

T.C.
NİĞDE ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI

BİRİNCİ DÖNEM TÜRKİYE BÜYÜK MİLLET MECLİSİ'NDE
AMASYA MİLLETVEKİLLERİ VE SİYASİ FAALİYETLERİ

YÜKSEK LİSANS TEZİ

HAZIRLAYAN
Tolgahan KARAIMAMOĞLU

Niğde
Haziran, 2016

T.C.
NIĐDE ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI

BİRİNCİ DÖNEM TÜRKİYE BÜYÜK MİLLET MECLİSİ'NDE
AMASYA MİLLETVEKİLLERİ VE SİYASİ FAALİYETLERİ

YÜKSEK LİSANS TEZİ

HAZIRLAYAN

Tolgahan KARAIMAMOĐLU

Danışman :Doç. Dr. Nevzat TOPAL

Üye : Doç. Dr. Hamdi DOĐAN

Üye : Yrd. Doç. Dr. Seyhun ŞAHİN

Niđe

Haziran, 2016

YEMİN METNİ

Yüksek Lisans Tezi olarak sunduğum '**BİRİNCİ DÖNEM TÜRKİYE BÜYÜK MİLLET MECLİSİ'NDE AMASYA MİLLETVEKİLLERİ VE SİYASİ FAALİYETLERİ**' Başlıklı bu çalışmanın, bilimsel ve akademik kurallar çerçevesinde tez yazım kılavuzuna uygun olarak tarafımdan yazıldığını, yararlandığım eserlerin tamamının kaynaklarda gösterildiği ve çalışmanın içinde kullandıkları her yerde bunlara atıf yapıldığını belirtir ve bunu onurumla doğrularım 21.06.2016

(imza)
Tolgahan KARAIMAMOĞLU

ONAY SAYFASI

Doç.Dr. Nevzat TOPAL danışmanlığında Tolgahan KARAİMAMOĞLU tarafından hazırlanan "**Birinci Dönem Türkiye Büyük Millet Meclisi'nde Amasya Milletvekilleri ve Siyasi Faaliyetleri**" adlı bu çalışma jürimiz tarafından Niğde Üniversitesi Sosyal Bilimler Enstitüsü,Tarih Anabilim Dalında Yüksek Lisans Tezi olarak kabul edilmiştir.

Tarih: 21/06/2016

JÜRİ :

Danışman : Doç.Dr. Nevzat TOPAL

Üye : Doç.Dr. Hamdi DOĞAN

Üye : Yrd. Doç. Dr. Seyhun ŞAHİN

ONAY :

Bu tezin kabulü Enstitü Yönetim Kurulu'nun Tarih ve sayılı kararı ile onaylanmıştır.

Doç. Dr. Ömer İSKENDEROĞLU
Enstitü Müdürü

ÖNSÖZ

Yüksek lisans tezi olarak hazırlanan, “*Birinci Dönem Türkiye Büyük Millet Meclisi’nde Amasya Milletvekilleri ve Siyasi Faaliyetleri*” isimli bu çalışmamızda, Meclisin Birinci Dönemi’nde (23 Nisan 1920–16 Nisan 1923) Amasya Milletvekilleri ve faaliyetleri konu edilmiştir. Çalışmamız dört bölümden oluşmakta olup birinci bölümde; Mili Mücadele Döneminde, Amasya ve çevresinde meydana gelen olaylar değerlendirilmiştir. İkinci bölümde; TBMM’nin açılışı, Amasya yapılan seçim hazırlıkları, seçimlerin yapılması ve Birinci Meclisin genel durumu değerlendirilmiştir. Üçüncü bölümde; Amasya’dan seçilen beş milletvekili ile Osmanlı Mebuslar Meclisi’nden katılan iki milletvekilinin biyografileri verilmiştir. Dördüncü ve son bölümde ise Amasya milletvekillerinin Meclisteki çalışmaları ve faaliyetleri anlatılmıştır. Mondros Mütarekesi sonrası yapılan işgallere karşı teşkilatlanarak başarılı bir mücadele sergileyen ve tamamen “Milli Hakimiyete” dayalı yeni bir devlet kuran Birinci Meclisin Türkiye Cumhuriyeti tarihinde önemli bir yeri vardır.

Bu çalışma ile Birinci Mecliste bulunan Amasya Milletvekillerinin kısa biyografileri verilerek yaptıkları faaliyetler incelenmiştir. Çalışma konumuz gereği *Meclis Zabıt Cerideleri, Gizli Celse Zabıtları, Milletvekillerinin Kişisel Dosyaları, Nutuk* temel başvuru kaynaklarımız olmuştur. Bunun dışında TBMM tarafından yayınlanan Meclis Albümleri vb. çalışmalar ile Milli Mücadele ve TBMM’ne iştirak edenler tarafından yazılan hatıralardan da istifade edilmiştir.

Birinci Meclis’te Amasya Milletvekilleri ve Siyasi Faaliyetleri konulu bu çalışmada birçok kimse ve kuruluşun yardım ve katkıları olmuştur. Çalışma konunun seçimi ve her aşamasında benden yardımlarını esirgemeyen Danışman Hocam Doç. Dr. Nevzat TOPAL’a; bilgi ve tecrübeleriyle sürekli desteklerini gördüğüm, Hocalarım Prof. Dr. Musa ŞAŞMAZ, Doç. Dr. Hamdi DOĞAN ve Yrd. Doç. Dr. Gülin ERDEM ÖZTÜRK’e en içten duygularıyla teşekkür ederim. Kaynak ve doküman temininde yaptıkları yardımlardan dolayı Amasya Belediyesi Özel Kalem Müdürü Hüseyin MENÇ’e teşekkürlerimi iletirim. Yine kaynak ve doküman temininde yardımlarını esirgemeyen Meclis Güvenlik Amiri Komiser Sabri İŞLER ve maddi, manevi desteklerini gördüğüm Yargıtay 3. Ceza Daire Başkanı Sayın Erdal GÖKÇEN’e teşekkür ederim.

Varlıkları ile bana her zaman büyük güç ve destek veren, çok sevdiğim annem Hafize KARAIMAMOĞLU ve babam Mustafa KARAIMAMOĞLU'na başta olmak üzere tüm aile ve arkadaş çevreme en içten dileklerle şükranlarımı sunarım.

Tolgahan KARAIMAMOĞLU

Niğde 2016

ÖZET
YÜKSEK LİSANS TEZİ

**BİRİNCİ DÖNEM TÜRKİYE BÜYÜK MİLLET MECLİSİ'NDE AMASYA
MİLLETVEKİLLERİ VE SİYASİ FAALİYETLERİ**

KARAİMAMOĞLU, Tolgahan

Tarih Anabilim Dalı

Tez Danışmanı: Doç. Dr. Nevzat TOPAL

Haziran 2016, 274 sayfa

Birinci Dünya Savaşı sonrasında mağlup devletler tarafında yer alan Osmanlı Devleti, İtilaf Devletlerinin dikte ettiği Mondros Ateşkes Antlaşması imzalamak zorunda kalmıştır. Ülke bütünlüğüne kast eden bu anlaşmanın 7. ve 24. Maddeleri ile İtilaf Devletleri askerlerini Anadolu'nun birçok yerine göndermeye başlamıştır. İngilizler Amasya bölgesinde gerek kendileri gerekse bölgede bulunan Rum ve Ermeni eşkiya çeteleri ile işgal girişimlerine başlamıştı. Ancak bu durum karşısında İstanbul Hükümeti yurt işgallerine sessiz kalarak hem meşruiyetini hem de millet vicdanındaki yerini kaybetmiştir. Türk milleti tarihinde esarete boyun eğmediği gibi kendi varlığına doğrudan yönelen azınlıkların ve İtilaf Devletlerinin işbirliğine karşı harekete geçmekte tereddüt etmemiştir. Bağımsızlıktan ve topraklardan ödün verilmeyeceğini Türk Milleti Müdafaa-i Hukuk Cemiyetleri kurarak göstermiştir. Amasya milleti de bu onurlu ve kutsal davada vatan ve millet için ne gerekirse hepsini layıkıyla yerine getirmiştir.

Osmanlı Devletinin artık fiilen aktifliğinin kalmaması üzerine Mustafa Kemal Paşa, kurtuluşun ancak milletin azmi ve kararı ile gerçekleştirileceğine inanarak Anadolu'da milleti arkasına alıp milli ruh ve milli devletin temellerini sağlam şekilde atmıştır. Bu amaçla Mustafa Kemal Paşa milletin içinden millet tarafından seçilecek yeni ve tek otorite olacak Meclis için adım atarak milleti arkasına almıştır. Ülkede 66 seçim bölgesi belirlenerek her seçim bölgesinden 5 vekilin Meclise katılması amaçlanmıştır. Bunun yanında Amasya vekillerinden Ömer Lütfi Yasan ve Bekir Sami Bey gibi Meclisi Mebussan da görev yapanlarda doğrudan yeni Meclise

katılmışlardır. Bu olağanüstü şartlar içerisinde dahi millet tek vücut olmayı başararak temsilcilerini seçmesiyle beraber 23 Nisan 1920 tarihinde Meclis açılmıştır.

Amasya'yı temsil etmek üzere Birinci Dönem TBMM'ye 5 milletvekili seçilerek, iki vekilin ise Osmanlı Mebusan Meclisinden gelmesiyle toplamda 7 milletvekili Mecliste yerlerini almışlardır. 1920- 1923 yılları arasında Mecliste görev yapan Amasya milletvekilleri; Ahmet Hamdi Bey (Apaydın), Dr. Asım Bey (Sirel), Ali Rıza Efendi (Özdarende), Mehmet Ragıp Bey (Topala), Ömer Lütfi Bey (Yasan), Ali Rıza Bey (Topçu) ve Bekir Sami Bey (Kunduh)'dir. Çalışmamızın ağırlık noktası olarak Amasya milletvekillerinin biyografileri, siyasi hayatları ve görüşleri yer almıştır.

Anahtar Sözcükler: Amasya, Mondros Mütarekesi, Milli Mücadele, Birinci Meclis, Amasya Milletvekilleri.

ABSTRACT
MASTER THESIS

**IN THE FIRST PARLIAMENTARY DEPUTIES AND POLITICAL
ACTIVITIES AMASYA**

KARAIMAMOĞLU, Tolgahan

Department of History

Supervisor: Assit. Prof. Nevzat TOPAL

June 2016, 274 pages

Located defeated Ottoman Empire in the First World states party after the war, he was forced to sign the Armistice Treaty dictated by the Allies. This agreement meant that our country's unity and 7. and 24. of the Anatolian troops Allies began sending many into place. The British began to occupy themselves need in Amasya venture with Greek and Armenian bandit gangs in the area either. But in this case against the Istanbul government remained silent as to the legitimacy of the occupation country has lost its place in the nation as well as conscience. As the Turkish people in the history of slavery subordination of minorities who did not hesitate to act against direct themselves to their existence and cooperation of the Allies. Turkish people will not compromise the independence and territorial demonstrated by establishing the Defence of the Law Society. Amasya what people in this honorable and necessary for the country and nation in the holy cause has fulfilled all adequately.

Fundamentals of Mustafa Kemal Pasha, believing that salvation is only accomplished by the nation's determination and decision of the people to take back the Anatolia national spirit and national government on the activity of the Ottoman Empire no longer have actually took securely. For this purpose, Mustafa Kemal Pasha, to be elected by the people and the nation by stepping inside the nation for a new Parliament will be the only authority has taken back. For this purpose 66 electoral districts is determined from each electoral district attorney is intended to participate in the Assembly 5. The next Lutfi Omar from Amasya deputy in law and Bekir Sami Bey, who acts as the Assembly of Deputies Zealand participated directly

in the new parliament. Even in these exceptional circumstances people opened parliament on April 23, 1920 with the selection of a single representative body.

First Period elected to Parliament to represent Amasya 5 seats, if they get their place in parliament with a total of 7 deputies coming from the Ottoman Parliament two deputies. Who served in Parliament between 1923 and 1920 Amasya deputies; Ahmet Hamdi Bey (Apaydın), Dr. Asim Bey (Sirel), Ali Rıza Efendi (Özdarende), Mehmet Ragıp Bey (Topala), Ömer Lutfi Bey (Yasan), Ali Rıza Bey (Topçu) and Bekir Sami Bey (Kunduh). Biographies of Amasya as lawmakers focus of our work has taken place in political life and views.

Keywords: Amasya, Mondros Ceasefire Agreement, National Struggle, the First Assembly, Amasya Members of Parliament

İÇİNDEKİLER

ÖNSÖZ.....	ii
ÖZET	iv
ABSTRACT.....	vi
İÇİNDEKİLER	viii
KISALTMALAR	xxii
GİRİŞ	1

BİRİNCİ BÖLÜM

MİLLİ MÜCADELE DÖNEMİNDE AMASYA ve ÇEVRESİNİN GENEL DURUMU

1. AMASYA’NIN GENEL DURUMU	5
2. AMASYA ve ÇEVRESİNDE AZINLIKLARIN FAALİYETLERİ.....	11
2.1 Amasya ve Çevresinde Pontuscu Rumların Faaliyetleri	11
2.2. Amasya ve Çevresinde Ermeni Faaliyetleri	15
3. MUSTAFA KEMAL PAŞA’NIN SAMSUN’DAN AMASYA’YA GELMESİ.....	18
3.1. Mustafa Kemal Paşa’nın Havza’ya Gelişi	18
3.2. Mustafa Kemal Paşa’nın Amasya’ya Gelişi (12 Haziran 1919)	25
4. AMASYA MÜDAFAA-İ HUKUK CEMİYETİNİN KURULMASI.....	32
5. AMASYA ANADOLU KADINLARI MÜDAAFA-İ VATAN CEMİYETİNİN KURULMASI.....	35
6. MİLLİ MÜCADELEDE YER ALAN DİN ADAMLARINDAN ABDURRAHMAN KAMİL EFENDİ (YETKİN).....	37

İKİNCİ BÖLÜM

BİRİNCİ DÖNEM TÜRKİYE BÜYÜK MİLLET MECLİSİNİN AÇILIŞI ve AMASYA’DAKİ FAALİYETLER

1. AMASYA TAMİMİ	39
2. KONGRELER DÖNEMİ İLE MİLLET HAKİMİYETİNE GEÇİŞ.....	47

3. SEÇİMLERE HAZIRLIK ve BİRİNCİ BÜYÜK MİLLET MECLİSİNİN AÇILIŞI	49
4. AMASYA'DA SEÇİMLERİN YAPILMASI	51
5. SEÇİLEN AMASYA MİLLETVEKİLLERİ	53
6. OSMANLI MEBUSLAR MECLİSİNDE GÖREV YAPAN AMASYA MİLLETVEKİLLERİ ve BÜYÜK MİLLET MECLİSİNE KATILANLAR	53
7. SEÇİM SONUÇLARI, MECLİSE GİREN MİLLETVEKİLLERİ SAYISI ve MECLİS'İN AÇILIŞI	54
8. BÜYÜK MİLLET MECLİSİ'NİN AÇILIŞI VE İLK ÇALIŞMALARI	55

ÜÇÜNCÜ BÖLÜM

BİRİNCİ DÖNEM TÜRKİYE BÜYÜK MİLLET MECLİSİ'NE KATILAN AMASYA MİLLETVEKİLLERİNİN ÖZGEÇMİŞLERİ ve ALDIKLARI GÖREVLER

1. AHMET HAMDİ BEY (APAYDIN)	60
2. Dr. ASIM BEY (SİREL)	61
3. ALİ RIZA EFENDİ (ÖZDARENDE)	62
4. MEHMET RAGİP BEY (TOPALA)	63
5. ÖMER LÜTFİ BEY (YASAN)	64
6. ALİ RIZA BEY (TOPÇU)	65
7. BEKİR SAMİ BEY (KUNDUH)	66
8. AMASYA MİLLETVEKİLLERİNİN GÖREV ALDIKLARI ŞUBELER	68
9. AMASYA MİLLETVEKİLLERİNİN GÖREV ALDIKLARI ENCÜMENLER ...	70
10. AMASYA MİLLETVEKİLLERİNİN GÖREV ALDIKLARI GEÇİCİ ENCÜMEN VE HEYETLER	71
11. AMASYA MİLLETVEKİLLERİNİN GÖREV ALDIKLARI GRUPLAR	71

DÖRDÜNCÜ BÖLÜM

BİRİNCİ DÖNEM TÜRKİYE BÜYÜK MİLLET MECLİSİNDE AMASYA MİLLETVEKİLLERİNİN SİYASİ FAALİYETLERİ

1.AHMET HAMDİ (APAYDIN)	73
1.1.Kanun Teklifleri	74
1.1.1.Amasya'daki Şefkati İslamiye Yurduna Muavenet Hakkında Verdiği Kanun Teklifi	74
1.1.2. Cemaatler Tarafından İdare Edilen Mekteplerde Müstahdem Muallim ve Muallimelerden Aidatı Tekaüdiye Kabul Olunmasına Dair Kanun Teklifi	75
1.2. Kanunlar Üzerine Verdiği Takriri	75
1.2.1. Mebdei İctimain 1337 Martı İptidasına Tahviline Dair Takrir.....	75
1.3. Kanun Teklifleri Üzerine Yaptığı Konuşmalar	76
1.3.1. Garp Cephesinde Bilfiil Harekatı Askeriye Sahası Olan Mevkilere Munhasır Olmak Üzere Aşarın Usulü Cibayetine Dair Kanun Layihası Münasebetiyle Sözleri	76
1.3.2.Meccanen Kereste Katına Müsaade Olunmasına Dair Kanun Münasebetiyle Sözleri	77
1.3.3.Tarik Bedeli Nakdisi Kanununun Beşinci Maddesinin Tadili Hakkında Kanun Layihası Münasebetiyle Sözleri	78
1.3.4.Elviyei Selase'de Vergilerin Sureti Cibayetine Dair Kanun Münasebetiyle Sözleri.....	79
1.4. Mecliste Değişik Konularda Yaptığı Konuşmalar	80
1.4.1. 1336 Senesi Müdafaa-i Milliye Bütçesi ve O Meyanda Müzakere Edilen Takrir ve Sual Takrirleri Münasebetiyle Sözleri	80
1.4.2. 1336 Senesi Evkaf Bütçesi Münasebetiyle Sözleri	81
1.4.3. Vehib Paşa ile Kaymakam Pertev Beyin Emlakine Dair Maliye Vekaletinden Olan Suali Münasebetiyle Sözleri	82
1.4.4. Ziraat Bankasının 1338 Senesi Bütçesi Münasebetiyle Sözleri	86

1.5. Gizli Celse Konuşmaları	87
1.5.1.Jandarma Umum Kumandanlığı Bütçesine Tahsisat İlavesi Hakkında Kanun layihası Münasebetiyle Sözleri	87
2. ALİ RIZA EFENDİ (ÖZDARENDE)	87
2.1.Kanun Teklifleri	88
2.1.1.Belediye İntihabat Kanununun Bir Maddesinin Tadiline Dair Sözleri	88
2.2. Kanunlar Üzerine Verdiği Takriri	89
2.2.1. Ahkamı Şer'iyenin Tatbiki Hakkında Takriri	89
2.3. Kanun Teklifleri Üzerine Yaptığı Konuşmalar	90
2.3.1. Hiyaneti Vataniye Kanunu Münasebetiyle Sözleri	90
2.3.2. 16 Mart 1336 Tarihinden İtibaren İstanbul Hükümetince Akdedilen Bilcümle Mukavelat, Ukudat Vesairenin Keenlemyekün Addine Dair Kanun Münasebetiyle Sözleri	91
2.3.3. Bağdat Demiryolu Hattının Maaşat ve Masarifati için 26 Bin Liranın Sarfi Hakkındaki Kanun Layihası Münasebetiyle Sözleri	92
3. MEHMET RAGIP BEY (TOPALA)	94
3.1. Kanun Teklifleri	94
3.1.1. Aşar Bakayası Taksitleri Hakkında Kanun Teklifi	94
3.2. Kanunlar Üzerine Verdiği Takriri	96
3.2.1. Londra'ya Gönderilecek Heyeti Murahhasa Vesilesiyle İstanbul'da Tevfik Paşa ile Cereyan Eden Muhaberat Meselesinin Evveleminde Bir Encümende Müzakere Edilmesine Dair Takriri	96
3.3. Kanun Teklifleri Üzerine Yaptığı Konuşmalar	100
3.3.1. İcra Vekillerinin Sureti İntihabına Dair Kanun Hakkında Sözleri	100
3.3.2.Sinop'ta Tersane Namıyla Maruf Mahallin Belediyeye Terki Hakkındaki Kanun Münasebetiyle Sözleri	101
3.3.3. Sekiz Milyon Liralık İkinci Avans Kanunu Münasebetiyle Sözleri	102

3.3.4.Zonguldak ve Eređli Havzai Fahmiyesinde Mevcut Kmr Tozlarının Amele Menafii Umumiyesine Olarak Fruhtuna Dair Kanun Mnasebetiyle Szleri.....	103
3.3.5. Garp Cephesinde Bilfiil Harekatı Askeriye Sahası Olan Mevkilere Munhasır Olmak zere Ařarın Usul Cibayetine Dair kanun Layıhası Mnasebetiyle Szleri	104
3.3.6.Zabıtai Saydiye Nizamnamesinin Tadiline Dair Kanun Mnasebetiyle Szleri.....	106
3.3.7. Amasya'daki řfkati İslamiye Yurdu İin Bteye Beř Bin Lira Konulmasına Dair Kanun mnasebetiyle Szleri.....	108
3.3.8. Mkellefiyeti Nakliye-i Askeriye Kanunu Mnasebetiyle Szleri	109
3.3.9. Cezayı Nakdilerin Beř Misline İblađına Dair Kanun Mnasebetiyle Szleri.....	112
3.3.10. Memaliki Mstahlasadan Firar veya Gaybubet Eden Ahalinin Emvali Menkule ve Gayrimenkulesinin İdaresi Hakkındaki Kanun Mnasebetiyle Szleri.....	113
3.3.11. 1338 Senesi İkinici Avans Kanunu Mnasebetiyle Szleri.....	114
3.3.12. Meccanen Kereste Kat'ına Msaade Olunmasına Dair Kanun Mnasebetiyle Szleri	115
3.3.13. İdare-i Kura ve Nevahi Kanun Layıhası Mnasebetiyle Szleri	117
3.4. Mecliste Deđiřik Konularda Yaptıđı Konuřmalar	119
3.4.1. 1336 Senesi Mdafaa-i Milliye Vekaleti Btesi ve O Meyanda Mzakere Edilen Teklifler ve Sual Takrirleri Mnasebetiyle Szleri.....	119
3.4.2. 1336 Senesi Ařair ve Muhacirin Mdriyeti Umumiyesi Btesi Mnasebetiyle Szleri	120
3.4.3. İstiklal Mahkemeleri Hakkındaki Talimatname Mnasebetiyle Szleri ..	122
3.4.4. Gaip Gayrimezun Mebuslar Hakkında Szleri.....	123
3.4.5. Dahiliye Vekaletinin 1338 Senesi Btesi Mnasebetiyle Szleri	124

3.4.6. Karahisarı Sahib Mebusu İsmail Şükrü Efendinin İktisat Vekaletinden Olan İstizah Takriri Münasebetiyle Sözleri.....	125
3.4.7. Muaveneti İçtimaiye Müdüriyeti Umumiyesinin 1338 Senesi Bütçesi Münasebetiyle Sözleri	126
3.4.8.Konya Mebusu Abdülhalim Çelebi Efendinin, Şimendiferler Umuru Hakkındaki İstizah Takriri Münasebetiyle Sözleri.....	128
3.5. Gizli Celse Konuşmaları	130
3.5.1. Ali Şükrü Bey'in Pontus Meselesi Hakkında Dahiliye Vekilinden Suali Münasebetiyle Sözleri	130
4. ÖMER LÜTFİ BEY (YASAN).....	131
4.1. Kanun Teklifleri	131
4.1.1. Ereğli Kömür Madenleri Rüsümü Hakkında Teklifi.....	131
4.1.2. Eskişehir Mebusu Hacı Veli Efendinin Büyük Millet Meclisi Azası Meyanına İthaline Dair Teklifi.....	132
4.1.3. Posta ve Telgraf Müdüriyeti Umumiyesinin Maliye Vekaletine Raptına Dair Teklifi	132
4.1.4. Harp Kazançları İtiraznamelerinin Netice-i Tetkikine Kadar Harp Kazançları Vergisinin Tehiri Tahsilleri Hakkında Teklifi	133
4.1.5. Bilumum Şirket ve Müesseselerde Türkçenin İstimali Hakkında Teklifi	133
4.2. Kanunlar Üzerine Verdiği Takriri	134
4.2.1. Havza-Çorum-Yozgat Tarikinin Turku Umumiye Meyanına İthaline ve Samsun-Sivas Şosesinin Tamirine ve Bu İşler İçin Muktazi Tahsinatın Nafia Vekaletince Talep Olunmasına Dair Takriri	134
4.2.2.Velileri Memur Olan Talebenin Mektep Ücretlerinin Velilerin Müterakim Maaşlarından Mahsup Edilmesine Dair Takriri	135
4.3. Kanun Teklifleri Üzerine Yaptığı Konuşmalar.....	136
4.3.1. 16 Mart 1336 Tarihinden İtibaren İstanbul Hükümetince Akdedilen Bilcümle Mukavelat, Ukudat ve Sairenin Keenlemyekün Addine Dair Kanun Münasebetiyle Sözleri	136

4.3.2. Bağdat Demiryolu Hattının Maaşat ve Masarifatı İçin 26 Bin Liranın Sarfi Hakkındaki Kanun Layihası Münasebetiyle Sözleri	137
4.3.3. Hukuku Esasiye ve Tahsisat Hakkındaki Teklifi Kanuni Münasebetiyle Sözleri.....	137
4.3.4. Meclisin Şeklinin Tesbitine ve Nıسابı Müzakereye ve Tahsisata ve Meclis Azalığı ile İçtima Edebilecek Memuriyetlere Dair Teklifi Kanuni Münasebetiyle Sözleri.....	139
4.3.5. Firariler Hakkındaki İstiklal Mahkemeleri Kanunu Münasebetiyle Sözleri.....	140
4.3.6. İdarei Umumiyei Vilayat Kanununun 102. Maddesi Fıkrai Ahiresinin İlğasına Dair Kanun Münasebetiyle Sözleri.....	142
4.3.7. Teşkilatı Esasiye Kanunu Münasebetiyle Sözleri	143
4.3.8. Nafia Bütçesine 16 000 Lira Zammına Dair Kanun Münasebetiyle Sözleri.....	144
4.3.9. Malta'da Mevkuf Bulunanların Ailelerine Maaş Tahsisine Dair kanun Layihası Münasebetiyle Sözleri.....	145
4.3.10. Nevşehir'de Bir Liva Mahkemesi Teşkili Hakkındaki Teklifi Kanuni Münasebetiyle Sözleri	146
4.3.11. Urfa Mutasarrıfı Sabıkı Nusret Bey Ailesine Maaş Tahsisine Dair Kanun Münasebetiyle Sözleri	146
4.3.12. Frenginin Men ve Tahdidi Sirayeti Hakkındaki Kanun Münasebetiyle Sözleri.....	147
4.3.13. Kanunusani ve Şubat 1337 Aylarına Mahsus Avans Kanunu Münasebetiyle Sözleri	148
4.3.14. Linyit Kömürü İhracına Dair Kanun Münasebetiyle Sözleri	148
4.3.15. Ankara Sivas Hattının Mahrukat İhtiyacı İçin Nafia Bütçesine Yirmi Bin Lira Zam İcrasına Dair Kanun Münasebetiyle Sözleri.....	149
4.3.16. Umum Jandarma Kumandanlığı 1336 Senesi Bütçesinde Münakale İcrasına Dair Kanun Münasebetiyle Sözleri.....	150

4.3.17. 1336 Senesi Nafia Vekaleti Bütçesi ve Onunla Müzakere Edilen Kanun ve Takrirler Münasebetiyle Sözleri	151
4.3.18. Fukarayı Ahaliye Tevzi Edilmek Üzere Ormanlardan Kat Olunacak Mahrukat Hakkındaki Kanun münasebetiyle Sözleri.....	153
4.3.19. Anadolu ve Bağdat Demiryolları Nakliyat Tarifesinin Altı Misline İbلاغına Dair Kanun Münasebetiyle Sözleri	154
4.3.20. Şurayı Devletin Memurun Muhakematına Mütaallik Vazaifinin Sureti İfası Hakkındaki Kanun Münasebetiyle Sözleri.....	155
4.3.21.Erzurum-Erzincan ve Samsun-Havza Şimendifer Hututunun İnşaatı ve Kızılırmak Nehrinin Masarifi İstikşafiyesi Hakkında Kanun Münasebetiyle Sözleri.....	156
4.3.22.Ordu-Sivas Tarikinin Turku Umumiye Meyanına İthaline Dair Kanun Münasebetiyle Sözleri	157
4.3.23.Merzifon-Çorum-Çalatlı Yolunun Turku Umumiye Meyanına İthaline Dair Kanun Layihası Münasebetiyle Sözleri.....	158
4.3.24.Adana Leyli Sultanisi ile Gaziantep'teki Ticaret İdadesi İçin Maarif Vekaletinin 1337 Bütçesine Tahsisat İlavesine Dair Kanun Münasebetiyle Sözleri.....	159
4.3.25.Zahire İthalatından Alınmakta Olan Gümrük Resmi Hakkındaki Kanun Münasebetiyle Sözleri	160
4.3.26. 1338 Senesi Avans Kanunu Münasebetiyle Sözleri.....	161
4.3.27.Makam Maaşı ve Mütferrikası Hakkındaki Kanun Münasebetiyle Sözleri.....	162
4.3.28. Seferberlik ve Cephe Zammı Maaş Kanununun Muaddil Kanun Münasebetiyle Sözleri	162
4.3.29. Mükellefiyeti Nakliye-i Askeriye Kanunu münasebetiyle Sözleri.....	163
4.3.30. Divanı Temyizi Askeri Teşkili Hakkındaki Kanun Münasebetiyle Sözleri.....	164

4.3.31. Merakibi Bahriyeden Alınacak Rüsüm Hakkındaki Kanun Münasebetiyle Sözleri.....	165
4.3.32. Kibrit İstihlak Resminin Tezyidi Hakkındaki Kanun Münasebetiyle Sözleri.....	166
4.3.33. Müecceliyeti Askeriye Vergisi Hakkındaki Kanun Münasebetiyle Sözleri.....	167
4.3.34. Harp Kazançları Vergisi Kanununun Yirmi Yedinci Maddesinin Birinci Fıkrasını Muaddel Kanun Münasebetiyle Sözleri	168
4.3.35.Meccanen Kereste Kat'ına Müsaade Olunmasına Dair Kanun Münasebetiyle Sözleri	168
4.3.36.Tarik Bedeli Nakdisi Kanununun Beşinci Maddesinin Tadili Hakkındaki Kanun Layihası Münasebetiyle Sözleri.....	169
4.3.37.İcra Vekillerinin Sureti İntihabına Dair Kanun Münasebetiyle Sözleri ..	170
4.3.38. Beşinci Avans Kanunu Münasebetiyle Sözleri	171
4.3.39. İdare-i Kura ve Nevahi Kanun Layihası Hakkında Sözleri.....	171
4.3.40. Anadolu-Bağdat ve Uşak-Afyonkarahisar Demiryolları Tarifeleri Hakkındaki Kanun Münasebetiyle Sözleri	172
4.3.41. 3 Milyon Lira Avans İtasına Dair Kanun Münasebetiyle Sözleri	173
4.3.42. 1338 Tarihli Avans Kanununa Bir Madde İlavesine Dair Kanun Münasebetiyle Sözleri	174
4.3.43. Memo ile Hüseyin'in Bakıyei Müddeti Cezaiyesinin Affı Hakkındaki Kanun Münasebetiyle Sözleri.....	175
4.3.44. 9 Kanunuevvel 1338 Tarihli İstanbul Avans Kanununa Müzeyyel Kanun Münasebetiyle Sözleri	176
4.3.45. Ziraatte Müstamel Olup Hariçten İthal Edilecek Mevaddın Gümrüğe ve İstihlak Resmine Dair Kanun Münasebetiyle Sözleri.....	177
4.3.46. Havali Şarkiye Demiryolları İdaresinin 1339 Senesi Bütçe Kanuniyle Nafia Vekaleti Bütçesine İki Yüz Bin Lira Tahsisat Vaz'ına Dair Kanun Münasebetiyle Sözleri	178

4.3.47. Şarki Anadolu Demiryollarına dair Kanun münasebetiyle Sözleri	179
4.4. Mecliste Değişik Konularda Yaptığı Konuşmaları	180
4.4.1. İcra Vekillerine ve Makamatı Resmîyeye Gönderilecek Bilumum Muharreratın Sansürden İstisnasına Dair Takrir Münasebetiyle Sözleri.....	180
4.4.2. Ahzı Asker Şubelerinin Lağvı Hakkındaki Takrir Münasebetiyle Sözleri.....	180
4.4.3. Nizamname-i Dahili Ahkamından Kabili Tatbik Olmayanlar Müstesna Olmak Üzere, Bakisinin Meri Olmasına Dair Takrir Münasebetiyle Sözleri	181
4.4.4. Bursa'ya İşgal Eden Yunanlıların Yaptıkları Mezalim ve Fecayihin Her Tarafa Neşrine Dair Takrir Münasebetiyle Sözleri	182
4.4.5. Dahiliye Vekili Cami Beyin İstifanamesi Münasebetiyle Sözleri.....	182
4.4.6. Müddeti Mezuniyetlerini Tecavüz Ettirip Kısıtlayıp Tabi Tutulan Mebusların İsimlerinin Bildirilmesine Dair Takrir Münasebetiyle Sözleri.....	183
4.4.7. Kayseri Mebusu Osman Zeki Beyin, Cephele Ziyaret Edecek Olan Heyetten İstifası Münasebetiyle Sözleri.....	184
4.4.8. İstanbul'da Mevkuf Bulunan Muş Mebusu İlyas Sami Efendinin Tahliyesi Esbabının İstikmaline Dair Takrir Münasebetiyle Sözleri	184
4.4.9. Reisisani Vekili ile İkinci Reisvekili İntihabı Münasebetiyle Sözleri.....	185
4.4.10. Kurban Bayramında Kesilecek Kurban Bedelatının Cephele Gönderilmesi Hakkındaki Takrir Münasebetiyle Sözleri.....	186
4.4.11. Muhacirin Tarafından Verilen İstidaların Merbuten Takdim Edildiğine ve Bu Muhacirlerin Memleketlerine Sevkine Dair Takrir Münasebetiyle Sözleri .	187
4.4.12. Dahiliye Vekili İntihabı Münasebetiyle Sözleri	187
4.4.13. Altı Liva Dahilinde Bilumum Postane Telgraf Müraselatına Sansür Vazına Dair Tezkere Münasebetiyle Sözleri	188
4.4.14. Ankara Muallimlerinin Grev İlan Etmelerinden Dolayı Maarif Vekaletinden Vakı Olan İstizaha Mutaallik Sözleri	188
4.4.15. Müdafaa-i Milliye Encümeninden İstifası Münasebetiyle Sözleri.....	189

4.4.16. Maarif Vekaletine İntihap Edilen Hamdullah Suphi Bey Hakkındaki Reylere Dair Sözleri	190
4.4.17. Ömer Lütfi Beyin Müdafaa-i Milliye Encümeninden İstifası Dolayısıyla Diyarbakır Mebusu Hacı Şükrü Bey Tarafından Söylenen Sözlerin Keenlemyekün Addedilmesine Dair Takrir Münasebetiyle Sözleri.....	190
4.4.18. Zonguldak Havzasındaki Kömür İhracında Hasıl Olan Buhrana Dair Sual Takriri Münasebetiyle Sözleri	191
4.4.19. Bütçe Müzakeresi İçin Meclisin Haftada Üç Defa Geceleri Veya Sabahları İçtima Etmesine Dair Takrir Münasebetiyle Sözleri	191
4.4.20. Kıstelyevme Tabi Tutulan Mebuslar Tarafından Verilmiş Olan Takrir Münasebetiyle Sözleri	192
4.4.21. Şimendifer Malzemesi Mubayaası İçin İtalya'ya İzam Olunan İki Mebus Hakkındaki İstizah Takriri Münasebetiyle Sözleri.....	193
4.4.22. Şurayı Devlet Teşkili Hakkındaki Layiha Münasebetiyle Sözleri	194
4.4.23. 1336 Senesi Müdafaa-i Milliye Vekaleti Bütçesi ve O Meyanda Müzakere Edilen Teklifler ve Sual Takrirleri Münasebetiyle Sözleri.....	195
4.4.24. Mebdei İçtimanın Mart 1337 Tarihine Alınmasına Dair Takrir Münasebetiyle Sözleri	196
4.4.25. 1336 senesi Posta ve Telgraf Müdüriyeti Umumiyesi Bütçesi Münasebetiyle Sözleri	196
4.4.26. Aydın Mebusu Esad Efendinin, Yarangüme-Muğla Tarikının Turku Umumiye Meyanına İthalı Hakkındaki Takriri ve Nafia Vekaletinden Gelen Tezkere Münasebetiyle Sözleri	197
4.4.27. Nafia Vekaletinin 1337 Senesi Bütçesi Münasebetiyle Sözleri	198
4.4.28. Malta Mevkufları Hakkındaki Takrir Münasebetiyle Sözleri	198
4.4.29. Nafia Vekaleti Bütçesinden İnşaat ve Tamirat İçin Ne Miktar Sarf Edildiğine ve Diyarbakır Ergani Şosesine Dair Sual Münasebetiyle Sözleri.....	199

4.4.30. Siirt Mebusu Mustafa Sabri Efendinin, Malatya'da Teşekkül Eden Elektrik Şirketine Garzan Suyu Üzerinde Yapıtırlacak Köprüye ve İstanbul'dan Gelen Bir Memurun Harcırahına Dair Sualine Cevabı	200
4.4.31. Rauf Beyle Zülfü Beyin Meclise Takdimleri Münasebetiyle Sözleri	201
4.4.32. İtalya'da Bulunan Mubayaa Heyeti Hakkında Bir Karar İttihaz Olunmasına Dair Nafia Vekaleti Tezkeresi Münasebetiyle Sözleri.....	202
4.4.33. Karahisarı Sahip Mebusu İsmail Şükrü Efendinin İktisat Vekaletinden Olan İstizah Takriri Münasebetiyle Sözleri.....	203
4.4.34. İstiklal mahkemeleri dosyaları hakkında Sözleri.....	203
4.4.35. 1338 senesi Posta ve Telgraf Müdüriyeti Umumiyesi Bütçesi Münasebetiyle Sözleri	204
4.4.36. Ziraat Bankasının 1338 Senesi Bütçesi Münasebetiyle Sözleri	205
4.4.37. Celalettin Arif Beye Bir Vekil İntihabı Hakkındaki Rauf Beyin Beyanatu Hakkında Sözleri	206
4.4.38. Müddetleri Hitam Bulmakta Olan Memurin Muhakemat Heyetiyle Encümenine Yeniden Aza İntihap Olunmasına Dair Büyük Millet Meclisi Reisisaniliği Tezkeresi ve İntihap Münasebetiyle Sözleri.....	207
4.4.39. Yunanlılar Tarafından İzmir'de Şehit Edilmiş Olan Miralay Süleyman Fethi Bey Namına Bir Abide Rekez edilmesine Dair Takrir Münasebetiyle Sözleri.....	207
4.4.40. Şimendiferlerin Ne Dereceye Kadar Tamir Edildiğine Dair Nafia Vekaletinden Olan Suali Münasebetiyle Sözleri	208
4.4.41. Harp Malüllerinin Terfihi İçin Bir Kanun İhzar Etmek Üzere Bir Encümen Kurulmasına Dair Takrir Münasebetiyle Sözleri	209
4.4.42. Kastamonu Mebusu Abdülkadir Kemali Beyle 114 Arkadaşının, Meclisin Ankara'dan Başka Bir Mahalle Nakline Dair Takrirleri Münasebetiyle Sözleri	210
4.4.43. Sıhhiye Vekaletinin 1338 Senesi Bütçesi Hakkındaki Sözleri.....	210

4.4.44. Eskişehir Mebusu ve Şer'iyeye Vekili Abdullah Azmi Efendiye Tam Tahsisatla Mezuniyet Verilmesine Dair Divanı Riyaset Kararı Münasebetiyle Sözleri.....	211
4.4.45. İstanbul'daki Memurini Mülkiye ve Askeriye ve Eytam ve Eramil Hakkındaki Sual ve Hükümetin Beyannamesi Münasebetle Sözleri	212
4.4.46. Meclis'in Saat 12,5'da İçtima Etmesine Dair Takrir Münasebetiyle Sözleri.....	212
4.4.47. Divanı Riyasete İki Katip İntihabı Münasebetiyle Sözleri.....	213
4.4.48. Lozan Sulh Konferansı Hakkında Beyanatı Münasebetiyle Sözleri	213
4.5. Gizli Celse Konuşmaları	214
4.5.1. Büyük Millet Meclisine İştirak Eden Mebusanın Harcırah ve Tahsisatları Hakkında Takrirler Münasebetiyle Sözleri.....	214
4.5.2. Azay-i Kiram Tahsisat ve Harcırahına Dair Mazbata Münasebetiyle Sözleri.....	215
4.5.3. Çete Teşkil Etmek İsteyen Bazı Mebuslar Hakkında Dahiliye Vekaleti Tezkeresi Münasebetiyle Sözleri.....	215
4.5.4. Müdafaa-i Milliye Vekaleti Bütçesi Üzerinde Sözleri	216
4.5.5. Eskişehir'in Hini Tahliyesinde Terk Edilen Şimendifer, Alat ve Edevat Hakkında Nafia Vekilinden Sual Takriri Münasebetiyle Sözleri.....	217
4.5.6. Harp Encümeni Teşkili Hakkında Layiha-i Kanuniyenin Müzakere ve Kanuni Esasi Encümeni Havalesine Dair Sözleri.....	218
4.5.7. Karadeniz Limanlarına İthal Olunacak Mısır ve Mısır Unları ile İzmit Sancağına Gelecek Buğday, Arpa, Mısır ve Bunların Unlarının Gümrük Resminden İstisnası Hakkında İktisat Encümeni Mazbatası Münasebetiyle Sözleri.....	219
4.5.8. Müdafaa-i Milliye Vekaleti Bütçesi Münasebetiyle Sözleri	220
4.5.9. Merkez Kumandanı Nihat Paşa Hakkında Adliye Encümeni Mazbatası Münasebetiyle Sözleri	220

4.5.10. Dr. Rıza Nur Beyin, Ahvali Siyasiyye Hakkında Beyanatı Münasebetiyle Sözlere.....	221
4.5.11. Türkiye Büyük Millet Meclisi Bütçesi Münasebetiyle Sözlere	221
4.5.12. İstanbul Hükümetinin İstifası Üzerine, İstanbul'un Şekli İdaresi Hakkında İcra Vekilleri Heyetince İttihaz ve Tamamen Tebliğ Edilen Karar Münasebetiyle Sözlere.....	222
4.5.13. Halife Vahdettin'in Fırası ve Hal'i Hakkında Müzakerat ve Halifeliğe Abdülmecid Efendi'nin Seçilmesi Münasebetiyle Sözlere.....	223
4.6. Aldığı Görevler	224
4.6.1. Nafia Vekaleti Vekilliğine Seçilmesi	224
5. BEKİR SAMİ BEY (KUNDUH).....	225
5.1. Beyanat ve Nutuklar.....	225
5.1.1. Vaziyeti Siyasiye ve Londra Konferansına Murahhas İzamı Hakkında Beyanatı.....	225
5.2. Gizli Celse Konuşmaları	227
5.2.1. Hariciye Vekili Sami Bey'in Fransız'larla Aktettiği İtilafnamenin Bazı Maddeleri Üzerinde Vaki Müzakerat ve Mumaileyhin İstifası Hakkında Sözlere.....	227
5.3. Aldığı Görevler	227
5.3.1. Hariciye Vekaleti Vekilliğine Seçilmesi	227
SONUÇ.....	229
KAYNAKÇA.....	231
EKLER.....	239
ÖZGEÇMİŞ.....	248

KISALTMALAR

a.e. :	Aynı Eser
a.g.e. :	Adı Geçen Eser
a.g.m. :	Adı Geçen Makale
a.g.t. :	Adı Geçen Tez
bkz. :	Bakınız
bs. :	Baskı
C. :	Cilt
Çev. :	Çeviren
D. :	Devre
Ed. :	Editör
G. Zb. C. :	Gizli Zabıt Cerideleri
NSD. :	Numaralı Sicil Dosyası
s. :	Sayfa
S. :	Sayı
TBMM. :	Türkiye Büyük Millet Meclisi
TTK. :	Türk Tarih Kurumu
Zb. C. :	Zabıt Cerideleri

GİRİŞ

Anadolu coğrafyasının “Türk Toprağı” olmasını başından beri hazmedemeyen ve hiçbir zaman bu mağlup oluş psikolojisini ve kin duygusunu üzerinden atamayan Avrupa Devletleri fırsat buldukları her an bunu açığa vurmuşlardır. Bilindiği üzere Selçuklu Devleti zamanında başlayıp Osmanlı döneminde devam eden Kutsal İttifaklar ve Haçlı Seferleri Anadolu’daki Türk varlığına karşın Avrupa’nın tutumunun, yüzyıllar geçse de aynı kaldığını göstermiştir. Osmanlı Devleti’nin XVII. asrın sonundan itibaren duraklama ve gerileme dönemine girmesiyle beraber Avrupa yeniden tarihi emelleri doğrultusunda harekete geçmiştir¹.

Osmanlı üzerindeki emellerini XX. yüzyılın başlarında emperyalist batı dünyası gerçekleştirme sahası bulmuştur. Bu yüzyılda halen görkemli bir yapısı olsa da Osmanlı Devleti artık Avrupa’nın da dediği gibi “Hasta Adamdı” üstelik bu dönemde imparatorluk içerisindeki kimlikler kışkırtılmış Balkan savaşı ile (1912-1913) Balkanlarda hezimete uğranmış, Afrika’da ki son toprak parçası (1911) Trablusgarp savaşı ile elden çıkmış; devlet bunlar yetmez gibi (1914-1918) arasında tükenmiş halde iken Birinci Cihan Harbine girmiş ve tamamen bu coğrafyada emelleri olanların rant ve paylaşım alanı haline gelmiştir².

Dünya 1914-1918 arasında iki kutup olarak ayrılmıştı. Osmanlı Devleti tüm çabalarına rağmen kendisi üzerindeki emelleri acık olan başını İngiltere’nin çektiği Rusya, Fransa, Sırbistan, Belçika, Lüksemburg, Karadağ, Japonya, İtalya, Romanya ve Amerika Birleşik Devletlerinin³ oluşturduğu ve İtilaf Devletleri denen bu gruba girememiştir. Kendisini istemese de Almanya liderliğindeki Avusturya-Macaristan ve Bulgaristan’dan meydana gelen İttifak Devletleri diye adlandırılan grup da kendini bulmuştur.

Savaşın devam ettiği yıllarda ilk zayıf halka emaresi Avusturya’dan gelmiş olup, sürekli Almanya ve Osmanlıdan takviye kuvvet isteyen Avusturya, Rusya’da Çarlık yönetiminin yıkılmasından dolayı ümitlense de yeni hükümetin savaşa devam etmesi bu ümidi yıkmıştır⁴. Devam eden savaşta ilk olarak Bulgaristan ordusunun bozguna uğramasının ardından ateşkes yapması sonucunda bunu, 30 Ekim 1918’de

¹ Fahir Armaoğlu, **19. Yüzyıl Siyasi Tarihi**, Alkım Yayınları, İstanbul, 2010, s. 753.

² Nuri Köstüklü, **Atatürk ve Türkiye Cumhuriyeti Tarihi Araştırmaları**, Çizgi Kitabevi, Konya, 2013, s. 7.

³ Fahir Armaoğlu, **20. Yüzyıl Siyasi Tarihi**, Alkım Yayınları, İstanbul, 2012, s. 141.

⁴ Armaoğlu, **20. Yüzyıl Siyasi Tarihi**, s. 168.

Osmanlı Devleti, 3 Kasım 1918 tarihinde Avusturya-Macaristan, 11 Kasım 1918 de ise Almanya ile yapılan ateşkes antlaşmaları izleyerek müttefiklerin yenilgisi sonucu savaş sona ermiştir⁵.

Dönemin Amerikan Başkanı W. Wilson tarafından ortaya konan ve kendi adıyla anılan ilkeler doğrultusunda 14. maddelik barış programı yenilen devletler açısından umut verici karşılanmıştır⁶. Bu umudun ana kaynağı yenen devletlerin yenilenlerden toprak ve tazminat istememesi, ulusların kendi kaderine kendilerinin tayin hakkının olması ve dünya barışının tesisi amacıyla bir örgüt vücuda getirileceği prensiplerinin Wilson tarafından deklere edilmesiydi⁷.

Bu planın özellikle Osmanlı Devleti ile ilgili olan 12. maddesi ;"Osmanlı İmparatorluğu'nun Türk olan kısımlarına itirazsız hakimiyet temini ve Türk boyunduruğu altında bulunan diğer milletlere de mutlak emniyet içinde mevcudiyet temini ve Çanakkale Boğazı'nın uluslararası güvence altında bütün milletlerin ticaret gemilerinin geçmesine açık kalmasını"⁸ öngörüyordu. Osmanlı Devlet adamları bu maddelere de güvenerek Mondros Ateşkes Antlaşması'nın imzalanmasında motive olmuşlardır. Türk tarafı Bahriye Nazırı Rauf Bey ile Hariciye Nazırlığı Müsteşarı Reşat Hikmet ve Kurmay Yarbey Sadullah Beylerin, İngiliz tarafını ise Akdeniz Filosu komutanı Amiral Calthrope'nin temsil ettiği Mütareke, Limni Adası'nın Mondros Limanı'nda 30 Ekim 1918 tarihinde imzalanmıştır⁹.

Ağır 25 maddeye sahip bu antlaşma ile Osmanlı Devleti'nin bağımsızlığı ortadan kalkmış ve yer yer işgallere uğramıştır¹⁰. Bu belge Osmanlı'nın sadece savaştan mağlup olarak ayrılmasının beyanı olmayıp topraklarının karşı taraflarca derhal işgal edilmesi ve devletin tasfiye sürecine girdiğinin açık beyanı olmuştur¹¹. İtilaf Devletleri antlaşma maddelerini içerdeki işbirlikçi Yunan ve Ermeni Komitelerinin yardımlarını sağlayarak yürürlüğe koymuş ve işgallere başlamışlardır.

⁵ Hamza Eroğlu, **Türk İnkılap Tarihi**, Savaş Yayınları, Ankara, 1990, s. 75.

⁶ Ünsal Yavuz, **Atatürk İmparatorluktan Milli Devlete**, TTK Yayınları, Ankara, 2001, s. 38.

⁷ Yavuz, **a.g.e.**, s. 39.

⁸ T. Yuluğ Kurat, **Osmanlı İmparatorluğu'nun Paylaşılması**, Turhan Kitabevi, Ankara, 2000, s. 22.

⁹ Komisyon, **Atatürk İlkeleri ve İnkılap Tarihi**, Okutman Yayınevi, Ankara, 2010, s.60.

¹⁰ Rauf Orbay, **Cehennem Degirmeni, Siyasi Hatıralarım I**, Truva Yayınları, İstanbul, 1993, s. 146.

¹¹ Aydın Beden - İsrail Kurtcebe, **Türkiye Cumhuriyet Tarihi**, Alp Yayınevi, İstanbul, 2006, s. 118.

Anadolu da işgal hareketlerine girişen İngiltere, Fransa ve İtalya fırsattan istifade hızla hareket etmeye başlamışlardır¹².

13 Kasım 1918'de İtilaf donanmalarına mensup bir filo, ateşkesin 1. maddesi uyarınca Çanakkale ve İstanbul boğazlarındaki askeri tesisleri işgal etmiştir¹³. Aralık 1918 ve Ocak 1919 aylarında Fransız ve İngiliz birlikleri, 10. ve 16. maddeler uyarınca Antakya, İskenderun, Adana, Tarsus, Kilis ve Antep'e girdiler¹⁴. 11-26 Kasım tarihleri arasında Türk ordusu Batum, Ardahan, Ahıska ve Kars'ı tahliye etti ve bu yerlerde Türk direniş örgütlerinin denetiminde, Sovyet modelinden esinlenen milli şura hükümetleri kuruldu¹⁵. İtalya Fransızların Kilikya (Adana) bölgesine girmesini kendi çıkarlarına yönelik bir tehdit sayarak protesto etmiştir¹⁶. 22 Mart 1919'da antlaşmanın 7. maddesini gerekçe göstererek tek tarafı olarak Antalya'yı işgal etti ve bu olay Paris'teki "Barış Konferansında" diplomatik bir krize yol açmıştır¹⁷. Nisan ayında İtalya bir ay süreyle barış konferansını terk etmiştir¹⁸. Bu olaylar dışında antlaşmanın ilk altı ayı önemli gerilimler olmadan geçmiştir. İstanbul'daki İtilaf temsilcileri ile Türk hükümeti arasındaki en ciddi sorunlar, eski İttihat ve Terakki yöneticilerinin savaş ve tehcir konularıyla suçlanması, yargılanması ve tutuklanması konusunda doğmuştur. Antlaşmanın nispi sessizlik dönemi Mayıs 1919 başlarında sona ermiştir.

Adana'da Yıldırım Orduları Grubu Komutanı olarak görev yapan Mustafa Kemal Paşa yurt genelindeki bu işgal hareketlerine karşı sert bir tavır takınarak eğer İngilizler İskenderun'a asker çıkarırlarsa ateşle karşılık vereceğini beyanı üzerine Ahmet İzzet Paşa böyle bir harekette bulunmamasını emretmiş ve ardından başında bulunduğu 7. Orduyu lağvetmiştir¹⁹. Mustafa Kemal Paşa'nın İstanbul'a hareketinden iki gün sonra bölge işgale uğramış ve ardından da İstanbul 13 Kasım 1918 tarihinde düşman kuvvetlerince işgale uğramıştır²⁰.

¹² Hülya Özkan, **İstanbul Hükümetleri ve Milli Mücadele Karşıtı Faaliyetleri (4 Mart 1919-16 Ekim 1920)**, Genelkurmay Basımevi, Ankara, 1994, s. 33.

¹³ Özkan, **a.g.e.**, s. 34.

¹⁴ Armaoğlu, **20. Yüzyıl Siyasi Tarihi**, s. 184.

¹⁵ Beden - Kurtcebe, **a.g.e.**, s.121.

¹⁶ Salahi Sonyel, **Türk Kurtuluş Savaşı ve Dış Politika I**, TTK Yayınları, Ankara, 2014, s. 205-206.

¹⁷ Armaoğlu, **20. Yüzyıl Siyasi Tarihi**, s. 187.

¹⁸ Laurence Evans, **Türkiye'nin Paylaşılması**, Milliyet Yayınları, İstanbul, 1972, s. 154.

¹⁹ Özer Ozankaya, **Cumhuriyet Çınarı**, Gün Yayınları, Ankara 1997, s. 56.

²⁰ Beden - Kurtcebe, **a.g.e.**, s.121.

İřgaller sırasında Mustafa Kemal Pařa İstanbul'dadır ve sık, sık çevresi ile istişare yapıp kurtuluř yolları üzerinde çareler aramakta iken bunun işgal altındaki İstanbul'da mümkün olmadığını da biliyordu. 19 Mayıs 1919 tarihinde 9. Ordu Müfettiři görevi verilen Mustafa Kemal'in Bandırma Vapuru ile yapılan yolculuk sonrası Samsun'a ulaşması olayı Kurtuluř Savaşı'nın fiili başlangıcı olarak kabul edilmektedir²¹. Bu tarih hem işgalci emperyalist dış kuvvetlere, hem de vatani savunmayan ve teslimiyete boyun eğmiş Osmanlı Devletine karşı Mustafa Kemal Pařa önderliğinde Türk Milletinin ayağa kalkarak "Milli Devletin" temellerini atmak için girişecekleri mücadelenin miladı olmuştur.

²¹ Yavuz Ercan, "Kuvayı Milliye'nin Yapısı ve Niteliği Üzerine Bir Tahlil", **İkinci Askeri Tarih Semineri Bildirileri**, Ankara, 1985, s. 231.

BİRİNCİ BÖLÜM

MİLLİ MÜCADELE DÖNEMİNDE AMASYA ve ÇEVRESİNİN GENEL DURUMU

1. AMASYA’NIN GENEL DURUMU

Cumhuriyet devrine kadar Amasya, Sivas vilayetine bağlı Bir liva olarak kaldı. Amasya Merzifon, Vezirköprü, Osmaniye, Gümüşhacıköy, Ladik, Havza ve Mecitözü olmak üzere yedi kazası vardı.²² Amasya, 20 Nisan 1924 tarih ve 491 sayılı mülga Teşkilat-ı Esasiye Kanunu’nun 89. maddesi ile livaların kaldırılmasıyla yapılan idari tanzimde il haline getirilmiştir²³.

Tarihin akışı içerisinde daima önemli yer alan Amasya her dönem Türk tarihinde üzerine düşen görevi layığı ile yerine getiren güzide şehirlerimizdendir. Amasya Türk İstiklal Harbine başlanılmasında ortaya konan hamurun mayası olmuştur ve bu mayanın tutmasındandır ki “Milli Mücadele” ruhu doğarak harekete geçirilmiştir. Genel olarak Amasya çevresine ve meydana gelen olaylara şehre Mustafa Kemal Paşa ayak basıncaya kadar bakacak olursak şu değerlendirmeleri yapmak yerinde olacaktır.

Samsun çevresindeki karışıklıklar sebebiyle Calthorpe (İngiliz Yüksek Komiseri) 1918 yılı Kasım sonlarında mütareke namenin henüz uygulama alanına konulmaması sebebiyle, Müslüman ahalinin, Hristiyan’ları öldürmek için silahlandığını bildirerek şikâyette bulunmuştur²⁴. Samsun havalisindeki Rum eşkıyasını tenkil etmek üzere 15. fırka 1918 Aralık ayı başlarında Batum’dan Samsun ve Sinop’a gelmiştir. Calthorpe’un 11 Ocak 1919 tarihinde Samsun’da bulunan Amerikan Tobacco Company şirketinden aldığı bir raporda "Bütün Müslümanların, bilhassa köylülerin silahlandırıldığı" söz konusuydu. Calthorpe, aldığı bu raporu 17 Ocak 1919’da Londra’ya yollamıştır. Yabancı bürodan 8 Şubat 1919 tarihinde gelen cevapta “*Gemi ve subay gönderildiği takdirde durumu düzeltebilmek için gerekli tedbirleri alabilir misiniz diye sorulmakta*” cevaben Amiral Webb ise raporunda durumun normale dönebileceğini bildirmiştir²⁵. 17 Şubat 1919 tarihinde de, Samsun ve Trabzon’da çıkma ihtimali olan kargaşalığı önlemek için askeri kuvvet

²² “Amasya” maddesi, **Yurt Ansiklopedisi**, c. I, İstanbul, 1981, s. 519.

²³ **Amasya il yillığı**, 1967, s. 53.

²⁴ Mehmet Kılıç, **Amasya Tamimi ve Protokolü**, Okan Üniversitesi Yayınları, İstanbul, 2009, s.53.

