
T.C.

GAZİ ÜNİVERSİTESİ

 SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

ÇIKIŞINDAN BASTIRILMASINA KADAR

31 MART İSYANI

MASTER TEZİ

HAZIRLAYAN

SIDDIK YILDIZ

Tez Danışmanı

 Prof. Dr. Hale ŞIVGIN

Ankara- 2006

SOSYAL BİLİMLER ENSİTÜSÜ MÜDÜRLÜĞÜ’NE

..ait…...

..adlı çalışma, jürimiz tarafından............................

Anabilim Dalında MASTER TEZİ olarak kabul edilmiştir.

(İmza)

Başkan...

Akademik Unvanı, Adı Soyadı

(İmza)

Üye...

Akademik Unvanı, Adı Soyadı (Danışman)

(İmza)

Üye...

Akademik Unvanı, Adı Soyadı

ÖNSÖZ

 Osmanlı tarihinde isyanların önemli bir yeri vardır. Bu isyanların ortak

noktaları; hiçbir şekilde, ne hanedanın değiştirilmesine yönelik ve ne de bir

halk hareketi olmamasıdır. Buna rağmen bu isyanların büyük bir kısmında ya

hükümdar tahtını ya da hayatını kaybetmiştir. Bu isyanların en önemlileri

şunlardır: “Hâile-i Osmaniye” yani Osmanlı trajedisi olarak adlandırılan ve II.

Osman’ın öldürülmesi ile sonuçlanan 18 – 20 Mayıs 1622 tarihindeki isyan; 8

Ağustos 1648’de meydana gelen ve Padişah I. İbrahim’in tahttan

indirilmesiyle sonuçlanan isyan; 5 Eylül – 3 Kasım 1687’de cephede

başlayarak IV. Mehmet’in tahttan indirilmesi ile sonuçlanacak olan Abaza

Siyavuş Paşa’nın başını çektiği isyan; Feyzullah Efendi Vak’ası ya da Edirne

Vak’ası olarak tarihe geçen ve 18 Temmuz – 22 Ağustos 1703 tarihleri

arsında çıkan II. Mustafa’nın tahttan indirilmesi ile sonuçlanan isyan; Lale

Devri’nin bitmesine neden olan ve 28 Eylül – 2 Ekim 1730 tarihleri arasında

çıkan Patrona Halil İsyanı; Nizam-ı Cedid Ordusu’nun kurulmasına karşı

çıkartılan 2 Haziran 1806 tarihli isyan; III. Selim’in tahttan indirilerek

öldürülmesine sebep olan 25 – 29 Mayıs 1807 tarihli Kabakçı Mustafa

isyanıdır. Yukarıda belirttiğimiz isyanların sonuçları hep Padişah değişikliği

ile sonuçlanmıştır. Ancak içlerinden önemli iki isyan vardır ki, bunlar II.

Osman ve III. Selim’in öldürülmesi ile sonuçlanan ve askerî yenişleşme

hareketlerine karşı yapılmış olan isyanlardır.

 31 Mart isyanına kadar geçen süredeki isyanların büyük çoğunluğu

askeri ve siyasi çıkar çatışmalarının bir neticesi olarak ortaya çıkmışken, 31

Mart İsyanı’nın ‘hangi çevrelerce desteklendiği ve ne amaçla çıkarıldığı?’

konusu hala bilinmezliğini korumaktadır. Diyebiliriz ki, 31 Mart İsyanı’nın

perde arkası günümüze kadar kapalı kalmıştır. 31 Mart İsyanı'nı çıkaranların

çoğunun küçük rütbeli asker olması ve “şeriat” isteğinde bulunmaları, bu

isyanı Osmanlı tarihindeki diğer askeri isyanlardan ayıran en önemli

özelliklerden birisi olmuştur. Ancak askerin istediği “şeriat”ın anlamı,

 iv

günümüz araştırmacıları tarafından tam olarak ortaya konulamamıştır.

İstenilen bu “şeriat” kelimesinin anlamı; “Meşrutiyet’i kaldırarak din

kurallarının uygulanmasını” istemek mi, yoksa "Meşrutiyet yasalarının

uygulanmasını" istemek mi olduğu konusu da günümüzde tartışılan önemli

hususlardan birisi olmuştur. Tarihi olayların döneminin şartlarına göre

yorumlanması şüphesiz ki doğru tespitlerin yapılmasını sağlayacaktır. Eğer

tarihi olayları o gününün şartlarına göre değil de, günümüz şartlarına göre

yorumlarsak, tarihi olayların gerçeklerini görmekten uzaklaşmış oluruz.

 Tezimizin konusu olan 31 Mart İsyanı, görünüş olarak Osmanlı

tarihinde sıkça rastlanan askerî isyan hareketlerinden biri mahiyetinde

görülmektedir. Tarihimizde “İrtica” ile özdeşleştirilmiş ya da özdeşleştirilmeye

çalışılan bu isyanın yeterince irdelenmediği ve isyanın nedenlerinin

derinlemesine incelenmediği görülmüştür. İsyanın gerçek mahiyeti

günümüzde dahi anlaşılamamaktadır. Bu durumun en önemli sebebi ise,

olayda önemli bir yere sahip olan İttihat ve Terakki Cemiyeti’nin arşivlerinin

günümüze ulaşmamış olmasıdır. 31 Mart İsyanı üzerine birçok eser, makale

ve hatırat yazılmışsa da, isyanın çıkışı konusu hala bir “kara kutu” gibi sırlarla

doludur. Yapmış olduğumuz bu tez çalışmamızda bu kara kutuyu

açamamışsak bile, olayın karanlık kalmış noktalarına belgeler, inceleme,

araştırma ve kaynak çalışmalarına dayalı olarak az da olsa bir ışık tutmaya

çalıştık.

 II. Meşrutiyet’in ilanından 31 Mart İsyanı’nın çıkışına kadarki zaman

dilimi içerisinde bu isyanın çıkış nedenlerini aydınlatacak önemli tarihi

malzemeler bulunmaktadır. Tezimizin birinci bölümünde 31 Mart İsyanı’nın

sebepleri olarak gösterilen siyasi, askeri ve sosyal olayları ele almaya

çalıştık. 31 Mart İsyanının nedenlerini daha iyi bir tahlil yapabilmek için; olay

öncesi siyasi çekişmeleri ve matbuat hayatını titiz bir şekilde incelemek,

isyanın çıkışındaki nedenleri bulmamızda bize en iyi yardımcı malzemeler

olmuştur.

 v

 Tezimizin ikinci bölümünde; 31 Mart İsyanı’nın çıkışından

bastırılmasına kadar geçen 7 gün içerisinde İstanbul’da meydana gelen bazı

olayları incelemeye ve irdelemeye çalıştık. Tezimizin üçüncü ve son

bölümünde ise, 31 Mart İsyanı’nı bastıran Hareket Ordusu’nun kurulması,

İstanbul’a gelmesi ve isyan hareketini bastırması ile olay sonrasında kurulan

Divan-ı Harb-i Örfî mahkemeleri kararları işlenmeye çalışılmıştır.

Tez çalışmamızda konumuzla ilgili arşiv belgelerini kullanmaya gayret

ettik. Bu amaçla Başbakanlık Osmanlı Arşivi’nden ve yayınlanmış İngiliz

Arşiv belgelerinden yararlanmaya çalıştık. Tezimizin orijinalliği için ATASE

tarafından yayınlanmış olan Atatürk’ün, Hareket Ordusu’na dair tutmuş

olduğu not defterinden ve 31 Mart Olayı’nı çıkaranlardan birisi olan Halis

Özçelik’in anılarından yararlanmaya çalıştık. Yine o dönemde yayın hayatını

sürdüren gazeteler, tezimizi oluşturmada yardımcı olan önemli kaynaklar

arasında yer almıştır. Tezimiz açısından önemi büyük olan Genelkurmay

Başkanlığı ATASE Arşivi’nden yararlanmak için başvurulmuş, ancak

konumuzla ilgili arşiv belgelerinin tasnifinin halen sürmesi sebebiyle bu

arşivden yararlanılamamıştır.

 Tez çalışmamın hazırlanması esnasında bana maddi – manevi

desteğini esirgemeyen haklarını hayatımın sonuna kadar ödeyemeyeceğim

kıymetli aileme; tezimi yazmamda bana yardımda bulunan Sayın Erol Seyfeli

Bey’e ve Tez çalışmam esnasında benden desteğini ve tavsiyelerini

esirgemeyen Tez Danışmanım, Prof. Dr. Sayın Hale ŞIVGIN Hocam’a

şükranlarımı ve teşekkürlerimi bir borç bilirim.

 Sıddık YILDIZ

 KIRŞEHİR/2006

İÇİNDEKİLER

Sayfa No

ÖNSÖZ iii

KISALTMALAR vii

GİRİŞ 1

I. BÖLÜM

31 MART’A DOĞRU GELİŞEN ÖNEMLİ SİYASİ VE ASKERİ OLAYLAR

1.1) Kör Ali Olayı 10

1.2) Avcı Taburları’nın İstanbul’a Gelmesi, Kâmil Paşa ve İttihat ve Terakki

Cemiyeti Arasında Yaşanan Sürtüşmeler 14

1.3) Taşkışla Olayı 20

1.4) Yıldız Olay 24

1.5) Kâmil Paşa Hükümeti’nin Düşürülmesi 26

1.6) Gazeteci Mehmet Samim Bey ve Hasan Fehmi Bey’in Öldürülmeleri ve

Bunun Üzerine Yapılan Protesto Gösterileri 43

1.7) 31 Mart İsyanından Önce Osmanlı Basınına Kısa Bir Bakış

57

1.8) Derviş Vahdeti ve İttihat-ı Muhammedî Cemiyeti

64

II. BÖLÜM

31 MART İSYANI’NIN ÇIKIŞI VE GELİŞMESİ

2.1) İsyan Öncesi Hükümete Yapılan Uyarılar ve İsyanın Çıkış Belirtileri 77

2.2) İsyanın Başlaması ve İsyancıların Meclis-i Mebusan Önünde Toplanışı 85

2.3) İsyan Sırasında Halkın Tutumu 94

2.4) İsyanın Elebaşları Hamdi Çavuş ve Yardımcıları 96

2.5) İsyan Sırasında Harbiye Nezareti’nde Meydana Gelen Olaylar ve Bu

 Olaylar Karşısında Mahmut Muhtar Paşa’nın Tutumu 100

2.6) Olaylar Karşısında Meclisi Mebusan ve Olaylar Karşısındaki Tutumu

110

 vii

2.7) İsyancı Askerlerin İstekleri 119

2.8) Hükümet’in Olay Sırasındaki Tutumu ve İstifası 122

2.9) Rumeli’den ve Anadolu’dan Hükümet’e ve Padişaha Gelen Telgraflar ve

 Değerlendirilmesi 135

2.10) İsyan Sırasında Yıldız’ın Tutumu ve Ali Cevat Bey’in Ayasofya

Meydanı’na Gelmesi 143

2.11) Tevfik Paşa Hükümeti’nin Kurulması 150

2.12) Meclis-i Mebusan’ın Toplanması ve Meclis’te Yapılan Görüşmeler 155

2.13) Ali Kabulî Bey'in Öldürülmesi 172

2.14) Yabancı Ülkelerde 31 Mart Olayının Yarattığı Tesirler 183

2.15) Erzurum ve Erzincan’da Meydana Gelen Olaylar 186

2.16) Adana Ermeni Olayları 190

III. BÖLÜM

HAREKET ORDUSU’NUN KURULMASI VE 31 MART İSYANI'NIN

BASTIRILMASI

3.1) 31 Mart İsyanı'nın Rumeli’de Duyulması ve

 Hareket Ordusunun Kurulması 197

3.2) Hareket Ordusunun İstanbul’a Hareketi ve İstanbul’un İşgal Etme

 Hazırlıkları 210

3.3) Hareket Ordusunun İstanbul’a Girmesi ve İstanbul’un İşgali 223

3.4) Ayastefenosta Kurulan Meclis ve II. Abdülhamid’in Hal’i ve Mehmet

 Reşat’ın Tahta Geçmesi 237

3.5) Divan-ı Harb-i Örfi Mahkemelerinin Kurulması ve Divan-ı Harb-i Örfi

 Kararları 246

SONUÇ 255

KAYNAKÇA 258

EKLER 272

ÖZET 302

ABSTRACT 313

KISALTMALAR

AAMD : Atatürk Araştırma Merkezi Dergisi

a.g.e. : Adı geçen eser.

a.g.m. : Adı geçen makale.

a.g.y. : Adı geçen yer.

AİİT : Atatürk İlkeleri ve İnkılâp Tarihi.

BDFA : British Dokcuments on Foreing Affaird: Reports and Papers From

The Foreing Office Confidential Print (BDFA), (Ed.: BOURNE, K. ve D. C.

WATT), Part I, Series B, Volume 20, The Otoman Empire Under The Young

Turks, 1908-1914, University Publications Of America, 1985.

Bkz. : Bakınız.

BOA : Başbakanlık Osmanlı Arşivi

C : Cemâziye’l-âhir

Ca :Cemâziye’l-evvel

C. : Cilt.

Çev. : Çeviren

DH.EUM.THR : Dâhiliye Nezareti, Emniyet-i Umimiye, Tahrirat Kalemi.

DH-MUİ : Dâhiliye Nezareti, Muhaberât-ı Umumiye İdaresi

DİA : Türkiye Diyanet Vakfı İslâm Ansiklopedisi

Ed. : Editör.

Ha : Haziran.

Haz. : Hazırlayan

İ..ASK… : İrade Askeri

 ix

k. :Kısım

M : Muharrem

MMZC : Meclisi Mebusan Zabıt Ceridesi.

MV : Meclis-i Vükelâ Mazbataları.

Nu : Numero.

R : Rebîü’l-âhir

S. : Sayı.

s. : Sayfa.

Sad. : Sadeleştiren

TBMM : Türkiye Büyük Millet Meclisi

TDV : Türkiye Diyanet Vakfı

TTK : Türk Tarih Kurumu

t.y. : Tarih Yok.

vd: : Ve Devamı.

Y.EE… : Yıldız Esas ve Sadrazam Kâmil Paşa.

ZB : Zaptiye Nezareti.

Giriş

 1699 Karlofça Antlaşması’ndan sonra Avrupa’da toprak kaybetmeye

başlayan Osmanlı Devleti, artık yayılma politikasından vazgeçmiş, mevcut

toprakları muhafaza etme politikası gütmeye başlamıştır. Reform ve

Rönesans yenilikleriyle Avrupa’da her alanda yenileşme hareketleri

başlamıştır. Devrin yenileşme hareketine ayak uyduramayan Osmanlı

Devleti, Avrupalı devletler karşısında güç kaybetmeye başlamıştır. 1718

tarihiyle beraber “Lale Devri” olarak adlandırılan yenileşme hareketleri

Patrona Halil Ayaklanması'nın patlak vermesiyle sona ermiştir1. Osmanlı

Devleti’nde yenileşme hareketleri III. Selim devri de dâhil olmak üzere askerî

manada yenileşme hareketleri olmuştur. Bunun en önemli sebebi de Osmanlı

Devleti’nin Avrupalı devletler, Rusya ve İran ile yapmış oldukları savaşlardan

yenik çıkmaları olmuştur.

 Osmanlı Tarihinde en kapsamlı yenileşme hareketi II. Mahmut ile

beraber başlamıştır. II. Mahmut dönemi, Osmanlı yenileşme hareketleri

açısından bir dönüm noktası olmuştur. II. Mahmut’un yapmış olduğu en

büyük yenilik 1826 yılında Yeniçeri Ocağı’nın kaldırılması olmuştur. II.

Mahmut böylece amcası III. Selim’in yapmaya çalışıp da uğrunda canını feda

ettiği bu reformu yapmaya muvaffak olmuştur. II. Mahmut Yeniçeri Ocağını

kaldırdıktan sonra yeni bir ordu kurmuş ve askeri ve idari ıslahatlar yapmaya

başlamıştır2. II. Mahmut döneminde başlayan ancak onun ölümü ile beraber

Sultan I. Abülmecid dönemimde ilan olunan Tanzimat Fermanı Osmanlı

Devleti’nde yapılan en önemli yenileşme hareketlerinden biri olmuştur.

Mustafa Reşit Paşa’nın girişimleri ile 8 Kasım 1839 tarihinde Gülhane

Parkında okunarak yürürlüğe giren Tanzimat Fermanı’nın en önemli özelliği

“Hukuki alanda yapılan ilk ıslahat hareketi” olmasıdır3. Halil İnalcık’a göre,

“1839 Hattı Hümayunu ile resmen açılan Tanzimat devrinin, Devleti tensik

1 Ayrıntılı bilgi için bkz, Niyazi Berkes, Türkiye’de Çağdaşlaşma, (Haz.: Ahmet Kuyaş),
YKY, 7. Baskı, İstanbul, 2002. s. 47-63; Mümtaz Turhan, Kültür Değişmeleri; Siyasi
Psikoloji Bakımından Bir Tedkik, Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yay. Nu:
16, 3. Basım, İstanbul, 1997. s. 136-vd.
2 Engelhardt, Tanzimat ve Türkiye, (Çev: Ali Reşad), Kaknüs Yay., İstanbul, 1999. s. 19-vd.
3 Engelhardt, Aynı eser, s. 43–45.

 2

etme (düzenleme) teşebbüsünde esas gaye ve Meşrutiyet’i, hep hukuk

müsavatı (eşitlik) prensibiyle Hıristiyan tebayı devlete bağlamak, İmparatorluk

vahdetini (bütünlüğünü) koruyup sağlamlaştırmak” olmuştur. Osmanlılık

siyaseti adını da verebileceğimiz bu hareketin imparatorluk tarihinin son

devrinde iç siyaset, batılılaşma ve ıslahat hareketleri, isyanlar, hatta dış

politika ile ilgili veya onları açıklayan en temel hadise olduğuna şüphe yoktur.

Osmanlı tarihinde bir dönüm noktası teşkil eden bu yeni siyasetin parolası,

“imparatorluk tebaasının hukuk birliğine dayanan Osmanlı biriliği” yaratmak

olmuştur4. Engelhardt’a göre Tanzimat Fermanı “Osmanlı İmparatorluğunda

yaşayan fertlerin medeni şartlarının iyileştirilmesi gereğini ilan etmesi,

ıslahatın uygulamaya konulmasını geçmişteki arz ve surette açıklanması,

Hatt-ı Şerif’in sınırlanmış hududu içende bereketli bir fikrin bulunduğuna

işaret etmekteydi5. Tazimat Fermanı ile gelen yenilikleri:“a) Müslüman ve

Hıristiyan bütün tebaanın ırz, namus, can ve mal güvenliğinin sağlanması; b)

Verginin düzenli usule göre ayarlanması ve toplanması; c) Askerlik ödevinin

düzenli bir usule bağlanması” şeklinde sıralaya biliriz6.

 Tanzimat Fermanı’nın ardından Osmanlı Devleti 1853–1856 tarihleri

arasında 3 yıl sürecek olan Kırım Harbi’ne girecektir7. Bu savaş 1853,1854

ve 1855 yıllarında Osmanlı Devleti’nin tüm askeri kuvvetlerini meşgul etmiştir.

18 Şubat 1856 yılında, Paris Antlaşması’nın ve Avrupa Birliği diye bilinen

ahenksizlik zincirine Osmanlı Devleti’nin kabul edilmesi ve bu kabule bir ön

şart olarak bir ıslahat girişimi istemi üzerine, 18 Şubat 18568 günü Islahat

Fermanı ilan olunmuştur. İngiliz, Fransız ve Avusturya elçilerinin ağır

baskıları altında imzalanan Ferman, vergi iltizamını ve diğer kötü

uygulamaları tekrar kaldırarak 1839 Tanzimat Fermanı’nın ilkelerini yeniden

onaylamış ve Tanzimat Fermanı’ndan daha özel ve kesin ifadelerle dine

4 Halil İnalcık, Tanzimat ve Bulgar Meselesi, Doktora Tezinin 50. Yılı, Eren Yayınları,
İstanbul, 1992. s. 3–4.
5 Engelhardt, a.g.e., s. 44.
6 Enver Ziya Karal, Osmanlı Tarihi, C. V, TTK Yay., Ankara, 1983. s. 171.
7 Kırım Harbi için ayrıntılı bilgi için bkz, Karal, a.g.e., s. 218-vd.; Fuat Ardıç-Süphan Ardıç,
Kırım Savaşı; Ali Paşa ve Paris Antlaşması, Eren Yayınları, İstanbul, 2002.
8 Enver Ziya Karal, Islahat Fermanı’nın ilan tarihini 28 Şubat olarak vermektedir. Bkz, Karal,
a.g.e., C. V, s. 248.

 3

bakılmaksızın bütün Osmanlı tebaasının tam eşitliğini belirtmiştir9. Islahat

Fermanı’nın temel amacı din, dil ve ırk gözetmeksizin Osmanlı toprakları

üzerinde bir Osmanlı topluluğu yaratmak olmuştur. Ancak Islahat Fermanı

kendi başına bir devir olmayıp, Tanzimat devri içinde ele alınmıştır. Tanzimat

ve Islahat Fermanları Osmanlı Devleti’ne gerek siyasi, gerekse hukuki ve

idari açıdan büyük yenilikler getirmiştir. Örneğin yeni mahkemeler

oluşturulmaya başlanmış, Hıristiyan tebaa askerlik hizmetine alınmış; devlet

müesseselerinde Avrupaî manada bir yenileşme hareketine gidilmiştir10.

20 Nisan 1861 yılında I. Abdülmecid’in ölümünden sonra yerine I.

Abdülaziz tahta geçmiştir. Sultan Abdülaziz dönemi (1861–1876) iç isyanlarla

geçmiştir. 1866 yılında Girit Hıristiyanları, asıl maksatları adayı Yunanistan’a

ilhak etmek olmakla beraber, adadaki Osmanlı idaresinden ve bu idarenin

uygulamakta olduğu vergilerin ağırlığından şikâyetle yeni bir ayaklanmaya

yönelmişlerdir11. 1875 yılı Haziran ayında Hersek’e bağlı Nevesin kazası

Hıristiyanlarından 160 kişinin ağnam vergisi vermemek için Karadağ’a

sığınmaları ve Karadağ prensinin de işin içine Rusya’yı sokması, Hersek

Ayaklanması’nı kısa sürede bir Avrupa sorunu haline getirmiştir12. Osmanlı

Devleti’nin Hersek Ayaklanması ile başa çıkamaması, Balkanların diğer

halklarını da hareketlendirmiştir. 1876 Mayıs’ında Bulgaristan’da Filibe

civarında ayaklanmalar başlamıştır. Osmanlı Devleti, bu ayaklanmayı bastırır

bastırmaz meydana gelen “Selanik Olayı”, ortamı daha da germiştir13. Avrupa

devletleri gelişen olaylar üzerine 13 Mayıs 1876’da Osmanlı Devleti’ne

verdikleri Berlin Memorandumu ile Avrupa yakasındaki yerlerin var olan

durumunun korunmasını, yoksa Osmanlı Devleti’ne karşı müdahale haklarını

9 Bernard Lewis, Modern Türkiye’nin Doğuşu, TTK Yay., Ankara, 1998. s. 116.
10 Bu konuda ayrıntılı bilgi için bkz, Karal, Osmanlı Tarihi, C.VII.
11 M. Metin Hülagü, Türk-Yunan İlişkileri Çerçevesinde 1897 Osmanlı-Yunan Savaşı,
Erciyes Üniversitesi Yay., Kayseri, 2001. s. 12.
12 Fahir Armaoğlu, 19. Yüzyıl Siyasî Tarihi (1789–1914), 2. Baskı, TTK Yay., Ankara, 1999.
s. 404; ayrıca bkz, Engelhardt, a.g.e., s. 341-346.
13 Armaoğlu, a.g.e., s. 501.

 4

kullanacaklarını ilân etmişlerdir. Bu arada 30 Mayıs 1876’da Abdülaziz’in

tahttan indirilmesi üzerine V. Murad tahta geçmiştir14.

Hersek Ayaklanması’nın kendisine büyük zararlar verdiğini düşünen

Sırbistan, Rusya’nın desteği ile Karadağ ile ittifak yapmıştır. 1 Temmuz

1876’da Sırbistan, 2 Temmuz’da da Karadağ, Osmanlı Devleti’ne savaş ilan

etmişlerdir. 8 Temmuz 1876’da Rusya ile Avusturya arasında Reichstad

Antlaşması yapılmıştır. Antlaşmada savaş sonucunda Osmanlı Devleti galip

geldiği takdirde var olan durumun devamı sağlanacak, Osmanlı Devleti

mağlup olduğu takdirde ise Rusya, Batum ve Besarabya’yı alacak,

Avusturya, Sırbistan ve Karadağ ise Bosna ve Hersek’i aralarında

paylaşacaklardır. Ancak savaş Osmanlı Devleti lehine gelişmiş ve Osmanlı

kuvvetleri Sırbistan’a girmişlerdir. Bu durum karşısında Sırbistan ve Karadağ

Büyük devletlerden barış için aracılık yapmasını istemek zorunda kalmıştır15.

Bu gelişmeler esnasında 31 Ağustos 1876’da V. Murad’ın yerine II.

Abdülhamid tahta geçmiştir. II. Abdülhamid devrinin en önemli olaylarından

ilki Birinci Meşrutiyet’’in ilanıdır. 23 Aralık 1876’da ilan edilen Meşrutiyet’,

devletin siyasal yapısında sürekli bir değişiklik getirmemiştir. Padişahın

yetkilerine gerçekte bir sınırlama konamamış, yürütme yetkisi yine onda

toplanmış, yasama yetkisi de padişahın denetimi altına alınmıştır. Ayrıca

padişaha istediği zaman parlamentoyu feshetme yetkisi de tanınmıştır. Birinci

Meşrutiyet’’in Türk siyasal tarihindeki önemi, mutlakıyete indirilmek istenen ilk

darbe olması ve daha sonraki anayasal gelişmelerin başlangıcını

oluşturmasıdır16.

Meşrutiyet’’in ilan edildiği 23 Aralık 1876 günü İstanbul Konferansı

toplanmıştır. Konferans, Osmanlı Devleti, İngiltere, Fransa, Avusturya,

Almanya ve İtalya’nın katılımıyla gerçekleşmiştir. Konferans başkanı Osmanlı

14 M. Hanefi Bostan, Bir İslamcı Düşünür Said Halim Paşa, İrfan Yayınevi, İstanbul. 1992.
s. 14.
15 Yılmaz Altuğ, Siyasi Tarih Ders Notları (1776–1920), Filiz Kitabevi, İstanbul, 1977. s.
121–122.
16 Oral Sander, Siyasi Tarih İlkçağlardan 1918’e, 11. Baskı, İmge Kitabevi, Ankara, Şubat
2003. s. 317.

 5

Hariciye Nazırı Saffet Paşa konuşmaya başlayacağı zaman, top sesleri ile

birilikte I. Meşrutiyet’ ilan edilmiştir. Osmanlı hükümetinin adeta baskısı

şeklinde konferansın açıldığı saatte Meşrutiyet’i ilan etmesi, Avrupa

delegelerini şaşırtmıştır. Babıâli’nin amacı, Meşrutiyet’i ilan etmekle artık

Hıristiyan tebaanın, mecliste kendi temsilcileri vasıtasıyla meselelerini

halledebileceklerini ve bundan dolayı Avrupa devletlerinin savunuculuğa, yani

konferansa lüzum kalmadığını belirtmektir. Konferansa katılan delegeler

Meşrutiyet’in ilan şeklini, çalışmalarını önlemeye yöneltilen bir taktik olarak

görmüşler ve bu gelişmeyi pek ciddiye almamışlardır17. Konferanstan bir

sonuç alınamamış ve konferans 20 Ocak 1877’de dağılmıştır.

İstanbul Konferansı’ndan bir netice alınamaması üzerine büyük

devletler, 31 Mart 1877’de Londra’da toplanarak “Londra Protokolü” ismi

verilen bir vesika hazırlayarak Osmanlı Devleti’ne vermişlerdir. Bu protokole

göre, Babıâli, Bosna, Hersek ve Bulgaristan’da ıslahat yapacak, Karadağ’a

bazı topraklar verecektir. Ancak, Karadağ Babıâli’ye bağlı olmaya devam

edecektir. Diğer taraftan yapılan ıslahatlar, büyük devletlerin İstanbul

büyükelçileri tarafından kontrol edilecektir. Buna karşılık olmak üzere Avrupa

devletleri, Osmanlı Devleti’nin toprak bütünlüğünü Rusya’ya karşı garanti

altına alacaktır. Osmanlı Devleti, 10 Nisan 1877’de bu protokolü

reddetmiştir18. Rusya bu gelişme üzerine, Romanya’nın topraklarını geçerek

24 Nisan 1877’de Osmanlı Devleti’ne savaş açmıştır19.

Bu savaş sonrasında 3 Mart 1878 tarihinde imzalanan Ayastefanos

Antlaşması ile Osmanlı Devleti, Romanya, Sırbistan ve Karadağ’ın

bağımsızlığını kabul etmiş, Bulgaristan da Osmanlı Devleti’ne bağlı özerk bir

prenslik haline getirilmiştir. Osmanlı Devleti, Rusya ve Avusturya’nın kontrolü

altında olmak üzere Bosna ve Hersek’te, Rumeli’nin Hıristiyanlarla meskûn

17 Altuğ, a.g.e., s. 123.
18 Bayram Kodaman, “1876-1920 Arası Osmanlı Siyasi Tarihi”, Doğuştan Günümüze
Büyük İslâm Tarihi, C. XII, Çağ Yay., İstanbul. 1993. s. 139–140.
19 Mustafa Küçük, “Şark Meselesi Çerçevesinde ve İkinci Meşrutiyet’e Kadar Olan Dönemde
Osmanlı Devleti’nin Siyasi Vaziyeti”, Osmanlı, C. II, (Ed: Güler Eren), Yeni Türkiye Yayınları,
Ankara, 1999. s. 55.

 6

bölgelerinde ve Doğu Anadolu’da Ermenilerin bulunduğu yerlerde ıslahat

yapılmasını kabul etmiştir. Kars, Ardahan ve Batum Rusya’ya bırakılmış ve

Osmanlı Devleti, Rusya’ya 1 milyar 41 milyon ruble savaş tazminatı ödemek

zorunda bırakılmıştır20.

Ayastefanos Antlaşması’ndan sonra 4 Haziran 1878 tarihinde İngiltere

ile Osmanlı Devleti arasında yapılan Kıbrıs Antlaşması ile İngiltere, Kıbrıs’a

yerleşmiştir21. Ayastefonos Antlaşması ile ortaya çıkan bu yeni tablo, başta

Avrupa devletleri olmak üzere Balkan devletlerini de rahatsız etmiştir. Bu

rahatsızlığın giderilebilmesi amacıyla 13 Haziran 1878’de Berlin Kongresi

toplanmıştır. Kongre neticesinde 13 Temmuz 1878’de Berlin Antlaşması

imzalanmıştır. Berlin Antlaşmasıyla Ayastefanos Antlaşması’nda büyük

topraklara sahip olan Bulgar Prensliği’nin toprakları küçültülmüş,

Yunanistan’a yeni topraklar verilmiştir. Bosna ve Hersek Avusturya’nın

işgaline bırakılmış; Osmanlı Devleti, Sırbistan, Romanya ve Karadağ’ın

bağımsızlıklarını tanımaya devam etmiştir. Bu hükümlerle beraber, Osmanlı

Devleti, Ermenilerle meskûn yerlerde ıslahat yapmayı taahhüt etmiştir22.

II. Abdülhamid dönemi Osmanlı yenileşme hareketi açısından da gayet

önemli olmuştur. Osmanlı eğitim sisteminde önemli yenilikler yapılmıştır. II.

Abdülhamid devrinin Türk tarihindeki en önemli vasfı eğitimi yaygınlaştırmak,

merkezileştirmek ve Türkleri 20. yüzyıla hazırlamak olmuştur23. Bunun içindir

ki, Mülkiye Mektebi (İdare Okulu) ile Maliye, Ticaret, Yüksek Eğitim, Hukuk,

Donanma Tarım, Güzel Sanatlar ve Madencilik gibi okullar eğitime

açılmıştır24. Ayrıca bu dönemde bayındırlık işlerine de büyük önem verilmiş,

Anadolu toprakları demiryolu ile Avrupa’ya ve Arabistan Yarım adasına

bağlanmıştır. II. Abdülhamid döneminde yapılan Hicaz Demiryolu Osmanlı

20 Ali İhsan Gencer, “Ayastefanos Antlaşması”, DİA, C. IV, İstanbul. 1991. s. 225.
21 Süleyman Kocabaş, Sorularla Merak Edilen Tarihimiz, 1. Baskı, Vatan Yay., İstanbul.
2000. s. 96–97.
22 Ali İhsan Gencer, “Berlin Antlaşması”, DİA, C. V, İstanbul, 1992. s. 516–517.
23 İlber Ortaylı, “Son Universal İmparatorluk ve II. Abdülhamid”, Genel Türk Tarihi, C. VII,
Yeni Türkiye Yayınları, Ankara, 1999. s. 324.
24 Kemal H. Karpat – Robert W. Zens, “I. Meşrutiyet Dönemi ve II. Abdülhamid’in Saltanatı
(1876–1909)”, Genel Türk Tarihi, Yeni Türkiye Yay., C. VII, Ankara, 1999. s. 307.

 7

Devleti’nin kendi imkânları ile yapmış olduğu önemli bir yatırımdır25. Yine bu

dönemde yapılan Anadolu – Bağdat Demiryolu hattı Almanya, İngiltere,

Fransa, Rusya ve Avusturya Macaristan gibi Avrupalı devletlerin arasında

yaşanan siyasi çekişmelerin görülmesi açısından önemlidir26. II.

Abdülhamid’in oluşturmaya çalıştığı “İslam Birliği” ya da “Pan-İslâmizm”

hareketi Batılı devletlerin dikkatini çekmiştir. Pan-İslâmizm hareketini I.

Dünya Savaşı sırasında da kullanıldığı görülecektir27. Bu dönemin önemli

sorunlarından birisi de Makedonya meselesi olmuştur. Bu sorun Balkan

Harbine kadar devam etmiştir28.

1880’li yıllardan itibaren Osmanlı Devleti’nin durumu daha da

kötüleşmeye başlamıştır. Megali İdea doğrultusunda hareket ederek Girit’i

ilhak etmek isteyen Yunanistan, Girit Rumları daima teşvik ederek bölgede

karışıklar çıkarmaya devam etmiştir. 1881’de Fransa’nın Tunus’u, 1885’te

İngiltere’nin Mısır’ı işgal etmesi ve 1885’te Doğu Rumeli’nin Bulgaristan’a

verilmesi Yunan milliyetçiliğini ve Megali İdeasını yeniden canlandırmıştır.

Yunanistan’ın 1897’de Girit’i işgal için askerî harekâta başlaması, 1897

Osmanlı-Yunan Harbi’nin ortaya çıkmasına neden olmuştur. Savaş

esnasında Osmanlı Devleti galip olmuştur. Bu savaşın maddî kazancı yok

denecek kadar önemsiz olmasına rağmen, 1877–1878 Osmanlı-Rus

Harbi’nin ezikliğinin giderilmesi açısından oldukça önemlidir.

Osmanlı Devleti’nin yıkılma süreci içersinde İttihat ve Terakki olgusu

önemli bir yere sahiptir. 1889 Mayıs’ında İbrahim Temo, kendisi gibi Askerî

25 Hicaz Demiryolu’nun yapımı için bkz. Ufuk Gülsoy, Hicaz Demiryolu, Eren Yay.İstanbul,
1994; Murat Özyüksel, Hicaz Demiryolu, Tarih Vakfı Yurt Yay., İstanbul, 2000; Hicaz
Demiryolu Layihası, İstanbul, 1324.
26 Ayrıntılı bilgi için bkz, Edward Mead Earle, Bağdat Demiryolu Savaşı, Milliyet Yay.,
İstanbul, 1972.
27 Pan-İslâmizm hareketi için bkz., Azmi Özcan, Pan-İslamizm Osmanlı Devleti Hindistan
Müslümanları ve İngiltere (1877-1924), 2. Baskı, TDV Yay., Ankara, 1997; Metin Hülagü,
Pan-İslâmist Faaliyetler, Boğaziçi Yay., İstanbul, 1994; Hee Soo Lee, “II. Abdülhamid ve
Doğu Asya’daki Pan-İslamist Siyaseti”, Osmanlı, C. II, Yeni Türkiye Yayınları, Ankara, 1999;
Mümtaz‘er Türköne, Siyasî İdeoloji Olarak İslamcılığın Doğuşu, Lotus Yayınevi, Ankara,
2003; Arnold Toynbee, “Pan-İslâmizm’in Başarısızlığı”, Türk Dünyası Araştırmaları
Dergisi, (Çev.: Ümit Özdağ), S. 61, Ankara, Ağustos 1989.
28 Makedonya sorunu için bkz, BOA, Fon Kodu: Y.EE… KP, Dosya No:32, Gömlek No:
3136.

 8

Tıp Mektebi talebesi olan İshak Sükûtî, Mehmet Reşit ve Abdullah Cevdet’le

birlikte, kısa zamanda aynı çevrede genişleyiveren bir teşkilat kurmuşlardır.

İtalyan Carbonari Cemiyeti’nden aldıkları ilhamla genç tıp talebeleri üyelere

isim yerine numara vererek ve gizlilik prensibine sıkı sıkıya uyarak o

zamanlar Terakki ve İttihat adını taşıyan teşkilatlarına yarı mistik, yarı

romantik bir mahiyet kazandırmışlardır29. Hemen tamamı öğrenci olan gizli

cemiyet mensupları, açık bir programa sahip olmamakla birlikte “Hürriyet ve

Vatan” kavramları etrafında vatansever görüşlere sahiptiler. Bu hareket kısa

zamanda İstanbul’da bulunan yüksek devlet okulları arasında yayılmıştır.

Yapılan kovuşturmalar, sürgün cezaları ya da göz korkutma yönünde verilen

cezalar etkili olmamıştır. Hareket, 1884–1895 yıllarında ülke dışına kayarak,

Paris ve Cenevre gibi merkezlerde, küçük gruplar ve yayın organları

çerçevesinde sesini duyurmaya çalışmıştır. 1895’te Bursa Millî Eğitim

Müdürü iken Avrupa’ya kaçan Ahmet Rıza Bey’in kurduğu Meşveret

Gazetesi, bu dönemde muhaliflerin taleplerini; terakki, düzen ve ilerleme

yanında, imparatorluğun bütün tebaasını içine alan geniş kapsamlı bir ıslahat

programı olarak ortaya koyuyordu. 1905 yılından sonra Avrupa’daki Jön

Türklere bu defa da Türkiye’deki genç subaylar iştirak etmeye başlamışlardır.

Abdülhamid açısından durum sonun başlangıcı olmuştur. Ütopik

düşüncelerle ve şairane hülyalarla Avrupa’ya özellikle Paris’e firar eden Jön

Türkler, bir türlü ayakları yere basmayan romantizmleri ile II. Abdülhamid

karşısında gerçek bir tehlike oluşturamıyorlardı. Hâlbuki genç subaylar, ilk

gizli cemiyetin kurulduğu yıllarda askerî öğrenci statüsünde bulunan bu

insanlar, şimdi kıta subayı olmuş, yüzbaşı, binbaşı gibi rütbelerle askerî

kuvvetlere emir-kumanda etmeye başlamışlardı. Bu genç subayların

İstanbul’da olduğu gibi bilhassa Rumeli’de sayıca artmaları, muhaliflerin

gücünü artıran bir başka etkendir. 1906 yılında 3. Ordu subaylarının da

aralarında bulunduğu bir grup tarafından Selanik’te kurulan Osmanlı Hürriyet

Cemiyeti, kısa zamanda gelişmiş, Ahmet Rıza Bey grubuyla birleşerek İttihat

ve Terakki Cemiyeti adını almıştır. Talat ve Enver Bey’lerin de aralarında

29 Kodaman, a.g.m., s. 66.

 9

bulunduğu Selanik şubesi, Abdülhamid’e karşı muhalefet hareketinin

başarıya ulaşmasında oynamışlardır30.

Rumeli’de bulunan 3. Ordu subaylarından Kolağası Niyazi Bey,

yanındaki 200’e yakın asker ve sivil fedailerle 3 Temmuz 1908’de Resne’de

dağa çıkmış31 ve 1878’de kaldırılan anayasa yeniden yürürlüğe sokulmadan

hareketinden vazgeçmeyeceğini bildirerek halkı da mücadeleye çağırmıştır.

Bu hareket kısa zamanda Makedonya’ya yayılmıştır. 20 Temmuz 1908’de

Niyazi Bey’e ittihatçıların önde gelenlerinden Binbaşı Enver Bey’de

katılmıştır. 23 Temmuz günü İttihat ve Terakki Cemiyeti, Selanik ve

Manastır’da kendiliğinden Meşrutiyet’i ilan etmiştir. Bu durum karşısında II.

Abdülhamid’in mukavemeti kırılmış ve mecburen 24 Temmuz 1908’de

Anayasayı yeniden yürürlüğe koyduğunu ve bu anayasaya göre Ayan Meclisi

ve Mebuslar Meclisi’nin toplanmasına karar verdiğini açıklamıştır. Böylece II.

Meşrutiyet’ ilan edilmiştir32.

II. Meşrutiyet’’in ilk Hükümeti olarak sayılan Said Paşa Hükümeti 1

Ağustos’ta resmen göreve başlamıştır. Ancak 4 gün Hükümette kalabilmiştir.

5 Ağustos’ta Kâmil Paşa tarafından II. Meşrutiyet’’in ikinci hükümeti

kurulacaktır. II. Meşrutiyet’’in ilanından sonra Kör Ali Olayı gibi irtica yanlısı

bir takım küçük ayaklanmalar çıkmışsa da bunlar kısa sürede bastırılmıştır.

Kâmil Paşa Hükümeti ile İttihat ve Terakki Cemiyeti arasında bir takım

sürtüşmeler yaşanmış ve bu sürtüşmelerin sonucu olarak 14 Şubat 1909

tarihinde Kâmil Paşa Hükümeti Meclis tarafından düşürülecek ve yerine

Hüseyin Hilmi Paşa Hükümeti kurulacaktır. 7 Nisan günü Serbesti Gazetesi

başyazarı Hasan Fehmi Bey’in öldürülmesi kamuoyunda büyük tepkiler

yaratmış ve 31 Mart İsyanı’nın çıkış sürecini hızlandırmıştır. Yukarıda

bahsettiğimiz konular tezimizin I. Bölümünde ayrıntılı bir şekilde ele

alınmıştır.

30 Hasan Babacan, Mehmed Talât Paşa 1874-1921 (Siyasî Hayatı ve İcraatı), TTK Yay.,
Ankara, 2005. s. 3-4.
31 Seyhun Tunaşlar, Osmanlı Devleti’nde Son Dönem Mason Sadrazamlar ve Yönetime
Etlikeri, Piramit Yayıncılık, Ankara, 2003. s. 87.
32 Altuğ, a.g.e., s. 162.

I.BÖLÜM

31 MART’A DOĞRU GELİŞEN ÖNEMLİ SİYASİ VE ASKERİ OLAYLAR

1.1) Kör Ali Olayı

 Kör Ali Olayı, çıkışı ve gelişmesi itibariyle tam olarak “irtica”

diyebileceğimiz önemli bir olaydır. Bu olayı önemli kılan neden Kör Ali’nin

şahsı değil, onun Meşrutiyet ve Meclise karşı gösterdiği tutum ve

Meşrutiyet’in ilanının üzerinden daha 4 ay bile geçmeden böyle bir olayın

meydana gelmesidir. Bu olay toplumda Meşrutiyet’in tam olarak

kavranamadığı veya toplumca kabul edilemediği izlenimini vermektedir.

 Kör Ali, Halıcılar Cami’nin müezzinidir. Şevket Süreyya Aydemir’e

göre, Kör Ali’nin bir hafız mı, bir hoca mı, bir meczup mu, bir derviş mi ya da

bir deli mi? olup-olmadığı sorularının kesin cevabını vermek zordur. Yine

Aydemir’e göre Kör Ali, İstanbul’un büyük camilerinin, özellikle Fatih ve

Süleymaniye camilerinin bulunduğu medreseler çevresinde ne olduğu belirsiz

parazitlerinden birisidir. Özensiz saçları ve sakallarıyla, perişan kıyafetiyle,

rengi atmış sarığıyla, nasıl geçindiği belli olmayan bu cins yarı deli, yarı

serseri insanlara, o dönemde sıkça rastlamak mümkün olup, Kör Ali de

bunlardan birisidir1.

 Kör Ali, bir ara Fatih Camiinde vaaza çıkmış ve etrafında toplanan

ayak takımından bazı kişilere Meşrutiyet aleyhtarı görüşlerini aşılamaya

çalışmıştır. Hatta Kör Ali, bu nedenle tutuklanmış, fakat ‘aklı başında değil!’dir

gerekçesiyle, tahliye edilmiştir. Böyle bir kişinin tımarhaneye atılması

gerekirken, halka vaazlarda bulunmasına göz yumulması büyük bir hata

1 Şevket Süreyya Aydemir, Makedonya’dan Ortaasya’ya Enver Paşa (1908–1914), C. II,
Remzi Kitabevi, II. Baskı, İstanbul, 1976. s. 113–114.

 11

olmuştur. Zira Kör Ali, bu hoş görülü tavrı ve yaklaşımı çok iyi

değerlendirerek, Meşrutiyet aleyhindeki kötü fikirlerini çevresindekilerle, vaaz

verdiği halka aşılamaya hız vermiş ve bu girişimler arttıkça da etrafında

taraftarların çoğaldığını görmüştür2.

Kör Ali, 7 Ekim 19083 günü Fatih Camiinde vaaz kürsüsüne çıkmış,

burada, içindeki Meşrutiyet aleyhtarı fikirlerini açıklayarak, camide

bulunanlara Kanun-ı Esasî ve Mebusan Meclisi aleyhinde sözler sarf etmiş,

hürriyet ve eşitlik gibi kavramların anlamsız şeyler olduğunu anlatmıştır. Kör

Ali orada toplanan halka, kendisinde bir takım manevî hallerin meydana

çıktığını ve görünmeye başladığını da ifade ederek, orada bulunanlara

kendisini bir veli ve aziz gibi göstermeye çalışmıştır.

 Yanında arkadaşı Hersekli İsmail Hakkı olduğu halde, camide vaazını

dinleyenlere, kendisini yalnız bırakmayacaklarına, ayrılmayıp birlikte hareket

edeceklerine dair yeminler ettirmiştir. Kör Ali önceden plan yaparak ve

sistemli bir şekilde işe başlamıştır. Yanında getirdiği tülbentleri, kendilerini

ulema cemiyetinden göstermek için, cemaate feslerinin üzerine takılmak için

dağıtmış ve kendisi silahlı olduğu halde Fatih Cami’nden çıkmıştır 4.

 Şevket Süreyya’nın belirttiğine göre Kör Ali; Fatih Camiden çıktıdan

sonra meydanda bulunan bir musalla taşına çıkarak: “–Eyvah ümmet-i

Muhammed uyanın! Toplanın ey müminler! Vakit, saat geldi. Tecelliyât var!

Düşün peşime! Bu sürüye bir çoban lazım. Çobanımızı bulalım”5 diyerek

2 Süleyman Kani İrtem, 31 Mart İsyanı ve Hareket Ordusu; Abdülhamid’in Selanik
Sürgünü, (Haz.: Osman Selim Kocahanoğlu), Temel Yay., İstanbul, 2003. s. 37.
3 Tarık Z. Tunaya, İslâmcılık Cereyanı; İkinci Meşrutiyetin Siyasî Hayatı Boyunca
Gelişmesi ve Bugüne Bıraktığı Meseleler, Siyaset İlmi Serisi: 3, Baha Matbaası, İstanbul,
1962. s. 130; Cemal Kutay, 31 Mart İhtilalinde Abdülhamit, Cemal Kutay Kitaplığı: 1,
İstanbul, 1977. s. 27; 7 Ekim tarihi Ramazan’ın 11’ine rastlamaktadır. Bkz, Ali Cevat, İkinci
Meşrutiyetin İlânı ve Otuzbir Mart Hadisesi; II. Abdülhamid’in Son Mabeyn Başkâtibi
Ali Cevat Bey’in Fezlekesi, (Haz.: Faik Reşit Unat), TTK Yay., Ankara, 1991. s. 15.
4 İrtem, a.g.e., s. 37.
5 Aydemir eserinde, “Kör Ali’nin bunları söylerken coştuğu, kükrediği, ağzının köpürdüğü,
salyalarının etrafa saçıldığı tahmin edilebilir.” demiştir. Aydemir, a.g.e., s. 114.

 12

halkı galeyana getirmiş ve halkla birlikte Yıldız Saray’ına doğru yürümeye

başlamıştır. Ne olup bittiğini kesin olarak bilmeyen sarıklı-sarıksız insanlarla

cahil kimselerden meydana gelen bir toplulukta Kör Ali’nin peşine takılmıştır6.

Kör Ali’nin peşine takılan, sarıklı-sarıksız insanlardan meydana gelen, bu

topluluk Yıldız’a kadar çoğalarak ilerlemiştir. Aynı kalabalık Harbiye Nezareti

önünden köprü yoluyla Beşiktaş’a, oradan da Yıldız Sarayına gitmiştir7.

 Her geçen saate artan bu kalabalık, 16.00 sıralarında (ezanî saatle8

10.00) Yıldız Sarayı önüne gelmiştir. Böyle bir kalabalığın Yıldız Sarayı

önüne geldiğini haber alan II. Abdülhamid, Başkâtibi Ali Cevat Bey’i yanına

çağırarak: “Başmabeynci Nuri Paşa’nın Saray yakınına Fatih Cami’nden

birkaç hocanın geldiğini ve mutlaka kendini görmek istediklerini bildirdiğini”

söylemiştir. Bunun üzerine II. Abdülhamid Ali Cevat Bey’e bu kalabalıkla

görüşmesini emretmiştir. Ali Cevat Bey, Saray’ın kapısı önüne çıktığında;

“arakiyyenin9 üzerine bir sarık sarmış, göğsü-bağrı açık, eski püskü kıyafetli,

şaşı gözlü, deli tavırlı bir adamın koltuğuna iki kişi girmiş ve etrafına da

ellerinde bayraklar 40–50 kadar adamın toplanmış” olduğunu belirterek, bu

olayı izlemek için halktan birçok kişinin de Yıldız’a geldiğini ifade etmiştir. Ali

Cevat Bey, saray önünde toplanan kalabalığın arasına gitmiş ve Kör Ali’nin:

“Meyhaneler kapanmalı, resim çıkarmak men olunmalı, İslâm kadınları

sokaklara çıkmamalı” diye bağırdığını ifade ettikten sonra, Kör Ali’ni

koltuğunda bulunan kırmızı yüzlü, seyrek sakallı ve genç – muhtemeldir ki

Hersekli İsmail Hakkı – hocadan ne istediğini sormuştur. Genç adam da :

“Kanun-ı Esasiyi istemiyoruz” demesi üzerine, Padişah’ın yanına gitmiş ve II.

Abdülhamid’e olayı şöyle anlatmıştır: “Efendimiz bu gelen adam Ali isminde

bir meczup imiş. İçlerinde Fatih dersiamlarına benzer hiç kimse yoktur. Nuri

Paşa kulunuzun da ifade ettiği gibi çok fazla kalabalıklarsa da, bunlar

6 İrtem, a.g.e., s. 37-38.
7 İrtem, a.g.e., s. 38; Aydemir, a.g.e., s. 114; Faroz Ahmad, İttihat ve Terakki 1908-1914
(Jön Türkler), (Çev: Nurhan Ülken), Sander Yay., İstanbul, 1971. s. 49-50.
8 Ezani saat: Güneşin battığı zaman 12 olan saat.
9 Daha çok dervişlerin giydikleri yünden yapılmış bir çeşit külah. Bkz, Ferit Devellioğlu,
Osmanlıca Türçe Ansiklopedik Lûgat, Aydın Kitabevi, Ankara, 2003. s. 35.

 13

ulemadan ve talebeden olmayıp, Ramazan-ı şerif ve bilhassa akşamüstü

olması sebebiyle sokaklarda bulunan işsiz-güçsüz bir takım adamlardır.

Beşiktaş’taki aşçı ve tablakârlar10 da bu herifin arkasına takılarak buraya

gelmişlerdir. Zabtiye Nâzırı Sami Paşa, İttihat ve Terakki Cemiyeti azasından

Talat Bey kullarınız da buradadırlar. Bu kullarınız mülâyemet (yumuşaklık) ve

suhuletle (kolaylık) bu kalabalığı sessizce dağıtırlar. Efendimiz zahmet

buyurmayınız. Yine tekrar ederim. İçlerinde ulemadan, hocalardan kimse

yoktur, rica ederim, zahmet buyurumlasın” demiştir. Ali Cevat Bey bu olayı II.

Abdülhamid’e anlattığı sırada, Mabeynci Nuri Paşa içeriye girmesi üzerine, II.

Abdülhamid’in usulen Nuri Paşa’ya dışarıda neler olduğunu sorması üzerine;

Nuri Paşa’nın “dışarıda bine yakın sarıklı adamların bulunduğunu” söylemedi

etmesi üzerine, Padişah, Mabeyin penceresinden kalabalığa görünmüştür. II.

Abdülhamid’i pencerede gören Kör Ali, yüksek bir sesle, “Padişahım, çoban

isteriz. Çobansız sürü olmaz. Şeriat emrediyor. Meyhaneler kapanmalı. İslâm

kadınları açık-saçık sokaklarda gezmemeli. Resim çıkarılmamalı. Tiyatrolar

kapatılmalı. Korkma, tecelliyat var. Evliya perde altında tecelli ediyor.”

demiştir. Bu sözler üzerine II. Abdülhamid de, “İcap eden emir verilir.

Mukteza-yı şeriat icra olunur, müsterih olun hoca efendi” demekle birlikte, Kör

Ali’nin aklının başında olmadığını anlatmak istercesine Ali Cevat Bey’e

bakarak gülümsemiştir11. Bundan sonra kalabalık dağılmaya başlamıştır.

 Kör Ali ve yanındaki kalabalık Yıldız dönüşünde rastladıkları

Sadrazam ve Şeyhülislama tariz (hakaret) ve taarruzda (saldırı) bulunmuşlar,

Şeyhülislamın arabasının camlarını kırmışlardır. Bu saldırılarda en ileri

gidenler ve taşkınlık yapanlardan birisi İsmail Hakkı olmuştur12. Sina Akşin;

Sadrazam ve Şeyhülislam’a saldıran bu kalabalığın; “şeratın uygulamasını

10 Mallarını tabla üzerinde satan kimse. Bu günkü manada seyyar satıcı. Bkz, Devellioğlu,
a.g.e., s. 1012.
11 Ali Cevat, a.g.e., s. 15-16.
12 İrtem, a.g.e., s. 38.

 14

Padişahımız da istiyor” diyerek, Sadrazam ve Şeyhülislam’a da bu yolda

yemin ettirdiklerini ifade etmektedir13.

 Bu olaydan kısa bir süre sonra Kör Ali, kayınpederi Urfalı Mehmet ile

İsmail Hakkı, koltukçu Abdullah ve birkaç arkadaşı polis tarafından

tutuklanarak adliyeye götürülmüşlerdir. Süleyman Kani İrtem’e göre;

bunlardan Urfalı Mehmet, Lâtin topluluğundan iken din değiştirmiş, orada

burada süründükten sonra, Ebulhüda Efendi’ye uşaklık etmiş birisidir.

Kalabalık bir halk kitlesi, Kör Ali’yi ve onunla beraber tutuklananların haklarını

savunmak ve onları kurtarmak amacıyla Meşihat Dairesine gitmişlerdir.

Gidenler arasında eski hafiyeler, ulema kıyafetiyle görülenlerin ve sahte

sarıklıların da olduğu anlaşılmıştır. Nitekim bunlardan birisinin de Fatih

avlusunda bakkallık yaptığı ortaya çıkarılmıştır14. Kör Ali ve arkadaşları 29

Ekim 1908’de yapılan yargılama sonucunda idama mahkûm edilerek

asılmışlardır15.

Tarık Z. Tunaya bu olayı, tam bir irtica hareketi olduğunu hatta daha

ileri giderek katı bir irtica olayı olarak değerlendirebilmenin mümkün olduğunu

belirtmektedir. Tunaya’ya göre, bu olayın üzerinde yürüyerek, bu düşüncenin

belirtilerine bakıldığında daha katı bir irtica hareketine ulaşmanın mümkün

olabileceğini belirtmektedir16.

13 Sina Akşin, Jön Türkler ve İttihat ve Terakki, İmge Kitabevi, 3. Baskı, İstanbul, 2003. s.
136.
14 İrtem, a.g.e., s. 38.
15 Kutay, a.g.e., 27.
16 Tunaya, a.g.e., s. 130.

 15

1.2) Avcı Taburları’nın İstanbul’a Gelmesi, Kâmil Paşa ve İttihat ve
Terakki

Cemiyeti Arasında Yaşanan Sürtüşmeler

 II. Meşrutiyet hareketi, Makedonya’da ve Rumeli Dağlarında başlayan

bir isyan hareketiyle başarılmış olmasına rağmen, iktidarın merkezi hala

İstanbul’dur. İttihat ve Terakki Cemiyeti’nin ileri gelenleri, gerek iktidarı fiilen

ellerine alıp devlet işlerini yürütecek kadrolardan yoksun bulunmaları,

gerekse halen devlette ve halk arasında saygınlığını ve etkinliğini koruyan II.

Abdülhamid’in varlığından duydukları korku nedeniyle, kendilerini İstanbul’da

rahat hissedememektediler. Bu yüzdendir ki, Cemiyet’in genel merkezi hâlâ

Selanik’dir ve İttihatçılar kabinede küçük değişiklikler yaparak kendi güçlerini

artırmaya çabasına girmişlerdir. Ama Cemiyet’in en büyük korkusunun, uzun

yıllar boyunca korkulu rüya görmelerine sebep olan II. Abdülhamid’den

kaynaklandığı söylenebilir. İttihat ve Terakki Cemiyeti, II. Abdülhamid’e ve

onun temsil ettiği güçlere karşı iktidarlarını ve can güvenliklerini korumak

için17 ve “İstanbul’da bulunan askerlere güvenilemediğinden, Meşrutiyeti

korumak maksadıyla Eylül ayı sonlarında 3. Ordudan ‘Üç Avcı Taburu’

Mecidiyeköy’deki Taşkışla’ya”18 yerleştirmiştir. Selanik’ten getirilen bu

taburlara, o günlerde meşrutiyetin ‘sadık bekçileri’ ve dolayısıyla da cemiyetin

destekçisi olarak bakılıyordu.

 Avcı taburlarının Selanik’ten İstanbul’a sevk edilmeleri sırasında, 3.

Ordu Komutanı Mahmut Şevket Paşa, bunlara hitaben yaptığı konuşmada:

“İstanbul’daki vazifeniz çok mühimdir. Bunu şimdiden düşünmelisiniz ve ona

göre vatanın maruz kalacağı tehlikeleri göz önünde tutmalısınız. Siz sadece

17 Ahmet Turan Alkan, İkinci Meşrutiyet Devrinde Ordu ve Siyaset, Ufuk Kitapları,
İstanbul, 2001. s. 107–108.
18 Halil Sedes, “İhtilalin Mukadderatı ve Canlı Bir Hatıra”, Tarih Hazinesi, S. 15, İstanbul,
1952. s. 765.

 16

asker değil, aynı zamanda hürriyetin de nigahbanısınız (bekçisi)”19 diyerek,

İstanbul’a gönderilen bu taburların görevlerinin çok önemli olduğunu ifade

etmeye çalışmıştır.

 19 Ekim 1908’de20 İstanbul’a gönderilen avcı taburlarının tamamen iç

politikaya yönelik bir amaçla, İstanbul içindeki kuvvet dengelerini değiştirmek

için gönderilmiş olmaları hususunda, muhalif-muvafık tüm gözlemcilerin fikir

birliğine varmış olmaları son derecede önemlidir21. İsmet İnönü, İstanbul’da

duruma hâkim olabilmek amacıyla, İstanbul’a 3. Ordu’dan seçilen özel kıtalar

gönderildiğini belirtmiş ve “Umumi kanaat o idi ki, İstanbul’da inkılâp aleyhine

herhangi bir taşkınlık artık olamazdı” ifadesiyle de, İstanbul’a getirilen bu üç

avcı taburunun, İttihat Terakki Cemiyeti’ne politik destek ve Kâmil Paşa

Kabinesine karşı da, denge sağlamak amacıyla kullanıldığı sonucunu

çıkarılabiliriz22. Mizancı Murad ise, avcı taburlarının meşrutiyete bağlılıklarını

şöyle ifade etmektedir: “Avcı taburları bütün mevcudiyetiyle Cemiyete merbut

(bağlı) idiler. Esasen bütün Üçüncü Ordu erkânı inkılâba, kendi eserleri

gözüyle bakıyorlardı. Bunun için, hepsinde kendi malını koruma gayreti

vardır”23.

Celal Bayar’a göre; bu taburların kumandanlarının ve subaylarının

birçoğu İttihat ve Terakki Cemiyeti’ne mensuptur. Hemen hepsinin Meşrutiyet

inkılâbında az veya çok hizmetleri görülmüştür. Bu subaylar, İstanbul’a,

inkılâbın koruyucusu olarak geldiklerini iftiharla söylüyorlardı. Hakikat da

bundan ibarettir24. Süleyman Kani İrtem ise; avcı taburlarının Yıldız ve

civarındaki Padişaha bağlı kuvvetlere karşı bir emniyet unsuru olarak

İstanbul’da bulundurulduğunu, fakat bütün subayları İttihat ve Terakki

19 Alkan, a.g.e., s. 107-108.
20 M. Naimi Turfan, Jön Türklerin Yükselişi, (Çev: Mehmet Moralı), Alkım Yay., İstanbul,
2005. s. 188.
21 Alkan, a.g.e., s. 109.
22 İsmet İnönü, Hatıralarım; Genç Subaylık Yılları(1884–1918), (Haz.: Selahattin Selek),
Burçak Yay., İstanbul, 1969. s. 50–51.
23 Mizancı Mehmed Bey’in II. Meşrutiyet Dönemi Hâtıraları, (Haz.: Celile Eren (Ökten)
Argıt), Marifet Yay., İstanbul, 1977.
24 Celal Bayar, Ben de Yazdım; Milli Mücadeleye Gidiş, C. I, 2. Baskı, Baha Matbaası,
İstanbul, 1967. s. 220.

 17

Cemiyeti’ne sadık olsalar bile bu taburlar askerlerinin, hürriyet ve meşrutiyet

fikrinin Padişaha merbutiyet (bağlılık) fikrinden kuvvetli olduğuna inanılabilir

miydi?” demek suretiyle, bu taburların Padişaha içtenlikle bağlı olduklarını

ifade etmektedir25.

Avcı Taburlarının Rumeli’den İstanbul’a getirilmesi, Kâmil Paşa

Kabinesi ile İttihat ve Terakki Cemiyeti arasında bir sorun yaratmıştır. Çıkan

bu sorunun asıl nedeni, İttihat ve Terakki Cemiyeti tarafından Selanik’ten

getirilmek istenen avcı taburlarının, İstanbul’daki siyasi dengeyi İttihat ve

Terakki lehinde, dolayısıyla Kâmil Paşa aleyhinde değiştirebileceği

anlayışından kaynaklanmaktadır.

 Kâmil Paşa, bu taburları en kısa sürede ve derhal İstanbul’dan

uzaklaştırmak istemektedir26. Paşa’nın bu taburları İstanbul’dan uzaklaştırma

isteminin en önemli nedeni; eğer avcı taburları İstanbul’a gelirse, Kâmil Paşa

Hükümeti’nin nüfuzu büyük ölçüde sarsılacak ve İstanbul’daki askeri denge,

İttihat ve Terakki lehinde değişmiş olacaktır. Bunun içindir ki Kâmil Paşa,

İttihat ve Terakki’nin bu avcı taburlarını, hükümete karşı bir ihtilal aracı olarak

kullanılabileceğini ileri sürerek, avcı taburlarının gelmesine şiddetle karşı

çıkmıştır. Kâmil Paşa’nın bu taburlara karşı çıkışının altında yatan gerçek

nedeni, Kâmil Paşa ile Albay Basri Bey arasında geçen şu konuşma ile

açıkça anlaşılmaktadır:

 “ Kâmil Paşa – Sizin Manastır çok namuslu ve ihtirastan yoksun.

Selanik, sizden ihtilâlin şerefini ve manevî kudretini çaldı.

 Basri Bey – Evet, doğru. Ama ne yapabiliriz ki? Savaş para ile yapılır.

Berlin, yani onun Selanik’teki karanlık odasının çok parası var. Askerî

şereflerine çok değer verdiğimiz subaylar, Enver’in etrafında toplanıyor.

25 İrtem, a.g.e., s.51.
26 Doğan Avcıoğlu, 31 Mart’ta Yabancı Parmağı, Bilgi Yayınevi, Ankara, 1969. s. 47.

 18

 Kâmil Paşa – Şu üç Avcı Taburuyla ilgili, hemen uygulanması gerekli

tedbirler hakkında mutabık mıyız?

 Basri Bey – Tamamen mutabıkız. Onları mutlaka İstanbul’dan

uzaklaştırmak gerek. Yeni öğrendim ki - Berlin’in plana uygun biçimde -

Enver, bir cins ‘ufak karşı devrim’ düzenlemektedir. Bunu bahane ederek

Rumeli’den İstanbul’a Mahmut Şevket Paşa kumandasında büyük bir ordu

getirecektir. Mahmut Şevket Paşa, Osmanlı paşaları içinde en çok Alman

taraftarı olandır. Amaç, Selanik grubuna, bütün Türkiye’de egemenlik

sağlayacak biçimde, başkentte diktatörlük kurmaktır.

 Kâmil Paşa – Konuşmanızın ışığı altında, son günlerde ‘Selanikli

Biraderlerin’ benim nezdimde yaptıkları teşebbüslerin gerçek anlamını şimdi

kavrıyorum. İstanbul’a Selanik’ten bir birliğin getirilmesi zorunluluğunu

söylerken, Bulgarlarla savaşın kaçınılmaz olduğunu tekrarlıyorlardı. Onlara,

başkent askersiz değildir, cevabını verdim. Şimdi biz güçlerin her türlü

dağılmasından kaçınmalıyız. Selanik’in entrikaları caniyanedir. Almanya, Avcı

Taburları yoluyla tertiplenen darbe ile Enver ve hempaları, yalnız beni

devirmeye değil sizin gerçek İttihat ve Terakki komitesini de ellerine

geçirmeye itmektedir. O halde muhterem taraftarlarınıza hemen söyleyiniz

ki, ülkenin güvenliğini bildiğimiz üzere bozacak olan üç avcı taburunu derhal

başkentten uzaklaştıracağım. Bu taburlar, Osmanlı Ordu Birliği üniforması ve

biçimi altında, ne yazık ki Alman Selanik’te hazırlanan başka bir askerî –

siyasî gücün öncüsünden başka bir şey değildir.”27. Bu konuşmayla Kâmil

Paşa kendi başına gelebilecek bir ihtilal senaryosundan bahsetmektedir. Ne

garip bir tesadüftür ki bu öngörü doğru çıkacak; fakat bu senaryo Kâmil Paşa

Hükümeti’nin değil, bir İttihat ve Terakki Hükümeti olan Hüseyin Hilmi Paşa

Kabinesinin başına gelecek ve bu kabineyi değiştirecektir. İşte Kâmil

Paşa’nın, Avcı Taburlarını İstanbul’da istememesinin en önemli sebebi bu

olmuştur.

27 Avcıoğlu, a.g.e., s. 47-48.

 19

 Ancak İttihat ve Terakki Cemiyeti’nin bu taburları İstanbul’a getirmek

istemesinin görünürdeki sebebi, Bulgar tehdidini öne sürerek, başkentteki

Avcı Taburları’nın sayısını artırmaktır28. İttihat Terakki’nin asıl amacı ise;

başkentteki siyasi havayı kendi lehlerine çevirmektir. Kısacası avcı taburları,

İttihat ve Terakki’nin İstanbul’daki en büyük dayanağı ve silahlı gücü

durumundadır29.

Bu noktada, İttihat ve Terakki Cemiyeti mensuplarının kendilerini,

Cemiyet’i ve kendilerini destekleyen güçleri, bir siyasi fırka olarak kabul

etmeyip, devletin tâ kendisi olarak görmeleri son derece önemlidir. Öyle ki,

31 Mart İsyanı’nda, İttihat ve Terakki Cemiyeti ve üyelerine yapılan

saldırıların, Meşrutiyet’e yönelik yapılmış sayılması da bunun önemli bir

kanıtı olmuştur. İttihat ve Terakki nazarında rejimin ve dolayısıyla devletin,

rejiminin bekçisi olarak İstanbul’a getirtilen Avcı taburlarının, aslında bir siyasi

fırkaya hayat vermek üzere getirilmiş olduğu anlayışı Cemiyet taraftarlarınca

-belki de samimi bir düşünceyle – asla kabul edilmemiştir. Cemiyet’in

sözcülerinden Hüseyin Cahit Bey’e; “Avcı taburları efradı, bugün İstanbul’un

neresinde istibdat-ı vücut etseler, derhal kalplere bir hiss-i inşirah ve i’timad

geliyor” fikrini ilham etmesi, işte böyle kendini devletin yerine koyan tekelci bir

anlayışın sonucu olmuştur. Sadrazam Kâmil Paşa’nın avcı taburlarının

varlığından rahatsızlık duyarak, bu taburları geri göndermek istemesi bu

yüzden Cemiyet tarafından engellenmiş, Hüseyin Cahit de ‘bu

kahramanların!’ İstanbul’dan ayrılmaları aleyhinde son derece sert üsluplu bir

makale yazmıştır. Cemiyet’i destekleyen gazeteler de, Kâmil Paşa’nın avcı

taburları aleyhindeki bu tutumunu politik bir silah olarak kullanmaktan

çekinmemişler ve bu manevranın, Kâmil Paşa’nın Cemiyet’i kapatmak

arzusunun bir delili olduğu kanaatine varmışlardır30.

28 Avcıoğlu, a.g.e., s. 47.
29 İrtem, a.g.e., s.51.
30 Alkan, a.g.e., s. 110-111.

 20

 Avcı Taburların İstanbul’a gelişi, İstanbul’daki askerler arasında da

korku yaratmıştır. Nitekim bu konuda, o yıllarda Tophane Kışlasında Onbaşı

olarak görev yapan Halis Özçelik anılarında bu korkuyu şu şekilde

anlatmaktadır: “Bizim Tophane’deki askerlerin de yüreklerine korku düştü.

Padişahın sürülmesinden filan değil de, avcı taburlarının üzerimize saldırıp

hepimizi yok etme ihtimalinden dolayı…”31 bir korkuya kapıldıklarını ifade

etmiştir. Nitekim İstanbul’da bulunan askerlerinin korkuları boşa çıkmamış,

Taşkışla Olayı ve Yıldız’daki “sarıklı zuhaf”32 olaylarında avcı taburları, bu

askerlerin üzerine gönderilmiştir.

 Sonuç olarak; Avcı Taburları Kâmil Paşa’ya rağmen, İttihat ve Terakki

Cemiyeti’nin isteği doğrultusunda İstanbul’da kalmış ve çıkan bazı

huzursuzlukları bastırmada kullanılmıştır.

1.3) Taşkışla Olayı

 1321(1905) senesinde orduya alınmış, İkinci Fırka-i Hümayun’a

mensup olan ve Taşkışla’da bulunan bazı alaylardan, 87 asker Cidde’ye sevk

edilmek üzere seçilmiştir. Taşkışla Olayı; seçilen bu askerlerin 31 Ekim 1908

Cumartesi günü33, Cidde’ye sevk edilmelerine karşı çıkmaları, tezkerelerinin

verilerek askerlikten ayrılmak istemeleri ve kendi yerlerine de yeni askerlerin

alınmasını istemeleri üzerine çıkmıştır34. Çıkan bu olay iki gün kadar sürmüş

ve ayaklanan askerler iki gece kışla bahçesinde silah çatarak

beklemişlerdir35.

31 Halis Özçelik, “31 Mart Vak’asını Biz Çıkardık”, (Haz.: İlhan Tarsus), Tercüman, 1955.
Tefrika No: 4 (28 Ağustos 1955).
32 II. Abdülhamid’in şahsi ordusunda bulunan Arnavut askerlere verilen isim.
33 Ali Birinci, “31 Mart Vak’ası’nın Bir Yorumu”, Genel Türk Tarihi, C. VII, Yeni Türkiye
Yayınlar, 1999. s. 392; ayrıca bkz, Turfan, a.g.e., s. 188.
34 Ali Cevat , a.g.e., s. 19.
35 Birinci, a.g.m., s. 392

 21

 Bu yıllarda ordudaki askerlerin normal askerlik hizmet sürelerini

tamamladıkları halde terhislerinin geciktirilmesi ve askerlerin bu gecikmeye

karşılık ‘yumuşak isyan’ adı verilen protesto gösterisi ile terhislerini istemeleri,

o devirde ilk defa rastlanan bir olay olmamıştır. Ancak Taşkışla askerleri,

daha önce yaşanan olaylardaki gibi karşılarında babacan tavırlı alaylı

subaylar yerine, Selanik’ten getirilen avcı taburlarını ve onların başındaki

taviz vermeyen ve sert mektepli subayları bulmuşlardır36.

Hassa Ordusu Kumandanı Mahmud Muhtar Paşa, Taşkışla

Kumandanı Mirliva Şükrü Bey’den aldığı telgraf üzerine bu olayı öğrenmiş,

Ordunun Kurmay Başkanı olan Halil Sedes Bey’i yanına çağırarak; Şükrü

Bey’den aldığı telgrafı Halil Sedes Bey’e okutmuştur. Taşkışla’dan alınan

telgrafta şunlar yazılmaktadır: “Bu sabah 6. alayın eski erlerinden birçoğunun

karavana almayıp, talimhanenin Yıldız Sarayı tarafına bakan cephesinde

toplandıkları ve (Padişahım Çok Yaşa) âvazeleriyle tezkere istemekte

oldukları ve talime de iştirak etmeyerek isyan alaimi göstermekte oldukları

maruzdur.”

Mahmud Muhtar Paşa almış olduğu bu telgrafı Halil Sedes Bey’e

okuttuktan sonra, Harbiye Nâzırı Ali Rıza Paşa’dan almış olduğu şu emri Halil

Sedes Bey’e iletmiştir. Alınan emir şöyledir: “Otuz civarındaki asi askerlerin

pişman olup itaat etmeyecek olurlarsa üzerlerine ateş açılması”. Harbiye

Nâzırından alınan bu emir kesindir ve son derece açıktır ve emrin aksine

davranıp direnenlerin vurularak öldürüleceklerini kapsamaktadır37.

 Mahmut Muhtara Paşa’dan emri alan Halil Sedes Bey, Taşkışla’ya

doğru hareket etmiştir. Ancak Halil Bey, Taşkışla yolunda iken değişik

düşünceler içindedir. Çünkü o askerlere “vur!” emrini nasıl vereceğini

düşünmektedir. Askere “vur!” emri verse bile askerin bu emri yerine getirip

36 Alkan, a.g.e., s. 105.
37 Sedes, a.g.m., s. 765; ayrıca bkz, Birinci, a.g.m., s. 392.

 22

getirmeyeceği konusunda şüphe içine düşmüştür. Halil Bey Taşkışla’ya

geldiğinde, Makedonya’dan henüz 12 gün evvel Taşkışla’ya yerleştirilmiş

olan avcı taburuna mensup erlerin, başlarında Tabur Kumandanı Remzi Bey

– sonraları Remzi Paşa – olduğu halde isyan eden askerleri kuşattığını

görmüştür38. Bazı yazarlara göre bu kuşatma “isyan eden askerlere bir ders

vermek” için yapılmıştır39. İlk ateş kuşatılan askerlerden gelmiş, atılan bir

kurşunla avcı taburlarına mensup askerlerden birisi yaralanmıştır40.

Makedonya dağlarında komitacılarla çatışmaya alışkın olan bu askerler,

isyancı askerlere hemen karşılık vermiş, çıkan çatışmada asi askerlerden

dördü öldürülmüş, üçü ise yaralanmıştır41. Böylece olay, Halil Sedes’in

müdahalesine gerek kalmadan bitmiştir42.

Mahmud Muhtar Paşa, öldürülen çavuşların cenazelerini Yıldız

civarında bulunan askerlere ibret olsun diye gösterilmek üzere, Yıldız

çevresinde bir yere astırmak istemiş, bunun için darağacı hazırlanması emrini

bile vermiştir43. Bu hareket üzerine, Sadrazam Kâmil Paşa, Harbiye Nâzırı

Ferik Ali Rıza Paşa ile Mahmud Muhtar Paşa’nın hemen Mabeyn-i

Hümâyûn’a gelmeleri istenmiştir. Mahmud Muhtar Paşa diğerlerinden önce

Mabeyne gelmiş ve Mabeyin Başkâtibi Ali Cevat Bey’e niçin çağırıldığını

sormuştur. Ali Cevat Bey, kendisinin vermiş olduğu emrin görüşülmesi için

davet edildiğini söylemesi üzerine, Mahmut Muhtara Paşa, “kendisinin vermiş

olduğu bir kararı kimsenin tağyir ve tehire salahiyeti olamayacağını” Başkâtip

Ali Cevad Bey’e sert ve kesin bir dille söylemiştir. Bunun üzerine Ali Cevat

38 Birinci, a.g.m., s.392.
39 Turfan, a.g.e., s. 188. İttihat ve Terakki’nin 31 Ekim günü yayınladığı bir Beyanname’de,
“… dün Selanik’ten yeni gelen avcı taburu üzerine istimal-i silaha tasaddi ettiklerinden
kendilerine karşı ateşle mukabeleye maatteessüf mecburiyet görülmüş” denilerek,
istenmeden silah kullanıldığı belirtilmiştir. Bkz, Ali Cevat, a.g.e., s. 120.
40 Birinci, a.g.m., s. 392.
41 Bir başka kaynakta ise, 3 çavuş’un öldürüldüğü ve bir çoğunun da yaralandığı ifade
edilmektedir. Ayrıca bkz, Ali Cevat Bey, a.g.e., s. 19.
42 Sedes, a.g.m., s. 766; bkz, Birinci, a.g.m., s. 392.
43 Mahmut Muhtar Paşa, İkinci Fırka-i Hümâyûn Kumandanlığı’na gönderdiği tezkerede, “…
Taşkışla’da isyan etmeleri üzerine telef edilen üç çavuşun naaşları, Yıldız civarındaki
taburlar efradına ibreten gösterilmek üzere salb edileceğinden (asılacağından) Saray-ı
Hümâyûn civarında münasip mahallere üç adet dar ağacı rekz(kurma) ve ihzarı (hazırlama)
emrini” vermiştir. Ali Cevat, a.g.e., s. 19.

 23

Bey, Mahmut Muhtar Paşa’ya hitaben; “Sadrazam ve Harbiye Nâzırı

Paşaların bu babda ne diyeceklerini bilemem, ancak adamlar muhalif-i

kanun-i asker hareket etmişler, siz de bunlar hakkında nizam-ı askeriyi

uyguladınız. Askerlik vazifesi burada tamam oldu. Bunların naaşlarını köpek

ölüsü gibi sürütemezsiniz. Bu naaşlar artık mübarektir. Haklarında vazife-i

diniye ifa edilecektir. Bundan başka bu naaşları darağacında görecek olan

askerler, düşman askeri değil, onların ya hemşerileridir ya da akrabasıdır.

Ders verelim derken askerler arasında intikam hissi ve nefret uyandırırsınız!

O zaman mesele bütün bütün fena bir şekil alır.” demiştir. Bu konuşma

üzerine Mahmud Muhtar Paşa da: “Her ne olursa olsun, ben bunları sürüye

sürüye buraya getireceğim ve asacağım” karşılığını vermiştir44. Daha sonra

Sadrazam ve Harbiye Nâzırı’nın huzurunda da aynı şeyleri tekrar eden

Mahmud Muhtar Paşa, aksi takdirde istifa edeceğini söylemiştir. Bu tehdit

üzerine Harbiye Nâzırı Rıza Paşa telaşlanmış, ancak Sadrazam Kâmil

Paşa’nın Harbiye Nâzırı Rıza Paşa’ya hitaben: “Bırak Paşa, varsın İstifa

etsin, bırak” demesi üzerine Mahmud Muhtar Paşa bu ısrardan ve öldürülen

askerlerin asılması isteğinden vazgeçmiş ve geri adım atmak zorunda

kalmıştır45.

 Mahmud Muhtar Paşa’nın Taşkışla olayında, Arnavut ve Arap

taburlarına göstermiş olduğu bu sertlik, askerlerin alışık olduğu bir tavır ve

uygulama değildir. Olaydan bir gün sonra Taşkışla olayı ile ilgili İttihat ve

Terakki Cemiyeti tarafından yayınlanan bir beyannamede; Taşkışla

Olayından bahisle, “Mesele, devr-i sabıkta şımarıklığa alışan birkaç neferin

tedibinden ibarettir. Bundan başka memleketin ahval-i umumiyesinde ahaliyi

heyecan ve telaşa düşürecek bir şey yoktur”46 şeklinde bir açıklama yapılmış

ve “…ahalinin rahat ve hürriyeti, ordularımızla ve yüz binlerce mücahid-i

insaniyetin himmet ve hamiyetiyle taht-ı temine alınmıştır.” denilmek suretiyle

44 Ali Cevat, a.g.e., s. 19-20.
45 Alkan, a.g.e., s. 105-106. Halil Sedes ise, “ölen erlerin cesetlerinin Harbiye Nezareti
meydanında astırıldığını” söylemektedir, Sedes, a.g.m., s. 766.
46 Ali Cevat, a.g.e., s. 120. Ayrıca bkz, İkdam, Nu: 5185, 1 Kasım 1909.

 24

de, İttihat ve Terakki Cemiyeti kamuoyuna, iplerin ellerinde olduğunu

göstermek istemiştir..

Taşkışla Olayı önemsiz bir askeri ayaklanma olmasına karışın, olayın

önemli olan noktası; “İttihat ve Terakki Cemiyeti’nin, herhangi bir karşı koyma

durumunda orduyu kullanarak”47 bastırmakta kararlı olduğunu ve bundan da

çekinmeyeceğini göstermiş olmasıdır.

1.4) Yıldız Olayı

 II. Abdülhamid’in ‘Özel Muhafız Alayı’ arasında Söğüt yöresinden

getirilmiş olan, Kayı Boyuna mensup yaklaşık iki yüz Türk askeri yanında

birkaç bin Arnavut ve Arap askerleri yer almaktadır. Arnavut askerlere

“tüfekçi” ve Arap askerlere de “sarıklı zuhaf” denilmektedir. Bu Arap ve

Arnavut asıllı, Padişahı korumakla görevli askerler, ayrı birlikler halinde

bulunurlar ve aralarına Türk askerini katmazlardı. II. Abdülhamid’in bu

askerleri seçmesindeki amacı, İstanbul halkının düşünce ve duygularına

yabancı kalan ve hatta az veya hiç Türkçe bilmeyen erlerden kurulu böyle bir

birlik tarafından korunmakla; başkentteki memnuniyetsizlik akımlarıyla

ilgilenmeyerek, yalnız padişaha bağlı ve Padişah’ı korumakla ilgilenen bir

kuvvete sahip olmak istemesinden kaynaklanmıştır48.

Yıldız Saray’ını korumakla görevli Arnavut taburundan bir takım

askerin terhis edilmesi, Anadolu birliklerinden bir miktar Türk askerinin

görevlendirilmesi üzerine, Arnavut Taburuna mensup askerler, Anadolu’dan

gelen bu Türk askerlerini aralarına kabul etmeyerek ve bu askerleri zor

kullanarak kışladan dışarıya çıkarmışlardır. Bunun üzerine Birinci Ordu-yu

Hümayun Kumandanı (Hassa Ordusu) Ferik Mahmud Muhtar Paşa

tarafından verilen bir emir ile Arnavut askerlerinin bulunduğu kışlaya Birinci

47 Turfan, a.g.e., s. 188
48 Yusuf Hikmet Bayur, Türk İnkılâbı Tarihi, C. I, k. 2, TTK Yay., Ankara, 1983. s. 141.

 25

Nişancı Taburuyla, Rumeli’den gelen ve Taşkışla’da ikamet ettirilen Avcı

Taburu ile beraber birkaç adet mitralyöz gönderilmiş ve Arnavut ve Arap

Taburları, bu askerler tarafından kuşatma altına alınmıştır. Mahmud Muhtar

Paşa tarafından İkinci Fırka Kumandanı Cevad Paşa’ya da, Arap ve Arnavut

askerlerin – küçük bir fırsat bulunduğu takdirde – üzerlerine ateş edilmesi için

kesin emir verilmiştir.

Bu arada Harem-i Hümayun’da bulunan saray kadınlarının, kışlada

bulunan askerin savaş vaziyeti almış olduğunu görmeleri ve bağrışmaları

üzerine, kışlada meydana gelen bu olayı anlamak için Sadrazam ile Harbiye

Nâzırı Saray-ı Hümayun’a davet edilmiş ve bunlara yapılan uyarılar

soncunda, Saray-ı Hümayun’un hemen iç tarafı olan böyle bir yerde kan

dökülmesi49, Sadrazam Hüseyin Hilmi ve Harbiye Nâzırı Ali Rıza Paşaların

müdahaleleriyle engellenmiştir. Padişahtan izin alınması üzerine, kışlada

bulunan Arap ve Arnavut taburları Taşkışla’ya nakledilmiştir50. Daha sonra

Arap Taburuna mensup bu askerler, Şam’a, Arnavut Taburuna mensup

askerler de Selanik’e gönderilmiştir51. Ali Cevat Bey’e göre, sarıklı zuhaf

olarak anılan Arnavut taburu, “nizam ve intizam-ı askeriden külliyen mahrum

olup bunların daire-i intizama alınması muktezi” ise de, saray içi denilebilecek

kadar yakın bir yerde kanlı bir silahlı çatışmaya girişmek, anlamsız bir şiddet

gösterisi niteliğindedir. Nitekim hadiselerin tırmanması üzerine II. Abdülhamid

“müsaade-i seniyye” ile Arnavut askerlerinin Taşkışla’ya alınmasına rıza

göstermiştir.

 Bir başka görüşe göre, söz konusu Arap ve Arnavut taburları, taburun

eksiğini tamamlamak için gönderilen Türk askerlerinin gelişleri esnasında,

talime giden Avcı Taburu askerlerini görmeleri üzerine, bu askerlerin

kendilerine ateş edileceğinden korkmuş ve savunma için subaylarından

cephane istemişlerdir. Ancak durumun subaylar tarafından kendilerine

49 Ali Cevat, a.g.e., s. 44.
50 Ali Cevat, a.g.y.
51 Bayur, a.g.e., C. I, s. 141.

 26

anlatması üzerine yatışmışlardır. Bu taburun subayları, önceleri tahrikçi

oldukları sanarak tutuklamışlarsa da kısa bir süre sonradan serbest

bırakılmışlardır52.

Birliklerin devir teslimi esnasında da Birinci Ordu Kumandanı

Mahmud Muhtar Paşa yine Avcı Taburlarını kullanarak mitralyözlerle çevreyi

kuşatmış ve en ufak direnişte ateş açılması için emir vermekten de

çekinmemiştir53. İstanbul askerlerinin bu kadar sertliğe alışık olmamaları ve

Mahmut Muhtar Paşa’nın bu tavizsiz ve sert tavrı, bu tavrın askerler arasında

yaratmış olduğu korku, İstanbul’da bulunan askerlerin ilerlide çıkaracakları 31

Mart İsyanı’nda, Mahmut Muhtar Paşa’yı istememelerine önemli bir sebep

teşkil etmektedir.

1.5) Kâmil Paşa Hükümeti’nin Düşürülmesi

 Kâmil Paşa, 5 Ağustos 1908’de – Sait Paşa’nın istifası üzerine54 – yeni

Hükümeti kurarak 3. kez Sadaret makamına getirilmiştir55. Kâmil Paşa,

sadaretinin ilk aylarında İttihat ve Terakki Cemiyeti ile iyi geçinmeye

çalışmıştır. Nitekim Kâmil Paşa, İttihat ve Terakki Cemiyeti ve onun

İstanbul’da bulunan ‘Heyeti Mahsusa’sı ile iyi geçinmiş; hatta İttihat ve

Terakki yönetimi, 7 Ağustos 1908’de56 “artık padişaha ve hükümete itimat

edip ahalinin iş ve güçleriyle meşgul olması ve hükmet işlerine

52 Alkan, a.g.e., s. 107.
53 Ahmet Turan Alkan , “Ordu Siyaset İlişkisinin Tarihine Bir Derkenar: 31 Mart Vakası
ve Sonuçları”, Osmanlı, C. II (Siyaset), (Ed.: Güler Eren), Türkiye Yay., Ankara, 1999. s.
423
54 II. Meşrutiyet’in ilk Hükümeti olarak sayılan Said Paşa Hükümeti 1 Ağustos’ta resmen
göreve başlamıştır. Ancak 4 gün Hükümette kalabilmiştir. Said Paşa’nın iddialarına göre
Hükümetin düşmesinin nedeni İttihat ve Terakki Cemiyeti’nin tehditleridir. Bkz, Bayur, C. I, s.
71–76.
55 Bayur, C. I, a.g.e.. s. 83. Ali Cevat Bey ise bu tarihi 6 Ağustos olarak belirtmektedir (Hicrî:
9 Recep 1326 – Rumî: 27 Temmuz 1924), Ali Cevat, a.g.e. s. 8; ayrıca bkz, Turfan, a.g.e.,
s. 183.
56 M. Naimi Turfan’a göre beyanname 6 Ağustos’ta yayınlanmıştır. Bkz, Turfan, a.g.e., s.
184.

 27

karışılmaması” şeklinde bir beyanname yayınlayarak57 Kâmil Paşa

Hükümetine olan desteğini kamuoyuna açıklamıştır58. Viyana’da çıkan

Fremdenblâtt adlı gazetenin 24 Ağustos 1908 tarihli nüshasında çıkan bir

habere göre: “Genç Türk Komitesi, Kâmil Paşa’ya emn ü itimadı ber-devam

olup; Kâmil Paşa’nın şimdiye değin ibraz ettiği faaliyetten memnun

olunduğunu” beyan ettiğini yazmaktadır59.

 Kâmil Paşa ile İttihat ve Terakki Cemiyeti’nin arasının açılmasının en

önemli sebebi; Cemiyetin, Hükümet işlerine karışmaya kalkışmak istemesi

olmuştur. Daha açık bir ifadeyle; Cemiyet’in, Kâmil Paşa Hükümeti’ne karşı,

‘gayri mesul bir ihtilal komitesi’ gibi devlet işlerini el altından idare etmeye

kalkışmış olmasıdır60. Kâmil Bayur’a göre, Hükümetle Cemiyet’in arasının

açılmasının temel nedeni; şahsî değil, siyasidir61. İttihat ve Terakki

Cemiyeti’nin, üzerinde hükümet sorumluluğu bulunmamasına rağmen, daha

ilk günden itibaren hükümet işlerine karışması, hükümet üyelerinin ve

memurların atamalarında sık sık telkinlerde bulunması Kâmil Paşa’yı

rahatsız etmiştir. Fakat Kâmil Paşa buna rağmen, Cemiyete karşı sabır

göstermeye çalışmıştır62. İngiliz Büyük Elçisi Gerard Lowther’in “1909 yılı

Türkiye Raporu”nda belirttiğine göre; “Ocak ayı başlarında çıkan söylentilere

göre Kâmil Paşa’nın yapmış olduğu atama ve hükümet işlerine Cemiyetin

karışmış olmasından rahatsız oluyordu”63 şeklindeki ifadeleri de, Kâmil Paşa

57 Hilmi Kâmil Bayur, Sadrazam Kâmil Paşa – Siyasi Hayatı –, Sanat Basımevi, Ankara,
1954. s. 241–242.
58 M. Naimi Turfan’a göre ise, İttihat ve Terakki bu beyanname ile “Osmanlı Devleti’ni
koruma ve sürdürme yolundaki kararlılıklarını ilan etmiştir.” Bkz, Turfan, a.g.e., s. 184.
59 BOA, Fon Kodu: Y.EE… KP, Dosya No: 32, Gömlek No: 3183.
60 Kâmil Bayur, a.g.e., s. 292; Sina Akşin ise, “İttihat ve Terakki, iktidarı ele almamakla
birlikte, denetleme iktidarını ciddi olarak benimsenişti” demek suretiyle bu bilgiyi
desteklemektedir. Akşin, a.g.e., s. 162.
61 “Kâmil Paşa ayrıca Cemiyete karşı büyük bir müsamaha ve anlayışla hareket etmiş ve
onun, müdahale ve tazyiklerine tahammül etmiştir.”, “İşte iki tarafın arasının açılması
meselesi, son tahlilde, şahsî sebepten değil, memleket idaresi tarzına verilecek veçheden
doğmuş bulunduğunu kolayca anlaşılır”, Kâmil Bayur, a.g.e., s. 292-293.
62 Fahir Armaoğlu, 19. Yüzyıl Siyasi Tarihi 1789–1914, TTK Yay., Ankara, 1999. s. 605.
63 Rapor için Bkz, British Dokcuments on Foreing Affaird: Reports and Papers From
The Foreing Office Confidential Print (Bundan sonra (BDFA) olarak kullanılacaktır),
(Ed.: BOURNE, K. ve D. C. WATT)Part, I, Series B, Volume 20, The Otoman Empire Under
The Young Turks, 1908–1914, University Publications Of America, 1985. Doc No: 26, s. 109.

 28

ile İttihat ve Terakki Cemiyeti’nin arasının açılmasının nedenini açıkça ortaya

koymaktadır.

 İttihat ve Terakki Cemiyeti’nin, Hükmet üyelerinin atamalarına

müdahalesine birkaç örnek verecek olursak; Dâhiliye Nâzırlığı görevini

yürüten Reşit Akif Paşa’nın istifasından sonra, yerine vekâlet eden Hakkı Bey

kısa bir süre sonra bu göreve asaleten atanmıştır64. İttihat ve Terakki

Cemiyeti, Selanik’ten Hükümete, Ağustos 1908’de ‘Merkez-i Umumi’ imzalı

bir telgraf çekerek yapılan bu değişikliğe itiraz etmiş ve Dâhiyle Nâzırlığına

Hakkı Bey’in yerine Ferid Paşa’nın atanmasını istemiştir65. Hatta İttihat ve

Terakki Cemiyeti bununla da yetinmemiş olacak ki, Hakkı Bey’in mülkiye

memurlarını iyi seçemediğini, Hariciye Nâzırı Tevfik Paşa’nın da dışişlerini

milletin çıkarlarına uygun şekilde savunmadığını ve hatta ‘zekâdan mahrum’

olduğunu ileri sürülmüştür. Zabtiye Nâzırı Sami Paşa’nın da “bu vazifeye ehil

olmadığından” bu Nâzırların görevlerinden alınmalarını, yerlerine ise

Cemiyetin yapmış olduğu titiz araştırmalar sonucunda belirlemiş olduğu,

Ankara Valisi Nuri Bey’in Dâhiliye Nâzırlığına; Hakkı Bey’i ise Sura-yı Devlet

Başkanlığına uygun görülmekle birlikte, Zabtiye Nezaretine ise İstanbul’da

Piyade Kaymakamı olarak görev yapan Muhittin Bey’in atanmasının

Cemiyetçe uygun görüldüğü Kâmil Paşa’ya iletilmiştir66.

 Burada ilgi çeken bir nokta da; Cemiyet’in yetersizliklerinden dolayı

kabinede istemediği iki ismin, ileride İttihat ve Terakki Cemiyeti’nin kuracağı

hükümetlerin Sadrazamları olmalarıdır67. Bu da gösteriyor ki, o zamanki

İttihat ve Terakki Cemiyeti Merkezi Umumiyesi’nin, devlet adamlarını yenilik –

64 Akşin, a.g.e., s. 162.
65 Kâmil Bayur, a.g.e., s. 247.
66 Hikmet Bayur, a.g.e., C. I, s. 184.
67 İttihat ve Terakki Dâhiliye Nezaretinde bulunmasını uygun görmediği Hakkı Bey’i bir buçuk
yıl geçmeden 12 Ocak 1910’da sadrazam yapacaktır. Hikmet Bayur, a.g.e., C. I, s. 83; Tevfik
Paşa ise 31 Mart İsyanının ardından Sadarette bırakılacak ve 11 Kasım 1918’de de İttihat ve
Terakki tarafından tekrar sadarete getirilecektir. Bkz, Kemal Beydilli, “Ahmet Tevfik Paşa”
Maddesi, DİA, C. II, İstanbul, 1989. s. 139–140.

 29

eskilik, Meşrutiyet – İstibdat taraftarı diye ayırmaları veya nitelemelerindeki

samimiyetsizliğinin bir göstergesi olarak kabul edilebilir68.

 Ayrıca 5 Ekim’de “Geşof Hadisesi” sonucunda Bulgar Presliği’nin

krallığını ilan etmesi; hemen ertesi gün 6 Ekim’de Avusturya-Macaristan’ın

Bosna-Hersek’i işgal ettiğini açıklaması, Osmanlı Devleti ve Kâmil Paşa

Kabinesi üzerinde tam bir şok etkisi yaratmıştır. Bu iki şokun üzerine 12

Ekim’de Girit halkının, Girit Adasını Yunanistan’a ilhak kararı alması, Kâmil

Paşa Kabinesinin adeta mağlubiyeti olarak görülmüştür69.

 Ne gariptir ki, II. Meşrutiyet’in ilk Sadrazamı olan Said Paşa’nın istifası

da yine Harbiye ve Bahriye Nâzırları sorunundan kaynaklanmıştır. Said Paşa,

bu iki Nâzırlığa önerilen şahısların Padişah tarafından yapılmasını kabul

etmemesi sonucu istifa etmiştir70. Ancak Kâmil Paşa, Padişahlık makamına

dahi tanınmayan bir hakkı, doğrudan kendi üzerine almak istemiştir71.

Böylece Kâmil Paşa, II. Abdülhamid’in yapmayı isteyip de yapmadığı bir

uygulamayı yapmıştır72.

Francis Mc Cullagh’ın eserinde Kâmil Paşa hakkında yaptığı şu yorum

dikkat çekicidir. Mc Cullagh’a göre Kâmil Paşa, az rastlanır derecede akıllı bir

insandır. Kâmil Paşa’nın yaradılışındaki en baskın özelliği, kişisel yükselme

hırsıdır. II. Abdülhamid ile Harbiye ve Bahriye Nâzırlarının değiştirilmesinde

yaptığı kavga, kendi yetkilerini Yıldız’a karşı arttırmak istemesinden

68 Kâmil Bayur, a.g.e, s. 248–249; Akşin, a.g.e., s. 162–163.
69 H. Bayram Soy, Almanya’nın Osmanlı Devleti Üzerinde İngiltere İle Nüfuz Mücadelesi,
Phoenix Yay., Ankara, 2004. s. 106–107.
70 Hüseyin Cahit Yalçın, “Meşrutiyet Hatıraları”, Fikir Hareketleri, S. 96, İstanbul, 24
Ağustos 1935. s. 277.
71 İrtem,a.g.e., s. 85.
72 Kazım Karabekir, İttihat ve Terakki Cemiyeti(1896–1909), Emre Yay., İstanbul, 1995. s.
420.

 30

kaynaklanmaktaydı. Yaptığı bu değişikliğin sebebi de, Harbiye ve Bahriye

Nâzırlarını değiştirmesi, kendi yetkilerini Meclis’e karşı artırmak istemesidir73.

 Ahmet İzzet Paşa anılarında, “Kâmil Paşa merhumun bu olaylar

esnasında Rıza Paşa’nın savaştan çekinmesi, Nazım Paşa’nın ise cesur ve

ihtiraslı görülmesinden dolayı, Harbiye Nezaretinde bilinen değişikliğe ihtiyaç

duyulduğu söylenmekte ve her iki paşanın birer istifa tezkiresini de delil

olarak göstermekte olduklarını bazı yerlerden işittim. Eğer bu rivayet

doğruysa, Harbiye Nezaretindeki değişiklikler, Bulgarlarla uzlaştıktan uzun

zaman sonra ortaya çıktığına göre, bu esnada Kâmil Paşa’nın yeniden bir

olay mı çıkarmak istediği hususu üzerinde düşünülmeğe değer” diyerek

Kâmil Paşa’nın ne yapmak istediğinin anlaşılamadığını ifade etmektedir74.

 İttihat ve Terakki Cemiyeti’nin o günlerdeki düşüncesi; subayların

siyasi hayattan ellerini çektirme girişimleri, Cemiyeti ve Meşrutiyeti ordunun

yardımından mahrum etmeye çalışmak ve böylece, bu türlü girişimlerin de

irticayı kuvvetlendirmeye yönelik bir teşebbüs olduğu şeklinde tezahür

etmekteydi. Ayrıca ortaya çıkan bir başka sorun da; Avcı Taburlarının

İstanbul’dan geri yollanmak istenmesidir75. 8 Şubat 1909’da Kâmil Paşa,

Harbiye Nâzırına, ”Yanya’da Etnik-i Eterya’nın fesadını durdurmak için asker

göndermek lazımsa ve bu yapıldığı takdirde üçüncü ordunun zaafa

uğramasından korkuluyorsa, esasen o orduya mensup olup İstanbul’da

bulunan Avcı Taburlarının gönderilebileceğine”76 dair bir tezkere göndermiş

olmasıdır. Bu tezkere bazı kimselerin şüphelerini arttırmış ve Sadrazam’ın,

İttihat ve Terakki Cemiyeti’nin en büyük dayanağı olan Avcı Taburlarından

mahrum bırakarak, onu yok etmek istediği, hatta bununla da kalınmayarak,

Meşrutiyeti dahi kaldırmak istediği düşüncesini ortaya çıkarmış ve Harbiye

73 Francis Mc Culagh, Abdülhamid’in Düşüşü, (Çev: Nihal Önol), İstanbul Kitaplığı,
İstanbul, 1990. s. 43.
74 Ahmet İzzet Paşa, Feryadım, C. I, Nehir Yay., İstanbul,1992. s. 56–57.
75 Kâmil Bayur, a.g.e., s. 293.
76 Herbiye Nezaretine gönderilen tezkerenin tamamı için Bkz, “Harbiye Nezaretine Yazılan
Tezkere-i Sâmiye suretidir (4 Muharrem 1927), Volkan, Nu: 45, 14 Şubat 1909.

 31

Nâzırının değiştirmesinin de Avcı Taburları ile ilgili olduğu söylentilerinin

dolaşmasını neden olmuştur77. Hüseyin Cahit Yalçın Tanin Gazetesinde bu

olay hakkında gayet sert bir yazı kaleme almıştır78.

 Kâmil Paşa, Harbiye ve Bahriye Nâzırlarını değiştirerek kendisini İttihat

ve Terakki Cemiyeti’nin etkisinden kurtarmaya çalıştığı düşünülebilir79. Kâmil

Paşa’nın bu yöndeki girişimleri İttihat ve Terakki Cemiyeti’ni rahatsız etmiştir.

Şubat ayına gelindiğinde, Kâmil Paşa ile İttihat ve Terakki Cemiyeti’nin arası

iyice açılmıştır. Nitekim Kâmil Paşa’nın Harbiye ve Bahriye Nâzırlarını

değiştirmeye çalışması, Kâmil Paşa ile İttihat ve Terakki Cemiyeti arasındaki

gerginliğin son haddine getirmiştir. Nitekim Kâmil Paşa, 10 Şubat 1909 (28

Kânunusani 1327) Çarşamba günü, Yıldız Sarayı’na gitmiş ve II.

Abdülhamid’den İkinci Ordu Kumandanı Ferik Nazım Paşa’nın Harbiye

Nezaretine, Hüsnü Paşa’nın da Bahriye Nezareti Vekâletine tayin edilmelerini

istemiştir. Kâmil Paşa, Padişaha elinde Bahriye Nâzırı Arif Paşa’nın istifa

belgesinin bulunduğunu belirtmiştir. Kâmil Paşa’nın sunmuş olduğu bu belge

II. Abdülhamid tarafından kabul edilmişse de; Harbiye Nâzırı Ali Rıza

Paşa’nın değiştirilmesi isteği, Ali Rıza Paşa’nın geçmiş görevlerinde son

derece başarılı, liyakat sahibi ve güvenilir bir kişi olduğu; üzerinde bulunan

askeri görevi yapması sırasında da hiçbir kusuru görülmemesinden dolayı

azlinin uygun olmayacağını Kâmil Paşa’ya anlatılmak istenmişse de, II.

Abdülhamid Kâmil Paşa’nın bu konudaki ısrarı üzerine Nazım Paşa’nın

Harbiye Nezaretine atanması isteğini istemeyerek De olsa kabul edilmiştir80.

Kâmil Paşa o sırada boş bulunan Maarif Nezaretine de Defter-i Hakanî Nâzırı

Ziya Paşa’nın atanmasını istemiş ve bu istek de kabul edilmiştir. Yapılan bu

atamalar üzerine 12 Şubat’ta Dâhiliye Nâzırı Hüseyin Hilmi Paşa81, Adliye

77 Kâmil Bayur, a.g.e., s. 293; Akşin, a.g.e., s. 167.
78 Hüseyin Cahit yazısında, “…Avcı Taburlarını İstanbul’dan göndermeye azmeden, Nâzırları
deviren, istikrazları kararlaştıran bu gayr-ı mesul mukarribin heyeti eline kalacak Devlette ne
hayır olacaktır?” demektedir. Bkz, Yalçın, a.g.m, s. 278.
79 BDFA, Doc No: 26, s. 109.
80 BOA, Fon Kodu: Y..EE…, Dosya No: 94, Gömlek No: 40, Tarih: 19/M/1327.
81 Bkz, Volkan, Nu: 43, 12 Şubat 1909.

 32

Nâzırı Refik Bey82 ve Şûra-yı Devlet Reisi Hasan Fehmi Paşa değişen iki

nazarın kendilerine önceden haber verilmeksizin değiştirilmesini öne sürerek

istifa etmişlerdir83. Böylece ortaya bir hükümet krizi çıkmıştır84.

 Kâmil Paşa’nın Harbiye Nezaretine atanmasını istediği Nazım

Paşa’nın, Cemiyet’e yakın olmasa bile, en azından istibdat aleyhtarlığıyla

tanınmış olması, Volkan gazetesi tarafından da “vatanın en değerli, en

namuslu bir askeri” olarak nitelendirilen85, İttihat ve Terakki Cemiyeti’ni güç

durumda bırakmıştır86. İttihat ve Terakki Cemiyeti, Nazım Paşa’yı 2. Orduya

mensup asker ve subayların desteklediğini düşünerek, Edirne’de bulunan

teşkilatını harekete geçirmiş ve 2. Orduya mensup subayların Harbiye

Nâzırı’nın değişmesinde olumsuz yönde bir etkisinin olamayacağının bir ilan

ile düzeltilmesini istemiştir. Bu istek üzerine Edirne teşkilatı harekete geçmiş,

Nazım Paşa’nın herhangi bir makama getirilip-getirilmemesi ve kendisinin

82 Lowther raporunda “Dâhiliye Nâzırı, Beyan edilen bir üye olmamasına ve meslektaşı
Adliye Nâzırı istifa etmemiş olmamasına rağmen İttihat ve Terakki Cemiyeti ile işbirliği yaptı”
demektedir. BDFA, Doc No: 26, s. 109.
83 Kâmil Bayur, a.g.e., s. 292.
84 Yalçın, a.g.m., s. 278.
85 Bkz.,“ Harbiye Nâzır-ı Sâbık Nazım Paşa”, Volkan, Nu: 47, 16 Şubat 1909; ayrıca bkz, Mc
Cullagh, a.g.e.,s. 42
86 Süleyman Kani İrtem, Süleyman Nazif Bey’in “Yıkılan Müessese” isimli kitabından
aktardığına göre, Kâmil Paşa’nın Nazım Paşa’yı Harbiye Nezaretine atamasının nedeni
şudur:” Bağdeten (aniden) istiklalini ilan ediveren Bulgaristan’la iclası derdest müzakerelerde
devletin hâkimiyet hakkını müdafaa için harbi göze almak icab ederse ordunun ne kadar
hazır ve ne derece fedakârlık göstermeğe kadir bulunduğunu Harbiye Nâzırı ile Edirne’deki
ikinci Ordu Kumandanından ayrı ayrı tahriren sormuş. Harbiye Nâzırı Rıza Paşa istibdat
devrinin uyuşturduğu İkinci Orduyu harbe hazırlamak için daha bir müddet çalışmasına
ihtiyaç bulunduğunu bir dereceye kadar mufassal, fakat pek ziyade makul ve müdellel
surette bildiriyor, ikinci ordu kumandanı Nazım Paşa ise idaresi altındaki asker kuvvetinin
Bulgaristan’a karşı yalnız tesadüfî değil, tecavüzî harekete de muktedir bulunduğunu temin
ile her mesuliyeti kendi uhdesine alarak sadrazamı hemen harp ilân etmeğe teşvik
ediliyordu. Niçin gizleyeyim: Saf nazarım önünde o gün Nazım Paşa bir kat daha yükselmiş
ve büyümüş idi, Nazım Paşa bir dahi idi, Napolyon gibi, belki ondan büyük bir dahi Rıza
Paşa’nın mektep sıralarında öğrendiği harp fenninin fevkinde Nazım Paşa’nın bir plânı
olacağı pek tabiî idi. Paşa bu planıyla Sofya şehrini Ayasofya camisine ilhak edecekti(!). İşte
Kâmil Paşa Nazım Paşa’yı bu kabadayı dehasından istifade için hesabı Rıza Paşa’nın yerine
Harbiye Nâzırı nasbettirmiştir” demektedir. Bkz, İrtem, a.g.e., s. 99

 33

atanmasında İkinci Ordu subay ve askerlerinin hiçbir istek ve taraftarlığının

olmadığını bildirmiştir87.

 Bu arada Bahriye askeri ve subayları yeni Bahriye Nâzırının atamasını

kabul etmemiş88 ve İstanbul’da bulunan askerî gemilerin kaptanları Bahriye

Nâzırının “Kanun-ı Esasiye aykırı olarak görevi kabul ettiğini” ileri sürerek;

Peyk-i Şevket, Hamidiye, Fethibülend, Asar-ı Tevfik ve Berki Satfet gemileri

kumandanları aldıkları kararı seçtikleri temsilciler aracılığıyla Kâmil Paşa’ya

iletmek üzere babıaliye göndermişlerdir89. Bahriye subaylarının seçmiş

oldukları temsilcilerden Rauf ve Nafi Beyler, Şeyhülislam Cemalettin Efendi

ve Adliye Nâzırı Hasan Fehmi Paşa’nın da Sadarette bulunduğu bir sırada

Sadrazam Kâmil Paşa ile görüşmek üzere Sadaret makamına gitmişlerdir90.

Kâmil Paşa, Sadarete gelen bu subaylara; olayın kendilerine yanlış aktarılmış

olabileceğini, Rıza Paşa’nın istifa ettiğini ve Mısıra tayin edildiğini; Arif Hikmet

Paşa’nın da istifa ettiğini söyledikten sonra, Arif Hikmet Paşa’nın istifasının

getirilmesini istemiştir. Kâmil Paşa’nın isteği üzerine Arif Hikmet Paşa’nın

istifası derhal gelmiş; getirilen istifa metnini gören bahriye subayları gelen bu

istifanın eskiye ait olduğunu iddia etmişlerdir. Ancak Kâmil Paşa bu hususa

hiç değinmeyerek subaylara, “Hüseyin Hüsnü Paşa bahriyelilerin hocasıdır

diye tavsiye ettiniz, bunun için vekâleten atadık. Siz onu istemiyorsanız, kimi

istiyorsanız söyleyin, zaten vekâlettir” demesi üzerine orada bulunan

subaylar; “kendilerinin asker olduğunu, bu hususta görüş belirtemeyeceklerini

ve bunun için gelmediklerini” ifade ettikten sonra, “Zabitan, Kanun-i Esasiye

sadakat yemini ettiklerinden heyecan içindedirler. Bir hadise zuhur edebilir.

Bir barut fıçısı gibidirler. Biz bunun önünü almak için size müracaat ettik,

87 İnönü, a.g.e., s.80 ; ayrıca bkz, Alkan, a.g.e., s. 118.
88 BOA, Fon Kodu: Y.EE… KP, Dosya No: 86–34, Gömlek No: 3368.
89 Zabitlerin aldığı karar şöyledir: “Nâzırların tebdilinin Kanuni Esasi’ye mugayir olduğu
kanaatinin hükümran olduğu ve zabitanın mütehyyiç bulunduğu ve bu hususun tashihle
zabitanın teskinini, selameti memleket namına iletiriz.” Bkz, Karabekir, a.g.e., s. 420-421.
90 Ahmet Turan Aklan, Kâmil Paşa’nın o anda odada bulunan Bahriye Nâzırı Vekili Hüsnü
Paşa ve Harbiye Nâzırı Nazım Paşa’yı “şayet aleyhinizde bir şey söylemek isterlerse siz
bulunmayın” diyerek dışarı çıkarttığı, zabitlerin gitmesinden sonra Nazım Paşa’nın Mektupçu
Ali Fuat Bey’e hitaben “Ne dersin Mektupçu Bey, Bahriye Nezareti’ni ben isteyeyim de
topunun analarını mı …” dediğini iddia etmektedir. Bkz, Alkan, a.g.e., s. 119 (dipnot 110).

 34

mesele Hüsnü Paşayı isteyip istememek meselesi değildir” demek suretiyle

Kâmil Paşa’yı üstü kapalı tehdit etmişlerdir. Kâmil Paşa da bunun üzerine,

“arkadaşlarınıza söyleyin müsterih olsunlar, yarına kadar bu meseleyi tashih

edeceğim” 91 diyerek subaylara güvence vermek istemiştir.

 İttihat ve Terakki Cemiyeti’nin, 2. Ordu’ya mensup asker ve

subaylarının Harbiye Nâzırı Nazım Paşa’yı desteklemediklerine ve Bahriye

subaylarından bazılarının da Bahriye Nâzırı Vekili Hüsnü Paşa aleyhinde

olduklarına dair bir güvence aldıktan sonra, bu olayı Meclise taşımış oldukları

düşünülebilir.

Berlin’de yayınlanan Berlinel Lokal İngeniver Gazetesi’nin 13 Nisan

1909 tarihli sayısında çıkan bir haberde: “Genç Türkler yarın Meclis-i

Mebusan’da Kâmil Paşa’nın sükûtunu istihsale çalışıyorlarsa da Zat-ı Hazret-

i Padişahîye karşı tertip olunduğu beyan olunan fesadın mecrud kendi

tahrikaneleri eseri olduğunu ispat edeceklerdir. Memalik-i Osmaniye’de

Hükümet-i meşrua mı? Yoksa Genç Türk Komitesi mi icra-i hükümet edeceği

işte o gün anlaşılacaktır” denilmek suretiyle yaşanan olayların Kâmil Paşa ile

İttihat ve Terakki Cemiyeti arasında bir güç gösterisi ve bir iç çekişmenin

olduğu belirtilmeye çalışılmıştır92.

 Osmanlı Meclisi Mebusan’ı, 14 Şubat 1908’de (31 Kânunusani 1324)

Gümülcine Mebusu İsmail Bey ve beş arkadaşının, “Harbiye ve Bahriye

Nâzırlarının azledilerek yerlerine yenilerinin getirilmesinin meşrutiyet yönetimi

yöntemlerine aykırı olduğu, bu hususun Sadaret makamına sunulmasına dair

takrir”93 konusunu görüşmek üzere toplanmıştır. Meclis’te yapılan

görüşmelerinde, ilk sözü Kangırı (Çankırı) Mebusu Tevfik Efendi almıştır.

Tevfik Efendi, Sadrazamın Meclise neden gelmediğini sorduktan sonra;

91 Karabekir, a.g.e., s. 422-423.
92 BOA, Fon Kodu: Y.EE… KP, Dosya No: 86–34, Gömlek No: 3373.
93 Meclisi Mebusan Zabıt Ceridesi, C. I, TBMM Basımevi, Ankara, 1982. İ, 27(31
Kânunusani 1924)s. 590.

 35

Sadrazamın telefonla Meclise çağırılmasını ve her ne zaman müsait ise,

gece yarısı olsa bile beklenmesi gerektiğini ifade etmiştir94. Bu talep üzerine

Kâmil Paşa’nın Meclise çağırılması uygun bulunmuş, durum Babıâli’ye

telefonla bildirilmiştir. Ancak Kâmil Paşa, aldığı bu çağrıya cevaben

“gensorunun reddetmesini rica ederek”95, Meclise gelmeyi kabul etmiştir.

Bazı kaynaklarda Kâmil Paşa’nın o gün Meclise gelmesi halinde, İttihatçı

fedailer tarafından öldürüleceği iddia edilmiştir96.

Daha sonra Kâmil Paşa’nın Meclise göndermiş olduğu; “13 Şubat

1908 (29 Kânunusani 1324) tarihli tezkerei aliyelerine cevaptır” başlıklı

tezkiresi okunmuştur. Kâmil Paşa bu tezkeresinde, “Harbiye Nâzırının

tebdilinin hal ve faslı ile uğraşmakta bulunduğumuz mesaili mühimmei

hariciyemiz şiddetli baskısı altında olduğundan” bahanesini ileri sürmüş ve

toplantının Çarşamba gününe ertelenmesini talep etmiştir97. Tezkerenin

94 MMZC, C. I, .s. 590.
95 BDFA, Doc No: 26, s. 109.
96 Süleyman Kani İrtem’in, Mehmet (Prens)Selahaddin’den aktardığı bir iddiaya göre, “ Kâmil
Paşa Kabinesine âdem-i itimat beyan olunduğu gün paşa mebusan dairesine gelmiş slaydı
meclis kapı ve koridorlarına, Ayasofya Meydanına yerleştirilmiş İttihat ve Terakki eşkıya ve
fedaileri tarafından katledilecekti. Bu cinayetin icrası Almanya’Nın İstanbul elçisi Baron
Marscall ve Almanyalı Müşir Golç Paşa’nın gizli teşebbüs ve tertipleri neticesi olarak İttihar
ve Terakkice tarafgirdi”, diyerek İttihat ve Terakki’nin Kâmil Paşa’yı öldürmeyi planladığı
söylemektedir. Kani İrtem ise, bu olayı iftara olarak kabul etmektedir.(İrtem, a.g.e., s. 91)Bir
başka iddiaya göre, görüşmeler sırasında “Mecliste ve lobilerde şiddetli olaylar meydana
gelmiş: subaylar ve İttihat ve Terakki Cemiyeti taraftarları mebuslara tabancalarını
göstererek, onlara gözdağı vermişlerdir.” denilerek, Meclis’te bulunan mebusların subaylar
ve Cemiyete bağlı fedailer tarafından silah gösterilmek tehdit edildiğini iddia edilmektedir. (B
DFA, Doc No: 26, s. 109). Subayların Meclisi Mebusan’a gelerek Mebusları silah ile tehdit
etmeleri ile tam iki ay sonra patlak verecek olan 31 Mart (13 Nisan) İsyanı sırasında
askerlerin Meclise gelerek aynı tarz altında Mebusları tehdit etmeleri büyük benzerlik
göstermektedir. Burada şu yorum yapılabilir ki: 31 Mart İsyanı’nı yapan askerler Meclisi
basma fikrini, 13 Şubat’ta Meclise gelerek istediklerini yaptıran İttihatçı subaylardan almış
olabilir. Ayrıca 13 Şubat günü Kâmil Paşa Hükümeti’ni istemeyen İttihatçı subayların Mecliste
bulunmalarını “Meşrutiyeti korumak” olarak değerlendirmelerine karşın, 13 Nisan günü
Hüseyin Hilmi Paşa ve Hükümeti’ni istemeyen isyancı askerlerin “Hükümeti istemiyoruz”
taleplerini, “irticai bir olay” olarak değerlendirmeleri gayet mühim ve dikkate değer bir ayrıntı
olarak not etmek doğru olacaktır. Ayrıca İrtem eserinde, Kâmil Paşa’nın Meclise gelmeme
nedenini daha sonra “cumartesi günü Rus elçisi Bulgaristan meselesi için müzakerelere
gelecekti. Bunun için gidemedim” dediğini aktardıktan sonra İrtem, Kâmil Paşa’nın meclise
gelmemesinin nedeninin “esrarı kendisiyle birlikte mezara götürmüştür” şeklinde
yorumlamıştır. Bkz, İrtem, a.g.e., s. 98.
97 BOA, Fon Kodu: Y.EE… KP, Dosya No: 86–32, Gömlek No: 3139; Hüseyin Cahit’e göre
Kâmil Paşa’nın Meclise gelmemem nedeni şudur: “Bu ihtimal ki manevradan ibaretti.

 36

devamında ise gazetelere haber olan “avcı taburlarını geri gönderme

meselesine dayanılarak Harbiye Nâzırının değiştirilmiş olduğu söylentilerine”

de değinerek, bu durumun gerçeğe uygun olmadığını söylemiştir98.

Mecliste daha sonra eski Harbiye Nâzırı Ali Rıza Paşa ve Bahriye

Nâzırı Arif Hikmet Paşa’nın Meclis başkanlığına göndermiş oldukları cevaplar

okunmuştur99. Ali Rıza Paşa, Kâmil Paşa’nın tezkeresine vermiş olduğu

cevapta, Harbiye Nezaretinden istifa etmediği halde bir sebep bildirmeksizin

Mısır Fevkalade Komiserliğine atandığını, bunun Kanunu Esasiye aykırı

olduğunu ve “tarafı acizanemden hiçbir vechile kabul olunamayacağını” ifade

ederek, Meclisten “kanunen tahtı teminde bulunan hukuku sarihamın

muhafazasını” talep ederim demiştir. Daha sonra söz alan Berat Mebusu

Yusuf Kemal Bey, Kâmil Paşa’nın Meclise gönderdiği tezkirede avcı taburları

meselesinde yapmış olduğu izahatın “yalan” olduğunu iddia etmiş ve

Sadrazam Paşa’nın imzasıyla Harbiye Nezaretine gönderilen tezkireden

bahisle, “Üçüncü Ordudan dört taburu filan yere gönderiniz. Onların gitmesi,

Üçüncü Orduda noksan zuhuruna sebep olur. Üçüncü Ordudan İstanbul’a

celbedilen avcı taburlarını gönderiniz” demiştir100. Aynı konuda Gümilcine

Mebusu İsmail Bey ise yaptığı konuşmada, “…dikkat buyrulmasını rica

ederim. Kâmil Paşa gayet dolambaçlı bir ifade ile diyor ki: avcı taburlarının

bazı bedbahtlar tarafından Yanya’ya gönderilmesi için kendi tarafından vaki

olan teklifin Harbiye Nezareti tarafından reddedilmesi sebebi müfsidat olarak

bazı müfsitler tarafından ortaya sürülüyor, efkâr-ı amme galeyana

sürükleniyor. Şimdi burada kalalım. Birkaç günden beri hepimiz gazete

okuyoruz. Şu zevatı kiram içinde gazeteler, Harbiye Nâzırı avcı taburlarının

Çarşambaya kadar gazetelerle efkârı hazırlamak ve mevkiini sağlamlaştırmak istediğine
hükmolunabilir.” Yalçın, a.g.m., s. 278.
98 “… Dersaadette bulunan avcı taburlarının çıkarılmasına dair Sadaretten emir ita kılındığı
ve bu emrin infazına vukûbulan muhalefet üzerine Harbiye Nâzırının tebdil edildiği rivayet
olunmakta olup, bu rivayetin dahi mücerret mebusanı kiramın takdiratını şimdiden ihlal ve
efkârı umumiyeyi bir galeyanı nâbecâya sevk etmek niyeti mefsedetkaranesine mebni
olacağından, bu şayianın mugayiri hakikat oluğunu şimdiden beyan ederim” Bkz, MMZC– I.
s. 591.
99 Cevapların tam metni için Bkz, MMZC, C. I, s. 592.
100 MMZC, C. I, s. 593.

 37

gönderilmesine muvafakat etmediğinden dolayı azledilmiş yolunda bir fırka

var mıdır?” , “…yoksa Harbiye Nâzırı, avcı taburlarının gitmesine muhalif

olduğundan dolayı reddolunmuş, azlolunmuş yok. Bunu Kâmil Paşa kizb

(yalan) olarak ihtira ediliyor. Bu, Kâmil Paşa’nın muhteracatındandır

(uydurmasındandır)”101 demek suretiyle, Yusuf Kemal Bey’i desteklemektedir.

Gümilcine Mebusu İsmail Bey devamla, “Kâmil Paşa haklı ise elini öpelim,

güvenelim, hayır değilse vatana karşı bin türlü his ile meşbu (dolu) olan

adamı reddederim” diyerek, Kâmil Paşa’nın Meclise gelerek izahat vermesini

ve bunun oylanmasını isteyerek, bu durumun artık, “milletin hukukunu

muhafaza etmek” olduğunu belirtmiştir102.

Gümilcine Mebusu İsmail Bey’den sonra söz alan Menteşe Mebusu

Halil Bey ise yapmış olduğu konuşmasında, “öyle mesele oldu ki, zahirde

(görünürde) pek ziyade su-i telakkiye (kötü düşüncelere) meydan verildi. İki

tane Harbiye ve Bahriye ve Adliye Nâzırını çıkarmamış, Bahriye Nâzırını

haberi olmaksızın azletmiş. Tabii bu, güzel bir silah oldu. ‘Vay! Kâmil Paşa

istibdadı iade, millete tecavüz ediyor’ gibi herkesçe ahali arasında tahşi

ezhan ettiler. Fakat düşünülürse Kâmil Paşa gibi 50–60 seneden beri efkârı

hürriyet pervanesi olan bir adam böyle arz ettiğim gibi, 25 gün evvel buradan

alkışlarla giden adam, ne olup da böyle bir hafta içinde birden bire en

muhteran olan, en hürriyetperverane bir adam, müstebid oldu? Bu gibi şeyler

tabii bir parça ehemmiyetsizlik verir” şeklinde konuştuktan sonra, Nâzırların

azledilmesinden bahisle, “…gördüm ki, bu mesele de Kanuni Esasinin

aleyhinde bir şey yok. Kanunu Esasiye tecavüz vaki değil. Kanunu Esasi

dairesinde her yerde Nâzırlar, hükümdar gerek imparator olsun, gerek

cumhur olsun, bunların vekilidir, vekilleri azl ve nasbetmek her devlette kabul

edilmiş bir haktır, Hükümdara aittir. Bu, öteden beri biliriz ki, kuvvetler

taksimine dair olan nazariyeleri teşkil eder. Kuvvetler yekdiğerinden ayrı

olmalıdır ki, yekdiğerine tevafuk etmemelidir ki, kuvvetler arasında istibdat

husule gelmeden hâsıl olsun.” demiş ve devamla Nâzırların mebus

101 MMZC, C. I, s. 595.
102 MMZC, C. I, s. 596.

 38

olmadığından bahisle, bunların atanması hususunun tamamen hükümdara

ait olduğunu belirtmiş ve olayın aceleye getirilmemesini, Çarşamba gününün

beklenmesini tavsiye etmiştir103. Bu konuşma üzerine Dranç (İşkodra)

Mebusu Esat Paşa ise, tahririn ertelenmesinin doğru olmadığını beyan

etmiştir104. Daha sonra söz alan Kırkkilise (Kırklareli) Mebusu Emrullah Bey

ise, “Kanunu Esasiye bir darbe vurulduğunu” ifade ederek, ”olay bununla

kalmış olsaydı tahririn belki Çarşamba gününe ertelenmesine müsaade

edebilirdik” diyerek, işin içine başka bir işin girdiğini ifade etmiştir.

 Kırkkilise (Kırklareli) Mebusu Emrullah Bey’e göre, “Heyeti Vükeladan

tereşşuh (sızan) etmiş bazı sözler” vardır. Sızan bu sözlerde, “Harbiye ve

Bahriye Nâzırının askerlerimizin bir kısmını şey edecek, bunların hissi

vatanperveresini tahdiş” edebileceğini ifade etmektedir. Belki bir tesadüftür,

Emrullah Bey’in konuşmasının ardından Meclisi Mebusan’a, İstanbul’da

bulunan 8 Zırhlı süvarinin kumandanlarının imzasıyla, nerdeyse meclisi tehdit

eden bir yazı gelmiştir105. Gelen bu yazıya Meclisin tepkisi şu surette

olmuştur. Ankara Mebusu Mahir Said Bey tepkisini, “asker siyasete katılmaz

efendim” sözleriyle belirtmiş, Kütahya Mebusu Abdullah Azmi Bey ise,

“askerler, Meclisi Mebusana istida (dilekçe) vermekten memnu’ mudur

efendim?” sözleriyle olayın normal bir davranış olduğunu ifade etmiş, Ankara

103 MMZC, C. I, s. 596–597.
104 MMZC, C. I, s. 597.
105 Meclis-i Mebusan Riyaset-i Celilesine
 Maruzu çekerdir.
 Merbutan huzuru âsafânelerine ve sureti musaddakası Sadareti Uzmaya takdim kılınan
mufassal protestoda arz ve beyan edildiği üzere, Harbiye ve Bahriye Nâzırlarının şöyle bir
zamanda ve bila sebep tebdilleri Meşrutiyete muvafık görülmeyeceği ve ileride şayanı
teessüf ahvalin zuhur edecei anlaşılmasına binaen, her halde husûsâtı mâruzanın Meclisi
Mebusanca nazarı dikkate ve ehemmiyete alınarak icabının âcilen bezli inayet buyurulmasını
ehemmiyetle rica olunur. Ol babda… 29 Kânunusani 1324.
Abdülmecid Kruvazörü Süvarisi, Abdülhamid Kuruvazörü Süvarisi, Zırhlı Asarı Tevfik
Süvarisi, Peyki Şevket Kruvazörü, Zırhlı Fethi Bülent Süvarisi, Zırhlı Mesudiye Süvarisi, Zırhlı
Donanmai Hümayun Komodoru, Berki Satvet Kuruvazörü (hepsinin altında rütbe ve
mühürleri vardır), Bkz, MMZC, C. I, s. 598–599.

 39

Mebusu Talat Bey ise, “Selameti vatanı tehlikede gören her fert karışabilir.”106

şeklinde tepkilerini dile getirmişlerdir.

 Daha sonra söz alan İstanbul Mebusu Kozmiti Efendi, Sadrazamdan

gelen tezkereden bahsettikten sonra, bahriye askerlerinden gelen mazbata

ve İstanbul’da bulunan 40 tabur askerin en büyük subayından en küçük

rütbeli askerine kadar Meşrutiyet’in devamının güvencesi olduğunu belirterek,

istizahta acele edilmemesini ifade etmiştir107. Daha sonra söz alan İstanbul

Mebusu Zehrap Efendi ise , “…diğer taraftan bir heyecandan, bir galeyandan

bahsolunuyor, bu heyecan, hakikaten var mıdır? Ben şayanı muhakemedir.”

dedikten sonra, “…Hele şu donanmanın süvarileri tarafından gelen varakayı

anlamıyorum. Bunların kendileri burada hasbel hamiye hasbel vazife memur

iken, kendi yedlerindeki kuvvetin senedi hiçbir kimsenin yedinde mevcut değil

iken, kendileri nasıl gelip de diyebilirler ki heyecan var, asayiş muhtel olur?

Beze kalkıp da asayiş muhtel olmak tehlikesindedir; bu sözü kendilerinden

bize tefhim eylemesidir” dedikten sonra, “meşrutiyeti muhafazaya herkes

kendi hesabına mecburdur” diyerek meşrutiyetin korunmasının sadece

askere ait olmadığını belirtmiştir108. Meclis’te görüşmelere ara verildiği sırada

Meclisi Mebusa Başkanlığına Kâmil Paşa’dan ikinci bir tezkere gelmiş, ilk

tezkeresinde yer vermiş olduğu maddelerden bahsetmeyerek, “kaynağı

bilinmeyen söylentiler, önemsiz olduğu gibi bugün hiçbir heyecan mevcut

olmadığından” izahatını çarşamba günü vereceğini belirtmiştir109.

 Meclis’te konuşmalar tekrar başlamış; söz alan Sivas Mebusu Hüsnü

Bey,” şimdi Nazım Paşa Harbiye Nezaretinde kaldıkça, onun için gerek

Meclisi Mebusana, gerekse Meşrutiyet’e hiçbir tehlike olmadığını” belirterek,

istibdat döneminde olduğu gibi “<mış>lara” kapılmamak gerektiğini ifade

etmiştir110. Hüsnü Bey’den sonra söz alan Bolu Mebusu Habib Bey, Bahriye

106 MMZC, C. I, s. 599.
107 MMZC, C. I, s. 600–601.
108 MMZC, C. I, s. 602.
109 Tezkirenin tamamı için Bkz, MMZC, C. I, s. 603.
110 MMZC, C. I, s. 604.

 40

askerlerinin yollamış olduğu dilekçe ve avcı askerleri hususuna değinmiş ve

Kâmil Paşa’yı suçlayarak, “ben, iki nokta-i nazardan söz söylemek istiyorum

Bahriye Zabıtanının bu yolla bir mazbata ile Meclisi Mebusana müracaat

etmeleri muvafık değildir, dediler. Vakıa bu, işin aslı muvafık olmayabilir ve

olmaz da. Fakat bunlar meşru bir yol takip etmek istiyorlar. Zira diyorlar ki,

başımıza konulmuş olan Hüsnü Paşa, devri sabıkta hafiyeliği ile vesair bir

takım ahvali hususiyesiyle kötü bir yer kazanmıştır. Bu adam bu mevkiye

gelmekte, biz asker olduğu için itaate mecburuz, borçluyuz. İtaat ettiğimiz

halde donanmalarımızı Haliç’e hapsedecek111. Bir kuvvet kalmayacak

istibdatın ihyasına vesile ile çalışacaklar. Bunun için biz bunu kumandan

tanımayız. Zira biz tanırsak, itaate mecburuz diyorlar. Bundan dolayı vaki

olan hareketlerinin bir hata gibi edilmesi lazımdır.

 İkincisi de, Sadrazamın, bu gibi dolapları, fırıldakları çevirmeye neden

dolayı mecbur olduğunu anlamak lazım. Ahvale bakılırsa, birkaç sebep var:

Birincisi, burada bulunan avcı taburlarının, kışlaları münasebetiyle daima o

civarda, Yıldız civarında manevra yapmaları. Zira bunların zabitleri vaktiyle

vatan için, millet için ayağından çarığı çıkarmamış, dağda, bayırda yorulmak

bilmez gayur, genç, hamiyetli adamlardan ibarettir. Bunlar milletlin yedirdiğini

helal ettirmek için çalışmak istiyorlar. Bunun içinde civardaki arazinin

ahvalinden istifade ile talim ve manevra yapıyorlar. Sadrazam, bunların bu

manevralarını senet, bir hüccet makamında tutarak, güya Saray etrafındaki

büyük manevraları bir suikasta müstenit imiş gibi göstermeye çalışıyor.

Bunun için bu taburları buradan atmak yolunu düşünüyor. Bu vecihle

Mabeyne yaranmak istiyor” , “ ikincisi, donanmanın hareketidir. Zira donanma

Marmara’ya gidip gelirken, ara sıra Beşiktaş’ın önünden geçiyor, yahut orada

demir atıp yatıp duruyor. Evvelden beri zaten Padişahı ‘donanma ve ordu

aleyhinde bulunacaktır’ diye korkuttuklarından, bunların şu vaziyette

bulunmaları, Padişaha “Senin aleyhinde istimal edecekler” gibi bir senet

111 Kazım Karabekir eserinde Hüsnü Paşa’dan donanma kumandanına şöyle bir tezkere
geldiğinden bahsetmektedir. “Donanmanın tamirine ait raporları önderin. Biran evvel Haliç’e
alıp tamire başlatacağız.”, Karabekir, a.g.e., s. 420.

 41

makamında gösteriyor. İşte Çarşamba gecesi de Mabeyne bu yoldan

söylemişlerdir ki «bunlar senin hal’ine çalışacaklardır»112”diyerek113,

Sadrazamın, Padişahı yanlış bilgilendirerek kendisine çıkar sağladığını

belirtmiştir. Bağdat Mebusu İsmail Hakkı Bey de, “… İşte bugün, büyük bir

darbe karşısında bulunuyoruz. Heyeti Vükela, Meşrutiyete büyük bir darbe

vurduğu gibi, Başvekilimiz bu Meclisi Mebusanın haysiyetine, izzetinefsine

dokunacak büyük darbe, en büyük darbeyi vurdu. Bugün millet, bizi imtihan

ediyor. Eğer bu imtihandan millet karşısında eseri zaaf ve cebanet

gösterirsek, millet, bizi bednam edecektir” diyerek,114 Kâmil Paşa’nın bu

hareketiyle Meşrutiyete bir darbe vurmuş olduğunu belirtmiştir.

 Ankara Mebusu Talat Bey, Veliaht Yusuf İzzettin Efendi’nin İttihat ve

Terakki Cemiyeti tarafından tahta oturtulacağına dair dedikodulara karşı,

“…demek ki İkinci Veliahd – Veliahd-ı Sânî tabirine de yoktur – Yusuf İzzettin

Efendiyi iclas hakkındaki müfteriyatı Osmanlı İttihat Cemiyeti hiçbir vakitle

kabul edemez. Bunu kat’iyyen ve şiddetle reddederim”115 diyerek bu

dedikoduların gerçeği yansıtmadığını ifade etmeyi uygun görmüştür. Bu tip

haberler Avrupa basınında da çıkmıştır. Örneğin Paris’te çıkan Figaro

Gazetesi bu söylentilere yer vermiştir116. Daha sonra 102 Mebus imzası ile

Meclis Başkanlığına, Kâmil Paşa Hükümetine “âdem-i itimat” beyan eden bir

karar verilmiş117, bu karar üzerine oylama yapılıp yapılmayacağı üzerine

tartışmalar sürerken, Meclis Başkanlığına Kâmil Paşa imzalı bir tezkere

112 Aynı bilgiyi Mabeyn Başkâtibi Ali Cevat Bey’de doğrulamaktadır. Bilgi için Bkz, BOA, Fon
Kodu: Y..EE…, Dosya No: 94, Gömlek No: 40, Tarih: 19/M/1327,
113 MMZC, C. I, s. 605.
114 MMZC, C. I, s. 607.
115 MMZC, C. I, s. 610. 30 Kânunusani) 1327(12 Şubat 1909 Cuma gecesi Mabeyin’e gelen
Binbaşı Enver Bey(sonradan Paşa) ve Avcı Taburları Kumandanı Remzi Beyler, “ Yusuf
İzzettin Efendi hakkında deveran edip Terakki ve İttihat Cemiyetine itaf edilmek istenen
şayiadan Cemiyetin biri ve azı olduğunu Padişah Efendimiz Hazretlerine ispat için Avcı
Taburlarının Selamlık Resm-i Aliyesinde bulunmadığı ve İttihat ve Terakki Cemiyetinin Zat-ı
Hümayun-ı Şahane’ye karşı daima sadık bulunduğu hakkında” beyanda bulunmuşlardır.
Bkz, BOA, Fon Kodu: Y.EE…, Dosya No: 94, Gömlek No: 40, Tarih: 19/M/1327; Sina
Akşin’e göre de, Rıza Paşa ve Arif Paşa’da Yusuf İzzettin Efendi’yi tahta geçirmede yardımcı
olacaktır. Akşin, a.g.e., s. 167.
116 Haber için bkz, BOA, Fon Kodu: Y.EE… KP, Dosya No: 34, Gömlek No: 3372.
117 MMZC, C. I, s. 610.

 42

gelmiş; Kâmil Paşa gönderdiği tezkerede,” … galeyan-ı efkârdan dâhilen ve

haricen husule gelecek vehametin mesuliyeti badilerine ait olmak üzere

hemen bil’istifa Mühr-ü Hümayunu Zat-ı Şahanelerine arz ve takdim ile

Meclis-i Mebusan’a hazırlamakta olduğum beyanatı matbuat vasıtasıyla neşr

ve ilana mecbur olacağımdan bu babda cevab-ı âlilerine muntazır

olduğundan”118 diyerek, istifadan sonra çıkacak vahim olayların

sorumluluğunun meclise ait olacağını belirtmiştir. Kâmil Paşa, tıpkı Mithat

Paşa gibi düşünerek, “ben gidersem halk ayaklanır” kabilinden düşünmüş,

Meclise karşı son kozunu tehdit olarak oynamış ancak başarılı olamamıştır.

 Meclis’in yaptığı oylamada, Kâmil Paşa Hükümetine 207 oydan 8 kişi

itimat oyu vermiş, 196 kişi itimatsızlık oyu vermiş ve Kâmil Paşa Hükümeti

resmen düşmüştür119. Ahmet Rıza Bey oylama sonucunu bir tezkere ile

Kâmil Paşa’ya bildirmiştir120. Böylece Kâmil Paşa’nın istifasından önce

Meclis, Hükümeti düşürmüş ve aynı gece saat 4 dolaylarında (22.20) II.

Abdülhamid’in huzuruna çıkan Meclis Başkanı Ali Rıza Bey ve Meclis İkinci

Başkanı Talat Bey, Kâmil Paşa’ya Meclis tarafından 198121 oyla itimatsızlık

oyu verilmiş olduğunu belirterek, Padişah’tan Kâmil Paşa’nın yerine,

“ehemmiyet-i ahaliye ve hariciyeye adamaya müsait” birinin Sadarete

atanmasını talep ve rica etmişlerdir. Bunun üzerine II. Abdülhamid, düşen

kabinede Dâhiliye Nâzırı olan Hüseyin Hilmi Paşa’yı Sadarete, kendisine

istifasını veren Şeyhülislam Cemalettin Efendi’nin yerine de, Rumeli

Kazaskeri olan Ziyaeddin Efendi’yi atamıştır122.

 İngiltere’nin İstanbul Büyükelçisi Gerard Lowther’in Londra’ya

göndermiş olduğu 1908 Yılı Türkiye raporunda, Kâmil Paşa’nın sadareti

boyunca “üç kuvvete karşı” başarılı olduğunu belirtmektedir. Büyükelçinin

118 MMZC, C. I, s. 610.
119 Oyların dağılımı için Bkz, MMZC, C. I, s. 613–614.
120 BOA, Fon Kodu: Y.EE..KP, Dosya No: 34, Gömlek No: 3367.
121 Herhalde oylamada geçersiz sayılan 2 oy itimatsızlık oyu olarak görülmüştür.
122 BOA, Fon Kodu: Y.EE.., Dosya No: 94, Gömlek No: 40, Tarih: 19/M/1327.

 43

raporunda belirttiği üç kuvvet sırasıyla, “yetkilerine itiraz eden” Meclis; Avcı

Taburlarını geri göndermeyi arzu ederek, “3. Kolordu’nun bir araya getirilmiş

taburlarına karşı (Avcı Taburları kastediliyor) suçlandığı güvensizlik ve son

olarak ta “genellikle Kâmil Paşa’nın işi olarak düşünülen, aslına bakılacak

olunursa Hüseyin Hilmi Paşa tarafından kabaca planlanan, kanunla Meclise

tanıtılan” basındır123.

 Böylece 5 Ağustos’ta Hükümete gelen Kâmil Paşa, 14 Şubat 1909’da

Meclisin vermiş olduğu “âdem-i itimad” oyları ile düşürülmüş oluyordu. Kâmil

Paşa’nın yerine sadarete atanan Hüseyin Hilmi Paşa, Rumeli Umumi

Müfettişliğinde bulunmuş, Kâmil Paşa Hükümetinde Dâhiliye Nâzırlığı yapmış

bir devlet adamıdır. İttihatçı olmasa bile, İttihat ve Terakki Cemiyeti’ne yakın

olan Hüseyin Hilmi Paşa’nın sadarete getirilmesi ile İttihat ve Terakki

Cemiyeti’nin hükümeti resmen ele geçirmiş olduğu söylenebilir.

f) Gazeteci Mehmet Samim Bey ve Hasan Fehmi Bey’in Öldürülmeleri ve
Bunun Üzerine Yapılan Protesto Gösterileri

31 Mart İsyanı’na yaklaşırken Hasan Fehmi Bey’in Galata Köprüsü

üzerinde kimliği belirsiz şahıs ya da şahılar tarafında öldürülmesi

kamuoyunda büyük bir infiale sebep olacaktır. Ancak faili meçhul bir şekilde

öldürülen sadece Hasan Fehmi Bey değildir. Buna benzer bir olay da;

Ahrardan ve Mizancı Murad Bey’in hizmetinde bulunanlardan Mekteb-i

Mülkiye mezunu ve Düyun-ı Umumiye’de memur olan Bakırköylü Zeki Bey’in

sokak ortasında öldürmesi olmuştur. Hasan Fehmi Bey olayı ile benzer yanı

ise katillerinin bulunamamış olmasıdır124.

123 Ayrıntılı bilgi için bkz, BDFA, Doc No: 26, s. 110.
124 Süleyman Şefik Paşa’ya göre ise katiller bilerek yakalanmamıştır. Bkz. Süleyman Şefik
Paşa, Hatıratım; Başıma Gelenler ve Gördüklerim; 31 Mart Vak’ası, (Çev: Hümeyra
Zerdeci), Arma Yay., İstanbul, 2004. s. 163.

 44

Süleyman Şefik Paşa’nın anılarında geçen Mehmet Samim Bey’in

öldürülmesi olayı sanki 31 Mart İsyanı’nın bir kopyası gibi karşımıza

çıkmaktadır. Şefik Paşa olayı şöyle nakletmektedir: “Yine Mart (Rumi) ayı

içerisinde İttihatçıların muhalifi olan Mehmet Samim Bey Köprü üzerinde

tabanca kurşunuyla alenen öldürülmüş, vuranların zabit olduğu bilindiği halde

hükümet hiçbir harekette bulunmamış oluğundan, Samim’in cenaze alayına

iştirak eden yüz binlerce halk dalgaları, cenazeyi Ayasofya Camii yanında

bulunan Millet Meclisi önüne götürüp orada Millet Meclisine hitaben bu

cinayetin failini isteriz. (Başı isteriz) [Yani Harbiye Nâzırı Ali Rıza Paşa,

Hüseyin Cahid, Talat, Cavid, Ahmet Rıza] diye bağırdılar. Hükümet bu

nümayişe karşı da suskun kalmıştır. Özetle anlaşılıyordu ki memlekette bir

galeyan vardır. İttihat hükümeti halkı memnun edememiş ve etmek

kabiliyetinden de mahrumdu”125. Yukarıda bahsi geçen olay belki de Hasan

Fehmi Bey’in ölümünün ardından meydana gelecek havanın bir habercisi

gibidir.

Serbesti Gazetesi Başyazarı Hasan Fehmi Bey, Teselya Yenişehir’den

zengin bir Arnavut aileye mensuptur126. Abdülhamid devrinde Avrupa’ya

kaçmış, daha sonra Mısır’a geçmiş, orada Mahmut Paşa’nın çiftliğinde

hizmet görmüş127 ve bu arada “Emel” isimli bir gazete çıkarmıştır. Hasan

Fehmi Bey, mülkiye mezunu, aydın ve sevilen bir kişidir. II. Meşrutiyet’in

ilanından sonra İstanbul’a gelmiş ve o da muhalefet saflarına katılmıştır128. II.

Meşrutiyet’ten sonra yurda dönen Hasan Fehmi Bey’in çalıştığı ilk gazete

Hukuku Umumiye Gazetesi olmuştur. Gazetenin yazı işleri müdürü de

Mevlanzade Rıfat’tır. Hukuku Umumiye İttihat ve Terakki yönetimine karşı

çıkan gazetelerin başında yer almıştır. Hasan Fehmi Bey daha sonra

125 Süleyman Şefik Paşa, a.g.e., s. 165
126 Osman Selim Kocahanoğlu, Derviş Vahdeti ve Çavuşların İsyanı, 31 Mart Vak’ası ve
İslâmcılık, Temel Yay., İstanbul, 2001. s. 135; ayrıca bkz. Sabah, Nu: 7017, 8 Nisan 1909.
127 Enver Ziya Karal, Osmanlı Tarihi, C. IX, TTK Yay., Ankara, 1999. s. 83.
128 Kocahanoğlu, a.g.e., s. 135

 45

Serbesti Gazetesinin başyazarı olmuştur. 12 Kasım 1908’de yayına başlayan

Serbesti Gazetesinin sahibi ve yazı işleri müdürü yine Mevlanzade Rifat’tır129.

Hasan Fehmi Bey, çalıştığı her iki gazetede de İttihat ve Terakki ve

Yıldız yönetimine karşı amansız bir basın mücadelesine girişmiştir. Hasan

Fehmi Bey yazılarını muhalefet gazetesinin de üzerinde, İttihat ve Terakki ve

Yıldız’a karşı çok ağır ifadeler ile doldurmuştur130. Enver Ziya Karal’a göre bu

yazıların maksadı; Padişah’tan ve İttihatçıların düşmanlarından para

koparmaktır. Hasan Fehmi Bey, İttihatçılara karşı sert yazılar yazmakla da

yetinmeyerek, İkdam Gazetesi yazarlarında ve Ahrar Partisi üyelerinden Ali

Kemal ile birlikte İttihatçılar aleyhine konferanslar vererek ve çirkin bir dil ile

onlara hakaretler savurmakta idi131. Francis Mc Cullagh’a göre ise; Serbesti

Gazetesi küfürbazlığı ile birçok düşman edinmiştir. Ancak, özellikle Ahmet

Rıza’ya pek amansız saldırılarda bulunduğu içindir ki, genel olarak bir

muhalefet gazetesi gözüyle bakılmıştır132. Şevket Süreyya Aydemir’e göre

Hasan Fehmi Bey, ciddi bir insan, değerli bir gazetecidir. Muhalefette belki

aşırıya gitmiştir ancak, nihayetinde bu bir basın mücadelesiydi. Şöyle ki

Hasan Fehmi Bey’in yazıları, Derviş Vahdeti’nin Volkan gazetesindeki

ölçüsüz, değersiz, demagojik tahrikler gibi sevimsiz değildir133. Nitekim

Hasan Fehmi Bey’in öldürülmesinin, basında ve kamuoyunda bu kadar infial

yaratmasının nedeni; basın mücadelesinin, silahlı mücadeleye döndürülerek

kan akıtılmış olmasıdır.

Hasan Fehmi Bey’in öldürülmesi konusunda İkdam ve Sabah

Gazetelerinde tafsilatlı bilgiler verilmiştir. Olay sırasında yaralanan Şakir Bey

daha önce Hicaz Vilayeti içinde kaymakamlık yapmıştır. Hicaz Valiliği’ne

129 Hikmet Çiçek, Dr. Bahaeddin Şakir; İttihat ve Terakki’den Teşkilatı Mahsusa’ya Bir
Türk Jakobeni, Kaynak Yay., İstanbul, 2004. s. 86.
130 Enver Ziya Karal, a.g.e., s. 83; ayrıca bkz, Kocahanoğlu, a.g.e., s. 135. Hasan Fehmi
Bey’in öldürülmesi sırasında yanında olan Şakir Bey: “onlara kaç kere o kadar şiddetli yazı
yazmayın diye ihtar ettim.” diyerek yazıların dozajının kaçtığını ifade etmiştir. Sabah, Nu:
7017, 8 Nisan 1909.
131 Karal, a.g.e., s.83.
132 Mc Cullagh, a.g.e., s. 71.
133 Aydemir, a.g.e., s. 132.

 46

atanan Ferik Hadi Paşa’ya giderek, ondan Hicaz dâhilinde bir kaymakamlık

talep etmek niyetinde olduğunu Hasan Fehmi Bey’e anlatmış ve kendisinin

de tanınmış bir gazeteci olduğu için, beraber gitmeyi teklif etmiştir. Hasan

Fehmi Bey ise, Hadi Paşa ile kendisinin tanışıklığının olmadığını; fakat Ergiri

Mebusu Müfit Bey’in Hadi Paşa’yı çok iyi tanıdığını ifade etmiş ve bu işi ona

arz edeceğini ve kendisiyle beraber Hadi Paşa’ya gitmenin doğru olacağını

söyleyerek, olay günü buluşmak üzere sözleşmişlerdir.

Olay gecesi Şakir Bey, ezani saatle 12 sıralarında Serbesti gazetesi

idare binasına gelmiştir. Hasan Fehmi Bey de Şakir Beyle beraber Hadi

Paşa’ya gideceklerini gazete sahibi Mevlanzade Rıfat Bey’e ifade emiştir.

Rıfat Bey de Hasan Fehmi Bey’e, “eğer geç kalırsanız Beyoğlu’nda bir otelde

yatınız” diyerek, Hasan Fehmi Bey’e bir miktar da para vermiştir. Hasan

Fehmi Bey ile Şakir Bey, saat 1.30 sıralarında gazeteden çıkmışlar, Karaköy

köprüsünden Galata’ya geçerek tramvay vasıtasıyla Tepebaşı’na gitmişlerdir.

Hadi Paşa, Tepebaşı’nda bir otelde kaldığı için Hasan Fehmi ve Şakir Beyler

orada inmişlerdir. Hasan Fehmi Bey ve Şakir Bey otele gittiklerinde

garsondan “Hadi Paşa’nın rahatsız olduğunu ve aşağı inemeyeceğini, Müfit

Bey’in ise yattığını” öğrenmeleri üzerine; ertesi sabah erkenden otele tekrar

gelmek üzere otelden ayrılmışlardır. Daha sonra Tokatlıyan Gazinosuna

giderek birer çay içmek istemişler, fakat ayakkabılarının kirli olması nedeniyle

Galatasaray Lisesi yanında buluna bir boyacı dükkânına girerek

ayakkabılarını boyattıkları sırada Hasan Fehmi Bey Ahrar Fırkası Genel

Sekreteri Nusreddin Ferruh Bey ile meşhur şair Celal Sair Bey ile ayaküstü

konuşmuş, daha sonra Tokatlıyan Gazinosunda çay içen iki arkadaş Hasan

Fehmi Bey’in arkadaşı Kâmil Beyle Britanya Otelinde biraz oturduktan sonra

Kâmil Bey’de yanlarında olduğu halde Beyoğlu’nda bulunan Tünele doğru

yürümüşlerdir.

Hasan Fehmi Bey Galata Köprüsüne yürüdükleri sıradai Şakir Bey’e,

Serbesti Gazetesini daha güzel bir yere taşıyacaklarını ve bu konuda

 47

açıklama yaptığı bir sırada köprü ücreti olan 20 parayı verip köprü üzerinde

yürümeye başlamışlardır. Tam köprünün orta yerine, köprünün büyük

ayaklarının bulunduğu yere geldikleri zaman, Hasan Fehmi Bey Şakir Bey’in

sağ tarafında olduğu halde, bir anda sol taraftan silah sesleri işitilmiş ve Şakir

Bey, silahın sesiyle birden bire sendelemiş ve arkasına baktığı sırada siyah

kaput giymiş, yakasında kırmızı işaret bulunan134, az kara bıyıklı bir şahsın

silah atmakta olduğunu ve aynı zamanda “Mevlan! Mevlan!”135 diye

bağırdığını duymuşsa da, düğmelerinin parlamasından bu kişinin bir zabit

olmasının mümkün olduğunu ifade etmiştir136.

 Şakir Bey, Hasan Fehmi Bey’in vurulmasının ardından İstanbul

yönüne doğru koşmuş, orada bulunan polis noktasına giderek olayı

anlatmaya çalışmıştır. Ancak isminin Hakkı olduğu öğrenilen polis memuru,

Şakir Bey’i tutuklayarak karakola götürmüştür. Karakolda Polislere

arkadaşının yaralı olarak yatmakta olduğunu anlatmaya çalışan Şakir Bey,

yanında polis memurları olduğu halde köprüye gelmişler ve polisler, köprüde

Hasan Fehmi Bey’in yaralı olduğunu görmelerine rağmen Hasan Fehmi Bey

ve Şakir Bey’i getirilen bir arabaya bindirerek Zabtiye Nezaretine

götürürken137 Hasan Fehmi Bey Mekteb-i Hukuk karşısındaki Molla Ferani

Camii Şerifi önüne geldiği sırada yaralarının da tesiriyle araba içinde

ölmüştür138. Hasan Fehmi Bey’in ölümü üzerine düzenlenen adli tıp raporu

sonuncunda, Hasan Fehmi Bey’e atılan üçüncü kurşunun Hasan Fehmi

Bey’in ölümüne sebep olduğu bildirilmiştir139. Zira kurşunlardan biri Hasan

Fehmi Bey’in ciğerlerini parçalayarak kanın içeri akmasına sebep olmuştur.

Yani Hasan Fehmi Bey iç kanama sonucu ölmüştür. Olay sırasında köprüde

134 İkdam, Nu: 5341, 8 Nisan 1909.
135 Bazı kaynaklarda ise bu ifade “Al Mevlan!” olarak geçmektedir. Volkan, Nu: 98, 8 Nisan
1909; ayrıca bkz, İkdam, Nu: 5341; Ecvet Güresin, 31 Mart İsyanı, Habora Kitabevi Yay.,
İstanbul, 1969. s. 39–40.
136 “Mecruh Şakir Bey’in İfadesi”, Sabah, Nu: 7017, 8 Nisan 1909.
137 İkdam, Nu: 5341, 8 Nisan 1909.
138 Sabah, Nu: 7017, 8 Nisan 1909.
139 Hasan Fehmi Bey’in ölüm raporunda bildirildiğine göre; “(…)kurşunlardan biri zavallı
Hasan Fehmi Bey’in sağ kulağının altından girerek sol kulağı memesi üzerinden ve ikincisi
sağ yanağından girip sol yanağından çıkmış ve üçüncüsü de yan tarafına değdikle dâhilde
kalmıştır.” İkdam, Nu: 5341, 8 Nisan 1909.

 48

nöbette bulunan Hakkı Efendi isimli polis memurunun ifadesine göre olay

şöyle gelişmiştir: “Hakkı Efendi işittiği silah sesleri üzerine köprüye doğru

yürüdüğü sırada bir adamın koşarak geldiğini görmüş, gelen kişiyi derdest

ettiğini (tutukladığını) ve tutukladığı kişiyi karakola götürdüğü zaman yaralı

olduğunu ve arkadaşının vurulup köprü üzerinde kaldığını söylemesiyle

karakolda mevcut diğer memurla beraber olay yerine gittiklerini ve kendisinin

bundan başka gördüğünün olmadığını”140 İfade etmiştir

 Şakir Bey, Zabtiye Nezareti’nde iken, Serbestî Gazetesi sahibi

Mevlânzade Rıfat Bey de nezarete gelmişti. O sırada nezarette bulunan

Mebusan Meclisi Başkanı Ahmet Rıza Beyle karşılaşan Rıfat Bey, olayı

Ahmet Rıza Bey’e anlatmış ve Ahmet Rıza Bey’den şu cevabı almıştır:

“Şahsiyat ile uğraşanların akıbeti böyle olur”141. Bu cevap Rifat Bey’de,

Hasan Fehmi Bey’in öldürülmesinde bir İttihatçı parmağı olduğunu

düşündürmüştür. Ancak Hasan Fehmi Bey’in, Ahmet Rıza Bey hakkında

yazdığı yazılar dikkate alındığında, bu sözün şahsi olduğu kanaati daha ağır

basmaktadır.

 11 Nisan tarihli Volkan Gazetesi’nde çıkan bir haber ilginçtir. “Cinayet

Başka Bir Şekle mi Girecek?” isimli bir haberde, “...dünkü gazetelerin bir

ikisinde mecruh Şakir Bey’in yarasının evvelce arkadan olduğu söylenirken,

şimdi Gülhane Hastanesi müdürü ve sertabibi muallim Doktor Viting Paşa ile

seririyyat-ı cerrahiye muallimi Doktor Orhan Bey ve Zabtiye Etibbasından

Simon Beylerin vaki olan muayeneleri neticesinde Şakir Bey’in ön taraftan

cerh edilmiş (yaralanmış) olduğunu tahakkuk etmiştir deniliyor”142

demektedir. Bu haberin önemli tarafı, olaydan sonra yapılan tahkikatın

değiştirilmeye çalışıldığıdır. İkdam Gazetesinin 8 Nisan ki sayısına göre

haberde adı geçen doktorlardan Orhan Bey’in yapmış olduğu ilk

140 İkdam, Nu: 5341, 8 Nisan 1909
141 Volkan, Nu: 98, 8 Nisan 1909.
142 Volkan, Nu: 101, 11 Nisan 1909.

 49

muayenesinde, Şakir Bey’in arkasından yaralandığı şeklindedir143. Aynı

doktorun iki ayrı rapor da farlıklı teşhisler koyması Volkan gazetesinin de

dikkatinden kaçmamıştır.

 Olayın basındaki ve toplumdaki yansımaları beklenenden daha büyük

olmuştur. Zaten gergin olan hava iyice gerginleşmişti. Hasan Fehmi Bey’in

öldürülmesinin, Avusturya-Macaristan prensinin bir Sırplı tarafından suikast

vasıtasıyla öldürülmesi v I. Dünya Savaşı öncesi o gergin havayı ateşleyen

olay olarak tarihe geçmesi gibi, 31 Mart İsyanını tetikleyen en önemli olay

olarak görmek doğru bir değerlendirme olur.

 Gerçekten de bu olay, 31 Mart İsyanı öncesi bardağı taşıran son

damla olmuştur. Kamuoyunun o günlerdeki düşüncesi, bu olayın İttihat ve

Terakki cemiyeti tarafında yapıldığıdır. Şevket Süreyya Aydemir’e göre bu

suikast çok çirkin, hem de yersiz ve ayrıca bu cinayetin zamanı da çok kötü

seçilmiştir. Hasan Fehmi Bey’in öldürülmesine tepkiler çok büyük olmuştur.

Olaydan sonra yakalanamayan katili herkes, tam bir hüküm birliği ile İttihat ve

Terakki’nin bir ajanı olarak kabul etmiştir. Bu kanaat daha ilk günden,

bilhassa aydınlar, basın ve yüksek öğretim gençliği arasına yerleşmiştir144.

Faroz Ahmad’da Hasan Fehmi Bey’in İttihat ve Terakki hakkında yazmış

olduğu bir yazı sebebiyle öldürülmüş olabileceğini iddia etmektedir145.

 Vahdeti, Volkan Gazetesinde bu olayla ilgili ateşli bir yazı yazmıştır.

Vahdeti, Hasan Fehmi Bey’i “Peygamberimizin büyük oğlu Hz. Hasan’a

benzeterek” kendisini aşmıştır diyebiliriz. Vahdeti hangi ruh hali ile bu

benzetmeyi yapmıştır bilinmez. Vahdeti bu benzetmeyi o dereceye getirmiştir

ki; “Nedir bu, aranızdaki münasebet, Hasan? Sen o musun, yoksa o,sen”

143 İkdam, Nu: 5341, 8 Nisan 1909.
144 Aydemir, a.g.e., s. 130.
145 Bunun nedenini Faroz Ahmet şu habere bağlamaktadır, “6 Mart’ta Serbestî gazetesinde
yayımlanan bir belgede İttihat ve Terakki’nin eski rejimin yozlaşmış memurlarından şantaj
yoluyla para alındığı iddia ediliyordu. Birkaç gün sonra aynı gazetede Temmuz İhtilalinin
kahramanlarından Niyazi’nin İttihat Terakki’den istifa ettiğini yazdı. Ancak, Niyazi bu haberi
derhal yalanmıştır.” Bkz, Ahmad, a.g.e., s. 68.

 50

diyecek kadar ileri gitmiştir. Vahdeti bu yazısında, İttihat ve Terakki

Cemiyetini “Yezidler” olarak nitelendirmiştir. Vahdeti’nin bu yazısında dikkat

çeken bir ifade de, yine Hz. Hüseyin’i kastederek “O, Allah’ın emri bize biattir

diyordu; sen de, Kanun-ı Esasi ki, şeraittir, vacibe-i zimmet, ona itaattir

diyordun” demek suretiyle, Kanun-i Esasi’yi şeriat olarak gördüğünü

belirtmektedir146.

 Hasan Fehmi Bey’in kimler tarafından öldürülmüş olduğu resmi olarak

açıklanmamıştır. Ortada gezen söylentilere göre bu olayda 1925 yılında İzmir

suikastında da adı geçecek olan İttihat ve Terakkinin silahşorlarından olduğu

söylenen Abdülkadir’in ismi geçmektedir147. Bir kaynağa göre ise, Hasan

Fehmi Bey’i öldüren gene İttihat ve Terakkinin fedailerinde olan Rizeli Laz

Emin ve Üsküdarlı Vahit’tir. Bu iki kişi Meşrutiyetten önce katillikten dolayı

müebbet hapise hükümlü iken, meşrutiyetin ilanından sonra genel aftan

yararlanarak serbest kalmıştır148. 31 Mart İsyanı’ndan sonra yayınlanan Sıkı

Yönetim Mahkemesi raporunda; II. Abdülhamid’in “Serbestî” gazetesinde

aleyhinde çıkan yazılardan rahatsız olduğu ve Mevlanzade Rıfat Bey’i

öldürmesi için Albay Halil Beyi memur ettiği ve bu yolda görüşmeler yaptıdığı

şeklinde iddialarda bulunulmuştur149. Ancak Hasan Fehmi Bey’in ölümünde

Sarayın etkili olup olmadığı kesin olarak belirlenememiştir.

Bu olayı bizzat yaşamış olan Refi Cevat Ulunay, bu hadisenin katili

hakkında şu görüşlerde bulunmuştur: “…Köprü o esnada biraz tenha idi.

Sonra herhalde katil fırsattan istifade edip kaçabilecek kurnazlıkta usta bir

adamdı. O zaman Yakup Cemil’in isimi üzerinde durulmuştur150.

146 Volkan, Nu: 100, 10 Nisan 1909.
147 Aydemir, a.g.e., Dipnot 1.
148 Mustafa Turan, Elli Beş Yıldır Esrarı Milletten Gizlenmiş Bir Facia, Taşkışla’da 31
Mart Faciası, Üçdal Neşriyat, İstanbul, 1966. s. 40.
149 Bayar, a.g.e., C. II, s. 407.
150 Muammer Taylak, Saltanat, II. Meşrutiyet ve I. Cumhuriyet’te Öğrenci Hareketleri,
Başnur Matbaası, Ankara, 1969. s. 62.

 51

Bu olayda en çok konuşulan konu, katilin nasıl olup da iki tarafı polis

kontrolü olan bir yerden kaçırılmış olması meselesidir. Bu mesele hakkında

en mantıklı bilgiyi Mustafa Turan’dan almaktayız. Turan’a göre katiller, olay

yerinden bir sandal vasıtasıyla kaçmıştır151. Köprünün iki yanında nöbet tutan

memurların ifadelerinde, olaydan sonra kimseyi görmediklerini ifade etmeleri,

Mustafa Turan’ın tezini kuvvetlendirmektedir. Ayrıca sabah gazetesinde

yazıldığına göre “olay esnasında bir arabanın önünde sandık ve içinde bir iki

zabit olduğu halde köprüden geçmekte olduğunu ve silahların patlamasından

sonra, bu arda olayın ardından köprünün İstanbul kısmındaki karakol önünde

görünerek İstanbul tarafına geçtiği polis memurlarının ifadesinden

anlaşılmaktadır” iddia edilmektedir152. Görüldüğü üzere hem olayın kim

tarafından yapıldığı, hem de yapan şahsın nasıl kaçtığı hakkında fazla bir

bilgi bulunmamaktadır. Şu nokta çok önemlidir; tek görgü tanığı Şakir Bey’dir.

Ve atılan 8 kurşundan sadece 1 tanesi Şakir Bey’e isabet etmektedir. Tabi ki

bu husus kafaları karıştıran bir husustur. Şöyle ki, ortada tek şahidi olan bir

katl olayı vardır. Bu olaydan birkaç gün sonra bir isyan çıkmaktadır. Bu

konuda yapılan resmi tahkikatta, olayın faili veya failleri bulunamamıştır ya da

kamuoyuna açıklanmamıştır.

Yaşanan bu olay Hasan Fehmi Bey’in sadece gazetecilik yönüyle

değil, etnik kimliği ile de ilişkilendirilmek istenmiştir. Öyle ki bir Arnavut

gazetesinde yayınlanan makalede, “…Hasan Fehmi Bey’in gazetesinde

Arnavut halkının hukukunu savunduğu için vurulduğu” ifade edilmekle birlikte;

“…bundan sonra kavmiyet için çalışan bütün Arnavutlara hücum etmeye

başladılar” denilmek suretiyle, olay farklı bir mecraya çekilmek istenmiştir153.

Hasan Fehmi Bey’in yakın arkadaşı ve vatandaşı olan Ergiri Mebusu Müfit

Bey, mecliste yaptığı bir konuşmada, “Hasan Fehmi Efendi Arnavut’tur.

İsmail Paşa da Arnavut idi. Ben, buna karşı protesto ederim. Hükümet

onunda katilini meydana çıkarmalı. Ben, Arnavut ve Osmanlı olmak üzere

151 Turan, a.g.e., s. 40.
152 Sabah, Nu: 7017, 8 Nisan 1909.
153 Bilgin Çelik, İttihatçılar ve Arnavutlar, II. Meşrutiyet Döneminde Arnavut Ulusçuluğu
ve Arnavutluk Sorunu, İstanbul, 2004. s. 140.

 52

bunu protesto ederim.” 154diyerek olayı sanki Arnavutlara karşı işlenmiş bir

olay olarak göstermeye çalışmıştır.

Ahmet Emin Yalman olayı şu şeklinde yorumlamaktadır; “Hasan

Fehmi Bey’in Mısır’daki Jön Türklerin arasında meziyetleriyle tanınmış,

sevilmiş bir adam olması ve havanın zaten çok gergin bulunması, ortalığı

allak bullak etmiş, umumî efkâr İttihadı Terakki’nin ve hükümetin aleyhine

dönmüştür. …Hasan Fehmi’nin katlinin memlekete çok pahalıya mal olduğu

ve 31 Mart karşı ihtilaline zemin hazırladığı muhakkaktır”155. Hasan Fehmi

Bey’in öldürülmesinin kamuoyunda yarattığı huzursuzluk ve öfke, onun

cenaze törenine de yansımıştır. İkdam’a göre cenaze töreninde 30–40 bin

kişi toplanmıştır156. Hasan Fehmi Bey’in cenazesi olabildiğince şatafatlı

kaldırılmıştır. Her şeyden önce cenaze reformcu olarak bilinen Sultan II.

Mahmut’un türbesine gömmek için Padişah’tan izin alınmıştır157.

Hasan Fehmi Bey’in cenazesinde toplumun tüm kesimleri yer almıştır.

Ulema, resmi görevliler, İlmiye öğrencileri herkes orada bulunmuştur158.

Ayrıca bu cenaze töreni İttihat Terakki’ye ve Hükümete karşı oluşan

muhalefetin bir gövde gösterisi haline dönüşmüş159 ve bu durum 31 Mart’ın

yaşanacağının sinyallerini de vermiştir. Muhalefetin yapacağı bir mitinge

Osmanlı Arnavut İttihat (Başkim) Kulübünün de iştirak edeceği ve azasından

Sultan Mahmut türbesi karşısındaki Arnavut İttihat (Başkim) kulübünde

toplanmaları Serbesti gazetesi aracılığıyla ilan edilmişti160.

154 Meclisi Mebusan Zabıt Ceridesi, C. II,TBMM Basımevi, Ankara, 1982. s. 651.
155 Ahmet Emin Yalman, Yakın Tarihte Gördüklerim ve Geçirdiklerim, C. I, Rey Yay.,
İstanbul, 1970. s. 93.
156 İkdam, Nu: 1542 (9 Nisan 1909).
157 Mc Cullagh’a göre, sadece bu olay bile, cenaze töreninin olağanüstü bir nitelik
kazanmasına yetti. Mc Cullagh, a.g.e., s. 71.
158 Selim Sönmez, Bediüzzaman Saidi Nursi’nin 31 Mart Olayındaki Tavrı, Köprü Dergisi,
sayı 78. Ayrıca bkz, Mc Cullagh, a.g.e., s. 71.
159 Karal, a.g.e., s. 83.
160 Çelik, a.g.e., s. 140.

 53

Bu olayın bir faklı tarafı da; Hasan Fehmi Bey’in ölümü üzerine

kendisine ithaf edilen “Şehid-i Hürriyet” unvanının verilmesidir. Hasan Fehmi

Bey’in bir “basın şehidi mi?” sorusunu soran Taylan Sorgun, bu konuda şu

yorumu yapmaktadır: “Hasan Fehmi bir İngiliz ajanıdır. Bizim şehidimiz filan

değildir”161.

Francis Mc Cullahg ise eserinde, Hasan Fehmi Bey’in ölümünden

sonra ortaya çıkacaklar hakkında dikkat çekici tespitler yapmıştır. Mc

Cullahg; “…Hasan Fehmi, öylesine nefret ettiği cemiyet için ancak

gömüldükten sonra gerçekten ürkütücü bir düşman oldu çıktı. Bedeninden

kurtulan ruh sanki insanları, bedenindeyken etkilemediği kadar etkiler

olmuştur.” 162.

Olaylar böyle gelişirken 7 Nisan günü Ahrar, bu cinayet konusunu

Meclis’e getirilmiştir. 25 Mart 1325 tarihli ve 53. toplantıda Ahmet Rıza Bey

başkanlığında toplanan Meclise “Sualler ve İstizahlar” bölümünde,

“Dersaadet Mebusu Zehrap Efendi ve rüfekasının (arkadaşlarının); Serbesti

Gazetesi Başmuhabiri Hasan Fehmi Efendinin katli ve katilin

yakalanamaması esbabının (sebeplerinin) Dâhiliye Nezaretine istizahına dair

takriri” vermişlerdir163. İstizahın başında Hasan Fehmi Bey’in ölümünden

bahsedildikten sonra; “…Serbesti Gazetesinin yevmi neşrinden beri (yayın

tarihinden bu yana) takip ettiği mesleki siyasi ile şu katli feci arasında bir

münasebet olduğunu aksi sabit oluncaya kadar kabul etmek zaruridir.

Mücahedei siyasiyeden dolayı adam öldürmek kadar şanı Meşrutiyeti muhil

ve cihanı medeniyette mevki-i haysiyet-i milliyemizi sektedar edecek bir

hareket olamaz”164 olayın aksi kanıtlanmadıkça siyasi bir olay olduğu

vurgulandıktan sonra, “…dün gece atılan kurşunlar Serbesti Gazetesinin

Başmuharririne atılmadı, bütün matbuata, bütün hürriyeti fikriye ve

161 Çiçek, a.g.e., s. 85.
162 Mc Cullagh, a.g.e.,s. 71.
163 MMZC, C. II, s. 651.
164 MMZC, C. II, s. 651.

 54

vicdaniyeye, bütün Osmanlı milletine atıldı. Bugün İstanbul’da asayişi cidden

muhafazaya kafi bir Hükümet bulunmadığı, katilin derdest edilememesiyle

(yakalanamamasıyla) büsbütün zahir oldu. Herkes tabancasını koynunda

taşımalı mıdır? Fikren yekdiğeriyle muarız bulunan Osmanlıların mübarezei

fikriyeyi (fikir kavgalarını) terk ile gece vakti hırsız gibi birbirinin yolunu

bekleyip yekdiğerini katletmek düsturunu kabul edecek miyiz? Bütün

mebuslarımızın bu vahim nazariyeyi redde müsâraat (girişme) ve bizimle

ittihad edeceklerini kaviyyen memul (güçlü bir şekilde umut) ederiz. İki taraf

da asker ve zabit ve ortasında bahriye nöbetçileri bulunan Galata

Köprüsünün üzerinde ika edilmiş bu cinayetin faili, nasıl olup da derdest

edilemediğinin ve bu ihafe (korkutma) rejimine karşı ne gibi tedabir ittihaz

edeceğinin Dâhiliye Nezaretinden istizahını talep ederiz.”165 şeklinde sona

eren bu açıklamada dikkati çeken nokta “asayişi cidden muhafazaya kafi bir

Hükümet bulunmadığı “ ifadesinin kullanılmasıdır ki, bu söz 31 Mart İsyanı

sırasında isyancı askerler tarafından Hükümete yöneltilen suçlamaların

başında gelecektir.

Daha sonra söz alan İstanbul Mebusu Zehrap Efendi konuşmasında

vahşeti, medeniyetten ayıran şeyin yazıyla ve sözle yapılan kavganın yerine,

silahlı kavgayı ve muhalefeti koymaktır” dedikten sonra, Hasan Fehmi Bey’in

öldürülmesi sırasında “Al! Mevlan!” şeklinde bağırılmasının, olayın şahsa

değil gazeteye karşı işlendiğini ve bu olayın sıradan bir cinayet olarak

görülemeyeceğini ifade etmiştir166. Zehrap Efendi’nin ardından söz alan Biga

(Çanakkale) Mebusu Arif ismet Bey, Zehrap Efendi’nin sözlerine katıldığını

ifade ettikten sonra, Zehrap Efendi’nin matbuat hayatını bilmediğini

belirtmiştir. Arif İsmet Bey, Hasan Fehmi Bey’in her ne kadar Serbesti

Gazetesi’nin başyazarı olsa da, gazete sahibi Mevlanzade Rifat Bey’den

izinsiz bir yazı dahi yazamayacağını, gazetenin sonunda Hasan Fehmi adının

değil Mevlanzade Rıfat adının bulunmasından dolayı gazetede yazılanların

sorumluluğunun Mevlanzade Rıfat’a ait olduğunu belirtmiştir. Akif İsmet Bey

165 MMZC, C. II, s. 651.
166 MMZC, C. II, s. 652.

 55

konuşmasının devamında, “Şu halde mesele doğrudan doğruya Hasan

Fehmi Efendi’ye ait değildir. Mevlanzade Rıfat Efendi’ye olmak lazımdır.

Şimdi mademki bu arada Serbesti Gazetesinde birkaç muharrir ve sahibi

imtiyazda vardır. Bunların hiç birisine taarruz olunmayarak Hasan Fehmi

Efendi’ye taarruz vukua gelmesi, doğrudan doğruya mesele-i adiyeden

(sıradan bir mesele) ibaret olduğundan şüphe yoktur” demek suretiyle olayın

bir siyasi mesele değil adî bir katl olayı olduğunu belirtmiş167 devamında

olayın üzerinden daha 12 saat bile geçmediğini belirterek, olayın sıradan bir

olay mı? Yoksa siyasi bir olay mı olduğunun anlaşılmasının zor olacağından

bir kaç gün bekleme taraftarı olduğunu, eğer bu zaman zarfında meselenin

siyasi bir olay olduğuna dair şüphe hâsıl olursa o zaman istizahı kabul ederiz”

168 şeklinde görüş bildirmiştir

 Zehrap Efendi ve arkadaşlarının vermiş olduğu soruşturma önergesi

görüşülmüş ve ekseriyetle kabul edilmiştir. Ancak burada önemli olan nokta

kabul edilen soru önergesi 4 Nisan Cumartesi gününde görüşülmek üzere

kabul edilmiştir. Bu erteleme kararı üzerine Erzurum Mebusu Varteks Efendi;

“Öbür cumartesi mi? O vakte kadar neler olmaz.” 169 şeklinde ilginç bir çıkış

yapmıştır. Hasan Fehmi Bey’in cinayet haberi İstanbul’da duyulunca,

Darülfünün (üniversite) öğrencilerinde büyük bir tepki yaratmıştır. Öğrenciler

arasında gelişen bu tepkinin nedeni ise; İkdam Başyazarı ve Darülfünün’da

tarih öğretmeni olan Ali Kemal Bey olmuştur. Ali Kemal Bey, Hasan Fehmi

Bey’in öldürülmesinin ertesi günü Darülfünun’da derste son derece ateşli bir

konuşma yaparak öğrencileri galeyana getirmiştir170.

 Ali Kemal Bey’in yaptığı konuşma üzerine Darülfünun öğrencileri ve

yolda onlara katılan halk kitlesi, Babıâli önüne gelerek, Sadrazam Hüseyin

Hilmi Paşa’dan Hasan Fehmi Bey’in katillerinin yakalanmasını istemişlerdir.

167 MMZC, C. II, s. 652–653.
168 MMZC, C. II, s. 652–653.
169 MMZC, C. II, s. 655.
170 Ali Kemal Bey’in konuşması için bkz., Yücel Aktar, İkinci Meşrutiyet Dönemi Öğrenci
olayları (1908-1918), İletişim Yay., İstanbul, 1990. s. 75-76.

 56

Öğrenciler, Hüseyin Hilmi Paşa’dan “Hükümetin başı” olması nedeniyle

Zabtiye Nâzırına talimat vermesini, şayet katil bulunamazsa görevden

almasını ve yerine bu olayı çözecek birinin atanmasını istemişlerdir. Hüseyin

Hilmi Paşa da burada toplanan öğrencilere gerekenin yapılacağı konusunda

güvence vermiştir171.

 Babıâli’de toplanan bu kalabalık daha sonra, Meclisi Mebusan’a doğru

yürümeye başlamıştır. Topluluk burada Meclisi Mebusan Reisi Ahmet Rıza

beyle görüşmüştür. Öğrencileri temsilen konuşan Burhan Felek; Meclisin

birinci görevinin milletim hukukunu korumak olduğunu ifade etmiş ve Ahmet

Rıza Bey’in önemli bir makamı işgal ettiğinden bahisle, “makamına yakışan

bir güven göstermesini” ve Meclisin de bu konuda üstüne düşeni yapmasını

istemiştir. Ahmet Rıza Bey ise buna cevaben, “Milletin arzusu bizim de

arzunuza uyuyor. Hepimiz bir fikiriz. Bu katlin araştırılması hususunda

hükümet görevini yerine getirmezse biz de kendimize düşen görevi yaparız.

Başka bir şey elimizden gelmez. Biz yasama kuvvetiyiz. Tabii bir ilgisizlik

görülürse bu ilgisizliğe karşı çıkarız. Ne yapmak lazım gelirse yaparız”

şeklinde bir konuşma yapmıştır. Ayrıca Ahmet Rıza Bey, bir olay çıkmasını

önlemek ve gerekirse öğrencileri dağıtmak için Zabtiye Nezareti’nden asker

talep etmiştir172.

 31 Mart İsyanından kısa bir süre evvel yapılan bu protesto yürüyüşü,

akıllara bu yürüyüş 31 Mart İsyanı’nın bir provası mıdır diye

düşündürmektedir? Ancak Mülkiyeli Ahmet Halit Yaşaroğlu:” Çok bedbaht bir

tesadüfle birkaç gün sonra 31 Mart Vak’ası çıktı. Bazı kimseler bu hadise ile

o vak’a arasında bir münasebet aramak isterler. Fakat hepsi saf ve temiz

memleket evladı olan bu gençlerden hiç birinin 31 Mart Vak’asıyla ilişkileri, ne

171 Muammer Taylak, Öğrenci Hareketleri, Başnur Matbaası, Ankara, 1969. s. 61.
172 Bu arada olayı pencerede izleyen milletvekilleri arasında olan Dışişleri eski Bakanı Halil
Bey’in öğrencilerle alay dercesine gülmesi tepkilere neden olmuş ve bir öğrenci: ” – Namert,
alçak; Ne gülüyorsun… Istırabımızla alay ediyorsun” diye bağırmış ve topluluğun yuhalaması
sonucunda Halil Bey içeri çekilmiştir. Bu arada gelen güvenlik güçlerinin öğrencileri
dağıtmadaki kararlılığı sonucunda öğrenciler dağılmak zorunda kalmıştır. Bkz, Aktar, a.g.e.,
s. 76-77

 57

de haberleri vardı. Bu hadise gençliğin, bir an içindeki şuursuz galeyanından

ve hakiki hürriyet aşkından başka bir şeye dayanmıyordu.” demektedir173.

 Yücel Aktar ise eserinde; “31 Mart Olayı’nın Üniversiteyle uzak yakın

bir ilgisi olmadığı gibi, bir haftadan beri özgürlük adına toplantılar düzenleyip,

gösteriler yapan öğrencilerin, temelde “Meşrutiyet” ve “Mektepli” anlayışını

yıkmayı hedef alan bu gerici olaya karşı tepki göstermek konusunda herhangi

bir düşünce ve eylemi yoktur174” şeklindeki görüşüyle, öğrencilerin

ayaklanmada bir rolünün bulunmadığını ifade etmektedir. Şu noktayı da ifade

etmek gerekir ki, münferit katılımlar 31 İsyanında da olmuştur. Bir kişi ya da

grubun katılımını tüm Yüksekokul öğrencilerinin katılmış olduğu şeklinde

söylememiz doğru olmaz.

1.6) 31 Mart İsyanı’ndan Önce Osmanlı Basınına Kısa Bir Bakış

 Meşrutiyetin ilanıyla, 31 Mart İsyanı arasında geçen zaman süreci

içerisinde Osmanlı basını tam bir özgürlük içerisinde olmuştur. Halkın

Meşrutiyeti kavrama ve anlama gücünün zayıf olması halkın bilgisizliğinden

ileri gelmektedir. Bu nedenle Meşrutiyet basınına düşen en önemli görevin,

Meşrutiyeti halka hakkıyla tanıtmak ve halkı Meşrutiyet hakkında aydınlatmak

olmalıdır. Ayrıca, Meşrutiyeti çeşitli saldırılardan koruması da beklenmelidir.

Çeşitli gazetelere göre, meşrutiyetin yararları şunlardır: 1) Çeşitli

özürlükler tanınacaktır, 2) Bu sayede yolsuzluklar son bulacaktır, 3) Ticaret,

tarım ve sanayi de büyük kalkınma başlayacaktır. Zira dünyanın en güçlü

173 Taylak, a.g.e., s. 64-65. Ayrıca bkz, Mücellitoğlu Ali Çankaya, Mülkiye Tarihi ve
Mülkiyeliler, C. I, Ankara, 1954.
174 Aktar, a.g.e. s. 79.

 58

devletleri parlamento ile yönetilen devletlerdir, 4) Meşrutiyet düzeni

sayesinde Osmanlı Devleti dünyada sevilen ve sayılan bir ülke olacaktır175.

 Meşrutiyet’in ilanından sonra ülkede bir çok gazete yayın hayatına

başlamıştır. Esen bu özgürlük havası için de, birbiri ardınca yayınlanan

gazetelerde, Batı’dan yada Doğu’dan kaynaklanan her türlü düşünce, kamu

oyuna rahatlıkla aktarılabilmiştir176.

 Süleyman Kani İrtem İstanbul’da çıkan gazeteleri 3 kısma

ayırmaktadır: ”Ona göre, 1- Cemiyet gazeteleri (resmî, gayrı resmî) 2-

Hükümet veya istibdatçılar tarafından satın alınmış gazeteler 3- Tarafsız

gazetelerdir. Cemiyet gazeteleri: Fedakâran-ı Millet Cemiyeti’nin fikirlerini

neşre vasıta olanlar Hukuk-ı Umumiye ve Serbestî gazeteleridir. İttihat ve

Terakki Cemiyeti’nin türlü meşru olmayan hareketlere engel olduğu için

bunların yegâne düşmanı cemiyetimizdir. Hürriyetten canı yanmış istibdat

erkânının emellerine uydurmak için bu gazeteler cemiyetimiz aleyhine yazı

yazmağa mecburdurlar.

 Ahrar Cemiyetinin fikirlerini neşre yasal olmayan şekilde İkdam hizmet

ediyor. Volkan ve benzeri gazetecikler da bu hizmeti yapmaktadırlar. Volkan

Ahrar’ında aleyhinde yazardı. İkdam gazetesi başyazarı Ali Kemal Bey

esasen istibdat sayesinde Peşte şehbenderliğine atanmak için İstanbul’a

gelmiştir. O sırada Meşrutiyet’in ilan edilmesi üzerine bu büyük emelinden

mahrum kalmış ve kendi itirafına göre II. Abdülhamid’den 280 lira almaya

mecbur kalmıştır. Cemiyetimiz –İttihat ve Terakki Cemiyeti – hiçbir menfaate

alet olmadığından hürriyet yüzünden amacına ulaşmak üzere Ahrar Partisine

yönelmeye başlamış ve hükümetin meddahlığına (hükümeti övmeye)

başlayarak bu sayede bir memuriyet almak istemiştir. Şimdi cemiyet sözü

moda olduğundan Damat Mahmut Paşa’nın cenazesi geldiği günden beri

175 Akşin, a.g.e, s. 128.
176 Birici, a.g.m., s. 384-387.

 59

hesabına geldiği için meddahlığına giriştiği Âdem-i Merkeziyet ve haksız

olarak Ahrar Cemiyetine girmiştir.

 Hükümet veya müstebitler (istibdat taraftarları) tarafından satın alınmış

gazeteler: Yeni Gazete sermayesinin büyük bir kısmı Sadrazam Kâmil

Paşa’nın oğlu Said Paşa’nındır. Bu gazete de bu kişinin verdiği talimatı takip

etmektedir. Mülazımlığa değil bahriye neferliğine bile gücü yokken amiral

olan bu kişi bahriyeden çıkarılacağına emin olduğu için gerek Yeni gazete,

gerek menfaatperest diğer gazeteleri para ile finanse ederek başına bela

kesilen hürriyetin nigehbanı olan cemiyet aleyhine dil uzatmağa yönrlmiştir.

 Tarafsız gazeteler: Bunlar ikiye ayrılır, birincisi Meşrutiyetten önce

kurulup meşrutiyetten sonraya kadar gelebilen gazeteler, ikincisi yeni

kurulanlardır. Meşrutiyetten önce kurulan gazeteler; Sabah, Tercüman-i

Hakikat, Servet-i Fünun, Saadet’tir. Bunlar genellikle siyasi ortama göre

hareket etmekte olup; Tercüman-ı Hakikat. oldukça tarafsızdır. Ekseriya

hakkı, hakikati söyler. Şimdiye kadar cemiyet aleyhinde yalan, yanlış söz

yazmamıştır. Saadet ise en tarafsız gazetedir.

 Tanin gazetesi yazarlarından bir çoğu istibdat devrinde lekelenmemiş,

namuslu, malumatlı, vatanperver kişilerdir. Daima cemiyetin aleyhinde

bulunanlara karşı mücadele eder.”177.

 Murat Bey’in kurucusu olduğu “Mizan” gazetesi 30 Temmuz 1908

tarihinde yayın hayatına başlamıştır178. Mizan gazetesi İttihat ve Terakki

Cemiyeti’nin bir yayın organı olarak başlamış179, ancak daha sonra

Abdülhamid’e yaklaşmış ve İttihat ve Terakki Cemiyeti aleyhine sert yazılar

yazmağa başlamıştır. Kazım Karabekir’e göre, Murad Bey ve gazetesi Mizan

177 İrtem, a.g.e., s. 47-48.
178 Karabekir, a.g.e., s. 341.
179 Bayar, a.g.e. C. I, s. 191.

 60

sırf İttihat ve Terakki karşıtı oldukları için II. Abdülhamid’e yaklaşmıştır180.

Gerçekten Mizan, 31 Mart’a giden yolda İttihat ve Terakki Cemiyeti’nin

amansız düşmanlarından ve muhaliflerinden biri olarak görülmüştür.

 Mevlanzade Rıfat Bey Serbesti gazetesini sürgünden döndükten sonra

kurmuş ve 12 Kasım 1908’de yayın hayatına başlamıştır181. Serbesti

gazetesi de yayın itibariyle muhalif gazeteler arasında sayılmaktadır. Şöyle

ki, gazete sermuharriri Hasan Fehmi Bey’in yazıları İttihat ve Terakki

aleyhinde ve çok sert olmuştur. Kuvvetini gizli membalardan aldığı iddia

edilen gazetelerden biri de Kozmiti Efendi’nin sahibi olduğu Sada-yı

Millet’tir182.

 31 Mart İsyanında en büyük dâhili olduğu iddia edilen ve yazılarıyla da

bunu destekleyen Volkan gazetesine geçmeden önce, Meşrutiyet’ten sonra –

tespit edebildiğimiz kadarıyla – çıkan gazetelerin ismini zikretmek yerinde

olacaktır. Yaptığımız araştırmada 34 önemli gazete tespit edilmiştir bunlar:

Tanin, Hak, Şura-yı Ümmet, Milliyet, Hürriyet, İttifak, İttihat, Hak Yolu, Servet-

i Fünun, Tasfir-i Efrkar, Mizan, Tanzimat, Serbesti, Hukuk-ı Umumuyye,

Sada-yı Millet, Hilâl, Peyam, Alemdar, Yeni Gazete, İkdam, Volkan, Sırad-ı

Müstakim, Byanü’l-Hak, Hikmet, Sabah, Tercüman-ı Hakikat, Takvim-i Vekai,

Saadet, Osmanlı, Tüfek, Siper Saika, Silah, Top, Süngü ve Kurşun

gazeteleridir. Ayrıca bu dönemde mizah dergileri de çıkmaktadır. Ahmet

Rasim ve Hüseyin Rahmi Beyler “Boşboğaz” dergisini çıkarıyorlardı. “El-

Üfürük” dergisi ise, Sarayı ve Ebulhüda’yı yerden yere vurmuştur. Bunun

dışında Karagöz, İncili Çavuş, Geveze, Hokkabaz Dergileri oldukça revaçta

ve çok okuna mizah dergileridir183.

180 Kazım Karabekir Mizan Gazetesi ile ilgili ayrıntılı bir bilgi vermektedir. Karabekir, a.g.e., s.
341-353.
181 Çiçek, a.g.e., s. 86.
182 Bayar, a.g.e., s. 199.
183 Kocahanoğlu, a.g.e., s.43.

 61

 Matbuatın ve siyasetin “Dinci” kolu içinde söz edilmesi gereken en

önemli gazete, Derviş Vahdeti’nin çıkardığı “Volkan” isimli gazetedir. Vahdeti,

Volkan gazetesinin çıkış tarihini 17 Aralık 1908 Meclis-i Mebusan’ın açılış

gününe denk getirmeyi planladığı halde, bir hafta önce yani 11 Aralık 1908’de

çıkarmak zorunda kalmıştır. Derviş Vahdeti bu öne alışını gazetesinin ilk

sayısında şöyle açıklamaktadır: “’Volkan, milletin en büyük bayramı olan

Meclisin açılış günü yayına girmesi düşünülmüşken, bugün İstanbul

mebuslarının seçim günü olması yüzünden birçok siyasi çalkantıların

meydana gelmesi, çevrilen dolapların ortaya çıkarılması için bu gün yayına

başlamıştır”. Gazetenin ilk satırı, besmele, Allah’a hamd ve Peygamber’e

salât ve selam ile başlamaktadır184.

 Gazetenin ilk nüshası incelendiğinde, Derviş Vahdeti’nin derhal

muhalefetteki yerini aldığını görmekteyiz. Vahdeti, “Volkan pek küçüktür lâkin

faaldir. Faal oldukça şahika-i cibâl-i matbûata kadar yükselecek, oradan

lavlar saçacaktır. İkdam-ı insan kadar metin, sabah-ı kadar müşa’şa olacak,

tanin-i rebab kadar inleyecektir. Zaman zaman da gürültüler koparacaktır”185

sözleri ile matbuata çok iddialı bir giriş yapmıştır. Volkan gerçekten de

“matbuat dağının tepesine” oturacaktır. Oturmasının nedeni de 31 Mart

İsyanı’ndaki rolü olacaktır.

 Vahdeti, gazetesini ne amaçla yayınladığını da ilk sayısında şöyle

açıklamaktadır: "Volkan, halktan ayrılmaz, vicdana karşı hareket etmez. Bu

yolda ölmek canına minnettir”186. Gerçek o ki belki de Vahdeti söylediği

uğurda canını darağacında teslim edecektir.

 Sina Akşin’e göre” Volkan koleksiyonu incelendiği vakit bu gazetenin

sıradan dincilik yapan bir gazete olmadığı anlaşılır” tespitini yapmaktadır.

Akşin’e göre Volkan’ın şu nitelikleri göze çarpmaktadır: “ 1) İslâmiyetçi nitelik,

184 Volkan, Nu: 1,11 Aralık 1908.
185 Volkan, Nu: 1,11 Aralık 1908.
186 Volkan, Nu: 1,11 Aralık 1908.

 62

2) Hürriyetçi ve Kanun-ı Esasi düzeninden yana nitelik, 3) İnsaniyetçi be

medeniyetçi nitelik: Gazete “İnsaniyete hadim” diye tanıtılır. Vahdeti, evrensel

barıştan yanadır. 4) Fedakârcı nitelik: Vahdeti eski sürgün ve kaçkınları

korur. 5) Sabahattinci ve muhalif nitelik. 6) Osmanlıcı, İttihad-ı anasırcı

görüşler”187.

 Vahdeti, Kıbrıslı olması sebebiyle Kâmil Paşa’yı daha 2. sayısından

itibaren övmeye, yükseltmeye ve onun hakkında yazı yazmaya başlamıştır.

Vahdeti, “Kâmil Paşa” isimli yazısında; Kami Paşa’nın Kıbrıslıların gururu

olduğu gibi bütün Osmanlıların da onunla ne kadar övünseler az olduğunu

belirtmektedir. Daha sonra Kâmil Paşa’nın hayatı ve siyasi fikri hakkında

kendince bilgiler vermekte ve Kâmil Paşa’yı göklere çıkarmaktadır188.

 Vahdeti, hemşerisi Kâmil Paşa’yı her zaman korumuş ve kollamıştır.

Mesela 14 Şubat 1909’da Kâmil Paşa Hükümeti’nin istifasından sonra Volkan

gazetesi yayınladı haberlerle Kâmil Paşa’yı korumuş ve Kâmil Paşa hakkında

diğer gazetelerce yazılan yazıları tekzip veya çürütmeye çalışmıştır189.

 Vahdeti, Volkan’ı çıkarmak konusunda hayli zorluklara uğramış,

gazeteyi iki defa tatil etmek zorunda kalmıştır. Vahdeti gazete çıkarmaya

başladığı ilk zaman yatırdığı parayı kaybettikten sonra bir takımkimselerden

para edinme yoluna gitmiştir190. Vahdeti, para istemek için Yıldız’a da

başvurmuştur. Mabeyin Başkâtibi Ali Cevat Bey, hatırlayamadığı bir gün

Mabeyin’e, kısa sakallı, al yanaklı, dar ve açık renk paltolu bir adamın

makamına gelerek, isminin Derviş Vahdeti olduğunu ve Rodos’ta ikamet

etmekteyken İstanbul’a döndüğünü ve bir gazete çıkarmak arzusunda

187 Sina Akşin, 31 Mart Olayı, AÜSBF Yay. No: 305, Sevinç Matbaası, Ankara, 1970. s. 40–
41.
188 “Kâmil Paşa”,Volkan, Nu: 3, 13 Aralık 1908.
189 Bu haberler için bkz, “Kâmil Paşa yine Kâmil Paşa’dır”, Volkan, Nu: 47, 16 Şubat 1909;
“Ayıptır, Ayıp!”, Volkan, Nu: 51, 20 Şubat 1909; “Bir Pir-i Siyasetimiz İçin”, Volkan, Nu: 53,
22 Şubat 1909.
190 Akşin, 31 Mart…, s. 42.

 63

bulunduğundan, Padişah’tan kendisine yardım talep ettiğini belertmektedir191.

Ancak ne Cevat Bey, ne de Mabeynci Emin Bey vasıtasıyla bir şey elde

edememiştir. Bir aralıkta Kâmil Paşa’nın oğlu Sait Paşa’dan, hemşehriliğine

güvenerek 30 lira istemiş, fakat o reddedilmemekle beraber savsaklanınca,

Paşa’ya da oğluna da gücenmiştir192.

 Vahdeti, gazetesinde yayınlanmaya başlayan “İttihad-ı

Muhammediyye Cemiyeti’nin Hakikati (317–327 Tarihi)” isimli yazı dizisinde,

gazetenin ne yönde yayın yaptığı hakkında bilgiler vermektedir. Örneğin

yazının çıkan ilk sayısında, “ Volkan’ın birinci nüshasından tutup da en son

nüshasına kadar okursanız, bütün içeriğinin hep İttihat-ı İslam (İslam Birliği),

fikr-i ulviyet-karininden, bir cümlesini bile taklit etseniz ya insaniyete hizmet,

ya teali-i Osmaniye’ye himmetten ibaret olduğunu göreceksiniz” demek

suretiyle gazetenin ne yönde yayın yaptığını açıklamaktadır193.

 Volkan Gazetesi, 31 Mart’ın yaklaştığı günlerde yazılarını iyice

ağırlaştırmıştır. Yaptığı en büyük hatalardan biri de, askerlerden gelen

mektupları gazetede neşretmesidir. Vahdeti böylece, İstanbul’da bulunan

askerleri bir şekilde kışkırtma yoluna gidecek, belki de isyanın patlak

vermesinde gazeteler içinde en büyük rolü oynayacaktır.

 Gazeteler bahsinde önemli bir olay da, 12 Mart 1909’da, Rıza Nur’un

İkdam Gazetesinde çıkan, “Görüyorum ki İş Fena Gidiyor” adlı yazısı

olmuştur. Rıza Nur yazısında, çıkarılacak olan Matbuat Nizamnamesini

eleştirdikten sonra, bu nizamnamenin neden alelacele çıkarıldığını ve

kendilerine 24 saat kala haber verdiğini eleştirmiştir. Daha sonra kendi

sebeplerine dayanarak İttihat ve Terakki Cemiyeti’nin “Hükümet içinde,

Hükümet” olmasını eleştirdikten sonra: “…Bir Cemiyetin vücudunun kalkması

taraftarı değilim. Bütün şubelerini fesh ile Manastır ve Selanik’e çekilmesini

191 Ali Cevat, a.g.e., s. 45-46.
192 Akşin, 31 Mart…, s. 42.
193 Yazının devamı için bkz, Volkan, Nu: 66–70, 7–11 Mart 1909.

 64

hakiki vatanperver sıfatıyla talep ediyorum. Bunda ısrar ederim” 194diyerek,

tek çarenin İttihat ve Terakki’nin Manastır ve Selanik’e çekilmesi olacağını

ifade etmiştir.

1.8) Derviş Vahdetî ve İttihat-ı Muhammedî Cemiyeti

 Derviş Vahdeti 1869 yılında Kıbrıs’ta doğmuştur195. Asıl adı Derviş’tir,

“Vahdeti” lakabını Diyarbakır’da bulunduğu sırada Ziya Gökalp vermiştir196.

Derviş Vahdeti çıkardığı Volkan Gazetesinde, “Halife-i İslam Abdülhamid Han

Hazretlerine Açık Mektup Yahud Maraz-ı Millet” adlı yazısında, kendi hayatını

anlatmıştır. Babasının adı Mustafa Ağa’dır. Babası Kıbrıs’ta ayakkabıcı

esnafındandır. Fakir bir aileye mensup olduğu anlaşılan Derviş Vahdeti, 4

yaşındayken okula başlamış, 5 yaşında Kur’an’ı hatmetmiş, 14 yaşında da

hafız olmuştur. Derviş Vahdeti Medrese’ye devam etmiş, Arapça olarak biraz

sarf, nahiv ve biraz da fıkıh görmüş; bu ara Nakşibendî tarikatına girmiştir. 16

yaşındayken annesini, 17 yaşındayken de babasını kaybetmiştir.

 Derviş Vahdeti hayatını anlatan yazısında, gördüğü tahsili şöyle

anlatmaktadır: “Bir hafız biraz dini kitaplar okumuş bir derviş”. Kendi ahlakını

ise: “Amentü billâhiye inanmak, Padişahı Halife-i Resûlullah bilmek, en

zayıfında kırk bir veli kuvveti olduğunu teslim etmek. Ez-zarurat tubihu’l-

mahzurât kâide-i fıkıhiyyesiyle açlıktan helâk olacak bir adam için hınzır

(domuz) eti yemek, bir cebir tahtında bir adam öldürmek ve bunlardan insana

bir mesuliyet-i maneviyeye terettüp etmeyeceği mesağ-ı şer’iyyesini

öğrenmekten” ibaret olduğunu söylemektedir. Daha sonra Derviş Vahdeti

194 12 Mart 1909 Cuma günkü nüshasından iktibasla, Volkan, Nu: 74, 15 Mart 1909.
195 Türk ve Dünya Ünlüleri Ansiklopedisi, Kişiler, Dönemler, Akımlar, Yapıtlar, C. IV,
Anadolu Yayıncılık, İstanbul, 1983. s. 1730; Ayrıca bkz, Ali Cevat, a.g.e, index “Vahdeti”
maddesi. Hasan Ali Yücel eserinde Derviş Vahdeti’nin doğum yılını 1870 olarak vermektedir.
“Vahdeti Diyarbakır’da sürgün iken serseri hayatını gören Ziya Gökalp tarafından lâtife
kabilinden kendisine takılmış “Lâhutî” lakabının değiştirilmesiyle İstanbul’a gelip Volkan
gazetesini neşre başladığı sırada ortaya çıkmıştır.” Bkz, Hasan Ali Yücel, Hürriyet Gene
Hürriyeti, TTK Yay., Ankara, 1960. s. 183.
196 Bkz, Yücel, Aynı yer.

 65

yabancı dil öğrenmeye karar vermiş ve buna karar vermesinide şöyle ifade

etmiştir: “Ahlak-ı müktesebem üzerindeki birinci inkılâp”. Vahdeti, Kıbrıs’ın en

büyük camii olan Ayasofya (Selimiye) camiinde müezzinlik yapmış ve bu

sırada Mizan gazetesiyle tanışmıştır197.

 Vahdeti, Kıbrıs ile İstanbul arasında münasebet artınca, İstanbul’a

gelerek, iki ay burada kalmış ve İstanbul’a geri dönmüştür. Kıbrıs’a dönünce

Larnaka’daki bir kilisede İngilizce öğrenmeye başlamıştır. Ancak bir müddet

sonra, ders bahanesiyle kilisedeki vaaza devama mecbur edilmesi üzerine,

dersleri terk etmiştir198. Kıbrıs’ta Hürriyet, Meşveret ve Mizan gazetelerini

okumaya başlamıştır. 1890 yıllarında II. Abdülhamid yönetiminden kaçıp,

hürriyet için Paris’e veya Mısır’a giderken Kıbrıs’tan gelen gençlere elinden

gelen yardımı yapmış ve Avrupa’da çıkan hürriyetçi gazeteleri, gizlice

Kıbrıs’ta dağıtmıştır. Vahdeti’nin bu Jön-Türk taraftarlığı ve hürriyetçiliği beş

sene kadar sürmüş ve adının “Con Türk”e çıkmasına sebep olmuştur199.

Derviş Vahdeti, kendi tabiriyle “tebdil-i câme” etmiş, yani hoca elbisesinden

sıyrılarak Hükümet memuru olmuştur. Vahdeti’deki bu değişiklik daha da ileri

gitmiş, Hükümet’in resmi davetnamesiyle200 kraliçe namına verilen balolarda

redingotlu, eldivenli bir adam olarak katılmış ve yine kendi ifadesiyle

“medeni(!)” olmuştur201.

 Vahdeti bir ara, Padişah’a dil uzattığı iddiasıyla yakalanarak

yargılanmıştır. Yeteri kadar İngilizce öğrendikten sonra ilmiye kıyafetini

çıkararak, İngiliz idaresinde memur oldu. Çok çalışarak memuriyetinde

yükselmiştir. Bu devrede de hürriyetçi aydınların yayınlarını takip ederek

197 Volkan, Nu: 17, 10 Ocak 1909.
198 Kocahanoğlu, a.g.e., s. 13-14.
199 Aynı eser, s. 15.
200 Kıbrıs’ın o devirde İngiliz idaresindedir.
201 Volkan, Nu: 18, 11 Ocak 1909.

 66

onlara bağlanmış ve Kıbrıs’a gelen ve oradan geçenlere yardım edip,

yayınları dağıtmıştır202.

 Vahdeti 1902’de tekrar İstanbul’a gitmiştir. Bir süre boş gezdikten

sonra parasız kalınca, Dâhiliye Nâzırı Memduh Paşa’ya yazdığı bir dilekçe

üzerine himaye görerek 400 kuruş maaşla Muhacirin Dairesi’nde memuriyete

başlamıştır. Burada kendisine verilen mübeyyizlik (katiplik) görevini kendisine

uygun görmediği için yazdığı bir şikâyet dilekçesi üzerine tevkif edilmiştir.

Ailesinden habersiz olarak Mehterhane’de otuz dört gün tutuklu kalmıştır203.

Memduh Paşa’yı yazdığı jurnal ile padişaha şikâyet eden Vahdeti, bu

hareketi yüzünden204 ailesi ile birlikte Diyarbakır’a sürülmüş ve orada üç

buçuk yıl kalmıştır205. Vahdeti Diyarbakır’da Ziya Gökalp ile iyi ilişkiler kurmuş

ve onun görüşlerinden etkilenmiştir206.

 Derviş Vahdeti gittiği Diyarbakır’da, sesi güzel olduğu için ud çalıp,

düğünlerde ve içki meclislerinde hem içmiş, hem de şarkı söylemiştir. Derviş

Vahdeti, girmiş olduğu “Bektaşi babası” kılığı ile Diyarbakır’dan kaçmışsa da,

Birecik’te yakalanmıştır. O sırada Siverek Kaymakamı olan Kadri Üçok,

Vahdeti’nin yakalandıktan sonraki halini söyle anlatmaktadır: “Kısa bir zaman

geçmişti, Hükmet dairesine bir Bektaşi babası getirdiler. Sırtında hayderi,

başında keçe terki, belinde tığ-bend ve boynunda teslim taşıyan bir Bektaşi

babası. Baktım, bu kıyafetin içinde Hafız Derviş.”207

 Derviş Vahdeti II. Meşrutiyet’in ilanından sonra serbest kalmış ve

Kıbrıs’a geri dönmüştür208. Kıbrıs’taki mallarını satarak İstanbul’a dönen

Vahdeti, eski işine girmek istemiş ancak kabul edilmemiştir. İttihat ve

Terakkiden de beklediği ilgiyi göremeyen Vahdeti, bu Cemiyetten ayrılanların

202 Kocahanoğlu, a.g.e., s. 15.
203 Zekeriya Kurşun – Kemal Karaman, “Derviş Vahdeti”, DİA, C. IX, İstanbul, 1994. s. 198.
204 Yücel, a.g.e., s.185.
205 Kocahanoğlu, a.g.e., s. 25.
206 Kurşun-Karaman, a.g.m, s. 198.
207 Yücel, a.g.e., s. 186.
208 Yücel, a.g.e., s. 186.

 67

kurduğu Fedakaran-ı Millet Cemiyeti’ne girmiş, fakat kendi ifadesine göre

onların fesatçılık yaptığını görünce, üç gün sonra buradan da ayrılmıştır209.

 Vahdeti, Volkan’ı çıkarmak konusunda hayli zorluklarla karşılaşmış,

gazeteyi iki defa tatil etmek zorunda kalmıştır. Vahdeti gazete kurmaya

başladığı ilk zaman yatırdığı parayı kaybettikten sonra, bir takım kimselerden

para edinme yoluna gitmiştir210. Vahdeti, para istemek için Yıldız’a da

başvurmuştur. Mabeyin Başkâtibi Ali Cevat Bey; hatırlayamadığı bir gün

Mabeyin’e, kısa sakallı, al yanaklı, dar ve açık renk paltolu bir adamın

makamına gelerek, isminin Derviş Vahdeti olduğunu ve Rodos’ta ikamet

etmekteyken İstanbul’a döndüğünü ve bir gazete çıkarmak arzusunda

bulunduğundan Padişah’tan kendisine yardım talep ettiğini belirtmiştir211.

Ancak Vahdeti, ne Cevat Bey, ne de Mabeynci Emin Bey vasıtasıyla bir şey

elde edememiştir. Vahdeti bir ara Kâmil Paşa’nın oğlu Sait Paşa’dan,

hemşehriliğine güvenerek 30 lira istemiş, fakat bu isteği reddedilmemekle

birlikte savsaklanınca, Paşa’ya da oğluna da gücenmiştir212. Vahdeti’nin

kurduğu Volkan gazetesinin çıkışını 17 Aralık 1908 Meclis-i Mebusan’ın açılış

gününe denk getirmeyi planladığı halde, bir hafta önce, yani 11 Aralık

1908’de çıkarmıştır213. Volkan Gazetesi 11 Aralık 1908’de başladığı yayın

hayatını, gazetenin kapatıldığı gün olan 20 Nisan 1909’a kadar sürdürmüştür.

110 gün süren bu yayın hayatında, Vahdeti, belki de ilk sayısında başına

gelecekleri biliyor gibidir. Vahdeti, “Volkan halktan ayrılmaz, vicdana karşı

hareket etmez. Bu yolda ölmek canına minnettir”214 demiştir.

 Derviş Vahdeti, çıkarmış olduğu Volkan Gazetesiyle birlikte siyasete

karışmış ise de, basın yoluyla siyaset yapmıştır. İbrahim Alaettin Gövsa’ya

göre bu gazete, halkın taassubunu tahrik ediyor ve inkılâpçıları yani İttihat ve

209 Kurşun-Karaman, a.g.m, s. 198–199.
210 Akşin, a.g.e., s. 42.
211 Ali Cevat , a.g.e., s. 45-46.
212 Akşin, 31 Mart…, s. 42.
213 Volkan, Nu:1, 11 Aralık 1908.
214 Volkan, Nu:1, 11 Aralık 1908

 68

Terakki’ye mensup kişileri dinsizlikle itham ediyordu215. Derviş Vahdeti

kurmuş olduğu “İttihad-ı Muhammedî Cemiyeti” ile siyaset arenasındaki yerini

almış, beklide o sırada İttihat ve Terakki Cemiyeti ile girişmiş olduğu siyasi

çekişmenin etkisi ile olacak, bu Cemiyetin ismine bir nazire olarak, kurmuş

olduğu partiye İttihad-ı Muhammedi Cemiyeti ismini vermiştir.

 Vahdeti, Cemiyetin kuruluşunu 23 Kânunusani 1324 (5 Şubat 1909)

tarihindeki gazete ilanı ile duyurmuştur216. Vahdeti kurduğu İttihat-ı

Muhammedi Cemiyeti’nin amaçlarını yayınlamış olduğu “İttihad-ı Muhammedi

Cemiyeti’nin Hakikati” adlı yazı dizisinde açıklamaya çalışmıştır217. Vahdeti ilk

yazısında: “Volkan’ın birinci nüshasından (sayısından) tutup da en son

nüshasına kadar okursanız, bütün mündericatın (içeriğinin) hep İttihad-ı

İslam, fikr-i ulviyet-karininden, bir cümlesini bile tetkik etseniz ya insaniyete

hizmet, ya Teali-i Osmaniyete himmetten ibaret olduğunu göreceksiniz.”

demek sureti ile kurmuş olduğu partinin amacını açıklamaya çaçlışmıştır.

 İttihad-ı Muhammedi Cemiyeti’nin resmi kuruluşu 16 Mart 1909 olarak

alınmıştır218. Zira Volkan Gazetesi’nin 16 Mart tarihli nüshasında İttihad-ı

Muhammedi Cemiyeti’nin nizamnamesi yayınlanmıştır219. Nizamnamede

Cemiyet’in başkanı, Hz. Muhammed olarak gösterilmiştir. Cemiyet, 26 kişilik

bir kurucu heyet tarafından kurulmuştur220. Nizamnamenin 3. Maddesi’nde

215 İbrahim Alaettin Gövsa, “Derviş Vahdeti” Maddesi, Meşhur Adamlar, Hayatları-Eserleri,
(Haz.: Sedat Simavi), İstanbul, 1933–1935. s. 329.
216 “İttihad-ı Muhammedî Cemiyeti”, Volkan, Nu: 36, 5 Şubat 1909.
217 Bkz Volkan, Nu: 66–67–68–69–70, 7–11 Mart 1909.
218 Tarık Z. Tunay’a eserinde İttihad-ı Muhammedi Cemiyetinin kuruluş tarihini 23 Mart 1325
– 5 Nisan 1909) olarak vermektedir. Tarık Z. Tunaya, Türkiye’de Siyasi Partiler (1859–
1952), İstanbul, 1952. s. 261.
219 “İttihad-ı Muhammedî Cemiyeti Nizamnâmesi”, Volkan, Nu: 75, 16 Mart 1909.
220 Kurucu Üyeler Şunlardır: “1- Saadetlü Sİyadetlü Fazl Paşa Hazretleri, 2- Şeyh Feyzullah
Efendizade reşadetlü Mehmet Sâdık Efendi, 3- Bayezid derisamlarından faziletlü Mehmet
Emin Hayretî Efend, 4- İbnünnafi’ Ahmet Es’ad Efendi, 5- Şeyh el-Hac Mehmet Emin Efendi,
6- Karagümrük Cami-i şerifi ikinci imamı Nevşehirli Hafız Mehmet Sabri Efendi, 7- Bandırma
nâibi faziletlü Şevket Efendi, 8- Beziüzzaman Said-i Kürdî ibni Mirza, 9- Hırka-i Saadet-i
Hazreti Nebevi Kethüdası atûfetlü Hacı Hayri Beyefendi, 10- Evrak-ı Hümayun ser-veznedarı
saadetlü Reşit Efendi, 11- Debre-i Bâlâ redif kumandanlığından münhasıl Ferik Rıza Paşa,
12- Volkan muharrirlerinden Fârukî Ömer Şevki Efendi, 13- Tarikat-ı Halvetiyyeden Şeyh
Seyyid Müslim Penah Efendi Dârendevi, 14 Binbaşı Refik Beyefendi, 15- Kadirî Şeyhi

 69

Cemiyetin amacı açıklanmıştır. Buna göre, 1- Memalik-i Hilafette ve diğer

beldelerde muhtelif İslam unsurlarının ahlâki ve içtimai terakkisinin yegane

vasıtası olan Kur’an-ı Kerim’in ilâ nihaye devamını temin için gerekli gayreti

göstermek. 2- Bütün Müslümanların siyasi ve içtimai faaliyetlerini birleştirmek

ve Şer’i Şerif ve Kanunu Esasî ile müeyyed olup Darülhilâfe’de teessüs eden

meşveret usulünü muhafaza eylemek. 3- Memalik-i Osmaniye’de kanunların

Mecelle221 ahkâmına şamil olması gibi, fıkıh kitaplarından istinbat edilerek bir

de Ceza Kanunu ve diğer kanunları meydana getirerek, ileride Meclis-i

Mebusan’a arzedip kabul edilmesine çalışmak. 4- İttihat-ı Muhammedi ve

Meclis-i Mebusan hakkında lüzum eden meseleleri görüşmek üzere şer’i şerif

dairesinde yapılacak toplantılarda, cemiyete mensup ulemâ, meşâyih ve

siyasiyyûn tarafından hutbeler ve nutuklar iradiyle müzakerelerde bulunmak.

5- Cemiyete ait toplantı mahallinde fuzara-i mensubîn tarafından dinî, ahlâkî,

siyasî ve içtimaî konularda vaazlar vermek. 6- Cemiyetin fikirlerini yaymak

için gazete ve risale gibi Türkçe, Arapça, Farsça ve sair lisanlarda neşriyat

yapmak ve toplantılar düzenlemek. 7- Bu gün âlem-i İslamı taarruzlardan

korumak ve lüzum görüldükçe dışarıdaki İslam beldelerine vaizler

göndermek222.

 İttihad-ı Muhammedi Cemiyeti, Meclis-i Mebusan’da bir gruba sahip

olamamışlardır. Bununla birlikte, gerek Mebuslar, gerekse Âyan içerisinde

İslamcı fikir cereyanına taraftar Mebus, Şeyhülislam, Sadrazam ve

Bakanların bulunacağı muhakkaktır, ancak bunlar İttihad-ı Muhammedi

Cemiyeti üyeleri içinde olmamışlardır. Tarık Z. Tunay’a göre; İttihad-ı

Muhammedi Cemiyeti ile onun yayın organı Volkan’ın, Mebusan üzerinde iki

reşüdetlü Veli Mehmet Efganî Efendi, 16- Muciz derasiamlarından faziletlü Ahmet Nazif
Efendi, 17- Feriklikten mütekaid Hacı İzzet Paşa, 18- Sivas vilayeti nakibüleşraf kaymakamı
Seyyid Abdullah el-Haşimi el-Mekki Efendi Hazretleri, 19- Memurinden İhsan Bey, 20-
Memurinden Hayri Bey, 21- Fatih Derasiamlarından Divrikî Kadızade faziletlü Abdullah
Ziyaüddin Efendi, 22, Şeyh Yunus Dergâhı post nişini Şeyh Ali Efendi, 23- Beylerbeyi Cami-i
şerifi vaizi Hacı Kazım Efendi, 24- Şeyhzade Hacı Mehmet Efendi, 25- Müderrislerden Tevfik
Efendi, 26- Volkan Muharriri Derviş Vahdetî.”, Bkz, Volkan, Nu: 75, 16 Mart 1909.
221 Mecelle için ayrıntılı bilgi için bkz, Osman Öztürk, Mecelle, İrfan Matbaası, İstanbul, 1973;
Açıklamalı Mecelle, Hikmet Yay., İstanbul, 1973.
222 Kocahanoğlu, a.g.e., s. 105.

 70

bakımdan tesir etmek istedikleri görülmüştür. Birinci tesir, hukuki sahaya aittir

ve kanunun vazıının mehaz olarak Şeriatı olması isteniştir. Nitekim Kütahya

vesair yerler uleması bu hususu müşterek bir dilekçe ile Mebusan’dan

istemişledir223. Sırf İttihad-ı Muhammediye has olmayan bu dilek, Kanunu

Esasinin 1909 tadilatında maddeleştirilmiştir. Diğer tesir ise; tamamen fiilidir

ve bizzat Meclislerin ve kabinenin teşekkülü ile alakalı olmuştur. Bu

bakımdan ulema sınıfının baskısı söz konusu olmuştur224.

 Derviş Vahdeti’nin, Volkan’da yayınlamış olduğu haberlerden de

anlaşılacağı üzere Vahdeti sadece Hükümeti ya da Mebusan’ı hedef

almamış, askeri ve orduyu da kendi tarafına çekme çabası içine girmiştir.

Örneğin Vahdeti’nin yazmış olduğu “Alaylı-Mektebli Zabitanla Askerler” adlı

yazısında; Hassa Nizamiye Beşinci Alay efradından gelen mektupta bazı

zabitanın askerlere ağza alınmayacak küfürler ettikleri ve kötü muamelede

bulduklarının belirtildiğini beyan etmektedir. Bu yazıda genel olarak Alaylı ve

Mektepli subayların birlik ve beraberlik içinde olmaları gerektiği ve ikisinin de

zor şartlar altında yetiştiğinden bahsedilmektedir. Ancak yazının satır

aralarında yer alan şu ifadeler askeri tahrik etmekten başka bir mana

taşımamaktadır: “Yalnız bir zabitin aşçılığını, çocuğunun pisliklerini yıkamak

gibi hıdemat-ı hususiyyelerini ifa etmeye mecbur değilsiniz, angaryalarda

istihdam olunamazsınız. Bir zabitin re‘y-i hodiyle dayak yiyemezsiniz,

sövülemezsiniz. Bunlar bir takım haksızlıklardır ki, yapmadığınız için

kimsenin sizi ne tekdire, ne de tahkire hakkı yoktur... Dikkat edelim ki,

Avrupa’dan gelmiş dört tane herif-i naşerif, bizi Avrupalıların bazı

münasebetsiz ahlakıyla mütehallık edemesinler. Mesela kadınlarımız

tedricen çarşaflarını atmak yahut bir Müslüman hürdür, diye meyhaneler,

kerhaneler açmak gibi Müslümanlığa yakışmayan şeylerin memleketimizde

husulüne meydan vermeyelim.” 225.

223 Bkz, Volkan, Nu: 63, 4 Mart 1909.
224 Tunaya, a.g.e., s. 263.
225 Volkan, Nu: 82, 23 Mart 1909.

 71

Yine Volkan gazetesinde çıkan “İttihad ve Terakki Cemiyeti” başlıklı

yazıda şöyle denilmektedir; “Asker bütün manasıyla asker olmalı. Askerlik

için ölmeli. Yoksa Avrupa’da frenkleşerek avdet etmiş dört tane sarhoş için

askerlik ediyorsa ve onların vatanperveriz dediklerine inanıyorsa, vay bu

milletin haline. Askerler! Millet, sizden bu dakikada hizmet bekliyor.

Düşününüz, inanınız! yapınız!”226 sözleriyle yine askeri etki altına alma

çabalarını sürdürmüştür.

Volkanın aynı nüshasında çıkan, M. Bedreddin Örfi tarafından kaleme

alınan “Millet, Asker” başlıklı yazıda; şunları ifade etmektedir: “Bir müddetten

beri vasıl-ı sem-i teessüf olan bir şey var ise o da askerimizin -İttihat ve

Terakki Cemiyeti’ne münkad olduğu- avazeleridir. Bahusus en ziyade lisanda

deveran eden Avcı Taburu’dur. Bu nasıl fikr-i fasid, bu nasıl akl-i kasid!

Ancak ehl-i izan ve sahib-i basiret ve kiyaset olanlarca meçhul değildir ki

asker hiçbir vakit hiçbir cemiyete merbut olmaz ve olmasını mesleğine asla

yakıştırmaz… Asker de milletin gösterdiği şu hizmete karşı temin-i istirahat,

selamet-i millet uğrunda feda-i vücud, canla mukabele-i bilmisil eylemeğe

zimmetdardır… İmdi millet kimdir asker kimdir sualline, millet askerdir asker

de milletin ciğer-kuşesidir” 227 demek sureti ile askerlerin, İttihat-ı

Muhammemdi cemiyetine sempati göstermeye çabalamıştır.

 Yine 28 Mart 1909 tarihli Volkan’da çıkan ve Beşinci Alay Namına

imzalı “Nidâ-yı Mazlûme” adlı mektupta Derviş Vahdeti’ye şöyle hitap

edilmektedir: “Ey bütün ehl-i imânın hüsn-i teveccühüne mazhar olan Derviş

Vahdeti!”. Yazının devamında, Beşinci Alay’daki bazı askerlerin başka

alaylara dağıtılmasından şikayet etmişledir. Yazıda devamla: “O, zavallı Türk

askeri; o uyur aslanlar, evvelki devirler gibi, yalnız kurşun atmağa, kılıç

kullanmağa, top ateşlemeye, atına binip de düşman aramağa alışmakla

kalmıyorlar, ordularımız eli kalem tuta erler yetiştiriyor, hele şu Meşrutiyet ki:

cihadımız, mevcudiyetimiz sayesinde teessüs edilmiştir; cerideler ki; lisan-ı

226 Volkan, Nu: 81, 22 Mart 1909.
227 Volkan, Nu: 81, 22 Mart 1909,

 72

umumi makamına kaim, muharrirler de âlim olmuştur, bu matbuattan, biz mi

müstefid olmayacağız?

 Demek istiyoruz ki: Arkadaşlarımızı bizden ayıranlar, acaba, ne

sebebe mebni ayırmışlardır? Kanuna mı riayet etmediler? Şeriatı mı

tanımadılar? Ne yapmışlarsa, duymamız, bilmemiz lazım değimlidir? Allah

bizi şeraite, kanuna karşı gelen askerden eylemesin! Amirlerimize itaat,

boynumuzun borcu olduğunu, hamd olsun biliriz. Lakin ruhumuza sıkıntı

verecek, cevr-ü cefaya mahal yoktur. Alay-ı mezkurun umumen İrrihat-ı

Muhammedî Cemiyeti’ne iştirak edecekleri ifade-i şifahiyyeleri iktizasından

olduğu maruzdur”228 diyerek cemiyete katıldıklarını açıklamışlardır. Derviş

Vahdeti’nin bu mektuba verdiği cevap ise gayet ilginçtir. Vahdeti, “O halde

Cemiyetimize dâhilsiniz, biz kâffe-i asâkirimizi bu cemiyete zahir biliriz.”229

demek suretiyle, bütün Osmanlı askerinin zaten Cemiyet üyesi olduğunu ve

bu katılmanın da “dini” olduğunu ifade etmiştir230.

Hassa Ordusu Kumandanı Mahmut Muhtar Paşa, Volkan’da çıkan bu

haberler üzerine 29 Mart 1325 (11 Nisan 1909) tarihli 24 Numaralı “Umum

Ordu Emri”nde şu ifadelere yer vermiştir: “Kânun-i Esasînin ilâniyle

meşrutiyet-i idarenin tarih-i tesisinden beri muhtelif nâm ve isimlerle bir takım

cemiyetler teşekkül ettiği ve bunların ekseriya cühelâ (cahil) ve edânî-i nâs

(aşağılık kimseler) tarafından teessüs edilmekte bulunduğu görülmekte ve şu

günlerde ise “İttihâd-ı Muhammedî Cemiyeti namıyla bir cemiyetin daha teşkil

edilerek bir takım sâde-dilânın (safların) bu cemiyete dâhil olmakta

bulunduğu işitilmektedir” muhtac-ı izah olmadığı üzere heyet-i umûmiyye-i

İslâmiyye şerîat-i mutahhara-i Ahmediyye üzere müesses olup ehl-i sünnet

ve’l-cemaat mezhebinde bulunduklarından bunun hiçbir vechile tegayyür

(bozulması) ve tezelzüle (sarsılmaya) uğraması mümkün olmadığı halde

mahza (ancak) ezhân-ı umumiyyeyi (genel kanaati) tahriş etmek ve sâde-

228 Volkan, Nu: 87, 28 Mart 1909.
229 Volkan, Nu: 87, 28 Mart 1909.
230 Volkan, Nu: 87, 28 Mart 1909.

 73

dilân-ı ahali ve cühelâyı iğfal eylemek (yanlış bir iş yaptırmak) ve İslâm

beynine nifak ve tefrika düşürmek ve bu suretle maaazallahu teâlâ

“irticâiyyun ve zulm ü istibdad erbabına avdet ve kuvvet vermek maksadıyla

teşekkül etmiş olmaları melhûzdur.

Bu gibi cemiyetlere gerçi efrâd-ı askeriyye meyânında sem‘-i itibar

edeceklerin mevcudiyetine ihtimal verilemezse de bazı iğfâlata kapılmak

ihtimalâtına binaen şeriat ahkâm-ı celilesiyle mübeccel (ulu) ve mukaddes

olan hizmet-i askeriyyede bulunan asâkir-i İslâmiyyenin ancak farziyyeti

nass-ı celil-i Furkan’dan mestûr âyât-ı kerime ile ehâdis-i nebeviyye

mûcebince mefrûz olan salât-ı hamsenin edâsı, padişahımıza, âmirlerimize

itaat ve inkiyad (boyun eğme) ile dünyevî ve uhrevî nâil-i ecr ü mesûbât

olmaları ve cümlemizin muhafaza ve ibkasına (devamına) yemin ile mükellef

bulunduğumuz meşrutiyet-i idareye hizmetle hilâfında hareket edenler

ukubât-ı samedaniyyeye (Allah’ın cezasına) düçar olacaklarından, “zinhar bu

gibi cemiyetlere havale-i sem-i itibar etmeyip” vazife-i mukaddese-i

askeriyyeleriyle mükellef olmaları ve Kanûn-i Esâsî ahkâm-ı celilesinin

huzurunda fedâ-yı cana her an hazır ve âmâde bulunmaları lüzûmunun alay

ve taburlara eimmeleri (imamlar) taraflarından “sıkıca” efrâd-ı askeriyyeye

vaz-ı nasihat suretiyle tefhim ettirilmesi (anlattırılması) tâmimi tavsiye

olunur”231.

Açık bir şekilde görüldüğü üzere; Mahmud Muhtar Paşa, II.

Meşrutiyetin ilanından sonra bir kısım cahil ve vasıfsız kimseler tarafından

çeşitli cemiyetler kurulduğunu, bunlardan birinin de İttihad-ı Muhammedi

Cemiyeti olduğunu belirtmektedir. Mahmud Muhtar Paşa’nın üzerinde

durduğu iki önemli nokta vardır. Bunlardan birincisi, İslamiyet’in sağlam

temellere dayandığı, bundan dolayı bozulmasının ve sarsılmasının imkânsız

olduğunu belirterek, İttihat-ı Muhammedi Cemiyeti’nin faaliyetlerinin sadece

ayrılık ve nifak getireceği üzerinde durmasıdır. İkincisi ise; askerlerin dinen

231 Volkan, Nu: 106, 16 Nisan 1909.

 74

mukaddes sayılan askerlik hizmetini yapmak, üzerlerine farz olan beş vakit

namazı eda etmek, padişaha ve amirlerine karşı itaatkâr davranmak ve

Kanun-i Esasi’yi canları pahasına müdafaa etmekle vazifeli olduklarının

bildirilerek, bu tür cemiyetlere kulak asmamaları bildirilmiştir. Mahmud Muhtar

Paşa’nın bahsetmiş olduğumuz bu emrine karşılık Derviş Vahdeti, 31 Mart

Vakası’ndan üç gün sonra Volkan Gazetesi’nin 16 Nisan 1909 tarihli

nüshasında Mahmud Muhtar Paşa’ya cevap niteliğinde “Mahmud Muhtar

Paşa Hazretleri!” başlıklı bir makale yayınlamıştır232.

232 “Mahmud Muhtar Paşa Hazretleri! Peder-i vâlâ-güheriniz, Rusya hududunda vatanı
müdafaa ederken maiyetinde bulunduğu söylenen Kürt İsmail Paşa ki: okuyup yazmaktan
mahrum idi. Her nerede bir muzafferiyat, galibiyet görülmüşse merhumun taht-ı
kumandasında kıtaat-ı askeriyyede idi. Bunu söyleyen ben değilim. Efkâr-ı umumiyedir. İşte
Kürdistan kıt‘ası ahalisi! Bu kavm-i necib, gerek pederiniz gerek merhum müşarünileyh
haklarında inşâd ettikleri destanlar, bugün Kürdistan’ın düğün mahallerinde aşiret
muharebeleri esnasında okunmakta ve o destanlarla akvam-ı ekrâda, şecaat, cenabet,
diyânet, ihanet dersleri verilmektedir. Yine o Kürd İsmail Paşa’nın Diyarbekir’de meydana
getirdiği mebâni-i emîriyye orada evvelce hüküm-ferma olan hükümetsizliği izale ederek,
mevcudiyet-i Osmaniyyeyi bütün mâna-yı celâletiyle enzâr-ı yar ü ağyarda ispat etmiştir.
Yine o Kürd ismail Paşa Diyarbekir şehrinin şerkından cereyan eden Dicle nehrinin
şarkındaki sath-ı mâili üzerinden cetveller küşâdiyle yüz metre irtifaında bulunan mahallere
kadar o koca Dicle’ye bir mecra açarak milyonlarla dönüm tarlaları, pirinç tarlalarını iskan
edecek ve memleketine bu yüzden nice menafi te‘min edecek iken her nedense azledilmiş
ve merhum müşarünileyh o fikr-i umran-perverânesini icraya muvaffak olamamış idi. Bunları
ona yaptıran hep millete, vatana karşı beslediği sadakat ve o sadakat da ancak dinin
kendisine bahşeylediği itikad ve hamiyet saikasiyle idi. İşte sizin o ‘umum’da nazar-ı
istihkarla bakdığınız İttihâd-ı Muhammedî Cemiyeti mensubîn,, yine sizin dediğiniz gibi bir
takım sâde-dilân değil, selâmet-i millet ve vatanı, İttihâd-ı Muhammedî’de bu dinî olan
cemiyet-i mukaddese de arayan hamiyetkârân ve dindarân-ı millettir. Sizin nazarınızda
muhakkar olan o sâde-dilân bizim nazarımızda en büyük kumandanlardan yüz bin kere
evlâdır. Payidar olsun İttihâd-ı Muhammedî Cemiye-i mukaddesesi! Paşam! O ‘umum’un
aşağılarında -Maazallahu teala- ‘irticaiyyun ve zulm ü istibdad erbabına avdet ve kuvvet
vermek maksadiyle teşekkül etmiş olmaları melhûzdur’ deniliyor. 29 Mart sene 325’te devr-i
sâbık-ı sânînin hedmiyle bir inkılâb-ı şer‘î meydana getiren asâkir-i İslamiyye ve osmaniyye
kimlerdir, bilir misiniz? İşte o sizin mürteci zannetiğiniz İttihâd-ı Muhammedî Ceniyet-i
mukaddesesi uğrunda canlarını bir paraya bile saymak küçüklüğünde bulunmayan arslan
yavrularıdır. Fakat bunlar acaba müretteb bir şey mi idi? Haşa! Onu tertib eden kuvve-i
kahire-i mâneviyye idi ki, o askerlerin gönüllerinde bir âteş-i aşk olup, onları cayır cayır,
yakıyordu. Ah paşam! O kuvve-i kâhire-i mâneviyyenin ne olduğunu bilmiş olsan ve İttihâd-ı
Muhammedî’nin de o nurla yanıp kavrulmakta ve daima hakikate doğru hatveler atmakta
bulunduğunu takdir buyurmuş olsan, sen de hemen bu cemiyetin sancakdârı olmağı canına
minnet bilirsin, lâkin çi sûd! Eyâ Mahmud Muhtar Paşa! Sen ki Yunan muharebesinde hakiki
bir asker olduğunu aldığın nişân-ı gaza ile isbat etmiş bir genç kumandansın, bir şanlı
askersin. Sana bu şan elvermedi mi ki, bir cemiyete, lâkin evvelki Yıldız Cemiyeti’ne rahmet
okutan devr-i sâbık-ı sânî heyetine dehâlet ederek şân-ı askerîni, az kaldı lekedâr ediyordun.
Siz bir merkez kumandanı idiniz, lâkin atmakta olduğunuz hatveler, hep yanlış cihetlere
doğru idi ki, biz onları uzaktan uzağa seyrediyorduk. Belki siz o atılan hatvelerin sizi nereye
doğru çıkaracağını bilmiyordunuz. Ve ancak aldığınız emri icra ediyordunuz. Fakat

 75

Mahmud Muhtar Paşa, 31 Mart Vakası’ndan birkaç gün sonra

Selanik’te bulunan Yeni Asır Gazetesi’ne verdiği demeçte de; İttihat-ı

Muhammedi Cemiyeti üzerinde durmuş, cemiyetin tahrikleri ve buna karşı

kendisinin almış olduğu tedbirleri şu şekilde ifade etmiştir: “İttihat-ı

Muhammedi adı altında kurulmuş bulunan birliğin gizli amacını saptamak için

bu birliği yöneten kişilerin sadece geçmişini bilmek yeterliydi. Bu cemiyetin,

asker önünde subayların saygınlığını ve etkisini yok etmek için askerin dinsel

duygularını sömürmek yoluyla, elinden geleni ardına koymadığı ne zamandır

görülebilirdi. Bu tehlikeli propagandaya karşı ben, askerin bu sinsi

kışkırtmalardan korunabilmeleri ve kendi değer yargılarını kendileri

verebilecek duruma gelmeleri amacıyla subaylara ve imamlara zaten

gereken talimatı vermiş bulunuyordum.”233. Mahmud Muhtar Paşa, “Maziye

Bir Nazar” adlı eserinde, 31 Mart İsyanı’nın arkasında İttihat-ı Muhammedi

Cemiyeti’nin bulunduğunu belirtmiş ve bu cemiyet hakkındaki görüşlerini şu

şekilde ifade etmiştir: “Cemiyet-i Muhammediye yüce namı altında kulakları

dolduran cahillerden oluşmuş bir fesat yayıcı kitlenin şeytanca tahrikleri eseri

olarak, askerin de irtica alet olup ön ayak olması isyan ateşini alevlendirdi.”234

demek suretiyle İttihad-ı Muhammedî Cemiyeti’nin olaydaki mesuliyetini

anlatmaya çalışmıştır.

Olay sırasında Maarif Nâzırı olan Abdurrahman Şeref Efendi’ye göre

31 Mart İsyanı’nın çıkışında “Fırka rekabetleri” önemli rol oynamıştır235.

Gerek İttihat ve Terakki Parti ile Ahrar Partisi arasındaki çekişme, gerekse

gayretullah yine zuhur ederek öyle bir inkılâb-ı şer‘i meydana geldi ki, dost sürûrundan,
düşma kahrından gözyaşları döktü. İşte sizin mürteci zannetiğiniz cemiyetin sancakları idi ki,
bundan da kat‘iyyen haberimiz yok iken, Meclis-i Mubusan meydanındaki şanlı askerlerin
arasında temevvüc edip duruyordu. Artık, o melhuz olan irticanın adem-i imkânını zât-ı âli-i
kumandanîleri dahi takdir buyurmuş olduğunuza bizim şüphemiz kalmamıştır. Şüphe yoktu
ki, bilcümle asâkir-i şâhâne İttihâd-ı Muhammedî Cemiyet-i mukaddesesinin âza-yı tabiîsi ve
halifeleri ki, bizim de padişâh ve halifemizdir be cemiyetin bil-istihkak ve ber-mûceb-i şer‘-i
şerîf Reis-i Zişânının (s.m) vekildir. Baki hu. —VAHDETİ” Volkan, Nu: 106, 16 Nisan 1909
233 Yeni Asır Gazetesi’nden nakleden Mc Cullagh, a.g.e., s. 81.
234 Mahmud Muhtar Paşa, Maziye Bir Nazar Berlin Antlaşması’ndan Harb-i Umumiye
Kadar Avrupa ve Türkiye-Almanya Münasebetleri, (Haz.: Erol Kılınç), Ötüken Neşriyat,
İstanbul, 1999. s. 112.
235 Son Vak’anüvis Abdurrahman Şeref Efendi Tarihi; II. Meşrutiyet Olayları (1908–
1909), (Haz.: Bayram Kodaman-Mehmet Ali Ünal), TTK Yay., Ankara, 1999. s. 161.

 76

Fedakaran Cemiyetinin faaliyetleri, İstanbul’daki siyasi havanın gerilmesine

neden olmuştur. Derviş Vahdeti’nin kurduğu İttihat-ı Muhammedî Partisinin

de bu rekabete karışması ile siyasi ortam daha da gerilmiştir. Vahdeti’nin

askerler üzerinde kurmak istediği baskı, 31 Mart İsyanının çıkışındaki en

önemli nedenlerden birisi olarak görülebilir.

II. BÖLÜM

31 MART İSYANI’NIN ÇIKIŞI VE GELİŞMESİ

2.1) İsyan Öncesi Hükümete Yapılan Uyarılar ve İsyanın Çıkış Belirtileri

 Hükümet, 31 Mart İsyanından önce bir isyan olabileceği konusunda

birkaç kez uyarılmıştır. Yapılan bu uyarılara örnek verecek olursak; örneğin

II. Abdülhamid, 31 Mart İsyanından önce askerler arasında büyük bir fitne

salındığını haber aldığını ve bir ihtilalin kopmasının, özellikle de askerin bu

işlere karışmasının hem kendisi için, hem devlet için çok tehlikeli gördüğünü

anlatmaya çalışmıştır. II. Abdülhamid bu durumu Sadrazam Hüseyin Hilmi

Paşa’ya da bildirdiğini ve hatta bir gece Harbiye Nazırı ile Hassa Ordusu

Kumandanı Mahmut Muhtar Paşa’yı Saraya çağırdığını ve Sadrazamla

beraber durumu uzun uzun görüşmeler yaptıklarını; Sadrazam ve diğerlerinin

“bu durumun ağırlığını kabul ettiklerini ve gerekli tedbirleri alacaklarını”

söylediklerini ifade etmiş ve hükümeti olası bir ihtilal teşebbüsüne karşı

önceden uyardığını belirtmiştir1.

 Hükümeti bir isyan çıkabileceği konusunda Mahmut Muhtar Paşa ve

Ethem Paşa tarafından da uyarılmıştır. Ethem Paşa, Genelkurmay Başkanı

(Erkan-ı Harbiye Reisi) Ahmet İzzet Paşa’yı konağına davet ederek İttihad-ı

Muhammedî Cemiyetinin yayın organı olan “Volkan” gazetesinin sahibi ve

yazarı olan Derviş Vahdeti’nin kışkırtıcı yazılarının orduyu baştan

çıkarabileceğini söylemiştir. Bu fevkalade önemli bu konu da Hükümetin

dikkatini çekmesini tavsiye etmiştir. Yapılan bu uyarı üzerine Ahmet İzzet

Paşa da hemen harekete geçmiş; Harbiye Nazırı Rıza Paşa ile Mebusan

Meclisi Reisi ve Meşrutiyet inkılâbının sayılı liderlerinden olan Ahmet Rıza

Bey’i görmüş ve “meclis’ten salahiyeti alarak” bu felaketli gidişin önüne

1 İsmet Bozdağ, Abdülhamid’in Hatıra Defteri (Belgeler ve Resimlerle), Kuran Yay.,
İstanbul, 1975. s. 110.

 78

geçilmesi lazım geleceğini “bir mütalaa olarak” kendilerine bildirmiştir. Bu

mütalaayı, Harbiye Nazırı Rıza Paşa sadece iyimser bir tebessümle

karşılamıştır2. Ayrıca Ahmet Rıza Bey’in girişimiyle bir gece Sadrazam

Hüseyin Hilmi Paşa’nın konağında bir toplantı yapılmıştır. Yapılan toplantıda

İstanbul basınının durumu tartışılmıştır.

 Ahmet Rıza Bey’in de hazır bulunduğu toplantıda, zararlı yazıların

önüne geçilmesi için her hangi bir tedbir alınmasının doğru olmayacağına

dair bir karar verilmiştir. Çünkü, basında çıkan bu yazıların Meşrutiyetin bir

gereği olduğu görüşü ağır başmıştır. Ahmet İzzet Paşa, Ahmet Rıza Bey’den

aldığı haberi hayret ve teessüfle kaydettikten sonra: “bu hal zaaftan başka

neye hamlolunur?” demiştir3.

 Sadrazam Hüseyin Hilmi Paşa’nın evinde yapılan toplantı da alınan

karar sırasında veya karardan az sonra; Hassa Ordusu Kumandanı Mahmut

Muhtar Paşa, Harbiye Nazırı vasıtasıyla Sadrazam Paşa’ya bir tezkere

göndermiş ve derdini anlatmaya çalışmıştır. Gönderilen bu tezkerede özet

olarak şunlar ifade edilmiştir: “2. Tümen’e mensup bazı erlerin, İttihat-ı

Muhammedî Cemiyeti’ne girmek için müracaatta bulundukları Volkan

gazetesinde okunmuştur4. Erlerin yazıları, bu gazeteyi idare edenler

tarafından tahrif edilmiştir. Gazetelerin, ordunun disiplinini bozacak kötü

neşriyatta bulunmaları caiz değildir. Esasen İttihat-ı Muhammedî Cemiyeti,

İslâm arsında “tefrika” sokmakla meşguldür. Kutsal olan askeri terbiye ve

ahlakın korunması lazımdır. Orduyu hususi maksatlarına âlet etmek isteyen

basına karşı “kanunî bir had” tayin olunmalıdır.”5.

Mahmut Muhtar Paşa’nın bu uyarılarını, Süleyman Şefik Paşa’ya da

iletmiştir. Şefik Paşa’nın yayınlanan anılarında, Mahmut Muhtar Paşa’nın

2 Ahmet İzzet Paşa, Feryadım, C. I, Nehir Yay., İstanbul,1992. s. 62–63.
3 Celal Bayar, Ben De Yazdım, C. I, Baha Matbaası, 2. Baskı, İstanbul 1967. s. 217–218.
4 “Varaka” adlı yazı bkz, Volkan, Nu: 90, 31 Mart 1909.
5 Bayar, a.g.e., s. 218-219.

 79

Volkan ve Serbesti gazeteleri hakkında yapmış olduğu uyarı şöyle

anlatılmaktadır: “İstanbul’da bazı garazkârane, bazı uydurma sözler

neşrediliyor ve muhalif gazeteler de halkın fikrini bozuyor. Binaenaleyh

kışlaya, Volkan ve Serbestî gazetelerinin girmesini men etmek lüzumu ortaya

çıkıyor. Bu gibi gazeteler cahil askerlerin fikirlerini bozabilir.” şeklinde

konuşması, Şefik Paşa’nın dikkatini çekmiş ve Mahmut Muhtar Paşa’ya,

“Paşa hazretleri, bir şeyler mi var? Ne olur beni aydınlatın?” sorusuna karşı

Mahmut Muhtar Paşa, “Bir şey yok. Tedbir olarak hareket etmek, tedbirli ve

uyanık bulunmak lazım” cevabını vermiştir. Şefik Paşa aldığı bu cevap

üzerine, “Peki ama Volkan ve Serbestî gazetelerinin kışlaya girişini men

etmek doğru değil. Bir kere bu menin imkânı yoktur ve kışlaya girmesini men

etsek bile dışarıdan alırlar. İkinci olarak bu men değil askeri zabiti bile

meraka sevk eder. Acaba bu gazeteler ne yazıyorlar ki kışlaya giriş men

olunuyor. Merak güdüsüyle bunları okumaya bir istek duyarlar. Bu uyuyanı

uyandırmaktır.” cevabını vermiştir6. Mahmut Muhtar Paşa bu hassasiyetini

Hükümete ve diğer asker arkadaşlarına da iletmiş olmasına karşın, özgürlüğü

bahane ederek bu uyarıların göz ardı edilmesi, önemli bir hata olmuştur. Ve

bu önemli hata Hükümetin sükûtuna ve Osmanlı Devleti’nin 1 ayına mâl

olmuştur.

 Yusuf Hikmet Bayur, 31 Mart İsyanı çıkmadan önce İstanbul’daki

askerler arasında da kulaktan kulağa hükümetin ve subayların kâfir oldukları,

şeriatı kaldıracakları ve kendilerini de kâfir yapacakları sözlerinin işlenmekte

olduğunu belirtmektedir7. 14 Nisan tarihli İkdam gazetesinde yayınlanan

“Hâdisenin Esbabı” adlı yazıda; birtakım subayların, askerlere şu şekilde bir

emir verdiği iddia edilmiş, emirde: “Hocalarla katiyen görüşmeyeceksiniz.

Askerlikte diyanet meselesi aranmaz. Allah’tan başka kimse tanınmaz.

Padişah ve efrad-ı ahali İttihat ve Terakki Cemiyeti’nin elindedir” demek

suretiyle; askeri, dini vecibelerinden yoksun bıraktığı, bazı askerlerin bu emir

6 Süleyman Şefik Paşa, Hatıratım; Başıma Gelenler ve Gördüklerim; 31 Mart Vak’ası,
(Çev.: Hümeyra Zerdeci), Arma Yay., İstanbul, 2004. s. 164.
7 Yusuf Hikmet Bayur, Türk İnkılâbı Tarihi, C. I, k. 2, TTK Yay., Ankara, 1983. s. 182.

 80

üzerine olayı Sadrazam Hüseyin Hilmi Paşa’ya ilettiğini, Hilmi Paşa’nın böyle

bir şeyin söz konusu olmadığına dair askerlere teminat verdiğini8 ifade

ederek isyanın bu olay üzerine çıktığını ifade etmektedir.

Ayrıca, Derviş Vahdeti’nin kurmuş olduğu İttihadı Muhammedi

Cemiyeti’nin ülkenin her tarafında örgütlendiği gibi askerî birliklerden de bu

cemiyete katılımlar olduğuna dair, Harbiye Nezareti’nden bütün komutanlılara

bir telgraflar çekilmiştir. Harbiye Nezareti’nden 5. Ordu Komutanlığına çekilen

şu telgrafta onlardan biridir:

“Harbiye Nezareti’nden gelen 23 Mart sene 325 (1909) tarihli şifreli

telgraf. Çok gizli ve aceledir.

Bu günlerde İstanbul’da ve illerle ilçelerde kurulan İttihad-ı

Muhammedî Cemiyeti’ne bazı askerî birliklerinde katılmış oldukları haber

alınmıştır ve Debre’deki birliklerde son zamanda meydana çıkan bir

uygunsuzluğun, bazı telkinlere dayandığı hissedilmektedir.

Bu olayların vatan ve millet için doğuracağı ağır sonuçlar meydanda

olup haldeki hepimiz Muhammedî şeriatına katılmakla şereflenmiş kimseler

olduğumuzdan erlerin bir takım fesat taşıyıcı emellerle meşgul edilerek

subaylarının elinden ve kontrolünden çıkarılmasına yarayacak teşebbüslerin

ve telkinlerin yapılmasına kesin olarak meydan verilmemesi en mühim bir

madde olduğundan ve zaten erlerin ve subayların ve bütün ordunun her türlü

tesirlerden ayrı olarak meşrutiyetin ve meşruluğun icrası vasıtası

8 İkdam’a göre, “Cumartesi günü bütün askere zabitan (subayları) tarafından: Hocalarla
katiyen görüşmeyeceksiniz. Askerlikte diyanet meselesi aranmaz. Allah’tan başka kimse
tanınmaz. Padişah ve efrad-ı ahali İttihat ve Terakki Cemiyeti’nin elindedir.” diye emir
vermişler, bu emri haber alan bazı zevat Bâb-ı Âli’ye gelerek Sadrazam Paşa’ya müracaat
etmişler, bu tebligatın doğru olup olmadığını, şayet doğru ise bunun – asker arasında – fena
bir tesir yaratacağını ve bu emrin geri alınmasını teklif etmişlerdir. Bunun üzerine Hüseyin
Hilmi Paşa, Zabtiye Nazırı Sami Paşa da hazır olduğu halde, şunları söylemiştir: Meşrutiyet
dilmek içindir. Dilim düşünce Meşrutiyet de düşer.” demek suretiyle bu durumu reddetmiştir.”
İkdam: Nu: 5347,14 Nisan 1909.

 81

bulunmaması vatanın biricik selamet ümidi bulunduğundan gerekli

kovuşturma ve araştırmanın yapılması ve haber alınan hakikat ile bağlantı

derecesinin incelenerek meydana çıkarılması ve buna benzer telkinlerin ordu

safları arasında hiç kimseye yapılmaması için orduca gereken bütün kuvvetli

ve engelleyici tedbirlerin geniş ve tam yetki ile uygulanması ve yerine

getirilmesi ve durumun bildirilmesi ehemmiyetle tavsiye olunur”9. Harbiye

Nezareti’nden gelen bu uyarı mesajına cevaben, 5. Ordu Kumandanı Müşir

Osman Paşa dikkate değer şu telgrafı çekmiştir:

“Harbiye Nezaretine: Cevap 23 Mart sene 325 (1909) (tarihli telgrafa),

Askerlik âleminin bütünlüğünün ve birliğini bozucu hallerin sadık

kimselerin kalplerinde bıraktığı üzüntü izlerini anlatmağa yeterli söz

bulmaktan acizim. Bunları mürekkeple değil kanlı göz yaşları ile yazıyorum.

Ben, Manastır’daki memuriyetimden Selanik’e döndüğüm sırada gerek

Manastır gerek Selanik’te şahidi olduğum acayip askeri haller, o dakikada

vatanın ikbal ve istikbali endişesiyle gönlümü kanatmıştı.

 Subaylarımızın büyük kısmı asil askerî görevlerinin dışında işlerle

meşgul gördüm. Yani birçoğu politikaya kapılmış, birçoğu da tiyatro ve gazino

eğlencelerinde ve birçoğu da kulüpler kurarak nutuk çekme hevesinde ve bir

kısmı da görevinin dışında şeylere karışma ve bunu şerefine uygun zanneder

havasında buldum. Bu tehlikeli hallerin şimdi ve gelecekte doğuracağı

tehlikeyi yanık bir dille gerekenlere daha o zaman söyleyerek asıl göreve

dönmeyi hatırlatmakta kusur etmedim.

 Şam olaylarına dair

9 Mithat Sertoğlu, “31 Mart Olayı’na Işık Tutan Belgeler”, Belgelerle Türk Tarihi Dergisi, S.
35, Aralık 1999. s. 45–46.

 82

 Bir müddet sonra beşinci ordu Müşirliği ile Şam’a geldim. Burada da

aynı halleri gördüm. Kulüpler, tiyatrolar, dernek kurularak hükümet işine

karışmalar pek ileri gitmiş, kışlalardan subaylar boşalmış, görevler, talim,

yönetmelik ve askeri itaat kaybolmuş ve unutulmuş, erler yalnız başlarına

bırakılmış, kurmaylardan ve öbür sınıflardan birçok subaylar kendi

keyiflerince hükümette vazifeler bulmuş, Valiyi hükümleri altına almak

suretiyle asılları kaldırıp atılarak kimi Jandarma kumandanlığını, kimi Polis

müdürlüğünü üzerine almış, kimi ellerinde bayraklar ve sancakla gece

toplantılarında nutuk çekmeğe kalkışarak şunun bunun azli, uzaklaştırılması,

din ve mezhep işlerine karışma gibi mesleğimize asla yakışmaz işlerle

meşgul görülmüştü.

 Kısaca, Osmanlı tarihindeki (istemezük) olayının diğer şekli hâsıl

olmuştu. Hamdolsun ki bu fena hallerin ortadan kaldırılması için askerlik

namus ve gayretini rehber ittihaz ederek doğru yolu terkedenlerin bazısı

öteye veriye dağıtılıp ve kesin şekilde unutulmaya yüz tutmuş olan vazife

başına davet edip subayları ve erleri mümkün olduğu kadar ahali arasında,

hükümet işlerinden kışlaya çekmeğe muvaffak olmak suretiyle orduya vücud

ve ruh vermeye çalıştım ve çalışmaktayım. Bununla beraber, bu derece

çığırından çıkmış işlelerin bir anda mükemmel hale gelmesi adeta imkânsız

olup bir taraftan himmet, bir taraftan da büyüklerin yardım ve arka çıkmaları

mevcut oldukça yavaş yavaş kötülüklerin giderileceği ve işlerin iyi şekle

sokulacağı açıktır. Ancak bu bölgede de kurulduğu söylenen İttihatt-ı

Muhammedî Cemiyeti’nin şimdilik görünüşte askerin zihinlerini bulandırma

işaretine şahit olunmuyorlarsa da ırk bağı ve Arapların askerlikten korkmaları

gibi manevi sebeblerin tesiriyle bozulmaları da ihtimal içinde bulunduğundan

bütün ordular için hatırıma gelen bazı vazgeçilmez lüzumlu şeyleri arz

ediyorum:

1- Esasen mümkün ve duruma uygunsa, er maaşlarının on kuruşa

indirilmesi, fakat her ay ödenmesi.

 83

2- Erlerin zamanında değiştirilmesi itaatlerini kuvvetlendirmek için

pek mühim olduğundan bu hususun ihmal edilerek askerî canından

bezdirmemeğe devamlı şekilde itina olunması ve terhis işinin genel surette ve

bir anda yapılması.

3- Eski zamanda olduğu gibi, büyük ve küçük rütbeli subaylar

gönülden birlik ve hepsi bir tarafta olarak kışlalarında oturup askerin

yemelerine, içmelerine, giyinmelerine ve hizmetlerine dikkat ve nezaret

etmeleri.

4- Büyük ve küçük rütbeli subayların alenen içki içmemeleri ve

erlere de frakı taşıtmamaları.

5- Şu sıra nutuk çekme merakı pek artmış olup nutuk sırasında

şarap, şampanya kadehlerini elleriyle kaldırmak gibi şeylere halkımızca

alışılmış olmadığından erlerin mütaasıp gözleriyle kötü gören şu halin, hatta

elde su bardaklarıyla tatbikinin caiz görülmemesi, kısaca alafrangalık eğilimin

mümkün olduğu kadar sınırlandırılması.

6- Burada askeri binalar az ve noksanları çok fazla olmasından

dolayı erlerin toplu olarak talim ve terbiyesi gibi büyük faydalar meydana

gelemediğinden, hâlbuki devlete ait pek çok ve pek kıymetli arsalar

terkedilmiş halde kalarak satılsa belediye hem fazlayla kışla ve hastane gibi

askeri binalar vücuda suretiyle asker perişanlıktan kurtulmuş ve hem de

yerlerine halk tarafından derhal evler dükkânlar gibi oturulacak ve gelir

sağlayacak yerler yapılarak vergilerinden devlet hazinesi istifade edecek ve

buralarda çalışacak kimseler ücret alarak faydalanabileceklerinden bunun her

halde meydana getirilmesi.

7- Bir de, her ordunun taburları mümkünse ırk ve milliyet

gözedilerek yüzde yirmi beşinin yerli İslam ve yirmi beşinin öbür milletlerden

 84

(Hıristiyanlardan asker alınıncaya kadar civar vilayetler ahalisinden) ve yüzde

ellisinin mutlaka Anadolu Türk halkından olarak teşkiline dikkat olunması.

İşte, bu gibi tedbirlerle kötülülükler ortadan kalkar ve beklenen iyi işler

vücuda gelir. Ordularca izale edilmesi emredilen ve hatırlatılan acı haller

hususunda buraca elden gelenin yapılmamasının düşünülemeyecekse de bu

şiddetli icraatın ve nizam doğurucu kayıtların uygulanması sırasında bir

müddetten beri kendi başlarına ve başı boş harekete eğilimli olan bazı

subayların gönülleri kırılacağından ve bundan hoşnut olamayacaklarından

türlü türlü şikâyetler ve iftiralarla zihinleri bulandırmağa kalkışmaları emsali

dolayısıyla delillerle sabit görüldüğü için buraların şimdiden malum olması ve

arz edilenlerin kabulü ve ona göre geniş yetki ve tam izin verilmesi, sadakat

dolayısıyla arz olunur./ Yazıyla Yazıldı Fî 28 Mart sene 325 (9 Nisan 1909)”10

 31 Mart İsyanı çıkmadan az önce, ilk olarak II. Abdülhamid’in Harbiye

Nazırı ve Hassa Kumandanı’nı çağırarak bir olay olacağının açıkça

görüldüğü doğrultusunda bir uyarı yapması; bunun ardından Ethem Paşa ve

Erkan-ı Harbiye Reisi Ahmet İzzet Paşa’nın Sadrazam Hüseyin Hilmi Paşa

ve kabinesini, çıkabilecek olayların önünün alınması yönündeki yaptığı

uyarılarının; Hükümet tarafından pekte dikkate alınmamış olduğu dikkat

çekmektedir.Yine isyanla ilgili 5. Ordu Kumandanı Müşir Osman Paşa’nın

yapmış olduğu uyarılar ise dikkat çekicidir. Osman Paşa’nın yaptığı

uyarılarda, erlerin, aksine subayların askerlik mesleği dışında işlerle

uğraştığını ve askeri disiplinde kopmuş olması daha mühim bir haldir. Çünkü

askeri disiplin altına alacak subayları komutanlarıdır. Subayların disiplinden

uzak olduğu bir ordu da, erlerin çıkaracağı bir karışıklıktan da erlerin değil

subayların büyük ölçü de mesul tutulması gerekmektedir.

10 Sertoğlu, a.g.m, s. 46–47.

 85

2.2) İsyanın Başlaması ve İsyancıların Meclis-i Mebusan Önünde

Toplanışı

 İkdam gazetesinin 14 Nisan tarihli sayısına göre isyancı askerler,

ezanî saatle 8.00’a (günümüz saatiyle 02.4511) doğru kışlalarından çıkmaya

başlamışlardır12. Sabah Gazetesi ise olay saatini 9.00 (03.45) olarak

vermiştir13.

 Olay sırasında Beyoğlu Tophane Kışlası’nda bulunan Halis Özçelik’in

anılarında anlattığına göre, Tophane binası içinde askerler arasında bir

hareketlenme olmuş, ellerinde silahları olduğu halde avcı taburlarına mensup

bir takım askerler14 koğuşların kapısına dayanarak içerdeki askerlere: “Kalkın

hâbı gafletten, diye haykırıyorlardı, sancak çatık, şeriat istemeye çıktık

davranın!” diye hitap ederek askerleri isyana davet etmişlerdir15. İsyancı

askerler, kışlada bulunan subayların bir kısmını ağaçlara bağlamış, bir

kısmını da hapsetmişlerdir. Kışladaki tüfekli nöbetçilere, subayların

yerlerinden kalktıkları takdirde tereddüt etmeden vurmalarını

emretmişlerdir16. İçeride bunlar olurken, dışarıda ise ellerinde yeşil sancaklar

olduğu halde17 bir takım hocaların: “Ey kahramanlar, şeriat elden gidiyor, ne

duruyorsunuz?” demek suretiyle askerleri isyana teşvik ettikleri iddia

11 Sina Akşin, 31 Mart Olayı, AÜSBF Yay. No: 305, Sevinç Matbaası, Ankara, 1970, s. 31.
12 İkdam, Nu: 5347,14 Nisan 1909.
13 Sabah, Nu: 7023,14 Nisan 1909. Hüseyin Hilmi Paşa’da, Padişah’a sunmuş olduğu istifa
namede, isyanın çıkış saatini 9 olarak vermektedir. Bkz, Ali Cevat, İkinci Meşrutiyetin İlânı
ve Otuzbir Mart Hadisesi; II. Abdülhamid’in Son Mabeyn Başkâtibi Ali Cevat Bey’in
Fezlekesi, (Haz.: Faik Reişt Unat), TTK Yay., Ankara, 1991. s. 90–92.
14 Mustafa eserinde şu bilgiyi vermektedir: “bu güne kadar 31 Mart Vak’ası hakkında yazılan
eserlerde yalnız üçüncü ve dördüncü avcı taburlarından bahsedilmiş, hiçbir yazar
Taşkışla’nın içine girmemiştir. Hâlbuki kışlada avcıların birkaç misli kadar fazla hassa ordusu
askerleri vardır. Bunlar hassa ordusunun ikinci fırkasına mensup yedinci ve sekizinci
alayların taburlarıyla mızıka bölükleri, nümune ve istihkâm bölükleri bir de askerî hapishane
vardı”, Mustafa Turan, Elli Beş Yıldır Esrarı Milletten Gizli Kalmış Bir Fâcia; Taşkışla’da
31 Mart Faciası, Üçdal Neşriyat, İstanbul. s. 49.
15 Halis Özçelik, “31 Mart Vak’asını Biz Çıkardık”, (Haz.:İlhan Tarsus). Tercüman, 1955.
Tefrika No: 7 (31 Ağustos 1955).
16 Yunus Nadi, İhtilal ve İnkılab-i Osmanî, Dersaadet, İstanbul, 1325. s. 34 Bkz, Ecved
Güresin, 31 Mart İsyanı, Habora Kitapevi Yay., İstanbul, 1969. s. 44.
17 Vahdeti, 4 Nisan 1909 günkü Volkan’da Cemiyet Üyelerinin yeşil sancaklar (bayraklar) ile
sokaklarda dolaştıklarını belirtmektedir. Bkz, “Menkabe-i Celile-i Cenâb-ı Peygamberi”,
Volkan, Nu: 94, 4 Nisan 1909.

 86

edilmektedir18. Bazı askerlerin ise, isyana “sırf asker arkadaşlarımın hatırı

hoş olsun” diyerek katılmış olduğu iddia edilmektedir19.

Mustafa Turan, olayın çıkışı hakkında eserinde bir takım iddialarda

bulunmaktadır20. O’nun İddiasına göre, isyanı çıkaran İttihat ve Terakki

Cemiyeti’dir. Turan, 31 Mart günü Taşkışla’ya bir Paşa’nın beraberindeki

subaylar eşliğinde geldiğini, Paşa’nın askerlere hitaben “Şevketli Padişahımız

Efendimizin Fermanı Hümayunlarını okuyacağını ve bunu can kulağı ile

dinlemelerini” söylediğini; okuduğu fermanda, Padişahın, askerlerin artık eski

şapkalar yerine, Avrupa’dan getirtilen şapkaları takılacağını ve bu durumun

dinen bir sakıncası olmadığını söyleyerek bir şapkada kendisi takmıştır21.

Turan’a göre fermandaki mühür, II. Abdülhamid’e aittir. Turan’a göre, orada

bulunan ‘Paşa ve mahiyeti’22 de gerçek değildir. Turan, okunan bu fermanda

şapka konusunun işlenmesini de şöyle açıklamaktadır: “Fakat o günün dinî

18 Güresin, a.g.e., s. 44.
19 Özçelik, a.g.m, Tefrika No: 7 (31 Ağustos 1955).
20 Turan eserinde 12 Mart 1325 Cuma günü yaşadığı ilginç bir olaydan da bahsetmektedir.
Şöyle ki, 12 Mart 1325 Cuma günü her zaman olduğu gibi askerleri Cuma Selâmlığına
götürdüklerini, dönüşte Taşkışla’ya geldiklerinde her koğuşta sarıklı sakallı bir takım hocalar
bulduklarını ve Bu hocaların selâmlığa gitmeyip de kışlada kalmış olan askerlere nasihat
verdiklerini gördüklerini; bunun nedenini sordukları zaman kendilerine, “hassa ordusu
kumandanlığının emriyle askerlere dinî öğüt vereceklerini” söylemişlerdir. Turan, askerde bir
hiyerarşi bulunduğunu, gelen bir emrin üst kademeden dümen askerlerine kadar bildirilmesi
gerektiğini söylemektedir. Taşkışla’da üç yüze yakın koğuşun bulunduğunu, buna göre bir
hayli hocanın gelmiş olduğunu belirttikten sonra, “bazılarına bu vazife için ücret alıp
almadıklarını” sorduklarını, cevaben “medreselere gelen memurlar tarafından şimdilik bir
haftalık olarak birer buçuk altın lira aldıklarını ve münavebe (nöbetleşe olarak) bu vazifeyi
Taşkışla ve Beyoğlu topçu kışlalarında yapmak üzere görevlendirildiklerini” söylemişlerdir.
Turan, burada önemli bir noktaya dikkat çekmektedir. O nokta ise, “verilen bu emirden
kışladan sorumlu kumandanlardan hiç birinin haberlerinin olmamasıdır. Nizamiyedeki
nöbetçiler emirsiz kuş bile uçurmazken, bu hocaların grip çıkmaları mürettep (tertip edilmiş)
facianın çok ustaca tertiplendiğinin en bariz örneğidir” diyerek olayın bir tertipten ibaret
olduğunu belirtmektedir” bkz, Turan, a.g.e., 1966. s. 48–49.
21 Turan’ın iddiasına göre fermanda şunlar yazmaktadır. “Rumeli’nin Balkan ufuklarında kara
bulutlar dolaşıyor, vatanın mukadderatını tehdit ediyor, bu kara bulutlar hayra alâmet
değildir. Siz asker evlatlarım bu yurdun bekçilerisiniz, siz olmazsanız bu vatan müdafaa
edilmez, 600 senelik ecdadımız bu yolda canlarını kanlarını vermişlerdi. Ben irade ediyorum,
düşmanla çarpışırken onları daha iyi görebilmeniz için yeni bir başlık giyeceksiniz, bunda dinî
hiçbir mahzur olmadığına dair Şeyhülislam’dan fetvasını da aldım, ulülemre itaat vacibdir”
bkz, Turan, a.g.e., s. 49-50.
22 “Meğer fermanı okuyan paşa ve maiyetindeki zabitler sahte üniformalar giydirilmiş isyanı
hazırlayan ve tertipleyen mühim şahsiyetlerdi. İçlerinde Cemiyetin tanıdığın Bahaeddin Şakir,
Midhat Şükrü Beylerle Ömer Naci Bey vardı. Fermanı okuyan bir paşaydı, bu fermanın sahte
olup sunî bir isyan maksadıyla tertiplenmiş olduğu akla gelmezdi.” Turan, a.g.e., s. 50.

 87

taassup ve inançlarına göre Müslüman’a şapka giydirmek barut fıçısına ateş

atmak gibi bir şeydir” demektedir23. Turan’ın anılarının devamında ise, bu

sahte heyetin, Taşkışla ve Beyoğlu Topçu kışlalarında da bu fermanı

okuduklarını ve bu sırada da çavuş, başçavuş kılığında askerleri teşvik için

askerin arasına bir hayli casus soktuklarını, heyetin kışlalardan gitmesiyle bu

casusların faaliyete geçerek, isyanı çıkardıklarını iddia etmektedir24. Ancak

askerlerin isteklerinin içinde “şapka istemeyiz” diye bir talep bulunmadığı için,

öne sürülen bu iddianın zayıf kaldığını söyleyebiliriz. Ancak Abdurrahman

Şeref Efendi’de bu konu hakkında eserinde Mustafa Turan’ı doğrulayan bazı

bilgiler vermektedir25.

İsyancı askerler, gece ezanî saatle 8.00 (02.45)’den itibaren

kışlalarından çıkarak Meclis-i Mebusan’ın önüne gelmişlerdir26. O sırada

Sultanahmet ve Ayasofya Meydanlarında toplanan isyancı askerlerin sayısı

hakkında, bir kaynağa göre 3 bin27, bir diğer kaynağa göre 5–6 bin28

23 Turan, a.g.e., s. 50.
24 “Bunlardan Ömer Naci Bey kışla avlusunda bir istihkâm aranası üzerinde bağırmaya
başladı: Hey… Asker kardeşler geliniz toplanınız sizlere diyeceklerim var, sizler Müslüman
değimlisiniz? Bizleri anamız babamız dinî uğruna askerlik yapmak için göndermedi mi?
Şapka giymek ne demek? Dinî mübini İslam’ın evlatlarını düpedüz gâvur yapacaklar, ne
duruyorsunuz? Bütün ecdadımız bu uğurda canlarını kanlarını verdiler. Müslümanlık elden
gidiyor, dönüp avcı askerlerine size söylüyorum, gâvur olmak için mi hürriyet yaptınız, sizin
vazifeniz hem Hürriyeti hem de dinimiz olan Müslümanlığı muhafaza etmek değil mi? Ne
duruyorsunuz hep beraber Mebusan meclisine gidelim derdimizi anlatalım, diye askerlerin
arasına karışmış olan casuslarda askerleri tahrik ettiler bir anda kızılca kıyamet koptu”
(Turan, a.g.e., s. 50-51). Bu iddiayı destekleyen bir başka iddia ise şöyledir: “ …Geyikli Baba
dediği Niyazi Bey’in akrabasından, yine edebiyat öğretmeni (dostum merhum) Albay
Öğretmen İsmail Erdoğan’ın şu itirafını da bize hatırlattı: “ - …Henüz yeni zabit çıkmış çiçeği
burnunda birer mülazım (teğmen) idik. İttihatçılar, bize de nefer elbisesi giydirdiler. (Cahillerin
birleşerek yaptıkları bir isyanmış gibi gösterilen 31 Mart fesadını er esvabı giydirilmiş İttihatçı
subayların idare ettiği ve gerisinde İngiliz – Siyon parmağı bulunduğunu… Ayrıca bu vakanın
Sultan Hamid’i devirerek – sonunda – İmparatorluğumuzu yıkmak hedefi güttüğü böylece
sabit olmuştur) 31 Mart Hadisine karıştık, fakat bu katılmamıza mükâfat olarak, terfii zamanı
beklemeden bir üst rütbeye terfii ettik. Bir rütbe kıdem aldık”, Ahmet Kabaklı, Temellerin
Duruşması, Türk Edebiyatı Vakfı Yay., İstanbul, 1990. s. 137.
25 “Harbiye Nezaretince serpuş-ı askeriyenin değiştirilmesi mevzuu bahis olup Avrupa
Fabrikalarından gönderilen numunelerin müşabeheti hasebiyle bize şapka giydirecekler deyü
beynel asker bir guft-i gunun meydana çıkması…” bkz, Son Vak’anüvis Abdurrahman
Şeref Efendi Tarihi; II. Meşrutiyet Olayları (1908-1909), (Haz.: Bayram Kodaman-Mehmet
Ali Ünal), TTK Yay., Ankara, 1999. s. 158.
26 İkdam, Nu: 5347,14 Nisan 1909.
27 Akşin, a.g.e., s. 32.
28 Güresin, a.g.e., s. 44.

 88

civarında olduğu belirtilmiş; olay sırasında meydanda bulunan Onbaşı Halis

ise meydanda asker ve sivil on bini aşkın insanın toplandığını belirtmiştir29.

Saidi Kürdî ise eserinde, çıkan bu hareketin başlangıcı hakkında şu bilgileri

vermektedir:” iki-üç dakika uzaktan izlediğini ve askerin isteklerini duyduğunu

ifade ettikte sonra çıkan isyanla ilgili olarak şu yorumu yapmıştır: “Fakat yedi

renk süratle çevrilse yalnız beyaz görüldüğü gibi; o ayrı ayrı matlaplardaki

fesadatı binden bire indiren ve avamı anarşilikten kurtaran ve efrat elinde

kalan umum siyaseti, mucize gibi muhafaza eden Lafz-ı Şeriat yalnız

göründü. Anladım iş fena; itaat muhtel, nasihat tesirsizdir. Yoksa her vakit

gibi yine o ateşin söndürülmesine teşebbüs edecektim. Fakat avam çok;

bizim hemşehriler gafil ve safdil; bende bir şöhret-i kazibe ile görünüyorum.

Üç dakikadan sonra çekildim. Bakırköy’e gittim”30.

Beşiktaş’ta Kılıçali Kışlası ve Taşkışla’da bulunan bütün askerler,

yanlarında hiçbir subay olmadığı halde saat 11.00 ‘da(5.4531), tabur tabur

İstanbul tarafına geçmeye başlamışlar ve Sultanahmet meydanında

toplanarak orada bulunan isyancı askerlere katılmışlardır32. Meydanda

bulunan birkaç avcı neferi, meydana yeni gelen alaylara yol göstermeye

başlamış, mümkün mertebe bir sıraya dizilmeleri ve meydanda yer tutmaları

için gayret etmeye çalışmışlardır33 . Bu arada bir asker; Bahriye Nezaretine

giderek, Bahriye Silah Endaz Taburlarıyla İstanbul tarafına geçirmiştir34.

İsyancı askerler, köprüden geçerken kedilerini teskine ve kışlalarına geri

göndermeye çalışan zabit İlyas Efendiyi köprü üzerinde öldürmüşlerdir35. Bu

olay 31 Mart olayının ilk öldürme vakası olacaktır. İkdam gazetesinde bu

olaya ayrı bir başlık ayrılmıştır. Gazetede, İlyas Efendi’nin öldürülmesini şöyle

anlatılmaktadır: “Sabahleyin mumaileyh köprübaşında bir araba üzerine

29 Özçelik, a.g.m, Tefrika No: 7.
30 Bediüzzaman Said Nursî, Divan-ı Harb-i Örfî, Yeni Asya Neşriyat, Kelebek Matbaası,
İstanbul, 1993. s. 31–32.
31 Akşin, a.g.e., s. 32.
32 İkdam, Nu: 5347,14 Nisan 1909.
33 Özçelik, a.g.m., Tefrika No: 7.
34 İkdam, Nu: 5347, 14 Nisan 1909.
35 Süleyman Kani İrtem, 31 Mart İsyanı ve Hareket Ordusu; Abdülhamid’in Selanik
Sürgünü, (Haz.: Osman Selim Kocahanoğlu), Temel Yay., İstanbul, 2003. s. 146.

 89

çıkarak askere karşı nutuk irad etmekte iken avcı taburuna mensup iki asker

mumaileyhin beyanatını dinlemişler, daha sonra zabite hitaben: “Zabit Efendi,

siz yanlış söylüyorsunuz. Bizim maksadımız Kanun-ı esasi dairesinde

şeriatın tatbikidir.” demeleri üzerine İlyas Efendi belinden revolverini çıkarıp

askere ateş etmiştir. İlyas Efendinin silahından çıkan mermiler konuşan

askerin alnına ve orada bulunan bir hamalın dizine isabet etmiştir. Bunun

üzerine orada bulunan diğer askerler son derece sinirlenerek ve galeyan

içinde İlyas Efendiyi bir mermi ile göğsünden ve kasatura ile de başından

yaralamış ve sonrada öldürmüşlerdir” 36.

Bu arada Meclis-i Mebusan binası isyancı askerler tarafından

ablukaya alınmış, içeriye giriş ve çıkışlar engellenmiştir37. Meclis binasının

sarıldığı sırada, ezanî saatle 11.00 (05.45)’de Yıldız’da bulunan beşinci,

yedinci ve üçüncü alaylar38, yedinci alayın bandosunun: “Ey gaziler yol

göründü yine garip sineme” marşı eşliğinde Dolmabahçe’ye inmiş, daha

sonra İstanbul tarafına geçerek Sultanahmet meydanında toplanan askerlere

katılmışlardır39.

Sultanahmet Meydanında toplanan isyancı askerleri kumanda eden

askerler şunlardır; isyanın başkumandanı Avcı Dördüncü Taburunun Üçüncü

Bölüğü Birinci Çavuşu Erzurumlu Yaşar oğlu Hamdi Çavuş’tur40. Hamdi

Çavuş’un baş muavini görevini ise Tophane Sanayi Alayı Onbaşılarından

Halis (Özçelik) yürütmekteydi41. Hamdi Çavuş’un diğer yardımcıları ise 4.

Avcı Taburu Tüfekçi ustalarından Çavuş Arif ve oğlu Çavuş Mehmed’dir42.

36 İkdam, Nu: 5347,14 Nisan 1909.
37 Özçelik, a.g.m., Tefrika No: 7.
38 İkdam, Nu: 5347,14 Nisan 1909.
39 Turan, a.g.e., s. 51.
40 İrtem, a.g.e., 145. Şevket Süreyya Aydemir, “Ayaklanmanın bir yönetici kadrosu ve bir
liderinin olmadığını” ifade etmektedir. Bkz, Şevket Süreyya Aydemir, Makedonya’dan
Ortaasya’ya Enver Paşa, Remzi Kitapevi, 2. Baskı, İstanbul, 1976. s. 135.
41 Özçelik, a.g.m, Tefrika No: 7.
42 İrtem, a.g.e., s. 145.

 90

Ayasofya Meydanında, hocalardan ve isyancı askerlerden bir takım

kişiler, etrafta bulduklar sandalye ve taburelerin üzerinde çıkarak, etraflarında

bulunan asker ve halka konuşmalar yapmaya başlamışlardır. Yapılan bu

konuşmalar genellikle dinin elden gittiği, şeriatın hâkim olması gerektiği

şeklinde olmuştur. Bu arada mektepli subayların orduyu Frenkleştirmeye

çalıştıkları ve bütün bunların İttihat ve Terakki Cemiyetinin başı altından

çıkmış olduğu, din hükümlerinin ayaklar altına alındığı gibi sözler durmadan

orada bulunan halka ve askerlere karşı tekrar tekrar söylenmiştir43.

Bu arada yabancı elçiliklerin önüne, birer ikişer asker yerleştirilmiş ve

ahaliye hitaben: “Korkmayın, telaş etmeyin, askerlerin size bir ziyanı

dokunmaz. Asker namus, can ve mal muhafızıdır”44 gibi sözlerle, isyanın

halka zarar vermeyeceğini ifade etmeğe çalışmışlardır. Ayrıca Yunus Nadi

bu konuda ; “gerek Beyoğlu’nda, gerekse İstanbul tarafında Müslim ve gayrı

Müslim herkese ciddi teminatlarda bulunulduğu ve hatta yabancı elçiliklerin

kapılarına ikişer üçer nefer bırakılmasının unutulmadığı bile güvenilir bir

şekilde rivayet olunuyordu” demektedir45.

Ayasofya Meydanı’nda bulunan isyancı askerler saat 11.00 (05.45)’e

doğru havaya birkaç el yaylım ateşi açmışlar, buna müteakip “Yaşasın

asker!” diye defalarca bağırmışlardır. Bu olayı haber alan bütün halk, akın

akın Ayasofya Meydanına doğru gelmeye başlamıştır46. Bu arada İstanbul’un

güvenliğini sağlamak üzere sokaklarda askerler ve polisler birlikte devriye

gezmeye başlamışlardır47. Bu sırada bütün dükkânların kepenkleri örtülmüş

veya kapatılmış48, dairelerdeki memurlar kaçmışlardır. Halk, askerleri

43 Güresin, a.g.e.,s. 44.
44 Yunus Nadi, a.g.e., s. 34. Ayrıca Bkz, Akşin, a.g.e., s. 32.
45 Nadi, a.g.e., s. 34.
46 İkdam Nu: 5347,14 Nisan 1909.
47 Akşin, a.g.e., s. 32.
48 Osman Nuri, Abdülhamid-i Sânî ve Devr-i Saltanatı (Hayat-ı Hususiye ve Siyasiyyesi),
İstanbul, 1327. s. 1182.

 91

görünce ya bağırmaya başlıyor, ya da arka sokaklardan evlerine gitmeye

başlamışlardır49.

Bir takım isyancı askerler, Lazkiye Mebus Emin Arslan Bey’i Hüseyin

Cahit Bey’e benzeterek meydanda süngü darbeleri ile öldürmüşlerdir50.

Ancak Zabtiye Nezareti tarafında yapılan araştırmada Emin Arslan Bey’in

“Meclis-i Mebusan önünde ictima eden askerler tarafından atılan kurşunlarla

kazaen yaralanarak öldüğünü” açıklanmıştır51.

 Görüleceği üzere, Meclis önünde gösteri yapan isyancı avcı tabur

askerleri, gelişen olaylar karşısında, Ayasofya Meydanında hâkimiyeti

ellerinden kaçırmışlar ve isyan eden askerlerin yaptıkları türlü taşkınlıklara

karşı da elleri kolları bağlı hale gelmişlerdir52. Artık isyan esas amacından

sapmış gibi görünmektedir. Meclis önünde işlenen ikinci cinayet Adliye Nazırı

Nazım Paşa’nın öldürülmesi olmuştur. Nazım Paşa, Hüseyin Hilmi Paşa’nın

Kabine üyelerini Saraya çağırması üzerine, yanında Topçu Ferik Gürcü Rıza

Paşa olduğu halde Saraya gitmek üzere yola çıkmıştır. Ancak Galata

Köprüsü üzerine geldikleri sırada isyancı askerler tarafından durdurulmuş ve

Meclise göndermiştir53. Nazım Paşa Ayasofya Meydanına geldiği sırada

isyancı askerler tarafından Meclis Başkanı Ahmet Rıza Bey’e benzetilerek

öldürülmüşlerdir54. Halis Özçelik’in anılarında, Rıza Paşa’yı, askerlerin köprü

üzerinde yakaladığını ve Hamdi Çavuş’un emrini almak için Ayasofya

49 Özçelik, a.g.m., Tefrika No: 8 (1 Eylül 1955).
50 Özçelik, a.g.m., Tefrika No: 8.
51 B.O.A, Fon Kodu: ZB, Dosya No: 628 (Ek–7), Gömlek No: 30. Halis Özçelik önünde
gerçekleşen bu olayı şöyle nakletmektedir: “Sultanahmet Meydanında ilk karşılaştığım vakit,
Lazkiye Mebusu Emin Arslan Bey’in yakalanıp oraya getirilmesi ve sımsıkı bağlanıp yere
yatırılması oldu. Etrafında birkaç kişi toplanmış, süngülerini uzatmış, öldürmeğe
hazırlanıyorlardı. Adamcağız kabahati olmadığını, yanlış yere ve haksız yere kendisine
eziyet ettiklerini bana anlatmaya çalıştı. Ama etrafındaki askerler “Hüseyin Cahit’tir, mürtettir,
temizleyelim” diye tepinip duruyorlardı. Engel olamadım adamı orada süngülerle delik deşik
ettiler.” demektedir. Özçelik, a.g.m., Tefrika No: 8.
52 Özçelik, a.g.m., Tefrika No: 8.
53 Akşin, a.g.e., s. 54. Süleyman Şefik Bey’e göre ise Nazım Paşa’yı Padişah meclise
göndermiştir. Cemal Kutay, 31 Mart İhtilalinde Abdülhamit, Nilüfer Matbaası, İstanbul,
1977. s. 118.
54 İkdam, Nu: 5347,14 Nisan 1909.

 92

Meydanına getirdiğini; kendisinin bu durumu görerek, askerlere sert bir

şekilde bağırarak: “Savunun ulan! Bu Paşa ne mektepli zabittir, ne de

dinsizdir. Dini bütün, namazında niyazında adamdır.” Dediğini ve Rıza

Paşa’yı ellerinden kurtardığını anlatmaktadır55.

 Sultanahmet Meydanında asayişi sağlamak artık kolay olmayacaktır.

Avcı taburu askerlerinin yapılan taşkınlıklara katılmaması ve bu durumun

engellemeye çalışması, belki de çıkabilecek daha büyük bir faciaları

engellemiştir. Bir ara Sultanahmet Camii minarelerine bir iki askerin

tırmandığı görülmüş ve minareye tırmanan bu askerlerin minareden ezan

okumaya başladığı görülmüştür. Yaşanan bu olayın, orada toplanmış olan bu

şuursuz kalabalığı daha fazla galeyana getirebileceğini anlayan Hamdi

Çavuş, yardımcılarından Nazım Çavuşu oraya göndererek askerleri

indirmiştir.

 Divanyolu tarafında, Saat 14.00 veya 15.00’a doğru birkaç yüz hoca

(Fatih Medresesi hocaları) sarıkları ucuna Kur’an-ı Kerim sardıkları halde,

ellerinde siyah ve yeşil bayraklar olduğu halde Sultanahmet Meydanına

gelmişlerdir. Halis Özçelik’e göre bu hadise halkı büsbütün çileden

çıkarmıştır. Özelik yaşanan bu olayı, yaşanan her türlü kötülü anası olarak”

görmektedir56. Ayasofya Meydanı’na gelen bu kalabalık, “Ahmet Rıza’yı,

Hüseyin Cahit’i görüp de vurmayan kâfirdir! Dinsiz mektepli zabitleri, Kur’an-ı

azimüşşanı inkâr edenleri görüp de vurmaya kâfirdir! Dini-i Mübin-i İslam’ı

yere seren, gâvur icadı usul ve kanunları vatanımıza sokmak isteyen

mürtedleri görüp de vurmayan kâfirdir!” diye bağırmaya başlamıştır.

Meydanda toplanan bu hoca grubu, daha sonra büyük bir gürültüyle

Sultanahmet Meydanı’nı tekbir sesleri ile inlemeye başlamıştır. İsyanın

elebaşlarından olan Arif Efendi ve oğlu Nazım Çavuş, gelen hocaları

karşılamışlar, ellerini öpmüşler ve bu hocaları Hamdi Çavuş’un yanına

götürmüşledir. Halis Özçelik’in şu tespiti gayet önemli ve vahimdir; “bu arada

55 Özçelik, a.g.m., Tefrika No: 8.
56 Özçelik, a.g.m., Tefrika No: 8.

 93

birisi ‘yürüyün’ dese İstanbul’da taş taş üstünde kalmazdı. Ama hocaların

tekbiri devam ettiği müddetçe, bizim (yürüyün) dememize hacet kalmayacak,

olmadık felaket baş gösterecekti.” demek suretiyle gelen bu hoca grubunun

meydandaki kalabalığı nasıl etkilediğini ifade etmektedir57. Yine Özçelik’e

göre, Meydandaki askerlerin fikri, “mahalle aralarına dalıp gözlerine

kestirdikleri insanları, kendi muhakemelerine ve hükümlerine göre, süngüden

geçirmektir.”58. Görülüyor ki meydanda bulunan bu başıbozuk askerlerin önü

alınamasaydı, İstanbul’da daha büyük bir facia yaşanması olası

görünmektedir. Hamdi Çavuş, Sultanahmet Meydanı’na gelen bu hoca

grubunu tekin etmiş ve kendilerinin her emrini yerine getirileceğine dair

kendilerine söz verilmiştir. Daha sonra gelen bu kalabalık hoca grubu

dağılmaya başlamış, ama çoğu da dağınık şekilde meydanda kalmıştır59.

 Halis Özçelik, Arif Efendi ile oğlunun olayın ilk günü askerler arasında

büyük bir gayret ile çalışmakta olduklarını ifade etmektedir. Hatta bu

çalışmanın, Hamdi Çavuşu kızdırdığını ve Hamdi Çavuş’un Arif Efendi ve

oğlunu şu şekilde uyardığını aktarmaktadır: “Fazla ileri gitmeyin, sonra baş

edemeyiz. Allah korusun devletin başına iş açarız. Kaş yapayım derken göz

çıkarırız. Hele biraz geride durun, işi bana bırakın. Sonunda dediğiniz,

istediğiniz olmazsa beni bacaklarımdan ağaca asın”60. Yine olayın ilk günü

bazı askerler kendi başlarına gizli araştırmalar yapmış, Ahmet Rıza ve

Hüseyin Cahit Bey’in peşine düşmüşlerdir. Evleri, Tanin Matbaası ve eşleri

ve dostları aranmış; ancak Hüseyin Cahit ve Ahmet Rıza Beyler

bulunamamıştır61

57 Özçelik, a.g.m., Tefrika No: 8.
58 Özçelik, a.g.m., Tefrika No: 8.
59 Özçelik, a.g.m., Tefrika No: 8.
60 Özçelik, a.g.m., Tefrika No: 9 (2 Eylül 1955).
61 Özçelik, a.g.m., Tefrika No: 9.

 94

2.3) İsyan Sırasında Halkın Tutumu

 31 Mart İsyanında “yaşasın şeriat” çığlıkları atan halk ile Meşrutiyet’in

ilanından sonra “Yaşasın Meşrutiyet, kahrolsun istibdad” diye bağıran halkın

aynı olduğu düşünülürse, şuursuz halk kitlelerinin önlerine geleni alkışladığı

ve o yönde hareket ettiği açıkça görülmektedir.

 Meşrutiyet’in ilanını takip eden günlerde, neredeyse İstanbul’un her

köşesinde bir hatibin etrafında toplanan halk kitlelerinin, hatibin,“

Vatandaşlar! 33 seneden beri hain bir idarenin, zalim bir istibdadın, kahrı

altında inleyen...” şeklinde başlayan konuşmalarını heyecan içinde dinlediği

ve konuşmanın sonunda “Yaşasın Hürriyet, kahrolsun İstibdad! Yaşasın

Niyaziler, Enverler!” şeklinde tezahürat ettikleri görülmüştür. Cuma

Selamlığında, II. Abdülhamid’i gördüğü zaman “Padişahım Çok Yaşa!”

diyerek karşılayan yine aynı halk olmuştur. Gerçi yığın psikolojisi bakımından

bu hallerin izahı mümkündür. Çünkü sokak kalabalıkları, esen rüzgârlara

göre dalgalanırlar. Sokak kalabalıları şuurlu, yani bilinçli bir şekilde hareket

etmezler. Sokak kalabalıkları unutkan, kaypak, hem uysal, hem hiddetlidir.

Ama bütün hallerinde başında gördüğü efendiye, yani otoriteye baş eğmek

hali onun en güçlü içgüdülerinden biridir.

 Ancak yığın psikolojisinde çelişkiler, tezatlar da vardır. Bu gün

lanetlediğini; yarın baş tacı edeceği gibi, bugün baş tacı ettiğini de, yarın

lanetle anabilir. Bu çelişkileri; zamana göre, şartlara göre özet olarak esen

rüzgâra göre değerlendirmek en doğrusu olacaktır62.

İsyancı askerler kışlalarından çıkarken, sokaklarda, bir sürü sivil ahali,

hamallar, keçe külâhlılar, bahriyeliler ve lacivert, kara elbiseli Anadolu

askerleri ve bir sürü halk kitlesi yollara düşmüşlerdir. Yol kenarında bulunan

insanlar kaldırım kenarına dizilmiş, pencerelerinden sarkmış, yollarda geçen

62 Aydemir, a.g.e., s. 100–105.

 95

askerleri seyretmişlerdi. Birçokları da galeyana gelerek bir nağra atmış, alaya

karışıp yürümeğe başlamışlardır 63.

Günlük işlerini yapmak için vapurlarla İstanbul tarafına geçmekte olan

halk, yaşanan bu olayları endişe ve merak içinde karşılamıştır. Yunus Nadi,

çıkan bu isyanın halk arasında şöyle hikâye edildiğini bildirmektedir: “Halk

arasında bu isyan ile ilgili oluşan ilk kanaat, isyan eden bu askeri

ayaklanmaya itenlerin avcı askerleri olduğundan ibaret olmuştur. Avcı

taburları askerleri, geceleyin ya da sabaha karşı kışlada bulunan

subaylarından bazılarını ağaçlara sararak ve bazılarını hapsederek

nöbetçilere, yerlerinden kalkarlarsa tereddüt etmeden vurmak emri vermiş,

bir taraftan da kendi başlarına Ayasofya Meydanı deyip çıktıkları, bir taraftan

da ikişer üçer kişilik müfrezeler hazırlayarak bütün karakol ve kışlalara

göndererek herkesi bu harekete teşvik ettikleri ve hala da bu emval üzere

devam etmekte bulundukları”64 halk arasında konuşulmaktadır. Hatta bir

kısım ahali, İstanbul tarafında duyulan kurşun seslerinin, ne amaçla atlığına

dair bir yorum da bile bulunamamıştır. Çünkü bir ihtilal çıkabileceği kimsenin

aklına gelmemiştir. Halk, şehirde bulunan avcı taburlarının, irticaya hizmet

edebilecek olanları her dakika mahvedileceğine inanıyordu. Bütün ahali

merakta idi. Halk arasında ağızdan ağza bir ‘şeriat’ lafı dolaşıyor, halk

arasında ‘asker şeriat istiyor” şeklinde sözler dolaşmaya başlamıştır65. Bir

takım ahali ise, bu isyanın Avcı Taburları tarafından hükümet aleyhine

yapıldığını birbirlerine anlatıyorlardı 66. Halkın isyana bakış açısını daha iyi

anlamak için, Cumhuriyet dönemi Milli Eğitim eski Bakanlarından Hasan Ali

Yücel’in o yıllara dair anılarında, babasının ifade etmiş olduğu şu cihet gayet

önemlidir: “Asker, şeriat istiyormuş. Bu nasıl şeriat isteme? Asker, silah ister,

top ister. Şeraitin ne olduğunu nereden bilecekler?”67 demiştir. Gerçekten de

ahali çıkan bu olayların ne olduğunu tam olarak kavrayamamıştır. Halk, çıkan

63 Özçelik, a.g.m., Tefrika No: 7.
64 Yunus Nadi, a.g.e., s. 33–34.
65 Osman Nuri, a.g.e., s. 1182.
66 Ahmet Cevat Emre, İki Neslin Tarihi, Hilmi Kitapevi, İstanbul, 1960. s. 134.
67 Hasan Ali Yücel, Hürriyet Gene Hürriyet, TTK Yay., Ankara, 1960. s. 189.

 96

bu ayaklanmanın nasıl bir fikir ve nasıl bir amaç üzerine ortaya çıktığını

merakla birbirlerinden sormağa başlamıştır68. Görüleceği üzere halk olayın

ne olduğunun bile farkında değildir. Ancak Halis Özçelik’in olay günü bir

kısım ahalinin Ayastafenos taraflarına kaçtıklarını ifade etmesi ve kendilerinin

buna bir mana veremediklerinden bahsetmiştir. Daha sonra anlaşıldığına

göre Ayastafenos taraflarına kaçan bu halk kitlesinin, Selanik’ten gelecek

olan Hareket Ordusu’nun, oradan geleceğine dair bir haber almış

olabilecekleri sonucunu düşündürmektedir69.

Ayasofya Meydanında asker kadar halkta toplanmıştır. Halk şuursuz

bir şekilde sanki bir tiyatro izlermişçesine meydana gelen olayları izlemekle

yetinmemişler; arada askerlere tezahürat yaparak olaya kendilerince dâhil

olmaya çalışmışlardır.

2.4) İsyanın Elebaşları: Hamdi Çavuş ve Yardımcıları

31 Mart İsyanı’nın elebaşlarından olan Hamdi Çavuş, Doğan

Avcıoğlu'na göre Kamil Paşa’nın oğlu Sait Paşa tarafından bulunmuş ve

beslenmiştir. Avcıoğlu Abdülhamid’in Hatıra Defteri adlı eserin 136 ve

137’inci sayfasından yaptığı alıntıda, Abdülhamid Hamdi Çavuş hakkında:

“Hamdi Çavuş adlı Arnavut’u bulan ve para veren de Kamil Paşazade Sait

Paşa idi” demektedir70.

Avcıoğlu’nun verdiği bilgiye göre Hamdi Çavuş Arnavut’dur. Süleyman

Şefik Paşa ise eserinde, isyan sırasında Ayasofya Meydanı’nda neler

olduğunu öğrenmek için yolladığı subayından aldığı tafsilatta Hamdi

68 Sabah, Nu: 7023, 14 Nisan 1909.
69 Özçelik anılarında, “birkaç saat sonra sandallarla, yelkenlilerle, araba ve hayvanlarla
Bakırköy sırtlarına, Ayastafenos sırtlarına yayıldıkları haberini aldık ya, Hamdi Çavuş
aldırmadı. Meğer ahali, hareket ordusunun o taraftan geleceğini biliyormuş da haberimiz
yokmuş. Bu iş anca 3 gün sonra anlaşılmıştır”, Özçelik, a.g.m., Tefrika No: 8.
70 Doğan Avcıoğlu, 31 Mart’ta Yabancı Parmağı, Bilgi Yayınevi, Ankara, 1969. s. 69–70.

 97

Çavuş’un Ankaralı olduğunu ifade etmektedir71. Hamdi Çavuş hakkında en

detaylı bilgiyi arkadaşı olduğunu söyleyen, hemşerisi ve isyan sırasında baş

muavini olan Halis Özçelik’ten öğreniyoruz. Halis Özçelik Hamdi Çavuş

hakkında şu bilgileri vermektedir:

“Avcı taburlarından birinde Hamdi Çavuş adında, Erzurumlu bir

hemşerim vardı. Daha geldiklerinin haftasında İstanbul kışlalarını taramış,

Erzurumlu aramıştı. Çabucak anlaşıp kaynaştık kendisiyle. Bu adam orta

boylu, pos bıyıklı, yirmi beş yirmi altı yaşlarında, mert bir askerdi. Cahildi,

Kur’an yazısını bile okuyamazdı. Ama dini bütündü. Allah dedi mi, gözleri iri

iri açılır, sanki Allah’ını inkâr eden varmış gibi, etrafa dik dik bakmağa

başlardı. Küçüklükten beri yokluk içinde büyümüş, tıpkı benim gibi, çekmediği

cefa kalmamıştı. Sık sık buluşur, Azapkapı’da küçük bir meyhaneye giderdik.

Bir okka rakı içerdi her oturuşta. Hızlı da para tutardı. Nereden, nasıl,

bilmem. Arada Cuma Namazı için fasıla verir, ağzımızı yüzümüzü yıkar, çoğu

kere Tophane camiine, ya da Ortaköy caminde namaz kılardık.

Çok düşünceli adamdı doğrusu, Hamdi Çavuş. Memleketin halinden,

ahvalinden söz açar, olur olmaz mekteplilerin akıllarının ermeyeceği

bahislere dalardı. Bilhassa padişaha karşı gelen, hürriyet ve Meclisi Mebusan

isteyen adamlara diş biliyordu. Hele din-i İslam’ın akaidini, şeriat-ı garra-i

Muhammedi’yi terk ederek Avrupa usullerinin memlekete sokulmasını

isteyenlerin adarını diş gıcırdıları arasında anlatıyor, sövüp sayıyordu.

—Ne demek, diyordu. Padişahımız efendimiz hazretlerinin hilafeti ve

saltanat-ı seniyeleri bir tarafa itilecek, bu gâvurlar başımıza geçip bizi idare

edecekler, öyle mi? Tövbe vallahi, tövbe... Silahı kapar tek başıma en ileri

gelen on tanesini, yarım saat içimde temizlerim. Sonra Yıldız’a koşar, huzuru

şahaneye yüz sürer, iste geldim padişahım, ister as, ister kes, derim. Gidi

godoşlar sizi!

71 Süleyman Şefik Paşa, a.g.e.. s. 170.

 98

O zamanlar Babıâli caddesinde Ahmet Cevdet beyin (İkdam)

gazetesiyle Nuruosmaniyede Hüseyin Cahit beyin Tanin gazetesi çıkıyordu.

(İkdam)ın Sermuharriri Ali Kemal’di. Ayrıca (Serbesti), (Volkan), (Sabah)

adındaki gazetelerde intişar etmekteydi. (Tanin) gazetesinde çıkan baş

makaleler Hamdi Çavuş’u çok kızdırdı. Hüseyin Cahit adı ile Ahmet Rıza adı

hiç dilinden düşürmezdi. Ahmet Rıza beyin Meclis-i Mebusan’da irad ettiği

nutuklara ve gazetelere sık sık verdiği demeçlere o kadar öfkelenirdi ki, eline

geçseler bu iki adamı çiğ çiğ yiyecekti.

Bu sözlerden siz Hamdi Çavuş’un geveze, atak bir adam olduğu

neticesini çıkarabiliriz. Hâlbuki yanlıştır. Hamdi Çavuş, başı önüne eğik,

sessiz kendi içine kapanmasını seven bir askerdi. Amirlerine saygı ile

bağlıydı. Tabur da o kadar itibarı vardı ki, zabiti de, askeri de, içten sevgi ile

bağlanmışlardı ona. Rumeli’de çetelere karşı yapılan savaşlarda gösterdiği

başarıya mükâfaten çavuşluğa terfi ettirilmişti. Aşağı yukarı sekiz yıllık

askerdi:

—Bu gidişle ömrümüzün sonuna kadar ocakta kalacağız galiba, derdi.

Hamdi Çavuş’a askeri ayaklandırma emri nereden geldiğini, doğrusu,

bilemiyorum. Bana açık açık bir şey söylememişti. Belki kendisi de, vakanın

yirmi dört saat evvel, böyle bir işe girişeceğinden haberdar değildi.“72

Halis Özçelik, isyanın diğer elebaşları olduğu söylenen Tüfekçi ustası

Arif ve oğlu Mehmed hakkında da şu bilgileri vermektedir: “Hamdi Çavuş’un

taburunda bir baba-oğlu vardı. Baba, taburun tüfekçi ustasıydı. Adı Arif

Efendi, oğul başçavuştu. Adı Mehmet! Bunlar, Hamdi Çavuş’un en yakın

arkadaşlarıydı. Arif efendi okumuş, yazmış adamdı. Sırasına göre, kışlanın

camisinde kürsüye çıkar, askere vaaz ederdi. Elinden hadis kitapları

düşmezdi. Gazeteler sabah sabah okur, etrafa da dinletirdi. Hamdi Çavuş’un

Cahit Bey’in başmakalelerini satırı satırına bilmesi, onun sayesindedir.

72 Özçelik, a.g.m., Tefrika No: 5 (29 Ağustos 1955).

 99

Yaman adamdı doğrusu Arif Efendi... Asılırken bile gık demedi. Öyle

boynunu verdi, Allah’ına kavuştu. Asıl mesele şu… Ama iyi kulak ver… Arif

efendi, Sultan Hamid’in muhasiplerinden Halil Bey’le sıkı sıkı temastaydı. Bu

Halil beyin Arif Efendi üzerinde büyük tesir ve nüfuzu vardı. Vebal altında

kalmayayım amma, Arif efendinin para hususunda en küçük bir para sıkıntısı

çekmemesinin ucunu, ben bu Halil beye bağlıyorum. Haftada, on günde bir

Arif Efendi Yıldıza gider, oradaki dairelerden birinde oturduğunu söylediği

Halil beye misafir olurdu. Bazen gece yatısına da kaldığı vaki imiş. Ben

Hamdi Çavuşu ziyaret için Taşkışla’ya gittikçe, hemen her seferinde, Arif ile

oğluna görürdüm. Kahve ocağına oturur, çay içerdik. Derden tepeden

görüşürdük. Sonra biz gezmeye çıkardık. Bir iki defa Başçavuş da geldi

bizimle Azapkapıya, ama sonra caydı. Belki hoşlanmadı bizden. Ya da kendi

başına göreceği işler vardı. Şurasını kaydedeyim ki, beraber bulunduğu, yiyip

içtiği kimselerden hiç birine para verdirmezdi Başçavuş. Elini avcı yeleğinin

çukur cebine bir saldı mı, çil çil altınlar çıkardı.

Bu isyan işinde Arif Efendi ile oğlu akıl hocalığı ettikleri bence

muhakkaktır. Gerçi günü gelip ipe çekildiklerine göre, bu fikir pek ucuz bir

fikirdir ama muhasip Halil Beyle sıkı temas meselesi, pek o kadar yabana

atılacak şey olmaması gerektir.”73

Yukarıda da anlaşılacağı üzere isyanda ikinci planda duran Arif Efendi

ve oğlu Mehmet, Saray Muhasiplerinden Hali Beyle sıkı ilişkileri göz önüne

alındığında isyanın tertipleyicisi olma ihtimalleri daha kuvvetlidir. Bu

ifadelerden çıkan ise, olayın asıl kahramanı Hamdi Çavuş olmasına karşın,

Arif ve Mehmet Efendiler olayın asıl tertipçileridir. Hamdi Çavuş’u askerin ona

duyduğu güvenden ötürü kandırmışlar ve onu olayın baş aktörü yapmışlardır.

Olayın görünmeyen kahramanları bu baba oğludur.

73 Özçelik, a.g.m., Tefrika No: 5–6 (29-30 Ağustos 1955).

 100

2.5) İsyan Sırasında Harbiye Nezareti’nde Meydana Gelen Olaylar ve Bu

Olaylar Karşısında Mahmut Muhtar Paşa’nın Tutumu

31 Mart günü, Harbiye Nezareti nöbetçi yaverlerinden Mustafa Bey,

Yıldız’dan Beşiktaş’a doğru inerken Kabataş’a yaklaştığı zaman avcı

askerlerinin isyana başladığını görmüştür. İsyancı askerleri gören Mustafa

Bey geri dönerek Gümüşsuyu, Beyoğlu üzerinden asilerden önce Galata

Köprüsünden geçip hava aydınlanırken gördüklerini Harbiye Nazırı Ali Rıza

Paşa’ya iletmiş ve daha sonra da Hassa Ordusu Mahmut Muhtar Paşa’nın

Kadıköy’deki evine haber göndermiştir74. Harbiye Nazırı’da saat 5’te (ezani

10.30) Mahmut Muhtar Paşa’ya iş başı yapması emrini içeren bir telgraf

göndermiştir75. Mahmut Muhtar Paşa’ya göre , “bu ayaklanmayı akşamdan

haber alan bir süvari liva kumandanının keyfiyeti ordu kumandanına haber

vermek için süratle davranacağı yerde Harbiye Nazırına bilgi vermekle iktifa

etmesi” belki de isyanın başlangıçta bastırılamamasına sebep olmuştur76.

Mahmud Muhtar Paşa kendisine yollanan telgrafı ancak saat 7’de

alabilmiştir. Gönderilen telgrafta şöyle denilmektedir: “Derhal görevinizin

başına gitmenizi tavsiye ederim.” Bu telgrafın hemen arkasından, Zabtiye

Nazırı ve Birinci Ordu İkinci Fırka Komutanı Cevad Paşa’dan gelen

telgraflarla, Dördüncü Avcı Taburu’nun, iki piyade kıtasının da katılmasıyla

sabah erkenden ayaklandığı, başlarında subayların olmaksızın Galata

köprüsünü geçtiklerini ve Ayasofya Meydanı’nda, Meclis binasının önünde

toplandıklarını haber almıştır. Mahmut Muhtar Paşa derhal Kadıköy’den

7.30’da (ezani 01.00) kalkan vapura binip Galata Köprüsü’ne ulaştığında

yakındaki Aziziye Karakolu’na giderek orada görevli nöbetçi subayıyla alay

kumandanını yanına çağırır ve onlara “askerlerini sıkı gözetim altında”

74 İ. Nuri Sır, “31 Mart’ın Gizli Tarafları”, Tarih Dünyası, C. III, S. 24 (1 Eylül 1951). s. 1031.
ayrıca bkz, Son Vak’anüvis …, s. 150.
75 Akşin, a.g.e.,, s. 32.
76 Mahmud Muhtar Paşa, Maziye Bir Nazar Berlin Antlaşması’ndan Harb-i Umumiye
Kadar Avrupa ve Türkiye-Almanya Münasebetleri, Yay. (Haz.: Erol Kılınç), Ötüken
Neşriyat, İstanbul, 1999. s. 113

 101

bulundurmalarını emretmiş ve aynı zamanda da bir makineli tüfek bölüğünün

ve bir top bataryasının Seraskeriye’ye doğru yola çıkarılması ve oraya gitmek

için de Haliç’i, eski Köprüden (Unkapanı Köprüsü) geçmeleri emrini vermiş ve

saat 8.30’a (ezani 03.00) doğru Harbiye Nezareti’ne ulaşmıştır.77

Mahmut Muhtar Paşa, Nezarete gelmeden önce, sabah ezani saatle

03.30 (9:00)’da Harbiye Nezareti’nden Davut Paşa Kışlasına bir telgrafname

çekilerek süvari askerlerinin hemen yetiştirilmesi emredilmiş ve süvari

askerleri Harbiye Nezareti’ne saat 04:00 (10:25)’de gelmiştir. Süvari

askerlerinden seçilen 20 kadar asker başlarında Rum asıllı Yüzbaşı Romilus

İsparti olduğu halde Gedikpaşa’daki asilerin üzerine sevk edilmiştir78. Buraya

sevk edilen süvarilerin komutanının Rum asıllı Yüzbaşı Romilus İsparti

olması kötü bir rastlantıdır79. Süvari kıtası Harbiye Nezareti’nin Bayezid

Kapısı’ndan çıkarak isyancıların üzerine ilerledi. Fakat saldırılara karşı

gelmek için önceden belirlenen yerlere yerleşmiş asiler80 İsparti Efendi’yi

vurmadan önce, “İslâmın üzerine gâvur sürüyorlar” demişler ve

mavzerlerinden çıkan kurşunlar kıta komutanı Yüzbaşı Isparti Efendi’nin

vurularak ölmesine neden olmuştur81. Mevlanzade Rıfat’a göre bu hadise

Mahmud Muhtar Paşa’nın bir başarısızlığı ve sorumsuzluğu olarak

değerlendirerek, şeriat isteriz diyerek ayaklandırılan, tam anlamıyla dinî

taassupları tahrik edilmiş olan bir askere karşı itaat altına almak için

gönderilen bu askerî birliği Hıristiyan bir komutana teslim etmenin uygun

olmadığını, bu durumun şeriatın kaldırılacağına inandırılmış, dinî bir

tutuculukla kandırılmış olan askerin duygularının bütün bütün bozulmuş

olduğu ve hatta yeniden yayılan teşvikçilere etkili bir sermaye olduğunu ve

77 Francis Mc Cullagh, Abdülhamid’in Düşüşü, (Çev.: Nihal Önol), İstanbul Kitaplığı,
İstanbul, 1990, s. 75.
78 İkdam Nu: 5347, 14 Nisan 1909.
79 Osman Selim Kocahanoğlu, Derviş Vahdetî ve Çavuşların İsyanı 31 Mart Vak‘ası ve
İslâmcılık, Temel Yay., İstanbul, 2001. s. 148.
80 Mevlanzade Rifat, 31 Mart Bir İhtilalin Hikâyesi, (Haz.: Berîre Ülgenci), Pınar Yay.,
İstanbul, 1996. s. 44.
81 Kocahanoğlu, a.g.e., s. 148.

 102

Harbiye Nezareti’ndeki askerin de asilere katılmasında -yegane değilse de-

başlıca nedenlerden biri olduğunu belirtmektedir82.

 Daha sonra yapılan tahkikatta Süvari Yüzbaşısı Romilus İsparti’yi

öldüren kurşunu atan kişinin Dördüncü Avcı Taburu’nun Birinci Bölüğü

mürettebatından İzmirli Saim bin Hacı Mehmet Ali olduğu anlaşılmıştır83.

 İsyancı askerler, İsparti Efendi’yi öldürdükten sonra, süvari askerlerine

hitaben: “Şeriat isteyen asker kardeşlerimize hücum etmek, adeta kafir

olmaktır. Siz de din iman yok mudur? Siz peygamber şeriatı istemez

misiniz?” gibi kışkırtıcı telkinleri süvari askerlerine görev duygusunu

kaybettirmişler ve bu şekilde askerin maneviyatı sarsılmış ve askerler tekrar

Harbiye Nezareti bahçesine çekilmişlerdir. Bu sırada isyancılar arasında

bulunan ve mülazım ilen ihraç edilmiş alaylı subaylardan Kamil Ağa, Yüzbaşı

İsparti’yi öldüren İzmirli Saim’i alnından öperek kutlamıştır84.

Harbiye Nezareti’nin önünde bunlar olurken içeride Hassa Ordusu

Kumandan’ı Mahmud Muhtar Paşa ne yapacağına karar verememiştir.

Yanında Erkan-ı Harbiye Reisi İzzet Paşa olduğu halde, hükümetten

sabırsızlıkla beklemiş olduğu silah kullanma emri de bir türlü verilmemiştir85.

Hükümet kendilerine istedikleri emir yerine: “Şeyhülislam Efendinin Bâb-ı

askeriye gittiği” şeklinde oyalayıcı bir cevap vermiştir86. Sadrazam Hüseyin

82 Mevlanzade Rifat, a.g.e., s. 52–53.
83 “Dördüncü Avcı Taburu’nun Birinci Bölüğü mürettebatından İzmirli Saim bin Hacı Mehmet
Ali’nin geçen Mart’ın otuz birinci günü müsellahen Mecli-i Mebusan önündeki usat ile birlikte
bulunmakta iken rüfekası bagiyyesinden birkaç kişi ile Beyazıd civarında Parmakapı’ya
gelerek orada kendilerini itaate davet eden Süvari Yüzbaşılarından Romilus İsparti Efendi’yi
tüfenk mermisiyle katl ü itlaf eylediği sabit olduğundan askeri ceza kanununu doksan altı
96’ıncı maddesine tatbiken idamına dair Birinci Divan-ı Harb-i Örfi’den verilen mazbatanın
gönderildiği beyanıyla icrası icabını hadisi Hareket Ordusu Kumandanlığı’nın tezkeresi
melfufiyle arz ve takdim kılınmağla sadır olacak İrade-i Seniyye-i Hazret-i Padişahî’nin
mantuk-ı celilesi inhaz-ı olunacağı beyanıyla tezkere-i senaveri terkim kılındı efendim.
Fî 13 Cemaziyelahir 1327 Fî 18 Haziran 1325. Sadrazam Hüseyin Hilmi ”. BOA, Fon Kodu:
İ..AS.. Gömlek No: 1327/C–36 Dosya No: 86 Tarih: 15/C/1327 (Hicri).
84 Kocahanoğlu, a.g.e., s. 148.
85 Son Vak’anüvis…. s. 152; Ayrıca bkz., Kocahanoğlu, a.g.e., s. 147-148.
86 Son Vak’anüvis…, s. 152.

 103

Hilmi Paşa “tedabir-i hakimane” ile düzeni yeniden sağlamaktan başka yola

gitmenin “müşkül ve gayr-i caiz” olmasından bahsederek ayaklanmanın

başında, bunu zorla bastırmaya niyetli olmadığını göstermiştir87. İsyanı

bastırmakla resmen mükellef olan Sadrazam ve Dâhiliye Nâzırı Hüseyin

Hilmi Paşa, Harbiye Nâzırı Ali Rıza Paşa, Bâbıâli’ye kapanıp kalmışlar ve

kararlı bir tavır göstermemişlerdi88.

 Ahmet İzzet Paşa anılarında, “bu sırada Harbiye Nezareti önünde

toplanan halk, yüksek sesle askeri coşturup durduklarından durumun

vahameti ve böyle devam ederse bizim askerin bile öbür tarafa katılması

tehlikesi açıkça görüldüğünden, Sadarete; ya Şeyhülislam Efendinin bir an

önce gönderilmesi veyahut buradaki askerlerin hareketine izin verilemesini

istirham eden bir pusula gönderdim. Fakat ne Şeyhülislam, ne de bir cevap

geldi89”. Buradan anlaşılacağı üzere hükümet Harbiye Nezareti’nde Ahmet

İzzet Paşa ve Mahmut Muhtar Paşa’yı, isyanı bastırmaya yönelik bir harekât

yapmalarını önlemek için, Şeyhülislam gelecek diyerek oyalamışlardır.

Şeyhülislam o sırada Ayasofya Meydanı’nda isyancı askerlerin isteklerini

dinlemekle meşgul olduğu için, Harbiye Nezareti’ne gelmeyecektir.

Mahmud Muhtar Paşa Harbiye Nezareti’ne geldiği sırada Harbiye

Nazırı’ndan bir mektup almış, aldığı bu mektupta askerler arasında egemen

olan ruh hali anlatılmış, tümen komutanlarının askerleri oyalamak amacıyla

talim yaptırmaları için emir verildiğinden bahsedilerek Mahmud Muhtar

Paşa’nın Bâb-ı Ali’ye gelmesi istemişti. Mahmud Muhtar Paşa, Harbiye

Nazırına gönderdiği cevabî mektupta, askerlerine güvendiğini ve beklediği

birlikler gelir gelmez harekete geçebileceğini, kendisinin Bâb-ı Ali’ye

87 Akşin, a.g.e., s. 34.
88 Ahmet Turan Alkan, İkinci Meşrutiyet Devrinde Ordu ve Siyaset, 2. Baskı, Ufuk
Kitapları, İstanbul, 2000. s. 128.
89 Ahmet izzet Paşa, a.g.e., C. I, s. 64.

 104

gelmesinin sakıncalı olacağını ve tüm nazırların Harbiye Nezareti’ne

gelmeleri gerektiğini yazmıştır90.

Ayaklanan isyancı askerlerden bir kaçı, talim alanına girmeyi bile

başarmış, orada şeriat adına, askerlerden bazılarını kendi yanlarına çekmeye

çalışmışlardır. Bu propagandaya son vermek isteyen Mahmud Muhtar Paşa

ön saftaki askerlerin yanına giderek ateş açmalarını emretmiş, ancak

askerler biran için tereddüt içinde kalırlar ve duraksarlar ancak sonunda emri

dinleyerek ateş etmişler, açılan ateş sonucu hiç kimse yaralanmamıştır91.

 Harbiye Nezareti önüne gelen isyancı askerler, burada bulunan

askerleri ihtilale davet etmişlerdir. Fakat Hassa Ordusu Kumandanı Mahmut

Muhtar Paşa’nın tedbiri ile Harbiye Nezareti’nin dört kapısı kapatılmış,

oralara mitralyözler yerleştirilerek gelen bu isyancı askere red cevabı

verilmiştir. Halktan bir takım kişiler demir parmaklıklar üzerine çıkarak

Nezaretin kapılarını açtırmak istemişlerdir92. Hatta bazı ahalin de içeriye

“Volkan” gazetesi attıklarının görüldüğü İddia edilmiştir93.

 Mahmud Muhtar Paşa hiç durmaksızın sağa sola talimat ve emirler

yağdırmış, askerlerin ayaklananlara katılmalarını önlemek için elinden geleni

yapmıştır. Mahmut Muhtar Paşa, isyancı askerlerin bütün tehditlerine karşın,

parmaklıklara tırmanmak isteyen kalabalığın nezarete girmesini önlemeye

çalışmış ve taşkınlık yapan bu kişilerin üzerine ateş açtırmadan önce son bir

önlem olarak bir tulumba getirterek kalabalığın üzerine su sıktırarak

parmaklıklar önündeki insanları biraz geriletmeyi başarmıştır94.

90 Son Vak’anüvis…, s. 150-154.
91 Mc Cullagh, a.g.e., s. 78; Sina Akşin’e göre, askerler kısa bir süre kararsızlık geçirdikten
sonra havaya ateş ederek, kumandanlarının emirlerini kayıtsız şartsız dinlemeye hazır
olmadığını belli etmiştir. Akşin, a.g.e., s. 36.
92 Yunus Nadi, a.g.e., s. 42-43.
93 Falih Rıfkı Atay, Batış Yılları, İstanbul, 1963. s. 34.
94 Mc Cullagh, a.g.e., s. 79; Ahmet izzet Paşa, a.g.e., s. 64.

 105

 Ancak kalabalık halk Nezaret’i çevreleyen demir parmaklıkları kırmağa

teşebbüs etmişlerse de, içeriden dışarıya şiddetli bir yaylım ateşi icrasıyla

ahali ve askerden birçok ölü ve yaralı verilmiştir95. O sırada yanındaki askerle

beraber Beyazıt’a gelmekte olan Hamdi Çavuş’un başyardımcısı Onbaşı

Halis olayı şöyle anlatıyor: Beyazıt’ın köşe başını, leblebiciler sokağının

dirseğini döner dönmez, şiddetli bir yaylım ateşiyle karşılaştık. Hassa Ordusu

askerleri nezareti çeviren parmaklıklı duvar arkasına mevzi almışlar, bizi

kurşunla karşılamağa hazırlanmışlardı96. İsyanı bastırma işi Hükümet’in

İstanbul’da kalan tek dayanağı olan Hassa Ordusu Kumandanı Mahmut

Muhtar Paşa’ya düşmüştür. Paşa’nın daha önceki davranışlarıyla, kendisinin

böyle bir işi yapmaktan çekinmeyecek bir kumandan olduğu gayet iyi bir

şekilde bilinmektedir97.

 Saat 12.30’a doğru (ezanî 06.00) 5’inci Alay’ın 3’üncü Taburu’nun ve

7’inci Alay’ın 2. Taburu’nun İstanbul’a gitmek için Zincirlikuyu’dan ayrıldığını

ve askerlerin aralık vermeksizin köprüden geçmeyi sürdürdüğünü haber alan

Mahmud Muhtar Paşa, kabineye ve Meclis Başkanına telefon etmiş, Haliç’in

iki yakasındaki ulaşımı kesmek ve böylelikle Beyoğlu’ndaki askerlerin

İstanbul’da bulunan asıl isyancılar kalabalığına katılmasını önlemek

amacıyla, köprülerin açılmasını ve zaman yitirmeden, başlatılacak saldırı

konusunda zaman yitirmeden karar vermelerini istemiştir.

 Bu isteğe karşılık olarak Mahmud Muhtar Paşa’ya Meclis Başkanı’nın

ve Harbiye Nazırı’nın istifa etmiş oldukları ve “bu istifaların her türlü güçlüğü

sona erdireceğinden” bahsedilerek hiçbir hal ve şartta kuvvet kullanılmasına

izin verilmeyeceği bildirilmiştir98. Mahmut Muhtar Paşa’nın ısrarla kuvvet

kullanmak istemesine karşın, Hükümet olayın Nazırların istifası ve

95 Yunus Nadi, a.g.e., s. 43.
96 Özçelik, a.g.m, Tefrika No: 7.
97 Akşin, a.g.e., s. 35.
98 Mc Cullagh, a.g.e., s. 80.

 106

Şeyhülislam’ın isyancılara vereceği öğütlerle bastırılabileceği düşüncesinde

ısrar etmiştir.

Öğle saatlerine doğru Harbiye Nezaretine Vefa yönünde bulunan

kapıdan bir top bataryası ve Beyoğlu’ndan gelen bir maksim tüfeği kıtası da

Harbiye Nezareti bünyesine dâhil olmuştur. Mahmud Muhtar Paşa bu son

gelen kuvvetleri, Nezaretin Beyazıt kapısı önüne, kalabalığa karşı

yerleştirilmiştir. Mahmut Muhtara Paşa’nın telgrafla çağırmış olduğu 1. Süvari

Livası (tugayı)’da yardıma gelmiş, gelen bu süvari grubunun Beyazıt

yönünden gerçekleştirmiş olduğu bir saldırı ile meydanda bulunan kalabalığı

dağıtmayı başarmıştır. Paşa daha sonra V. Süvari Tugayı yardıma çağrılmış

ve Mahmud Muhtar Paşa’nın en fazla güvendiği I. Avcı Taburu’nu da Beyazıt

Meydanı’na açılan sokak başlarını tutmakla görevlendirilmiştir99.

 Ahmet İzzet Paşa anılarında yukarıda anlatılan olayı şu şekilde

aktarmaktadır: “Güya Meşrutiyeti korumak üzere Rumeli’den getirilen avcı

taburları ilk olarak Meclis-i Mebusan’ı ve onlardan güç alan halk da Harbiye

Nezaretini kuşattılar. Sabahleyin Babıâli’de toplanan vekiller heyeti beni

çağırarak, Harbiye Nezaretine gelip, oradaki askeri silah başına itmiş olan

Birinci Ordu Kumandanı Mahmut Muhtar Paşa’nın göstereceği saldırı ve

şiddet, sıkıştırılan ve savunmasız olan mebusların telefine sebebiyet

vereceğinden ve Şeyhülislam Efendi halka nasihat için Harbiye Nezareti’ne

gönderileceğinden, bu zatın gelişine kadar her türlü harekete engel olmak

göreviyle Harbiye Nezaretine sevk ettiler. Şeyhülislam, Bâyezid kapısı

kuşatılmış olduğundan ancak, Süleymaniye kapısından içeri girebilip

keyfiyetini Mahmut Muhtar Paşa’ya bildirmekle beraber, kendimde

parmaklıklardan halka nasihat etmek istedimse de işe yaramadı”100 .

99 Aynı eser, s. 79.
100 Ahmet izzet Paşa, a.g.e., C.I, s. 63-64; Bkz, Son Vak’anüvis…, s. 152.

 107

 Mahmud Muhtar Paşa bazı meclis üyelerine ve Ahmet Rıza Bey’e

ulaşarak böyle gevşek davranılmasının sonuçlarının pek tehlikeli olacağını

bildirmiş, Maliye Nazırı Rıfat Paşa’ya101 - bir görüşe göre ise Maliye Nazırı

Rıfat Paşa’ya102 - da zor kullanmak suretiyle, kısa zamanda bu eylemi

bastırabileceği konusunda güvence vermiştir103. Hatta Harbiye Nazırı Rıza

Paşa, “şehir haricinde olsa, dört tabur ile değil, bir taburla dahi erbab-ı kıyam

üzerine varmak vaciptir. Mamafih vükela tasvip eyler ise mesuliyeti deruhte

ile vur emrini verelim”104 demiştir. Buradan da anlaşılacağı gibi Hükümet,

sadece Mahmur Muhtar Paşa’ya değil, Harbiye Nazırına da istediği yetkiyi

vermemiştir.

Zaman geçtikçe durum kötüleşiyor, Beyoğlu tarafında bulunan asker,

isyancılarla birleşmek üzere peyderpey İstanbul tarafına geçmekte olduğu

gibi, köprüleri tutmak için Harbiye Nezareti’nden gönderilen tabur ve

mitralyöz bölüğü, tesadüf ettikleri asli askerlere katılıyordu105. Mahmud

Muhtar Paşa emrinde bulanan askerlerin isyancılara katılmasını önlemek için

elinden geleni yapıyor askerle bizzat ilgileniyordu. Harbiye Nezareti içinde

Mercan Kapısı’na yakın yerleştirilmiş piyade kıtasının isyancılara katılmak

üzere kapıya yaklaşmaları ve bunlara 1. Süvari Bölüğü’nün de iştirak etmeleri

ve başlarında bulunan subayların yetersiz kalarak kaçmaya başlamaları

üzerine askerlerin arasına girip onları çevresinde toplayarak onlara nasihatte

bulunup tekrar görev yerlerine dönmelerini sağlamıştır. Bununla birlikte asker

101 Akşin, a.g.e., s. 36; Mc Cullahg, a.g.e., s. 80.
102 Adurrahman Şeref Efendi’ye göre Mahmut Muhtar Paşa, Maliye Nazırı Rıfat Bey’le
görüşerek eylemi bastıracağı yönde teminat verdiğini söylemektedir.” Bkz, Son
Vak’anüvis…, s. 153. Hariciye ve Maliye Nazırlarının karışmasının nedeni, İki nazırın da
isminin Rıfat olmasından kaynaklamaktadır. Ancak bu konuda Abdurrahman Şeref Efendi’nin
daha doğru bilgi vereceği kanaatindeyiz. Çünkü kendisi o sırada hükümetin yapmış olduğu
görüşmede Maarif Nazırı olarak bulunmaktadır. Ancak bir kaynakta Maliye Nazırının eski
Varidat-ı Umumiye Muhasebecisi Mehmet Ziya Paşa olduğu belirtilmektedir. Midhat
Sertoğlu, “Yeni Belgelerin Işığı Altında Sultan II. Abdülhamid Han Tahttan İndirildiği Gün
Sadrıâzam Kimdi?”, Milli Kültür Dergisi, S. 69, Ankara, Şubat 1990. s. 50. İkdam
Gazetesi’nde de Maliye Nazırı olarak Rıfat Bey gösterilmektedir. İkdam, Nu: 5347 (14 Nisan
1909).
103 Akşin, a.g.e, s. 36; Mc Cullahg, a.g.e., s. 80; Son Vak’anüvis…, s. 153.
104 Son Vak’anüvis…, s. 154.
105 Ahmet İzzet Paşa, a.g.e., s. 64.

 108

arasında huzursuzluk iyiden iyiye artıyor ve süvarilerin ayaklananlardan yana

çıkarak kışlalarına dönmek istedikleri bildiriliyordu. Bununla beraber

Mahmud Muhtar Paşa, subaylardan aldığı bilgilerden, askerin

homurdanmaya başladığını, artık hiçbir yerden ve kimseden emir

almayacaklarını ve eve gitmek istediklerini ifade etmeye başladıkları öğrenir.

Bu durum karşısında Mahmud Muhtar Paşa süvarileri daha fazla

alıkoyamayacağına kanaat getirerek, küçük küçük kıtalar halinde kışlalarına

göndermeye başlamıştır106.

Mahmud Muhtar Paşa’nın Harbiye Nezareti’nden ayrılmasından sonra

iyice başsız ve subaysız kalan maiyetindeki askerler kısa bir süre asi

askerlerle birleşmiştir107. Geceye kadar isyana katılmayan ve Harbiye

Nezareti’nde bulunan I. Nişancı Taburu da asilerle birleşmiş ve bu suretle

Hassa birlikleri hemen tamamen isyana dâhil olmuş ve gece sabaha kadar

eğlence için yaylım ateşi yapmışlardır108.

Mahmud Muhtar Paşa’nın Hassa Ordusu kumandanlığı süresi

içersinde, ordudan bin dört yüz kadar alaylı subay ihraç edilmiştir. 31 Mart

Vak‘ası esnasında ayaklanan askerlerin istekleri arasında orduyla ilişiği

kesilen bu alaylı subayların tekrar orduya dönmesi de yer almıştır. Hem bu

açığa çıkarılan alaylı subayların intikam alma isteği hem de Mahmud Muhtar

Paşa’nın Harbiye Nezareti’nde ve diğer kışlalarda isyanın dışında kalan

askeri, isyancılara karşı kullanmak istemesi isyancılarının öfkesini üzerine

çekmesine sebep olmuştur109. Mektepli subay avına çıkan isyancı askerler,

Mahmud Muhtar Paşa’nın Moda’da bulunan konağını (Mermer Konak)

kuşatmışlar, Hassa Ordusu Kumandanlığı’ndan istifa etmiş olan Mahmud

Muhtar Paşa’nın hapsedilmek üzere teslim olmasını istemişlerdir110. Konağın

106 Mc Cullagh, a.g.e., s. 96.
107 Mevlanzade Rifat, a.g.e., s. 55.
108 Bayar, a.g.e., C. II, s. 402.
109 Mevlanzade Rifat, a.g.e., s. 52.
110 İsmail Hami Danişmend, 31 Mart Vak’ası, İstanbul Kitapevi, İstanbul, 1942. s. 254.

 109

etrafını saran isyancılar bir kolağasının önderliğinde hareket etmişlerdir. Bu

kolağası, Süleyman Şefik Paşa’ya bir er göndererek Paşa’dan bir katır topu

istemiştir.

Süleyman Şefik Paşa bu durum karşısında durumu Harbiye Nazırı’na

bildirmek üzere Harbiye Nezareti’ne gitmiştir. Çıkmadan önce de askerlere

Padişahtan emir almaya gittiğini, buna göre hareket etmeleri gerektiğini ve

kendisini beklemelerini söylemiştir. Ancak Nazır burada olmadığı için

Mahmud Muhtar Paşa’nın yerine atanan Yaver Paşa’ya anlatmıştır. Harbiye

Nazırı Edhem Paşa’ya da bir kâğıt yazarak Mahmud Muhtar Paşa’ya

ilişilmemesini “amir bir irade-i seniyyenin” telgrafla hemen kışlaya tebliğini

rica ederek kışlaya dönmüştür. Kendisini kışlada bekleyen askerlere

padişahın selamı olduğunu ve iradenin akşam geleceğini söyleyerek askeri

dizginlemiştir111. Konağın etrafında bin beş yüze yakın asker toplanmakla

birlikte, her ne kadar Süleyman Şefik Paşa, kendisinden talep edilen top

isteğini geçiştirmişse de, askerler bir şekil bir top da bulmuştur112.

Burada toplanan Selimiye Kışlası askerleri, birkaç kez kapıyı kırarak

içeri girmeyi ve Mahmud Muhtar Paşa’yı yakalamaya teşebbüs etmişse de,

Paşa’nın ailesi Mısır Hidiv ailesine mensup olduğu için bu teşebbüs

engellenmiştir. Paşa durumun tehlike arz ettiğini görerek kaçmaya karar verir,

bahçe kapısından çıkması mümkün olmadığı için bahçe duvarından bitişikteki

evin bahçesine atlar. Buranın sahibi olan bir Fransız’ın yardımıyla da

komşusu İngiliz asıllı William Whittall’in evine saklanmıştır. Bu durumu

bilmeyen bazı kişiler Paşa’nın hayatı hakkında şüpheye düşmüşlerdir.

Mahmud Muhtar Paşa’nın babası Gazi Ahmet Muhtar Paşa, telgraf ile direk

olarak II. Abdülhamid’e müracaat ederek, “oğlunun tahlisi (kurtarılması)

çaresine serian bakılmasını” talep etmiş ve sarayın teşebbüsleri ile çıkarılan

bir ferman ile Mahmud Muhtar Paşa’nın evi önündeki askerler dağılmaya

111 Süleyman Şefik Paşa, a.g.e., s. 172-174.
112 Danişmend, a.g.e., s. 254.

 110

başlamıştır113. 1 Nisan günü Mahmud Muhtar Paşa yabancı arkadaşları

vasıtasıyla Avrupa’ya kaçırılmıştır. Mahmud Muhtar Paşa, Hareket

Ordusu’nun İstanbul’a gelmesinden sonra tekrar İstanbul’a dönecektir114. Dr.

Bahaeddin Şakir ise Mahmut Muhtar Paşa’nın Pire’ye gittiğinden

bahsedilmektedir115.

2.6) Olaylar Karşısında Meclisi Mebusan ve Olaylar Karşısındaki Tutumu

Meclis-i Mebusan, isyan eden askerler tarafından ablukaya alınmıştır.

Meclisi kuşatan askerler, içeriden kimsenin çıkmasına ve ya içeriye kimsenin

girmesine izin vermemiştir. Meclis’e ilk gelen mebuslar, İsmail Kemal

arkadaşı Müfit116 ve Muş mebusu İlyas Sami Bey ile Üsküp Mebusu Mahir

Sait Bey olmuşlardır.

Kastamonu Mebusu Yusuf Kemal (Tengirşenk) hatıralarında Meclis-i

Mebusan’a gelişini şöyle anlatmaktadır: “Taksim’den bir arabaya binerek

Cağaloğlu’ndaki Mebusan Kulübüne geldim. Burada askerin ayaklanarak

Meclisi Mebusanı sarmış olduklarını öğrendim. Orada bulunan arkadaşlara:

“Meclise gidelim, meseleyi anlayalım” dedim. Sayılarını ve kim olduklarını

şimdi hatırlayamadığım birkaç mebusla beraber yola çıktık. Yerebatan

yolunun o zaman çatal olan ucundan Ayasofya Meydanına çıkılan yerde

silahlı askerler vardı. Bize:” yasak!” dediler. Biz: “Mebusuz. Meclise vazifeye

gidiyoruz” dedik. “Öyleyse haydi geçin” dediler. Ayasofya Meydanına

geldiğimiz zaman meydanın etrafının askerlerce çevrildiğini gördük. Ayasofya

camiinin kaldırımının sonuna vardığımız sırada oradaki sebilden yeşili,

113 Bir başka iddiaya İngiliz Büyükelçisinin saraya müracaatı üzerine ferman çıkmıştır.
Danişmend, a.g.e., s. 254
114 Son Vak’anüvis…, s. 167.
115 Hikmet Çiçek, Dr. Bahaeddin Şakir; İttihat ve Terakki’den Teşkilatı Mahsusa’ya Bir
Türk Jakobeni, Kaynak Yay., İstanbul, 2004. s. 91
116 Enver Ziya Karal, Osmanlı Tarihi, C. IX, TTK Yay., Ankara, 1999. s. 87.

 111

kırmızılı meşin ceket giymiş biri çıktı. Meydana doğru gitti. Bu adamın Volkan

gazetesini çıkaran Derviş Vahdeti olduğunu sonradan öğrendim. Meclis

salonunda toplandık 30–35 kişi vardık”117.

Yunus Nadi’ye göre Meclise gelebilen Mebuslar, İsmail Kemal, Rıfat,

Sait, Yusuf Kemal, Mehmet Arslan Bey, Emrullah ve Hayrulah Efendi ile

birlikte daha on beş kişinin daha olduğunu söylemektedir. Ecvet Güresin118

ve Şevket Süreyya Aydemir’e119 göre ise Mecliste 30–40 kadar milletvekili

toplanmıştır.

 Mecliste gelişen olayları, mebuslar tarafından, askerlerle meclis

arasında irtibat memuru olarak seçilen Kastamonu Mebusu Yusuf Kemal

Bey’in anılarından öğreniyoruz: “Askerin neden ayaklanmış olduğunu, ne

istediklerini birbirimize soruyorduk. Bir süre böyle geçti. Başka arkadaşlar

gelmiyordu. Nihayet her türlü sorumluluğu üzerimize alarak iş görmeğe karar

verdik. Evvela içimizden Halep Mebusu Mustafa Efendi’yi o gün için başkan

seçtik. İçimizde meclis başkanlarından kimse olmadığı gibi İttihat ve Terakki

liderlerinden de kimse yoktu. Kayseri Mebusu pek saygıdeğer bir zat olan

Hoca Kasım Efendiyi (askerlerin) ne istediklerini öğrenmek için aşağıya

askerlere gönderdik. Gitti, biraz sonra geri döndü: “Ne istediklerini onlarda

bilmiyorlar” haberini getirdi. Bana gizlice: “Bunlara silahtan başka bir şey

fayda etmez” dedi. Ben ön sırada oturuyordum. Karşımda kürsünün

hizasındaki sırada Berat Mebusu İsmail Kemal Bey güney Arnavutluk

mebuslarından biri ile – mecliste bulundukları için – Türkçe konuşuyorlardı.

Çavuşların sabahleyin kendisine geldiklerinden bahsediyordu. Benim

dinlediğimi sezince lakırdıyı değiştirdi ve Arnavutça konuşmaya başladı.

Mevcut arkadaşlar İstanbul mebusu Ahmet Nesimi Bey ile beni meclisle

askerler arasında irtibat memuru seçtiler. Bir ara askerlerden: “ifademiz var”

117 Yusuf Kemal Tengirşenk, Vatan Hizmetinde, Bahar Matbaası, İstanbul, 1967. s. 111.
118 Güresin, a.g.e., s. 47.
119 Ömer Akdağ, “Bir İttihatçının Gözüyle Adım Adım 31 Mart Olayı”, Türk Dünyası Tarih
Dergisi, S. 190, Ekim 2002. Bk, Dipnot 8.

 112

diye birkaç kişi geldi. Onları meclis salonuna almamak için birinci şube

odasına gittik. Mebuslar oturdular. Asker namına geldiklerini söyleyen

murahhas çavuşlar ayakta sıra ile dizildiler. Ben mahsus çavuşlara yakın bir

yerde oturdum. Başkan: “ne istiyorsunuz?” diye sordu. Çavuşlar: “Şeriat

istiyoruz” dediler. O sırada kanunu esasi değiştirme layihası basılmıştı.

Esbabı mucibesini de Elmalı Hamdi Efendi yazmıştı. Mevcut mebuslardan

Kosovalı Süleyman Efendi besmele ile başlayan bu layihayı göstererek:

“bizde şeriat ahkâmını tatbikten başka bir şey yapmıyoruz. Bakın yazdığımız

kanun layihası – okuyarak – bismillah ile başlıyor” dedi. Çavuşlardan biri:

“bizim askeri nizamnamede besmele ile başlar ama Almancadan tercüme

edilmiştir” dedi. Bir çavuşun bu bilgisine şaşırdım. Sonradan bu gencin çavuş

kıyafetine girmiş bir yüzbaşı – hem de Almanya’da tahsil etmiş bir yüzbaşı –

olduğunu öğrendik. Asılanlar arasında idi. Mebuslar konuşurken

“sarıklılardan bir heyet içeri girmek istiyor” dediler. Çavuşlar: “ biz hoca.

Sarıklı falan tanımayız. Onların bir sıfatı yoktur.” Dediler. Daha olayın

başlangıcında askerlerle sarıklıların beraber olmadığı anlaşılıyordu120.

Çavuşların hepsi çekildikten sonra biz tekrar meclis salonuna geçtik121.

120 Yusuf Kemal Bey’in ifade ettiği gibi askerlerin isyanın ilk safhasında sarıklı ve hocalarla
ilişkisi yoktur. Bu ifadeyi destekleyen bir bilgiyi olay sırasında Hamdi Çavuş’un başyardımcısı
olan Onbaşı Halis’in anılarından öğreniyoruz: “Yalnız ilk gün, halkı büsbütün çileden çıkaran
bir hadise meydana geldi ki, onu her türlü fenalığın anası saymak lazımdır. Bakın anlatayım:
Biz, aç bilâç, anamızdan emdiğimiz süt burnumuzdan gelircesine, bütün o havaliyi
dolaşırken, ikindiye doğru, Divanyolu tarafından velveleli tekbir sesleri gelmeye başladı. Bir
de baktık, birkaç yüz hoca, sarıkların ucuna Kur’an-ı Kerim sarmışlar, karalı, yeşilli bayraklar
çekmişler, hep bir ağızdan müthiş bir gürültü ile höykürerek, geliyorlar. En öndekilerin sözleri
iyice işitilebiliyor: - Ahmet Rıza’yı, Hüseyin Cahit’i görüp de vurmayan, kâfirdir! Dinsiz
mektepli zabitleri, Kur’an-ı azim-üşşan’ı inkâr edenleri görüp de vurmayan kâfirdir! Din-i
Mübin-i İslâm yerlere seren, gâvur icadı usul ve kanunları vatanımıza sokmak isteyen
mürtedleri görüp de vurmayan kâfirdir! Sonra arkasından, gök kubbeyi inleten bir sesle,
tekbir getirmeye başlıyorlardı. Arif ve oğlu hemen bunlara karşı çıktılar, elerine sarılıp
öptüler, doğru Hamdi Çavuş’un yanına getirdiler. Adamlar durmuyorlar, seslerini
kesmiyorlardı. Derken ahali de tekbire başladı, koca meydan güm güm inledi. Askerde
heyecen son haddine gelmişti. Biri: “- Yürüyün!” deyiverse, Allah âlem, İstanbul’da taş taş
üstünde kalmazdı. Ama hocalarının tekbiri devam ettiği müddetçe, bizim (yürüyün)
dememize hacet kalmayacak, olmadık felaket baş gösterecekti. Karanlıkta basıyordu ama bu
keyfiyet umum bir kıtalin manzarasını daha kanlı hale getirmekten başka netice vermezdi.
Askerin fikri, mahalleler arasına dalıp gözüne kestirdikleri insanları, kendi mahkemelerine ve
hükümlerine göre süngüden geçireceklerdi. Neyse, Hamdi Çavuş’un sayesinde hocalar
teskin edildi, kendilerinin her emirlerini yerine getireceğimize dair söz verildi. Fatih
medresesinde oturdukları anlaşılan bu sarıklı ulema, birer ikişer dağılmaya başladılar. Ama

 113

Yusuf Kemal Bey birinci şubede Meclise gelen çavuşlar ile

konuşurken, Meclis salonunda bulunan az sayıdaki mebuslar da, mecliste

görüşme açılıp açılmayacağını tartışmaya başlamışlardır. Bu sırada olup

bitenleri Bağdat Mebusu ve Tanin yazarlarından Babanzade İsmail Hakkı

Bey öğreniyoruz: “Görüşme yapılsın mı, yapılmasın mı? Tartışmaları

sürerken o sırada meclise yeni gelmiş olan İsmail Kemal Bey: ‘Bugün ülkede

şu hazır bulunan birkaç kişiden baka bir güç yoktur. Ulusal egemenlik

bütünüyle bunlara geçmiştir. Buna dayanarak, bütün devlet gücünü alarak ve

sorumluluğu alarak görüşmemizi gerçekleştirelim’ demiştir.

Her şeyden önce, durumu özelliklerinin ne olduğunun, hükümetçe ne

gibi önlemlerin alındığının telefonla sorulması kararlaştırıldı. Ahmet Nesimi

Bey telefona gönderildi. Mahmut Muhtar Paşa ile de konuşulmuş; o da

buyruğu altında bulunan asker gücünün miktarını bildirmiştir. Bu arada İsmail

Kemal Bey ısrarla meclisin hükümete güvensizlik oyu vermesini istemiştir.

İsmail Kemal Bey daha da ileri giderek: “hemen buradan bir kurul Padişahlık

sarayına gitsin; meclisin kararını Padişah Hazretlerine sunsun, başka bir

kabinenin kurulması gerektiğini önersin” demiştir.

Bu düşünce, çok kişiye yumuşak gelmiştir. Sonradan gelmiş olan

Hallacyan Efendi ile Varteks Efendiler protesto ettiler. Ben de o protestoya

katıldım. Görüşmeler bu karışıklıktayken askerlerden oluşan özel heyet ikide

bir, yapılmış yarılara karşın Meclise girmiş ve, “Harbiye Bakanlığında

arkadaşlarımızdan birkaçı öldürüldü; kan döküldü. Bu tarafa saldırırlarsa kan

dökülecek. Bir karara varınız, sonra karışmayız ha!” diye gözdağı vermişler

birçoğu da dağınık şekilde yine meydanda kalarak neticeye intizar ettiler.” (Özçelik, a.g.m.,
Tefrika No: 8.) Yukarıdaki bilgiye dayanarak şu sonucu çıkarmak mümkündür. İsyanın çıkış
anında ve isyancıların ilk isteklerinde sarıklıların ve hocaların askere bir tesiri olmamıştır ya
da asker hocaları ve sarıklıları kendi işlerine karıştırmamıştır. Buna benzer bir yorum ise
Sina Akşin tarafından yapılmıştır. Akşin, isyancıların isteklerinin, bazı kaynaklar tarafından
çeliştiğinden bahsederek. “…Olabilir ki hükümet olayla ilgili bilgilerin, ayaklanmanın siyasal
yönünden habersiz askerlerden almıştır”, Akşin, a.g.e., s. 45. Olaylar da gösteriyor ki
ayaklanmaya sonradan siyasal bir kimlik verilmiştir.
121 Tengirşenk, a.g.e., s. 111- vd.

 114

ve üyelerin ısrarı ve ricası üzerine bu isyancı Meclis salonundan

çıkmışlardır”122.

Tengirşenk anılarında Meclis’teki durumu şöyle anlatmaktadır: “Endişe

içinde vakit geçiriyorduk. Meydanda beyaz sarıklılar – çoğu genç olmak

üzere – çoğalıyordu. Bir ara: Fetva emini geliyor” dediler. Hemen ben salon

dışına çıktım. O zaman fetva emini elinde bir Kur’an-ı Kerim, arkasında

hocalar geliyordu. Ben kendisine: “Aman efendi hazretleri bu askeri dağıtın”

diye ricada bulundum. “Kimsenin kimseyi dinlediği yok oğlum” demiştir. Daha

sonra gelen hocalar meclise girmişlerdir”123. Meclise gelen hocalar arasında

Beyazıt İmamlarından Ahmet Rasim Efendi ve Temyiz üyelerinden Haydar

Efendi’de bulunmuştur124.

Meclise gelen hocalar adına konuşmayı Ahmet Rasim Efendi

yapmıştır. Rasim Efendi konuşmasında; kızların mektebe gitmesinin şeriata

aykırı olduğunu, Mebuslar Meclisine diyecek bir şeylerinin olmadığını, fakat

mebusların dindar olması gerektiğini; Hüseyin Cahit Bey’in şeriat üzerine

yazdığı makalelerle kimseyi kandıramayacağı, ayrıca Mebuslar Meclisi içinde

isimleri kendilerinde saklı birçok dinsizin olduğu ve Avrupa’dan bir

çekincelerinin olmadığını ve Avrupa’nın bize karışamayacağı ifade etmiştir125.

122 Babanzade İsmail Hakkı Bey’den naklen; Hüseyin Cahit Yalçın, Siyasi Anılar, (Haz.:
Rauf Mutluay), Türkiye İş Bankası Yay., İstanbul, 1976. s. 82 vd.
123 Tengirşenk, a.g.e., s. 113.
124 Yalçın, a.g.e., s. 85.
125 Yalçın, a.g.e., s. 86. “kendilerine silahlı erlerin de refakat ettikleri bu heyet arasında
bulunan Beyazıt Camii hocalarından Rasim Efendi Meclis kürsüsüne çıktı. Mebuslara,
müzakere salonunu dolduran asileri göstererek “Bunlar diyor ki…” diye söze başladı: “İslam
şeriatının iki çeşit hükmü vardır, biri şahıslara, diğeri ictimaî heyetlere aittir. Fertler
kendilerine ait olan şerî vazifeyi her yerde, her vakit kendi kendilerine ifa edebilirler. Namaz,
oruç, hac vesaire gibi dinî farzların ifa edilmekte olması ile ictimaî hükümler yerine getiriliyor
denilemez. Fıkıhın “ukubat” kısmı ve “hadd-i şerî” tatbik olunmadıkça sair hükümler –
muamelat kısmı – tanınmadıkça, kanunlar fıkıh kitaplarından alınmadıkça, bu askerler
sükûnet bulamazlar. Hıristiyanlar da bizim ancak fıkıh esaslarından alıp yapacağımız
kanunlara uymaya mecburdurlar. Çünkü bu memlekette ekseriyet Müslüman’dır.” Hoca
Efendi, kız liselerine de «Şer-i Şerife» aykırı olduğu tezini ileri sürdükten sonra, davasının
esasına gelmiş, “Asker Namına Söylüyorum” diye sözlerine şu şekilde devam etmiştir: “Millet
Meclisi’ne itirazları yoksa da, Meclis-i Mebusan ve kabine dindar adamlardan teşekkül

 115

Rasim Efendi konuşmasını yaptığı sırada bir grup asker silahlı olduğu

halde meclis salonuna girmiştir. Askerlerin meclis salonuna girmesine hayli

sinirlenmiş olan Hallacyan Efendi: “Kabe-i hürriyete silahla girilir mi? Çıkın

dışarı!!” diye bağırmış, askerlerin salona girmesiyle kendini kaybeden

Hallacyan Efendiyi, Vartkes Efendi ve Kastamonu Yusuf Kemal Beyler

zorlukla yatıştırmışlardır.

Meclis salonunda en arkada duran sakallı, yaşlı bir binbaşı sıraların

üzerine çıkarak126, Meclise, Meşrutiyete ve İttihat ve Terakkiye ağır sözler

söylemiş127; bu hareketiyle de mebusları kışkırtma ve Meclis salonunda

bulunan erleri galeyana getirmeye çalışmış ve salonda bulunan erler

ağlamaya başlamışlardır. Çünkü bu sakallı binbaşı, yaşlılığıyla birlikte, şeriat

uğruna canını feda etmeğe hazır olduğunu söylemiş, bu etkili konuşmanın

ardından, binbaşının askerlere neden öncülük ettiği birkaç dakika geçmeden

anlaşılmıştır. Çünkü konuşmasının sonunda, açığa çıkarılmış olduğunu,

çoluk çocuk sahibi bulunduğunu, haksızlığa uğramasının şeriata uymadığını

olunmalıdır. Bunlardan (asi askerlerden) bir ferdin bile cezalandırılmaması lazımdır. Böyle bir
şeye katiyen gidilemez”. Cahil ihtilalciler, özet halinde naklettiğimiz bu beyanatın manasını
anlamışlar mıydı?” Bayar, a.g.e., C. I, s. 149; “Rasim Hoca isyancı askerlerin ne istediklerini
anlatacak, Melis de ona göre karar alacaktı. (…) Rasim Hoca coşmuştu. Karşısında Osmanlı
Milletvekilleri varı, etrafında 15 silahlı asker duruyordu. Dışardan sesler geliyordu. Üstelik
Halep Milletvekili Mustafa Ağa gibi, Arnavut Milletvekillerinden İsmail Kemal Bey gibi
taraftarlar, Hoca Vasfi Efendi gibi dililer kendisine güvenle bakıyorlardı. Devam etti: “Yeni
yetişme bazı kimseler var. Maalesef milletvekilleri içinde de var. Bunlar, Hıristiyanlara
kuvvetli görünmek için memleketi gâvurlaştırmak istiyorlar. Yeni Kız Lisesi bu maksatla
açılmıştır. Mektepte Fransızla İslam kızı bir arada okuyacak. Kardeş olacakmış… Bu fikir
İslam Hıristiyan, Hıristiyan da İslam olsun demektir. Şeriata aykırıdır böyle okumak. Bunlar
İslam birliği yerine Osmanlı birliği kurmak istiyorlar. Hâlbuki fikirlerde uygunluk olmazsa birlik
olmaz. Osmanlılık nasıl olurda çeşitli unsurları birleştirebilir? Asker tarafından söylüyorum:
Meclis-i Mebusan ve Vekiller Heyeti dindar adamlardan meydana gelmeli diyorlar ve isimler
de söylüyorlar. Bu askerlerden hiçbirisinin cezalandırılmaması lazımdır. Böyle şeye kat’iyyen
gidilmez” Güresin, a.g.e., s. 48-49. Enver Ziya Karal ise Hoca Rasim’in söylevini şu
maddeler etrafında toplamıştır:
1.Osmanlı Hükümeti bir İslam hükümeti olduğu için Müslümanlığın hükümleri
yürütülmektedir; kanunlar din kitaplarından çıkarılmalıdır.
2. Askere namaz için vakit bırakılmalıdır.
3. Okul programlarına din dersi konulmalı ve İslam adetlerine aykırı olan tiyatrolar
kaldırılmalıdır.
4. Müslüman kızlarla Hıristiyan kızlar arasında arkadaşlık olmaz, bu küfürdür.
5. Mebuslar ve kabine üyeleri dindar adamlardan oluşmalıdır. Karal, a.g.e., C. IX, s. 88.
126 Yalçın, a.g.y.
127 Tengirşenk, a.g.e., s. 113.

 116

anlatmıştır. Bu arada salonda bulunan askerler üzüntülerinden, mebuslar

umutsuzluk ve öfkelerinden ağlamaya başlamışlardır128.

 Hoca Rasim’den sonra kürsüye çıkan İsmail Kemal Bey,

ayaklanmanın kabinenin taraf tutucu davranışlarından ve dar görüşlüğünden

doğduğunu açıklamaya çalışan bir konuşma yapmıştır. İsmail Kemal Bey

konuşmasına devam ederek, “günün koşuları içinde ulusal egemenliğin

Meclis’teki mebuslara geçmiş olduğunu ve kabineyi düşürmek konusunda

karar verilmesi gerektiğini” anlatmıştır129.

Bu sırada bazı askerler Meclisi terk etmeye başlamışlardır. Ancak

orada bulunan bazı çavuşlar: “Ne yapacaksanız yapınız ve çabuk olunuz.

Çünkü merkez kumandanı Mahmud Muhtar Paşa Seraskerkapısı’ndan bize

karşı gelmekte olduğu söyleniyor.” diyorlar ve Mahmud Muhtar Paşa’nın olası

bir müdahalesinden korktuklarını ifade etmişlerdir130.

Yukarda ki askerlerin ifadeleri bize olayın Mahmud Muhtar Paşa’nın

emrindeki askerlerle Sultanahmet yakınlarına gelip de, isyancı askerlere

gözükmesinin bile isyancı askerlerin dağılmasına yeteceği göstermektedir.

Çünkü Mahmud Muhtar Paşa’nın Seraskerkapısı’ndan çıkıp isyancıların

üzerine geleceği duyumu bile, askerlerin korkmasına yetmiştir.

Askerlerin Meclisten çıkma niyetinde olmadığını anlayan Kengri

(Çankırı) Mebusu Tevfik Efendi, Meclis’te bulunan askere hitaben: “Bize

güveniniz varsa bizi yalnız bırakın, yoksa siz gelip oturun, biz çıkalım” demesi

ve epeyce ricadan sonra askerler ve hocalar meclis salonun dışına

çıkmışlardır.

128 Yalçın, a.g.e., s. 86.
129 Karal, a.g.e., s. 88.
130 Tengirşenk, a.g.e., s. 113.

 117

Bu arada mecliste mebuslar arasında tekrar Hükümete güvensizlik oyu

verip vermeme tartışması başlamıştır. Bu bağlamda Kastamonu Mebusu

Yusuf Kemal Bey, kabinenin bu eyleme yol açan önemsizliğinin kabineye

güvensizlik oyu vermek için yeterli neden olabileceğini ifade etmiş, bu görüş

üzerine Ankara Mebusu Talat Bey: “Boş yere acele etmeyin. Aslında şimdi

haber aldım ki Hilmi Paşa istifasını vermek üzere saraya gitti” demiş ve oy

itibariyle karar sayısı olmayan bir meclisin güvensizlik bildiremeyeceğini ifade

etmiştir.

Lütfi Bey ise kabineye istifa etmesi gerektiğini önermeyi teklif etmiş ve

bu bağlamda uzlaşma aranmasını ifade etmiştir. Babanzade İsmail Hakkı ise;

“…Aslında maddi gücü bozulmuş olan hükümet hakkında güvensizlik oyu

verirsek manevi gücü de yok olur; böylece ülke büsbütün hükümetsiz kalarak

çorba olur. Buna göre, kesin ve acele bir tehlikeyi Ayasofya meydanından

gidermek isteniyorsa, bildirilen istekleri kabineye duyurmakla yetinelim”

demiştir. Ancak sağlıklı düşünme yeteneği hiç kimse de kalmamıştı. Sonuçta

istifa gereğinin önerilmesine çoğunlukla karar verilmiştir.

Babanzade İsmail Hakkı Bey’e göre, bu karara karşı olan mebuslar

şunlardır: Habib Efendi, Vasfi Bey, Ali Osman Efendi, Hallacyan Efendi ve

kendisidir131.

Meclis’te alınan kararlar, Hükümet’e ulaştırılmak istendiyse de, Meclis

ile Hükümet temasa gelememiştir. Bunun üzerine meclis, kendi içinde bir

heyet seçmiş ve seçilen bu heyet meclisin almış olduğu kararları, Hükümete

bildirmesi öngörülmüştür. Heyette Berat Mebusu İsmail Kemal Bey,

Kastamonu Mebusu Yusuf Kemal Bey’in de dâhil olduğu sekiz kişilik mebus

heyeti132, alınan kararı hükümete iletmek için harekete geçmiştir. Bu heyette

131 Yalçın, a.g.e., s. 87.
132 Bazı eserler bu heyetin içinde Şeyhülislam Ziyaeddin Efendi’nin olduğunu ifade ediyorlar.
Bk, Bilgin Çelik, İttihatçılar ve Arnavutlar, İstanbul, 2004. s. 142; Yalçın, a.g.y; Ayfer

 118

yer alan Yusuf Kemal Bey anılarında gelişen olayları şöyle aktarmaktadır:

“Seçilen heyet Meclisten çıkıp merdivenlerden inerken, Şeyhülislam

Ziyaeddin Efendi’nin yukarı da Ayan Dairesinde olduğunu haber almışlardır.

Bu haberi alan heyet: “Gidelim evvela onunla konuşalım” demiştir. Ancak bu

sırada berat Mebusu İsmail Kemal Bey kendiliğinden bizim heyetin

başkanlığını yapmaya başlamıştır. Ziyaeddin Efendi telgrafhanede olduğunu

heyet telgrafhaneye gitmiştir. Ziyaeddin Efendi: “Belki Sadrazam saraydadır”

demesi üzerine heyet oradan çıkmıştır.

Yusuf Kemal Bey devamla, “seçilen heyetle beraber sofaya ilerlerken

kendileriyle ara sıra görüştüğüm çavuşlardan birkaçı beni durdurdular: “ben

Ethem Paşa’nın”; öbürü:” ben falan paşanın”; öbürü de: “ben filan paşanın

sadrazam olmasını istiyorum. Babaya söyle!” diye silahların süngüleri bana

dönmüş olduğu halde beni tazyik ediyorlar ve yolumdan alı koyuyorlardı.

Benimde artık canım burnumun ucuna gelmişti. Ben askerlere: “Askerler, size

bu silahları benim gibi bir silahsıza karşı çevirmek ve ondan padişahın işine

karışmayı istemek için mi verdiler? … Verin o silahı benim elime de ondan

sonra cevabımı görün!!) diye bağırdım. İleriden bir çavuş koşarak geldi ve

oradakilere: “Ulan, bırakın efendiyi gitsin!...” dedi. Bu gelen çavuşun,

çavuşları idare eden ele başlardan meşhur Hamdi Çavuş olduğunu sonradan

öğrendim” demiştir133.

Yusuf Kemal Bey daha sonra Ayasofya Meydanından geçmek

suretiyle bir arabaya binerek Yıldız Sarayı’na ulaşacaktır. Ancak kendisiyle

beraber çıkan heyeti askerler meydanda durdurup geri gönderecektir134.

Özçelik, Sahibini Arayan Meşrutiyet, Meclis-i Mebusan’ın Açılışı 31 Mart ve 1909 Adana
Olayları, Tez Yay., İstanbul, 2001. s. 77.
133 Tengirşenk, a.g.e., s. 113-114.
134 Çelik, a.g.e., s. 142.

 119

2.7) İsyancı Askerlerin İstekleri

 Meydanda bulunan isyancı askerler Meclise gelerek, orada bulunan

mebuslara isteklerini bildirmişlerdir. Bu noktadan hareketle, askerlerin Meclis-

i Mebusana olan güvenlerinin hala sarsılmamış olduğunu görülmektedir.

İsyancı askerlerin Meclise sunmuş olduğu isteklerinin gazetelerde ve

yayınlanan eserlerde farklı şekillerde tezahür ettiğini görülmektedir. Kesin bir

ifadeyle, ortak bir istekler tablosu oluşturulamamaktadır. Buna göre aşağıdaki

istekler genel manada kabul edilen isteklerdir.

 İsyancı askerlerin Şeyhülislam Efendi’ye Ayasofya Meydanında vermiş

oldukları istek listesi ise şöyledir: “1-Şeriat-ı garrâ-yı Muhammediyye’nin

icrası, 2- Bu hareketlerinden dolayı mücâzât ve mu’âtebe olmayacaklarına

dair kendilerine memhur sebet itası, 3- Harbiye Nazırı Rıza Paşa ile Meclis-i

Mubusan Reisi Ahmet Rıza Bey’in azilleri, 4- Zabitlerin tebdili, 5- Şeriat-ı

garra’nın iş bu muvaffakiyetten dolayı toplar endahı ile icra-yı şehrayın

edilmesi”135. Hüseyin Hilmi Paşa ise, Mabeyn Başkâtipliğine yolladığı bir

telgrafta, askerin isteklerini şöyle sıralıyor: “1- Şeriatın icra edilmesi, 2-

Zabitlerinin tebdil olunması ve top endahtiyle icray-i âyin olunmasını ve

yedlerine bu maddelere dair bir varaka-i memhure verilerek temin edilmeleri

talep edilmiştir. Harbiye ve bahriye Nazırları da nazd-i acizide olup diğer

Vükelanın vürudlarına intizar olunmaktadır.”136

 Bir Mebus tarafından İkdam Gazetesi’ne gönderilen ve gazetede

yayınlanan isyancı askerlerin istekleri, söyle sıralanmaktadır: “Askerin

yegâne arzusu, Meclis-i Mebusan Reisi Ahmet Rıza Beyle Sadrazam

Hüseyin Hilmi Paşa’yı ve Harbiye ve Bahriye Nazırlarını azlettirmekten

ibaretti.” dedikten sonra, “Kamil Paşa’nın sadarete, Nazım Paşa’nın Harbiye

135 Son Vak’anüvis …. s.151.
136 Ali Cevad, a.g.e., s. 90.

 120

Nezaretine tayinini talep etmişlerdir.”137 şeklinde son bulmuştur. Aynı gazete

15 Nisan ki nüshasında bu talepleri tekrar ve faklı bir biçimde

yayınlamaktadır138.

 Buna benzer bir istek tablosu da Süleyman Şefik Bey’in 31 Mart

Notlarından elde ediyoruz. Süleyman Şefik Bey, Ali Cevat Bey’in Mebusan

önünde isyancılara yapmış olduğu konuşmadan sonra askerlerin “İstemezük”

demeye başladığını ve “Savunma Bakanını İstemeyiz!”, “Birinci Ordu

Kumandanı Mahmut Muhtar Paşa’yı istemeyiz!”, “Donanma Bakanını

istemeyiz”, “Selanik’ten gelenleri istemeyiz”, “Ahmet Rıza Bey’i istemeyiz”139

şeklinde taleplerini dile getirdiklerini nakletmektedir.

 Babanzade İsmail Hakkı Bey’in Selanik’te çıkan Tanin özel sayısında

çıkan anılarından anlaşıldığına göre belki de isyancıların ilk istekleri şöyledir:

1- Şeriatın uygulanması, 2- Sadrazamın, Harbiye Nazırlarının, Hassa (I.

Ordu) Kumandanı Muhtar Paşa’nın, 2. Fırka Kumandanı Cevat Paşa’nın,

Taşkışla Kumandanı Esat Bey’in azilleri, Ahmet Rıza’nın başkanlıktan istifası,

3- davranışlarından ötürü140 hiçbir neferin kılına dokunulmaması.

 Yunus Nadi eserinde isyancı askerlerin isteklerini şu şekilde

sıralanmıştır: 1- Kabinenin kâmilen sükûtu manasına olarak, Hüseyin Hilmi

Paşa ile Harbiye Nazırı Rıza Paşa’yı istemedikleri, 2- Volkan’ın yazdığı beş

kişinin mübadeti, tabir-i diğerle Mebusundan Ahmet Rıza ve Hüseyin Cahit,

Talat Beylerle Şura-yı Ümmet sahib-i imtiyazı Bahaeddin Şakir Beylerin

uzaklaştırılmaları ve Mebusan reisi başkası olsun, 3- şeriat isteriz, 4-

başlarındaki mektepli zabitlerin tebaiyeti ve tebdilleri. Alaylı zabitandan açığa

137 İkdam, Nu: 5347, 14 Nisan 1909.
138 1- Hükümetin Kâmilen sükûtu, 2- Mebuslardan Ahmet Rıza ve Hüseyin Cahit, Rahmi,
Talat Beylerin mübaatı, 3- Ahkâm-ı şeriatım tamamı tatbiki, 4- Alaylı zabitanın açığa
çıkarılarak mağdur edilenlerin iadeleri. İkdam, Nu: 5348,15 Nisan 1909.
139 Kutay, a.g.e., s. 125–126.
140 Yalçın, a.g.e., s. 83.

 121

çıkarılarak mağdur edilenlerin iadeleri, 5- hareket-i vakıadan dolayı hiçbir

ceza ve mesuliyete maruz tutulmayacaklarının temini141.

 Yusuf Hikmet Bayur, eserinde isyancı askerlerin isteklerini söyle

sıralamıştır:” 1- Şeriat isteriz, 2-İslâm kadınları Beyoğlu’na gitmesinler, 3-

Harbiye Nazırı ile Mebusan Reisini istemeyiz, 4-Heyet-i Vükela değişsin, 5-

bu olay dolayısıyla Padişahın affı çıksın ve cezalandırılmayalım, 6-

subaylarımız değişsin ve İstanbul’dan başka yere gönderilsinler, 7- yüz pare

top atılarak şenlik yapılsın, 8- bunlar yerine getirilmedikçe dağılmayız142.

 Yukarıda vermiş olduğumuz istekleri dikkatle incelediğimizde, birkaç

madde haricinde diğerlerinin değişiklik gösterdiğini görmekteyiz. Örneğin

İkdam Gazetesi’nde çıkan istek listesinde bulunun Bahriye Nazırının

değiştirilmesi talebi diğerlerinde gözükmemektedir. İsyancıların Mahmut

Muhtar Paşa’yı istemedikleri anın, Ali Cevat Bey’in Meclis önünde isyancılara

hitap ettiği sırada143 geldiğini göz önünde tutarsak isyancıların isteklerinin

sonradan yönlendiği kanısına varabiliriz. Ayrıca İkdam Gazetesi ve Süleyman

Şefik Bey’in listelerinde bulunan Bahriye (Donanma) Nazırını istememe

meselesinin diğer listelerde bulunmaması da büyük bir eksikliktir. Çünkü Ali

Kabuli Bey’in öldürülmesi sırasında, askerler, Ali Kabuli Bey’in emri donanma

kumandanından aldığı belirtilmektedir144. Ayrıca verilen ilk istekler, askerlerin

kendi istekleri olduğu kanaatini uyandırmaktadır. Çünkü bu listelerde

genellikle askeri makamlar istenilmemektedir. Bu istekler gösteriyor ki, olayın

ilk saatlerinde askerler, kışkırtıcı takımının etkisinden uzaktır istekleri saftır ve

olay siyasal bir havaya bürünmemiştir.

 Sina Akşin’e göre, İkdam’da çıkan talepte af şartının olmaması ve

Babanzade İsmail Hakkı Bey’in listesinde Harbiyeli Subaylara dair bir madde

141 Yunus Nadi, a.g.e., s.36.
142 Bayur, a.g.e.s. s. 185.
143 Ali Cevat, a.g.e.. s. 52.
144 Bkz, “Ali Kabuli Bey’in Öldürülmesi” bölümü.

 122

bulunmamasının eksiklik sayılabileceğini ifade etmiştir145. Dikkat çeken bir

diğer noktada İkdam Gazetesi’nin 14 Nisan ki nüshasında yayınlanan

isteklerin arasında “Kamil Paşa’nın sadarete, Nazım Paşa’nın Harbiye

Nezaretine tayinini talep etmişlerdir” maddesi yer almasına karşın, 15 Nisan

ki nüshasında bu maddenin yayınlanmamasıdır. Görülüyor ki asker sonradan

fikrini değiştirmiştir. Çünkü Ahrarcı Mevlanzade Rifat’ın kitabında verdiği

listede de Kamil Paşa’nın sadarete, Nazım Paşa’nın da seraskerliğe yani

Harbiye Nezaretine getirilmesi isteniyordu146. Buradan da anlaşılacağı üzere

Ahrar’ın Kamil Paşa’nın sadarete getirilmesini istemesine karşın, askerlerin

isteklerinde böyle bir maddenin bulunmaması Ahrar için yani muhalefet için

önemli bir tersliktir.

 İkdam’ın haberine göre askerler, Meclis önüne gelen Şeyhülislamdan

da: “bir heyet-i vükelanın teşkiline sadr-ı esbak Kamil Paşa’nın memur

edilmesini ve Nazım Paşa’nın Harbiye Nezaretine tayin olunmasını talep”

ettiklerini belirtmektedir. Şeyhülislam Ziyaettin Efendi askerlerin taleplerini

dinledikten sonra sakin olmalarını, isteklerini Padişaha bildireceği yönde

sözler söyleyerek askeri teskine çalışmıştır.

2.8) Hükümet’in Olay Sırasındaki Tutumu ve İstifası

 Hükümet, İstanbul’da bir ayaklanma çıkacağı haberini 30 Mart günü

almıştır. Avcı Taburu çavuşlarından biri Mart’ın 30’uncu günü Harbiye

Mektebinin manej147 kısmında bulunan süvari bölüğüne giderek nöbetçi ere

çavuşlarıyla görüşmek istediğini söylemiştir. Gelen süvari çavuşuna “biz yarın

sabah silahlı olarak Sultanahmet Meydanında toplanıp şeriat isteyeceğiz, siz

de geliniz. Fakat zabitlerinize hiç bir şey söylemeyiniz” dedikten sonra oradan

ayrılmıştır.

145 Akşin, a.g.e., s. 45.
146 Mevlanzade Rifat, a.g.e., s. 62.
147 At eğitiminin yağıldığı yer.

 123

 Durumun önemini anlayan süvari çavuşu durumu bölük subayına

bildirmiş; bölük subayı da durumu rapor halinde bir üst makama bildirmiştir.

Rapor, askeri silsileyi takip ederek ancak yatsa namazı sırasında Harbiye

Nazırı Ali Rıza Paşa’nın evine gelmiştir. Ali Rıza Paşa’nın konağındaki şifre

memuru olayın vahametini anlayıp raporu Ali Rıza Paşa’ya bildirmiştir. Ali

Rıza Paşa bu rapordan bahseden bir tezkerenin İkinci Fırka kumandanlığına

gönderilmesini istemiş ve bu görevi de nöbetçi yaveri Kaymakam Mustafa

Bey’e vermiştir. Mustafa Bey yanına tezkereyi alarak Yıldız’daki İkinci Fırka

Kumandanlığına doğru hareket etmiştir.

Bundan sonra gelişen olayları Mustafa Bey’in ağzından öğrenmemiz

daha uygun olacaktır: “Yıldız’daki İkinci Fırka Kumandanlığı dairesine

vardığım zaman, vakit hayli ilerlemiş ve Fırka kumandanı uyumuş

bulunuyordu. Kumandan paşayı görmek istediğimi ve kendilerinin

uyandırılmasını, nöbetçi subayına söylemdim. Daha önce makam seraskeri

başyaveri bulunduğum için, Fırka kumandanı Cevat Paşa ile tanışıklığımız

vardı. Biraz sonra yatak odasına girdiğim zaman, Paşa beni: “Hayrola Mutafa

Bey, gel otur bakayım” sözü ile karşıladı.

Harbiye Nazırının tezkeresini tevdiden ve kahve, sigara içerek hayli

görüştükten sonra, dönmek için müsaade istedim. Cevat Paşa: “ Nazır Paşa

hazretlerine hürmet ederim, müsterih olsunlar, böyle bir şey olmaz!”, demesi

üzerine bir cevap yazılması ricasında bulundum. Ve yazılan cevabı alarak

yola çıktım. Normal bir yürüyüşle Dolmabahçe’ye kadar gelip Kabataş’a

yaklaştığım sırada, gecenin sessizliği içinde kulağıma bir asker yürüyüşü

aksetti. Biraz daha ilerleyince, süngü takmış avcı taburu askerlerinin,

çavuşlarının idaresinde olduğu halde Galata istikametine doğru gitmekte

olduklarını gördüm ve o anda vaziyetin vahametini kavradım.

Taburun arkasından atlı bir zabitin geldiğini gören bir çavuş beni

durdurarak, nereden gelip nereye gittiğimi sordu. Vazifeden döndüğümü ve

 124

Nezarete gitmekte olduğumu bildirmekliğim üzerine, çavuş amirane bir

tavırla: “Geriye dön, İstanbul tarafına gidemezsin” diyerek, beni ileriye

devamdan alı koydu. Bende münakaşaya girmeyerek ve çavuşun sözünü

hüsn-ü telakki etmiş görünerek, atımın başını çevirdim. Biraz aheste

yürüyüşten sonra, Dolmabahçe’den Gümüşsuyu ve Beyoğlu tariki ile atı

dörtnala sürmek suretiyle asi askerlerden evvel köprüyü geçip Beyazıt’a

geldim. Harbiye Nazırını uyandırıp gördüklerimi anlattığım zaman, ortalık

ağarmaya başlamıştı.”148.

Bu arada Cevat Paşa’dan Harbiye Nezaretine saat 5.45 sıralarında

çekilen bir telgrafla olay doğrulanmıştır. Bunun üzerine Harbiye Nazırı Ali

Rıza Paşa Harbiye Nezaretine bir yaver göndermiş; yaver Nezaretteki

askerlerin bir şeyden haberleri olmadığını anlayınca nöbetçilere, subayların

kışladan ayrılmamalarını ve kışla kapılarının kapatılıp dışarıdan kimseyle

temas kurmaları konusunda nöbetçi subayı uyartmıştır. Ayrıca durumu

öğrenmek için Ayasofya Meydanına da bir yaver gönderilmiş, orada bulunan

askerler “askerler – Arnavud lisanıyla – Harbiye Nazırını istemediklerini

söyleyerek yaveri iyi karşılamamışlardır. Ali Rıza Paşa bu durum karşısında

bizzat Ayasofya Meydanına gidip askerlere nasihat etme fikrinden vazgeçmiş

ve sadrazam ile yapmış olduğu haberleşmeden aldığı telgraf üzerine

erkenden Babıâli’ye gelmiş ve Hâssa Ordusu Kumandanı Mahmud Muhtar

Paşa ve Ekan-ı Harb Reisi İzzet Paşalara telgraf çekerek Bâbıali’ye

çağırmıştır149. İzzet Paşa’nın Bâb-ı Âliye gelmesine karşın Mahmut Muhtar

Paşa ise saat 8.45’te direk Harbiye Nezaretine gitmiştir150.

 Hüseyin Hilmi Paşa İsyan haberini saat 04.45 sıralarında almış151 ve

saat 6.30 sıralarında da saraya bir telgraf çekerek Padişahı olaylar hakkında

148 Sırma, a.g.m., s. 1013,1031.
149 Son Vak’anivüs…, s. 150.
150 Mc Cullagh, a.g.e., s.75.
151 İkdam, Nu:5347, 14 Nisan 1909;Son Vak’anüvist…, s. 150;. Sina Akşin, Hüseyin Hilmi
Paşa’nın, isyanı saat 6.45’te Saraya bir telgrafla bildirdiği söylemektedir (Akşin, 31 a.g.e., s.
33). Bu bilgiden hareketle Hüseyin Hilmi Paşa’nın isyanı 6.30 sıralarında öğrendiği tahmin

 125

bilgilendirmiştir152. Hüseyin Hilmi Paşa isyanı öğrenir öğrenmez Babıâli’ye

gelerek, Kabineyi toplamış ve müzakereye başlanmıştır153. Ali Rıza Paşa

kabine üyelerine gece yaşanan olaylardan ve yazışmalardan bahsetmiş ve

Kabine’yi bilgilendirmiştir.

Gece yarısı saat 2.30’a doğru isyancı askerler Şeyhülislam Efendi’yi

konağından kaldırmışlar ve Ayasofya Meydanına götürmüşlerdir. Ayasofya

Meydanında toplanan isyancı askerler, Şeyhülislama özet olarak şu

isteklerini iletmişlerdir154: “1- Şeriat-ı garrâ-yı Muhammediyye’nin icrası, 2- Bu

hareketlerinden dolayı mücâzât ve mu’âtebe olmayacaklarına dair kendilerine

memhur sebet itası, 3- Harbiye Nazırı Rıza Paşa ile Meclis-i Mubusan reisi

Ahmet Rıza Bey’in azilleri, 4- Zabitlerin tebdili, 5- şeriat-ı garra’nın iş bu

muvaffakiyetten dolayı toplar endahı ile icra-i şehrayın edilmesi”155.

Şeyhülislam Ziyaeddin Efendi bu istekleri Bâb-ı Âli’de toplantı halinde

bulunan hükümete bildirmiştir.

Şeyhülislam’dan askerlerin isteklerini öğrenen Hükümet, bu istekleri

müzakere etmeye başlanmıştır. İlk olarak askerin, “şeriat-ı gara-i

edilebilir. Sabah Gazetesine göre ise, askerlerin Şeyhülislam’dan istekleri şunlardır: “1-
Beyan ettiğimiz evsaf (vasıflardaki) ve ahlakta olan zabitlerimizin tebdili, 2- Hükümetin şeriat
ve hakkaniyet ve müsavat (eşitlik) dairesinde icra-i harekât etmesi hususundaki kendilerine
teminat-ı kat’i verilmesi, 3- Millet-i Osmaniyenin bila-tefrik cins ve mezhep selamet ve
saadetleri hususunda temini zımnında ictima eylediğimizden bu hallerin şer-i şerife muvafık
ve mutabık olduğuna dair kendilerine bir sened itası.” Sabah, Nu: 7023, 14 Nisan 1909.
152 Ali Cevat, a.g.e., s. 48
153 İkdam, Nu. 5347, 14 Nisan 1909.
154 Sabah Gazetesine göre, askerlerle Şeyhülislam arasında şu konuşma geçmiştir: “ Efendi
Hazretleri siz şeriatın icra ve ifasına memur ve hepimizin büyüğüsünüz. Size evvelce şeriat
ve hakkaniyet dairesinde idare olunacağımızdan bahseylerlerdi. Hayli müddetten beri
yapılan muamelata bakarak aldandığımızı hiss eyledik. Bazı zabitlerimiz namaz kılmamıza
vesair umur-ı diyanetimize hakkıyla riayet ettirmiyorlar. Anladığımız bu yoldaki hal ve
hareketleriyle bizim meşhur cihan olan selamet-iğ diniyemize zaaf vererek menfaatlarına
hizmet etmektir. Bunun için böyle zabitanı istemeyiz. Bil’fikir şu efendi dahi zabitimizdir.
(yanlarında bulunan bir mülazım efendiyi irase eyleyerek) lakin anlattığımız gibi değil. Biz
milletle beraber milletli uğrunda ölmeye bile hazır ve amadedir. Sabah, Nu: 7023, 14 Nisan
1909.
155 Son Vak’anivüs…, s. 151. Hüseyin Hilmi Paşa ise, Mabeyn Başkatipliğine yolladığı bir
telgrafta askerin isteklerini şöyle sıralıyor:” şeriatın icra edilmesi, zabitlerinin tebdil olunması
ve top endahtiyle icray-i âyin olunmasını ve yedlerine bu maddelere dair bir varaka-i
memhure verilerek temin edilmeleri talep edilmiştir. Harbiye ve bahriye Nazırları da nazd-i
acizide olup diğer Vükelanın vürudlarına intizar olunmaktadır.” Bkz, Ali Cevad, a.g.e., s. 90.

 126

Muhammediyenin tamamen uygulanması” isteği hükümetçe ele alınmış;

“şeriatı cümlemiz isteriz. Askere bu yolda nasihat edilmek suretiyle ikna ve

teskin olunması lazımdır” şeklinde karara bağlanmıştır. İkinci istekleri olan;

“bu hareketten dolayı mücazat ve mu’atebe (olaydan dolayı kendilerinin

sorumlu tutulmayıp, ceza verilmemesi) olunmayacaklarına dair kendilerine

memhur senet verilmesi” hakkında ise hükümet şu kararı vermiştir, “bu

hareketten dolayı askerlerin hiçbir zaman mücazata(suçlanmaya) duçar

olmayacakları. Fakat güzel güzel kışlalarına avdet etmelerini kendilerine

Kabine tarafından oy birliği ile” uygun bulmuşlardır. Askerlerin üçüncü ve

dördüncü istekleri ise “Harbiye Nazırı Rıza Paşa ve Meclis-i Mebusan Reisi

Ahmet Rıza Bey’in azilleri ve zabitlerin tebdili nazik ve mühim görülerek

askere karşı nasihat edilerek ve gerektiği takdirde hafif vaatler ile isyanının

daha da vahim bir hale gelmemesine” karar verilmiştir. Beşinci istek olan top

atılma isteğinin ise, “şuanda yapılabileceği uygun görülmüştür”156 şeklinde

karar verilerek, isyancıların isteklerini karşılamaya çalışmışlardır.

Hükümet olay günü Ahmet İzzet Paşa’yı Babıâli’ye çağırarak, Harbiye

Nezaretine gidip, oradaki askerleri silah başına itmiş olan Birinci Ordu

Kumandanı Mahmut Muhtar Paşa’nın göstereceği saldırı ve şiddet,

sıkıştırılan ve savunmasız olan mebusların telefine sebebiyet vereceğinden

ve Şeyhülislam Efendi halka nasihat için Harbiye Nezaretine

gönderileceğinden, bu zatın gelişine kadar her türlü harekete engel olmak

göreviyle Ahmet İzzet Paşa’yı Harbiye Nezaretine sevk etmişlerdir157.

Harbiye Nezareti’nde geçen olayları işlerken de değindiğimiz üzere

Hükümetle, Harbiye Nezareti’nde bulunan Erkan-ı Harb Reisi İzzet Paşa ve

Birinci Ordu Kumandanı Mahmut Muhtar Paşa arasında telefon görüşmeleri

156 Son Vak’anüvist…, s. 151-152.
157 Ahmet İzzet Paşa, a.g.e., s. 63–64.

 127

yapılmış; Hükümet, Mahmut Muhtar Paşa’nın istediği askere karşı harekât

iznini vermemiş ve Şeyhülislamın beklemeleri talimatı verilmişti158.

Hükümet toplantı halinde olduğu sırada Bâb-ı Âli’nin önünde halk toplu

halde yukarıya doğru çıkmakta ve kalabalık her geçen dakika daha da

artmaktaydı. O sırada pencereden halka bakan Evkaf Nazırı Halil Hâmade

Paşa: “zavallı ahali kendi mahvına gidiyor, Mısır’da da böyle şeriat isteriz

diye kalkıştılar, nihayetinde vatanı gâib ettiler, korkarım ki burada da böyle

olmasın”159 diyerek endişesini dile getirmiştir.

Toplantıya geç kalan Hariciye Nazırı Rıfat Bey de, Beyazıt Meydanının

boş olduğunu ve Mahmut Muhtar Paşayla orada görüştüğünü ve Paşanın

kendisine, “isyancıların mutlaka vurulması gerektiğini, tereddüt ve tehir

olunursa meselenin vahim olacağını ve hemen kendisine vur emrinin tebliğ

olunmasını ısrarlı bir şekilde söylediğini” kabineye bildirmiştir160. Babıâli’de

bulunan Ahmet Rıza Bey de, askerin bu hareketinin “Meşrutiyete ve Kanunu

Esasiye karşı bir ihtilal hareketi olduğunu”161 belirterek askere karşı silah

kullanılmasını teklif etmiş; ancak bu teklif başta Sadrazam olmak üzere diğer

hükümet üyeleri tarafından reddedilmiştir.

Hükümetin neden askeri kuvvet kullanmak istemediğini Hükümet’te

Maarif Nazırı olan Abdurrahman Şeref Efendi şöyle ifade etmiştir: “Gerek

Beyazıd Meydanında ve gerek Meclis-i Mebusan önünde toplanmış olan

isyancı askerler ve halkın sayısı binlere vardığı için bir defa silah kullanıldığı

zaman, çok kan akacağı ve seyirci olan halktan da birçok masum insanın

ölebileceği ve İstanbul’da bugünkü şartlarda on-onbeş bin serseri bulunup,

bunların çıkan olayları fırsat bilerek; Beyoğlu ve İstanbul’da çeşitli yağmalara

cüret edebilecekleri ve böylece şeriat isteyen askerin bu suretle “kahr ve

158 Şeyhülislam Harbiye Nezaretine hiçbir zaman gelmeyecektir. Çünkü Şeyhülislam Beyazıd
yerine, Meclisi Mebusan’a gitmiştir. Bkz. Son Vak’anüvis…, s. 152-153.
159 a.g.e., s. 153.
160 Mc Cullagh, a.g.e., s. 80
161 Son Vak’anüvis…., s. 153.

 128

temkili” memlekete ve gerek orduda hayal kırıklığı ve moral bozukluğu

yaratacak olmasından ve mesuliyet gayet büyük olup, kanlı vükela diye

milletin gözünde lanetle karşılanmaktan”162 korktukları için asker

kullanılmaktan çekindiklerini belirtmişlerdir. Hüseyin Hilmi Paşa da, Harbiye

Nezareti’nde bulunan askere dahi güvenmediğini belirtmektedir163.

Hükümet adeta Bâb-ı Âli’ye kapanmıştır. Dışarıda ne olup bittiğini

ancak dışardan gelen kişilerden öğrenebiliyorlardı. Ezanî saatle 6.30 (13.15)

sıralarında Arif Efendi isminde bir polis memuru Babıâli’ye gelerek, Ayasofya

Meydanının adeta mahşer yerine döndüğünü ve her ne kadar önemli bir olay

olmamışsa da heyecan ve galeyanın pek ziyade arttığını ve Şeyhülislam

Efendi’nin Meclis-i Mebusan’da bulunup çıkmak ihtimalinin olmadığını ve

isyancıların Sadrazam ve Harbiye Nazırı ve Meclis-i Mebusan Reisi ve Hassa

Kumandanı’nın (Taşkışla Kumandanı Miralay Esad Bey) istemediklerini

haber vermiştir. Bu haber üzerine Hükümet ani bir kararla istifa etmeye karar

vermiştir. Maarif Nazırı Abdurrahman Şeref Efendi Hükümet’e: “biz bu işin

üstesinden gelemeyeceğiz. Aczimiz zahirdir. Bizi de istemiyorlar. Bu halin

temadisi vahameti artırıyor. Padişah müdahale etmedikçe önü

alınamayacaktır. Vazifemiz başında ölmekten çekinmeyiz fakat kendimizi

feda etmekle de derde deva olamayacağız. Onun için hükümeti sahibine

teslim edelim. O meydana çıksın, mesele derhal hal olunur ve bir faciaya

meydan verilmemiş olur”164 demek suretiyle hükümetin ne kadar aciz bir

halde olduğunu belirtmektedir. Hükümet kendi görevini yapmadığı gibi, olayın

bastırılmasını da Padişaha havale etmiştir. Ahmet Rıza Bey bu istifaya karşı

çıkmış, bir ara telefonu eline alarak Harbiye Nezaretiyle – muhtemel ki

Mahmud Muhtar Paşa’ya istediği emri verecektir – görüşmek istemiş, ancak

Hükümet üyeleri Ahmet Rıza Bey’e mani olmuşlardır.

162 Son Vak’anüvis…, s. 153–154.
163 Mc Cullah, a.g.e., s. 83.
164 Son Vak’anüvis…, s. 154.

 129

Hükümetin istifası telgraf yoluyla Yıldız’a bildirilmiştir. Hükümetçe,

Sadrazam, Harbiye Nazırı ve Maarif Nazırı’nın Saraya giderek Hükümet’in

istifasını ve olaylar hakkında Padişaha bilgi verilmesi; diğer Nazırların ise

Babıâli’de kalarak, daha önce alınan karar üzerine Harbiye Nazırlığı ve

Meclis-i Mebusan ile haberleşmeleri ve Saraydan kendilerine gereken

talimatın telgrafla verilmesi kararlaştırılmıştır. Sadrazam, Harbiye Nazırı ve

Maarif Nazırı saat 7.00(13.45) sıralarında Bâb-ı Âli’den çıkarak araba ile

Sirkeciye ve oradan da Bahriye Nazırı’nın İstimbotuyla Beşiktaş’a ve

Beşiktaş’tan araba ile Saray-ı Hümayuna gitmişlerdir165. Burada Yunus

Nadi’nin önemli bir tespiti vardır. Yunus Nadi, Hüseyin Hilmi Paşa’nın

karayolu yerine deniz yolunu seçmesinin isabetli olduğunu, çünkü zaten

askerlerin zaten Hüseyin Hilmi Paşa’yı istemediklerini; şayet arabasında

süvari olarak biraz gitse Yıldız’a kadar gidemeden asker tarafından

öldürüleceğini ve olayın birde sadrazam kanıyla lekeleneceğini

söylemektedir166. Yunus Nadi bu şekilde görüş bildirirken, Abdurrahman

Şeref Efendi ise, yollarda ahaliyi sakin ve bize karşı saygılı gördük,

Sadrazam geçerken ayağa kalkarak selama durdular. Hatta Hüseyin Hilmi

Paşa’nın, “dünkü kadar yollarda selam vermedim” diyerek ahalinin Hüseyin

Hilmi Paşa’ya karşı herhangi bir kötü hareketinin olmadığını belirtmiştir167.

Sadrazam Hüseyin Hilmi Paşa yanında Harbiye Ali Rıza Paşa ile

Maarif Nazırı Abdurrahman Şeref Efendi olduğu halde Yıldız Sarayı’na

gelmişler ve; “Kabinenin bizzarure ve bilmecburiyye istifa eylediğini” belirten

istifalarını sözlü olarak II. Abdülhamid’e sunmuşlardır. Ancak Mabeyn

Başkâtibi Ali Cevat Bey, II. Abdülhamid’in istifayı yazılı olarak istediğini

belirtmiş, bunun üzerine Sadrazam ve iki Nazır tarafından istifa metni

yazılarak imzalanmış ve Cevad Bey’e verilmiştir168. Hüseyin Hilmi Paşa

165 Son Vak’anüvis…,s.155; Yunus Nadi, a.g.e., s. 36-37.
166 Yunus Nadi, a.g.e., s. 37.
167 Son Vak’anüvis…, s. 155.
168 Bugün hudûs edip tafsilâtı kabinenin mazbatasında derdest-i arz bulunan esbâb-ı
mühimme-i mahalliyeden dolayı Hey’et-i Vükelâ selâmet-i memleket nâmına arz ve takîm-i
istîfâya mecbur olduğundan ve diğer rüfekay-ı ubeydâniyemizin vürûdalarını müteakib
mazbata imza ve atabei ulyây-ı mülû-kâneye ref’ü i’lâ kılınacağından yeni kabinenin teşkili

 130

istifayı Meclis-i Mebusan’da bulunan Şeyhülislam Efendi’ye, Harbiye

Nezareti’nde bulunan Harbiye Reisi İzzet Paşa’ya ve Dâhiliye Müsteşarı Adil

Bey vasıtasıyla da Babıâli’de bulunan diğer Hükümet üyelerine telgraf ile

tebliğ etmiştir169. Ayrıca telgrafta “…esbâb-ı mucibe-i mezkurede bulunan

Hey’et-i Vükela’nın hemen Saray-ı Hümayuna azimetleri” istenmiş ve

Babıâli’de bulunan Nazırlar bu telgraf üzerine derhal arabalarına binerek

Yıldız Sarayına gitmişlerdir. O sırada Nafıa Nezaretinde bulunan Ticaret ve

Nafıa Nazırı Gabriyel Efendi’ye de sadaret yaverlerinden biri gönderilerek,

olay hakkında bilgilendirilmiş ve Gabriyel Efendi’de derhal Yıldız Sarayı’na

gitmek üzere yola çıkmıştır170.

Diğer kabine üyeleri de birer ikişer Saraya geldikleri için yeni bir istifa

mazbatası hazırlanıp onlar tarafından da imzalanarak Padişaha takdim

edilmiştir. Olayların çıkışı ve gelişimi hakkında en doğru olması muhtemel

bulunan bilgileri kapsadığı için bu istifa mazbatasını aynen aşağıda

sunuyoruz: “Bugün ale’s-sabah saat 09:00’dan (03:45) sonra Taşkışla’daki

askerlerden bir avcı taburu ile diğer taburlardan kendilerine mütefekkiran

iltihak eden efrâd, meyanlarında zabitleri olmadığı ve müsallah bulundukları

halde Sultanahmed Meydanı’na ve Meclis-i Meb’usân’ın önünde ictima

ederek Şeri’at-ı Celile-i Muhammediyye’nin icray-ı ahkamını talep etmekte

oldukları ve diğer kıtaât-ı askeriyelerinden de müteaddid taburların

peyderpey bunlara iltihak eyledikleri zaıta ile cihat-ı saireden vürûd eden

mâlûmattan müsteban olması üzerine hemen Bâbıâli’ye azîmet ve Meclis-i

Vükelâ’yı ictimâa davet ile ittihaz olunacak tedâbirin müzâkeresine müsarâat

olunmuştu. Zat-ı Valay-ı Şeyhülislam meydan-ı mezkûre gidip istintak-ı

maksad ve icrây-ı nasihat etmiş ise de şer’iât-ı garranın infâz olunacağı ve b

hizmetinin hizmetinin şimdiden emr ü ferman buyrulacak bir bendeye tevdi’ buyurulmasını
niyâzına müsârat olunduğu mühât-ı ilm-i âlîy-i cenâb-ı mülû-kaneleri buyruldukta ol bâbda ve
kastıba-i ahâlde emr ü ferman hazreti veliyyü’l emir efendimizindir.
 Sadrıâzam Harbiye Nazırı Maaif Nazırı
Hüzeyin Hilmi Ali Rıza Paşa Abdurrahman
Sertoğlu, “ Yeni Belgelerin…”, s. 49.
169 Son Vak’anüvist…, s. 155. Telgaraf ezani saatle 09:45’te(15:45) Bâb-ı Âli’ye
gönderilmiştir. İkdam, Nu: 5347, 14 Nisan 1909.
170 İkdam, Nu: 5347, 14 Nisan 1909.

 131

hareketlerinden dolayı bir gûne muâmele ve mücâzât olunmayacağı ve

taburların da müstahdem zâbitân tebdil ve Dersaâdet’ten ihrac ve yüz pare

top endihati ile şehrâyîn icrâ edileceğini taraf-ı Şeyhülislamî’den bir varaka-i

memhûre ile kendilerine te’min olunmadıkça dağılmayacaklarını beyân

etmişlerdir. Müzakeratın cereyan ettiği esnada yekdiğerini müteakip alınan

haberler mâlümü’i-asâmî çend tabur ile Tophane Sanayi Alayları’nın dahi

heyeti müctemiaya fevc fevc iltihak etmekte bulunduklarını gösteriyordu. Bu

dürlü ahval-i gayr-i muntazıra ve fevka’l-adaye karşı ittihaz olunacak tedâbir

iki nevi’ olup birincisi kuvay-ı kâfiye-i askeriyeye cem’iyetin dağıtılması ve

ikincisi hey’et-i müctemianın makaasıd ve matalib-i sahihaları sûret-i

kat’iyyede bir daha taayyun ve tahakkuk ettikten sonra vesail-i hakimane ve

mülayimane ile gailenin teskini suretlerinden ibaret görülür. Asker aleyhne

cebr ü şiddet is’mali bâhusus bu zemân ve mekânda bi’l-vücuh muvâfık-ı

maslahat olmayacağı gibi, böyle bir tedbir-i şeididin sünûf-ı ehâliye su-i

sirayet ve derûn-ı memlekette bulunan yabancılarla serserîlere bais-i fırsat ve

cesaret olarak hudâ nekerde hadisâd-ı elîmeyi intac etmesinden pek ziyade

endişe edildiği cihetle isti’amâl-i cebr ü silahtan bi’t-tevakk’î Şeyhülislamı

müşarünileyhin cemi’yet nezdine azimetle tekrar nasâyip-i lazımayı icrâ

eylemesi kararlaştırılmış ve bu dairede taşebbüsat ve tedâbire devam ve

i’tina olunmuş ise de semerât-ı matluube hâsıl olmayıp Hey’et-i Vükelanın

tebdili ve ahkam-ı şeriyenin tenfizi ve hareket-i vakıalarından dolayı

haklarında avf-ı âli-i cenâb-ı Pâdişâhînin südûru ve taburlarındaki zâbitânın

tebdilleri ve zâbıtân-ı mümaileyhimin Dersaadet’ten ihracları hususları

katiyen taleb ve teklif eyledikleri taraf-ı Şeyhülislâmîden ve bazı Meb’ûsân

caniblerinden iş’ar ve ifade edilmiş ve Heyet-i Hazıra-i Vükelâ mevki-i

iktidarda bulundukça mes’elenin sûret-i hasenede tesviyesine iman

olamayacağı tahakkuk etmiş olduğundan selamet-i memleket namına istifa-i

übeydâniyemizin takdimine müsaraât olunduğu muhât-ı ilm-i ali-i enab-ı

mülûkânaleri buyruldukta ol bâbda ve kastıba-i ahvalde emr ü ferman

veliyyü’l- emr efendimizindir”171. Yukarda verdiğimiz istifa metni 31 Mart

171 Ali Cevat, a.g.e., s. 90-92; Sertoğlu, a.g.m, s. 49-50; Son Vak’anüvist…,s.179-180.

 132

İsyanı’nın çıkışından, Hüseyin Hilmi Paşa Kabinesinin istifasına kadar geçen

süreci kısaca ve belki de en doğru şekilde anlatan belgedir.

Bu istifa metni üzerine kabinenin istifası kabul edilmiş, aynı gün yeni

kabineyi kurması için, Meşrutiyet’in Birinci Said ve İkinci Kâmil Paşalar

kabinelerinde Hariciye Nazırı olarak bulunup tarafsızlığı ve son derece

dürüstlüğü ile tanınmış olan Ahmet Tevfik Paşa görevlendirilecektir.

Diğer Hükümet üyeleri saraydan ayrılmış, Hüseyin Hilmi Paşa ve Ali

Rıza Paşa Saray’da kalmışlardır. Ali Rıza Paşa, askerin kendisini öldürmek

için şiddetle aradığı kişilerin başında gelmektedir. Bunun için Ali Rıza Paşa’yı

saklamak için, Saray önüne getirilen üstü kapalı sivil bir araba ile, Mabeyn

Başkatibi Ali Cevat Bey’in Bebek’te bulunan yalısına gönderilmiş, bir gece

orda kaldıktan sonra ertesi akşam yine araba ile Bebek’ten Gedik Paşa’ya

evine gönderilmiş ve evi güvenlik altına alınmıştır. Hüseyin Hilmi Paşa ise,

koruma altında Yıldız Sarayı’ndan çıkartılarak Şişli’deki evine gönderilmiştir.

Paşa ertesi gün isyanın şekline bakarak kendini güvende hissetmemiş olacak

ki ve Bahriye Mirlivası Said Paşa (Kâmil Paşa-zade) tarafından evinin

önünde bir gösteri yapılması ihtimalini de göz önüne alarak, komşusunun

evine gitmeyi uygun bulmuş ve bir hafta boyunca yerini sürekli değiştirmiştir.

II. Abdülhamid tarafında Hüseyin Hilmi Paşa’nın güvenliği için, Başkâtibi Ali

Paşa’nın evinde kalması için Hüseyin Hilmi Paşa’yı aratmışsa da, Paşa

meydana çıkmamıştır. Hüseyin Hilmi Paşa’nın aranmasının sebebi ise, bir

suikasta uğramasını engellemek için, belki de Sadaret teklif edilmek için ya

da ortalığın nasıl yatıştırılacağın sorulması için olabilir172.

Hükümetin olay sırasındaki tutumunu değerlendirecek olursak,

Hükümet olayın başlangıcında korkak ve basiretsiz davranmıştır173. Yukarıda

da görüleceği üzere, isyan haberi 30 Mart günü alınmasına karşın Hükümet

172 Son Vak’anüvist…, s. 169.
173 Bayar, a.g.e., C. I, s. 219-220.

 133

ve askeri yetkililer tarafından hiçbir etkin önlem alınmamıştır. Hükümetin

Maarif Nazırı Abdurrrahman Şeref Efendi eserinde; “askerin bu hareketi

zamanıyla haber alınamayıp da bu kadar gaflet gösterilmesi şayan-ı dikkat ve

bir mahcubiyet sebebidir. En önce bunu Harbiye Nazırı (Rıza Paşa) tasdik

etti. Ve herkesçe üzüntüyle karşılandı. Çünkü hükümet için cehalet pek

büyük idi” 174demektedir. Abdurrrahman Şeref Efendi’nin yaptığı bu açıklama,

Hükümet adına yapılmış bir özeleştiri niteliğindedir.

Yunus Nadi ise eserinde: “Hareketin meydana gelişi zaten kabinen

istifasına yetmiş olup, Hüseyin Hilmi Paşa’nın iktidardan çekileceği açık açık

görülmekte idiyse de Şeyhülislam Efendi’nin tebligatıyla olayın vahameti ve

ciddiyeti bir hatada anlaşılarak yeni bir kabine teşkil edilinceye kadar

Hükümeti idare etmekte dahi imkânsızlık görmüşledir ”175 Yunus Nadi’nin

ifadelerinden anlaşılan, Hüseyin Hilmi Paşa’nın Hükümeti bir an evvel

bırakma eğiliminde olduğudur.

Mahmut Muhtar Paşa ise, hükümetin bu yöndeki tutumunu

ayaklanmadan birkaç gün sonra, Yeni Asır gazetesinde çıkan bir mülakatında

söyle değerlendirmektedir: “Entrikaların ve kişisel nefretlerin kışkırttığı bir

hareket, elbetteki güçlü ve ileri görüşlü bir hükümeti pek korkutamazdı. Ama

çoğu bunalım anlarında görevini yerine getirmek için gereken enerjiden

yoksun, korkaklardan oluşmuş Kabine bu kargaşada huzursuzluğun çok

yüksek boyutlara olaşmasına ve daha çekirdekte kolayca yok edilebilecekken

inanılmaz derecede büyüyüp yayılmasına izin vermiştir.

Ayaklanmanın daha başlangıcında Taşkışla Garnizonu’nun oynadığı

rolü haber almış bulunan Harbiye Nazırlığı, Nezaret’in talim sahasına hemen

güçlü bir piyade, süvari ve topçu birliği toplasaydı: ve eğer zaman yitirmeden

veya Birinci Ordu Kumandanı gelir gelmez böyle bir durumda alınması gerekli

174 Son Vak’anüvist…, s. 150-152.
175 Yunus Nadi, a.g.e., s. 37.

 134

askerî önlemleri almış olsaydı, kalabalık toplanmadan önce Meclis Binası’nın

önünde birikmiş buluna isyancıları kuşatması son derece kolaydı. Öte

yandan, eğer Kabine durumun gerektirdiği yönde eyleme geçmek konusunda

neredeyse felce uğramış olmasa, yetersiz kalmasaydı, Babıâli’de oturacak

yerde Harbiye Nezaretinde Toplanırdı. Harbiye Nezareti’nde ve hükümete

bağlı birliklerin koruması altında durumu rahatça gözden geçirme ve gereken

kararları soğukkanlılıkla alma olanağını da bulmuş olurdu.

Ve bu durumda Kabinece alınması gerekecek ilk karar, elbette ki,

derhal sıkıyönetim ilan etmek Ordu Başkomutanı’na tam yetki vermek

olacaktı. Herhangi bir başka hareket tarzı benimsemenin bir yanılgı olacağı

apaçık ortadadır”176. Mahmut Muhtar Paşa sözleriyle hükümetin acze

düştüğünü, verdiği yanlış karar ve korkak davranışıyla isyanın büyümesinde

önemli bir rol oymadığını belirtmektedir.

Yukarıdaki bilgilere dayanarak şunu diyebiliriz ki, Hükümet hem

kendisine yapılan uyarıları göz ardı edip gerekli tedbirleri almamış; hem de

Mahmut Muhtar Paşa’nın görevini yapmasını engellemekle isyanın daha da

büyümesinde bir numaralı sorumlusu olacaktır. Söyle ki Mahmut Muhtar

Paşa bu isyanın daha önce alınacak önlemlerle bastırılacağına inandığını

belirtmektedir177.

176 Mc Cullag, a.g.e., s. 82.
177 “Bu ayaklanma çoktan öngörülebilirdi. İttihat-ı Muhammedî adı altında kurulmuş bulunan
birliğin gizli amacını saptamak için bu birliği yöneten kişilerin sadece geçmişini bilmek
yeterliydi. Bu cemiyet’in, askerler önünde subayların saygılarını ve etkisini yok etmek için
askerin dinsel duygularını sömürmek yoluyla, elinden geleni ardına koymadığı ve zamandır
görülebilirdi. Bu tehlikeli propagandaya karşı ben, subaylara ve imamlara zaten gereken
talimatları vermiş bulunuyordum, askerlerin bu sinsi kışkırtmadan korunabilmeleri ve kendi
değer yargılarını kendileri verebilecek duruma gelebilmeleri amacıyla. Ama bu olaylar şunu
gösteriyor ki, ‘alaylı’ subayların yerine, yavaş yavaş komuta görevine getirdiğim eğitim
görmüş subaylar, ne yazık ki, ne askerin ruh halini incelemek için, ne de kendilerini askere
sevdirip saydırmak için herhangi bir çaba harcamamışlar ve üstelik askerin moralini yıkan dış
entrikalara verilmesi gereken önlem derecelerini de anlayamamışlar. (Mahmut Muhtar Paşa
sonradan böyle bir bildiride bulunduğunu inkâr etmiştir.) Bkz., Mc Cullagh, a.g.e., s. 81-82.

 135

2.9) Rumeli’den ve Anadolu’dan Hükümet’e ve Padişaha Gelen

Telgraflar ve Değerlendirilmesi

 14 Nisan 1909 tarihinde Tevfik Paşa Kabinesinin resmen göreve

başlaması üzerine, Anadolu ve Rumeli vilayetlerinden Padişaha ve Sadarete

bu durumu kabul etmediklerine dair telgraflar çekilmeye başlamışlardır.

Telgraflara geçmeden önce, gönderilen telgrafların içeriklerinin özelliklerine

bakmak yerinde olacaktır. Önce şunu belirtmek gerekir ki gönderilen bu

telgraflardaki üslup genellikle tehditkâr bir üsluptur. Telgraflarda hem

Padişah, hem de Kabine çeşitli şekillerde tehdit edilmektedir. Ayrıca II.

Abdülhamid’in “Meşrutiyeti ilga edip (kaldırıp) mutlakıyet ve istibdadı geri

getirmiştir” iddiaları işlenmektedir. Ayrıca bu telgraflarda, “Meclisi Mebusan’ın

fesih olunduğu” ve Hüseyin Hilmi Paşa’nın meşru olan kabinesinin Padişah

tarafından görevden alındığı ve yerine Meşrutiyete aykırı olarak atandığı” ;

“Tevfik Paşa Kabinesini mülevves178 ve cani” olarak itham etmişler ve en

önemlisi “bütün mebusların öldürüldüğü” de gönderilen bu telgraflarda iddia

edilmiştir179.

 Örneğin 2 Nisan 1325 tarihinde “Bulgar Müttahid Milli Fırkası Merkez-i

Umumisi” imzasıyla Selanik’ten Padişaha çekilen telgrafta, Kanunu Esasi’ye

yapılan taarruzun “istibdadın iadesi ve idamesini[II. Meşrutiyet öncesi devrin

tekrar geri getirilmesi ve devam ettirilmesi]” gösterdiğini ve bunu protesto

ettiklerini belirtmekle birlikte, “ilan edilen hürriyetin” yani Meşrutiyetin canları

pahasına geri alınması uğrunda canlarını bile vermeye hazır olduklarını

belirtmişlerdir180. Yine Kılkış181 Bulgar Demokrat Kulübü ve Kılkış Bulgar

Meşrutiyet Kulübü tarafından Avrethisarı’ndan “Huzur-ı Padişahîye” başlığı

ile gönderilen telgrafta, “Meşrutiyete Muhalif ve gayrı meşru olarak kurulan

kabineye i’timadımız olmadığından bu kabineyi kat’iyyen tanımayacağımız

178 Kirli
179 Danişmend, a.g.e., s. 53.
180 Telgrafın metnine bakmak için, bkz., Danişmend, a.g.e., s. 41.
181 Selanik’te bir kasabanın adı.

 136

gibi, ettiğimiz ahd ü misak üzerine meşrutiyetin hilafına vukua gelen

(meşrutiyete karşı meydana gelen) her türlü ahvale karşı” bütün varlıklarıyla

müdafaa edeceklerini ifade ettikten sonra, “Şayet Meclisi Mebusan’ın

i’timadına mahzar olan bir kabine” iş başına gelmezse “Zat-ı Şahanenizi bir

hükümet-i meşruta padişahı olarak saymayacağız” tehdidinden bulunduktan

sonra, bütün ahali ve ordu ile İstanbul’a yürüyecekleri kararlaştırılmış olduğu

ve Mebuslara yapılan saldırılardan dolayı lazım gelen adaletin

uygulanmasını istemekteyiz” şeklinde bir tehdit telgrafı göndermişlerdir.

İsmail Hami Danişmed, Bulgarların göndermiş olduğu bu telgrafları şu

şekilde değerlendirmektedir,“Osmanlı hâkimiyeti altında bulunan Bulgaristan

prensliği o sırada Rusların himayesiyle istiklalini ilan edip krallık şeklini almış

olmak itibariyle, İttihat ve Terakki’nin Makedonya’daki Bulgar cemiyetleriyle

elbirliği etmesi Türk tarihi bakımından herhalde hoş bir vaziyet değildir” 182.

 Usturumca’dan ve Petriç’ten183 çekilen bir telgraflarda184 da,

Müslüman, Rum ve Yahudi ahalinin ortak imzası bulunmaktadır. Bu telgrafta

da diğeri iki telgrafta bulunan ifadeler yer almaktadır. Burada dikkat çeken

nokta, telgrafların sanki aynı elden çıkmış gibi aynı noktalara temas

etmesidir. İttihat ve Terakki Cemiyeti’nin Selanik Merkez-i Umumisinden 2

Nisan 1325 tarihinde Padişaha çekilen telgrafta ise, “Padişah, İftihar ediniz!

Bir irtica mel’anetiyle binay-ı Meşrutiyet hadim ve Hükümet-i müstebidde

ikame edildi.[Bir irtica laneti ile Meşrutiyet binası yıkıldı ve istibdat hükümeti

kuruldu]” şeklindeki ifadeyle, Meşrutiyetin yıkılmasından II. Abdülhamid

sorumlu tutulmaktadır. Telgrafın devamında “Mülevves bir İstanbul halkı”

ifadesi kullanılarak bu olayda İstanbul haklının da parmağı olduğu ima

edilmekte ve gene yukarıdaki telgraflar gibi Hüseyin Hilmi Paşa kabinesinin

tekrar kurulması için İstanbul’a yürüneceği tekrarlanmaktadır185. Ağustos

İttihat ve Terakki Cemiyetinin Padişaha çekmiş olduğu telgrafta II.

182 Danişmend, a.g.e., s. 42.
183 Usturumca: Köstence – Selanik, Petriç: Serez – Selanik, Nuri Akbayır, Osmanlı Yer
Adları Sözlüğü, Tarih Vakfı Yurt Yay., 2. Baskı, İstanbul, 2003. s. 164 – s. 132.
184 Telgrafın metni için bkz, Danişmend, a.g.e., s. 42-43.
185 Telgrafın tam metni için bkz, Danişmend,a.g.e., s. 44-45.

 137

Abdülhamid açıkça ölümle tehdit edilmektedir. Telgrafta: “Eski kabine güya

galeyan neticesi olarak istifa etmiş, Meclis-i Mebusan reisi Ahmet Rıza Bey

tebdil de edilmiş, gûyâ bundan da Mabeyn’in malumatı yokmuş! Otuz dört

senedir bizi Mabeyn’in yalanlarıyla aldattığınız yeter! Artık milletin böyle

aşikâr kizbe aldanacak zamanı geçti. Eski kabine yerine geçmeli, Ahmet

Rıza Bey makamına getirilmeli ve illa ölümden ölüm beğenmeli vesselam”186.

 Yine 3 Nisan 1325 tarihinde Padişaha çekilen “Umum Asker Namına:

Osmanlı İttihat ve Terakki Cemiyeti Yanya Vilayeti Heyet-i Merkeziyesi”

imzalı telgrafta, “Tevfik Paşa kabinesinin Meşrutiyete aykırı olarak iş başına

geldiği ve kabinenin “cinayetle mülevves” olduğu yani “eli kanlı” olduğunu ve

“İstanbul’da canavarlara layı bir hareket-i akurane (kudurma hareketi) ile

vatanın değerli şahsiyetlerinin öldürüldüğü ve yaralandıkları haber alınmıştır”

denilerek yeni kurulan kabineyi tanımadıklarını bildirmektedirler. Telgrafta

gene İstanbul’a yürüneceği gibi klişe ifadeler yer almaktadır187. Yine 3 Nisan

1325’te İştip’ten188 gelen bir telgrafta, 31 Mart İsyanının başlamasındaki

başlıca nedenlerden biri olarak anılan “İttihat-ı Muhammedî” cemiyeti ile

“Ahrar” Fırkalarından bahsedilmektedir. Telgrafta, “Dersaadetteki (İstanbul)

“İttihat-ı Muhammedî” ile “Ahrar” fırkalarının tesvilatına kapılarak meşrutiyeti

yakıp yerine idare-i sabuıka-i müstebiddeyi iade etmek maksad-ı

hainanesiyle şûriş ikaa’ eden askerlerin ve bunlarla beraber ön-ayak olan

edaninin …[İstanbul’daki “İttihat-ı Muhammedî” ile “Ahrar” partilerinin

aldatmalarına kapılarak meşrutiyeti yıkıp yerine aski idareyi yeniden getirmek

gibi haince kastı ile karışıklık çıkaran asker ve bunlara ön ayak olan

alçaklar]” şeklinde başlayan telgrafta, yine yukarıdaki telgraflar gibi kabineyi

tanımayacakları gibi klişe ifadeler yer almaktadır189. İttihat ve Terakki

Cemiyeti Merkezi Umumisinin Selanik’ten Padişaha 2 Nisan 1325 tarihinde

gönderdiği şu telgraf içeriği bakımından ilginçtir. Telgrafta, Cemiyet resmen

bazı kişilerin kellesini istemektedir. Telgraf aynen şöyledir:”asker ve ahaliyi

186 Danişmend, a.g.e., s. 45.
187 Telgrafın tam metni için bkz., Danişmend , a.g.e., s. 46.
188 Üsküp – Kosova
189 Telgrafın tam metni için bkz, Danişmend , a.g.e., s. 47.

 138

ihtilale tehrik ve teşvik ile vak’a-i feciayi ikaa’ eyleyen İkdam sahibi Ahmet

Cevdet, Ali Kemali, Mevlan-zade Rıfat, Mizancı Murad, Yeni Gazete sahibi

Abdullah Zühdi, Volkan muharriri Vahdetî, Hacı Hakkı, sabık Manastır askeri

alay müftüsü Mustafa Şevket ve Kamil-Paşazade Said Paşa nâm eşhas-ı

melune ile Zat-ı Şahanelerince mâlûm olmak lazım-gelen avanelerinin İzzet

gibi firarlarına meydan verilmemesi için milletçe bunların muhafazası kefalet-i

Seniyyelerine tevdi edildiğinden İstanbul’a gelindikte kendilerini Zat-ı

Şahanelerinden istenilecek ve teslim alınacağı maruzdur”190. Bu telgrafla

İttihat ve Terakki Cemiyeti kendilerine muhalif olan yazarların tutuklanması

görevini millet tarafından Padişaha verildiğini ve İstanbul’a gelindiği zaman

bu kişilerin Padişahtan istenileceğini ifade etmektedirler.

 Yukarı da Padişaha gelen telgraflardan birkaç örnek verdikten sonra

şimdi de Tevfik Paşa’ya yani Kabineye gelen telgraflara bakmakta fayda var.

Selanik üzerinden sevk edilen Poliniz mahreçli ve “Umum Ahali ve İttihat ve

Terakki Cemiyeti” imzasıyla Sadarete gönderilen bir telgrafta Kabineye ve

Padişaha “müstebit” gözüyle bakılacağını ve milletin “hain-i vatan-ı millet

olanların kanlarını bila-ifade-i vakt dökmeğe yemin etmiştir” gibi tehdit dolu

ifadelere yer verilmektedir191.

 Ayrıca yukarıda Dâhiliye Nezareti ve Mabeyn’den vilayetlere ve ordu

komutanlıklarına gönderilen telgraflarla vilayetlerin durumdan haberdar

edildiklerini belirtmiştik. 3 Nisan 1325 tarihinde Tepedelen’den192 Sadarete

çekilen bir telgrafta İstanbul’da, Meşrutiyet ve Kanunu Esasi’ye önemli bir

darbe vurulduğu ve istibdat devrine dönüldüğü, Mebusların İstanbul’dan

kaçmaya zorlandığı haberleri ortaya atıldığı için halkın büyük bir heyecan

içinde olduğunu belirtmektedir. Telgrafın devamında ise “Meşrutiyetsi

hükümeti kabul etmeyeceklerin ve gerçek durumun acilen ve seri bir şekilde

vatanın selameti ve emniyeti için rica edilir” deniliyor. Telgrafın diğer

190 Telgrafın tam metni için bkz, Danişmend , a.g.e., s. 49.
191 Telgrafın tam metni için bkz, Danişmend , a.g.e., s. 50.
192 Yanya’da bir kasaba.

 139

suretinde ise, “Kulüp ve cemiyetlerden (burada kastedilen kulüp ve

cemiyetler İttihat Terakki’ye bağlı kulüp ve cemiyetlerdir) gelmekte olan ve

birbirlerinin aynı olan telgraflar kulûb-i nâsa(insanların kalbinde) büyük bir

heyecan getirdiği halde dünkü telgrafname-i çakeremle arzolunduğu üzere

bunların tekzibi için hükümetten sarih bir emir gelmemiş” deniliyordu.

Buradan da anlaşılacağı üzere Hükümetin ve Sarayın valiliklere ve

komutanlılara yollamış olduğu bilgilendirme telgrafları gönderildikleri yerlerde

hasıraltı olması ihtimaldir.

 İttihat ve Terakki Cemiyeti’nin valiliklere yollamış olduğu telgraflar

yönetici ve halk üzerinde o kadar tesir yaratmıştır ki, Hükümetin ve

Mabeyn’in yollamış olduğu telgraflar bile etkisiz kalmıştır. Şöyle ki 4 Nisan

Günü Tekirdağ Mutasarrıfı Reşat Bey’in Sadarete çekmiş olduğu telgraftaki

ifadeleri yukarıdaki bilgiyi doğrulamaktadır. Reşid Bey Sadarete gönderdiği

telgrafta, “bugün burada bulunan ümera, subaylar, memurlar ve halkın önde

gelen kişileri İttihat ve Terakki Kulübünde toplanarak il idare meclisini davet

etmeleri üzerine bir heyetle buraya gidildi. İstanbul’daki olayın bir irtica olayı

şeklinde kabul edildiği ve meşruti idaremizin sallandığını ateşli bir ifadeyle

açıkladıkları ve hükümlerini korumaya yemin içtikleri “Kanun-i Mukaddes-i

Esasi” uğruna fanlarını vermek için hazır bulunduklarını açıklamalarına

karşın cevap olarak Sadaretten gelen telgraf münasip bir dille bildirilmişi ise

de subaylar mektepli arkadaşları hakkında rivayet edilen saldırılar ve bu

suretle subaylar içine saçılan nifak tohumları bir keyfi müdahale şeklinde

bulunduğundan bu durumu şiddetle protesto ettiklerini” bildirmekle birlikte,

olayla ilgili vilayetlere gönderilen bilgilendirme telgraflarının yetersiz olduğunu

ifade etmektedir193.

 3 ve 4 Nisan 1325 tarihlerinde Sadaret Makamına çekilen iki telgraf,

Tevfik Paşa’ya ve Sadaret çalışanlarına karşı ağır hakaret ve tehditler

içermektedir. Telgrafta Tevfik Paşa’ya hitaben, “Yalancı” ve “Alçak” sıfatları

193 Telgrafın tam metni için bkz, Danişmend , a.g.e., s. 58-60.

 140

kullanılmıştır. 3 Nisan’da İpek İttihat ve Terakki cemiyeti tarafından Sadarete

çekilen bir telgrafta cemiyet Tevfik Paşa’yı,“kafasını koparılmakla” tehdit

edilmekte ve çekilmesini istemektedir. 4 Nisan’da yollanan ikinci telgrafta ise

“Onsekizinci Fırka Kahramanları ve İpek Fedaileri” imzasıyla Sadarete

çekilen tegrafta ise, Tevfik Paşa’ya ağır hakaretlerde bulunulmaktadır.

Telgraf bozuk bir Türkçe ile yazılmakla beraber adeta sokak dili ile

yazılmıştır. Telgrafta dikkati çeken en önemli nokta bu kahramanların (!)

“Hükümet-i leimanenizi İstanbul surundan karice câri olmadığını elbette

kendiniz de anladınız. Sizi açlıktan öldürmekte elimizde, ateş, kurşun ve

bıçakla icray-ı mücazatınız da yedimizdedir[cezalandırmak elimizdedir]”

şeklinde ağır bir tehdit savurmuşlardır194.

 3 Nisan 1325 tarihinde “Osmanlı İttihat ve Terakki Cemiyeti Manastır

Vilayet Heyet-i Merkeziyyesi” imzasıyla Sadarete çekilen bir telgrafta ise,

yine kabineyi kabul etmediklerini yinelemekle birlikte, “Edirne, Selanik,

Kosova, İşkodra ve Yanya ile müttefikan iki güne kadar bir karar-ı kat’i

vermezseniz hükümet-i merkeziye ile olan irtibatımızı da kat’iyyen keseceğiz”

demek suretiyle istedikleri yapılmadığı takdir de, Osmanlı Devleti’nden

194 “Der’aliyyede Yalancı Sadr-ıa’zam
 Başvekâlet mevkiini telvis etmeyerek hemen çekiliniz. Millet seni kat’iyyen istemiyor.
Kanun-i Esasi dairesindeki evvelki hâl iade edilmediği takdirde ordu ile beraber hareket
ediyoruz. Padişaha da işi yazdık. Akıllı davranınız. Millet namusunu temizlemek için hain
kafası koparmaktan lezzet alır, o surette ikmal-i namus eyler. / 3 Nisan 1325
Osmanlı İttihat ve Terakki
 Cemiyeti İpek Heyeti
 Merkeziyyesi”

 “Makam-ı Sadarette Bulunan Alçağa
 Size 2 Nisan 1325 tarihli telgrafımıza yirmi dört saat mühlet verilmişti. Henüz vücud-i
rezilanenize telvis ettiğiniz makamlardan çekildiğinize dair iş’ar vuku’bulmadı. Bundan çok
memnun olduk: Bari tertib edeceğimiz cezaya bu suretle istihkakınızı kendiniz tasdik etmiş
oldunuz. İhtimal ki orada bulunan bir takım kerhaneci evlatları ilk telgrafımızı vermediler;
onları alınız, okuyunuz, ta ki vebal bizde kalmasın! Okumadığınız takdirde Allah’ın laneti,
ananızın donu başınıza geçsin! Okumayanlar, telgrafları vermeyenlerin kâffesi kerhaneden
yetişmiş deyyus-i a’zamdırlar. Telgrafları vermeyen alçaklar er-geç kendilerini yok bilsinler!
Hükümet-i leimanenizi İstanbul surundan karice cari olmadığını elbette kendiniz de
anladınız. Sizi açlıktan öldürmekte elimizde, ateş, kurşun ve bıçakla icray-ı mücazatınız da
yedimizdedir ey namussuzlar! / 4 Nisan 1325
Onsekizinci Fırka Kahramanları ve İpek Fedaileri”, telgrafın tam metni için bkz, Danişmend,
a.g.e., s.63-64.

 141

ayrılacakları tehdidinde bulunmaktadırlar195. Yine 3 Nisan’da Frizovik ve

Yakova’dan Sadarete çekilen iki telgrafın harfiyen aynı olması, bu telgrafların

tek merkezden çıktığının açık bir kanıtı olarak değerlendirebiliriz196.

 2 Nisan’da Dranç’tan Sadarete çekilen telgrafta, “bazı sefiller

tarafından Meclisi Mebusana feci saldırılarda bulunulduğu” ifade edilerek

halkı teskin etmek için Hükümetten acilen konu hakkında bir açıklama

yapılması istenilmektedir. Aynı tarihte “Umum Draç Livası ahalisi” adına

İttihat ve Terakki Cemiyeti Heyeti tarafından Sadarete çekilen telgrafta,

Hükümetin yapmış olduğu açıklamanın doğru olmadığı belirtilmektedir.

Görülüyor ki İttihat ve Terakki Cemiyeti Heyeti, Hükümetin göndermiş olduğu

açıklamadan haberdar olduğu halde, Dranç’ta bulunan halkın bu telgraftan

haberdar olmaması; İttihat ve Terakki Cemiyeti’nin Hükümetin yollanış

olduğu açıklamaları halka aktarmadıkları ortaya çıkmaktadır. İsmail Hami

Danişmed’e göre İttihat ve Terakki’nin bu tür bir yol izlemesinin nedeni, “31

Mart Vak’asından istifade ile İstanbul üzerine yürüyüp devleti eline kat’i

suretle” karar vermiş olmasıdır197.

 Grebene’de Sadarete çekilen bir telgrafta kabineyi protesto ettiklerini

belirttikten sonra, “protestomuzu kan ile temin edeceğiz” ifadesi ile Sadrazam

Tevfik Paşa açıkça tehdit edilmiştir198. Hasankale’den Sadarete çekilen

telgrafta Tevfik Paşa, “Hariciye Nazır-ı Sabıkı”199; Edremit’ten çekilen

telgrafta ise “Makam-ı Sadareti İşgal Eden”200; Ödemiş’ten çekilen telgrafta

ise “Deraliyyede Tarafdaran-ı İstibdadın Sadrazam”201 olarak

nitelendirilmektedir.

195 Danişned, a.g.e., s. 65-66.
196 Telgrafların metni için bkz, Danişmend, a.g.e., s. 66-67.
197 Danişmed, a.g.e., s. 70.
198 Telgrafların metni için bkz, Danişmend, a.g.e., s. 71.
199 Danişmend, a.g.e., s. 73.
200 Danişmend, a.g.e., s. 74.
201 Danişmend, a.g.e., s. 75.

 142

 Yine Kırşehir İttihat ve Terkakki Cemiyetinden Zabtiye Nezaretine

çekilen bir telgrafta: “Ahmet Rıza, Hüseyin Cahit, Doktor Nazım’ı hayatta

olup olmadıklarına dair” haber beklediklerini; “zerre-i vücutlarına halel gelmiş

ise beherine yed-i binlerce vücut” alacaklarını belirtmişlerdir202. Zabtiye

Nezareti tarafında Kırşehir İttihat ve Terakki Cemiyeti’ne çekilen telgrafta,

“Ahmet Rıza, Hüzeyin Cahit ve Doktor Nazım Beyler ber-hayattır.”203 demek

suretiyle Kırşehir İttihat ve Terakki Cemiyeti’ne teminat verilmiştir.

 Yukarıda görülen telgrafların genel içeriklerine baktığımız da, bu

telgraflarda Tevfik Paşa Kabinesinin Meşrutiyete aykırı bir şekilde kurulduğu

ve Hüseyin Hilmi Paşa Kabinesinin de zorla istifa edildiği iddia edilmektedir.

Ancak Hüseyin Hilmi Paşa Kabinesinde de Maarif Nazırı olan Abdurrahman

Şeref Bey, Tevfik Paşa Kabinesinde de aynı görevi sürdürmekle beraber; 3

Nisan’da toplanan Meclisi Mebusan’da Maarif Nazırı sıfatı ile yaptığı

konuşmada, “Efendim, Heyeti Cedide-i Vükela (yeni kurulmuş kabine),

Meşrutiyet dairesinde teşekkül emiştir”204 şeklindeki ifadesi ile “Kabinenin

Meşrutiyete aykırı kurulduğu” iddiasını çürütmektedir. Ayrıca zorla istifa

ettirildiğini iddia eden Hüseyin Hilmi Paşa ve kabinesinin kendi isteği ile istifa

ettiği yine Abdurrahman Şeref Efendi tarafından çürütülmektedir.

Abdurrahman Bey eserinde Ayasofya’dan Hükümete gelen haberler sonunda

“heyet-i vükelanın hemen istifaya karar verdiğini” ifade etmekle birlikte, bu

istifada bir zorlama ve baskının olduğunu ifade etmemektedir205. Ayrıca

Hüseyin Hilmi Paşa’da Tevfik Paşa’dan “Sadaret teklifini her halde kabul

etmesini” rica etmiştir206.

 Abdurrahman Şeref Bey Meclisi Mebusan’da yapmış olduğu

konuşmada, ”Yalnız heyecanlı vakitler olduğu için bir takım havadisler

202 BOA, Fon Kodu: ZB, Dosya No: 332, Gömlek No: 23.
203 BOA, Fon Kodu: ZB, Dosya No: 628, Gömlek No: 38.
204 Meclisi Mebusan Zabıt Ceridesi, C. 3, TBMM Basım Evi, Ankara, 1982. s. 21.
205 Bkz., Son Vak’anüvis …, s. 154-155.
206 Tevfik Paşa’nın kâtipliğinde bulunan Ali Şevki Bey, bu olayı Tevfik Paşa’nın bizzat
kendisinin ifade ettiğini söylemektedir. bkz., Danişmend, a.g.e., 36.

 143

çıkmış. Usulü Meşrutiyete darbe vuruluyormuş. Bunların kat’iyyen aslı ve

esası yoktur” demek suretiyle, Meşrutiyetin ayakta olduğunu ifade ediyor207.

Kastamonu Mebusu Yusuf Kemal Bey’de 4 Nisan’da Mecliste yapmış olduğu

konuşmada,”Ufacık bir hadise cereyan etti, velev büyük bir hadise telakki

edilsin” sözleriyle olayın büyütüldüğünü ifade etmektedir208. Bu sözler,

telgraflarda ifade edilen Meclisi Mebusan’ın susturulduğu ya da, kapatıldığı

sözlerinin de bir hurafeden ibaret olduğunun açık bir kanıtı olarak ortaya

çıkmaktadır.

2.10) İsyan Sırasında Yıldız’ın Tutumu ve Ali Cevat Bey’in Ayasofya
Meydanı’na Gelmesi

 II. Abdülhamid ve Saray halkı ayaklanmayı, ezanî saatle 12.00 (sabah

6.30) sıralarında, Sadrazam Hüseyin Hilmi Paşa tarafından Mabeyne

gönderilen bir telgrafla öğrenmişlerdir209. O yıllarda İstanbul’da telefon

yaygın olmadığı için isyan haberi Yıldız’a biraz geç ulaşmış, Saray isyan

haberlerini zamanında alamamıştır210.

 Olay gecesi sarayda bulunan kişilerden olan ve sarayda yaşanan

olaylara şahit olan II. Abdülhamid’in kızı Ayşe Osmanoğlu, olay gecesi

Yıldız’daki durumu şöyle anlatmaktadır: “…Dışarıdan alınan haberler

dolayısıyla gece yarısına doğru sarayda bir telaş başlamıştı. Babam ne

olduğunu anlamak için Başkâtibi istemiş, herkes ayağa kalkmıştı. ‘Asker

gidiyor… Asker şeriat istiyormuş’ sözleri cereyan ediyordu. Kurşun sesleri

işitiliyordu, herkesi bir korku sarmıştı. Sarayın üst katına çıkıp dürbünle

bakıyor, fakat bir şey göremiyorduk. Babamın dairesine gidip geliyorduk.

Fakat bir şey anlamaya imkân yoktu. Babam da bir hareme geliyor, bir

selamlığa çıkıyor, Başkâtip ve Mabeyincilerden Rıza Bey’le211 görüşüyor,

207 MMZC, C. III, s. 21
208 MMZC, C. III, s. 40.
209 Ali Cevat, a.g.e., s. 48.
210 Aydemir, a.g.e., s. 135–136.
211 Mabeynci Rıza Paşa.

 144

olanı anlamaya çalışıyordu. Hareme girip bizi gördükçe, ‘Korktuğum odu.

Yorgan kavgası demiyor muydum? İşte başladı’ diyor, çok meyus bir halde

bulunuyordu”212 demek suretiyle sarayın ve dolayısıyla Abdülhamid’in

olaydan haberdar olmadığını ifade etmektedir. Abdülhamid’in Başkâtibi Cevat

Bey’de anılarında aynı doğrultuda bilgiler vermektedir213.

 II. Abdülhamid isyanın neden dolayı çıktığını, 2 saat gecikme ile sabah

saat 12.00(06.45) sıralarında Hüseyin Hilmi Paşa’nın Yıldız’a yollamış

olduğu bir telgrafla öğrenmiştir. Telgrafı II. Abdülhamid’e veren Başkâtip Ali

Cevat Bey, Padişah’ın “pek ziyade merak ve telaş” içinde olduğunu

söylemektedir. Ali Cevat Bey, II. Abdülhamid’in gereken tedbir ve nasihat

görevinin yapılmasını, ayrıca olaylar hakkında kendisine ara ara bilgi

verilmesini emretmiş; Ali Cevat Bey’i de bu işi takip etmekle görevlendirmiştir.

Meclis-i Mebusan’da bulunan Şeyhülislam Ziyaeddin Efendi’ye de bir telgraf

çekilerek, bir kötülük meydana çıkmaması için askere nasihat vermesi

söylenmiştir214.

 1 Nisan günü Volkan gazetesinde çıkan bir haber gayet dikkat

çekicidir. Volkan gazetesinde Derviş Vahdeti II. Abdülhamid’e hitaben kaleme

aldığı yazıda, “Bugün, Meşrutiyetimizi refetmek, Meclis-i Mebusan-ı Osmanîyi

kapatmak yed-i kudret-i şahanenizdedir [bugün, meşrutiyeti yüceltmek ve

Meclisi Mebusanı kapatmak kudreti sizdedir]” dedikten sonra, II.

Abdülhamid’e şu tavsiyede bulunmaktadır; “Meclis-i Mebusanı bir dakika dahi

kapatmak fikrini, şayet zat-ı âli-i cenab-ı cihanbanilerine telkin edecekler

bulunursa, o gibilere hain-u dün ü vatan nazarıyla bakınız! [Meclisi Mebusanı

kapatma fikrini size aşılayacaklar olursa, onlara din ve vatan haini gözüyle

bakınız]” demek suretiyle Meclisi Mebusan’ın kapatılması fikrine karşı

olduğunu beyan etmiştir. Derviş Vahdeti yazısının devamında, yeni kurulacak

212 Ayşe Osmanoğlu, Babam Sultan Abdülhamid (Hatıralarım), Selçuk Yay., Ankara, 1984.
s. 141–142.
213 Ali Cevat, a.g.e., s. 56.
214 Ali Cevat, a.g.e., s. 48.

 145

Hükümetin, “…ne İttihat ve Terakki, ne de Ahrar Fırkasına mensup

olmamasına fevkalade dikkat” edilmesini II. Abdülhamid’e telkin ederek,

Hükümetin “tarafsız bir Hükümet “ olmasını istemiştir215.

 Mecliste toplanan Mebuslar, gelişen olaylar hakkında Hükümetle

görüşmek istemiş, fakat hükümetle bir türlü temasa geçilememiştir. Hükümeti

bulup görüşmek üzere Mecliste oluşturulan bir heyet, Şeyhülislam Ziyaeddin

Efendi’nin “belki Sadrazam saraydadır” demesi üzerine Yıldız Sarayı’na

gitmek üzere hareket etmişlerdir. Ancak yola çıkan heyetten sadece

Kastamonu Mebusu Yusuf Kemal Bey Saraya ulaşabilmiştir. Yusuf Kemal

Bey saraya geldiğinde Dranç Mebusu Esat Paşa ile Ergiri Mebusu Müfit

Beylerinde Sarayda olduğunu görmüştür. Yusuf Kemal Bey bu ikili ile biraz

konuştuktan sonra Mebus Heyeti’nin gelip gelmediğini öğrenmek üzere

Mabeyin dairesine gitmişlerdir. Mebuslar Mabeyin odasına gittiklerinde

içeride Sadrazam Hüseyin Hilmi Paşa, Harbiye Nazırı Ali Rıza Paşa ve

Hariciye Nazırı Gabriyel Nuradunkyan Efendi’nin orada olduğunu

görmüşlerdir. Yusuf Kemal Bey, Hüseyin Hilmi Paşa’nın yanına giderek

meseleyi anlatmış, bunun üzerine Hüseyin Hilmi Paşa, “o heyet Ayasofya

Meydanından dışarı çıkamamış, Âyân Dairesindeki telgrafhaneye dönmüş.

Oradan İsmail Kemal Bey askerlerin isteklerini zatı şahaneye arzetti ve

kabulüne iradeyi seniyye şeref sadır oldu” demek suretiyle Yusuf Kemal Bey

yoldayken olan olayları anlatmıştır216. O sırada oturdukları yere açılan bir

kapıdan Mabeyinci Nuri Paşa içeri girmiş ve Mebusların kimler olduğunu

sormuş217, içeride bulunan üç kişilik Mebus heyetinin başkanlığını Dranç

Mebusu Esat Paşa kendiliğinden üstüne almıştır218. Nuri Paşa, II.

Abdülhamid’in yanından geliyormuş, Abdülhamid gelenlerin kimler olduğunu

öğrenmek istemiş. İçeride olunan mebuslar teker teker kendilerini tanıtmıştır.

Daha sonra Esat Paşa, II. Abdülhamid’e iletilmek üzere Nuri Paşa’ya şunları

215 Yazı için Bkz, “Halife-i İslâm Abdülhamid Han Hazretlerine Açık Mektup”, Volkan, Nu:
104, 14 Nisan 1909.
216 Tengirşenk, a.g.e., s. 113–115.
217 Bayur, a.g.e., s. 186
218 Tengirşenk, a.g.e., s. 115.

 146

söylemiştir: “Efendimiz lütfedip de kendileri Meclise teşrif buyursalar hiçbir

mesele kalmaz” demiş, bu sözleri içeri ileten Nuri Paşa, “Olmaz…

Buyurdular” şeklindeki cevabı219 içeriye iletmiştir220. Bunun üzerine Esat

Paşa, “öyle ise saltanat arabalarından biriyle gidip bu iradeyi tebliğ etmemize

müsaade buyursunlar” demesi üzerine, Nuri Paşa tekrar içeri gererek teklifi II.

Abdülhamid’e iletmiş ve “ona da olmaz buyurdular” şeklindeki cevabı221 Esat

Paşa’ya iletmiştir222.

 Saraya gelen bu heyetten ayrı olarak Sabah Gazetesi’nin başyazarı

Süleyman Tevfik Bey’de Yıldız Sarayına gelmiştir. Süleyman Tevfik Bey, Ali

Cevat Bey’in odasına girmiş ve Hüseyin Hilmi Paşa’nın istifa ettiğini ve yerine

Tevfik Paşa’nın Sadrazam olduğunu öğrenmiştir. Süleyman Tevfik Bey’de

Mecliste olanları Ali Cevat Bey’e anlatmış, bunun üzerine Ali Cevat Bey II.

Abdülhamid’in yanına giderek duyduklarını anlatmıştır. II. Abdülhamid, yeni

istifa eden Hüseyin Hilmi Paşa’nın da onayı ile askerlere hitaben yazdığı bir

fermanı Başkâtip Ali Cevat Beyle asker arasında bulunan Şeyhülislâm’a

göndermiştir223. Ali Cevat Bey’in elinde Padişah’ın yazdırmış olduğu fermanın

müsvettesi olduğu halde, Süleyman Şefik Beyle beraber odasına gitmiştir.

Süleyman Şefik Bey’e göre, bu ferman “o kadar karışık bir ifadeyle” yazılıştır

ki, “o bilgisiz, yüzde doksanının okuma-yazması olmayan, aldatılmış

askerlerin hatta softaların bu bildirinin manasını” anlaması dahi imkânsızdır.

 Süleyman Tevfik Bey, Ali Cevat Bey’e köprü üzerinde görmüş olduğu

“genç subayların suçsuz naaşlarını” hatırlatmış ve “kim kimi affediyor?”

demesi üzerine Ali Cevat Bey, “siz sadece geçtiğiniz yolda olanları

görmüşsünüz. Hastaneleri bile basmışlar, doktorları öldürmüşler” şeklinde bir

219 Tengirşenk, Aynı yer
220 Yusuf Hikmet Bayur II. Abdülhamid’in, “beni parçalatmak istiyorlar” cevabı verdiğini
aktarmaktadır. Bkz, Bayur, a.g.e., s. 186.
221 Tengirşenk, a.g.e., s. 115.
222 Yusuf Hikmet Bayur II. Abdülhamid’in “saltanat arabasına kardeşimi (Veliaht Mehmet
Reşat Efendi) bindirip padişah ilan etmek istiyorlar” cevabı verdiğini aktarmaktadır. Bkz,
Bayur, a.g.e., s. 186.
223 Ali Cevat, a.g.e., s. 49; Bayur, a.g.e., s. 187;

 147

cevap vererek, durumun gördüğünden ve düşündüğünden daha vahim

olduğunu ifade etmiştir224. Süleyman Tevfik Bey, Ali Cevat Beyle konuştukları

sırada içeriye Kastamonu Milletvekili Yusuf Kemal bey ile Ergiri Mebusu Müfit

Beylerin girdiğini ifade ederek, Yusuf Kemal Bey’in yaşanan olaylara II.

Abdülhamid’in Başkomutan sıfatıyla derhal müdahale etmesini istediğini ifade

etmiştir225.

 Ali Cevat Bey, Meclisten gelen Yusuf Kemal Bey, Sarayda bulunan

Mebuslar Esat Paşa ve Müfit Beyler ve Sabah Gazetesi Başyazarı Süleyman

Tevfik Bey yanlarında olduğu halde Meclise doğru hareket ederler. Saraydan

çıkan arabalarda, Ali Cevat Bey ve Esat Paşa ve Süleyman Tevfik Bey bir

arabada; Yusuf Kemal Bey ile Müfit Beyler ise diğer arabaya oturmuşlardır226.

Meclise giden iki arabada da, üzerlerinde tören üniforması bulunan birer

padişah yaveri oturmuş, arabacıların yanında da birer borazan çavuşu

oturmuştur227. Heyet, sokakta bulunan halk yığınları ve Meclis Binası

önündeki askerlerin arasından güçlükle geçerek228 saat 14.00’de Meclis

binasının önüne gelebilmiştir229. Ali Cevat Bey, Meclis Binası önündeki

isyancı askerler elindeki fermanı okumak için kürsü haline getirilmiş bir

arabanın yıkıntıları üzerine çıkmak zorunda kalmıştır. Ali Cevat Bey’in

yanında bulunan Halis Efendi isminde bir ders hocası, “askerlerin, Padişahın

buyruğunun manasını tam olarak anlayamadığı” şeklindeki uyarısı üzerine,

ferman askerlerin anlayacağı bir şekilde Süleyman Tevfik Bey tarafından

sadeleştirilmiş ve Ali Cevat Bey tarafından askerlere okunmuştur.

224 Kutay, a.g.e., s. 122–123.
225 Yusuf Kemal Bey şu konuşmayı yapmıştır. “Bu müdahale padişahın esas görevi olmak
gerekir. Çünkü Anayasa Başkumandanlığın saltanat makamında olmasında ısrar etmiştir”
Bkz, Kutay, a.g.e., s. 123.
226 Süleyman Tevfik Bey’in anılarında kendisinin orda olduğunu belirtmesine karşın; ne Ali
Cevat Bey, ne de Yusuf Kemal Bey’in anılarında arabaya binenlerin arasında Süleyman
Tevfik Bey’in ismi zikredilmemektedir. Karşılaştırma için Bkz, Kutay, a.g.e., s. 123, Ali Cevat,
a.g.e., 49, Tengirşenk, a.g.e., s. 115.
227 Kutay, a.g.e., s. 123-124.
228 Ali Cevat, a.g.e., s. 50.
229 Danişmend, a.g.e., s. 35.

 148

 II. Abdülhamid yayınladığı fermanda, Hükümetin istifasının kabul

edilmiş olduğunu ve yeni kabinenin teşekkül etmiş olduğunu, askerlerin

yaptıkları bu gösteriden dolayı hiçbir şekilde cezalandırılmayacağı ve Af

çıkarıldığı; devletin zaten İslâm devleti olup bundan sonra şeriata bir derece

daha dikkat edileceği ve askerlere iç rahatlığı ile kışlalarına dönmesini ve

halkında ilerine güçlerine dönmelerini, bunu açıklamaya da “zat-ı sami-i

meşihatpenahileri” yani Ali Cevat Bey’i tayin ettiğini ve iş bu fermanın Meclis-i

Mebusan’da basılarak ilan edileceğini beyan etmiştir230. Padişah’ın

yayınlamış olduğu ferman, isyancıları okşayacak bir dil ile yazılmıştır231.

Fermanda “Meşrutiyet ve “Kanuni Esasi” sözcüklerine yer verilmemiş

olmasına karşın II. Abdülhamid fermanda, istibdat devrinde kullanmış olduğu

“Zillüllah” sözcüğü kullanılmış olması, bazı çevrelerce II. Abdülhamid’in yine

eski istibdat dönemine yönelme eğiliminde olduğu kanısını uyandırmıştır.

Ancak II. Abdülhamid bu fermanla, askerleri yatıştırmayı amaçladığı ve ona

göre bir dil kullanmış olduğunu düşünmek daha doğru olur.

 Ali Cevat Bey daha sonra yanında bulunan kişilerle beraber Meclis

binasına da bulunan telgraf odasına gitmişler, yeni Harbiye Nazırının acele

bir şekilde atanması için Şeyhülislam Efendi ile beraber Padişah’a bir telgraf

göndermişlerdir. Telgraf odasında Ali Cevat Bey ve Şeyhülislamla birlikte,

Berat Mebusu İsmail Kemal Bey, Halep Mebusu Rıfat Ağa bulunmuştur. Ali

Cevat Bey, Saraya çekmiş olduğu telgrafın cevabının gelmemesi üzerine

sıkıntıdan Meclis koridoruna çıkmış, etrafı koridorda bulunan asi askerler

tarafından çevrilmiş ve bir asker yanına gelerek subaylarının kendilerine

küfür ederek, dövdüğünden yakınmıştır232.

230 Fermanın tamamı için bkz, Takvim-i Vekai, Nu: 181, 1 Nisan 1325; İkdam,Nu: 5347, 14
Nisan 1909. Ali Cevat, a.g.e., s. 49.
231 Karal, a.g.e., C. IX, s. 89.
232 Ali Cevat Bey olayı şöyle anlatmaktadır: “Hemen asiler etrafımı aldı. Lisanından
Anadolulu olduğu anlaşılan arslan suratlı bir babayiğit asker, “Babalığa söyle. Bizim ırzımıza,
dinimize sövüyorlar, dövüyorlar. Vallahi günahtır, bize acısın” demesi üzerine, “kim dövüyor,
kim sövüyor?” dedim. Sıyam haliyle kendisine vaktiyle bir tokay aşk etmiş olduğum daire-i
kitabet kahvecilerinden olup o gün beraberimde bulunan Hsan Ağa’yı göstererek “Oğlum

 149

 II. Abdülhamid akşama doğru isyancıların başı olarak bilinen Hamdi

Çavuş’u telefon başına çağırtmış ve onunla görüşmek istemiştir. O sırada

Hamdi Çavuş’un yanında bulunan Halis Özçelik o anı şöyle aktarmaktadır:

“Hamdi Çavuş haberi alır almaz irkildi, beti benzi attı ve kekelemeye başladı

ve “-ben mi? Padişahımız efendimiz benimi istiyorlar? Ben nasıl konuşurum

onunla? Ben kimi ki? Ben huzur-u şahaneye nasıl çıkarım? Olacak iş değil!

Olacak iş değil!” şeklinde bir tepki gösterdiğini ifade etmiştir. Hamdi Çavuş’un

telefon başına gitmemesi üzerine Avlunya Mebusu İsmail Kemal Bey’le, Ergiri

Mebusu Müfit Beyler Hamdi Çavuş’u telefon başına getirmek için hayli

uğraşmış, hatta o ara Ali Cevat Bey’de Hamdi Çavuş’u ikna etmeye çalışmış

ve başarılı olamamışlardır233.

 Saat 12.00, yani bugünkü saatle 18.25 sırasında234 Tevfik Paşa’nın

Sadarete, Gazi Ethem Paşa’nın da Harbiye Nezareti’ne getirildiğine dair bir

irade saraydan gelen bir subay vasıtasıyla isyancıların elebaşı olarak görülen

Hamdi Çavuş’a iletilmiştir235.

2.11) Tevfik Paşa Hükümeti’nin Kurulması

 Hüseyin Hilmi Paşa Kabinesinin çekilmesinden sonra yâda

çekileceğinin belli olmasından sonra Sadaret makamına kimin getirileceğine

dair bazı söylentiler çıkmıştır. Bu söylentilerden birisi, 14 Nisan günü İkdam

Gazetesi’nde yayınlanmıştır. İkdam’a göre II. Abdülhamid, Sadarete eski

Sadrazam Kâmil Paşa’yı, Harbiye Nezaretine de Nazım Paşa’yı

bak, ben de şu adamı dövdüm. İnsan büyüğünden, zabitinden bazı kere dayakta yer.
Bahusus ne zararı var” demekliğim üzerine kafasını öne uzatarak “sana kurban olayım
ağam, sen gözümün üstüne vur. Zararı yok. Bizi dövenler küçük küçük çocuklardır. Hem de
ağızları küfürle doludur. Dinimize, imanımıza küfrediyorlar. Günah değil mi?” demiştir. Bkz.
Ali Cevat, a.g.e., s. 52.
233 Özçelik, a.g.m., Tefrika Nu: 9 (2 Eylül 1955).
234 Bkz, Son Vak’anüvis…, s. 156.
235 Özçelik, a.g.m., Tefrika Nu:9.

 150

atayacaktır236. Bazı kaynaklarda ise Sadaret makamının İsmail Kemal Bey’e

teklif edildiği iddia edilmektedir237. Ancak bu söylentilerin iddiadan öteye

geçmemektedir. Nitekim II. Abdülhamid, saat 13.30’a doğru Hükümetin

Mabeyne telgrafla istifasını bildirmesinin hemen ardından, Sadaret

makamına getireceği kişiyi önceden düşünmüş olacak ki, Tevfik Paşa’yı238

Yıldız Sarayı’na çağırtmıştır239. Olasıdır ki Tevfik Paşa da, Hüseyin Hilmi

Paşa ile aynı saatlerde Yıldız sarayına gelmiştir.

 Tevfik Paşa’nın Sadareti kabul etmesinin ardından, Harbiye Nazırı Ali

Rıza Paşa’nın yerine askerlerin saygı duyduğu bir isim olan Ehtem Paşa

atanmıştır. Abdurrahman Şeref Efendi bu iki atamanın da saat 18.25240

civarında gerçekleştirdiğini ifade etmiştir241. Anacak Süleyman Tevfik Bey

anılarında, Edhem Paşa’nın saat 14.00’ten önce atandığına dair bilgiler

vermektedir. Süleyman Tevfik Bey Yıldız Sarayına gitmeden önce Harbiye

Nezareti’nin önüne geldiğini ve bu sırada Divan yolundan, Beyazıd

236 İkdam, Nu: 5347, 14 Nisan 1909.
237 Karal,a.g.e., C. IX, s. 90.
238 1845 yılında Üsküdar’da doğmuştur. Tevfik Paşa, Kırım hanzadelerine mensup soylu ve
zengin bir aileden gelmemektedir. İlk tahsilinden sonra askerî okula devam etmiş, ancak
daha sonra askerlikten vazgeçerek Babıâli Tercüme Odasına girmiştir. Liyakat, sebat ve
çalışkanlığı sayesinde kısa zamanda yükselmiş ve 1872 yılında Hariciye Nezareti’nde
çalışmaya başlamıştır. 1895 yılına kadar Roma, Viyana, Berlin, Atina ve Petersburg
elçiliklerinde ikinci kâtip ve maslahatgüzar olarak çalışmıştır. On dört yıl gibi uzun bir süre
hariciye nazırı olarak hizmet eden Tevfik Paşa, II. Abdülhamid’in de güven ve takdirini
kazanmıştır.1908’de Tevfik Paşa’ya, Hariciye Nazırlığı ile beraber Ayan üyeliği de verilmiş,
ancak 1909 Şubat ayında Kâmil Paşa’nın istifası üzerine Tevfik Paşa’da nazırlık görevinden
ayrılmıştır. “Ahmet Tevfik Paşa” Maddesi, (Haz.: Kemal Beydilli), DİA, C.II, İstanbul, 1989. s.
139–140. Ahmet Tevfik Paşa’nın hayatı için ayrıca Bkz. Şefik Okday, Büyükbabam Son
Sadrazam Ahmet Tevfik Paşa, Ata Ofset, İstanbul, (t.y.).
239 Tevfik Paşa’nın kâtibi Ali Şevki Bey’in, Paşa’nın iki oğluna yazığı mektupta, “…Alaturka
saat üçü bulduğu halde, babandan henüz hiçbir haber yoktu.”ifadesinden, Tevfik Paşa’nın
Saraya 15.00’ten daha önce çağırıldığı göstermektedir. (Bkz, Danişmend, a.g.e., s. 32.) Sina
Akşin, Tevfik Paşa’nın Saraya ,”istifa öğleden sonra saat 16’ya doğru kabul olunduğuna göre
Tevfik Paşa’da herhalde o sırada Saraya çağırılmıştı” şeklinde ifade eden Sina Akşin’in
yanıldığı nokta, Hükümetin istifasını yazılı olarak verdiği saati hareket noktası olarak alması
olmuştur. (Akşin, a.g.e., s. 56–57.) Hükümet, Sina Akşin’in belirttiği gibi saat 14.00 civarında
saraya gelmiş ve yazılı istifasını hazırlamasının ardından istifası II. Abdülhamid tarafından
kabul edilmiştir. Yukarıda Tevfik Paşa’nın kâtibi Ali Şevki Bey’in, Paşa’nın alaturka saat ile
öğlen 3’te konağında olmayıp Sarayda olduğunu söylemesi yukarıdaki tezimizi
kuvvetlendirmektedir.

240 Ezani saatle 12 civarı.
241 Son Vak’anüvist…, s. 156.

 151

Meydanına sapan dönemeçte bir kalabalığın belirdiğini ve ortalarında “Doru

bir ata binmiş” Edhem Paşa’yı gördüğünü ifade etmektedir. Edhem Paşa’nın

Harbiye Nezareti önüne geldiği sırada: “Ateşi kesin! Yeni Savunma Bakanı

Mareşal Gazi Edhem Paşa Hazretleri geldi. Kapıyı açın, Tek başına içeri

girecek” şeklinde emir verildiğini ve “içeride piyade birliklerini kumanda eden

Mahmut Muhtar Paşa’nın ilerlediğini ve yanında yaverleri ile içeri giren

Edhem Paşa’yı selamladığını” gördüğünü iddia etmektedir242. Süleyman

Şefik Bey, gördüğü bu olaydan sonra saraya Ali Cevat Bey’in yanına gittiğini

ifade etmektedir. Ancak Ali Cevat Bey Ayasofya Meydanında askerlere karşı

II. Abdülhamid’in fermanını okurken askerler, Harbiye Nazırını istemediklerini

belirtmeleri üzerine Ali Cevat Bey’in askerlere, Harbiye Nazırının azledildiğini

askerlere iletmiş olduğunu, ayrıca Mahmut Muhtar Paşa’nın yerine de Yaver

Paşa’yı atandığını söylediğini iddia etmektedir243. Halis Özçelik ise

anılarında, akşam serinliği bastığı zaman Hamdi Çavuş’u Saraydan

aradıklarını ve II. Abdülhamid’in, “asilerin reisiyle görüşmek istediğini”

söylendiğini, ancak Hamdi Çavuş’un, “Ben mi? Padişahımız Efendimiz beni

mi istiyorlar? Ben nasıl konuşurum onunla? Ben kimim ki? Huzur-u Şahaneye

nasıl çıkarım? Olacak iş değil? Olacak iş değil?” diyerek reddetmiş olduğunu

ve o sırada Mecliste bulunan Avlonya Mebusu İsmail Kemal Bey ve Ergiri

Mebusu Müfit Bey’in, hatta Ali Cevat Bey dahi Hamdi Çavuş’u II. Abdülhamid

ile görüştürmeyi başaramadığını ifade etmiştir. Hamdi Çavuş konuşmayınca,

Saraya, Tevfik Paşa’nın istendiği bildirildiğini ve aradan üç saat geçtikten

sonra Babıâli’den at üstünde bir sakallı subayın geldiğini ve Hamdi Çavuş’u

aradığını ve Hamdi Çavuş’a, “Tevfik Paşa hazretleri sadaret makamına

getirildiler. Edhem Paşa hazretleri Harbiye Nazırı oldu, birazdan buraya

gelecekler”244 dediğini söylemektedir.

 Tevfik Paşa 14 Nisan sabahı Sadarete atanması ile ilgili çıkacak

“Sadaret Hatt-ı Hümayunu”nun hazırlanmasıyla ilgilenmiş, ancak II.

242 Kutay, a.g.e. s. 122–120.
243 Ali Cevat, a.g.e., s. 52.
244 Özçelik, a.g.m. Tefrika No: 9.

 152

Abdülhamid, Harbiye ve Bahriye Nazırlarının kendisi tarafından atanmasını

isteyince, Tevfik Paşa bunu reddetmiş ve II. Abdülhamid’e, “Kanunu Esasiye

mugayir olan bu şart ile Sadareti hiçbir zaman kabul etmeyeceğini” ifade

etmiş ve bunun üzerine Padişah ısrarından vazgeçerek Tevfik Paşa’nın

istediği şekilde ferman çıkmıştır245. Fermanda dikkati çeken nokta, olay günü

Ayasofya Meydanında okunan fermanda “Kanunu Esasi” den bahsedilmemiş

olmasına karşın, Tevfik Paşa’nı sadaret fermanında “Kanunu Esasinin

muhafazası” istenmesi Tevfik Paşa’nın Kanunu Esasiye olan bağlılığını

göstermektedir246. Süleyman Kani İrtem’e göre, yayınlanan Hattı

Hümayunda “şeriat yasalarına bir kat daha riayet olunması ve Kanuni

Esasi’nin muhafazası” gibi kabinenin de renksizliği247 göze çarpmaktadır”

tespitini yapmıştır. Yine İrteme göre: “Kurulan bu kabine o kadar zayıftır ki,

hangi taraftan üfürülse yıkılacaktır. Çünkü kurulan kabine hiçbir kuvvete

dayanmıyordu. Ne Abdülhamid’e, ne Meclis’e, ne asi kuvvete, ne basına ve

ne de halka dayanıyordu”248. Kurulan bu Hükümet gayet tarafsız ve hiçbir

partiye veya kuruluşa da yakınlığı yoktur. Ancak Tevfik Paşa kabineyi

oluştururken Ahrar’a yakın olan İsmail Kemal Beye Adliye teklif etmiş, ancak

İsmail Kemal Bey bu teklifi kabul etmemiştir. İsmail Kemal Bey kendisine

teklif edilen Adliye Nazırlığını kabul etmiş olsaydı, bu hareket Tevfik Paşa’nın

tarafsız olmadığını ve Ahrar taraflı bir siyaset izlediğini göstermiş olacaktı.

Ayrıca Tevfik Paşa Dâhiyle Nezaretini de Hüseyin Hilmi Paşa’ya teklif etmiş,

fakat Hüseyin Hilmi Paşa, “yeni kabinede herhangi bir vazife kabul etmekle

hayatını tehlikeye atmış olacağını”249 söyleyerek bu teklifi reddetmiştir.

245 Fermanın metni için Bkz, İkdam, Nu: 5348, 15 Nisan 1909. Ayrıca, İkdam Gazetesinde
yayınlanan fermanda kabine üyelerine yer verilmemesi de dikkat çekicidir.
246 Bkz, Takvim-i Vekai, Nu: 182, 2 Nisan 1325; Volkan, Nu:105, 2 Nisan 1325.
247 “İngiliz Büyükelçisi Elçisi Gerard Lowther, kurulan bu hükümeti “renksiz” olarak
nitelendirmektedir” Bkz, British Dokcuments on Foreing Affaird: Reports and Papers
From The Foreing Office Confidential Print (BDFA), (Ed.: BOURNE, K. ve D. C. WATT)
Part, I, Series B, Volume 20, The Otoman Empire Under The Young Turks. 1908–1914,
University Publications Of America, 1985. Doc No: 26, s. 111.
248 İrtem, a.g.e., s. 177.
249 Danişmend, a.g.e., s. 36.

 153

 Tevfik Paşa Kabinesi şu kişilerden oluşmuştur: Harbiye Nezaretine

Yaver-i Ekrem Hazret-i Şehriyari Ayandan Müşir Edhem Paşa, Hariciye

Nezaretine İbkaen (tekrar) Rıfat Paşa, Maliye Nezaretine Mülkiye Tekaüd

Sandığı Nazırı Nuri Bey250, Adliye Nezaretine Şuray-ı Devlet Reisi Sabık

Hasan Fehmi Paşa, Maarif Nezaretine İbkaen Abdurrahman Şeref Bey,

Ticaret ve Nafia Nezaretine İbkaen Gabriyel Noradunkyan Efendi, Orman ve

Maden ve Ziraat Nezaretine İbkaen Mavrokordato Efendi, Evkaf-ı hümayun

Nezaretine İbkaen Hamade Paşa, Dâhiliye Nezareti Vekâletine Vekalet

Müsteşarı Adil Bey ve Bahriye Nezaretine de Şuray-ı Bahriye Reisi Hacı

Emin Paşa atanmışlardır. Yeni kabineye baktığımız zaman eski kabineden 5

kişinin yerlerini koruduğu görülmektedir251.

 Tevfik Paşa hükümete geldikten sonra Mabeyin Başkâtipliğinden

Osmanlı İmparatorluğunun bütün vali ve kumandanlarına hitabene bir telgraf

gönderilmiştir. Telgrafta İstanbul’a bulunan bilcümle askerin “avcı taburları ile

beraber” çıkardıkları bir umumi galeyan üzerine “Hüseyin Hilmi Paşa’nın tahtı

riyaseti altında bulunan heyet-i vükelânın” hep birlikte istifa ettiğini ve bunun

üzerine kendisinin Sadaret Makamına atandığını ve kurulan bu Kabinenin

gayet tarafsız kişilerden oluşan bir Kabine olduğunu; bununla beraber

Kanunu Esasi’nin kısmen de olsa hükümlerinin değiştirilmesi yolunda bir

teşebbüsün olmadığını ve olması ihtimalinin dahi bulunmadığı; Mebusan

Meclisinin toplantı halinde olduğu belirtildikten sonra, “Bu arada avcı taburları

ile beraber bilumum asâkir tarafından vukua getirilen bu hadisenin taşraya

başka suretle aksettirilmesi” hususu belirtilmiş ve daha sonra, kurulan yeni

kabinenin “suret-i teşekkülüne dair yanlış neşriyat ve işaatta bulunulması

muhtemel olduğu” gibi yanlışlara düşülmemesi konusunda taşradaki

vilayetler uyarılmış ve Kanunu Esasinin bir harfine dahi dokunulmadığı ve

şeriat hükümlerinin halen yürürlükte olduğu ve uygulanmasına azami dikkatin

250 Tevfik Paşa Nuri Bey Hakkında: “Bu zât Tekaüd Sandığı ve Borsa Müdürüdür ve iyi bir
maliyecidir” demektedir. Danişmend, a.g.e., s. 34.
251 Takvim-i Vekai, Nu: 182, 2 Nisan 1325; Mizan, Nu: 126, 2 Nisan 1325.

 154

gösterildiği ve bu hususun muhafaza edilmesi görevini Tevfik Paşa’ya

verildiği belirtilmiştir252.

 Ayrıca Dâhiliye Nezaretinden Vilayetlere gönderilen bir başka telgrafta

ise, hükümet değişikliğinden söz edilmeyerek, İstanbul’da bulunan askerlerin

subaylarından şikâyetçi olduğu ve isyan eden bu askerlerin bu nedenden

ötürü Sultanahmet Meydanında toplandığından bahisle subaylarının

bazılarını “ahval ve hareketlerinden ve verdikleri talimatlardan na-hoşnut

olduklarından” bahis ile değiştirilmesini ve şeriat hükümlerine biraz daha

riayet edilmesi gibi istekleri Padişah tarafından uygun görüldüğünü, bunun

üzerine askerlerin kimseye bir zararları dokunmadan kışlalarına döndüklerini

açıklatıldıktan sonra; askerin hoşnutluğunu göstermek için “havaya atılan

silahların” yanlış anlaşılması ihtimalinden uzak olmadığından yalan haberler

ve duyumlar meydana geldiği halde derhal “tashihi ve tekzibi” ve askerlerin

uygun yolda temin ve gönlünü hoş tutma ile endişe ve heyecan

uyandırılmasına” meydan verilmemesini ve asayişin muhafazasını istemekte

oldukları bildirilmiştir 253. Sina Aksin‘e göre, “Padişah’ın askeri affeden iradesi

subayların değişmesini söz konusu etmiyordu. Bu yanlışlık değilse, Âdil

Beyin ve hükümetin, tasarlanan subay değişikliklerini Padişaha mâletmek

çabansın bir sonucu” sayılabileceğini ifade etmiştir254.

 Ayrıca Hariciye Nazırı Rıfat Paşa’da bütün elçilikler bir tamim

göndermiş; gönderilen bu tamimde, ajansların olayları büyüttüklerinden ve

askerin ileri sürmüş olduğu şikâyetlerin karşılanmış olduğunu ve ırk, din,

milliyet farkı gözetmeksizin herkesin can ve malının titizlikle korunduğu

bildirilmiş; sayıları pek az bazı kimselerin başına gelenler, daha çok kaza

sonucuydu ve alınan tedbirlerle asayişin korunabileceği belirtilmiştir255.

252 Danişmend, a.g.e., s. 55-56.
253 Takvim-i Vekai, Nu: 183, 3 Nisan 1325.
254 Akşin, a.g.e.,s. 61.
255 Akşin, a.g.e., s. 62.

 155

 Görülüyor ki Hükümet ve Saray, olayların İstanbul dışındaki kötü

yansımalarından çekinmektedir. Yukarda Anadolu ve Rumeli’de bulunan

valilere yollana telgraflar incelendiği zaman, İstanbul’da meydana gelen

olayların Anadolu ve Rumeli’ye yanlış aksettirilmesinden korkulduğu

görülüyor. Ancak gerek İttihat ve Terakki gerekse diğer vilayetlerden

Sadarete ve Mabeyne, Meşrutiyet’in kaldırıldığına dair haberler alındığı ve

bunun kabul edilemeyeceğini ifade eden telgraflar gelmeye başlamıştır.

Hükümet ve Saray, bu endişeyi yok etmek için vilayetlere teskin edici

telgraflar göndermek zorunda kalmıştır.

1.12) Meclis-i Mebusan’ın Toplanması ve Meclis’te Yapılan Görüşmeler

 Meclisi Mebusan olayın çıktığı gün (13 Nisan), 30–40 milletvekilinin

gelmesi ile toplanmış gözükmektedir. Ancak o güne ait Meclisi Mebusan

Zabıt Cerideleri bulunmamaktadır. 15 Nisan (Rumî 2 Nisan) günü gazetelere,

Meclisi Mebusan Kâtipleri Abdülaziz Mecidi ve Nesim Mazilyan imzası ile

Milletvekillerini toplantıya çağıran bir ilan verilmiştir256. Meclisi Mebusan 3

Nisan (16 Nisan) 1325 tarihinde en yaşlı üye sıfatı ile Ali Naki Bey

başkanlığında toplanmıştır. Yapılan birinci celse görüşmeleri gizli olmuş ve

Meclisi Mebusanca yayınlanacak beyanname üzerine görüşmeler yapılmıştır.

 Birinci celsenin gizli görüşmesinin sonunda Meclisi Mebusan

tarafından “Mebusan Beyannamesi” adıyla bir beyanname yayımlanmıştır.

Yayımlanan beyannamenin metni şöyledir: “Evlad-ı vatan olan efrad-ı

askeriye-i Osmaniye, zaten birkaç günden beri efkâr-ı umumiyede hissolunan

asâr-ı şikâyata, şeriat-ı mutaharra-i Muhammediyeye tamami-i tevessül

256 “Bu günkü Perşembe günü encümenlerle müzakere suretiyle iştigal olunmayıp müzakere-
i umumiye akdedileceğinden, Mebusan-ı kiramın Meclisi Mebusana gelmeleri aza-yı
mevcude namına talep olunur.” Bkz, Takvim-i Vekai, Nu:182, 2 Nisan 1325.

 156

talebini ve hidemat ve intizamat-ı askeriyeye müteallik bazı şikayatı

mahsusalarını terdif ederek bunların is’afını ve cümleye emniyet

bahşolunacak bir Sadrazam ve Harbiye Nazırının tayini ile Heyet-i Vükelanın

tecdit ve teşkili lüzumunu ve her halükarda idare-i umuru Devlet için ahkâm-ı

münfe-i şeriyyenin düsturu azam ittihazını ve her halde ittihad-ı ârâyı milletle

teessüs eden İdare-i Meşrute-i Meşrutanın devamı meriyyetini kendilerinin ve

babalarının vekili umumileri bildikleri mebusana müracaatla talep etmişlerdir.

 Heyet-i Mebusan derhal içtima ederek metalib-i vakıayı kabulle vermiş

oldukları karar üzerine Heyet-i Vükela istifa etmiş ve bu nümayişte bulunanlar

haklarında Meclis-i Mebusanın kararına iktiran eden affı âliye dair şeref-sadır

olan İrade-i Seniyye-i Hazreti Padişahî tebliğ ve tebşir edilmiş olduğu cihetle,

kemal-i itminan ve sürurla kışlalarına avdet etmiş ve bu suretle de efradı

askeriyemiz mütehalli oldukları meziyeti intizam ve itaati ibraz eylemişlerdir.

 Heyeti Mebusan, bu vakıanın ehemmiyeti fevkaladesini takdir ederek,

deruhte etmiş olduğu vazife-i asliye-i mühimmesini zaten iptidai ictimaından

beri iltizam eylediği gibi mesleki kavim veçhile bundan böyle dahi şeriat-ı

garra-i Ahmediyyenin ahkâmı celilesine ve cümle evladı vatanın hukuk ve

menafi-i umumiyyesini zamin olan Kanunu Esasi ahkâmı meşruasına tevfik

ederek ifaya ve umum mebusan fikren ve vicdanen müttehit olarfak

memleketin muhtaç olduğu terakki ve saadetin istihsaline hasrı nazarı

ihtimam eyleyeceğinden, bâdezin asayiş-i memleketi muhtel gösterecek

muamelata mübaderetten içtinap eylemeleri bilcümle asker ve ahali

kardaşlarımıza selameti vatan namına tavsiye ve beyan olunur”257 şeklinde

okunan beyannamenin okunmasının ardından, Karesi Mebusu ve Meclis

Kâtibi Abdülaziz Mercidi Efendi Meclise, “Yeni Kabinenin teşekkül etmiştir”

257 Takvim-i Vekai, Nu: 183, 3 Nisan 1325.

 157

şeklinde ek bilgi vermesinin ardından, beyanname oya sunulmuş ve oybirliği

ile kabul edilmiştir258.

 Mebusan Beyannamesinden anlaşılacağı üzere bu beyanname askeri

ve halkı yatıştırmak amacı ile hazırlanmıştır. Beyannamede askerlerin

şikâyetleri olduğundan bahisle, isteklerini sıraladıktan sonra bu isteği,

“kendilerinin ve babalarının259 vekil-i umumileri bildikleri Mebusana

müracaatla talep etmişlerdir” denilmektedir. Bu söz askerin Mebusan

Meclisine çok güvendiklerinin ve isteklerini bu yüzden Meclisi Mebusana

bildirdiklerini ifade etmektedir. Bu durum askerin sadece Meclise güvendiğini

göz önüne koymakla beraber, Meşrutiyetin ve Meclisin bir tehlike altında

olmadığının da bir kanıtı olarak görülebilir. Askerler, kendilerince var

olduğuna inandıkları bir takım siyasî, askerî ve sosyal taleplerini Meclise

ileterek; bu taleplerinin Meclis tarafından çözüleceğine inanmaları ve onlara

güvenmeleri olayın ilginç yanıdır. Beyannamenin diğer kısmında ise, Meclisi

Mebusan’ın konunun önemini anlayarak, olayın çıktığı gününden itibaren

toplantı halinde bulunduğunu ve şuanda da toplantı halinde bulunduklarını

beyan edilmektedir260.

 Beyannamenin okunmasının ardından İkinci celsede, “yeni teşkil

olunan Kabine namına Maarif Nazırı Abdurrahman Efendi”nin mecliste

mebuslara karşı bir konuşma yapmıştır. Abdurrahman Şeref Efendi’nin

yapmış olduğu konuşmada dikkati çeken nokta, “Heyet-i Cedide-i Vükela”

yani yeni kurulan kabinenin “Meşrutiyet dairesinde teşekkül ettiğinin” ifade

etmesidir. Abdurrahman Şeref Efendi, “yeni kurulan bu kabinenin pazartesi

günü Meclise gelerek hükümet programını açıklayacağını” söyledikten sonra

şöyle devam etmiştir; “Yalnız heyecanlı vakitler olduğu için. Bir takım

havadisler çıkmış. Usulü Meşrutiyete darbe vuruluyormuş. Bunun katiyen asıl

258 MMZC, C. III, s. 20–21.
259 Ayfer Özçelik esrinde, “babalarının” ifadesinin II. Abdülhamid yani Padişah manasında
kullanıldığını belirtmektedir. Ancak burada “babalarının vekil-i umumisi”den kastedilen
1876’da kurulan Meclisi Mebusan olması gerekir. Bkz, Ayfer Özçelik, a.g.e., s. 183.
260 MMZC, C. III, s. 20–21.

 158

ve esası yoktur. Zaten Meşrutiyetin muhafazına kâffemiz ahd ve kasem

etmişiz. Ömrümüzün son gününe kadar bunu muhafaza edeceğiz. Onun için

hükümetimizden korkunuz olmasın. Size teminat veriyoruz”. Abdurrahman

Şeref Efendi’nin, “hükümetimizden korkumuz olmasın” sözlerinden

hoşlanmayan Halep Mebusu Nafi Paşa, “Millet sayesinde hiçbir korkumuz

yoktur” şeklinde konuştuktan sonra, “korku sözünü geri almalı” diyerek

Abdurrahman Şeref Efendi’yi uyarmış, Abdurrahman Şeref Efendi’de sözünü

geri aldığını beyan etmiştir261.

 Meclisi Mebusan toplantısının üçüncü celsesinde, “31 Mart

hadiselerinde Cebeli Lübnan eşrafından Lazkiye Mebusu Mehmet Arslan

Bey’in şehadeti” konusu görüşülmeye başlanmıştır. Lazistan Mebusu Ahmet

Bey, Meclis tarafından Lazkiye Mebusu Mehmet Arslan Bey’in ailesine bir

“taziyename” yazılmasını teklif etmiş, Beyrut Mebusu Rıza Es-Sulh Bey bu

teklife karşı çıkmış ve taziyenamenin Babıâli tarafından yazılmasının uygun

olacağını belirtmiştir. Daha sonra Meclise verilen bir teklifte, Mehmet Arslan

Bey’in cenazesinin memleketine gönderilmesi sırasında bir Mebus Heyetinin

hazır bulunması teklif edilmiş; yapılan konuşmalarda Cumartesi günü saat

4:00 (10.25)’da Gülhane Hastanesinde tüm Mebusların iştirak etmesi kararı

verilmiştir262.

 Meclisin bu üçüncü ve son celsesinde, önce Ahmet Rıza Bey’in Meclis

Başkanlığından istifası263 ve yerine yeni başkanın seçilmesi konusu gündeme

gelmiştir. İstifanamenin okunmasının ardından yeni Meclis Başkanı seçimine

geçilmiştir. Seçim “her rey pusulasına üç isim yazılması” usulü ile yapılmıştır.

261 MMZC, C. III, s. 21.
262 MMZC, C. III, s. 22.
263 Ahmet Rıza Bey’in Meclis Başkanlığından istifa ettiğine dair Meclise yollamış olduğu istifa
namesi Dâhiliye Nezareti Vekili Adil Bey tarafından Meclise sunulmuştur.
“Meclisi Mebusan Başkitebetine
Evrakı Havadiste görülen istifaname sureti leffen takdim kılınmıştır. Dâhiliye Nezareti Vekili
Adil. “Ömrümü şimdiye kadar vatanımın saadetine vakfettiğim gibi, mademki aleyhimde bir
fikir hâsıl olmuştur, Meclisi Mebusan Riyasetinden istifa etmek suretiyle de vatanıma hizmet
etmeyi muktezayı hamiyeti vatanperveri addederim. Ahmet Rıza”, MMZC, C. III, s. 23;
İkdam, Nu: 5347,14 Nisan 1909.

 159

Yapılan seçime göre oylamaya 188 mebus katılmıştır. Oyların dağılımı ise

şöyledir; Halep Mebusu Mustafa Efendi 93 oy, Canik Mebusu Nail Bey, 82

oy, Berat Mebusu İsmail Kemal Bey 68 oy, Kastamonu Mebusu Ahmet Mahir

Efendi ise 54 oy almıştır. Ancak yapılan oylamada oy çoğunluğu

sağlanamadığı için olacak, seçimlerin Cumartesi günü tekrar yapılacağı

bildirilmiş, bazı mebuslar buna karşı çıkmışsalar da oylama Cumartesi

gününe kalmıştır264.

 Aşağıda “Alaylı Subaylar” imzasıyla meclise gönderilen telgrafa

geçmeden önce Alaylı-Mektepli subaylara arasında meydana gelen sürtüşme

hakkında bilgi vermenin uygun olacaktır. Orduya yeni bir çehre kazandırmak

için yapılan düzenlemelerde; alaylı subayların saygı ve rolleri azaltarak,

mektepli subayların orduya hâkim olmalarını sağlamak için yapılan tensikat

(düzenleme), alaylı subayların kadro dışı bırakılmasıyla sonuçlanmıştır.

Fakat mektepli subaylar, alaylı subayların ordu için faydalı olmadığı

düşüncesiyle orduda mektepli subayların sayılarının arttırılmasını

istemişlerdir. Bu durum sadece alaylı subayları değil, subay olarak kalmak

isteyen erbaşları da tedirgin etmiştir265.

 Daha 1908’de, II. Meşrutiyetin başlarında, askerlerin Meşrutiyet

rejimine bakışı bu sorunu beraberinde getirmiştir. Subayların, özellikle de

mektepli olanların kendilerine biçtikleri görev, siyasal güçlerindeki artışa

paralel olarak modern ve profesyonel bir ordu oluşturulması yönünde

olmuştur. Alaylı subaylar ise, mekteplilerin üstünlüğünün kendilerinin orduda

sürekli olarak alt konuma iteceği görüşünde olmuşlardır. Nitekim Meşrutiyeti

ilan ettiren mektepli subaylar, orduda mevcut olan alaylı subayların

çoğunluğunu sadakatsizlikle değilse bile, itaatsizlik gerekçesi ile ordudan

tavsiye ederek, bu subayları kendilerinden uzaklaştırmaktan başka bir işe

yaramayacak bir süreci oldukça erken sayılacak bir zamanda başlatmışlardır.

Hassa Kumandanı Birinci Ferik Mahmut Muhtar Paşa’nın da kabul ettiği gibi,

264 MMZC, C. III, s. 23.
265 Ayfer Özçelik, a.g.e., s. 184.

 160

Meşrutiyetin yeniden kurulmasından sonra Hassa Ordusu emrindeki 1400

alaylı subay görevden uzaklaştırılmıştır. 1908 Kasım ayı ortalarında çıkan

alaylıların tavsiye edileceği söylentileri ile beraber, bazı alaylı subaylar

protesto gösterileri yapmaya başlamışlardır. Yapılan bu protesto

gösterilerinin yenilenmesini önlemek amacıyla, Hassa Ordusu’na bağlı 1.

Süvari Tümeni Kumandanı bir Tuğgeneral ve hepsi alaylı olan çeşitli

rütbelerden dört subay tutuklanmış ve görevden alınmıştır. Bundan sonra,

mektepli ve alaylı subayları ayıran uçurumun alaylıların içinden çıktığı erleri

de etkilediği söylenebilir266.

 Ordu içinde Prusya modeli uygulanarak yapılan ağır talimler ve sert ve

disiplinli tavır, bu duruma alışkın olmayan erler arasında şikâyetleri

artırmıştır. Bu şikâyetler daha çok İttihat ve Terakki Cemiyeti’ne karşı

gösterilmektedir. Çünkü mektepli subayların büyük bir çoğunluğu Cemiyet

mensubu subaylardır. Meşrutiyet öncesinde genç ve küçük rütbeli subayların,

siyasi sebeplerle kendilerinden daha kıdemli subaylara karşı tavırları ve

orduya hâkim olma istekleri, ordudaki hiyerarşik yapıyı da sarstığı

görülmektedir267. İşte bütün bu huzursuzluk ve şikâyetler neticesinde 31 Mart

İsyanının çıkması ve bu isyana da erlerin ön ayak olması beklenen bir durum

olmuştur.

 Yukarıda alaylı-subaylı çatışmasının nedenlerini açıkladıktan sonra

Dersaadet Mebusu Zehrap Efendi’nin, kendisine posta yolu ile geldiğini iddia

ettiği ve I. Ordudan 2000, II. Ordudan 3000, III. Ordudan 700, IV ordudan

1300, V. Ordudan 179, VI. Ordudan 802 ve VII. Ordudan 101 imza ile

Meclise gönderilen telgrafın tarihi yoktur. Görüleceği üzere telgrafta imza

yerine rakamlar vardır. Çekilen bu telgrafın doğruluğunu teyit etmek bile

güçtür, onun için telgrafa şüphe ile yaklaşmak bilimsel açıdan doğru bir

değerlendirme yapmak için gereklidir.

266 M. Naim Turfan, Jön Türklerin Yükselişi, Siyaset, Askerler ve Osmanlının Çöküşü,
(Çev.: Mehmet Moralı), Alkım Kitap Evi, İstanbul, 2005. s. 195.
267 Ayfer Özçelik, a.g.e., s. 184.

 161

 Zehrap Efendi tarafından Meclise sunulan ve “Milletimizin âdil

vekillerine bir istirhamatta bulunacağız” şeklinde başlayan telgrafta,

Meşrutiyet’ten bu yana alaylı subaylara karşı kütü fikirler beslendiği ifade

edildikten sonra, bu cümle şu şekilde açıklanmaktadır: “Yani, mektepli ve

alaylı zabitan arasında eskiden ekilen nifak tohumları şu sıralarda yeşermeye

başladı ve Meclis-i Âlice de bilindiği üzere bizde bu mukaddes vatanın

bendelerinden bulunuyoruz.

 Mektepli silah arkadaşlarımızdan bazıları, her ne fikre menbi ise, bize

karşı nazar-ı hakaretle bakıyorlar. Bu da sırf asker Nazırlarımızın gizli

maksadlarına müsteniddir. Bunlardan bir süre önce, taburların kadroları

düzenlendi. Alaylı subayların %80’i kadro dışına çıkarıldı, geri kalanları da

birer birer kadro dışına çıkarılmaya başlandı. Ve şimdi de sızlanmalara mahal

vermemek için imtihan yapılarak, güya imtihanda liyakat kesbedilmemiş

diyerek bütün alaylı zabitlerin kadro dışına çıkarılacağı açıkça görülüyor.

 Bunun üzerine, mektepli subaylar gibi olacakları vaat edilmiş, kadro

dışında kalan arkadaşlarımızdan emekliliği hak etmiş olanların, hakkaniyet

çerçevesinde emekli edilmeleri ve bunlara verilecek emekli maaşlarının da

500’den az olmaması şartıyla talep ederiz.

 Emekliliği hak etmiş olanların da, şayet lüzumlu oldukları

düşünülüyorsa, onlara da kıdemine göre 500 – 1200 lira arasında ikramiye

verilmesi ve bir daha askere alınmaması şarttır.

 Yukarıdaki doğru ifadelerimiz, Harbiye Nazırı Hazretleri tarafından

yalandır deyip reddecek olursa, ondan dahi şu yolla muhterem Meclisimizden

teminat verilmesini talep ediyoruz:

 162

 1- Öncelikle orduda ve İstanbul’da bulunan askeri komisyonlarına ve

askeri mecliste alaylı subaylardan da çeşitli üye bulundurulması ve bu üyeler

de mülazım-ı saniden (teğmen) Ferik (tümgeneral) rütbesine kadar.

 2- Orduda Harbiye Nezareti tarafından orduda alaylı, mektepli ayrımı

yoktur şeklinde resmi tebligatta bulunulsun. Hepsi bir vatan evladıdır ve bu

yolda (evrakı havadis) ve ilanı 3–5 ve 6 ve 7’nci ordulara tayin olunacak

subayların hepsi alaylı subaylardan tayin edilmeyip, eşitlik üzere tayinleri,

nasıl ki diğer ordularda 8 mektepliye 2 alaylı subay bulunur ise o yolda

tayinlerini talep ederiz.

 Ve yukarıdaki haklı taleplerimizin kabulünü istirham ederiz. Kabul

edilmediği takdirde ordularda büyük fenalıklar olacağını vatanın selameti

adına ihbar eder ve cevabını bekleriz”268. Yukarıda alaylı askerler tarafından

yollandığı iddia edilen bu başvuru, Ayfer Özçelik’e göre, dilekçe üslubunda

olmayıp adeta bir mektup üslubundadır269.

 Bu dilekçe, ordu içinde bulunan alaylı ve mektepli çatışmasının ne

boyutlara ulaştığının da bir belgesidir. Bazı mebuslar Meclise gelen bu

dilekçenin Harbiye Encümenine havale edilmesi istemiştir. Bunun üzerine

Amasya Mebusu İsmail Bey yaptığı konuşmada, bu dilekçeye Harbiye

Encümeninin bir şey yapamayacağını ifade etmiş ve “sonra bu yedi ordudan

gelen müşterek arzuhal bu suretle gelemez” diyerek dilekçenin Meclise

gelme şeklini eleştirmiştir. Karahisarı Sahip Mebusu Mustafa Efendi ise

dilekçenin Harbiye Encümenine tebliği edilmesine karar verilmesi için oya

müracaat edilmesini teklif etmiş, bunun üzerine Mecliste “Hayır, Hayır” sesleri

yükselmiştir. Üsküp Mebusu Sait Efendi, Meclisi Mebusan Başkanlığına

sunulmak üzere kendisinin de bu şekilde bir dilekçe aldığını ve bu dilekçeyi

dönemin Harbiye Nazırı Ali Rıza Paşa’ya gösterdiğini; Rıza Paşa’nın bu tür

268 MMZC, C. III, s. 24–25.
269 Ayfer Özçelik, a.g.e., s. 186.

 163

söylentilerin kesinlikle aslı ve esası olmadığını, bunu dikeçe sahiplerine

bildirebileceğini kendisine söylediğini ifade etmiştir. Sait Efendi konuşmasının

devamında, “geçen gün yeni Harbiye Nazırı Ehtem Paşa’yı tebrik için

makamına gittiği sırada, “alaylı zabitanımızın bu babtaki istifsarına

(sorularına) cevaben Ethem Paşa’nın da ağzından duydum ki, bu, bîuslü

esastır. Alaylı zabitan da, mektepli zabitan da Osmanlı ordularında

tecrübeleri haysiyetiyle pek siyan olarak hizmet edeceklerdir ve haklarında

muamele-i adalet temin edilecektir” şeklinde bir cevap aldığını ifade

etmiştir270.

 Karesi Mebusu Vasfi Bey ise yapmış olduğu konuşmada, Osmanlı

ordusunun büyük bir kısmının alaylı subaylardan oluştuğunu, bugün orduda

28 bin subayın bulunduğunu ve bu 28 bin subayın ve generalin büyük bir

kısmının yine alaylı subaylar tarafından oluşturduğunu ifade etmiştir. Vasfi

Bey’e göre, “5 sene sonra, 10 sene sonra ordunun alaylı subaylara

ihtiyacının olacağını belirttikten sonra, alaylı subayların bilgisi yok, otoritesi

yok diyerek bir fikir yürütmek istersek, bunda Hükümetin kabahati meydana

çıkar, bunda alaylı subayların hatası yoktur; 4 sene, 5 sene askerlik

hizmetinde bulundu, bugün o askerleri çavuş yaptık, subay yaptık. Eğer o

askerleri, askeri okula verip yetiştirseydik, askeri ilimleri tahsil ederdi. Hükmet

o gün bu vazifeyi yerine getirmedi. Yalnız çavuşlukla küçük subay sıfatıyla

öğrete bildiği kadar öğretti ve ona “sen subaylık edebilirsin” eline bir subaylık

diploması verdik” diyerek, olaydaki tüm sorumluluğu Hükümete yüklemiştir.

Konuşmasının devamında, alaylı subayların “otoritesi yoktur diye” sorumlu

tutulamayacağını, subayı nasıl harbe hazırlıyorsak, erleri de aynı surette

savaşa hazırlamaya mecburuz demektedir. Vasfi Bey, “Mektepli subayı,

alaylı subaylara tercih etmeye, birini diğerinden farklı tutmaya alken ve

kanunen haklarının olmadığını, İnkılâptan (Meşrutiyet) bu yana geçen 8 ay

içinde, subayların talim ve terbiyesi için bir gayret sarf edilmediğini, alaylı

subayları bilgisiz addetmek için önce bir gayret sarf edilmesi gerektiğini ve

270 MMZC, C. III, s. 25.

 164

talim ve terbiyesi için her türlü vasıtaların tedarik edilmesi gerektiğini; alaylı

subayların bir süre eğitim verilmelidir ki, ancak o süre sonunda istenileni

veremezlerse o zaman onların hakkında bir hüküm verilebileceğini ifade

etmiştir. Yine Vasfi Bey, ”Bu subayların “sen alaylısın” diyerek ordudan atmak

için, insanın önce vicdanına başvurmalı ve orduda bulunan 27 bin kişilik

subay heyetinin 8 bin kişilik kısmı mektepli subay olursa; geri kalan büyük bir

kısmı alaylı subayların oluşturduğu ve bunlarında 5, 10 ve 25 senelik

tecrübeleri ve görgüleri sayesinde oldukça bilgileri bulunduğu göz önüne

alınacak olursa; bunları bugün değersiz, hizmet edemez diye kollarından

tutup ordu dışına atmak doğru değildir. Bu gün ordu alaylı subaylara

muhtaçtır” demektedir. Vasfi Bey daha sonra bu soruna karşın Meclise şu

çözüm önerisini sunmaktadır: “Bu alaylı subaylar yavaş yavaş küçük

kıtalarda ve gerekirse büyük kıtaların manevralarına katılarak onları görüp

yetişirler. 1–2 sene sonra gösterecekleri başarılara bakılarak üzerlerinde

buluna rütbeleri muhafaza etmeye ve sonra günü geldikçe rütbeleri

büyütülerek daha büyük rütbelere yükselmelidirler. Vasfi Bey bu öneriyi

sunduktan sonra, “Bugün, bu numaralarla, imzaları olmaksızın yazılmış bu

kâğıdı, bendeniz istirham ederim (yalvarırım), ehemmiyetle telakki edilmeli.

Kanuna aykırıdır. Meclisi Mebusan’da böyle bir şey okunmaz görüşüyle

reddetmeyelim. Bu kâğıdı doğrudan doğruya Harbiye Nezaretine göndermeli

ve bütün subay heyetinin müsterih olmalarına dair bir cevap vermeli”

demiştir. Bu fikre Meclisteki Mebusalar, “Bu muvafıktır, iştirak ederiz” sesleri

duyulmuştur. Karesi Mebusu Abdülaziz Mecidi Efendi’nin teklifi ile dilekçenin

Harbiye Nezaretine gönderilmesi çoğunlukla kabul edilmiştir271.

 Meclisin 3 Nisan günkü toplantısının son konusu ise Yanya

Vilayetinden Meclise gönderilen telgraf olmuştur. Mecliste “Reis Namına”

toplantıyı yöneten Keresi Mebusu Abdülaziz Mecidi Efendi gönderilen bu

telgrafın “hafi” yani gizli olarak görüşülmesini teklif etmiş, ancak başta Üsküp

Mebusu Sait Efendi olmak üzere, Kastamonu Mebusu Yusuf Kemal Bey bu

271 MMZC, C. III, s. 25–26.

 165

teklife karşı çıkmışlardır. Yapılan tartışmalar sonucu Yanya’dan gelen

telgrafın açık okunması kararı alınmıştır.

 Yanya’dan gönderilen telgraf yukarıda Padişah’a ve Sadrazam Tevfik

Paşa’ya gönderilen telgraflarla aynı niteliktedir. Telgrafta, Yeni kurulan

hükümetin Meşrutiyet’e uygun kurulmadığı ve bu yeni kabinenin susturularak

yerine eski kabinenin geçirilmesi, “canilerin” gereken cezaya çarptırılması ve

hâlihazırda bulunan kabineye güvenlerinin olmadığını beyan etmektedirler.

Telgrafın altında da şu imzalar bulunmaktadır: Umum Memurin-i Hükümet

Namına (Hükümet’te çalışan bütün memurları adına) Yanya Valisi Ali Rıza

Bey ve aralarında Belediye Reisinin de bulunduğu 11 imza daha vardır272.

 Konya Mebusu Mehmet Vehbi Efendi Yanya’dan gelen telgraf

hakkında şu görüşleri bildirmiştir: “Mesele, Yanya Vilayetine aksettirildiği gibi

diğer Vilayata da aksetti. Yanya’ya aksetmesi üzerine ahali ne olduğunu

bilmeyerek bir telgraf v erdiler. Şimdi Elhamdülillah mesele hariçte olan

şikayat kadar değildir. Meselenin ehemmiyeti yoktur. İş sukunet buldu.

Beyannamede bu akşam gitti”273. Vehbi Bey’den sonra söz alan Karahisar-ı

Şarki Mebusu Ömer Fevzi Efendi ise, “Bunlar bu hareketi Meşrutiyetin

aleyhine olarak telakki ettiler. Kabinenin teşekkülü Meşrutiyet’e muvafıktır”274

demiş, İstanbul Mebusu Kozmidi Efendi ise, “Mademki Meclise müracaat

ederek yazdılar, Meclisi Mebusan bu telgrafı cevapsız bırakmamalı; fakat

buna, evvelce kabul edilen beyanname tarzında bir cevap yazmak la beraber

neticesinde vatanın selametini arzu ettiklerine emin olduğumuzdan, hamiyet

ve selameti vatan namına durumları yazılsın”275 önerisinde bulunmuştur.

Sinop Mebusu Hasan Fehmi Efendi ise, Yanya Vilayeti memurları, halkı ve

askerlerinin “Meşrutiyet aleyhine hareket vukuu bulduğu zanniyle ayaklanmış

olmalarına teşekkür ederiz” demiş ve sözünün devamında, “fakat işi yanlış

272 MMZC, C. III, s. 26–27.
273 MMZC, C. III, s. 27.
274 MMZC, C. III, a.g.y.
275 MMZC, C. III, a.g.y.

 166

anlamışlar, Allah’a Hamd olsun, bütün hareketimiz Meşrutiyet dairesindedir.

Kendilerine müteşekkiriz” demiştir. Sonuç olarak Resi adına konuşan Keresi

Mebusu Abdülaziz Mecidi Efendi, “mesele, orda Meşrutiyet’e bir darbe

vurulduğu gibi anlaşılmış; bu, yanlış anlamadan ibarettir. Şeriat-ı Mutaharra

dairesinde meşrutiyet ve Meclis toplantısına devam etmektedir. Kabine de,

Meşrutiyet dairesinde Meclisin kararıyla teşekkül etmiştir. Yanlış anlamaya

yer olmasın. Selamet-i vatan namına bu gibi şeylere lüzum yoktur denecek.

Bu tarzda cevap yazılmasını kabul ediyor musunuz?” diye sormuş ve

milletvekilleri de bu tür bir cevabın yazılmamsını kabul etmişlerdir. Meclis

daha sonra, Cumartesi günü saat 4:00 ila 5:00 (10.25–11.25) arası,

Gülhane’den Arslan Bey’in cenazesi gideceği için saat 5.30 (12.00)’da

toplanmak üzere görüşmelere ara verilmiştir276.

 Meclisin 4 Nisan 1325’teki toplantısında ilk olarak daha önce Meclis

Reisliğine yaşı en büyük üye olan Ali Naki Bey seçilmiştir. Ali Naki Bey

rahatsızlığını öne sürerek Meclis Reisliğinden istifa ettiğini ve bunun mazur

görülmesini istemiştir. Bu istek Meclis tarafından kabul edilmiş ve Ali Naki

Bey’in yerine Kastamonu Mebusu Ahmet Mahir Efendi seçilmiştir277. Daha

sonra Meclis’te Nisan ve Mayıs ayına ait bütçe görüşülmüştür278. Lazkiye

Mebusu Mehmet Arslan Bey’in ölümü üzerine, Arslan Bey’in ailesi ve abisi

Mustafa Arslan Bey Meclisi Mebusana olaydan duydukları üzüntü ve olaydan

sorumlu olanların yakalanıp cezaya çarptırılmasına dair bir telgraf göndermiş

ve bu telgraf Meclis’te görüşülmüştür279.

 4 Nisan günü Meclis’te görüşülen en önemli konu, İstanbul dışından

Meclise gelen telgrafların okunması ve görüşülmesi olmuştur. Okunan ilk

telgraf ‘Manastır Heyet-i Askeriyesi’nin 2 Nisan 1325 tarihiyle Meclise

göndermiş olduğu telgraf olmuştur. Manastır’dan gönderilen telgrafta

276 MMZC, C. III, a.g.y.
277 MMZC, C. III, s. 30–32.
278 MMZC, C. III, s. 33–36.
279 MMZC, C. III, s. 38–39.

 167

İstanbul’da çıkarılan bu olayın, “İhtirasat-ı gayr-i meşruası sevkiyle hayatı

millet-i mahkûm u zeval edecek felaketler ihzarına çalışan birkaç canavar

yüzünden Meşrutiyet-i mukaddesemize bir darbe-i hainâne indirildiği [Meşru

olmayan aşırı isteklerine kapılarak milletin hayatını mahkum edecek

felaketler çıkarmaya çalışan birkaç canavar yüzünden Yüce Meşrutiyetimize

haince bir darbe indirildiği]” şeklinde bir bilgi aldıklarını ifade ettikten sonra

Meşrutiyet’in geri getirilmesi için her şeyi yapmaya ve canlarını vermeye

hazır olduklarını beyan etmişlerdir280.

 Merkezi Erzincan’da bulunan 4. Orduyu Osmanî Kumandanı Müşir

İbrahim Paşa imzası ile 3 Nisan 1325 tarihiyle Meclise gönderilen telgrafta şu

ifadeler yer almaktadır, “Şekl-i idare-i Meşrutiyet ve meşruiyeti tebdil ve

teğyire teşebbüs ettikleri fart-ı heyecanla istima’ kılınan ve Dersaadet’te

türeyen bir takım müstebidanı irticaiyyunun vakıa-i fetretkaranelerini 4.

Orduyu Osmanî, şiddetle protesto eder.”281. Edirne’de bulunan 2. Ordu

Kumandanı Ferik Salih Paşa’nın 2 Nisan 1325 tarihiyle Meclise göndermiş

olduğu telgrafta ise, “Meclis-i Ali-i Mebusan’ın Cenab-ı Hak’tan başka hiçbir

kuvvetin tesir ve nüfuzunda bulunmaması ve her ne suretle olursa olsun

gölgesine karip mahalle bile müsellah eşhasın gelmesi kat’iyyen gayr-ı caiz

iken, silahlı bir kitle-i uzmanın Heyet-i Muhterememizi tehdit ve hatta

mebuslardan bazılarına suikaste taaddî gibi ahval ve teşebbüsatın

maatteessüf vuku bulduğu işitilmektedir” şeklindeki duyumlar ifade edildikten

sonra, “Dâhiyle Nezaretinden Edirne Vilayetine gönderilen telgrafta Meclisin

ve mebusların durumu hakkında hiçbir şekilde bilgi verilmemesi orduda

telaşa neden olduğunu” beyan ettikten sonra, şu önemli açıklamada bulunur:

“Ordu, bu kere İstanbul’da maatteessüf olduğu gibi hiçbir fırka-i siyasiyyenin

âmâline âlet değildir. Ordu, siyasiyatla iştigal eden bir askerin yokluğunu

varlığından ahsen görür. Ordu, nigahban-ı Meşrutiyet ve Hürriyettir”282. Bu

telgrafta diğer telgraflardan farklı olarak Ordunun siyasetle uğraşmadığını ve

280 MMZC, C. III, s. 41.
281 MMZC, C. III, s. 41–42.
282 MMZC, C. III, s. 42.

 168

hiçbir siyasi partinin emellerine alet olmadığını da kesin bir dille ifade ederek

sadece Meşrutiyetin uğradığını duydukları zarar sonucunda bu telgrafı

çektiklerini belirtmektedir.

 Meclis bu telgrafları konuştuktan sonra görüşmelere 1,5 saat ara

vermiş ve saat 10.30 (17.00)’da Üçüncü Celse ile toplanmıştır. Üçüncü

Celsede, diğer il ve ilçelerden Meclise gelen telgraflar görüşülmüştür. Meclise

çekilen bu telgrafları teker teker incelemek mümkün değildir. Meclise

gönderilen telgraflar genel olarak incelendiği zaman şu maddeler

çerçevesinde değerlendirile bilir: 1- Meclise gönderilen telgraflarda öne çıkan

genel ifade, Tevfik Paşa kabinesinin Meşrutiyete aykırı olarak kurulduğudur.

2- Diğer bir özellik ise, Meşrutiyet’in ortadan kalktığı ve Meşrutiyet’in tekrar

iadesi istemidir. 3- Gönderilen telgrafların “İstanbul’a yürüneceği” ifade

edilmiştir283.

 Meclise gönderilen telgraflardan en ilginci, 3 Nisan 1325 tarihiyle

Bursa İlmiye ve İttihat Cemiyeti, İttihat-ı Muhammedî Şubesi Müessiri Umum

Azası namına Camii Kebir Mücîz Derisamından Kırımlı Bekir Zeki’nin çekmiş

olduğu telgraftır. Bu telgrafın önemi Bursa’da bulunan İttihat Cemiyeti ile

olayın çıkmasında sorumluluğu olduğu kabul edilen İttihat-ı Muhammedî

Cemiyetinin ortak telgrafı olmasıdır. Telgrafta şöyle denilmektedir. “Şeriat-ı

Muhatara-i Ahmediyyenin bitemâmiha icrasını biz ahali-i Bursa İslam ve

Hıristiyan 150 bin ahali, yekzeban olarak talep ve bu hususta ezher cihet

feday-ı can etmeye müheyya bulunduğumuzu arz ederiz” denilmektedir284.

Bu telgrafta “Şeriat-ı Muhatara-i Ahmediyye” ifadesi “Meşrutiyet”in yerini

tutması gerekir. Çünkü telgrafta 150 bin İslam ve Hıristiyan adına çekilmiş

olmasıdır.

283 Meclise gelen telgrafların tamamı için bkz, MMZC, C. III, s. 43–48.
284 MMZC, C. III, s. 46.

 169

 Berat Mebusu İsmail Kemal Bey gelen bu telgraflarının gelme nedenini

şöyle izah etmektedir: “Bendenizce taşraya akseden havadis iki türlüdür. Bir

takım şeriat kalkmıştır, şeriat kalktığı için şeriatın temini ahkâmını istemek

var. Bir kısmı da Meşrutiyet kalkmış, Meşrutiyet kalktığı için ‘aman ne

yaparsanız yapınız, bize haber veriniz, gelelim Meşrutiyeti temine edelim’

diyorlar”285. Daha sonra İsmail Kemal Bey, “Memleketi ateşe vermeyelim.

Bunun için bendenize kalırsa, lazım olan şey nedir? Şimdi dışarıda diyorlar

ki, Mebusan öldürüyorlar. Dışarıda diyorlar ki, ‘Mebusan yoktur’. Bunun için

ahaliyi ihtilale vermemek için tazyik ediyorlar. Siz yazınız ki, ‘burada hiçbir

şey yoktur’ şimdi buna nasıl inandıracağız?” diye sorması üzerine Meclisten,

“Matbuat vardır” sesleri yükselmiş, İsmail Kemal Bey ise, “Matbuatla ilan

ettik. Ondan sonra telgraflarda verdik. Fakat iyi biliniz ki, o ilanat ya gitmiştir,

ya gitmemiştir. Memlekete o gün telgraf çektik. Ve bendeniz diyorum ki,

bendeniz kendiliğimden söylüyorum. O telgraf gitmemiş; çünkü ertesi gün

tekmil memleketin halkı telgrafhaneye gelmiş. Dediler ki, İstanbul hadisatı

pek vahim imiş. Hayatınızdan emin değiliz. Geliniz de bize teminat veriniz.

Evvelki gün yani dün size telgraf çektim almadınız mı? Hayır, almadık

dediler” diyerek, “korkarım ki telgraflar gitmiyor, sansür var” demiştir.

Manastır Mebusu Tarayan Naili Efendi’de İsmail Bey’i teyit ederek telgrafların

gitmediğini ifade etmiştir286.

 İstanbul Mebusu Kozmidi Efendi’nin yapmış olduğu konuşma içeriği

bakımından önemlidir. Şöyle ki Kozmidi Efendi, vatanın tehlikede olduğu şu

günlerde parti ve fikir ayrılıklarının bırakılıp birleşmek gerektiğini ifade

etmektedir. Kozmidi Efendi meydana gelen olayı “ihtilal” olarak

değerlendirmektedir. Ancak bu yapılan ihtilalin “Meclisi Mebusan’ın

haysiyetine vurulan bir darbe” olduğunu ifade ettikten sonra, “şu ihtilal Meclisi

Mebusan’a karşı, Meşrutiyete karşı değil, vatana, millete, devlete karşıdır”

demektedir287. Kozmidi Efendi konuşmasının devamında, bu olayların

285 MMZC, C. III, s. 49.
286 MMZC, C. III, s. 50.
287 MMZC, C. III, s. 51.

 170

geçtiğini ve sonuçta bir sükûnet meydana geldiğini, “şimdi istikrara başlamış

olan şu sükûneti, geçmişin o çirkin olan hatıratını iade ettirmek suretiyle

kendimizi de galeyana, milleti de keza bir dehşete sevk ederken, bundan,

fayda değil, zarar görürüz” dedikten sonra; sona eren bir şeyin, gelecekteki

tesirlerinden yine kötü olayların çıkacağını ve bunun içinde geçmişi unutmak

gerektiğini ifade etmiştir288. Kozmidi Efendi devamla, “Şimdi bunu hoş

görelim, unutur gibi olalım ve şimdi yalnız tekmil amalimizin memleketin her

tarafına – işte okunan şu telgraflardan anlaşılacağına göre – uçmaya

başlamış o dehşeti yahut şüphe ateşini, ihtilal ateşini söndürmeye çalışalım”

dedikten sonra gelen telgraflarla cevap olarak, “sizin istediğiniz kadar burada

dehhaş vekayi (çok korkunç olaylar) yoktur. Allah’a hamd olsun, burada

gerek halk, gerek asker Meşrutiyet taraftarıdır. Meclisi Mebusan da vardır.

Meşrutiyeti idare de şimdilik bir tehlike maaruz değildir. Hiç olmazsa ‘şimdilik’

diyelim. Sizde emin olunuz ki, meşrutiyetin uğrunda canımızı feda etmeye

sizin gibi biz de hazırız. Fakat siz vatanımızın selameti için şimdilik sükûnu

muhafaza ediniz, bizi de şaşırtmayınız. Kendinizi de fazla bir fedakârlığa

sevketmeyin; nâbemevsim bir fedakârlığa sevk etmeyiniz. Nabemevsim

diyelim yahut ne derseniz deyin. Sonuç olarak, sükûnet ediniz, diyerek onları

teskin edip de memleketi hem dâhilen ve hem de haricen birçok tehlikeden,

hem Allah korusun hariçten gelecek olası bir takım tehlikelere karşı vatanı

korumak için” bu tür bir telgrafın yollanmasını isteyecek ve Mecliste bulunan

Mebuslar da bu teklifi kabul edeceklerdir289. İstanbul Mebusu Kozmidi

Efendi’nin bu görüşüne Kırkkilise Mebusu Mustafa Arif Bey, Kozmidi Efendi

ve İsmail Kemal Bey’in sözlerine katıldığını bildirmiştir. Ancak Mustafa Arif

Bey’in, Kozmidi Efendi’nin telifline şu şekilde bir itiraz bildirmiştir: “bu

müracaatı teskin etmek için de cevap vereceğiz. Fakat çare-i teskin nedir?

Beyler diyorlar ki, arkadaşlarınızdan bazısının selametini âtîyen düşüneceğiz.

Yüne onlara, bugün işte hiç tehlike yoktur, umum arkadaşlarımız devam

ediyor, desek, bunun sahih ve salim olduğunu ne ile ispat edeceğiz? Bu sözü

Edirne Mebusu olmak hasebiyle söylüyorum. Sen bunu diyorsun, bizim

288 MMZC, C. III, a.g.y.
289 MMZC, C. III, s. 52.

 171

mebusumuz Talat Bey devam edemiyor, nerede olduğu meçhuldür290,

derlerse Edirneliler, ne suretle bunu temin edeceğiz”291 şeklinde konuşarak

diğer illere verilecek teminatların sağlam temellere dayanmasını istemiştir.

Daha sonra Bilecik’ten Meclise gelen bir telgraf görüşülmüştür. Bu telgrafta,

Meşrutiyet dairesinde olmak üzere Meclisi Mebusanın toplantılarına devam

etmesi gerektiğini” istedikten sonra; “Bilcümle mevakii askeriyeye yeni baştan

tohumu fesat ekilmekte olduğunu hissediyoruz [bütün askeri yerlere yeni

baştan fesat tohumları ekildiğini hissediyoruz]. Bunun her ne kadar men’ine

tarafımızdan son derece çalışılıyor ise de asâkirin safiyeti ahlakiyesi

münasebetiyle birtakım erbabı mefset tarafından telkin edile gelen ürcûfeye

inandıkları görülüyor[her ne kadar tarafımızdan bunun engellenmesine son

derece çalışılıyor ise de askerlerin saf ahlaklı olmaları nedeniyle bir takım

fesatçılar tarafından telkin edilen uydurmalara inandıkları görülüyor]” denmiş

ve bu işim Meclis tarafından görüşülerek bir karara bağlanılmasını ‘selamet-i

kalp ve vatan namına’ istemektedirler” diyerek sözlerini bitirmiştir292.

 Meclis 5 Nisan 1325 tarihinde rutin olarak toplanmış, bu günkü

toplantıda önce Halep Mebusu Mustafa Efendi’nin Meclis Başkanlığına

seçildiğine dair bir “Sadaret tezkeresi” sunulmuştur293. Daha sonra

Selanik’ten Çatalca’ya gelen bir takım askerler ve gelen bu askerlerle

görüşmek üzere seçilen nasihat heyeti namına Üsküp Mebusu Sait Efendi’nin

konuşması yapılmıştır294. Adana Mebusu Ali Müfit Bey ve arkadaşlarını,

Adana’da meydana gelen Ermeni hareketine dair görüşme yapılmıştır295.

Telgraflar kısmında ise “bir kısım askerin Selanik’ten Çatalca’ya inmesi

290 Talat Bey Olay günü yanında Doktor Nazım Bey olduğu halde Şehzadebaşı’nda bulunan
Ali Cemal Bey’in evine sığınmışlar ve orada bir müddet gizlenmişlerdir. Hasan Babacan,
Mehmet Talat Paşa (1874 – 1921), TTK Yay., Ankara, 2005. s. 59. Ahmed Bedevi Kuran’da
Dr. Nazım Bey’in Vefa’da saklandığını belirtmektedir. Bkz, Ahmed Bedevi Kuran, İnkılâp
Tarihimiz ve İttihat ve Terakki, Tan Matbaası, İstanbul, 1948. s. 255.
291 MMZC, C. III, s. 52.
292 MMZC, C. III, s. 52–53.
293 Tezkirenin tamamı için bkz, MMZC, C. III, s. 60.
294 Hareket Ordusu’nu İstanbul’a gelişi sırasında bu konu ele alınacaktır.
295 Bu konu da Adana Ermeni Olayları başlıklı kısımda inceleneceği için tafsilatına
girilmemiştir.

 172

nedeniyle çeşitli makam ve mahallerden gelen telgraflar” okunmuş ve

gönderilen telgraflar üzerine görüşmeler yapılmıştır296.

 Meclisin 6 Nisan 1355 tarihindeki 5 Nisan’da görüşülmeye başlanan,

bazı askerlerin Çatalca’ya inmesi nedeni ile bazı makam be mahallerden

gelen telgraflar okunmaya devam edilmiştir297. 6 Nisan toplantısının da

görüşülen son konu ise, kurulan yeni kabinenin “İtimat beyannamesi”nin

okunması olmuştur298. Meclis daha sonra 18 Nisan’da resmi olarak

toplanacaktır.

2.13) Ali Kabulî Bey'in Öldürülmesi

Asar-ı Tevfik Zırhlısı Kumandanı Ali Kabuli Bey’in 2 Nisan (15 Nisan)

Perşembe299 günü isyancı askerler tarafından Yıldız Sarayı önünde

öldürülmesi 31 Mart Olayında önemli bir yere sahiptir300. Olayın önemi ise, bir

subayın askerleri tarafından Yıldız Sarayı’nda ve Osmanlı Sultanı II.

Abdülhamid’in gözleri önünde şehit edilmesidir. Bu katil olayı 31 Mart

Olayının en mühim301, talihsiz ve elim olaylarından biri302, belki de sonucu

açısından en acıklısıdır303. Ali Kabuli Bey’i öldüren Bahriye askerleri 31 Mart

İsyanı sırasında en çok olay çıkaran asker olarak göze çarpmaktadır304.

Ali Kabuli Bey, Prens Sabahaddin’in deniz subaylarıyla yaptığı

toplantıya katılmış ve toplantıda, “isyan meşrutiyet aleyhine bir cereyan halini

296 Telgraflar için bkz, MMZC, C. III, s. 72–85.
297 Okunan telgrafların metni için bkz, MMZC, C. III, s. 89–98.
298 MMZC, C. III, s. 98–99.
299 Ali Cevat, a.g.e., s. 59
300 Ecved Güresin, a.g.e., s. 52.
301 Danişmend, a.g.e., s. 372.
302 Ahmet Bedevi Kuran, Harbiye Mektebinde Hürriyet Mücadelesi, Çeltüt Matbaası,
İstanbul, (t.y). s. 156.
303 Özçelik, a.g.m., Tefrika No: 15, (8 Eylül 1955).
304 Bahriye Nezaretine gönderilen bir yazıda, Bahriye askerlerinin Çarşı-i Kebir’de dolaşarak
buraya Müslüman kadınların girmesini engellediklerini ve Mısır Çarşısında bulunan esnafın
dükkanlana da musallat oldukları ve türlü taşkınlıklar yaptıkları ifade edilmiştir. BOA, Fon
Kodu: ZB, Dosya: 314, Gömlek: 70, Tarih: 4 Nisan 1325.

 173

aldığı takdirde, Yıldız Sarayı’nın topa tutulması” yolunda alınan kararı

benimsemiş, bu karar gereğince de isyanın neticesine bakarak zırhlısındaki

askerlerin asiler arasına katılmasını önlemiştir305. Ali Kabuli Bey, bu amaçla

askerlere: “Padişah milletle kaimdir, milleti mahvetmek isteyen kim olursa

olsun bu toplarla onu kahretmek boynumuzun borcudur”306 sözlerini

söylemiş, işte bu sözler Ali Kabuli Bey’i linç edilmeye kadar götürmüştür.

Tahrikçi askerler bu sözleri çarpıtmış ve binbaşının sözlerini, sarayı topa

tutacağı şekline sokmuşlardır307.

Çeşitli yollarla Asar-ı Tevfik’e sızabilen 31 Mart’ın elebaşları emrindeki

bir grup tahrikçi, deniz subayları toplantısında alınan kararı, Ali Kabuli

Kaptan’ın, Yıldız Sarayı’nı, yani, Abdülhamid’i topa tutacağı şekline sokarak,

güya Padişah’ın hayatını korumak gayesiyle askeri tahrik etmişlerdir308.

Askeri bu yönde tahrik eden grubun başı ise bahriye askerlerinden Abanalı309

Osman Çavuştur310.

Ali Kabuli Beyin öldürülmesine kadar gidecek olayı, Yıldız Sarayı’na

giden askerler şöyle anlatmaktadır: “Prens Sabahattin Beyin Hamidiye zırhlısı

kumandanı Vasfi Beyle anlaşması üzerine, Yıldız Sarayı topa tutulacak, Ali

Kabuli Bey de bu bombardımana katılacaktı. Vasfi Bey, bunu yapmak için

isyanın meşrutiyet aleyhine bir durum alması gerektiğini ileri sürmüştür.

Bahriye neferi, Ali Kabuli Beyin kamarasında geçen konuşmaları dinlemişler,

ertesi gün kaptan uyuduğu sırada, odasına girip elini kolunu bağlayıp,

305 Mustafa Müftüoğlu, İstanbul’a Yürüyen Ordu, 31 Mart’ın Perde Arkası, Başak Yay.,
İstanbul, 2005. s. 78.
306 İkdam, Nu: 5355, 22 Nisan 1909; ayrıca bkz., Celal Bayar, a.g.e., C. I. s. 142.
307 Yunus Nadi, a.g.e., s. 54; Bkz. Güresin, a.g.e., s. 53.
308 Müftüoğlu, a.g.e., s. 79.
309 Abana, bu gün Kastamonu’ya bağlı bir ilçemizdir.
310 Müftüoğlu, a.g.e., s. 80.

 174

geminin ambarına hapsetmişlerdir”311. Askeri bunu yapmaya tahrik edenin,

Asar-ı Tevfik neferlerinden Rizeli Enes olduğu ileri sürülmektedir312.

Ali Kabuli Bey, kendi askerleri tarafından yakalandıktan sonra, bir

görüşe göre Azapkapı’daki Bahriye İtfaiye Taburu’na götürülmüş313, bir

başka görüşe göre ise, tersanenin Parmakkapı tarafına çıkarılıp bir odaya

hapsedilmiştir314. Ali Kabuli Bey, tersaneye götürülürken yolda denize

atlamak istemişse de, bu girişim askerler tarafından önlenmiştir315. Ali Kabuli

Bey önce, Bahriye Şurasına getirilmiş, burada serbest bırakılmasına karar

verilmesine karşın, isyancı askerler Ali Kabuli Bey’i serbest bırakmamış316;

askerler, Divrikli İsmail ve arkadaşı İnebolulu Yakup’un da teşviki ile isyancı

bahriyeli askerleri Ali Kabuli Bey’i, Yıldız Sarayı’na, Padişah’ın huzuruna

çıkarmaya karar vermişlerdir317.

Ali Kabuli Bey’in hangi şekilde Yıldız Sarayı’na götürüldüğü

konusunda, konuyu anlatan yazarlar arasında bir fikir birliği yoktur. Bir

iddiaya göre Ali Kabuli Bey, kafesli bir erzak arabasıyla318, bir diğer iddiaya

göre ise sebze arabasıyla319, Yıldız’a götürülmüştür320. Ali Kabuli Bey’in bu

şekilde sokaklardan geçirilmesi halk arasında büyük bir panik yaşanmasına

neden olmuştur. Çünkü bir savaş gemisi kumandanının bu şekilde İstanbul

sokaklarından geçirilmesi sık rastlanan bir olay değildir321. Onbaşı Halis ise,

Kabuli Bey’in bahriyeli askerler tarafından Yıldız Sarayı’na getirilmesini söyle

anlatmıştır: “Uzaktan, toz toprak içinde bir kalabalık geliyor, elleri arkasından

311 Özçelik, a.g.m.,Tefrika No: 15.
312 Müftüoğlu, a.g.e., s. 80.
313 Müftüoğlu, a.g.e., s.79.
314 Mevlanzade Rıfat, a.g.e., s.160.
315 Yunus Nadi, a.g.e.,, s. 54.
316 Sönmez, Bediüzzaman Said Nursi'nin 31 Mart Olayı’ndaki Tavrı, Köprü Dergisi, Sayı:
78.
317 Müftüoğlu, a.g.e., s. 80.
318 Bayar, a.g.e., C. I, s. 142; Bk. Müftüoğlu, a.g.e., s. 79. Ecved Güresin, a.g.e., s. 52.
319 Mustafa Baydar, “31 Mart’tan Korkunç Bir Tablo”, Cumhuriyet Gazetesi, 13 Nisan 1970.
320 Francis Mc Cullagh ise Ali Kabuli Bey’in açık bir arabaya bindirildiğini ifade etmektedir.
Bkz, Mc Cullagh, a.g.e., s. 109.
321 Mc Cullagh, a.g.e., s. 109.

 175

bağlanmış322, üniforması toz ve kana bulanmış bir adamı, aralarında tekme

dipçik sürüyorlardı.”323 Ali Kabuli Bey’in isyancı askerler tarafından Yıldız

Sarayı’na getirildiği sırasında yolda iki defa bayıldığı da ifade edilmektedir324.

Ancak Kabuli Bey’in, Yıldız’a gelinceye kadar, bahriye askerleri tarafından

öldürülürcesine dövülmesi ve çeşitli hakaretlere uğraması da göz önüne

alınırsa; Kabuli Beyin Yıldız’a sürüklenerek götürüldüğü daha doğru bir tespit

olacaktır.

Halis Özçelik, Ali Kabuli Beyin isyancı askerler tarafından Yıldız

Sarayı’na getirildiğinde nasıl durumda olduğunu şöyle ifade etmektedir:

“Kaptan yaklaştıkça, nasıl olup da hâlâ can vermediğine hayret ettim. Yüzü

gözü tanınmaz haldeydi. Şakağında derin bir yara açılmıştı. Elbisesi

paramparça edilmişti. Beyaz iç donunun yer yer kızıl kana bulandığı

görülüyordu.”325 Anlaşılıyor ki, Kabuli Bey bahriye askerleri tarafından

öldürülesiye dövülerek Yıldız Sarayı’na götürülmüştür.

Ali Kabuli Bey bahriye askerleri tarafından bitap bir şekilde Yıldız

Sarayı’na getirilmiştir. İsyancı bahriye askerleri saray önünde yakaladıkları

muhafız kıtası imamı Sadık Hoca’dan askere hitaben bir konuşma yapmasını

ve dua etmesini istemiş, ancak işin nereye gideceğini anlayan Sadık Hoca,

askeri tahrik edici değil, teskin edici bir konuşma yapmıştır326. Mustafa

Baydar ise Sadık Hoca’nın dua etmediğini ifade etmektedir.327. İsyancı

askerler bu konuşmadan pek memnun olmamış olacak ki, isyancı askerler bu

322 Ali Kabuli Bey’in elini bağlayan askerin Ünyeli aşçı Mehmed olduğunu ifade etmektedir.
Müftüoğlu, a.g.e., s. 80.
323 Bu tespiti yapmamızda bize yardımcı olan kaynak ise, olay sırasında Yıldız’da Hamdi
Çavuş’un uzak yerde olan olaylar için gönderdiği hususi memuru olan Onbaşı Halis
(Özçelik)’in anılarıdır. Özçelik, a.g.m., Tefrika No: 15.
324 Karal, a.g.e, C. IX, s. 91.
325 Özçelik, a.g.m., Tefrika No: 15.
326 Müftüoğlu, a.g.e., s. 73.
327“Mustafa Baydar Sadık Hoca’nın oğluna dayanarak verdiği bilgide, asilerin dua isteği
üzerine Sadık Hoca dua etmemiş ve askerlerden özür dileyerek bu isteği kabul etmemiştir.”,
Baydar, a.g.m., Cumhuriyet Gazetesi, 13 Nisan 1970.

 176

sefer tabur imamlarından Murad Efendi’yi328 konuşma yapması için ikna

etmişlerdir. Murad Efendi’de, asilerin başına geçip Karadeniz şivesiyle329

heyecanlı bir konuşma yapmış ve uzun uzun dua etmiştir330. Belki bu duanın

tesiriyle asker biraz daha tahrik olmuş ve belki de bu dua olayların çığırından

çıkmasına neden olmuştur.

Yıldız bahçesinde bunlar olurken, Abdülhamid, Ali Kabuli Beyin asker

tarafından Yıldız Saray’ına getirildiğini öğrenmiş ve sarayın bahçeye bakan

penceresine doğru yürümeye başlamış; pencerede ilk önce Abdülhamid’in

Başkâtibi Ali Cevad Bey görünmüş, hemen arkasından Abdülhamid

görülmüştür331. Ancak isyancı bahriye askerleri başkâtibi ve Padişah’ı

görmemişler ve Ali Kabuli Beyi Mabeyn nöbetçi kulübelerinden birine

kapatmışlardır. Onbaşı Halis bu arada Ali Kabuli Beyin yanına gidişini ve Ali

Kabuli Bey’in durumu hakkında şu bilgileri vermektedir: “onlar (bahriye

askerleri) duvar boyunca istirahat edip beklerken kulübeye yaklaştım ve fısıltı

halinde kaptanın hatırını sordum. Adam nasıl bitkindi, nasıl sönüktü, dille

ifade edemem. Ölüler bile o derecede kendinden geçmiş duruma düşemez.

O haliyle su istedi benden.

Nöbetçi neferin testisini kapıp getirdim. Ağzına dikti, yarım testi su içti.

Sonra yüzüme bakarak: “Allah senden razı olsun! Ölmüşlerinin canına

değsin! ” 332 dediğini ifade etmektedir.

328 Müftüoğlu eserinde, İsyancı askerlere dua ederek onları daha da tahrik eden kişi Murad
Hoca olarak göstermektedir. Müftüoğlu, a.g.e., s. 73; Ancak Son Vak’anüvis Abdürrahman
Şeref Efendi Tarihi Zeylinde Divan-ı Örfî kararlarında olay sebebiyle asılanlar listesinde
Murad Hoca ismi yerine, Piyade beşinci alayın ikinci taburu imamı Hacı Mahmud Efendi ibn
Yusuf Ziya isminin geçmesi akıllarda soru işareti bırakmaktadır. Son Vak’anüvis ... s. 214.
329 Baydar, a.g.m., Cumhuriyet Gazetesi, 13 Nisan 1970.
330 Müftüoğlu, a.g.e., s. 73.
331 Ali Cevad, a.g.e., s. 59; Bk. Özçelik, a.g.m., Tefrika No: 15.
332 Özçelik, a.g.m., Tefrika No: 15.

 177

Ali Kabuli Bey ile Onbaşı Halis arasında bu konuşma geçerken, asker

Padişah’ın balkonda olduğunu fark etmiş ve Padişah’ı görmek için iki üç adım

geri çekilmiştir333.

Zeminden yüksekte bulunan pencerenin altında Seryaver Şakir ve

İkinci Fırka Komutan Muavini Veli Paşalar bulunuyordu334. Abdülhamid, Şakir

Paşa’ya askerin ne istediğini sormuş, Şakir Paşa’da gürültüden olsa gerek

Abdülhamid’in söylediğini duyamamış335 ve pencerenin kenarında duran biri

silahlı, biri silahsız iki askeri pencerenin önüne getirmiştir336. Padişah eliyle

bir işaret yapmışı337, bu işaret üzerine askerlerden biri: “(Ali Kabuli Beyin)

İstanbul’u topa tutacağından ve gayet fena bir adam olduğundan bahisle

Binbaşı Kabuli Beyi getirmiş olduklarından ve kendilerinin rütbe terfiinden

mahrum bırakılmış olduklarından bahsetmişler; Abdülhamid ise, (Ali Kabuli

Bey’in) bu emri kimden aldığını sormuş, isyancı askerler Ali Kabuli Bey’in

emri Bahriye Nazır Vekili Emin Paşa’dan aldığını söylemişlerdir”. 338

Abdülhamid ve askerler arasında geçen bu konuşma, farklı kaynaklarda

değişik şekillerde nakledilmiştir. Celal Bayar bu konuşmayı şu şekilde

nakletmiştir: “Şevketlim, bu adam Padişah hainidir, şeriatı kaldırmak

isteyenlerdendir. Saray-ı Hümayununuzu topa tutacak, İstanbul’u yakacaktı”

339 şeklinde nakletmiş, Mevlanzade Rıfat ise: “Sultan Abdülhamid, askerin bu

333 Özçelik, a.g.m., Tefrika No: 15.
334 Ali Cevad,a.g.e., s. 59
335 Ancak Ali Cevad Bey, pencereye çıkmadan önce Abdülhamid’in kendisine: “…askerler bir
binbaşı getirmişler. Yıldız’ı topa tutacakmış” dediğini kaydetmektedir. Bundan da
anlaşılacağı üzere, Abdülhamid olaydan daha önceden haberdar edilmişti. Ali Cevad, a.g.e.,
s. 59
336 Cevad, a.g.e.. s.59
337 Özçelik, a.g.m., Tefrika No.15.
338 Ali Cevad, a.g.e., s. 60. askerin emri verenin Bahriye Nazır Vekili Emin Paşa olduğunu
söylemesi gariptir. Çünkü Onbaşı Halis askerler ile konuşmasında Ali Kabuli’yi neden
getirdiklerini öğrendiğinde, askerler Ali Kabuli Bey’i yakalama nedenini ve kimden emir
aldığını şu şekilde ifade etmiştir: “Anlattıklarına göre, Prens Sabahattin beyin Hamidiye
zırhlısı kumandanı Vasfi Beyle anlaşması üzerine, Yıldız sarayı topa tutulacak, Ali Kabuli bey
de bu bombardımana katılacaktı. Vasfi Bey, bunu yapmak için isyanın meşrutiyet aleyhine
bir cereyan almasını ileri sürmüş, sonra böyle bir şeye mahal ve lüzum kalmadan hareket
ordusu işe el koymuştu.” (Özçelik, a.g.m., Tefrika No: 15) görüleceği üzere, Yıldız’ı topa
tutulmasını Prens Sabahaddin ve Vasfi Bey kararlaştırdığı halde, Padişah’a Bahriye Nazır
Vekili Emin Paşa’nın isminin verilmesi de düşündürücüdür.
339 Bayar, a.g.e., C. I, s. 143.

 178

meylinden memnun oldu. Takviyesi için hemen Mabeyn odalarından birinin

penceresine geldi. Başını uzatarak Ali Kabuli Beye; “-Hain, ben sana ne

yaptım ki sarayımı topa tutmak istemişsin!” dediğini şeklinde nakletmiştir340.

Francis Mc Cullagh’ın II. Abdülhamid’in harem ağası Nadir Ağa’da

aktardığına göre, II. Abdülhamid askerlere hitaben, “topunu doldurmuş

muydu? Nişan almış mıydı?” şeklinde sorular sorduğunu iddia etmiştir341.

Mustafa Baydar ise, askerlerin sözlerini şöyle nakleder:

“Padişahın şeriat isterük. Asar-ı Tevfik zırhlısı süvarisi, şeriatı kaldırmak

isteyenlerdendir. Baş taret topu ile Saray-ı Hümayununuzu, kıç taret topu ile

Bab-ı Seraskeriye’yi topa tutacak ve borda toplarıyla İstanbul’u yakacak olan

padişah haini, din düşmanını yakaladık huzurunuza getirdik. Ferman

Padişahımızındır.” gibi sözlerden sonra, “İdamını isteriz!” şeklinde

karmakarışık bir takım isteklerde bulunmuşlardır.

Abdülhamid bunun üzerine bulunduğu yerde doğrulur ve askerlere,

“Gidin!” şeklinde eliyle bir işaret yapmış, sonra da arkasında bulunan –

redingtonlu ve sırmalı – muhasip; yaver ve kumandanlarına yüksek sesle bir

şeyler söyledikten sonra, Abdülhamid askerlere; Ali Kabuli Bey’i görmek

istediğini söylemiş. Bunun üzerine bir görüşe göre askerler Ali Kabuli Bey’i,

getirdikleri arabadan alarak342, bir başka ifadeye göre ise, Ali Kabuli Bey’i

kapattıkları Mabeyn kulübesinden alarak Abdülhamid’in karşısına

çıkarmışlardır343.

Kabuli Bey, Padişah’a karşı saygı ve bağlılık gösteren bir tavırla

askerce selamladıktan sonra, Padişah’ın; “sizin için neler söylüyorlar Kaptan

Bey!” demesi ve eliyle de suallerine cevap isteyen bir işaret yapması üzerine

Ali Kabuli Bey, titrek bir sesle, “Asar-ı Tevfik Zırhlı-i Hümayunu Süvarisi

340 Mevlanzade Rifat, a.g.e., s. 160.
341 Mc Cullagh, a.g.e., s. 109.
342 Baydar, a.g.m., Cumhuriyet Gazetesi, 13 Nisan 1970.
343 Özçelik, a.g.m., Tefrika No: 15.

 179

Binbaşı Ali Kabulî kulları, Şevketmeab Efendimize Allah ömürler ihsan

buyursun. Askerlerin şikâyetleri, hakaretleri cahilanedir, iftiradır, eser-i

teşviktir Şevketli Padişah’ım” diyebilmiş ve heyecandan sesi kısılmıştır.

Abdülhamid, askerlere: “O adamı bana teslim edin. Ben tahkik

ederim.” demiş344 ve orada bulunan paşalara da Ali Kabuli Beyin güvenlik

altına alınarak karakola götürülmesini ferman buyurmuş ve pencerenin

önünden çekilmiştir345. Abdülhamid’in bu sözü askerler tarafından

anlaşılmamış olacak ki – muhtemel ki Şakir Paşa – askere gür bir sesle:

“Mahzene götürmenizi irade buyurdular!” diye, fermanı tekrar etmiştir346.

Bazı kaynaklar, Ali Kabuli Bey’in Abdülhamid’in gözleri önünde şeriat

namına öldürüldüğünü347 veya parçalandığını nakletmektedir348. Ali Cevat

Bey’den öğrendiğimize göre Ali Kabuli Bey, Abdülhamid’in penceren odasına

çekilmesinden sonra isyancı askerler tarafından öldürülmüştür.349

Ali Kabuli Beyin öldürülmesine şahit olanlardan birisi de Halis

Özçelik’tir. Halis Özçelik olayı şöyle nakletmektedir: “Askerler, hemen (Ali

Kabuli Beyin tutulduğu) kulübeye hücum ettiler, yaka paça kaptanı çıkardılar

sürüye sürüye duvar boyunca götürmeye başladılar. Fakat kafile köşeyi

kıvırır kıvırmaz, süngülülerden biri, süngüsünü kaptanın sırtına hafifçe dürttü:

- Yürü… Yürü hain… Yürü… diye bağırdı. Bunu gören başka bir nefer, daha

344 Abdülhamid’in kızı Ayşe Osmanoğlu, babasının askerlere karşı “…Bırakınız çocuklar.
Allah aşkına bana bağışlayınız” diye bağırdığını nakleder. Bkz, Osmanoğlu, a.g.e.. s. 143.
345 Ali Cevad, a.g.e., s. 60.
346 Özçelik, a.g.m., Tefrika No: 15.
347 Yunus Nadi, a.g.e., s. 54–55.
348 Bayar, a.g.e., C. I, s. 143; Bk. Enver Ziya Karal, a.g.e., C. IX, s. 91; Vahit Çabuk,
Osmanlı Siyasi Tarihinde Sultan II. Abdülhamid, Emre Yayınlar, İstanbul, (t.y). s. 212;
Ahmet Refik, 11 Nisan İnkılabı, İstanbul, 1325. s. 37; Ahmet Bedevi Kuran, Harbiye
Mektebinde…, s. 156; Ahmed Bedevi Kuran, Osmanlı İmparatorluğunda İnkılâp
Hareketleri ve Milli Mücadele, Çeltüt Matbaası, İstanbul, 1959. s. 516; Birinci, a.g.m., s.
395; Ahmet Emin Yalman, Yakın Tarihte Gördüklerim ve Geçirdiklerim, C. I, s. 96.
349 Ali Cevad, a.g.e., s. 60.

 180

hızlıca dürttü süngüsünü350. Akabinde yedi sekiz süngü, birden üşüştü

kaptanın vücuduna. Lahzada (bir anda) delik deşik ettiler zavallıyı, olduğu

yere kıvrıldı. Etrafında hemen bir kan gölü belirdi.” 351 Bir başka kaynak ise

Ali Kabuli Bey’in öldürülmesini şöyle anlatmaktadır: “bir nefer süngüsünü

karnına saplamış, diğer bir nefer beynini parçalamış…”352 Mustafa Baydar’a

göre ise Ali Kabuli Bey’in bu gözü dönmüş cahil sürüleri tarafından öldükten

sonrada rahat bırakılmamış, bir asker zavallı Ali Kabuli Bey’in tenasül

organına bakarak etrafa, “sünnetsizmiş, gâvurmuş” gibi saçmalar

savurmaktan geri durmamışlardır353.

Bazı kaynaklar Ali Kabuli Bey’in askerlerce öldürüldükten sonra,

naşının askerler tarafından bir ağaca asıldığını ifade etmektedirler. Ancak bu

kaynaklar, Ali Kabuli Bey’in naşının asıldığını iddia ettikleri ağacın yeri

konusunda kaynakların bir fikir birliğinde olmadıkları anlaşılıyor354.

Hareket Ordusunun İstanbul’a gelip isyanı bastırmasının ardından Ali

Kabuli Beyin katiline karışan bahriye askerleri ve onları dualarıyla teşvik eden

tabur imamıyla birlikte 23 kişi Divan-ı Örfi Kararıyla idam edilmiş355, Enderun-

350Ali Kabuli Beye süngüyü ilk batıranın Rizeli Osman oğlu Hasan olduğu iddia edilmektedir.
Bkz, Müftüoğlu, a.g.e., s. 81.
351 Özçelik, a.g.m., Tefrika No: 15.
352 Ahmet Refik., a.g.e.,. s. 37.
353 Baydar, a.g.m., Cumhuriyet Gazetesi, 13 Nisan 1970.
354 “Rahmetlinin cesedi Saray civarında bir ağaca asıldı.”, Bayar, a.g.e., C. I, s. 142; “… bir
diğeri de boynuna bir ip takarak sürükleye sürükleye götürmüş, nihayet biçare şehidi
ağaçlara selb etmiştir” Ahmet Refik., a.g.e,. s. 37; “ Sonra binbaşıyı, belinden çözdükleri
kuşak ile Beşiktaş’a inen yol kavşağındaki ağaca aşıyorlar!...”, Müftüoğlua.g.e., s. 77;
“Vahşiyane hırlarını bununla da yatıştırmayıp oradaki bir ağaca astılar.” Mevlanzade Rıfat,
a.g.e., s. 160. “Bundan sonra zavallıyı elerini ayaklarını bir kuşakla bağladılar ve Tophane
askerlerinin de yardımıyla sürüklemeye başladılar. Yıldız Camisinin arkasındaki yoldan
geçerek ana cadde kenarındaki genç çınar ağaçlarından yedinci veya sekizinci ağacın altına
getirirler. Burada ağacın dalına Tophaneli bir genç çıkar ve Ali Kabuli Bey’i torba gibi asarlar.
Adamcağız böyle asılı bırakılıp alay halinde nümayiş yaparak Beşiktaş’a inerler.” Baydar,
a.g.m, Cumhuriyet Gazetesi, 13 Nisan 1970.
355 İdam edilenler şunlardır:
Bahriye baruthane taburunun dördüncü bölüğü efradından Hasan ibn-i Osman-Çarşamba,
Bahriye silahendaz taburunun ikinci bölüğü efradından, Sabri ibn-i Osman-Rize, borezen
çavuşu Mahmud ibn-i Mehmet-Giresun, İbrahim ibn-i Osman- Perşembe,
Bahriye silahendaz taburunun birinci bölüğü, sıra çavuşları Osman ibn Ahmet-Abana, Ya’kup
ibn Ahmed-İnebolu, onbaşı Neş’et ibn Mustafa-Çarşamba, neferler İsmail-Divrik, İbrahim ibn
Hüseyin-Sinop,

 181

ı Hümayun müezzinlerinden Ali Efendi ise, Ali Kabuli Bey'in ölümü ile ilgili

olarak şüpheli bulunduğu için Sakız Adasına sürülmüş356, 11Temmuz 1910

(04/B /1328) tarihinde Durmuş Çavuş Ali Kabuli Bey’in katillerinden biri

olduğu iddiasıyla Rize’nin Hamallar Karyesinde saklanırken yakalanmış357,

hakkındaki idam kararının tatbiki için genel hapishaneye sevk edilmiştir358.

Ali Kabuli Bey’in öldürülmesine sebep olan olaylar ve kimlerin sebep

olduğuna dair çeşitli iddialar vardır. Halis Özçelik ve Mevlanzade Rıfat’a göre

olayın müsebbibi Prens Sabahattin Bey’dir.

Ancak bazı yazarlar olayı tamamen Abdülhamid’in üzerine

yıkmaktadır359. Öyle ki Ali Kabuli Bey olayının bizzat Abdülhamid’in isteği ve

arzusu dâhilinde gerçekleştiğini ifade etmektedir360. Bir başka görüş ise

Abdülhamid’in olayda dâhili olmamasına rağmen, olayın onun aleyhinde

kullanılacak bir koz olarak ele alındığını ifade etmektedir361. Burhan Felek ise

“31 Mart vak’asında Sultan Hamid’e atfedilebilen yegâne suç Ali Kabuli Beyi

kurtaramamış olmasıdır; bunun o günkü şartlar altında mümkün olup

Eser-i Cedid Vapuru mürettebatından; Ateşçi Mehmet ibn Bayram-Ünye, Porsum Mehmet
ibn Mehmed-Antakya; Çavuş İsmail ibn Mahmut-Yumra,
Fuat Vapuru mürettebatından Ali ibn Mehmed-Düzce,
Asar-ı Tevfik Zırhlısı sefinesi mürettebatından; Çavuş Durmuş-Rize, Bölük Emini Hamdi ibn
Mehmet-Trabzon, Bölük Emini Ali ibn Mehmed-Vakfıkebir, nefer Eyni bin Ahmed-Rize,
Tersane fabrikasının ateşçi koğuşu mütettebatından, Ali bin Mustafa,
Tarak Dubasında müstahdem Fethi bin Abdullah, Kangırı(Çankırı),
Torpido Fabrikasına müstahtem çarhacı Mülazım-ı ûlâ Hasan Baba ibn İbrahim- Çanakkale,
Piyade Beşinci alayın İkinci taburu imamı Hacı Mahmud Efendi ibn Yusuf Ziya-Trabzon. Son
Vak’anüvis…, s. 212-214.
356 BOA, Fon Kodu: ZB, Gömlek No: 26, Dosya No: 496, Tarih: 22/Ha/1325.
357 BOA, Fon Kodu: DH.EUM.THR…, Dosya No:41,Gömlek No:39.
358 BOA, Fon Kodu: Dh-Mui, Dosya No: 108–2 Gömlek No: 2.
359 “Yıldız’a götürülen Asar-ı Tevfik suvarisi Kabuli Bey’in Abdülhamid’in gözleri önünde linç
edilmesi, Kızıl Sultan’ın hesabına geçmesi lazım gelen bir cinayettir.”, Yalman, a.g.e., s.96.
360 Mabeyn Başkâtibi, Kabuli Bey’in saraya alınması ve erlerin elinden kurtulması doğru
olacağını Abdülhamid’e bildirmiş, o da şu cevabı vermiştir:
_ Yıldız’ı topa tutmak emrini verdiğine dair elimde rapor var. Demek ki ben
Uykuda iken ben yok etmek niyetinde idi. Varsın layıkını bulsun (?)…”, Yalman, a.g.e., s.96.
361 Ali Birinci, a.g.m., s. 395

 182

olmadığını takdir edemiyorum. Şu var ki Sultan Hamid’in Ali Kabuli Beyi

efrada öldürttüğü hakkındaki iddia sabit değildir”362.

Abdülhamid’in kızı Ayşe Osmanoğlu’nun anılarında Ali Kabuli Bey

Olayı ile ilgili kısımda, babası II. Abdülhamid’in o gün çok üzgün olduğunu şu

satırlarla anlatmaktadır: “…hele Ali Kabuli Bey’i getirip de “Padişahı isteriz”

diye bağırdıkları gün çok bezgin ve kederliydi. Allah şahidimdir ki babamı

bütün saltanatı müddetince, tahttan indirildiği vakit ve Selanik’e sürgün

giderken bile bu kadar bitkin ve me’yus görmedim” demek suretiyle

Abdülhamid’in olaydan duyduğu üzüntüyü anlatmaktadır363.

 Divan-ı Harp Mahkemesinin yayınladığı raporda, “Asâr-ı Tevfik

Süvarisi Binbaşı Ali Kabulî Bey’i Yıldız Sarayı önünde ve – tahttan indirilmiş

olan – Padişah’ın memnuniyet nazarları altında denilebilecek şekilde

öldürdükten sonra bir ağaca asarak vahşetin emsalsiz bir levhasını vücuda

getirdiler” şeklinde ki ifadelere yer verilmiştir364.

Ali Kabuli Beyin şehit edilmesi, kimler tarafından ve ne amaçla

yapılmış olursa olsun; suçsuz bir insanın – ve daha vahimi 3 gün önce emir

aldıkları komutanlarını - Yıldız Sarayı önünde sorgusuz sualsiz ve caniyane

bir şekilde şehit etmelerinin, tarihe kara bir leke olarak geçeceği muhakkaktır.

Gerçekten de bu olayı gerçekleştiren askerlerin, aldatılmış, dini ve vatani

duyguları çeşitli mihraklarca ciddi bir şekilde tahrik edilmiş, cahil ve kör bir

taassup içinde oldukları görülmektedir. İnsani duygularını kaybedercesine

çileden çıkmış bu isyancı askeri grubun Ali Kabuli Bey gibi daha birçok

subayı katlettiği de düşünülürse, askerlerin nasıl tahrik edildiği anlaşılabilir.

İsyan o kadar girift bir hal almaktadır ki, isyancı askerler bağlı oldukları

Abdülhamid’i yok sayarak emrini bile dinlememişlerdir.

362 Burhan Felek’in Cumhuriyet Gazetesi’nde çıkan “Hadiseler Arasında Felek” adlı
yazısından naklen; Yakup Kenan Necefzade, Sultan İkinci Abdülhamid ve İttihat – ü –
Terakki, İttimad Yayınevi, İstanbul, 1967. s. 145.
363 Osmanoğlu, a.g.e.. s. 143.
364 Bayar, a.g.e., C. II, s. 402.

 183

 Bu olay donanmadaki askerin isyanını daha artırmıştır. Mesudiye

zırhlısı askerleri isyan günü geminin silah depolarını kırıp zorla silah ve

cephane aldıkları gibi, Berk-i Satvet torpidosu efradı subaylarını istememekte

ve Peng-i Derya, Necm-i Şevket gibi gemilerin askerleri de isyana

katılmışlardır. Askerler, subaylarından memnun olmadıkları için isyan

etmiştir. Bu arada Bahriye Nezareti’ne bağlı Haddehâne talebeleri de 31 Mart

isyanına asker elbisesiyle katılmışlardır365.

2.14) Yabancı Ülkelerde 31 Mart Olayının Yarattığı Tesirler

 31 Mart İsyanı’nın çıkışı Yabancı ülkelerde de çeşitli tepkilerle

karşılanmıştır. Örneğin Fransa basını 31 Mart İsyanından dolayı, Osmanlı

Devleti’nin durumunu çok fena görmektedir. Paris’te bulunan Osmanlı

Büyükelçiliği’ne başvuran gazetelere verilen cevaplar da olayın feci bir halde

olduğu merkezinde olmuştur366.

 31 Mart İsyanı sadece siyasi tesirler yaratmamış, İstanbul’da çıkan

isyan haberi Londra’da duyulur duyulmaz borsa fiyatlarında büyük bir düşüş

başlamıştır. Borsa hisseleri ve tahvilleri durgunlaşmıştır. Yabancı hisseleri ve

tahvilleri ile bilhassa altın hisselerine rağbet azalmıştır. Türkiye tahvilleri

aniden 8/3 oranında bir gerilemeye uğramıştır.

 İngiliz basını Osmanlı Meşrutiyetinin sonsuza dek süreceğini ümit

etmekte ve Meşrutiyetin muhafaza edilmesi için bütün siyasi partilerin

gerekirse tek vücut olacaklarını beyan etmiştir. İngilizlere göre, İstanbul’da

yaşanan olaylar Meşrutiyetin sallantılara uğrayabileceği hakkında bazı

endişeler uyandırmasına karşın, bu olay “Genç Türk İttihat Komitesinin” bir

kabahati neticesi meydana gelmiş olduğunu düşünmektedirler. Yine birçok

İngiliz gazetesi 31 Mart İsyanı ve İstanbul’daki surum hakkında kat’i bir

365 Zekeriya Türkmen, Osmanlı Meşrutiyetinde Ordu – Siyaset Çatışması, İrfan Yayıncılık,
2. Baskı, İstanbul, 1999. s. 26.
366 İkdam, Nu: 5350, 17 Nisan 1909.

 184

hüküm vermek istememiş; bunun nedeni ise Selanik ve Edirne’nin bu olaylar

hakkında ne düşündüklerinin ve nasıl bir vaziyet alacaklarının bilinmemesi

olduğu vurgulanmıştır367.

 31 Mart İsyanı Bulgaristan halkı arasında pek endişe verici

bulunmamış olmasına karşın, yinede halk arasında bu olayın tesirleri büyük

olmuştur. 31 Mart İsyanı haber alınır alınmaz Bulgar Meclisi Başkanı, bu

konu hakkında görüşmeler yapmak üzere Meclisi olağan üstü toplantıya

davet etmiştir. İkdam’a göre Bulgar Hükümeti bu olaydan istifade etmeye

kalkışacaktır. Ayrıca Bulgaristan, bu olayın Osmanlı Devleti’nde yarattığı

siyasi karışıklıktan yararlanarak, istiklalinin tasdiki meselesine hemen

bakılması talebinde bulunacak ve hatta gerekirse askeri tedbir alma yoluna

dahi gidecektir368. Şöyle ki, “Dö Kostantinapol” gazetesinin Sofya’dan aldığı

telgrafta, Bulgaristan’ın Osmanlı Devleti’ne bir askeri tecavüzde

bulunacağına dair söylentilerin yayılmakta olduğunu, “Çeina Posta”

gazetesinin de, “Avrupa devletleri Osmanlı devletinin ömrüne etkili bir biçinde

müdahale edemediği takdirde, Türkiye’deki asayişin temini konusunu

Bulgaristan’a tevdi ettiği” belirtmektedir. Yine Bulgaristan’da yayınlaman

“Nem Resm Verme” gazetesinin haberine göre, “Türkiye’de hürriyet

(Meşrutiyet) dönemi son bulmuştur. Ahvalin ıslahı ve Türkiye’de sakin milel

hıristiyaniyyenin salah-ı sükün dairesinde telakki edilebileceklerine dair

beslenen ümitler sonuçsuz kalmıştır. Bu karışıklığa şedid bir nihayet

verilmeyecek olursa, Türkiye’de temin-i asayiş vezifesi Türk insaniyet ve Türk

menafi-i zatiye-i hayatiye nokta-i nazarından Bulgaristan’a tevcih eder.

Bulgaristan ise mükemmel ve müntazam ordusu ile bu vazifeyi ifa edebilir”

denilmektedir369.

 31 Mart İsyanı, Avusturya – Macaristan İmparatorluğunda dikkatle

izlenilmiştir. Viyana’ya göre İstanbul’da meydana gelen bu büyük ve önemli

367 İkdam, Nu: 5350, 17 Nisan 1909.
368 İkdam, Nu: 5350, 17 Nisan 1909.
369 Yunus Nadi, a.g.e., s. 118–119.

 185

olayın ileride bir tehlike yaratabilir şeklinde değerlendirilmiştir. Viyana’da

zannedildiğine göre, bu hakiki fırka münazaatı Osmanlı içindeki devletlerde

bile başlayacaktır. Yine Viyana’ya göre olayın oluş biçimi gayet korkunçtur.

Viyana’da bulunan (Vinerpenk Frein) Bankası, olayların artık yatıştığı ve

korkulacak bir şey olmadığına dair bir telgraf aldığını belirtmiştir370.

 İstanbul’dan Berlin’e gönderilen bir telgrafta ise, İstanbul’da bulunan

yabancı ailelerin gerek tren ve gerekse vapurlarla yabancı ülkelere kaçmakta

olduklarını öğrenmiş; bu kaçışın sebebi ise kimsenin yarın ne olacağını

bilmemekte olmasına bağlanmış ve bir hadisenin olmasından korkulduğunu

belirtmektedirler371.

 31 Mart Olayı, Rusya’nın başkenti Petersburg’ta ilk olarak İngiliz

Büyükelçiliğinde öğrenilmiştir. Osmanlı büyükelçiliği dahi olayı bir İngiliz

muhabirinden haber almıştır. Rus gazeteleri bu olay hakkında kat’i bir

hükümde bulunmamakla birlikte, “Nevüye Vereme” gazetesi olayın nasıl

olduğunun araştırıldığını belirtmektedir. Yine “Nevüye Vereme” gazetesi Rus

diplomasisine bu vesile ile hücum etmiş ve Rus diplomatların bu olayı,

önceden keşf ve tahmin edemediklerini beyan etmişlerdir. “Reç Gazetesi” ise,

Avrupa’nın ortaya çıkan bu olay karşısında pek hazırlıksız bulunduğunu

belirtmiştir372.

 31 Mart Olayı’nın İtalya’daki tesirleri de büyük olmuştur. (Tribuna)

gazetesi, “askerlerin her cihette ittifak ettiklerini ve Dersaadet ile Selanik

askeri arasında itilaf hâsıl olmuş bulunduğunu” yazmıştır373.

 Ayrıca Avustırya-Macaristan İstanbul’da çıkan bu isyandan bir hayli

tedirgin olmuştur. Bunun sebebini Sir F. Cartwright’den Sir C. Herding’e

370 İkdam, Nu: 5350, 17 Nisan 1909
371 İkdam, Nu: 5350, 17 Nisan 1909.
372 İkdam, Nu: 5350, 17 Nisan 1909.
373 İkdam, Nu: 5350, 17 Nisan 1909.

 186

göndermiş olduğu şu telgrafta açıkça belirtmektedir: “…Viyana’da İstanbul

olayları alam yarattı. Türkiye’de ciddi tehlikeler başlarsa bu Balkanlara

yayılabilir. Bu durum Avusturya-Macaristan İmparatorluğunda da büyük

huzursuzluk yaratacaktır. Almanlar, İngilizlerin Balkanlarda faaliyet

gösterdiklerini yayarak burada huzursuzluk yaratıyorlar.”374

2.15) Erzurum ve Erzincan’da Meydana Gelen Olaylar

 İstanbul’da 13 Nisan günü çıkan askeri isyan Anadolu’nun en önemli

askeri merkezlerinden birisi olan Erzurum ve Erzincan’da da tesirini

göstermiştir. Nasıl ve ne yöntemle iletişim kurdukları tam olarak tespit

edilemese de burada çıkan askeri isyan, İstanbul’da çıkan isyanın devamı

şeklinde görülmektedir. Şöyle ki, İstanbul’daki isyancı askerler ile Erzurum ve

Erzincan’daki isyancı askerlerin söylemleri aynı doğrultuda olmuştur. Her iki

isyanda da askerler “şeriat” istemek üzere ayaklanmıştır.

 Meşrutiyet’in ilanından sonra Erzincan’da 4. Ordu Kumandanı olan

Mareşal Zeki Paşa emikli edilmiş ve yerine sırasıyla Abdullah ve Tatar

Osman Paşalar atanmıştır. Olayın çıktığı sırada 4. Ordu Kumandanlığı Müşir

İbrahim Paşa yürütmektedir375. İbrahim Paşa ciddi bir askerdir ve askerlerin

ruhuna hâkim birisidir376. 4. Ordunun mevcut birlikleri Erzurum ve Erzincan’da

bulunmaktadır. 4. Ordunun merkezi ise Erzincan’dır. Erzincan’da 17. Tümen,

bir süvari alayı, iki topçu alayı ve ordu birlikleri bulunmaktadır. Erzurum’da ise

7. Tümen, süvari ve topçu birlikleri ile bunlara bağlı birlikler bulunmaktadır.

 Erzurum’da 13 Nisan 1909 tarihinde üç nizamiye taburu ayaklanmıştır.

Ancak iki nizamiye taburu ile istihkâm taburu bu ayaklanmaya iştirak

374 Erol Bilen, İngiliz Gizli Belgelerinde Türkiye, Akçağ Kitapevi, İstanbul, 1967. s. 83.
375 Taylan Sorgun, İmparatorluk, İttihat ve Terakki, Cumhuriyet “1902–1938 Üç Devrin
Galerisi”, İmparatorluktan Cumhuriyete (Fahrettin Altay Paşa Anlatıyor), Kamer Yay.,
İstanbul, 1998. s. 39–40.
376 Aydemir, a.g.e., s. 151.

 187

etmemişlerdir. Ayaklanmaya katılan birlikler şunlardır: 25. Alayın 1. Taburu,

26. Alayın 2. Taburu ve 28. Alayın 1. Taburu’dur377.

 Erzurum’da çıkan ayaklanmanın destekçisi Erzurum Yedinci Fırka

Komutanı Yusuf Paşa’dır378. Yusuf Paşa, olaydan sonra kurulan divan-ı harb

tarafından yargılanmış ve “isyan-ı askeri mürettep ve muharriki olmasından

dolayı” idam cezasına çarptırılmıştır379. Erzurum’da çıkan bu ayaklama fazla

bir taraftar bulamamıştır.

 Çıkan esas ayaklanma 4. Ordu’nun merkezi olan Erzincan’da

olmuştur. Çıkan olaylardan önce Erzincan’da: “İsyan olacak, askerî okul

öğrencileri ve mektepli subaylar öldürülecek, Ermeniler ortadan kaldırılacak

ve nihayet şeriat istenecek” şeklindeki söylentiler deveran etmiştir380.

Erzincan’da bulunan askerler “şeriat isteriz” diyerek ayaklanmıştır.

Ayaklanma 4. Ordu Kurmay Yüzbaşısı Basri Bey’e bir hizmet eri gelerek:

“Kumandanım asker ayaklandı. Şeriat istiyor. Subayları kovdular. Bizim bölük

de istemeyerek bu isyana katılıyor” şeklinde bir haber getirmiş, bu haber

üzerine Basri Bey, silahını doldurmuş ve odasının kapısının önüne sipere

yatarak gelen askere: “Ben buradayım ayrılmam. Ancak ölüm çıkar. Git

bölüğünle gel ne isterseniz yapın” şeklinde sert bir cevap vermiştir. Ayrıca bir

başka er de diğer Kurmay Yüzbaşı Kemalettin Bey’e aynı haberi ulaştırıyor.

Kemalettin Bey gelen askere şu cevabı veriyor: “Hay Allah sizden razı olsun.

Ben de çoktan beri şeriat isterdim. Bu günü gördüğüm için şükürler olsun.

Bende aranızda bir er olarak çalışacağım”381 diyerek apoletlerini sökerek

asker arasına karışmıştır. Sonradan da anlaşılacağı üzere Yüzbaşı

Kemalettin Bey, 4. Ordu Komutanı Müşir İbrahim Paşa’nın direktifleri

doğrultusunda isyancı askerlerin arasına karışmıştır.

377 Alparslan Orhon, “Erzurum ve Erzincan’da “31 Mart Olayı” ile ilgili Ayaklanmalar ve
Bastırılmaları”, İkinci Askeri Tarih Semineri Bildirileri, Genelkurmay Basım Evi, Ankara,
1985. s. 95.
378 Bayar, a.g.e., C. I, s. 175.
379 BOA, Fon Kodu: İ.AS…, Dosya No: 745, Gömlek No: 1327/C-91.
380 Bayar, a.g.e., C. I, s. 173.
381 Sorgun, a.g.e., s. 40-41.

 188

 Kışlalarından çıkan askerler sancaklarının uçlarına Kur’an-ı Kerim

bağladıkları halde, Erzincan sokaklarından geçerek Koşu alanında

toplanmışlardır. Askerin silahlı bir şekilde sokaklardan geçmesi, Erzincan

halkı arasında bir heyecan yaşanmasına sebep olmuştur382.

 Askerlerin Koşu alanında toplandığı sırada 4. Ordu Kumandanı Müşir

İbrahim Paşa’da oraya gelmiştir. İsyancı askerlerin başı durumundaki çavuş

İbrahim Paşa’nın karşısına geçerek konuşmaya başlamıştır. Bu sırada sokak

başlarında halktan bazı kimseler bu durumu heyecanla izlemişlerdir. Müşir

İbrahim Paşa isyancı askerlere; halkın önünde konuşmanın doğru

olmadığını, askerlerin Cuma Namazından sonra Cirit Meydanında

toplanmalarını ve kendisinin de oraya geleceğini söylemiştir. Cuma

Namazından sonra asi askerler ile konuşmuş ve asi askerler ile ertesi gün

Piyade Kışlası önünde toplamak üzere ayrılmışlardır.

 O gece yarısı Müşir İbrahim Paşa’dan bir emir yayınlanmıştır.

Yayınlana emirde: “Erzincan’daki bütün subaylar ve hükümet, belediye

erkânı, şehrin ileri gelenleri, müftü ve imamlar, öğretmenler yarın sabah

piyade kışlasında toplanacaktır. Gelmeyenlere ağır ceza verilecektir”

denilmiştir383.

 Müşir İbrahim Paşa yanında Şeyh Fevzi Efendi olduğu halde sabahın

erken saatlerde Piyade Alayı önüne gelmiştir384. Alay meydanında kalabalık

bir asker ve halk topluluğu toplanmıştır. Müşir İbrahim Paşa meydanda

toplanan halka hitaben: “Askerler şeriat istiyorlar. Eğer şeriata muhalif bir iş

yapıldığını söyleye varsa ortaya çıkarılsın, vereceğiniz fetva ile cezasını

verelim” demiş, bu soruya karşılık meydandan bir imam çıkarak: “bizim

mahallede Kurmay Yüzbaşı Filibeli İsmail Bey vardır. Minarede ezan okuyan

müezzine ne bağırıyorsun gibi sözler söyleyerek İslamiyet’e hakaret etmiştir.

382 Güresin, a.g.e.. s. 54.
383 Sorgun, a.g.e., s. 42.
384 Karal, a.g.e., C. IX. s. 93.

 189

Herkesin ibret alması için bunun kafası kesilmelidir” diyerek, İsmail Bey’i

suçlamıştır. Bu suçlama üzerine Filibeli İsmail Bey meydana çağırılmıştır.

İsmail Bey’den kendisine yöneltilen suçlar hakkında cevap vermesi istenmiş,

İsmail Bey bunun üzerine şu cevabı vermiştir: “Ben böyle bir harekette

bulunmadım. Ben İslam oğlu İslamım. Ben ezanın okunmasında güzel

makamlar olduğunu, müezzinin ezanı hiçbir makama uymadan okuduğunu

ve makam öğrenmesi lazım olduğunu söyledim” şeklinde bir savunma

yapmıştır. Bunun üzerine Müftü Efendi İsmail Bey’den şahadet getirmesini

istemiş ve İsmail Bey şahadet getirmiştir. Bunun üzerine Müftü Efendi orada

bulunan ahali ve askere de 3 kere şahadet getirtmiş ve tövbe ettirmiştir.

 Müftü Efendi’nin bu hareketi asker ve ahali üzerinde büyük bir tesir

yaratmıştır. Şöyle ki isyan çıkaran askerin isyan sebebi olan “şeriat istemek”

kendi anlayışlarına göre yerine getirilmiş olduğu için, isyan sebebi de ortadan

kalkmıştır. Bunun üzerine Müşir İbrahim Paşa meydanda bulunan asi

askerleri hitaben: “İşte gördünüz. Müftü ve ulema hazretleri karşısında

subaylar tövbe ettiler. İmanlarını yenilediler, onları tekrar kumandanlığa

kabul ediyorsunuz değil mi?” sorusuna, askerler hep bir ağızdan: “Ediyoruz”

diyerek cevap vermişlerdir. İbrahim Paşa, subaylara kıtalarının başına

geçmesini emretmiş ve askerler subaylarını kucaklayarak karşılamış ve

yapılan bir resmigeçitle olay sona ermiştir. Müşir İbrahim Paşa daha sonra

akşam askere kuzu ve helva ziyafeti verilmesini emretmiş ve askerler

kışlalarına dönmüştür. Bu arada Yüzbaşı Kemalettin Bey, isyancıların

elebaşlarının bir listesini İbrahim Paşa’ya vermiş ve isimleri tespit edilen

elebaşılar tutuklanmıştır385.

 Erzincan’da çıkan isyan, Müşir İbrahim Paşa’nın soğukkanlı davranışı

ve askerin isyan ediş nedenini ortadan kaldıracak bir şekilde davranmasıyla

kısa sürede ve hiçbir olay olmadan bastırılmıştır. Eğer Müşir İbrahim Paşa

isyancı askerlere karşı böyle bir tedbir yerine güç kullanma yoluna gitmiş

385 Sorgun, a.g.e., s. 43-44.

 190

olsaydı, belki de olayı daha kötü yönlere çekmek için bekleyen mihrakların

eline fırsat vermiş olacak ve olay kontrolden çıkmış olacaktı. Erzincan ve

Erzurum’da çıkabilecek olası bir karışıklığın, Adana’da çıkan Ermeni Olayları

da göz önünde bulundurulacak olursa, Osmanlı Devleti’nde telafisi mümkün

olmayacak bir durum yaratacağı da kesimdir.

2.16) Adana’da Meydana Gelen Ermeni Olayları

 Meşrutiyet’in ilanını takip eden günlerde Adana Vilayeti’ndeki Ermeni

gençlerinde Müslüman ahalinin dikkatini çekecek bazı garip haller

gözlenmeye başlanmıştır. Bu garip hareketlerden birisi de Ermeni ahalisinin

silahlanması olmuştur. Şöyle ki Ermenilerdeki bu silahlanma, Müslüman halk

arasında da büyük bir dikkatle izlenmekte ve bu silahların bir gün kendilerine

çevrileceği şeklinde de söylentilerin çıkmasına neden olmaya başlamıştır. Bu

arada Adana’ya gelen birkaç kişi, Ermenileri tahrik etmeye başlamıştır.

Adana’da yaşayan Müslümanların ileri gelenleri, Ermeniler üzerinde

yapılmaya çalışılan tahrik girişimlerini gözlemledikleri birkaç olay ile görmeye

başlamışlardır. Bu olaylardan en önemlisi, Ermenilerin oturdukları evlerinin

kapılarına Ermenistan arması işlenmiş ve üzerinde Ermenice yazı bulunan

sigara kâğıtları ortaya çıkmaya başlanmıştır. Mersin’de Ermeniler tarafından

“Ermeni Tarih”ini anlatan bir de tiyatro sahneye konuşmuştur. Bu benzeri

olaylar Adana’da bir Ermeni-Müslüman çatışmasının çıkmasına doğru giden

olayların tetikleyicisi mahiyetli görülmüştür.

 Olay sırasında Adana Valisi Cevat Bey ve Adana’da bulunan askerî

kuvvetlerin kumandanı Ferik Remzi Paşa idi. Adana Valisi Cevat Bey Mülkiye

Mektebi mezunlarından olup, Mabeyin Kâtipliğinden valiliğe yükseltilmiştir.

1908 senesi Eylül ayında Konya’dan Adana’ya atanmıştır386.

386 Son Vak’anüvis…, s. 71.

 191

 Adana ve civarında bulunan Ermeniler ile Müslüman ahali arasında

çıkabilecek bir olayın belirtileri görülmektedir. Adana ve civarında meydana

gelen Ermeni olaylarının birinci dereceden sorumlusu olarak Adana Ermeni

Murahhası Muşeğ Efendi gösterilmektedir. Muşeğ Efendi’nin Adana ve

çevresinde girişmiş olduğu faaliyetler olayların çıkmasında büyük bir rol

oynamıştır.

 Muşeğ Efendi Meşrutiyet’in ilanından sonra 3 ay kadar İstanbul’da

kalmış ve daha sora Adana’ya dönmüştür. Muşeğ Efendi Adana’ya geldikten

sonra Murahhasahane387’de Adana çevresinden gelmiş birçok mektuplar

bulup hepsinde Ermeniler hakkında bir büyük felaket hazırlanmakta olduğunu

söyleyerek telaşlanmış ve yabancı ülke temsilciliklerinden medet ummaya

başlamıştır. Muşeğ Efendi bu nasıl bir ruh hali ile olduğu anlaşılmaz bir halde

Ermenilere karşı bir hareket çıkacağını düşünmüştür. Ayrıca bu düşüncelerini

İstanbul’da bulunduğu günlerde Babıâli’ye ve Adana’ya dönüşünden sonrada

Adana Valiliğine bildirmiştir.

 Muşeğ Efendi yaptığı bu başvuruların sonuçsuz kaldığını görünce,

yazığı çeşitli yazılarla Adana ve çevre illerde bulunan Ermenilere, şizofreni

derecesine varan, “Müslümanların Ermenilere saldıracağı” şeklindeki sapık

düşüncelerini aşılamaya başlamış ve bununla da kalmayarak olası bir

saldırıya karşı Ermenilere silahlanmalarını tavsiye etmiştir. Adana çevresinde

bulunan Ermeniler bu asılsız nutuklara kanarak silahlanmaya başlamış ve

“Türklerin her an başlayacak katliam girişimlerine karşı” can, mal ve ailelerini

koruma ve savunmaya hazır halde beklemeye başlamışlardır. Ancak Muşeğ

Efendi’nin asıl amacını görmek için Osmaniye’de yapmış olduğu şu

konuşmayı nakletmek yeterlidir, “Ermenistan için çalışınız, hiçbir şeyden

korkmayınız, fedailerimiz bize kâfidir, hin-i hacette ecnebilerin

muavenetlerinden istifade edeceğimizi ümit ederim”. Bu sözlerden de

anlaşılacağı üzere Muşeğ Efendi, bir Türk-Emeni çatışması ortamı yaratarak

387 Ermenilere verilen imtiyazlı bina.

 192

bu karmaşadan yararlanmak ve böylece hayalindeki “Ermenistan”ı kurmayı

ümit etmektedir388.

 İşte bu gergin havada olayları tetikleyen, Adana’da birkaç Ermeninin

iki Müslümanı öldürmesi olmuştur. Bu olayın Gökdereliyan adlı Ermeni

çetecisi ve arkadaşlarının yapmış olduğu anlaşılmış, ancak bu katil grubu

gündüz vakti ellerini kollarını sallayarak Adana’dan kaçmayı başarmışlardır.

Öldürülenlerin içinde Müslüman ahali tarafından sayılan bir hocanın tenasül

organı kesilip ağzına verilmiş ve bu uzva kendi kanı ile bir haç yapılmıştır.

Vilayetin asayişi sağlamak için göndermiş olduğu askerlere Ermeni

mahallesinden ateş açılmaya başlamış ve bu çarpışmada birçok jandarma ve

polis şehit olmuştur. Çıkan bu olaylarla Ermeni murahhası Muşeğ Efendi’nin

istediği karışıklık ortamı oluşmaya başlamıştır. Müslümanların öldürüldüğünü

duyan Türkler de ellerine aldıkları silahlarla Ermeni mahallesine doğru

ürümeye başlamış ve iki taraf birbirine girmiştir389.

 Adana’da çıkan bu olaylar 1 Nisan’da bir telgrafla Dâhiyle Nezaretine

bildirilmiştir. Gönderilen telgrafta, “(Adana’da) ihtilal vukuunu ve yağmagirlik

zuhuru” olduğu belirtilmiştir. Bu telgraf üzerine Dâhiliye Nezareti’nden

gönderilen cevapta, “orada asker, jandarma, polis her ne var ise hemen

kollar çıkarın, her tarafa kollar gönderin, iki taraf nesayih-i lâzıme icra edin.

Asayişi suret-i katiyede muhafaza edin. Zinhar muhilli asayiş hal ve harekete

meydan vermeyin” denilmiştir390. Adana Vilayeti’nden Dâhiliye Nezaretine 1

Nisan tarihli ve Vali Cevat imzalı gönderilen bir telgraftan anlaşıldığına göre

olaylar 31 Mart akşamı çıkmıştır. Yine aynı telgraftan anlaşıldığına göre,

Adana dâhilinde çıkan bu karışıklık sabah kadar devam etmiş; sabah

dükkânlarını açmış olan Ermeniler, kiliseden gelen haber üzerine

388 Son Vak’anüvis…, s. 75-80.
389 Mehmet Asaf, 1909 Adana Ermeni Olayları ve Anılarım, (Haz.: İsmet Parmaksızoğlu),
TTK Yay., Ankara, 2002.
390 MMZC, C. III, s. 119.

 193

dükkânlarını kapatmışlardır. Ermenilerin dükkânlarını kapattığını gören

Müslüman esnaf dahi dükkânlarını kapatmıştır391.

 1 Nisan tarihli Dâhiliye Nezaretine Adana’dan gelen ikinci telgrafta ise,

Adana’da bulunan mevcudu 400 olan Nizamiye Taburu ve mevcut jandarma,

polisin bu karışıklığı bastırmakta yeterli olmadığı belirtilmiş ve Mersin,

Tarsus, Karaisalı, Sis Redif taburlarından elde edilecek askerlerin hemen

Adana’ya gönderilmesi gerektiğini yukarıdaki mahallere bildirilmiş olduğunu;

sabahtan beri devam eden ve henüz teskini mümkün olmayan ihtilal

esnasında meydana gelen ölümlerin miktarı ve yağmaların neticesinin

anlamanın mümkün olmadığı belirtilmiştir392. Yine 1 Nisan’da Adana Valisi’nin

Dâhiliye Nezareti’ne çekmiş olduğu telgrafta Hamidiye Kazasında393 da

karışıklıklar meydana geldiği, katliam ve yağmanın başlamış olduğu haber

verilmektedir. Dâhiliye Nezareti’nden çekilen telgrafta ise, bu mahallere

acilen kuvvet sevk edilmesi istenilmektedir394.

 2 Nisan’da Adana’daki olaylar büyümeye ve genişlemeye başlamıştır.

Adana Vilayeti’nden Dâhiliye Nezareti’ne çekilen bir telgrafta Adana’da

buluna kuvvetlerin olayları yatıştırma ve bastırmaya yeterli olmadığı ve 2.

Ordu’ya mensup olan Silifke Redif Alayı’nın derhal silah altına alınarak

Mersin üzerinden seri bir şekilde Adana’ya yetiştirilmesi istenmiştir.

Hamidiye’den sonra Misis’te395 de karışıklıklar çıkmıştır396. Adana ve

çevresinde bulunan asker, jandarma ve polis kuvvetleri çıkan bu olaylar

karşısında yetersiz kalmıştır.

 Olaylar bu şekilde devam ederken 1 Nisan akşamı Adana’ya trenle

gelen İngiltere’nin Adana konsolosu şehir dâhilinde dolamak istediğini

391 MMZC, C. III, s. 120.
392 MMZC, C. III, s. 121.
393 Adana’nın Ceyhan ilçesine balı Yarsuvat Beldesi, Akbayır, a.g.e., s. 67.
394 MMZC, C. III, s. 121.
395 Bugün Adana’ya bağlı Yakapınar Beldesi. Akbayır, a.g.e.. s. 120.
396 MMZC, C. III, s. 121.

 194

belirtmiş, ancak şehirde ihtilal hali olduğu söylenerek şehirde dolaşmanın

tehlikeli olacağı kendisine bildirilmiş olmasına rağmen Konsolos yanına 10

asker ve bir subay verilerek şehirde dolaşmıştır. Konsolos 2 Nisan günü de

yanında Jandarma Kumandanı olduğu halde Adana içinde gezmeye çıkmış,

Ermenilerin bulunduğu mahalleye gelindiği zaman buradan asker üzerine

ateş açılmış, konsolos elini kaldırarak Ermenilerin ateş etmesine engel olmak

istemişse de ateş devam etmiş ve konsolos dahi atılan kurşunlardan birinin

koluna isabet etmesiyle yaralanmıştır397.

 Dâhiliye Nezareti’nden Adana’ya çekilen 2 Nisan tarihli telgrafta

Adana’dan gelen telgraflara şu cevap gönderilmiştir: “Gelibolu’daki 10. Alayın

3. Taburu ile 2. Ordu mıntıkasından diğer bir taburun hemen Mersin’e

sevkleri için Harbiye Nezaretinden evamir-i lazime verilmiş olduğu gibi ber

mucib-i iş’ar Silifke Redif Alayı’nın da silah altına alınarak Adana’ya sevki

bugün Meclis-i Vükelaca kararlaştırılarak icap edenlere tebligatı lazime icra

edilmiş olduğundan, bu kuvvetlerin vusulüne kadar tedabir-i müttehazenin

istikmaline çalışılarak müsdemat ve tarruzatın serian men’i ve tarafeyinin ileri

gelenlerine nesayih-i müessire ve ekîde ifası ve peyderpey malumat itası ve

Konsolosa beyan-ı teessüf olunması mütemannadır. Ol babda…”398

 Olaylar Cebel-i Bereket’e399 sıçramış, 3 Nisan’da Cebel-i Bereket’ten

Dâhiliye Nezareti’ne gönderilen telgrafta ahalinin kendisini muhafaza

edemeyeceğini ve acilen asker yetiştirilmesinin lüzumu anlatılmıştır. Yine

Cebel-i Bereket’ten “Fevkalade Müstaceldir” işaretiyle Dâhiliye Nezareti’ne

gönderilen telgrafta şöyle denilmektedir: “Fevkalade Müstaceldir. Şimdi, fena

halde silah sesleri, memlekete doğru işitiliyor. Memleketi muhafaza edecek

ahali ve asker nihayet 200 kişiden başka kimse olmadığı ve hatta hücum

başlarsa aile-i çakeranemi ve ahaliyi alıp Osmaniye’ye rıhlete (göç ettirme)

mecbur olacağım. Liva ateş içindedir. Mutlaka 3–4 tabur asker yetiştirilmesi

397 MMZC, C. III, s. 121–122.
398 MMZC, C. III, s. 122.
399 Osmaniye İlimize bağlı Gavurdağı bölgesi. Akbayır, a.g.e.. s. 29.

 195

maarruzdur”. Yine Cebel-i Bereket’ten Dahiliye Nezareti’ne gönderilen

telgrafta, Dörtyol’a civardaki Ermenilerden 400’e yakın silahlı şahısın daha

iltihak ederek karye etrafına istihkamlar yapmakta ve ağaçları keserek ihrak

ile tabyalarını tahkim etmekte olduklarından civar İslam köyleri hudutlarında

yığılmakta oldukları haber alınmakta ve Polis Komseri ile Jandarma

Kumandanı ve ahalinin ileri gelenleri, burada birkaç kimse iki tarafa gerekli

nasihatleri ve müessire icrasıyla asker vüruduna kadar birbirleriyle

mükateleden menetmek üzere Ocaklı karyesine izam kılınarak netice-i

teşebbüsatın derdesti arz bulunduğu maruzdur.”400

 Görüleceği üzere 31 Mart’ta başlayan bu kargaşa hızla büyüyerek bir

ihtilale dönüşmüştür. Adana’da çıkan bu isyan hareketinin İstanbul ile çıkan

isyan ile somut bir ilişkisi olmadığı söylenebilir. Çünkü Adana bölgesinde

Meşrutiyet öncesinde ve sonrasında Ermeniler’in böyle bir harekete

girişeceği gözlemlenmektedir. İstanbul’da çıkan isyan ile Adana’da çıkan

isyanın tek bağlantısı şöyledir ki, Adana’da ihtilale kalkışan Ermenilerin bu

günü seçmesindeki en önemli neden, İstanbul dâhilinde çıkan isyan

nedeniyle Hükümetin burada çıkan bir isyana müdahale edemeyecek olması

düşüncesidir.

 Burada önemli olan bir nokta da, İngiltere’nin Mersin Konsolosunun

sorumsuz bir şekilde Adana’ya gelmiş olasıdır. Adana’da bulunan konsolosun

yanlışlıkla öldürülmesi, İngiltere ve diğer ülkelerin buraya müdahale etmek

için bekledikleri fırsatın onlara vermesi açısından gayet önemlidir. Olay

sırasında Fransız, İngiliz ve Amerikan zırhlılarının Mersin ve İskenderun

önlerine gelerek Ermenilere yardım etmek istedikleri göz önüne alınacak

olursa, konsolosun öldürülmesi bu ülkelerin Osmanlı topraklarına fiili bir

müdahalesi için önemli bir fırsat olabilirdi.

400 MMZC, C. III, s. 122.

 196

 Adana olayları 14 Nisan’da başlayıp401 17 Nisan tarihine kadar devam

etmiştir402. Devam eden bu olaylarda iki taraftan da yaklaşık 7 bin kişi

öldürülmüştür403. Osmanlı Tarihinde görülen muhtelif Ermeni ihtilal

hareketlerinden birisi olan bu isyan hareketi, Osmanlı Devleti’ni bir hayli

uğraştırıştır.

401 Yukarıda da belirttiğimiz üzere Adana’dan yollanan telgrafta bu tarih 31 Mart akşamı
olarak belirtilmektedir.
402 Asaf, a.g.e., s. 12.
403 Son Vak’anüvis…, s. 76.

III. BÖLÜM

HAREKET ORDUSU’NUN KURULMASI ve 31 MART İSYANI'NIN

BASTIRILMASI

3.1) 31 Mart İsyanı'nın Rumeli’de Duyulması ve Hareket Ordusunun

Kurulması

 31 Mart Olayı’nın ilk günü, İstanbul’dan Selanik’e bazı Müslüman ve

Hıristiyanlara çekişmiş olan telgraflarda “sıhhatteyiz” veya “Beyoğlu’nda bir

şey yoktur” gibi bir takım sözler yer almış, gönderilen bu telgraflardan ve

içindeki sözlerden hiçbir şey anlaşılmamıştır. Çekilen bu telgraflar 31 Mart/1

Nisan (13/14 Nisan) gecesi sabah ezanından iki saat öncesinden gelmeye

başlamıştır1. Ayrıca İstanbul’dan her gün Selanik’teki orduya, vilayete birçok

telgraf geldiği halde 31 Mart yani 13 Nisan günü hiçbir telgraf alınmaması

dikkatleri çekmiştir2.

 31 Mart İsyanı Selanik’te kesin olarak, İttihat ve Terakki Cemiyeti’nin

önemli isimlerinden olan, İsmail Canbolat Bey tarafından Selanik’e çekilen,

“Meşrutiyet mahvoldu” şeklindeki telgrafı ile öğrenilmiştir3. İsmail Canbolat’ın

telgrafından başka, 14 Nisan günü sabaha karşı Selanik’e gelen garip

telgraflar üzerine İstanbul’da çıkan bir olaydan şüphelenilmiş ve İttihat ve

Terakki Cemiyeti’nin Selanik heyet-i merkeziyesi üyelerinden Topçu Kolağası

1 Süleyman Kani İrtem, 31 Mart İsyanı ve Hareket Ordusu; Abdülhamid’in Selanik
Sürgünü, (Haz.: Osman Selim Kocahanoğlu), Temel Yay., İstanbul, 2003. s. 197.
2 İrtem, a.g.e., s. 195.
3 Mustafa Müftüoğlu, İstanbul’a Yürüyen Ordu, 31 Mart’ın Perde Arkası, Başak Yay.,
İstanbul, 2005. s. 101. Süleyman Kani İrtem eserinde, “bana gelen malumata göre Selanik’e
ilk sağlam haberi mebus Nesim Mazliyan Efendi yetiştirmiştir. Mazliyan Efendi Selanik’te
bulunan Mebus Emanuel Karasu Efendi’ye Beyoğlu’ndan Estern İngiliz kablosu vasıtasıyla
Fransızca bir telgraf çekmiş ve: “Par I’intrque d’ Ahrar”. «Ahrar’ın entirikasıyla» diye başlayan
bu telgrafta hadise hakkında kısaca fakat doğru malumat verilmişti.” demektedir. Bkz,
İrtem,a.g.e., 200.

 198

Rasim Bey ile Süvari Yüzbaşılarından Süleyman Fehmi Bey Suray-ı Ümmet

Gazetesi merkezine bir telgraf çekmiş ve herhangi bir cevap alamamıştır.

Bunun üzerine Süleyman Fehmi Bey, İstanbul’a yakınlığı dolayısıyla

Edirne’ye bir telgraf çekmiş, 2 saat beklemesine karşın telgrafına bir cevap

gelmemesi üzerine, İstanbul’da mühim bir olay olduğundan şüphesi

kalmamış ve Selanik Vilayeti kazlarıyla Manastır, Üsküp, Yanya, İşkodra

Vilayet merkezlerine, “İstanbul’da mahiyeti anlaşılamayan büyük bir hadise

vakii olduğuna, alınacak malumatın bildirileceğine dair” Selanik vilayet heyet-i

merkeziyesi imzası ile bir telgraf göndermiştir4.

 O sırada İttihat ve Terakki Genel Sekreteri olan Mithat Sükrü Bleda

Bey olaydan birkaç gün önce Selanik’e gelmiş ve İhsan Namık Bey’in evinde

misafir olarak kalmaktadır. Gece saat 01.30’da ikisine de telgrafhanede

toplanılması üzerine haber gönderilmiştir. Midhat Şükri Bey imzası ile olay

hakkında Edirne Valisi Reşit Paşa’dan bilgi istenmiş5; öğleden sonra6 Edirne

Valisi Reşit Paşa’dan, “İstanbul’da askerî isyan var. Mektepli zabitleri ve bir

takım masum kimseleri sokakta öldürüyorlar, şeriat istiyorlar” şeklinde bir

telgraf gelmiş, Midhat Şükrü Bey telgrafı alır almaz Akaretler’deki askeri

kulübe gitmiş, orada Üçüncü Ordu Kumandanı Mahmut Şevket Paşa’yı

bulmuş ve kendisine bildiklerini anlatmıştır”7.

 Bu arada İttihat ve Terakki Cemiyeti’nin Selanik heyet-i merkeziyesi,

“İstanbul’da başlayan hareketin istibdadı iade etmek için müstebitler

tarafından hazırlanan bir plan neticesi olduğunu” şeklinde bir telgrafı Selanik

kazaları ve diğer vilayetlere göndermiştir. Selanik heyet-i umumiyesi, 5 Eylül

1324’te yapılan İttihat ve Terakki genel kongresinde yer alan, “şayet

4 İrtem, a.g.e., s. 198.
5 İrtem, Aynı yer.
6 Süleyman Kani İrtem eserinde, “gene o gece saat sekizde – ezani – Serez Mebusu Midhat
Şükrü Bey imzasıyla Edirne Valisi Reşit Paşa’ya çekilen bir telgrafa çeyrek saat sonra cevap
geldi. Reşit Paşa bunda İstanbul’da bazı hadiselerin zuhur ettiği, sadarete Tevfik Paşa’nın,
harbiyeye Edhem Paşa’nın geçtiği duyulduğunu bildirdi. Artık sabah olmuştu.” demektedir.
Böylece İrtem’e göre telgraflaşmanın gece yarısı 02.00 sıralarında gerçekleştiği anlaşılıyor.
Bkz, İrtem, a.g.e., s.,199.
7 Midhat Şükrü Bleda, İmparatorluğun Çöküşü, Remzi Kitapevi, İstanbul, 1979. s. 67.

 199

İstanbul’daki merkez-i umumi bir kazaya uğrarsa Selanik’te derhal yeni bir

merkezi umumi kurulacaktır” kararına uyarak, İstanbul’da bulunan merkez-ı

umumiyi yok sayarak yeni bir merkez-i umumi kurma kararı almışlardır.

Alınan bu kara neticesinde Selanik heyet-i merkeziyesinin, merkez-i umumiye

görevini üstlenmesine karar verilmiştir. Yeni bir merkezi umumi oluşturmak

için, Manastır, Üsküp, Yanya, İşkodra ve Edirne’den birer üye yollanması

istenmiştir. Bu arada halk arasında iyi tesir uyandıracağı düşünülerek

ateşemiliter Enver ve Fethi Beylere Selanik’e gelmeleri için telgraf

yazılmıştır8.

 Ayrıca yapılan bu toplantı da Rumeli’den bir kuvvetin İstanbul’a

yürümesi, bu kuvvetin kumandasını üzerine alması için Üçüncü ordu

Kumandanı ve Müfettiş-i Umumi Vekili Mahmut Şevket Paşa’ya teklif

edilmesi, eğer o kabul etmezse Metroviçe Kumandanı Cavit Paşa’ya

müracaat edilerek Selanik’e davet edilmesi düşünülmüştür. Bu arada

Mahmut Şevket Paşa’da kurulacak ordunun başına geçmesi konusunda ikna

edilmiştir9.

 Hareket Ordusu Kumandanı olan Birinci Ferik Mahmut Şevket Paşa

ordunun başına geçmeyi kabul ettikten sonra, 14 Nisan 1909’da yani isyanın

ertesi günü Harbiye Nezaretine çektiği bir telgraf da: “İstanbul’da ölüm

vakaları olduğu hakkında şaiyalar dolaşmaktadır. Burada ahali ve ordu

fevkalade heyecan içindedir. İstanbul üzerine yürümek üzere hazırlıklar

başlamıştır. İstanbul ahvali sükûn bulmadıkça bu heyecanın yatıştırılması

kabil değildir” demek suretiyle olay hakkında Harbiye Nezaretinden bilgi

istemiştir. Aynı gün “Harbiye Nazırı Edhem” imzası ile Selanik’e cevap

yazışmıştır. Yazılan cevapta: “…3. Ordu’dan gönderilen II. ve IV. Avcı

Taburları’nın önayak olmasıyla başlayan iğtişaş Kabine’nin tebdiliyle

8 İrtem, a.g.e., s. 200-201.
9 İrtem, a.g.e., s. 202. Süleyman Kani İrtem, Mahmut Şevket Paşa’nın ordu komutanlığını
kabul etmesinde Mustafa Kemal (Atatürk) Bey’in temaslarının etkili olduğunu belirtmektedir.
Ayrıca Selanik Heyet-i merkeziyesinden Abdulkerim ve Ali Naki Beyler de Mahmut Şevket
Paşa’yı iknaya gitmişlerdir. Bkz, İrtem, Aynı yer.

 200

sükunetyâb olmuş olup Adliye Nazırı ile Lâzkiye Mebusu’nun hatâen

vefatından vaşka vukuat olmadığı ve Kanun-ı Esasi’nin emin ve müstemir

olduğu temin ve tebşir ve binaenaleyh diğer gûna (başka çeşit) mezahir-i

siyasiyeye (siyasi mahzurlara) meydan verilmemek üzere Dersadet’e

hareketten bieyyihal tevakki (herhalde sakınılması) olunması tavsiye

olunur.”10 şeklinde bir teminat verilmiştir. Selanik’te cereyan eden olaylar

hakkında haberleşme dosyalarını yürütmek için, Hacı Adil, Nesib Beylerle ile

Vitalis Efendi’den oluşan bir «siyasi heyet» oluşturulmuştur. Ayrıca bu heyet

konsolosluklara yaşanan olayları anlatan bir beyanname yazmış ve

Selanik’te bulunan yabancı gazete muhabirlerine olay hakkında da bilgi

verilmiştir11.

 Selanik’te bulunan IX. Redif Fırkası Kumandanı olan Hüseyin Hüsnü

Paşa (Hareket Ordusu Kumandan Vekilliği de yapacaktır) ise İstanbul’da

meydana gelen olayı 14 Nisan sabahı İstanbul’da bulunan damadı Mustafa

Rahmi (Evrenos) Bey’den nalmış olduğu telgrafla öğrenmiştir. Hüseyin

Hüsnü Paşa, İstanbul’dan almış olduğu bu telgrafın önemini anlamış ve

mahiyetinde bulunan Erkan-ı Harp Kolağası Mustafa Kemal (Atatürk) Bey’e

göstererek fikrini öğrenmek istemiştir. Erkan-ı Harp kolağası Mustafa Kemal

Bey aldığı bu telgrafı inceledikten sonra, İstanbul’a bir kuvvet yollanması

şeklindeki fikrini Hüseyin Hüsnü Paşa’ya bildirmiştir12.

 Mahmut Şevket Paşa Selanik’te bulunan bütün subayları toplayarak

onlara bir konuşma yapmıştır. Mahmut Şevket Paşa yapmış olduğu

konuşmada, Hürriyetin elden gitmekte olduğunu üzüntülü bir dille

anlatmıştır13. Aynı gün Selanik’te 11 Temmuz Meydanında 20–30 bin kişinin

10 Celal Bayar, Ben de Yazdım; Milli Mücadeleye Gidiş, C. II, Baha Matbaası, İstanbul,
1967. s. 332–333.
11 İrtem, a.g.e., s. 205.
12 Zekeriya Türkmen, Osmanlı Meşrutiyetinde Ordu – Siyaset Çatışması, İrfan Yayıncılık,
2. Baskı, İstanbul, 1999. s. 39.
13 Osman Nuri, Abdülhamid-i Sânî ve Devr-i Saltanatı (Hayat-ı Hususiye ve Siyasiyyesi),
İstanbul, 1327. s. 1187.

 201

katılımıyla bir protesto mitingi yapılmıştır14. Miting de Türkçe, Arnavutça,

Bulgarca, Sırpça, Ulahça ve Musevice dillerinde konuşmalar yapılmıştır.

Miting de konuşanların arasında İttihat ve Terakkinin Musevi Milletvekili

Emanuel Karsu’da vardır15.

 Selanik’te haber bu şekilde duyulurken, İstanbul’a daha yakın olan

Edirne’de de olay duyulmaya başlanmıştır. Edirne’de, ”Yeni rejimin emniyet

kuvveti olarak 3. Ordu’dan, yani Batı Rumeli’den İstanbul’a getirilmiş olan

avcı taburlarının çavuşları, askerleri harekete geçirmişler, Padişah ve şeriat

için ayaklanma tertip etmişler”16 şeklinde duyulan havadis, Edirne’de hem bir

heyecan, hem de şaşkınlık yaratmıştır. Bu şaşkınlığın nedeni ise, “irticaın

Trakya’da çıkacağı”17 beklentisi olmuştur.

 Selanik’te olduğu gibi Edirne’de de olayın duyulması üzerine,

Edirne’de bulunan subayların garnizonda bulunan askeri kulüpte toplanmaları

bildirilmiştir. Garnizonda tanınmış iki subay kürsüye çıkarak, İstanbul’a

nakledilen askeri garnizonun ve bilhassa manastır bölgesinden İstanbul’a

nakledilen avcı taburları erlerinin isyan etmiş olduğu, kendi subaylarını

kovduklarını, dövdüklerini, hatta öldürdüklerini, donanma erlerinin ve bir çok

sarıklılarla külhanbeylerinin de bunlara katılmış olduklarını, Millet Meclisinin

basıldığını ve şeriat ve Padişahı isteriz diyerek sokaklara dağıldıklarını;

Meşrutiyet rejiminin tehlikeye girmiş olduğunu ve sonuç olarak Üçüncü ve

14 Beyan-ı asır gazetesi bu toplantıyı şöyle anlatıyor: “bütün vatandaşları saat 8’de 11
Temmuz Meydanında toplantıya çağıran bağırmalar şehrin her tarafında bir heyecan
uyandırmış, bütün kulüpler, küçük büyük binlerce halk akın akın, kafile kafile meydanda
toplanmaya başlamıştır. Bugün bütün kalplerde tasvire sığmaz bir ateş, bir ateş-i hamiyet
fevaran ediyor, Hürriyeti yine böyle bir günde, bir Perşembe günü istihsale muvafık olmuş
olan Osmanlılar şimdi de bina-i Meşrutiyete bir darbe-i müdehhiş vuran elleri kırmaya bütün
meyvudiyetleriyle çalışıyor, herkesten o müstebid vücutlara karşı bir şehika-i intikam
yükseliyordu” bkz, Yunus Nadi, a.g.e., s. 140. Ayrıca bkz, İkdam, Nu: 5353, 20 Nisan 1909.
15 Ayfer Özçelik, Sahibini Arayan Meşrutiyet; Meclis-i Mebusan’ın Açılışı 31 Mart ve
1909 Adana Olayları, Tez Yay., İstanbul, 2001. s., 189.
16 İsmet İnönü, Hatıraların, Genç Subaylık Yılları (1884-1918), (Haz.: Sebahattin Selek),
Burçak Yay., İstanbul, 1969. s.73-74.
17 Kazım Karabekir, “Edirne’ye gelen haberlerin, İrticaın Trakya’da çıkacağını gösteriyordu”
şeklinde bir bilgi vermektedir. Kazım Karabekir, İttihat ve terakki Cemiyeti (1896 – 1909),
Emre Yay., 2. Baskı, İstanbul, 1995. s., 446.

 202

İkinci Ordulardan bir tepeleme kuvvetin derhal İstanbul üzerine sevkedilerek,

isyanın bastırılması gerektiğini, kendilerinin İttihat ve Terakki Partisi ile asla

ilgilerinin olmadığını, ordu gençlerinin bir kere daha nizamı tekrar kurması

icabettiğini şeklinde bir konuşma yapmışlardır18.

 Edirne’de faaliyetler bununla da bitmemiş, olayı tam olarak öğrene

bilmek için Kazım Karabekir’in evinde, İsmet, Seyfi, Jandarma Yüzbaşı Refet,

Topçu Yüzbaşı Sabri, sivillerden Faik Beylerinde bulunduğu bir toplantı

yapılmıştır. Yapılan bu toplantı da, Yüzbaşı Sabri Beyle, Faik Bey’in

İstanbul’a kıyafet değiştirerek gönderilmesine karar verilmiştir. İstanbul’a

giden bu iki kişi, gittiklerinin ertesi günü Edirne’ye “irtica müthiştir, hareket

lazım” manasına gelen “annem hastadır” şifresini göndermişlerdir19. Böylece

Edirne’de buluna subaylar olayı doğrulamışlardır ve ona göre hareket

edeceklerdir.

 Olay Selanik ve Edirne’de duyulduktan sonra, İstanbul üzerine bir

kuvvet yollamak konusunda bir fikir birliği meydana gelmiştir. Anacak Selanik,

Edirne’de bulunan 2. Ordu’dan emin değillerdir. Bu tereddüdü Midhat Şükrü

Bey şöyle ifade etmektedir: “Selanik’ten İstanbul’a gönderilecek kuvvetlerin

arkasından gelecek Edirne ordusu fikir değiştirip herhangi bir ters girişime

yeltenecek olursa mahvolurduk. Böyle bir felaket olasılığını ön plana alarak

bunu önlemek için Edirne’ye gidip durumu tetkik etmek istedim”20 diyerek;

Selanik’in, Edirne’de bulunan 2. Ordu’ya karşı bir şüpheli bakışı olduğunu

ifade etmiştir.

18 Rahmi Apak, Yetmişlik Bir Subayın Hatıraları , TTK Yay., Ankara, 1988. s., 35.
19 Karabekir, a.g.e., s. 446.
20 Bleda, a.g.e., s.67. Bu güvensizliğin bir başka örneğini Kazım Karabekir’in eserinde
görmekteyiz. Karabekir eserinde, 3. Ordu’dan 2. orduya yeni gelmiş olana subaylardan
Vehip Bey’in, “…Selanik’te ordu erkânı harbiyesi bizim ordudan da harekete iştirak istemiş,
Vehip Bey de: «Bu ordu mürteciler elindedir, buradan ümit beklemeyiniz» cevabını vermiş.”
Bkz., Karabekir, a.g.e., s. 447.

 203

 14 Nisan günü Selanik’te genel seferberlik ilan edilmiş ve Selanik

Redif Tümeninin bütün taburları silâhaltına alınmıştır21. Selanik Redif Albayı

Nâki Bey’in, Serez Redif Alayı’da Erkan-ı Harp Miralayı Hazan İzzet Bey’in

kumandası altında toplanmıştır22. Toplanan bütün kuvvetlerin başına ise

Selanik IX. Redif Fırkası (tümeni) Kumandanı Hüsnü Paşa getirilmiş, Kurmay

Başkanlığına da Kolağası Mustafa Kemal Bey atanmıştır23. 15 Nisan günü

yayınlanan bir genelge ile de Hareket Ordusu “Mürettep Tümeni”nin savaş

düzeni: “Tümen Kumandanı, Tümgeneral Hüsnü Paşa Hazretleri; Tümenin

Kurmay Başkanları ise Kurmay Yüzbaşılar, Mustafa Kemal (Atatürk) Bey,

Sami Bey ve İzzettin Bey Kurmay Başkan Yardımcıları Mümtaz Yüzbaşı

Vasfi Efendi, Piyade üsteğmeni Ahmet Vefik Efendi, Piyade Asteğmeni

Hakkı Efendi” şeklinde olmuştur24. Bu tümene bağlı Tugay ve Alayların

komuta heyeti ise şöyledir: “Birinci Mürettep Tugay Komutanı, Kurmay Hasan

İzzet Bey; İkinci Mürettep Tugay Komutanı, Kurmay Yarbay Cemalettin Bey;

21 İstanbul’a gönderilecek askerler önce Nizamiye Kıtası askerlerinden seçilmiş, Ancak
İstanbul’da isyan eden askerinde nizamiye kıtaları olduğu için, “olabilir ki bu nizamiye
askerileri de zehirlenmiştir” şeklindeki bir şüphe ile Redif Taburları’nın silâhaltına alınıp
toplanmıştır. Bkz, İrtem, a.g.e., s. 203-204.
22 Türkmen, a.g.e., s. 41. İstanbul’a gönderilecek askerler önce Nizamiye Kıtası
askerlerinden seçilmiş, Ancak İstanbul’da isyan eden askerinde nizamiye kıtaları olduğu için,
“olabilir ki bu nizamiye askerileri de zehirlenmiştir” şeklindeki bir şüphe ile Redif Taburları’nın
silah altına alınıp toplanmıştır.
23 Aydemir, a.g.e., s. 164. Hareket ordusunun içinde ileride I. Dünya Savaşı’nda ve Türkiye
Cumhuriyeti’nin kuruluşunda isimleri geçecek şu ünlü isimler yer almıştır: “ Erkanıharb Feriki
Mahmut Şevket Paşa, Erkanıhârp Kolağası Selanikli Mustafa Kemal Bey, Erkanıhârp
Binbaşısı Pirlepireli Fethi (Okyar) Bey(Paris ateşemiliterliğinden geliyordu), Erkanıhârp
Kolağası İzmirli İsmet Bey (İnönü), Erkanıhârp Yüzbaşısı Hafız İsmail Hakkı Bey (Viyana
ateşemiliterliğinden geliyordu), Erkanıhârp Kaymakamı Üsküplü Cemal Bey(Paşa),
Erkanıhârp Binbaşısı Faik Bey(Üsküdar Mutasarrıfı), Erkanıhârp Binbaşısı Selanikli Remzi
Bey(I. Dünya Savaşında Miralay), Erkanıhârp Kolağası Vehbi Paşazade Süleyman Askeri
Bey(daha sonra Teşkilat-ı Mahsusa Başkanı olacaktır.), Erkanıhârp Kolağası Halil Bey(Enver
Paşa’nın amcası, Paşa),Piyade Kolağası Ohrili Eyüp Sabri Bey(İttihat ve Terakkinin bir
numaralı kurucusu), Piyade Kolağası Resneli Niyazi Bey(Hürriyet Kahramanı),
ErkanıhârpYüzbaşısı Giritli Ruşeni Bey (Teşkilatı Mahsusada çalışmış, Ankara Mebusu
olmuş) Piyade Mülazımıevveli Yakup Cemil Bey (Babıâli baskınında Nazım Paşa’yı vurmuş,
Enver Paşa ile Almanya’ya taraftar olması yüzünden onunla arası açılarak isyan etmiş,
kurşuna dizilerek öldürülmüştür), Baytar Yüzbaşısı Rasim Bey (Milli Mücadeleye katılmış,
İzmir suikastinden sonra idam edilmiştir), Sarı Efe Edip Bey(İzmir Suikastından sonra idam
edilmiştir), Mümtaz Erkanıharp Yüzbaşısı Köprülülü Kazım Bey (Kazım Karabekir Paşa),
Mülazımıevvel İsmail Canbolat Bey (İttihat ve Terakki Kurucularından ve güzidelerindendir.
İzmir suikastine karıştığı için idam edilmiştir), Erkanıharp Kolağalarından Ali İhsan Bey
(General Ali İhsan Sabis). Hüsamettin Ertürk, İki Devrin Perde Arkası, (Haz.: Samih Nafiz
Tansu), Nurgök Matbaası, İstanbul, 1957. s. 34–36.
24 Atatürk’ün Not Defterleri-I, Genelkurmay ATASE Başkanlığı Yay., Genelkurmay Basım
Evi, Ankara, 2004. s.29.

 204

Birinci, Mürettep Alay Komutanı, Kurmay Binbaşı Muhtar Bey; İkinci Mürettep

Alay Komutanı, Kurmay Binbaşı Aziz Bey; Üçüncü Mürettep Alay Komutanı,

Kurmay Binbaşı Mehmet Naki Bey; Dördüncü Mürettep Alay Komutanı,

Kurmay Binbaşı Ali Hikmet Bey, Beşinci Alay Komutanı, Kurmay Binbaşı

Ruşen Bey; Topçu Komutanı, Tuğgeneral Sohban Paşa; makineli Tüfek

Bölüğü Komutanı, Yüzbaşı Ahmet Efendi; Jandarma Birlikleri Komutanı,

Yüzbaşı Haydar Efendi” şeklinde düzenlenmiş25; aynı gün yayınlanan bir

tebliğ ile Kurmay Başkanlarının görevleri de belirlenmiştir26.

 Mustafa Kemal Bey, Selanik’ten İstanbul’a hareket eden orduya

“Hareket Ordusu” adını vermiştir. Mustafa Kemal Atatürk, bu ismin verilmesini

şöyle izah etmiştir: «…İstanbul’a hitaben bir beyanname yazmak lazım geldi.

Bunu ben yazdım; sonra sefirlere hitaben ikinci bir beyanname yazdık. Buna

imza konulmasının münasip olduğunu düşündük. Bazı arkadaşlar Hürriyet

Ordusu dediler. Hâlbuki bütün ordu Hürriyet Ordusu vaziyetinde idi.

Operasyon kuvvetleri denilmesi de uygun bulmadın. Fransızca “mouvement”

manasına gelen hareket kelimesi aklıma geldi. Zaten yürüyüş halinde idik,

kuvvetlerimizin adı «Hareket Ordusu»27 oldu” demiştir28.

25 Atatürk’ün Not Defterleri-I, s. 8.
26 Bu tebliğe göre İstanbul’a gidecek tümenin üç Kurmay Başkanının görevleri şöyledir:
“Birinci Kısım – Kurmay Yüzbaşı Kemal Bey ve Mümtaz Yüzbaşı Vasıf Efendi. Görev: İkinci
ve Üçüncü kısımlardan verilecek esaslar üzerine genel hareketi tertip ve düzene koymak,
köprü ile haberleşmeyi idâre etmek. İkinci Kısım – Kurmay Yüzbaşı Sami Bey ve Piyade
üsteğmeni Ahmet Tevfik Efendi. Görev: Tümenin her konak tesisinde ve diğer lüzum görülen
zamanlarda askerin konuşlandırılışına dair çizimi düzenleme ve birinci kısma ulaştırmak ve
tümenin genel kuvvetlerinin kayıtlarını idare ve kıt’anın malzeme, kuvvet ve buna benzer
konuların dahi genel ihtiyaçları incelemek ve tamamlamak. Üçüncü Kısım – Kurmay
Yüzbaşı İzzettin Bey ve Piyade Asteğmeni Hakkı Efendi. Görev: Karşı tarafa, gerektiğinde
karşının (asilerin) savunma tertipleri ve arazisine dair gelecek bilgileri toplayıp her konağın
ardına bir askein konuşlandırılmış çizimini düzenleme ile birinci kısma teslim etmek ve genel
emirlerin yayımlanması ve evrakın muhafazasını düzenli olarak kayıtlarının zapt ve idaresini
temin etmek.” Atatürk’ün Not Defterleri-I, s. 31.
27 Fransızlar bu orduya, Hürriyet Ordusu’nun ileri hareketi anlamında (L’avent merche de
L’armée libération) ; Almanlar ise; Genç Türklerin ileri hareketi anlamında (Die vormarsch
der jurgen Türken) ismini vermişlerdir. Bkz, Sadi Borak, “31 Mart Vakasının Çıkış Nedenleri
Üzerine Çeşitli Yorumlar ve Atatürk ve Hareket Ordusu Üzerine Orgeneral İzzettin Çalışlar’ın
Bir Makalesi”, AAMD, C. VII, S. 22, Ankara, Kasım 1991. s. 364.
28 Celal Bayar, a.g.e., C. I, s. 228; Türkmen, a.g.e., s. 40-41. Bkz, İrtem, a.g.e., s. 204.

 205

 Mustafa Kemal Bey hareketin daha iyi yürümesi için şu planı uygun

görmüştür: “1- Kıtaları trenle Hadimköy’e naklederek, Hadimköy Halkalı

mıntıkasında toplanmak, 2- Vaziyete göre İstanbul’u işgal etmek üzere ileri

harekâta başlamak, 3- Nakliyatın temini için Şark Şimendifer Kumpanyası’nın

(Doğu Tren Şirketi) yardımını temin etmek, 4- Silahı silahsız her türlü

mukavemeti şiddetle yok etmek, 5- Asi kıtaları silahtan tecrit etmek, 6- Bütün

erbaşı mürtecileri tevkif etmek, 7- Sefarethanelerin, ecnebilerle bankaların ve

azınlıkların hiçbir zarara uğramaması için en lüzumlu tedbirleri almak”

bulunuyordu. Rumeli’den trenlerle naklonularak Hadımköy doğrulusunda

toplanacak olan Hareket Ordusu ile vaziyet ve hale göre ileri harekât ve

İstanbul’un işgali planı tanzim edilmişti. Yıldız’ın muhasarası ve bir taraftan

tecridi Abdülhamid’in nezaret altına alınması işgal planının başında

geliyordu29.

 Selanik’te bunlar olurken, Edirne’deki 2. Ordu subayları da boş

durmamışlar; derhal İstanbul’a hareket etmek üzere kuvvet hazırlığına

girişmişlerdir. Fırka kumandanı Tevfik Paşa izinli olduğu için, Liva kumandanı

Şevket Turgut Paşa’ya hazırlanan kuvvetlerin başına geçmesini

önermişlerdir. Ancak 2. ordu Kumandanı Salih Paşa bu durumdan

endişelenmiş ve kendisinin hapsedilmesini ve sonra hareket edilmesini

söylemiştir. Salih Paşa’nın bu sözlerine karşın, Paşa’ya: “Paşam bu hareketi

yapacağız, askeri mertebe silsilesini bozmak istemiyoruz. Fakat mecbur

olursak bunu da yapacağız. Çünkü mahvolacak yalnız meşrutiyet değil, bütün

mektepli zabitler, sonra da bütün millet ve vatandır. Değil hareketimiz için

taraftar olmamak, ordunun başına geçmek sizin için büyük vazife ve bir

şereftir. Kıtalar trene binmek üzeredir” şeklinde bir cevap verilmiştir30. Daha

sonra hazırlanan bir trenle On İkinci Alayın iki taburu yanlarında Erkânıharp

Yüzbaşısı Kazım (Karabekir) Bey olduğu halde Çatalca’ya gelmişlerdir (16

Nisan 1909 Cuma günü). Bu arada 3. Ordu’dan da Erkânıharp Muhtar Bey

29 Borak, a.g.m., s. 362.
30 Karabekir, a.g.e., s. 447.

 206

kumandasında askerler Çatalca’ya ulaşmışlardır31. 2. Ordu askerlerinin

başında gelen Kazım (Karabekir) Bey ile 3. Ordu askerlerinin başında gelen

Muhtar Bey, İstanbul’a girecek ordunun cephelerini taksim etmişler; Muhtar

Bey ve 3. Ordu kıtaları İstanbul cephesini; Beyoğlu ve Yıldız cephesini de sol

cenahı alarak 2. Ordu kıtaları ile Kazım Bey’in alması kararlaştırılmıştır32.

 2. ve 3. Ordulardan Çatalca’ya gelen – hareket Ordusunun öncüsü

olarak da adlandırabileceğimiz – askerlerden önce, Çatalca Topçu

askerlerinden 200 kişi İstanbul’a gitmiştir. Çatalca’dan gelen bu askerler

Babıâli yoluyla Harbiye Nezaretine gitmişler, Harbiye Nezaretinde bulunan

askerler gelen bu askerlere çay ikram etmişlerdir. Gelen askerler, Hassa

Ordusu Kumandanı Nazım Paşa’yı ziyaret etmişler ve Meşrutiyet’e bir kötülük

gelip gelmediğini görmek istemişler ve bu askerler Meclis binası önüne

götürülmüştür. Askerler Meclis önüne geldiği zaman Mebuslar toplantı

halindedir. Askerin geldiğini duyan Mebuslar Ayasofya Meydanına

çıkmışlardır. Mebuslardan Kastamonu Mebusu Yusuf Kemal Bey,

Çatalca’dan gelen askerlere karşı şu konuşmayı yapmıştır: “Meclis-i

Mebusan Cenab-ı Hak’tan ma’ada fevkinde hiçbir kuvvet görmüyor, çünkü

arkasında sizin gibi arslan yavruları vardır” demiştir. Asker daha sonra Yıldız

Sarayına gitmiş; II. Abüdlhamid, bu askerleri pencerede karşılamış, onlara

hitaben, “Evlatlarım, geldiğinize memnun oldum” demiş ve askerlere

Meşrutiyeti koruyacağına dair yemin vermiştir. Bundan sonra Çatalca’dan

gelen askerler Sirkeci garına dönerek Çatalca’ya gitmek istemiş ancak,

31 15 Nisan 1909 Perşembe günü gecesi Binbaşı Muhtar Bey kumandasındaki ilk Hareket
ordusu birliği 1700 askerî hamil iki trenle Selanik’ten yola çıkmıştır. Bkz, Türkmen, a.g.e.,
s.43.
32 Karabekir, a.g.e., s. 448. Rahmi Apak anılarında Çatalca’ya giden askerlerin nereye
gittiklerini bilmediklerini ve nereye gittiklerini bile merak etmediklerini ifade etmektedir. Alpak
askerlerin arasına er kıyafeti ile bindiklerinden bahsederek “Mesele çok nazik idi. Mürteci
padişahın endirekt tesiriyle patlayan bu iç ayaklanmada vuruşmak, ölmek ve öldürmek için
mahmedi nasıl sürükleyeceğiz? Din uğruna diyemeyiz, çünkü dini isteyen isyancılar, yani
İstanbul askeri, onlarda hem Müslüman hem de Türk. Padişah uğruna diyemeyiz, çünkü
padişahı isteyen onlar, istemeyen biz. Bütün dayanak noktamız: «Hudutlarda Bulgarlar ve
Ruslar bize saldırmak için hazırlandıkları bir sırada isyan çıkaran bu alçak gavura hizmet
ediyorlar» dan ibaret, Mehmetçiği, iyi bir arkadaş, sigara ikram eden bir arkadaş olarak ve bu
sözlerle kavgaya götürüyoruz” demek suretiyle askerleri İstanbul’a götürmek için
kandırdıklarını itiraf etmektedir. Apak, a.g.e., s. 36.

 207

“istihkamat ve kışlaların Selanik’ten gelen asker tarafından işgal edildiği göz

önüne alınarak bu askerin Çatalca’ya dönmelerine izin verilmemiş, İplikhane

kışlasına yerleştirilmiştir”33.

 Çatalca’ya bu askerler gelirken, Meclisi Mebusan’da da gelen bu

askerlere nasihat etmek için bir heyet oluşturulmuş ve Çatalca’ya gelmek

üzere yola çıkmıştır. Bu heyet arasında Kastamonu Mebusu Yusuf Kemal

Bey, Yanya Mebusu Esat Paşa, Berat Mebusu İsmail Kemal Bey, Dersaadet

Mebusu Kozmidi Efendi gibi 30’a yakın Mebus Çatalca’ya gelmiştir 34.

Kastamonu Mebusu Yusuf Kemal Bey, İttihatçı olduğunu belirttiği Kâtibi

yanına çağırarak: “Bak bakalım (trende) kaç kişiyiz? Kaçımız halis İttihatçı,

kaçımız değil… Bana haber getir” demiş, kâtip Yusuf Bey’in dediğini yapmış

ve Heyetin 31 kişi olduğunu ve bunlardan 14’ü halis İttihatçı, 17’si ise İttihatçı

olmadığını bildirmiştir. Yusuf Kemal Bey, İstanbul İttihat ve Terakki

Merkezi’nden tanıdığı Kazım Kazım Karabekir ile gizli bir görüşme yapmış.

Bu görüşmede gelen heyetin “bünyesini” yani ittihatçı olup olmadığını

anlatmış, gelen bu heyetin bir karar vermesinin memleketin çıkarına uygun

olmayacağından korktuğunu izah etmiş ve bu halin göz önüne alarak bir

tedbir alınmasını istemiştir. Mebuslar heyeti daha sonra bir eve gitmişler;

Yusuf Kemal Bey’in “Sofu” olarak nitelendirdiği İttihatçı olmayan Mebuslar

aralarında, “Hadimköy’e gelmekte olan Müslüman askerlerle İstanbul’daki asi

askerler arasında bir çarpışmaya engel” olunması gerektiğini konuşmuşlardır.

Bu sırada içeriye Kazım Karabekir Bey içeri girmiş ve İstanbul’da meydana

gelen olayın “fenalığından” bahsetmiş ve tekrar dışarıya çıkmıştır. Kazım

Bey’den sonra içeriye Kaymakam Cemal Bey içeriye girmiş ve “Ayetler,

Hadisler okuyarak isyanın bastırılması lazım geldiğini, Hazreti Peygamberin

bile bunu yaptığını, burada akan Müslüman kanı diye düşünülmemeli, bu,

33 Yunus Nadi, İhtilal ve İnkılab-i Osmanî, Dersaadet, İstanbul, 1325., s. 80-81.
34 Meclisi Mebusan Zabıt Ceridesi, TBMM Basım Evi, Cilt: III, Ankara, 1983. İ:57, (4 Nisan
1325). s. 41.

 208

Müslümanlığı yıkmak isteyen asi kanıdır diye düşünmeli” şeklinde bir

konuşma yapmıştır35.

 5 Nisan günkü Meclis toplantısında, Hükümet’in yolladığı nasihat

heyetinde yer alan Üsküp Mebusu Said Efendi36, Çatalca’ya giden bu heyet

adına bir konuşma yapmıştır. Said Efendi konuşmasında, önceki gece (4

Nisan) Tophane Nazırı Paşa ve Ders Vekili Halis Efendi ile beraber

“yakınlara gelmiş olan askerin, ne maksatla geldiklerini anlamak için”

Hadımköy’e gittiğini; Hadımköy’e gittiğinde “trene binmiş olan ve henüz bir

kısmı da aşağıda henüz binmemiş olan askere yaklaştım. Bunlar oradaki

Topçu efradından ibaret birkaç yüz kişi idi. «Durunuz size Millet Meclisi

tarafından söylenecek sözlerim var» dedim. Aşağıya indiler, askerler içinde

birkaç zabit, ve fakat askerlerin ayırdıkları zabitlerden, nefer kisvesile

(elbisesiyle), onları seçmişlerdir. Burada sadece arkadaşlarının, asker

kardeşlerinin taleplerinin terviç olduğunu reyü’layan görerek kendilerince

ziyaret ve bilhassa Meclisi Meubusan-ı Osmaniyi ziyaretten sonra Babıaliyi

ziyaret edip, o suretle dönmek niyetinde olduklarını” söylemişler ve gelen bu

askerlere nasihat verildikten sonra gitmek niyetinde olduğu anlaşılmıştır37.

Daha sonra “Edirne ve Selanik’ten gelen kuvvetlerden oluşan bir iki tren

gelmiştir. Muhtelif subayların mahiyetinde, idaresinde Hadımköy’e

gelmişlerdir. Bunların subayları vardır. Erkânıharpleri mükemmel, herkes bir

zabit değil, bir vazife idaresinde tam bir askercesine oraya geldiler.

Bunlardan içlerinden bildiklerimden ve bilmediklerim zabitanından tahkikatım

neticesinde sabit oldu ki, şayet İstanbul’da cereyan eden olayların bir yanlış

anlaşılmaya neden olduğu rivayet ve ilan ki bu Meclisi Mebusan’a bir suikast

edildiğini anlamışlar. İstanbul’da tecemmü etmiş, Meşrutiyeti ihlal edecek

teşebbüslerinde bulunmuşlar diyerek telakki etmişler. Biz ise, Mülki

Osmaninin en son tecrübesinde, Meşrutiyetten başka hiçbir surette idarei

35 Yusuf Kemal Tengirşenk, Vatan Hizmetinde, Bahar Matbaası, İstanbul, 1967. s. 117–118.
36 Yunus Nadi, a.g.e., s. 81.
37 Çatalca’dan İstanbul’a gelen bu askerler Harbiye Nezaretine, Mebusan binasının yanına
ve Yıldız’a kadar gitmişlerdir. Ancak gelen bu asker halk arasında korku yaratmış, durum
anlaşılınca halk rahat etmiştir. Bkz. Yunus Nadi, a.g.e., s. 79.

 209

Hükümet edemeyeceğimizi anladığımız için ve bu babda esasen hayatımıza,

namusumuza, dinimize binaen yaptığımız yeminlerin icrası için Meşrutiyeti

muhafaza için mahza geldik buraya. Burada filvaki Meşrutiyete muvafık

reaksiyon olup olmadığını anlayacağız. Eğer, vakıa işittiğimiz gibi Meşrutiyet

tezelzülde ise, Meşrutiyeti canımız gibi muhafaza edeceğiz. Çünkü

Meşrutiyet, bizim, halen ve istikbalen medarı salah ve medarı felahımızdır,

dedik. Ve ahiren, Meclisi Milli tarafından intihab olunan hayeti muhtereme de

saat bir buçuk, iki raddelerinde oraya gittiler ve bendeniz de orada olduğum

halde hepimiz birleştik” demesi üzerine, İstanbul Mebusu Hallacyan Efendi,

“Bunu söyleyenler yalnız zabitan mı, asker mi?” şeklinde bir soru sormuş,

Üsküp Mebusu Said Efendi sözüne devam ederek, “Asker de, böyle Hürriyet

Marşı çalarak ve haykırarak ve Meşrutiyet ve meşrutiyet dairesinde anlamak,

dinlemek maksadına mebni gelmişlerdir. Ve tavır ve vaziyetlerinden bu hal

açıkça anlaşılmakta idi. Bunu biz gördük ve kendimiz takdir ettik. Bir ferd

Osmanlı yok idi ki bundan başka bir fikir taşısın. Ve Meşrutiyetin «mim»ine

dahi ilişilecek olunursa dünyadan kaldırmayı sayi etmesin. Askerin de bu

şeyini, hayeti muhteremece, şayanı takdir gördük. Askerin maksatları ve

gayei emelleri İstanbul’daki istirahatı kat’iyyen temindir. Evet, Meşrutiyet

dairesinde asayişi takviye, zabitan aleyhinde, bilmem ne aleyhinde yapılan

şeylar bazen ve bazı kimselerden işittiğimiz gibi, mektepli zabitleri ve filan

gibi şeyler ita kaami’ olmadıkça onlar ondan dönmeyeceklerdir. Ve fakat

Millet Meclisinin bir emri olmadıkça ileriye hareket etmeyecekler?”38 demiştir.

Üsküp Mebusu Said Efendi bu konuşmasıyla Mecliste, gelen ordunun Millet

Meclisinin emrinde olduğu gibi bir kanaat yaratmak istemiştir.

 Hareket Ordusu’nun tümen ve alaylarına gönderilen telgraflarda dikkati

çeken bir nokta, askerlerin dini vecibelerini yerine getirmesine önemle dikkat

edilmesinin istenilmesidir. Ayrıca tekrar edilen bir başka emir ise, taburların

akşam yoklamasının yapılmasına dikkat edilmesinin istenmesidir39. Hareket

Ordusu Mürettep Tümeni Kurmay Başkanlarından Yüzbaşı Mustafa Kemal

38 MMZC, C. III. s. 60.
39 Atatürk’ün Not Defterleri-I, s. 16–17.

 210

Bey’in İstanbul’daki hareketle ilgili şu tespiti gayet dikkat çekicidir. Mustafa

Kemal Bey, “sarık saran gizli örgüt mensuplarından” bahsetmesi ve bu gizli

örgüt mensupların çalışmalarının “din perdesi altındaki fesat ve rakamları

menfatten başka bir şey değildir” dedikten sonra, Hareket ordusunun

amacını: “din, şeriat, vatan sevgisinin gerçek menfaati, Kur’an-ı Kerim’in

hükümlerini ve onun hükümlerinin gereğinden olan Kanunuesasî’yi muhafaza

etmektir. İşte bizim hareketimiz gibi”40 şeklinde belirtmektedir.

 Mehmet Selahattin Bey eserinde Hareket Ordusunu “İttihat ve

Terakki’nin eşkıya çetesi” olarak nitelendirmektedir. Selahattin Bey, Hareket

Ordusunun İstanbul’a girer girmez yolda rastladıkları âlim ve Salih kişileri

şehit etmeye başladığını ve hür türlü zulüm ve yağmakarlık hareketlerini

sürdürüp, kışla ve karakollarına çekilerek görevlerini yapmaya çalışan

Osmanlı askerlerini güya düşmanla muharebe edercesine, kışlalarını topla

abluka altına alarak, içinde bulunan yirmi, otuzbin askeri öldürme cinayetini

işledikleriyle itham etmektedir41.

3.2) Hareket Ordusunun İstanbul’a Hareketi ve İstanbul’un İşgal Etme
Hazırlıkları

 Selanik’ten İstanbul’a doğru yürümekte olan Hareket Ordusu 14–15

Nisan tarihlerinde kurulmuştur. İstanbul’a yürüyen Hareket Ordusu’nun

mevcudu 5 bin olarak belirtilmektedir42. Hazırlanan bu ordunun 5 Nisan 1325

(18 Nisan 1909) günü Çatalca’da bulunacağı bildirilmiş ve trenlerin almadığı

40 Atatürk’ün Not Defterleri-I, s. 16.
41 Mehmet Selâhattin Bey, İttihad ve Terakki’nin Kuruluşu ve Osmanlı Devleti’nin
Yıkılışlı Hakkında Bildiklerim, (Haz.: Ahmet Varol), İnkılap Yay., İstanbul, 1989. s. 31.
42 Neue Fraie Presse gazetesine göre ise Selanik’te gelen ordunun sayısı 200 bin’i bulmakta
idi. Bkz, Yunus Nadi, a.g.e., s. 125. İkdam gazetesinin Osmanisher Loid gazetesinden
aktardığına göre 20 Nisan 1909 tarihinde Çatalca’da toplanan ordunun miktarı elli bin olarak
belirtilmektedir. Bkz, İkdam, Nu: 5354, 21 Nisan 1909.

 211

kahramanların yürüyerek gidiş hazırlığında bulunduğu belirtilmiştir43. 6 Nisan

(19 Nisan) günü Selanik Jandarma taburu, Yeşilköy tren istasyonunu işgal

etmiştir44. Hareket Ordusu’nun komuta heyeti 7 Nisan 1325 tarihinde

Hadımköy’e gelerek ordu karargâhını burada kurmuştur.

 İstanbul’a doğru yürümekte olan Hareket Ordusu, İstanbul tarafında

bulunan ordudan kendilerine yönelik bir hareketin çıkması ihtimaline karşı da

tedbirler almış, bu tedbirler doğrultusunda İstanbul cihetine keşif ve istihbarat

yapmak için subaylar gönderilmiştir. Keşif ve istihbarat için gönderilen bu

subaylar, İstanbul askerlerinin ruh halinin nasıl olduğunu anlamak ve gelen

Hareket Ordusuna karşı nasıl bir tavır aldıklarını öğrenmek için çalışmışlardır.

Örneğin Mürettep Birinci Tugay Komutanı Albay Hasan İzzet imzalı bir

raporda: “Davutpaşa Kışlası istikametine 8 Nisan’da keşfe gönderilen gönüllü

asker (teğmen Osman Bey) ve üç arkadaşı kışlaya kadar gitmiş ve askerler

ile epeyce görüşmüş ve askerlerin oradaki hallerini bize taraftar bulmuştur.

Sözlü olarak daha çok bilgi alıp ve adı geçen kışlada nasihatte bulunmak

üzere gönderilmesi kararlaştırılan dört kişi hizmeti bunları iyi görür”45 şeklinde

bir bilgi verilmektedir. Yine 14. Alay’ın 3. Süvari Bölüğü’nde görevli Asteğmen

Celâl’in Çatalca’ya gönderdiği raporunda, Davutpaşa Kışlası’nın önündeki

talimhanede ufak ufak küme şeklinde askerin toplandığı bilgisini verilmiştir46.

Bu raporlardan da anlaşılacağı üzere, Hareket Ordusu gayet düzenli bir

şekilde ve tam bir askeri hareket düzeninde İstanbul’a yaklaşmaktadır.

 6/7 Nisan 1325 (19/20 Nisan 1909) tarihinde Hadımköy Karargâhından

yayınlanan sözlü emirde, İkinci ve Üçüncü Kıtalarının 8 Nisan günü

bulunacakları yerler belirtilmiş, ayrıca Birinci ve İkinci tümenlerin süvari ve

piyadelerin gerekli keşiflerde bulunacaklarını ve İstanbul’dan gelen yolları

denetim altına tutacaklarını ve bağlantının kesinlikle önleyecekleri

43 Atatürk’ün Not Defterleri-I, s.17
44 Aydemir, a.g.e., s. 164.
45 Atatürk’ün Not Defterleri-I, s. 35.
46 Atatürk’ün Not Defterleri-I, s. 34.

 212

bildirilmiştir47. Ayrıca yarın akşama kadar (8 Nisan) karargâhın Hadımköy’de

kalacağını, ondan sonra Büyükhalkalı’ya nakledileceği belirtilmiştir48. 8 Nisan

1325 (21 Nisan 1909) tarihinde Hareket Ordusunun Büyükhalkalı Ziraat

Mektebi Karargâhından “İkinci Tümen Komutanlığına, Kurmay Başkanı

Mustafa Kemal imzası ile gönderilen bu emir Hareket Ordusunun düzenini

görmek açısından gayet mühimdir. Emirde, “Hareket Ordusu görevini sırf

askeri yönden gerçekleştirecektir. Siyasi unsurlar ve bu yolda İstanbul ile

görüşmelerin yapılması şimdilik görevimiz dışındadır. Hiçbir rütbe sahibi,

hiçbir kimse ile bu yolda müzakereye yetkili değildir. Hareket Ordusunun

savaş düzenine dâhil olmayan hiçbir kimse bu göreve dâhil değildir”

denilmekte ve Hareket Ordusunun 8 Nisan akşamına kadar belirtilen şu

şekilde toplanacağı belirtilmektedir. Buna göre Birinci Tugay; Bosnaviran ile

Safraköy köyleri ve civarındaki sırtlarda. Sağ taraf Bosnaviran’ın güneyine

inmeyecektir. İkinci Tugay; Kaleköy ve Kaleköy ile Çatalca-İstanbul caddesi

arasındaki sırtlarda; sol taraf Kaleköy kuzeyine geçmeyecektir. İkinci Tümen;

İkitelli ve İkitelli ile Kaleköy arasındaki sırtlarda Birinci ve İkinci Tümenin

Topçuları birleştirilmiştir. Genel Topçu ve Birinci Tümen Makineli tüfek kıtaları

Büyükhalkalı’da, 14. Süvari Alayı 1. Bölüğü Bosnaviran’da. Bu bölük Birinci

Tugay Komutanlığının emrine tabi olacak ve her gün Köprüdere’yi Marmara

sahilinden Kavas köyüne kadar keşif ve gözetleme yapacak ve fakat bu hattı

ileri geçmeyecek ve demiryolu hattına yaklaşmayacaktır. 15. Süvari Alayı 1.

Bölük 2. Tugay ve adı geçen tugayın alay komutanlığına haberleşme için 20

atlı terk edip geriye kalan kuvvetleriyle Büyükhalkalı’da karargâh emrinde

bulunacaktır. Büyükhalkalı, Bosnaviran, Ayastafenos mevkilerinde birer

ışıldak vardır. Kaleköye’de ışıldak konulacaktır. Tümen Sıhiyye Heyeti İkinci

47 Hareket Ordusu Komutanı Hüseyin Hüsnü Paşa imzası ile Tümen ve Tugay
komutanlılarına gönderilen 8 Nisan 1325 (21 Nisan 1909) saat 11.30’da “Hareket Ordusu
Büyük Halkalı Karargâhı’ndan 2 Numaralı” emirde şöyle denilmektedir: “ İstanbul’dan temas
ve irtibatı kesinlikle önlemek üzere mıntıkamız dâhilinde bulunan bütün yolların gayet sıkı bir
denetim altında bulundurarak açıkgöz kişilerden oluşan yeterli miktarda kapı postalarının
hemen görevlendirilmesiyle İstanbul’dan katılmak üzere gelen veya diğer maksatla gelecek
kimselerin askerlerle kesinlikle temas ettirilmeyerek derhal ve gizlice kolordu karargâhına
gönderilmesi lüzumu öneminin büyüklüğünden dolayı tavsiye edilir.”, Atatürk’ün Not
Defterleri-I, s. 39.
48 Atatürk’ün Not Defterleri-I, s. 37.

 213

Tugay Komutanlığının emri altında bulunacaktır. Manastır Milli Taburlar İkinci

Tugay Komutanlığının emri altında bulunacaktır. Tugaylara bağlı olup tugay

mıntıkası dışında bulunan taburlar da Nişancı 6, genel bataryalar 34/4, 35/1

taburlarına karargâhtan emir vererek tugayları mıntıkalarına gönderilmiştir.

Henüz trenlerle hareket halinde bulunan taburlar Hadımköy’deki sevk

memurluğundan istikamet alarak tugayları mıntıkalarına girecektir. İkinci

Tümen ve tugaylar karargâhlarıyla adı geçen her küçük birliğin

konuşlandırılışı çizim ile bildirilecektir. Genel Karargâh Büyükhalkalı’da Ziraat

Mektebi’nde kurulmuştur.”49 Görüleceği üzere, Hareket Ordusu gayet düzenli

ve muntazam bir şekilde hareket etmektedir.

 19 Nisan (6 Nisan 1325) günü Hareket Ordusu Komutanı Hüseyin

Hüsnü Paşa tarafından Erkan-ı Harbiye Reisi Ahmet İzzet Paşa’ya ve

İstanbul Ordusuna birer telgraf çekildi50. Hareket Ordunun Harbiye Nazırını

ihlal ederek Erkan-ı Harbiye Reisine telgraf çekmesinin” bir sebebi vardır.

Hareket Ordusuna göre Hüseyin Hilmi Paşa hükümeti, anayasa hükümlerine

aykırı olarak zorbaların baskısıyla iktidardan çekildiği için yeni kurulan Tevfik

Paşa hükümetini tanımıyorlardı. Tabiatıyla bu kabinede bulunan Harbiye

Nazırı da kendilerine muhatap olmazdı51. Bunun için telgraf direk olarak

Erkan-ı Harbiye Riyasetine çekilmiştir.

 Erkan-ı Harbiye Riyasetine çekilen telgrafta, 33 senelik devamlı ve

meşhum bir İstibdat Devri’ne son verilerek Meşrutiyet ilân edildiği anlatılarak,

şimdi de irticaî ve kanlı askeri bir ihtilal olduğu söylendikten sonra, “Osmanlı

Ordusu’nun namusunu ikmal” eyleye bilmek için İstanbul’da kara ve deniz

silah arkadaşlarından aşağıdaki hususları ister: İlk önce: Mart’ın otuz birinci

günüden önce İstanbul’daki kara ve deniz kıtaları ve gemilere memur olan

bütün generaller ve ümera (yarbay ve albay) ve subayların tekrardan

49 Atatürk’ün Not Defterleri-I, s. 37–38.
50 Harbiye Nezaretine Gönderilen telgrafların metnin tamamı için bkz, Mizan, Nu: 132, 8
Nisan 11325; Sabah, Nu: 7030, 21 Nisan 1325; Ceride, Nu: 31, 9 Nisan 1325, s. 554–556;
İkdam, Nu: 5354, 21 Nisan 1325. Yunus Nadi, a.g.e., s. 146–147.
51 Celal Bayar, a.g.e., C. II, s. 329–330; Ayrıca bkz, Türkmen, a.g.e., s. 57–58.

 214

kıtalarına gönderilmesine katiyen engel olunmayarak bunların bütün işlerine

körü körüne itaat edeceklerine ve boyun eğeceklerine ve siyasi işlere bundan

sonra hiçbir şekilde müdahale etmeyerek yalnız askeri kutsal vazifeleriyle

meşgul olacaklarına dair Şeyhülislam ve Fetva Emini ve Ders Vekili Efendiler

Hazretleri’yle kendi kumandanları huzurunda ve Kur’an üzerine el basmış

oldukları halde bir gün içinde İstanbul’da bulunan erler ve küçük subaylar

yemin edeceklerdir. İkinci olarak: Kendilerini şeriat isteriz diye kandırarak

vatanı tehlikeye düşürmüş olan alçakların cezalandırılması için ordumuz

tarafından ele alınacak ihtilali bastıracak ve inzibatı kuracak tedbirlere katiyen

müdahale etmeyerek ve ordumuz erlerine dahi yan gözle bakmayarak onları

öz kardeşleri gibi bilecekler ve kendilerini aldatmış olan hafiyelerle alçakları

yine kendi subaylarına haber vereceklerdir.”52 şeklinde sıraladıkları isteklerin

İstanbul askerleri tarafından kabul edilmeleri durumunda, itaat etmiş

askerlere katiyen ilişilmeyeceğini beyan etmiştir.

 Mustafa Kemal (Atatürk) Bey tarafından yazılan ve İstanbul halkına

yayınlanan beyanname ise şöyledir53: 1- Millet senelerden beri zulüm yapan

istibdat kuvvetlerini parçalayarak meşru, Meşrutiyet Hükümetini Kurdu. Bu

kan dökülmeden yapılan, mutlu inkılâptan zarar gören aşağılıklar meşru

olmayan şekilde menfaat elde etmeye hizmet eden geçmiş idarenin iadesi

için bin türlü hile yollarına ve alçaklıklara müracaat ederek meşru Meşrutiyet

Hükümetini zarara uğratmak istedi ve bütün insanlık âleminin lanetlediği

İstanbul faciasının meydana gelmesine sebebiyet vererek Masum kanları

döktü. 2- Ulus; hayat ve isteklerinin yegâne kefili olan meşrutiyetin zarara

uğratılmak ve şeriat hükümlerinin ve ulusun genelinin saadeti ve huzurunu

kuvvetlendiren anayasamızın ayaklar altına alınmak istendiğini gördü ve bu

alçakça hareketin gerçek sorumluluklarını kesinlikle cezalandırmak lüzumunu

takdir ederek genel heyeti ile İstanbul üzerine yürümeye karar verdi. Bizi

İstanbul surlarının karşısında gördüğünüz ve ilk icra kuvveti olmak üzere işte

52 Ceride, Nu: 31, 9 Nisan 1325. s. 555-556. Ayrıca bkz, Nadi, a.g.e., s. 146-147.
Bayar,a.g.e., s. 582; Mizan, Nu: 132, 8 Nisan 11325; Sabah, Nu: 7030, 21 Nisan 1325;
İkdam, Nu: 5354, 21 Nisan 1325
53 Atatürk’ün Not Defterleri-I, s. 18–20.

 215

bu Hareket Ordusunu buraya gönderdi. 3- Hareket Ordusunun amacı, meşru

Meşrutiyetin karargâhından memnun olmayan vatan ve ulus hainlerine son

ve kesin bir uyanış dersi vermektedir. 4- Zulüm gören halk, tarafsız kişiler

tamamıyla himaye edilecek teşvikçiler, bozguncular ve ortakları mutlaka layık

oldukları kanuni cezadan kurtarmayacaktır. 5- Fazilet heyeti olan ulema

övünç kaynağımız, baş tacımızdır. Fakat hainlikle adî ve şahsî menfaat

etmek maksadıyla yalandan ilmiye kisvesine bürünerek ve şerefli İslâm dinini

küçümseyip alay konusu haline getirmekten çekinmeyerek fesat yaymaya

kalkışan birtakım gizli örgüt üyeleri menfaatperestler elbette kanun ve şeriat

hükümlerine göre muamele görmekten kurtulamayacaklardır. 6- Ulus

milletvekillerinin ve bu muhterem milletvekillerinin güvenilir görüp seçtikleri

hükümet üyelerinin hayatları ve anayasanın kendilerine verdiği haklar ve

yetkiler olduğu gibi korunacak genel olarak huzur ve güven kesinlikle

sağlanacaktır. 7- Vatanın kurtuluşu ve ulusal saadetimizin lüzum gösterdiği

bu askerî harekâtımız esnasında İstanbul’da bulunan bütün saygı değer

elçiler ve yavancı misafirlerin huzursuz olmalarına meydan verilmeyecektir.

Memleketin iç güvenliği ve huzurunu ve herkesin mal ve canının karınmasını

sağlamak için her türlü tedbirin alınması kararlaştırılmıştır. 8- İstanbul Faciası

olaylarına kanları dökülen şehitlerin ruhları karşısında hesap vermeye

korkanlar, ancak bu kanlı facianın failleri ve tahrikçileri ve ortaklarıdır. Bu

hakikati herkes bilmeli, (telâş ve heyecana kapılmayıp) rahat olmalıdır.

Yayınlanan bu beyanname İstanbul önlerine gelen Hareket Ordusunun ne

kadar kararlı olduğunun görülmesi bakımından önemlidir.

 Hareket Ordusu İstanbul önlerinde bulununken, İstanbul’da bulunan

askerler ve onların komutanları da Hareket Ordusuna mukabele etmek

istemişlerdir. Hassa Ordusu kumandanı olan Nazım Paşa54 ve sadık ileri

gelenleri, II. Abdülhamid’e Hareket Ordusu’nun yolda durdurulması

konusunda teklifte bulunmuş; ancak II. Abdülhamid bu teklifi kabul

54 Henry Caston eserinde “ Hatta sonradan İttihatçıların bir süre gözdesi olacak ve Balkan
Harbi faciasının baş sorumlularından biri bulunan sefih ve ahlâksız Nazım Paşa’nın, I.
Ordu’nun askerlerini Hareket Ordusu’na karşı kışkırttığı”nı ifade etmektedir. Henry Caston,
Beynelmilel Sermaye ve İhtilâller, Otağ Yay., İstanbul, 1974. s. 132.

 216

etmemiştir. Ayrıca II. Abdülhamid Hareket Ordusu İstanbul’a yürüdüğü

zaman İstanbul askerlerine gelen askerlere karşı mukabele etmemeleri

konusunda kesin emir vermiştir55. II. Abdülhamid’in bu tutumu belki de

İstanbul’da yaşanacak büyük bir savaşın ve yıkımın engellenmesi yönünde

atılan tarihi bir adımdır. Şöyle ki, II. Abdülhamid’in vereceği bir direniş emri; o

tarihte Osmanlı ordusunun en seçme birliklerinden oluşan Birinci ordu

askerlerinin, Selanik’ten İstanbul’dan gelen Hareket Ordusu’nu İstanbul’a

sokmayıp hatta püskürtecek güçte olduğu bilinmektedir56.

 Hareket Ordusu öncü birlikleri son derece süratli bir şekilde

Ayastafenos’u işgal edip bölgeyi kontrol altına almıştır. Bu arada III. Orduda

malî sıkıntı artmış, müteahhitler orduya erzak teminini kısıtlamaya

başlamışlardır. Hareket Ordusu Kurmay Başkanlarından Mustafa Kemal

(Atatürk) Bey, ordunun hareketi sırasında tutmuş olduğu not defterinde bu

durumu şöyle ifade etmektedir: “Orada toplana ordunun erzakı yoktur.

Levazım başkanı para ile idare edilip arkadan yetişeceğini söylemiş.

Taburları orada sıkıntıya düşürmemek için karargâh hareketi lazımdır”57. Bu

cümleden de anlaşılacağı üzere, askere erzak temini vaat edilmesine rağmen

yapılmamış ve erzakın yokluğunu gizlemek için askerin hareket ettirilmesi

formülüne gidilmiştir.

55 İsmet Bozdağ, a.g.e., s. 113–114. İsmail Hami Danişmend eserinde “İstanbul’un Padişaha
Birinci Ordusunun sadık olmayan kumandanı Mahmut Muhtar Paşa «31 Mart Vak’ası»
üzerine Selanik’e kaçınca Yıldız’a gidip huzura kabul edilen iki müşir ve ferik Sultan Hamid’in
ayaklarına kapanarak Hareket Ordusuna mukavemet edilmesini istirham ettikleri halde
Padihah kabul etmemiş, asabi bir sesle: «- Paşalar, ben Halife-i İslam’ım; Müslüman’ı
Müslüman’a kırdırmam» demiştir” bkz, Danişmend, a.g.e., s. 116. Ali Cevat Bey
hatıralarında II. Abdülhamid’in, İstanbul’da bulunan askerlerin cephanelikleri kırarak silahları
aldıkları ve Hareket Ordusu’na mukabele edeceği haberini II. Abdülhamid’e ilettiği vakit,
“Asker zinhar kurşun atmasın. Eğer kurşun atacaklarsa ilk önce beni vursunlar, sonra kurşun
atmağa başlasınlar” dediğini ifade etmektedir. Ali Cevat, a.g.e., s. 71.
56 Süleyman Nazif Paşa, “O tarihte İstanbul benim ve Nazım Paşa’nın elinde idi. İstanbul’da
ise çeşitli sınıflardan otuz bine yakın muallim asker vardı. Eğer bizim kötü niyetimiz olsa idi.
Hareket Ordusu’nu perişan eder, İttihat hükümetini lağveder, memlekete hâkim olurduk. Aynı
zamanda Sultan Hamid arzu etse idi, bütün asker Padişah namına ayaklanmış, ittihat
hükümetini alt üst etmeye hazırlanmış idi” demek suretiyle İstanbul askerinin gücü hakkında
bilgi vermektedir. Bkz, Süleyman Şefik Paşa, Hatıratım, Başıma Gelenler ve Gördüklerim,
31 Mart Vak’ası, (Çev.: Hümeyra Zerdacı), Arma Yay., İstanbul, 2004. s. 180–181.
57 Atatürk’ün Not Defterleri-I, s. 18.

 217

 Hareket Ordusunun malî harcamaları için Selanik ve Edirne gümrükleri

gelirleri tahsis edilmiştir. Harekât sırasında ordu için alınan her şey anında

ödenmiş, gerekli ihtiyaçlar için Selanik ve Edirne Defterdarlıklarından da

birkaç bin lira verilmişti. Bu arada Selanik, Siroz, İskeçe ve Drama’daki

tacirler orduya istedikleri kadar ödünç para verebileceklerini söylemişlerdir.

Manastır ve Selanik vilayetleri gönüllülere silah dağıtmış; orduların taşıma ve

sevkıyat masrafı için de gerekli meblağda para verilmiştir. Ekmek, peksimet

gibi ihtiyaçlar için II ve III. Orduların müteahhitleri, bedelleri Meşrutiyet

idaresinin tamamen kurulmasından sonra ödenmesi şartıyla orduca gerekli

görülen bütün ihtiyaçları karşılayabileceklerini belirtmişlerdir. Ordunun

Ayastafenos’ta yığınak yapılmasından sonra Rumeli’den peyderpey erzak

gelmeye devam etmiştir. 21 Nisan günü Küçükçekmece’ye trenle yeterli

miktarda un sevkedilmiş, gelen un ve sairenin kontrolü için Ayastafenos’tan

doktor gönderilmiştir. Ayrıca ordunun ihtiyaçlarını karşılamak için Harbiye

Nezaretinden Hareket Ordusuna 200 kadar çadırla 15 bin kişiye yetecek

kadar yiyecek gönderilmiştir. Ayrıca İstanbul’daki değişik fırınlardan Hareket

Ordusu karargâhına her akşam katarlarla ekmek gönderilmiştir58.

 Hareket Ordusu İstanbul önünde hazırlılarını tamamlarken, orduyu

Selanik’ten idare eden III. Ordu Komutanı ve Hareket Ordusu Genel

Komutanı Mahmut Şevket Paşa 21 Nisan Çarşamba günü İstanbul’a gitmek

ve ordunun komutasını eline almak üzere Selanik’ten İstanbul’a hareket

etmiştir59. Mahmut Şevket Paşa ile beraber Hüseyin Cahit, Cavit ve Rahmi

Beyler gibi önde gelen İttihatçılar da hareket etmiştir60. Mahmut Şevket Paşa

İstanbul’dan hareketinden evvel Serez’den Meclise bir telgraf çekerek,

memleketi muhataradan kurtarmak için II. ve III. Orduların müşterek harekete

geçtiklerini bildirmiştir61. Mahmut Şevket Paşa, ayrıca alınması gereken

tedbirleri bildirmek ve bunların yürütülmesi konusunda usulü görüşmek üzere

bir heyetin makine başına gönderilmesini istemiştir. Mahmut Şevket Paşa

58 Türkmen, a.g.e, s. 62–63.
59 Ali Cevat, a.g.e., s. 188.
60 Türkmen, a.g.e., s.64.
61 BOA, Fon Kodu: MV, Dosya: 127, Gömlek:4, 01/R/1327.

 218

telgrafta gönderilen iki kıta telgrafın Harbiye Nazırı, Hassa Kumandanı ve

Erkan-ı Harbiye-i Umumiye Reisinin hazır bulunduğu Kabine toplantısında

okunduğunu ifade etmektedir. Ayrıca “İş’arat-ı atûfeleri muvafık ve amal ü

kasdımız da mutabıktır” denilmek suretiyle Kabine ile aynı düşüncede

olduklarını ifade etmektedir. Ancak İstanbul’daki askerin tamamıyla elde

olmadığını bu Paşalarında kabul ettiğini söylemektedir. Mahmut Şevket Paşa

daha sonra İkinci ve Üçüncü Ordunun İstanbul’a yürümesinin nedenini

açıklamıştır62. Daha sonra Mahmut şevket Paşa istediği tedbirleri şöyle

sıralamıştır63:

 1-) İstanbul’daki askerin hemen hepsinin istemeyerekte (kerhen) olsa

isyana katıldıklarından bu askerlerin İstanbul’da kalmaları durumunda

asayişin yeniden yerine getirmek için yapılacak teşebbüslerden bir netice

alınamayacağı için ve zaten İstanbul’da bir kuvvete de ihtiyaç bulunmadığı

için, Olayda dâhili olmayan taburlardan üç dört taburun Padişahı korumak

için Yıldız’a gönderilmesi; kalan kısmının da Rumeli’ye sevk edilmek için o

tarafa sevklerini; büsbütün intizamdan çıkmış olanların da vilayet-i selase’de

askeri yol yapımında istihdamları ve bunların yerlerine III. Ordudan bir

fırkanın tahsisi; zorunlu olmadıkça asayişin polis kontrolünde olması.

 2-) İstanbul’da sıkıyönetim (idare-i örfiye) ilan edilmesi gerektiği,

 3-) Meclisin Kanun-ı Esasiye uygun olarak toplanması, başkan

seçilmesi, yeni kabinenin Kanun-ı Esasi hükümleri doğrultusunda kurulması.

62 “Evvelen meşrutiyet aleyhine Dersaadette mütehaddis harekât-ı isyaniyye ve igtişaşiyeden
dolayı muhtel olan asayişin iade ve tahriri; saniyen erbeb-ı mefsedet ve ihanetin iğfalatıyla
şiraze-i intizam ve it’atten çıkmış olan efrad-ı asakirin dare-i ita’ate irca’ı; salisen hadisenin
mürettip ve müsebbipleriyle bundan medhaldar olanları zahire bitihrac kanun dairesinde
te’dipleri; rabian, meşrutiyetin bir daha hiçbir vecihle düçar-ı halel olmayacak surette takviye
ve temin-i mahfuziyeti esbabının istikmali hususlarından ibaret” BOA, Fon Kodu: MV, Dosya:
127, Gömlek:4/1, Tarih: 01/R/1327.
63 BOA, Fon Kodu: MV, Dosya: 127, Gömlek:4/1–2, Tarih: 01/R/1327.

 219

 4-) Meclisin basın, dernek, kulüp, miting ve serseri nizamnamelerini

yapması ve bunlar yapılıncaya kadar sıkıyönetim hükümlerinin uygulanması

gerektiği,

 5-) Bütün bu tedbirlerin alınması hususunda ordu kesin kararlı

bulunduğundan bunların derhal uygulanması yönündeki isteklerini

bildirmiştir64.

 Hükümet bu istekler karşısında bunları esasen kabul ettiğini, yalnız

işin askeri yanlarını inceleyeceğini ve sonucunu bildireceğini bir telgraf

göndererek açıklamıştır65. Hükümetten gönderilen bu telgraf üzerine Mahmut

Şevket Paşa Trablusgarp, Hicaz, Yemen, Rumeli ve Anadolu valilikleriyle

mutasarrıflıklarına 21 Nisan 1909 tarihinde gönderdiği tamimde, İstanbul’da

durumun ne halde olduğundan bahsettikten sonra, Hükümete yapılan

tekliflerin kabul edildiğini, ancak Hükümet bu maddelerini kabul ettiğini 24

saat içinde bildirmediği ve yerine getiremeye başlamadığı takdirde toplanan

kuvvetin, hareketlerinde serbest kalacağı ve ortaya çıkacak bütün mesuliyetin

sebep olanlara ait olacağını bildirdiği açıklanmıştır66.

 II. Ordu Kumandanı Salih Paşa imzası ile Mahmut Şevket Paşa’ya

önemli bir telgraf gelmiştir. Salih Paşa, “Sadarete yapmış olduğunuz

mükemmel ve isabetli tekliflerinize karşı en ufak bir mülâhazada bulunmak ve

bir madde olsun ilaveye kalkışmak hatadır” diyerek Mahmut Şevket Paşa’nın

Hükümete sunduğu teklifi kabul ettiğini bildirmiş, ayrıca “...şimdi tatbik

edilmesi gerekli olan örfi idarenin ilan ve devamı sırasında sizin gibi büyük bir

deha ve iktidarın başta bulunması şart olup, evvelce bildirildiği gibi zat-ı

âlinizin teşrif etmesi bunun sağlayacağı ve garanti edeceği için biran evvel

64 BOA, Fon Kodu: MV, Dosya: 127, Gömlek:4/1-2, Tarih: 01/R/1327; Türkmen, a.g.e., s. 64-
65.
65 Türkmen, a.g.e., s. 65.
66 Bayar, a.g.e., s. 610-611.

 220

gelmeniz gerekmektedir”67 demektedir. Salih Paşa Meclise‘de bir telgraf

çekmiş, telgrafında “Meclis-i Mebusan’ın Allah’tan başka hiçbir kuvvetin tesir

ve nüfuzunda bulunması ve her ne suretle olursa olsun gölgesine yakın bir

yere bile silahlı kimselerin gelmesinin mümkün olmayacağını” ifade ettikten

sonra, ordunun İstanbul’da olduğu gibi hiçbir siyasi partinin alet olmadığını ve

ordu, siyasetle uğraşan bir askerin yokluğunu varlığından ahsen görür”68

şeklinde ifadeler kullandığı telgrafı da eklemiştir.

 9 Nisan (22 Nisan) günü Mahmut Şevket Paşa’dan Hükümete yollanan

bir telgrafta, İstanbul’da görev yapan 321–22 (1905–1906)’li ihtiyat

askerlerinin en kısa zamanda terhis edilmesini istemiştir69. Mahmut Şevket

Paşa’nın bu telgrafla istediği asker terhislerinin nedeni, İstanbul’da bulunan

askerin gücünü zayıflatmak olduğu düşünülebilir70.

 Mahmut Şevket Paşa 9 Nisan 1325’te Sadaret Makamına çektiği

telgrafta, hükümetin “nüfuz ve kudretinin” tamamen yok olduğunu; vatanın

iyiliğinin Hükümetin nüfuzunun tekrar yerine getirilmesine bağlı olduğunu ve

bu vazifenin de diğer Osmanlı Orduları tarafından da vatansever bir hissiyatla

yapılmak istendiğini, 2. ve 3. Ordunun birlikte bu vazifeyi yerine getirmek için

Dersaadet’e bir kuvvet sevkedilmiş olduğunu ifade etmiştir. Mahmut Şevket

Paşa ayrıca, İstanbul’a gelen bu kuvvetlerin komutasını ele almak için

Selanik’ten İstanbul’a geldiğini ve gerek 2. ve 3. Orduların ve gerekse

Ayastafenos önünde bulunan donanmanın da kumandasını üzene aldığını

söylemektedir. Ayrıca İstanbul’da bu Ordunun Padişah’ı tahttan indireceğine

dair bazı söylentilerin çıktığını ve bu tür söylentilerin katiyen doğru olmadığını

ve Hareket Ordusu askerinin vazifelerini yaptığı sırada isyancı askerler ve din

adamlarının yeniden teşebbüs edecekleri bir karışıklıktan kendilerinin

67 Bayar, a.g.e., s. 622.
68 Bayar, a.g.e., s. 623.
69 BOA, Fon Kodu: MV, Dosya No: 127, Gömlek No:7, Tarih: 09/Nisan/1909.
70 Türkmen, a.g.e., s. 65-66.

 221

sorumlu olmayacağını, bu sorumluluğun sebep olanlara ait olduğunu beyan

etmiştir71.

 21 Nisan 1909’da Selanik’ten hareket eden Mahmut Şevket Paşa72

beraberinde Erkan-ı Harbiye Reisi Mirliva Pertev ve Ali Rıza Paşalar ile

Topçu Kumandanı Mirliva Hasan Rıza Paşa, II. Ordu Kumandanı Salih Paşa;

birçok asker, erzak ve askeri mühimmat ile 22 Nisan günü Ayastafenos’a

gelmiştir73. Mahmut Şevket Paşa’dan bir gün önce de, Ahmet Rıza Bey,

Enver Bey, Hafız Hakkı ve Fethi Beyler Ayastafenos’a gelmişlerdir74.

 Mahmut Şevket Paşa İstanbul’a hareket etmeden önce 21–22 Nisan

gecesi Mürettep Birinci Tümen Kurmay Başkanı Mustafa Kemal (Atatürk)

Bey’e Sözlü olarak vermiş olduğu emirde; saat 7/8’de Bakırköy ve Rami

Kışları ve bir taburla Baruthane’nin işgal edileceğini ve işgal edilecek bu

mevkii ve kışlalardaki 321 (1905/1906) ve 322’de askere alınanların ayrılarak

Çatalca’ya sevk edilmesini, 323 (1907) ve 324 (1908)’de askere alınanların

ise Rahmi ve Davutpaşa Kışlalarında kalacaklarını belirtmiştir. Ayrıca

Bakırköy istasyonunda 3–4 tren hazırlanarak yarın akşamdan itibaren

İstanbul ile ilişkinin kesileceğini; Topkapı’ya bir tabur asker sevk edileceğini

ve burada bulunan 321 (1905) ve 322 (1906) girişli askerlerin Çatalca’ya, 323

(1097) girişli askerin ise Davutpaşa ve Rami kışlalarına sevk edileceğini ve

Rami’de bulunan askerlerin tamamen İstanbul’a gönderileceğini bildirmiştir.

Bu arada Savunma Bakanlığı ve Topkapı’ya iki zabıta potası ve Beyoğlu

telgrafhanesi iki subay ve 10–15 askerle işgal edilmesini; fatih gibi yerlere

çete mensuplarının verilemeyeceğini, Enver bey (Taşkışla), Fethi (Okyar) bey

(Harbiye Mektebi), Muhtar bey (Taksim), Aziz Bey (Köprü), Niyazi Bey

71 Yunus Nadi, a.g.e., s. 183-184. Aynı Beyanname metni için bkz., İkdam, Nu: 5357, 24
Nisan 1909.
72 Sabah, Nu: 7035, 26 Nisan 1909.
73 İkdam, Nu: 5356, 23 Nisan 1909.
74 Türkmen, a.g.e., s. 67.

 222

(Harbiye Nezareti), Kahireli Aziz Bey’in (Tophane) taraflarında

görevlendirileceği bildirmiştir75.

 Mahmut Şevket Paşa’nın ordu komutasını eline almasından sonra,

ordudaki komuta değişikliği de şu şekilde olmuştur: Hareket Ordusu

Komutanı Mahmut Şevket Paşa, Hareket Ordusu Erkan-ı Harbiye Reisi

Mirliva Ali Rıza Paşa, Birinci Mürettep Fırka Komutanı Hüseyin Hüsnü Paşa,

bu Fırkanın Erkan-ı Harbiye Reisi Mustafa Kemal Bey; İkinci Mürettep Fırka

Kumandanı Erkan-ı Harp Mirlivası Şevket (Turgut) Paşa, bu Fırkanın Erkan-ı

Harbiye Reisi de Kolağası Kazım (Karabekir) Bey olmuştur. Binbaşı Enver

Bey, İkinci Mürettep Fırka’ya bağlı Mürettep 5. Alay, Fethi Bey ise Birinci

Fırka’ya bağlı Mürettep 3. Alay, Hafız Hakkı Bey ise Birinci Fırka’ya bağlı 2.

Alay Komutanlığı görevlerini üstlenmişlerdir76.

 Mahmut Şevket Paşa 23 Nisan günü, yani İstanbul’a geldiği gün,

Yıldız Sarayına bir telgraf çekmiştir. Mahmut Şevket Paşa bu telgrafta,

Hareket Ordusu’nun İstanbul’a gelmesi münasebetiyle bir takım bedbahtlar

Padişahın tahttan indirileceği haberini yaydıklarını; ordunun böyle bir şeyi

kesinlikle kabul etmeyeceğini ve bunun büyük bir yalan olduğunu ifade

ettikten sonra, “ancak isyancı askerlerin yakalanması sırasında bir takım

fesatçılar kargaşa çıkararak Padişahın hayatına zarar verecek olurlarsa

ordunun hiçbir mesuliyet kabul etmeyeceğini bildirmiştir77. Mahmut Şevket

Paşa aynı gün Sadarete de bir telgraf çekip yukarıdaki fikirlerini tekrarlayıp

bunların gazetelerde yayınlanmasını ve elçiliklere de tebliğini istemiş ve

gelen askerlerin kesinlikle Padişah hal’ maksadını gütmediğini tekrar etmiştir.

Mahmut Şevket Paşa ayrıca Ayastafenos’a geldiğinde ordunun ve

donanmanın kumandanlığını da üslendiğini belirtmiştir. Donanma subayları

75 Atatürk’ün Not Defterleri-I, s. 39–40.
76 Atatürk’ün Not Defterleri-I, s. 270. Zekeriya Türken, Enver, Hafız Hakkı ve Ali Fethi
Beylerin ordunun diğer birliklerinde erkân-ı harpliklere getirildiğini ifade etmektedir. Bkz,
Türkmen, a.g.e., s. 68.
77 Ali Cevat, a.g.e., s. 68.

 223

da Hareket Ordusu ile müttefik olduğunu beyan etmiştir78. Mecidiye

kruvazörü subayları ve askerleri adına 8 Nisan 1325 (21 Nisan 1909) tarihiyle

İkdam gazetesine verdikleri bir beyannamede Hareket Ordusunun yanında

olduklarını beyan etmişlerdir79.

 Mahmut Şevket Paşa Hareket Ordusu Kumandanı imzası ile Büyük

Halkalı Genel Karargâhından göndermiş olduğu “Ordu Emri”nde, Hareket

Ordusunun İstanbul’a giriş şeklini belirtmiştir. Bu emirde hangi askeri

birliklerin nereyi işgal edeceği ayrıntılı bir şekilde birliklere gönderilmiştir.

Böylece Hareket Ordusu 24 Nisan’da İstanbul’u işgale başlamıştır80.

3.3) Hareket Ordusunun İstanbul’a Girmesi ve İstanbul’un İşgali

 23 Nisan günü İstanbul’u işgal etmeğe hazırlanan Hareket Ordusunun

yirmi beş tabur, on iki bölük, sekiz batarya ve gönüllü kıtalar, 935 subay,

3312 at, 48 top ve 8 makineli tüfekten oluşan bir savaş gücünden meydana

gelmiştir. 24 Nisan’da Edirne’den dört batarya ve dörtte araba gelip Hareket

Ordusuna katılmıştır. Ayrıca Hareket Ordusunda 29 bin er bulunmaktadır81.

 23 Nisanı 24 Nisan’a bağlayan Cuma günü gecesi Mahmut Şevket

Paşa Hareket Ordusuna İstanbul içlerine ilerleme emri vermiştir. Bu emre

göre Hareket Ordusu dört koldan ilerleyecektir. Ordunun bir kolu Davutpaşa

kışlasını işgal etmiştir82. İkdam’a göre ilk müsademe ve atılan ilk kurşun

78 Türkmen, a.g.e., s. 69.
79 “Meşrutiyet ve Meşrutiyetin muhafazası için Hareket Ordusu Osmanîmizle birlikte
kanımızın son damlasına kadar çalışacağımızı beyan ile ahd-ı misak ettik”, bkz, İkdam, Nu:
5355, 22 Nisan 1909.
80 İhsan Ilgar, “31 Mart ve Hareket Ordusu”, Belgelerle Türk Tarihi Dergisi, S. 6, İstanbul,
Mart 1968. s. 26–31. Ayrıca Bkz, Atatürk’ün Not Defterleri-I, s. 255–256.
81 Francis Mc Cullagh, Abdülhamid’in Düşüşü, (Çev.: Nihal Önol), İstanbul Kitaplığı,
İstanbul, 1990. s. 169.
82 “2. Mürettep Alay (4/34, 1/35, 17. nişancı taburu) Bosnavira’dan hareketle Davutpaşa
kışlasını işgal edecek ve orada kalacaktır.” Mahmut Şevket Paşa tarafından 10 Nisan 1325

 224

Davutpaşa Kışlasında olmuştur83. Davutpaşa kışlasında kalan Ertuğrul Alayı

Cuma Selamlığında bulunuyordur. Alay kışlaya dönüşte yerlerinin işgal

edilmiş ve işgal kuvvetlerinin de kendilerinden güçlü olduklarını görünce geri

dönüp Harbiye Nezareti’ne haber vermişlerdir. Bu haber üzerine Harbiye

Nezareti ve Fatih Zabtiye Dairesi askerleri bir erbaşın komutasında üç taburla

Davutpaşa Kışlasına doğru ilerlemişlerdir. Harbiye Nazırı Edhem Paşa

bunları engellemek için çalışmış ancak Davutpaşa Kışlasına gitmekte olan 5

bölük asker Edhem Paşa’yı dinlememiştir. Davutpaşa Kışlasını kurtarmak için

giden bu başıbozuk askerler hiçbir başarı sağlayamadan geri dönmüşlerdir84.

 İstanbul içlerinde ilerlemesine devam eden Hareket Ordusu birlikleri

Fatih yoluyla Beyazıt’a yönelmiş ve Harbiye Nezaretini işgale başlamışlardır.

Ancak Harbiye Nezaretinde bulunan askerler, Hareket Ordusu askerlerini

gördükleri zaman derhal silahlarına sarılmışlar ve amirlerinin de amirlerini

dinlemeyerek Edirnekapı tarafına doğru koşmaya başlamışlardır. Bu askerler

bütün ahalinin hayretli bakışları altında şehirden kaçmışlardır. Ancak

Edirnekapı tarafına doğru kaçan bu askerlerin kuvvetleri az olduğu için,

önlerinde bulunan büyük hareket ordusu önünde tutunamamışlar ve teslim

olmaya mecbur olmuşlardır85. 24 Nisan günü Hareket Ordusu askerleri

Babıâli ve Topkapı yönüne doğru ilerlemeye başlamış ve burada buluna

İstanbul askeri, Hareket Ordusuna karşı çok direnmişlerdir86. Gece

Topkapı’da Hareket Ordusu askerleri ile Topkapı’da bulunan askerler

arasında çatışma çıktığına dair bir telgraf ordu merkezine çekilmiştir87.

Çatışmalar o kadar şiddetli olmuştur ki, Hareket Ordusu bu iki bölgede top

Cuma günü saat (gündüz) 1.30’da yayınladığı “2. Ordu Emri”nin 3. maddesinden alınmıştır.
Bkz, Ilgar, a.g.m., s. 27; Atatürk’ün Not Defterleri-I, s. 42.
83 İkdam, Nu: 5358, 26 Nisan 1909.
84 Türkmen, a.g.e., s. 83.
85 Yunus Nadi, a.g.e., s. 201-202.
86 Sabah, Nu: 7034, 26 Nisan 1909.
87 Kurmay Yüzbaşı Sami imzası ile gece 12.30’da çekilen telgrafta, “Topkapı tarafından
İstanbul askeriyle bizim asker arasında çatışma başlamıştır. Düşman kolu surlar içinde
olduğu için bilinmiyor.”, bkz, Atatürk’ün Not Defterleri-I, s. 49.

 225

kullanmak zorunda kalmıştır. Ayrıca Babıâli’de çıkan çatışmalarda, evlerden

de Hareket Ordusu üzerine ateş açılması gayet ilginçtir88.

 Hareket Ordusu birlikleri Beyoğlu’na girdiği zaman burada bulunan

Harbiye Mektebi öğrencileri de bu birliklere katılmıştır89. Harbiye

öğrencilerinden bir bölümü elçiliklerin güvenlik altına alınması için

görevlendirilmiş, bir bölümü de Yıldız’a karşı yapılacak harekâta iştirak etmek

için gönderilmişledir90. Harbiye Mektebi Süvari dairesi önünde asi askerlerle

Hareket Ordusu arasında çıkan çatışma sırasında Rumeli Ordusunun

Selanik’ten İstanbul’a hareket eden ilk kuvvetlerinin kumandanı olan Binbaşı

Muhtar Bey nerden geldiği belli olmayan bir kurşunda vurularak şehit

olmuştur91. Enver Bey’in (sonardan Paşa) çok yakın arkadaşı olan ve çok

sevdiği arkadaşı Muhtar Bey’in ölmesi, onun üzerinde büyük bir tesir

yapmıştır. Çünkü beraber çarpıştıkları Muhtar Bey’e isabet eden kurşun onu

da öldürebilirdi92. Beyoğlu’na giden askerlerin birçoğu Rumeli’den gelen

Jandarmalardan müteşekkil edilmiştir. Bu askerlerin birçoğu subay olup er

elbiseleriyle çarpışmaktadırlar. Beyoğlu’na gelen bu kıtaya Beyoğlu

sokaklarında devriye gezme ve asayişi sağlama görevi verilmiştir93.

 Hareket Ordusu’nun sağ koluna Selanik gönüllülerinden iki tabur sevk

edilmiştir. Bu taburlar bir gece önce Zeytinburnu Fabrikalarını işgal etmiş,

daha sonra tren yolu hattını takip ederek şehre girmişlerdir. Bu kol Yedikule –

Sarayburnu arasındaki araziyi taraya taraya ilerlemiştir. Hareket Ordusu

askerleri Ahırkapı’dan Topkapı Sarayı’na geldikleri zaman, orada bulunan I.

Avcı Taburu askerleri ile diğer taburlara mensup askerler silahlarına

sarılmışlar ise de burada bir çatışmaya meydan verilmeyerek askerlerin

88 Sabah, Nu: 7034, 26 Nisan 1909.
89 Türkmen, a.g.e., s. 83.
90 Ahmed Bedevi Kuran, Osmanlı İmparatorluğunda İnkılâp Hareketleri ve Milli
Mücadele, Çeltüt Matbaası, İstanbul, 1959. s. 519. Ayrıca bkz, Ahmed Bedevi Kuran,
Harbiye Mektebinde…, s. 154. ; Yunus Nadi, a.g.e., s. 203; Karabekir, a.g.e., s. 458.
91 İkdam, Nu: 5358, 26 Nisan 1909; Türkmen, a.g.e., s. 84.
92 Aydemir, a.g.e., s. 168.
93 Yunus Nadi, a.g.e., s. 202-203.

 226

silahları teslim alınmıştır. Daha sonra Hareket Ordusu Topkapı Sarayına

girerek burayı işgal etmişlerdir. Bu askerlerin bir kısmı III. Ordu taburlarına

mensuptur ve başlarında kumandan olarak Yüzbaşı Ziya Bey bulunmaktadır.

Ayrıca iki bölük piyade askeri ise II. Alayın 3. Taburu Binbaşısı Hamdi Bey

bulunmaktadır94.

 Hareket Ordusu Beyoğlu’nu ele geçirdikten sonra Taksim Kışlası ve

Taşkışla cihetlerine giderek buraların kuşatmasına başlamıştır. Taşkışla’yı

kuşatan askerlerin başında Erkan-ı Harb Binbaşısı Enver Bey bulunmaktadır.

Taşkışla’da daha önce Selanik’ten “Meşrutiyet’i korumak üzere” İstanbul’a

getirilen avcı taburlarının bulunduğu kışladır. Taşkışla’nın birinci katında avcı

taburları ile numune ve istihkâm bölükleri, ikinci katında ise Hassa Ordusu

askerleri yerleştirilmiştir. Bu kışlada nizamiye kapıları ve cephanelik gibi

nöbet yerlerine hassa askerleri yerleştirilir, avcı taburu askerleri ise nöbet

tutmamaktaydılar.

 Taşkışla, Hareket Ordusu’na en çok direnen kışla olmuştur. Buradaki

askerlerin avcı askeri oluşu çatışmaların şiddetli olmasına yol açmıştır.

Hareket Ordusu askerleri, Taşkışla’daki bu direnişi kıramayacaklarını

anlamışlar ve Harbiye Mektebi talimhanesine kurdukları seri atışlı toplarla

Taşkışla’yı top ateşine tutmuşlardır. Taşkışla’daki askerler bu top atışlarına

karşılık veremeyeceklerini anlamışlar ve Hareket Ordusu askerlerine teslim

olacaklarını bildirmişlerdir. Bunun üzerine Hareket Ordusundan bir miktar

asker kışlayı işgal için ilerlermişler, bu askerlerin ilerlediğini gören avcı

askerleri tekrar şiddetli bir ateş açmışlar ve Hareket Ordusu askerlerine

büyük zayiat verdirmişlerdir95.

 Olay sırasında Taşkışla’da bulunan Mustafa Turan Bey ise eserinde,

Taşkışla askerlerinin bir gece önce, Hareket Ordusu geldiği takdirde

94 Sabah, Nu: 7034, 26 Nisan 1909.
95 İkdam, Nu: 5358, 26 Nisan 1909; Sabah, Nu: 7034, 26 Nisan 1909.

 227

mukavemet göstermeyecekleri ve kumandanlarının emirlerini

dinleyeceklerine dair yemin ettiklerini, ancak 10 Nisan akşamı ne olduğunu

anlamadan bu yeminlerinden vazgeçerek, cephanelik kapısını kırdıklarını ve

buradaki mühimmatı koğuşlara götürdüklerini ifade etmektedir. Turan’ın

aktardığına göre Taşkışla Komutanı İsmail Hakkı Bey askere mani olmak

istemiş ancak başarılı olamamıştır.

 Yine Mustafa Turan, Enver Bey yanında arkadaşları ve Bulgar

çetecileri olduğu halde Taşkışla avlusuna gelmiş olduğunu ve Enver Bey’in

yanında Makedonya İhtilal Komitesi Reisi meşhur Sandaneski’de

bulunduğunu, Hareket Ordusu’nun kışla içine girişinde ilk işi sağ kalabilen

avcıları silahtan tecrit edip süngülemiş olduğunu iddia etmektedir. Yine

Turan, Enver Bey’in; Taşkışla Kumandanı İsmail Hakkı Bey’in, “oğlum

gazanız mübarek olsun. Avcılara söz anlatamadım. Dün yemin ettikleri halde

gece cephaneliği kırmışlar. Bu fecaate sebebiyet verdiler. Meram

anlatamadım” demesi üzerine Enver Bey İsmail Hakkı Bey’in üzerine

yürümüş ve sille tokat kumandanın sakalını yolduğunu, İsmail Hakkı Bey’in

de bir hayli sinirlendiğini ve Enver Bey’e, “seni utanmaz alçak” diyerek

yüzüne tükürmüş ve “sen askerliğin şeref ve namusunu tanımayan bir insan

olduğunu bu hareketinle ispat ettin. Yazıklar olsun sana ki, bir Türk zabiti

üniforması taşıyorsun. Askerliğin e alçak bir ferdi imişsin ki, düşmanlarımızın

karşısında bana bu şerefsizliğini gösterdin. Askerlikte değil dindaşın, düşman

askeri bile olsa teslim olduktan sonra böyle bir muamele yapılmaz. Ben senin

kanından, dininden şüpheliyim. Eğer kanında bozukluk olmamış olsaydı.

(Bulgarları göstererek) bunların karşısında kendi milliyetini ayaklar altın alıp

böyle şerefsiz bir harekette bulunmazdın” demesi üzerine İsmail Hakkı Bey’i

yanında bulunan üç subayla birlikte Bulgar askerlerine kurşuna dizdirdiğini

iddia etmiştir.

 Mustafa Turan’a göre Taşkışla’da öldürülen askerler Sürp Agop

Ermeni mezarlığında açılan bir çukura atılmıştır. Mustafa Turan’ın ölen

 228

askerlerin gömüldüğünü iddia ettiği yer, bugün Hilton Oteli’nin bulunduğu

yerdir96.

 Hareket Ordusu askerleri Topkapı tarafından da İstanbul’a girmiş,

önlerinde piyade ve arkalarında 36 top olduğu halde Şehremini, Aksaray,

Beyazıd yoluyla hareket ederek bir kısmı Harbiye Nezaretini işgal etmiş, bir

kısmı da Divanyolunu takip ederek Ayasofya Meydanı’na girmişlerdir.

Hareket Ordusu’nun diğer bir kısmı da Edirnekapı tarafından Zincirlikuyu,

Nişantaşı yoluyla şehre girmiş ve Fatih Nizamiye Karakolu önünde

geçmekteyken, orada bulunan askerlerden bazıları meydanda bulunan

barakaların arkasına saklanarak Hareket Ordusu askerlerinin üzerine ateş

etmişlerdir. Bu arada çıkan çatışmada 40 kadar asi asker öldürülmüş, 32 kişi

de yaralı olarak teslim alınmıştır97.

 Burada itfaiye efradından bir kısmı Topkapı haricinde Maltepe

hastanesinin arkasındaki sırtlardan Hareket Ordusuna karşı yaptıkları

tecavüz üzerine, Hareket Ordusu askerinin karşılık vermesi ile

püskürtülmüşlerdir98. Hareket Ordusu’nun İstanbul’da gerçekleştirmiş olduğu

bu harekât sırasında kendi aralarında yapmış oldukları bir yazışmada,

İstanbul’da bulunan isyancı askerlere karşı “Düşman Kolu” tabirini

kullanmaları, Hareket Ordusu’nun isyancı askerlere bakış açısını göstermesi

bakımından gayet dikkat çekicidir99.

 Hareket Ordusu Yıldız kuşatmasına başlamadan önce Taksim,

Taşkışla ve Maçka kışlaları işgal edilmiş, İstanbul’daki bütün karakollar teslim

alınmış ve oralara Hareket Ordusu askerleri yerleştirilmiştir. İstanbul

96 Mustafa Turan, Elli Beş Yıldır Esrarı Milletten Gizlenmiş Bir Facia, Taşkışla’da 31 Mart
Faciası, Üçdal Neşriyat, İstanbul, 1966. s. 56–59.
97 İkdam, Nu: 5358, 26 Nisan 1909.
98 İkdam, Nu: 5358, 26 Nisan 1909.
99 Atatürk’ün Not Defterleri-I, s. 263.

 229

güvenliğini sağlayan Hareket Ordusu, buradaki askeri kuvvetlerini Yıldız

zerine sevk etmiştir100.

 Hareket Ordusunun bir kısmı da Yıldız Sarayını işgal etmek için

görevlendirilmiştir. 12 Nisan günü II. Mürettep Fırka Komutanı Şevket Turgut

Paşa ile II. Mürettep Fırka Erkânı Harp Reisi Binbaşı Kazım Bey Hareket

Ordusu Karargâhına gitmişler, bu sırada Mahmut Şevket Paşa ile Hareket

Ordusu Erkânı Harp Reisi Ali Rıza Paşa karargâhtan ayrılmak üzere iken,

Şevket Turgut Paşa ve Kazım Bey, kendilerine Yıldız’a yapılacak hareketin

acilen yapılması hakkında bir teklif yapmışlar, Mahmut Şevket Paşa ise bu

durumu III. Ordu Erkânı Harbiye Reisi Pertev Paşa ile konuşup

kararlaştırmalarını söylemiştir. Pertev Paşa, 13 Nisan’da Yıldız’a karşı

yapılacak harekât emrini kendi eli ile yazmıştır. 13 Nisan günü erkenden

Yıldız’a hareket başlamıştır. Ancak bu sırada Pertev Paşa Fırka karargâhına

gelerek, “Harekâtı ertelemeleri emrini” şifahen bildirmiştir. Ancak bu durumun

askerler ve subaylar arasında huzursuzluk çıkarabileceğini ve fena bir sonuç

doğuracağını anlatıldıktan sonra, Pertev Paşa’ya dün verilen emrin neden

geri alındığı sorulmuştur. Bu soruya, “Hareket Ordusu Kumandanlığınca yeni

emre göre hareket olunması isteniyor” cevabı verilmiştir.

 Binbaşı Kazım Bey, Şevket Turgut Paşa’yı zor durumdan kurtarmak

için hareketin sorumluğunu kendi üzerine almıştır. Pertev Paşa ve Şevket

Turgut Paşalar Harbiye Mektebinde kalmışlar, Kazım Bey de zırhlı otomobil

ile Yıldız’a hareket üzerinde bulunan kıtaların yanına gitmiştir. Pertev Paşa,

Kazım Bey’e, “kendisi gelinceye kadar burada bekleyeceğini, kıtaları eski

vaziyetine getirmesini ve çabuk dönmesini” emretmiştir. Kazım Bey Ihlamur

Deresini geçip, Yıldız yokuşunu çıkmakta olan askerî kolun başına gitmiştir.

Burada alay ve tabur komutanlarına durumu anlatmış, ancak kumandanlar

fevkalade umutsuzluğa düşmüşledir. Bu durum üzerine geri karargaha geri

dönmenin askerler üzerinde kötü tesir yaratabileceğini ve bir kargaşanın

100 İkdam, Nu: 5358, 26 Nisan 1909.

 230

çıkacağını düşüne Kazım Bey tekrar mesuliyeti üzerine alarak, yanlarında

Harbiye Mektebi Öğrencileri olduğu halde Yıldız işgalini tamamlamıştır.

 Kazım Bey Harbiye Mektebine döndüğünde Pertev Paşa’nın bir

müddet bekledikten sonra gitmiş olduğunu öğrenmiştir. Bu sırada bir emir

subayı, yeni bir emir getirmiştir101. Bu emirde, “14 Nisan’da Enver, Fethi ve

Niyazi beylere bir kol verilerek yine fırkamız kumandasında Yıldız’ın işgal

edilmesi” emrediliyordu. Ancak Pertev Paşa araba ile Harbiye Nezaretine

gidinceye kadar, Kazım Bey otomobil ile Yıldız’a gitmiş ve “Yıldız’ın işgal

olduğu”nu Yıldız’dan çekilen telgrafla Mahmut Şevket Paşa’ya yazmışlardır.

Pertev Paşa, Mahmut Şevket Paşa’nın yanına gittiği zaman, Mahmut Şevket

Paşa telgrafla Yıldız’ın işgal edildiğini öğrenmiş bulunuyordu. Mahmut Şevket

Paşa, harekâtı durdurma vazifesini yerine getiremediği için Pertev Paşa’ya

çok kızmıştır.

 Kazım Karabekir’e göre Yıldız’ın Enver Bey tarafından işgal

olunmasını İttihat ve Terakki merkezi de istiyordu. 13 Nisan sabahı bu işgalin

101 “Hareket Ordusu, Ordu Emri Numara: 5, Savunma Bakanlığı 13 Nisan 1325 (26 Nisan
1909) Pazartesi, gündüz, saat 09.00. Hareket Ordusu Yıldız’daki askeri birliklere silahlarını
teslim ettirmek üzere 13/14 Nisan Salı gecesi aşağıdaki harekât yerine getirilecektir.

1. Balmumcu kolu, 14 Nisan (27 Nisan) Salı sabahı saat 9’a kadar hazır bulunan
piyade kuvvetleriyle Balmumcu güneyindeki sırtlarda hazırlık içine girmiş bulunacak,
topçusuna Balmumcu batısındaki sırtlarda mevzi aldıracak ve süvarisi Zincirlikuyu
Karakolunda bulunacaktır.

2. Ortaköy kolu gece saat 6da öncü birlikleriyle Eminönü’nden hareketle Bakırköy-
Ortaköy caddesinden ilerleyerek Ortaköy kuzeyindeki kışlaya yönelecek ve bu
civarda mevzii aldıracaktır. Bu kolun kendisine, katılacak olan sahra bataryası
Ortaköy deresinin doğusundaki sırtların münasip bir mahalline top indirecektir.

3. Beşiktaş kolu saat 6.15’te öncü birlikleri ile birlikte Eminönü’nden hareketle Galata –
Dolmabahçe yoluyla ilerleyecek ve Beşiktaş – Şeyh Zafir Tekkesi yoluyla diğer
taburu Ihlamur Köşkü – Yenimahalle yolundan Yıldız üzerine sevk edilerek Hamidiye
Camii batısında mevzii alacaktır. Belirtilen kolun topçusu Maçka sırtlarında
kalacaktır.

4. Genel ihtiyat, gece saat 6.30’da öncü birlikleriyle Bayezıd Meydanı’ndan hareketle
Galata Köprüsü – Tophane – Beşiktaş caddesini takip edecek ve icabında her iki
tarafa yardım edebilmek üzere Beşiktaş ile Ortaköy arasındaki cadde üzerinde hazır
bulunacaktır.

5. Ordu genel karargâhı gece saat 9.30’dan itibaren Balmumcu Çiftliğinde
bulunacaktır.” Bu emrin altında parantez içinde “Bahsedilen emir verilmek üzere iken
Yıldız Sarayı ele geçirilip susturulmuştur” yazmaktadır. Bkz, Atatürk’ün Not
Defterleri-I, s. 50–51.

 231

vaki olmasına onlar kadar kızdı. Propaganda ile olsun, daha evvel Enver Bey

işgal etti diye söylentiler yaymakta idiler102.

 Yıldız Sarayı’nın dışında bunlar olurken, Yıldız Sarayı tedirgin bir

şekilde işgali beklemektedir. Ali Cevat Bey’e göre Yıldız işgal edilmeden bir

gün evvel düvel-i muazzama elçiliklerinden birinin (Rusya olması muhtemel)

kapı oğlanı huzuruna gelerek, “Sefir Bey beni mahsusen size gönderdi.

Selam ediyor. Halleri pek fena görünüyor. Kendisi ziyadesiyle merak eyliyor.

Zat-ı şahanenin bir arzusu var mıdır? Beyan buyursunlar” diyerek II.

Abdülhamid’e bir çeşit ülkeden kaçma teklif etmişlerdir. Ancak II. Abdülhamid

bu teklife, “Memnun oldum. Sefir Bey’e selam söylesin” diyerek bu teklifi

reddetmiştir. Yıldız Saray’ı işgal edilirken sarayda sadece 30 tane asker

bulunmaktadır. Sarayın ışıkları 13 Nisan Pazartesi günü elektrik memurları

ve kandilciler saraydan kaçtıkları için Saray karanlıkta kalmıştır. Bu arada

Yıldız Sarayı, Harem hariç olmak üzere, tamamen işgal edilmiştir. Yakalanan

saray görevlileri askerler tarafından yakalanarak bahçeye çıkarılmış, daha

sonra verilen emir üzerine süngülü askerler eşliğinde Mekteb-i Harbiye ve

Daire-i Askeriyeye sevk edilmişlerdir103.

 Mahmut Şevket Paşa imzalı, 24 Nisan 1325 tarihli resmi ilanda

Mahmut Şevket Paşa Çarşamba günü (21 Nisan 1909) emr-i kumandayı

teslim almak için Selanik’ten hareket ederek Ayastafenos’a geldiğini; Cuma

günü Hareket Ordusu kuvvetlerine pay-i tahta giriş emrini verdiğini ifade

etmiştir. Ayrıca güzel bir tesadüf olarak 11 Nisan 1325 günü, 11 Temmuz

1324 tarihine nazire olarak İstanbul’a girildiğini ifade etmiştir. Mahmut Şevket

Paşa daha sonra yapılan hareket hakkında şu bilgileri vermiştir: Harbiye

Nezaretindeki kıtalar müdafaaya vakit bulamadan teslim alınmış, Topkapı

Sarayı, Fatih Zabtiye Dairesi, Aziziye Karakolu, Babıâli, Tophane, Maçka ve

İplikhane askerlerinin de teslim olduğunu, ancak Taşkışla ve Beyoğlu’ndaki

asi askerlerin Hareket Ordusu kuvvetlerine karşılık verdiği için bu kışlaların

102 Karabekir, a.g.e., s. 456-459.
103 Ali Cevat, a.g.e., s. 78.

 232

top ateşi ile tahrip edildikten sonra askerlerinin teslim alınabildiğini

söylemiştir. Üsküdar’da bulunan askerlerin ise 24 Nisan günü tenkil

edileceğini belirtmiştir. Mahmut Şevket Paşa, bu çatışmalar sonucunda her

iki tarafında kayıplar verdiği, ancak bu sayının henüz belirlenemediğini ve

Hareket Ordusunun zaferini bütün millete müjdelemiştir104. Hareket Ordusu

Selimiye Kışlasını da 25 Nisan’da işgal etmiştir105.

 11–12 Nisan 1325 (23–24 Nisan 1909) tarihli gazeteler, çıkan

çatışmalar dolayısıyla her iki tarafında kayıplarının büyük olduğunu

yazmışlardır. İkdam’a göre Taksim’deki çarpışmalarda asilerden 70, Hareket

Ordusundan da 7 kişinin öldüğünü yazmıştır106. İkdam’ın 1 Mayıs nüshasında

ise, “Ölenler ve Yaralananlar” başlığı altında “bir erkân-ı harbiye zabitine”

dayandırarak verdiği haberde, Beyoğlu’nda yapılan çatışmalar sırasında

Hareket Ordusundan 53 asker şehit, 65 asker yaralı ve isyan eden

askerlerden 240 nefer ölmüş 475 nefer yaralanmıştır. Dersaadet tarafında

çıkan çatışmalarda ise Rumeli ordusunun ölü sayısı 44, yaralı sayısı 95

kişidir. İsyan eden askerlerden ise 57 kişi ölmüş, 110 kişi yaralanmıştır107.

Hareket Ordusu Karargâh Kayıt Defterinde belirlene bilen ölü ve yaralıların

âdeti şöyledir: 20 Alay, 1. Tabur’dan 28 yaralı, 24. Alay’dan 15 şehit ve yaralı

olup, ayrıca 83 yaralı ve 90 şehit ismi geçmektedir. Yine Hareket Ordusu

Karargâh Kayıt Defterinde bulunan bir tabloya göre 14 üst rütbeli subay şehit

olmuş, 3 üst rütbeli subay da yaralanmıştır. Yine bu tabloya göre 40 asker

şehit olmuş, 78 tanesi de yaralanmıştır108. 10 Mayıs 1325 (23 Mayıs 1909)

tarihinde Hürriyet-i Ebediye Tepesine 2 Subay ve 42 askerin cenazeleri

104 Sabah, Nu: 7035, 26 Nisan 1909.
105 Osman Nuri, a.g.e., s.1194.
106 İkdam, Nu: 5358, 26 Nisan 1909.
107 İkdam, Nu: 5362, 1 Mayıs 1909.
108 Atatürk’ün Not Defterleri-I, s. 99.

 233

defnedilmiştir109. Bazı kaynaklarda ise bu rakamlar 4500 ölü ve 800 civarında

yaralı şeklinde vermektedir110.

 24 Nisan’da artık İstanbul dâhilinde bulunan isyancı askerlerin çoğu

susturulmuş ve şehirde silah sesleri hemen hemen kesilmiştir. İstanbul’da

artık asayiş sorununun halledilmesi yönünde çalışmalar yapılmaya

başlanmıştır. Büyük bir isyanın ardından asayişin sağlanması için

uygulanacak en iyi yöntem olan İdare-i Örfi (Sıkı Yönetim) ilan edilmiştir. 12

Nisan 1325 (25 Nisan 1909) tarihinde “İdare-i Örfiye İlanı” adıyla Mahmut

Şevket Paşa’nın imzasını taşıyan bir beyanname yayınlanmıştır111.

Sıkıyönetim üç daireye ayrılmış, Birinci Daire Tophane Nazırı Hurşit Paşa,

İkinci Daire Topçu Livası Hasan Paşa, Üçüncü Daire ise Nazif Paşa

başkanlığında çalışmaya başlamıştır112.

 Mahmut Şevket Paşa, 25 Nisan günü yayınlamış olduğu bu

beyanname ile idare-i örfi yani sıkıyönetimi bir oldubittiye getirmiştir. Mahmut

Şevket Paşa 25 Nisan sabahı Tevfik Paşa’ya bir telgraf çekmiş, Paşa

telgrafta idare-i örfiyenin ilan edildiğini gayet net bir ifade ile bildirmiştir.

Ayrıca Mahmut Şevket Paşa kabinenin reisinden meselenin yabancı

elçiliklere de bildirmesini istemiştir113.

 Tevfik Paşa, Kanuni Esasi’nin 113. maddesine göre114 Sıkıyönetim

ilanı kumandanların yetkisinde olmayıp hükümetin sorumluluğunda olduğunu

bildiği için, İdare-i Örfiye ilanını meşru bir şekil vermek üzere telgraf içeriğini

109 Atatürk’ün Not Defterleri-I, s. 66–80.
110 Türkmen, a.g.e., s. 88.
111 Beyannamenin metni için bkz, Osman Nuri, a.g.e., s. 1194; İkdam, Nu: 5358, 26 Nisan
1909.
112 Bayar, a.g.e., C.2, s. 363.
113 İsmail Hami Danişmend, 31 Mart Vak’ası, İstanbul Kitapevi, İstanbul, 1942. s. 134.
114 Madde 113 - Mülkün bir cihetinde ihtilâl zuhur edeceğini müeyyit asar ve emarat
görüldüğü halde Hükûmeti seniyenin o mahalle mahsus olmak üzere muvakkaten idare-i
örfiye ilânına hakkı vardır. İdare-i örfiye, kavanin ve nizamatı mülkiyenin muvakkaten
tatilinden ibaret olup idarei örfiye tahtında bulunan mahallin sureti idaresi nizamı mahsus ile
tâyin olunacaktır.

 234

Mahmut Şevket Paşa’nın bir teklifi şeklinde Padişaha arz edip iradesini

almaya karar vermiştir. Yarım saat içinde beklenen irade çıkmıştır. Bunun

üzerine Tevfik Paşa meseleyi Mahmut Şevket Paşa ile Ayastafenos’daki

Meclis-i Mebusan’a tebliğ etmiştir115.

 Mahmut Şevket Paşa kendi başına idare-i örfiye ilan etmekle hem

Meclis-i Mebusan’ın, hem hükümetin hukukuna tecavüz etmiştir. Şöyle ki

netice vasıtaları meşru kılmış, Mahmut Şevket Paşa, Hareket Ordusu

Kumandanı olmasından aldığı güçle ve zaten İttihat ve Terakki Cemiyetinin

de meşru kabul etmediği bir Kabineyi yok saymış; bu teşebbüs ortaya iki

irade çıkmasına neden olmuştur. Şöyle ki birincisi, ne yürütme gücü kalmış,

ne de söz söyleme hakkı kalmış bir Hükümet; ikincisi ise, yaptığı

hareketlerden ve aldığı kararlardan gayrı keyfi ve gayrı resmi bir hükümet

görümünden bulunan Hareket Ordusu Kumandanı Mahmut Şevket Paşa’dır.

 Mahmut Şevket Paşa 12 Nisan 1325 tarihli yayınladığı bir telgrafta,

halktan ve yabancılardan birçok kişinin Hareket Ordusunun İttihat ve Terakki

Cemiyetiyle ilişkide bulunduğunu beyan etmişlerdir. Bu fikir ve düşünce

tamamen yanlıştır. Demek suretiyle İstanbul’da çıkan dedikoduları

yalanlamıştır. Mahmut Şevket Paşa, bu ordunun tehlikede olan Meşrutiyeti

kurumak için İstanbul’a geldiğini, zaten Orduların bulun için yemin etmiş

olduğunu beyan etmiştir116.

 İlan edilen İdare-i Örfi’nin maddeleri 26 Nisan’da İkdam gazetesinde,

“Dersaadet Jandarma, Polis Müfettiş-i Umumisi Miralay Galip” imzasıyla 11

Nisan 1325 (24 Nisan 1909) tarihli bir ilan yayınlanmıştır. Bu ilana göre, ilan

elden İdare-i Örfi’nin maddeleri şunlardır: “1. Hükümetin isyancılara ve

irticacıların üzerlerine gittiği şu zamanda herkesin kavlen (sözle) ve fiilen

hareketlerine dikkat etmesi, sükûnet ve itidal etmesi, halkı heyecana

115 Danişmend, a.g.e., s. 134-138. Kararname için bkz, BOA, Fon Kodu: MV, Dosya No:
127, Gömlek No: 10, Tarih: 5/R/1327.
116 Osman Nuri, a.g.e., 1194-1195.

 235

getirecek ve sürükleyecek hareketlerden kaçınılması gerektiğini; örneğin

fesat yaratacak yazılar yazmak, heyecanlı sözler söylemek ve hareketlerden

kaçınılması gerektiğini; 2. Gayet seri bir şekilde memlekette güvenliğin temini

için karakollar ve devriyeler Hareket Ordusunun istihdam ettiği askerler ve

Selanik’ten getirilen Jandarma ve Polislere verilediği ve yukarda sayılan

memurların vazifelerini iyi olarak yapması yolunda canlarını fedaya hazır

bulunduklarını ve gece saat 1.00 (alafranga 20.00)’den sonra fenerli ya da

fenersiz hiç kimsenin sokaklarda dolaşmaması gerektiğini ve herhangi bir

olağanüstü hareket karşısında, bulundukları bölgedeki güvenlik güçlerine

müracaat etmeleri gerektiğini; 3. Askeri kuvvet ile güvenliğe memur

olanlardan başka kimseleri silah taşıması kesinlikle yasak olduğu; 4.

Karışıklığa karışan askerlerin silahlarını bırakmakta ve asayişin temini için

fevkalade çalışılmakta olduğundan, isyancıların büyük bir kısmı tutuklanarak,

kalan kısmı da herhangi bir harekete kalkışamayacak derecede zayıf ve

mahsur kaldığından ahalinin ve bütün tüccar ve esnafın dükkânlarını açarak

işlerine ve güçlerine bakmaları ilan edilmiştir117.

 Hareket Ordusu İstanbul’un asayişini korumak için, İstanbul’da

bulunan polis ve jandarmaya güvenmemiş ve bu yüzde Selanik’ten getirilen

Polis ve Jandarmaya görev vermişlerdir. 24 Nisan 1909 günü İstanbul’da

istihdam edilmek üzere Selanik, Manastır ve Kosova vilayetlerinden,

Polislerin iyi ahlaka sahip olanların İstanbul’da görevlendirilecekleri

belirtilerek Mahmut Şevket Paşa’dan bilgi istenmiştir. Bu arada Selanik’ten 5,

Kosova’dan 5, Manastır’dan 13 polis memuru ile 3 komiser İstanbul’a

gönderilmiştir118.

 Bütün bu olaylar gelişirken hükümette bir yandan suçlanmıştır. Hâlbuki

Tevfik Paşa devletin bu en buhranlı döneminde padişahın ricasını kabul

ederek kabineyi kurmuş, elinden geldiği kadar çabalamıştır. Meşruluğu

117 İkdam, Nu: 5358, 26 Nisan 1909. Ayrıca bkz. Düstur, Birinci Tertip, C. IV, Dersaadet,
1329. s. 71–72.
118 Türkmen, a.g.e., s. 89.

 236

tanınmamış bu hükümet bu güne kadar güvenoyu bile almamıştır119. Tevfik

Paşa belki de hali hazırda olan olayların etkisiyle Padişaha gönderdiği, 13

Nisan 1325 tarihli tezkerede, “heyet-i mezkurenin memuriyetlerine devamı

kabil olamayacağı anlaşıldığından ve bu halin devamı ise masalih-i devlet

ihlal edeceğinden istifamızın kabulü” demek suretiyle istifa etmiştir120. Ancak,

cani, gayrı meşru, katil gibi sıfatların yüklendiği ve çekilen telgraflarda her

türlü hakaretin edildiği Tevfik Paşa Hükümetinin istifasını, çok ilginçtir ki,

Ayan Meclis Reisi Said Paşa ve Meclis-i Mebusan Başkanı Ahmet Rıza

Beyler, Tevfik Paşa’ya ısrarla rica ederek geri almasını istemişlerdir121. Tevfik

Paşa’da bu ısrarlar üzerine birkaç gün daha sadarette kalmayı kabul etmiştir.

Aynı gün Hassa Ordusu Kumandanı Nazım Paşa istifa etmiş ve yerine eski

Hassa Kumandanı Mahmut Muhtar Paşa tekrar atanmıştır122.

119 Türkmen, a.g.e., s. 93.
120 Tevfik Paşa’nın kâtibi Ali Şevki Bey, Kabinenin istifaya karar vermesini şöyle
anlatmaktadır: “Raif Paşa’nın teşebbüsüyle Hayet-i Vükela bütün bu ahval ve hadisat içinde
ma’ruz olduğu ağır mesuliyet meselesini müzakere ve münakaşaya koyuldu: En mühim
nokta, hükümetin mukadderatını icra ve infaz imkânlarından mahrum kalmış olmasıydı. Eleri,
ayakları bağlı bir vaziyette bulunan nazırlardan tevellüd edebilecek hiç bir mesuliyeti kabul
etmek istemedikleri için ertesi gün istifaya karar verdiler. Bu kararın zabıtnamesi yazılıp
bütün nazırlar tarafından imza edildi. Bu zabıtnamenin bir nüshası o akşam Meclis-i
Mebusan Riyasetine gönderilip kabinenin topta ve kati surette istifa etmiş olduğu ve hatta
Meclis tarafından itimat reyi verilse bile bu karardan dönülmeyeceği bildirildi. Ertesi sabah
Sultan Hamid müstacel bir telgrafla babanı saraya davet ettirdi. Babam gitmekte tereddüt
ediyordu; ben kendisine bu davete cevap olarak dün Meclis-i Vükela’da kararlaştırılan
istifanın arz edilebileceğini söyledim. Kendisi de öyle düşünüyordu. Bir tezkere yazdık,
bende heyet-i vükela kararnamesinin bir suretini çıkardım. Babam bunları yaveriyle gönderdi
ve aynı zamanda Padişah bir şey irade eylediği takdir de Cevat bey’in gelip kendisini
görmesini yavere tenbih etti.” Bkz, Danişmend, a.g.e., s. 152-153.
121 Yine Ali Şevki Bey bu durumu şöyle anlatmaktadır: “Baban saraya gitmek üzere
hazırlandığı sırada Meclis-i Mebusan Reis-i Sanisi Talat Bey’le Mustafa Asım Efendi geldi;
Said Paşa ile Ahmet Rıza Bey’den bir tezkere getirdiler. Bu tezkere de devlet idaresinin alt
üst olunmasına meydan verilmemek üzere istifanı hiç olmazsa birkaç gün geri alınmasını
ısrarla rica ediyorlardı. Danişmend, a.g.e., s. 154.
122 BOA, Fon Kodu: İ.AS., Dosya No: 83, Gömlek No: 1327/R-17.

 237

3.4) Ayastefenos’da Kurulan Meclis-i Milli, II. Abdülhamid’in Hal’i ve

Mehmet Reşat’ın Tahta Geçmesi

Meclis-i Mebusan en son toplantısını 6 Nisan 1325 günü yapmıştır.

Hareket Ordusunun İstanbul tarafında görünmesi üzerine İstanbul’da bulunan

Mebusların birçoğu Ayastefanos’a doğru gitmeye başlamışlardır123.

İstanbul’da kalan mebuslar 22 Nisan günü saat 14.00 – 15.30 arasında

yaptıkları gizli toplantıdan sonra dağıldılar124.

Diğer yandan Ayastefanos’dan yapılan çağrıya uyarak orada toplanan

mebusların sayısı yüzü geçmiştir125. Antalya Mebusu Ebuzziya Tevfik Bey’in

başkanlığında görüşmelerde bulunmuşlardır. Bu müzakerelerde bütün Mebus

ve Ayan üyelerinin Ayastefanos’a nakli ile Ayan ve Mebusandan oluşan bir

Meclis-i Ali kuruması sözü kararlaştırılmıştır126. 21 Nisan’da Ayastefanos’a

gelen Mebuslar, Yat kulübünde127 Meclis-i Mebusan ikinci Başkanı Talat Bey

Başkanlığında bir toplantı yapmışlardır128. Yapılan bu toplantı da Ahmet Rıza

Bey’de bir konuşma yapmıştır129. Sonra Ayan Reisi Said Paşa Meclis-i

Milli’ye gelen telgrafların okunacağını söylemiştir. Meclis-i Milli’ye: Manastır

Valisi, Ankara Valisi Tevfik, Aydın Vilayetine Bağlı Alaşehir’den, Aydın

Kasım, Haymana ve Samsun’dan telgraflar gelmiştir130.

 9 Nisan 1325 (22 Nisan 1909) günü Ayan ve Mubusan Meclisleri saat

08.30’da Ayastefanos’da “Meclis-i Umumi-i Millet” yani “Genel Ulusal

123 İkdam, Nu: 5354, 20 Nisan 1909.
124 Türkmen, a.g.e., s. 71.
125 İkdam’a göre ise bu sayı 80’i bulmuştur. Bkz., İkdam, Nu: 5355, 22 Nisan 1909; Sabah’a
göre ise bu sayı 90 olarak vermektedir. Bkz., Sabah, Nu: 7031, 22 Nisan 1909.
126 Yunus Nadi, a.g.e., s. 170.
127 İkdam Gazetesi, “Yatfin Kulübü” ismini vermektedir. Bkz. İkdam, Nu: 5356, 23 Nisan
1909.
128 Sabah, Nu: 7031, 22 Nisan 1909.
129 Sabah, Nu: 7032, 23 Nisan 1909.
130 Telgrafların Metni için Bkz, İkdam, Nu: 5357, 24 Nisan 1909

 238

Meclis”131 adıyla toplanmıştır132. Burada Meclis Başkanlığını Ayan Meclisi

Başkanı Said Paşa, Meclis-i Mebusan eski Başkanı Ahmet Rıza Bey ve 31

Mart isyanından sonra Meclis-i Mebusan Başkanlığına seçilen Mustafa

Efendi ortaklaşa yürütmüşlerdir. Daha sonra Mustafa Efendi, Ahmet Rıza

Bey’in zorla istifa ettiği kati ile Meclis Başkanlığını Ahmet Rıza Bey’e

devretmiş, orada hazır bulunan Mebuslar da bu hususu onaylamışlardır133.

Said Paşa Ayan Meclisine, Ahmet Rıza Bey’de Mebusan Meclisine başkanlık

etmeye başlamışlardır134. Daha sonra Kâtip Nesim Mazliyah Efendi gizli

toplantı ya geçileceğini beyan etmiştir. Bu toplantı saat 07.30’da başlamış be

09.00’a kadar sürmüştür135. Bu toplantı’da yaklaşık 200 kadar Mebus ve 30

kadar Ayan da hazır bulunmuştur136. Yunus Nadi’ye göre bu toplantıda II.

Abdülhamid’in ha’l edilmesi meselesi de görüşülmüştür137.

 Bu hal’ görüşmesini haber alan Mahmut Şevket Paşa, Ahmet Rıza

Bey’i yanına çağırarak: “…Ben maiyetimdeki askeri, meşrutiyeti ve padişahı

kaldırmak isteyenleri tedip için padişahın ve milletin canını tehlikede diyerek

buraya kadar getirdim. Hal’in bizim taraftan vukuu bulacağını duyarsa isyan

eder, mahvoluruz. Siz Ayan ve Mebusan’a gizlice anlatınız, şimdilik ses

çıkartmasınlar, bu işi müzakere etmek zamanı geldiğini ben size haber

veririm…” demiştir138. Bu arada Rumeli’nin bazı yerlerinde Padişahın isminin

dahi Cuma Hutbelerinden kaldırıldığına dair telgraflar gelmiştir139.

131 Andrew Mango, Milli Meclis adının almasını şöyle yorumlamaktadır: “Fransız ulusal
Meclisinden örnek alınan bir isim, Fransız Devriminin güçlü etkisini gösteriyordu”. Andrew
Mango, Atatürk, Modern Türkiye’nin Kurucusu, Remzi Kitapevi, 3. Baskı, İstanbul,2004.
s. 115.
132 Ali Cevat, a.g.e., s. 141.
133 İrtem, a.g.e., s. 247. Ayrıca Bkz, İkdam, Nu: 5356, 23 Nisan 1909.
134 Bayram Kodaman, “II. Meşrutiyet Dönemi (1908- 1914)”, Genel Türk Tarihi, C. VII, Yeni
Türkiye Yaynları, Ankara, 1999.
135 İkdam, Nu: 5356, 23 Nisan 1909. Ayrıca bkz., Yunus Nadi, a.g.e, s. 181-182.
136 İrtem, a.g.e., s. 247.
137 Yunus Nadi, a.g.e., s. 182.
138 Türkmen, a.g.e., s. 72.
139 İsmail Hami Danişmend, İzahlı Osmanlı Tarihi Kronolojisi, C. IV, Türkiye Yayınevi,
İstanbul, 1955.

 239

 Milli Meclis yapmış olduğu bu toplantının sonunda yayınlamış olduğu

resmi beyannamede, Hareket Ordusu Kumandan vekili Hüseyin Hüsnü

Paşa’nın 6 Nisan’da İstanbul buluna halka yapmış olduğu beyannameyi140

onayladıklarını bildirmişlerdir141.

 Bu sırada donanmadan Asar-ı Tevfik, Peyk-i Şevket, Abdülhamid,

Feth-i Bülend, Mesudiye Zırhlıları Ayasofya açıklarında ve Kulüp önünden

geçerek Meclis-i Umumiyi selamlamışlardır. Donanmanın Hareket Ordusuna

katılmasından büyük bir sevinç duyulmuş ve bazı mebuslar seçilerek bu

zırhlılara gönderilmiştir142.

 Hareket Ordusu kumandanlığı tarafından İdare-i Örfi ilan edildiği

Meclisi-i Milliye bildirilmiş, aynı gün İdare-i Örfi ilanı Meclis-i Milli tarafından

kabul edilmiştir. Ayastafenos’da toplanan Meclis-i Milli, Hareket Ordusu

kumandanının, “artık Meclis’in kendi binasında toplanmasında bir mahzur

bulunmadığını” bildirmesi üzerine Ayastafenos’daki çalışmalarına son

vererek 26 Nisan günü Ayasofya’daki Meclis binasında toplanmayı

kararlaştırmışlardır143.

 Meclis 27 Nisan 1909 günü öğle üzeri toplanacakken sabah erkenden

toplanmıştır. Meclisin kararının ne olacağı daha Ayastafenos’da yapmış

olduğu toplantı da belli olmuştur. Yukarıda da belirttiğimiz üzere Mahmut

Şevket Paşa’nın uyarısı üzerine bu karar ertelenmiştir. Bu sırada Mebusan

Meclisi Başkanı Ahmet Rıza Bey ile Gazi Ahmet Muhtar Paşa, Mahmut

Şevket Paşa’yı ziyaret etmiştir. Ziyaretin nedeni ise, alınacak olan hal’

kararının iznini almak olmuştur144. Mahmut Şevket Paşa’nın yanından gelen

Gazi Ahmet Muhtar Paşa, Mahmut Şevket Paşa’dan Said Paşa’ya: “ bütün

direnişlerin kırıldığı, Taşkışla ve Taksim Kışlalarının da teslim alındığı,

140 İkdam, Nu: 5354, 21 Nisan 1909.
141 Ali Cevat, a.g.e., s. 141.
142 İkdam, Nu: 5356, 23 Nisan 1909.
143 Ali Cevat, a.g.e., s. 187-188.
144 Türkmen, a.g.e., s. 94.

 240

Senato ve Meclislerin Milli Meclis olarak derhal toplanmasını rica ettiği”

haberini getirmiştir145 .

 Meclis, II. Abdülhamid’in yıllarca sadaret makamına getirdiği ve II.

Abdülhamid’in yetiştirmesi olarak bilinen Ayan Reisi Küçük Said Paşa

başkanlığında toplanmıştır. Milli Meclis, 240 Mebus ve 34 Ayan olmak üzere

274 kişi ile toplanmıştır146. Bu arada Gazi Ahmet Muhtar Paşa, milletin ve

memleketin selameti için II. Abdülhamid’in tahttan indirilmesine karar

verilmesini147 ve veliahdın meclise getirilip ona biat edilmesini teklif

etmiştir148. Bu arada saat sabah 3’te Sadrazam Tevfik Paşa’da Meclise

gelmiş bulunuyordu149. Ahmet Muhtar Paşa daha sonra tekrar kürsüye

gelerek bu işin kan dökülmeden bir “Fetva” ile150 halledilmesini istemiştir151.

Fetvanın hazırlanmasına kadar Millet Meclisi’nin sürekli toplantı

halinde bulunması ve içeriye hiç kimsenin girip çıkmasına yer verilmemesi

kararlaştırılmıştır152. Hal’ fetvasını alabilmek için şeyhülislam ve fetva

emininin meclise çağırılması kararlaştırıldı. Ayan’dan Ahmet Muhtar Paşa ile

Manastırlı İsmail Hakkı Efendi, Mebusan’dan Talat Bey ile Mustafa Asım

Efendi’nin meşihata gönderilmesi kararlaştırıldı. Ayandan sabık Zaptiye

Nazırı Sami Paşa’nın İstanbul’un Fatih Sultan Mehmet tarafından

fethedildiğine işaret ederek, şimdi yapılanın da ikinci fetih olduğunu açıklayıp

145 Kutay, a.g.e., s. 159.
146 Danişment, 31 Mart…, s. 159.
147 Enver Ziya Karal, Osmanlı Tarihi, C. IX, TTK Yay., Ankara, 1999. s. 104.
148 Süleyman Şefik Bey, Gazi Ahmet Muhtar Paşa’nın daha 2 sene önce Jön Türklerin
Padişahı tahttan indime teklifine: “Sultan Hamid’in yerini kimse alamaz! Bu devletin kandili
söner” diyerek reddettiğini iddia etmektedir. Bkz, Kutay, a.g.e., s. 160.
149 Danişmend, 31 Mart…, s. 161.
150 Kemal Yakut, II. Abdülhmid’in Fetva’ya dayalı olarak tahttan indirilmesinin nedenini,
“erlerin sahip oldukları geleneksel ve dinsel tavırların göz önüne alınması” olarak
açıklamaktadır. Bkz., Kemal Yakut, “II. Meşrutiyet Dönemi’nde Orduyu Siyaset Dışı Tutma
Çabaları (1908-1912)”, Osmanlı, C. II, Yeni Türkiye Yay., Ankara, 1999.
151 Türkmen, a.g.e., s. 94.
152 Karal, a.g.e., C. IX, s. 104.

 241

veliaht Reşit Efendi’nin “V. Mehmed” unvanıyla tahta çıkmasını teklif

etmiştir153.

 Bu sırada Şeyhülislam Mehmet Ziyaeddin Efendi ve Fetha Emini Hacı

Nuri Efendi Meclise gelmiştir154. Bunlar gelmeden önce Hal’ fetvasının ilk

müsveddesini sarıklı mebuslardan olan Elmalı Hamdi Efendi (Yazır)

hazırlamıştır155. Ancak Fetva Emini Hacı Nuri Efendi Elmalı Hamdi Efendi’nin

kaleme aldığı fetva metnini imzalamak istememiştir. Nuri Efendi’nin fetvayı

imzalamamasının sebebi ise; Padişaha isnat edilen üç suçu işlemediğine

inanmadığı olmuştur. Bu üç isnat ise, 31 Mart İsyanına sebep olmak, dini

kitapları yaktırmak ve devlet malını israf etmek olmuştur156. Bunun üzerine

hal’ fetvası hakkında tartışmalar başlamıştır. Süleyman Şefik Bey meşihat

salonunda bulunan Mebusan Meclisi başkanı Ahmet Rıza Bey’in, Fetva

Emini Hacı Nuri Bey’e hitaben: “Milet atık bu zatı, saltanat ve hilafet

makamında görmek istemiyor. Şeyhülislam Ziyaeddin Efendi Hazretleriyle

aynı görüşteyiz. Tahttan indirme fetvasının metnini temize çekmekle

meşguldürler. Şimdi faziletli şahsınızdan rica ediyoruz. Liften din yasalarına

göre müsveddeyi imza buyurur musunuz?” dediğini ve elinde tuttuğu

müsveddeye yazılmış fetva metnini Hacı Nuri Efendi’ye uzatmıştır157. Bu

metinde özetle, Abdülhamid’in şer’i kitapları yakıp yırttırdığı, devlet hazinesini

israf ettirdiği, kanuni sebepler olmadan şahısları hapsettirip öldürdüğü,

memleketin pek çok yeri onu hal’ edilmiş tanıdığına dair haberler geldiği,

yerinde kalması zarara, gitmesi faydaya ve iyimserliğe sebep olacağından

sultanlık ve halifelikten vazgeçmesi ya da tahttan indirilmesi lüzumu

153 Türkmen, a.g.e., s. 94.
154 Karal, a.g.e., C. IX, s. 104.
155 Danişmend, 31 Mart…, s. 158.
156, Aynı eser, s. 163. Ayrıca Danişmend eserinde bu üç maddenin gerçeğe aykırı olduğunu
örmekleriyle beraber açıklamaktadır. Bkz, Aynı eser, s. 162-vd.
157 Cemal Kutay, 31 Mart İhtilalinde Abdülhamit, Cemal Kutay Kitaplığı: 1, İstanbul, 1977.
s. 162–163.

 242

belirtilmiştir158. Hacı Nuri Bey aksi yönde görüş belirtmiş159, ancak İstanbul

Mebusu Mustafa Asım Bey’in iknaları ile bu fetvayı onaylamıştır160.

 Hal’ Fetvası161 Mecliste de okunmuş, Said Paşa’nın onaylama

konuşmasıyla da162 27 Nisan 1909 günü saat 06.30 (alafranga 1.30)’da

mebusların ekseriyetle hal’ kararıyla onaylanmıştır. Bu arada Meclisin

kararıyla veliaht Reşat Efendi, “V. Mehmed Reşad” unvanı ile tahta

çıkmıştır163. Enver Ziya Karal’a göre bu fetva, Osmanlı tarihinde verilmiş

158 Kutay, a.g.e., s. 163; Türkmen, a.g.e., s. 95.
159 Hacı Nuri Bey verdiği cevapta: “Paşalar, Beyfendiler, tahttan indirmeler ümitleri
gerçekleştirmiyor. Saltanattan düşürmeler hayır getirmiyor. Son cümlesinde iki şık, iki ihtimal
ileri sürülüyor: İmamlık ve saltanattan feragat teklifi veya tahttan indirilmesi kararının bu
kararı almaya yetkili olanlarca yerine getirilmesi. Suçu olduğunu kabul ederse kendi kendini
indirir. Bu meseleyi Allah ve tarih önünde de daha açıklık ve kabul edilebilir şekilde halleder.
Fetva metinleri çok zaman böyledir. Sorulan sorulara din yasalarına ve vicdana uygun cevap
verebilmek Allah-ü âlem olur diye bilmek için hatıra gelen sebepler arka arkaya sıralanır.
Fakat acaba onların hepsi yerinde midir? Bu cevabı isteyenlerin tek maksadı istediklerini
tasdik ettirmektir. Unutmamak gerekir ki, bugünün geçici hayatının yarın hesaplaşması
vardır. Mahşer gününün hesabına iman ve vicdanlarıyla inanan insanlar, hiçbir sebep
önünde gerçek bildikler yoldan ayrılamazlar. Ben ancak birinci şıkkı, yani İmamlık ve
Saltanattan feragat teklifine evet diyebilirim.” Bkz, Kutay, a.g.e., s. 164.
160 Türkmen, a.g.e., s. 95.
161 Hal’ Fetvası söyledir: “İmamaü’l-Müslümin olan Zyd bazı mesâil-i mühime-i şer’iyyeyi
kütüb-i şer’iyyeden tayy ve ihraç be kütüb-i mezkureyi men’ ve hark ü ihrak ve Beytü’l-malde
tezbir ve israfla mesûg-i şer’ihilafında tasarruf ve bila sebeb-i şer’i katl ü habs tagrib-i ra’iyye
vesâir gûna mezalim-i itiyad eyledikten sonra salâha rücu’ etmek üzere ahd ü kasem
etmişken yemininin hânis olarak emvâl ve umur-ı müslimini bilkülliye muhtel kılacak fitne-i
azime ihdasında ısrar ve mukatele ika’ etmekle mene’a-i mislimin Zeyd-i mezburun
tagallübünü izale ettiklerinde bilad-i İslamiyyenin cevanib-i kesiresinde mezburu mahlu’
tanıdıklarına dair ahbar-ı mütevelliye vürud edip mezburun bekasına zarar muhakkak ve
zevaline salah melhuz olmagın Zeyd-i mezbura imamet ve saltanattan feragat ve saltanattan
feragat teklif etmek veya hal’ eylemek uretlerinden hangisi ebab-ı hall ü akd ve evliya-i umur
tarafından ercah görülür ise icrası vacip olur mu?
El-cevap: Olur
Ketebehü’l-fikr
Esseyid Mehmet Ziyaeddin
Afa anhü”, Ziya Şakir, Sultan Hamid’in Son Günleri, Anadolu Türk Kitap Deposu, İstanbul,
1943. s. 9.
162 Said Paşa Meclise hitaben, “Efendiler! Okunan fetva ve millet tarafından gösterilen genel
istek üzerine İkinci Sultan Hamid’in hilafet ve saltanattan indirilmesine karar veriyor
musunuz?” diye sormuş, oya konan teklif “evet” anlamına gelen ellerin kaldırılmasıyla kabul
edilmiştir. bkz, Kutay, a.g.e., s. 170.
163 Türkmen, aynı yer.

 243

olduğu bilinen bir çok fetva gibi din ile devletin birleşmiş olmasının bir sonucu

olarak dinin siyasete alet edildiğini gösteren parlak bir örnek olmuştur164.

 Meclis-i Milli de hal’ kararı verildiği sırada Yıldız Sarayı’nda büyük bir

sessizlik içinde bulunmaktaydı. Yıldız Saray’ı dış dünya ile ilişkisi kesilmiştir.

Öyle ki gazeteler çıkmıyor denilerek II. Abdülhamid’e gazete dahi

verilmemiştir165. II. Abdülhamid’in Başkâtibi Ali Cevat Bey saat 16.30’da top

sesleriyle Sultanın hal’ edildiğini anlamıştır. Daha sonra Enver Paşa Ali Cevat

Bey’e bir telgraf vermiştir. Ali Cevat Bey’e verilen telgrafta, “Yıldız Sarayına

Ayan ve Mebusandan mürekkeb bir heyet geliyor. Hüsn-ü Muhafazasına

İtana ediniz” denilmektedir166. II. Abdülhamid’e hal’ tebliğsine gelen heyette,

Ayan’dan Ermeni Aram Efendi, Bahriye Feriki Arif Hikmet Paşa, Selanik

Mebusu Yahudi Emanüel Karasu, Dranç Mebusu Arnavut Es’at Paşa Toptani

bulunmuştur167. Dikkat çeken bir nokta, hal’ fetvasını tebliğ etmek üzere

seçilen heyetin kim tarafından ve hangi ölçüte göre seçilmiş olmasıdır168.

 II. Abdülhamid Yıldız Sarayı’na gelen heyeti, küçük mabeynin

yanındaki odada kabul etmiştir169. Hal’i tebliğ görevini Esat Toptani Paşa

164 Karal, a.g.e., C. IX, s. 105.
165 Hüseyin Cahit, “31 Mart’tan Sonra İdamların Karşısında”, Yakın Tarihimiz, C. I, S. 6, 5
Nisan 1962. s.170.
166 Ali Cevat, a.g.e., s. 80.
167 Danişmend eserinde bu heyetin bu kişilerden oluşturulmasını şu şekilde
yorumlamaktadır: “Bunlardan Yahudi Karasu, Türk düşmanlığı ile maruftur; Sultan Hamid’in
bendegânlığından ve eski yaveri olan ‘Jandarmalıktan yetişme’ Arnavud Esat Toptani,
efendisinden sonra Türkiye’ye de ihanet etmiş bir haindir; Arif Hikmet, Padişahın kapısında
yetişmiş bir lutufdidesi ve yaveridir; Aram Efendi’nin araya katılması da her halde Sultan
Hamid’in Ermeni ihtilallerini tenkil etmiş ve Anadolu’da bir Ermenistan kurdurmamış olmanın
cezası olsa gerektir! Otuz üç sene Hilafe-i İslamiye makamında bulunmuş bir Türk hakanının
fetva mucibince hal’ini ancak bir Müslüman – Türk heyeti tebliğ edebilir: İttihat ve Terakki
Cemiyeti bu hareketiyle Sultan Abdülhamid’in şahsını değil, Türk ırkını ve o ırkın muhteşem
tarihini hiçe saymış demektir: Bütün Osmanlı tarihinde bu facianın tel misli yoktur. Sultan
Reşat’ın cülusunda Başmabeyinci tayin edilen Lütfi Simavi Bey hatıralarında bu müdhiş
hareketi: “Aflolunmaz bir hata ve silinmez bir leke” olarak değerlendirmektedir.”, Danişmend,
31 Mart…, s. 181.
168 Türkmen, a.g.e., s. 96. Fethi Okyar, Üç Devirde Bir Adam, (Haz.: Cemal Kutay),
Tercüman Yay., İstanbul, 1980. s. 46.
169 II. Abdülhamid anılarında, “Beni hal’den çok, hal’in bana ulaştırılma biçimi üzdü” demiştir.
İsmet Bozdağ, Abdülhamid’in Hatıra Defteri (Belgeler ve Resimlerle), Kuran Yay.,
İstanbul, 1975., s. 121.

 244

üstlenmiş ve II. Abdülhamid’e hitaben, “Biz Millet-i Mebusan tarafından

geldik. Fetva-i şerif var. Millet seni hal’ etti170. Ama hayatınız emindedir”

demiştir. Bu tebliği II. Abdülhamid metanetle karşılamış171 ve Esat Paşa’ya

yaklaşarak şöyle demiştir: “bu işi ben yapmadım. Sebep olanları millet arasın

bulsu. Ben milletimin iyiliği için çok çalıştım. Hepsi mahvoldu. Hepsinin

üstüne sünger çekildi. Kaderim böyle imiş. Müsebbiblerini varsın millet

bulsun. Yalnız bir ricam var. O da hayatımın Çırağan sarayında muhafaza

edilmesidir. Ben orada hasta biraderimi yıllarca muhafaza ettim. Yarın

bahçeden çoluk çocuğumla beraber oraya giderim. Zaten yorulmuş idim.

Hiçbir şey istemem ve hiçbir şeye karışmam, Milletten bunu rica ederim.”.

Esat Paşa ve Arif Hikmet Paşa bu yetkinin kendilerine ait olmadığını ancak,

bu isteklerini Meclise ileteceklerini belirtmişlerdir172. Mahmut Şevket Paşa

Meclis-i Milli’ye göndermiş olduğu bir telgrafta II. Abdülhmid’in İstanbul’da

kalmasının sakıncalı olduğunu ifade etmiştir173. Ayrıca Meclis-i Milli’de

Mahmut Şevket Paşa’nın bu görüşüne katıldığını belirten bir kararı Mahmut

Şevket Paşa’ya göndermiş, aynı görüşteki kararın bir sureti de Said Paşa

imzasıyla Sadaret Makanıma gönderilmştir174.

170 Ziya Şakir, Esat Paşa’nı II. Abdülhamid’e, “Millet seni azletti” dediğini aktarmaktadır. Bkz,
Ziya Şakir, a.g.e., s. 12.
171 Levon Panos Dabağyan ederinde, Emanuel Karasu, II. Abdülhamid’in hal’inden sonra o
vakitler Viyana’da inişar etmekte olan Newspress gazetesine vermiş olduğu beyanatta: “Herif
– Abdülhamid – ayaklarıma kapandı; kendisini hakaretle geri ittim” dediğini iddia etmektedir.
Dağbağyan Emanuel Karasunun bu hareketini: “namert ve namuzsuzca hareketi, muhitte hiç
görülmedi” demektedir. Bkz, Levon Panos Dabağyan, Osmanlı İmparatorluğu’nda Şer
Hareketleri ve Abdülhamid Han, IQ Kültürsanat Yayıncılık, İstanbul, 2002. s. 232.
172 Ali Cevat, a.g.e., s. 82. Değişik kaynaklarda bu konuşmalarla ilgili değişik anlatımlarda
vardır. Bu konuşmalar için bkz, Nuri Özkan, “Abdülhamid’in Hal’i”, Tarih Dünyası, C. III, S.
25 (15 Eylül 1951), s. 1122-1126; Ziya Şakir, a.g.e., s. 12-13.
173 İkdam, Nu: 5361, 30 Nisan 1909. “Padişah-i maluanın Dersaadette ikameti vatan ve
milletimizin selameti emrinde pek ziyade daa’i muhazır olacağından müşarunileyh
hazretlerinin Selanik’te ikamet ettirilmesi orduca münasip görülmüş ve dün gece gerek
kendileri ve gerek ezhar-ı buyurukları arzu üzerine mahdumları Abdulrahim Efendi ve taife-i
tisandan bazılarıyla maiyetleri saat sekizde Selanik’e azimet kılınmakla bir niyet-i halise ile
tensib ve ihtiyar kılınan bu tedabir-i ihtiyatiyenin dahi Meclis-i Umumiye-i Milliyece rehin-i
tasvib olacağına ordunun itimad ve emniyeti ber-kemal olduğu arz olunur.
 Üçüncü ve Hareket Ordusu Kumandanı
 Birinci Ferik
 Mahmut Şevket Paşa”
174 İkdam, Nu: 5361, 30 Nisan 1909

 245

 Yeni Sultan şeçilen Reşat Efendi’ye giden heyet ise II. Abdülhamid’e

giden heyet kadar kozmopolit olmamıştır. Heyette ayan ikinci başkanı Gazi

Ahmet Muhtar Paşa, Mebusan İkinci Başkanı Talat Bey, İstanbul Mebusu

Mustafa Asım Efendi, Edirne Mebusu Habib Efendi yer almıştır. Yeni

padişahın Harbiye Nezaretine gelip and içmesi175 ve devlet ricalinin kendisine

biat etmesiyle teşrifat törenleri tamamlanmıştır176.

 Bu arada Tevfik Paşa kendisine yapılan Sadaret teklifini kabul edilmiş,

Tevfik Paşa’da bu teklifi kabul etmiştir177. Tevfik Paşa’nın kurmuş olduğu

kabine de ise Şeyhülislam, Hariciye, Ticaret ve Nafıa, Orman ve Maadin ve

Ziraat, Evkaf Nazırlarıyla, Şura-i Devlet Resi bir önceki kabinenin aynısı

kalmış, Dâhiliye Nezaretine Ferit Paşa, Harbiye Nezaretine II. Ordu

Kumandanı Salih Paşa, Bahriye Nazırlığına Topçu Rıza Paşa, Maliye

Nezaretine de Rıfat Bey getirilmiştir178. Burada dikkat çeken nokta, İttihat

Terakki’nin meşru ve katil olarak nitelendirdiği Sadrazamın görevde

bırakılması ve kabinenin eski kabineyle neredeyse aynı olmasıdır. Bu da

İttihat ve Terakki’nin samimiyetsiz bir şekilde davranmış olduğunun bir

göstergesidir.

 Hareket Ordusu 11 Nisan 1325 tarihinde İstanbul’a girmiş, 14 Nisan

1909’da da II. Abdülhamid hal’ edilmiştir179. Mahmut Şevket Paşa tarafından

Binbaşı Ali Fethi (Okyar) Bey’e, II. Abdülhamid’in Selanik’te ikametinin

kararlaştırıldığı ve korunması ile işlerin yürütülmesine tam yetkili olduğuna

dair bir verilmiş, emir verildiği andan itibaren uygulamaya girdiği de

belirtilmiştir180. Bu emri alan Ali Fethi Bey, 27 Nisan akşamı yanında Miralay

175 Ziya Şakir, a.g.e., s. 10-11.
176 Türkmen, a.g.e., s. 96.
177 Osmanlı, Nu: 45, 2 Mayıs 1909; Takvim-i Vekai, Nu: 198, 24 Rebiyülevvel 1327/ 2
Mayıs 1325.
178 İkdam, Nu: 5363, 2 Mayıs 1909.
179 Türkmen, a.g.e., s. 96.
180 Mahmut Şevket Paşa, Binbaşı Ali Fethi Bey’e şu emri iletmiştir: “
 Erkan-ı Harp Binbaşısı Ali Fethi Bey’e,
 Hakan-ı Sâkıt Abdülhamid Han-ı Sani’nin badema (düşük hakan ikinci Abdülhamid’in
bundan sonra) Selânik’te ikameti taht-ı karara alınmış ve muhafızlığı ile idare-i umuruna

 246

Galip Bey ve Hüseyin Hüsnü Paşa olduğu halde Yıldız Sarayı’na gelmişlerdir.

Bu heyet Başkâtip Ali Cevat Bey’e, II. Abdülhamid ile görüşeceklerini

iletmişler ve küçük mabeyin odasında Hüseyin Hüsnü Paşa, durumu II.

Abdülhamid’e izah etmiştir. Bunun üzerine II. Abdülhamid gelen heyetten şu

isteklerde bulunmuştur: “Ben hasta biraderimi çok sene Çırağan Sarayında

muhafaza ettim. Siz de beni orada muhafaza edin. Bundan başka bir şey

istemem”. Bu istek üzerine Hüsnü Paşa, II. Abdülhamid’in İstanbul’da

kalmasının doğru olmadığını, bazı kimselerin II. Abdülhamid’in ismini

kullanarak çeşitli hadiselere neden olabileceğini ifade ederek; Sultanın

Selanik’te muhafaza edilmesinin daha uygun olacağını belirtmiştir. II.

Abdülhamid’in Selanik’e gitmeme ısrarı üzerine, Miralay Galip Bey, “Koskoca

şanlı bir ordu sizin hayatınızı temin ediyor. Bu babdaki karar kat’idir. Askerin

kararı böyledir. Sizin hayat ve rahatınız ordu temin etmiştir. Bundan büyük bir

teminat vermek ve bu karardan nükul etmek mümkün değildir. Fakat bu

teminatı Dersaadet’te kalırsanız vermiyor. Mesuliyet kabul etmeyiz.” şeklinde

bir konuşma yapmıştır181. II. Abdülhamid, ordunun kendisini İstanbul’dan

uzaklaştırmasının sebebinin kendisinin güvenliği değil, kendilerinin güvenliği

için olduğunu ifade etmiştir182.

 II. Abdülhamid elinde küçük bir çanta olduğu halde Yıldız Saray’ından

ayrılmak üzere Fethi Bey ile beraber bir at arabasına binmişlerdir. Yıldız’dan

selahiyet-i mutlaka ile tayin edilmiş bulunmaktasınız. Keyfiyeti Selanik vilayeti mülki ve askeri
makamatına bildirilmiştir. Bu emrin tebliği anından itibaren Yıldız Saray-ı Hümayununda
vazifenize başlamanız tebliğ olunur.
Hareket Ordusu Kumandanı
İdare-i Örfiye Kumandanı
Birinci Ferik
Mahmut Şevket Paşa”, bkz, Okyar, a.g.e., s. 42.
181 Ali Cevat, a.g.e., s. 85-86. Fethi Okyar eserinde, bu konuşmayı Miralay Galip Bey’in değil,
Hüseyin Hüsnü Paşa’nın yapmış olduğunu belirtmektedir Fethi Okyar’a göre Miralay Galip
Bey şu konuşmayı yapmıştır: “Zat-ı Şahaneleri şehirde cereyan eden hadisatı bilmiyorlar.
Askeri fevkalade galeyan halindedir. Taşmaya bir damla yeter. Sonra mesul aranır ve
bulunda da iş işten geçmiş olur. Kısa zaman önce, burada kendi gözleriniz önünde şehit
edilen Ali Kabuli Bey’e Sultan sıfatıyla ve Başkomutan ve Halife olarak da müesses manevi
kıymetlerin mümessili olunabildi mi? İstanbul sokaklarında masum zabitlerin naşı günlerce
olduğu yerde kalmıştır. Nazırlar, mebuslar, hocalar öldürülmüştür. Müsaade buyurulsun da
hem hayat-ı hümayunlarını koruyalım, hem de memleketi yar-ü ağraya (dost düşmana) bir
daha rezil ettirmeyelim.”, bkz, Okyar, a.g.e., s. 48.
182 Bozdağ, a.g.e., 126.

 247

Selanik’e giden kafilede 38 kişi olduğu kaydedilmiştir. II. Abdülhamid’i

Yıldız’dan uğurlayanlar arasında Başkâtibi Ali Cevat Bey ve Süleyman Şefik

Beyler de bulunmuşlardır. Bir ara Mahmut Şevket Paşa’nın yaveri İbrahim

Bey gelerek, kafileyi koruyacak olan askerin listesini Ali Fethi Bey’e

vermiştir183. Yıldız’dan çıkan bu kafile saat 07.00’de hususi bir trenle

Selanik’e doğru hareket etmiştir. İstanbul’da cülus şenlikleri yapılırken184 II.

Abdülhamid gece saat 2’de (20.30) Selanik’e gitmiş ve kendisine tahsis

edilen Alatini Köşküne yerleşmiştir185. Ayrıca II. Abdülhamid’e aylık 100.000

kuruş maaş bağlanmıştır186.

3.5) Divan-ı Harb-i Örfi Mahkemelerinin Kurulması ve Divan-ı Harb-i Örfi

Kararları

 31 Mart İsyanı’nın tamamen bastırılmasının ardından, isyanı

çıkaranlar, iştirak edenler ve onlara yardımcı olanların yargılanabileceği

“Divan-ı Harb-i Örfi” adı altında askeri bir mahkeme kurulmasına karar

verilmiştir. Kurulan mahkeme 28 Nisan günü görevine başlamıştır. Kurulan

bu mahkemenin Başkanlığına Topçu Feriki Hurşit Paşa getirilmiştir.

Mahkemenin üyeliklerine ise Ferik Hüseyin Hüsnü Paşa, Üçüncü Topçu

Fırkası Kumandanı Mirliva Hasan Rıza Paşa, Erkan-ı Harbiye Mirlivalarından

Nazif Paşa, Erkan-ı Harbiye Kaymakamlarından Cemal Bey, Bahriye

Kaymakamlarından Vasıf Bey, Bahriye Kolağalarından Rauf Beyler olmuştur.

 Divan-ı Harb-i Örfi’ye bağlı olmak üzere ayrıca üç tahkik heyeti

kurulmuştur. Bu üç heyet ihtilal hareketine sebep olanların yakalanması,

183 Okyar, a.g.e., s. 49-50.
184 Türkmen, a.g.e., s. 96-97.
185 Osmanlı, Nu: 44, 1 Mayıs 1909.
186 Türkmen, a.g.e., s. 97

 248

yakalananlar hakkında tahkikat yapılması görevlerini yerine getirmiştir.

Kurulan üç tahkikat heyeti şunlardan oluşmaktadır:

I.Tahkikat Heyeti: Piyade Dairesi Birinci Şube Müdürü Kaymakam

Muhiyyiddin Bey Erkan-ı Harbiye Binbaşısı Sermed Bey, İkinci İcra

Mahkemesi Zabıt Kâtiplerinden Cemal Bey.

II. Tahkikat Heyeti: Topçu Altıncı Alay Kumandanı Kaymakam Osman

Bey, Divan-ı Harb-i Bahrî Müdde-i Umumisi (Savcısı) Binbaşı Cemal Bey,

İstintak Dairesi Zabıt Kâtiplerinden Mustafa Efendi.

III. Tahkikat Heyeti: Erkan-ı Harbiye-i Umumiye Şube-i

Mahsusasından Mustafa Hamî Bey, Erkan-ı Harbiye Kaymakamlarından

İhsan Bey, Birinci Ceza Mahkemesi Başkâtibi Reşad Bey.

 Divan-ı Harb-i Örfî’de içinde kurulan bu üç tahkikat heyetinden başka

bir de zabıt heyeti kurulmuştur. Bu heyet şu üyelerde oluşmaktadır: İkinci İcra

Mahkemesi Başkâtibi Faik Bey ile Mahkeme-i Cinayet Zabıt Kâtibi Süleyman

ve İstinaf Mahkemesi Zabıt Kâtibi Selahaddin Beylerden ve Mahkeme-i

Cinayet Zabıt Kâtiplerinden iki kişidir187.

 Harbiye Nezaretinde sonradan kurulan Divan-ı Harb-i Örfi Tedkikat

Komisyonu şu üyelerden oluşmuştur:

 Başkan: Erkan-ı Harb Kaymakamlarından Fahreddin Bey. Üyeler ise,

Erkan-ı Harb Kaymakamı Neşet Bey, Erkan-ı Harb Binbaşısı Hali Bey, Erkan-

ı Harb Binbaşısı Şevki Bey, Erkan-ı Harb Kolağası Müfid Bey ve Piyade

187 İkdam, Nu: 5360, 29 Nisan 1909.

 249

Kolağası Hüseyin Bey. Kurulan bu heyete, halk tarafından isyanda rol

oynayanların yazılı ya da sözlü olarak bildirilmesi istenmiştir188.

 Divan-ı Harb-i Örfi tarafından yapılan tahkikat ve mahkemeler

sonucunda alınan kararlar 3 kısım defterde tasnif edilmiştir. I. Kısım defterde,

“İdama Mahkûm Olup Salb (idam) Olunalar ve Esbab-ı Mahkûmiyet

(mahkûmiyet sebebleri); II. Kısım defterde, “Müebbed ve Muvakkat Kürek ve

Kal’abend ve Nefy ve Tard ve Altı Mah ve Daha Ziyade Hapis Cezalarıyla

Mahkûm Olanlar”: III. Kısım Defterlerde ise, “Bila-mahakeme ve Bila-middet

Neyf olanlar”.

 Birinci Kısımda yer alan idam mahkûmlarının sayısı 70 kişidir. Bu

mahkûmlardan bazıları ve önemlileri şunlardır: Padişah Yaverlerinden Süvari

Feriki Mehmed Paşa yani Kabasakal Mehmet Paşa olmuştur. Kabasakal

Mehmet Paşa’nın mahkûmiyet karında şu ifadeler yer almaktadır: “Merkumun

şek-i hazır hükümeti tağyir (bozma) ve tebdiline (değiştirme) teşebbüs eden

erbab-ı irticaya iştirak kasdıyla taht-ı muhafazada (hapiste) bulundurulduğu

Atramos kasabasından189 firara tasaddi (teşebbüs) ettiği ve orada bir takım

zevata bazı mevaidde (vaatlerde) bulunduğu” ve birkaç gerekçe ile idamına

karar verilmiştir190.

 İdam edilen bir diğer kişi de Erzurum Fırka ve Mevkii Kumadanı Erkan-

ı Harbiye Feriki Yusuf Ziya Paşa olmuştur. Yusuf Ziya Paşanın idam

edilmesinin nedeni ise, “Erzurum mevki-i askeriyesinden Nisan’ın sekizinci

günü vuku’a gelen isyan-ı askeriyenin mürettip ve muharriki olup şekl-i hazır

hükümeti tebdile teşebbüs eylediği” şeklinde belirtilmiştir191.

188 Türkmen, a.g.e., s. 100.
189 Bugünkü Bursa İline bağlı Orhaneli ilçesi, bkz, Nuri Akbayır, Osmanlı Yer Adları
Sözlüğü, Tarih Vakfı Yurt Yay., 2. Baskı, İstanbul, 2003. s. 12.
190 Son Vak’anüvis Abdurrahman Şeref Efendi Tarihi; II. Meşrutiyet Olayları (1908-
1909), (Haz.: Bayram Kodaman-Mehmet Ali Ünal), TTK Yay., Ankara, 1999. s. 209.
191 Son Vak’anüvis…, s. 209; Ayrıca Bkz, BOA, İ.ASK.., Gömlek No: 1327-C/91.

 250

 II. Abdülhamid’in Sermuhasibi Cevher Ağa’da idam edilenlerin

arasında yer almıştır. Cevher Ağa ile berber, Volkan Gazetesi

muharrirlerinden Enderunlu Lütfi Bey, Rüsumat Emini İstantik Kalemi Müdir

Muavni Tevfik Bey, II. Abdülhamid’in hususi tütün kıyıcısı Hacı Mustafa

Efendi, Şuray-ı Devlet Azasından Tayyar Bey, Tüfenkyandan Miralay Halil

Bey, Maarif Nezareti Encümeni Teftiş ve Muayene aza-i sabıkasından El-Adl

ve Protesto gazeteleri muhariri Nadiri Fevzi Efendiler de 9 Mayıs 1325 (2

Cemaziyelevvel 1327/22 Mayıs 1909) idama mahkûm edilmiştir192.

 Nizamiye Sekizinci Alayının Miralayı iken açığa çıkarılmış olan

Asitaneli Mehmet Nuri Bey ibn Ahmed divan-ı örfideki ifadesinde, “ihtilalin

üçüncü günü Aziziye Karakolhanesine giderek askerin kumandasını deruhte

ettiğine (üzerine aldığı) dair kumandan paşaya tezkire gönderdiği ve üç gün

karakolhanede kalarak kumandanlık namına mahfuzen gelen emirnameleri

küşad ve icab edenlere emir tebliğ eylediği ve hassa kumandanlığından

karakolhaneyi tek etmesi için gelen emirden bir gün sonra karakolhaneyi terk

ettiği, “bila-emr ve sebeb-i meşru” bir kumandayı deruhte edip aldığı emir

mucibince derhal kumandayı terk ettiğini” söylemiş ve suçu sabit

bulunduğundan 16 Haziran 1325 (10 Cemaziyelahir 1327/29 Haziran 1909)

tarihli mahkeme kararı ile idama mahkûm edilmiştir193.

 Taşkışla’daki Taburların Kumandanı Mirliva İsmail Bey, “İstanbul’a

dahil olan Hareket Ordusu’na karşı silah isti’mal eden Taşkışla’daki efrad-ı

askeriyeyi kumanda ettiği ve Hareket Ordusu karargahından hassa

kumandanı namına Cuma günü gelen ve akşam yoklamasından anın

muvacehesinde okunan ve mukavemet edilmeyerek teslim-i silah edilmesini

mübeyyin olan telgırafname-i resmiye karşı tecahül göstererek müsademenin

nihayetine kadar usat-ı askeriye arasında kalması ve bu babda bir sebeb-i

makul dermeyan edememesi hususatından mümaileyhin Taşkışla’da bulunan

192 BOA, Fon Kodu:İ.ASK.., Gömlek No: 1327-Ca/1.
193 BOA, Fon Kodu:İ.ASK…, Gömlek No: 1327-C/46.

 251

Hareket Ordusu’na karşı isti’mail-i silah eyleyen usat-ı askeriye arasında

bulunduğu tebeyyün edilmiştir” kararıyla idama mahkum edilmiştir194.

 Volkan Gazetesi Sahib-i İmtiyazı Kıbrıslı Derviş Vahdeti bin Mehmed,

“Gazeteyle vukuu bulan neşriyat-ı müfsidkaranesiyle vaka-i irticaiye ve ihtilal-i

askeriyeyi ihzar eylediği (hazırladığı) ve ahiren Volkan namı alan İttihad-ı

Muhammedi nam-ı mukaddesi altında bir cemiyet-i fesadiye teşkil eylediği”

gerekçesi ile idama mahkum edilmştir195.

 Eski Zabtiye Nazırı Şefik Paşa’nın yaveri Jandarma Miralayı Ramazan

Bey, “Saltanat-ı seniyyenin sekli ve hayetini tağyir ve tebdiline teşebbüs

eylediği196; Amedî Divan-ı Hümayun Hulefasından Hakkı Bey, Şuray-ı

Ümmet Gazetesi binasını yıkanları teşvik ve tahrik eylediği için197; 5. Alayı 2.

Taburunun 2. Bölüğü Mülazım-ı Sanilerinden iken kadro haricine çıkarılmış

olan İzmidli Kamil Ağa’nın İhtilalin muharrik ve müşevviklerinden olduğu sabit

olunduğundan198; İtfaiye 1. Alayı’nın 1. Taburunun 1. Bölüğü Mülazım-ı

Sanisi Yusuf Ağa’nın hadise-i askeriyeye iştirakı ve Hareket Ordusu’nun

Beyoğlu kuşatması sırasında askeri direnmeye teşvik ettiği için199; Bahriye

Yüzbaşılarından Yusuf Cemal Bey’in askeri isyana teşvik ettiği için200;; Topçu

1. Numune Alayında misafir Mülazım-ı Sani Bursalı Mustafa Ağa’nın Hareket

Ordusu üzerine top endihatını teshil ve efrad-ı askeriyeyi teşvik

eylemesinden dolayı201; 5 Numaralı Tarak Dubasında Gögerte

Yüzbaşılarından Niyazi Efendinin Nisan’ın ikinci günü Bahriye Nezareti’ne

tayin olan Emin Paşa aleyhinde bazı tefevvühat-ı kerimanede bulunarak

asakir-i askeriyeyi Paşa’yı mümaileyhi adem-i kabul zımnında tahrik eylediği

ve usat-ı merkumeyi teskin için giden heyet-i nasiha-i ilmiyen nesayihini

194 Son Vak’anüvis…, s. 210.
195 Aynı eser, s. 210. Ayrıca Bkz, BOA, Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/94.
196 Aynı eser, s. 210.
197 BOA, Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/16.
198 BOA, Fon Kodu:İ.ASK…, Gömlek No: 1327-C/69.
199 BOA, Fon Kodu:İ.ASK…, Gömlek No: 1327-C/54.
200 BOA, Fon Kodu:İ.ASK…, Gömlek No: 1327-C/3.
201 BOA, Fon Kodu:İ.ASK…, Gömlek No: 1327-C/14.

 252

reddederek maksud olan fevailin husulüne mani olduğu için202 idamlarına

karar verilmiştir. Maarif Müfettişlerinden Yusuf Ziyaettin Efendi’nin Volkan

Cemiyet-i Fesadesine intisabla isyan-ı askeride müşevvik ve muharrik olduğu

tebeyyün eylediğinden203 idamına karar verilmiş ise de evrakının diğer

evraklar arasına karışmış olduğundan unutulmuş ve kendisinin bir seneden

fazla hapiste olduğu göz ününe alınarak Hakkı Paşa sadertinde idam cezası

kürek cezasına çevrilmiştir204.

 31 Mart İsyanı’nın elebaşı olarak görülen Dördüncü Avcı Taburunun

Üçüncü bölüğü Birinci Çavuşu Erzurumlu Hamdi bin Yaşar Adliye Nazırı

Nazım Paşa ve Lazkiye Mebusu Arslan Bey’i öldürdüğü için205, Dördüncü

Avcı Taburunun Tüfenkçi Ustası Arif ihtilale dâhil ve müşevvik olduğu için206,

oğlu Dördüncü Avcı Taburunın Üçüncü Bölüğü Bölük Emini Mehmet ibn Arif

ise diğer kıtaları isyana teşvik ettiği için207 idama mahkûm olmuşlardır.

 Nizamiye altıncı alayının birinci taburunun ikinci bölüğü mülazım-ı

evveli iken kadro haricine çıkarılan Hasan Ağa, “Harbiye Nezareti

meydanındaki süvari efradı yanına giderek görüşmesi şüpheyi davet etmesi

üzerine bittevkif muahharen tahliye olunduktan sonra Meclis-i Mebusan

önüne giderek “Biz mektebli zabitanı istemeyiz. Onlar dinsizdir. Bugün

Harbiye Nezaretinden mektebli zabitanı beni tuttular. Elimdeki Kur’an-ı

Kerim’i yere atıp çiğnediler ve beni habs ettiler” diye bağırdığı ve Mikyas-ı

Şeriat gazetesi sahibine de bu yolda ifadatta bulunarak neşrine sebebiyet

olduğu ve mumaileyhin tevkifinden sonra sivari efradı arasında itaatsizlik

202 BOA, Fon Kodu:İ.ASK…, Gömlek No: 1327-Ca/99; Son Vak’anüvis…, s. 215.
203 BOA, Fon Kodu: İ.ASK…, Gömlek No: 1327-C/120.
204 Son Vak’anüvis…, s. 215.
205 Son Vak’anüvis…, s. 212.
206 Aynı eser, s. 211.
207 Aynı eser, s. 212.

 253

asarı göstermeye başladığı ve ondan sonra mektebli zabitan aleyhinde

galeyan hâsıl olduğu”208 sabit görüldüğünden idamına karar verilmiştir.

 İsyan sırasında Hamdi Çavuş’un baş yardımcısı olarak atadığı

onbaşı Halis (Özçelik)’de, “ihtilal-i askeriyeye müsellahan iştirak ve

mafevkleri bulunan ümera ve zabitanın aleyhinde teşvikatta ve binbaşı Hayri

Bey’i darbe ve zabitanı tevkife cür’et eylediğinden 15 sene kürek hapsine

mahkum“209edilmiştir.

 Divan-ı Örfi’de “Müebbed ve Muvakkat Kürek ve Kal’abend ve Nefy ve

Tard ve Altı Mah ve Daha Ziyade Hapis Cezalarıyla Mahkûm Olanlar” 210 adı

altında verilen kararla 420 kişi çeşitli hapis kararlarıyla cezalandırılmıştır.

 Divan-ı Ördi’de “Bila-mahakeme ve Bila-middet Neyf olanlar” adı

altında verilen kararlarla mahkum edilenlerden bazıları şunlardır: Mabeyn

Başkatibi Müşir Tahsin Paşa, Mirliva Küçük Tahir Paşa211, Katib-i Sani İzzet

Paşa, Paris Sefiri Münir Paşa, Salim Mehmed Paşa, Kamil Paşa-zade Said

Paşa, Mabeynci Faik Paşa, İzzet Paşa-zade Mehmet Ali Paşa212, Serasker

Rıza Paşa, Mekatib-i Askeriye Müfettişi İsmail Paşa, Tophane Müşiri ve

Mekatib-i Askeriye Nazırı Zeki Paşa, Dahiliye Nazırı Mahdum Paşa, Merkez

Kumandanı Sadettin Paşa, Şehremini Reşid Paşa, Orman Maadin ve Ziraat

Nazırı Selim Melheme Paşa, Ser Hafiye Kadri Bey, Maarif Nazırı Haşim

Paşa, Beyrut Valisi Mehmet Ali Bey, Mekteb-i Bahriye Nazırı Muavini Rıza

Paşa, İkinci Fırka Kumandanı Şevket Paşa, Şişli Ciheti Kumandanı Mehmet

Paşa213.

208 Aynı eser, s. 214.
209 Aynı eser, s. 221.
210 Bkz, Aynı eser, s. 216–255.
211 BOA, Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/59.
212 BOA, Fon Kodu:İ:ASK…, Gömlek No: 1327-Ca/86.
213 Son Vak’anüvis…, s. 255-256.

 254

 Yapılan bu yargılamaların ardından idama mahkûm edilenler,

Sultanahmet Meydanı, Beyazıt Meydanı, Taksim Meydanı, Galata Köprüsü

üzerinde ve şehrin muhtelif yerlerinde kurulan idam sehpalarında idam

edilmişlerdir. 14 Mart günü Divan-ı Harb’in vermiş olduğu ilk idam kararları 13

kişinin asılması ile yerine getirilmiştir. İdam sehpaları Ayasofya Meydanı’nda

Adliye binasının önünde, Beyazıt Meydanında, köprübaşında, Beşiktaş’ta

cami önünde, Kasımpaşa’da divanhane önünde, Sirkeci’de istasyon önünde

kurulmuştur. İlk asılanlar dördüncü avcı taburu ve onbaşılardan arkadaşlarına

elebaşılık etmiş olanlar olmuştur. Hüseyin Cahid ve Ahmet Rıza diye Lazkiye

Mebusu Arslan Bey’le Adliye Nâzırı Nâzım Paşa’yı öldürmüşlerdir. Bunu takip

eden günlerde Ali Kabuli Bey’in öldürülmesine karışanlar, saraya mensup

olanların bazıları, partiye muhalif gazeteciler ilk planda asılmışlardır.

 İdam mahkûmları sabah erken saatlerde abdestlerini alıyorlar, ikişer

rekât namaz kıldıktan sonra, beyaz gömlekler giydirilerek jandarma ve polis

kordonu eşliğinde asılacakları yerlere götürüyorlardı. Sehpalar öğleden iki

saat sonraya kadar yerlerinden kaldırılmamışlardır. Asılanların her birisi

üzerine yaftalar yapıştırılmıştır. Divan-ı Harb kararları çok süratle vermiştir.

Divan-ı Harb dosyaları elimizde tamamen mevcut olmadığı için bu konuda

tam bir hükümde bulunmak mümkün değildir. Verilen idam kararlarının bir an

önce yerine getirilmek istenmesindeki asıl sebep, ön planda halkı sindirmek

olmuştur214.

214 Sedat Kumbaracılar, “31 Mart Vak’ası ve Yıldız Sarayı Yağması”, Hayat Tarih
Mecmuası, C. I, S. 4, Sıra No: 88, İstanbul, 1 Mayıs 1972. s. 71.

SONUÇ

 II. Meşrutiyet’in ilanından sonra gelen özgür hava, Osmanlı

toplumunun pek de alışık olduğu bir hava değildi. Zira kısıtlamaların olduğu

ve hafiyelerle geçen 33 yıldan sonra gelen bu özgürlük, toplumu adeta sudan

çıkmış balık gibi özgürlük sarhoşu olmasına neden olmuştur. Ancak burada

göze çarpan en önemli nokta “Meşrutiyet” kavramının toplumda daha

yerleşmemiş olmasıdır. İşte bu özgürlük havasını siyasi çekişmelerle de

desteklenince 31 Mart İsyanı’na zemin hazırlanmış olmuştur.

 II. Meşrutiyet’in ilan ettirilmesinde büyük bir rol oynayan İttihat ve

Terakki Cemiyeti, devlet yönetimini direk olarak ele almaya çekinmiştir.

Ancak Cemiyet’in Hükümet kurmamasına rağmen kurulan hükümetleri

tahakkümü altına almak istemesi siyasi sorunlar yaratmıştır. İstanbul

siyasetine alışık olmayan Cemiyet, merkezini Selanik’te tutmuş ve İstanbul’a

yollamış olduğu bir heyet ile işlerini halletmeye çalışmış ve bu çalışmalarına

askeri destek sağlamak için de Selanik’te bulunan 2. ve 3. Avcı Taburlarını

“Meşrutiyeti” korumak bahanesi altında İstanbul’a getirmişlerdir. Meşrutiyet’in

ilk hükümetleri olan Said Paşa ve Kâmil Paşa Hükümetlerinin görevden

ayrılmasına bakıldığında da İttihat ve Terakki Cemiyeti ön plana çıkmaktadır.

Bu siyasi çekişmede Cemiyet’i en fazla uğraştıran Kâmil Paşa olmuştur. Yarı

askeri yarı sivil bir darbe ile düşürülen Kâmil Paşa hükümetinin yerine

Hüseyin Hilmi Paşa Kabinesi kurulmuştur.

 Hüseyin Hilmi Paşa Hükümeti, Cemiyet’in II. Meşrutiyet’in ilanından

sonar kurmuş olduğu ilk hükümettir denilebilir. Bu hükümet İttihat ve Terakki

Cemiyeti’nin Hükümete alışma ya da ısınma hükümeti olması bakımından

önemlidir. Bu bakımdan kurulan bu hükümet, Cemiyet’in fiilen içinde

bulunduğu ilk hükümet olarak sayılabilir. Kurulan bu hükümet Osmanlı

tarihinin en önemli ve girift bağlarla bağlı olayı olan 31 Mart İsyanına sahne

olmuştur.

 256

31 Mart İsyanı’nın çıkaran avcı taburu erlerinin İstanbul’a Meşrutiyet’i

korumak için gönderilmesi gayet mühim ve ilginçtir. İsyancıların elebaşı

olarak görülen Hamdi Çavuş’un, “Meşrutiyet Kahramanı” olarak anılan

Resneli Niyazi Bey ile Meşrutiyet’i ilan ettirmek için dağa çıkanlardan biri

olması ve 31 Mart İsyanı’nda irticacı ve Meşrutiyet’i yıkmaya yönelik isyan

çıkarmak ile suçlanması gayet önemlidir. İttihat ve Terakki Cemiyeti’nin

askeri dayanak olarak getirttiği bu taburların, 5 ay gibi kısa bir sürede İttihat

ve Terakki düşmanı yapan nedenleri bulma imkânı kalmamıştır. Çünkü

isyana katılanlar gerekli kovuşturma yapılmadan acele bir şekilde idam

edilmişlerdir.

Hüseyin Hilmi Paşa Hükümeti’nin gaflet içinde olması çıkan bu isyanın

büyümesinin en önemli sebebidir. Şayet Hüseyin Hilmi Paşa isyanı bastırma

emrini vermiş olsaydı, isyan belki de en çok 2 saat içinde bastırılmış olacaktı.

Hükümetin İttihat ve Terakki Hükümeti olması ve çıkan olayın bastırılamayıp

da II. Abdülhamid’in tahttan düşürülmesi olayın sonuçlarının tamamıyla İttihat

ve Terakki’nin lehine olması isyanda bir İttihat ve Terakki parmağı olduğu

şüphesi uyandırmaktadır.

 Çıkan bu isyan ile beraber Osmanlı Devleti’nde ordu ile siyasetin iç içe

girmiş olduğu açıkça görülmüştür. Kâmil Paşa Hükümeti’nin düşürülmesi

sırasında Meclis’e gelen İttihatçı subayların silahları gölgesinde yapılan bir

oturum ile düşürülen Kâmil Paşa Hükümeti ve yine İttihatçıların Selanik’ten

getirmiş olduğu avcı taburlarının silahları gölgesinde düşen bir İttihat ve

Terakki Hükümeti, bu iki olay tarihin bir cilvesi olsa gerek. İşte askerin

siyasete bulaşması ileride Osmanlı Devleti’ne çok pahalıya maal olacaktır.

Balkan Savaşlarının kaybedilmesi de bu siyasallaşmanın bir tezahürü

olacaktır.

 31 Mart İsyanı çıkışı bakımında Osmanlı tarihinde görülen isyanlarla

benzerlik göstermektedir. Şöyle ki isyancıların ilk istekleri askeri mahiyettedir

 257

ve Meclis’e gelmiş olan askerler hocaların işlerine karışmasını

istememektedir. İsyanın dini bir mahiyet alması ile olayın ilk günü öğleden

sonra Ayasofya Meydanına gelen hoca grubu ile başlamıştır. Ayasofya’ya

gelen hocaların çıkmış bir olayı kendi lehlerine olacak bir ortama sokmayı

planladıkları kesindir. Ancak şu ciheti iyi düşünmek gerekir ki, çıkan bu tür

olaylarda, olayı çıkaranlardan çok çıkartan güçlerin ortaya çıkarılması mühim

olmuştur.

 31 Mart İsyanı’nı çıkaran gücün kim ya da kimler olduğu tarihi belgeleri

ile ortaya koymak çok güçtür. Çünkü İttihat ve Terakki Cemiyeti Arşivi’nin

günümüze ulaşmaması, olayın tek yönlü bir şekilde değerlendirilmesine

neden olmaktadır. Bu tür bir değerlendirmenin de bilim açısından pek sağlıklı

da olmayacağı kesindir.

 31 Mart İsyanı’nın sonuçları gayet önemlidir. II. Abdülhamid’in düşmesi

ile sonuçlanan bu isyanın sonuçları İttihat ve Terakki Cemiyeti’ne büyük

faydalar sağlamıştır. Öncelikle Cemiyet’in korkulu rüyası olan II. Abdülhamid’i

saf dışı bırakmışlar, muhalif basın da bu olay sonucunda tasviye edilmiş ve

en önemlisi de ordudaki cemiyet muhalifleri temizlenmiştir. Çıkan bu

sonuçlara bakıldığı zaman olayın İttihat ve Terakki Cemiyeti’nin II.

Abdülhamid’e karşı çıkardığı veya irticacılar çıkarmış olabileceği sonucuna

ulaşmak mümkün olsa da, tarihi olayları tek bir nedene bağlanamayacağı da

göz önüne alınırsa, bu gün bu olayı kimlerin çıkardığı konusu hala bir sırdır.

Bu sırrın çözülmesi de bir gün tarih sahnesine çıkacak ve tarihi aydınlatacak

olan İttihat ve Terakki Arşivi’nin elde edilip bilim dünyasına açılması olacaktır.

KAYNAKÇA

I- ARŞİV BELGELERİ

Başbakanlık Osmanlı Arşivi

i) Dâhiliye Nezareti, Emniyet-i Umimiye Tahrirat Kalemi:

Fon Kodu: DH.EUM.THR… , Dosya No:41,Gömlek No:39.

ii) Dâhiliye Nezareti, Muhaberât-ı Umumiye İdaresi:

Fon Kodu: DH-MUİ, Dosya No: 108–2 Gömlek No: 2.

iii) İrade Askeri:

Fon Kodu: İ..ASK..., Gömlek No: 1327/C–36 Dosya No: 86 Tarih: 15/C/1327

(Hicri).

Fon Kodu: İ.ASK…, Dosya No: 745, Gömlek No: 1327/C-91.

Fon Kodu: İ.ASK…, Dosya No: 83, Gömlek No: 1327/R-17.

Fon Kodu: İ.ASK…, Gömlek No: 1327-C/3.

Fon Kodu: İ.ASK…, Gömlek No: 1327-C/14.

Fon Kodu: İ.ASK…, Gömlek No: 1327-C/36.

Fon Kodu: İ.ASK…, Gömlek No: 1327-C/46.

Fon Kodu: İ.ASK…, Gömlek No: 1327-C/69.

Fon Kodu: İ.ASK..., Gömlek No: 1327-C/91.

Fon Kodu: İ.ASK…, Gömlek No: 1327-C/120.

 259

Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/1.

Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/16.

Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/54.

Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/59.

Fon Kodu: İ:ASK…, Gömlek No: 1327-Ca/86.

Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/94.

Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/99.

v) Meclis-i Vükelâ Mazbataları:

Fon Kodu: MV, Dosya No: 127, Gömlek No:4/1–2, Tarih: 01/R/1327.

Fon Kodu: MV, Dosya No: 127, Gömlek No:7, Tarih: 09/Nisan/1909.

Fon Kodu: MV, Dosya No: 127, Gömlek No: 10, Tarih: 5/R/1327.

vi) Yıldız Esas Evrakı ve Sadrazam Kâmil Paşa Evrakı:

Fon Kodu: Y.EE…, Dosya No: 94, Gömlek No: 40, Tarih: 19/M/1327.

Fon Kodu: Y.EE…, KP, Dosya No:32, Gömlek No: 3136.

Fon Kodu: Y.EE…, KP, Dosya No: 86–32, Gömlek No: 3139

Fon Kodu: Y.EE…, KP, Dosya No: 34, Gömlek No: 3367.

Fon Kodu: Y.EE… KP, Dosya No: 86–34, Gömlek No: 3368.

Fon Kodu: Y.EE…, KP, Dosya No: 34, Gömlek No: 3372.

Fon Kodu: Y.EE…, KP, Dosya No: 86–34, Gömlek No: 3373.

Fon Kodu: Y.EE…, KP, Dosya No: 32, Gömlek No: 3183.

 260

vii) Zaptiye Nezareti:

Fon Kodu: ZB, Dosya No: 314, Gömlek: 70, Tarih: 4 Nisan 1325.

Fon Kodu: ZB, Dosya No: 332, Gömlek No: 23.

Fon Kodu: ZB, Dosya No: 496, Gömlek No: 26, Tarih: 22/Ha/1325.

Fon Kodu: ZB, Dosya No: 628, Gömlek No: 30.

Fon Kodu: ZB, Dosya No: 628, Gömlek No: 38.

II. YAYINLANMIŞ BELGELER

i) Atatürk’ün Not Defterleri-I, Genelkurmay ATASE Başkanlığı Yay.,

Genelkurmay Basım Evi, Ankara, 2004.

ii) British Dokcuments on Foreing Affaird: Reports and Papers From The

Foreing Office Confidential Print (B.D.F.A), (Ed.: BOURNE, K. ve D. C.

WATT),Part I, Series B, Volume 20, The Otoman Empire Under The Young

Turks, 1908–1914, University Publications Of America, 1985.

 III. Meclisi Mebusan Zabıt Cerideleri:

i) Meclisi Mebusan Zabıt Ceridesi, C. I, TBMM Basımevi, Ankara, 1982.

ii) Meclisi Mebusan Zabıt Ceridesi, C. II, TBMM Basımevi, Ankara, 1982.

iii) Meclisi Mebusan Zabıt Ceridesi, C. III, TBMM Basımevi, Ankara, 1982.

 261

IV. Gazeteler:

i) Ceride: 31

ii) İkdam:5185, 5341, 5342, 5347, 5348, 5350, 5354, 5355, 5356,

5357,5358, 5360, 5361, 5362, 5363.

iii) Mizan: 126,132.

iv) Sabah: 7017, 7023, 7030, 7031,7032, 7034, 7035.

v) Takvim-i Vekai: 181, 182, 183, 198.

vi) Volkan: 1, 3, 43, 45, 47, 51, 53, 63, 66, 67, 68, 69, 70, 75, 81, 87, 90, 94,

98, 101, 100, 104, 106.

vii) Osmanlı: 44, 45.

VI. Kitap ve Makaleler

Açıklamalı Mecelle, Hikmet Yay., İstanbul, 1973.

AHMAD, Faroz, İttihat ve Terakki 1908–1914 (Jön Türkler), (Çev: Nurhan

Ülken), Sander Yay., İstanbul, 1971.

AHMET İZZET PAŞA, Feryadım, C. I, (Haz.: Süheyl İzzet Furgaç-Yüksel

Kanar), Nehir Yay., İstanbul,1992.

AHMET REFİK (A.R.), 11 Nisan İnkılâbı, İstanbul, 1325.

AKBAYIR, Nuri, Osmanlı Yer Adları Sözlüğü, Tarih Vakfı Yurt Yay., 2.

Baskı, İstanbul, 2003.

 262

AKDAĞ, Ömer, “Bir İttihatçının Gözüyle Adım Adım 31 Mart Olayı”, Türk

Dünyası Tarih Dergisi, S. 190, Ekim 2002.

AKŞİN, Sina, 31 Mart Olayı, AÜSBF Yay. No: 305, Ankara, 1970.

AKŞİN, Sina, Jön Türkler ve İttihat ve Terakki, İmge Kitabevi, 3. Baskı,

İstanbul, 2003.

AKTAR, Yücel, İkinci Meşrutiyet Dönemi Öğrenci olayları (1908–1918),

İletişim Yay., İstanbul, 1990.

ALİ CEVAT, İkinci Meşrutiyetin İlânı ve Otuzbir Mart Hadisesi; II.

Abdülhamid’in Son Mabeyn Başkâtibi Ali Cevat Bey’in Fezlekesi, (Haz.:

Faik Reişt Unat), TTK Yay., Ankara, 1991.

ALKAN, Ahmet Turan, İkinci Meşrutiyet Devrinde Ordu ve Siyaset, Ufuk

Kitapları, İstanbul, 2001.

ALKAN, Ahmet Turan, “Ordu Siyaset İlişkisinin Tarihine Bir Derkenar: 31

Mart Vakası ve Sonuçları”, Osmanlı, C. II, (Ed.: Güler Eren), Türkiye Yay.,

Ankara, 1999. (s. 420-429).

ALTUĞ, Yılmaz, Siyasi Tarih Ders Notları (1776–1920), Filiz Kitabevi,

İstanbul, 1977.

APAK, Rahmi, Yetmişlik Bir Subayın Hatıraları, TTK Yay., Ankara, 1988.

ARDIÇ, Fuat - Süphan Ardıç, Kırım Savaşı; Ali Paşa ve Paris Antlaşması,

Eren Yay., İstanbul, 2002.

ARMAOĞLU, Fahir, 19. Yüzyıl Siyasi Tarihi 1789–1914, TTK Yay., Ankara,

1999.

ASAF, Mehmet, 1909 Adana Ermeni Olayları ve Anılarım, (Haz: İsmet

Parmaksızoğlu), TTK Yay., Ankara, 2002.

ATAY, Falih Rıfkı, Batış Yılları, İstanbul, 1963.

 263

AVCIOĞLU, Doğan, 31 Mart’ta Yabancı Parmağı, Bilgi Yayınevi, Ankara,

1969.

AYDEMİR, Şevket Süreyya, Makedonya’dan Ortaasya’ya Enver

Paşa(1908–1914), C. II, Remzi Kitabevi, 2. Baskı, İstanbul, 1976.

BABACAN, Hasan, Mehmed Talât Paşa 1874–1921 (Siyasî Hayatı ve

İcraatı), TTK Yay., Ankara, 2005

BAYAR, Celal, Ben De Yazdım; Milli Mücadeleye Gidiş, C. I, 2. Baskı,

Baha Matbaası, İstanbul, 1967.

BAYAR, Celâl, Ben De Yazdım Millî Mücadele’ye Gidiş, C. II, Baha

Matbaası, İstanbul, 1966.

BAYDAR, Mustafa, “31 Mart’tan Korkunç Bir Tablo”, Cumhuriyet Gazetesi,

13 Nisan 1970.

BAYUR, Hilmi Kâmil, Sadrazam Kâmil Paşa – Siyasi Hayatı –, Sanat

Basımevi, Ankara, 1954.

BAYUR, Yusuf Hikmet, Türk İnkılâbı Tarihi, C. I, k. 2, 3. Baskı, TTK Yay.,

Ankara, 1983.

BERKES, Niyazi, Türkiye’de Çağdaşlaşma, (Haz.: Ahmet Kuyaş), YKY, 7.

Baskı, İstanbul, 2002.

BEDİÜZZAMAN SAİD NURSİ, Divan-ı Harb-i Örfî, Yeni Asya Neşriyat,

Kelebek Matbaası, İstanbul, 1993.

BEYDİLLİ, Kemal, “Ahmet Tevfik Paşa” Maddesi, DİA, C. II, Güzel Sanatlar

Matbaası, İstanbul, 1989. (s.139–140)

BİLEN, Erol, İngiliz Gizli Belgelerinde Türkiye, Akçağ Kitabevi, İstanbul,

1967.

 264

BİRİNCİ, Ali, “31 Mart Vak’ası’nın Bir Yorumu”, Genel Türk Tarihi, C. VII,

Yeni Türkiye Yayınlar, 1999. (s. 381–414).

BLEDA, Midhat Şükrü, İmparatorluğun Çöküşü, Remzi Kitabevi, İstanbul,

1979.

BORAK, Sadi, “31 Mart Vakasının Çıkış Nedenleri Üzerine Çeşitli Yorumlar

ve Atatürk ve Hareket Ordusu Üzerine Orgeneral İzzettin Çalışlar’ın Bir

Makalesi”, AAMD, C. VII, S. 22, Ankara, Kasım 1991. (s. 357–371)

BOSTAN, M. Hanefi, Bir İslamcı Düşünür Said Halim Paşa, İrfan Yayınevi,

İstanbul. 1992.

BOZDAĞ, İsmet, Abdülhamid’in Hatıra Defteri (Belgeler ve Resimlerle),

Kuran Yay., İstanbul, 1975.

CASTON, Henry, Beynelmilel Sermaye ve İhtilâller, Otağ Yay., İstanbul,

1974.

ÇABUK, Vahit, Osmanlı Siyasi Tarihinde Sultan II. Abdülhamid, Emre

Yayınlar, İstanbul, (t.y).

ÇELİK, Bilgin, İttihatçılar ve Arnavutlar, II. Meşrutiyet Döneminde

Arnavut Ulusçuluğu ve Arnavutluk Sorunu, Büke Yay. İstanbul, 2004.

ÇİÇEK, Hikmet, Dr. Bahaeddin Şakir; İttihat ve Terakki’den Teşkilatı

Mahsusa’ya Bir Türk Jakobeni, Kaynak Yay., İstanbul, 2004.

DABAĞYAN, Levon Panos, Osmanlı İmparatorluğu’nda Şer Hareketleri ve

Abdülhamid Han, IQ Kültürsanat Yayıncılık, İstanbul, 2002.

DANİŞMEND, İsmail Hami, 31 Mart Vak’ası, İstanbul Kitabevi, İstanbul,

1942.

DANİŞMEND, İsmail Hami, İzahlı Osmanlı Tarihi Kronolojisi, C. IV, Türkiye

Yayınevi, İstanbul, 1955.

 265

DEVELLİOĞLU, Ferit, Osmanlıca Türkçe Ansiklopedik Lûgat, Aydın

Kitabevi, Ankara, 2003.

Düstur, Birinci Tertip, C. IV, Dersaadet, 1329.

EARLE, Edward Mead, Bağdat Demiryolu Savaşı, Milliyet Yay., İstanbul,

1972.

EMRE, Ahmet Cevat, İki Neslin Tarihi, Hilmi Kitabevi, İstanbul, 1960.

ENGELHARDT, Tanzimat ve Türkiye, (Çev: Ali Reşad), Kaknüs Yay.,

İstanbul, 1999.

ERTÜRK, Hüsamettin, İki Devrin Perde Arkası, (Haz.: Samih Nafiz Tansu),

Nurgök Matbaası, İstanbul, 1957.

GENCER, Ali İhsan, “Ayastefanos Antlaşması”, DİA, C. IV, İstanbul. 1991.(s.

225).

GENCER, Ali İhsan, “Berlin Antlaşması”, DİA, C. V, İstanbul, 1992.(s. 516–

517).

GÖVSA, İbrahim Alaettin, “Derviş Vahdeti” Maddesi, Meşhur Adamlar,

Hayatları-Eserleri, (Haz.: Sedat Simavi), İstanbul, 1933–1935.

GÜLSOY, Ufuk, Hicaz Demiryolu, İstanbul, 1994.

GÜRESİN, Ecvet, 31 Mart İsyanı, Habora Kitabevi Yay., İstanbul, 1969.

Hicaz Demiryolu Layihası, İstanbul, 1324.

HÜLAGÜ, M. Metin, Pan-İslâmist Faaliyetler, Boğaziçi Yay., İstanbul, 1994.

HÜLAGÜ, M. Metin, Türk-Yunan İlişkileri Çerçevesinde 1897 Osmanlı-

Yunan Savaşı, Erciyes Üniversitesi Yay., Kayseri, 2001

ILGAR, İhsan, “31 Mart ve Hareket Ordusu”, Belgelerle Türk Tarihi Dergisi,

S. 6, İstanbul, Mart 1968. (s. 23–31).

 266

İNALCIK, Halil, Tanzimat ve Bulgar Meselesi, Doktora Tezinin 50. Yılı, Eren

Yay., İstanbul, 1992.

İNÖNÜ, İsmet, Hatıralarım; Genç Subaylık Yılları(1884–1918), (Haz.:

Selahattin Selek), Burçak Yay., İstanbul, 1969.

İRTEM, Süleyman Kani, 31 Mart İsyanı ve Hareket Ordusu;

Abdülhamid’in Selanik Sürgünü, (Haz: Osman Selim Kocahanoğlu), Temel

Yay., İstanbul, 2003.

KABAKLI, Ahmet, Temellerin Duruşması, Türk Edebiyatı Vakfı Yay.,

İstanbul, 1990.

KARABEKİR, Kazım, İttihat ve Terakki Cemiyeti(1896–1909), Emre Yay.,

İstanbul, 1995.

KARAL, Enver Ziya, Osmanlı Tarihi, C. V-VI-VII, Ankara, 1983; C. IX, TTK

Yay., Ankara, 1999;

KARPAT, Kemal H. – Robert W. Zens, “I. Meşrutiyet Dönemi ve II.

Abdülhamid’in Saltanatı (1876–1909)”, Genel Türk Tarihi, Yeni Türkiye Yay.,

C. VII, Ankara, 1999. (s. 291-315)

KOCABAŞ, Süleyman, Sorularla Merak Edilen Tarihimiz, 1. Baskı, Vatan

Yay., İstanbul. 2000.

KOCAHANOĞLU, Osman Selim, Derviş Vahdeti ve Çavuşların İsyanı, 31

Mart Vak’ası ve İslâmcılık, Temel Yay., İstanbul, 2001.

KODAMAN, Bayram, “II. Meşrutiyet Dönemi (1908-1914)”, Genel Türk

Tarihi, C. VII, Yeni Türkiye Yay., Ankara, 1999. (s. 333-380)

KODAMAN, Bayram, “1876-1920 Arası Osmanlı Siyasi Tarihi”, Doğuştan

Günümüze Büyük İslâm Tarihi, C. XII, Çağ Yay., İstanbul. 1993.

 267

KUMBARACILAR, Sedat, “31 Mart Vak’ası ve Yıldız Sarayı Yağması”,

Hayat Tarih Mecmuası, C. I, S. 4, Sıra No: 88, İstanbul, 1 Mayıs 1972. (s.

70–77).

KURAN, Ahmet Bedevi, Harbiye Mektebinde Hürriyet Mücadelesi, Çeltüt

Matbaası, İstanbul, (t.y).

KURAN, Ahmed Bedevi, İnkılâp Tarihimiz ve İttihat ve Terakki, Tan

Matbaası, İstanbul, 1948.

KURAN, Ahmed Bedevi, Osmanlı İmparatorluğunda İnkılâp Hareketleri ve

Milli Mücadele, Çeltüt Matbaası, İstanbul, 1959.

KURŞUN, Zekeriya – Kemal KARAMAN, “Derviş Vahdeti”, Türkiye Diyanet

Vakfı İslâm Ansiklopedisi (DİA), C. IX, İstanbul, 1994.(s. 198–200).

KUTAY, Cemal, 31 Mart İhtilalinde Abdülhamit, Cemal Kutay Kitaplığı: 1,

İstanbul, 1977.

KÜÇÜK, Mustafa, “Şark Meselesi Çerçevesinde ve İkinci Meşrutiyet’e Kadar

Olan Dönemde Osmanlı Devleti’nin Siyasi Vaziyeti”, Osmanlı, C. II, (Ed:

Güler Eren), Yeni Türkiye Yay., Ankara, 1999. (s. 51-62).

LEE, Hee Soo, “II. Abdülhamid ve Doğu Asya’daki Pan-İslamist Siyaseti”,

Osmanlı, C. II, (Ed: Güler Eren), Yeni Türkiye Yay., Ankara, 1999. (s. 363-

372).

LEWİS, Bernard, Modern Türkiye’nin Doğuşu, TTK Yay., Ankara, 1998.

MAHMUD MUHTAR PAŞA, Maziye Bir Nazar Berlin Antlaşması’ndan

Harb-i Umumiye Kadar Avrupa ve Türkiye-Almanya Münasebetleri,

(Haz.: Erol Kılınç), Ötüken Neşriyat, İstanbul, 1999.

MANGO, Andrew, Atatürk, Modern Türkiye’nin Kurucusu, Remzi Kitabevi,

3. Baskı, İstanbul,2004.

 268

MC CULLAGH, Francis, Abdülhamid’in Düşüşü, (Çev: Nihal Önol), İstanbul

Kitaplığı, İstanbul, 1990.

MEHMET SELAHATTİN BEY, İttihad ve Terakki’nin Kuruluşu ve Osmanlı

Devleti’nin Yıkılışlı Hakkında Bildiklerim, (Haz: Ahmet Varol), İnkılâp Yay.,

İstanbul, 1989.

MEVLANZADE RİFAT, 31 Mart Bir İhtilalin Hikâyesi, (Haz.: Berîre Ülgenci)

Pınar Yay., İstanbul, 1996.

Mizancı Mehmed Bey’in II. Meşrutiyet Dönemi Hatıraları, (Haz.: Celile

Eren (Ökten) Argıt), Marifet Yay., İstanbul, 1976.

 MÜCELLİTOĞLU ALİ ÇANKAYA, Mülkiye Tarihi ve Mülkiyeliler, C. I,

Ankara, 1954.

MÜFTÜOĞLU, Mustafa, İstanbul’a Yürüyen Ordu, 31 Mart’ın Perde

Arkası, Başak Yay., İstanbul, 2005.

NECEFZADE, Yakup Kenan, Sultan İkinci Abdülhamid ve İttihat – ü –

Terakki, İttimad Yayınevi, İstanbul, 1967.

OKDAY, Şefik, Büyükbabam Son Sadrazam Ahmet Tevfik Paşa, Ata

Ofset, İstanbul, (t.y.).

OKYAR, Fethi, Üç Devirde Bir Adam, (Haz.: Cemal Kutay), Tercüman Yay.,

İstanbul, 1980.

ORHON, Alparslan, “Erzurum ve Erzincan’da “31 Mart Olayı” ile ilgili

Ayaklanmalar ve Bastırılmaları”, İkinci Askeri Tarih Semineri Bildirileri,

Genelkurmay Basım Evi, Ankara, 1985. (s. 93–109).

ORTAYLI, İlber, “Son Universal İmparatorluk ve II. Abdülhamid”, Genel Türk

Tarihi, C. VII, Yeni Türkiye Yay., Ankara, 1999. (s. 316–331)

 269

OSMAN NURİ, Abdülhamid-i Sânî ve Devr-i Saltanatı (Hayat-ı Hususiye

ve Siyasiyyesi), İstanbul, 1327.

OSMANOĞLU, Ayşe, Babam Sultan Abdülhamid (Hâtıralarım), Selçuk

Yay., Ankara, 1984.

ÖZCAN, Azmi, Pan-İslamizm Osmanlı Devleti Hindistan Müslümanları ve

İngiltere (1877–1924), 2. Baskı, TDV Yay., Ankara, 1997.

ÖZÇELİK, Ayfer, Sahibini Arayan Meşrutiyet, Meclis-i Mebusan’ın Açılışı

31 Mart ve 1909 Adana Olayları, Tez Yay., İstanbul, 2001.

ÖZÇELİK, Halis “31 Mart Vak’asını Biz Çıkardık”, (Haz.: İlhan Tarsus),

Tercüman, 1955.

ÖZKAN, Nuri, “Abdülhamid’in Hal’i”, Tarih Dünyası, C.III, S. 25 (15 Eylül

1951). (s. 1122–1126)

ÖZYÜKSEL, Murat, Hicaz Demiryolu, Tarih Vakfı Yurt Yay., İstanbul, 2000.

ÖZTÜRK, Osman, Mecelle, İrfan Matbaası, İstanbul, 1973.

SANDALCI, Mert, Max Fuchtermann Kartpostalları, C. III, İstanbul,2000.

SANDER, Oral, Siyasi Tarih İlkçağlardan 1918’e, 11. Baskı, İmge Kitabevi,

Ankara, Şubat 2003.

SEDES, Halil, “İhtilalin Mukadderatı ve Canlı Bir Hatıra”, Tarih Hazinesi, S.

15, İstanbul, 1952. (s. 763–766).

SERTOĞLU, Mithat, “31 Mart Olayı’na Işık Tutan Belgeler”, Belgelerle Türk

Tarihi Dergisi, S. 35, Aralık 1999. (s. 45–47).

SERTOĞLU, Midhat, “Yeni Belgelerin Işığı Altında Sultan II. Abdülhamid Han

Tahttan İndirildiği Gün Sadrıâzam Kimdi?”, Milli Kültür Dergisi, S. 69,

Ankara, Şubat 1990. (s. 48–54).

 270

SIR, İ. Nuri, “31 Mart’ın Gizli Tarafları”, Tarih Dünyası, C.III, S. 24, 1 Eylül

1951. (s.1013,1031).

Son Vak’anüvis Abdurrahman Şeref Efendi Tarihi; II. Meşrutiyet Olayları

(1908-1909), (Haz.: Bayram Kodaman-Mehmet Ali Ünal), TTK Yay., Ankara,

1999.

SOY, H. Bayram, Almanya’nın Osmanlı Devleti Üzerinde İngiltere İle

Nüfuz Mücadelesi, Phoenix Yay., Ankara, 2004.

SÖNMEZ, Selim, Bediüzzaman Saidi Nursi’nin 31 Mart Olayındaki Tavrı,

Köprü Dergisi, S. 78, İstanbul, Bahar 2002.

SÜLEYMAN ŞEFİK PAŞA, Hatıratım; Başıma Gelenler ve Gördüklerim;

31 Mart Vak’ası, (Çev: Hümeyra Zerdeci), Arma Yay., İstanbul, 2004.

TAYLAK, Muammer, Saltanat, II. Meşrutiyet ve I. Cumhuriyet’te Öğrenci

Hareketleri, Başnur Matbaası, Ankara, 1969.

TENGİRŞENK, Yusuf Kemal, Vatan Hizmetinde, Bahar Matbaası, İstanbul,

1967.

TOYNBEE, Arnold, “Pan-İslâmizm’in Başarısızlığı”, Türk Dünyası

Araştırmaları Dergisi, (Çev.: Ümit Özdağ), S. 61, Ankara, Ağustos 1989.

TUNAŞAR, Seyhun, Osmanlı Devleti’nde Son Dönem Mason

Sadrazamlar ve Yönetime Etlikeri, Piramit Yayıncılık, Ankara, 2003.

TUNAYA,Tarık Z., İslâmcılık Cereyanı; İkinci Meşrutiyetin Siyasî Hayatı

Boyunca Gelişmesi ve Bugüne Bıraktığı Meseleler, Siyaset İlmi Serisi:3,

Baha Matbaası, İstanbul, 1962.

TUNAYA, Tarık, Z., Türkiye’de Siyasi Partiler (1859–1952), İstanbul, 1952.

TURAN, Mustafa, Elli Beş Yıldır Esrarı Milletten Gizlenmiş Bir Facia,

Taşkışla’da 31 Mart Faciası, Üçdal Neşriyat, İstanbul, 1966.

 271

TURFAN, M. Naimi, Jön Türklerin Yükselişi, (Çev: Mehmet Moralı), Alkım

Yay., İstanbul, 2005.

TURHAN, Mümtaz, Kültür Değişmeleri; Siyasi Psikoloji Bakımından Bir

Tedkik, Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yay. Nu: 16, 3. Basım,

İstanbul, 1997.

Türk ve Dünya Ünlüleri Ansiklopedisi, Kişiler, Dönemler, Akımlar,

Yapıtlar, C. IV, Anadolu Yayıncılık, İstanbul, 1983.

TÜRKÖNE, Mümtaz‘er, Siyasî İdeoloji Olarak İslamcılığın Doğuşu, Lotus

Yayınevi, Ankara, 2003.

YAKUT, Kemal, “II. Meşrutiyet Dönemi’nde Orduyu Siyaset Dışı Tutma

Çabaları (1908–1912)”, Osmanlı, C. II, (Ed: Güler Eren), Yeni Türkiye Yay.,

Ankara, 1999. (s. 441-453)

YALÇIN, Hüseyin Cahit, “31 Mart’tan Sonra İdamların Karşısında”, Yakın

Tarihimiz, C. I, S. 6, 5 Nisan 1962. (s. 170–171).

YALÇIN, Hüseyin Cahit, “Meşrutiyet Hatıraları”, Fikir Hareketleri, S. 96,

İstanbul, 24 Ağustos 1935.

YALÇIN, Hüseyin Cahit, Siyasi Anılar, Türkiye İş Bankası Yay., İstanbul,

1976.

YALMAN, Ahmet Emin, Yakın Tarihte Gördüklerim ve Geçirdiklerim, C.I,

Rey Yay., İstanbul, 1970.

YUNUS NADİ, İhtilal ve İnkılab-i Osmanî, Dersaadet, İstanbul, 1325.

YÜCEL, Hasan Ali, Hürriyet Gene Hürriyet, TTK Yay., Ankara, 1960.

ZİYA ŞAKİR, Sultan Hamid’in Son Günleri, Anadolu Türk Kitap Deposu,

İstanbul, 1943.

EK–1

 273

 274

Fon Kodu: Y.EE…, Dosya No: 94, Gömlek No: 40, Tarih: 19/M/1327.

 275

EK–2

Fon Kodu: Y.EE…, KP, Dosya No: 32, Gömlek No: 3183.

 276

EK-3

Fon Kodu: Y.EE…, KP, Dosya No: 34, Gömlek No: 3372.

 277

EK–4

Fon Kodu: Y.EE…, KP, Dosya No: 34, Gömlek No: 3367.

 278

EK–5

Fon Kodu: Y.EE… KP, Dosya No: 86–34, Gömlek No: 3368.

 279

EK–6

Fon Kodu: Y.EE…, KP, Dosya No: 86–34, Gömlek No: 3373.

 280

EK–7

Fon Kodu: Y.EE…, KP, Dosya No: 86–32, Gömlek No: 3139

 281

EK–8

Fon Kodu: ZB, Dosya No: 628, Gömlek No: 30.

 282

EK–9

Fon Kodu: ZB, Dosya No: 332, Gömlek No: 23.

 283

EK–10

Fon Kodu: ZB, Dosya No: 314, Gömlek: 70, Tarih: 4 Nisan 1325.

 284

EK–11

Fon Kodu: İ.ASK…, Gömlek No: 1327-C/3.

 285

EK–12

Fon Kodu: İ.ASK…, Gömlek No: 1327-C/46.

 286

EK–13

Fon Kodu: İ.ASK…, Gömlek No: 1327-C/36

 287

EK–14

Fon Kodu: İ.ASK…, Gömlek No: 1327-C/120.

 288

EK–15

Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/1.

 289

EK–16

Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/16.

 290

EK–17

Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/54.

 291

EK–18

Fon Kodu: İ.ASK…, Gömlek No: 1327-Ca/59.

 292

EK–19

Fon Kodu: İ:ASK…, Gömlek No: 1327-Ca/86.

 293

EK–20

 294

Ek–24b

 295

Meclis-i Vükela Mazbatası

1 Rebiyülahir 1327/8Nisan 1325

Üçüncü Ordu Kumandanlığına Telgrafname
7 Nisan 1325 tarihli iki kıt’a telgrafnameleri Harbiye Nazırı ve Hassa Kumandanı ve Erkan-ı
Umumiye Reisi Paşalar hazır oldukları halde Meclis-i Vükelada kıraat olundu. İş’arat-ı
atufeleri muvafık ve amal’ü maksadımıza da mutabıktır. Ancak İstanbul’daki kuvve-i
askeriyyenin tamamiyle elde olmadığı müşarünileyhin Paşalar tarafından ifade ve tasdik
edildiğinden şu hal ve icraata teşebbüs olunamayacağı cihetle gelmekte bulunan
askerlerden mütevahhiş olan bazı kesanın teşvikiyle şevk-i yeis ile şehir dahilinde yeniden
iğtişaş ifaına kıyam edebilmelerine meydan verilmemek üzere evvel emirde Hassa Ordusu
ve kuvve-i seyyariyye kumandanları tayin olunacak mevkide birleşerek verecekleri karar
dairesinde İkinci ve Üçüncü Ordular kı’taat-ı muhtelifesinin İstanbul’a takrib olunmasını ve
bilahare buradaki askerlerden de müfrezeler gönderilerek te’lif-i beyn edilmesi ve İkinci ve
Üçüncü Orduların lüzumu kadar kuvvet dahil-i şehre alındıktan sonra iş’araat-ı atufelerinin
diğer kısımlarının da icabına göre icara teşebbüs kılınması selamet-i memleket ve maslahat
icabınca muktezi ve bu suretle gerek Heyet-i Vükelaca gerek Heyet-i Askeriyecemuvafık
görülmüş olduğundan gelen Fırkanın Kumandanı Hüsnü Paşa’ya, Hassa Kumandanı ile
derhal muhabereye girişerek mevki-i mülakatın tayini zımnında taraf-ı atufanelerinden
hemen emir i’tası mütemennadır.

İkinci ve Üçüncü Ordulardan Mürettip Kuva-i Askeriyenin Hadımköyü hatt-ı
müdafaasına ve sevk ve tahşidi esbabından bahisle husul-i makasıda hidmet edecek
mukarreratı izah için makine başına bir heyet gönderilmesi Rumeli Müfettiş-i Umumisi Vekili
be Üçüncü Ordu Kumandanı Birinci Ferik Mahmut Şevket Paşa’nın kıraat olunan 7 Nisan
325 tarihli telgrafnamesinde beyan olunması üzere, Şura-i Devlet Reisi Raif Paşa ve Maarif
Nazırı Abdurrahman Efendi Bab-ı Ali telgrafhanesine i’zam olunarak müşarünileyh Mahmut
Şevket Paşa’nın zabt ve terkim olunan ifadatını havi tevdi eyledikleri vakara mutaala
olunmuş ve ehemmiyet münderecatına binaen tekalif-i vakıa esasen şayan-ı kabul görülüp
ancak cihet-i askeriyeye müteallik nukatı dairesince teemmül olunacağından neticesinin
bilahare bildirileceğine dair Heyet-i Vükela namına müşarünileyh Abdurrahman Efendi
tarafından cevap verilmiştir. Müşarünileyh Mahmut Şevket Paşa’nın ifadatı İkinci ve Üçüncü
Ordularca İstanbul üzerüne icra kılınan sevkiyat-ı askeriyeden maksad; evvelden meşrutiyet
aleyhine Dersaadette mütehaddis harekat-ı isyaniye ve iğtişaşiyeden dolayı muhtel olan
asayişim aide ve takriri; saniyen erbab-ı mefsed ve ihanetin iğfalatıyla şiraze-i intizam ve
itaatten çıkmış olan efrad-ı asakirin daire-i itaate icra’ı; salisen hadisenin mürettip ve
müsebbibleriyle bunda medhaldar olanları zahire bit’ihrac kanun dairesinde tedipleri; rabian
meşrutiyetin bir daha hiçbir vecihle düçar-ı halel olmayacak surette takviye ve temin-i
mahfuziyeti esbabının istikmali hususlarından ibaret olarak Dersaadette mevcut askerin
kısm-ı küllisi meshumü’l-fikr ve harekat-ı isyaniyede tav’an ve kerhen müşterek olduklarına
nazaran bunlar Dersaadette kaldıkça takrir-i asayiş için vuku’ bulacak teşebbüsat ve
mesainin asla semeredar olmayacağı ve emn ü inzibatın heran taht-ı tehditte bulunacağı ve
zaten Dersaadette kaldıkça metehaşşid kuva-i cünudiye lüzum ve ihracı hakikiden de pek
fazla bulunduğu cihetle meselede medhali olmayan taburlardan (2)üç dört taburun zat-ı
şahanenin muhafazalarına memuren Yıldız Saray-ı Hümayununa terk ve ikamesi ve
mütebakisinin kabil-i istihtam olan kısmının Rumeli’de istihdam olunmak üzere o tarafa
sevkleri ve büsbütün şiraze-i intizamdan çıkmış olanlarının da vilayet-i selaset uruk-ı
askeriyesi inşaatında istihdamları ve bunların yerine Üçüncü Ordudan bir fırkanın tahsisi ve
muhafaza-i asayişi ve inzibat vazifesinin fimabad münhasıran jandarma ve polise tevdiiyle
yalnız luzum-ı zaruri hasıl olduğu zaman jandarmaya kuvvetü’z-zuhur olmak üzere icabına
kadar asker istihdamı ve Dersaadette mevcud polis ve jandarma efradının tezyid-i miktarı ile
beraber vilayet-i selase jandarma mekteplerinde talim ve tensik edilmiş efraddan tefrik ve
ahzı ve jandarma ve polis mürettebatının şerait-i mezkure dairesinde hadd-i kifayeye

 296

iblağına kadar salifü’z-zikr fırka-i cedide mürettebatından bir iki taburun muvakkaten tefrik ve
jandarma ile polise kuvvetü’z-zuhur olarak terfik kılınması ve marü’l beyan fırka-i cedidenin
dahil-i şehirdeki karakollarda müteferrikan ikamet ettirilmeyip Davut Paşa ve Rahmi
kışlalarında müctemian ikame edilmesi, Dersaadette emn ü asayişin istikrari için kat’iyü’l-
lüzum gördükleri tedabir-i esasiyeden bulunduğu ve İstanbul ahvalinde mevcud keşmekeşin
ahval-i adliyeye mehsus olan kavain ile izalesi ve intizamın bihakkın iadesi gayr-ı mümkün
görüldüğünden Dersaadet ve bilad-ı selase muvakkaten idare-i örfiye ilanı vücub-i kat’i
tahtında bulunduğu ve Meclis-i Mebusan Kanun-ı Esasiye tevikan cem’ ve teşkiliyle reis
intihabı ve yine kanun-ı mezkur ahkamına tatbikan bir kabinenin teşkili ve Meclis-i
Mebusanca matbuat ve cemiyet ve kulüp ve miting ve serseri nizamnamelerinin tanzimi ve
işbu nizamnamelerin hitam-ı tanzim ve kabulüne kadar idare-i örfiyyenin idamesi ve birde
Zat-ı Hazret-i Padişahinin meşrutiyete riyaetleri baki kaldıkça gerek ordunun gerek ahalinin
hakk-ı hümayunlarında hissiyet-ı sadakat ve ubudiyeti tamamen muhafaza etmeleri zaten
ahd-i peymanları icabından olmagla bu babda tecdid-i teminata lüzum görülmediği ve
mukarrerat-ı mabhus anhanın tatbikinde ordunun azmi kat’ı olduğundan bunların derhal
mevki-i icraya vaz’ı maddelerinden ibaret olmuş ve müşarünşleyh Mahmut Şevket Paşa
tarafından müşarünileyh Abdurrahman Efendiye cevaben keşide edilip Meclise de gönderilen
7 Nisan 325 tarihli telgrafnamede dahi mukarrerat-ı meşruhanın yirmi dört saate kadar kabul
ile icraatına teşebbüs olunmadığı halde tevellüd edecek bilcümle mes’uliyet mesebbiblerine
ait olmak üzere kuvve-i mütehaşşidenin harekatında serbest kalacağı gönderilmiştir.

Ders vekili Halis Efendi ile Hassa Kumandanı Nazım ve erkan-ı Harbiyei Umumiye
Reisi Ahmet İzzet paşalar dahi hazır oldukları halde arız u amik cereyan eden müzakerat
neticesinde mukarrerat ve iş’arat-ı mesbuta meşrutiyetin Dersaadetçe emn ü inzibatın bir kat
daha takviyesi maksad-ı hamiyetperveranesine mesned olup ancak mukarrerat-ı mezkure
cümlesinden bulunduğu üzere idare-i örfiye ilanına teşebbüs olunması bunun mukteziyat-ı
tabiyesinden olan tedabirin temin-i icraatı üçün elde kuvve-i muntazama-i askeriye vücuduna
tevakkuf edeceği müstagni-i beyan ve halbuki Dersaadet asakirinin hal-i hazırı icabınca
kendilerinin bu hususta istihdamına şimdilik emniyet caiz olamayacağı izahat-ı vakıadan
nümayan olduğundan bu hususun bilahare görünecek lüzum-ı katiye göre mevki-i tatbike
vazı badehu kararlaştırılmak üzere evvel be-evvel Dersaadette mevcud asakirin diğer
zabıtnamede muharrer olduğu vecihle yarından itibaren muamele-i tahlifiyelerinin icrasına
mubaderet olunması ve müşarünileyh Şevket Paşa’nın iş’arat-ı vakası hakkında netice-i
müzakerata tevfikan kaleme alınan süret-i balada muharrer telgrafmane-i saminin
müşarünileyh Şevket Paşa’ya keşidesi tensib kılındı.

 297

Ek–21 (Resimler)1

 Mahmut Şevket Paşa ve Hareket
 Ordusu Subayları

Hareket Ordusu Öncü Kumandanı
 Hüseyin Hüsnü Paşa

Ve Hareket Ordusuna Mensup Askerî Erkan

1 Mert Sandalcı, Max Fuchtermann Kartpostalları, C. III, İstanbul,2000.

 298

Hareket Ordusuna Bağlı
 Kâğıthane Sırtlarında

Kurulan Topçu Çadırları

Hareket Ordusu’nda Bulunan
 Rumeli Gönüllüleri

Ayastefonos Kulübünde
 Meclis-i Ayan Reisi Said Paşa

 299

Hareket Ordusu Askerleri

Hareket Ordusu Askerleri Tarafından Öldürülmüş
İsyancı Askerler.

 300

Galata Köprüsüne Mitralyöz Yerleştirmiş Hareket Ordusu Askerleri

Yıldız Sarayı’nın İşgalinden Sonra Hatıra Fotoğrafı Çektiren Hareket Ordusu
Askerleri

 301

Yıldız Sarayı’nda Hareket Ordusu Askerleri

Abide-i Hürriyet Heykeli.

 302

ÖZET

 31 Mart İsyanı’nın Osmanlı Tarihinde önemli bir yeri vardır. II.

Meşrutiyet’in ilanından 9 ay sonra çıkan bu büyük ayaklanma Osmanlı

Devleti’ni yaklaşık 13 gün süre ile meşgul etmiştir. Çıkan bu isyanın sebepleri

hala gün yüzüne çıkarılamamıştır. İsyan oluşu itibariyle “askerî isyan” özelliği

taşımasına karşın, isyana dâhil olan softaların propagandaları ile daha

sonradan “dinî” bir hal almaya başlamıştır.

 Rumî takvim ile 31 Mart günü çıkan bu isyan, İttihat ve Terakki

Cemiyeti’nin “Meşrutiyet’i koruması” için Selanik’ten getirmiş oldukları 2. ve 3.

“Avcı Taburları”nın çavuşları tarafından idare edilmiş, ancak yine İstanbul’da

bulunan 4. Avcı Taburu ise bu isyana dâhil olmamıştır. Çıkan bu isyanda 1

milletvekili, 1 Nazır ve sayısını tespit edemeyeceğimiz asker ve sivil hayatını

kaybetmiştir. Olayın ilk günü mevcut Hükümet olayları durduramamış ve istifa

etmiştir. İsyancı askerler 7 gün süre ile İstanbul’a tam anlamı ile hâkim

olmuşlardır.

 Çıkan bu isyan, Selanik’te bulunan 3. ve Edirne’de bulunan 2.

Ordulara mensup askerler tarafından oluşturulan “Hareket Ordusu” vasıtası

ile yaklaşık 3 gün süren kanlı çarpışmalarla bastırılmıştır. Oluşturulan bu

Hareket Ordusu’na Rumeli’de bulunan Bulgar, Arnavut vesair azınlıklardan

da gönüllüler katılmıştır.

 İsyanın bastırılmasından sonra “Sıkı Yönetim” ilan edilmiş, 34.

Osmanlı Padişahı II. Abdülhamid tahttan indirilmiş ve yerine V. Mehmet

Reşat 35. Osmanlı Padişahı olmuştur. İsyana katılanlar ve destekleyenler,

Hareket Ordusu bünyesinde kurulan “Divan-ı Harb-i Örfi”de yargılanarak 70

kişi idam edilmiş, 420 kişi ise çeşitli hapis cezalarına çarptırılmıştır.

 303

ABSTRACT

‘The March 31 Rebellion’ has an important impression in Ottoman

History. This rebellion, which appeared after the declaration of the ‘Second

Constitution’, kept the Ottoman Empire busy for about thirteen days. The

reasons of this rebellion haven’t still been revealed. However it had a feature

of a ‘military rebellion’ as a matter fact that it had been a rebellion, then it

started to get a religious state with the propaganda of the Moslem theological

students involved in the rebellion.

This rebellion , which appeared on the first March according to the

Gregorian Calendar, was administered by the sergeants of the second and

third ‘Hunter Battalions’ who had been brought to Salonica by the ‘Party of

Union and Progress’ to protect the ‘Constitution’, but the fourth Hunter

Battalion,who was also in İstanbul,wasn’t involved in this rebellion. In this

rebellion; a deputy, a minister and soldiers and civilians whose numbers will

not be able to be determined, died. On the first day of the event, the existing

government couldn’t stop the events and resigned. The rebellious soldiers

dominated İstanbul completely for seven days.

This rebellion was suppressed after bloody fights which continued

about three days by means of the ‘Movement Army’ which was constitued by

the soldiers who were belonged to the Third Armies located in Salonica and

the Second Armies located in Edirne. Volunteers from Bulgarians and

Albanians who were in Rumeli and from so forth minorities participated to this

Movement Army, too.

After the suppression of the rebellion, ‘Martial Law’ was declared, the

thirty-fourth Ottoman Sultan, Abdulhamid II was dethroned and instead of

him, Mehmet Reşat V became the Ottoman Sultan. The people who involved

in the rebellion and supported it and seventy people were executed after

being judged in the ‘Counsil of the State’ which had been set in the structure

 304

of ‘Movement Army’, four hundred and twenty people were inflicted with

various imprisonment punishments.

