

BAHA MATBAASI — İstanbul, 1967

GENERAL
ALİ FUAT
C E B E SO Y

SINIF
ARKADAŞIM
ATATÜRK
OKUL VE GENÇ SUBAYLIK HÂTIRALARI

İ N K I L A P ve A K A
KİTABEVLERl Koli. Şii.

İ Ç İ N D E K İ L E R

BİRİNCİ BÖLÜM

Mustafa Kemal'i 67 Yıl Önce Bir Cuma Günü Tanımıştım — Mustafa
Kemal’in Kimliği — îlk Öğrenimi — Ortaokul Öğrenimi — Zübeyde
Hanım’ın ikinci İzdivacı — Lise Öğrenimi — Türk - Yunan Savaşı —
Mustafa Kemal’i Tahsil Devresinde Etkileyen En Önemli Olay —

Sayfa: 1 — 12

İKİNCİ BÖLÜM

Harp Okulu’nda İlk Gün — İlk ve Son Dayak — Aptessiz Namaz —
Aziz ve Mübarek Askerlik Mesleği — Harp Okulu’na Niçin ve Nasıl
Girdim? —• Dört Sınıf Arkadaşı — Yeni Tanıdıklar— Öğretmenlerimiz
— Harp Okulu’ndan Yıldız Sarayı’na — Sarayda Garip Bir Soruş­
turma — Harp Okulu’nun İkinci Sınıfında — Mustafa Kemal Evimize
İlk Defa Gelmişti — Kâzım Karabekir'le İkinci Tanışma — Bir Olay
ve Bir Hâtıra — Memleket Nereye Gidiyordu? — Hürriyet Yolunda
— Osman Nizâmı Paşa’nın Kehaneti —

Sayfa: 13 — 37

ÜÇÜNCÜ BÖLÜM

Harp Akademisi’nde — Akademi’deki Yeni Öğretmenlerimiz — Kur­
may Yarbay Nuri Bey — Gerilla Nedir, Ne Değildir? — Harp Aka­
demisi’nde Yapılan Bir Baskın — İstanbul’da Bir Alman Birahanesi
— Eski Günleri Anış — Con Paşa’nın Lokantası — Alemdağı’nda Bir
Köşk — Bir Köşkün Bana Hatırlattıkları — Garip Bir Olayın Hikâ­
yesi — Kristal Gazinosu’ndan Harp Akademisi’ne — Bir Gün Gele­
cek Biz de General Olacağız — Sultan Murad’ın Ölümünü Nasıl Haber
Aldık? —

Sayfa: 38 — 69

DÖRDÜNCÜ BÖLÜM

Biz, Kurmay Yüzbaşılar — Nasıl Tuzağa Düşürüldük? — Harp Aka­
demisinden Zindana — Niçin Rumeli’ye Gönderilmedik? — Kuzgun­
cuk’ta Geçirdiğimiz Son Gece — Babam, Mustafa Kemal’i Kendi Ev­
lâdı Gibi Severdi —'İstanbul'dan 5. Ordu’ya — Kurmaylık Stajı Baş­
lıyor — Mustafa Kemal’in Suriye’de Siyasî Faaliyetleri — Hürriyet
Mücadelesi İçin En Müsait İklim — Mustafa Kemal Makedonya’da —
Mustafa Kemal 5. Ordu’ya Dönmek Zorunda Kalıyor — Mustafa Ke­
mal Hakikî Bir Türk Milliyetçisi İdi —

Sayfa: 70 — 100

BEŞİNCİ BÖLÜM

Topçu Stajına Mustafa Kemal Şam’da, Ben Selânik’te Başladık —
İttihat ve Terakki Cemiyeti'ne Nasıl Girdim? — Liderden Yoksun Bir
İhtilâl Fırkası ve Mustafa Kemal — Dava, Yeni Bir Türk Devleti
Çıkarmaktır — Mustafa Kemal Selânik’te — Mustafa Kemal’le Bera­
ber — Millî Misak’ın Esasları — Selânik’te Sarfedilen Müşterek Gay­
retler — İhtilâlin Lideri Kim Olmalıydı? — Manastır En İleri Mer­
kezdi — Vatan Veya Silistire Piyesini Seyrederken — Meşrutiyetin
İlânı Arifesinde Mustafa Kemal — Meşrutiyet Uğrunda Son Çabalar —

Sayfa: 101 — 130

ALTINCI BÖLÜM

Meşrutiyetin İlanı — Orduyu Politikadan Kurtarmak Lâzım — İstan­
bul’da Olup Bitenler — İnkılâbı Bu Kabine mi Tamamlayacak? —
Mustafa Kemal - Rauf Orbay — Mustafa Kemal’i Niçin Selânik’ten
Uzaklaştırmak İstediler? — Enver, Mustafa Kemal’i Kıskanırdı —
31 Mart Olayı — Hareket Ordusu ve Abdülhamid’in Hal’i — Mustafa
Kemal’in Bir Eseri ve Bir Hatıra — Mustafa Kemal'i Ağlarken Gör­
düm — İstiklâl Savaşma Ait Bir Hatıra — Hatıralarım Sona Ererken.

Sayfa: 131 — 159

BİRİNCİ BÖLÜM

Mustafa Kemal'i 67 yıl Önce O zamanki adı «Mekteb-i Har-
Bir Cuma Günü Tanımıştım biye-i Şahane» olan Harp Oku­

lu’nun Dahiliye Müdürü Albay
İbrahim Bey, nöbetçi subaylardan birini çağırdı:

— Salacaklı Ali Fuat Efendi, imtihanlarını vererek mek­
tebe kabul edildi. Kendisini birinci sınıfın birinci kısmına gö­
tür.

Emrini verdi. Sonra neden lüzum gördü bilmem, ilâve
etti:

— Fuat Efendi, Müşir şehit Mehmet Ali Paşa’nm toru­
nudur.

Dedem Mehmet Ali Paşa, 93 savaşında (1877-1878) Tuna
Orduları Başkumandanı iken şehit düşmüştü.

İçimde tatlı bir heyecan vardı. Rüyalarım gerçekleşmiş,
ben de dedem, babam, eniştelerim ve ağabeyim gibi asker ol­
muştum. Bu uğurda sarfettiğim gayretler boşa gitmemişti.
Albay İbrahim Bey’in odasından çıkarken heyecandan az daha
selâm vermeği unutuyordum. Nöbetçi subayı önde, ben arka­
sında okulun koridorlarını geçtik. O zamanlar, talebelerin haf­
ta tatilleri perşembe günleri öğleden sonra başlar, cuma ak­
şamı sona ererdi. Bugün de cuma olduğu için talebe efendiler,
gruplar halinde şen ve şatır okula dönüyorlardı. Aralarında
Erzincan Rüştiyesinden tanıdığım bazı simalar da vardı.

Kendi odasına geldiğimiz zaman nöbetçi subayı hademe­
lerden birine:

2 SIN IP A R K A D A ŞIM A T A T Ü R K

— Birinci sınıfın birinci kısım çavuşu Mustafa Efendi bu­
raya gelsin.

Etnrini verdi. Sonra bana döndü:
— Mustafa Efendi, sizden bir kaç ay, önce Manastır As­

kerî îdadisi’nden geldi. Çalışkan, halûk ve zeki bir çocuktur.
Onunla iyi anlaş.

Kısa bir müddet sonra içeriye on yedi, on sekiz yaşların­
da sarı saçlı, parlak mavi gözlü, sarı bıyıklı, pembe yanaklı,
zayıfça bir çocuk girdi. Giydiği şık Harbiyeli elbisesini mev­
zun vücudüne pek yakıştırmıştı. Vakurdu. Nöbetçi subayını
selâmladı:

— Emredin efendim.
— .Şenin takımının birinci mangasına, imtihanla Harbi-

yeye kabul edilen Salacaklı Ali Fuat Efendi’nin kaydım yap­
tık. Alıp gidin. Kendine ne şekilde hareket etmesi lâzım geldi­
ğini güzelce anlatın. Askerî idadiden gelmediğini de dikkat
nazarına alın.

Sarı saçlı, sarı burma bıyıklı genç Harbiyeli ayaklarını
birbirine vurdu.

— Emredersiniz efendim, başüstüne efendim.
Sonra bana döndü. Gayet nazik bir tavırla:
— Buyurun arkadaş, dedi, gidelim.
İkimiz kapıdan birlikte çıktık. Yanyana yürüyorduk. Fa­

kat kolundaki üçü kırmızı ve biri sarı olan şeridi farkedince
duraladım. Askerlikte kıdem ve rütbe esastı.

— Siz önden geçin çavuşum, ben sizi takip edeyim.
Bu hitabımdan memnun oldu. O önde, ben arkada dâhi­

liyeden çıktık.
İşte, Türk tarihine şan ve şeref veren aziz ve rahmetli

arkadaşım Mustafa Kemal’i böyle tanımıştım. Üzerinden alt­
mış küsur yıl geçmiş olmasına rağmen o cuma akşamını hâlâ
ve bütün heyecanı ile hatırlarım.

SIN IF A R K A D A ŞIM A T A T Ü R K 3

Mustafa Kemal'in Kimliği Atatürk’ün hayat hikâyesini, biz­
zat kendisinden defalarca dinle-

mişimdir. Harp Okulu sıralarında başlayan hatıralarıma geç­
meden önce, Harp Okulu’na kadar olan devresini kısaca da
olsa, anlatmak isterim. Belki bazı kısımları Atatürk’ün haya­
tını yazacak olanlara bir ışık tutar sanırım.

Atatürk’ün asıl adı Mustafa’dır. Babası Evkaf kâtiplik­
lerinde, Rüsumat memurluğunda ve Osmanlı - Sırp Savaşı sı­
rasında Selânik’te gönüllülerden kurulan Selânik Millî Tabu­
runda mülâzım-ı evvel, yani üsteğmen olarak bulunan Ali Rı­
za Efendi’dir. Ali Rıza Efendi, memuriyetten ayrıldıktan son­
ra bir ara kereste ticareti yapmıştır. Annesi ise, çok yakından
tanımış olduğum Zübeyde Hanım’dır.

Bazı biyografilerde 1880 de doğduğu ileri sürülürse de,
1881 tevellütlü olduğu muhakkak gibidir. Hiç unutmam, Müta­
rekede İstanbul’da bugünkü «Atatürk Müzesi» olan binada bir
akşam yemeğinden sonra oturmuş oradan buradan konuşu­
yorduk. Rauf Orbay da orada idi. Söz dönmüş, dolaşmış, yaş
bahsine gelmişti.

— Fuat Paşa, demişti. Rauf Bey’le ben senin ağabeyin
sayılırız. Çünkü ikimiz de senden birer yaş büyüğüz.

Benim doğum tarihim, 1882 dir.
Atatürk’ün doğduğu ay ve gününe dair kesin bir bilgi yok­

tur sanırım. Bir gün anacığı Zübeyde Hanım’a sorduğum za­
man:

— Babası Ali Rıza Efendi, Paşamın doğumunu evimizdeki
iki Kur’an-ı Kerimden birine kaydetmişti. Fakat zevcim vefat
ettği zaman başucunda yalnız bir Kur’an-ı Kerim vardı ve on­
da da hiçbir yazı yoktu. Belki de kayıtlı Kelâm-ı Kadimi de­
vam ettiği camideki hocalardan birine hediye etmiş olacak.

Cevabını almıştım. Doğum tarihini Atatürk de bümezdi.
Cumhuriyet devrinde doğum yıldönümünü kutlamak için ken­
disine müracaat edenlere:

4 SIN IP A R K A D A ŞIM A T A T Ü R K

— İtiraf ederim ki, ben de bilmiyorum. Eğer lütfedip bîr
gün yapmak istiyorsanız, en münasibi 19 mayıstır.

Dediğini hatırlarım. Mustafa Kemal, belki 19 mayısta doğ­
madı. Fakat 19 mayıs, Türkün ve Atatürk’ün tarihte en mes’ut
olayının cereyan ettiği gündür.

İlkokul Öğrenimi Mustafa Kemal okul çağına gelince, Ali
Rıza Efendi ile Zübeyde Hanım arasında

anlaşmazlık başgösterdi. Zübeyde Hanım eski geleneklere sa­
dık kalınmasını istiyor, oturdukları Hoca Kasımpaşa semtine
yakın olan mahalle mektebine girmesini ve İlâhiler ile elif­
baya başlamasını ileri sürüyordu. Babası ise, ileri fikirli bir
zattı. Şemsi Efendi’nin, o zamana göre yeni metotla öğretim
yaptığı okula vermek için diretiyordu. Atatürk bu olaydan
bahsederken bize şunları söylemişti:

— Annemle babam arasındaki anlaşmazlık epeyce sürdü.
Araya halam Emine Hanım da girdi. Pek mühim bir mesele
imiş gibi diğer akrabalar da işe karıştılar. Fakat benim fik­
rimi soran olmadı. Nihayet hal çaresi bulundu. Önce İlâhilerle
mahalle mektebine başladım. Bu suretle anamın dediği oldu.
Bir kaç gün sonra oradan çıkarak Şemsi Efendi’nin mektebine
kaydedildim. Babam da memnun kaldı.

Yıllar sonra birer kurmay subay olarak Selânik’te bulun­
duğumuz zaman her iki okulu da birlikte ziyaret etmiştik. Ma­
halle mektebinin kapısında koskoca bir kilit vardı. Anlaşılan
kapanmıştı. Mustafa Kemal:

— isabet olmuş.
Dedi. Mustafa Kemal okuma ve yazmayı Şemsi Efendi

Okulu’nda öğrendi. Bu okulun sınıflarına muntazam devam
etti. Babası:

— Adam olmak için okumak, öğrenmek şarttır. Başka
çaresi yoktur.

Diye oğlunu teşvik ediyor, dersleriyle çok yakından ilgi­
leniyordu.

Ali Rıza Efendi, 1893 yılı kasım ayının ikinci yarısında ve­
fat etti. Aile geçim derdine düştü. Zübeyde Hanım, oğlu ile kı­
zı Makbule’yi alarak ağabeyi Hüseyin Ağa’nın kâhyalık.yap­
tığı Langaza’daki çiftliğe gitti. Diğer kızı Naciye’nin o tarih­
lerde hayatta olup olmadığını bilmiyorum.

Mustafa Kemal, bu olaydan bize şöyle bahsetmişti:
— Babamın vefatı, bizi ayakta tutan kuvvetli bir deste­

ğin yıkılması gibi bir şey oldu. Âdeta kendimi yalnız hisset­
tim. Dayım bize çok iyi davrandı. Acımızı unutturabilmek için
gayret gösterdi. Allah razı olsun. Çiftlik hayatına karıştım.
Tarla bekçiliği yaptığım da oldu. Makbule ile beraber bak­
la tarlasının ortasındaki bir kulübede oturduğumuzu ve kar­
gaları kovmakla uğraştığımızı hiç unutmam. Dayım Hüseyin
Ağa bu gibi vazifeleri sırf biz meşgul olalım diye buluyordu.

Aile, Mustafa Kemal’i o civardaki Rum okullarından bi­
rine vererek yarıda kalan tahsilini tamamlamasını düşündü.
Sonra bu fikirden vazgeçildi. Çiftliğin yazıcısı Karabet Efen-
di’nin de derslerinden pek hoşlanmadı. Langaza’da beş altı
ay kadar kaldı. Halası Emine Hanım’ın dâveti üzerine Selâ-
nik’e döndü.

SIN IF A R K A D A ŞIM A T A T Ü R K 5

Ortaokul Öğrenimi 1894 te Selanik Mülkiye Rüştiyesi’ne
girdi. Orta tahsilini burada tamamlı-

yacaktı, fakat kısmet olmadı. Okulun aynı zamanda müdür
yardımcısı olan matematik öğretmeni Hüseyin Efendi dayağı
bol ve ceberut bir insandı. Kendisine Kaymak Hafız derlerdi.
Ama, bu lakapla hiçbir ilgisi yoktu. Mustafa Kemal bize on­
dan bahsederken:

— Berbat bir adamdı. Kendisinden çok korkardım, ya ba­
na da sopa atarsa, ne yaparım, diye düşündüğüm zamanlar
ter basardı.

i SIN IF A R K A D A ŞIM A T A T Ü R K

Korktuğu başına geldi. Sınıf arkadaşlarımdan biri ile kav­
ga ederken Kaymak Hâfız’m eline düştü. İnsafsızca dayak ye­
di ve bu yüzden de okuldan ayrıldı. Büyük annesi bu kadar
tahsili kâfi görüyordu. Annesi ise okuması taraftarı idi. Musta­
fa Kemal, der ki:

— Onlar okusun mu, okumasın mı? diye aralarında müna­
kaşa ettikleri sıralarda ben kararımı çoktan vermiş bulunu­
yordum. Asker olacaktım. Komşumuzda Kadri Bey adında bir
binbaşı oturuyordu. Oğlu Ahmet, Askerî Rüştiyeye devam edi­
yor ve mektep elbisesi giyiyordu. Onu gördükçe ben de böyle
elbise giymeğe hevesleniyordum. Sonra sokaklarda subaylar
görüyordum. Bu dereceye vasıl olabilmek için takip edilmesi
lâzım gelen yolun Askerî Rüştiyeye girmek olduğunu da anlı­
yordum. Annemi şöyle bir yoklayım, dedim. Hiç taraftar ol­
madı. Şiddetle reddetti.

Mustafa Kemal, ailesinden habersiz Askerî Rüştiyenin ka­
bul imtihanlarına girdi ve kazandı. Sağladığı başarıyı gözö-
nünde tutarak öğrenim süresi dört yıl olan rüştiyenin üçüncü
sınıfına aldılar. Zübeyde Hanım, bu emrivâkii kabul zorunda
kaldı.

Selânik Askerî Rüştiyesi, Mithat Paşa Caddesi’nde yeni
ve çok güzel bir binada idi. O zaman kuvvetli öğretimi ve di­
siplini ile şöhret bulmuştu. Öğretim üyelerinin çoğunluğunu
aydın fikirli subaylar teşkil ediyordu. Mustafa Kemal kabili­
yeti ve zekâsı sayesinde arkadaşları arasında birdenbire siv­
riliverdi. Bir gün, matematik öğretmeni Yüzbaşı Üsküplü Mus­
tafa Efendi:

— Senin de adın Mustafa, benim de. Arada bir fark olma­
lı, ne dersin, senin adının sonuna bir de Kemal koyalım.

Dedi. Genç öğrenci, hocasının bu teveccüh ve iltifatına
teşekkür etti. Öğretmen yüzbaşı ertesi günü kendisine:

— Mustafa Kemal Efendi, tahtaya gelin.
Diye hitap etti. O günden sonra Mustafa, Türk tarihinde

ebedî kalacak olan Mustafa Kemal adını aldı. Fransızca öğ­
retmeni Yüzbaşı Nakiyüddin Efendi de (Cumhuriyet Devrinde
Milletvekili Nakiyüddin Yücekök) talebesine hususî bir alâka
gösteriyor, fransızca öğrenmesi için teşvik ediyordu.

Mustafa Kemal, 1896 yılı başında Selânik Askerî Rüştiye­
sinden mezun olduğu zaman on beş yaşında idi. Bize rüşti­
yeyi kırk küsur mevcutlu sınıftan dördüncü olarak bitirdiğini
söylemiştir.

SIN IF A R K A D A ŞIM A T A T Ü R K f

Zübeyde Hanımın İkinci Zübeyde Hanım, rahmetli zevci
İzdivacı Ali Rıza Efendi’den aldığı dul ma­

aşı ile aileyi geçindiremiyordu. O
sıralarda Larisa’dan Selânik’e göçmen olarak gelen ve Reji
İdaresinde memur olan Ragıp “Beyle evlenmişti. Ragıp Bey de
duldu ve eski ailesinden hatırımda yanlış kalmadı ise, iki veya
üç çocuğu vardı. Mustafa Kemal, annesinin yeniden evlendi­
ğini haber aldığı zaman çok müteessir oldu. Bir gün, Ata­
türk’ün çocukluk arkadaşlarından olan Hacı Mehmet Bey
(Cumhuriyet Devrinde Milletvekili Mehmet Somer) bu olay­
dan söz açıldığı zaman şunları söylemişti:

— Ragıp Bey içgüveysi olarak eve gelir gelmez. Mustafa
Kemal münfail oldu. Evi terkederek Horhorsu Mahallesi’nde
oturan öz halası Emine Hanımın yanma gitti ve Manastır As­
kerî İdadisi’ne gidinceye kadar da anasının evine nadiren uğ­
radı.

Mustafa Kemal, annesinin bu ikinci izdivacından bizlere
pek az şey söylemiştir. Hatta Ragıp Bey’in Birinci Dünya Sa­
vaşından sonra Selânik’te vefat ettiğini çok sonraları işittim.
Yalnız üvey babasından bahsederken:

— Bana karşı çok saygılı davranmış, büyük adam mua­
melesi etmiştir. Nazik ve kibar bir insandı.

Demekle yetinmiştir.

s SIN IP A R K A D A ŞIM A T A T Ü R K

Lise öğrenimi Mustafa Kemal, lise tahsilini Kuleli As­
kerî Lisesi’ndc yapmak istiyordu. Rume­

li'den ayrılarak İstanbul'a gitmek istemesinin sebepleri
arasında annesine gücenmiş olması da vardı. Selânik’te Ha­
şan Bey adında vatanperver bir kurmay subay vardı. Birçok
defalar okula mümeyiz olarak gelmiş, Mustafa Kemal’i tanı­
mış, takdir etmişti. Son imtihanında bulunmuş, bir münase­
betle de idadi tahsilini nerede yapacağını sormuştu. İstan­
bul’a gitmek istediğini öğrenince:

— Bundan vazgeçiniz oğlum, demişti. Manastır’a gidiniz,
orada daha iyi yetişirsiniz.

Mustafa Kemal, Haşan Bey’in tavsiyesini dinledi. Üç ar­
kadaşı ile beraber Manastır’a geldi. Burada yatılı ve daha
üstün dereceli bir okulun şartlarına çabuk intibak etti. Ru­
meli’deki diğer askerî rüştiyelerden seçkin öğrencilerle tanıştı.
Yeni arkadaşlar buldu. Bunların arasında Ömer Naci de var­
dı. Ömer Naci güzel konuşuyor, güzel yazıyordu. Mustafa
Kemal der ki:

— Eğer kitabet hocamız Alay Emini Mehmet Asım Efendi
imdadıma yetişmeseydi, ben de şair olup çıkacaktım. Çünkü
hevesim vardı. Asım Efendi bir gün beni çağırdı. Bak oğlum
Mustafa dedi, şiiri filân bırak. Bu iş senin iyi bir asker ol­
mana mâni olur. Diğer hocalarınla da konuştum, onlar da
benim gibi düşünüyorlar. Sen Naci’ye bakma, o hayalperest
bir çocuk, ileride belki iyi bir şair ve hatip olabilir, fakat as­
kerlik mesleğinde katiyen yükselemez. Hocamın ne kadar
haklı olduğunu hâdiseler ispat etti. Çok arzu ettiği halde Naci,
erkânıharp zabiti olamadı.

Meşrutiyette ittihatçıların en seçkin ve heyecanlı hatiple­
rinden biri olan yakın arkadaşım Ömer Naci hakikaten asker­
lik mesleğinde yükselemedi ve maceralı bir hayattan sonra
genç yaşında vefat etti.

Mustafa Kemal, matematikte sınıfının en başarılı öğren-

SIN IF A R K A D A ŞIM A T A T Ü R K §

çilerinden biri idi. Fakat lisan bakımından oldukça zayıftı.
Okulda öğrenilen fransızca ile bu lisanı ilerletmesine de im­
kân yoktu. Harp Akademisi’nde iken bana daima:

— Bir erkânıharp zabiti muhakkak lisan bilmelidir. Bunun
aksini düşünmek büyük bir hatadır.

Derdi. Yaz tatillerinde Manastır’dan Selânik’e annesi Zü-
beyde Hanım’ın yanına döndüğü zamanlar Tophane’deki Col­
lège des Frère de la Salle’in özel kursların gider, fransızcası-
m ilerletmeğe gayret ederdi.

Tarihe ve özellikle Türk tarihine merakı vardı. Manastır
Idadisi’ndeki Tarih Hocası Kolağası Mehmet Tevfik Bey (Cum­
huriyet Devrinde Diyarbakır Milletvekili ve Türk Tarih Ku­
rumu üyesi) değerli ve milliyetçi bir Türk subayı idi. Türk
tarihini iyi biliyor ve öğrencilerine tarih zevkini veriyordu.
Atatürk, Türk tarihini bütün genişliği ve derinliği ile kavramış
bulunan hocasından daima saygı ile bahsetmiştir. Bir gün ba­
na:

— Tevfik Beye minnet borcum vardır. Bana yeni bir ufuk
açtı.

Demiştir. Bu zatla Cumhuriyet devrinde benim de yakın
ve samimî ahbaplığım olmuştur.

Mustafa Kemal, 1898 de kasım ayında Manastır Askerî
İdadisi’nden^'kincilikle mezun oldu.

Türk - Yunan Savaşı Osmanlı İmparatorluğu’nu^JL9)uncu
yüzyılın ikinci yarısında girSiği en

büyük savaş, bizim için felâketle sonuçlanan 1877-1878 Türk
- Rus Savaşıdır. Tarihlerimizde 93 Harbi olarak geçer. O za­
man Mustafa Kemal henüz doğmamıştı. Fakat okul sıraların­
da bu felâketin nedenlerini öğrenmişti. İkinci büyük savaş ise,
Türkün zaferi ile nihayet bulan ve- mahzun gönülleri teselli
eden 1897 Türk - Yunan harbidir. Mustafa Kemal bu tarihte
on beş yaşında idi. Bu olaydan bahsederken:

10 SIN IF A R K A D A ŞIM A T A T Ü R K

— Gençlik hayatımın en heyecanlı günlerini yaşadım. Ya­
şımın küçük olmasına rağmen bu savaşı katılmayı çok iste­
miştim. Az daha gönüllü müfrezelerin arasına katılıp gidecek­
tim.

Derdi. Tanrı ona bu fırsatı yirmi beş yıl sonra bahşetti.
Vatanı istilâ eden Yunan ordularının karşısına Başkumandan
olarak çıktı ve onları kahretti.

Osmanlı - Yunan harbinde ben, Moda’daki Sen Josef Fran­
sız Lisesi’nde okuyordum. Türk talebe arkadaşlarımla bera­
ber aynı heyecanı duymuştuk. Anadolu’dan gelip Rumeli’ye gi­
den alayları ağabeyim Mehmet Ali ile birikte seyretmiş ve al­
kışlamıştık. Ağabeyim Kuleli Askerî Lisesi’ni bitirmiş Harp
Okulu’na girmişti.

Dışarıdan yardım gören yerli Rumlar, Girit adasında işi
yine azıtmışlar, yine ayaklanmışlar, her zaman olduğu gibi
adadaki Müslüman halka tecavüzlere başlamışlardı. Kendile­
rini merkezi Atina’da bulunan ihtilâl komiteleri destekliyordu.
Maksat, Girit’i Osmanlı împaratorluğu’ndan koparıp Yunanis­
tan’a katmaktı. Yunan donanması Ada sularına gelmiş, 16 şu­
bat 1897 de Yunan Kralı adına hareket ettiğini ileri süren Va-
sos adındaki maceraperest bir Yunan albayı üç tabur askerle
karaya çıkmıştı. Bu suretle Girit, doğrudan doğruya Yunan
saldırısına uğramış oluyordu. Harbin önüne geçttıek isteyen
büyük devletler, Girit’i abluka ederek adayı bir vedia ola­
rak aldıklarını bildirmişlerdi. Girit’i o sırada ele geçiremedik­
lerinden müteessir olan Yunanlıar Tesalya hududunda toplan­
maya başlamışlardı. Gözlerini kan bürümüştü. Savaştan baş­
ka bir şey görmek istemiyorlardı. Planları şu idi: burada bir
başarı kazanabilirlerse, hem Rumeli hududunda toprak kaza­
nacaklar, hem de tekrar Girit meselesini ortaya atacaklardı.
Yenilgiye uğramış bir Osmanlı devletinin fazla direneceğini
sanmıyorlardı. Eğer mağlûbiyete uğrarlarsa, büyük devletle­
re başvurarak derhal mütareke isteyeceklerdi. O zamanki Yu­

SIN IF A R K A D A ŞIM A T A T Ü R K 11

nan orduları başkumandanı, politikacıların etkisinde kalarak
pek yüksekten konuşuyor:

— Bir aya kalmaz, İstanbul kapılarında oluruz.
Diyordu. Osmanlı devleti de Rumeli’de gerekli bütün ted-

ibrleri almış bulunuyordu. Müşir (mareşal) Ethem Paşa ku­
mandasındaki Alasonya Ordusunu süratle takviye etmişti. Et­
hem Paşa'nın emrine yeni ve güçlü birlikler vermişti.

Mustafa Kemal'i Tahsil Mustafa Kemal, bu sırada Manas-
Devresinde Etkileyen tır Askerî îdadisi’nin ikinci sını-

En önemli Olay fında idi. Seferberlik olduğu için
delikanlılar davul zurna şenlikle­

ri içinde ellerinde bayraklar olduğu halde cepheye gidiyorlar­
dı. Askerliğe çağırılmayanlardan gönüllü olanlar da çoktu/
Bunların arasında bıyıkları henüz terlememiş çocuklar bile
vardı. İdadi talebeleri, akm akın Manastır’dan geçen tabur­
ları seyrederlerken, içleri içlerine sığmıyordu. Mustafa Ke­
mal, gönüllü gitmek istiyenlerin başında idi. TürlüsebeplerJau
isteğine engel oldu. Savaş çok kısa sürmüştüiTEthem Paşa
kumandasındaki Alasonya Ordusu, Yunanlıarı öhunekatmış
ilerliyor, şehir ve kasabalar işgal ediyordu. 24 nisanda Timo-
va, ertesi günü Yenişehir zaptolundu. Türk ordusu 5 mayısta
Farsala’da kurulmuş olan Yunan savunma hattını parça par­
ça etmiş ve parlak bir zafer kazanmıştı. Yunanlılar son dayan­
ma noktası olarak Dömeke’yi seçmişler ve burada toplanmış­
lardı. 16 mayısta Türk - Yunan harbinin en büyük ve en önem­
li savaşı, Türk ordusunun Dömeke’ye taarruzu ile başladı.
Düşman buradan da sökülüp atılmıştı. Prens Konstantin se­
lâmeti firarda aramış, gece karanlığından faydalanarak güç-
belâ kaçabilmişti. Yunan ordusunun ricati bozgun halini al­
mıştı. 19 mayısta Forga Boğazı da işgal olunmuştu. Termopil
Geçidi Türk askerlerinin gözü önünde idi. Artık Atina yolu
açılmıştı. Mukavemet imkânı kalmamıştı.

12 SIN IF A R K A D A ŞIM A T A T Ü R K

Zafer haberleri, Osmanlı împaratorluğu’nun her tarafında
bayram sevinci yaratıyordu. Manastıf bayraklarla donatıl­
mıştı. Geceleri fener alayları yapılıyordu. «Padişahım çok ya­
şa!» avazeleri göklere yükseliyordu. Bu temenniye Mustafa
Kemal de bütün samimiyeti ile katılmıştı. Türk ordusu son
ve kati darbeyi vurmak için hazırlanırken, İstanbul’dan mü­
tareke emri geldi. Türklerin ilk zaferleri üzerine Atina’da pa­
nik başlamıştı. Savaş taraftarları sinmiş, Deliyani Kabinesi is­
tifa zorunda kalmış, yerine geçen Rallis Hükümeti, Rusya’ya
müracaat etmişti. Çar İkinci Nikola, padişaha bir telgraf çe­
kerek, kazandığı zaferlerin kan dökülmesine mâni olacak bir
mütareke ile taçlandırılmasını saygılı bir ifade ile rica etmişti.
Bunun üzerine Sultan Hamid, Ethem Paşa’ya muhasematın
kesilmesi emrini vermişti. Mütareke imzalandı.

Zafer kazanılmış, fakat nimetlerinden faydalanılamamıştı.
Zaman zaman bu olaya temas eden Mustafa Kemal, bize şun­
ları söylemiştir:

— Hocalarımız bize, bütün Yunanistan’ın işgalinin müm­
kün olduğunu söylemişlerdi. Mütareke haberi gelince aydın fi­
kirli okul zabitlerimiz, büyük teessür duydular. Biz, onların
yüzlerinden bunu anlıyorduk. Fakat bir şey soramıyorduk.
Yalnız arkadaşım Nuri (Cumhuriyet Devrinde Milletvekili Nu­
ri Conker) genç bir zabitin, böyle olmamalıydı, yazık, çok ya­
zık diyerek ağladığını anlattı. Manastır sokaklarında yine şen­
likler yapılıyor, yine «Padişahım çok yaşa!» avazeleri yükseli­
yordu. Ben ilk defa bu temenniye katılmadım.

İKİNCİ BÖLÜM

Harp Okulu'nda İlk Gün Mustafa Kemal, İstanbul’a gele­
rek 13 mart 1889 da Pangaltı’da

Harp Okulu’na kaydolundu. îki ay içinde kendisini tanıtarak
sınıfının çavuşu oldu.

Şimdi hâtıralarıma başladığım yere, Harp Okulu’na dönü­
yorum. Okula başladığım o cuma akşamını hiç unutmam. Mus­
tafa Kemal önde ben arkada dâhiliyeden çıktık. Mektebin esas
koridoruna geçerken koluma girdi:

— önce yatakhaneye çıkalım, size yatacağınız yeri gös­
tereyim. Sonra dershaneye gideriz.

Yatakhanemiz, üst katta Boğaza bakan cephenin ortasın­
da idi. Burasını beğendim. Birinci katta cephesi Nişantaşı isti -
kametinde olan dershanemiz ise, önünde zadegân daireleri ol­
duğu için içeriye az ziya nüfuz edebiliyordu. Bu yüzden salona
«Karanlık dershane» adı verilmişti. Mustafa Kemal:

— Dershanemiz karanlık, fakat bizim yüreklerimiz aydın­
lıktır.

Dedi ve hangi okuldan geldiğimi sordu. Moda’daki Fran­
sız Sen Josef Lisesi’nde okuduğumu söyledim. Sustu, bir şey
daha sormak istediğini, fakat tereddüt ettiğini anladım.

— Galiba, daha başka şeyler de öğrenmek istiyorsunuz.
Tereddüdü geçmişti.
— Askerî idadî derslerinden imtihan verdiniz mi?
— Hepsinden imtihana girdim. Yalnız hesap, hendese ve

M SIN IF A R K A D A ŞIM A T A T Ü R K

cebir gibi dersleri Sen Josef’te Fransızca okuduğum ıçm Dun­
lara ait suallerin cevaplarım Fransızca olarak vermek istedi­
ğimi söyledim. İmtihan heyeti ricamı kabul etti.

Birden elimi sıktı.
— Çok iyi, çok iyi birbirimize yardımcı olacağız. Merak

ettiğim bazı Fransızca eserleri okumak için sık sık lûgata
müracaat ediyorum. Bundan sonra sizden faydalanmaya çalı­
şacağım.

Bu sırada çavuş işaretinin üzerindeki sarı şerit dikkatimi
çekti. Neye delâlet ettiğini sordum. Meğer Fransızca imti­
hanına girmiş, başarı kazanmış, ondan dolayı bu şeridi de ilâ­
ve etmişler. O zamanlar Türk okullarında yabancı dil öğreni­
mi kolay değildi. Kendi kendisine çalıştığı ve büyük gayret
sarfettiği muhakkaktı. Toplamı yedi yüz elli kişiyi bulan bi­
rinci sınıfta kendisi gibi dil bilenlerin sayısının parmakla sa­
yılacak kadar az olduğunu söyledi. Sonra:

— Ailenizde asker var mı?
Diye bir sual sordu.
— Ailemizin bütün erkekleri askerdir.

Cevabını verdim. Memnun oldu. Biz konuşmaya devam
ederken arkadan:

— Fuat, Fuat!

Diye birisinin bağırdığını duydum. Başımı çevirdim, Meh­
met Ali ağabeyim bize doğru geliyordu. Kendisine sınıfımızın
çavuşunu tanıttım. El sıkıştılar. Okulun üçüncü sınıfında olan
ağabeyim:

— Mustafa Kemal Efendi’yi gıyaben tanıyorum, dedi. Ma­
nastır’dan gelen arkadaşlar çok senasında bulundular.

Yeni arkadaşım, medhedilmekten utanıyormuş gibi başım
hafifçe önüne eğdi ve öylece teşekkür etti.

ilk Ve Son Dayak Akşam yoklama boruları çalmaya baş­
lamıştı. Ağabeyim bizden ayrıldı. Biz de

havuz başındaki yerimizi aldık. Mustafa Kemal Efendi, yine
bazı şeyler soruyordu. Yeni bir mübahaseye dalmıştık. Hazır-
ol kumandasını bu yüzden işitemedim. İşitemediğim için de
enseme bir tokat yedim. Kendimi derhal topladım. Yoklama­
da üç defa:

— Padişahım çok yaşa!
Diye bağırdıktan sonra sınıflar sıra ile camie gittiler. Mus­

tafa Kemal, o kalabalıkta elimden tuttu, mahcup bir eda ile:

— Affedersiniz, dedi. Daha önce söylemeyi unuttum. Hazır-
ol kumandasında konuşmak kati surette yasaktır. Fakat sa­
na o tokadı vuran dahiliye kolağasısı kabaca hareket etti. İlk
defa olduğu için seni ikaz edebilirdi.

— Üzülmeyiniz, ziyanı yok.

Cevabını verdim. Dahiliye Kolağasısı Mustafa Efendi iri
yarı bir subaydı. Mustafa Kemal, bu subayın ayı lâkabı ile
anıldığını söyledi. Sonra Selânik Mülkiye Rüştiyesi’nde Kay­
mak Hafız diye anılan öğretmenden nasıl dayak yediğini yana
yakıla anlattı.

— Fakat dedi, kendisini çoktan affettim. Mülkiye Rüştiye­
sinden ayrılmamda onun bu kaba ve insafsız hareketi başlıca
rol oynamıştır.

SIN IF A R K A D A ŞIM A T A T Ü R K 15

Aptessiz Namaz Benim okula girdiğim bu ilk gün, en
ziyade dikkat nazarımı çeken şey, tale­

belerin aptessiz ve âdeta zorla namaza götürülmesi olmuştu.
O zamanki Harp Okulu’nun mevcudunki bini aşıyordu. Buna
mukabil mektepte ancak yedi sekiz sumusluğu vardı. Talebe­
lerin ve hatta subayların hepsinin aptes alabilmesi zaman ba­
kımından imkânsızdı. Dahiliye subayları, talebeleri bilerek ap­
tessiz namaza götürmeğe razı olmuşlardı. Ancak kendilerine

bir bakımdan hak vermek de lâzımdı. Çünkü istisnasız olarak
her gün beş vakit cemaatle namaz kılmak için padişahın ira­
desi vardı. Bu iradeye kimse karşı gelemezdi.

Ben bütün bunları bir kaç gün sonra öğrendim. Bazı taş­
ralı mutaassıp arkadaşlarımız, derslerinden ve gece uykula­
rından fedakârlık yaparak sabahleyin hamamda yıkanabil­
mek ve yahut aptes alabilmek için musluk başlarında saat­
lerce sıra beklemek zorunda kalıyorlardı. Camide:

— Aptessiz namaza durdum, günahlarımı affet, Yarabbi!
Diye dua eden talebe efendileri çok gördüm. Bunun gü­

nahı elbette onların olamazdı.

î t SIN IF A R K A D A ŞIM A T A T Ü R K

Aziz Ve Mübarek Harp Okulu’ndaki birinci günüm, böy-
Askerlik Mesleği lece gelip geçti, Kolağası Ayı Mustafa

Efendi’nin biraz, biraz değil oldukça
şiddetli tokadına rağmen memnun ve mesuttum. Yat borusu
ile soyunup yatağa girdiğim zaman huzur içinde idim. Çünkü
askerliği, bu aziz ve mübarek mesleği seviyor, çok seviyor­
dum.

Hâtıralarımın diğer kısımlarına geçmeden önce, Harp
Okulu’na nasıl girdiğimi kısaca hikâye etmek isterim. Bun­
lar, benim için tazeliğini hâlâ muhafaza eder. Bugün Ordu­
evi olan ve yolların açılması ile eski şeklini kaybeden Harbi­
ye binasının önünden geçerken aynı heyecanı belki daha kuv­
vetle hissederim. Bazı cumartesi günleri saat on üçe doğru
Şişli’deki oturduğum apartımandan çıkarak Harbiye’ye yü­
rürüm. Sancak çekme törenini seyrederim. Uzaktan selâma
dururum. O civarda oturanlar bu aksaçlı eski askeri tanırlar.

1893 tarihinde Erzincan’da Askerî Rüştiye tahsilimi ta­
mamlamıştım. Babam beni asker yapmak niyetinde değildi.
Büyük kardeşim Mehmet Ali, Kuleli Askerî Lisesi’ne devam
ediyordu.

— Ailemiz asker ocağına döndü. Bari sen sivil hayata
atıl.

Derdi. Babam 4. Ordu’da Kurmay Başkanı idi. Fakat Sa­
ray tarafından mimlendiği için rütbesi bir türlü albaylıktan
yukarıya çıkamamıştı. Galiba biraz da bundan dolayı beni as­
ker yapmak istemiyordu. İstanbul’da Moda’daki Fransız Lise­
sine göndermeğe karar verdi. Erzincan’dan ayrılırken nasihat-
ta bulundu. Haşarılık yapmayacak, derslerime çalışacaktım.
Ayrıca, büyük annemin sözünden dışarıya çıkmayacaktım.
Büyük annem Ayşe Hanım, şehit Müşir (Mareşal) Mehmet
Ali Paşa’nın zevcesi idi. Bu muhterem kadın, kocasının şehit
düşmüş olmasına rağmen ailenin bütün erkeklerini subay ola­
rak görmek isterdi.

— Askerlik, şanlı ve şerefli bir meslektir.
Derdi.. Babamın elini öperken, bilmem nasıl oldu, bir ço­

cukluk ettim. Ağzımdan istemeyerek:
— Babacığım, siz askerliği sevmiyor musunuz?
Sorusu çıkıverdi. Babamın yüzü bembeyaz oldu ve başını

süratle başka tarafa doğru çevirdi. Belli ki yüzüme bakmak
istemiyordu. Döndüğü zaman gözlerinin yaşlı olduğunu gör­
düm. Bilmeyerek, istemeyerek onu canevinden vurmuştum.
Anlıyorum ki, bütün kahırlarına rağmen o da bu mübarek as­
kerlik mesleğine âşıktı. Çok yıllar sonra, Ankara Millî Hü­
kümetinin Bayındırlık Bakanı iken bu olayı Mustafa Kemal
Paşa’ya da anlatmış:

— Fuat, beni bir çocuk gibi ağlattı.
Demişti.

SIN IF A R K A D A ŞIM A T A T Ü R K 17

Harp Okulu'na Niçin Ve Erzincan’dan İstanbul’a geldim.
Nasıl Girdim? Tophane Müşirinin yaveri olan

teyzemin kocası Binbaşı Tevfik
Bey’in yardımı ile Sen Jozef Fransız Lisesi’ne kaydedildim.
Bu okulu 1899 da bitirdim. Babama derhal bir mektup yazdım.

18 SIN IF A R K A D A ŞIM A T A T Ü R K

Fransız mektebine gitmeme rağmen askerliğe olan aşkımın
azalmadığını, eğer müsaade ederse, Harp Okulu’nun giriş im­
tihanlarına katılacağımı bildirdim. Fakat gelen cevapta eski
kararının değişmediğini teessürle öğrendim. Hayatımda ilk ve
son defa olarak babamı dinlememeğe karar verdim. Asker
olacaktım. Başka bir mesleği düşünmek bile istemiyordum.
Nihayet eniştemle beraber Tophane Müşiri Zeki Paşa’nın Ni­
şantaşı’ndaki konağına gittik. Fakat huzuruna ben yalnız çık­
tım. Orta boylu ve dolgunca bir zattı. Arzumu kendisine söy­
ledim.

— Baban, asker olmana müsaade ediyor mu?
Diye sordu.
— Hayır, esasen bunun için huzurunuza çıkmak zorunda

kaldım.
Cevabını verdim. Zeki Paşa yabancı dil bilir, malûmatlı

bir askerdi. Yabancı mekteplerde tahsilini tamamlamış olan­
ların Harbiye’ye girmeleri için yalnız kolaylık göstermekle
kalmıyor, teşvik ediyordu. Allah razı olsun, aynı iyiliği ben­
den de esirgemedi.

— Peki oğlum, sen merak etme, ben babanı iknaa çalışı­
rım. Sen şimdi bir istida yaz, üst tarafına karışma.

Paşanın huzurundan sevinçle çıktım. İstidayı eniştemle
beraber hazırladık. Doğruca Harp Okulu’na geldik. Beni ya­
kından tanıyan Mektep Nazırı Ali Rıza Paşa’yı gördüm. Ba­
bam vaktiyle kendisini Kuleli’ye yazdırdığı ve bu suretle as­
kerliğe intisap ettiği için ailemize karşı saygısı vardı.

— Ailenizin bütün erkekleri asker, elbet sen de asker ola­
caksın.

Diyerek evrakımı hemen muameleye koydu. Beni imtihan
edecek olan heyetin başkanı Kurmay Albay Halepli Zeki Bey’e
gönderdi. Bu zat, bilâhare Ordu Kumandanlığına ve Orgene­
ralliğe kadar yükselmiş olan meşhur Zeki Paşa’dır. Odasına

SIN IF A R K A D A ŞIM A T A T Ü R K m

fittik. İmtihanlara derhal girip giremeyeceğimi sordu. Müs­
pet cevap verdim, memnun oldu. Dedi ki:

— Endişe edecek bir şey yok. Senden önce Galatasaray’ı
ikmal etmiş olan Muhtar ve Aziz Efendiler imtihana girdiler
ve muvaffak oldular. İnşallah sen de olursun.

Zeki Bey’in bahsettiği Muhtar’ı bilâhare çok yakından ta
nıdım. 31 Mart irtica olayı üzerine İstanbul’a gelen Hareket
Ordusu’nda bulunuyordu ve rütbesi Kurmay Binbaşı idi. Âsi­
lerin kurşunu ile şehit oldu. Aziz’e gelince; Birinci Dünya Sa-
vaşı’nda Arap Birliğini kurmak yolundaki faaliyetleriyle tanı­
nan meşhur Mısırlı Aziz’dir. Son zamanlara kadar Nâsır’ın
akıl hocası ve Mısır’ın Moskova büyükelçisi idi.

Mayısın sonlarına doğru başlayan imtihanlar, haziran or­
talarında bitti. Başarı kazandım ve 1899 yılı haziran ayının
sonlarına tesadüf eden bir cuma günü Harbiye’li elbisesini gi­
yerek okulun Dahiliye Müdürü Kalafat namiyle maruf Albay
İbrahim Bey’in huzuruna çıktım. Hâtıralarımın başında da
yazdığım gibi daha ilk gün mesut bir tesadüf beni Mustafa
Kemal Atatürk’le tanıştırdı ve bağdaştırdı.

Dört Sınıf Arkadaşı Ertesi günü derslere başladım. Birinci
sıranın baş tarafında Başçavuşumuz

îspartalı Faik oturuyordu. Bu talebe efendi, Bursa Askerî îda-
disi’nin birincisi idi. Zeki ve bilgili bir gençti. Ne yazık ki,
son sınıfta bir kazaya uğradı ve askerlikten ayrılmak zorun­
da kaldı. îspartalı Faik’in yanında Mustafa Kemal ve Ömer
Abdülkadir Yanya vardı. Bu zat, Birinci Dünya Savaşı’nda
Sadrazam Talât Paşa’nın yâverliğini yapmıştır. Ben yeni gel­
diğim için arka sıralarda idim. Fakat bir kaç gün sonra du­
rum değişti. Mustafa Kemal, îspartalı Faik ile konuşmuş:

— Salacaklı Fuat’ı bizim sıraya alalım.
Demiş, îspartalı da bu teklifi iyi karşılamış olacak ki, öğ­

le yemeğinde yanıma gelen Mustafa Kemal:

SIN IP A R K A D A ŞIM A T A T Ü R K

— Bizimle beraber oturmak ister misiniz?
Diye sordu. Çok memnun oldum.
— Siz nasıl emrederseniz, çavuşum.

Cevabını verdim. Öğleden sonra birinci sıraya geçtim.
Şimdi sağımda Mustafa Kemal, solumda Ömer Abdülkadir
Yanya vardı. Dördümüz de iyi anlaşmıştık.

Yeni Tanıdıklar Günler geçtikçe yeni arkadaşlar edindim.

Pirlepeli Ali Fethi (ı . vardı. Bir gün
öğle namazından çıkarken Mustafa Kemal elimden tuttu. Ya­
nımızdan geçmekte olan Ali Fethi’ye:

— Sana bahsetmiş olduğum arkadaşım, Salacaklı Ali Fu-
at.

Diye takdim etti. El sıkıştık. Nazik ve terbiyeli bir çocuk­
tu. Hafta tatilinde üçümüz beraber çıktık. Beyoğlu’nda gezdik,
dolaştık. Onlar beni vapura kadar götürüp uğurladılar. Cafer
Tayyar Edirne (General Cafer Tayyar Eğilmez) de Fethi’nin
sınıfında idi. Kendisi ile çok yakın arkadaşlığımız olmuştur.
Ağabeğimin sınıfından Enver’i (Birinci Dünya Savaşı’nda
Harbiye Nazırı ve Başkumandan Vekili olaıClİnver Paşa)' de
orada tanıdım. YakîşiHrve güzel bir gençti. Selahaddin Adil
(Rahmetli Korgeneral) de aynı sınıfta idi. Enver’in amcası Ha­
lil (Birinci Dünya Savaşı’nda Ordu Kumandanlığı yapan rah­
metli Orgeneral Halil Kut) bizim sınıfın üçüncü kısmında
okuyordu. Halil Paşa ile olan arkadaşlığımız o tarihte başlar.

Erzincan Askerî Rüştiyesi’nden tanıdığım bazı talebe efen­
diler, ben Fransız Lisesi’nde lisan öğrenmek için iki yıl ihzari­
ye devam mecburiyetinde kaldığım için Harbiye’de üçüncü sı­
nıfa geçmişlerdi. Bunların arasında Fahrettin (Emekli Orge­
neral Fahrettin Altay) da vardı.

sınıfta okuyan

SIN IF A R K A D A ŞIM A T A T Ü R K m

Öğretmenlerimiz Hocalarımızdan memnunduk. Tâlim öğ­
retmenlerimizin başında tahsilini Alman­

ya’da yapmış olan Rahmi Paşa bulunuyordu. Maiyetinde Bi­
rinci Dünya Savaşı’nda ölen Hünkâr yaverlerinden Binbaşı Fa­
zıl Bey, Yüzbaşı Naci (Rahmetli Korgeneral ve Milletvekili
Naci Eldeniz) ve teğmen Erzurumlu Osman Efendi vardı.
Osman Efendi tâlim yaptırırken:

— Birinci mangadan sağdan itibaren beş kişi kop da gel!
Diye bizleri çağırırdı. Bundan dolayı kendisine Kopdagel

adını vermiştik. Bilâhare bu lâkabı kendisi de beğemiş ola­
cak ki, soyadı olarak almıştır.

Mustafa Kemal en ziyade Yüzbaşı Naci Bey’i sayar ve se­
verdi. Hatırımda yalnış kalmadı ise, Manastır’dan tanışıyor­
lardı. Bu saygı ölünceye kadar devam etti. Çok yıllar önce Naci
Paşa kolordu kumandanı iken bir münasebetle Atatürk’ü zi­
yaret etmişti. Ben de orada idim. Kendisine çok itibar etti.

— Buyurunuz hocam.
Diye yer gösterdi ve sonra bana döndü:
— Naci Paşa hazretlerinin dedi, ikimizin üzerinde de e-

meği vardır.
Ben, okula geldikten on beş gün kadar sonra Ders Nazır­

lığına Yanyalı Esat Paşa tayin edildi. O zaman rütbesi
albaydı. Taşkentli Mehmet Kaçın sülâlesinden olan Esat Pa­
şa vatanperver ve bilgili bir askerdi. Harp Okulu’nda ve Harp
Akademisi’nde bir çok ıslâhat yapmıştır. Bu zat Balkan Sava-
şı’nda Yanya Savunması’nda benim kumandanımdı. Onun ko­
lordusunun Kurmay Başkanlığını yaptım, yine onun emri al­
tında 23. Tümen Kumandan Vekili olarak Pasita ve Pi-
zani mevkilerini müdafaa ettim. Yaralandığım zaman çok ü-
zülmüştü.

Esat Paşa, Çanakkale Savaşları’nda Atatürk’e de kuman­
danlık etmiştir. Atatürk’ün meşhur 19. Tümeni Esat Paşa’nm
kumandasındaki 3. Kolordunun kuruluşu içinde idi.

SIN IF A R K A D A ŞIM A T A T Ü R K«§"

Harp Okulu'ndan Yıldız Bu başlık altında doğrudan doğru-
Sarayı'na ya beni ve ailemi ilgilendiren ga­

rip bir olayı anlatacağım. Aynı
zamanda rahmetli arkadaşım Mustafa Kemal’in vefakârlığı­
nın bir misalini vermiş olacağım.

Harp Okulu’na sınıf arkadaşlarımdan bir kaç ay geç gir­
diğimden onlara yetişebilmek için çok fazla çalışmak zorunda
kalıyordum. Eksik olmasın, Mustafa Kemal teknik derslerde
bana yardım ediyor, ben de onun Fransızcasını ilerletmek için
elimden geleni yapıyordum.

Harp Okulu’nda genel imtihanlardan başka iki de özel sı­
nav vardı. Beraberce hazırlanıyorduk. 1899 yılı eylül ayı orta­
larında bir cumartesi günü gecesi idi. Yat borusu ile beraber
yataklarımıza girmiş, tatlı bir uykuya dalmıştık ki, nöbetçi
subaylarından biri bizim koğuşa gelerek beni uyandırdı ve
şu emri tebliğ etti:

— Derhal giyininiz ve Nizamiye kapısındaki nöbetçi zabit­
liği odasına geliniz.

Sonra çekildi, gitti. Acaba ne için çağırıyorlardı? Böyle
gece vakti çağırılan talebe efendilerden bazılarının geriye dön­
mediğini duymuştum. Giyinmeğe başladım. Bu sırada Musta­
fa Kemal de uyanmış, mütereddit nazarlarla bana bakıyordu.
Başıma bir kaza gelmesi ihtimalinden endişe ediyor, bununla
beraber renk vermemeye çalışıyordu. Koğuştan çıkarken ya­
vaşça:

—Merak etme kardeşim, Allah büyüktür.

Dedi ve metin olmamı tavsiye etti. Nöbetçi subaylığı oda­
sına girdiğim zaman Mehmet Ali ağabeyimi de orada buldum.
Demek ki, onu da uykusundan uyandırıp buraya getirmişlerdi.
Köşedeki sandalyede bir yüzbaşı oturuyordu. Omuzundaki
kordondan Hünkâr yaverlerinden biri olduğunu anladım. Nö­
betçi subayı bize:

SIN IF A R K A D A ŞIM A T A T Ü R K

— Yaver bey, sizi Saraya götürecektir. Orada alacağınız
emre göre hareket edersiniz.

Dedi. Sesinin tonundan ve bakışlarından bize acıdığını an­
ladım. İki kardeş yaverin peşine düştük. Onun mabeynden ge­
tirdiği arabaya binerek Yıldız’m yolunu tuttuk. Sükûtumuz bir
hayli devam etti. Sonra ağabeyim Hünkâr yaverine sordu:

— Yüzbaşım, bizi nereye götürüyorsunuz? Acaba ne ol­
muş?

Yaver:
— Bu akşam Mabeynde nöbetçi idim, Süvari Feriki (Kor­

general) Kabasakal Mehmet Paşa beni çağırdı, sizin künyele­
rinizi verdi, bu iki talebe efendiyi çabuk al gel dedi. Başka bir
şey bilmiyorum.

Cevabını verdi. Çok saygılı bir tavırla ısrar ettik. Haki­
katen bir şey bilmiyordu. Fakat nöbetçi subayı gibi onun da
bize acıdığı muhakkaktı. Bu görevi istemeyerek üzerine almış
gibi bir hali vardı. Bizi teselli etti.

— İnşallah hayırlıdır. Merak etmeyiniz.
Fakat biz meraktan çatlıyorduk. Acaba suçumuz neydi?

Ne yapmıştık? Neden bizi böyle uykudan uyandırıp yola dü­
şürmüşlerdi? Bu sorularımızın cevabını bulamıyorduk.

Yaverin bahsettiği yelpaze gibi olan sakalından dolayı Ka­
basakal lakabı ile anılan bu paşa bizi tanıyordu. Vaktiyle ba­
bam Hünkâr yaveri bulunduğu sıralarda süvari çavuşu idi.
Alaydan yetişmişti. Fazla okumuş yazmış bir adam değildi.
Abdülhamid devrinde okuması ve yazması olmayan paşalar da
vardı ve yekûnu bir hayli kabarıktı. Bunlar, Padişaha iti­
mat telkin ettikleri için en yüksek askerî rütbelere gelmiş
kimselerdi.

Sarayda Garip Bir Ne ise, Yıldız Sarayı’na geldik. Bizi
Soruşturma derhal yelpaze sakallı paşanın huzuru­

na çıkardılar. Kendisini askerce se­
lâmladık. Mülâyim davrandı:

SIN IF A R K A D A ŞIM A T A T Ü R K24

— Babanız İsmail Fazıl Beyefendinin, Padişahımız efen­
dimize sadakatinden, hizmetinden şüphe edilemez. Hünkâr ya­
veri bulunduğu tarihlerde yanında idim. Kendisini tamrım.
Fakat anlayamadığımız bir hâdise karşısında kaldık. Bunun
esasını söyler, ben de Padişahımız efendimize arzedersem,
hem babanız, hem de aileniz için iyi olur.

Ben sustum, çünkü Paşa’nın ne demek istediğini anlaya­
mamıştım. Mehmet Ali ağabeyim cevap verdi:

— Paşa hazretleri, biz bir şey bilmiyoruz ki, eğer lütfedip
anlatırsanız, hâdiseyi aydınlatmaya gayret ederiz.

Paşa’nın yüzünde bir hayret ifadesi belirdi. Allah Allah
der gibi başını iki tarafa salladı:

— Haberiniz yok mu? Anneniz cuma günü hareket eden
Fransız Mesajeri vapuriyle pasaportsuz olarak Fransız sefi­
rinin tavsiyesiyle gizlice vapura binmiş ve bir daha çıkmamış.
Çanakkale’den Zatı Şahane’ye çektiği bir telgraftan Paris’e
firar ettiğini anladık.

Bu sefer hayret sırası bize geldi. İkimiz birden:
— Ne diyorsunuz, Paşa hazretleri, sakın bir yanlışlık ol­

masın?
Diye hayretimizi açığa vurduk. Mehmet Paşa kelimelerin

üzerine basarak tekrarladı:
— Yanlışlık yok, anneniz Paris’e kaçmıştır.

Annemizin Fransa’ya gittiğinden katiyen haberimiz yok­
tu. Geçen perşembe günü akşamı izinli olarak büyük validemiz
Ayşe Hanım’ın Salacak’taki evine gitmiştik. Hattâ Pirlepeli
Ali Fethi ile Mustafa Kemal de vapura kadar gelip bizi uğur-
lamışlardı, çünkü okuldan çıktıktan sonra beraberce Beyoğ-
lu’nda biraz dolaşmıştık. Salacak’taki evde annemizi bulama­
mıştık. Ancak geç saatlerde, vaktiyle bize mürebbiyelik yap­
mış olan yaşlı bir matmazel ile gelmişti. İkimizi de öpmüş, bir
arzumuz olup olmadığım sormuştu. Bu gece teyzemizin evinde
kalacağını ertesi günü de mühim bir iş için İstanbul’a inece­

ğini söylemişti. Haftalıklarımızı da o geceden vermişti. Üzün­
tülü bir hali vardı. Fakat matmazeli de yanma alarak çıkıp
gitmişti. Bir daha yüzünü görmedik.

Mehmet Ali ağabeyim, olayı olduğu gibi anlattı. Fakat
Paşa tatmin olmadı.

— İnanmıyorum, dedi. Nasıl olur da bir anne, artık genç­
lik çağma gelmiş olan çocuklarına yapacağı işler hakkında
malûmat vermez? Olmaz öyle şey.

Ağabeyim aynı şeyleri tekrarladı. Paşa türlü sorular so­
ruyor, ailemiz içinde bu seyahatten malûmatı olan kimse bu­
lunup bulunmadığını öğrenmek istiyordu. Nihayet:

— Peki, dedi, anneniz bu seyahate neden lüzum görmüş
olabilir?

Diye baklayı ağzından çıkardı. Dedi ki:
— Annemiz, babamıza Trabzon’da yapılan muameleden

dolayı çok müteessirdi. Kaç defa ağlarken görmüştük. Belki
de Avrupa’ya gitmesine en büyük âmil bu teessürü olmuştur.

Biraz duraladı. Hâdiseyi o bizden daha iyi biliyordu. Ba­
bam Albay İsmail Fazıl Bey, Erzincan’daki 4. Ordu Müşiriye-
ti’nden izin alarak annemi vapura bindirmek üzere Trabzon’a
gelirken, Bayburt’ta önüne çıkan bir süvari müfrezesi tarafın­
dan tevkif edilmişti. Buna sebep babamın Avrupa’ya kaçaca­
ğına dair saraya verilen bir jurnaldi. Alaylı Paşa, bu hâdise­
ye dair bizimle konuşmak istememişti.

— Bir sualim daha var, dedi. Annenizin Avrupa’ya gide­
ceğini size haber vermemiş olmasını neye hamlediyorsunuz?

Bunun cevabı hazırdı:
— Paşa hazretleri, babalarına reva görülen haksız mua­

melelerin oğularının da başına gelmemesi için saklamış ola­
cak.

Sorgumuz bu minval üzerine bir hayli sürdü. P.aşa, bizi
bir aralık yalnız bırakarak dışarıya çıktı. Döndüğü zaman
memnun görünüyordu. Son bir teklifi olduğunu söyledi. Vapur

SIN IP A R K A D A ŞIM A T A T Ü R K W

SIN IF A R K A D A ŞIM A T A T Ü R K26

İzmir’e hareket ediyordu. Annemize müşterek imza ile şu an­
lamda bir telgraf çekecektik. «Bizi yalnız bırakarak, haber bi­
le vermeden yabancı bir memlekete gidiyorsun. Çok üzüldük.
İzmir’den dönmeni rica ediyoruz.» Razı olduk, istediği telgrafı
derhal ve orada yazdık. Annem nasıl olsa, bu telgrafı tazyik
sonunda yazdığımızı anlıyacak ve yolundan dönmiyecekti. O
gece sarayda kaldık. Bize mevkuf muamelesi yapmadılar. Sa­
bahleyin mükellef bir kahvaltı getirdiler. Tekrar Paşa’nm hu­
zuruna çıktık.

— Padişah efendimiz hazretlerine sadakatte devam ediniz.
Onun şefkat ve merhametine sığınırsanız, gerek sizin ve ge­
rekse aileniz için iyi olur.

Dedi, yaverlerden birini çağırarak:
— Efendiler, Harbiye-i Şahane’ye gidecekler. Hazır ara­

balardan biriyle yollayınız.
Emrini verdi. Padişaha beylik dualardan birini etmeyi

ve Paşa’ya da teşekkürü unutmadık.
Bu konuyu biraz uzatmamın sebebi, Sultan Hamid devri

ve o devrin garip zihniyeti hakkında genç nesle bir fikir ver­
mek içindir.

Harp Okulu’na döner dönmez Mustafa Kemal’i buldum.
Boynuma sarıldı, gözlerinden gece uyumamış olduğunu anla­
dım. Vefakâr arkadaşım beni beklemişti.

— Ne oldu? Ağabeyini de götürmüşler.
Dedi. O gece hiç uyumamış, sabah namazında ağabeyimi

aramış, bulamayınca onun sınıfında bulunan Diyar bakırlı Kâ­
zım Efendi’ye (Rahmetli General ve Milletvekili Kâzım inanç)
sormuş, o da gece nöbetçi subayı tarafından uyandırılarak Ni­
zamiye kapısına götürüldüğünü ve bir daha dönmediğini söy­
leyince telâşı artmış, Pirlepeli Ali Fethi ile bütün ihtimalleri
düşünmüşler.

Kendisine sarayda yapılan sorguyu olduğu gibi anlattım.
— inşallah hayırlı olur.

SIN IF A R K A D A ŞIM A T A T Ü R K 27

Dedi. Dediği çıktı. Annem telgrafı alınca; bunu Sarayın
tesiriyle yazdığımızı anlamış ve yoluna devam etmişti. Bir
hafta, on gün sonra da babam serbest bırakılmış, rütbesi mir­
livalığa (generalliğe) yükseltilerek Genel Kurmay Dördüncü
Şubesine tâyin olunmuştu. Erzincan’dan bize yolladığı mek­
tupta yakında İstanbul’a geleceğini yazıyordu.

Ha>,p Okulu'nun İkinci Umumî imtihanlara, derslerimi-
Sınıfında zi iyice pişirerek girdik ve başa­

rı gösterdik, ikinci sınıfa geçtik.
Mustafa Kemal yedi yüz küsur kişilik sınıfın dokuzuncusu iken
bu sefer altıncılığa yükselmişti. Beni, dışarıda sınavla okula
girdiğim için sınıfın en sonlarına kaydetmişlerdi. Bu sefer ben
de yirmi beşinci oldum. Koluma da onbaşı şeridi taktım. Mem­
nundum, askerlikte bir rütbe bir rütbedir. Ağabeyim Mehmet
Ali, okuldan iyi derece ile mezun olmasına rağmen kurmay
sınıflarına ayrılmamış, teğmen rütbesiyle önce Cidde’ye Re­
dif taburuna gönderilmek istenmiş, sonra da Topkapı Askerî
Rüşdiyesi Fransızca öğretmenliğine tâyin edilmişti.

Bu yıl Mustafa Kemal, Selânik’e annesi Zübeyde Hanım’ın
yanına sılaya gitmişti. Döndüğü zaman yanında bir arkadaşı
da vardı. Bana tanıştırırken:

— Sana Selânikli Mustafa Nuri’yi takdim ediyorum. Benim
Selânik Rüşdiyesi’nden ve Manastır’dan arkadaşımdır. Çok
iyi bir çocuktur.

Dedi. O günkü bu genç Harbiyd i, Cumhuriyet devrinde
miletvekilliği yapmış olan Nuri Conker’dic?

Mustafa Kemal, döndükten sonra bir şey dikkatimi çekti.
Kısa denecek bir sürede fevkalâde güzel vals öğrenmişti, ile­
ride kurmay subay olduğumuz takdirde —ki bütün gayemiz,
emelimiz bu idi— dansın da bilinmesi lüzumlu şeyler arasın­
da olduğunu söylüyordu. Teneffüslerde sınıf arkadaşlarımızdan
isteyenlere ve bu arada Arif’e (Ayıcı lakabı ile maruf olan Al-

SIN IF A R K A D A ŞIM A T A T Ü R K

bay Arif Bey’dir. Suikast olayında idam edilmiştir) de dans
öğretiyordu.

Birinci sınıfta olduğu gibi biz ikinci sınıfta da aynı sıra­
daydık. Ben on sekiz, Mustafa Kemal on dokuz yaşlarında idik.

Mustafa Kemal Evimize Babam İsmail Fazıl Paşa, İstan-
İlk Defa Geliyor bul’a gelip Genel Kurmay 4. Şube­

si’nde göreve başladıktan bir müd­
det sonra benden sınıf arkadaşlarım hakkında bilgi istedi. Ya­
kın arkadaşlarımı sordu. Bu, onun âdeti idi. Daha ben Erzin­
can Rüşdiyesi’nde iken öğretmenlerden ziyade arkadaşlarımı
sorar, bilgi alır ve bazılarını yemeğe çağırmamı söylerdi. Te­
reddüt etmeden:

— Çavuşum Mustafa Kemal Selânik.
Dedim ve emrederse, bir hafta tatilinde kendisini alıp ge­

lebileceğimi söyledim. Vaktiyle Erzincan’a yazdığım bir mek­
tupta da ondan bahsettiğim için isim yabancı gelmemişti.

— Getir, çok memnun olurum. Ona da söylemişsin, büyük­
annen de merak ediyor.

Dedi. Ertesi hafta sözleştik. Arkadaşımı sabah vapur
iskelesinde bekledim. Buluştuk ve vapurla karşıya geçtik. Va­
kit öğleydi. Salacak’taki evimizin kapısına geldiğimiz zaman
kendisini biraz mütereddit gördüm. Her halde Paşa tarafından
nasıl karşılanacağını düşünüyordu. Müteazzım insanlardan
hoşlanmadığını biliyordum. Feleğin çok kahrını çekmiş olan
babamın mütevazi bir asker olduğunu söyledim. Önce büyük­
annemin, sonra da babamın elini öptük. Ayşe Hanım’ın:

— Maşallah, Harbiyeli elbiseleri de ne güzel yaraşmış.
Dediğini hiç unutmam. Babam da yüzünü hafifçe okşadı.
— Fuat’la kardeş gibi geçiniyor muşsunuz, memnun ol­

dum. İnşallah meslek hayatında birbirinizden ayrılmazsınız.
Arkadaşım mahcup bir gençti. Büyüklerin yanında bu

mahcubiyeti daha da artardı. Yemekte biraz açıldı. O geniş

SIN IF A R K A D A ŞIM A T A T Ü R K

ihata kudreti ve keskin zekâsiyle bazı sorularına verdiği ce­
vaplar babamı bir an için şaşırtmıştı.

— Her ikinizi de erkânı harp zabiti olarak görürüm.
Dedi ve biz bir kaç yıl sonra birer kurmay yüzbaşı olarak

Harp Akademisi’nden mezun olduğumuz zaman en çok sevi­
nenlerden biri de kendisi olmuştu. Annem Zekiye Hanım henüz
Paris’ten dönmediği için Mustafa Kemal’i görmemişti, ikin­
diden sonra okula beraberce dönmek üzere evden ayrılırken,
babam arkadaşıma çok iltifat etmiş:

— Seni çok sevdim oğlum, Kuzguncuk’taki evimize de bek­
lerim. Muhakkak geliniz.

Demişti. Sonra bana dönmüş:
— Seni de tebrik ederim, böyle değerli ve iyi bir gençle

arkadaşlık kurmuşsun. Okul sıralarında başlayan arkadaşlık­
lar kolay kolay sarsılmaz.

Yakında Salacak’taki kira evinden çıkarak Kuzguncuk’a
nakledecektik. Babam, büyükannemin bir kısım emlâk ve ara­
zisini satmış, elde etiği para ile Kuzguncuk’ta yeni bir köşk
yaptırmaya başlamıştı.!

Kâzım Karabekir'le Akşam yoklamasından önce yapıla-
İkinci Tanışma cak bir işim vardı. Kuleli Askerî Li-

sesi’nden Harp Okulu’na gelen tale­
be efendilerden birini arayıp bulacaktım. Büyükannem:

— Mehmet Emin Paşa’nm oğlu Harbiye’ye girmiş, bana
ne için haber vermedin?

Diye serzenişte bulunmuştu. Aslen Karamanlı olan bu aile
ile sıhriyeti vardı. Mehmet Emin Paşa’mn oğlunun adı Kâ-
zım’dı. Babası, albay rütbesinde iken Van Jandarma Kuman­
danlığına tâyin edilmiş, görev başına giderken bir kaç gün
Erzurum’da bizde misafir kalmıştı. O tarihlerde ikimiz de pek
küçük yaşlarda olduğumuz için siması hafızamdan silinmişti.
Mevcudu iki bini aşan okulumuzun içinde onu arayıp bulmak

SIN IF A R K A D A ŞIM A T A T Ü R K

pek kolay olmadı. Ancak üç gün sonra bizi bir tesadüf karşı
karşıya getirdi. Salacak’ta oturan ve bize komşu olan şimdi
adını pek hatırlayamadığım bir tanıdık vardı. O da bu yıl Ku­
leli Lisesi’ni bitirerek Harbiye’ye gelmişti. Onu buldum, ora­
dan buradan konuşurken yanımıza on yedi on sekiz yaşların­
da kara gözlü, kara kaşlı tıknazca bir genç geldi. Bu sima ba­
na yabancı değildi. Fakat nerede ve ne münasebetle gördüğü­
mü hatırlıyamıyordum. Semt arkadaşım tanıttı:

— Kâzım Zeyrek, Kuleli’de beraber okuduk. Sınıfımızın
birincisi idi.

Hemen elini sıktım.
— Ben de sizi arıyordum. Büyükannem Ayşe Hanım so­

rup duruyor. Bu hafta muhakkak bize gideceğiz.
Ertesi günü Kâzım’ı, Mustafa Kemal’e tanıttım, kol kola

girdik.

Rahmetli ve aziz arkadaşım, kahraman Kâzım Karabe-
kir’le ikinci tanışmamız işte böyle olmuştu.

Biz, üç general, olarak da Kurtuluş Mücadelesi’ne bera­
berce ve kol kola Atılmıştık.

Bir Olay Ve I Bu yazılarım, rahmetli arkadaşım Atatürk’le
Bir Hâtıra beraber okul sıralarında geçen müşterek ha­

yatın tam bir hikâyesi olmaktan uzaktır. Bazı
olaylar, yarım asrı geçen bir mazinin nisyan bulutları arasın­
da kaybolup gitmişlerdir. Şimdi onları ben de hatırlayamıyo­
rum. Fakat hafızamda öyle çizgiler kalmıştır ki, bu nisyan
perdesi onları henüz silememiştir, silemeyecektir Büyük va­
tan şairi Namık Kemal’i, okul idaresinin aldığı bütün tedbir­
lere rağmen yatakhanede gizli gizli okuduğumuzu nasıl unuta­
bilirim? Mustafa Kemal’in bir gece vakti yanıma gelerek, Ke­
mal’in «Vatan Kasidesi» nin teksir edilmiş bir nüshasını:

— Fuat kardeşim, bunu ezberleyelim.

Diye bana verirken yavaş bir sesle, fakat büyük bir heye­
canla okuduğu:

Felek, her türlü esbab-ı cefasın toplasın, gelsin
Dönersem kahpeyim millet yolunda bir azimetten.

Mısralarını nasıl unutabilirim
Söz Namık Kemal’den açılrriiş- iken ufak bir hâtıramı da

burada anlatmak isterim. Bir gün üç beş arkadaş, felâketle
sonuçlanan 1877 - 1878 Osmanlı - Rus savaşma dair konuşu­
yorduk. Mustafa Kemal, birden teessürle Namık Kemal’in:

Vatanın bağrına düşman dayamış hançerini
Yok imiş kurtaracak bahtı kara mâderini.

Beytini okumuştu.
Millî Mücadele yılları idi. Heyeti Temsiliye, merkezini

Ankara’ya taşımak kararını vermişti. 18 aralık 1919 da arka-
daşlariyle beraber Sivas’tan ayrılan Mustafa Kemal, 24 ara­
lıkta Kırşehir’e gelmişti. Burada Gençler Derneği’nde bir ko­
nuşma yapmıştı. Geceleyin şerefine fener alayları tertip eden
halka, yukarıdaki msıraları aşağıdaki şekilde değiştirerek
okumuştu:

Vatanın bağrına düşman dayasın hançerini
Elbet bulunur kurtaracak bahtı kara mâderini.

Düşman İzmir’e çoktan çıkmış, vatanın bağrına hançerini
dayamıştı. Fakat onun kurtaracak Türk bulunmuştu. Bu bü­
yük Türk, benim aziz arkadaşım Atatürk’tü.

27 aralıkta Ankara’da kendisini muazzam bir törenle kar­
şılamıştık. Dikmen sırtlarında şehre doğru hareket ettiğimiz
zaman otombilinde ben ve Ankara Valisi Yahya Galip
(Cumhuriyet devrinde Milletvekili Rahmetli Yahya Galip
Kargı) de vardı. Mustafa Kemal orada da bu mısraları fısıl­
dar gibi tekrarlamıştı. Yahya Galip, kendisine hitap ediliyor
sanmış olacak ki:

— Bir emriniz mi var, paşa hazretleri?
Diye sormuştu.

SIN IF A R K A D A ŞIM A T A T Ü R K 31

SIN IF A R K A D A ŞIM A T A T Ü R K

Memleket Nereye Gidiyordu? Harp Okulu’nun üçüncü sı­
nıfına hâdisesiz olarak geç­

miştik. Mustafa Kemal, Selânik’e sılaya gitmiş, sevgili anne­
sine kavuşmuştu. Biz de Salacak’taki kira evini bırakmış, Kuz­
guncuk’ta set üzerinde denize nâzır olan yeni evimize taşın­
mıştık. Mustafa Kemal Selânik’e hareket etmeden önce, bir
kaç gece bizde misafir kalmış, Avrupa’dan dönmüş olan an­
nem Zekiye hanımla da tanışmıştı. Gündüzleri Boğaz’da gezin­
tiler yapıyor, akşamları eve dönüyorduk. Yemekten önce bir
kaç şişe bira içtiğimiz de oluyordu. Arkadaşım birayı çok
seviyordu. O zamana kadar ağzına rakı almamıştı.

Üçüncü sınıfta derslere başladığımız zaman artık genç
dimağlarımız derslerden başka şeylerle de ister istemez meş­
gul oluyordu. Günde kaç defa «Padişahım çok yaşa!» diye bar­
bar bağırdığımız devrin Padişahı Sultan Abdülhamid II. gö­
zümüzden yavaş yavaş düşüyordu. Tıbbiye’deki genç ve aydın
hürriyet taraftarlarının sürgünlere gönderilip ocaklarına incir
dikildiğini duydukça âdeta feveran ediyorduk. Bir gün bizim
de başımıza böyle bir şey gelebilirdi. Devlet idaresinin iyi iş­
lemediğini, suistimallerin alıp yürüdüğünü, memurların ve
subayların maaşlarını alamadıklarını, buna mukabil saraya
mensup sırmalı hafiyelerle tevabilerine maaşlarından başka
keseler dolusu altın verildiğini haber aldıkça, Sultan Hamid’e
esasen pek de kuvvetli olmayan güvenimiz büsbütün sarsılı­
yordu.

Ordunun fena eller idaresinde değer ve itibarını kaybet­
tiğini görüyorduk. Merkezi Şam’da bulunan 5. Ordu’da seri
ateşli toplar bile yoktu. Talimler, ancak Nuhunebîden kalma
toplarla yapılabiliyordu.

Donanma da kara ordusundan pek farklı değildi. Sultan
Aziz devrinin muazzam armadasından hazin bir hâtıradan
başka bir şey kalmamıştı. Toplarının kamaları çıkarılmış, ge­
miler Haliç’te âdeta çürümeye mahkûm edilmişti. lŞâ^de do-

inanmanın Çanakkale Boğazı’ndan çıkması hâdise olmuştu.
Yolda savaş gemileri birbirlerini kaybetmişler, kazanlar pat­
lamıştı. Hattâ şiddetli yağmurlarda deniz subaylarının, kama­
ralarından içeri giren sulardan kendilerini muhafaza için
şemsiye ile oturdukları rivayet olunuyordu. Fakat kimse or­
taya çıkıp:

— Nereye gidiyoruz, memleketi nereye götürüyorsunuz?
Diye soramıyordu, sormak cesaretini gösteremiyordu.

Şarkın alışık olduğu miskin bir tevekkül içinde susuyordu.
Çünkü Padişahtan ve onun hafiyelerinden korkuyorlardı.

Hürriyet taraftarlarının âdeta omuzlarına basarak 31 ağus­
tos 1876 da tahta çıkan Sultan Hamid, en müstebit hükümdar­
lardan biri olmuştu. Memlekette hürriyet yoktu. Biz genç
Harbiydiler, Fransız ihtilâli Beyannamesi’nde insan hak ve
hürriyetlerine verilen önemi gizli de olsa okumuş ve öğren-

S IN IF A R K A D A ŞIM A T A T Ü R K

Hürriyet Yolunda Mustafa Kemal’i, üçüncü sınıfta meş­
gul eden en önemli şey, işte bu hürriyet

meselesi idi, bunu kurtardıktan sonra her sahada idareyi dü­
zeltmek mükün olabilirdi. Bunun için de muhakkak teşkilât­
lanmak lâzımdı. Teşkilâtı memleket içinde ancak genç subay­
lar yapabilirlerdi. Mustafa Kemal’in şöyle bir tasavvuru var­
dı:

jüçüncü sınıf kalabalıktı. Bunlardan ancak, pek az bir kıs­
mı Harp Akademisi’ne girebilecekti. Geri kalanlar tâyin edil­
dikleri kıtalara dağılacaklardı. Bunlardan emniyet ettiklerine
daha şimdiden gittikleri yerde teşkilât kurmaları için telkin­
lerde bulunuyordu. Bir gün bana:

— Fuat, demişti, biliyorum, bu arkadaşlar er kâm harp
olamıyacaklar. Fakat bizlere nazaran daha avantajlı durum­
da bulundukları da muhakkak. Çünkü bizden önce ordu safla­
rına katılacaklar, eğer Rumeli’ye giderlerse, erkânı harp çık­

tığımız zaman bizim için bir zemin ve vasat hazırlamış ola­
caklardır.

Demişti. Kurmay sınıflarına geçmiş olan Pirlepeli Ali
Fethi (Okyar) de aynı kanaatte idi.

Mustafa Kemal, muhakkak kurmay subay olacağına ina­
nıyordu. Bir gün:

— Ya erkânı harp olamazsan, ne yaparsın?
Diye yarı ciddî, yarı şaka takılan sınıf arkadaşımız Arif’i

derhal susturmuştu:
— Seni bilmiyorum, fakat ben muhakkak erkânı harp ola­

cağım.
Mustafa Kemal kurmay oldu. Arif, mümtaz yüzbaşı olarak

okuldan çıktı.

Harp Okulu’nda teşkilâtın ilk nüvesini kurduk. Tabiî giz­
li oİarak. Mustafa Kemal’e benden başka yardım edenler ara­
sında Muhittin Baha Pars’m ağabeyi İsmail HakkV ile Ömer
Naci ve bir kaç arkadaş daha vardı. İsmail Hakkı şairdi, gü
zel yazı yazıyordu. Ömer Naci ise hatipti, güzel konuşuyordu
Arkadaşları üzerinde şayanı hayret bir telkin kudreti vardı.
Sesinin tonu da çok tatlı idi.

Fikirlerimizi, toplamı binleri aşan Harp Okulu öğrencile­
rine aşılamak için sınıfta el yazısı ile bir dergi çıkarmaya ka­
rar verdik. Bu görevi başta Mustafa Kemal olmak üzere Ömer’
Naci ile İsmail Hakkı Vve diğer bir kaç arkadaş üzerlerine al­
mışlardı. Üçüncü sınıfta hatırımda yanlış kalmadı ise, bu der­
gilerden iki veya üç sayı çıkarabildik. Asıl faaliyetlerimiz
Harp. Akademisi’nde oldu. Bu yüzden az daha okuldan koyula­
caktık. Sırası gelince, bu olaydan da kısaca bahsedeceğim.

34 SIN IF A R K A D A ŞIM A T A T Ü R K

Osman Nizami Paşa'nın Kuzguncuk’ta yeni yaptırdığımız
Kehaneti binaya taşınmıştık. Bir kaç hafta

sonra babam:

SIN IF A R K A D A ŞIM A T A T Ü R K

— Mustafa Kemal Efendi’yi göreceğim geldi. Beklediğimi
kendisine söyle ve al getir.

Dedi. Büyükannemin parası ile yapılan köşk çok güzeldi.
Bütün aileyi raht rahat alacak kadar da büyüktü. Üç cephesi
denizdi. Boğaz’dan Marmara’ya kadar görüyordu. Ben bu
köşkte uzun yıllar kalamadım. Ordu saflarına katıldıktan son­
ra İstanbul’dan uzaklaştım.

1902 yılı haziran ayı sonlarına doğru bir perşembe günü
Sİustafa Kemal ile beraber Kuzguncuk’a geldik. Babam evde
yoktu. Mustafa Kemal akşam yemeğini bizde yiyecek, yemek­
ten sonra İstanbul’a dönecekti. Harp Akademisi’nin birinci
sınıfına geçmiş bulunan Pirlepeli Ali Fethi (Okyar) ile ran­
devusu vardı. Biraz istirahatten sonra Boğaz’da gezmeye çık­
tık. Döndüğümüz zaman babamı evde bulduk. Elini öpen ar­
kadaşımın o da yüzünden gözünden öptü.

— Oğlum, burası senin evin sayılır, ne için sık sık gelmi­
yor da davet bekliyorsun?

Diye serzenişte bulundu. Birinci katta Boğaz ve Galata
rıhtımını kâmilen gören odalardan birinin bu gecelik Mustafa
Kemal’e ayrılması için talimat verdi. Arkadaşım yemekten
sonra İstanbul’a dönmek zorunda olduğunu söylediği zaman
izin vermedi:

— Katiyen olmaz, yarın Fuat’le beraber dönersiniz. Hem
sizi çok değerli bir erkânı harp mirlivası (tuğreneral) ile ta­
nıştıracağım. Kendisine senden bir kaç defa bahsetmiştim.
Alâka gösterdi ve bu çocuğu ben de görmek isterim, dedi. Ya­
rın bize öğle yemeğine gelecek.

Babam, sonra arkadaşı Osman Nizamî Paşa hakkında bil­
gi verdi. Paşa, ağırbaşlı, iyi tahsil görmüş bir kurmay subay­
dı, kumandanlıktan çok kendisini fenne vermiş bir askerdi.
Almanca ve Fransızcayı ana dili gibi bilirdi, edebiyatlarına da
hakkıyle vakıftı. İngilizceyi de hatasız konuşurdu.

SIN IF A R K A D A ŞIM A T A T Ü R K

— Biraz menfi yaradışlıdır.
Dedi. Babamın bundan neyi kasteddiğini anlayamadım.

Yalnız kendisiyle serbestçe konuşmamızı tavsiye etti.j
Osman Nizamî Paşa, Meşrutiyet yıllarında Berlin’de bü­

yükelçilik, Balkan Savaşı’nda Sait Halim Paşa Kabinesinde
kısa bir zaman Nafıa Nazırlığı yapmıştır.

Ertesi günü öğleden evvel, Osman Nizamî Paşa ile tanış­
tık. Daha doğrusu Mustafa Kemal tamştı. Babamın bu eski
arkadaşım ben bir kaç defa görmüştüm.jPaşa, konuşmaktan
çok dinlemeyi seven bir zattı. Fakat o giın, temkinli olmakla
beraber çenesi biraz da olsa açılmıştı. Ancak ihtiyatı elden bı­
rakmamaya gayret ediyordu. Konuşmaların ruhu memleketin
fenaya doğru gitmekte olan durumu idi. Osman Nizamî Paşa’-
ya göre; Sultan Hamid, vehimli ve idarei maslahatçı bir hü­
kümdardı. İstibdat idaresinin değişeceğine, hattâ yumuşıya-
cağma dair onda hiç bir belirti yoktu.

Mustafa Kemal, Paşa’nın gelecek hakkındaki sözlerini
hayretle ve irkilerek dinliyordu. Paşa:

istibdat idaresi bir gün elbette yıkılacaktır. Fakat
onun yerine Batılı mânada bir idare gelip memleketi her ba­
kımdan acaba kalkındıracak mıdır? Ben buna inanmıyorum.

Dedi, Mustafa Kemal’in hayreti bir kat daha arttı. Paşa,
Sultan Hamid’in adamlarından biri olamaz mı idi? Acaba genç
Harbiyeli’nin ağzını mı arıyordu? Bununla beraber Mustafa
Kemal şu cevabı verdi:

— Paşa hazretleri, Garplı mânadaki idareler de zamanla
gelişmişlerdir. Bugün uyur gibi görünen milletimizin çok ka­
biliyeti ve cevheri vardır. Fakat bir inkılâp vukuunda bugün
işbaşında olanlar, yerlerini muhafaza etmeye kalkarlarsa, o
vakit buyurduğunuzu kabul etmek lâzım gelir. Yeni nesiller
içerisinde her hususta itimada lâyık insanlar çıkacaktır.

Osman Nizamî Paşa buna cevap vermedi. Yüzünden de
tasvip edip etmediğini anlamak mümkün değildi. Yemeğe

oturduk. Bu konuşma bir daha açılmadı. Yalnız Mustafa Ke­
mal’e bazı sorular sordu, arkadaşımın verdiği cevapları yakın
bir ilgi ve dikkatle dinledi.

Aynı günün akşamı, Harp Okulu’na dönmek üzere olduğu­
muz için, taşlıkta Boğazın serin rüzgârlariyle günün sıcağını
azaltmaya çalışan iki arkadaş, Generalin müsaadelerini al­
mak üzere yanlarına gittiğimiz zaman Osman Nizamî Paşa şu
sözleri söylemişti:

— Mustafa Kemal Efendi oğlum, görüyorum ki, İsmail
Fazıl Paşa seni takdir etmek hususunda yanılmamış. Şimdi
ben de onunla hemfikirim. Sen, bizler gibi yalnız erkânı harp
zabiti olarak normal bir hayata atılmıyacaksm. Keskin zekân
ve yüksek kabiliyetin memleketin geleceği üzerinde müessir
olacaktır. Bu sözlerimi bir kompliman olarak alma. Sende

/memleketin başına gelen büyük adamların daha gençliklerinde
gösterdikleri müstesna kabiliyet ve zekâ emareleri görmek­
teyim. înşalah yanılmamış olurum.

Esasen mahcup olan arkadaşım, bu medih karşısında ba­
şını önüne eğdi.

—■ Paşa, hazretleri, aslâ lâyık olmadığım iltifatı göster­
diniz.

Diye teşekkür etti. Paşa’nm uzattığı eli saygı ile öptü.

SIN IP A R K A D A ŞIM A T A T Ü R K 37

ÜÇÜNCÜ BÖLÜM

Harp Akademisi'nde Mustafa Kemal, 1902 de 459 mevcut­
lu sınıfın sekizincisi olarak Harp O-

kulu’nu bitirdi. (Piyade — 1474) sicil numarasiyle ve teğmen
rütbesiyle Türk ordusunun şerefli bir subayı oldu. Yirmi bir
yaşında idi.

Harp Okulu’ndan üstün derece ile mezun olanlar, o zaman
uygulanan rejime göre, yine aynı çatı altında bulunan ve bu­
günkü Harp Akademisi’ne esas teşkil eden Erkân-ı Harbiye
sınıflarına devam ederlerdi. Aarp Akademisi’nin süresi üç yıl­
dı. Bu üç yıllık öğrenimde iyi derece ile başarı gösterenler
kurmay, diğerleri mümtaz yüzbaşı olarak orduya katılırlardı
Ben de Mustafa Kemal ile beraber kurmay sınıflarına ayrıl­
mıştım. Yine aynı sırada oturacaktık. Giyinişi, yürüyüşü, ko­
nuşması ve her hali ile Mustafa Kemale benzemeye çalışan ve
o öğrendi diye dansa başlıyan Arif Adana (İzmir suikast ola­
yında idam edilen Kurmay Albay Arif) de aynı sırada otur­
mak istiyor:

— Vallahi benden uysal arkadaş bulamazsınız.
Diye ısrar ediyordu. Mustafa Kemal:
— Dur hele, sılaya gidip dönelim, kolay.

Cevabını veriyordu. Arif sima itibariyle de Mustafa Ke­
mal’e çok benziyordu. O kadar ki, kardeş sananlar bile vardı.

Bizim arkamızdaki sıranın başında Çerkez Fahri oturuyor­
du. (Birinci Dünya Savaşında yararlıkları görülmüş, 48. Pi-

SIN IF A R K A D A ŞIM A T A T Ü R K 39

yade Tümeni Kumandanı iken 25 ocak 1918 de Suriye Cephe­
sinde Katrani’de şehit düşmüş olan Albay Hâmid Fahri), Fah­
ri yakın arkadaşlarımızdandı.

Mustafa Kemal, Harp Akademisi’ne ayrılamayarak tâyin
edildikleri görevleri başına gitmek üzere hazırlanan yeni su­
bay arkadaşlariyle ve bilhassa Rumeli’ye gideceklerle meşgul
oluyor, onlarla uzun uzun konuşuyor, tavsiyelerde bulunuyor­
du. Bize:

— En müsait iklim Makedonya’dır.
Diyordu. Selânik’e sılaya gittiği zaman, bu genç subaylar­

la temas edecek, hem kendilerinden yeni malûmat alacak,
hem de tavsiyelerde bulunacaktı. Okulda kurulacak gizli teş­
kilât, ilk meyvalarım Makedonya’da verecekti. Rumeli’ye gi­
denler, üç yıl sonrası için bizlere bir vasat hazırlamış olacak­
lardı.

Harp Akademisi’riin birinci sınıfı topçu ve süvari okulla­
rından gelen teğmenlerle kırk üçü buluyordu. Asım Kütahya
(Emekli Orgeneral Gündüz), Ahmet Bursa (Sivas Valiliğin-
dan emekli), Mustafa İzzet Çanakkale, Sedat Sursa (Emekli
Korgeneral) ve Ahmet Saraçhane gibi üstümüzdeki sınıftan
hastalıkları yüzünden bizim sınıfa kalan arkadaşlar da bu ye­
kûna dahildi. Topçudan gelenler arasında İhsan Cihangir de
vardı. İhsan Cihangir, Birinci Dünya Savaşı sonlarında)®. İs­
tiklâl Savaşı’nda büyük taarruzdan bir müddet önce 1. Ordu
Kumandanlıklarında bulunan General Ali İhsan Sâbis’tir. İti­
raf etmeliyim ki, ne ben ve ne de Mustafa Kemal, okul sıra­
larında Sâbis ile yakın bir dostluk kuramadık.

Akademi'deki Yeni Harp Akademisi’nde başlıca öğret-
Öğretmenlerimiz menlerimiz şunlardı: Eski Osmanlı

Seferleri Öğretmeni Topçu Feriki Ah­
met Muhtar Paşa idi. Muhtar Paşa, yazılı sınavlarda, sorula­
rın cevapları üzerinde fazla durmaz, kim fazla sahife doldu-

40 SIN IF A R K A D A ŞIM A T A T Ü R K

rarsa, en iyi notu ona verirdi. Hocaların huyunu çok iyi bilen
öğrenciler, çala kalem sahife doldurmaya başlarlardı. Meselâ,
eğer soru Niğbolu Meydan Savaşı ise, o savaşın Başkumandanı
Sultan Yıldırım Bayezid’in şehzadelik hayatından konuya gi­
rilirdi. Bu işin uzmanı da sınıf arkadaşımız Halil Yenimahalle
(Rahmetli General Halil Kut) idi. Hattâ bazı arkadaşlar ken­
disine takılır:

— Halil, Yıldırım Bayezid’in babası Sultan Birinci Muradi’-
dan başla.

Derlerdi. Napolyon Bonapart ve Frederik savaşlarım Kur­
may Binbaşı Refik Bey okutuyordu.

Refik Bey büyük kumandanların plân ve sevkü idaredeki
özelliklerine lâyıkiyle nüfuz edemez, nüfuz edemediği için de
derinliğine bir özet yapamazdı. Arkadaşların devamlı soruları
karşısında şaşırır, dersten bir sonuç çıkaramazdı. Kendisine
«General Mak» adını takmıştık. Napolyon Bonapart, Bavyera’-
da Ulm’da 19 ekim 1805 de AvusturyalIları müthiş bir yenilgiye
uğratmış, General Mak kumandasındaki 40 bin kişilik bir
Avusturya ordusu silâh patlatmadan Fransızlara esir düş­
müştü. Refik Bey de dersin sonunda General Mak’ın durumu­
na düştüğü için kendisine bu adı vermiştik.

Yüksek matematik hocası Kurmay Yarbay Macit Bey’dL
Macit Bey, gerek yazılı ve gerekse sözlü imtihanlarda ne ya­
par yapar, talebeyi şaşırtır ve numarasını kırardı. Bundan da
zevk duyardı. Ahmet Muhtar Paşa’nın notu ne kadar bol ise,
bunun da o kadar kıttı.

Pertev Paşa (Demirhan) Erkânı Harbiye Vazifeleri ile’
1866 ve 1871 Prusya - Avusturya ve Prusya - Fransa savaşları­
nı tatbikî surette okuturdu. Dersleri pek istifadeli olurdu. Per­
tev Paşa’nın başka bir vazifeye tâyini üzerine yerine Kurmay
Albay Haşan Rıza Bey getirilmişti.

Haşan Rıza Bey, aslen Kastamonu vilâyetinin Tosya il-
çesindendi. Bağdat valiliği yapmış olan Namık Paşa’nın oğlu

SIN IF A R K A D A ŞIM A T A T Ü R K 41

idi. Bundan dolayı kendisine Bağdatlı da denirdi. 1895 de kur­
may yüzbaşı olarak orduya katılmış, kurmay görevleri öğret­
meni olarak Harp Akademisi’nde vazife almış, 1897 de Yunan
savaşında Alasonya Ordusu kurmay heyetine tâyin edilmişti.
Yirmi yedi yaşında binbaşılığa, yirmi sekiz yaşında yarbay­
lığa terfi etmiş, bizim Harp Okulu’na girdiğimiz 1899 yılı gör­
gü ve bilgisini artırmak üzere Almanya’ya gönderilmişti. Ge­
neral Hezler kolordusunun alaylarından birine subay olarak
verilmiş, bir yıl kadar da Alman Genel Kurmayının muhtelif
şubelerinde çalışmıştı. Aynı zamanda Berlin Harp Akademisi­
nin son sınıfına da devam etmişti. Almanya’dan ayrılırken, Al­
man Genel Kurmayının kendisi hakkında verdiği rapora şu
takdirkâr cümleyi koyduğu rivayet ediliyordu: «Türk ordusu
Büyük Erkânı Harbiyesinde Başkanlık yapabilir.» Ömrü ve­
fa etseydi, belki bu makama da ulaşabilirdi. Fakat Balkan
Harbi’nde İşkodra’yı şerefle savunurken, Esat Paşa Toptânî’-
nin adamları tarafından alçakça şehit edilmiştir.

Haşan Rıza Bey (bilâhare paşa), bize öğretmen olarak
tâyin edildiği zaman otuz iki, otuz üç yaşlarmda genç ve is­
tikbali parlak bir yarbaydı. Cesur, dirayetli ve bilgili bir as­
kerdi.

— Arkadaşlar, Alman ordusunu ayakta tutan kudret, mut­
lak disiplindir. Ordu saflarına katıldığınız zaman bunu daima
gözönünde tutun.

Derdi. Alman ordusundan misaller verirdi. Derslerinden
çok faydalanırdık.

Halepli Kurmay Albay Zeki Bey kale savaşlarım okutur,
hem dershanede harita üzerinde, hem de aramızda tatbikat
yaptırırdı. Derslerini ilgi ile takip ederdik.

Zeki Bey tatbikatta herkese bir vazife verirdi. Şahısları
değiştirirken bazan hakikatte oluyormuş gibi:

— Seni azlettim, yerine filâncayı tâyin ettim.
Derdi. Bir gün arkadaşlarımızdan Müfit Kırşehir (Ata-

SIN IF A R K A D A ŞIM A T A T Ü R Km

türkün yakın arkadaşlarından olup Cumhuriyet devrinde uzun
süre milletvekilliği yapmış olan Müfit Özdeş) boş bulunmuş iti­
raz etmişti:

— Fakat ben vazifemi yaptım. Ne için azlediyorsunuz, ka­
bahatim nedir?

Albay Zeki Bey yarı ciddî yarı şaka şu cevabı vermişti:
— İşte şimdi kabahat yaptınız, dikkatli değilsiniz. Çünkü

azil muamelenizin bir ders devresine münhasır olmaktan ileri
gitmiyeceğini anlamanız lâzımdı.

Müfit’in, ciddî bir azil muamelesi karşısında kalmış gibi
davranmış olmasına o gün hepmiz gülmüştük. Dersten sonra
Mustafa Kemal kendisine:

— Mülâzimlikten mazul Kırşehirli Müfit Efendi, buraya
geliniz.

Diye takılmıştı.
Zeki Bey, Balkan Savaşı’nda Komanova Ordusu Kuman­

danlığına kadar yükselmiş, Birinci Dünya Savaşı’nda Cemal
Paşa’dan evvel Şam’da ordu müfettişi iken Alman İmpara­
toru nezdine askerî murahhas olarak gönderilmişti. Bir ara­
lık 1870 -1871 Fransa savaşmı Kurmay Yarbay Fevzi Bey’de
okutmuştu. Fevzi Bey, Çanakkale Savaşlarında, Anafartalar
kolordusu kumandanı iken, 5. ordu kumandam Liman von San­
ders Paşa ile aralarında ihtilâf çıkmış, kumandadan iskat edi­
lerek emekliye sevkedilmiş, yerine Mustafa Kemal tâyin olun­
muştu. Emekliliği çok kısa süren Fevzi Bey, Başkumandan
Vekili Enver Paşa tarafından Avusturya - Macaristan hükü­
meti nezdine Viyana Ataşemiliteri olarak gönderilmiştir.

Mustafa Kemal, Anafarta’da hocasının yapamadığını yap­
mış, çok önemli ve parlak bir zafer kazanarak haklı bir şöhret
kazanmıştır.

Kurmay Yarbay Nuri Bey Öğretmenlerimizden en önce
bahsedilmesi lâzım gelen zatı

en sonraya bıraktım. Bunun sebebi kendisi hakkında kısa da ol­

sa biraz bilgi verebilmek içindir. Mustafa Kemal ve ben yeni
öğretmenlerimiz içinde en ziyade Trabzonlu Nuri Bey’i sayıyor
ve takdir ediyorduk. Babam İsmail Fazıl Paşa bir gün, her iki­
mize:

— Nuri Bey’in derslerine ilgi gösterirseniz, kendisini dik­
katle dinlerseniz çok şey kazanırsınız. Mesleğinde kuvvetli ve
geniş bir görüşe sahip bilgili bir askerdir.

Diye nasihat etmişti. Nuri Bey hakikaten geniş kültürlü,
devrine göre aydın fikirli, stratejide üstat sayılan bir kurmay
yarbaydı. Tâbiye okutuyordu. Aradaki mesafeyi muhafaza et­
mekle beraber öğrencilerine karşı samimî ve ağabeyce dav­
ranıyordu. Yalnız ders vermekle yetinmiyor, genç kurmay
namzetlerinin çeşitli sorularını da cevaplandırmaktan zevk
duyuyordu.

— Bir erkânı harp zabiti, askerlik dışında kalan bilgilerle
de mücehhez olmalıdır. Yarın hepiniz birer kumandan olacak,
mesuliyet yükleneceksiniz.

Diyordu. Nuri Bey, Birinci Dünya Savaşı seferberliğinde
kolordu kumandanı olmuş, fakat savaşa girmeden önce bir ka­
za neticesinde ölmüştür.

Gerilla Nedir, Ne Değildir? Şimdi, Mustafa Kemal’in ha­
yatında etkisi olan bir olay­

dan bahsetmek istiyorum.
Yarbay Nuri Bey, bir gün tâbiye dersinde gerilladan ge­

nişçe bir şekilde bahsetti. «Gerilla nedir, ne değildir?» konu­
su üzerinde uzun uzun durdu. İzahat verdi ve bir ara:

— Efendiler, dedi. Gerilla yapmak ne kadar güçse, onu
bastırmak da o nisbette güçtür.

Arkadaşlar, kendisinden bir kaç misal vermesini rica et­
tiler. Mustafa Kemal ise, konunun daha iyi anlaşılabilmesi
için, hâdisenin memleketin herhangi bir yerinde olmuş gibi
izahının mümkün olup olamayacağını sordu. Onu arkadaşım

SIN IF A R K A D A ŞIM A T A T Ü R K İS

Tevfik Selânik de destekledi. Bunun üzerine Nuri Bey:
— Öyle ise, Boğaza ait haritalarınızı açın.
Emrini verdi. Demek hocamız misali bu kadar yakmdan

vermek istiyordu. Hep beraber haritalarımızı açtık. Elindeki
cetvelle Dudullu köyünü işaret etti:

— isyanın bu köyde çıktığını farzedin.
Dedi. İlgimiz bir kat daha arttı. Hocamıza göre, isyan iki

kol halinde, inkişaf ediyordu. Bir kol Beykoz’a, bir kol da Üs­
küdar üzerine yürüyordu. Üsküdar’a yürüyen kol hükümet
kuvvetleri tarafmdan yenilgiye uğratılmış ve dağıtılmıştı.
Fakat Beykoz’a kadar gelmeye muvaffak olanlar, gece karan­
lığından faydalanarak kayıklarla önce Ortaköy’e geçmişler,
sonra yaya olarak ve süratle Ortaköy sırtlafina çıkmışlardı.

Merakımız büsbütün artmıştı. Sonra a£aba ne olmuştu?
Bu kolun hedef ve gayesi ne idi?

Nuri Bey:
— Mesele burada bitmiştir.
Dedi ve bize çözülmek üzere iki görev yerdi. Bu isyan ne

için yapılabilir ve nasıl idame ettirilebilirdi? Hükümet ve ordu
isyam nasıl bastırabilecekti? Mustafa Kemal» derhal söz istedi
ve şu suali sordu:

— Neden isyanın Dudullu’da çıktığını farzediyorsunuz da,
başka bir yer göstermiyorsunuz?

Nuri Bey cevap verdi:
— Tatbikat meselelerinde mümkün olduğu kadar hakikî

durumları bulmağa çalışmak lâzımdır. Bir isyan ya içeride,
ya dışarıda olabilir.

Biraz durdu ve sonra ilâve etti:
— Ne demek istediğimi anladınız mı?
Hocamızın ne demek istediğini anlar gibi olmuştuk. Fa­

kat bunun orada izahı mümkün değildi.
Dersten sonra Mustafa Kemal, hocamı) arkasından gitti.
— Efendim, bu söylediğiniz Gerilla hakikat olabilir, değil

mi?

44 SIN IF A R K A D A ŞIM A T A T Ü R K

Nuri Bey kendine mahsus olan, daima kullandığı nev’ima
kelimesini de ekliyerek:

— Olabilir, dedi. Fakat artık bu kadarı kâfi.

Bu olaydan Mustafa Kemal çok bahsetmiştir. Sayın pro­
fesör Âfet İnan, kendisinden dinliyerek edebî bir üslûpla kale­
me almıştır. Benim bu yazdıklarım, hafızada kalan sadece
keskin çizgilerdir.

Mustafa Kemal, bu tabiye dersinin ilk tatbik sahasını
Trablusgarp Savaşları’nda buldu. Bana Tobruk’tan yolladığı
bir mektupta, Kurmay Yarbay Nuri Bey’in Gerilla metotla­
rını başarı ile tatbik ettiğini yazıyordu.

SIN IF A R K A D A ŞIM A T A T Ü R K 45

Harp Akademisi'nde Daha önce de bir münasebetle söyle-
Yapılan Bir Baskın diğim gibi, fikirlerimizi, toplamı bin­

leri aşan Harp Okulu öğrencilerine
aşılamak için, daha kurmay sınıflarına geçmeden gizli bir
teşkilât kurmuş, Muhittin Baha Pars’ın ağabeyi İsmail Hakkı
ile Ömer Naci ve birkaç arkadaşın da gayreti ile el yazısı iki
nüsha dergi çıkarmıştık. Liderimiz Mustafa Kemal’di. Gele­
bilecek sorumluluğun en büyük yükü de O’nun omuzlarında
idi.

Hürriyet yolundaki faaliyetlerimize kurmay sınıflarında
da devam etmeği kararlaştırmıştık. Harp Akademisi’nin bi­
rinci sınıfının yanında ufak bir dershane vardı. Veteriner okul­
larından teğmen olarak çıkan efendiler, geri kalan tahsilleri­
ni burada tamamlarlar, yüzbaşı rütbesiyle orduya katılırlar­
dı. Sayıları bize nazaran çok azdı. İçilerinde aydın fikirli genç­
ler vardı. Dergiyi bu dershanede hazırlıyorduk. Sonra gizli
ce elden ele dolaştırıyorduk. Faaliyetimiz nasılsa, Mektepler
Nazırı Zülüflü İsmail Paşa tarafından duyulmuştu. Bu zat,
Sultan Hamid’in korkunç hafiyelerinden biri idi. Okul Nazırı
Ali Rıza Paşa, saraya çağırılarak tekdir edilmiş, kendisine

ağır şeyler söylenmiş. Padişaha sadakatsizlikle itham olun­
muştu. Ali Rıza Paşa:

— Yalandır, iftiradır, aslı esası yoktur. Talebe efendile­
rin sevgili padişahımıza sadakatleri tamdır.

Diyerek ve yemin üstüne yemin ederek yakasını kurtar­
mıştı Ancak günlerden bir gün, Mustafa Kemal ile beraber
dergiyi çıkaran arkadaşlar, yine Veteriner dershanesine gire­
rek, kapıyı kapamışlar, çalışmağa başlamışlardı. Ben o gün
orada yoktum. Bu sırada durumdan haberdar edilen Ali Rıza
Paşa ansızın dershaneye girmiş, arkadaşları cürmümeşhut
halinde yakalayıvermişti.

Ali Rıza Paşa, belki ideal bir Harp Okulu Müdürü olamaz­
dı. Değerli bir asker de değildi. Fakat şunu itiraf etmek lâ­
zımdır ki, namuslu ve vicdanlı bir insandı. Eğer o gün iste­
seydi, bu arkadaşların istikballerine mâni olabilirdi. El yazısı
dergiyi görmemezlikten geldi.

— Neden derslerinizle meşgul olmuyor da, başka şeylerle
uğraşıyorsunuz?

Diye kendilerini azarlamakla beraber hiç bir ceza verme­
di. Ben, olayı, bizim üstümüzdeki sınıftaki arkadaşım Pirle-
peli Ali Fethi (Okyar) den haber aldım. Fethi ateş püskürüyor,
bir eliyle Yıldız Sarayı’nı işaret ederek:

— Hep oradaki adamın başının altından çıkıyor bunlar.
Sarayı başına yıkılmadıkça rahat yok. Elime fırsat geçse, ora­
ya bomba koyarım.

Diyordu. Bahsettiği kimse, Sultan Hamid’di. 23 temmuz
1908 de sarayı değil, fakat onun istibdat idaresi yıkılmış, do­
kuz ay kadar sonra da 27 nisan 1909 da hal’edilerek muhafa­
za altında Selânik’e gönderilmişti. Tesadüfe bakın ki, Abdül-
hamid’i Selânik’e götüren muhafız Fethi Okyar’dan başkası
değildi.

Derhal Mustafa Kemal’i bularak, geçmiş olsun dedim.
Dergi yayınlama işine artık ara verecektik. Ali Rıza Paşa’-

46 SIN IF A R K A D A ŞIM A T A T Ü R K

SIN IF A R K A D A ŞIM A T A T Ü R K 47

dan kurtulmuştuk ama, Zülüflü İsmail Paşa’dan kurtulmamı­
zın imkânı yoktu. Bu adam ocağımıza incir dikerdi.

Cumhuriyet devrinde bir gün, Kadıköy vapurunda Ali Rı­
za Paşa’ya tesadüf etmiştim. Beni derhal tamdı ve yanıma
geldi. Biraz hoş beşten sonra söz, Harp Akademisi’ndeki tahsil
hayatımıza intikal etti. Paşa bu olayı hatırlıyordu.

— Allaha şükürler olsun, dedi. Tanrı o gün fena bir karar
almaktan beni korudu. Türk mileti için de pek hayırlı oldu.

Sonra, Ankara’ya giderek Gazi’yi ziyaret etmeği çok arzu­
ladığını söyliyerek yardımımı istedi. Bize hiç bir fenalığı do­
kunmamış olan bu ihtiyar ve emekli askerin arzusunu yerine
getirdim. Galiba 1933 yılı idi, Ankara’ya geldi. Gazi tarafın­
dan kabul edildi ve iltifat gördü.

İstanbul'da Bir Alman Derslerimize muntazam çalışmakla
Birahanesi beraber, kendimizi güzelim İstan­

bul’un eğlenceli muhitlerinden de
mahrum bırakmıyorduk. Tatil günlerinde ve bazan da kaça­
mak olarak bunlara karışıyorduk. Kâh Mustafa Kemal ile
başbaşa, kâh Arif Adana, Müfit Kırşehir ve Tevfik Selânik’le
beraber Beyoğlu’ndaki eğlence yerlerini dolaşır, hattâ bir ara
da içer ve müzik dinlerdik. Bazan Adalara gittiğimiz de olur­
du. Bir perşembe günü son vapuru kaçırdığımız için Büyük-
ada’da çamlar altında sabahladığımızı çok iyi hatırlarım.

Yaz mevsiminde Beyoğlu’nda çoğunlukla Zeuve biraha­
nesine gider, burada nefis Alman birası içerdik. Birahanenin
sahibi emekli bir Alman assubayı idi. Kendisi kasada oturur,
ailesi müşterilere hizmet eder, içki ve meze getirirlerdi. Bura­
da Avrupa’da çıkan gazeteleri de bulmak mümkündü. Mah­
zen gibi bir yerdi ama, yaz günleri serin olurdu. Sonra çok
temizdi. Müşterileri de seçilmiş kimselerdi. Sık sık yabancı­
lar da buraya uğrarlardı. Ya sahibinin Alman tebaası olması
veyahut sapa bir mevkide bulunması yüzünden Zeuve bira­
hanesine hafiyeler gelmezlerdi.

48 SIN IF A R K A D A ŞIM A T A T Ü R K

Eski Günleri Anış Mustafa Kemal, Özel sohbetlerinde bu
birahaneden çok bahsetmiş, hatta za­

man zaman eski günleri anarak, hasretini duyduğu da olmuş­
tur. Cumhuriyet devrinde bana kaç defa:

— Fuat Paşa, yahu, şuraya gidip bir bakalım, acaba ne
haldedir?

Diye sormuş, şimdi ne halde olduğunu bilmediğimi, bil­
mek de istemediğimi, kapandığını ve ya eski şeklini değiştire­
rek âlelâde bir dükkân haline gelmiş ise ikimizin de üzüleceği
cevabını vermiştim.

— Doğru, çok doğru demişti. Bırakalım, gençlik hatırala­
rımız zedelenmeden kalsın.

Ama öyle olmadı. Ölümünden dört yıl kadar önce idi. Bir
akşam saat 19 da saraydan telefonla Gazi’nin beni akşam ye­
meğine dâvet ettiğini haber verdiler. Gönderilen motöre bine­
rek Kuzguncuk’tan Dolmabahçe’ye geldim. Beni karşıhyan
nöbetçi yaver:

— Gazi Paşa Hazretleri bu akşam Tokatlıyan’da yemek
yiyecekler, sizi de dâvet ettiler. Araba hazırdır, buyurun.

Dedi. Tokatlıyan’a geldiğim zaman salonun arka tara­
fında sofra kurulmuş bulunuyordu. Sofrada Profesör Âfet
Hanım’la Gazi’nin manevî evlâtlarından Sabiha Gökçen Hanım
da vardı. Gazi dedi ki:

— Eski günleri hatırlıyalım diye buraya geldik.
Solunda Sabiha Hanım vardı. Onu başka yere oturttu ve

beni soluna aldı. Bir iki kadeh içki aldıktan ve şundan bun­
dan bahsettikten sonra bana doğru eğildi:

— Fuat Paşa, hani hep söylerim, biz Erkânı harbiye sı­
nıflarında iken birlikte bir Alman birahanesine giderdik.
Burasının, Tokatlıyan’dan pek uzak olmadığını sanıyorum.
Sen yerini daha iyi hatırlıyorsan, bu akşam en müsait fırsat­
tır, artık ısrar etme, yine beraber gidelim. Belki Âfet Hanım’la
Sabiha’yı da alırız.

Sonra sesini daha yavaşlattı:

SIN IF A R K A D A ŞIM A T A T Ü R K m

— Yalnız sofradakilerin haberi olmasın, sonra mâni ol­
mağa kalkarlar.

— Ben yerini biliyorum, fakat birahane çoktan kapan­
mıştır.

— Olsun bir kere görelim.
Muvafakat cevabı verdim. Memnun oldu.
— Ben şöyle bir plan düşünüyorum, şimdi önce siz sofra­

dan kalkın, tuvalete doğru gidip dışarıda biraz vakit geçirin,
sonra salonun arka tarafından otelin kapısına çıkarsınız, köşe
başında beklersiniz. Ben oraya hanımlardan biriyle gelirim,
birbirimizi görür görmez birleşir, gideriz.

Hanımların, kimseye sezdirmeden masadan nasıl kalka­
bileceklerini sordum. Onu da planlamıştı. Otelin vestiyerinde
kart postal satılıyordu. Âfet ve Sabiha Hanım’lar, Büyükada’-
nın bir kaç resmini almak istediklerini söyliyerek masadan
kalkacaklardı.

Plan, iyi tatbik edilmişti. Ben otelin Balıkpazar’ına giren
köşesinde bekledim. Üç beş dakika kadar sonra bir de bak­
tım, Gazi Paşa şapkasını giymiş, hatırımda yanlış kalmadı
ise, yanına Sabiha Gökçeni de almış bana doğru geliyordu.
Buluştuk. Postahane binasını geçtik. Bugünkü İş Bankasına
gelmeden sol tarafta eski Fransız sefaretine inen yokuşun
baş taraflarındaki vaktiyle devam etmiş olduğumuz Zeuve
birahanesinin yerini bulduk. Fakat tahmin ettiğim gibi yıllar­
ca önce kapanmış ve şeklini de değiştirmişti. Gazi bir çocuk
gibi üzüldü.

— Hakkın varmış Fuat Paşa, dedi. Keşki gelmeseydik.
Ben de müteessir oldum. Hayalimizde yaşattığımız genç­

lik hatıralarından biri daha yıkılmıştı. Döndük, tekrar cadde­
ye çıktık. Bir de ne görelim, otelin önü allak bullak olmuş,
bir telâştır gidiyor, Salih Bozok:

— Aman Paşam, neden bizlere haber vermediniz? Deliye
döndük.

M: SIN IF A R K A D A ŞIM A T A T Ü R K

Dedi. Mustafa Kemal şu cevabı verdi:
— Sîzlerin benimle ne kadar ilgilendiğinizi denemek işle­

miştim. Eski mektep arkadaşımla beraber vaktiyle çok uğra­
mış olduğumuz bir birahaneye gittik ve orada serin birer bira
içtik.

Con Paşa'mn Lokantası Harp Akademisi’nde iken, Zeuve'-
den sonra en çok uğradığımız yer

bir İngiliz lokantası idi. Sultan Hamid, üniformalı subayların
umumî yerlerde alenen içki içmelerini bir irade ile yasakla­
mıştı. Bu yasak önemle takip ediliyordu. Aksine hareket eden­
ler rütbeleri ne olursa olsun cezalandırılıyordu. Halbuki, ge­
rek Mustafa Kemal ve gerekse ben hafta başları izinli çıktı­
ğımız zamanlarda bir kadeh bira, rakı veya viski içmeyi ih­
mal etmiyorduk. Tünelin Galata kapısından çıkıldıktan sonra
köprü istikametine giderken soldaki köşede üç katlı bir bina
vardı. Bu bina hâlâ mevcut olup altında şimdi bir de meze­
ci dükkânı bulunmaktadır. Burası vaktiyle îdâre-i Mahsusa
(Denizyolları) Müdürlüğü yapmış olan Con Paşa adında aslen
Ermeni olan bir zata aitti. Birinci kat çoğunlukla İngiliz mal­
ları satan bol çeşitli bir bakkaliye dükkânı, ikinci kat ise tam
bir İngiliz lokantası idi. Öğle yemekleri verir, içki olarak da
yalnız viski soda içilirdi. Lokantaya çoğunlukla İstanbul’da
bulunan İngiliz tebaası tüccar ve memurlar gelirdi. Tanınmış,
bir yer olmadığı ve bakkal dükkânının içindeki merdivenler­
den çıkıldığı için kimsenin dikkat nazarını çekmez, inzibatlar
ise hiç uğramazdı.

İzinli olduğumuz günler buraya da gelir bir İngiliz soda-
siyle halis Skoç viskisi içerdik. İzinli çıkarken Mustafa Kemal:.

— Çok ayıp oldu, bu hafta Con Paşa’ya uğrıyalım.

Der, bunun mânasını anlamıyan Arif Adana derhal so­
rardı:

SIN IF A R K A D A ŞIM A T A T Ü R K

— Kim bu Con Paşa, yoksa aranızda bir parola mı var?
Mustafa Kemal kahkahayı basar:
— Yok canım, Manastır’da tanıdığım bir arkadaşın baba­

sıdır. Kendisini Fuat’le beraber ziyaret edeceğiz. Neden pa­
rola olsun?

Cevabım verirdi. Fakat, bir gün Tevfik Selânik, Con Pa­
şa’nm kim olduğunu kendisine söylemiş, Arif Adana:

— Con Paşa’nm oğlunu ben de tanırım. Aman beraber
gidelim.

Diyerek peşimize takılmıştı. Bir kaç defa o da bizimle
gelmişti. Aym yere bir defa da Kâzım Zeyrek (Karabekir) i
götürmüştüm.

Mustafa Kemal de, ben de viskiye burada başlamış, bu­
rada alışmıştık.

Sonradan Türkiye’yi ziyaret eden İngiltere Kralı Edward,
İstanbul’a geldiği zaman Gazi Paşa, protokol dışı olarak ken­
disini ve refakatinde bulunan Madam Simpson’u Florya Köş-
kü’ne yemeğe dâvet etmişti. Ziyafet masasında ben ve Anka­
ra Büyükelçisi Sir Percy Loraine de vardı. Misafirlere vis­
ki ikram edildi. Gayet dostane ve samimî konuşmalar sırasın­
da İngiltere Kralı:

— Zannedersem, Türkiye’de daha ziyade rakı içiliyor, be­
nim için itiyadınızı bozmasaydınız. Ben de rakı içerdim.

Dedi. Mustafa Kemal, hafif bir tebessümle:
— Doğrudur, bizde daha çok rakı içilir. Fakat ben ve g e ­

re k s e huzurunuzda bulunan yakın ve eski arkadaşım Ali Fuat
Paşa, daha okul sıralarında iken muhtelif vesilelerle viski iç­
miş ve zamanla da buna alışmıştık.

Cevabını verdi. Sonra bana döndü:
— Paşam, Con’un lokantasını hatırladın değil mi?
Bütün teferruatiyle hatırladığımı söyledim. Gazi, Krala

Con’un lokantasını kısaca anlattı. Kral Edward Londra’ya
döndükten sonra Gazi’ye ve bana en iyi cinsten ve kendi ka­

SIN IF A R K A D A ŞIM A T A T Ü R Km

vmdan kasalarla viski gönderdi. Viski şişelerinden iki tane­
sini bir hâtıra olarak son yıllara kadar saklamıştım.

Alemdağı'nda Bir Köşk Babam İsmail Fazıl Paşa’nın cins
iki atı vardı. Hayvanlar Kuzgun­

cuk’ta oturan aile dostlarımızdan birinin konağının ahırında
durur, fakat bakımı ile bizim Satılmış Çavuş meşgul olurdu.
Kendisine çavuş diye hitab ederdik ama, rütbesi filan yoktu.
Çok iri yapısına rağmen bir çocuk kadar saf ve temiz olan bu
Anadolu delikanlısını babam, Erzincan’dan gelirken emireri
olarak beraberinde getirmişti. Evde yer, içerdi. Hayatından
memnun görünüyordu. Sahil çocuğu olmamasına rağmen de­
nizi çok severdi. Kısa zamanda yüzmeği de öğrenmişti.

Tatil günlerinde bazen yalnız ve bazen de Satılmış Ça­
vuş’la birlikte atla gezmeğe çıkar, saatlerce dolaşırdık. Ba­
bam:

— Bir zabit iyi ata binmelidir.
Derdi. Benim de, küçük yaştanberi hayvana merakım

vardı. Kurmay Yüzbaşı olarak Bevrut’da süvari stajını yap-
tığım sıralarda çoğunlukla günlerim at üzerinde geçmiştir. 3.
Ordu’da bir süvari tümeninin kurmay başkanlığına tayin
edildiğim zaman, bu merak hastalık halini almıştı. Tümen
Kumandanı Giritli İsmail Paşa bir gün:

— Fuat Bey oğlum, ben de süvariyim, fakat bu kadarı
fazla.

Demişti.
Harp Akademisi’nin üçüncü sınıfına geçtiğimiz zaman

Mustafa Kemal, Selânik’e sılaya gitmeden önce bizde misafir
kaldı. O günlerin birinde Satılmış Çavuş’u da alarak Alemda-
ğı’na kadar uzandık. Arkadaşım, samîmi bir tabiat âşıkı idi.
Ormanlık yerlerden çok hoşlanırdı. Öğleye doğru bir pınar
başında mola verdik. Satılmış, hayvanlarımızı alarak beş on

adım geride bir ağacın dalma bağladı. Sonra beraberinde ge­
tirdiği bir Erzincan keçesini asırlık bir ağacın gölgesine serdi.
Oturduk. Uzaklarda bir kasır vardı ve manzarası hârikulâde
güzeldi. Âdeta Mustafa Kemal’i büyüledi.

Kasır, Sultan Aziz Köşkü diye meşhurdu. Bir rivayete gö­
re, Serasker Hüseyin Avni Paşa (Sonraları sadaret makamı­
na gelmiş ve Abdülaziz’in hal’inde en önemli rolü oynamıştır)
birkaç defa buraya gelmiş, padişahı süvari kuvvetleriyle çevi­
rip yakalamak ve hal’ etmek istemiş, fakat Aziz’in bir gece­
den fazla kalmaması bu teşebbüse mani olmuştu. Bu rivaye­
tin ne dereceye kadar doğru olduğunu bilmiyorum. O tarih­
lerde kulağımıza öyle gelmişti. Kimbilir, belki de sadece bir
söylentiden ibarettir.

Öğle yemeğini asırlık ağacın gölgesinde yedik. Nevale­
miz annem Zekiye Hamnj’ın hazırladığı kuru köfte, sigara
böreği ve haşalnmış yumurta idi. Yolda bir okka da üzüm
almıştık. Nevalenin yarısını Mustafa Kemal ile biz bölüştük.
Diğer yarısını da iri yapılı ve fevkalade iştahlı bir genç olan
Satılmış Çavuş’a verdik. Hem konuşuyor, hem yiyorduk. He­
nüz köfteleri bitirmiştik ki, bizden dört beş adım geride otu­
ran Satılmış’m:

— Yarabbi şükür!
\

Diyerek oturduğu yerden kalktığnı gördük. Kendi payına
düşen yemeği bir iki dakika içinde silip süpürmüştü. Doyma­
dığı da muhakkaktı. Bizim haşlanmış yumurtaları da kendisi­
ne vermek istedik. Doyduğunu ileri sürerek almadı. Mustafa
Kemal ısrar etti:

— Çocuğum, bak askerlikte emir emirdir. Ben ne diyor­
sam sen onu yapacaksın. Biz zaten doyduk. Al bu yumurtaları
da afiyetle ye. Sonra sana bir salkım üzüm de fazladan.

Satılmış Çavuş, utana utana yumurtaları ve üzümü al­
mak zorunda kaldı.

SIN IF A R K A D A ŞIM A T A T Ü R K 53

SIN IP A R K A D A ŞIM A T A T Ü R K54.

Yemekten sonra pınaruı buz gibi suyunda elimizi yüzü­
müzü yıkadık. Oradan ayrılırken Mustafa Kemal:

— Fuat, dedi. İnsan yaşlandıktan sonra şehirlerin gürül­
tülü hayatından muhakkak uzaklaşmalı, böyle sakin ve ağaç­
lık bir yere çekilmelidir. Bak, şu karşıdaki köşk insanın ru­
huna nasıl bir ferahlık veriyor.

Bir Köşkün Bana O günden sonra ne ben ve ne de Musta-
Hatırlattıkları fa Kemal, Alemdağ’ma bir daha gitme­

dik. Bu gün ne haldedir, onu da bilmi­
yorum, fakat bu köşkün bende hazin ve unutulmaz bir hatıra­
sı vardır.

Birer genç teğmen olarak yaptığımız Alemdağı seyaha­
tinin üzerinden otuzbeş jul geçmişti.

1937 - 1938 kış aylarını nispeten rahat geçirmiş olan Mus­
tafa Kemal, Ankara’da 19 Mayıs Stadyomu’nda yapılan spor
bayramı gösterilerini seyretmiş, aynı günü akşamı, Güney
vilayetlerinde bir inceleme gezisine çıkmıştı. Fakat Çukur­
ova’nın sıcak iklimi, birbirini takîb eden merasimler, askerî
manevralar ve geçit resimleri kendisini yorgun düşürmüş,
hastalığının tekrarlamasına sebep olmuştu. 26 mayıs 1938’de
Ankara’ya dönmüş, ertesi günü de tedavi ve istirahat için İs­
tanbul’a gelerek Dolmabahçe Sarayı’nda yerleşmişti. Ünlü he­
kimlerden mürekkep bir kurul kendisini muayene etmiş ve
hastalığının karaciğerde olduğu ortaya çıkmıştı. O günlerde
gördüğüm Profesör Neşet Ömer bana:

— Durum, sandığımızdan daha da ciddî olabilir.
Demişti.
Çok üzgün görünüyordu. O tarihlerde Savarona Dolmabah­

çe önünde demirlemiş bulunuyordu. Atatürk, yatta istirahat
etmek arzusunu gösterince, hekimler de bunda bir sakınca
görmemişlerdi. 5 haziran’da Savarona’ya taşındı. Aynı gün

İbenî ve en eski arkadaşlarından biri olan Fehti Okyar’ı da
yanına çağırttı.

— Paşa, benim misafirim olmanızı çok arzuladım. Fakat
bir iki gün sonra bırakıp gitmek yok.

Dedi. Bu arzunu emir telâkki ettim. Bir aya yakın Sava-
-rona’da kaldım. Gece gündüz yanında bulundum. Arkadaşım,
gerek benim ve gerekse Fethi’nin misafirliğinden memnun ol­
du. Sıhhati iyiliğe doğru gidiyordu, yahut bize öyle geliyordu.
Bazen Harp Okulu ve Harp Akademisi’ndeki müşterek talebe­
lik hayatımızdan, bazen 5 ve 3. Ordulardaki birlikte geçirdi­
ğimiz acı ve tatlı hatıralardan konuşuyorduk. Şayanı hayret
bir hafızası vardı. Bir gün :

— Fuat Paşa, dedi, iyileşir iyileşmez yine Alemdağı’na
gidelim. Yine kuru köftemizi, haşlanmış yumurtalarımızı, si­
gara böreklerimizi yanımıza alalım. Acaba halâ o asırlık a-
•ğacın dalları gölge veriyor mu? O ufak pınarın suları yine buz
gibi soğuk mu? Yoksa zaman onu da kurutmuş mu?

— Ne zaman emrederseniz gideriz. Fethi Bey kardeşimi­
z i de alırız.

Cevabını verdim. Satılmış Çavuş’u da unutmamıştı. Mus­
tafa Kemal’de mazinin hasreti vardı. Bir gün yine beni kama­
rasına kabul ettiği zaman, başkasının işitmesini istemiyormuş
gibi yavaşça sordu:

— Fuat Paşa, doktorlar benim için ne diyorlar?
Bir an içim burkuldu. Doktorlar iyi söylemiyorlardı. Fa­

kat ben, gözlerinin içine baka baka yalan söyledim.
— Sihhatinizin her gün biraz daha salâha doğru gittiğinde

doktorlar, müttefik. Dün Neş’et Ömer Bey’le konuştum.
Sonra öğrendim ki, aynı soruyu Okyar’a da sormuş

o da aynı cevabı vermiş.
Mustafa Kemal sönmek bilmeyen bir enerji ile Savarona’

da da devlet işleriyle yakından ilgileniyor, iç ve dış mesele­
lerle meşgul oluyordu. 19 haziranda, özel olarak İstanbul’a ge­

SIN IF A R K A D A ŞIM A T A T Ü R K IS

len Romanya Kralı Karol’un ziyaretini yatta kabul etmiş,
bu münasebetle yapılan protokol şartlarının bütün icaplarını
yerine getirmiş, kralla saatlerce konuşmuştu. Er;esi gün de
hatırımda yalnış kalmadı ise, uzun süren bir kabine toplan­
tısına başkanlık etmişti. Bütün bunlar, kendisini lüzumundan
fazla yormuştu.

Atatürk’ün hastalığı gün geçtikçe fenaya doğru gidiyor­
du. Dolmabahçe Sarayı’na nakletmek zuhureti hasıl oldu. Ken­
disine veda ettiğim sırada :

— Fuat Paşa, demişti. Beni yalnız bırakma.
Aym arzuyu, 3 şubat 1938 de Ege ile Mudanya’dan İstan­

bul’a gelirken birdenbire hastalandığını zaman da izhar et­
mişti.

— Paşam, sizi hiç bir vakit yalnız bırakmayacağımdan
emin olabilirsiniz. Sizin yanınızda ve hizmetinizde her zaman
bulunacağım.

Mustafa Kemal’in hastalığı ilerliyordu. Hekimler acz i-
çinde bunalıyorlar, aziz ve kahraman arkadaşımı bir türlü
ayağa kaldırıp sihhate kavuşturamıyorlar, çırpınıp duruyor­
lardı. Her gün Dolmabahçe Sarayı’na uğruyor fakat yanma
bir türlü gir emiyordum. Bunun sebebi benim için halâ meç­
huldür. Başyaver Celal Üner’le Atatürk’e yakın olduklarını id­
dia eden bir iki zat bütün İsrarlarıma rağmen türlü bahaneler
icat ederek beni huzuruna sokmak istemiyorlardı. Nihayet bir
gün odasına bin müşkilât ile girebildim.

Beni hasta yattığı odasında kabul ettiği zaman, yatakta,
arkasında birçok yastıklar konulmak suretiyle yarım kalkmış
vaziyette bulunuyordu. Yeni traş olmuş, saçları muntazam
arkaya doğru taranmış, mavi gözleri sert bakışlarından hiç­
bir şey kaybetmemişti. Fakat gözleri epeyce çukurda idi. Ve
etrafını siyah bir halka çevirmişti. Arkasında ipekli ropdö­
şambr vardı. Metanetini muhafaza ediyordu. Yanına yaklaş­
tığım zaman :

56 SINIF A R K A D A ŞIM A T A T Ü R K

SIN IP A R K A D A ŞIM A T A T Ü R K 57

— Fuat Paşa, beni çok zamandır aramadınız, böyle mi
kararlaştırmıştık ?

Vaziyetten şikâyet edip kendisini üzmemek için şu cevabı
verdim :

— Paşam, emin olun her gün saraya gelerek sihhatinizle
alâkadar oluyorum. Eğer yanınıza kadar gelememiş isem, bi­
lin ki, rahatsız etmemek içindi. Mademki emrediyorsunuz,
pekâlâ sık sık ziyaret ederim, istirahat etmediğinizi görürsem
odanıza da girerim.

Zekî insan, bütün gayretime rağmen durumu sezmiş, nö­
betçi yaveri çağırtarak şu emri vermişti:

— Fuat Paşa ne zaman gelirse gelsin, derhal yanıma geti­
receksiniz.

Sonra bana bakarak:
— Bundan sonra artık hiç bir muhalefetle karşılaşacağı­

nızı sanmıyorum.
Dedi. Nöbetçi yaveri ile konuşması onu yormuş ve üz­

müştü. Mustafa Kemal ile iç ve dış meseleler üzerinde bir bu­
çuk saatten fazla konuştum. Bunları daha önce siyasî hâtıra­
larımda yayınladığım için tekrarlayacak değilim. Bir ara:

— Hatırıma ne geldi biliyor musun, dedi. Savarona’da da
söylemiştim. Alemdağı’ndaki köşk. Doktorlara da söyledim.
Kabul ettiler. Ankara’ya dönmeden önce orada bir müddet
kalmak istiyorum. Şimdi hazırlık yapılıyor.

İçinde tuhaf bir his vardı. Alemdağı’ndaki Sultan köşkün­
de istirahat ederse, iyileşeceği kanısında idi.

Garip Bir Olayın Hatırladıkça hâlâ gülerim. Çok garip bir
Hikâyesi tesadüf bizi istibdat devrinin en korkunç

ve zalim bir saray hafiyesiyie aynı ma­
sada içki içmek zorunda bırakmıştı. Harp Akademisi’nin
üçüncü sınıfında idik. 1904 yılı ağustos ayının çok sıcak bir
cuma günü idi. Hafta başı izninden Mustafa Kemal ile bir­

likte okula dönüyorduk. Okula dönerken de eğlence yerlerin­
den bir ikisine uğramayı âdet edinmiştik. Bu eğlence yerleri
yolumuz üzerinde bulunan Tepebaşı ve Taksim Bahçeleri idi.
Her ikisinde de Avrupa’dan getirilmiş tanınmış orkestralar ça­
lardı. Beyoğlu’nun zengin Hıristiyan aileleriyle saraya men­
sup bazı paşalar ve beyler her iki bahçenin devamlı müşteri­
leri arasında idiler.

Kafa dengi iki arkadaş önce Taksim Bahçesi’ne uğradık.
Böylece şöyle bir kaç tur atacak, ayakta biraz müzik dinle­
yecek, sonra çıkacaktık. İçeriye girdiğimiz zaman bir Macar
orkestrası nefis birvals çalıyordu. Bahçe oldukça kalabalıktı.
Bu güzel ve zevkli manzara karşısında Mustafa Kemal:

— Fuat, dedi. Biraz otursak da bir iki kadeh bir şey içme­
nin beraberce yolunu bulsak. Canım çok istiyor.

Aynı iştah ve arzu bende de vardı. Çünkü bugün Con Pa-
şa’nın lokantasına uğramamıştık. Bu sıcak günde orada ka­
panıp kalmak istememiştik. Padişahın içki yasağı iradesi de
malûm olduğuna göre, bunu nasıl yapacaktık? Aklıma şöyle
bir plan geliverdi: Birer viski soda ısmarlar, limonata bar­
daklarına konan kamışlarla bunu yavaş yavaş yudumlayabi­
lirdik. İnzibatlar, ne içtiğimizin farkına bile varmazlardı. Ar
kadaşım:

— Tamam, oldu.
Dedi. Sonra ilâve etti:
— Yalnız içerken yüzümüzü buruşturmayalım, tatlı bir li­

monata içiyormuş gibi davranalım.
Boş masalardan birisine iliştik. Viskilerimizi ısmarladık.

Ne olur, ne olmaz garsona bahşişi peşin verdik. Gelen viski­
leri limonata içer gibi kamışlarla yavaş yavaş yudumlamaya
başladık. Önümüzden, bize selâm vererek geçen inzibatlardan
hiç birisi işin farkına varamadı. Çünkü içki onlara göre me­
zeyle içilirdi. Sonra o renkte ve kamışla içilir bir içkiyi de
belki ömürlerinde görmemişlerdi.

m SIN IP A R K A D A ŞIM A T A T Ü R K

Keyfimize diyecek yoktu. Buluşumuzu mektepte arkadaş­
lara anlatacak, biraz caka satacaktık. Çünkü Arif Adana, Tev-
fik Selânik ve Halil Yenimahalle geçen hafta beraberce bura­
ya gelmişler, canları çok içki istediği halde birer gazozla ik­
tifa etmek zorunda kalmışlardı. Esasen üçünün de viski ile
başları hoş değildi.

Biz kendi âlemimize dalmış, oradan buradan konuşuyor­
duk. Bir kazaya kurban gitmezsek, bu yıl sonunda birer kur­
may subay olacağımıza inanıyorduk. Çok çalışıyorduk, mu­
hakkak muvaffak olacaktık. Bilhassa Mustafa Kemal’in üçün­
cü sınıftaki notları çok iyi idi. Benim de fena sayılmazdı. Bi­
rinci ve ikinci sınıflarda aldığımz eksik notları fazlasiyle te­
lâfi etmiştik.

Mustafa Kemal, viskisini zevkle yudumluyor:
— İnşallah kıt’a stajlarında da aynı yere düşeceğiz, be­

raber olacağız. Meselâ Selânik’te. Doğduğum şehir olarak söy­
lemiyorum, Selânik hakikaten güzel yerdir.

Diyordu. Tam bu sırada Fehim Paşa, beraberinde Okul
Nâzın bizim Ali Rıza Paşa ve Albay Gani Bey olduğu halde
çıkageldi. Bizde de şafak attı.

Yeni nesil, Fehim Paşa’nm istibdat idaresinin ne müthiş
ve zalim bir adamı olduğunu belki bilmez. Kendisini bir iki
satırla tanıtayım. Fehim, Esvapçıbaşı İsmet Bey’in oğludur.
İsmet Bey, Sultan İkinci Abdülhamid’in sütkardeşi ve çocuk­
luk arkadaşı olduğu için oğlu küçük yaştanberi sarayın türlü
imtiyazlarına sahip olmuştu. Harp Okulu’nun Zadegân sını­
fından yüzbaşı olarak çıkmıştı. İki yıl sonra padişahın özel
yâverleri arasına girmişti. Etmeni ayaklanmasında istihbarat
vazifesi görmüş, ondan sonra da birdenbire parlamıştı. O ka­
dar ki, henüz yirmi beş yaşında iken paşa oluvermişti. Sultan
Hamid’in başhafiyesi idi. Geniş nüfuz ve yetkisine dayanarak
yapmadığını bırakmamış, bir çok namuslu insanların sürül­
mesine sebep olmuş, Beyoğlu’nda türlü skandallar yaratmış,
halkı yıldırmış, rezaletleri ayyuka çıktığı halde daima padi­

SIN IF A R K A D A ŞIM A T A T Ü R K S»

60 SIN IF A R K A D A ŞIM A T A T Ü R K

şahın affına ve ihsasına nail olmuştu. Biz kendisini tanıdığı­
mız zaman otuz bir, otuz iki yaşlarında, çok genç bir ferik, ya­
ni korgeneraldi. Bir generalden ziyade bir operet paşasına
honziyordu.

Fehim Paşa, Meşrutiyet’te Bursa’da halk tarafından linç-
edilmek suretiyle öldürülmüştür.

Ali Rıza Paşa, daha önce de bir münasebetle söylediğim
gibi Mustafa Kemal’e de, bana da hayırhah davranmıştı. Fe­
na kalbli bir insan değildi. Devrin gidişine ayak uydurmuştu.
Fehim Paşa ile olan arkadaşlığının nereden geldiğini bilmi­
yorum. Ama ondan çekindiği de muhakkaktı.

Fehim Paşa ve iki arkadaşı, bize çok yakın olan boş ma­
salardan birine oturdular. Biraz sonra Ali Rıza Paşa beni ça­
ğırdı.

— Erkânıharbiye mektebinin çok iyi ve çalışkan talebele-
rindendir. Babası İsmail Fazıl Paşa hazretleri, benim asker
ocağına intisabımda hayli yardımı olmuştur.

Diye arkadaşlarına tanıttı ve sonra Fehim Paşa’ya dön­
dü:

— Müsaade ederseniz, bizimle otursunlar.
Fehim Paşa, muvafakat etti. Ben şaşırmış kalmıştım. Pa­

dişahın serhafiyesi, Okul Nazırı ile zorlu hafiye Albay Gani’-
nin bizimle beraber oturmak istemelerine bir mâna vereme­
dim, Ali Rıza Paşa Mustafa Kemal’i de masaya çağırdı. Sonra
şu emri verdi:

— Siz ne içiyorsanız, bize de ondan ısmarlayın.
Garsona lâzım gelen talimatı verdim. Biraz sonra viski,

soda ile kamışlar geldi. Biz de bardakları yeniledik. Bir iki
kadeh aldıktan sonra neş’elendiler. Hayatlarında galiba ilk
defa viski içiyorlardı. Yalnız bu içkinin adını soramıyorlardı.
Çünkü padişah iradesiyle her türlü alkollü içki, biz subaylar
için yasaklanmıştı. Rütbe farkı yoktu. Aradan bir saatten faz­
la zaman geçti. Yoklama zamanı geldiği için okula gitmek
üzere izin istedik. Rıza Paşa:

— Olmaz, dedi, merak etmeyin. Benimle beraber olud-
.ğunuza dair size bir kâğıt veririm.

Sonra Fehim Paşa’nın kulağına eğilerek bir şeyler söy­
ledi. Fehim gülerek, muvafık der gibi başını salladı. Okul Na­
zırı şu emri verdi:

— Haydi çocuklar, bizi şimdi Kristal’e götürün, hem ye­
mek yeriz, hem de biraz varyete seyrederiz.

Biz, bu gazinoya hiç gitmemiştik. Çünkü burası zamanın
en lüks ve en pahalı yerlerinden biri idi. Galatasaray civa­
rında, Yapı Kredi Bankası’nın büyük binasının karşısında
bulunan binanın ikinci katında idi.

Tepebaşı bahçesindeki bizim hesapları da onlar gördüler.
Yola düzüldük. Kristal’e geldik. Hakikaten lüks ve zevkle dö­
şenmiş bir salondu. Yemekler ısmarlandı. Emir bu sefer Fe­
him Paşa’dan geldi.

— Haydi dedi, içeriye git, şef garsona söyle, Tepebaşı
Bahçesi’nde içtiğimiz şerbetten getirsinler, fakat biraz daha
sert olsun.

Bizi buraya kadar ne için sürüklemiş olduklarını şimdi
anlamıştık. îki paşa ile albay, bahçede içtiğimiz içkinin adını
bilmedikleri ve sormağa da cesaret edemedikleri için bizi bu­
raya getirmişlerdi.

Fehim Paşa’nın emrini yerine getirdim. Biraz sonra vis­
ki sodalar geldi. Saat on ikiye kadar yedik, içtik ve eğlendik.
Bol bol varyete seyrettik, müzik dinledik.

SIN IF AR K A D A N IM A T A T Ü R K 61

Kristal Gazinosu'ndan Gece saat on ikide izin istedik.
Harp Akademisi'ne Ali Rıza Paşa vaadinde durdu.

Kartını çıkardı. Üstüne: «Musta­
fa Kemal Selanik ve sınıf arkadaşı Fuat Salacak Efendiler be­
nim emrimle kalmışlardır. Kendilerine mümanaat edilmemesi
tebliğ olunur» diye yazdı.

— Bu kartı dahiliye müdürüne verirsiniz.

SIN IF A R K A D A ŞIM A T A T Ü R Kİt

Dedi. İki kafa dengi arkadaş Kristal Gazinosu’ndan çık­
tık. Kolkola girerek ve birbimize destek olarak okulun yolunu
tuttuk. İçeriye almak istemediler. Nöbetçi Subayı Süvari
Yüzbaşısı Ethem Efendi’yi uyandırdılar. Çakal namiyle maruf
Ethem, pürhiddet kapıya geldi. Derhal Ali Rıza Paşa’nın kar­
tını verdim, nedense okumadı bile. Yüzümüze şöyle bir baktı:

— Maşallah pek keyifli görünüyorsunuz. Gece vakti ne­
relerden böyle?

Cevap hazırdı’
— Serhafiye Fehim Paşa hazretleri ve Okul Nazırımız

Ali Rıza Paşa hazretleriyle beraberdik.
— Siz içkiyi biraz, biraz değil çok fazla kaçırmışsınız. Baş­

ka kimse yok mu idi?
Mustafa Kemal atıldı:
— Vardı yüzbaşım. Fehim Paşa hazretlerinin muavini Mi­

ralay Gani Beyefendi de bizimle beraberdi.
Çakal Ethem, inanmıyordu:
— Artık saçmalıyorsunuz.
Diye bağırdı. İkimiz birden:
— Elinizdeki kartı okuyun. Ali Rıza Paşa’nın emrine karşı

mı geliyorsunuz?
Dedik, o zaman aklı başına geldi. Karta baktı ve vaziye­

tini birdenbire değiştirdi.
— Ya, pekâlâ. Fakat bu kart dahiliye müdürüne hitaben

yazılmış. Düşün önüme, ona gideceğiz.
Üçümüz birden Dahiliye Müdürü Topçu Albay Kalafat

İbrahim Bey’in huzuruna çıktık. Saat gece yarışım çoktan
geçmişti. Yüzbaşı durumu anlatınca, İbrahim Bey kaşlarını
çattı. Mustafa Kemal ile beni bir iyi paylıyacağını sandım.
Fakat öyle olmadı, yüzbaşıya çıkıştı:

— Bunun sabahı yok mu idi? Neden gece vakti beni ra­
hatsız ediyorsun?

SIN IF A R K A D A ŞIM A T A T Ü R K 63

Albayı selâmlıyarak dışarıya çıktık. Ethem:
— Bu iş burada bitti, haydi yatakhanenize gidin.
Dedi. Yatakhaneye gittiğimizde bazı arkadaşların uyuma­

dıklarını ve bizi merak ettiklerini, başımıza bir felâket gelmiş
olmasından korktuklarını anladık. Tevfik Selânik, Hayri Da-
vutpaşa, Arif Adana, Halil Yenimahalle, Çerkez Fahri ve di­
ğer bir kaç arkadaş etrafımızı aldılar. Fakat bizim uzun uzun
tafsilât verecek halimiz yoktu. Mustafa Kemal ıslıkla bir vals
çalarak:

— Fuat’le beraber, önce Tepebaşı bahçesine giderek viski
içtik. Sonra Kristal gazinosuna da uğradık. Eğlendik.

Dedi. Fakat kimlerle beraber olduğumuzu söylemedi.
Söyleseydi de kimse inanmazdı ya. Ertesi günü ne Çakal Et­
hem, ne de Albay İbrahim bu olaydan dolayı bize bir şey söy­
lemediler. Resmî bir muamele de yapfadılar. Aradan yıllar
geçti. Birinci Dünya Savaşı seferberliği idi. Ben merkezi
Şam’da bulunan 8. Kolordu’nun Kurmay Başkanı idim. Çakal
Ethem çıkageldi. Yaşlanmıştı, yarbaylıktan emekliye ayrıl­
mış, fakat seferberlik ilân edilir edilmez, tekrar hizmete alı­
narak bizim kolordunun emrinde Maan’da teşekkül edecek
nakliye taburuna kumandan tâyin etmişlerdi. O vakit Maan
denilen yer, çöl ortasında bir istasyonla, jandarma karakolu
ve nahiye binasından ibaret seyyar bedevilerin ortasında ufak
ve çok iptidaî bir yerdi.

Ziyaretime gelen Ethem, dert yandı:
— Benim sizde emeğim vardı, dedi. Size de, arkadaşınız

Mustafa Kemal’e de mektepte iyilik yaptım. Şimdi sıra sizde.
Bu yaşta Maan’da ben ne yaparım? Ocağınıza düştüm.

Evet, Çakal Ethem bize iyilik etmişti. Eğer o akşamki
olayı bir mesele yapıp resmiyete koysa idi, disiplin durumu­
muz bakımından kötü bir not alabilirdik. Kolordu kumanda­
nının da muvafakatiyle, Humus’ta kurulmakta olan nakliye
taburuna tâyin ettirdim.

64 SIN IF A R K A D A ŞIM A T A T Ü R K

Bir Gün Gelecek Biz de Fehim Paşa ile aynı masada vis-
General Olacağız ki içerek geçirdiğimiz gecenin bi­

zim üzerimizde çok menfî bir et­
kisi oldu. Bir askerden ziyade operet paşalarına daha çok ben­
zeyen bu elma yanaklı general, bu rütbeye nasıl çıkabilmiş,
göğsünü süsleyen madalyaları ne gibi bir başarı göstererek
kazanmıştı? Ömründe hiç bir savaşa, hattâ çete müsademe­
lerine bile katılmadığı muhakkaktı. Sultanın kötü ve zalim bir
âleti olması ona bu mevkii vermişti. Şeref yerine, şan yerine
kendi milletinin nefretini kazanmıştı. Namuslu insanları jurnal
ederek, ocaklar söndürerek ve müstebit padişahın vehimle­
rini her gün biraz daha artırarak nişan üstüne nişan, rütbe
üstüne rütbe almıştı.

Mustafa Kemal diyordu ki:
— Fuat bir gün gelecek, biz de paşa olacağız. Fakat mes­

leğimizde şerefle hizmet ederek belki yavaş belki de süratle
yükseleceğiz. Rütbelerimizi muharebe meydanlarında kazana­
cağız, yoksa Fehim gibi, müstebit bir padişaha kul köle olarak
değil.

Benim için de ideal terfi ve yükseliş buydu. Tanrıya şü­
kürler olsun, ikimiz de bu yolda yürüyerek kısa fasılalarla
yükseldik ve general olduk.

Mustafa Kemal, 1 nisan,4916 da general üniformasını giy­
di, otuz beş yaşında idi. 16. Kolordunun kumandasını üzerine
almıştı. Ben o zaman Kafkas cephesinde 5. Tümen Kumanda­
nı idim, rütbem kurmay albaydı. Generalliğini bütün kalbimle
ve bütün samimiyetimle tebrik ederek, «Muazzez paşam, paşa
kardeşim...» diye başlayan mektubu yazdığım zaman, Harp
Akademisi’nin üçüncü sınıfında bana söylediği yukarıdaki söz­
leri hatırlamıştım.

Ben de arkadaşımın biraz arkasından, 1918 başında otuz
altı yaş içinde iken generalliğe yükseldiğim zaman 20. Kolor­
du Kumandanı idim. Aziz ve büyük arkadaşım Mustafa Ke­

mal’den 29/1/1918 tarihli beni minnettar eden şu samimî ve iç­
ten yazılmış tebrik mektubunu aldım:

Kardeşim,

Sina Cephesinde başlayan Filistin Harekât-ı askerîyesinin
kan ve heyecanla mâli safhalarında hasbelzarur ref ve def
edilemeyen felâketli günlerin tevalisinde ihraz buyurduğunuz
cesaret ve kudret-i askerîyeye, resmî ve muhtelif menabiin ra­
porlarına istinaden harekâtı takip sırasında vâkıf oldum.

Bilâhare, gelen zabitandan dahi şifahen malûmat almış­
tım, en nihayet hidemat-ı âliyenizin mirlivalığa terfiinizle res­
men teyid ve ilân edildiğini işitmekle mübahi oldum. Sureti
mahsusada tebrik ve bu rütbede dahi vatanımızı istihlâs uğ­
runda parlak muvaffakiyetlere mazhariyetinizi temenni ede­
rim.

Falkenhayn Paşa ile Sinâ harekâtına dair ilk karar ve
tedabirde ve sevk ve idare noktasında anlaşmak ve bugün
vâki, o gün için bir kusurdan ibaret olan hakayik-i fecayi-i ri-
câl-i devletimize de kabul ettirmek ve ona göre şevki tedabir
ve muvaffak olmak mümkün olamaması yüzünden Yedinci Or­
du ve ondan sonra verilen İkinci Ordu’yu kabul etmeyip İstan­
bul’a gelmiş olduğum mesmuu âlileridir. Burada pek aksi ola­
rak rahatsızlıktan baş alamıyorum. Veliahd hazretleriyle Al­
manya seyahatine yataktan kalkıp gittim. Yirmi gün seyahat
esnasında bir şey yok. Tam avdette trende yeniden hastalan­
dım, bir aydır yatmaktayım.

Birinci ve Beşinci Ordular’dan Liman Paşa’mn idaresinde
bir grup teşkili takarrür etti. Bana Beşinci veya Esat Paşa
ile becayiş suretiyle Birinci Ordu Kumandanlıklarından birini
teklif ettiler, fakat icraat teahhur etti.

Bu mektubumu, eski arkadaşım Ordunuz Sıhhiye Reisi
Hüseyin Bey’in hareketinden bilistifade yazabiliyorum.

SIN IF A R K A D A ŞIM A T A T Ü R K 65

SIN IF A R K A D A ŞIM A T A T Ü R K

Gözlerinizden öper ve yeni ve inşallah bundan sonra da
îngilizlerin ricatlerini müntiç muvaffakiyetlerinizi işitmekle
mesut olurum, kardeşim.

Karargâhı Umumiyeye memur
Ordu Kumandanı

M. Kemal

Sultan Murad'ın Ölümünü Boğaziçi’nin Rumeli sahilinde
Nasıl Haber Aldık? bu gün sadece enkazı kalmış

olan Çırağan Sarayı, Kuzgun­
cuk’tan bütün güzelliği ile görünürdü. Dört milyon altın lira­
ya yapıldığı söylenen sarayın dış manzarası harikulâde idi.

Mustafa Kemal bizde misafir kaldığı günlerden birinde:
— Ne güzel saray, yazık ki, içinde talihsiz bir hükümdar

mahbes hayatı yaşıyor.
Demişti. Çırağan Sarayı’nda yirmi küsûr yıldanberi mah-

lû Hakan Beşinci Murad oturuyordu. Dışarısı ile her türlü irti­
batı kesilmişti, içli besteler yaptığı söyleniyordu. Bu şarkılar
zamanımıza kadar gelmiş midir, bilmiyorum.

Tanzimat devrinin üç güzide simasından hayatta kalan Âli
Paşa da 1871 yılının eylül ayı ikinci yarısında ölmüş, bundan
sonra Sultan Aziz müstebit bir idareye yönelmiş, bilahare sa­
daret makamına gelen Mahmut Nedim Paşa, padişahın dik­
tatörlük hislerini büsbütün körüklemişti. Abdülaziz tahtta kal­
dıkça, meşrutî bir idareye geçmenin imkânsızlığını çok iyi
kavrayan aydın fikirli devlet adamları ve kumandanları, ha­
zırladıkları bir planla kimsenin burnu kanamadan Abdülaziz’i
hal’ etmişler, 30 mayıs 1876’da Beşinci Murad’ı tahta çıkar­
mışlardı. Babam o tarihlerde Harp Akademisi’nin son sınıfın­
da talebe idi ve olayı ayrıntıları ile biliyordu. Mustafa Kemal
ile bana bütün çıplaklığıyle anlatmıştı.

Hal’ olayında en önemli rolü, Mekâtib-i Askerîye (Askerî
okullar) Nazırı Süleyman Hüsnü Paşa oynamıştı. Harbiyeli’-

SIN IP A R K A D A ŞIM A T A T Ü R K 67

lerin başında olarak sarayı o basmıştı. Tarihlerimizde adı
“ Şıpka Kahramanı” olarak geçen ve pek çok değerli eser yaz­
mış olan Türk milliyetçisi Müşir Süleyman Paşa bu zattır. Ba­
bam kendisini yakından tanımıştır. Dedem Müşir Mehmet Ali
Paşa ile Moskof Savaşında Tuna Orduları Başkumandanlığın­
da halef selef olmuşlardı. Birbirlerini çok sevdiklerini babam
söylerdi. Süleyman Paşa’dan daima sevgi ve takdirle bahse­
derdi :

— Her bakımdan büyük insandı. Ne yazık ki, Sultan Ha-
mid’in hışmına uğradı.

Derdi, Askerlik tarafını da överdi.
Murad, tahta yorgun, sinirli ve hasta olarak çıkmıştı,

içkiye fazlaca düşkün olması genç yaşında asâbı üzerinde de­
rin tesirler bırakmıştı. Amcası Sultan Aziz’in intiharını haber
aldığı zaman sinirleri büsbütün bozulmuştu. İlk cinnet belir­
tisi, huzuruna çıkan nazırları kucaklamak, kendisini havuza
atmak gibi gayrıtabiî olaylar olmuştu. Hastalık günden güne
ve süratle artmıştı. Devletin başına, aklı başında bir hüküm­
dar getirilmesi çareleri aranmıştı.

Ağustos ayı içinde Mütercim Rüştü ve Mithat Paşalar
veliaht Abdülhamid Efendi’yi, Maslak’taki kasrına giderek
ziyaret etmişlerdi. Veliaht istibdat idaresine taraftar olma­
dığını, meşrutiyetin ilanını candan istediğini, padişah olur­
sa Kanunu esası (Anayasa) yi derhal ilân edeceğini söylemiş,
teminat vermişti. Bunun üzerine Beşinci Murad 93 gün süren
bir saltanattan sonra hal’ edilmiş ikinci Abdülhamid tahta
çıkarılmıştı.

Abdülhamid, Anayasayı ilân ve parlamentoyu açmış olma­
sına rağmen bilâhare sözünden dönmüş, meclisi bir daha açıl­
mamak üzere kapatmış, hürriyet taraftarlarmı sürdürmüş,
Sultan Aziz’den daha şiddetli bir istibdat idaresine yönelmiş­
ti. Bu arada Murad da Çırağan Sarayı’na kapatılmıştı. Fikir
ve siyaset hayatımızın önemli şahsiyetlerinden biri olan Ali

SIN IF A R K A D A ŞIM A T A T Ü R K

Suavî, Abdülhamid’i tahttan indirmek ve memleketi daha iyi
idare edeceğini sandığı Murad’ı tekrar tahta çıkarmak için
1878 yılı mayısının ikinci yarısında cüretli bir teşebbüse geç­
mişti. İstanbul’da bulunan Rumeli göçmenlerinden mürekkep
bir kafile ile Çırağan Sarayı’na gelmiş, içeriye kadar girmeğe
muvaffak olmuş, fakat tam bu sırada olay yerine yetişen Be­
şiktaş Muhafızı Haşan Paşa’nın sopası altında can vermişti.
Bu olay Sultan Hamid’in vehimlerini büsbütün arttırmıştı. Çı-
rağan Sarayı’nın etrafında çok sıkı muhafaza tertibatı aldırt­
mıştı. Öyle zamanlar olmuştu ki, değil Sultan Murad’dan
bahsetmek, bu adı telâffuz etmek bile suç sayılmıştı. Analar
babalar, 1877’den sonra doğan erkek çocuklarına Murad is
mini koymaktan bile korkmuşlardı. Mesela ne bizim sınıfta
ve ne de bizden sonraki sınıfta Murad adını taşıyan hiç bir
talebe yoktu.

Murad, hal’ olunduktan bir müddet sonra iyileşmiş, fakat
mahbesinden kurtulamamıştı. Mtustafa Kemal, Çırağan Sara-
yı’nı uzaktan da olsa gördükçe bu talihsiz hükümdara acırdı.

Ben, Murad’ın hazin âkıbetini tuhaf bir tesadüfle öğrendim.
Haftabaşı tatillerinin birinde idi. Annem Zekiye Hanım’ın süt
kardeşi Ömer Naili Paşa’nın oğlu olan Süvari Yüzbaşısı Ha­
şan Bey, babamı ziyaret için Kuzguncuk’a gelmişti. O anlattı.
Davutpaşa kışlasında bir Ertuğrul ve bir de Mızraklı Süvari
Alayı vardı. Bu alayların birinde neferlikten yetişmiş, ferikliğe
(korgeneralliğe) kadar yükselmiş yaşlı bir paşa kumandandı.
Haşan Bey adını söylemişti ama, şimdi hatırıma gelmedi.
Yaşlı paşa, iki üç gün önce akşam üzeri kışladan atiyle eve
dönerken Yenicami civarında karşı taraftan cemaati çok az
bir cenazenin getirildiğini görmüş, arkasından kendisini takîb
eden at çavuşuna cenazenin kime ait olduğunu öğrenmesi em­
rini vermişti. At çavuşu, cemaatten birine yaklaşarak sormuş­
tu:

Sultan Murad efendimizin cenazesidir.

SIN IF A R K A D A ŞIM A T A T Ü R K 69

Cevabım alınca, Paşa’ya durumu bildirmişti. Dindar bir
zat olan kumandan, atından inerek cemaate karışmış ve ce­
naze namazını kılmıştı. Sonra vapura binmek üzere köprüye
doğru yoluna devam etmişti. Bu sırada bir inzibat subayı ge­
lerek kendisini Aziziye Karakolu’na çağırmış ve derhal Kara­
kol Kumandanı Mustafa Paşa’nın huzuruna çıkarmışlardı.
Adamcağızı bir hayli sıkıştırmışlar, Sultan Murad’ı eskiden
tanıyıp tanımadığını sormuşlardı. Soruşturma saatlerce sür­
müştü.

Yüzbaşı Haşan Bey, hikâyenin burasında biraz durdu.
Çünkü yaşlı paşa, kendisinin kumandanı idi ve ona karşı say­
gısı vardı. Sözlerini:

— Zavallı adamı menfaya gönderdiler.
Diye bitirdi. Yüzbaşı Haşan Bey, Milî Mücadele başların­

da yaverlerimden biri olan Üstteğmen Saim’in (Emekli Ge­
neral Saim Önhon) babasıdır.

Ertesi günü Akademi’ye döndüğüm zaman, Mustafa Ke­
mal ile Tevfik Selanik’i bir kenara çekerek durumu anlattım,
hayretler içinde kaldılar. Mustafa Kemal:

— Yazık, dedi, çok yazık. Bir padişahın cenazesi böyle mi
kaldırılır?

Sultan Hamid hakkındaki fikirlerimiz biraz daha berrak­
lık kazanmıştı. Padişah, biraderinin cenazesini böyle gizlice
kaldırtmakla, ölümünü milletten saklıyordu. Çünkü milletten
korkuyordu.

DÖRDÜNCÜ BÖLÜM

Biz, Kurmay Yüzbaşılar 1904 yılı aralık ayında Harp Aka­
demisini bitirdik. Kurmay Yüz­

başı olarak diploma aldık. Mustafa Kemal’in 11 ocak 1905’te
mezun olduğuna dair yazılan biyografiler doğru olmasa gerek­
tir. Harp Akademisi’nin birinci sınıfında kırk üç kişi idik, yal­
nız on üç arkadaş, kurmay olmak hakkını kazandık. Hatırımda
yanlış kalmadı ise, üç yıllık ders notlarına göre, sıra şöyle idi:

Birinci — İhsan Cihangir (Birinci Dünya Savaşı sonların­
da 6. İstiklâl Savaşı’nda Büyük Taarruz’dan kısa bir müddet
önce 1. Ordu Kumandanlıklarında bulunan General Ali İhsan
Sâbis).

İkinci — Asım Kütahya (Genel Kurmay İkinci Başkanlı­
ğından emekli Orgeneral Asım Gündüz),

Üçüncü — Tevfik Selânik (Mustafa Kemal’in ve benim
en yakm arkadaşlarımızdan biri olan pek değerli bir kurmay
subaydı. Genç yaşında Selânik’te vefat etti).

Dördüncü — Hayri Davutpaşa, (rahmetli general),
Beşinci — Mustafa Kemal Selânik (Atatürk),
Altıncı — Mustafa İzzet Çanakkale (rahmetli emekli al­

bay),

Yedinci — Ali Şeydi Kavak (rahmetli albay),
Sekizinci — Ali Fuat Salacak (General Ali Fuat Cebesoy),
Dokuzuncu — Şevki Kıztaşı (rahmetli binbaşı),
Onuncu — Süleyman Şevket İzmir (rahmetli Prağ Sefiri),

SIN IF A R K A D A ŞIM A T A T Ü R K 71

On birinci — Sedat Üsküdar (rahmetli general),
On ikinci — Kemal Ohri,
On üçüncü — Müfit Kırşehir (Cumhuriyet Devrinde Mil­

letvekili Müfit Özdeş).
Eğer derece son sınıfta alınan notlara göre olsaydı, Mus­

tafa Kemal birinci idi. Ne önemi var, okulda olmadı ama, ha­
yatta birinci, en birinci oldu.

Diğer arkadaşlar mümtaz yüzbaşı olarak mezun oldu­
lar. Arif Adana ile Halil Yenimahalle çok üzüldüler, fakat biz-
Ieri kardeşçe ve arkadaşça tebrik ettiler. Üç, dört yıl sonra
onlar da genel bir imtihana girerek kurmay oldular.

Üçüncü sınıfa geçen Nuri Conker’in, yaşlı gözlerle Mus­
tafa Kemal’in boynuna sarılarak tebrik ettiğini hatırlarım.

Harp Akademisi’ni bitirdikten sonra Mustafa Kemal, bir
kaç gün bizde kaldı. Biz Kuzguncuk’a geldiğimiz zaman an­
nem Zekiye Hanım:

— Paşa, erkânı harp zabitleri teşrif ettiler.
Diye bağırarak yukarı katta oturan babama haber verir,

babam da:
— Buyursunlar, şimdi geliyorum .
Diye aşağıya iner, elini öptürür, önce Mustafa Kemal’in

sonra da benim yüzümden gözümden öperdi. Yemekleri mu­
hakkak bizimle beraber yer, hattâ bir iki kadeh bir şey içmer
mize de izin verirdi. Annem, bunu bildiği için biz eve gelir
gelmez uşağı gönderir, bakkaldan bir kaç çeşit içki getirtirdi.

Mustafa Kemal ve tâyinlerini bekliyen bir kaç arkadaş Sir­
keci’de bir pansiyon kiraladılar. Ara sıra bu pansiyonda top-
lnıyor, memleket meseleleri üzerinde konuşuyoduk. Başlıca
konumuz, rejim meselesi idi. Memleketin kurtuluşu için meş­
rutî bir idare kurulması şarttı. Hükümdarı meşrutî idareye an­
cak ordu zorlıyabilirdi. Arkadaşlar gidecekleri yerlerde bunu
telkin etmeliydiler ve gizli birer teşkilât kurmalıydılar. Bizden

72 SIN IF A R K A D A ŞIM A T A T Ü R K

evvel Harp Okulu’ndan kıta subayı olarak mezun olan sınıf
arkadaşlarımız, oralarda bize bir vasat hazırlayacaklardı.
Kendimizi yalnız hissetmiyecektik. Mustafa Kemal yine tekrar
ediyordu:

— Bizim için en müsait iklim Makedonya’dır.
Bu toplantılara katılan arkadaşlar arasında bir de sivil

vardı. Fethi adında olan bu zatı tanımıyordum. Mustafa Ke­
mal’e sordum, askerlikten çıkarıldığını, yatacak yeri ve para­
sı olmadığı için burada kaldığını söyledi. Mazisi hakkında bir
bilgisi yoktu.

Yolculuk hazırlıkları çoktan başlamıştı. Yeni elbiseler
yaptırıyorduk. Mustafa Kemal ile birlikte Mercan Yokuşu’n-
da o zamanın en iyi askerî terzisi olan Altın Makas’a birer el­
bise ısmarlamıştık. ikinci proyasım da yaptırmıştık. Bir salı
günü almaya gittim. Hakikaten güzel dikilmişti. Oracıkta gi­
yindim, kuşandım, eski elbiselerimi de bilâhare almak üzere
orada bıraktım. Makasdar:

— Arkadaşınız Yüzbaşı Mustafa Kemal Bey de dün gelip
elbisesini alacaktı. Fakat uğramadı.

Dedi. Aklıma fena bir şey gelmedi. Dört gündür Kuzgun­
cuk’tan İstanbul’a inmediğim için arkadaşımı da görmemiş­
tim. Perşembe günü ona uğrayacak, bize götürecektim. Kâzım
Zeyrek (General Karabekir) de gelecekti.

Altın Makas’tan çıktım, meydan muharebesi kazanmış bir
mareşal edasiyle ve kılıcımı şakırdatarak Mercan Yokuşu’n-
dan indim. Hayallerim gerçekleşmiş, yirmi iki yaşında parlak
bir kurmay subay olmuştum.

Nasıl Tuzağa Düşürüldük? Köprüye geldiğim zaman, bir­
denbire yanımda atlı bir araba

duruverdLJninde sarayın eczacıbaşısı AhmeLRefik Paşa-var,-
dn_Bu zat büyükannemin âhretliği Munise Hanım’m oğlu idi.
Kendisini tanıyarak selâmladım.

SIN IF A R K A D A ŞIM A T A T Ü R K 73

— Ne iyi tesadüf, buyurmaz mısınız?^
Diye beni arabasına aldı, hal hatır sordu. Sonra birden­

bire kulağıma eğildi:
— Sizi büyük bir . felâketten kurtarmak istiyorum oğlum.

Bu yıl Erkânı Harbiye Mektebi’nden çıkan erkânı harb ve
mümtaz yüzbaşılardan bazıları bir komite teşkil etmişler, bu
komitenin başında hatırımda yalnız ismi kalan Selânikli Mus­
tafa Kemal Efendi varmış. Siz de komiteye dahilmişsiniz.
Aranızda para toplamışsınız. Padişahımız efendimize Rama­
zanın on beşinde Topkapı Sarayı’ndaki Hırka-i Şerif ziyaretine
gideceği sırada arabasına bomba atılmak üzere bir suikast
hazırlanmış.

Derhal aklıma geldi. Bu zat sadece sarayın başeczacısı
değil, aynı zamanda baş hafiyelerinden biri idi. Sözünü kes­
tim:

— Bu söylediklerinizin hepsi, ama hepsi yalan.
Gayet sâkindi.
— Ben de pek ihtimal vermeyorum, diye sözüne devam

etti. Mustafa Kemal Efendi’yle diğer bir kaç yüzbaşı tevkif
edildiler. Tevkif sebepleri de malûm. Şimdi beni dinleyiniz.
Ben sizin büyükannenizin yetiştirdiği bir kimse ve ailenizin
bir mensubuyum. Bana itimat ediniz.

Bu sırada arabamız Beşiktaş yolunu tutmuştu. Sordum:
— Ne yapmamı, nasıl hareket etmemi emrediyorsunuz?
Geniş bir nefes aldı. Budala, avını tuzağa düşürdüğünü

sanıyordu. Sesine daha mülayim bir ton verdi:
— Kurtulmanız, hattâ askerlik mesleğinde süratle yüksel­

meniz pek kolay ve çok basit, işin esasını ve doğrusunu bana
anlatırsınız, biz de bunu padişahımız efendimize arzederiz.
Ter ikimizin de, yani senin de, benim de sadakatimizden dola­
bı rütbelerimizi birer derece yükseltirler. Meselâ siz derhal
ainbaşı olabilir ve İstanbul’da kalabilirsiniz. Peşinen söyliye-
/im ki, saraya jurnal edilen bu hâdise belki de doğru olmaya­

bilir. Ancak bunu ciddî imiş gibi anlatmak da bir hamiyet
iktizasıdır. Çünkü aslı olmıyan bu gibi haberlerin arkasında
mutlaka bir hakikat saklıdır.

Bu sözler, o devir ve o devrin hafiyeleri hakkında bir fi­
kir vermeye yeter sanırım. Bunların mevki için,' rütbe için ve
para için yapmıyacağı fenalık yoktu. Bunların kendi çıkarları
için uydurdukları yalanlar, bir çok namuslu ve vatanperver
insanların ocağına incir dikmiş, nice aile yuvası yıkmıştı.

Aziz arkadaşım Mustafa Kemal’in tevkif edilenler ara­
sında bulunması beni pek müteessir etmişti. Demek hapsedil­
diği için terziye uğrayamamış, mevzun vücudüne o çok yakı­
şacak olan elbisesini alamamıştı.

Başımdan neler gelip geçtiğini o sırada kestir emiyordum.
Harp Akademisinden başarı ile mezun oluşumun, yeni giydi­
ğim üniformanın bana verdiği gurur, neşe ve zevk birdenbire
hüzne inkılâp etti. Fakat kendimi çabuk topladım ve sesimi
yükselttim:

— Paşa hazretleri, babam İsmail Fazıl Paşa’nın arzusu
hilâfına asker ocağına girdim, sebat ettim, çalıştım. Erkânı
harp yüzbaşısı olarak orduya katıldım. Mesleğimdeki tecrübe
ve kabiliyetimi arttırarak memleketime ve padişahıma hiz­
met etmeye karar verdim. Sizin de pekâlâ takdir edeceğiniz
gibi bu muvaffakiyet ancak başkumandanımız padişahımızın
emirlerine doğrulukla, sadakatle hizmet etmekle ve çalış­
makla mümkündür. Askerî vazifeme başlarken bu yoldan hu­
susî bir menfaat için uzaklaşmak, yaptığım sadakat yeminine
de aykırıdır. Buna padişahımız efendimizin razı olamayacağı­
na bütün kalbimle inanıyorum.

Ahmet Refik Paşa, gözlerini kısarak beni dinliyor, nereden
yakalayacağını ve nasıl yere vuracağını düşünüyordu. Yakala­
mak istediği avı tuzağa düşüremediğini anlamıştı. Bir an ara­
badan inmeyi ve bu iblisi yalnız başına bırakmayı düşündüm,

M SIN IF A R K A D A ŞIM A T A T Ü R K

SIN IF A R K A D A ŞIM A T A T Ü R K 75

sonra vazgeçtim. Bu hareket tarzı belki benim aleyhimde ola­
bilirdi. Birden gözlerini açtı.

— Seni dinliyorum, devam ediniz.
Dedi. Ben devam ettim:
— Anlattıklarınızın hiç biri doğru değildir. Arkadaşlarım­

dan hiç birisinin ve bilhassa yakın arkadaşım Mustafa Ke­
mal’in hatır ve hayalinden geçecek şeyler değildir. Benim bil­
diğim bazı bekâr arkadaşlar üç ayda bir maaş alabildikleri
için ailelerinden gelen paraları aralarında itimat ettikleri bir
iki arkadaşa saklattırırlar, lüzum gördükçe oradan para çe­
kerler. İşte sizin aralarında para topladılar diye söylediğiniz
hâdise budur. Benim ise ailem İstanbul’da bulunduğu, hal ve
vaktim de yerinde olduğu için böyle bir mecburiyetim yoktur.

Refik Paşa, benden fazla bir şey öğrenemiyeceğini anla­
yınca: !

— Siz bilirsiniz, dedi. Korkarım ki, hem kendinizi, hem
de ailenizi yeni bir felâkete sokacaksınız.

Bu sözlerle babamın ve annemin vaktiyle başından ge­
çenleri hatırlatmak istemişti.

Hava kararmış, arabamız Beşiktaş’tan Serencebey Yoku-
şu’na doğru çıkmaya başlamıştı. Bundan sonra Yıldız Sara-
yı’mn dış kapısından girdiğimizin farkına vardım. Vaktiyle
Mehmet Ali ağabeyimle aynı kapıdan bir kere daha girdiği­
mi hatırladım. Acaba bu sefer de o kapıdan kolaylıkla çıkmak
mümkün olabilecek mi idi?

Harp Akademisinden Eczacıbaşı Refik sarayda, beni Ka-
Zindana basakal Mehmet Paşa’nın odasının

yanındaki odaya bıraktı. Köprü’de
neden arabasına binmiştim, bin defa nâdim oldum. Fakat artık
iş işten geçmişti. Refik:

— Arabada söylediklerimi unutma, sonra sen zararlı çı­
karsın.

SIN IF A R K A D A ŞIM A T A T Ü R KW

Diyerek çıkıp gitti. Bir süre odada yalnız kaldım. Yanım­
daki odadan bazı sesler ve gürültüler geliyordu. Belki benden
önce gelen veya zorla getirilen arkadaşlara zulüm yapıyor­
lar diye düşündüm. Acaba bunların arasında Mustafa Kemal
de var mı idi? Gürültüler sona ererken içeriye bir perde ça­
vuşu girdi, selâm vermek lüzumunu bile duymadan:

— Buyurun, paşa hazretlerinin yanma gideceğiz.
Dedi ve yürüdü. Ben de yürüdüm. Acaba bu paşa hazret­

leri de kimdi? Birden kendimi Kabasakal Mehmet Paşa’nm
huzurunda buldum. Beni derhal tanıdı.

— İsmail Fazıl Paşa’nın oğlusunuz, değil mi?
Diye sordu ve sonra ilâve etti:
— Bundan dört beş yıl evvel ağabeyinizle beraber bir defa

daha buraya gelmiştiniz. O vakit masum olduğunuz anlaşıl­
mıştı. Fakat bu defaki hâdise çok mühim. Her şeyi olduğu gi­
bi anlatacağınızı padişahımız efendimize olan sadakatinizden
beklerim.

Dedi. Benden önce Ahmet Refik Paşa ile konuştuğu mu­
hakkaktı. Gözlerimin içine sert sert bakmaya başladı. Cevap
vermedim. Daha doğrusu verilecek cevap yoktu, sustum. Sor­
du:

— Niye anlatmıyorsunuz, niye hakikatleri saklıyorsunuz?
Hükümdara karşı Akademi’nin üçüncü sınıfı tarafından

hazırlandığı ileri sürülen suikast tertibinin hakikatle en ufak
bir ilgisi olmadığını, bunu her suretle ispata muktedir bulun­
duğumuzu söyledikten sonra, yapılan iftiranın tamamen uy­
durma olduğunu, para toplama meslesinin hainane bir surette
değiştirilmesinden ileri geldiğini ilâve ederek dedim ki:

— Hiç birimiz, padişahımız ve başkumandanımıza karşı
sadakatten gayri bir şey düşünmüyoruz.

Ne söylesem boştu. Sözlerimin, yelpaze sakallı paşa üze­
rinde hiç bir etkisi olmadığını görüyordum. Zaten beni fazla
konuşturmadı:

SIN IF A R K A D A ŞIM A T A T Ü R K 77

— Doğruyu söyleyecek misiniz, söylemiyecek misiniz, önce
buna cevap verin. Yoksa ben şiddet kullanmasını da bilirim.

Israr ettim:
— Yapmış olduğum sadakat yemininden asla inhiraf et­

meden tekrarlıyorum. Söylediklerimin hepsi doğrudur. Bun­
lardan gayrisi yalandır, iftiradır.

Cevabım sert, fakat askerce olmuştu. Bunun üzerine Paşa,
oturduğu masadan hiddet ve şiddetle kalktı, zile bastı, içeriye
uzun boylu, güçlü kuvetli iki perde çavuşu girdi. Ben ne ola­
cak diye bakıyordum. Kabasakal Mehmet Paşa masanın altın­
dan uzun bir değnek aldı ve çavuşlara:

— Yüzbaşıyı çeviriniz, darp cezası tatbik edeceğim.
Perde çavuşları üzerime yürürken bütün gücümle karşı

koyarak bağırdım:
— Padişahımızın da tasdik buyurdukları ceza kanununda

bir asker, askerlikten tard edilmedikçe ve üniforması üzerin­
den alınmadıkça hükmen darp cezası tatbik edilemez. Siz, baş­
kumandanımız ve padişahımızın sarayında onun tasdik ettiği
kanuna karşı gelemezsiniz. Eğer gelirseniz, ben de onun bana
verdiği bu şerefli rütbenin hakkını var kuvvetimle müdafaaya
kalkarım. O vakit hakikî suçlu ben değil, siz olursunuz, işte
bu kadar.

Kabasakal Mehmet Paşa, biraz duraladı. Önce bir şeyler
söylemek istedi. Sonra vazgeçti. Perde çavuşlarına:

— Alın yüzbaşı efendiyi, götürün!
Emrini verdi. Önce sarayda muhafaza altında kaldım. Er­

tesi günü Harp Okulu’ndaki zabitan tevkifhanesine gönderdi­
ler. Bir gün sonra Mustafa Kemal’in de oraya getirildiğini
öğrendim. Resmen ihtilâttan menedilmiştik ama, temas ça­
relerini aradım buldum. Arkadaşımın da tevkif sebebini öğ­
rendim. Onu ve diğer arkadaşlarımı, acıyarak evlerine aldık­
ları ve yardım ettikleri askerlikten matrut Fethi ihbar etmiş­
ti. Meğer bu zat, Askerî Okullar Nazırı Zülüflü İsmail Paşa’-
ııın casuslarından biri imiş. Benim gibi Mustafa Kemal’in de

SIN IF A R K A D A ŞIM A T A T Ü R K

sorgusu sarayda yapılmıştı. Sorguda Kabasakal Mehmet Pa-
şa’dan başka Mabeyin Başkâtibi Tahsin ve Zülüflü İsmail Pa­
şalar da bizzat hazır bulunmuşlardı.

Ben hapishanede yirmi gün kadar kaldım. Bayramı müte­
akip serbest bıraktılar ve dediler ki:

— İstanbul’dan bir yere ayrılmayınız, hakkınızda yapıla­
cak tebligata intizar ediniz.

Mustafa Kemal liderdi ve benden bir hafta on gün sonra
serbest bırakıldı.

Ne İçin Rumeli'ye Tevkifhaneden kurtulmuş olmamıza
Gönderilmedik? rağmen huzursuzluk devam ediyordu.

Her gün başka bir rivayet çıkıyordu.
Kâh sürgüne gönderileceğimiz, kâh askerlikten tardedilece-
ğimiz söyleniyordu. Eğer sürgün edilirsek, Avrupa’ya kaçmayı
ve mücadelemize orada devam etmeyi düşünüyorduk. Akade-
mi’de iken işitmiştik, Harp Okulu’nun üçüncü sınıfında okuyan
Yusuf Akçura ile arkadaşı Ferit Soğukçeşme (Cumhuriyet
Devrinde İçişleri Bakanı ve Büyükelçi Ferit Tek) hafiyelerin
hışmına uğramışlar, okuldan alınarak Divanı Harbe verilmiş­
ler ve sonra da Fizan’a sürülmüşlerdi. Galiba yıl 1896 idi. Yani
biz Harbiye’ye girmeden üç yıl önce. Fizan’a gitmeden önce
Trablusgarb’e uğramışlardı. Burada Recep Paşa adında mert,
namuslu, hürriyet âşığı bir kumandan vardı. Sürgünleri Fi­
zan’a göndermez, padişahın iradesine rağmen Trablusgarp’-
taki askerin talim ve terbiyesi için orada alakor, onlarla ya­
kından alâkadar olur, yardımını esirgemezdi. Recep Paşa,
Yusuf Akçura ile Ferid’i de himaye etmiş, onların Avrupa’ya
kaçmasını yalnız göz yummakla kalmamış, kolaylaştırmıştı.

Eğer Fizan’a sürülürsek, Recep Paşa’ya müracaat etmek
aklımıza geldi. Paşa’yı tanımıyor, fakat onun şöhretini bili­
yorduk.

Mustafa Kemal:

SIN IP A R K A D A ŞIM A T A T Ü R K 79

— Paşanın himayesine mazhar olursak, biz de Avrupa’ya
kaçarız.

Diyordu. Recep Paşa 1908 Meşrutiyet înkılâbı’nda İstan­
bul’a gelerek Harbiye Nazırı olmuş, bu makamda üç beş gün
kaldıktan sonra ölmüştür.

Korktuğumuz başımıza gelmedi. Ne tard edildik, ne de sür­
güne gönderildik. Bunda zamanın Seraskeri Rıza Paşa önem­
li bir rol oynamış, duruma bizim lehimizde müdahale etmişti.

Makedonya’da karışıklıklar birbirini kovalıyordu. Tam ve
mutlak bir âsayiş olduğu iddia edilemezdi. Sırp ve Bulgar çe­
teleri dağlara çıkıyor, Müslüman köylerini basıyorlardı. Arna
vutluk’taki durum da pek iyi sayılmazdı. Ordu birlikleri âsa-
yişi korumakla, eşkiya çetelerini tenkil ile uğraşıyordu. Harp
Akademisi’ni bitiren kurmay subaylarla, Akademi’de okudu­
ğu halde kurmay olamıyan mümtaz yüzbaşılar, bu bölgeye
gönderiliyordu. Mustafa Kemal ile ben merkezi Selânik’te bu­
lunan 3. Ordu’ya verileceğimizi tahmin ediyorduk.

— Artık Selânik’te bana misafir olursun.
Diyordu. Tevfik Selânik de bana bir oda verebileceğini söy­

lüyordu. Evinin bahçesindeki meyva ağaçlarını sayıp dökü­
yordu. Biz kendi kendimize gelin güvey oluyorduk. Başka bir
yere gönderileceğimiz hiç aklımıza gelmeyordu.

Bir müddet sonra bizi o zamanki adı Erkânı Harbiye Dai­
resi olan Genel Kurmaya çağırdılar ve müjdeyi verdiler.
2. Ordu ile 3. Ordu’ya gönderilmemiz kararlaştırılmıştı. 2.
Ordu’nun merkezi Edirne idi. Askerî bir heyet, genç subay­
lara kur’a çekileceğini, fakat subaylar eğer aralarında anla­
şırlarsa, buna lüzum kalmıyacağını bildirdi. Arkadaşlar göz
göze geldik. Mustafa Kemal, bana gayet yavaş:

— 3 üncü ordu, dedi.
Arkadaşlar başka bir odada toplandık. Bir iki dakika

içinde aramızda bir taksim yaptık. Ben, Mustafa Kemal ve di­
ğer üç kurmay subay arkadaş 3 üncü, diğerleri 2 nci Ordu’ya
talip olduk. Fakat bu bir kaç dakika içinde uyuşuvermemiz,

80 SIN IF A R K A D A ŞIM A T A T Ü R K

şüphe uyandırdı. Ertesi günü bizlere bir kısmımızın 4. ve
bir kısmımızın da Şam’da bulunan 5. Ordu’ya tâyin edildi­
ğimizi bildirdiler. Sarayın, olaya müdahale ettiği açıktı.
Her ne kadar Serasker Rıza Paşa:

— ikinci ve üçüncü ordularda böyle iyi yetişmiş erkânı
harb ve mümtaz zabitlere daha çok ihtiyaç vardır.

Diye diretmek istemiş ise de, teklifi kabul edilmemişti.
Olaydan çok yıllar sonra Serasker Rıza Paşa’nın oğlu Sürey­
ya (Rahmetli Süreyya ilmen) Paşa bize dedi ki:

— Babam, çok ısrar etti ise de, sözünü saraya dinleteme­
di. Bunda Zülüflü İsmail Paşa’nın menfi bir rol oynadığı mu­
hakkaktır. Saray sîzlerden şüpheleniyordu.

Kuzguncuk'ta Geçirdiğimiz Mustafa Kemal de, ben de
Son Gece müteessir olmuştuk. Hayalle­

rimiz tahakkuk etmemişti. He­
vesimiz kursağımızda kalmıştı. Seraskerlik Dairesi’nden ay­
rıldıktan sonra, bir faytona atlıyarak Galata’ya gelmiştik.
Yolda hiç konuşmamıştık. Arkadaşım:

— Haydi, Beyoğlu’na çıkalım, Zeuve’nin birahanesine uğ­
rayalım.

Dedi. Ben:
— Bizim eve gidelim.
Diye ısrar ettim. İtiraz etmedi. Fakat üzgün hali devam

ediyordu. Tünelin ağzındaki Con Paşa’nın bakkaliye dükkâ­
nından bir şişe Skoç viski ile dört beş şişe Ingiliz sodası ve
biraz da çerez satın aldık. Vapurla karşıya geçtik. Yolda,
Harp Akademisi’nden mezun olduktan sonra annesine yakında
Selânik’e geleceğini yazdığını söyledi.

— Zavallı anneciğim, beni çok bekliyecek.
Derken, gözlerinin nemlendiğini gördüm. Eve geldiğimiz

zaman akşam olmak üzere idi. Hava oldukça soğuktu. Allah­
tan emektar uşağımız, Boğaz’a ve İstanbul’a nazır olan alt
kattaki büyük odamn çini sobasını daha önce yakmıştı. Ba­

SIN IF A R K A D A ŞIM A T A T Ü R K 81

bam evde yoktu. Bizim tarafta oturan Genel Kurmayda bera­
ber çalıştıkları bir paşa arkadaşının evine misafirliğe git­
mişti. Annem de kendisiyle beraberdi. Akşam yemeğini ora­
da yiyeceklerdi.

Masayı Mustafa Kemal ile beraber hazırladık. Viskileri­
mizi yudumlamaya başladık. Artık limonata kamışlarına ihti­
yaç yoktu.

îki kafa dengi arkadaş, dertleşiyor, ordu saflarında baş­
layacak olan staj devresinde neler yapabileceğimizi konuşu­
yorduk. 5. Ordu mıntıkasını hürriyet hareketlerine müsait bir
iklim olarak görmüyorduk. Esasen Harp Okulu’ndan mezun ol­
duktan sonra Mustafa Kemal’in, bizzat gittikleri yerde vasat
hazırlamalarını tavsiye ettiği sınıf arkadaşlarımızın büyük bir
çoğunluğu Rumeli’de bulunuyorlardı. Bunlar arasında Ömer
Naci de vardı.

Önce vapurla Beyrut’a gidecektik. O tarihlerde eğlence
yerleri bol, güzel bir şehir olduğunu duymuştuk.

Mustafa Kemal :
— Oldu, olacak, Beyrut’ta bir kaç gün kalırız.
Diyordu. Bizim için en büyük saadet kurmay stajını aynı

birlikte yapmak olacaktı. Acaba buna imkân bulabilecek mi
idik?

Saatin nasıl geçtiğini bilmiyorduk. Babamla annem eve
gelmişler, fakat bizi rahatsız etmemek için sessizce üst kata
çıkmış, yatmışlardı.

Sohbet gece yarısına kadar sürdü. Mustafa Kemal :
— Ben, burada yatayım, diyordu. Sabahleyin erken kalkar,

doya doya Boğaz’ı ve Marmara’yı seyrederim.
Köşede bir sedir vardı. Yatağı oraya yaptırdım. Arkada­

şımı yalnız bırakarak üst kata çıktım. Alkolün verdiği gevşek­
likle hemen uyumuşum.

Ertesi sabah uyanır uyanmaz babamı ziyaret ettim. 5 .
Ordu’ya tayin edildiğimizi bizden önce öğrenmişti. Mustafa

82 SINIF A R K A D A ŞIM A T A T Ü R K

Kemal’in de, benim de, müteessir olduğumuzu, moralimizin
bozulduğunu söyledim. Teselli etti. Bir an önce Rumeli’deki
Ordulardan birine gönderilmemiz için çalışacağı vaadinde
bulundu. 5. Ordu Müşiri Hakkı Paşa’nın namuslu ve vicdanlı
bir asker olduğundan bahsetti.

Bir kaç gün sonra görevimizn başına hareket edeceğimiz
için, Mustafa Kemal’i de görmek istiyordu. Zaten arkadaşım
dün akşam:

— Paşa babanın elini öpeceğim ve veda edeceğim.
Demişti. Aşağıya indim. Mustafa Kemal kalkmış, traş ol­

muş ve elbiselerini giymişti. Yandaki odaya geçerek bera­
berce kahvaltı ettik. Babam ikimize de başarılar diledi.

— Mektep sıralarındaki yakın dostluğunuzu ve arkadaş­
lığınızı ordu saflarında da devam ettirirsiniz, dedi.

Babam, Mustafa Kemal'i Babam, Mustafa Kemal’i sever
Kendi Evlâdı Gibi Severdi ve bizlerden ayırd etmezdi. Bu

sevgi, babam ölünceye kadar
sarsılmadan devam etmiştir. Onu genç yaşında tanımış ol­
maktan iftihar duyduğunu her vesile ile söylerdi. Birinci
Dünya Savaşı’nda Mustafa Kemal’in yaptığı Çanakkale Sa-
vaşları’nı çok yakından izlemiş, ben Filistin Cephesi’nde iken
İstanbul’dan yazdığı bir mektupta: «Mustafa Kemal, büyük
bir asker olduğunu ispat etmiştir.» Diye uzun uzun ondan
bahsetmişti.

Mütareke yıllarının felâketli günlerinde Mustafa Kemal,
vatanın kurtuluşu mücadelesine atılmak için Anadolu’ya geç­
mek çarelerini aradığı sıralarda :

— Mustafa Kemal Paşa, beni çağırdığı anda gelmez ve
emrine girmezsem, nâmerdim.

Demişti. Mustafa Kemal’in de, o gün bu mülâkatta hazır
bulunan Hüseyin Rauf’un (Rahmetli Başvekil ve Büyükelçi
Rauf Orbay) da gözleri dolu dolu olmuştu. Rauf, Mustafa Ke­

SIN IF A R K A D A ŞIM A T A T Ü R K

mal ile beraber İstanbul’dan ayrılmaya çoktan karar vermişti.
19 mayıs 1919daSamsun’a çıkan Mustafa Kemal, millî

kurtuluş davasının öncüsü olmuş,"Tnukaddes ihtilâlin bayra­
ğını kuvvetli elleri arasına almıştı. Ben, Ankara’da önce 20.
Kolordu, daha sonra Batı Anadolu Millî Kuvvetler Başkuman­
danı olarak bütün samimiyetim ile, inanışım ile ve bütün mev­
cut imkânlarımla kendisini destekleyor ve onu lider olarak ta­
nıyordum. Doğuda da aynı desteği şimdi Tanrının rahmetine
kavuşmuş olan Kâzım Karabekir yapıyordu.

Sivas Kongresi toplanmak üzere idi. Kongreye katılmak
için Sivas’a giden arkadaşlar Ankara’ya da uğruyorlardı. 29
temmuz 1919 da hiç beklemediğim bir olayla karşılaştım. 20.
Kolordu karargâhının kumandanlık odasında idim. Birdenbire
içeriye Kurmay Başkanım Binbaşı Ömer Halis Bey (Rahmetli
İstanbul Kumandanı Korgeneral Ömer Halis Bıyıktay) girdi.

— İstanbul’dan eski bir asker geldi. Sizi görmek istiyor.
Dedi. Kim olduğunu sordum.
— Babanız İsmail Fazıl Paşa hazretleri.
Ben hayretler içinde iken paşa babam da içeriye girmiş

bulunuyordu. Onun İstanbul’da verdiği söze sadık kalarak mü­
cadele ve millî mukavemet hareketlerinde bilfiil yer almış
olması bizim için çok önemli bir kazançtı. Bu gelişten en zi­
yade memnun olacak Mustafa Kemal’di. Diğer taraftan ra­
hatını düşünen meşakkate katlanmak istemiyen, bu yüzden
de İstanbul’dan ayrılmayı göze alamıyan payitahttaki devlet
ricaline de bir fedakâlık örneği olmuştu Ancak babam altmış
dokuz yaşında idi. Dinç görünmesine rağmen girdiği savaşlar­
da, istibdat devrinde geçen ve uzun yıllar süren menfa ha­
yatında bir hayli yıpranmıştı. Bunu yakından biliyordum.
Sonra ailemizin reisi idi. Anadolu’ya geçmekte ihtiyar anne­
ciğimi yalnız bırakmış olacaktı.

Endişelerimi kendisine söyledim. Bugün gibi hatırlarım,
kaşlarını çatarak şu ihtarda bulunmuştu:

SIN IF A R K A D A ŞIM A T A T Ü R Km

— Milletin istiklâli bahis mevzuu olurken, aile endişesi
nazarı itibara alınmaz. Çünkü ailesinin huzur ve rahatı ancak
milletinin huzur ve kurtuluşu ile kaimdir.

Sonra ilâve etmişti:
— Ben Mustafa Kemal ile beraber, onun emrinde, onun

gittiği yolda sonuna kadar yürüyeceğim. Bu kararı İstanbul’
dan ayrılmadan çok evvel vermiştim.

Gözlerimde yaşlar tanelenmişti. Babam üç beş gün Anka­
ra’da kaldı. Sonra kongrede murahhas olarak bulunmak üzere
Sivas’a hareket etti. Vedâ ederken :

— Biliyor musun, Fuat dedi. Mustafa Kemal Paşa’yı ne
kadar göreceğim geldi. Bir oğlumu İstanbul’da bırakmış­
tım. İkincisini Ankara’da buldum. Üçüncüsüne Sivas’ta ka­
vuşacağım.

Babamın birinci oğlum dediği İstanbul’da irtibat subayı
olarak bıraktığım ağabeyim Yüzbaşı Mehmet Ali, İkincisi de
bendim. Sivas’ta kavuşacağını söylediği üçüncü oğlu ise Mus­
tafa Kemal’di.

İsmail Fazıl Paşa, ilk Millî Hükümet’in nafıa vekili, yani
bayındırlık bakanı olmuştur.

Yukarıda yazdıklarıma, benim için hazin olan ufak bir
hâtıramı da ekleyerek bu bahsi kapatacağım. Batı Cephesi
Kumandanlığı’ndan ayrılmış, 21 kasım 1920 de Moskova Bü­
yük Elçiliğine tâyin olunmuştum. Hasta babamı yalnız başına
bırakacaktım. İtiraf etmeliyim ki, işlerimin fazlalığından ken­
disiyle lüzumu kadar meşgul olamamıştım. Doktorlar damar
sertliği hastalığının Ankara’nın sert havasıyla bağdaşmıya-
cağını, Avrupa’yı ve İstanbul’u arzu etmediğine göre, Antal­
ya’ya giderek bir müddet istirahat tavsiyesinde bulunmuşlar­
dı. Arkadaşları da Almanya’ya gönderilmesi fikrini ileri sür­
müşlerdi. Mustafa Kemal, bir kabine toplantısından sonra be­
ni bir kenara çekerek:

SIN IP A R K A D A ŞIM A T A T Ü R K 15

— İsmail Fazıl Paşa’nın sıhhî durumunu iyi görmüyorum.
İstirahata çok ihtiyacı var. Fakat Ankara’dan ayrılmak iste­
miyor. Bir kere de siz ısrar ediniz.

Demişti. Aynı ricayı babama iki üç defa tekrarlamıştım.
Fakat hepsinde de red cevabı almıştım. Bununla beraber Mus­
tafa Kemal Paşa’nın emrini yerine getirmek için son bir defa
daha müracaate karar verdim. Akşam buluştuğumuz zaman
muhakkak suretle Almanya’ya gitmesini, annemi de yanına al­
masını söyledim. Biraz düşündü, sonra :

— Hayır, dedi. Ankara’dan ayrılmayacağım.
Sordum:
— Neden babacığım?
— Ankara’da oturmaktan büyük zevk duyuyorum. Hasta-

bğımı bende biliyorum. Fakat İsrar etme ve artık bir şey sor­
ma.

Rica ve İsrarlarım yine boşa çıkmıştı.
Ankara’dan ayrılacağım gün, veda ziyaretine gittiğim za­

man, babamı fazla heyecanlı buldum. Yüzümden, gözümden
öptü. İşte o zaman neden Ankara’da kalmak istediğini ilk defa
açıkladı:

— Bu mukaddes mücadelenin zaferle neticelenmesini
görmek müyesser olmazsa, beni bu millî idarenin merkezinde
bir yere gömersiniz. Bu arzumu Mustafa Kemal’e de söyle.
Bir oğlum sen isen, bir oğlum da odur.

Başımı öne eğdim. Ağlamamak için dudaklarımı ısırıyor­
dum. Müteessir olduğumu anlar anlamaz konuyu değiştirdi.

Babam İsmail Fazıl Paşa, büyük zaferi görmeden 1921 yı­
lı nisan ayında öldü. Onu Ankara’da ebedî istirahatgâhına
tevdii ederlerken, ben Moskova’da bulunuyordum. Nur için­
de yatsın.

İstanbul'dan 5. Ordu'ya 5. Ordu’ya, 5 şubat 1905 de tâyin
edilmiştik. Hazırlıklarımızı kısa

86 SIN IP A R K A D A ŞIM ATA TÜ RK

zamanda tamamladık. İstanbul’da daha fazla kalmak tehlikeli
idi. Yeni yeni hafiyelerin karşımıza çıkması ve saraya jurnal
verilmesi her zaman için mümkündü. Aynı günlerde çanta­
sında Jön Türklerin Avrupa’da yayınladıkları derginin son sa­
yısı bulunduğu için genç Tıbbiyelilerden birinin tevkif edildi­
ğini duymuştuk.

Mustafa Kemal, ben, Müfit Kırşehir ve diğer bazı mümtaz
yüzbaşılar İstanbul limanından kalkan bir Nemse vapuruyle
Beyrut’a hareket ettik. Soğuk ve karlı bir hava idi. Buna rağ­
men üç kurmay arkadaş, geminin güvertesinde bir hayli kal­
dık. Teessürümüz artık geçmişti. Çünkü biz, bu mübarek ve
aziz askerlik mesleğini seviyorduk. Mustafa Kemal :

— Bizim için hayat yeni başlıyor.

Diyordu. O akşam, geminin yemek salonunda kendimize
güzel bir ziyafet çektik. Birinci mevki kamarada seyahat edi­
yorduk. Gece gayet neşeli geçti. Güldük, eğlendik. Yalnız
ihtiyatı elden bırakmıyorduk. Gemide hafiye ve casus olabi­
lirdi.

Ertesi günü öğle üzeri İzmir’e geldik. İzmir’i ilk defa
görüyordum. Üç arkadaş bir araba tutarak Kordonboyu’nda
dolaştık. Şehir fevkalâde güzeldi. Sahildeki gazinolarda or­
kestralar çalıyordu. Birine girmek istedik, fakat sonra vapuru
kaçırmaktan korkarak bundan vazgeçtik.

Beyrut’a kadar tatlı bir yolculuk yaptık. Fazla deniz de
olmadı. Talihimiz varmış. Beyrut’ta önceki kafile ile gelen
sınıf arkadaşlarımızdan Kurmay Yüzbaşı Hayri Davutpaşa
ile Mümtaz Yüzbaşı Trabzonlu Halil Rifat bizi karşıladılar.
Bunlar, ordu merkezi Şam’a giderek, kendilerini Beyrut’taki
nişancı taburuna tâyin ettirmek imkânını bulmuşlardı. O ge­
ce bizi bırakmadılar, çalgılı bir gazinoya götürdüler, temiz ve
rahat bir otelde de misafir ettiler. Trabzonlu Rifat, Beyrut’
u çok medhediyor:

SIN IF A R K A D A ŞIM A T A T Ü R K m

— Buraya tayin edilseniz, İstanbul’u aramazsınız.
Diyordu. Şam da fena sayılmazdı, ama, burasiyle muka­

yeseye imkân yoktu.
Trenle Şam’a geldik. Üç arkadaş, beraberce Ordu Müşiri

Hakkı Paşa’yı ziyaret ettik. Bize karşı iyi davrandı. Baba­
mın sıhhatini sordu. Yeni tayin edileceğimiz vazifelerimizde
başarılar diledi. Hüsnüniyet sahabi ve babacan bir müşirdi.
Ne çare ki, ordusu bir kudret ve kuvvet olmaktan çok uzaktı.
Sokakta rastladığımız askerlerin de kılık kıyafetlerinin düz­
gün olmadığını görmüştük.

Kumandanın odasından çıktıktan sonra kapıda Müşir’in
oğlu Haydar’ı gördük. Haydar’ı okuldan tanıyordum. Bizden
bir sınıf aşağıdaki Zadegân sınıfından çıkmıştı. Hünkâr yave­
ri ve üsteğmen rütbesinde idi. Benim yanıma yaklaştı.

— Babamın emri var, dedi. Bizde, misafir olacaksın .
Mustafa Kemal ile Müfit bizden önce gelen kafiledeki ar­

kadaşlarda misafir kalacaklardı.
Şam’da üç gün kaldım. Haydar bizi bazı eğlence yerlerine

götürdü.

Kurmaylık Stajı Başlıyor Mustafa Kemal 30., Müfit Kırşe­
hir 29. Süvari Alaylarına tayin

edildiler. Bunların merkezi Şam’dlr^Staj-gümderine-dertral
başladılar, beni de Beyrut’taki süvari alayına gönderdiler.
Beyrut’taki süvari alayının tarihî bir özelliği vardı. Lübnan
muhtariyet kazandıktan sonra 1866 da teşkil olunmuştu. Pa­
dişahın tayin ettiği Hıristiyan mutasarrıfın muhafazası gö­
revi de bu alaya verilmişti. İlk sıralarda alayın efradı Türk,
subayları da Hıristiyan olacaktı. Teşekkül tarihinde, subayla­
rın çoğunluğu PolonyalI ve Macar mültecilerdi. Ben tayin edil­
diğim sıralarda, alayda o zamandan kalan PolonyalI bir bin­
başı ile karşılaşmıştım.

m SIN IF A R K A D A ŞIM A T A T Ü R K

Süvari alayının bir bölüğü, Lübnan mutasarrıfının oturdu­
ğu Betetin Sarayı’nda muhafız olarak vazife almıştı. Bir te­
sadüf, beni bu bölüğe gönderdiler. Mutasarrıf, aynı alaydan
yetişmiş ve müşirliğe kadar yükselmiş olan aslen PolonyalI
Muzaffer Paşa idi.

Mustafa Kemal ile teması muhafaza ediyorduk. Bazan ben
Şam’a gidiyordum, bazan yanına Müfid’i de alarak O Beyrut’a
geliyordu. Devlet idaresindeki kötülükten,bidare adamlarının
kayıtsızlığından, bu yüzden halkın çektiği ıstıraplardan, ordu­
nun eğitim ve öğretim alanındaki eksikliklerinden, subayların
bilgi kifayetsizliğinden yana yakıla dem vururdu. Osmanlı İm-
paratorluğu’nun her bölgesinde olduğu gibi Suriye’de de ayak­
lanmalar eksik olmuyordu. Ordu ve bilhassa süvari birlikleri­
nin başlıca görevi ise, bu isyanları bastırmaktı. 29. ve 30. Sü­
vari Alayları da tenkil hareketlerinde görev alıyordu. Fakat
bir isyn neden çıkar, halkı bu isyana kimler zorlar, bunu
araştıran çıkmıyordu. Bir defasında, Mustafa Kemal ile arka­
daşına Havran’da çıkan karışıklıklar üzerine teşkil edilen mü-
rettep tümende görev vermek istememişlerdi. Mürettep kuv­
vetler, yalnız isyanı bastırmakla kalmıyorlar, sömürücü bir
zihniyetle talan da yapıyorlardı. Elbette Mustafa Kemal’in,
bunun sebebini soracağını anladıkları için onu beraberlerine
almaktan korkmuşlardı. Fakat o demir gibi irâde ve azmiyle
kendini kabul ettirmişti. Bu olaydan bahsederken:

— Budalalar, beni para ile satın alacaklarını bile sandı­
lar, fakat sonra avuçlarım yaladılar, diyordu.

Mustafa Kemal, henüz siyasî faaliyete başlayamamıştı.
Yürekli ve inanmış beş on arkadaşı Şam’da bir araya topla­
yamıyor, istediği ortamı bir türlü bulamıyordu. Beyrut’ta da
müşterek bir iki teşebbüsümüz olmuş, fakat müspet bir sonuç
alamamıştık.

Beyrut’a geldiği zamanlar, itiraf etmek lâzımdır ki, eğ­
lence âlemlerinden pek uzak kalamıyorduk. Yirmi üç, yirmi

SIN IP A R K A D A ŞIM A T A T Ü R K 89

dört yaşlarında, kam kaynayan genç subaylardık. Basal ote­
linin karşısında ve bugünkü Hotel Neus’ün yerinde bir Alman
birahanesi vardı. Deniz kenarında ve direkler üzerinde ku­
rulmuştu. Schrender adındaki bu gazino hem yemek, hem iç­
ki verirdi. Aileler de gelirdi. Akşamları burada oturur, bir iki
kadeh bira içerdik. Çalgı olmadığı için nispeten sakin sayılır­
dı. Uzun uzun konuşmaya ve dertleşmeye müsaitti.

Bugünkü Avenue de France caddesinin limana gelmeden
sol tarafında muazzam bir yazlık bahçe açılmıştı. Avrupa’dan
getirtilmiş orkestralar çalardı. Schrender’den çıktıktan sonra
buraya uğrar, hem müzik dinler, hem de Alman birahanesin­
de yarım kalan içkilerimizi burada tamamlardık.

Şam’a gittiğim zamanlar, Hakkı Paşa’nın oğlu Haydar
beni bırakmaz, ben de Mustafa Kemal ile Müfid’i bırakamadı-
ğım için dördümüz birleşirdik. Haydar, eğlenceye düşkün bir
gençti, bize nazaran malî durumu da iyi idi. Fakat ona yük
olmamaya çalışırdık.

Şam’ın en büyük eğlencesi, Sahra âlemleri idi. Bahçelerin
içinden sular geçerdi. Bu güzelim gönül açıcı bahçelerde ha­
zan bir kaç gece kaldığımı hatırlarım. Ünlü Arap muganni­
yeleri gelir, şarkılar söylerlerdi. Bu âlemlere bir iki defa
Süvari Alayı Kumandanı Lütfü Bey de katılmıştı. Şimdi pek
hatırlayamıyorum, rütbesi ya binbaşı veya yarbaydı. Fena bir
insan değildi. Hürriyete taraftar gözüküyor, Osmanlı İmpara-
torluğu’nun sürüklenmekte olduğu akıbeti seziyor, memleket
durumu ile ilgileniyordu. Eğer içkiyi biraz fazla kaçırmış ise:

— Bu iş böyle devam edemez!

Diye atıp tuttuğu da oluyordu. Ama teşebbüs enerjisinden
yoksundu, bunu zaman zaman kendisi de itiraf ediyordu.

Mustafa Kemal, kuracağı gizli teşkilât için ilk kancayı bu
süvari subayına atmayı düşünüyordu.

90 SIN IF A R K A D A ŞIM A TA TÜ R K

Mustafa Kemal'in Suriye'deki Mustafa Kemal, nihayet e-
Siyasî Faaliyetleri meline muvafak oldu. «Va­

tan ve Hürriyet Cemiyeti»
adım verdiği gizli teşkilâtı Şam’da kurdu. Bu olayın tafsilâtını
kendisinin ağzından bir kaç defa dinlemişimdir. Mustafa Ke­
mal olayı şöyle anlatır:

— Bir gün Kumandan Lütfü Bey’le beraber Hamidiye
Çarşısı’nda dolaşıyorduk. Müfit de vardı. Ufak bir dükkânın
önüne geldik. Kumandan, Mustafa Bey neredesin? diye ses­
lendi. Ayağında ayakabı yerine takunya olan genç bir adam
peyda oldu. Oturacak yer olmadığı için, dükkânın dışına ar­
kalıksız üç dört sandalye getirerek bize yer gösterdi. Ticaretle
meşgul olduğunu söyliyen bu zat, Suriye’nin yerlisi değildi. İs­
tanbul Türkçesi konuşuyordu. Cümleleri çok düzgündü. Genç
olmasına rağmen gün görmüş bir adama benziyordu. O, Lûtfi
ve Müfit ile konuşurken içeriye girdim. Bir bacağı sallanan
tahta masanın üzerinde gördüğüm bir kaç kitap beni hayret­
ler içinde bıraktı. Bunlar Fransızca tıp, felsefe ve sosyolojiye
ait eserlerdi. Dışarıya çıkarak kendisinden sordum. Bu kitap­
ların eskiden kaldığını, unutmamak için ara sıra okuduğunu
söyledi. Fazla bilgi vermedi.

Bir kaç gün sonra mesele anlaşılmıştı. Lûtfi Bey’in, Mus­
tafa Kemal’le Müfid’i buray getirmiş olması sebepsiz değildi.
Mustafa Bey (Cumhuriyet Devrinde Milletvekili Mustafa Can-
tekin) İstanbul Tıp Fakültesi’nde talebe iken siyasete karıştığı
ve hürriyet için telkinler yaptığından mektepten kovulmuş, üç
yıl kalebendliğe mahkûm edilmiş, sonra Şam’a gelerek ticaret
yapmaya başlamıştı. Fakat uslanmamıştı. Burada edindiği ye­
ni arkadaşlarla teşkilât kurmaya kalkışmış, ancak bir başarı
sağlayamamıştı. Şimdi aynı gaye için Mustafa Kemal ile bir­
leşmeye hazırdı. Cemiyet kuruldu ve «Vatan ve Hürriyet» adı
verildi.

Ben, Şam’a son gelişimde cemiyet kurulmuştu. Doktor
Mustafa’yı da ülkü arkadaşı Mustafa Kemal ile beraber bul-

SINIF ARKADAŞIM ATATÜRK ü

muştum. Süvari Alayı Kumandanı Lûtfi Bey son dakikada teş­
kilâta girmekten çekinmişti.

— Ben çoluk çocuk sahibiyim, aynı kanaati taşımakla be­
raber benden fiilî bir hareket beklemeyiniz.

Demişti. Atatürk’ün hayatına dair yazılan bazı eserlerde,
bu gizli cemiyetin 1906 yılı ekim ayında kurulduğu ileri sü­
rülmektedir. Bunda bir yanlışlık olsa gerektir. Çünkü bu ta­
rihte Mustafa Kemal Şam’da değildi.

«Vatan ve Hürriyet Cemiyeti» nin Beyrut şubesini ben ve
sınıf arkadaşlarımla diğer bir kaç genç subay beraberce kur­
duk. Fakat bu kozmopolit muhitte gelişmesi imkânsız gibi idi.

Hürriyet Mücadelesi İçin Bir gün öğleye doğru süvari bö-
En Müsait İklim lüğüne Mehmet Efendi adında

genç bir teğmen geldi. İki kur­
may subayın beni çok acele olarak Schrender birahanesinde
beklediklerini haber verdi. Kurmay Yüzbaşı Hayri Davutpaşa
ve Trabzonlu Halil Rıfat’la o akşam aynı yerde buluşacaktık.
Böyle acele etmiş olmalarına bir mâna veremedim. Bununla
beraber Alman birahanesinin yolunu tuttum. İçeriye girdiğim
zaman, Mustafa Kemal ile Müfid’in köşe masalardan birinde
oturduklarını gördüm. Onlar da beni görmüşler el sallıyorlardı.
Halbuki, Mustafa Kemal’den bir hafta önce aldığım mektupta
süvari stajını tamamladıklarını, piyade stajım Yafa’da ya­
pacaklarını, yeni görevlerine başlamadan önce Beyrut’a ge­
lerek bir kaç gece kalacaklarını yazıyor, on beş gün sonrası
için iyi bir otelde iki kişilik oda ayırtmamı istiyordu.

Mustafa Kemal’i heyecanlı ve endişeli buldum. İlk sözü:
— Ben Makedonya’ya gidiyorum.
Oldu ve durumu kısaca anlattı:
«Vatan ve Hürriyet Cemiyeti» nin 5. Ordu mıntakasında

gelişmesine imkân yok gibi idi. Makedonya’da ise sürat-

SIN IF A R K A D A ŞIM A T A T Ü R Km

li bir gelişme olacağı muhakkaktı. Rumeli’ye geçmek kara­
rını vermiş, Müşir Hakkı Paşa’nın oğlu Haydar’ın da yardı-
miyle bir izin tezkeresi uydurmuştu. Ancak bu tezkere İzmir’­
den öteye geçmezdi. Fakat Selânik’e vardıktan sonra bir ko­
layını bulmaya çalışacaktı. Sınıf arkadaşlarımızdan Tevfik
Selânik’e ve Cemil Süleymaniye’ye (Cumhuriyet Devrinde iç ­
işleri Bakanı Cemil Uybadın) birer mektup yazmıştı. Cemil
okuldan mümtaz yüzbaşı olarak çıkmıştı. Selânik’te Merkez
Kumandan Muavinliği yapıyordu. Sonra, yine Selânik’te bulu­
nan diğer sınıf arkadaşlarımızdan Kurmay Yüzbaşı Kemal
Ohri’ye de müracaat etmişti. Kemal, Topçu Müfettiş Şükrü Pa-
şa’yı (Balkan Savaşları’nda Edirne’de şanlı bir müdafaa ya­
pan Şükrü Paşa) ailece tanıyordu. Kendisiyle konuşmuş, al­
dığı müspet cevabı Şam’a bildirmişti. Kemal Ohri, bilâhare
Şükrü Paşa’ya damat olmuştur.

Ben, Makedonya seyahatinin pek kolay olacağına kani
değildim. İzin tezkeresindeki yanlışlık nasıl olsa anlaşılacaktı.
Çünkü biz, 5. Ordu’ya tâyin edildiğimiz zaman çıkan iradede
ordu mıntakasını terkedemiyeceğimize dair bir kayıt vardı
Yani mimli idik. Sonra, Şükrü Paşa şöhretli ve vatanperber
bir asker olmakla beraber padişaha sadıktı. Öyle bir tahsil ve
terbiye görmüştü. Alıştığı bir rejimi devirmek için çalışacak­
lara yardım etmek istemeyebilirdi. Endişelerimi Mustafa Ke­
mal’e de anlattım, fakat O, kararını vermişti.

Şöyle bir anlaşmaya vardık: Müfit Kırşehir, Yafa’daki Ni­
şancı Taburu Kumandanı Ahmet Bey’le arkadaşlık kurmaya
çalışacak ve ileride ondan faydalanmak çarelerini arıyacaktı.
Ben ise bir tehlike vukuunda Şam’a giderek Üsteğmen Haydar
vasıtasiyle Hakkı Paşa’ya başvuracaktım.

Mustafa Kemal dedi ki:

— Selânik’ten mektup yazarak durumu bildireceğim, sen
Müfit’le irtibatı muhafazaya çalışırsın.

SIN IF A R K A D A ŞIM A T A T Ü R K

Mustafa Kemal MustafaJCemal, Yafa’yı terkederek Mı-
Makedonya'da sır’a kaçtr Hedefi Selânik’ti. Bu macera-

Iı ve oldukça tehlikeli seyahatin hikâye­
sini ve Makedonya’daki siyasî faaliyetlerini kendi ağzından bir
çok defalar dinlemişimdir. Özet olarak aşağıya naklediyorum:

Mustafa Kemal Mısır’da pek az kaldı. Vapurla Pire’ye
geldi, oradan Selânik’e kalkan Yunan bandıralı başka bir va­
pura atladı. Daha önce sınıf arkadaşımız Kurmay Yüzbaşı
Tevfik’e üç kelimelik Fransızca bir telgraf çekti. Tevfik, hü­
viyetini saklayarak bir kayıkla vapura geldi. Biraz sonra iki
arkadaş Gümrük rıhtımına çıktılar. Gümrük, yolcu ve inzibat
kordonundan geçmek kolay değildi. Fakat daha evvel haberli
olan Selânik Merkez Kumandan Muavini Mümtaz Yüzbaşı Ce­
mil Süleymaniye (Uybadın) onları kolayca bu kordondan ge­
çirmeye muvaffak oldu. Doğruca Sanayi Okulu karşısındaki
evine geldi. Zavallı Zübeyde Hanım, çocuğunu birdenbire kar­
şısında görünce şaşırmıştı. Mustafa Kemal, annesini teskin et­
ti. Tehlike yoktu.

Bir kaç gün evde saklandı. Sınıf arkadaşımız Kurmay Yüz­
başı Kemal Ohri’yi çağırarak kendisiyle konuştu. Onunla be­
raber bir gece vakti gizlice Şükrü Paşa’mn evine gittiler. Pa-
şa’nın huzuruna Mustafa Kemal yalnız çıktı. Durumu anlattı.
Fakat tahmin ettiğim gibi müspet bir sonuç alamadı. Paşa’mn
cevabı şu olmuştu:

— Ben bir şey yapamam, yalnız senin yapacaklarını hüs­
nü telâkki ederim.

Mustafa Kemal, kendisini dışarıda bekliyen Kemal Ohri
ile gece karanlığında evine döndü. Yüzbaşı Ohri, delâlet etti­
ği işin böyle bir netice vermiş olmasından müteessirdi. Af di­
ledi. Mustafa Kemal, arkadaşını teselli etti:

— Git, Tevfik ile Cemil’i bul, vaziyeti haber ver. Henüz
bir şey kaybedilmiş değildir. Yarın Erkânı Harp Miralayı Ha­
şan Bey’i göreceğim.

SIN IF A R K A D A ŞIM A T A T Ü R Km

Haşan Bey,* Selânik Rüştiyesi’ni bitirdikten sonra, İstan­
bul’a gitmek istediği zaman Manastır İdadisi’ni tavsiye eden
subaydı. Ertesi günü resmî üniformalarını giydi, 3. Ordu Mü-
şiriyet Dairesi’ne gitti. Kendisini zorlukla tanıtabildi. Düştüğü
tehlikeli durumu bütün açıklığı ile analttı.

— Ben milletime daha faydalı olabilmek için her şeyi göze
alarak buraya geldim. Eğer bana yardım elinizi uzatmazsanız,
hayatım ve mesleğim tehlikeye girer. Beni ancak siz kurta­
rabilirsiniz.

Dedi. Haşan Bey, kendisine yardım elini uzattı.
Kurmay Albay Haşan Bey’i, bilâhare ben de Selânik’te 3.

Ordu Müşiriyet Dairesi’nde tanıdım. Onunla beraber çalış­
tım ve dost oldum. Haşan Bey, memlekette inkılâp olmasını is­
teyen ve bu uğurda çalışanları desteklemekten zevk alan va­
tanperver bir askerdi.

Mustafa Kemal’den, Schrender birahanesinde tanıştığımız
zengin bir Hıristiyan Arap ailesi vasıtasiyle gönderdiği kısa
mektubu aldığım zaman ne kadar sevinmiştim. Arkadaşım,
dört ay Selânik’te hava tebdili raporu aldığını yazıyordu. Du­
rumu Müfid’e de bildirmemi, her ihtimale karşı Yafa Nişancı
Taburu Kumandanı Binbaşı Ahmet Bey’le teması sıkılaştırma-
sını istiyordu.

Trabzonlu Halil Rifat, gizlice Yafa’ya gitti. Durumu Müfit
Kırşehir’e bildirdi.

Mustafa Kemal, dört ay izin aldıktan sonra Selânik’te fa­
aliyete gecfi.ToncuSubavı Husrev Sami (Cumhuriyet Devrin­
de Milletvekili Hüsrev Kızıldoğan), Harb Okulu’ndan sınıf ar­
kadaşımız Ömer Naci’yi, o tarihte Selânik Askerî Rüştiyesi’n-
de tarih ve edebiyat hocalığı yapan yine sınıf arkadaşlarımız­
dan Yüzbaşı İsmail Hakkı’yı buldu. Onlar vasıtasiyle Selânik
Askerî Rüştiyesi Müdürü Binbaşı Bursalı Tahir (1908 Meşru­
tiyet Inkılâbı’ndan sonra milletvekili ve Osmanlı Müellifleri
adlı ünlü eserin yazarı), Muallim Mektebi Müdürü Hoca Ma­

SIN IF A R K A D A ŞIM A T A T Ü R K 95

hir’le tanıtşı. «Vatan ve Hürriyet Cemiyeti» nin Makedonya’-
daki ilk şubesini İsmail Hakkı’nın evinde birlikte kurdular.
Ö gün kuruluş" toplantısında hazır bulunan Hüsrev Kızıldoğan
olayı özet olarak şöyle anlatır:

«Müzakereyi Mustafa Kemal a eti, Memleketin genel duru­
munu, Rumeli ahvalini, Tkinri Sultan Hamid’in mahiyetini kı-
saca açıkladıktan sonraAİedi-id:

— Millet zulüm ve istibdat altında mahvoluyor, hürriyet
olmayan bir memlekette ölüm ve izmihlâl vardır. Her terak­
kinin ve kurtuluşun anası hürriyettir. Tarih, bugün biz evlâtla­
rına bazı büyük vazifeler tahmil ediyor. Ben Suriye’de bir ce­
miyet kurdum, istibdat ile mücadeleye başladık. Buraya da
Cemiyetin esaslarını kurmaya geldim. Şimdilik gizli çalışmak
ve teşkilâtı taazzuv ettirmek zarurîdir. Sizden fedakârlıklar
bekliyorum. Kahhar bir istibdada karşı ancak ihtiIâTTIe^ce-
vap vermek ve köhneleşmiş olan çürük idareyi yıkmak, mil­
leti hâkim kılmak, hulâsa vatanı kurtarmak.lpiiL.sizi. .vazifeye
dâvet ediyorum.»

Sonra Hüsrev Sami’nin tabancası , bir. masaya-.konarak
birer birer^süâhı^alıp'-öpmüşler ve Dnun tİzerİtre yemin etmiş­
ler.

Mustafa Kemal 5. Ordu'ya Biran önce Makedonya’ya geç-
Dönmek Zorunda Kalıyor mek ve arkadaşım Mustafa Ke­

mal’e mülâki olmak için gayret
sarfediyordum. Babama sık sık mektup yazıyor, Serasker Rıza
Paşa’ya başvurmasını ve 5. Ordu Müşiri Hakkı Paşa nezdinde
tavassutta bulunmasını rica ediyordum. Mustafa Kemal kaç­
tıktan sonra iki defa Şam’a gittim. Oğlu Haydar vasıtasiyle
Paşa’nın huzuruna çıktım. Fakat olumlu bir sonuç alamadım.
Her defasında:

— Oğlum, biraz sabırlı olunuz.
Tavsiyesinde bulunuyordu. Ben de me’yus ve mükedder,

Beyrut’a dönüyordum.

•m SINIF ARKADAŞIM ATATÜRK

işte, böyle günlerinde birinde, Haydar, bulunduğum bö­
lüğe geldi. Telâşlı bir hali vardı. Vakit öğle üzeri idi.

— Fuat Bey, sizinle derhal konuşmak istiyorum.
Dedi. Beraberce karargâhtan çıktık. Yolda şu haberi ver­

di: İstanbul’dan 5. Ordu’ya gelen bir emirde Mustafa Kemal’­
in nerede olduğu soruluyordu. Yafa’ya tahkik için bir subay
gönderilmişti, ama adı gizli tutuluyordu. Öğrenememişti.

— Baban bu işe ne diyor?
Dedim. Cesaret edip konuşamamıştı. Fakat İstanbul’dan

gelen emre karşı duracağını sanmıyordu. Beni de bir telâş al­
dı. Ne yapabilirdim? Yafa’ya gitmeği düşündüm. Sonra aksi
bir tesir yapması aklıma geldi, vazgeçtim. Emin bir vasıta ile
ve derhal Müfit Kırşeihr’e haber saldım. Nişancı Taburu Ku­
mandanı Binbaşı Ahmet Bey’e çok önemli bir vazife düştüğünü
hatırlatmasını bildirdim. Tahkik için Yafa’ya gönderilen su­
bayı ikna edebilirse, tehlike çok daha azalabilirdi.

Mustafa Kemal, Suriye’ye döndükten sonra hakikî duru­
mu öğrendim. Firarı İstanbul’da duyulunca, derhal harekete
geçilmiş ve diğer taraftan da tevkif için Selânik’e emir veril­
mişti. İstanbul, 3. Ordu Sıhhiye Dairesi Başkanı İskender Pa­
şa tarafından verilen dört aylık mezuniyet raporunu tanımak
istemiyordu. Çünkü Selânik’e izinsiz gelmişti. İskender Paşa
da:

— Bana gelen istidada bu zabitin hangi orduya mensup
olduğuna dair bir kayıt yoktu.

Diyordu. Doğru idi ama, işin içyüzünü biliyordu. Kur­
may Albay Haşan Bey, Mustafa Kemal Selânik’e gelir gel­
mez kendisine müracaat ettiği zaman:

— Müşirliğe bir istida ile müracaat ediniz. Hastalığınızı
ileri sürerek hava tebdili talebinde bulununuz. Fakat istida­
nızı sadece Erkân-ı harbiye Yüzbaşısı Mustafa Kemal diye im­
zalayınız. Ben bu istidayı Sıhhiye Dairesine havale ettirir ay­
rıca Doktor İskender Paşa’yı da görürüm.

S IN IF A R K A D A ŞIM A T A T Ü R K

Tavsiyesinde bulunmuştu. Haşan Bey işi böylece yoluna
koymuştu.

Haşan Bey yine bir ağabeylik yapmış, sınıf arkadaşları­
mızdan Mümtaz Yüzbaşı Cemil Süleymaniye’yi (Uybadın) ça­
ğırarak İstanbul’dan gelen emri göstermiş, onun vasıtasiyle,
Mustafa Kemal’e haber yollayarak biran evvel gizlice Selâ-
nik’i terketmesini ve görevi başına dönmesini bildirmişti. Esa­
sen yapacak bir şey kalmamıştı. Yafa’ya döndü.

Arkadaşımız Müfit, kendisine havale edilen vazifeyi pek
güzel yapmış, Nişancı Taburu Kumandam Binbaşı Ahmet
Bey’i iknaa muvaffak olmuştu. Ahmet Bey, genç erkân-ı har­
biye yüzbaşısının nerede olduğunu soran İstanbul’a, Mısır
hududunda Bir-i Sebî’de kıt’alarının başında olduğu cevabını
vermişti. Tahkikat için gizlice Yafa’ya gönderilen subay da
aynı mealde bir evrakla Şam’a dönmüştü. Şimdi bu iyi kalbli
ve vatanperver subayın adını hatırlayamıyorum.

Müşir Hakkı Paşa burada da hüsn-ü niyetini göstermiş,
hakikî durumu çok iyi bildiği halde, tahkikat için gönderdiği
subayın getirdiği malûmatı kâfi bulmuş, herhangi bir tahki­
kata lüzum görmemişti. Yalnız Mustafa Kemal, aylar sonra
topçu stajı için Şam’a döndüğü zaman kendisine serzenişte bu­
lunmuş :

— Mustafa Kemal Efendi oğlum, beni daha önce haber­
dar edebilirdiniz. Müşkül durumda bıraktınız.

Demiştir.
Mustafa Kemal. Yafa’ya gelir gelmez, orada hiç vakit

kaybetmeden bir miktar kuvvetle Mısır hududuna hareket et­
miş, bu suretle kendisine iyiliği dokunan Binbaşı Ahmet Bey’i
de sorumluluktan kurtarmıştı. O sıralarda Akabe ile Tûrusinâ
yarımadasının doğrudan doğruya Osmanlı împaratorluğu’na
mı, yoksa Mısır Hidivliği’ne mi ait olduğu konusu üzerinde
sert tartışmalar oluyordu. İngiltere şiddetli ve müddetli nota­
lar yağdırıyordu. Bir-i sebî’deki Türk kıt’aları, Akabe’ye ka­
dar olan o mıntakayı ellerinde bulunduruyorlardı.

§¥

98 SIN IF A R K A D A ŞIM A T A T Ü R K

Mustafa Kemal’den bir iki ay haber alamadım. Nihayet
iş küllendi, O da meydana çıktı. Müfit ile beraber Beyrut’a
geldiler. Bir kaç gün bizde misafir kaldılar. Akdeniz’in en şi­
rin limanlarından biri olarak şöhret bulan Beyrut’un tadım
işte o zaman çıkardık. 15 temmuz 1906 (2 temmuz 1322) da
arkadaşlarla bildikte çektirdiğimiz, Atatürk albümlerinde yer
alan meşhur fotoğraf, o günlerin bir hatırasıdır.

Odamın bir köşesinde asılı duran o resme baktığım za-
manu, genç subaylığımızda geçirdiğimiz acı ve tatlı günler,
hayalimde canlanır.

Mustafa Kemal Hakiki Bir Mııstafa^Kemal samîmi tir
Türk Milliyetçisi İdi Türk milliyetgisiidT Bunun en

canlı misalineTYâîâ’da şahit ol­
dum. Cumhuriyet Devrinde Çankaya’da bir kaç defa da ayrın­
tıları ile kendisinden dinledim.

Mustafa Kemal, 5. Ordu’da Arap ırkından olan askerlere
daha özel muamele ya pıldıgmı ye Anadolu çocuklarından daha
üstün tutulduklarını gördükçe müteessir oluyordu.

— Osmanlılığın telkin ettiği bu aşağılık duygudan ne za­
man kurtulacağız?

Diyordu. Aynı ıstırabı ben de duyuyordum. Bir gün, pi­
yade stajını yaptığı Yafa’ya gittim. Piyade acemi devresi he­
nüz yeni başlamıştı. Çoğunluğu o bölgeden toplanmış olan A-
rap gençleri teşkil ediyordu. Eğitim kadrosu ise Anadolulu
kıta çavuşları olan Türk gençlerinden kurulmuştu. Mustafa
Kemal’in bölüğünde alaydan yetişmiş Mokedonya Türklerin­
den yaşlı bir yüzbaşı vardı. Uzun yıllar 5. Ordu mıntıkasında
kadığı halde Rumeli şivesini değiştirmemişti. Yüzbaşı, Anado­
lulu kıta çavuşlarına karşı şiddetli davranıyor, yeni erlere
karşı ise lüzumundan fazla müsamaha gösteriyordu. Onların
azarlanmasına, hırpalanmasına gönlü razı olmuyordu. Adını bu
gün pek hatırlayamadığım bu yüzbaşıyı ben de tanıdım. Fena

SIN IF A R K A D A ŞIM A T A T Ü R K

bir adam değildi. Talimlerde, Türkçe bilmedikleri için veri­
len emirleri anlayamayan bazı erlerin valnıs hareketleri kıta
çavuşlarının biraz sert davranmalarına yol açıyordu. Bunu
gören yüzbaşı da çavuşları ağza ahnmıyacak sözlerle haşlı­
yordu. Bir gün Müfit Kırşehir (Özdeş) dayanammış:

— Arkadaş, demişti. Senin bu yaptığın hareket doğru de­
ğil.

Aynı uyarmayı, daha ciddî olarak Mustafa Kemal de yap­
mış, fakat bir etkisi olmamıştı. Bana bu bilgiyi veren Mustafa
Kemal, bir hafta on gün önce cereyan eden bir olayı şöyle
anlattı:

«Bir gün, MakedonyalI yüzbaşı, kıta çavuşlarından birini
bölük kumandanlığı odasına çağırttı. Müfit’le ben de orada
idik. Çavuş sağlam yapılı ve yakışıklı bir Türk delikanlısı idi.
Yüzbaşı gencin izzetinefsini kıracak şekilde azarlamağa baş­
ladı. Daha ziyade mensûb olduğu ırka hücum ediyordu.

— Sen, diyordu, nasıl olur da necip Arap kavmine men­
sup Peygamber efendimizin mübarek soyundan gelen bu ço­
cuklara sert davranır, ağır sözler söylersin? Kendini iyi bil.
Sen onların ayağına su bile dökemezsin.

Gibi gittikçe manasızlaşan sözlerle hakaret ediyordu. Sesi
yükseldikçe yükseliyordu. Çavuşun yüzündeki ifadeye baktım.
Önce bir babaya duyulan saygının samimiyeti okunan çizgiler
sertleşmeğe, içten gelen bir isyanın ateşleri gözlerinde okun­
mağa başladı. Fakat gerçek itaatin senbolü olan her Türk as­
keri gibi iç duygularını gemlemeğe çalıştı. Göz pınarlarında
tanelenen yaşlar yanaklarına döküldü. Dayanamadım.

— Yüzbaşı efendi, susunuz!
Diye bağırdım. Birden şaşırdı. Sözlerinin bizden tavsib

görmesini beklediği anlaşılıyordu.
— Yoksa fena bir şey mi söyledim?
— Evet, çok fena hareket ettiniz. Buna hakkınız yok. Bu

erlerin bağlı bulunduğu Arap kavmi birçok bakımdan necip

100 SIN IF A R K A D A ŞIM A T A T Ü R K

j)lgJ3ife-E^kat-seninAİeJbmLtn_da^MüfirL’İ£L4e_ve çavuşun da
mensûb olduğumuz kavmin de büyük ye asil bir millet olduğu
asla inkâr edilmez bir-gerçektir.

Yüzbaşı başını önüne eğdi, utanmıştı.»
Çok yıllar sonra, bir gün Ankara’da beni de şahit göstere­

rek anlattığı bu hakîki olay karşısında görüşü şu idi: Bu ve bu­
na benzer hadiseler, Türk aydınlarının kendi kendisini bilme­
mesinden ve başka milletlerde şu veya bu sebeple üstünlük
olduğunu sanarak, kendini onlardan aşağı görmesinden doğ­
maktadır. Bu yanlış görüşe son vermek için Türklüğümüzü
bütün asaleti ve tarihi ile tanımak ve tanıtmak şarttır.

Mustafa Kemal’in, Türk Tarih Kurumunu teşkilinin en
büyük âmilini bu asil düşüncede aramalıdır. Türk milletinin
asaletine, büyüklüğüne bütün Türklerin inanmasını ve bunu
iftiharla savunmasını hayatı boyunca gaye bilmiştir. Milleti­
ne:

— Ne mutlu Türküm diyene'.
Hitabıyla seslendiği zaman, buna bütün mevcudiyeti ve sami­
miyeti ile inanmıştı.

BEŞİNCİ BÖLÜM

Topçu Stajına Mustafa TQECU-Stajını.._5zapaaak-üzere_Selâ-
Kemal Şam'da, Ben nik’e tâyin olundum. Benim için bir

Selanik'te Başladık nimet olan bu tâyinde 5. Ordu Ku­
mandanı Müşir (Mareşal) Hakkı

Paşa’nın büyük yardımı olduğunu hemen söylemeliyim. Mus­
tafa Kemal de topçu stajı i fin 14 kasım L906’ria Şam’a gitti.
Böylece geçici bir süre için hirhipmiyıdpn ayplmış nldıık. Fa­
kat teması muhafaz ettik. Birbirimize sık sık mektup vardık.

Selânik’e geldiğim zaman, teyzemin damadı Evranos zâ-
de Rahmi (Meşrutiyetin ilânından sonra miletvekili, Birinci
Dünya Savaşı’nda İzmir Valiliğinde bulunmuş olan İttihatçı
liderlerden) Bey’in şehrin biraz dışında ve Küçük Karaburun
tarafındaki koanğına misafir oldum. Uzun müddet orada kal­
dım). Bu konağın civarında Alatini’nin köşkü vardı. Geniş ve
ağaçlıklı bir bahçe içinde güzel bir bina idi. Önünden çok kere
geçtiğim bu binada Sultan Hamid’in menfa hayatımn geçece­
ğini nereden tahmin edebilirdim? •

İki gün sonra, sınıf arkadaşım Tevfik Selânik’i buldum.
15. Topçu Alayı’nın batarya kumandanı idi. Derhal yerine ge­
tirmeye mecbur olduğum bir vazifem vardı. Mustafa Kemal,
benimle bir miktar para ile iki parça hediye göndermişti. He­
diyelerden biri Suriye yapısı dört tarafı gümüş sırmalarla
işlemeli başörtü idi. Bunları annesine teslim edecek, sonra
belirli zamanlarda uğrıyarak hal hatır soracaktım.

Tevfik ile beraber Zübeyde Hanım’ı ziyaret ettik. Tevfik:

SINIF ARKADAŞIM ATATÜRESİ®

— Bak vâlide hanım, size kimi getirdim, bakalım, tanı­
yacak mısın?

Dedi. Zübeyde Hanım yüzüme dikkatle baktı, sonra:
— A... Elbette tanıdım. Mustafa’mın sınıf arkadaşı Sala-

caklı Fuat.
Cevabını verince şaşırdım. Çünkü kendisini ilk defa görü­

yordum. Aynı şaşkınlık Tevfik’te de vardı. Elini öptük, o da
bizim yüzümüzden gözümüzden öptü. Oğlunu sordu, tafsilât is­
tedi. Girdiğimiz odada sedef işlemeli ceviz sehpanın üzerinde
ve basit bir çerçevenin içinde Beyrut’ta arkadaşlarla beraber
son çektirdiğimiz fotoğraf duruyordu. Demek Mustafa Kemal
bir tanesini de annesine göndermişti. Fakat grupta bulunan­
ların isimleri yazılı değildi. Ayakta duranlara şöyle bir baktı.
Parmağı ile işaret ederek:

— İşte, bu senin, dedi. Fakat oğlum ben seni daha evvel­
den tanıyorum.

Konsolun gözünü çekti, bir albüm çıkardı, bir sahifesini
açtı. Burada benim Harp Akademi’sinin üçüncü sınıfında ta­
lebe iken Babam İsmail Fazıl Paşa ile birlikte çektirdiğimiz
fotoğraf duruyordu. Altında şu yazılar vardı: «Muazzez kar­
deşim ve sınıf refikim Mustafa Kemal’e. Ali Fuat Salacak».
Adımı nasıl öğrendiğini o zaman anladım.

Mustafa Kemal gibi bir evlât doğurmuş olan bu büyük
Türk anası, şükranla kaydetmeliyim ki, bana olan sevgi ve
iltifatını ölünceye kadar esirgememiştir. Bazan Selânik’te faz­
laca geç kaldığımız, hattâ sabahladığımız geceler olmuştur. O
zaman evime gitmez, burada kalırdım. Bizi kendisi karşılar,
önce beni haşlar:

— Fuat çocuğum, kendinize hiç bakmıyorsunuz, böyle sa­
bahlara kadar kalınır mı? Hasta olacaksınız.

Diye çıkışır, sonra, kahvaltı yapmadan işe gitmememizi
sıkı sıkıya tenbih ederdi.

İttihat ve Terakki Cemiyeti'ne Selânik’te İstanbul Harbiye-
Nasıl Girdim? si’nde beraber okuduğumuz

bir hayli arkadaşa rastla­
dım. Bana hep Mustafa Kemal’den söz açıyorlar:

— Ne vakit gelecek?
Diye soruyorlardı. Arkadaşların çoğunluğu, 3. Ordu Müşi-

riyeti Merkezi’ne yakın yerlerde kıta görevi almışlardı. Bazı­
ları da askerî rüştiyelere öğretmen olarak tâyin edilmişlerdi.
Arkadaşlar, kendilerinden yüksek rütbeli subaylarla sıkı te­
mas ve dostluk kurmuşlardı* Bir kaç defa çeşitli meslek ve
rütbelerdeki genç ve yaşlı Subayları içkili bir gazinoda aynı
masa etrafında toplanmış, hararetli hararetli konuşurlarken
görmüştüm. İçlerinde bir kaç da sivil vardı. Makedonya’da,
bizim Suriye’de alıştığımız hayattan daha başka bir hayat
vardı. Sesler daha yüksek çıkıyordu. Mustafa Kemal’in Suri­
ye’den neden kaçmış ve her tehlikeyi göze almış olduğunu
daha iyi anlayordum. Arkadaşımın hakkı vardı. Hürriyet mü­
cadelesi için en müsait iklim Makedonya idi,

Selânik’e geldikten kısa bir müddet sonra Rahmi Bey’in
dostlariyle tanıştım. Bunların arasında Talât (İttihat ve Te­
rakki Partisi liderlerinden, Birinci Dünya Savaşı’nda Sadrâ­
zam olan Talât Paşa), Mithat Şükrü (İttihat ve Terakki Genel
Sekreterlerinden, Cumhuriyet Devrinde Milletvekili), Necmet­
tin Molla ve saire de vardı. Talât, evvelce Edirne postahane-
sinde memur iken Selânik’e sürülmüştü. Kısa bir inceleme
bana Rahmi Bey ve arkadaşlarının İttihat ve Terakki Cemi­
yeti’nin memleket dahilindeki merkezini iki yıl önce kurmuş
olduklarım öğretti. Mustafa Kemal’in, daha okul sıralarında
iken telkinlerde bulunduğu arkadaşların ve bilâhare Suriye’­
den kaçarak Selânik’e bir şubesini kurduğu «Vatan ve Hürri­
yet Cemiyeti» üyelerinin, İttihat ve Terakki’ye geçtiklerini
anladım. Ömer Naci, bir gün bana bunu kapalı bir şekilde

"açıkladı. Mustafa Kemal’in de İttihatçılara katılacağına ina-

SIN IF A R K A D A ŞIM A T A T Ü R K 103

104 SIN IF A R K A D A ŞIM A T A T Ü R K

myor, bu suretle kuvvetli bir teşkilât kurulbileceği kanısını
taşıyordu.

Talât Bey.’le bir kaç hafta içinde dost oldum. Beni üze­
rimde- namusimdeki, hamiyetli ve vatanını çok seven bir in-
san.olduğu intibaını bıraktı. Hayatta ve bilhassa Birinci Dün­
ya Savaşı arifesinde attığı yanlış ve hatalı adımlara rağmen
bu ilk intibaımı hâlâ muhafaza ederim.

Bir gün 15. Topçu Alayı’nın 6. Batarya Kumandanı Kurmay
Yüzbaşı Tevfik Selânik’le beraber topçu kışlasından çıkmış,
şehre dönüyorduk. Oradan burada konuşurken söz döndü do­
laştı, Mustafa Kemal’in çocukluk hayatına intikal etti. Selânik
Rüştiyesi’ne devam ederlerken bir kıza âşık olduklarım bal­
landıra ballandıra anlatıyordu. Kulekapı mahallesinde bir genç
kıza tamamen plâtonik olarak gönüllerini kaptırmışlardı.

— O kız bizim için uğur perisi idi. Akşam üzeri mektep­
ten çıktıktan sonra mutlaka onun penceresi altından geçerdik.
Eğer kendisini pencerede görürsek, işlerimizin uğurlu gidece­
ğine inanırdık. Kız hakikaten güzel mi idi, yoksa bize mi öyle
gelirdi, bilmiyorum. Mustafa Kemal çok güzel olduğuna ka-
nidi.

Diyordu. Sohbeti koyulaştırdık. Yolarımızın ayrılacağı
kavşağa geldiğimz halde konuyu ne değiştirebilmiş ve ne de
k e s e b ilm iş t ik . Tevfik d e d i k i •'

— Hikâyenin sonunu öğrenmek istersen, atlarımızı bizim
semte doğru sürelim.

Kızın evini geçtik, fakat pencerede kimse yoktu. Tevfik’i
kapısının önünde bıraktıktan sonra yirmi otuz at boyu yol al­
dım. Meğer Talât Bey’in de evi bu mahallede imiş, açık bir
pencere önünde oturuyordu. Beni görünce:

— Fuat Bey, buyurmaz mısınız?
Diye seslendi. Kıramadım, dâvetini kabul ettim. Atımı

arkamdan gelen seyisimle kışlaya gönderdim. Talât aşağıya
inip kapıyı açmıştı, içeriye buyur etti. Bu akşam bazı yakın

SIN IF A R K A D A ŞIM A T A T Ü R K 105

ve mutemet arkadaşlarını da çağırmış olduğunu söyledi. Ha­
kikaten biraz sonra içlerinde eski ve yeni tanıdıklarım da bu­
lunan dâvetliler birer ikişer geldiler. Akşam yemeğini müte-
vazi bir masada beraberce yedik. .Yemekte başlıyan konuşma­
lar gece y a n s ın a kadar sürdü. H a t t â k e n d i k e n d im iz e b a z ı ka­
rarlar bile aldık. Konu, anayasanın tekrar yürürlüğe konul­
ması için, Sultan Hamid’i zorlıyacak tedbirleri nasıl alabile-
ceğimizdi.

Toplantıda Selânik Mıntakası Kurmay Başkanı Kolağası
Hafız Hakkı (Birinci Dünya Savaşı’nda Ordu Kumandanı Hafız
Hakkı Paşa), Manastır mıntakası erkânı harbiyesinden gelen
Enver (Birinci Dünya Savaşı’nda Harbiye Nazırı ve Başku­
mandan Vekili Enver Paşa) ve Mithat Şükrü Beyler de var­
dı.

Yarı geceden sonra bpnim jdeJttihat ve Terakki Cemiyeti’-
ne girmem merasimi de ikmal edilmişti. \

Liderden Yoksun Bir Ertesi günü cuma idi. Öğleden sonra
İhtilâl Fırkası Ve Genel Merkez toplantısı vardı. Top-

Musfafa Kemal laptılar, çoğunlukla Talât Bey’in
evinde yapılıyordu, Bunun başlıca

sebebi, binanın şehrin bir köşesinde ve emin bir yerde olma­
sıydı. İçtimaa ilk defa beni de çağırdılar. T a lâ t , k e n d is in d e n

ayrılırken:
— Muhakkak gelmelisiniz, sizi arkadaşlara takdim edece­

ğim.
Demişti. Hatırımda kaldığına göre, hazır bulunanlar ara­

sında Kurmay Binbaşı Cemal (Birinci Dünya Savaşı’nda Bah­
riye Nazırı ve 4. Ordu Kumandanı Cemal Paşa), Binbaşı En­
ver (Paşa), Hafız Hakkı (Paşa), Yarbay Nişli Faik (Birinci
Dünya Savaşı’nda Kafkas Cephesinde şehit olan Faik Paşa)
Üsteğmen İsmail Canbulat (Birinci Dünya Savaşı’nda Talât
Paşa Kabinesinin İçişleri Bakanı, Cumhuriyet Devrinde Mil­

106

letvekili. İzmir suikasdi olayında idam edilmiştir.) ve siviller­
den Talât (Paşa), Rahmi, Mithat Şükrü Beylerle şimdi isim­
lerini hatırlayamadığım bazı arkadaşlar vardı.

Müzakereyi Talât Bey’in idare edeceği anlaşılıyordu. Ni­
tekim öyle oldu. Talât, o babacan ve cana yakın tavriyle, önce
beni-eemivetin yeni bir üyesi olarak takdim etti. Arkadaşlar
birer birer gelerek tebrik ettiler. Başarılar dilediler. Enver
hararetle elimi sıktı:

— Ağabeyiniz Mehmet Ali Bey’den bir haber var mı, na­
sıllar?

Diye sordu. Mehmet Ali ağabeyim, Enver’in sınıf arkada­
şı idi.

Müzakere konusu, İttihat ve Terakki Cemiyeti’nin Paris’­
teki merkezi ile olan anlaşmazlıklardı. Anlaşmazlığın, Paris’in
Rumeli’nin özelliğine vukufsuzluğundan meydana geldiği ileri
sürülüyordu. Paris merkezi, işlerin acele ve intizamsız yürü­
tüldüğünden şikâyetçi idi. Halbuki çeşitli bölgelerde değerli
kurmay subaylarla, işbilir kaza kaymakamlarının himmetiyle
Rumeli’nin her tarafında ve özellikle 3. Ordu mmtakasında
teşkilât tamamlanmış sayılabilirdi.

Tartışmalar sonunda Paris’ten, Rumeli’deki durumu ya­
kından görmek ve izlemek üzere yetkili bir temsilcinin acele
ve gizlice Selânik’e gönderilmesi için teşebbüslerde bulunul­
masına karar verildi, bir de cemiyetin yüksek idaresinin.Pa-
ris’te -tni--VQksa Selanik’te mi olması konusu vardı ki, bunun
üzerinde bir hayli söz söylendi. Talât:

— Selânik’te bulunmasında türlü faydalar vardır.
Diyor, ittifaka yakın bir çoğunluk da kendisini destekli­

yordu. Selânik’te bulunmasına ben de taraftar oldum. Eğer
bir ihtilâl mukadderse, bunun sevk-ü idaresi muhakkak mem­
leket dahilinde olması zarureti vardıj Bu konudaki nihaî karar,
Paris’ten gelecek cevabı beklemek üzere ertelendi. Sonra çe­
şitli mevzulara geçildi, esastan ziyade detaylar üzerinde du­
ruldu.

SIN IF A R K A D A ŞIM A T A T Ü R K 107

O gece sabaha karşı, Rahmi Bey'le birlikte eve döndük.
Yolda:

— Lider kim?
Diye sordum. Rahmi Bey biraz duraklar gibi oldu.
— Lider, yok dedi. Fakat sen de anlıyorsun ki, Talât insi-

yatifi kendi elinde tutmak istiyor.
Cevabını verdi. Rahmi Bey toplantıda adı açıklanmamak-

la beraber Paris’ten gizlice gelecek yetkili temsilcinin adını
ve hüviyetini de biliyordu. Bu Doktor Nazım’dı (İttihatçı lider­
lerden, İzmir suikasdi olayında idam edilmiştir). Ben Na-
zım’m adını Ömer Naci’den duymuştum ama, kendisini tanı­
mıyordum.

Sabahı müjdeliyen horozlar öterken yatağıma girdim. Bir
kaç saat kestirecek, sonra kışlaya dönecektim. Fakat uyumak
kabil değildi.

Düşünüyordum, ilk defa böyle şümullü, içte ve dışta teş­
kilâtı bulunan ve ileride bütün Osmanlı İmparatorluğu’nu kap­
sayacak olan bir ihtilâl fırkasiyle karşılaşmış, karşılaşmış
değil de, onun faal bir üyesi olmuş ve en hayatî toplantıların­
dan birine katılmıştım.1 Hemen söylemeliyim ki, bu toplantı
Seni hayal kırıklığına uğrattı. Büyük bir ihtilâl merkezinde,
ihtilâlin ana hatları ve prensiplerinden ziyade ayrıntılar üze­
rinde ısrarla durulması dikkat nazarımı çekmişti. Toplantıda
pek az konuşmuş, yalnız bir sual sormuştum:

— Sultan Hamid’i, meşrutiyeti iadeye zorladık, kabul et­
tirdik. Peki sonra ne olacak, ne yapacağız?

— Sonrası kolay.
Deyip geçivermişlerdi. Kolay olan neHdi? Bunu izah et­

mek lüzumunu duymamışlardı.
Sonra Genel Merkez üyelerine, her hususta hâkim ve li­

der vasfını haiz bir kimseyi de ne yalan söyliyeyim, göreme­
miştim. Eve dönerken Rahmi Bey’e de liderin kim olduğunu
bunun için sormuştum.

SIN IF A R K A D A ŞIM A T A T Ü R Ki i l

Talât, zekâsı, çalışkanlığı, soğukkanlılığı ve özellikle ara­
buluculuğu ile belki müzakerelerin selâmetini sağlayordu. Na­
muslu ve vatanperver de olabilirdi. Fakat bütün bu meziyet­
ler, lider olmak için acaba kâfi sayılabilir mi idi?

Ben sanmıyordum?
Bu satırları yazarken, şu hususu bütün samimiyetimle ifa­

de etmek isterim ki, Türk vatanının kurtuluşu için açılan Mil­
lî Miicadele’nin daha ilk safhasındaki Amasya Müzakerelerin­
de, Erzurum ve Sivas Kongrelerinde hakikî bir lider olarak
ortaya atılan bir Mustafa Kemal’i, o toplulukta görmek müm­
kün değildi. Hattâ iddia edebilirim ki, Mustafa Kemal’e benzi-
yen kimse de yoktu.

Dava, Yeni Bir Türk Mustafa Kemal, topçu stajını yap-
Devleti Çıkarmaktır mak üzere Şam’a_gitmeden -önce

Beyrut’ta arkadaş muhitiiçinde yap­
tığı toplantılarda;.

—\Dâva, yıkılmak üzere bulunan bir İmparatorluktan, ön­
ce birJürkJ3evleti çıkarmaktır.^

Demişti. Bu sözlerin taşıdığı büyük mânayı Selânik’e gel­
dikten sonra dahmiyi anladmı. Bu dâvanın cesaretle ortaya
atılması kanısına vardım. Fakat bu tezi savunacak kimseyi
bulamadım.

Talât Bey’in evinde yapılan gizli Genel Merkez toplantıla­
rına bir kaçdef a daha katılduiL. Her defasında şuna şahit ol-
dümTCTzamana göre, Genel Merkez’de kalburüstü sayılan şah­
siyetlerden hiç biri ihtilâlden önce ve sonra yapılacak işler
hakkında kesin prensipler üzerinde durmuyor, durmak istemi­
yordu. Hattâ konuşulmuyordu. Yalmz Sultan İkinci Abdülha-
mid’e anayasanın nasıl kabul ettirilebileceği, o da hususî soh­
betlerde söz konusu ediliyordu. Halbuki ihtilâl öncesi ve son-
rasi için sayısız icraat vardı. Bunları şimdiden düşünmek ve

SIN IF A R K A D A ŞIM A T A T Ü R K 109

bir karara varmak lâzımdı. Meseleyi kapalı da olsa, ortaya
atanların fikirleri ifşaat addediliyor ve arkadaşlar arasında
iyi k a r ş ıla n m ıy o r d u .

— Unutmayınız ki, İttihat ve Terakki âleniyete çıkmış bir
cemiyet halini henüz almamıştır. Aldığı gün lüzumlu kararlar
verilecektir.

Diyorlardı ve bunun tehlikelerinden bahsediyorlardı. Böy­
le düşünmeleri de sebepsiz değildi. Bulgar ihtilâl teşkilât ve
komiteciliğini iyi bilen subay arkadaşlarla bazı mülkiye âmir­
lerinin her şeyi saklamak ve gizlemek zihniyeti, İttihatçı üye­
ler üzerinde etki yapıyor, hâkim oluyordu. Halbuki, Bulgar ih­
tilâlini hazırlayanlar, sadece yıkıcılığı hedef tutmuşlardı. Ge­
ride mükemmel bir şekilde kurulmuş Bulgar devleti ve ida­
resi vardı. Milleti de ona göre hazırlamışlardı. Bulgar ihti­
lâl Komitesi, yıkmakla Makedonya’nın Bulgar çoğunluğunu
Bulgaristan’a katacaklar ve bu suretle emellerine kavuşmuş
olacaklardı.

j İttihat ve Terakki Cemiyeti’nin karşısında ise, yıkılmak
üzere bulunan bir Osmanlı İmparatorluğu duruyordu. Bu İm­
paratorluğun içinden bağımsız ve İktisadî bakımdan kendi
kendine yeter bir Türk devleti çıkarmak gibi büyük bir gaye
vardı. Bu gayeye yalnız anayasanın yürürlüğe konması, yani
meşrutiyetin ilâm ile varılamazdı,

Bunları bir kaç defa Genel Merkez’de ileri sürmek iste­
dim, fakat ne yazık ki, dinleyecek pek az kimseyi bulabildim/
En emniyet ettiğim arkadaşlara açıldığım zaman bile:

— Bunları sonra görüşürüz.

Cevabını alıyordum. Arkadaşlarımız meseleler açıklıkla
ortaya atıldığı takdirde, daha ihtilâlin başında dağılacakların­
dan korkuyorlardı.

110 SIN IF A R K A D A ŞIM A T A T Ü R K

— Ah, diyordum, bir Mustafa Kemal Selânik’e gelse, eski
arkadaşlarını bir derlese toplasa, bu fikirler, daha kuvvetle
müdafaa edilebilir .

Mustafa Kemal Selanik'te Şam’da topçu stajını tamamlıyan
Mustafa Kemal, 20 haziran 1907

de kolağası oldu. Kolağalığı yüzbaşılık ile binbaşılık arasın­
da bir rütbe idi. 5. Ordu Kurmay Dairesi’ne atanmıştı. Aynı ta­
rihlerde ben de stajımı bitirmiş, Topçu Nümune alayındaki
tâbiye öğretmenliği üzerimde kalmak üzere, 3. Ordu Müşirliği
Kurmay Dairesi’nde görev almıştım. Bir kaç ay sonra, Si­
sam’da patlak veren isyanı bastırmak amacıyla alelacele teş­
kil olunn nişancı taburuna kumandan tâyin olundum. Rütbem
kolağalığına yükseldi. Fakat bizi Selânik’ten olay yerine gö­
türecek olan «Âsâr-ı Tevfik» zırhlısının gelmesi geciktiği için
o sırada Karaferiye bölgesinde birdenbire başkaldıran çete­
lerin tenkili daha önemli görülmüş, bu sefer Karaferiye ku­
mandanlığına atanmıştım.

İşte bu sıralarda, Mustafa Kemal’den sevinçli bir mek­
tup aldım. Tâyininin 3. Ordu’ya çıkmak üzere olduğunu bil­
diriyor, Selânik’te kalabilmesi için derhal harekete geçmemi
istiyordu.

Mustafa Kemal, sonraları bu tâyinin nasıl olduğunu şöyle,
anlatmıştı:

«Bir taraftan Şam’da Erkânı Harbiye Dairesi’nde vazifeme
devam ederken, diğer taraftan da bir an önce Makedonya’ya
geçmek çarelerini arıyordum. Haydar vasıtasiyle Müşir Hak­
kı Paşa’ya ricalarımı tekrarlıyordum. Beni daha başka des­
tekleyen arkadaşlar da vardı. Atış talimnamesinin hazırlanma­
sında gayretlerimi takdir eden Ordu Talim ve Terbiye Heyeti
Reisi Miralay Şeref Bey de bunlar arasında idi. O sıralarda
Hakkı Paşa’mn Akabe meselesi yüzünden Yıldız Sarayı ile

arası açıldığı ve infisal edeceği şayiaları dolaşıyordu. Eğer
Hakkı Paşa ayrılırsa, benim naklim suya düşmüş olacaktı.
Teessürüm günden güne artıyordu. Nihayet Haki Paşa bir
gün beni çağırdı ve sordu:

*— Üçüncü Ordu’ya nakletmek istiyormuşsunuz, öyle mi?
— Tensip buyurulursa, evet paşa hazretleri.
Cevabım verdim. Müşir başka bir şey sormadı, fakat hal

ve tavrından muvafakat ettiğini anlamıştım. Ertesi günü er­
ken saatlerde beni bulan Haydar, tekmil haberini verdi:

— Bir aksilik çıkmazsa, bu iş tamam.
Allaha şükürler olsun, bir aksilik çıkmadı.»
Mustafa Kemal’den gelen mektubu alır almaz, derhal

Rahmi Bey’le görüştüm, Kurmay Dairesi’nde benden boşalan
yere arkadaşımın tâyini için tavassut etmesini rica ettim. Rah­
mi, 3. Ordu Müşiri Hayri Paşa ile ailece görüşüyordu. Esasen
ben de Hayri Paşa’nm yardımiyle Selânik’te kalabilmiştim.
Mustafa Kemal’i, daha önceden tanıyan Rahmi Bey:

— Bu iş kolay, dedi. Haydi şimdi seninle Talât’a gidelim.
Talât, genç kurmay subayları İttihat ve Terakki içinde

toplamayı candan arzuluyordu. O da muvafakat etti. İkisi bir­
den Müşir Hayri Paşa ile onun Kurmay Başkanı Kolonyalı
Süleyman Paşazade Ali Rıza Paşa nezdinde teşebbüse geçti­
ler. Kurmay heyetinde bulunan genç subayların çoğunluğu esa­
sen İttihat ve Terakki Cemiyeti’nin faal âzaları idiler. Onlar
da ellerinden gelen yardımı yapacaklardı.

Selânik-Zibefce Doğu demiryolları hat müfettişi olan Kol­
ağası Pirlepeli Ali Fethi’yi gördüm. Mustafa Kemal’in Selâ-
nik’e geleceğini müjdeledim.

— Haberim var, Binbaşı Cemal söyledi.
Dedi. Demek Talât ve Rahmi Bey’ler Cemiyetin diğer as­

ker üyelerine de haber vermişlerdi.
Karaf eriye’ye huzur içinde hareket ettim.
Mustafa Kemal, 16 eylül 1907 de 3. Ordu’ya nakledildi. An­

cak Selânik’e daha varmadan Müşirlik Dairesi, onu Manastır’a

SIN IF A R K A D A ŞIM A T A T Ü R K 111

112 SIN IP A R K A D A ŞIM A T A T Ü R K

tâyin etmişti. Tabiî bu bir formalite idi. Çünkü ordu merkezi
Manastır’dı. Selânik’te daha yüksek bir makam olmak üzere
Müşirlik ve onun maiyetinde bir kurmay heyeti vardı.

Mustafa Kemal Selânik’e gelince, bir kolayını buldular
ve kurmay heyetinde görevlendirdiler.

Mustafa Kemal'le Beraber Sınıf arkadaşım Mustafa Ke­
mal’i görmiyeli nerede ise bir

yıl olacaktı. Bununla beraber birbirimizi daima aramış, sor­
muş ve mektuplaşmıştık. Fakat bu bizim için kâfi değildi.

Karaferiye’ye hareketimden önce Zübeyde Hanım’ı ziya­
ret etmiş, oğlunun geleceği müjdesini, kendisine ilk defa ben
vermiştim. O akşam çok işim olduğu halde beni bırakmamış,
yemeğe alakoymuştu. iki yıla yakın bir zaman hasret kaldığı
yavrucuğuna yakında kavuşacağı için çok memnundu. Bana
da dualar etti.

İsyan mıntakasına gittiğimi söylediğim zaman:
— Aman oğlum, kendine çok dikkat et, çetelerin dini ima­

nı yoktur.
Diye nasihatlerde bulunmuştu. Çetelerle yapılan müsade­

melerde nice genç subayların şehit düştüğünü biliyordu.
Mustafa Kemal’in, Selânik’e geldiğini ve 3. Ordu Maiyet

Kurmay Heyeti’nde göreve başladığını Karaferiye’de haber al­
dım. Selânik’le Karaferiye arası trenle üç saatti. Fakat ku­
manda mevkiini bırakarak arkadaşımı görmeye gidemedim.

Bir perşembe günü akşamı, Karaferiye istasyonunda tre­
nin gelmesini bekliyordum. Trenden çıkan subaylar arasında
Mustafa Kemal’i görünce şaşırdım. Sarılıp öpüştük.

— Seni ziyarete geldim.
Dedi. Kaldığım eve gittik. Yemek yedik, bir kaç kadeh

içki aldık ve\şabaha kadar konuştuk, detleştik. Ben ayrıldık­
tan sonra 5. Ordu’da olan bitenleri anlattı.

— Beşinci Orduda askerlikten eser kalmamış.

SIN IP A R K A D A ŞIM A T A T Ü R K 11 »

Diyor, acı tenkitlerde bulunuyordu. ı Ben de Selânik’te
geçen sekiz on ayın hikâyesini kendisine naklettim. İttihat ve
Terakki Cemiyeti’ne nasıl girdiğimi, Genel Merkez.Toplantıla­
rını olduğu gibi anlattım. İhtilâl öncesi ve sonrası hazırlıksız
bulunduğumuzdan, arkadaşlar arasında lider olacak meziyet­
lere sahip kimsenin bulunmadığından uzun uzun bahsettim.
Vatan ve Hürriyet Cemiyeti’nin tekrar dirilmesine taraftar
olup olmadığını ve bu uğurda gayret sarfedip, etmediğini sor­
dum. Benim de kısmen bildiğim şeyleri tekrarladı. Vatan ve
Hürriyet Cemiyeti hiç bir ilerleme kaydetmediği gibi, onun
Selanik’te'ilk şubesini kıiran arkadaşlar'da İttihat ve Terakki
içinde eriyip ğifmişIerörkMeseIâ~BûrsâirTalnr Bey, İttihadın
bîr numaralı üyesi olmuştu.

Paris’teki Cemiyet Merkezinin liderlerinden sayılan Dok­
tor Nazım, dış merkezin yetkili bir temsilcisi olarak Selânik’e
gelmiş:

— Tarihte İttihat ve Terakki Cemiyeti’nin yeri var. Mem­
leket dışında bir hayli neşriyat yaparak kendisini tanıtmıştır.
Bu ad altında toplanır çalışırsak, daha iyi netice alırız. İki
ayrı cemiyet maksat ve gayeleri bir de olsa, ayrılık manzarası
ifade eder.

Diyerek Vatan ve Hürriyet’in Selanik şubesini_kuran ar­
kadaşları ikna etmiş, 27. eylül 1907-de ikLcemiyet birleşmişti.
Mustafa Kemal:

— Bu emrivâkii kabul zorunda kaldım ve ben de İttihadın
bir üyesi oldum.

Dedi. Benim duyduğum endişeleri o da duymuştu. Meşru­
tiyet iade edilecekti. Bundan şüphe etmiyordu. ŞultanJTamid,
ister istemez, biraz direndikten sonra razı olacaktı. Eğer razı
olmazsa, kan dökülecek, ama yine de Anayasa yürürlüğe gire­
c ekti. Diyordu ki:

— Fakat sonra ne olacak? Cemiyetin ne esaslı bir planı
ve ne de meşrutiyetten sonra onu tatbik edecek bir lideri var.

114 SIN IP A R K A D A ŞIM A T A T Ü R K

Mustafa Kemal, görüşlerini daha ilk günlerde, ittihatçı ar­
kadaşlarına açıklamakta tereddüt etmemiş, fakat o da benim
gibi istediği ilgiyi bulamamıştı. Ancak benden çok daha azimli
idi ve sonuna kadar mücadele edecektik. Bu kuvveti kendisin­
de görüyordu.

Milî Misak'ın Esasları Mustafa Kemal, Kurtuluş Savaşı
sırasında jTürk milletinin emellerini

ve maksatlarım özetleyen ve adı istiklâl Harbi’mizin başından
sonuna kadar derişmeyen «Misak-ı Millî» programının ilk
müsveddelerini 1920 yılı ocak ayında yazmışta/. Ben, bu tarihî
olayı en yakın bilenlerden biriyim. O tarihte Batı Anadolu
Kuvayi Milliye Umum Kumandanı idim. Fakat şunu da ifade
etmeliyim ki, Mustafa Kemal «Milli Misak» m esaslarını bu
tarihten on üç yıl önce, 1907 de tesbit etmiş, vatanını tehlike-

retle ortaya, koymuştur.

Ben aziz arkadaşımın fikirlerini daha Karaferiye’de iken
dinledim.

Mustafa Kemal diyor ki:

— Meşrutiyetin ilânı, yeter çare olamaz. Cemiyetin bir
siyasî parti haline gelerek hükümeti, meşrutiyetin ilânından
sonra ele alması lâzımdır. Parti, önceden bu vazifesini hazır­
lamış ve ne yapacağını programlaştırmış olmalıdır. Aksi tak­
dirde, ikinci meşrutiyet de birincisinin akıbetine uğrar.

Öyle ise ne yapmalıdır? ¡Mustafa Kemal, ilk çare olarak
şöyle düşünüyordu: Meşrutiyet, köhneleşmiş ve insicamını
kaybetmiş olan Osmanlı ImparatorIuğu’jıun .._gövdeşi.üzerine
değil, aksine Türk çoğunluğunun vasadığı kısim üzerinde otur­
tulmak, düşmanlarının, yani büyük devletlerin yapacağı bir
tasfiye yerine ihtilâl idaresi kendi başına bir Türk devleti kur­
malıdır.

(Meşrutiyetten öncesi zamanlardaki Osmanlı împaratorlu-
gu’nun durumuşöyle idi: Geçmişte kalan ve devam eden tür­
lü dert ve sorunlar içinde şiddetli bir fırtınaya tutulmuş harap
bir gemi gibi idi. Daha önceden bir karar alınmadığı takdirde
meşrutiyetin ilânından sonra bu meseleler kendi kendisine
çözülecek ve durum daha da fena olcaktı. Iç politikamızın bir
kör düğümü haline gelmiş olan milliyetler sorunu da çözüle­
cek, devletin menfaatleriyle bağdaşamıyacak bir hal ala­
caktı. İdare, başından sonuna kadar bozuktu. I Rumeli’de Bul-
garistan, Sırbistan, Avusturya - Macaristan, ¿aradağ ve Yu­
nanistan ile çevrilmiştik. Halbuki bu devletlere bağlı aynı ırk-
tan azınlıklar, bu kıt’a üzerinde yaşıyorlardı. Bütün bunlar,
Rumeli ülkemizden birer parça toprak daha kopararak o dev-
letlerle birleşmekte gayret gösteriyorlar, acele ediyorlardı.

: Osmanlı İmparatorluğu’nun, sadakatine dayandığı ve gü­
vendiği tek unsur, Türklerdi. Bunlar da devleti ayakta tuta­
bilmek için sayısız harplere girmişler ve insanca büyük kayıb-
lara uğramışlardı. Rahatça ziraat yapamadıkları için de fakir
düşmüşlerdi. Servet, diğer milletlerin elinde idi. Türk olma­
yan Müslüman halka da —ki bunların çoğunluğunu Arablar
teşkil ediyordu— düşman devletler Müslüman olarak ırk ve
ayırma ruhunu aşılıyorlardı. Dış duruma gelince; büyük dev­
letler, Osmanlı İmparatorluğu’nu paylaşmağa çoktan karar
vermişlerdi. Planlarını tatbik için kendileri için en müsait
zamanı bekliyorlardı. Bunun tatbikatında yine ezilecek ve
haklarından mahrum edilecekler, Türkler olacaklardı.

Meşrutiyetin ilânından sonra karşı karşıya kalacağı bun-
câ önemli meseleler hakkında, İttihat ve Terakki Genel Mer-
kezi’nde mutlak bir kayıtsızlık hüküm sürüyordu.' Halbuki re­
jim değişikliğinde ve ihtilâl sonrasında kararlı, programlı ve
kuvvetli liderleri olmazsa, bu rejim değişikliği sonucu, ya
anarşiye veya istibdada gidilmiş olacaktı. Sultan ikinci Ab-
dülhamid, Meşrutiyetçilere her şeyi yeniden kurulmaya ve
düzeltilmeye muhtaç bir İmparatorluk, devredecekti.

SIN IF A R K A D A ŞIM A T A T Ü R K 115

1 İ ! SINIF ARKADAŞIM ATATÜRK

Mustafa Kemal, Osmanlı fmparafnrlıığn’nun yıkılacağını
}ııı yıkılı_y_ırLenkazı altında Türklerin ezileceğini de sezi-

ypr- Tro mı~i(pggjr oluyordu. Diyordu ki:
—| Nüfusun yarısı Türk olmayan ve halbuki ge.niş bir saha

işgal eden devletin bütün ağırlığı ve müdafaası Türkün omuz­
larına yükletilmiş, Hıristiyan azınlıklar ise, yalnız kendi çı­
karlarını sağlamakla kalmıyorlar, komşu ve aynı ırktaki dev­
letlerle birleşmek için fırsat kaçırmak istemiyorlar. Geriye
kalan Türkler ve Araplar, ayrı ayrı devletlerin sömürgeleri
haline getirilecek, Türkten başka olan unsurlar, düşman dev­
letlerinin tarafını tutacaklar. Şu halde devlet gövdesinin çök­
mesiyle hasıl olacak enkazın altında ezilip perişan olmak mı,
yoksa coğunluiiu ,Türk^.aları..milli- bir...sınıra.çekilerek bura-
sını mı savunmak daha doğru ve hayırlı olacak? Ben, selâ­
meti ikinci fikrin tatbik edilmesinde görüyorum.

Mustafa Kemal’in bu sözlerinde çıkan mâna şu idi: Os­
manlI İmparatorluğu’nun tasfiyesi işi, Türkün aleyhinde ola­
rak düşmanlarımıza bırakılmamalıdır. Bir ihtilâl sonunda iş­
başına geleceği anlaşılan Meşrutiyetçilerin kuracağı idare, ce­
sur bir kararla tasfiye işini kendisi yapmalıdır. Selâmet yolu
budur.

Peki, bu tasfiye işini nasıl yapmalıydı? Mustafa Kemal
şöyle düşünüyordu:

Rumeli’de Doğu ve-Ratı Trakya - bizde kalacak. Edirne’­
nin kuzey hudutları „Bulgaristan ..■aleyJbine düzeltilecek, Arna-
vutluk. Avusturya - Macaristan. Sırbistan. Bulgaristan ve Yu­
nanistan Oşmanlı başkanlığında İstanbul’da toplanacak bir
konferansta milliyet çoğunluğu prensipine dayanılarak Osman­
lI Rumeli kıtasının Doğu ve Batı Trakya’dan başka kısımları
yukarıda adları geçen devletlere bırakılacaktı. Arnavutluk ba­
ğımsız olacak, Bosna-Hersek Sırbistan’la Avusturya - Maca­
ristan arasında âdilâne bir surette taksim edilecekti. Anadolu
sahılerîne yakın olan, adalar yeni Türkiye devletinde kalacak,

117

diğerleri Yunanistan’a verilecekti. Güney hudutlarımız Hatay,
Halep ve Musul vilâyetlerini içine alacak, diğerleri Araplara
terkedilecekti. Anadolu’nun doğu ve doğu kuzeyinde bir deği­
şiklik olmayacaktı. Yeni Türkiye içinde kalacak olan Rum,
Bulgar ve Sırp azınlıkları dışarıda kalan Türklerle mübadele
edilecekti.

|Eğer meşrutiyetten sonra, Mustafa Kemal’in ileri sürdüğü
bu politika takip edilmiş olsaydı, sonuç Türklerin lehinde geli­
şecek ve yalnız büyük devletlerin değil, Balkanlar ittifakı da
bozulacak, Yunanistan sıkı bir surette yeni Türkiye ile anlaş­
mak zorunda kalacaktı. Sonra milyonlarca Türk, karlı Balkan
dağlarında şehit olmıyacak, Arabistan çöllerinde kumlara gö-
mülmeyecekti.

— Biliyorum, diyordu. İleriyi görmek istemiyenler, İm­
paratorluktan toprak fedakârlığı yapılmasını hoş karşılama­
yacaklar, hattâ bizi ihanetle itham edecekler olacaktır. Biz
buna rağmen, görüşlerimizin Meşrutiyet sonrası için bir prog­
ram haline getirilmesini sağlamalı ve onu gerek Merkezi
Umumî’de ve gerekse arkadaşlar arasında şiddetle müdafaa
etmeliyiz.

Mustafa Kemal, o sabah, trenle Karaferiye’den Selânik’e
döndü.

SIN IF A R K A D A ŞIM A T A T Ü R K

Selânik'te Sarf Edilen Mustafa Kemal’in Karaferiye’yi zi-
Müşterek Gayretler yaretinden bir iki ay sonra Selâ-

nik’teki 3. Süvari Tümeni Kurmay
Başkanlığına tâyin edildim. Kumandanım, Meşrutiyetten son­
ra Süvari Genel Müfettişi olan Giritli İsmail Paşa idi. Meş­
rutiyet taraftarı, bilgili ve centilmen bir askerdi. Türkiye’de
modern binicilik ilminin kurucularından biri sayılıyordu. Mül­
haklarım Süvari Mümtaz Yüzbaşısı Haydar (Kurmay Albay­
lıktan ve Ceneral Konsolosluktan emekli), Süvari Yüzbaşısı

118 SIN IF A R K A D A ŞIM A T A T Ü R K

Cemil (Birinci Dünya Savaşı’nda süvari tugayı kumandanlı­
ğında bulunarak başarılar kazanmış olan Cemil Paşa mer­
hum) idi.

/Mustafa Kemal ile artık daire komşusu olmuştuk. O Mü-
şiriyet Dairesi’nin kurmay heyetinde, ben de aynı dairenin
süvari tümen kumandanlığı kısmında idim. Çoğu günlerimiz
beraber geçiyordu. Genel Merkez toplantılarına katılıyor, ak­
şamları, sonradan Hürriyet Meydanı adını alan meydandaki
gazinolarda beraberce içiyor, konuşuyorduk. Pirlepeli Ali Fet­
hi de bizimle beraberdi. Başlıca konumuzu, ihtilâl öncesi ve
sonrası tatbik edilecek program teşkil ediyordu. Merkezde pek
ilgi görmeyen fikirlerimizi burada daha açık ve daha şiddetli
olarak savunabiliyorduk. Genç subayların çoğunluğu bu gazi­
nolara çıkıyorlar, türlü memleket meseleleri üzerinde konu­
şuyorlardı. Yeni yeni arkadaşlar ediniyorduk. Mustafa Ke­
mal, fikirlerini bu arkadaşlara telkin etmek için büyük gay­
retler sarfediyordu. /

Bu toplantıların, bizim için çok önemi vardı. Meselâ:
— Filân yüzbaşıyı nereden tanıyorsunuz?
Diye sordukları zaman tereddüt etmeden:
— Ya Olimpos Palas’tan, ya Kristal’den veya Yonyo’dan.
Cevabını veriyorduk. Bu, uzun zamanlar dilimize adeta bir

pelesenk olmuştu. Bunu en çok tekrarlıyan Ali Fethi idi. Bu­
rada ufak bir hâtıramı nakletmek isterim.

Atatürk’ün ölümünden sonra idi. İkimiz de kabinede üye
bulunuyorduk. Fethi Okyar Adalet, ben de Bakmdırlık Baka­
nı idim. İstanbul’da çıkan bir dergi Fethi ile yaptığı bir mülâ-
katı yayınlamıştı. Gazetecinin:

— Atatürk’le Selânik’te nasıl tanıştınız?
Sorusuna şu cevabı vermişti :
— Dostluğumuz gazinolarda başladı. O da ben de genç

zabittik. O tarihlerde 3. Ordu zabitleri arasında içki içmeyen
yok gibi idi. Gazinolarda toplanırdık. Bol bol konuşur, mem­
leket meselelerini görüşürdük. Mustafa Kemal’in, yüksek me­

SIN IF A R K A D A ŞIM A T A T Ü R K 119

ziyetlerini, fikrî seviyesini sezmek imkânlarım orada buldum.
Bir kabine toplantısından sonra kendisini bir kenara çek­

tim.
— Fethi Bey, dedim, siz Atatürk’ü daha önceden tanımı­

yor muydunuz?
— Öyle şey olur mu? Nasıl tanımam? Müşterek okul ar­

kadaşımız. Selânik’te geçirdiğimiz o genç zabitliğimizin he­
yecanlı ve samimî günlerini hatırlıyordum. Galiba dalgınlı­
ğıma geldi. Ağzımdan öyle çıkmış, sonra ben de farkına var­
dım. Daha doğrusu Refik Bey ikaz etti.

Refik Bey, dediği bizim üyesi olduğumuz kabinenin reisi,
yani Başvekil Refik Saydam’dı.

Evet, nerede kalmıştık? \ Genel Merkez’de, ilgi ile karşı­
lanmayan fikirlerimizi Olimpös Meydanı’ndaki gazinolarda da­
ha kuvvetle savunma imkânı bulabiliyor, genç subaylara aşıla­
maya çalışıyorduk. „... . -

İttihat Genel Merkezi’nde bir gün, Mustafa Kemal, ihti­
lâl sonrası fikirlerini açıkça izah etmek imkânını buldu. Biz
de kendisini destekledik. Çünkü ona ve onun ileri sürdüğü fi­
kirlere inanıyorduk. Fakat Merkezi Umumî’deki çoğunluk, ih­
tilâl sonrası hakkındaki Mustafa Kemal’in konuşmasını bir
ayrılık akşamı gibi telâkki etti. Bundan dolayı da daha son­
raları bizi Genel Merkez’e dâvet etmez oldular. Bunu, Musta­
fa Kemal’in Üsküp merkezine ve benim de Manastır’a Merkezî
Umumî Rehberi tâyin edilişimizden anlamıştık. Rahmi Bey,
bir gün bana :

— Mustafa Kemal çok ileri gidiyor.
Demekten çekinmemişti. Biz, her şeye rağmen doğru bil­

diğimiz yolda yürüdük.

İhtilâlin Lideri Kim İhtilâli ordu yapacaktı, bunda kimse-
Olmalıydı? nin şüphesi yoktu. Kanun-u esasinin

yürürlüğe girmesi için padişahı zorlı-
yacak olan y®e bi.du idi. Orduyu bu işe kim sevkedecekti?

120 SIN IF A R K A D A ŞIM A T A T Ü R K

inkılâpçı genç subaylar. Peki ne vakit harekete geçilecekti?.
Ve sonra ne olacaktı? işte, bu sorunun cevabı verilmiyordu..
Bir kişinin veya bir kaç kişinin bir an önce ortaya atılması
lâzımdı. Fakat ittihat ve Terakki Genel Merkezi, başarı ka­
zanıldığı takdirde büyük bir şöhret kazanacak olan bu bir ve­
ya bir kaç kişiyi henüz seçmemişti. Sivilleri bir tarafa bıra­
kırsak, Binbaşı Enver mi olacaktı? Enver idealist, ama o çok
toy, toy olduğu kadar da kendisini fazla beğenmiş bir askerdi.
Binbaşı Cemal mi? Belki ihtiyatlı görünüyordu ve biraz da
mağrurdu.

Mustafa Kemal anlatmıştı. Bir gece, Yonyo gazinosunun
üstündeki ufak salonda genç subaylar toplanmışlar, Cemal
için:

— Büyük adam, demişlerdi.
Tecrübesi, dünya görüşü, prensipleri ne idi? Bunu soran,

araştıran olmamıştı. Hiç unutmam bir gece yine Olimpos gazi­
nosunun büyük bir masasında genç subaylar toplanmıştık.
Mustafa Kemal, Ali Fethi, ben ve diğer bazı arkadaşlar vardı.
Hem içiyor, hem konuşuyorduk. Konu, döndü, dolaştı, önce
Iran olaylarına geldi. İran’da hürriyet mücadelesine atılanlar,
büyük başarı kazanmışlardı. Muzaffereddin Şah, parlâmento­
yu açmak zorunda kalmıştı. Anayasa ilân edilmişti. Venizelos
(Yunan devlet ve siyaset adamlarından, bir kaç defa başba­
kanlık yapmıştır.) Girit’te aynı dâva için ortaya atılmıştı.

Ali Fethi:
— Bizde neden böyle adamlar çıkmaz?
Diye hiddetini ifade etti. Hakikaten neden bizde de böyle

adamlar çıkmıyor, cesaretle ortaya atılmıyorlardı? Bunun ü-
zerine nedense masada bir sükût hasıl oldu. Mustafa Kemal,
derin bir düşünceye daldı. Arkadaşlardan biri neden sonra ona
döndü:

— Ben, senin ne düşündüğünü biliyorum. Muhakkak neden
ben çıkmıyayım, diyorsun.

Mustafa Kemal, birden atıldı:

SIN IF A R K A D A ŞIM A T A T Ü R K 121

— Evet, öyle düşünüyorum, neden, neden bir Mustafa
Kemal çıkmasın?

Arkadaşımın yüzüne baktım, gayet ciddî idi ve bu söz­
leri çok yüksek tonla söylemişti. Arkadaşlardan bazıları bi­
raz sonra gazinoyu terkedip gittiler. Kimbilir, belki de daha
açık ve daha yüksek sesle konuşmasından endişe etmişlerdi.
Yerin kulağı vardı. Üç arkadaş başbaşa kaldık. Mustafa Ke­
mal, Fethi ve ben. Mustafa Kemal aynı şeyi tekrarlıyor, bu
arada bizlere de tâviz veriyordu:

— Ne için bizden de çıkmamalı, meselâ sen, meselâ Ali
Fuat. Evet neden bir Mustafa Kemal çıkmasın?

Fethi, biraz da Yonyo gazinosuna gitmemizi teklif etti..
Konu, orada da aynı idi.

— Neden bir Mustafa Kemal çıkmasın?
Fethi dayanamadı:
— Çok iyi, çok güzel söylüyorsun, ama artık politikayı bir

tarafa bırakalım da biraz eğlenelim.
Halbuki Mustafa Kemal, konuşmak, mütemadiyen konuş­

mak istiyordu.
— Yok, devam edelim. Hem ihtilâlden bahsediyoruz, hem

bu kadar teşkilâta sahibiz, buna mukabil, İstanbul’un tazyik­
lerine boyun eğiyoruz, ses çıkarmıyoruz. Sonra da İran’daki,
Yunanistan’daki hürriyet hareketlerine gıpta ediyoruz. Bir
başa hasret çektiğimzi söylüyoruz, ben baş olabilirim, diye
ortaya atıldığım zaman herkes susuyor, sonra da ihtilâlin sa-
lâhiyetli kimseleri olduklarını söyliyenler bir korku içinde çe­
kilip gidiyorlar. Bu nasıl iş? Yok öyle şey, hemen toplanmalı
ve bir karar vermeliyiz.

Konuşmalar sabaha kadar devam etti. Ortalık ağarmaya
başlarken dağıldık. Fethi evine gitti. Mustafa Kemal beni bı­
rakmadı, kendi evine götürdü. Yolda aynı şeyi tekrarlıyordu:

— Neden bir Mustafa Kemal çıkmasın?
Eve geldik, Zübeyde Hanım, uyumamış, oğlunu bekliyor­

du.

122

Mustafa Kemal, Meşrutiyet hareketlerinde lider olmadı.
Daha doğrusu yapmadılar. Fakat mukaddes Türk vatanının en
korkunç felâketlere sürüklenmek istendiği Mütareke yılların­
da, ortaya atılarak 19 mayıs 1919 da Samsun’a çıktı. Hakikî
ve samimî bir lider olarak başa geçti. Vatanın ve milletin kur­
tarılmasına öncülük etti.

SIN IF A R K A D A ŞIM A T A T Ü R K

Manastır En İleri Merkezdi İttihat ve Terakki’nin ihtilâl
sonrasına dair bir planı ve ke­

sin prensipleri olmamasına rağmen teşkilâtını bütün Rumeli’­
de kurmuş bulunuyordu. 3. Ordu’nun genç subayları İttihadın
fiilî kadroları içinde yer almışlardı. 3. Ordu Müşiri Hayri Pa­
şa çoktan ölmüş, yerine Harp Okulu’nda iken Ders Nazırımız
olan Yanyalı Esat (Rahmetli General Esat Bulkat) Paşa, Mü­
şir Vekili olarak tâyin olunmuştu. Manastır Harp Okulu Ders
Nazırı Kurmay Binbaşı Vehip (Birinci Dünya Savaşı’nda Ordu
Kumandanı Vehip Paşa) Esat Paşa’nın küçük kardeşi idi. Ma­
nastır İttihat ve Terakki Merkezi’nin en ileri gelenlerinden
olan Vehip Bey, ihtilâl faaliyetlerinde müşkülât çıkarmaması
için ağabeyini ikaz etmişti.

Balkan Harbi’nde Yanya Savunması’nda benim, Çanak­
kale Savaşları’nda Mustafa Kemal’in kumandanı olan bu eski
asker, çok yıllar sonra bana:

— Üçüncü Ordu kumandanlığını hürriyet hareketlerine en­
gel olmak için değil, bilâkis onu teshil etmek gayesiyle kabul
ettim.

Demiştir. Olaylar bu sözü ispatlar. Nitekim davranışların­
dan memnun olmayan ve şüpheye düşen padişah, önce Esat
Paşa’yı, sonra da Kurmay Başkanı Ali Rıza Paşa’yı hakların­
da tahkikat yapmak üzere birer bahane ile İstanbul’a çağır­
mıştır.

İttihat_m_TerakkiXemiyeti’nin Makedonya’nın her tara­
fında göze çarpacak faaliyetli, günlerinin birinde idi. Manas­

SIN IF A R K A D A Ş IM A T A T Ü R K 123

tır’ın ileri hareketini diğer merkezlerle bir hizaya getirmek
için Merkezî Umumî namına Manastır’a gidecektim. O tarih­
te Selânik’te subay ve memurların trenle seyahati yasaklan­
mıştı. Tümen kumandanının da müsaadesini alarak gtla git­
meye karar verdim. O sırada Mustafa Kemal de, Serez mınta-
kasında hâfiyelertarafmdan jurnal edilmiş bir binbaşının tah­
kikine ordu tarafından memur edilmişti. O akşam, Yonyo’da
başbaşa oturduk dertleştik. Hürriyetin bir iki ay içinde ilân
edileceği kanaatine vardık^ Bunun önüne hiç bir kuvvet geçe-
miyecekti. Fakat sonrası ne olacaktı? Birbirimizden ayrılır­
ken Mustafa Kemal’in söylediğ sözleri hâlâ hatırlarım:

Fuat, endişelerimin tahakkuk etmesinden korkuyorum.
Meşrutiyet ilân edilecek, fakat ondan sonra ne olacak? Hâlâ
ortada ne kuvvetli bir teşkilât ve ne de program var. Hattâ
ihtilâli temsil edebilecek aralarında anlaşmış bir heyet ve li­
der yok. İhtilâlden sonraki vaziyet çok fena olacaktır*,

Manastır’da bir hafta kadar kaldım. Manastır, ihtilâl faa­
liyetinde Genel Merkez’in tahmin ettiğinden çok daha ileri idi.
Hattâ Kurmay Binbaşı Vehip bana:

— Kuzum Fuat Bey, Genel Merkez’deki arkadaşlar, daha
ne bekliyorlar?

Diye sormuştu. Dilimin ucuna kadar geldi. Az daha:
— Lider, bekliyorlar.
Cevabını verecektim.
— Diğer merkezlerin Manastırla bir hizaya gelmesini

bekliyorlar. Merak etmeyiniz.
Dedim. Manastır’a muvasalatımın ertesi günü, teftiş mak-

sadiyle 14. Süvari Alayı’nı Resne’ye kadar götürdüm. Bu tat­
bikatın hedefi başka idi. Uzun yıllar, silâh altında kaldıkla­
rından isyan ederek telgrafhaneyi basan beş altı yüz Redif
askerini inzibat altına alacaktım. Redif askerinin kumandanı
Kolağası Niyazi (Meşrutiyetten sonra Kahraman-ı Hürriyet
namiyle ün kazanmıştır.) Bey’di. Resne’ye varır varmaz, bir
kaç koldan kasabayı kuşattım. Sonra beraberime kırk elli atlı

124 SIN IF A R K A D A ŞIM A T A T Ü R K

alarak telgrafhaneye doğru süratle ilerledim. Yolda karşımı­
za, âsilerin elebaşılarından bir kaç çavuş çıktı. Ne istedikle­
rini sordum. Uzun yıllar yurtlarından ayrı kalmışlardı. Bir
çok defalar terhisleri vaadedildiği halde yerine getirilmemişti.

— Perişan olduk, terhisimizin çaresi ne ise onu istiyoruz.
Aksi takdirde kışlalarımıza girmiyeceğiz.

Dediler. Çoğunluğu Anadolu çocukları idi. Eğer terhis edil­
mezlerse, cebren gideceklerini ısrarla ileri sürüyorlardı. Ken­
dilerine:

— Askerler, bunun tek bir yolu ve kolayı vardır. Eğer
dediklerimi dinlerseniz, sizi derhal terhis ederler.

Nedir diye sordular.
— Sizin namınıza, fakat sizin imzanızla Mabeyin Başkâti­

bi vasıtasiyle padişaha bir telgraf çekeceğim. Bizleri terhis
edip memleketimize göndermezseniz, biz de Meşrutiyetçilere
katılacağız. Buna razı mısınız?

Razı oldular, telgrafı yazarak altını çavuşlara mühürlet­
tim. Telgraf memuruna Yıldız Sarayı’nı buldurttum. Telgrafı
çektirttim. Sonra, telgrafı mühürliyenlerin yanımda kalması­
nı, diğerlerinin kışlalarına dönmelerini söyledim. Dualar etti­
ler ve kışlalarına döndüler. Niyazi de memnun oldu.

Çok zaman geçmeden Mabeyin Başkâtibinden Resne tel­
grafhanesine şu mealde bir cevap geldi:

«Hepinizin derhal terhisi ile memleketlerinize müreffehen
gönderilmesi hususunda Ordu-yu Hümayun Müşiriyetine Pa­
dişah iradesi tebliğ olunmuştur.»

Bu telgrafı kendilerine, aynen kumandanları Niyazi Bey
okudu. İsyan bastırılmıştı ve kimsenin burnu kanamamıştı.

Vatan Veya Silistire Manastır’a döndük. Şehrin methali-
Piyesini Seyrederken ne geldiğimiz zaman orada bulunan

bir mesirede vaktin geç olmasına
rağmen Harp Okulu talebelerinin açık havada büyük yatan şa­

SIN IF A R K A D A ŞIM A T A T Ü R K 125

iri Namık Kemal’in «Vatan veya Silistire» yi oynadıklarım
gördük. Atlarımızdan inerek oyunu büyük heyecanla seyret­
tik. Talebe efendilerden birinin temsilin son sahnesinde:

Yâre nişandır tenine erlerin
Mevt ise son rütbesidir askerin
Altı da bir üstü de birdir yerin
Arş yiğitler vatan imdadına.

Mısralarını okurken, yanımdaki subaylar, gözyaşlarını tu­
tamamışlardı. Benim de gözlerim yaşarmıştı. Harp Okulu’nda-
ki talebelik hayatımız gözümün önünde canlanmıştı. Sınıf ar­
kadaşım Mustafa Kemal ile beraber bu şiirleri, o zaman oku­
muş, ezberlemiştik. Fakat böyle heyecanla haykıramamış-
tık.

Ah, o istibdat idaresi ah...

O gece Manastır merkezinde bir toplantı yaptık. Uzun
uzun konuştuk. Manastır’daki İttihatçı subaylar, bir hafta on
gün içinde meşrutiyeti ilân edeceklerini ileri sürüyorlar, mü­
saade isteyorlardı. Böyle acele bir hareketin doğru olamaya­
cağı, diğer merkezlerde de hazırlıklarını tamamlanmasından
sonra harekete geçilirse, daha müessir olacağı tezini savun­
dum. Genel Merkez’in bu konuda ısrar ettiğini dilimin dön­
düğü kadar anlatmaya çalıştım ve kabul ettirdim. Yalnız
Vehip dedi ki:

— Rica ederim, Fuat Bey, arkadaşlara söyleyiniz. Bu he­
yecanı daha fazla zapt-ü rapt altında tutmaya imkân yok.

Manastır Valisi Hıfzı Paşa’mn durumunu sordum.
— Onun bir tehlike olacağını ve ondan bir tehlike gelece­

ğini sanmıyoruz.
Cevabını verdi.
Ertesi günü yine atla Selânik’e hareket ettim. Bu yolculuk

bir buçuk gün sürdü. Mustafa Kemal’in henüz Serez’den dön­
mediğini öğrendim.

SIN IF A R K A D A ŞIM A T A T Ü R K

Meşrutiyetin İlânı Arifesinde Bir iki gün sonra Mustafa
Mustafa Kemal Kemal de Serez’den dönerek

3. Ordu Müşirliği kurmay
heyetindeki görevine başladı. Mustafa Kemal’in, yakından şa­
hidi olduğum ve bizzat kendi ağzından dinlediğim Serez seya­
hati şöyle başlamış, şöyle bitmişti:

Serez mıntakasında bir binbaşı istibdat idaresi aleyhinde
beyanatta bulunmuş, Sultan Hamid’e atıp tutmuştu.

— Başımızda Sultan Hamid ve onun hafiyelere dayanan
idaresi varken, bu memleket terakki edemez. Önce onu başı­
mızdan atmalıyız.

Demişti. Bir casus da bunu saraya jurnal etmişti. Tahki­
kat yapılması için bu işe o zaman Selanik Merkez Kumandam
olan Yarbay Nazım Bey memur edilmişti. Nazım, Binbaşı En­
ver’in eniştesi idi. Genel Merkez, Nazım’ı bu işten menetmek
çarelerini aradı. Ne olursa olsun, vak’a mahalline gitmemeliy­
di. İttihatçı subaylardan ve cemiyet üyelerinden Mustafa Ne-
cib’e (Bâbıâli baskınında öldürülen ittihatçı fedailerden) gö­
rev verildi.

O gün, Müşirlik Dairesi’nden çıktıktan sonra Rahmi Bey’i
gördüm.

— Nazım Bey’in işi halledildi.

Dedi. Fakat nasıl halledildiğine dair bir şey söylemedi.
Ben de sormadım. Olayın tafsilâtım o akşam öğrendim. İsma­
il Canbulat, bir iş bahane ederek Nazım Bey’in evine gitmiş,
Enver’in delâletiyle kendisini görmüş, Mustafa Necib de o sı­
rada dışarda bulunuyormuş ve pencereden Merkez Kumanda­
nına ateş etmişti.Olay 29 mayıs 1908 de cereyan etmişti.

Yarbay Nazım İstanbul’a çağırıldı. Olayın tahkikatına bu
sefer İstanbul’dan değil, ancak orduca tâyin edilecek bir me­
murun gidebileceği fikri telkin olundu. Bu vazife Mustafa Ke­

126

mal’e verildi. Serez Tümeni ve Mmtakası Kumandanı Müşir
(Mareşal) İbrahim Paşa idi. Oğlu Albay Nurettin (30 Ağus­
tos 1922 Başkumandanlık Meydan Savaşı’nda 1. Türk Ordu-
su’na kumanda etmiş olan Nurettin Paşa) Bey de kendisiyle
beraber bulunuyordu. Nurettin Bey, İttihatçılarla temas ha­
linde idi.

Mustafa Kemal, önce Serez’e gitti. Müşir İbrahim Paşa’yı
ziyaret etti. Mustafa Kemal, kısa bir mülakattan sonra duru­
mu kavradı. Müşir Paşa, mıntakası dahilinde Sultan Hamid
ve idaresi aleyhinde hiç bir ferdin bulunamayacağını padişaha
temin etmişti. Buna rağmen bahis konusu binbaşı hakkında-
ki jurnal, Sultan Hamid’in itimadını sarsacak mahiyette idi.
Jurnalda yazılanlar tahakkuk ederse, sonuç İbrahim Paşa’nın
aleyhinde olurdu.

Paşa’nın endişesini iyice sezen Mustafa Kemal kendisine
teminat verdi:

— Paşa hazretleri, mıntakanız dahilinde Zatı Şahane
aleyhinde bir ferdin bulunabileceği me’mul değildir. Verilmiş
olan jurnal muhteviyatının mahallinde tahkiki taraf-ı devle­
tinizden kurulmuş inzibat ve telkin edilmiş olan sadakat his­
lerini kolaylıkla belirtecektir. Arzu buyurursanız, yapacağım
tahkikat raporunun bir suretini de size göndereyim.

İbrahim Paşa, Mustafa Kemal’in bu sözlerinden memnun
olmuştu. Oğlu Nurettin Bey’e, izaz ve ikram edilmesi ve olay
yerine seyahat için de her türlü kolaylığın gösterilmesi emrini
verdi. Mustafa Kemal’in yaptığı tahkikatın sonucu binbaşıyı
kurtardı. Jurnal vereni de iftiracı durumuna sokup cezalan­
dırdı.

İbrahim Paşa’ya gelince, padişaha kendi mıntakası dahi­
linde aleyhtar bir ferdin bulunmadığını (!) ispatlayarak hak-
kındaki emniyet ve itimadı bir kat daha kuvvetlendirdi. Hal­
buki, Serez Tümeni’ndeki genç subayların çoğunluğu İttihat ve
Terakki Cemiyeti içinde görev almışlardı.

SIN IF A R K A D A ŞIM A T A T Ü R K J 3 f

128 SIN IF A R K A D A ŞIM A T A T Ü R K

Meşrutiyet Uğrunda Son Cemiyet, bütün Makedonya’da
Çabalar teşkilât ve faaliyetini arttırmıştı.

Açık ve pervasızca hareket et­
mekten de çekinmiyordu.

İstanbul’un, 3. Ordu Kumandanı Esat Paşa'ya itimadı kal­
mamıştı. Kurmay Başkanı Ali Rıza Paşa, Topçu Nümune
Alayı Kumandanı Haşan Rıza ve Kurmay Binbaşı Enver (Pa­
şa) sorguları bilâhare yapılmak üzere İstanbul’a çağırılmış­
lardı. Diğerleri İstanbul’a gitmek zorunda kalmış, Enver Selâ-
nik’te bir yere gizlenmişti. Sınıf arkadaşım Halil (Kut) En­
ver’in emin bir yerde saklandığını ve ilk fırsatta dağa çıka­
cağını söylemiş:

— İşler kızışıyor!
Demişti. Ali Rıza Paşa, bizlere veda ederken endişeli de­

ğildi. Bir kolayını bulup kurtulacağını ümit ediyordu. Hatırım­
da yanlış kalmadı ise, Ali Rıza Paşa, Sadrâzam Avlonyalı Fe­
rit Paşa’nın damadı Albay Halil (General Halil Sedes) Bey’in
kardeşi idi.

3. Ordu Müşirliği’ne tâyin edilen İbrahim Paşa’nın Selâ-
nik’e gelmekte olduğu haberi üzerine Cemal (Paşa) her ihti­
male karşı, bir vesile bularak merkezden uzaklaştı. Ali Fethi
(Okyar) de Jandarma Okulu Kumandanlığına geçerek az ön­
ce Müşirlik Kurmay Heyeti’nden ayrılmış bulunuyordu. Bir sa­
bah, dairedeki odama gelen Mustafa Kemal:

— Erkânı Harbiye heyetinde benden başka kimse kalma­
dı. Anlaşılan Üçüncü Ordu’yu İbrahim Paşa’ya ben devredece­
ğim. Şu kaderin işine bak.

Diyordu. Mustafa Kemal’in dediği gibi oldu. İbrahim Pa­
şa, beraberinde oğlu Nurettin (Paşa) Bey olduğu halde Selâ-
nik’e gelerek görevine başladı. İlk günlerde subaylara karşı
sert davranıyor, bağırıp çağırıyor, bazan sesi bütün koridoru
tuttuğu oluyordu. Müşirin gözdağı vermek ve subayları sin­
dirmek istediği anlaşılıyordu. Cemiyet derhal harekete geç­
ti. Cemal (Paşa) ve yanında diğer bir kaç arkadaşı olduğu

SIN IF A R K A D A ŞIM A T A T Ü R K 129

halde Albay Nurettin ile gizlice temasa geçti. İttihada mensup
subayların çoğunlukta ve duruma hâkim olduğunu söyliyerek
dedi ki:

— Paşa hazretlerini lütfen ikaz ediniz, lüzumsuz hiddet ve
şiddetin mânası yoktur. Biz kendisine hürmetkârız. Ama, böy­
le devam ederse, Cemiyet bazı tedbirleri almak zorunda kalır
ki, bunun neticesinden sizin kadar biz de müteessir oluruz.

Bu sözler, aynı zamanda bir ültimatom havası taşıyordu.
Nurettin Bey, görevini mükemmel yaptı. İbrahim Paşa kork­
tu, teminat verdi. Bundan sonra da İttihatçı subayların üzeri­
ne fazla düşmedi. Hürriyetin ilânını kösteklemekten de çekin­
di ve olumlu bir tavır takındı.

Yine o günlerin birinde Mustafa Kemal anlattı. Dağa çı­
kan İttihatçı subaylardan biri, Müşir Paşa’ya zehir zemberek
bir telgraf çekmişti. İbrahim Paşa da Mustafa Kemal’i çağı­
rıp kendisine telgrafı göstererek:

— Beni kumandan olarak burada muhafaz edeceğinize siz
ve arkadaşlarınız söz vermiştiniz. Peki bu hakaretlerle dolu
telgrafa ne diyeceksiniz?

Diye sormuştu. Kendisine tekrar t'eminat verilmek lüzu­
mu duyulmuştu.

İbrahim Paşa’mn, Meşrutiyet İlânında yararlı olduğu id­
dia edilemez. Fakat Meşrutiyetin muhafazası uğrunda sarfet-
tiği gayretler de küçümsenemez. 31 mart olayı sırasında 4. Or­
du Müşiri olarak bulunduğu Erzincan’da ve Erzurum’da İstan-
bul’dakine benzer ayaklanmalar olduğu zaman süratle hare­
kete geçerek, gayret ve cesaret göstererek isyanın büyümesi­
ni önlemiş ve bu suretle Harekt Ordusu’na yardımcı olmuştu.

Selânik’te 3. Ordu Müşirliğinden başka bir de Selânik, Ko-
sova ve Manastır vilâyetlerini kapsayan Rumeli Umumî Mü­
fettişliği adında bir makam vardı. Genel Müfettiş Hüseyin Hil­
mi Paşa, gerek İstanbul’u ve gerekse ittihatçıları idare et­
mek suretiyle şahsı üzerindeki münakaşayı önlüyordu.

130 SIN IF A R K A D A ŞIM A T A T Ü R K

Çok iyi hatırlarım, ittihat ve Terakki Cemiyeti’nin faali­
yetleri sarayda hissedilmeye başladığı sıralarda Talât’ın me­
muriyetten azledilerek Anadolu’da bir yere sürülmesine dair
Padişah iradesi çıkmıştı. Sadrazam Avlonyalı Ferit Paşa’nın
özel kâtibi Faik, durumu gizlice Selânik’e bildirdi. Arkadaşlar
toplanarak şu karara vardık: Eğer Padişah iradesinin infazı­
na teşebbüs edilecek olursa, genç subaylardan mürekkep bir
komite hükümeti basacak, Talât’ı kurtaracaktı. Silâhlı komi­
teye Üsteğmen İsmail Canbulat ile Mustafa Necip de dahildi.
Hazırlıklar bir gün içinde tamamlandı. İcabeden bütün terti­
bat alındı. O akşam Talât (Paşa), Genel Müfettiş Hüseyin
Hilmi Paşa’ya giderek, ültimatomu bizzat kendisi verdi, dedi
ki:

—■ Azlime ve teb’idime dair bir irade çıktığını haber al­
dım. Azlime bir şey diyemem. Hükümet, bir memuru kullanıp
kulanmamakta muhtardır. Ancak teb’idime teşebbüs edildiği
takdirde bu, hem benim şahsım ve hem de sizin için iyi bir
netice vermiyecektir.

Genel Müfettiş, durumu derhal kavramış:
— Siz merak etmeyin.
Diyerek teskin ettiği gibi Anadolu’ya sürülmesini de mu­

hakkak önliyeceği vaadinde bulunmuştu. Sözünde durdu. Ta-
lât’i gördüğüm zaman:

— Hüseyin Hilmi Paşa’yı galiba biraz fazla korkuttuk, de­
di.

Hüseyin Hilmi Paşa, Meşrutiyetten sonra iki defa Sada­
ret makamına gelmiştir.

ALTINCI BÖLÜM

Meşrutiyetin İlânı Makedonya’da hazırlıklar tamamlan­
mıştı. Bir gün dairedeki odama gelen

Mustafa Kemal:

— Genel Merkez insiyatifi kaybetmek üzeredir. Vilâyet
merkezleri, Genel Merkez’e danışmak lüzumunu bile duyma­
dan harekete geçeceklerdir.

Demişti. İhtilâlin gün meselesi olduğu kanısında idi. Mus­
tafa Kemal’in teşhisi doğru idi. İki gün önce Manastır’dan ge­
len, bir subay arkadaş da, Manastır’m diğer vilâyetlere ta­
kaddüm edeceğini söylemişti.

İngiltere Kıralı Edward VII. ile Rus Carı Nikola Il.nin
Reval’de buluşup görüşmeleri, jmiilâkattan sonra Makedon­
ya’da yapılacak ıslâhat meselesininJlâa-edilmiş--olmasıvXfir
mivet âzaları arasında endişe ve k ork m ar atmıştı. Avrupa
devletlerinin, Osmanlı dmparalnrl 11 ğu ’ nu parçalamak kararım
verdikleri tahmin olunuyordu. Bu olay, İttihatçıları bir an
önce harekete geçmeleri için âdeta zorluyordu.

3 temmuz 1908 de Kolağası Niyazi, halk ve bir miktar as­
kerle beraber Resnekle dağa çıkarak isyan bayrağını açtı.
Manastır merkezi, kendisini kuvvetle destekleyordıı. Bunu di­
ğer ayaklanmalar takip etti. İhtilâle dair ilk haberler İstan­
bul’a geldiği zaman lâyık olduğu ilgi ile karşılanmamış, bastı­
rılması mümkün mevziî hareketler sanılmıştı. Bununla bera­
ber askerî tedbirler alınmıştı.

SIN IF A R K A D A ŞIM A T A T Ü R Kim

18. Nizamiye Tümeni, Niyazi ve arkadaşlarını te’dip için
görevlendirildi. Tümen Kumandanı Şemsi Paşa idi. Kurmay
Başkanlığını Albay Kavaklı Fevzi (Rahmetli Mareşal Çak­
mak) Bey yapıyordu. Şemsi Paşa, 7 temmuz 1908 de Manastır
telgrafhanesinden çıkarken, Teğmen Bigalı Atıf (Cumhuriyet
Devrinde Çanakkale Milletvekili, Atıf Kamçıl) tarafından ta­
banca ile vurulmuştu. Bu haber İstanbul’da bir bomba gibi
patladı. Çünkü Şemsi Paşa, İttihatçılara şiddetli darbeler vur­
mak vazifesi ile bizzat padişah tarafından oraya gönderilmiş­
ti. Bu zat okuma yazması yok denecek kadar az alaylı bir su­
baydı. Saraya körü körüne bağlı idi. Hükümdarın emrettiği
her şeyi yapmaya hazırdı.

Yaralanan Teğmen Atıf, arkadaşları tarafından kaçırıldı
ve bir yerde saklandı. Albay Fevzi, nüfuzunu hükümet le­
hine kulanmamış, duruma fiilen müdahale etmemişti. Manas­
tır Valisi Hıfzı Paşa’nın nasıl hareket edeceğini bir hayli me­
rak ettik. Endişemi Rahmi Bey’e açtığım zaman şu cevabı al­
mıştım:

— Hıfzı Paşa hazretleri, İttihadın en muhterem âzaların-
dandır.

Filhakika son günlerde gizlice cemiyete giren Hıfzı Pa­
şa, Şemsi Paşa’nın katli olayı ile fazla ilgilenmedi.

Sultan Hamid, Selânik’e bir tahkik heyeti gönderdi. Lâkin
3. Ordu Müşirliği’nde bulunan subaylar, İttihadın üyeleri oldu­
ğu için İstanbul ile cereyan eden yazışmalardan vaktinde ha-
beradar olmak ve tahkik komisyonuna harekâtın pek ciddî
olduğu kanaatini vermek imkân dahiline giriyordu. İbrahim
Paşa’nın yâveri Yüzbaşı Kâzım Nami (Yazar ve Maarifçi Kâ­
zım Nami Duru) İstanbul’dan gelen şifrelerin birer suretini
Talât’a veriyordu.

Babıâli, ikinci bir tahkik heyeti göndermek kararını ver­
mişti. Fakat iş işten geçmişti. Niyazi Bey’den sonra Ohri Millî
Taburu Kumandanı Kolağası Eyüp Sabri (Cumhuriyet Devrin­

SIN IF A R K A D A ŞIM A T A T Ü R K

de Milletvekili Eyüp Sabri Akgöl), Yüzbaşı Bekir Grabene ve
daha bazı genç subayların, birlikleriyle dağa çıkarak istibdat
idaresine cephe almalarından sonra Selânik’teki durum bir­
denbire önemli bir hal almıştı. Bu arada Binbaşı Enver de
biraz geç kalmış olmasına rağmen bir kısım subaylarla bera­
ber, hat boyundaki askerleri ayaklandırmak üzere Selânik’i
terketmişti.

. Saraya telgraflar yağıyor. Meşrutiyet’in.-iadesi kesin_bir
lisanla talep ediliyordu. Artık hükümet mekanizması duruma
hâkim değildi. Rumeli’de galeyanın son haddine geldiği sırada
Sadrazam Avlonyalı Ferit Paşa azledilmişti. Padişahın Ferit
Paşa’ya da itimadı kalmadığı anlaşılıyordu. 22 temmuzda sa­
daret makamına yedinci defa Küçük Sait Paşa tâyin olundu.
Serasker Rıza Paşa’nın yerine Harbiye Nazırı ünvanı ile Ömer
Rüştü Paşa getirildi. Kâmil Paşa sandalyesiz nazır olarak ka­
bineye girdi.

Manastır ve Havalisi Fevkalâde Kumandanlığına tayin edi­
len Müşir Tatar Osman Paşa’nın, Kolağası Eyüp Sabri (Ak­
göl) ve Niyazi Bey Ter tarafından dağa kaldırılmış olması JMa-
nastır Valisi Hıfzı Paşa’nın, Manastırdaki bütün asker ve
halkın ihtilâlcilere katıldığına dair saraya çektiği telgraf, ar­
tık tereddüde mahal olmadığına dair padişaha kat’î bir fikir
vermişti.

23 temmuz 1908 de önce Manastır ve sonra da Selanik’te
meşrutiyet ilân edilmiş, hürriyetin ilk topları atılmıştı.

Sultan Hamid, emrivâkii kabul etmiş, Anayasayı yürür­
lüğe koymak zorunda kalmıştı. Sonradan öğrendiğime göre,
Sarayda toplanan nazırlar, Rumeli’deki emri vakiin, padişah
tarafından nsaıl karşılanacağını bilemedikleri için tereddüde
düşmüşlerdi. Meşrutiyetin iadesi için mazbatasını yazmağa el­
leri varmıyordu. Hükümdardan yazmak için müsaade de iste­
meğe cesaret edemiyorlardı. Fakat Sultan Hamid». ilişten geç-
tiğini artık anlamıştı. Meşrutiyetin ilânını kabulden başka

133

çare yoktu.. Zor karşısında boyun eğmişti. Mabeyin İkinci Kâ­
tibi İzzet Paşa’ya şu emri vermişti:

—- Halkm Kanun-ı esâsî’yi ilânını arzu ettiği anlaşılıyor.
Beiı bunun aleyhinde değilim. Kanun-ı esâsînin ilanı benim
zamammda olmuştur. Müessisi benim. Bir müddet meclisin
tatiline lüzum hasıl oldu. Gidip Heyet-i Vükelaya bunları söy­
leyin. Lüzumlu mazbatanın yazılmasını da irade ettiğimi teb­
liğ edin.

İradenin kendilerine tebliğinden cesarete gelen nazırlar,
kaleme aldıkları Meclisin yeniden açılmasına dair olan maz­
batayı padişaha sunmuşlardı. Selanik’te bayram yapılıyor,
meydanlarda nutuklar söyleniyor;

— Yaşasın hürriyet!
Sesleri her tarafı dolduruyordu. O akşam Mustafa Kemal

ile beraberdim. Diyordu ki:
— Hürriyet ilân edildi. Peki şimdi ne olacak?
Evet, şimdi ne olacaktı? İhtilâlin lideri ve tatbik edeceği

bir program yoktu.

Orduyu Politikadan Meşrutiyetin ilânı üzerine hürriyeti
Kurtarmak Lâzım sağlamakta az veya çok gayret göster­

miş olan subaylar, kendilerini birden­
bire politika içine yuvarlanmış buldular. Üst ve ast arasında
orduyu ayakta tutan geleneksel saygı ve disiplin de çok azal­
mıştı.,ür gün, çok genç bir İttihatçı teğmenin, ömrünü savaş
meydanlarında geçirmiş bir tümen kumandanından bahseder­
ken:

— Adam, yüzüme dik dik baktı. Fakat ben selâm vermek
bile istemedim.

Dediğini yakın bir arkadaşım anlattı. Ne İttihat ve Terakki
Cemiyeti subaylara ve ne de subaylar, Cemiyet’e söz geçire­
mez oldular. Genel Merkez insiyatifi kaybetti. Çünkü daha ön­
ce de anlattığım gibi ne bir programı ve ne de o programı

aş* SIN IF A R K A D A ŞIM A T A T Ü R K

SIN IP A R K A D A ŞIM A T A T Ü R K fa »

uygulayacak lideri vardı. Talât (Paşa) bir gün bize:
— Vallahi, ben de şaşırdım, kaldım. Suyun durulmasını

bekleyoruz.
Demişti. Olaylardan en ziyade, müteessir olan Mustafa

Kemal’di. İhtilâlden önce yaptığı uyarmaların hiç bir etki ya­
ratmamış olduğunu görmüş, teessürü büsbütün artmıştı.

Diyordu ki:
— Ordu muhakak ve derhal siyasetten çekilmelidir. Aksi

takdirde, bir kudret olmak vasfını kaybedecektir. Bu ise mem­
leket için bir felâket olacaktır.

Hürriyetten sonra rıhtım boyunda yeni açılan Şakir Pa­
şa Oteli, cemiyetin merkezi olmuştu. Buraya sık sık uğruyor,
aynı tezi savunuyorduk. Cemal (Paşa), Enver (Paşa) ve İtti­
hadın sivil liderlerinden Talât (Paşa) Beyler’e de kanaatleri­
mizi açıkça söylemekten çekinmeyorduk. Mustafa Kemal’in
tenkitleri çok daha şiddetli oluyordu. İttihat ileri gelenleri ve
bilhassa hürriyetten sonra yıldızı birdenbire parlayarak, adı
bütün memlekete yayılan Enver, bu tenkitlerden hiç memnun
kalmıyordu. Bir gün Binbaşı Hafız Hakkı’ya--

— Mustafa Kemal fazla ileriye gidiyor.
Demiş ve buna bir çare düşünülmesini teklif etmişti.
Bir akşam, Mustafa Kemal, Ali Fethi (Okyar), Nuri Con-

ker, ben ve diğer bazı arkadaşlar, Hürriyet Meydanı’ndaki ga­
zinolardan birinde oturmuş, yeni hâsıl olan durumu konuşuyor­
duk. İçimizde çok genç ve ateşli subaylar da vardı. Mustafa
Kemal, askerlerin orduya dönmesini ve politika ile olan ilişki­
lerini derhal kesmesini ısrarla ileri sürüyor, İttihatçı liderleri
tenkit ediyordu.

İttihatçı subaylardan biri:
— Hürriyet madem ki bizim eserimizdir, o halde bunun

muhafazası da bize düşer.
Diye ortaya bir şey attı. Diğer bir arkadaş kendini des­

tekledi :

SIN IF A R K A D A ŞIM A T A T Ü R Kım

— Ne Sultan Hamid’e ve ne de onun kurt vezirlerine iti­
mat caiz değildir. Yarm nasıl davranacaklarım bugünden kes­
tirmeğe imkân yokotur. Muhafaza görevini biz yapacağız.

Bu sözlerde belki hakikat payı vardı Hükümet, istibdat
devrinin şöhretli vezirlerinden kurulmuştu. Köprü başlarında
hâlâ o devrin yüksek rütbeli adamları vardı. Ancak, buna se­
bebiyet veren yine İttihatçılardı. Çünkü Meşrutiyet sonrası
plânları yoktu. Olsa da, onu yürütecek bir kadroya sahip de­
ğildi. Bununla beraber ordu gene siyasetten uzak durmalıydı.
Mustafa Kemal, politikaya girmiş bir ordunun savaş kabili-

ben zaman zaman söz alarak kendisini destekleyorduk. Bir şey
dikkatimi çekti. Ali Fethi (Okyar) daima susuyor, söze karış­
mıyor, lehte ve aleyhte bir şey söylemiyordu.

Başka bir arkadaş şöyle bir sual sordu:
— Mustafa Kemal Bey, belki doğru söylüyorsunuz. Hür­

riyeti baltalamak isterlerse, ne yaparsınız?
Mustafa Kemal, elini şiddetle masaya vurdu.
— Bak, o zaman başka, cepheye gider gibi üzerlerine gi­

derim.
Gazinodan geç saatlerde çıktık. Fethi (Okyar) dedi ki:
— Haydi çocuklar, biraz da Yonyo’ya uğrayalım.
Yonyo subaylarla dolu idi. Hepsi de yüksek sesle konuşu­

yordu.
Mustafa Kemal, Ali Fethi, Nuri (Conker) ve ben köşede

bir masaya oturduk. Ayni konuya, fakat bu sefer bizbize tek­
rar daldık. Fethi ilk defa burada konuştu. Mustafa Kemal’in
fikirlerini kabul etmek ve ona hak vermekle beraber, şiddetli
tenkitlerden şimdilik sarfınazar etmesini söyledi.

— Arkadaşlar iyi karşılamıyor.
Dedi, Mesele anlaşılmıştı. Genel Merkez, Mustafa Ke­

mal’i tenkitlerden vazgeçirmek için yakın arkadaşı Fethi’yi
memur etmişti.

SIN IF A R K A D A ŞIM A T A T Ü R K 137

Mustafa Kemal üzüldü.
— Bunu senden beklemiyordum.
Cevabını verdi.
O akşam, Mustafa Kemal’in evinde misafir kaldım. Hiç

unutmam, o gece bana:
— Fuat, dedi. Memleket, meçhul bir akıbete doğru sü­

rükleniyor. ^

Evet, Mustafa Kemal’in hakkı vardı. Memleket meçhul
bir akıbete doğru sürükleniyordu. Ne yazık ki, ihtilâli başar­
mak için orduya dayanan İttihatçı liderler, iktidarlarını devam
ettirebilmek için de ordunun siyasî faaliyetine ihtiyaç duyu­
yorlardı.

Mustafa Kemal ile ileride toplanması kararlaştırılan kon­
greye kadar hazırlanmak üzere politika ile ilgimizi kestik. He­
men askerî görevlerimize döndük. Mustafa Kemal Selânik
Redif Tümeni Kurmay Başkanlığına tâyin edildi. Kumandanı
Hüseyin Hüsnü Paşa idi.

Hüseyin Hüsnü Paşa, İstanbul üzerine yürüyen Hareket
Ordusu’nun ilk kumandanı olacaktır.

İstanbul'da Olup Bitenler Meşrutiyetin ilânı üzerinden beş
gün geçmişti. Selânik’te şenlikler

devam ediyor, civar vilayetlerden kalabalık heyetler geliyor,
değil yüzünü gördüğümüz, adını dahi duymadığımız bazı kim­
seler, hürriyet nutukları çekiyorlardı. Meclisin açılacağına
dair padişah iradesinin gazetelerde yayınlanmış olması halka
yeni bir heyecan vermişti.

Daireden çıkarken Rahmi Bey’e rastladım.
— Ben de seni arıyordum, dedi. Eve uğrayamadım. Biz

bu gece İstanbul’a gidiyoruz.
Sebebini sordum. Sadrazam Paşa davet etmiş. Memnun

görünüyordu, ittihat liderlerinden biri olarak Osmanlı împa-

SIN IF A R K A D A ŞIM A T A T Ü R K

ratorluğu’nun hükümet başkanı ile karşı karşıya gelecek, fikir
beyan edecekti.

Genel Müfettiş Hüseyin Hilmi Paşa, İttihat ve Terakki
Cemiyeti’ne müracaat ederek, Sadrazam Sait Paşa ile temasa
geçmek üzere, İstanbul’a bir temsilciler heyetinin gönderil­
mesinin pek münasip olacağını söylemişti. Genel Merkez’de ve­
rilen bir karar üzerine, Binbaşı Cemal (Paşa), Talat (Paşa),
Rahmi, Cahit (Maliye Nazırı, Suikast olayında idam edilmiş­
tir). Binbaşı Enver (Paşa), Binbaşı Hafız Hakkı (Paşa), Mus­
tafa Necip (Babıâli Baskını’nda vurulmuş olan İttihadın fe­
dai subaylarından) ve Hüseyin Kâzım Beyler’den kurulu bir
heyet seçilmişti.

Kurt bir siyaset adamı olan Sait Paşa’nın bu daveti biz­
zat yapmış olması da mümkündü. Durumu Mustafa Kemal’e
haber verdim, endişe ile karşıladı.

— Paşa, bizim toy politikacılardan tâviz koparabilir.
Dedi. Aynı endişeyi ben de duydum. Feleğin çenberinden

geçmiş olan bu ihtiyar politikacı, bu daveti bir maksat için
yapmıştı. Oolaylar yanılmadığımızı gösterdi. Fakat Sait Paşa
bu sefer muvaffak olamamıştı. Ancak bunda bizim toy poli­
tikacıların fazla bir rolü olmamıştı.

Talât ve arkadaşları, 30 temmuz 1908 de İstanbul’a gelmiş­
ler, BabIâli’ye giderek sadrazamı ziyaret etmişlerdi. Sait
Paşa kendilerine bir sürü sualler sormuş ve bu arada çok
önemli bir konu hususunda kendilerini yoklamak istemişti.
Sadrazam ve Şeyhülislâmın olduğu gibi Harbiye ve Bahriye
Nazırlarının da padişah tarafından seçilmesi icap ettiğini de
ileri sürmüştü.

—- Padişah, başkumandandır. Bu cihetle Harbiye ve Bah­
riye Nazırlarının da onun tarafından intihap ve tayini padi­
şahlık hukukundandır.

Bu, yürürlüğe konan Kanun-ı esâsiye aykırı idi. Padişahın
ordu ve donanmayı bilfiil eline alması demek gibi bir şeydi.
Talat ve arkadaşları bunun muvafık olamayacağını ileri süre­

■33»

SIN IP A R K A D A Ş IM A T A T Ü R K 139

rek münakaşaya başlayınca Sait Paşa, başka, bir konuya geç­
mişti. Bu mülâkatta Hariciye Nazırı Paşa da bulunmuştu.

2 ağustos cumartesi günü, BabIâli’de Kanun-i esâsi hü­
kümlerini tavzihen bir Hatt-ı hümayun okunmuştu. Kanun-ı
esâsi’nin iadesi bir hafta önce resmen ilân olunduğuna göre
buna lüzum var mı idi, bilmiyorum.

Hatt-ı hümayun iyi hazırlanmıştı. Fakat Sadaret Müste­
şarı Mehmet Ali Paşa, Harbiye ve Bahriye Nazırlarının pa­
dişah tarafından intihap ve tayin edileceğine dair 10 uncu
maddesini okuyunca, halk galyana gelerek Babıâli’ye hücum
etmeğe kalkmıştı. Şeyhülislam Cemaleddin Efendi bu mad­
deye şiddetle itiraz ettiği gibi, Hariciye Nazırı Tevfik ile Ad­
liye Nazın Haşan Fehmi Paşa’lar da muhalefette bulunmuş­
lardı.

Asıl büyük fırtına matbuatta kopmuştu. Bu madde Ana­
yasaya açık bir taarruz addediliyordu. Gazeteler Sait Paşa’-
ya hücuma geçmişlerdi. Selânik’te yayınlanan gazeteler de ay­
nı yolda neşriyat yapıyorlardı.

, Biz o akşam, Yonyo’da Mustafa jiem al ile oturuyorduk. İs­
tanbul’daki olayları ayrıntıları ile bilmemekle beraber, Meşru­
tiyetin daha ilk günlerde sarsıntıya uğramakta olduğunu an-
layorduk. ittihat ve Terakki, başarılı ve kansız bir ihtilâl yap­
mış, fakat plansızlıktan ve lidersizlikten insiyatifi eline ala­
mamıştı. Mustafa Kemal diyordu ki:

— işte, tahminlerimiz birer birer çıkıyor. Eğer ihtilâl ön­
cesi, ihtilâl sonrası için elimizde bir plan ve bu plam tatbik
edebilecek bir lider olsaydı, bu vaziyete düşmezdik.

İnkılâbı Bu Kabine mi Mustafa Kemal, İstanbul’dan gelen
Tamamlayacak? haberleri yakından fakat canı sıkı­

larak izleyor, üzülüyordu.
— İnkılâbı itmam etmek lâzımdır. Ne yazık ki, buna ne

Sultan Hamid’in devlet ricâli ve ne bizim arkadaşlarımız
muktedirdir.

140 SIN IF A R K A D A ŞIM A T A T Ü R K

Diyordu. Yegâne tesellisi, BabIâli’de padişah hattı oku­
nurken halkın göstermiş olduğu tepki idi.

Sait Paşa, Harbiye ve Bahriye Nazırları meselesinde Şey­
hülislâm ve kendi kabinesindeki nazırlarla da ihtilafa düş-
dükten, matbuatın şiddetli hücumlarına maruz kaldıktan ve
umumî efkârdan da tepkiler gördükten sonra, 4 ağustos 1908
de istifa etti. Kâmil Paşa üçüncü defa sadrazam oldu. Kabi­
nesinde şu zatlar vardı: Şeyhülislâm Cemaleddin Efendi,
Harbiye Nazırı Trablusgarp Vali ve Kumandanı Recep Paşa,
Bahriye Nazırı Arif Hikmet Paşa, Dahiliye Nazın Reşit Akif
Paşa, Adliye Nazırı Haşan Fehmi Paşa, Maliye Nazırı Ziya
Paşa, Hariciye Nazırı Tevfik Paşa, Evkaf Nazırı Recaizâde
Ekrem Bey, Maarif Nazırı Hakkı Bey.

Başta, Hükümet Başkanı Kâmil Paşa olmak üzere, kabi­
neyi teşkil eden bütün üyeler ayrı ayrı dirayetli ve tecrübeli
kimseler olabilirdi. Fakat, henüz yarıda kalmış olan ihtilâli
bunlar mı tamarBiayacaklar, otuz üç yıl memleketi istibdat
ile idare eden Sultan Hamid’i demokrasiye bunlar mı zorla­
yacaklardı?

Hiç unutmam, o gün Fethi de bizimle beraberdi. «Asır»
gazetesinde çıkan hükümet listesini görmüş, üzülmüştük.

Mustafa Kemal:
— Bunlar mı, demişti, bunlar mı, bu kabine mi uğrunda

bu kadar yıldır mücadele ettiğimiz Meşrutiyet İnkılâbı’nı ta­
mamlayacaklar ?

Kendisinden büyük başarılar beklememekle beraber Har­
biye nazırlığına getirilen Recep Paşa’ya ve onun şerefli ma­
zisine karşı saygımız vardı. Hatta Mustafa Kemal’le ben, bi­
rer kurmay yüzbaşı olarak Akademi’den çıktıktan, hapishane­
ye atılıp, bilahare serbest bırakıldıktan sonra, menfaya gön­
derileceğimize dair şayialar çıkınca, kendisine dehalet etme­
yi bile düşünmüştük.

Bu mert ve şerefli askerin, Harbiye Nazırı sıfatiyle Trab-
lusgarp’tan gelişi bir hadise olmuş, bütün İstanbul halkı kar­

SIN IF A R K A D A ŞIM A T A T Ü R K

şıcı çıkarak kendisini milî bir kahraman gibi heyecanla alkış­
lamıştı. Zavallı Recep Paşa, makamında üç gün kalabilmiş
ve 16 ağustos 1908 de ölmüştü.

. Mustafa Kemal — Rauf Orbay 1908 kış aylarına Albay Ta-
hir Bey kumandasında Me­

cidiye, Peyk-i Şevket ve Peyk-i Satvet savaş gemilerinden
mürekkeb bir filo, Selânik’i ziyaret etmiş ve törenle karşılan­
mıştı. Limanda bir kaç gün kalan filonun İstanbul’a dönerken,
3. Ordu namına iki subayı da misafir alması kararlaştırılmış­
tı. Biri ben, diğeri Üsteğmen İsmail Canbulat’tı. Peyk-i Şev­
ketin kumandanı Kolağası Hüseyin Rauf (Orbay) dı. Ben o za­
mana kadar kendisini tanımayordum. Rauf da İttihatçı idi ve
deniz subayları arasında seçkin bir mevkii vardı. Gemide ah­
bap olduk. Açık fikirli ve vatanperver bir genç olduğunu an­
ladım. Hareketimizden sonra akşam yemeğinde, bana Se-
lânik’te yaptığı temaslardan bahsetti ve bir aralık sordu:

— Birkaç yerde ısrarla Erkânıharp Kolağası Mustafa Ke­
mal’den bahsedildiğini duydum. Kim bu Mustafa Kemal?

— En yakın arkadaşlarımdan biri. Harbiye ve Erkânıhar-
biye sınıflarını beraber okuduk. İleriyi gören, seçkin ve muk­
tedir erkânıharplerimizden biri. Size, O’nun hakkında ne gibi
şeyler söylediler?

Rauf biraz düşündü. Cevap vermek istemedi. Israr et­
tim, dedi ki:

— Kendisini fazla beğenmiş diyorlar, mücadeleci imiş.
Ama ne olursa olsun, kendisinden bu derece bahsetti­
ren adam, muhakkak ki bir değerdir. Sizi Selânik’te daha ya­
kın tanımış olsaydım, takdim etmenizi rica ederdim.

Sınıf arkadaşım hakkındaki verdiğim bilgileri alâka ile
dinledi. Rauf’la kısa zamanda dost olduk. Bu dostluk hiçbir
sahsmtı görtermeden ölünceye kadar devam etti.

Mİ

SIÎVTF A R K A D A ŞIM A T A T Ü R K« t

Aradan bir hayi zaman geçti. Ben Roma’da ataşemiliter-
dim. Bu sırada 31 Mart irtica hâdisesi olmuş, Selânik’ten İs­
tanbul üzerine yürüyen Hareket Ordusu ihtilâli bastırmış, Sul­
tan Hamid hal’edilmiş ve Sultan Reşat, Mehmet V. adiyle
tahta çıkmıştı. Rauf’iap b i r m e k tu p a ld a n . E a r e b e t O rd u s u i l e

beraber İstanbula gelen ve onun ilk devrede Kurmay Başkan­
lığını yapan Mustafa Kemal ile nasıl tanıştığını yazıyordu.
Özet olarak diyordu ki:

«Bakırköy telgrafhanesine gitmiştim. Telgraf müdürünün
koltuğunda Mahmut Şevket Paşa oturuyordu. Etrafında Topçu
Feriki (Korgeneral) Hurşit ve Mirliva Bağdatlı Haşan Rıza
Paşa’lar vardı. Karşısında, ayakta Mahmut Şevket Paşa’nın
emirlerini not ede^ bir erkânıharb kolağası duruyordu. Omu­
zunda pelerini, yor-gun ve solgun siması, fakat pırıl pırıl par­
layan gözleriyle dikkat nazarımı çekti. Dışarıya çıkınca sor­
dum. Mustafa Kerdal Bey olduğunu söylediler. Aynı gün Kay­
makam Cemal (P^şa) Bey ikimzi birbirimize tanıştırdı.»

Harp Akademisinden çıktıktan sonra İstanbul’a hiç gel­
memiştim. Daha doğrusu gelmek imkânını bulamamıştım. Aile
muhitine tekrar kavuştum. Babam Harp Okulu Nazırı olmuş­
tu. Mustafa Kemal; benimle babama bir sigara tabakası, an­
nem Zekiye Hanınya da etrafı işlemeli bir başörtüsü gönder­
mişti. Babam, bu hediyelerden çok memnun oldu.

— Vefakâr çotuk. Bilemezsin, dedi, kendisini ne kadar
göreceğim geldi.

Mustafa Kemal'i Niçin Selânik'ten İstanbul’da bir süre izin-
UzaklaştırmaK İstediler? li kaldım. Büyük faali­

yet göze çarpıyordu. Ya­
kında Parlâmento açılarak faaliyete başlayacaktı. Selânik’te
tanıdığım İttihatçıların çoğunluğu milletvekili seçilmenin yo­
lunu bulmuşlardı. Talât (Paşa) Edirne’den, Rahmi ve Cavit
(İzmir suikasdi olayında asılan Maliye Nazırı) Selâ-

SIN IF A R K A D A ŞIM A T A T Ü R K

nik’ten, Mithat Şükrü Serez’den, Binbaşı Tabir Bursa’dan ve
diğerleri de şuradan buradan Meclise gir inişlerdi. Ahmet Rı­
za Bey’in Meclisi Meb’usan Reisi olacağı söyleniyordu.

Bu sıralarda ben, Roma ataşemiliterliğine tayin edildim.
Enver (Paşa) Berlin’e, Ali Fethi Paris’e, Binbaşı Hafız Hakkı
(Paşa) da Viyana’ya tayin olunmuşlardı.

Yeni görevime gitmeden önce İstanbul’dan Selânik’e gel­
dim. İttihatçıların kalburüstü olanları İstanbul’a giderek Par­
lâmentoya girmişlerdi ama, cemiyetin genel merkezi henüz
Selanik sayılıyordu. Ordunun politika dışı kalması için ısrar­
larına devam eden Mustafa Kemal’i Selanik’ten uzaklaştır-
mak için bahaneler aranıyordu. İstanbul’da iken kulağıma gel­
mişti. Enver, memuriyet mahalline gitmeden önce, Talât’a:

— Mustafa Kemal’i Selânik’ten uzaklaştırmak lâzım.
Demişti. Talât da aynı kanaatte oldu|unu ifade etmişti.

Bunları Mustafa Kemal’e anlattım.
— Biliyorum, dedi. Fakat nasıl bir plan hazırlıyacaklarını

tahmin edemiyorum.
Selânik’te kaldığım birkaç gün içinde hep Mustafa Kemal

ile beraberdim.
Viyana yoluyle Roma’ya gittim. Büyükelçi İbrahim Hakkı

(Bilâhare Sadrazam olan Hakkı Paşa) Bey’¿i iyi bir tahsil
görmüştü. Kültürlü bir zattı. O da bu göreVe benden bir kaç
hafta önce tayin edilmişti. D e r h a l İtalyanc$ya ç a lış m a ğ a h a ş ­

la d ım . Lise tahsilimi Fransız okulunda yaphğım Ve iyi fransız­
ca da bildiğim için pek müşkülâta uğramadan Kısa zamanda
yabancı meslekdaşlarımla dostluklar kurdnm.

1908 yılı sonlarına doğru Mustafa Kemal’den bir mektup
aldım, _Genel Merkezcin kendisini vazife ile Trahlnsgarh’a gön­
dermek istediğini yazıyor, tafsilât veriyordu. Demek, İttihat­
çı liderler, nihayet geçici de olsa, O’nu Selanik’ten uzaklaş-
tırmak çaresini Jbıdmuşlardı^JEnver ağır basmıştı.

Sonradan, bu beklenmeyen Trablusgarp seyahatinin hikâ-
yesini Mustafa Kemal’den dinlemiştim.

l * İ P

144 SIN IF A R K A U A ŞIM A T A T Ü R K

Trablusgarp Vali ve Kumandanı Recep Paşa, Harbiye
Nazırı olarak İstanbul’a gelmiş, ancak birkaç gün bu makam­
da bulunduktan sonra 16 ağustos 1908 de kalb sektesinden bir­
denbire ölmüştü. Recep Paşa’nın boş bıraktığı Trablusgarp’da
ayaklanmalar olduğu söyleniyordu. Talât (Paşa) İstanbul’dan
bir mektup yazarak, Mustafa Kemal’den isyan bölgesine git­
mesini rica etmiş, İstanbul’daki diğer arkadaşların da aynı ri­
cayı tekrarladıklarını bildirmişti. Ayrıca geniş ölçüde mühür­
lü, imzalı bir de selâhiyetname gönderilmişti.

O tarihlerde Genel Merkez toplantıları çoğunlukla gecele­
ri yapılırdı. Fakat o gün gündüz toplanmışlar, Mustafa Ke­
mal’in Trablus’a gitmesi kararını vermişlerdi. Demek ki, Ta­
lât’ın yazdığı mektuptan Genel Merkez üyelerinin de haberi
vardı. Mustafa Kemal, toplantılara başkanlık eden Hacı Adil
(Meşrutiyet Devrinde valilik, nazırlık ve Mub’uslar Meclisi
Başkanlığı yapmıştır) Bey’i buldu. Bu tayininin nedenlerini
so rd u . H a c ı Adil Bey, böyle bir soru beklediği içn hazırlıklı
idi. Cemiyetin Mustafa Kemal’e itimadı vardı. Bu işin ancak
onun tarafından düzeltilebileceği kanaatinde idi.

Mustafa Kemal bir vapura atlayarak Trablusgarb’a gitti.
Tugay Kumandanı İbrahim Paşa’yı buldu. Kendisiyle beraber
çalışmasını istedi. Paşa, asker olduğunu ve politikaya kanşa-
mıyacağı cevabını verdi.

Rahmetli Recep Paşa’nın konağına yerleşen Mustafa Ke­
mal, durumu şöyle görmüştü: Birkaç derebeyi ve şeyh taraf­
tarlarına dayanarak halka tahakküm ediyorlar, devlet me­
murlarını da bu işte kullanıyorlardı. Fakat meşrutiyetin ilâ­
nından sonra meşru olmıyan kazançlarınm elden gitmesinden
endişe ederek, yeni idareye karşı cephe almışlardı. Arap aşi­
retlerini isyan ettirmişler, yeni rejime taraftar olanları, zorla
vapurlara bindirerek memleketten kovmuşlardı.

Belediye Reisi Hasûne Paşa ile polis müdürü de el altın­
dan bunlara yardım ediyorlardı.

Derebeyleri, Mustafa Kemal’in Trablus’a gelmesini iyi

SIN IP A R K A D A ŞIM A T A T Ü R K 145

karşılamadılar. Şehri basıp Mustafa Kemal’i yakalamaya ve
bir vapura koyarak gerisin geriye Selânik’e göndermeye, eğer
bir silâhlı çatışma olursa, öldürmeye karar verdiler.

Mustafa Kemal der ki:
— Arkadaşların beni ne için Trablusgarb’a göndermiş ol­

duklarını o zaman .daha ivi anladım ve tedbirlerimi de ona
göre derhal aldım./

Mustafa Kemal, sür’atle harekete geçti ve isyanı bastırdı.
Devlet otoritesini hâkim kıldı. Bana Trablus’tan Roma’ya yaz­
dığı mektupta, işlerin düzeldiğini, bir kaç güne kadar Make­
donya’ya döneceğini bildiriyordu.

Mustafa Kemal, 1909 ocak ayı içinde Selânik’e döndü. Bun­
dan bahsederken der ki:

— Derhal cemiyete uğradım. Arkadaşlar toplantı halinde
idiler. Heyetin yüzlerine baktım ve işte geldim, dedim. Uta­
nan bazı âzalar, başlarını önlerine indirdiler.

Enver, Mustafa Kemal'i j Enver, Mustafa Kemal’i kendisi-
Kıskanırdı ne rakip olarak görür ve onu

kıskanırdı. Berlin’e ataşemiliter
olarak giderken de, bunun için Selânik’ten uzaklaştırılmasını
istemişti/ Trablusgarp, Balkan ve Birinci Dünya Savaşların­
da da aynı düşünce ile hareket etmişti. Zaman zaman perva­
sız, fakat haklı uyarmalarından âdeta endişe duymuştu. Sonra
onun parlamasını, kendi şöhretine gölge düşürür korkusu ile
hiç istememişti. İttihatçı liderler de Enver’i desteklemişlerdi.
Çanakkale’de yaptığı birbirinden parlak savaşları ister iste­
mez halk oyuna duyurmuş, fakat Mustafa Kemal’in adını ver­
meye cesaret edememişti.

— Çanakkale’yi ve dolayısiyle İstanbul’u kurtaran kuman­
dan Mustafa Kemal’dir.

Diyememişler, çekinmişlerdi. Enver bir gün dostlarına:
— Mustafa Kemal haristir. Ne verseniz az görür, daha

fazlasını ister, Kolordu Kumandanı yaparsınız, Ordu Kuman­

146 SIN IF A R K A D A ŞIM A T A T Ü R K

danlığı ister, Ordu Kumandanı yaparsınız, Harbiye Nazırlığı­
na talip olur.

Demiştir. Belki doğrudur. Fakat Mustafa Kemal’in ihti­
rası şahsî değildir, vatana hizmet aşkıdır. Ne kadar büyük
vazife alırsa, memlekete o kadar büyük hizmet edeceğine kâ-
nidi. Bunun, en güzel misali, İstiklâl Savaşı’nda Başkuman­
danlık görevini üzerine almış olmasıdır. Bu makamın kendi­
sine verdiği yetkilerle çok büyük işler başarmış, vatanı düş­
man istilâsından kurtarmıştır.

Yalnız şunu söylemek gerektir ki, aralarındaki geçimsiz­
lik ve rekabete rağmen, Mustafa Kemal’in istikbali ile
oynamamıştır. İstiklâl Harbi’nde Moskova’da Büyükelçi olarak
bulunduğum sıralarda, ziyaretime gelen Enver Paşa, bana
şunları söylemişti:

— Mustafa Kemal mükemmel bir erkânı harp subayı,
zeki, cesur ve iyi bir kumandandır. Ben, Birinci Dünya Har­
bi’nde Harbiye Nazırı ve Başkumandan Vekili iken bazı ka­
nunsuz hareketleri oldu. Fakat hiç birini resmiyete koyarak
cezalandırılması cihetine gitmedim. Bir defasında harbin
sevk ve idaresinde gördüğü eksiklikleri, o zaman, işbaşında
bulunan Ordu Kumandanlarına açıklayarak ve onları da ikna
ederek müşterek bir rapor hazırlamış ve bunu Sadrazam Ta­
lât Paşaîya vermişti. Başkumandanlığa danışmadan hareket
ettiği için kendisine kızdım. Kumandanları topladım. Dedim
ki, bu işin müteşebbisi Mustafa Kemal Paşa’dır. Siz, fikirle­
rinizi önce bana bildirmeniz, sevk ve idarenin doğru olup ol­
madığını benimle münakaşa etmeniz lâzımdı. Bunu yapmadı­
nız. Harp zamanında böyle bir hareket kanunsuzdur ve ağır
suçtur. Sonra Mustafa Kemal’e dönerek dedim ki: Sen çok
kabiliyetli bir kumandansın, memlekete bugün de, yarın da
büyük hizmetler ifa edeceksin.

Enver Paşa, bana bunları söyledikten sonra, memleketi
terk etmek zorunda kalarak yâd illerdeki faaliyetlerine de
temas etmiş:

SIN IF A R K A D A ŞIM A T A T Ü R K 147

— Fuat Paşa, o zaman tahminlerimde yanılmamış oldu­
ğumu şimdi daha iyi anlıyorum. Biz dışarıya çıktıktan sonra
Mustafa Kemal olmasa idi, memleket sahipsiz kalacaktı, de­
mişti.

31 Mart Olayı 14 nisan 1909 tarihli İtalyan gazeteleri, İs­
tanbul’da ihtilâl olduğunu, Meclisin kapan­

dığını, iktidarın el değiştirdiğini, milletvekillerinin başkent­
ten kaçtığını, şehrin sokaklarında kanlı olayların cereyan et­
tiğini büyük başlıklarla haber veriyorlardı.

Evet, İstanbul’da kanlı bir irtica hareketi olmuştu. Bü­
yükelçi Hakkı Bey beni çağırarak durumu nasıl gördüğümü
sordu.

— Bütün malûmatım İtalyan gazetelerinin verdiği haber­
lerden ibarettir. Bir karara varmak henüz erkendir. Fakat
hürriyeti yapanlar, eserlerinin yıkılmasına razı olmayacaklar­
dır.

Cevabını verdim. Askerî bir müdahalenin olup olmayaca­
ğını da öğrenmek istiyordu. Ordunun duruma en kısa zaman­
da müdahale edeceğini söyledim.

Bir kaç gün sonra Viyana Ataşemiliteri Binbaşı Hafız
Hakkı’dan aldığım bir mektup, tahminlerimde yanılmadığımı
gösteriyordu. Selânik’te büyük hazırlıklar vardı. İsyan, ordu
tarafından bastırılacaktı. İttihat ve Terakki Genel Merkezi,
kendisini çok acele Selânik’e çağırmıştı. Ali Fethi (Okyar)
ve Enver (Paşa) in de memlekete dönmek üzere olduklarını
yazıyordu. Bana gelmem için herhangi bir dâvet olmamıştı.

İsyan, 13 nisan 1909 da başlamıştı. O zaman kullandığımız
Rumî takvime ğöre ise 31 Mart 1325 ti. Bundan dolayı tarih­
lerimizde «31 Mart Vakası» adiyle yer almıştır.

Meşrutiyet/ İnkılâbı’ndan sonra, parlâmentonun içinde ve
dışında inkılâp yapan İttihat ve Terakki Cemiyeti ile muha­
lifleri arasında başlayan siyasî mücadele gün geçtikçe şidde­

148 SIN IP A R K A D A ŞIM A T A T Ü R K

tini artırmıştı. Eski idarenin nimetlerini görenler, o idareden
menfaat sağlayanlar, eski günlerin tekrar gelmesini istiyor­
lardı. Zamana uymak politikasını güdenler ise, herkesten fazla
hürriyet taraftarı gözükmeye çalışıyorlardı. Yeniliklerden
nefret eden gerici ve yobaz bir zümre daha vardı ki, bunlar
da kuvvetli bir topluluk teşkil ediyorlardı. Alaylı subayların
ordudan çıkarılması ve askerin sıkı bir disipline tâbi tutulması
keyfiyeti de bazı erler üzerinde nahoş bir tesir bırakmıştı.
Gericiler, bu erler üzerinde zehirli fikirlerini «din elden gidi­
yor» teranesiyle kolayca işleyebiliyorlardı.

Basın alanında sonsuz bir mücadele başlamıştı. Gerici
gazeteler nifak tohumları saçıyorlar, millî birliği parçala­
mak için ihanete kadar gidiyorlardı. Derviş Vahdeti adlı bir
yobaz, halkı ve askeri ihtilâle sevketmek için açıkça propa­
ganda yapmaktan çekinmiyordu. Sahibi olduğu Volkan gaze­
tesini hezeyanlarla dolduruyordu. Gericilik ve fesat yuvası
olan «İttihad-ı Muhammedi Cemiyeti» bu işlerde faal bir rol
oynuyordu. İttihatçıları tenkit eden «Serbesti» Gazetesi Baş­
muharriri Haşan Fehmi Bey’in İttihatçı fedailerden biri tara­
fından Köprü üzerinde vurulmuş olması heyecanı büsbütün
arttırmıştı.

Rekabetten, mevki ihtiraslarının, nefretin, hoşnutsuzlu­
ğun ve bilhassa gericilik cereyanlarının büsbütün arttığı bir
günde, Avcı Taburlarındaki asakerler isyan ettiler. Fena pro­
pagandanın etkisi altında kalmış olan asker, Taşkışla’dan çı­
karak toplu halde Sultanahmet’teki Parlâmento binasına doğ­
ru ilerlemeye başladılar. Bunlardan ayrılan gruplar belli başlı
kışla ve karakollara da uğruyorlar, oralardaki askerlerin de
kendilerine katılmasını sağlayorlardı. Çıktığı saatlerde bastırı-
lamayan isyan, süratle mahiyet değiştirmiş, âsilere irticaın
kara ruhlu yobazları da katılmışlardı ve biraz sonra da ida­
reyi onlar ellerine almışlardı.

Gazete idareleri basılıyor, mektepli subaylar aranıyor ve
bazıları da öldürülüyordu. Meclis dış kapısına girerken Ad­

SIN IF A R K A D A ŞIM A T A T Ü R K 149

liye Nazırı Nâzım Paşa vurulmuş, Rıza Paşa yaralanmıştı.
Hüseyin Cahid’e (Yalçın) benzetilen Lâzkiye Milletvekili Emir
Arslan Bey ve Yıldız’da «Asâr-ı Tevfik» savaş gemisi kuman­
danı Ali Kabulı Bey şehit edilmişlerdi.

Âsiler, şeriat hükümlerinin tamamen tatbikini, Sadrazam
Hüseyin Hilmi Paşa ile Meclisi Mebusan Reisi Ahmet Rıza
Bey’in azlini, İttihatçıların ve Harbiye Nazırının kendilerine
teslimini istiyorlardı. Hüseyin Hilmi Paşa Yıldız Sarayı’na gi­
derek istifasını vermiş ve bir yere saklanarak yakasını kur­
tarmıştı. İttihatçılar ve aydınlar birer tarafa kaçmışlardı.

Roma’daki İtalyan gazetecileri sefarethanemizi dolduru­
yorlar, bizden tamamlayıcı malûmat isteyorlar, mütalâamızı
soruyorlardı. Hakkı Paşa diplomatça davranarak yuvarlak
sözler söylüyordu. O sıralarda Mustafa Kemal’den aldığım
kısa bir mektupta, Makedonya’daki Ordunun, duruma müda­
hale etmek üzere harekete geçtiği haber veriliyordu. 0 gün
gazetecilere, bu mektuba dayanarak:

— İstanbul’daki hareketler mevziî mahiyettedir. Ordu reji­
me sadıktır. İsyan çok yakında bastırılacak ve parlâmento
toplantılara başlayacaktır.

Dedim. Bu beyanatım, ertesi gün bazı İtalyan gazetele­
rinde yayınlandı. Ayni gün açıkgöz bir gazeteci de Sultan Ha-
mid’in olaylarda parmağı olup olmadığını sormuştu.

— Bilmiyorum, ihtimal vermek de istemiyorum.
Cevabım vermiştim. Allah şahit ya, hâlâ bugün bile İkinci

Abdülhamid’in 31 Mart Vakası’nda parmağı olduğuna ihtimal
vermiyorum.

İstanbul’daki olaylara ait ilk telgraf Selânik’e, İsmail Can-
bolat imzasiyle çekilmişti. İkinci Meşrutiyet İnkılâbı’nı yapan­
lar, eserlerinin yıkılmak tehlikesiyle karşılaştığını anlamışlar,
derhal en şiddetli tedbirleri almak lüzumunu duymuşlardı. İt­
tihatçıların ileri gelenleri, 3. Ordu Kumandanı Mahmut Şev­
ket Paşa’yı ikna ederek isyanı askerî bir kuvvetle bastırma­
ya karar vermişlerdi. Şark Şimendiferleri İdaresiyle temasa

150 SIN IF A R K A D A ŞIM A T A T Ü R K

geçilmiş ve olumlu bir sonuç alınmıştı. Mahmut Şevket Paşa
Edirne’de bulunan 2. Ordu Kumandanı Salih (Nâzırlıklarda ve
Sadrazamlıkta bulunan Salih Hulûsi Paşa) ile temas kurmuş,
onun da müzaharetini sağlamıştı.

Hüseyin Hüsnü Paşa kumandasındaki kuvvetler 15/16 ni­
san gecesi Selanik’ten hareket etmişlerdi. Bu kuvvetlere Hare­
ket Ordusu adını veren, tümenin kurmay başkanı Mustafa
Kemal’di. Bunlara Edirne’den Şevket Turgut Paşa kumanda­
sında bir tümen katılmıştı. Bu tümenin de kurmay başkanı
Kolağası Kâzım Karabekir’di.

Hüseyin Hünsün Paşa yola çıktıktan sonra 19 nisanda
İstanbul halkına hitaben bir beyanname yayınladı. Mustafa
Kemal’in kaleminden çıkan bu beyanname özet olarak şöyle
başlıyordu: «Millet, yıllardanberi zulmeden istibdat idaresini
parçalıyarak meşru bir hükümet kurdu. Bu kansız ve mesut
inkılâptan zararlı çıkan âdi kimseler, eski idarenin geri gel­
mesi için bin türlü hilelere, desiselere ve denaetlere başvura­
rak mşru hükümeti rahnedar etmek istedi. Bütün medeniyet
âleminin lânetlediği İstanbul faciasının çıkmasına sebep oldu.»
Beyannamede bundan sonra alınacak tedbirler sıralanıyordu.

Hareket Ordusu Ve Hareket Ordusu İstanbul’a yaklaştığı
Abdülhamid'in Hal'i zaman Mahmut Şevket Paşa da Selâ-

nik’ten gelerek kumandayı bizzat ele
almıştı. İstanbul’da telâş başlamıştı. Nazırlar, Topçu Feriki
(Korgeneral) Hurşit Paşa ile ulemadan Halis Efendi’den mü­
rekkep bir heyet seçerek Hareket Ordusu pişdarlarına gönder­
mişler, Meşrutiyetin mahfuz, hükümetin duruma hâkim oldu­
ğunu bildirmişlerdi. Fakat bu iki zatın teşebbüsü bir sonuç
vermemişti. İsyanın patlak verdiği günlerde İstanbul’dan ka­
çan Âyan ve Mebusan Meclisi üyeleri 22 nisanda Yeşilköy’de
Millî Meclis halinde toplanarak bir beyanname yayınlamışlar­
dı. Beyannamede 31 Mart olayı takbih ediliyor, Hareket Or­
dusu kuvvetle destekleniyordu. Donanma da Hareket Ordusu’-

SIN IF A R K A D A ŞIM A T A T Ü R K 151

na yardımcı olarak Yeşilköy açıklarında demirlemiş bulunu­
yordu. Hüseyin Rauf (Orbay) karaya çıkmış ve hareket Ordu­
su ile temas kurmuştu.

Hareket Ordusu, 24 nisanda Sirkeci, Aksaray, Beyoğlu ve
Edirnekapı cihetlerinden İstanbul’a girmişti. Bazı ufak tefek
çarpışmalar olmuştu. Bu arada öncü müfrezesi kumandanla­
rından Kurmay Binbaşı Muhtar, Taksim’den Harbiye’ye doğru
ilerlerken avcı askerlerinden birinin kurşunu ile şehit düşmüş­
tü.

İsyan bastırılmıştı. Ayan ve mebuslar, 27 nisanda İstan­
bul’da yine Millî Meclis halinde toplanarak durumu müzakere
etmişler, alman bir fetva ile Sultan Hamid’i hal’ederek yerine
Veliaht Reşat Efendi’yi Sultan Beşinci Mehmet unvaniyle tah­
ta çıkarmışlardı.

Ayan azasından ve padişahın yaverlerinden Arif Hikmet
Paşa, Dıraç Meb’usu Esat Paşa Toptanı, Ayandan Ermeni
Katoliği Aram ve Selânik Meb’usu Karasu Efendiler’den kuru­
lu dört kişilik bir heyet Yıldız Sarayı’na giderek Millî Mecli­
sin hal’ kararını kendisine tebliğ ettikleri zaman Sultan Ha-
mid:

— Mademki, milletin arzusu böyledir, itaate mecburum.
Meclis-i Millîden hiç bir istediğim yoktur. Biraderim Sultan
Murad’ın ikamet ettiği Çırağan Sarayı’nda ikamet etmeli iste­
rim.

Demiş, fakat bu arzusu Hareket Ordusu Kumandanı Mah­
mut Şevket Paşa ile İttihat ve Terakki Cemiyeti ileri gelen­
leri tarafından dikkat nazarına alınmamıştı. Sultan Hamid,
ertesi günü Kurmay Binbaşı Ali Fethi (Okyar) ın muhafaza­
sında Selânik’e götürülmüştü.

Bunu haber aldığım zaman, talihsiz Beşinci Murad’ın Çı-
rağan Sarayı’nda otuz yıla yakın süren mahpes hayatını ve
hazin akıbetini hatırladım.

Acaba Sultan Hamid, ne düşünmüştü?

152 SIN IF A R K A D A ŞIM A T A T Ü R K

Bu güzelim saray, 1909 kasım ayında Parlamento binası
olarak kullanılmağa başlanmış, 19 ocak 1910 da çıkan bir
yangında iki saat içinde kül olmuştur. Yangın haberini Ro-
ma’da aldığım zaman ne kadar üzülmüştüm.

Mustafa Kemal’den uzun bir mektup almıştım. Olayları
renkli bir ifade ile anlatıyor, İstanbul’da arkadaş olduğu genç:
bir deniz subayından bahsediyordu. Bu deniz subayı Hüseyin
Rauf (Orbay) dı.

Mustafa Kemal'in Bir Eseri Mustafa Kemal, 31 Mart
Ve Bir Hâtıra Vak’ası’ndan sonra Selânik’te

dönmüş, 3. Ordu kurmay he­
yetinde göreve başlamıştı. İstanbul’da iken İttihatçı subayla­
rın politkamn içine büsbütün düştüğünü görmüştü. Bu se­
fer, askerin politika dışı kalmasını savunduğu zaman, muha­
lifleri karşısına daha kuvvetli çıkıyorlardı.

— Sen de gördün, hürriyeti de, fırkayı da ayakta tutan
tek kuvvet ordudur. Eğer Hareket Ordusu müdahale etmesey­
di, hürriyet elden gidecek, daha korkunç bir istibdad idaresi
avdet edecekti. Sen hâlâ hayal peşinde koşuyorsun.

Diyorlardı. Bu sözlerde istikbali hedef tutan bir mâna yok­
tu. Günlük ve beylik lâflardı. Mustafa Kemal, 1909 eylülün­
de toplanacak olan büyük kongreye kadar siyasetten uzaklaş­
mıştı. Tatbikatlara, manevralara katılıyor, Askerî Kulüpte
konferanslar veriyordu. Ünlü Prusya Generali Goltz Paşa’nın
Vardar nehri havzasında yaptırdığı tatbikatta yanında bulun­
muş, diğer kurmay subaylar arasında seçkin bir mevki elde et­
mişti.

Bu sıralarda idi. Mustafa Kemal’den, yapılan bir süvari
tatbikatına dair uzun ve ilgi çekici bir mektup aldım. Çok
sonralar Cumhuriyet Devrinde aynı konu üzerinde de konuş­
muştuk.

SIN IF A R K A D A ŞIM A T A T Ü R K 153

Mustafa Kemal, Köprülü civarında Cumalı’da süvari alay­
ları arasında yapılacak tatbikat talimlerini denetlemek için gi­
den 3. Ordu Kurmay Başkanı Ali Rıza Paşa’nın refakatinde
bulunmuştu. Talim ve terbiye maksadiyle bir süvari tuga­
yının toplanması yıllardanberi görülmemişti. Kurmay baş-
kanlarının ve ordu kumandanlarının manevra meydanlarında
bulunmaları da o zamana kadar vâki olmamıştı.

Tatbikat 19 ağustos 1909 da başlamış ve 1 eylülde sona
ermişti. Mustafa Kemal gördüğü hataları en ağır şekilde ten-
kid etmekten çekinmemişti.

Tatbikatı yapan süvari tümeninin kumandanı Suphi Paşa
idi. Meşrutiyetten sonra Giritli İsmail Paşa, Harbiye Nezare­
tinde Süvari Dairesi Başkanlığına getirilince, onun yeri­
ne tâyin edilmişti. Ben de kendisine bir iki ay kadar kurmay
başkanlığı yapmıştım. Almanya’da tahsil görmüş mahir bir
binici idi. Fakat askerlik sanatını anlamış bir kumandan de­
ğildi. Mustafa Kemal’e Suphi Paşa’yı ben takdim etmiş, ara­
mızdaki rütbe ve yaş farkına rağmen arkadaş olmuştuk. İki­
mizi de severdi.

Mustafa Kemal, Cumalı tatbikatından bahseden mektu­
bunda, özet olarak şöyle diyordu: «Manevradan sonra rütbem
ve salâhiyetim olmadığı halde fahiş hatalar karşısında da­
yanamadım. Paşayı, bütün subaylar da hazır bulunduğu hal­
de acı bir lisanla tenkid ettim, müteessir oldu. Fakat bana
gücenmedi. Hattâ:

— Ali Fuat Bey’e mektup yazarsanız, selâmımı unutmaz­
sınız.

Dedi. Söz verdim. Merak etme Paşa ile olan arkadaşlığı­
mız devam ediyor. Hareketim belki disipline aykırıdır. Fakat
Almanya’da tahsil gören kumandanlık sanatına çalışmazsa,
görmeyenleri ile ne yapacağız? Küçükleri tarafından tenkid
edildiğini gören kumandanlarımız, belki çalışarak vazifeleri­
nin ehli olurlar.» \

Mustafa Kemal, rrîanevraların hâtırası olarak tuttuğu
notları, aynı yıl Selânik’te bir broşür halinde bastırmış ve bir
tane de bana göndermişti.

Aradan uzun yıllar geçti. Millî Mücadele başları idi. Ku-
vayi Milliyecileri ortadan kaldırmak için Damat Ferit Paşa
tarafından, Süleyman Şefik Paşa kumandasında bir Hilâfet Or­
dusu teşkil edilmişti. Aynı Suphi Paşa, bu ordunun bellibaşlı
kumandanlarından biri olarak karşıma çıktı. Ben o sıralarda
iç isyanları bastırmakla meşguldüm. Suphi Paşa İzmit’e gelir
gelmez gizlice benimle temsa geçti. Hem kolordusunun teşek­
kül edememesine, hem de bizimle savaşa tutuşmamasına çok
yardımı dokundu. Mudanya Mütarekesi’nden sonra, bu hizme­
tinden dolayı cezalandırılması cihetine gidilmemişti.

Suphi Paşa, Zaferden sonra Ankara’ya g e ld i. G a z i seya-
hata çıkıyordu. İstasyonda karşılaştılar. Mustafa Kemal sor­
du:

— Paşam, ne için Hilâfet Ordusu’nda kumandanlık kabul
■ettiniz?

Suphi Paşa şu cevabı vermişti:
—■ Size mağlûp olmak için, paşam.

154 SIN IP A R K A D A ŞIM A T A T Ü R K

Mustafa Kemal'i Trablusgarp Savaşı başlamıştı. Adriya-
Ağlarken Gördüm tik sahilinde toplanacak ordunun Ma­

nastırdaki kurmay heyetine tâyin edil­
miştim. Oraya giderken Selânik’e uğradım, iki gece, üç yıldır
görmediğim arkadaşım Mustafa Kemal’e misafir oldum. Mus­
tafa Kemal, Trablusgarb’a gitmek hazırlıkları içinde idi. İki
gün. sonra İstanbul’a hareket edecekti. Ertesi günü akşam üs­
tü beraberce Beyazkule bahçesine gittik. Ben, Türk - İtalyan
ilişkilerinin ön safhalarını anlattım. İtalyanların savaş hazır­
lıklarına dair İstanbul’a yazdığım mektupları, yaptığım uyar­
maları bir bir açıkladım. Fakat hiç birine cevap bile verilme­
diğini söyledim. İçimi döktüm. Meğer o benden dertli imiş.

SIN IF A R K A D A ŞIM A T A T Ü R K 155

Mustafa Kemal 5. Kolordu emrinde iken, gördüğü hatala­
rı ve eksiklikleri bir rapor halinde yazarak 30 haziran 1911 de
kumandana verdiğini söyledi. Raporun ana hatlarını okudu.
Tümen kumandanları görevlerinin cahili olduğunu, alay ve
tümen kumandanlarının teftiş ve tenkidlerinde, cahilliklerinin
subaylarda hayret ve istihza duyguları uyandırdığını, bunla­
rın emirlerindeki kıtaları yetiştirmekten âciz olduğunu yaz­
mıştı. Aym raporda diyordu ki :

« Bu hale bir an önce çare bulmaya teşebbüs, her namus­
lu ve vicdan sahibinin vazifesidir. Emrü kumanda salâhiyet­
lerini haiz olmayanların bu husustaki hizmetleri, müşahede ve
tetkiklerini icraat sahibi olanlara arzetmektir. Makam ve ic­
raat sahibi olanların şahıslara merhamet etmek zayıf kalbli-
liğinde bulunarak ordunun inhitatına yardım etmemeleri lâ­
zımdır.»

5. Kolordu Kumandanı, bu raporu, üst makamlara, bir ita­
atsizlik, bir haddini bilmezlik örneği olarak ulaştırmıştı.

Bu Kolordu Kumandanı, Selânik’i düşmana teslim eden
Haşan Tahsin Paşa’dır

Mustafa Kemal:
— İşte sana bir kolordu kumandanı, bu adam vatan mü­

dafaasında canla başla çalışacak. Yok böyle bir şey.
Diyordu. Mustafa Kemal’in bu akşam mahzun bir hali var­

dı. Âkibeti karanlık, anavatandan uzak ve halkı yabancı bir
ülkenin müdafaasında karşılaşacağı müşkülleri düşündüğü­
nü sanmayordum. Mustafa Kemal, tam mânasiyle bir askerdi.
Zorluklara, her türlü meşakkate göğüs germesini bilir, âdeta
bundan zevk alırdı. Her halde üzüntüsünün başka bir sebebi
olmalıydı.

— Sende bir şey var, dedim, ne oldu?
— Bir şey yok, dedi. Fakat müteessirim. Doğup büyüdü­

ğüm Selânik acaba Türkler elinde kalacak mı? Ben eğer Trab­
lus’tan dönersem, yine buralara gelebilecek miyim?

— Ne demek istiyorsun?

SIN IF A R K A D A ŞIM A T A T Ü R K

Gözleri nemlendi.
— Korkuyorum, Fuat, korkuyorum.
O gece saatlerce konuştuk. Balkanların durumunu incele-

yor, Balkan Savaşı’nı mukadder ve yakın görüyor, hükümet
edenlerin ilgisizliğini, İttihatçı askerlerin hâlâ politikadan ay­
rılmamış olmalarını teessürle anlatıyor, Arnavutluk Harekâtı
sırasında kurmay başkanı olarak bulunduğu Mahmut Şevket
Paşa’ya tehlikeleri birer birer sayıp döktüğünü söylüyor:

— Paşa, artık Cemiyete söz geçiremiyor.
Diyordu. O gece ay Olimpos Dağları’nın arkasında kaybo­

lurken, Mustafa Kemal içini çekerek:
— Ah, Selânik, seni bir daha Türk olarak görecek miyim?
Dedi. Baktım, ağlıyordu. O altın sarısı saçlarını okşadım.

Teselli etmeye çalıştım. Ben, Mustafa Kemal’in, bütün müş­
terek hayatımız boyunca bu derece müteessir olduğunu gör­
medim. ^

İstiklâl Savaşı'mıza Ben, Mustafa Kemal’i, bir defa daha
Ait Bir Hâtıra ağlarken görmüştüm. Fakat gözyaşla­

rının mânası çok başkaydı.
Türkiye Büyük Millet Meclisi’nin 29 temmuz 1922 tarihli

oturumunda, Erzurum Milletvekili Salih Efendi’nin Kurban
Bayramını tebrik etmek üzere Baatı Cephesi’ne bir heyet gön­
derilmesine dair olan önergesi görüşülmüştü, benim başkanlı­
ğım altında Karesi Milletvekili Abdülgaffur Hoca, Burdur Mil­
letvekili Şair Mehmet Akif ve Kayseri Milletvekili Atıf Bey­
lerden mürekkep bir heyet seçilmişti. Hakiki vatanperver ve
dini bütün bir Müslüman olan Mehmet Akif, saydığım ve sev­
diğim yakın bir arkadaşımdı.

Kurban Bayramı, ağustosun dördüncü gününe tesadüf edi­
yordu. 1 ağustos sabahı otomobillerle, erkenden Batı Cephesi
karargâhına gitmek üzere Ankara’dan ayrıldık, ertesi günü ka­
rargâha vardık. Bayramın ilk günü tebrik merasimine Cep­

he Kumandanlığından başlayabilmek iç in , hareketimizi ona
göre tanzim eyledik. Kumandanlık bir program hazırlamıştı.
Bu programa göre, 1. ve 2. Ordularla, kolordu ve tümen karar­
gâhlarına gidecektik. Durumları müsait olan tümenlerin ta­
mamını, olmayanların da bazı kıtalarını merasim nizamında
görerek, Türkiye Büyük Millet Meclisi’nin tebriklerini ve ba­
şarı temennilerini ben, heyet başkanı sıfatiyle bizzat tebliğ
edecektim. Sonra kıtalar bize bazı hareketler gösterecekler
ve geçit resmi yapacaklardı. Bundan sonra karargâhlara uğ­
rayarak, onları Büyük Meclis adına kutlayacaktık. Benim,
Gazi Paşa’dan aldığım özel bir görevim daha vardı. Orduları­
mızın maddî ve mânevî savaş kudretinin derecesini anlamaya
çalışacaktım.

Cephedeki görevimiz, dört beş gün içinde tamamlanmış­
tı. Kumandan, subay ve asker arkadaşlarımız arasında ge­
çen bu kısa zamanın sürürünü asla unutmam. Kıtalarımızın
hareketlerinde gördüğümüz manzara, canlılık ve savaş kabi­
liyeti, kahraman arkadaşlarımızın mahabetli bakışları, bizle-
re zafer günlerinin pek uzak olmadığı hissini vermişti. Bu cep­
henin eski bir kumandanı sıfatiyle yaptığım teftiş ve temas­
lardan, subay ve askerlerimizin iyi talim ve terbiye edildik­
lerini, zalim ve müstevli bir düşmandan intikam almak gü­
nünü sabırsızlıkla beklediklerini görmüştüm.

— Yarabbi, bize zafer günlerini müyesser eyle!
Diye dualar etmiştim. Ordularımızın mâneviyatı çok yük­

sekti.
Hatırladıkça hâlâ heyecanla titrerim. Merasim nizamında

dizilmiş bir tümenin kıtalarını teftiş ediyorduk. Hepsi aslanlar
gibi idi. Mehmet Akif, kendinden geçmişti. Dudaklarından ken­
di yazdığı İstiklâl Marşı’nın mısraları dökülüyordu.

Ben ezeldenberidir hür yaşadım, hür yaşarım.
Hangi çılgın bana zincir vuracakmış şaşarım.
Kükremiş sel gibiyim bendimi çiğner aşarım.
Yırtarım dağları, enginlere sığmam taşarım.

Beni solumdan takip eden Akif’e döndüm. Gözlerinde yaş­
lar tanelenmişti. Bu mehabetli manzara karşısında kendisini
tutamıyordu.

— Akif Bey, siz ağlıyorsunuz, dedim.
— Ne yapayım, heyecanımı zaptedemiyorum.
Cevabını verdi ve sonra ilâve etti:
— Fakat sizin de gözleriniz yaşlı, paşam.
Arkadaşım doğru söylüyordu. Ben de çok heyecanlı idim.

Gözlerimde tanelenenler sevinç gözyaşları idi. Ben zaten hep
böyleyimdir. Bu yaşta bile önümden bir alay sancağı geçse
heyecandan tıkanacak gibi olurum. Asker ocağı benim her
şeyimdir. Bütün gençliğim orada geçti.

Ankara’ya döndükten sonra Batı Cephesi’ndeki intihaları­
mı anlatırken, bu olaydan da bahsettim. Gazi’nin, dinlerken
o ışık saçan mavi gözlerinde tanelenen yaşlar birden yüzüne
döküldü, ağlıyordu. Fakat bu yaşların mânası çok daha başka
ve çok daha ulvi idi.

— Fuat Paşa, muzaffer olacağız,
Dedi.

İSİ SIN IF A R K A D A ŞIM A T A T Ü R K

Hatıralarım Sona Ererken Mustafa Kemal’i, İstanbul’a
yolcu ettikten sonra ben de Ma-

nastır’a giderek yeni görevime başladım. Meğer, bu ayrılık
ne kadar uzun sürecekmiş. 1916 yılı, yazlarında Çapakçur Bo-
ğazı’nın müdafaasında Ruslarla yaptığımız kanlı muharebe­
lerin son safhasına kadar birbirimizi görmememiz mukad­
dermiş.

Ben, kumandam bulunduğum 14. Tümenle Çapakçur Boğa-
zı’m çok üstün Rus kuvvetlerine karşı savunurken, tümenimin
önemli bir kısmını kaybettiğim sırada Muş’taki 7. Tümenini
alarak imdadıma koşmuş olan 16. Kolordu. Kumandanı Mus­
tafa Kemal Paşa, yandan ve bütün şiddetiyle düşmana karşı
taarruza geçmiş, beni düştüğüm müşkül ve tehlikeli durum­

dan kurtarmış, bu suretle Çapakçur Boğazı’nın müdafaası ba­
şarıyla ve şanla sonuçlanmıştı.

Bu başarı günlerinin birinde, Çapakçur Dağları’nın en yük­
sek bir noktasında buluştuğumuz akşam, O savaş meydanla­
rında kolağalığından generalliğe, ben de albaylığa yükselmiş
bulunuyordum. Şimdi O, bir üstün rütbede ve benim âmirim,
kumandanım mevkinde idi. Maiyetim ve emir subaylarım ile
beraber kendisine mülâki oldum. Üç adım kala ayaklarımı
sertçe birbirine vurarak selâm resmini ifa ettim, aynı vakar
ve ciddiyetle selâmımı aldı.

— Hoş geldiniz, Ali Fuat beyefendi.
Dedi, sonra birden bana doğru yürüdü.
— Fuat, kardeşim.
Diye boynuma sarıldı. Kucaklaştık. Durumu kısaca anlat­

tı:
— İkinci Ordu Kumandanının, seni iki piyade alayı ile ih­

tiyatsız olarak yalnız bırakmış olmakla Boğazm stratejik de­
ğerini takdir etmediğini gördüm. Yardım için Ordu Kuman­
danına teklif ettim ve onun emrini beklemeden derhal hare­
kete geçtim. Tanrıya şükürler olsun, seni kurtardım.

Çapakçur’un meşe ve çam ormanlariyle bezenmiş, o yük­
sek tepeleri üzerinde o akşamı hâlâ hatırlar ve heyecanla ür­
peririm./- *

Mustafa Kemal ile beraber geçirdiğimiz, okul ve genç su­
baylık hâtıraları burada sona ermektedir.

Başımızdan siyaset fırtınaları ve aramızdan kara kedile­
rin geçtiği oldu. Fakat dostluğumuz asla bozulmadı. Ölünce­
ye kadar iki yakın arkadaş olarak kaldık. Ben bu arkadaşlık­
tan daima gurur ve iftihar duydum.

Sevgili nrij-nrlnsım, muazzez kardeşim Atatürk, nûr
içinde yat.

SIN IF A R K A D A ŞIM A T A T Ü R K 159

S O N

İ N D E K S

A

Abdülaziz (Sultan) : 32, 53, 66,
67

Abdülgaffur (Hoca), Milletveki­
li: 156

Abdülhamid II. (Sultan): 12, 23,
26, 32, 33, 36, 45, 46, 59, 67,
68, 95, 101, 105, 107, 108, 113,
115, 126, 127, 133, 136, 139,
140, 149, 151

Adana: 38, 47
Adil (Hacı), Nazır, Meclis i

Meb’usan Reisi: 144
Adriyatik Denizi: 154
Afet inan, bk. inan.
Ahmet, Rüştiye öğrencisi: 6
Ahmet Bey, Yafa Nişancı Ta­

buru kumandanı, Binbaşı:
92, 94, 96, 97

Ahmet Bursa: 39
Ahmet Muhtar Paşa: 39, 40
Ahmet Refik Paşa, Eczacıbaşı:

72, 73, 74, 75, 76
Ahmet Rıza Bey, Meclis-i Meb’ ­

usan Reisi: 143, 149
Ahmet Saraçhane: 39
Akabe: 97
Akabe Meselesi: 97, 110
Akçura (Yusuf): 78
Akdeniz: 98
Akgöl (Eyüb Sabri), Subay,

Milletvekili: 132, 133

Aksaray, İstanbul’da bir semt:
151

Alatini köşkü, Selânik’te: 101
Alasonya Ordusu: 10, 11, 41
Alemdağ: 52, 54, 55, 57
Ali Fethi, bk. Okyar.
Ali Fuat, bk. Cebesoy.
Ali Kabulî, 31 Mart Vak’asmda

şehid edilen deniz subayı:
149

Ali Ihsan, bk. Sabis.
Âli Paşa (Mehmet Emin), Sad­

razam: 66
Âli Rıza Efendi, Atatürk’ün ba­

bası: 3, 4, 5, 7
Ali Rıza (Paşa), Harp Okulu

Kumandanı: 18, 45, 46, 47, 59,
60, 61, 62

Ali Rıza Paşa (Avlonyalı Süley­
man Paşazâde), 3. Ordu Kur­
may Başkam: 111, 122, 128,
153

Ali Şeydi Kavak: 70
Ali Suavî: 67, 68
Almanya: 21, 41, 47, 65, 84, 85,

153
Albay (General Fahreddin): 20
6. Ordu: 39, 70
Amasya: 108
Amasya Müzakereleri: 108
Anadolu: 10, 52, 82, 83, 98, 99,

114, 117, 130

162 İ N D E K S

Anafarta: 42
Anafarta Savaşı: 42
Ankara: 17, 31, 47, 50, 51, 54, 57,

83, 84, 85, 99, 100, 154, 156,
158

Ankara Millî Hükümeti: 17
Antalya: 84
Arap Birliği: 19,
Arabistan: 99, 117
Aram Efendi, Milletvekili: 151
Arif (Ayıcı), Kurmay Albay: 27,

28, 34, 38, 47, 50, 51, 59, 63, 71
Arif Hikmet Paşa, Bahriye Na­

zırı, Ayan Azası: 140, 151
Arnavutluk: 79, 116, 156
Arnavutluk Harekatı: 156
Asar-ı Tevfik, Savaş gemisi:

110, 149
Asım Kütahya, bk. Gündüz.
Asır gazetesi: 140

Atatürk (Mustafa Kemal): 1, 2,
3, 4, 5, 6, 7, 8, 9, 10, 11, 12,
13, 14, 15, 19, 21, 22, 26, 27,
28, 29, 30, 32, 33, 34, 35, 36,
37, 38, 39, 42, 43, 44, 45, 47,
48, 49, 50, 51, 52, 53, 54, 55,
56, 57, 58, 59, 60, 61, 62, 63,
64, 66, 68, 69, 70, 71, 72, 73,
74, 76, 77, 78, 79, 80, 81, 82,
83, 84, 85, 86, 87, 88, 89, 90,
91, 92, 93, 94, 95, 96, 97, 98,
99, 101, 102, 103, 108, 110, 111,
112, 134, 135, 136, 137, 138,
139, 140, 141, 142, 143, 144,
145, 147, 149, 150, 152, 153,
154, 155, 156, 157, 158, 159

Atatürk Müzesi: 3
Atıf, bk. Kamçıl.
Atıf Bey, Kayseri Milletvekili:

156

Atina: 10, 11, 12
Avcı Taburları: 148, 149, 150
Avenue de France, Beyrut’da

bir semt: 89
Avlonya: 133
Avrupa: 24, 25, 32, 47, 78, 86, 89,

131
Avusturya: 40
Avusturya - Macaristan : 42,

115,, 116
Ayşe Hanım, Ali Fuat Cebesoy'-

un büyük annesi: 17, 24, 28,
30

Aziz (Mısırlı), Subay: 19
Aziziye Karakolu: 69

m

BabIâli: 126, 138, 139, 140
Babıâli Baskını : 126
Bağdat: 40
Bakırköy: 142
Balıkpazarı, İ s ta n b u l ’d a b ir

semt: 49
Balkan Dağlan: 117
Balkan Harbi: 21, 36, 41, 42, 92,

122, 145
Başkumandanlık Meydan Mu­

harebesi (30 ağustos 1922):
127

Batı Anadolu: 83
Batı Cephesi: 84, 156, 158
Batı Trakya: 116
Bavyera: 40
Bayburt: 25
Bayezid I (Sultan): 40
Bekir, bk. Grabene.
Berlin: 36, 41, 143, 145
Berlin Harp Akademisi: 41
Beşiktaş, İstanbul’da bir semt:

73, 75

İ n d e k s 163

5. Ordu: 32, 42, 55, 65, 80, 81,
82, 85, 91, 92, 95, 96, 98, 101,
110, 112

5. Kolordu: 155
5. Tümen: 64
Beteten Sarayı, Beyrut'ta: 88
Beyazkule Bahçesi, Selânikte:

154
Beykoz, İstanbul’da bir semt:

44

Beyrut: 52, 81, 86, 87, 88, 91, 95,
98, 102, 103

Beyoğlu, İstanbul’da bir semt:
20, 24, 47, 48, 59, 151

Bıyıktay (Ömer Halis), Gene­
ral: 83

Birinci Dünya Savaşı (1914 -
1918): 7, 19, 20, 21, 39, 42, 43,
63, 70, 82, 101, 103, 104, 105,
118, 122, 145, 146

1. Ordu: 39, 65, 157
Bir-i Sebî: 97
Bleda (Mithat Şükrü), İttihat

ve Terakki Fırkası Umumî
Kâtibi, Milletvekili: 103, 105,
106, 143

Boğaziçi: bk. İstanbul Boğazı.
Bosna-Her sek: 116
Bozok (Salih) Atatürk'ün Y a ­

veri, Milletvekili: 49
Bulgar İhtilâli: 109
Bulgar İhtilâl Komitesi: 109
Bulgaristan: 109, 115, 116
Bulkat (Esat), General: 21, 65,

122

Burdur: 156
Bursa: 60, 143
Bursa Askerî Lisesi: 19

Bursalı (Zahir) Milletvekili,
Eğitimci: 94, 113, 143

Büyükada: 49
Büyük Taarruz (26.8.1922): 70

C
Cafer Tayyar, bk. Eğilmez
Canbulat (İsmail), Subay, Mil­

letvekili, Nazır: 105, 126, 130,
149

Cantekin (Dr. Mustafa) Vatan
ve Hürriyet Cemiyeti Kuru­
cularından, Milletvekili: 90

Cavit, Maliye Nazırı: 138
Cebesoy (General Ali Fuat): 1,

2, 3, 14, 17, 19, 28, 35, 48, 49,
51, 54, 55, 57, 70, 84, 96, 102,
123, 125, 137, 147, 153, 158, 159

Celâl Bey.bk. Üner.
Cemal Paşa, Bahriye Nazırı,

4. Ordu Kumandanı: 42, 105,
120, 128, 135, 138, 142

Cemaleddin Efendi, Şeyhülis­
lâm: 139, 140

Cemil, Süvari yüzbaşısı, sonra
General : 118

Cemil Süleymaniye, bk. Uy ba­
dın.

Cidde: 27
Collège des Frères de la Salle:

9
Conker (Nuri), Subay, Milletve­

kili: 12, 27, 71, 135, 136
Con Paşa: 50, 51, 58, 80
Cumalı: 152, 153
Cumalı Ordugâhı, Atatürk'ün

bir eseri: 153
Cumhuriyet Devri: 3, 7, 9, 12,

27, 31, 42, 47, 71, 78, 90, 92,
94, 98, 103, 105, 132, 152

164 İ n d e k s

ç
Çakmak (Mareşal Fevzi), Ge­

nel Kurmay Başkam: 132
Çanakkale: 24
Çanakkale Boğazı: 33
Çanakkale Savaşları (1915): 21,

42, 82, 122, 145
Çapakçur: 159
Çapakçur Boğazı: 158, 159
Çapakçur Dağları: 159
Çırağan Sarayı: 66, 67, 68, 151
Çırağan Sarayı Yangım: (19 o-

cak 1910): 152
Çırağan Vak’ası (1878): 67, 68
Çankaya: 98
Çukurova: 54

Û

Davutpaşa Kışlası, İstanbul’da:
68

Dikmen, Ankara’da bir semt: 31
Deliyani, Yunan Başbakanı: 12
Demirhan (General Pertev): 40
Diyarbakır: 9
Doğu Trakya: 116
93 Harbi, bk. Türk-Rus Savaşı.
Dolmabahçe, İstanbul’da bir

semt: 48
Dolmabahçe Sarayı: 48, 54, 56
Dömeke: 11
Dömeke Meydan Savaşı (1897)

11
4. Ordu: 17, 25, 79, 105
4. Ordu Müşirliği: 17
Dudullu Köyü, İstanbul’da: 44
Duru (Kâzım Nami), yüzbaşı,

yazar: 132

Ë
Edirne: 79, 92, 103, 116, 142, 150
Edirnekapı, Istanbulda bir semt

151
Edward VIL, Ingiltere Kralı:

131
Edward VIII., Ingiltere Kralı:

50, 131
Ege vapuru: 56
Eğilmez (General Cafer Tay­

yar) 20, 21
Eldeniz (General Naci): 21
Emine Hanım, Atatürk’ün hala­

sı: 4, 5, 7
Emir Arslan, Lazkiye Meb’usu:

149
Enver Paşa, Harbiye Nazırı,

Başkumandan Vekili: 20, 42,
105, 106, 107, 126, 133, 135,
138, 143, 145, 146, 147

Ermeni Ayaklanması:
Ertuğrul Süvari Alayı: 68
Erzincan: 1, 16, 17, 20, 27, 28,

52, 53, 129
Erzincan Askerî Rüştiyesi : 1,

16, 20, 28
Erzurum: 21, 29, 108, 129, 156
Erzurum Kongresi (1919): 108
Esat Paşa, bk. Bulkat.
Esat Paşa Toptanî, Ayan Aza­

sı: 41, 151
Ethem Paşa (Gazi), Müşir: 11,

12
Ethem Bey, Süvari Yüzbaşısı:

62, 63
Eyüb Sabri, bk. Akgöl.

F
Fahri Bey (Çerkez), Subay, Tü­

men Kumandam: 38, 39, 63

İ N D E K S 165

Faik İsparta, Harp Okulu Öğ­
rencisi: 19

Faik, Sadrazam Avlonyalı Fe­
rit Paşa’nm özel kâtibi: 130

Faik Bey (Şehid), Kurmay su­
bay, sonra General: 105

Falkenhayn, Alman Generali,
Osmanlı Maraşali: 65

Fars ala: 11
Fazıl Bey, Binbaşı: 21
Fehim Paşa, Serhafiye: 59, 60,

61, 62, 63, 64
Ferit Soğukçeşme, bk. Tek.
Ferit Paşa (Avlonyalı), Sadra­

zam: 130, 133
Ferit Paşa (Damat), Sadra­
zam: 154
Fethi Bey (Ali), bk. Okyar.
Fethi, Askerlikten matrut: 72,

77
Fevzi Bey (Kavaklı), bk. Çak­

mak
Fevzi Bey, Kurmay Albay: 42
Filistin: 82
Filistin Cephesi: 82
Fizan: 78
Florya: 51
Forga Boğazı: 11
Fransa: 24
Fransız ihtilâli: 33
Frederik: 40

G

Galata: 35, 50, 80
Galata Köprüsü: 69, 75
Galatasaray, İstanbul’da bir

semt: 61
Galatasaray Lisesi: 19
Gani Bey, Albay, hafiye: 59, 60,

61, 62

Gazi Bk. Atatürk.
Gençler Derneği: 31
Girit: 10, 120
Golç Paşa, Prusya Generali,

Osmanlı Maraşali: 152
Gökçen (Sabiha), Atatürk’ün

manevi evlâdı, Tayyareci:
48, 49

Grabene (Bekir), Yüzbaşı: 133
Gündüz (Asım), Orgeneral: 39,

70

H

Hakkı Baha Bey, bk. İsmail
Hakkı.

Hakkı Bey, (Sonra Paşa), Na­
zır, Büyükelçi, Sadrazam:
140, 143, 147, 149

Hakkı Paşa (Müşir), 5. Ordu
Kumandanı: 82, 87, 89, 92,
95, 97, .101, 110, 111

Hakkı Paşa (Hafız): 105, 135,
138, 143, 147, 149
Halep: 117
Haliç: 32
Halil Bey, bk. Sedes.
Halil Paşa, bk. Kut.
Halil Rifat (Trabzonlu). Müm­

taz yüzbaşı: 86, 91, 94
Halil Yenimahalle, bk. Kut.
Halis Efendi, Ulemadan: 150
Hamidiye çarşısı, Şam’da: 90
Harbiye, bk. Harp Okulu.
Harbiye, İstanbul’da bir semt:

16, 151
Hareket Ordusu : 19, 128, 142,

150, 151, 152
Harp Akademisi : 9, 21, 29, 33,

34, 35, 38, 39, 41, 45, 55, 57,

166 İ N D E K S

66, 69, 70, 71, 73, 74, 75, 76,
79, 80, 102, 140, 142

Harp Okulu: 1, 2, 3, 10, 13, 15,
16, 18, 20, 21, 22, 26, 27, 29,
32, 34, 37, 38, 41, 45, 46, 55,
66, 72, 77, 78, 81, 94, 103 122,
124, 125

Haşan Bey, Süvari Yüzbaşısı.
68, 69

Haşan Bey, Kurmay Subay: 8,
93, 94, 96, 97

Haşan Fehmi Bey, Serbesti Ga­
zetesi Başmuharriri: 148

Haşan Fehmi Paşa, Adliye Na­
zırı: 140

Haşan Paşa, Beşiktaş Muhafı­
zı: 68

Haşan Rıza Paşa, Işkodra Mü­
dafii: 40, 41, 142
Hasûne Paşa, Trablusgarp Be­

lediye Reisi: 144
Hatay: 117
Havran: 88
Haydar, Süvari Yüzbaşısı: 117
Haydar, Müşir Hakkı Paşa’nın

oğlu, subay : 87, 89, 92, 95,
111

Hayri Davutpaşa: 63, 70, 86, 91
Hayri (Hacı) Paşa, Müşir: 111
Heyeti Temsiliye: 31
Hezler, Alman Generali: 41
Hıfzı Paşa, Manastır Valisi :

125, 132
Hırka-i Şerif: 73
Hoca Mahir, bk. Mahir Hoca:
Horhorsu Mahallesi, Selanik’­

te; 7
Humus: 63
Hurşit Paşa: 142, 150

Hürriyet Meydanı, Selanik’te:
118, 135

Hüseyin Ağa, Atatürk’ün dayı­
sı: 5

Hüseyin Avni Paşa, serasker,
Sadrazam: 53

Hüseyin Bey (Dr.) Ordu Sıhhi­
ye Dairesi Başkanı: 65

Hüseyin Cahit, bk. Yalçın.
Hüseyin Efendi (Kaymak Ha­

fız), öğretmen: 5, 6, 15
Hüseyin Hilmi Paşa, Genel Vali,

Nazır, Sadrazam : 129, 130,
149, 150

Hüseyin Hüsnü Paşa, Hareket
Ordusu Kumandanı: 137, 138,
150

Hüseyin Kâzım Bey, Vali, Mil­
letvekili, Nazır: 138

Hüseyin Rauf Bey, bk. Orbay.

I
İsparta: 19

İ

İbrahim Bey Kalafat), Albay:
1, 19, 62, 63

İbrahim Paşa, Trablusgarpta
Tugay Kumandanı: 144

İbrahim Paşa, 3. Ordu Müşiri:
127, 128, 129

İhsan Cihangir, bk. Sabis.
İkinci Meşrutiyet İnkılâbı: 8,

36, 60, 79, 94, 117, 123, 129,
130, 131, 133, 134, 136, 140,
147, 148, 149

2. Ordu: 65, 79, 150, 157, 159, 160
İlmen (Süreyya Paşa): 80
İnan (Prof. Afet): 45, 48, 49

İ n d e k s 167

inanç (General Kazım): 26
İngiltere: 51, 97, 131
Iran: 120
Irdelp (Prof Dr. Neşet Ömer):

54
İskender Paşa, 3. Ordu Sıhhiye

Dairesi Başkanı: 96
İsmail Canbulat, bk. Canbulat.
İsmail Fazıl Paşa: 17, 24, 28,

37, 43, 52, 60, 74, 76, 83, 84, 85
İsmail Hakkı, Subay: 34, 45, 94,

95
İsmail Paşa (Giritli) Süvari Tü­

meni Kumandanı: 32, 117,
153

İsmet Bey, Esvapçıbaşı: 39
İsparta: 19
İstanbul: 8, 12, 13, 17, 19, 24, 28,

35, 50, 54, 56, 65, 67, 68, 72,
73, 75, 78, 79, 80, 82, 63, 84,
86, 87, 90, 94, 96, 97, 116, 118,
126, 129, 132, 138, 139, 142,
143, 144, 145, 147, 149, 150,
151, 152, 154

İstanbul Boğazı: 13, 32, 35, 37,
44, 67, 80, 81

İstiklâl Marşı: 157
İstiklâl Savaşı: 39, 70, 146, 156
İşkodra: 41
İşkodra Müdafaası: 41
İtalya: 143, 145
İttihâd-ı Muhammedi Cemiyeti:

148
İttihatçılar, bk. İttihat ve Te­

rakki Cemiyeti.
İttihat ve Terakki Cemiyeti: 8,

101, 103, 105, 106, 107, 109,
111, 113, 115, 120, 122, 125,
127, 129, 130, 131, 132, 134,
135, 137, 138, 140, 141, 144,
145, 147, 148, 149, 151, 152

İzmir: 26, 31, 38, 86, 92, 101, 106
İzmir Suikastı Olayı : 28, 38,

106, 107
İzmit: 154
İzzet Paşa (Arap, Şamlı) Ma-
beyn İkinci Kâtibi: 134

K

Kabasakal Mehmet Paşa : 23,
24, 25, 75, 76, 77

Kadıköy: 47
Kadri Bey, Binbaşı: 6
Kafkas Cephesi: 105
Kamçıl (Atıf), Subay, Millet­
vekili: 132
Kâmil Paşa Sadrazam: 133, 140
Karabekir (General Kâzım): 29,

30, 51, 72, 83, 150
Karadağ: 115
Karabet Efendi, Çiftlik Kahya­

sı: 5
Karaferiye : 110, 111, 112, 114,

117
Karaman: 29
Karesi: 156
Karasu Efendi, Meb’us: 151
Kargı (Yahya Galip) Ankara
Valisi, MiIIetveküi: 31

Karol, Romanya Kralı: 56
Kastamonu: 40
Katrani: 39
Kaymak Hafız, bk. İsmail E-

fendi.
Kayseri: 156
Kâzım Nami, bk. Duru
Kâzım Paşa (Diyarbakırlı), bk.

İnanç.
Kazım Zeyrek, bk. Karabekir.
Kemal Ohri, Subay: 71, 92, 93
48. Piyade Tümeni: 38

m İ N D E K S

Kırşehir: 31, 42
Kızıldoğan (Hüsrev Sami), Su­

bay, Milletvekili: 94, 95
Kolonya: 111
Komonova Ordusu: 42
Konstantin (Preus) Yunan Or­

duları Başkumandanı: 11
Koptagel (General Osman): 21
Kordonboyu, İzmir’de bir semt:

86
Kosova: 129
Köprü, bk. Galata Köprüsü.
Köprülü: 153
Kristal Gazinosu, İstanbul’da:

58, 62
Kristal Gazinosu, Selanik’te:
Külekapı Mahallesi, Selanik'te:

104
Kuleli Askerî İdadisi: 8, 10, 16,

18, 29, 30
Kurtuluş Mücadelesi, bk. Millî

Mücadele: 101
Kut (General Halil) :20, 40, 59,

63, 71, 128
Kuvayı Milliye: 114
Kuzguncuk, İstanbul’da bir

semt: 29, 34, 48, 52, 66, 68, 71
Küçük Karaburun: 101
Kütahya: 70

L

Langaza Çiftliği: 5
Larisa (Yenişehir): 7
Liman Von Sanders Paşa, Al

man Generali, OsmanlI Ma­
reşali: 51, 65

Londra: 51
Lübnan: 87, 88
Lütfi Bey, Süvari Alayı Kuman­

dam: 89, 90, 91

İl
Maan: 63
Macit Bey, Kurmay Yarbay: 40
Mahir Hoca, Selânik Muallim

Mektebi Müdürü: 94
Mahmut Nedim Paşa, Sadra­

zam: 66
Mahmut Şevket Paşa, Hareket

Ordusu Kumandam, Sadra­
zam: 142, 149, 150, 151, 156

Mak, Avusturya Generali: 40
Makbule Hanim, Atatürk’ün

Kızkardeşi: 5
Makedonya: 39, 79, 91, 92, 93,

95, 98, 99, 103, 110, 122, 128,
131, 149

Manastır: 8, 9, 11, 12, 21, 27, 94,
105, 111, 112, 119, 122, 123,
124, 125, 129, 131, 132, 133,
154

Manastır Askerî idadisi: 2, 7, 8,
9, 11, 94

Marmara: 35, 81
Maslak: 67
Mecidiye, savaş gemisi: 141
Mehmet V. (Sultan): 142, 151
Mehmet, Üsteğmen: 91
Mehmet Akif, Şair, Milletvekili:

156, 157, 158
Mehmet Ali Bey, Ali Fuat Ce-

besoy’un ağabeyi, subay: 10,
14, 16, 22, 24, 25, 27, 75, 86,
106

Mehmet Ali Paşa (Şehid), Mü­
şir: 1, 17, 67

Mehmet Ali Paşa, Sadaret Müs­
teşarı: 139

Mehmet Asım Efendi, Alay emi­
ni, öğretmen: 8

Mehmet Bey (Hacı), bk. Somer

İ N D E K S 169

Mehmet Emin Paşa, General
Kâzım Karabekir’in babası:
29

Mehmet Kaçin: 21
Mehmet Tevfik, Kolağası, Öğ

retmen: 9
Mehmet Paşa, bk. Kabasakal.
Mekteb-i Harbiye-i Şahane, bk.

Harpokulu:
Mercan Yokuşu, İstanbul’da bir

semt: 72
Meşrutiyet İnkılâbı, bk. İkinci

Meşrutiyet.
Mısır: 19, 93, 97
Mısır Hidivliği: 97
Mızraklı Süvari Alayı: 68
Millî Meclis: 150, 151
Millî Misak: 114
Millî Mücadele: 30, 31, 69, 114,

154
Mithat Paşa, Devlet adamı,

Sadrazam: 67
Mithat Paşa Caddesi, Selanik'­

te: 6
Mithat Şükrü, bk. Blada.
Moda, Kadıköy’de bir semt: 10,

13, 17
Mondros Mütarekesi: 82, 122
Moskova: 19, 84, 85, 146, 148
Mudanya: 56
Mudanya Mütarekesi (11 ekim

1922): 154
Muhittin Baha, bk. Pars.
Muhtar, Şehid Kurmay Binbaşı:

19, 151
Munise Hanım, ahretlik: 72
Murad V. (Sultan): 66, 67, 68.

69, 151
Murad I (Sultan): 40
Mustafa (Dr.), bk. Cantekin.

Mustafa Efendi (Üsküplü), Öğ­
retmen Yüzbaşı: 6

Mustafa Efendi, Kolağası: 15,
16

Mustafa İzzet Çanakkale, Su­
bay: 39, 70

Mustafa Necip, İttihatçı subay­
lardan: 126, 138

Mustafa Paşa, Aziziye Karako­
lu Kumandanı: 69

Musul: 117,
Muş: 158
Muzaffereddin Şah, İran Şahı:

120
Muzaffer Paşa (PolonyalI) Mü­

şir: 88
Müfid Kırşehir, bk. özdeş.
Mütercim Rüştü Paşa, Sadra­

zam: 67

N

Naci Bey, bk. Eldeniz.
Naciye Hanım, Atatürk'ün kız-

kardeşi: 5
Nakiyüddin Bey, bk. Yücekök.
Namık Paşa, Bağdat Valisi: 40
Namık Kemal, Büyük Vatan

Şairi: 30, 31, 125
Napolyon Bonapart: 40
Nasır (Cemaleddin) Mısır Dev

let Başkanı: 19
Nazım Bey (Dr.) İttihatçı, Meb­

us, Nazır: 107, 113
Nazım Bey, Yarbay, Selânik

Merkez Kumandanı: 126
Nazım Paşa. Adliye Nazırı: 149
Necmeddin Monla, Milletvekili,

Nazır: 103
Neş’et Ömer bk. İrdelp.

İ N D E K Sm

Niğbolu Meydan Savaşı (25 ey­
lül 1396): 40
Nikola II. Rus Çarı: 12. 131
Nişantaşı, İstanbul’da bir semt:

13
Niyazi Bey, Kolağası: 123, 124,

131, 132, 133
Nureddin Paşa, Müşir İbrahim

Paşa’nın oğlu, Ordu Kuman-
(danı: 127, 128, 129

Nuri Bey, bk. Conker.
Nuri Bey (Trabzonlu) Kurmay

Yarbay: 42, 43, 44, 45

O
Okyar (Ali Fethi) Kurmay Su­

bay, Başbakan, Büyük Elçi:
20, 24, 26, 34, 35, 46, 55, 111,
118, 119, 120, 121, 128, 135,
136, 140, 143, 147, 151

Olimpos Dağları: 156
Olimpos Gazinosu: 119
Olimpos Meydanı: 119
16. Kolordu: 64, 158
15. Topçu Alayı: 104
19 Mayıs: 4
19 Mayıs Stadyomu: 54
19. Tümen: 21
14. Süvari Alayı: 123
14. Tümen: 158
18. Nizamiye Tümeni: 132
Orbay (Hüseyin Rauf), Deniz

Subayı, Bahriye Nazırı, Baş­
bakan: 3, 82, 141, 151, 152

Ortaköy: 44
Osman Efendi, bk. Koptagel.
Osmanlı Devleti: 10, 11
Osmanlı İmparatorluğu: 9, 10,

12, 88, 89, 97, 107, 109, 114,
115, 116, 132

Osmanlı - Sırp Savaşı: 3
Osman Nizami Paşa, Büyük El­

çi, Nazır: 34, 35, 36, 37
Osman Paşa (Tatar), Müşir:

133
31 Mart Vak’ası (13 Nisan 1909)

129, 142, 147, 148, 149
30. Süvari Alayı: 87, 88

Ö
Ömer Abdülkadir: 19, 20
Ömer Halis, bk. Bıyıktay.
Ömer Naci, Subay, hatip: 8,

34, 45, 81, 94, 103, 107
Ömer Naili Paşa: 68
Ömer Rüştü Paşa, Harbiye Na­

zırı: 133
önhon (General Saim): 69
özdeş (Müfid Kırşehir), Kur­

may Subay, Milletvekili: 41,
42, 47, 71, 86, 87, 88, 89, 90,
91, 92, 94, 96, 97, 98, 99, 100

P
Pangaltı, İstanbul’da bir semt:

13
Paris: 24, 29, 106, 107, 113, 143
Pars (Muhittin Baha), Millet­

vekili: 34, 45
Pasita, Yanya’da bir mevki: 21
Persy Loraine (Sir), İngiliz Bü­

yük Elçisi: 51
Pertev Paşa, bk. Demirhan.
Peyk-i Satret, Savaş gemisi: 141
Peyk-i Şevket, Savaş gemisi:

141
Pire: 93
Pirlepe: 20, 24, 26
Pirlepeli Ali Fethi, bk. Okyar

İ N D E K S 171

Pizani, Yanya’da bir mevki: 21
Prag: 71
Prusya: 152
Prusya-Avusturya Savaşı: 40
Prusya-Fransa Savaşı: 40

m

Ragıp Bey, Atatürk’ün üvey ba­
bası: 7

Rahmi Bey (Evranoszâde) İt­
tihatçı, Meb’us, İzmir Valisi:

101, 103, 106, 107, 111, 119,
126, 132, 133, 142

Rahmi Paşa, Harp Okulu’nda
öğretmen: 21

Rallis, Yunan Başbakanı: 12
Recep Paşa, Trablusgarp Ku­

mandanı, Harbiye Nazırı:
78, 79

Rauf Bey (Hüseyin) bk. Orbay
Recaizâde Ekrem Bey, Edip,

Evkaf Nazırı: 140
Recep Paşa, Trablusgarp Ku­

mandan ve Valisi, Harbiye
Nazırı: 78, 79, 140, 141, 144

Refik Bey, Kurmay Binbaşı: 40
Resne: 123, 124, 131
Reşit Akif Paşa, Nazır: 140
Reval: 131
Reval Mülakatı: 131
Rıza Paşa: 148
Rıza Paşa, Serasker: 79, 80, 95,

133
Roma: 142, 143, 145, 149, 152
Rumeli: 8, 10, 33, 39, 66, 68, 78,

81, 82, 92, 95, 98, 105, 115,
116, 133

Rumeli Umumî Müfettişliği:
129, 130

Rusya: 12
Rüştü Paşa, bk. Mütercim.

S

Sabiha Gökçen, bk. Gökçen.
Sâbis, (Ali İhsan) General: 39
Sait Halim Paşa, Sadrazam: 36
Sait Paşa (Küçük), Sadrazam:

133, 138, 139, 140
Salacak: 19, 24, 28, 29, 30, 32
Salih Efendi, Erzurum Millet -

vekili: 156
Salih Paşa, Ordu Kumandam,

Nazır, Sadrazam: 150
Samsun: 83, 122
Satılmış Çavuş: 52, 53, 55
Savorona yatı: 54, 55, 57
Saydam (Refik), Başbakan: 119
Schrender, Beyrut’ta bir Alman

birahanesi: 89, 91, 94
Sedat Üsküdar (General): 39,

71
Sedes (General Halil): 128
8. Kolordu: 63
Selahaddin Adil (General): 20
Selânik: 3, 4, 5, 6, 7, 8, 9, 27, 28,

32, 46, 59, 70, 80, 92, 93, 94,
96, 97, 101, 102, 103, 104, 106,
108, 110, 111,112, 113, 117, 118,
125, 126, 129, 130, 133, 134,
137, 142, 143, 145, 147, 149,
150, 151, 154, 155, 156

Selânik Askerî Rüştiyesi: 6, 7,
8, 27, 94, 96

Selânik Millî Taburu: 3
Selânik Mülkiye Rüştiyesi: 5, 15
Selânik Redif Tümeni: 137
Sen Jozef Fransız Lisesi: 10, 13,

14, 17, 20

m İ N D E K S

Serbesti Gazetesi: 148
Serencebey, İstanbul’da bir

semt: 75
Serez: 123, 125, 126, 127, 143
Serez Tümeni: 127
Sırbistan: 115, 116
Sivas: 31, 83, 84, 108
Sivas Kongresi (4-11 Eylül

1919) : 83, 84, 108
Simpson (Madam): 51
Sina Cephesi: 65
Sirkeci, İstanbul’da bir semt:

151
Sisam: 110
Somer (Hacı Mehmet) iskân

Genel Müdürü: 7
Sultan Abdülaziz, blc. Abdülaziz.
Sultanahmet, İstanbul’da bir

semt: 149
Sultan Aziz, bk. Abdülaziz.
Sultan Aziz Köşkü: 53, 54
Sultan Hamid, bk. Abdülhamid

II.
Sultan Beşinci Murad, bk. Mu-

rad V.
Sultan Reşat, bk. Mehmet V.
Suphi Paşa, Süvari Generali:

153, 154
Suriye: 39, 88, 90, 95, 96, 101,

103
Suriye cephesi: 39
Süleyman Şefik Paşa, Halife Or­

dusu Kumandanı: 154
Süleyman Paşa, Müşir: 66, 67
Süleyman Şevket İzmir, Subay,

Elçi: 71
Süreyya Paşa, bk. İlmen:
Süleyman Paşa, Kolonyalı: 111

î
Şam: 32, 42, 80, 86, 87, 88, 89, 90,

91, 95, 97, 101, 108, 110
Şemsi Efendi. Okul Müdürü: 4
Şemsi Efendi Mektebi: 4
Şemsi Paşa, 18. Nizamiye Tü­

meni Kumandanı: 132
Şeref Bey, Albay: 110
Şevki Kıztaşı, Kurmay Subay:

70
Şevki Turgut Paşa, Kumandan,

Nazır: 150
Şıpka: 67
Şişli, İstanbul’da bir semt: 16
Şükrü Paşa, Topçu Müfettişi,

Edirne Müdafii: 92, 93

'T
Tahir Bey, Deniz Albayı: 141
Tahsin Paşa (Haşan), Selânik’i

Yunanlılara teslim eden ku­
mandan: 155

Tahsin Paşa, Mabeyn başkâti­
bi: 77

Taksim, İstanbul’da bir semt:
58, 151

Taksim Bahçesi: 58
Talat Paşa, Sadrazam: 19, 103,

104, 105, 106, 108, 111, 130,
132, 135, 138, 142, 143, 144, 146

Tanzimat Devri: 66
Taşkent: 21
Taşkışla, İstanbul’da: 148
Tek (Ferid) Elçi, Bakan: 78
Tepebaşı, İstanbul’da bir semt:

58
Tepebaşı Bahçesi: 58, 63
Termopil: 11
Tesalya: 10 ,

İ N D E K S

Tevfik Bey, Binbaşı: 17
Tevfik Paşa, Hariciye Nazırı,
Sadrazam: 139, 140
Tevfik Selânik, Kurmay Subay:

43, 47, 51, 59, 69, 70, 92, 93,
102, 104

Tırnova: 11
Tobruk: 45
Tokatlıynn Oteli: 48
Tophane, Selânik’te bir semt: 9
Topkapı Askerî Rüştiyesi: 27
Topkapı Sarayı: 73
Tosya: 40
Trablusgarp: 140, 143, 144, 145,

154, 155
Trablusgarp Savaşı : 45, 140,

145, 154,
Trabzon: 25
Tuna Ordusu: 1
Tûr-ı Sina: 97
Türkiye: 51, 115, 11«, 117
Türkiye Büyük Millet Meclisi:

156, 157
Türk Tarih Kurumu: 9, 100
Türk-Rus Savaşı (1877 1878):

I, 9, 31
Türk-Yunan Savaşı (1897): 10,

II, 41

U

Ulm: 40
Ulm Savaşı (19 ekim 1805): 40
Uybadın (Cemil) Subay, Ba­
kan: 92, 93

Ü

3. Kolordu: 21
3. Ordu: 52, 55, 79, 94, 96, 103,

106, 110, 111, 112, 118, 122,

126, 128, 129, 132, 141, 149,
153,

3. Ordu Müşiriyet Dairesi: 94
3. Süvari Tümeni: 117
Üner (Binbaşı Celâl) Atatürk'ün

Başyaveri: 56
Üsküdar: 44
Üsküp: 119

V

Vahdeti (Derviş), îttihad-ı Mu­
hammedi Cemiyeti Başkanı,
Volkan Gazetesi Sahibi: 148

Van: 29
Vardar Nehri: 152
Vasos, Yunan Albayı: 10
Vatan Kasidesi, Namık Kemal'­

in Ünlü Manzumesi: 30
Vatan ve Hürriyet C e m iy e t i : 90,

91, 95, 103, 113
Vatan veya Silistire Piyesi: 124,

125
VehipPaşa: Esat Paşa’nın Kar­

deşi, Ordu Kumandanı: 122,
123, 125

Venizelos, Yunan Devlet ve Si­
yaset Adamı: 120

Viyana: 42, 143, 147
Volkan Gazetesi: 148

Y

Yafa: 91, 92, 93, 94, 96, 97
Yafa Nişancı Taburu: 92, 94, 97
Yahya Galip, bk. Kargı.
Yalçın (Hüseyin Cahit), Gazete

Başmuharriri: 149
Yanya: 21, 122
Yanya Müdafaası: 21, 122
7. Tümen: 158

173

m İ N D E K S

7. Ordu: 65
Yeni cami: 68
Yenimahalle, İstanbul’da Bir

Semt: 40
Yenişehir: 11
Yeşilköy: 150, 151
Yıldırım Bayezid, bk. Bayezid I.
Yıldız Sarayı: 22, 23, 46, 75, 110,

124, 149, 151
20. Kolordu: 64, 83
29. Süvari Alayı: 87, 88
23. Tümen: 21
Yonyo Gazinosu: 118, 120, 12İ,

123, 135, 139
Yunanistan: 10, 11, 12, 115, 116,

117
Yusuf Akçura, bk. Akçura.

Yücekök (Nakiyüddin) Subay
öğretmen, Milletvekili: 7

Z'

Zeki Paşa (Halepli) Ordu Ku­
mandanı: 18, 19, 41, 42

Zeki Paşa, Tophane Müşiri: 18
Zekiye Hanım, Ali Fuat Cebe-

soy’un annesi: 29, 53, 68, 71,
142

Zeuve, İstanbul’da bir Alman
Birahanesi: 47, 48, 49, 50, 80

Ziya Paşa, Maliye Nazırı: 140
Zübeyde Hanım, Atatürk'ün an­
nesi: 3, 4, 5, 6, 7, 9, 27, 93, 102,

112, 121
Zülüflü İsmaü Paşa, Askerî

Okullar Nazırı; 45, 47, 77

