

ALİ FUAD TÜRKGELDİ

Ricâî-i Mühimme-i
Siyâsiyye

Hazırlayanlar
Hayrettin Pınar-Fatih Yeşil

KİTABEVİ

RİCÂL-İ MÜHİMME-İ SİYÂSİYYE

Müellifi

Ali Fuad

İstanbul- Yeni Matbaa
1928

Ricâl-i Mühimme-i Siyâsiyye¹

İfâde-i Merâm

Tanzîmât-ı Hayriyye'nin ilânından meşrûtiyetin iâdesine kadar yetmiş senelik devr-i târihî ki siyâset-i dâhiliyyece ilân-ı Tanzîmât ile şekl-i hükûmetin tahavvülü, ve siyâset-i hâriciyyece de Avrupa Devletleri'yle münâsabât-ı dâimanın tesîsi ve Mısır mesele-i mühimmesinin sûret-i halliyle Londra Konferansı'nda tamâmiyyet-i mülkiye-i Devlet-i Âlîyye'nin temîni ve Kırim Muhârebesi'nde Düvel-i Garbiyye'nin lehimize ittifâkı ve Paris Konferansı'nda devletin Avrupa cemiyet-i düveliyyesine idhâli ve bilâhere Rusya ile yeniden meydân-ı zuhûra gelen muhârebe netîcesinde de aksâm-ı mühimme-i memâlikin ziyâ'yle beraber mevkî'-yi siyâsiyyemizin tezelzülü gibi vakâyi-i cesîmeye masdar olmuştur; en mihim bir devre-i târihiyye olduğundan bu zamana aid vakâyi'-i siyâsiyyeyi ve o vakâyi'de amel olan ricâlin ahvâlini öteden beri merak ile takîb etmiş idim. Mensûb olduğum ailenin o zevâtdan ekserisiyle münâsebetdâr olması hasebiyle onlara taalluk eden bir hayli vakâyi' zaten mazbûtum olduğu gibi bizzat idrâk ve ihtilât ettiğim mevsûk-ül-kelim r

*câlden de birtakım ma'lûmât-ı mühimme iktitâf eyledim. Hasb-el-kader bulunduğum me'mûriyyetler dolayısıyla pekçok evrâk ve vesâik-i mühimmenin de te-tebbû' ve tedkîkine fırsat-yâb oldum. Yine bu merak sâikasıyla o devre aid olarak bazı zevât yeddinde bulunan muhâberât-ı resmîyye ve husûsiyyeyi ve gerek burada gerek Avrupa'da intişâr eden âsâr-ı mühimmeyi de nazar-ı tedkîkden geçirdim. Meşâgil-i resmîyyeden vâreste kaldığım son zamanlarda şimdiye kadar istihsâl eylemiş olduğum ma'lûmâtı cem' ve telfik ile biri vakâyi'-yi siyâsiyye-i hâriciyyenin sûret-i hudûs ve cereyânına, diğeri de vakâyi'-yi mezkûrede amel olan ricâlin ahvâline dâir ayrı ayrı iki eser vücûda getirmeyi ârzû ederek ikisine birden şürû' ettim. Birçok mesâil-i mühimmeyi ihtivâ eden ve aksâm-ı muhtelifeyi şâmil olan birinci eserin ikmâli bi't-tabî' uzun zamana tevakkuf edeceğinden² daha önce hitâm bulan ikinci eserin ona ona takdîmen sâha-i intişâra vaz'ını muvâfık gördüm. Ve buna **Ricâl-i Mühimme-i Siyâsiyye** ünvanını verdim.*

İşbû eser-i nâçîz, birtakım ricâl-i mühimmenin hayât-ı husûsiyye ve resmîyyeleriyle zamanlarında tahaddüs eden vakâyi'-i siyâsiyye-i dâhiliyye ve hâriciyyeye

¹ Bu eser bidâyetin tefrika sûretiyle "Servet-i Fünûn"da intişâr ettiği halde muahheren bazı cihetlerin tashîhiyle kitâb şeklinde neşrolunmuştur

² "Edvâr-ı Islâhât" "Târihî Fıkralar", "Ma'rûf Simâlar" nâmlarıyla araya üç eser daha girdiğinden bu eserin henüz ikmâline muvaffakiyet hâsil olamamış ise de bir taraftan tahrîrine devam edilmekte ve bir taraftan da ikmâl olunan bazı mübâhisi Dar-ül-fünûn Edebiyat Fakültesi Mecmuası'yla peyderpey neşrolunmaktadır.

dâir ma'lûmât-ı mevsûka ve hakâyık-ı mestûreyi ve sırası düştükçe tenkîdi ihtivâ eder bir eser olup ne sırf târih ne sırf terâcim-i ahvâl ve ne de sırf tenkîddir. Çünkü târihe mahsûs kavaide tâbi' bilcümle vakâyi'i cem' olmadığından bizâte târih denilemez. Mevzû-u bahis olan zevâtın tercüme-i hâlleri ale'l-vech-üt-tertîb nakledileceği gibi, ekseriya dâire-i husûsiyyetin hâricine çıkılmış olduğundan tercüme-i hâl de sayılamaz. Bu cihetle ancak târihî bir eser denebilir ve zamanın târih-i siyâsiyyesini yazacaklar için şâyân-ı ihticâc bir me'haz olabilir. Eserin muhteviyatı o devrede makâm-ı sadâreti ihrâz eden zevâtdan şahıslarının veya zamanlarında hâdis olan vakâyi'in ehemmiyeti ve yâhûd me'mûriyetlerinin imtidâdı cihetiyle ihtişâr etmiş olan yirmi zâta hasredilmiştir. Bunlardan hayât-ı resmîyyeleri mürtebid bulunan bazılarının yekdiğeriyle mukâyesesi ve derece-i münâsebetlerinin irâesi yolunda birer makâle ile Sultan Abdülaziz'in hal'i ve vefâtı esnâsında Dersâadet İngiltere Sefâreti'nde bulunan söz "Hanri Elyot"un vakâyi'-i mezkûreye dâir bilahare İngiltere'de neşretmiş olduğu lâyihanın tercümesi dahî ilâve olunmuştur. Devr-i Tanzîmât'da pek mühim rol ifâ etmiş ve beyn-en-nâs cihân seraskeri diye kesb-i şöhrat eylemiş olan Rıza Paşa ile Sultan Abdülhamid devrinde mabeyn başkitabetinde bulunduğu esnâda hâdis olup şimdiye kadar mestûr kalan bir mesele-i mühimme-i siyâsiyyeye vesâtatda bulunmuş olan Ali Paşa-zâde Ali Fuad Bey merhûm hakkında dahî lâhika sûretiyle birer makâle derc kılınmıştır ki mecmû'u yirmi altı makâlâye bâliğ olmaktadır. Bahsettiğim zevât içinde erbâb-ı kalemden bulunanların âsâr-i kalemiyyelerinden mevzû'ya münâsebeti olan bazı nümûneler ve yâhûd mevzû'u tenvîr edecek mühim vesâikalar de tezyîl edilmiştir.

Bu zevâtın teşrîh-i ahvâlinde izhâr-ı hakîkatden başka bir maksad ta'kîb etmedim. İlcâ-yi vukûat ile yürütülen bazı tenkîdât da sırf târihe hizmet maksadıyla olup şahsen husumet veya muhabbet sâikasıyla değildir. Böyle devlet ve memlekete aid mesâil-i hayâtiyyede âmil olan zevâtın hayât-ı siyâsiyyelerinin, garezden müsellemler olmak şartıyla, teşrîh ve tenkîdi ise herkesin hakkıdır.

Âsâr-ı ecnebiyyede bu gibi zevâtın hayât-ı husûsiyyelerine dair de uzun uzun tedkîkât ve tenkîdât tesâdüf edilir ise de bizde buna daha alışılmamış olduğundan o yolda ileri gitmedim. Yazdığım şeyler de, evrâk ve vesâik-i resmîyyeden istinbât ve Türkçe ve Fransızca şâyân-ı vüsûk âsârdan iktisâs ettiğim ma'lûmâta ve mevsûk-el-kelemler erbâb-ı vukûfdan bizzat vâki' olan mesmû'âta istinâd eyledim. Kendi âsâr-ı kalemiyyelerini de tedkîk ettim. Ol bâbdaki mesmû'âtın zabt ve naklinde dahî ma'lûmât-ı muhassılayı cereyân-ı vakâyi'e tatbîk sûretiyle tevsîke çalıştım.

Eserde iltizam ettiğim bir cihet de bu zevâtın infisâllerinin tahkîk ve teşrîhi kazıyyesidir. Bizde sadâret tebeddülü bazan esbâb-ı mühimme-i siyâsiyyeye, bazan da bi'l-küllîye ehemmiyetden ârî sebeblere müstenid olup her iki takdîre göre bilinmesi fâideden hâlî olmayacağı mülâhazasıyla bunların meydâna çıkarılmasına bihassa gayret ettim. Fakat aradan hayli zaman geçmiş ve hakîkatı bilenler kalmamış olduğundan bazısını tahkîk ve tebeyyüne muvaffak olamadım. Dercettiğim vesâiki dahî esbâb-ı infisâllerinin tavazzuhuna ve siyâset ve idâre-i devlet

hakkındaki fikirlerinin tavrına hâdim olacak evraktan intihâb eyledim. Bu sûretle Reşid Paşa'nın Islâhât Fermânı ahhkâmına sûret-i i'tirâzı ile bu mesele hakkında Fuad Paşa kalemiyle muharrer meclis-i vükelâ mazbatası ve Girid ve ıslâhât meseleleri üzerine paşa-yı müşârünileyhin takdîm etmiş olduğu lâyihanın dercedilen fikrâtı ve yine müşârünileyhin birinci sadâretinden istifânâmesi ve Ali Paşa'nın ıslâhât hakkındaki lâyihası muhteviyâtı birleştirilince yekdiğerinin mütemmimi olur ve o zevâtın nazariyât ve ma'lûmât-ı siyâsiyyelerine dâir bir fikr-i mahsûs verebilir. Bunların ahlâfı tarafından takdim olunup münderecâtı teşrîh veya aynen dercedilen levâyihden ve bâ-husûs Hayreddin Paşa lâyihalarından dahî idâre-i devlet hakkındaki fikirleri anlaşılabilir ki bu da eserin mevzû'u derecesinde bir fâide-i zâide teşkîl eder.

Bir de bu makâlatın tertîbinde, mevzû'-u bahis olan zevâtın sadârete nasbları sırasına riâyet etmedim. Çünkü Reşid, Ali ve Fuad Paşalar erkân-ı asliye-i tanzîmâtıdan olup az çok farklarla aynı fikri ta'kîb eylemiş olduklarından, müşârünileyhumun mukâyesesine dâir ayrıca bir ayrıca bir makâle ilâve olduğundan, bu zâtların bir sırada zikri ve Fuad Paşa'nın kendisinden evvel makâm-ı sadârete gelen Kıbrıslı Mehmed ve Mütercim Rüşdü Paşalar'a takdîmi icâb etti. Mahmud Nedim, Midhat, Şirvanizade Rüşdü ve Hüseyin Avni Paşalar hakkında birer makale yazıldıktan sonra beyinlerindeki münasebet ayrıca bir makâle ile teşrîh edildiği gibi Rusya Muharebesi'ne mebde olan Hersek Vak'ası Mahmud Nedim Paşa'nın ikinci sadâretinde tavassu' edip Midhat Paşa'nın ikinci sadâretinde Rusya Muharebesi'nin mukaddemâtı meydân-ı zuhûra gelmiş, Safvet Paşa'nın Hâriciye Nezâreti'nde ilân-ı harbe ve müşârünileyhin esnâ-ı sadâretinde dahî Berlin muâhedesine müncer olmuş olduğu cihetle silsile-i vukûat ihlâl edilmemek için Safvet Paşa'nın, kendisine sadârette takaddüm eden Hamdi ve Ahmed Vefik ve Sadık Paşalar'a takdîmi lâzım geldi.

Böyle birçok ricâl-i siyâsiyyenin, vesâik-i remiyyeye istinâd ve kendi âsâr-ı kalemiyyeleriyle istişhâd sûretiyle, tedkîk-i mâhiyet ve teşrîh-i ef'âl ve hareketleri bizde yeni açılmış bir çığır olduğundan, tecrübe-i kalem kabilinden olan bu eserin noksân ve hatâdan sâlim olamayacağı tabû ise de verilen ma'lûmâtın sıhhati ve birtakım hakâyık-ı mestûrenin tavazzuhu o noksanı cebr edeceğini ve bu cihetle mütalaasına rağbet buyuracak zevât tarafından nazar-ı afv ile görüleceğini ümîd eylerim. Minallah-üt-tevfik.

Ali Fuad

Mustafa Reşid Paşa

Sadr-ı esbak Reşid Paşa, eslâf ve ahlâfına mütefavvık büyük bir ricâl-i siyâsî olup Tanzîmât-ı Hayriyye'nin ilânı, devlet için mesâil-i hayâtiyyeden olan Mısır meselesinin halli ve Kırım Muhârebesi'nde lehimize ittifâk-ı düveliyyenin tesisi yolunda hidemâtı, birricâl-i siyâsiyye için herbiri ayrı ayrı medâr-ı fahr ve şeref olacak muvaffakiyyetlerdir. Müşârünileyhin kaht-ı ricâl esnâsındaki devlete adam yetiştirmek husûsundaki muvaffakiyyeti de şâyân-ı tezkâr hidemâtı cümlesinden olarak, Ali ve Fuad Paşalar gibi ricâl-i meşhûre ve ikinci derecede birtakım zevât-ı mühimme, onun himmetiyle yetiştirilmiştir.

Reşid Paşa Şehrî-ül-asıl olup fart-ı zekâ ve dirâyet, azim ve metânet ile mutasavvıf, cerzebe ve talakât-ı lisâniyyeye mâlik bir zât idi. Tab'an mütevâzî' ve herkese karşı mültefit olduğundan mütalaat-ı nevâzişkârânesiyle ve uzûbet-i beyânıyla muhâtabına dâima hüsn-ü te'sîr ilkâ ederdi. Gâyet düzgün ve pürüzsüz söz söyleyip asla medâr-ı kelâm istimâl eylemezdi. Cümle-i fezâilinden olmak üzere kerîm-ül-tâb' ve âlîcenâb olup zamanını idrâk edenlerce hûd ve sahâ'sı zebân-zed idi. Her kim kendisine müracaat ve iltica etse ona karşı redd ile muâmelede bulunmazdı. Hattâ o zamanın havass-ı vükelâsından bulunan ve devamlı rüfekâsının e'falini tenkîd ile dem-güzâr olan, Mütercim Rüşdü Paşa müşârünileyhi tevsîf sadedinde "zâlim ve mazlûma mu'in, müstehâk ve gayr-i müstehâka hâmî" der imiş. Fakat zâde-i tab'ı olan:

"Bî-muhâbâ reh-i nâ-refteye gitsem de ne var

Kahr-ı hasm eylemeye elde asâdır hâmem"

beytinde delâleti vechiyle devlete karşı rekâbet ve husûmet ve perverde eylediği fikri teceddüde muhâlefet gösterenlerle uğraşmaktan hâlî kalmaz idi. Reşid Paşa gibi devletce yeni esâsât vaz'ına teşebbüs eden bir ricâl-i siyâsî bi't-tabî' bazı muhâlefetlere ma'rûz kalacağından, eskârını sahâ'-ı tatbîka vaz' edebilmek için muhâlifleriyle uğraşması da tabîi idi. Reşid Paşa, zamanına göre tahsîl-i ilme ihtimâm ile malûmât-ı fikhiyye ve edebiyye iktisâb eylemiş idi. Kuvve-i nâtıkası gibi kuvve-i kalemiyyesi dahî meşhûr ve birçok âsâr-ı kalemiyyesi matbû' olup tarz-ı resmîde münekkeh ve vâzih ve muhâkemeli olarak yazardı. Lisân-ı resmîyyenin kuyûd ve alâik-i kadîmeden tecrîdiyle oldukça sâdeleştirilmesi meşhûr Akif Paşa ile müşârünileyhin eser-i himmetidir.

Reşid Paşa, Bâb-ı Âlî'de hidemât-ı mühimme-i tahrîriyyede istihdâm olunmak, 1243 senesinde Rusyalılar'la açılan muhârebenin netîcesinde mütâreke müzâkeresine me'mûr edilmek ve bilahare murahhaslar maiyetinde sır kâtibi sıfatıyla Edirne Musâlahası'na iştirâk etmek ve Pertev ve Damat Halil Paşalar refâkatlarıyla iki def'a Mehmed Ali Paşa nezdine Mısır'a ve müteâkiben me'mûriyet-i mahsûsa ile Mısır ordusu kumandanı İbrahim Paşa nezdine Kütahya'ya izâm edilmek sûretiyle bidâyet-i neş'etinden beri siyâsete ve usûl-ü müzâkerâta tahsîl-i utlâ etmiş idi. Avrupa devletleri nezdinde sefâret-i dâima ihdâs olunduğu sırada ve âmedcilik hizmet-i mühimmesinde bulunduğu esnâda, Paris Sefâreti'ne

me'mûr edilerek lisân-ı siyâsi olan Fransızca'yı tahsîle ikdâm ile hüsn-ü tefeh-hüm ve tekellüme kesb-i iktidâr ve Avrupa muâmelât-ı siyâsiyye ve idâriyyesini ve teşkilât-ı medeniyyesini yakından tedkîke nasb-ı nefsi ihtimâm etmiştir. Oradan büyükelçilikle Londra'ya tahvîl-i me'mûriyet ederek İngiliz ricâl-i siyâsiyyesiyle o zamandan te'sîs-i münâsebet eylemiştir.

1253 senesinde hariciyye nezâretiyle İstanbul'a avdetinde devletin dûçâr olduğu varta-i havlenâkdan tahlîsine çâre-cû olan Sultan Mahmud'a idâre-i devleti esâsından tecdîd ve islâh fikrini telkîn ve tahsîl-i muvaffakiyyet esbâbını te'mîn evlediği sırada vukû' bulan ilkâât üzerine mesâlih-i politikiyenin ehemmiyetinden dolayı kendisinin Avrupa devletleri nezdinde bulunmasındaki lüzûm ve fevâidden bahisle hariciyye nezâreti uhdesinde kalmak üzere tekrâr Londra'ya izâm olundu.

Sultân Mahmud'un vukû'-yu irtihâli üzerine tebrîk-i cülûs için İstanbul'a gelince devleti pek vahîm bir hâl ve mevki'de buldu. İkinci Mısır vakâyi'i netîcesinde Osmanlı Ordusu Nizip Muhârebesi'nde Mısır Ordusu'na mağlûb, eskâr-ı umûmiyye Mehmed Ali Paşa tarafına meclûb, Kapudan-ı Deryâ Ahmed Paşa'nın (firârî) donanmayı İdâre-i Mısriyye'ye teslîminden dolayı devlet bahren dahî esbâb-ı tahaffuzdan mahrûm olmuş idi.

Reşid Paşa, Mısır Meselesi'nde Avrupa'dan intizâr eylediği müzâherete ancak idâre-i devletin islâhı sûretiyle ümîdvâr bulunduğundan, idârece esâslı islâhât ve teceddüdât icrâsına azmetmiş idi. Bu def'a İstanbul'a avdetinde artık fevt edilecek zaman kalmamış olduğunu gördü. Sadrâzam Hüsrev Paşa tarafından ifnâyı vücûdu için sûret-i ihtiyâlkârânede vukû' bulan teşebbüsâta rağmen bilâ-fütûr maksada doğru yürüdü. Sultân Abdülmecid'i esâs-ı tanzîmâtı kabûl ve tatbîke iknâ' etti. Tanzîmât-ı Hayriyye'yi, Hüsrev Paşa gibi buna en ziyâde muâriz olan bir sadrâzam zamanın mevki'-yi icrâyâ vaz'a ve memlekette emniyet-i cân ve mâl ve ırz ve nâmus kazâyâ-yı mühimmesini te'mîne muvaffak oldu. Sultân Abdülmecid'i de ahkâm-ı tanzîmâtı muhâfazaya resmen yemîn ile rabt eyledi.

İdâre-i dâhiliyyeyi böyle bir esâs-ı sâlîme bağladıktan sonra Mısır Meselesi'nin hukuk-u devleti te'mîn edecek sûrette halline teşebbüs etti. O zaman Mehmed Ali Paşa'yı şiddetle iltizâm etmekte bulunan Fransa'ya karşı İngiltere Devleti'nin Mısır Meselesi'ni ehemmiyetle ele aldığını görerek ve devlet-i müşârünileyhin bu siyâsetini menâfi'-yi devlete muvâfık bularak, mesele-i mezkûrenin hallinde İngiltere'den istizhâr etti. Netîcede ve Fransa hâric olmak üzere İngiltere, Avusturya, Rusya ve Prusya beyninde akd olunan muâhede-i ittifâkiyye mûcibince Avrupa Devletleri'nce Mesele-i Mısriyye'nin halli deruhte edilip berren ve bahren kuvve-i askeriyye sevkiyle Mehmed Ali Paşa Suriye kıt'asını ve Adana Vilâyeti'ni terke icbâr ve yalnız Mısır Vilâyeti evlâdiyyet vechiyle uhdesinde ibkâ edildi. Bu bâbdaki karâr-ı düvelî, Fransa Devleti de dâhil olduğu hâlde 1841 târihli Londra Mukâvelenâmesi'yle tevsîk ve Devlet-i Âlîyye'nin tamâmiyyeti te'mîn edildi. Fakat Mehmed Ali Paşa kendisine verilen fermân ahkâmının bazı mevâdına i'tirâz, Reşid Paşa da bu bâbda ısrâr ettiğinden ve Avusturya Hükûmeti ise beyneldüvel yeniden ihtilâhât zuhûruyla takarrür eden ittifâkın

bozulmasından endişe eylediğinden, İstanbul'da icrâ eylediği teşebbüsât üzerine Reşid Paşa'yı Hariciyye Nezâreti'nden azl ve fermânı ta'dil ettirmeye muvaffak olarak, müşârünileyh muhâfaza-i hukuk-u devlet için fedâ-yı me'mûriyete mec-bûr ve birtakım dâhilî entrikaların inzimâmıyla hayli zaman mevki'-yi iktidârdan dûr oldu. Lakin Reşid Paşa'nın bu hidemât ve muvaffakiyyâtı kendisine en büyük makâmı ma'nen ihzâr etmiş olduğundan, bir zaman daha Avrupa'da hizmet-i sefâretde bulduktan sonra def'a-yı sâniye olarak Hâriciyye Nezâreti'yle İstanbul'a avdet ve çok geçmeksizin sevk-i tabî ile makâm-ı sadâreti ihrâz etti. On iki sene zarfında altı def'a o makâmda bulduktan sonra bi'l-fil sadâretde irtihâl-i dâr-ı âhîret eyledi.

Reşid Paşa'nın nâmını ibkâ eden hidemât-ı mübeccelesinin en mühimlerinden biri de Kırım Muhârebesi'nde Devlet-i Aliyye lehine Avrupa ittifâkının te'mîni mesele-i mühimmesi olduğu hâlde ona da üçüncü def'a Hâriciyye Nezâreti'nde iken muvaffak oldu. Altı def'a tekerrür eden sadâreti zamanı birtakım gavâil-i dâhiliyye ve hâriciyyenin fasl ve hasmıyla güzâr edip o parlak muvaffakiyyât kendisine ancak Hariciyye Nezâreti'nde nasîb olabildi.

Reşid Paşa'nın böyle altı def'a nasb ve azli birtakım esbâb ve avâmil-i mühimmeden neş'et etmiştir ki bunların mümkün olabildiği kadar tanzîh ve teşrîhi müşârünileyhin hayât-ı resmiyyesine ve dâhilen ve hâricen cereyân eden entrikaların mâhiyetine ve devletin o zamanki mevki'-yi siyâsiyyesine dâir esâslı bir fikir vereceğinden bu makalemizi bilhassa o cihetlerin tedkîkine hasrettik. Reşid Paşa zamanında tekevvün eden başlıca mesâil-i siyâsiyyenin tafsîlâtını "**Mesâil-i Mühimme-i Siyâsiyye**" ünvanıyla derdest-i tahrîr bulunan eserimizde nakl eyledik. Müşârünileyhin icrââtının en mühimi olan Tanzîmât-ı Hayriyye'nin ilânı keyfiyeti ise hukûk-u siyâsiyye-i dâhiliyye aid ve Tanzîmât-ı Hayriyye ile 1293 ve 1324 Kanûn-u Esâsîleri yekdiğeriyle mürtebit bulunduğundan, bunların tedkîk ve tahlîlini hukûk-u esâsiyye mütehassıslarına terk ettik.

Birinci, İkinci, Üçüncü Sadâretleri ve Esbâb-ı İnfisâlleri

Reşid Paşa 7 Şevvâl 1262 [28 Eylül 1846] tarihinde ilk def'a olarak makâm-ı sadârete gelince, me'mûriyetini mutazammın hatt-ı hümayûnun nâtik olduğu üzere Tanzîmât-ı Hayriyye ahkâmının tatbîki ve emr-i idârenin tanzîm ve islâhı yolunda bi'l-istiklâl teşebbüsâta ibtidâr ve siyâset-i hâriciyyeyi de Hâriciyye Nezâreti'ne getidiği Ali Paşa'nın inzimâm-ı muâvenetiyle hüsn-ü tedvîre devam etti. Müşârünileyhin esnâ-yı sadâretinde Avrupa'da âlem-şumûlbir vak'a-yı azîme meydân-ı zuhûra geldi ki bu vak'a Fransa'da hudûs ve Avrupa'nın her tarafına nüfûz eden 1848 ihtilâl-i kebîridir. Reşid Paşa, hâdiseyi adi bir vak'a-yı ihtilâliyye gibi telakki etmeyip bunun siyâset-i âlem üzerinde hâsıl eyleyebileceği te'sîrâtı ve Devlet-i Aliyye hakkında irâs edebileceği netâyici mülâhaz ile devletce birtakım tedâbiri siyâsiyye ve askeriyye ve mâliye ittihâzına mecbûriyyet hissetmiş ve bu da umûr-u siyasiyyede nüfûz-u nazarına delâlet eder ahvâlden bulunmuştur. Müşârünaleyhin ve rüfekâ-yı mesâisinin bu bâbdaki sûret-i te-

lakkîleri ve efkâr ve ma'lûmâtları anlaşılmaq üzere o zaman havass-ı vükelâ beyninde cereyân eden müzâkerât netîcesinde ittihâz olunan mukarrerâtı hâvî tezkîre-i ma'rûzânin sûreti zîrde derc olunmuştur.

Reşit Paşa, bu sûrete bir taraftan siyâset-i hâriciyyenin icâb eylediği tedâbiri düşünürken diğerk taraftan zâtı ve icrââtı hakkında dâhilen vukû'a gelmekte olan tesvîlât ile uğraşmaya mecbûr olmuştur. Fi'l-hakîka efkâr-ı atîka ashâbı kendisini enzâr-ı ammede çürütmek için aleyhinde türlü türlü tasni'ât ve işâ'atdan ve dinsizlik yolunda ithâmâtdan hâlî kalmıyorlar idi. Hattâ:

*"Zamaneden şu tabîb-i Reşid'i gör kim,
Revâc vermek için kendi kâr ve san'atına;
Vücûd-u nâzik-i devlet rehîn-i sıhhat iken,
Düşürdü re'y-i sekîmi frengi illetine."*

gibi hicviyelerle frenk-meşrepliğini halka ilân ediyorlar idi.

Bu zümrenin pişvâlarından olan ve damadlık dolayısıyla pâdişâhla intimâ'sı bulunan Serasker Said Paşa birgün bagdaten mabeyne azîmetle huzûra çıkararak mütehevvirâne bir lisân ile "Bu adam ilân-ı cumhuriyet edecek, saltanat elden gidiyor, daha ne düşünüyorsun?" diye Sultân Abdülmecid'i Reşid Paşa aleyhine igrâ' etmiş ve mührü hümâyûnu almaya me'mûr edilmek üzere celb olunan Başkâtip Şefik Bey (Paşa), "Reşid Paşa kulunuzdan böyle bir hareket gayr-ı me'mûldür." yolunda müdâfaaya kıyâm edince Said Paşa "Sen sus, böyle şeylere karışmak senin haddin değildir." diyerek onu da şiddetle tekdîr edip, Reşit Paşa Bâb-ı Âlî'de ifâ-yı vazîfe ile meşgûl iken ansızın mühr-ü hümâyûn aldırılmış ve Şefik Bey de derhâl kitâbetten ihrâc edilmiştir. Ertesi gün mesned-i sadâret Meclis-i Vâlâ Reisi İbrahim Sarım Paşa'ya tevcih olunup Ali Paşa da Hariciye Nezâreti'nde azl ile yerine Maliye Nazırı Rifat Paşa tayîn kılınmıştır.

Mahmud Nedim Paşa Ahmed Midhat Efendi'nin Üss-ü İnkilâb ünvanıyla muaven tarihine yazmış olduğu müdâfaanâme o zamanın vakâyi'inden bahsettiği sırada "Reşid Paşa merhûm sadârete gelinceye kadar Tanzîmât-ı Hayriyye müşârünileyh ile beraber memdûhiyyetden mahrûm olduğu ve umûr-u dahîliyyede terakkiyâta dâir âsâr ve ef'âl rûnümâ olmadığı hâlde emrâr-ı eyyâm olunmuş ve bu ezminenin içinde tensikât-ı cedîde ile asâkir-i nizâmiyye oldukça ıslâh olunmuştur. Bu sadâretten halkımızın ekseri ve Avrupalılar ve gayr-i müslim teb'a büyük ümide düşerek âsâr-ı cemîle ve celîleye muntazır oldular. Ve bu tebeddülün evâilinde bir dereceye kadar hüsn-ü ef'âl müşâhade eylediler. Ne câre ki rekâbet-i erkân ve e'azım mülâbesesiyle ıslâhât-ı lâzime meydâna gelemede ve ümîdler hâsıl olamadı." demektedir.

Sarım Paşa'nın me'mûriyetinin ertesi gün, Reşid ve Ali Paşalar da dâhil olduğu halde efkâr-ı cedîde tarafdarlığıyla ithâm edilen dokuz zevâtın taşraya teb'idi için kendisine bir liste tevdi' olunmuş ise de müşâr,nileyh mu'tedil-ül-fikir bir zât olup o gibi mefâside alet olmak istemediğinden, teklîf-i vâki'ye mümâşat etmemiştir. Bilâhare işin rengi değişip Said Paşa on beş gün içinde seraskerlikten azl ile Sinop'a teb'id edilerek bir daha vükelâlık hizmetine getirilmemiştir. Reşid

Paşa da az müddet zarfında meclis-i hâssa me'mûren îade-i ikbâl edip üç buçuk ay zarfında ikinci def'a olarak makâm-ı sadârete avdet eylemiştir.³

Reşid Paşa'nın ikinci sadâreti en ziyâde devâm eden müddet-i hidmeti ve ef'âl ve nüfûzunun en parlak zamanı olup üç buçuk sene imtidâd eylemiştir. Müşârünileyhin icrâât-ı mühimmesi cümlesinden olmak üzere maarif-i umûmiyyenin in-tişâr ve terakkîsi emrindeki hidamât-ı meşkûresi bilhassa zikre şâyân ve birinci sadâretinde meclis-i maarif-i umûmiyye nâmı altında bir hey'et teşkîliyle maârif teşkîlatının vaz'-ı esâsı ve İstanbul'da müceddeden Dar'ül-fünûn inşâsı ve be def'aki sadâretinde de akademi makâmında olarak encümen-i dâniş teşkîli mesâi-yi maârif-perverânesine birer bürhândır. Fakat bu teşebbüsât-ı mühimmenin derece-i ehemmiyeti nispesinde semere-i nâfi'ası iktifâf edilememiştir; çünkü böyle yüksek müesses-i ilmiyye teşkîli için henüz zemîn hazırlanmamış idi. O cihetle dar'ül-fünûn tessüs edemedi. Encümen-i Dâniş de Cevdet Paşa'nın ifâdesi vechile : "Nice seneler ism-i bî-müsemmâ gibi sâlnâmelere yazıldıktan sonra adı unutup gitti." İşbû cemiyet-i ilmiyye-i âliyyeden Tarîh-ı Cevdet ile Hayrullah Efendi Târihi'nden başka ahlâfa bir yâdigâr kalmadı.

Reşid Paşâü ikinci sadâretinden infisâlınden⁴ iki gün sonra Meclis-i Vâlâ Riyâseti'ne nasb olunup aradan kırk gün geçer geçmez üçüncü def'a olarak yine makâm-ı sadârete getirilmiştir. Bu def'aki infisâli ise Tophane Müşîri Damat Fethi Paşa ile aralarında hâdis olan ihtilâfdant inbiâs etmiştir.

O zamanda kesb-i nüfûz etmiş olan ricâlden biri de müşârünileyh Fethi Paşa olup damadlık sıfatıyla Sultân Abdülmecid'in emiyet ve muhabbet-i mahsûsasını kazanmış ve adetâ müsteşar-ı hâss mevki'ini ihrâz eylemiş idi. Reşit Paşa sadârete getirildikçe o da Tophâne Nezâreti'nde bulundurulur ve Tanzîmât-ı Hayriyye'ye müteferri' mevâdın emr-i tatbîkinde evelleri müzâhereti görülür idi.

³ Müşârünileyhin bu def'aki ta'yîni de azli gibi bagdaten vukû' bulmuştur. Sadrâzam Sarım Paşa bir Ramazan akşamı yalısında iftârda hâzır bulunan zevâta o gün ikinci vakti sarây-ı hümâyûna azîmetinde zât-ı şâhânenin hakkında fevkâlade bez-i iltifât ve taltifen koltuğuna girip alt kattaki sofada bir müddet kol kola gezmek sûretiyle kendisini vâyemend-i mübâhât buyurdıklarını makâm-ı tefâhürde hikâye eder. Hüzzâr da bu iltifât-ı şâhânedan dolayı birbirine müsâbakât edercesine arz-ı tebrîkât ederler. Yatsı ezânı okunup edâ-yı terâvih için yalının sofasına çıkılır. Yatsının edâsını müteâkib Paşa'nın kethüdası gelip kulağına birşey söylemesiyle müşârünileyh terâvihe şürû' etmeksizin kalkıp odasına gider. Bu hâl hüzzârdan Tepedelenlizâde İsmail Paşa'nın nazar-ı dikkatini celb eylediğinden kendisi de terâvihden ferâgat ve salât-ı vitri edâ ile iktifâ ederek Paşa'nın nezdine azîmet eder. Paşa me'yûs bir hâlde, "Fesühbanallah! Şu saatde infisâl etmişiz." demesi üzerine İsmail Paşa ta'ziyeti mutazammın bazı kelîmât irâdından sonra makâm-ı sadârete kimin tayîn olunduğunu istifsâr edip Sarım Paşa da "Makâm komşumuz hazretlerindir" cevâbıyla Reşid Paşa'nın tayîni bildirmiş olduğundan İsmail Paşa, "Biz de çubuğu sürerek üst taraftaki yalıya gittik." diye hikâye edermiş. (Dahiliye Nâzır-ı esbâki Memduh Paşa'da mesmû'dur)

Reşid paşanın bu sûretle sadârete avdeti, Sarım Paşa'nın esnâ-yı sadâretide Mekteb-i Harbiyye'de icrâ olunan tevzi'-i mükâfât resminde hakında vukû'a getirilen hüremetsizce bir muâmeleden Sultân Abdülmecid'in münfa'il olmasından münbais bulunduğu âhiren tedkîkine destres olduğum bazı muhâberât-ı husûsiyyeden istidlâl edilmiştir ki tafsîli "Ma'rûf Simâlar" unvânlı eserimizde Sarım Paşa'ya aid makâlâtda mündericdir. Tebedül-ü vâki'in İngiliz Elçisi "Sör Istandford dö Reklif" tarafından Sultân Abdülmecid üzerinde icrâ kılınan tazyîkden mütevellid olduğu da cümle-i mesmû'âtdandır. Reşid Paşa'nın sadâreti hemân Mekteb-i Harbiyye vak'asını müteâkib olmayıp aradan on, on beş gün kadar müddet mürûr etmesine nazaran her iki sebebin ictimâ' eylemiş olması ekala daha karîbdir.

⁴ Esbâb-ı infisâli tahkîk kılınmamıştır.

Bilâhare Encümen-i Daniş'in küşâdında vükelâdan lisân-ı ecnebîye vâkıf ve ma'lûmâtı hâiz bazı zevât azalığa intihâb edildikleri hâlde kendisinin istisnâ olunmasını bir izzet-i nefis meselesi adderek o günden i'tibâren Reşid Paşa ile araları bozulmaya başlamıştır. Bu bürûdet bi'n-netîce maslahata da sirâyetle nifâk ve şikâk derecesini bulmuştur. Sultan Abdülmecid ihtilâf-ı vâki'den bîzâr olarak buna nihâyet vermek için Reşid Paşa'yı da, Fethi Paşa'yı da Ali Paşa'yı ilk def'a olarak makâm-ı sadârete getirmiştir⁵. Fakat Ali Paşa dahî kırk gün içinde bagdaten infisâl edip sadârete Damad Mehmed Ali Paşa tayîn kılınmıştır.

Üçüncü Def'aki Hâriciye Nezâreti ve Avrupa İttifâkı

Reşid Paşa'nın pek mühim bir hizmeti de bu nezâretinde Rusya'ya karşı Avrupa Devletleri'yle akd-i ittifâka muvaffakiyyetidir. Rusya İmparatoru Birinci Nikola Devlet-i Âliyye'nin Avrupa ile tesîs eylediği münâsebâtın şarkda beslediği âmâl-i istilâ-cûyâneye sedd-i hâil olduğu mülâhazasıyla endişe-nâk ve Hünkâr İskeleyi Muâhede'nin kendisi için te'mîn eylediği menâfi'i Londra Mukâvelenâmesi ile gâib etmesinden elem-nâk olarak, zâhiren Kudüs'de kâin emâkin-i mukaddese ortodoksların temîn-i hukûku bahânesiyle ve hakikatde taht-t tabiyet-i Devlet-i Aliyye'de bi'l-cümle ortodokslar üzerinden tesîs-i himâye ve aktâr-ı şarkiyede nüfûzunu iâde maksadıyla, yâver-i hâssı ve bahriye nâzırı Prens Mençikof'u sefâret-i mahsûsa ve debdebe-i fevkâlâde ile İstanbul'a göndermiş idi. Kudüs Meselesi hakkında prens-i mümâileyh ile Hâriciye Nâzırı Rıfat Paşa bey-ninde küşâd edilen mükâmelât tarafeynin te'lîf-i makâsidi yolunda bir sûret-i halle iktirân eylediği hâlde Mençikof tarafından birdenbire tahvîl-i lisân ile işin bir mâhiyet-i kat'iyye kesb etmesi için taraf-ı Devlet-i 'Alîyye'den mukâvele-i mahsûsa veyâ sened-i resmî ile te'yîdi talebinde ısrâr olunması ve bu talebe karşı Bâb-ı Âlî'ce i'tirâz edilmesi üzerine m,mâileyh hemân sarâya azîmetle Sultân Abdülmecid'e şikâyetde bulunmasıyla hey'et-i vükelâ bi't-tebdîl Reşid Paşa Hariciye Nezâreti'ne tayîn kılınmıştır. Bu tebeddülün ledünyâtına gelince, Mençikof müzâkerâtın uzamasından ve teklîfinin bir netîceye inkirân edememesinden dolayı sabırsızlık göstermeye başlamış idi. Fi'l-hakîka o sırada devletin en muktedir ricâl-i siyâsiyyesi olan Reşid, Ali ve Fuad Paşalar iş hâricinde olduklarından ve sadâret mevki'inde olan Mehmed Ali Paşa umûr-u siyâsiyyeden bî-behre olup gerçi Hariciye Nâzırı Rıfat Paşa muâmelât-ı siyâsiyyeye mudrik ve idâre-i müzâkerâta muktedir ise de o da lisân-ı ecnebîye gayr-ı vâkıf bulunduğundan, müzâkerât tercüman vâsıtasıyla cereyân etmekte ve bu ise işlerin uzamasına sebebiyet vermekte idi. O esnâda Mençikof ile münâsebetdâr bulunan Reşid Paşa'nın adamı Lagofet Bey, (Ayân-ı sâbıkadan müteveffâ Lagofet Bey'in pederi) müşârünileyhin nezdine gelerek ahvâli anlatmasıyla Reşid Paşa, kendisi hayli zamandan beri iş başında bulunmadığı cihetle mesalihatın ledünyâtına vâkıf değil ise de işte o derecede izâm olunacak bir cihet göremediğini ve murahhasla

⁵ Ahmed Cevdet Paşa ve Zamanı

teâti-yi eskâr edilse meselenin halli kâbil olacağı zannında bulunduğunu beyân edip Lagofet Bey keyfiyeti Mençikof'a anlatınca, mümâileyh bir cuma günü doğruca sarâyâ azîmet ve taleb-i mülâkât ederek Mehmed Ali Paşa'dan ve Bâb-ı Âlî'ce müzâkere edecek kimse bulamadığından şikâyetle sefâret hey'etiyle berâber avdete mecbûr olduğunu ifâde eder. Sultân Abdülmecid telâşa düşerek kimi ârzû ediyor ise Hâriciye Nezâreti'ne getireceğini bildirir. Mençikof da Reşid Paşa kabinede bulunsa kendisiyle ma'kûlât dâiresinde müzâkere mümkün olacağını söylemesiyle "Reşid Paşa'yı şu saatde Hariciye Nezâreti'ne tayîn ettim." buyrulur. Ve hey'et-i vükelâ Mehmed Ali Paşa'nın Kuruçeşme'de kâin sâhilhânesinde müzâkere ile meşgûl buldukları sırada kendisinden mühr-ü hümâyûn aldırılarak Meclis-i vâlâ Riyâseti'nde bulunan Giritli Mustafa Paşa sadârete ve Reşid Paşa def'a-i sâlise olarak Hariciye Nezâreti'ne tayîn kılınır. Mehmed Ali Paşa da Seraskerlik'e naklolunur. İşte Reşid Paşa bu sûretle sahne-i siyâsete dâhil olur. Fakat Mençikof talep eylediği te'mînâtı istihsâlde ısrâr etmesi cihetle husûl-u itilâf mümkün olmamasına mebnî hemân sefâreti birlikte alarak İstanbul'u terk eder. Harbin önüne geçebilmek emeliyle düvel-i erbaa süferâsı Viyana'da ictimâ' ile tarafeynin te'lîf-i makasidi yolunda, Viyana müsveddesi nâmıyla, bir sûret-i itilâfiyye karârlaştırarak Rusya Devleti'yle Devlet-i Âliyye'ye teblîğ eyledikleri ve Rusya İmparatoru mezkûr müsveddeyi aynen kabûl ettiği hâlde Bâb-ı Âlî'ce muzır görülen bazı noktalarının ta'dîli cihetine gidilmesi ve imparatorun her gûna ta'dîlâtı redd ederek Memleketeyn'i kuvve-i askeriyeye işgâl eylemesi üzerine devleteyn beyninde harb tahakkuk eder.

Bidâyet-i harbde Rusya tarafından Sinop'da Devlet-i Âliyye donanmasının ihrâk edilmesi İngiltere ve Fransa Devletleri telâşa düşerek, ba'de beyinlerinde ona göre bir karâr verilmek üzere, evvel emirde devletin bu muhârebeye mübâşeretden maksadı muhâfaza-yı hukûk ve istiklâl veya tevsî'-yi memâlik mi olduğunu Bâb-ı Âlî'den resmen istihsâr etmeleriyle akd olunan meclis-i umûmîde azîm münâkaşât netîcesinde devletin esâs maksadı hıfz-ı hukûkdan ibâret olup tevsî'-yi memâlik dâiyyesinde bulunmadığını düvel-i muazzama sefirlerine teblîğ ettiler. Bi'n-netîce Fransa ve İngiltere devletleri de Devlet-i Âliyye ile müttefikân harbe iştirâk ettiler.

Mehmed Ali Paşa sadâretten infisâlinden hâsıl eylediği iğbirâr te'sîriyle ve meclis-i umûmînin mukarrerâtı hakkında hilâf-ı hakîkat birtakım telkînat icrasıyla, harbe devâm tarafdârları olan talebe-i ulûmu Reşid Paşa aleyhine tahrîk eyler. Talebe hocalarını ders ta'tîline icbâr ederek "Böyle zamanda derse devâm câiz değildir" terânesiyle Fatih Cami'inde hocaların minderlerini yerinden kaldırıp top gibi havaya atarlar ve "İlim semâyâ mürtefi' oldu" diyerek ders rahlesini Bayezid Cami'i minâresine asarlar ve vükelânın mütereddidâne hareketinden şikâyetle velveleye devam ederler. O zaman intişâr eden Takvim-i Vakayi'de bu vak'a "Meclis-i Umûmîde verilen karâr-ı âhiri talebe-i ulûm zinde bulunan birtakım sebûkmagzân anlamazdan evvel Bâb-ı Seraskerî civârında bir hey'et ictimâiyyede olarak gezip bazı tefevvühâta dahî ictisâr eylemiş olmalarıyla cümlesi derdest edilerek Bâb-ı Seraskerî derûnuna alınıp orada mün'kad olan mec-

lis-i meşveretde vükelâ ve sudûr ve bi'l-cümle hocalar hâzır oldukları hâlde takım takım celb edilerek istinkâkları bi'l-icrâ te'dîbât-ı lâzımelerine bakılması ve medâris-i mevcûdenin dahî yoklamaları icrâ olunması husûslarına müttefikan karâr verilmiş ve tensîb-i meşihât-penâhî vechile kendilerinin li-ecl-it te'dîb Girit Cezîresi'ne nefy ve tagrîbleri hakkında bi'l-istizân şeref-sudûr buyurulan irâde-i seniye-i cenâb-ı cihân-bânî mücibince icâbı ifâ edilmiştir." olduğu sûretinde neşr ve ilân edilmiştir. Vak'a-i mezkûre esnâsında Reşid Paşa üç gün konağına gidemeyip mahdûmu Cemil Bey'in Bwşiktaş'da kâin hânesinde ihtifâya mecbûr olduğu gibi haremi hanımefendi de, şâyed konağa hücum vâki' olursa Selim-i Sâlis'in şehâdeti vak'asında Şehzâde Sultân Mahmud'u kurtarmak için Cevri Usta'nın yaptığı vechile hareket etmek üzere, câriyelerine birer torba küll tevzi' ederek müdâfaaya hazırlanmıştır. Diğer taraftan, Reşid Paşa'nın tebdîli için Sultân Abdülmecid'e telkînât icrâ olunduğu hâlde hakan-ı müşârünileyh bu bâbda metânet göstermesiyle işin önü alınmıştır. Bunun üzerine Mehmed Ali Paşa Seraskerlik'den azledilmiştir⁶.

Mahmud Nedim Paşa'nın sâlifüz-zikir müdâfaanâmesinde Kırım Muhârebesi'nin esbâbı zuhûru hakkın itâ eylediği izâhâtı da bi'l-münâsebe derc edelim: "İbtidâ Avusturya Devleti'den elçi olarak "Labengi" nâmında bir me'mûr gelip Devlet-i Osmaniyye'yi devlet-i müşârünileyhânın tehdîdleriyle tazyîk eyleyerek

⁶ Rifat Paşazâde Rauf Bey'in (Paşa) Kırım Muhârebesi'ne dair kaleme almış olduğu gayr-ı matbû' târiçe-i siyâsîde bu madde sûret-i mahsûsada tavzîh edilmiş olduğundan hülâsa vechiyle tezyîline ibtidâr kılındı: "Meclis-i Umûmî'ce tanzîm kılınan mazbatanın temhîr olduğu günün ferdâsı Ayasofya ve Sultân Bayezid ve Süleymânîye civârında bulunan talebeden bazıları verilen karârın ne demek olduğunu anlamadıkları hâlde izhâr-ı adem-i hosnûdî ile ders okumaktan ferâgat ederek câmi' avlularında içtimâ'a başladılar. Bu hâl üzerine taraf taraf havâdisler zuhûr edip ekser vükelâyâ havf gelerek emâre-i zaaf gösterdiler. Keyfiyet taraf-ı meşihatdan hâk-i pâ-yi şâhâne'ye ihbâr olunması cihetle vükelâ mâbeyne celb ile ibtidâ Reşid Paşa huzûra kabûl olunup suhteler beyninde kıl ü kâl hudûs eylediğine ve bazı istemedikleri şeyler bulunduğu dâir Şehülislam Efendi tarafından Hoca Şehrî Hafız Efendi ma'rifetiyle haber gönderilmiş olduğundan bahisle tafsîlâtın kendisinden istifsârı irâde olunmasıyla Reşid Paşa ve Reis-i Meclis-i Vâlâ Rifat Paşa'yı ve meclis-i mezkûr azâsından ve sudûrdan Arif Efendi'yi istemedikleri yolunda Şeyhülislam Efendi'ye haber gelip onun tarafından da zât-ı şâhâne'ye ihbâr-ı keyfiyet için kendisi gönderilmiş olduğunu ifâde etmesi üzerine Reşid Paşa zât-ı şâhâne'ye bu madde Mehmet Ali Paşa'nın tahrîkenden neş'et ettiği beyânıyla azil lüzûmunu arz ettiği hâlde cevâb-ı muvâfık alamamış ve bu aralık Fransa Sefîri "Bargedilye" mâbeyne gelerek İstanbul'da bir isyân zuhûre gelecek olursa o ânda Beykoz'da bulunan İngiltere ve Fransa donanmasının İstanbul'a gelmelerine İngiltere Sefîri'yle karâr verdiklerini bildirmesi üzerine Mehmed Ali Paşa fesâd-ı muhtera'nın matlûb-u vechle yürüyemeyerek aksi kâziyyeyi müntic olacağını anlayıp hayrete dûçâr olmuş Reşid Paşa da Mehmed Ali Paşa'nın lüzûm-u azli hakkındaki ifâdesine taraf-ı şâhânedan cevâb-ı muvâfık alamayarak münfa'il olarak hîn-i avdetinde hariciye nezâretinden istifâ etmiş olduğu gibi bu istifâsı üzerine İstanbul'daki evine gelmeye de cesâret edemeyerek mahdûmunun Beşiktaş'da kâin hânesinde kalıp Bâb-ı Âlî'ye azîmetden istinkâf eylediği ve suhtelerin bu hareketleri zuhûr ettiği gün Sadrâzam Mustafa Paşa ve ekser vükelâ mevâki'-i me'mûriyetlerine gidemeyip yalnız Rifat Paşa Bâb-ı Âlî'ye azîmetle cem'iyetlerinin def'i husûnu karârlaştırmak için vikelâ-yı sâire ile muhâbere ettiği ve Serasker Paşa da Reşid Paşa'nın istifâ ile çekilerek kendisinin harekât-ı ifsâdesini ilân etmesinden ve Fransa Elçisi'nin ifâdât-i vâki'yesinden işin sarpa sardığını anlayıp vak'anın zyhûr ettiği günün ferdâsı bi'l-mecbûriyye bir bölük askerle Süleymeniye Câmi'i avlusuna çıkarak gerek orada ve gerekse Bayezid'da müctemil olan suhtelerden birtakımını tutup Bâb-ı Seraskerî'ye topladığı ve vükelâ dahî orada ictimâ' etmiş olduklarından Rifat Paşa mevkûffini bir odaya doldurup fetvâ-yı şerîfe ile verilen karârın aleyhinde bulunmalarının yolsuzluğundan ve şer'an müstehak-ı te'dîb olduklarından bahisle makâkât-ı muskîte irâdiyle hocalarla berâber cümlesini iskât eylediği ve bunlardan bir haylisi o gün vapura kınulup Girid'e sevk edildiği Reşid Paşa'nın da istifâsı kabûl olunmayıp ertesi gün makâm-ı me'mûriyetine azîmet etmiştir.

Tuna'ca bazı hukuku izâ'a ve Bosna'ca kereste kat'ı serbestîsi gibi âidelerden başka ezmine-i sâbıkadan iddiâ-kerdesi olan birçok tazmînât-ı nakdiyye ile Devlet-i Âliyye'ye ızrâr edip gitti. Ve o vakit hey'et-i devlet Rusya Devleti'nden gelecek bazı iddiaları istihbâr etmesiyle Avusturya'nın evvel emirde iddiâlarından kurtulmaklığı menfaat kıyâs ederek ve Avusturyalı'yı hoşnûd etmekle Rusyalı'nın teklifâtı vürûdunca Avusturyalı'nın hoşnûdluğundan bir mukâvemet me'mûl eyleyerek fedâkârlıklar eylediği hâlde "Labengi" işini görüp gittikten sonra Rusya'nın metâlibini istihsâl me'mûriyetiyle oradan dahî Mençikof nâmında bir me'mûr gelip Rusya İmparatoru'ndan bir nâme-i mahsûs getirdi. Ve Ortodoks Milleti'ne bir nezâret hakkı talebinde bulundu. O vakit sadrâzam Damad Mehmed Ali Paşa olup onunla mübâyenet-i efkârı bulunan İngiltere Sefîri meşhûr Lord Kaning (Istardford de Reklif) Rusyalı'nın redd-i metâlibine ısrâr ile Mehmed Ali Paşa'yı icbâr etmiş ve Mençkof da metâlibinde ısrâr eylemesi üzerine Mehmed Ali Paşa düşüp Reşid Paşa Nezâret-i Hâriciyye'ye geldikte İngiterelû evvelki şedid muhâlefîni ta'dîl eylediği hâlde Mehmed Ali Paşa ihtirâatından söz ayağa ve suhtelere düşürülerek nihâyet bu efkârın önü alınamayarak Rusyalûlar'a cevâb-ı redd itâsıyla muhârebe kapıları açıldı."

Reşid Paşa o sıralar her ne kadar hariciye nezâretini işgâl etmekte ise de hall ü akd-ı umûr kendi yedd-i temşiyetine muhavvel idi. Rusya ile harbe karâr verilmesi üzerine Avrupa'dan istikrâz akdine zarûret hâsıl olmasıyla müşârünileyh müzâkere için muâmele-i sarrâfiyye vâkıf birinin Paris'e izâmına meclis-i vükelâda lüzûm göstermesine ve Sadrâzam Giritli Mustafa Paşa ise bu işin Paris Sefâreti'nde bulunan mahdûmu Veli Paşa'ya ihâlesi için ısrâr etmesine binâen aralarında şiddetli bir münâkaşa zuhûre eylemesi üzerine Mustafa Paşa'nın tebdîli icâb etmişti⁷. Reşid Paşa ister hasb'ez-zamân mesâil-i mühimme-i hâriciyyeye hasr-ı nefis etmek maksadına mübteni olsun, ister rivâyet edildiği vechile Damad Mehmed Ali Paşa'nın nefyine âlet ittihâz etmek kasdıyla olsun, kendisi sadârete gelmek arzû etmeyip, Kaptan-ı Deryâ Kıbrıslı Mehmed Paşa'yı sevk eylemiştir.

Kıbrıslı Mehmed Paşa, Reşid Paşa ile Mehmed Ali Paşa beyninde tekevvün eden husûmete vâkıf olarak kendisi sadâretde bulunmuş olsa Mehmed Ali Paşa'yı birgün bile İstanbul'da durdurmayıp te'bîd edeceğini bi'l-vâsıta-ı esmâ' eylemesi

⁷ Reşid Paşa'nın istikrâz müzâkeresi için Paris'e erbâb-ı ihtisâsdan birinin izâmını meclis-i vükelâda teklîf etmesi üzerine Sadrâzam Mustafa Paşa bu iş için İstanbul'dan me'mûr izâmına hâcet olmadığı beyânıyla keyfiyetin Paris Sefâreti'nde bulunan mahdûmu Veli Paşa'ya havâlesi arzûsunu izhâr eder. Reşid Paşa işin ihtisâsa taallukundan bahisle muâmelât-ı sarrâfiyye vâkıf birinin izâmında ısrâr eyler. Bunun üzerine Mustafa Paşa hiddetle Reşid Paşa'ya "Benim orada boyum berâber evlâdım var iken buradan adam gönderilmesi ona hakaret değil midir?" diyerek ve o sırada Reşid Paşa'nın vefât eden küçük hafîdine imâ ederek "Senin bacak kadar piçin ölmekle bu kadar keder ediyorsun, ben boyum kadar evlâdım mahzûn olsun ister miyim? Sen bana sadâret ettirmiyorsun?" gibi saded hârici sözler söyler. Reşid Paşa da tehevvrle "Sadrâzam isen Allah mübârek etsin, ben de senin kavas başın değilim ya ! O makâmı üç kerre ben de ihrâz ettim." diye mukâbelede bulunarak meclisi terk eder. Vükelâdan Reşid Paşa'ya hürmetkâr olan zevât arkasından çıkarak birçok ricâ ve niyâz ile kendisini tekrâr meclise getirirler. Ve istikrâz akdine me'mûren buradan bir mütehasıs izâmına ve Veli Paşa'nın da muâmelâta nezâret etmesi yolunda hey'etce bir mazbata tanzîm ederler. Ertesi gün de sadrâzâmın infisâli vukû' bulur. Müşârünileyhin infisâlinden sonra Reşid Paşa Veli Paşayı, Fransa Hükûmeti'nin ısrârına rağmen, sefâretten kaldırarak yerine kendi mahdûmu Mehmed Cemil Paşa Bey'i ta'yîn eder.

üzerine Reşid Paşa tarafından makâm-ı sadârete sevk olunduğu hâlde bir kerre o mevki'i istihsâl edince vaadini ifâyâ yanaşmamakla beraber Mehmed Ali Paşa'yı meclisi vükelâya da me'mûr etmek istemesi üzerine Reşid Paşa ile araları şiddetle bozulmuştur. **Tounil** "Pages de'l Histoire du second Empire - İkinci İmparatorluk tarihinden Sahayif" nâm eserinde beyânına göre Kıbrıslı Mehmed Ali Paşa'nın Reşid Paşa ile tarafdârlarından kurtulmak için İngiliz Sefîri Lord **Istradford dö Redklif**'in delâletine müracaat etmesi ve Reşid Paşa ile rüfekâsının da bu teşebbüse kesb-i ittîlâ' etmeleri, müşârünileyh Mehmed Paşa'nın azliyle Reşid Paşa'nın dördüncü def'a olarak sadârete gelmesini intâc etmiştir.

Medmed Ali Paşa evvelce sadârette bulunduğu esnâda Reşid Paşa'nın adamlarının iltizâm işlerine iştirâklarını meydâna çıkarmak maksadıyla, mişârünileyhin sarrafı ve gümrükler mültezimi Cezayirlioğlu Mıgırdıc'ı tevkîf ile defter ve hesâbâtını tedkîk ettirmeye kıyâm eylemiş olduğu gibi Reşid Paşa da mevki'-i sadârete gelince, Mehmed Ali Paşa'nın kendi aleyhinde ihdâs etmiş olduğu bu meseleyi ele alarak ta'mîk-i tahkîkâta başlamasıyla, merkûmun evrâkı arasında Mehmet Ali Paşa'nın gümrükten bir hayli me'hûzâtı olupuna dâir mühr-ü şahsîsiyle mahtûm senedât zuhûr etmiş olduğundan, keyfiyetin tedkîki Meclis-i Âlî-yi Tanzîmât'a havâle olunur. Mehmed Ali Paşa senedât-ı mezkûreye mevzu' mühürlerin kendi mührü olduğunu reddeder ise de meclisce ehl-i habere ma'rifetiyle tedkîkât icrâ ettirilerek yetmişbeşbin kuruşluk bir kıt'a senette mevzu' mühür kendisinin mührü olduğunda hâsıl olur. O bâbda meclis-i mezkûrdan tanzîm olunan mazbata meclis-i vükelâca bi'l-mütâlaa meblağ-ı mezbûrun müşârünileyhden istirdâdı hakkında bi'l-ittifâk karâr verilir. O esnâda Nurakoblu Mehmed Bey isminde biri dahî Mehmed Ali Paşa'ya vermiş olduğu onyedibin kese akçanın reddini talep ve dava edip keyfiyet Meclis-i Tanzîmât'ca kendisinden istizân olunduğu hâlde cevâb itâsından vekîl irsâlinde imtinâ' eyleyler. Bu meselelerden dolayı bi'n-netice Mehmed Ali Paşa'nın nefyi için meclis-i vükelâca yapılan mazbatanın tanzîm olunarak keyfiyetin Sultân Abdülmecid'e arzıyla müsâadesinin istihsâli zımında havâss-ı vükelâ birlikte huzûra çıkarlar. Hâkân-ı müşârünileyh vükelânın böyle müctemi'an gelmelerinden maksadı [] ile mazbatanın takdîmine meydân vermeksizin Mehmed Ali Paşa hakkında bast-ı şikâyete başlar. Ve kendisini İstanbul'da durdurmayıp nefy edeceğine beyân eyleyler. Bunun üzerine artık vükelânın birşey söylemelerine mahal kalmaz. Takvîm-i Vakayî'nin o zaman intişâr eden nüshasında muharrer olduğu üzere Mehmed Ali Paşa Kastamonu'ya teb'îd olunur. Bu sûretle Sultan Abdülmecid eniştesinin teb'idini vükelânın karârıyla değil, kendi ihtiyârıyla icrâ etmiş olur. Vak'a-yı mezkûre o esnâda âmedcilik hizmetinde bulunan Said Efendi tarafından bu vecihle nakil olunmuştur. Fakat Cevdet Paşa'nın "Ma'rûzât" nâm ederinde vükelâdan bazılarının sarâyâ celb ile Mehmed Ali Paşa'nın terbiyesi irâde edilmesi üzerine derhâl nefyi hakkında mazbata tanzîm ve bâlâsına hatt-ı hümayun keşîde olunarak nefy edilmiş olduğu muharrerdir.

Aradan bir ay geçer geçmez, Sultân Abdülmecid Mehmed Ali Paşa'yı itlâk ile İstanbul'a celb ve Reşid Paşa'nın sadâretten infisâlinde tekrâr kapudanlık hizmetine ta'yîn eylemiştir.

**

*

Reşid Paşa'nın bu def'aki sadâretinden infisâli Fransızlar'ın şikâyeti üzerine muvâzaa sûretiyle vukûa gelmiştir. Süveyş kanalı'nın küşâdı için Mısır Vâlisi Said Paşa tarafından mühendis-i meşhûr Mösyö **Lesis**'e imtiyâz itâsı hakkında vukû' bulan teşebbüs İngiliz siyâsetine muzır görülerek İngilizler'ce bâdî-yi şikâyet olmasına mebnî Reşid Paşa bunun men'i için Said Paşa'nın eniştesi bulunan Meclis-i Vâlâ Reisi Yusuf Kamil Paşa tarafından kendisine sûret-i husûsiyye ve mahremânedeki mektûb yazdırır. Fransız Maslahatgüzârı **Benedetti** keyfiyete ittilâ' hâsıl edince, evvelâ Reşid Paşa'ya ve müteâkiben mâbeyne mürâcaatla bast-ı şikâyet eyler. Bunun üzerine maslahatgüzâr ile Kamil Paşa'nın te'lîf-i beyinlerine tevessül olurursa da **Benedetti** bu cihete yanaşmayarak Kamil Paşa'nın azlini talep ve şikâyetini Reşid Paşa'ya da teşmîl eder. Reşid Paşa o sırada Fransa Hükûmeti'yle ihtilâf zuhûru menfaât-i devlete muvâfık olamayacağı mülâhazasıyla, sadâretin ve meclis-i vâlâ riyâsetinin tebdîliliyle işin bertaraf edilmesini ve fakat bunun **Benedetti**'nin hâtırı için icra kılınmış olması dâhilen ve hâricen çirkin görüneceğinden infisâlinden meşâgil-i kesîre-i sadârete vücûdu mütehammil olmadığı cihetle kendisinin niyâz ve istihâmına binâ ederek hatt-ı hümayûnda evvel sûretde beyânına müsâade-i seniyye erzân buyurulmasını ve Kamil Paşa'nın da yine bu vesile-i münâsebe ile istihâm merkezine getirilmesini ve saltanat-ı seniyyenin öyle bir buhrânlı vaktinde bütün bütün battâlından olup da uzaktan seyirci gibi durup bakmayı ubudiyetine yakıştıramayacağından kendisinin de merkez-i mesâlîh-i politika olan Viyana ve yâhûd Londra'ya sefâret me'mûriyetiyle izâmını ve hangi tarafa me'mûriyeti tensîb buyurulur ise bunun dahî Avrupa'da bulunan mesâlîhin ehemmiyetine binâ edilerek tebeddül-ü sadâret mâddesi ile beraber ilânını istihâm eder. Infisâli o sûretle istihâmı vukû'una binâ olunup mesned-i sadâretin Ali Paşa'ya tevcihi ve Avrupa'da olan mesâlîhin ehemmiyetine mebnî Reşid Paşa'nın dahî Viyana'ya me'mûriyeti Bâb-ı Âlî'ye vürûd eden hatt-ı hümayûnla ilân olunur. Bu bâbda müşârünileyh ile Bâb-ı Âlî başkitâbeti arasında cereyân eden muhâberât-ı husûsiyyenin sûretleri aynen zîrde derc olunmuştur. Ertesi gün de Kamil Paşa'nın istifasına binâ edilerek Meclis-i Vâlâ Riyâseti'nden infisâli vukû' bulmuştur. Fakat Viyana Konferansı Karadeniz'de Rus kuvve-i bahriyyesinin tahdîdine dâir olan üçüncü mâdde üzerine itilâf husûlü mümkün olamamasından dolayı, dağılmasıyla Reşid Paşa'nın azîmetine de mahal kalmayıp muvâzaa sûretiyle vukû'a gelen infisâli ciddiyete inkilâb ve ma'zûliyeti bir buçuk seneden ziyâde imtidâd etmiştir.

O bâbdaki vesâik-i resmîyyeden münfehim olduğuna göre havâss-ı vükelâ beyninde akdolunan meclisde cereyân eden müzâkere netîcesinde:

"Viyana Konferansı'nın ta'tîli ve İngiltere ve Fransa murahhaslarının avdeti üzerine zât-ı vâlâ-yı sadâret-penâhînin (Ali Paşa) me'mûriyet-i cedîdeleri vukû' bulmamış olsa bile devleteynin eserine gidilerek avdetleri lâzım gelir iken şimdi yeniden murahhas gönderilmesi devleteyn-i müşârünileyhumâ nazarında acâib görüleceği gibi Reşid Paşa Hazretler'nin me'mûriyetleri yalnız sefârete hasr olursa mukâlemâtın inkitâ'ı üzerine Avusturya Devleti'nin ne hâlde bulunacağı henüz tahakkuk etmemesine binâen hareket-i âtiyyesi hâl-i müşevveşiyyetde bulunan bir devlet nezdine böyle büyük bir zâtın irsâli sâir müttefikler tarafından i'tirâzı davet edeceği melhûz olduğundan hakîkaten emr-i mükâlemenin ne olacağı ve Avusturya Devleti'nin ne yolda gideceği taayyün ve tahakkuk edinceye kadar müşârünileyh hazretlerinin tehîr-i azîmetleri ve zât-ı hazret-i sadâret-penâhînin de me'mûriyet-i cedîdeleri için avdetleri icâb-ı hâlden olduğu" taht-ı karâra alınmıştır. Bu sûretle inkitâ'a uğrayan müzâkerâta tekrâr başlanılmayıp harb teceddüd etmesiyle Reşid Paşa'nın Viyana me'mûriyeti de artık mevzu'-u bahis olamamıştır.

Muhârebenin devâmı müddetince müşârünileyhin ma'zûliyeti imtidâd ederek ve netîce-i harbde Napolyon'un kemâl-i şaşaa ile payitaht-ı saltanatında küşâd eylediği kongrede devleti temsîl etmesine de Fransızlar'la aralarındaki ihtilâf ve tezâd mani' olarak, muvaffakiyetle başlamış olduğu bir emr-i azîmin kendi eliyle bitirilmesi kâbil olamamış ve korktuğu vechile kendisi uzaktan seyirci makâmında kalmıştır. Öyle bir ân-ı mühimnde devletine hizmet edebilmekten mehcûr kalması müşârünileyhi müteessir eylemiş olacak ki bir aralık Mısır Valisi Said Paşa'nın daveti üzerine Mısır'a seyâhati ihtiyâr edip bir zamanlar meydân-ı siyâsette Mısır'a karşı mübâriz iken şimdi de Mısır Vâlisi'ne misâfir olmuştur. Reşid Paşa bundan sonra da iki def'a daha mevki'-i sadârete gelmiş ise de artık ikbâli inhisâfa yüz tutmaya başlayıp ömrü de vefa etmemiştir.

Benedetti'nin "Essais Diplomatique - Diplomasiye Dair Tecrübe-i Kalemîyye" ünvânlı eserinde tahrîr olunduğuna göre Kamil Paşa'nın Mısır Vâli'sine yazmış olduğu mektubun bizzat Reşid Paşa tarafından musahhah müsveddesi sefâret baş tercümanı müsteşrik **Şefer** tarafından ele geçirilmiş olduğundan, mümâileyh **Benedetti** bu bâbda izâhât talebi için **Şefer**'le beraber Reşid Paşa'nın nezdine azîmet ve beyinlerinde cereyân eden muhâvereyi aynen zabt eylesesini tercümân-ı mümâileyhe tenbîh edip o da bu bâbdaki mükâlemeyi ber vech-i zîr zabt etmiştir:

Maslahatgüzâr - Bazı ahvâl vardır ki temâdisi en vahîm ihtilâtâtı mûcib olur. İhtilâta mani' olmak için vaktinde açıkça beyân-ı fikir etmek lâzım gelir. İşte bugünkü ziyâretim de o Maksada mebnîdir.

Sadrâzam - Ne olmuş?

Maslahatgüzâr - Evvelâ zât-ı zâmîlerine bir suâl irâd edeceğim: Sefâreti idâre ettiğim bir seneden ziyâde zamandan beri hâdis olan bilcümle müşkülâtın izâleye ve Bâb-ı Âlî ile münâsebetimizi her türlü halelden vikâyeye dâimâ sarf-ı mesâi etmedi mi?

Sadrâzam - Evet! Bunu tasdîk ile müftehirim.

Maslahatgüzâr - Maalesef vükelâdan bazı zevâtın harekâtı hakkında aynı fikirde bulunamayacağım. Bazı ahvâlde sefâret hakkında lâyük olduğu vechile riâyet gösterilmediğini evvelce zât-ı sâmililerine imâ etmiş ve bunu devletce nazâr-ı dikkate alınması icâb eden bazı müddeayâta atf eylemiş idim. (İngiliz Sefîri'nin müddeayâtı olacak)

Sadrâzam - Fransa'ya aid işler benim tarafımdan arzûnuza muvâfık sûretde temşîd edilmiyor mu?

Maslahatgüzâr - Sefâretin birtakım metâlibi hüsn-ü telakkî edildiğini tasdik ederim. Ma'hazâ bence dâimâ müdâfaa-i muvâzeneye riâyet olunmamakta olması zehâbını hâsıl ettiren bazı hâdisât zuhûr eylediği hâlde mücerred bir fikr-i itilâf-cûyâne bunları beyândan tevakkî etmiş idim. O gibi temâyülâtın zamanla ve Devlet-i Âliyye'nin Fransa ile münâsebâtının daha sâlim bir sûretde takdîriyle, ta'dîl edileceğinin ümîd etmiş idim. -Burada maslahatgûzar sadrâzamın Giridli Mustafa Paşa ile olan ihtilâfına dâir olan mülâhazâtını teşrih ettiğinden Reşid Paşa bu husûsda teheyütle cevâp vermiştir...

*(Mezkûr eserin mebâhis-i evveliyyesinden istidlâl olduğuna göre Reşid Paşa, Paris Sefâreti'nde bulunan ve imparatorun hüsn-ü nazarını ve oraca birçok zevâtın muhabbetini celb etmiş olan Giridli Mustafa Paşa zade Veli Paşa'yı azil ile yerine kendi mahdûmu Mehmed Cemil Bey'i tayin etmek istemesi üzerine **Benedetti**, hükûmetinden almış olduğu emre binâen Veli Paşa'nın ibkâsı arzûsunu izhâr eylediği hâlde müşârünileyh bunu pederinin teşebbüsüne haml ile nazâr-ı itibâre almamış. Kezalik iddiâ-yı tasarruf eylediği arâzî maddesinden dolayı Mustafa Paşa aleyhine Meclis-i Vâlâ'da ikâme-i davaya kıyâm etmesi üzerine, beyinlerinde te'lîfi ve yâhûd işin bir hakime havâlesi hakkında mümâileyh **Benedetti** min-gayr-i resmen vukû' bulan mürâcaatı da paşa kabûl etmemiştir)*

Sadrâzam - Mustafa Paşa yalancıdır. Siz yalnız onu dinliyorsunuz. Meclis-i Vâlâ Reisi'ni tahkîr etmiştir. Öyle makâm-ı âlîde bulunan bir zâta karşı gösterdiği hürmetsizliğin cezâsını görecektir.⁸

⁸ Burada mevzû-u bahis edilen hakâret maddesine gelince, bâlâda nakil olduğu vechile Reşid Paşa ile Mustafa Paşa beyninde Meclis-i vükelâda tahaddüs eden münâkaşa üzerine araları şiddetle bozulmuş idi. İkisinin de sâhilhâneleri Mirgün'de kâin ve arâzileri yekdiğerine muttasıl olduğundan, Mustafa Paşa Reşid Paşa'nın duvarını hedm ettirip arâzisine tecâvüz eyler. Reşid Paşa bunu şahsına karşı bir tecâvüz addederek Mustafa Paşa aleyhinde Meclis-i Vâlâ'da ikâme-i dava eder. Kendisi makâm-i sadârette bulunduğu hâlde meclis huzûrunda müddei sıfatıyla bi'z-zât isbât-ı vücûd eylediği gibi Mustafa Paşa da müdde-i aleyh sıfatıyla celb olunur. Her ikisi için de hey'et muvâcehesinde koltuklar konulup o vaktin adetince çubuklar getirilir. Reşid Paşa davasını takrîr eder. Reis-i Meclis Yusuf Kamil Paşa Mustafa Paşa'ya suâle başlayınca, müşârünileyh bi't-tehevvür Kamil Paşa'ya hitâben " *Arapgirli, Arapgirli ! Beni isticvâb mı ediyorsun? Bu senin haddin değildir.*" der. Kamil Paşa cevâben " *Me'mûriyetim icâbınca hem hakkım ve hem de vazîfemdir.*" diye mukâbelede bulunur. Bunun üzerine Mustafa Paşa hiddetle çubuğunu sürüp meclisi terk eder.

Kamil Paşa muâmele-i vâkı'adan dolayı Mustafa Paşa'dan tarziye talebine kıyâm etmesiyle keyfiyet Meclis-i Âlî-yi Tanzîmât'a havâle ve o bâbda tanzîm edilen mazbata heyet-i vükelâca da mütâlâa edilerek mazbata-yı mezkûrede muharrer olduğu vechile müşârünileyh Mustafa Paşa'nın Meclis-i Tanzîmât'a gelip Kamil Paşa ve sâir münâsib görülecek azâ-yı meclis hâzir olduğu hâlde beyân-ı i'tizâr eylemesine ve şâyed nâ-mizâclığından bahisle bi'z-zât gelemediği takdîrde sûret-i meşrûhayı tahrîren icrâ etmesine karâr verilir.

Mustafa Paşa Reşid Paşa ile beyinlerinde hâsıl olan zıddiyetin devâmını muvâfık görmeyerek bilahare müşârünileyhe dehâlet etmiş olduğundan, Reşid Paşa da iğbirârının zâil olduğunu göstermek için bir akşam üzeri Bâb-ı Âlî'den çıkınca Mustafa Paşa'nın Demirkapı'da kâin konağına azîmetle akşam ta'âmını birlikte

Maslahatgüzâr - Zât-ı sâmillerine en ciddi mülâhazât beyânın beni sevk eden diğeri bir mesele daha zuhûr etmiştir. Tahattur buyurulur ki hükûmet-i imparatoriyye Süveyş Kanalı meselesini gerek Türkiye'nin gerek bütün cihânın saadet-i hâli için fâide-bahş bir teşebbüs addetmekte olduğu ve bu işi pek ziyâde iltizâm eylediği ve meselenin hey'et-i vükelâca mevki'-i bahse konulmamasında ihtirâz eylediğimi mekerren söylemiş idim.

Sadrâzam - Pek doğru.

Maslahatgüzâr - Bu mektûbda İngiliz Sefîri'nin şahsen muhâlif bulunduğu bir tasavvurdan ferâgate Mısır Vâlis'nin icbâr edildiği ve İngiliz me'mûrları hükûmetleri tarafından dâimâ mazhar-ı te'yîd ve müzâheret olup Fransa Hükûmeti ise fikr-i istikrâra mâlik olmadığından me'mûrlarının ef'âl ve teşebbüsâtını redd ve cerh etmek i'tiyâdında bulunması cihetle, her hâlde İngiliz Sefîri'nin garaz ve nefsâniyyetini tevlîd edecek harekâtdan mücânebet eylemek ve Mısır'da râhat ve sükûn ile hükûmet arzûsunda ise İskenderiye önüne İngiliz donanmasını velbe sebebiyyet vermemek lâzım geleceği ve maksadında isrâr edecek olursa hüsn-ü nazar-ı şâhâneyi de gâib eyleyeceği muharrerdir. Zât-ı sâmilerincede dahî ma'lûm olduğu üzere bu mektûb Meclis-i Vâlâ Reisi Kamil Paşa tarafından tahrîr edilmiştir.

Sadrâzam - Böyle bir mektûbdan ancak irsâlinden sonra ma'lûmât aldım. Diğerlerinin hatâsından ben mes'ûl olamam. Eğer bunun mes'ûliyeti bana tahmîl edilmek istenilir ise o başka! Zâten bu bâbda Bâb-ı Âlî müşkül bir mevki'de kalmıştır. Fransa İngiltere'yi rencîde etmemek üzere meydâna çıkmak istememiştir. İngiltere ise Fransa'yı hüsn-ü idâre için müctenibâne harekette bulunmaktadır. Biz ne yapabildik? Söylediğiniz mektûbun muhteviyâtını iyice tahattur edemiyorum. Naklettiğiniz elfâz ve ta'bîrâtın doğru olduğunu da zannetmem. Kamil Paşa Mısır Vâlîsi'nin eniştesidir, aile azâsından olmak sıfatıyla bunu yazmıştır. Ben bunda birşey görmüyorum.

Maslahatgüzâr - Bence Kamil Paşa herşeyden evvel Devlet-i Âliyye'nin vükelâsından ve Fransa'ya revâbit-ı şükr [?]güzârı ile merbût olan bir hükûmetin azâsındandır. Mektûbdaki elfâz ve ta'bîrâtın ehemmiyeti yok, manâ i'tibârıyla söylediklerimin aynıdır. Zât-ı sâmilere de buna muhâlif bulunmuyorsunuz. Mektûbun sûret-i tahrîrine iştirâkinizi inkâr ediyorsunuz. Ben ise aksini tahmîn ediyorum. Verdiğiniz izâhât da bunu gösteriyor.

Haydi! Zât-ı sâminizin ifâdenizi kabûl edeyim. Fakat Kamil Paşa ahvâli ve hükûmet-i imparatoriyyenin usûl ve adâtını gayet münâsebetsiz bir sûrette takdîre kıyâm etmiştir. Ve Bâb-ı Âlî'de tavsîf etmek istemediğim bir derekeye tenzîl etmiştir. Pâdişâhı da işe karıştırmaya ve onun nâmına olarak söz söylemeye cür'et etmiştir. Rüfekâsından bir tarafından her türlü âdâb-ı tahrîrden zuhûl edildiğini haber alan bir sadrâzâmın birinci vazîfesi onu pâdişâha arz ve ihbâr eylemek idi. Emînim ki zât-ı şâhâne derhâl bu hareketi takbîh ve adem-i memnûniyyetini izhâr edecek bir tedbîr ittihâz ederdi. Sadrâzam bu vazîfeyi ifâ

tenâvül ettikten sonra Beyoğlu'nda bir sefârette med'uvv olduğu baloya gitmiş ve bu sûretle araları düzelmiş olduğu dahî Said Efendi'den mesmû'dur.

etmemiştir. Bilakis Fransa'nın en ulvî ve menfaatten ârî bir hiss ile Türkiye'nin selâmeti için uğraşmakta olduğu bir zamanda vükelâdan biri tarafından Hükûmet-i İmparatoriyye'nin Bâb-ı Âlî'nin diğer müttetikleri derecesinde hiss-i haysiyyete mâlik olmadığına tefevvüh edilmesine ve bu bâbda diğerlerinin de iknâ'ına çalışılmasına müsâade göstermiştir.

Sadrâzam - Görüyorum ki memleketimin Fransa ile revâbit-i hasenesine ben mâni' teşkil ediyorum; şu hâlde vazîfeden çekilirim.

Maslahatgüzâr - Zât-ı sâminiz bu ârzûyu ahvâl-i müşkilede birkaç def'a izhâr ettiğiniz hâlde benim muhâlefet eylediğimi unutmamışsınızdır. Ben zât-ı âlîlerinin hâl ve zamana en muvâfık bir ricâl olduğunu ve diğer hiçbir kimse gerek pâdişâhın ve gerek müttetikinin emniyetlerini aynı derecede te'mîne muvaffak olamayacağı fikrinde bulunuyordum. İ'tirâf ederim ki şimdiye kadar şübhe ettiğim birtakım temâyülât kanâat-ı zâtiyyemi tagyîr eyledi. Böyle düşünen yalnız ben değilim; kendi dostlarınızdan birtakımları bile bazı muâmelâta iştirâkden hezr ederek İstanbul'dan uzaklaşmış ve vilâyatta yeni hizmetler ifâ etmek için zuhûr eden her fırsattan istifâde ediyorlar ve sizden ayrılıyorlar. Bazı ahvâlde gördükleri tehlikeyi izâm eylediklerini zannetmekte bulunduğum hâlde bugün onların haklı benim muhattî olduğumu tasdîke mecbûrum. (Mahmud Nedim Paşa'dır)

Sadrâzam - Gitmek istiyorlarsa varsın gitsinler.

Maslahatgüzâr - Bana kadar vâsil olan bu ma'lûmâtı ve beyânından ictinâb kâbil olamayan şu mütâlaâtı zât-ı sâmîlerine iblâgdan şimdiki hâlde maksadım, te'essümü mücib olan bir hâl-i hakîkati vechile ve kemâl-i safvetle izâh etmektir. Fransa'ya karşı gösterilmesi lâzım gelen riâyet husûsunda Bâb-ı Âlî'ce ne fikirde bulunulduğunu ve zât-ı sâminizin de o vechile irâd-ı kelâm eden bir refikinizi red ve cerh etmeye lüzûm görmediğinizi anladım. Bu ahvâl karşısında birinci vazîfem size işten tamâmiyle haberdâr olduğumu beyân etmek idi ki bugün onu ifâ etmek istedim.

Sadrâzam - Söylediğiniz şeylerden me'yûs oldum; icâbını düşünürüm.

Zabıtnâmenin ikmâlinden sonra **Benedetti** eserinde söze devâm ile:

"Reşid Paşa benim ancak bazı mübhem ma'lûmât almış olduğumu farz ederek ma'rûz bulunduğunu hiss eylediği borayı üzerinden def' edebileceği zannıyla ibtidaî emirde sadece inkârda bulundu. Said Paşa'ya vukû' bulan isrârları ve bunu haklı göstermek için verilen manâları kendisine ihtâr ile zannı hilâfına olarak işten etrâflı ma'lûmâtım olduğunu isbât ettim. Onun üzerine muâmeleyi değiştirerek mektûbun ehemmiyetini tahfîf için muhteviyâtını münâkaşaya başladı. Bu ise ilk sözü gibi kendisinin bî-haber olmadığını i'tirâf eylemek gibi idi. Binâenaleyh mektûbun muharrri derecesinde işden kendi de mes'ûl idi. Bidâyet-te Veli Paşa ve pederi hakkında göstermiş olduğu sû'i-fikirden bahsettiğim sırada etvâr ve güftârı müteazzimâne ve kat'i olduğu hâlde mükâlemenin nihâyetindeki cevâbları kısa ve sözleri mütenâkız idi. Mösyö Şefer'in zabıtnâmesinin edâ edemeyeceği bir hâl var ise oda Reşid Paşa'nın endişenâk ve mütegayyir evzâ'ından nümâyân olan âsâr-ı heyecân idi. Hükûmetim hakkında ihtiyâr olu-

nan yolsuz hareketi doğrudan doğruya beyân ettiğim esnâda hâsıl eylediği teheyhüc ve bu meselede vazîfesini ifâ edip etmediği hakkındaki suâlim üzerine ıztırâb-ı derûne tahavvül etti. Zabıtnâmede naklolunduğu vechile son sözü: "Söylediğiniz şeylerden me'yûs oldum." cümlesi idi. Fi'l-hakîka me'yûsiyyetini sözlerinden ziyâde teneffüsündeki usretten anlaşılıyordu.

Reşid Paşa "Çâresini düşünürüm" sözünü de ilâve etmiş idi. Ne sûretle ve ne maksadla çâre düşünceğini kendi kendime te'emmül ettim. Yeni bir ihânetden endişe ederek ben de ayrıca çâre düşünmeye karâr verdim. Pâdişâhın akidesi tagyîr edilmesi endişesi bence mühimm idi. Ertesi gün Şefer'e mukâlememizin zabıtnâmesini sadrâzama irâe etmesini ve bunun tamâmiyle mâ-vaka'a muvâfık olması için hâtırında kalan tafsîlâta göre lâzım gelen ta'dilâtın icrâ kılınacağını da teblîğ eylemesini ihtâr ettim. Paşa, zabıtnâmenin münderecâtına vukûf hâsıl ettikten sonra, ne ilâve ne de tayy edilecek bir cihet olmadığı cevâbını vermiştir. Mösyö Şefer zabıtnâmenin nihâyetine bu bâbda irâd ettiği suâli ve aldığı cevâbı da aynen derc eylemiştir. Şu sûretler ikmâl olunan Fransızca metnin karşısına Türkçe tercümesini de ilâve ederek zabıtnâmeyi taraf-ı şâhâneye takdîme müsâraat ettim. Vak'ayı Paris'e de bildirerek cevâba intizâr eyledim. Birkaç gün sonra umûr-u siyâsiyye müdürü Mösyö **Tounil**'e ber-vech-i âtî bir mektûb yazdım:

"Reşid Paşa kabahâtini setr edemeyerek Mısır Valisi'ne yazılan mektûbu havass ve rüfekâsına teblîğ ve hatânın büyük ve belki de gayr-ı kâbil-i ta'mîr olduğunu i'tirâf etmiştir. Bunlar da taaccüb ve teessüflerini izhârdan çekinmemişlerdir. Kamil Paşa'nın serian azli lüzûmuna karâr vermişlerdir. Eğer bununla iktifâ edersem şâyân-ı teşekkür add eyleyeceklerdir. Bu husûsu benden suâl ettiklerinde, ben de keyfiyeti hükûmet-i imparatoriyyeye ihbâra mecbûr ve emre muntazır olduğum cevâbını verdim. Bizim hakkımızda Reşid Paşa'nın tashîh-i fikri gayr-ı kâbil olduğundan hüsn-ü sûretle hareket kendisinin temâyülâtını tagyîr edemiştir. Tam bir sene muâmelâtında i'tidâl-perver, itilâfçı, mümâşâtkâr ve mütehammil davrandım. Fırsat gözettim, nihâyet teslim oldu; ben de yakaladım. Eğer Paris'ce ârzû edilirse istifâya da mecbûr olacaktır."

İkinci def'a da şu cihetle yazdım:

"Hariciye Nezâreti Vekâleti'nde bulunan Safvet Efendi (Paşa) nezdime geldi. İki saat kadar devam eden mülâkâtımız, keyfiyeti müsârraten size yazmamı icâb etti. Kendisinin Reşid Paşa tarafından gönderilmiş olduğu bence muhakkaktır. Bir yanlık olmak üzere tavsîf eylediği bu keyfiyetin ta'mîri cümlece ârzû olduğundan ve şu su'i-tesâdüfe sadrâzamin herkesten ziyâde müteessif bulunduğu uzun uzadı bahsetti ve bana karşı her türlü tarzide bulunulacağını imâ eyledi. Ben de zâtımca taleb ve ârzû edilecek ve yapılacak birşey olmadığı cevâbını verdim. Son mektûbunda size yazdığım şeylerden bir kelimesini bile geri almayacağım. Reşid Paşa makâmında buldukça burada bizim için ihdâsına yardım etmiş olduğu hâl ve mevki'de ebediyen kalacağız. Yine tekrâr ederim ki bütün kabâhat kendisindedir. Gösterdiğimiz âsâr-ı hayırhâhî ve iltizâmkârî onun eskârında bizi tenzîlden başka bir semere hâsıl etmemiştir. Madem ki lüzûm gö-

ründü, biz de darbeyi vuralım. Fırsat müsâiddir, kimse bunu sû'i-telakkî edemez ve bize karşı en küçük bir mülâhaza bile beyân eyleyemez. ",

Taleb ettiğim ta'lîmâtı almadan evvel tebeddül-ü sadâret vukû' buldu. Zât-ı şâhâne kendi irâdesiyle Reşid Paşa'yı Kamil Paşa ile beraber azletti. Elyevm Viyana'da bulunan Ali Paşa'yı kendisine halef ta'yîn eyledi. Bilahare kanal amelîyatına mübâşeret olundu.

O sırada Fransa hariciye nezâreti umûr-u siyâsiyye müdüriyetinde bulunan ve muahharen Dersâdet Sefâreti'ne ta'yîn kılınan mümâileyh **Tuonil** ânîf-ül-beyân "İkinci İmparatorluk Tarihinden Sahâyîf" ünvânlı eserinde İngiltere Sefîri Lord **Istratford dö Redklif**'in seyâhat için Kırım'a azîmeti esnâsında Sultân Abdülmecid'in Reşid Paşa'yı azil ve eniştesi Mehmet Ali Paşa'yı menfâdan celb ve sadâreti Ali Paşa'ya tevcîh etmeyi karârleştirmiş olduğunu ve sarâyca yapılan bir entrikanın da keyfiyeti tesri' eylediğini beyân ile beraber dâimâ politikanın iç yüzünden şâyân-ı hayret bir sûrette ma'lûmât almakla tavsîf ettiği Baştercüman **Şefer**'in bu bâbdaki mektûbunu aynen derc ediyoruz:

"Buyrân esnâsında Çırağan Sarâyı'nda bulundum. Zât-ı şâhâne Reşid Paşa hakkında gayet hiddetlidir. Hemşîresi Adile Sultan'a yazmış olduğu tezkerede "Aziz Hemşîrem! Zevcinizi afv ettiğimi tebşîr ederve derhâl İstanbul'a avdeti için emir verdiğimi beyân eylerim." demiş mabeyncisini de Reşid Paşa'ya göndererek meclis husûsî ictimâ'a davetle Mehmed Ali Paşa'nı afv ve itlâkı için bir mazbata tanzîmini emretmiştir. Bu emir bir sâika gibi te'sîr eylemiş ise de icrâsı zarûrî görünmüştür. Mazbanın takdîmini müteâkib Mehmed Ali Paşa'nın celbi için derhâl Sinop'a tersaneden bir vapur irsâli irâde olunduğu hâlde Tâif ve Tâir-i Bahrî Vapurları'nın bozuk bozuk olduğu arz olunmasıyla, zât-ı şâhâne bunu sû'i-maksada haml ederek Tunus vapurlarından birinin isticârı için geceyarısı emir verip vapur isticâr ve derhâl Sinop'a izâm kılınmıştır. Lord **Istratford** Kırım'dan avdet eder etmez ne fenâ havâdis alacak! Dehşetli bir gut buhrânına dûçâr olacak.

Ali Paşa'yı makâm-ı sadârete is'âd eden tebeddül-ü vükelâda Fuad Paşa da hariciye nezâretine getirilmiştir. Bu tebeddül Fransa politikasına taradâr olan zevâtın re's-i kâra avdeti demektir."

Tebeddülün ertesi gün dahî **Benedetti Tounil**'e yazdığı mektûbda:

"Reşid Paşa'nın taraf-ı şâhânedan azlinden dolayı buraca umûmiyetle memnûniyyet hâsıl olmuştur. Bunun maslahat nokta-i nazarından teessüfe şâyân olduğunu zannetmem. Reşid Paşa mücâdelât-ı i şahsiyyeye dalarak zamanını ve uhdesine mevdû' olan menâfi'-yi azîmeyi fedâ eylemekte idi. Kendisinin sükûtu Bizans Hükûmeti'nin en müellim zamanlarını ihtâr eden mücâdelâta nihâyet vermiştir. Bazılarının fikrine göre Lord **Istratford dö Redklif** müşârünileyhin mevkûtunu muhakkak görerek vak'a esnâsında hâzır bulunmamak için Kırım'a ihtiyâr-ı sefer etmiştir. Yeni Sadrâzam Ali Paşa selefinin temâyülâtına iştirâk etmemektedir. Kendisi İngiliz Sefîri'ne merbût değildir. İstiklâl-i fikrini isbât edemese bile bî-taraflığını isbâta çalışacaktır."

Tounil de **Benedetti**'ye cevâbında:

"Reşid Paşa'nın sükûtundan dolayı sizi tebrik ederim. Lord **Istratford dö Redklif** bundan pek hiddetlenecektir. Mösyö **Ralosgî** (Fransa'nın Londra Sefîri olduğu hâlde Hariciye Nezâreti'ne tayîn edilen zâttır.)Kraliçe Viktorya'ya veda için bu akşam Londra'ya gideceğinden o da İstanbul Sefîri'ne son darbeyi vuracaktır. Allah vere de bu darbe kat'i olsa! Fakat biraz şüphedeyim. Ali Paşa'nın sadrâzam, Fuad Paşa'nın Hariciye Nazırı olmalarını pek âlâ buluyorum.Allah onlara da size de devâm ve istikrâr nasîb etsin."

Bu eserde Mösyö **Şefer**'in politikanın içyüzünden ma'lûmâtdâr olduğunu bildirdiği hâlde vesâik-i resmîyeden istinbâlen bâlâda tafsîl ettiğimiz vechile Reşid Paşa'nın azli keyfiyetinin muvâzaa sûretinde vukû'undan mumâileyh ma'lûmât alamayıp bunu Sultan Abdulmecid'in hiddet ve infiâline hamletmiştir. Bahusûs kendi eser-i tertîbleri olan Kanal Meselesi'nden mütevellid şikâyetin buna sâik olduğuna ne tercüman ve ne de **Benedetti** ihtimâl vermemiştir. Halbuki Reşid Paşa'nın sadâretten infisâl ile berâber arûsu üzerine Viyana Konferansı'na me'mûriyeti ve mehâdiminin ve sâir dâiresi erkânının o sırada cümleten taltîfe mazhariyetleri, müşârünileyh hiddet ve infiâl rivâyetini fiilen nâkızdır.Fakat maslahatgüzârın ihdâs eylediği bir mesele üzerine Reşid Paşa'nın derhâl sadâretten çekilmek istememesinde biraz eser-i isti'câl görülmektedir.Ma'mâfih bu vak'adan sonra **Bendetti** de maslahatgüzârlıkta bırakılmayıp Mösyö **Tounil** sefârete tayîn olunmuştur.

Bendetti, Reşit Paşa hakkında bu derece aleyhdârlığı ile beraber müşârünileyhin mezâyidini de büsbütün inkâr edemeyip ona dâir bast ettiği mâ'lûmât-ı umûmiyye sırasında: "Reşid Paşa ricâl-i devlete hâs olan bazı evsâf ile de muhtelî idi. Devlet-i Aliyye'yi kurtarabilecek çâreleri vükelâ-yı devlet içinde en evvel kendis derk etmiş ve bu bâbdaki fikrini alenen izhâr ve müdâfaa etmek cesâretini göstermiş ve etrâfına Ali ve Fuad Paşalar ve sair genc ve minûr'ül-fikir adamlar toplamıştır." sözleriyle hakkında sitâyışkârlıkda dahî bulunmuştur.

Beşinci Sadâreti ve Esbâb-ı İnfisâli

Reşid Paşa'nın beşinci def'a makâm-ı sadârete nasbı ve dokuz ay zarfında infisâli, o sıralarda tesâdüme başlayan İngiliz ve Fransız nüfûzunun netâyic-i te'sîrâtı olup keyfiyetin hakkıyla anlaşılması için meselenin biraz tavzîhi icâb eder. Reşid Paşa, Mısır Meselesi esnâsında İngiltere'nin o zamanki siyâsetini devetin menâfi'ine muvâfık bulduğu ve dâhilen teşebbüs eylediği islâhâtın mevki-i fiile vaz'ı emrinde hüssâmına karşı medâr-ı kuvvet addeylediği cihetle o siyâseti iltizâm ve ona istinâd etmiş idi. Vakıta bu istimâd mesele-i mezkûrenin hallini teshîl ve dâhilen nüfûzunu sarsmakta olan râkibler karşı galebesini te'mîn ettiyse de zaman ile kendisinin de istilâl-i hareketini ihlâl ve mevki'ini halledâr eyledi; çünkü Dersââdet İngiltere Sefâreti'ne ta'yîn olunan ve memleketce gayet müteneffiz bulunan **Lord Istratford dö Redklif** tab'en mütehakkim ve mütehevvir ve herşeyin kendi fikir ve arzûsu dâiresinde hallinde musırr olduğundan Reşid Paşa üzerinde de tahakküme başladı. Kırım Muhârebesi esnâsında müttefik orduların idâre ve ibâtelere mütealîk husûsâta ve tahaddüs eden siyâsi mesâilde Fransa süferâsıyla dâima hâl-i ihtilâfta bulunmasıyla iki müttefik dev-

let arasında Reşid Paşa'nın mevki'i müşküldü. Hatta bir aralık sefir mümâileyhin izâcâtından kendisi de bîzâr olarak, Fransa sefâreti baştercümanı Mösyö Şefer'e izhâr-ı mâfi'ez-zamîr ile, **Lord Istratford**'un kuvve-i hâfızası kesb-i zaaf edip fikri teşevvüş eylemekte ve birçok şeyi yekdiğerine karıştırmakta olduğundan ve süratle hall ve faslı lâzım gelen mesâilde fikrini almak kâbil olamadığından şikâyet etmiş olduğu ve Sultân Abdülmecid tarafından Gülhane'nin hastahane te'sîsi için Fransızlar'a terki üzerine Lord **Istratford**'un Reşid Paşa'ya karşı da şiddetli muâmelede bulunmuş idüğü **Tounil**'in sâlifüz-zikir eserinden nümâyân olmaktadır. Bu hakikat Fransızlar'ca da musaddak olduğu hâlde Reşid Paşa'nın bazı hâllerde ilcâ-yı maslahatla sefir-i mümâileyhe mümâşâta mecbûr olması yine iğbirârlarını celbetmekten hâlî kalmamıştır.

Paris Muâhede'sinin in'ikâdından sonra Beserabya hudûdunun ta'yîni ve Eflak ve Boğdan'ın şekli-i idâresinin tesbîti mesâilinde İngiltere ve Fransa Devletleri arasında hâdi olan ihtilâfın had bir şekil iktisâb etmesi Lord **Istratford dö Redklif**'i mesâil-i mezkûrenin merkez-i cereyânı olan İstanbul'da idâre-i hükûmetin Fransız politikası te'sîrinden ve İngiliz politikasına tarafdâr zevât yeddinde bulunması için teşebbüse sevk etmiştir. "Trois années de la Question d'Orient - **Şark Meselesi'nden Üç Sene**" üvânıyla Mösyö **Tounil** nâmına münteşir eserde tafsîlen muharrer olduğu üzere **Lord Istratford** huzûre çıkıp Hariciye Nâzırı Fuad Paşa'nın meslek-i hareketinden şikâyet ve hey'et-i vükelânın tebdîliyle Reşid Paşa'nın sadârete getirilmesinde isrâr eylemesine mebnî Sultân Abdülmecid Reşid Paşa'yı Ali Paşa'nın üzerine beşinci def'a olarak makâm-ı sadârete nasbetmiş, Fuad Paşa da nezâretten istifâ eylemiştir. İngiliz politikasına tarafdâr olan Reşid Paşa'nın bu sûretle sadârete getirilmesiyle berâber İngiltere Kraliçesi tarafından Sultân Abdülmecid'e ihdâ olunan dizbağı nişânının sefir tarafından aynı günde sefir tarafından aynı günde merâsim-i fevkâlâde ile takdîm olunması, İstanbul'da İngiliz siyâsetinin galebesiyle Fransız nüfûzunun sükûtu addedilerek gerek Fransa Sefâreti'nce ve gerek Paris'ce fenâ te'sîrât husûle getirip Reşid Paşa hakkında izhâr-ı gayze başlanılmıştır.

Paris Konferansı mukarrerâtı ahkâmınca Eflak ve Boğdan'ın ta'yîn-i şekli-i idâreleri zimmında ahâlisinin âmâl ve temenniyâtının anlaşılma üzere mahallerince "dîvân-ı mahsûs"ların intihâbına mübâşeret olundukta Bogdan'ca icrâ kılınan intihâbın, Reşid Paşa tarafından emâret kaymakamı nasb ettirilen Vogorides'in eser-i tesvîlatı olarak, eyâletlerin ittihâdına muhâlif te'sîrât altında icrâ edilmiş olduğundan bahisle intihâbâtın feshine ve yeniden serbetce intihâb icrâsı için Fransa Sefîri **Tounil** tarafından isrâr ve Bâb-ı Âlî'ce de intihâbâtın muvâfık-ı usûl olarak icrâ kılındığını iddiâ edilmesi üzerine sefir Fransız bayrağını indirerek devletle münâsebât-ı siyâsiyyeyi kat' eylemiş ve Sultân Abdülmecid ile veda için sarâya azîmet edip İstanbul'u terke hazırlanmış idi.

Tounil hâkân-ı müşârünileyh ile olan mülâkâtını da şu vechile hikâye ediyor:

"Sefir - Şevketmeâb! Bir saatten beri artık İstanbul'da Fransa sefîri yoktur. Yalnız zât-ı şâhânelerinin mazhar-ı iltifâtı olmuş efrâddan biri sıfatıyla arz-ı vedaya geldim.

Pâdişâh hakikat ve vukûat karşısında gâyet müteellim olarak şahsıma aid bazı müteessirâne sözler söyledikten sonra "Saltanatım ve zâtım hakkında bu kadar hizmet etmiş olan bir devletle kat'-ı münâsebâtın ahd-i saltanatımda vukû'una şahid olduğumdan dolayı ne kadar bedbahtım." dedi.

Bu söz bir şimşek gibi bana te'sîr ederek artık tevakkuf zamanı olmadığını anladım. "Gerek zât-ı şâhânelerinden ve gerek benim kalbimizi müteessir eden bir hâli temdîd etmek arzû etmem; bu ânda beni zabt-ı nefse mecbûr eden birşey var ise o da imparatoruma ve zât-ı hümayûnlarına karşı vazîfemi sonuna kadar ifâ etmiş olduğuma vicdânımın şahâdetidir." diyerek ve arz-ı ta'zîmât ederek çekildim.

Zât-ı şâhâne merdiven başına kadar beni teşyi' edip nazarından gâib oluncaya kadar bir nevmîdî-yi [] vaziyetinde arkamdan baktı. Ben bu mülâattan müteheyyic olduğum hâlde çıktım. Sefârethâneye avdetimden bir saat geçer geçmez başkâtibi Hakkı Bey'i göndererek o vasıta ile de şahsen teessüfâtını tekrâr eyledi. Hakkı Bey bu bâbdaki teessüf-ü şâhânenin resmen hey'et-i vükelâya da tebliğe me'mûr olduğunu beyân etti."

Rusya, Prusya ve İtalya sefirleri tarafından da Fransız sefirinin hareketine imtisâlen kat'-ı münâsabât edilmiş idi. Napolyon İngiltere Kraliçesi'yle mülâkât için "Ozburn"a azîmet ettiği gün sefirin kat'-ı münâsabât telgrafını almasıyla, orada Fransa ve İngiltere hariciye nâzırları beyninde bi'l-müzâkere intihâbâtın feshi sûretiyle ihtilâfa nihâyet verilmesi karâr-gîr olmuş olduğu gibi keyfiyetten telâş ve endîşeye düşen Sultân Abdulmecid de tebeddül-ü sadâretle işin önünü almak üzere Giritli Mustafa Paşa'yı def'a-yı sâniye olarak makâm-ı sadârete getirmiştir. Reşid Paşa Meclis-i Âlî-yi Tanzîmât Riyâseti'ne nakil olduğu hâlde bir ay zarfında oradan da azil edilmişir. Bunun üzerine Fransa Sefiri'ne te'hîr-i azîmet için hükûmetinden emir verilerek tecdîd-i intihâbât fermânının ısdârında sefir ile iade-i münâsabât olunmuştur. Sefir bu iade-i münâsabâta bir mâhiyet-i resmiyye vermek için, süferânın hîn-i ta'yînlerinde yapıldığı gibi maiyyeti erkânıyla pâdişâhı ziyâret ve nutk-u resmî kıraat eylemiştir.

Altıncı Sadâreti ve Vefâtı

Reşid Paşa'nın altıncı def'a makâm-ı sadârete nasbı garîb bir sûrette vukû'a gelmiştir: Müşârünileyhin Serkarîn Osman Bey'le aralarında samîmiyyet olduğundan paşa sadârette bulunduğu sırada birgün mülâkât esnâsında Osman Bey'e "Cennetmekân Hazretleri ara sıra bendegânlarını kîdûmlarıyla vâyemend-i mübâhât buyururlardı." der. Osman Bey de böyle bir emelde bulunduğu hâlde mümkün'ul-husûl olacağını ifâde eder. Reşid Paşa "şimdiye kadar her sûrette mazhar-ı iltifât ve inâyât olup yegâne emeli o şerefe nâiliyyetten ibâret kalmış ise de buna hâlen değil, zaman-ı ma'zûliyyetinde nâil olmak istediği"ni beyân ederek hâli ma'zûliyyetinden delâlette bulunmak üzere Osman Bey'e taahhüd ettirir. Bir müddet sonra Reşid Paşa sadâretten infisâl eylemesiyle Osman Bey için ahde vefâ zamanı gelir. Giritli Mustafa Paşa'nın ikinci sadâretinde Sul-

tan Abdülmecis bir mesele-i siyâsiyyeden dolayı ziyâde sıkılıp Osman Bey'e canının sıkıldığından ve vükelâyâya ifhâm-ı merâm edemediğinden bahseder. Osman Bey de, Efendimizin bendegânı vükelâ-yı hâzıradan ibâret değil ya! Bir kerre de Reşid Paşa kulunuzun fikir ve mütâlaâsı istifsâr bulunsa vâdisinde ma'rûzâtta bulunur. Sultân Abdülmecid, "Pek mün'asib olup. Kendisini celb et de görüşelim." der. Osman Bey, Reşid Paşa mâbeyne celb edilirse sadârete ta'yîn olacak diye beyn'el-vükelâ kıl-ü-kâl olacağından bahisle mülâkâtın sûret-i mahfiyyede icrâsı münâsib olacağını arz eder. Sultan Abdülmecid Mirgün'ün arlasında vaktiyle Reşid Paşa'ya bir köşk ihsân etmiş olduğundan, kendisi oraya celb ile huzûra kabûl buyurulur ise maksad-ı şâhânenin sessizce husûl bulacağını da ilâve eder. Sultân Abdülmecid, "Demek ki sen beni onun ayağına göndereceksin!" demesiyle Osman Bey"Estağfurullah efendim! Orası efendimizin kendi kasr-ı hümayûnlarıdır. Paşa kulunuzu orada kabûl buyurmuş olacaklar." yolunda sözlerle pâdişâhı iknâ' eder ve ta'yîn olunan günde karadan mahfice gidilmeye karar verilir. Osman Bey derhâl Reşid Paşa'ya haber irsâl ile istihzârât-ı lâzimedede bulunmasını ve Sultân Abdülmecid'in nezâfete merâkı cihetiyle köşkün ve civârının gâyet temiz bir hâlde tutulmasını ihtâr eder. Yevm-i muayyende Sultân Abdülmecid esb-suvâr olarak kara yolundan köşke azîmet ve Paşa'nın yarım saatlik mesâfeden kendisini istikbâl eylediğini görünce hakkında bezl-i iltifât eder; hattâ Reşid Paşa'nın isrârına rağmen rukûbu için bir at çekilmesini de emredip hem-inân olarak köşke giderler. Pâdişâh fikrini işgâl eden mesele hakkında uzun uzadıya kendisiyle görüşerek işin dil-hâhî vechile tarîk-i halli bulunur. Netîcede müşârünileyhin sadârete getirilmesi kararlaştırılır. Reşid Paşa arz-ı şükran ile beraber o sırada Safer Ayı'nın son günleri olduğundan icrânın Rebî'ul-evvel'e kadar te'hîrini istihzâr eder. Buna da müsâade buyurulur.

Sultân Abdülmecid köşkün ve civârının nezâfeti ve letâfetine ve Reşid Paşa'nın muâmelât-ı dil-firîbânesine meclûb ve bâ-husûs fikrini işgâl eden meselenin dil-hâhîce tarîk-i halli bulmasına memnûn akşam taâmının da orada tenâvülüyle gece bahren avdeti ârzû eder. Zâten her türlü istihzârât icrâ kılınmış olduğundan mükemmel bir ziyâfet keşîde edilir. ba'd-et-taâm kayıkla sarâyâya avdet olunur.

Tesâdüf-ü garîbeden olarak o gün hey'et-i vükelâ dahî Tarabya'da Fransa Sefârethânesi'nde akşam taâmına davetli bulduklarından, vapurla geçerlerken uzaktan rükûb-u şâhâneye mahsûs beyâz renkli tebdîl kayığının Reşid Paşa'nın sahilhânesi önünde durduğunu görünce telâşa düşerler. O hengâm da İngiliz Sefîri Lord **Istratford** da beyâz renkli bir kayık yaptırıp Boğaziçi'nde onunla gezmekte olmasıyla, vükelâdan bazıları "Saltanat kayığı değil, paşanın hocasının kayığı olmalıdır, ziyâretine gelmiştir." diye teselliyâb olmaya çalışırlarsa da yalının önüne yaklaşınca sâir birçok sarây kayıklarının da ictimâ'ını görerek işin hakîkatini anlarlar ve o gece sefâret davetini pek neş'esiz geçirirler. Sultân Abdülmecid'in bu mülâkât esnâsında Reşid Paşa hakkında ibzâl eylediği

iltifât cümlesinden olmak üzere "Vükelâ bu akşam sefârete gidiyorlar, ben de size geldim." demiş olduğu dahî menkûldur.

Bu vak'anın tafsîlatını dâhiliye nâzır-ı esbâkı Memduh Paşa hikâyeye etmiş idi. O esnâda sadâret müşteşarlığı vekâletinde bulunan Said Efendi merhûm da ilâve ettiği : "Birgün Sadrâzam Giritli Mustafa Paşa'nın nezdine gitmiş idim. Meclis-i Vâlâ Reisi Yusuf Kamil Paşa da orada idi. Sadrazam, Kamil Paşa'ya hitâben 'bizim için infisâl edecek diyorlar' demesiyle, Kamil Paşa pâdişâh ile Reşid Paşa'nın sûret-i mülâkâtından daha evvelce haber almış olacak ki, 'Yok, efendim, yok! Rebî'ul-evvel girmedikçe korkmayın.' diyordu."

Fî'l-hakîka Reşid Paşa Rebî'ul-evvelz'in dördünde altıncı def'a olarak makâm-ı sadârete gelmiştir. Müşârünileyhin infisâlinden üç ay mürûrunda bu sûretle tekrâr makâma getirilmesi, **Toulin**'in infiâlini ve bidâyeten Paris'ce de sûtî-tesîtâtı mûcib olmuş ise de Sultân Abdülmecid mabeyn kâtiblerinden Emin Bey'i, refâkatinde tercüman sıfatıyla oğlu Yaver Efen di (Paşa) bulunduğu hâlde sefârete göndererek tebeddül-ü vak'ininbir gûnâ esbâb-ı siyâsiyyeden münba'is olmayıp sırf esbâb-ı husûsiyyeye müstenid bulunduğunu ve sefâretle idâme-i hüsn-ü münâsabât eylemesi için Reşid Paşa'ya ihtârât-ı lâzime icrâ eylediğini ve hey'et-i vükelâca başka tebeddülât yapmayacağı yolunda te'mînât itâ eylemiştir. Sefîr bu te'mînâta kayd-ı ihtiyât ile mukâbelede bulunmuş ise de Reşid Paşa tarafından o esnâda sûret-i husûsiyyede Fransa'ya gönderilen Lehli Sefer Paşa (Koscielky) Fransa Hariciye Nâzırı ile mülâkâta yol bularak Reşid Paşa nâmına te'mînât vermesiyle, sefîre ta'dîl-i hareket ve Reşid Paşa ile te'sîs-i münâsebet etmesi için, hükûmetinden emir itâ kılınmıştır. Bunun üzerine Hariciye Nâzırı Ali Paşa tarafından sûret-i mahsûsada tertîb olunan ziyâfete Reşid Paşa ile sefîr davet olunarak te'lîf-i beyn husûle gelmiştir.

Reşid Paşa'nın Sefer Paşa'yı Fransa'ya izâma teşebbüs eylediğini ve bunun için sarrafı Tıngıroğlu Ohannes Efendi nezdinde seksenbin kuruşluk kredi küşâd ettiğini sarrâf-ı mümâileyhden haber aldığını **Tounil** Fransa Hariciye Nazırı Kont **Raloski**'ye yazmış olduğu bir mektûbda bildiriyor. O zaman bu husûsî sarrâfların muâmelât-ı sarrâfiyye vesilesiyle vükelâyâ sokularak husûsât-ı resmiyyeye kesb-i t'ülâ ve ne derece muzırât irâs eyledikleri bundan da münfehim olur.

Sultân Abdülmecid Reşid Paşa ile Ali ve Fuad Paşalar'a birbirleriyle vifâk ve ittifâk içinde bulunmaları için sûret-i mahsûsada vesâyâ etmiş olduğundan, müşârünileyhin bu def'aki sadâreti sükûn ile geçmiş ise de ma'alesef müddeti pek kısa olup üç buçuk ay mürûrunda, 24 Cumadî'l-evvel 1274 tarihinde sekte-i kalbden irtihâli vukû' bulmuş ve kendisinden âtiyyen daha büyük hizmetler ümîd ve intizâr olunduğu bir sırada devlet ve memleket i'lel-ebed hizmetinden mahrûm kalmıştır. Müşârünileyh 1214 tarihinde tevellüd etmiş olmasına nazaran hîn-i vefâtında henüz altmışıncı sâl-ı ömrüne vâsıl olmuş idi.

Reşid Paşa'nın sûret-i vefâtı hakkında yine Said Efendi'den mesmû'um olan fıkra da bi'l-münâsebe buraya derc olundu: Paşa birkaç gün nezleden muzdarib olup makâmına gidememesiyle rahatsızlığı esnâsında süferâ-ı ecnebiyye Mirgün'deki sahilhânesine azîmetle istihsâr-ı hatırda bulunmuş olduklarından, kendisi de

kesb-i afiyet edince Tarabya'da kâin safârethânelere giderek iâde-i ziyâret ve esnâ-yı avdette dahî, o sıralarda almış olduğu bir odalığın ikâmet eylediği hâneye uğrayarak, onunla mülâkât edip yalıya vürûdunda istihâm eylerken hamamda füceten vefâtı vukû' bulmuştur. Sarrâf İhtiyâr Kamando o gün Reşid Paşa'yı ziyâret için yalıya gelerek üst katta selâmlık sofasında intizâr ettiği sırada paşanın vefâtıyla harem dâiresinde kopan feryâdı işitince "Paşa gitti! Paşa gitti!" diye bağırarak sofanın bir başından bir başına kadar koşarmış. Kamando'nun ayak patirtisini aşağıdan duyan ağalar yukarıya koşarak kendisini o hâlde görünce "Paşa nereye gitti?" diye sordular, Kamando "Cennetler gitti, cennetlere gitti." der ve yine muttasıl koşar imiş.

Reşid Paşa'nın vefâtı günü Meclis-i Vâlâ Reisi Yusuf Kamil Paşa dahî yalıda bulunup şu kıt'a-i târihiyye ile izhâr-ı teessür etmiş, mühr-ü hümayûn da merhûmun ailesi tarafından Yusuf Kamil Paşa'ya tevdi'an iâde ve takdîm edilmiştir.

"On iki yılda altı def'a sadrı eyleyip teşrif
Sadârette nihâyete azm-i ukbâ eyledi eyvâh,
Dem-i fevtinde gördüm ağladım Kâmil dedim târih
Reşid Paşa'yı câh-ı addine is'âd eyledi Allah"
1274

Meclis-i Âlî-yi Tanzîmât Reisi Fuad Paşa da müşârünileyhin vefâtına şu târihi söylemiştir.

"Vezîr-i azâm iken cennet-i âlâya izam etti
Sitemi fahr-i âlem müfahhir-devlet Reşid Paşa
Fuada cevher-i eşkimle yazdım fevti tarîhin
Reşid Paşa 'ya Bârî câh-i huldu eyledi me'vâ"

Dîvânında muharrer bulunduğu üzere Ziya Paşa dahî müşârünileyh hakkında uzun bir mersiye söylemiş olduğu gibi kendisinin bir keşîdesi olan Şinasi merhûm da kıt'a-i âtiyye ile hakkında mersiye-cuvân olmuştur:

"Sadr-ı azâm idi fevt oldu Reşid Paşa vâh
Altıdır almış idi câh-ı sadâret ile şân
Mustafa ismi idi ayn-ı kerem cismi idi
Ukalâ kısmı idi aklına dil-beste hemân
Fevtine tâm bu tarihi Şinasi yazdım
Sadr-ı me'vâda Reşid'ül-vüzerâ buldu makâm."

Reşid Paşa son zamanlarında eski mevki' ve nüfûzunu muhâfaza edemeyip Kırım Muhârebesi'nin edvâr-ı ahîresinde vve Paris Konferansı esnâsında adetâ hâl-i menkûbiyete düşmüş, ondan sonra da evvelki gibi mevki'inde istikrâr edememiş idi. Fikrimizce bunun esbâbını dört şeyde aramak lâzım gelir: 1- Sultân Abdülmecid'in ahlâk ve mişvârı 2-İstanbul'da İngiliz ve Fransız nüfûzunun tesâdüümü 3-Erkân-ı devletin rekâbeti 4- Kendisinin mizâcı.

Sultan Abdülmecid umûr-u devlete ve muâmelât-ı âleme vukûfdan mahrûm bir sinn ve hâlde tahta culûs edip devleti bir hafre-i helâkın kenârında bulmuş idi. Öyle bir zamanda Reşid Paşa meydâna çıkıp da Mısır mesele-i mu-

havvesini hall ve fasl ile devleti ducâr olduđu muhataradan kurtararak ve ecza—yı mühimme-i memâlikini ve donanmasını tahlîs ederek Avrupa nazarında kendisine bir mevki'-i mümtâz te'min ve ilân-ı tanzîmât ile idâre-i dâhiliyyeyi de bir tarîk-i salâha sevk edince, hâh ve nâ-hâh ona meclûb oldu. Gerçi bir aralık teşebbüsât-ı hâriciyye ve tesvîlât-ı dâhiliyye te'sîrâtıyla müşârünileyhi mevki'-i iktidârdan ibâd etti ise de eski ricâl ve eski tarz ve usûl ile devletin idâresi kâbil olamayacağını anlayınca, bir zaman sonra yine bi'l-istiklâl mevki'-i sadârete getirdi. Fakat Reşid Paşa'nın vaz' ettiđi usûl-u tanzîmâtı tatbîk için tuttuđu meslek ve iktisâb eylediđi sît ü şöhret Sultân Mecid'in hoşuna gitmemeye başladı. Kendisi de yavaş yavaş idâre-i umûra vukûf ve tecrübe hâsıl etmesiyle mevki'inin muhafaza-ı nüfûz ve istiklâli kaydına düştü. Muhâlifîn-i ricâlin vaki' olan ilkââtından mütevellid vehim ve vesvese da buna inzîmâm ederek ikinci bir tecrübe olmak üzere Reşid Paşa'yı mevki'inden ıskât ve aralık aralık o yolda tecâribi yine tekrâr etti. Bu tecârîb netîcesinde devletin başına bir Rusya gâilesi çıkmısıyla yeniden müşârünileyhe tevdi'-i umûr etmekte muhtarr kaldı.

O sıralarda İstanbul'da İngiliz ve Fransız nüfûzu tesâdüme başlayıp Reşid Paşa İngilizler'e fazlaca temâyül gösterdiğinden ve kendisine muhâlif olan erkân ve havass-ı bendegân ise müşârünileyhe karşı Fransa politikasını iltizâm eylediklerinden, Bu tesâdüme nüfûz ve rekâbet-i düveliyye netîcesinde Reşid Paşa iki def'a terk-i mevki'e mecbûr kaldı.

O vakte kadar Reşid Paşa'nın açmış olduđu yolda idâre-i umûra bazı ricâl de yetişmiş olmasıyla, Sultân Abdülmecid şu hâlden bi'l-istifâde bunlarla tedvîr-i umûra başladı ve artık Reşid Paşa'ya eskisi gibi râm oldu. Müşârünileyhi elde bir kuvvet makâmında tutup, lüzûm gördüđu zaman mevki'-i iktidâra getirir ve ecânibe ve muhâlifîne mümâşat mecbûriyyetinde kalınca tebdîl eder oldu. Bu sûretle mevki'-i mütezelzil olan Reşid Paşa da mümâşâtkârane harekete mecbûr olarak hâkân-ı müşârünileyhin sülûk eylediđi tarîk-i isrâfın önüne sed çekemedi. Kendisi dahî idâresini büyük açmış ve keremkârlıkta derece-i ifrâta gitmiş olduğundan pâdişâh atıfetinden ziyâdece istifâde tarîkini tuttu.

İdâre-i siyâsette kâbiliyyet-i fevkâlâde gösteren Reşid Paşa'nın, mizâcı icâbınca, kâbiliyyeti idâre-i eşhâsda gösteremeyerek bütün e'azım ve erkânı kendisinden dil-gîr etmesi ve onların müşârünileyh aleyhinde teşebbüsden hâlî kalmaması dahî mevki'inde adem-i istikrârına başlıca amil oldu.

ZEYL

-1-

1848 senesinde Fransa'da zuhûr eden ihtilâl-i kebîr üzerine devletce itihâz olunacak tedâbîre dâir havass-ı vükelâ beyninde cereyân eden müzâkerat netâyicini mutazammın tezkere-i ma'rûza sûretidir:

Bu kerre Fransa'da zuhûr eden ihtilâl bütün âlemin zihnini işgal edecek vukûât-ı cesîmeden olup egerçi avâkıb-ı umur nazar-ı beşerden mahfî ve mestûr ise de Avrupa'nın bir buhranlı hâlde ve âfâk-ım politikada görülen şu karaltının bir furtınaya netîce vermesi ihtimâli dahî meydânda olarak ihtilâl-i mezkûr yal-

nız Fransa'da tagyîr-i şekl-i hükûmet olunup da âsâr-ı her ne ise oraya münhasır ve mahdûd kalacak olsa telâş ve belki kayd edecek ey değil ise de politika-i umûmî-yi âleme olacak te'sîrâtı hadşe-i efkâr olup bir traftan Fransızlar'ın mazbût olan etvâr-ı gayr-ı mazbûtalari iktizâsınca neşr-i efkâr-ı serbestîye kalkışarak bir muhârebe-i umûmiyye zuhûruna sebep vermek mülâhazası yanında şu dumanlı zamandan istifâde ile bazı devletlerin mevî-yi zamîrleri olan şeyleri icrâya tasaddileri dahî ukde-i hâtır olduğundan şu aralık her devletin ahvâl-i âtiyyeye mukâbele için tehiyye'î lâzımeden olduğu misillû saltanat-ı seniyyenin dahî maddi ve manevi iki taraftan gelebilecek muzırrâta karşı kendine düşen tedâbîri mütâlaa ve ittihâz eylemesi muvâfık-ı akıl ve hikmet olduğundan ahvâl-i hâzırâyı lâyıkiyla takdîr ederek ve mümkün olacak mertebe netâyîcini kestirerek muhâfaza-i mülk ve hukûku emrinde lâzım gelen esbâbın sür'at-i teşebbüsü ehemm ve elzem olacağına ve İngiltere Devleti Fransa'da ilân olunan hey'et-i cumhuriyyeyi tasdîk etmiş gibi bazı lakırdılar var ise de resmî ve sahîh birşey olmayıp diğer devletlerin de bu bâbda ne diyecekleri henüz ma'lûm değil ise de Avusturya Kabinesi düvel-i muazzama-i Avrupa'yi ittifâk ve ittihâda davet ederek Fransa Hükümeti tarafından madde-i tasdîk taleb olundukta bazı teklîfât ve şerâitin esâs ittihâz olunması re'yinde olduğunu ve buna sâirlerini dahî davet eylediklerini mübeyyen İngiltere ve Rusya ve Prusya Devletleri nezdinde olan sefâretlerine gönderilen tahrîrâtın bir sûreti buraya dahî gönderilip geçen gün Kont **Ostrimer** bi'z-zât irae ve kıraat ve bir nüshasını dahî itâ ederek taraf-ı saltanat-ı seniyyeden ittihâz olunacak usûl ve tedbîri araştırmış ve Mösyö **Borkine** dahî memleketinde zuhûra gelen tebeddül-i şekl-i hükümeti resmen beyân ile Devlet-i Âliyye'nin tasdîkini istidâ sûretinde blunmuş olduğundan ve bu tasdîk maddesi dahî bir nâzik şey bulunduğundan buna şimdilik ne sûretle karâr verilecek ise ta'yîn olunması lâzımeden olduğuna mebnî bunları müzâkere etmek için Devletlû Re'is Paşa⁹ ve Mâliye ve Hariciye Nâzırları¹⁰ ve Atıfettül Müsteşar Beyefendi¹¹ Hazretleri'yle birleşildiği esnâda Devletlû Fethi Paşa Hazretleri¹² dahî bi't-tesâdüf gelmekle akd-i encümen-i iştişâre olunan bu maddelere ibtidâ halli lâzım gelen mesâil birkaçdan ibâret olarak ibtidâ ki Fransa cumhurunun İngiltere Devleti tarafından tasdîk olunduğu hâlde cânib-i saltanat-ı seniyyeden dahî kabûl olunması ve yâhûd düvel-i şimâliyyenin eserine gidilmesi ve diğeri Avrupa'ca bir muhârebe zuhûrunda saltanat-ı seniyyeye göre usûl-u bî-tarafîye mürâcaattan hayırlı bir tedbîr olamayıp ancak bu usûlü düvel-i muhâribeden bozmak isteyen yani boğazlardan asker ve donanma geçirmek kaydında olan olduğu hâkde buna birşey denmeyip şöylece seyirci gibi durulması ve yâhûd müdâfaasına çalışılması ve o hâlde bir müttefike ihtiyâc olup olmadığı ve üçüncüsü bazı tedâbîr-i ihtiyâtiyyeye teşebbüs olunmak lâzım gelip gelmeyeceği ka-ziyyeleri olduğundan buraları beynimizde led'el-müzâkere mesâil-i meşruhanın

⁹ Sarim Paşa

¹⁰ Rifat ve Ali Paşalar

¹¹ Hacı Edhem Bey

¹² Tophane Müşiri ve damad

şimdiki hâlde en müstaceli tasdik keyfiyeti olduğundan eğerçi bu maddeye bütün devletlerin ve hususuyla İngiltere Kabinetosu'nun re'yi ve karârları bi'l-etrâf anlaşılmadıkça hüküm olunmak mümkün değil ise de adem-i tasdik bahsinde İngiltere Devleti Rusya ve Avusturya ve Prusya Devletleri'yle birlikte olacak olur ise saltanat-ı seniyyenin bu dâire-i ittifâk içinde bulunması lâzım gelir gibi görünüp mübâyenet-i usûl cihetiyle redde olan menâfi' ile mahâzîrin evvel emirde lâyıkiyla muvâzene ve mukâyesesi vâcibeden olarak vâkiâ Avrupa'nın bayağı merkezinde gibi bulunan öyle bir kuvvetli ve nüfûzlu milletin cumhuriyet hey'etine girmesi her tarafa misâl vermekten hâlî olmayacak mevâddan olup lakin madâm ki birşeydir meydâna çıktı ve mādâm bir tarafın adem-i tasdiki ile o hey'ete bir halel gelmek ihtimâli yoktur şimdi bunda asıl kâide hikmet ve ihtiyât-ı millet-i mezkûreyi muâmele-i redd ile bütün bütünü kırıp da ziyâde husûmetlerini davet etmekten ise mahmâ imkân-ı tatyîbleriyle melhûz olan mazarratı tahfîf etmek sûreti olduğunda ıstibâh olunup mâ'mâfih bu bâbda dahî mülâhaza ve te'enni ile gidilerek ve çünkü Fransa'nın şimdiki hükümeti muvakkat birşey olup asıl karârı bundan böyle tecemmü' edecek millet meclislerinin müzâkerâtından sonra hâsıl olacağı cihetle onun husûlüne kadar her tarafı lâyıkiyla anlamaya vakit dahî olacağından meclis-i mezkûre kararından sonra İngiltere Devleti ne yol tutar ve saltanat-ı seniyyenin menâfi'i âliyesine hangi sûret elverir ise ona göre icâbına bakılıp şimdiki hâlde Avusturya Devleti tarafından vaki' olan suale bu madde gâyet cesîm ve muhim şey olduğundan öyle çarçabuk bir karâr verilemeyeceğine ve Fransa'nın idâre-i hâzırası henüz dâhilen musaddık hükmünde olmamakla hâricen tasdik abes olacağına binâen ileride maslahatın kesb edeceği sûrete göre hareket olunacağı ve Devlet-i Âlîyye'nin dahî muhâfazasını arzû eylediği muâhedeler oldduğundan onlar hakkında te'mînât isteyeceği yollu mühbem bir cevâp verilmesi ve ileride İngiltere Devleti Fransa cumhuriyetini tasdik edecek olup da Devlet-i Âlîyye dahî bu esere gittiği hâlde düvel-i şimâliyyenin vâki' olabilecek i'tirâzı bahsinde dahî Avusturya Devleti'nin ber-vech-i muharrer Düvel-i Selâle'ye vâki' olan teblîgâtından anlaşıldığına göre Fransa'da vukû' bulan tebeddülâtı umûr-u dâhiliyyelerine müteferri' birşey bilerek müdâhaledenictinâb olunmasını ve fakat Fransa Devleti tarafından muâhedât-ı mevcûdenin ahkâmına riâyet edileceğine te'mînât verilmesi maddesinin şart-ı tasdik olmasını isteyip onlarca muâhedât-ı mevcûda dedikleri 1815 tarihinde Viyana'da akd olunmuş olan muâhedeler olup bunların ahkâmınca Fransa milleti evvelki cumhuriyetlerinde ve Napolyon zamanında kazanmış oldukları arâzi ve memâliki terk etmeye mecbûr olmuş olduklarından muâhede-i mezkûrenin pek düşmanı olduklarını Avusturya Devleti pek ranâ bildiğine ve kendisinin İtalya taraflarında olan memâlikinin ise hakk-ı tasarrufu ise bu muâhedeler üzerine mevzû olduğuna binâen zikrolunan muâhedelerin te'kidine çalışması ve muâhedât-ı mezkûrenin mümzîsi olan devletleri dahî bu maddeye davet etlemesi umûru tabî'yyeden olup saltanat-ı seniyye ise muâhede-i mezkûreyi imzâ etmemiş olmasıyla muhâfazanız o kadar ehemmiyet vermeyeceği derkâr olup Devlet-i Âlîyye'nin bu bâbda arayacağı şey kendisiyle Fransa

Devleti beyninde mevcûd olan muâhedât ahkâmına hey'et-i cedîde-i hükûmetin riâyet edeceğine emniyet ve kefâlet vermesi olarak bu hâsıl olup da yani Fransalılar muâhedât-ı mevcûdenin mugayyiri hareket etmeyeceklerine Devlet-i Âlîyye'yi te'mîn edip de tecdîd-i münâsebet eyleseler buna düvel-i şimâliyyenin hiç bir diyeceği olamayıp çünkü Avusturya devletinin vaz' ettiği kâideye göre bunlar kendilerince ehemm olan muâhedelerin muhâfaza-ı ahkâmını aradıkları ve bunda ise Devlet-i Âlîyye'nin müşârekât-ı intifâ'ı olmadığı cihetle saltanat-ı seniyyenin dahî kendisine ait te'mînâtı araması umûr-u tabîyyeden ve Devlet-i Âlîyye'nin ise Akdeniz'de ve Fransızlar'ın doğrudan doğruya isâl-i mazarrat ve gezend edecekleri yollarda bunca memâlik ve cezâyiri oluo o devlet kendş menâfi'-i mahsûsasını arayacağı misillû saltanat-ı seniyye dahî Fransızlar'ı igzâb ettiği hâlde vâki' olacak mazarratlardan çekinmesi ve bunun için nasıl ise hoşca geçinmesi dahî usûl-ü ihtiyâtiyyeden olduğu ve hüdâ-nigerde Akdeniz'de bunların böyle bir hareket-i tasallutkârîleri zuhûra gelse Devlet-i Âlîyye ile dost olan ve muvâzene-i umûmiyye-i Avrupa'nın bekâsını isteyen devletlere dahî bir gâile-yi azîme çıkıp bunun vukûa gelmemesi esbâbına çalışmak dahî musâlaha-i umûmiyye emr-iehemmine ve bu mülâbese ile dost olan devletlere bir hizmet demek olacağı cevâbı i'tirâzât-ı vâki'alarını bihakkın dâfi' olacağı tezkîr olunduktan sonra bahis ikinci ve belki de ehemmiyeti cihetiyle birinci mesele olan tedâbîr-i âcile maddesine intikâl edip bu bâbda cereyân eden mubâhesâtın fezlekesinde dahî egerçi saltanat-ı seniyyenin mevki'-i coğrafîyyesi iktizâsınca usûl-ü bî-arafide bulunması politikaca en eslem tarîk olup fakat bî-arafiliğine riâyet ettirmesi silâh derdest hâlinde bulunması kuvve-i kâfiyye-i askerîyyeye mütevakıf olarak her hangi taraftan Devlet-i Âlîyye'nin bu usûlünü ihlâl tasaddi olur ise evvelki hücumun define iktidâr olunabilir ise müttefiksiz dâimî olarak dayanmak kâbil olamayacağı cihetle bi't-tabî' bir taraftan def-i tasalludî için diğerinin ittifâkına mecbûriyyet olacağına ve iki taraf dahî yekdiğerinin muhaccimesini def' için Devlet-i Âlîyye ile birleşmeyi menâfi'-i zâtiyyelerinden bileceklerine binâen en ibtidâ düşünülecek şey bu iki taraftan birinin vaki' olabilecek hücum ve tesallud-u nâgihânînin def'ine muktedir olabilecek tedâbîrin peşince ittihâzı maddesi olup egerçi Allah etmesin bir muhârebe-i umûmiyye zuhûrunda Faransalû tarafı Rusyalûlar'ın böğründen vurmak üzere Karadeniz'e geçmek istemeleleri mülâhazasıyla Rusyalûlar'ın dahî ya cidden kendilerini korumak yâhûd arbe-de arasında eskâr-ı istilâkârîlerinin eserini tahsîl etmek için buralara gelmeleri mütâlaası birlikte olarak zihinlere gelip beriki yani Rusyalûlar'ın keyd ü mazarratları daha acil olmak ihtimâli gâlib ise de iki tarafa birden medd-i nazar-ı dikkat olunmak yani boğazların insidâdı maddesi tahhüd ve kefâlet-i umûmiyye-i düveliyye tahtına konulmuş olduğundan her hangi taraf bunun ihlâline tasaddi edecek olur se diğerini birlikte müdâfaaya davetle yetişinceye kadar mukâbele olunabilecek esbâb istihzâr kılınmak fâriza-i hâliyyeden olup her ne kadar sâye-i kader-tuvâniyye-i hazret-i mülûkhânede Karadeniz ve Akdeniz Boğazları'nın istihkâmâtı maddesi derdest ise de bu sûret-i umûmiyyetin tamâmî-yi icrâsı bi't-tabî' zamana mütevakıf olduğundan ve istihkâmâtın mevcûdu ise biraz bakılıp

öyle bir tasallut vukû'unda donanma-ı hümayûn dahî îânesine yetiştiği hâlde emr-i tedâfinin husûlü kâbil olacağından evvel emirde ve vakit zâyî' ettirilmeye- rek zikir olunan boğazlarda mevcûd olan kala' ve istihkâmâtın lâzım gelen tamrât-ı cüziyyelerinin icrâsı ve bazı pek akdem olan şeylerin çarçabuk inşâsı ile muhâfazalarına iktizâ eden askerinin tezyîdi lâzımeden olacağı misillü cenâb-ı hayr'ül-hafızın îâne-i samedâniyyesiyle istihkâmât-ı mevcûda donanma-ı hümayûnla berâber bahren vâki' olabilecek hücumu def'e muktedir olur da ber- ren bunların üzerine tasallut olunur ise onun def'i için Dersâdet'te kuvve-i kâfiyye-i askeriyeye celb ve cem' olunup bunları her ne tarafta ihtiyâc görünür ise oraya sevk ve izâm eylemek için mevdûd olan vapur-u hümayûnların dâimâ el altında bulunması ve muvazzaf olan asâkir-i nizâmiyye-i şâhânededen maada kırk bin kadar asâkir-i redifiyye çıkarılabileceği geçenlerde devletlû serasker paşa hazretleri tarafından ifâde olunup bunlar ise hassa ve Dersâdet ordu-yu hümayûnları redifleri olduğundan bütûn civârda olup sür'at-i cemmi kâbil ola- cağı ve fakat bunların techîzi lâzım olacağına ve mevcûd tüfenkler ise kadr-ı kifâyede olmadığına ve müşârinileyh Fethi Paşa Hazretleri'nin ifâdesine naza- ran burada tüccârdan birinin elinde bir yirmi bin kadar tüfenk olup satamadı- ğından Avrupa'ya göndermek niyetinde olarak hâzır bu kadar tüfenk gelmiş ve akçası da sâye-i muvaffakiyet-vâye-i hazret-i mülûkânede mümkün'üt-tesviye bulunmuş olduğu hâlde elden kaçırılması câiz olmayacağına binâen zikir olunan tüfenklerin pazarlığı olunarak iştirâsına bakılması ve teşebbüs olunacak esbâb-ı ihtiyâtiyyenin birisi ve ilk akdemi dahî akça maddesi olup böyle fevkâlâde hare- ket-i askeriyeye mecbûr olunduğu hâlde elde biraz akçe bulunmak lâzım oldu- ğundan ve bu ise sâir maddelere mukayyes olmayıp ehemmiyeti meydânda bu- lduğundan bu sene derdest olan enbiyelerden pek mihim birkaçından maadası avakıb-ı umûra intizâren tevkîf birle onların tahsîsâtı alınarak ve sâir şeylerden dahî kesilerek bir on oniki kese kadar ihyiyât akçesi ifrâz olunmak elzem ve ehemm olacağı cihetle derdest olan sene-i hâliyye muvâzenesinde buna dahî bir sûret verilmesi ve bir de şu aralık hâricce vukû'u mülâhaza olunan muzırâta mukâbele için tedâbîr-i lâzımeye teşebbüs olunacağı gibi dâhilen dahî bu vu- kuât-ı hâriciyyenin emn'-i âsârı için her türlü tedâdîr-i maddiyye ve mâneviyye- ye teşebbüs olunması fâriza-yı hâliyyeden olmasıyla ahvâl-i reayaya medd-ı na- zar-ı dikkat olunup her nerede ednâ mertebe bir eser-i hareket görülür ise şurası etrâfa dağılmayarak hemân bastırılması için derhâl tedâbîr-i lâzımeye teşebbüs olunmak üzere müteyakkızâne durulması vesâyâstıyla iktizâ eden me'mûrlara tenbîhât-ı ekîde gönderilmesi ve ale'l-husûs Fransızlar'ın Beriyyet'üş-Şam taraf- larında olan tesîrât-ı politikiyeleri cihetiyle oralarda ednâ mertebe bir gürültü çıkarılmamak üzere hakimane ve müdekkikâne hareket olunmak üzere Arabistan Ordu-yu Hümayûnu Müşîri Devletlû Namık ve Paşa ve Sayda Vâlisi Atûfetlû Mustafa Paşa Hazerâtı'na dahî talîmât-ı mahsûsa yazılması sûretleri tezekkür ve mütâlâa olunmuş ve zât-ı vâlâ-yı hazret-i fetvâ-penâhîye dahî teblîğ olunarak ârâ-yı meşrûha onlar tarafından dahî tamâmiyle kabûl ve tasdik ise de her hâlde ... Fî 19 Rebi'ül-ahir 1264

ZEYL

-2-

Reşid Paşa'nın Dördüncü Sadâretinden Sûret-i İnfisâlini Mübeyyen Muhâberât-ı Husûsiyyedir

Reşid Paşa Tarafından Mabeyn Baş Kitâbeti'ne

Mösyö **Benedetti**'nin mabeyn-i hümayûn cenâb-ı âlîsine takdîm etmiş olduğu varakanın cevâb-ı icâbîsi kaleme alınarak Fransızca tercümesi ile berâber takdîm kılınmış ve el'hâlet-i-hazihi mevzu'-u-bahis olan tahrîrât mahremâne müsveddesiyle ona cevâben Kamil Paşa Hazretleri'ne Mısır'dan bir aralık vürûd eden tahrîrât dahî meşmûl-u nigâh-ı âlî buyurulmak üzere beraberce gönderilmiş olup mümâileyh **Benedetti**'nin göndermiş olduğu mezkûr varakanın taraf-ı abîdâneme isâl buyurulması velini'met-i bî-minnetimiz pâdişâhımız efendimizin teşekkürü nâ-kâbil olan elfât-ı celîleleri cümlesinden olduğu misillû yazılan cevâb tercümesinin mümâileyh tarafına yine o cânib-i âlîden itâ ettirilmesine müsâade-i seniyye-i hazret-i hilâfet-penâhî şâyân buyurulur ise bu dahî hakk-ı kemterânemde pek büyük inâyet olacağı ve müşârinileyh Kamil Paşa Hazretleri'yle Mösyö **Benedetti**'nin beyinlerini te'lîf yolunda icrâ olunan teblîgâtın cevâbı muntazır olduğundan ve işbû Fransızca kağıd verildikten sonra mümâileyh ne diyeceğinin anlaşılması dahî muvâfık-ı maslahat olacağından bu şeyler dahî bilindikten sonra işbû nizâ'n def'-i küllisi hakkında lâzım gelecek tedbîrin mütâlaası ile istizânına ibtidâr kılınacağı beyânıyla tezkere... fî 11 Şaban sene: 1271

Baş Kitâbet'in Cevâbıdır

Zikir olunan cevâb ve tercümesiyle müsvedde ve tahrîrât meşmûl-u nazar-ı âlî ve ma'il ve müeddâları ma'lûm-u âlî-yi cenâb-ı pâdişâhî buyurulmuş ve mezkûr tercüme iktizâsının icrâsı zımında aslıyla beraber tevkîf kılınmış olmasıyla iş'âr-ı âlî-yi âsafâneleri vechile bu şeyler dahî bittikten sonra işbû nizâ'n def'-i küllisi hakkında lâzım gelecek tedbîrin mütâlaasıyla istizân buyurulması emr ü fermân buyurulması ve sâlif'üz-zikir müsvedde ve tahrîrât yine iâde kılınmış olmakla ol bâbda... 11 Şaban sene:71

Reşid Paşa Tarafından Baş Kitâbet'e

Kamil Paşa Hazretleri'yle Mösyö **Benedetti**'nin beyinlerini te'lîf maddesine teşebbüs olunmuş ise de Mösyö **Benedetti**'nin oralara yaklaşmayacağı bu def'a tebeyyün etmekle bu hâle nazaran mabeyn-i humâyûn cânib-i âlîsinden itâ buyurulmasını niyâz etmiş olduğum Fransızca varakanın şâmil olduğu izâhat ile dahî mucâb olmaklığı istemeyerek yine birtakım safsata-âmiz kelimât ile kendisini haklı çıkarmaya çalışacağında şübhe kalmadığı misillû siyâk-ı hâlden anlaşıldığına göre Paris'den vürûduna muntazır olduğu ta'limât merâmına muvâfık

zuhûr eder ise müşârünileyh Kamil Paşa maddesini bir mesele ederek müşârüni-
leyh hazretlerinin azlini musırrâne iddiâ etmesi ve bu abd-i kemîne hakkında bu
kerre meydâna koyduğu şikâyet-i zimniyyesinin bi'l-farz def'i kâbil olsa bile
mâdâm ki bir etrâflıca kurulmuş fesâd makinasının âsârı olduğundan arası biraz
geçer geçmez sâir gûnâ vesâ'il tedârikiyle yine birtakım münâzaât meydâna çı-
karması ihtimâli kuvvetlenmekte olarak böyle mütemâdî makâlât tekevvinü veli-
ni'met-i bî-minnet pâdişâhımız bir hâl-i bî-huzûrîde bulunmalarını mûcib olaca-
ğı ve min-ciheten mesâlih seniyyeye dahî dokunacağı cihetle evvelce itbâ-yı
ulyâ-yı hazret-i hilâfet-penâhîye min-gayr-i haddin şifâhen dahî ifâdesine müte-
câsir olduğum vechile böyle şeylerin vukû'una ubûdiyyet-i sâdıkam kâil olmaya-
cağına binâen şu ahvâl-i hâtır-hirâşın bertaraf edilmesi için sadâret tebeddülü
ve meclis-i vâlâ riyâsetinin dahî tebeddülü tedbîri ile hâsil olacak gibi görünür.
Fakat bu dahî şöylece sûret-i âdiyye lâzım gelse mutlaka Mösyö **Benedetti**'nin
hâtırı için yapılmış gibi anlaşılacağı cihetle dâhilen ve hâricen çirkin görüne-
ceğünden maslahatı şu mahzûrdan kurtarmak için meselâ infisâl-i abîdânemin
mesâgil-i kesîre-i sadârete vücûd-u kemterânemin mütehammil olmadığı cihet-
le hâk-i pâ-yi âlîden niyâz veistirhâm-ı bendegâneme binâ edilerek hatt-ı
hümâyûn-u cenâb-ı tâcidârîde o sûretle beyânına müsâade-i seniyye erzân bu-
yurulması ve müşârünileyh Kamil Paşa Hazretleri'nin dahî yine bir vesile-i
münâsibe ileistirhâm merkezine getirilmesi ve bir de saltanat-ı seniyye mesâli-
hinin böyle bir buhrânlı vaktinde bütün bütün battâliden olup da uzaktan seyirci
gibi durup bakmaklığı ubûdiyyetime yakıştıramadığım cihetle şu aralık sefâret
sûretiyle Viyana yâhûd Londra'da ve husûsiyle şimdi merkez-i politika olması
cihetiyle Viyana'da bulunduğum takdîrde yine velîni'metin muhâfaza-i şân ve
hukûk ve istiklâl-i âlîsine acizâne ve kâsirâne hüsn-ü hizmete çalışmaktan hâlî
olmayacağımdan her hangi tarafa me'mûriyet-i kemterânem nezd-i âlîde tensîb
buyurulur ise bunun dahî Avrupa'da olan mesâlihi ehemmiyetine binâ olunarak
tebeddül-ü sadâret maddesiyle berâberce ilân olunması sûretleri vakit ve hâle
göre muvâfik-ı maslahat gibi tahattur olunmuş ise de kalb-i pâk ve hâtır-tâbân-ı
âlîye lâyih olacak tedbîr-i dil-pezîrin her hâlde hayr ve meymenete makrûn ola-
cağında istibâh olmadığı ve me'mûriyetlerde buldukça beşeriyet hasebiyle ve
husûsan fîkdân-ı dirâyet sebebiyle pek çok kusur ve hatâiyâtın vukû' bulmuş ise
de Allâh'ül-hamd sadâkat ve istikâmetce hiç noksanım olmadığından öteden beri
mansûbiyyet ve ma'zûliyyetde hakk-ı acizânemde cârî ve sadamât-ı dehriyyeden
siyânette hâmî-yi kavî olan eltâf-ı celîle ve sahâbet-i seniyye-i cenâb-ı velîni'me-
te ez-ser-i nev dehâlet ve ilticâ olunduğu rehîn-i ilm-i sâmîleri buyuruldukte her
hâlde... 16 Şaban sene: 1271

Baş Kitâbet'in Cevâbı

İnfisâl-i âlîleri ber-vech-i muharrer meşâgil-i kesîre cihetiyle taraf-ı âlî-yi
âsafânelerindenistirhâm vukû'una binâ olunarak hizmet-i celîle-i sadâretin Ali
Paşa Hazretleri'ne tevcihi ve Avrupa'ca olan mesâlihın ehemmiyetine binâen
zât-ı âlî-yi âsafânelerinin dahî Viyana'ya me'mûriyetleri ve sadâret kaymakam-
lığının Şefik Paşa Hazretleri'ne ve Hâriciye ve Mâliye Nezâret-i Celîleleri'nin

dahî uhdelerine rütbe-i sâmiyye-i vezâret tevcîhiyle Fuad Paşa ve Muhtar Paşa Hazerâtı'na ihâlesi hatt-ı hümayûn-u cenâb-ı tâcidârî sahîfe-pîrâ-yı sudûr buyurulmuş olmasıyla muktezâ-yı irâde-i seniyye üzere beyân-ı keyfiyete ibtidâr kılındı. 17 Şaban sene 1271

Mehmed Emin Ali Paşa

*Ali Paşa, Reşid Paşa mekteb-i siyâsetinden yetişen ricâl-i siyâsiyyemizin en benâmıdır. Müvellidi İstanbul, ismi Mehmed Enin olup Ali mahlâsını divân kaleminde iktisâb etmiştir. Uzun müddet meslek-i siyâsîde istihdâmı, siyâsî notalar tahrîrinde, Avrupa siyâsiyyûnunca da musaddık bulunan iktidârı, devletin itlâ'-yı şânını mûcib olan Paris Konferansı'na murahhas sıfatıyla iştirâki ve bir zamanlar Avrupa'nın mizân-ı siyâsetin dest-i tagallübünde tutan Üçüncü Napolyon'un teveccühüne mazhariyeti sebebiyle Avrupa'ca dahî şöhret kazanmıştır. Hattâ Napolyon "Ali Paşa gibi bir hariciye nâzırı bulabilsem!" diye hakkında beyân-ı takdîrât eylemiştir. Fransa Prusya Muhârebesi netîcesinde Mösyö **Te-yer** de, akd-ı sulhe teşebbüsten evvel Avrupa diplomatlarının ârâsına mürâcaat ettiği gibi Ali Paşa'nın da fikrini istifsâr eylediğini o bâbdaki nutkunda irâd etmiştir. Müverrih-i şehîr **Snirbus** dahî "Ali Paşa'nın vefâtı Türkiye için mûcib-i felâket olmuştur." diye hakkında eser-i takdîr göstermiştir.*

*Müşârünileyh lisân-ı diplomasi olan Fransızca'yı emsâli nâdir derecede tahsîl edip bunu bidâyet-i neş'etinde Viyana Sefâreti ma'iyyetinde bulunduğu sırada geceli gündüzlü sa'y ve ikdâm netîcesinde elde etmiştir. Bilahare murahhas sıfatıyla Viyana Konferansı'na azîmetinde sefârethâne behçesinde bulunan büyük bir ağacı ma'iyyettekilere irâe ederek vaktiyle Viyana'da bulunurken ekseri zamanını Fransızca'ya çalışmak için bu ağacın altında geçirmiş olduğunu ifâde eylemiştir. Kendisinin Paris'de **Sent Barb** Ruhban Mektebi'nde tahsîl etmiş olduğuna dâir olan rivâyet mugayir-i hakîkattir.*

*Zamanında muntazam mektebler mevcûd olmadığından tahsîl sa'y-i zâtiyyesine münhasır ve o ciddi sa'y netîcesinde Türkçe kitâbette iktisâb etmiş olduğu meleke ve iktidâr bilhassa sezâ-vâr-ı takdîrdir. Kitâbeti gâyet selîs ve rengîn olup yazılarında dâimâ nezâheti muhâfaza ederdi. Karaçelebizâde Abdülaziz Efendi'nin âsârını çok mütâlaa edip, "ben kitâbeti Karaçelebizâde'den öğren- dir." der imiş. Müşârünileyhin meclisine devâm eden bir zât da, "Ne vakit Ali Paşa'nın nezdine gitsem **Makyavel**'in "**Prens**" nâm eser-i meşhûrunu yanında görürdüm." der idi. Mesâlih-i resmiyye ve siyâsiyyeye dâir pek çok âsâr-i kalemiyyesi ellerde dâ'irdir. Hüsn-ü hatta da mâlik olup yazısı pek şiveli ve câzibeli- dir.*

Trablusgarb Vilâyeti'nde bulunan Mahmud Nedim Paşa'ya cevâben yazmış olduğu âtîdeki manzûm mektûbdan ve inşâd eylediğ bazı latîf şarkılardan ve Fatîn Tezkîresi'nde mûnderic bir gazelinden nazımda da kudreti anlaşılmalıdır.

*Ey mürüvvet-pîşe ve devlet-penâh
Vay vefâ-yı endîşe ve lütf-ü iktinâh
Ey kerim'üt-tab' Mahmûd'ül-hisâl
Ey Nedîm'ül-nâdî ale'l-fa'âl
Nâme-i manzûm-u latîf uslûbunuz
Şükke-i mühür ve kerem mashûbunuz
Oldu bizim ârâ-yı kerem ve ibtihâc
Hâme-i tevkîr ve i'zâz üzre tâc.
Râh-ı sebki verdi cisme tâze rûh
Cân ve dil buldu meâlinden fütûh
Okuyup tekrâr edip ezberledim
Sonra hırz-ı cân-veş hıfz eyledim.
Ser-te-ser manâ-yı
Belki her lütf-u sürûr-efzâsına
Ayrı ayrı pek teşekkür eylesem
Ne desem ol bâbda ne söylesem
Edemem ifâ-yı hakk-ı mahmidat
Bulamam lâyıklı ta'bîr ve lugat
Eyledim onun için bî-ihdiyâr
Azm-i vâdî-yi sükût ve ihtisâr
İ'tirâf-ı acz ile hayır duâ
Hâtîme olsa bu mektûba sezâ
Rabbimiz dâim vere ikbâl-i tâm
Ömrünüz efvân ede Hak vesselâm*

Fakat kendisi talakât-ı lisâna vâkıf olmayıp az ve kesik söyler, söz söylerken sıkılır ve ellerini ovuşturur idi. Esnâ-yı mükâlemede dâimâ önüne bakarak karşısındakine alâim-i vechiyyesinden hissiyâtına vukûf hâsıl ettirmezdi.

Ali Paşa firen zekî ve fatîn, nüket ve mezâyâyı ârif ve zârif idi. Birgün Sultân Abdülmecid'in huzûrunda sadr-ı âzam Mustafa Reşid Paşa'nın bazı muâmelâtını tenkîd yolunda beyânatta bulunarak keyfiyeti samîmî dostu olan Fuad Paşa'ya da nakil eder. Ertesi gün Sultân Mecid cereyân-ı hâli Reşid Paşa'ya hikâye eylemiş olduğundan, müşârüniley Bâb-ı Âlî'ye vürûdunda meclis-i vâlâya riyâset ettiği sırada kendisine karşı durgun durmasıyla Ali Paşa, Reşid Paşa'nın vaz' ve hâlinden keyfiyeti teferrüs ederek, bir kağıda:

*"Bî-hurûf ve lütf ve savt ol pâdişâh
Mustafa'ya söyledi bî-istibâh"*

beytini yazıp karşı tarafta oturan Fuad Paşa'ya uzatır. Bu sûretle Sultân Abdülmecid tarafından keyfiyetin Reşid Paşa'ya iblağ olunmuş olduğunu sûret-i zârifânede imâ eyler.

Ali Paşa hilka ten nâzik ve mütevâzi' idi. Fakat fart-ı nezâketi ile berâber muhâfaza-i vakâr ve haysiyyete riâyeti pek ziyâde idi. Hattâ Fuad Paşa ile derece-i muhâlesetleri ma'lûm iken, müşârünileyhin Sultân Abdülaziz'e lâubâliyâne muâmelesini ve makâm-ı sadârette bulunduđu hâlde yâver-i ekremlik sıfatını muhâfaza ile mevki'-i me'mûriyetine yaver-i ekrem kordonunu hâmilten azîmetini hoş görmeyerek, bazı mahremlerine "Fuad Paşa Hazretleri makâm-ı sadâretin haysiyetini ihlâl ediyorlar." der imiş. Etvâr ve harekâtıyla şahsına ve makâmına karşı dâimâ rüfekâsının hürmetini celb edip, Zamanında iki def'a makâm-ı sadâreti ihrâz eden Fuad Paşa bile ismini zikr ettikçe "Ali Paşa Efendimiz" ta'bîrini istimâl edermiş. Kendisi de Reşid Paşa hakkında her zaman hürmetle idâre-i lisân ederek vefâtından sonra dahî müşârünileyhin ismi geçince "merhûm efendimiz" diye yâd eylermiş.

Ali Paşa makâm-ı saltanata karşı da hürmetkâr idi. Ma'hazâ harekât ve muâmelâtında dâimâ resmiyyete i'tinâ ve Bâb-ı Âlî'nin nüfûzunu mevki'inin hukûkunu siyânete ihtimâm ederdî. Hele sarây me'mûrîninin hâricen ihrâz-ı nüfûz ve galebe ve muâmelât-ı devlete müdâhale etmelerine aslâ meydân vermezdi.

Sadr-ı âzamların mayramlarda muâyede resminden evvel sûret-i husûsiyyede huzûra kabûlleri mu'tâd olduđu ve bir resin günü Ali Paşa mabeynde vükelâ odasında muntazır bulunduđu davet vukû' bulmamasından infîâl ile başkâtibi celb ve muâmele-i vâkî'anın hakkında tenâkus-u teveccüh-ü şâhâneye delâlet eylediğinden bahis ederek mühr-ü humâyûnu iâdeye kıyâm etmiştir. Keyfiyet sarâyca telâşî mûcib olarak derhâl huzûra davet ve esbâb-ı te'ehhürden dolayı kendisine beyân-ı mazaret edilmiştir¹³.

Birgün Sultân Abdülaziz makâm-ı meşihâtta bulunan hocası hasan Fehmi efendi'nin tebdîlini ârzû ettiğinden bahisle yerine intihâb olunmak üzere münâsip iki üç şahsın isimlerinin bir pusulaya dercile sûret-i husûsiyyede arzını irâde eder. Ali Paşa, "Hoca Efendi dâiniz mesâlih-i resmiyyede kesb-i vukûf ediyor, tebdîlini mûcib bir sebep görülemiyor." diye ibkâsı istirhâmında bulunur ise de pâdişâhın ısrârına karşı muvâfakate mecbûr olur. Fakat hitâm-ı mülâkâtta Sultân Aziz, gönderilecek pusulaya şeyhülislam-ı sâbık Refik Efendi'nin ismi derc olumamasını emir edince, "Öyle ise efendim Hoca Efendi dâiniz ibkâ buyurur." diyerek ve bir temennâ ederek odadan çıkar. Pâdişâh da şeyhülislamın tebdîlinden sarf-ı nazar eyler¹⁴.

Cülûs-u Abdülaziz Hânî'yi müteâkib vezâretle hazine-i hassa nezâretini ve valide sultan kethudalığını ihrâz ile pek ziyâde kesb-i nüfûz etmiş olan ve Ali Paşa'nı o def'aki sadâretine delâlet etmiş bulunan Mazlum Paşa birgün Bâb-ı Âlî'ye gelerek Sultan Abdülmecid'in evâhir-i saltanatında şahsı aleyhinde ihdâs edilen Kuleli Vak'ası'ndan dolayı mahkûm olanların afv ve itlâki teklîfinden bulunması ve Ali Paşa keyfiyetin hükûmetçe nazar-ı te'emmüle alonacağını bildirdiği hâlde "O adamlar bu rûz-u firûzu bie ân evvel görmek istemezler mi idi?"

¹³ Memduh paşanın "Mirat-ı Şu'unât"ında mastûrdur

¹⁴ Said Efendi'den mesmû'dur.

diye teklifinde ısrâr göstermesi üzerine, müşârünileyh hilâf-ı meşrebi olarak kendisini ağır cevâblarla iâde eyler; bir zaman sonra Sultân Abdülaziz Mazlum Paşa'yı azil eylediğini bildirince, Ali Paşa da "el'mülûk-u mülhemûn" ta'bîriyle mukâbelede bulunarak azlindeki isâbeti işrâb eder. İşte bu gibi muâmelâtından dolayı mabeyn ricâli Ali Paşa'yı sevmezler ve fırsat düştükçe aleyhinde teşebbüsten hâlî kalmazlar imiş.

Ali Paşa muâmelâtında müteennî ve ihtiyât-perver, mesleğinde muhâfazakâr idi. Söylediği sözleri tartar ve attığı adımları düşünerek atar idi. Tanzimât-ı Hayriyye ahkâmının hüsn-u tatbik ve icrâsına itinâ ve bilâ-hüküm nefy ve tagrîb muâmelesinin adem-i vukû'una ihtimâm ederdi. Hattâ başma-beyncilikte esnâdaki etvâr muâmelâtından nâ-hoşnud olduğu Namık Paşazâde Cemil Paşa'nın ba'd-el-azl nefy ve teb'idi hakkında irâde-i seniyye alınca, ziyâdesiyle canı sıkılarak derhâl arabasını ısmarlayıp mabeyne azîmetle nefy muâmelesini te'hîr ettirmişti.

Müşârünileyh 1254 senesinde Reşid Paşa'nın Londra sefâreti esnâsında sefâret müşteşarlığına ta'yîn olunmak sûretiyle meslek-i siyâsiyyede taayyün etmeye başlamış ve vefâtına kadar arada kısa fasılalarla otuz beş sene o meslekte devâm eylemiştir. İki def'a hariciye müsteşarlığında, uzunca müddet Londra sefâretinde bulduktan sonra, Reşid Paşa'nın sadârete irtikâsında hariciye nezâretine nasb olunarak, vekâletlerinden mâadâ sekiz def'a nezâret-i mezkûreyi ve beş def'a makâm-ı sadâreti ihrâz etmiştir.

20 Şevval 1268 tarihinde ilk def'a olarak Reşid Paşa üzerine makâm-ı sadârete ta'yîn kılınmıştır. Sultân Abdülmecid kendisine teklif-i sadâret edince, Reşid Paşa'ya hüreti cihetiyle ona halef olmak istemediğinden "Sinn-i çâkerânem henüz kırka vâsıl olmamıştır" diye itizârda bulunmuş ise de pâdişâhın "İnşâallah bu makâmda sakal ağartırsınız." diyerek ısrâr göstermesi üzerine kabûle mecbûr olmuştur. Ma'hazâ Reşid Paşa'ya karşı vazife-i ihlâs ve ihtirâmı ifâda kusur etmeyip sadâret alayının icrâsını müteâkib hânesine gitmeden evvel müşârünileyhin ziyâretine gitmiştir. Reşid Paşa da bu muâmeleden pek memnûn kalmıştır¹⁵.

Fakat her zaman ara bozucu münâfiklar eksik olmadığından iki tarafa mensûb bazı kimselerin saçtıkları tohum-u nifâk çok geçmeden aralarının açılmasını mûcib olmuştur.

Reşid Paşa ile beyinlerinde eser-i infiâl bu esnâda tezâhür ve çocukça bir sebepten tevellüd edip bilahare esbâb-ı saire de telâhuk eylemiştir. O zamanlar harîk vukû'unda sadr-ı âzamlar rahvân suvâr olarak ve önlerinde iki nöbetçi

¹⁵ O zaman Reşid ve Ali Paşalar'a kesb-i ihtisâs etmiş olan dahiliye kâtib-i esbakı Bebekli Saib Bey merhûm Reşid Paşa'nın infisâli üzerine Baltalimanı'nda kâin yalısına giderek ve münâsib zemîn bularak, "Ali Paşa, efendimizin kendi bendenizdir, sadr-ı âzam olsa da efendimize olan ihlâs ve ubûdiyyetine hâlel gelmez, eminim ki hânesine gitmeden evvel doğru gelir ve hâk-i pâyînize yüz sürer." deyip, Reşid Paşa ise "Gelmez. Gelmez." diye mukâbele edermiş Aradan vakit geçip de Ali Paşa zuhûr etmeyince, Reşid paşa pencereden bakarak yine "Gelmez. Gelmez." sözlerini tekrâr edermiş. Saib Bey de pek sıkılmış. Nihâyet Ali Paşa'nın kayığı uzaktan görününce Saib bey müsterih, paşa da münşarih olur ve Ali Paşa'yı merdiven başından istikbâl eder. O da kendisinin eteğini öpmeye kıyâm etmek sûretiyle arz-ı ihtirâm eyler.

fenâr çekerek bi'z-zât mahall-i harîke giderlerdi. Ali Paşa sadr-ı âzam olunca harîk mahalline giderken giymek üzere, kethüdası paşa için uzun konçlu bir çift çizme ısmarlamış; Ali Paşa sagîr'ül-cüsse ve kasîr'ül-kâme olduğundan bu keyfiyet Reşid Paşa'nın meclisinde onun mensûbîni tarafından vesile-i istihzâ itihâz olunmuş, Ali Paşa da bunu haber alınca müteessir ve münfail olmuştur.

Kırım Muhârebesi esnâsında Reşid Paşa dördüncü def'a olarak makâm-ı sadârete, Ali Paşa da hariciye nezâretine ta'yîn kılınmış idi. Reşid Paşa evvelki sadâretlerinde me'mûriyetini mutazammın hatt-ı humâyûnu hariciye nazırı olan Ali Paşa'ya kıraat ettirirdi. Be def'a Ali Paşa sadâret ma'zûlü olduğu hâlde Reşid Paşa yine hattı kıraat için ona tevdi' eder, o da bilâ-tereddüd kıraat eyler; Reşid Paşa mensûbîninden Cebel-i Itâr-zâde İbrahim Bey ve sâire gibi bazı kimşelerin "İşte biz adama yine böyle hattımızı okuturuz" diye şurada burada tefâhürde dulanmaları Ali Paşa'nın kulağına gidince inkisâr-ı kalbine mûcib olur.

Yine Kırım Muhârebesi hengâmında Viyana'da inikâd eden konferansa taraf-ı Devlet-i Âliyye'den Viyana Sefîri Arif Efendi me'mûr edilip kendisinin Fransız lisânına adem-i vukûfuna binâen tercüman ve muâvin sıfatıyla Reşid Paşa mensûbîninden Küçük Rıza Bey de (Paşa) sefâret müsteşarlığına ta'yîn kılınmış idi. Murahhaslığa Reşid veyâ Ali Paşalar'dan birin me'mûriyeti lüzûmu Viyana'da mahâfil-i resmiyece dermeyân olunması üzerine mümâileyh Rıza Bey'in, Ali Paşa'nın cerzebe-i zâtiyye ve talâkat-ı lisâniyyesi olmadığı cihetle Reşid Paşa'nın me'mûriyetinin muvâfık olacağına dâir beyânatta bulunması Ali Paşa'nın mesmû'u olunca bu da infiâline sebep olur.

Esbâb-ı infiâlden biri de Ali Paşa'nın Paris Konferansı'na azîmeti esnâsında hâl-i ma'zûliyyette bulunan Reşid Paşa tarafından müşârünileyhin tenkîd-i muâmelâtı yolunda Sultân Abdülmecid'e takdîm olunan lâyiha keyfiyetidir. İşte Reşid ve Ali Paşalar beynindeki iğbirâr, rekâbet-i mevki' ile beraber bu misillü esbâbdan inbiâs etmiştir.

Ali Paşa makâm-ı sadârete isrâr ile getirilmiş iken aradan kırk gün geçer geçmez, bir Cuma günü yalısında eviddâ'sıyla musâbahat etmekte olduğu sırada baş mabeynci marifetiyle bagdaten mühr-ü humâyûn aldırılıp infisâli vukû' bulmuştur.

Bu infisâl-i nâgeh-zuhûrun esbâbına dâir tafsîlâta destres olamadım ise de müşârünileyhe intisâbı olan eşsbâk baş vekil Arifi Paşa merhûm tarafından kaleme alınmış olan nâ-tamâm tercüme-i hâlinde "O esnâda Kudüs mesele-i müşkilesi mesned-i sadâretten infisâlini intâc" etmiş olduğu yazılıyor¹⁶.

Ali Paşa'nın infisâli üzerine Damat Mehmed Ali Paşa mevki'-i sadârete geçince rakîblerini kurb-u saltanattan uzaklaştırmak ister. Reşid Paşa'ya bi'l-vâsita

¹⁶ Kudüs meselesi, Kudüs'de kâin ziyâretgâhların keyfiyet-i tasarrufu ve ziyâretlerinden dolayı Latin ve Ortodoks ruhânî beynindeki ihtilâfâtın ve her iki tarafın hâmîsi olan Fransa ve Rusya İmparatorları tarafından gösterilen isrâr ve inâddan mütevellid olup meselenin mukaddemâtı 1267 (1850) tarihinde Reşid Paşa sadâretinde meydân-ı zuhûra gelerek Ali Paşa sadâretinde işidâd ve Mehmed Ali Paşa sadâretinde Rusya İmparatoru Birinci Nikola tarafından sefâret-i fevkâlâde ile Prens Mençikof'un izâmını intâc etmiş ve Giritli Mustafa Paşa'nın sadâret ve Reşid Paşa'nın hariciye nezâretinde de Kırım Muhârebesi'ne müncer olmuştur 1270 (1853)

işrâb sûretiyle Edirne Valiliği'ni, Ali Paşa'ya da İzmir Valiliği'ni teklîf edip Reşid Paşa unfla redd ederse de Ali Paşa teklîf-i vâki'i kabûl ile İzmir'e azîmet eyler.

*Müşârünileyh İzmir'de bulunduğu esnâda tahaddüs eden bir vakâdan dolayı Avusturya Sefîri'nin şikâyeti üzerine vilâyetten infisâli vukû' bulur. Macaristan erbâb-ı ihtilâlinden olup mukaddemâ reis-i ihtilâl meşhûr **Kovos** ile Memâlik-i Devlet-i Âlîyye'ye ilticâ ederek Kütahya'da ikâme edilmiş olan ve itlâklarını müteâkib Amerika'ya azîmet eden Martin Kosta nâmında biri Amerika pasaportuyla İzmir'e gelip bir kahvehânede oturmakta iken İzmir Avusturya konsolosu tarafından teslîh edilen yedi sekiz nefer Rum balıkçıları marifetiyle cebren tutturulup İzmir Limanı'nda bulunan Husar nâm Avusturya beylik sefînesine sevk olunur. Bu vak'adan dolayı İzmir'de mukîm ecnebîler heyecâna gelerek ertesi gün sefîne zâbitânından iki kişi geminin tabîbiyle berâber kahvede oturdukları sırada birtakım mülteci İtalyanlar üzerlerine bi'l-hücûm birini cerh edip diğerini de firâr ile denize atlamak üzere iken, arkasından yetişerek katl ederler. Fiil-i katl ile maznûn-aleyh bulunan eşhâsdan biri, bir İngiliz papazının hizmetinde ve Amerika Devleti'nin taht-ı himâyesinde olasıyla papazın hânesine ilticâ etmiş olduğundan, eve girilmek için usûlen İngiliz konsolosuna ve merkûmun derdesti için Amerika konsolosuna müracaatla, hâneye girileceği sırada maznûn-aleyh ferce-yâb-ı firâr olur. Diğer ikisinin de hâneleri arattırıldığı ve arkaları bırakılmadığı hâlde ele geçirilmelerine imkân bulunamaz. Bunun üzerine Avusturya konsolosu tarafından vilâyete bi'l-mürâcaat İzmir'de bulunan bütün İtalyalı mültecilerin tevkîfleri talep olunur. Bunlardan yedi kişi hükûmetce derdest edilir ise de mensûb oldukları konsolos cânibinden, "bu madde iki ecnebî devlet bey-ninde hâdis olmuş bir keyfiyet olup kendi aralarında tesviye edilmek lâzım gelir, idâre-i devletin müdâhaleye hakkı olamaz" denilerek eşhâs-ı merkûme hükûmetten alınır. Avusturya konsolosunca tardı istenilen ve mülteci takımından olmayan İzmir'de muteberândan bulunan diğer İtalyanlar hakkında düvel-i sâire konsolosları tarafından mürâcaat ve müdâhale vuku' bulur. Avusturya konsolosu da sefârete mürâcaatla, vilâyetce eşhâs-i müttehemenin müsâraaten ahz-ı girift edilmediklerinden ve faillerin emr-i taharrîsinde çok vakit geçirilerek lâzım gele tedâbîrin icrâ kılınmadığından ve İtalyalı mültecilerin de sahâbet edilmekte olduğundan bahisle bast-i şikâyet ve vali pašaya atf-ı mes'uliyet eyler.*

Sefâret ise işi fevkâlâde izâm ile Bâb-ı Âlî'ye şiddet'ül-meâl bir takrîr göndere-rek "vukûat-ı muharrere valî-yi müşârünileyh hakkında o derecelerde töhmet ve kabahat celb ve davet etmiş ve içlerinden biri fevt olan üç nefer zâbitân-ı imparatoriyye hakkında vukû' bulan cürüm ve cinâyet o kadar aleni tarzıyeye muhtâc bulunmuştur ki sefâret Ali Paşa Hazretleri'nin me'mûriyetinden azliyle yerine elbise-i resmiyye-i imparatoriyyeye riâyet ettirmesini bilen ve İzmir'de mütemekkin Avrupalılar'ın iâde-i emniyet hâline muktedie olan diğer bir vâli nasb olunmasını talebe mecbûr kalmıştır..." ta'bîrât-i şedîdesiyle müşârünileyhin azlini ve eşhâs-ı müttehemenin tevkîf ve muhâkemeleri esbâbının istikmâli için

hemân İzmir'e bir me'mûr-u mahsûs izâmını musırran taleb eder. Ve işbû tarzı-
yenin hiç bir gûnâ te'hîrât cüziye dahî tecvîz olunmaksızın itâsı hakkında isrâra
mecebûr olacağını da ilâve eyler. Onun üzerine keyfiyet meclis-i vâlâca mevkî-i
teemmüle konularak Ali Paşa'nın İzmir'den tahvîl-i me'mûriyetine ve bu sûret
kabûl ettirilemez ise azline karâr verilir. Vukûât hakkında tahkîkât icrâsı için de
meclis-i vâlâ azasından Şekib efendi (Paşa) me'mûren İzmir'e izâm olunur.

Ali Paşa'nın sûret-i arzı hakkındaki tezkire-i ma'rûzada dahî : "Rusya ile
zuhûra gelen bürûdet üzerine bir de Avusturya ile bozuşulmasını zihinler alma-
yıp usûl-u âdiyye üzere evvelce tedkîk ve teftîş-i meseleye de sefir vakit bırak-
madığından çâresiz müşârünileyhin azline gidilmesi meclis-i mahsûsta müttehi-
den beyân olunup bu sırada Cezâyir-i Bahr-i Sefîd Valiliği'ne becâyîşini istihsâk
kâbil olursa nâmûs-u devlete daha muvâfik olacağı cihetle baş tercümana ifâde
ile bu sûret tutturulabilir ise bir iş görülmüş olacağı ve şâyed irzâ mümkün
olamazsa adetâ azlinin beyân olunması iktizâ edeceği mütâlaası da dermeyân
kılındığından bu sûret eslem görünmüş olduğu" muharrer bulunmuştur.

Tahvîl-i me'mûriyet cihetine sefâretin iknâ'i kâbil olamamış olacak ki Bâb-ı
âlî'den yazılan tahrîr-i cevâbîde: "Fîrârîlerden bazı eşhâsın İzmir'den def'leri
hakkında makâm-ı sadâretten evvelce Ali Paşa'ya tahrîrât yazılmışken muk-
tezâsı olumaması mes'ûliyeti dâ'î görüldüğünden müşârünileyhin İzmir Vilâye-
ti'nden infisâli ve meclis-i vâlâ azâsından Şekib Efendi'nin İzmir'e azîmeti
husûsuna irâde-i seniyye sâdir olduğu ve şu kadar ki mültecî Martin Kosta'nın
konsoloshâne tarafından cebren tutturulupbeylik sefîneye aşırılması da doğrusu
yolunda bir hareket olmadığı sefâretce dahî i'tirâf edileceğinden Şekib Efen-
di'nin İzmir'e vusûlüyle bu şeylerin hakâyıkı meydâna çıkardıktan sonra
mümâileyh konsolos hakkında lâzım gelecek muâmeleyi Devlet-i Âlîyye Devlet-i
İmparatoriyyenin hakkaniyetinden talebe mecebûr olacağı" dermeyân kılınmıştır.

Ali Paşa'nın infisâlinden sonra mesele daha garîb bir şekil almıştır: O sırada
İzmir Limanı'nda bulunana Amerika beylik korveti bir gün ale's-sabâh Avustur-
ya gemisinin yanına takrîble kumandanı tarafından Avusturya gemisinin ku-
mandanına bir mektûb gönderilerek Martin Kosta'nın cebren gemiden alınması
hakkında emir aldığını beyân ve müteâkiben tedârîkât-ı harbiyyeye de kıyâm
olunması üzerine Avusturya konsolosu telâşa düşüp Amerika konsolosuyla birle-
şerek bir hayli müzâkereden sonra merkûmun bir takrîr-i müşterekle ba'de ta'yîn
olunacak mahalle teslîm edilmek üzere muvakkaten Fransa istpaliyesine tevdî'i-
ne muvaffakate muztarr kalmış ve karaya çıkarıldığında memlekette ne kadar
frenk varsa iskeleye ictimâ' ve pekçok şenlik ve meserret izhâr ederek keyfiyet
Avusturya konsolosu hakkında ziyâde hacâlet istilzâm etmiştir. Konsolos bu
vak'a esnâsında o kadar endişe ve telâşa düşmüştür ki şâyed Amerikalılar
muhârebeye kıyâm edecek olur ise tabyadan Avusturya tarafına muâvenet olun-
ması için hükümet-i mahalliden istidâ-yı himâyeye Prusya konsolosu tavassuta
mecebûr olmuştur.

Şekib Bey tarafından netîce-i tahkîkâtı hâvî Bâb-ı âlî'ye gönderilen
takrîrde dahî "Devletlû Übbühetlû Ali Paşa Hazretleri'nin her hâl ve keyfiyette

ittihâz ve icrâ etmiş oldukları usûl ve muameleye Avusturya konsoşosundan başka muteriz görülmeyip belki bunun ettiklerine karşı müşârünileyh cânibinden niçin bu kadar tahammül buyuruldu diye bazı taraftan izhâr-ı teessüf olunduğu işitildi." ta'bîriyle müşâünileyhin hareketi tasdik edilmiştir.

Ali Paşa cereyân-ı keyfiyeti "Beyân-ı Hâl" ünvanı altında Şekib Efendi'ye itâ eylediği lâyhada tafsîl ve izâh ile müdâfaât-ı lâzımede bulunmuştur¹⁷.

Ali Paşa'nın İzmir Vâliliği esnâsında büyük pederim dahiliye müsteşar-ı esbâkı Celâl Bey merhûm, müşârünileyhin divân kâtibi hizmetinde bulunuyordu. Paşa'nın münfasilen İzmir'den avdetinde râkib oldukları vapur Çanakkale'ye uğradıkta dâire halkından karaya çıkanlar Mütercim Rüştü Paşa'nın Giritli Mustafa Paşa üzerine sadrâzam, Ali Paşa'nın da Reşid Paşa üzerine hariciye nâzırı olduğunu haber alarak büyük pedere bildirirler. O da kefiyeti paşaya tebşir etmesi üzerine müşârünaleyh işmi'zâz göstererek, Reşid Paşa ile aralarında münâsbât-ı kadîmeden ve kendisinin ona karşı olan hidemâtından ve Sultân Abdülmecid'in isrâriyle bi'l-mecbûriye sadâreti kabûlü üzerine muahharen hakkında ne sûretle tahvîl-i fikir ve nazar ettiğinden bahis ve ikinci def'a olarak yine kendisine halef olmayı kat'iyen ârzû eylemediğini beyân eder ve hakîkten neş'esi kaçır. O hâl ile İstanbul'a gelinir. Hem tebrîk-i kudûm ve hem tebrîk-i makâm kasdıyla birçok zevât in vapura gelecekleri tahmîn edilir iken vapur yanaşınca paşanın mensûblarından Beylikci Afif Bey'den başka kimsenin görünmemesi mûcib-i hayret olur. Meğer heyet-i vükelâ bayram günü muâyede resminin icrâsını müteâkip bagdaten infisâl eden Mütercim Rüştü Paşa sadarete, Ali Paşa hariciye nezâretine ta'yîn kılındıkları hâlde me'mûriyetleri resmen icrâ olunmaksızın ertesi gün hey'et-i sâbika yerlerinde ibkâ edildiler. İstikbâl için huluskârândan kimsenin vapura gelmemesi sebebi de o zaman anlaşılmıştır¹⁸.

Bilahare Reşid Paşa ile beyinleri kesb-i salâh etmesiyle, Ali Paşa bir müdde Brusa (Bursa) Valiliği'nde bulduktan sonra müceddeden teşkîl olunan Meclis-i Âlî-yi Tanzîmât Riyâseti'ne Reşid Paşa'nın dördüncü def'a sadârete nasbında da, Hâriciye Nezâreti'ne ta'yîn kılınmış idi. Bu sırada mukaddemâ-yı sulhiyye müzâkeresi için Viyana'a inikâd eden konferansa murahhas sıfatıyla izâm olunarak orada bulunduğu sırada, Reşid Paşa'nın Süveyş Kanalı imtiyâzı meselesinden dolayı Fransızlar'la beyinlerinde tahaddüs eden ihtilâf netîcesinde işten çekilmeye mecbûr olması üzerine, Ali Paşa ikinci def'a olarak mevki'-i sadârete getirilmiş ve işbû tebeddül nevamâ muvâzaa sûretinde vukû'a gelmiştir. Bunu Ali Paşa da uzaktan teferrüs ederek hariciye nezâretine ta'yîn olunan Fuad Paşa'ya Viyana'dan yazmış olduğu mektûbda : "Bârek-allah! Aleyna-avn-allah! Hâlâ nezârette iseniz ez cân ü dil tebrîk ve bizm sadâret dahî hilâf-ı me'mûl olarak işbû arızanın vüsûlüne kadar bâki olduğu hâlde kendime ta'ziyet ederim." demiş

¹⁷ Ali Paşa'nın müdafaanâmesi sûreti nezd-i acizânemde mevcûddur.

¹⁸ Fuad Paşazade Rauf Bey'in (Paşa) Kırım Muhârebesi'ne dâir kaleme almış olduğu tarihce-i siyâsîde Giritli Mustafa Paşa üzerine yine Damad Mehmed Ali Paşa'nın sadârete getirildiği muharrer ise de, büyük pederimin, evkâf nâzır-ı esbâkı Mustafa Paşa ve dahiliye nâzırı esbâkı Said Efendi gibi o zamanı yakından idrâk eden zevâtin müttefikân vâki' olan ifâdeleri Mehmed Ali Paşa'nın değil, Mütercim Rüştü Paşa'nın getirilmiş olduğu merkezindedir.

idi. Fakat hükm-ü mukadderât bilinmez, mektûbun vusûlüne kadar devâmından ümîdvâr olmadığı bu me'mûriyet birçok seneden ziyâde imtidâd ve Paris Konferansı'nda taraf-ı Devlet-i Âliyye'den birinci murahhas sıfatıyla bulunmasını intâc ederek iltîlâ-yı söhretini mûcib olmuştur.

Reşid Paşa kongrede bi'z-zât bulunmayı ârzû etmekte ve bu ârzûsu İngiltere'ce de iltizâm edilmekte olduğu hâlde Fransızlar'la arası açık olmak hasebiyle Fransa Hariciye Nâzırı Kont **Raloski**'nin muhâlefetine binâen Ali Paşa'nın azîmeti icâb etmiştir.

Ali Paşa'nın kongrade vezâif-i temsiliyyeyi ne sûretle ifâ etmiş olduğuna gelince, esâsât-ı sulhiye Viyana'da akd olunan meclis-i mükâlemede takarrur eylemiş olduğundan kongrenin vazîfesi adetâ o esâsâtı kayd ve tesbîtden ibâret kalmış idi. Şu hâlde Ali Paşa'nın esâsât-ı mukarrere hâricinde birşey yapmaması tabîi idi. Zâten futratı icâbınca kendisi bahhâs ve cedel-cû bir adam olmadığından umûmî ictimâ'âtda şiddetli mübâhasât ve münâkaşâta girişmek sûretiyle celb-i enzâr edemezdi. Müşârinileyh bilhassa Napolyon'la ve siyâsî ricâl ile husûsî mülâkâtlarında meziyetini tanıtıtırıp takdîr ettirmiş ve Devlet-i Âliyye'nin ilk def'a olarak iştirâk eylediği umûmî bir kongrede usûl ve adât-ı düveliyyeye ve adâb-ı resmiyyeye derece-i vukûfunu isbât eylemiştir. Esnâ-yı müzâkerâta iki esâs-ı mühimmin sûret-i tatbîkince ihtilâf tahaddüs etmesiyle, o bâbda da müdâfaa ve muhâlefetten geri durmamıştır ki biri Eflak ve Boğdan Meselesi diğeri Islahât Fermânı ahkâmının ahidnâmede zikri keyfiyetidir.

Napolyon'un iltizâm eylediği milliyet politikası icâbınca Fransız murahhasları Eflak ve Boğdan'ın tevhid-i idâresine şiddetle tarafdâr ve İngiltere ve Rusya murahhasları da o fikri müevvec olduklarından ve Ali Paşa ile Avusturya murahhasları bu bâbda müştereken müdâfaâtda bulduklarından, iş karâr-ı kat'îye iktirân edemeyip düvel-i muazzamanın taht-ı nezâretinde olarak mahallerince intihâb edilecek divân-ı mahsûslar marifetiyle ahâlînin efkâr ve âmâline ittîlâ' husûlünden sonra Paris'de başkaca inikâd edecek konferansın karârına ta'lîk-i madde olunmuştur.

Ali Paşa, teb'a-i gayr-ı müslimenin imtiyâz-ı mezhebiyyelerine dâir ısdâr olunan fermân-ı âliden ahidnâmede bahis edilmemesi husûsunda ısrâr eylemiş ise de sâir murahhaslar müttefikan buna i'tirâz etmeleriyle, Bâb-ı Âlî ile sebk eden muhâberât ve meclis-i vükelâca icrâ kılınan müzâkerât neticesinde : "Zât-ı hazret-i pâdişâhînin irâde-i müstakile-i şâhânelerinden sâdır olan fermân-ı âlînin düvel-i muahideye tebliğini tensîb buyurdıkları ve düvel-i muahidenin de işbû tebliği sened ittihâz ettikleri" (Prennent acte) manasını mutazammın bir ibârenin ahidnameye derci konferansca karâr-gîr olmuş idi. Fakat keyfiyet Sultân Abdülmecid'e arz edilince, Biyanki Lügati'ne bakarak (acte) kelimesinin senet manasında olduğunu görüp "en Rusya'ya vermediğim bir senedi bütün Avrupa'ya vermem" diye şiddetle muhâlefette bulunmasına ve bu kelimenin istimâli kefâlet manasını tazammun edeceği mülâhazası hey'et-i vükelâca da bâdî-yi endîşe olmasına mebnî Bâb-ı Âlî'ce sûret-i kat'iyede icrâ kılınan tebliğât ve Ali Paşa tarafından da İngiltere ve Fransa hariciye nâzırlarıyla vukû' bulan

mülâkât ve kongrede olunan müdâfaât üzereine “Düvel-i muâhhide işbû tebligât-ı kader-i âlisini tasdik ve te’yîd ederler.” manâsına olarak (Constatent la haute valeur) ibâresinin tahrîrine ve Devlet-i Âliyye'nin umûr-u dâhiliyyesine müdâhale olunmayacağı kaydının da ilâvesine muvâfakat hâsıl olmuştur.

Ali Paşa, muâhede-i cedîde ahkâmınca Devlet-i Âliyye Avrupa cemiyet-i düveliyyesine dâhil olması cihetle uhûd-u kadîmenin de bu hâle tevfiik olunarak ıslâh ve teshîhini teklîf etmesi üzerine, kongrece bu teklîf nazar-ı ehemmiyete alınmakla berâber keyfiyetin bilâhare Dersaadet'de müzâkere olunması takarrur etmiştir. O bâbda müşârünileyh tarafından Bâb-ı Âlî'ye yazılan telgrafnâme üzerine meclis-i vükelâdan tanzîm ve takdîm kılınan mazbatada “Uhûd-u kadîmenin memâlik-i mahrûsada ecânibe vermiş olduğu hâl-i istisnâ ile umûr-u dâhiliyye-i devleti idâre olunmaz bir hâle getirmiş ve bayağı bir devlet içinde onbeş-yirmi devlet olmak hâlini çıkarmış olduğundan indifâ'-yı muhârebe-i hâzıra netîcesinde istihsâl olunan bunca fevâid-i maddiye ve maneviyenin cümlesine fâik denilebilecek bir menfaat-i azîme-i maddiye ve maneviyye olup a'sâr-ı sâbikanın âsâr-ı felâketlerini ta'mîr edecek ve ervâh-ı eslâfî şâd eyleyecek bir vak'a-i vâcib'üt-teşekkür bulunduğundan” bahisle arz-ı tebrîkât edilmiştir. Uhûd-u kadîmenin ilgâsı vaadi hey'et-i devletce bu derece ehemmiyetle telakkî ve takdîr olduğu hâlde maalesef o zaman bir netîce-i fiiliyye husûle gelememiştir.

Muâhede-i umûmiyenin akd ve imzâsından sonra İngiltere Fransa ve Avusturya Devletleri beyninde 15 Nisan 1856 tarihinde başkaca bir muâhede-i hâfiye akd olunarak bunda Devlet-i Âliyye'nin tamâmî-yi mülkiyyesi taht-ı zamân altına alınmakla berâber Paris Muâhedesini ahkâmına vukû' bulacak her türlü tecâvüzün üç devlet tarafından sebep-i harb addolunacağı beyân kılınmıştır.

Paris Muâhedesinden bizce husûle gelen başlıca istifâde, Devlet-i Âliyye'nin Avrupa hukûk-u umûmiyyesine ve cemiyet-i düveliyyesine iştirâkle beraber istiklâl ve tamâmî-yi mülkiyyesinin her devlet tarafından tefekkül ve taahhüdü ve Karadeniz'in hâl-i bî-tarafîye vaz'ıyla payitahtın ve sevâhilimizin te'mîn-i muhâfazası kaziyesi olduğu hâlde hayfâ ki bu istifâdenin kısm-ı mühimmi Rusya'nın pey-â-pey sarf eylediği mesâi netîcesinde ihlâl edilmiştir.

Muâhede-i mezkûre'nin inikâdından sonra tahaddüs edip hâd bir şekil iltisâb eyleyen Eflak ve Boğdan Meselesi'nden dolayı İngiltere sefiri Lord **Istratford dö Redklif** huzûrda hey'et-i vükelâdan şikâyetle Reşid Paşa'nın sadârete getirilmesinde ısrâr eylesine mebnî müşârünileyh tekrâr mevki'-i sadâreti istihsâl etmiş idi. Ali Paşa, sadâretten infisâlini müteâkib hariciye nezâretine ta'yîn kıldığı hâlde istifâ eylemesi üzerine, Reşid Paşa müşârünileyhe husûsî bir tezkere yazıp vukûf ve ehliyetinden ve öyle nâzik bir zamanda makâm-ı nezârette bulunması lüzûmundan bahisle istifâdan nükûlünü ricâ etmiş ise de istifâsında ısrâr ile nezâretten çekilerek Fuad Paşa ile beraber meclis-i vükelâya me'mûr edilmiştir.

Ali Paşa nezâretten afvını Sultan Abdülmecid'e takdîm ettiği bir arîza-yı resmîye ile istidâ etmekle beraber Reşid Paşa'ya yazmış olduğu tezkere-i husûsiyyede

de bu istifâsını müteheyyic bir lisânla tekrâr eylemiş ve mezkûr tezkerenin sûreti zîrde derc olunmuştur.

Said Efendi nakil ederdi ki: "Ali Paşa'nın hariciye nezâretine ta'yîni üzerine tebrik için gece konağına gitmiş idim. Kendisini müteessir bir hâlde gördüm. Reşid Paşa'nın lâyiha-ı meşhûrası sûreti de elinde idi. Lâyihayı göstererek, bir taraftan "adem-i vukûmuzdan bahisle aleyhimize lâyiha veriyorlar, bir taraftan da ehliyetimizden bahis olunarak hariciye nezâretini kabûlümüz için ısrâr olunuyor. Lâyiha münderecâtı doğru ise niçin nezârete ta'yîn ediliyoruz? Ehliyetimiz var ise bu lâyiha nedir?" diye şikâyette bulunuyordu. Ali ve Fuad Paşalar bu sûretle hizmet-i fiiliyeden çekilip de bi'l-cümle umûr-u hariciye ve dâhiliyenin sikleti kendi omuzlarına yüklenince Reşid Paşa ziyâde sıkıldı. Hattâ birgün Besarabya hudûdunun esnâ-yı tahdîdinde tahaddüs eden yeni ve eski Bolgrad kasabaları ihtilâfından bahis açarak, "sâye-i şâhânede bu kadar hizmette bulundum, bunca mesâil hallettim bu derece sıkıldığım yoktu." diyordu. Reşid Paşa'nın sadâretten infisâli üzerine Ali Paşa tekrâr hariciye nezâretine getirilip ve müşârünileyhin altıncı sadâretinde de hizmet-i nezârette refâkatinde bulunup, vefâtında def'a-i sâlise olarak kendisine halef olmuştur.

Ali Paşa bu def'a sadârete gelişinde en ziyâde müşkülât-ı mâliyyeye ma'rûz kalmıştır. bir taraftan Kırım Muhârebesi'nin tevlîd ettiği masârif-ı fevkâlâde muvâzene-i devleti ihlâl, diğer taraftan sûr-u humâyûn sarfiyâtı ve gittikçe tekessür eden harem-i humâyûn masârifâtı, müzâyaka-ı mâliyyeyi teşdîd eylemiş olduğundan devletce tedâbîr-i ciddiye ittihâzına ihtiyâc-ı şedîd hâsıl olmuştu.

O sırada hey'et-i vükelâ bu meseleden dolayı sarâyâ davet edilmeleriyle muvâzene-i devleti ihlâl eden sarfiyât ve isrâfâtın menşe'i ve menba'ının müttefikân arzına beyinlerinde karâr verilir. Hattâ Şeyhülislâm Sadeddin Efendi, gûyâ o kadar ileri gitmekte azim eyler ki, dâire-i meşihâtta bulunan ailesine eşyâyı toplayıp hâzırlamalarını emir ederek öyle gideceğini hey'ette söyler. Ve bu kavil ü karâr üzerine müctemi'an huzûra çıkılır. Cevdet Paşa'nın "Ma'rûzât" ünvânıyla Sultân Abdülhamid'e takdîm etmiş olduğu eserinde beyânına göre: Sultân Mecid bu bâbda Bâb-ı âlî'ye bir hatt göndereceğini hey'ete ifâde ve hattın müsvedesini de irâe etmesi üzerine Ali Paşa aralarındaki mukâvele mûcibince söze başlayarak "Devlet-i Âlîyye'niz bitti. Himmet-i şâhânenize muhtâctır."¹⁹ yolun-

¹⁹ Bu söz Ali Paşa'nın mazbût olan mizâc ve mişvârına ve dâimâ elfâz-ı [?]line ile ifhâm-ı merâm emrindeki i'tiyâdına muvâfık görülemez. Büyük pederi merhûm, müşârünileyhin infisâli üzerine konağına gittiğinde "bu def'aki infisâlimiz bizim Hafız Efendi'nin fil hikâyesine benzedi." diyerek sebep-i infisâlini tafsîlen nakil eylediğini ve Sultan Abdülmecid'e vâki' olan hitâbı da "Hâlimiz efendimizin merhamet-i şâhânelerine kaldı." sûretinde olduğunu beyân ederdi.

Ali Paşa'nın o zaman vükelâsının nedîm-i hassı olan Hafız Ömer Efendi'nin fil hikâyesini de bi'l-münâsebe nakil edelim: Hind hükümdârlarından biri İstanbul'a hediye olarak erkekli dişili bir çift fil irsâl eder. Slori Naibine yazmış olduğu mektûbla müştahir olan Hakkı Paşa'nın edirne Valiliği hengâmında bu filler Edirne'ye sevk olunur. Hakkı Paşa da birini bir köye diğerini başka bir köye gönderir. Hadd-i zâtında fil ekûl olduğundan, erkek fil birkaç ay içinde, sevk olunduğu köyün bir senelik zahiresini yiyip bitirince, köyde ileri gelenler müctemi'an Edirne'ye azimle Vali Paşa'nın huzûruna çıkarak arz-ı hâl ve filin köylerinden kaldırılmasını istihâma karâr verirler. Ve köy imamı başlarında olduğu hâlde merkez-i vilâyete giderler. Hükûmet konağı avlusuna girince, o zamanın icâbı olarak bir tarafta bir adam asılmış, diğer tarafta birtakım adamlar zincir-bend edilmiş olduğunu görürler. Zaten Hakkı Paşa'nın sît-i şiddetiyle kulakları dolmuş olduğundan korkularından

da ağır sözler sarfedip refiklerinin de söze iştirâkini intizâr eylediği hâlde hiçbiri şakk-ı şefe etmez. Bu sözler Ali Paşa hakkında mûcib-i iğbir^ra olursa da kalemeye alınan hatt-ı hümayûn yine Bâb-ı Âlî'ye gönderilip onun üzerine keyfiyet meclis-i vükelâca bi'l-müzâkere tanzîm olunan mazbataya "Sarây-ı Hümayûn altmış üç altmış beş senelerinde hâle ifrâğ olunmadıkça bu derde çâre bulunmaz." meâlinde şiddetli ibârât derc edilir. Fakat zât-ı şâhâne meclisdeki müzâkerâta vâkıf olarak mazbatanın tasdîkine vakit kalmaksızın Ali Paşa'yı azil ile Kıbrıslı Mehmed Ali Paşa'yı makâm-ı sadârete getirir.

Sâlifüz-zikir hatt-ı hümayûn dahî "Bir vakitten beri türlü sebeplerden nâşî Devlet-i Âlîyye'nin i'tibâr-ı mâlîsine ârız olan sekteler devleti şu bulunduğu buhrân ve hatâra uğratmış ve ihtiyâcât-ı acîle-i yevmiyyeden nâşî birtakım şerâit-i sakîle ve muzırira ile Galata tüccârından alınan paralar ve çıkarılan envâ'-i evrâk Devlet-i Âlîyye'den hâric ve dâhilin emniyetini selb ettirmiş ve buna sûret-i sarfda olan inzibâtsizlik dahî munzamm olarak iş bu dereceye gelmiştir. Bitevfika Teala şu muhâtaranın def'i zımnında tarafımızdan gayret-i müessire sarf olunacağı derkâr olmakla vükelâ tarafından dahî ikdâm ve ihtimâmda tecvîz-i müsâmaha olunmaması ve bir gûnâ gazez-i zâtî karıştırmaksızın Devlet-i Âlîyye'ye hayrı mûcib olacak tedâbir aslâ ketm olunmayarak dermeyân kılınması fermân-ı kat'i-i şâhânemizdir. Bunun hilâfında bulunanlar dünyâ ve ahirette mes'ul olurlar." ibârâtını muhtevîdir.

Vahâmet-i ahvâli musavver olarak Ali Paşa tarafından o zaman takdîm edilmiş ve ahiren bir sûreti elimize geçmiş olan arîza-ı husûsiyye meâline nazaran hatt-ı hümayûn müşârünileyh tarafından gösterilen lüzûm üzerine istâr kılınmıştır. Tafsîl-i ahvâle vukûf husûlü için mezkûr arîzanın bir sûreti zîrde derc edildi.

Ali Paşa, Mütercim Rüşdü Paşa'nın ilk sadâretinde Meclis-i Âlî-yi Tanzîmât Riyâseti'ne ta'yîn ve ve bilahare tekrâr mevki'-i sadârete gelen Kıbrıslı Mehmed Ali Paşa'nın teftîş için Rumeli'ye azîmetinde sadâret kaymakamlığı dahî uhdesine tevcih kılınır. Sultân Abdülaziz'in bidâyet-i cülûsunda da dördüncü def'a olarak mesned-i sadârete nasb edilir. Fakat biri neşve-i saltanat ve unfovân-ı şebâbetle müteharrik ve cevval, diğeri müteenni ve muhâfazakâr olan iki tabîat arasına tevâfuk hâsıl olamayacağından ve mabeyn kâtiblerinden olup o sırada pâdişâh-ı cedîde pek ziyâde hulûl eden şâir-i şehîr Ziya Bey'in (Paşa) ilkââtı da inzimâm ettiğinden Ali Paşa çok zaman muhâfaza-ı mevki' edemeyip, me'mûriyet-i fevkâlâde ile Suriye'de bulunan Fuad Paşa sadârete getirilir. Fuad Paşa

yürekleri oynamaya başlar. İmam önlerinde olarak üst kata çıkarlar. Vali Paşa'dan ba'd-el-istizân dehşetle huzûruna girerler. Hakkı Paşa bunları görünce yüksek sesle: "Ne var İmam!" diye hitâb eder. İmam: "Efendim fil..." deyip arkasını getiremez. Bir de başını çevirip bakar ki odada köylüden kimse kalmayarak cümlesi savuşmuş. Onun üzerine imam kendini toplayıp, "Efendim! Allah ömrünüze bereket versin, eser-i lutuf ve inâyetiniz olmak üzere köyümüze bir erkek fil ihsân buyurmuş idiniz, cümlemiz müteşekkir ve minnetdâr olarak besliyoruz ve efendimize hayır dua ediyoruz; bir de dışı ihsân buyurulur ise çiftleştirerek dölünü almak istiyoruz, köylü kullarınızla bunu istirhâma geldik." der. Paşa diğerköye sevk edilen filin de bunların köyüne gönderilmesini emir eder. İmam müteşekkiran paşanın ayaklarına kapanıp huzûrdan çıkar. Meğer köylüler korkularından Edirne'de dahî durmayıp köylerine kadar gitmişler. Diğerköydeki dişi fil getirilince, çiçeklerle ve ağaç dallarından çelenklerle donatılarak ve davul zurna çalınarak, imam da önlerine düşerek, alayla köye giderler. Köylüler bu hâli gördüklerinde neye uğradıklarını anlarlar.

hizmet-i sadâreti Ali Paşa'nın hariciye nezâretinde bulunması şartıyla kabûl etmesiyle, müşârünileyj de nezâret-i hâriciyyeye nakil olunmuş ve Fuad Paşa'nın iki def'aki sadâretinde ve Yusuf Kamil ve Mütercim Rüşdü Paşalar zamanında altı sene mütevâliyan o makâmda kalarak umûr-u siyâsiyye-i devleti tedvîr eylemiştir.

1273 senesinde Rusyalılar'ın tahrîkiyle meydân-ı zuhûra gelen Girit ihtilâlinin Yunanlılar'ın müzâheret-i maddiyye ve maneviyyeleriyle tevessü' ederek şark meselesini yeniden uyandırması ve bundan bi'l-istifâde Sırp Beyi'nin Belgrad Kalesi'yle Sırbistan'da kâin kal'a-i sâirenin terki talebine kıyâm etmesi ve Fransa ve İngiltere ve Avusturya Devletleri'nin dahî Sırp'ların Yunanlılar'la merbût olan riste-i ittihâdları kırılmış olmak ve Rusyalılar'ın tahrîkâtı semeresiz bırakılmak için tervîc-i mutâlebede ısrâr göstermeleri üzerine Rüşdü Paşa işin dehşetinden ürkerek istifâ etmesiyle Ali Paşa beşinci def'a makâm-ı sadârete getirildi.

Sırp'ların redd veyâ tervîc-i metâlîbi emrindeki mahazîr ve muzurât meclis-i vükelâda uzun uzadıya te'emmül ile o bâbda cereyân eden ibhâs ve müzâkerât netîcesinde "Kalelerde asâkir-i müstahfıza-i islâmiyyenin ibkâsıyla emr-i nezâret ve kumandanın Sırp Beyi'ne tefvîzi ve bu tutturulamadığı takdirde asâkir-i mustahfazanın İslam ve Sırp olarak muhtelit ve burçlarda Devlet-i Âlîyye sancağının muallik olması bi'lt-teklîf bu da kabûl ettirilemez ise kaleler kemâkân kal'a-yı hâkânîden olarak kalıp burçlarına saltanat-ı seniyye ve Sırp bayrağı çekilerek hıfz ve idârelerinin Sırp Beyi'nin şahsına ihâlesiyle mustahfiz askerinin kaldırılması" sûretleri istizân kılınması üzerine "Politika-ı hâzıra hükümünce ve bazı mütâlaât-ı mühimme iktizâsınca birinci ve ikinci şıkların beyânından külliyyen sarf-ı nazarla üçüncü sûretin kabûlüne" irâde-i seniyye sâdir olmasına mebnî ihtiyâr-ı ahaff-ı şerreyn kâbilinden olarak o yolda hall-i mesele edildi.²⁰

Girit'te hâdis olan vukûât üzerine de devlete iki vazîfe-i mühimme terettüb etti ki biri ihtilâlin teskîniyle cezîrede asâyişin iâdesi, diğeri idârece ıslâhât-ı umûmiyye icrâsı idi.

Devletce itfâ-yı ihtilâl için Serdâr-ı Ekrem Ömer Paşa kumandasıyla Girit'e kuvva-yı askeriyeye sevk edilerek eşkiya mükerreren tenkîl edildikleri hâlde erbâb-ı şekâvet Hanya ve Esfakiye'nin askeri harekât kâbil olamayacak cebel-i manîasına ilticâ ile asker çekilince yeniden kurâ ve kasabâta tasallud ederek ahâlî-yi islamiyye ve kendilerine itbâ' etmeyen nüfûs-u hristiyanıyye haklarında envâ'-yı tecâvüzâta ictirâ' ederler ve bir taraftan da Yunanistan'dan kuvve-i imdâdiyye ve eslihâ ve mühimmat-ı harbiyye alırlar idi. Bu sûretle bir buçuk sene kadar zaman geçtiği hâlde teskîn-i ihtilâl mümkün olamadı. Yunaîler ise Yunanistan dâhilinde neşir ettikleri yüz on yedi gazete ve propaganda için Avrupa'nın her tarafında tedârik eyledikleri vesâit-i müteaddide ile aleyhimizde envâ'-yı tasanni'ât ve müfteriyâne tasaddî ederek ve hudûd-u Yunaniyye üzerin-

²⁰ Meclis-i vükelânın bu bâbdaki mabata-i mufassalası sûreti Tarih Encümeni'nin 31 numaralı mecmûasında mündericdir.

de kâin vilâyâta da çeteler sevk ederek, Girit'in ve vilâyât-ı mezkûrenin Yunanistan'a ilhâkı fikrini Avrupa eskâr-ı umûmiyyesine ilkâ ettikleri gibi Rusya Başvekil ve Hariciye Nâzırı Prens Gorçagov dahî bu fikre pişvâ olduğundan, bir zamandır müntefî olan şark meselesi kemâl-i dehşetiyle yeniden iştiâl eyledi. Avrupa'da milliyet politikasının tatbikini gâye-i hayâl ittihâz etmiş olan Fransız İmparatoru Üçüncü Napolyon da o fikre iştirâk ile Sultân Abdülaziz'in Avrupa'ya seyâhatinde Girit'in Yunanistan'a terkini açıktan açığa teklîfe kadar gitti. Bi'l-umûm Avrupa devletleri tarafından, zâhiren ahâlî-yi mahalliyyenin eskâr ve temâyülâtı anlaşılmaq ve hakikatde Yunanistan'a iltihâk hakkındaki temennilerini izhâra meydân vermek maksadıyla, Girit'e bir hey'et-i müştereke-i teftîşiyeye izâm kılınarak "plebisit" icrâsı teklîf edildi. Devletce bu bâbdaki teklîf-i düvelîye şiddetle mukâvemet olunmakla beraber Girit'te ahâlîyi teskîn ve Avrupa eskâr-ı umûmiyyesini tatmîn edecek bir idâre-i cedîde te'sîsine karâr verildi. Ve erbâb-ı ihtilâl hakkında afv-ı umûmî ilân edildi.

Ali Paşa, idâre-i cedîdenin vaz' ve te'sîsine nezâret etmek ve devletler tarafından teftîş-i müşterek icrâsının önüne geçebilmek üzere me'mûriyet-i fevkâlâde ile Girit'e azîmet ve beş ay orada ihtiyâr-ı ikâmetle nizâmât-ı cedîdeyi mevki'-i tatbîke vaz' eyledi. Girit Kumandanlığı'na ve Valiliği'ne de Hüseyin Avni Paşa'yı nasb etti. Nizâmât-ı cedîdenin ilânı ve cihet-i askeriyyece devâir-i tahaffuziyeye usûlünün tatbîki netîcesinde cezîrenin ekser cihetlerinde sükûn husûle geldiyse de bahren vaz' edilen abluka usûlüne rağmen Yunanîler tarafından kaçak sûretiyle gönüllü efrâd ve eslihâ ve mühimmât irsâlinin önü alınamadı. Dağlara ilticâ eden bakiyye-i eşkiyâ da fırsat buldukça kasabât ve kurâyâ tecâvüzden hâlî kalmadı. Bu sûretle asâyiş tamâmiyle istikrâr bulamadı.

O sırada me'mûriyet-i fevkâlâdenin zaman-ı avdeti hakkında mabeyn müşiriyeti marifetiyle bâ-irâde-i seniyye Ali Paşa'dan vukû' bulan istifsâr üzerine müşârünileyh "me'mûriyet-i fevkâlâdenin vazîfe-i asliyyesi cezîre hakkındaki nizâmât-ı cedîdenin ilân ve te'sîs ve ihtiyâcât-ı umûmiyye-i sekenenin tahkîki ve def'i bakiyye-i ihtilâl için ehemm olan tedâbîre vaz'-ı esâs edilmesi maddeleri olup cezîrenin idâre-i cedîdesini ta'yîn eden nizâmname-i dâhilî ilân olunmuş ve taraf taraf te'sîs edilen devâir-i tahaffuziyeye memleketin iâde-i emniyeti vesâiti işlemeye başlamış ve Hıristiyan mutasarrıfların devâiri tertîb olunup ihtiyâcât-ı umûmiyye hakkındaki müstediât ve husûsâta müsâde-i seniyye şâyân buyurulmuş nizâmname-i aslînin mütefferi'âtından olan nizâmât da kaleme alınarak cümlesinin bir fermân-ı âlî ile neşri karârlaştırılmış olduğundan talep olunan emr-i âlî geldikten sonra me'mûriyet-i fevkâlâdenin işi kalmayıp bakiyye-i icrââtın hükümet-i mahalliyyeye mevdû' olması lâzım geleceği" yolunda arz-ı ma'lûmât eylemiş idi.

Me'mûriyet-i fevkâlâdenin avdeti hakkındaki tasavvurun istimâ'ı üzerine meclis-i vükelâca cereyân eden müzâkerât netîcesinde Bâb-ı Âlî'den müşârünileyhe yazılan tahrîrâtta "Rusyalûlar'ın ikdâm-ı eskâr ve niyât ve âzim-i teşebbüsâtı meseleyi marta kadar uzatıp evvel baharda ellerine tezvîr ve ifsâd körüklerini alıp Rumeli Kıt'asında bir büyük âteş-i ihtilâl iştiâli maddesi olduğundan ve bu sıra-

da Dersaâdet'te ve Fransa ve Pruaya ve Avusturya Devletleri nezdinde bulunan elçilerini mahsûsan Petersburg'a davet eylemiş oldukları gibi hey'et-i fevkâlâdenin vakt-i avdeti hakkında Rusya Sefâreti tarafından da kemâl ve ehemmiyetle lâ-yenkati' suâller vukû'a gelmekte bulunduğundan ve Dersaâdet'e avdete dâir Bâb-ı Âlî'ye bir gûnâ iş'ârları vukû bulmamasıyla beraber mabeyn-i hümayûna takdîm olunmuş olan arıza meâline nazaran ıslâhât emr-i âlîsinin vurûd ve ilânından sonra cezîreden hareket olunacağı anlaşılıp dostân yeniden temevvüc-u bahr-i isyân için adadan fekk-i râbita-ı ârâm eylemelerine mutaras-ıd ve nigerân olmalarıyla me'mûriyet-i fevkâlâdenin infikâkını ta'kîben yine bir belâ çıkacağı tahdîş-i ezhân eylediğinden cezîrede yerli ve ecnebîden henüz dâhil-i dâire-i istimân olmayanların en sonrası olmak üzere bir daha vurulup onun te'sîriyle adanın sıkı bir baskı altına alınması ve cezîreden harekette bırakılacak hey'etin muhâfaza-i asâyişe ve mehâlik-i melhûzayı def'e kifâyeti ve berrî ve bahrî ve mülkî ve dâhilî idâre-i âtîyye ve vesâit-i icrâiyyesinin hilâf-ı me'mûl ve ta'lîmât ahvâlin istimâliyle müteessir olamayacak yolda bulunması şart-ı âzim-i maslahat olduğu" ityân kılınmış idi.

Bu bâbda Ali Paşa tarafından cevâben Bâb-ı Âlî'ye gönderilen tahrîrât-ı mufassalada cezîrenin ihtilâline bais olan madde Yunanistan'a iltihâk meselesi olmasıyla umûm sekene-i iseviyye bu fikirde manen müttehid buldukları ve ona mukabil devletce tutulacak tedbîr-i indifâ'înin iki tarîki olup birisi mut'i ve gayr-ı mut'i temyîz olunmaksızın sürgün avına çıkar gibi her tarafı vurup yıkmak, diğeri taslîh [?] ve te'mîn-i efkâr yoluna gidip istihmâ eden halkı muhâfaza ile eşkiyâyı def ve tenkîl etmek sûreti olduğu ve birinci tarîkin ihtiyârında görülen mahâzîre mebnî erkân-ı askeriye ile cereyân eden müzâkerât netîcesinde ikinci ihtiyârıyla cihet-i askeriyece devâir-i tahaffuziyye te'sîsi ve istihkâmât ve turuk-u askeriyye inşâsı taht-ı karara alındı ve bunun netîcesi biraz ağır olsa da şübhesiz bulunduğu" ve elyevm işin gelmiş olduğu dereceye nazaran me'mûriyet-i fevkâlâdenin cezîrede devâm-ı ikâmete mahal olmayacağı beyânıyla iki sûrete munhasır olan hareket-i icrâiyyeden birinin kat'iyen tercîhi lüzûmu iş'âr kılındıktan sonra Bâb-ı Âlî'nin mütâlaâtına karşı izhâr-ı teessür ve infiâl edilmiştir. Tahrîrât-ı mezkûre vesâik-i mühimme-i tarihiyyeden olduğundan sûreti zîrde derc olunmuştur.

Bunun üzerine Bâb-ı Âlî'den gönderilen tahrîrât-ı cevâbîde bakiye-i ihtilâl-i cezîrenin def'i hakkında ittihâz olunan devâir-i tahaffuziye usûlünün beyn'el-vükelâ müttehiden tercîh kılındığı ve o vechile itmâm-ı icrââtın vilâyete havâlesiyile me'mûriyet-i fevkâlâdenin avdetine irâde-i seniyye sâdir olduğu bildirilmesiyle, müşârünileyh de maiyetindeki hey'etle berâber Dersaâdet'e avdet eylemiştir. Meselenin tafsîlâtı "Mesâil-i Mühimme-i Siyâsiyye" unvânlı eserimizde bahis olduğu üzere, Ali Paşa'nın müddet-i me'mûriyetince cereyân eden vakâ'iyi hâvî tanzîm ettirmiş olduğu hulâsadan ve avdetinde Sultan Abdülaziz'e takdîm ettiği lâyihadan münfehim olur.

Bu sûretle cezîrede asâyiş peyderpey istikrâr eylemiş ise de Yunanîler yine tahrîkât ve ifsâdâtdan ve erbâb-ı ihtilâle aleni sûretde müzaheretden hâlî kal-

madıklarından ve taraf-ı Devlet-i Âlîyye'den musırran vaki' olan vesâyâ ve ihtârâta da havâle-i sem'-i i'tibâr etmediklerinden, devlet Yunanistan'la resmen kat'-ı münâsabâta mecbûr olmuştur. O sırada Avrupa'nın siyâset-i umûmiyyesi de lehimize tahavvül ve icrâ kılınan teşebbüsât-ı ıslâhiyye üzerine Devlet-i Âlîyye'nin muhâfaza-i tamâmiyyeti fikri takarrur edip artık Girit'in Yunanistan'a ilhâkı arzûsu zâil olmuş olmasıyla, devletler meselenin sûret-i kat'iyede halli için Paris'te bir konferans akdini teklîf ederler. Tecemmü' eden konferansın netîce-i müzâkerârtında memâlik-i Devlet-i Âlîyye'ye tecâvüz maksadıyla Yunanistan dâhilinde çeteler teşkîlinden ve bu teşebbüsât-ı ihtilâliyyeye muâvenet kaydıyla Yunan Limanları'nda sefâin techîzinden ictinâb eylemesini sûret-i kat'iyede Yunan Hükûmetine teblîğ ederler. Hükûmet-i mezkûre de bu karâra mutâvaata mecbûr olarak, müddet-i medîden beri devâm ve alem-i siyâseti işgâl eden Girit ihtilâli nihâyet buldu. Devlet-i Âlîyye dahî üzerine savlet etmekte olan şark meselesinden birkaç sene için kurtulmuş oldu.

Köprülüzâde Afif Bey Ali Paşa'nı bu bâbdaki hizmetini tebcîlen âtîdeki kıt'a-ı tarihiyyeyi inşâd eylemiştir:

"Hizmet eyledi âsârın bâ-avn-ı Hüdâ
Sadr-ı âlî himemin sa'y-i Afifâ tecdîd
Eser-i himmet ve ıslâhını fikir eyler iken
Düştü tarih-sezâ, fâtihi-i sâni-yi Girit."

Islâhât-ı umûmiyye meselesine gelince devlet bir taraftan Girit ihtilâlinin teskîniyle meşgûl olmakta iken diğer taraftan da ıslâhât hakkında devletlerin teşebbüsât ve tazyîklerine ma'rûz kılmasıyla, umûr-u idârece ıslâhât-ı ciddiiyyeye teşebbüs ederek o yolda birtakım kavânin ve nizâmât-ı cedîde vaz' ve te'sîs etti. Başlıca bir mesele-i mühimme olan bu husûsa ait tafsîlât "Edvâr-ı Islâhât" nâm eserimizde bir mübahis-i mahsûs olarak münderic olduğundan burada yalnız Ali Paşa'nın ıslâhât hakkındaki fikir ve nazarı anlaşılacak üzere Girit'te bulunduğu esnâda Bâb-ı Âlî'ye göndermiş olduğu lâyiha-ı mufassalayı tedkîk ve tenkîd ile iktifâ edeceğiz.

Müşârünileyh o bâbdaki lâyiha-ı meşhûrasında Avrupa siyâset-i hâzirasının ve devletin hâricen ve dâhilen muhât olduğu mehâlik ve müşkülâtın tasvîriyle idârece acilen bazı tedâbirin tatbîk ve icrâsına lüzûm gösterip bu tedâbir ise hıristiyanların hidemât-ı devlette tevsi'-i istihdâmları ve milletin terbiye ve ma'lûmâtının ikmâli zımnında mekâtibin tanzîm ve ıslâhâtıyla islam ve hıristiyan çocuklarının tahlîti ve Mısır'da yapıldığı gibi kod sivil tercüme ettirilerek davayı muhtelitenin mehâkim-i muhtelitede o kanûnnâmeye tevfiikan ru'yeti ve bi'l-cümle teb'anın din ve mezhebinden başka husûsatta yekdiğerine mecziyle beyinlerinde olan rekâbetin külliyyen izâlesi kaziyelerine münhasır bulunmuştur. Sûreti zîrde münderic olan bu lâyihada Ali Paşa'nın kalemi siyâset-i hâriciye ve mehâlik-i melhûzayı mâhir bir ressâmın fırçası kadar mahâretle tasvîr etmiş ise de mehâliki tasvîrde göstermiş olduğu kudreti ittihâz-ı tedâbirde gösterememiştir. Serd eylediği tedâbir defâten tatbîk ve icrâ edilmiş olsa bile bunula külliyyât-ı umûr-u devletin ıslâhına imkân tasavvur olunamayacağından ve ali Paşa'nın

fetânet-i zâtiyye ve vukûf ve tecârib-i müktesebesini icâbınca aksini farz edebileceğine de ihtimâl verilemeyeceğinden, tedâbîr-i mezkûreyi mücerred devletleri tatmîn ve iskât maksadıyla ityân etmiş olması pek melhûzdur. Ma'mâfih Girit'ten avdetinden sonra şubaât-ı idârenin ıslâhı yolunda icrâ eylediği teşebbüsât ve vaz' ve tatbîkine ibtidâr ettiği kavânîn ve nizâmât ile o noksanı ikmâle çalışmıştır. Fakat teşebbüsât-ı vâkıanın iktifâf-ı semerâtına ömrü müsâade etmemiştir.

Şurasını da ilâveye mecbûrum ki birçok zevâtın levâih ve mütâlaâtının tedkiki neticesinde, illeti teşhîs husûsunda göstermiş oldukları eser-i kudreti ale'l-ekser devâ ve tedbîr husûsunda gösteremediklerine acizlerince kanaât hâsıl olmuştur.

Ali Paşa'nın gaybûbetinde, kendisinden nâ-hoşnud sarây takımı Valide Sultân'ı elde ederek ve vükelâdan da vesâit peydâ eyleyerek Girit meselesinin uzamasını müşârünileyhin adem-i muvaffakiyetine haml ile aleyhinde ifsâdâtından ve sadâretten azli için teşebbüsâtından hâlî kalmamış oldukları hâlde Ali Paşa Girit'den avdetiyle işin önüne geçmeye muvaffak olmuştur. Bu husûsa dâir vâsıl-ı sem'-i ittilâm olan rivâyâtın tehâlîfü hasebiyle işin mâhiyet-i hakîkiyyesine vusûl mümkün olamayacağından hakîkatden inhirâf edilmiş olmamak için o bâbda tafsilât itâsından sarf-ı nazar kılınmıştır.

Müşârünileyh İstanbul'a avdetinde teşebbüs eylediği tedâbîr-i ıslâhiyye cümlesinden olarak umûr-u mülkiye ve adliyenin tefrîkine esâs olmak üzere Meclis-i Vâlâ'yı Şûrâ-yı Devlet ve Dîvân-ı Ahkâm-ı Adliye nâmıyla ikiye tefrîk ve o yolda tensîk edip Şûrâ-yı Devlet Riyaseti'ne Midhat Paşa'yı ve bidâyeten reis ünvânıyla Divân-ı Ahkâm-ı Adliye'ye de Cevdet Paşa'yı ta'yîn eylemiştir. Bu sıralarda Fuad Paşa'nın vukû'-u vefâtıyla kendisi tedvîr-i umûr-u siyâsiyyede münferid kalmasıyla muâmelât-ı dâhiliyyece makâm-ı sadâretin bâr-ı meşâgilini tahfîf için ihdâs eylediği dâhiliye nezâretine dahî Şirvanizade Rüşdü Paşa'yı nasb edip hariciye nezâretini bi'z-zât derhude etmiştir.

Ancak müteâkiben Fransa-Prusya Muhârebeleri'nin zuhûru Avrupa muvâzenesini ihlâl ve Devlet-i Âliyye'yi yine müşkül bir mevki'ye ilkâ eyledi. Fransa Devleti düşman-ı müştereke karşı Avusturya'nın müzâheretini te'mîn etmeksizin açmış olduğu muhârebeye mağlûb ve İmparator Napolyon esîr olarak imparatorluk sükût ettiğinden ve Rusya Devleti gösterdiği hayır-hâhâne bî-terafîlik siyâsetinde Devlet-i Âliyye'nin minnetdârlığını celb etmiş olduğundan ve Avusturya Devleti Sadova mağlûbiyeti neticesinde tanzîm-i umûr-u dâhiliyyesinne hasr-ı iştigâl ve İtalya d, Devleti de fırsattan bi'l-istifâde Roma'yı zabt ile gâye-i makâsidini istihsâl eylemiş olduğundan, İngiltre Devleti Avrupa'da faal bir siyâset ta'kîb edebilmek için müzâheretden mahrûm kaldı. Zâten o esnâda mevki'-i iktidârda bulunan serbestî fırkası mesâil-i hâriciyyeden ziyâde muâmelât-ı dâhiliyye ile meşgûl olup doğrudan doğruya İngiliz menâfi'ine taalluk etmeyen Avrupa umûruna müdâhale etmemek mesleğini ihtiyâretmiş idi. Bu sûretle Rusya tam aradığı fırsatı buldu. Paris Muâhede-i mezâhâre ile vaz' olunan Karadeniz'in bî-terafîliği esâsını ihlâl ve bademâ muâhede-i mezkûre ahkâmıyla kendisini mukayyed add etmediğini ilân etti. Ali Paşa şark meselesiyle en ziyâde alakadâr olan iki garb devletinin müzâheret-i maddiyesinden mahrûm ve istinâd eylediği mebnâ-yı

siyâset Napolyon'un sükûtuyla münhedim olunca cidden müşkülâta düştü. Devleti muinsiz olarak Rusya gibi bir devlet-i kavîyyeye karşı harb tehlikesine sürüklemek de istemeyerek işi mecrâ-yı siyâsete döktü. İşin Londra'da akdeilecek bir konferansda tedkîkine muvâfakat gösterdi. O bâbdaki müzâkerât-ı düveliyye netîcesinde Londra Muahedesi'yle Paris Muahedesi'nin Karadeniz'e ve boğazlara müteallik mevâdı tebdîl ve ahkâm-ı sâiresi te'yîd olunarak işin şekl-i zâhirîsi kurtarılmış oldu.

Prusya-Fransa Muharebesi'nin mebâdisinde Devlet-i Âlîyye'nin Macaristan Hükûmeti'yle akd-i ittifaka yolunda bir teklîfe ma'rûz kaldığı ve bu bâbda Viyana Sefîri Haydar Efendi ile Ali Paşa arasında bazı muhâberât mahremâne teatî edildiği dahî ahiren nazar-ı ittîlâ'mıza vâsıl olan bazı vesâikden münfehim olduğundan bu mesele, i mühimme hakkında bir nebze daha itâ-yı ma'lûmât edelim:

Macaristan ricâl-i siyâsiyyesinden meşhûr Kont **Andraşi** taraf-ı Devlet-i Âlîyye'den müsellemler bir zâbitin Peşte'ye azîmetiyle Rusya ile beynimizde bir muhârebe zuhûru hâlinde ne miktâr kuvvet istimâl edebileceğimize dâir itâ-yı izâhât ve Devlet-i Âlîyye ile Macaristan arasında tedâfi'î ve tahaffuzî muâhede akdi zımnında icrâ-yı müzâkerât olunmasını Viyana Sefîri'mize teklîf etmiştir. Ali Paşa ise evvel emirde Avusturya Hariciye Nazırı Kont **Bayst**'in bu mülâkât-dan haberi olup olmadığını ve o husûsda Kont **Andraşi** ile müttefik'ül-kelem bulunup bulunmadığını suâl edip Viyana Sefîri'nin telgrafnâme-i cevâbisinde Kont **Andraşi** bu bâbda gerek imparatorun ve gerek Kont **Bayst**'in ma'lûmâtdâr olarak kendisiyle hem-fikir bulduklarını ve menâfi'-i müşterekimizi tajt-ı kefâlet ve emniyete alınması için derhâl müzâkerâta şurû' edilmesi lüzûmu ve netîcede düşman-ı müşterek galebe vukû'u hâlinde Devlet-i Âlîyye'nin semere-i galibiyetini Asya cihetinden alacağım ifâde ettiği gibi Kont **Bayst** ile cereyân eden mükâlemede de müşârünileyh, Avusturya Devleti bî-taraflığını (Prusya-Fransa Muhârebesi'nde) muhâtaza etmekle beraber her gûnâ avarız ve ahvâl-i âtiyyeye bir ay zarfında muntazır ve mahyâ olacağından Devlet-i Âlîyye'nin dahî bu hâlde bulunmasını ve menâfi'-i devleteynin birbirine merbûbiyetinden ve düşman-ı müşterek tarafından gâfil avlanmamak için şimdiden esâs-ı ittîfâkın kararlaştırılması lüzûmundan bahisle, **Andraşi**'nin ifâdesi vechile ma'lûmât-ı kâfiyyeye hâiz umerâ-yı askeriyyeden birinin izâm kılınmasını te'yîd eylediğini bildirdi.

Bunun üzerine Ali Paşa havass-ı vükelâdan mürekkep olarak sûret-i fevkâlâdede akdettiği encümen karârıyla yazdığı cevâbda devleteynin kuvve-i askeriyyesi hakkında ma'lûmât-ı sahîha teâtisi lâzım ise de iki taraftan zâbitler ta'yîniyle işe başlanması ve şöyle bir me'mûriyetin zîr-i perde-i hafâda kalması mümkün olamayacağına nazaran, vaktinden evvel birtakım zanniyât ve şübhâtı davetle defî çâresine bakılan hâletin ta'cîl ve tesrî'ine vesile olacağından ve bu bâbda Rusya Devleti'ne gâyet ufak bir şübhe irâsı yapacak şeyleri kalıb-ı meşrû'a ifrâg için kendisince pek âlâ bir bahâne teşkîl edeceğinden Rusya işe muhâsemeyi celb ve davet eder teşebbüsât tarafında olamayacağımızın ve ancak an-

karîb 'üz-zaman müdâfaa ve mukâvemete hâzır bir hâlde bulunacağımızın Kont **Bayst** ve **Andraşi** 'ye te'mîn edilmesini ve mukâvele-i ma'lûmenin esâsı üzerine yakında ta'lîmât verileceğini bildirmiştir.

Sefirimizm cevâben Bâb-ı Âlî'ye gönderdiği telgrafnâmede de Kont **Bayst**, kendisinin merâmı Rusya'yı muhâsemeye davet eder bir emslek ittihâzı olmayıp ta-haddüsü muhtemel olan vukûata şimdiden mukâbele hâlinde bulunmak olduğunu ve Avusturya ile Bâb-ı Âlî arasında akdini arzû ettiği ittifakdan maksadı ba'd-el-muhârebe (Prusya-Fransa Muhârebesi) şark meselesinin mevki'-i bahse konulmamasının te'mîni olup çünkü mesele-i mezkûrenin halli gerek Devlet-i Âlîyye ve gerek Avusturya için bir takım zâyîât-ı mülkiyyeye müncer olacağını ve bî-taraflıg kemâliyle muhâfaza ile beraber böyle bir ittifâkın te'sîsi muvâfik-ı akıl ve raviyyet görüneceğini ifâde eylediği iş'âr kılınmıştır.

Bu bâbda bidâyeten Londra Sefâreti marfetiyle İngiltere hariciye nezâretinin de sûret-i mahsûsada fikri istizân olunarak alınan cevâbın bizce şâkkı ve marazı görüldüğü sefirin telgrafından anlaşılmakta ise de bu cevâbın mâhiyetine ve Viyana Sefâreti'ne muahharen ne yolda ta'lîmât verildiğine dâir ma'lûmâta destres olunamamıştır. Yalnız şurası muhakkaktır ki taraf-ı Devlet-i Âlîyye'den bu husûs için Peşte'ye me'mûr-u askerî gönderilmemiş ve devleteyn beyninde ittifâk-ı resmî de akd edilmemiştir. Bu muhâberâtdan istintâc olunduğuna göre Ali Paşa Kont **Andraşi** tarafından vukû' bulan avans üzerine devlet için böyle bir tehlikeli göze aldırılmamış ve **Andraşi**'nin muahharen Avusturya hariciye nezâretine geçince, Devlet-i Âlîyye hakkında ittihâz ettiği meslek-i ma'lûma nazaran onun sözüne i'timâd ile bu derece tehlikeli bir işe girişmemekte paşa-yı müşârünileyhin ihtiyât göstermesi haksız bulunmamıştır.

Reşid Paşa mevki'-i iktidârda bulunduğu esnâda ale'l-ekser Fransız sefirleriyle uğraşmak mecbûriyyetinde ve onların yüzünden iki def'a terki makâm etmek ıztırârında kalmış idi. Ali Paşa da evvelce Hariciye Nezâreti'ni idâre eylediği esnâda İngiliz sefirlerinin müdâhalât ve iz'âcâtından bîzâr olmuştur.

Mösyö **Benedetti** "Diplomasiye Dair Tecrübe-i Kalem" ünvânlı eserinde "Vükelâ-yı devlet İngiliz Sefiri Lord **Istratfor dö Redklif**'in i'tiyâd eylediği harekâtdan o derece bîzâr olmuşlardı ki bu bâbda İngiltere Devleti'ne mürcâaat cür'etini ihtiyâr ettiler. Ali Paşa hariciye nâzırı sıfatıyla ve sadrâzam bulunan Reşid Paşa'nın da iznimâm-ı muvafakitiyle, Lord **Istratford**'un kaldırılması için zuhûr edecek müsâid bir fırsattan istifâde edilmesini Türkiye'nin Londra sefirine yazmaya mecbûr kalmıştır. "Hakkımda bir eser-i i'timâd olmak üzere yazdığım mektubun kopyasını benim de almama müsâade etmiştir." deyip mektûbun sûretini derc etmiştir. Ehemmiyetine mebnî zîrde mektûbu eser-i mezkûrdan bi't-tercüme aynen nakil eyledik:

"İngiltere hey'et-i vükelâsının sükûtuna mektûbunuzdan muttali' olduk. Bu mektûbu size yazdığım esnâda müstafi' kabineye halef olacak zevâtın kimler olduğuna dâir henüz ma'lûmât alamadık. Bu bâbda rivâyât-ı muhtelife deverân etmektedir: Bazı rivâyat yeni hey'et-i vükelânın teşkiline Lord Derbi'nin me'mûr edileceği, bazısı da hey'etin Lord Palmerson ve Lord Rusl taraflarından teşkîl

olunacağı merkezindedir. Lord **Istratford** dö **Redklif**'in de karîben azîmet edeceğinden bahis olunmaktadır. Her hâlde **Klarandon**'un şimdiye kadar bihakkın işgâl eylediği hâriciye nezâreti mevki'ini muhâfaza etmesi temenniyâtında bulunmaktayız.

Lord **Istratford**'un avdet havâdisi bu meşhûr diplomatın şahsından Türkiye'deki tarz-ı hareketinden size gayet mahremâne sûrette bahis etmemi icâb ediyor. Ma'lûmunuz olduğu vechile bu zât nâmûskârâne evsâfi hâiz ve memleketimiz hakkına hissiyât-ı hasene ile mütehassis olmakla beraber devletçe birçok fenâlikların ve bir çok mesâibin müsebbibi olmuştur. Tab'-ı hârisâne ve âmirânesi ve herşede ve her yerde tagallüb emel-i şedîdini beslemesi sebebiyle kendisini âmiriyyet mevki'ine koyup mecâlis ve mahâfil-i devleti vilâyât vâlileri derecesine tenzîl ve alenî denilecek sûrette şahsını hükûmet-i merkeziyye makâmına ikâme eylemiştir. Bu hâl hergün Bâb-ı Âlî'nin nüfûzunu ihlâl etmektedir. Böyle etrâf ve inhâsı vasi' ve milel-i muhtelifle ile meskûn bulunmak dolayısıyla idâresi müşkül olan bir memlekette nüfûzsuz hükûmet etmek ise gayr-i mümkündür.

Sefîrin ahîren İngiliz Konsolosları'na yazdığı muharrerât-ı umûmiyye münderecâtı ve bunun İzmir Gazetesi'nde nîm resmî sûrette intişârı gayr-ı kâbil-i tahammül olan şu hâlden size bazı mertebe fikir verebilir. Bu küçük me'mûrların kendilerine tevdi' olunan teftîş ve nezâret vazîfesini ne sûretle ifâ eyleyeceklerini kolayca tasavvur edebilirsiniz. Teb'a-yı Devlet-i Âlîyye'den haksız davâsı olan ve yâhûd sûret-i meşrû'ada mücâzât görmesi lâzım gelen her şahıs konsoloslar ve sefâret nezdinde bir istinâdgâh-ı resmî bulacağına emîndir.

Ifâ-yı vazîfe esnâsında konsolosların hoşuna gitmemek bedbahtlığında bulunan bir vâlî mahv olmuş demektir. Vükelâ-yı devlet hakkında da daha ziyâde hüsn-ü muâmele olunmamaktadır. Vükelâsını azil ve nasb eden pâdişâh değildir. Hey'et-i vükelâda münhal olan makâma birinin ta'yîni lâzım gelince, Viyana Müzâkerâtı kadar müşkül bir müzâkerâta şurû' eylemek icâb ediyor. Lord **Istratford**'un me'mûrîn-i devletten ekserîsini adem-i kabûldeki fikrine riâyet etmemek cür'etine bulunacak olursanız fâsid'ül-ahlâk ve mürtekb bir adam add edilebilirsiniz. Münâsabât-ı hâriciyyemiz dahî aynı mevâni'e dûçâr olmaktadır. Düvel-i sâire süferâsından biri bir şeye beyâz diyecek olursa Lord **Istratford** mutlaka siyâh der. Ve'l-hâsıl ne diyeyim, gerek ahvâl-i hâriciyye ve gerek idâre-i dâhiliyye ve mezhebiyye (patrikhâneler umûru) cümleten bu adamın kontrolüne tâbi'dir. Gittikçe izdiyâd eden metâlibi, muhâfazası uğrunda İngiltere'nin büyük bir harb ihtiyâr ettiği devletin istiklâlini kökünden sarısmaktadır. Zamîme-i felâket olmak üzere, bu harekete karşı müsâmahamızı gören herkes tarafından hey'et-i vükelâya hiddet edilmekte ve o bâbdaki müsâmahamız bazı menâfi'-i şahsiyyeye haml olunmaktadır. Hâlbûki ihtiyâr ettiğimiz muâmele, İngiltere Hükûmeti'ne hoş görünmeyecek bir hâl ve hareketde bulunmamak hakkındaki ârzûmuzun netîcesidir. Ma'hazâ iş bir raddeye gelmiştir ki artık mümkün olduğu kadar sür'atle bunun içinden çıkmak esbâbını taharri etmeyecek olur isek

gerek memleketimize, gerek hükümdârımıza ve gerek milletimize karşı hakîkaten mücrim mevki'inde bulunmuş olacağız.

Sefir bu inanılmaz harekâtını haklı göstermek için kendisinin müdâhalesi olmaksızın Türkiye'de bir gûnâ ıslâhât yapılamayacağını ve teb'a-yı şâhânenin dâimâ müslümanların ribka-i i'tisâfi altında inleyeceğini dermeyân eylemekte olduğunu bilirim. Buna cevâben derim ki, Türkiye'nin ale'd-devâm kadrini tenzîl eden bir uzv karşısında terakkî edebilmesi adîm'ül-ihimâldir. Şu ifâdemim memleketi tanıyanlarca da tasdik edileceğine şübhe etmem. Devlet-i Âlîyye'nin müttefikleri Rusya ile şerâit-i sulhiyye olarak teb'asının terakkî-yi ictimâiyyesini zât-ı şâhânenin ihtiyâr ve irâdesine bırakmak şartını vaz' ediyorlar; hâlbûki Lord **Istratford** buna en muhâlif olan tarîki ta'kîb eyliyor. Memleketce yapılan şeylerin cümlesi ve bütün saâdet-i hâliyye ve âtiyyeleri, mücerred Lord'un eser-i himmet-i mahsûsası olduğuna ve onun tarafından cebren istihsâl edildiğine halkı inandırmak için dünyâda yapılmadık birşey bırakmıyor. Müttemâdiyen böyle mevânî'le uğraşmaya mecbûr olan bir hükûmetin iyi birşey yapabilmesine imkân olup olmayacağını ve ecânibin ve teb'anın nazarında bir mevki'-i istiklâl ve ihtirâm muhâfaza edip edemeyeceğini size suâl ederim. Lord **Istratford** birtakım menfaat-perest ve gayr-ı vâkıf adamlarla muhât olduğundan, Türkiye'de ve Türkler'de mevcûd olan herşeyi taassub ve ifsâd-ı ahlâka ve adem-i salâh ve fîkdân-ı kâbiliyyete atf ediyor, Memleketimizin saâdet-hâle misâl add edilecek bir derecede olduğunu ve umûr-u idâresi mertebe-i kusvâ-yı mükemmeliyyetde bulunduğunu iddiâ etmiyorum. Bi'l-akis yapılacak çok şeyler olduğu fikrindeyim. Fakat kabûl edemeyeceğim cihet Lord **Istratford**'un milletimiz hakkında beslediği sû'i-fikir ve gûyâ Devlet-i Âlîyye'nin ihyâsı için bize kabûl ettirmediği vesâit-i tahrîbiyyedir.

Şurasını da nazar-ı dikkate almalısınız ki birçok cihetlerle medyûn-u şükran olduğumuz İngiltere Devleti'nin nasâyih-i dostânesiyle Bâb-ı Âlî'yi irşâd etmesini redd eylemek istemiyoruz; belki nâfi' ve mûcib-i selamet add ediyoruz. Şikâyetimiz bunun açık sûretde sû'i-istimâl edilmesinden ve agrâz ve âmâl-i şahsiyye lehinde ve memleketin istiklâl ve şeref ve haysiyyeti aleyhinde olunmasındandır ki bu keyfiyet İngiliz ittifâkı aleyhinde bulunanlara Mençikof'un bütün tekâlîfi kabûl edilmiş olsa bundan daha ağır olmazdı sözlerini söyletmektedir.

Bahsettiğim husûsât gâyet nâzik olduğu ve o zâtın buna muttali' olması muzırr olacağını beyâna hâcet göremem.

Bu tafsîlât size mahsûsdur; yalnız vesâil-i münâsebeden bi'l-istifâde hâle muvâfık telkinâtta bulunarak maksada vüsûle çalışmalısınız.

Pek husûsî olan bu mektûbumun bir iş'ar-ı resmî mâhiyetinde telakkî edilmeyip hâl-i hâzırın size ve yalnız size izâhından ibâret add olunmasını ricâ ederim.

12 Şubat 1855

Ali

Benedetti mezkûr mektûbun sûretini derc ettikten sonra şu sözleri de ilâve etmektedir: "Ali Paşa zamîrini Musurus Paşa'ya açmakta ve kalbindeki bütün acıları bildirmektedir ki bunlarda Lord **Istratford**'un her nev'i mesâlihe müdâhalesi ve vükelâ-yı devlet hakkındaki tahkîrâtı, düvel-i sâire süferâsının

hareket-i meşrûasını sekte-dâr eylemesi, ve'l-hâsıl herkesi ve herşeyi emrine râm etmek âmirâne mutâlebâtıdır. Devlet-i Âlîyye hariciye nâzırı tarafından yapılan bu tasvîr benim şahsî takdîrimi bile geçmektedir; binâenaleyh bundan hiç-bir şey tayy etmedim.”

Benedetti o sırada Fransa hariciye nezâreti umûr-u siyâsiyye müdüriyetinde bulunan Mösyö **Tounil**'e göndermiş olduğu diğer bir mektûbunda da “Havass-ı vükelâ ictimâ' ederek İngiliz Sefîri'nin müddeiyâtına müttehiden mukâvemet etmeye ve ve icâbı hâlinde müttefikân çekilmeyi kararlaştırdıklarını ve hattâ Ali Paşa bu kadar müşkülâta ma'rûz kalacağını bilse idim nefyimi ihtiyâr eder hariciye nezâretini kabûl etmez idim demiş olduğunu” bildiriyor.

Ali Paşa ancak iki sene sonra Lord **Istratford**'un iz'âcından yakasını kurtarabildiği hâlde bu def'a da halefi Sör **Henri Bulor**'un pençe-i iz'âcına düşmüştür ki o vakit Şam'da bulunan Fuad Paşa'ya yazmış olduğu mektûbda bundan acı bir sûretde bahis eylemektedir: “Sör Henri dostumuz bıraktığınız merkezde kalmayıp Serasker Paşa Hazretleri'ne (Rıza Paşa) olan husûmet-i maneviyyesini ilân ederek türlü evzâ'-yı tâkat-fersâ izâc ve tazyîk etmektedir. A'lâ-rivâyeten ârzûsu tebeddül-ü vükelâ derecesinin bile üstünde bulunuyor. Allah encâmımızı hayır etsin.” Dedikten sonra o esnâda hâdis olan ve sefir-i mümâileyhin evza' ve harekâtını daha vâzih sûretde musavver bulunan bir vak'a-yı garîbeyi hikâyeye etmesiyle, mektûbda buna dâir fıkra dahî âtiyen derc olundu:

“Mümâileyhin bir müddetden beri Üsküdar taraflarında olan menâzil-i müteaddide-i nâ-hoşnudân ve fesâd-kârân ile ictimâ'-yı mahremâneyi pek sıklaştırmış ve ma'hûdenin dâderi ve mahfil-i ma'lûmun tabîb-i sadâkat-perveri olan Marko Bey'in²¹ mahremiyetini derece-i gâyeye götürmüş olması Ömer Paşa'nın (serdâr) seraskerliğine çalışması ve Vefik Efendi'yi (Ahmed Vefik Paşa) ve Halil Bey'i (Halil Şerif Paşa) nezârete ve bunlara mümâsil bazı zevâtı dahî sâir me'mûriyetler yerleştirmek tasavvurunda bulunması ve huzûr-u humâyûna gidip kulunuzu gevşeklikle ve Rıza Paşa'tı irtikâbla ithâm etmesi ve bunlara benzer birçok mecnûnâne ve müfsidâne hareketleri şübhe'yi davet etmekte iken bundan üç gün mukaddem Abdülaziz Efendi Hazretleri'nin yâveri mabeyn-i humâyûna gelip İngiliz elçisi bugün öğle vaktinde efendi hazretlerinin vapuruna geleceğini akşam gemiye uğrayıp kapudâna söylemiş olduğundan ne cevâb verilmek lâzım gelir diye suâl etmiş ve o gün dahî garâib-i ittifâkâtın olmak üzere Lorf Döfrin'i ibrâz etmek üzere mülâkât etmesi mukarrer bulunmuş olmasıyla ve kabl'el-mülâkât diğer keyfiyet mesmû'-u âlî buyurulmasıyla gazab ve hiddet tasavvur ettiğiniz dereceden yüz kat ziyâdeye resîde olmuş ise de hîn-i telâkide bir şey izhâr olunmayacağı tasavvur buyurulmuş olunduğu hâlde rû-be-rû gelindiği gibi huzûr mecnûnâne kalmayıp fakat şifâhen birşey denilmeyip yüzüne bakılmamak ve lakırdısına cevâb verilmemekle iktifâ buyurularak meclis kısa kesilip çıktıkları gibi Peyzani celb birle elçisine ifâde etmek tenbîhâtıyla ziyâde müessir sözler ve serzenişler ityân buyurulmuş ve Peyzani huzûr-u humâyûndan

²¹ Veliâhd Abdülaziz Efendi'ni tabîb-i husûsisi olan Marko Paşa'dır.

bi'l-hurûc vak'ayı **Bulor**'a söyledikte izâhât vermek için tekrâr nezd-i âliye girmek istemiş ise de kabûl buyurulmamış olduğundan bu hâl ile sarâydan çıkıp kapiya gelerek keyfiyeti hikâye ile berâber bundan bir gün evvel ahşam üstü İlhami Paşa'ya gidip ertesiğin adaya azîmet etmek zımında vapurunu kendisine iâre etmesini iltimâs etmiş ve o dahî müsâade eylemiş idüğünden gece karanlıkta geçerken efendinin vapurunu öteki zannederek yanaşıp ve kapudânı çağırıp ben prens ile lakırdı ettim yarın saat alafranga on ikide vapur hazır olsun geleceğim diyerek avdet etmiş idim şimdi anlıyorum ki bir yanlışlık olmuş demekte iken mabeyn kapı çavuşları gelerek ale'l-acele kulunuzu çağırmiş olmasıyla derhâl varıldıkta hiddet kemâlde ve siddet bazı mertebe zevâlde bulunup ve pâdişâha birâderinin İngiliz sefiri vapura gelecekmiş haberini göndermesi ve elçinin bâlâda beyân olunan harekâtı üzerine bunun böyle bir yanlışlık olabilmesine zehâb olunmak muhal doğrusu hakk her vechile yedd-i şâhânede görünüp sâdır olan emr-ü fermân mûcibince şı misillû mevâdın ehemmiyet-i azîmesi elçi-i mümâileyhe tefhîm olunarak egerçi izâhât verir ise kâbul buyurulacağı dahî söyleyeceği dahî ilâve kılınmakla buna muvâfakat edipşu kadar ki verdiği izâhâtın kabûl buyurulduğu hâdise-i güzesteğin hükümü kalmadığı cânib-i seniyy'ül-cevânibden beyân buyurulması talebini hâvî taraf-ı çâkerîye bir mektûb yazmış ve buna muvâfakat olunmaz ise me'mûrîn-i sefâreti dahî alarak İstanbul'u terk edeceğini mahremlerine söylemiş olup mezkûr mektûb manzûr-u âli ve meâli dilhûnâne muvâfik olmasıyla hemân Hakkı Bey Efendi (Baş katip) sefârete irsâl buyurularak ifâdât-ı mukteziyye icrâ ettirilmiştir. Henüz şu dakikaya kadar mîr-i mümâileyhe ne muâmele edildiğine kesb-i ma'lûmât olunamamış ise de me'mûl ederim ki kemâl-i sükût ile teşekkür etmiştir zirâ kendisi müttehimdir. Ve şu yapılandan ziyâde şey iddiâsına bir vecjile hakkı yoktur. Ve daha ısrâr edecek olursa İspanya'dan²² fenâ bir hâle gireceği derkârdır. Kahrullah! Şu derdler arasında bir de bu entrikalarla uğraşmaya sahîhan tâkatım kalmıyor. Bu adam adetâ mecnûn; zır deli

muzır deli. Elkâbı kendi şânında icâd olunmuş. Eğer efendimizin mübtelâ olduğunuz müşkülât ve meşâgilin cesâmetini bilmemiş olsam kulunuzun hâlime acımanızı ricâ ederdim. V'Allah'ül-azîm! Riyâsı olarak söylüyorum teşrifiniz hey'eti külliyyen topal etti. Hak Tealâ Hazretleri karîben ve muzafferen ve muvaffaken şeref-i mülâkâtınıza bu abd-i acizi nâil buyursun âmîn.

Şimdi aldığım habere göre dostumuz ifâdâtı teşekkürle ahz etmiştir ve bu vechile madde bitmiştir."

Ali Paşa ile Fuad Paşa öteden beri ittifâk ve i'tizâd üzere buldukları hâlde bir aralık beyinlerinde bir hâdise vukû'a gelmiş ve Ali Paşa tarafından hatt-ı destiyile müşârünileyhe yazılan husûsî bir tezkerede muâmele-i vâki'aya hûlus ve safvet-u niyyet ve sîdk-ı taviyyetden başka mana verilecek olursa mansıbı değil İs-

²² Bulor'un Madrid'de sefir iken hükûmetinden aldığı ta'lîmât dairesini tecâvüzle İspanya Devleti'ne şiddetli bir nota i'tâ etmesi ve İspanya Hariciye Nazırı'nın da bunu hükûmeti hakkında hakâret add ile ve gâyet şiddetli bir cevâb ile mukâbele ve sefirin notasını iâde eylemesi üzerine iş İngiltere Parlamentosu'na akis etmiş ve sefirin azlini intâc eylemiştir.

tanbul'u dahî terk etmesi mukarrer olduğu yolunda beyân-ı i'tizâr olunmuş ve Fuad Paşa tarafından da te'mînât-ı vâkiaya kanâatı mutazammın kendi kalemiyle cevâb tahrîrine ibtidâr kılındığı hâlde her ne sebebe mebnî ise nâ-tamâm bırakılmıştır. Anlaşıyor ki müşârünileyh bi'z-zât görüşerek hâdiseyi ber-taraf etmek cihetini tercih etmiştir. Tezkere-i mezkûrenin sûreti nâ-tamâm zeyli ile berâber zîrde derc olundu. Tezkerenin münderecâtından ne vakânın mâhiyeti ve ne de zaman-ı vukû'u tavazzuh edememekte ise de cereyân-ı hâlden istidlâl olduğuna göre keyfiyet Fuad Paşa'nın esnâ-yı sadâretinde hariciye nâzırı bulunan Ali Paşa tarafından Mısır Vâlisi İsmail Paşa'ya ihdâ olunan murassa' kılıcın gümrük resminden dolayı Rûsûmât Emîni Kânı Paşa ile aralarında bir ihtilâfdan münbais olacaktır. Mezkûr ihtilâta gelince "Muharrerât-ı Nâdire" de muharrer olduğu üzere Kani Paşa gümrüğe getirilen kılıcın resmi verilmedikçe emrârına müsâade etmeyip bunu getiren kapı çavuşlarının saat ve akçasını depozito makâmında ahz ve tevkîf eylemiş idi. Vak'a Ali Paşa'nın mesmû'u oldukça, evvel emirde alınan şeylerin redd olunması ve müteâkiben resm-i mezkûrun irsâl edileceği yplonda te'mînât-ı kavîyye ile iki def'a haber gönderdiği hâlde Kani Paşa yine bunların tevkîfinde isrâr ile adem-i emniyeti ihsâs eder bazı ifâdâtda bulunması üzerine Ali Paşa müşârünileyhe yazmış olduğu tezkerede "Manâ-yı zâhirî ve bâtînîsi isnâd-ı töhmet-i nizâm-şiken ve irtikâb olan tefevvuhât ve muâmelât-ı vâkıayı bir vechile kabûl etmeyerek cümlesi aleyhinde protesto eylediğinde ve bu i'tikâdda devâm ettiği hâlde kendisiyle muhâkemedden geri durmayacağından resmen cevâba muntazır bulunduğunu" bildirmiştir. Kani Paşa tarafından buna yazılan cevâbda ise müşârünileyh hakkındaki ihtirâm ve i'timâdına dâir i'tâ-yı te'mînât ile berâber eşyânın gümrükden kaldırılmazdan evvel resminin istihsâl kılınması bi'z-zât kendileri tarafından düvel-i mütehâbbe süferâsiyle imzâ ve teâtî edilmiş ve irâde-i seniyye de iktirân eylemiş olan ta'rîfe-i cedîde iktizâsından bulunduğundan bi'l-bahis mezkûr depozitonun adem-i i'tâsında isrâr gösterilmiştir. Ali Paşa bundan ziyâde müteessir olarak hariciye nezâretinden istifâyaya kıyâm etmiştir. Fuad Paşa işin önüne geçebilmek için çok uğraşmıştır.

Son sadâretinde de Ali Paşa'yı Hidiv-ı Mısır İsmâil Paşa'nın evzâ' ve harekâtı bîzâr etmiştir. Müşârünileyh İsmail Paşa dâimâ tezyîd-i nüfûz ve kudret ve tevsi'-i salâhiyyet emeline düşüp vaktiyle Mehmed Ali Paşa'nın silâh kuvvetiyle istihsâline çalıştığı gâyeye para kuvvetiyle vâsıl olmak istedi. Pek çok vesâil elde ederek ve taraf-ı takrîbini bularak valiliği ekberden evlâda tahvîl ettirmeye muvaffak olduğu gibi ârzû eylediği azîz-i Mısır ünvanına, pâdişâhın ismi Abdülaziz olmasından dolayı, nâil olamayınca hidiv-i Mısır ünvanını istihâle imkân buldu. Bununla da kanâat etmeyerek Avrupa Devletleri'yle münâsabât-ı siyâsiyyeye girişmeye ve bilâ-istizân Avrupa'dan akd-i istikraz husûsunda iktisâb-ı salâhiyyet etmeye ve zirhli donanma imâl ettirmeye tasaddi eyledi. Ali Paşa Hidiv'in bu

sûretle dâire-i salâhiyyetini tecâvüz etmesine mümânaatla sipâriş eylediği sefâin-i harbiyyeyi devlete terk ettirmeye muvaffak oldu²³.

En sonra Ali Paşa ile Mütercim Rüşdü Paşa beyninde meclis-i vükelâda tahaddüs eden ve Said Efendi merhûm tarafından hikâyeye edilen, bir vak'ayı nakil ile hatm-i makâl edelim.

Meclis-i vükelâ hariciye nezâretine mahsûs büyük odada ictimâ' ederek o sırada hükûmeti işgâl eylemekte bulunan "hasuniset ve anti hasuniset" müzâkere olunurken Rüşdü Paşa Ali Paşa'nın şahsına telmîhen bazı ta'rîzâtta bulunur. Müşârünaleyh o esnâda tezâhüre başlayan hastalığın te'sîriyle bundan pek müteessir olur. Oturduğu koltuğun üzerine diz çökerek "Avf edesiniz efendim! Ben hâin-i devlet değilim " diye müdâfaaya kıyâm eder. Az söylemek mu'tâdı olan Ali Paşa, kendisinde ilk def'a olarak görülen bir talâkatla, o kadar harâretli ve kuvvetli müdâfaa eder ki hüzzâr mütehayyir kalır, her taraftan Rüsdğ Paşa'ya hücûm vâki' olur. Bu kadar hücûma karşı Rüşdü Paşa şaşalayıp iki tarafa bakmakta iken o da muhaccimler arasında en zayıf bulunduğu Ticâret Nâzırı Kabuli Paşa'ya tevcîh-i hitâb ile : Kabuli Paşa! Kabuli Paşa! Sen bu sözleri Papa'nın **Rursorus**'unu okudun da mı söylüyorsun, yoksa okumadan mı söylüyorsun?" diyerek ona hücûm gösterir. Nihâyet duramayıp meclisi terk eder gider. Müşârünileyh gittikten sonra Ali Paşa hüzzâra hitâben "Rüşdi Paşa Hazretleri bugün beni mecrûh etti." demiştir. F'i'l-hakîka ondan sonra bir daha meclisde bulunmak kendisine nasîb olmamıştır.

Yine Said Efendi'nin rivâyetine nazaran Ali ve Fuad Paşalar ile Rüşdü Paşa beyninde ilk zamanlarda vifâk ve samîmiyyet cârî olduğundan Reşid Paşa "Rüşdü Paşa'yla aralarında pek ziyâde ittifâk görülüyor" diye Ali Paşa'ya ta'rîzkârâne haber göndermesi üzerine müşârüniley de "Reşid Paşa Hazretleri o kadar değerli bir zâtdır ki biz terâzûnun bir gözüne, o diğer gözüne konulsak, yine onun bulunduğu taraf ağır basar." sözüyle mukâbelede bulunmuştur. Bu vifâk ve ittihâda Sultan Abdülmecid tarafından da hoş nazarla bakılmamış olacak ki seraskerlikte bulunan Rüşdü Paşa birgün Dolmabahçe Sarây'ına celb olunup tûl-i müddet bekletildikten sonra Yıldız'a gidileceğinden bahisle orada mülâkât edileceği bildirilir. Yıldız'da bir müddet kalındıktan sonra da Ayas Ağa çifliği'ne azîmet olunur. Rüşdü Paşa'ya dahî, avdetde sarâyda görüşüleceği tebliğ edilir. Sarây'a avdet olunca huzûra kabûl edilip beklettirildiğinden dolayı beyân-ı i'tizâr ile beraber o günlerde Girit'e dört tabur asker sevki istizânına dâir takdîm kılınan bir mazbatadan bahis açılarak, sevk olunacak askerin sekzi tabura iblağı muvâfık-ı ihtiyât olacağı beyân buyuruldu. Rüşdü Paşa irâde-i seniyyenin isâbetinden bahisle müsâraat edeceğini bildirmesiyle avdetine müsâade olunur; akşam da olur. Kendisi kayıkla avdet ederken şu muâmelenin esbâbını me'mûle başlarve buna bir türlü manâ veremez. O sırada kayıkta karşısında oturan ağası paşanın sarayda bulunduğu esnâda Sadrâzam Ali Paşa'dan mühr-ü hümayûn aldırılmış olduğunu haber verir. Ali Paşa böyle bagdaten infisâli

²³ Müşârünileyhin bu bâbda Hidiv'e yazmış olduğu muharrerât-ı mühimmenin sûretleri Tarih Encümeni Mecmuası'nın (42) numrolu nüshasında mündericdir.

esbâbını bi't-tabi tefahhusa ibtidâr ile o gün sarâyda kimlerin bulunmuş ve kiminle mülâkât olunmuş olacağını tahkik edeceği, Rüşdü Paşa'nın akşama kadar sarâyda bulunmasından dolayı keyfiyet-i azlinin kendisiyle bi'l-müzâkere kararlaştırılmış olmasına zâhip olacağı cihetle muâmele-i vâkı'anın aralarını bozmak kasdıyla ihtiyâr edilmiş olduğunu anlar. Ertesi gün Ali Paşa'nın hânesine azîmet ve hikâye-i hâl ile ı'tâ-yı te'mînât eder. Ali Paşa da Rüşdü Paşa'nın te'mînâtına karşı kanâat eder gibi görünmekle beraber "Zât-ı âlîniz müsteşar-ı devletsiniz, herhâlde arz-ı hakîkate mecbûrsunuz" yolunda imâlî cevâb verir²⁴. Bu keyfiyet hakîkaten aranan te'sîri yaparak Ali Paşa'nın azliyle Reşid Paşa'nın sadârete ta'yîni Rüşdü Paşa'nın sevkine haml edilmiş ve mahâfil-i ecnebiyyece bile buna kanâat hâsıl olmuştur ki Mösyö **Tounil** "Şark Meselesinden Üç Sene" ünvânlı eserinde Fransa sefâreti baş tercümanı **Amede Artrey**'in bu bâbda Rüşdü Paşa ile vâkı' olan mülâkâtını şu vecihle hikâye eylemektedir.

"Reşid Paşa'nın sadârete ta'yîninden evvel zât-ı şâhânenin sizinle istişâre ettiğini ve sizin muvâfakatınızla Ali Paşa'nın azil edilmiş olduğunu herkes rivâyet ediyor, Reşid Paşa da sizden pek memnûniyetle bahis ediyor. Hattâ birkaç gün evvel sarrafi Tıngiroğlu Ohannes Efendi'ye kendi hakkında zât-ı şâhâneye vukû' bulan ma'rûzâtınızdan pek memnûn kaldığını beyân ve sizin ehliyetinizden ve fikrinizin ulviyyetinden ve hukûk-u şâhâneye riâyetinizden bahis etmiştir. Kendisi mevki'-i iktidâra avdetini sizin tervîc ve teshîl etmiş olduğunuza herkesi iknâ etmek istediği gibi zât-ı şâhâne de göstermiş olduğu eser-i zaafi setr için Reşid Paşa'nın ta'yîninde bir gûnâ mahzûr bulunmadığını sizin söylediğini ifâde etmiş olacağı âşikârdır dedim. Rüşdü Paşa kasden işâa edilen bu rivâyeleri sûret-i kat'iyede tekzîb ederim cevâbında bulundu."

Said Efendi, işte bu vak'a dan sonra Ali Paşa ile Rüşdü Paşa beynindeki samîmiyyet yavaş yavaş burûdete tahavvül ederek nihâyet son mecliste zuhûr eden hâdiseye müncer olmuş olduğunu da ilâve eder.

İşbu hâdisenin sebep-i zuhûru olan hasunist ve anti-hasunist meselesi hakkında Rüşdü Paşa mufassal bir lâyiha kaleme alıp Ali Paşa'ya irsâl ederek ve bunda mesele-i mezkûrenin Roma'nın âmâl-i mütecâvizânesine tatbîkan tesvîyesindeki mahâzir ve memâlik-i mahrusada kaç cins katolik ahâlî bulunduğunu ve bunların kilisece ve papaya olan irtibâtca usûl ve âdet-i kadîmelerini vâkıfâne bir sûrette izâh eylemiştir. Ali Paşa dahî o bâbdaki eskâr ve ma'lûmâtını hâvî bir tezkere-i cevâbiyye tahrîrine ibtidâr etmiş ise de hastalığının iştidâdı cihetiyle itmâm ve irsâline muvaffak olamamıştır. Ali Paşa, bu nâ-tamâm tezkere müsveddesinde Roma'nın vaz' etmek istediği nizâmât-ı cedîdenin ber-taraf edilmesi ve hukûk-u hükümetin te'yîdi emrinde aralarında bir gûnâ ihtilâf-ı fikir ve nazar olmayıp yalnız maksada muvassal olacak tarîkin intihâb ve tercîhi cây-i bahis olduğunu beyân ettikten sonra bir ucu mezhebe dokunan bu misillû mesâlihde şiddet ve lüzûmundan ziyâde sür'at muzır ve bilahare ızâa'ı hukûku müstelzim olacağından ve Ermeni Katolikleri'nin bir kısmı (Hasun takımı) Papa'nın ve

²⁴ Bu fıkra Memduh Paşa'da mesmû'dur.

onun musaddakı olan re'is-i rûhbânları avâmirine mutâvaata dînen mecbûr ve me'mûr oldukları i'tikâdında bulduklarından ve diğerk takım Papa'nın vechen min-el-vücûh müdâhalâtını kabûl etmeyerek kendi intihâb ettikleri Klikiya Patriki'nin devletce tasdîkiyle yeddine berât ı'tâ kılınması ve milletin kilisâ ve mekâtib ve hastahâne ve emlâkinin muhâliflerinden alınıp taraflarına teslîm edilmesi talebinde olduklarından, şu hâle karşı devletce gidilecek iki yolun biri Hasun hilâfgirânının talepleri vechiyle patrik-i cedîdin tasdîkiyle bi'l-cümle ma'bed ve evkâf-ı milliyenin cebren ötekilerden nez' edilerek bunlara verilmesi ve piskopos Varahib ve papaslarının azil ve tard edilmesi sûreti olup bunun mahâzîr-i sâiresinden başka Ermeni Katolikleri'nden birçoğunun bütün bütün Latin Kilisesi'ni dahâletlerini mûcib ve birçok müdâhalâtı müncer olacağı ve tarîk-i sâni ise tenenni ve i'tidâl üzere davrananak Rorsorus ahkâmının feshiyle devletin hukûk-u seniyyesinin kuvvetlenmesi ve milletim imtiyâzât-ı kadîmesinin muhâfazası sûretiyle tarafeynin merkez-i matlûbda birleştirilmesi imkânını aramaktan ve kendisinin ittihâz etmek istediği ve şimdiye kadar tuttuğu meslek de bundan ibâret olduğunu teşrih etmiştir ki -gerek Rüşdü Paşa'nın lâyihası ve gerek Ali Paşa'nın cevâbı meseleyi ne derece müşkâfâne tedkik ettiklerini irâe eder vesâik-i mühimmeden olduğundan sûretleri zîrde derc edilmiştir.²⁵

Ali Paşa'nın son sadâretinde nüfûz ve ikbâli derece-i kusvâya varmış ve Avrupa'ca da şöhret ve i'tibârı pek ziyâde artmış idi. Bununla beraber dâhilen ve hâricen ma'rûz olduğu mezâhim ve müşkülât da o nisbetde tezâyid ediyordu. Girit'e azîmetinde sarây ve Bâb-ı Âlî muhitinde aleyhinde entrikalar çevriliyor²⁶ ve Avrupa'da toplanan Yeni Osmanlılar tarafından hakkında türlü türlü neşriyyât ve ta'rîzâtda bulunuluyor ve bunu dâhilen de te'sîrâtı görülüyordu. Girit vukûatının temâdisi, Fransa-Prusya Muhârebesi'nin zuhûruyla imparatorluğun sukûtu ve bundan bi'l-istifâde Rusya'nın Karadeniz bî-taraflığını ihlâli gibi vâkâi'-yi mühimme dolayısıyla ahvâl-i siyâsiyye dahî gittikçe mühim bir safhaya giriyordu. Fuad Paşa'nın vefâtıyla ikbâl-i siyâsiyyede münferid kalmakla umûr-

²⁵ Bu mesele Ali Paşa'nın vefâtından sonra da çok zaman devam edip ve eşkâl-i muhtelifeye girip nihâyet 1296 tarihinde hall-i kat'îye iktirân edebilmiş ve Eski Düstûr'un dördüncü cildinde münderic berât-ı âlîde tafsîl bulunduğu üzere Ermeni Katolik Patrikliği Klikiya Katogikosluğu'yla birleştirilerek patrik ve katigolosluk münhal olduğunda öteden beri cârî olan usûle tevfiân ser-piskopos ve piskoposlardan münâsibi intihâb olunup taraf-ı Devlet-i Âlîyye'den tasdîk kılınmadıkça me'mûriyeti tanınmamak ve millet-i merkûmenin işleri usûl ve nizâmına tevfiân idâre edilerek kendilerine mahsûs olan ve yâhûd Parikhâne ile Bâb-ı Âlî beyinde kadîmden tesviye olunagelen husûsâtda ecânîbden hiç birinin müdâhâlesi tecvîz olunmamak şartıyla mezkûr Patriklik ve Katogikosluk mümâileyh Hasun Efendi uhdesine ihâle kılınmıştır.

²⁶ Bu entrikalara numûne olmak üzere Ali Paşa'nın Girit'ten Fuad Paşa'ya göndermiş olduğu bir mektûbdan müstehric fıkrayı nakil edelim: "Girit meselesi yoluna girmiş olduğu hâlde bendelerinin vürûduma teşebbüs olunan tedâbîrin işi yine çığırından çıkarmış olduğu ve eşkiyâ asâkir-i şâhâne tarafından birkaç mahalde hasr ve taziyâk olunarak istimân etmek derecesine getirilmiş iken avf-ı umûmî bahânesiyle muhâsarayı kaldırtmış ve hattâ evvelce derdest edilip hapis ve tevkîf olunmuş olan yüzelliden mütecâviz rüesâ-yı eşkiyâyı salıverdikten başka her birine yüz altından bin altına kadar para dahî vermiş bulunduğum ve refâkat-i çâkerîde bulunan hristiyanları şuraya buraya izâm ederek ve onların ifâdât-ı garazkârâne ve mugfilânelerine aldanarak nâfile yere birçok paralar sarf eylediğim ve Hüda-nigerde Girit'i vermenin yolunu tutmuş olduğum hâl ve şânı ma'lûm olan bazı yâverler ve burada bulunduğu müddetce mest-i lâ-yu'kal emrâr-ı leyl ve nehâr etmiş etmiş beyler tarafından şirket vapurlarında ve Bâb-ı Âlî yâver odalarında ve sâir mecâlis ve mahâfilde neşir ve ilân olunmakta olduğu mesmû'-u âlî-yı dâverîleri olmuş olmak gerektir.

u siyâsiyyede öyle bir muin ve müzâhirden mahrûm oldu. Son zamanlarda re's-i idâreye irtikâ eden, Midhat, Şirvânizâde Rüşdü ve Mahmud Nedim Paşalar Fuad Paşa'nın yerini tutamadıkları gibi kendisiyle tevhîd-i fikir ve nazar da edemeyerek dâiye-i teferrüde düştüklerinden tahvîl ve tebcîllerine mecbûr oldu. Bir taraftan dahî Mütercim Rüşdü Paşa i'tirâzât ve tenkîdâtında devam etmekte ve Mahmud Nedim Paşa da zâhiren kendisine karşı ibrâz-ı hürmetle beraber el altından sarâyla tevsîk-i münâsebetle çalışmakta idi. Zabtiye Nâzırı Hüsnü Paşa ise, hükûmet aleyhine tertîbât ve şahsına karşı sû'i-kasdı mutazammın tasmîmât yolunda her gün bir gûnâ ihbâr ile vehim ve vesvese ilkâsından hâlî kalmamakta idi. Bu ahvâlin tezâhümünden evâhir-i ömründe müşârünileyhin tabiatına biraz titizlik de arız olmuş idi. Nihâyet medîd bir hizmetin ve bunca ta'b ve meşakkatin netîce-i te'sîrâtı olarak teverrüm edip üç ay kadar devam eden hastalıktan sonra bi'l-fiil sadâret ve hariciye nezâretinde bulunduğu hâlde 1288 tarihinde irtihâlî vukû' bulmuştur. 1230 senesinde tevellüd eylemiş olmasına nazaran nîn-i irtihâlinde elli sekiz yaşında idi.

Mösyö **Tounil** sâlifüz-zikir eserinde Ali Paşa'nın şahsı ve mesleği hakkında şu vechile irâd-ı mütâlaa ediyor: "Ali Paşa her türlü mezayâtı hâiz olup yalnız esaslı bir meziyetten mahrûmdur ki o da imâl-i nüfûzda muktedir olamaması ve diğerlerine telkîn-i i'timâd için elzem olan i'timâd-ı nefis hassasından mahrûm bulunmasıdır." Eserin diğer bir yerinde de : "Ali Paşa'nın mu'tâdı sözünde aslâ hulf etmemekdir. Kendisi tab'an zayıf ise de ecânîbin te'sîr-i nüfûzuna Fuad Paşa'da daha az tabi' olur." diyor. 1897 tarihinde eser-i mezkûrun hîn-i neşrinde nâşiri dahî "Eger Devlet-i Âlîyye bugün Ali ve Fuad Paşalar gibi adamlara mâlik olsa idi, nâ-husûs bu mümtâz adamlar iyi şâkird yetiştirebilseler idi, ihtimâl ki elyevm şâhidi olduğumuz ahvâl-i elemiyye ve mühlike içinde içinde bulunmazdı." sözlerini ilâve ediyor.

Ali Paşa'nın muâsırlarını ve ahlâfî olan ricâl-i meşhûrenin ekserîsi istirâhatgâh-ı edebîlerinde som mermerden ma'mûl muhteşem türbelerde veyâ nümûne-i san'at add edilebilecek mükellef sandukalar altında yatmakta oldukları hâlde Süleymaniye türbesi havalîsinin medhalinde bir pehle üzerinde iki amûd taş görürsünüz. Ayak ucunda bulunan müdebdeb bir âbide de kemâl-i azametle üstüne çökmek istiyor zann edersiniz. Taşın sâdeliği gibi üzerinde muharrer olan "Def'a-ı hâmse-i sadâretde irtihâl-i dâr'ü-bekâ eyleyen es'seyid Mehmed Emin Ali Paşa'nın rûhu için fâtiha" ibâresinin de sâdeliği nazarınıza çarpacak olursa bunun rub'-i asırdan ziyâde siyâset-i devleti mâharetle tedvîr etmiş olan Ali Paşa'nın kabri olduğunu anlarsınız. Ayak ucundaki âbidenin altında yatan Hüseyin Avni Paşa'nın da dünyâda kendisine tagallüb edememesinden dolayı ukbada olsun tahakküm etmek istediğine zâhib olursunuz. Yanıbaşında bulunan iki küçük amûd taşın Ali Paşa'nın büyük mahdûmu Ali Fuad Bey'in seng-i mezarı olduğunu ve yıkılmakta olan diğer bir taşın altında da paşanın vâlidesi medfûn bulunduğunu görürsünüz. Sâir evlâd ve ahfâdına aid olan arkadaki toprak yığınlarının kime aid olduğunu bilemezsiniz. çünkü Ali Paşa zaman-ı medîd-i ikbâlinde iltizâm-ı iffet ve istikâmet edip ailesine servet yerine külliyetli düyun

bırakmış ve terekesi garîman tesviye edilmiştir. Ma'-teessüf bu faziletini yalnız ecânib takdîr ile Ali Paşa Türkiye ricâl-i siyasiyyesi içinde rüşvet kabûl etmeyen yegâne zâttır diye eserlerine yazmışlardır. Fakat yegâne ta'bîriyle ricâl-i sâire hakkındaki kükümlerinde insâfsızlık göstermişlerdir.

Zeyl

1

Ali Paşa'nın Hâriciye Nezâreti'nden İstifâyı Mutazammın Reşid Paşa'ya Yazmış Olduğu Tezkerenin Sûretidir

Kulları misillû bendegân-ı sadâkat-nişâna göre hizmet-i celîle-i velini'met-i cihâna diğer bir ni'met ve kıymeti bulunmaz bir inâyet olmakla ondan zerre kadar istignâ şöyle dursun teşekkürden bir ân münfekk olmak bile pek azîm bir günâh ve hatâdır. Maiyyet-i şeref-menkabet-i hazret-i vekâlet-penâhîleri ise ibtidâ-yı neş'et-i çâkerânemde intisâb eylediğim yani gözümü açtp evvet-be-evvel gördüğüm bir bâb-ı feyz-meâb olmasıyla onun kemâ-kân halka büküşlüğünden ictinâb değil halkasını bir sıdk-ı istikâmetle tutup salıvermeyeceğim rusûh-u ubûdiyyet-i kemterânem delâletiyle ind-el-hakâyık-peyvend-i rahîmânelerinde meczûm olması i'tikâdındayım. Binâenaleyh hakkâniyet-i müselleme ve merhamet-i seniyye-i hidvânelerine istinâden ber-vechi atî arz edeceğim ifâdât-ı sıhhat-ayât-ı müstemendânem hâşâ hiçbir günâ istignâyâ müstenid olmayıp ancak zihn-i perişân ve hâl-i zucret-ayân-ı çâkerânemin ilcâsıncan ileri geldiği Âlim'üs-sırr ve'l hafâyâ'ya ma'lûmdur. Bu def'a mücerred eser-i âtifet-i seniyye olarak uhde-i adîm'ül-istihâl-i abîdâneme ihâle ve tevcîh buyurulan hâriciye nezâret-i celîlesi evvelce dahî ifâdesine mütecâsir olduğum vechile aşırı derecede kesb-i ehemmiyet etmiş bir hizmet olmasıyla me'mûru bulunan bendenin dirâyeten ve bedenlen ziyâde iktidârı ve leylen ve nehâren devâm-ı ikdâmı elzem olup Hüdâ-yı Lem Yezel hakkı için buna cüz'ice olsun kifâyet edebilecek ne bedenlen tâb ve tâkat ve ne zihnen kudret ve liyâkat olmadığından şöyle vakt-i nâzikte ve böyle Hüdâ-nigerde muhâtarâyâ düşürmeye sebep olacağın ve bu münâsebetlerle tasaddîâtı davet edeceğim mülâhazaları ve V'Allah'ül-azîm! ve B'İllah'ül-kerîm! çâkerlerini daha yirmi dört saat olmaksızın tecennün etmek derecesine getirmiş ve her ne kadar kabl'el-tevcîh tecdîd-i niyâzı muhill-i edeb gördüm ve eskâr-ı meşrûhayı yenerim hûlyâsında olsum ise de hâl-i buhrân git tikçe kuvvet bulup inân-ı ihtiyârı bütün bütün elimden almış olmakla bi'z-zarûre ve ma'al-hicâb tasdî'e mecbûr oldum. Bu hâli mabeyn-i humâyûn taraf-ı eşrefine dahî tahrîre cesâret eyledim. Şevket-meâb merâhim-i nisâb pâdişâhımız efendimiz hazretlerinin afiyet-i vücûd-u hümâyûnlarına ve ser âlî-yi veli'ün-

ni'amîlerine sadakaten ve ıyâl ve evlâdım câriye ve kölelerini bî-kes kalmaktan vikâyeten tahlîsim ne esbâba mutevakkıf ise onun istihsâli mevkûf-u eşfâk-ı âliyye-i rahîmâneleri olmakla ol bâbda...

Zeyl

2

Ali Paşa'nın Ahvâl-i Mâliyyeye Dâir Takdîm Etmiş Olduğu Arıza-i Mahsûsanın Sûretidir:

Geçen gün takdîm olunan meclis-i mahsûs mazbatasında bi'l-etrâf muharrer olduğu vechile umûr-u mâliyenin cihet-i umûmiyyesinde derkâr olan tasarruf-suzluğun semere-i muzırrası olarak Devlet-i Âliyye'nin i'tibâr-ı mâlîsi ziyâdesiyle rahnedâr olup nakid makâmında mütedâvil olan kağıd altûn kıymetine nisbetle yüzde seksen noksânına tedâvüle başlamış yani bütün bütün geçmemesine bir ramak kalmış olduğun şu hâl dâhilî ve hâricî saltanat-ı seniyyenin düşmanlarına azîm ser-rişte ve dostlarına elenm ve hayret vermekte olarak serî'an ve hakîkaten başlı bir tedbîr ve çâresine bakılmaz ve her taraf hakkında alenî bir idâre-i mazbûta yoluna gidilmez ise Hüdâ-nigerde iflâs-ı devlet muhakkak olacağı misillû muhâtara-i hâriciyye dahî günden güne tahakkuk etmekte ve ağırlaşmakta olduğundan ve bilahare ecnebîlerin müdâhale edecekleri sefâretler tarafından bayağı kat'ice tefevvüh kılınmakta idiğünden mazbata-ı merkûme üzerine erzânı buyurulan irâdde-i seniyye muktezâ-yı münîfi üzerine beyn-el-vükelâ masarîf-i devlette tasarruf-u mümkününe usûlû düşünülmemekte olmasıyla ittihâz olunacak tedâbîr refte refte hâk-i pâ-yi âliyyeye arz olunacağı derkâr olup fakat maslahatın mehâlik ve muhâtarası ân-be-ân bir müdhiş sûretde ilerlemekte olduğundan bu abd-i aciz misillû sahîhden zerre kadar birşeye istihkâkı olmadığı hâlde bu kadar ihsân ve inâyet-i mülûkâneye mazhar olmuş ve her ne görmüş ise velîni'met-i alem efendimizden görmüş olan bir bende-i nâcîzin ifâ-yı farıza-i teşekküre muvaffakiyyeti min-gayr-i-haddin nâil olduğu hizmetin vezâif-i mürettebesini yerine getirebilmesi ancak gördüğü ve bildiği ve işittiği hâli velîni'metine doğruca beyân etmekle hâsıl ve bunun hilâfi hareket küfrân-ı ni'met ve adetâ ihânet olacağından ahvâl-i hâzırânın esbâbından olan mevadın devâsı emrinde vârid-i zihin-i kâsir olan bazı suver-i nâkîsanın ber-vech-i-âtî tahrîrine cür'et olundu.

Bu sûret her ne kadar bir nev'i küstâhlık ise de Hüdâ-yı Müteâl hakkı için mücerred eser-i sadâkat ve ubidiyyet olarak bu hâlin devlet ve millet için olan muhâtarasının cesâmeti ve bu bâbda ketm-i hakikat etmek ileride taraf-ı eşref-i hazret-i pâdişâhiden bihakkın mazhar-ı itâb ve mes'ûliyet olmaklığımı mûcib olacağı ve illet tamâmiyle teşhîs olunmadıkca ilâc müşkül olacağı cezm ve i'tikâdı bu aciz-i müstemendi arz-ı keyfiyete mecbûr etmekle şu tecâsir-i memlûkânemin mazhar-ı afv ve merhamet-i cenâb-ı şehinşâhî buyurulmasını atebe-i seniyye-i hazret-i cihânbanîye vaz'-ı cebîn-i zarâet ederek niyâz ederim. Ma'lûm-u dakâyık-ı melzûm-u âlî buyurulduğu üzere âsâr-ı muzırrası şu esnâda ziyâdesiyle hiss olunmaya başlamış olan i'tibârsızlığın esbâbının biri vâkiâ

evrâkın kesreti maddesi isede asl-ı manevisi kağıdın teksîrine sebep olan ner nev'i teseyyübât ve irtikâbât olmakla bunların önü alınmadıkça avdet-i i'tibâr değil belki necât bile mutasavver değildir. Ve akdî tasavvur olunan istikrâzî eşkâl edip bi'l-farz o dahî hâsıl olsa melhûz olan fâidesi görülemeyeceğinden başka mazarrat irâs edeceğinde şübhe yoktur. Ve mukaddemce idârece adem-i inzibât ve irtikâb isnâdatı devâir-i sâirede deverân eder iken bir müddetden beri zîrde ta'dâd olunacak sebeplerden husûsiyyete nakil eylemiş olduğundan te'sîri ziyâdeleşmiştir. Şöyle ki Rabb'imiz teâlâ ve tekaddes hazretleri ömür ve şevket-i şâhânelerini rûz-efzûn buyursun velini'met-i bî-minnet efendimiz hazretlerinin aleme elzem ve sermâye-i asâyiş-i imem vücûd-u pür-sûd-u hümâyûnlarını leyl ü nehâr ta'cîz ve zihn-i âlîlerinin it'âb ve endîşe-nâk eylemekte olan düyûn-u ma'lûmenin sûret-i husûlu enzâr-ı yâr ve ağıyârda şâhid olduğunda bu keyfiyet pek çok erâcife ve bedhâhların vâdî-yi fesâdda at oynatmalarına sebep olmakta olmasıyla evvelâ râhat-ı vücûd-u behbûd-u velîni'met ve sâniyen iâde-i i'tibâr-ı devlet için buna bir çâre bulunmak elzemdir. Ve bunun mikdâr-ı hakîkisi ise bi'l-etrâf tedkîk olundukta fevkâlâde tenezzül edeceği şekk ve iştibâhdan azâdedir. Zirâ bazı hüdemâ ellerinde olan sergileri Frenk tüccârına ve şuna buna yüzde yetmiş seksen tenzîliyle satmakta ve bunların çoğu deyn-i sahîh olmayıp ötekine berikine bahş olunmak üzere deyn defterine masnû'an yazıldığını yine kendileri i'tirâf etmişlerdir. Ve esnâf-ı bî-insâf takımı dahî verdikleri eşyaya yüz kat bedel yazıp o vechile istîfâ eylemektedirler. Ve bir yandan dahî işbû hüdemâ ve sâir erbâb-ı tama' ve irtikâbın yeddi marifetleriyle cârî olan ahz ve ı'tânın mazarratı fakat külliyyetli akça sarf ve telef olunması kaziyesinden yani hazine-i seniyyeyi tahrîb ve ızrârdan ibâret olmayıp çünkü talep olunan eşyâya mücerred destres olunmak arzûsuyla bahâ ve değeri kat'a aranılmadığından bâyi' olan tama'kârlar vasıta-i mübayaa bulunan mürtekibler ber-vech-i muharrer misâl bin kese birşeyi altı bin keseye satıp mukâbilinde bir sergi alıp ve o sergiyi bu makûle muâmelâtın kârına alışmış bazı kesâna yarı yarıya kırdırarak satıp ondan aldıkları üç bin kese kavâim-i nakdiyyeyi dahî gerek sağ para etmekte ve gerek Avrupa'ya dahile tediye edecek düyûnları bulunmasına ve yine ne kadar zarar etseler yine kârdan edeceklerine mebnî artık altûnun bahâsına bakmayarak yüzlük mecidiye altûnunu yüz elli yüz altmış kuruşa ve daha ziyâdeye arayıp almakta ve yüz elli iki yüz kuruşa liralara dahî zikir olunan iç bin kese kavâim-i nakdiyye bin beşyüz keselik altûn getireceği cihetle zâten bin keselik eşyâyı bin beşyüz kese altûn ile satmış olmalarıyla her hâlde azîm temettü' eylemekte olduklarından bu muâmele-i fâside memlekette rûz-be-rûz altûnun terakkî-yi fiyatını bâis olarak emniyet ve muâmelât-ı nâsı külliyyen ihlâl ve devleti ve halkı tahammül olunamayacak sûretde ızrâr birle mevcûd olan müşkülât ve i'tibârsızlığın vukû'una ve ân-be-ân tezâyidine sebep-i müstakil olmaktadır.

Bâlâda beyân olunduğu vechile bu hâlin muhâtara-ı dâhiliyye ve hâriciyyesi pek meydâna çıkmış ve seri'an çâresi bulunması rütbe-i farziyeti dahî geçmiş olup vükelânın edeceği müzâkerât ise derde devâ olamayacağı mukarrer olarak gerek dâhile ve gerek ecânibe ümîd ve emniyet vermek ve bedhâhların kurmakta

oldukları dolab-ı mefâsidi kırmak için herhâlde medet-res-i devlet ve hâfız-ı memleket ve millet olan zât-ı hilâfet-simât-ı hazret-i şâhânenin âleme karşı ben-degân-ı saltanat-ı seniyyelerine ta'yîn-i meslek buyurmalarının ve hüsn-ü idâre için masrûf buyurulagelen himem-i celîlelerine alâniyetverilmesinin zamanı gelmiş ve elzemiyeti tahakkuk etmiş olmasıyla farazâ evvel-be-evvel karihâ-yı ilhâm-sarîha-i hazret-i şehinşâhîden idâre-i umûmiyye ve husûsiyye hakkında tedâbir külliye ve fîliyyeye teşebbüs olunması müekkiden emir buyurulmakla beraber vükelâdan iki üç zât intihâb birle düyûnun tedkîki ve fâhiş olanlarının tenzîli ve şâyân-ı kabûl görünmeyenlerinin reddi ve alınan eşyânın led'el-icâb muâyenesi ruhsat-ı kâmile ile onlara havâle buyurulması ve ba'd-ezîn gösterilecek mahall-i mahsûsdan başka vâsita ve târik ile esnâf ve tüccârdan her kim bir akçalık şey verir ve para ikrâz eder ise bir vechile kabûl ve tediye olunmayacağı lâzım gelenler kat'iyyen bildirilse ve mübâyaât maddesi hazine-i hâssa nezâret-i celîlesi misillû emîn ve mevsûk bir mahalle hasr edilip ve ker dâirenin bir sene de ne kadar mübâyaâtı olacağı ber-vech-i tahmîn tahdîd olursa ve hâricde bulunan selâtîn-i azâm hazerâtına usûl müstahsine-i kadîmden olduğu üzere musinn ve mücerreb e'azım-ı ricâl-i devlet-i âliyyeden birer kethüdâ nasb olunarak kâffe-i masrafları onun marifetiyle görülse ve bu ıslâhât münâsib mazmûnda ve i'lân olunacak sûretde bir hatt-ı humâyûn ile vükelâya beyân buyurup taraf-ı kâmil'ül-eşref hazret-i zıl'ullahîden teşebbüs buyurulan usûl-u tasarrufiyye devlet-i âliyyelerinin masârıf-ı umûmiyyelerinin kâffesinde dahî lâyıkıyla icrâ olunmaz ise sebeb olanların eşd-i ukûbete dúcâr olacakları ve bütün devâirin masârıf-ı vâki'alarında telefât olup olmadığı müstakîmâne tahkîk olunup şu idâre yolunda bir usûl-ü cedîde ve mazbûta bulunması ve vükelâ ve me'mûrîn-i devletin zâtlarınca ve dâirelerince icrâsına kendilerini mecbûr add ettikleri birçok masârıf-ı zâidenin ber-taraf kılınması dahî ilâve ve fermân buyurulsa bi-avn'ül-Allah-ı Teâlâ bir kaç ay zarfında devlet-i âliyye'nin gerek politikaca ve mâ-lücce-i emniyet ve i'tibârı avdet ederek vesâil-i adîdede muhyî-yi devlet olan pâdişâhımız efendimiz hazretlerinin saltant-ı seniyyelerini ez-ser-i nev ihyâ buyurmuş olacakları ve deynin mikdâr-ı sahîhi bu sûretle bir kerre meydâna çıktığı ve tedkîkât-ı kâfiyye ile hadd-i lâyına indirildiği ve ilerisinin dahî önü kavıyan kestirildiği gibi mevcûdun tesviyesi sâye-i teslîhât-vâye-i hazret-i mülûkânede eshel aşikâr olmağın hasb-el-ubûdiyye arz-ı hâle cür'et kılındı ol bâbda...

Zeyl

3

Ali Paşa'nın Girit'ten Bâb-ı Âlî'ye Göndermiş Olduğu Tahrîrât Sûretidir:

25 Ramazan tarîhiyle müverrihan hâme-pîrây-ı tekrîm olan avâmirnâme-i dâverîlerinin birinde ber-vech-i âtî emir ve iş'âr buyurulmuştur:

"Bazı dostlarımızın ve hele Rusyalûlar'ın ikdâm-ı efkâr ve niyât ve a'zam-ı amâl ve teşebbüsâtı mesele-i cezîreyi marta kadar uzatıp ve bu imtidâddan istifâde ile evvel baharda ellerine yeni baştan tezvîr ve ifsâd körüklerini alıp Rumeli Kıt'a-

si'nda bir büyük âteş-i ihtilâl iş'âli madde-i muzırrası olduğundan bunlar şu aralık sükûnet-i hâsılayı tagyîr ve tahvîle fiilen inhimâk etmeseler bile me'mûriyet-i fevkâlâdenin kuvveti adadan kalktığı ânda tecdîd-i şekâvet ve isyâna sarf-i nukûd-u mechûd edecekleri bî-iştibâhdır. Hattâ Rusya Devleti Dersaâdet'de ve Fransa ve Prusya ve Avusturya Devletleri nezdinde bulunan elçilerini Petersburg'a davet eylediğinden ve vakt-i avdet-i acizî hakkında Rusya Sefâreti tarafından kemâl-i germî ve ehemmiyetle lâ-yenkati' suâller vukûa gelmekte olduğundan bu şeyler dahî öyle bir fikr-i fesâda delîl ve güvâhdır. İşbû mahsûsât ve istidlâlât sencide-i mizân-ı mütâlaa olundukta bedhâhâne taslîh-i eskâr müşekkel ise de cezîrede yerli ecânibden henüz dâhil-i dâire-i istinân olmayanlar en sonrası olmak üzere bir daha vurulup onun te'sîriyle ada sıkı bir baskı altına alınmadığı takdîrde adânın tazelenmesini tasmim ve tehiyye eyledikleri alât-ı cedîde-i ihtilâl pek kolay te'sîr edeceği gibi mâdâm ki adanın mevki'-i ma'lûmesinden eşirrà ve eşkiyâ fırkaları ve birtakım ahâlîde tahrîk ve taharrük eserleri elyevm mevcûdur devletlerde ise şu günlerde bir nev'i sükût ve sükûnet eseri meşhûddur askerce fedâkârlığa bakılmayarak ve hükûmet-i seniyye cezirenin ve sekenesinin selâmet ve saâdet ve imâr ve serveti emrinde bunca müsâadeler ve fevkâlâde fedâkârlıklar eylemiş iken yine birtakım yerlerde alâim-i serkeşî ve isyân görülmekle o makûlelerin haklarından gelinmekliğe mecbûriyyet geldi denilerek bunlar esra' zaman içinde hemân çarpılıp başları ezilse ve tahaffuz dâireleri bir kat daha tevsî' ile meydân-ı cevelân-ı usat kaviyan tazyîk olursa emniyet-i müktesebeyi ez-ser-i nev tahkîm ve tezyîn ve gürûh-u muhâlifini kurdukları dolab-ı mefsedetin netâyicinden te'yîs ve nevmid ederek hâricden gelecek iğfâlât ve ifsâdâtın men'-i te'sîrâtına medâr olacağı mütebâdir-i eskâr oldu. Kaldı ki Dersaâdet'e avdete dâir Bâb-ı Âlî'ye bir gûna iş'âr vukû' bulmamasıyla beraber mabeyn-i humâyûn taraf-ı eşrefine takdîm olunmuş olan arîza meâline nazaran islâhât emr-i âlîsinin vürûd ve i'lânından sonra cezîreden neh-zat ve hareket olunacağı anlaşılmuş olup bâlâda hâme-güzâr-ı ihtâr olduğuna üzere dostân yeniden temevvüc-ü bahr-i isyân için adadan fekk-i râbita-ı ârâm eylemenize mutarassıd ve nigerân olmalarıyla me'mûriyet-i fevkâlâdenin infikâkını ta'kîben yine bir belâ çıkacağı vehmi tehdîş-i ezhân eylediğine ve egerçi muâvedetden sonra lâzım olacak tedâbiîr ve erkân-ı idâre daha şimdiden teemmül ve istihzâr olunmuş olacağı mütâlaası öyle bir hâtıraya meydân vermez ise de hâricden görülen niyât ve teheyiât ve zât-ı maslahatta mevcûd olan muhâtarât istizâha bâdî olduğuna binâen cezîreden harekette bırakılacak hey'etin muhâfaza-i al,sâyîşe ve mehâlik-i melhûza-i meşrûhayı def'e kifâyet edip etmeyeceklerinin ve'l-hâsıl berrî ve bahrî ve mülkî ve dâhilî idâre-i atîyye ve vesâit-i icrâiyye bâ-avn-u hüda hilâf-ı me'mûl ve ta'limât vukû'âtın istimâliyle müteessir olunmayacak yolda bulunması şart-ı âzim-i maslahat idüğünden ol bâbda merkezce yapılacak birşey olup olmadığının isti'lâmı mecbûriyeti teâkub eyledi."

İşbu mutâlaât-ı ulyâ ve ârâ-yı hikmet-mebnâ bi'l-etrâf ma'lûm-u çâkerî olup ol bâbda buranın hâl-i hâzırasına ve istihsâl edebilmiş olduğum vukûf-u mahallî

üzerine müstenid olarak bazı mülâhazat-ı kâsirenin vaz'-ı keffe-i mizân-ı tedkik olunması muktezâ-yı vazîfe-i me'mûriyet add olunmuştur. Şöyle ki bu tarafa vusûl-ü kemterânemden beri bi'd-defeât takdîmiyle tasdi' eylediğim ma'rûzât-ı bendegânemde mufassalan arz ve inhâ' olunduğu vechile Girit'in ibtidâ-yı zuhûr-u ihtilâlde bayağı pek azı müstesnâ olarak bütün ahâlî-yi iseviyye Yunanistan'a iltihâk içik müttefik ve müttehid olup fakat iş zann ü kemânları ve hâricden kendilerine vukû' bulan mevâid vechile bi's-suhûle bitmediğini ve devletlerin muâvenet-i mev'ûda-i fîliyyelerini fîle çıkarmadığını ve Devlet-i Âliyye'nin sebât ve himmetini görünce birçoğu husûlü metalibden me'yûs olmuş ve itâate meyl etmiş ve birtakımı hâl-i tereddüdde kalmış birazı dahi zerâvî-yi isyân ve tuğyânda sebât ve isrâra karar vermiştir. Muaddemâ i'lân olunan afv-ı umûmî ile beraber tahsîs buyurulan kırkbeş gün müddetin içinde buraya me'mûriyet-i çâkerî vukû bularak gelinip ahâlîde şu hâl görülmüş ve bu cihetle müddet-i mezkûreden ve afv-ı âlîden istifâdde ile cümlesinin birden dehâlet ve arz-ı mutâvaat etmedikleri anlaşılmış olduğundan ba'd-el-nakzâ-ül-mahall ne yolda hareket olunmak ve ne tedbîre teşebbüs kılınmak lâzım geleceği o vakit bu tarafta zât-ı hazret-i serdâr-ı ekremî ve sâir ehil ü vukûf ile led'el-müzâkere hâtırlara gelen mesâlikin biri eşkiyânın bir yandan ta'kîbi ile vurulması ve diğeri cezîrenin mevki'-i mühimmesi tutularak oralara bir yandan kaleler ve blok havzlar(?) yapılarak itâate mâil görünen ahâlî taht-ı muhâfaza ve zâbitaya alınıp usâtın cevelângâhları bi't-tedrîc tazyîk olunması husûslarından ibâret görünerek işbû iki meslekten birini tercihi bahsinde dahî egerçi meydânda bulunan ihtilâl ve şûruşun başı cezîrede olsa bir kerre vurulup ezildiği gibi iş bitmiş ve âteş-i şekâvet bastırılmış olacağı ve binâberîn meslek-i evvelde devâm umûr-u tabîyyeden bulunacağı derkâr olup fakat bu meslek birçok seneye karîb müddetde gereği gibi tecrübe olunmuş ve mukteziyyât-ı harbiyyeden olmak üzere pekçok köyler tahrîb ve ihrâk ve hayli emvâl itlâf edilmiş ve cezîrenin mukaddemâ vukû' bulan ihtilâlâtının hiçbirinde ahâlî-yi bâğıyye bu mertebe şiddet ve inkâl görmemiş olduklarından ayâdî-yi müfâsid-i ecnebiyye karışmamış ve efkâr-ı sekeneyi karıştırmamış olsa bunun üzerine eser-i isyân kalmamış olacağı derkâr iken bi'l-akis netîce-i hâl tenkîlât-ı vâkıadan dolayı ürkmüş korkmuş ve açıktaki kalmış familyaların fevc fevc ve hevâ ve nâ-hevâ Yunanistan'a nakliyle eli silâh tutan harb ve darbe muktedir her türlü kayd ve alaîkden beri birçok ölüm eri zuhûra gelmesi ve erbâb-ı agrâzın bütün Avrupa halkının âzân ve ezhânını envâ'-yı mübalagât ve müfteriyât ile imalâ birle hesâba gelmez müşkülâtı dâvet etmesi ve bunlardan fazla olarak asâkir-i şâhânenin suud ve nüzûlü hakîkaten asab belki kemâl-i gayret ve şecâati müsellemler olan cunûd-u muzaffere-i hazret-i mülûkânededen başkasına muhal olan cebel-i sarba felâk-ı keşîde evdîye-i zulmet resîdede mesmûm sular içerek ve açıklarda konup göçerek bilâ-semere birçoğunun dûçâr-ı zaaf ve bîmârî ve birâzının dahî vâsıl-ı rahmet-i Kird-gârî olması ve hâlâ hastahânelerin bu takımla memlû bulunması maddeleri olmuştur. Bir yine iş'ârât-ı sâbika, i acizânemden ma'lûm-u âlîleri buyurulduğu ve sâir taraflardan dahî tahkîki mümüküm ve âsân olunduğu üzere eşkiyâ hiçbir tarafta ve vakitte

müctemian meydân-ı harbe hâzır olamayıp asâkir-i şâhâne bir derede ike onlar dağın başından kurşun atar ve dağa şıkıldığı gibi diğer bir tepeye kaçar olduklarından kendilerini topluca bir yerde sıkıştırdıpta kemâ-yenbagî ezmek müyes-ser olamamış ve asker köylere vardıkça sekenenin birazı kaçıp geri kalanlar dahî inkiyâd ve sadâkatlerinden eşkiyâ elinde mahkûm olduklarından bahisle muhâfaza olunmalarını ricâ vâdisinde görünmeleri cihetle bu sözlere bakmayıp da o makûleleri dahî vurup kırmaya teşebbüs olunduğu ânda feryâdlar ayyûka çıkmakta ve türlü ta'rizât meydâna gelmekte bulunmuştur. Hattâ diğer arızada tafsîlâtı münderic oluğu vechile Kandiye tarafında vukû' bulan muhârebe-i ahire dönüşünde bazı İslâm'ın yolda tesâdüf eyledikleri Hıristiyanları darb ve hafifce cerh etmelerini müteâkib ne mertebelerde sözler tekevün etmiş ve İngiltere ve Fransa ve Rusya gemileri derhâl Kandiye pişgâhına gidip Rusya Amirali Butakof şehirde olan Hıristiyanlar'ın birçoğunu alıp götürmek davâsına kalkışmış olduğu maddesi meydândadır. Ma'mâfih sürgün avına çıkarcasına her taraftan birden hareket olunarak muti' ve gayr-ı muti' bakmayarak ve gelecek tehacim ve şamâtât-ı hâriciyyeye dahî kulak asmayarak bir kerre daha umûmiyyet üzere vurulması dahî tedâbîr-i sâire sırasında tezekkür olunmamış değil ise de ve hareketi icrâ ve kumanda edecek zevâtın gerek esnâ-yı vürûd-u acizânemde ve gerek el-hâlet-i hazihî re'y ü ittifâkları cezîrenin yolca ve şekilce ta'rîf kabûl etmez mertebede olan suûbât ve müşkülâtı hasebiyle öyle bir hareket ve tedâbîrin yetmiş seksen tabur asker olmadıkça emniyet edecek ve müessir olacak sûretde fiile getirilmesi kâbil olamayacağı ve bundan bundan aranılan netîce Rusya ve Yunan gemilerinin gelip gitmesi külliyyen kesilmedikçe yine matlûp üzere husûle gelemeyeceği merkezinde olup Devletlû Hüseyin Avni Paşa Hazretleri'nin ol bâbda vermiş olduğu takrîr manzûr-u âlî buyurulmak için leffen takdîm kılınmıştır. Beyân ve tekrârdan müstagnî olduğu üzere bu tarafa vürûd-u çâkerânemi müteâkib asâkir-i misriyye çekilmiş ve ol vakit hükûmet-i askeriyyenin istihkâmât ve devâir-i askeriyye tertibine luzûmunu beyân eylediği ondokuz yirmi tabur askerin Dersâdet'ce bî-dirîğ ibzâl buyurulan himem-i fevkalgâye semeresi olarak henüz arkası alınmış olmakla ber-vech-i muharrer tedbîr-i tecâvüzîyi icrâya ne kuvvet-i mevcûdenin ve ne de mevsimin müsâadesi olamamıştır.

Binâen-alâ-zalik meslek-i sâniye gidilmesi yani devâir-i askeriyye teşkîl olunarak her dâire tutulduğu gibi münâsîp olan mevki'-i mühimmesine kaleler ve istihkâmât ve mehmâ-inkân yollar yapılarak bir dâirenin tahkîmi bittikde orada zâid kalacak kuvva-yı askeriyye alınıp diğer bir dâire daha tertîb edilmesi ehven görünerek bi'l-istizân meclis-i âlî-yi vükelânın iş'âr buyurulan re'y ve tensîbi ve müteallik ve şeref-sudur buyurulmuş olan irâde-i seniyye muktezâ-yı münîfi olmak üzere maslahat o yola sev olunmuş idi. Bu tedbîrler ile vâkıa işin öyle bir iki ay içinde bitmesi ve cezîrenin levs-i vücûd-u eşkiyâdan ekell-eyyâmda külliyyen ve kâmilen tathîr olması mümkün olamaz ise de evvalâ birçok ahâlî-yi mesîhiyyenin biz kalben muti'yiz ve arz-ı itâate her gün ve her ân hazırız lakin eşkiyâ kendi hâlimize bırakmıyorlar ve azıcık meyl-i itâat görseler hânelerimiz

harâb ve emvâlimizi yağma ediyorlar ve cânımıza bile kasd eyliyorlar bizi askerle muhâfaza ediniz diyerek irâd etmekten hâli olmadıkları mazereti ellerinde almak ve kendileri taht-ı zâbitaya konularak ekseriyetin calî olan ifâdât ve tezel-lümâtının bir cânibden asker baskısı ve tenkîl korkusu bir taraftan dahî hakla-rında icrâ olunacak muâmele-i adilâne ve te'lîfkârâne tahfîf ve tebcîl edilmesi ve sâniyen bu takdîde de vurup kırmak keyfiyeti yalnız asâkir-i şâhâneye karşı duran eşkiyâya munhasır kalacağından artık köy yakıldı hâne yıkıldı subyân ve nisvân katil olundu yollu müfsideler ve mübâlağalara meydân kalmaması ve sâlîsen külliye vürûdları kâbil olamayan Rusya ve Yunan gemilerinin hiç olmaz ise işbû devâir dâhilinde bulunabilecek familyaları alıp gitmelerine ve mühim-mat ve cebhâne irsâl etmelerine meydân bırakılmaması ve râbian böyle mevâkib-i mühimme istihkâmât ile tutulup ve sehl'ül-mürûr yolları ile merkezle-re rabt olundukları hâlde şimdiki isyânın []-, teâlâ sâye-i teshilât-vâye-i mülûkânede def'ine kâfi olacağına mâadâ ilerisi için de medâr-ı emniyet-i azîme olup istihkâmât-ı mezkûre mevcûd oldukça ahâlîyi teskîn etmeye yani ol-dukça hakka makrûn bir ser-rişte vermemeye ve Rusya ve Yunan'ın ta'rîzât-ı fiiliyyeleriyle cenkleşmeye medâr olması ve sâdisen elde olan kuvve-i cünûdiyeyi bî-hûde it'âb ve itlâf etmemekle yeniden yirmi otuz tabur daha asker isteni-lerek şu teng ve nâzik vakitte bir büyük su'ubet çıkarılmaması misillû birtakım mülâhazât ber vech-i meşrûh meslek-i sâniyye müreccih görünmüştür.

Şu kadar ki bu tedbîr ittihâz olunmasıyla berâber eşkiyânın ictimâ'î haber alın-dığı yollarda bastırılıp darp ve tenkîl edilmesinde dahî tezvîc terâhî ve tesâmüh olunmayıp fakat elyem cezîre üzerinde nihâyet üç dört bine bâliğ olan usât ve eşkiyâ nihâyet bir iki üç müctemian ordu kurarak oturmayıp pek çoğu dâire-i zâbitaya alınamayan köylerde adetâ sâir köylüler misillû sâkin olup askerle va-rılsa itâatde görünmekte ve cüz'i'ül-mikdârı rüesâ maiyetiyle dağ köylerinde oturmakta ve meselâ bir tarafta bir hiyânet edecek olurlar ise bir gün içinde birkaç yüzü toplanıp gelip bir dayak yiyip hemân dağılmakta olduklarından eze-cek cemiyet bulması bu yüzden dahî müşkülâta düşmektedir.

Hulâsa zann ve tahmîn olduğuna göre mâdâm ki müdâhale-i meşrûha-i hâri-ciyye ber-devâmdır onun karşısında bi-inâyet-Allah-ü Teâlâ işi derece derece bitirmek ve ilerisini gereği gibi te'mîn etmek çâre-i münferidi derdest olan sermâyenin idâre edebildiği mertebede devâir-i askeriyeye ve inşâ-yı istihkâmât ve turuk sûretidir. Bunun tecrübesi biraz ağır lakin şüphesiz olur. Her ne kadar elyem cezîre üzerinde elli beş tabur asâkir-i şâhâne olmakla birkaç bin hazele-i eşkiyâyı mahva değil elli mislini bitirmeye kâfi olmak emr-i tabîi ise de bu hesâb mahall-i muayenede mütehaşşid ve muntazam düşman bulunmasıyla kesb-i sıh-hat edip Lefter ve Manol ve Katırcı Yani vâdisinde gezen ve mevki'in her türlü tasavvurun hâricinde olan şekl-i garîb ve hey'et-i suub-u acîbinden ve hâricin muâvenet-i mütevâlisinden istifâde eyleyen ve kuvveti gördükleri gibiherbiri bir deliğe giren ve taht-ı zabutada bulunmayan ahâlînin kâffesi ister istemez kendi-lerine muîn olan bir gürûh-ı mekrûhun kâmilin imhâsı husûsunda doğru olma-dığını bir buçuk sene müddet o yolda gerek asâkir-i şâhane ve gerek me'mûrîn-i

kirâm tarafından her türlü himmetler ve fedâkârlıklar olduğu hâlde netîce-i mat-lûbenin husûle gelememesiyle dahî sâbit olmuştur.

(Burada davâir-i askeriyyenin sûret-i tertîbâtine ve istihkâmât ve turuk-u aske-riyye inşâatına ve bazı tedâbîr-i mahallîye dâir ı'tâ edilmiş olan tafsîlâtın dercine mahal görülmemiştir)

İşte şu günkü günde Girit Cezîresi'nin ahâlîce efkârca tedbîrce askerce ve her-şeyce hâli bilâ-noksan ve bilâ-ziyâde bâlâda şerh ve tahsîl olunan merkezde olup tahrîrât-ı âliyye-i asâfânelerinde leffen hâme-güzâr-ı beyân olan mübâde-le-i efkâr ruhsatına istinâden bunların mütâlaât-ı nâkisa-i çâkerânemin ilâvesiy-le berâber hasb'el-me'mûriye tahrîrine cür'et kılındı. Tedâbîr-i müttehizenin bir kat daha tedkîkiyle ikmâl-i noksanı ve yâhûd bütün bütün tebdîl ve tagyîri ve gi-dilen tarîkde her ne kadar külliyyet üzere değil ise de cüz'ice olsun bir fâide hâsıl olmadığının hükmü ve tensîb buyurulur ise hâl-i hâzırın başka sûretle dahî tahkîk ve teftîsi ârâ-yı sâibe ve muhakka-ı evliyâ-yı umûra aiddir.

Her hâlde muhtâc olduğum afv ve merhamet-i âlîye magrûren şunu dahî ilâveye cür'et ederim ki bendelerinin bu tarafa azîmet-i çâkerâneme dâir arz eylediğim niyâz-ı kemterâneme müsâade buyurulduğu esnâda efendilerimize dahî bi'd-defaât ifâde ettiğim vechile işbû niyâza mübâderetim hâşâ-süm-hâşâ kendimde işi hemân bitirmeye liyâkat görerek müteahhid olduğumdan neş'et etmeyip dev-letce Girid'in idâre-i âtiyyesi için ittihâz buyurulan nizâmât-ı esâsiyyeyi adi yol-da bir me'mûr ile i'lân ettirmek iktizâ etse eşkiyânın muallim ve muharriki olan ecânîbin bütün bütün çürütecekleri ve hiç takdîr ettirmeyecekleri derkâr olma-sıyla nizâmât-ı merkûmenin Devlet-i Âlîyye'ce ne rütbe mutenâ tutulduğunu ahâlî ve ecânibe göstermek ve bir de düvel-i ecnebiyyenin musîrrâne dermeyân etmekte oldukları teftîş-i müşterek teklîf-i muhlikini tahkîk-i hâle me'mûr bir hey'et-i fevkâlâde ile geçiştirmeye çalışmak için min-gayr-i haddin ve istihkâkin uhde-i kemterânemde bulunan me'mûriyet-i celîlenin buraya gelmesinde faide gördüğümünden neş'et etmiştir. Şu mütâlaanın esâsı ve me'mûriyet-i çâkerânin illiyet-i gâyesi minvâl-i meşrûh üzere buraya gelip ve ahâlî tarafından vekiller intihâb ettirilip nizâmât-ı esâsiyyenin i'lânıyla icrâata bakılması ve sekân-ı cezîrenin hakka makrûn olarak daha bir gûnâ iddiâları var ise sorulup anlaşıl-ması ve bir yandan dahî te'mîn ve te'lîf-i ezhâna çalışılması kaziyelerinden ibâret olduğu hasebiyle bu maddelerin hayyiz-i fiile ihrâcı emrinde ne vechile hareket olunmuş ve her biri ne dereceye gelmiş ve adem-i husûl-i metalibe fese-de-i cezîre ve muinleri olan ecnebiyye taraflarından ne kadar sarf-ı makdûr ve ikâ'-yı müşkülât-ı nâ-mahsûr olunmuş olduğu bi'l-etrâf ve ber-tafsîl ma'lûm-u âlîleri olduğundan tekrâriyle tasdî'den sarf-ı nazar kılındı. Bu kadar ta'cîze se-beb dahî esâs me'mûriyet-i bendegânem ve zât-ı mûrânem harb ve darba müsâid olmayıp binâberîn te'lid ve taslîh ve tanzîm yolları aranılmış ve darb ve tenkîlin bu derecesine esbâb-ı mevcûdenin dahî kifâyetsizliği musaddık ve müs-bet olması hasebiyle hâlâ Zembraniki'lerin Hacı Mihal'lerin tutulması ve yâhûd cezîreden tard ve def'leri müyesser ve emr-i asâyîş adanın bi'l-tûl ve'l-arz her tarafında mukarrer olamamış olmasından dolayı müteessif ve mükedder oldu-

ğumun dahî bu sırada tezkârı arzûsu olmuştur. Fakat icraât-ı vâkıa ilerisinde irâe-i şiddet olunmak yoluna mani' olmayıp bi'l-akis bu kadar müsâadât üzerine yine isyânının devâmı a'mâl-i [] ve satvete enzâr-ı âlemde bir sened-i kavî olabileceğinden teşrîh ve ta'dâdına cür'et olunan mehâzîr becâ görünmediği ve yâhûd göze aldırılmadığı sûretde ikmâl-i esbâb ile teşdîd-i muâmelât etmenin vakti geçmemiş olduğunu dahî acizâne te'mîne cesâret ederim.

Bâb-ı Âlî'ye bir gûnâ iş'âr vukû' bulmamasıyla berâber mabeyn-i humâyûn cânib-i eşrefine avdet-i çâkerîye dâir takdîm olunmuş bulunan arîza-i kemterî lütfen ve merhameten ve tenezzülen ve tekerrümen o bâbda mekârim-efzâ-yı sünûh ve sudûr olan suâl-i merâhim iştîmâl-i âlînin cevâbı olup fermân-ı âlînin vurûdundan sonra muâvedat-ı çâkerî istizân-ı resmîsinin dahî farîza-ı zimmet-i me'mûriyet olduğu üzere Bâb-ı Âlî vâsıtasıyla icrâsına ibtidâr olunmak mukarrer idi. Mevkûl-u uhde-i bendegânem olan me'mûriyet kulunuzun anladığım asıl ve esâsları minvâl-i meşrûh üzere olup yani nizâmât-ı cedîde i'lân olunmuş ve bir hayli yerde refte refte icrâsına ibtidâr kılınmış ve ve ahâlînin vekîlleri vâsıtasıyla müstediât-ı bâkiyyesi anlaşularak şâyân buyurulan müsâade-i seniyye mucîbince iktizâlarına bakılmış ve nizâmât-ı esâsiyyenin teferruâtı olan kavânîn ve nizâmât cümleten makrûn-u irâde-i seniyye-i şehinşâhî olarak kâffesi bir fermân-ı âlî ile yeniden neşir olunmak üzere bulunmuş ve müceddiden teşkîl olunacak mutasarrıflıklara bi't-tedrîc vus'atlandırılacak sûretde birer dâire yapıp kendileri oralarda ik'âd ile nizâmât-ı cedîdeye tatbîkan idâreye teşebbüs ettilmiş ve'l-hâsıl bundan böyle iş devâir-i askeriyyenin usûl-u müttehize üzere tedrîcen tevsî'i ve devâir-i mezkûrede tanzîmât-ı mevzûanın tamâmî-yi icrâsı hususlarına münhasır kalmış olmasından ve bu dahî usûl-u te'lîf ve zâbita ile nizâmât-ı seniyyenin her tarafa yerleşeceği ve bakiyye-i isyânın suhûletle bertaraf olacağı sâibe-i şekk ve iştibâhdan ârî ve beri görünmesinden ve bu yolda karîben ve acîlen avdet-i sulh ve salâha mâni' olacak ancak müdâhalât-ı ecnebiyye olup ona ise burada bulanacak me'mûriyet-i fevkâlâdenin kuvvet ve satveti kat'â haylûlet edemeyeceğinden nâşî ba'dezîn şu hâl ve sıfat ile tuğyân ve bâgîden dağlarda ve bağlarda hiç eser kalmayınca kadar cezîrede boş boşuna ikâmetin maslahatca kat'â menfaati olmayıp sırf abes ve bî-hûde olacağı ve ne için oturulacağı suâl olursa cevâbdab âciz kalınacağı yani bu ikâmet adetâ müstelah olan "ikâmete me'mûriyet" menzilesine inip işce fâidesi şöyle dursun mazarrat bile vereceği havâtır ve mütâlaâtı avdet sözünü tefehhühe ve hâlâ o fikri zihn-i âcizânemde takrîre bâis sâir gûna bir garaz ve eskârdan ileri gelmediği cenâb-ı Âlem'üs-sır ve'l hafâyâyâ ma'lûmdur. Gerek irâdına cür'et eylediğim mütâlaât-ı sâire ve tedâbîr ve icrâât ve vâkıada gerek bazı zehâba göre bu me'mûriyete gelişten dolayı ve her hâlde noksânî-yi dirâyet ve rûyetten nâşî bil-meyerek serzede-i sahâ-yı berûz olan hatayeat-ı müstmendânemin ve iş'âr-ı sâmilere cevâb sadedinde sadeden hâric olarak kaleme getirmeye muhtâc ve mecbûr olduğum elfâz-ı tazallümiyyenin lütfen ve rahmeten avfını ve bir gûna iştibâh olunduğu takdîrde her hâlî istiknâhını kemâl-i germî ile niyâz ederim. Ve nezd-i hakâyık-vefd-i hidivânelerinde ta'rîfe hâcet olmadığı üzere böyle

ahvâli müşevveş olmuş bir cesîm yerde kullanılacak me'mûrların ve ba'd-el-avdet burada kalacak hey'et-i idârenin ve berrî ve bahrî ve mülkî ve dâhilî idâre-i itya ve vesâit-i icrâsına hilâf-ı me'mûl hareket etmeyeceklerine taahhüd etmek muhal olup fakat ta'dâd buyurulmuş olan umûr-u mütenevvianın idâresinde büyük ve küçük bütün me'mûrînin şimdiki hâlde hüsn-ü idâreye bezl-i mechûd etmekte olmalarına nazaran bundan böyle dahî kemâ-hüve-hakka ifâ-yı vazîfeye gayret edecekleri me'mûl idüğünden ve vesâit-i hâzıra kâfi görüldüğünden ifâdesine ve bu hâllere tensîb ve tasvîb buyurulacak sûretde keremen ve ihsânen bir ân evvel savb-ı bendegâneme emir ve iş'ârına masrûfi-yi himem-i âliyye-i dâverîleri ricâsına mübâderet kılındı ol bâbda

8 Şevvâl 1284 ve 21 Kânûnsânî 1283

Zeyl

4

Ali Paşa'nın Girit'ten Göndermiş Olduğu Lâyihadır

Ahvâl-i umûmiyye-i âlemin kesb etmekte olduğu renk ve hâl-i melâl Avrupa'nın ve onlara tab'an devletlerinin sâlik oldukları turuk-u ihtilâl-i iştîmâ Devlet-i Âliyye'yi bir mevki'-i hatar-nâka koymuştur. Ve zann olunduğuna göre şu aralık dûçâr olduğumuz müşkülât ve muhatarât sâir vakitlerde görülenlerden pek ziyâde ağır ve havl-engîzdir. Zirâ hiçbir zamanda Avrupa'nın politika-i umûmîsi bu rütbe karışmamış ve memâlik-i devlet-i âliyye'de Rusya mefâsidi bu derece meydân bulmamıştır. Bundan on beş yirmi sene evveleri Rusya Devleti şark tarafında işi azıtmaya başladığı ânda bütün Avrupa devletlerini ve bâ-husûs İngiltere ve Fransa'ya karşısında bulur ve onların korkusundan oldukça sinip oturur ve bu muhâsede Devlet-i Âliyye'yi hâricen cânını selâmette bulundurur idi.

Sultân Mahmud Hân-ı firdevs-aşiyân asırlarında ser-nünâ-yı sahâ-yı zuhûr olan Mısır meselesinden dolayı Rusya Devleti'yle akd olunan Hünkâr İskeleyi ittifâkının zararsızca geçmesi ve muaheren Mençikof Sefâreti'yle arz olunan tekâlîf-i sahîfaya İngiltere ve Fransa Devletleri'nin i'lân-ı harb ile cevâb vermesi müddeâ-yı mezkûre delîl-i kâfidir. İşte bu cihetlerle emniyet-i hâriciyyemiz mükemmel ve dâhilen dahî teb'a-i mesihîyyenin efkâr ve idâreleri şimdikinden ehven ve eshel olması mülâsebesiyle ilerisi o kadar muzlim ve mahavvef gönmemesiyle berâber harb-i ahîrin nefîcesi olarak Paris'de akd olunan muâhede-i sulhiyye ile Devlet-i Âliyye'nin tamâmiyyet-i mülkiyyesinin taht-ı kefâlet-i düveliyyeye girmesi ve zât-ı şevket-simât hazret-i mülûkânenin teb'a-yı şâhâneleriyle olan muâmelâtına devletlerin ne münferiden ve ne müştereken müdâhale etmeyecekleri resmen taahhüd olunmuş oldukça mûcib-i emniyet ve i'timâd olur zannı gelmiş ve bu emniyetin bir müddet olsun devâm edeceği ve Devlet-i Âliyye'nin o müddetten istifâde ile mahmâ-îmkân işini yoluna koyacağı me'mûlü dahî hâsıl olmuş iken usûl-u politikîyyece beyâz ile siyâh beyninde olan fark kadar tagayyür-ü nâgihânî hâdis ve zâhir olup âlemi hayrete düşürdü. Ve devletlerin bütün bütün yolunu şaşırtdı. Ve Devlet-i Âliyye'nin bihakkın me'mûl buyurduğu fâide-i emniyeti birdenbire mahv ve hebâ etti. Şöyle ki Paris muâhedesinin daha imzâsı

kurumaksızın İmparator Napolyon İtalya'da Avusturya nüfûzunu bitirmek kasdıyla ittihâz edeceği mesleğe Rusya Devleti'ni muhâlif ve Avusturya'ya muin bulmamak için muâhede-i münakkideden fedâkârlık ederek bizin zararımızı ve Rusyalu'nun fâidesini mûcib olacak yollara girmeye ve gûyâ hiç taahhüdleri yok gibi her işimize müdâhaleyi ve husûsiyle Memleketeyn ve Sırbistan ve Karadağ ve Suriye ve Girit Meseleleri'nde dâimâ ızrârımızı iltizâm etmeye başladı. Ve bir de her kavmin istediği hükümdâr ve hükûmeti ihtiyâr ve ihtihâb etmek iktizâ eder, bir kavme istemediğini başka bir kavm-i ecnebiyyenin cebren icrâ-yı hükûmet hakkı olamaz usûl-ü fesâd-şümûlünü dahî derpîş edip bi'l-umûm akvâm-ı muhtelifenin ve bâ-husûs bizim Hıristiyanlar'ın ezhânını küliyen tahdîş ve teşvîş eyledi. İngiltere Devleti ise bir müddettent her taraft hakkında cârî olan politikasını esâsından tagyîr ve tebdîl birle ticâret ve menâfi'ine doğrudan doğruya te'sîri olmayan mesâlihde usûl-ü bî-kaydî ve bî-taraftî tarîkine girmekle ve nizâmât-ı dâhiliyyesi serbestî esâsı üzerine mebnî olduğundan sâlifüz-zikir kavmiyyet usûlüne muhâlefet edememekle kendisinin cüz'i ve küllî muâvenet ümîdi ber-taraf oldu. Bu hâller üzerine Fransa Devleti İtalya'dan Avusturya Devleti'ni def' ve orasını düvel-i müttefika nâmıyla küçük küçük hükûmetlere taksîm ederek cümlesinin üzerine icrâ-yı ahkâm edeyim derken evdeki pazar çarşıya uymayıp İtalya'da kavm-i vâhid olarak yirmi dört milyon nüfûsu câmi' bir devlet-i azîme teşekkül etmesiyle başına bir azîm bir belâ çıkarıp bundan bir de Roma meselesi gibi ucu ortası bulunmaz bir iş tevellüd ettiğinden üzerine Meksika ve Almanya husûslarında ettiği hatâların netâyic-i vahimesi dahî munzamm olduğundan ve İngiltere Devleti'nin ber-vech-i muharrer muttehizi olan usûl-ü bî-taraftî iktizâsınca o taraftan kâmilen me'yûs bulunduğu ve Avusturya Devleti Fransa'dan az vakit içinde gördüğü fenâlıklardan hasb-el-icâb tecâhül edip de birlikte olmak üzerinde de olsa ahd-i karîbde dūçâr olduğu felâketlerin açtığı yaralar şu günkü günde kendisini her türlü hareketten iskât eylemesiyle onun ittifâkında bir fâide olamayacağından ve Prusya Devleti 'yle münâsabât-ı hâriciyyelerinin derecesi ise meydânda idüğünden çâresiz Rusyalular'a mûmâşâta ihtiyâc ve mecbûriyyet hâsıl etti. Rusya Devleti dahî işbû vukû'âtdan nâşî hâticdrn hiçbir korkusu kalmayıp bi'l-akis Avrupa'nın Fransa ve Prusya gibi en kuvvetleri devleri kendisini celbe çalıştıklarını anlamasıyla ve kendisine pek ziyâde muzırr olan Fransa Devleti bâr-ı sakîl-i hati'yâtı altında ezilmekte olduğunu ve ba'dezîn kendisince pek de hükümü kalmadığını görmesiyle ve Prusya Devleti öteden beri müttefik-i hâsı olup bâ-hisûs bu esnâda kendisinin Almaya'ca olan dolâbını istediği vechile çevirmesine haylûlet olunmaz şarkca yapacağı şeylere ondan kat'â i'tirâz ve muhâlefet gelmeyeceğini bilmesiyle ve Lehistan gâilesini kuvve-i kâhire ve esâret meselesini tedâbîr-i ma'kûle ile def' ve hall ederek dâhilen dahî gavâil-i azîmeden kurtulmasıyla el-hâlet-i hazîha umûrunda en fâil-i muhtâr ve diğerlerinin zaafiyetinden nâşî en kavî devlet mertebesine geldi. Devlet-i müşârünileyh cümlesinin ma'lûmu olduğu üzere tâ Büyük Petro zamanından beri nazar-ı hırs ve âzini bilâd-ı şarkiyyeye ve bâ-husûs mahsûd-u düvel ve milel olan Memâlik-i Mahrûsa-i Osmaniyeye'ye dikmiş ve semend-

i mefâside orasını meydân-ı cevelân ittihâz eylemiş olduğu hâlde ahvâl-i meş-rûha kendisine tamâmen irhâ-yı inân etmiş ve ortalığı aüyardan hâlî bulmuş ol-masıyla artık istediği vechile at oynatacağı ân-be-ân her tarafta görünmekte olan âsâr ve emârâtı ile sâbit olmaktadır. Mülâhaza-i kâsire-i bendegâneme gö-re Petersburg kabinetosu Devlet-i Âliyye'ye durup dururken resmen i'lân-ı harb etmek niyetinde değildir. Egerçi o yola gitmesi lâzım gelse huzûr-u mahkeme-i erkâr-ı umûmiyyede haksız çıkacağını ve bu hareketine tevsî-i mül garazı manâsı verileceğini bilir. O yüzden harbden müctenib olup bir yandan envâ'-yı tesvîlât ve teşvîkât ile Hıristiyan ahâliyi Devlet-i Âliyye'de şikâyete ve ikâ'-yı isyân ve şekâvete iğrâ ve diğer taraftan kendi nesîh-i destgâh-ı hilel ve fesâdı olan ker-i pâs-pâre-i ekâzîb ve müfteriyât ile Avrupa halkının ve serbestiyet ve kavmiyyet tarafdârlarının çeşm-i hoş ve basîretlerine ta'lîk-i perde-i a'mâ ve Sırbistan ve Karadağ ve Yunanistan'ı dahî tahrîk ve taslîte bezl-i mesâi-i [] ede-rek gûyâ kendisi memleketin tevsî'ini ve Devlet-i Âliyye'nin mahvını aramayıp ve arzû etmeyip fakat hem-dîn ve hem-mezhebi olan Hıristiyanlar'ın Türkler'in zebûn-u pençe-i kahr ve hakâretleri olarak kalmasına ile'l-ebed tahammül ede-meyeceğini ve Hıristiyanlar ye'se düşerek cümleten müstaid-i tuğyân oldukla-rından ve sahîhan ıslâh-ı hâllerine dâir verdiği nesâyih-i hâlise ısgâ' olunmadı-ğından memâlik-i mahrûsada zebâne-gîr-i iştîmâl olması indinde muhakkak olan âteş-i ihtilâlin şerâresi Rusya memleketine dahî atlayacağı korkusunun ittihâd-ı dîn ve mezhebden bi'l-umûm Rusyalular'da hâsıl olan merhamet ve rikkate inzi-mâmı hasebiyle Rusya Devleti'nin buna ve mânen ve ne mâddeten nazar-ı bî kaydî ile bakmak elinden gelmeyeceği vâdîsinde kelimât-ı riyâkârâne ve müze-virâne ile hem bizim Hıristiyanları ve hem de hakikat-ı hâli bilmeyen ve eskâr-ı politikiyelerinde menba'-ı erâcif olan gazetelerden tederrüs eden milyonlarca Avrupa halkını devlet aleyhine çekip götürmekte ve bu takrîb ile nâil-i merâm hibet encâm olmaya bezl-i mechûd eylemektedir. Ve usûl-ü kavmiyyet nâmına bi'd-def'aet ref'-i levâ-yı isyân eden Lehliler'i kendisi cebren ve kahren taht-ı hükûmetinde tuttuğu ve bu def'a kâmilen ezip bitirdiği hâlde Devlet-i Âliyye aleyhşne bir de o usûlü ortaya atarak taraf-ı sâire ile olan iğfâlâtını bununla dahî tahkîm ve te'yîd etmektedir. Girid ihtilâli ser-riştesiyle muaharen Rusya ve Fransa ve Prusya sefâretleri tarafından verilmiş olan varakanın meâli müddeâ-yı meşhûdu tamâmiyle müeyyid olup mutlaka Petersburg'da kaleme alınmış ola-cağında ve bunu kabûl etmiş olan devletlerin mesâil-i şarkiyyede Rusyalu'ya kâmilen muvâfakat eylemiş olduklarının delîl eseri bulunacağında kat'â iştibâh olunamaz.

Devlet-i Âliyye şu müşkülât ve mehâlikin karşısında ferîd ve vahîd kalıp milleti-mizin tenâsülce ve ziraât ve harasetce en nâfi' ve elzem olan efrâdını dâimâ silâh altında ibtâl ve vâridât-ı muayyenesini bu uğurda sarf etmeye mecbûr ol-duğundan ne i'mâr-ı mülke harc edecek bir akça ve ne de devlet ve millete hayır ve menfaati mücib nizâmât düşünmeye bir dakîka bulamıyor. Ve işte bu da düş-manlarımızın arayıp istihsâline çalıştıkları netîce-i mühlikeyi bir yandan ta'cîl ediyor. Zîrâ millet-i islâmiyyenin asker veren nüfûsunun müddet-i medîde bu

hâle mütehammil olamayacağı ve hazine-i devletin öyle semeresiz masârif-i külliyeye dayanamayacağı ve şahısları asker baskısında ve kalbleri fesâd ve halâs arzûsunda olan on milyonu mütecaviz teb'anın daha birçok zamanlar tah-ı i'tâat ve tâbiyyette tutulamayacağı aşikârdır. Tevârîh-i ezmine-i sâlife ve sîmâ-yı vukûât-ı hâliyyenin erbâb-ı dikkate ta'lîm eylediği ilm-i i'tibâr ve tecrübe ik-tizâsınca böyle bir mevki'-i havalnâkda yarım tedbîr ve yâhûd te'enni ile çıkılmak kâbil değildir. Ve meydânda olan emârâta nazaran ba'dezîn te'enni ve te-reddüdle geçirecek vaktimiz kalmadı gibidir. İmdi düşmanlarımızın Devlet-i Muhammediye ve Millet-i İslâmiyye'yi düşürmeye çalıştıkları girdâb-ı izmihlâl-den bi-avn-ı teâlâ tahlîsi için artık ufak tefek mahâzîre bakılmayarak ve hıfz-ı usûl-ü niyet-i hayr-i akibetî ile furû'dan bazı mertebe fedâkârlık olunmasına hâlisâne azm ve kasd olunarak hâl-i hâzırımızı bulunduğumuz asrın mukte-ziyâtına mehmâ-imbân takrîbe ve bu takrîb ile bünyân-ı mefâsid ve makâsıd-ı ecnebiyyeyi tahrîbe müsâraat ve şitâb farz derecesini geçmiştir. Çünkü Rusya Devleti'nin ve ona tab'an diğerlerinin dermeyân eyledikleri niyât ve alenen mü-teşebbis oldukları habl-ı fesâdât ve tahrîkâtın netâyîc-ı muzırrası çok geçmeden zuhûra gelse gerektir. Devlet-i Âliyye kuvve-i mevcûdasıyla bir yandan dâhilî ihtilâlleri ezmeye ve bir taraftan Hıristiyan kanı döktürmeyiz diye vukû' bulacak sademât ve belki muhârabât-ı hâriciyyeye mukâvemet etmeye muktedir olabil-mek muhâlâtdan görünür. Öyle bir hücum-u umûmîye yalnız saltanat-ı seniyye değil dünyâda bir devlet ve kuvvet yoktur ki tekâbü'l etsin. O takdîrde bi'l-farz-ı-muhâl Rumeli Kıt'ası elimizden bütün bütün çıkması bile Yanya ve Tırhala'nın Yunanistan'a ve Bosna ve Hersek ve Bulgaristan'ın Sırbistan'a ilhâk olunması ve hiç olmazsa bunlar dahî birer emâret-i müstakile yapılp Sırp ve Memleketeyn misillû ismen Devlet-i Âliyye'nin taht-ı tâb'iyetinde mahall-i şübhe değildir. Da-ha büyük muhâli temenni kâbilinden olarak meselâ kendiliğimizden Hıristiyan teb'aya göstereceğimiz müsâadâtın devletlerin şefâat-ı mücbirâneleriyle yalnız yüzde onunu verirsek yine istiklâlimizi bitirmiş ve teb'ayı külliyyen yitirmiş olu-ruz. Şöyle büyük bir bora ufukda belirmekte ve gumûm-u zalimânesi üstümüze doğru gelmekte iken sefîne-i devleti kurtarmak için fedâsında hisset olunan hamûle de beraber gâritzede-i emvâc telef olmaz mı ve elde nedâmetden başka bir sermâye kalmaz mı ve nedâmetin bir fâidesi olabilir mi? Evhâm-ı hayâlât kâbilinden olmaları aaleb-i muhtemelât olan mülâhazât ve tafsîlât-ı muharrere-ye mebnî esdikâ-yı bendegân-ı hazret-i şehinşâhîden her ferde havsala-ı istidâd ve tecrübelerinden müsâid olduğu mertebede hâtırlarına vârid olan ârâyı velev sakîm dahî olsa vaz'-ı keffe-i kistâs-ı tedkîk-i devlet etmek akdem ferâiz-i zimmet ve a'zam-ı vezâif-i sadâkat ve ubudiyyet olduğundan bu abd-i müstemend-i cenâb-ı hilâfet-penâhî bu muazzamât-ı umûrda hod-be-hod re'y karıştırmaya kat'iyen muktedir olmadığını kalben ve sahîhan mu'terif olmakla berâber min-gayr-i-istihkâkın nâil bulunduğu hizmet-i ubudiyyet-i velîni'met-i şeref-azîmin elimden geldiği ve akl-ı kasîr-i kemterânemin erdiği mertebede ifâ-yı vazîfe-i nazîfesi emeliyle ber-vech-i âtî arz-ı mâ-fî-l-bâle cür'et ve cesâret eyledim:

Beyâna hâcet olmadığı üzere efrâd-ı beşeri ıslâh ve ifsâd eden en başlı seciye emel olup herkes ve nâkes husûl-u emeliyle memnûn ve adem-i husûliyle dilgîr ve mahzûn olduğu müsellemler-üs-sübût kavâid-i külliye dir. Devlet ve hükûmetlerin akdem-i umûru amâl-i mütebâyine-i teb'anın yekdiğeriyle karşılaşmasından hâsıl olacak mehâliki men' için herkesin hakkını te'mîn ile berâber vazîfesini kemâ-hâ-hakhâ ifâ etmesine nezâret ve dikkat eylemektir. Bulduğumuz asırda ise ma'mûriyet ve kuvvet kâmilten ellerinde ve binâberîn zimâm-ı ahvâl ve taslîh-i âlem yedd-i iktidârlarında olan Avrupalular'ın külle yevmin aktâr-ı cihâne neşir ve ilkâsından hâlî olmadıkları efkâr-ı cedîde ki hulâsa'ül-hülâsasası her ferdin hürriyetde ve herşeyde kâmilten musâvî olması ve azâsından bulunduğu hey'et ve cemiyetin umûrunda hâlince re'yi bulunması ve hattâ o cemiyetin şekil ve hâlî bile ictimâ'-i arâ-yı efrâd ile te'sîs olunması ve gerek dînce ve gerek asâlet-i zâtîyyece asla fark ve imtiyâz olmayıp liyâlat ve istihkâka göre her şahsın her mertebeye ve her hizmete nâil olabilmesi esâslarından ibârettir. İşbû kavâid el-yevm Avrupa'nın bütün devletlerinde mer'i-ül-icrâ ve nazar-ı devletde ve emr-i istihdâmda Katolik ve Protestan ve Yahûd ve dinsiz lakırdıları bütün bütün mensî ve mülgâ olduğuna binâen umûm nâs kendilerini işlerde müşterek ve eb-vâb-ı feyz ü rif'atdan kufl-u mümânaatı münfekk görmekte ve bu esâsları memleketlerinde ilerlettikçe sâir memâlik ve milele sirâyetine dahî bezl-i mechûd eylemektedirler. Bizim milel-i gayr-ı müslimenin bayağı umûmî evlâd ve akâribini Avrupa'ya ve Yunanistan'a gönderip ve muktedir olmayanlar bu yolda meakûllât-ı zâtîyyesinden kesmeyi ve borç etmeyi ihtiyâr edip ve nasıl ise bir çâre bulup tahsîl ettirmekte olduklarından içlerinden zamânede terbiye itlâk olunan şey ve idâre-i umûr-u hükûmete lâzım olan ulûm ve fûnûnu iktisâb etmiş ve bâlâda mücmelen beyân olunan esâsları zihinlerine koyarak emelleri artmış olan adamların adedi ân-be-ân tezâyid ve tekessür ve beyinlerinde biz de bu memleketin ahâlîsinden ve bu devletin teb'asındanız müslüman olmadığıımızdan yalnız birtakım vezâif ve tekâlîf mahmûl ve hemşehrîlerimiz olan İslâm ile hukûkca adem-i müsâvât-ı kâmile den nâşî mahzûl oluyoruz lakırdıları tekevvin ve tevâfûr etmekte ve bu efkârı makâsid-i hâriciyye lâ-yenkati' teşdîd eylemekte olmasıyla ilerisi daha müşkü ve reâyâyı taht-ı tab'iyyette tutmak gayr-ı kâbil olacaktır. Şu hâllere nazaran Devlet-i Âliyye evvel davranıp şu efkâr-ı muzırranın izâlesini ve o cihetle teb'anın ayâdî-yi ifsâdât-ı ecnebiyyeden tahlîsi çârelerini bulmak icâb eder. Bu da devlet-i metbûanın teb'asını hârice mürâcaat ve ilticâyâ mecbûr olamayacağı hâle getirmesi ve müdâhale ve fesâda mâil olan devletlerin ser-rişte bulamaması ile hâsıl olur. Ve o maksada vusûl tarîkinin en büyük çâresini ber-vech-i muharrer dâire-i efkâr-ı terbiyeleri pey-â-pey tevsi etmekte ve bir yandan dahî düvel-i muazzamanın kendilerini cümleye eylediklerini görerek türlü emellere düşmekte olan teb'anın hâricden muntazır oldukları şeyleri doğrudan doğruya pâdişâh-ı meşrû'larından görüp ecânibden kat'-ı rişte-i emel etmeleri yani müsâvâtca ve hidemât-ı devletde iktisâb-ı feyz ü rif'atca ve vukûfca düvel-i sâire teb'asının memleketlerinde olan hâllerine gıpta edecek sebeblerin külliye ber-teraf olması kendilerine bir devlet-i İslâmiyye'nin

mahkûmu olmayıp himâyet ve sahâbeti cğmleye mütesâviyan şâmil olan bir pâdişâh-ı celîl'üş-şânın bende ve teb'ası nazarıyla bakmaları esbâbının istihsâl olunması maddeleridir.

İşbû icmâlin tafsîli şudur ki vâkıâ eylevm milel-i gayr-ı müslimeden nâil-i metâtib ve me'mûriyet olanlar hem-rğtbeleri olan müslümanlardan hiçbir vechile temyîz olunduıkları olmamasıyla o bâbda esâsen bir diyecekleri yok ise de milel-i merkûmeden ihrâz-ı rütbe edenler ve husûsan me'mûriyette bulunanlar a'dâd-ı nüfûslarına ve müstahdemîn-i islâmiyyeye nisbetle ekal-i kalîl olup hâlbûki bunların terbiye görmüş ve umûr-u mâliyye ve mülkiyye ve kânûniyyeye ve mevâd-ı sâireye lâzım olan ulûm ve fûnûnu tahsîl etmiş olan efrâdı bâlâda bi'l-etrâf beyân olunduğu üzere bir yandan tekessür etmekte olduklarından o makûleler re's-ül-mâl-ı tahsîllerini sarf edecekleri ve o sâyede rehîn-i feyz ve refâh olacakları kapıların mesdûd ve kâffe-i devâir-i hidemât-ı seniyyenin yalnız bir kavmin azâsıyla muhât ve mahdûd olduklarını gördükleri ve vâridât-ı devletin belki sülasâsını onlar verdikleri hâlde münhasıran başkaları müstefid olup kendilerinin sağmal koyun menzilesinde tutulduklarını anladıkları gibi her türlü fesâdât-ı hâriciyyeyi cân kulağı ile ısgâ' eyleyecekleri ve evbâb-ı feyzi açık bir hükûmet kaydına düşecekleri şekk ve iştibâhdan ârîdir.

Hıristiyanlar'ın her nev'i hidemâtda kullanılmaları tecvîz olunacak olur ise onlar asrımızda idâre-i mülke muktezî olan ulûm ve fûnûnda bizden ileri olmaları cihetiyle işleri bi't-tabî istilâ ederler ve İslâm me'mûrlar geri kalırlar ve bir de milel-i gayr-ı müslimeye bu kadar yüz verilmekten İslâm nâ-hoşnûd olur mütâlaaları ve buna mümâsil pek çok mahâzîr vârid-i ezhân olmamak müstehîl ve bunların ise başlı mahzûrlar olduğu vâreste-i kuyûd-u şukûn ve delîldir. Ancak hayfâ ki zikir olunan ulûm ve fûnûnu tahsîl etmeksizin ve kendimizi etrâfımızda olan milel-i mütemeddine-i sâire ile müsâvâta götürmeksizin biz bu mülkü hıristiyanlar olmasa da idâre edemeyeceğimiz derkârdır.

Mertebe-i sâniyyede milel-i gayr-ı müslimeye mâdâm ki iki yüz sene evvel ettiğimiz muâmeleyi etmek ve kendilerinin gözlerini kapayıp hâmîleri olan ve iki yüz milyondan ziyâde hür olarak teb'ayı şâmil bulunan düvel-i kavîyyeyi mahv ve yâhûd müdâhale ve ifsâddan külliyyen men' eylemek kâbil değildir; ve çünkü başka yola gider veyâ şimdiki mesleğimizde devâm eder isek hüdâ-nigerde esâs devlet-i İslâmiyye'ye vehn ve indirâs ve millet-i İslâmiyye'nin şeml-i istiklâline şâibe-i perişânî-yi bî-kıyâs târî olacağı alâim-i adîdeden müstebândır; tedâbîr-i ma'rûza ihtiyâr-ı şerr-i cüz'i hükmüne girer ve âzim-i devlet-i İslâmiyye olan Devlet-i Âliyye-i Osmanîyye'nin bekâ ve devâmı ol misillü mahâzîri bilerek ihtiyâra değer. Zîrâ Rabbimiz teâlâ ve tekaddes hazretleri o günleri göstermesin Devlet-i Âliyye'ye bir hâl olmak lâzım gelse dîn ve milletimiz bütün bütün sâhibsiz kalırve cemiyeti Allah etmesin külliyyen berbâd olur. Hulâsa bundan böyle giriftâr olduğumuz mehâlikin azim ve sıhhatinde istibâh etmememiz ve avn ve inâyet-i ilâhîye istinâden kurtulmanın çâresini bulmakta sür'at eylememiz olur olmaz mahzûr ve müşkülât önünde eyleyip durmamamız ehemm ve elzem oldu. Hıristiyanlar'ın ale-l-itlâk istihdâmları hakkında hâtır-güzâr olan mahâzîrin

ta'dili zımnında umûr-u devletde kullanılmak Türkçe okuyu yazma bilmeye muallik tutulur ve böylece i'lân olunursa buna ne bizim teb'a-ı gayr-ı müslimenin ve ne düvel-i ma'lûmenin kat'iyen bir diyecekleri olamaz.

Milletimizin terbiye ve ma'lûmâtını lüzûmu dereceye getirmeye ziyâdesiyle ikdâm ve gayret ve sarf-ı nükûd-u himmet olunmak dahî farz mesâbesindedir. Zîrâ bu hâsıl olmazsa dahî dayanamayıp biteriz. Ve her nasıl etsek etrâfımıza Çin Duvarı gibi hisârlar çeksek yine ma'lûmâtlı kavimler bize galebe eder refte refte herşeyi elimizden alırlar. Fakat biz milletimizi terbiye edelim onun husûlüne kadar usûl-ü hâzırayı tutup gidelim ve Hıristiyanlar'a yeniden feyz ve istihdâm kapısını tamâmen açmayalım der isek bu da mümkün olamaz. Ve acilen defîne çalışmaklığımız lâzım gelen mehâlik ve muhâtarât vakir vermez. Binâberîn bâlâda şerh ve tafsîl olunan tedâbîrin hemân ittihâzıyla berâber terbiyyet-i umûmiyyeye muktezî olan esbâbın istihsâl ve ikm^lini dahî devletin en birinci işi bilip onun için el birliği ile tesviye-i seri'asına leyl ve nehâr ve bulda akça deriğ olunmamak münâsib görünür.

İdâre-i teb'a-ı gayr-i müslimeyi yevmen fe-yevmen tas'ib ve eşkâl ve kalb ve zihinlerinde âteş-i adâvet ve kîneyi iş'âl eden esbâbın büyüklerinden biri de bizde matlûba muvâfık mektebler olmadığından li-ecli-t-tahsîl Rum çocuklarının Yunanistan'a ve Bulgar gençlerinin Rusya'ya gönderilmesi ve'l-hâsıl bir yandan bütün isevî teb'anın terbiye ve efkârca Devlet-i Âliyye'ye muhâlif olmaya yüz tutması mesele-i mühimmesidir. Bir dakika akdem mekteplerin tanzîm ve tevsi' ve İslâm ve Hıristiyan çocuklarının tahlîti ile şu tehlike-i azimenin dahî ref' ve def'i ehemm umûrdur. Bir de başlıca şikâyet bizim mahkemeler olduğundan o bâbda dahî bir yol aranmak ve Mısır'da yapılmakta olduğu gibi biz de dahî kod sivil dedikleri kânûnnâme tercüme ettirilip davâ-yı muhtelite mehâkim-i muhtelite ve o kânûnnâmeye tatbîkan ru'yet ettirmek emr-i zarûrî görünür. Bunun dahî ahkâm-ı celîle-i şer'-i şerîfe kat'â dokunmayarak sâir nizâmî mehâkim misillû tanzîmi kâbil olur zann olunur. Elhâsıl bi'l-cümle teb'anın dîn ve mezhebinden başka maddede yekdiğerine mecz ve tahlîti ve beyinlerinde olan muhâsede ve rekâbetin külliyyen ilgâsı meydânda olan mehâliki imhâya ve bi-avn-i-Teâlâ esâs devleti tahkîme ilâc add ve şimâr kılınır. Ol bâbda emr ü fermân hazret-i min-leyh'ül-emrindir.

3 Şabân 1284

5

Ali Paşa Tarafından Hatt-ı Destiyle Fuad Paşa'ya Yazılan Tezkere-i Mahsûsadır

Rahîmâ Kerîma Efendimiz

Ahşam vukû' bulan harekât-ı küstâhânemden dolayı afv ve merhamet-i muni-amânelerine mazhar olamaz isem ve yâhûd mesbûk olan ısrâr-ı çâkerâneme başka manâ verildi ve hakk-ı acizânende mebzûl bildiğim i'timâd ve teveccüh-ü sâmîlerine zerre kadar hâlel geldi ise ale'l-ahir-ül-ömür sahîhen ve hakîkaten dilhûn ve mahzûn olacağım ve kendimi pek fenâ bir adam add edeceğim cenâb-ı

âlim'üs-sırr ve'l- hafiyâyâ ma'lûmdur. Ve bu vâhime huzur ve rahâtımı bir kat daha perişân etmektedir efendimiz. Zât-ı maâlîsimâtları gibi bir vücûd-u âlînin şân ve nâmûsuna dokunacak birşeyi bencileyin bir abd-i sâdık'üs-sâdıkânın bilerek teklîf etmesi kâbil-i mutasavver midir? Kulunuzun cemî' zamanda bir büyük hatâm da sâde-dillik cihetiyle maslahatın gavrına vâsıl olmayarak hâricinde gezinmekliğimdir. İşte bu cümleden olmak üzere yapılacak tedbîri meh-mâ emken bir tarziye hükmünde zannederek ve onun üzerine bendelerinin kalmaklığını nasîhat buyurmalarından tefe'ül eyleyerek öyle bir harekete cesâret ettim. Buna hulûs ve safvet-i niyyet ve sıdk-ı taviyyetden gayrı manâ verilecek olur ise V'Allah'ül-zaîm ve B'illâh'ül-kerîm günâhıma girilmiş ve çâker-i esdikâları bervech-i muharrer ölünceye kadar ye's ve melâle düşürülmüş olur. Ve şu mülâhazât ve evhâmı ber-taraf edemediğim hâlde başımın çâresine bakmaklığım yani mansıbı değil İstanbul'u terk etmekliğim mukarrerdir. Artık emr ü merhamet efendimizindir.

Ali

Fuâd Paşa tarafından kendi kalemiyle başlayıp nâ-tamâm kalmış olan cevâbdır. Parçasıdır.

Velîni'meta Hüdâvenda

İbtidâ Allah sonra kalb-i pâk-i reyyândân-ı âlîleri şâhid-i âdildir ki efendimizi herşeyde büyüğüm bilir ve hakkı bendegânemde lütuf ve merhametten başka...

Zeyl

6

Mütercim Rüşdü Paşa'nın Hasunist ve Anti-Hasunist Me-selesine Dâir Lâyihasıdır:

Devlet-i Âliyye'nin Rum ve Ermeni milletlerinden başka Katolik mezhebinde olarak beş fırka teb'ası olup bunlardan biri Ermeni Katoliği ve biri Keldâni ve biri Melkit ve biri Suryani ve biri Maruni taifeleridir ki bunların efrâdı nâdiren Rumeli'de ve küsûru Dersâdet ve bütün Anadolu ve Beyr'üş-Şam ve Irak taraflarında mütemekkin olarak mikdâr-ı nüfûsları dahî bir milyona karîbdir. İşbû beş kadîm tâife min'el-kadîm milliyet ve kilisece biri birinden ayrı olarak Şark Katolik Kiliseleri nâmiylaher birinin müstakil kiliseleri ve patrik ve sâir rüesâ-yı rûhâniyyeleri olup biri diğerinin kilisesini tanıdığı gibi Papa Hazretleri'ni yalnız Katolik mezhebinin en büyük reisi bilerek umûr-u i'tikâdiyyelerini ona itbâ' edip bunun gayrı olan husûslarda yani millet ve kilisece lâzım gelen nizâmatda ve patrik ve sâir rüesâ-yı rûhâniyyelerinin intihâb ve nasb ve azlinde ve kilisâ ve sâir enbiye-i milliyelerinin idâre ve tasarrufunda Roma'nın bunlara aslâ müdâhalesi olmadığı gibibu husûslarda bunların dahî Roma tarafına mürâcaata mezhepce mecbûriyetleri olmayıp egerçi milel-i mezbûreyi Avrupa Katolikleri misillû her cihetle nüfûz ve müdâhale altına almak husûsu öteden beri iksâ-yı âmâli ise de bunlar o vechile oranın yedd-i müdâhalesine düştükleri hâlde kiliselerinin istiklâl imtiyâzını ve hukûk-u kadîmelerini ve milliyetlerini gâib edecekleri i'tikâdında bulunmalarıyla bundan ihtirâzen cemî' zamanda bu

makûle şeylerde Roma'yı işlerine müdâhale ettirmekten ictinâb üzere olup Devlet-i Âliyye'nin bidâyet-i zuhûrundan beri dahî zîr-i cenâh-ı saltanat-ı seniyyede hukûk ve imtiyâzlarının muhâfazasıyla âsûde-nişîn olmuşlardır. Gelelim meydânda olan Ermeni Katoliği meselesine bâlâda beyân olunan beş fırka katolik teb'asından biri Ermeni Katoliği milleti olup bunların asıl patriği Klikya Patriği nâmıyla mevsûm ve makarrı Cebel-i Lübnan'da vaki' olmasıyla çend sene mukaddem orada olan patrik vefât edip yerine usûkü vechile piskopos cemaati ahîrini intihâb etmeye mübâşeret ettikleri sırada keyfiyete Roma tarafından müdâhale olunarak ve hâricen ve dâhilen dahî bu müdâhaleye muâvenet kılınarak bir hayli zaman intihâb maddesi te'hîr ettirildikten sonra yine Ermeni Katoliği rüesâ-yı ruhâniyyesinden olarak Der-Âliyye'de bulunan Hasun nâm râhîbin patrik intihâb olunmasına mezkûr piskopos cemâati teşvîk ve icbâr olunup birçık keş-â-keşden sonra bi'z-zarûre ızhâr-ı muvâfakatle fakat patrikliğin ve kilisenin imtiyâz ve hukûk-u kadîmesini kemâkân muhâfaza eylemek şartı üzerine piskopos cemâati mümâileyh Hasun'u patrik intihâb etmişlerdir. Ve bad'el-intihâb mümâileyh buraca kendisini tasdîk ettirmeksizin Papa Hazretleri'nin bir duâsını almak bahânesiyle Roma'ya gidip oraya vüsûlünde hilâf-ı şart-ı intihâb Ermeni Katolik Kilisesi'nin ve patrikliğinin ber minvâl-ı muharrer kadîmen hâiz olduğu hukûk ve imtiyâzı Papa Hazretleri'ne ferâğ ve teslîm edip Papa Hazretleri dahî kendisini Patrik nasb ve ta'yîn ve patriklik makarrını Dersaâdet'e nakil ederek ve yeddine "rorsoros" yani tagyîrât nizâmnâmesi ve bir de ta'lîmât ı'tâ eyleyerek Dersaâdet'e göndermiştir.

Mezkûr nizâmnâmenin hulâsa-i meâli ba'dezîn Ermeni Katolik Milleti'nin patrik ve piskoposlarını nasb ve ta'yîn eylemek münhasıran Papa Hazretleri'ne aid olup ahir kimsenin salâhiyyeti olmamak ve Papalık tarafından nasb olunanların kürsî-yi hükûmet-i ruhâniyyeye kuûdu ve icrâ-yı muâmelât-ı mezhebiyye şurû'u meşrû' olmamak ve kiliseleri ve sâir enbiye-i hayriyyeleri ve bunlara merbût ve mevkûf olan bi'l-cümle müsakkafât ve emlâk ve emvâl-i milliyeleri Papalık'ın zîr-i nezâretinde olarak bilâ istizân kimse tarafından bunlar hakkında bir muâmele olunmamak ve millete müteallik ahvâl ve keyfiyet dâimâ patrik tarafından Roma'ya bildirilmek ve usûl Ermeni Katoliği milleti hakkında icrâ ve ikmâl olunduktan sonra sâir kaotlik mezhebinde bulunan sâlif'üz-zikir Keldani ve Melkit ve Süryani ve Maruni tâifeleri dahî bu usûl altına alınmak kararlarını ve Roma'nın Avrupa Katolik Devletleri memâlikinde bulunan katolik ahâlîleri hakkında bile müdâhale etmediği derecelerde daha birtakım keyfiyeti muhtevî olup mümâileyh Hasun bile gerek mezkûr nizâmnâmede mûnderic olana avâmir ve karârarda ve gerek bundan böyle Papalık tarafından vâki' her gûnâ avamir ve tenbîhâtın harf-be-harf icrâsında tecvîz-i kusur etmeyeceğine ve hiçbir husûsda hilâfında bulunmayacağına ve her nev'i esrârı ketm ve ihfâ eyleyeceğine ve'l-hâsıl bir devletin taht-ı tab'iyetinde ve teb'asından bir milletin riyâsetinde olan bir adamın bir hükûmet-i ecnebiyyeye karşı taahhüd etmesi lâyıık ve münâsib olmayacak birtakım mevâd-ı garîbe üzerine Papa Hazretleri'nin huzûrunda tâvil'üz-zeyl bir yemîn edip işbû yemîninin sûreti dahî mezkûr nizâmnâmede mün-

deric olmakla mütâlaasına rağbet olunduğu hâlde gerek nizâmnâmenin ve sûret-i yemînin derece-i ehemmiyeti ma'lûm olur.

Gelelim bu maddenin saltanat-ı seniyyece olan mahâzîr ve muhasenâtına: Saltanat-ı seniyye tarafından mazhar oldukları agmaz ve müsâadât üzerine gerçi teb'a-i şâhânedan Hıristiyan millerinin rüesâ-yı rûhâniyyeleri öteden beri doğrudan doğruya taraf-ı Devlet-i Âliyye'den bazılarına berât ı'tâsıyla ve bazılarına yalnız izhâr-ı muvafakat ve kabûl ile me'mûriyetleri tasdîk buyurulagelmiş ise de zâten milel-i merkûme teb'a-i meşrû'a-yı mülkdârîden olarak ez-her cihet Devlet-i Âliyye'nin hüküm ve nüfûzu altında rüesâ-yı mansûba dahî fiilen kefâleti tahtında olmasıyla bunlardan birinin rızâ ve menâfi'-i saltanat-ı seniyyeye mugâyir hareketi vukû'unda millet tarafına vâki' olacak emir ve irâde üzerine derhâl azil ve tebdîl ve yâhûd icâbına göre te'dîb ve tenkîlleri icrâ olunduğu derkâr olmağın rüesâ-yı merkûme yine Devlet-i Âliyye tarafından intihâb ve ta'yîn olunmuş hükmünde olup kaldı ki bâlâda vâki' tafsîlâtta müstebân olacağı vechile Roma bundan sonra sâlif'üz-zikir Keldani ve Melekit ve Süryani ve Maruni milletlerini dahî bu usûl dâiresine almak karârıyla berâber evvel emirde ber-minvâl-i meşrûh Ermeni Katolik Milleti'nin patriklik ve kilisece min'el-kadîm sahip oldukları istiklâl imtiyâzını ilgâ ederek kilise ve sâir eiye ve emvâl-i milliyelerini idare ve müdâhale altına alarak patrik ve piskopos misillû rüesâ-yı rûhâniyyelerinin intihâb ve nasb hakkını devlet ve milletden nez' ile kendi yedd-i istiklâline nakil etmek dâiyasına kıyâm etmiş olup egerçi bunda teb'a-i şâhânenin dahî hukûk-u kadîmelerine tecâvüz olunmuş olacağı cihetle bi-hasb-el-mevlâ hukûk-u mezkûrenin dahî muhâfazası şân-i âlî iktizâsından iktizâsından ise de burası ikinci derecede mütâlaa olunacak umûrdan bulunmuş olmasıyla ibtidâ-yı emirde ve herşeyden mukaddem kaziyenin hukûk-u hükûmet-i seniyye ve istiklâl-i mülûkâneye aid olan cihetin mütâlaa ve tdkîk olunması vâcibeden görünür.

Şöyle ki: Beyândan müstagni olduğu vechile teb'a-ı hazret-i pâdişâhîden olan Hıristiyan Milletleri'nin rüesâ-yı rûhâniyyeleri sâir devletlerde olan rüesâ-yı rûhâniyye gibi hükûmet ve memleket umûruna ve halkın dünyevî ve politikaca olan mesâlih ve mütâlaâtına müdâhaleden memnû' olarak işleri yalnız kilisece olan umûr-u ibâdete ve vâftîz ve nikâh etmek ve günâh çıkartmak gibi sırf mezhebece olan şeylere münhasır olmayıp teb'a-yı şâhâne rüesâ-yı rûhâniyyesinin rûhânîce cemâatler üzerine cârî olan te'sîrât-ı maneviyyeleriyle berâber saltanat-ı seniyyenin nizâmât-ı mevzû'ası iktizâsınca bunlar buldukları vilâyetler ve sancâklarda meclis-i memleket azâsından ve eczâ-yı hükûmetden olarak ale'd-devâm idâre-i mesâlih-i mülkiyyeye ve umûr-u ahâliye müteallik mesâil-i vâkıada müzâkere be mübâhaseye girip re'y vermeye ve mazbata temhîr etmeye hakk ve salâhiyyet sâhibi olduklarından başka buldukları memleketlerde mütemekkin cemâatlerinin vergi ve sâir tekâlîf-i mîriyyesi bunların inzimâm-ı re'y ve marifetiyle tertîb ve tahsîl olunmakta ve mevâd-ı mülkiye ve milliye ve hukûkiyyeden hükûmete aid zuhûr eden ekser işler bunların vesâtat ve müdâhalesiyle tesviye kılınmaktadır. Şu hâlde göre teb'a-i saltanat-ı seniyyeden olan Hıristiyan Milletler'in rüesâ-yı rûhâniyyeleri hakîkaten rüesâ-yı millet olarak ken-

disi hem eczâ-yı hükûmet-i memleketden ma'dûd ve hem devletle hükümetleri beyninde vâsita-ı müstakile ve nezd-i hükümetde milletleri tarafından vekîl-i resmî hükmünde olmalarıyla bir devletin bu hâl ve sıfatda bulunan rüesânın intihâb ve nasbı husûsuna müdâhale etmesi iddiâsının her ne sûret ve te'vîl ile olursa olsun kabûl olunması bir ecnebî hükümetin saltanat-ı seniyyeye müşârekatının kabûl olunması demek olacağı cihetle kıvâm-ı mülk ve devletin üss-ü esâsı ve madde-i hayâtiyyesi olan istiklâl-i hazret-i pâdişâhîyi rahnedâr edeceği bedîhî olup bi'l-farz bu keyfiyet mülk ve teb'a-ı şâhâne hakkında maddeten hiçbir sû'i-te'sîr etmeyecek olsa bile zâten hukûk-u milel ve politika-i düvel kâidesince usûl-ü hükümet-i saltanata münâfi olarak hiöbir devlet-i müstakilenin kabûl edemeyeceği âleme ma'lûmdur. Hâlbûki maslahat öyle mûcib-i mazarrat olamayacak sûretde şey olmayıp mahâzîr-i mülkiyyesi pek azîm olduğu kaziye bihakkın tefekkür ve mütâlaa bulunduğu takdîrde zâhir olur. Çünkü Roma'nın teşebbüsât-ı vâkıâdan asıl maksad-ı hafâyâsı umûrdan olmayıp fi'l-hakîka bu maksadın husûlüyle milel-i mezkûre rüesâsı o vecihle Roma'nın müntehib ve mensûbu oldukları takdîrde behemahal Devlet-i Âliyye'nin nüfûz ve te'sîrâtı dâiresinin hâricinde kalmasından bi't-tabî efkâr-i politikaca Roma'nın nüfûz ve te'sîri altında bulunacakları ve efkâr-ı milleti dahî o cihete imâle edecekleri derkâr ve bâlâda sebkât eden bir husûsdan dolayı Devlet-i Âliyye aleyhinde ve yâhûd bir emrinin hilâfında bulundurulması için Roma tarafından bir emir vâki' olursa mümâileyh Hasun Efendi bu emri devletten ketm ile icrâsına sarf-ı makderet etmeye mezhebince mecbûr olacağı bedidâr olacağı misillû hukûk-u devlet ile mahlût olan hukûk-u kadîmelerini terk ve ferâğ etmek istemediklerinden nâşî şimdiye kadar memâlik-i mahrûsada misalinin vukû'u görülmemiş olduğu hâlde Rıma'dan me'mûrlar gelerek şimdiden bile Dâr'ül-hilâfet'ül-âliyyede ve saltanat-ı seniyyenin koltuğu altında bulunan Ermeni Katolikleri ifaruz kılıcı ile alenen ihâfe ve tazâyik olunarak hukûklarından keff-i yedd ile inkiyâda icbâr olunageldiği umûru meşhûdadan olup egerçi Papa hazretleri'nin muttasıf oldukları şime-i fezâilkârî ve diyânetperverîleri iktizâsınca öyle sû'i-hâl ikâ'ına ruhsat vermeleri aslâ me'mûl değil ise de şu hâllere göre ve zât-ı maslahat nev' ve hükmü icâbınca vakten min el evkât murâd bulunduğu hâlde rüesâ-yı merkûme vâsıtası ve şu birleştirilmesine çalışan esbâb te'sîr ve kuvvetiyle memâlik-i mahrûsada menafi-i devlet ve memlekete mugâyir vakâyi'-i muzırranın ikâ'ına müteassir olmayacağı ve bu keyfiyet ber-minvâl-i meşrûh bir kerre Katolik Milletleri hakkında kabûl ve icrâ bulunduğu gibi bir imtiyâz-ı cedîd rengi alacağına mebnî mukaddem ve muahharen bazı taraflardan görülen istidâddan istidlâl olduğuna olduğuna göre bilahare mezhebce her biri bir ecnebî memlekete mütemâyil ve mensûb bulunan sâir Hıristiyan Milletleri'ne de sirâyet edip reddi dahî düşvâr olacağı cihetle maâzallah-ı Teâlâ Devlet-i Âliyye'yi idâre-i mülk ve mesâlih husûsunda bir derd-i uzâla giriftâr eyleyeceği hüveydâdır. Mukaddema üç sene zaerfinda her taraftan bu kadar kan dökülen Kırım Muhârebese'nin sebeb-i vukû'u Rusyalû'nun bundan hafîf bir teklîfinin Devlet-i Âliyye tarafından kabul olunmaması maddesi olup bu muhârebede saltanat-ı seniyyenin başlıca ka-

zandığı şey dahî Paris Muâhede'sinden ibâret olduğu hâlde sonradan ekseriyâ düvel-i garbiyyenin ibrâm ve ilhâhıyla mezkûr muâhedenin mevâd-ı mukarreresi birer ikişer fesh olunmakla ve bu hâl tamâm Rusya Devleti'nin işine tevâfuk etmekle ser-rişte ve sâik ve emsâl ittihâz ederek muâhede-i mezkûrenin en mühim maddelerinden olan ve kendi aleyhinde bulunan Bahr-i Siyâh maddesini dahî geçenlerde devlet-i müşârünileyhâ fesh ve ilgâ ederek el-halet-i hazîha Devlet-i Âliyye'nin teb'asına kimsenin müdâhale etmemesi şartından başka mühimm bir şey kalmamış olduğundan bu maslahat kabûl olunur ise bi't-tabî bu şerâit dahî ma'lûl olarak cümle ahkâm-ı muâhede tamâmiyyet-i mülk maddesine münhasır olacağı ve bir mülkün teb'ası ecnebî müdâhale altına girdiği takdirde de tamâmiyyet-i mülk şart dahî lafızda kalacağı beyândan müstagnîdir.

Papa Hazretleri memâlik-i garbiyyenin doğrudan doğruya patriği olmak hasebiyle min'el-kadîm Avrupa Katolik Devletleri'nin ahâlisi üzerine kilise ve mezhepce hakk-ı müdâhalesi derkâr iken el-hâlet-i hazîha bu Katolik Devletleri bile Romanüfûzunun memleketlerinde cereyân-ı te'sîrini hükûmet ve saltanatlarının menâfi'ine muvâfık görmediklerinden nâşî bir müddetten beri Roma'nın nüfûz ve müdâhalesini memleketleri hudûdundan tard ve tebîde çalışmakta ve memleketlerinde olan rehâbîne Roma tarafından gelen karâr ve emirlerin icrâsına mâni' olmakta ve hattâ Bavyera memleketi Katoliklik'in pek kavî yeri iken Bavyera Devleti Roma'ca muazzamât-ı umûrdan olan ve cümle-i umûr-u i'tikâdiyyeye ilâve kılınan ma'hût layahitilik (?) kâidesinin bile kendi meâlikinde i'lân ve tedrisini men' eylemekte olup Avrupa Devletleri idâre-i mülk ve millet ve muhâfazai istiklâl-i hükûmet emrinde ittihâzı muktezî olan tedâbîrin mucîd ve müellifi olmakla kendileri Katolik olduğu hâlde şu usûl ve mesleği ihtiyâr etmeleri mutlaka idâre ve politikaca lüzûm-u kavîye mebnî olacağı rütbe-i bedâhetde ve şu ibret bir hikmet pîş-i nazar ve ruyetinde iken bi'l-akis kadîm zamanlardan beri Roma'nın bu sûretle müdâhalesinden azâde ve saltanat-ı seniyyenin taht-ı tab'iyet ve nezâretinde âsûde olarak kilise ve milletce hâiz oldukları imtiyâz ve hukuklarıyla tena'um etmekte olan Devlet-i âliyye Katolik teb'asına Roma'nın hilâf-ı teâmül bu sûretle itâle-i dest müdâhale ile me'mûrîn-i devlet adâdında bulunan rüesâ-yı rûhâniyyelerinin zaman-ı nasb ve azline kadar yedd-i istilâline almasına ve fiilen istiklâl-i hükûmet-i seniyyeye şerîk olmasına izhâr-ı muvâfakat buyurulacağı aslâ me'mûl değil ise de şâyed bu keyfiyet kabûl buyurulacak olur ise Devlet-i Âliyye şimdiye kadar basmadığı bir mezlakaya basması ve bu âna kadar mahfûz olan istiklâl-i hükûmet rehn-i halel ve Paris Muahede'sinin bir mühim şartı giriftâr-ı pençe-i vehn ve ilel olacağı cihetle vahâmet etmesi ağır ve müessir olacağı bî-irtiyâbdır. Zira bir devletin milel ve mülkce fedâkârlık etmesi dahî hakkında muzırr olsa da istiklâlinde fedâkârlık etmesi muhlik idiğü kâbil-i inkâr değildir. Roma'ca bu muzafferiyete nâiliyetden sonra ihtimâl ki kazıye tamâm yerleşip hazmedilinceye değin bir müddet saltanat-ı seniyyenin pek hoşnud olacağı sûretde hareket gösterilmesi me'mûldür. Lakin ahvâl-i âlem bir siyâk üzere devâm etmediğinden bu hâl nazar-ı i'tibâra alınacak umûrdan olup bir seyfi eline geçirmiş olan bir adamın li'sebebin bir gün evvel seyfi istimâl et-

memesiyle ertesi gün dahî istimâl etmeyeceğine vücûd vermek mahz-ı hatâ olacağı pek çok vakâyî-i gûniyye delâletiyle vâsıl-ı mertebe-i sıhhat ve husûsiyle cennetmekân Sultân Süleyman Hân Hazretleri'nin mücerred taraflarına izhâr-ı sıdk ve muhâlasat etmelerine mükâfâten bazı Avrupa Devletleri'ne hükümdârlarına pâdişâhâne ı'tâ buyurdukları imtiyâz berât ve fermânları bi'takdîra Teâlâ Devlet-i Âliyye'nin kuvvetine halel-i târî ve o devletlerin mikneti müessir olduktan sonra derece derece muâhede hattâ kapitülasyon şekline girerek elyevm bunlardan dolayı çekilmekte olan hasâr ve müşkülât keyfiyetiyle zâhir ve müsbitdir. Bâlâdan beri arz ve beyân olunan eskâr-ı kâsire-i bendegânem surf havâtır kâbilinden olup cümlesi sevâb ve hakîkatden bîrûn ve tamâmen vehm ve hatâyâ makrûn olmak ihtimâli dahî nezd-i acizânemde münker değil ise de maddenin ehemmiyeti mertebe-i nihâyetde olmasıyla devletce her tarafın arîz ve amîk mütâlâa ve tedkîk olunması kaziyeden olarak her hâlde icrâ-yı iktizâsı re'y-i zerîn-i isâbetkarîn-i vekâlet-penâhîlerine mütevakkıf idiğü bî-ıştibâhdır.

Zeyl

6

Mütercim Rüşdü Paşa'nın Lâyihasına Cevâben Ali Paşa'nın Kaleme Alıp Nâ-tamâm Kalmış Olan Tezkeredir

Ermeni Katolikleri'ne dâir derdest olan meselenin Roma'nın meşhûr olan âmâl-i mütecâvizânesine tatbîkan tesviyesinde olan mahâzîr ve mehâliki tavzîhan ve memâlik-i mahrûse-i hazret-i mülûkânede kaç cins Katolik ahâlî bulunduğunu ve bunların kilisece ve papaya olan irtibâtca usûl ve âdât-ı kadîmelerini tafsîlan keşide-i silk-i sûtûr buyurduğunuz lâyiha-ı hikmet-râyiha bir küt'a tezkere-i mahsûsa-i dâverânelerine melfûfan enmile-i pirâye-i tekrîm oldu. Nezd-i âlî-yi asafilerinde ma'lûm ve mücerreb olduğü vechile bendeleri mehâmm-ı saltanat-ı seniyyede ârâ-yı sâ'ibe ve tedkîkât-ı sâmiyye-i kirâmîlerinin hayrânı olduğümdan şu mesele-i müşküle üzerine birşey kaleme almaya himmet buyurulmakta idiğü evvelce müteaddid taraflardan mesmû'-u çâkerânem olarak bunun şeref-vârid olmasına çâr-çeşm arzû ile muntazır idim. İrsâl ve ihsân buyurulmasundan fevkâlâde memnûn oldum. Bi'l-hâssa hâk-i pâ-yi âlîlerine teşekkür ederim. Gelelim maslahat-ı mebhûs aleyhe "Rosorus" Nizâmnâmesi'nin bizce olan mahâzîri ve Hıristiyan piskoposlarının memâlik-i mahrûsa-i şâhânede hâl ve mevki'leri sâir yerlerinkine mukayyes olmadığı hakkında lâyiha-ı celîlelerinde münderic olan tafsîlât ve ma'lûmât bidâyet-i meseleden beri bu husûsa aid gerek süferâ-yı Devlet-i Âliyye'ye ve gerek sâir lâzım gelenlere gönderilen muhar-rerâtda mezkûr ve mastûr olduğü gibi şimdiye kadar ifâdât-ı şifâhiyye-i bendegânem dahî tamâmiyle bunu müeyyid ve musaddık ve binânaleyh eskâr-ı çâkerânem re'y ve mülâhaza-i âlîleriyle kâmilen müttehid ve muvâfık bulunmasıyla o bâbda bahse hâcet olmayıp ve Roma'nın vaz' etmek istediğü nizâmât-ı cedîde ber-taraf edilmesi ve hukûk-u hükûmetin tahkîm te'yîdi yolunda çalışılmasının lüzûmu hakkında dahî ihtilâfa mahall görülmeyip yalnız şu maksada muvassal olacak tarîkin intihâb ve tercihi üzerine bahis olunabilir. Ve şurasını

dahî ilâveye ibtidâr ederim ki: İşbû tarîhe kadar Roma'ya ve yâhûd başka tarafa bir söz verilmiş ve ednâ mertebe bağlanılmış olmadığından devletce ne yolda gilmek en hayırlı add olunur ise onun intihâbında muhtâriyet-i kâmile vardır. Abd-i acizin mülâhaza-i kâsire-i nâcîzânesine göre bu misillû bir ucu mezhebe dokunan bir meselede şiddet ve lüzûmundan ziyâde sür'at muzır ve bi'l-ahare izâ'a-yı hukûku müstelzimidir. Beyâna hâcet olmadığı vechile Ermeni Katolikleri yalnız Dersaâdet'de bulunanlardan ibâret olmayıp ekeri taşralarda olduğuna ve bunların birçoğuyla Dersaâdet mevcûdunun lâ-akal nıfsı mikdârı hukûk-u kadîmelerinin muhâfazasını arzû etmekle berâber Papa'nın ve onun musaddığı olan re'is-i rûhâniyyelerin evâmirine mutâvaata dinen mecbûr ve me'mûr oldukları ve hilâfi hareketde bulunanlar ise mezheblerinden çıkmış olacakları zu'm ve i'tikâdında ber-devâm ve piskopos ve papasların ekseriyyeti dahî bu zu'mu mürevvec bulunan diğer takım dahî ma'lûm olan delâil ve berâhîni derpîş birle Papa'nın vechen min'el-vücûh müdâhalesini kabûl etmeyerek kendi intihâb ve nasb etmiş oldukları Klikyâ Patriki'nin devletce tasdîk olunmasını ve yeddine berât-ı âlî verilmesini ve milletin kilise ve mekâtib ve hastahâne ve emlâkının kâffeten muhâliflerinden alınıp taraflarına teslîmini istidâ etmekte bulduklarına nazaran devletce gidilecek iki yolun biri hiç başka birşeye bakmayıp Hasun hilâf-gîrlerinin talepleri vechile patrik-i cedîdlerinin bâ-berât-ı âlî tasdîki ve taşralarda ve buralarda olan maâbid ve emlâk ve evkâf-ı milliyenin cebren ötekilerden nez' olunarak bunlara verilmesi ve ve öbürlerinin piskopos ve papas ve rûhbânlarının azil ve tard olunması sûreti olup bu şıkkın pek zâhir olan mahâzîr-i azîme-i sâiresinden mâadâ teb'a-ı hazret-i mülûkânenin bir bölüğü belki Ermeni Katolikleri'nin en çoğu bütün bütün Latin Kilisesi'ne dehâlet ederek defîne çalışılan "Rosorus"un vaz' etmek istediği usûl-u muzırradan izar bir hâl meydâna getireceği ve devlet Katolikler'in tahrîr-i nüfûs-u umûmisi tedbîr-i sâbıkına bir lâhika yapmış ve hesâbsız ta'rîzâtı ve bi'l-ahare müdâhalâtı davet eylemiş olacağı meydândadır. Tarîk-i sâniye gelince: Onun dahî icmâli te'enni ve i'tidâl üzere durarak "Rorsorus" ahkâmının feshiyle ve devletin hukûk-u seniyyesi kuvvetlenip ve milletin dahî imtiyâzât-ı kadîmesinin muhâfazasıyla beraber hiçbir taraftan ne mezheben ve ne aklen ve ne hakken bir diyeceği kalmayacak vechile tesviye-i maslahat olunmasının ve tarafeynin merkez-i matlûbda birleştirilmesinin imkânını aramaktır. İşte çâkerlerinin ittihâz etmek istediğim ve şimdiye kadar tuttuğum meslek budur. Zann-ı kâsirâneme göre bu şıkkın şıkk-ı evvele ez-her cihet rüchani münker değildir. Ve dâimâ davâsında musırr olmak ile meşhûr Papa Devleti'nin şu meslek-i i'tidâlin hüsn-ü te'sîri ve velîni'met-i bî-minnetimiz pâdişâhımız efendimiz hazretlerinin muvaffakiyet-i seniyyelerinin semere-i müstakilesi olmak üzere "Rorsorus" hakkında ve husûsât-ı sâirede gelmiş olduğu derece ve piskopos ve patrik intihâbı emrinde Devlet-i Âliyye'nin kazandığı hukûk-u cedîde eski hâle vücûh ile mürecceh olduğu ind'el-mütâlaa tebeyün eder.

Devlet-i Âliyye şimdiye kadar Klikyâ Patriği'nin ve onun nasb ettiği piskopos ve papasların kimler ve ne cins adamlar olduklarını ve sâbika-i hâllerini ve hangi

teb'adan bulduklarını ve ne efkâr ve mişvârda idüklerini kat'iyen bilmez ve her kimin ismi arz olunursa ona bilâ-terddüd ve tahkîk berât verirdi. İşbû müddeayı müeyyid ve Cebel-i Lübnan Manastırı'nda olan rahâbînin ve patrik ve piskoposların hâllerinin devletce derece-i mechûliyyetini mübeyyen olmak üzere şurasının dahî arz ve ilâvesine mübâderet olunur ki müteveffa Klikya Patriği Sekizinci Bedros'un taht-ı riyâsetinde olarak 1851 sene-i iseviyyesinde Zimar Manastırı'nda ictimâ' etmiş olan ve işbû patrikliğe tab'i piskoposlardan mürekeke bulunan "konsil"de bi'l-ittifâk kaleme alınmış olan nizâmnâme "Rorsorus"un Roma'ya i'tâat ve itbâ'a ve emlâk-ı milliyeye ve patriğin Papa'ya cevâb vermesine ve Roma'ya gitmesine dâir kâffe-i ahkâmını ve Hasun'un ettiği yemini harf-be-harf belki daha kuvvetli olarak câmi' ve hâvî olup "Rorsorus"un ondan istinsâh edilmiş olduğu tebeyyün etmiştir. Bu ictimâ'da hâzır ve nizâmnâmenin zeylinde imzâsı mevcûd olanların biri Hasun hilâf-gîrlerinin Klikya Patriği in-tihâb ettikleri Bahtiyaryan Efendi ile yine onların mu'teminlerinden Perdahçıyan nâm piskopostur.

Ve Entosyan tarîkinin reisi olan Kazancıyan piskoposun dahî geçen sene Papa'nın huzurunda "Rorsorus"un ilhâmât-ı ilahiyyeden olduğu ve milletin sebab-i saâdet ve selâmeti olacağını ve azîm teşekkürâtı hâvî irâd etmiş olduğu nutk-u resmînin bir sûreti eldedir. Bu tafsîlât ve ta'dâdı südâ'a müstelzim olacak daha nice hâlet dahî isbât eder ki usûl-ü kadîme devletce dört el ile sarılacak mertebede hayırlı birşey değil imiş. Zirâ şimdi Hasun milleti ecânibe teslîm eder ve devletce millet beynine ecnebî sokuyor diyerek feryâd edenlerin asıl bâdî-yi şikâyet ve şamâatları "Rorsorus" olmayıp Hasun'un şahsı olduğundan araya bu adam girmemiş ve bir takrîb ile maslahat alevlenmemiş olsa kendi makbûlleri ola sâlif'üz-zikir nizâmnâmeyi Roma'ya tasdik ettirip öylece devletin haberi olmaksızın icrâ edecekleri derkâr idi. Bir de bu âna kadar Roma'nın bu taraflarda olan Katolikler'in umûr-u mezhebiyyelerine hiç müdâhale etmediğine ve edemediğine dâir şarkîlerin dermeyân eyledikleri iddiâ tamâmiyle muvâfık-ı sıhhat değildir. Papas ve piskoposların pekçok şeylere mürâcaat ettikleri ve mektepleri ve kendileri için propagandadan paralar aldıkları ve fakat saltanat-ı seniyye ile Papa Devleti beyninde münâsabât-ı resmiyye olmadığından devlete dokunan başlı şeylerde Fransa'ya mürâcaat eyledikleri cümlelerin ma'lûmudur. Hasun bundan pek çok seneler evvel İstanbul Prima'lığını yani başpiskoposluğunu Safin'in vefâtından mukaddem alâ-tarîk'ül-istihlâf Roma'dan tahsîl etmiş olduğunu dahî herkes bilir. Binâenaleyh Roma'yı hiçbir vechile tanımayarak işi bitirmek kâbil ve mümkün olamaz. Eğer milletin cümlesi müttefik olsalar...

Mehmed Fuad Paşa

Reşid Paşa mekteb-i siyâsetinin güzide mahsûllerinden biri de Fuad Paşa'dır. Keçecizâde İzzet Molla merhûmun tab'-ı şâirânesin tevâriis eden müşârünileyh, zarîf ve nüktedân, talak'ül-lisân, hâzır cevâb, lâübâlî meşreb ve latîfe-gû bir zât

olup bulunduğu mecâlis ve mehâfilde uzun uzun mübâhase ve münâzaraya kâdir idi. Mekteb-i tıbbiyede tahsîl ile ulûm ve fûnûn-u cedîdeye de kesb-i vukûf ve ma'lûmât eylemiş idi. O zaman mekteb-i mezkûrda tadrîsât Fransız Lisânî'yla icrâ edilmekte olduğu cihetle Fransızca'yı esâslı sûrette taallüm ve serbest tekellüm edip mukâlemâtında sarf eylediği nükte ve mazmûnlar ecânib beyninde de dâir ve bazısı âsâr-ı ecnebiyyede bile mezkûrdur. Ezcümle Reşid Paşa'nın İngiliz sefiri **Istratford dö Redklif** ile münâsebetine ve mahdûmu Ali Galip Paşa'yı hariciye nezâreti mevki'ine kadar irtikâ ettirerek siyâset-i devlete teşrîk etmiş olmasına imâen "ekânîm-i selâse bizde de mevcûddur; Reşid Paşa eb, Ali Galip Paşa ibn, Lord Istratford da rûh'ül-kudüs" demiş olduğu Fransa Sefiri **Tounil'in Şark Meselesi'nden Üç Sene** unvânlı eserinde muharrerdir.

Fuad Paşa talâkat-ı lisânîyyesi gibi kuvve-i kalemiyyesi ile de müştehir uslûb-u kitâbeti açık ve serbest idi. Muharrerât-ı resmiyyesi, Ali Paşa derecesinde kavâid ve şive-i lisâna muvâfık olmamakla berâber daha ceyyid fikirleri ve nev-zemin ta'bîrleri mutazammın ve müdâfaâtı daha kuvvetli idi. Bâ-husûs bahis ettiği meseleyi güzel tasvîr ederdi. Fakat yazdığını tekrâr okumak mu'tâdı ve sebk ve rabta i'tinâsı olmadığından yazıları haşviyyât ve sakatâtdan sâlim değildir. Mesâil-i siyâsiyye ve dâhiliyyeye mütealîk birçok âsâr-ı kalemiyyesi mevcûd ve eserlerinden siyâsetdeki nüfûz-u nazarı meşhûddur. Paris Muâhedesini ve Girid vakâyi'i esnâsındaki muharrerât-ı mühimme ekseriyetle onun kaleminden çıkmadır. Kavâid-i Osmanîyye'ye dâir ilk eser dahî Cevdet Paşa ile müştereken müşârünileyh tarafından vücûda getirilmiştir.

Kendisi irticâlen nazma da kâdir idi. Sadâret ve seraskerliği esnâsında Uzunçayır'da vükelâ huzûrunda top ta'lîmi yapılırken Sultân Abdülaziz de İzmir'de **Merih** ve **Utârid** sefînelerinin resm-i tenzîlini icrâ ettirmesiyle, Fuad Paşa vükelâ ile beraber çadırda oturdukları sırada bir nefer gelerek "Merih'le Utarid denize indi." diye keyfiyeti ihbâr edince müşârünileyh bi'l-bedâhe:

"Karada seyr eder iken asker
Bu haber verdi ferih bendenize
Bir nefer geldi dedi tarihin
İndi Merih'le Utarid denize"

kıt'asını irâd eylemiş ve inde'l-hesâb bir taamiye tarih düşmüştür -1280.

Fuad Paşa meslek-i lâübâliyyesi icâbınca Sultan Abdülaziz'in huzûrunda da serbestâne irâd-ı kelâm eyler ve huzûra çıkınca "Cenâb-ı Hakk efendimizi milletinize milletinizi efendimize bağışlasın" diye diller dökerek hezl ve ciddî mecz ederek pek çok mesâil-i mühimmeyi zemîn-i latîfe-perdâzîde hall ve fasla ihrâz-ı muvaffakiyet eder imiş. Hakan-ı müşârünileyh de "Fuad Paşa'yı gördükçe münşerih oluyorum." dermiş. Bu sûretle tab'an ciddî ve vakûr olan Ali Paşa'dan ziyâde manzûr ve mültefid olduğu hâlde son zamanlarda biraz müstagni-yâne hareketi hoşuna gitmemeye başlamıştır. Bayezid'da inşâ ettirmekte bulunduğu cesîm konağın hükûmet nâmına alınarak dâire-i mâliye ittihâz edilmesi kendisinin infiâlini mücib olup sadâret kaymakamlığı ile hariciye nezâretinden istifâyaya kıyâm etmiş ise de istifâsı kabûl olunmamıştır.

Hayât-ı siyâsiyyesine gelince: 1254 tarihinde san'at-ı tababeti meslek-i siyâsete tahvîl ile o sırada yeni te'sîs edilen Bâb-ı Âlî Tecrüme Odası'na dâhil ve Londra Konferansı esnâsında Şekib Efendi (Paşa) maiyetiyle Londra Sefâreti hizmet-i kitâbetine me'mûr oldu. Bi'l-ahare sefâret-i muvakkate ile İspanya Kraliçesi Elizabet nezdine gönderildi. Re'sen ilk me'mûriyeti olan hizmet-i sefâreti ne derece muvaffakiyetle ifâ eylediği o sırada Londra Sefâreti'nde bulunan Ali Efendi (Paşa) tarafından kendisine yazılan husûsî bir mektûbdan müstehrec fikradan nümâyân olur: "İşbû me'mûriyet-i mahsûsalarında millet ve devletimizin yüzünü me'mûlden ziyâde ağartmış ve Türkler beyninde dahî nasıl adamlar çıktığını bildirmiş olduğunuzdan "admiration" (hayretle takdîr)-u umûmîden hasb'el-ihisâs hissedâr olduğum gibi Baron Burunof (Rusya'nın Londra Sefîri) dahî burada bulunduğunuz esnâda ahd-i karîbde Devlet-i Âliyye'de büyük adam olacağınızı söylemiş olduğunu ifâde etmiştir. Fakat sizi her gören devlette büyük adam olacağınızı teferrûs etmemek muhâl olduğundan mümâileyhin "prédiction"u (keşif) kendisinde bir büyük akîbet-bînlik isbât etmez."

Lakin orada bulunduğu esnâda şahsına ait bir hareketi buraya münakis olunca, sâika-i taassubla az kaldı başına bir felâket gelecek iken, Âmedî Mümtaz Efendi'nin Sadrâzam Rauf Paşa nezdinde vukû' bulan şefâatî üzerine güç hâl ile tahlîs-i ser ve cân edebilmiştir. İstanbul'a avdetinde, Mümtaz Efendi'nin hakkındaki teşebbüsâtına muttali' olmasıyla vefâtına kadar müşârünileyhe karşı ibrâz-ı hürmet ve muhabbet eylemiştir.

Fuad Efendi İspanya'dan avdetinden sonra divân-ı hümayûn tercümanlığı me'mûriyetine ve Reşid Paşa'nın birinci sadâretinde de âmedî-yi divân-ı hümayûn hizmetine ta'yîn kılınıp o esnâda Macaristan ihtilâlinin te'sîr-i sirâyetiyle Eflak'da zuhûra gelen âsâr-ı kıyâm üzerine me'mûriyet-i mahsûsa ile Bükreşe'e izâm olundu. Orada bir seneden ziyâde ikâmet ederek, bir taraftan def-i surûş ve takrîr-i asâyiş ile idâre-i mahalliyyenin tanzîmi ve bir taraftan da kuvve-i askeriyye ile müdâhale-i fiiliyyeye kıyâm eden Ruslar ile hüsn-ü münâsabâtın te'mîni emrinde birçok müşkülâtı iktihâm etmiş ve şahsınca da birtakım tecâvüzât ve müfteriyâta ma'rûz kalmıştır ki daha bidâyet-i me'mûriyetinde uğradığı müşkülâtı ve erbâb-ı kıyâm tarafından bastonlarla üzerine yürünmek sûretiyle dûçâr olduğu tecâvüzâtı musavver ve buna karşı gösterdiği azim ve cesâreti mübeyyen olarak Bâb-ı Âlî'ye yazdığı tahrîrât ile aleyhinde vukû'bulan müfteriyâtdan müteessiran Reşid Paşa'ya gönderdiği istifânâme, mâhiyet-i mesele hakkında bir fikir hâsıl olmak üzere aynen eserimizin kısmına derc olundu.

Bükreş'de bulunduğu sırada Leh ve Macar mültecileri meselesinden dolayı sefâret-i fevkâlâde ile Rusya İmparatoru Birinci Nikola nezdine me'mûr edilerek Ali Paşa'ya yazmış olduğu husûsî bir mektûbda yazmış olduğu vechile " 'Felek dil çekmekten kenâra dahî-Rüzgâr attı bir diyâra dahî' diyerek ve imparator cenâblarının soğuk yüzüyle memleketin şiddet-i bürûdetini tahattur ile tiril tiril titreyerek rû-be-râh azîmet oldu. Fî'l-hakîka Petersburg'un bürûdetinden şiddetli romatizmaya dûçâr olarak o yüzden senelerce ıztırâb çekti.

Milliyetçiler meselesinin tafsiline gelince Macaristan İhtilâli esnâsında Rusya ile Avusturya'nın kuvve-i müttehidesine karşı tâb-âver-i mukâvemet olamayan Leh ve Macar erbâb-ı kıyâmının Memâlik-i Osmanîyye'ye ilticâ ile devlete dehâlet ve Rusya ve Avusturya Devletleri'nin de bunların iadelerini musırrâne taleb eylemeleri üzerine Devlet-i Âliyye hukûk-u düvel kavâidine istinâden ve düvel-i garbiyyenin teşvîkâtına igtirâren işbû mültecilerin ademi iâdelerinde ısrâr göstermesiyle mesele had bir şekil iktisâb etti. Rusya umûr-u ecnebiyye nazırı Kont Neslrod tarafından Dersaâdet Sefâreti'ne gönderdiği tahrîrâtda "İmparator bu bâbda bir gûnâ bahis ve mücâdeleye girmek niyetinde değildir; Devlet-i Âliyye'den istediğimiz bir karâr-ı kat'i ve sarîhdir: Ya evet yâhûd hayır lafızlarından birini taleb ederiz; redd ile mukâbele olunursa Rusya Devleti'nin saltanat-ı seniyye ile olan münâsabât-ı politikîyesine elbette aşırı muzırr olacaktır." sözleri münderic idi. Rusya Devleti'nce bir taraftan da hudûd üzerinde kuvvâ-yı askerîyye cem'iyle tehdîdât-ı fîliyyeye ibtidâr olunuyordu. Diğer taraftan İmparator Nikola cânibinden yaver-i hassı Prens Raçvil vedâ'atıyla Sultân Abdulmecid'e doğrudan doğruya bi nâme-i mahsûs irsâl kılınarak tenfiz-i merâm emrinde ısrâr gösteriliyordu. Devletce mültecilerin dâhil-i memâlikde Diyarbekir gibi bir kale derûnunda taht-ı muhâfazaya alınmaları ve yâhûd memâlik-i şâhânededen tard olunmaları teklîf kılındığı hâlde sefir tarafından bu bâbda müzâkereye girişilmekten imtinâ' ile cevâb-ı kat'i talebinde inâd edilmesi üzerine meclis-i vükelâca cereyân eden müzâkerât netîcesinde taleb-i vâki'in redd veyâ kabûlündeki mahâzîr pîş-i nazar-ı mülâhazaya alınarak "Bunların öte tarafa teslimleri onda kurşuna dizileceklerinde ve yâhûd Sibiryâ'da bin kadem zîr-i zemînde bulunan maden mağaralarına veyâ bir kalenin zindânına ve yâhûd adetâ küreğe konulacaklarına ıstibâh olmayıp bu ise himâyet-i seniyyeye ilticâ etmiş birçok adamı cellâd eline teslim demek olarak enzâr-ı yâr ve ağıyârda Devlet-i Âliyye'nin şân ve i'tibâr-ı âlîsine nakısa-i azîme irâs edeceğinden ve ma'mâfih öyle bir cesîm devletle muhârib olmak dahî şu vakitte bir veche ile câiz görünmediğinden bahisle bu bâbda imparatorun hissiyât-ı nasafetkârânesine mürâcaat olunmak üzere müşârûnaleyh Fuad Efendi'nin hatt-ı dest-i şâhâne ile muharrer bir nâme-i hümayûnu hâmilen sefâret-i fevkâlâde ile nezd-i imparatorîye izâmı ve Avusturya İmparatoru'na da bir nâme-i mahsûs yazılarak Viyana Sefîri marifetiyle tevdi'i" kararlaştırılmıştı. O sırada Rusya Elçisi tarafından verilen takrîrde bu maddeye dâir akşama kadar bir cevâb-ı muvâfık i'tâ edilmediği hâlde Bâb-ı Âlî ile muâmelât-ı resmiyyelerini kat' eyleyecekleri bildirilmesi üzerine sefir: "İnd'el imparatorîde dahî muazzez olan nâmûs-u hükümdârî ve muhâdenat-ı devlet nâmına olarak taraf-ı şâhânededen doğrudan doğruya İmparator Hazretleri'ne mürâcaata karâr verilir hem Macaristan vukûatından dolayı ifâ-yı resm-i tebrîk ve hem de ol bâbda ifâde-i hâl eylemek üzere fevkâlâde büyükelçilik ile Fuad Efendi'nin me'mûr edildiği ve şu sûret bir pâdişâh tarafından dost ve müttefikî olan bir hükümdârın satvet ve istikâmetine mürâcaat demek olup buna red manası verilmesini devlet bir vecihle kabûl edemeyeceği" tebliğ kılındı.

Ol bâbda Fuad Efendi'ye yazılan tahrîrât-ı mahsûsada da "Mültecilerin tarafında bulunması mücerred nâmûs-u âliye ilticâ etmiş olmalarına mebnî bulunduğu ve bir pâdişâh-ı celîl'üş-şâna göre bu maddenin ne mertebe muazzez ve ehemm birşey olduğunun takdîriyle ona göre İmparator'un elini kalbine koyarak ve kendisini şöyle bir hâlde farzederek cevâb vermesi mes'ûl-ü şehinşâhî idüğünü sûret-i müessire ile tefhîm eylemesi" nâm-ı şâhâneye olarak emir edildi.

Prens Raçvil'e dahî iş artık Bâb-ı Âlî'nin elinden çıkıp iki hükümdârın takdîrine kalmış ve taraf-ı şâhânedan bi'z-zât İmparator Hazretleri'ne mürâcaat olunmuştur yolunda cevâb verilmesi üzerine mümâileyh getirmiş olduğu nâme-i imparatorîye cevâben yazılan nâme-i hümayûnu almaksızın münfailen avdet ve Rusya ve Avusturya sefirleri de devletle resmen kat'-ı münâsebet eyledi. Diğer taraftan İngiltere ve Fransa Devletleri bu husûsda Devlet-i Âliyye'yi şiddetle iltizâm ve İstanbul'a ânî bir tecâvüz vukû'u ihtimâline karşı Bahr-i Sefîd Boğazı'na donanma sevk ve izâm eylediler. Ve'l-hâsıl bu yüzden bir harb-i umûmî açılmaya ramak kaldı.

Fuad Efendi Petersburg'a muvâsalatında Rusya vükelâsı tarafından ibtidâ-yı emirde İmparator'la görüştürülmek istenilmeyip dürştâne muâmeleye ma'rûz kalmış ise de kuvve-i iknâ'yyesi sâyesinde birtakım makalât-ı mülzime ile kendilerini ilzâm ederek İmparator ile mülâkâta yol bulmuş ve bidâyeten müşârüniyleh tarafından dahî eser-i şiddet gösterildiği hâlde Fuad Efendi esnâ-yı mülâkâtda diller dökerek ve hoş sözler söyleyerek teskîn-i hiddetine muvaffak olmuştur. Bi'n-netîce İmparator "Mâdâm ki zât-ı şâhâne kendilerine olan muhabbetime i'timâd ile bana mürâcaat buyurdular husûl-ü emellerini arzû eylediğim misillü ben dahî muhâfaza-i menâfi' ve nâmûsuna mecbûr olduğumdan buna tevfiğ için verdiğim karârı Kont Neslrod size beyân eder." yolunda cevâb i'tâsıyla irâe-i rû-yi muvâfakat eylemiştir.

Cevdet Paşa "Ma'ruzât" nâm eserinde mezkûr mülteciler maddesinden bahis ettiği sırada Fuad Efendi'nin İmparator'la sûret-i mülâkâtını şu vecihle tasvîr ediyor:

"Rusya İmparatoru Devlet-i Âliyye'nin bu muâmelesinin Avrupa'ya müdâhane için ittihâz olunmuş bir meslek olduğuna zâhib olarak Devlet-i Âliyye'ye gücendi. İmparator Devlet-i Âliyye'nin düvel-i garbiyyeye ziyâde mümâşâtından dolayı Fuad Efendi'ye takaza ettiğinde Fuad Efendi 'Buna sebep sizsiniz. Zîrâ çok sıkıştırıyorsunuz. Ne yapalım biz de Fransızlar'ın kucağına düşüyoruz. Yoksa biz setreyi giydik ise de setreyi kaldırır isek altından acem gömleği çıkar.' demiş ve bu gibi tatlı sözler söyleyerek el'hâsıl İmparator'un gazabını teskîn ederek islâh-ı zât'ül-beyne muvaffak olmuştur."

İmparator'un ifâdesi vechile Kont Neslrod, Rusya teb'asından olup memâlik-i şâhânedan bulunan firârîlerden sefâretin ta'yîn edeceği eşhâsın memleketden tard olunmalarını ve bundan böyle de firârîlerden sâir bir devletin tâb'iyetine girip de memâlik-i Devlet-i Âliyye'ye gelenlerin tard edilebilmesi için saltanat-ı seniyyeden devletlerin istihsâl-i muvâfakiyetine çalışılmasını ve bu def'a ilticâ edenlerden kabûl-ü islamiyet etmiş olanların bir müddet bir cânibe teb'îd kılınmala-

rını teklif etmesi üzerine Fuad Efendi Bâb-ı Âlî'den istizâna ta'lîk-i keyfiyetle alacağı emre intizâren Petersburg'da kalmıştır.

Teklîfât-ı mezkûrenın tarafımızdan kabûlü hâlinde münâsabât-ı resmiyyenin iâdesi için Kont Neslrod cânibinden Mösyö Titof'a ta'lîmât isrâ' ve sefir-i mümâileyh tarafından da Bâb-ı Âlî'ye bir kıt' a takrîr i'tâ olunması üzerine devletce bi'd-def'aet icrâ kılınan müzâkerât ve sefâretle teâti olunan muhâberât netîcesinde ecnebî tâb'iyetinde bulunanlara aid fıkra : "Bundan böyle Türkiye'ye gelip de Rusya Devleti aleyhinde icrâ-yı mefsedete tasaddileri tahakkuk edenlerin mahmîsi olan devlet sefâretine ifâde-i hâl ile tard ve teb'idleri esbâbına taraf-ı Devlet-i Âliyye'den ihtimâm edilmesi taahhüd olunur" sûretine ifrâg kılınarak ve bu taahhüd-ü resmiyye sefâretce de kabûl olunarak ol bâbda Sadrâzam Reşid ve Hâriciye Nazırı Ali Paşalar ile Mösyö Titof beyninde bir mazbata tanzîm ve imzâ kılındıktan sonra Rusya Devleti ile münâsabât-ı resmiyye iâde olundu.

Avusturya İmparatoru nezdinde Viyana Sefâreti marifetiyle icrâ olunan teşebbûsât üzerine de Avusturya teb'asından olan mültecilerin tarafımızdan teklif edilen şikk-ı evvel vechile devletce taht-ı muhâfazada tutulmaları sûretine muvâfakat gösterilip ol bâbda Dersaâdet sefiri Kont **Edsitrmer** ile Bâb-ı Âlî beyninde cereyân eden muhâberât netîcesinde merkûmların Kütahya'da askeri kışlasında bir dâire-i münâsibede ikâme edilerek memâlik-i imparatoriyyenin ihlâl-i asayişine muktedir olamayacakları tebeyyün edinceye kadar taht-ı muhâfazada bulundurulacağı ve Macaristan âsâyişi takarrur edip de buna lüzûm-u hakîki kalmadığı hâlde Devlet-i Âliyye'nin kendi memâlikinden teb'id etmezden evvel Avusturya Devleti'na ihbâr-ı keyfiyetle istihsâl-i muvâfakiyetine sa'y edeceği Hariciye Nezareti'nden Sefâret'e tebliğ ve şerâit-i mezkûre sefâretce de bi'l-kabûl devletce tecdîd-i münâsabât olunduğuna dâir Bâb-ı Âlî'ye bir kıt'a takrîr-i resmî tevdi' kılındı.

Bi'n-netîce, Rusya teb'asından olup itilâf-ı vâki' hükmünce memâlik-i mahrûsadan ihrâcî lâzım gelen Lehli'ler vapur-u mahsûsla Malta'ya ve kabûl-ü islamiyet etmiş olanlar Haleb'e gönderilmek üzere İskenderun'a sevk edildikleri gibi Avusturya teb'asından olarak taht-ı muhâfazaya alınmaları taahhüd olunan Macarlar dahî Kütahya'ya izâm kılındı. Macar erbâb-ı kıyâmının reisi meşhûr Konoş da bu meyânda idi. Meselenin şu sûretle halle iktirân etmesi üzerine vukû'u muhakkak olan bir muhârebe-i azîmenin önü alınmış oldu. Artık Boğaz'da tevekküflarına mahal kalmayan İngiltere ve Fransa donanmaları da avdet etti. Bu meselede Devlet-i Âliyye'nin gösterdiği insâniyetkârâne muâmele Rusya ve Avusturya Devletleri'ni ne derece igzâb etmiş ise Avrupa efkâr-ı umûmiyesince de o derece takdîrâtı istilzâm eylemiştir. Fuad Efendi'nin bu bâbdaki hizmeti devletce bi't-takdîr kendisi rütbe-i bâlâ ile sadâret müsteşârlığına terfi' olunduğu gibi siyâsetde şöhreti de o zamandan ibtidâ etmiştir.

Mezkûr müsteşârlıkta bulunduğu esnâda Hit'a-i Mısırye kısıs maddesinin sûret-i icrâsında Mısır Vâlisi Abbas Paşa ile tahaddüs eden ihtilâfın ve bazı * mesâil-i muallikanın halli ve Mehmed Ali Paşa veresesini tarafından iddiâ olunan

mîrâs meselesinin de faslı zımnında müşârünileyh me'mûren Mısır'a izâm kılınmıştır. Ol bâbda Abbas Paşa ile icrâ edeceği müzâkerât netîcesinde kısâs meselesini ikiye tefrîk ile maktûlün vereseşi olmadığı hâlde kâtîlin kısâsen idâmı ve yâhûd kısâsdan afvıyla beyt'ül-mâl için diyet ahzı maddelerinin emr-i fermân-ı hümâyûna muvâfık tutulması ve vereseşi olup da kısâs talebinde buldukları hâlde bad'el-icrâ hükm-ü şer'îyi mutazammın i'lâmın li-ecl-i-tasdîk bu tarafa irsâli ve katle bedel-i [] konulacak olan eşhâsın oraca cârî usûl vechile müebbeden hâl-i mahbûsiyyetde kalmamak üzere müddet-i cezâiyyelerinin ta'yîn ve tahdîdi ve Hicâz havâlâtından dolayı Mısır hazinesinin hazine-i celîlede matlûbu olan elli yedi bin altı yüz kûsûr kese akçanın²⁷ iâne-i umûmiyyeye ve Beyrut'üş-Şam bakâyâsına mukâbil hazineye terki husûslarında paşa-i müşârünileyhin muvâkatını istihsâl eylemiştir. Bu bâbda Reşid Paşa tarafından kendisine yazılan tahrîrâtta "Muktezâ-yı fetânet ve dirâyet mücerrebeleri olmak üzere bu me'mûriyet-i nâzike ve mühimmede dahî ibrâz olunan hüsn-ü hizmet ve gayretleri nezd-i âlî-yi velîni'metde bigâyet takdîr buyurularak hakka-hakk-ı atûfîlerinde derkâr olan teveccühât-ı celîle-i cihânbanî bir kat daha tezâyîd eylemiş olmağın bu husûs hasb-el-[] taraf-ı hulûsvarîye dahî mûcib-i kemâl-i memnûniyet olarak dâî-yi tevfiğ ve selâmetleri tekrâr kılınmıştır." ta'bîriyle hakkında beyân-ı takdîrât olunmuştur. Görülüyor ki işbû kısâs meselesine hakk-ı hâkimiyet-i devlete taallukundan dolayı, o zaman pek ziyâde atf-ı ehemmiyet edilmiştir.

Fuad Efendi, Mehmed Ali Paşa veresesinin mesele-i mîrâsını da sulh tarîkiyle hall ve fasla muvaffak olduğu gibi evvelce senevî altmış bin kese akça olmak üzere takarrur etmiş olan Mısır vergisini dahî seksen bin keseye iblâğ ettirmek sûretiyle bir hizmet-i mühimmede bulunmuştur.

*1268 tarihinde Ali Paşa'nın ilk def'a sadârete nasbında Fuad Efendi de hariciye nezâretine ta'yîn kılındığı hâlde o sırada mevcûd olan ve Fransa ve Rusya Devletleri'nin âmâl-i mütezâdelerinden dolayı bir mesele-i mühimme-i düveliyye şeklini alan, Kudüs ziyâretgâhları ihtilâfında Fransa tarafına temâyül göstermesi ve ol bâbda Rusya İmparatoru'na yazılan nâme-i hümâyûnda Kudüs'de istatûkonun muhâfaza edileceği bildirilmiş iken Bâb-ı Âlî'den Fransa Sefâreti'ne gönderilen takrîrde Beytelham Kilisesi'nin büyük kapısı anahtarının Latinler'e verileceği münderic bulunması, Fuad Efendi'nin Rusya Devleti'ne karşı sû'i-fikrine haml olunmuş ve İmparator bundan pek ziyâde münfail olarak müşârünileyhi (hilekâr nâzır Fallecieux ministre) ta'bîriyle tavsîf etmiş idi. Bi'l-ahare, zâhirde Kudüs meselesi bahânesiyle ve hakîkatde bi'l-cümle ortodoks teb'a-i Osmaniyye te'sîs-i himâye maksadıyla sefâret-i fevkâlâde ileDersâdet'e izâm eylediği Prens **Mençikof**, ziyâret-i resmiyye zımnında Bâb-ı Âlî'ye vürûdunda sadr-ı azâma Fuad Efendi'den şikâyetle beraber dâire-i hâriciyyede elbise-i resmiyyesiyle muntazır bulunan müşârünileyhi ziyâret etmeden avdet eylemiş olduğundan, o da bu muâmele-i tahkîriyyeden dolayı hizmet-i nezâretten bi'l-istifâ çekilmeye mecbûr olmuştur.*

²⁷ bir kese akça beş yüz kuruş i'tibâr edildiğine göre üç yüz bin liraya karîb bir meblap demektir.

Hâriciye Nâzır-ı esbâkı Rifat Paşazade Rauf Bey (Paşa) Kırım Muharebesi'ne dair yazmış olduğu gayr-ı matbû' tarihçe-i siyâsiyyede bu mesele hakkında Fuad Paşa ile görüştükleri sırada müşârünileyh "Vâkiâ Mençikof'un bana vizite etmemesiyle istifâ etmek pek lâzım gelmez idi. Ama elçinin bu hareketi ve hakkımda vukû'a gelen şikâyeti üzerine bizim taraftan dayanılmayarak yine netîcesinde azlim vukû'a gelir ve o sûret daha ziyâde dokunaklı olur idi. Farz-ı muhâl olarak mansıbdâ kalmaklığımıza gayret olunsa bundan dolayı elbette münâzaa zuhûr ederek ve Rusyalûlar'ın asıl teklîf edecekleri ağır maddeler dahî bu keyfiyet ile birleşerek o hâlde bazıları menfaatini muhâfaza için devleti müşkülâta düşürdü, bir hâriciye nâzırının azliyle ne zarar* gelirdi, eğer tebdîl olunmuş olsa Rusyalûlar bu derece şiddet göstermezler ve ağır şeyler istemezlerdi diyerek ve türlü fesâd ve entrikalar ederek Rusyalûlar'ın kâffe-i teklîfi gûyâ benim azlime muvafakat olunmadığından neş'et etmiş şekline konularak ve eğer uyuşmak sûreti ihtiyâr etsem elbette bazı mertebe fedâkârlık etmek lâzım geleceğinden o hâlde dahî devletin hukûkunu pây-mâl etti denilerek hem yine infisâlim vukû' bulur ve hem de bir kat daha medhûl olmaklığımıza sebep olurdu. İşte buralarını düşündüm istifâyı hayırlı gördüm." demiş olduğunu nakil etmektedir.

Kırım Muhârebesi'nin i'lânında Yunanlılar'ın da fırsattan bi'l-istifâde gâye-i emelleri olan tevsî'-yi memâlik garazıyla ve hükûmetlerinin iştirâkiyle techîz ve teslîh eyledikleri palikaryaları hem-hudûd bulunan vilâyâta fevc fevc sevk ve ahâlî-yi mahalliyeyi hükûmet aleyhinde teşvîk sûretiyle ihdâs ettikleri gailenin def' ve teskînine devletce fevkâlâde komiser sıfatıyla ve idâre-i mülkiyye ve askeriyyeye nezâret salâhiyyetiyle, Fuad Efendi me'mûr edilmiştir. Müşârünileyh adetâ bir ordu kumandanı sıfatı iktisâb ederek hem harekât-ı askeriyye ve hem muâmelât-ı mülkiyye ve siyâsiyyeyi mâhirâne idâre ve Yunan gönüllülerinden ve erbâb-ı ihtilâlden mürekkep kuvvetlere ihrâz-ı galebe ile her sûretle dúcâr-ı iğtişâş olmuş olan Yanya ve Tırhala eyâletlerinden yeniden idâreyi te'sîs ve devletin iki mühim eyâletini tahlîs etmiştir. **Pete** ve **Klabka** muzafferiyetler o zamana göre harekât-ı mühimme-i askeriyyeden ma'dûddur.

Bu vazîfenin Fuad Efendi'ye tahmîlinin sırr-ı hafisi ise o sırada Reşid Paşa ile araları bozulmuş olmasından dolayı kendisini muvaffakiyet müşkül olan böyle bir emr-i cesîme sevk ile zimnen İstanbul'dan teb'îd etmek imiş. Dâhiliye Nâzır-ı esbâkı Said Efendi merhûm "Fuad Efendi komiserliğe me'mûr edilmesi üzerine Reşid Paşa'nın ziyâretine gelmiş idi, ben de hâzır idim. Reşid Paşa'dan sıfat-ı me'mûriyetini suâl ediyor ve 'Eğer komiser isem refâketime verilen asker neci? Eğer harekât-ı askeriyye icrâ olunacak ise ben neciyim?' diyor idi. Reşid Paşa da 'Sizin dirâyet* ve kifâyetiniz her sûretle te'mîn-i muvaffakiyete kâfidir.' yolunda umûmî cevâblarla mukâbele edip Fuad Efendi ise yine sözünü tekrâr ile müşârünileyhi sıkıyordu." diye nakil ederdi. Fuad efendi'nin hzimet-i kitâbetine me'mûren birlikte gitmiş olan büyük pederim Celal Bey merhûm da, Preveze'ye esnâ-yı azîmetlerinde vapurda müşârünileyhin Reşid Paşa ile aralarında hâdis olan infialin esbâbını hikâye ederek, bu me'mûriyeti zimnen Dersââdet'den

teb'îd renginde olduğundan bi't-tabi' müteessir olmak iktizâ eder ise de memnûn olduğunu ma'al-kasem irâd eylediğini o zaman zabt ve kayıd etmiştir.

Harekât-ı askeriyyenin hitâmını müteâkib Yanya'nın İslâm ve Hıristiyan vücûh ve muteberânından mürekkeb hey'et Fuad Efendi'nin nezdine gelerek icrâsına ibtidâr eylediği teşebbüsât-ı islâhiyyenin hitâmına kadar olsun Yanya vâlîliğini kabûl etmesi hakkında pek çok istirhâm ve ilhâhda bulunmuşlar ise de müşârü-nileyh muvâfakat göstermemiştir. Halbûki kendisi harekât-ı askeriyye esnâsında geceleri çadırdâ yatarak ve kurşun menzili dâhilinde dolaşarak, her türlü mezâhim ve mehâlike katlandığı hâlde tab'an o hayâtdan mahzûz olduğunu ve bu tarz-ı hayâtı Bâb-ı Âlî'de müsteşârlıkta bulunarak her gün kapıya azîmetle sadr-ı azâmı ziyâret ve mesâlih-i resmîyyeyi temşiyet ve meclis-i vükelâda umûru tahrîriyye ile meşgûliyet gibi yeknesak bir hayâta tercîh eylediğini dâimâ söylemekte ve esâs maksadı vatana hizmetten ibâret bulunmakta olmasına nazaran ahâlînin bu istirhâmlarını kabûl etmemesi muvâfık olmadığını büyük pederim kendisine ihtâr eylemesi üzerine cevâb olarak "Hakkın var! Fakat ben burada her ne yapabildim isem me'mûriyet-i fevkâlâde kuvvetiyle yaptım. Vâlîliği kabûl edecek olur isem en ehemmiyetle yazdığım şeyler döner dolaşır mâliye muhâsebecisi Gözlüklü Raşid Bey'in çantasında çürüyüp kalır; o cihetle bir hizmete muvaffak olamam." diye adem-i kabûlde isrâr eylediğini de merhûm hikâye ederdi.

Fuad Efendi'nin bu husûsda ihrâz eylediği muvaffakiyet tezâyid-i şöhretine hizmet etmiş ve Reşid Paşa da kendisine muğber olduğu hâlde yine eser-i kadirşinâsî göstererek o vakit ihdâs olunan ve pek ziyâde hâiz-i i'tibâr olan, mecidî nişânının birinci rütbesiyle taltîfine delâlet eylemiştir. Garîbdir ki, Fuad Efendi devletin iki eyâletini kurtarmış ve hâriciyye nezâreti makâmını ihrâz eylemiş iken o zamanın bazı ricâli bu taltîfi istiskâr ile " rütbe-i vezâreti hâiz olmayan bir kimseye birinci rütbeden nişân verilir mi?" diye kıl-ü-kâlde bulunmuşlardır.*

Yunanlılar'ın harekât-ı tecâvüziyyesi üzerine hükûmet-i seniyyece düvel-i müttefikanın vesâyâsı nazar-ı dikkate alınarak Yunan hükûmetine resmen i'lân-ı harb cihetine gidilmeyip harekât-ı tenkîliyye icrâsıyla ve münâsabât-ı diplomatikiyyenin inkitâ'ıyla iktifâ edilmişti. İcrâ kılınan tenkîlât netîcesinde Bâb-ı Âlî İngiltere ve Fransa Sefâretleri'ne i'tâ eylediği takrîrde Yunan Devleti'nin harekât-ı vâkıâsına karşı tarziye-i aleniyye, tazmînât-ı kâfiyye ve emniyet-i istikbâliyye, talebine hakkı olduğunu ve bu metâlib meşrû'anın husûlü takdîrinde iâde-i münâsebâtta tereddüd etmeyeceğini bildirmesi üzerine Hariciye Nâzırı Ali Paşa ile İngiltere Sefîri ve Fransa Maslahatgüzârı beyninde cereyân eden müzâkerâtda Devlet-i Âliyye'ye tarziye olmak üzere Yunan Devleti tarafından sıfat-ı resmîyye ile bir me'mûr gelip vukûat-ı ma'lûmeden dolayı beyân-ı teessüf etmesi ve emniyet-i müstakbele için devlet-i mezkûrenin bir muâhede akdine izhâr-ı talep eylemesi ve iki devlet-i müttefikaya riâyeten ve Yunanistan'ın fakr ü zarûretine merhameten tazmînât husûsunda ferâgat olunması karârlaştırılarak tesbît edilen esâsât dâiresinde Yunan Devleti tarafından tanzîm olunan muâhede müsveddesi meclis-i vükelâda tedkîk ve bazı maddeleri ta'dîl kılınıktan ve zikir olunan

sefâretlerle tekrâr bi'l-müzâkere mevâd-ı mündericesi tesbât edildikten sonra Hariciye Nezâreti'yle Yunan Sefâreti beyninde imzâ-yı resmîsinin icrâsı takarrür etmiş idi. O sırada Ali Paşa'nın ikinci def'a olarak makâm-ı sadârete gelmesi üzerine Fuad Paşa da vezâretle tekrâr Hariciye Nezâreti'ne ta'yîn kılınması cihetle muâhede-i mezkûre 1271 tarihinde müşârünileyhin Kanlıca'da kâin sâhilhânesinde tarafeyn beyninde akd ve imzâ edilmiş olduğu gibi Yunan teb'asına ticâret-i sâhiliyye müsâadesini mutazammın* olup esnâ-yı müzâkerâtda dâ'i-yi ihilâf olmuş olan birinci maddenin aynen her günâ iştibâha ve Yunanlılar'ca âhir sûretde iddiâyâ mani' olmak için, ticâret-i dâhiliyye hakkında müâhede-i münakidenin hâvî olduğu kâffe şurût ve kuyûd ticâret-i sâhiliyyeye bitamâmiha şumulü bulunduğunu tavzihan ayrıca bir takrîr-i resmi tanzîm edilerek muâhedenin yevm-i imzâsında Yunan Sefâreti'yle devleteyn-i müşârünileyhuma sefâretlerine tebliğ kılınmıştı. Hudûd üzerinde şekâvetin men'i hakkında da başkaca bir mukâvele tanzîm ve teâtî olunmuştur.

Kanlıca Muâhedesini nâmıyla ma'rûf bulunan bu mukâvele 1313 sene-i rûmîsinde hâdis olan Yunan Muhârebesi netîcesinde yapılan yeni ticâret muâhedesinin inikâdına kadar tarafeyn beyninde mer'i'ül-icrâ olmuştu.

Kanlıca Muâhedesini'nin esnâ-yı müzâkeresinde müttetikimiz olan İngiltere ve Fransa Devletleri Yunan meselesinin bir ân evvel tesviyesiyle hem kendilerinin ve hem de Devlet-i Âliyye'nin bütün bütün masûn'ül-gaile olarak asıl büyük düşman üzerine sarf-ı himmet etmeleri mütâlaasını ortaya sürüp Yunanistan'ı açıktan açığa müdâfaa ve adetâ Yunanlılar'a vekâlet etmiş oldukları nazar-ı teessüfle görülmüştür.

Paris Konferansı'nca Eflâk ve Boğdan'ın şekl-i âtîsi ârâ-yı umûmiyye ile intihâb olunacak "Divân-ı Mahsûs"ların izhâr edecekleri arzûya ittilâ' husûlünden sonra Paris'de inikâd eyleyecek konferansda ta'yîni taht-ı karâra alınmış ve Fransa Devleti milliyet fikrine tab'an her iki memleketin tevhîd-i idâresine tarafdâr, Avusturya ve İngiltere Devletleri ise buna muhâlif olduğundan iki taraf da dîvânların sûret-i intihâbının kendi nokta-i nazarlarına göre icrâsını şiddetle arzû etmekte bulunmuş idi. Bu yüzden beyneldüvel husûle gelen ihtilâf hâd bir şekil iktisâb etmesine ve İngiltere Sefiri Lord **Istratford** ise o sırada re's-i idârede İngiliz siyâsetini mürevec bir hey'et bulunmasını iltizâm etmesine mebnî bi'z-zât huzûra çıkararak Hariciye Nâzırı Fuad Paşa'nın sûret-i hareketinden şikâyet ve Reşid Paşa'nın sadârete ta'yîni için isrâr etmesiyle müşârünileyh, Ali Paşa üzerine tekrâr mesned-i sadârete getirilmiş Fuad Paşa da nezâretten istifâyâ mecbûr olmuştu.

Reşid Paşa sadârete gelince Fuad Paşa'nın istifâsını kabûl etmek istememiş ise de ol bâbda beyân-ı i'tizâr eylemesi üzerine kendisine yazmış olduğu husûsî bir tezkerede "Me'mûriyetden istifânın emsâli mesbûk olmadığından buna birşey denilemez ise de mukaddemce vâki' olan niyâz-ı hâlisânmenin adem-i te'sîrinden teessür-ü acizânem münker olmayıp ancak ma'rûz olan istifânın kabûl ve adem-i kabûlü taraf-ı eşref-i hazret-i pâdişâhiye aid olduğundan ve emr-i fermân-ı hümâyûn vechile müteallik buyurulacak ise onun şeref-zuhûruna kadar

me'mûriyete devâm olunması kâide-i mer'iyye iktizâsından bulunduğundan böyle bir vakt-i buhrânda makâm-ı nezâret hâlî bırakılmamak üzere yine Bâb-ı Âlî'ye devâm" eylemesi sûret-i mahsûsada ricâ olunmuş ve Fuad Paşa tarafından da bun a arz-ı şükrânla muvafakat i'tâ edilmiş ise de Sultân Abdülmecid istifâsını kabûl ile Hariciye Nezâreti'ne Ali Paşa'yı ta'yîn etmiştir. Fakat Ali Paşa'nın da nezâreti adem-i kabûlde mükerreren vâki olan isrârı üzerine her ikisi de meclis-i vükelâyâ me'mûr edilerek makâm-ı nezârete rütbe-i vezâretle Ferik Edhem Paşa²⁸ ta'yîn kılınmıştır.

Bi'l-âhere Ali Paşa def'a-i selâse olarak makâm-ı sadârete gelince, meclis-i âlî-yi tanzîmât riyâsetinde bulunan Fuad Paşa da üçüncü def'a olmak üzere Hâriciye Nezâreti'ne nakil olunup bu me'mûriyetde iken Eflâk ve Boğdan meselesinden dolayı Paris'de inikâd eden konferansa me'mûr edilmiştir. Fransa Sefîri **Tounil** ile Fransa Hariciye Nezâreti Umûr-u Siyâsiyye Müdürü **Benedetti** beyninde cereyân eden muhâberât-ı husûsiyyeden müstefâd olduğuna göre Fuad Paşa'nın murahhaslığa ta'yîni Fransa'ca bidâyeten pek alkışlandığı ve bu vazîfe için Fuad Paşa'dan münâsibi bulunamayacağı beyân edildiği hâlde Paris'e azîmetinde Viyana'ya uğrayarak Fransızlar'ın şiddetle iltizâm eyledikleri memleketeynin tevhîdi politikasına muhâlif olan Avusturya ricâl-i siyâsiyyesiyle mülâkâtda bulunması hoş gitmemiş ve o sırada i'lân-ı isyân eden Karadağ üzerine* devletce sevkîyât-ı askeriyeye ibtidâr edilmesi de Fransa İmparatoru Napolyon'un canını sıkmış olduğundan, ilk mülâkâtda Napolyon tarafından bu meseleden dolayı muahezeye dûçâr olmuştur. Esnâ-yı müzâkerede Avusturya murahhasıyla bi'l-iştirâk tevhîd-i idâre aleyhinde istimâl-i lisân eylemesi eylemesi dahî hakkında iğbirârı celb etmiştir. Ma'hazâ, İstanbul'un ahvâline Paris'deki ricâl-i siyâsiyyeden ziyâde vâkıf olan Mösyö **Tounil** tarafından, Fuad Paşa'nın devletce âtîyen iktisâb edeceği mevki'den ve Paris'den nâ-hoş te'sîrât altında avdeti İngiliz siyâsetine temâyülünü mûcib olacağından bahisle "Fuad Paşa'nın şahsında yeni bir Reşid Paşa zuhûruna mani' olmak istenilir ise Paris'den avdetinde esnâ-yı azîmetindeki acı hâtırayı unutturmaya çâre bulunmalıdır." yolunda vâki olan ihtâr üzerine birinci rütbeden lejyon dönör nişânıyla tatyîb-i hâtırına çalıtılmıştır.

Fuad Paşa yine Hariciye Nezâreti'nde bulunduğu sırada Cebel-i Lübnan'da sâkin olan Maruniler'le Dürziler beyninde zuhûr eden vukûat Suriye'nin cihât-ı sâiresine de tevsi'-yi dâire-i sirâyetle ahâlî-yi İslâmiyye ve Hristiyanıyye beyninde mukâtalâtı ve Avrupa'da heyecânı mûcib ve Paris'te beyn'el-düvel konferans akdini mûcib olarak işin mühim bir mesele-i siyâsiyye şeklini iktisâb etmesi ve Fransa Devleti'nin kuvvâ-yı berriyye ve bahriyye sevkiyle Suriye kıt'asının işgâline kıyâm eylemesi üzerine müşârünileyh, maiyetinde bir hey'et-i mahsûsa ve kuvve-i askeriyeye bulunduğu hâlde me'mûriyet-i fevkâlâde ile Suriye'ye izâm kılınmıştır.

²⁸ sadr-ı esbâk

Kendisi Beyrut'a çıkınca nefis-i Şam'da dahî mukâtalât zuhûrunu haber alarak doğruca Şam'a azîmetle teskîn-i surûş emrinde ittihâz eylediği tedbîr-i müessire ve gösterdiği gayret-i fevkâlâde sâyesinde ecnebi eli karışmaksızın îade-i asâyişe muvaffak olması ve bir buçuk sene kadar Suriye'de kalarak erbâb-ı cerâim'in te'dibâtı ve hâne ve eşyâları ihrâk ve yağma edilen eşhâsın tazmînâtı ve düvel-i ecnebiyye komiserleriyle bi'l-müzâkere Cebel-i Lübnan'ın nizâmâtı maddeleriyle iştigâl ve birçok mezâhimi iktihâm etmiştir.

Fuad Paşa, asâkir-i ecnebiyyenin iştirâk ve müdâhalesinin önünü alabilmek için icrââtında şiddet göstermeye mecbûr olarak bidâyet-i meselede ifâ-yı vazîfece rehâvet ve taksîrleri görülen vâlî ve müşîr-i sâbık Ahmet Paşa ile Miralay Ali ve Kaymakam Osman Beyler'i ve efrâddan birtakım kimseleri kurşuna dizdirmiş ise de bundan kendisi de müteessir olup "Ben ömrümde bir tavuk kesmemiş, bir kuş vurmamış iken Cenâb-ı Hakk bakınız beni nelere alet etti!" diye izhâr-ı teessür eylemiştir. Gerçi bazıları müşârünileyhi, bu meselede ziyâde irâe-i siddet ve tazmînât husûsunda da ihtiyâr-ı semâhat ile ithâm etmişler ise de İmparator Napolyon'un şiddet azmine karşı sûrat-ı icrâât ile işin önüne geçmiş ve Avrupa'da husûle gelen galeyan-ı eskârı teskîn edebilmek için o yolda kareket menfaat-i devlet icâbınca zarûrî idi. Suriye Kıt'ası'nın daha o zaman elden çıkacağı muhakkak iken Fuad Paşa'nın icrâât-ı rûyetmendânesi ve hareket-i basîretkârânesi yarım asırdan ziyâde bir müddet daha elimizde kalmasını te'mîn etmiştir.

Ali Paşa merhûmun müşârünileyhe yazmış olduğu husûsî bir mektûbda gaybûbiyetinden dolayı beyân-ı teessür ve ve icrâât-ı vâkı'asını fevkâlâde takdîr ile "Dü-şâh-i gamda bu bî-çâreyi bırakıp gittin -sefer sen- eyledin ama beni garîb ettin. Lakin gitmeye idiniz Biryet'üş-Şam elden gidecek idi. Vallah Billah zerre kadar riyâsız söylerim devlet ve millete bu me'mûriyetde ettiğiniz hizmeti ve gösterdiğiniz metânet ve rezâneti bu milletde ve eski zamanlarda ancak bir iki kişi ifâ edebilmiştir. Hemân Cenâb-ı Hakk heyet-i saltanatı teşekküre muvaffak buyura." demektedir.

Fakat bu vukûat netîcesinde Cebel-i Lübnan'ın idâresi devletlerin ilhâhıyla bir idâre-i muhtâre şekline konularak Beyrut'da ictimâ' edip bi'l-âhere İstanbul'a nakl-i merkez eden beyn'el-milel komisyonca ittihâz olunan mukarrerât üzerine Harb-i Umûmî'ye kadar ahkâmı mer'i olan Cebel-i Lübnan Nizâmânâmesi mevki-i tatbîke vaz' olunmuştur.

"Re'y-ül-ayn Şahid Olmuş Birinin Suriye Hatırası - Souvenir de Syrie par un Témoin Occulaire" ünvanıyla 1903 senesinde Paris'de neşir edilmiş* olan ve Şam Vak'asının bi'l-cümle safahâtını muhtevî bulunan, eser münderecâtına göre düvel-i muazzama cânibinden Beyrut'a izâm olunan komisyonlarca Cebel-i Lübnan'ın şekl-i idâresi hakkında cereyân eden müzâkerâtda Fransa Komiseri cebel-i mezkûrun Maruniler'den birinin taht-ı idâresinde olarak bir emâret-i muhtâre hâline ifrâğı fikrinde bulunup İngiltere Komiseri Genc Lord **Dofrin'in**²⁹

²⁹ Bi'l-âhare İstanbul Sefâreti'nde bulunan

fikri ise Suriye ve Filistin'i şâmil olmak ve Cebel-i Lübnan dahî eczâ-yı mütemimesinden olmak üzere Suriye'de bir hidviyyet te'sîsi ve re's-i idâresine Fuad Paşa'nın ta'yîni merkezinde olduğu ve umûm Suriye'nin idâresi ıslâh edilmedikçe Cebel-i Lübnan için devâmlı birşey yapabilmenin adem-i imkânı mülâhazaıyla Fransa ve Avusturya Komiserleri dahî yavaş yavaş bu fikre iştirâk eyledikleri ve Rusya Komiseri esâsen muhâlif bulunmamakla berâber bunun İstanbul'ca mazhar-ı kabûl olacağını ümîd etmediği ve o sırada ahâlî tarafından da Fuad Paşa'nın evsâf ve mezâyâsının bahisle sûret-i dâimede orada kalması için mahzarlar tertîb olunduğu ve fakat Bâb-ı Âlî muhâlefetde bulunmasıyla fikr-i mezkûrun yürütülemediğini ve Beyrut'da münakid beyn'el-milel komisyonun merkezi de devletlerce verilen karar üzerine İstanbul'a nakil edilerek bi'n-netîce Cebel idâresinin Bâb-ı Âlî tarafından ahâlî-yi mahalliye gayr-ı teb'a-i Hıristiyanıyyedan intihâb edilecek bir mutasarrıfa tevdi'i s^reti takarrur eylediği anlaşılmaktadır.

Lord **Dofrin**'in bu bâbda Bâb-ı Âlî'ye irsâl eylemiş olduğu lâyhâ, istifsâr-ı mutâlaası zımında, Fuad Paşa'ya gönderilmesi üzerine müşârünileyh ziyâdece telâş ve endîşeye düşmüş olacak ki bu husûsa dair Sadrâzam Kıbrıslı Mehmed Paşa'ya yazmış olduğu tahrîrât- mufassalada "Lord Dofrin oralarını Sırbistan'dan fenâ hâle koyacak sûretde bir lâyiha vermiş olduğunu ve komiserlerin hiç birisiyle umûmiyyet-i maslahata dâir görüşmemekte olması cihetle ne mümâileyhin lâyhasını görmüş ve ne de tafsîlâtına kesb-i vukûf eylemiş idüğünü ve fakat bu sûret bir başka yolda mukâseme-i*memleket demek olduğundan kâle getirilmiş olması bile azîm teessüfe şâyân bulunduğu ve kendisine Biryet'üş-Şamber-vech-i mülkiyet verilse herşeyi gözüne alıp kabûl etmeyeceğini bildirdikten sonra Suriye'nin ahvâli hakîkaten karışık ve cidden muhtâc-ı ıslâh olduğundan bahisle mütâlaat-ı zâtıyyesine göre oralarca ne gibi ıslâhâta tevessül olunması icâb edeceğini izâh ve me'mûriyet-i fevkâlâdenin devâmı hakîkaten birtakım müşkülâta sebep olacağı cihetle Allah için, pâdişâh başı için kendisinin afv edilmesini kemâl-i süz-ü-güdâz istirhâm ve istirhâmı kabûl olunmayıp da - gelmiş samam kulaklarına mültecilerin-bî-hûde çekme yayını devlet-serâların" hâlini görececek olursa firâra kadar gideceğini bi'l-beyân Araplar'ın dediği gibi Dahilullah! Ve dahilik! kelimâtiyla hatm-i kelâm" eylemiştir. Fakat bu mürâcaatı devletce karîn-i kabûl olmayıp daha on ay müddet orada kalmış ve nihâyet sadâretle İstanbul'a avdet etmiştir. Pek mühim vesâik-i tarihiyyeden olan mezkûr tahrîrat eserimizin ikinci kısmına derc edilecektir.

Fuad Paşa Suriye'de bulunduğu esnâda Sultân Abdulmecid'in vefâtı vukû' bularak Sultan Abdülaziz cülûs etmiş ve bidâyet-i cülûsunda meclis-i vâlâ ile meclis-i âlî-yi tanzîmâtın tevhîdiyle riyâsetine ta'yîn kılındığı hâlde müteâkiben tekrâr Hâriciye Nezâreti'ne iâde olunmuş ve 19 Cumad'ül-Evvelî 1278 tarihinde de sadâretle İstanbul'a celb ve davet edilmiştir. Sadâret teklîfi üzerine Ali Paşa'nın Hâriciye Nezâreti'ne ta'yînini şart koyup umûr-u hâriciyyeyi müşârünileyhin uhde-i kifâyetine tevdi' eylemiştir. Muâmelât-ı askeriyeyi de bu sadâretinde, seraskerlikte bulunan Mütercim Rüşdü Paşa'ya ve seraskerlikle ictimâ' eden ikinci

sadâretinde de serasker kaymakamlığına intihâb eylediği Hüseyin Avni Paşa'ya terk ederek ve muâmelât-ı mülkiyyeyi dahî mâliye nezâretinde bulunduğu hâlde Bâb-ı Âlî'nin bi'l-cümle umûruna vukûfu cihetiyle sadâret müsteşârlığına getirdiği Mümtaz Efendi'ye bırakarak, kendisi muâmelât-ı umûmiyyeye nezâret ve meclis-i vükelâya riyâset ve makâm-ı saltanatı idâreye hasr-ı gayret eylemiştir. Bir de umûr-u mâliyece lâzım gelen ıslâhâtı vücûda getirmek için nezâret-i mâliye yine bir idâre-i müstakile* ve mahsûsa olarak vezâif-i asliyyesi bâkî kalmak üzere bi'l-cümle hazâinin nezâret-i umûmiyyesi hizmet-i sadârete ilhâken uhdesine havâle olunduğu Bâb-ı Âlî'ye sûret-i mahsûsada vurûd eden hatt-ı humâyûnla teblîğ kılınmış olmasıyla, Fuad Paşa bilhassa ıslâh-ı muâmelât-ı mâliyyeye sarf-ı mesâi etmiştir.

Fi'l-hakîka o sırada dehşetli bir buhrân hükümrân olarak i'tibâr-ı mâlî-yi devlet bi'l-küllîye halel-pezîr olmuş, kavâim-i nakdiyye kıymetden düşmüş, İstanbul'da muâmelât-ı dâd ü sited durmuş, esnâf dükkanlarını kapamaya mecbûr olmuş, hâricden istikrâz akdine de imkân bulunamamış olduğundan, vükelâ-yı devlet müşkül bir mevki'de ve bir muâmele-i mâliyye icrâsına imkân husûlüne kadar muvakkaten def'-i müşkülât için sarayda ve sâir yerlerde bulunan altun ve gümüş evânînin izâbesiyle sikke darbı ıztırârında kalmıştır. Fakat bu husûsda pâdişâhı iknâ' lâzım geldiğinden Fuad Paşa diller dökerek keyfiyeti arz edince, Sultân Abdülaziz "Sultânların seyir yerlerinde su içtikleri gümüş tasları da mu ellerinden alacağız?" demesiyle Fuad Paşa "Hay hay efendim! Onları da alırız; Allah göstermesin devlet-i âliyyenize bir fenâlık gelip de efendimiz başımızda olarak kullarınız da rikâb-ı humâyûnunuza sarılarak Konya Ovası'na doğru giderken bu taslarla ayrılık çeşmesinde mi su içecekler?" diye mukâbelede bulunmuştur. (Cevdet Paşa Ma'rûzâtı)

Fuad paşa'nın ıslâh-ı umûr-u mâliyye için tasavvur ettiği tedâbîri hâvî Şaban 1278 târihinde takdîm edip "İşbû takrîrde münderic tedâbir tamamiyle makbûlüm olmakla hemân icrâlarına ibtidâr olunması irâdemiz iktizâsındandır." diye bâlâsı hatt-ı hümayûnla tevşîh edilen mufassal takrîrde devletin düyûn-u gayr-ı muntazamasından yekûnu yirmi dört milyon kese akçadan ve nıf-sı mütedâvil evrâk-ı nakdiyye ve nıf-sı diğeri dahî matlûbat-ı müstakrizeden ibâret olarak umûr-u mâliyenin hâl-i intizâma girmesi evvel emirde kavâim-i nakdiyyenin imhâ ve düyûn-u gayr-ı muntazamanın ifâsına mutevakkıf bulunduğu ve irâdât ve masârifât devlet led'el-muvâzene-i senevî üç yüz otuz dört bin kûsûr* kese masraf açığı olduğu ve açığı kapamak ve düyûnu tesviye etmek için iki menba'-ı sahîhe mürâcaat lâzım gelip biri tezyîd-i vâridât diğeri istikrâz olduğundan tezyîd-i vâridât için ne gibi tedâbir düşünölmekte olduğu ve istikrâz cihetince de Avrupa bankerlerinden mutemed bir hânenin ikrâz hakkında vâki' olan teklîfi kabûl edilerek bundan hâsıl olacak meblağ ile dâhilen tedârikine teşebbüs olunan akça hazineden matlûbu olanların alacaklarını fiyat-ı münâsib ile tesviyeye kâfi olacağı teşrih ve tavzîh edilmiş ve bi'l-âhare kavâim-i nakdiyyenin ne sûretle meydân-ı tedâvülden kaldırılacağı taht-ı karara alınarak i'lân olunmuştur ki ittihâz olunan karârın hülâsası ber-vech-i âtîdir:

"Bu bâbda ittihâzına lüzûm görülen tedâbîr üç esâs üzerine ta'yîn olunup birincisi kavâim-i nakdiyyenin tedâvülden kaldırılması, ikincisi hazâinin müteferrik ve gayr-ı muntazam borclarının tesviyesi, üçüncüsü bunların tesviyesinden dolayı zuhûr edecek masârifle berâber masârîf-ı umûmiyyenin vâridât-ı hazîne ile tekâbül ettirilmesi için irâdın tezyîd ve masârîfin taklîl edilmesi ve beher sene irâd ve masraf cedvellerinin neir ve i'lân kılınması" husûslarıdır.

Kavâim-i naksiyyenin imhâsıyla düyûn-u müteferrikanın tasviyesine kâmilen yetiyecek kadar nakid tedâriki mümkün olamayarak bir mikdârının nakid ile ve bir mikdârının da müceddeden eshâm tahvilâtı çıkarılarak onunla ifâsı karârlaştırılmıştır.

Hâricden istikrâz olunan beş milyon İngiliz Lirası'na yani bir milyon yüzbin keseye taşralardan tedârikine teşebbüs edilen üç yüz bin ve mensûbîn-i devletten istenilen yüz bin kese ilâve edilerek yekûn-u umûmîsi olan bir milyon beşyüz bin kese nakid ile senevî yüzde altı faiz ve iki re's-ül-mâla mahsub akçası olmak üzere müceddeden ihrâz edilecek eshâm-ı cedîde tahvilâtı kavâim-i nakdiyyenin ve düyûn-u müteferrikânın tasviyesine karşılık sayılmıştır.

Evrâk-ı nakdiyyenin başı başına olarak tedavülden kaldırılması tensîb olunup fakat yüz kuruşluk bir kağıda mukabil kırk kuruşun nakid ve altmış kuruşun da* eshâm-ı cedîde tahvilâtı olarak i'tâsı takarrur etmiştir. Elde mevcûd eshâm-ı cedîde ile yeni çıkarılacak eshâmın faiz ve re's-ül-mâl akçaları Avrupa istikrazları gibi vâridât-ı muayyeneden tefrik olunmuştur.

Evrâk-ı nakdiyyenin imhâsından sonra meskûkât-ı mağşuşa da tedâvülden kaldırılarak kıymet-i meskûkâtın tamâmî-yi takarrürüne teşebbüs olunması dahî cümle-i mukarreratdan bulunmuştur.

Evrâk-ı nakdiyyenin tedâvülden kaldırılmasının sûr-u icrâiyyesi hakkında 18 Zilhicce 1278 tarihinde altı maddelik bir karârnâme-i mahsûs da neşir edilmiştir.

Bu sûretle elde bulunan evrâk-ı nakdiyye 1295 senesinde yapıldığı gibi halkın külliye ısrârı sûretiyle olmayarak, ortadan kaldırılmış ve mahv derecesine gelmiş olan i'tibâr-ı mâlî-yi devlet fi'l-cümle iâde edilmiştir. Gerçi kâimenin kaldırılmasına mukâbil konsolide ihrâcıyla devletin faizsiz deyni faizli borca tebdîl edildiğinden ve bi'l-âhare yeniden konsolid ihrâcıyla düyûn-u devletin tezâyidi-ne kapı açıldığından ve netîcede devletce konsolidin fâizleri verilemeyip bi'l-külliyeye i'tibârdan sâkıt olmasıyla ahâlînin de ısrârına sebebiyet verilmiş olduğundan bahisle serd-i i'tirâz edilmekte ise de bi'l-âhare yeniden yeniye ağır faizlerle akd-i istikrâz eylemek ve bunların hâsılını müsmir cihetlere sarf etmemek sûretiyle vukûa getirilen sû'i-istimâlin mes'ûliyetini, o zaman i'tbâr-ı mâlî-yi devleti kurtarmak için ittihâz olunan tedbîrin faillerine atf etmek doğru olamaz. Ancak mesâil-i mühimme-i mâliyyeden olan bu keyfiyetin tedkîk ve tenkîdini mütehassıslarına terk ile biz yine sadede gelelim:

Fuad Paşa birçok sene devâm eden sadâreti netîcesinde birtakım esbâb-ı siyâsiyye ve dâhiliyyeden dolayı istifâya mecbûr olarak ve ahvâlin teşrîhiyle ve Ali Paşa'nın tashîhiyle müdellel bir istifânâme kaleme alıp takdîm ederek hiz-

metten çekilmiştir. Beyinlerinde verilen karâr üzerine Ali Paşa Hariciye Nezâreti'nden, Mütercim Rüşdü Paşa Seraskerlik'den, Yusuf Kamil Paşa da Meclis-i Vâlâ Riyâseti'nden istifâ etmişlerdir. Sultân * Abdülaziz vükelânın bu hareketlerinden muğber olup sadâreti Serasker-i esbâk Damat Said Paşa'ya teklîf etmiş ise de müşârünileyh on beş seneden beri Beylerbeyi'nde kâin sâhilhânesinde ihtiyâr-ı inzivâ ve libâs-ı dervişâne iktisâ eylemiş olmasıyla afvını istirhâm ve havâss-ı bendegândan Maliye Nazırı Nevres Paşa da adem-i iktidârından bahisle kabûl-ü sadâretde i'tizâr ettiklerinden , hakân-ı müşârünileyh yine hey'et-i sâbıkaya mürâcaatda muztarr kalarak hizmet-i sadâreti Ali Paşa'ya teklîf eyler. Müşârünileyhin adem-i kabûlü üzerine Kamil Paşa'yı iknâ' ve Ali Paşa'nın da Hâriciye Nezâreti'nden istifâsını kabûl etmemekte isrâr eder. Ali Paşa bir taraftan pâdişâhın isrârına, bir taraftan Kamil Paşa'nın zevcesi Prenses Zeynep Hanım vâsıtasıyla vukû' bulan istirhâma binâen Hariciye Nezâreti'nde kalır. Sultân Abdülaziz Fuad Paşa'yı da infisâlinden bir hafta sonra celb ile Kamil Paşa'dan münhal olan Meclis-i Vâlâ Riyâseti'ne doğrudan doğruya nasb ederek Bâb-ı Âlî'ye gönderir. Arada Rüşdü Paşa açıkta kalıp bu sûretle beyinlerindeki ittifâk bozulur, Fuad Paşa ile Kamil Paşa arasında da eski muhasalat kalmaz. Bazı âsâr-ı ecnebiyyede Sultân Abdülaziz'in sadâreti bir mevlevî dervişine teklîf etmiş olduğu muharrer bulunması Damad Said Paşa'ya vukû' bulan teklîfden galattır. Fuad Paşa'nın istifânâmesinde, Avrupa'da intişâr eden istiklâl-i milliyet fikirleri Rumeli'nde sâkin sunûf-u gayr-ı müslimeye sirâyet edip, Sırbistan'ın ifsâdât ve tahrîkleriyle Bulgaristan tarafları ve Karadağlılar'ın sirâyet-i şekâvetiyle Bosna Hersek cihetleri halkının ve Yunanlılar'ın mefâsediyle Yanya ve Tırhala Eyâletleri ahâlîsinin isyâna mahyâ bulunmaları ve Karadağ'a karşı sarf edilen mesâinin muzafferiyet-i kâmile ile neticelenmemesi ve devletlerle verilen karâr üzerine Sırbistan hakkında fedâkârlıklar edilmesi bir müddet için medâr-ı tevakuf olmuş ise de yine devlet hakkındaki husûmete gevşeklik gelemeyip ibtidaen Yunan maddesi zuhûr ederek Kral Otto'nun Devlet-i Âliyye'ye hücum ile tevsi'-yi memleket dâiyasında halkın önüne düşmemesi sebab-i iskâtı gibi İngilizler'in idâresinde bulunan Cezâyir-i Seb'a'nın Yunanistan'a* ilhâkı Yanya ve Tırhala ve Selanik Eyâletleri'ni bir kat daha tehlikeye koyduğu ve Sırlılar evvelinden ziyâde hazırlıkta olup Eflâk ve Boğdan Eyâleti dahî bunların dâire-i fesâdına dâhil olmakta ve Bulgaristan'da da bir gaile-i azîme hâzırlanmakta bulunduğu ve Avrupa'da hükûmetin halka aid olması nazariyesinin meydâna çıkması üzerine devletlerin birtakımı mücerred Devlet-i Âliyye'yi izâc için Hıristiyan teb'ayı bu eskâra sevk etmekte ve birtakımı sunûf-u gayr-i müslimenin devlete karşı hareketini istemezler ise de onlar da bir himâye-i umûmiyye ve maneviyye göstermekten hâlî kalmamakta oldukları ve ale'l-umûm Avrupa devletlerinin bekâmız hakkındaki mütâlaaları yalnız muvâzene-i düveliyyeye hâlel gelmemek kaziyesine müstenid olup bir gün beyinlerinde muvâfakat ve bir sûret-i tesviye hâsıl olur ise istediklerini yapacaklarında şübhe olmadığı ve buna muzâyaka-ı mâliyye ve iğtîşâş-ı idârenin inzimâmıyla hâlin bir kat daha ağırlaştığı ve i'tibâr-ı mâliyye korkulduğu derecede nâkîsa gelecek olursa hâl-i iflâsa kadar gidileceğinde şüp-

he olmadığı bast ve beyân ve şu hâle çâre-sâz olacak bazı tedâbîr-i umûmiyye dermeyân kılındıktan sonra, bildiğini vaktiyle bildirmemek ve bi'l-âhare iş çâre kabûl etmez dereceye geldiğinde aczini ihzâr etmek nefsinin dünyâ ve ahiretde pek büyük mes'uliyete düşürüp adetâ ihânetde bulunmak demek olacağından ve bu ahvâle karşı re's-i kârda bulunacak zâtın [] ve i'timâda mazhariyeti lüzûmundan bahis olunarak hizmet-i sadâretten afvı istidâ edilmiştir.

İşbû istifânâmede devletin dâhilen ma'rûz olduğu mehâlik ve müşkülât açık bir lisân ve vukûf-u tâm ile tasvîr olunup ancak ahvâlin bu derece müşkülâtı meydânda olduğu ve o zaman ortada Fuad ve Ali ve Rüşdü Paşalar'dan başka sâhib-i vukûf ve nüfûz kimse bulunmadığı hâlde zuhûr eden müşkülâta karşı bi'l-ittifâk çekilmek ve idâre-i devleti daha büyük müşkülâta düşürmek değil, o müşkülâtı sebât ve metânetle iktihâm ederek def' ve izâleye çâre aramak lâzım gelirdi. Bunu Fuad Paşa da rüfekâsı da pek güzel takdîr edebilirdi. Şu hâlde bu istifâyı tasvîr * ettikleri müşkülâta haml eylemekten ziyâde sarâhaten zikir etmek istemedikleri bazı esbâb ve avâmil-i hakîkiyyeye atf etmek lâzım gelir ki istifânâmenin aslında mevcûd olup Ali Paşa tarafından tayy ve tashîh edilmiş olan "Meslek ve usûlü mu'temed ve makbûl olmadığı hâlde yine devâm edip..." cümlesi buna delâlet eder. Fakat ası rûh-u meselenin tavzîhine cür'et edemeyerek remiz ve imâ tarîkiyle ihsâs-ı merâm eylemişlerdir. Ma'mâfih bi'l-âhare o makâmları işgâl eden zevâtın meslek ve hareketiyle mukâyese olununca ve bâhusus bu karârın ittifâk izhâr kılındığı nazar-ı i'tibâra alınınca, yine büyük bir eser-i cesâret add edilebilir. Şu kadar ki bu zevât ittifâk hususunda gösterdikleri cesâreti karârlarında sebât husûsunda gösterememişlerdir. Mevzû'-yu meseleyi mûzih ve lafzen ta'dîl-i şiddeti yolunda Ali Paşa'nın tashîhatını muhtevî bulunan, mezkûr istifânâme aynen ikinci kısma derc edilmiştir.

O sırada Sultân Abdülaziz'in Mısır'a seyâhati takarrür etmesiyle esnâ-yı seyâhatde maiyet-i şâhânedede bulunmak üzere Fuad Paşa Meclis-i Vâlâ Riyaseti'nden Seraskerlik Makâmı'na nakil olunmuş³⁰, müşârünileyh bu seyâhat esnâsında da bir eser-i fetânet göstermiştir. Padişâh'ın Mısır'a vüsûlünde

³⁰ Fuad Paşa'nın Seraskerlik'e ta'yininde hâdis olup o zaman başkitabetde bulunan Evkâf Nâzır-ı esbakı Mustafa Paşa merhûmdean mesmû' olan garîb bir vak'ayı da bi'l-münâsebe nakil edelim:

Sultân badülaziz'in Fuad Paşa'ya seraskerlik hizmetini teklîf edip o da arz-ı i'târ eder. Bu teklîf ve i'tizâr birkaç kerre tekrâr ederek hâkân-ı müşârünileyh, "Eğer seraskerliği kabûl etmezse kendisini Meclis-i Vâlâ Riyâseti'nde de bırakmam" diye isrâr gösterir. Bi'n-netîce Fuad Paşa birgün sarâyâ gelerek Seraskerlik'i kabûl ettiğini beyân eyler. Sultân Abdülaziz o gün harem dairesinden çıkmamış olduğundan ve Mustafa Paşa bu bâbdaki irâdenin kat'i oldğunu ve icrâsında isticâl edildiğini bildiğinden, bir kâr-güzârlık üzere derhâl Bâb-ı Âlî'ye telgraf yazarak alây tertîbâtı ihzâr olunmasını ihtâr ile berâber seraskerlik tevcîhini mutazammın hatt-ı hümâyûn müsveddesini de bi't-tahrîr bir musahibe tevdiân li-ecl'it-tebyîz takdîm eder. Fuad Paşa da elbise-i resmiyesini celb ve iktisâ ile mabeynde intizâr eyler. Aradan bir iki saat geçtiği hâlde hattın yazılıp gönderilmesi ve vukûlâ ve sâir hüzzârın arz odasında bi'l-ictimâ' hatt vürûduna muntazır buldukları hâlde Bâb-ı Âlî'den telgrafla bildirilmesi üzerine musahibi celb ile keyfiyetin arzını intâr eylese de musâbib "Zât-ı şâhâne hamam girmiş olduğundan arzı kâbil olamayacağını" ifâde eder. Vakit geçtikçe bir taraftan Bâb-ı Âlî'ce isticâl olunur, bir taraftan da Fuad Paşa sabırsızlık göstermeye başlar. Nihâyet akşam takarrüb ettiği sırada kendisini nezdine celb ederek ve hiddetli bir tavır ile "Al!" diyerek tebyîz etmiş olduğu hattı atar, Mustafa Paşa da üzüntüden kurtulur. Meğer bu hiddet Fuad Paşa'nın keyfiyeti kabûlü tekrâr kendisine arz edilmeksizin emr-i vâki' sûretinde Bâb-ı Âlî'ye iş'âr olunmasından münbais imiş.

rükûbuna mahsûs olarak gâyet mükellef bir at çekilip Vâlî İsmail ve Fuad Paşalar için de başkaca atlar ihzâr edilmiş olduğu hâlde Fuad Paşa kendisi için hâzırlanan ata binmekten ictinâb ederek pâdişâhın atının rikâbına yapışarak yayan gitmeye azim etmiş ve bunu görünce İsmail Paşa'nın canı sıkılmakla berâber o da müşârünileyhin hareketine imtisâl mecbûriyetinde kalmıştır.

Fuad Paşa esnâ-yı seyâhatde Sultan Abdülaziz ile daha yakından temâsda bulunarak etvâr-ı cezbedârıyla hâkân-ı müşârünileyhe bir kat daha kesb-i ihtisâs eylemiş olduğundan, İstanbul'a avdetde Seraskerlik uhdesinde bulunmak ve yâver-i ekremlik sıfatını da hâiz olmak üzere ikinci def'a olarak yine makâm-ı sadârete getirilmiş ve bu def'akisadâreti üç buçuk sene imtidâd etmiştir.

Şâir Ziyâ Paşa merhûm verâset meselesi hakkında matbû mektûblarında Mısır seyâhatinde Fuad Paşa bir hzimet-i fevkâlâde vaad ve arzı ile sadâretten sûret-i istifâsından dolayı zâyî' ettiği teveccüh-ü şâhânenin ma'ziyâdeten celbi sûretine sarf-ı ikdâm edip verâset meselesini ortaya koyarak icrâsını taahhüd ve o sûretle sadârete avdet etmiş ve Ali Paşa'ya da bu fikre istînâs gelmiş olduğunu beyân ediyor.

Yine mezkûr mektûblarda Sultân Abdülaziz'in tebdîl-i verâset gibi bir tasavvurda bulunmayacağını isbât için de birâderi Sultân Abdülmecid hakkında vaktiyle kendisine söylemiş olduğu sözleri eşhâd ile birgün esnâ-yı musâhebatda "Birâder merhûmun ahvâl-i garîbesinden biri dahî velâhdlık usûlünün tagyîri için kendisine ilkâ olunan teşvîkâta kulak vermesidir. Cenâb-ı Mâlik'ül-mülkün ihsân buyurduğu nimete şükür ile takdîr-i ezeliye rızâ vereceği yerde bu misillü evhâm ile uğraşarak hem vakti rahatsız geçti ve hem de hânedan arasına emniyetsizlik girip selb-i huzûr etti" demiş olduğunu irâd eyliyor. Ve bu kelâmın kâili ne sebep ve ihtiyâca mebnî kendisinin bihakkın ta'yîb etmiş olduğu bir tasavvura tâbi olsun? diyerek o yoldaki tasavvurâtı Ali ve Fuad Paşaların muhâfaza-i ikbâl için kullandıkları bir üstelik olmak üzere tavsîf ile herşeyde olduğu gibi bunu da onlara atf ve isnâd ediyor. Şu sûretle bir taraftan Sultân Abdülaziz'den tebdîl-i verâset fikrini selb, diğer taraftan da Fuad Paşa'nın bu maksadı husûlü için vukû' bulan taahhüdüne binâen sadârete getirildiğini serd eyleyerek tenâkuza düşüyor.

Yine Mustafa Paşa merhûmdan mesmû'um olduğuna göre Sultan Abdülmecid Trblusgarb ve Bingazi kıt'asını Mısır gibi bir hükûmet-i mümtâze hâline ifrâg ile emâreti velâhdlık mukabilinde birâderi Abdülaziz Efendi'ye tefvîz eylemeyi tasavvur edip keyfiyeti o zaman Hariciye Nâzırı bulunan Fuad Paşa'ya açmış olduğu hâlde müşârünileyhin serd etmiş olduğu bazı mülâhazât-ı dîr-i endîşâne vehmini tahrîk ederek bu tasavvurdan sarf-ı nazar etmiştir. Şu haâlde nasıl olur ki Fuad Paşa aynı mesele bir pâdişâhı tahzîr etmiş iken diğer bir pâdişâhı tergîb etmiş olsun? Kendisi üç buçuk sene mevki'-i iktidârı muhâfaza ve Ali Paşa'yı da bu fikre imâle ettiği hâlde o müddet zarfında taahhüdünü ifâ için neden bir teşebbüsde bulunmasın? Binâenaleyh müşârünileyhin ikinci def'a sadârete gelişi öyle bir vaad ve taahhüdden münbais olduğuna ihtimâl verilemez.

Cevdet Paşa “Ma’rûzât”ında Sultân Abdülmecid’in birâderi Abdülaziz Efendi’yi Trablusgarb’a vâlî yapmak hakkındaki tasavvurunu Reşid Paşa’ya beyân etmiş, o da bir hayli teemmülden sonra adem-i tervîc yolunda bulunmuş olduğunu bildiriyor ise de hâkân-ı müşârinileyhin bu bâbda evvel emirde Reşid Paşa ile müzâkerede bulunması bi’l-âhare keyfiyeti Fuad Paşa’ya da açmış olmasına mâni’ teşkîl etmez ve bu iki rivâyet beyninde münâfât görünmez. Bâ-husûs Mehmed Ali Paşa sadrâzam olunca ona da keşf-i râz edilmiş olması Cevdet Paşa’nın cümle-i ifâdâtından müstebân olmaktadır.

Fuad Paşa bu def’aki sadâretinde de Ali Paşa ile ittihâd ve müşârinileyhin itiyâtkârlığına kendisinin faaliyetini inzimâm ederek hüsn-ü tedvîr-i umûra muvaffak olmuştur. Muâmelât-ı askeriyeye bi’l-fiil nezâreti hasebiyle ve Hüseyin Avni ve Abdülkerim Nadir Paşalar gibi erkân-ı askeriyenin müzâharetiyle, orduların tensîki ve idâre-i askeriyenin tanzîmi husûslarında da ibrâz-ı reviyet etmiştir. Ancak esnâ-yı sadâretinde Mısır Vâlî’si İsmail Paşa’nı tevsî’-i imtiyâz ve salâhiyyet yolundaki teşebbüsâtına karşı metânet gösterememiştir. Müşârinileyh İsmail Paşa Mısır’da usûl-ü verâsetin tagyîri, sonra vilâyet ünvanının hidviyyete tahvîli ve en sonra da Şirvânîzâde sadâretinde bilâ-istizân istikrâz akdi müsâadâtını pey-der-pey istihsâl ve bu müsâadâtı su’i-istimâl ederek bi’netîce memleket ecnebî işgâli altına girmek felâketine dûçâr olmuştur.

Fuad Paşa’nın ikinci sadâretinde infisâli ise sırf esbâb-ı husûs

Yyeden münbais bulunmuştur. Sultân Abdülaziz Hidîv İsmail Paşa’nın kerîmesi Tevhîde Hanım ile izdivâc etmek arzû eyler ve bu bâbda Fuad Paşa’yı istimzâc için Başmabeynci Ali Bey’i müşârinileyhin yalısına izâm ve onun muvâfakiyetini aldıktan sonra İsmail Paşa nezdine azîmetle keyfiyeti tebliğ etmesini irâde eder. Fuad Paşa, arzû-yu şâhâne hilâfına olarak bazı mütâlaât dermeyân edip bunun başmabeynci tarafından tamâmiyle arz ve teşrîh olunmaması mülâhazasına mebnî “Mülâhazâtımı muhtıra kabîlinden olarak bir kağıda yazayım da huzûr-u hümayûnda iyi kıraat ediniz.” der. Ve bir küçük kağıd alıp şu mülâhazâtı tahrîr eyler:

“Kullarında iki hâl vardır: Birisi sâdece Fuad’lık, öbürü sadrâzamlıktır. Fuad’lık efendimizin râhatı ve gönlü neyi isterse onu yapmaktır. Sadrazamlık çâresiz bazı mütâlaa dermeyân etmeye mecbûr eder. Bu mütâlaa ise sedd çekmek değil, sedd var mı yok mu onu aramak ve sedd var ise def’i çâresine bakmaktır. Bu dahî düşünmeye ve efendimizle berâber bir kolay tarîkini bulmaya muhtâcdır. Onun için senin bu akşam Mısır Vâlîsi’ne gitmeni tensîb edemem ve bu ifâdemi velîni’metin ayaklarrını bastığı yerlere yüzbin kerre yüz sürerek arz etmeyi yine sadrâzamlıkla teklîf eylerim. Her hâlde fermân velîni’metimizindir dedi.”

Ali Bey avdetinde keyfiyeti arz edince Sultân Abdülaziz, emeline adem-i muvâfakatdan dolayı hiddet ediğ ve “Bana böyle kağıd parçası üzerinde mütâlaa arz olunur mu?” diye Fuad Paşa’nın hareketine muhil-i hürmet muâmele manâsı verip, azlini tasmîm eyler. O akşam Hidîv İsmail Paşa’ya Kuruçeşme’de Adile Sultân’ın sâhilhânesinde ziyâfet verilmesi musammem olarak sadrazâm ve Ali ve

Yusuf Kamil Paşalar da med'uvv bulunmuş olduklarından Fuad Paşa ziyâfete azîmet ve fakat muhâlefet-i vâkı'anın hâsıl ettiği te'sîri evvelden derk ederek ağası Hüseyin Ağa'ya etrâfî gözetip şâyed başmabeynci veyâ başkatibin kayığı görünür ise derhâl haber vermesini emir eder. Hüseyin Ağa Başkâtib Emin Bey'in kayığı uzaktan görüldüğü haberini verince , makâm-ı sadâretin Ali Paşa'ya teveccüh etmiş olacağı zannıyla "Sadâretinizi tebrik ederim." diyerek gizlice vedâ' ile aşağı iner. Emin Bey'in kayığı rıhtıma yanaşınca Fuad Paşa kendisini kayığına alıp yalıya doğru açılırlar. Başkatip mühr-ü hümayûnunun iâdesi irâdesini teblîğ etmesi üzerine altın zincirle boynunda asılı bulunan mührü çıkarıp teslim eylemek ister. Emin Bey mühr-ü hümayûnun açık olarak iâdesi muvâfık-ı usûl olmadığını beyân etmesiyle, "Bu da bizim ihdâs ettiğimiz usûl olsun." deyip mührü teslim eyleyerek ve Emin Bey'i kayığına aktarma ederek, yalısına avdet eyler. Fakat Fuad Paşa'nın tahmîni gibi sadâret Ali Paşa'ya teveccüh etmeyip Mütercim Rüşdü Paşa'ya tefvîz olunur. Fuad Paşa infisâlından sonra bazı evdâsına bu bâbdaki esbâb-ı muhâlefetini "Bugün getir diye ısrâr ettiği gibi yarın da bıkar başımdan al götür diye ısrâra başlar, devletin başına yeniden bir Mısır galesi çıkar" diye tanzîh etmiştir. Fuad Paşa hakkındaki infîâl devâm ve müddet-i ma'zûliyeti sekiz ay kadar imtidâd edip bi'l-âhare Rüşdü Paşa'nın istifâsıyla Ali Paşa'nın sadârete getirilmesi üzerine müşârünileyhin ısrârına binâen kendisi de beşinci def'a olarak Hariciye Nezâreti'ne ta'yin edilmiştir.

Sultân Abdülaziz'in Avrupa'ya seyâhati esnâsında Fuad Paşa Hariciye Nâzırı sıfatıyla refâkatinde bulunmuş ve Avrupa usûl-ü muâşeretine muhâlif bir hâl ve hareket vukû'una mahall vermemek için esnâ-yı seyâhatde hayli sıkılmıştır. Hattâ Sultân Abdülaziz ile aralarında bazı münâkaşât da zuhûr edip bir aralık nezâretten azliyle yerine Paris Sefîri Cemil Paşanın nasbı tasavvur olunduğu hâlde her nasılsa sarf-ı nazar edilmiştir.

Fuad Paşa kesret-i meşgûliyyetden ve bu seyâhatın irâs eylediği meşakkatden ve bâ-husûs yetişmiş iki evlâdının ekdiğerini müteâkib fücçeten irtihâllerinin tevlîd eylediği teessürden, vücûdca vehn hâsıl etmeye başlayarak İstanbul'a esnâ-yı avdetde Sadrâzam Ali Paşa'ya "İşte efendimizi sâlimen getirip lâlâsına teslim ediyorum, fakat ben de bittim. Müsâade ediniz de bir müddet gidip Yakacık'ta istirahat edeyim." der. Ancak Girit meselesinin kesb eylediği ehemmiyetden dolayı Ali Paşa bi'z-zât Girit'e azîmete mecbûr olup o esnâda bâr-ı girân-ı sadâret de Hariciye Nezâreti vezâifine inzimâmen, Sadâret Kaymakamı sıfatıyla, Fuad Paşa'ya tahmîl edilmesiyle mesele bütün dehşetiyşe üzerine yüklenmiş ve o bâbdaki muharrerât-ı resmiyyeden müstefâd olunduğu üzere hukûk-u devletin müdâfaası için meydân-ı siyâsetde hayli mübârazâta girişmiştir ki müşârünileyhin bu son hizmeti de nâmını takdîr ile yâd ettirecek hidemât-ı hasâfetkârânesi cümlesindedir.

Fuad Paşa meselenin bidâyetinde makâm-ı sadârete takdîm etmiş olduğu lâyiha-i mufassalada Edirne Musâlahası'ndan beri devletin ma'rûz bulunduğu mesâil ve müşkülât-ı hâriciyyenin safâhatını ve Avrupa'nın o zamanki siyâset-i

umûmiyyesini hâdde-i tedkîkinden geçirdikten sonra şark meselesinin yeniden ne sûretle meydân-ı zuhûra çıkmış olduğundan ve Girit'de hudûs eden ihtilâle gûyâ bütûn memâlik-i şâhâne ahâlî-yi gayr-i müslimesinin devletden nâ-hoşnud olduklarının alâmet-i aleniyyesi rengi verilmek istenilerek ıslâhât nâmıyla devlete vukû' bulan tekâlîfden ve Fransa ve Rusya Devletleri'nin bu bâbdaki efkâr ve nazariyyat-ı mütehâlifelerinden bahisle Devlet-i Âliyye'ce mevki'-i icrâyâ vaz'ı Fransa Devleti'nce teklîf edilen ve İngiltere Hükûmeti'nce te'yîd edilen mevâd-ı ıslâhâtdan en ziyâde atf-ı ehemmiyet olunanların acilen tatbîk ve icrâsı lüzûmunu dermeyân etmiştir ki bu lâyiha Fuad Paşa'nın en kıymetli eser-i kalemiyyesinden olup hasb'el-taalluk "Edvâr-ı Islâhât" nâm eserimize derc edilmiştir.

Müşârünileyh esâs mesel olan Girit vukûatı hakkında da çok müessir ve mantıkî müdâfaâtda bulunup cezîrenin Yunânistan'a ilhâkına yol açmak için ahâlînin efkâr-ı hakîkiyyelerini anlamak ser-riştesiyle devletler tarafından Girit'e müşterek bir hey'et-i teftîşîyye gönderilmesi hakkında vukû bulan teklîfe karşı Girit'in Yunanistan'a terki ikinci bir Navarin Vak'ası'na menût olacağına dâir süferâyâ vermiş olduğu cevâb Avrupa sahâif-i tevârihine geçmiş olduğu gibi "Düvel-i hamse-yi muazzamanın asâkir-i müctemiyyesine hiçbir devletin mukâvemet-i iktidârı olamaz ise de bu ittifâkın ordu ve donanmamızı külliyyen mahv etmesi ve Girit'de bulunan yüz yirmi bin müslümânı cebren çıkarması icâb edeceğinden öyle bir hâl-i ye's ve nevmidîde görülmesi baid'ül-ihtimâl olmayan mukâvemet-i mehzûmâneyi ve bunun netâyic-i adîdesini düşünmek düvel-i muazzamaya aid olacağı" yolundaki sözleri de müdâfaasındaki kuvveti irâe etmek i'tibârıyla şâyân-ı tezkâr bulunmuştur.

Elhâsıl müşârünileyh meselenin hüsn-ü tesvîyesi yolunda hayli hizmet ise de vücûdca muhtâc olduğu istirâhati bulamayıp müntic-i mevt-i olan kalp hastalığı tazâhür etmesiyle, kış mevsimini geçirmek üzere Fransa'da kâin Nis Şehri'ne azîmet ve orada irtihâl-i dâr-i âhiret eylemiştir. Tarih-i tevellüdü 1230 olup hîn-i irtihâlinde elli beş yaşında idi. Ali Paşa ile aynı senede tevellüd etmişler idi. Vefâtına Abdurrahman Sami Paşa tarafından söylenen ve

Ey zâir-i sâhib-i nefes

Hubb-u sevâdan meyli kes

Dünyâda kalmaz hiç kes

Allah bes bâkî heves

beyitleriyle ibtidâ eden mersiye-i meşhûre lâ-yemût âsâr-ı edebîyyedendir.

Yusuf Kâmil Paşa da müşârünileyh hakkındaki teessürâtını mersiye-i âtiyye ile irâd eylemiştir:

Kırk yıl oldu gideli cennete İzzet Molla

Yâdigârı idi mahdûm-u maarif-vâye

Kâr bend nasfet yani Fuad Paşa'nın

Ah çok gördü felek rağbetini dünyâyâ

Devlet ve millete hizmette himemkâr idi ol

Vükelâ meclisinde re'yi olup sermâye

Söylemiş sanki kehânetle mukaddem pederi
Nice kıydın a felek acımadan Paşa'ya
Yaş elli beşe ermiş idi henüz etti vefât
İttisâl eyledi rûhu baba-yı mollaya
Oldu zâhir burada mât şehîden seri
Dâr-ı gurbetde revân oldu reh-i me'vâya
Lezzet-i sohbeti hayrânı idi ahibbâyı
Darb-ı nutkıyla alır dâr-ı bekâda pâye
Emr-i dünyâ ile meşgûl iken Allah deyip
İntisâb etmiş idi Hazret-i Mevlânâ'ya
Yüz bin adam var idi pîş ü pesinde naaşının
Açtılar dest-i duâ mağfîret-i mevlâyâ
Bâğ-ı cennette içip dest-i Âlî'den kevser
Nahl-ı tûbâ-yı kadd bâlâsına salsın sâye
Müfferred-i hey'et idi kendi dinledi tarih
Sadr-ı ferdûs-u makâm oldu Fuad Paşa'ya
1285

Fuad Paşa'nın hîn-i vefâtında idâre-i devlet hakkında Sultân Abdülaziz'e bir vasiyetnâme terk etmiş olduğu şâyi' olarak bu yolda elde edilen varaka divân-ı hümayûn tercümanlığıbda bulunan Arifi Bey (Paşa) merhûma tercüme ettirilmiş ve o zaman göre münşiyâne bir lisân ile tercüme olunan bu varakanın "Derîçe-i lahîden çıkan âvâz sıdk ve sevâbdan dem-sâz olagelmiştir" ibâresini muhtevî bulunan mukaddemesi Süleyman Paşa tarafından misâl olarak "Mebâni'ül-İnşâ" da derc olunmuş ise de bunun Fuad Paşa tarafından tahrîr veyâ telkîn olduğunun aslı olmayıp İran süferâsından Malkom Hân tarafından tertîb kılınmış olduğu paşa-yı müşârünileyh hafîdi Reşad Fuad Bey merhûmdan ve erbâb-ı vukûfdan mesmûdur. Ali Paşa nâmına da böyle bir vasiyetnâme tertîb ve isnâd edilmiş ise de bu da asıl ve esâsdan ârîdir.

Reşid ve Ali Paşalar'ın efkâr-ı hakîkiyyeleri umûr-u devleti tedvîr eyledikleri zamandaki ef'al ve icrââtlarından nümayân olursa da Fuad Paşa'nın icrââtı idâre-i devlet hakkındaki efkârına tamâmiyle medâr-ı istidlâl olamaz. Çünkü kendisi müddet-i medîde re's-i kârda kalmış ise de hiçbir vakit münferid kalmamıştır. Evveleri Reşid Paşa'nın siyâsetine itbâ', sonraları ise siyâsetde Ali Paşa ile iştirâk etmiştir. Ali Paşa tab'an muhâfazakâr, Fuad Paşa fikren serbestîye meyyâl olduğundan birbirlerine karşı muaddil ve muharrik vaziyetde bulunmuşlardır. Şu hâlde bu iştirâk-ı siyâset icâbınca Fuad Paşa büsbütün Ali Paşa'nın mesleği hilâfına bir hatt-ı hareket ittihâz edemezdi. Midhat Paşa "Tabsıra-i İbret" de müşârünaleyhumanın Tuna'da tatbîk eyledikleri vilâyet usûlünü meclis-i meb'ûsâna mukaddeme olmak üzere tasavvur eylemiş olduklarını beyân etmesine nazaran her ikisi de meclis-i meb'ûsânın te'sîsine esâsen tarafdâr oldukları anlaşılmakta ve muaharen Şûrâ-yı Devlet'in sûret-i teşkîli de o fikri te'yîd eyle-

mekte ise de Ali Paşa henüz bunun zamanı hulûl etmiş olduğuna kâil değil idi. Müşârünileyh o zamanı müteenniyâne adımlarla idrâk etmek, Fuad Paşa ise bu yolda daha süratle gitmek isterdi. Fuad Paşa mevki'-i iktidârda münferid kalmış olsa acaba o zamanın hulûlünü tesrî'e teşebbüsle mi iktifâ edecek, uoksa herçi bâd-abâd icrâata teşebbüs mü eyleyecek idi? Ve o vakit böyle bir teşebbüsde bulunduğu hâlde muntic-i muvaffakiyet olacak mı yoksa 1295 senesinde olduğu gibi akâmete mi uğrayacak idi? Burası kestirilemez.

Şu kadar ki müşârünileyhumanın her ikisine de ihtisâsı olan büyük pederim "Fuad Paşa Ali Paşa'dan sonra hayatta kalsa idi meclis-i me'bûsânı küşâd etmeye mutlakâ teşebbüs eylerdi" der idi.

Ali Fuad Türkgeldi, emekliliğinin başında Tanzimat ve önemli kısmına bizzat şahitlik ettiği Meşrutiyet devirlerini ele alan iki kitap yazmayı düşünmekteydi. Bunlardan ilki İmparatorluğun son yüzyılını şekillendiren mühim ricâle, diğeri de Osmanlı Devleti'nin kaderini şekillendiren dış ve bununla bağlantılı iç mesailin anlatımına aynılacaktı. Nitekim Ali Fuad Türkgeldi, birbirini tamamlayan bu iki konuda çalışmak için gerekli donanımına ve araçlara sahipti. Zira kendisinin, arkadaşlarının, ailesinin ve aile çevresinin Osmanlı XIX. yüzyılında tayin edici bir rol üstlenmiş olan ricâle olan münasebetleri, onların özel arşivlerine ulaşabilme imkânı ve nihayet Dahiliye ve Sadaret müsteşarlığı yaptığı dönemde ve Saray'da bulunduğu sırada söz konusu kurumların arşivlerine ulaşabilmesi Ali Fuad Türkgeldi'yi yüksek siyaset ve politik kararlar da söz sahibi ricâlin görüş ve düşünceleri hatta özel hayatları konusunda, bugün pek çok tarihçinin sahip olamayacağı eşsiz bilgilerle donatmıştı. Dolayısıyla onun eserlerinde, bugün pek çoğu Başbakanlık Osmanlı Arşivi'nde veya özel arşivlerde bulunan belgelerin yanı sıra devrin entelektüellerine ve siyaset adamlarına dair doğrudan gözlemleri bulmak mümkündür.

www.kitabevi.com.tr
online satışlar için

ISBN 978-605-5397-52-4

9 786055 397524

KİTABEVİ