²⁵ Kılıç, **a.g.e.**, s.54-55.

gönderilmesini, bunların Amasya, Sivas ve Kayseri'de konaklayarak gelmelerini istediğini rapor etmesi üzerine Milne 9 Mart'ta Samsun'a 200 kişi göndermiştir²⁶. İngiliz askerleri Rumlar tarafından sevinçle karşılanmıştır.

Merzifon Amerikan Koleji müdürü Wity Getheel'in görüşlerini göz önüne alan İngilizler Merzifon'u karargâh merkezi yapmak istiyorlardı. Bunun için Merzifon ve komşu kazalarda bilgi toplamaya çalışmışlardır. Ermeni ve Rumlar, Merzifon'a gelen işgal kuvvetleri temsilcilerini sevinç gösterileri ile karşılamışlardır. 15 Mart 1919 da İngiliz subayı Solter komutasındaki aralarında Müslümanlar da olan Hintli askerlerden müteşekkil bir müfreze işgal kuvveti Merzifon'a girmiştir²⁷. Bu kuvvetleri "Rum ve Ermeni" heyeti Rumcuk (Bahçecik) Köprüsü'nde törenle karşılamışlardır. İşgalciler, Amerikan Anadolu Koleji'ni karargâh olarak kullanmaya başlayarak askeri birliklerini de Kara Mustafa Paşa mektebine yerleştirmişlerdir. Mütarekenin 6. maddesi gereğince hapishanelerdeki Ermeni ve Rum tutukluları serbest bırakmışlardır.

Ayrıca yerleştikleri yerler ile kaymakamlık binasındaki Türk bayraklarını indirilerek İngiliz bayrağı çekmişlerdir. Bu duruma tepki gösteren halk galeyana gelerek Hükümet konağı önünde toplanmışlar (toplananların içinde idadi öğrencileri de vardı) ve halk ile İngiliz askerleri arasındaki tartışmaların büyüme ihtimali karşısında İngiliz temsilci Hükümet konağı önündeki İngiliz bayrağını indirmek zorunda kalmıştır²⁸.

İşgalden bir kaç gün önce Mecitözü'nden Merzifon'a gelmiş bulunan topçu alayı komutanı Pire Mehmet Bey çevresindekilere, silahlarını hazırlamalarını, İngiliz bayrağı indirilmezse hakaretle indireceklerini söylemiş sonra da Kolejdeki İngiliz temsilcisine giderek "*hükümetimden sizin bayrağınızı asmak için izin almadım, halk galeyan içindedir, üç saate kadar bayrağı almazsanız halk kendisi indirecek, ben durumu size bildirmeye geldim*" demiştir²⁹. Bunun üzerine durumun iyi olmayacağını düşünen İngilizler bir yüzbaşı ve bir manga askerle bayraklarını indirmişlerdir³⁰. Bu hal Merzifonluların cesaretinin artmasına sebep olmuştur.

²⁶ Şenol Susoy, **Milli Mücadele Yıllarında Amasya**, Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, Yayınlanmamış Yüksek lisans Tezi, İstanbul 208, s.67.

²⁷ Hüseyin Menc, **Milli Mücadele Yıllarında Amasya**, Amasya Belediyesi Kültür Yayınları, Amasya, 2007, s.16.

²⁸ Menc, **Milli Mücadele Yıllarında Amasya**, s. 20-21.

²⁹ Menc, **Milli Mücadele Yıllarında Amasya**, s. 23.

³⁰ Vehbi Cem Aşkun, **Kurtulan Merzifon**, Balıkesir Türk Dili Matbaası, Balıkesir, 1956, s.14 - 15.

İngilizler bu duruma nazire olarak Kara Mustafa Paşa Medresesi'ni kullandılar. İşgalden az önce Merzifon kaymakamı olan Hüsnü Bey Ermeni Tehciri dolayısıyla tutuklanmak istendiğinden görevden ayrıldığı için yerine Merzifon Kadısı Mehmet Emin Efendi vekâlet etmekteydi. Genç ve tecrübesiz olduğu için İngilizlerin tehditlerine karşı koyamamıştır³¹.

Mustafa Kemal Paşa Amasya'ya gelmeden önce Amasya, İttihatçı ve İtilafçı parti mensuplarının anlaşmazlıkları ile çalkalanmakta idi. Birbirlerine kin güden partililer bütün hareketlerinde hissi davranmaktaydılar. İttihatçı ve İtilafçılar, "Birbirlerine selam vermedikleri gibi, dışarıda da birbirlerini tanımak için sarıklarını ters" bağlamaktaydılar. Amasya'da İttihat ve Terakki Partisi mensupları sinmişler, bir kısmı da memleketi terk etmişlerdi. Hürriyet ve İtilaf Partisine mensup olanlar ise, şehre dönmeye başlamışlardı. Bunlar genellikle kadro dışı kalan ve işlerinden uzaklaştırılan memurlar, şeriatın ellerinden gittiğini ileri süren hoca sınıfından kimseler olup bunlardan Merzifon'daki İtilaf cemiyet azalarından Hacı Akif Efendi gibi olanlarsa korku ya da Kuvayi Milliye liderlerinin kararlı niyetinden dolayı milli çalışmalara katılmışlardı³².

İttihat ve Terakki Partisi mensuplarını tutuklamaya başlayan Damat Ferit Paşa hükümeti, çetin tutumundan taviz vermediği gibi gittikçe sert tedbirlere başvurmak için çeşitli yapılanmalardan geri durmamıştır³³. O dönem İstanbul'da yayınlanan gazetelerde İttihatçılara hücum etmekten geri durmamışlardır³⁴.

Mustafa Kemal Paşa Havza'da bulunduğu sıralarda, Merzifon'daki Ermeni tehcirinden sorumlu olanları cezalandırmak için biri Rum olan iki kişilik heyet oluşturulmuş bu sebeple Merzifon'daki ittihatçı ve diğer milliyetçiler sinmiş görünmekteydiler³⁵. Zara tehciri ile alakalı olan o zamanki Merzifon Kaymakamı Dadaylı Hüseyin Hüsnü Bey, Merzifon'un işgalinden önce kaçmak mecburiyetinde kalmıştır. Tehcir sırasında Belediye Reisi olan Deli Hasan Zade Hüseyin Bey ve İttihat Terakki Fırkasının reisi Salihbeyzade Hüseyin Bey bu tahkik heyeti tarafından tutuklanmış, diğerleri için ise gıyabi tutuklama kararı çıkartılmış, tehcirle alakalı

³¹ Menc, **Milli Mücadele Yıllarında Amasya**, s. 22.

³² Refik Necdet Aktaş, **Atatürk'ün Bağımsızlık Savaşı Nasıl Hazırlandı**, Varlık Yayınevi, İstanbul, 1973, s.46.

³³ Sina Akşin, **İstanbul Hükümetleri ve Milli Mücadele**, Cem Yayınevi Yelken Matbaası, İstanbul, 1976, s.199.

³⁴ M. Tayyib Gökbilgin **Milli Mücadele Başlarken, Mondros Mütarekesinden Sivas Kongresine**, c. I, İş Bankası Yayınları, Ankara, 1959, s. 78.

³⁵ Menc, **Milli Mücadele Yıllarında Amasya**, s. 22.

sayılan birçok ittihatçının da Malta'ya sürülmeleri olağan bir eylem haline gelmişti³⁶. Salihbeyzade Hüseyin Bey 15-20 ay kadar hapisanede kalmıştır ve yine Ermeni tehciri ile ilgili görülen, bu sebeple Hırka Köyüne kaçan Jandarma Başçavuşu İskender Haki Bey de yakalanıp hapsedilmiştir³⁷.

Numan (Özer) Bey ise iki süngülü asker, bir İngiliz subayı, Osmanlı ordusundan kaçmış bir Ermeni mülazımı tarafından; “*son zamanlarda İttihat ve Terakki Cemiyetinin eşya ve defterlerini sen muhafaza ediyormuşsun. Bunları bize teslim et. Ayrıca Ermenileri katletmişsiniz*” denilerek dükkanındayken alınıp tutuklanmıştır³⁸.

Bu sırada Erkânı Harbiye Miralayı Ömer Lütfi Bey, Mehmet Fevzi Bey'e yolladığı mektupta Merzifon tarafına önemli bir kişinin geleceğini, bu kişileri ancak O'nun kurtarabileceğini yazıyordu. Mehmet Fevzi Bey Mustafa Kemal Paşa 25 Mayıs'ta Havza'ya gelince durumu O'na bildirdi. Mustafa Kemal Paşa, tahkik heyeti başkanına çektiği telgrafta: “Dosyaları adliyeye bırakarak vazifenizi terk ediniz. Aksi halde cebir kullanmaya mecbur olacağız” diyordu. Heyet başkanı Rum üyenin muhalefetine rağmen Mustafa Kemal Paşa'nın emrini yerine getirilmiştir. Belediye Reisi adliye tarafından kefaletle tahliye olmuştur. Bu durum İttihatçıların tekrar faaliyete geçmesine, bir müddet sonra da müftü Vehbi Efendi'nin başkanlığında Merzifon Müdafaa-i Hukuk Cemiyeti'ni kurmasına vesile olmuştur³⁹.

Mustafa Kemal Paşa Havza'da iken Merzifon'a gönderdiği İbrahim Tali Bey kaymakam vekili Mirzaoğlu Ahmet Bey'le hükümette görüşmüştür. Gece yarısına kadar Siryeli Rıza'nın evinde misafir olmuştur. Mustafa Kemal Paşa, Siryeli Rıza'ya: “*İş padişahтан geçti, iş bize kaldı. Çalışacağız. Ne kadar silahınız var?*”⁴⁰ Diye sormuştur. Siryeli Rıza da 800 silahları olduğunu söylemiştir. Çünkü Merzifon'daki ailesinin yanına gelen 18. Piyade Alay Kumandanı Binbaşı Ahmet Süreyya Bey ve yaveri ile iki asker ve Siryeli Rıza'dan oluşan beş kişilik grup sicim gibi yağın yağmur altında, İngiliz muhafazası altında bulunan kışladan Türk Ordusuna ait toplanmış silahlardan olan 400-500⁴¹ arasında tüfek kaçırmışlardır. Bu silahları Ahmet Süreyya Bey'in kardeşi olan Hacı Raif'in hanesindeki şinavat (buğday ambarı)

³⁶ Aşkun, a.g.e., s. 46 - 47.

³⁷ Menc, **Milli Mücadele Yıllarında Amasya**, s. 22.

³⁸ Aşkun, a.g.e., s. 48.

³⁹ A. Aziz Taşan, **Dünden Bugüne Merzifon**, Merzifonlular Derneği Yayınları, İstanbul, 1979, s.41.

⁴⁰ Taşan, a.g.e. s. 41.

⁴¹ Taşan, a.g.e. s. 41.

içine saklayarak üzerine de arpa dökmüşlerdir. İki Türk askeri ve Ahmet Süreyya Bey'in Yaveri, yine aynı yağmur altında bir mitralyöz getirip yine aynı eve saklamışlardır. Bundan Şüphelenen İngilizlerin Hacı Raif Bey'in mahallesine devriyeler göndermeleri üzerine silah taşımadan vazgeçmişlerdir. İbrahim Tali Bey'de iyi intibalar bırakan Kaymakam da bu silahları kastederek Tali Bey'e "900 silahımız var"⁴² demiştir. Tali Bey, Siryeli Rıza'ya bu silahlarla çok iş yapılabileceğini söylemesi üzerine Siryeli Rıza iş görecektir birçok kişinin dağlarda ya da köylerde gizli olup Merzifon'a gelmediklerini; Çünkü Ermenilerin etkisiyle hareket eden İngilizlerin Türk Hükümetini bunları yakalatmak için baskı yaptığını, böyle bir durumda nasıl çalışacaklarını sormuştur. Tali Bey de bu konu hakkında izahatta bulunarak sabah beşe kadar fikir teatisinde bulunduktan sonra Hacıköye gitmiş ertesi sabahta Havza'ya geçmiştir⁴³.

İtilaf Cemiyetine mensup bazı kişiler silahların kaçırıldığını İngilizlere ihbar etmişlerdir. İngilizlerin mahalleyi kuşatmaları üzerine kaymakam vekili İngiliz kumandanının yanına giderek "*Halk sizin bu harekâtınızdan ürktü. Bize katliam yapacaklar diye korkuyorlar. Bu korku ile halkla sizin aranızda bir kanlı çarpışma olacak. Bu ablukayı kaldırın*" demesi üzerine İngilizler kuşatmayı kaldırmışlardır⁴⁴.

Milli Mücadele taraftarları bu ihbarcılara karşı önlem almanın yollarını arıyorlardı. Örneğin İtilaf Cemiyeti başkanına bir jandarma ile haber göndererek "Kaymakam vekili seninle şu mekânda görüşmek istiyor" demişlerdir. Başkan, Şeref Oteli'ne giderken Vahit Efendi'nin odasına sokulup başta Pire Mehmet ve Ahmet Süreyya Bey tarafından "*Sen Türk değil misin? Bu halin böyle devam ederse seni, çocuklarını ve bütün cemiyetinize mensup olanları bir gecede temizleriz.*"⁴⁵ Bu defa sizi affediyoruz" denilerek tehdit edilmiştir. "*Siz de Türk'sünüz, elbirliğiyle çalışalım*" dindikten sonra başkana nikâhı üzerine yemin ettirilmiştir⁴⁶. İtilaf Cemiyeti başkanı bu olaydan sonra uslanmış bir tavra bürünmüştür. Ama kimi vatan sevgisinden yoksun hain odaklar İngilizlerle işbirliğine devam ettiler. İngilizleri methetmeye,

⁴² Taşan, a.g.e. s. 41.

⁴³ Aşkun. a.g.e., s.41-45.

⁴⁴ Aşkun. a.g.e., s.43.

⁴⁵ Taşan, a.g.e. s. 41.

⁴⁶ Taşan, a.g.e. s. 41.

İttihat ve Terakki'yi, ordumuzu, Enver Paşa'yı kötölemeyi Mustafa Kemal Paşa Havza'ya gelene kadar sürdürmüşlerdir⁴⁷.

1919 yılının Mayıs ayı ortalarında Merzifon'dan Amasya'ya gelen iki İngiliz zabiti Mondros Mütarekesinin 4. maddesine dayanarak cezaevi müdüründen cezaevindeki bütün mahkûmların serbest bırakılmalarını istemişlerdir⁴⁸. Hapishane müdürü ise buradaki tutukluların savaş esiri değil adi suçlular olduğunu, hem bu konuda yetkinin mutasarrıfta olduğunu da bildirmiştir. İngilizlerin ısrarcı olmaları üzerine durum mutasarrıf Hüseyin Sırrı Bey'e iletilmiştir⁴⁹. Hiddetle hapishaneye gelen mutasarrıf İngilizlere *"Bu mahkûmları buraya İngilizler mi koymuştur ki serbest bırakılmalarını istiyorlar?"* demiştir. Rum tercümanın *"İngilizler isterse boşaltılır"* demesi ve İngilizlerin, Selahattin adında Hintli bir mahkûm ve arkadaşının serbest bırakılmasında ısrarcı olduklarını bildirmesi üzerine sinirlenen mutasarrıf *"Hükümetimden emir almadıkça buradan bir kişi bile çıkamaz"* diyerek İngilizlerin Amasya'yı derhal terk etmelerini istemiştir. Bunun üzerine İngiliz subayları ve Rum tercüman otomobil ve motosikletlerine binerek Merzifon'a dönmüşlerdir⁵⁰. Selahattin Bey ve arkadaşı hükümet tarafından serbest bırakılmıştır.

Ertesi gün İngilizler tekrar Amasya'ya gelmişlerdir. Gelenlerin içinde İngiliz temsilcisi Solter de vardı. O, kendilerini Hükümet Köprüsü'nde karşılayan Komiser İsmail Bey'e mutasarrıfın nerede olduğunu sorduktan sonra *"Mutasarrıfı Malta'ya südüreceğim Malta'ya"* diye bağırarak Hükümet Konağı önünde otomobilinden inmiş ve koşarak mutasarrıfın odasına girmiştir. İngiliz askerlerinin bazıları Hükümet Konağı'nın etrafını denetim altına aldığı esnada, birkaçı da saat kapısını kırarak kulede dalgalanan Türk bayrağını indirerek yerine İngiliz bayrağını çekmişlerdir⁵¹. Bunu gören Amasyalılar saat kulesinin etrafında toplanmışlarsa da İngilizlerin tedbir almalarından dolayı saat kulesine çıkamamışlardır. Hükümet konağına ve Belediye dairesine girenler de İngilizlere tepki göstermişlerdir. İçlerinden Yüzbaşı Cevat Bey: *"Biz muharebe meydanlarında bunun için mi cenk ettik"* diye bağırmıştır. Olayın kısa sürede yayılmasıyla Amasyalılar saat haneye koşarak İngilizleri protestoya

⁴⁷ Vehbi Cem Aşkun, "Merzifon'un Kurtuluşu", **Taşan Dergisi**, 1 Eylül 1937, s.4-5.

⁴⁸ Hüseyin Menc, **Tarihin İçinde Amasya**, Amasya Belediyesi Kültür Yayınları, Amasya, 2014, s.295.

⁴⁹ Menc, **Milli Mücadele Yıllarında Amasya**, s.23.

⁵⁰ Ahmet Demiray, **Resimli Amasya Tarihi**, Güney Matbaacılık ve Gazetecilik Yayınları, Ankara, 1954, s.132.

⁵¹ Menc, **Tarihin İçinde Amasya**, s.295.

başladıkları esnada İngiliz askerlerinin milleti tehdit ederek dağılmalarını istemesine rağmen halk protestolarını sürdürmüştür⁵².

Bu sırada Müftü Hacı Hafız Tevfik Efendi, Kadı Ali Himmet Efendi, Hoca Bahaeddin Efendi ve Vaiz Abdurrahman Kamil Efendiler milletin kendilerine saygıyla açtığı yoldan olay yerine gelerek onlara sakin olmalarını telkininde bulunmuşlardır. İçlerinden gözyaşlarını tutamayan Kadı Ali Himmet Efendi: “ *Allah büyüktür. Bizim gibi asil bir milletin memleketinde böyle alimler, evliyalar bulundukça yabancı bayrağı buralarda dalgalanamaz!*” dediği sırada bir uğultu, ardından da fırtına çıkarak kulede dalgalanan İngiliz bayrağını parçalamak suretiyle Yeşilirmak üzerine atmıştır⁵³. İngiliz askerleri ise kaçarak Hükümet konağına sığınmışlardır. Halk tekbir sesleriyle Türk bayrağını yeniden yerine taktıkları esnada Mutasarrıfın odasında tartışmakta olan Solter de dışarıdaki olaylar karşısında korkuya kapılıp diğer askerleri alarak otomobillerine binip şehri terk etmek zorunda kalmıştır.

Amasya'daki olaylar hakkında İngiliz temsilci Solter'in yaptığı girişimler sonucunda Amasya mutasarrıfı Hüseyin Sırrı Bey, İstanbul Hükümet i tarafından 16 Mart 1919 tarihinde görevden alınarak tutuklanmış ve Solter'in İstanbul İşgal Kuvvetleri Kumandanlığı ile irtibat kurması sonucunda Haydar adlı bir kişi Amasya mutasarrıflığına tayin edilmiştir⁵⁴.

2.AMASYA ve ÇEVRESİNDE AZINLIKLARIN FAALİYETLERİ

2.1Amasya ve Çevresinde Pontuscu Rumların Faaliyetleri

Mondros'un maddelerini öne sürerek İtilaf Devletlerinin memleketi işgal etmesine karşılık azınlıklar devletin aleyhine olan faaliyetlerini arttırmışlardı. Her yerde İtilaf Devletlerinin subayları, memurları ve ajanları mevcut ve aktifti⁵⁵. Bu İşgalci düşmanlardan güç alan Hıristiyan azınlıklar, gizli veya açıktan açığa kendi özel emel ve maksatlarını gerçekleştirmeye, devleti bir an önce çökertme çalışmalarına son sürat hız vermişlerdi⁵⁶.

⁵² Menc, **Milli Mücadele Yıllarında Amasya**, s.28-29.

⁵³ Menc, **Milli Mücadele Yıllarında Amasya**, s.31.

⁵⁴ Menc, **Tarihin İçinde Amasya**, s.295.

⁵⁵ Atatürk, **Nutuk**, c.I, s. 3.

⁵⁶ Atatürk, **Nutuk**, c.I, s. 3.

Devletin içinde bulunduğu durumdan ve İtilaf devletlerinin kendilerine verdiği destekten yararlanarak hainlik de derece tanımayan Pontuscu Rum çetelerinin sayısını bir ara 25000'e kadar yükseldiği bildirilmiştir⁵⁷.

Mustafa Kemal Paşa bu dönemde yaşananları şu şekilde belirtiyordu: “*Ateşkes antlaşmasından sonra bütün Rumlar Yunanlılık milli davası ile her tarafta şımardığı gibi, Ethniki Hetairia (Etniki Eterya) cemiyetinin propagandacıları ile Merzifon'daki Amerikan kuruluşlarının manevi destekleri ile eğitilip yetiştirilen, maddi bakımdan da yabancı hükümetlerin silahları ile güçlendirilip cesaret verilen bu bölgedeki Rumlar da, bağımsız bir Pontus hükümeti kurma emeline düştü. Bu maksatla genel bir ayaklanma hazırladılar. Dağlara çekildiler*”⁵⁸. Önce Samsun'un sonra da Merzifon'un işgali Rumların zulüm ve kıyımlarını artırmıştır⁵⁹.

Merzifon ve civarındaki Rumlar iki gecede bir Türk köyünü silah, para ve yiyecek almak için soyuyorlar, öldürme, yaralama, tecavüz gibi vahşi ve insanlık dışı faaliyetleri sergilemekten geri durmuyorlardı. Bu durum karşısında hükümetten bir yardım gelmeyeceğini anlayan Türkler ise silah bulmaya ve köy, köy teşkilatlanmaya başlamışlardı. Halk bu zorluklar içerisindeyken ümitlerinin son raddelerindeyken Mustafa Kemal Paşa'nın Havza'ya gelmesi, Türkler için ayağa kalkmanın ilk işareti olmuştur⁶⁰.

Bölgede işgal unsuru olarak yapılanmaya başlamış İngiliz kuvvetlerinin açık destek ve himayeleri ile yüzyıllardır iç içe yaşadıkları komşularını kıyıma uğratmak sureti ile yok etme faaliyeti içerisine giren Rum ve Ermeni komiteciler acımasızlık ve mezalimde sınır tanımıyor nitekim İngilizler ise onlara çanak tutmaya fütursuzca devam ediyorlardı.

Pontuslu Rumlar olarak zalimlikte ün salan ve Türk topraklarında hayal olan Pontus Devletini oluşturmaya çalışan Rumlardan müteşekkil bir grup eşkıya Amasya ve çevresinde bir dizi katliam olayları yapmışlar kayıtlarda işledikleri cinayetler sonucu 25 kişinin hayatını kaybettiği zikredilmektedir⁶¹.

19 Nisan 1919'da “Tuzsuz Köylü Rumlar” olduğu tespit edilen bir katliam grubu sadece Müslüman ve Türk olmasından dolayı Terzi köy Bekçisi Himmet'i

⁵⁷ Selahattin Tansel, **Mondros'tan Mudanya'ya Kadar**, c. IV, MEB Yayınları, İstanbul, 1991, s. 83.

⁵⁸ Atatürk, **Nutuk**, c.II, s. 424.

⁵⁹ Aziz Taşan, **Dünden Bugüne Merzifon**, Merzifonlular Derneği Yayını, İstanbul, 1979, s. 36.

⁶⁰ **Taşan Dergisi**, 1 Temmuz 1937, S. 3, s. 14.

⁶¹ Menc, **Milli Mücadele Yıllarında Amasya**, s.33.

Terziköy Köstre Deresi civarında yayılım ateşi ile katletmişlerdir ve bu eşkıyanın tespit ve yakalanması ile görevlendirilen Kutu Köylü Gambot ve Hacı Mehmet isimli kişilerde bu eşkıyalar tarafından pusuya düşürülerek katledilmişlerdir⁶².

Amasya Sancağında vuku bulan olayların en büyüğü 22 Nisan 1919 gecesi Rumların Ziyere Köyü baskınıdır. Amasya Karaağaç Köyü ve civardakileri köylerden birleşip 100 kadar Rum tarafından oluşturulan çete Ziyere Köyünde 43 evi yağma etmiş kendilerine karşı konulmadığı halde 2 kişiyi öldürüp bir kişiyi yaralamış ve köydeki bütün kadınları sopalarla darp etmişlerdir.⁶³ Tabi bunları arkalarına aldıkları İngilizlerin desteğiyle yaptıkları da açık bir olaydır.⁶⁴ Rumlar bunları yaparken amaçları yabancı müdahalesini sağlayıp bölgede hâkim güç olmaktı. Bunun için asayiş bozmak, kıyım yapmak ve kara propaganda yürütmek onların yol haritasıydı.

O günleri anlatan Emel Gazetesinin bir yazısında şöyle deniliyordu:

“Pontus eşkıyası yolları kesmiş, gelen geçen Türklere taarruz ediyor. Bazılarını soyuyor, bir kısım mihmeni de soyup öldürüyorlardı. Samsun şehri İngiliz işgal-i askeriyesi altında inliyor. Rumların dahilinde nümayişkar vaziyetleri, Türk milletini tehdit, hükümeti tedhiş ediyordu. İşgal kuvvetlerinden bir müfreze Merzifon’a kadar uzanmış Gümüşhacıköy, Çorum, Alaca, Sungurlu istikametlerine doğru kudret gösteriyor. Türk kalbini hançerliyor, Erbab-ı Hamiyet kan ağlıyordu. Rum ve Ermeniler şırmamış hükümetin zaaf ve meskenetine, milletin şaşkınlığı derece bariz bir şekilde iltihak etmişti ki, İngiliz ordusuna mensup bir zatın Hıristiyanları teşvik maksadıyla Amasya’mıza kadar gelmek ve hatta Saat Kulesine İngiliz bayrağını çekme cesaretini gösterecek kadar cüretlerini artırmışlardır”⁶⁵.

Aynı dönem Rum çetelerinin tutuklanarak bölgede asayiş temin için Amasya’dan 100 kişilik bir müfreze görevlendirilmiş Rum eşkıyalar ile çıkan çatışmalar neticesinde bir binbaşı, bir yüzbaşı ve yirmi beş er şehit düşmüştür⁶⁶.

20 Mayıs 1919 tarihine ait Sivas Vali Vekili Hüsnü İmzası taşıyan ve Mustafa Kemal Paşa’ya gönderilen bir raporda; Rumların öç almak için asayiş bozduğuna dikkat çekilmekte Amasya Sancağında zuhur eden olaylar ve asayiş bozukluklarının

⁶² Yılmaz Kurt, **Pontus Meselesi**, TBMM Sanat ve Kültür Yayın Kurulu Yayınları, Ankara, 1990, s.262-268.

⁶³ Menc, **Milli Mücadele Yıllarında Amasya**, s.33.

⁶⁴ Tansel, **a.g.e.**, c. I, s.90.

⁶⁵ **Emel Gazetesi**, 24 Ağustos 1924, 146 Numaralı, s.1.

⁶⁶ Menç **Milli Mücadele Yıllarında Amasya**, s.34.

müebbibi olarak Rumlar bildirilip bunların siyasi amaçları ile hareket edip bu amaçla yaralama, gasp, öldürme gibi eylemler yaptıkları bildirilmekte ayrıca raporun sonunda Müslüman ahaliye silah dağıtılarak asayişin sağlanabileceği belirtiliyordu⁶⁷.

Mustafa Kemal Paşa Havza'dayken 5 Haziran 1919 tarihli sadarete yazdığı raporda şöyle diyordu:

- *“Amasya Livası hudutları içinde 21 Rum çetesi görülmektedir. Bunların liderleri ve faaliyet gösterdikleri yerler ve çıkardıkları en son olaylar kayıtlara geçmiştir... Tokat Livasında dikkat çekici olmak üzere ve yine Canik Livası hududunda, Amasya'nın Ladik ilçesi doğusunda Erbaa ilçesinde kısmen de Niksar'da avanesi kuvvetli 5 Rum çetesi vardır... Vilayette kimlikleri belirlenmiş bir kaç Ermeni çetesi var ise de önemli bir faaliyetleri görülüyor. Sivas Vilayeti sınırları içerisinde Hıristiyanların mal ve can güvenliklerine zarar verecek, İslamlar tarafından siyasi amaçla kurulan ne bir teşkilat ne de bir meydana gelmiş bir olay yoktur. Pek seyrek derecede adi eşkıyalık olayları görülmektedir. Fakat büyütülecek durumda değildir. Amasya Livasında 4 İslam çetesi vardır... Amasya Livası sınırları içerisinde Hıristiyan çeteleri tarafından 13 günlük zaman zarfında İslamlara karşı 5 olay meydana gelmiş olup, İslamlar tarafından Hıristiyanları hedef alan herhangi bir olay meydana gelmemiştir. İngiliz ve Amerikalılar kandırılıyorlar. Hıristiyan azınlıkları şımartıp çılgınca hareketlere yönelten Rum ve Ermeni kundakçıları asayiş yabancılara karşı bozuk göstermek, işgal ve müdahaleyi davet etmek, özellikle yabancılara müracaat etmek suretiyle İslam aleyhinde olaylar çıkartılması gibi tutum ve davranışları sürdürüyorlar. Bütün bunlara rağmen ülke hukukuna ve huzurun gerekliliğine inanan Müslüman halk üzümekle beraber dikkat çekecek derecede sessizlik içinde olup hükümete karşıda güven ve bağlılıklarını gösteriyorlar. Rum ve Ermeni komitecilerle ve bunların ileri gelenleri devamlı şekilde temasta buldukları İngiliz subayları ve bazı Amerikan memurlarından çok yüz buluyorlar. Bu subay ve memurların eğer siyasi olarak görünürde bir işe karışmadıkları kabul edilirse de*

⁶⁷ Menç, **Milli Mücadele Yıllarında Amasya**, s.51.

yanıtıldıkları ve kandırıldıkları kesindir”⁶⁸ şeklinde tespitlerde bulunmaktadır.

Amasya'nın Gümüşhacıköy kazasında birçok eşkıya faaliyetlerinde bulunmuş Rum çete bölgeye İngiliz ilgisini çekip kendi Pontuscu fikirlerini hayata geçirmek için Dâhiliye Nezaretine ve İngiliz Temsilciliğine propaganda amaçlı baskı ve zulüm gördüklerini ifade eden telgraflar çekmişlerdir. Merzifon bölgesindeki işgalcilerle ilişkilerini geliştirmiş önde gelen Rum isimler; “Amasyalı oğlu Çakır Nikola ve Korkor, Karakaş oğlu Petra, Maden Karaköy ilkokulu öğretmeni Freyanidis oğlu Yorgi, Yorgi, Kayserili Venedik oğlu Yuvar, Kozma oğlu Kasti, Kozma oğlu Petraki, Eyol oğlu Pavlaki, Kozmidis oğlu Kostaki, Tuzcu oğlu İsak, Şahmer oğlu Ermenak, Hacıköy ilkokulu öğretmeni Daskal Yani, Ovacıklı İstefor “zikredilebilir.⁶⁹

Rum çetecilerle Dazlı Deresindeki eşkıyalara 18 Ocak 1922' de baskın düzenleyen Merkez Ordusunun 10. Fırkasına bağlı birlikler çetecilerle çatışmaya girmiş bunun sonucunda iki şehit verilmiştir. Daha sonraki çatışmalarda 7 asker daha şehit edilerek 19 asker ve 1 subay yaralanmıştır⁷⁰.

Bu gibi olaylar kayıtlara geçmediği halde fazlasıyla Amasya bölgesinde meydana gelmiştir, Pontuscu Rum çeteler bölgedeki işgal gücü olan İngilizlerin himayesini de arkalarına alarak kendi siyasi amaç ve istekleri doğrultusunda Müslüman Türk hakim unsuru olan ahaliye türlü kıyım ve vahşet örneklerini sergilerken kara propaganda ve olayları lehe çevirmede devamlı surette yılmadan her türlü insanlık ve yasa dışılığı gerçekleştirmişlerdir.

2.2. Amasya ve Çevresinde Ermeni Faaliyetleri

Bilindiği üzere Osmanlı Devletinde “Millet-i Sadık-a” yani sadık millet adını alan tek unsur olan Ermeniler her dönem devlet idaresinde değişik ve yüksek makamlara gelmişler hoşgörü devleti olan Osmanlı bu yönünün kapılarını sınırsız derecede Ermenilere açmıştır. Durum böyle iken bu toplum devletin zayıflayan yanını fırsat bilip Avrupa'nın kışkırtıcı ve bölücü propagandalarına ve milliyetçilik akımı gibi siyasi fikirlerle sadıkken hainliğin ve zulmün timsali haline gelmiştir.

⁶⁸ Menc, **Milli Mücadele Yıllarında Amasya**, s. 63-64.

⁶⁹ Kurt, **a.g.e.**, s.311.

⁷⁰ Kurt, **a.g.e.**, s.351.

Ayastefanos antlaşmasıyla Ermeni sorunu ilk kez uluslar arası bir mahiyet almış ve durum Osmanlının zayıf noktası olarak sürekli kaşınmaya başlanmıştı. Durum bu seyirde devam ederken Birinci Cihan Harbinin çıkıp Osmanlının da dahil olması Ermeni ayrılıkçı komiteleri için bulunmaz bir fırsat ve teşkilatlanarak artık kanlı tarih yazmaya başlamalarının miladı olmuştur. 1913 ile 1914 yılları kendilerinin kara propaganda ve silah temin etmeleri açısından önemli olaylara sahne olan bir aralıktır. Nitekim yapacakları kıyım, cinayet, tecavüzler ve insanlık ayıbı hainlikleri için silah en önemli faktördü⁷¹. Ermeniler Avrupa nezdinde özellikle İngiltere ve Fransa'nın yanı sıra Rusya'dan sınırsız destek görüyorlar Osmanlı Devleti'nin Birinci Dünya Savaşından sonraki içinde bulunduğu durumu da lehe çevirmek gayesi ile Ermeni lider kadrosundan olan Patrik Zaven Efendi ile Bagos Nubar Paşa Avrupa yardımı ile bağımsız Ermenistan hikayesi için var olan güçleri ile diasporatik faaliyetler yürütüyorlardı⁷².

İşgalci kuvvet olan İngilizlerin önce Samsun ardından Merzifon'da işgal faaliyetlerine yönelme durumu Rumları ve Ermenileri oldukça cesaretlendirmiş, bölgede artık hem kendi siyasi emellerini sağlamak için köy yağmalama, soymalar, gasp, tecavüz ve kıyımları artırmışlar ve biz zulüm görüyoruz propagandası yaparakda Mondros maddelerine dayanıp işgal ortamını hazırlamak sureti ile İngilizlerle danışıklı hareket etme yolunda hızla ilerlemişlerdir⁷³.

Amasya'da 1910-1912 yılları arasında yaşayan bir grup Ermeni kendi rızalarıyla din ve isim değiştirmek sureti ile Müslümanlığa geçmişlerdir, bu duruma karşı ilk tepki komiteci Ermeniler tarafından verilerek bunların yanlarına kalmayacağı tehdidinde bulunarak kendilerinden olmayan soydaşlarını dahi öldürmekten kaçınmayacaklarını göstermişlerdir⁷⁴. Bu olay dönem içerisinde bölgede yaşanan ibretlik vakalar arasında yer almıştır.

Ermeniler göç sırasında kötü muamelelere tutulduklarını ve mallarına el konulduğu gerekçesi ile objektif demenin imkânı olmayan bir komisyon kurdumuşlardır. İki Ermeni ve bir Rum'dan oluşan bu komisyon su götürmez şekilde

⁷¹ Mehmet Burak, "Ermeni Faaliyetlerinden Kısa Bir Kesit", **Karadeniz Araştırmaları**, c. III, 2007, s. 12.

⁷² Şenol Susoy, **Milli Mücadele Yıllarında Amasya**, Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, Yayınlanmamış Yüksek lisans Tezi, İstanbul 2008, s.43.

⁷³ Mustafa Bakan, **Merzifon ve Havalisinde Yabancı Faaliyetler (1892-1922)**, Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü, Yüksek Lisans Tezi, Ankara 1989, s. 34-38.

⁷⁴ Şenol Susoy, **Milli Mücadele Yıllarında Amasya**, Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, Yayınlanmamış Yüksek lisans Tezi, İstanbul, 2008, s.43.

İngilizlerin desteği ile ilk önce tamamen kendi iradeleri ile Müslüman olan Ermenilere ilk olarak hücumda bulunarak onların bu sefer zorla eski din ve adlarını almaları yolunda baskı ve tehditlere başvurarak nüfus da ki adlarını çıkartmak sureti ile kimlik vermişlerdir⁷⁵.

Türkler sağduyuyu elden bırakmamış olaylara karışmayan Ermeniler gözetilmiş ve korunmuştur. Bu dönemde Merzifon'da hainlerin üssü olarak kullanılan Amerikan koleji müdürü Mister Kiçner ahaliye nutuk atıp gözdağı vermek sureti ile Ermenilere yeniden dinlerini değiştirmelerini aksi halde kendilerinin güçlü olduğunu ifade ederek tehditler savururken Gümüşhacıköy Müftüsü cevaben kendisine soğukkanlı şekilde *“Biz hükümetimiz tarafından verilen evamire inkıyat ve ahkaminca hareket mecburiyetindeyiz; galip-mağlup bilmeyiz”* cevabını vererek bölge milletinin hissiyatına tercüman olmuştur⁷⁶.

Amerikan Misyon Başkanı Vihtiy Getcheel tekrar Merzifon'a gelerek hain odaklanmanın yuvası olan Merzifon Amerikan kolejinin de Rum ve Ermenilerden oluşan iki bin kişiye planladıkları üzere silahlar dağıtımını yapıp okulu ordu ve hastaneye dönüştürmek sureti ile bölgedeki kıyım projesi liderliğine yükselmiştir⁷⁷.

27 Eylül 1919 günü İngiliz kuvvetleri işgali sona erdireceklerini bildirmeleri adeta Ermeni ve Rumları yıkmış karşı hakaret ve hücumla İngilizlere bizi madem yarı yolda bırakacaktınız neden bunları yaptırdınız diyerek matem havası oluşturmuşlardır. İşgalci İngiliz kuvvetler yanlarına bir miktar Rum ve Ermeni'yi de alarak kendilerine boyun eğmeyen Merzifon'dan 5 kamyon ile ayrılmışlardır⁷⁸.

Bu durumdan hoşnut olmayan hain Ermeni ve Rum başlarından İstanbul'daki Ermeni “Patriği Zaven Efendi ile Rum Patriği Dorates” işgal komisyonuna yazdıkları yazılarla bu durumun bölgedeki Ermeni ve Rumların katliamına sebep olacağını belirterek kara propagandalarını sürdürmüşlerdir. Oysa 18 Ekim 1919'da Vezirköprü'deki tehcir sonrası bölgeye tekrar gelen Ermeni ve Rum kanaat önderleri aksi yönde beyanlar içeren mektuplarını Hariciye Nezaretine sunarak onları yalanlamıştır.

⁷⁵ Ali Tuzcu, “Merzifon'da Ermeni Ayaklanmaları”, (Belleten c. LVII, Aralık 1993, sayı: 220'den ayrı basım), 1995, s. 822-824.

⁷⁶ Umut Erbaş, **Milli Mücadele Döneminde Pontus-Rum Faaliyetleri**, Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, Ankara, 2006, s.68.

⁷⁷ Tuzcu, a.g.e., s. 823-824.

⁷⁸ Aşkun, a.g.e., s. 59-61.

Bu mektuplardan birinde *"Memlekette oturan ve tehcirden dönen Ermenilerle Rumların ileride bir tehlikeye maruz kalacağından bahisle, tekrar göçe tehdit ve icbar edilmekte oldukları hakkında şu günlerde duyduğumuz haber kesinlikle yalandır. Bütün Türk vatandaşlarımızdan hürmet ve yardım görmekteyiz. Asılsız olan haberleri şiddetle tekzip eder Türk vatandaşlarımıza karşılıklı hürmetlerimizi arz ederiz.*

Vezirköprü 'den Ermeni Milleti adına Agop Dereliyan

Rum Metropolit Vekili Murat”⁷⁹

Görüldüğü gibi bu ifadeler ibretliktir. Amasya bölgesinde devletin en üst kademelerinde hizmet için görev alan ve hiçbir hainlik fikri peşinde koşmayan Ermeniler olduğu gibi yaptığı patlayıcı maddeleri dağıtan Adapazarı Ermeni komitesi İhtilal Heyetinin aktif üyelerinden olan Amasyalı Kırkor'da vardır⁸⁰. Dolayısıyla Amasya'da Rum ve Ermeni komitecilerin zulmü kayıtlara geçen orandan daha fazladır.

3.MUSTAFA KEMAL PAŞA’NIN SAMSUN’DAN AMASYA’YA GELMESİ

3.1. Mustafa Kemal Paşa’nın Havza’ya Gelişi

Mustafa Kemal Paşa’ya geniş yetkiler verilerek 9. Ordu kıtaatı müfettişliğine tayin edilerek Yunanlıların İzmir’i işgalinin ertesi günü 16 Mayıs 1919’da Bandırma vapuru ile 3 gün süren yolculuk sonucunda 19 Mayıs 1919 Pazartesi günü sabah Samsuna gelmiştir⁸¹. Mustafa Kemal Paşa Samsuna çıktığı gün memleketin içinde bulunduğu durum hakkında “Nutuk-Söylev” de aynen şöyle bir değerlendirme yapıyordu.

“1919 yılı Mayıs ayının 19. Günü Samsun’a çıktım. Genel durum ve görünüş: Osmanlı Devleti’nin içinde bulunduğu topluluk Genle Savaşta yenilmiş, Osmanlı ordusu her yandan zedelenmiş, koşulları ağır bir ateşkes anlaşması imzalanmış. Büyük savaşın uzun yılları boyunca, ulus yorgun ve yoksul bir durumda, ulusu ve ülkeyi genel savaşa sürükleyenler, kendi yaşamlarının kaygısına düşerek yurttan kaçmışlar, Padişah ve Halife olan Vahüdetin kendini ve yalnız tahtını koruyabileceğini umduğu alçakça önlemler araştırmakta. Damat Ferit Paşa’nın

⁷⁹ Tuzcu, a.g.e., s. 820.

⁸⁰ Menc, **Tarihin İçinde Amasya**, s.294.

⁸¹ Atatürk, **Nutuk-Söylev**, C. I, s.3.

başkanlığındaki hükümet, güçsüz, onursuz, korkak, yalnız padişahın isteklerine uymuş, onunla birlikte kendilerini koruyabilecek herhangi bir duruma boyun eğmiş. Ordunun elinden silahları ve cephanesi alınmış ve alınmakta. İtilaf Devletleri, ateşkes anlaşması hükümlerine uymayı gerekli görmüyorlar. Birer uydurma nedenle, İtilaf donanmaları ve askerleri İstanbul'da. Adana ili Fransızlarca; Urfa, Maraş, Antep İngilizlerce işgal edilmiş, Antalya ile Konya'da İtalyan birlikleri, Merzifon ile Samsun'da İngiliz askerleri bulunuyor. Her tarafta yabancı devletlerin subay ve görevlileri ile özel adamları çalışmakta. 15 Mayıs 1919'da İtilaf Devletleri'nin uygun bulmasıyla Yunan ordusu İzmir'e çıkarılmış. Bundan başka, yurdun dört bir bucağında Hıristiyan azınlıklar, gizli, açık özel istek ve amaçlarının elde edilmesine, devletin bir an önce çökmesine çaba harcıyorlar⁸².”

Bu ifadelerden de anlaşılacağı üzere Mustafa Kemal Paşa memleketin içine düştüğü durumu tüm açıklığı ile tespit etmiştir. İngilizlerin Samsuna asker çıkarıp işgale başlamaları üzerine 22 Mayıs 1919 tarihinde İstanbul'da Sadaret makamına yazdığı raporda şu ilkeleri bildirmiştir;⁸³

- Türklüğün yabancı idaresine tahammülü olmadığını,
- İzmir'in Türkler İçin önemli vilayetlerden biri olduğunu,
- Yunanlıların İzmir'de hakları olmadığını,
- Memleketimizin yabancılar tarafından işgaline razı olunmayacağını,
- Askeri kuvvetlerle yapılan bu işgalin geçici olduğunu,

-Samsun bölgesi Rumları siyasi emellerinden vazgeçerlerse asayişin kendiliğinden düzeleceğini” ifade ettikten sonra şu manalı cümleyi yazmıştır. “ Millet birlik olup hakimiyet esasını ve Türklük duygusunu hedef tutmuştur.” Bu ifade Mustafa Kemal Paşa'nın kurtuluş hareketini dayandıracığı temelleri ulusal egemenliği ve Türk Milliyetçiliği prensiplerini açık bir şekilde en başından göstermiştir.

Bu sırada İzmir'in Yunanlılar tarafından işgali yurt genelinde infial yaratmış 23 Mayıs da kadınlı-erkekli o dönem şartları altında muazzam denebilecek sayıda 200 bin kişinin Sultanahmet de toplanarak siyasi kitle gösterisi yapması ve bu mitingde

⁸² Atatürk, **Nutuk-Söylev**, C. I, s.3.

⁸³ Afet İnan, **M. kemal Atatürk'ün Karsbad Hatıraları**, TTK Yayınları, Ankara, 1991, s.18-19.

siyahlar giymiş bir kadının (Halide Edip Adıvar) yüz binlere seslenerek “*Kardeşlerim, yurttaşlarım, gecenin en karanlık olduğu ve hiç bitmeyecek sanıldığı zaman gün doğuşunun en yakın olduğu zamandır*”⁸⁴ sözleri kitleyi heyecana getirmiş ve İzmir Türk Kalacak yazılı rozetler göstericilere dağıtılmıştır.

Samsun’da ki 200 işgalci İngiliz askeri dahi yerli Rumların şımarması ve taşkınları için fazlasıyla yetmiş, bölgenin güvenliğin gittikçe tehlikeye girmesi Mustafa Kemal Paşa’nın mücadeleyi buradan yürütmesinin zor olduğunu ortaya koymuştur⁸⁵.

Mustafa Kemal Paşa artık Samsunu sakıncalı görerek 25 Mayıs 1919 Pazar sabahı Havzaya gelmiştir.⁸⁶ Mustafa Kemal Paşa’nın Samsunda ki çalışmalarını Şevket Süreyya Aydemir “düşünmek, havayı koklamak ve Anadolu’daki ilk temasları sağlamak için geçen günler” olarak ifade etmiştir⁸⁷.

Havza 1919’da Amasya’ya bağlı bir kasabaydı ve Samsun’dan Havza’ya Mustafa Kemal Paşa’nın (eski Benz marka otomobili ve yolların bozuk olması sebebi ile) ulaşması pek kolay olmamıştır⁸⁸. Kavak’tan ayrıldıktan sonra birkaç defa bozulan otomobil “Karageçmiş” köyü yakınlarında tekrar arza yapmıştır. Yakındaki köye araç bakmaya giderken Mustafa Kemal Paşa yanındakilere “Dağ Başını Duman Almış” marşını bilip bilmediklerini sorup bilmediklerini anlayınca kendi önderliğinde marşı söylemeye başlamıştır topluluk⁸⁹. Mercedes Benz tamir olunmuş ve kendileri 25 Mayıs 1919 Pazar ilkindi vakitlerinde Havzada olmuşlardır.

Mustafa Kemal Paşa 26 Mayıs da kendini ziyarete gelen eşraf ve ileri gelenlere; “*hiçbir zaman ümitsiz olmayacağız, çalışacağız. Uçurumun kenarındayız. Bizi canlı mezara sokmak istiyorlar. Son bir cüret belki bizi kurtarabilir*” diyerek topluluğa durumu izah etmiştir⁹⁰. Paşa Havza’da iken Erzurum’da ki Şark vilayetleri Müdafaa-i Hukuk Cemiyetinin kongresi hazırlıklarını da yakından takip etmiştir⁹¹. Mustafa Kemal Paşa’nın isteği üzerine Müdafaa-i Hukuk Cemiyeti belediye başkanı

⁸⁴ Halide Edip Adıvar, **Türkün Ateşle İmtihanı**, Can Yayınları, İstanbul, 2014, s.31.

⁸⁵ Kılıç, **a.g.e.**, s.57.

⁸⁶ Atatürk, **Nutuk-Söylev**, C. I, s.25.

⁸⁷ Şevket Süreyya Aydemir, **Tek Adam**, Remzi Yayınları, İstanbul, 1993, s.25.

⁸⁸ Kılıç, **a.g.e.**,s.57.

⁸⁹ İsveçli besteci Feliks Körling’in “ Tre Trallande Jamtor” adlı şarkısının 1909’da notaları Selim Sırrı Tarcan tarafından getirilerek, İstanbul Erkek Öğretmen Okulu öğretmeni Ali Ulvi Elöve’nin bu besteye uygun şiirini yazdığı ve bu gün Gençlik Marşı (Dağ Başını Duman Almış) adıyla bilinen marş Bkz. Havza Kaymakamlığı, **Cumhuriyete Doğru Atatürk ve Havza**,1998,s.23.

⁹⁰ Orhan Çekik, **İmparatorluk’dan Cumhuriyet’e 1917-1920**, Or Yayınları, İstanbul, 2001, s.219.

⁹¹ Tayyib Gökbilgin, **Milli Mücadele Başlarken**, İş Bankası Yayınları, İstanbul, 2011, s.153.

İbrahim Efendi'nin evinde toplanılarak kurulmuştur. Gönüllülerden mürekkep 45.000 kişilik birlikte Paşa'nın emrine verilmiştir⁹². O gün Manisa'nın da Yunanlılarca işgali üzerine Yıldız Sarayında toplanan devlet erkani işgalden kurtulmak için şu üç fikir etrafında tartışma yapmışlardır;⁹³

- Bağımsızlık için çalışacak bir Milli Şura kurmak,
- Osmanlı Devleti'ni parçalanmadan korumak için, Amerikan güdümünü (Rauf Ahmet'in* önerisi) kabul etmek
- İngiliz himayesini istemek (Hürriyet ve İtilaf Partisi Başkanı Sadık Bey'in önerisi)

Toplantıdan hiçbir karar hasıl olmamış üstelik Yunan işgali ilerleyerek Aydın'a kadar ulaşmıştır. Mustafa Kemal Paşa ulusu uyarmak ve harekete geçmek için valiliklere, bağımsız mutasarrıflıklara, Erzurum 15. Kolordu Komutanlığı'na ve Ankara'da 2. Ordu Müfettişliğine tarihe (Havza Genelgesi) olarak geçen şu bildiriği yollamıştır,⁹⁴

“Ülke bütünlüğümüzün korunması için ulusal tepkilerin daha canlı olarak gösterilmesi ve sürdürülmesi gerekir... Düşmanın yurda girişi ve yurt parçalarını koparıp alması gibi olaylar, bütün ulusa kan ağlatmaktadır... Yapılacak olan büyük ve coşkun toplantılarla ulusal gösterilerde bulunulması ve bunun köylere varıncaya dek bütün çevrede yapılması ve bütün büyük devletlerin temsilcilerine ve İstanbul Hükümeti'ne, Sadrazamlık katına etkili telgraflar çekilmesi... Ulusal gösteriler sırasında düzenin son derece korunması ve Hıristiyan halka karşı bir saldırıya, düşmanlık gösterisine ve kırıcılığa benzer davranışlarda bulunulmaması çok geçerlidir...”

Bu genelgeden de anlaşılacağı üzere Mustafa Kemal Paşa ülkenin içinde olduğu durumu ve alınması gereken önlemleri belirtiyor ve bundan sonra yurt genelinde protesto mitingleri düzenlenmeye başlanmıştır. 30 Mayıs 1919 günü Havza Kaymakamı Fahri Bey Belediye Başkanı İbrahim Efendi'ye aziz şehitlerin ruhu için Cuma namazı sonrası bir mevlit okutulmasını ve halkın ülkede işgaller hakkında

⁹² Havza Kaymakamlığı, **Cumhuriyete Doğru Atatürk ve Havza**, 1998,s.28.

⁹³ Salahi Sonyel, **Türk Kurtuluş Savaşı ve Dış Politika**, c .I, TTK Yayınları, Ankara, 2014, s.73.

* Rauf Ahmet Bey (1875-1952) 1921'de Londra Konferansına danışman olarak katıldı.

⁹⁴ Çekik, **a.g.e.**, s.301..

bilgilendirilip bağımsızlık ve kurtuluş için silaha sarılmanın gerektiğini bunun için civar yerlere haber verilerek miting yapılması gerektiğini bildirmiştir⁹⁵.

Yörgüç Paşaoğlu Mustafa Bey camisine akın eden bölge milleti dışarıya taşmış bu muazzam görüntüye namaza gelen Mustafa Kemal ve arkadaşları da şahitlik etmişlerdir. Paşa kurtuluş için halka dayanma kararının bu manzarayı görünce ne kadar yerinde olduğunu teyit etmiştir. Konuşma yapmak için kürsü kurulmuş ve köy imamı Sıtkı hoca beklenmeye başlanmıştır. Ancak kendisine zamanında haber ulaşmaması sonucu gelememiş belediye başkanı telaşa kapılmıştır. Fakat yakın arkadaşı Zübeyir Zade Fuat Efendi'ye bu göreve tevdi ederek durumu kurtarmıştır.

Zübeyir Zade Fuat Efendi kürsüden şunları söylemiştir;⁹⁶ “ *İşte Yunanlıların yaptığı mezalimi görüyorsunuz. Bizde burada bir istila tehlikesi karşısındayız. İhtiyatlı, tedbirli, uyanık bulunmak ve hemen silahlanıp düşmana karşı koymak lazımdır. Her Müslüman ne pahasına olursa olsun silahlanmak zorundadır. Memleketimiz tehlikeli günler geçirmektedir. Buna karşı gelmek, düşman çizmeleri altında ölmek birinci vazifemizdir. İzmir'den sonra Samsun Havza'nın da işgal felaketine uğraması muhtemeldir. Öyleyse varımızı yoğumuzu ortaya koyup silahlanarak iç ve dış düşmanlara karşı mücadele edeceğiz.*” İfadeleri ile halk coşturularak yeminler ettirilmek sureti ile o sırada İzmir'inde işgalini protesto ettirilerek bu mitingin ulusal mücadeleyi tetiklemesi hedeflenmiştir.

Bu mitingde asıl konuşmacı Sıtkı Efendi iken iştirak edememesi kendisinin korktuğu yönündeki söylentilere yol açmış ve kendisini üzmüş, Belediye Başkanı İbrahim Efendi'nin yanına giderek durumu izah etmiştir. Kendisi o günü şöyle ifade etmiştir” *Havza'dan Bayram Bey'in bana gönderdiği çok geç aldım ve “ Sıtkı Hoca korktu da gelmedi “ şayiasını duyunca beynimden vurulmuşa döndüm. Hemen cübbemi sırtıma alınca doğruca Havzaya koştum. Reise, ben korkak değilim ne emrediyorsanız edin derhal yapayım “ dediğini başkanında kendisine “ önümüzdeki Cuma günü miting tekrar edilecek sende çıkıp halka hitap edeceksin “ dediğini belirtmiş kendisinin de ben hazırım dediğini ifade etmiştir⁹⁷.*

Mitingin Ramazan ayının ikinci Cuma günü planlandığı ve Mustafa Kemal Paşa'nın da isteği üzere içinde vatan, millet, din ve iman sevgisi olan insanlarca 6

⁹⁵ Havza Kaymakamlığı, **Cumhuriyete Doğru Atatürk ve Havza**, Havza,1998,s.59.

⁹⁶ Erol Mütercimler, **Fikrimizin Rehberi Gazi Mustafa Kemal**, Alfa Yayınları İstanbul,2008, s. 525.

⁹⁷ Menc, **Milli Mücadele Yıllarında Amasya**, s.62.

Haziran tarihinde camiler, caddeler, alanlar hınca hınç insanlarla doldurularak dönem şartlarında çok muazzam şekilde tekrarlandı. Hoca Sıtkı Efendi o günkü bu muazzam mitingi şu şekilde anlatmıştır; “ *Beni yüksek bir yere çıkardılar hitap etmeye başladım. Tekbir sesleri ile meydandaki halka söyledim, söyledim... Ey cemaat vatan elden gidiyor vatan. Düşmana karşı koymak için hadi silah yok anladık ama sopamız var! En biçare ve gücü olmayan Müslüman ve Türk dahi bugünden tezi yok sopa bulsun sopa! Buna da iktidarım yok diyen var mı? Varsa, o da evindeki kazmayı, keseri, bıçağı, oda yoksa yumruğunu hazırlasın. Artık zamanı gelmiştir. Hazreti Allah da, Peygamberimiz, Efendimiz de böyle emrediyor.*”⁹⁸ Karşıda kara tahta üzerine yazılmış “ *İzmir Bizimdir*” yazısını göstererek, İzmir’den vaz geçemeyeceğimizi, o mübarek vatan parçasının kurtarılması için ne yapılması lazım ise yapılacağı söyledim ve mitinge katıldıklarını fark ettiğim Rumlara dönerek, sizde vatan namına bizimle beraber hazır mısınız? Dedim mitinge toplananlar “ *Feda olsun canımız* “ diyerek bağırıldılar ifade etmiştir⁹⁹.” Yapılan bu muhteşem mitingden Mustafa Kemal Paşa’da memnun olmuştur.

Mustafa Kemal Paşa liderliğinde Anadolu’nun uyanışı başlamış çeşitli vilayetlerden başkent İstanbul’a telgraflar çekilmeye başlanmış ve yoğun katılımlı protestolar düzenlenerek hiçbir suret de ne işgalin nede Türkün onur ve haysiyetine sığmayacak manda ve himayenin kabul edilmeyeceği işgalci düşman unsurlar başta olmak üzere dünya kamuoyuna yüksek sesle ilan edilmeye başlanmıştır. Mustafa Kemal önderliğinde vukuu bulan Türk Milletinin ayaklanması Karadeniz Ordusu Başkomutanı General Milne’nin gözünden kaçmamış 6 Haziran 1919 tarihinde sadrazama gönderdiği 33/2097 numaralı¹⁰⁰ yazı ile Mustafa Kemal Paşa’nın derhal geri çağırılması dolayısıyla etkisiz hale getirilmesini istemiştir¹⁰¹. Harbiye Nazırı Şevket Beyin 8 Haziran 1919 tarihli Paşa’ya gönderdiği telgrafla mühim bir mesele için gelmesi gerektiğini bildirmiş, bunun üzerine Mustafa Kemal yakıt eksikliğini neden gösterip zaman kazanma yoluna gitmiş ve kendisinin neden çağrıldığını şifreli telgraf ile Genelkurmay Başkanı Cevat Paşa’ya sormuş ve “ *Kıymetli bir generalin Anadolu’da seyahati kamuoyuna iyi bir tesir yapmayacağı cihetle İngilizler kendisini*

⁹⁸ Mütercimler, a.g.e., s.527.

⁹⁹ Havza Kaymakamlığı, **Cumhuriyete Doğru Atatürk ve Havza**, Havza, 1998, s.37.

¹⁰⁰ Kılıç, a.g.e., s.64.

¹⁰¹ Ali Fuat Cebesoy, **Milli Mücadele Hatıraları**, Temel yayınları, İstanbul, 2007, s.85.

istedi”¹⁰² cevabını almıştır. Görüldüğü üzere artık yoğun şekilde her koldan baskıya tabi olmaya başlayan Mustafa Kemal Paşa her şeyinde farkında idi.

17 günlük verimli, kararlarının netleşmesini sağlayan bir çalışmadan sonra Mustafa Kemal Paşa 12 Haziran 1919 tarihinde mücadeleyi artık daha geniş kitlelere yayma ve İngilizlere uzak olması nedeniyle daha güvenli olan Amasya gelmiştir. Kendisini uğurlayan Havzalılar “*Allah selamet ve başarı versin, Paşam bizleri unutma, her fedakârlığa hazırız*” kelimeleriyle Paşa’ya sevgi gösterilerinde bulunurken Mustafa Kemal’in çalışmalarını millete dayandırmakta ne kadar doğru yaptığını kanıtlamışlardır¹⁰³.

Cemal Kutay’ın, Cevat Abbas’tan (kendisi Mustafa Kemal Paşa’nın başyaveri) naklettiği bir duruma göre Paşa yola çıktıktan sonra şu olay yaşanmıştır¹⁰⁴. Paşa Havza’dan, Amasya istikametine doğru yola çıkınca eski Mercedes Benz arabası tekrar arızalanmıştır. Arıza ile Kurmay Başkanı Kurmay Albay Kazım Dirik ilgilenirken Paşa başyaveri Cevat Abbas ile o sırada tarlasını süren bir çiftçinin yanına doğru gider ve şu ibretlik diyalog vukuu bulur;

“Çiftçi yaşlı, kılık kıyafeti eski perişan bir köylü idi. Zayıf öküzlerinin güçlkle çektiği karasabanına abanmış bedenine dikkatle bakınca bir kolunun sakat olduğunu gördüm. Gelişimizle hiç ilgilenmemiş gibiydi. Paşa, her zaman ki yumuşak ses tonuyla seslendi:

Merhaba kolay gelsin...

Köylü durdu, bize baktı ve kısaca sağ olun cevabından sonra, sınıra erişmiş hayvanlarının başını ters yöne çevirdi. Dehe dedi.

Paşa köylünün bu ilgisiz tavrından hiç rahatsız olmayarak aksine o devrin gerçeklerini daha da kavramak istediğinden köylünün yanına kadar gitti, bir sigara uzattı.

Yorulmuşu benzersin... Bizimde yolumuz uzak... Şu ağacın gölgesinde birkaç laf etsek...

¹⁰² TBMM Zabıt Ceridesi, I. Devre, c. I, s.10.

¹⁰³ Ziya Sakır, Atatürk Büyük Şefin Hususi, Askeri, Siyasi, Hayatı, Ülkü Basımevi, İstanbul,1938,s.207.

¹⁰⁴ Cemal Kutay, İstiklal Savaşı’nın Maneviyat Ordusu, c. I, Yelken Matbaası, İstanbul, 1977, s.7-9.

Köylü, o zaman karşısındakinin pek rastlanmayan yüzüne dikkatlice baktı. Cevap vermeden sabanın başından ayrıldı, ağaç gölgesinde yan yana oturunca önce hoş beşten sonra Paşa asıl konuyu açtı;

İngilizler Samsun'a asker çıkaracaklarmış... Senin memleketten haberin yok gibi, nede rahat tarla sürmen var.... Sanki başka dünyada yaşıyor gibisin....

Köylü sigarasından ardı ardına derinden iki nefes çekti, sonra şüphesiz ki uzun zamandır kendi ruhunda hatta vicdanında yaptığı hesabın acı sonucunu, cilt, cilt kitabın anlatamayacağı kadar açık ve net ortaya döktü. Karşısındakini bir söz ve kudret sahibi devlet adamı gibi görüyor fakat kim olduğunu bilmiyordu.

Köylü: Bak Efendi, dedi. Babamı bir kez gördüm. Çocuktum. Yemene gitti, bir daha dönmedi. Üç erkek kardeşten büyüğü benim. Naha (işte) çolak kolum. Çanakkale'den böyle döndüm. İki küçük kardeşten birinin Galiçya'dan şehit kağıdı geldi, sonuncusunu bildir ay (geçen ay) Rum eşkiyası öldürdü. Buraya dört saat uzaklıktaki köyde iki dul, yedi yetim çocuk, benim şu tek kolumla, şu iki öküz ve şu tarladan ekmek bekler. İngiliz değil, kim çıkarsa çıksın, şu tarlanın ucuna gelinceye de benim umurumda değil. Osmanlısıyla, Almanıyla dört yıl başa çıkamadık da, şimdi bu çolak Mehmet mi onların hakkından gelecek? Allah'ın yazdığı olur.....

Araba onarılmıştı bize doğru geliyordu. Paşa ayağa kalktı, köylüye sigara paketini bıraktı ; Tanrıya emanet ol, umutsuzlaşma düzelir hepsi.... ”¹⁰⁵

Görüldüğü üzere bu kısa diyalog dahi durumu en acık netliğiyle ortaya koymaya yetmiştir.

3.2. Mustafa Kemal Paşa'nın Amasya'ya Gelişi (12 Haziran 1919)

Mustafa Kemal Paşa mahiyetiyle beraber coşkulu uğurlamalarla Havza'dan yola çıkmış ve yol üzerinde bulunan köylüler tarafında sevgi gösterileri içerisinde Amasya'ya doğru ilerlemiştir. Kendisiyle Havza'da iken Amasya Müftüsü Hacı Hafız Tevfik Efendi irtibat kurmuş ve Paşa'ya gönderdiği telgraf da ; *“Amasya milleti, müdafaa-i vatan, muhafaza-i din ve devlet yolunda mücadele edenleri bağrına basmakla bahtiyar olacaktır”*¹⁰⁶ sözlerini sarf etmiştir. Bu sözlerin ve söyleyen kişinin de sıfatı dolayısı ile millet din adamı, köylüsü, gazisi bir bütün halinde girişilecek Milli Mücadele için Mustafa Kemal'in önderliğinde birleşmek azmi

¹⁰⁵ Kılıç, a.g.e., s. 65- 66.

¹⁰⁶ Menc, **Milli Mücadele Yıllarında Amasya**, s.73.

içerisindeydi. Amasya’da da bu ruh tüm halk kesimleri tarafından Paşa’nın önderliğinde ortaya çıkararak girişilecek mücadele için inanç kalesini oluşturmuştur¹⁰⁷.

Mustafa Kemal Paşa beraberindeki arkadaşlarıyla Amasya’ya yaklaştıkça yol kenarındaki topluluklar artıyordu. Kendisinin gelişi için Amasya Müftüsü Hacı Hafız Tevfik Efendi karşılama tertip etmişti. Din adamları, talebeler, muallimler, şehrin ileri gelen esnaf ve eşrafı “Culüs Tepe^{*}” mevkiinde toplanmaya başlamışlardı. Zaman ilerledikçe insanların sayısı artmak da merakla Mustafa Kemal Paşa’yı beklemekteydiler. Ramazan ayı olması hasebiyle öğle namazını halk toplu şekilde açık havada kıldılar. Ancak ne var ki Paşa’nın geliş saati gecikmekte kalabalık ise meraklanmaya başlamaktaydı. Bunun sebebi ise Havza-Merzifon arasında Rum çetelerinin pusu kurdukları şeklindeki istihbarattı. Bayram Efendi’nin Sekiz göz Un Fabrikasında bir müddet mecburen konaklamışlardı, öncü kuvvetlerin yol güzergahının güvenli olduğunu bildirmesi üzerine tekrar Amasya’ya yola çıkıldı. Yolun güvenliği teyit edildikten sonra devam edilmiştir¹⁰⁸.

Sonunda Mustafa Kemal Paşa yanındakilerle Amasya’ya kendisini bekleyen topluluğun sevgi gösterileri ile girmiştir. Müftü Hacı Hafız Tevfik Efendi “*Gazanız mübarek olsun*” dedikten sonra Paşa’ya kucaklamak istedi. Mustafa Kemal Paşa büyük bir saygıyla O’nun elini öptükten sonra O’nu kucakladı. Müftü Tevfik Efendi Paşa’ya “*Çanakkale’den sonra şimdi de vatani ikinci defa kurtarmayı ahdedtiniz, her anı endişeler içindeki yurda halâsı nasip kılacak himmete giriştiniz. Hoş geldiniz, sefalar getirdiniz, hizmetiniz payidar olsun! Paşa hazretleri Amasya gaye ve hedeflerinizin istihsalı yolunda sizin yanınızdadır. Emin ve müsterih olun!*” deyerek Paşa’ya mücadeleye baştan desteklerini bildirmiştir¹⁰⁹.

Amasya şehir girişinde ki bu karşılamayı II. Bayezid Cami vaizi Abdurrahman Kamil Efendi’nin torunu Nafiz Yetkin hatıratında şöyle ifade etmektedir;¹¹⁰

“ *Mustafa Kemal Paşa Amasya’ya geldiği zaman ben Amasya Mekteb-i Sultani Kısmı İptidai beşinci sınıfta idim... Çok iyi hatırlıyorum, mektep de Mustafa*

¹⁰⁷ Atatürk’ün Amasya’ya Gelişi, **Amasya Vilayet Gazetesi**, Sayı 122,26 Safer 1343 s.1

^{*} Kulüs Tepe adı MÖ. 71 yılında Pontus hükümdarı Mithridates’i yenen Roma hükümdarı Luküllüs adına izafeten verilmiştir. **Amasya İl Yılığ**, 1973, s. 21.

¹⁰⁸ Menc, **Milli Mücadele Yıllarında Amasya**, s.87.

¹⁰⁹ Ali Sarıkoyuncu, **Milli Mücadelede Din Adamları**, Diyanet İşleri Başkanlığı Yayınları, İstanbul, 2012,s.211.

¹¹⁰ Nafiz Yetkin, Atatürk’ün Amasya’ya Geldiği Zamana Ait Tarihi Hatıra, **Kale Dergisi**, Yıl 1, Sayı 6, Samsun, 1990, s.7.

Kemal Paşa askeri teftişe gelecekmiş, onu karşılamaya gideceğiz diye konuşmalar oluyordu. Muallimlerde bir telaş vardı, biz yaşımız icabı olsa gerek bu telaştan bir şey anlamıyorduk. Nihayet 12 Haziran Perşembe günü mektebe geldik... Muallimler bizi Culüs (şimdiki adı Kulis)Tepe denilen yere götürdüler... Daha ileride bulunan Gezirlik mevkiinde yayalar, daha ileri boğaz mevkiinde ise at arabası olan kişiler Mustafa Kemal Paşa'yı karşılamak üzere gitmişlerdi. Biz bir nöbetçi muallim ile Kulis Tepe'de kaldık. Akşam yaklaşıyordu, biz hala bekliyorduk. Karşılama adeta bayram havasına dönmüştü. Bütün mektep talebeleri, muallimler, din adamları, askeri birlikler, kalabalık bir ahali, şehrin ileri gelenleri tüccarlar, çiftçiler oradaydı. Şu heyecanlı anı hiç unutamam. Amasyalı Jandarma Çavuş Ziya (Arslanlı) Bey atını koşturarak bulunduğumuz yere gelip Mustafa Kemal Paşa'nın geldiğini müjdeledi. Heyecanlı bekleyen halk atlıya doğru adeta sürüklenircesine koşmaya başladı. Çok geçmeden Mustafa Kemal Paşa otomobili ile geldi. Siyah kalpaklı, yakası açık, üzerinden ceketli, çizmeli, mahmuzları pırıl, pırıl parlayan, dizden yakarısı geniş pantolonlu, sert adımlar atan kahraman, yanında bulunan arkadaşları ile birlikte önümüze kadar geldi... Etrafı süzdükten sonra “ Merhaba Amasyalılar “ dedi. Halkla birlikte “ Çok yaşa Paşam” diye bağırdık Amasya Müftüsü Hacı Hafız Tevfik Efendi Paşa'ya yüksek sesle “ Paşam bütün Amasya emrinizdedir. Gazanız mübarek olsun dedi.” Karşılama heyetinde bulunanlarla tokalaştıktan sonra Mustafa Kemal otomobiline binerek şehir merkezine doğru hareket etti. Kuş Köprüye (şimdiki adı Künç Köprü) gelindiğinde köprünün girişinde ikinci bir kalabalığın sevgi gösterileriyle karşılandı. Bu sevgi karşısında Paşa otomobilinden inerek “ Merhaba Amasyalılar” dedi. Artık Amasyalılarla tek yürek tek vücut olunmuştu. Birlikte yürünerek hükümet konağına gelinde.”

Mustafa Kemal Paşa'yı Amasya'da karşılayanlar heyettekiler:¹¹¹

Amasya Müftüsü ve Meclis-i Umumi Vilayet Azası Hacı Hafız Tevfik Efendi, Mutasarrıf Vekili Mustafa Bey, Belediye Reisi Topçuzade Mustafa Bey, 5.Kafkas Fırkası kumandanı Cemil Cahit Bey, Vaiz Abdurrahman Kamil Efendi, Hoca Bahaeddin Efendi, Şeyh Cemaleddin Efendi, Veysibeyzade Nafiz Bey, Kurdoğlu Hasan Bey, Ulemadan İbadizade Mehmet, Harputizade Hasan Efendi, Eytam Müdürü Ali Efendi, Şirvani Hacı Mahmutzade Mehmed Efendi, Şirvanizade Bahaeddin Efendi, Müderris Mehmed Efendi, Muallim Mecdizade Sabri Efendi, Mecdizade

¹¹¹ Menç, **Milli Mücadele Yıllarında Amasya**, s.98-100.

Ahmet, Hacımahmudzade Mehmet Efendi, Miralayzade Hamdi Efendi, Kofzade Hafız Mustafa Efendi, Şirinzade Mahmud Efendi, Melekzade Süleyman Efendi, Kahvecizade Mehmed Efendi, Veysibeyzade Sıtkı Bey, Seyfizade Ragıp Efendi, Arpacızade Hürrem Bey, Topçuzade Hilmi Bey, Kadı Ali Himmet Bey, Yumukzade Mehmet Ragıp Bey, Yumukzade Hamdi Efendi, Mumcuzade İsmail Hakkı Paşa, Yörgüçzade Rasım Efendi, Lütfi Bey, Komiser İsmail Bey, Komiser Muavini Osman Efendi, Gazeteci Mehmet Sırrı Bey, Polis Cemalettin Efendi, Mehmet Ali Bey (P.T. Müd.), Abdurrahman Rahmi Efendi, Jandarma Zabiti Ziya Bey, Eşraftan Topçuzade Münir, Hacı Alizade Ahmet, Payaslızade Yahya, Tüccardan Bicanzade Süleyman, Yumukosmanzade Hüsnü, Eşraftan Ilıcakların Halik, Şurutuzade Tevfik, Tiryakizade Tahsin, Hacı Osmanzade Halil, Çavuşluzade Ahmet, Temiz Alizade Mehmet, Kūsuz Taşanzade Ahmet, Bosnalızade Halim, Yumukzade Ahmet Efendi'dir.

Cemal Kutay'ın 9. Ordu Hareket Şube Müdürü Kurmay Binbaşı Hüsrev Gerede Bey'den bildirdiği üzere;¹¹² “ *En gönülden ve coşkun karşılama Amasya'da oldu. Başlarında Müftü Efendinin olduğu mümtaz heyeti şehrin dışında karşıladı. Bu merasim paşa'nın gözlerini yaşarttı. Müftü Hacı Hafız Tevfik Efendi itimat telkin eden beşuş ve nurani çehresiyle ilerleyerek Paşa'ya yüksek sesle seda ile “ Paşam.... Bütün Amasya emrinizdedir. Gazanız mübarek olsun.” Söylemi aslında beklemediğimiz bu hitap istikbalin teşhisi gibi idi. Paşa elini uzatan bu aydın ve ileri görüşlü insanın elini öpmek ister gibi eğildi. O, üzerinde üniforması olan Anafartalar Kahramanını muhabbetle kucakladı ve yanındaki zevatı birer, birer tanıttı. Milli Mücadelede ilk defa bütün bir şehir (Amasya) saflarını öğrenme ihtiyacı duymadan çetinliği besbelli vatan kurtuluş mücadelesinin bayrağını açma kararındaki bir evladının safına katılıyor ve bunu aydın bir din adamının rehberliği, delaleti ve öncülüğü ile yerine getiriyordu” ifadelerini sarf etmektedir.*

Konağa Mustafa Kemal Paşa ulaştığında akşam olmuştu. Kendisi bir süre istirahat ettikten sonra Ramazan ayı olduğu için Hafız Tevfik Efendi organizasyonunda Paşaya genişçe bir sofraya kurulmuş Amasyalılarda evlerinde yaptıklarından bu safraya getirmişlerdir. İftarın yapılmasında sonra konağın içi ve dışını dolduran Amasyalılar Mustafa Kemal Paşa'ya beklediği ilginin misliyle karşılık vermişler ve kendisi de bu ilgiyi karşılıksız bırakmayarak bir konumsa yapmıştır. Bu

¹¹² Cemal Kutay, **İstiklal Savaşı'nın Maneviyat Ordusu**, c. I, Yelken Matbaası, İstanbul, 1977, s.139.

konuşmanın önemi ilk kez Mustafa Kemal Paşa'nın halka karşı ile hitabı olmasıdır. Amasya bu ilke sahne olma gururuna sahip olmuştur. Bu konuşma,¹¹³

“Aziz Amasyalılar!..

Padişah ve Hükümet işgalcilerin elinde esir vaziyettedir. Memleket elden gitmek üzeredir. Bu kötü vaziyete çare bulmak için sizlerle işbirliği yapmaya geldim. Hep beraber aziz vatanımızı ve istiklalimizi kurtarmak için bütün gayretimizle çalışmak zorundayız.

Efendiler!

İzmir'in daha sonra Manisa ve Aydın'ın işgali, gelecekteki tehlikeyi daha açık göstermiştir. İşgal ve ilhak gibi hadiseler asil milletimizin kalbini parçalıyor. Memleketimizin tamamen muhafazası için mitingler yaparak milli heyecanı çok canlı göstermek lazımdır. Tahammülü imkansız olan bu acıklı vaziyet karşısında derhal bir teşkilat kurmak ve büyük devletlerin mümessillerine tesirli telgraflar çekmek lazımdır.

Amasyalılar!

Burası Havzadan ötesi Pontus oluyor. Sivas'tan doğusu Ermenistan'a katılıyor. Memleket İngiliz mandası altına giriyor. Tarihi büyük Türk milleti böyle bir esareti kabul etmez. Milletimizin tarihi şerefi vardır.

Muhterem Amasyalılar!

Memleketin her tarafında ateşli çalışmalar başladı. Türk vatanseverlerinin gayretiyle garp memleketlerimize milli cepheler kuruldu. Cenupta Fransızlarla el birliği yapan Ermenilere karşı bir Adana cephesi teşkil edildi. Kuvvetli çetelerimiz Fransız ve Ermenilere saldırmaya başladı. Erzurum'da Ermenilere karşı mücadele başlamıştır. Amasyalılar ne duruyorsunuz! Burada da mutlaka her türlü haklarımızı korumak üzere bir (Müdafaa-i Hukuk Cemiyeti) kurmalıyız.

Amasyalılar!

Düşmanlarımız Samsun'dan yapacağı herhangi bir huruç hareketine karşı ayaklarımıza çarıklarımızı çekecek, dağlara çekilecek, vatani en son kayasına kadar müdafaa edeceğiz. Allah milletimize mağlubiyeti gösterirse bütün evlerimizi

¹¹³ Ahmet Demiray, a.g.e., s.135-136.

mallarımızı ateşe verecek ve bu aziz vatani bir harabeye çevirerek boş bir çöl halinde düşmana bırakacağız.

Amasyalılar! Hep birlikte yemin edelim.”

Mustafa Kemal Paşa'nın bu tarihi sözleri ile oradaki topluluk coşku ve sevinçle “*Emirlerinizi bekliyoruz Paşam* “ diye karşılık vermesi üzerine Paşa “ *Sağ olunuz Amasyalılar, el ele verip çalışırsak zaferi kazanacağız ve ne olursa olsun vatani kurtaracağız*” yanıtını vermiştir.

Bu konuşmalara şahit olan Sultan Bayezid Cami vaizi Abdurrahman Kamil Efendi Paşa'nın konuşması içerisinde telaffuz ettiği Arapça ve Farsça kelimeleri kullanmadaki ustalığı ile donanımının farkına varmıştır. Buna hayret ederek yanındakilere “ *bu Paşa bildiğiniz paşalardan değil*” demekten geri duramamıştır¹¹⁴.

Mustafa Kemal Paşa ve beraberindekiler dinlenmek üzere Saraydüzü Kışlasına gittiler. Paşa'nın yanında Bayezid Cami vaizi Abdurrahman Kamil Efendi*, Müftü Hacı Hafız Tevfik Efendi, Osman Efendi ve 5. Kafkas Fırkası Komutanı Cemil Cahit vardı ve burada da memleket üzerine ufak bir toplantı yapılmıştır¹¹⁵. 13 Haziran Cuma vaazı olduğundan dolayı ilk kalkan yaşlı vaiz Abdurrahman Kamil Efendinin yanına birini verme teklifinde bulunan Mustafa Kemal Paşaya vaiz “ *gözlerinizin ışığı beni götürür Paşam* “ yanıtını vermiştir. Paşa hoca ve dolayısıyla oradakilere hitaben “ *Bu işte başarılı olmakta var, olmamakta var. İnşallah başarılı olacağız. Eğer olamazsak bizi asarlar, kelle gider, ne dersin?*“ diye sorar. Gitmek üzere ayaklanan Abdurrahman Kamil Efendi “ *Oğul sen ki genç yaşta başını vatan millet uğruna feda etmişsin, benim bu ihtiyar kelle de koy senin uğruna feda olsun*” cevabını vermiştir.

Mustafa Kemal Paşa 13 Haziranda Amasyalılara doğruca Vatanın ve kötü gidişatın hakkında bilgi vermek ve desteklerini kazanmak için Cuma namazında bir vaazın etkili olacağı ve bunu da kendi üzerinde önemli tesir yapan Abdurrahman

¹¹⁴ Nafiz Yetkin, Atatürk'ün Amasya'ya geldiği zamana ait Tarihi Hatıra, **Kale Dergisi**, Yıl 1, Sayı 6, Samsun, 1990, s.8.

¹¹⁵ Kılıç, a.g.e.,s.74.

* Hoca Abdurrahman Kamil Efendi, Kırım'dan gelerek Amasya'ya yerleşmiştir. Atatürk'ün Amasya'ya geldiğinde II. Sultan Bayezid Camii'nde çalışmakta idi. Darulmuallim mezunu olan Mehmet Sabri, Ahmet Emri ve Mustafa Niyazi adlarında üç oğlu vardır. ; **Atatürk ve Amasya Sempozyumu**, 22 Haziran 1990, s. 36.

Kamil Efendi'nin yapabileceğini anlamış ve kendisine haber göndererek bu isteği bildirmesi üzerine cevaben yaşlı vaiz “ *Başım gözüm üstüne* “ demiştir.¹¹⁶

Camiye gelen halk Mustafa Kemal Paşa'ya ilgiyle bakıyordu. Paşa camide yanındaki bir kısım subaylar ve Hacı Tevfik Efendi ile müezzinler kısmında oturmuştur.¹¹⁷ Kürsüden Abdurrahman Kamil Efendi şu kelimeleri kullanmıştır;¹¹⁸

“Asırlardan beri bunca şühedanın aziz ruhları üzerinde tesis olunup ikbale ulaşan, Devlet-i Osmani, düvel-i muazzamanın hayiane emellerinin kurbanı olmuştur. Altı asırdan beri devam eden hanedan-ı saltanat, artık son günlerini yaşamaktadır. Türk milletinin bu felaketten halası için, bütün Müslümanların birleşmesi, vatan ve milleti sevenlerin fedakarane ve cansiperane bir tavırla ve harekete kıyam etmesi lazımdır.”

“Ey Ahali!

Milletin şerefi ve haysiyeti, istiklali hakikaten tehlikeye düşmüştür. Bu felaketten kurtulmak için, icap ederse vatanın son ferdine kadar, ölmeyi göze almak lazımdır. Bu noktada büyük milletimizin, azimle imanla beraber çalışması lazımdır. Artık, Padişah olsun, Halife olsun, ismi unvanı ne olursa olsun, hiç bir şahsın ve makamın hikmet ve mevcudiyeti kalmamıştır. Yegane çare-i halâs, milletin doğrudan doğruya hakimiyeti eline alması ve iradesini kullanmasıdır. Hep beraber Mustafa Kemal Paşa'nın etrafında toplanarak vatani kurtaracağız.”

“Vatan ve milletimizi müstevlilerin pençe-i kahrından halas edecek teşebbüsata girişen, yüksek kumandan ve zabitanımızın sahiyine müzahir olmasını cenab-ı haktan hamd-ü senalarımızla niyaz ederiz.”

Mustafa Kemal Paşa'yı işaret edip: *“İşte muhterem cemaat bu gibi zevati muhteremenin ve betahsis halen şu anda cemaat arasında olup memleket ve milleti izmihal-i umumiden girdap-ı musibetten kurtarmak için ortaya atılmış olan Mustafa Kemal Paşa hazretlerinin arkasından gitmelidir”* 321 *“Paşa hazretleri şu görmüş olduğunuz Türk çocuklarının tümü, başta ben olmak üzere şu dakikadan itibaren size uymuş bulunmaktayız. Vatan ve millerimizin kurtuluşu yolunda sizlerle el birliği yapacağımıza söz veriyoruz”* demiştir.

¹¹⁶ Menc, **Milli Mücadele Yıllarında Amasya**, s. 111.

¹¹⁷ Demiray, **a.g.e.**,s.137.

¹¹⁸ Refik Necdet Aktaş, **Atatürk'ün Bağımsızlık Savaşı Nasıl Hazırlandı**, Varlık Kitabevi, İstanbul, 1973,s.73.

Abdurrahman Kamil Efendinin büyük oğlu Ahmet Emre Yetkin bu durumu şöyle anlatmaktaydı;” İlk Cuma babam Mustafa Kemal Paşa’nın arzu buyurduğundan daha güzel, daha etkili bir konuşma ile milleti coşturdu. Bayezid Camii’nin içinde bulunan halk bağımsızlık için savaş andını gözlerinden yaşlar süzüle, süzüle içiyordu” demektedir¹¹⁹.

Bu coşkulu vaazdan sonra memleket ve millet için dualar edilmiş, Mustafa Kemal artık Halifeye rağmen bu ileri görüşlü aydın din adamının da desteğini görmesiyle umutlarını artırmıştır. Bu vaazın diğer bir önemi ise Milli Mücadelenin ilk vaazı olmasıdır¹²⁰.

Vaazdan ve milletin tepkisinden oldukça memnun olan Mustafa Kemal Paşa Abdurrahman Kamil Efendi’nin elini öperek aracıyla onu evine kadar götürmüştür¹²¹.

4. AMASYA MÜDAFAA-İ HUKUK CEMİYETİNİN KURULMASI

Mustafa Kemal Paşa Amasya’ya geldiği gün yaptığı konuşmasında “... Amasyalılar ne duruyorsunuz? Burada da mutlaka her türlü haklarımızı korumak üzere Müdafaa-i Hukuk Cemiyeti kurmalıyız” fikrini sunduktan sonra Amasyalılar harekete geçmiştir. 14 Haziran günü Yavuz Sultan Selim Meydanı’ndaki Atik-i Ali Mektebinde toplanılarak son gelişmeler hakkında istişarelerde bulunulmuştur. ¹²²Toplantıya iştirak eden Paşa ve beraberindekiler cemiyetin kurulması ve çalışması hakkında bilgiler verdikten sonra cemiyette görev alacaklar ve başkanın seçimi ile fiili olarak Amasya’da Müdafaa-i Hukuk Cemiyeti kurulmuştur.

Müdafaa-i Hukuk Cemiyeti’nin Başkanlığını üstlenen Müftü Hacı Tevfik Efendinin yanı sıra ve diğer üyeler ;¹²³

Hoca Mustafa Tevfik Efendi (Başkan),

Hoca Abdurrahman Kamil Efendi,

Hoca Bahaeddin Efendi,

Şeyh Cemalettin Efendi,

Harputizade Hasan Efendi,

¹¹⁹ Uğraşı, 15 Günlük Gazete, Yıl:1, sayı 7, (15 Haziran 1969) Ahmet Emri Yetkin ile Yapılan Röportaj) s. 14.

¹²⁰ Kılıç, a.g.e., s. 76.

¹²¹ Menc, Milli Mücadele Yıllarında Amasya, s.117.

¹²² Kılıç, a.g.e.,s.76.

¹²³ Sarıkoyuncu, a.g.e., s.186-187.

Topçuzade Mustafa Bey,
Eytam Müdürü Ali Efendi,
Topçuzade Hilmi Efendi,
Hacım Mehmedzade Mehmed Efendi,
Miralayzade Hamdi Bey,
Kofzade Mustafa Efendi,
Şirinzade Mahmud Efendi,
Melekezade Süleyman Efendi,
Veysibeyzade Sıtkı Bey,
Seyfizade Rağıp Efendi,
Yumukosmanzade Hamdi Efendi
Arpacızade Hürrem Bey.

Başkanlık vazifesi ile ilk konuşmasında Müftü Hacı Tevfik Efendi ; “*Reislik vazifesini siz aziz muhterem Paşa’ımıza muhabbetleriyle birlikte takdim etmekle şeref duyuyorum. Siz bizim ebedi reisimizsiniz*” demiştir.¹²⁴

Müdafaa-i Hukuk Cemiyeti’nin maddi yönden desteklenmesi lazım geldiğinden kötü günler için bir mendil içerisinde biriktirdiği altınlarını Mustafa Kemal Paşa’ya uzatan kalbi vatan ve millet sevgisi dolu Abdurrahman Efendi Milli Mücadelenin ilk yardımına öncülük etmiştir¹²⁵.

Cemiyetin kurulmasıyla Anadolu ile haberleşme artmış ve Amasya konumu dolayısıyla bu haberleşmede köprü görevi üstlenmiştir. Ne var ki Mustafa Kemal Paşa’nın karşılanmasındaki toplulukta bulunan PTT memurları postanenin terki gerekçesiyle posta ve telgraf umum müdürü Refik Halit Karay tarafından görevden men edilmişlerdir. Bu mevzu postane müdürü Mehmet Ali Bey tarafından Paşa’ya bildirilince, Paşa;” *Telgrafçı arkadaşlara selamlarını söyle. Ben vazifelerine devamlarını istiyorum. Tokat’tan gelecek olanlar postaneye sokulmayacaklardır.*

¹²⁴ Ahmet Demiray, **Önemli Günlerimiz**, Güneş Matbaacılık, Ankara, 1973, s.247.

¹²⁵ Şevket Süreyya Aydemir, **Tek Adam Mustafa Kemal**, c. I, Remzi Kitapevi, İstanbul, 1993,s.38.

Müsterih olun” demiştir¹²⁶. Bu şekilde hem sağlıklı iletişim ortamı sağlanmış hem de Saraydüzü kışlası haberleşme merkezi haline getirilmiştir.

Mustafa Kemal Paşa'nın özel telgrafçısı olarak göreve getirilen Abdurrahman Rahmi Efendi bu durumu şöyle ifade etmekteydi,¹²⁷ “ *Artık Saraydüzü'nde Mustafa Kemal Paşa'nın karargahında idim. Paşa birkaç adım ötede, geniş bir odada çalışıyor, onun bitişiğinde de yatıyordu. Kapısında devamlı nöbetçi vardı. Benim bulunduğum odadan, dışarı görülyüyor, özellikle gürültülü çalışan arabasının gidiş, gelişlerini takip ediyordum. Odanın içerisinde bir iki sandalye, birkaç masa, masaların birinde sahra telefonu, diğerinin üzerinde alıcı verici telgraf makinesi ve bir röleden ibaret tam teşekküllü küçük bir telgrafhane görüntüsü vardı. Müfettişlik kalem amiri Hayati Bey, Mustafa Kemal Paşa'nın hazırladığı emir ve tebliğlerin metinlerini getiriyor, bende onları üzerindeki makamlara keşide ediyordum.*”

Bu zamandan sonra Saraydüzü'ne telgraflar yağmaya başlamış, ülkenin içinde bulunduğu durum ve işgaller karşısında çareler bulunması sıkça dile getirilmiştir. 15 Haziran 1919 tarihinde yapılan değişikle 9. Ordu Müfettişliği 3. Ordu Müfettişliğine dönüştürülmüş ve 16 Haziran tarihinde Merzifon'da yapılan görkemli İzmir işgalini protesto mitinginde İngilizlere karşı cesaretle vatanın düşman eline terk edilmeyeceği belirtilmiştir¹²⁸.

Amasya Müdafaa-i Hukuk Cemiyeti tarafından 20 Haziran 1919 Cuma günü Sultan Bayezid Camii'nde kılınan namaz sonrasında çevre köylerden ve kazalardan şehre gelenlerle yaklaşık 30 bin civarında katılımı büyük bir miting yapılmıştır. Bu mitingde Mustafa Kemal Paşa; “ *Türk Milletinin geleceği hakkındaki evreleri birer, birer izaha çalışarak, bir hiddeti milliyeye ile bu geçirilen felaketin ancak refah yoluyla açılabilceğini*” ifade etmiştir¹²⁹.

Paşa'dan sonra söz alan yaşlı vaiz Abdurrahman Kamil Efendi; *Muhterem Paşa Hazretleri, şu görmüş olduğunuz Türk evlatlarının heyeti umumiyesi başta ben olmak üzere şu andan itibaren size biat etmiş bulunmaktayız vatan ve milletimizin*

¹²⁶ Mütercimler, a.g.e.s.541. : Menc, **Milli Mücadele Yıllarında Amasya**, s. 124.

¹²⁷ Abdurrahman Rahmi Bey'in anlatımından aktaran Mütercimler, a.g.e., s.542-543.

¹²⁸ Atatürk, **Nutuk**, c .III, s. 1221.

¹²⁹ Utkan Kocatürk, **Atatürk ve Türkiye Cumhuriyeti Tarihi Kronolojisi 1918-1938**, TTK Yayınları, Ankara, s.58.

refah yolunu buluncaya kadar sizlerle el birliđi yapacaklarına söz veriyoruz” demiştir¹³⁰.

5. AMASYA ANADOLU KADINLARI MÜDAFAA-İ VATAN CEMİYETİNİN KURULMASI

Anadolu kadınlarının Milli Mücadele’de aktif rol oynaklarını gösteren en iyi örnek merkezi Sivas da olmak üzere kurulan Anadolu Kadınları Müdafaa-i Vatan Cemiyeti’nin ortaya çıkması gösterilebilir¹³¹. Sivas Valisi Reşit Paşa’nın eşi Melek Reşit Hanım tarafından Sivas’ta kurulmuştur. Kısa sürede şubeleri artarak aktif çalışmalar yapan bu kuruluş işgalleri takip etmiş, İstanbul Hükümetini protesto eden telgraflar çekmiştir.

Milli Orduya para ve mal yardımı kampanyaları açmak, Anadolu’ya Milli Mücadelede faaliyet göstermek için gelen vatanperverlere kutlama mesajı göndermek gibi faaliyetlerde bulunmuştur. Anadolu Kadınları Müdafaa-i Hukuk-u Vatan Cemiyeti Heyet-i Temsiliye ve Ankara Hükümeti ile yakın ilişkiler içerisinde bulunmuştur.

13 Aralık 1919’da Mustafa Kemal Paşa imzalı bir yazı da bu cemiyetin kurulmasında duyulan memnuniyet ifade edilerek şöyle deniliyordu: “Emsal-i müstakbele için numune-i imtisal olacaktır”. Ayrıca “*eser-i hakimiyeti ibraza davet olunmasının*” ibaresi eklenerek Türk kadınlarının mücadeleye aktif olarak katılması isteniyordu¹³².

Mustafa Kemal Paşa’nın vilayet ve kazalarda benzer yapılanmalara gidilmesini istediğini Melek Reşit imzalı merkezi Sivas’ta bulunan Anadolu Kadınları Müdafaa-i Vatan Cemiyeti’nin 18 Aralık 1919 tarihli yazısı izledi. Çok geçmeden bir çok yerde şubeler açılırken 5 Ocak 1920 tarihinde cemiyetin Amasya şubesi de açılmıştır¹³³. Kafkas Fırka Kumandanı Cemil Cahit Bey’in kız kardeşi cemiyet reisi olmuştur.

Asiye Remziye Hanım’ın bir söylevinin nüshası İrade-i Milliye Gazetesine yayınlamak üzere gönderilmiştir. Ayrıca aynı söylevin bir nüshası da Matbuat

¹³⁰ Fethi Tevetođlu, **Atatürk’le Samsun’a Çıkanlar**, Atatürk ve Çevresi Yayınları, Ankara,1971,s.192.

¹³¹ **Atatürk Araştırma Merkezi Dergisi**, c. I, Sayı I, s. 112.

¹³² Menc, **Tarihin İçinde Amasya**, s.304.

¹³³ **İrade-i Milliye Gazetesi**, 26 Kanun-i Sani 1336, Numara 22.

Cemiyetine gönderilmiştir. 11 Ocak 1920’da Sivas Hanımları Müdafaa-i Hukuku Vatan Cemiyeti Riyaseti adına bu söylevin hemen, hemen aynısı gönderildi ve Amasya’da bu cemiyetin bir şubesinin açıldığı haber verildi. 5. Kafkas Fırkası Kumandanı Cemil Cahit Bey’in Anadolu Kadınları Müdafaa-i Hukuku Vatan Cemiyetine Amasya’daki şubenin açıldığını bildiren telgrafta şunlar yazılıydı;

“Hemşirem Asiye Remzi Hanım’ın teşebbüsatıyla ve pek çok hanımların iştirakiyle Amasya Anadolu Kadınları Müdafaa-i Vatan Cemiyeti suret-i resmiye de mumaleyne Asiye Remzi Hanım’ın riyasetinde teşekkül etmiştir. Reisenin kongrede irat ettiği nutkun bir suret İrade-i Milliye Gazetesine ve bir sureti Matbuat Cemiyetine gönderilmiş olduğu maruzdur.

11 Kanun-i Sani / Ocak 1336

Fırka K. Cemil”

Ayrıca Başkan Asiye Remzi Hanım’ın 17 Ocak 1920’de cemiyetin kurulduğunu şu yazıyla bildirmişti.

“Sivas’ta Anadolu Kadınları Müdafaa-i Hukuk-u Vatan Cemiyeti Heyet-i İdaresi Riyasetine; Efendim!

Heyet-i Temsiliyye vasıtasıyla varit olan Anadolu Kadınları Müdafaa-i Hukuk-ı Vatan Cemiyeti Nizannamesi mucibince Amasya’da dahi bir şube tesis ve teşkil ile kongresi intibahiyle on altı hanımdan mürekkep bir heyet-i idaresi vücuda gelmiş ve lütfu muavenet-i hakka istinaden say ve ikdama başlamış olduğunu beray-ı malumat arz eyler ve bütün Anadolu kadınlarına arz-ı hizmette pişva olduğunuzdan dolayı heyet-i aliyyelerini tebrik ve muvaffakiyetimizi vacib-i mutlaktan tazarru eylerim efendim.

17 Kanun-i Sani 1336 (17/1/1920)

Amasya Anadolu Kadınları

Müdafaa-i Hukuk-ı Vatan Cemiyeti

Heyet-i İradesi Reisi

Asiye Remzi.”¹³⁴

¹³⁴ Menc, **Milli Mücadele Yıllarında Amasya**, s.304.

Milli Mücadelede Amasya Anadolu Kadınları Müdafaa-i Hukuk-ı Vatan Cemiyeti bu şekilde aktif rol almış ve başta Mustafa Kemal Paşa olmak üzere tüm vatanseverlerin taktirini kazanmıştır. Sadece protesto ve gösterilerle kalmayıp maddi anlamda da büyük fedakarlıklar yapmışlardır. Maddi anlamda 1000 liralık önemli miktardaki bir yardım Amasya'dan Ankara'ya çekilen 12 Şubat 1920 tarihli telgrafla Ziraat Bankası aracılığıyla gönderilmiştir.¹³⁵

6. MİLLİ MÜCADELEDE YER ALAN DİN ADAMLARINDAN ABDURRAHMAN KAMİL EFENDİ (YETKİN)

15 Haziran 1850 yılında Amasya'da doğan Abdurrahman Kamil Efendi'nin ailesi "Mecdizade" diye tanınmışlardır. Babası ulemadan Kadı Mevdizade Ahmet Rifat Efendi'dir.¹³⁶

1854'de İslam Sıbyan Mektebine girdi ve 1861'de Kur'an hafızı oldu. 1863'de Rüştîye Mektebine, 1868'de Mehmet Paşa Medresesine kayıt olmuştur. Beş sene çeşitli ilimler ile aruz, fıkıh, hadis, tefsirin yanında hikmet ilimlerini de abisi olan Müderris Hafız Sadık Efendi'den almıştır. 1879 yılında devrin önemli alimlerinden sayılan Şirvani Mir Hasan Efendi'den icazet alarak müderrisliğe başladı. 21 yıllık müderrisliğinde 70'in üzerinde talebe yetiştirmiştir.¹³⁷

Abdurrahman Kamil Efendi, 1902 senesinde Müftü Mehmet Efendi'nin vefatı üzerine Amasya Müftülüğüne seçilmiştir. Hicaz Demiryolu İane Komisyonu'ndaki başarılı çalışmalarından neticesinde 1903 yılında iftihar ve imtiyazı mucip olmak üzere çıkarılan Dördüncü Rütbeden Osmanî Nişanı ile ödüllendirildi. Bursa Fakıhzade Medresesi Müderrisliği görevine atanmış ve 1904 de İzmir Payesi verilmiştir.¹³⁸. Amasya Müftüsü iken 1 Eylül 1915'de yaş haddinden emekliye sevk edildi. Bundan sonra Sultan Bayezid Camii'nde vaizliğe başlamıştır.¹³⁹

Kendisini farklı ve özel kılan bir taraf vardır ki bu yönü de 12 Haziran 1919 Mustafa Kemal Paşa'nın Amasya'ya ayak basmasıyla ortaya çıkmıştır. 13 Haziran tarihinde Cuma namazında Mustafa Kemal Paşa'yı ve milli mücadele taraftarı sözleri

¹³⁵ Bekir Sıtkı Baykal, **Milli Mücadele'de Anadolu Kadınları Müdafaa-i Vatan Cemiyeti**, Atatürk Araştırmaları Merkezi Yayınları, Ankara,1996,s.62.

¹³⁶ Menc, **Milli Mücadele Yıllarında Amasya**, s.97.

¹³⁷ Kamil Şahin, "Abdurrahman Kamil", **Kültür Bakanlığı Yeni Türk İslam Ansiklopesi Örnek Fasikül**, Ankara, 1995, s.133.

¹³⁸ Şahin, **a.g.m.**, s. 133.

¹³⁹ Menc, **Milli Mücadele Yıllarında Amasya**, s.97.

ile dikkat çekmiş ve aydın bir din adamı payesi ile Paşa tarafından eli öpülecek kadar saygı ve hürmet gösterilmiş değerli bir insandır¹⁴⁰.

Amasya Müdafaa-i Hukuk Cemiyeti'nin kuruluşunda büyük emekleri olan Abdurrahman Kamil Efendi, 20 Haziran 1919 günü Amasya'da düzenlenen büyük bir mitingde oldukça anlamlı ve etkili bir konuşma yapmıştır¹⁴¹.

Zatürreden dolayı Amasya Müftüsü Hacı Hafız Tevfik Efendi'nin hayatını kaybetmesi üzerine 1921 tarihinden itibaren kendisine Mustafa Kemal Paşa tarafından ömür boyu Müftülük görevi tevdi edilmiştir¹⁴².

Mustafa Kemal Paşa tarafından büyük sevgi ve saygıya mazhar olan Abdurrahman Kamil Efendi, Paşa'nın Amasya ziyaretlerinde mutlaka görüştüğü kişiler arasındaydı. 24 Eylül 1924 tarihinde Reis-i Cumhur Gazi Mustafa Kemal Paşa Amasya'yı 5. ziyareti esnasında akşam yemeğinde Abdurrahman Kamil Efendi ile çok yakından ilgilenip eşi Latife Hanım'a "Babam" diye kendisini tanıtmıştır.

Mustafa Kemal Paşa Cumhuriyet kurulduktan sonra milletimizin Abdurrahman Kamil Efendi gibi ulemalar ile iftihar edeceğini söyleyerek kendisini örnek göstermiştir¹⁴³.

Soyadı Kanunu ile Yetkin soyadını alan Abdurrahman Kamil Efendi 1941 yılında, 91 yaşında vefat etmiştir.

¹⁴⁰ Şahin, **a.g.m.**, s. 133.

¹⁴¹ Menc, **Milli Mücadele Yıllarında Amasya**, s.97.

¹⁴² Menc, **Milli Mücadele Yıllarında Amasya**, s.97.

¹⁴³ Menc, **Tarihin İçinde Amasya**, s.299.

İKİNCİ BÖLÜM

BİRİNCİ DÖNEM TÜRKİYE BÜYÜK MİLLET MECLİSİNİN AÇILIŞI ve AMASYA'DAKİ FAALİYETLER

1. AMASYA TAMİMİ

21-22 Haziran 1919 gecesi imzalanan Amasya Tamimi Milli Mücadelenin ilk yazılı beyannamesi olması özelliğiyle bir ilktir. Bu belge aslında de facto olarak bir yön, yöntem ve ruh açısından ilkleri içerisinde barındırır. Mustafa Kemal Paşa, yanına gelen Ali Fuat Paşa, Hüseyin Rauf Bey ve eski İzmit mutasarrıfı İbrahim Süreyya Beylerle uzun fikir alışverişlerinde bulundu. Mustafa Kemal Paşa Anadolu'ya ayak basalı bir ay olduğunu ve bu süre zarfında, bütün askeri birliklerle iletişime geçildiği ve milletinde yaşanan olaylar hakkında bilgilendirildiğini arkadaşlarına ifade etti. İstanbul'un (hükümetin) dön çağrısına uymayacağını ama gelecek günlerin bilinmezliği içerisinde önlemler ve yapılacaklar hakkında geniş bir perspektif açıkladı.¹⁴⁴ Mustafa Kemal Paşa artık tüm bu faaliyetlerin tek bir cemiyet altında koordine edilmesi gerektiğini belirterek bunun için 4 maddelik bir taslak hazırladığını ifade etti¹⁴⁵.

Birkaç nedenden dolayı Amasya'ya ulaşması geciken Refet Bey ve Samsun Mutasarrıfı Hamit Bey'in Saraydüzü kışlasındaki komutanların yanına ulaşmaları yapılan görüşmelerin öneminin daha da artmasını sağlamıştır.¹⁴⁶

Komutanlar aralarında bir anlaşmaya vardıkları zaman her ne şart altında olursa olsun "Milli bir kongre toplama ve komuta mevkiini hiçbir surette terk etmeme" kararlarına imza atılmasına gelindiğinde Rauf Bey kendinin asil katılımcı olmadığını bildirerek kendinde imza yetkisi olmadığını kibarca belirtmiş bunun üzerine Mustafa Kemal Paşa "bunun tarihi bir hata olacağını" söylemesiyle Rauf Bey imzalamıştır¹⁴⁷.

Ali Fuat Paşa hatıralarında Amasya Tamimi'nin imzalanmasını şu sözlerle ifade etmektedir;¹⁴⁸ "Miralay Refet Bey bize iştirak edebilmek için hazırlanmış olan yazıları ve kararları gözden geçiriyordu. Yazı işleri bitinceye kadar içtima odasına

¹⁴⁴ Menc, *Milli Mücadele Yıllarında Amasya*, s.170.

¹⁴⁵ Aktaş, *a.g.e.*,s.80.

¹⁴⁶ Atatürk, *Nutuk*, c I, s. 33-34.

¹⁴⁷ Atatürk, *Nutuk*, c I, s. 144.

¹⁴⁸ Menc, *Milli Mücadele Yıllarında Amasya*, s.176-178.

girip çıkıyor, bu arada diğer salonda bulunan Paşa'nın maiyet erkan-ı ile konuşuyorduk. Ekserisini eskiden tanıyordum. Bunların arasında Erkan-ı Harp Kaymakamı Arif, Doktor Binbaşı Refik Beyler de vardı. Yaverlerden biri salona girerek, "Paşa Hazretleri sizi rica ediyorlar" dedi. İçtima odasına döndüm Hüseyin Rauf Bey de orada idi. Mustafa Kemal Paşa; "Hamdolsun işlerimiz tamamlandı. Burada bulunmayıp da kararlarımıza iştirakini temin eylediğimiz arkadaşlarla da muhabere ederek mutabakatı efkar hasıl olduğunu gördük. Öyle ise şimdi kararlarımızı imzalayabiliriz" dedi. Hüseyin Rauf Bey ile ben imzaladıktan sonra sıra Refet Bey'e gelmişti. Refet Bey ufak bir tereddüdü müteakip bana döndü: "Kongrenin icabında bir hükümet teşkil edeceği anlaşılıyor. Acaba siz de böyle mi anlıyorsunuz?" diye sordu.

"Evet, kongrenin bir şeyi tetkik ve müzakere ettikten sonra milletin hürriyeti ve istiklalini temin maksadıyla bir hükümet tesisi de lazım geliyorsa bunun yapılabileceğini bende anlıyorum" cevabını verdim.

Bunun üzerine itiraz etmedi. Mustafa Kemal Paşa'nın uzattığı kararnamenin altına imzasını koydu.

Mustafa Kemal Paşa'nın yaveri Cevat Abbas Bey Paşa'nın "Kalem kağıt alsın gelsin" dediğini belirterek Amasya Tamimini ilk olarak kendisinin kaleme aldığını ve o tarihi geceyi söyle anlatmaktadır,¹⁴⁹

"21-22 Haziran 335 (1919) gecesi saat 9'da kumandanımın, "kalem kağıt alsın gelsin" emri ile çağrıldım. Muhterem General Ali Fuat Cebesoy, çetin ve büyük işler başararak her türlü kudret ve kabiliyete hakim gözlerini saklayan güler yüzüyle bu emri bana tebliğ etmişti. Kendileri Ankara ile telgraf başında meşgul olmaya başladılar. Ben aldığım emri yerine getirmiş, uğurlu odanın büyücek yuvarlak orta masasına yerleşmiştim. Bir an içinde etrafıma göz gezdirdim. Bay Hüseyin Rauf, Üçüncü Kolordu kumandanı Albay Refet, Albay Kazım, Binbaşı Hüsrev; Atatürk'ün kurtuluş eserini dinlemek için hareketsiz duruyorlardı. Gözlerinde büyük dikkat ve büyük merak canlanmıştı.

¹⁴⁹ Turgut Güner, **Atatürk'ün Yaveri Cevat Abbas Güner: Cepheden Meclise Büyük Önder ile 24 Yıl**, Güner Yayınları, İstanbul, 2007,s 237.

Bu derin manalı sükut içinde Atatürk'ün kuvvetli çektiği sigarasından bıraktığı bol dumanlarının gaz lambalarının fanusları üzerinde önce kuvvetle yayıldığına fakat yayıldıkça zayıfladığına dalmıştı.

-Yaz bakalım!..

Atatürk'ün bu çelik iradeli emri oda içinde sıralanmış bekleyen dimağları fuzuli düşünceden kurtardı; beni de harekete geçidi. Bu direktif, bütün askeri ve milli rüesaya ve belediye reislerine verileceği kaydından sonra bitmişti. Aziz muhatapların hemen cümlesi birden sevinç ve takrir gülüşleriyle, “ Hayırlı olsun. Allah muvaffakiyet versin” iç dileklerini söylediler ve bu büyük işe şahit olan kutlu odayı şenliklere boğdular.

Atatürk bana:

- Arkadaşlara ver imza buyursunlar! Emrine karşı yüksek nezaket ve tevazuu gösteren Hüseyin Rauf Bey:

- Henüz misafiriniz bulunuyorum. Onun için kendimde bir salahiyet; göremiyorum. Cevabına karşı Atatürk:

- “Memleketin tanınmış bir evladısınız. Yazdığımız, yeni bir tarihin vesikasında imzanız bulunmalıdır” der demez Bay Hüseyin Rauf Bey imza buyurdular.

General Ali Fuat Bey, direktif yazılırken dışarıda muhaberesiyle meşguldüler. Atatürk tarafından çağrıldılar. Muhterem General gelmişti. Huzuruna sunulan direktifi derhal imzalayarak, çekingен duran Albay Refet'e imza ettirdiler.

Atatürk Kurmay Reisimiz Kazım Dirik'le Hüsrev Bey'e de kurmay heyetinde tertip olduğu şerefini esirgemediler.”

Amasya'da, Milli Mücadelenin kaderi açısından büyük önem taşıyan bu Tamimdeki maddeler şu şekildedir;¹⁵⁰

1- Vatanın tamamıyeti, milletin istiklali tehlikededir. Hükümet merkezi, İtilaf Devletlerinin etkisi ve denetimi altında bulunduğundan; sahip olduğu sorumluluğun

¹⁵⁰ Kılıç, a.g.e., s. 83-84. **Atatürk'ün Bütün Eserleri**, c. III, s. 105-106. Feridun Kandemir, “Rauf Orbay'ın Hatıraları”, **Yakın Tarihimiz**, c. III, s. 28, s. 48-49. Sabahattin Selek, **Milli Mücadele, Ulusal Kurtuluş Savaşı**, Milliyet Yayınları, İstanbul, 2011, s.123.

gereklerini yerine getirememektedir. Bu durum milletimizi adı var kendi yok durumuna düşürüyor.

Milletin istiklalini, yine milletin azim ve kararı kurtaracaktır. Milletnin durumunu ve davranışını göz önünde bulundurarak haklarını dünyaya duyurmak için her türlü etki ve denetimden uzak bir milli heyetin varlığı gerekmektedir. Bunun için her taraftan vukuu bulan teklif ve milli istek üzerine Anadolu'nun en güvenilir yeri olan Sivas'ta milli bir kongrenin süratle toplanması kararlaştırılmıştır. Bunun için, bütün illerin her livasından parti ayrılıkları dikkate alınmaksızın muktedir ve milletin güvenini kazanmış üçer kişinin olabildiğince çabuk yetiştirmek üzere hemen yola çıkarılması gerekmektedir. Her ihtimale karşı bunun milli bir sır halinde tutularak ve delegelerin gereken yerlere kimliklerini gizleyerek gelmeleri.

2- Doğu vilayetleri namına 10 Temmuz'da Erzurum'da toplanması gereken kongre için sözü geçen vilayetlerin Müdafaa-i Hukuk ve Redd-i İlhak Cemiyetlerinden seçilmiş üyeler zaten Erzurum'a doğru yola çıkarılmışlardır. O vakte kadar diğer vilayetlerimizin temsilcileri de Sivas'a geleceklerinden Erzurum Kongresi'nin üyeleri belirlenecek zamanda umumi toplantıya katılmak üzere Sivas'a hareket edecektir.

3- Yukarıdaki esaslara göre, temsilciler Müdafaa-i Hukuk-u Milliye Cemiyetleri ve belediye başkanları tarafından çeşitli suretlerde seçileceklerdir.

4- Bu esasların uygulanmasına 3. Ordu Müfettişi Mustafa Kemal Paşa, Eski Bahriye Nazırı Rauf Bey, 15. Kolordu Kumandanı Kazım Karabekir Paşa, 13. Kolordu Kumandan Vekili Miralay Cevat Bey, 3. Kolordu Kumandanı Miralay Refet Bey, Samsun mutasarrıfı Hamit Bey, 2. Ordu Müfettişi Cemal Paşa, 12. Kolordu Kumandanı Miralay Selahattin Bey, 25. Kolordu Kumandanı Ali Fuat Paşa, Bursa'da 17. Kolordu Kumandan Vekili Miralay Bekir Sami Bey, Edirne'de Kolordu Kumandanı Cafer Tayyar Bey ve diğer bazı sivil ve askeri önemli kişiler tarafından çalışacaktır. Bundan başka eski sadrazam Müşir Ahmet İzzet Paşa, Nafia Nazırı Ferit Bey, ayan üyesinden Ahmet Rıza Bey gibi kişilerden fikir ve düşünceler alınacaktır.

5- Redd-i İlhak ve Müdafaa-i Hukuk-u Milliye Cemiyetlerinin verecekleri telgrafların telgrafhanelerce kabul edilmeyerek çekilmesi Posta ve Telgraf Umumiyesin den bildirilmiştir. Bu husus kesin şekilde reddedilerek her ne şekilde

olursa olsun serbestçe yazışmaların sağlanması için gösterilerde bulunularak yazışmalar sağlanacak ve bunlar elde edilinceye kadar gösterilere devam edilecektir.

6- Askeri ve sivil kuruluşlar hiç bir surette terk ve başkasına verilmeyecektir. Vatanın herhangi bir tarafına yeniden yapılacak düşman işgal hareketleri bütün orduyu ilgilendirecek ve meydana gelen duruma göre memleketin savunmasına birlikte girişilecektir. Bu sebeple komutanlar derhal birbirini haberdar edecektir. Silah ve savaş malzemesi kesinlikle elden çıkarılmayacaktır.

1. ve 2. maddeler aynen korunmakla birlikte 3. maddede ufak değişiklik yapıp 4. maddenin de eklenmesiyle, ilk kez topyekun ulusal mücadele planı olarak Amasya Tamimi 21-22 Haziran 1919 gecesi tüm valilik, mutasarrıflık, idari kurumlara ve Kuvayı Milliye ye şifreli telgrafla gönderilmiştir¹⁵¹.

Tamimde yer almamasına rağmen Kazım Karabekir Paşa'nın da onayı alındıktan sonra Mustafa Kemal Paşa, Ali Fuat Paşa ve Rauf Bey arasında sır olarak saklanmak üzere alınan bir karar daha vardır¹⁵².

Bu gizli madde, Saraydüzü Kışlası'nın bir odasında birçok istişare sonucu ortaya çıkmıştır. Buna göre eğer olağanüstü durumlar ortaya çıkıp da memleket mukadderatını hemen ele almak lüzum gelirse, Sivas'ta toplanan kongreye “ Milli Meclis “ kimliği verilecektir. Bundan dolayı durumun ciddiyetinin farkında olan vatanseverlerin buraya iştirakine özen gösterilecektir. Yeni bir Meclisin ortaya çıkması durumunda kimlerin hangi görevlere getirilecekleri kararlaştırılmış bu hareket ve davaya destek olacak isimler tercih edilmiş ve bu gizli madde hiçbir surette bu dört saygın devlet adamı tarafından ifşa edilmemiştir¹⁵³.

Üzerinde mutabık kalınmış bu gizli madde hakkında Falih Rıfkı Atay “Mustafa Kemal Paşa, Ali Fuat Paşa ve Rauf Bey (Orbay)’i kurulacak Milli Hükümetin ilk kadrosu ” olarak ifade etmiştir.¹⁵⁴

Amasya Tamimi “bir ihtilal beyannamesi” olmasına karşın ihtilal sözünden bahsedilmemiştir. Bununda da türlü nedenleri vardır. İçinde barındırdığı ilklerin ana esaslarına şu şekilde değinebiliriz;¹⁵⁵

¹⁵¹ Kılıç, a.g.e.,s.84.

¹⁵² Menc, , **Milli Mücadele Yıllarında Amasya**, s.189.

¹⁵³ Menc, , **Milli Mücadele Yıllarında Amasya** s.189. ; **Atatürk'ün Bütün Eserleri**, c. III, s. 107-108. ; **Amasya İl Yıllığı**, 1973, s. 40.

¹⁵⁴ F.R. Atay, **Çankaya**, Pozitif Yayınları, İstanbul, 2012, s. 211.

1-İlk kez milli egemenliğe dayalı bir yönetimden bahsedilmiştir.

2-Ümmet yerine Milet esas alındı.

3- Milletçe topyekun mücadele ilkesi benimsenmiştir.

4-Kurtarıcı olarak görülen padişah yerini, millet ve milliyetçilik düşüncesine bırakmıştır.

Amasya kararlarıyla, Milli mukavemet esasları ilk defa yazılı kararlar olarak alınırken,¹⁵⁶ Misak-ı Milli'nin de dayanağı olmuş¹⁵⁷ ve bu kararlar demokratik taban arayan askeri bir örgütünde aynı zamanda kararlarıdır¹⁵⁸.

Ali Fuat Paşa'ya göre Amasya kararlarının iki önemli noktası vardır. Bunlardan ilki Mustafa Kemal Paşa liderliğinde bütün girişimler tek vücut haline getirilerek birlik mesajı verilmiştir.¹⁵⁹ Diğer bir önemli husus ise ferdi ve yerel girişimlerin birleştirip bütün milletin istiklal ve ülkesi uğradığı tehlike etrafında toplandığını içte ve dış kamuoyuna göstermesidir¹⁶⁰.

İmzalar tamamlandıktan sonra oluşturulan telgraf merkezinden Tamim telgraf memuru Abdurrahman Rahmi Efendi tarafından 22 Haziran sabahı tüm yurda bildirildi.

Mustafa Kemal Paşa Amasya'dan Erzurum'a İzmit Mutasarrıfı Süreyya Bey ve Rauf Bey'le yola çıkmadan önce Ali Fuat Paşa'ya; “ *Fuat Paşa beni ordu müfettişliği makamında uzun müddet bırakacaklarına ihtimal vermiyorum. Şu önümüzdeki birkaç gün içerisinde vaziyet anlaşılacaktır. Seni temin ederim ki, mücadelemize sıfat ve selahiyetten azade olarak da devam edeceğim. Arkadaşlarımın aynı yakınlığı ve vefayı göstereceğinden eminim.*”

Buna karşılık Ali Fuat Paşa da; Mustafa Kemal Paşa'ya karşılık Ali Fuat Paşa'da “*Vaziyet ne şekilde tecelli ederse etsin, ben ve Kolordum daima emrinde kalacaktır*” demiştir.

¹⁵⁵ Erdal Aydoğan, **Samsun'dan Erzurum'a Mustafa Kemal**, Atatürk Araştırma Merkezi Yayınları, Ankara, 2000, s.109.

¹⁵⁶ **Atatürk ve Amasya Sempozyumu**, 22 Haziran 1990, s. 38.

¹⁵⁷ Ercüment Kuran, “Milli Mücadele’de Amasya Tamiminin Önemi”, **I. Milli Mücadele’de Amasya Sempozyumu, 20-22 Haziran, Samsun**, 1986, s. 49.

¹⁵⁸ Sina Akşin, “Amasya Toplantısı ve Amasya Kararlarının Mahiyeti”, **Milli Mücadelede I. Amasya Sempozyumu, 20-22 Haziran 1986**, Samsun 1986, s. 35.

¹⁵⁹ Mehmet Evsile “Amasya Tamimi ve Atatürk’ün Amasya’daki faaliyetleri”, **Atatürk Araştırma Merkezi Dergisi**, Mart , 1998, sayı. 40, s. 85.

¹⁶⁰ Ayfer Özçelik, **Ali Fuat Paşa**, Akçağ Yayınları. İstanbul, 1993, s. 69.

“Bu adamlar seni de Kolordunun başından hatta askerlikten ayırabilirler” diyen Mustafa Kemal Paşa’ ya Ali Fuat Paşa şu cevabı verdi: “Bu taktirde bile seninle beraberim, Paşam.”

Beklediği cevabı alan Mustafa Kemal Paşa, Ali Fuat Paşa’nın elini sıkarak “Biliyorum, biliyorum Fuat, Haydi uğurlar olsun, Vali Muhittin Paşa’ya hürmetlerimi söylemeyi unutma” diyerek Ali Fuat Paşa’yı Amasya’dan Ankara’ya uğurlamıştır¹⁶¹.

Mustafa Kemal Paşa, 22 Haziran’da İstanbul’daki güvendiği ve itibar ettiği bazı kimselere Arif Bey eliyle yolladığı mektupta ise şunlar yazılıydı,¹⁶²

“Vatanın tehlike-i inkisamını iyanen gösteren safhanın hunin icraatı vicdani milliyi bir emeli halas etrafında ve Müdafaa-i Hukuk-u Milliyeye ve Reddi İlhak Teşkilatı namı altında seri bir surette toplanmaya başlamıştır. Yalnız mitingler ve saire gibi tezahürat, büyük gayeleri hiç bir vakit kurtaramaz. Ve ancak sine-i milletten bilfiil doğan kudreti müşterekeye istinad ederse rihakar olur. Fakat şüphe götürmeyen bir hakikattir ki bu acı safhayı bu kadar mühlik şekilde izhar eden en müessir amil maalesef payitahtımızdaki muhalif cereyanlar ve Anadolu’nun saf ve mukaddes amali milliyesini muzır bir şekilde infirada uğratan siyasi ve gayri milli propagandalardır. Milliyeyi bugün için böyle yanlış yollara sevk ile dağıtmanın mücazatını vatanımız ve pek mebzul surette görmekteyiz. Binaenaleyh İstanbul’un işbu mütehalif cereyanları artık Anadolu’ya ve amal ve hissiyatı milliyeye hakim değil, tabi olmak mecburiyeti vataniyesindedir. Ve payitaht düveli itfaiye tarafından tahliye edilinceye kadar bu mecburiyetin mutlak olduğu kanaatındayım ki bu hal bittabi zati Samilerince de takrir buyurulur. Melfuf arizamda tasvir olunan vaziyet bugün seri umumi bir kongrenin inkidanı icap ettirmektedir. Bu davet her tarafta tamim ve ifa kılınmıştır. Devletin inkisamı mevzuubahs olduğu bir sırada İngiliz propagandası ile başveren Kürdistan istiklali gibi cereyanlar dahi bilmuhabere taraftarını celb ve hilafet ve saltanat etrafındaki gayeyi müşterekemize davet ve tamimi mutabakat suretiyle lehülhamd lehimize dönmüş ve kongreye davet olunmuştur. Bu milli ve hayati mesele için zati Samileri gibi vatanperver ve sahibi kelam mütefekkirine teveccür eden fedakarlık bilhassa pek büyüktür. Bu gaye-i saha ve milli istihsal edilinceye kadar acizleri

¹⁶¹ R. Necdet Aktaş, **Atatürk’ün Bağımsızlık Savaşı Nasıl Hazırlandı**, Varlık Yayınevi, İstanbul, 1973, s.80.

¹⁶² Menc, **Milli Mücadele Yıllarında Amasya** s.195.

Anadolu'dan ve sine-i milletten ayrılmayacağım ve bu noktada nihayete kadar bir ferdi millet gibi çalışacağımı, millete karşı mukaddesatım namına söz verdim. Ve hiç bir kuvvet, bu azmi milliye mani olmayacaktır. Bu kararı acizane umum Anadolu'da resikada bulunan mesul ve kıymettar arkadaşlarımın içtihat ve kanaati müşterekesine istinat etmekte olduğunu da ilaveden arz ile ihtiramati mahsusai kalbiyemi teyid eylerim efendim hazretleri

Üçüncü Ordu Müfettişi

Fahri Hazret-i Padişah-i Yaveri

Mirliva M. Kemal

22.6.1335”

Karakol Cemiyeti kurucusu Kara Vasıf tarafından teslim alınan bu mektuplar ve şu şahıslara dağıtılmıştır;

Cami Bey

Seyyid Bey

Ahmet Rıza Bey

Ahmet İzzet Paşa

Halide Edip Hanımefendi

Nafia Nazırı Ferit Bey

Abdurrahman Şeref

Sivas Valisi Reşit Paşa

Sulh ve Selamet Fırkası Reisi Ferit Bey¹⁶³

Mustafa Kemal Paşa bir mektup da Padişah Sultan Vahüdetin'e yazarak Amasya Kararlarını bildirmiştir. Bu mektup da;

“Atabe-i Hümayunu Cenabı Padişahiye

Tekmil milletin vaziyetini idrak ile mukadderatına bizzat hakim olmağa azmettiğini anlamıştım. Millet ve memleketin hal-ü vaziyetini derpiş ve hukukunu muhafaza ve müdafaa eylemek üzere her türlü tesir ve murakebeden azade bir heyet-i

¹⁶³ Atatürk, **Nutuk**, c.II, s.24.

milliyenin vücudunu elzem gördüm. Bunun için icapedenlerle müzakere ve muharebe ederek Sivas'ta umumi bir millet kongresi akdini kararlaştırdık. Büyük ve kanlı tehlikelere karşı daha ziyade temasta bulunan vilayat-ı şarkiyemiz zaten Erzurum'da mezkur vilayet namına aynı maksat altında bir kongre akdine teşebbüs eylemişti. Sivas Kongresi için mahrem bir beyanname ve mektubu tamim ettim. Bu mektup ve beyanname malumu alileridir. Bu esnada Müdafaa-i Hukuk-u Milliye Cemiyetlerineait telgrafnamelerin keşide edilmemesi hakkında Posta ve Telgraf Müdüriyeti Umumiyesi tarafından Posta ve Telgraf müdürlerine bir emir verildiği haber alındı. Vatanın esarete bulunduğu bu tarihi anlarda sadayi milleti ismaa yegane vasıta olan bitaraf ve surf milli teşkilatın meni muharebesine ictisar etmenin millete karşı büyük bir cinayet ve hıyanet ve İslamiyet'e karşı en azim bir günah olduğu bedihi idi. Bu haiyane teşebbüsün derhal önüne geçmeği vicdani bir vazife ahdettim ve tamimen her tarafa icap eden emirleri verdim. Keyfiyet-i Zat-ı Hazret-i Padişahiye arz ettim ve Makam-ı Sadarete ve Harbiye Nezaretine ve aynen Posta Telgraf Müdüriyeti Umumiyesine de yazdım,¹⁶⁴ şeklinde ifade etmiştir.

22 Haziran'da Mustafa Kemal Paşa'yı sürpriz şekilde bir İngiliz subayı olan Yüzbaşı Perring ziyaret etmiştir. Bu görüşmede Mustafa Kemal Paşa O'na Müttefiklerin İstanbul, Antalya ve İzmir'i işgal ettirerek ateşkes antlaşmasını bozdurmalarından hayal kırıklığına uğradığını ifade etmiştir¹⁶⁵.

Mustafa Kemal Paşa, Kazım Karabekir Paşa'ya benzinlerinin az kaldığını Erzincan'a kadar yeteceğini oraya benzin yollamasını isteyip Paşa'nın da benzinin yolladığını belirtmesine üzerine Amasya'dan ayrılmıştır¹⁶⁶.

2. KONGRELER DÖNEMİ İLE MİLLET HAKİMİYETİNE GEÇİŞ

Başından beri tüm çabasıyla millet karşısında oynanan oyunun ancak Anadolu'ya geçerek milletle bir bütün halinde topyekun mücadele verilerek bozulacağını düşünen Mustafa Kemal Paşa Amasya'dan sonra 3 Temmuz 1919 tarihinde Erzurum'a ulaşmıştır. Zaman kaybetmeden çalışmalarına başlayan Mustafa Kemal'in başından beri savunduğu düşünce ayrı, ayrı değil bütün içerisinde koordineli bir hareket ile vatan toprağının kurtarılmasıydı¹⁶⁷.

¹⁶⁴ Atatürk'ün Söylev ve Demeçleri I, Türk Tarih Kurumu Basımevi, Ankara, 1961, s. 16-18.

¹⁶⁵ Zeki Saruhan, Kurtuluş Savaşı Günlüğü, c. I, TTK Yayınları, Ankara, 2004, s. 340.

¹⁶⁶ K. Karabekir, İstiklal Harbimiz, c. I, Emre Yayınları, İstanbul, 1995, s.185-186.

¹⁶⁷ Yavuz, a.g.e.,s.51.

Ulusal Bağımsızlık hareketinin ana kadrosunu oluşturan sivil- asker lider kadronun bir araya geldiği toplantıdan;” Büyük bir vatan ve millet davasına atılıyoruz, bütün bir milletin maddi ve manevi seferberliği, mücadelesidir. Böyle muazzam bir dava gizlice görülemez ve yürütülemez. Bunun için ortaya çıkmak, bir millet ferdi olarak çalışmak icap eder” kararı çıkmıştır¹⁶⁸.

23 Temmuz - 7Ağustos 1919 tarihleri arasında gerçekleştirilen Erzurum Kongresi’nde¹⁶⁹ ise bağımsız bir devlet, millet iradesine dayanan bir Meclis düşüncesi artık açık şekilde ortaya çıkmıştır¹⁷⁰.

Erzurum kongresinde açık olarak;¹⁷¹ “*Kuvayı Milliyeyi amel ve İrade-i Milliyeyi hakim kılmak esastır. Millet Meclisinin hemen toplanmasını ve hükümet işlerinin Meclis denetiminde yürütülmesini sağlamak için çalışılacaktır*” kararı alınmıştır. Erzurum kongresine Amasya delegesi olarak İbrahim Süreyya Bey ile Topcuzaade Ali Bey’de katılmışlardır.¹⁷² Milletin Meclisinin artık kurulacağı fikri olgunlaşırken Mustafa Kemal ve arkadaşları tüm ulusun kaderi için önemli kararların alınacağı Sivas’a 29 Ağustos’ta ayrıldıkları Erzurum’dan 2 Eylül tarihinde ulaşmışlardır¹⁷³.

4–11 Eylül 1919 tarihinde Sivas’ta yapılan Kongre ise Erzurum Kongresi’nde alınan kararların tüm yurdu kapsayacak biçimde güncellemesinden ibaretti¹⁷⁴. Bu sırada Türk Milletinin şanlı mazisini hiçe sayan Avrupa gazetelerinden bazıları cihana karşı milli bir hareketi komik bulmakla uğrayacakları hüsrandan habersizlerdi¹⁷⁵.

20–22 Ekim 1919 tarihleri arasında Bahriye Nazırı Salih Paşa ile Amasya’da görüşen Mustafa Kemal Paşa, ısrarla Meclisin toplanmasını istemiştir. 12 Ocak 1920 tarihinde ise Osmanlı Mebuslar Meclisi Mustafa Kemal Paşa’nın olacakların farkında olmasına rağmen İstanbul’da toplanıp üstüne birde 28 Ocak 1920 tarihinde *Misak-ı*

¹⁶⁸ Mahmut Goloğlu, **Erzurum Kongresi**, Türkiye İş Bankası Yayınları, İstanbul, 2006, s.88.

¹⁶⁹ **Nutuk**, I, s. 89; Bal, Kurtcebe, Beden, **a.g.e.**, s. 191.

¹⁷⁰ Ayşegül Demirden Yüzgeç, **Birinci Büyük Millet Meclisi’nin Yapısı ve Faaliyetleri (1920-1923)**, Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü (Yayınlanmamış Yüksek Lisans Tezi), Isparta 2006, s. 21.

¹⁷¹ **Nutuk**, I, s. 89; Bal, Kurtcebe, Beden, **a.g.e.**, s. 191.

¹⁷² Menç, **Milli Mücadele Yıllarında Amasya**, s.244-245.

¹⁷³ Hamdi Doğan, **Birinci Mecliste Malatya Milletvekilleri ve Siyasi Faaliyetleri (1920-1923)**, Akçağ Yayınları, Ankara, 2011, s.29.

¹⁷⁴ M. Akif Bal, **Atatürk İlkeleri ve İnkılap Tarihi**, Akademi Yayınevi, Rize, 2001, s. 104. Mazhar Müfit Kansu, **Erzurum’dan Ölümüne Kadar Atatürk’le Beraber**, c. I, TTK, Ankara, 1988, s. 220-225.

¹⁷⁵ Turgut Özakman, **Şu Çılgın Türkler**, Bilgi Yayınevi, Ankara, 2006, s. 20.

Milli kararını alması sonucunda, İtilaf Devletleri asli amaçlarının gereğini yaparak 16 Mart 1920 tarihinde İstanbul'u resmen işgal etmişlerdir¹⁷⁶.

Mustafa Kemal Paşa önceden durumun bu hale geleceğini öngörmüş mebusların tutuklanmalarına karşılık Anadolu'da ki İngiliz subayların tevkif edilmesi için kolorduluklara emirler göndermiştir¹⁷⁷.

İstanbul'un işgaline vatanın her yerinden tepkiler yağarken Amasya'dan da büyük bir tepki vücuda gelmiştir. Müdafaa-i Hukuk Cemiyeti başkanı Hacı Tevfik Efendi; Osmanlı milletinin birlik ve beraberlik içinde olduğunu, canını, istiklalini hiç bir tesir ve kuvvete feda edemeyeceklerini belirttikleri ve Ankara'dan emir beklediklerini bildirdikleri telgrafi Ankara'daki Heyet-i Temsiliye'ye göndermiştir.

Müdafaa-i Hukuk Cemiyeti 19 Mart 1920'de büyük bir miting düzenleyerek, 28 kişinin imza ettikleri kararları başta İtilaf devletleri temsilcilikleri olmak üzere Heyet-i Temsiliye ve bir takım makamlara telgraf çekmek suretiyle bildirmişlerdir¹⁷⁸.

3. SEÇİMLERE HAZIRLIK ve BİRİNCİ BÜYÜK MİLLET MECLİSİNİN AÇILIŞI

Başından beri kimi aydın görünümlü kimseler (Ali Kemal) gibi yazılılarıyla Meclise saldırıp kapatılması yönünde fikir beyan etse¹⁷⁹ de ağır aksak ortada bir Meclis vardı. Taki Meclisi Mebusan İstanbul'un işgaliyle 16 Mart 1920 tarihinde işgal kuvvetlerince dağıtılabildi kadar¹⁸⁰. Kara Vasıf ve Rauf Bey'in yanı sıra 85 mebus ve çok sayıda subay da tutuklanmıştır¹⁸¹. Ortada ne bir Meclis nede kimse itiraf etmek istemese de Osmanlı Devleti kalmıştı. Ülkenin bağımsızlığı, ulusun özgürlüğü için tek çıkar yol ulusun kendi kaderini kendisinin çizmesiydi. Bunun için de ulusun temsilcilerinden oluşan parlamentonun, vakit geçirilmeden toplanması ve meşruiyeti sona eren İstanbul Hükümeti yerine, ulusun yazgısına el koyması zorunluydu¹⁸².

Mustafa Kemal Paşa, Ankara'da yeni bir Meclisin toplanması için hemen harekete geçip, adımlar atmaya başlamıştır. Bu nedenle Mustafa Kemal Paşa, 19 Mart

¹⁷⁶ Kurtcebe, Beden, **a.g.e.**, s. 203-215.

¹⁷⁷ K. Karabekir, **İstiklal Harbimiz**, c. II, Emre Yayınları, İstanbul, 1995, s. 426.

¹⁷⁸ Menc, **Milli Mücadele Yıllarında Amasya**, s.312.

¹⁷⁹ **Sabah**, 20 Teşrin-i sani 1334/20 Kasım 1918, No: 10420-10423, s.2.

¹⁸⁰ Taha Niyazi Karaca, **Son Osmanlı Meclis-i Mebusan Seçimleri**, TTK Yayınları, Ankara, 2004, s.345.

¹⁸¹ Susoy, **a.g.t.** 141.

¹⁸² İhsan Güneş, **Birinci TBMM'nin Düşünce Yapısı (1920- 1923)**, Türkiye İş Bankası Kültür Yayınları, İstanbul, 2009, s.55.

1920'de bütün bağımsız sancaklara, valiliklere ve Kolordu Komutanlarına yani sivil ve askeri makamlara gönderdiği bir tamim ile ulusça olağanüstü yetki verilecek bir Meclisin Ankara'da toplanması gerektiğini bildirmiştir.

Bu tamimde;¹⁸³

1. Ankara'da Olağanüstü yetkili bir Meclis, milletin işlerini yürütmek ve denetlemek üzere toplanacaktır.

2. Bu Meclise üye olarak seçilecek kişiler, milletvekilleri ile ilgili yasal hükümlere uyacaklardır.

3. İntihabatta livalar esas ittihaz edilecektir.

4. Her livada, beş aza intihap olunacaktır.

5. Her liva kazalarında celbedeceği müntehib-i sanilerinden ve liva idare ve belediye Meclisleriyle liva Müdafaa-i Hukuk Heyet-i İdarelerinin ve vilayetlerde merkez-i vilayet heyeti merkezilerinden ve vilayet idare Meclisiyle merkez-i vilayet belediye Meclisinden ve merkezi vilayet ile merkez kazası ve merkeze merbut kaza müntehib-i sanilerinden mürekkep bir Meclis tarafından aynı günde ve aynı celsede icra edilecektir.

6. Bu Meclis azalığına, her fırka, zümre ve cemiyet tarafından namzet gösterilmesi caiz olduğu gibi her ferdin de bu mücahede-i mukaddeseye fiilen iştiraki için müstakillen nazzetliğini istediği mahalde ilana hakkı vardır.

7. İntihabata, her mahallin en büyük mülkiye memuru riyaset edecek ve selamet-i intihaptan mes'ul olacaktır.

8. İntihap, reyi hafî ve ekseriyet-i mutlaka ile icra tasnif-i ara, Meclisin içlerinden intihap edecektir.

9. İntihap neticesinde, bilumum azanın imza ve zat mühürlerini muhtevi üç nüsha mazbata tanzim olunacak. Bir nüshası mahallinde alıkonularak diğer iki nüshanın biri intihap olunan zata tevdi ve diğeri Meclise irsal olunacaktır.

10. Azaların alacakları tahsisat, bilahare Mecliste takarrür ettirilecektir. Ancak azimet harcırahları intihap Meclislerinin masarif-i zaruriye hesabıyla takrir edeceği miktar üzerinden, mahalleri hükümetlerince temin olunacaktır.

¹⁸³ Fahri Çoker, **Türk Parlamento Tarihi**, c .I, TBMM Vakfı Yayınları, Ankara, 1993,s.27.

11. İntihabat, nihayet on beş gün zarfında ekseriyetle Ankara'da içtimai temin edilmek üzere itmam olunarak azalar tahrik ve netice azanın isimleriyle birlikte derhal işaret edilecektir. 2 zat tarafından, fakat huzur-u Mecliste ifa edilecektir.

12. Telgrafın alındığı saat bildirilecektir.

22 Nisan Perşembe günü açılması planlanan Meclis 23 Nisan Cuma gününe ertelenmiştir. Bunun nedeni ise Heyet-i Temsiliye Reisi sıfatıyla Mustafa Kemal Paşa; 21 Nisan 1920 tarihli tamimle Kolordulara, 61. Fırka Komutanlığına, müstakil livalara, tüm vilayetlere, belediye reislerine ve Müdafaa-i Hukuk Heyeti merkezlerine mübarek Cuma gününün kutsallığından istifade edilmek için olduğu belirtmiştir¹⁸⁴.

Nihayet Hacı Bayram Camii'nde kılınan Cuma Namazı bitiminde 23 Nisan 1920 günü sade giyimleri ve tavırlarıyla içlerinde vekillerinde olduğu milletin büyük ilgisine mazhar olan ilk olarak İttihat ve Terakki Kulübü için inşa edilmiş ve daha sonra Meclis için kullanılacak binaya doğru yol alırken sevgi gösterileri, dualar ve tekbirler getiren halk ile alan hınca hınç dolmuştur¹⁸⁵. Mustafa Kemal Paşa'nın da katılımıyla yapılan duadan sonra kurbanlar kesilerek Meclisin açılışında, aslında milletin kaderi artık engellenemez şekilde de değişiyor ve yeni bir sayfa açılıyordu¹⁸⁶.

Mütevazi ve yokluk içerisinde bir araya gelen vekillerin vücuda getirdikleri Meclis bir kahveden ödünç alınan gaz lambasının ışında çalışıyor ve kiminin ikinci bir giymeye elbisesi dahi yokken Milletin mukadderatı için bu vekiller canlarını ortaya koymaktan geri durmadan bu kutsal davanın neferi olmuşlardır¹⁸⁷.

4. AMASYA'DA SEÇİMLERİN YAPILMASI

Malum olunacağı üzere düşman kuvvelerinin başkent İstanbul'u işgallerine mukabil Meclis-i Mebusan'ın dağıtılması neticesinde ortada ne bir devlet nede Meclis kalmıştı. Mustafa Kemal Paşa liderliğindeki çekirdek kadro milleti esas alan bir yapılanmayı başından beri ana düstur edinmişlerdir. Bu ilke çerçevesinde Temsil Heyeti, 17 Mart 1920 tarihinde bir genelge yayınlamıştır.

Bu genelgede; *“İstanbul'un resmen işgali ile Osmanlı Devleti'nin egemenliğine son verildiğini, bu durumda çalışma yapamayacağı belli olan mebuslar*

¹⁸⁴ Ahmet Cemil Ertunç, **Cumhuriyet'in Tarihi**, Pınar Yayınları, İstanbul, 2004, s. 12.

¹⁸⁵ Enver Behnan Şapolyo, **Mustafa Kemal ve Birinci Büyük Millet Meclisi Tarihçesi**, Ülkemiz Yayınları, Ankara, 1969, s. 25.

¹⁸⁶ Ertunç, **a.g.e.**, s.13.

¹⁸⁷ Lord Kınross, **Atatürk Bir Milletten Yeniden Doğuşu**, Altın Kitaplar, İstanbul, 2003, s.262.

Meclisi yerine, milli iradeyi egemen kılacak kurucu bir Meclisin Ankara'da toplanacağını kamuoyuna bildirmiştir."¹⁸⁸

Halihazırda bir seçim yasası çıkarılmadığından 1876 tarihli Kanuni Esaside yer alan 11 maddelik İntihabı Mebussan Kanunu'na göre yapılmasını benimsenmiştir¹⁸⁹. Olağanüstü yetkili bir Meclisin Ankara'da toplanacağı ve seçilen vekillerin 15 gün içerisinde Ankara'da olmaları Mustafa Kemal Paşa tarafından bir genelge ile bildirilmiştir¹⁹⁰.

Amasya Tamimi ile uluslararası ve ulusal düzeyde ilk mesaj verilen yer özelliğine sahip Amasya'da da hemen seçimler kolaylıkla yapılmıştır. Millet'in katılımının yoğun olduğu Amasya'da Büyük Millet Meclisine katılacak beş isim seçilmiştir¹⁹¹.

Amasya merkezden; Topcuzade Ali Bey, Miralayzade Hamdi Bey, Mehmet Ragıp Bey.

Gümüşhacıköy kazasından; Müftü Ali Rıza Efendi.

Merzifon'dan; Dr. Asım Bey Amasya mebusları olarak seçilmişlerdir.

Amasya'da beş mebus ile birlikte son Osmanlı Meclis-i Mebussan'da Amasya mebusu olarak görev yapan Bekir Sami Bey ve Ömer Lütfi Beylerde Meclise iştirak etmeleri neticesinde Amasya (7) mebus ile temsil edilmiştir¹⁹².

Büyük Millet Meclis'inin açılmasına müteakip yurdun her yerinden coşkulu kutlama telgrafları çekilmiş olup bunların arasında Amasya'dan da çok sayıda tebrik telgrafi yollanmıştır. 25 Nisan 1920 Pazar günü saat 12,30'da açılan Meclisin üçüncü celsesinde Reis Celalettin Arif Beyefendi gelen tebrik telgraflarını okurken "*Efendim Meclis-i alinizin küşadından dolayı birçok tebrik telgrafları geldi, onların nereden olduklarının hülasasını yaptık, arz ediyorum*"¹⁹³ diyerek telgrafları okutmuştur.

¹⁸⁸ Nutuk, I, s. 563; Hüseyin Menç, a.g.e., s.319.

¹⁸⁹ Nutuk, I, s 564-565; Çoker, a.g.e., I, s. 38.

¹⁹⁰ Selma Çamur, **Birinci Mecliste Niğde Milletvekilleri ve Siyasi Faaliyetleri**, Niğde Üniversitesi Sosyal Bilimler Enstitüsü (Yayımlanmamış Tez), Niğde,2009,s.35.

¹⁹¹ Menç, **Milli Mücadele Yıllarında Amasya**, s.319.

¹⁹² Menç, **Milli Mücadele Yıllarında Amasya**, s.319.

¹⁹³ T.B.M.M. **Zabıt Ceridesi**, c. I, Ankara, 1940, s.46.

Okunan telgrafların on dördüncü sırasında Amasya Müftüsü ve Amasya Belediye Reisinin adları zikredilmiş olup otuz üçüncü sırada ise Müdafaa-i Hukuk Heyeti Merkeziyesi zikredilmiştir¹⁹⁴.

5. SEÇİLEN AMASYA MİLLETVEKİLLERİ

Mustafa Kemal Paşa'nın şiddetli şekilde taraftar olduğu Ankara'da millete dayanan bir Meclisin açılması doğrultusunda Temsil Heyeti, tarafından 17 Mart 1920 tarihinde bir genelge yayınlamıştır. Bu genelge esasları ile Amasya'da da seçimler yapılmıştır.

Amasya'dan beş vekil seçilmiştir. İsimleri ve aldıkları oy adetleri; Topcuzade Ali Bey 172, Miralayzade Hamdi Bey 172, Mehmet Ragıp Bey 172, Müftü Ali Rıza Efendi 172, Dr. Asım Bey 172¹⁹⁵ oy alarak vekiller oyları eşit miktarda paylaşmışlardır. Seçim sonucu vekillerin mazbataları derhal düzenlenmiştir.

Yapılan seçimlerde seçilen 5 milletvekili dışında Osmanlı Mebusan Meclisi'nden katılan Bekir Sami Bey ile Ömer Lütfi Bey'in Meclise iştirak etmeleri neticesinde ile bu sayı 7'ye yükselmiştir¹⁹⁶.

Amasya Milli Mücadele'nin ve Millet hakimiyetine giden yolun ilk işaret fişeginin Mustafa Kemal Paşa öncülüğünde atıldığı yer olması vesilesiyle hem Meclis hem de bundan sonra devam eden süreçte önemli görevler almaya ve gereğini yerine getirmeye devam etmiştir.

6. OSMANLI MEBUSLAR MECLİSİNDE GÖREV YAPAN AMASYA MİLLETVEKİLLERİ ve BÜYÜK MİLLET MECLİSİNE KATILANLAR

Osmanlı Mebusan Meclis'i için 1877- 1920 arasında 4 dönem seçimler yapılmış olup Sivas vilayetine o dönem zarfında bağlı bulunan Amasya'dan da katılan mebuslar olmuştur. Amasya'dan seçilen mebusların isimleri aşağıda zikredilmektedir;¹⁹⁷

¹⁹⁴ Menc, **Milli Mücadele Yıllarında Amasya**, s.319.

¹⁹⁵ TBMM Arşivi, **I. Dönem Amasya Milletvekilleri Dosyası**; TBMM Arşivi, **I. Dönem Amasya Milletvekilleri İsim Cetveli**.

¹⁹⁶ Tercüme-i Hal Kağıdı; Çoker, **a.g.e.**, III, s. 61-66; **İlk Meclis Anketi Birinci Dönem TBMM Milletvekillerinin Gelecekte Bekledikleri**, TBMM Kültür, Sanat ve Yayın Kurulu, Ankara, Nisan 2004, s.80.

¹⁹⁷ İhsan Ezherli, **Türkiye Büyük Millet Meclisi (1920-1992) ve Osmanlı Meclisi Mebusanı (1877-1920)**, TBMM Kültür, Sanat ve Yayın Kurulu, Ankara, 1992, s. 185-196.; Menc, **Milli Mücadele Yıllarında Amasya**, s. 288.

Mebusun Adı	Seçildiği Devre
Arif Fazıl Efendi	1,2,3.
Asım Bey	3.
Bekir Sami Bey	4.
Cudi Efendi	1,3.
Hacı Mustafa Efendi	2.
Hasan Rasim Bey	2.
İsmail Hakkı Bey	3.
Nafiz Bey	3.
Ömer Lütü Bey	4.

7. SEÇİM SONUÇLARI, MECLİSE GİREN MİLETVEKİLLERİ SAYISI ve MECLİS'İN AÇILIŞI

Cevabı net olarak ortaya çıkarılamamış bir sorudur, TBMM'ye o dönem katılan vekil sayısı. O dönemi konu alan kaynaklarda çeşitli rakamlar zikredilmektedir. Başlıca sayılar hakkında veriler ortaya konan kaynaklar aşağıda şu şekilde verilebilir.

TBMM tarafından yayınlanan *Devletimizi Kuranlar* isimli çalışmada 378,¹⁹⁸ TBMM Tanıtım Kataloğunda 324¹⁹⁹ Mahmut Goloğlu 390,²⁰⁰ Tefvik Bıyıkoglu 333,²⁰¹ Fahri Çoker 437,²⁰² Tarık Zafer Tunaya 338,²⁰³ Falih Rıfkı Atay 381,²⁰⁴ Ahmet Mumcu'ya göre 338 veya 390,²⁰⁵ Ahmet Demirel 386, İhsan Ezheri 337,²⁰⁶ Mazhar Müfit Kansu 399,²⁰⁷ Türkiye İstatistik Kurumu'na göre 437,²⁰⁸ Damar

¹⁹⁸ *Devletimizi Kuranlar*, s. 17.

¹⁹⁹ Feridun Kegir, *TBMM Tanıtım Kataloğu*, TBMM Basımevi, Ankara, 2010, s.21-22.

²⁰⁰ Mahmut Goloğlu, *Üçüncü Meşrutiyet Birinci Büyük Millet Meclisi (Milli Mücadele Tarihi III)*, Türkiye İş Bankası Kültür Yayınları, İstanbul, 2010, s.169.

²⁰¹ Tefvik Bıyıkoglu, "Birinci TBMM'nin Hukuki Statüsü ve İhtilalci Karakteri" *Bellekten*, XXIV/93-96 (1960), s. 648.

²⁰² Çoker, *a.g.e.*, c. I, s.38.

²⁰³ Tarık Zafer Tunaya, *Türkiye'de Siyasal Gelişmeler (1876- 1838)*, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2003, s.61.

²⁰⁴ Atay, *a.g.e.*, s. 21.

²⁰⁵ Ahmet Mumcu, *Tarih Açısından Türk Tarihinin Temelleri ve Gelişimi*, İnkılap Kitabevi, İstanbul 1996, s. 51.

²⁰⁶ Ezherli, *a.g.e.*, s. 141.

²⁰⁷ Mazhar Müfit Kansu, *Erzurum'dan Ölümüne Kadar Atatürk'le Beraber*, c. II, Türk Tarih Kurumu

Arıkoğlu 381, Sebahattin Selek 300 ve İhsan Güneş 378 vekil sayıları vermişler dolayısıyla fikir birliği oluşmamıştır.

Milletvekillerinin sayılarında çelişkili rakamların zikredilmesinde de bazı sebepler vardır, 19 Mart 1920 tarihli tamime göre Mustafa Kemal Paşa, nüfus büyüklüklerine bakılmaksızın her livadan beşer mebus seçilmesini belirtmiş ancak bazı livalarda beş yerine daha az sayıda ya da hiç seçilen mebus olmamıştır. Kendilerine TBMM'ye katılma çağrısı yapılan son Osmanlı Mebussan Meclisi üyelerinin bir kısmı Ankara'ya gelirken bir kısmı da bu çağrıya uymayıp Ankara'daki Meclise katılmamıştır. Bazı mebuslar ise seçimin ardından kısa bir süre sonra TBMM'ye katılmadan ya da katıldıktan sonra vefat etmişlerdir²⁰⁹.

Ölümler dışında izinlerden dönmeyen mebusların yerine yenilerinin seçilmesi, memur olanların ya mesleği ya da vekilliği tercih etmesiyle istifaların yaşanması, askerlikle ilişkili olanların sivil iki görevi aynı anda yapamamaları neticesinde belirgin bir sayı çıkmaması sonucu hasıl olmuştur²¹⁰.

Büyük Millet Meclisi'nin Birinci Dönemi boyunca, 349'u yeni seçilen 88'i Osmanlı Meclis-i Mebussanından gelen toplam 437 mebus görev yaparken 100 vekilde görev sürelerinden önce vekillikten düşmüştür²¹¹. Dönem içerisinde memleketin içine düştüğü zor durum, işgaller ve topluca yok edilmeye çalışılan yüzyıllarca İslamiyet'in şanlı bayrağını taşıyan Türk Milleti kurduğu bu yeni Meclisle dünyaya ayak da olduğunu ilan ederken Türkiye Cumhuriyetinin de temel adımını atmış bulunuyordu.

8. BÜYÜK MİLLET MECLİSİ'NİN AÇILIŞI VE İLK ÇALIŞMALARI

Meclis açılmadan önce ismi ile ilgili bir sorun denemeyecek konu hasıl olmuştur. Ayan Meclisi teşkil olunmadığı, Padişah ve hükümeti ile çalışılmayacağına göre isim olarak bu yeni kurulan Meclise "Mebussan" ismi de verilemezdi. Mustafa Kemal Paşa Müessisan (Kurucu) Meclis denmesini önermişti ancak Kazım

Basımevi, Ankara, 1997, s. 570-574.

²⁰⁸ Türkiye İstatistik Kurumu, **Milletvekili Genel Seçimleri 1923- 2011**, Türkiye İstatistik Kurumu Matbaası, Ankara, 2012, s.9

²⁰⁹ Rahşan Kılıç, **Birinci Meclis'te Mersin Milletvekilleri ve Siyasi Faaliyetleri**, Mersin Üniversitesi Sosyal Bilimler Enstitüsü (Yayımlanmamış Tez), Mersin,2015,s.55.

²¹⁰ Selek, **a.g.e**, s.693.

²¹¹ Çamur, **a.g.t.**, s.40.

Karabekir İslami bir renk taşıması açısından (Şura) ismini önermiştir. Sonunda Mustafa Kemal Paşa ve arkadaşlarının önerdiği isim kabul görmüştür²¹².

Hacı Bayram Camii'nde Cuma namazı kılındıktan sonra, toplanan kalabalık ellerinde sancaklarla Meclis binası olarak seçilen İttihat ve Terakki'ye ait kulüp binasına doğru ilerleyerek, dualar ve sevinç gösterileri ile Millet'in Meclisi 23 Nisan Cuma günü saat 13.45'te 1920 tarihinde açılmıştır²¹³.

23 Nisan 1920 tarihli Hakimiyet-i Milliye gazetesinde bu tarihi an; *"Bugün Tarihi Bir Vakıa: Büyük Millet Meclisi başlığı altında Bugün Ankara hakikaten tarihi bir noktaya hem şahit, hem sahne oluyor. Tehlikelere maruz olan mukadderat selamet sahiline çıkarmak endişe ve azmi ile bıkarak bulunan millet'in her tarafta ve pek az bir müddet zarfında intihap ve izam ettiği yeni mebuslar burada büyük bir Millet Meclisi halinde ictima ediyorlar"* şeklinde yer almıştır²¹⁴.

Vekiller içerisinde en yaşlı üye sıfatıyla Türk Devlet gelenekleri doğrultusunda Maarif Müdürlüğünden emekli Sinop Milletvekili Şerif Bey'in²¹⁵ tarihi bir konuşması ile Meclis açılmıştır. Bu konuşma; *"Değerli hazır bulunanlar, İstanbul'un geçici kaydıyla yabancı devletler kuvvetleri tarafından işgal ve bütün esasları ile Hilafet makamı ve hükümet merkezinin bağımsızlığı ortadan kaldırıldığını biliyorsunuz. Bu duruma baş eğmek, milletimizin önerilen yabancı tutsaklığını kabul etmesi demek idi. Ancak tam bağımsız yaşama kesin azminde olan ve her şeyden önce özgür ve başı dik milletimiz tutsaklığı şiddetle ret etmiş ve derhal vekillerini toplamaya başlayarak Yüce Meclisimizi vücuda getirmiştir. Ben bu Yüce Meclis'in yaşlı başkanı olarak, Allanın yardımı ile milletimizin içte ve dışta tam bağımsızlığını ele alıp yönetmeğe başladığını bütün dünyaya ilan ederek Büyük Millet Meclisini açıyorum. Kutsal başımız, bütün Müslümanların Halifesi ve Osmanlıların Padişahı V. Sultan Mehmet'in yabancılardan elinden kurtarılması, sonsuza kadar Başkent İstanbul ile işgal altında türlü acılar çeken ve acımasız olarak yok edilmeye çalışılan diğer illerimizin düşmandan arındırılması için bize güç vermesini, Yüce Tanrı'dan diliyorum."*²¹⁶

²¹² Sina Akşin, *Ana Çizgileriyle Türkiye'nin Yakın Tarihi (1789-1980)*, İmaj Yayınları, Ankara, 2009, s. 138.

²¹³ Coker, *a.g.e.*, c .I, s.41.

²¹⁴ *Hakimiyet-i Milliye*, Cuma 23 Nisan 1336.

²¹⁵ Yavuz, *a.g.e.*, s.64; TBMM, *Zb. C.*, D. I, c. 1, s. 2.

²¹⁶ Ezheri, *a.g.e.*, s.34-35; Coker, *a.g.e.*, s.41.

Yeni seçilen 120 milletvekilinin katıldığı Meclisin ikinci gününde Mustafa Kemal Paşa 120 oy ile Büyük Millet Meclisi Başkanlığına, 119 oy ile de Celalettin Arif Bey ikinci başkanlığa seçilmiştir²¹⁷. Kuvvetler birliği prensibi benimsenen Meclis olağanüstü şartlarda kurulduğu için doğal olarak olağanüstü şartlar taşımaktaydı.²¹⁸ 25 Nisan 1920'de 7 kişiden oluşan Geçici icra Vekilleri Heyeti yani Bakanlar Kurulu Mustafa Kemal'in başkanlığında kuruldu.²¹⁹

İlk olarak 29 Nisan 1920'de "Hıyanet-i Vataniyye Kanunu" çıkarılarak Türkiye Büyük Millet Meclisi'nin ülke toprakları üzerinde birliği sağlaması ve kendi meşruiyetine isyan yahut başkaldırı fiiliyatına girenler hain-i vatan sayılmakta, ikinci olarak "İstanbul hükümetlerinin alacağı kararlar hakkında kanun çıkarılarak Büyük Millet Meclisi'nin kararların esas olacağı onların yok sayılacağı belirtilmiş", üçüncü olarak "İstanbul Hükümeti'nin yapacağı tayin ve terfilerin yok hükmünde olacağı" dördüncü olarak ise "İstiklal Mahkemeleri" kanununun kabulü ile asker kaçaklarının önlenmesi yönünde kanunlar kabul edilmiştir²²⁰.

2 Mayıs 1920'de İcra Vekillerinin seçimine dair kanun kabul edilerek göre 11 kişiden oluşan İcra Vekilleri Heyeti kuruldu. Bu kurul;²²¹

- 1-Heyet-i Umumiye Reisi Mustafa Kemal Ankara
- 2-Hariciye Vekaletine Bekir Sami Bey (Kunduh) Amasya
- 3-Adliye Vekaleti Celalettin Arif Bey Erzurum
- 4-Nafia Vekaleti İsmail Fazıl Paşa (Cebesoy) Yozgat
- 5-Umuru Şeriye Vekaleti Mustafa Fehmi Efefendi (Gerçekker) Bursa
- 6-Dahiliye Vekaleti Cami Bey (Baykut) Aydın
- 7-Sıhhiye ve Muaveneti İctimaiye Vekaletine Dr. Adnan Bey (Adıvar) İstanbul
- 8-İktisat Vekaletine Yusuf Kemal Bey (Tengirşek) Kastamonu
- 9-Müdafaa-i Milliye Vekaletine Fevzi Paşa (Çakmak) Kozan

²¹⁷ Nihal Yazan-Fusun Kanver- Bahadır Atalay, **Birinci Türkiye Büyük Millet Meclisi**, Tercüman Yayınları, İstanbul,1986,s.36.

²¹⁸ Sabahattin Selek, **Anadolu İhtilali**, c. I, Kastaş Yayınları, İstanbul, 1987, s.343.

²¹⁹ İksan Köse, "Atatürk'ün Ankara'ya Gelişi ve TBMM'nin Açılışı" **Türkler Ansiklopedisi**, c. 16, Yeni Türkiye Yayınları, Ankara, 2002, s.33.

²²⁰ Yazan,-Kanver-Atalay, **a.g.e.**, s.47-48.

²²¹ Ezheri, **a.g.e.**,s.41-42; Çamur **a.g.t.**,s.42; TBMM, **Zb. C.**, D. I, c. 1, s. 203; Şapolyo, **a.g.e.**, s. 31.

10-Erkanı Harbiyei Umumiye Vekili İsmet Paşa (İnönü) Edirne

11-Maliye Vekaletine Hakkı Behiç (Bayiç) Denizli

12-Maarif Vekaletine Dr. Rıza Bey

Türkiye Büyük Millet Meclisi, memleket idaresini fiili olarak ele aldıktan sonra yukarıda belirtilen “İcra Vekiller”²²² heyetini seçmiş, icra vekiller heyeti de hazırladığı ana başlıklarını aşağıda verilen şu programı Meclise sunmuştur;²²³

-Memleket içerisinde birlik, beraberlik, güvenliğin teşkil edilmesi ve işgallere karşı konulacağı,

-Başkent İstanbul’u esareti altında bulunduran devletleri “ Ahd-ı Misakı Millimize” hürmetkar kılmak,

-Meclisin aldığı tüm kararlar azim ve inançla yerine getirilecek ve uyulacaktır,

-Mali olarak da ülkenin kalkındırılması ve dost devletlerle işbirliklerine gidilmesi,

-Nafia işlerde mevcut yaşanan sorunlar nedeni ile yeni inşaatlar yapılamayacağı ancak önemli bazı yolların ve köprülerin tamiratına gidilmesinin yanından bulaşıcı (malya- frengi) hastalıklar için tedbirler alınması,

-Maarif işlerde ise tam bir yerli ve milli eğitime geçilip batının fenninden yararlanıp kendi öz kaynaklarımızın korunup değerlendirilmesi,

-Adli işlerde ise görevlilerin nitelik ve niceliklerinin artırılmasının yanında milletin adalete olan inancının artırılması, ilkeleri belirtildikten sonra alkışlarla program Meclis de kabul edilmiştir. 29 Ekim 1923 tarihinde *Kabine Sistemi*’ne geçilmesiyle İcra Vekiller Heyeti’nin görevleri son bulmuştur.²²⁴ Kurucu Meclis aynı olağanüstü bir dönemde kurulduğu için pratik kararlar alabilmek için tüm yetkileri elinde toplayarak “Kuvvetler Birliği” prensibiyle yönetilmiştir.

Bu dönemde bir avuç kahramanın Mustafa Kemal Paşa önderliğinde Türkün yok edilemeyeceğini, milletiyle bir bütün olduğunun ifadesini taşıyan Kurucu Meclis’e emperyalist batı dünyasının bakışını anlamımız açısından kısa bir anekdot anlatmak yerinde olacaktır.

²²² Rıdvan Akın, **TBMM Devleti (1920-1923)**, İletişim Yayınları, İstanbul, 2008,s. 26.

²²³ Yazan- Kanver-Atalay, **a.g.e.**, s. 41-44.

²²⁴ Çamur, **a.g.t.**, s.43; Yüzgeç, **a.g.t.**, s. 54.

Samet Ağaoğlu 1921 yılında babasının Basın Yayın Umum Müdürü olduğunu ve başından geçen şu hadiseyi hep anlattığını belirtmiştir. O yıllarda Ankara'ya gelen gazeteci olduğu düşünülen bir İngiliz'in gazetesine çekilmek üzere, “ *Ankara, dağlar arasında bir bataklıktır, bu bataklığın içinde bir yığın kurbağa başlarını havaya kaldırmış, durmadan ötüp durmakta ve dünyaya meydan okumakta. Babasının kontrolüne getirilince bu telgrafı ise “ Ankara, Anadolu'nun ortasında çorak, bakımsız ve kerpiç evli küçük bir şehirdir. Bu şehirde bir avuç kahraman medeni Avrupa'nın zulüm ve istibdadına karşı isyan ederek milli istiklallerini korumaya çalışmaktadır,*” şeklinde değiştirerek yolladığını ifade etmiştir²²⁵.

²²⁵ Samet Ağaoğlu, **Kuvayı Milliye Ruhu**, Ağaoğlu Yayınları, Ankara, 1964, s.39.

ÜÇÜNCÜ BÖLÜM

BİRİNCİ DÖNEM TÜRKİYE BÜYÜK MİLLET MECLİSİ'NE KATILAN AMASYA MİLLETVEKİLLERİNİN ÖZGEÇMİŞLERİ ve ALDIKLARI GÖREVLER

1.AHMET HAMDİ BEY (APAYDIN)

1862 (1278) de Erzurum'da doğmuştur. V. Ordu Süvari Albayı Hasan Bey'in oğludur.²²⁶ İlk ve orta öğrenimini Erzurum İptida-i Mektebi, Sivas ve Amasya Rüştiyelerinde tamamladıktan sonra 13 Mart 1881'de Amasya Tahrirat Kalemünde katip olarak Devlet hizmetine girmiş ancak 30 Haziran 1882'de bu görevden ayrılarak 16 Ağustos'ta IV. Ordu Süvari 23. Alayına gönüllü er yazılmıştır. Askerlikte başarılı görülmesi sonucunda 5 Şubat 1887'de Teğmenliğe yükseltilerek bu Alayın III. Bölüğüne takım subay olmuş ve 24 Eylül 1890'da 6. Ordu Süvari 30'uncu Alayına nakledildi. 23 Temmuz 1894'te istifa ederek ordudan ayrılmıştır²²⁷.

6 Ekim 1897'de Padişahın Sultansuyu Çiftliğine Katip olarak atanmıştır. Ayrıca Amasya Sancağı Sağlık Komisyonu Fahri üyeliğinde görevlendirilmiş olup 24 Nisan 1901'de Padişah Çiftlikleri Genel Muhasebe Memuru olmuştur. Sivil rütbesi "*Rütbe-i Saniye Sınıfı Mütamayizi'ne*," 15 Aralık 1905'te de "*Üla Sınıf-ı Sanisi'ne*" yükseltilmiştir²²⁸.

I. Dünya Savaşında babaları ölen çocukların, göçmenlerin korunması ve eğitimi için "*Şefkati İslamiye Cemiyeti*"²²⁹ adında bir dernek kurdu. 200 yetim çocuğun her türlü ihtiyacını karşılayan bir yurt açmıştır²³⁰.

Millî Mücadeleye katılarak Mustafa Kemal Paşa'yı Amasya'da karşılayanlar arasında yer alarak, Müdafaayı Hukuk Cemiyetinin kurucuları arasında Cemiyetin yararı için büyük çaba göstermiştir²³¹.

Ahmet Hamdi Bey, TBMM'nin I. Dönemine Amasya milletvekili seçilerek 23 Nisan 1920'de açılışında hazır bulunmuştur. Mecliste, Maliye ve Tasarı Encümenlerinde çalıştı. Yöresinde millî birlik ve beraberliği sağlamak ve milleti Milli

²²⁶ T.B.M.M. Arşivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı, **Nüfus Kayıt Örneği**, Amasya Merkez, Cilt: 2, Hane No: 490.

²²⁷ Çoker, a.g.e. c. III, s. 53-54.

²²⁸ Çoker, a.g.e. c. III, s. 53-54 ; **Devletimizi Kuranlar**, s.38

²²⁹ **Devletimizi Kuranlar**, s.38.

²³⁰ TBMM, **Zb. C.**, D. I, C. 9, s.150.

²³¹ Menc, **Milli Mücadele Yıllarında Amasya**, s.320.

Mücadelenin hedefleri konusunda aydınlatması için 12 Temmuz - 15 Kasım 1920 arası Genel Kurul kararı ile izinli sayılmıştır. Dönem içinde biri gizli oturumda olmak üzere kürsüde (8) konuşma yapmıştır. Bir soru önergesi veren Ahmet Bey Kurduğu yurt için beş bin lira devlet yardımı yapılması hakkındaki teklifi 15 Ekim 1921'de (157) sayılı Kanun olarak kabul edilmiştir²³².

Milletvekilliği sona erince Amasya'ya gelerek yaşamını hayır işlerine adayan Ahmet Hamdi Bey 28 Ekim 1936'da vefat etmiştir. Evli olup dört çocuk babası idi²³³.

2.Dr. ASIM BEY (SİREL)

1876 (1292) da Amasya-Merzifon'da doğmuş olup, Seyit Ahmet Oğlu Yunus Efendinin oğludur.²³⁴ İlk ve orta öğrenimini Merzifon Rüştüyesinde, lise tahsilini İstanbul Mülki İdadisinde tamamlayarak 1893'te Askeri Tıbbiye Mektebine girmiştir.

1900'de Tabip Yüzbaşı rütbesi ile mezun olup Gülhane Askeri Tababet Okulu ve Hastanesinde stajını bitirdikten sonra 1902'de Dersim'deki 76. Alay, I. Tabur Tabipliğine atanmış olup 1905'te Samsun Kale Tabipliğine nakledildi. 1909'da Kıdemli Yüzbaşılığa yükseltilerek Erzincan 32. Topçu Alay Tabibi olmuştur²³⁵. 1911'de III. Ordu Sıhhiye Müfettişliği refakatinde görevlendirilmiş olup 1913'te Trabzon Askeri hastanesine tayin edilmiş ve aynı yıl içinde Ankara V. Kolordu Komutanlığı emrine verildi ise de ailevi özürler nedeniyle askerlikten istifa ederek görevini bırakmıştır²³⁶.

I. Dünya Savaşı Seferberliğinde yedek subay olarak askere alınıp Depo Taburları, 31. Tümen Tabibi olarak savaşa katıldıktan sonra Ünye ve Sivas Askeri Hastaneleri Baştabibi olarak görev yapmıştır²³⁷.

Son görevinde iken İstanbul Mebusan Meclisinin II. Döneminde boşalan bir Milletvekilliği için Ekim 1915'te yapılan seçimde Amasya Milletvekili seçilerek Meclise katılmış olup Meclisin feshinden sonra Amasya Havza İlçesindeki işine dönmüştür.

²³² Çoker, **a.g.e.**, c. III, s. 53-54.

²³³ T.B.M.M. Arşivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı, **Nüfus Kayıt Örneği**, Amasya Merkez, Cilt: 2, Hane No: 490.

²³⁴ T.B.M.M. Arşivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı, **Nüfus Kayıt Örneği**, Amasya Merkez, Cilt: 4, Hane No: 131.

²³⁵ Menc, **Milli Mücadele Yıllarında Amasya**, s.323.

²³⁶ Çoker, **a.g.e.**,c. III, s. 59-60.

²³⁷ Çoker, **a.g.e.**,c. III, s.60.

Millî Mücadelede, Mustafa Kemal Paşa'nın Havza'ya gelmesinden itibaren ulusal direnişe katılarak Müdafaayı Hukuk Cemiyetinde çalışan Asım Bey, TBMM'nin I. Dönemi için yapılan seçimde Amasya Milletvekili olarak 23 Nisan 1920'de Meclisin açılışında hazır bulunmuştur. Mustafa Kemal Paşa'nın gösterdiği lüzum üzerine milli mücadelenin hedef ve amacı konusunda milletin aydınlatılması ve Amasya Sancağındaki Mülki ve Askeri Erkan, İdare ve Heyetleri ve Müdafaayı Hukuk Cemiyetleri ile İşbirliği halinde çalışılmasını gözetmek üzere 7 Temmuz 1920 tarihindeki Meclis kararıyla 15 Kasım'a kadar izinli sayılmış olup izni, Genel Kurulun 25 Aralık tarihli kararıyla Şubat 1921 sonuna kadar uzatılmıştır²³⁸.

Mecliste Sağlık ve Sosyal Yardım Komisyonunda çalışarak ve bir ara Komisyonun Başkanlığını da yapmıştır²³⁹.

III. Dönemde Samsun'dan Milletvekili seçilerek yeniden Parlamente'ye giren Asım Bey, yasama görevini IV. ve V. Dönemlerde de Samsun Milletvekili olarak sürdürmüştür. 1939'da politikadan ayrılarak yaşamının kalan kısmını Ankara ve Havza'daki çiftliği arasında geçirmiştir. 11 Mayıs 1943'te vefat etmiştir. Evli olup dört çocuk babası idi²⁴⁰.

3. ALİ RIZA EFENDİ (ÖZDARENDE)

1876 (1292) da Amasya'nın Gümüşhacıköy İlçesinde doğan Ali Rıza Bey, Darendeli Müftüzade Mehmet Tevfik Efendinin oğludur²⁴¹. Öğrenimini Sıbyan Mektebi ve Gümüşhacıköy Rüştiyesinde tamamladıktan sonra 1894'te Amasya'daki Sultan Bayazıd-ı Veli Medresesinde öğrenim ve eğitim görmüştür. 1905'te müderrislik icazeti almıştır. Ayrıca İstanbul Medreselerinde ünlü hocaların derslerine devam ederek bilgisini genişletmiştir. Gümüşhacıköy Medresesinde müderrislik yaparken 1910'da Sivas İl Genel Meclisine Amasya Üyesi olarak seçilerek bu görevini 1912'ye kadar sürdürmüştür²⁴².

Ali Rıza Bey, 3 Ağustos 1912'de İlçe Müftülüğüne atanmıştır. 1919'da Milli Mücadelenin başlaması ile Müdafaayı Hukuk Cemiyetinde görev alarak Ulusal direniş için çalışmıştır. TBMM'nin I. Dönemine Amasya Milletvekili seçilerek 23

²³⁸ Menc, **Milli Mücadele Yıllarında Amasya**, s.323.

²³⁹ **Devletimizi Kuranlar**, s.38.

²⁴⁰ T.B.M.M. Arşivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı, **Nüfus Kayıt Örneği**, Amasya Merkez, Cilt: 4, Hane No: 131.

²⁴¹ T.B.M.M. Arşivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı, **Nüfus Kayıt Örneği**, Amasya Merkez, Cilt: 5, Hane No: 61.

²⁴² Menc, **Milli Mücadele Yıllarında Amasya**, s.321.

Nisan 1920'de Meclisin açılışında hazır bulunmuştur. Mecliste Anayasa, Şer'iye ve Evkaf Komisyonlarında çalışmıştır²⁴³. III. Toplantı yılında Şer'iye ve Evkaf Komisyonunun Başkanlığını yaptı. Belediye Başkanlarının seçimi hakkındaki 30 Ekim 1922 tarih ve 278 sayılı Kanun, Dahiliye Vekâletinin tasarısı ile birleştirilerek önerisi üzerine kabul edilmiştir²⁴⁴. Bir takriri ve üç değişik konuda konuşması vardır.

II. Dönemde tekrar Amasya Milletvekili seçilerek Şeriye, Diyanet ve Evkaf, Tapu komisyonlarında çalışmıştır. Kürsüde (6) konuşma yapmıştır. 17 Mart 1952'de vefat etmiştir. Evli olup üç çocuk babası idi²⁴⁵.

4. MEHMET RAGIP BEY (TOPALA)

1876 da Amasya'da doğan Mehmet Ragıp Bey, Topalağazade Hafız Muhittin Efendinin oğludur. İlk ve orta öğrenimini Amasya Rüştüyesinde tamamladıktan sonra bir süre de Medresede eğitim ve öğrenim görmüş olup Arapça ve Farsça bilmektedir²⁴⁶.

30 Haziran 1890'da Amasya Bidayet Mahkemesi Mukavelat Muharrirliği (Noterlik) Katipliği ile Adliye hizmetine girmiştir. 20 Mart 1891'de Noter Vekili olmuştur²⁴⁷. 13 Ağustos 1894'te Osmancık İlçesi Bidayet Mahkemesi II. Katipliğine atanmıştır. 25 Ekim 1896'da Mecitözü İlçesi Bidayet Mahkemesine nakledilmiştir. 28 Mart 1899'da Amasya Bidayet Mahkemesi Zabıt Katibi olarak görevlendirilmiştir. 1 Kasım 1906'da Mahkemenin Başkatipliğine yükseltilmiş olup 31 Ağustos 1910'da Üye Yardımcısı, 15 Mart 1920'de de Mahkeme üyesi olmuştur²⁴⁸.

Bu görevde iken TBMM'nin I. Dönemi için yapılan seçimde Amasya Milletvekili seçilerek 23 Nisan 1920'de Meclisin açılışında hazır bulunmuştur.

Ali Rıza Bey, Mecliste, Adalet, Tasarı ve Tapu-Kadastro komisyonlarında çalışmıştır. Kürsüde (23) konuşma, bir takrir, birde kanun önerisinde bulunmuştur²⁴⁹.

Milletvekilliği sona erince Amasya'ya dönerek Dava Vekilliği-Avukatlık yapan Ali Rıza Bey, 9 Aralık 1958'de vefat etmiştir. Evli olup beş çocuk babası idi²⁵⁰.

²⁴³ Devletimizi Kuranlar, s.38.

²⁴⁴ Çoker, a.g.e.,c. III, s. 55.

²⁴⁵ Menc, Milli Mücadele Yıllarında Amasya, s.321, Nüfus Kayıt Örneği, Amasya Merkez, Cilt: 5, Hane No: 61.

²⁴⁶ T.B.M.M. Arşivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı, Nüfus Kayıt Örneği, Amasya Merkez, Cilt: 2, Hane No: 403.

²⁴⁷ Devletimizi Kuranlar, s.39.

²⁴⁸ Menc, Milli Mücadele Yıllarında Amasya, s.325.

²⁴⁹ Çoker, a.g.e.,c. III, s. 64-65.

5. ÖMER LÜTFİ BEY (YASAN)

1878 (1294) de Amasya-Merzifon'da doğan Ömer Bey, Salih Bey'in ve Emine hanımın oğludur. Fransızca bilmektedir. İlköğrenimini Merzifon İptidai Mektebi, orta ve liseyi Kuleli Askeri İdadisinde tamamladıktan sonra 13 Mart 1896'da Harbiye Mektebine girmiştir²⁵¹.

Ömer Lütfi Bey,30 Aralık 1898'de Piyade Teğmen rütbesi ile mezun olarak Erkan-ı Harbiye (Kurmaya) sınıfına ayrılmış olup 31 Mart 1904 tarihine kadar çeşitli birliklerde görev yapmıştır.. Bu tarihte Kıdemli Yüzbaşı olarak Ordu emrine verilmiştir. 6 Nisan 1904'de V. Kolordu Kurmayına nakledildi ve Kırklareli'ndeki 25. Redif Fırkası Kurmayında görevlendirildi, ek görev olarak yeni kurulan Millî Eğitim Komisyonunda çalışmıştır²⁵². 18 Aralık 1905'te Edirne Harp Okulu Ders Nazırı Yardımcılığına tayin edilmiş olup 30 Nisan 1906'da Binbaşılığa yükseltilerek "*Meclis-i Maarif-i Askerî*" üyeliği ek görevi ile Kuleli Askerî İdadisi Ders Nazırlığına atandı. 13 Ocak 1907'de Tıbbiye İdadisi Ders Nazırı, 6 Ekim'de de İdadinin Müdür Yardımcısı olmuştur²⁵³.

Meşrutiyetin ilanından sonra 13 Eylül 1908'de Genel Kurmay III. Şubesine alınmış ardından 1911'de Trablusgarp Savaşının çıkması üzerine Savaşa katılacak birliklerin Personel ve Lojistik ihtiyaçlarını karşılama görevi verilmiştir²⁵⁴.

1912 Sonbaharında İngiltere Ordusunun manevralarını izlemek üzere gönderildiği İngiltere'den dönüşünde Balkan Savaşının başlaması üzerine Genel Karargahta Şube Müdürü ve IX. Kolordu Kurmayında görev yapmıştır. 18 Mart 1913'te Harbiye Nâzırı Mahmut Şevket Paşa tarafından özel görevle Berlin ve Londra'ya gönderilmiştir. 13 Mayıs'ta görevini tamamlayarak Genel Karargahtaki görevine dönmüştür. 29 Kasım 1914'te Yarbaylığa yükseltilerek Erzurum 3. Ordu Menzil Müfettişliğine getirilmiş olup bu görevde iken geçirdiği bir araba kazası sonucu tedavi ve istirahat için bir süre görevinden uzak kalmış ve 1 Mart 1918 tarihinde de Albay olmuştur²⁵⁵.

²⁵⁰ Menc, **Milli Mücadele Yıllarında Amasya**, s.325, **Nüfus Kayıt Örneği**, Amasya Merkez, Cilt: 2, Hane No: 403.

²⁵¹ T.B.M.M. Arşivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı.

²⁵² Çoker, **a.g.e.**, c. III, s. 66.

²⁵³ Menc, **Milli Mücadele Yıllarında Amasya**, s.326. ; Çoker, **a.g.e.**, c. III, s. 66-67.

²⁵⁴ Menc, **Milli Mücadele Yıllarında Amasya**, s.326.

²⁵⁵ Çoker, **a.g.e.**, c. III, s. 66-67.

Yıldırım Orduları Grubu İdare Başkanlığına tayin edilen Ömer Bey, sağlık durumu nedeniyle geri hizmetle görevlendirilmesi uygun görülmüş olup 28 Kasım 1918'de Harp Kömür Şubesi Müdürlüğüne nakledilmiştir. Ömer Lütfi Bey, 1911 İtalyan, 1912 Balkan ve 1914-1918 Birinci Dünya Savaşlarında gösterdiği başarıdan dolayı yerli ve yabancı savaş madalyalarıyla ödüllendirilmiştir²⁵⁶.

Osmanlı Mebusan Meclisinin son dönemi için yapılan seçimlerde Amasya'dan Milletvekili olmuştur²⁵⁷. Mecliste İdare Memurluğuna (Amirliğine) seçilmiştir. Bu arada 26 Mart 1920'de İstanbul Hükümetince sağlık durumundan VI. dereceden malulen olarak emekliye ayrılmıştır. Meclisin feshi üzerine Heyeti Temsiliyenin talimatına uyarak Ankara'ya gelen Ömer Bey, 2 Haziran 1920'de Amasya Milletvekili olarak Meclise takdim edilmiştir. Ancak, görülen lüzum üzerine Meclis kararıyla izinli sayılarak 2 Haziran - 10 Eylül 1920 arası Millî Müdafaa Vekaleti Genel Levazım Dairesi Başkanlığında görevlendirilmiştir. Ayrıca Millî Savunma, Dışişleri ve Bayındırlık komisyonlarında çalışan Ömer Lütfi Bey 27 Aralık 1920'de Nafia Vekilliğine seçilmiştir²⁵⁸ 16 Mayıs 1921'de istifa etmesine rağmen 19 Mayıs'ta tekrar seçilerek 14 Kasım 1921'e kadar bu görevini sürdürmüştür. Ömer Lütfi Bey, 4 Mart 1922'de Bayındırlık Komisyonu Başkanlığına seçilmiştir²⁵⁹. Özellikle Bakan ve Komisyon Başkanı olarak kürsüde (16)'i gizli oturumda (121) konuşma yaptı. (4) soru önergesi vermiştir²⁶⁰.

Harp Kazançları Vergisi hakkındaki 23 Ağustos 1922 tarih ve 251 sayılı Kanun, Hükümetin de katılması ile kendisi ve İsmail Şükrü Bey'in önerisi sonucunda kabul edilmiştir. 12 Mart 1956'da vefat etmiştir. Evli olup üç çocuk babası idi.²⁶¹

6.ALİ RIZA BEY (TOPÇU)

1868 (1284) de Amasya'da doğan Ali Rıza Bey, Eşraftan Topçuzade Halil Efendinin oğludur. İlk ve orta öğrenimini Amasya Rüştîyesinde tamamlayan Ali Bey

²⁵⁶ Menc, **Milli Mücadele Yıllarında Amasya**, s.326.

²⁵⁷ T.B.M.M. Arşivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı.

²⁵⁸ **Devletimizi Kuranlar**, s.39.

²⁵⁹ T.B.M.M. **Zabıt Ceridesi**, C.7, Ankara, 1940, s.58.

²⁶⁰ Çoker, **a.g.e.**, c. III, s. 66-67.

²⁶¹ T.B.M.M. Arşivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı.

ardından Maliye'de Devlet hizmetine girerek Erbaa ve Ladik Mal Müdürlükleri²⁶² ve Amasya Özel Saymanlık Müdürlüğü yapmıştır²⁶³.

Memurluktan ayrılarak sonra çiftçilikle meşgul olan Ali Bey Genel Meclis Üyeliğine seçilerek bir ara Belediye Başkanlığı görevinde bulunmuştur. Milli Mücadelede Mustafa Kemal Paşa'nın Amasya'ya gelmesinden itibaren ulusal direnişe katılarak Müdafaa-yı Hukuk Cemiyetinin Kuruluşuna öncülük eden Ali Bey, Erzurum ve Sivas Kongrelerine katılmıştır²⁶⁴.

TBMM'nin I. Dönemi için yapılan seçimde Amasya Milletvekili olarak 23 Nisan 1920'de Meclisin açılışında hazır bulunan Ali Bey, 9 Temmuz 1921'de hastalığı dolayısıyla izin almıştır ve 28 Şubat 1923'te Meclise dönebilmıştır²⁶⁵.

Mecliste Bayındırlık Komisyonunda çalışan Ali Bey, Milletvekilliği sona erince Amasya'ya dönerek tarımla uğraşısını sürdürmüştür. Özellikle ipek böcekçiliği üzerin de çalışan Ali Rıza Bey Fransa'ya ihracat yapmıştır. 2 Mart 1935'te vefat etmiş olup Tekirdere mezarlığında toprağa verilmiştir²⁶⁶. Evli olup üç çocuk babası idi²⁶⁷.

Kızlarından torunları Mehmet Reşat Arpacıoğlu XII. ve Arsan Savaş Arpacıoğlu XVII. Dönem Amasya Milletvekili olarak Türkiye Büyük Millet Meclisinde bulunmuştur²⁶⁸.

7.BEKİR SAMİ BEY (KUNDUH)

1867 (1283) de Kuzey Kafkasya'da Osetya'da doğan Bekir Sami Bey o yıllarda Türkiye'ye göç ederek Osmanlı Devletinin hizmetine giren Kunduh Musa Paşa'nın oğludur. İstanbul'da Mektebi Sultaniyi (Galatasaray Lisesi) bitirdikten sonra Fransa'ya giderek Paris Siyasal Bilgiler Okulunda öğrenim görmüş ve mezun olduktan sonra yurda dönüşünde Hariciye Nezaretinde Devlet hizmetlerine girmiştir²⁶⁹.

²⁶² Devletimizi Kuranlar, s.38.

²⁶³ T.B.M.M. Arşivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı, Nüfus Kayıt Örneği, Amasya Merkez, Cilt: 5, Hane No: 29.

²⁶⁴ Çoker, a.g.e.,c. III, s. 57-58.

²⁶⁵ Menc, Milli Mücadele Yıllarında Amasya, s. 322.

²⁶⁶ Menc, Milli Mücadele Yıllarında Amasya, s. 322.

²⁶⁷ T.B.M.M. Arşivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı, , Nüfus Kayıt Örneği, Amasya Merkez, Cilt: 5, Hane No: 29.

²⁶⁸ Çoker, a.g.e.,c. III, s. 57-58.

²⁶⁹ Menc, Milli Mücadele Yıllarında Amasya, s.324.

Aday memurluktan sonra Petersburg Elçiliğinde Katiplik, Tebriz, Kirmanşah, Sina, Malta, Mesina Konsolosluklarında bulunmuştur. Trablusgarp Mektupçuluğu ile Dahiliye Nezaretine geçen Bekir Bey, Cebeligarbi ve Halep Valilikleri yapmıştır. Son görevinde Suriye'de Vali ve Kumandan olan Cemal Paşa ile anlaşmazlığa düşerek azledilmesi üzerine bir süre Tokat'taki çiftliğine çekilmiştir²⁷⁰.

Mütarekeden sonra İstanbul'a gelerek kurulan *Milli Ahrar Fırkası*nın kurucuları arasında yer alan Bekir Sami Bey, katılmadığı halde Erzurum Kongresinde Doğu Anadolu Müdafaayı Hukuk Cemiyeti Temsil Heyeti üyeliğine seçilmiştir. Mustafa Kemal Paşa'nın çağrısı üzerine Sivas Kongresine katılan Bekir Bey görüşme ve kararları da etkili olmuştur Kongrede oluşturulan Anadolu ve Rumeli Müdafaayı Hukuk Cemiyeti Heyeti Temsiliye üyeliğine seçilmiştir²⁷¹.

20 Ekim 1919'da bir uzlaşma zemini tespit etmek üzere İstanbul Hükümetinin temsilcisi Bahriye Nazırı Salih Paşa ile Amasya'da yapılan görüşmelerde Mustafa Kemal Paşa'nın yanında bulunan Bekir Sami Bey, 17 Aralık 1919'da Osmanlı Mebusan Meclisinin son döneminde Amasya Milletvekili olarak katıldı. Meclisin feshinden sonra 8 Nisan 1920'de Ankara'ya gelen Bekir Sami Bey, 23 Nisan 1920'de TBMM'nin açılışında hazır bulunmuştur²⁷².

İlk İcra Vekilleri Heyetinin oluşturulmasında 3 Mayıs 1920'de Hariciye Vekilliğine seçilen Bekir Sami Bey, bu sıfatla, Sovyet Rusya ile ilişki kurulması için bir heyetle 11 Mayıs 1920'de Rusya'ya gönderilmiştir. 24 Ağustos'ta parafe edilen anlaşmayı ve Rusların önerileri hakkındaki raporunu Moskova'ya gelen Yusuf Kemal Bey ile Mustafa Kemal Paşa'ya gönderen Bekir Sami Bey, Aralık sonunda yurda dönmüştür²⁷³.

Ortadoğu'da barışın sağlanması için Londra'da 21 Şubat 1921'de toplanacak konferansa katılmak üzere bir heyetle birlikte 6 Şubat'ta Ankara'dan ayrılmıştır²⁷⁴.

Mustafa Kemal Paşa tarafından kendisine "*Barış ilkelerinin Türklerin Milli emellerini kesin güvence altına alması gerektiği ve kendisine verilen yetkinin Milli Misakın saptandığı sınırları aşamayacağı*" direktifleri verilmiş ancak buna rağmen 11 Mart 1921 'de Fransa Başbakanı Briand, 12 Mart'ta İtalya Hariciye Nazırı Kont Sforza

²⁷⁰ Çoker, a.g.e. c. III, s. 61-63.

²⁷¹ Menc, *Milli Mücadele Yıllarında Amasya*, s.324.

²⁷² Çoker, a.g.e. c. III, s. 61-63.

²⁷³ *Devletimizi Kuranlar*, s.38.

²⁷⁴ Çoker, a.g.e. c. III, s. 61-63.

ve 16 Mart'ta da İngiliz esirlerinin deęiřimi konusunda İngiltere ile anlaşmalar imza etmiştir. Fakat bu anlaşmalar Türkiye Büyük Millet Meclisince kabul edilmemiřtir²⁷⁵.

Bunun üzerine 8 Mayıs 1921'de Hariciye Vekaletinden istifa etmiştir.12 Mayıs'taki gizli birleřimde yapılan görüřme sonucu kendisine Avrupa Ülkelerinde Türkiye'nin beklentilerini anlatmak, kamuoyunu bu konuda aydınlatmak üzere süresiz izin verilmesi kararlařtırılmıřtır. Paris ve Roma'daki temasları bir sonuç vermeyince yurda dönen Bekir Bey, 2 Şubat 1922'de Avrupa'da tedavisi için izin isteęi kabul edildi ve yaptıęı başvurularla izni dönem sonuna kadar uzatılmıřtır²⁷⁶.

II. Dönemde Tokat'tan milletvekili seęilen Bekir Sami Bey, 17 Kasım 1924'te Kazım Karabekir Pařa ve arkadaşlarının kurduęu Terakkiperver Cumhuriyet Fırkasına katılmıřtır Partinin kapatılmasından sonra yasama görevini baęımsız olarak sürdürmüřtür²⁷⁷.

17 Haziran 1926'da Cumhurbaşkanı Gazi Mustafa Kemal Pařa'ya suikast giriřimi ile ilgili görölen Bekir Sami Bey, tutuklanmıřtır. Ankara İstiklal Mahkemesinde yapılan yargılanması sonunda 13 Temmuz 1926'da berat etmiřtir²⁷⁸.

Bekir Sami Bey, II. Dönem sonunda politikadan çekilerek Tokat'taki çiftlięinde ve İstanbul'da yaşamını sürdürmüřtür. 16 Ocak 1933'te İstanbul'da vefat etmiřtir. Evli olup iki çocuk babası idi. Fransızca, İngilizce ve İtalyanca bilmektedir²⁷⁹. Daha sonra ailesi (Kunduh) soyadını almıřtır.

8. AMASYA MİLLETVEKİLLERİNİN GÖREV ALDIKLARI ŞUBELER

Ahmet Hamdi Bey; Birinci Dönem Millet Meclisi'nde 1. İçtimai 1. Şube'de²⁸⁰, 3. İçtimai 1. Şube'de²⁸¹, 2. İçtimai 3. Şube'de²⁸², 4. İçtimai 5. Şube'de²⁸³ görev almıřtır.

²⁷⁵ Menc, **Milli Mücadele Yıllarında Amasya**, s.324.

²⁷⁶ Çoker, **a.g.e.** c. III, s. 61-63. ; Menc, **Milli Mücadele Yıllarında Amasya**, s.325.

²⁷⁷ Çoker, **a.g.e.** c. III, s. 61-63.

²⁷⁸ Gülten Savaşal, 1926 **İzmir Suikati ve İstiklal Mahkemeleri**, Dokuz Eylül Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, Yayınlanmamıř Yüksek Lisans Tezi, İzmir, 2006, s. 55.

²⁷⁹ T.B.M.M. Arřivi, I. Dönem Amasya Milletvekilleri Tercüme-i Hal Kâğıdı.

²⁸⁰ Genya, **Anıs**, s. 102.

²⁸¹ **a.g.e.**, s. 104.

²⁸² **a.g.e.**, s. 111.

²⁸³ **a.g.e.**, s. 121.

Ali Bey; Birinci Dönem Millet Meclisi'nde, 1. İçtimai 3. Şube'de²⁸⁴, 4. İçtimai 3. Şube'de²⁸⁵, 3. İçtimai 5. Şube'de²⁸⁶ görev almıştır.

Ali Rıza Bey; Birinci Dönem Millet Meclisi'nde 2. İçtimai 2. Şube'de²⁸⁷, 4. İçtimai 2. Şube'de²⁸⁸, 1. İçtimai 3. Şube'de²⁸⁹, 2. İçtimai 4. Şube'de²⁹⁰, 3. İçtimai 4. Şube'de²⁹¹ görev almıştır.

Mehmet Ragıp Bey; Birinci Dönem Millet Meclisi'nde 1. İçtimai 1. Şube'de²⁹², 4. İçtimai 2. Şube'de²⁹³, 2. İçtimai 3. Şube'de²⁹⁴, 3. İçtimai 3. Şube'de²⁹⁵ görev almıştır.

Ömer Lütfi Bey; Birinci Dönem Millet Meclisi'nde 2. İçtimai 1. Şube'de²⁹⁶, 3. İçtimai 3. Şube'de²⁹⁷, 4. İçtimai 4. Şube'de²⁹⁸, 1. İçtimai 5. Şube'de²⁹⁹ görev almıştır.

Dr. Asım Bey; Birinci Dönem Millet Meclisi'nde 1. İçtimai 3. Şube'de³⁰⁰, 3. İçtimai 4. Şube'de³⁰¹, 2. İçtimai 5. Şube'de³⁰², 4. İçtimai 5. Şube'de³⁰³ görev almıştır.

Bekir Sami Bey; Birinci Dönem Millet Meclisi'nde 1. İçtimai 4. Şube'de³⁰⁴, 2. İçtimai 4. Şube'de³⁰⁵, 3. İçtimai 5. Şube'de³⁰⁶, 4. İçtimai 5. Şube'de³⁰⁷ görev almıştır.

²⁸⁴ a.g.e., s. 110.

²⁸⁵ a.g.e., s. 113.

²⁸⁶ a.g.e., s. 120.

²⁸⁷ a.g.e., s. 107.

²⁸⁸ a.g.e., s. 109.

²⁸⁹ a.g.e., s. 110.

²⁹⁰ a.g.e., s. 115.

²⁹¹ a.g.e., s. 116.

²⁹² a.g.e., s. 102.

²⁹³ a.g.e., s. 109.

²⁹⁴ a.g.e., s. 111.

²⁹⁵ a.g.e., s. 112.

²⁹⁶ a.g.e., s. 103.

²⁹⁷ a.g.e., s. 112.

²⁹⁸ a.g.e., s. 117.

²⁹⁹ a.g.e., s. 118.

³⁰⁰ a.g.e., s. 110.

³⁰¹ a.g.e., s. 116.

³⁰² a.g.e., s. 120.

³⁰³ a.g.e., s. 121.

³⁰⁴ a.g.e., s. 114.

³⁰⁵ a.g.e., s. 115.

³⁰⁶ a.g.e., s. 120.

³⁰⁷ a.g.e., s. 121.

9. AMASYA MİLLETVEKİLLERİNİN GÖREV ALDIKLARI ENCÜMENLER

Mehmet Ragıp Bey; Birinci Dönem Millet Meclisi'nde 1. İçtimaide³⁰⁸ “Adliye Encümeni”, 1. İçtimaide³⁰⁹ “ Dahiliye Encümeni”, 3. İçtimaide³¹⁰ “Defteri Hakani”, 2. İçtimaide³¹¹ “layiha Encümeni” 3. İçtimaide³¹² “Tetkiki Hesabat Encümenlerinde” görev almıştır.

Bekir Sami Bey; Birinci Dönem Millet Meclisi'nde 1. İçtimaide³¹³ “Hariciye Encümeninde” Reis olarak görev almış olup 2. İçtimaide³¹⁴ aynı encümenlikte ise üye olarak görevini sürdürmüştür.

Ömer Lütfi Bey; Birinci Dönem Millet Meclisi'nde 3. İçtimaide³¹⁵ “Hariciye Encümeni”, 1. İçtimaide³¹⁶ ve 2. İçtimaide³¹⁷ “Müdafaa-i Milliye Encümeni”, 3. İçtimaide³¹⁸ Reis sıfatı ile “Nafia Encümenlerine” katılmıştır.

Ali Rıza Bey; Birinci Dönem Millet Meclisi'nde 1. İçtimaide³¹⁹ ve 3. İçtimaide³²⁰ “Kanunu Esasi Encümeni” 1. İçtimaide³²¹ “layiha Encümeni”, 1. İçtimaide³²² “Tetkiki Hesabat Encümeni” 1. İçtimaide³²³ ile 3. İçtimaide³²⁴ Reis olarak “Şeriye ve Evkaf Encümenlerine” katılmıştır.

Ahmet Hamdi Bey; Birinci Dönem Millet Meclisi'nde 2. İçtimaide³²⁵ “layiha Encümenine” katılmıştır.

Ali Bey; Birinci Dönem Millet Meclisi'nde 2. İçtimaide³²⁶ “Nafia Encümenine” katılmıştır.

³⁰⁸ a.g.e., s. 124.

³⁰⁹ a.g.e., s. 128.

³¹⁰ a.g.e., s. 134.

³¹¹ a.g.e., s. 165.

³¹² a.g.e., s. 198.

³¹³ a.g.e., s. 139.

³¹⁴ a.g.e., s. 140.

³¹⁵ a.g.e., s. 141.

³¹⁶ a.g.e., s. 172.

³¹⁷ a.g.e., s. 173.

³¹⁸ a.g.e., s. 182.

³¹⁹ a.g.e., s. 155.

³²⁰ a.g.e., s. 157.

³²¹ a.g.e., s. 164.

³²² a.g.e., s. 196.

³²³ a.g.e., s. 200.

³²⁴ a.g.e., s. 202.

³²⁵ a.g.e., s. 165.

³²⁶ a.g.e., s. 181.

Dr. Asım Bey; Birinci Dönem Millet Meclisi'nde 1. İçtimai³²⁷ ve 3. İçtimaide³²⁸ “Sıhhiye ve Muaveneti İçtimaiye Encümenine” katılmıştır.

10. AMASYA MİLLETVEKİLLERİNİN GÖREV ALDIKLARI GEÇİCİ ENCÜMEN VE HEYETLER

Mehmet Ragıp Bey; Birinci Dönem Millet Meclisi'nde 3. İçtimaide³²⁹ “Emanatı Mukaddeseyi Teslim ve Merasimi Mahsusa İcrasına Memuren Giden Heyet”, 1. İçtimaide³³⁰ “Koçgiri Heyeti Tahkikiyesi” ve 3. İçtimaide³³¹ “Tetkik Heyetin” de bulunmuştur.

Dr. Asım Bey; Birinci Dönem Millet Meclisi'nde 3. İçtimaide³³² “Himayei Etfal İçin Muvakkat Encümeni” de bulunmuştur.

Ömer Lütfi Bey; Birinci Dönem Millet Meclisi'nde 3. İçtimaide³³³ “Müdafaa-i Milliye Bütçesini Tetkika Memur Heyetin” de bulunmuştur.

11. AMASYA MİLLETVEKİLLERİNİN GÖREV ALDIKLARI GRUPLAR

Ali Rıza Bey; Birinci Dönem Millet Meclisi “Anadolu ve Rumeli Müdafaa-i Hukuk Grubu”nda aza³³⁴ olarak bulunmuş daha sonra istifa ederek “İkinci Grupta” yer almıştır.³³⁵

Ali Bey; Birinci Dönem Millet Meclisi “Anadolu ve Rumeli Müdafaa-i Hukuk Grubu”nda aza³³⁶ olarak bulunmuştur.

Bekir Sami Bey; Birinci Dönem Millet Meclisi “Anadolu ve Rumeli Müdafaa-i Hukuk Grubu”nda aza³³⁷ olarak bulunmuştur.

Dr. Asım Bey; Birinci Dönem Millet Meclisi “Anadolu ve Rumeli Müdafaa-i Hukuk Grubu”nda aza³³⁸ olarak bulunmuştur.

Ömer Lütfi Bey; Birinci Dönem Millet Meclisi “Anadolu ve Rumeli Müdafaa-i Hukuk Grubu”nda aza³³⁹ olarak bulunmuş daha sonra istifa ederek “İkinci Grupta” yer almıştır.³⁴⁰

³²⁷ a.g.e., s. 192.

³²⁸ a.g.e., s. 194.

³²⁹ a.g.e., s. 210.

³³⁰ a.g.e., s. 217.

³³¹ a.g.e., s. 227.

³³² a.g.e., s. 212.

³³³ a.g.e., s. 220.

³³⁴ a.g.e., s. 245.

³³⁵ a.g.e., s. 249.

³³⁶ a.g.e., s. 245.

³³⁷ a.g.e., s. 245.

³³⁸ a.g.e., s. 245.

³³⁹ a.g.e., s. 245.

Mehmet Ragıp Bey; “İkinci Grupta” aza olarak yerini almıştır.³⁴¹

Ahmet Hamdi Bey; “İkinci Grupta” aza olarak yerini almıştır.³⁴²

³⁴⁰ a.g.e., s. 249.

³⁴¹ a.g.e., s. 249.

³⁴² a.g.e., s. 249.

DÖRDÜNCÜ BÖLÜM

BİRİNCİ DÖNEM TÜRKİYE BÜYÜK MİLLET MECLİSİNDE AMASYA MİLLETVEKİLLERİNİN SİYASİ FAALİYETLERİ

Zor şartlarda ve imkansız gibi görünse de Mustafa Kemal Paşa liderliğinde milleti arkasına alarak oluşturulan Meclis de Amasya milletvekillerinin de ülke için oldukça verimli çalışmalar yaptıkları gözlemlenmektedir. Beş tanesi seçilerek ve iki tanesi de Mebusan Meclisi'nde gelen olmak üzere yedi vekil ile Amasya Meclis'te temsil edilmiştir.

Tüm vatansever vekiller gibi Amasya vekilleri de Meclis de çeşitli konularda kanun teklifleri, takrirler (önergeler), ve çeşitli konuşmalar yapmışlardır. Amasya vekillerinden Bekir Sami Bey 3 Mayıs 1920 tarihinde Hariciye Vekilliğine, 25 Mayıs 1920'de Dr. Asım Bey Sıhhiye Vekilliğine, Ömer Lütfi Bey'de Nafia Vekaletine seçilerek Meclis'te oldukça faal olmuşlardır. Amasya vekilleri çeşitli konularda olmak üzere 5 Takrir, 9 Kanun Teklifi, 130 farklı konularda konuşmalar ve Hariciye vekili olması münasebetiyle Bekir Sami Bey'in bir Meclise bilgi vermek amacıyla bir nutku olmuştur.

Dönem içerisinde Amasya vekilleri arasında en aktif olan Ömer Lütfi Yasan'dır. Kendisinin beş kanun teklifi, iki takriri ve değişik konularda olmak üzere doksan altı konuşması mevcuttur. Amasya Meclis içerisinde yedi vekille temsil edilmesine karşın bunlardan Ali Rıza Özdarende, Ömer Lütfi Yasan, Mehmet Ragıp Topala, Bekir Sami Bey ve Ahmet Hamdi Apaydın'ın zabıt ceridelerine geçen konuşmaları olmuş ve çalışmada beş vekilin faaliyetleri konu edilmiştir.

1.AHMET HAMDİ (APAYDIN)

Meclis de Maliye ve Tasarı Encümenlerinde çalışan Ahmet Hamdi Bey'in bir takriri, iki kanun teklifi ve sekiz farklı konuda konuşması yer almaktadır. 12 Temmuz – 15 Kasım 1920 tarihlerinde Meclis tarafından milleti Milli Mücadele doğrultusunda bilgilendirmek için izinli sayılmıştır.

1.1.Kanun Teklifleri

1.1.1.Amasya'daki Şefkati İslamiye Yurduna Muavenet Hakkında Verdiği Kanun Teklifi

Dönem şartları göz önüne alındığında savaşlar başta olmak üzere türlü nedenlerden dolayı Ahmet Hamdi Bey öksüz ve kimsesiz çocukların devlet tarafından sahiplenilip bakılması amacıyla (2/252) sayılı kanun teklifini vermiştir.

Bunun üzerine Reis Bey; Amasya'daki İslam Yurdu sıhhiye ve muaveneti ictimaiye tertibinden lazım gelen muavenetin icrasına dair Amasya Mebusu Hamdi Beyin verdiği kanun teklifini Maliye Encümenliğine havale etmiştir.³⁴³

Daha sonra Muvazene-i Maliye Encümenine havale olunan kanun,

“Riyaseti Celileye

Erzurum, Erzincan, Bayburt, Trabzon muhacirleriyle Sivas mültecilerinin ana baba akrabadan mahrum ve ekseri kız olan üç yüz eytamı Amasya'da Şefkati İslamiye namındaki cemiyeti hayriye tarafından iki buçuk senedir iâşe ve terbiye olunmakta ve başkaca altıdan on bir yansına kadar yüz yetmiş yetim cemiyetin hususi mektebinde okutturulup yazdırılmakta ve büyüklerine yine hususi muallim ve muallimeler vasıtasıyla biçki, dikiş, nakış, dokumacılık gösterilmektedir.Çocuklar için yirmi beş yataklık bir de hastane vücuda getirilmiştir ki,, buraya Guruba da kabul olunuyor. Şefkat yurdunun bilütfihi Taala iki buçuk senedir muntazaman devamı burasının bir müessesesi islamiye olarak takarrür ettirilmesi ve fukarayı islami gerek tedavi ve gerek suveri saire ile Merzifon'daki Koleje müracaata mecbur bırakmayarak eytam ve fukaraya melce olabilmesi için esbabı lazimeye teşebbüsü teşvik etmekte bulunuyor. Binaenaleyh hastane ve mekteple beraber üç yüz mevcudu istiap eder bir binanın vücuda getirilmesine Amasya'ca erbabi hamiyet ibzali mesai etmekte iseler de böyle bir binanın tesisi en az altmış, yetmiş bin lira ile kabil olabileceğine ve cemiyetin masarifi daim tedarikindeki şiddeti alâkası ile bu masrafı da kamilen deruh de etmesi imkânsız bulunduğuna ve mevsimi inşaat hulul etmekte olduğuna binaen otuz bin lirası muaveneti içtimaiye bütçesinden tesviye kılınmak üzere mevaddı atiyenin

³⁴³ TBMM, **Zb. C.**, D. I, C. 9, s.150.

müstaceliyetle müzakere ve kabulünü teklif eylerim,19 Mart 1337 Amasya Hamdi”³⁴⁴ verildiği şekilde okunmuştur.

Bu kanun teklifi okunduktan sonra 3 madde halinde Meclis de 159 kabul 5’i de ret olmak üzere 15 Ekim 1921 tarihinde beş bin lira bütçe ayrılarak kabul edilerek kanunlaşmıştır.³⁴⁵ 157 sayılı bu kanun³⁴⁶ sayesinde Amasya bölgesinde 350 kimsesiz çocuk devlet güvencesi altına alınmıştır.³⁴⁷

1.1.2. Cemaatler Tarafından İdare Edilen Mekteplerde Müstahdem Muallim ve Muallimelerden Aidatı Tekaüdiye Kabul Olunmasına Dair Kanun Teklifi

Meclisin 22 Haziran 1922’deki birleşiminde Amasya Mebusu Hamdi Bey tarafından verilen kanun teklifi ile darüleytam muallimlerinin emekliye bağlanması amaçlanmıştır. Layiha encümenine gönderilmesi,³⁴⁸ istenen söz konusu kanunun sevkini icra edilmiştir. Ancak yapılan çeşitli itirazlar neticesinde Ahmet Hamdi Bey’in bu teklifi Maarif ve Kavanini Maliye encümenlerine havale edilmesi kararı alınmıştır.³⁴⁹ Daha sonra kanun teklifi gündeme alınmayarak kadük kalmıştır.

1.2. Kanunlar Üzerine Verdiği Takriri

1.2.1. Mebdei İctimanın 1337 Martı İptidasına Tahviline Dair Takrir

Meclis de 12 Şubat 1921 tarihlide muhtelif evraklar okunurken Mart 1921 tarihinde Amasya Vekili “*Ahmet Hamdi Bey ve rüfekasının verdiği Mebde-i içtimain 1337 Martı iptidasına tahviline dair*”³⁵⁰ ve amacı Meclis de hazır bulunan Vekillerin çoğunluğunun tarımla uğraşmaları dolayısıyla ekim, dikimlerine vakit ayırmalarını mevzu edinen takrir şiddetli gecen konuşmalarda neticesinde konsensüs sağlanarak ;

“ *Riyaseti Celileye*

Azayı muhtermeden ekserisinin ziraatle müteveggil bulunulmasına binaen vakti hasatta daire-i intihabiyelerinde bulunabilmek imkanı hasıl olmak üzere mebde-i içtimain 1337 Mart iptidasına: tayin ve tahvilini Heyeti Umumiyyeye arz ye teklif

³⁴⁴ TBMM, **Zb. C.**, D. I, C. 9, s.150.

³⁴⁵ TBMM, **Zb. C.**, İ. 19, C. 9, s.150-154-156-157-446.

³⁴⁶ Çoker, **a.g.e.**,c. III, s.54.

³⁴⁷ Yüzgeç, **a.g.t.**, s.108.

³⁴⁸ TBMM, **Zb. C.**, D. I, C. 20, s. 575.

³⁴⁹ TBMM, **Zb. C.**, D. I, C. 21, s. 200.

³⁵⁰ TBMM, **Zb. C.**, D. I, C. 8, s. 196-201.

eyleriz”³⁵¹ denilerek, oylamaya gidilmesi neticesinde Amasya vekillerinden Hamdi ve Ragıp Beylerin imzası da dahil olmak üzere (105) vekil tarafından imza konularak kabul edilmiştir.

1.3. Kanun Teklifleri Üzerine Yaptığı Konuşmalar

1.3.1. Garp Cephesinde Bilfiil Harekatı Askeriye Sahası Olan Mevkilere Münhasır Olmak Üzere Aşarın Usulü Cibayetine Dair Kanun Layihası Münasebetiyle Sözleri

Dokuz Temmuz 1921 tarihinde Meclis de Layihaların okunduğu sırada Reis Bey tarafından Heyeti Vekile tarafından hazırlanan “*Garb cephesinde bilfiil harekatı askeriye sahası olan mevaki münhasır olmak üzere aşarın sureti cibayetine dair kanun layihası*” okunarak Maliye ve Muvazene-i Maliye Encümenlerine sevki sağlanmıştır.³⁵² Kanun Anadolu coğrafyasının batı kısmındaki düşman kuvvetlerince işgal altında olan illere özel olarak tarım ürünlerinden alınan vergiyi (aşar) ihtiva etmektedir.

Maliye Vekili Hasan Bey’in Meclis de uzunca bu layiha hakkında vekillere açıklamalar yaptıktan sonra yalnızca Garp cephesine mahsus bu kanunun bir an evvel kabul olunması gerektiğini dile getirmesi neticesinde üç maddenin tadili gündemi ile genel kurula sunulan kanun şu şekildedir;

“*Madde 1. Garp Cephesinde bilfiil harekâtı askeriye sahası olan mevaki-e münhasır olmak üzere nisfi mahali mecalisi idaresince ve nisfi diğeri karye heyeti idaresince nüuntehap dört zattan mürekkep heyet marifetiyle tarla veyahut harmanlarda mahsulât miktarı ittifak veya ekseriyeti ara ile bittahmin üşrü aynen veya sahibinin muvafakatiyle bedelen istifaya Hükümet mezundur.*

Madde 2. İşbu kanun 1337 senesine mahsustur.

Madde 3. İşbu kanunun ahkâmının icrasına Maliye Vekili memurdur.”³⁵³

Maddeler üzerine çeşitli söz almalar, karşı çıkmalar ve görüşler bildirilmiştir. Bu kanun dolayısıyla Amasya Vekili Ahmet Hamdi Bey’de söz almıştır.

Hamdi Bey “*Mahsul tarlada veyahut harmanda tahmin olunur. Rençber bunu ambara nakledinceye kadar ya bu tarla mahvolursa Hükümet bunu zimmet kaydedip*

³⁵¹ TBMM, **Zb. C.**, D. I, C. 8, s. 196.

³⁵² TBMM, **Zb. C.**, D. I, C. 11, s. 189.

³⁵³ TBMM, **Zb. C.**, D. I, C. 11, s. 289.

de sonra ziyan karşısında bunu tekrar bilahara köyliüden alacak mı? Şimdiye kadar; dolu ve sair afatı semaviye gibi birçok fevkalâde ahvalde ne yapılırsa bunun hakkında o usul tatbik edilmelidir”³⁵⁴ sözleriyle çiftçinin ziyanının karşılanması doğrultusunda fikir bildirmiştir. Bunun üzerine de Maliye Vekili Hasan Bey’in karşı açıklamaları ve diğer vekillerin bazılarınca da farklı görüşler ortaya atılmıştır. Amasya vekillerinden Ahmet Hamdi ve Mehmet Ragıp Beyler ile Gaziantep vekilleri olan Ragıp ve Abdurrahman Lami Beylerin *Riyaseti Celileye*³⁵⁵ çiftçinin mağduriyetinin engellenmesi için ortak bir teklif sunmuşlardır.

Uzun istişareler neticesinde 16 Temmuz 1921 tarihinde 99 madde halinde Reis Bey’in kanunu kabul edenlerin ellerini kaldırmasını istemesi üzerine kanun ekseri çoğunlukla kabul edilmiştir.³⁵⁶

1.3.2.Meccanen Kereste Katına Müsaade Olunmasına Dair Kanun Münasebetiyle Sözleri

Söz konusun kanun ile devletin son dönemlerde uğradığı toprak kayıplarına paralel olarak o bölgelerden gelen muhacir Türkler için yeni yerleşim yerinin inşasında kullanmasıydı. On yedi Haziran 1922 tarihinde Bayezid Vekili Süleyman Sudi Bey “*Vilayati Şarkiye mültecilerine verilecek kereste Kanununun müstaceliyet kararıyla müzakeresini teklif eylerim*”³⁵⁷ sözleriyle genel kurul gündemine bu kanunu getirmiştir. Devam eden birleşimlerde İcra Vekilleri Heyeti Reisi Fevzi Bey Doğu İllerine göç ettirilmiş muhacirlerin mağduriyetlerinin giderilmesi için kerestelerin kullanılma alanlarını genel kurulda bildirmiştir. Amasya Vekili Hamdi Bey’de kanun dolayısıyla söz alarak ;

“Riyaseti Celileye

Birinci maddeye (miri ormanlardan meccanen kat'ma) fıkrasından sonra (vesaiti nakliyesi olmayanların kereste tüccarlarından alacakları kerestelerin Resimden affına) cümlesinin ilâvesini teklif ” ederim sözleriyle tüccarların vergiden muafının da kanunda yer almasını gerektiğini savunmuştur.³⁵⁸ Meclis de diğer konulardaki kanun teklifleri tartışılırken Hamdi Bey tekrar söz olarak ; “*Efendim malûmu - âlinizdir ki, Harbi Umumide, gerek cephede ve gerek dahilde*

³⁵⁴ TBMM, **Zb. C.**, D. I ,C. 11, s. 290.

³⁵⁵ TBMM, **Zb. C.**, D. I, C. 11, s. 292-293.

³⁵⁶ TBMM, **Zb. C.**, D. I, C. 11, s. 292-296.

³⁵⁷ TBMM, **Zb. C.**, D. I, C. 20, s. 455.

³⁵⁸ TBMM, **Zb. C.**, D. I, C. 20, s. 476.

*düşmanlarımızın, Rum ve Ermeni çetelerinin yıktıkları evler ve mebanii saire pek çoktur. Bu yüzden birçok eytam, birtakım cemiyetlerin yedim muavenetlerine alınmıştır. Bunlar da baba, ana kalmamış, eğer yanan evler mukabilinde her birisine bir ev yapılmak ve bir mesken verilmek lâzım gelirse buradaki, yetimlerin. Her birinin ayrı ayrı meskeni olmak icap eder. Şimdi bu çocukların terbiye edildikleri Darüleytamlar için yapılacak binaya verilecek kereste zannederim ki, diriğ edilmeyecektir,*³⁵⁹ diyerek öksüzlerden hiçbir şeyin diriğ yani esirgenmemesini ifade etmiş ve Meclis de bu görüş destek bulmuştur.

Kanunun vekillerin onayına sunulmasıyla kullanılan 123 oydan 18'i ret, 4'ü çekimser ve 101 kabulle onaylanmasına karşın Meclis de yeterli çoğunluk yakalanamadığı için (natamam) yani eksik kalarak içtimai atide reyeye vaz edilmiştir.³⁶⁰

1.3.3. Tarik Bedeli Nakdisi Kanununun Beşinci Maddesinin Tadili Hakkında Kanun Layihası Münasebetiyle Sözleri

Meclis'in altı Haziran 1922 tarihli birleşiminde daha önce Nafia Vekilli olan Amasya mebusu Ömer Lütfi (Yasan) tarafında hazırlanan 14 madde halinde verilen bu kanun layihasının 5. maddesinin tekrar düzenlenmesi Nafia ve Muvazene-i Maliye encümenleri mazbataları ile müzakereye açılmıştır.³⁶¹ Kanun demiryolları ulaşımından faydalanan vatandaşlardan alınacak ücretleri konu edinmekteydi.

Kanun üzerine Meclis'te şiddetli usul tartışmaları baş göstermiş ve söz alan beş vekilden sonra Amasya vekili Hamdi Bey Reis Bey'den söz isteyerek; *"Turku hususiyenin yapılamaması cihetini mecalisi umumiyenin iş görememesine hamlediyorlar. (Hayır sesleri) Fakat turku umumiye de Nafia Vekâletinin gösterdiği faaliyetin derecesini tetkik etmiş midir? Bar misal arz edeyim. Üç dört seneden beri bir livada senevi on beş bin lira mühendis ve memur maaşı verildiği halde o livada turku umumiyeye sarf edilen paranın umum yekûnunu 7-8 bin liradır. Buralarını nazarı dikkate alarak bir prensip, bir usul gösterilsin"*³⁶² sözlerini dile getirerek ayrılan bütçenin dengeli ve planlı şekilde harcanması üzerinde durmuştur.

Hamdi Bey'in ardından söz alan Nafia Vekaleti Vekili Dr. Adnan Bey (İstanbul) *"Müsaade buyuruluyor mu? efendim? Meclisi Alide bu cihet iyi müzakere*

³⁵⁹ TBMM, **Zb. C.**, D. I, C. 20, s. 476.

³⁶⁰ TBMM, **Zb. C.**, D I, C. 20, s. 484.

³⁶¹ TBMM, **Zb. C.**, D. I, C. 21, s. 4.

³⁶² TBMM, **Zb. C.**, D. I, C. 21, s. 22.

edildi. Görüyorum ki, Meclisi Âlide bu meselenin ne lehinde, ne aleyhindedir. Bu meseleyi, Maarif Vekili Beyefendinin teklif ettiği gibi, maarife ait, idare-i hususiye-i vilayat ve saireye ait tekliflerle beraber müzakeresine talik edelim”³⁶³ demesinin ardından bu görüş genel kurulca da kabul edilerek Meclis oturumuna ara verilmiştir.

1.3.4.Elviyei Selase'de Vergilerin Sureti Cibayetine Dair Kanun Münasebetiyle Sözleri

Otuz Nisan 1922 tarihinde İcra Vekilleri Heyetince kabul edilmiş kanun ve eshab-ı mucibi layihaları İcra Vekilleri Heyeti Reisi ve Erkanı Harbiye-i Umumiye Vekili Fevzi Bey tarafından Meclise 1 Haziran 1922 tarihinde onay içim sunulmuştur. Kanunun isminden de anlaşılacağı üzere Kars, Ardahan, Batum sancaklarındaki vergilerin düzenlenmesi ve devlet tarafından bütçeye aktarılması için hazırlanmıştır. Kanun 6 maddeden oluşmaktadır. Bunlar;

“MADDE 1. — Kars, Ardahan, Artvin livalarıyla, Iğdır. Sürmeli kazalarında Maktu Vergi istifası hakkındaki 11 Ağustos 1337 tarihli Kanunun meriyeti ahkâmı üç yüz otuz sekiz sene-i maliyesi nihayetine kadar temdid edilmiştir.

MADDE 2. — Kanunu mezkûrun dördüncü maddesindeki muafiyet üç yüz otuz sekiz senesi için cari olacağı gibi bu sene zarfında gelecek muhacirin dahi 1339 sene-i maliyesi nihayetine kadar işbu muafiyetten müstefi dolacaklardır.

MADDE 3. — 1 Mart 1338 tarihinden muteber olan işbu kanunun icrasına Maliye Vekili memurdur.

MADDE 4. — İşbu liva ve kazalar milletinden olup 1338 senesi zarfında muhaceretten avdet edenler 1339 sene-i maliyesi gayesine kadar işbu Maktu vergilerden muaftır.

MADDE 5. — İşbu kanun tarihi neşrinden itibaren mariyül-icradır.

*MADDE 6. — İşbu kanunun icrayı ahkâmına Maliye Vekili memurdur*³⁶⁴ maddelerinden oluşmaktadır.

Malatya vekili Reşit Ağa bölgede Rus hakimiyeti varken özellikle Artvin kazasında ekstra vergiler almanın haksızlık ve büyük ağırlık getireceğini bildirerek hiç adil olmayacağını ve kazanında livaya dönüştürülmesi fikrini ortaya atmıştır.

³⁶³ TBMM, **Zb. C.**, D. I, C. 21, s. 22.

³⁶⁴ TBMM, **Zb. C.**, D. I, C. 21, s. 177-178.

Bunun üzerine vekile cevaben Hamdi Bey “*Efendim Vekil Beyefendi buyurdular ki, eldeki kavanin mevcut bulundukça teşkilâtı hazır-ı muhafaza etmek mecburiyetindeyiz. Bendeniz bundan anlıyorum ki, bu teşkilâtın fazlalığı kanaati kendisinde mevcuttur. Şu halde bu fazla teşkilât hakkında Meclisi Âliye bir tadil name tevdiî icap eder mi? Etmez mi? Bunu soruyorum*”³⁶⁵ dedikten sonra kendisine cevaben Maliye Vekili Hasan Fehmi Bey “*Efendim, bendeniz ima ile değil, açık arz ettim ki, üç liva fazladır, ki liva ile iktifa edelim. Fakat malumualiniz taksimat*”³⁶⁶ diyerek tek bir yere yüklenmektense bölüştürülmesini ifade etmiştir. Hamdi Bey’de bunun üzerine “*umumu arzda bulunuyorum*” yanıtını vermiştir.

Kanunun altı maddesinin de tek tek Meclî’te görüşülüp oylamaya sunulmasına takriben Reis Bey kabul edenlerin (beyaz) reddedenlerin (kırmızı) kağıtları kullanmasını belirttiikten sonra oylamaya katılan 142 vekilin 7 ret ve 3’de çekimser oyuna karşın 132 kabul ile 7 Temmuz 1922 tarihinde kanun genel kurulca kabul edilmiştir.³⁶⁷

1.4. Mecliste Değişik Konularda Yaptığı Konuşmalar

1.4.1. 1336 Senesi Müdafaa-i Milliye Bütçesi ve O Meyanda Müzakere Edilen Takrir ve Sual Takrirleri Münasebetiyle Sözleri

Meclis’te Müdafaa-i Milliye tarafından hazırlanıp ülkenin savunması için gerekli maddi konuların yer aldığı takrirler sekiz Şubat 1921 tarihinde Meclisin 147. birleşiminde 1336 senesi Muvazene-i Umumiye Kanunu layihası ve Muvazene-i Maliye Encümeni mazbatası³⁶⁸ olarak hazırlanıp müzakere edilmek için okunmuştur. Bu konu hakkında hem soruları yanıtlamak hem de takrir hakkında vekilleri genişçe Müdafaa-i Milliye Vekili Fevzi Bey ve Maliye Vekili Ferit Bey bilgilendirme yapmıştır.

Antalya, Burdur ve Isparta’dan Milli Mücadeleye katkı için gelen yardımların konuşulduğu sırada gelen soru ve eleştiri tarzındaki konuşmalara Maliye Vekili Ferit Bey “*Efendim müsaade buyurun. Bu meselede doğrudan doğruya bir hüküm ve karar verilemez. Devairi aidesince veyahut mehakimi aidesince bir hüküm ve karar verildikten sonra Hükümet vaziyet etmek salâhiyetini haizdir. Bununla beraber bu*

³⁶⁵ TBMM, **Zb. C.**, D. I, C. 21, s. 191.

³⁶⁶ TBMM, **Zb. C.**, D. I, C. 21, s. 191.

³⁶⁷ TBMM, **Zb. C.**, D. I, C. 21, s. 195.

³⁶⁸ TBMM, **Zb. C.**, D. I, C. 8, s. 133.

hüküm ve kararın millet lehinde olacağına kanaat ettiğimden dolayı, haber alır almaz bendeniz de, kendi nokta-i nazarımdan bir şey kaçırmamak üzere, lazım gelen teşebbüsatta bulundum. Bugüne kadar bulunduğum teşebbüsat; şu emval hakkında verilecek bir hükme müsteniden ve o hükme intizaren iptidai teşebbüsattan ibarettir, yoksa derakap bunu alıp Hazineye mal edip satmak suretiyle bir salâhiyetim mevcut değildir,” sözleri ile en son açıklık getirmek istemiştir.

Bunun üzerine Hamdi Bey “*Demirci Efe'nin ne kadar kasası vardır efendim?*”³⁶⁹ sorusunu Ferit Bey’e yöneltmiştir.

Maliye Vekili Ferit Bey “*Aldığım cevapta bir kasadır*”, şeklinde cevap vermiştir.

Hamdi Bey “*Refet Paşa elli bin lira alındığını söylüyor. Bu elli bin lira hangi kasadan çıkmıştır*”³⁷⁰ sorusunu yönetmiştir.

Maliye Vekili Ferit Bey cevaben “*Müsaade buyurun efendim.' Bir kere mahallî muhasebecisi kendi icra ettiği tahkikatı bana yazıyor. Orada muhasebeci de dahil olduğu halde yapılmış bir komisyon yar. O komisyonunun mazbatası suretini gönderiyor. Sonra kasanın Refet Paşa tarafından...*”³⁷¹ sözlerini zikrettikten sonra oturum Reis Bey tarafından tadil edilmiştir.

1.4.2. 1336 Senesi Evkaf Bütçesi Münasebetiyle Sözleri

Meclis’in on dokuz Şubat 1921 tarihindeki 153. birleşiminde Müvazane-i Maliye Encümeni tarafından hazırlanan Evkaf (Vakıf) bütçesini içeren mazbata genel kurulda okunarak gündeme gelmiştir. 10 fasıl halinde okunan mazbata üzerine Amasya Şeriye Vekili Namına Evkaf Muhasebe Müdürü Hamdi Bey söz olarak ayrıntılı bir açıklama getirmiştir.

Ahmet Hamdi Bey “*Efendim, Encümence diğer fasıl ve maddelerden tenziliyle inşaat ve tamirat kısmına 125 514 lira elli kuruş zammedilerek 209 647 lira noksanına olarak 19 529 lira kabul buyrulmuştur. Bu faslın üçüncü maddesinde muharrer 141 529 lira 34 kuruş tahsisatı fevkalâde Encümence 50 000 lira noksanına olarak 91 529 lira kabul duyurulmuştur. Halbuki 83 628 lirası maaşları muhassas ve mukannen olan memurin ve müstahdemine, 57. 901 lira 34 kuruşta beratı âli ve*

³⁶⁹ TBMM, **Zb. C.**, D. I, C. 8, s. 147.

³⁷⁰ TBMM, **Zb. C.**, D. I, C. 8, s. 147.

³⁷¹ TBMM, **Zb. C.**, D. I, C. 8, s. 147.

vesika ile tahsis olunmuş bilumum hayratı şerife ve hademe vezaifine ait bulunduğundan müdüriyetçe tanzim ve Encümence kabul olunan müdüriyetlerin yeni kadrosu dolayısıyla dört aylık maaşattan tasarruf edilen miktarın tahsisatı elli bin lira olmayıp ancak 3484 lira olduğundan anm tenziliyle 138 045 lira 34 kuruş tahsisatı fevkalâdenin kabul buyurulması esasen Hüdavendigâr ve Karesi livalarına ait tahsisatı fevkalâde miktarı bütçeye ithal edilmemiştir. Halbuki Encümen bütçede dâhil zanniyle tenzilât icra etmiştir. Bununla beraber elli bin lira tenzil olunmak lâzımgelirse zaten miktarı şehrisi 20-30 kuruştan ibaret olan ve tahsisatı fevkalâdesi de memurin tahsisatına nispetle pek dun bulunan hademe-i evkafi terki vazifeye ve bilnetice cevami ve müessesatı diniyenin kapanmasına yol açacağından bu cihetin Heyeti Muhteremece nazarı dikkate alınarak zaten sarf edilmiş olan 46 516 liranın inşaat ve tamirat kısmından tenziliyle tahsisatı fevkalâde maddesine zam ve faslı mezkûrun inşaat ve tamirat kısmına ait birinci maddesine Encümence ilâ ve edilen 125 514 liradan bu miktarın tenziliyle mezkûr inşaat ve tamirat kısmının 163 131 lira 29 kuruştan kabul duyurulmasını rica ederim”³⁷² uzunca bir açıklama yapmıştır.

Reis Bey “Faslın yekûnu nedir?”³⁷³ sorusuna Ahmet Hamdi Bey “Efendim, faslın yekunu doğrudur” cevabın vermiştir. Kendisine cevaben Karesi Mebusu Hasan Basri Bey faslın yekununu topluca kabul edelim arı ayrı gerek yoktur demiştir.

Söze giren Reis Bey “Faslın yekûnu ne oluyor Muhasebeci Bey? sorusunu Hamdi Bey’e yöneltmiştir. Cevaben;

Hamdi Bey “Faslın yekunu 301 176 lira 81 kuruştur”³⁷⁴ cevabını vererek kesinlik getirmiştir. 1336 senesi Evkaf bütçe kanunu 5 maddeden oluşup 1 çekimser ve 3 ret oyuna karşın 87 kabul ile genel kuruldan geçmiştir³⁷⁵.

1.4.3. Vehib Paşa ile Kaymakam Pertev Beyin Emlakine Dair Maliye Vekaletinden Olan Sualî Münasebetiyle Sözleri

Meclisin altı Ekim 1921 tarihinde Amasya Vekillerinden Ahmet Hamdi (Apaydın) ve Ragıp Bey tarafından firarda bulunan Vehib Paşa ile Amasya Fırka Kumandanı Kaymakam Pertev Beyin Amasya sancağında fabrika ve mülklerine ne olacağına dair sualleri şu şekildedir;

³⁷² TBMM, **Zb. C.**, D. I, C. 8, s. 316.

³⁷³ TBMM, **Zb. C.**, D. I, C. 8, s. 317.

³⁷⁴ TBMM, **Zb. C.**, D. I, C. 8, s. 317.

³⁷⁵ TBMM, **Zb. C.**, D. I, C. 8, s. 319.

“Riyaseti Celileye

Harbi Umumi mesullerinden tahtı muhakemeye alınarak vadi firarda bulunan Vehib Paşa ile Amasya Fırka Kumandanı Kaymakam Pertev Beyin Amasya sancağında fabrika ve hanelerine Hükümet tarafından vaziyet edilip edilmediğini Maliye Vekâletinden sual eyleriz.

13 Eylül 1337.³⁷⁶

Bu sual takririne cevaben Maliye Vekili Hasan Bey ;

“Büyük Millet Meclisi Riyaseti Celilesine

Harbi Umumi mesullerinden tahtı muhakemeye alınarak vaadi firarda bulunan Vehib Paşa ile Amasya Fırka Kumandanı Kaymakam Pertev Beyin, Amasya sancağında fabrika ve hanelerine Hükümet tarafından vaziyet edilip edilmediğine dair Amasya Mebusu Hamdi ve Ragıp beyler tarafından verilen sual takririnin irsaline dair Zabıt ve Kavanin Müdüriyeti ifadesiyle şeref varit olan 14. IX. 1337 tarihli ve 763/1480 numaralı tezkerei aliyei Riyasetpenahileri cevabıdır. Vehib Paşanın Amasya'nın Çilekboğazı mevkiindeki beş göz fabrikadan üçte bir hissesi ve Pertev Beyin kezalik Amasya'da bir bap hanesi mevcudolduğu ve bunlardan Vehib Paşanın değirmen hissesini vekili olan Samsun'da mukim Trabzonlu Çulhazade Zeynelabidin ve Pertev Beyin hanesi de kezalik vekili Amasya'da Hacı Mahmudzade Mehmed Efendi tarafından idare ve icar edilmekte bulunduğu ve bunlara Hükümetçe evvel ve ahhi müdahale olunmadığı icra edilen tetkikat ve mahallinden alman malûmattan anlaşılması ve bittabi bir mahkemenin kararı olmaksızın müdahale imkanı da görülememiş olduğu maalihtiram arz olunur. Ol bapta emir ve ferman hazreti menlehülemrindir” sözlerini cevaben vermiştir.

Hamdi Bey tekrar söz alarak *“Efendim! Vehib Paşa ve Pertev Bey harp zenginleridir. Malî ve idari birçok suiistimalleri vardır. Bunlar firari olarak gitmişlerdir. Ve her ikisi de bugün İtalya tâbiyetindedir. Binaenaleyh; maliyenin bunların emvaline vaziyet etmesi lâzım gelirken etmemesi doğru değildir. Vaziyet etmesini teklif eder”* diyerek iki şahsın mallarına devletçe el konulması fikrinin şiddetle savunmuştur.

³⁷⁶ TBMM, **Zb. C.**, D. I, C. 13, s. 96.

Maliye Vekili Hasan Bey “Efendim, mesele emvali metrükenin Hükümet tarafından idaresine ait salâhiyete taallûk ediyor. Evvelâ şunu arz edeyim ki; Vehib Paşanın Harbi Umumi içerisinde memleketimizdeki harekât ve suiistimalatı herkesçe malûmdur. Bilhassa kendi memleketim olan Trabzon 'da birçok halk Vehib Paşanın şahsi icraatından muhacir 'olmuş ve hatta bunların açlığına, sefaletine sebep olduğundan Vehib Paşanın lanethanlarından birisiyim. Ancak şimdiye kadar emvali metrükenin Hükümet tarafından vaziyet edilerek idare edilmesi ve bilhassa Emvali metruke Kanunu mevki meriyetten kaldırılmış ve bunun yerine başka bir şey ikame edilmemiş olduğu cihetle böyle meydana olmayan ve gaip bulunan eşhasın vekili kanunileri tarafından idare edilmekte olan emvali hususiyesine Hükümet tarafından müdahale ve vaziyet edilmiş değildir. Hali firarda bulunan bu gibi zevatın eş ya ve emvali gayrimenkulesinin idaresine dair Hükümetçe görülen lüzum üzerine Heyeti Aliyenize takdim edilen kanun ruznameye alınıp Adliye Encümeninde müzakere edilmiş ve burada müzakereye başlanıldığı bir sırada emvali metrükeden suveri saire ile Hükümetin elinde bulunan malların o mmtakada bulunan ahaliye tevziine dair o kanuna bir madde ilâve edilmek üzere 'kanun encümene iade edilmiştir. Üç hissede bir hissesi Vehib Paşaya aid olan Çilek boğazındaki fabrikanın ve Amasya'daki Pertev Beye ait hanenin vekili kanunileri bidayetden beri mevcut ve onlar tarafından idare edildiği için bu bapta kanun kesbi katiyet etmeden müdahale etmek salâhiyetini kendimde görmüyorum. Çünkü diğer hissedaranın mahkemeye müracaatı her halde Hükümeti mahkûm bir vaziyete düşürecektir. Çünkü orta yerde mamulünbih bir lâyihai kanuniye yoktur. Ve Hükümet bu ihtiyacı tahrir etmiştir. Bütün emvali metruke hakkında bilahara hukuku vekâletin dahi Hükümete devredilmesi lâzım geldiğinden o lâyiha çıkıncaya kadar idareten bir muamele yapılması doğru olmadığı kanaatindeyim. Eğer idareten Vehib Paşa'ya ait o değirmene vaziyet edilmesini emrederseniz her halde oraya emir ile vaziyet eder ve kararınızı mevki icraya korum”³⁷⁷ babında Hamdi Bey'e uzunca bir uzunca bir izah da bulunmuştur.

Hamdi Bey “Vehib Paşanın terki tabiiyet etmiş olduğunu iddia ediyorum. Bendeniz onun için teklif ediyorum”³⁷⁸ sözlerinin ardından Reis Bey Hasan Beye itafen buna cevap vermesini istemiştir.

³⁷⁷ TBMM, **Zb. C.**, İ. 88, c. I, s. 97.

³⁷⁸ TBMM, **Zb. C.**, İ. 88, c. I, s. 97.

Maliye Vekili Hasan Bey “*Bendeniz Vehip Paşanın terki tâbiyet ettiğine dair resmi değil, hatta hususi bir malumata dahi derdes olmuş değilim. Fakat terki tâbiyet cihetiyle diğer bir yere gitmekle hukuku tasarruf iyesinin nez'ine sebebi kanuni olduğunu da zannetmiyorum. Mahkûmiyet lazımdır. Münhasıran terki tâbiyet hukuku tasarruf iyesinin nez'i için kâfi değildir. Böyle terki tâbiyet ettiğine dair Hükümete ne resmî bir malûmat ve ne de hususi bir iş'ar vaki değildir*”³⁷⁹ sözlerini cevaben sarf etmiştir.

Hamdi Bey “*Terki tabiiyet hakkında bir kanun var. Bu kanuna riayet ediniz ve emvaline vaziyet etmek lâzım gelir. Bunun İtalya pasaportu ile İtalya'da gezdiğini Heyeti Murahhassanız görmüşlerdir. Eğer Maliye Vekili Beyefendi bunların terki tâbiyet ettiklerinden haberdar değil ise bendeniz kendilerini irşat ve ihbar ediyorum*”³⁸⁰ diyerek iddialarını öne sürmeye devam etmiştir.

Maliye Vekili Hasan Bey “*Arz ettim ki: Vehib Paşanın şurada burada dolaşması kendisinin terki tabiiyet etmesine kâfi bir delil değildir. Ve bize hususi bir işar dahi yoktur. Ve şimdiye kadar bu hususa dair hiç bir şeye destres olmuş değiliz. Mamañih tâbiyet Kanunu mucibince ahkâmı kanuniyeye tevñikan yapılmamış olan terki tâbiyet muamelesi Hükümeti Seniyenin usulüne nazaran keenlemyekündür. Yani onu tâbiyeti Osmaniye'de tanımak hakkı bizce daima mevcuttur. Fakat terki tâbiyetini kabul ettikten sonra, Terki tabiiyet Kanununun altıncı maddesi mucibince - ki eski kapitülâsyonların mevaddıma tevñikan konulmuş bir maddesidir artık terki tabiiyet eden eşhas müsaade ile terki tabiiyet l etse bir daha memaliki Osmaniyeye ithal edil memesini camidir. Bu da bilhassa kapitülâsyonlara karşı maniadır. Yine bunda hukuku tasarruf iyeye maniyeti tazammun eden bir mana olduğunu bilmiyorum. Yani bir memlekete girememek, orada hakkı tasarrufu olmamak manasını tazammun etmez. Mamañih arz ediyorum ki orta yerde kanunen yapılacak bir şey yoktur. Çünkü bu husustaki ihtiyacatı temin etmek üzere Hükümetin tanzim ettiği lâyiha, arz ettiğim gibi burada müzakere edilmiş ve tekrar Adliye Encümenine gitmiştir. Eğer idareten Heyeti Celilenizin bir kararıyle. Şimdi bunlara vaziyet olunması icat ediyorsa, kararınızı izhar ederseniz, mevkii icraya korum, fakat idareten korum*”³⁸¹ diyerek uzunca konu hakkında bilgi vermiştir.

³⁷⁹ TBMM, **Zb. C.**, İ. 88, c. I, s. 97.

³⁸⁰ TBMM, **Zb. C.**, İ. 88, c. I, s. 97.

³⁸¹ TBMM, **Zb. C.**, D. I, C. 13, s. 97-98.

Araya Amasya Vekili Ragıp Bey girse de Hasan Bey konunun dağılmaması için Hamdi Bey'in suallerine devam etmesini rica etmiştir. Konu usul aşamasına taşınmıştır ki bu anda Hamdi Bey'in "istihale" girdiğini belirtmesi üzerine Reis Bey bir vekilin de dediği gibi ruznameye ithalini oylamaya sunarak konunun orda devam etmesini önermiş bunun kabul görmesi sonucu konu nihayete ermiştir.³⁸²

1.4.4. Ziraat Bankasının 1338 Senesi Bütçesi Münasebetiyle Sözleri

Meclis'in iki Temmuz 1922 tarihli 67. birleşiminde Dahiliye Vekaletince hazırlanıp, ona mülhak dairelerin 1338 senesi bütçeleri kanun teklifi Meclis Başkanı tarafından okutularak genel kurul gündemine müzakereler için alınmıştır.

İktisat Vekili Hasan Bey (Trabzon) bankalar hakkında genel anlamda bilgiler verdikten sonra Ziraat Bankası özelinde ülkeye katkılarının ve nakit kullanımı konusunda ahali lehine yaptıklarının göz ardı edilemeyeceğini ifade etmiştir.³⁸³

Hamdi Bey "*Ziraat Bankası zurram himayesi için tesis edilmiş bir müessesedir. Halbuki rençber Ziraat Bankasından kovulduktan, ve bankalarca yalnız tüccarın muamelâtı teshil edildikten sonra, bu hareketleri Ziraat Bankasının maksadı teessüsüyle muvafık bulamam. Bugün rençberler Ziraat bankalarından kovuluyor, Ziraat bankaları yalnız tüccarların muamelesiyle uğraşiyor*"³⁸⁴ sözleriyle Hasan Bey'e çiftçilerin realitesini aktarmıştır.

İktisat Vekili Hasan Bey "*Cevap vereyim efendim. Ziraat Bankasının rençberlere yapacağı muavenet uzun vadeli ve muayyen taksitli mukavelelerle onlara ikrazat yapmaktan ibarettir. Ziraat bankaları bu muameleyi münhasıran kendi sermayesinden yapmak mecburiyetindedir. Fakat nakli nukud muamelesi mevduat akçesiyle dahi yapılabilir. Çünkü beş on gün zarfında yapılabilecek bir devir muamelesinden ibarettir. Şu halde banka nakli nukud muamelesini kendi sermayesi olmasa bile yapabilir. Halbuki ikrazat muamelesini ancak kendi sermayesiyle yapabilir. Ve ancak kendi sermayesi nispetinde bu muameleyi tevsi edebilir. Ziraat Bankasının ne sermayesi kaldığını ise evvelce arz ettim. Artık bu bankaya tevziatı niçin kendisinin parasıyla yapmıyor demek haksızlıktır. Yapamaz. Çünkü yapması emniyetini tehlikeye koymak demektir*"³⁸⁵ sözleriyle cevaplamıştır.

³⁸² TBMM, **Zb. C.**, D. I, C. 13, s. 98.

³⁸³ TBMM, **Zb. C.**, D. I, C. 21, s. 220-221.

³⁸⁴ TBMM, **Zb. C.**, D. I, C. 21, s.221.

³⁸⁵ TBMM, **Zb. C.**, D. I, C. 21, s.221.

Bütçe teklifi 6 Temmuz 1922 tarihinde 6 çekimser, içlerinde Hamdi Bey’inde bulunduğu 22 ret oya karşın çoğunluk tarafından kabul ederek yasallaşmıştır.³⁸⁶

1.5. Gizli Celse Konuşmaları

1.5.1.Jandarma Umum Kumandanlığı Bütçesine Tahsisat İlavesi Hakkında Kanun layihası Münasebetiyle Sözleri

Kanun layihası Dahiliye Vekaletince hazırlanmıştır. Amacı Amasya, Samsun, Tokat havalisinde özellikle Ermeni ve Rum eşkıyanın halka yaptığı zulüm, haraç, yağma, cinayet ve tecavüz olaylarının önüne geçmek için üç bin olan jandarma kuvvetinin artırılmasıydı.³⁸⁷

Dahiliye Vekili Ata Bey (Niğde) konuya ilişkin ilk sözü alıp bölgede yapılan eşkıyalıklara devletin bölgedeki jandarma kuvvetleri ile güçlü şekilde karşı konduğunu iddia edildiği gibi hiçbir olaya göz yumulmadığı özellikle Amasya, Samsun, Tokat bölgelerindeki kuvvetlerin takviyesinin zaruri bir hal aldığını bildirdiği sırada genel kuruldan bir vekilce zikredilen bölgelere kuvvet sevk olundu mu? Olunmadı mı? Soruna cevaben olundu olunuyor derken Ahmet Hamdi Bey söze girerek Rumların altı yedi aydır bölgede yapmadıkları mezalimler kalmadığı belirterek kuvvet olundu, oluyor meyanında Ata Bey’in açıklamalarına sitem etmiştir.³⁸⁸

Dahiliye Vekili Ata Bey cevaben bölgede kuvvet olduğunu sözleri ile yeni kuvvetler yolladığını söylese de Ahmet Hamdi Bey milletin mahvolduğunu belirterek Rum eşkıyanın takibine imkan kalmadığını belirterek sözlerini sonlandırmıştır.

Ata Bey sözlerine devam ederek devletin aldığı önlemler ve alacakları önleri anlatarak istenen mali desteğin kabul olunmasını rica etmiş Meclis’çe de konu kabul edilerek kanun geçmiştir.³⁸⁹

2. ALİ RIZA EFENDİ (ÖZDARENDE)

Şer’iye ve Evkaf Komisyonunun Başkanlığını yapan Ali Rıza Bey, Belediye Başkanlarının seçimi hakkındaki 30 Ekim 1922 tarih ve 278 sayılı Kanun, Dahiliye

³⁸⁶ TBMM, **Zb. C.**, D. I, C. 21 ,s.310.

³⁸⁷ TBMM, **G. Zb., C.**, D. I, C. 3, s. 651.

³⁸⁸ TBMM, **G. Zb., C.**, D. I, C. 3, s. 653.

³⁸⁹ TBMM, **G. Zb., C.**, D. I, C. 3, s. 679.

Vekaletinin tasarısı ile birleştirilerek önerisi üzerine kabul edildi. Bir tavriri ve üç deęişik konuda konuřması vardır.

2.1.Kanun Teklifleri

2.1.1.Belediye İntihabat Kanununun Bir Maddesinin Tadiline Dair Sözlere

Meclis'in 24 Nisan 1922 tarihli 33.birleřiminde Amasya Vekili Ali Rıza Bey tarafından Belediyelerin seçim usullerini düzenleyen kanunun bir maddesinin yeniden düzenlenmesine dair kanun teklifi gündeme alınarak okunmuřtur.

Reis Bey “*Amasya Mebusu Rıza Efendinin belediye reislerinin usulü intihabına dair teklifi kanunisi var, Lâyiha Encümenine gönderiyoruz*”³⁹⁰ denilerek kanun teklifinin sevki sağlanmıştır.

Dört Mayıs 1922 tarihinde genel kurulun 39. birleřimde mazbataların okunduęu sırada Reis Bey tarafından Belediye Kanununun tadili hakkında Amasya Mebusu Rıza Efendinin teklifine müteallik Layiha Encümeni mazbatası olduęu bildirilerek Mazbata reddi mutazamın olduęu için gündeme alınma önerisi genel kurul tarafından da kabul görmüřtür.³⁹¹

On iki Ekim tarihinde Ali Rıza Bey tarafından hazırlanan kanun teklifi Meclis'te okunmuřtur;

“*B. M. M. Riyaseti Celilesine*

*Teřkilâtı Esasiye Kanunu mucibince Hâkimiyeti Milliye efkârı umumiye-i milletin ekseriyeti arası demek olmasına rağmen, Elhaletü hazihi, belediye reislerinin doksan üç senesi Vilâyet Kanununun ikinci faslının dördüncü maddesi mucibince rüesayı Hükümetin azayı müntehip eden arzu ettięini tasdik etmesi ekseriyeti ara demek olan Hâkimiyeti Milliye ile tearuz hâsıl etmekte olduęu ve birçok mahalde ise, millet aracında tefrikayı mucip olmakta bulunduęu cihetle, mezkûr maddenin berveçhi zir tadilini ve tarihi tadilden itibaren tatbikini teklif eylerim (22 Nisan Amasya Mebusu Ali Rıza)*³⁹²

Müfit Bey (Kırşehir) “*Efendiler, Layiha Encümeninin mazbatasını okuyunca bendenizin hatırıma bir şey geldi. Heyeti Vekileden Meclisi Âlinize bir lâyiha řeklinde*

³⁹⁰ TBMM, **Zb. C.**, D. I, C. 19, s.356.

³⁹¹ TBMM, **Zb. C.**, D. I, C. 19, s.516.

³⁹² TBMM, **Zb. C.**, D. I, C. 23, s.377.

verilmiş ve ruznamei müzakerata alınmış bir madde var. El'an ruznamede bulunuyor. O maddede deniyor ki Belediye heyeti ahali tarafından intihab edildikten sonra aralarından kendilerine bir reis intihab eder. Hükümet böyle teklif ediyor. Bendenize kalırsa bunun müzakeresini tehir edelim. Onunla tevhidden müzakere edelim”³⁹³ önerisini Reis Bey Meclis'te reye sunmuş ve Dahiliye Vekaletinin tasarısı ile birleştirilerek görüşülmesi kabul görmüştür.

3 madde olarak hazırlanan kanun Ali Rıza Beyinde verdiği teklifle birleştirilerek 30 Ekim 1922 tarihinde 130 Vekilin oylamaya katıldığı neticesinde 4'ü çekimser 6 ret oyuna karşın 120 kabul oyu ile yasallaşmıştır³⁹⁴.

2.2. Kanunlar Üzerine Verdiği Takriri

2.2.1. Ahkamı Şer'iyenin Tatbiki Hakkında Takriri

Meclis'in 4 Mayıs 1920 tarihli 11. birleşiminde 3 Mayıs tarihinde Umuru Şer'iyeye ve Evkaf Encümen Reisi Müfit Bey tarafından hazırlanan kanun teklifi üzerine, takrirler okunurken Amasya Vekili Ali Rıza Bey'in kendisinin de din adamı olması hasebiyle, din kurallarının uygulanması konusundaki takriri okunmuştur.

Reis Bey tarafından Amasya Mebusu Müftü Rıza Efendi, umuru şer'iyenin tatbiki hakkındaki kanun teklifini Umuru Şer'iyeye Encümenine gönderip tetkik edilmesini”³⁹⁵ istemesi üzerine, bir vekil “Adliyeye de” yanıtı verilmiştir.

Bu gelişmeler üzerine Ali Rıza Bey “*Reis Bey, takririn muvakkaten yanınızda durmasını istiyorum*”³⁹⁶ diyerek gündemde kalmasını sağlamıştır.

Reis Bey “*O halde istirdat ediyorlar*”³⁹⁷ cevabını vermiştir.

Saruhan Vekili Refik Şevket Bey ile Sivas Vekili Emir Paşa'nın sert muhalefetine rağmen Meclis'te gürültülerinden oluştuğu sırada Umuru Şer'iyeye ve Evkaf Encümen Reisi Müfit Bey'in gerekli açıklamaları yapması neticesinde Reis Bey'in oylamaya sunması sonucunda 9 Mayıs 1920 tarihinde takrir kabul edilmiştir.³⁹⁸

³⁹³ TBMM, **Zb. C.**, D. I, C. 23, s.378.

³⁹⁴ TBMM, **Zb. C.**, D. I, C. 24, s.246.

³⁹⁵ TBMM, **Zb. C.**, D. I, C. 1, s.212.

³⁹⁶ TBMM, **Zb. C.**, D. I, C. 1, s.212.

³⁹⁷ TBMM, **Zb. C.**, D. I, C. 1, s.212.

³⁹⁸ TBMM, **Zb. C.**, D. I, C. 1, s.250.

2.3. Kanun Teklifleri Üzerine Yaptığı Konuşmalar

2.3.1. Hiyaneti Vataniye Kanunu Münasebetiyle Sözleri

Büyük Millet Meclisinin yaptığı ilk faaliyetlerden biri Hiyaneti Vataniye Kanununu çıkartmaktır. 24 Nisan 1920 tarihli Ağnam Resmi Kanunu'ndan sonra Meclis'te çıkan ikinci kanun budur. Vatana ihanet, vatandaşlık bağı ile bağlı olunan devlete karşı sadakat borcuna aykırı hareket edilmemesine denir. Bu yüzden ülke savunması ile milli güvenlik aleyhine yapılan en ağır fiillerden birini oluşturur.³⁹⁹ Vatan toprakları üzerinde birlik ve beraberliğin sağlanması maksadıyla alınan karardır.⁴⁰⁰

İlk öneri 25 Nisan 1920 tarihinde Karahisarısahip (Afyonkarahisar) Mebusu Mehmet Şükrü Bey'de gelmiştir.⁴⁰¹ 14 madde halinde hazırlanan bu teklifin 2. maddesinin Meclis tarafından kabul görse de tatbiki hakkında kimi Vekillerce bazı eleştiriler getirildiği anda söz isteyen Ali Rıza Bey;

“Bir şey teklif edeceğim efendiler! Bir Hükümeti Osmaniye ve bir vatani İslamiye vardır. Yalnız Hükümeti Osmaniyenin merkezi bugün tahtı muhasaradadır. İşte bundan dolayı millet kendi vekillerini buraya göndererek burada büyük bir Meclisi Millî akdettirdi. Şu halde birtakım yazılan mevaddı kanuniyeyi ve bunun hakkında yapılan münakaşayı fazla görüyorum. Biz, şu Büyük Meclisimizi, Hükümeti Osmaniye namına idarei umur ettiğinden dolayı onun mevkiine koyduğumuz zaman, eğer ceza kanununun ikinci faslını aynen kabul ve tatbik edersek maksadımıza kâfidir. Bundan dolayı bu mevaddım umumunun reddi ve o kanunun ikinci faslının kabulünü teklif ediyorum” diyerek ikinci maddenin kabul edilmesinin lüzumunu ortaya koyan bir konuşma ile kanunu desteklemiştir.⁴⁰²

Reis Bey *“(Rıza Efendiye hitaben) Bu, yarın mevzuu bahis olacak”*⁴⁰³ diyerek konuyu kapatmıştır.

Hiyanet-i Vataniye Kanun adıyla 29 Nisan 1920 tarihinde Meclis'te kabul edilen kanun 14 maddeden teşekkül olup⁴⁰⁴, bu kanunla cephelerde asker kaçaklarına engel olmak böylelikle yurt savunmasını başarıyla gerçekleştirmek, TBMM'nin

³⁹⁹ Kurtcebe, Beden, **a.g.e.**, s. 222.

⁴⁰⁰ Yüzgeç, **a.g.t.**, s. 81.

⁴⁰¹ TBMM, **Zb. C.**, D. I, C. 1, s.63-66.

⁴⁰² TBMM, **Zb. C.**, D. I, C. 1, s.84.

⁴⁰³ TBMM, **Zb. C.**, D. I, C. 1, s.84.

⁴⁰⁴ TBMM, **Zb. C.**, D. I, C. 1, s.144.

otoritesini kabul ettirmek, milli mücadele, Meclise karşı yapılan isyanları bastırmak ve faillerin cezalandırılmaları maksadıyla çıkarılmıştır.⁴⁰⁵

2.3.2. 16 Mart 1336 Tarihinden İtibaren İstanbul Hükümetince Akdedilen Bilcümle Mukavelat, Ukudat Vesairenin Keenlemyekün Addine Dair Kanun Münasebetiyle Sözleri

Meclis'te 7 Haziran 1920 tarihinde 2 madde halinde İstanbul Mebusu Doktor Adnan ve Erzurum Mebusu Hüseyin Avni Beyler tarafından hazırlanan kanun teklifi okunmuştur.⁴⁰⁶ Bu kanunun amacı işgal altında olan o dönemin Osmanlı Devletinin kalbi yani başkenti olan İstanbul'un işgali münasebetiyle İstanbul Hükümetince yapılacak herhangi bir sözleşme, anlaşma ve her türlü kararın geçersiz sayılmasını amaçlamaktaydı.

Birinci maddenin üçüncü satırındaki iki sözcüğün değiştirilmesi yönünde Karahisarışarki Mebusu Ali Süruri tarafından verilen tahrir kabul edilmiş arkasından Ali Rıza Bey söz isteyerek;

“Bu maddei kanunimiz imtiyazat ve ruhsatnameyi müştamil değildir. Yani onları menedemiyor. Maadin Kanunu mucibince bir mesele vardır ki evvelce imtiyazları katiyet hainde olanların mütarekeden sonra bazı tehdidat dolayısıyla ecnebi dine geçmesi muhtemeldir. Bir takım ruhsatnameler verilmiş olması da muhtemeldir. Bunlar kabul edilecek olursa elimizdeki bulunan mühim maadinin ecnebi ellerine geçmiş olmasına sebebiyet vermiş oluruz.

Bizim maddei kanuniyemize bu ilave edilmezse bir takım maadinin bu yüzden ecnebi eline geçmesine sebebiyet verilmiş olur. Bu noktaya nazarı dikkatinizi celbederim. Kilikya'da kömür madenleri Vitüllere satılmıştır. Ciheti askeriyenin olduğu halde maadin nizamnamesini bilenler bu husustaki şu noktayı tahrir eder, ”⁴⁰⁷ diyerek madenler üzerine önceden imtiyaz eden yabancıların veyahut yerli kimselerce işletilen madenleri ellerinde tutmak için din değiştirip gayri Müslüm tebaanın imtiyazlarından faydalanma yönünde ki adımlarının engellemesini bu kanun sayesinde vurgulamıştır.

⁴⁰⁵ Kurtcebe, Beden, **a.g.e.**, s. 222; Yüzgeç, **a.g.t.**, s. 81.

⁴⁰⁶ TBMM, **Zb. C.**, D.I, C. 2, s.139.

⁴⁰⁷ TBMM, **Zb. C.**, D. I, C. 2, s.143.

Sırrı Bey (İzmit Vekili) “*Maadin imtiyazatına diye takyit edilince demek olur ki, maadin haricinde yapılacak limanlar, şimendiferler imtiyazatı vardır. Bunu da nazarı dikkate alalım. Bilumum imtiyazat denilirse*”⁴⁰⁸ diye Ali Rıza Bey’e hitaben bir konuşma yapması üzerine;

Ali Rıza Bey “*Mutlak imtiyazat ondan sonra maadin ferağ ve intikal. Yalnız ferağ ve intikal maadinde olabilir, diğerinde olamaz*”⁴⁰⁹ cevap vermiştir.

Reis Bey’in (Ali Rıza Bey’e hitaben) “*Zati Aliniz tadil teklifinde bulunuyorsunuz. Lütfen teşrif eder misiniz?* Sorusunu sorması üzerine ;

Ali Rıza Bey “*İmtiyazat kelimesi gerek maadin ve gerek rıhtımlarda ve sairede kullanılabilir, mutlaktır. Maadin imtiyazatı, maadin intikalatı meselesine gelince, burada intikalat yalnız maadinde istimal edilebilir, maadin kanunu öyledir. Başka, şeylerde olamaz.*

Ruhsatname (mutlaktır, ferağ ve intikal kelimelerinin yalnız maadin için kullanılması lazım gelir”⁴¹⁰ diyerek kanunda aslında boşluk bırakılmaması yönünde uzunca bir açıklama yaparak sözlerini noktalamıştır.

Oylamaya sunulan ve 2 maddeden oluşan kanun kabul edilmiştir. Kanunun muhteva ettiği ruh İstanbul hükümetini pay-pas ederek yaptığı hiçbir anlaşmanın hukuki statüde ve geçerlilikte olmayacağı tek imza ve meşruiyet zemini olarak Ankara dolayısıyla “TBMM” olduğunu işgalci devletlerle dünya kamuoyuna bildirmektir.

2.3.3. Bağdat Demiryolu Hattının Maaşat ve Masarifatı için 26 Bin Liranın Sarfı Hakkındaki Kanun Layihası Münasebetiyle Sözleri

Bağdat Demiryolu, Osmanlı Devleti zamanında 1882 tarihinde II. Abdülhamid Han tarafından başlatılan projenin amacı İstanbul ile Bağdat arasını bağlamaktı. Konumu dolayısıyla stratejik önemde olan hat Emperyalist güçlerin (İngilizler) imtiyaz elde etme alanı halindeydi.

Meclis’in 7 Ağustos 1920 tarihli 44. birleşiminde (Muvazene-i Maliye, Kavanini Maliye ve Nafiaya Encümenlerince) hazırlanan ve 4 maddeden oluşan

⁴⁰⁸ TBMM, **Zb. C.**, D. I, C. 2, s.144.

⁴⁰⁹ TBMM, **Zb. C.**, D. I, C. 2, s.144.

⁴¹⁰ TBMM, **Zb. C.**, D. I, C. 2, s.145.

kanun teklifi Meclisin II. Başkanı olan Celalettin Arif Bey tarafından okutularak genel kurul gündemine alınmıştır. Maddeler;

1 — “Anadolu Şimendifer İdaresinin maaşat ve masarifatı müteferrikası için yüz kırk beş bin liranın 1336 senesi bütçesinden sarfi hakkında kanun layihası.

2 — Anadolu ve Bağdat Demiryolları nakliyat tarifesinin altı misline iblâğı hakkında kanun lâyihası.

3 — Anadolu Hattı Memurlarının mütedahil maaşlarının tesviyesi hakkında kanun lâyihası.

4 — Bağdat Demiryolu hattının maaşat ve masarifatı için doksan altı bin liranın sarfi hakkında kanun layihası”⁴¹¹ maddelerinden oluşmaktaydı.

Nafia Vekili İsmail Fazıl Bey’in hem Amasya Vekili Ömer Bey’in sorusuna cevaben söz alması ve sözlerine devam ederken demiryolu hattı için gerekli maddi kaynakları sağlamakta zorlandıkları aynı zamanda dönemin trenlerinin kömürle çalışması dolayısıyla kömüründe para haricinde gerekli kalemler arasında olduğunu ifade etmesi üzerine Ali Rıza Bey söze girmiştir.

Ali Rıza Bey “Kömür yok mu? Ormanları da mı tahrip edeceğiz?”⁴¹² şeklinde içerisinde çevreci duyarlılık da barından bir soruyu kendisine yöneltmiştir.

Nafia Vekili İsmail Fazıl Bey “Şimdi ona cevap vereceğim, hatta Müdafaa-i Milliye Vekâletine yazdığımız tezkerede de, bize zabit veriniz, lazım gelen memurları veriniz, Eskişehir'de bu zatın nezareti tahtında mübayaatta bulunsun diye yazmıştım. İşte yapacağımız tedarikat şudur, Kömür meselesine gelince Memleketimizin her tarafında kömür madeni, bir de linyit madeni şurada burada görünüyor. Şimdi biz bugün yevmi nafakaya muhtacız. O sizin dediğiniz kömürleri ihraç için bugün bir tek mühendisimiz yoktur. Anka kuşu gibidir.

O kömür mühendisi ve mütehassıslarını bulduktan sonra bunları gidip keşfedecek ve sonra işletmek için dehşetli masarife, ameliyata ihtiyaç var. Çünkü ileriye doğru gittikçe onu bağlamak lazım gelir. Binaenaleyh 'bizim şimdi yapacağımız bu ameliyat ile mahrukata temin edemeyiz. Ama bugün herhangi bir kumpanya, bir şirket imtiyaz alırsa - ki o da İktisat Vekâletine aittir. O imtiyazı alır,

⁴¹¹ TBMM, Zb. C., D. I, C. 3, s.106.

⁴¹² TBMM, Zb. C., D. I, C. 3, s.393.

işletmeye başlar. Biz de şimendifer için satın alırız. Yoksa bugün meydanda bulunan kömürlerle idare-i maslahat pek güçtür. Yalnız sathi arzda görülen 'birtakım kömür madenlerini toplamak suretiyle belki ondan da istifade edebiliriz.

Maaşat meselesine gelince Şimendifer kumpanyasının, esbabı imtiyazın, vaktiyle teşkil etmiş oldukları işletme heyetinde kullandığı adamları biz yine şimdi istihdam etmek mecburiyetindeyiz. Muhassas olan maaşları ne ise o maaşları vermek zarureti bulunduğu Heyeti Vekilece tahtı karara alındı ve onlara eski maaşlarını veriyoruz. Hikmeti idare nokta-i nazarından böyle icap ediyor Amir diye koyduğumuz birkaç zabıt ve sairenin elbette onların fevkinde olması lazım gelir. Eskişehir'de şimendifer işletme müdürü umumiliğine tayin edilen Miralay Behiç Beyin maaşı on bin kuruştur. Başka türlü idare edemez şeklinde⁴¹³ uzunca bir açıklama yapmıştır.

Özellikle demiryolları bütçesi üzerinde Meclis de tartışmalar söz almaların ardından Nafia Vekili İsmail Fazıl Bey'in konunun önemi ve Vekillere de son olarak " Efendim lütfen kabul ediniz " demesine müteakip Reis Bey tarafından oylamaya sunulurken ilk 2 maddesi kabul edilmiştir.⁴¹⁴

3. MEHMET RAGIP BEY (TOPALA)

Mehmet Ragıp Bey Mecliste, Adalet, Tasarı ve Tapu-Kadastro komisyonlarında çalıştı. Kürsüde (22) değişik konuda konuşma yaparak, biri takrir olmak üzere, birde kanun önerisinde bulunmuştur.

3.1. Kanun Teklifleri

3.1.1. Aşar Bakayası Taksitleri Hakkında Kanun Teklifi

Kavanini Maliye ve Muvazene-i Maliye encümenlerince hazırlanan kanun 17 Ağustos 1920 tarihinde Meclis'te kabul edilen dördüncü önemli kanundur. Bu yasa tasarısında izlenen amaç, tarım ürünlerinin safi hasılatının vergiye tabi tutulması ilkesine ve aşarın serbest tarımı kısıtlayan ilkelerinin ortadan kaldırılması ile milletin gereksinmelerini baskı altına almayacak bir şekilde tahsiline yönelik olmasıdır.

Mehmet Ragıp Bey tarafından verilen (2/632) numaralı kanun teklifi aşar vergisini ödeyememiş kişilerin borçlarının ertelenmesi doğrultusunda iki tekliften oluşmaktaydı. Bunlar;

⁴¹³ TBMM, **Zb. C.**, D. I, C. 3, s.393.

⁴¹⁴ TBMM, **Zb. C.**, D. I, C. 13 s.412-413.

“Riyaseti Celileye

1- *Aşar bakayası müddeti muayyenesi zarfında tediye edildiği halde faizlerinin affına dair Maliye Vekilinin mevzuu müzakere olan dokuzuncu maddesine atideki fikramın ilâvesini teklif eylerim.*

2- *Dokuzuncu maddenin arz ettiğim esbabı mucibeye binaen berveçhi zir tadilini teklif ederim madde dokuzda Aşar mültezimlerinden edayı deynedenlerin emlaki merhune ve mütefevvizalarının iadesine dair olan 15 Muhrrem 1336 tarihli Kanun hükmü 1336, 1337 seneleri- aşarına da şamil olmak üzere 1340 senesi Martı iptidasına kadar caridir”⁴¹⁵ şeklindedir.*

Bunun üzerine Reis Bey *“Efendim, takrirleri reyi alinize vaz 'ediyorum. Nazarı dikkate alınanları tabii encümene vereceğim”⁴¹⁶ diyerek oylamaya sunmuştur.*

Oylamadan önce birinci teklifi tekrar okunan Mehmet Ragıp Bey söz alarak;

“Maliye Vekili Beyefendi daha evvel vuku bulan bir suale her zaman teslimat vuku buldukça faizler alınmıştır ve mü tebaki kalan resülmaller tahsil olunur, faiz tahsili olunmaz, dediler. Bendeniz şurada bir misal arz edeyim. On beş bin kuruş borcu olan mültezim, borcunu tediye etmiş, bunun sekiz bin kuruşu resülmal, dört bin kuruşu faize mahsup edilmiş, geri kalan üç bin kuruş borç kalmıştır ki, iki bin kuruşu resülmal, bin kuruşu faizdir. O, iki bin kuruşu tekrar alınacak olursa adalete münafi hareket edilmiş olur. Vereceğinin ötekisi 10 bin kuruş vermekle kurtulacak. Demek ki faizle beraber resülmal nispetinde tediye vukuu bulunduğu takdirde adalete muvafık tediye vukuu bulmuş ise diğerleri hakkında takibat yapmamak adalete muvafıktır. Binaenaleyh teklifimin nazarı dikkate alınmamasını istirham ederim”⁴¹⁷ şeklinde uzunca bir izahat da bulunmuştur.

Ali Cenani Bey (Gaziantep) Vekili *“Efendim, yalnız iki kelime söyleyeceğim. Ragıp Beyin söyledikleri iade-i muhasebe makbul değildir. Evvelce verdiklerinin aslı ne kadar mahsup olunmuş ise bunun içinden çıkılmaz ve doğru bir usul değildir”⁴¹⁸ diyerek Mehmet Bey’e hitaben cevap vermiştir.*

Mehmet Ragıp Bey *“Efendim, resülmal nispetinde para verilmiştir”* cevabını vermiştir.

⁴¹⁵ TBMM, **Zb. C.**, D. I, C. 26, s.192.

⁴¹⁶ TBMM, **Zb. C.**, D. I, C. 26, s.192.

⁴¹⁷ TBMM, **Zb. C.**, D. I, C. 26, s.192.

⁴¹⁸ TBMM, **Zb. C.**, D. I, C. 26, s.192.

Reis Bey Mehmet Bey'in ilk teklifini tekrar okutmuş reye sunmuş ve reddedilmiştir. İkinci teklif ise okunmuş Mehmet Bey'in “*Efendim, encümene havale edilsin*”⁴¹⁹ sözüne destek olarak Ali Cenani Bey'de “*Yeni bir tekliftir. Encümene gitmesi lazımdır*” sözleri üzerine Reis Bey tarafından Layiha Encümenine havale edilmiştir.

Meclis'in 24 Ocak 1923 tarihli 179. Birleşiminde mazbataların gündeme alındığı sırada Mehmet Ragıp Bey'in sevk olunan mazbatasını Reis Bey'ce Kavanini Maliye ve Muvazene-i Maliye encümenlerine havale edilmiştir.

Maliye Vekil Hasan Fehmi Bey (Gümüşhane) Vekili “*İstihlas edilen mahaller Aşarından, idare-i mahalliyelerle, Menafî Hissesinde 1338 senesine ait olan kısmını tediye edebilmek için bir milyon liralık bir tahsisat istedik. Bu, Muvazene-i Maliye Encümeninden çıktı. Tensip buyurursanız, bu, iki maddeden ibarettir, şimdi müzakere edelim. İdare-i hususiyelerin paralarını verelim. İstihlas edilen memalikte şimdiye kadar Aşarı henüz tahakkuk ettirebildiğimiz için bu teahhur etti. İdare-i hususiyelerin matlupları tediye edilemiyor. Bunda, mekteplerin masrafları ve muallimlerin maaşları mevzuu bahistir. Arzu ederseniz bu beş dakikalık bir işittir. Hemen beş dakikada çıkaralım sözü*”⁴²⁰ ile harekete geçilmiştir.

Reis Bey tarafından oylamaya sunulan ve kısmı değişikliklere uğrayan Mehmet Bey'in bu ikinci teklifi 24 Ocak 1923 tarihinde kabul edilmiştir.

3.2. Kanunlar Üzerine Verdiği Takriri

3.2.1. Londra'ya Gönderilecek Heyeti Murahhasa Vesilesiyle İstanbul'da Tefik Paşa ile Cereyan Eden Muhaberat Meselesinin Evveleminde Bir Encümende Müzakere Edilmesine Dair Takriri

Bilindiği üzere Ankara'da 23 Nisan 1920 tarihinde Mustafa Kemal Paşa'nın önderliğinde arkasına milleti olan Meclis açılmıştı. Meclis Başkanlığını üstlenen Mustafa Kemal Paşa işgal altındaki Osmanlı başkenti İstanbul'un (Hükümetin) milletin kaderi için artık tayin makamı olmadığını tek ve meşru gücün Meclis olduğunu dünyaya dolayısıyla da emperyalist işgalci güçlere ilan etmişti.

İtilaf Devletleri, “TBMM” tarafından Birinci İnönü Muharebesi kazanılınca Sevr Antlaşmasında bazı değişiklikler yapmak üzere Yunanistan ve Türkiye'nin de

⁴¹⁹ TBMM, **Zb. C.**, D. I, C. 26, s.193.

⁴²⁰ TBMM, **Zb. C.**, D. I, C. 26, s.474.

katıldığı bir konferansın 21 Şubat 1921'de Londra'da yapılmasına karar verdiler. İtilaf Devletlerinin yalnızca İstanbul Hükümetini davet etmeleri gözlemci olarak da Mustafa Kemal'in 23 Şubat 1921 tarihinde yapılan Londra Konferansına katılabileceğini içeren bir öneri sundular, Meclis tek meşru güç olarak kendilerinin tanınmadığı için bunu şiddetle reddetti.

Mustafa Kemal Paşa 1 Ocak 1921 tarihinde İstanbul'dan kendisine iletilen teklif hakkında “*Efendiler, evvelki gün vermiş olduğum izahatı müsaadenizle. Bir defa daha hulâsa etmek isterim: . Demiştim ki; Tevfik Paşa, 21 Şubatta vuku bulacak konferansa iştirak ettirilmesi vait olunan heyete buradan da murahhas gönderilmesi hususundaki teklifi işar etmişti. Bu noktayı tekrar etmekten maksadım, teklifin mahiyetini ve hakikatini. Meclisi Alinin nazarında bir defa daha tecelli ettirmektir. Teklif doğrudan doğruya Türkiye Büyük Millet Meclisi Hükümetine vaki olmuş değildir. İstanbul'a vaki olmuştur ve oradan gidecek olan heyete buradan dahi murahhas iştiraki mahiyetindedir. Bu teklif üzerine memleketi vahdeti tamme halinde temsil edebilmek için İstanbul'un, Türkiye Büyük Millet Meclisine karşı olan vaziyetini halletmek lüzumuna kani bulunduğumuzu ve bunun için teşebbüs olunduğunu arz etmiştim.*

Buna mütedair olan telgraf nameleri burada okuduğumuz gibi ajanslar ve gazetelerle de neşretmiş idik. İstanbul'dan Tevfik Paşadan, alınan son telgraf namede; bizim kendilerine vuku bulan teklifatımıza sarıh ve katı cevap verilmiş değildir. Bir takım mülâhazat ile ve mütalaat ile malidir. Malûmu âlinizdir ki, ben bu meseleyi Heyeti Vekile namına takip etmekte değildim. Doğrudan doğruya Meclisi Alinizin Reisi sıfatıyla takip ediyordum. Benim yaptığım; bir muhabereden ibaretti ve bu muhaberatın metni aslisini de; Heyeti Celilenizin öteden beri tebellür etmiş olan nukatı nazarına ve vazetmiş olduğu kanunların ruhu esasatma, tatbik etmekten ibaretti.... Fakat mesele, teferruatıyla ve icrai noktadan takip edilmek lazım gelince; bittabi benim vazifem hitam bulmuş oluyor. Buna binaen; en son olmak üzere Tevfik Paşaya, tarafımdan yazılan telgraf namede dedim ki: Ben size, şimdiye kadar yazmış olduğum telgrafnamelerle vaziyeti, hakiki bir surette mütalâa etmek, münakaşa ve muhakeme etmek için lazım gelen bilcümle malûmatı vermiş olduğumu zannederim. Fakat buna rağmen; muhakematımızda henüz lüzumu derecede isabet olmadığını gördüğüm için bir defa daha tenvir maksadıyla lazım gelen malûmatı veriyorum; dedim .. . ve bu münasebetle; Meclisi Âlinizin vazetmiş olduğu esasatı bildirdim ve en

nihayette dedim ki: Ben şahsan ve ne de hiç kimse burada, Meclisi Alinin vazetmiş olduđu noktai nazarlar haricinde hiç bir meselenin hal ve faslına mezun ve sahhiyettar değildir. Meclis riyasetiyle başlayan muhaberenin müstelzim olduđu, muamele Heyeti Vekileye tevdi kılınmıştır. Binaenaleyh İstanbul ile olan münasebeti ve Londra'ya heyeti murahhasa göndermek hususundaki, 'meselenin takibini; Heyeti Vekileye terketmiş bulunuyorum. Heyeti Vekileniu, bittabi bilcümle mukarreratı; yine Heyeti Aliyenizin tevcihati ve talimatı dairesinde olacağına şüphe etmemek lazım gelir.

Muttali olduğum kararlarını; Heyeti Celilenizi tenvir etmek -için kısaca arz ediyorum : Bittabi zamanı gelince Heyeti Vekile arzu ettiğiniz derece-i tafsilâtta .malûmat verecektir.

Bir defa Heyeti Vekile, İstanbul'a hakikat hali anlatmak ve millet ve memleketi vahdet halinde temsil etmek için icap eden neticeyi almakla olan, şimdi telgraf başında meşguldür ve şimdi buraya gelirken de yeni bir telgraf geldiğini ve açılmakta olduğunu işittim.

Diğer taraftan; her ihtimale karşı, Londra'ya bir heyeti murahhasa göndermeği faydalı addediyorum ve bunun için de istihzarata başlamıştır. Ancak; bu kadar azim bir meselenin hal ve faslında bittabi Heyeti Vekile müstakileti hareket etmek salâhiyetini kendinde göremiyor; bilâkis, oraya heyeti murahhase göndermek için ve göndereceği heyeti murahhasanın eline vereceği talimatı daha evvel Meclisi Alinize bütün teferruatıyla arz edecektir... Meclisi Âlinizce; münakaşa edildikten ve tamamen tesbit kılındıktan sonra kararı katiye iktiran etmiş olacaktır. Bundan da müsterih olabilirsiniz. Bu münasebetle bir noktayı arz etmek istiyorum.

Biraz evvel; Riyasete bir takririn verilmiş olduğunu haber aldım ve bu takrirden, bu noktalar üzerinde ve bu mesail de endişe edildiğini gördüm. Vermiş olduğum tafsilât ile; bu gibi endişelere mahal olmadığı kanaatindeyim. Bilâkis bugün, ben de dâhil olduğum halde, Meclisiniz Heyeti Vekileye karşı alacağı vaz-ı ve lavur; mümkün olabildiği kadar onu takviye etmek noktasına- matuf olmak lazım gelir. Gerek İstanbul, gerek Londra; bilmelidir ki: Meclisin her nokta-i nazardan haizi emniyet ve itimat olduğu insanlar; bu işi tedvir etmektedir. Eğer bunun aksi bir kanaati; düşmanlarımızın eline verirsek, bunu bizim aleyhimizde ve bütün teşebbüsümüzün aleyhinde, çok fena olarak istimal ederler. (Bravo şışleri).

Binaenaleyh ciddi olarak, samimî olarak, Heyeti Aliyeniz 'den rica ederim: Böyle ufak tefek vesveselere düşmenin lüzumu yoktur. Heyeti Vekileye emniyetimiz baki kaldıkça vazifelerini ifa ederler. Bu emniyet munsalip olduğu dakikada bu heyeti tebdil etmek ve yerlerine başka arkadaşları geçirmek; daima Heyeti Aliyenizin elindedir. Söyliyeceğim bunlardır"⁴²¹ şeklinde durum karşısında takınılacak tavır konusunda Meclis'i aydınlatmıştır.

Bu konu ile alakalı Mehmet Ragıp Bey ve arkadaşının hazırladığı Tevfik Paşa ile Cereyan Eden Muhaberat Meselesinin Evveleminde Bir Encümende Müzakere Edilmesine Dair Takriri genel kurul gündemine alınarak okunmuştur.⁴²²

Mustafa Kemal Paşa güven sarsıcı nitelik taşıyan başka bir takrir üzerine tekrar söz alarak *"Bin netice vuku bulan maruzatımla teyit ettim ki; Meclisle Heyeti Vekile arasında, her nokta-i nazardan itimadı tam olduğunu bütün düşmanlarımıza bildirmekte müttehit olalım. Bunu ihlâl edecek herhangi bir fikrin her ne şekil ve suretle olursa olsun intişarını; bugün için, menafii mülk ve memlekete muzır görürüm. (Şüphesiz sesleri, hacet yok, takrir okunmasın sadaları.) Ondan sonra arzu ederseniz takriri okutturursunuz. (Okunmasın sesleri)*"⁴²³ ile Meclis'te coşkulu seslerle Mustafa Kemal Paşa destek buldu.

Hüseyin Avni Bey'in tepki geçen konuşmaları sırasında Mehmet Ragıp Bey söz alarak; *"Ben nokta-i nazarım takdim ettiğim takririmde tespit ettim, binaen aleyh okunsun. İcap ederse tavzih ederim, etmezse başka söz söylemeyeceğim. Takrir okunmadan söz söylenmez*"⁴²⁴ demesi üzerine,

Yahya Galip Bey (Kırşehir Vekili) *"Efendim takrir okunsun da anlayalım"* diyerek araya girmiştir.

Mehmet Ragıp Bey (Devam ederek) *"Bir şey yok efendim, münderecatmı arz edeyim. Münderecatı: Bu gibi mesaili mühimme-i siyasiyeden evvela Meclis haberdar edilsin, Meclis vaziyeti teşriiye ve icraiye haizdir, Meclis de bilmelidir. (Gürültüler) bundan ibarettir. Bunun okunmasından başka çare yoktur*"⁴²⁵ diyerek sözlerini noktalamıştır.

⁴²¹ TBMM, **Zb. C.**, D. I, C. 8 , s. 21-22.

⁴²² TBMM, **Zb. C.**, D. I, C. 8 , s. 22.

⁴²³ TBMM, **Zb. C.**, D. I, C. 8 , s. 22.

⁴²⁴ TBMM, **Zb. C.**, D. I, C. 8 , s. 23.

⁴²⁵ TBMM, **Zb. C.**, D. I, C. 8 , s. 23.

Bunun üzerine söz alan Mustafa Kemal Paşa Meclis'te hafiye olduğunu belirterek her şeyin açıkça konuşulmasının ortaya çıkaracağı durumları belirtmiş Hüseyin Avni Bey'e gönderme yapmıştır. Genel kurulda ki tansiyon artmıştır. Ateşli gecen tartışmalardan sonra oylamaya sunulan taktir oylamaya katılan (134) vekil tarafından da istisnasız kabul edilmiştir.⁴²⁶ Heyeti Vekile Reisi Fevzi Paşa teşekkür konuşması yaparak bu konuda konsensüs ile tamamlanmıştır.

3.3. Kanun Teklifleri Üzerine Yaptığı Konuşmalar

3.3.1. İcra Vekillerinin Sureti İntihabına Dair Kanun Hakkında Sözleri

Meclis'in 24 Nisan 1920 tarihli ikinci birleşiminde Mustafa Kemal Paşa tarafından verilen kanun teklifinin özü ;

“1. Hükümet teşkili zaruridir.

2. Muvakkat kaydıyla bir Hükümet Reisi tanımak veya bir Padişah kaymakamı ihdas etmek kabili tecviz değildir.

3. Mecliste mütekasif iradei milliyeyi, bilfiil mukadderatı vatana vazüülyed tanımak madei esasiyedir. Türkiye Büyük Millet Meclisinin fevkinde bir kuvvet mevcut değildir.

4. Türkiye Büyük Millet Meclisi teşrii ve icra-i salahiyetleri camidir. Meclisten tefrik ve tevkil edilecek bir heyet umuru Hükümeti rüyet eder. Meclis Reisi, bu heyetin de reisidir.”⁴²⁷

Maddeler şeklinde özetlenen milletin mukadderatı için tek güç noktası Meclis olacağını ifade eden sözlerle bu kanun teklifini Mustafa Kemal Paşa genel kurul gündemine getirmiştir.

Celalettin Arif Bey (Erzurum Vekili) Paşa'ya (Mustafa Kemal) hitaben *“Müsaadebuyurulur mu Paşa Hazretleri? Bendeniz zannediyorum ki, mesele ikiye ayrılacaktır, evvela sülüsani ekseriyeti reye koymalı. Sülüsani ekseriyet meselesi kabul edildikten sonra tayini esami meselesini reye koymalı”* sözlerinin ardından;

Mehmet Ragıp Bey *“Sülüsani ekseriyet meselesi var, birisi her maddenin ayrı ayrı... sözlerine (Sonra, sonra)”⁴²⁸* sesleri genel kuruldan yükselmiştir.

⁴²⁶ TBMM, **Zb. C.**, D. I, C. 8 , s. 32.

⁴²⁷ TBMM, **Zb. C.**, D. I, C. 1 , s. 30-31-32.

⁴²⁸ TBMM, **Zb. C.**, D. I, C. 1 , s. 161.

Reis Paşa “*Onu da nazarı dikkate alacağız, Heyeti Umumiyenin reye vazım da sülüsani ekseriyeti münasip görenler ellerini kaldırsın, (Eller kalkar) kabul. Aynı zamanda tayini esami suretiyle reye vaz'ını münasip görenler ellerini kaldırsın, (Eller kalkar), ekseriyet var. Bu halde heyeti umumiye reye vaz'olundukta tayini esami ve sülüsani ekseriyetle reye vaz olunacak*”⁴²⁹sözleri ile Mehmet Ragıp Bey'e karşılık vermiştir.

Meclis genel kurulunda Reis Bey Layiha Encümenine gönderilmesi konusunda oylamaya sunduğu kanun teklifi Vekillerce kabul edilerek sevki sağlanmıştır.⁴³⁰ Bu kanun özelinde “*Bu tahririn aslı 3 numaralı kanun dosyasında bulunamamıştır, fakat büyük nutkun ikinci cildinin 4. ve 5. sayfalarında böyle bir ifade ve kayıt mevcuttur*”⁴³¹ bilgisi arz edilmiştir.

3.3.2.Sinop'ta Tersane Namıyla Maruf Mahallin Belediyeye Terki Hakkındaki Kanun Münasebetiyle Sözleri

Meclis'in 5 Şubat 1921 tarihli 145. birleşiminde Dahiliye Encümenince verilen kanun teklifi genel kurul gündemine taşınmıştır. Kanunun özü “Osmanlı Devleti” döneminde donanmaya çok hizmetlerde bulunmuş ama atıl hale gelmiş eski tersane alanının belediyeye devrini içermekteydi ve 1 maddeden oluşmaktaydı.

Mehmet Ragıp Topala Bey “*Bu arsayı Amasya ve Sinop mebusları bilirler. Bunun ne kadar kıymeti vardır. Bize malumat versinler de biz de ona göre beyanı mütalaa edelim*”⁴³² diyerek arsanın bedeli kıymeti üzerinde bilgiye haiz olunmasını belirtmiştir.

Söz alan Sinop Vekili Hakkı Hami Bey ilk Sinop milleti ve şehrin içinde olduğu zor durum hakkında bilgi verdikten sonra daha sonra mevzu olan arsa hakkında bilgi vermiştir

Reis Bey tarafından oylamaya sunulan 1 maddeden oluşan kanun genel kurulda 19 ret, 87 evetle kabul edilerek yasallaştırılmıştır.⁴³³

⁴²⁹TBMM, **Zb. C.**, D. I, C. 1 , s. 161.

⁴³⁰ TBMM, **Zb. C.**, D. I, C. 1 , s. 187.

⁴³¹ TBMM, **Zb. C.**, D. I, C. 1 , s. 32.

⁴³² TBMM, **Zb. C.**, D. I, C. 8 , s. 91.

⁴³³ TBMM, **Zb. C.**, D. I, C. 8 , s. 102.

3.3.3. Sekiz Milyon Liralık İkinci Avans Kanunu Münasebetiyle Sözleri

Meclis'in 21 Mart 1921 tarihli 10. birleşiminde Maliye Encümenince hazırlanmış olan (2/255) ve (3) numaralı kanunun ile genel bütçeye ek olarak sekiz milyon daha eklenmesi amaçlanmıştır. Kanun 7 maddeden oluşmaktaydı. Bunlar;

1 — *1337 senesi Muvazene-i Umumiye Kanununun tasdikinde mahsubu icra ve sene-i haliye Mart ve Nisan ayları zarfındaki hidematı umumiyeye karşılık olmak üzere 28 Şubat 1337 tarihli Kanun ile verilen tahsisata ilâveten sekiz milyon liranın sarfına mezuniyet verilmiştir.*

2 — *Birinci madde ile sarfına mezuniyet verilen tahsisat 1336 bütçesinin füsul ve ve mevaddıma dâhil masarîf ve hidemata hasredilecektir. Tahsisatın füsul ve mevadda tevzii Heyeti Vekile kararıyla ifa edilecektir.*

3 — *İşbu tahsisattan 1337 senesinde tevsiyan veya tecdiden ifa edilecek hidemat ve memuriyetler merbut cetvellerde gösterilenlerden ibarettir.*

4 — *Müdafaai Milliye Vekaletinin sarfiyatı 1337 Bütçesinin Muvazene Encümenince musaddak şekli dairesinde ifa kılınacaktır.*

5 — *Devair muhasebelerinde mevcut muhasebe müdürleri ve muhasebei memurin ve ketebesinin maaşat ve tahsisatı fevkalâdeleri sene-i haliye Martından itibaren Maliye Bütçesine nakil olunmuştur. Her daireye ait muhasebe tahsisatı Maliye Bütçesinin yeniden açılacak (A/56) faslında birer madde olarak irade olunacaktır.*

6 — *İşbu kanun tarihi neşrinden muteberdir.*

7 — *İşbu kanunun icrasına Heyeti Vekile memurdur.*⁴³⁴

Kanunun birinci maddesinin mütalaası sırasında söz alan Mehmet Ragıp Bey “Muhterem efendiler! bu bütçenin birinci maddesinde kabul edeceğimiz sekiz milyon lira, geçen senenin maaşat miktarı üzerinden kabul edilecektir. Halbuki biz kadro encümenlerini tayin ettik. Maalesef onların defterleri gelmedi. Gelseydi belki o defterlerden birtakım daha tenzilât yapar ve tasarruf etmek imkânını bulurduk. Bundan da sarfinazar ediyorum, umumi bütçede daha ziyade tafsilât vereceğim. Fakat yalnız malûmu âlileridir ki: memurine tahsisatı fevkalâde tayin edildiği zaman ekmeğin okkası her memlekette 30 - 40 kuruş idi. Etin, yağın fiyatları daha ziyade

⁴³⁴ TBMM, **Zb. C.**, D. I, C. 9 , s. 171-172.

müterakki idi, 200 - 300 idi. Şeker 400 idi, kahve ve çay namahdut fiyatta idiler ve bu suretle satılıyorlardı. Şimdi ekmek on kuruştur en pahalı memleketlerde 15-16 kuruştur. O zamandan beri tenezzül vaki olmuştur. Bunlar memurinin iktidarı ve iaşeleri için verilmiştir. Binaenaleyh bu tahsisatı fevkalâdenin nısıf derecesine tenzili icap eder. Fakat bazı güna mahazirine binaen bunun nısfının değil, sülüsünün tenzili için bir takrir takdim ediyorum. (Muvafık sesleri), (Caiz değil sadaları) ”⁴³⁵ sözleri ile kendilerine verilen ödeneğin yetersizliğini dile getirmesi üzerine Meclis de tartışmalara yol açmıştır.

Müfit Efendi (Kırşehir Vekili) “*Evvela kendimiz fedakarlık etmeliyiz*”⁴³⁶ diyerek Mehmet Ragıp Bey’e cevap vermiştir.

Mehmet Ragıp Bey “*Doğru, doğru, bizim de aldığımız tahsisatı fevkaladedir. Onu da kesmeli*”⁴³⁷ şeklinde imalı bir cevapla karşılık vermiştir.

Reis Bey’in oylamaya sunmasının ardından kanun oylamaya iştirak eden 203 Vekilden 190 kabul, 9 ret, 4 müstenkif (çekimser) oy kullanması sonucunda kabul edilerek yasallaştırılmıştır.⁴³⁸

3.3.4.Zonguldak ve Ereğli Havzai Fahmiyesinde Mevcut Kömür Tozlarının Amele Menafii Umumiyesine Olarak Furuhtuna Dair Kanun Münasebetiyle Sözleri

Meclis’in 18 Nisan 1921 tarihli 22. birleşiminde Kavanini Maliye Encümenince hazırlanan kanun teklifi genel kurul gündemine getirilmiştir. Kanunun özü Zonguldak ve Ereğli havzasındaki kömür ocaklarından elde edilen kömürlerin kamu yararı mucibince kullanmasıydı.

1336 tarihinde hazırlanan ve ancak şimdi genel kurul gündemine alınan kanun 4 maddeden oluşmaktaydı. Bunlar;

“*1— Zonguldak ve Ereğli havza-i fahmiyesinde elyevin mevcut bulunan ve badema kömür istihsalâtından vücuda gelecek olan maden kömürü tozları maden amelesinin menafii umumiyesine hasır ve tahsis olunur.*

⁴³⁵ TBMM, **Zb. C.**, D. I, C. 9 , s. 178.

⁴³⁶ TBMM, **Zb. C.**, D. I, C. 9 , s. 179.

⁴³⁷ TBMM, **Zb. C.**, D. I, C. 9 , s. 179.

⁴³⁸ TBMM, **Zb. C.**, D. I, C. 9 , s. 205.

2— Maden kömürü tozları amele (heyeti idaresi tarafından İktisat Vekâletinin nezareti altında bilmüzayede satılır ve amele heyeti namına Ziraat 'Bankasına tevdi olunur.

3— İşbu kanun tarihi neşrinden muteberdir.

4— İşbu 'kanunun icrayı ahkâmına İktisat Vekili memurdur.”⁴³⁹

İktisat Vekili Mahmut Celal Bey (Saruhan Vekili) birinci maddenin müzakeresi sırasında söz alıp uzunca izahlarda bulunup, ocaklarda çalışan amelenin (personel) çalışma şartlarının iyileştirilmesi, ucuz üretim için yatırım yapılması gibi konular üzerinde uzunca bilgiler verdikten sonra kanunun kabulünü Meclis'ten rica ederek sözlerini tamamlamıştır.⁴⁴⁰

Mehmet Ragıp Bey “Reis Bey müsaade buyrulur mu? Bir sual soracağım. Bu kömür tozlarının ne kadar varidatı vardır?”⁴⁴¹ sorusunu Mahmut Bey'e yönelmiştir.

Mahmut Celal Bey “Bunlar piyasaya tabi bir şeydir. Eğer piyasa fevkalâde bir surette olursa ki senede bir satılabilir on beş bin lira kadar bir şey tutuyor” cevabıyla karşılık vermiştir.

Mehmet Ragıp Bey (cevaben) “O halde on binlerce ameleye senede bir lira vermek istiyoruz. Yani bir lira bahşetmiş olacağız”⁴⁴² demekle verilen paranın azlığına vurgu yapmıştır.

Genel kurul gündeminde 28 Nisan 1921 tarihinde oylanan 4 maddelik kanunu 113 Vekil onay,⁴⁴³ aralarında Mehmet Ragıp Bey'inde bulunduğu 46 Vekilce ret⁴⁴⁴ vermesi sonucunda genel kurulda kabul edilmiştir.

3.3.5. Garp Cephesinde Bilfiil Harekatı Askeriye Sahası Olan Mevkilere Munhasır Olmak Üzere Aşarın Usulü Cibayetine Dair kanun Layihası Münasebetiyle Sözleri

Daha önce Amasya Vekili Ahmet Hamdi (Apaydın) Bey'in kanunlar üzerine yaptığı konuşmalarda geniş olarak ele alınan kanunu burada tekrar zikredilmeyecektir. Konuya ilişkin olarak Mehmet Ragıp Bey kanunun 2-3 maddelerinin tadilinin

⁴³⁹ TBMM, **Zb. C.**, D. I, C. 10 , s. 26.

⁴⁴⁰ TBMM, **Zb. C.**, D. I, C. 10 , s. 27-28.

⁴⁴¹ TBMM, **Zb. C.**, D. I, C. 10 , s. 28.

⁴⁴² TBMM, **Zb. C.**, D. I, C. 10 , s. 28.

⁴⁴³ TBMM, **Zb. C.**, D. I, C. 10 , s. 149.

⁴⁴⁴ TBMM, **Zb. C.**, D. I, C. 10 , s. 150.

tartışıldığı sırasında söz alarak; “Efendim, bendeniz bu maddenin şu fıkrasına ilişiyorum, ekseriyeti ara ile muhamminler hakkında arkadaşlarım söylediler. Tabii o cihet hallolacak. Maddede; (Bittahmin üşrü aynen veya sahibinin muvafakatiyle hedeflen istifaya Hükümet mezundur) deniliyor. Bu harman olunmuş yerlerde mi, yoksa tarlalarda mı tahmin olunacak? Eğer harman olunmuş yerlerde tahmin edilecekse üşrühü hemen Hükümet alacak mıdır? Almayacak mıdır? Sonra bedelini tahsil etmek için bilahara mazallah bu zahire elden çıkacak olursa yine köylüden aranacak, halbuki aramamak için de zürra-i mahkemelere müracaata mecbur etmek lazım. Mahkemelerden ilânı alınacak ve bu ilânı Temyizden tasdik olunacak, ondan sonra deyni tenzil edilecektir. Binaenaleyh bendeniz bu maddenin reddi taraftarıyım”⁴⁴⁵ sözlerinin ardından,

Reis Bey “Muvazene Encümeni izahat verecek mi efendim? Bir noktaya ilişiliyor”⁴⁴⁶ sözlerini ile cevaplamıştır.

Maliye Vekili Hasan Bey (Trabzon) cevaben “Efendim, Muvazene-i Maliye Encümeninin yaptığı dört kişinin mutlaka ikisi bir tarafa, ikisi bir tarafa ayrılacağı düşünülmemiş gibi görünüş yorsa da yapılacak şey içlerinden birisini reis intihap ederler, reisin tarafı tercih edilir veya iki taraf ayrı ayrı hakem tayin ederler. O hakemin reyi hangi tarafı iltizam ederse o olur. İsterseniz bunu kanuna korsunuz, isterseniz tatbiki hakkında bir talimatname yapar ve o talimatname ile tavin ederiz. En makul cihet tarafeynin bilitifak hakem olarak bir adam tayin ve intihap etmesindedir. Tarafeyn bir hakem tayin edecek ve ha kentın reyi kabul edilecektir.

Birde derhal tahsil meselesi mevzuu bahis oluyor. Eğer köylü aynen verecek ve Hükümet de aynen üşür miktarını almaya ihtiyacı varsa tabii derhal alır. Onun tarzı tahsili Hükümete kalmıştır. Ahali zimmetini kabul edip de sonra tahsil meselesi mevzuu bahis oluyor. Ve bir zıya ihtimali karşısında Hükümet ne yapacaktır? Mahkemelere mi verecektir? Deniliyor. Hayır hiçbir şey yapacak değildir. Nitekim bazı şeylerin affı hakkında bazı esbap dolayısıyla teklif vardır. Heyeti Çekileniz icabında derhal, bir madde-i kanuniye ile bunları af eder. Elverir ki, bütçe tasdik edilsin, efendim”⁴⁴⁷ sözleri ile konuyu noktalamıştır.

⁴⁴⁵ TBMM, Zb. C., D. I, C. 11 , s. 289-290.

⁴⁴⁶ TBMM, Zb. C., D. I, C. 11 , s. 290.

⁴⁴⁷ TBMM, Zb. C., D. I, C. 11 , s. 290.

Meclis'te daha sonra kanunun oylanmasına geçilmesinin ardından ekseri çoğunlukla kabul edilmiştir.

3.3.6.Zabıtai Saydiye Nizamnamesinin Tadiline Dair Kanun Münasebetiyle Sözleri

Kanun Osmanlı Devleti tarafından da alınan “Av Resmi” olarak geçen ve avcılar tarafından ödenen zorunlu vergi kalemlerindendi. Maliye Encümenliğince kanunun ilk dört maddesinin düzenlenmesine dair teklif 17 Eylül 1921 tarihinde genel kurulda okunarak gündeme alınmıştır. Bu maddeler;

“1 — 18 Sefer 1299 tarihli Zabıtai Saydiye Nizamnamesinin üçüncü maddesi berveçhiati tadil olunmuştur :Sayyada verilecek ruhsat tezkeresi için ancak yüz kuruş alınır. Bu tezkereler münhasıran şahsa ve sayyadım namına ita olunup hükmü mensup olduğu sene-i maliyeye mahsustur. İki ve daha ziyade eşhas yalnız bir tezkere ile sayyadlık edemez.

2 — Kanunu mezkûrun dördüncü maddesi berveçhi ati tadil olunmuştur. Deniz ve denizden madud olan cesim göller dâhilinde ve bahre munsap nehirlerin mansıplarında gerek dalyan ve gerek ağ ve olta vasıtasıyla sayd olunan balıklardan ve midye, istirdye, trak, pensi, sulu tuz ve aşvadis, yengeç, İstakoz, teke ve mümasili hayvanatı mukaşşeri bahriye ile nehir, göl ve derelerden sayd olunan balık ve hayvanatı nehriyeden yüzde on beş resim alınır. Bu resimler, mahsulatı Kaydiyenin cümlesi doğruca balıkhanesi olan mahallerde balıkhanelere götürülerek memur ve ashabı hazır oldukları halde münadi vasıtasıyla bilmüzayede takarrür eden fiyat üzerinden istifa olunur.

3 — Kanunu mezkurun otuz üçüncü maddesi berveçhi ati tadil olunmuştur: Gerek köyün baltalıklarında gerek miri ormanlar ve korulukları dahilinde samur, tilki, sincap, sansar, zerdurca, kastur gibi bilümum pöstekilerinden intifa olunan hayvanatı sayd edenler bunların postekilerini panayır, çarşı ve Pazar mahallerine götürüp sattıklarında sair Hayvanatı ehliyenin alım satımı hakkındaki Nizamname mucibince bunların kıymeti rayicelerinden kuruşta beş para resim alınır.

4 — İşbu Kararname her mahalde yevmi neşrinin ferdasından itibaren meriyül icradır.”⁴⁴⁸

⁴⁴⁸ TBMM, **Zb. C.**, D. I, C. 12 , s. 231-232.

Kanun maddeleri yukarda belirtildiği üzere Meclis'te görüşmelere açıldığı sırada birinci maddenin müzakeresi esnasında Mehmet Ragıp Bey söz isteyerek madde hakkında “*Saydiye Nizamnamesinin birinci maddesine fıkra-i fit iyenin ilâvesini teklif eylerim. Ancak, mütaaddit eşhas ile idaresi lazım gelen alata saydiye için bir tezkere kafidir*”⁴⁴⁹ şeklindeki tadilnamesini genel kurula sunmuştur.

Operatör Mehmet Bey'in (Bursa Vekili) “*münasıptir*” sözünün ardından Tunalı Hilmi Bey (Bolu Vekili) tadilnamede geçen “*iki veya daha fazla şahsa eşhaz denmez şahıs denir*” telkininin ardından Reis Bey Ragıp Bey'in tadilnamesine ilave edilmek istenen bölümü oylamaya sunmuş Meclis'te anlaşılmaı sedaları gelince Mehmet Ragıp Bey'den izahat istemiştir.

Mehmet Ragıp Bey “*İzah edeyim efendim. Arz ettiğim veçhile, malûm al il eridir ki, bazı avcılık çok alatla olur. Kuş avcıları, hayvan avelaları bunları birer tüfekte veya tuzakla yaparlar. Fakat, bazı avcılar vardır ki, onlar avları etraftan kovalamak ve tarassudettiği mahalle getirmek için ücretli adamlar istihdam ederler. Nitekim balıkçılar ağ kurarlar. Ağ çekerler. Balıkçı bir adam demektir. Avın menfaati bir adamındır. Fakat, ağ serpmeye ve saireye yardım için adam istihdamına mecburdur. Eğer madde böyle kalırsa onun her defasında istihdam ettiği adamlar için tezkere almaya ihtiyacı vardır. Halbuki, avcı bir adamdır, al at birdir. Bunun istihdam edeceği adamların tezkereden istisnası lazım gelir. Mesele bundan ibarettir*”⁴⁵⁰ sözleri ile konuya açıklama getirmiştir.

Konunun açıklığa kavuşması neticesinde Mehmet Ragıp Bey'in tadilnamesi genel kurulda kabul görmüştür.

Kanunun ikinci maddesine geçildiği sırada Maliye Vekili Hasan Bey (Trabzon) tarafından Reis Bey'e kanunun tehir edilmesi (ertelenmesi) önerisi iletilmesine müteakip genel kurulca da önerinin kabul edilmesi neticesinde kanun ertelenmiştir.⁴⁵¹

⁴⁴⁹ TBMM, **Zb. C.**, D. I, C. 12 , s. 242.

⁴⁵⁰ TBMM, **Zb. C.**, D. I, C. 12 , s. 242.

⁴⁵¹ TBMM, **Zb. C.**, D. I, C. 12 , s. 243.

3.3.7. Amasya'daki Şefkati İslamiye Yurdu İçin Bütçeye Beş Bin Lira Konulmasına Dair Kanun münasebetiyle Sözleri

Daha önce kanun teklifine dair Amasya Vekillerinden Ahmet Hamdi Bey (Apaydın) tarafından verildiğini, kanunun amacını ve içeriğini yukarıda ayrıntısıyla verdiğimiz için tekrar edilmeyecektir.

Muvazene-i Maliye Encümeni tarafından verilen 3 maddeden oluşan ve ek olarak 5 bin liranın istendiği kanuna ilişkin mazbata 15 Ekim 1921 tarihinde genel kurul kurulda okunmuştur. Kanun maddeleri;

“1 -Evladı şüheda ve muhacirinin iaşesi ve” talim ve terbiyeleri için Amasya'da küşad edilmiş olan Şefkati İslamiye Yurdunun masarifi daime ve mübremesine medar olmak üzere 1337 Sıhhiye ve Muaveneti İçtimaiye bütçesinin 193 (A) faslına beş bin lira tahsisat kabul edilmiştir.

2- İşbu kanun tarihi neşrinden muteberdir.

3- İşbu kanunun icrasına Maliye ve Sıhhiye ve Muaveneti içtimaiye Vekilleri memurdur”⁴⁵²maddelerinden oluşmaktaydı.

Konuya ilişkin ilk sözü alan Mehmet Ragıp (Topala) *“Efendim, bendeniz bu yurdun ufacak tarihçesini arz edeceğim. Başka bir şey değil. Malümalileridir ki, Harbi Umumide ricat zamanlarında pederleri gitmiş, şehit olmuş, valideleri, yahut büyük pederleri veyahut akrabaları nezdinde kalmış birtakım evlâdı şühedayı ve muhacirini ordumuz hiyni ricatte toplamış ve muaveneti iç timaiye namiyle tesis etikleri eytam yurtlarında hıfz ve sıyanet etmekte bulunmuştur. Müterakeyi mütaakip ordu kadrosundan bunların parasını çıkarmış. Binaenaleyh bu eytam Merzifon'da 300 - 350 kadar miktarındadır. Bunları salıverip sokak ortasına bırakmak bittabi insaniyete muvafık gelemiyordu. Bu zamanda da İngilizler ve Amerikalılar bu çocukları bize verin diye müracaat ediyorlardı. Biz iaşe edelim, siz iaşe edemeyeceksiniz diyorlardı. Halbuki bizim bunları vermeliğimiz kabil olamıyordu. Alelacele memlekette (Şefkati İslamiye) namiyla bir cemiyet teşkil edilerek ve bunlara muktazi olan şey iaşe ve saire suretiyle alaka deril imkan derç olunarak Merzifon'da 350 kadar yetim ve yeti meyi o cemiyet tahtı himayesine aldı iki senedir bunların iaşe ve ilbasını her suretle temin ediyor. Bunlar bırakılmış olursa, bugün, o cemiyetin birçok azası askerdir, birçoğu tekâlif harbiye suretiyle Hükümete birçok muavenette*

⁴⁵² TBMM, **Zb. C.**, D. I, C. 12, s. 151.

bulunmuşlardır Şimdi biz bunların bir kısmını ianeten, bir kısmını da Hükümetin muavenetiyle besliyoruz. Bir kısmını, darüleytamlar açarak okutturuyoruz ve bir kısmı için darüssinaalar küşad ederek bez dokutturuyoruz. İnşallah ileride daha terakki ettireceğiz. Bunlar için bir ipek fabrikası aldık. Alat ve. ede vatı mevcut. Sermayemiz olursa bunu işlettireceğiz/ Bunlara ipekçiliği öğreteceğiz. Bizim istediğimiz para cüzi bir paradır, muaveneti içtimaiye tertibinden aldık. Şimdi de kış geliyor. Kış gelmezden evvel Meclisi Aliniz bu parayı kabul ederse 350 çocuğun her birisine beşer lira düşer ki, elbette bunu diriğ buyurmazsınız”⁴⁵³ sözleri ile paranın gerekliliği olduğunu ve kimsesiz fakir guraba çocuklarına ne gibi faydalar sağlayacağını uzunca dile getirmiştir.

Devamda söz alan Erzurum Vekillerinden Hüseyin Avni Bey Amasya’da bulunan bu kuruluş ve verilen hizmetleri övmüş ve paranın Mehmet Ragıp Bey’i destekleyen sözleri Meclis genel kurulunda hem konuşma yapanlar hem de genel kanı olarak kabul görmüştür.

Reis Bey’in kanun teklifini oylamaya koyması neticesinde oylamaya katılan 164 Vekilden 159 Vekil kabul, 5 Vekilde ret vermesi neticesinde 3 maddelik kanun kabul edilerek yasallaşmıştır.⁴⁵⁴

3.3.8. Mükellefiyeti Nakliye-i Askeriye Kanunu Münasebetiyle Sözleri

Kanunun ruhu amaç ve gayesi dönemin olağanüstü şartları göz önüne alındığında resmen işgale uğramış Türk yurdunda askeri, silahı ve her maddi unsuru dağıtılmış devletin tüm vatan evladının üzerine düştüğü seferberlik ve de alelaide vasıtalarla temin edilemeyen bütün askeri ihtiyaçların veya hizmetlerin bu Kanun ile sağlanması için hazırlanmıştır.

Müdafaa-i Milliye Encümenince tarafından 4 madde halinde hazırlanan kanun teklifi 14 Mart 1922 tarihinde genel kurul gündemine getirilerek görüşülmesine başlanmıştır.⁴⁵⁵ Maliye Encümeni tarafından askeri giderler için halktan toplanacak verginin artırılma teklifi kanunun görüşüldüğü esnada gündeme getirilmiş buda özellikle Amasya Vekillerinden Ömer Lütfü Bey ile Diyarbakır Vekili Zülfü Beylerin muhalefeti ile karşılaşmıştır.⁴⁵⁶

⁴⁵³ TBMM, **Zb. C.**, D. I, C. 12, s. 151-152.

⁴⁵⁴ TBMM, **Zb. C.**, D. I, C. 12, s. 151-156.

⁴⁵⁵ TBMM, **Zb. C.**, D. I, C. 18, s. 214.

⁴⁵⁶ TBMM, **Zb. C.**, D. I, C. 18, s. 219.

Mehmet Ragıp Bey “Efendim, bendeniz bu kanunun bir taraftan aleyhinde bulunmakla beraber bir taraftan da lehinde bulunacağım. (Hiç bulunma sedaları) Hayır efendim, doğrudan doğruya fukarayı kurtarmak için lehinde. Müdafaa-i Milliye Vekili Paşa Hazretlerinden sual ederim. Bundan altı ay 'evvel ne kadar hayvan alınmıştır? Şimdi ne kadar elde kalmıştır? Bunun hesabını verebilirler mi? Efendiler, milyonlarla mal alınmış. Bugün hiçbir şey kalmamıştır. Sonra efendiler, mükellefiyet dolayısıyla birtakım nâkillerin nakliyeeye mahsus vesaitini istimal edeceğiz. Bunlar kimlerdir? Bir defa düşünelim. 200 - 300 banknot parası olan bir adam bir araba tedarik etti mi? Ailesinin maişetini bununla temin edecek bir adamı tutarız. Onu cepheye gönderir, muttasıl nakliyatı askeriye üzerine tavzif ederiz, öbür taraftan milyonlarca parası olan adamlar hiç, bununla mükellef değildir. (Pek doğru sesleri) Efendiler, para verilecekse verelim. Fakat suiistimalin önünü alalım. Efendiler, nakliye kollarının bugün hiçbir kıymeti yoktur. Size bir hesap arz edeyim. Samsun'dan on dört sandık şişe sevk ediliyor. Bunlar Amasya Parülistihzarına geliyor. On dört sandık, beher sandıkta yüz şişeden bin dört yüz şişe. Bunun için yirmi araba tahrik ediliyor. Her birisine bir sandık konuluyor. Altısına da bunların erzakı tahmil ediliyor. Bunlar iki günlük mesafeyi, Havza iki günlük mesafedir, sekiz günde kat' ediyorlar. Efendiler sekiz günde kat ettikleri de sekiz tane manda ölüyor. Ellişer liradan dört yüz lira. Sonra Samsun'dan Amasya'ya kadar iki araba ile ve bin kuruş da ücreti nakliye verilerek sevk olunuyor. Bunun Amasya'da kıymeti onar kuruş olsa - hatta 7-6- 5 kuruş kıymeti vardır ya - onar kuruş olsa on dört bin kuruş eder. Telef olan mandalara gelince: En aşağı ellişer liradan dört yüz lira eder. (Daha fazla sadaiarı) Bunları bırakalım bugün herkes mecburdur. Muntazam iş görelim. Efendiler Samsun'dan nakil olunuyor. Mesela dört arabaya mal teslim olunuyor. Arabalar bir kere üç günde Çorum'a geliyor. Çorum'a geldikleri zaman hangi makama teslim edecek? Bunu katiyen bulamıyor. Çünkü birçok makamlar var. Sonra para da yoktur.”⁴⁵⁷ sözleri ile vekillere destek vermenin yanında kanuna karşı olmadığı ancak milletin zor durumda olduğunu vurgulamıştır.

Ali Rıza Bey (Batum Vekili) “ Sonra teslim edecek yer buldu mu” sorusuna karşılık, Mehmet Ragıp Bey “Evet nihayet buluyor. Teslim alınız diye müracaat ettiklerinde iki tane araba mevcuttur. İki tane daha gelsin de sizden alalım. Onlara teslim edelim. Onun için bekleyiniz diyorlar. Altı gün de böyle kalıyor. İşte

⁴⁵⁷ TBMM, **Zb. C.**, D. I, C. 18, s. 220.

nakliyatımız böyledir. Binaenaleyh nakliyatı serbest bıraksınlar, intizamına koysunlar. Bendeniz bu kanunun reddi taraftarıyım”⁴⁵⁸ yanıtıyla cevaplamıştır. Devamla Mehmet Bey “Efendim seyyar posta müfettişi Çorum'a geliyor. Bir çift posta hayvanım kendi arabasına koşup gidiyor. Hala yedinde” diyerek yapılan suiistimali dile getirerek sözlerini tamamlamıştır.

İcra Vekilleri Heyeti Reisi Fevzi Paşa kanun ile sürekli nakliye görevinde bulunanlar ile bu görevi araçları olduğu halde yerine getirmeyenler arasındaki eşitsizliğin giderilmesinin sağlanması için kanunun kabulünü genel kuruldan rica etmesinin ardından söz alan Mehmet Ragıp Bey “Paşa Hazretleri!.. Şimdi bu kanunun üçüncü maddesiyle bunu tahfiif etmiyoruz. Bilâkis teşdit ediyoruz. Hem para alıyoruz, hem aynı mükellefiyet vaz ediyoruz. Bilümum nakliye vasaitini Hükümet I serbest bırakıyorsa bu parayı verelim. Fakat j hem parayı alıyor ve hem de ahalinin vesaitini istimal ediyoruz”⁴⁵⁹ sözleriyle konuya bakışını ifade etmiştir.

İsmet Bey’in (Çorum Vekili) “Peşin para ile” sözüne Mehmet Bey (devamla) “O halde takyit etmeye lüzum yoktur. 0 madde çıksın. Maalimemnuniye müzakeresine geçerez”⁴⁶⁰ önerisini getirse de Meclisçe kabul görmemiştir.

Kanunun 1. maddesinin oylanması sırasında şiddetli tartışmalar cereyan ederken tekrar söz alan Mehmet Ragıp Bey “Ekseriyet yoktur, devam olunamaz. Onlar Mecliste insidadı müzakere yapmak murat etmişler, çıkmışlardır. Demek ki obstrüksiyon mudur? Nedir onu yapıyorlar?”⁴⁶¹ Diyerek kanun karşısında muhalefetine devam etmiştir.

Reis Bey tarafından genel kurulda kanun iki kısımda (Kısmı maktu - Kısmı nispi) ifade edildikten sonra “kısmı nispinin” görüşmelerine geçilmiştir. Reis Bey’in söz isteyen var mı? Demesinin ardından;

Mehmet Ragıp Bey “Buradan söyleyeceğim müsaade buyurunuz, efendim. Bu maddede; Komisyonlar tarafından tarh ve tevzi olunur deniliyor. Bu öyle bir şey ki, komisyonların vereceği karar, kabili teniyiz ve istinaf olmayan bir karardır. Bunlar hakkında vuku bulacak itinanızı tetkik edecek bir merci göremiyorum. Kanunda var mıdır: Bendeniz göremiyorum. (Bir defaya mahsustur, sesleri) Bir defaya mahsus

⁴⁵⁸ TBMM, **Zb. C.**, D. I, C. 18, s. 220.

⁴⁵⁹ TBMM, **Zb. C.**, D. I, C. 18, s. 274-275.

⁴⁶⁰ TBMM, **Zb. C.**, D. I, C. 18, s. 275.

⁴⁶¹ TBMM, **Zb. C.**, D. I, C. 18, s. 276.

olsun; bir defaya mahsus olmak, üzere yüz liraya tahammülü olan bir adama bin lira tabanmülü bu adamı, bunu hemen vermeye mecbur ve mükellef mi tutulacak: Burada bir noksanlık görüyorum. Bunun izalesi lazımdır”⁴⁶² sözleri ile vergi mükelleflerine ağır yükler geldiğini belirterek dikkatleri bu yöne çekmiştir.

Mehmet Ragıp Bey kanunun görüşmelerine devam edilirken üçüncü madde üzerine (bir komisyon tarafından kabili istinaf, olmak üzere tarh ve takrir ilah) diyerek öneri getirmiştir. Kendisi vergi mükelleflerinde zaten (8/1) oranında varlıkları üzerinden vergi alındığını daha fazla almanın milleti zor duruma düşüreceğini dile getirerek başından beri görüşleri üzerinde sabit kalmıştır.⁴⁶³

Mehmet Ragıp Bey görüşlerini ısrarla devam etmiş “Tekalifi Milli Emirleri” gereğince halka geri dönüş noktasında hassas olunmasını ifade ettikten verdiği konuya ilişkin önergesi de genel kurulda kabul görmemiştir.⁴⁶⁴

Mehmet Bey eline geçirdiği ve Maliye Vekili Hasan Bey’e hitabem Amasya’daki askeri birliğin iâsesi içim gönderilen telgraftaki tezat noktalara dikkat çektiği konuşmasını nakdi olarak sağlanacak paranın kaynağının ve miktarının doğru tespit edilmesi yönünde uyarılarını tekrar dillendirerek noktalamıştır.⁴⁶⁵

Reis Bey’in kanunu uzunca tartışmalarından ardından oylamaya sunması neticesinde 18 Nisan 1922 tarihinde 158 kabul, aralarında Mehmet Ragıp Bey’inde bulunduğu 23 ret, ve 10’da çekimser oy neticesinde kabul edilerek yasallaşmıştır.⁴⁶⁶

3.3.9. Cezayı Nakdilerin Beş Misline İbلاغına Dair Kanun Münasebetiyle Sözleri

Meclis’te genel kurul gündemine bir dizi kanun teklifi ile 15 Nisan 1922 tarihinde Bursa Vekili Operatör Mehmet Bey tarafından hazırlanan (2/373) numaralı kanun da okundu. Kanunun amacı “Tekalifi Milliye” Emirlerine muhalif edenlere yahut uymayanlara verilecek cezanın beş katına çıkarılmasıydı. Bilindiği üzere dönem şartlarında maddi manevi ordunun hiçbir desteği olmadığı için Mustafa Kemal Paşa tarafından yayınlanan bu genelge ile ordunun ihtiyaçlarının karşılanması amaçlanmıştır.

⁴⁶² TBMM, **Zb. C.**, D. I, C. 19, s. 254.

⁴⁶³ TBMM, **Zb. C.**, D. I, C. 19, s. 257.

⁴⁶⁴ TBMM, **Zb. C.**, D. I, C. 19, s. 277.

⁴⁶⁵ TBMM, **Zb. C.**, D. I, C. 19, s. 280.

⁴⁶⁶ TBMM, **Zb. C.**, D. I, C. 19, s. 298.

Kanunun içerisinde geçen para cezası ile kişilerin yükümlülükten kurtulacağı izlenimi verilmesi yükümlülükler uyan diğer kimselere haksızlık getireceği önemli olanın kanunun yaptırım (cezai) gücünün olması konusunda Adliye Vekili Refik Şevket Bey (Saruhan) ile (Erzurum) Vekili Hüseyin Bey arasında kanunda geçen para meselesi görüş farklılığı yaratmıştır.

Mehmet Ragıp Bey söz alarak “*Bu tezyidin yalnız intibah için olduğunu Adliye Vekili, dermeyan etti. Halbuki yalnız intibah için olsa idi zaten mevzu kanunlar derecatı mütefavitede de ceza tertip etmiş ve tatbikatını hakimin vicdanına havale etmiştir. Birçok mevadda hem mücazati cismaniye var ve hem de mücazati, nakdiye vardır. Hakim isterse bir cezayı nakdiye mücazati cismaniye dahi ilâve eder ve müezati nakdiye kısmından tenzil eder. Binaenaleyh cezayı nakdilerin yalnız evrakı nakdiye ile olması lazım gelir. Yoksa böyle bir hal adalete muhaliftir. (Müzakere kafi sesleri)*”⁴⁶⁷ genel kurulda sözleri ile karşılık bulan konuşması destek görmemiştir.

Kanun genel kurul gündeminde 6 madde halinde ufak bazı değişiklikler yapılarak Reis Bey tarafından maddelerin sırayla okutularak oylamaya sunması neticesinde genel çoğunlukla kabul edilerek 17 Nisan 1922 tarihinde yasallaşmıştır.⁴⁶⁸

3.3.10. Memaliki Müstahlasadan Firar veya Gaybubet Eden Ahalinin Emvali Menkule ve Gayrimenkulesinin İdaresi Hakkındaki Kanun Münasebetiyle Sözleri

Meclis’te 20 Nisan 1922 tarihinde gen kurul gündemine alınan (2/328) numaralı kanun Aydın Mebusu Dr. Mazhar Bey tarafından hazırlanmış olup 1 maddeden oluşmaktayken konuya dahil olan Kavanini Maliye, Muvazene-i Maliye ve Adliye ve Şer’iye Encümenlerince de verdikleri önergelerle 5 maddeden oluşmuştur.⁴⁶⁹ Kanunla yüzyıllarca çoğunlukla Ermeniler bunların yanında diğer azınlık unsurların son dönem ihanet tarihinde başarılı örnekler sergileyip Anadolu coğrafyasında yaptıkları zalimliklerden sonra kaçmaları göç etmeleri sonucu boş kalan Emlaklarına işgale uğrayan Türk topraklarından gelen Müslüman Türk milletin iskanıydı.

Konuya taraf olan Maliye Encümenliğini temsilen Trabzon Vekili Hasan Beye vekillerce mal sahiplerinin ilerde dönüp gelirlerse devletin nasıl onlara inanacağına

⁴⁶⁷ TBMM, **Zb. C.**, D. I, C. 19, s. 243.

⁴⁶⁸ TBMM, **Zb. C.**, D. I, C. 19, s. 252-253.

⁴⁶⁹ TBMM, **Zb. C.**, D. I, C. 19, s. 303.

açıklık getirmeye çalıştığı esnada söze giren Mehmet Ragıp Bey “*Hasan Beyefendi bunların gayip hükmünde olduğunu kabul ediyor. Vesayeti amme itibariyle Hükümetin bu paraya vaziyet etmesini de kabul ediyoruz. Fakat 'bunların muhtacı iâşe eytam ve eramilinin nafakai mukadderesini temin etmek lüzumunu Hükümet düşünmüş mü? Düşünmemiş mi?*”⁴⁷⁰ Sorusunu yönelmiştir.

Hasan Bey cevaben “*Efendim, bunların şer'an nafakası müekkilimizin üzerine vacip olanların nafakasını malının nemasından veya resülmalinden vermek mecburiyetindeyiz*”⁴⁷¹ cevabıyla soruyu yanıtlamıştır.

Özellikle Bursa Vekili Operatör Emin Beyin yukarda zikredilen Encümenliklerce 1 maddeden oluşan kanuna ilave maddeler eklenmesine karşı çıkması genel kurulda tartışmalar yaratmış ancak oylamaya geçilmesinin ardından 113 kabul, başını söz konusu nedenlerden dolayı muhalefet eden Mehmet Bey’inde bulunduğu 36 Vekil tarafından ret, içlerinde Amasya Vekilleri de bulunan 26 da çekimser oy kullanılması neticesinde kabul edilmiştir.⁴⁷²

3.3.11. 1338 Senesi İkinci Avans Kanunu Münasebetiyle Sözleri

İlk hazırlanan bütçe kanununa ek olarak Muvazene-i Maliye Encümeni tarafından hazırlanan 2 maddelik kanun teklifi 2 Mayıs 1922 tarihinde Meclis Genel Kurulunda gündeme alınmıştır. Kanun 20 milyon liralık ek ödenek içermekte askeriye'nin giderinin yanı sıra daha öncede yukarda belirtilen azınlıkların mülklerine karşılık ödenecek masrafları ödenmesi amaçlanmıştır. Kanun maddeleri;

“1-28 Şubat 1338 tarih ve 198 numaralı Avans Kanununun birinci maddesiyle verilen yedi milyon liralık tahsisata ilâveten Müdafaa-i Milliye için on dört ve devairi mülkiye için altı milyon ki ceman yirmi milyon liranın daha sarfına mezuniyet yerilmiştir.

2-İşbu kanun tarihi neşrinden muteberdir.”⁴⁷³

Erzurum vekili Salih Bey kanunda askeriye'ye ayrılan ödenek de özellikle yük hayvanları ile askeri malzemeler taşıyan fakir Anadolu milletinin emekleri mucibince ödemeler yapılmasını gündeme almış bu konuda da şahit olduğu koltuğunda ufak çocuğa ayakları çıplak biçare kadının durumunu arz etmiştir. Ve Maliye Vekili Hasan

⁴⁷⁰ TBMM, **Zb. C.**, D. I, C. 19, s. 315.

⁴⁷¹ TBMM, **Zb. C.**, D. I, C. 19, s. 315.

⁴⁷² TBMM, **Zb. C.**, D. I, C. 19, s. 335-336.

⁴⁷³ TBMM, **Zb. C.**, D. I, C. 19, s. 499.

Fehmi Bey'in aksi görüşler bildirmesi herkese para ödendiğini dile getirmesi üzerine ellerinde alacak senetleri olan kimselerin olduğu ve bazılarının da kimi askeri görevlilerce dövüldüğünü söylemesi genel kurulda gürültülere neden olmuştur.

Mehmet Ragıp Bey söz alarak “*Salih Efendinin şimdi burada söyledikleri şey vaki olmuş mudur? Olmamış mıdır? Böyle meccanen nakliyat yapılmış mıdır? Yapılmamış mıdır? Bunun hakkında zatıalilerinin malumatı var mıdır? Yok mudur? Ve bundan sonra bu yolda muamele yapılacak mı? Yapılmayacak mı? Çünkü o ve sair-i Nakliye Kanununda ilk evvel nakliyata mahsus olan vesaitten başlanacaktı. Ve onlarla nakliyat yapılacaktı. Şu muameleye cüret edenler hakkında tatbikatı cezaiyenin yapılmasını rica ederim*”⁴⁷⁴ diyerek Müdafaa-i Milliye Vekili Kazım Paşa'ya bir dizi sorular yöneltmiştir.

Müdafaa-i Milliye Vekili Kazım Paşa cevaben “*Şimdi bugünlerde Müdafaa-i Milliye Vekaletine gelip de bizi cehren alıp sevkiyat yaptırdılar diye şikayet vaki olmamıştır Kapıda bunları meneden, gelme diyen yoktur. Her gelen ashabi müracaata kapılar açıktır. 'Kendileri gelmek istemiyorlar. 'Bir kimse gelmiştir diyenden de haberim yoktur, kendilerinin müracaat ettikleri yoktur*”⁴⁷⁵ sözleriyle yanıt vermiştir.

Süregelen tartışmalar neticesinde Reis Bey tarafından oylamaya alınan kanun teklifi 139 kabul, Mehmet Ragıp Malatya Vekili Lütfi Efendi tarafından mevzu olan konu neticesinde 2 ret ve 2 de çekimser oy neticesinde 6 Mayıs 1922 tarihinde kabul edilerek iki madde halinde yasallaştırılmıştır.⁴⁷⁶

3.3.12. Meccanen Kereste Kat'ına Müsaade Olunmasına Dair Kanun Münasebetiyle Sözleri

Meclis Genel Kurulunda 20 Mayıs 1922 tarihinde 2 madde halinde Antalya'da ki Darüleytamların inşasını kapsayacak şekilde Antalya Mebusu Hasan Tahsin Bey tarafından verilen kanun teklifi İktisat Encümeni tarafından hazırlanan “27 Kanunuevvel 1337 ve 614 numaralı layiha” ile birleştirilmesi kararı alınmıştır.⁴⁷⁷

Kanun ile Kütahya'nın Simav ilçesinde meydana gelmiş olan yangınla evleri yanan ahaliye yeni evler inşa etmenin yanında yerlerinden edilmiş Müslüman Türk

⁴⁷⁴ TBMM, **Zb. C.**, D. I, C. 19, s. 501-502.

⁴⁷⁵ TBMM, **Zb. C.**, D. I, C. 19, s. 502.

⁴⁷⁶ TBMM, **Zb. C.**, D. I, C. 19, s. 530-531.

⁴⁷⁷ TBMM, **Zb. C.**, D. I, C. 20, s. 92.

ahali için kurulacak yerleşim yerleri sosyal yapılar ve ekonomik aktiviteler için ormandan belli miktarda kerestenin kullanılması idi.

Meclis Genel Kurulunda yangın zedelere verilecek kerestelerden ihtiyaçından fazlasını tedarik edenlerden vergi alınmasına dair görüşlerini ifade eden Erzurum Vekili Hüseyin Bey'den sonra söze Mehmet Ragıp Bey girerek *“Efendim, harikzedegana muavenet etmek, ihtiyaçlarını temin etmek lâzımdır. Fakat bu malûmu alileridir ki, seferberlikten beri memleketin her tarafında harp vuku bulmuş ve birçok insanlar harikzede olmuştur. Bunun için bunu tahsis etmekten ise seferberlikte her ne suretle olursa olsun meskenleri yananların umumuna teşmil etmek zannederim daha doğru olur”*⁴⁷⁸ diyerek yasanın yurt genelinde zarar görmüş tüm ahaliye uygulanmasını istemiştir.

Kanunun görüşmelerinin uzaması üzerine Mentеше Vekili Doktor Tefvik Rüştü Bey memleket genelinde birçok insanın mağdur olduğunu kanunun biran önce görüşülüp İktisat Encümenine yollanmasını istemiştir ardından tekrar söz alan Mehmet Ragıp Bey *“Efendim geçenlerde Antalya, Maraş, Kangırı ve saire yerlerde haristen müteessir olanların hanelerinin inşası için muktazi kerestenin rüsundan affi için gelen kanun müzakere olunurken bunu böyle hususi değil, umumi bir surette teşmili hakkında Meclisi Alinin bir kararı vardı. Halbuki encümenden geçmiş şurada bir madde-i kanuniye vardır ki harik, seylap ve afattan mütevellit olan mahallerde mesafem ve mekatip inşasına dairdir. O umumidir, bundan evvel bunu müzakere etmelidir. Bunu müzakere edecek olursak mesele tamamıyla hallolur”*⁴⁷⁹ diyerek görüşlerini bildirmiştir.

Menteşe Vekili Doktor Tefvik Rüştü Bey'in *“İktisat Encümenine verilmelidir”* sözü üzerine Mehmet Ragıp Bey devamla *“Encümenden gelmiş olan madde hareketi arz ve istiladan mütevellit mesaip neticesiyle münhedim olmuş tamir ve inşasına lüzum görülmüş olan, mekatip, medaris ve saire için muktazi keresteler hakkındadır”*⁴⁸⁰ sözleri ile konuya açıklık getirmiştir.

Kanunun 1 maddesinin görüşüldüğü esnada maddede sadece yangından zarar görenlere kereste yardımı içeren hususlar üzerinde durulması neticesinde söz alan Mehmet Ragıp Bey *“Efendim, birinci maddede harik, seylap, hareketiarz ve istilâdan*

⁴⁷⁸ TBMM, **Zb. C.**, D. I, C. 20, s. 94.

⁴⁷⁹ TBMM, **Zb. C.**, D. I, C. 20, s. 466.

⁴⁸⁰ TBMM, **Zb. C.**, D. I, C. 20, s. 466-467.

mütevellit deniliyor. Halbuki ahvali harbiye var ki, istila vükü bulmaz. Mesela geçenlerde Samsun gibi bir bombardıman olur. Burada mutazarrır olanlar bu kanundan müstefit olmayacak mı? Tabii olacak. Bendeniz buraya Ahvali harbiye ve istiladan mütevellit diye bir şey ilave edilmesini teklif ediyorum. (Doğru sesleri)”⁴⁸¹ ile destek gördüğü konuşmasında maddenin kapsamının geniş olması önerisini getirmiştir.

Amasya vekili Hamdi Bey’in yukarda değindiğimiz ve tekrar burada belirtmeyeceğimiz tavrı vermesi ve kabul olması neticesinde aksi görüş bildiren İktisat Vekili Hasan Bey’e hitaben söz alan Mehmet Ragıp Bey “ *Bunun vahidi kıyası ne olabilir? Bu mesaibi umumiye kelimesiyle üç ev mi, beş ev mi. ne kadar? Tahdit etmek mümkün olamaz*”⁴⁸² cevabıyla Hamdi Bey’i desteklerken kendisini eleştirmiştir.

Kanunun birinci maddesinin genel kurulda kabul edilmesinin ardından ikinci maddeye geçilmesiyle beraber söz alan Mehmet Ragıp Bey “*Efendim, zaten birinci maddede «Mahallî Meclis veya heyeti idareleri tarafından tanzim edilecek mazbatalar diyor» bu mazbatalarda ne suretle kat'edileceği tesbit edilir ve o suretle muamele yapılır. Binaenaleyh bu maddeye lüzum kalmamıştır*”⁴⁸³ sözleri Meclis’te destek görerek ikinci madde Reis Bey tarafından oylama sonucu fesih edilmiştir.

Çeşitli düzenlemelerin ardından ikinci kez oylamaya alınan ve 6 maddeden oluşan kanun teklifi 18 Haziran 1922 tarihinde aralarında Mehmet Bey’inde bulunduğu 119 kabul, 21 ret ve 9 çekimsiz oy alarak genel çoğunlukla itiraz sedaları yükselse de genel kuruldan ikinci defa oylanması neticesinde kabul edilerek yasallaşmıştır.⁴⁸⁴

3.3.13. İdare-i Kura ve Nevahi Kanun Layihası Münasebetiyle Sözleri

Meclisin 7 Haziran 1922 tarihli oturumunda daha önce köy ve nahiyelerin idare edilmesine dair yol ve yöntemlerin belirlenerek kanunlaşan iki ayrı yasanın ilgili kimi maddelerinin tekrar düzenlenmesi için Dahiliye Encümeni mazbatası olarak hazırlanarak genel kurul gündemine taşınmıştır. Konuya ilişkin verilen mazbata;

⁴⁸¹ TBMM, **Zb. C.**, D. I, C. 20, s. 469.

⁴⁸² TBMM, **Zb. C.**, D. I, C. 20, s. 477.

⁴⁸³ TBMM, **Zb. C.**, D. I, C. 20, s. 478.

⁴⁸⁴ TBMM, **Zb. C.**, D. I, C. 20, s. 492.

“Riyaseti Celileye

31. madde tekrar müzakere edildi. Teklif sahipleri Ali Rıza ve Fahreddin beylerin ifadat ve beyanatı istima olundu. Kanununun 29 ve 35. maddeleri kabul edildiğine nazaran namzet ve yuvarlak usullerinin kabulü halinde bu maddelere tearuz teşkil edeceğinden başka tatbikatça da müşkülât ve tehhürat vukua geleceği anlaşıldığından encümence teklifi vakıa göre bir madde tedvinine imkan bulunamamıştır. Binaenaleyh şu hale göre bir madde tedvini mümkün olduğu takdirde Heyeti Umumiyece ittihazı lüzumu arz olunur efendim”⁴⁸⁵ olarak hazırlanmıştır.

Söz konusu maddelerin yeni düzenlemelerle tezatlık oluşturması üzerine kanunlar üzerinde ek düzenlemelerin gerekliliği Dahiliye Encümenliği tarafından ayrıntısı ile ifade edilmiştir.

Nahiye kanununun kimi maddelerinde gecen Türkçe olmayan sözcüklerin sadeleştirilmesi üzerine konuşmalar yapan Erzincan Vekili Osman Fevzi Ve Kayseri Vekili Ahmet Hilmi Beylerin ardından söze giren Mehmet Ragıp Bey *“Efendim, doksan beşinci maddede muhtelit encümenlerin riyasetini kaymakamların ifa edeceğine göre bunların mukarreratının da yalnız kaymakamlara ifa ettirilmesi lazımdır. O (halde buradaki (Müdür) katiyet kesp etmedi ise oradan kaymakamı kaldırmalı mıdır?”⁴⁸⁶ Sorusunu Ahmet Bey’e yöneltmiştir.*

Kayseri Vekili Ahmet Bey cevaben *“Bunlar iki nahiyeye aittir. Bir nahiye müdürü o mukarreratı infaz edebildiği takdirde, nahiye müdürü infaz edebilecektir. Fakat şayet kaymakam infaz edemeyecek olursa o infaz edecek”⁴⁸⁷ diyerek yanıtlamıştır Mehmet Bey’in sorusunu.*

Devamda Mehmet Ragıp Bey *“O halde, tevkil edeceği zat hangi nahiyeye ait ise o nahiye müdürünü tevkil eder. O ifayı vazife eder. Yoksa 95. madde ile tearuz teşkil ediyor”* diyerek maddeler arasındaki tezatlığı ortaya koymuştur.

Bunun üzerine sözlerine devam eden Ahmet Hilmi Bey *“Farz edelim ki efendim, iki nahiye arasında münaziünfih bir yayla meselesi vardır. O yaylanın her hangi bir nahiyeye ait olduğunu, mesela (B) nahiyesine ait olduğunu komisyon tesbit ederek karara raptetti. Şimdi o (B) nahiyesinin müdürü karan tatbik ederse febiha*

⁴⁸⁵ TBMM, **Zb. C.**, D. I, C. 20, s. 224.

⁴⁸⁶ TBMM, **Zb. C.**, D. I, C. 20, s. 555.

⁴⁸⁷ TBMM, **Zb. C.**, D. I, C. 20, s. 555.

*şayet infazında izharı acz ederse kaymakama müracaat eder. Kaymakam komisyonun kararını infaz ettirir. Binaenaleyh gerek kaymakam ve gerek nahiye müdürünün her ikisinin de lüzumu vardır*⁴⁸⁸ şeklinde duruma genişçe açıklık getirmiştir.

Maddeler üzerinde genişçe müzakereler yapılması neticesinde kanunda geçen ilgili maddelerin bazılarının Adliye Encümenini ilgilendirmesi neticesinde oraya sevki Reis Bey tarafından öneri olarak sunulmuş Vekillerce kabul edilerek kanunun sevki sağlanmıştır.⁴⁸⁹

3.4. Mecliste Değişik Konularda Yaptığı Konuşmalar

3.4.1. 1336 Senesi Müdafaa-i Milliye Vekaleti Bütçesi ve O Meyanda Müzakere Edilen Teklifler ve Sual Takrirleri Münasebetiyle Sözleri

Bilindiği üzere o dönemin şartlarında ülke savunması ve işgale uğrayan yerlerin kurtarılması en önemli konu arz ettiği için Müdafaa-i Milliye bütçesi en önemli kalemdi. Müdafaa-i Milliye Encümenliği tarafından hazırlanan bütçe Meclis Genel Kurulunda görüşmelerine başlanmasıyla Amasya Vekillerinden Mehmet Ragıp Bey’de konu üzerinde söz alarak bazı noktaların açığa kavuşmasını istemiştir.

Müdafaa-i Milliye Encümenliği adına genel kurulda Vekillerce sorulan soruları yanıtlamakla muhasebeci İsmail Hakkı Bey görevlendirilmiştir, kendisi gemi kaptanlarının yemek parası hakkında açıklamalarda bulunduğu esnada, söz alan Mehmet Ragıp Bey *“Beyefendi bizim merakibi bahriyemiz var mıdır?”*⁴⁹⁰ Diyerek kendisine herhangi bir deniz aracının (gemi, fırkateyin, gambot) olup olmadığını sormuştur. İsmail Bey *cevaben “Vardır efendim, Karadeniz’de var. iki ganbot, iki vapur vesaire efendim. Tenzilât icra edildikten sonra bu faslın yekünü (57 200) lira kalıyor”*⁴⁹¹ diyerek konuya açıklık getirerek Bahriye ye ayrılacak ödenek noktasında izahlarını sürdürmüştür.

Mehmet Ragıp Bey sözlerine devamda *“Efendim, müteferrika 5 057 lira iken encümen 14 057 liraya çıkarmış. Acaba sebebi nedir?”*⁴⁹² diyerek ödeneğin neden artırıldığını sormuştur.

⁴⁸⁸ TBMM, **Zb. C.**, D. I, C. 20, s. 555.

⁴⁸⁹ TBMM, **Zb. C.**, D. I, C. 20, s. 572.

⁴⁹⁰ TBMM, **Zb. C.**, D. I, C. 8, s. 440.

⁴⁹¹ TBMM, **Zb. C.**, D. I, C. 8, s. 441.

⁴⁹² TBMM, **Zb. C.**, D. I, C. 8, s. 441.

Muhasebeci İsmail Bey cevaben “*Bunun kifayetsizliği, bilahare tahakkuk etmiş, o vakit müracaat edilmiş ve teklif olunmuş, kabul edilmiş. Limanlarda müstahdem liman çavuşları vesaire vardır. Bunlar memuru ecirdir. Ecir kabilinden olan memurların maaşım müteferikadan veriyoruz. Onun için Encümende 14 057 liraya çıkarılmıştır, esbabı budur*”⁴⁹³ diyerek konuya dair sözlerini tamamlamıştır.

Bahriye bütçesi fasıllarına devam edildikten sonra 315. Fasıldan da görüşülüp Reis Bey tarafından oylamaya sunulması sonucu genel çoğunlukla 289 548 lira tutarında bütçe 26 Şubat 1921 tarihinde kabul edilmiştir.⁴⁹⁴

3.4.2. 1336 Senesi Aşair ve Muhacirin Müdüriyeti Umumiyesi Bütçesi Münasebetiyle Sözleri

Meclis Genel Kurul gündemine Muvazene-i Maliye Encümeni tarafından hazırlanan ve 25 maddeden oluşan kanunun (A) fıkrasında yer alan Aşair ve Muhacirin maddesiyle görüşmelere başlanmıştır. Kanun genel olarak ayrılacak ödenekleri içermekle birlikte Doğu Anadolu’da bulunan aşiretlerle özellikle Batı Trakya ve Balkanlarda kaybedilen yerlerden gelen Türk nüfusun buralara iskanını konu almaktaydı.

Konuya ilişkin ilk sözü Erzurum Vekillerinden Salih Efendi doğuda Rus işgaline uğrayan yerlerden dolayı hicret (göç) etmek zorunda kalan binlerce Müslüman Türk ahalinin nasıl azaplar çektiğini belirterek kayseri dışında diğer bölgelere göç eden ahali ile yeteri derecede ilgilenilmediği, İstanbul Hükümeti elli bin göçmenin İstanbul’a taşınarak cami avlusu, tren garlarında perişan olduklarını yirmi bin kadarının da açlık sefalet ve hastalıktan yaşamlarını yitirdiklerini belirten yarı sitem dolu bir konuşma yapmıştır.

Mehmet Ragıp Bey “*Bu hususta Amasya da muavenet etmiştir. Bu harpte Amasya’ya 300 tane surf Erzurum muhaciri gelmiştir. Onları üç seneden beri okutuyor, besliyor, hastahanesiyle, mektebiyle himayesi altına alıyor. Diğer mahaller ahalisi bu kadar yapmamıştır Amasya da muavenet etmiştir*”⁴⁹⁵ sözleriyle Salih Efendiye cevaben Amasya’ya göç ile gelen insanlar için her şeyin layıkıyla yerine getirildiğini belirtmiştir.

⁴⁹³ TBMM, **Zb. C.**, D. I, C. 8, s. 441.

⁴⁹⁴ TBMM, **Zb. C.**, D. I, C. 8, s. 443.

⁴⁹⁵ TBMM, **Zb. C.**, D. I, C. 8, s. 507.

Salih Efendi cevaben “Bendeniz Amasya ahalisine arzı şükran ederim. Bendeniz gidip görmediğim için isim zikrini unuttum. Bizzat gidip görmediğim için kusur ettim; affediniz. Aldığım malûmatta da Amasyalılar çok muavenette bulunmuşlardır. Bu pek doğrudur. Efendim, bu (20) bin lira ile (6700) mülteci şevkine muvaffak oldum. Bunlar Kayseri tarihiyle Sivas'a gönderildi. Kış bastı, ortalık dondu. Vesaiti nakliye bulunmadı, bunun için ileriye göndermek imkanı hâsıl olmadı. Oralarda sefil ve perişan olmağa başladılar. Malûmu âlileridir ki; bir adamı kendi yuvasından başka hiç bir yer memnun edemez. Evet vilayati şarkiye ahalimi buralara iltica etti, burada atıfet gördü. Ne oldu oldu, fakat kendisinin fakirane olan yuvasını bir köşke, bir saraya değışmiyor. Çünkü vatana merbutiyetleri başka bir şeydir. Bunlardan şimdi beş bin kadarı Sivas'ta sizin atıfetinize el uzatmış bekliyorlar, ne yaparsanız yapın, bizi ilkbaharda evlerimize yetiştirin diyorlar.

Bugün birkaç bin tanesi Ankara etrafında toplanmış, artık sön devreye gelmişler. Bunların da temenniyat öyle, artık ne yaparsanız yapın, mart ve nisan aylarında bunları yuvalarına gönderin. (İnşallah sesleri). Efendim, bu iltica meselesi, bu muhaceret meselesi memleketimizde bir dert olduğu için uzun zaman devam etmeyecektir. Memleket her ne müşküle giderse girsin bu iki senelik bir meseledir, iki sene sonra bittabi bu memleket, bu Hükümet bu muhacir dairelerine bir hatime verecektir. Belediyeler vasıtasıyla mi yapılacak, ne yapılacaksa, yapılacak, bu adamlar memleketlerine gidecekler. Fakat memleketlerine gitmek için paraya muhtaçtırlar, memleketlerine giderken tohuma ihtiyaç vardır. Çift alat ve edevatına ihtiyaç vardır. Bunların artık memleketleri de kendilerine yabancı bir muhit olmuştur. 1336 da muhacirin dairesine aidatı ziraiye için (65) bin lira verilmiş, bütçelerine vazedilmiş. Maalesef bu para sarf edilmemiştir. Yalnız çift hayvanatı için 20 bin lira sarf edilmiş, mütebakisi duruyor.

İskan masrafı için olan 50 bin liradan da iki bin lira sarf edilmiş. Velhasıl. Muhacirin Müdüriyeti umumiyesinin bu seneye ait yapılmış bütçesi vardır ki bu bütçe bu ahaliyi mütevasset bir surette memleketlerine şevklerini temin edebilecektir. Fakat maalesef Maliye Vekâleti Muhacirin Müdüriyetinin teklif ettiği bu bütçeyi tenkis ede ede öyle bir hale getirdi ki, rica ederim, bunu Heyeti Aliyenizden istirham ederim, Muhacirin Müdürü Suat Bey de buradadır. Vilayeti Şarkiye ahalisinin bu sene Nisan ayından itibaren iki ay zarfında memleketlerine şevkleri neye mütevakıf ise, iki ay zarfında memleketlerine göndermek her kaç kuruşa muhtaç ise verelim ve bunları

gönderelim, o hudutları tutturalım. 1337 bütçesi de gelmiştir”⁴⁹⁶ sözleri ile hem Amasyalıların yaptıklarını takrir etmiş hem de göç eden halk için Meclis’in hızlı şekilde hakarete geçip bu biçare insanların tekrar topraklarına evlerine kavuşturulmasını vurgulamıştır.

Reis Bey tarafından kanunun maddelerinin tek, tek oylamaya sunulması neticesinde 25 maddeden oluşan kanun layihasının tüm maddeleri müzakere edilmiş, kanuna dair daha öncede belirtiriz üzere Amasya Vekillerinden Hamdi Bey’in verdiği takrir reddedilmiş ve kanun kabul edilerek yasallaştırılmıştır.⁴⁹⁷

3.4.3. İstiklal Mahkemeleri Hakkındaki Talimatname Münasebetiyle Sözleri

Türk Kurtuluş Savaşı sırasında ayaklanma çıkaran ve yağmaya girişenleri, bozguncuları, orduya ait silah ve mühimmatı çalanları, casusları, asker kaçaklarını ve bağımsızlık hareketini engelleme amacıyla propaganda yapanları yargılamak için, çıkarılan özel bir kanunla ilk olarak 18 Eylül 1920 tarihinde kurulan mahkemelerdir İlk dönem İstiklâl Mahkemeleri, Ankara’daki hariç olmak üzere 17 Şubat 1921 tarihinde kapatılmıştır.. İkinci dönem İstiklal Mahkemeleri, çalışmalarına 30 Temmuz 1921’de başladı ve 1923’ün Ekim ayına dek faaliyetlerini sürdürdü. Üçüncü ve son dönem İstiklal Mahkemeleri ise 1923 ile 1927 yılları arasında etkin olmuştur.

18 Ağustos 1920 tarihinde Mentеше Milletvekili Dr. Tefvik Rüştü Bey ve Saruhan Milletvekili Mustafa Necati Bey tarafından Meclise sunulan önerge doğrultusunda incelenmeye alınan kanun teklifi, 7 kişiden oluşturulan Adli Heyetçe görüşülmeye başlanmış ve uzun tartışmaların ardından kabul edilen kanun vasıtasıyla İstiklal Mahkemeleri kurulmuştur.⁴⁹⁸

Reis Bey’in celseyi açarak ilk olarak *“İstiklal mahkemelerinin muamelatını tevhit ve makamat ile münasebetlerini tevsik için berveçhi ati talimatın bir karar altına alınmasını arz ve teklif ederiz*”⁴⁹⁹ olarak verilen 11 maddelik talimatnameyi gündeme almıştır. Talimatnamenin amacı 8 mntıkada bulunan İstiklal Mahkemelerinin verecekleri kararlara standart getirmek her mahkemenin kendi fikrince hüküm vermesinin önüne geçilmek istenmesiydi.

⁴⁹⁶ TBMM, **Zb. C.**, D. I, C. 8, s. 507.

⁴⁹⁷ TBMM, **Zb. C.**, D. I, C. 8, s. 542.

⁴⁹⁸ Yüzgeç, **a.g.t.**, s. 82.

⁴⁹⁹ TBMM, **Zb. C.**, D. I, C. 11, s. 408.

Konuya ilişkin ilk sözü alan Mehmet Ragıp Bey “*Usulü müzakere hakkında bahsedeceğim.*”

Bu bir nizamname, talimatname, kanundur. Bu böyle bir defa okumakla ihata edilmez. Bunun maddelerinin tetkiki için evvel emirde bunu bir encümene havale edelim. Müstacelen münakaşa ve tetkik etsin, ondan sonra müzakere edilsin, bunu talep ediyorum”⁵⁰⁰ sözleri ile önce talimatnamenin ayrıntılarıyla Encümene yollanılarak görüşülmesine sonra Genel Kurul gündeminde tartışılması gerekliliği üzerinde durmuştur.

Devam eden müzakerelerde talimatnameyi destekleyenlerin yanında Meclis de büyük çoğunluk karşı çıkmış Mehmet Bey’in önerisi de cevap bulamayıp kabul şansı olmamıştır. Reis Bey’in maddelere geçilmesi yönündeki iradesine karşılık genel kuruldan Vekillerce ret sedaları ile maddelere geçilemeyerek reddedilmiştir.⁵⁰¹

3.4.4. Gaip Gayrimezun Mebuslar Hakkında Sözleri

Meclis’in 11 Eylül 1921 tarihli genel kurul toplantısında Karahisar Mebusu Mehmet Şükrü Bey ve arkadaşları tarafından genel kurula hiç katılmamış, devamsızlık yapmış ve izinsiz Meclis den ayrılmış vekillerin ödeneklerinin kesilmesini konu edinen tahrir gündeme alınmıştır. Üç maddeden oluşan tahrir şu şekildedir;

“1-Gaibi gayrimezun olarak Meclisten iftirak eden arkadaşların iki gün zarfında tahkik ettirilerek isimlerinin celse-i aleniyede kıraat edilmesi.

2-Gaibi gayrimezun arkadaşların hemen Meclis iltihakları için kendilerine telgraf verilmesi.

*3-Gaibi gayrimezun arkadaşların hemen Meclis iltihakları için kendilerine telgraf verilmesi”*⁵⁰² şeklinde oluşturulan maddelerinden oluşmaktadır.

Sivas mebusu Rasim Bey tahrirde geçen genel kurula katılmayan mebusların (kıstelyevm) yani kaç gün katılmadıklarının hesabının yapılmasında türlü zorluklar olduğunu belirten bir konuşma yapmıştır.

⁵⁰⁰ TBMM, **Zb. C.**, D. I, C. 11, s. 408.

⁵⁰¹ TBMM, **Zb. C.**, D. I, C. 11, s. 413.

⁵⁰² TBMM, **Zb. C.**, D. I, C. 12, s. 182.

Mehmet Ragıp Bey söze girerek “*Rasim Beyin ifadesine nazaran mevcut olmayanların tarihi azimetleri malüm olmadığı anlaşılıyor. Yoksa bu tespit edilsin*”⁵⁰³ sözleri ile Rasim Bey’i desteklemiştir.

Reis Bey cevaben “*Bunların tespit edilmesi kolaydır*”⁵⁰⁴ demiştir.

Devam eden görüşmeler neticesinde Reis Bey özür durumu olanların ve olmayanların türlü sorunlar neticesinde genel kurula katılmayanların yanında izinsiz kendi başlarına katılmayanların aynı derecede değerlendirilmemesi için hepsinin ayrı ayrı araştırılıp sonra karar verilmesi için Divanı Riyasetçe tetkik ettirip sonra genel kurula bildirilmesi önerisinde bulunmuş buda mebuslarca kabul edilmiştir.⁵⁰⁵

3.4.5. Dahiliye Vekaletinin 1338 Senesi Bütçesi Münasebetiyle Sözleri

Dahiliye Vekaleti (İçişleri Bakanlığı) tarafından hazırlanan 148 fasıldan oluşan layiha genel kurul gündeminde görüşmelere açıldı. Konya Vekili Musa Kazım Efendi, Burdur Vekili Soysallı İsmail Suphi Beyin, layihanın 3 ve 9 maddelerinin 1-5 fıkralarının değişikliğini öngören tavrini vermesi üzerine bunun usulen yanlış olduğunu belirterek tavrini açıklarsa görüşmelerin aylarca süreceğinin bildiren bir konuşma yapmıştır⁵⁰⁶.

Mehmet Ragıp Bey “*Geçen sene Heyeti Celileniz birer kadro encümenleri intihap etti. Bu encümenler her bir daireye gittiler ve o dairelerin kadrolarını tespit ettiler. Fakat her neden ise kadrolar Uyku hastalığına tutuldu. Eğer bu uyku hastalığından vefat etmedilerse Meclise getirilsin ve kanun şeklinde tedvin edilsin ve mesele de bitsin*”⁵⁰⁷ şeklinde sözleri ile usul üzerinde fikirlerini sunmuştur.

Malatya Vekili Lütfi Bey “*Kadrosuz bütçe muvazene edilemez*”⁵⁰⁸ sözleri ile Mehmet Bey’e cevap vermiştir.

Devam eden görüşmeler neticesinde Reis Bey tarafından fasılların oylanmasına geçilerek 148 maddelik layiha genel çoğunluk ile kabul 3 Nisan 1922 tarihinde genel kurulca kabul edilmiştir.⁵⁰⁹

⁵⁰³ TBMM, **Zb. C.**, D. I, C. 12, s. 183.

⁵⁰⁴ TBMM, **Zb. C.**, D. I, C. 12, s. 183.

⁵⁰⁵ TBMM, **Zb. C.**, D. I, C. 12, s. 186.

⁵⁰⁶ TBMM, **Zb. C.**, D. I, C. 18, s. 471-472.

⁵⁰⁷ TBMM, **Zb. C.**, D. I, C. 18, s. 472.

⁵⁰⁸ TBMM, **Zb. C.**, D. I, C. 18, s. 472.

⁵⁰⁹ TBMM, **Zb. C.**, D. I, C. 18, s. 511.

3.4.6. Karahisarı Sahib Mebusu İsmail Şükrü Efendinin İktisat Vekaletinden Olan İstizah Tavriri Münasebetiyle Sözlere

Karahisarı Sahib Mebusu İsmail Şükrü Efendinin, 11 madde üzerine İktisat Vekilinden istizah tavririni genel kurul gündemine sunmuştur. On bir madde ana başlıklar halinde şu şekildedir;

- 1 - Fidan dikimi için ayrılan ödeneğin mevsim yüzünden zayii olması,
- 2 - Ankara'ya tayin edilen Ticaret Müdürüne ayrılan haçırak hakkında,
- 3 -Vazife-i memuriyetini suiistimal ederek azledilen İnegöl Orman Fen Memuru Fazıl Efendi hilafı kanun İlgaz fen memurluğuna tayin edilmesi hakkında,
- 4 - Antalyalı tüccar Mehmet Efendiye açık artırılmaya çıkarılan kerestenin satışı hakkında,
- 5 - Hafız Osman Efendi fen yetkinliği olmamasına rağmen memura tayin edilmesi hakkında,
- 6 -Silifkeli Hacı Hulusi Efendi Zade Mehmet Efendi katibi Basri Efendinin Karaman kazası ormanlarına dair kereste mukavelenamesi feshedilmesi hakkında,
- 7- Antalya'nın Kalkan İskelesi tüccarlarından Koca Mustafa Efendiye ait kereste mukavelenamesi esbabı kanuniye,
- 8 - Safranbolu kereste tüccarlarından Mehmet Fuad Efendiye Ardıçbaşı Ormanından yirmi bin metre mikap kerestenin bilamüzayedede ihale yapılması hakkında,
- 9- İlgazdağı Altın Gümüş madeninin Arif Oruç Beye verilmesine teşebbüs olunması hakkında,
- 10-Fransa tebaasından Mösyö (Groenplant) Heyeti Vekilenin mıntıka irade edilmesi hakkındaki kararına rağmen Türkiye'nin her tarafında maden taharrisi vesikası verilmesi hakkında,
- 11-Cide kereste tüccarlarından Necip Efendi kereste mukavelenamesine mahsuben Ankara yerine İstanbul'a harç parası göndermesi,⁵¹⁰ konularından oluşmaktadır.

⁵¹⁰ TBMM, **Zb. C.**, D. I, C. 19, s. 347.

Takririn görüşmelerine geçilmesiyle beraber genel kurulda hazır bulunmayan vekiller adına da takrir üzerindeki görüşleri temsili yolla dile getirilmesi üzerine Eskişehir Vekili Abdullah Azmi Efendi bunun mümkün olmayacağını belirten bir dizi konuşma yapmıştır.

Mehmet Ragıp Bey söz alarak “*Efendim, Abdullah Azmi Efendinin buyurdukları gibi bendeniz de diyeceğim ki, müstenkif bulunanların reyleri malûm değildir. Ne itimattır, ne de ademi itimattır. Çünkü her birerlerinin fikirleri ayrı ayrıdır. Bendeniz müstenkifim açık söylüyorsam. Esasen Heyeti Vekilenin intihabı hakkındaki kanun mevkiî müzakereye vaz edildiği zaman bir iki takrir verdim ve bir şey teklif etmiştim. Heyeti Vekilenin vazife ve mesuliyetleri tayin ve taihdid edilsin, bununla beraber çıksın dedim. Bu takririm kabul olunmadı. Kabul olunmadığı günden beri bendeniz ne Heyeti Vekile intihabına ve ne de böyle itimat ve ademütimat meselesine iştirak etmiyorum. Sonra benim gibi böyle müstenkif olan arkadaşların da birtakım içtihadatı vardır. Mesele budur. Binaenaleyh mesele ne itimat ve ne de ademi itimattır, yeniden reye vaz'ı lazım gelir*”⁵¹¹ sözleri ile hem sitemini hemde Vekili desteklediğini dile getirmiştir.

Reis Bey tarafından istihza takririnin oylamaya sunulması neticesinde 119 Vekil olduğu anlaşılan genel kurulda iç tüzük uyarınca asli oy unsuruna ulaşamadığı ve bir daha da oylamaya gidilemeyeceği üzerine istihza kadük kalarak gündemden çekilmiştir.⁵¹²

3.4.7. Muaveneti İçtimaiye Müdüriyeti Umumiyesinin 1338 Senesi Bütçesi Münasebetiyle Sözleri

1338 senesi Muvazene-i Umumiye kanun layihası ve Muvazenfii Maliye Encümeni mazbatası içerisindeki (A) fıkrasında yer alan ilaç ve eczacılık bütçesini konu edinen başlıktır.⁵¹³

Genel kurulda A maddesinin görüşmelerine başlanmasıyla dönemin ağır savaş, yokluk ve hastalık şartları ile sahipsiz kalan muhacirler ve çocukları için ayrılacak paranın miktarı tartışılırken konu hakkında Sıhhiye ve Muavetine İçtimaiye temsilen Sinop Vekili Rıza Nur Bey etrafıca açıklamalar yapmıştır. Bu esnada daha önce ayrıntılı şekilde açıkladığımız Amasya Şefkati İslamiye Yurdunun bütçesinin

⁵¹¹ TBMM, **Zb. C.**, D. I, C. 19, s. 425.

⁵¹² TBMM, **Zb. C.**, D. I, C. 19, s. 412.

⁵¹³ TBMM, **Zb. C.**, D. I, C. 24, s. 157.

artırılması lüzumunu içeren Amasya Vekili Hamdi Bey'in tavrı Reis Bey tarafından genel kurulda okutulmuştur.

Tavrın okutulmasına müteakip Bolu Vekili Hilmi Bey “*Bir mebus bütçeye zam teklif edemez*”⁵¹⁴ sözleri ile karşı duruşunu ortaya koymuştur.

Mehmet Ragıp Bey cevaben “*Tavrım, seksen mizayı havidir, yalnız bir imzayı havi değildir. Efendim; malumu alileridir ki Amasya'da teşekkül eden Şefkati İslamiye Cemiyeti bir eytamhane tesis etmiştir. (Locadaki çocukları göstererek) onlar işte şu gördüğünüz efendiler gibi, sırf ordunun ricatı esnasında ebebeyni şehit edilmiş vilayati Şarkıye ahalisinin evladıdır içerisinde beş tane bile Amasyalı yoktur. Mütarekeyi mutakip ordu, kadrosundan bunları çıkardığı için, bunları İngilizler, Amerikalılar terbiye için istediler. Binaenaleyh memleket düşündü. Bunları Amerikalılara, İngilizlere vermektense kendi evlâtlarını sinesinde beslemeyi deruhde etti, bir cemiyet teşkil etti. Bir darüleytam tesis etti. Bugün o darüleytam iki yüz altmıştan fazla mevcudu vardır. Bunların (140) tanesi altı yaşından on bir yaşama kadardır ki bunları talim ve tedris ediyorlar. Yirmi tanesi ihtiyar, acezedir, ki bunlar iaşe ediliyor. Yüz tanesi de sanata sevk edilecek derecededir. Biraz uzunsa da, şurada arz edeyim ki lütfen biraz dinleyiniz*”⁵¹⁵ sözleri ile tavrın haklılığını ortaya koymuştur.

Bolu Vekili Şükrü Bey “*Her yerde vardır*” sözleri ile mağdur çocukların Anadolu'nun her yerinde olduğunu belirtmiştir.

Mehmet Ragıp Bey devamla “*Geçen sene Meclisi Aliniz, lütfen bunlara beş bin lira vermişti. Cemiyet buna on bin lira daha ilave ederek bir hane satın aldı, hastane tesis etti. Velhasıl birçok müesseseler teşkil etti. Cemiyet, bunlardan istifade ediyor. Malümalinizdir ki cemiyet bunların hem iaşelerini temin etmek ve hem de sanata sevk ile bunları idare etmek imkanını bulamıyor. Bunları yalnız iaşe ederek orada beyhude masraf etmektense ufak bir muavenet olarak Meclisi Ali, yedi bin beş yüz lirayı ihsan ederse bu çocuklar biraz tahsil ve terbiye görürler ve biraz da sanat öğrenirler ve bu sanattan da hasıl olacak nema çıktıkları vakit sermaye olarak kendilerine verilir*”⁵¹⁶ sözleri ile yurttaki kimsesiz çocuklar için yapılanları zikretmiştir.

⁵¹⁴ TBMM, **Zb. C.**, D. I, C. 24, s. 179.

⁵¹⁵ TBMM, **Zb. C.**, D. I, C. 24, s. 179.

⁵¹⁶ TBMM, **Zb. C.**, D. I, C. 24, s. 179.

Genel kurulda (idare-i hususiye bir şey vermedi mi?)sesleri yükselmesi üzerine Mehmet Ragıp Bey “*Hayır efendim. İmkânı yoktur, idare-i hususiye iâşe edemez. Zannetmem ki Hükümet böyle bir müesseseden yedi bin beş-yüz lirayı diriğ etsin. Binaenaleyh lütfen bunun kabulünü rica ederim*⁵¹⁷” diyerek ek ödeneğin yurt için önemini vurgularken bunun kabul edilmesini rica etmiştir.

Söz konusu Mehmet Bey’in bütçe artırılması ricası genel kurulca kabul görülmüş ve ardından hazırlanan bütçe tasarısı Reis Bey tarafından oylamaya sunulurken Mehmet Ragıp Bey’inde bulunduğu Vekil onay, 2 ret ve 5 çekimser oyla layiha 26 ekim 1922 tarihinde kabul edilmiştir.⁵¹⁸

3.4.8.Konya Mebusu Abdülhalim Çelebi Efendinin, Şimendiferler Umuru Hakkındaki İstizah Tavrı Münasebetiyle Sözleri

Konya Vekili Abdülhalim Çelebi Efendinin demiryollarında oluşan aksaklıklar yüzünden milletin mağduriyeti dolayısıyla üç maddelik tavrı genel kurul gündemine sunmuştur. Maddeler;

“1-Şimendifer hututu milletin ihtiyacı için mi idare edilmektedir? Yoksa Müdüriyeti Umumiyenin temini istirahatı ve keyfi için midir?

2-Müdürü Umumi ve emsalinin rükübuna tahsis edilen bu hususi tren veya salonların ücuratı kimden alınmaktadır? Yoksa milletin kesesinden mi israf olunuyor?

*3-Bu kadar yolsuz ve idaresizlikler meydana iken bu Şimendifer İdaresinin mütahassıs bir zata tevdi edilip edilmeyeceği hususlarıdır.”*⁵¹⁹

Tavrın genel kurul gündemine gelmesiyle demiryollarındaki usulsüzlükler bahsi açılmış Lazistan Vekili Osman Bey (Ankara – Yahşiyân) hattı üzerinde gündem dışına çıkmasıyla Reis Bey tarafından uyarılmış ardından usulsüzlükler gündemiyle söze Mehmet Ragıp Bey girmiştir.

Mehmet Ragıp Bey “*Efendim bendeniz şimendiferde şu gibi yolsuzluklar oluyor, bu gibi muamele oluyor diye hiçbir şey söylemeyeceğim. Bu şimendifer meselesinin bir vukuf meselesi olduğunu pekala bilirsiniz. Bu işler ehline tevdi edilmemiştir. Hattın Bilecik'ten aşağı tarafındaki intizam ve faaliyet başka, yukarı tarafındaki intizam ve faaliyet başkadır. O tarafta da muharebe olmuştur, beri tarafta*

⁵¹⁷ TBMM, **Zb. C.**, D. I, C. 24, s. 179.

⁵¹⁸ TBMM, **Zb. C.**, D. I, C. 24, s. 209-210.

⁵¹⁹ TBMM, **Zb. C.**, D. I, C. 25, s. 128.

da muharebe olmuştur. Her iki tarafta da tahribat vuku bulmuştur. Nafia Vekilli Bey buyurdular ki çalışılıyor, yapılıyor, her şey olacaktır. Halbuki efendiler, şimdiye kadar ehemmiyetli bir derecede çalışılmadığı erbabı ihtisas tarafından bendenize söylendi. Efendiler, Karaköy ile Bilecik arasında muvasalayı temin etmek: bir aylık bir meseledir. Bir ay zarfında her iki tren Bilecik köprüsü başına gelip aktarma yapabilir. Gayet cüzi bir masrafla dört yüz bin lira ve belki de yüz 'bin lira ile 'bu köprüyü yapmak kabildir. Fakat bunlar şimdiye kadar iş'ar, istiş'ar, muamelâti kırtasiye ile vakit geçirmişler. Nafia Vekaleti tarafından ne bir müfettiş ve ne de bir memur gönderilerek ve ne de kendi memurlarının fikri sorularak hiçbir hususa tavassut edilmemiş, velhasıl hiçbir ehemmiyet verilmemiş. İşte bendeniz arz ediyorum. Ehemmiyet verildiği takdirde bir ay sonra münakalat bir biri ile ittisal kesp edecektir. Ve iktisadiyatımıza da pek büyük bir hizmet edecektir. İstanbul'da bir malı teslim eden bir adam Bilecik'te teslim alarak oradan Karaköy'e gelir. Oradan tekrar teslim etmek mecburiyetindedir. Halbuki bir ay sonra onların hepsi ortadan kalkacak, bu maniler zail olacak, buradan malını veren bir tüccar İstanbul'da ve İstanbul'da malını veren bir tüccar burada alabilecek ve iktisadiyatımıza da hizmet edilmiş olacak”⁵²⁰ sözleriyle demiryollarına yapılacak yatırımla lojistik alanında özellikle mal sirkülasyonunun yoğun olduğu Bilecik – Karaköy hattına yapılacak cüzi yatırımla önemli hizmet sağlanacağı üzerinde durmuştur.

Vekiller Mehmet Bey'in konuşmasını desteklemenin yanında ısrarla demiryollarındaki suiistimaller ve rüşvet konuları üzerinde yoğunlaşmaya devam etmişlerdir. Erzincan Vekili Hüseyin Bey Nafia (Bayındır) Vekili Feyzi Bey'i Meclis'ten ödenek ayrıldığı halde Erzurum Dekovil hattının neden yapılmadığı sorularına maruz bırakmış ancak bir cevap alamamıştır.

Mehmet Ragıp Bey tekrar söze girerek “Bunun mütehassısı kimdir, bunu söyleyen kimdir? Buyurdunuz. Nafia memurlarından ismini şimdi söylemeyi iyi görmüyorum ve bilmiyorum. Kendisini ve ismini bilmediğim bir zat söylüyor ki, ben bir ay zarfında münakaleyi temin edeceğim ve köprüünün başında iki, treni karşılaştıracam, diyor. Nafia Vekaleti arasın, memurlarının içerisinde bu gibilerini bulsun, yaptırın”⁵²¹ diyerek Nafia Vekiline kendisi de soru yöneltmiş Feyzi Bey'de kendisin böyle bir memur tanımadığını belirtmiştir.

⁵²⁰ TBMM, **Zb. C.**, D. I, C. 25, s. 332-333.

⁵²¹ TBMM, **Zb. C.**, D. I, C. 25, s. 358.

Bu konuşmalar üzerine de Nafia Vekiline, Vekillerce demiryollarındaki usulsüzlükler, yatırımlardaki eksiklikler ve yapılması gerekenler hakkında bir dizi soruların yanında önergelerde de bulunmaları neticesinde Reis Bey tarafından oylanmaya geçilmesiyle 13 Aralık 1922 tarihinde tahrir Nafia Vekilinin tayini esamiyle itimat teklif ediyorum sözleriyle genel kurul tarafından kabul edilerek ertelenmiştir.⁵²²

3.5. Gizli Celse Konuşmaları

3.5.1. Ali Şükrü Bey'in Pontus Meselesi Hakkında Dahiliye Vekilinden Suali Münasebetiyle Sözleri

Trabzon Vekili Ali Şükrü Bey ve rüfekaı gizli celse oturumunda Dahiliye Vekili olan Fethi Bey'e bölgelerinde yakım ve kıyım faaliyetlerinde bulunan Pontuscu eşkıya çetelerinin sayısal verilerini, izlenip izlenilmediklerini sormuştur.⁵²³ Sorusuna net cevap alamaması gene kurulda bazı bölgelerin Vekillerini de harekete geçirip benzer soruları Fethi Bey'e yöneltmiştir.

Ali Şükrü Bey, Fethi Bey'e sorularına tekrar ederek Trabzon'dan çeşitli yollarla (vapurlarla) İstanbul'a kaçan Rumların şehirdeki Emlaklarını nasıl olurda Amerikalılar başta olmak üzere yabancılara satıldığını kendilerinin buna neden müdahale etmediğini sorularını yönelttiği sırada Mehmet Ragıp Bey'de söze müdahil olmuştur.

Mehmet Ragıp Bey, Fethi Bey'e hitaben asker olduğu güvenlik sağlandığı halde Amasya'nın Gümüşhacıköy kasabasının Çat Köyü mevkiinde 300-400 kişiye ait hayvanları Pontuscuların nasıl çaldığını, yine civar köylerde asker varken türlü eşkıyalık faaliyetlerinin bu vahşi grupça yapılabildiğini ve kendilerince bölgede mevcut Pontuscu sayılarının tezatlıklar içerdiğini sormuştur.⁵²⁴

Fethi Bey'in bilmediğini ifade etmesi üzerine Mehmet Bey devletin ifade ettiği iki bin sayısının doğru olmayıp Rum eşkıya sayısının dört bin üzerinde olduğunu dahası bunların silahlarının da sürekli arttığını belirtmiştir.⁵²⁵ Atışmalar devam ederken özellikle Trabzon ve Amasya bölgesindeki Pontuscu eşkıyaya yönelik

⁵²² TBMM, **Zb. C.**, D. I, C. 25, s. 361.

⁵²³ TBMM, **G. Zb. C.**, D. I, C. 3, s. 362.

⁵²⁴ TBMM, **G. Zb. C.**, D. I, C. 3, s. 395-396.

⁵²⁵ TBMM, **G. Zb. C.**, D. I, C. 3, s. 396.

tedbirlerin artırılması ve sayılarının belirlenmesi üzerinde anlaşarak celse tamamlanmıştır.

4. ÖMER LÜTFİ BEY (YASAN)

Osmanlı Mebussan Meclisinin son dönemi için yapılan seçimde Amasya'dan Milletvekili oldu. Meclisin feshi üzerine Heyeti Temsiliyenin talimatına uyarak Ankara'ya geldi ve 2 Haziran 1920'de Amasya Milletvekili olarak Meclise takdim edildi. Ancak, görülen lüzum üzerine Meclis kararıyla izinli sayılarak 2 Haziran - 10 Eylül 1920 arası Milli Müdafaa Vekaleti Genel Levazım Dairesi Başkanlığında görevlendirildi.

Ayrıca Milli Savunma, Dışişleri ve Bayındırlık komisyonlarında çalıştı. 27 Aralık 1920'de Nafia Vekilliğine seçildi. 16 Mayıs 1921'de istifa etmesine rağmen 19 Mayıs'ta tekrar seçilerek 14 Kasım 1921'e kadar bu görevini sürdürdü. 4 Mart 1922'de Bayındırlık Komisyonu Başkanlığına seçildi. Özellikle Bakan ve Komisyon Başkanı olarak kürsüde (13)'i gizli oturumda (115) konuşma yaptı. (4) soru önergesi verdi.

4.1. Kanun Teklifleri

4.1.1. Ereğli Kömür Madenleri Rüşumu Hakkında Teklifi

Meclis genel kurulunda Amasya Vekili Ömer Lütfi Efendi tarafından hazırlanan (2/25) numaralı kanun teklifi özü itibariyle Zonguldak Ereğlisi bölgelerinde mevcut işletilen zengin kömür madenlerinden devletin alacağı vergiler üzerinedir. Reis Bey tarafından genel kurulunda onayını almak suretiyle kanun teklifi İktisat ve Maliye encümenlerine havale edilmiştir.⁵²⁶

Daha sonra İktisat ve Maliye Encümenliklerinde konu gündeme alınarak genişletilmiş ve Ereğli ve Zonguldak havzalarından ihraç olunacak maden kömürlerinden alınacak ihracat resmi hakkında kanun layihası olarak hazırlanmış ve Meclis Başkanı Mustafa Kemal Paşa tarafından genel kurula sunulmasıyla oylama neticesinde Yüz elli iki reyden Sekizi ret, yüz kırk dört reyle kabul ile yasa teklifi genişletilerek yasallaştırılmıştır.⁵²⁷

⁵²⁶ TBMM, **Zb. C.**, D. I, C. 2, s. 172.

⁵²⁷ TBMM, **Zb. C.**, D. I, C. 3, s. 249.

4.1.2. Eskişehir Mebusu Hacı Veli Efendinin Büyük Millet Meclisi Azası Meyanına İthaline Dair Teklifi

Ömer Lütü Bey tarafından söz konusu kanun teklifi Eskişehir Vekili Hacı Veli Efendinin Meclis'te oluşturulan üye grubuna dahil edilmesi şeklinde idi. Reis Bey tarafından genel kurulda okutulan teklif geniş çaplı değerlendirilmesi için Kanunu Esasi Encümenine havale edilmiştir.⁵²⁸

Layihâ Encümenince incelenen söz konusu 18 Ağustos 1920 tarihli kanun teklifinin reddine karar verilmiş ve açıklamada;

“Riyaseti Celileye

*Dersaadetçe mevkuf ve yedi buçuk seneye mahkûm edilen Eskişehir Mebusu Hacı Veli Efendinin de Büyük Millet Meclisi azasından addi lüzumuna dair Amasya Mebusu Ömer Lütü Beyin encümenimize muhavvel takriri mütalaa ve icabı müzakere olundu. Teklifi mezkûr bir teklifi kanuni şekil ve mahiyetinde olmadığından bu bapta encümenimizce bir mütalaa şerdine mahal olmadığı cihetle ret ve binaenaleyh Heyeti Umumiyyeye iade ve takdim olunur”*⁵²⁹ şeklinde reddi yönünde karar alındığı bildirilmiştir.

Layihâ Encümenince ret kararı alınan Ömer Bey'in teklifini 26 Eylül 1920 tarihinde genel kurulda tekrar tartışmaya açılması kendisinin hazır bulunmadığı halde Bursa Vekili Operatör Emin Bey tarafından desteklemesi üzerine Hacı Veli Bey'in azalığa seçildiği Reis Bey tarafından bildirilmiştir.⁵³⁰

4.1.3. Posta ve Telgraf Müdüriyeti Umumiyesinin Maliye Vekaletine Raptına Dair Teklifi

Bilindiği üzere ilk posta teşkilatı, Tanzimat Fermanı ile yaşanan gelişmelerin sonucu olarak Osmanlı Devleti'nin tüm milletinin ve yabancıların posta ihtiyaçlarına cevap vermek amacıyla Nezaret olarak 23 Ekim 1840 tarihinde kurulmuştur. İlk posta hane ise İstanbul'da Yeni Camii avlusunda Postahane-i Amire adı ile açılmıştır.

⁵²⁸ TBMM, **Zb. C.**, D. I, C. 3, s. 469.

⁵²⁹ TBMM, **Zb. C.**, D. I, C. 4, s. 513-514.

⁵³⁰ TBMM, **Zb. C.**, D. I, C. 4, s. 549.

Ömer Lütfi Bey söz konusu kanun teklifi Posta teşkilatı ayrı bir kurumken Maliye Bakanlığı çatısı altında işlerine devam etmesi yönünde idi. Genel kurulda kanunun teklifi okutulduktan sonra Layiha Encümenine havale edilmiştir.⁵³¹

Layiha Encümenince söz konusu kanun incelenmiş ve reddine karar verilmiş bu kararı genel kurulda Reis Bey Vekillere bildirmek suretiyle vekillerinde ellerini kaldırmaları neticesinde yasa teklifi reddedilmiştir.⁵³²

4.1.4. Harp Kazançları İtiraznamelerinin Netice-i Tetkikine Kadar Harp Kazançları Vergisinin Tehiri Tahsilleri Hakkında Teklifi

Söz konusu kanun teklifini Ömer Lütfi Bey ile Kütahya Vekili olan Ragıp Bey ortaklaşa hazırlayarak genel kurul gündemine sunmuşlardır. Kanunun amacı düşmanın işgal bölgelerinden çıkarılması neticesinde onlardan ele geçirilen maddi değeri olan adet, edevat, maddi eşyalarından devletin alacağı verginin yapılacak olan itirazların neticesine kadar ertelenmesi konusunu içermektedir. Genel kurulda Reis Bey tarafından (2/49) numaralı okutulan teklif Layiha Encümenine tetkik ve değerlendirmeler yapılmak üzere gönderilme kararı alınmıştır.⁵³³

Meclis genel kurulunun 23 Mart 1922 tarihli birleşiminde Reis Bey tarafından söz konusu kanun teklifinin Layiha Encümeninde incelendiğini şayanı müzakereye değer görüldüğünü belirterek, Kavanin-i ve Muvazene-i Maliye encümenlerine gönderilmesi kararlaştırılmıştır.⁵³⁴

Ortak olarak verilen kanun teklifi, Harp Kazançları Vergisi hakkındaki 23 Ağustos 1922 tarih ve 251 sayılı 6 maddeden oluşan kanun, Hükümetin de katılması ile kendisi ve İsmail Şükrü Bey'in önerisi ile kabul edildi.⁵³⁵

4.1.5. Bilumum Şirket ve Müesseselerde Türkçenin İstimali Hakkında Teklifi

Genel kurul gündemine 7 Şubat 1923 tarihinde (2/658) numaralı Ömer Lütfi Bey tarafından hazırlanan ve faaliyet gösteren şirketler de Türkçe lisanının tek dil olarak kullanılmasını öngören kanun teklifi Layiha Encümenine havale edilmiştir.⁵³⁶

⁵³¹ TBMM, **Zb. C.**, D. I, C. 3, s. 469.

⁵³² TBMM, **Zb. C.**, D. I, C. 4, s. 513.

⁵³³ TBMM, **Zb. C.**, D. I, C. 18, s. 199.

⁵³⁴ TBMM, **Zb. C.**, D. I, C. 18, s. 337.

⁵³⁵ TBMM, **Zb. C.**, D. I, C. 22, s. 292.

⁵³⁶ TBMM, **Zb. C.**, D. I, C. 27, s. 188.

Layiha Encümeninden gelen teklifin Reis Bey iktisat, Nafia, Hariciye Encümenlerine havale edilmesi kararını bildirmesi üzerine Ömer Lütfi Bey o kadar encümene havalenin gereksiz olduğunu dile getirmiştir. Reis Bey'in Türkçenin diğer dillerle bağı olması dolayısıyla hariciye encümeni de dahil hepsine sevkinin lüzumunu dile getirmesi Ömer Bey tarafından kabul görmese de teklifin sevki sağlanmıştır.⁵³⁷ Ancak Gaziantep Vekili Ali Cenani Bey'inde başta itiraz etme sebebi olan aynı meyanada mevcut bulunan bir yasanın yürürlükte olması dolayısıyla bu kanun sevki sağlanan encümenliklerce kabul edilmeyerek genel kurul gündemine taşınmamıştır.

4.2. Kanunlar Üzerine Verdiği Takriri

4.2.1. Havza-Çorum-Yozgat Tarikinin Turku Umumiye Meyanına İthaline ve Samsun-Sivas Şosesinin Tamirine ve Bu İşler İçin Muktazi Tahsisatın Nafia Vekaletince Talep Olunmasına Dair Takriri

Ömer Lütfi Bey tarafından hazırlanan takririn amacı Havza-Çorum-Yozgat yolunun onarımı ve yenilenmesinin yanında Samsun-Sivas demiryolunun onarılmasını ve bunlar için Hükümetçe gerekli bütçenin ayrılmasını içerilmekteydi. 13 Aralık 1920 tarihinde Meclis Genel Kurulunda 3 madde halinde okutulan takrir şu şekildedir;

“1-Havza - Çorum - Yozgat tarikinin turuku umumiye meyanına ithali ve şimdilik köprülerle pek bozuk aksamın tamiri.

2-Pek mühim olan Samsun - Sivas şosesinin her noktasından birden başlanmak ve Şubat 1337 tarihinde behemehal iptidar edilmek üzere tamiri.

*3-Bu işler için muktazi tahsisatın Nafia vekaletince şimdiden talep ve Meclisi Alice de kabulünü arz ve teklif ederim,*⁵³⁸ maddeleri ile takririn amacı açıklanmıştır.

Maddeler okunduktan sonra Reis Bey tarafından takririn Nafia Vekaletine tevdi edilmesi önerisi genel kurulca da kabul görülerek sevki sağlanmıştır.

Zabıt ceridelerinde yapılan araştırmalar neticesinde söz konusu takrir hakkında herhangi bir bilgiye rastlanmamış olup, muhtemelen Nafia Encümenliğinde takririn kadük kaldığı anlaşılmıştır.

⁵³⁷ TBMM, **Zb. C.**, D. I, C. 27, s. 360.

⁵³⁸ TBMM, **Zb. C.**, D. I, C. 6, s. 333.

4.2.2. Velileri Memur Olan Talebenin Mektep Ücretlerinin Velilerin Müterakim Maaşlarından Mahsup Edilmesine Dair Tavriri

Söz konusu tavriri ile Ömer Lütfi Bey idare-i zaile zamanında Dersaadet mekatibindeki talebe ve talibattan velileri memur ve mütekaif olanların ücreti tedrisiyeleri velilerinin müterakim maaşlarından mahsup edilmesi hakkında ittihaz edilen karar ahiren Maliye Vekaleti Celilesince feshedilmiştir. İptal kararından sonra öğrencilerin ve velilerin mağdur olduğu kimisinin okula devam edemediği sonucu ile eskiden beri uygulanan usule tekrar dönülmesini konu edinmesi mucibince 11 Şubat 1923 tarihinde sunulmuştur.⁵³⁹

Tavriri okunduktan sonra görüşmeye açılması için Reis Bey Ruznameye (gündeme) alınmasını gerektiğini ancak böylelikle görüşmeye açılacağını belirtirken, Ömer Bey'in Maliye

Vekaletinin konuyu gündeme taşınmasını istemesi üzerine, vekaletçe gündemde başka maddenin olduğu gerekçesi ile konu gündeme alınamamış ancak Avans Kanunu gündeme geldiğinde tavriri de konuşulması bildirilmiş, çocukların okullarda mağdur edilmemeleri şartıyla Ömer Bey konunun ötelenmesi kararını kabul ettiğini bildirmiştir.⁵⁴⁰

Maliye Vekaleti tarafından verilen Avans Kanunu görüşülürken Ömer Lütfi Bey tavriri söz konusu kanun ile gündeme geleceğini hatırlatarak kendisinin de kanuna onay vereceğini ancak tavriri mevzu olan konular hakkında iki örnek vermek istediğini belirterek konuşmasını İstanbul'da bir mektep de okuyan kız öğrencilerin mevzu olan iptal dolayısıyla öğrenimlerinden naçar (yoksun) kaldıklarını, diğer örneklerle de ise sanayi bölümünü okuyan bir gencin okumak için Kadıköy sinemalarında perdecilikten tutun türlü işler yaptığını belirtirken geleceğin teminatı olan öğrencilerin desteklenmesini isteyen konuşması genel kurulca da kabul görmüştür.⁵⁴¹

Maliye Vekili Mazhar Müfit Bey hem kendilerine ait bütçe olanaklarının kısıtlılığı hem de Ömer Lütfi Bey'i destekleyen sözlerinin ardından bu meyanda halbuki Heyeti Vekileden de aynı mealde encümene 3 Şubatta havale edilmiş bir tavriri olduğunu müsaade buyrulursa Lütfi Beyin tavriri veriniz, onunla birleştirip

⁵³⁹ TBMM, **Zb. C.**, D. I, C. 27, s. 281-282.

⁵⁴⁰ TBMM, **Zb. C.**, D. I, C. 27, s. 282.

⁵⁴¹ TBMM, **Zb. C.**, D. I, C. 27, s. 304.

tekkikat yapalım önerisi Ömer Bey’inde onayı alınarak iki tavrın birleştirilmesi ile celse küşat (tamamlama) edilmiştir.⁵⁴²

4.3. Kanun Teklifleri Üzerine Yaptığı Konuşmalar

4.3.1. 16 Mart 1336 Tarihinden İtibaren İstanbul Hükümetince Akdedilen Bilcümle Mukavelat, Ukudat ve Sairenin Keenlemyekün Addine Dair Kanun Münasebetiyle Sözleri

Söz konusu kanun hakkında Ali Rıza Özdarende Beyin bölümünde ayrıntılı şekilde bilgi verildiği için tekrar edilmeyecektir. Ömer Lütfi Bey’de İstanbul’un işgalinden sonra gayri Müslimlere madenler üzerinde verilmiş imtiyazların feshini öngören bir tavrı vermiştir. Genel kurulca da kendisi yaptığı konuşmasında destek görmüştür.⁵⁴³

Sonraki konuşmayı Eskişehir Vekili Abdullah Azmi Efendi yapmış “*Ferit Paşa Hükümeti yalnız hükümet icra etmemiştir, Ali Rıza ve Salih Paşalar da icrayı hükümet etmişlerdir. Meclisi Mebussan da bunlara itimat' reyini vermişlerdir. Onları da kabul etmeyecek miyiz? Kabul ekmediğimiz tavrı aksı bir netice verir, arada bir yolsuzluk tevli eder*”⁵⁴⁴ diyerek kanunun kapsamının geniş olmasını bildirmiş Ömer Lütfi Bey’de kendisini desteklemiştir.

Vekillerin tartışmaya yatırdığı diğer bir husus da kanun teklifinde geçen ifadeler üstünedir. Ömer Lütfi Bey’de bu konu hakkında söz alarak “*Mukarreratı resmîyeden sonra (ileyi) kaldıralım. Keenlemyekündür*”⁵⁴⁵ (boşur) sözleri ile görüşünü ifade etmiştir.

Kanun üzerinde yapılan tartışmalar ve müzakereler neticesinde oylamaya sunulan ve 2 maddeden oluşan kanun kabul edilmiştir. Kanunun muhteva ettiği ruh İstanbul hükümetini devre dışı bırakarak hiçbir anlaşmanın hukuki statüde ve geçerlilikte olmayacağı tek imza ve meşruiyet zemini olarak Ankara dolayısıyla “TBMM” olduğunu işgalci devletlerle dünya kamuoyuna bildirmektir.

⁵⁴² TBMM, **Zb. C.**, D. I, C. 27, s. 305.

⁵⁴³ TBMM, **Zb. C.**, D. I, C. 2, s. 140.

⁵⁴⁴ TBMM, **Zb. C.**, D. I, C. 2, s. 140.

⁵⁴⁵ TBMM, **Zb. C.**, D. I, C. 2, s. 141.

4.3.2. Bağdat Demiryolu Hattının Maaşat ve Masarifatı İçin 26 Bin Liranın Sarfı Hakkındaki Kanun Layihası Münasebetiyle Sözleri

Söz konusu kanuna Ali Rıza Özdarende bölümünde ayrıntılı şekilde değinildiği için tekrar edilmeyecektir. Kısaca Meclis'in 7 Ağustos 1920 tarihli 44. birleşiminde (Muvazene-i Maliye, Kavanini Maliye ve Nafiaya Encümenlerince) hazırlanan ve 4 maddeden oluşan kanun teklifi Meclisin II. Başkanı olan Celalettin Arif Bey tarafından okutularak genel kurul gündemine alınmıştır.

Konu üzerine söz alan Nafia Vekili İsmail Fazıl Paşa hem kendilerinin sahip olduğu bütçe ve yapılacak işler hakkında hem de Bağdat demiryolu hakkındaki kullanılması gereken mevlağ hakkında bilgi verip şuanda kullanılan 96 bin liralık paranın demiryolu memurlarının maaşları için kullandığını belirten geniş çaplı bir konuşma yapmıştır. Bunun üzerine Ömer Lütfi Bey söz konusu (96 bin lira) paranın nerede nasıl dağıtıldığı, şuna kadar kumpanyanın yaptıkları, yeni memur alımları ve de eskiden beri mevcut memurlara ne kadar ücret verildiği sorularını yöneltmiştir.⁵⁴⁶

Fazıl Bey Ömer Bey'in kendisine yönelttiği sorulara kurumlarının daha emekleme aşamasında olduğunu buna binaen yapılması gereken bir sürü iş ve bunlar içinde para lüzumu doğduğunu söz konusunu paraların ise kurulan komisyon tarafından ödendiğini belirtmiştir.⁵⁴⁷

Kanunun müzakereleri esnasında maddelerin oylanması için gerekli vekil sayısının genel kurulda olmadığını belirten Reis Bey'e karşı tekrar konu hakkında söz alıp vekillerin dağılmaları müzakereleri kesmez yönünde görüş ortaya koyan Ömer Bey'in görüşü kabul görmeyerek celse tamamlanmıştır.⁵⁴⁸

4.3.3. Hukuku Esasiye ve Tahsisat Hakkındaki Teklifi Kanuni Münasebetiyle Sözleri

Hukuku Esasiye Encümeni tarafından 16 Mart 1336 (1920) tarihinde hazırlanan mazbata genel olarak Osmanlı Devletinin son dönemlerinde yaşadığı işgal ve fiilen düşman kuvvetlerince parçalanmaya başlanmasına müteakip Türk Milletinin kader-i mükedderatına uygun kararlar almaktan uzak olduğu bunu ancak milletin kendisinin kurulan Meclis vasıtasıyla mümkün olacağını yasal temellerini belirtirken

⁵⁴⁶ TBMM, **Zb. C.**, D. I, C. 3, s. 391.

⁵⁴⁷ TBMM, **Zb. C.**, D. I, C. 3, s. 393.

⁵⁴⁸ TBMM, **Zb. C.**, D. I, C. 3, s. 394.

Meclis'te hazır bulunan vekillerin, maaşlarından uyacakları kurallara kadar bir dizi kurullar manzumesi olarak 8 madde halinde vücuda getirilmiş bir kanun teklifidir. Söz konusu kanunun maddeleri;

“1 - Büyük Millet Meclisi, teşri ve icra kudretlerini haiz ve idare-i Devlete bizzat ve müstakillen vaziüyettir.

2 -Büyük Millet Meclisi, gayesinin husulüne değin müstemirren hali inikaddadır. Yeni intihabat icrası Büyük Millet Meclisi Heyeti Umumiyesinin ekseriyeti ara ve tayini esami suretiyle vereceği karara mütevakıftır. Eski Meclis yeni Meclisin yevmi içtimaina kadar vazifesine devam eder,

3 -Heyeti Umumiye içtimai 23 Nisan 1336 tarihi mebde olmak üzere dört aydır. Bu müddet ve mebde Heyeti Umumiye kararıyla temdit ve tebdil olunabilir.

4 -Heyeti Umumiye içtimanın hitamında heyeti umumiye mahiyetinde olmak ve sene-i içtimaiye nihayetine kadar ifayı vazife etmek üzere beher daire-i intihabiyeden ikişer mebus Heyeti Umumiye tarafından bilintihap tefrik olunarak daimi heyet halinde bulunur. Daimi heyet azasından biri heyete dahil olmayan rüfekasından her hangi birini Heyeti Umumiye muvafakatiyle kendi yerine ikame edebilir.

5 - Daimi heyet, azayı asliyenin sülüsünü ekseriyetiyle içtima eder.

6 - Büyük Millet Meclisi azası bila davet içtima eder. İçtima müddetinin nısfını bila mezuniyet geçirenler müstaifi addolunurlar.

7 -Mebussanın senelik tahsisatı bin iki yüz elli liradır. Daimi heyet azasına bu azalığa tarihi intihabından sene-i içtimaiye nihayetine kadar ayrıca mahiye yüzer lira tahsisat verilir.

8 -Mebuslukla memuriyet içtima edemez. Ancak Büyük Millet Meclisince tahakkuk edecek lüzuma binaen sefirler ve valiler ve kumandanlar ve müfettişi umumilerin nefislerinde bu iki sıfat içtima edebilir”⁵⁴⁹ maddeleri ileri kanun açıklanmıştır.

Kanun genel kurulda okutulduktan sonra söz alan Ömer Lütfi Efendi Meclis'ten türlü mazeretler ile izin alıp Ankara'yı terk eden vekiller yüzünden mevcudiyetin 190'lar düzeyine düştüğünü toplam mevcudiyetin 380 ile 390 olduğu halde artık sayısının düşmesi ve giderek de azalması sonucu Meclisin işlemez hale

⁵⁴⁹ TBMM, **Zb. C.**, D. I, C. 3, s. 313-314-315-316.

geldiğinin, bu işin gönül işi olduğunu gidenlerin istifa etmesi yerlerine yenilerini seçilmesi lüzumunun doğduğunu belirterek herkesi kendinden ödün vermeli aksi halde bu vatanın benzer on Meclis tutarında vekil çıkarabileceğini belirtmiştir. Ardından sözlerine şuanda mevcut 120 Vekilin bulunmadığını bunlardan ayrılmayacaklar olduğunu Heyeti Vekilece tüm kararların alınmasına onay verilmesinin belirterek kanunun ilk maddesini kabul ettiğini belirtmiştir.⁵⁵⁰

Daha sonra Tevfik Rüştü Bey kanuna lüzum olmadığı hem de kanunu tayin edecek miktarda Vekilin hazır bulunmadığını Reis Bey'e iletmesi ve bu görüşün de destek bulması üzerine tüm maddelerinin redde yönünde görüş hasıl olması sebebi ile kanun reddedilmiştir.⁵⁵¹

4.3.4. Meclisin Şeklinin Tesbitine ve Nıسابı Müzakereye ve Tahsisata ve Meclis Azalığı ile İçtima Edebilecek Memuriyetlere Dair Teklifi Kanuni Münasebetiyle Sözleri

Dahiliye Vekaletince hazırlanan kanun temel olarak yukarıda da zikir olunduğu üzere Meclise devam etmeyen vekillerin, vekilliklerinin düşürülmesi, vekillere verilecek ödenekler, Meclis Genel kurulu işleyiş, azaların seçimi ve iç kurallar mekanizmalarının yanında memurluk gibi çeşitli sıfatları olanların ya işlerini ya vekilliği seçmeleri konularını içeren 5 madde halinde hazırlanmıştır kanun teklifidir.⁵⁵²

Kanunun görüşmelerine geçilmesi sırasında yukarıda da Ömer Lütfi Bey'in sitemine mazhar olan izin talepleri kimi vekillerce eleştiriye tabi tutulmuş ve her ilden 5 vekilin seçilerek Meclise avdeti mevzusunu tekrar masaya yatırarak sayıların farklı olması il nüfusunun göz önüne alınarak vekil terakkisine gidilmesi yönünde görüşler konuşulmaya başlanmıştır.

Bu esnada söz alan Ömer Lütfi Bey vekillerin illerden 5'er sayılarıyla gelmelerine müteakip izin taleplerini haklı göstermelerine cevaben sayısal olarak fazlalığın izinlerin haklı göstergesi olamayacağını gelebilenlerin geldiğinin bu yüzden bunun izin için bir sebep olamayacağını belirtirken il nüfusunun önemli fakat vekil adeti belirlemede doğru olmayacağını Konya – Amasya örneğinde olduğu gibi nüfus eşit olmasa da eşit temsil ile Meclis de bulunduğunu anlattığı uzun konuşmasında

⁵⁵⁰ TBMM, **Zb. C.**, D. I, C. 3, s. 427-428.

⁵⁵¹ TBMM, **Zb. C.**, D. I, C. 3, s. 429.

⁵⁵² TBMM, **Zb. C.**, D. I, C. 3, s. 510-511.

kendisinin seçilerek gelmediği yönünde sataşmalara karşın Meclisin büyüklüğünün sayısal verilerle olamayacağını aksi halde misli vekil artırımının bir faydamı sağlayacağını belirtirken vekillere özellikle de Kırşehir Vekili Müfit Efendiye konuşmasının sonunda sitemlerini belirtmiştir.⁵⁵³

Ardından söze giren Çorum Vekili İsmet Bey, Ömer Bey'i destekleyen konuşması boyunca Müfit Bey'in genel kurulun toplanması için 120 azanın yeterli olur yönündeki tavrini karşısında bunun en 165 aza ile Kanunu Esasiye uygun olduğunu belirtmiştir. Ömer Bey hemen söze girerek 165 aza da olmayacaksa Meclisin neden açıldığı sorularını yöneltmiştir.⁵⁵⁴

Kanun maddeleri üzerinde müzakereler devam ederken Müfit Efendi söz konusu görüşlerini genel ahengi bozacak şekilde tekrar etmesi genel kurulda tansiyonları yükselmiş ve ihtar almasına neden olurken dördüncü madde üzerinde söz alan Ömer Bey Vekillerin ya bu göreve devam etmeleri yada daha önce (memuriyet-askerlik) uğraştıkları işlere devamlarında kalmaları yönünde destek gören bir konuşma daha yapmıştır.⁵⁵⁵

Maddeler görüşüldükten sonra Reis Bey tarafından oylamaya gidilmesi kararına müteakip bir dizi tartışmalarda yaşansa kanun kabul edilmiş bu zamandan sonra kimi memur kökenli vekiller Vekillikten istifa yoluna giderek memuriyete geri dönmüşlerdir.⁵⁵⁶

4.3.5. Firariler Hakkındaki İstiklal Mahkemeleri Kanunu Münasebetiyle Sözleri

Müdafaa-i Milliye Encümeni tarafından hazırlanan söz konusu kanun layihasıyla TBMM'nin, 18 eylül 1920 tarih ve 42 sayılı kararı ile kaçak erat ve casusların yargılanmasıyla görevli olmak üzere istiklal mahkemeleri kurulması kararına dayanmaktadır. Mahkeme üyeleri, millet Meclisinden oluşmuştur. Savaş şartlarında bozgun, yağma ve casusluk gibi vatana ihanet niteliğinde kabul edilen suçları önleyebilmek ve acil hükümler verebilmek için millet Meclisi tarafından özel kanunla ihdas edilmiştir.⁵⁵⁷

⁵⁵³ TBMM, **Zb. C.**, D. I, C. 3, s. 523.

⁵⁵⁴ TBMM, **Zb. C.**, D. I, C. 3, s. 524.

⁵⁵⁵ TBMM, **Zb. C.**, D. I, C. 3, s. 526-527.

⁵⁵⁶ TBMM, **Zb. C.**, D. I, C. 3, s. 557.

⁵⁵⁷ TBMM, **Zb. C.**, D. I, C. 4, s. 22.

Kanunun görüşülmesine geçilmesi esnasında cepheden kaçanların idamı tartışılırken söz alan Ömer Lütfi Bey dört ana başlık altında kanun hakkında genel kurulca da kabul gören görüşlerini ifade etmiştir. Tespiti üzerinde durduğu ana başlıklar cephede savaşan kahraman Türk evlatlarına 10 kuruş gibi dikiş ipliği dahi almayacak bir paranın verilmesinden dolayı bunun 4 liraya çıkarılması, cephe gerisi ve cephede görev yapanların ödeneklerindeki fark bulunması kaydıyla ücretlerin artırılması, savaşan askerlerin köylerdeki işlerinin imece usulü ile hallolması ve son olarak da asker ailelerine devletçe sahip çıkılıp en azından bunlara ekmeklerini yapmalarını için buğday, yağ gibi temel besinlerin verilmesini belirttikten sonra askerin aklının ailesinde kalmaması sağlanmalıdır demiştir. Tüm bunlar yapıldıktan sonra kişi kaçırıyorsa ipini beraber çekelim diyerek destek bulan bir konuşma yapmıştır.⁵⁵⁸

Ömer Lütfi Bey konuşmalarını sürdürerek Hükümetin teklif ettiği kanun maddeleri üzerinde tespitlerde bulunup kurulacak mahkemelerin aslında gereksiz olduğunu çünkü öteden beri ileri gelen örfi kurallar gereğince kaçanın başında bulunan zabitin onu çekip vurabileceğini belirtirken araya giren Kastamonu Vekili Abdülkadir Kemal Bey bu kanunun sadece askerleri içermediğinin söylemesi üzerine kendisinin özel değil de iki azadan oluşan muhtelif bir mahkeme ile bu şahısların cezalandırılabilceği ilkeleri üzerinde görüş ortaya koymuştur.⁵⁵⁹

Ömer Lütfi Bey'in ardından söz alan Menteşe Vekili Dr. Tevfik Rüştü Bey kendisinde aynı görüşlerde olduğunu belirttiği konuşmasından kanun çıkana kadar suçluların nasıl cezalandırılacağını sorarak tamamladığı konuşmasına cevaben cephe hatlarında dolaşarak bilgi edinen Ömer Lütfi Bey zaten kumandanlarca cezalıların cezalandırıldığı (infaz edildiğini) belirtmiştir.⁵⁶⁰

Genel kurulda bir dizi müzakereler ve tartışmalar devam etse de Ömer Lütfi Bey'inde evet oyu verdiği ve Meclisin çıkardığı en önemli kanunlar arasında yer alan 9 maddelik bu kanun genel kurulda konsensüs ile kabul edilmiştir.⁵⁶¹

⁵⁵⁸ TBMM, **Zb. C.**, D. I, C. 4, s. 95.

⁵⁵⁹ TBMM, **Zb. C.**, D. I, C. 4, s. 96.

⁵⁶⁰ TBMM, **Zb. C.**, D. I, C. 4, s. 97.

⁵⁶¹ TBMM, **Zb. C.**, D. I, C. 4, s. 101.

4.3.6. İdare-i Umumiye-i Vilayat Kanununun 102. Maddesi Fıkrai Ahiresinin İlgasına Dair Kanun Münasebetiyle Sözleri

Söz konusu kanun ilk olarak Batıya ayak uydurma ve yeni düzenlemelere gidilmesi amacıyla Osmanlı Devleti'nde 1864 yılında Mithat Paşa önderliğinde "Tuna Vilayet Nizamnamesi" düzenlenmiş ve taşrada yeni bir düzenlemeye gidilmiştir. Daha sonra bu düzenleme 1871 Vilayet Nizamnamesi ile tüm ülkede uygulamaya geçirilmiş ve daha sonra 1876 yılında Kanunu Esasi'de de yerini almıştır.

I. Dünya Savaşı öncesi Osmanlı Devleti 1913'te "İdare-i Umumiye-i Vilayet Kanun-i Muvakkat'ı" vilayette valinin, Vilayet İdare Heyeti'nin ve Vilayet Hususi İdaresi'nin oluşması ve görevlerini çok ayrıntılı bir biçimde düzenlemiştir.⁵⁶²

Maliye Encümenince söz konusu kanunun 102. Maddesinin ilga (ortadan kaldırılması) sebebi "*Şu kadarki umuru maliyede de erbabi ihtisastan olmak lazım gelen vilayat muhasebei hususiye müdürü valinin inhası üzerine Maliye nezaretince Memurini Maliye meyanından tefrik olunur*"⁵⁶³ izahı ile açıklanıyor maddenin zaten fiilen uygulanmadığı ifade ediliyordu.

Kanun değişikliği hakkında söz alan Maliye Encümeni Ferit Bey ilga edilecek madde yerine vilayet müdürlüklerinde ihdas edilecek memurlar vasıtasıyla devletin görevini yerine getireceğini belirterek vekillerden yasaya destek bekleyen bir konuşma yapmasıyla celse açılmıştır.

Ömer Lütfi Bey ardından söz alarak tayin edilecek memurun maliyeden mi, mahalli kaynaklardan mı tayin edileceği hakkında Müdür, muhasebeci, hepsi, idare-i hususiye teşkilatı bu halde kaldıkça, bendeniz lağvını teklif ediyorum diyerek tahsis edilen memurların maaş yönünden mağduriyetlerinin ortaya çıkacağını belirten bir konuşma ile kanun hakkında konuşmasını tamamlamıştır.⁵⁶⁴

Kanun üzerindeki müzakereler fazla sürmeden encümenlikçe hazırlanan 3 maddenin Reis Bey tarafından tek, tek okutularak onaya sunulması neticesinde değişiklik kabul edilerek yasallaştırılmıştır.⁵⁶⁵

⁵⁶² Tevfik Çavdar, "1913 İdare-i Umumiye-i Vilayat Kanunu ve Genel Meclis Üyelerinin Mesleklerine İlişkin Nitelikleri", TODAİE Yayınları, Cilt VI, Mart, 1983, s. 1.

⁵⁶³ TBMM, Zb. C., D. I, C. 6, s. 96-97.

⁵⁶⁴ TBMM, Zb. C., D. I, C. 6, s. 98.

⁵⁶⁵ TBMM, