

Tereöman
1001 TEMEL ESER

�

YAZAN
HÜSE YİN RACİ EFENDİ

Zal!ra Müftüsü

BASKIYA HAZIRLAYAN
ERTUGRUL DÜZDA G

TARİBC:E·İ VAK'A·İ � .

ZAÖRA

Tercüman gazetesinde hazırlanan
bu eser Kervan Kitapçılık A. Ş.
ofset tesislerinde basılmıştır

1001 Temel Eser'i
iftiharla sunuyoruz

Tarihimize mana, milli benliğimize güç ka­
tan kütüphaneler dolusu birbirinden seçme eser­
lere sahip bulunuyoruz. Edebiyat, tarih, sosyo­
loji, felsefe, folklor gibi milli ruhu geliştiren,ona
yön veren konularda "Gerçek eserler" .elimizin
altındadır. Ne var ki, elimizin altındaki bu
eserlerden çoğunlukla istifade edemeyiz. Çünkü
devirler değişmelere yol açmış, dil değişmiş,
yazı değişmiştir.

Gözden ve gönülden uzak kalmış unutul­
maya yüz tutmuş -Ama değerinden hiçbir şey
kaybetmemiş, çoğunluğu daha da öneı'n kazan­
mış- binlerce cilt eser, bir süre daha el atılmazsa,
tarihin derinliklerinde kaybolup gideceklerdir.
Çünkü onları derleyip toparlayacak ve
günümüzün türkçesi ile baskıya hazırlayacak
değerdeki kalemler, gün geçtikçe azalmaktadır.

Bin yıllık tarihimizin içinden süzülüp gelen
ve bizi biz yapan, kültürümüzde "Köşetaşı"
vazifesi gören bu eserleri, tozlu raflardan kurta­
rıp, nesillere ulaştırmayı planladık.

Sevinçle karşılayıp, ümitle alkışladığımız
"1000 Temel Eser" serisi, Milli Eğitim Bakanlı­
ğınca durdurulunca, bugüne kadar yayınlanan
66 esere yüzlerce ek yapmayı düşündük ve
"Tercüman 1001 Temel Eser" dizisini yayınla­
maya karar verdik. 11 l 000 Temel Eser" serisini
hazırlayan çok değerli bilginler heyetini, yeni
üyelerle genişlettik. Ayrıca 200 ilim adamımız­
dan yardım vaadi aldık. Tercüman'ın yayın
hayatındaki geniş imkanlarını 1001 Temel Eser
için daha da güçlendirdik. Artık karşınıza gu­
rurla, cesaretle çıkmamız, eserlerimizi gözlere

·ve gönüllere sergilememiz zamanı gelmiş bulu­
nuyor. Milli değer ve manada her kitap ve her
yazar bu serimizde yerini bulacak, hiç bir art
düşünce ile değerli değersiz, değersiz de değerli
gibi ortaya konmayacaktır. Çünkü esas gaye bin
yıllık tarihimizin temelini� mayasını gözler

önüne sermek, onları layık oldukları yere oturt­
maktır.

Bu bakımdan 1001 Temel Eser'den maddi
hiç bir kar beklemiyoruz. Karımız sadece gu­
rur, iftihar, hizmet zevki olacaktır.

KEMAL ILICAK

Tercüman Gazetesi Sahibi

İÇİNDEKİLE R

Birkaç söz 11

GİRİŞ
Yazarın hayatı ve şahsiyeti 13
Eserin yazılışı ve neşri 13
Eserin kısımları ve değeri 14
Yazarın oğlu Necmi Raci Bey'in eseri 15
Eser hakkında yazılanlar 15
93 Harbi'nin kısa tarihi 19

93 Harbi'ne dair kaynaklar 31
ZAÖRA MÜFTÜSÜNÜN HATIRALARI 35
Naşirin ifadesi 39
Müellifin ifadesi 43
TARİHÇE-İ VAK'A-İ ZAÖRA 45
Rusyalı gelmeden 57
Rusyalı gelince 89
Kurtuluş ve hicretin başlaması 129
Bulgar mezalimi 169
Bitiş 189
HERCÜMERC-İ KIT'A-İ RUMELİ 199
HİCRETNAME 257
Hicretname'nin �çıklaması 283
93 Harbi sırasındaki Osmanlı ordusu
hakkında kısa bilgiler 303

BİRKAÇ SÖZ

Bu kitap, yıkılan kutsal imparatorluğumuzdaki müs­
li.iman halkın ıztırap destanıdır.

93 Harbi sırasında, Rumeli müslümanlarının uğradı­
ğı zulümleri, düştüğü perişanlığı ve çektiği acıları dile
getirir.

Hatıraların sahibi olan zat, bu hadiselerin içinde biz­
zat yaşamış, yurdunu işgal eden düşmanın elinde esir
kalmış, kurtulmuş, büyük ve müthiş «Rumeli muhacereti»
ile İstanbul'a göçmüştür.

Kültfürümfu4e yeniden kazandırmaya çal:ı,ştığımız bu
eser, milli acı ve milli kinin -bu kin düşman kadar, hain
aydınlara karşıdır da- eşsiz bir abidesidir. Onun hitabı­
mn, yeni nesillere birşeyler anlatabileceği, ne güzel
ümid . . .

"F'lli yılou sulh uykusuna yatan «millet-i merhumeıı yi,
cedlerinin bu kanlı macerası, biraz uyandıra.bilse ... Eski
mübarek toprakların -hatta- hayaHni görebilen birkaç
kişi çıkarabilse.. . Hiç olmazsa, bu yerlerin eski sa hipl''­
rinin torunl�rına dedesi'nin geldiği yeri, oğluna öğretmek
borcunu hatırlatabilse ...

Kitabın baştarafına koyduğum «Giriş» kısmında, ese­
rin tarihi ve coğrafi bakımlardan da anlaşılıp takip olu­
nabilmesi için, anlatılan hazin vakaların sebebi, 93 Har­
bi'ne dair, hatırlatıcı bilgileri derledim. Sonuna ise, yine
aynı düşünce ile, ordumuzun harp yıllarındaki kuruluşu.
na dair lüzumlu birkaç not ve haddim olmayarak çizmeye
çalıştığım bir Rumeli haritası ekledim.

Eserin diline ancak gerektiği kadar müdahale ederek,
sadeleşt.ird;m. Cümle kuruluşuna ve üslfıbuna dokunma.
dım. Birinci kitaba fasıl ve arabaşhkları kovdum. Man­
zum olan üçüncü kitabı aynen dere edip, sonuna, açıkla.

12

masını ekledim. İlk iki kitapta, metin arasında rastlanan
ayetlerin ve sonlardaki arapça bitiş dualarının yerine
meallerini koydum; arapça ve farsça birkaç beyit ve ibli.­
reyi ise almadım. Bunların dışında eserin metninde bir
ilave, değişiklik veya çıkarma yaıPmadım. Dipnotlardan
yıldızla işaretli olanlar, eserin yazarı ile naşir olan oğlu.
na aittir.

Kitapta geçen bazı yer isimlerinin doğru okunması
ve haritadaki mevkilerini bulmak güç oldu. Bu iş için,
İ. Halil Sedes'in eserine ekli olan harp haritaları ile, es.
kilerden, 1324'te Mekteb-i Fünıin-u Harbiyye-i Şahane
matbaasında tab' olunmuş «Avrupa-yı Osmani Haritasıımı
ve 1330'da Şems Matbaasında basılmış «Balkanlıların Hu­
dut Haritasııını, yenilerden ise, Harita Umum Müdürlüğü.
nün 1956 basımlı «Tilrkiyeıı ve komşuları haritasını esas
aldım. Mehazlardaki okunuş farkları elde olmayarak ese­
re de aksetti.

Bana Türkiye Haritası'nı lıitf eden, iyi insan, hari­
tacı yarbay M. Orhan Bayrak Bey He eski haritaları te­
min eden aziz dost, sahhaf İsmail Özdoğan Bey'e teşek­
kür borçluyum.

Samimiyetinden başka bir değeri olmayan bu çalış­
mamın, 93 Harbi'nde Lofça'nın Düzdağ yaylasından Bur­
sa'ya göçen muhterem ecdadım ile milletimin bütün maz­
lum ve şehitlerinin ruhlarım: rahmet vesilesi olmasını
Rabb'imden dilerim.

M. ERTUGRUL DÜZDAG

GİR İ Ş

YAZAR VE ESERİ HAKKI NDA

YAZARIN HA YATI VE ŞAHSİYETİ

Eserin yazan Hüseyin Raci Efendi'nin hayatını kendi
yazdıklarından öğrenebildiğimiz kadar biliyoruz. Kitabın­
da yazdıklarına göre, yazarın babasının adı Hasan, dede­
sinin adı ise Mustafa'dır. Eski Zağra'da yerleşmiş bir aile­
nin çocuğu olduğu anl�ılıyor. Buracıa evi ve fınnı vardır.

Eski Zağra'da müftülük ve Rüştiye Mektebi muallim­
liği yapmıştır. 93 Harbi sırasında müftü olmayıp yalnız'
muallimlik ettiği, aynca, dostu olan bir zattan müftü ola­
rak bahsetmesinden anlaşılıyor. Fakl'\t Arapça bitiş yazı­
sında da kendisinden müftü olarak bahsetmektedir.

Rusların Eski Zağra\ya girmesinden sonra, kasabanın
ileri gelenleriyle beraber hükümet konağında haps ohın­
muştur. Süleyman Paşa kuvvetlerinin kasabayı kurtarmar
sı üzerine serbest kalmış, hicretin başlaması ile de ailesiy­
le birlikte istanbul'a göçmüştür.

Eserini son şekline koyduğu 1321 (1896) yılında yaşa­
dığı ve kitabın oğlu tarafından yayınlandığı 1326 0910)

yılından önce vefat etmiş bulunduğu anlaşılıyor.

Yazann, gerek hemşehrileri, gerek Edirne'deki _ ileri
gelen zevht tarafından sevilip sayıldığı eserde anlattığı va­
kalardan anlaşılmaktadır.

ESERİN YAZILIŞI VE NEŞRİ

Yazar ve ailesi 1877 Ağustosunda istanbul'a hicret et­
mişlerdi. Dostlarının arzusu üzerine kitabını yazdı. Maarif
Vekaletı'nm de izni ile bastırılmak üzere _iken Plevne'nin

14

düşmesi (10 Aralık 1877) bu işi geri bıraktı. Bundan son­
ra da eser üzerinde çalışan yazar bazı ilave ve düzeltmeler
yaparak «müsait bir zamanda bastırması içinıı kitabını
oğlu Necmi Raci'ye bıraktı 0896).

Vak'a sırasında sekiz yaşında olan oğlu Necmi Raci
Bey ise kitabı ancak İkinci Meşrutiyet'in ilanından sonra,
1910 yılında bastlrabildi ki, bu sırada yazar -ihtimal ki
yıllar önce- vefat etmiş bulunuyordu. Necmi Raci Bey,
gecilmle sebebinin, Sultan Abdülhamid'in istibdat ida·
resi olduğunu yazıyor.

ESERİN KISIMLARI VE DEÖERİ

Eser 1326 (1910) yılında basılmıştır, başka bir baskısı
yoktur:

Eser üç kısımdan meydana gelmiştir:

1. Tarihçe-i Va.k'a-i Zağra: Eserin üçte ikisini ve esa­
sını teşkil eder .. Hatıra şeklinde olarak Rusların Tuna'yı
geçmelerinden itibaren Eski Zağra'ya gelen haberleri, kasa­
badaki durumu, ekseriyeti teşkil eden Bulgarların yaptıkla­
rını, Rus işgalini, zulümleri, Süleyman Paşa ordusunun ge.
!işini, hicreti ve göç perişanlığını anlatır. Bunların tama­
mı yazarın bizzat gördüğü veya duyduğu vakalardır.

2. Hercümerc-i Kıt'a·i Rumeli: 93 Harbi'nin Rumeli
cephesindeki askeri harekatı basit olarak anlatır. Bu sı­
rada yapılan hataları ve bunların neye mal olduğunu be·
Hrtir. AyrlCa yine hicretten ve zulümlerden bahseder. Bu
kısım daha ziyade Süleyman Paşa'yı tutan ve temize çı­
karmaya çalışan bir dille yazılmış olup, tarafsızca değil.
dir. Esasen bütün Zağralılar kurtarıcı saydıkları Paşa'yı
çok sevmektedirler. Necmi Raci Bey'in kitaba yazdığı ııNa­
şirin İfiidesiımden, eserin tamamının Süleyman Paşa tara·
fmdan 18ll5 yılında görüldüğü anlaşılıyor. Yazar da «Mü­
ellifin İiadesiıınde ııdoğru sözlü bir kumandanın eseri oku­
yarak, yanlış ve noksanların tashihi içln kendisine bilgi
verdiğini» söylemektedir. Bu bakımdan eser, askeri hare·
kata dair olan bahislerinde tarafsız değildir.

15

3. Hicretname: 364 beyitlik manzum bir eserdir. Hicreti,
yolda çekilenleri, İstanbul'da göçmenlerin halini, perişan.
lıklarını anlatır. Oldukça sade bir dille yazılmışsa da so.
nuna, mealen yaptığım serbest bir açıklamasını eklemeyi
uygun buldum.

YAZARIN oGLU NECMİ RACİ BEY'İN ESERİ

Yazarın oğlu Necmi Raci Bey 93 Harbi sırasında sekiz
yaşında bulunduğunu ve «Neler Çektik» adındaki eserinde
o zaman gördüğü olayları yazdlğını «Nlişirin İfii.desi»nde
bildirmektedir. Eski harflerimizle 20 sayfa tutan bu ris&­
Jeyi gördüm: «1293 Osmanlı - Rus seferi Fecayii Hatıra·
tından, Neler Çektik, nazımı: Topçu mümtaz binbaşıların.
dan Necmi Raci, Dersaadet 1326, Hürriyet Matbaası, 20 s.»

Kitap, yazarı Necmi Raci Bey'in bir önsözü ile altı
manzumeyi ihtiva etmektedir. Millıim değildir.

ESER HAKKINDA YAZILANLAR

Büyük milli şairimiz merhum Yahya · Kemal Beyatlı
Bey, 5 Teşrinisani 1337 0921) tarihinde Dergfıh Mecmüa·
sı'nda yayınladığı «Balkan'a Seyahat» adlı yazısında «Ta·
rihçe-i Vak'a-i Zağra))dan şöyle bahsediyor:

- ((Bir Türk gönli,inde nehir varsa Tuna'dır, dağ varsa
Balkan'dır. Vakıa, Tuna'mn kıyılarından ve Balkan'ın
eteklerinoen ayrılalı kırk üç sene oluyor. Lakin bilmem
uzun asular bile, o sularla o karlı tepeleri gönlümüzden
silecek mi?

((Sabah erken Burgaz'dan kalkan tren yarı gecede Sof·
ya'ya varıyor Yol sahilden Filibe'ye kadar ovadan ge­
çiyor. Ş}malden bir düziye Balkan tepeleri görünüyor. İki
taraf işlenmiş bir toprak. İstasyonlar gayet sık. Aydos,
sonra Karinabact (Bqlgarca Karbonat), Yanbolu tek kalan
camileri ve minareleriyle görünüyorlar. Daha sonra Yeni
Za�ra, ağaçları arasında kaybolmuş bir ovıı şehri. Daha
sonra dağ eteğinde büyük bir dikili taş bu sütun Rus-

16

ların meşhur Duranlı mi.isademesinde di.işen askerlerine
diktikleri bir abideymiş.

«Duranlı abidesinden biraz sonra dağ eteğinde Eski
Zağra göri.ini.iyor. Bila-ihtiyar Raci Efendi'yi hatırladım.
Daha çocukken Recaizacte'nin Talim-i Edebiyat'nda, bil­
mem neye misal, beş on satır okumuştum. Bu misalin al­
tında da bu kayıd vardı: Raci Efendi, Tarihçe-i Vak'a-i
Zağra. . Türkçede bu nesir nümünesi ayarında gi.izel bir
parça görmedim. Muharrir işgale uğramış bir Ti.irk şehri­
nin hapishanesinden mahpusların zincirden boşanır gibi
çıkışını naklediyordu, bu kadar.

«Bu satırların ne muharririni tanıyorum, ne de han­
gi kitı;,ptan alındığını biliyordum, maamafih daima yüre­
ğimde tesirini hissettim.

ıcSenelerden sonra bir gi.in Fatih'ten geçerken bir :ına.
halle ba.kkalının camında bir kitap gözi.ime ilişti: Tarih­
çe-i Vak·a-i Zağra, müellifi Raci Efendi. Kapta bir kıt'a
vardı ki hatırımda kalan ilk mısraı bu idi:

«A:llz-i vakt idik a'di zelil kıldı bizU

«Kitabı satın aldım. Bu kıraatin teessi.iri.i iliklerime ka­
dar geçti . . Zağra mUftüsi.i Raci Efendi doksani.içte, Gene­
ral Gurk,,'nun Eski Zağ,a'ya ilk defa·. nasıl girdiğini, müs­
lilmanlar ın çoluk çocUk, kadın, ihtiyar hasıl kesildiklerini,
sonra Süleyman Paşa ordusunun melekü'asiyaue gibi yeti­
şip Eski Zağra'yı na.c;ıl kurtardığını, mÜsli.imanların ce­
hennemi bir matemden birden bire delice bir sevince nasıl
geçtiklerini, mağlftbiyetten sonra da ikinci ve son felaketi,
İstanbura doğru o acıklı hicreti bütün sahneleriyle nakle­
diyordu.

«Lakin nasıl temiz, yavaş ve duygulu bir naklediş ...
Tarihçe-i Vak'a-i Zağra'yı Falih Rıfkı gibi Ti.irk naşirlerine
gösterdim. Onlar benden ziyade hayran oldular. Bu kitap
Türklerin vatan edebiyatında en samimi, yüksek bir şahe­
seridir. Onun için de okunmaz!

17

«Samimi bir eserin ne yaman bir kudreti vardır. Eski
Zağra'ya Raci Efendi'nin çizdiği levha haricinde bakama­
dım. Şehirde bir iki cami ve minare kalmış; lakin milslü­
manlık daha o darbede bir defa dağılmış, ondan sonra da.
ana vatana hicret etmiş

«Şimdi 93'ü hatırlar gibi düşüngen duruyor. Eski Zağ
ra'dan sonra irili ufaklı bazı köyler, istasyonlar daha, en
nihayet I<'ilibe ovası » (1)

Günümüzün yazarlarından olup, yakın tarihimiz üzerin ..
deki tetkikleri ve mühim neşriyatı ile temayüz eden Ka­
dir Mısıroğlil Bey de, 1972 de yayınladığı iki ciltlik <(Mos­
kof Mezalimi» adlı eserinin ikinci oildine Tatibçe-i Vak'­
a-i Zağra·dan bazı parçalar almıştır.

Sadeleştirilerek yapılan bu nakiller otuz sayfayı bul·
maktadır ve kitabın yeni yazı ile yapılan ilk tamtıl··
masıdır.

(1) Yahya Kem_al: Çocukluğum, Gençliğim, Siycisi ve
Edebi Hatıralarım. lstanbul 1973, s . . 146 - 14.9. Eser, Yah·
ya Kemal Enstitüsü tarafından yayınlanmakta olan · ····
ya Kemal Külliyatııının onuncu kitabı olarak neşr ec� . . . ,.ış­
tiı'.

F: 2

93 HA RBİ

- 1877 · 1818 OSMANLI RUS HARBİ -

KISA TARİHİ

ııns

< 13 Nisan) Hersek isyanı.

(25 Nisan) Sadrazam ve serasker Hüseyin Avni Pa.şa'­
nın azli.

(26 Nlsan) Bahrıye Nazın Sakızlı Esad Paşa'nln ikinci
sadareti.

(20 Ağustos) Fransa Haciye Nazın Decazes'in Her­
sek meselesi hakkındaki teklifi. (Bosna - Hersek'e göz
dikmiş olan Avusturya'nın asileri himaye etmesi üzerine,
bütün İslav unsurlan kendi etrafında t.oplamak isteyen
Rusların gocunmasının sebep olacağı buhranı önlemek
için: Asilere bir heyet gönderilerek <<Kendilerine ya�
edilmeyeceğinin ve Osmanlı fevkalAde komiserleri ile mü­
zakere etmelerinin» bildirilmesi...)

(25 A�st.os) Sakızlı Esad Paşa'nın azli.

(26 Ağustos) Şüra-yı Devlet Reisi Mahmud Nedim Pa­
şa'nın ikinci sadareti.

(6 Ekim) 11Tenzil-i faiz» kararı. <Yıllık ondört milyon
lira tutan devlet borçları fa.izlerinin tek taraflı bir karar­
la yarıya indirilmesi. Bu fikrin, sadrazama, itibarunızın
sarsılmasını isteyen Rus elçisi ignatiyef tarafından t.elkıin
edildiği söylenir. Nitekim bu kararın iliinından bir gün
önce el:erindeki tahvilleri satan İgnatiyef, Midhat Paşa ve
Mahmud Nedim Paşa ile bunlara mensup sarraflar büyük
paralar kazanmışlardır.)

20

1876

(31 Ocak) «Andrasi layihasrnnın Babıali'ye tebliği
(Avrupa devletlerinin dokuz aydır devam eden Hersek
meselesine karışarak ağır tekliflerde bulunmaları ve bun.
ların tarafımızdan reddi)

(2 �ayıs) Bulgar isyanı. (Avretalan nahiye merkezin­
de başlayan isyan iki gün içinde Filibe'ye kadar yayılarak
bin mtislilman öldürülüp üç bin kadar ev yakılmıştır. Çır­
panlı Abdülkerim Nadir Paşa'nın idaresindeki tenkil kuv­
vetleri asilerle onbir çarpışma yaparak dört bin beşyüzü­
nil tepelemiş ve 9 Haziranda isyan sona ermiştir. «Tenzil-i
faiz» meselesinden sonra

.
::Ru hadisenin çok büyütülerek

Avrupa gazetelerine geçmedi, onbeş bin Bulgar'ın öldürü­
ltip, yüz

.
köyün Y,akıldığı haberleri, bu sırada VUku bulan

ccSeüınik vak'asm ile birlikte, Avrupa efkar-ı umılmiyesini
aleyhimize çevirmiştir.)

(6 Mayıs) Selanik vak'ası. Fransı:ı-: ve Alman kon8olos­
larının halk tarafından öldürülmesi ve büyük devletlerin
Selanik limanına birer filo göndermeleri. (Vak'anın sebebi,
müslüman olan bir Bulgar kızının, Osmanlı zaptiyelerinin
elinden Bulgarlar tarafından alınarak Amerikan ko�,,los­
luğUna kaçırılmasıdır. Ertesi gün toplf!nan beşbin miislü­
manın zoruyla kız geri alınmış, edepsizlik eden iki konso­
los öldürülmüştü. Avrupa filolarının tehdidi üzerine kaa­
tll oldukları söylenen altı müslüman asılmıştır!)

(10 Mayıs) Talebe-i ulılm'un nümayişleri. <Şehzade
Murad Efendi'nin temin ettiği paranın Midhat Paşa eliyle
medrese talebesine dağıttırılıp sahte nümayişler tertibi ve
Padişah üzerine baskı yapılması.)

(11 Mayıs) Mahmut Nedim Paşa'nın azli.
(12 Mayıs) Mütercim Rüştü Paşa'nın dördüncü sada­

reti. (Bu azil ve tayinler nümayiş ve baskılar neticesinde
yapılmıştır. Neticede «Erkan-ı erbaaıı denen «cuntacı dört­
ler»den Hüseyin Avni Serasker, Midhat Paşa Nazır, Hay.
rullah Efendi Şeyhülislam olarak aynı kabinede birleşmiş·
lerdir.)

21

130 Mayısı Sultan Abdülaziz'in hal'i. <Şahsi menfaat
ve hırsların neticesi olan bu feci hadise yakın tarihimizin
en büyük felaketlerinin başlangıcı ve en kötü bir örnektir.
«Cuntacı Dörtler Çetesi>ıne «sırf milli ve vatani hislerle»
katıldlğı söylenen «çok samimi bir milliyetçi olan, zavallı»
SUleyman Paşa darbe·i saltanatın askeri tarafını idare et·
miştir.)

(30 Mayıs) Sultan Beşinci Murad'ın cül\isu.
(4 Hazirf,n) Sultan Abdülaziz'in iki bileğinin damar·

luı kesilerek şehit edilmesi.
(6 Haziran) Sultan Murad'ın cinnet getirmesi.
(15 Haziran) Çerkes Hasan vak'ası. (Sultan Abdül­

aziz'in dördüncü zevcesinin kardeşi olan bu genç zAbit, bu
günün akşamı Midhat Paşa'nın konağında toplanmış olan
Vekiller Heyetine baskın yapmış Hüseyin Avni Paşa ile
Hariciye Nazırı Riişit Paşa'yı öldürmüş.tür. Vak'a sırasın­
da ayrıca üç kl.şiyi daıha. öldürüp beş on kişiyi de yarala·
mıştır. Ertesi gün asılan bu genç adam için Sultan Aziz'e
olan sadakatinden dolayı halk arasında şiir ve mersiye
yazılmıştır.)

(2 Temmuz) Sırbistan ve Karadağ'm isyan edip har­
be başlamaları. (Sırp ordusu başkumandanı Rus generali
Cernayef idi. Yüz bin kişilik Türk kuvvetlerinin başında
Çırpanlı Abdülkerim Nadir ve Ahmet Muhtar Paşalar bu.
lunuyordu.)

(31 Ağustos) Beşinci Murad'ın hal'i.
(31 Ağustos) İkinci Abdülhamid'in cfilüsu.
(31 Ekim) Sırbistan ve Karadağ'ı;Aaki Türk zaferleri

üzerine Rusya'mn ültimatomu ve mecburen ateş kesilme­
si.

< 19 Aralık) Mütercim Rüşdü Paşa'nın istifası ve Mid·
hat Paşa'nm ikinci sadareti.

(23 Aralık) Tersane konferansı. <Sela.nik vak'ası ve
Sırbistan'daki Rus mağlubiyeti «Şark meselesi>mi alevlen­
dirdi. Meselenin bir şekle bağlanması için İngiltere'nin
teklifiyle bu konferans toplandı. İstanbul'da Haliç tersa­
nesindeki Bahriye Nezareti'nde h€r devletin İstanbul elçi·
leri ile murahhasları birleşti. Top!antı yirmidokuz günde
dokuz kere akd olundu.)

22

(23 Aralık) Meşrutiyetin ilanı. <Meşrutiyetin ilan edil­
mesi ile bütün vatandaşların, dolayısıyla Sırbistan, Kara­
dağ ve Bulgaristan'ın da haklarına kavuştuğu ve Konfe­
rans'a lüzum kalmadığı söylendi ise de, ecnebi mur�
lar bunu dinlemeyerek müzakerelere devam ettiler.)

1877

(H. 1294 - R. 1293) .

(18 Ocak) Tersane Konferansı'nın tekliflerini tetkik
ve müzakere etmek için Babıili'de <cMeclis-i Umiimi» top.
lanması. (Müzakereler neticesinde devletin bir harbe ha­
zır olmadığı meydana çıkmıştır. Fakat Midhat Paşa ile
Tophine Müşiri Damat Mahmud Paşa'nın teşvik ve tehdit­
leri ile yine talebe-yi uluma ccHarp isteriz!» diye yaptırdık­
ları nümayişler ve harp istemeyenleri cıva.tan haini» ilan et­
meleri, Tersane Konferansı'nın tekliflerinin reddini temin
etti. Aynı tehdit altında bulunan Sultan Abdülhamid önce
itiraz ettiyse de kararı tasdik etti. Bütün yabancı murah·
has ve elçiler İstanbul'u terk ettiler. 93 Harbi ufukta gö­
ründü)

(5 Şubat) Midhat Paşanın azli, hudut harici edilmesi
ve Edhem Paşa'nın sadareti. (İki sultanın tahttan in·
dirilmesıncleki rolü, harp kararı üzerindeki kötü tesiri,
akşamları. birtakım gençleri içki sofrasında toplayarak
devlet sırlarından ulu orta bahsetmesi, Osmanlı hinedA­
mna son verilmesi fikrini telkine çalışması, müslim ve
gayri-müslim gençlerden kendine bağlı bir «millet askeri»
kurması gibi yolsuz halleri Midhat Paşa'nın azline sebep
olmuştur ... Kendisini Brendiziye götüren vapur Çanakka­
le'den çıkarken «kendisi için İstanbul'da ihtilal çıkıp çık­
madığım ıı sormuştur!)

(28 Şuba.t) Mağlup olan Sırplarla sulh protokolünün
imzası.

(19 Mart) İlk Meclis-i Mebusan'ın açılış merisimi.
(24 Nisan) Rus Çarlığının, Osmanlı İmparatorluğuna

harp ilam.

93 HARBİ

ANADOLU CEPHES İ

23

(23 Nisan) Ruslar harbin ilanından bir gece evvel bir­
denbire taarruza geçtiler. («Anadolu Ordu-yu Hürnj.yunu»
denen Şark ordusunun başında Müşir Katırcıoğlu Ahmed
Muhtar Paşa vardı. Batuın'da bir kolordu başında MÜŞir
:C�rviş �aşa ile Van ve Bayezid tarafında yardımcı fırka
kurmaya çalışan Kurd İsmail Paşa bulunuyordu. Ahmed
Muhtar Paşa'nın emrinde 57 bin asker ve 97 top vardı. Bü­
tün Osmanlı kuvveti bir kısmı talimsiz 90 bin kişi idi...
Rus ordusu ise 125 bin nefer ve 189 toptan ibaretti. Harp
içinde düşman devamlı takviye alarak saYısını arttırdı.
Başında önce Ermeni asıllı General Melikof, Zivin har):>in­
den sonra ise Çar'ın kardeşlerinde� Grandük Mişel bulun­
du.)

(30 Nisan) Ruslar Bayezid'e girdi.
<17 Mayıs) Ardahan düştü.
(21 Haziran> Şiryan çayı civarında Tfilıir tepelerinde

Halvaz mevkiinde ilk bü� çarpışma vuku buldu. Rus
kuvvetleri yenildi.

(25 Haziran) Melikof, Zivin'e taarruz etti, mağlftp
oldu. Bu zafer üzerine Ruslar takip edilerek, kendi toprak­
larına atıldılar. Kars muhasaradan kurtuldu.

(24 Ağustos) Düşmanın elind�i Kızıltepe_ alındı. Bü­
tün cephe boyunca savaşıldı. Gedikler zaferf kazanıldı.
Sultan Abdülhamid, Ahmed Muhtar Paşa'ya «Gazi» qnva­
nını verdi.

(2 Ekim) Rus ordusu büyük taarruza geçti. 'Üç gün sü­
ren savaşta düşman 10 bin kayıp vererek çekildi. Yahniler
zaferi kazanıldı. .. Fakat bundan sonra Rus üstünlüğü baş­
lamıştır.

05 Ekim) Büyük takviye alan düşman Alacadağ mü­
dafaa hattını arkadan çevirdi, 6 bin kişilik bir kuvvetimiz
teslime mecbur oldu. Gazi Muhtar Paşa Deveboyu'na çekil.
di.

24

(4 Kasım) Düşman taarruzu üzerine Erzurum'a çeki­
lindi. Düşman Erzurum'u muhasara etti. (Teslim olma.tek­
lifi şehir meclisi tarafından reddedildi. Rus hücumları bü·
tün halkın katılmasıyla püskürtüldü. Bu sırada Aziziye
Tabyası'nda büyük kahraman�ık gösterildi. Kars 18 Kasım­
da düşman eline geçmekle beraber mütarekeye kadar Er­
zurum teslim olmadı. Gazi Ahmet Muhtar Paşa ise İstan­
bul'a Çatalca müdafaa hattını kurmaya çağrılması üzerine,
Kurd İsm?il Paşa'yı vekil bırakarak 25 Ocak 1878 de Er­
zurum'dan ayrıldı.

93 HARBİ

RUMELİ CEPHESİ

(21 Haziran) 21/22 Haziran gecesi General Zimmer­
man kumandasında 40 bin kişilik Rus kuvveti Maçin'den
Tuna'yı geçerek Dobruca'ya girdi.

(26 Haziran) 26/27 Haziran gecesi büyük Rus kuvvet­
leri Zinıniçe'den Ziştovi'ye Tuna'yı geçmeye başladılar.
Bu geçiş dört gün sürdü. (Rusların Tuna'yı geçmelerine
müsaad� etmekle harbi yarı yarıya kaybetmiş olduk. Çün­
kü Rumeli'de Tuna ile Balkan silsilesi müdafaa için elveriş­
li iki hat idi. Serdar-ı Ekrem Abdülkerim Paşa büyük gaf.
let ve atalet göstererek bu geçişe mani olamamıştır. Ma­
çin'den geçen düşman ordusu ilerlemeyerek orada kalmış,
Ziştovi'den geçen ise üç kola ayrılarak taarruza kalkmıştır.
Grandük: Nikola emriP-deki kol bizim Şark ordusuna kar­
sı Ruscuk üzerine; General Krüdner emrindeki kol batıya
Niğbolu üzerine ve General Radetzi emrindeki kol ise gü­
neye Ba.lkan geçitlerine saldırmışlardır. General Gurko
üçüncü kolun öncü kumandanıdır. Rus kuvvetleri 220 - 250
bin kişi ve 800 toptan ibarettir. Plevne mağltlbiyetinden
sonra 50 bin kişilik Romanya ordusu da düşmana katılmış.
tır. Türk orduları Başkumandanı Serdar-ı Ekrem Çırpanlı
Abcttilkerım Nadir Paşa, Şumnu'da bulunuyordu. Süley.
m�n Paşa, Hersek, f.li Saib Paşa, İşkodra, Veli Paşa, Bos­
na ve Mehmed Ali Pnşa, Yenişehir kumandanı idiler. Tuna

25

cephesi Uçe ayrılmış olup Ruscuk, Silistre, Şumnu ve Var­
na'da bulunan Şark ordusunun başında Ahmed Eyüp Pa·
şa, Vidm'deki Garp ordusunun başında Tokatlı (Gazi) Os­
man Paşa ve bu iki ordunun arasındaki Balkan ordusu ba­
�anda ise Silleyn:an (Hüsnü) Paşa bulunmaktadır. Osman­
lı ordusunun 1 00 bini Şark, 35 bini Garp ve 51 bini Balkan
crdularmda olarak 186 bin mevcudu vardır. Süleyman Pa­
şa, 9 T€mmuzda Balkan ordusunun başına gelirken Her­
sek'ten 14 bin kişilik bir kuvvet daha getirmiştir.

(7 Temmuz) General Gurko, Tırnova'yı işgal etti.

06 Temmuz) General Gurko, üç süvari ve bir piyade
alayı ile Şıpka geçidinin doğusundaki Hain boğazından
geçti. Zayıf Türk kuvvetlerini dağıtarak geçidi çevirdi.
Balkanlar�m hu en mühim ve hayati geçidi böylece hiç
savaşmadan Ruslara bırakıldı. Eski Zağra da bu sırada
Ruslar tarafından işgal olunmuştu. (Artık savaş kaybedil·
miştir. Bundan iki gün önce başarısız kumandan Abdül­
kerim Nadir Paşa azı edilere!c hesap vermek üzere İstan­
bul'a çağırılmış, yerine Macar asıllı Mehmed Ali Paşa ta.
yin edilmişti. Btitün harp boyunca gerek Anadolu ve ge­
rek Rumeli cephesinde kumandanlar birbirlerini çekeme­
diklerir�cien, err.ir dinlememiş ve müştereken hareket et­
memişlerdir. Vazifelerini yapsalardı Rusyalı, Tuna'dan ge­
çemezd:. Esasc:n bunu bilen Ruslar, yalnız Tuna'yı geçebil­
mek içh 50 bin asker feda etmeyi göze almışlardı. Ama
blzim kumandanlar onlara kıyamamış olmalı!)

(20 Temmuz) Birinci Plevne zaferi. (Osman Paşa, ken­
disiyle aynı zamanda Plevne'ye yürüyen Şilder'den çabuk
davranarak Plevne'yi işgal ve tahkim etmişti. 19 Temmuz­
da yetisen Şilder, 20 Temmuzda hücuma geçti, üç bin kayıp
vererek geri çekildi. Bu zafer Ruslar'da «Türk korkusuıı nu
tekrar uyandırmıştır.)

(26 Temmuz) Süleyman Paşa'nın 25 bin kişi ile Gur.
ko'ya karşı durması. (Rusların bu kolay başarılarından
telaşa düşen Sultan Abdillhamid'in İstanbul'da teşkil et­
miş olduğu Askeri Meclis iki karar almıştı. Bunlara göre

26

Osman Paşa, Plevne'yi tutacak ve Süleyman Paşa Hersek'­

ten gelip Balkan ordusun.u ele alacaktı. Bu emri 9 Tem­
muzda alan Süleyman Paşa, kolordusunu Bar limanından
vapurlarla Dedeağaç'a ve trenle cepheye nalk etmiştir.)

(30 Temmuz) İkinci Plevne zaferi. (23 bin asker ve 58
toptan ıbaret kuvveti ile Osman Paşa, 50 bin asker ve 184
topluk Rus kuvvetini püskürttü. Ruslar 7 bin ölü bıraktı·
lar. Rus ileri harekatı durdu. Çar, Rornanya'dan yardım
istedi. ııİmdadımıza gel! Türkler bizi mahvediyor! Hristi·
yanlık davası kaybedilmiştir!..»

(31 Temmuz) Süleyman Paşa kuvvetleri Eski Zağra'yı
kurtardılar.

(20 Ağustos) Süleyman Paşa en seçkin kuvvetlerle
Şıpka geçidine taarruz etti. Yedi gün süren savaşın netice­
sinde çekilmeye mecbur kaldı. (Böylece Plevne'ye Şıpka'­
dan yardım etme imkanı ortadan kalkmış oldu. Gerek Pa­
şa'nın hataları gerek Rusların zamanında yetiştirdikleri
takviye kuvvetleri buna sebep olmuştur.)

(22 Ağustos) Mehmed Ali Paşa kumandasındaki Şark
ordusu Plevne'ye yardım için harekete geçerek ayın 22/23
gecesi Ayazlar, 30'unda Karahasanköy ve 5 Eylül'de Kaçı
lova ile Ablova zaferlerini kazandı. Fakat çok ağır hareket
eden Paşa, düşmanın toparlanmasına fırsat verdiğinden
21 Eyltilde Çayırköy'de kaşılaştığı düşmana mağliip olarak
geri çekildi. (Bu suretle ric'at halindeki Rus kuvvetleri
toparlandı, Plevne yalnız kaldı ve Rus zaferi kesinleşti.)

Ol l!;ylül) Üçüncü Plevne zaferi. (Plevne'deki 30 bin
mevcutlu Türk kuvvetine Ruslar 100 bin asker ve 432 top
ile 7 Eylüı sabahı hUcum ettiler. Dört günlük topçu ate­
şinden sonra, 11 Eylül günü sabahtan akşama kadar de­
vam eden taarruz, Rusların bozgunuyla sona erdi. 3 Gene­
ral, 350 zabit ve 15 bin nefer kaybettiler.)

(28 Eylül) Mehmed Ali Paşa'nın Başkumandanlıktan
azledilerek Süleyman Paşa'nın tayini.

(20 Ekim) Şıpka'dan getirilen General Gurko'nun 35
bin kişilik ordusu ile Sofya - Plevne yolunu işgali, (3 Ey­
lül'de Lofça kasabasının kanlı bir savaş neticesi düşman

27

tarafından işgalinden sonra Plevne'ye sadece Sofya'dan
iaşe gelmekte idi. Bu yol da elden çıktığından Plevne'deki
şanlı ordunun elindeki imkanları tükenince teslim olması
mecburi oacaktı.)

(4 Aralık) Süleyman Paşa ordusunun bir sürü başarı­
s1zlıklanııa rağmen Deli Fuad Paşa fırkasının Elena civa.
rındaki düşmanı imha ederek ve esir alarak zafer kazan­
ması. (Orhaniye'de son ümid olarak bir imdat ordusu ku­
rup Mehmed Ali Paşa emrine verilmişti. Plana göre Süley­
man Paşa. Elena'ya, Güney Ordusu Kumandanı Rauf Pa-
şa, Balkanlar'ın kuzeyine ve Mehmed Ali Paşa, Lofça'ya ta­
arruz edecekler, sonra birlikte Tırnova'ya yürüyecekler­

di. Ama Rauf Paşa yerinden kımıldamadı. Mehmed Ali Pa­
şa ise ilk adımda Gurko tarafından püskürtüldü.)

(10 Aralık) Plevne ordusunun düşmanı yarma hareke­

tine girişmesi, Gazi Osman Pa�a·nın yaralanması ve esir

düşmesi. <1.H. Danişmend merhum bu huruç hareketini
şöyle anlatıyor: «Beşer kudretinin üstünde bir hamleyle

yapılan bu ulvi harekette aç, zayıf, hasta, bitkin ve pej­
mürde kılıklı Türk yiğitleri çokluk ve tokluk içinde dalga­

lanan 150 bin kişilik düşman ordusuna saldırıp Vid suyunu

geçmeye çalıştığı ve hatta büyük muvaffaklyetler eldtı etti­

ği sırada her taraftan çevrilmiş çok kanlı bir mücadele
olmuş, 2500 şehid ve 3500 yaralı verilmiş ve hatta o badi­
rede muhteşem Gazi Osman Paşa merhumun sol dizinden

giren bir kurşun atının karnına saplanmış ve tabii artık
ırkının ulu tarihine şeref veren mübarek ordu ile başın­
daki ŞahnAme kahramanı muzafferiyetten daha şerefli bir

esarete yükselmiştir.» Kılıcı kendisine iade olunan Gazi

Osman Paşa'yı Rus Generalleri tebrik etmişler ve kendi­
sini karargaha götüren arabanın yanında yaver gibi ona

refakat etmişlerdir. Kahramanımız 12 Aralık'ta İmpara.

28

tor'un huzuruna çıkmış , 16 Aralıkta ise maiyeti ile beraber
Rusya'ya götürülerek orada iki ay kadar misafir edildik­
ten sonra Ayastafanos sulhünün imzası üzerine yurda dön­
müştür. Plevne müdafaası 4 ay 23 gün sürmüştü.)

(11 Aralık) Meçka muharebesi ve Tü:ı:k ordusunun çe­
kilmeye başlaması. (Deli Fuad Paşa'nın kazandığı Elana
zaferinden istifade edemeyen Süleyman Paşa _birkaç gün
geçirdiğinden, Ruslar, Tırnova'ya birçok takviye kıtaları
getirmişlerdi.)

(14 Aralık) Daha önce 28 Şubatta sulh imza etmiş bu­
lunan Sırbistan yeniden harp ilan etti. 10 Ocak 18':9 de
Niş'e girdi. Aynı gün Karadağ ordusu da Bar limanım ve
19 Ocak'ta da Ülgün limanını zabt etti. Romanya ordusu
24 Şubatta Vidin'i aldı. Yunanistan bile 2 Şubatta Tesel­
ya'ya 12 bin asker sevk etmiş bulunuyordu.

1878
(3 Ocak) Sofya'nın Ruslar tarafından işgali.
(8 Ocak) Kızanlık ve İhtiman'ın iş.gali.
(9 Ocak) 40 - 50 bin kişilik bir ordu ile Şıpka geçidini

aşan General Radetzi, Şıpka kolordusunu çevirdi. Kanlı
savaşlard.an sonra Veysel Paşa ve kolordusu teslim oldu.
(Daha önce, düşmanın istanbul'a girmesini önlemek için
Türk kuvvetlerinin Edirne VE Çatalca tahkimatında top­
lanması teklif edilmişse de İstanbul'daki askeri müşavir­
ler ve Serasker Kaymakamı Ruuf Paşa buna muhalefet
etmiş, o fikirde ısrar eden Süleyman Paşa'yı da zorla Ta-
tarpazarcığı'na� göndermi.Şılerdi. Ş.ıpka mağl\lbiyetinden

sonra is� müdafaa imkanı kalmadığından düşman İstan­
bul'a kadar gelmiştir. Süleyman Paşa ise yollar kapandı­
ğından Giimülcüne'ye doğru çekilmişti.)

(11 Ocak) İbrahim Edhem Paşa'nın azli ve Ahmed
Hamdi Paşa'nm sadareti.

04 Ocak) Yeni Zağra, Çırpan ve Tatarpazarcığı'nın iş­
gil.li.

(17 Ocak) Filibe'nin işgali.
(20 Ocak) Edirne'nin işgaii. (Edirne'de Ahmed EyUp

Paşa kumandasında 8 bin asker bulunuyordu. Mehmed. Ali
Paşa'mn mağlubiyetini ve Edirne'ye uğramadan İstanbul'a
gittiğini öğrenince, o da şehri boşalttı Bu sebeple General

29

Skobelef ordusunun öncüsü General Strokof şehri zah­
metsiz işgal etti.)

(26 Ocak) Dimetoka ve Uzunköprü'nün işgali.
(29 Ocak) Çorlu'nun işgali.
(31 Ocak) Edirne Mütakeresi.
(4 Şubat) Ahmed Hamdi Paşa'nın azli ve Ahmed Ve:,

fik Paşa'nın sadareti.
{5 Şubat) Silivri'nin işgali.
(6 Şubat) Çatalca'nın düşmesi.
03 Şubat) İlk Meclis-i Mebusan'ın tatil edilmesi.
(3 Mart) Ayastafanos Sulhnamesi'nin imzası. (Bu an­

laşmaya göre Avrupa'daki Osmanlı topraklarından
237 .298 Km_.kare tutarında toprak ve doğuda ise Kars,
Artvin illeri ile Kotur kazası elimizden çıkıyordu. Bu agır
anlaşma 13 Temmuzda imzalanan Berlin muii.hedesi ile
hafifletilmiştir.)

93 HARBİ'NE DAİR KAYNAKLAR

Abdülkerim Nadir Paşa: Serdar-ı Ekrem Abdülkerim Na­
dir Paşa'nın Müdafaanamesi. İst. 1329

Ahmed Cemal: Plevne Müdafaası. İst. 1316.

Ahmed Cevdet Paşa: Tezakir, 40 ve Tetimme. (Neşre hazır.
layan Cavit Baysun) Ank. 1967,

Ahmed HaUI: Şark Muharebatı. İst. 1321.

Ahmed Midhat Efendi: Üss-ü İnkıl8ıb. c. 2, İst. 1295.

Ahmed :'.\'lidhat Efendi: Zübdet-ül Hakaayık. İst. 1295

Ahmed Muhtar Paşa: Ser,güzeşt·i Hayatımın Cild·i Sanisi,
1294 - Auadolu'da Rus Muharebesi. İst. 1328.

Ahmed Saib: Abdülhamid'in Evail-i Saltanatı. Mısır 1326.

Ahmed Saib: Son Osmanlı Rus Muharebesi. Mısır 1327.

Ali: Yıldız"ın Hatası, Devlet-i Aliyye Rusya Muharebesi. İst.
1327.

Ali Fuad: Musavver 1293 - 1294 Osmanlı Rus Seferi, Tarih-i
Siyasi. ist. 1326

Ali Fuad_: Süleyman Paşa Ordusunun Balkan'daki Harekatı.
İst. 134il.

Ali Haydar Midhat: Midhat Paşa, Hayat-ı Siyasiyesi, ıtfde­
matı... (1) Tabsıra-i İbret ve (2) Mir'at-ı Hayret. İst. 1325.

Atıf: 1293 Senesinde Kars'ı�. Sukuutu Sebepleri Hakkında
Rapor. İst. 1926.

Baykal, Bekir Sıtkı: 93 Harbi esnasında muhtelif tavassut
ve sulh şayia ve teşebbüsleri. Belleten, sayı 19, Ank. 1941.

Baykal, Bekir Sıtkı: 1877 - 78 Harbi ve bununla ilgili me­
selelere ait vesikalar. İst. 1942. (Tarih Vesikaları Dergisi
3, 7 ve 8. sayıların ayn bası.)

:32

Baykal, nekir Sıtkı: Doksanüç Harbi arifesinde Osmanlı
Devletiylr-; büyük devletler arasındaki münasebetler. A.nk.
ünv. D. ve T.C. Fak. Dergisi c. 3, sa. 2, Ank. 1945.
Baykal, Bekir Sıtkı: Şark Buhranı ve Sabah Gazetesi, 1876.
Ank. Ünv. D. ve T.C. Fak. Dergisi, c. 6, sa. 5, Ank. 1948:
Berlln, Ayastafanos, Kıbrıs Muahedenameleri: İst. 1324.
Danişmend, İsmail Hami: İzahlı Osmanlı Tarihi Kronoloji­
si. c. 4, İst. 1972.

Engelhardt, Eduard: Türkiye ve Tanzimat. (Çeviren: Ali
Reşad) İst. 1328.
Goltz Paşa: Plevne (Çeviren: M. Tahir) İst. 1316.

Gürsel, Halfik F.: Tarih Boyunca Türk - Rus İlişkileri, Bir
Siyasi Tarih İncelemesi. İst. 1968.
Halil Riişdü (Çev.): 1877-1878 Osmrnlı Rus Seferinde Os­
manlı Kamandanları. İst. 1329. (Yazarı Fransız «J»dir.)
Herbert, Frederich: Plevne Müdafaası. (Çev. Nurettin Ar­
tanı) İst. 1954.
İbrahim Edhem: Sebat ve Gayret, Kıyametten Bir Alamet.
ist. 1296.
İnal, İbniilemin Mahmud Kemal: Osmanlı Devrinde Son
Sadrazamlar. 4. b., İst. 1969.
İskit Yaymevi: Mufassal Osmanlı Tarihi. c. 6, İst. 1963.
Jacometi: Mes'uliyet. İst. 1294.
Karal, Enver Ziya: Osmanlı Tarihi. c. 8, Ank. 1962.
Keı;ecizıide İzzet Fuad: Kaçırılan Fırsatlar. İst. 1325.
Jfocagüney� Vehbi: 1877 - 1878 Osmanlı - Rus Harbinde
Aziziye Tabyası Savaşları. Ank. 1965.
Kurat, Akdes Nimet: Panislavizm. Ank. Ünv. D. ve TC. Fak.
Dergisi, c. 11, sa. 2 - 4, Ank. 1953.
J\urat, Akdes Nimet: Türkiye ve Rusya, 1798 - 1919. Ank.
1970.
Kurat, Yuluğ Tekin: 1877 - 78 Osmanlı Rus Harbi'nin Se­
bepleri. Befü:�ten, sayı 103, Ank. 1962.
Kurat, Yuluğ Tekin : Henry Layard'ın İstanbul Elçiliği.
Ank. 1961!.

33

Kurtoğlu, Fevzi: 1877 - 1878 TUrk - Rus Harbinde Deniz
Hareketleri. tst. 1935.

Kutucuoğlu, S. Zeki: Gazi Osman Paşa Plevne'de. Anlt.
1957.

Mahmud Celaleddin Paşa: Mir'at-ı Hakikat. İst. 1328.

Mehmed Arif: Başımıza Gelenler. Mısır 1321.

Mehm�d Es'ad: El-Kafi. tst. 1293.

Mehmed Hulv<ıi: Niçin MağlQ.p Olduk? 1877 - 78 Osman­
lı - Rus Seferi, Avrupa Cihetindeki Harekat. İst. 1326.

Mehmed Memdufı Paşa: Mir'lt-ı Şu'fuılt. İzmir 1328.

Mehmed Sadık Rıfat Paş8' 1293 Osmanlı - Rus MuhAre.
besi Tarihi.

Mısıroğlu, Kadir: Moskof Mezllimi. tst. 1972.

Osman Nuri: Abdillhamid·i Sani ve Devr-i Saltanatı. İst.
1327.

öztuna, 'f. Yılmaz: Başlangıcından Zamanımıza Kadar
TUrkiye Tarihi. c. 12, '!st. 1967.

öztuna, 'f. Yılmaz: Resimlerle 93 Harbi, İst. 1969.

Pakalın, Mehmed Zeki: Son Sadrazamlar ve Başvekiller.
ist. 1940.

Reşit: 1293 Seferi, Avrupa'da. tst. 1326.

Ryan, Clıarles S.: Kızılay Emri Altında Plevne ve Erzu·
rum'da, 01877 - 78. <Çeviren: A. Rıza Seyfi) tst. 1962.

Sedes, ı. Halil: 1877 - 1878 Osmanlı - Rus ve Romen Sa­
vaşı. 12 cilt, İst. 1935 - 1955.
Süleyman)»aşa: 1293 Türk - Rus MuhArebesi Hakaayıkın­
tıan, Hulasa-i Vukuurıt-ı Harbiyye. (Nlşiri: Necmi RAci)
ist. 1324.

Süleyman Paşa: Umdet-Ul Hakaayık. tst. 1928.

Süleyman Paşazide Simi: Süleyman Paşa'nın MuhAkeme­
si. tst. 1328 (2.b 1928).

F: 3

34

Şimşir, Bilil N.: Rumeli'de Türk G�leri, Belgeler. 2 cilt,
Ank. 19611 - 70.

Talat: Plcvne Müdafaası. İst. 1316.

Tausel, J.'evziye Abdullah: Süleyman HUsnü Paşa ile NA·
mık Kemal'in Münasebat ve Muhaberatı. Türkiyat Mecmu­
ası, cilt 11, İst. 1954.

Tansel, St:libaddln: 93 Seferi, 1877 Harbinin Sebepleri.
Ank:. 194J.

Tarih·i Osmini Encümeni: Moskofların Edirne İstilasına
DAir Vesaik, 1295, Kumandan Nô.ı:nık Paşazade Cemil Pa­
şa'nın takriri. TOEM, sayı 47, tst. 1333.
Türkgeldl, AH Fuad: MesAil·i Mühimme-i SiyAsiyye. (Neşre
hazırlayan: Bekir Sıtkı Baykal) c. 2, Ank. 1957.

Us, Hakkı Tank (Haz): Meclis-i Mebusan <zabıtları) 1293
- 1877. 2 cilt , İst. 1939 - 1954.
Uzunça1'1ılı, t. Hakkı: Ali Suavi ve Çırağan Sarayı Vak'ası.
Belleten, sayı 29, Ank. 1944.
Uzunçarşılı, 1. Hakkı: Şıpka kumandanı Süleyman Hüsnü
Paşa'nın menfa hayatına dAir bazı vesikalar. Belleten, sa­
yı 45, Ank. 1948.

U:ıunçarşıb, t. Hakkı: Tersane Konferansı'nın mukarreratı
hakkında şura mazbatası. İst. ttnv. Tarih Dergisi, sayı 9,
ist. 1954.

Yorga: Osmanlı Tarihi. (Çeviren: B Sıtkı Baykal) c. 5,
Ank. 1943.
Y.Ş. (Çev.): Osmanlı Rus Seferinde Halyas, Ziven, Kars
Muharebeleri. İst. 1326.

....

ZAGRA.

MÜFTÜSÜNÜN

HATIRALARI

Tarihçe-i Vak'a-i Zağra

Aziz·i kavm idik a'da zelil kıldı bizi,
Esir·i bend·i beltl vü sefil kıldı bizi.
Bi-gayri hakkin atıp habse bir nice eyyam,
Mudik-i ye':s ü :sitemct.e atıl kıldı bizi.

N..\şlRIN 1PADB8l

1293 de vuku bulan Türk - Rus muharebesi sırasında,
Şarki Rumeli'de bulunan Eski Zatra kasabası, küçllk bir
Rus müfrezesi tarafından zabt olunmuştu. Bu işgal sıra·
sında çatışma olmamış müalüınaw halk evlerinden çıkma.
yarak, haneleri içinde ve muhasara altında kalmışlardı.

Fakat bu kasaba ile civanndaıki köylerde bulunan Buı.
garlar, Rusların da yardmuyla, mUslümanlann aleyhinde
anlatılması imkAnsız feci zulUmlet icra etmişlerdir, tnsa.n.
lık tarihine o derece iğrenç sayfalar eklemişlercfü ki, ha..
tırlanması bile insanın tüylerini ürpertir,

Basılmakta bulunan eıNeler Çektik» adındakı eserim·
den aşağıya aldığı, beyitler, utranılan zulümlertn esef ve·
rici birkaç ömetfdir:

Çekerek Rus Bulprı plfe,
Başladı ehl-1 dini t.eftlşe.
Bağteten .kıldı evleri şebhOn,

Neler etti neler o mel'Ontln!
Pir ü bernA edilmeyip t.efı1k,
Bab-ı dire edildiler �'lllt.
Dayımın bend edip de ellerini,

Kıldılar lime lime her yerini.

Kimini gömdWer yere canlı,
Demeyip ihtiyar delikanlı!

Kiminin kestiler edep '8rinf,
Verdiler ağza canlı etlerini!

Kimine giydirildi kızgın sac.

40

Zulmü gör bundan eyle istintacı
Ne fenalıklar etti bizlere ah,
Yere girsin yere o rüy-ı siyah! (1)

B u müe5sif vakaların cereyanı sırasında henüz sekiz
yaşunda. idim. Bununla beraber o alçakça zulümlerin ve
evleri yıkan fecaatlerin acı sahneleri, şimdi de zihnimde
kazılmış birer nakış gibi durmaktadır.

ccZağra Vak'asıımda, ancak pek noksan bir şekilde orta­
ya konmuş olan Bulgar mezalimine hedef olmamış bir
Zağralı tasavvur edilemez. Her aile, mazlum bir şehidin
kanlı hatırasıyla elemlidir. Kiminin oğlu, kiminin babası,
kiminin da henüz kundakta olan ciğerparesi, bir hiç için,
sadece mitilüman kanı dökmüş olmak için ödürülmüş . . .
Nice müslüman hanımlar dul ve kimsesiz kalmış ve:

Bir alil oğluna nida ediyor.

ccAli oğlum beni bırakma» diyor . . .

Değneği dest-i ra'şe-darında

Bir kadın durdu yol kenarında,

Bakıp etrafına melül ü hazin,

Şöyle etti beydn-ı kalb-i mekin:

· ccAç vatan sineni bu acize ki,

.Bir avuç yer de ver bu faize ki,

Bikesim sen benim penahımsın,

Bais-i rahmet·i İlah'ımsın!

Ey vatan, ey melike-i ümmet!

Hubbün imanıma büyük hüccet!

Zevcim oğlum senin kucağında,

(1) Piş: ön, bağteten: ansızın; şebhün: baskın; pir ü
berna: yaşlı ve genç; tefrik: ayırmak; bdb-ı dar: darağacı;
td'lik: asılmak; bend: bağlamak; istintac: a'{ılamak, tah·
min etmek; rüy-i siyah: kara yüz. (H.)

Bana yer yok mu bir bucağında?
Yetiş imdada nerdesin ecelim,
Terk-i can etmek en büyük emelim!..» (2)

Fervadıyla ağlamıştı.

41

Uzun söze ne hacet! Eserin okunması ile Rus - Türk
muharebesi sırasında Rumelilerin uğradıkları fecaatler hak­
kında, kısaca da olsa, bir fikir edinmek mümkün olacaktır.

uVak'a-i Za,ğra» merhum pederim tarafından 1301 (1885)
tarihinde, eski Rumeli Harp Orduları Başkumandanı ve biz
Zağralıların muhterem kurtarıcısı merhum Süleyman Pa­
şa'ya oğ'lu Sami Bey vasıtasıyla takdim kılınmıştı. Biz o sı­
rada azi2l dostum Sami Beyefeı;ı.di ile birlikte Mekteb-i Mtil­
kiye'de bulunuyorduk. Bu mektep Meşrutiyet'ten sonra İs­
tanbul idadisi olmuştur.

Merhum Süleyman Paşa, Rumeli'de icra edilen askeri
harekatı ve harbe ait birçok hakikatleri ihtiva eden, aynca,
harpten sonra ortalığa yayılan yalan rivayet ve şayiaları in­
celeyen ve ıcVak'a-i Zağra»yı tenkid eden bir cevap yazmıştı.

Bu kitap Meşrutiyet'in ilanından sonra «1293 Rus -
Türk M�harebesi Hakaayıkından Hulasa-i Vukuuat-ı Har­
biyye» adıyla neşredilmiştir.

İstibdat devrinde korku ile döşeme tahtaları altında
gizliyerek mutlu hürriyet devrimize eriştirebildiğim ıcVak'­
a-i Zağra»yı, harp tarihimize naçizane bir hizmette bulun­
mak mftksadıyla n�şrediyorum.

Eser i.ıç kısımdır:

(2) Alil: Hasta, sakat; dest-i !ra'şed4r: titrek el;
l:alb-t mekin: mahzun kalb; bikes: kimsesiz; pen4h: sıOı­
nacak yer; b4is: sebep; hub: sevgi; hüccet: delil; terk-i
can: ölmek. (H.)

42

Birinci kısım: Tarihçe-i Vak'a-i Zağra,
İkinci kısım: Hercilmerc-i Kıt'a-i Rwneli,
Üçüncü kısım: Hicretnıı.me, olup manzumdur.

Bütünüyle askeri ve edebi bir eser olması sebebiyle si-
lah arkadaşlarımla ilim ve fazilet sahibi zatların takdirine
mazhar olacağını ümit ederim.

Eyiib, 7 Temmuz 1326 (1910)

Topçu Mümtaz Binbaşı

Necmi Raci

MÜELLİFİN İFADESİ

Hicri 1294 <Rümi 1293, Miladi 1877) senesinde Rusya
Devleti'nin, Devletimiz aleyhine açtığı muharebede, Rus­
ların birinci defa Balkan'ı aşarak Kızanlık ve Zağralar'ı
istilası sırasında Eski Zağra kasabası Rüşdiye mektebi mu­
allimi idim. MÜSiüman halk arasında olarak ailemle bir­
likte esir ve mahpus kalmış, pek çok belalar ve tehlikeler
geçirmiştim.

Arkasından Süleyman Paşa merhumun Zağralar'ı geri
alması üzerine İstanbul'a hicret etmiştik. Burada başımız­
dan geçen hadiseleri dinlemek ve öğrenmek hususunda bü­
yük bir arzu ve rağbetle karşılaştım.

Bu umümi istek sebebiyle ve emir ve iradelerine
uymayı borç bildiğim bazı yüksek. zatların işaretleri ile bu
ccVak'a-i Zagra» adındaki küçük tarihimi hikaye tarzıııda
yazmış idim.

Yazılan parçalar henüz müsvedde halinde iken bile,
gerek istinsah edilmek ve gerek okunmak için geniş bir
rağbete mazhar oldu.

Bunur: üzerine risale şekline konarak bastırılması icap
etti. Maarlf-i Umumiyye nezaretinin izni ile basılmak üze
re iken üzücü Plevne vakası ortaya çıktı. Bütün emeller
eleme döndü. Risalenin basılması da bu şekilde geriye
kaldı.

Bununla beraber pek çok zatlar tarafından istinsah
olunmuş ve okuyanların takdirini kazanmıştı.

Bu muharebeyi çok iyi bilen, doğru sözlü bir kuman­
danımız eseri okuyarak tesadüf ettiği yanlışları tashih ve
noksanları tamamlamak maksadıyla bize bilgi verdi.
Merhum Abdi Paşa'nın Divan-ı Harb'e verdiği layiha da
sonradan elime geçti. Bunlara dayanarak yeniden · tashih

44

ve tadiller yaptım. Pek çok vakaları da ekliyerek işb1ı1
nüshayı kaleme aldım.

Aciz eserimin edibler arasında ele alınacak kadar bir
meziyeti yoksa da, içindekiler okunmaya değer bulunmuş·
tur.

Müsait bir zamanda basılarak neşrolunması hakkını
sevgili evladım topçu mümtaz yüzbaşısı Ahmed Necmed­
din -Allah onun akibetini daha hayırlı etsin- oğluma
terk ve tevdi eyledim. El yazımla olan bu kitabı kendisi·
ne bir yadigar ve beni anıp dua etmesi için bir vesile-i
dua ve tezkar kıldım . . .

5 Şalıan 1314 27 Kanunuevvel 1312 (1896)

Ga rka-i cürm ü hata, hayır dua muhtacı
Mustafa-zade Hasan-zade Hüseyin Raci

BİRİNCİ KİTAP

TARİHCE-i VAK'A-i ZAGRA �

BismHlahirrahmanirrfilıim

Hamd ü sena-yı biintiha ol Malik-ül Mülk -tüizzü
men teşau ve tüzillü men teşa biyedikel hayr- hazretle­
rine layık ve sezadır ki din-i İslAm'ı nice ihtilafat ve
vukuuatın sadematı te'sirinden hıfz ü himaye ve şev­
ket-i lslam'ı galebe-i a'dadan vikaaye buyurmuş­
tur. (1).

Ve satat-ı latuhsa cenab-ı Resiil-i Kibriya aleyhi
ekmel-it tehaya efendimiz hazretlerine şayeste ve ah­
ridır ki liva-yı din ü nusreti şark u garpte temevvüc
ve ihtizaz ile kuliib-i a'daya tezelzül-endaz ve afit&b-ı
şeriati afak-ı adalette şa'şa'a-efniz-ı i'caz oldu.

Ve tarziye-i giranbaha ol Habib-i Zişan'ın ash&b-ı
vefa ve ahbab-ı ba-safasına cesban ve revidır ki i'la-yı
kelimetulJah ve i'zaz-ı din yolunda hicret il cihad me­
slkkına göğüs gerip can feda etmekten asil çekinme­
diler.

Ba'deza ma'liim ola ki cTac-üt Tevarih»in «ahsen-i
büldan ve atyib-i umrin» diye tavsif eylediği vatan-ı

.
(1) İki sayfa tutan bu kısa ·cdua ııe giriş• parçasını sôde­
leştirmedim. S1lsl1l ve dhenli bir neşir iJrnejJi olarak bırak­
tım. Parçanın sonuna açıklamasını dip not olarak koydum.

(HAZIRLAYAN)

azizımız «Zağra-i Atik» kasaba-yı ferah-fezası ve haki,
katen güldeste-i ra'na ve hadika-i ulya olan ve diller­
de dastan gibi söylenen « Kızanlık» kaza-yı dil-küşası
hin-i fetihten bu ane kadar dest-i isti'la-yı a'dadan duh­
ter-i diışize gibi ırzıyle mahfuz iken işbu bin iyiyüı.
doksan dört sal-i hicrisi Ruslar ile vuku' bulan mu­
harebede bi-kazaillahi teala cennet-asa o iki kaza-yı
bihemta baştan başa kül olmuş yangın mahalli gibi
viraneye ve dökülen bihisab mazlfıminin kanlarıyle
selhhaneye dönmüştür. Gül bahçeleri ve meyve-i gü­
nagı'.'ın hadikaları Kazak atlarına ağıl ve teferrüçgah­
larında yeşil çemenzarlan yığın yığın yığılmış laşelerin
sel gibi akan kanlamdan kıpkızıl olup vadi-i şekaayık
sanılır idi. Gönle ferah veren o bikusfır kasırları la­
rıe-i bfım-i şum, ve o btnazir mesacid ü mekatibi düş­
men elinde soyulmuş esirler gibi ye's ü matemle mağ­
mum olmuştur.

İşbu gözden esirgenen beldeleri böyle görmekten
ve a'da-yı bedlikaa taraflarından icra kılınan mezalim
ü şenayi'i işitmekten ise kör ve sağır olması bin kat
evla idi.

İşte muharebe-i mezkfırede Zağra ve Kızanlık vu­
kuuatını ahfada tabsıra ve ibret olmak emeliyle sa­
nayi'-i inşadan muarra, sadece tahririni murad ve
re'y-ül ayn meşhfıdum ve mevsfıkan mesmfı'um oldu­
ğu üzre ma-vaka'ı ketb Ü irad eyledim.

Ancak bu hadise ve gerek onu teakub eden ve­
kaayi-i müteellime, emsali gayri mesbuk nevaib-i şe­
niadan olmağla ehl-i İslAm'ın bu hengamede gördüğü
ve görmekte olduğu devahl birbirinden eşna' ve bedter

49

ve mücerre:d fikr il mülahazası süveyda-yı derfmu ezer
ve üzer bulunduğundan efkarın galeyanı az zamanda
sükfmeı. bulur mevaddan olmamağla vuıkuatm serd Ü it­
yanında zuhur eden kusurumun afvını istirham ve ri-'
ca ile bir mukaddime ve üç fasıl ve birer hatime la­
hikadan ibaret olan işbu tarihçenin ismini «Vak'a·i
Zağra» tesmiye eyledim. Ve billah-it tevfik. (2).

(2) Yukarıdaki parçanın bugünkü dil ile ve paragraf
sırasına göre özü :

«Ceu..ı.b ı Halck'a hamd�ü sena;
ııHz. Peygamber'e salat ü selam;
ııHz. Peygamber'in arkadaşlarına dua;

«Elimize geçtiğinden beri düşman ayağı değmeyen Eski
Zağra ve K.ızanlık kasabalarının güzellikleriyle meşhur oluş.
ları; Rusların istilası üzerine buraların yangın yerine dön·
mesi, dökülen kanlarla salhhdneye benzemesi; bahçelerin
Kazak atlarına ağıl olduğu, çimenliklerin kana bulandığı,
köşklerin ıssız kaldığı mescid ve mekteplerin soyulduğu;

«İnsanın bu zulüm ve alçaklıkları görmektense, kör ve
sağır olmasının tercih edileceği;

«Zağra ve Kızanlık'ta olanların, gelecek nesillere öğüt
re ikaz olması arzusuyla sade bir ,dille yazılması;

«Burada bizzat görülen veya mevsuk olarak işitilenle.
rin yazıldığı;

«Ancak bu hadise ile ondan sonra olan üzücü vakaların
şimdiye kadar görülmemiş feci şeyler olduğu; bunları sade·
ce düşünmek bile insanın kalbini muzdarib edip, fikrini ga­
leyana getireceğinden, olayları nakl ederken meydana gele·
cek kusurların affolunması .ricası.>ı (H.)

F : 4

M U K A D. D t· M E

Rusya devleti, Kırım muharebesinde Devlet-i
Aliyye ve Düvel-i Mütehabbe'ye (3) karşı kaybetmiş ol­
duğu askeri şanını ve milli namusunu tekrar kazan­
mak ve 1 856 Paris muahedesinin düğümlerini çözmek
i stedi.

Bu hırsla andlaşmanın hemen ertesinde meydana
sürdüğü Panislavizm (4) fikirlerini yayarak Devlet-i
Muazzama-i Osmaniyye'nin Avrupa kıtasında mevcut
ve en m�şru hakkı olan memleketlere göz dikti. Mos­
kova şehrinde yaktığı fesat ocağından �ıçrayan kıvıl­
cımlarla Karadağ ve Girit isyanlarını, sonra Tu:'a vi­
layetinde ve ondan sonra Eski Zağra, Otluk köyü ve
civarındaki ihtilal ateşlerini tutuşturdu. Bu ateşler yu­
muşaklıkla bastırılmaya çalışıldı. Ama kuzeyden de­
vamlı olarak esen rüzgarın tesiri ve «Türk mezalimi ! »
diye haykıran uğursuz seslerle kulağı doldurulan Av­
nıpa'nın, ateşin büyümesine yardım edercesine sus­
ması, buna mani oldu. Bu hal ise sonunda, birbirini
takip eden Hersek, Karadağ, Sırp isyanları v,e Rusya'-

(3) Devlet..i Aliyye: Osmanlı Devleti Düvel-i MüteMbbe:
Kırım Harbinde Osmanlı Devleti yanında savaşa giren İn·
giltere, Fransa ve İtalya. (H.)
(4) İslav Milletler Birliği, İslavcılık. (H.)

52

nın haksız olarak Devlet-i A l iyye aleyhine harp ilan
etmesi i le neticelendi.

Sırp muharebesinin sonunda Rusya'nın harp ilan
edeceğini anlamış olan Devlet-i Aliyye düşmana karşı
elde edeceği kesin zaferi sonbahara bırakmıştı. O kış,
Kuzeyindekine ne şekilde mukabele edilmek lazım ge­
leceğin i n müzakeresiyle ve harp için gizlice hazırlıklaı;
yapılmakla m�şgul olundu.

İşte o fırsat demlerinde bu iş Hey'et-i Devlet'çe (5) .
müzakereye konularak etraflıca görü�üldü. Rusyalının
tekliflerini kabul etmenin devletin namusuna dokuna­
cağı ve Devlet-i Muazzama-i Osmaniyye'nin bu teklif­
leri kabul etmektense son dereceye ve mahv oluncaya
kadar muharebe edip, yüce adını o suretle muhafaza
etmesi Mecl is- i Umumi 'de (6) kararlaştırıldı .

Bunun üzerine Osmanlı
·
hudutlarında müdafaa va­

sıtalarımn hazırlanması düşünüldü. Saltanat-ı Seniyye'·
nin o vakitki mevcut kuvveti n i sbetinde Varna mevk i i
dahi l olduğu halde Vidin'den Dobruca kıtasının sonu­
na kadar olan müstahkem ve gayr: müstahkem mevki�
lerin nwhafazası ancak yüzyetmiş tabur Osman l ı <ıskeri
ile mümki.in olabilirdi .

Bu kuvvetle ve n ehirden de bahriye kuvvetleri ik
elden geldiği kadar müdafaaya bütün kudretin s�trf

(5) Vekiller heyeti, Bakanlar Kurulu. (H.)
(6) Çeşitli cemaat temsılcilerinin toplanmasıyla meyda ca
gelmiş olan danışma meclisi. Henüz Meclis-i Mebusan aç<l·
mamıştı.

53

o l u n ması ve vuku b u l ac a k olan ha k i ki bir fevkalade
hale karşı Edirne'de kırk bin kişil i k bir ihtiyat kuvve­
Lınin bulundurul ması ve Sofya mevkiinin kuvvetinin
artt ırı l masına karar verid i . B u şekilde yapılan plan
Abdü lhorc.id 'i n huzurunda okunarak tasvip gördü.

B u n u n üzerin e eski kumandanlardan olan ve Ser­
dar-ı Ekrem Layin olunan Abdülkerim Nadir Paşa, Os­
man lı hudutlarının muayenesi ve eksiklerinin tespit i
i le vazi fclend i ri ld i . O da Varna ve Şumnu yoluyla Rus­
cuk'a ve ta Vidin 'e kadar mühim noktaları teftiş etti.
Yalmz. Vidi n , Ruscuk ve Silistre mevkilerinin oldukça
müstahkem olduğunu, Tutrakan ile Niğbolu mevkile­
rinde de ufak tefek istihkamlar bulunduğunu gördü.
Hududun geri kalan yerleri istihkamdan mahrum ve
duşman ı n tecavüzüne müsait idi ler. Bunun üzerine
müstahkem yerlerin noksanlarının tamamlanmasına
ve öteki yerlere de elden geldiği kadar istihkamlar in­
şas ına girişti. Tuna nehrinde donanma tertibatı hak­
k ı nda neh i r kumandan ları i le müzakerelerde bulundu .

Rusya'nın o gün lerd e harp i lan edivermesi i le Tu­
na nehri hakkında geniş bilgisi bulunan Tuna kuman­
dan ı Hüseyin Paşa ' n ı n öyle b i r vak i t te istanbul 'a al­
d ı rıl ması ve onun yerine tay in olunan Arif Paşa'nın
zamanı nda Tuna'ya gelememesi işleri bozdu.

Düşman Tuna boğazını tutarak karşı sahilleri is­
L i hkamla ı la takviye etti ve büyük çapl ı toplar koydu.
Müh im noktalara ise çok sayıda asker yerleşt irdi . Bu
suretle Tuna'ya girmesi çok lüzumlu olan gemilerimi­
ze mani olduğu gibi , neh i rde mevcut b u l u nanları da
h a rek e t s i z bıraktı .

54

Kara ve deniz, bütün kuvvetlerin kumandası Ser­
dar Abdülkerim Nadir Paşa'ya verilmişken, Bahriye
Nezaretinin müdahalesi yüzünden nehir kumandanları
Serdar'ın emrine uymadılar. Bu yüzden nehir kuvvet­
leri ile hiç bir iş görülemedi.

Rusyalı ıise Memleketeyn'in (7) askeri kuvvetleri
ve şimendüferleri yardımı ile az vakitte Tuna boyuna
Osmanlı askerinin iki misli kuvvet yığdı. Sonra da o­
lanca gücüyle birçok yerlerden nehri geçmeye çalıştı.

O anlık düşmanın, istihkam ve müdafaadan mah­
rum bulunan Dobruca tarafına zahmetsizce taşıp ak­
ması ve Tulça, lsakça, Maçin kasabalarını aniden zabt

.edivermesi halkın kalbine dehşet ve hayret düşürdü.

Anadolu tarafında da Ardahan'ın istilasını ve dok­
san adet topun düşman eline geçtiğini bildiren ürkü­
tücü haber gelmiş ve yürek yarası olmuştu.

Rusların yirmi seneden beri Ulah, Bulgar, Sırplı
,ve Karadağlıları kendilerine bağlayarak Osmanlı Ru­
melisi'ni adeta · benimsemiş oldukları, tecavüz etmek
ve zaferi kazanmak için gerekli imkanları hazırladıkla­
rı bilinıyordu. Bu yüzden en mühim ve şiddetli sa­
\'aşların Tuna boyunda olacağı daha önceden Vekiller
Heyeti'nce de kararlaşmış idi. Bunun için Anadolu ci-

(7) Eflak ve Boğdan. (H.)

55

hetine pek o kadar ehemmiyet verilmemiş; düşmanın
Dobruca·ya tecavüzü ise tabii bulunmuş, işin aslına
vakıf olanlar bu hallerden telaşa düşmemişlerdi.

Düşmanın, şimendüfer hattını elde etmek ve Bal­
kanlar'a sokulmak için Tutrakan'la Rusçuk arasından
ve Niğbolu'dan geçmesi harp fenninin icaplarından
idi. Buralara tecavüz etti. Fakat pek. çok uğraştıysa da
başaramadı. Nihayet ümidini kesince, Rusçuk tan yu­
karı Ziştovi'nin karşı sahili göllük ve bataklık ve geç­
meye elverişsiz olduğu halde o tarafa yöneldi. Nakli­
ye vasıtaları mükemmel olduğundan bir gece oradan
geçerek Ziştovi'yi zabt etti. Kısa zamanda büyük bir
kuvvet geçirdi.

İ syan suçlusu Bulgarlar da takım takım Rus'a ka­
tılarak Balkanlar'a ilerlemesini kolayla5tırdılar.

Felaketlerin peşpeşe geldiği sıralarda Serdar-ı Ek­
rem'in manevrasına her taraftan müdahale olunarak
planlarını tatbik etmesine meydan verilmedi. İşin eh­
lı olanlar, harp sırasında başkumandanın azlini değil,
hatalı bularak azarlanmasını bile doğru bulmazlar­
ken, öyle nazik bir zamanda Serdar, suçsuz yere azl olu­
narak tevkif edildi (8). Böylece ikbal ve şöhret düşkün­
lerine meydan açıldı ve kumandanlar arasında fesat
tohumu saçıldı.

Düşmanın Ziştovi'den geçmesi üzerine, tertip olu­
.nan manevralar hükümsüz ve Serdar-1 Ekrem Abdül-

(8) Yazar, Abdülkerim Nadir Paşa'nın Divan·ı Harbe ver.
diği layihanın tesiri altında olmalı. Çünkü tarihçiler Paşa'.
yı suçlu bulmaktadırlar. (H.)

56

kerim Nadir Paşa'nın azli ile ordu kumandansız kal­
dı. Evveıce Balkanların muhafazasına tayin edilmiş
olan Edime'deki fırkadan seçkin onüç tabur Rusların
Tuna'yı geçecekleri bir sırada kaldırılıp Sohum'a (9) ve
neticesiz bir işe gönderildi. Bu mühim Balkan hattının
boşaltılması, ileriyi görenler için ağlanacak bir facia
iken Sohum ve Batum taraflarında elde edilen ufak
tefek başarılar, görgüsüz ve saf halkı neşelendirdi. Bu
neşe ile, Tuna boyunda müdafaa kuvvetinin yetersizliği
tabii engellerin azlığı ve kumandanların keyfi hareket­
leri yüzünden uğranılan mağlubiyetlerin bir harp hilesi
olduğuna inandılar. İstihkamsız Koca Balkan'ı kendi
haliyle de geçilmesi imkansız sağlam bir sed zannetti­
ler.

Ne bilsin kul nedir takdir-i Mevla
Reha olmaz kaza hükmün eder icra.

(9) Sohum, Karadeniz'in doğu kıyısında şehir ve kaledir.
(H.)

B İRİNCİ FASIL

RUSYALI GELMEDEN

Basiret sahiplerine malumdur ki, Rusyah 'nın Tuna'­
dan geçmek için en az elli bin askeri gözden çıkardığı,
o vakitki Avrupa gazetelerinde yazılmış idi .

Harp başlayınca, Ruscuk ve Niğbolu'dan geçmek
için çok çalıştı. Gördüğü mukavemet üzerine buralar­
dan ümidini keserek Dobruca sahiliyle Ziştovi'den geç­
meye mecbur oldu. Oraları istihkamsızdı ve kafi mik­
tarda müdafaa kuvvetinden de mahrum bulunuyordu.

Dobruca sahillerinin muhafaza ve müdafaası do­
nanmaya bırakılmıştı. Düşmanın Ziştovi'den tecavüzü
ise harp fenni ölçülerine göre beklenmiyordu. Yine de
Ahmed Hamdi Paşa livası Ziştovi'nin muhafazası ile
vazifelendirilmiş idi.

Düşmanın Ziştovi'den geçtiği haberi Serdar-ı Ek­
rem'e gelince, Ruscuk'da bulunan Eşref Paşa'ya emir
verilerek, bir liva asker Ziştovi 'ye sevk olunmuştu. Bu
liva Bela mevkiinde Ziştovi'den ric'at eden Ahmed
Hamdi Paşa livası ile karşılaştı.

Ancak o gün Ziştovi 'ye geçen düşman kuvvetinin
çok fazla olduğunun haber alınması üzerine Ruscuk'­
tan giden liva Bela'dan öteye geçemedi . O sı rada ise

58

düşman, Ruscuk'u şiddetle döğmekte ve alt tarafın­
dan nehr i geçmeye çalışmakta olduğundan buradan
daha fazla asker çıkarmaya imkan yoktu. Esasen Rus·
cuk'taki asker, orayı muhafaza için de kafi değildi.

Serdar, Ruscuk'tan zırhlı gönderilerek Ziştovi'ye
yardım için bir şeyler yapılmasını Eşref Paşa'ya, Tuna
Bahriye Kumandanı tayin edilip o gece Şumnu'da bu­
lunan Besim Paşa da icap edenlere telgraf ile emr et·
miş, fakat nehirden de bir iş görülememişti.

Bunun üzerine Şumnu'da bulunan ve altı tabur­
dan ibaret olan Safvet Paşa livası, oraya sevk oluna·
cak kuvvete destek olmak ve hem de Bulgarların fe·
sadıklarını icraya meydan \İerilmemek üzere Osman·
pazarı'na doğru göndeı;ilmişti.

Düşmanın sağ kanadını tehdit ıçın Vidin'de bulu­
nan Gazi Osman Paşa'ya ise kuvvetleri ile acele Plev·
ne'yi tutması emr olunmuştu.

Düşmanı sol kanadından tehdit için Safvet Paşa
livasuıdan sonra bir fırka piyade daha hareket etmek
üzere iken Dersaadet'ten Askeri Meclis'in kararı ola­
rak derhal Ziştovi'deki düşman üzerine asker gönde·
rılmesi emri gelmekle manevra değiştirilmiştir.

Emre uyan Serdar-ı Ekrem, çaresiz, ou fırkayı on
tabura çıkararak Şumnu'daki süvari fırkası ile Ah·
med Eyüb Paşa'ya katıp yola çikard.ı Bu kuvvetler Gür·
çeşme denen yere vardıklarında, Rmcuk'tan , oniki ta·
buda gelen Eşref Paşa da onlara katıldı. Süvarilerimiz
ise düşman süvarileri ile çarpışmaya başlamışft.

59

Ancak Serasker Redif ve Namık paşaların fevka­
lade memuriyetle Şumnu'ya gelmeleri üzerine Serdar'­
ın elinde selahiyet kalmamıştı.

Namık Paşa ise, Eyüb Paşa'nın düşmanın üzerine
varmasını uygun görmemekte ve düşmanı kendi üze­
rine çekip uygun bir yerde savaşmasını istemekte idi.
lsteği gibi yapıldı.

O günlerde yine Dersaadet'ten yeni yapılıp· gelmiş
olan bir plana göre ise artık düşmanın üzerine vanl­
mayıp, şimdilik oralarda oyalandırmak lazım gele­
ceği emr ü irade buyurulmuştur.

Osman Paşa'nm Plevne'ye ge1ltl

Evvetce beyan olunduğu üzere Vidin'de bulunan
Osman Paşa'ya Plevne'ye hareket etmesi emri verildi­
ğı esnada, düşmanın Tiİnok nehrinin altından teca­
vüz edeceği haberi gelerek, Rusların bir iki güne ka­
dar Floren'den Tuna'yı geçecekleri Dersaadet'ten ih­
tar olunmuştu.

Bu haberi alan Osman Paşa da hareketini mecbu­
ren birkaç gün geciktirmişti. Fakat Plevne'nin tutul­
ması harp fenni bakımından çok mühim olduğundan
Serdar, Redif ve Namık Paşaları güç hal ile ikna ede­
rek, Osman Paşa'yı Plevne'ye çekmiş ve icap eden ta­
limatı vermiştir.

Düşman da Plevne'nin ehemmiyetini takdir ede­
rek, ele geçirmek istemiş ve defalarca hücum etmişse
de, Allah'a hamd olsun ki , mağlup olmuş ve bu tedbir
ile düşmanın sağ kanadı kırılmıştır.

60

Serdar-ı Ekrem planını tatbikte serbest bırakıl­
saydı, Osmanpazarı'nda teşkil edeceği kuvvet karşı­
sında düşmanın sol kanadı da kuvvetsiz kalarak Bal­
kanlar'a ilerleyemeyecekti. Bu suretle zarar ve teca­
vüzü de Ziştovi'ye münhasır kalabilecek idi . Ama şan
ve ikbal düşkünü harisler cehaletleri yüzünden kuman­
daya füzfıl i yere karışarak, devletin askeri namusunu
kirlettiler. ve bir mi lyon halkı ayaklar altında çiğnet­
tiler.

Çünkü Serdar-ı Ekrem hazretleri, Safvet Paşa l i­
vasını Osmanpazarı'na hareket ettirdiği sırada, o ta­
rafları çok iyi bilen Kirilde nahiyesi halkının ihtiyar­
larını davet ederek, askerle birlikte hareket etmeleri­
ni istemiş ve bunlardan eli silah t utanlarına yeni si­
l:lhlar vermişti .

Aziz Paşa fırkasını i se sevk etmek üzere bulunu­
yordu. Fakat muvaffak olamadı. Bu fırka, başkaları­
nın kumandasıyla, önce Ziştovi tarafına hareket etti­
rildi ve yukarıda beyan olunduğu üzere oniki taburla
Ruscuk'tan çıkan E şref Paşa fırkasıyla birleşti.

O sırada Ruscuk'ta bulunan Seryaver Paşa ise,
Ruscuk'ta kuvvet kalmadığını düşmanın ise alt taraf­
tan geçmeye çalıştığını, eğer hemen asker yetiştiril­
mezse Ruscuk'un elden gideceğini bildirmişti. Onun bu
ihtarı üzerine Yıl dız'dan gelen emre uyularak Rus­
cuk'a da derhal asker sevkine mecbur olundu.

İ şte bu fırkanın başka kumandalarla ötede beri­
de faydasız yere dolaşması ve Osmanpazarı'nda lüzu­
mu kadar kuvvet bulundurulamaması düşmana fırsat

61

verdi . Askeri kuvvet ten ve ist ihkamdan mahrum olan
Tırnova'ya, Servi yolundan girerek Balkan'a doğru
i lerlediler. Bunun üzerine Safvet Paşa livasının iki ta­
buru Ka . .rnn 'a gönderilerek, o nokta tutuldu.

Osmanpazarı 'ndaki asker ise yine Dersaadet ' i n em­
riyle İsl imye cihetine hareket ettirildi. Bu sırada Ha­
cı Grandük Bcy'in refakatiyle Edirne tarafından Şum­
nu'ya gelmekte olan Çerkes süvarileri Isl imye'ye var­
mışlardı. Bunların alıkonulması için Serdar-ı Ekrem
tarafından İs l imye Mutassarıfı'na emir veri ld i . Fakat
daha sonra Rauf Paşa 'nın oraya gel işinde Dersaadet'in
emriyle, bu süvariler, Şumnu'ya ve az sonra ise Şum­
nu'da bulunan diğer süvarilerle beraber, tamamen ve
mecburi olarak Balkan'ın güneyine sevk olundular.

Düşmanın bu şekilde i lerlemesine rağmen Serdar
Abdülkerim Nadir Paşa'nın ümidi kırı lmamış bulun­
makta ve evvelce kararlaştırılan plan tatbik olunduğu
takdirde hala güzel neticeler alınabileceğini ummakta
idi. Bu sebeple Serdar, Namık ve Redif Paşalara, plan­

lanmış olan manevranın icrası i le düşmanın bu peri­
şan halinden pek çok istifade edileceğini tekrar an­

latarak, onları ikna etti. Bunun üzerine fırkanın Ka­
riıköyü'nden Osmanpazarı'na hareketi iç in Ah med Pa­

şa'ya em:r verildi. Hatta o sırada Şumnu'da bulunan
Tırnova Mutasarrıfı çağırılarak paşaların da huzurun­
da askerin i dare tarzı müzakere olundu ve hazırlık
yapması için Osmanpazarı'na gönderildi .

Ne çare ki bilinmeyen sebeplerden naşi yine Der­
saadet'ten paşalara gelen bir emir i.izerine bu hareket
rlahi geri bırnkıldı.

62

Bundan sonra, Şumnu'da bulunan Salim Paşa li­
vası hemen Cuma ve Osmanpazan cihetinde bulunan
kuvvete katıldığı gibi, Tutrakan taraflarında o kadar
korku kalmadığından, orada bulunan Asaf Paşa'ya da
Ahmed Eyüb Paşa fırkası ile Hezargrad'da birleş­
mek üzere on taburla hareket etmesi emri verilmişti.

Serdar ise kıskanç hasımlarından gelen darbelere
göğüs germeye ve Plevne'de Osman Paşa'nın elde et­
tiği zaferlerden layıkiyle istifadeye çalışıyordu. Bunun
için, yine harp fennine uygun manevrasını tatbike te­
şebbüs etmekte iken, mukaddimede beyan olunduğu
gibi, aniden Dersaadet'e celbolunarak tevkif edildi. O
fırsat demleri de birbirini takip ederek kaybolup git­
tiler. Düşman meramına erdi, felaket kapılan açıldı.

Düşmanın Tuna'yı geçişi

1294 hicri senesi Cümadelahire'si ve 1293 mali yılı.
Haziran'ının onikinci günleri, mağrur düşman Tuna'yi
geçerek Ziştovi'yi zabt etti. Burayı koruyan askerler­
den dört yüz kadar nıüslümanı al kana boğdu. Ahali
ağlayarak, şaşkın ve perişan yollara düşüp dağıldı. Ya­
tak köyü halkını tamamen katliam ettiler. Servi aha­
lisi dahi ZiştovHilerden beter bir halde, ninni ve tür­
külerle, şefkat kucaklarında beslemekte oldukları,
ömürlerinin meyvesi çocuklarını yollara atarak, Şıp­
ka Balkanı'ndan aşıp Kızanlık'a döküldüler.

Bu müthiş haberler birbirini takip ettikçe heye­
can son haddini buldu.

Balkanlar'ın mühim mevkiinde istihkam inşası ile
vazifeli bulunan erkanı harp zabitlerinden Miralay

63

Mehmed Hulusi Bey, o aralık Şıpka'daki tabyalar ta·
mamlanmak üzere olduğundan bir miktar Müstahfaz
asker toplayarak İslimye tarafına gitmişti. Bir yan­
dan da asker sevk edilmesi için acele ediyordu.

Haziran'ın onüçünde Tırnova şehrinin istila edil­
diği söylenirken, Gabrova'nın zaptı haberi geldi. Ka­
lofer ve Hayın ·köyü taraflarında bazı Kazakların gö­
rüldüğü de bildirildi.

Bu haberler üzerine şehrin ileri gelenleri kaçma­
ya karar vererek, arabalarına az bir şey yükletip, çift­
liğe gidecekmiş gibi, hazırlanmışlardı.

Fakat Kızan!lık kazası kaymakamı Kıbrıslı Akif
Efendi bu haberleri livaya ve ta Yıldız'a telgrafla bil­
dırmişti. İşin ehemmiyeti sebebiyle Abdülhamid o ge·
ce telgrafhanede bulunmuş ve Balkan havalisindeki bü­
tün muhabere memurları da makina başında beklemiş­
lerdi.

Bunun üzerine eşrafa da teminat verildi. Onlar da
firar etmekten vazgeçtiler.

Topçu livası Rasim Paşa ile yukarda zikri geçen
Miralay Mehmed Hulusi Bey, sür'atle Şıpka'ya gönde­
rildiler. Haziran'ın yirmi beşinci Cumartesi günü ge·
cesi Yeni Zağra'da birleşerek, sabah vakti Eski Zağra'­
ya geldiler.

Hulusi Bey, Gabrova'dan firar eden Telgraf Mü­
dürü'nü ve Tırnova'nın istila olunduğunu haber ve·
ren Karlovah Debbağ Bekir adındaki bir yolcuyu tel·
grafla sorguya çekti. Sonunda bunları yalan söyledik-

64

!eri için Balkan'daki istihkamda tevkif e tt irdiğini ve
ceza göreceklerini söyledi. O çeşit rivayetlerin ise asıl­
sız olduğunu beyan eyledi .

Bu tahkikatın neticesini ise Yıldız'a arz etmek­
le, mükafaten bir de livalık rütbe-i refi'asını ihraz ile
kamyab ve mübahi oldu.

Bu Hulusi Paşa , o gün Zağra'da sohbet esnasında
öğünerek, Şıpka ist ihkamını iki tabur askerle muha­
faza etmenin mümkün olduğunu ve Hayın Köyü Boğa­
zının harp fennine göre önemsiz bulunduğunu söyle­
miş ve buyurmuş ki :

«- Vükela hazeratı işi bildiklerinden telaş edi­
yorlar. Biz de onların telaşları yüzünden telaş göste­
r iyoruz. Ama biz işimizden kalmayız. Efendim, telaş
edecek birşey yoktur. Arkada Şumnu'da bu kadar as­
ker varken, Moskof budala mı, Balkanları geçsin! Üç
tabur asker buralarının muhafazasına kafi iken, Ce­
nab-ı Hak bize oni k i tabur asker verdi ne telaş et­
meli ? .»

Bu sözlerle, çocukların bile ehemmiyetini bildik­
leri Ha_yın Köyü Boğazı 'nı ehemm iyetsiz gösterdi. Ve
böyle ninni ve manilerle mahalli h:.ikumeti ve belde·
nin ileri gelenlerini çocuklar gibi uyuttu ! .

Mezalime inanamadık.

Zamanın ehemmiyeti sebebiyle Edirne'den Yeni
Zağra'ya giden taburlar tayın almadan ve aç olarak ha­
reket etmişlerdi . Yeni Zağra 'da ise çorba verileceği sı·
racla alı nan , çok acel e ed i l mesi emri üzerine, çorba

65

kazanları döktürülerek Cumartesi sabahı Şıpka tara­
tma acel� sevk olundu.

Askerlere yirmi · ikişer deste fişek verilmişti. Za·
ten elbiseleri de iki üç kat idi. Hava ise o gün son de·
rece sıcak olduğundan o dağ parçası yiğitler hazan
yaprakları gibi yollara dökülüp kaldılar.

Açlık ve susuzluktan pek çoğunun Eski Zağra'ya
gelemeyecekleri, yolculardan haber alındı. İslam ve
Yahudilerden genç ve dinç olanlar ve bazı ihtiyarca
İslam kadınları torbalarla ekmek ve testilerle su ye­
tiştirdiler. Çanta ve tüfeklerini yüklenip taşıdılar. Ak­
şam üzeri güç hal ile Eski Zağra'ya vardılar. Yine de
yollarda dökülüp kalanlar bütün gece gelmeye çalıştı·
Iar.

Ertesi gün gele'Cek askeri karşılamaya daha mü·
kemmel şekilde tedarik ve hazırlık görülerek çıkıldı.
Hatta Yahudiler bile, araba dolusu ekmek katık, siga·
ra ve fıçılarla su ·çıkardılar.

Bu erzak üç saatlik mesafedeki konak yerinde da­
ğıtıldı. Ve asker ağırlanarak Zağra'ya getirildi.

Bu 5ekilde bir miktar daha asker geçip, arkası
kesildi. Kızanlık ve Şıpka'daki askerin ise ondört ta·
bur olduğu söylenmişti. Halbuki sekiz tabur imiş.

Tırnova Naibi, Dersaadet'e giderken Zağra ve Kı·
zanlık'tan geçti. Tırnova'nın teslimini, Ziştovi ve Servi
ahalisinin düşmandan gördükleri mezalimi yana ya·
kıla anlattı. Fakat söylediklerine inanilamadı. Kendi­
sinin kor kaklığına verildi ve ürkmüş halde bulundu·
ğu için öyle konuştuğu sanıldı. ·

Hicret etmek isteyen ahali hükumet tarafından
men edildi , kaçanlar yollardan çevrildi.

F : 5

66

Hak i katen, barbarlık devirl e rinde bi le hiçbir za­
lim devletin yapmadığı gaddarlıklar rivayet edildiğin­
den, inanamamakta haklı idik. Ne kadar gafil imişiz ..

Halbuki Rusya'nın bu seferki maksadı harp kai­
delerinin dışında, adeta haydut ve eşkıya tarzında bir
savaş ve Bulgarlar vasıtasiyle Balkan'ı zapt ve geçmek
imiş. Bu anlaşılamamıştı.

Gaıip bir vak'a

Haziran'ın ondokuzuncu Cumartesi günü öğlen
vaktinde, havada karga şamata ve feryadları peyda ol­
du. O hafta Rüşdiye Mektebi'nin umumi imtihanı oldu­
ğundan mektepte hayli kalabalı k vardı.

Avluya çıkıp baktık. Birkaç bin karga gökyüzünde
iki bölük olmuş. Birisi kasabanın kuzeyinde Y enima­
halle kil;sesi üzerinde, diğeri kasabanın altında İncir­
li Öyük ve Yahudi mezarlığı tarafında, birıbirleriyle
kavga ederek iki daire teşkil eylemişler, Bu halde gü­
neye doğru akıp gidiyorlardı.

Bu garip vak'a, bin on tarihlerinde Budin eyale­
tindeki Kanije sancağı muhafızı bulunan kahraman
gazi merhuı:n Tiryaki Hasan Paşa'nın Naima Tarihi'nde
kayıtlı bulunan karga falını hatırıma getirdi. Rusya'­
nın buralara inmesi ve Zağra üzerinde dehşetli muha­
rebe olması korkusu zihnimi tırmaladı.

Kargaların bu hallerinden ve şamatalarından,
Allah bil ir ya bir uğursuzluk çıkardım , gönlüm ürktü.

« - Allah sonunu hayr etsi n ! Bunda bir işaret ol­
malı .»

67

Diyerek , yan ımda bul unanlara merhum Paşa'nın
karga falı fıkrasını nakl ettim.

İşte Rusların Ziştovi'dcn geçerek Tırnova ve Ser­
vi 'yi istila ve mezalim icra etmeleri o günlerde imiş.
Daha sonra Süleyman Paşa'nın gel işinde ise, Osmanlı
askeri i le Ruslar arasındaki şiddetli muharebelerin,
kargaların toplanıp döndükleri yerlerde olduğunu
gordük .

E�ki Zağra'da Müstahfaz askerler silah altına alı­
narak, Tcmmuz'un biri ve Receb'in ikinci Cuma günü
acele olarak is l imye tabur merkezine hareket ettiler.
Yeni Zağra'ya vardıklarında beldeyi karışık ve karga­
şalık bir halde ve aha l iyi ş imendüfer merkezinde hic­
rete hazır buldular. Kaymakam yeis ve şaşkınlık için­
de id i . Hükumet avlusunda s i lah ve cephane sandık­
larını dökük saçık gördüler.

Meğer o sabah Rus öncüleri Hayın köyüne çıka­
rak süvarileri Yeni Zağra ornsında görünmüş. Ahali,
Yeni Zağra'yı vuracaklar korkusuyla, çekmecelerinde·
ki paraları bi le alma�·a e l leri varamayıp, telaş ile şi­
rnendüferc dol muş.

Kumpanya razı ol mad ığı i ç in , telgrafl a istirham
olunup ı z i ıı a l ınara k , halk ın parasız nakl ine müsaade
c ıkarı l m ı ş ve s::ıbahısı Ecl i rne'ye çeki lmişler.

İş te bu halele i ken, bizim Müstahfaz askerler s i·
l ;Jhsız, kol ları n ı sal layarak Yeni Zağra 'ya varmışlar.
Derhal hükümc t teki silahl arla s ilahlanıp o gece hele­
canla orada barınmışlar. E rtesi sabah ise İslimye'ye
gitmekten vazgeçerek. teh l ikede gördükleri kendi va·

t a n lan E s k i Zai!ra 'va döndüler.

68

Bu müthiş haberler kuşluk vaktinde Eski Zağra'­
ya vardı. Eşraf ve ileri gelen zevat hükumette topla­
narak bir umumi meclis akd olunacağını, Nakip Efen­
di çarşıda telaş ile kulağıma söyledi.

Beraber hükümete gittik. Şehrin ileri gelen eşraf
ve muteber zevatının hicrete karar verdiklerini ve
arabaları getirtmek için adamlarını çiftliklerine gön­
dermekte olduklarını görerek hayret ve dehşet içinde
kaldım.

Zağra'da şaşkınlık

Sade ben değil, bütün ahali iç helecanı ve yürek
çarpıntısı i le halsiz ve perişan kalıp benizleri kül ke­
silmişti.

İşin aslı, halin doğrusu nedir söyleyebilecek kim­
se yok . . . Herkesin dili tutulmuş, nefes.leri kesilmiş,
mahşerden bir nümune!

Kimisi:

« - Hayın köyü ve civarındaki Eşekçi ve Yeni
Mahalle ve diğer köyler yakılmış, ahaliden kaçama­
yanlar katliam ,edilmiş. Yeni Zağra düşman eline

geçmiş.»
Diyordu.

Kimisi:

« - Bulgar komiteleri ile bir fırka düşman akşa­
ma burasını vuracakmış ! . »

Dediği gibi, başka bir takımı da:

« - Hayır canım, bunların aslı yok. Fiılan şimdi
gelmiş. Hayın köyü boğazında görülen altmış kadar

69

Kazak imiş, ahali mukabelede bulununca Yeni Mahal­
le'yi yakıp Balkan'a kaçmışlar.»

Diyordu.
Bazıları da, bunların hepsini reddederek, evham

ve hayal olduğunu söylüyordu!
Velhasıl böyle zıt fikirler ve hareketler arasında

ahali ne yapacağını şaşırmış, ne maldan geçip firara,
ne de herşeyi göııe alıp yerinde kalmaya karar vere­
miyordu.

Memleket içinde bir gürültüdür gidiyor, kimi
hicrete hazırlanırken, kimisi de onları öilılemeye ça­
lışıyordu.

Bulgar hainleri ise müslümanların bu telaş ve
perişanlığından istifade edip haz duymakla beraber,
onların ·çıkıp gitmelerini politika ve menfaatlerine
de uygun bulmuyorlardı. Müslümanları sahvermeyip,
fırsat elverirse hakkıyla intikamlarını almayı düşünü­
yorlardı. Müslüman ahalinin ayak takımını ve karışık­
lık isteyen serserileri tahrik için, sılret-i haktan gele­
rek sadakat ve hulus göstererek:

« - Komşular! Korkmayınız, hiçbir taraftan siz­
lere zarar gelme�. Hem Moskof bu�alara gelemez.
Gelse bile onun işi devletledir, ahaliye dokunmaz. Na­
sıl dokunabilir? Hiç devletler bırakırlar m ı ? Siz gi­
derseniz, evleriniz, mülkleriniz yazık mahv olur! Son·
ra elinizde birşey kalmaz. Yeni Zağra ne oldu, işitme·
diniz m i ? Bizi dinleyiniz, kendinize yazık etmeyiniz,
bizden size dostluk, oturun gitmeyin . . . »

Diyorlardı.
Böyle çeşit çeşi't teminatlar verip yaltaklanarak

pek çoklarını, hatta Emin Paşa ve taraftarlarını kan·
clırıp gi tmemek tarafına çevird i l er.

70

«-- Kimse gitmeyecek ! Ne olursak beraber ola­
cağız . . . »

Dediler.
Eşraf araba tedarik ederek eşyaların ı yükletmiş

idi . Acizleri de i leri gelenlerden ve hanedandan Tev­
fik Bey'in gösterdiği mürüvvet ve hamiyyet üzerine,
evlad ü iyalimi onun ailesiyle gitmek üzere hazır et­
miş, konaklarına götürmüş idim. Böyle iken fikir
değişti ve gidilmekten · vazgeçildi.

Bulgar kansının sözleri

Gidilmeye karar verildiği sırada Acizleri, hemen
bir çuval kadar eşya ve esvap alabilip, kalanları ol­
duğu gibi bırakmıştım. Evimizi ve kalan eşyamızı ise,
fırınımızı kira ile işleten bir Bulgar'a emanet ve onun
muhafazasına ısmarlamış idim!

Bu Bulgar'ın karısı biz öyle ağlarken gülerek ya­
n ı mıza geldi, her ne düşündülerse:

«- Efendi, çocukları göndermeyiniz; bire hıra�
· kınız; onlara evladımız gibi bakar ve saklarız . . . »

Dedi.
Fırı ncı karısının bu sözü canımı yaktı, ciğerimi

kcbab etti . içimden kopan bir ah ile:
«- Dostum, bu telaş, bu sıkıntılar, hep o ma­

surrtlar ıi&�1ndi:r. Can/L'mız çıkmadıkça dğerpareleri:­
m izden ayrılamayız.»

Cevabını verdim.
« - Siz bilirsiniz ! . . . »

Dedi.

71

Sözün kısası içirnizdc bu şekilde fitne uyandı,
maldan geçilemedi ve neticenin dehşeti bilinemedi.

Oturmaya karar verildi.

Ve zorba takımı :
«-· Her kim gidecek olursa, paralarız! ,,

Cevabını diktiler.

Keşşaf bir Paşa

Ruslar Tırnova'yı zaptedip Balkan'a sokuldukla·
rında, Bulgarlar her tarafta, evvelce verilen talimat­
lar ve sonra habercilerle aldıkları emirler gereğince
harekete hazır idiler.

Müslüman halk ve hüki..imetler tarafından yapılan­
ları ve askeri harekatı derhal Rus'a rapor edip bildir·
mekte ve casusları her köşeyi gezip görmekte idi .

Hayın köyü boğazında yolu düzeltmekle uğraşan
Rus kazmacılarını haber alan Çanakçı ve Ferdic köy­
lerinin ileri gelen müslümanları Yeni Zağra'da bulu-
nan o ahalinin kumandanı Paşa'ya durumu ha-
,ber vererek Hayın köyü boğazının muhafazasını istir­
ham eylemişlerdi.

Paşa cevabında:

« - Köyce ·çıkınız, yol üzerine büyük ağaçları de­
viriniz, düşman geçemesin . . . »

Demiş.

B u biçareler İslimye Mutasarrıf Vekili Nafiz Bey'e
hali anlatmaları üzerine, o da telgrafla Paşa'ya duru­
m u arz etmiş ise de yine dinletememiş!

72

Sonunda keyfiyetin Dersaadet 'e aksetmesi ile, ora·
dan keşifte bulunmasına dair gelen emir üzerine Paşa,
yanına üç tabur asker alarak ister istemez Ferdic dağ­
larına çıkmıştır.

Bu keşşaf Paşa, .Ferdic dağlarında bulunduğu
gün -30 Haziran 1293-- General Gurko'nun emrinde­
ki kuvetlere Tırnova'dan hareket emri verildiği gün
imiş. Hatta Rusların yolda çalışmakta olan kazmacı
bölükleri Paşa'ya bir kurşun atımı mesafede yol yap­
makla meşgulmüşler. . . O halde biraz batıya doğru
uzansaydı , yolda çalışanları görür, hatta tepelerden

yuvarlatacağı taş ve kütüklerle düşmanları tepelerdi.
Ama ne çare basireti bağlı imiş.

Üstelik Yeni Zağra'da Selim Paşa emrinde dört
tabur ve İsli mye tarafında refakatinde oniki tabur
seçkin asker bulunuyormuş. Boğazın müdafaasını köy­
lülerin yuvarlayacakları kütüklere havale edeceğine
kendi mevcut kuvvetini sarf edip güzelce kullansaydı,
Gurko'nun, Hayın boğazından geçmesi zor olurdu.

Hacı Grandük Bey'in beraberindeki Çerkes sü­
varilerini Serdar-ı Ekrem İslimye'de bırakmış iken ,
anlan dahi bu Paşa Şumnu'ya göndermiş, buraların
muhafaza ve müdafaası hususunda iyi bir tedbir ve
hareket gösterememiştir!

En büyük hata ise Balkanlar'ın muhafazası ıçın
tertibi kararlaşmış olan kuvvetin Rumeli'ye nisbetle
o kadar ehemmiyeti olmayan Anadolu'ya, ve hiç bir
fayda sağlamayacak olan Sohum'a sarf edilerek tü­
ketilmesi ve Serdar Paşa'nın planı üzere Osmanpaza­
rı'na kafi bir kuvvet yığarak düşmanın Balkanlar'a

73

i lerlemesine mani olacak bir set çekilmemesidir. Der­

saadet, Rumeli'nin bilmem ne için ehemmiyetini tak­
dir etmedi ?

Eyvah b u bfı.ziçede bizler yine yandLk!
Zira k i ziyan ortada, b ilmem ne kazandık ?

Teslimden başka çare kalmadı

Rusyalı, Receb-i şerifin ikinci ve Temmuz'un bi­
rinci Cuma günü Hayın köyü boğazından zahmetsizce
Balkan'ı geçti . Civarındaki Yeni Mahalle'yi ve ertesi
gün Eşekçi köyünü vurup yaktı.

Bu haberler, birbirine zıt, çeşitli şekillerde Eski
Zağra'ya geldi. Kimi düşmanı üç bin ve kimisi otuz
b i n tahmin ediyordu. Hatta, Rauf PaJa'nın Yeni Zağra
tarafından güya onbeş tabur asker ve Çerkes süvari­
leriyle düşmana mukabele ettiği ve görünen askerin
de Paşa'nın fırkası olduğu esassız yere iddia ediliyor­
du.

Bu durumda, tahkik edip doğru bir haber alabil­
mek i·çin Yeni Zağra ve Hayın köyü cihetlerine iki
kol süvari jandarması göderilmek lazım geldi. Fakat
zabıtanın başı boşluğundan bir nefer bile gönderile­
medi. Ahaliden fedai süvari tertibine kaılkışıldı, bu da
mümkün olmadı. Ve her ne tedbire teşebbüs edildi ise
muvaffak olunamadı.

Bu acizlik ve tedbirsizlik, korkunç akibeti
artık gösteriyordu. Memleketin muhafazasını düşü­
nen olmadığından ahali dümeni kı rık gemi gibi orsa

74

boca gitmekte idi . Gccekri, eski usul köhne silahlar­
l a köşe başlarında ve mahalle kahvehanelerinde sa·
bahlara kadar sürü k lenip güya karakol beklemekte,
i şten güçten kesilerek, yalan haberlerLe günler gfçiril­
mekte idi .

Bir de Temmuz 'un beşi nci Salı günü Kızar; ık ta·
rafından top ses i işitilmeye başlandı.

Defalarca asker gönderilmesi istirham edilmişse
de gelmem iş , h icret edilmemeye de karar alınmıştı.
D üşman ise i k ibuçuk saatl i k mesafeye kadar gelmiş­
ti. Terk-i silah etmekten başka çare kalmad ı . Çünkü
hicret kap ı sı da artık kapanmış vakit kalmamıştı .

El-hükmü l illah!

Ufak çarpışmalar

Fakat B u lgar eşkiyasının n iyeti fesat çıkarmak
ve ka sabayı tahrip olduğundan, onlara karşı mukabe­
le ve mukavemet iç in M üstahfaz asker tertip olunarak
memleketin elden ge ld iği kadar korunulması derdine
düşüldü.

Bununla beraber, son duru m hükümet tarafın·
dan l ivaya ve doğrudan doğruya Y ıldız'a arz olunmak­
tan ela geri kalınmamıştı . Ara sıra Mahmut Cclaled·
d i n i mzasıyla alın an cevaplarda:

« Ünbeş gün kadar sabr ü sebat ediniz ve muka­
ve mette bulununuz ! »

Deniyordu.
Köhne s i lahlarla başsız, kumandansız, perişan

ahalin i n , öyl e yeni sil3h larl a donanmış muntazam,

75

kalabalık bir düşmana nasıl karşı durabileceği düşü­
nülmüyordu.

Yeni Zağra'daki fırkadan bir tabur asker gönderi­
l ip, üç dört yüz yeni silahla da ahal iden muktedir olan­
lar techiz edilip, taburun yardımına veri lseydi . o vakit
düşmanın Zağra'ya gelmesi gecikebilird i.

Çünkü o sırada Gurko'ya verilen vazife, yalnız
Şıpka Balkanı'ndaki istihkamları alarak bu mühim
noktayı takviye eylemekten ibaret imiş. Böyle olduğu
halde sırf Bulgarların devamlı ı,srar ve istirhamları
üzerine memuriyetinin dışına çıkarak Eski Zağra'yı
istila etmiş. Bu sebeple dökülen kanlardan dolayı, son­
raları İ mparator'un Plevnc'ye gelişinde. Gurko'nun
sorguya çt:kildiği ve kendisini zorca kurtarabildiği ha­
le vakıf olanlardan şimdi işitil mektedir.

Şıpka istihkamlarına gitmek üzc.."re yüzyirmi ne­
fer topçu i le gelmiş olan bir adet top, cephanesi ol­
madığından, Zagra'da durmasından bir fayda görül­
meyerek Şıpka'ya gönderilmek istendi .

Topu ve silahsız topçuları Şıpka'ya götürmek için
gayrı muntazam Müstahfaz askerden em altmış ka­
dar nefer ve ahaliden bir miktar gönüllü tertip oluna­
rak yanlarına katıldı.

Bunlar Temmuz'un beşinci Salı günü yola çıktı­
lar. Kızanlık cihetinden ise devamlı top sadası geliyor­
du.

Kızanlık Kaymakamı, Rus'a karşı koymak hülya­
sıyla, Zağra, Çırpan, Hasköy kazalarından imdat iste­
mekte idi. Bu niyetle piyade ve atl ı, yüzden çok ve
ekserisi çoluk çocuktan ibaret küçük bir topluluk
Zağra'da birikmişti . Müstahfaz askerlerle topçuların

76

arkasından bu karga derneği de takım takım gidiyor·
du.

Top ve topçularla bu derinti asker Derbend köyü
sırtlarında düşmanın evvelce pusuya yatırdığı bir mik­
tar askerin ateşine maruz kalmışlar. Böyle gaflet için­
de iken taarruza uğrayıp birkaç şehit ve üç beş yaralı
verilince topçu yüzbaşısı kaçmış ve askeri de dağıl­
maya yüz tutmuş. Top ve mühimmat arabaları bile
zabt olunmak tehlikesine düşmüşken Eski Zağra'nın
Aladağlı köyünden Abdülkadir E fendi yanındaki iki
Çerkes ve bir şehirli delikanlı ile sebat ve cesaret gös­
termiş. Topu, bir şehidi , yaralıları ve mühimmat ara­
balarını kurtarıp akşam ezanına yakın kasabaya getir­
diler.

Topçu yüzbaşısı pek baygın bir halde olduğundan,
başına dökülen üç kova su ile ancak aklı başına gele­
bildi.

Ve:
« Topu ve mühimmatı ben kurtardım.»
Diye, utanmadan çektiği telgrafa taltif ve takdir

ile cevap geldi .

Abdülkadir Efendi zamanın alimlerinden Tikveşli
Hoca Hafız Yusuf Efendi adındaki zatın halka-i tedri­
sinde 'ali ve ali ilimleri görüp icazet almış bir zat idi.
Meşreb ve mizacı icabı Dersaadet'te kalamayıp doğdu·
ğu yer olan Aladağlı köyüne dönerek ziraatle ve civar
köylerin ahalisine dinin farzlarını öğretmek gibi mü­
barek bir işle meşgul bulunmakta idi. Evvelce Sırp
muharebesinde dahi Asakir-i Muavine binbaşılığ�nda
bulunmuştu. Sonra Süleym.an Paşa'nın Zağra'yı geri

77

alışında da pek çok mertlik ve yararlıkları görülmüş­
tiir. Sözü özü doğru cesur bir merd-i gayürdur.

Garip şey ki, ahali o gün miri silahlarla donatıla­
rak yirmişer deste fişek verilmişti. Halbuki ekserisine
fişekler uymayıp kapsül ise ancak beşer altışar tane
verilebildi. Daha fazlasını temin de mümkün olamadı.
Çırpan yahut Edirne 'den getirtmek de şaşkınlıkla
kimsenin aklına gelmedi . Bunlar hep acizlik eserleri­
dir.

Bu silahlar Edirne'den Kızanlık ahalisi için gön­
derilmişti. Fakat yollarda emniyet kalmadığından da­
ha doğrusu bir memur bulunmadığından, bir takımı
Yeni Zağra'da ve binsekizyüz kadarı da Eski Zağra'da
kalmıştı. Bunların bir kısmı eski şeşhanelerden, bir
kısmı da _kapsüllü tüfeklerden olduğundan kapsül ve
fişek uymaması tabii olup sevk memurlarının . bece­
riksizliği idi .

Asker geliyor, gelmiyor!

İ şte o askerin böyle bozulduğunu ve sekiz on
zayiat ile dönüşünü ahali görünce, o gece kasaba yine
baştan başa çalkalandı durdu. Hicretin önlenmesine
sebep olanlara da pişmanlık geldi.

Yukarıda bahsettiğimiz Abdülkadir Efendi yakın
dostum idi. Yanında oniki kadar süvari arkadaşı ile
kasabada bulunuyordu. Yal n ız iken, evlad ü iyalimi
Sekban merkezine çıkarmalarını yana yakıla rica ey­
ledim. Memnuniyetle kabul edip, söz verdi. « Gelince
kaza, daralır feza» denildiği gibi ahalinin ayak takımı
kasabayı ablukaya aldıklarından, ailemi ne gündüz

78

ne de gece çıkarmaya yol bulabi ldim. Misafir yabancı­
ları bile çevirmekte idiler. Artık kazaya rızadan başka
çare kal madı. Abdülkerim Efendi ile helallaşıp, ağlaşa­
rak ayrıldık. O da ailesini Edirne'ye kaçırmak üzere
atını çekip acele köyüne ılgar eyledi.

B u Salı günü olanlar da telgrafla Liva'ya arz olun­
du. Bir de umumi mazbata tanzim olunarak yardım
istemek için idare meclisi üyelerinde bazıları ak­
şam üstü ı lgar ile Yeni Zağra merkez Kumandanlığına
gitti.

Telgraf hattı birkaç gündür kesik olduğundan ta­
miri ve korunması için de ahaliden yirmibeş kadar
atlı ile ileri gelen bir kaç kişi, gündüzden o tarafa
gitmişlerdi. Bunlar, Yeni Zağra'da Tevfik Bey'le bir­
leşip evvela Mirliva Dağıstanlı Mehmed Muhlis Paşa'­
ya ve sonra da onun vasıtasıyla Ferik Seli m Paşa'ya
çıkıp ayaklarına kapanmışlar. Memleketin muhafaza­
sı için üç tabur asker ve bi rkaç top gönderilmesini
yanıp yakılarak rica ve bu askerin bir müddet için ba­
kımını da taahhüt eylemişler.

Nihayet üç tabur askerle iki batarya topun seher
vakti Eski Zağra'ya hareketlerine müsaade olunmuş
ve hazırlanmışlar. Fakat sabahleyin iş değişip askere
« Yerinde rahat» kumandası verilmiş.

Bütün kumandanlar, Ferik Paşa'ya rica etmişler­
se de faydası olmamış. Daha fazla ısrarda da fayda gö­
rülmediğinden ricacılar Çarşamba günü tam bir yei s
v e keder içinde dönmüşler. Fakat yolda, Kızanlık ka­
sabasının istilasını ve ahalinin o saat katliam olun­
makta bu lunduğunu, Zağra'nın ise alınmak üzere ol-

79

duğunu ve bu halde iken firar ettiklerini, Dayı Ahmed
Ağa gibi yolculardan işitmişler.

Bunun üzerine E sk i Zağra eşrafından Hacı Biciza­
de nalbur Hacı Ahmed Ağa ağlayarak Eski Zağra'ya
dönmüş ve:

«- Şehitlerin ruhuna fatiha ! »

Demiş.

Sonra, perişan ve ağlayarak Karapınar'a, oradan
da hayvanlarıyla Edirne'ye gitmişler.

Beride ise ahali, aldıkları telgraflar üzerine:
«- Asker ve toplar geliyor, üç bin tayın ekmeği

ısmarlanmış ! »

D iye testilerle sular çıkarıp, yollarda bekleşe bek­
leşe bihaI oldular.

Ağla ey gözlerim ağla,
Ne gelir var ne gider

Temınuz'n sekizinci Perşembe günü Kızanlık kaza­
sının düşmanın eline geçtiği , Şıpka köyündek i askerin
bozulup dört kıta top gittiği , düşmanın Balkan'daki
istihkamlara tırmanıp hücum etmesiyle şiddetli mu­
harebe olduğu ve Kalofer cihetinde düşmanın i lerledi­
ği haber al ındı. Müslüman ahali son defa olarak yine
hükümette toplandı.

Fakat hükümetin nüfuzu kal mamış, küçük b üyü­
ğü tanımaz olmuş . söz ayağa düşmüş. Her kafadan bir
St�s çıkıyordu, sanki o halde iken , böyle ol ması lazımdı.

«- Gidilmeyecek! Gidenleri paralarız ! »
Demekten başka söz voktu.

80

Hatta Karaçor İsmail Ağa na mında biri, arkasına
bir bölük baldırı çıplak alıp, ileri gelenlerden ve ida­
re meclisi üyelerinden Edhem Bey için :

«- Edhem Ağa gidecekmiş, onu paralayacağız!»
Diyerek, biçarenin üzerine hücum ettiler.
Müftü Efendi ile bir köşeye ·çekiHp ağlamakta

idik. Çünkü Deli Hüseyinoğlu Süleyman Cudi Efendi
namında bir arbedeci de, daha önce Müftü Efendiye
gelip yakışıksız hezeyanlar savurmuş ve bu Karaçor
güruhuna da kanşmış idi.

Böyle bir zamanda Karaçor fitnesi Emin Paşa
eliyle uyandırılmıştı. Bu ihtilafın asıl sebebi ise Paşa
ve taraftarları ile Edhem ve Hacı Tayyar Ağalar, Tev­
fik Bey ve taraftarları arasındaki hased ve düşmanlık
idi .

Elhasıl bir çok arbede ve fötilattan sonra, fitne ve
kargaşa erbabı:

«-- Ruslar gelirse teslim oluruz . . . »

Kararını vererek dağıldılar. Kasaba ve kazayı her
taraftan matem bulutu sardı.

Kızanlık'ın teslimi

Rusyalı, Hayın köyü boğazından geçtiğinde köylü­
ler kadın ve çocuklarıyla birlikte orak biçmekte idi­
ler. Eşekçi ve Yeni Mahalleliler evlerine gidemeyip tar­
lalıktan Yeni Zağra'ya firar ey !emişler. Daha beride
olan köylülerden bir kısmı Kızanlık'a ve kimisi or­
manlığa savuşmuşlar. Bulgarlar bu defa yalnız yağma
ile kanaat ettiklerinden orman ve ekinlikte gizlenenler
evlerine gelmiş ve ahalinin çoğu yerlerinde kalmıştı .

81

Ruslar i l eri hareket edince Kızanl ık 'tan üç tabur
asker Yaykınlı ovasında Ruslar'a karşı durmuşlardı.
A ncak Ruslar ve yardımcıları olan Bulgarlar, sayıca
müslüman askerlerin birkaç mis l i i diler. Muntazam
süvari �cri ve b irçok topları bulunuyordu . Osmanlı
,, �;kcri r icat hatlarını muhafazadan aciz kalarak kade­
l11l' kademe çekilip Kızanl ık yak ınındaki Karadere'ye
dönmüşlerdi . Top arabalarını çekmek için kasabadan
t edarik edilen hayvanlar i şe yaramadığı ve mermiler
ise birkaç atımdan ibaret bulunduğu için Karadere'­
de dahi müdafaa mümkün olamadı.

Bunun üzerine Osmanl ı askeri Şıpka köyü üzerin­
dt k i i s t ihkama çekildiler. Ruslar, Kızanl ı k 'ı ve müs
liiman ahal inin si lahlarım aldıktan sonra, ertesi
Şıpka köyündeki askeri dağıtıp Balkan'daki i stihkam

lam hi.icum ett iler.

İ 5 t ihk�mlarda birkaç tabur var ise de, cephane ve
yi yecek olmadığından ve Bulgarların delfüet i i le ricat
h a t ları da kesilmiş bulunduğundan hepsinin esir düş·
mcsi muhakkak idi .

Rus askerinin asıl istihkamlara hücum için hazır­
b nd ıkları gece mevcut asker ve telgra f memurları
mevkil eri n i mühimmat ıyla beraber terk ederek Karlo·
va tarafına gitmek üzere Balkan içine dağı l.nnşlardı .

Türfö zahmet ve foU\kctlcr (:ekerek ve birazı da
açl ıktan telef olarak , orman ve m;urumlarda elbiseleri
pare pare olup, çın! çıplak bir halde haftasına Filihe'­
yc va rabi imişler.

O civardaki mlislüman köylülerin ifad • kr : ·
re, bu asker i s t i hkamı t erk edince, ötc�i yoldan Şıp-

F : (;

82

ka'n ın bat ısında ve ik i saat mesafede bulunan Ham id­
l i is lam köyüne çıkmayıp, kör g ibi en sarp taraflara
düşmüşler. Bu yüzden biçare zayıf ve hasta askerler
ormanda kalarak, bir takımı açlıktan ağaç kabuğu ve
ot kökü yiyerek ve bazı,ları da uçurumlara yuvarlana­
rak te lef olmuşlar. Ancak açıkgöz oları.lan köylere inip
e km e k alarak hayatlarım korumuşlar.

Kumandanın gaflet ve tedbirsizliği , d üşmanın
kuvvetinden habersiz oluşu ve bulunduğu mevki i bil ­
memesi bu kayıplara sebep olmuştur. Çünkü bu asker
Ham i d ı i köyüne çekilseydi , düşmanın henüz böyle b i r­
kaç tabur muntazam asker.i takibcdecek k uvveti yok­
t u . Köyler i se bozulmadığından asker y iyecek bu1ahi­
l iyonlu. Böylece zayiatsız olarak ya Çırpan'a veyahut
doğru Filibe'ye gidebilirlerdi .

Yazık, yazık k i hangi hatamıza esef edelim
bileme m !

General Gurko'nun teı·cünıanı

Rusya\!, Kızanlık'a girdiği sırada i k i müslürnan
her nasılsa öldürülmüş, fakat i dareyi ele alınca Bul­
garlar'a Zağra'claki kadar fenalık ettirilmemişti .

Kızanlık Kaymakamı Akif Efendi , başıbozuklara
kumanda ederken, Kızanl ık kenarında Karadere sava­
şmda yaralanmıştı. Ruslar kendisini yaralı olarak
Jrnps et t iler. Yarası bakılmayanık birkaç gün sonra ve­
fat e t t i.

Akif E fendi, Kıbrıslı olup eski Mülkiye Mcktc­
bi 'nde tahs i l etmişti . Kıbrıslı Mchmed Paşa'nın E d i r-

s:ı

ne valiliği sırasında, di\·a n efendiliği h izmetinde bu­
lunmuş, sonra da Yeni Zağra'ya kaymakaın tayin olun­
muştu. B i rkaç sene burayı iyi idareye muvaffak olup,
Kızanl ık kaymakamlığına geçiril mişti . Nihayet burada
şehit oldu. A l lah rahmet eylesin.

General Gurko, Zağra'yı i s tiladan sonra Kızanlık'a
dönüşünde hamama gitmiş. Tercümanı olan bir Bul­
gar vasıtasıyla hamamın sahibi Kamil Bey'e:

«- Askerimi hamama göndereceğim, nefer başına
ka<; kuruş alacaksın ? »

Demiş.
Kamil Bey:
« - Para istemem. Asker gelip yıka nsın . . . »

Dediği halde. tercüman Bulgar, müslümanlar aley·
h inde Gen'?ral 'in gazabını uyandırmak içi n, onun ceva­
bım değişt irerek :

«- Nefer başına b irer ruble alırım, diyor.»
Cevabını verm iş .

Gut ko'nun kızarak :

«- B i r ruble pek çok, b irer frank'a kabul etsin. »

Demesi üzerine de Kamil Bey'e dönüp:
«- General. parasız olmaz, bir fiat söylesin, diyor.»
Demiş.
L isan bi lmeyen Kam i l Bey , y ine :

«- Affets i nler, b i r para i s temem ve memnuniyet­
le askerlerini yıkarım .»

Dey i nce, hfün Bulgar, General 'e:
«- E fendim bu Türk, b i rer rubleden aşağı olmaz ,

kendi leri b i l i r diyor. »

Şekl inde çevi r ip söylem i ş .

84

Bu sırada, General'in hizmetinde bulunan bir Ta·
tar müslüman asker, hemen General'i usulleri üzere
selamlayıp, Kamil Bey'in cevaplarını ve tercüman ha·
in Bulgar'ın yanlış söylediğini tamamen ifade eylemiş.

Bunun üzerine Gurko, Bulgar'ı şiddetle azarlay.ıp
kovmuş ve Kamil Bey'e pek çok iltifatta bulunmuş.

Bu hadiseyi Kamil Bey'in kendisinden dinledim.

Bulgar hainleri bu türlü iftiralarla da pek çok
müslüman öldürttüler.

Kızanlık ve Şıpka muharebelerinde yaralı olarak
firar eden askerlerden bir haylisi üçer beşer olarak
Cuma günü Zağra'ya geldiler. O gece Zağra'da misa­
fir ve yaraları tımar edilerek ertesi Cumartesi günü
Edirne cihetine gönderildiler.

Bu da hile imişi

istiladan sonra Kızanlık ahalisine riası.l muamele
edildiği kesin olarak öğrenilememişti. Ama bazı fi·
rari askerlerle, gelen Bulgarların söyledikleri birbirini
tuttuğundan fenalık beklenmiyordu.

Hatta Tırnova ve Gabrova alındığı sırada kaaime
para beşlik ile yüzlük kırk kuruşa inmiş ve Bulagarla·
rın kaaimenin itibarını bütün bütün kaldırarak ruble
aradıkları görülmüşken Kızanlık'ta böyle olmamıştı.
Kaaime revaç bulup altmış iki kuruşa çıkmıştı. Kızan­
lık'ta ve Rus'un istila ettiği ö'teki yerlerde yüzlük kaai­
menin yüz kuruşa gittiği rivayeti çoğalıp bizim Zağ·
ra'da bile bazı tütüncü Bulgarların onluk'u on kuruşa
bozdukları oldu . . . Bu da bir hile imiş!

85

Ahali, bu söylentilerden ve Bulgarların dalkavuk­
luk ve münafıkça yaltaklanmafarından teselli bulup,
aldandı. Köylülere teminat verilerek köylerine ve top·
lanmış olanlar da yerlerine iade edildi. Ne büyük ha­
ta! . . .

Balkan havalisinde bir h aftaya kadar yüzyirmibin
askerin toplanacağı ve Karadağ'dan hareket eden Su­
leyman Paşa'nın Edirne'ye ve Mehmet Ali Paşa'nın mü­
nasip bir noktaya, akşama sabaha yetişeceği, hergün
gelen ve Mahmud Celaleddin imzasını taşıyan telgraf­
larla haber veriliyordu.

Halkın bir hafta daha sebat ve mukavemet etme­
si tavsiye ve tekrar olunuyor -ve nihayet Ruslar'ın
Zağra'ya girecekleri günün gecesi- daha olmazsa ka­
dın ve çocukların Karapınar'a göooerilerek eli silah
t utanların son dereceye dek sebat etmeleri emr edili·
yordu.

Ama ne çare, iş çığırından çıkmıştı. Karşı koy­
mak için gerekli vasıtalar noksan hatta yok idi. Eğer
o kadar istirham olunan ve müsaade edilmişken sonra­
dan vazg_eçilen üç tabur asker ve iki batarya top i le
lüzumlu mühimmat Zağra'ya gelmiş olsaydı, sebat ve
mukavemet mümkün idi.

Yeis ve hayrete batmış olan ahaJ,i, Şıpka istihkam­
larının sarphğına ve metanetine dair olan rivayetlere
aldanarak, orasının Rusları çok zaman meşgul edece­
ği ve düşmanın Zağra'ya gelemeyeceği evham ve ha·
yalleri iç

.
inde, garip garip fikirlerle birbirlerini teselli

ediyorlardı.
Böyle zamanlarda pek çok hafiye ve casus bulun­

durup, hiç olmcızsa içimizde bulunan Bulgarlar'ın ni·

86

yet ve fikirlerine vakıf olmak lazım gelird i . Hüküme­
tin bu noktaları düşünmemesi veya yapsa bile ba­
şaramaması aklı başında olanlara kan ağlatıyordu.

Çünkü müslümanlarda o fedakarlığı yapacak hami­
yetli adam yoktu. H ri,stiyanlara emniyet ise saflık ve­
ya ücretini de vererek, düşmana kendi ahvalimizi bil­
dirmek demekti. Bulgarlar ise ölümle tehdit edildikle­
ri halde bile sır vermezlerdi. Böyle devlet ve millet ha·
ini bir kavimden casus kullanan kumandanlarımız
pek çok aldanmışlar ve devleti de aldatmışlardı.

Aksine, Rus'un kılavuz ve casusları olan Bulgar­
lar daim içimizde gezip yürekle}"imizin en gizli köşele­
rindeki esrara vakıf olarak hareketlerimizi teferrua­
tiyle düşmana bildirirlerdi. Davetçileri ve ateşli fer­
yatnanıeleri Kızanhk'taki Gurko'ya gidip gelirdi. Bir
takım yabancı Bulgarlar ise kasabanın sokaklarını ve
etraftaki tepe ve hendekleri dolaşırlardı.

Bir taraftan da müslümanlara edilen zulüm ifti­
ralarını, garazkar muhabirler� gazeteler vasıtasıyla
Avrupa'ya yayarak bütün milletleri aleyhimize tahrik
ediyorlardı. . .

Kollr.ın bağlı dokuz müslüman

Temmuzun ilk haftası Cuma günü:
« - Yarın Rus Zağra'ya gelecekmiş ! »
Havadisi Bulgarlar tarafından ortalığa yayıldı.
Bütün Bulgarlar et alarak yemek hazırlamaya

başladılar.
Yabancı pek çok Bulgar'ın yine k asabayı dolaştık­

ları görülüyordu.

87

Zağra'ya ikibuçuk saatlik mesafedeki Ada Tepesi
köyünü güya Kazakların yaktıkları öğrenildi. Cuma
günü ise Sungurlar köyünden dokuz müslümanın kol·
lan bağlanarak Ilıca deresinde kurşun ve süngü ile
vurulup öldürüldükleri duyuldu. Bu haberleri içlerin­
den kaçan bir müslüman getirmişti.

İşi tahkik etmek için hemen birkaç Bulgar ileri
geleni ile on kadar süvari zaptiye gönderildi.

Ar'>:asından da Yarıklar köyü ahalisini tehdit
eden çapulçu Kazak ve Bulgarların malları yağma et·
tikleri haberi geldi, can başımıza sıçradı.

Bu köylerin müslüman ahal isi de kasabaya dökül­
düler. Hadiseyi tahkike gidenler akşan:ı ezanı vaktin·
de dehşete düşmüş bir halde dönerek vak'anın doğru
olduğunu söylediler.

Kızanlık kazasında müslüman çiffüklerinin ve
eşrafın mülklerinin yakıldığı bulutlara aks eden kızıl;
lık lardan anlaşılıyordu.

Sungurlar köyünde şehit edilen rrtüslümanların
içinde zahid ve abit Hacı Osman namında bir ihtiyar
da vardı . Bu zat köyün büyüğü ve her milletin emni­
yet ve itimat ettiği bir pir idi. Her akşam odasında
birkaç misafiri bulunur, Davut orucuna devam eder,
perhizkar bir zatın, böyle ilk vak'ada günahsız yere
kati olunmasına -riya değilse- Bulgarlar bile ağla·
dı . Allah hepsine rahmet eylesin.

Çanlar çalıyor

Temınuz'un onuncu Pazar günü öğle namazından çı­
kı lırken, bütün kiliselerin Rus ve Bulgar armalariylc
donandığı görüldü. Çanlar çalınmaya başladı.

88

İslam milleti cenaze kesilip evlerine çekildi.
Bulgarlar ise bayramlık elbiselerini giyinip elle­

rinde şarap ve kebap, demet demet çiçekler ve yağ­
lı güllü ekmek ve çöreklerle, iftihar ve sevinç içinde
Rus'u karşılamaya koşuyorlardı.

Çanların, can yakarcasına vahşet veren sadaları,
baykuş gibi, memleketin harap olacağını ve müslüman­
ların zulüm ve haksızlık altında inim inim ezilecekle·
rini ima ediyordu. O güzel şehir baştan başa keder
bulutları ile kaplandı. Bu beyin tırmalıyıcı sesler müs·
lüman halkı yürüyen ölüler haline soktu. Zalike tak­
dir-il aziz-il alim.

Ama Rusya devletinin katil ve yağma gibi medeni­
yete sığmaz zulüm ve yolsuzluklar yapmasına, Düvel-i
Muazzama:nın müsaade etmeleri imkansız sayılıyordu.

Heyhat!
Halbuki Rus Çarı ve kumandanları, resmi nutuk

ve beyanlarında, bu muharebeye «Din ve Haçlı Sava­
şı» adını veriyor ve bütün hristiyanları İslam alemi
üzerine tahrik ve teşvik ediyorlardı.

Bu muharebenin eski savaşlara kıyas edilemeye­
cek derecede mühim olduğu, İmparator, Veliaht ve
diğer grandüklerin harp meydanına bizzat gelmelerin­
den de belliydi. Buna rağmen devletçe sağlam bir ted­
bir alınıp, o yola devam ve sebat edilmemiş olması,
ilelebet unutulmayacak elim hallerdendir.

İKİNCİ FASIL

RUSYALI GELİNCE

Teınmuz'un onuncu Pazar günü öğle vaktinde Rus·
yalılar Kızanlık cihetinden gelip Boğaz'ı tuttular. Şeh·
rin kuzeyinde Bademlik denen mesire yeııinde karargah
kurdular. Böylece Bulgarlar da meramlarına kavuş­
muş oldular.

Kumandanları olan Gurko, müslümanların ileri
gelenlerinin, Bademlik köşküne huzuruna getirilmele­
rini enır eylemiş, hükümet erkanı ve memleketin bü·
yükleri yanına vardıklarında, sert bir tavırla iki saate
kadar bütün ahalinin silahlarının toplanmasını, aksi
halde kasabanın topa tutulacağım tenbih ve ihtar etmiş.

Silahlar acele toplanırken, müslümanların yanına
« ıstab-ı amire payelilerinden» Hacı Gospodin nam Bul·
gar gelip:

«- Haydi vakit geldi. Silahlan teslim ediniz ! ,.
Demesi üzerine,

«- Ya siz ne yaptınız ?»
Diye sorulunca:
«- Bizden silah alınmayacak ! »
Cevabını vermiştir.

İşte korkulu rüyaların tabiri ve neticesi çıkmaya
başlamıştı. Ne çare ki iş işten geçti!

90

Osmanlı askeri Kızanlık'a geçerken Yahudiler ek­
mek ve sularla asakir-i şahaneyi karşılamış ve güzelce
hizmet eyliyerek sadakat göstermişlerd i . Bulgarların
ise kin ve gazapları yüzlerinden belli olmakta bulun­
muştu.

Hatta o zaman bazı genç Bulgarlar, Yahudilere:
«- Rus geldiği vakit de askerini böyle karşılaya­

cak mısınız ?»
Demişler.
Yahudiler de maskaralıkla cevap ve karşılık ver­

mişler imiş . . .
H iç umulmadığı halde Rusların Zağra'ya gelmeleri

üzerine, canlarını korumak niyetiyle bir hayli Yahufü,
Rusları da sularla karşılamışlar.

Bulgarlar ise onları kötü duruma düşürmek için:
« - Yahudiler sulara zehir ve sıçan otu katıp ze·

hirlemişlerdir, kimse sularını içmesiiı ! »
Diye Rus askerlerine tenbih etmişler.
Rus askerleri biı:ıkaç gün İslam ve Yahudi mahal­

lelerindeki çeşmelerden su içmediler.
Hatta:
«- Yahudiler, Moskof ve Bulgarları zehirlemek

için su haznelerine iki çuval zehir döktüler ! »
Diye Amerika gazetelerinde yalan haberler neşret­

ti kleri sonradan öğrenildi.

Sanki Paskalya ve şenlik

Kiliselerden hiç durmadan çanlar çalınır ve köşe
başlarında silahlar toplanırken ben de evime giderek,
evlad ü i:valimin \'e komşuların ht.•lecanlarını mümkün

91

mertebe teskin etmeye çalıştım. Çocukların sokağa
çı kmalarını men ettim.

Üzüntümden evde duramadım. Yakınımızdaki
Rüşdiye Mektebi'ne giderek gizli bir yerden düşmanın
yaptıklarını seyretmeğe başladım.

Düşman, Kızanlık kapısından beş on süvari Ka·
zak, komiteciler, askerler ve birkaç bin Balkanlı Bul­
gar çapulcusu ile şehre girdi. Önde General Skobelef
bulunuyordu. Rüşdiye Mektebi yanındaki cami-i şeri­
fin meydanında toplanmış bulunan silahları derhal
B ulgarlar paylaştılar.

Bulgar mektebi kızları hepsi aynı renkte ve beyaz
elbiseler gıyınmiş. başları rengaı enk kurdele ve
çiçeklerle süslenmiş olarak muntazam bir şekilde
gel diler. Ellerindeki deste deste çiçeklei-i ve hususi
yapılmış simit ve ekmekleri General Skobelef'in özen·
gisiı;ıi öperek takdim ettiler. Kazakları ve askerleri
memnun ettiler. Sevinçlerinden sanki paskalya ve şen­
l ik ediyorlardı.

Her nasılsa Rüşdiye Mektebi'nin kapısı açı ldı. Bir­
kaç Balknnlı Bulgar del ikanlısı içeri girip bir hayli çi·
çek yoldular ve hfün hain bakarak çıkıp gitti ler. Ar­
kalarından kapı kilitlendi. Böylece mektep bu ilk is­
t ilada Rus ayağının pisliğinden azade kaldı, ama son­
ra her şey oldu . . .

Kızanlık telgraf hattın ı parçalamış olan Bu lgar
serserileri, ellerinde kangal kangal telgraf telleriyle,
küçük büyük , sokaklar dolusu naralar atarak hükü·
met tarafına geçtiler.

H ükümet , Telgraf ve Rüslıına·t dairelerini zabte­
derek, ıaptiycleri habs ett i l er, eşyayı yağmaladılar.
Telgraf hanl'n in cam ve çerçevel eri n i hu rdahaş e t t i l er .

92

Canıi-i şerife yapılanlar

Eski cami-i şerifi soyup, kandillerini kırdılar, bü­
yük mumları dışarı attılar, kilim, eşya vesairesini al­
dılar.

Bu cam[hakfın-ı mağfür Sultan Yıldırım Baye­
zid'in büyük oğlu Emir Süleyman (aJ.eyhirrahmeti vel­
gufran) tarafından 8 1 1 senesinde inşaya başlatılmış,
fakat yarım kalmış. Sultan Mürad-ı sani (aleyhit teceI­
liyatis sübhani) zamanında kumandanlaııdan Hamza

Bey namındaki hayır sahibi tarafından, Sultan adına ta­
mamlatılmıştır. Bu malumat kapısı üzerindeki tarih
taşında kazılmış olarak mevcuttur. Ruhaniyetli, eski
ve mukaddes, binası sağlam ve güzel, . latif bir mabed-i
şeriftir.

İstiladan iki ay önce, cami'in hatibi ve mütevelli­
si bulunan Hacı Hafız Tahir Efendi, bakırdan iki yeni
büyük şamdan ve altmış kıyye ağırlığında iki adet
mum yaptırmıştı. Ayrıca Dersaadet'ten getirdiği ıflıa
Mısır hasırlarını yaymış, minber kapısına perde koy­
muş, merdivenlerine çuha döşeyerek camii süslemişti.
Ramazan için de dört yüz kıyye zeytinyağı hazırlamış­
tı. Bunların hepsi yağma edildi. Minber kapısı ve mah­
fil trabzaµları tahrip olundu. İnsan ve hayvan pislikle­
riyle müminlerin secdegahı telvis edildi ve Kazakların
r,tlarına ahır yapıldı.

Kuran-ı Kerim ve cüzleri parça parça edilerek
ayaklar altına atıldı. Vallahu azizi.in züntikaam! Hey
gidi medeniyet ve insaniyet yayıcısı koca Moskof hey ! .

Minaı:ıeierden bütün gün edepsizler bağrışır,
Ezan-i Muhammed'iyi -haşa-- alaya alır ve İsJami­
yet'e hakaret ederlerdi . Müslümanları gözler, toplu gör-

93

dükleri yere kurşun atarlar, kalabalık evlere hücum
ed1p yağma ederlerdi.

Allahu Teala buyurdu ki:
« Allah bir kısım insanların şerrini ötekilerle def,

etmeseydi, manastırlar, kiliseler, havralar ve içinde
Allah'ın adı çok anılan camiler yıkılıp giderdi.» (Hace
suresi 40. ayet).

İ kinci istiladan sonra bu cami minaresini, Bul­
gar hainleri barutla kubbesi üzerine yırktılar. Büyük
kubbelerin kenarlarını tahrip ettiler. Bir zaman da
kilise olarak kullandılarsa da birgün ayin yaparken
papaz çarpılıp ölünce terkettiler. Cephanelik yaptı­
lar. Müslümanların kasabaya dönüşlerinden birbuçuk
sene sonra 1297 senesi Nisanının onaltıncı günü Ba­
bıali'nin emir ve ısrarı üzerine İslam cemaatine tes­
lim olundu. Tamir edildi. Halen namaz kılınmaktadır.

Kendini kuyuya atmaya

İşte hainler bu şekilde kasabayı dolaşarak müslü­
manları evlerine kapanmaya mecbur ettiler. Yağmaya
koyulup medeniyet ve İslamiyet'in tahammül edeme­
yeceği taarruzlarda bulundular. (Allah'ın la'neti za­
limlere olsun.)

O gün saraç ve kavaf dükkanları yağma edildiği
gibi, akşam ezanından dört saat sonra gece vakti de
kadın ve çocukları çarşıya dökülerek müsl4man ve
yahudi mağaza ve dükkanlarını yağmaladılar.

Kasabanın her tarafından Kazak ve tüfek sesleri
geliyordu. Kapı ve kepenk kırılma patırdısı ayyuka
çıkmıştı.

94

Ailemle hanemize kapanmış bekleşir, sanki can
alıp vermekle uğraşır idik.

Bir ara gaflet basıp oturduğum yerde biraz uyuk­
lamışım. Komşunun kapısını, Bulgarların göstermesi
üzerine Kazaklar, daha doğrusu intikamcı Bulgarlar
kırmakta iken beni uyandırdılar.

Ev halkı ağlaşır, titreşir, kimi can korkusu ile
bayılır, bazısı şaşırmış kendini kuyuya atmağa çalı­
şırdı.

Irz _ye can telaşı ile derhal hepsini samanlığa çı­
karıp, samanların içine sakladım.

Komşudaki gürültü ve silah sesi ilerleyip, kadın
ve çocukları acı acı bağrıştılar. Bu sesleri duyunca
dizlerim kesildi, yere düştüm, öldürdüler düşüncesiy­
le kendimi kaybettim.

Kayınbiraderlerim, hükümet varmış gibi, hali bil­
dirmek, şikayet edip Y'-'rdım istemek için hükümet
konağına koştular!

Böyle tehlikeli bir zamanda onları sokağa salı
vermek, mutlaka şaşkınlık eseri idi. Her ne hal ise,
biraderler birkaç tehlike geçirdikten sonra, tanışık
oldukları bir iki Bulgar'ın yardımı ve himayesi ile bir
saat sonra selametle dönebildiler.

Komşu kadınların ise bir Bulgar evine sığınarak
kurtuld ukları, yine Bulgarlardan öğrenildi.

O esnada yukarı samanlığa çıkmıştım. Güya beş
onbin asker şiddetle muharebe ediyormuş gibi, dün·
yayı bir patırtı bir şamata tutmuştu. Şafak henüz
sökmekte idi. Düşünceye daldım. Yeni Zağra'dan ku-

95

mandan Rauf Paşa bizi kurtarmaya geldi, zannederek,
yeis içinde bulunan \'Ocuklara müjde bile verdim.

Meğer bu şamata, yağma edilen dükkan ve evlerin
kırılan kepenk ve kapı gürültüsü imiş!

Bu dehşet verici halde hele sabah oldu.

Dosttan esirgenenler

Sokaklara çıkmak imkansız, herkes evinde mahsur
ve şaşkın, Bulgar sarhoş ve azgınlarının sokaklarda
serbestçe dolaşıp attıkları naralar ise yürekleri kan
ağlatır . .

Biz bu halde düşünürken, mahallede yine bir
gürültü ve feryad koptu.

«- Kapılar kırılıyor, evlere giriyorlar! »
Feryadıyla, komşular bizim avluya doluştular.
Çoluk çocuk zaten helecan içinde bulundukların-

dan, anneleri masum yavruların el lerine yapışıp, hep­
si yalın ayak sokağa fırladılar.

« - Bizi Emin Paşa'nın konağına götür.»
Diye yola düştüler.
Sokaklar korkulu, meydanda müslüman yok. Ne

ileri gidilir ne geri dönmeye gelir . . . Titreşerek Paşa'­
nın konak kapısına varıldı. Güç hal ile kapı açtırılıp
içeri girildi. İ nsan denize düşünce yılana sarılır. Ar­
kamızdan komşular da ağlayarak girdiler.

Bu Emin Paşa kasabada zengin ve itibarlı idi.
Bulgarlarla arası iyi olup, onları kayıran bir kimsey­
di . Bir ay önce ise mirlivalık rütbesi ile taltif olun­
muştu. Bu sebeple hatırı gözetilir ve konağına taar­
ruz olunmaz diye tahmin edi l i rd i . Heyhat!

96

Halbuki beygir almak ve silah aramak bahanesiy­
le kapısına gelen giden Bulgar ve Kazaıkların ardı ara­
sı kesi!medi.

Devlet ve millet hizmetinde kullanılmak üzere
istiladan önce bütün kasabada sekiız on beygir bulu­
namamış iken, Moskof istilasında yedi yüzden fazla
binek ve araba hayvanı toplandı.

Dosttan esirgenenleri düşman cebren ve kahren
aldı. « İ bret alın, ey basiret sahipleri! »

Yirmi dört saat yağma

Kızanhk'lı bir şaki Bulgar arkasına aldığı bir kol
yağmacı ve intikamcılarla, ileri gelen zevatın konak·
)arını ve zenginlerin evlerini yağma etmekte idiler!
Hacı Veli Ağa'nın ve damadı Rüşdiye muallim-i sanisi
mühendis ŞerJf Efendi'nin konaklarını iğneden ipliğe
dek soydular. Hacı Tayyar Ağa'nın ve Hacı Haşim
Bey'in ve sonra Emin Paşa'nın konak kapılarını kırıp
içeri girerlerken, Muvak kat H ükümet'ten bin rica ile
alınan asker ve birkaç Bulgar ileri geleninin yetişme·
si ile güç hal def edildiler.

Eşrafı ve nıüslüman halkı, evvelce teminat vererek
hicretten alıkoyanlar ve:

«- Kılınıza zarar gelirse, bizi asınız! »

Diyen itibarhlardan Hacı Gospodin , Minçu ve Ha­
cı Andon çorbacılar bu hadise üzerine çağırıhp, Emin
Paşa'nın konağına geldiler .

Kendilerine:

97

«- Hacı ağalar, hani ya bu fenalıklar olmayacak­
t ı ! Mani olmaya niçin çalışm;yorsunuz? Sözünüz böy­
le mi idi?»

Denilince:
«-· Ne yapalım, elimizde ne var? İş bizde değil,

fenalann önü alınmıyor. Hem bunların kanununda
bir kasaba alınınca, yirmidört saat yağma etmek var·
ınış. Bız bilmiyorduk. Yine ·çalışıyoruz, korkmayın,
artık birşey olmaz ! »

Dediler.
Bazıları da ağladılar! . . .
Hacı Gospodin geri kaldı. Konuşulurken Rusya

sözü açılınca:
«- Allah belasını versin, başımıza bu felaketleri

hep o getirdi . . . »
Dedi.
Bu çorbacılar doksani.ki yılı komite ayaklanmasın­

da devlete sadakat göstermişler ve rütbelerle taltif
olunmuşlardı. Bu vakada dahi mümkün mertebe insa­
niyette bulunarak uzak görüşlü davranmışlardır.

Kasaba bu halde iken , kazada mi.islüman köyleri
ve çiftlikleri ateşe verilip cayır cayır yanmakta idi.
Ortalığı bir siyah duman kapladı. Bütün kaza matem·
haneye döndü. Gönüller kan ağlamakta idi.

İstilanın üçüncü Salı günü General Gurko, belde­
dn eşrafını topladı. Yeni Zağra'da isyan ettikleri için
asker tarafından vurulan Bulgar eşkiyasının katilleri­
ni istedi.

«- Orası başka kazadır, biı oradan mes'ul deği-
liz.»

Cevabı verildi.

F : 7

98

Hela çukurlarındaki silahlar

Bu yoldan itham edemeyince mevzuu değiştird i .

«- H er k imde s ilah varsa yarın öğleye kadar mu­
hakka k hükUmete tesl im olunmalı . Şonra kuyular ve
ayak yolları aranacak. Balta, satır ve ekmek bıçağın­
dan maada si laha dair her ne bulunursa, o hane halkı
katliam edilecek ve sonra da ka saba askere yağma et­
tirilecektir!

Diye tehdit etti.

Rehin olarak ela eşraftan, eski Rüsumat Müdürü
Rıza Bey, Derviş Bey Zade Arif Bey ve Debbağ Hacı
Hafız Hali l Efendi hüki.imeHe alık9nclular. Ötekiler
bu emrin yerine getirilmesi için geri gönderi ldiler.

Miislümanlara edilen eza ve cefanın gitgide arttı­
rılmasından ötürü, ben acizi hadden aşın hüzün ve
keder boğup, hıçkıra hıçkıra ağlar ve gözlerimden sel
gibi yaşlar döker idim.

Pek çok kimseler, iyice silahlarına kıyamayıp he­
la çukurlarına atmışlardı. Bu tehdit üzerine halk bir­
birinden davacı oldu. Bellerine kadar necasete girip
türlü meşakkatle silah çıkarmaya çal ıştıkları görülü­
yordu.

Kuyuya atılan bUyük bir bıçağımın çıkarılması ve
hal lerin fenalaşması düşüncesiyl e o gece uyuyamadım,

Çarşamba sabahı bıçağı çıkarmakla uğraştım.
Mahalle kahYesinde, meyus olup oturan komşularla
azıcık hasbihal edilerek bazı yar anla Rii şdiye mek t ebi·
ne gidil d i .

O sahah :

99

«- Herkes dükkanının açsın, işiyle meşgul ol­
sun ! »

Diye tellal
ümidiyle, esnaf
değişti.

bağırtıldığından, artık işler düzeldi
çarşıya gitmek üzere iken hava yine

Bulgar zaptiyeleri vasıtasiyle, kırk kadar eşraf ve
ınuteberan ile birlikte hükümete götürüldüm.

«- General imizin sizlere birkaç sözü ve tenbihi
var.»

Diye, umumi meclis odasına konduk.
«- Bizi ne için topladılar, acaba ne var.»
Derken, çarşı tarafından büyük bir kalabalık

görüldü.

Al kan içinde

Bıçak . ve sopalarla vurarak ve dürterek altı tane
müsli.imanı al kanlar içinde getirdiler. Kim olduklaFı·
nı tanıyamadık.

H ükümct dairesi domuz ahırına dönmüştü. Önleri
haç işaretli , komi te kalpaklı Bulgar vahşileri, kaba·
dayı çalım lanyla öteye beriye gezinmekte idiler. Biz­
lere ve o altı yaralı mazlum müslümanın perişan hal­
lerine alaylı alaylı bakıp gülüyorlardı. Bu hal elem
\'e kederim izi artt ırıyordu.

Kır bıyı klı bir sü\'ari generali, sekiz on kadar
Kaza k l a gC'l d i .

Türkçe v e ağır küfiirler sa\'ura'rak :
«- Askere kurşun atarsınız h a ! Bağlayın şu ke­

ra tal arı . . . »

100

Emrini verdi.
Bizi de şiddetle azarlayarak:
«- Aşağı inin ! ,.
Dedi.
Bizleri de derhal merdiven ayağına indirdiler. O

biçareleri ise tekme vurarak ve bıçak saplıyarak bağ­
ladılar. Maksatları sadece eziyet ve tahkir etmekti.
Yoksa onların zaten ayakta durmaya bile mecalleri
kalmamıştı.

Bizlere dönerek:
«- Bu adamları, askere kurşun attıkları için, baş·

kalarına ibret olsun diye şimdi kapılarının onune
asacağım! Şiz de görün ve ötekilere anlatın da böyle
yapsınlar. . . Haydi marş ! »

Dedi.
Bu emir üzerine özür dileyerek, bu hale tahammi11

edemeyeceğimizi, bizi affedip idam yerine götürmeme­
sini, bir ağızdan rica eyledik.

«- Olmaz, adet böyle, gelmeye mecbursunuz.
Haydi yürüyün ! »

Dedi.
Derhal etrafımızı iki bölük intikamcı Bulgar as­

keri sardı ve marş kumandası verildi . . .
Önümüzde altı süvari i le General, arkamızda o

altı günahsız, onların arkasında da Bulgar şakileri ve
altı süvari Kazak olarak yola koyulduk!

İdam yerinde

Sokaklar i ki taraflı Bulgar hunharları ile hınca
hınç dopdolu idi . Yerler i se Kur'an-ı Kerim yaprakları

101

ve parçaları ile kaplanmıştı, ayak basacak yer bula­
mıyorduk. Fırsat buldukça, bu mübarek yaprakları
alır, manasında ümit verici haberler bulmaya çalışır,
ceplerimize koyardık. Bulgarların kimi bize baş sal­
lar ve elleriyle asılacak ve kcsileceğimizi işaret eder­
lerdi.

Karagöz Alanı denilen meydanda üç araba yaralı
Bulgar'a tesadüf olundu. Yanlarında iki bölük inti­
kamcı askeri duruyordu. Bizler ge.çerken yaralılar
inleyip sövmeye başladılar.

Bölüklerden bir şaki :
« - Kızkardaşını diğimin Türkleri! Bi-

zim gavurları öldürürsünüz ha! » .
Diyerek, pür-hiddet üzerimize tüfek çevirdi .
Artık sağ dönme ümidimiz kalmadığından abdest­

li bulunmadığımıza üzülüyorduk. Tövbe ve istiğfar
edip d�vamlı kelime-i şahadet getirmeye başladık.

Böyle korku ve haşyet içinde, yeis ve dehşetle
idam yerine geldik.

O bixareler vücutlarından kanlar akarak yalva­
rırlar, Bulgarlara hitaben:

«- Komşular, bizde silah kaldı mı? Kime, ne va­
kit silah attık? Hanginize bir fena söz söyledik? Söy­
leyin! N için böyle yalan ve iftira ile bizleri astırıyor­
sunuz! Yazık değil mi, hiç insafınız yok mu?»

Dedikçe, hain gaddar Bulgarlar, cevap bulama­
yıp, put gibi sessiz, hareketsiz dururlardı.

Hakikaten bu mazlumlar öteden beri kendi işle­
riyle meşgul kimseyi incitmemiş ırz ehli adamlar idi­
ler. Silah attılar sözü, sırf müslümanlardan intikama
vesile olsun diye uydurulmuş bir yalandı.

102

insafsızlar, zavallıların göğüslerine kunduralariy­
lc şiddetle basarak eza ve cefa ettiler. Hakaret ederek
birer birer çekip saçaklara astılar. Allah cümlesine
rahmet eylesin.

Ülüm bana tatlı geldi.
Bu şehitlerin arasında Sinekoğlu Hacı Halil Ağa

i le onun yeni evli genç oğlu Mustafa ve Ramazan-ı
şerif için gelmiş talebe-i ulumdan bir Laz hoca da
vardı.

Baba oğul yemek yerlerken, Bulgarlar ansızın
kapıyı kırıp girmişler. Para ve eşyalarını aldıktan ve
tiirlü ezalar ettikten sonra, bir de i ftira ederek astır­
dılar.

Şehitler, yukarı çekilinceye kadar kendilerini
kaybetmemiş idiler. Onların bu hallerini görünce,
ölüm bana öyle tatlı geldi ki, sağ olarak döneceğime
hakikaten esef etmeye başladım . . .

General ise ara sıra Bulgarlara tekdir edermiş
gibi, miilayemetle:

«-- E1a et meyin kiinaftır (günahtır) ! »
Derdi .
B u g�neral, Rus kahramanı ve müslüman düş­

manı General Skobelef idi.
O vakit intikamcı askerinin kumandanı ve kasaba·

nın muhafızı bulunuyordu. Türkistan'da Türkmenleri
tenkil ile de uğraştığından Türkçe biliyordu.

İş bitt ikten sonra bize dönüp:
« - Af edersiniz! Size zahmet ettik. Ne çare ka­

nun böyle. Siz iyi adamlarsınız. Lakin bunlar fena!
B ir fena adam yapar fenalık, iyi adamlara da zararı
dokunur. Ancak iyi olacak! Korkmayınız! Haydi yer­
lerin ize gidiniz! »

103

Dedi.
F<ık�t o kadar hain ve cşkiya arasından selamete

çıkmak imkansız göründüğünden, yine öylece askerle
geri götürülmemizi rica eyledik . . .

« - Pekiyi, başüstüne.»
Dedi ve beraber götürüp hükümete teslim etti.
Sağ geldiğimizi gören hilebaz Bulgarlar, Skobe-

lef'e öldürülmemizi telkin ve ısrar etmişler. Tam evle·
rimize döneceğimiz s ırada:

«- Gitmeyin, hepiniz yukarı gelin! »
Diyerek, cümlemizi yukarı d ivanhaneye çıkardı·

lar.
Sofada düşünüp dururken, aşağıda süvari şakırtısı

oldu.
«- Hurra! »
Alkışı işitildi.

Bulgı:!rlar ldaınımızı istiyorlar

Arkasından, General Gurko yukarı çıkarak bizi
selamlndı ve Bulgar müfsitleriyle umumi meclis sa­
lonuna girdi . Yarım saat sonra kapı açılıp çıktılar.
Elinde bir defter, yanında bir tercüman bulunan Ge­
neral'in karşısına bizi diktiler.

Defterden isimlerimizi okuyarak bir çoğunu sa­
gına v� yedi kişi bizleri de soluna ayırdı.

Sağında bulunan Emin Paşa ve Hacı Haşim Bey'e
iltifat edip gönullerini aldık ları sonra, ters bir çehre
ile bize döndü. Tercüman rnsıtasıyla tehdit edici bir­
kaç şey söyledi.

104

Sağındaki paşa ve beyleri göstererek :
«- Bunlar iyi adamlar, siz bunlara çok yalvarınız!

Ahaliye tenbih ve nasihat etsinler ki, dışarda bir fe­
nalık etmesinler. Bir fenalık eden olursa başını ko­
parırım.»

Deyip, y�nımda bulunan Müftü Hacı Ahmed
Hazım Efcndi'ye çıkıştı.

Müttü Efendi cesur ve doğru bir zat olduğundan,
pek uygun, makul ve susturucu cevaplarla karşılık
verdi.

Bu konuşma arasında Gurko:
«- Sekban'da bir Paşa var, pek fena bir adam,

fenalık yapar. Süleyman Paşa. . . Sakın ona uymayınız.
Sözlerine kulak vermeyiniz ! O çok fenahk yapar! Ben
onu gidip terbiye edeceğim ! İşte bu kadar. . . »

Diyerek sözü kestirdi.

Bizleri de evvelk i gün tevkif olunanların· yanına
koyarak kapıya nöbetçi dik tiler.

«Gonül bir derdden duçar olur bir gayri
derde vah,

« Medet Hak'tan hemen encamını hayr eylesin
Allah.»

Ve:
« Yalvarıp ol merhametsiz düşmen-i bi-dinden,
« Gah lutf ü merhamet gahi inayet istedik.»

Bulgarlar iftiralar ederek idamımıza diş biledik­
leri halde Gurko, idam için küçük bir sebep bile bu­
lamayınca:

105

«- Bakınız! Bu adamlar ne güzel cevap verdiler.
Kabahatleri yok, ne diyeyim de öldüreyim! Bu ol­
maz ! »

Demiş imiş.

Ancak hainlerin hatırları için tevkifimizi emr et­
miş!

Temmuzun ondördüncü ve istilanın dördüncü Çar·
şaınba günü hükümet dairesinde mevkuf tutulduk.-

Aynı ayın yirminci Salı gününe, yani Süleyman
Paşa'nın muzaffer olarak Zağra'ya gırışme kadar,
gördüğümüz acınacak halleri tafsilatla anlatmak ka­
bil değildir. Kısaca beyan etmeye çalı.şacağım.

Altı yüz Bulgar kesmişler!

O güne kadar, idamlarını anlattığım merhumlar·
la, o sabah Tekke mahallesinde kapıları önlerine ası­
lan mutaf Hacı Mustafa Efendi ve Hafız İbrahim
Efendi adlı günahsızlardan başka, müslümanlardan
teJafat işitilmemişti.

Akarca kilisesinde ekseriyetle verilen karara: bi·
naen, Perşembe günü İmaret mahallesinden iki günah­
sız daha evlerinde maktul bulunmuş. Muhtar ve İma­
mı hükümete şikayete geldiler.

Artık zulüm ve düşmanlık günden güne artmaya
başladı. Ulahda Bulgradlı iddiasında bulunan Türkçe
bilir bir yüzbaşı vardı. Bazan yanımıza gelerek bizle­
ri teselli ile güya insaniyet gösterirdi. Biz de bu mua­
melesinden memnun ve hoşnut olurduk.

106

39
Aynı Çarşamba günü yan ı mıza geld i . Sohbet esna­

s ında :

«- Sizden bazıları fena l ı k ediyor, askere ve Bul­
garlara karşı kurşun at ıyorlar, fena şey! Bunlar ol­
mamalı .»

İ leri gelenlerden birkaçın ın is imlerin i saya rak :
«- İş te bunlar da birkaç yüz Çerkes ve başıbo­

zukla Kar:ıpınar tarafında Bulgar köylerini vurup,
a l t ı yüz Bulgar kesmişler! Hatta bu çarpışmada Tev­
f i k ve Sad ık Iky 'lcr öldürülmüşler. İşte böyle fenalık­
lar olup durukcıı, kasaba çaresiz düzelem iyor . . . »

Dedi.
Böylece bizim haklı şikayetlerimize karşı güya

ıni.idafaada ·bulundu.

Tevfik ve Sad ı k Beyler gerçi, isti lfıdan önce Zağ­
ra'daıı fi rar et m iş l er ise de, öyle asker önüne düşüp
köy vu rnıa�·a gt.:l ccck lerini pek akıl kesmiyordu. La­
kin vefat ları haberine esef ed i l d i . Asl ı da yok imiş!

Y üzbaşıya cevap olara k :

«- Hayır, ınüslümanl arda s i lah kalmad ı . :::>ilah

atan da yok tur. Ancak, mi.is l i.i manları lekelemek için
Bulgarl2r, müslüman kapıl arına silah atıyorlar. Sonı a

da Türkler si lah atıyor, deyip �tavacı oluyorlar. Tah k i k
ediniz, i ş böyledir. Çerkcslerlc, Bulgar köylerini vur­

du denen Beyler ise Rus gdmeden önce kaçm ı ş lardı .

Biz onl ardan mcsul olamayız . Hem onların içinde

öyle arkasına asker al ıp savaşa gidecek adam yok tur. . »

Deni ldi .
«-·· Yok , yok siz bil mezsiniz! Ben şimdi t ahkik­

ten geliyonı ın, doğru böyled ir. »

107

Diye cebinden bir cüzdan çıkarıp jurnali okudu.
Çaresiz biz de sustuk.

Eşkiyayı taltif eden Paşa

Bu köy vurulması meselesine gelince:
Daha sonra yapılan tahkikata göre, Rusya'nın

Zr:ğra'yı ist ilası üzei"ine Radine mahallesi istasyonunu
yakarak tahrip etmek maksadiyle, Beştepe, Masırhk,
Çalı mahalle ve Radine mahalle denen köylerde üç
bin kadar Bulgar eşkiyası toplanmış.

O sırada Süleyman Paşa ile görüşüp müzakere et­
t ik ten sonra Yeni Zağra'ya dönmekte olan Rauf Pa­
şa'nın maiyetindeki dört yüz kadar Çerkes ve başıbo­
:nık dilaverleri. bu eşkiyanın üzerine hücum ile ·onları
pl'rişan ve bir kısmını da cehenneme revan eylemişler.

Bunların feryatçıı!arı Eski Zağra'ya gelmiş imiş.
Hatta yukarıda bahsi geçtiği üzere Karagöz meyda­
nında görülen yaralılar da onlardan imiş. Rauf Paşa
o vu kay.ı arkadan yetişerek Çerkesleri ve başıbozukları
tekdir eylemiş. Yaralı Bulgar eşkiyasını ise taltif ile
ellerine birer lira ihsan vererek Eski Zağra'ya Rus'a
göndermiş! « İntibaha gelin, ey insaf sahipleri ! »

Pt:rşembe günü, General Skobelef yanında çatal
sakallı bir miralay ile yanımıza geldi.

«- Ben Kızanlık'a gidiyorum, yerime bunu bıra­
k ıyorum. İşte bu sizin büyüğünüz olacak. Ne işiniz
olursa buna söyleyiniz! Size söylüyorum., yoktur bir
şey, korkmayınız! İyi olacak, siz rahat olunuz . . . »

Gıbi sözlerden sonra:
«- Allaha ısmarladık, Allaha ısmarladık ! »
Dedi, çıkıp gittiler.

108

İki yüz müslümanı yaktılar.

Çerkeslerle, Bulgar köylerini vurdukları riıvayet
edilen Tevfik, Sadık, Akif, Tahsin 1'eylerle Hacı Tay­
yar ve Dayı Ahmed Ağaların haremleri hükümet kona­
ğı yanında bir hanede tevkif olundular. Osmanlı aske­
ri gelinceye kadar karakol altında tutuldular.

Zağra'nın istilası üzerine intikamcı ve yağmacı
Bulgarlar, Yaka Boyu'ndaki Hriste, Külbe, Bükülmük,
Hızır Bey Canbazören köylerine yürüyüp para umduk­
ları zengince müslümanları işkencelerle öldürüp, ka·
dm çocuk demeyip ele geçenleri katliam eylediler!
Kuııtulabilenler ise çırıl çıplak Zağra'ya can atabil­
miştir.

Bükülmük Bulgaııları, yüziki müslümanı bir sa·
manlığa doldurup yaktılar. İçlerinden dört tanesi ya­
ralı olarak kaçıp Yeni Zağra'ya Rauf Paşa'ya çıkmış·
lar. Zulümden şikayet edip hallerini bildirmişlerse­
de benzerleri gibi bunlar da tekdir olunarak hapsedil­
mişlerdir. Yaraları bile sarılmadan . . . Zehi insaniyet ! .

İşte bu köylülerden, kılıç artığı müslümanları,
birçok serseri, ellerinde bıçaklarla aralarına alarak,
hükiimet konağına doldurup yalın ayak ve başı ka·
bak güneş altında, Kazak atları' arasında saatlerce
tuttuktan sonra hapse atarlardı.

Birkaç gün sonra ellerine bir kağıt (idam ilamı!)
ve yanlarına bir zabıta neferi (cellat !) verilerek:

«- Haydi gidin, işinize bakın . . . »

Diyerek yollanırlar, kasaba dışına çıkarılınca kol­
ları bağlanıp öldürülürlerdi.

109

Evlere girınek, adam öldürmek, o derece arttı ki,
sokaklara çıkılmaz ve yalnız evlerde durulamaz oldu.

İsiam mahalleleri, dilsizler ülkesine döndü. Hiç bir
evde ateş ve mum yakılamaz ve bir ocaktan duman
çıkmaz, dehşetli bir halde idi.

Yalmayak, titreyerek . . .
Birkaç mahalle halkı bir araya toplanıp, gece gün·

düz, uykusuz bek,leşirlerdi. Kapı kırılmaya veya du­
vardan aşılmaya başlanınca kuzulardan ayrılan ko­
yun sürüleri gibi hep bir ağızdan feryad ü figana baş­
lar, gayet acı acı bağrışırlardı. İşittikçe yüreklerimiz
pare pare olurdu.

Gündüzleri ise bundan beter bir haldeydi . Biçare
İslam muhaddereleri kucaklarında 'ınasumcuklarıy.Ja

mezardan çıkmış gibi yalınayak, titreyerek hükümet
kapısına gelirler, titrek sesleri ile:

« - Gitti evlatlarım ! "
· «- Yazık gitti erkeklerimiz. Babalarımızı. kar­

deşlerimizi öldürdüler! »
« - Evlerimizi soydular. Aman yetişin ayol (Ey

oğul), bizi kırıyorJar! »
« - İ nsaf, merhamet ediniz! Eyvah gittik ! . . . »
Diye bağırışırlar, yakalarını yırtarlar saçlarını yo·

!arlardı.
Diğt'r taraftan üç beş erkek, yanlarında bir Bul­

gar zaptiyesi ile gelip:
«- Aman komşular, yazıktır, bizi kırıyorlar. Yal·

varırız, merhamet ediniz, gel ip bizi kurtarınız! »
Sözleriyle yalvardılar.

İ nsafsız mel'unlar ise söverek ve iterek · sopalarla
kovnrlar, nadiren yanlarına zaptiye namında bir i k i

1 10

hain katarak evlerine geri gönderirlerdi. Bu çapulçu­
lar ise gidip, birkaç kuruş ayak teri alır, ve:

«- Biz onları bulur, cezalarını veririz.»
Diyerek savuşurlardı.
Onlar çekilince öteki serseriler tekrar kapıya hü­

cum ederlerdi . . .

Genç kadın gömgök tere batmıştı

Rus istilasında yakın köylerin müslüman ahalisi
kasabaya sığınmış, hududa yakın olanlar ise Edirne
ve Hasköy taraflarına kaçmışlar idi . Birtakım muaşşir,
nazır, koruyucu, ashab-ı alaka ve subaşılar oldukları
yerlerde ve Bulgar köylerinde tutulup kalmışlardır.
Bunların ekserisi öldürüldü!

Hztra, ashab-ı alakadan Del i Hüseyin oğlu SUley­
man Cudi E fendi, ailesiyle köyde tutularak yetmiş
yaşlarını aşkın olan ana ve babası koru içinde öldü­
ri.ilinüş, haremiyle kendisi ve iki ' masum yavrusu ka­
sabaya getirilmişlerdi.

Süleyman Cudi Efendi'nin başında Bulgar kalpa­
ğı hareminin sırtında Bulgar karısı fis tanı vardı . Açık
saçık, pejmürde bir kıyafette idiler.

Altı yaşlarındaki bir masum önlerinde yuruyor,
birbuçuk yaşındaki öteki ise anasının sırtında bulunu­
yordu.

Biçare genç kadın eşraf haremi ve muhaddcrat­
tan olduğundan, büyük bir hicap içinde gömgök tere
batmış, mosmor kesil miş , yer yarılsa yere geçecek bir
halde idi.

111

Etrafını elli kadar Bulgar sarmış, ellerinde bıçak­
larla tehdit ve tahkir ederek hükümete götürdüler.
Bu halde bir müddet meydanda ayakta tuttuktan
sonra, ç..ocuklarıyla kadını evine kendisini hapse gön­
derdiler. Bir gece katil hapishanesinde tutup , ertesi
gün saldılar.

Hurşit oğlu Mehmed Ağa dahi haremiyle birlikte
Arabacı köyünde tutulmuş, defalarca boğazlanrriak
üzere yere yatırılmışken, birer mani sebep olarak kur·
tulmuş ve nihayet bazı Bulgarların aracılığı ile kasa­
baya gelebilmiştir.

E nişte köylü Ömer E fendi'yi de orakçı Bulgarları,
Bulgar kıyafetinde kasabaya getirdiler.

Yukarda geçen Süleyman Efendi'ye:
« - Köye gitme, ortalık fenalaştı. Bari aileni gö­

türme.»
Deni lmişken, nasihatı dinlemeyip ters cevap ver­

mişti. Da_!:ıa önce bahsini ettiğimiz Karaçorlu fesadının
da tahrikçilerinden idi. Sonradan da E dirne'ye hic·
ret sırasında Müftü Efendi ve eşraf haklarında garaz­
karane isna tlarda bulunmuş ve herkesin nefretini
c·elp etmiştir.

Canım, sizin askerler nereye gitmiş!

Bazı Moskof askeri, yani inti kamcı Bulgar serse­
rileri karakol olarak dolaşırken geldiklerinde, Kars,
Erzurum ile V idin, Varn a , Ruscuk ve Sofya'nın Rus
eline geçtiğini; bir kısmı da, Şumnu, lslimye ve Fili·
be'nin alınd ığını, üç giin son ra Mosk0f ordusunun
Edirne üzerine hareket edeceği ni söylemekte idiler.

112

Hatta mahut yüzbaşı birgün bunları . söyledikten
sonra bize hitaben:

«- Canım, sizin asker nereye gitmiş ! Ziştovi'den
geçeli karşımıza bir nefer asker çıkmadı. Nereye gel­
dik ise pep teslim, hep teslim. Daha güzelce bir savaşa­
madık! Yoksa sizin asker başka taraftan bizim ülke­
ye mi girdi?•

Diye alay etmişti.
Bu sözlerini vukuat da doğrulamakta olduğundan

üzüntümüz artmakta selamet ve kurtuluş ümidimiz
zayıflamaktaydı.

Temmuzun onyedinci Cumartesi günü hükümet
konağı, civarı ve duvar üstleri Bulgar haşeratıyla ve
avlu içi süvari Kazaklarla doldu.

Kazaklar hazan ellerindeki tüfeklerle bizleri nişan
almakta ve ası.Jacağımızı ima ederek ip göstermekte
idiler. Öbür tarafta Bulgarların dahi destelerle ipleri
meydana dökerek uçlarını ilmik yapmakta oldukları
görülüyordu. Bunlar hayra alamet hall�r değildi.

Arkadaşlardan Ömer Ağa ipleri saydı, bizim sayı­
mız kadar olduğunu görünce:

«- İşte efendiler, beyler, bizi asmaya ip hazırlı­
yorlar va' de bugüne değin imiş . . . Beyim al şunu Ka­
milciğiıne ver. . . »

Dedi ve ağlayarak boynundan saatini çıkarıp
efendizadesi Arif Bey'c uzat tı .

Yanında oturan eski Rüsumat memuru Rıza
Bey helecandan düşüp bayıld ı . Çoğumuz titremeye
başladık.

Nöbetçi l erç ve bazı i t ibarlı Bulgarlara:

113

«- Rıza Bey korktu, ölüyor. Aman su getirin,
hekim çağırın! . . . »

Denildi.
«- Hekim yok ! »
Cevabıyla bir testi su getirdiler.
Su getiren Bulgar da:
«- Vakıa korkulacak şey! »
Diyerek, bizi bir kat daha korkuya düşürdü.
Bey'in yüzüne göğsüne soğuk su çarpıldı. Elleri

ayakları yıkandı. Biçare bir zaman sonra kendine ge­
lebildi, nefes almaya başladı . . . Hakikaten hepimizin
nefesleri daralmış, çok korkmuş idik.

Hemen abdest alıp, hep birlikte istiğfar ve duaya
başladık.

Bu sırada hapiste olan biz�m zaptiyeleri ve esir
düşmüş olan onbeş kadar askeri dörder dörder sıra
edip bağlamaya başladılar. Helecanımız dfodi: O bi­
çareleri de esir sıfatıyla sürüp gittiler! . . .

Vahşi Gospodlnler

Bu askerler, Kızanlık ve Şıpka muharebelerinde
bozulan askerlw-den idiler. Yol bilmediklerinden dağ­
lara ve ekinliğe firar edip sığınmış iseler de açlıktan
çaresiz kalarak Bulgar köylerine indiklerinden tutu­
larak hükümete teslim olunmuşlardı.

Hükumette bulunan genç Bulgarların, bu asker­
leri getiren köylüleri:

«- Niçin bunları öldürmeyip getiriyorsunuz ? »
Diye tek<;lir etti:klerini işiterek hayret içinde kal­

dık.

F : 8

114

Merhamete layık ve medeniyete istidatlı sayılan
şu vahşi gospodinlere bak ! ..

Bunlara benzer, alçak nankör, kanlı bir millet ha·
len mevcut değildir.

Müslümanlara o vakit etti kleri vahşetleri şimdi
itiraf ediyorlar.

«- Bunlar bizim yanımıza kalmaz. Allah bizi cc·
zalandırır! »

Diyerek kendi milletlerine kızıp nefret edenler gö­
rülüyor. Allah'ın laneti zalimlere olsun!

Ertesi Pazar günü yine kiliselerden devamlı ola·
rak çanlar çalınmaya başladı. Kasaba altındaki ordu­
gahtan, askerler Yeni Zağra cihetine hareket ettiler.

Bir taraftan da Bulgar serserileri, müslümanlar­
dan zapt olunup hükümette toplanmış bulunan silah­
ları alarak bölük bölük, askerin arkasından gidiyor­
lardı.

o aralık mahut yüzbaşı yine dışardan gelmiş, di-
vanhaneye çıkmıştı.

Yanımıza çağırdık.
«- Oturamayacağım, işim çok, yolculuk var! »
Dedi.
«-· Nereye?»
Dedim.
Eliyle Edirne tarafını göstererek:
«- İleri. . . »

Dedi.
Halbuki tki gün önce:
«- Niçin Edirne'ye gitmiyorsunuz, karşınızda

asker yok ! »
Dediğim izde:

115

« - Sağ ve sol kollar geride iken, orta kol ileri
yürüyemez ! Ne vakit onlar da beraber olacak o za­
man hep beraber gidilir. Daha iiı,. gün savaş yok, son­
ra dom dom . . . »

Demişti .
Şimdi ise « ileri» demesinden Sekban'daki askeri

fırka üzerine hareket edildiği manasını çıkardık. Çün­
kü yukarıda beyan olunduğu üzere hapis edildiğimiz
gün General Gurko, Süleyman Paşa'nın Sekban'da
bulunduğundan bahsederek, gidip terbiye edeceğini
söylemişti.

Meğer o gün Süleyman Paşa Karapınar'dan Rauf
Paşa, Yeni Zağra'dan hareket etmiş imiş . . .

Elhasıl yüzbaşı azıcık oturduktan sonra veda edip
gitti. Ondan sonra da görüşemedik . . . Meğer bu herif
İslimyeli eşkıya bozuntusu bir Bulgar imiş. Bulgrad
fesat mektebinden çıkıp, teşkil olunan intikamcı as­
kerine zabit olmuş.

Yukarıda bahsi geçen çatal sakal Miralay dahi
gitti. Yerine insaniyet düşmanı abus çehreli , eğri bo­
yunlu Miralay kaldı. Bulgar zaptiyeleri de esir asker
ve zaptiyelerirnizi evvelki gün Kızanlık'a sevk eyledik­
lerinden kasaba tenha kalmıştı. Şehrin muhafazası fı­
rıncı ve çapacı yerli, miskin köyli.i ve çiftçi Bulgarlara
bırakılmıştı. Bu sebeple ehl-i İslam o gece taarruzdan
salim kaldılar.

Eyüb Sabri Efendi'nin yiğitliği

Bu Pazar günü sabahında, Bulgarlar kudurmuş
gibi müslümanlara saldırıp ha)lli cana kıymışlardı. Bu
sırada, beldenin eski hanedanına mensup merhum

116

Durmuş Bey'in damadı ve eski Telgraf Müdürü Eyüb
Sabri Efendi çok yiğitlik etti. Kayınpederi merhu­
mun konağı ile onun karşısında bulunan Kadızade
Mehmed Ağa konağının kapılarını açtırarak, Bulgar
vahşilerinin hücumlarından canlarını kurtarmak için
sığınacak yer arayan beş yüz kadar biçareyi içeri aldı.
Bu kadın, çocuk ve yaşlıların muhafazası işinde bü­
yük gayret ve cesaret gösterdi.

Civar komşulardan Ateşoğlu Salih Ağa dahi, canı­
nı kurtarmak için konak kapısından içeri girerken
Yanko oğullarından bir sefih Bulgar arkasından ta·
banca ile ateş etmiş. Sonra da derhal hükümete ko­
şup:

«- Durmuş Bey'in konağından bana ateş ettiler ! ,,
Diye· feryad eyleyince yağmacı b i r sürü Bulgar'ı da

peşine takıp konak kapısını kırmaya gelmişler.
Bulgarlar:
« - Kapıyı açın! •
Diye bağırıp zorlayarak bir tahtasını kırıp içeri

tüfek sokmuş ve:

«- Teslim olun! ,.
Yaygarasıyla tehditlerini arttırmışlar.

İçerde bulunan yaşlılar ve çocuklar ise can kor­
kusuyla feryad ü figana başlayıp sesleri ayyuka çık�
mış.

Eyüb Sabri Efendi ise cesaret ve metanetle daya­
narak:

«- Hükümetten zabit gelmedikçe size kapıyı aç­
mam.•

117

Diyerek, ısrar ve sebat etmesi üzerine hükümet­
ten bir zabit

.
gelmiş.

O zaman kapıyı açan Efendi işin hakikatini söy­
ler · Hacı Salih Ağa da:

«- İşte bana silah atan Bulgar budur! Silahına
bakınız! •

Der.
Zabit, Bulgar'ın silahını muayene edince işin aslı

meydana çıkar. Kalabalık da def olur gider.
Eyüb Efendi ise:
«- Müslümanlar silah attı, atıyor, iftirasıyla bi­

çareler asılıyor! Bakın silah atanlar kimlermiş! Em­
niyetimiz_ kalmadı. Muhafazamız için hükümetten zap­
tiye isterim.»

Diye 1srar ederek, kapı önüne .iki nöbetçi diktirmiş,
bu suretle o kadar müslümanı kazasız belasız selame­
te çıkarmıştır.

Silah atan Bulgar delikanlısıyla arkadaşları da
güya o gün hükümette cezalandırıldılar. . . Onlar birer
birer yere yatırılıp bize karşı bir Bulgar, değneği gös­
terişle kaldırıp yavaşça vurur, o rezil de acı acı bağı­
rırdı. Sonra da kalkar güle güle giderlerdi.

Bulgarlar'da telaş başlıyor.

Aynı gün öğleden sonra Yeni Zağra cihetinden
top sesleri gelmeye ve Çırpan tarafında Osmanlı as­
keri bulunduğu haberi Bulga rlardan duyulmağa baş­
landı.

İ kindiden sonra ise hükümctte vazifeli Bulgar
muteberan ında bir telaş hic;solundu. Dürbün i le de·

118

vamh Çırpan taraflarını gözetliyor, ağızlarında «Tür·
ko, Çerkes, Süleyman Paşa» sözleri dönüyordu.

O aralık Çırpan tarafındaki ovada, doğru hat şek·
linde, bir toz duman peyda oldu. Hattın boyu tahmi­
nen iki saatlik mesafe vardı. Dikkatimiz iyice o tarafa
döndü. Bulgarların « Türko, Çerkes» demelerinden,
Çırpanlı Said Ağa askerle geliyor sanarak hem kork­
makta hem de sevinmekte idik.

Görünen toz duman şehre yaklaştı. Meğer çırpan
ve ova tarafındaki Bulgar köyleri bozulup gelirlermiş.
Görünen, hayvan göç arabalarının kaldırdığı toz
imiş. Şiddetle takip olunuyorlarmış gibi acele ve telaş­
la kasabaya girdiler. İş de anlaşıldı.

Bu hali bir hayrın başlangıcı saydık. Bulgarlar da
telaş ettiğinden:

«- Bu göç arabalarının arkasında elbette bir iş
olmalı.»

Düşüncesiyle tatlı tatlı efkar ve garip garip ha·
yaller zihnimizden gelip geçiyordu.

Meğer Çırpan'da bir fırka asker çıkmış. Zağra'ya
hareket etmiş. Başıbozuklar ilerleyip köylüleri ürküt­
müş. Arabacı köyü tarafından da Süleyman Paşa ka·
rakolu .baş göstermiş imiş . . .

O akşam bizleri dolaşmaya gelen, yemek ve tü­
tün getiren adamlarımızı zorbaca geri çevirdiler, hü­
kümet avlusuna bile komadılar. Israr edenleri silah
ile karşıladılar!

Bıı hal kr. hep zan ve tahminlerimiz.i kuvvetlen·
d::di. f;rtına sırasında hayatlarından ümit kesen de·
niz yolcularının kurtarıcı liman görünce gah gülüp.
gah ağlamaları gibi , bizler de gah kurtuluş ümidi ile
sevinir, gah ölüm korkusu ile titreşirdik .

119

Akşam kapıdaki nöbetçiler ikileşti. Ayak yoluna
da zabitlerin izniyle çıkarırlar, yanımıza bir tüfekli
gelip kapıda beklerdi. Ezan olunca kapımızı kapattılar.
Yatsı zamanı biz de gaz lambasını söndürdük. Sigara
içilmedi. Herkes birer köşede st:ssiz oturuldu . . .

Yatsıdan az sonra, şehrin kenarında iki e l silah
atıldı. Hükümetin içi de karıştı. Birkaç süvari silah
atılan tarafa ılgar ile gittiler. �

Diğer geceler gibi kasaba içinde yaygara ve şama­
ta olmayıp, yer yer köpek av'avesi işitiliyordu.

Sabaha doğru, mahut Miralay birkaç süvari ile ve
telaşla geldi. Avludaki Bulgarlara yüksek sesle bir­
şeyler söyledi.

Bulgarca anlayanlarımız:
«- Eğer bir patırdı olursa, evvela buradaki Türk­

leri vurun ! . . . Emrini verdi.»
Dediler.
Zaten onlar bizi öldürmeye her an hazır idiler.

Fakat gerçek koruyucu olan Cenab-ı Hak izin vermi­
yordu. O ne güzel koruyandır!

Pazartesi sabahı, bütün papazlar hükümete celp
olunarak talimat gereğince Bulgarların hepsi silahlan­
dırılma,'a başlandı. Bunlar kasabanın önüne ve ovaya
indirildi . . . Dağıtılacak tüfek kalmayınca, baltalar
ve tırpanlarla silahlandırıldılar.

Yeni Zağ.ra tarafında ise top sadası eksik olmu·
yordu.

Müslümanlar katliam edlliyor.

Bir taraftan peksimet ve mühimmat arabaları,
diğer taraftan işin sonunun dehşetini hisseden Bulgar

120

mutebcranı, telaş ve sür'atle Kızanlık tarafına git·
mekte idiler.

Azgın Bulgarlar ise, kuduz canavarlar gibi İslam
mahallelerine saldırıp müslümanların onar, onbeşe·
rini birden hanelerinden kaldırıyor, kolların,ı bağla·
yarak, kasaba kenarında küskülerle, bıçaklarla gad·
darca öldürüyorlardı.

« - Kimse sokağa çıkmasın, öldürürüz ! »
Dedikleri için şikayete d e kimse gelemez olmuştu.
Öğle zamanı, Emin Paşa'nın harem avlusuna ha·

yasız iki zabit girmiş. Egepsizce hareketlerde bulun·
muşlar. Paşa'nın oğlu Şevket Bey düşüp bayılmış.

Keyfiyeti haber vermek ve şikayet için, bir Bul·
gar zabitinin yanında iki hizmetkarı ağlaşarak hükü­
nıe te geldiler,

Zabıta kolağası, telaş ve gösterişle, birkaç nefer
alıp acele gidecek olduysa da, güya gem vururken, atı
kaçırdı. Onu tutmak bahanesiyle hayli oyalandı. Böy.
le yarım saat vakit geçirdikten ve o habisler de mak·
satlarına eremeden yıkılıp gittikten sonra imdada
gitti.

Az sonra, Debbağhanc mahallesinden ve hapishane
arkadaşlarımızdan Debbağ Hacı Hafız Halil Efendi­
nin oğlu Hafız Mustafa Efendi geldi.

Üstünü yırtarak ve kendisini yerden yere atarak:
«- Komşular! Bizim mahalkde sağ ve salim insan

bırakmadılar. Hepsini sıradan vurup öldürüyorlar!
İnsaf ediniz, bu insanlara biraz acıyıp o zalimlerden
kurtarınız ! »

Feryadını kopardı.

121

Onun bu müthiş haykırışı Bulgarları da telaşa dü­
şürdü. Onu hemen susturdular ve içeri alıp sorguya
çektikten sonra bizim yanımıza koydular. Fakat ko­
nuşturmadtklarından dışarının ahvalini işaretlerle bi­
raz anlatabildi. Az sonra da ne hikmete mebni ise
onu yine evine gönderdiler . . .

Kaçak kaymakamlar
Ruslar Balkan'ı geçmekte iken, memuriyet yerle­

rini terk etmemeleri, Balkan havalisindeki memur­
lara telgrafla emr olunmuştu.

Böyle olduğu halde Çırpan Kaymakamı, istifası­
nın kabülünü beklemeyerek kaçmış ve Yeni Zağra
kaymakamı da gitmişti.

Kızanlık alındığı sırada Çırpan kaymakamlığı,
Çırpanlı meşhur Sadi Ağa'ya ve Yeni Zağra kay·
makamlığı da muvakkat olarak Zağrah Emin Pa­
şa'ya havale kılınmıştı. Emin Paşa özür beyan ederek
kabul etmemişse de Sadi Ağa hizmeti üzerine al­
mıştı.

Eski Zağra istila olunduktan sonra, yağmacı Bul·
garlar, Kazak kıyafetinde Ç ı rpan civarındaki İslam
köyleri ile çiftliklerini yağma edip yakmaya başlamış­
lardı.

Çırpan müslümanları, hicret hususunda ittifak
edememişler, gidecek olanları ise baldırı çıplaklar salı­
vermemişlerdi. Bunun üzerine Said Ağa memleketi
muhafaza için hazırlıklara başlamıştı.

Önce Hasköy tarafına haber göndererek etraftan
sekiz yüz kadar başıbozuk topladı. Bunlarla birlikte
ahaliyi de silahlandırdı. Atlıların hayvanları için ken­
di malından ve hükümette mevcut a'şar malından ,

122

hükümet meydanına arpa yığd ırdı. Herkes istediği ka­
dar alıp hayvanlarını besled i.

Kasabanın Bulgarları gôrünüşte dost gibi hareket
etmekıte idiler. Fakat Zağra'daki Rus'a daima postala.
rı ve adamları gelip gitt iğinden onlardan cesaret alır­
lar, Moskof'un kuvvetini ve çokluğunu beyan eder:

«- Rus'un buraya harp ederek girmesindense,
sulhen girmesi, memlekete her bakımdan daha hayır­
lıdır! »

Diyerek, müslüman ahaliden zayıf olanlara tesir
edip, kasabayı teslime teşvik ederlerdi.

Said Ağa ise uzak görüşlü bir zat olup bu yanlış
fikri beğenmezdi . Fakat bir taraftan vaziyeti idare
eder, d iğer taraftan da başıbozuklara kuvvet ve cesaret
verirdi.

Kasabayı yarım saa t uzaktan karakol altına aldır­
dı. Fırkalar tertip ederek yakındaki azgın Bulgar köy·
]erini tehdit ett i .

Çırpanlı Said Ağanın kahramanlığı

Ahalisi müslüman olan, yol ları arızal ı Ye koruluk
bulunah Erişte köyüne bir takım Bulgarların çapula
gelecekleri anlaşıldığından geçi t noktaları tutularak
pusuya adamlar yatırıldı. Gece yarısına doğru, habersiz
gelmekte olan Bulgarlara şiddetle ateş açılarak köy
müdafaa edildi . Bulgarlar dağılarak kaçt ılar.

Bu hadiseden sonra Bulgar köyleri bozularak ve
biribirine korku vererek kaçmış ve yukarıda beyan
olundu{!u üzere Pazar !!Ünü Zağrn 'ya gel m i şlerd i r.

123

Said Ağa, Çırpan Bulgarının Rus'u davet etmekte
gösterdikleri isteğe gah mülayemet ve gah şiddetle
karşı koyarak vakit geçirmiş. Sonunda çaresiz kaldı­
ğı gece halkın hicretini düşünürken Süleyman Paşa'­
dan haber gelmiş.

Paşa ile yaptıkları telgraf muhaberesinde kendisi
teşvik ve tebrik edilmekte_ ve iıki tabur askerin şimen­
düferle Edirne'den hareket ettirildiği müjdesi verilmek.
teydi.

Keyfiyet ertesi sabah halka duyurulunca büyük
sevinç gösterileri oldu. Askere tayın yapıldı ve mühim­
matın istasyondan Çırpan'a nakli için arabalar hazır·
landı. Bu hali gören ve Süleyman Paşa'nın tehdidini
işiten, Rus davetçisi Bulgar çorbacıları meyyit kesil­
mişler.

Said Ağa'nın bir hafta, doyuncaya yemek yemedi­
ğini, yatıp uyumadığını, gece gündüz vatan müdafaası
ve hükümct idaresi için cansiperane uğraştığını bütün
ahali nakl ederlerdi

Said Ağa soycak Çırpan eşrafındandı. Vatanının
mamur olması ve ahalinin zenginleşmesi için elinden
geleni yapar, hak ve insaniyet sever alicenap bir zaı
idi. Fıtri cesaretine, üstün meziyet ve dirayeti ile mil­
li gayreti ilave olmuştu.

Bulgar eşkıyasının Meriç nehrini geçerek Kayacık
istasyonunu yaktıklarını, şinıcndüfer hattını tahrip
e t tikleri, İslam çiftlik ve köylerini yakarak ele geçir
dikleri müslümanları işkenceyle öldürdükleri haber
alınınca, halk can korkusuna düşerek ne yapacağını
şaşırmıştı. Said Ağa yukarıda geçtiği üzere, Rodop

124

Dağlıları'ndan asker toplamış, Bulgar azgınlarını da
hikmet ve si:yasetle oyalayarak vatanını korumuştu.

Daha önce Zağra'da başgösteren fesat komitesini
de en evvel Said Ağa keşf ederek yüksek makamlara
bildirmişti.

Hicri 1291 yılında Eski Zağra'<la patlak veren ve
bir sene sonra Otluk köyünde büyük zararlara sebep
olan fesat ve isyanlarda, tahkik komisyonu azası idi.
Bu sırada güzel hizmeti, devlet ve millete sadakati
görülerek, « İstabl-ı Amire» payesi ile taltif olunmuş­
tu.

Yukar.ıda kaydettiğim hadiselerde dahi güzel ted­
birleri, sebat ve gayreti, düşmanların bile takdirini ka·
zanmıştı. Onun bu başarısı Filibe ve Hasköy kazaları­
nın da bozulmamasını sağlamıştır.

Kızanlık'tan firar ed�nleri selamete çıkardı. Fe­
laketzedelere her çeşi t yardımda bulundu. Ancak ikin­
ci istilada servet ü samanı, mülk ve akarı mahv oldu.
Ailesi kalabalık olduğundan bir zaman İstanbul'da
oturarak memuriyet istemeye mecbur kaldı. Nihayet
1 298 de Mihahç ve iki sene sonra Uşak kazalarına
kaymakam tayin olundu. 1301 senesinde Uşak kayma­
kamı iken, orada vefat eyledi. Allah rahmet eylesin.
Yiğit yürekli, güzel konuşan, hazır cevap bir zat idi .

Ailelerimiz ne halde!

Pazartesi · günü Rauf Paşa fırkasının Eski Zağ
ra'ya ikibuçuk saat mesafedekj Çoranh korusunda
Rus ile muharebe etmekte olduğu ve Süleyman Paşa'­
nm da külliyetli askerle Eski Zağra'ya gelmekte bn-

125

Iunduğu, Bulgarların kendi aralarında gizlice söyleş­
melerinden duyuldu. Top sesleri de işitilmekte ve bu
havadisi doğrulamakta ol duğundan, müslüman ahali
korku ile ümit arasında garip bir halde idi.

Kimisi Sure-i Fetih ve kimi Salat-ı Münciyye oku­
makla meşguldü. Kadın ve çocukları ise canlarını
kurtarmak için tavan arası ve izbe köşelerde saklana­
cak yer arayarak aşaği. yukarı inip çıkmakta idiler!

Lakin bizler hükümette yaygara içinde ümitsiz
vaziyette, top seslerini de vehim saydığımızdan Pa­
şaların, Zağra üzerine gelmelerinden habersiz idik.

İkindi vakti Yeni Zağra cihetinden süvari bir Ka­
zak ile Çerkes kıyafetinde bir Moskof atlısı geldi.
Elindeki bir kağıtla meclis odasına girdi. Az sonra
hükümet dairesinde bulunan Bulgarlar hep birden el
çırptılar. Ama yüzlerinde sevinç ve memnuniyet ese
ri yoktu. Nöbetçiden meseleyi sorduk. Yeni Zağra ka­
sabası ve Radine mahallesi alınarak Rus'un Karapı
nar'a vardığı haberi geldiğini ve bunun için sevindikle­
rini söyledi ! . . , Yeis ve keder verici bu haberle, hüzün
ve sıkıntımız iki kat oldu.

Üç dört günden beri evlact i.i iyalimizden iyi kötü biı
haber alamıyorduk. O günlerde ise mahallelerde pek
çok fenalıklar vuku buluyor ve nice günahsızlar öldürü­
lüyordu. Kenar mahallelerde ise mal ve can kalmadığı
Hafız Mustafa'dan işitilmişti. Kendi hayatımızdan ümit
kesmiş isek de ailelerimizin ne olduğu meselesi bizim
için ayrı bir yürek yarası idi.

O gün yeni zabıta memuru tayin olunan Bulgar mu­
teberanından Todoraki, divanhanede göründü. Hemen

126

kapıya çağırdık. Evlerimizden doğru bir haber getir·
mesini hepimiz ayrı ayrı rica ettik.

Todoraki, eşraf ile düşer kalkar, mertlik ve insan­
l ık taslar bir çorbacı idi.

«- Baş üstüne, şimdi gider öğrenirim, merak et­
meyiniz. Evlerinizi de muhafaza ederim, korkmayınız,
bumda bulunduğunuza şükr ediniz!,.

Dedi ve durmayıp gitti.

Bulgar köyleri yanıyor.

Akşam ezanına yakın Yeni Zağra tarafından bölük
bölük asker ve mühimmat arabaları gelerek kasabanın
altındaki ordugaha yerleşiyordu.

K asabaya ikibuçuk saat mesafede Kadıköyü'ne ge
!i nceye kadar Karapınar yolundaki Bulgar köylerinin
gök duman ve kızıl alev içinde yandığı görülüyordu.
Bunları Karapınar'a giderken müslümanları itham
etmek için düşman ordusu yakıyor zannediyorduk. Bu­
nunla beraber askerde ve Bulgar ahalide görülen telaş·
tan da çok ürkülmekte idi.

Bu yangınların Karapınar'dan beriye geldiği gö
rülüp dururken bunları düşmanın giderken yaktığım
düşünmemiz fazlaca şaşkınlık alameti değil mi? Halbu­
ki ezan vakti Zağra'nın iki saat mesafe önünde Ahırlaı
köyünün, birden alevler içinde yanmaya başladığı da
görünmekte idi.

Ezandan sonra Todoraki kol gezmekten geldi. Aile­
lerimizin sıhhat ve selamet haberini evlerimizce zayiat
olnıadıgını, ınuhafazalarına karakol bıraktığını sövledi

Bazılarımızda fazla telaş görerek:

127

«- Canım efendim korkmayınız! Artık iş bizim
elimize geçti! Hepimiz eşekçi odunu gibi hep beraber
olduk! »

Diyerek ve gülerek yanan Bulgar köylerini göster­
di. Süleyman Paşa ordusunun şehrin kenarına yaklaştı­
ğını eliyle işaret etti. Ama biz telaşımızın fevkaladeli
ğinden, o zaman söylediklerinin manasını pek anlaya­
madık. ,

Hükümet konağına yine iki bölük asker geldi. Nö­
betçiler d eğiştirildi ve kapımıza üç nefer kondu. Ayak·
yoluna da muhafızsız salıvermemeye başladılar. Bun­
dan başka divanhanede de birkaç silahlı Bulgar bulu­
nuyordu.

O gece avluda iki bölük asker silah başından ayrıl
madı. Saatte bir acı kumanda verilir:

«- Silah omza! Sağa dön, sola dön ! »
Sonra da:
«- Yerinde rahat ! »
Denir, asker de silah çatıp yerlerine uzanıp yatar­

lardı.
Bu şekilde askeri yoklama ederek emre amade tu·

tarlardı.

Bizim padişahımız Rusya Çan

Gece saat dörtte çatal sakallı Miralay ile General
Gurko, yan larında zadegandan genç iki zabit ve daha
birtakım süvarilerle hükümete geldiler.

Kılı·ç şakırtılarıyla yukarı çıkıp, oda kapısından
bizleri baş_ları ile selamlayp umumi meclis odasına gir­
di ler. Tah m inen onsekiz yaşlarında bulunan iki zabit,

128

kapıda durup hayli zaman bizlere baktılar ve nöbetçi­
ye sualler sordular. Memleket ihtiyarları olup rehin ve
emanet olarak bulunduğumuzu nöbetçi cevaben söyle­
di.

O esnada uzun sakallı ve beyaz Rus şapkalı bir he-
rif kapida dikilmiş gülümseyerek bize bakıyordu.

Yanına bir Bulgar sokuldu ve bize hitaben:
«- Kendilerini tanıyabildiniz m i ? »
Diye sordu.
«- Hayır bilmiyoruz.,.
Cevabı verilince:
«- Kazancı Hacı Diınitri oğlu Yuvanco hemşehri.»
Dedi.
Tanıştırıldıktan sonra:
«- Korkmayınız! Bizim padişahımız Rusya Çarı

adaletlidir. Kimseye fenalık etmez, çok iyi olacak, siz
hep iyi adamlarsınız, size birşey yok! Korkmayınız!
Gerçi fenaların cezası verilecek . . . »

Dedi.
Bu habis herif güya cellat temennisi verdi ve ka­

pıdan def olup gitti.
Bu Yuvanco, üç sene önce ortaya çıkan komiteci­

lerin reislerinden idi. Hükümetin şiddetli takibi üzeri­
ne buralarda barınamayarak Ulah toprağına firar et­
mişti. Bu kere Rus'a iltihak ederek, o akşam Zağra'da
görünmüştür.

ÜÇÜNCÜ FASlL

KURTULUŞ VE HİCRETİN BAŞLAMASI

Mukaddimede belirtildiği üzere, Balkanlar'ın mu·
hafazası için fevkalade lüzumu sebebiyle Edirne'de kırk
bin kişilik bir ihtiyat kuvvetinin tertibi, muharebeden
önce yapılan plan gereği idi.

Fakat her ne hal ise Dersaadet bu maddeye ehem­
miyet vermemişti. Rus'un Tuna'yı geçtiği sırada bu kuv­
vet için tertip edilmiş buh.ı,n�n onikj tabur asker So­
hum'a sevk olunmuştu.

Ruslar Balkan'a yürüdüğü ve Serdar Paşa'mn ma·
nevrası müdahale olunarak hükümsüz bırakıldığı za­
man, Paşa: « Edirne'de bir ihtiyat kuvveti bulunmazsa.,
Rus'un önüne set çekilemeyeceği» hususunu, telgrafla
yüksek makamlara arz etmişti.

Bunun üzerine Karadağ'da savaşmakta bulunan
Süleyman Paşa'mn, hemen maiyetiyle Edirne'ye yetiş­
mesi emr olunmuştur.

Gerçekten de Paşa, süratle hareket ederek onaltı
glı�de Dedeağaç iskelesine varmıştı. Fakat tedbirsizlik
sebebiyb Rusya, Kızanhk'ı ve Eski Zağra'yı istila et­
miş bulunuyordu.

Süleyman Paşa, Edirne'ye vardığında Çırpan'Iı Sa­
id Ağa'yı makine başına çağırarak, müslüman halkın

F : 9

130

efkarını ve Bulgarlar'ın tavırlarını telgrafla sorup bil
gi almıştı.

Vatanın müdafaasında elbirliği ile gayret ve sebat
etmelerini tenıbih ve teşvik, Bulgarları şiddetle tehdit
etmekle beraber muhafazaları için de iki tabur asker
göndermişti.

Kendisi de askerini Sekban'a Karapınar'a nakl
etmişti.

Süleyman Paşa, kumandanlarla Eski Zağra'ya hü­
cum planını tanzim edip, kendisi kırk taburla Paıar
günü Karapınar'a hareket edeceği gibi, Yeni Zağra'dan
Rauf Paşa on taburla ve Çırpan'dan Mehmed Hul\ısi
Paşa da altı taburla hareket eyleyerek Eski Zağra'ya
dört saat mesafedeki Arabacı köyünde birleşmeye ve
buradan üç kol birden Zağra'ya taarruz etmeye karar
verdiler. Ellerindeki talimat da böyle emrediyordu.

Süle)'.man Paşa nakil vasıtalarının, yani köylerden
toplanan öküz arabalarının yavaş hareketleri yüzün­
den Arabacı köyüne ancak Pazartesi ikindiye doğru
vurabilmiştir.

Rauf Paşa ise asker ve mühimmatın hazırlanmasını
beklemeyerek Yeni Zağra'dan çıkmış ve aynı gün, he·
men yolda düşmana tesadüf ederek çarpışmaya başla­
mıştı.

Bulgar casusları vasıtasıyla durumu öğrenen Mos-
kof ise, Rauf Paşa'nın Yeni Zağra'dan ayrılmasından

.sonra kasabayı zabt etmiş, burayı korumak i·çin bırakı­
lan üç tabur askeri de yarı zayiat verdirerek Edirne
Karapınar'ma kaçırmıştı.

Rauf Paşa'nın Arabacı köyü tarafını tutmayıp doğ­
rudan Eski Zağra üzerine hareket etmesini fırsat bilen

131

düşman, yalnız olarak yakaladığı bu kuvveti mağlup
edip dağıtmak istedi. Süleyman Paşa ordusuna katılma­
sına meydan bırakmamak emeliyle, Rauf Paşa fırkasını
Çoranlı korusunda sıkıştırdı. İki gün şiddetli savaş de­
vam etti.

Çoranlı korusu Eski Zağra ve Arabacı köyüne iki­
şer buçuk saat mesafede ve bu noktanın meydana ge­
tirdiği eşkenar ücgenin tepe noktasında - bulunuyordu.
Süleyman Paşa'nın hareket hatt ı taban kenarı üzerinde
ve buluşma yeri de malum olduğundan, Rauf Paşa,
Arabacı köyü noktasında bulunması Hizım gelen Süley­
man Paşa'dan yardım istememiştir.

Süleyman Paşa, Arabacı köyüne vardığında Rauf
Paşa'dan bir eser göremeyince vaziyeti anlamak ve
kendi yerini bildirmek için Çerkes Kanbulad Bey'in
verdiği iki Çerkes suvarisine Bükülmük köyünden Ce­
lil Pehlivan namında birini de, aynı zatın verdiği ata
bindirerek, kılavuz etmiş, üçünü birlikte Rauf Paşa'yı
aramak üzere Yeni Zağra tarafına göndermişti.

Bunlar o gece sabaha karşı döndüler. Yeni Zağra'­
nın düşman eline geçtiğini ve Rauf Paşa'dan bir habel'
alamadıklarını bildirdiler.

O sırada Eski Zağra'nın Alacamescid mahallesin­
den firar eden Gazi Edhem adında bir şahıs, Süleyman
Paşa'nın ayaklarına kapanarak:

«- Bugün Eski Zağra'ya yetişmezseniz. Bulgarlar
biitün müslüman ahaliyi katliam edeceklerdir! »

Diye ağlayıp yalvararak Paşa'nın ve kumandanların
rik kat ve helecanlarını uyandırmış.

132

Süle}maıı Paşa'nın Zağraya hareketi

Ancak henüz Rauf Paşa'dan bir haber alınmadığın­
dan ve o aralık birkaç top sesi daha işitildiğinden Sü­
leyman Paşa endişe ve merak içinde bulunuyordu. He­
men Eski Zağra üzerine giderek biçare müslümanlan
kurtarmak azim ve düşüncesinde ise de kendisine ka­
tılmaları kararlaşmış olan ve Mehmed Hulusi Pa­
şaların gelmesini şiddetle beklemekteydi.

Çünkü evvelce Radine'deki görüşmelerinde Rauf
Paşa, Zağra'daki Rus'un pek çok olduğunu haber ve­
rerek işi büyütmüş imiş . . .

Bunun için Rauf Paşa'yı bulup, birlikte Zağra'ya
hücum ile müslümanları kurtarmaları hususunu tebliğ
etmek üzere, Süleyman Paşa yaveri bulunan Kolağası
Abdülcebbar Efendi'yi yirmi kadar muavine ve iki ni·
zamiye süvarisi ile Arabacı köyünün sağ cihetine doğru
gönderdi.

Çerkes kumandanlarından
birkaç Çerkes süvarisi ile yine
çin yola çıkardı.

Kanbulad Beyi dahi
Rauf Paşa'yı bulması İ·

Abdülcebbar Efendi dönerek, Paşa'yı
nı Kazaklara rastlayarak mecburen geri
söyledi.

bulamadığı·
geldiklerini

Bunun üzerine Süleyman Paşa, her ne kadar Zağ­
ra'da düşman fazla ise de, emrindeki askere emniyeti
olduğu için Hakk'ın yardımına tevekkül ve itimad ede·
rek, maiyetindeki kumandanlara sabahleyin şafakla
Eski Zağra üzerine hareket emri verdi .

Yukarıda beyan olunanlardan ve Abdülcebbar
Efendi'nin yanındaki Zağrah muavinelerin ifadelerin-

133

den anlaşıldığı üzere, Abdülcebbar Efendi ve yanındaki­
ler Kadı köyü mısırhğından Muradlı ovasına çıktıkları
anda Rus'un öncü ve keşif koluna rastlamışlar. Birkaç
silah atarak dönmüşler. Halbuki Çoranh köyü oraya
i kibuçuk saat uzakta idi.

Gece Yeni Zağra'ya gönderilen Çerkeslerle, Celil
Pehll'Van dahi doğru bir hattan Çavlı ve Manyaslı köyle­
ri üzerinden gittikleri için gece sebebiyle Çoranh ko­
rusunda bulunan askeri fırkanın pek tabii farkına va­
ramamışlar. Çünkü elindeki talimata göre Rauf Paşa'­
nın Arabacı köyüne o yoldan gelmesi icap ederd i .

H e r n e sebeptense Paşa, şose yolu boyunca düş­
mana boy göstererek Zağra üzerine hareketle düşmanı
üzerine davet etmiş, hem de Yem Zağra elden çıkmış­
tır.

Bu halde, hareket istikameti ve buluşma yeri ka­
rarlaşmış ve malum bulunan Süleyman Paşa'dan yar­
dım isteyerek hal ve mevkiini bildirmesi lazım gelirken
buna da ehemmiyet vermemiştir.

Cephane azlığından ve tedbirin takdire uymamasın­
dan, sonunda mağlup olup dağıldı. Dolayısıyla bu fır­
kadan Zağra'nın geri alınışında yardım değil büyük za­
rar görülmüştür.

Keşif ve tahkikat gibi mühim bir hizmetin tecrübe­
li, harp görmüş ve en cesur adamlara verilmesi , böyle
kimselerin seçilip tayin olunması elzemdir. Ama ne çan:
ki bu muharebede öyle işbilir fedakarlar azdı. Beş yüz
askeri bir yerde toplu görmemiş felaketzede Celil Peh·
livan gibi yılgın bir kimsenin öyle mühim bir işte kul-

134

!anılması zaruret yüzündendi. Hatta Celil Pehlivan dö­
nüşünde, Yeni Zağra'daki düşmanın çokluğunu pek
mübalağaJı haber vermiştir.

Bulgarlar ise aksine, tebdil-i kıyafetle ordu ve as·
kerlerimizin içinde haftalarca kalır, kuvvet ve fikirle·
rimizi tahkik edip düşmana bildirirlerdi. Böyle verH.

miş mükemmel malumat sebebiyle düşman, Rauf Paşa'·
yı Çoranlı ko,rusunda abluka edercesine meşgul ederek,
Süleyman Paşa kuvvetiyle birleşmesine mani oldu ve
birlikte Zağra'ya hücum etmelerini önledi.

Müslümtınlan korkutmak için yedi kişiyi aatılar

Temmuzun yirminci ve istilanın onuncu günü Sah
sabahı, gün doğduktan sonra, Yeni Zağra tarafından
devamlı olarak ve şidetli top sadalan işitilmeye baş·
landı. Yer sarsılıyordu.

Kasabanın etrafındaki sırt ve teperlerde süıii süıii
hayvan ve insanlar toplanmakta ve mühim mevkilere ta.

burlar yerleştirilmekteydi. Muradlı cihetine muntazam
ve gayri muntazam akın akın asker gitmekteydi. Kili­
selerden devamlı çanlar çalınıyor ve « Edirne'ye ordu
kalkıyor! » nümayişiyle Bulgar ve hü}cümet dairesinde­
ki mel'unlar telaş ediyorlardı.

Hükümette nöbetçi iki bölük askerin biri gidip, di·

ğeri avluda ve silah başında hazır kaldı. Nöbetçiler yı.
ne Bul garlardan konuldu.

135

Hapiste tutulan müslümanlardan yedi kişiyi seçe
rek, müslümanları korkutmak için Eski Cami-i Şerif
önü ve Debbağhane gibi yol üstü yerlerde astılar! . . .

Va'de tamam olmadıkça kimse ölmez ya, asılan bu
yedi günahsızın içinde Palazoğlu Hüseyin Çavuş adın­
daki mazlum, yola çıkılmak üzere dizdiklerinde aba­
sını almak için kasıtsız olarak hapishaneye dönmüştü.
Düşmanlar telaş içinde farkına varamamışlar o da kur­
tulmuştur.

On kadar köylü de vüya köylerine yollanacakmış
gibi zaptiye ile kasaba kenarına çıkarılarak öldürüldü­
ler. Bunlardan bir biç"arenin de kolları bağlanmış iken
yolda, kendisinin kasabah olduğunu haber verip yal­
varmasıyll:l hanesine göndermişlerdir.

Bu zat Mektep-i İbtidai muallimi ve Zifet camii
imamı Hafız Ömer Efendi'nin oğlu Hafız Salih Efen­
di'dir.

Gen kalan mahpusları döverek katiller kısmına
doldurup kapıyı muhkem çivilediler.

Asılan günahsızların içinde Zıştovi'nin istilası sıra­
sında firar ederek Zağra'ya gelmiş ve ecel yolunu bağ­
ladığından kaçarken ele geçmiş Çerkes derler biri
vardı. Her gün Bulgarlar hapishane kapısına yığılıp:

« - İşte Çerkes! Bak domuz Çerkes ! . . . »
Ve daha ağır sözlerle söverlerdi.
«- Seni asacağız! »
Diyerek diş bilerlerdi.

Bir de Çırpanlı bir Bulgar bulunuyordu. BunuP
asılmasının sebebi anlaşılamadı.

136

Papazın dedikleıi

O sıralarda divanhanede uzun sakallı bir papaz
peyda oldu. Bize bakıp baş sallardı.

Arkadaşlardan Debbağ Hacı Hafız Efendi abdeste
çıktı. Papaz onun önüne durup birçok şeyler söyledi.
Hacı Hafız Efendi sükut ederek abdest alıp içeri geldi.

«- O kimdir, sana ne söyJedi ?»
Diye sorduk:
«- Hiç . . . »

Diyerek bizden sakladı.
Meğer papaz:
«- Hacı baba bıi ak sakal kana boyanacak. sizi

a sacaklar! »
Der imiş.
H akikaten düşmanların kararları öyle imiş. Ancak

Cenab-ı Hak çok şükür fırsat vermedi. Osmanlı askeri
tez yetişmekle başları gailesine düştüler.

Kurtulduktan sonra Hacı Hafız Efendi, papazın bu
sözlerini nakl eyledi . . .

Hepimiz ağlaşmaya başladık.

Şu korkunç halde ve her birimiz bir fikir içinde
iken ansızın kapı açıldı. Eğri boyunlu mahut Miralay
yanında bir tercümanla pür hiddet içeri girdi.

Tercüman, o vakit Zağra'da daskal bulunan İslavi­
kof:

«- Kulak veriniz. Miralay Bey size tenbih edecek . »
Dedi v e şu acaip tenbihi verdi:

137

«- Baksanıza! Sizden bazıları dünkü gün yine bi­
zim askere karşı komuşlar. Bunu Miralay cenapları bir
kere daha affediyor! Ancak bundan böyle askere ve
Kazak ve Bulgarlara karşı koyan olursa, hemen içiniz­
den kimi isterse iki kişiyi minareye ı:ami kapısına
asa.caktır! . . . »

Miralay dahi hiddetle başını sallayarak ve Bulgarca
şiddetle söylenerek, nihayet bize işaretle Türkçe:

«- İşte bu emanetlerin canlarına sıçarım! ,.
Dedi.
İ ki kimseden muratlarının Hacı Müftü Efendi ile

eşraftan Edhem Ağa olduğu anlaşılıyordu. Çünkü Bul­
garların bunlara öteden beri kin ve gayzları bulunduğu
herkesin malumu idi.

Zaten hiç birimiz hayatımızdan emin değildik.
Göşyaşlanmızı tutamayarak hepimiz ağlaşmaya baş­
ladık.

«- Canım bu nasıl adalet! Başkaları kabahat, ci­
nayet ederse, bizim ne suçumuz var? Kabahatli cezalan­
sın. Bizim idamımız neden iktiza ediyor? lİükümet
elinizdedir. Fenalık, cinayet edenleri bulup ceza vere­
bilirsiniz, bu nasıl kanundur? Bizi dışarıya bırakmaz­
sınız, dışarıdan kimseyi yanımıza sokmazsınız. Kime
tenbih ve nasihat edelim!.

« Yok bizleri öldürmeye vesile, bahane aranıyorsa
o başka! Elinizdeyiz. Bari bir ayak evvel cümlemizi öl­
dürünüz! Biz de kurtulalım, artık canımızdan bıktık.
Münasip olan şudur ki, dışarıdaki ileri gelenleri ve
muhtarları toplayınız, onlara yalvaralım ve onlar vası­
tasıyla ahaliye tekrar nasihat ve tenbih edelim ! »

Diyerek pek çok ağlayıp yalvardık.

138

Verecek cevap bulamayıp, çıktılar.
Biraz sonra Emin Paşa ve Hacı Hişin1 Bey ile bir

iki muhtar ve ihtiyar getirdiler. Yanımıza sokup bize
verdikleri tenbihi onlara da tekrar eylediler. Telaş ile
onları yanımızda bırakıp dışarı çıktılar.

B izler de gelenlere:
«- Aman efendilerimiz, bize acıyınız. Gördünüz

mü, böyle esassız isnat ve bahanelerle bizi öldürmek
istiyorlar. Merhamet ediniz. Ahaliyi toplayıp cümlemiz·
den selam söyleyiniz. Sıkı tenbih ediniz! Tenbih din­
lemeyenleri hükümete teslim eylesinler.•

Dedik.
Onlar da ağlaşarak:
«- Siz ne diyorsunuz? Dışarda göze görünür adam

kalmadı. Kimi çağırıp söyleyelim ? Dışarının hali pek
fenadır. Siz bilmfyorsunuz, kimsenin bir şey yaptığı
yoktur. Herkes başı gailesindedir. Burada bulunduğu·
nuza şükr ediniz! ,.

Dediler.

Dokuzunu dün astılar

Hacı Haşim Bey:
«-· İki günden beri Çoranlı tarafından top sadası

ortalığı yıkıyor. Süleyman Paşa bugün askerle gelmek­
tedir, deniliyor. Akşama hepimizin sağ kalıp kalmaya­
cağımızı Allah bilir! »

Derken, Hacı Közüm Ağa adındaki ihtiyar da:
«- Ah efendi! Sizin Salih Etendi, Hüsmen ve Ha­

cı Eyüb:ün Mehmed, bizim damat Süleyman ve oğlu
Halid, Hacı Sirac ve oğlu ve filanlar . . . Bunların doku-

139

zunu da dünkü gün evlerinden toparlayıp şehir kena­
rında öldürdüler . . . »

Diye söyleyerek ağlıyordu.
lslavikof ise divanhflneden görüp:

" <<- Gizli laf etmeyin, dışarı çıkın! »
Diye bağırmasıyla onları çıkardılar.
Onlar da:
«- Bakalım, elden geldiği kadar çalışırız . . . »
Tesellisi ile çıkıp gittiler . . .
Kalb helecanından « Süleyman Paşa geliyormuş,

savaş oluyormuş» sözleri, bizim kulağımıza bile gir·
medi. Hemen birer köşeye büzülüp tövbe ve istiğfar,
dua ve zikir ile meşgul olmaya başladık.

Dışardaki müslüman ahali ise top seslerini tama·
men duyup Osmanlı askerinin Muradlı ovasına yayıl­
dıklarını görmüşlerdi.

Bulgarların:
«- Kimse sokağa çıkmasın , öldürürüz! ,.
Demelerinden ise carı korkusuna düşerek, <cNe

olursa olsun ! » deyip balta, satır ve küsküler ellerinde,
sokak kapılarını beklemekte, hamlerin ürkek ve telflş­
Jı hallerine dikkat etmekte 'i.diler.

Bulgarların genç ve dinç erkekleri, ellerinde silah,
sopa, tırpan, balta olduğu halde zorla harp meydanına
ve lüzumlu noktalara gösteriş olmak üzere sevk olunu­
yorlardı. Yaşlılar ve kadınlar ise göç arabaları ile telaş
ve perişanlık içinde Kızanlık taratma firar etmekte idi­
ler. Hareket eden ölüler gibi kendilerinden habersiz
sokaklardan geçtikleri görülüyordu.

Müslüman ahali katliam korkusu içinde çaresiz
ve bikarar, düşmanlar yaptıkları fenalıkların cezasına

140

çarpılacaklarını idrak ederek telaş ve firar halinde
idiler! « Kötülüğün cezası, kendi kadar kötülüktür.»

Top sesleri artıyor

Birtakım Bulgar hainleri müslüman kapılarını ve
kimisi de minare ve ağaç gibi yüksek yerlerden müslü­
man topluluklarını gözeterek kurşun atmakta idiler.
Bu yüzden kimse baş gösterememekte idi. . .

Emin Paşazade Şevket Bey, harem dairesindeki
cihannümadan dürbün ile Osmanlı askerini seyr et­
mekte iken Rüşdiye Mektebi yanından bir düşmanın at­
tığı kurşy.n bir kanş yanında pencere sökesine vur­
muş, zavallı ölü gibi aşağı a tılmıştı. Muteberandan Ha­
fız Feyzi Efendi, kendi otlakhanesinde saçak arkasın­
dan muharebeye bakmakta iken alnından vurulup can·
sız yere düşmüştür.

Öğleye üç dört saat varken kasabanın güneyinde
Muradlı köyünden acı acı top atılmaya başladı.

«- Top atılıyor! »
« - Hayır, arabadan kazan indiriliyor! »
Gibi ihtilaflara düştük. Nöbetçiler bu halimize gü­

liiyorlardı.

Çünkü altımızdaki oda ve divanhanede birtakım
Bulgarlar ellerinde keser ve çekiç, durmadan tahtalar·
dakl çivileri kakıyor, lüzumsuz gürültü ediyorlardı.
Bunlar ve yukarıda zikredilen tehditler, işin aslını
müslümanlara sezdirmemek için bir nümayiş imiş.

İşte böyle yaygara ve tehditler yüzünden ve Os­
manlı askerinin geleceğinden ümi t l i' ol madığımızdan

141

hayli zaman atılan toplara inanmadık. Bir aralık da
şenlik veya atış talimi zannettik!

Bulunduğumuz oda gerçi yüksek ve ovaya nazır
bir yerde ise de, harp sahası bağlık ve ağaçlık oldu­
ğundan savaşlar görülmüyordu. Ayağa kalkarak etra­
fa dikkatle bakmak imkanı da yoktu.

Ancak top seslerinin çok artması ve devamı, Bul­
garların korku ve telaşları bizden · gizli tutulan sırrı
açığa vurunca can boğazımıza geldi.

zaıra etrafında savaş

Bulunduğum pencereden, üç çeyrek mesafede ola­
rak ovada görünen Bereket Öyüğü adlı küçük tepenin
üstünde ve yanında taburlar peyda oldu. Bunların
Rus askeri olduğunu tahmin ederek Çırpan tarafından
Çerkes dilaverleri gelmiş de onlara karşı müdafaaya
geçiyorlar zannettik . . . Altı pare top atıldıktan sonra
bu askerler tepeden Zağra tarafına geçti ve siyah el­
biselerinden Rus askerleri olmadıkları anlaşıldı. Me­
ğer bu asker, Mirliva Veysel Paşa fırkası imiş. Bu sol
cenah, şehrin batısında Ciğersöken sırtını aldı.

Cephede bağlık arasında nöbet ateşi başladı.
Toplar da atışa devam ediyordu. O vakit , hükümet
avlusunda silah başında duran askerleri de bir süvari
gelip aldı. Hükümet içinde telaş çoğaldı.

Tarla ve bağlar arasından ovaya dağılan Osmanlı
askerinin kademe kademe ilerlediği ve süvarilerin ka­
çanları takip ettiği görülmekte idi. Düşmanın şose bo­
yuna yaptığı siper üzerine yürüyen taburlar da mey­
dana çıktı.

142

O arada, kasabanın arkasında toplanmış olan
düşmana atılan güllelerin vızırtı ile üzerimi�den ge­
çerek arkada patladığı duyulunca arkadaşlardan ba­
zıları şaşırıp, alt kata indirmelerini nöbetçilerden ri­
caya başladılar! Onları da vaz geçirerek yerimizde du­
rup sebat edeceğimizi bildirdik . . .

E n son imdada giden bölük ile mahut Miralay'ın
bozuk düzen hükümete geldikleri görüldü. Mahpus
müsJümanları öldürmeye geliyorlar · korkusu ile çoğu·
muzu vehim ve telaş bürüdü.

Ecel ile yüzyüze

Miralay, askerini Kızanlık'a giden sokak ağzında
bırakarak süratle içeri yürüdü. Avlunun ortasında
yüksek sesle, hükümette bulunan Bulgarlara acı bir
kumanda verdi ve ricat için Kızanlık yolunu tuttu.

Onun verdiği emir üzerine hükümetteki · Bulgar­
lar silahlarını üst tetiğe ald1lar ve üzerimize çevirdi­
ler. Silah şakırtısından herkes donup kaldı. Ecel me­
leği başımız ucuna gelmişcesine dünya ve maddi alem
gönüllel'den silindi.

İşin sonunu bekleyerek, tövbe istiğfarı tekrar edip
gam deryasına dalındı. Kapıdaki nöbetçiler de üzeri­
mize silah çevirdiler. Biri de kapının içerisine girdi . . .

Bir müddet b u halde onlar bize nazır, bizler de
silah pat lamasına muntazır kaldık!

Sonra yavaşça çekilerek :
«- Kapınızı kapayın.»
Deciiler ve kapıyı da çektiler.
İşte o zaman bizim de gözümüz açıld ı . Kapıyı içe­

riden c;ivileyerek ve kapı arkasına sandık. yastık yı­
ğarak. kuvvetlicelerimiz de kapıya arka verdiler.

143

Bulgarlar merdivenlerden koşarak indikçe konak
sarsılıyordu. Bir takımı avluda toplanırken, diğerleri
yan kapıdan sıvıştılar. . . Hükümetteki bigünahları
öldürmek istediler, ama gerçek koruyucu olan Cenabı
Hak kalplerine korku vermekle cesaret edemediler.

Eceli erişen düşmanlar da kaçamadılar.

Yeni Kilise karşısında toplanan düşmanların der·
neğine bir gülle düşerek göğü duman içinde bıraktı.
Onlar da birbirine girdi. Feryatlar ederek evler ara·
sına ve Yeni Kilise avlusuna kaçıştılar . . .

Bulgar kadınlan

Süleyman Paşa'ııın Zağra'yı istirdadı sabahı, Rus
kumandam Osmanlı askerine bir karaltı göstermek
için mühim tepelere hayvan sürülerini ve kasabalı
köylü Bulgar haşaratını yerleştirdiği gibi kasabanın
yukarı semtindeki Bulgar kadınlarını da, bir iki saat
sonra dÇıneceklerini söyleyerek şehrin kuzeyindeki Sa­
rı Bayır ye Ayazma sırtlarına çıkarmış. Buradan, katli­
am edilecek müslümanları seyretmelerini tenbih et­
miş . . . İşin hakikatinden gafil olan kadınlar da kaynar
yemeklerini bile ocakta bırakıp kapılarını çekerek, hiç
birşey almad�n ellerini sallayarak müslümanların ah·
valini temaşaya çıkmışlar! . . .

Muharebe şiddetlenip de yanlarına gülleler düşme­
ye başlayınca evlerine dönmeye cesaret edemedikleri
gibi öyle elleri boş kaçmayı da göze alamadıkları için
işin sonunu beklemişler . . . Ancak asakir·i muavine SÜ·
varilerin in düşmanın firar ettiği yollan kesmek için ıl-

144

gar ettiğini ve bahçelikte ihtiyat duran Moskof süvari­
lerinin de Kızanlık yolunca kaçtıklarını göıiince, bun­
lar da o zaman birbirini çiğneyerek Moskofların peşin­
den gitmişler . . .

Sa\'&ştan sahneler

Veysel Paşa livasının Ciğersöken tepesini tutarak
Ilıca yolunu kestığini ve düşman avlamakta olan mu­
avinelerin ay yıldız sancağının şehrin kenarında dal­
galandığını göıiince gönlümüz şad oldu.

Sağ cenahta bulunan Recep Paşa livası düşmanın
en kalabalık fırkasına karşı idi. Şiddetli mukavemet
gördüğünden yavaş ilerliyordu. Çoranlı tarafından ace·
le g�tiri len ve şose hendeğine pusuya yatırılan düşman
müfrezesi üzerine bilmeden yüıiiyen bir taburun, ön­
deki hattı yarıya yakın kayıp verdiğinden, tabur geri
alındı.

İşte bundan cesaretle, bahçelikte fırsat gözleyen
Moskof süvarileri ileri atıldılar. Askeri hareketlere dik­
kat eden müslümanlara kor'Ku geldi. . . . Ancak süvarile­
rin Akarca mahalline girmeyip durmaları, mağlubiye·t­
lerine başlangıç sayıldı. Recep Paşa, taburu değiştire­
rek dikkat le ve kahramanca hücum edince, pusudaki
düşman taburu dağılıp kaçtı. Akarca'daki Kazak süva­
rileri de geri döndü. Piyadeler Yeni Zağra ve süvariler
Kızanlık yolunu tuttular.

Recep Paşa l ivası muzafferen Akarca kenarından
geçerek şehrin doğu cihetini sardı. Çadır Öyüğü ve da·
ha yukarı sırtları tutarak oralardaki düşmanları peri­
şan ett i .

145

Cepheden gelen asakir-i Osmaniye dahi Edirneka­
pısı'ndaki düşmanın iki topunu zabt ederek evlerde
mevzilenenlere şiddetle ateş etti.

Bulgarlarııı bıraktıkları kundaklaııdan Tekke ma­
hallesi civarındaki Karagöz Alanı fırınında yangın çık­
tı.

Bozg�n düşman sokakiar dolusu firar ederken
gözüne carpan konaklara kurşun atıyordu. Bu kurşun·
lar dolu tanesi gibi etrafımıza yağdığı halde kimsede
korku vt: çekinme eseri görülmüyordu.

Yukarıda adı geçen Aladağlı Abdülkadir Efendi
delaleti ile Veysel Paşa kolundaki muavineleııden otuz
kadar atlı Yeni Mahallede Piri Mehmed Cami-i şerifi
yolundan kasabaya girdiklerinde Bulgar asileri evler­
den ateş açtılar. Onlar da mukabele ederek İslam ma­
hallelerine geçtiler.

Abdi.ılkadir Efendi arkadaşlarından Hasköylü Os­
man Ağa (*) adında bir di laverle süvarilerin önlerine
geçip sokaklar dolusu firari düşmanları yararak bizi
kurtarmak için acele gelir, «Allah! Allah ! » sadaları bi­
ze sevinç ulaştırırdı.

Eski Cami-i şeriften az sonra Kalın Cami minare·
!erinden Ezan-ı Muhammedi okundu. Düşmanın çan­
larına ot tıkıld ı . Her yüzden kendilerine hezimet do­
kundu.

(*) İşbu Osman Ağa halen Dersaadet'te Sirkeci Ote­
li müste'ciridir.

F : ıo

146

Sevinçten kan harekete başlayınca vucütlarımıza
taze can geldi. Hepimiz ayağa kalkarak haııbi ve kaçar­
ken vurulup ölen düşmanları temaşaya koyulduk.

Bizi kurtarmaya gelecek bahadırları sabırsızlıkla
bekler idik. Cünud-u Osmaniyenin bir kısmı kasabaya
girdi. Öteki kısmı ise şehri çevirdiğinden bir hayli
düşman evlerine gizlenip kaldı. İki gün sonra firar
edenlerden halen hayatta olan Bulgar vardır.

Hükümet dairesinde bekçi kalan '.Bulgarlar, her ne
fikre mebni ise firar etmediler. Müdafaaya hazırlan·
dılar. Onbeş kadarı hükümet kapısı önünde durarak
sarhoşluk cesareti ile silaha davrandılar. Köşe ba­
şından baş gösteren askere ve nıüslümanlara ikişer el
tüfenk boşalttılar. Yine içeriye dönüp kapıyı kapattı­
lar. KePdileri de zaptiye koğuşuna ve altımızdaki mal
sandığı odasına kapandılar. Hükümet kapısına gelen­
lere kurşun atıyorlardı. Bizler de pencerelerde yığılıp
askere mendil sallayarak teşci ediyordu.

Önümüzdeki evin duvarı arkasından iki Çerkes yi­
ğidi çıkarılarak kurşun atan Bu�arlardan gördükleri­
ni avlamaya başladılar.

Mahpusların kurtuluşu

Asılmak ve öldürülmek için toplananlardan arta
kalari otuz kadar günahsız müslüinanı, muharebe baş­
lamazdan önce kaatiller kısmına doldurup, kapılarını
çivilemişler, bir de nöbetçi bırakmışlardı.

Süvari ve askerlerimiz konak avlusuna girmeye
çalıştıktan sırada bu nöbetçi şaşırıp, korkup titreye·

147

rek ufak ufak geziniyor ve tüfeğini kurmaya çalışıyor­
du.

Bu . halini görünce, pencereden:
«- Ayol, o tüfeği ne yapacaksın? Kendini mi öldü·

receksin ? Tüfeğini oraya bırak da şu çocukların kapı­
sını aç! Sen de helaya gir, biz seni kurtannz.»

Dedim.
Elimden gelirse, sahiden kurtarmayı kurmuştum.

Sübhanallah! Öyle bir hain için böyle bir vakitte
merhamet damarlarımın harekete gelmesine taaccüp
olunmaz mı?

Her ne ise . . . Titreyerek tufeğini duvara dayadı.
Mahpusların kapılarını açtı. Yavaş yavaş ellerini oğuş­
turarak helaya girdi.

Biçare mahpuslar ise, gerçi kavga gürültülerini
işitiyorlarsa da ne olduğunu bizim kadar bilemedikle­
rinden, kapılan açılmış iken, delikten bakıp dışarı
çıkmaya cesaret edemiyorlardı.

«- Ne duruyorsunuz? Çıksanıza! »
Dedim.
Kapıyı açtılar yine bana bakıyorlardı.

«- Kokmayın canım çıkımzt•
Dedim.
Zincirden boşanmış aslanlar gibi oradan dışarıya

uğradılar. Ellerine kimi balta, kimT küskü, kimi demir
parçası alıp, altımızdaki mühimmat dolu odanın demir
parmaklıklarını - kırmaya başladılar!

·

Kapı önüne gelen muavine ve süvariler de bir Çer­
kesin cesaret ve öncülüğüyle konak avlusuna doldular.

Altımızdaki odalarda silah ve balta patırtısı ara­
sında divanhaneye çıktık. Merdiven başınua dostlarla

148

sarmaşarak ve meserret yaşları dökerek ıyd-i ekber
eyledik. Ve « müslümanlara izzet, nusret ve zafer- lütfe­
den Allah'a şükür» hamdı ile selamete can attık.

Hükümet dairesinde kalan - fedai Bulgarlar tepe­
lendi. İslamdan kimsenin burnu kanamadı. Yalnız
Ali Ağa, Bulgarlarla boğuşurken, kasatura ile Kulağı
arkasından hafifçe yaralanmıştı. Sokakta bir delikan­
lıyı da ileri gelenlerden Hacı Tayyar Ağa'nın kazaen bo
şanan martini kurşunu öldürmüştür . . .

Kötü niyetliler

Yukarıda zikr olunduğu üzere istiladan birkaç
giin önce, belde eşrafından Hacı Tayyar Ağa, Sadık,
Tevfik ve Tahsin Beylerle, Dayı Ahmed Ağa ve Hisar­
Iıklı Emin gibi zatlar, birer vesile ile Yeni Zağra'ya ve
oradan da Edirne'ye kaçmışlardı.

Sonraları istila sırasında Zağra'dan firar edenler:
« - Zağra'da müslümanlar katliam edildi, Rus'u

ileri gelenlerimiz davet ettiler, şöyle oldu, böyle bitti .»

Gibilerden cahilane ve mübalağalı haberler_. uydur­
muşlar.

Bu sözler eski münakaşalarını yenileyip kin ve
husumetlerini arttırdığından, Zağra'da tutulan eşraf
ve ileri gelenlerin can düşmanı kesilerek, aralarında,
öldürmek için karar almışlar. Hatta Müftü Hacı Ahmet
Efendi ile Eyüb Sabri Efendi'yi öldürmeyi Hisarlııldı
Emin üzerine almış . . .

Hacı Tayyar Ağa'nın avanesi ile hükümet dairesine
koşması ve köşe başından bizleri görünce martiniyi

149

kurarak üzerimize çevirmesi, o fikrin cahilane neticesi
imiş.

Hü kümet önünde hayvandan inerken kazaen mar.
tini boşanıp köylü bir bigünahı öldürmüştür. Diğerle­
ri de Aga gibi, Emin Paşa, Hacı Haşim Bey vesairenin
katline koşmuşlarsa da çeşitli manilerle kötü niyetle­
rinde muvaffak olamamışlardır.

Hükümet önüne çıktığımızda, oraya gelen bir ta­
bur askeri tebrik ve arz-ı teşekkürat ile gazalarını
tes'id eyledik. Yüzlerinden ve gözlerinden öperek, ku­
mandanlarını ve askerin miktarını sorduk. Müşir Sü­
leyman Paşa kumandasında altmış tabur asker bulun­
duklarını, Yeni Zağra'dan on iki taburla Rauf Paşa'nın
ve Çırpan'dan sekiz taburla Mehmed Hulusi Paşa'nın
da akşama sabaha geleceklerini tebşir eylediler. Kal­
bimiz mutmain ve mesrur olup, gözlerimiz yaşla dol­
du.

Hapislik müddetince hanemiz halkından doğru bir
haber alınamadığından her şeyden evvel ciğerpareleri­
mi görmek arzusu gönlümü zorluyordu. Sokaklarda
emniyet olmadığından bir iki dostun refakatinde ma·
halleye gittim. Hanri Martini ile Vinçesterlerin bir
düzüye patlamaları, gazilerin gökleri tutan « Allah! Al­
lah! » sa<laları kasabaya bir başka heybet vermişti.

Etı«ıftaki tepelerde, Allah'ın yardımına mazhar
şanlı 0:-;manlı ayyıldız sancaklarının dalgalanması, ta·
bur ve bölüklerin muzafferane geçmesi, çekilen mihnet
ve elemleri unutturdu.

Çok şükür azizün züntikaam olan Cenabı-ı Hak
düşmanlardan intikamımızı aldı. Yollarda düşman
lfışeleri alkanlar içinde serilmiş yatıyordu. Kimi de ya·

150

ralanmış tepine tepine can vermekte idi. Günahsız
müslüman ahaliye ettikleri zulmün cezasını görüyor­
lardı.

Aileme kavuştum.

Bu ibretgahta bir iki tehlike savuşturup iki arka­
daşımla Mekteb-i Rüşdiye önüne vardı.k. Evlad ve ıya­
limin meyus ve mükedder beni soruşturduklarını gör­
düm. Ben onları onlar beni görünce, feryad ve sevinç­
le boynuma sarmaştılar. Bizim böyle hüngür hüngür
ağlayışınuz, bölük bölük geçen askere de tesir ederek
onları da için için ağlattı.

Gönlünde zerre iman ve merhameti olanlar, böyle
müthiş halleri görüp de ağlamamak kabil midir?

Akrabamızı ve komşuları birer birer sordum .
Mekteb-� İbtidai muallimi yeğenim Salih Azmi, kayın·
biraderimin oğlu Hüsmen Efendilerle, komşularımız­
dan küçük büyük on bir günahsızın bir gün evvel eşkı­
ya tarafmdan şehid edildiklerini, kendilerinin tavan ve
saçak aralarında bin zahmetle kurtulabildiklerini, aç­
lıktan ölüm derecelerine geldiklerini haber verdiler!
Halleri de buna şahitti. . .

Gidenlere rahmet, sağ kalanlara selametle hay1r
duadan başka elden ne gelir?

Bütün müslümanlar kabirden çıkmış cenaze ve
hazan yaprağı gibi sarart11t$. zayıf ve mecalsizdi. Ce­
nab-ı Hakk'ın avn ü inayeti ile esaretten kurtulan
ahali, kayıplarını aramakta, hürmet ve muhabbetle İs­
lam askerinin hatırlarını sormakta idiler.

151

Sabahtan beri altı saa ttir, semenderler gibi ateş
içinde devamlı yuvarlanıp düşmanla boğaz boğaza
uğraşan yiğitler susamışlardı. Kadınlar dahi onhrı
bakır bakır sularla ve hazırlanan ekmeklerle, sulayıp
doyuruyorlardı.

Sokaklardan akan dereler, kızıl ırmağa dönmüş,
baltasını kapan çocuklar bile intikam almak için Bul­
gar evlerine dolmuştu. Ama ne çare, zalimler görül­

müyordu.

Düşmanın tepelenmesi

Çerkes ve Zeybek, muavine dilaverleri garip kı­
yafetleri ile, yalm kılıç ve bıçaklarla, ecel melekleri gi­
bi, gördükleri düşmanların başlarına çökerler ve izbe
ve mahzen misilli tenha mahallere sokulan lan _ çıkarıp,
kanlarını dökerler idi.

Asakir-i Nizamiye ise, intizamla hareket ederler­
di. Kilise ve fabrikalar gibi muhafazalı yerlere gizlenip
mevzilenerek, Üzerlerine gelenleri kurşunlayan dü�­
man artıklarına gazanferane savlet ederek ele geçirir
ve öldüıürler, inat ve mukavemet edenlerin, başlarına
binalarını yıkarlar idi.

« (Kadın dedi ki:) Şüphesiz ki hükümdarlar, bir
memlekete girdikleri zaman orasını perişan ederler.
Halkından şerefli olanları hor hakir kılarlar. Bunlar
da böyle yapacaklardır.» (Nemi suresi 34. ayet)

Birkaç saat önce izzet ve gururla pür huzur, müs­
liimanların zillet ve hakarette olmaları ile müftehir ve
mesrur olan hainler, nefisleri ve Moskof misafirleri
için hazırlamakta oldukları nefis yemeklerini ateşte

152

kaynar ve ocaklarını yanar bırakarak, halin değişme­
siyle « eyn-ül meferr» vadisinde firar ederler iken VU·

rulup, kanlar içinde teker meker ölürler; kadınları ise
yabanlık elbiseleri ile merhametli müslüman evlerine
sığınırlar idi. «Ü zalimler, yakında, nasıl bir inkılab
ile sarsılacaklannı göreceklerdir.» (Şuara suresi, 227.
ayet)

Üç yüz kadar düşman Yeni Kilise'ye sığınarak tes­
lim olmamakta inat ettiler. Nasihat etmeye gidenlere
kurşunla mukabele edip, kuvvetlerine güvendiler. İs­
lam askeri mecburen top danesi ile hepsini telef etti.
Geri k,alan bu gibi muhalifler de temizlendiler.

Bu k ilisede, anlatıldığı şekilde telef olanların ke­
mi.kleri yakın zamana kadar konsolos ve sair ecnebiler­
den Zağ_ra'ya gelenlere gösterilir, Türklerin barbarlığı­
na şahit tutulur idi . . .

Haıbu�d kendi halinde ve hanesinde oturan, kati­
yen karşı koymaya hazırlanmayıp tamamen teslim olan
müslümanlar ve bilhassa çocuklar, şehrin kenarında,
vahşiyane sopalarla öldürülüp cesetleri kuyulara istif
edildi. Herşeyden el çekmiş yatan mevtalanmızın, beş
yüz senelik mezar taşlarını kırıp kemiklerini kazıp çı­
kardılar. İbadethanelerimize hakaret edip, taassup ve
hırçınh.klarından on dört minare ve cami yıktılar.

BUhin bu yaptıklarını hileUr Bulgarlar sakladı­
lar. Konsolos cenapları da galiba böyle şeyleri görme­
ye ve öğrenmeye tenezzül etmediler.

Değil müslümanların, hattA en vahşi adamların
bile hayal ve hatırına getiremeyecekleri birtakım kanlı
sahnelerle Zağra'nın istirdadını tasvir ve resm ettiler.
Bu müthiş ve iğrenç muharebe resim ve tablolarını dük

153

kan ve kahvehanelerine asarak onları hususi tarihleri­
ne dere ettikleri görüldü.

Zağra'nın istirdadı ve Çoranlı muharebesi günle­
rini, fevkalade günlere ilave ettiler. Her sene Temmu­
zun ondokuzuncu ve yirminci günieri yortu ve matem
edip, bu mevkilerde nutuklar irad ve dua ederler . . .

Harbin cereyan şekli ve hatalanmız

Yukarıdaki beyanlardan anlaşılacağı üzere Süley­
man Paşa öncülerine güneşin doğuşundan iki saat son­
raları düşman, Muradlı çiftliğinden ateş etmeğe başla­
mış ve altı saat sonra Eski Zağra istirdad edilmişti.

Paşa 'nın maiyetinde yüz kadar mevcutlu bir bölük
Redif süvarisi vardı. Ancak bunlar ordunun öncülüğü
ve mühim arabaların muhafazası için gayri kafi ic;i .
Gerçi üç yüz kadar Zeybek Muavine süvarisi ile yetmiş
kadar Çerkes atlısı da vardı. Fakat Zağra'ya girildiğin­
de bunlar yağmaya dağıldıklarından, düşmanı takip
edecek süvari kuvveti yoktu.

Düşmanı takip için bu süvarilerden hiç birini sevk
etmek mümkün olamadığından, çaresiz, Süleyman Pa­
şa kend; yanından iki tabur ayırarak düşmanın takibi­
ni Veysı;>i Paşa'ya emr etmiştir. Ancak bunlar Beş Pı­
narlar'a ve Boğaz Ağzı'na kadar gidip dönerek: «Der­
bend ki:.'yüne kadar düşmanı takip ettik» cevabını ver·
mişlerdir !

Süleyman Paşa ertesi Çarşama günü Kızanlık'a ve
c;iıp ka'ya yürümek azminde idi. Fakat Zağra'nın istir­
dadından dört saat sonra gelen ve Rauf Paşa'nın yar­
dım istemek için gönderdiği Çerkes ve Hacı Mehmed

154

Bey'in rabıtasız karışık sözleri ve «Rauf Paşa bozul­
muş» havadisinin yayılması Paşa'nın bu kararını boz­
muştur.

Yin� o akşam Rauf Paşa'nın bozularak Edirne
Kara Pınar'ına firar eylediği haberi geldi. Kara Pmar'­
da Miralay Musa Kazını Bey ise, Yeni Zağra firarile·
rinden rivayeten «Ruslar, yirmi bin kişiyle Yeni Zağ·
ra'yı alıp Karapınar'a doğru yürüyorlar» gibi müthiş
bir haberi Yıldız'a bildirmiş. Bu haber Yıldız tarafın­
dan Süleyman Paşa'ya tebliğ· edildi.

Yine o akşam, Eski Zağra önlerine gelen General
Gurko fırkası, sabaha karşı Yeni Zağra'ya doğru çekil­
di.

Bu gibi hadiseler, her şeyden önce, ordunun mü­
himmat ve zahire yolu bulunan Yeni Zağra'nın kurta­
rılması Jüzumunu gösterdi . Kızanlık ve Şıpka'ya hare­
ket planının tebdiline mecbur olundu.

Meğerse, Yeni Zağra'ya yirmi bin Rus gelmesi aşı­
rı mübalağa ve Bulgar casuslarının şayiası imiş. Gur·
ko'nun Yeni Zağraya doğru çekilmesi de, Balkan'ın
öbür tarafına çekilmek için tasarladığı hareketin baş­
langıcı imi.ş . . .

Halbuki bu hakikatler o zaman bilinmiyordu. Son­
ra Büki.ilmük köyüne vardığında, Rusların kısmen
dağ yoluyla oradan çekildikleri öğrenildi. Yeni Zağra'­
ya yaklaşılıncaya kadar Rusların buraya ancak birkaç
tabur terk etmiş olduklarını Süleyman Paşa haber ala­
mamıştır . Çünkü müslüman halk dehşete kapıldığın­
dan düşmanın miktarını mübalağa ile büyülterek ha­
ber veriyor, Türk kıyafetine girmiş olan Bulgar casus­
ları da onları tasdik ediyorlardı! Ele geçen Bulgarlar

155

ise asılıııakla tehdit edilirken bile doğru söylemekten
imtina o::derlerdi !

Eğer Rauf Paşa, Çoranlı hezimetini vücuda getir­
mese veya mağlubiyetten sonra Eski Zağra'da Süley­
man Paşa ordusuna katılarak, iki kuvvet birleşse idi,
işin aslı bir derece anlaşılır ve Kızanlık, Şıpka hare­
katına devam olunarak, Şıpk.,a istihkamları kolaylıkla
alınabilirdi.

Zira Süleyman Paşa'nın hücumundan düşman o
kadar ürkmüş idi ki, birbirini çiğneyerek Zağra'dan
firar edenlerden Derbend içerisinde dar yollar ceset­
lerle ve dere içerisi araba parçaları ve eşya ile dolmuş.
tu.

Buuiar bu halde Kızanhk'ta dahi duramayarak:
«- Türko glamo! »

Yani «Türk çok büyük» sözleriyle Balkanlar'a kaç­
mış ve ekserisi Tırnova'yı aşmıştı.

Kızanlık Bulgarları da onların bu hallerini, büyük
telaş ve perişanlıklarını görünce Zağra'lıları takip et­
miş, soluğu Şıpka'<la almışlardı!

Ruslar. Şıpka ve Gabrova'yı bıraktıkları gibi Tır­
nova'yı da tahliyeye başlamışlardı. Fakat takip olun­
madıklarını ve ordunun Yeni Zağra'ya çekildiğini gö­
rünce, intikamcı Bulgarlar, Balkanlar'dan inerek müs­
lümanları imhaya ve mallarını yağmaya giriştiler. O
sırada icra ettikleri zulüm ve alçaklıklar, bunlar için
yazılan kısımda anlatılacaktır.

Gerçi Süleyman Paşa'nın maiyetinde kırkbir tabur
asker var idiyse de, hakiki miktar ancak onsekiz bin
nefer kadarmış. Rauf Paşa ile beraber on bir ve Çır·
pan'dan hareket eyleyen Mehmed Hullısi Paşa 'n ın ya-

156

nında ise yalnız altı tabur mevcut imiş. Bunlar daha
sonra yapılrn tahkikat ile anlaşılmıştır.

Rauf Paşa'nın Çoranlı muharebesi de elhak çok
şiddetli idi. Düşmana pek çok yara açmış, düşman he­
men mağlup olup dağılmak durumuna gelmişti. Fakat
Salı günü Süleyman Paşa'riın Zağra'yı istirdadı üzeri­
ne bozulan düşman firarileri, Yeni Zağra ve Bükülmük
cihetini r.uttuklarından düşmana imdat geldi zannı ve
cephanenin tükenmesi Rauf Paşa fırkasının bozulma­
sına sebep olmuştur.

Hatta sonraları harp sahasını görenlerimiz, şehit.
]eri elbise ve ·çantası üzerinde, tüfeği ve zabitlerin
kılıçları ellerinde yatar bulmuşlardı. Bu hal ise boz·
gundan, düşmanın katiyen haberi olmadığına ve ist i­
fade edemediğine bir delil sayılmıştır.

Düşmanın zayiatı daha çok idi. İki sene sonra mev·
talarının kemiklerini toplatıp bir tepeye gömerek,
namlarını yad etmek için Ruslar tarafından taştan bir
a lametleri diktirilmiştir.

Ne yazık ki , Rauf Paşa'nın, kuvveti ile Eski Zağ·
ra'dan orduya gelemeyip, dokuz saat uzaktaki Karapı·
nar'a kaçması, o sıralarda ve sonraları pek çok zayia­
ta sebebiyet vermiştir.

Yangınlar!

Salı sabahı Muradlı köyünde bulunan düşmanla
Osmanlı askeri muharebeye başladıklannda, müsfü­
man ahaliye içerde şaşkınlık vermek için olacak, İs­
lfım mahallesine bitişik olan Karagöz Alanı'ndaki fırı.
nı Bulgarlar tutuşturdular. Daha sonra da yer yer yan­
gınlar çıktı.

157

Kasabanın istirdadı sırasında firar edemeyen me·
yus Bulgarlar, kaçmalarına sebep olur hülyasıyla müs·
lümanlan meşgul etmek ve zarara sokmak için boş ka·
lan evler i ateşe verdiler. Bu ateş hep varoşta ve İslam
mahallelerine yakın yerlerde çıktı.

Müslüman ahali, akıl ve tedbirden yoksun, rüzgar
ise şiddlO"tli bulunduğundan, yangın az vakitte büyü·
dü.

Daha önce firar edip de bu kere geri dönen ve aklı
başında bulunan bazı Zağralılarımız, Kumandan Pa·
şa'dan yangının söndürülmesi işinde yardım istediler.

Mir: iva Şükrü Paşa ve Hacı Arif Paşa ile Miralay
Necmi vt' Rıfat Beyler taraf taraf yangının söndürül­
mesine memur edildi. Bu sırada yağmacılığa mani ol·
mak için memleket etrafına kordon Çevrilmişti.

Ama ne çare k i Osmanlı askerinin söndürmeye
çalıştığı yangını, saklanmış olan Bulgarlar ve kendini
b i lmeyen yerli müslümanlar bir taraftan tutuşturma·
ya deva m ediyorlardı.

İ kindi vakti Emin Paşa'ya ve konağında bulunan
Kaza Kaymakamı Sfıib Efendi'ye Süleyman Paşa yaver
gönderip :

« - Osmanlı askerinin yanında itfaiye aletleri yok·
tur. Sizler de birlikte çalışınız.»

Demesi üzerine, birlikte çalışılarak, yangının önü
alınmıştı .

Ertesi Çarşamba günü hicret telaşına düşen ve göç­
l eriyle, kasaba altına çıkan müslüman ahaliden birta·
kım fikirsizler:

« - Artık hicret ediyoruz, bize bu kasaba lazım de·
ğil . . . »

158

Gibi yanlış bir düşünceyle, öğleden sonra yine yer
yer Bulgar ve İslam, hane ve dükkanlarına ateş verdi·
ler!

Osmanlı askeri yine yangının . söndürülmesi ıçın
koşturuldu, mataralarla su taşıtıldı. Fakat rüzgarın
şiddetle esmesi ve ateşin çeşitli yerlerden çıkması, it­
faiye füetlerinin azlığı sebebiyle muvaffak olunamadı.
Bu sefer kasabanın ekseri mahalleleri yandıktan son­
ra yangm bastırılabildi.

Emin Paşa'nın konağı ile yanındaki konaklar, bil­
hassa gönderilen bir bölük asker tarafından yangın­
dan kurtarılmıştır.

Daha sonra yağmaya gelen Kırcaali dağlıları ve
Zağra'ya dönen bazı yerliler:

«- . Moskof'u bu herif davet eylemiş . . . »

Diye suizanna binaen Emin Paşa'nın konağını yak·
mışlardır. (*)

Hicret meselesinin çıkışı

Zağra ahalisinin hicret meselesinin ise · o vakit söy­
lenen sebeplerden doğmadığı, •sonraları tahkik edile­
rek anlaşılmıştır.

Şöyle ki:
Zağra'nın istirdadında. Salı günü, ahalinin bir kıs­

mı içinde bulundukları dehşetin · sevkiyle, Süleyman

(*) Süleyman Paşa muhakeme edildiği sırada: ııSü·
leyman Paşa benim konağımı yağmalattırdı -ve yaktırdı.
Beni beş bin kese akçe zarara soktu.» iddiasıyla Emin
Paşa'nın Divan-ı Harb'e verdiği layiha garaz eseri idi.

159

Paşa'dan hicret etmeleri için müsaade ve yardım istir·
hanımda bulunmuşlar. Paşa, bu halde onları mazur
görerek, arzularını yerine getireceğini söylemiş.

Hacı Tayyar Ağa'nın da bu fikri desteklediği du·
yulmuştu.

Kumandan Paşa'da müsaade tavrı gören, o kısım
ahali. derhal hicret hazırlığına_ başlamışlar ve bu hic­
ret sözü, memleket içinde bayağı yayılmıştı. Biz bu şa­
yiaya kulak verenlerden değil idik.

Çarşamba gecesi ve sabahısı, Rauf Paşa üzücü
vak'ası doğru çıkınca, Süleyman Paşa, memleketin da­
ğılmasını arzu etmediği ve uygun bulmadığı için, buna
bir çare aramakta imiş. O sırada Kaymakam ve Belde
Naibi ve Müftü Efendilerle Emin Paşa, Hacı Haşim
Bey ve diğer bazı eşraf, Paşa'yı ziyarete ve hoşgeldine
gitmişler.

Belde ileri gelenleri arasında haset ve düşmanlık
esasen mevcuttu. Rus'un istilası meselesinden dolayı
iki kat artan kin ve gayzın sevkiyle Hacı Tayyar Ağa,
Sadık Bey gibiler. rakiplerinin aksine hicret taraftarı
idiler.

Bu fitnenin ve Çoranlı hadisesinin herkesi şaşırt­
tığı bir sırada idi. Ziyaretçiler Süleyman Paşa'nın ne
fikir ve nıuamelede bulunacağını bekliyorlardı.

Süleyman Paşa bazı sual ve cevaptan ve Rus'u
karşılamaya çıkmış olmalarını takbih edip teessüfle­
rini beyan ettikten sonra:

«- Rauf Paşa dünkü gün buraya gelecek idi. Ben
de onları burada bırakıp Kızanlık'a ve Şıpka'ya geçe­
cektim. l-lala gelmedi. Bir tehlikeye düşmemeleri ıçın
imdatlarına gid il mek lazım geldi. Şimdi buranın mu-

100

hafazasına yedi sekiz tabur bırakmış olsam kuvveti·
min bölünmesi lazım gelecek. Ahali ise hicret etmek
istiyorlar. Onlar da yaralılarla Karapınar'a gitsinler . . . »

Diyerek fikirlerini öğrenmek istemiş.
Ancak, bunlardan hiç biri cesaretlenip de:
«- Efendim hicret sevdasında bulunanlar çok az.

dır. Memleketimizin bozulmasını istemeyiz. Dahili in­
tizam için bize iki tabur asker veriniz. Biz de silahlanır
memleketimizi çıkması muhtemel olan Bulgar eşkıya­
sına karşı koruruz . . . »

Diyememişler ve ortaya doğru bir fikir koyama­
mış.

Çünkü bunların hicret hususunda mütereddit
olanları da Paşa'dan bu sözü işitince fikirlerini değiş·
tirmişler ve hepsi düşünceye dalmışlar.

Hacı Haşim Bey'in:
«- Efendim! Araba ve hayvanı olmayan fakir aha·

li ne yapsın?»
Demesi üzerine:

«- Böyle bir zamanda araba ve öküz, benim ma·
lımdı, değildi bakılmaz, orduluktur. Kırlar, öküz araba
dolu, herkes bir çift öküz tutup koşuvermeli! »

Cevabı verilmiş ! .
B u halde, yine o zatlara lazım gelen :
«- Efendim! Beldemizin mahvıyla neticelenecek

olan bu hicret meselesini, müsaade buyurunuz, bizler
bir kere aramızda müzakere edelim! •

Demek ve sözü ayağa düşürmeyerek, fedakarca ça·
hşıp, güzel bir tedbir teklif etmek idi.

Ne çare ki Çırpanlı Sfüd Ağa gibi fedakar, gayret·
li ve halkın teveccühünü kazanmış, cesur eşrafımız

161

çıkmadı. Zıtlık, anlaşmazlık, dağınıklık bizleri mahva
sürükledi.

Çarşamba sabahı ordugahı görmek, mümkün olur­
sa kumandan Süleyman Paşa'nın teşekkür için ve sö­
züne binaen ayaklarını öpmek, gazalarını tebrik etmek,
halisane niyeti ile Bademlik ordugC:hına çıktım.

Bulgar evleri aranıyor, yangın dahi bazı yerlerde
devam ediyor idi. Rus ve Bulgarların İslam ahaliden
alıp topladıkları ve hezimetleri üzerine Zağra ve civa­
rında bıraktıkları binlerce hayvan vardı. Bunlar, top
ve tüfek sesinden, laşe ve yangın dehşetinden ürkerek,
o emsalsiz bağ ve bahçelerde sürü sürü koşup gezer­
ler ve dehşetli dehşetli bağrışır ve meleşirlerd i .

trem bağına benzeyen b u nefis nadide beldenin ,
gök duınan ve kızıl alev içinde mahv olup gitmesi,
bahçe ve bostanlarının hayvan ağılına ve insan salh­
hanesine dönmesi ciğerlerimi pare pare etti ve gözleri­
mi kan ağlattı.

Aziz vatanımızı qu hale koyan düşmanlara gayri
ihtiyari la'net okuyup. tek başıma şaşkın şaşkın gezi­
nerek etrafa bakınır idim.

Balıkesir muavine zabitleri, benim bu perişanh­
ğımdan galiba müteessir olmuşlar ki, yanlarına çağır­
dılar. Rus'un ve Bulgarların yaptıkları zulümleri sor­
dular. Vahşi muamelelerini tafsilatla anlattım; teessüf
gösterip la'net okudular.

Sohbet sırasında, birisi:
«- Efendi! Çok şirin kasabanız varmış; lakin ya·

zık olacak.•
Dedi .

F : 1 1

162

«- Aman birader Ağa, söyİemeyiniz. O da başımı-
za gelecek mi?»

Dedim.
«- Bilmeni ama öyle bir şey hissediyorum.•
Dedi .
B u sözlere çok üzüldüm. Kasvet içine daldım.
Meğer bu Ağa, dünkü gün konuşulan hicret sözle-

rini işitın_iş imiş.
Biz bu konuşmada iken süvarilere boru ile «hazır

ol» kumandası verildi, onlar da hazırlığa başladılar.
Kumandan Paşa ile artık görüşmeye imkan olama­

yacağı anlaşıldığından mecburen şehre döndüm.
Belde eşrafının telaş içinde Paşa'nın huzurundan

dönerek şehre girdiklerini gördüm. Sür'atle arkalarına
düştüm. Yolda bazılarının öküz ve araba tedariki kay­
gısına düştüklerini hisseyledini.

Meğer yukarıda zikr olunduğu üzere, ahalinin hic­
reti meselesi, Süleyman Paşa'nın fikri ve tasvip ettiği
bir şeymiş gibi anlaşılmış.

Büyükler arasındaki fitnenin sonu

Yekdiğerinin mahvını isteyen ileri gelenlerimiz,
böyle bir zamanda vatan ve ahalinin selametini, şahsi
garazlarına feda ettiler!

Emin Paşa•nın istibdat ve kibri;, yalnız Zağra aha­
lisini değil, namını işitenleri bile incitmiş ve kendisin­
den nefret ettirmiş olup, «Bulgar taraftarlığı» gibi kö­
tü bir şöhret kazanmıştı.

Süleyman Paşa, daha Edime'ye vardığında Emin
Paşa'dan şikayet işitmeye başlamış. Eski Zağra'ya gir-

163

mezden önce amcazadesi Sildık Bey ile Tahsin Bey,
Hacı Tayyar Ağa, Mümin Baba Tekke köylü İbiş Ça­
vuş, E'>eoğlu Ahmed, Cafer A�a ve sairlerj Paşa'ya çı­
kıp:

«- Emin Paşa, başına ayak takımından adamlar
toplayıp ahaliyi hicretten men eyledi, bunca mtislü­

'manın katline sebep oldu ! »
Diye şikayet etmişler.
Eski Zağra'nın istirdadı günü ise beldenin Kayma­

kamı Saib Efendi, Deli Hüseyin oğlu Süleyman Efendi
ve daha bir takım muteberan Emin ·Paşa'dan edilen
bu şikayeti teyid eylemişlerdir.

Bunlardan başka İbni İvaz. Gürce, Piri Mehmed
mahalleleri ahalisi ile bir çok müslümanlar, Süleyman
Paşa, Çırpan kapısı tarafından ikametgah edindiği
Ayazma tepesine giderken, Paşa'.nın önünü alıp:

« - Emin Paşa ile hakkımızı hak eyle! »
Diye bağnşmışlardı.
Bu sebeplerle Paşa, Çarşamba sabahı, ileri gelen­

lerle birlikte kendisine hoşgeldine gelen Emin Paşa'yı,
istiladen önce ahaliyi hicretten men ettiği ve Rus'u kar- ·
şılamaya çıktığı için tekdir etmiş, ahali dahi Emin Pa­
şa aleyhine epey söylenrnişlerdi.

Emin Paşa'nın mahvı için herşeyi göze alan ve
nefislerinden gayrıyı düşünmeyenler ise hicrete hazır­
landılar. Onları görenler de korkuya kapılıp hicret
derdine düştüler.

Kwlca kıyamet koptu!

Beride ise ahalipin çoğu zafer neşesiyle akıllan zı­
vanadan çıkmış haide idiler. Evlerine sığmayarak

164

her biri bir tarafa dağılmışlardı. Ganimet malı zanne­
derek Bulgarların terk ettikleri mallan, hatta birbiri­
nin malını, günah ve veballeri gibi yük yük evlerine
taşımaya koyulmuş idiler. Takva ehli sayılan ve ule­
madan geçinen ademcikler bile bu gaflete düşmüşler-
di. Öyle hicret belası hayallerinden bile geçmemişti.

Hiç umulmazken:
«- İki saate kadar kasaba boşaltılacak, ahali hic­

ret edecek, Kumandan Paşa böyle emr etmiş! •
Şeklinde yalan bir söylenti yayılınca, herkes e n kor­

kunç evhamlara düştü. Kasaba içinde kızılca kıyamet
koptu.

Alhh Allah, aman Yarabbi! Kimi evlad ü ıyalini,
kimi peder ü maderini arar; kimi öküz, araba tedari­
kine koşar; kimi bayılır, kimi ayıllr . . .

Dul kadıncıklar bir taraftan:
«- Şimdi ben kimsesiz ne yapacağım? Eyvah!»
Diye yolum yolum yolunurdu.
Bu hali yolda öğrenince evime koştum.
Hepimiz birer tarafa koşturduk. Çalışa çabalaya

üç hane halkı, iki çift öküz ile bir araba ele geçirebil·
dik.

önce, hemen hicret olunacak diye, alelacele topla­
dığımız bir çuval elbise ve eşya ile birkaç yorgan ve
kayınbiraderlerim de buna benzer birer miktar eşya
alarak ve arabaya elli altmış okka kadar un koyarak
derhal kasabanın alt tarafına çekildik.

·

«- Ahalinin hepsi hicret ediyor, kasaba boşalı­
yor . . . •

Diye, keyfiyet Süleyman Paşa'ya haber verilince,
kötü tedbirlerin vahim neticelerini idrak ederek, yA­
verini, Kaymakam 8aih Efendi'ye göndermiş.

105

Yavci·, Kaymakamı Emin Paşa'nm konağında,
Emin Paşa ile Hacı Müftü Efendi, Edhem Ağa, Hacı
Tayyar Ağa, Dayı Ahmed Ali ile bil-likte müzakere eder.
ken buıarak:

«- Rauf Paşa'dan belki bir selamet haberi alınır,
qu hicretten vazgeçmelerini ahaliye tavsiye ediniz, Ku·
mandan Paşa beni size gönderdi . . . •

Demiş.
Buna cevap olarak Emin Paşa:
«- Benim beş bin keselik malım gitti; sanki bu

bize iyilik mi oldu?»
Gibi soğuk laflar etmiş.
Süleyman Paşa bu münasebetsiz cevabı öğrenince,

aşın can� sıkılarak:
«- Bu adam hakkında söylenen sözler ve edilen

şikayetler gerçek imiş . . . Ben Eski Zağra'ya ümmet-i
Muhammed'iti selametini temin etmek ve hayatlarını
kurtar1'9ak için, rikkatime mağlup olarak ağlaya ağlaya
geldim. Din kardaşlarıma fedaka"rane bir hizmet eyli­
yorum zannında bulundum. Teşekkür yerine malının
kaybından bahsederek şikayet etmek ve dil u�tmak
ne hamiyetsizliktir! Bu adam gerçekten Rus taraftan
ve Bulgar muhibbi imiş, İslam askerinin buraya geldi­
ğini istemezmiş . . . »

Diyerek, pek ziyade üzülüp gönlü kınlmış.
Süleyman Paşa başka birtakım süvari ve yberle­

ri dahi etrafa dağıtarak, bu hicretten vazgeçmelerini
ahaliye tavsiye ve ilan ettirdi.

Muı-adlı'ya doğru ilerleyen göç arabalarını çevirdi­
ler.

166

«- Arabalar, çoluk çocuk şehrin kenarında kalsın.
Erkeklerden birer ikişer hanelerinize dönün. Evlerini­
zi bekleyin, yağma edilmesin. İnşallahu teala sabah yi­
ne hepiniz hanelerinize dönersiniz . . . »

Dediler.
Ancak bu sözlerin ürkmüş olan ahaliye bir tesiri

olmadı. Bazı dönenler bulunduysa da, evlerinde kala­
mayarak yine göç arabalarının yanlarına geldiler.

İşte tarif edilmesi gayri kabil bir telaş ile ikindiye
kadar kasaba altına çıkıldı.

«- Rus yine geliyor ve çok fazlaymış ! »
Yalanlarıyla kulakları dolan ve korkudan gözleri

büyüyen aciz ve biçareler, hastalarını evde terk eyleye­
rek aziz mallarını almaya elleri varmamış, araba ve
hayvan tedarikine muktedir olamayanlar ise koltuğun­
da bir bohça ile çıkmışlardı.

Bizim çocuklar ayakkabılarını alamadıkları gibi,
ne altımıza serecek kilim ve döşek ne yemek pişirecek
tencere ve çömlek alınmış, ne de yolda su içecek maş­
raba ve ibrik konulmuştu. Hele' ki şehrin kenarında,
civarımızdaki askerler bir tencere ile bir · abdest ibri­
ği verdiler . . .

Velhasıl:
«0 gün, kişi, kardeşinden, annesinden, babasından,

karısından ve oğullarından kaçar. O gün herkes kendi
derdine düşer.» (Abese suresi, 34-37. ayetler) İlahi
kelamından bir nümfıne göründü.

,Ahali kendi evlerini yakıyor.

O gün hicrete kalkışan ahali, sanki başına gelen
felaketlerle çıldırmış gibi:

167

«- Artık biz gidiyoruz. Bize ev, mülk lazım değil! »
Diyerek her tarafa ateş verdiler. O gece fakirhane

ve civarı, bütün çarşı, büyük saat kulesi, varoş alev
içinde yanmakta, yer yer tüfekler patlamaktaydı!

Ga:dp değil mi ki, şu manzaradan müteessir olan­
lar pek az idi! . . .

Perşı;mbe sabahı, ahaliden söz sahipleri toplanarak
müşavere ettiler. Kimi Çırpan'a, kimi Edirne'ye gidil·
mesini ileri sürdü, hayli konuşuldu.

Kaymakam Saib Efendi, Süleyman Paşa'ya gidip:
«- Ahalinin hepsi hazırlandı, emirlerinizi bekliyo­

ruz.»
Demiş.
Paşa dahi yaralıları, esir kalan Bulgar kadın ve

çocuklarıyla ihtiyarlarını, yanlarına iki tabur asker ka­
tarak yola çıkardı. Ertesi Cuma günü de kendisi mai­
yeti ile Yeni Zağra'dan hareket etti.

Eyyam-ı Bahur'un şiddetli sıcağı, yolların tozu, su­
yun azlığı, yolculuğun garipliği ve üzüntüsü o derece
idi ki, çekilen mihnet ve meşakkati anlatabilmek im­
kan haricidir.

A'la faytonlarda bile incinen, sünbüli havada bile
şemsiyesiz gezmeyen nazenin hanımlar, beyler, toz top­
rak içinde, kızıl güneşte, yürür, ge7.ıer omuilannda yük
çeker öküz koşup araba yederler idi! Çünkü servet ü
saman, kadr Ü itibar, cümleten mahv Ü zail olmuş,
eski hiz,ınetki\rlar dağılıp, efendilerini tek başına bı­
rakmışlardı.

Birkaç yüz seneden beri ecdattan haneden olan,
yalnız mutfak takımını kırk elli araba kaldırabilen
Emin Paşa ve emsali, belde eşrafı, bir çekmece ile en

168

çok bir araba eşya alabildiler. Bütün emlak ve servet·
leri mahv oldu.

lhttyar ve hastaların süııüne sürüne gitmeleri, ai­
lesini kaybedenlerin yol üzerinde şaşkın şaşkın ağlama­
ları, gönülleri dilhi:m ediyordu.

Arabacı köyünde yetmiş yaşında hasta bir kadın­
cığın:

« - Ali! Oğlum Ali! Bre Ali ! »
Di.ye haykırması, canhıraş na'rası, perişan hali,

hala kulağımda ve gözümün önündedir . . .
Kasaba insanı, çoğu araba koşmak ve kullanmak

bilmediklerinden, adım başında araba kırıldığı ve kın·
lanları yapacak adam bulunmadığı için yol alınamadı.
Dokuz sa�t mesafede bulunan Kara Pınar'a ancak üç
günde varılabildi.

Hasılı kelam, oniki bin müslim ve yirmidört bin
gayri müslim nüfusu bulunan ve fethi tarihinden 1294
yılına kadar beşyüz yirmidokuz sene imarına gayret
sarf edilen, o eşsiz şehir, o ma'mur ve münbit kaza, on
gün içinde, mahv ü heba 9larak bir kabristana ve ha­
şir meydanına döndü!

Rus elinde bulunduğu on gün zarfında aslı Bulgar
olan Kaz.ak ve İntikamcı Bölükleri'nin, Bulgar vahşi·
]erinin türlü eza ve hakaretle idam edip öldürdükleri
müslümanların sayısı kasabanın içinde bin beşyüz ve
köylerdt' bin sekizyüz kişi olarak tahmin edilmiştir.
Yabancıiar ise bı,ı hesaba dahil değildir.

DÖRDÜNCÜ FASlL

BULGAR MEZALlMt

Eski 7..ağra kazasının Bükülmük köyü müslüman·
ahalisinden ikiyüz oniki kişi kati olundu!

Katliam şöyle olmuştur:
Zahire taciri Yanko (*) adında bir habis Zağra'mn

istilasından sonra kendisine Rus zabıtası süsü vererek
arkasına aldığı yağmacı ve intikamcı Bulgar haşaratıy·
la müslümanları mahv etmek için Bükülmük'e gelmiş.
Bulkarlar müslümanları köy altına, yola, Yanko'nun
karşısına çıkarmışlar.

Yar.ko bunları birtakım tekdir ve tehditlerden
sonra köye geri göndermiş. Yalnız Bulgarlara verdiği
talimat gereğince yüz iki kişi seçilip samanlığa ve yüz
on kişi de cami ve mektebe habs edilmiştir.

Yakılan rnüslümanlar

Bunlar üç gün mahpus tutulduktan sonra, dördün­
cü gün samanlığın etrafına çalı çırpı yığılarak gazla
ıslatılmı�.

(*) Yanko adlı bu habis, meseleden sonra Bauf Pa.
şa'nın Edirne valUiDi sırasında polis z4biti tal/in edilen
Yanko Efendi'dir. Hainin öyle bir memuri11ette istihddnıı
gaflet eseri olmalı!

170

Müslümanlar hali anlayarak derhal samanlık kapı­
sını zorla açıp dışarı fırlamışlarsa da, samanlığın etra­
fını sarmış olan silahlı beşyüz Bulgar asileri bunlara
ateş açarak birkaçını öldürmüş ve çoğunu yaralamış­
lar.

Yaralıları ve dışarı çıkanları tekrar sarr, mlığa
doldurup her taraftan ateşe vermişler. Biçareler fer­
yatlar ederek birbirlerine sarmaşıp helallaşarak cayır
cayır yanmışlar!

Bu sırada Bulgar mel'unları ise gayda çalarak ho-
ra oyna.r .ve:

« - Kebap pişiriyoruz! »
Diyerek gülerlermiş.
Bu mazlumlardan altı kişi, duman arasında, arka­

dan bir delik açıp dışarı atılarak kaçmaya başlamış­
lar. Bulgarlar arkalarından kurşun yağdırmışlar. İkisi
düşüp kafası kesilmiş, dördü yaralı halde kaçabilmiş­
ler.

Bu firari yaralılar dört gün sonra, son can ile Yeni
Zağra'ya vardıklarında, içlerinden Ahmed adlı bir de­
likanlı merhamet ve yardım ümidi ile Yeni Zağra ku­
mandanı Rauf Paşa'ya yaralı ve halsiz olarak çıkmış.
Ağlayarak macerasını arz edip şikayette bulunmuş.

Ancak Paşa, mazlumu suçlu gibi tekdir ederek ya­
rasını bile tlmar ettirmeden arkadaşlarıyla beraber
habs ettirmiştir.

Yarabbi, ne vicdan ve hamiyyet! Evvelce Radine'­
de Bulgar yaralılarına birer altın ihsan eyler de, böy­
le dindar mazlumları, haksız yere tekdir ve habs eder!

Beş altı gün sonra Rauf Paşa askerle Eski Zağra
üzerine hareket edince, onun arkasından da düşman

171

gelip Yeni Zağrayı istila etmiştir:· Bu zavallılar, istila
sırasında kapıyı kırıp bozulan askerle birlikte Edir­
ne Karapınar'na kaçtılar.

Bu vak'ayı bana Ahmed bizzat anlattı ve diğer Üç
arkadaşı da tasdik ettiler.

Raut Paşa, düşmanların bu derece vahşi olacakla-
rını galiba tahmin etmiyormuş!

- , . .

Cami ve mektebe hapsedilen erkeklerle, kadın ve
çocuklardan yüz on kişi de türlü işkencelerle öldürül­
dü.

Hızır Bey, Külbe, Canbazören, Hriste, Çoranlı köy­
leri müslüman halkı hep katliam edildiler.

Hızır Bey köyünden hatip Hacı Hafız adlı bir muh­
terem zat. muhterem kerimeleri . ve hafideleriyle şehit
edildi. Ve Hacı Ali'yi kendi çobanları gazla sakalından
tutuşturup yaktılar.

Çonınlı köyünde yetmiş iki müslümanı bir harman
içinde kolları bağlı olarak, hepsini birden öldürdüler:

İbiş Ağa'nın anlattıklan

Kavak köyünde babası, anası ve yakınları gozu
önünde öldürülen, Rüşdiye talebelerinden tbiş adlı bir
çocuğu, insaflı bir Bulgar kaçırmış, çocuk büyük güç­
lüklerle kasabaya gelebilmiştir. Bu katillerden birisi
Zağra'nın istirdadında ele geçirilerek cezasını buldu.
İbiş ise halen hayattadır! .

·

(Yazann, kitabı 1326 da yayınlayan oğlu Raci Bey'­
in notu;)

«Hl\Jen Eyüb Sultan'da iskele kıraathanesini iş­
leten İbiş Ağa, vak'ayı şöyle anlatmaktadır:

172

«Valideynim ve akrabamla beraber köyde bulunu·
yorduk. Kavaklı ve civarı köylerinden toplanmış altı
yüzden fazla Bulgar haydudu köyümüzün etrafını sar·
dılar. BHtün erkekleri ve benim gibileri köyün orta­
sındaki pınarbaşına topladılar. O sırada dokuz yaşın­
da idim Erkeklerin kollarını iplerle bağlamaya baş­
ladılar. İnsaflı görünen bir Bulgar:

«- Bu çocukları ne yapacaksınız? Bunları sahve­
rin.•

« Dedi.
«Bunun üzerine beni benim gibi küçük çocukları

serbest bıraktılar.
«Oradan kurtulunca çiftliğimize girdim ve bir ağa·

ca çıkarak hali merak ve endişe ile gözlemeye başladım.
Biçare babamı, yakınlarımı ve diğer müslürnanları
kollan bağlı oldukları halde, kurşun, bıçak ve sopa ile
işkencelerle öldürdüler. Vak'anın dehşeti hala gözü­
mün önündedir.

«Cesetleri kıptile.re taşıttırıp kerpiç kuyusu ıçıne­
atıldı. Bu facia akşam ezanına yakın vakitlerde icra
ediliyordu. Vak'anın dehşetinden fena olmuşum ki,
ağaçtan inerken düştüm. Geceyi annemin yanında ge­
çirdim.

«Ama ertesi günü eşkıya Bulgarlar tekrar köye ge.
terek kadın ve çocukları da katliam etmeye başladılar.
Bu esnada Dragan adında tanıdığımız bir Bulgann ka­
rısı beni bir fıçının içine gizledi.

«İlahi! Ne acıklı günler idi ! . . . Fıçı içinde müthiş
saatler geçirdikten ve artık feryad ve iniltilerin arkası
kesildikten sonra Dragan beni fıçıdan çıkardı ve koru­
ya kaçıp orada gizlenmemi söyledi. Bir miktar ekmek·

173

le koruva gittim. Dört gün ve sece orada aç ve bitap
kaldım.

« Sonra Rauf Paşa'nın Çoranlı korusunda harp et­
tiği sırada işittiğim top seslerine doğru ilerledim. Ama
dere içinde Kazakların eline düştüm. Bunlar beni Ge­
neral Gurko'nun yanına çıkardılar.

«Bulgarca bana hitaben:
«- Bati'anı ananı kesmişler, kimsen kalmamış. Be­

nimle gel, seni evlat edeyim. Şöyle olursun böyle olur­
sun . . . »

«Dedi.
«Ben de:
«- Eski Zağra'da büyükannem var. Eğer () da sağ

değilse gelirim.»
« Diyerek, General Gurko'nun yanıma kattığı iki

Tatar askeriyle Eski Zağra'ya getirilip büyükanneme
teslim edildim. Hatta bu Tatarlar:

«- Bu gece de sabrediniz. Yarın Süleyman Paşa
geliyor.»

«Diye müjde verip helallaşarak veda edip gittiler.»

Alçaklıklar!
Cilkova köylü Topal Dobra adlı habis dokuz tane

masum bakir kızcağızların ırzlarını hetk ile üçünü ko­
ru içinde öldürmüş, Hızır Bey köyünde de hayli müslü­
manı katl etmiştir. Bu kızlardan ikisi Canbazören kö­
yünden Uzun Rustem'in kızlarıydı.

Naldökenli Mustafa'nın haremi Zehra ile biri iki,
diğeri dört yaşlarında iki masum çocuğunu aynı köy­
den Kolçu namlı şaki öldürmüştür.

Adı geçen bu köylerde müslümanlann öldürülüş
şekilleri Şarki Rumeli idaresinin Sancak mahkemesin-

174

deki zabıt defterlerinde kayıtlıdır. Çünkü sonradan
Bulgarlar bunların mallanna varis olabilmek için, öl­
düklerini ve nasıl öldürüldüklerini birer birer ikrar
ve isbat etmişledir.

Bu fenalıkları yapanların ekserisi cezalarını gör­
müşlerdir. Birer kötü hastalığa duçar olarak hor ve
hakir ölmüşlerdir.

Bu cümleden olarak:
Karakaş adlı bir müslüman kasabı üç sene sonra

hamamda ayağı kayıp kafası patlayarak fevt oldu. Bir
diğeri de habis yaralara uğradı ve viraneliklerde sürü­
ne bağıra mürd oldu. Yukarıda bahsi geçen Cilkovalı
Topal Dobra'yı, dokuz sene sonra aynı köyde meyha­
ne önünde, gündüz, bir kurt gelip yere yıkarak yarala­
dı. Birkaç gün sonra kuduz illetine tutulup fena haldo
geberdi.

Eski Cami-i şerif minaresini yıkan habis dahi ay­
nı şekilde murdar yaralar çıkarıp, kimse bakmadığın­
dan viranelerde şişip hakir olarak öldü. Zifet oğlu Ca­
mi-i · şerif·i minaresini yıkanlardan Çeşma Pirova na­
mındaki alçak, minare şerefesinde gayda çalarken ye­
re düşüp telef oldu. Pek çoğu da muharebede itlaf
olundular. Kalanlar da hep öyle felaketle 'telef olmakta­
dır! . . .

İs tila sırasında Debbağhane mahallesinden Gülap­
tanoğlu'nun derisini demirci Bulgarlar, dipdiri yüz­
müşlerdir! Biçarenin, başının derisi omuzlarına indi
ği sırada iki tarafına başım salladığını, bu hali gören
Sağır Emine adındaki hatun nakl ediyor.

Süleyman Paşa kasabaya girmekte iken bozulan
Bulgarlar, Tekke ve Debbağhflne mahallelerindeki İs-

175

lam evlerine dolar.ık bulduklarını öldürdüler. Bu sı­
rada kurtulmak için sokağa fırlayan oniki kadını Bul­
garlar iki kısma ayırıp, feracelerini çıkarıp götürme­
ye başlamışlar.

Kadınlar:
«- Geceleri örlünürüzJ,.
Diye feracelerini koltuklarına almışlar.
Bulgarlar bunları Kızanlık yoluna kadar sürüp gö­

tiirür ve arkalarına baktırmazlardı. Birisinin kucağında
bir süt kuzusu masumcuğu bulunup süratle gittikle­
rinden annesi çaresiz kalarak masumu yere bırakmış.

Bulgarlardan birisi acımış mı nedir? Masumu alıp
bir müddet taşıyarak yine validesine vermiş.

Kemerköprü denen yere vardıklarında Bulgalar
can kaygusuna düşerek, kadınlara:

«- Siz şurada dere içinde saklanın, biz gelir sizi
alırız! . . . »

Diyerek, onları bırakıp kendileri firar etmişler.
Zavallılar çalılar arkasında saklanıp durmuşlar.

Az sonra İslam askeri oralara gelince, bunları alıp Sü­
leyman Paşa'ya götürmüşler. O da evlerine göndermiş·
tir. Kadınların öteki kısmı da Beşpınarlar denen mev­
kide bırakılmış ve aynı şekilde evlerine götürülmüş­
tür.

İşkenceler, katllamlar!

Eski Zağra'nın istirdadına kadar Kızanlık ve civa­
rındaki öldürme vakaları çok değildi . Fakat Zağra'dan
kaçanlar takip edilmediklerinden emin olunca, derhal
Zağra'nın intikamını almaya kalkıştılar. Yağmaya ko­
yuldular. her çeşit vahşeti icra ettiler.

176

Evet, Bulgarlar evvelce «Komite Vak'ası»nda gös­
terdikleri canavarlık ve barbarlıkların birkaç mislini
ve şeniini bu kere Kızanlık ve köylerinde icra ettiler
ki yaptıkları «engizisyon»dan aşağı değildir.

«- Siz cepken giymeyi seversiniz.»
Diye delikanlıların kollarını ve pazularını cepken gi-

bi yüzdüler!
«- Artık yoruldun, bir sigara iç.»
Diyerek, tenasül aletini kesip ağzına soktular!
İçki meclislerine bir sürü müslümanı kolları bağlı

getirip:
«- Hangisi semiz ! »
Diye koyun yoklar gibi, hakaret ile her tarafını sı­

kıp yokladıktan sonra koldan ve buttan külbastılık
kestiler'

Diri diri şişlere saplayıp ateşte kebap ettiler! Ateş­
lere attılar!

« Sütçünün Hafızı» denmekle maruf ulemadan ve
müderrislerden bir zatın göğsünde ateş yakıp öldür­
düler.

Ellerine geçen bakir kızları, muhadderelerden genç
kadınlan, çıplak ve zelil sokaklarda dolaştırdıktan
aşağıladıktan sonra birçok alçak tecavüz edip ölüm de­
recesine getirdikleri biçarelerin ten_?sül uzvuna bir de
kazık sokup telef ettiler.

Müflis köyü papazı, taassubunun şiddetine bak.
malı ki, genç bir kadının memelerini keserek kanıyla
ellerini yıkadı. Daha sonra 'yakalanınca bu yaptığını
itiraf etti, cezası verildi.

Bu yazdıklarımın hepsi Bulgarların ikrarı ve görü­
len cenazelerin halleriyle sabittir. Müflis ve İsve köyle-

177

rinde ylrmisekiz kadar erkek, kadın ve çocuğun feci
şekilde katı olunmuş cesetleri Balkan'da bulundu.

Yukarı İl tabir olunan köylerden Umurculu, H as­
köycük, Bayezidli, Biçareli, Saltıklar, Şeker İlli ve sa·
ireden angarya diye yüz seksen araba Şıpka'ya toplayıp
üç gün tevkif ettiler. Evvela -müslumanlara kendile­
rinin mezarı demek olan- bir büyük kuyu kazdırdık­
tan sonra hepsini öldürüp o kuyuya doldurdular!

Bu kuyu, Şıpka'nm doğu tarafındaki iki öyüğün
arasındadır.

Tepede, Şıpka istihk3,mlarının civarında orman
içinde oniki müslümanı daha ateşe ·yaktılar.

Birtakım aileleri ise kapılarını çivileyerek, evleriy­
le birlikte yaktılar.

Yukarı Sanhanlı köyünden yüz altmış kişiyi:
«- Buraya bir İslam mezarlığı yapacağız! »
Diyerek, hepsini öldürüp oraya gömdüler.
Fakat bu yüz altmış kişiden biri, yarası hafif oldu­

ğundan. gece vakti sürünerek civardaki bir İslam evi­
ne sokulup kurtulmuştur.

Aşağı Sarıhanlı'dan da yetmiş kişi katı olundu.
Osmanlı askeri Şıpka'da iken İngiltere'nin Edirne
konsolosu Mösyö Blont burasını gezip, beraberindeki
gazete muhabirlerine göstermiştir.

Oğlan Hızır adlı köyde bir kuyuda yetmiş beş ce·
naze bulunup çıkarılmıştır! Diğer birinden de otuz beş
cenaze çıkarılarak geri kalan terk edilmiştir . .

Masumlar annelerine yastık yapılarak beraber
kati olundu.

Bunlardan iki çocuğu ile birlikte öldürülen bir
kadının altı yaşındaki bir kız çocuğu fırın içine sakla­
narak kurtulmuş, dört yaşındaki öteki kız çocuğu ise

F : 12

178

başından yaralı bırakılmıştır. Masumcuk aklı başına
geldiğinde kalkarak, annesini yaşıyor zannıyla ibrikçi·
ğiyle su götüriip:

«- İç ana! . . . •
Diye ağzına su akıtın�!

Kızanlık . ahalisini kurtarmaya giden askerler o
civara geldiğinde, üç gündür yaralı duran ve yarası
kurtlanan bu yavrucağı alıp kurtarmışlar. Diğeri ise
bir hafta sonra gelen askerler tarafından Hayın köyü
ordusuna çıkarılmıştır. Bu ikinci kız halen hayatta
ve Dersaadet'tedir.

Eflehanlı köyünden yüz kırk müslüman bir göl
kenarında. bir günde öldüriilerek göle atılmışlardır!
Osmanlı askeri Hayın köyünde iken bunlar ecnebi ga­
zetecilere gösterilmekle, gazeteler dahi ilan eylemiş
idi.

Mürlis köyünde yüzde kırk müslüırian ancak kur­
tulabilmiştir ki, · bunlar kasabada bulunanlardır. Yuka·
nda yazıldığı gibi, bunlardan birçok çocuk ve kadın
lsve Bal kanı'nda öldürüldüler.

Kozluca, Kışla, Çanakçı köylerinde de pek çok bi,
çare mi.isiüman öldürüldü.

Bulgarların müslüman vatandaşlan hakkında re
va gördükleri mezalimin burada ancak yüzde onu yazı.
labilmiştir.

Kırım muharebesinden beri genç Bulgarların zihin
terine yerleştirilen, taassup, düşmanlık ve intikam fi.
kPrlerinin neticesi olarak, Rus, Sırp, Ulah askeri her
nereye girdiyse oranın Bulgarları kudurmuş yaban ca
navarına döndüler.

Papazın vahtetl
Nice senelerdir nan ü nimeti ile beslendikleri efen-

179

dilerini yaktılar, öldürdüler! Velinimetleri komşuları­
na etmedikleri kalmadı. Zikr edilen Kızanlık ve Zağra
faciaları diğerlerine bir nümune sayılmalıdır.

Hele Karlova'da bir Bulgar papazının ayin yapılan
giinde, bir demet gül çıkararak, cemaate hitaben:

«- Bu güller müslüman çocuklarının kanlarıyla
sulanmı� kilise bahçesindeki bir gülün kırmızı çiçeği­
dir! ,.

Diye takdise davet etmesi, kıyamete kadar unutul­
maz bir vahşet-i pür-mel'anettir.

Süleyman Paşa henüz Balkan'da iken, bu papa,zın
şu mel'aneti haber alınarak Filibe'deki diıvan-ı harpte
sorguya çekilip tahkikat yapilarak cezası verildi.

Avrupa'nın «hayvanları koruma» cemiyetlerine so­
rarız ki yabani canavarlardan şeni olan Bulgar vah­
şilerini, hangi nevi yırtıcı hayvan addederek himaye­
leri altına alıyorlar!

Rus ve Bulgar vahşeti eseri
Here ü merc oldu sad hezar islam
Kalmadı Rumeli'de ma'mure
Une-i bum her bilad-ı benam

Ebven-i fi'l-i şerleri işte
Katl-i nisvan ü gudck-i nakam
La'net-i Hak o zalim akvama
Kahr ola cümle düşmen-i islam

Ve:

Ey hami-i hayvan geçinen kavm-i sitemkar
İnsanları öldürme değil sizce cinayet
Mahminiz iken canver-i vahşi-i hunhar
İslam niçin olmada mahrum-u himayet . . .

ıeo

Göç yolunda
Zağra ahalisi Karapınar'a vardıklarında, birkaç

gün o taraflarda dinlenmek niyetinde iken Yeni Zağra'­
ya giden mühimmat yüklü vagonların düşman korku
suyla !:ladine'den iki defa geri döndükleri öğrenildi.
O taraftan top sesleri dahi işitildiğinden göç arabaları
durmayıp Edirne tarafına geçtiler. Bir kısmı da şi­
mendüferle gitti. O gece arkadaşlarla toplanıp meşve­
ret ettik

Biz konuşurken bir zat-ı dil-ağah (*) tarafından hu­
susi olarak gönderilmiş yüksek bir zat geldi. Kendisi­
ne tam bir hüsn-ü zan ve ihlas ile bağlı olduğumuz
Nakşibendiyye ricalinden ve Halidiyye şeyhlerinden o
mübarek hazretin · selam ve duaları ile haberini getir­
di . . . Onun emrine uyularak Edirne'ye gidilmeye ka­
rar verildi.

Ancak ailemiz efradı hasta ve zayıf bulunduğİ.ın­
dan yük arabaları kafile ile gönderilip, iyi ve kötü
günlerimizin dostu Müftü Hacı Ahmed Hazım Efendi
ve Hac, Eyüb Efendizade Es'ad Efendi ile ailemiz
halkını alarak meccanen şimendüferle Edirne'ye �zi
met olundu.

Emin Paşa'dan vuku bulan şikayetlerin çokluğu
sebebiyle bu şikayetlerin sebebi tetkik olunmak üzere
kumandan Süleyman Paşa'nın •. Karapınar'da mevki

(*) Bu zat Çırpan'da oturur ve kütüphdnecilikle keıı­
dint gizler kutb-ül evliyıt, pir-i muhterem eş-şeyh el-lıdc
İsmail Efendi (ka{1deselldhu sirruhu) hazretleridir. Kendi·
leri, o sıralarda HasklJy'den Çırpan'a gelmiş olan reşadet­
iU şeyh Hcıcı Halil Efendi'ye: «Git, Hact Rc1cı Efendi'yi
bul. R4ci Efendi ve Müftü Efendi'ye benden selam slJylı!.
t:ertye gitsinler, geri dlJnmesinler! Zağra'ya çağırılırlar�a

181

kumandanı Kazım Bey'e verdiği emir ile Emin Paşa'·
nın burada sorgu altına alındığı haberi geldi. Y�e.
yukarıda zikri geçen Süleyman Efendi'nin . vaki olan
isnat ve iddialarına mebni Edirne'de dahi Hacı Ha·
şim Bey, Edhem Ağa ve Eyüb Efendi istintak altına
alındılar. Emin Paşa'yı da Edirne'ye getirdiler. Ancak
iddia ve şikayetler sabit olmadığından, Emin Paşa
dört ay kadar Edirne'de mevkuf kalmış ise de, diğer­
leri bir gün sonra serbest bırakıldılar.

Zağra'ya giderken iki defa geri döndükleri söyle·
nen vagonlarda, Abdülhamid tarafından durumu ince­
lemeleri için vazife ile gönderilen İncirli köylü Ferik
Hasan Paşa, seryaver Ferik Hacı Mehmed Paşa, ya­
ver Miralay Mısırlı Hüseyin Bey var imiş. Bunlar Yeni
Zağra'ya girmekte {)}an Osmanlı askerini Rus askeri
zannederek dehşetlerine mağlup olup geriye firar ey·
lediklerinden Süleyman Paşa ordusunun hareketini
iki gün tehire sebebiyet vermişlerdir.

Edlrne'de
E4irne'ye vardığımızda memurlar tarafından bir

böcekMneye yerleştirildik. İki gün sonra Defterdar
Medresesine nakl eylendik. Birkaç gün sonra arabalar
da geldı. Gazi Mihal köprüsünde karşıladık.

Mal ve eşyasını zaruri olarak Zağra'da konağında
bırakmış olan eşraftan bir hanım, bazı yağmacı çinge­
ne ve yabancıların arabalarında bir çok eşyasını bul­
muş. Keyfiyeti bir arzuhal ile Edirne valisine arz et·
miş. Bunun üzerine de gelecek arabaların teftiş ve

dahi geri dônmestnler . . . » bu11urmuş ve bu emri üç kere
ickrar eylemiştir. Bu gerçekten apaçık bir kerilmet idi.
ikinci istililda hikmeti anlaşıldı. Kendtleri Harmanlı vak'·
t sında hcremiyle kayboldular. Kuddise sirruhu.

182

tahki•k edilmeleri emr olunmuş . . . Bu yüzden zaptiye.
ler arabalarımızı Sarayiçi'nde dolaştırdılar. Burada
bazı arabalarımız alıkonup «fevkalade» komisyonun­
dan, ma! ve eşyanın bizim olduğuna dair tezkere iste·
diler.

Ateşten çıkan böyle bir kavme reva görülen bu mi·
silli eza ve cefaya sebep olanlara la'net okuyarak Pa.
şakapısı ·na vardım.

Hararetin tesiri, devamlı mihnet ve meşakkat ile
saç sakala karışmış, terden tozdan başımızdaki sank
simsiyah el peşkirine, kıyafetim hırkapuş Hindu gibi
bir abdala dönmüş idi !

Arabacılar gibi elimdeki öğrendireyi kapıda koyup
içeri girdim.

Arabalarımızın Sarayiçi'nde tevkif olunduğunu ve
ruhsat tezkeresi istendiğini arz eyledim . . Komisyon reisi efendi ve heyetten bazıları bu aci­
zi tanır ve nezaketle, hakkımda teveccüh gösterirler
idi. Bununla beraber şu Mlirrile beni tanıyamadılar.

Gerçi kendimi aynada görsem ben de kendimi bile­
meyip ,�Ben kimim?» diyeceğim şüphesiz idi. «Memu­
ru orada bulunmadığından dışarda biraz beklememi»
işaret etmeleri üzerine müteessir bir halde divanhane·
ye çıktım.

Galipa beni bana benzetmişler ki, muhterem bir
zat (1) derhal dışarıya çıkıp ismimi sual eyledi.

(1) Tamamını aşağıya dere edeceğim için kısaltarak
verdiğim bu paragrafın aslı şiJyledir:

«Beni bana benzetmişler ki rif'aıt.i kadri müsellem·i
hautik, hüsnü kubhuna hezar mertebe faik, her vec�hile

«- Arabacı Raci!•
Dedim,

183

Gözieri yaşla doldu. Fevkalade ikram ederek beni
tekrar içeri aldı.

O ktyafetimle yüce meclislerinde oturmaya hicab
eylediğimi beyan ederek özür diledim.

«- Bu hale sen kendin girinedin ya, kader yap­
mış.»

Diye ısrar ederek, lütfen beni yanlarına aldılar.
Hikmetli tesellilerle kalbimin heyecanını teskin etti­
ler. Teakere gidince arabalar da geldi.

Bu zatların yanında, güzel iltifatları ve yardımları·
nın tesiri ile bir müddet müsterih ve gönül rahatlığı
ile oturdum.

O günlerde Süleyman Paşa ordusuna şimendüferle
birçok vagon, sandıklarla gaz geçtiği işitildi. Buna her·
kes bir mana veriyordu: Meğer yanlışlıkla, cephane
yerine gaz sandıklan gönderilmiş imiş! Bunu tahkik
eden basiret sahipleri, işin sonundan meyus oldular.

Süleyman Paşa mühimmat ve erzak tevzi merkezi
olan Yeni Zağra'yı düşmandan kurtarıp ric'at hattını
emniyete alarak Balkan'ın bir yüzünü düşmandan··, te­
mizledikten sonra ordusunu Hayın köyüne nakl eyledi.

medh ü sitayişe sfilih ve lt1yik olan hulk-i hasetı st21dbi bit
merd-i reşid ve zat-ı şerit derhal dtşa1111a çıkıp ismimi su·
al eyledi.»

Burada düz harflerle dizilmiş olan kelimelerin hep.
sinin metinde de altları çizilmiştir. Bunlar isim olarak do
kullanılan kelimeler oldu�na giJre yazarın edib4ne
bir şekilde komisyondaki zatların isimlerini vermek iste·
diğini düşünebiliriz. (H.)

184

.KızanlJ,k'tan kurtulanlar ve esir diifenler

Kızanlık'tan kurtulmuş olan bir miktar ahali de
Edirne'ye geldi. Bunların kurtulmaları şu şekilde ol­
muş:

Sü!eyman Paşa, Eski Zağra'dan Yeni Zağra'ya ha·
reket edeceği gece, Kızanlık'tari firar ederek gelmiş
olan iki Müflis köylü, ahali adına kendisinden imdat
istemişlerdi. Paşa da ertesi Cuma günü üç yüz mev·
cutlu üç bölük Zeybek süvarisi ile binbaşıları Musta-
fa Ağa'yı Kızanlık'a, ahalinin hicretini kolaylaştırma­
ya memur ederek göndermişti. Yanlarına da ihtiyaç
olursa yardım etmek, fakat Derbend'den aşağı inme­
mek tenbihi ile bir tabur piyade askeri vermişti.

Askere delalet ve ahaliye yardım için Kızanlık
ahalisinden Postacı Mustata Efendi'yi ve Şıpka'daki
düşmanın durumunu keşf etme.ıc için Yaver Kolağası
Abdülcebbar Efendi'yi vazifelendinnişti.

Bu askerler Temmuzun yirmi ikinci Cuma günü
Zağra'dan Kızanhk'a gönderildi. Piyade taburu Ha-
mursuz köyün doğusunda sırt üzerinde kaldı. Süvari­
ler ise Cumartesi sabahı Kızanlık'a vardılar, Postacı,
aşağı mahallelerin ahalisine ilan ederek hemen yola çı
kardı. Kasabanın yukarı taraf mahalleleri halkını da
acele çıkarmaya başladığı sırada, Şıpka taratından iki
yüz kadar Rus süvarisi yetişti. Zeybekler birer el tü
fek boşaltarak kararı firara tebdil ve kendilerini ha·
miyetsizlikle bednam ve rezil ettiler.

185

Evvelce yola çıkanlar J;)erbend köyilne "'vararak
kurtulmuşlar, fakat bir kısmını Kazaklar takip ettik·
!erinden. bunlardan birazı telef olmuştu.

Sonradan çıkanlar ise Tunca çayırlığında kalmış­
lardı. Kazaklar, süvarileri kaçırmışlarsa . da Hamursuz
sırtında görünen · taburdan pek de emin olmadıkların­
dan, o akşam taburun hareketlerini gözetleyerek, çayır­
lıkta kalanlara sarkıntılık etmemişlerdi. Ahali ise ne
ileri harekete ne de geri dönmeye cesaret edebilmiş,
orada gecelemişlerdir.

Ancak muavinelerle muhAcirlerin ve piyade tabu·
runun Eski Zağra'ya dönmek üzere hareket ettiği anla.
şılınca, Kazaklar sabahleyin, o gece sular ve bataklar
içinde geceleyen ahaliyi sarmışlar; koyun ve koltukla·
nnda buldukları akça ve bohçaları kapıştıktan sonra,
hemen perişan bir halde ve sür'atle Şıpka'ya sürmüş­
ler; ha�talık ve ihtiyarlık sebebiyle geri kalanları vu­
rarak öldürmüşlerdir.

Bunlar Şıpka'ya, Kumandan'ın ve Bulgar asi reis­
lerinin karşısına vardıklarında:

«- Türk askerini çağırırsınız ve kaçmaya da kal
karsınız ha! . . . Bak ben sizi nasıl öldüreceğim! »

Diye tehdit edilir.
Göze göriinen muteberlerden bazılarını kesmeye

yatırırlar, birkaç tanesini de keserler.
Bu acizler ve kadınlar bir hayli zaman tehdit kar·

şısında ve güneş altında tutulup korkutulur. Sonra
şiddetli tenbihler edilerek aynı halde Kızanlık'a geri
gönderilirler.

Bunların çayırda kaldıkları gün, Kazarlar tara·
rafından takip olunanlardan bazıları yaralanmış veya

186

öldürülmüş, canlarını halas edebilenler ise düşe kalka
Eski Zağra'ya varmışlardı.

Fakat daha önce çıkan ahaÜyi ve askeri bulama­
dıklarından ve kasaba dahi pek fena bir halde oldu­
ğundan, Zağra'nın kuzeyinde ve yoldan sapaca bir yer·
de gecelemişler.

Gece :vakti arkalarından keşif için bir takım Rus
süvarisi eelip kasabada ahali ve asker kalmadığını
görmeleriyle, Çırpan kapısı tarafında bahçede bırakı­
lan birkaç sandık eski baruta ateş vermiş ve durmayıp
Kızanlık cihetine avdet eylemişler.

Kızan 1ık müslümanlarının bir kısmının Bulgar­
lurın zulmüne terk olunduğunu Yeni Zağra'da bulunan
Süleyman Paşa, Temmuzun yirmi altıncı Salı günü ha­
ber almıştır.

Bunun üzerine derhal bir buçuk bölük Nizamiye
�üvarisi ile bfr miktar Çerkes ve Balıkesir muavine as­
kerini Kızanlık'a göndermiştir. Abdülcebbar Efendi'­
yi yaverl ikten, Musafa Ağa'yı da binbaşılıktan ihraç
ile onları tevbih ve te'dip eylemiş, Postacı İbrahim
Efendi ise kabahati ötekilere yükleyerek yakayı kurta­
rabilmiştir.

Gönderilen süvariler Kızanlık'a vanp, Müftü Efen­
di ile beraber olarak bir hayli müslümanı kurtarmış·
lardır. Osmanlı askeri de Hayın köyüne vararak ordu
kurmuş idi.

Süleyman Paşa, üçüncü defa 'olarak Ha:Yın köyün­
den Yaver Binbaşısı Yusuf Efendi'yi memur ederek
v.e yanına nizamiye süvarileri ile Çerkes muavine atlı­
lannı vererek Kızanlık'a göndermiştir. Bunlarla Yıl­
dız'a mensup birkaç zat da beraber bulunmuştur. Bu

187

kere de beş bine yakın müslüman nüfus kurtarılmıştı.
Sonralan ise Osmanlı askeri Kızanlık önüne vardık­
larında şurada burada gizlenmiş elli kadar kadın ve
çocuk bulunmuştur.

Kızanlık'a Osmanlı askeri gireceği gün, Bulgarlar
İslam mahallelerine ateş vurarak, dört cami-i şerif,
bir medrese, ikiyüz elli kadar ev yakmışlardır. Bu ate·
şin söndürülmesi için üç tabur Osmanlı askeri memur
kılınmış. geceli gündüzlü uğraşıldıği. halde bin zahmetle
hele bastmlabilmiştir.

Süleyman Paşa ordusu Şıpka'yı zabt ile yukarıda­
ki istihkamlara hücum eylemiş, hatta Osmanlı askeri
lsveti Nikola adlı tabyaya girmişlerdi. Böyle iken im­
dat gönderilmediği ve yaralanmış bir mülazımın, ne·
ferine «Cenazesinin ıbırakılmamasını» rica eylemesi
üzerine erlerin bu yaralıyı hep beraber ve sftr'atle
aşağı indirmeleri, diğer askerin bozulmasına debep ol­
muştur. Gabrova'dan Moskoflara imdat yetişmiş, düş­
man tabyayı tekrar zabtetmiştir.

Ağustos'un onbeşinci günü Dersaadet'e geldiğimi­
zin gecesi, bu hadise Edirne'de telgraf havadisi olarak
yayılmıştı.

Edirne'de bulunduğumuz üç hafta zarfında Dersa­
adet v� .Filibe'deki dostlardan ve Komanova müftüsü
aziz kardeşim Mustafa Efendi'den telgrafnameler ve
Filibe eşrafından Hocazade Efendilerden ve dostlardan
taziyet ve tesliyetnameler aldım, müteselli oldum.

Bilhassa, Devlet-i Aliyye ricalinin mümtazlarından
bir yüce zatın ailemizle beraber acizlerini Dersaadet'e,
telgrafla daveti, ölmüş gönlümü diriltti. Bunun üzerine
Ağustos'un onaltıncı günü şimendüferle Dersaadet'e
müteveccihen hareket olundu.

BlTlŞ

NEDEN MAGLCP OLD�?

Kının muharebesi ile son harbin muvazene ve mu­
hAkemesine girişmek abes olduğu halde alemden ha­
bersiz

..
olanlar veya hakikati bildikleri halde bir

sebep yüzünden bilmez görünenler bunu yapıyorlar.
«- Rusya ile daha önceki muharebede, Devlet-i

Aliyye şimdiki kuvvetinin yansına bile malik değildi.
Rusya'nın ise Karadeniz ve Tuna nehrinde bir nice ge­
mileri vardı. Kuvveti de şimd!kinden aşağı değildi.
Böyle olduğu halde Rus askeri güç hal ile Tuna'yı yal­
nız bir yerden geçebilmiş ve Balkan'ı aşamamıştı . . .
B u defa kara ve denizde bu kadar kuvvetimiz vardı
ve asker yeni silahlarla mücehhez idi. Düsman, yalnız
Tuna'yı geçmek için elli bin askeri gözden çıkarmış­
ken, kafi derecede mu,kabele ve müdafaa bile görmek­
sizin Tuna nehrini iki yer.den geçerek mülk, mal vf
can bakımından bu kadar fenalığı icra eyledi. . . ,.

Diyerek itiraz ve şikayet ediyorlar, hakikati söy­
lemekten kaçınıyorlar.

Bilgi ve basiret sahiplerine malumdur ki: Ruslar,
Kırım muharebesinde, Osmanlı hudutlarına olan yol·
lannın muntazam olmayışından dolayı lüzumlu nok·
talara vakit ve zamanı ile külliyetli asker dökemediler.
İstedikleri vakitte asker getirip toplayamadılar. Ama

190

o zamandan sonra Rus, memleketini şimendüfer hatla­
rı ile satranç tahtasına döndürdü ve pek çok asker dök·
tii.

.

Bilhassa Rumeli'ne Eylülün ortalarına doğru bü­
yük miktarda kuvvet yığdı. Tuna'yı geçmek için elli
bin asker feda etmesi de askerinin çokluğuna açık bir
delildir.

Rusya Devleti bu muharebeye öyle hazırlanmış,
öyle ehemmiyet vermiştir ki, katiyen fark edilemeyen
birçok vapur, duba, istimbot, sal gibi geçme vasıtala­
rını ve nakliye aletlerini gizlice Ziştovi karşısına ge­
çirip harp fennine göre elverişli olmayan bu mevkiden
gece vakti geçmiş, az' vakitte beri tarafa çok kuvvet
geçirmiştir.

Harp meydanında bizzat İmparator, hanedanı,
grandükler bulunarak emr-i kumandayı müdahale ve
halelden muhafaza etmiştir.

Kının muharebesinde, Fransa, İngiltere, Sardun­
ya devletleri ve Mısır, Tunus emaretleri yardımcı ku:v­
vetleriyle Devlet-i Osmaniye'ye imdada geldiler. Silist­
re vak'asmdan sonra da Avusturya Devleti yüz bin
askerle Memleketeyn'i işgal ile Ulah ve Buğdan'ın ta­
rafsızlığını temin etmiş, bu yüzden de Rusy;ı'yı meşgul
etmişti.

O tarihte Devlet-i Osmaniye, Sırbistan, Ulah, Buğ­
dan, Karadağ, Bosna ve Hersek isyanlarıyla meşgul
olmayıp hatta Girit'teki Osmanlı askerini bile Tuna
boyuna sevk etmişti. Yani dahili emniyet berkemal
idi.

Bu � muharebede ise iş tamamen aksi oldu. Bunla­
rın cümlesine karşi Devlet-i OsmAniye asker bulun-

191

durmaya mecbur olduğu gibi, Hicaz, Yemen, Trablus­
garptan bir tabur bile kaldırmaya muvaffak olamadı.

Gerçi bu meselede redif-i salis taburlarıyla müs·
tahfaz, mukaddem ve sani ve salis taburları teşkilatı
gibi teşebbüsler, tabur itibariyle Osmanlı ordusunun
mevcudunu kabartmış ise de, nizam ve intizamdan
habersiz asker adını alan bu kuru kalabalıklardan hiç
bir muharebede istifade olunamamıştır. Aksine, bun­
ların pervasızca kaçıp savuşinalan ve intizamsızlıklan
diğerlerine sirayet ederek birtakım elim vakalann zu­
huruna sebebiyet vermiştir.

İşte bu lüzumsuz kalabalığı hesaba katmaz, - Ka­
radağ, Hersek, Bosna, Sırp ve Bulgaristan mevkilerin­
deki O s m a n 1 ı askerini de çıkarırsak Rusya
karşısındaki Osmanlı askerinin, mukaddimede beyan
olunduğu üzere Kının muharebesi zamanında Devlet-i
Aliyye'nin kuvvetinden fazla değil, aksine hayli az ol­
duğu meydana çıkar.

Velhasıl bu muharebede Rusya'dan başka, kar�ı­
mıza Ulahlar, Sırplar, Karadağlılar, Bosna ve Hersek
reayası Bulgarlar, Yunanlılar düşman olarak çıktık­
ları gibi, Fransız, İngiliz, Sarduny�, Avusturya, Mısır;
Tunus yardımlarından da mahrum idik. Gerçi Mısır'­
dan üç tabur asker geldi ise de kendilerinden katiyen
istifade olunamadı.

Devlet-i Aliyye'nin Kırım meselesinde Tuna bo­
yunda bulundurduğu kuvvet şimdikinden pek az ol­
madığı gibi, Rusya'nın bu defa Tuna cihetine getirdiği
askeri kuvvet ve mükemmel mühimmatın mikdarı da
geçen sefer getirdiği asker ve mühimmatın iki mislin·
den pek fazla idi. Bundan başka Memleketeyn askeri

192

de bu kuvvete katılmış ve yardımcı olmuş idi. Rusya'·
nın bu defa Rumeli tarafına geçmek için yaptığı ha­
zırlık ve teşebbüslerin ehemmiyet derecesi bizzat İm­
parator ve veliahdinin burada bulunmasıyla da anlaşı­
lıyordu.

Maddi bakımlardan görülen şu farktan başka as·
keri rabıta ve itaatçe emr-i kumandaca da her iki mu·
harebe arasında büyük fark vardır.

O vakit başkumandan Serdar-ı Ekrem Ömer Paşa"
nın istiklal ve vazifesine Serask�r Rıza Paşa ve diğer·
leri tarafından müdahale edilmek istenildiği halde,
Ömer Paşa, hakanı mağfü.r Abdülmecit Han hazret·
lerinin itimat ve himayesine mazhar olmuş ve müda­
hale teşebbüsleri her taraftan kesilmiş idi.

Yüzbaşı ve mülazım yanında bir binbaşı şimdiki
müşirler kadar nüfuz ve haysiyeti haiz idi. Askeri ita­
at, tam istenildiği şekilde mevcut olup, emir ve yasak.
lara hakkıyla uyulurdu.

Sonralan bu askeri itaat kalkarak, müşirin maiye·
tindeki zabitlerden herhangi birisi, istediği gibi Yıldız
ile haberleşir, yalan yanlış haberler vermeye kadar çı­
kışır oldu:

Bir Rus zabiti efraddan birinin firarını gördüğü
zaman, o neferi tabanca ile vurup öldürmeye izinlidir.
Bizde ise davete icabet etmeyen veya silahını alıp ka­
çan erler bile defalarca mecburi askerlik hizmetinden
bile affolundu! Askerin en lüzumlu sıfatlarından olan
gayret, hamiyet, şecaat unutuldu, garaz, bencillik,
gammazlık adet oldu . . .

Kırım muharebesinden beri milli ahlakımız fev­
kaJade alçaldı, ilhad ve sefahat arttı. Her sı.nıf ahali

193

lenperver oldu, nefsani hazlara ve dünyevi lezzetlere
meyi etti, aldandı ve tehlikeye düş.tü.

Şer·i şerife riayet adeta kabahat sayılıyordu. Dini
vıazjfelerini ifa edenler, garaz ve ivazsız iş görenler
doğru söyleyenler ayıplamp kötü görülüyordu. Dini sa­
labet sahibi vera' sahibi temiz kimseler tekdir olu­
nurdu. Dindarlık ve milliyetin devletin kuvveti, doğ­
ruluk ve sadakatin bereket ve saadet sebebi olduğu
unutuldu. Allah . korkusunun, hikmetin başı olduğu gö­
nülden silindi. Şer'i cezalar icra olunmayıp herkes
·kendi keyfine bırakıldı. Fısk u fücur aleni ve mübah
gibi işlenir, ar ve namus sözü manasız addolunurdu!

Allah u Teala buyurur ki:

«Bir şehri helak etmek istediğimiz zaman, ileri
gelenlerine emir veririz. ama onlar yoldan çıkarlar.
Artık o şehir yok olmayı hak eder. Biz de onu yerle bir
ederiz.• (İsra suresi, 16. ayet)

Eşraf ve iled gelenler beyhude yere menfaat kav­
galan ve münakaşalarla itibar ve iktidarlarını tüket­
tiler. Halk arasında nüfuz ve haysiyet kalmadı. Şarla­
tanlar, hak söyleyenlere galebe etti. Halk baştan çıktı.
Her sınıfın nizamı bozuldu. Kanaat azaldı, hırs ve ta­
mah çoğaldı. .

Cenabı Hak buyurur ki:

«Bir millet kendini bozmadıkça Allah oruarın du­
nımunu değiştirmez.• (Ra'd siiresi, 1 1 . ayet)

F : 1 3

194

Bu sebeplerden naşi nihayet, bu büyük felakete
uğ'ranıldı. Memleketimiz de harab ve nice masum ve bi·
günah zulüm ateşinde kebab oldu.

En garibi şurasıdır ki, Eski Zağra ve Kızanlık aha­
lisi bu kadar felaket, şiddet, hakaret görmüş ve pek
çok acılar tatmış i ken, yine ıslah ve mütenebbih ol
madılar.

Bu iki belde istirdad olununca cife ve yok hük·
münde bulunan bu iki şehir harabe.Ierine karakuş gi­
bi üştüler. Yerli ve yabancı bir takım yağmacı ha­
ris, komşularının mallarını. ellerine geçirdikleri eş­
yayı. buldukları hayvanları aldılar!. Hele cimrilik
ve kötülükleriyle a!cıne meşhur olan Kırcaali dağlıJa.
rı, yanmış mıhları, kuyu ve kıyıda buldukları basit eş­
yaları hırdavatı bile yük yük, ganimet malı diye, et·
raftaki kazalara taşıyıp sattılar.

Yağmayı önlemek ve muhafaza için memur o­
lanlar bile dağlı lara, kıptilere rahmet okuttular. Hak
ve hukuku unuttular, hahaseti yüklendiler; yağmacı·
l ığı adet edindiler.

Büyükler arasında garaz ve nefsan}yet ise artıyor­
du. « Kardeşlerin birbirine düşman l ığı, mahvolma ala­
metidir» hikmetinin anlaşılamamasına teessüf olunur.
Halbuki mil li ahlakı bozulan mi llet lerin mahv ü inkı­
razını tarih bize haber veriyor.

Milli ahlakımızın ıslahı , isti kbal imizin selamet ve
saadeti nin temini, Cenabı Hakk'ın lütfundan niyaz
olunur.

HiS

L A H İ K A

M�snevi :
İnsanlar birbirlerinin uzuvlan gibidir·

ler. Onlar tek cevherden yaratılmışlardır.
Hadisat uzuvlardan birine bir dert ge­

tirirse, ötekilerin de karar ve sükünu k ·ı).
maz.

Eğer sen diğerlerinin gamına ortak ol­
mazsan sana insan demek layık olmaz!

İşbu tarihçenin kaleme alındığı sırada Şıpka Jlal·
kanı'nda, Rus ile muharebe devam etmekte idi. O
günlerde Zağra ve Kızanl ık ahalisinden Dersaadet'e
hicret edenlerin vatanlarına avdet edememeleri hu ·
susunun bazıları tarafından ayıplanıp kötü görüldüğü
işitildi. Hatta o zaman bu mesele hakkında kuman·
danlardan Macar Mehmed Ali Paşa (") ile aramızda bir

(�) Kendisine tarihçenin metnine dere eylediğim
mazeretleri söylediğimde:

«- Karapınar'a gidin, meşelikte kulübe kurup oturu­
mız. Burada açlıktan, soğuktan ölürsünüz.»

Demişti.

Daha sonra ikinci hadisede, muhacirlerin dehşetli
surette Dersaadet'e döküldükleri sırada Babıali caddesin­
rle paytonla geçerken beni gördü ve başını dışarı çıkarıp
b<ıktı. Beni tanımak istediğini ve belki özür beyan eyleye­
c,•ğini anladım. Lakin müşirlik sıfatı mani oldu! Biraz
sonra da Arnavutluk'.ta telef edildi!

(Muharririn notıı 1

196

konuşma da cereyan etti. Burada, bu meseleye dair
de bir kaç söz beyan ederek hatm-i kelam eylemeyi
münasip gördüm.

Şöyle ki:

Yukarıda anlatılan vak'alar gözönüne alınırsa, öy­
le dehşet içinden çıkan ve cellat önünden kaçan in­
san, kulağı dibinde mütemadiyen top patlarken o ev­
lerde o köylerde nasıl durabilirdi? Hala o müthiş ha­
diseler her gece rüyalarına girip rahat uyuyamıyor­
lar.

Birçok kimseler teminata aldanarak vatanlarına
dönünce ikinci bir felakete uğradılar. Evvelki tehlike­
den yakasını kurt uanlar, bu ikinci müthiş vak'ada
ezilip gitti . . . Evet vatanın o siyah taşlarını gurbetin
parlak elmas ve pırlantalarına değişmeyiz. Ama emni­
yet bekleriz. huzur ve asayiş bekleriz.

Eller eline bakmaktan ar ederiz. Ama ne çare ki,
kör olasılar bizi ve vatanı pu hale koydular. Yahu, vatan
tehlikededir. Bu vaziyette yerlerimize dönmek, göz gö­
re kendimizi tehlikeye atmaktır.

Burada kazanç ve ticarete elimiz bağlı, ölmeye­
cek kadar ekmek ve tuz tedarikinde aczimiz besbelli­
dir. Ama emniyet olunca aguş-u vatana can atarız.
Gerçi evlerimiz yandı, mülkümüz, memleketimiz mahv
ü harap olduysa da yerlerimize kulübe kurup otur­
maktan ve her suretle geçinmekten çekinmeyiz. Ancak
hangi cesaret, hangi yürekle o tehlikenin içinde otu·
rulur?

Bu iqcelikler dolayısıyla insaflıca düşünen iktidar
sahipleri, zillet ve hakaret toprağı üzerinde çırıl çıp-

197

lak yatan ve açlıktan kap yutan zavallı muhacirlerin
sırçadan nazik olan kırık kalplerini melanet taşıyla
kırmaz ve haklarında öyle ta'n Ü teşni'i reva göremez!

Ama çeşit çeşit sefahata dalmış olan, nefsani haz­
larını bir dakika feda edemeyen, ikbalini halkın idba­
rında arayan hamiyetsizler, utanmadan ve Hakk'tan
korkmadan her şeyi söyleyebilirler.

«Hayırlı ol, hayırsız ol, insafı elden bırakma» me­
seli, unutulmamalı, hiç olmazsa gönül yıkılmamalıdır.

Şurası da hatırdan uzak tutulmamalıdır ki, insan­
lar ahlak ve terbiyede bir değildir. Beş parmak bir
midir? Kalbi temizleyerek nefsani garazlaı'dan uzak
olmak mümkün ise de, « İnsan hata ve nisyandan
meydana gelmiştir• hikmetince. ademoğlu için hata­
dan kurtulmak kabil değildir.

Buna binaen, bu abd-i aciz ü naci, yani Hüseyin
Raci -Allah ona lfıtfuyla davransın- düşman istilası
ve sayısız musibetler arasında pek çok tehlikeler ge­
çirip canımızı halas edebilmiş ve nihayet elde sıfır ile
vatandan uzak ve hicret yorgunluğu ile zihni dağıl­
mış olarak bulunduğum bir sırada tarihçem tahrir ve
imla kılınmıştır.

Zaten mevcut olan aczimiz de buna eklenince vu­
kuatın tertip ve tahririnde zuhuru tabii tutukluk ve
hataların, gerçi daha sonra haylisi tashih ve ıslah
olunmuşsa da, kalem ve ilim erbabından affını rica
ederim.

E11 halleri ve hareketleri deDiştiren Rabbimiz! Hlılimi­
zi en güzel htlle çevir . . . E11 fazl tı Uuan sdhibi! Son nefesi­
zi en güzel slfa ile bitirmeyi bizlere nasip kıl . . .

198

Bu eserin yazılması, işbu fakir ve noksanlarını mu'te·
rif, Eskt Zağra şehrinde Müftü ve Rüşdiye mektebi muallimi
Esseyid Hacı Hasan oğlu Hüseyin Raci tarafından, bin üç­
yüz ondört yılı Receb ayında tamamlandı.

Eserimi, aziz ve kıymetli ve gözümün nuru ve kalbimin
semeresi oğlum Necmeddin Ahmed'e hediye ettim. Allah
onu dünya ve ahirette övülmüş kılsın ve fazl ü yakin dere­
cesi ile rızıklandırsın; amin. ya Mu'fn.

iK.iNCİ KİTAP

HERCÜMERC-1
KIT' A-i RUMELİ

Beyana hacet olmadığı üzere, mamur Rumeli kıf.
ası Devlet-i Seniyye-i Osmaniye'nin can daman, saa­
det kaynağı ve adeta büyüklüğünün kileridir. O se­
beple, bu nadir rastlanan güzellikteki memleketin de­
ğeri, feth . olunduğu zamandan beri Saltanat-ı Seniyye'­
ce takdir edilerek, düşman tasallutundan ve harp a te­
şinden uıak tutulmaya aşırı dikkat ve itina oluna gel­
miştir. Bu kere dahi aynı hususa ehemmiyet verilmiş­
se de siyasette vuku bulan inkılaplar bu ana dek em­
sali görülmedik feci vakaların meydana gelmesine se­
bep olmuştur.

Kırım muharebesinde Osmanlı askerinin Tuna bo­
yunca, Közova'da ve bilhassa Silistre'de kazandığı
şöhret v� şan bütün alemin dillerinde destan idi.
Ne yazık ki ordumuzun o şan ve satveti bu muharebe­
de zayi ve lekedar oldu.

Rusya'nın bu defa beklenenin fevkinde olan ha­
zırlığına karşılık tedbirsiz harekatımızla ve emr-i ku­
mandaya her bilir bilmezin, bilhassa Yıldız'ın müdaha­
lesiyle, taarruz eden kuvvetli düşmana, birlikte ve cid­
di bir müdafaada bulunamadık Bu yüzden Tuna'dan
İstanbul kapısına kadar olan mamur beldelerimiz alt
üst oldu, tahrip edildi. Bir milyondan fazla müslüman

202

ahali katil veya esir edildi, üryan ve giryan hicret fela
ketine uğradı. Bu hal bütün İslam alemini sarsıntıya
uğrattı.

Rusya'nın Ziştovi'den tecavüzünden sonra tutu­
lan plan gereğince Osman Paşa Plevne'ye celp olunmuş,
Osmanpazarı'nda dahi kafi bir kuvvet yığılarak, Rus·
!arın Balkanlar'a sokulmaması için soldan ve sağdan
çevirme manevrasına teşebbüs olunmuş iken Dersaa­
det bu manevrayı icra ettirmedi. Başkumandanlık
kalkmasıyla beraber, Seraskerlik gibi mühim bir ma­
kam da kaymakamlıkla idare olundu (1)

Zağra'nın istirdadından ve Plevne muzafferiyetin­
den sonra askeri harekatta görülen yavaşlık ve istek·
sizlik ve Şıpka'da Süleyman Paşa düşmanla geceli
gündüzlü dövüştüğü bir zamanda Tuna ve Plevne fır­
kalarındaki hareketsizlik Sebebiyle düşman vakit ka­
zandı ve kuvvet alarak, ayrı ayrı hareket eden birlik­
lerimizi birer birer mahv eyledi .

Ne Şıpka'da bir iş görüldü ne Plevne zaferlerinden
bir semere hasıl oldu. Eğer o sırada Osman Paşa Ser­
vi 'ye, Mehmed Ali Paşa Tırnova'ya doğru ilerleselerdi,
şu kumanda birliği ile bir iş görülebilecekti. Süleyman
Paşa'nın bu husustaki feryadname telgrafları hiçbir
taraftan dinlenmedi.

(1) Giriş bölümünde de arz olunduğu üzere, eserin
yazarı Hüseyin Raci Efendi merhumun Abdülkerim NtJ..
dir ve Süleyman Paşalara fazlaca muhabbeti vardır. Bu
paşaların müdafaası uğrunda, vak'aların taraf girce ve
yanlış tefsir edildiği olmaktadır. Okuyucularımıza ki ta.
b•n bir hatıra olduğunu, askeri hareketler ve tarihi vak'a­
lar için me'haz olamayacağını tekrar hatırlatmak isterim.
(P. J

203

Plevne gibi Balkan hattından yirmi saat uzak olan
açık bir mevkide en seçkin askerlerimizin mahpus
kalması, harp fenni kaidelerine katiyen uygun değil­
di. Fakat elde edilen birkaç muzafferiyetin neşesi, bu
lüzumsuzluğu nazar-ı dikkatten uzak tutulmuş ve niha­
yet kırk binden fazla mühim bir fırkanın, harp kuv­
vetinden ayrılarak esarete düşmesine sebep olmuş
tur.

Çünkü diplomasi desiseleriyle, Dersaadet'te iki
fikir hasıl olmuş idi. Biri, Plevne'nin teslimi ile harbe
son verm_ek; diğeri, Plevne'nin müdafaası ve Balkan
hattının muhafazasıyla düşmanı o kış Bulgaristan'da
oyalamak tasavvurları idi. Mevhum mukaddimelerden
mürettep olan şu iki kıyas-ı fasid devlet ve millete pek
acı semere ve neticeler verdi .

Rusya, Eylül ortalarına doğru bir o kadar daha
kuv.vet getirip yığdı. İmparator bizzat Plevne'ye gele·
rek Osman Paşa ve maiyetini esir almaya uğraşıyor,
Şıpka'da ve Hezargrad taraflarında sahte hücumlarla
oradaki askerlerimizi meşgul ediyordu. Bu kötü za­
manımızda, saltanat merkezinde neşr olunan gazete­
ler ise, her gün boş yere ilaveler çıkarmakta, sokak­
larda ve mahalle aralarında müvezzilerin velvele ve
yaygaraları ile dünyadan habersiz nice gafil ve atılları
aldatmakta idiler. Bu halimiz yara üzüntü veriyor, ağ­
yarı istihza ile tebessüm ettiriyordu.

Halin gidişinden akıbetin dehşeti hissedilince
Balkan'ın güneyindeki yerli ve kuzeyden gelen muha­
cir ahali hicrete kalkıştılar. Bütün yaz ecel teri döke­
rek elde ettikleri zahirelerinin orduların idaresinden

204

fazlasını satmak ve hiç olmazsa İstanbul'a nakl et·
mek için teşebbüse giriştiler. Fakat kendileri hicret­
ten ve mevcut zahireleri alım satımdan men olundu,
dışarı zahire ihraç etmek de şiddetle yasak edildi.

Ahalinin şikayet ve feryadları fayda vermedi ve
bunca zahire, daha sonra düşmanın eline geçti. Ahali
de beş parasız hicrete mecbur oldu:

Plevne muhasarası uzayıp düşmanın hücumları
şiddetlenince Hey'et-i Devlet'i hayret ve şaşkınlık kap­
ladı. Dublin'de Ahmed Hıfzı Paşa, Tiliş'te Hakkı Paşa
müfrezeleri esir düşmüş, Radomirce'de Şevket Paşa
bozulmuş ve yirmi iki Teşrinievvel 1293 de Plevne ta·
mamen muhasara altına girmişti.

Bunun üzerine, Osman Paşa'nın dayanması taraf­
tarı olan!.ar gaflet uykusundan uyanarak Paşa'nın,
Orhaniye'ye çekilmesine ve ric'at hattının Şevket Pa·
şa tarafından korunmasına karar verdiler. Bu husus
Dersaadet'çe karar altına alınarak keyfiyetin Osman
Paşa'ya tebliğ edilmesi vazifesi de Şevket Paşa'ya telg·
rafla emr olundu.

Çünkü Şevket Paşa, Radomirce hezimetini, -Orha­
niye'ye dönüşünde, tam bir zafer kazanmış gibi Dersa·
adet'e arzederek, Dersaadet'i ve Başkumandan Süley­
man Paşa'yı aldatmak istemişti. Fakat gördüğü hezi­
metin tesirine mağlup olari;!k kendisini yılgınlık kapla­
mıştı. Bu yüzden, emri bildiren telgraf kendisine gel­
diğinde, Teşrinievvellin yirmi üçüncü günü:

«Osman Paşa'nın Plevne'den çekilmesi, hal ve
mcvkie nazaran pek güç ve müşkil olacaktır. Bu sıra·

205

da Balkan ordusu Toryan geçitinden Lofça'ya doğru
sahte bir tehdit manevrası icra eder ve Tuna Şark or­
dusu tarafından şiddetli taarruz ve hücum olunursa
bu müşkilat hafifler . . . »

Diye Serasker Kaymakamı Mustafa Paşa'ya bir
taraftan telgraf çekerken ayrı bir telgrafname ile de
keyifsizliğfrıden bahisle, Dersaadet'e dönmek için izin
iste niş, tehlikeli gördüğü bu işte bulunmamak için
temarüz eylemiştir.

Osman Paşa'ya varması gereken ric'at emri ıçın,
o sırada Orhaniye'de bulunan Yeni Zağra Kaymakamı
Mehmcd Efendi yirmi Teşrinievvel'de yola çıkarıldığı
gibi yerli Pomaklardan ve Çerkeslerden birkaç kişi da·
hi gönderilmişlerse de hiç ilerleyemeyerek çaresiz ve
ümitsiz hepsi dönmüşlerdir . . .

İstanbul erkanı ise emrin Osman Paşa'ya varaca­
ğı ihtimaline pek kuvvetle kapıldıklarından, Paşa'nın
ric'at hareketini kolaylaştırmak için Orhaniye'den iler­
leyecek olan askere yardım olunmasını istediler. Bu­
nun için de Plevne ve Lofça Pomaklanndan bir feda·
kar fırkası kurulup sevk olunmasını, Cevdet Paşa'nın
fikrine lµpılarak tasvip ettiler. Edirne vilayetine hic­
ret etmiş ne kadar Pomak varsa toplanarak Plevne'·
ye sevA. olunması için Teşrinievvelin yirmi beşinde
Edirne Valisi Ahmed Vefik Paşa'ya telgrafname-i sami
yazıldı. Vali Paşa da mutasarrtflara ilan ederek emri
tenfize çalışmıştır.

Heyhat ! Dersaadet'te de, Bab-ı Seraskeri'de-; - üye·
leri Rumeli muhacir ileri gelenlerinden olmak üzere
Cevdet Paşa'nın riyaseti altında bir komisyon kurul·
du, fedai yazılmasına başlandı ! . . .

206

İ lahi ! Ne musibet, ne şaşkınlık, Liyakatsiz cahil
doktorlar, kötü tedavi ile hastayı ölüm döşeğine dü­
şürdükten sonra kocakarı ilaçlarıyla ölüyü kaldırma.
ya çalışıyorlar. . . Bu hekimler ahaliyi kandırarak, ölü­
me sevk etmeye çalışıyorlar! Gözü yılmış halk ise ha­
kikati söylemeyip halleri ile: Ben işimle gücümle
meşgulüm, cevabını veriyorlar.

O aralık:
•- Düşman Balkanlar üzerine yürüyecek ve filan

filan geçitlerden geçecek! •
Diye Avrupa'dan aks eden çeşitli haberlerin sar­

sıntısının verdiği telaş üzerine Edirne vilayeti ahali­
sinin dahi silahını kapıp Balkanlar'a koşması ıçın
bir takım ilanlar dağıtıldı. Halbuki üç kişinin bir yere
toplanmasına muvaffak olunamadı. Bir hafta devam
ettikten sonra Cevdet Paşa. komisyonu meyils olarak
dağıldı.

İşin gittikçe sarpa sardığı ve yedi sekiz gün uğra·
şıldığı halde Plevne'ye ha!Ser bile göndermeye iktidar
bulunamadığı anlaşılınca ve Rusların Balkanlar'ı geç·
meye hazırlandığına dair gelen müthiş haberler birbi­
rini takip edince, ist ikbalde vukuu muhakkak otan fe.
laketlerin mesuliyetini yüklemek ve şimdiye kadar
tutulan çıkmaz yolun kötü neticelerini halk nazarın­
da başka bir kalıba sokarak şahıslarını kurtarmak is·
tediler.

Teşrinievvel'in yirmi dokuzunda Umum Kuman­
dan Süleyman Paşa'ya :

• Plevne ordusunun düşman muhasarasından kur­
tarılmasına tesirli bir yardımda bulunmak ve düşmanı
Ralkan'da

0
n !!e<: irmemek \'e !!C'<;mesi hal inde i lerlet-

207

memek hususlarına dair olan askeri tedbir ve hareka·
tı, zamanıyla tatbik etmek ve kumandaca birlik hasıl
olmak için askeri harekat ve tertibat hakkında bun­
dan böyle lstanbul'a müracaat eylememeleriniı{ Osmilh­
ve Rauf Paşalara tebliğine ve bir de, askeri tertibat
olarak taarruz veya müdafaa hareketinde sizin her ba­
kımdan Il}Uhtar ve me'zun bulunduğunuzun ve Plevne
ve Balkan ordularının halen ve istikbalen hareketle­
rini tayin ve tadilin münhasıran sızın mes'uliyet-i
umfımiyeniz altında cereyan edeceğinin dahi size
tebliğine, _Meclis-i Askeri kararıyla irade-i seniyye şe­
ref-müteallik buyurulmuştur. Ve Osman ve Rauf Pa·
şalara �a keyfiyet tebliğ kılınmıştır. Artık iktiza eden
faydalı askeri tertibat ve harekatın ifasına müsaraat
ediniz . . . •

Diye Seraserlik makamından bir telgrafname gel­
miştir!

Bu kararı ve istiklali verenler artık müdahale edi­
lecek vakit kalmadığını hissetmişlerdi. Hakikaten iş iş­
ten geçmiş, Rus istim doldurmuş, lengerini almış düdü
ğiinü de çalmış, tecavüzi harekete başlamış idi! . .

Yıldız, bu isabetli kararı harbin ilanı sırasında
vererek sebat etmeli ve Serdar-ı Ekrem'in kumanda­
sına, liitfen ve devlet ti millete merhameten , tabi ol­
malı idi.

Eskiden Devlet·i Aliyye-i Osmaniye, böyle tehlike
ve muhatara zamanlarında askerin şevk ve gayretini
arttırmak ve takviye için Sancak-ı Şerif çıkarır, bizzat
padişahlar orduda bulunur, kumanda birliğine son de­
rece i t ina olunur idi .

208

Başkumandanın icraatına müdahale ve teşebbüsle
rini etrafa duyurmak kadar zararlı bir şey tasavvur
olunamaz. Grandük'ün Ayastafanos'da, yüksek kuman­
danlarımızdan bir zata:

«- Devlet-i Aliyye vekilleri, muzafferiyetimize bi­
zimkilerden ziyade yardım ettiler . . . »

Dediği doğru ise, pek manidardır.
Süleyman Paşa, Eylül yirmi birden itibaren gerçi

Umum Başkumandan ilan olunmuş ve öyle tanınmakta
bulunmuş ise de, Plevne'ye, Orhaniye'ye, Balkan'a doğ
rudan doğruya Dersaadet emir veriyor ve ekserisinden
Başkumandan haber bile alamıyordu. Aradan kırk gün
geçtikten sonra bu hatalarını tashihe kalkıştıklarını,
yukarıdaki telgraf anlatıyorsa da, ne yazık ki henüz
mürekkebi kurumaksızın nadim olarak, şu verdikleri
hükümsüz istiklali dahi iki gün sonra aldılar!

Süleyman Paşa'dan nakl olunur ki:
«- Bu emirnameyi aldığım gün, kat'i olarak istifa

edip işin içinden çekilmeyi kurdum. Ancak Plevne'nin
kurtarılması için hatırıma gelen fedakarca bir tedbir
bana ümit verdiğinden, hamiyetime mağlup olarak bu
kararımdan döndüm. Cevaben yazdığım telgrafname·
de:

«Ahval karışık ve zaman dar olduğundan, tahmil
ettiğiniz bu mesuliyeti yüklenmeye kudretim kifayet­
sizdir.»

«Diy�rek, mesuliyet kısmını red ile, elden geldiği
kadar çalışacağımı arz ettim.»

O sırada Ruslar Berkofça'ya gelmiş bulundukların­
dan, «Düşman Sofya ovasına iniyor! » diye İstanbul'un
göstediği telaş üzerine Paşa, Mirliva Yahya Paşa'yı beş

209
taburla Şehir köyünden kaldırarak Berkofça'nın kur·
tarılmasına sevk etmişti.

Orhaniye, Sofya ve mülhakatı mevkilerinde ne
miktar asker olduğunu, nerelerin elde bulunduğunu
ise üç gün geceli gündüzlü uğraştığı halde, telgraf yol·
!arının ve muhabere memurlarının münasebetsizliği
yüzünden haber alamayıp, lstanbul'a şikayete mecbur
olmuştur.

Evvelce temarüz edip izin talep eden Şevket Pa­
şa, Teşrinievvel'in otuz birinci gecesi aldığı müsade
üzerine Edime'ye müteveccihen hareket etmiş. Yerine
Şıpka'dan Ferik Şahin Paşa tayin edilmiştir. Orbaniye
kumandanlığına ve Plevne'nin kurtarılması vazifesine
de daha önce Yeni pazar cihetine gönderdikleri Meh­
med Ali Paşa nasb olunmuş imiş ! ?

Bu icraat ve tayinlerden habersiz olan ve Plevne'·
nin kurtarılmasını deruhte eden Süleyman Paşa ise
kendi seçtiği kumandan ve zabitlerden ve taburlar­
dan olmak üzere, Tuna Şark ordusundan onbeş, Bal­
kan ordusundan onbeş ve Orhaniye'den on tabur ala­
rak, hepsi seçme kırk taburla, bizzat Orhaniye'den
ileri giderek Osman Paşa'nın kurtuluş yolunu açmayı
üzerine almıştı. Onyedi taburla Yenipazar'dan gelmek·
te olan Mehmed Ali Paşa'nın da Berkofça'da toplanıp
aynı zamanda lvrace'ye doğru hareket ederek düşmanı
meşgul etmesini uygun görerek yazmıştı. Aynca Tuna'·
dan gidecek onbeş taburun ise Varna'dan vapurlar ve
İstanbul'dan şimendüferle dört beş güne kadar Tatar·
pazarcığı'na ve oradan da dört beş gün zarfında Or­
haniye'ye varacağını; Şıpka'dan ayrılacak onbeş tabu·

F : 14

210

run da yine o müddet içinde Orhaniyeye yetişeceğini
arz etmiş idi.

Fakat Süleyman Paşa'nın bu fedakarca tedbirleri
lüzumu kadar tahmin ve takdir olunamayıp, Plevne'·
nin kurtarılması gibi mühim işe Mehmed Ali Paşa me­
mur edıldi. Süleyman Paşa da Elena'ya taarruza tayin
kılındı. . .

Bunun üzerine Süleyman Paşa:
« Plevrıe yi kurtarmaya memur edilecek askerin

gayet seçkin ve fedakar olması lüzumunu ve Orhaniye'·
de toplanan ve toplanacak olan müstahfazlarla bu işin
becerilemeyeceğini ve hele Orhaniye'den hareket edi·
!erek İbrace tarafından bir tehdit gösterilmezse yar·
dım imkanı hasıl olamayacağını. . . •

Beyan ederek,
«Si:t.:in manevranızla imdat olunamaz ise, bu reye

katılmadığımdan, neticesinden de mes'ul bulunamaya­
cağımı şimdiden arz ederim.•

Cevabını yazmış, fakat buna da kulak asan olma­
mıştır.

Süleyman Paşa'nın bu cevabı üzerine « Umum
Kuınandansınız her nereye lüzum görünürse gidiniz»
denilmiş iken, derhal Tuna Şa:rk ordusundan ayrılma·
ması ve Orhaniye'ye gitmemesi hakkında Yıldız'dan
bir emir verilmiştir! Fesübhanallah ! ..

Teşrinisani'nin on ikisinde Lofça'ya doğru ilerleye·
rek Osman Paşa'nın selamet yolunu açmaya memur
olan Mehmed Ali Paşa, Orhaniye ilerisini terk ile boğa·
za çekildi. Fakat gelmelerini beklediği Bosna ve Bal­
kan taburları geldiğinde yine ileriye hareket eyleyeme­
vcct ğ i n i , ma iyetindeki müstahfaz tahu rlarıyla iş �öriile-

211

meyeceğini beyan eyledi . Ama o gün Etropol'ü düş­
man istila eylemiş idi !

Mehmed Ali Paşa'nın Orhaniye içerisine çekilmesi
\·e Etrapol'ün istilası üzerine, tehlikenin yaklaştığını
anlayan Rauf Paşa, Yıldız'daki dostlarına müracaat
ederek Balkan kumandanlığından yakayı sıyırmaya
kalkışmıştı. Süleyman Paşa ise, Orhaniye'deki müstah­
faz taburlarının halini ve Mehmed Ali Paşa'nın bir iş
göremeyeceğini iyi bildiğinden Teşrinisani'nin on dör·
düncü günü, istikbalde vukuu muhtemel tehlikeleri
bertaraf etmek ve Balkan ve Orhaniye kolordularına
�·ardımcı kuvv�t olarak bulunmak üzere. toplanmakta
bulunan yeni kur'a Anadolu ve Arabistan efradından .
Edirne'de kırk taburluk bir ihtiyat ordusu teşkil olun·
nıasını teklif etmişti.

Galiba Süleyman Paşa'nın bu maruzatı uygun gö
rülmüş olmalı ! Bu, ismi var cismi yok orduya, derhal
Rauf Paşa tayin olunarak Şıpka'dan azad kılınmış,
yerine de Ahmed Eyüb Paşa gönderilmiştir. Halbuki
bu ordu Edirne'nin isti lasına kadar teşekkül edemedi !

Teşrinisani'rıin on yedisinde Sadaret makamından
Süleyman Paşa'ya, Plevne'ye acele yardım edilmesine
dair bir telgraf gelmiş Seraskerlik makamından dahi
aynı mealde bir telgraf alınmıştır.

Paşa ise cevabında:
«Ünbeş gün önce ben her türlü fedakarlığı deruh­

te ederek bu yardıma gidiyor idim. lrade-i Seniyye i le
reddettiniz! Tuna Şark ordusunca Ruscuk önünden
hareket ve Elena'ya taarruz gibi hisseme bırakılan do·
!ayıdan yardımları yapıyorum. Mehmed Ali Paşa'ya
-·Hareket et !-- emirlerini üst üste verivorum.»

212

Demiş.
Halbuki Mehmed Ali Paşa, o gün Orhaniye boğa·

zını da erzak ve mühimmatı ile harpsiz terk edip Ku­
marlı'ya çekildi.

Süleyman Paşa bundan iki gün önce Ferik Asaf Pa·
şa'yı Kadıköyü'nden ve Kayserili Ahmed Paşa'yı Rus·
cuk'tan, düşmanın Meçka istihkamları üzerine sevk
ederek muharebe ile düşmanın nazar-ı dikkatini celp
eylemişti. Sonra da Elena taarruzunda hazır bulunmak
iizere Osmanpazarı'na hareket ederek oraya vardı.

On dokuz Teşrinisani'de yine Süleyman Paşa'ya
sadaret makamından:

«Düşmanın Balkanlar'ı ge·çerek Edirne'yi tehdit
edememesi, şimdi devletçe en mühim bir meseledir.
Hiç olmazsa iki ve nihayet birbuçuk ay olsun Balkan
hattının muhafazası gayet mühim ve gereklidir. Eli­
nizdeki kuvvet·inizle bu maksadımızı temin edeceğiniz
ise şüphesizdir. Lakin bunun devletçe bilinmesinin po­
litikaca ehemmiyeti vardır. Bu hususta vereceğiniz
malumatı pek mahrem tutacağız. Mütalaanız ne ise
çabuk ve gizli olarak bildiriniz.,.

Diye telgrafname-i sami vürud etmiştir.
Bu sualin sorulması ise:
«- Eğer �ki ay kadar Balkan hattını tutarsanız

devletimiz size yardım eder.•
Diye İngiltere Sefiri'nin aldatıcı vaadlerinden ile­

ri gelmiş imiş!
Süleyman Paşa cevaben:
«Eğer bu hafta içinde, Kumarlı'ya çekilen Meh·

med Ali Paşa ilerlemez yahut Kumarh'nın muhafaza-

213

sında da rehavet gösterirse, düşman Balkan'ı geçmiş
biliniz. Eğer ben Kumarlı'da bulunsa idim, bunu bana
yazmanız münasebet alır idi. Mehmed Ali Paşa ileri
hareket edeceği yerde geriye gidiyor. Ben Orhaniye'ye
gidecek oldum, müsade etmediniz. Mehmed Ali Paşa
sebatsızlık ederse Balkan hattının iki haftadan fazla
elde tutulması mümkün değildir. Ben şimdi Tuna
Şark ordusundan aldığım bir fırka ile Elena'ya yürii·
yorum. Bu emri Mehmed AJi Paşa ve Ahmed Eyüb Pa·
şalara veriniz. Bir adam hem umumi hem hususi ku­
mandan olamaz. Şimdi ben hususi kumandanlık ile
meşgulüm . . . »

Demiş ve Teşrinisani'nin yirmi ikisinde Maryan ve
Elena muzafferiyetlerini kazanmıştır.

Bu zaferler üzerine Ruslar Balkan cihetine kuvvet
yığdıklarından� Süleyman Paşa, Tırnova üzerine ya­
pılacak taarruzu kolaylaştırmak için düşmanın Meç­
ka, Tersnik, Bele istihkamları üzerine bir tehdit hare­
keti icra etmek istedi. Bunun için Teşrinisani'nin yir­
mi beşinci günü Cuma'ya ve ertesi günü Ruscuk'a gele­
rek; Ruscuk, Kadıköyü ve Solanik fırkalanndan mey­
dana geiecek bir taarruz kuvvetinin tertibine başladı.

Bu taraftan dolayısı ile· yardıma çalışıldığı halde,
doğrudan Plevne'nin kurtarılmasına memur edilmiş
olan Mehmed Ali Paşa ise bila:harp ric'at etmekten
başka bir iş görmüyordu. Plevne'den ist: hiç haber alı­
namıyor, akşama sabaha teslim·i silaha mecbur olaca·
ğı hissolunuyor idi.

İşte bu ızdırabın sevki ile Süleyman .Paşa, ayın yir
mi beşinci günü yolda, Serasker Kaymakamı Mustafa
Paşa'ya:

214

«Mehmed Ali Paşa ordusu hfıla hareket etmedi ,
ve etmek azminde dahi değildir. Orhaniye ve Plevne
imdadına seçkin kumandan ve zabi tlerle bizzat git­
meme itiraz buyurarak, reddettiniz. İşte Plevne çare­
siz kaldı. Eğer Osman Paşa muhasara hattını yarmak
fedakarlığırlı göze alamazsa tesl ime mecbur olacak­
tır.

« Ü zaman ise, elde ne Kumarl ı , ne Sofya kalacak
ve tasavvur olunan tehl ikelerin hepsi başa gelecektir.
Bunun dünyevi ve uhrevi meslilü ve tek müsebbibi ol­
duğmı.uzu arz ve ihtar eylerim . . . »

Diye bir telgraf yazmış.

Bunun üzerine ertesi yirmi altıncı günü Mehmet
Al i Paşa azl edil ip, maiyetindeki Ferik Şakir Paşa yeri­
ne geçirilmişt ir. Aynı gün Süleyman Paşa da Ruscuk'a
gelerek. yukarıda anlatıld ığı şekilde, taarruz fırkasını
tertip eylemiştir.

Lakin hava sisl i gittiğinden bir iki gün hareket
olunamadı. Paşa'nın istikbfılde vuku bulacak vahim
hadiseleri ihtar için yazdığı şiddetli telgrafnamenirı
eseri olarak. Mehmed Ali Paşa'nın azlinden ik,i gün son­
ra Serasker Kaymakamı Mustafa Paşa da azl i le yerine
Rauf Paşa Sera.sker tayin olundu ve mevhum Edirne
ihtiyat ordusu kumandanlığına da Ömer Paşa getiril­
di. Sübhanallah! Bu tevcihatın Plevne'nin düştüğü ha­
ber alındıktan sonra vuku bulmuş olduğu zannolunu­
yor ki :

Aynı gün Plevne teslim-i silah etmekte imiş ! . . Za
l i k e t ak dir-i l aziz-il alim .

215

Bu faciadan haberi olmayan Süleyman Paşa ise
Teşrinisani'nin yirmi sekizinde bir keşif taarruzu icra
ettirdi. Rusların Pirgos, Meçka istihkamlarına hücum
olunmak üzere, ayın otuzuncu günü sabahı taburları
ve topları sevk eyledi. Biraz sonra ise Rauf Paşa'nın
gece yarısı yazdığı yirmi dokuz Teşrinisani tarihli tel­
grafnamesini aldı. Bunda:

cPlevne için bazı uygunsuz haberler duyuldu. Os­
man Paşa'nın da yaralı olduğu rivayet ediliyorsa da,
doğruluğuna hükm edilemeyeceğinden oraca tahkikat
iı:ra ederek bize de bildiriniz. Her şey mukadderat-ı
İ lahiyedendir. Yeis ve fütur lazım değil. Düşmana mii­
dafaa hususunda gereken tedbirlerin ittihazını hamiye.
tinize havale enik . . . »

Denilmişti.
Süleyman Paşa bu haber üzerine askeri harekat:

tehir etmek istemişse de, asker ve toplar bir hayli iler­
lediğinden ve feci şayia ise henüz şüpheli olduğundan
ve kendisinden malumat istendiğine göre aslı olmama­
sı da mümkün bulunduğundan yine manevrasının icra­
sına devam eyledi.

Üç l iva piyade, bir alay süvari ve dört batarya top
ile düşmanın Pirgos istihkamları üzerine yürüyüp
zabt eyledi ve Meçka istihkamlarına taarruz etti. Onun
dahi bir kısmım zabt eylediği ikindi sıralarında ve
harp meydanında Said ve Rauf Paşaların imzaları ile
«Osman Paşa'nın esaret haberi bildirilerek, altmış ta­
bur ile Balkan'ın güneyine inmesini ve lüzumlu nokta­
larda o taburları ta'biye ederek, düşmanın Edirne ve
İstanbul'a yürümesinin men'ini emr eden » bir telgraf.
name almıştır.

Süleyman Paşa bu ürkütücü haberden. refakatin­
deki Kayserili Müşir Ahmed Paşa ile Ferik Fazlı Pa-

216

şa'y bile malumat vermeyip, yalnız bir saat sonra
askeri geri çelcmelerini emr etmiştir.

Asker ric'at hareketine başlayınca ise düşman da
takip ettiğinden, şiddetli muharebe edilerek gece vak­
ti kendi mevkilerine varabildiler.

Ertesi gün Elena'nın tahliyesi ile oradaki taburla­
rın Tatarpazarcığı'na hareketleJ;ini ve Hezargrad ko­
lordusundan gelmiş taburların dahi Varna'ya inip de­
nizden lstanbul'a ve oradan şimendüferle yine Tatar­
pazarcığı'na gitmelerini emr eyledi.

Tuna Şark Ordusundan Balkan'ın güneyine geçi­
rilecek taburlar güya Kumarlı'daki askere destek kuv­
veti olacak ve Rusları Balkan haltından geçirmemek
için iktiza eden noktalar ta'biye kılınacak idi. Sonra

.dan Rauf Paşa'nın verdiği sarahat üzerine bu nokta­
lar, lzladi'den Sofya'ya kadar olan mevkilerin geçit·
leri idi.

Halbuki Süleyman Paşa, Teşrinisani yirmi birde
ve daha Plevne'nin sukutundan yedi giin önce:

cEğer Plevne düşer .de Kumarlı ordusunun yerin­
de sebat edemiyeceği anlaşılırsa, Kumarlı, lzladi, Şıp­
ka, Hayın Köyü Boğazı ve mülhakatı kuvvetlerini Edir­
ne'ye çekmek, kendisi dahi Tuna Şark Ordusundan ge­
çireceği bir kuvvetle, Balkan'la Edime arasındaki Yan­
bolu ve lslimye cihetlerinde seyyar bulunmak re'yin­
de olduğunu.•

Yazmış imiş.
Fakat .Uga olunan cMeclis-i Ali-yi Askeri»nin yeri­

ne cHey'et-i Müşivere-i Harbiyye• adıyla Rauf Paşa
refakatine tayin kılınan Ferik Ali Nizami Paşa, Mös­
yö Necip Paşa misüllü al�ranga kumandanlardan te-

217

şekkül eden heyet bu fikri takdir etmediler. Tuna doğu­
sundan geçirilecek taburların Sofya cihetine gitmesi­
ni tensip ettiler.

Plevne'nin sukutu üzerine çıkan iradenin yine on­
ların re'yine uyguri olarak zuhuru kumandan Süley­
man Paşa'yı müteessir etmiş ve aşın derecede incit­
miştir.

Kazan'dan Şehir köyüne kadar uzanan Balkan mü­
dafaa hattının herhangi noktasından gelebilecek olan
Ple�'den boşanmı.ş kalabalık düşman ordusu,� ;bir
kaç misli kuvvet ile fırkamızı vurup geçebilirdi. Düş­
man Balkan hattını geçtikten sonra muhafazasında
bir tabur asker bulunan Edirne'ye, oradan da selle­
mehüsselam tstanbul'a yürüdüğü zamanda, bizim Bal­
kan'a dağılmış olan askerimizin uzaktan seyirci kala­
cağı apaçıktı.

Bu ters fikri iltizam edenlerin hareketleri -hata
değilse- şüphesiz hiyanet eseri idi. Ancak lngiltere­
linin yalan vaadlerine aldanan devlet erkanının fikir
ve atzulanna uygun düştüğü için revaç buldu.

Plevne'!lin sukutundan sonra kuvvetlerimiz Edir­
ne'ye çekilse idi, muharebenin belki ilkbahara kadar
uzatılması müyesser olurdu . . .

Velhasıl cBunca İslam · diyarını ve Balkan hattını
harp etmeden düşmana terk etti !• dedirtmemek ve
hasımların şamatasına meydan vermemek için, bir
taraftan bu faydasız ve icrası gayrı kaabil olan emri
infaza gayret ederken, diğer taraftan da işin hakikati­
ni göstermeye ve Kumarlı tarafındaki çürük müstahfaz

218

taburlarıyla dayanmanın muhal olduğunu, Sırp'h harp
ilan ettiği zaman ise işin daha zor olacağını anlatma­
ya çalışıyor.

Rusya Çarı henüz harp meydanında iken politika
ile çare aranmasını hatırlatıyor, sdn müdafaa planını
Abdülhamid'e beyan etmek için ise lstanbul'a gelmeye
izin istiyordu.

Süleyman Paşa Kanunuevvelin
istemiş ise de Rauf Paşa muhalefet
Edhem Paşa'ya ayın beşinde:

ikisinde bu izni
etmiş, Sadrazam

« İslimye'den başlayarak Kumarh'ya kadar Şıpka,
İzladi ve sair noktaları gözden geçirmeniz ve kuman­
danlarına lazım gelen talimatı vererek Kazan yoluyla
hemen Sofya'ya gitmeniz münasiptir. Efkar-ı şahane
ile tekmil vükelanın re'yi dahi bu merkezdedir.»

Diye bir telgraf yazdırmış!
Bu telgraf, Kanunuevvel'in altısında Süleyman

Paşa'ya Vama'da vasıl olmuştu. Fakat Paşa, Kanunu­
evvel'in dördünde Mahmud Celalettin Paşa imzası ile
bir telgraf almış bulunuyordu. Bunda «Dersaadet'e
gelmesine müsade-i seniyye çıktığı » bildiriliyordu. Pa­
şa hemen vapura atlayarak ayın yedisinde İstanbul'a
geldi.

Eğer Sadrazamın telgrafını dinleyip Kazan'dan
Balkan boyunca lüzumlu mevkileri muayeneye git­
miş olsaydı, Rusların Balkan hattına taarruza hazır·
!andığı bir sırada, Başkumandan olduğu halde telgraf.
sız yerlerde bulunarak, emrindeki kumandanların mü·
racaatlarına cevap veremeyecek, her biri ayrı ayrı esa­
rete düşecek. kendi de ancak Kanunuevvel'in sonuna
kadar o k ı ş k ıvamette Kumarl ı 'ya a ncak varabikcek·

219

ti. Bu müddet içinde ise pek çok elim vak'aların baş
göstereceği pek tabii idi.

Süleyman Paşa Dcrsaadet'e vardığında Abdülha­
mid'in huzuruna çıkmış ve yukarıda zikri geçen müda­
faa planını beyan ederek Sofya cihetinde mukaveme­
tin imkansızlığını arz etmiş ise de, herhalde Sofya'ya
gitmesi emr edilmiş. •

« İngiltere'nin fiili yardımını bekleverek bir müd·
det daha Balkan hattının elde bulundurulması elzem­
dir.»

Denilmesi üzerine de «bunun imkansızlığını» be·
yan etmiş, fakat fayda etmemiş ve hemen Kanunuev­
vel'in sekizinci günü Sofya'ya müteveccihen İstanbul·
dan . çıkarılmıştır.

Şahsi garazlarının esiri bulunan Rauf ve Edhem
Paşalar ile Abdülhamid, Rusya'nın açıktan açığa mu­
zafferiyc;tine ve bunca mesuliyetlerin vukuuna yardım
edip, yüz binlerce masum ve acizi düşman süvarisinin
ayakları altında perişan ve nefsani arzularına kurban
etmekten çekinmediler ! .

Süleyman Paşa mecburen Sofya'ya gitmişse de aki·
betin dehşetini düşünerek, tasarladığı planını tatbik­
ten de kendini alamadı. Kanunuevvel 'in yirmi doku­
zunda Edirne'ye varınca bütün kumandanlara ric'at
emri vermekle beraber,

«Ahaliyi de beraber çekiniz ve şimdiden hazır olu­
nuz.»

Diye umumi bir telgraf çekti.
Lakin Süleyman Paşa, bu fikrine rağmen, ertesi

onuncu günü Müşir Safvet Paşa memuriyet-i mahsusa
i l e arkasından ı?Önrll"ri l nı i ş olduğundan, E d irm"�·i t erk

220

ederek onbeşinde Sofya'ya vardı. O gün Ruslar, Potuk
ve Çoryan derelerinden geçerek Kumarlı ile Sofya'nın
bağlantısını kesmişlerdir.

Tuna Şark Ordusundan, Balkan'ın beri tarafına
nakle memur taburlardan yalnız Kazan ge�idine on ta­
bur tayin edilmiş. Bu taburlardan beşi Niş jmdadına
gitmek üzere Sofya ile İhtiman arasından ve üçü Sof­
ya'ya gi tmek üzere Kapucuk ile İhtiman arasında ve
üçü Kapucuk'a gitmek üzere, Kapucuk ile Tatarpazar­
cığı arasında hareket halinde olup, altısı da Kumarh'­
nın do�u ric'at hattı üzerinde Markova, Nonova ve
Petric köylerinde ve üçü Pcrasadim Derbendinde ve
biri Avretalan'da ve üçü Tatarpazarcığı'nda idi! .

Kanunuevvel'in ikinci günü Sırplar Akpalanka'da·
ki iki tabur muhafızı püskürterek kasabayı istila et­
tikleri gibi, Süleyman Paşa'nın Sofya'ya vardığı gün
dahi Şehir köyünü son derece sıkıştırmışlardı. Sofya'­
da ise ancak üç tabur müstahfaz bulunuyordu.

Rusların Sofya ovasına inmekte oldukları ve Sırp­
lılann dahi Şehir köyünde sekiz taburu esir etmek
teşebbüsünde bulundukları görülünce, Süleyman Paşa,
bu kere dahi •Balkan hattının muhafazasının imkan­
sız olduğunu, Kazan' dan Kumarlı'ya ve Şehir köyüne ·
kadar mevcut olan kuvvetin artık Edirne'ye çekilmesi
lüzumunu» arz etmiştir. Kumarlı kolordu'su zahiresi­
ni Orhaniye'de düşmana terk etmiş olduğundan Sof­
ya'dan günlük yiyecek getirmeye mecbur bulunuyor­
du. Bu bağlantı da Ruslar tarafından kesilince iki
günlükten fazla yiyeceği olmayan askerin, mevkiini

· terke mecbur kalacağı aşikar idi . Yine Litkova, Turuk

221

ve Şehir köyündeki askerin dahi hemen Rus ve Sırph­
ların eline esir düşmP-si ynkın hale gelmişti.

Süleyman Paşa, bu istirhamına ve izin istemesine
cevaben, Yildız başkatibi Said, Damad Celalettin ve
Rauf Paşalar imzalarıyla ve telgrafla şu emri almıştı:

c Kumarlı'dan Kazan'a kadar, Balkan hattının terki
ile Edirne'ye çekilmeniz, an son günde olacak bir mü­
dafaa çiresi olup, Balkan müdafaa hattını elden çıkar­
mamanın yolunu bular=\k memleketin muhafazasına
ihtimam ediniz.•

Yazık ki, biçare Süleyman Paşa son güniin o gün
olduğunu :tnlatamadı . . .

Cenibı H ak buyurur ki:
«Allah onlann kalblerini ve kulaklarını mühürle­

mi.$tıir, gözlerinde perde vardır ve büyük azab onlar
içindir.• (Bakara süresi, 7. ayet}

Ma'mafih Şehir köyünde ve Litkova ve Turuk'da­
ki taburların Sofya'ya çekilmesi ve Kumarlı kolordu­
sunun dahi zahiresizliktt;n sebat edemediği takdirde
Petroviçe'ye ric'at etmesi emrini verdi.

Dersaadet'in emri üzerine Sofya'nın uğrayacağı mu­
hasarada bulunmRmak için gece sabaha doğru Sofya'­
dan Edirne'ye müteveccihen hareket etti.

Sofya kumandanına dahi, Şehir köyü, Turuk, Lit·
kova taburlannın Sofya'da toplanabilmesi mümkün
olursa mukavemet veya ric'at için lazım gelen talima­
tı vermiş idi.

Süleyman Paşa Kanunuevvel'in on sekizinde Edir­
ne'ye varmıştır. Şehir Köyü, Litkova ve Turuk tabur­
lan selAmetle Sofya'ya vasıl olunca Sofya kumandanı­
na da ric'at emri verecek , kısmen Samakov'a varma-

222

tarından sonra Edirne'ye kademe kademe ricat ettire­
cek idi! En ziyade korkulan Şıpka cih(;ti olduğundan
düşman Şıpka üzerine büyük kuvvetle gelecek olursa,
bu orduyu hemen Edirne'ye çekmek ve diğer birlik­
lerden Edirııe'ye gelemeyecek olanları Köstendil ve
Cuma taraflarına ric'at etwmek tasavvurunda bulun­
muş idi.

Ancak Paşa'nın Edirne'de bulunup, bu ric'at planı­
nı icra etmesini Dersaadet istemediğinden, Sofya'ya
gitmek üzere Tatarpazarcığına gelmiş olan Safvet Pa­
şa, aldığı şifahi talimat ile olmalı ki «Süleyman Paşa
bugün Edirne'ye gitti» diye derhal telgraf çekmiş. Ra­
uf Paşa da, Paşa'nın Edirne'ye vardığı gün « Edirne'­
den kalkıp Tatarpazarcığı Llerisine gitmesi• hususu­
nu telgrafla kendisine ihtar eylemiştir.

Süleyman Paşa da cevaben:

«Düşmanın, Balkan hattının hangi noktasından ta­
arruz edeceği malum değildir. Eğer Düşman Şıpka'dan
veya Hayın köyü boğazından yahut Kazan'dan geçerse,
Edirne'de bir tabur bile ihtiyat kuvveti tedarik edil­
mediğinden, karşısına çıkacak kimse bulunamaz. Ma­
azallah böyle bir hal zuhurunda ben Edirne'de bulu­
nur isem, Edirne telgraf hatlarının merkezi olduğun­
dan derhal haber alarak, Balkan noktalarına dağılmış.
olan taburları Edirne'ye celbe ve toplamaya muvaffak
olabilirim. Bilakis Tatarpazarcığı ilerisinde ve telgrafsız
bir yerde bulunur isem vaktiyle haberdar olup emirle.
rimi gönderemem. Bu ise Balkan hattı üzerinde dağı­
nık bulunan taburların parça parça tehl;keye uğrama­
hı rın ı intac eder. Şimdiki hale füızaran Edirne'den

223

başka �umanda merkezi yoktur. Umum kumandanlığı
üzerimden alınız, nereye emr olunursa giderim.»

Demiştir.
Kanunılevvel'in yirminci günü Rauf Paşa aynı em­

ri tekrar teyid ettiği halde Süleyman Paşa yine red ce­
vabı vermiştir.

Ertesi günü Katib-i Sani Lebib Efendi, Abdülha­
mid taratJndan tebligatta bulunmaya memuren Edir­
ne'ye gelmiş ve:

« Binkaç güne kadar mütareke vuku bulacak. Şu
müddet içinde Düşmanı Balkan'dan geçirmemeye ça­
lışmaları ve Rauf Paşa'ya muhalefet etmemeleri . . . »

Yolunda emirleri Süleyman Paşa'ya tebliğ eylemiş;
tir.

Halbuki Paşa'nın muhfllefeti görülen bir tehlikeye
binaen, selamet-i vatan için idi. Ama bunu kime an­
latmalı?

Cebi jle ger garaz olursa bebem
Eder intac inadı bi-şüphe
Za'f·ı re'y ile doğruyu görmez
Söyleme söz mu'anid ü bülhe

Kanunuevvelin yirmi ikinci günü Süleyman Paşa
kendi yaveri ile Abdiilhamid'e bir hususi ariza takdim
ederek:

«Askeri Balkan müdafaa hattı üzerinde tutmanın
tehlikeli olduğunu; İngiltere bugün ilan-ı harp etse bi­
le üç aya kadar bize fiili yardımda bulunamayacağını;
Edirne'de tasarlanan ihtiyat ordusu henüz mevcut ol­
madığından, Rusların Balkan'daki dağınık askerimizi
alaqrnda hırakarak yakında lstanhul kapısına kadar

224

gideceklerini» ve bu hususlara dair kendi mütalaala­
rını arz etti.

O güne kadar Kumarlı ordusu da mevkiini terk
ederek Petroviç'e, oradan da Otluk köyüne çekilmişti.
Şehir köyü, · Turuk, Litkova'daki taburlar da selametle
Sofya'y� gelmiş, fakat Rusların Sofya'yı sıkıştırmaları
üzerine kumandan Osman Paşa, orada mukavemetin
imkansız olması sebebiyle, terk ve tahliyesi için izin
istemişti. Süleyman Paşa da keyfiyeti Dersaadet'e bil­
dirmekle «Sebat etsi n ! » emri verilmiş. Halbuki sebat
etmesi, sonradan esarete düşmekten başka netice ver­
ııwyec.:: k idi ! .

Daha sonra tahliyesine müsaade olundu. Ertesi,
tahliye olunduysa da Sofya ile Kapucuk arasını Rus­
lar kapadıklarından Samakov yoluyla ric'ate mecbur
olmuşlardır. Bu birliklerin Samakov yoluyla ric'atle­
rini muhafaza etmesi için Tatarpazarcığı'ndan Miralay
Rüstem Bey üç tabur piyade ve bir batarya top ile Sa­
makov'a gönderildi .

Kanunuevvel'in yirmi üçünde, akşamdan sonra.
Abdülhamid bizzat makina başına gelerek «Edirne'den .
PC\7.arcık ilerisine gitmesini» Süleyman Paşa'ya emr
etmiştir ! .

Paşa ise cevaben:

« Eğer Pazarcık'tan ileri gidersem Şıpka ve civarı
ahvalinden ve buralara vuku bulacak taarruzdan ha­
ber alamayarak, vazifem olan, ric'at hareketlerini tan­
zime muvaffak olamam! O kuvvetler sonra, ya esir
yahut mahv olacaklar. Emr-i kumandayı her nevi ah­
vale göre birisi tanzim etmel idir. Böyle olmaz da umum

225

kumandanlık üzerimde bırakılır ve en mühim yer ola­
rak gördüğüm Şıpka ve iki cenahında bir vahamet
baş gösterirse bilahere hem yine gazab-ı şahanenize
uğrar hem de hakikati anlatmak mümkün olamayarak
sebepsiz yere milletin de nefretine maruz kalırım.
Umum Kunıandanlık'ı başkasına tevcih buyurunuz.

Bir liva askere dahi, irade buyurulduğu takdirde, gider
kumanda ederim. Benim, kumanda hatlarının birleştiği
yer olan Edirne'den ayrılmaklığımın devlet için pek
büvük tehlikeler doğuracağı kanaatindeyim. En sonu

namussuzluğu takınmaktan ise, şimdiden ve ağlaya ağ­
laya istifa ederim . . . • (1)

Demiştir.

Buna mukabil:

«Harp ahvali bazı tedbirler ile, faydalı bir netice­
ye bağlanacak ve mütakere olacaktır. Bu müddeti teh·
likesiz geçirmek için sizin Tatarpazarcığı ilerisine git­
menize ve Umum Kumandanlığın tarafınızdan idare­
sine ira<!e-i seniyye çıktı . . . •

Diye Rauf Paşa'dan bir telgraf gelmişti.

Hasılı kelam bu hususta uzun umdıya muhabere
edildikten ve nihayet Abdülhamid tarafından bir de

(1) Süleyman Paşa'nın -haklı veya lıasız- ilBtünün
tmrine M11Zeıine karşı gelip direnmesi, askerlik disiplini
bakımından doDru bulunabilir mi? Bilhassa tımületin de
nefretine maruz kalmtık»tan çekinmeıi çok dikkate şa-
11an. Bu darbeci general kendisini «Halk Jhtuaı Orduları»
nın başı ıa11111or olmalı11dı! (H.)

F : 15

226

itabname aldıktan sonra Süleyman Paşa, ister istemez
Pazarcık'a müteveccihen Edirne'den hareket eylemiş·
tir.

Kumandanlarımızın rekabet ve garazlarının neti·
cesi olarak yapılan bu yersiz tayinler dahi dakikası
dakikasına matbuat ile ilan edilir ve vekillerin Mec·
lis-i Has hatta ehassında cereyan eden müzakerelere ve

devlet sırlarına, Rusya sefarethanesi işlerine bakan Al-
man Sefiri o saat vakıf olarak Rusya'ya da haber veri­
lir idi ! .

Süleyman Paşa, Edirne'den hareketi sırasında Yıl·
dız'a çektiği telgrafta:

«Düşmanın cephe-i taarruzunda bulunan hatt·ı mü­
dafaayı ıani Şıpka'yı ve yemin ü yesannı, evvela hıfz-ı
Hüda'ya ve saniyen Şevketmeab efendimizin himaye-i
mahsusalarına terk ederim . . . •

Demiş.

Pazarcık'a vardığında, Mabeyn Feriki İngiliz Said
Pa�a'dan:

cPazarcık'a gidişiniz memnuniyet·i şahaneyi mu­
cip oldu ise de gaybfıbetinizde evvela hıfz ü emanet·i
Huda'ya ve saniyen Veliyyini'met Efendimizin hima­
yelerine terk olunması fıkrası cay-ı mütalaa olduğun·
dan buna yarın cevap verileceği ba·irade-i seniyye size
tehl iğ olunur! »

227

Diye bir telgraf almıştır. (*)
Süleyman Paşa, Kanunuevvel'in yirmi altısında,

Otluk köyüne Kumarlı'dan çekilen Şakir Paşa emrin­
deki kolordunun yanına vardı. Halbuki o gün Şıpka'­
nın esarete düşeceği alametleri baş göstermiş ki. veri­

lecek cevap zuhur etmemiştir!.
Abdülhamid'in, Süleyman Paşa'yı Otluk köyüne

göndererek Umum Kumandanlık'ı Dersaadet'te otu­
ran Serasker Rauf Paşa'ya vermesi, fırtına çıkacağı
zaman, kaptanı sahilde ve gemiyi göremeyeceği bir
dere ve orman içinde tutup. fırtınada bocalayacak
olan geminin kumandasını da sahilde gezinen bir köy­
lüye ısmarlamak kabilinden değil midir?

(*) Abdülhamid'in kibir ve gururunun derecesini an­
lamalı ki, telgrafnamedeki ıcevvela hıfz-ı H ü d 4' 'il a
terk» sözü gazabını tahrik etmiş ve buna cevap vereceDini
iP.lgrafla tebliD ettirmiştir. Milyonlarca muhacirlerin ve
ımtan-ı aziztmizin mahv ü perişanlıDına sebep olan gaddar,
,, ,� hikmettir ki henüz asılmadı. (Hazırlayanın notu: Nec­
mi Raci Bey'in birkaç bakımdan hatalı ı bulduDumuz bu
notunu, metne sadık kalmak endişesiyle çıkarmayarak ay­
nın dere ettim. . . Ancak, Süleyman PaŞa•nın yukandaki
&elgrafı dikkatle okunursa, ifadesinde küstahça bir alay
bulunduDu görülür. Sultcın Abdülhamid'in verdiği cevap­
ta cyarın cevap vereceDi» bildirilen işte bu ifadedir. Yoksa,
.�ıpka cephesinin kendinden önce Allah'a emanet olunması
cff'Oil elbette . . . Necmi Rdci merhum bunu ya ı anlamamış
1Jeya anlamazlıktan gelmiştir. Şüphesiz anlamazlıktan
gelmiştir, çünkü o sırada tahtından indirilmiş olan Sultan'a
her fırsatta sövmek gerekmekteydi. Ne yazık!. . . Hataları
bulunsa da. tarihimizin en samimi ve çalışkan vatansever.
Zerinden biri olan Sultan Abdülhamid Han'ın aziz rühun·
dan, bütün bu kadir bilmez hafiflikler için özür dilemeli­
yiz . . .)

228

Süleyman Paşa'nın Edirne'den Pazarcık'a hareket
eylediği gün -ki 24 Kanunuevvel, sene 1 293 idi- ku­
mandanlık makamının sahipsiz kaldığını gören Rusya
Başkumandanı Grandük Nikola, Şıpka'yı çevirme ha­
reketinin. icrasını emr etti. Süleyman Paşa'nın telgraf·
hanesi olmayan Otluk köyünde bulunduğu gün Şıpka'­
nın etrafını sardılar.

Veysel Paşa, iki gün önce Süleyman Paşa'nın Pa­
zarcık'tan telgrafla:

«Şıpka dağlanndaki asker ve topların büyük kıs­
mını aşağı alınız ve ric'ata hazır olunuz.»

Diye kerametçe ihtarına ve İsve köylülerinin:
«- Ruslar, Dranova'dan İsve üzerine geliyorlar kö­

yi.imüze asker veriniz.»
Diye ricalarına ehemmiyet vermediğinden ertesi

günü seher vakti İsve'den inen ve Hamidli boğazından
geçen düşman fırkalarının etrafını sardıklarını gördü.

Rauf Paşa'ya müracat edince, ondan:
«Mütakere kararlaşmıştır. Bulunduğunuz mevkii

elden çıkarmamanızı rica ederim.»
Cevabını aldığından sebat etti.

Fakat ayın yirmi sekizinci günü çaresiz kalıp, . tes­
lim-i silaha mecbur ve Rauf Paşa'nın kötü tedbir ve
emrine kurban olmuştur!

Veysel Paşa iki gün önce Rauf Paşa'ya müracaat
ettiği sırada, Süleyman Paşa'ya da:

«Şıpka etrafında düşman göründü . .. »

Diye telgraf göndermişti. Süleyman Paşa bunu bir
gi.in sonra Otluk köyünde bir zaptiye eliyle almış, aki­
h<'ti n dehşetini düşünerek \'e iizülüp ağlayarak hemen

229

orada ve civardaki taburlara, Tatarpazarcığı'na ric'at
emrini vermiştir.

Veysel Paşa'ya da, Edirne'ye ric'at emrini vermek
iizere, on saat mesafede bulunan Pazarcık'a dolu dizgin
hareket eylemiştir.

Pazarcık'a iki saat mesafede Karalar adlı köye
vardığında, 26 Kanunuevvel tarihli ve vükela adına ola·
rak Rauf Paşa'dan bir telgraf almış . . . »

Bunda:
« Ruslar ·Şıpka'nın etrafını sardı. Şark ordusunun

orada, dayanması mı, yoksa ric'ati mi, doğru olur.
Vükela arasında birlik . olamadı. Bu bapta fikriniz ace­
le olarak sorulur . . . »

Denilmişti.
Pazarcık'a on saat uzak telgrafsız bir mevkie inat

ederek gönderdikleri ve düşman belledikleri Süley­
man Paşa'dan en son aciz zamanında, Vükela sıfatını
takınmış hainlerin danışmaları ve dü�manın rey ka­
rarı beklemeyeceğini düşünmemeleri ne acaip tedbir·
sizlik ve ne büyük musibettir!

Süleyman Paşa süratle yoluna devam ederek yat­
sıdan bir saat sonra Pazarcık telgrafhanesine vasıl ol·
du.

Kendisinin isabetli re'yi, ric'at olduğunqan, Otluk
köyü ve civarındaki kolorduya bu emri verdiği gibi
Samakov'a dahi bir yaver yollayarak «hemen Pazar­
cık'a çekilmeleri » emrini gönderdi.

Rauf Paşa'ya ve Yıldız'a da:
«Hem Şıpka kolordusu, hem de Pazarcık civarın·

daki kuvvetler Edirneye çekilmelidir. Re'yim budur.»
Demiştir.

230

Şıpka'daki askerin, Eski Zağra ve Yeni Zağra is·
tikametlerinden biriyle ric'at etmesi; Hayın köyü,

Ferdic, Keçi Dere, lstrayka, Ahmedli ve Kazan'daki
taburların da Tatarpazarcığı'nda toplanarak Filibe ile
Edirne arasına girmeye çalışacak olan düşmana karşı
yiirümesi lüzumunu da Dersaadet'e bildirdi.

Gece üç dört saat kadar cevap bekledikten sonra,
nihayet yine Rauf Paşa'dan:

«Rusya Devleti ile mütakere oldu. Osmanlı asker-
leri bulundukları mevkileri terk etmesinler . . . »

Cernb-ı nasavabını alır!
Ah bu menhus telgraf ah!
Yüz binlerce masum ve bigünahın sebeb·i mahv ü

helaki oldu !
Çünkü bir hafta evvel Süleyman Paşa'nın isabetli

re'yi üzere Sofya'da Bergos'a kadar olan yerler ahali­
sinin askerle beraber çekilmeleri hususu umumi tel­
grafla emr olunmuştu. Müslüman ahali de araba ve
hayvan tedarik ederek. iyice eşyalarını alıp muntazam
bir şekilde yola çıkmışlardı. Bir hayli de menzil almış­
lar iken Rauf Paşanın bu telgrafı üzerine, zaptiyeler·
le yoldan çevrildiler.

Ahali de memnun ve müteşekkir geri döndü. Eş­
yalarını hanelerine indirip arabalarını köylere yolla­
dılar.

Dokuz saat sonra:
«Ahaliyi şimdi hicret ettirin. Mala eşyaya baka­

cak gün değildir.»
Diyen ve yıldırım gibi birbirini takip eden deh­

şetli telgraflar alındı.

231

Gece yarısı kapı kapı gezilerek, ahali yataklarından
kaldırıldı. Çoğunun giyinmeye ve kıymetli eşyalarını
almaya elleri varmayıp. feryad ü figan ederek yollara,
kar. buz, çamur ve bataklara dalarak kırlara düştüler!.

Şıpka ordusunun bozgun firari askerleri de Çır­
pan ve Zağra ahalisine yetişip:

«- �man din kardaşlar! Acele ediniz! Düşman
geliyor! »

Velyelesiyle bir kat daha zavallıları korkutup deh·
şete düşürdÜler. Biçare aciz kadınlar, koltuğundan
bohçaların ı ve bohça zannıyla kucaklarından kundak­
taki masumlarını karlar üzerine attılar!

Sekban şimendüfer köprüsünden geçilirken:

«- Kazaklar yetişti ! »

Feryadı kopunca, bir iki yaşlarında v e karlar üze­
rine bırakılmış olan masumcukları «Moskof pençesi
ne düşmesjnler» diye, geriden gelenler Meriç'e atmış­
lar! .

İşte bu faciaları, o kırılası ellerin yazdığı menhus
telgrafname oynadı. H.asbünellahu ve ni 'mel vekil..

Süleyman Paşa «ric'at olunacak» düşüncesiyle ev­
velce verdiği emre binaen Otluk köyündeki askerin
Pazarcık'a üç saat mesafeye kadar yaklaşmış ve Sa­
makov'a dahi yaverini göndermiş idi.

«Mütareke oldu.» telgrafı üzerine tekrar yaver çı·
karıp Şakir Paşa fırkasını Otluk köyüne döndürdü ve
Samakov'a dahi mevkilerini terk etmemeleri emrini
yolladı ! .

E n ziyade endişeye sebep olan Şıpka kolordusun­
dan. telgraf hatlarını Ruslar kesmiş olduğundan haber

232
al ınamıyordu. Meğerse onlar, o gün tcslim-i silah edi­
yorlarmış . . .

Rils kumandanı mütareke filan dinlemeyip iler­
lemekte ve muharebeye devam etmekte idi.

Süleyman Paşa'nın, Sadaret'e ve Rauf Paşa'ya ge­
celi gündüzlü müracaatına ve muhabere etmesine
karşı:

«Başkumandan Grandük Nikola'yı bulunuz. Müta­
rekeyi ona tebliğ ediniz.»

Cevabı veriliyordu!
Bü mütarekeyi tebliğ için Esk.i Zağra Zaptiye Yüz­

başısı, Kızanhk'ta bulunan Grandük'e memuren gön­
derildiğinde kurşun ve süngü ile cevabı verildi ve yol­
dan çevrildi.

Meğer bu «mütarake» meselesi de bizim Hey'et-i
Vükela'nın gaflet ve hayallerinden ibaret imiş ! . . .

Hakikatte, Rus'un Şıpka'yı kuşattığı zaman Ab­
dülhamid, Rusya Çar'ına:

«Seyf-i satvetiniz Türkiye'yi layıkıyla terbiye ey­
ledi. Şimdi mütarekeye müsaade-i haşmetmeablarını
rica eylerim! »

Gibilerden hususi bir telgraf çekmiş. Çar ise üç gün
sonra:

« Harp işleri Grandük Nikola'ya havale edilmiştir.
Onunla muhabere ediniz . . . »

Cevabını vermiştir!
İşte Vükela-yı Devlet'in düşman hilesine kapıla­

rak ve katiyyen dikkat ve ihtiyata riayet etmeden, mü·
tareke talebiyle çekilen telgrafın cevabı alınmadan ve
henüz mütarekeye karar verilmeden, mütareke olmuş
gibi hareket etmeleri felakete sebeb oldu.

Rauf Paşa'nın «Mütareke oldu, kimse mevkiinl
terk etmesin » diye düşünmeden verdiği emirler, Şıpka

233

kolordusunun harp aletleriyle ve pek çok mühimmat
ile esir düşmesine, askerimizin tamamen bozulması­
na Rusya'nın Ayastafanos'a kadar serbestçe yıkarak
yakarak gelmesine ve bunca müslüman nüfusun telef
olmasına pek güzel hizmet etti ! . . •

Kanunuevvel'in yirmi dokuzunda Şıpka ordusu­
nun teslim-i silah eylediğini Süleyman Paşa'ya Çırpan
Telgraf Müdürü haber verdi.

B�nun üzerine Paşa'nın:
« Şıpka'daki :.ıskerin teslim okluğunu Çırpan'dan

haber verdiler. Samakov muharebeye devam ediyor.
Edirne cihetine daha hareket etmeyip bekleyelim mi?»

Diye gece yarısı yazdığı telgrafa Rai.ıf Paşa tara·
fından dört saat sonra hele cevap verilmiş ve:

« Manevranızı seri ve acil olarak icraya izinlisiniz.
Bütün askeri hareketler zat-ı müşiranelerine münha­
sır olduğundan, artık izahat istemeye hacet yoktur.»

Denilmiş.

Süleyman Paşa da :
« Büyük ye's ve ümitsizl ik içinde icra olunacak bu

hareket, çaresizlik icabındandır. Taburları toplayabil·
diği takdirde dövüşe dövüşe, Mevla selamet ihsan
ederse, Edime'ye varılacağını ve son nefeste ihsan
buyurulan ruhsatın hiç bir faydalı netice veremeye­
ceğini . . . •

Cevaben beyan eylemiş.
Derhal Otluk köyü, · Kapucuk, Samakov kuman­

danlarına sür'atle Pazarcık'a; Kazan, İslimye; Keçide­
re; Feredic; Hayın Boğazı kumandanlarına da Yan­
bolu'da toplanıp Edirne'ye ric'at etmeleri emrini ver­
miştir.

Halbuki Samakov'daki taburlarla, Sofya'dan ric'at
eden yirmi dört taburun kendilerine yaverle haber
gidip de toplanarak Pazarcık'a gelebilmeleri en az üç
dört gün isterdi. Tatarpazarcığı'nda hayli mühimmat
ile Filibe'de binden fazla hasta asker bulunuyordu!
Bunların en evvel nakli elzem ise de şimendüfer Tır­
nova istasyonundan yukarı düşman korkusundan gele­
miyordu.

Mühimmat ve hastaların nakli için olsun üç ka­
tar gönderilmesi Rauf Paşa'dan talep olundu. Cevap
olarak, katarları göndereceğini beyan ederek, hat üze­
rinde tren ve lokomatif bulunmasından doğacak mah­
zurları dahi ihtar etti. Ve cevaben:

«Bir Jlyak evvel Sekbanlı'ya ve Edirne'ye çekilin­
mesi irade·i seniye gereğidir; Mehmed Ali Paşa dahi
size yardım etmek üzere Edirne'ye gönderilmiştir.
Onu bir kol kumandasına tayin ile birlikte iş görü­
nüz . . . »

Mealinde telgraf yazdı.

Meğerse Rauf Paşa'nın bu telgrafı Süleyman Pa­
şa'yı kandırarak Edirne'ye celp etmek için imiş. Edir­
ne'de askerin toplanması müyesser olursa, Paşa aley­
hinde hazırladıkları siyasi hileler neticesi olarak, onu
Başkumandanlıktan azil ve yerine Mehmed Ali Paşa
geçirilecek imiş. Ayrıca muhafaza altında Dersaadet'e
aldırılıp tevkif ettirilecek imiş! Bu hususta Mehmed
Ali Paşa da gizli bir ferman taşıyormuş!

Kar'!unuevvel'in otuzuncu günü Otluk köyü, Çırno·
va, Kapucuk'taki taburlar Tatarpazarcığı'na geldiler.
Çok şiddetli kışta dokuz saatlik mesafeyi yürümüş­
lerdi.

235

Ertesi otuz birinci günü Rauf Paşa:
« Düşman Filibe ile Sekbanlı arasına girmek isti·

yor; bir an evvel Edirne'ye çekiliniz! •
Diye birkaç telgraf gönderdi.
Süleyman Paşa en son cevabında:
«Zaten bütün imkan ve iktidarımızı bu irade uğ·

runa sarf ediyoruz. Ve son nefese kadar buna çalışı·
lacaktır. Eğer harp bizi bu emelden mahrum ederse
-zalike takdiri! azizi! alim-•

Demiştir.

Kanunusani'nin birinci günü müfrezeler Tatarpa­
zarcığı'na toplandı. O gece yarısı Filibe'ye hareket
edildi. Gurko ordusu da bunları yandan ve arkadan
takip ediyordu. Ayın üçüncü günü Filibe'ye varıldı.

Ordu Filibe yanında Kadıköyü'ne ta'biye edildi.
Ordunun mevcudu tabur olarak yüz onüç tabur idiyse
de, mevcudu ancak yirmi beş bin neferdi . Çünkü Ru·
meli kıtasına mensup olan Redif ve Müstahfaz tabur·
!arıyla Nizamiye askerleri, daha Tatarpazarcığı'na top­
lanılmazdan önce ailelerini koruma endişesiyle silah­
larıyla beraber savuşmuşlar. ve bu taburlarda yalnız
zabitler kalmışlardı.

Anadolu ve Arabistan halkından pek çoğu da Sela·
nik, Edirne, Kırcali taraflarına ve sahillere kaçmışlar
idi. Yalnız Selanik iskelesinde sekiz bin firati nefer
toplandığı anlaşılmıştır.

Süleyman Paşa ordusunun Filibe'ye vardığı gün,
General Skobelef'in Edirne'ye gi•tmekte olduğu. Sek­
banlı'ya vardığı ve şimendüferi zabt ettiği haberi geldi.
Şimendüfer telgraf memuru bu haberi verdikten sonra.
:ırtık o tel de kesilmiştir.

231>

Ordunun Edirne'yc olan ric'at hattı kesild iğinden.
çaresiz, Kırcaali Balkanı eteği ile ve Hasköy yoluyla
Edirne'ye gidebilmeye çalışacak idi!

Ahali <le beraberinde olan, az ve gayrı muntazam
Osmanlı ordusu, General Gurko ordusuyla Şıpka'dan
geçen Skobelef ve Troyan'dan inen diğer Rus fırkala­
rı arasında kaldığından Balkan'a istinat etmekten baş··
ka kurtuluş çaresi yoktu. Aksi takdirde düşmanın bü­
yük kuvvetleri arasında parça parça esarete düşmek
muhakkak görünüyordu. Pazarcık'tan beri Selanik ta­
rafına çekilmek reyinde bulunan Fuad, Receb ve Şakir
Paşal.ır gibi ordu erkanının deh�etlerini arttırmamak
için Sekban istasyonunun Skobelef tarafından zabt
olunduğu haberini , Süleyman Paşa gizlemiş idi.

Gündüz Kadıköyü'nde, Meriç kenarında geride
Ruslarla yapılan top ve tüfek savaşı sırasında İngiliz­
li Ferik Beykır Paşa iki liva asker ile Kumat köyüne
ve Miralay Nazif Bey dahi bir liva askerle bu köy ile
Markova arasına sevk olundu.

Zira Ruslar, Balkan tarafında dahi ilerlediklerin··
den o tarafı emniyete almak lazımdı. Bundan sonra
Ada köyü, Kara Tahir, Başlık Değirmendere noktala­
rında bulunan Osman Paşa fırkasının dahi doğruca ts­
tanimka'ya gitmeleri emri verildi.

Meriç kenarında Kadıköyü ve Ayranlı geçitlerinde­
ki Recep Paşa kumandasına verilen Azmi ve Mustafa
Remzi Paşa livaları düşmanla harp ediyorlardı.

Onlardan geriye Şakir Paşa fırkası ta'biye edil­
mişti. Mehmed Zeki Paşa livası· Kadıköyü'nde ve Şük­
rii Paşa livası bu köy ile Urminek arasında pirinç tar­
lalarında. İbrahim Paşa livası da Urminek köyünde

237

bulunuyorlardı. Fuad Paşa dahi iki liva askerle Değir­
mendere'ye gönderi lmişti.

Osman Paşa çekildikten sonra Reccb Paşa, ondan
sonra Şakir Paşa fırkaları Değirmendere'ye çekilecek ,
Şakir Paşa'nın hareketinden üç saat sonra da �ilibe'­
deki Müşir Safvet Paşa, Ferik Sabit Paşa ve Ali Paşa
birlikleriyle İstanimka'ya doğru çekilecekler ve Değir·
mendere'ye doğru giden fırkalar dahi dağ yoluyla ka­
deme kademe İstanimka'ya gideceklerdi.

Süleyman PaŞa'nın askeri İstanimka'ya toplamak­
tan maksadı, oranın tabii arızalarından istifade ede­
rek elindeki kuvvet ile bir kere General Gurko ordu­
suyla çarpışmak imiş! Lakin görülecek olan sebepler­
den dolayı muvaffak olamamıştır. . . Şöyle ki:

Ordu daha Pazarcıkta iken Rauf Paşadan isteni­
len katarlar gelmediğinden, Filibe'de bulunan binden
fazla hasta ve yaralı, mecburen Filibe'deki İngiltere
Konsolosu'nun himayesine terk edilmiş, Süleyman Pa·
şa da askeri harekatın merkezinde bulunan Kumat
köyü gerisindeki çiftliğe giderek, verdiği emir ve tali­
matların icrasına müntazır olmuştu.

Talimat gereği akşamdan sonra hareket edecek o­
lan Şakir Paşa, üç saat sonra çekildiğinden, onun ha·
reketinden üç saat sonra hareket edecek olan Filibe
kuvveti gecikmiş. Şakir Paşa, Değirmendere'ye ancak
gece yarısı varabilmiş.

Gece yarısından iki saat sonra Filibe önlerinde tü·
fek sesleri işitilince oradaki askerin çekilmediği anla·
şıldı. Süleyman Paşa yaverini tahkik için Filibe'ye
�önderdi. Yaver dönerek:

238

« Bizim askerin bozulduğunu, Saffet ve Sabit Pa­
şaları bulamadığını ve Rusların takibine uğradığını .»

İfade etmiş.

Meğerse Filibe o gece tahliye olunduğundan, bir
bölük Rus süvarisi Meriç'i yüzerek geçip, Safvet Pa­
şa'nın dağıttığı silahlarla mücehhez bulunan Bulgar­
lar da onlara katılıp, Filibe istasyonunda gafilane si­
lah çatıp oturan askerlerimizi basmışlar!.

Bu baskıncı kuvvetin az bir şey olacağını düşün­
meyen Safvet ve Ali Paşalar hemen top arabalarına
binip İstanimka yolunu tutmuşlar. Bir kısım asker­
ler de şuraya buraya savuşmuşlar! Ferik Sabit Paşa
kalan mevcudu toplayarak ertesi gün lstanimka'ya gö­
türmüştür.

Şecaat Huda-daddır insana kim
Bilinmez kıyafetle merd-i dilir
Akıl baştadır dendi, yaşta değil
Mukardır bunu ciimle bürna ve pir

Süleyman Paşa hakikat-i hale vakıf olamadığından,
bu vak'a üzerine, düşmanın İstanimka yolunu tutarak
ric'at hattını kesmesi ihtimalini düşünerek, derhal İs­
tanimk�'ya gidip, evvelce oraya varmış olan Hüseyin
Paşa livasını münasip yere ta'biye eder, diğer fırkala­
rın gelmelerini bekler.

Kanunus.ani'nin dördüncü günü Filibe'den Sabit
Paşa kuvvetleriyle Şahin Paşa fırkasından Mehmed Ze­
ki ve İbrahim Paşa livaları ve dokuz taburla Ferik
Beykır Paşa ve Reşid ve Yahya Paşalar l ivalarıyla da
Osman Paşa İstanimka\a !!Clmişler idi .

239

Ferik Fuad Paşa düşman ile sahte bir muharebe­
ye girişip Rodos Balkanlarına ve Selanik cihetine doğ·
ru çekilmek fikrinde olduğunu evvelce beyan eylemiş·
ti. Bu sebeple Değirmendere'de kalıp Filibe tarafına
beyhude toplar atarak düşmanı üzerine davet etmişti.

Beraberinde, Receb Paşa kumandasına verilen
Mustafa ve Azmi Paşalar livaları, kendi kumandasın­
daki Beykır Paşa livası, Nazif Bey livasından Beykır
Paşa· ile çekilmekte gaflet edip kalan beş tabur ve Os­
man Paşa fırkasından Refik Bey alayı mevcut idi.

Ferik Şakir Paşa dahi Pleştice'ye kadar Şükrü Pa­
şa livasıyla gelip orada gecelemek istemişti. Fuad Pa­
şa fırkasından ayrılan Necib Paşa livası ve Osman Pa­
şa fırkasından Ali Paşa livası dahi onların durduğunu
görünce Pleşticede onlarla gecelemeğe niyet etmişler·
di.r. Ferik Recep Paşa ise kendi idaresine tevdi edilen
Azmi ve Remzi Paşalar livalarını Fuad Paşa'ya terk ile
Şakir Paşa'nın yanına gelip kalmışlar.

Bunlar o köyde gecelemeyi tasarladıkları halde et·
raflarına nöbetçi koymaktan gaflet etmişlerdi. Gece
yatsıya doğru bir liva düşman askeri, ansızın Üzerleri­
ne hücum edince, zaten firar etmek için fırsat bekle­
yen müstahfazlar «Gavur geldi ! ,. yaygara�ıyla dağılıp
kaçmaya başlayınca evvela Şükrü Paşa, sonra Necib
Paşa livaları dağılmış, Ali Paşa livası da biraz dayan·
dıktan ve Ali Paşa'nın şehid düşmesinden sonra öteki·
leri takip etmişler ve hepsi lskeçe'ye doğru dağılıp kaç­
mışlardır.

Kanunusani'nin dördüncü günü Değirmendere'den
İstaniınka'�·a hareket eden Fuad Paşa, Pleştice'ye �e-

�40

lip de Şakir Paşa ile orada bulunan askerin hezimeti­
ni ve Rusların İstanimka yolunu kestiklerini görünce,
o dahi · toplarını terk ederek İskeçe'ye doğru Receb ve
Şakir Paşaları takip etmiştir. Bu paşalar Kanunusani'­
nin beşinci günü Balkan'da Dobruluk köyünde birleş­
tiler.

Bunların Kanunusani dördünde İstanimka'ya gel­
memelerine binaen ertesi günü Vodine köyünden öte
Değirmendere yolunun kapanması üzerine Mehmed
Zeki ve İbrahim Paşalar dokuz taburla gönderilmiş ise
de söktürememişlerdi. Fuad, Receb ve Şakir Paşalar­
dan da bir haber çıkmadığından endişe ve merak edil­
mekteydi.

Ayın beşinde akşamdan sonra Fuad ve Şakir Pa­
şaların, dokuz saat mesafede bulunan Dobruluk kö­
yünden birbirini takiben gönderdikleri tezkerelerle
keyfiyet anlaşıldı.

Süleyman Paşa, İstanimka'da bulunan Müşir Saf­
fet ve Ferik Sabit, Osman ve Beykır Paşalara hemen
durumu bildirerek:

« Bizim Edirne'ye gitmekliğimiz kesin irade-i se­
niyye gereğidir! ,.

Demiş, onlar da:
« Edirne'ye gitmenin imkansız olduğunu,. hepsi

müttefiken ifade etmişlerdir.
Çünkü Şıpka'dan geçip Sekbanlı'yı ve Toryan'dan

inip Papaslı'yı tutan ve Edirne yolunu kesen düşman
kollarından maada, yetmiş bin kişiyle de General Gur­
ko, Süleyman Paşa ordusunu arkadan ve yandan takip
etmekte idi.

Zaten yetersiz olan kuvvetin, Fuad ve Şakir Paşa­
ların gidişiyle bir kısmı daha parçalandığından ve Rus-

241

lar Filibe önünden İstanimkaya ve Kırcaali yolu bulu·
nan Tahtah'ya doğru asker sevkiyle ordunun arkadan
etrafını sarmak manevrasına kalkıştıklarından, bir
ayak evvel İstamnika'dan kalkarak Balkan'ı tutmaktan
başka selamet çaresi tasavvur olunamıyordu.

Madem ki iş bu raddeye geldi. Kurtulabilen askeri
hemen sahile indirip, vapurla Kal'a-i Sultani boğazına
ve Dersaadet'e nakl ile bu mevkilerin muhafazası için
elden gelen gayreti sarfetmek icap ediyordu. Buna bi·
naen Süleyman Paşa, Ferik Sabit Paşa'yı, dağ toplarıy­
la ve on taburla, İstanimka'nın arkasındaki dağ yolun·
dan sevk eylediği gibi, büyük toplarla kalan taburları
alarak. o gece kendisi de Tahtalı Boğazına doğru hare­
ket eyledi. Hareketinden önce Osman Paşa'ya Tahtalı
ve Ketenl i köylerini tutturdu.

Kanunusani'nin altısında Tahtalı'nın arkasındaki
tepeye Mehmed Zeki · ve İbrahim Paşalar livalarıyla
çıktılar. Ancak toplan dağlara çıkarmak mümkün ol·
madığından Ferik Osman ve Beykır Paşaları, kızak ya­
pıp çıkarmak, olmazsa gömmek ve muhacirlerin ar·
kasını almak için dağ eteğinde bıraktı.

Çünkü düşman otuz kadar piyade taburu ve dört
beş alay_

süvari ile orduyu takip etmekte, orduda ise
pek çok muhacir bulunmakta idi. Düşman süvarileri
de dağ eteğine yaklaşmıştı.

Asker ahaliye karışmış, nizamsız ve intizamsız bir
hale girmiş, artık (.eza tehdidi de kar etmez olmuştu!

Beykır ve Osman Paşalar, yolun sarp ve kötü olu­
şundan, topların . bir kısmını çıkarabildiyseler de yine
dağdan uçurup düşürmüşler ve birtakımını da hiç çı·
karamayıp yalnız kama ve gaz halkası gibi mühim kı-

F : UI

242

sımlarını alarak, tekerleklerini kırarak bırakmışlardır.
Muhacirlerin bir kısmı henüz ovada ve Ketenl i köyün­
de iken Kazaklar yetişip, kadın ve çocuk demeyerek
hepsini kılıçtan geçirdiler. Bu hali artçılık eden Os­
man Paşa görmüş ise de yazık ki önlemeye muktedir
olamadı.

Süleyman Paşa, Mehmed Zeki ve İbrahim Paşalar
livalarıyla o gün Balkan'da Kuşalan köyüne giderek, o
gece orada kaldılar.

Kanurıusani'nin yedinci günü bu perişan asker,
peyderpey Gümülcine'ye gelmeye başladı. Fuad, Sabit
ve Şfilcir Paşaların dahi maiyetleri ile İskeçe'ye indik­
leri telgrafla haber alındı.

Süleyman Paşa, bu askerin nakli için acele olarak
yirmi otuz vapurla, külliyetli miktarda peksimet gön­
derilmesini İstanbul'a yazdı. Ayın dokuzuncu günü
Sadrazam Hamdi Paşa'dan gelen cevabi telgrafta:

c Hari�iye Nazırı ile Namlk Paşa'nın bu ayın üçün­
de görüşmek üzere Kızanlık'a gönderildikleri. Mos­
kofların <ryın sekizinde Edimeye girdikleri, oradan Ge­
libolu ve Dersaadete yürüyecekleri, buralara her ne
m iktar asker yetiştirilebilinirse devletin hayati kuvve­
tine o nisbetle yardım olunacağından ve Karaağaç is­
kelesine vapurlar gönderileceğinden ilk sevk olunacak
taburların Geliboluya çıkarılması. . . »

Beyan olunup bu hususta fikri soruluyordu.

Bunun üzerine Süleyman Paşa derhal Karaağaç
iskelesine indi. Taburlarından firar ederek Balkanlara
ve sahillere dağılan Anadolu ve Arabistan halkından
firari askerler dahi, kazakların Gümilcine'ye kadar ta·
kip etmesi üzerine Karaağaç'a toplandılar. Bu firari·

243

terle, ordunun mevcudu kabararak otuz dört bini bul­
du. Bunların sekiz binden fazlası Gelibolu'ya, on altı
tabunı o sırada hududu geçen Yunanlıların üzerine ve
geri kalanı Dersaadet'e sevk olundu. Süleyman Paşa
da Kanunusani'nin onyedisinde Gelibolu'ya çıktı.

Yukarda beyan olunduğu üzere Yanbolu'da top­
lanarak Edirne'ye çekilmeleri hakkında geçen ayın
yirmi dokuzunda Süleyman Paşa'nın ric'at emri ver­
diği Keçidere, Ferediç, H ayın köyü boğazı, İslimye,
Ahmedli, İstrayka ve Kazan mevkilerinde bulunan
otuz tabur Kerim Paşa emrinde Edirne'ye yaklaşmış­
lar. Ancak Ahmed Eyüp Paşa ve Cenıil Paşalar Edir­
ne'yi tahliye etmiş ve Ruslar şehre girmiş bulundukla·
nndan, malum me'muriyetle gönderilen Mehmed Ali
Paşa gelip, Kerim Paşa fırkasını İstanbul'a çekmiştir.
Çatalca'da en son günde bulunan asker bu taburlarla,
Karaağaç'tan sevkedilen taburlar idi!

Risalemizi buraya kadar işgal eden tafsilata dik­
kat eden erbab-ı basiretin malumu olacağı üzere, bu
meselede siyasi işler, harp tedbirleri ve askeri hare­
ketler için en başta verilen karar ve düzenlenen pla­
na riayet ve devam edilmemiş, doğru bir yol tutulma·
mıştır. Böyle mühim bir mesele iktidarsız, kifayetsiz
bir heyet in kararlarıyla değişir bir halde bulunmuş
hülasa, harp bizzat Abdülhamid ve kaselisleri tarafın·
dan idare edilmiştir. Bu ise her avuç toprağı bir şehid-i
mazlumun al kanıyla yoğrulmuş olan vatan-ı azizimi­
zin düşman atları i le çiğnenmesini, yüz binlerle müs­
lüman halkın engizisyonları hatırlatan envai fecaat ve
şenaat icrası ile kati edilmelerini, milyonlarla halkın
zelil ve sefil kalmasını intac eyledi .

Seza-yı la'net ü nefrin olur ol hain ü gaddar,

Bulur bir gün belasın sille yer efrad-ı milletten!

RUSYA'NIN ŞIPKA'DAN TECAvt)zt)

Kanunuevvel'in yirmi altıncı gecesi seher vaktinde
Rusyalı Şıpka'nın doğusundaki İsve köyü gediğinden
taaruza geçti. Bu tecavüzü ilk olarak arabalanyla odun
getirmeye dağa giden bazı delikanlılar gördüler. Köy
halkını müdhiş na'ralarıyla uyandırdılar. Ahali · silah­
landı. Kadın ve çocukları camie doldurarak eşkıya
sandıkları düşmana karşı müdafaaya hazırlandılar. Fa·
kat gelen külliyetli kuvvetin Rus askeri olduğunu an·
!ayınca kaçmak istedilerse de, yeni silahların ateşleri
önünden kurtulmak mümkün olamadı. Pek az bir kıs·
m ı ile o gece kasabada veya diğer köylerde misafir ka·
!anları kurtulabildi. büyük kısmı öldürüldü.

Aynı zamanda bir fırka düşman da Şıpka'nın ba­
tısında bulunan Hamidli köyü . boğazından çıkarak,
Şıpka üzerine her iki taraftan çevirme manevrasına
giriştiler.

Veysel Paşa, Rauf Paşa'nın:

«Mütareke oldu. yerinizden ayrılmayınız . . . »

Emrine uyarak orduyu ric'at ettirmedi. Ancak
Rusların düşmanca ve şiddetli hücumlarını görünce
çaresiz müdafaaya girişti,

Düşman, i5.tihkamları şiddetle dövdü. Pek çok te­
lefat verdikleri halde tabyaları birer birer zapt etti­
ler. Omurculu köyünün doğu tarafındaki tabya teslim

245

olduğu qalde, teslimden sonra dört yüz kadar asker
süngülenip şehid edildi! . . . Nihayet iki gün sonra da,
yirmi sekiz Kanunuevvel'de teslim-i silaha mecbur ka­
lındı.

İşte burada dahi sekiz bin kişi ile kumandan Fe­
rik Veysel Paşa ve erkan-ı harp hey'eti, birçok top, tü­
fek, küll iyetli miktarda mühimmat ve erzak düşmanın
eline düştüler.

Ahali zaten ürkmüş ve tetik üzerinde bulunur ol­
duğundan, düşmanın İsve ve Hamidli geçitlerinden
tecavüz ettiği gün, araba ve hayvan ile, bunları bula­
mıyanlar ise yayanca, Zağra ve Çırpan üstünden kaç­
maya başladılar. Muavine askerleri dahi dağıldı.

Bu muavine firarileri Çırpan ve Eski Zağra aha­
l isine, İzladi ve Karlova taraflarından yollara dökülen
binlerce muhacirlere bir kat daha dehşet verdiler. Ka­
bacık ve Sekban'lı istasyonlarına mahşer meydanı gibi
toplanmış ve karlar üstünde şimendüfer bekleyen bi­
çare ahali bu korkuyla karadan Edirne'ye ve Kırcaali
dağlarına yiirüdüler. Yollarda ve istasyonlarda terk o­

lunan kıymetli eşyaların, heybe ve terkisi üstünde ve
gemi ağzında at ve hayvanların had ve hesabı yoktu.

Evladını taşıyamayanların «araba getirip sizi alaca­
ğız• diye aldatıp bıraktıkları masumlar karlar üstün­
de bekleşe kalmışlardı. Herkes canı derdine düştüğün­
den, geriden gelip bu faciayı görenler de bir ah-ı tees­
süfle yanlarından geçer giderlerdi ! . . .

Bu muharebede İslam muhacirlerine yardım için
İngiltere'de teşekkül eden «ŞefkaH Osmaniye• adlı
cemiyet, sonradan faaliyetlerini anlatmak iizere neşr

246

ettiği risalede, harbin sebep olduğu felaketleri say­
maktadır.

« England Gazetesi» bu kitaptan naklen şöyle yaz­
mıştır:

«Asyayı tahrip eden Cengiz Han ve Timurlenk'in
hücumlarından beri böyle bir tahrip vuku bulmamıştı.
Bin sekizyüz yetmişyedi ve sekiz senesinde Rusya'nın
istilası sırasında yapılan mezalim haberlerine lngil te­
re'de önceleri inanılmamıştı. Fakat bu husustaki şa.
hitltkler, ._çok arttığından artık şüpheye yer kalmamış­
tır. Rusya'nın vahşilerden fazla barbarlıklar ettiği, ln­
giltere'de halk nazarında da sabit olmuştur. Rusy.a as­
kerinin Dersaadet'e doğru hareketi sırasında insanlık
aleyhine vuku bulan elem verici haller tasavvur hari­
ci olup bunların çoğu matbuat vasıtasıyla neşr olun­
muştur.

«Gurko ve Skobelef orduları, Balkanları geçip Ru­
meli sahralarına tecavüz ettikleri sırada bir takım gü­
nahsız ahaliyi takip ederek zamanımızdaki muharebe·
lerde emsali görülmemiş zulümlere giriştiler. Kış mev­
siminde binlerce müslüman halk Bulgaristan'ın kuze­
yinden hicret ederek Rumeli şehirlerine iltica eylemiş­
tir. Sofya, Filibe, Edirne'de mümkün mertebe kaçırabil­
dikleri ev eşyaları ile muhacirler toplanmış, iane ile
yaşıyorlardı. Kış sebebiyle ızdırapları kat kat artmış­
tır.

« Bin sekizyüz yetmiş sekiz Kanunusani'sinde vu­
ku bulan Rusya istilasında pek çok acı hadiseler mey­
dana gelmiştir. Plevne ve Şıpka'nın zabtı üzerine Ru­
meli kıt'ası müdafaasız kaldığından, birkaç saat için·
de binlerce miisliiman ahali yurtlarını aniden terk et-

247

mek zorunda kalmışlardır: İstilacı askerlerin eline
düşen zavallıların başına gelecek malum olduğundan,
ahali, hicret felaketini tercih ediyordu.

uSkobelef kumandasında bulunan süvariler Rodop
dağları civarında Harmanlı'ya vardıklarında, birtakım
çoluk çocuktan ibaret olan kafile üzerine top ateşi
açarak,

.
biçareleri Meriç nehrine atılmaya yahut karlı

dağlara kaçmaya mecbur ettiler.

« Balkan'ın diğer taraflarından gelen muhacirler,
Edirne vilayeti muhacirleri ile birleşerek yüz binlerce
ahali kış kıyamet arasında Dersaadet ve Adal.ar Deni­
zi'ne doğru can atmışlardır. Yolda Kazak ve Bulgarla·
rın zulmünden kurtulanlar yine bahtiyar idi! Pek çok
muhacirler sefalete veya hastanelerde yataklara düş­
müşlerdir.

« Rusyalıların ne derece bir kin ile muharebeye gi­
riştikleri Ruscuk'un topa tutulması sırasında görül­
müştür. Şöyle ki : Rusların Çorçova ve Islayozyad'a
ta'biye eyledikleri bataryalardan atılan güllelerle, üze­
rinde Hilal-i Ahmer işareti bulunan hastane tahrip
edilmiştir.

" Rusyahnın bu hareketleri kendilerinden umula­
cak şeylerdi . Rusya matbuatı isyan ve ihtilali teşvik
etmekte idi. İmparator nutuklarında, muharebeye, bir
Ehl-i Salip muharebesi şeklini verip, Rus generalleri
dahi müslümanları Avrupa kıtasından çıkarmak fikri
ile her türlü mezalime girişmişlerdir.

« Ruslar, Bulgaristan'a girince, Bulgarları isyan ve
intikama davet ettiler. Müslümanların silahları alınıp
Bulgarlara verildi. Bulgarlar d a hu silahları kıtal için

248

kullandılar. Kazaklar ve Rus askeri bu hususta Bul·
garlara yardım etmişlerdir. Bu zulüm en çok, geride
kalan aciz kadın ve çocuklara isabet etti.

«Rus askerinin yanında Bulgarlardan tertip olun­
muş bir fırka vardı. Bunlara (intikamcı) adı verilmişti.
Yani bunlar müslümanlar aleyhinde her türlü mezalim
yapmaya �hazır idiler. Bunlar tarafından köylerinin ya­
kıldığını, mallarının yağma edildiğini ve dindaşlarının
öldürüldüğünü gören müslümanlar, fevc fevc muha·
ceret etmişlerdir.

«Balk?nlann güneyinde dahi müellim vak'alar ol­
muştur. Gurko meşhur hücumu sırasında zabt ettiği
yerlerdeki Bulgarları isyana davet ederek, müslüman­
lardan aldığı silahları bunlara dağıtmış ve ehl-i İslam
üzerine saldırtmıştır. Bu slıretle biçare müslüman aha­
liye, Rusya'nın himayesi ile her türlü müthiş mezalim
icra olunmuştur.

«Edirne'den 1 877 senesi Ağustosunda yazılan husu·
�i bir mektupta: «Bir sene evvel İngiltere'de heyecan
uyandıran Bulgaristan karışıklığından daha şeni şey­
ler vuku bulduğu ve Rusyalıların istilası altında bulu­
nan yerlerde katliam yapıldığı• bildirilmiştir.

«Deyli Nivs gazetesinin muhabiri Mösyö Erciyald
Moris: «Bulgarların Temmuz ayında hicret eden müs·
lüman köylüleri takip ederek rast gelen çoluk çocuğu
öldürdüklerini• beyan etmiştir.

«Bu gibi şeyler Rusyahnın şahadeti ile de sabittir.
Petersburg'da çıkan Resmi Gazete: «Bazı Bulgarlar in­
tikam bahanesiyle pek çok mezalime cür'et ettiklerin­
tlen tevkif edilmişlerdir. İşbu mezalimden dolayı Bul·
garların mes'ul olması lazım gelir! . . . ,. demiştir.

249

•Taymis Gazetesi, Osmanlılar aleyhinde bulunduğu
halde muhabirleri, Bulgarlar tarafından yapılan meza­
limi saklayamadılar.

« Rusyalılar bu şekilde Bulgarları müslümanlardan
intikam almaya teşvik ettikden başka, müslümanların
da bunun acısını çıkarmak isteyeceklerini düşünerek o
hercümercten istifade etmeyi kurmuşlardı.

cTaymis muhabirlerinin yaııdıkları tamamen nakl
olunamayacağından bazı fıkraları dere ile iktifa olunur.

«General Gurko ordugahında bulunan muhabir:

cBu muharebe medeniyete yakışmıyor, müthiş kö­
tülüklere sebep oluyor. Rusya askeri Osmanlıları mu­
hakkak öldürmek gerektiği fikrindedir. Bulgarlar da
ellerinden geldiği kadar katliam ediyorlar.

c Rus kumandanlarından Lihnanşayn süvari olarak
etrafı gözden geçirirken Bulgarların Osmanlı yaralıla­
rını öldürdüklerini görmüştür. Biz de bir yerden ge­
çerken Bulgarları, öldürdükleri müslümanlan soyar­
ken gördük. Bulgar kadınlarının Osmanlı esirlerini
kati etmek üzere işaret vermeleri , insaf sahiplerinin
nefretini celp etmiştir. Böyle katliam ve yağma ile le­
keli olan bir gurüha mert askerler tarafından teveccüh
gösterilmesi caiz olur mu?·

•Diye yazmıştır.
•Aynı gazetenin, Süleyman Paşa ordugahında bu­

lunan muhabiri ise şöyle yazmakta idi:
«Dünkü gün Süleyman Paşa, geçen hafta Bulgar­

larla Kazakların eline düşmüş olan bir köyü görme­
mizi tavsiye etti. Bu köy Oflana ((Eflahanlı) olup, Ha­
yın Boğazı ile Kızanlık arasında ve Rusya mevkiine
yakın idi. Aslında köy hayli mamur olup mevcut ha-

250

nelere nazaran üç yüz elli kadar nüfusu bulunurdu.
İki üç gün önce öldürülen bir kadının na'şı hala yatı·
yordu. Bir Osmanlı binbaşısı i le Deyli Telgraf gaze­
tesinin muhabiri ve ben bu manzarayı dehşetle gör­
dük. Bir kuyuda kadın ve çocuk cesetleri bulundu.
Dönüşümüzde süngü yahut kılıç ile öldürülmüş yüz­
yirmi kişinin cesetlerini gördük! Bunların birçoğu ih·
tiyar idi. Muhacirlerin söylediğine göre, on oniki gün
önce Kazaklarla Bulgarlar bu köye gelerek katliam,
yağma ve diğer rezaletleri icra etmişler. B u sebeple
Süleyman Paşa ordusu ilerleyince Bulgarlar sürü ile
dağlara ifrar etmişlerdir. Osmanlılar ise milli hisle·
rinin heyecanı sırasında bile mutaassıpça hareketler­
de bulunmayıp, Bulgarları ll•keleyen vahşiliklere kar·
şı merhamet ve insaniyeti asla terk etmemişlerdir . . . •

England gazetesinden buraya dere ve ilave edilen
izahat, vatanımızın duçar olduğu tahribatın ve müslü·
man ahalinin düştüğü felaket ve belaların, Avrupa'ya
varıncaya kadar kalplere dehşet saldığını anlatmakta·
dır.

Rusların takibinden kaçan yüz binlerce ahali, sel
önündeki çerçöp gibi , imkan nereye müsait olursa o
tarafa akıp gitmekte, ana baba evladını ve evrnd, ana
babayı terk etmekte, o şiddetli kışta kırlarda karlar
üstünde yatmakta idiler.

Her işin tedbirinde noksanlık yapıldığı gibi, şi·
mendüferin muhacirleri · naklinde dahi pek çok hata·
lar oldu. Yol üzerinde tren ve lokomotif bulunması·
nın mahzurlu olduğu beyan edilerek Filibe'deki hasta
askerlerin nakline katar göndermeyenler, muhacirler·

251

le dolu katarları haftalarca yollarda tuttular. Bu yüz­
den de birçok kimsen in ölümüne sebe!J oldular.

Mütareke ve müsalahayı her ne suretle olursa ol­
sun kararlaştırmak için Hariciye Nazırı Server Paşa
ile Namık Paşa. Kanunusani'nin üçüncü günü Dersaa­
det'ten Kızanlık'a hususi tren ile hareket etmişlerdi.
Bunlar muhacirlerin dehşet verici manzarasıru gör­

memek için trende gizlenmeye mecbur olmuşlardır.

Kuleli istasyonunda duran katarlar güya, Lülebur­
gaz kasabasını düşman zapt etti, bahanesiyle taşıdık­
ları muhacirleri Dedeağaç'a indirmek istiyorlardı. Mu·
hacirler ise «Bizi ne olursa olsun Dersadet'e götür•
diye kondüktörü sıkıştırıyorlardı. Bu sırada murah­
hasların treni Kuleli 'ye geldi. Felakezedeganın ileri ge­
lenleri bunlara müracaat ederek yardım istirham et­
tiler. Onlar da kondüktöre emir verdiler ve muhacir­
lere «yirmidört saat etrafınızı gözetiniz ! ,. dediler . . .
Murahhaslar Sekban'a ve muhacirlerin katarı Dersaa­
dct cihetine hareket eyledi.

Murahhas paşalar, Sekban'dan öteye araba ile ve
bin zahmet ve güçlükle Kızanlık'a varmış ve iki gün
sonra da Grandük'le görüşebilmişlerdir.

Bunlar taşıdıkları memuriyeti beyan ederek, k�
nuşmak ve mütareke yapmak istemişler. Ancak neş'e-i
zaferle sermest-i gurur bulunan Grandük «birkaç güne
kadar Edirne'ye gideceğini, konuşmak için oraya gel·
melerini• ifade etmiş. Bundan da birşey kazanılma­
mıştır! . . .

Moskof orduları her taraftan Edirne'yi kuşatmış,
öncüleri ise, Dimetoka, Keşan, Tekfurdağı'na, bir ta­
raftan da Çatalca'va erişmişlerdir. Bunlar. yollarda �'e·

252

tiştiklerini ve Bulgar ve Rum köylerinde geceleyen mu­
hacirleri soyarak, vahşetle kati ettiler. Zaten yollarda
bitap kalan ve soğuktan donan; izdiham yüzünden ve
vagonlardan dökülerek ölenler sayısızdı.

Dersaadet ahalisine son derece korku ve dehşet
geldi. İktidarı olanlar Asya taraflarına ve Anadolu içer­
lerine nakil için Üsküdar, Çamlıca, İzmit ve civar ka­
sabalarda ksmdilerine mesken hazırladılar. Bazıları da
evlat _ve ıyalini İstanbul'dan çıkardılar. İşte bu buh­
ranlar içinde, Edirne'de düşmanın arzu ettiği gibi,
esas mütareke kararlaştınlıp, resmen harbe son ve­
rildi.

Fakat Rus, Edirne'yi geçerek İstanbul üzerine yü­
rümekten ve her çeşit fenalığı icra etmekten hiçbir va­
kit geri kalmadı. Hele Bulgar edepsizlerinin azgınlık­
ları her an artarak önleri alınmak imkansız oldu.

Server Paşa'dan sonra onun yerine Hariciye Na­
zırı olan Safvet Paşa, kısa zamanda sulh şartlarını ka­
rarlaştırmak üzere Edirne'ye giderek General İgnati­
yef ve diğer Rus murahhaslarıyla müzakereye girişti.

Rusya Devleti, uzun zamandan beri gözettiği ve
şimdi ele geçirdiği fırsattan, tamamiyle istifade et­
mekten vazgeçemiyor, Devlet-i Aliyye'nin mahvına se­
bep olacak istekler ileri sürerek bunlarda ısrar eyli­
yordu.

Hal ve istikbal ise pek vahim görünüyor, devlete
sahip çıkan da bulunmuyordu: Rusya'yı tehdit ederek,
tekliflerini redde veya tadile iktidarımız kalmadığın­
dan, düşman ise Çatalca istihkamlarını da kolayca
alıp geçerek Ayastafanos'a geldiğinden, Ayastafanos

253

muahedesi mecburen imza edildi. Asayişin tekrar ku­
rulması ise çok müşküldü.

Rus'un Tuna'dan Ayastafonos'a kadar işgal altına
aldığı memleketlerde tutulan müslüman ahalinin, gör­
düğü sayısız eza, cefa ve zulmün anlatılması bu risale
ile mümkün olamaz. Olanlar yazıldığı zaman bu asrın
medeniyet tarihi lekelenecektir!

Çünkü Cengiz Moğollarının, Timurlenk Tatarları­
nın haya eylediği habaset ve rezaleti Bulgarlar perva­
sızca icra eylediler. Halbuki medeni devletler bunları
görürken ses çıkarmıyor, medeniyet değil insaniyete
bile yardımları görülmüyordu.

Rumeli'den boşanan yüz binlerce ahali, araba, hay­
van, şimendüferle yahut yaya olarak gece ve gündüz
demeyip İstanbul'a döküldüler. Son nefesteki canla­
rını emin diyar ve dertliler sığınağı olan Payitaht-ı Sal­
tanata ve Dersaadet ahalisinin ağfış-u merhametlerine
attılar.

Sirkeci mevkii , Ayasofya, Ahmediye, Yenicami,
Nuruosmaniye ve diğer camii şeriflerle birçok mektep
ve binaların avluları ve bütün meydanlar, mahşer ala­
nından bir nümfıne-i dehşet oldular.

Şimendüfer katarları tasavvur olunmaz bir halde
geliyordu. Vagonların içi ve üstü, erkek kadın, kucak
kucağa istif olmuş, yanları hatta ön ve arkadaki zin­
cirlerin üstleri insan kesilmiş idi. Soğuktan donarak
düşenler istasyonlarda hasta kalanlar hesapsızdı. Bun­
ların büyUk kısmı açlıktan ve soğuktan telef oldular.

Allah'ın hikmeti, o günlerde şiddetli fırtınalar kar
ve yağmurlar durmayıp devam ederek hep o biçarele­
rin üzerinden geçti.

254

Vagonlarda, öyle sıkışıklık ve ızdırap içinde lo­
ğusaların bulunması ise düşünceyi kan ağlatır. Bakıla­
madığından nice anneler ve masum yavruları telef o­
lup gitt i ler . . . Gazabından Allah'a sığınırız! Müslüman­
lar üzerine bela yağmakta ve her cihetten felaket ak·
makta idi! . . .

İs tanbul ahalisinin zengini fakiri Sirkeci istasyo­
nuna indiler. Yardım, merhamet ve şefkat göstererek
aciz ve biçareleri evlerine aldılar; i l tifat ve ikram ey­
lediler. Çok zaman misafirlerini beslediler, muazzez
tuttular.

İngilizlerin , Şefkat-i Osmani Cemiyett ile Hilal-i
Ahmer heyeti tarafından muhacirler giydirilip doyu­
ruldu.

Asakir-i Milliye efradı -ki Dersaadet'in bütün
müslümarı ahalisinden teşkil olunmuştu- gece gün­
düz, yağmur kar demeyip, muhacirleri yerleştirmeye
kendilerini vakf ettiler.

El lerine dolu mendil almayan kibarzadeler, hiç
kimseyi ayırt etmeden ihtiyarları ve masumları , sırtla­
rıyla ve kucaklarıyla taşıdılar.

İşbu fedakarlıklar, İstanbul'un düşman atlarının
ayakları alt ına düşmesine karşı; bir sedd-i manevi oldu.

Dedeağaç, Gelibolu, Tekfurdağı, Karaağaç vesair is­

kelelerden Anadolu, Mmr ve Arabistan'a vapurlarla

muhacirler gitti. Her yerde bunların iskan ve iaşesine

gayret olundu.

Ama ne çare, yollarda çekilen zahmet ve şiddetl i
soğuktan ve izdihamdan, humma ve t ifo hastalıkları­
na tutularak ve pek tabii bakılamayarak binlerce aile­
ler az zamanda mahv oldu. Kargaşalıkta zevç, zevcesi-

255

ni ve oğul, baba ve anasını kaybederek nice aileler pe­
rişan oldu. O sırada, Kıbrıs açı�ında bir de vapur ba­
tıp dört yüz muhacir tamamen helak olup gitti ! .

Hülasa, Rumeli kıta'sının hercümerci, dört asır­
dan beri emsali görülmedik feci bir vak'a ve müthiş
bir inkılaptır.

Bu felaket yüzünden Rumeli müslüman nüfusun­
dan yarım milyon telefat ve malca milyonlarca lira
zayiat verildiğini kayda lüzum bile yoktur! .

Bu felaketlere: « Herşeyi kadere yüklemek aczin ala­
metidir» kaidesinde çaresiz takdir-i Rabbani ve tecelli­
yat-ı Sübhani deyip sözü kesmekle beraber hüküm
vermeyi, yukarıdan beri dere olunan vukuatı mütalea
buyuran

.
insaf ve dikkat sahiplerinin mahkeme-i vic­

danlarına havale ederek sözümü bitiririm.

E11 Rabbimiz, şüphesiz senden başka tanrı 11ok! Seni
tesbih ederiz; elbette biz zalimlik ettik . . .

E11 halleri ve hareketleri değiştiren sahibimiz! Hali·
mizi en güzel hale çevir. son nefesimizde kelime-i tevhid
nasib eyle . . . Amin. amin ya Mu'in.

ÜÇÜNCÜ KIT AP

HICRETNAME

F : 17

Vatan vatan dt11e d1lft1lk difldr-ı gwbete bia
Ne 114r-ı ıddık u ne gamgü&4r a mania var
Mt1/4n·ı 4ilede olmadır garlb garlb
DtJ.14r-ı ecnebi dra vatan ne c4-ıtı karar

Rdct

l . Ziver-i serlevha-yı nazm-ı kadim
Bismillahir rahmanir rahim

2. Nağme-i şirin-i mehamid-eda
Zemzeme-i şükr ü sena vü dua

3. Hazret-i Hallak'a sezadır hemin
Kaadir ü Kayyum u cihan-Aferin

4. Malik-i mülk·i dü-cihanyan odur
Nazım-ı manzfıme-yi devran odur

5. Dilediği bendesini şah eden
Her ne eder ise ol Allah eder

6. Kimin eder hak·i mezellette zar
Kimisini halka hudavendigar

7. Barika-i kudret-i hemvaresi
Dest-i ata kabza-i kahhdresi

8. Mihr ü meh ü encümü kıldı çerağ
Şa'şa'alandı bu yüce nüh otağ

9. Çünbüş-i ecram ü sükfın-i esir
Şivesine sabit ü seyyar esir

10. Kat'-ı menazil edip ahir hilal
Bedr olur kadir bulur mah-ı visal

1 l . Şems-i duba gündüzü tenvir eder
Bedr-i sema geceyi tevkir eder

12. Yabis ü ratb ile bürudetle harr
Buldu nizam alemini hayr ü şerr

13. Rahmet-i Bari'yi mübeşşir riyah
Feyz·i ilahiyi müneşşir sabah

260

14. Sec' ile gfıyan haşarat ü tuyfır
Vezn ile raksan varak-ı bi-şufır

1 5. Katrayı umman kılan zatıdır
Zerreyi taban kılan zatıdır

16. Nutk ile insanı serefraz eden
Ak! ü zeka fazl ile mümtaz eden

17. Alemi yek lahzada berood eder
Lemh-i hasarda yine icad eder

18. Zalimi sevmez sever adilleri
Zahire bakmaz gözetir dilleri

19. H ikmetine ermez ukfıl-i beşer
Kudretine beste bütün hayr ü şer

20. Ra'd-i sema berk-ı vega gah eder
Nice nüfusun dem-i pakin heder

2 1 . Kahrı zuhuru sebeb-i here ü merc
Bin ayak olur bir ayak yerde dere

22. Sath-ı zemini ki eder gülsitan
Berd, gehi germ ile duzahnişan

23. Sayf ü şita matem ü ferhan olur
Şam Ü seher, ruz-i dırahşan olur

24. Kabza·i kahrında zebun kainat
Lütfu verir halka ümmid·i necat

25. Kulların afv eyle eya zat-i pak
Mazhar-ı lutf eyle vü kılma helak

Tasllye-1 Mefhar-1 KAlnat
aleyhi ekmeHit tahlyyat

26. Gevher·i yekta-yı salat ü selam
Olsun o fahr·i nısüle her-devam

27. Seyyid-i sadat-ı nebi bül-beşer
Nfır-i cemaliyle cihan buldu fer

28. Ahmed ü muhtar ü imam-ı rusül
Fahr-i cihan bais·i icad-i killi

29. Padişeh·i efser-i levlak odur
Hem sebeb-i hilkat·i eflak odur

30. Dai ilallah ü sirac-i münir
Şahid ü hadi vü rafıf ü beşir

3 1 . Göklere çıktı gezerek arşa dek
Payine yüz sürdü felekle melek

32. Cenneti seyr etti o sidre-mekaam
Levh ü kalem verdi ona hep selam

33 . . Bi'seti itmam·ı mehamid için
Makdemidir halka fevaid için

34. Gurbet ü hicret değil ar ümmete
H icret anın sünnetidir millete

35. Emr·i cihad efdal-i a'malimiz
Kar-ı gaza mfısil-i ikbalimiz

36. Ümmeti uğrunda o hayrül beşer
Çekti nice zahmet ü rene ü keder

37. İster isen iki cihanda necat
Tut yolunu ver ona her dem salat

38. Salli ala seyyidinel Mustafa
Salli ala meceinel mücteba

39. Salli ala şafi'i yevmin nüşfır
Salli ala kaşifi ma fis-sudfır

40. Salli ala men hüve hayrül enam
MA-tala'aş şemsli bila infisam

41 . Süm!Jle alel al i ve ashabihi
Vel hulefai ve li-ahbabihi

261

262

42. Raci-i eltaf ü atadır fakir
Ey şeh·i levlake sen ol destgir

A�ıiz·ı Kelim fi Beyin-1
Muhiceret-1 Enim

43. Ey vatanından olan avareler
Hicret ile hasta ve biçareler

44. Mameleki düşman elinde kalan
Zengin iken bir pula muhtaç olan

45. Her ne emir olsa eden inkıyad
Hıfz-ı vatan uğruna germiş kanad

46. Gaflet ile memleketinde mukim
Bilmedi varmış bu azab·ı elim

47. Hayrete düşmüştü soğuktan cihan
Bir gece Balkan'ı geçip nagehan

48. Rus ile Bulgar-ı sitem-pişeler
Etti hücum ah o bed-endişcler

49. Titreyerek gece yarısı hemin
Çıktılar evden hepisi pür-enin

50. Terk·i vatan etmeye mecbur olup
Eşk-i tehassür dökerek dur olup

5 1 . Yalın ayak, çıplak ve açlık i l e
Yollara düşmüştü sabiler bile

52. Gah koşar, gah düşer natüvan
Cümle soluk soluğa ez-bim-i can

53. Attı kucaktan çocuğun anneler
Kaldı kar üstünde o dür-daneler

54. Karda donup yolda kalan bi-hisab
Görmedi bu tarzda dehr inkılab

55. Ruz-i Haşir sanki üfürüldü Sur
Y evmeizin yüb'asü men fil kubur

56. Düşmen-i bi-din ise ta'kib eder
Bulduğu ma'mureyi tahrib eder

57. Seddi harab eyledi ye'cüc bu kavın
Kıldı bütün alemi mefluc bu kavın

58. Cümlesi decçal-meniş-i müfsidin
Zalim ü garetger ü bi-rahm ü din

59. Soydular erdikleri kervanları
Yaktılar öldürdüler insanları

60. Böyle perişan dökülüp merkeze
Eylemedi kimse terahhum size

61 . Terk edip evladım eşyasını
Oğlu bıraktı ana babasını

62. Cümle görürken sizi zar ü melul
Etmedi bir ferdi demiryol kabul

63. Bir nice gün böyle pür ızdırab
Beklediniz karda ne hord ü ne hab

64. Naklinize ahir emir verdiler
Neyleyeyim kanınıza girdiler

65. Sanki demiryolu muhacir taşır
Yolda durur gitse de ağır ağır

66. Edirne'den Sirkeci'ye dinle sen
On iki saatte gelirken tren

f,1. Gelmez idi haftada bile buyol
Yollar ise meyyit idi sağ ü sol

68. Dopdolu vagonların içi dışı
Baksa sanır vakvak ağacı kişi

69. Baş başa, omuz omuza merd ü zen
Çarh bozuk kalmadı asla düzen

264

70. Lohsa kimi vaz'-ı hamil etmede
Hasta kimi Ahirete gitmede

71 . Takat olunmaz bu gibi dilfiklr
Sayıya gelmez nice ahval var

72. Fikri mücerred dili pür-hun eder
Hatırası · herkesi mahz\ln eder

73. Böylece yolda telef ola ola
Düştü nice bin kişi İstanbul'a

74. Verdi bu ahvAH esef-iştimal
Ehl-i Stanbul'a begAyet melal

75. İnsan olup etmez olur mu keder
Vak'a ise mermere tesir eder

76. Sirkeci'ye koştu sigar ü kibar
Hizmet ederler idi bil-iftihar

77. Mülkiyenin aferin efradına
Erdi muhacirlerin imdadına

78. İngiliz erbab-ı hamiyyetleri
Saika-i şefkat ü gayretleri

79. Hasta ve çocukları donanları
Sıcak odaya kodular anlan

80. Verdiler etfale şekerli çörek
Ref' ola vahşetleri lutf ile tek

81 . Çorba, sıcak çay edip ikram heb
Eylediler def'i melal ü ta'eb

82. Bay ü geda, pir ü tüvana, kamu
Demediler hiç birine dur geru

83. Bir şey eliyle taşımazlar iken
Çok var idi sırtı ile yük çeken

84. Lutf ile iskan ederek herkesi
Gözetiyorlar idi piş ü pesi

85. Gördü bu gayretleri çarh ü zemin
Okudular cümlesine aferin

86. Hak bu ki gayretleri fevk-al ala
Doğrusu tahsine sezadır seza

87. Bazı muhacirleri taltif-künan
Yanına aldı kübera-yı zaman

88. Kab ü kacak, nan ü nemek verdiler
Elbise yorgan ve döşek verdiler

89. Rahatı terk eylediler ruz ü şeb
Hizmet·i mihmane koşarlardı heb

90. Ehl-i keremden nice sahip-ata
Besledi çok ademi subh ü mesa

91 . Aldı evine kimi bad-i heva
Kimi de akranından edip haya

92. Kimi verip hanesin aldı kil'll
Kimi caba verdi kazandı dua

93. Bazı eve koydular icbar ile
Sormadılar sahip-i dara bile

94. Bazıları evden eve atılır
Yusuf-u Ken'an'dır ucuz satılır

95. Hane, konak, yalılara koydular
Pak verip pislerini soydular

96. Valid ü mader gidip Anadol'a
Oğlu, kızı geldiler İstanbul'a

97. Ağlayarak birbirin arar gezer
Naleleri yüreği üzer ezer

98. Ana-baba günü kıyamet-nişan
Tuttu felek kubbesin ah ü figan

99. Oldu seraser Rumeli her� ü merc
Bin bir ayak bir araya cem' ü dere

265

266

100. Doldu muhacirle sokaklar kamu
Cami ve avluları hep dopdolu

101 . Kaldırım üstünde ·çoğu kaldılar
Yaşta yağışlarda soğuk aldılar

102. Bazı muhacirleri bulunca yer
Cami ü mekteplere de koydular

103. Öyle güzel mabed-i feyz-averan
Pislik ile ahıra döndü heman

104. Böylece olsa nerede izdiham
Şüphe mi var ede nezafet devam

105. İşte hata oldu bu tedbirde
Çare ne, varmış bu da takdirde

106. Tuğlalar üstünde yatarlardı aç
örtüsü yok döşeği yok la-ilaç

107. Oldu kötürüm kimi ishal hem
Fikr ile divane kimisi verem

ıos. Ah o rutubetle bürudetten ah
Hastalanıp öldü çoğu vah vah

1 09. Gitti bu vechile nice mal ü can
Vah yazık ortada kaldı ziyan

1 10. Sırtına giydiğini tebdil için
Başkası yok kirlisini yıkasın

1 1 1 . Elde yok. avuçta yok, ayakta yok
Yok ne bilir evdeki çoluk çocuk

1 12 . Böyle felaketle perişan-şu'ur
Kalmadı bir ferdde zevk· ü sürur

1 1 3 . Ett i bu halat nice gün devam
Mahşere dönmüştü sokaklar tamam

1 14. Dehşet ile ehl-i Stanbul hele
İçlerine düşmüş idi velvele

1 15. Geldi Ayastafanos'a Rusiye
Sıktı ahaliyi o ruy-i siyeh

1 16. Maksadı İstanbul'u almak idi
Mahv edip İslam'ı o kalmak idi

1 17. Yerlilerin hep çoğu havf ettiler
Üsküdar'a, Çamlıca'ya gittiler

ı 1 8. Beyhude a'daya verildi futuh
Sekte gelip kalmadı bir işte ruh

1 1 9. Böyle gavailde Felatun hakim
Aczini izhar eder aklın dü-nim

1 20. Gözleri doldurmuş aduv korkusu
Merkezi olmuştu muhit ordusu

1 2 1 . Hayrete dalmış nice yüz bin kişi
Meşgul eraci f i le bilmez işi

1 22. Fitne kopar havfı ise herkese
Bar-ı girandı o kuru vesvese

123. Türk, Pomak, kıpti-i biçaregan
Vapura istif edilir bi-eman

1 24. Zevceyi zevcinden ayırıp hemin
Sürdüler, Asya'ya baid ü yakin

125. Çerkesi, Tatarı umum üzre heb
Attılar Anadolu'ya der-akeb

1 26. Hud'a-i a'da o di laverleri
Rumeli 'den eyledi tard ü beri

127. Hıfz-ı reayayı teahhüd eden
Sorup arayamadı gitti giden

1 28. Hami-i mil let o kerim ulular
Bakmadılar millete devletlular

1 29. Düşmen-i din yıktı bu ma'mureyi
Eyledi rüs\·a nice mestureyi

267

268

130. Oldu yarım milyon ehali telef
Yer gök eder ah bu hale eser

1 3 1 . Hetk olup ırzı nice biçaregan
Süt kuzusun attı kar üzre ziyan

132. Mabed-i İslam ü mekaabirleri
Gazino karhane yapıldı yeri

1 33. Kim idi bu zulm-i sariha sebeb
U'net o bed-tıynete bilmem aceb

134. İşte şaşıp kaldı bu yüzden cihan
Hayret i le derler idi el-eman

135. Irzımızı canımızı hıfz için
Bab-ı terahhum diye geldik bugün

136. Sanmış idik uluları çaresaz
Ehl-i niyaze kapılar cümle baz

137. Bilmez idik hal diğer-giın imiş
Lütf u hamiyyet kuru mazmun ımış

1 38. Halini arz etmeye yoktur mesag
Yanlarına girme efendim yesag

139. Etme cefa hali perişanlara
Sen deme hayvan kuzum insanlara

1 40. Havf bizi buraya celb eyledi
Düşman ise varlığı selb eyledi

1 4 1 . Devletimiz şefkati emr-i bedid
Var mı bize gayri melaz ü ümid

1 42. Gelmededir günde nice kaafile
Çaresi yok üzme dilin nafile

1 43. Kondular ahıra, Deve Hanına
Nicelerin girdi bu han kanına

144. Çünkü bu beş yüz senelik köhne han
Bir gece çöktü o bina nagehan

269

145. Nice kişi bunda da oldu telef
Şive-i takdir bu etme esef

146. Cami' ü mescidde yatan ehl-i din
Zucret ü hicretten ederler enin

147. Derdimize derman olur kimse yok
Kaldı hemen bizde kuru bir soluk

148. Lutf edip a'yan, kibar ü rical
Hatırımızı eylemiyorlar sual

149. Aklı değil başta hem endişe yok
Derd ü mesaib ise gayetle çok

150. Bir araya gelse ikisi hemin
Ağlayarak derdi bunu bil yakin

151 . Hürmet ederken kübera ey peder
Yoktu hakaret bize rene ü keder

152. Zengin iken rağbetimiz var idi
Hatırımız her biri sorar idi

153. Pak idi bunlar vatanında temiz
Burada pis oldu o kavm-i aziz

154. Vergi verirken hepimizdik ağa
Pak, temiz terbiyeli beybaba

155. Eylediler halkı dilenci yazık
Aç ölüyor cümle yok ekmek azık

156. Hayf İstanbul bizi gördü sakil
Def'imize her dem aranır sebil

157. Yüz çevirip başladılar cabeca
Pis muhacir derneğe na-reva

158. Fevkine bakmak kişinin adeti
Sanma iyi şey cühela gayreti

159. Bedleyen insanı har-ı bi-temlz
Bari bize pis deyen olsa temiz

270

160. Mahz-ı muhacir diye dellakler
Koymadı hammama ol na-pakler

161. Her birine başka keder ettiler
Erkeği, kadınları incittiler

162. Akıbet-endiş olan ehl-i ukul
Böylece alçaklığı etmez kabul

163. Böyle sözü natık olan bi-güman
Sifle vü kec-tab' deni-meşreban

164. Bana bugün ise yarın da sana
İğne ise sana çuvaldız bana

165. Dalgadır işte bu da yahu geçer
Her ne ekerse kişi onu biçer

1 66. Sen de bu keştidesin ey bihaber
Halk batarsa sana yok mu keder

167. Emr-i ma'işette muhacirleri
Bak o felaketzede tacirleri

168. Vakti hoş olanlara yok diyecek
Lik çoğu bulamıyor yiyecek

169. Bunların infakına ruz ti şeban
Sarf-ı nukud etti hükümet heman

1 70. Bazısı ekmek kimi para alır
Akşama doyarsa sabah aç kalır

171 . Çünkü bu nan pareyi her gün her ay
Sanma alır yoksuzu kolay kolay

172. Safha-i hurşide yazı yazmadır
İğne ile sanki kuyu kazmadır

173. Bir iki yüz kimse kapıda durur
Hey'et ise hayret içinde durur

174. Para yetişmez bunu yok anlayan
İçeriye hamle ederler heman

175. Böyle gidip gelmede komisyona
Kimi denaatle sapar oyun&

176. Ehl-i haya aciz eramil müdam
Suziş ile etmede arz-ı meram

177. Darılıp incinmemeli her söze
Almalıdır her şeyi labüd göze

178. Geh koğulup geh söğülür ise de
Küsmemeli hem döğülür ise de

179. Akşama dek bekletip ahir yine
Gelmedi derler bakınız yarına

1 80. İşte bu gün işte yarın gel sözü
Etti muhacirleri dul öksüzü

181 . Sattı nesi varsa yedi çaresiz
Gurbet elinde ne olur paresiz

1 82. Dar ü diyarından uzak edip ah
Eylemesin kimseyi muhtaç İlah

1 83. Nice tüvanger nice sahib-kerem
Gurbete düşmüş yok elinde direm

1 84. Memleketinde yaşamış bi-fütur
Vüs'at-i hal ile ferih ü fahur

185. Bilmez idi dıyk-i ma'işet nedir
Emr-i teayyüşte zaruret nedir

1 86. Böyle zevatın işi müşkil kati
Bari Hüda def' ede bu usreti

1 87. Ehl-i kerem yaşadı ehl-i ata
Müşkili avuç açıp olmak geda

1 88. Sabr ederek açlığa bir iki gün
Gözü kararır, teni zar ü zebun

189. Gece karardıkta o sahih-edep
Bazı kapıdan eder ekmek talep

271

272

190. Hem biri görür diye eyler telaş
Halk arasında ola esrin faş

191 . Ehi ü iyalin düşünür halini
Çıplak, aç girye-i etfalini

192. Kimi tese'ül edemez zehr içer
Kimisi açlık ile ölür gider . . .

193. tki kadın aç kalarak natüvan
Kendisin atmış denize pek ziyan

194. Nefsini bu vechile itlaf eden
Çoğalıyor semt-i fenaya giden

195. Gitgide artıp bu ziyan oluyor
Millet-i İslam fena buluyor

196. Halkı şaşırttı bu muhacir işi
Bulamadı çare buna bir kişi

197. Mümkün olur mu yoğu var eylemek
Kaadir olur mu buna ins ü melek

198. Çare bulunmak ise emr-i muhal
Çünkü zaman vakt-i zuhfır-i Celal

199. Sarsar-ı kahr ile felek bi-karar
A'ciz-i mahluk beşer ne yapar

200. Mağfiret-i Hakk'ı taleb etmeli
Doğrusu bu doğru yola gitmeli

201 . Neylemeli yok bunu iz'an eden
Cürmümüz idi bizi nalan eden

202. Hikmeti ol kimse ki dana değil
Manzara·i ibreti bina değil

203 . Nik ü bedi fark edemez niceler
Köşe başında oturur geceler

204. Dertleşip ağlaşarak serseri
Yoldaşına söylemede her biri

205. Bir iki her dairede bulunur
Terbiyesiz sözü acı bi-şu'ur

206. Semtimizin de bu dil.azirı var
Terbiyesizlikte hali-ili izar

207. Tab'ı deni küfr eder amma dili
Zir-ı begalde haçı, Hacı Deli

208. Sureti insan veli nesnlstır
Sireti vesvas ile hannastır

209. Horlamada merd ü zenin yüzüne
Kelb tahammül edemez sözüne

2 10. Hızr ya İlyas sanırdık hemi
Alçak imiş bilmez idik hey gidi

2 1 1 . Yok ola kendi fukara kurtula
Her neye layıksa cezasın bula

2 12. Geç bunu da bahse devam eyle gel
Müntakim Allah'dır azze ve cell

213 . İşte muhacirlere verip eza
Başladı tahkire gani ve geda

2 14. Evden atar yolda söğer oldular
Bazı komisyonda döğer oldular

2 1 5. Bak hele zaptiyesiyle çavuşu
Lutf ile var mı fukaraya işi

2 16. Sahib-i hacatı hep �ter kakar
Meclise kim para verirse sokar

217. Mülkiyede çok yine hatır-nüvaz
Zaptiyenin lakin iyisi pek az

218. Kocası asker nice iffet-şiar
Kalmış aç evladı ile zarızar

219. İki kaşık çorbaya hasret fakir
Bir dilim ekmek için olur esir

220. Bab-ı imarette durur dide-diiz
Ah o eytam ü eramil-i aciiz

273

274

221 . Bir kaşıcık çorba v e nanpareye
Göz atıyor bir pula bir pareye

222. Beslemeden acize mehparesin
Bahş eder anası çiğerparesin

223. Hak·i mezellette yatur bunca can
Ana baba kuzusu amma ziyan

224. Naz i le perverde idi her biri
Beldesinin muteber il serveri

225. Bak ne musibet ne sitem gördüler
Takat olunmaz çok elem gördüler

226. Sen de bu ahvalden al ibreti
Aç gözünü bertaraf et gafleti

227. Servet Ü saman-ı vatan gitti heb
Canına kar eyledi rene ü ta'eb

228. Kiminin evladı olup na·bedid
Kimisini eylemiş a'da şehid

229. Hali zaruret, işi ah ü enin
Fikr eder atiyi de görmez emin

230. Girye-i aciz ki mudika düşer
Ye's onu can havli gazanfer eder

231 . Canı yanınca kişi etmez hazer
Her ne gelir ağzına söyler gezer

232. Eyleme ta'yib bu acizleri
Dinle ne söyler idi ağızları

233. Bazı hamiyyetsizi gör ey püser
Bizlere bigane-veş eyler nazar

234. Bunca sabi, bunca aziz ü kiram
Zir ü zeber oldu bir iklim·i tam

235. Aç ve zelil ölmede bunca enam
Ol yine çalgı ile eyler ta'am

236. Kendin o soysuz tutar ali neseb
Alemi alçak sanır ol bi-edeb

237. Başları a 'cube-resm çend hamın
Tazesine derdi işittim canım

238. Ay bu Darüşşafaka'ya bak hele
Dopdoludur işte muhacir ile

239. Genci dedi söyleme hanım nine
Böyle canım yerde o pisler niye

240. Bak şu temiz madamanın resmine
Hey süprüntü o başının resmi ne

241 . Halini fikr et biraz insafa gel
Kendisini bilmeyen ey mübtezel

242. Besledi beş yüz sene İstanıbul'u
Devleti te'yid kılan Rumeli

243. Devleti millettir eden pür-şükuh
Milleti teşkil kılan bu güruh

244. Milleti hor görme a devletlü sen
El, ayak Olmazsa ne işler beden

245. Yalı konak rütbe filan payesi
Hep bu ahali fukara sayesi

246. Hadim-i millet o uluvv·ül himen
Hain-i mi llet o zemim-üş şiyem

247. Hizmeti bu devlete bi-hadd ü add
Devletinin sadıkıdır ced be-cedd

248. Çeşm·i hakaaretle bu baktıkların
Pis muhacir adı taktıkların

249. Her biri mün'im kişizade idi
Odası mifinıane küşade idi

250. Sa'yi misafirleri i t 'am hep
Hem de bu her bir gelene 'anı hep

251 . Kendi redif oğlu nizam askeri
Vergi filandan dahi durmaz geri

252. Allah için kimi doyurdun buyur
Adem isen sen de hir açı doyur

276

253. Himmeti dun, hizmeti mefkud olan
Milleti tahkir ona gelmez giran

254. Hak bu ki siz gibi hamiyyetsizi
Sayıda insan mı sayarlar sizi

255. Milleti zulm i le soyan sizsiniz
Devleti bu hale koyan sizsiniz

256. ÜLkeyi mahv etti hatiatınız
Yerlere geçsin kuru daratınız.

257. Hayrete düşmüş fukara görüceg
Zanneder odacıyı paşa ya beğ

258. Üstüne başına bakıp aldanır
Bunları devlet vükelası sanır

259. Böyle füru-mayelerin sözüne
Bakıp eder ukde-i dil özüne

260. Hep o gibi sözleri tekrar eder
Faidesiz has u avama söğer

261 . Rast gelince birisi diğere
Baş başa verip otururlar yere

262. Dertleşirler o sitem-didegan
Ta'n ederler halka o rencidegan

263. Zerrece yok çünkü birinde temiz
Cümlesi dilhun il heme eşkriz

264. Keşti-i Nuh oldu meselde cihan
Bulunur onda nice bin türlü can

265. Küllü inain yeteraşşahu bima
Fihi . . . dedi seyyidena Mustafa

266. Kendi hatiatını almaz dile
Ayb u kusuru eder isnad ele

267. Yıktı çoğu girdiği kflşaneyi
Pisledi oyle güzelim haneyi

268. Sahibi görür can evi sıkılır
Kubbe-i alem başına yıkılır

269. Sabr eder amma dili suzan olur
Mal canın yongası giryan olur

270. Hal diliyle diyecek olsa eğer
Hane sizin hoşça tutun ey peder

27 1 . Unf ü huşunetle verir bed-cevab
Hiç iyilik bilmez o hane-harab

272. Çarçupe demediler yaktılar
Cam yerine sonra çuval taktılar

273. Odada mangalda yakarlar odun
Pislerini sofada yıkar o dfın

274. Bir nice alçak kötü zenginleri
Yevmiye ardınca gezer serseri

275. Sokulur arsızlık eder her dere
Yüz suyu döker o deni yok yere

276. Karnı tok imiş tutalım aç gözü
DinlenHir şey değil asla sözü

277. Etıti muhacirleri bed-nab heb
Böyle fürumaye ve süfli neseb

278. Nik il bedi her tarafın bulunur
Baltada da sapta da vardır kusur

279. Kıpti-i bi-şerm-i denaat-şiar
Verdi muhacir adına şin il ar

280. Sanma sakın ehl-i Sitanbul'u sen
Rahm il keremsiz bir alay d il-şiken

28 1 . Ekseri ali-himem erbab-ı cah
Dergeh-i lfıtfu fukaraya penah

282. Bal ü per-i himmetin etmiş küşad
Sayesi eyler nice naşcidı şad

283. Merhamet ü şefkatinin haddi yok
Halini arz eyleyeni reddi yok

284. Kimseyi incitmemek adetleri
Ola ziyad izz ü saadetleri

277

278

285. Sıdk ile hizmet ediyor devlete
Hizmeti minnet biliyor millete

286. Milletinin hayrına ol kamkar
Servetini etmede hala nisar

287. Himmeti var olsun o nikfı-şiyem
Etmediler zerre dirig-i himen

288. Siyreti ahlakı güzel ekseri
Ehl-i . kerem, cfıd ü seha serveri

289. Öyle kerem-ver fukara-perveran
Millet ile bin yaşasınlar heman

290. Bahsi bıraık bunda hata vü savab
Eyle muhacirlere gayri hitab

291. Dinleyiniz siz de ey ihvan-ı din
Hicret ü gurbetle melfıl ü hazin

292. Doğrusunu ister isen tut sözüm
Sen sen ol insafı bırakma gözüm

293. Nefsimize rahmimiz olmazsa ger
Hangi hamiyyet bize eyler keder

294. İsmimizi sorsan Ali ya Hasan
Lik değil gittiğimiz yol basen

295. Su-i amelden yok eden ihtiraz
Görülüyor ekseri kılmaz namaz

296. Bab-ı cevami'de yatar yaslanır
Kahvede sokakta oturur paslanır

297. Hangimiz ıslahımız ettik emel
Çektiğimiz bil ki ceza-yı amel

298. Etmez ise dine riayet eğer
Mahv olur elıbette o millet . biter

299. Hizmet-i din mucib-i izz ü şeref
Aksi ise mtiris-i gadr ü telef

300. Buldu şeriatle bu alem nizam
Emr i le nehve edel im i h timam

279

301 . Tembel ü battal ü deni-meşrebi
Sevmedi bu kavmi Huda ve Nebi

302. Terk-i betalet edelim ey ahi
Gitmeyelim eğri yola bir dahi

303. Şadi ve gamda kula kulluk gerek
Vacip olan Hakk'a niyaz eylemek

304. Zikr-i Huda'dan o ki i 'raz eder
Her işi artık olur onun zarar

305. Ayıp değil kimseye alış veriş
El emeğiyle geçiniş güzel iş

306. Sa'y ü amel sahibi horsendedir
Çün bereket gayr-i muayyendedir

307. Can ti ten asude ve salim iken
Açma avuç na-kese kar işle sen

308. Ehl-i t icaret hür ü azadedir
Ehl-i ma'aşın gözü fedadedir.

309. Aylık alanlar ki gözü açtır
Alsa da yüz bin yine muhtaçtır

3 10. Masraf ü irad ki maksum olur
Böyle geçinmek katı meş'um olur

3 1 1 . Kimseye ta'n eyleme bulma kusf:tr
Nefsimiz islah edelim Hak gaff:tr

3 12. Gayri beşerden bize imdad yok
Gerçi muhacirlere isnad çok

313. Eylese her nerde fenalık zuhur
Hep o muhacir adına okunur

3 14. Facia-i hicretimiz geceler
Oldu tiyatroda eğlenceler

315. Sözde bu komedya iane imiş
Öyle oyun caiz olur kim demiş

3 16. Böyle feci oyunu seyre gelen
Hangi yürektir biz ile eğlenen

280
3 17. Namımıza fitne uyandırdılar

Milleti vah ateşe yandırdılar
318. Alemin ıslahı hırasetledir

Fitneyi teskin siyasettedir
3 19. Kelplerin tardını takbih eden

Milleti kayırmadı gitti .giden
320. Guş olunur nalesi hayvanlann

Kelp kadar kadri yok insanların .
321. Maktel ü nefye sürülür bi-aman

Dest-i helake verilir bunca can
322. Öksüzüz alem bize eğri bakar

Çünkü recim üstümüze kül saçar
323. Mahkeme yok bakıla davamıza

Kim bakıyor naliş ü şekvamıza
324. İngiliz, Ataman ve Nemçe, Frans

Ffüdesiz kongre ya konferan�
325. Moskof ise ekber-i a'da-yı din

Düşmen-i garetger-i ehl-i yakin
326. Ülkeyi taksim murad etmede

Her biri bir kıt'aya göz dikmede
327. Cümlesi de düşmen-i İslam'dır

Yardım ümid eyleme evhamdır
328. DavA-yı sulh ü medeniyyet sözü

Perdedir İstanbul'u almak gözü
329. Dost idiler neylediler sonra bak

Devleti taksime edip ittifak
330. Gitti Asab ile Masva' körfezi

Ortada hüccet medeniyyet sözü
331 . Ettiler el-hükmü li-men yaglibi

Kaaide-i muttaride aglibi
332. Arzu-yu nefsine etti feda

Binler ile bi-gilnehi dAimA

281

333. Hırsını teskin edemez hiç biri
Almış ele adet-i garet-geri

334. Gitti vatan türlü felaket gelir
Sabr edelim subh-i saadet gelir

335. Çünkü bilinmez feleğin rengi ne
Keşti-i amali bırak engine

336. Şam-ı celalin sonu subh-i cemal
•İnne ma'al usri» de var hayr-i fal

337. Milleti hem dinimizi daima
Hıfz ü vikaaye ede Zülkibriya

338. Salik-i şehrah-ı Huda olalım
Mu'terif.4 cürm ü hata olalım

339. Razı olurlar imiş ifnamıza
Yalvaralım gel ulu Mevla'mıza

340. Hal-i perişanımıza ya İlah
Merhamet et cümlemiz olduk tebah

341 . Bir bölük asi kulunuz ya Rahim
Mağfiret et halimiz oldu vahim

342. Hazretine halimiz arz etmeğe
Yok yüzümüz dergehine gitmeğe

343. Verme o bi-rahm eline bizleri
Kılma musallat o keremsizleri

344. Eyleme muhtacına muhtaç aman
Sensin o erham-i şeh-i ruz-resan

345. Hubb-i vatan meyve-i imandır
Hak-i vatan sürme:i çeşmandır

346. Emn-i vatan rehber-i umran olur
Feyz-i vatan şehper-i irfan olur

347. Hubb-i va�andır dili pür-hun eden
Şevk-ı vatandır dili mecnun eden

348. Kıl bizi gurbetten İlahi halas
Yerlerine- gitsin avam ü havas

282

349. Zahmetimiz rahmete tebdil kıl
Zilletimiz izzete tahvil kıl

350. Mazhar·ı afv eyle bu acizleri
Nail-i izz·i dil-cihan bizleri

351 . Fevz ü zafer rehber ola daima
Milleti mansur ede her dem Huda

352. Salli ve sell\m ve tebarek ala
Seyyidina nasırina Mustafa

353. Nahmidü hamden leke ya zen-ni'em
Ente mufidun na'ma vel·kerem

354. Nes'elükel afiyete vet·tukaa
Ente recai ve semi'üd dua

355. Bişnev ez hame·i işkeste·zeban
Tarih-i nazm-i kitab-ı hicran

356. Hamdülillah bu Hicretname
Erdi itmama Huda kıldı sebil

357. Şi'r il efsane kıyas etme bunu
Haberi sıdk ne muhtac·ı delil

358. Eyledim terk nice fıkrayı kim
Utanır yazsın onu kilk-i kelil

359. Misli mesbuk değil hadise- bu
İşte milyonlar ile halk-ı sefil

360. Ey keremkar eman eyle eman
Halimiz ahsen-i hale tahvil

361 . Bizi reddetme kapına geldik
Her taraftan koğulup har u zelil

362. Hazretinden ederiz isti 'taf
Kerem et kullarına ecr-i cezil

363. Rahmet-i Hakk'a tevessüldü emel
Kıssadan hisse hep ol emr·i celil

364. Dedim itmamına bu tarihi
Name·i hicretim oldu tekmil

1 296

HİCRETNAME'NİN BUGÜNKÜ DİLLE VE
MEALEN AÇIKLAMASI

28:!

ı. Bisrnill8hirrahmanirrahim, ki o, en eski naz.
mın, Kur'an·ı Kerim'in başlığının süsüdür.
2 • 3. Bütün hamdi eda eden şirin nağmeler, şü.
kür, dua ve sena zemzemeleri, Kaadir ü KayyQm
olan cihanın yaratıcısı Hazret·i Hallaka yaraşır.
4. Dünya ve ahiret mülkünün sii.hib ve devran
eden Kainat manzümesinin kurucusu odur.
5. O Allah ne isterse yapar, dilediği kulunu şAh
eder.
6. Kimini zelil edip inletir, kimisini halka sultan
kılar.
7 • 8. Sonsuz kudretin . şimşeği, lutf eden eli ve
kahr eden kabzası, güneşi, ayı ve yıldızlan yaktı,
çerağ kıldı. Bu yüce dokuz otağ şa'şa'alandı.
9. Cisimlerin cünbüşü ve kainii.tın sükQneti, tlu­
ran ve gezen herşey onun arzusunun esiridir.

10. Hilal menziller geçip sonunda bedir olur. Vus­
lat ay'ı kıymet bulur.

11 . Sabah güneşi gündüzü ışıtır, ay ise geceyi süs­
ler.

284

12. Kuru ve yaş, soğuk ve sıcak, iyi ve kötü niza­
ma girdiler.

13. Esintiler Allah'ın rahmetini müjdeler; sabah,
ilahi feyz ü bereketi yayar.

14. Böcekler ve kuşlar ahenk ile öter; cansız yap.
raklar ölçü ile raks ederler.

ıe. Katrayı umman ve zerreyi parıltılı kılan O'dur.
16,. İnsanı, konuşturarak yükselten. akıl, zeka ve

fazilet vererek seçkin kılan O'dur.
17. Alemi bir anda yok eder ve tekrar kurar.
18. Zalimleri sevmez adilleri sever; dış görünüşe

değil gönüllere nazar eder.
19. İnsan aklı O'nun hikmetini kavrayamaz; hayır

ve şer kudretine bağlıdır.
20. Bazan semavi Bfetlerle, bazan savaşlarla nice

kimsenin kanı dökülür.
�ı. O'nun kahrı, hercümerce sebep oJur, bir
· ayaklık yere bin kişi girer.
22. Yeryüzünü gülistan eder, fakat soğuk ve sıcak.

la da cehenneme çevirir.
· ,_.

:!3. Yaz 'ile kış, sevinç ve matem, akşam, sabah ve
parlak gün hep O'ndan olur.

24. Kahrının kabzasında kainat çaresizdir; halka
kurtuluş ümidini, l'utfu verir.

25. Ey Allahımız! kullarını affet, lütfuna mazhar
kıl; helak etme . . .

KAlnabn ÖY.İnç Sebebi Hazret-1 Peygamber'e

Salat il Selim

-Duilann en güzeli ona olsun-

26. Salat ü selamın eşsiz incileri, en seçkinleri,
daima, peygamberlPrin övüncü Hazret-i ResQl'e
olswı.

27. O, büyük peygamberlerin seyyidi, beşeriyetin
efendisidir. Cihan onun cemalinin nuruyla aydın·
landı.

285

2&. O, ahmed ü muhtardır, peygamberlerin ima­
mıdır. Ci.haıun övüncü, kainatın yaratılış seb&
bidir.

29. «Sen olmasaydın alemi yaratmazdım» hitabıy­
la taçlanan sultan O'dur. Feleklerin yaratılış se­
bebi O'dur.

30. Allah'a davetçi, nurlandıran ışık, hakkın şaru.
di, doğruya erdiren, şefkat ve müjdeci olan O'·
dur.

31. Gezerek Arş'a kadar göklere çıktı, felek ve me·
lekler ayağına yüz sürdüler.

32. Allah'a en yakın olan o zat, Cenneti seyr et.
ti; kader defteri ve kalem O'na selam verdiler.

33. O'nun peygamber olarak gelişi, halka fayda
ve şükrü tamamlamak içindir.

34. O da hicret etmiştir, hicret ve gurbet O'nun
sünnetidir ve ümmetine ayıp değildir.

35. Cihad etmek, bizim işlerimizin en hayırlısıdır.
Gaza ise bizi ikbale erdirecek bir iştir.

36. İnsanların hayırlısı olan o zat, ümmeti uğ·
runda nice zahmet, sıkıntı ve keder çe�ti.

37. Dünya ve ahirette kurtuluşa ermek istersen,
O'nu her zaman hürmet ve dua ile an.

38. Efendimiz Mustafa'ya, sığınağımız olan o seç­
kin zata salat ti selam olsun.

39. Kıyamet gününün şefaatçısı ve kalblerdekini
bilir olan o zata salat Ü selam olsun.

40. İnsanların en hayırlısı olan o zata, güneş do­
ğup battığı sürece kesintisiz salat ti selam olsun.

41. O mtın ashabına, soyuna, halifelerine ve dost·
larına da salat ü selam olsun . . .

42. Bu fakir < yazar) , lütuf ve ihsanlar Rıici'si (di·
leyen) dir. Ey Şeh-i Levlake olan Peygamber, sen
benim elimden tut.

Halkın Göç Ettiğini Beyana Giriş

43. Ey vatanından mahrum kalan, hicret yüzün·
den hasta ve çaresiz olan avAreler.

286

44. Malı mülkü düşman elinde kalarak, zengin
iken bir pula muhtaç hale gelenler.

45. Onlar ki, vatanı korumak için kanat germiş·
ler, her ne emr olunsa itaat ederlerdi.

46. Memleketlerinde habersiz otururlar, böyle
ellm bir azab geleceğini bilmezlerdi.

47 . 48. Zalim ve kötü niyetli Ruslar ve Bulgarlar,
çok soğuk bir gecede Balkan'ı geçerek, ansızın hü.
cum ettiler.

49. Gece yarısı, titreyerek ve inleyerek hepsi ev·
!erinden çıktılar.

50. Vatanlarını terk etmeye mecbur olup, hasret­
le ağlaşarak uzaklaştılar.

51. Çocuklar bile, yalın ayak, çıplak ve aç yolla·
ra düşmüştü.

52. Zavallılar can korkusuyla soluk soluğa gah
koşar, gah düşerlerdi.

53. Anneler çocuklarını kucaklarından attılar. O
inci daneleri karlar üstünde kaldı.

54. Karda donan ve yolda kalan hesapsızdı. Dün-
ya böyle bir inkılap görmedi.

55. Sanki sor üflendi ve Haşir günü geldi.
56. Dinsiz düşman ise takip etti ve rastladığı ma·
m\ıreyi yıktı.

57. Bunlar seddi yıkan Ye'cüc Me'cüc taifesidir,
bütün alemi aciz hale getirdiler.

58. Hepsi Deccal huylu, zalim, yağmacı, merha­
metsiz ve dinsiz müfsitlerdi.

59. Yetiştikleri kervanları soydular; insanları
yaktılar, öldürdüler.

60. Ey muhacirler! Böyle perişan halde merkeze
döküldünüz, ama kimse size acımadı.

61. Evladını, eşyasını, ana ve babasını terk eden­
ler oldu.

63. Herkes sizin mahzun ve perişan halinizi gör·
düğü halde demiryolu idaresi kimseyi kabul et­
medi.

63. Nice gürılfr böyle ızdırap içinde kar üstünde
uykusuz ve aç bekleştiniz.

287

64. Sonunda nakliniz için emir verdiler, ama ne·
ye yarar, felıiketinize sebep oldular.

65. Demiryolu da fazla bir şey yapmıyordu, ağır
ağır gitse bile yolda dururdu.

66 . 67. Dinle ki, tren Edime'den İstanbul'a her za­
man on, oniki saatte gelirken; şimdi, haftada bir
bile gelmezdi. Yollar ise sağ sol ölü doluydu.

68. Vagonların içi dışı insan doluydu, gören Vak·
vak Ağacı sanırdı.

69. Erkek kadın baş başa ve omuz omuza idi.
Dünya bozuldu, asla düzen kalmadı.

70. Kimi lohusa, kimi doğurmakta, kimisi de has­
ta ölüyor . . .

71. Bu gibi gönlü yaralayan ve dayanılmaz nice
sayısız haller var.

72. Bunların yalnız düşüncesi bile gönlü kanatır,
hatırası herkesi mahzun eder.

73. Böylece yollarda öle öle, binlerce kişi İstan­
bul'a düştü.

74. Bu gamlı haller, İstanbul halkını çok üzdü.

75. Olanlar mermere bile tesir eder, insa�1 olan
hiç keder etmez mi?

76. Küçük büyük hepsi Sirkeci'ye koştular, ifti­
har ile hizmet ettiler.

77. Memur sınıfına aferin olsun, muhacirle�iıı
imdadına yetiştiler.

78 . 79. İngiliz hamiyet sf.verleri, şefkat ve gayret.
leri ile, hr:sta1arı, çocukları ve donanları sıcak
odaya koydular.

80. Korkuları geçsin diye çocuklara şekerli çör�Jt·
ler verdiler.

81. Çorba, sıcak çay ikram ettiler, keder ve yor­
gunluğu giderdiler.

82. Zengin, fakir, ihtiyar ve genç, hiç birini red·
detmediler.

1!3 Ellerinde bir şey taşımayan kibarların çoğu
sırtları ile yitk ';c!ktiler.

288

84. Herkesi lutf ederek yerleştirdiler, önü arka·
yı gözettiler.

85. Bu gayretleri yer ve gök gQrdüler, hepsine
aferin dediler.

86. Doğrusu gayretleri çok a'ladır ve tebrike lA­
yıktır.

87. Bazı muhacirleri, zamanın büyükleri •taltif
ederek yanlarına aldılar.

88. Kap kacak, ekmek tuz, elbise, yorgan ve dö­
şek verdiler.

89. Gece gündilz rahatı terk ederek, misafirleri­
nin hizmetine koştular.

90. Kerem sahibi nice cömert kimseler, çok kim­
seyi sabah akşam doyurdular.

91. Kimi rıza ile kimi de akranlarından haya ede­
rek muhacirleri evlerine bedava aldılar.

92. Kimi kira aldı, kimi caba verdi dua kazandı.
93. Bazı evlere de zorla yerleştirdiler, ev sahibine

sormadılar bile . . .
94 . Bazıları evden eve atıldı, Ken'anlı Hz. Yusuf

gibi ucuza satıldılar.
95. MuhAcirleri ev, konak ve yalılara koydular,
· temiz giyecek verip pislerini çıkardılar.
96. Aileler göç sırasında parçalandı. Baba ve ana

Anadolu'ya gitti, oğlu kızı İstanbul'a geldi.
97. Böyleleri ağlayarak yürek üzen feryatlarla

birbirini arar gezerlerdi.
98. Kıyamete benzer bir ana baba günü oldu, gök

kubbeyi 8h ü figan tuttu.
99. Rumeli baştan başa hercümerc oldu. Binbir

ayak bir araya toplandı.
100. Bütün sokaklar, cimi ve avlulan muhacirler·

le doldu.
101. Çoğu kaldırım üstünde kalarak, yaştan ve ya­

ğıştan soğuk aldılar.
102. Bazı muhacirleri yer buluncaya kadar cami

ve mekteplere de koydular.
103. O güzel ve feyizli mabetler, hemen pislik ile

ahıra döndü.

289

104. Böyle kalabalığın olduğu yerde, hiç temizlik
devam eder mi?

105. Bu tedbirde hata oldu, ama çare ne, takdirde
bu da varmış.

106. Örtü yok, döşek yok; çaresiz, tuğlalar üstün·
de aç yatarlardı.

107. Kimi kötürüm oldu, kimi ishal, kimisi verem.
Kimi de düşüncelerle divane.

108. Alı ki, o rutilbet ve soğuktan çoğu hastalanıp
öldü.

109. Bu şekilde nice can ve mal gitti. Vah yazık,
ortada ziyan kaldı.

110. Sırtındakini değiştirmeye elbisesi yok ki, kir·
lisini çıkarıp da yıkasın.

111. Elde avuçta yok, ayakta yok; ama evdeki ço­
luk çocuk yoktan anlar mı?

1 12. Bu felaketlerle herkesin aklı perişin oldu,
hiç kimsede zevk ve neş'e kalmadı.

1 13. Bu haller günlerce devam etti, sokaklar tam
mahşere dönmüştü.

1 14. İstanbul halkının hele, dehşet ile içlerine vel·
vele düştü.

US. Ruslar, Yeşilköy'e kadar geldi; o pis suratlı
Wir ahiliyi sıkıntıya boğdu.

116. Maksadı İstanbul'u almak, müslümanlan
yok ederek, kendisi yerleşmekti.

1 17. Yerli halkın çoğu korkuya düştü, Üsküdar'a
.Çamlıca'ya gitti.

1 18. Düşmana boş yere üstünlük verildi, bozgun.
luk gelip işlerimizde ruh kalmadı.

119. Böyle felaketlerde hakim Eflatun, aklın aczi­
ni izhar eder.

120. DüJman korkusu gözletl,l doldurmuştu; düş..
man ordusu merkezi çevirmişti.

121. Yüzbinlerce insan şaşkın, işin aslını bilmez,
yalan yanlış dedikodularla vakit geçirirdi.

122. Fitne kopar korkusu, bu kuru vesvese ise
herkese ağır bir yük idi.

F : 19

123. <Bunun için) Türk, Pomak ve biçare Kıptiler
amansızca vapura dolduruldu.

124. <Bu acele ile) Kadını kocasından ayırıp, uzak
yakın demeden Asya'ya sürdüler.

125. Çerkesi ve Tatarı, herkesi, derhal Anadolu'ya
attılar.

126. Düşmanın hilesi, bu yiğitleri Rumeli'den sü­
rüp uzaklaştırdı.

127. Halkı korumayı taahhüd edenler, sorup ara·
yamadılar, giden gitti.

128. Milletin hamisi olan ulular ve devletlüler, mil­
lete bakmadılar.

129. Din düşmanları bu ma'müreyi yıktılar; nice
müslüman kadınına tecavüz ettiler.

130. Yanm milyon ahali öldü. Ah, bu hile yer gök
esef etmektedir.

131. Nice zavallıların ırzına tecavüz edildi. MA­
sum yavrular kar üzerine atılıp ziyan oldu.

132. İslam mabet ve mezarlarının yerine eazino
ve çarşı yapıldı.

133. Bu apaçık zulme sebep kim idi? O kötü tıy.
netliye la'net olsun!

134. İşte bu hallere cihan şaşıp kaldı, hayret için·
de, el-eman dediler.

135. Irzımızı canımızı kurtarmak için, burası, mer­
hamet kapısıdır diye geldik.

136. Büyükleri, çire bulurlar sanmıştık; ricAcıla­
ra bütün kapılar kapandı.

137. Hal başka imiş, biz bilmezdik. Lütf ü hamiy­
yet kuru sözden ibaretmiş.

138. Halini arz etmeye müslde yoktur. Yanlanna
rfrilmez, yasaktır!

139. Hali perişan olmuşlara cefa etme. Kuzum,
sen insanlara hayvan deme.

140. Korku bizi buralara getirdi. Düşman ise van­
mızı yoğumuzu aldı.

141. Devletimizin şefkati malümdur. Bize ondan
başka ümit ve sığınak var mıdır?

291

142. Günde kaç tane göçmen k�filesi geliyor; bu­
nun çaresi yoktur, nafile gönlünü üzme!

143. Ahıra ve Deve Hanına yerleştirildiler. Bu Han
nicelerinin kanına girdi.

144. Bu beş yüz senelik köhne Han, bir gece an­
sızın çöl«ü.

145. Nice kişi de burada öldü. Esef etme bu da
takdirin bir cilvesidir.

146. Cami ve mescitlerde yatan müslümanlar, za.
ruret ve hicret acısıyla inlerler.

147. Derdimize derman olacak kimse yoktur, bi­
zim ise kuru bir soluğumuz kaldı.

148. Büyükler hitf edip de bir hatırımızı sormu­
yorlar.

149. Akıl başta değil, düşünce kalmamış, dert ve
felaketler ise pek çok.

150. İki göçmen bir araya gelseler, çok kere şöy­
le konuşurlardı :

151. Ey peder, büyükler hürmet ederken; bize, ha­
karet, sıkıntı ve keder yoktu.

152. Zengin iken bize rağbet ederlerdi; her biri
hatırımızı sorardı.

153. Bu muhacirler kerıdi vat&nlarında temiz idi­
ler, o aziz millet burada pis oldu.

154. Vergimizi verirken hepimiz ağa, terbiyeli bey­
babalar idik.

155. Yazıklar olsun, halkı dilenci eylediler, hepsi
aç ölüyor, ekmek ve azık yok.

156. Yazık ki, İstanbul bizi, çirkin gördü. Bizi def'­
etmek için her an çare arıyorlar.

157. Bizden yer yer yüz çevirdiler, haksız olarak
«pis muhacir» demeye başladılar.

158. Insarun adeti kendinin yükseğine bakmak­
tır; cahillerin yaptığını iyi bir şey sanma.

159. İnsanı kötüleyen, kirli eşeklerdir. Bari bize
pis diyenler temiz olsa . . .

160. Muhacir olduğumuz için tellaklar, o pisler,
bizi hamama sokmadılar.

::'.92

161, Her birine başka eziyet ettiler; erkeği kadını
incittiler.

162. İşin sonunu düşünen akıllı kimseler, böyle
alçaklığı kabul etmezler.

163. Böyle söyleyen hiç şüphe yok ki, terbiyesiz,
set:il, bozuk ve alçak meşrepli kimselerdir.

164. Bana bugün ise, yarın da sana gelir; bana çu­
valdız ise sana da iğne batar.

165. Aldırma yahu, bu da bir dalgadır geçer; in­
san her ne ekerse onu biçer.

166. Ey habersiz gafil insan, sen de bu geminin
içindesin; halk batarsa sana zararı dokunmaz
mı sanıyorsun?

167. Yiyecek işinde o zavallı felaketzede muhA.cir­
lerin haline bak.

168. Vakti iyi olanlara diyecek yok ama, çoğu yi­
yecek bulamıyor.

169. Bunları doyurmak için gece gündüz hükümet
para sarf etti.

170. Bazısı ekmek, bazısı para alabildi; ama sabah
doydularsa akşam aç kaldılar.

171. Bu ekmeği, yoksulların daima kolay kolay al­
dıklarını zannetme.

172. Bu iş, güneşe yazı yazmaya, iğne ile kuyu kaz­
maya benzer.

ı 73. Birkaç yüz kişi kapıda bekler; hey'et ise hay­
ret içindedir.

174. Para yetmez fakat kim anlar; içeriye hücum
ederler.

175. Böyle komisyona gelip giderken, kimi alçak­
lıkla hileye sapar.

176. Haya sahipleri aciz kalır; dul kadınlar atla·
şarak istediklerini söylerler.

177. Bu işte her söze darılıp incinmeyeceksin;
her şeyi göze almak gerekir.

178. Bazan kovulur, sövülür hatta dövülür ise de
insari küsmemelidir.

293

179. Akşama kadar bekletirler, sonra da, yarın ge­
liniz derler. <Ahirine ve bakiniz de okunabilir.)

180. İşte bugün, işte yarın gel, sözü, muhAcirleri
dul öksüzü etti.

181. Çaresiz kaldı nesi varsa satıp yedi, gurbet el·
de parasız ne olur.

182. Evinden yurdendı:n ayırıp da Allah kimse­
yi muhtaç etmesin!

183. Nice zengin, nice kerem sahibi zatlar, elinde
hiç parası olmadan gurbete düşmüşler.

184 - 185. ME:mleketir1de çekinmeden, bolluk içinde,
ferih fahur yaşamış, geçim darlığı nedir, bilme­
miş iken, şimdiki sıkıntı nedir!

186. Allah bu güçlüğü kaldıra, yoksa böyle zatların
işi çok zordur.

187. Kerem sahibi zatlar, hediyeler dağıtarak ya­
şarlardı, böyle fakir düşüp el açmak çok zordur.

188. Açlığa bir iki gün sabr eder, gözü kararır, vü·
cudu halsiz düşer.

189. O edepli zat, hava karardıktan sonra bazı ka­
pılardan ekmek dilenir.

190. Bir yandan da, biri görür de bu halini herkes
duyar diye telaş eyler.

191. Ailenin bilini, çıplak ve aç çocuklarının ağla­
yışını düşünür.

192. Kimi dilenemez, zehrini içine akıtır, kimisi aç.
lıktan ölür gider.

193. İki zavallı kadın açlık yüzünden kendini deni­
nize atmış, ne yazık!

194-195. Kendini bu şekilde itlaf edenler gitgide ar­
tıp, ziyan oluyor; müslümanlar ölüp gidiyor.

196. Bu muhAcir işi halkı şaşırttı, hiç kimse buna
bir çare bulamadı.

197. Yoku var etmek mümkün müdür? Buna insan
veya melek kaadir olabilir mi?

198. Çare bulunması imkansız bir iştir. Çünkü za­
man Celal sıfatının tecelli vaktidir.

199. Kahır fırtınası ile felek kararsız oldu; yaratık­
ların en acizi olan beşer, ne yapsın!

294

200. Cenab-ı Hak'tan af mağfiret dilemeli; doğrusu
budur bu yola gitmeli.

201. Bizi böyle inleten kendi günahlarımızdır.
Ne yapalım ki bunu anlayan da yok.

202. Bu hikmeti bilmeyen kimse, şu ibretli manza­
zarayı da göremez.

203. Bir çoğu iyiyi kötüyü ayırt edemez, köşe ba­
şında oturur geceler.

204. Herbiri başıboş dertleşip ağlaşarak yoldaşla­
rıyla konuşmaktadır.

205. Her zümrenin içinde bir iki tane akılsız, ter­
biyesiz ve acı sözlü kimse bulunur.

206. Bizim tarafta da böyle terbiyesiz ve kaba
biri var.

207. Kötü huylu, ağzı pis ve haçı koltuğunun altın­
da: Hacı Deli.

208. İnsan süretind�ir ama �şka bir yaratık­
tır, nesnastır. Huyu ise şeytancadır.

209. Kadın ve erkeği azarlar durur; lAflanna kö­
pekler dayanamaz.

210. Biz onu ya Hızır ya da İlyas sanırdık, hey gidi!
Meğer alçağın biri imiş.

211. Yok olsun da zavallılar kurtulsun, lAyığı her
ne ise cezasını bulsun.

212. İntikam alıcı olan yüce Allah'tır. Bunu geçe­
lim de bahse devam edelim.

213. İşte böylece muhacirlere eziyet etmeye; zen­
gini fakiri onları azarlamaya başladılar.

214. Evden atıp, yolda sövdüler; bazı komisyonda
dövdüler.

215. Bak hele zaptiyenin ve çavuşun, fukaraya iyi
davrandıkları var mı!

216. İhtiyaç sahiplerini itip kakarlar, kim para ve­
rirse meclise onu sokarlar.

217. Memurlardan yine hatır gözetenler var ama
zaptıyenin iyisi pek azdır.

218. Kocası askere gitmiş nice iffetli kadınlar,
evladı ile aç ve perişan kalmışlar.

295

219. Fakirler iki kaşık çorbaya hasret çeker, bir
dilim ekmek için esir olurlar

220. Ah o yetimler ve çaresiz dullar, imaret kapı­
sında, gözlerini dikip öyle dururlar.

221. Bir kaşıcık çorbaya, bir ekmek parçasına, bir
pula, hasret çekiyorlar.

222. Zavallı · ana beslemekten aciz kaldığı güzel yav·
rusunu, çiğerparesini başkasına bahş eder.

223. Bunca can zilleti içinde yatmakta, ana baba
kuzusu ziyan olup gitmektedir.

224. Bunlann her biri naz ile büyütülürdü. Belde­
lerinin muteberi ve ulusu idiler.

225. Bak ki ne felakete ne zulme uğradılar, fakat
onulmaz elemlere düştüler.

226. Sen de bu olanlardan ibret al; gafleti bırak,
gözünü aç.

227. Memleketindeki servet ü samanın hepsi gitti;
yorgunluk ve eziyet canına yetti.

228. Kiminin evladı kaybolmuş, kimisini düşman
şehit etmiş,

229. Bu zavallılar yokluk içinde ah ü enim etmek.
teler; istikbali ise emin görmüyorlar.

230. Dara düşen acizi ye'is, üzüntü ve can havli,
arslana döndürür.

231. Kişinin canı yanınca korkusu kalmaz; ağzına
ne gelirse söyler gezer.

232. Bu zavallıları ayıplama! Ne söylediklerini din.
le.

233. Ey oğul bazı harniyetsizleri gör ki, bizlere ya·
hancı gibi bakarlar.

234. Bunca çocuk, bunca muhterem kimseler ve
bütün bir memleket zir ü zeber oldu.

235. Aç ve zelil olr.rak bunca insanlar ölmekte iken
o yine çalgı ile yemek yer.

236. O soysuz kendini yüce soylu sayar; o edepsiz
herkesi aşağı sanır.

237 . 238. Başları acaip şekilde birkaç hanım gör­
düm. Ya.şlısı genç olana: «Ay şu Darüşşafaka'ya
bak hele, muhacirlule dopdolu» diyordu . .

296

239 _ 241. Genci: 11Aman hanım nine bu güzel yerde
o pislerın işi ne! Bak şu temiz ma4&manm kıyafe­
tine .. » diye cevap verdi. Hey süpri.lntü! Senin o ba­
şının şekli nedir? Biraz halini düşün de kendine
gel! Ey kendini bilmez müptezel!

242. Devletin desteği olan Rumeli, beş yüz sene İs·
tanbul'u besledi.

:l43. Devleti büyük ve kudretli kılan millettir; mil­
leti meydana getiren ise, işte bu kalabalıktır.

244. A devletlü, sen. milleti hor görme; el ayak ol­
mazsa beden neye yarar.

245. Yalı, konak, rütbe ve payelerin hepsi, hep bu
fakir ahali sa;resindedir.

246. Millete hizmet eden, yüce himmet sBhibi, hi­
- yanet eden ise alçak bir kimsedir.
247. RumeH'nin devlete hizmeti hadsiz hesapsız.

dır ve sadakatı devamlıdır.
248 • 249. Hakaret gözüyle baktığın ve <<Pis muhil..

cin adını taktığın bu kimselerin her biri cömert
kişizidelerdi: odaları misafire açıktı.

250. Misafirlere ikram için gayret eder, bunu her
gelene gösterirdi.

251. Kendi redif, oğlu ise nizam askeri idi; vergi
filan ne lazımsa hepsini de verirdi.

252. Söyle bakalım, sen Allah için kimi doyurdun?
İnsansan sen de bir açı doyur da görelim!

253. Himmeti az olan hizmeti bulunmayana mil­
leti tahkir etmek kötü gelmez.

254. Doğrusu sizin gibi hamiyetsizleri, insan bile
saymamalıdır.

255. Milleti zulm ile soyan ve devleti bu hale koyan
sizlersiniz.

256. Hatalarınız ülkeyi mahv etti! Sizin kuru deb­
debeniz yerlere geçsin.

257. Fukara, odacıyı görünce, hayrete düşer, ya
bey ya paşa zanneder.

258. üstüne başına bakan aldanır ve bunları dev­
let vükelası sanır.

297

259. Böyle aşağı kimselerin sözüne ehemmiyet ve-
rir, gönlüne ukde edinir.

'

260. Bu sözleri tekrar ederek aşağı ve yüksek her­
kese söver.

261. Birisi ötekine rastlayınca yere oturup baş ba·
şa verirler.

2.62. Bu mazlumlar dertleşir, incinmiş olarak halka
sövüp sayarlar.

263. Çünkü hepsinin gönlü ve gözü kan ağlar. hep­
si perişandır.

264. Cihan NUh'un gemisine döndü, onda her türlil
canlı bulunur.

265. Peygamber Efendimiz, «Her kap içindekini
sızdırır» buyurmuştur.

266. Kendi hatalarını söylemez, bütün ayıp ve ku­
suru başkasına isnad eder.

267. Çoğu, girdiği kaşaney! yıktı, o güzelim haneyi
pisledi.

268. Ev sahibi bu hali görünce, canı sıkılıp gök ba­
şına yıkılır.

269. Sabr eder ama gönlü yanar; mal canın yon­
gasıdır. Bu acı ile üzülür.

2?0 - 271. Eğer hal diliyle: «Ey peder, ev sizindir,
hoşça tutum> diyecek olsa, öteki kabalık ve huş1l­
netle cevap verir. O hanesi harap göçmen hiç iyi.
lik bilmez.

272. Çerçeve filan dinlemeyip yaktılar, sonra da
cam yerine çuval taktılar.

273. Bu görgüsüzler oda içinde mangalda odun ya.
kar, pislerini sofada yıkarlar.

274. Bir kısım alçak ve kötüler ise zengin oldutu
halde yevmiye peşinde serseri dolaşır.

275. Her kapıya sokulup, arsızlık eder o alçak boş
yere yüz suyu döker.

�76. Kamı tok desek de gözü aÇhr; sözü asla din­
lenir gibi değildir.

27l/. Böyle soysuz ve aşağılık kimseler, muhAcirle·
rin adını kötüye çıkardılaT,

278. Her yerin iyisi kötüsü bulunur. Baltada da
sapta da kusur var<lır.

279. KötUlüğti adet edinmiş utanmaz Kıptiler, mu­
hac.rlerin adına leke ve ar getirdiler.

280. Sakın sen İstanbul halkını, merhametsiz ve
keremsiz, gönül kıncı kimseler sanma!

281. Ekserisi yüce himmetli, makam sahibi kimse.
lerdir. Lütuf kapılan fakirlere sığınaktır.

282. Himmet kanatlarını açmışlar, sayelerinde ni­
ce mahzunlar memnun olmaktadır.

283. Merhamet ve şefkatleri hadsizdir, halini arz
eyleyeni katiyyen geri çevirmezler.

284. Kimseyi incitmemeyi adet edinmişlerdir; iz.
zet ve saadetleri artsın.

285. Devlete sadakatla hizmet ediyor, millete hiz­
m€ti cana minnet biliyorlar.

286. O mutlu zatlar milletin haynna halen servet·
!erini saçmaktll(iırlar.

287. O iyi insanların himmetleri var olsun, lütuf.
!arını zerre kadar esirgemediler.

288. Çoğıınun huyu ve ahlakı güzeldir; kerem ehli
ve cömertlikte önder kimseler<lir.

289. Öyle kerem sahibi, fukarayı korur zatlar, mil·
!et ile beraber bin yaşasınlar!

290. Bu bahsi, doğru ve yanlış, burada bırakalım ve
artık muhacirlere hitap edelim.

291. Dinleyin siz de, ey hicret ve gurbetle mehil ve
mahzun olan din kar<leşlerim.

292. Ey gözüm, doğrusunu istersen sözümü tut;
sen sen ol insafı bırakma.

293. Eğer biz kendimize acımazsak, kim bizim için
üzülür.

294. İsimlerimiz Ali yahut Hasan ama, gittiğimiz
yol güzel değil.

295. Kötü işlerden çekinen yok; çoğu namaz kıl.
mıyor.

299

296. Cami kapılarında yas!:mır, yatar; kahvede so­
kakta oturur paslanır . . .

297. Hangimiz kendimizi ıslah etmeyi düşündük?
Bil ki çektiğimiz ettiğimizin cezasıdır . . .

298. Eğer bir millet dine ri'ayet etmezse, elbette
mahvolur biter.

299. Dine hizmet etmek izzet ve şeref getirir; aksi
ise zulüm ve ölüm . . .

300. Bu alem şeriatle düzene girdi, dinin emir ve
yasaklarına dikkat edelim.

l<>l. Tembel, işsiz ve kötü huylu milleti Allah ve
ResUl'ü sevmediler.

302. Ey kardeş avareliği bırakalım, bir daha eğri
yola gitmeyelim.

303. Kula yaraşan, sevinçli veya gamlı halinde Al·
lah'a kulluk etmektir. Bize Hakk'a niyaz etmek
gerektir.

304. Kim Allah'ı anmayı bırakırsa, onun artık
her işi zarar olur.

305. Ticaret yapmak, el emeğiyle geçinmek güzel
şeydir, kimseye ayıp değildir.

306. Çalışıp iş işleyen kimse ekmeğini kazanır,
çUnkü rızkın nerden geleceği belli değildir.

307. Sağ ve sıhhatte iken kimseye avuç açma ça­
lış.

308. Ticaret yap, tüccar hür ve serbesttir: halbuki
memurlar hep yarını beklerler.

309. Aylık ulanlann gözü açtır, yüz bin de alsalar
yine muhtaçtılar.

JlO. Gelir ve gider korka korka hesap edilerek
harcanırsa, böyle geçinmek ne zordur.

311. Kimseye kötü söyleme, kusur bulma; biz
kendimizi ıslah edelim, Hak gafurdur.

312 - 313. Artık insanlardan bize fayda yok. Muha·
cirlerin aleyhinde çok şey söyleniyor. Nerde bir
fenalık olsa hep göçmenlerden biliniyor.

314. HiCret fAciamız, geceleri, tiyatroda eğlence
oldu.

300

315. Sözde bu komedyayı göçmenlere yardım top.
lam-ak için oynamışlar! Bunu yapmak caiz olur
mu?

316. Böyle oyunu seyre gelen ve bizimle eğlenen
nasıl yürek sahibidir!.

317. Bizim adımıza fitne uyandırdılar, yazıklar
olsun milleti ateşe yaktılar.

�18. Alemin ıslahı çiftçilikle (?), fitneyi yatıştır·
mak ise siyasetle olur.

�19. Köpeklerin sürülmesini kötü görenler, milleti
düşünmediler, giden gitti.

320. Hayvanların feryadı duyulur da, insanların
köpek kadar değeri olmaz!

321. Bunca can, ölüme ve sürgüne gönderildi ve
mahvolmaya terkedildi.

322. Öksüzüz alem bize yabancı durur, kötü ba·
kar ..

323. Feryad ve şikayetlerime kimse aldırmaz. Dava­
mıza bakacak mahkeme yok.

324. İngiltere, Almanya, Avusturya ve Fransa fay.
dasız kongre ve konferans ile uğraşıp dururlar.

325. Moskof ise dinimizin en büyük hasmıdır;
müslilmanlara zulm eden düşman odur.

326. Yabancılar, ülkemizi paylaşmak istiyorlar;
her biri bir parçamıza göz dikmiştir.

327. Bunların hepsi İslam düşmanıdır; bunlardan
yardım ummak hayaldir.

328. Medeniyet lafı ve sulh iddiası perdedir; mak·
sadı İstanbttl'u almaktır.

329. önce bize dost görünürlerdi; bak sonra mem.
leketimizi paylaşmak için nasıl birleşiverdiler.

330. Asab ile Masva' körfezini elimizden aldılar;
ortadaki bahane de: Medeniyet!

331. Yenmeyi ve «hüküm yenenindir» kaidesini
eşas edindiler.

332. Bunların her biri, menfaati için daima binler.
ce günahsızı feda etmiştir.

333. Bunlar yağmayı Met edinmişlerdir, hırsları­
nı teskin edemezler.

301

334. Vatan gitti, başımıza türlü felı\ketler geliyor.
Ama sabr edelim mutlu günler de gelir elbette!

335. Çünkü feleğin rengi ve kader nedir bilirunez.
Emel teknesini engine bırak . . .

336. Korkulu gecelerin sonu güzel sabahlardır.
«Her zorun bir kolayı vardır» da, hayırlı işaret
bulunuyor.

337. Milleti ve dininllzi, Cenab-ı Hak daima koru­
sun.

338. Allah'ın geniş yoluna girelim, suçumuzu ve
hatamızı itiraf edelim.

339. Onlar bizim mahv oluşumuza razı oluyorlar­
mış. Gel biz ulu Mevlamıza yalvaralım.

340. Ey Taıırımız! Bu perişan halimize merhamet
et, bizler mahv olduk . . .

341. Ey Rahim! Senin bir bölük asi kullarınız, biz.
leri affet, hil.limiz pek kötü . . .

342. Hazretine hil.limizi arzetmek için kapına gele­
cek yüzümüz yok . . .

343. Bizi o zalimlerJn eline bırakma, keremsizleri
bize musallat kılma.

344. Rızıkları veren en merhametli sultan sensin!
Bizi kullarına muhtaç eyleme.

345. Vatan sevgisi imanın meyvesidir; vatan top.
rağı göz sürmesidir.

346. Vatanın emniyeti imı\ra sebep olur: vatanın
zenginliği ilim ve maarifi yükseltir.

347. C'rönlilmtizil kan ağlatan vatan sevgisi, mecnun
eden vat.an hasretidir.

348. Ey Rabbfmiz! Bizi gurbetten kurtar, avam ha­
vas, hepimiz yerimize gidelim.

349. Bu zahmetlerimizi rahmete çevir, zilletimi:ri
izzetle detfştir.

350. Biz Aciz kullarını afvına mazhar eyle, iki ci­
han saadetine nAil kıl.

351. Cenab-ı Hak milletime dlima yardım etsin;
zafer ve selAmet rehberimiz olsun.

352. Efendimiz ve yardımcımız olan Hz. Peygarn..
ber'e salit il selam olsun.

302

353. Ey nimet sahibi Rabbimiz sana çok hamd
ederiz. Sen bol bol ihsan ve ikram edicisin.

354. Senden Afiyet ve takva dileriz. Sen bizim mel­
ceimiz ve duamızı işitensin.

355. Hicran kitabının nazım tarihini, bu dili kınk
kalemden dinle:

356. Elhamdülillah ki, Huda'mn yardımı ile Hic­
retname tamamlandı.

357. Bunu şiir veya efsane zannetme! Bunlar deli­
le muhtaç olmayan doğru haberlerdir.

358. N.ice fıkrayı, kalemim yazmaktan utandığı
için, buraya geçirmeyip terk ettim.

359. Bu hadise, benzeri görülmüş şey değildir. iş­
te milyonlarca sefil halk!.

aeo. Ey kerem sahibi Rabbim! Yardım et, hAlimizi
düzelt.

361. Her taraftan koğulup hor ve zelil senin kapı­
na geldik.

362. Hazretinden af ve yardım dileriz; kullanna
bol ihsanını lutf et.

363. Bütün arzumuz, Allah'ın rahmetine vesile
edinmektir. Bu kıssadan alınacak hisse, hep o mü­
barek iştir.

364. Eserin bitişi için şu tarihi söyledim: «NAme-i
hicretim oldu tekmil» 0296)

93 HARBİ SIRASINDAKİ

OSMANLI ORDUSU

HAKKINDA KISA BİLGİ

Rütbeler ve bugünkü karşıWdan:

Müşir : Mareşal
Ferik, birinci : Korgeneral

Ferik, ikinci : Tümgeneral
Mirliva : Tuğgeneral
Miralay : Albay
Kaymakam : Yarbay
Binbaşı : Binbaşı
Yüzbaşı : Yüzbaşı
Mülizım-ı evvel: Üsteğmen
Mülizım-ı sfmi : Teğmen
Çavuş : Çavuş
Onbaşı : Onbaşı
Nefer : Er

Bazı blrllkler ve kuınandanlan

KOLORDU (Müşir) : 2 fırka, 4 süvari alayı, 1 topçu
alayı, ı istihkam bölüğü.

FIRKA (Ferik) : 2 liva.

LİVA (Mirliva) : 2 alay,
ALAY (Miralay) : 3 tabur, ı nişancı taburu (talia)

TABUR (Binbaşı) : 8 bölük.

BÖLÜK <Yüzbaşı > : 100 nefer

304

Halkın askerlik hizmet devreleri

MUVAZZAF, NİZAMİYE 4 sene
İHTİYAT : 2 sene

REDİF (mukaddem, sani, salis) : , 6 sene
MÜSTAHFAZ (mukaddem, sani, salis) : 8 - 6 sene

Birliklerin seferi mevcutlan

Nizamiye taburu : 774. nefer
Redif taburu : 800 nefer
Redif-i salis taburu : 1000 nefer
Nişancı ta buru : 88 nefer

Harp sırasında orduyu teşkil eden kur'alar

1 . MUVAZZAFLAR, nizamiye.
2. Birinci sımf (mukaddem) REDİFLER.
3. İkinci sımf (sann REDİFLER : Karadağ ve Sırp
harbinde bulunmuş ve tecrübeli
4. İ'kinci sınıf (sanD REDİFLER : Harp sırasında
yeniden silah altına alınanlar.
5. Üçüncü sınıf (sali s) REDİFLER.
6. Birinci. ikinci ve üçüncü sınıf MÜSTAHFAZLAR.
7. MUAVİNELER : Harp sırasmda halktan gönüllü
toplanarak nizamiye askerine yardıma gönderilen
(yardımcı) asker.

8 . CERKES GÖNÜLLÜLERİ : Anarlolu ye Rumeli'.
den toplanmış.
9. BAŞIBOZUKLAR : Çeşitli yerlerden gelen gönül-
lüler.

	a - 0001
	a - 0002
	a - 0003
	a - 0004
	a - 0005
	a - 0006
	a - 0007
	a - 0008
	a - 0009
	a - 0010
	a - 0011
	a - 0012
	a - 0013
	a - 0014
	a - 0015
	a - 0016
	a - 0017
	a - 0018
	a - 0019
	a - 0020
	a - 0021
	a - 0022
	a - 0023
	a - 0024
	a - 0025
	a - 0026
	a - 0027
	a - 0028
	a - 0029
	a - 0030
	a - 0031
	a - 0032
	a - 0033
	a - 0034
	a - 0035
	a - 0036
	a - 0037
	a - 0038
	a - 0039
	a - 0040
	a - 0041
	a - 0042
	a - 0043
	a - 0044
	a - 0045
	a - 0046
	a - 0047
	a - 0048
	a - 0049
	a - 0050
	a - 0051
	a - 0052
	a - 0053
	a - 0054
	a - 0055
	a - 0056
	a - 0057
	a - 0058
	a - 0059
	a - 0060
	a - 0061
	a - 0062
	a - 0063
	a - 0064
	a - 0065
	a - 0066
	a - 0067
	a - 0068
	a - 0069
	a - 0070
	a - 0071
	a - 0072
	a - 0073
	a - 0074
	a - 0075
	a - 0076
	a - 0077
	a - 0078
	a - 0079
	a - 0080
	a - 0081
	a - 0082
	a - 0083
	a - 0084
	a - 0085
	a - 0086
	a - 0087
	a - 0088
	a - 0089
	a - 0090
	a - 0091
	a - 0092
	a - 0093
	a - 0094
	a - 0095
	a - 0096
	a - 0097
	a - 0098
	a - 0099
	a - 0100
	a - 0101
	a - 0102
	a - 0103
	a - 0104
	a - 0105
	a - 0106
	a - 0107
	a - 0108
	a - 0109
	a - 0110
	a - 0111
	a - 0112
	a - 0113
	a - 0114
	a - 0115
	a - 0116
	a - 0117
	a - 0118
	a - 0119
	a - 0120
	a - 0121
	a - 0122
	a - 0123
	a - 0124
	a - 0125
	a - 0126
	a - 0127
	a - 0128
	a - 0129
	a - 0130
	a - 0131
	a - 0132
	a - 0133
	a - 0134
	a - 0135
	a - 0136
	a - 0137
	a - 0138
	a - 0139
	a - 0140
	a - 0141
	a - 0142
	a - 0143
	a - 0144
	a - 0145
	a - 0146
	a - 0147
	a - 0148
	a - 0149
	a - 0150
	a - 0151
	a - 0152
	a - 0153
	a - 0154
	a - 0155
	a - 0156
	a - 0157
	a - 0158
	a - 0159
	a - 0160
	a - 0161
	a - 0162
	a - 0163
	a - 0164
	a - 0165
	a - 0166
	a - 0167
	a - 0168
	a - 0169
	a - 0170
	a - 0171
	a - 0172
	a - 0173
	a - 0174
	a - 0175
	a - 0176
	a - 0177
	a - 0178
	a - 0179
	a - 0180
	a - 0181
	a - 0182
	a - 0183
	a - 0184
	a - 0185
	a - 0186
	a - 0187
	a - 0188
	a - 0189
	a - 0190
	a - 0191
	a - 0192
	a - 0193
	a - 0194
	a - 0195
	a - 0196
	a - 0197
	a - 0198
	a - 0199
	a - 0200
	a - 0201
	a - 0202
	a - 0203
	a - 0204
	a - 0205
	a - 0206
	a - 0207
	a - 0208
	a - 0209
	a - 0210
	a - 0211
	a - 0212
	a - 0213
	a - 0214
	a - 0215
	a - 0216
	a - 0217
	a - 0218
	a - 0219
	a - 0220
	a - 0221
	a - 0222
	a - 0223
	a - 0224
	a - 0225
	a - 0226
	a - 0227
	a - 0228
	a - 0229
	a - 0230
	a - 0231
	a - 0232
	a - 0233
	a - 0234
	a - 0235
	a - 0236
	a - 0237
	a - 0238
	a - 0239
	a - 0240
	a - 0241
	a - 0242
	a - 0243
	a - 0244
	a - 0245
	a - 0246
	a - 0247
	a - 0248
	a - 0249
	a - 0250
	a - 0251
	a - 0252
	a - 0253
	a - 0254
	a - 0255
	a - 0256
	a - 0257
	a - 0258
	a - 0259
	a - 0260
	a - 0261
	a - 0262
	a - 0263
	a - 0264
	a - 0265
	a - 0266
	a - 0267
	a - 0268
	a - 0269
	a - 0270
	a - 0271
	a - 0272
	a - 0273
	a - 0274
	a - 0275
	a - 0276
	a - 0277
	a - 0278
	a - 0279
	a - 0280
	a - 0281
	a - 0282
	a - 0283
	a - 0284
	a - 0285
	a - 0286
	a - 0287
	a - 0288
	a - 0289
	a - 0290
	a - 0291
	a - 0292
	a - 0293
	a - 0294
	a - 0295
	a - 0296
	a - 0297
	a - 0298
	a - 0299
	a - 0305
	Cilt2.pdf
	b - 0300
	b - 0301
	b - 0302
	b - 0303
	b - 0304

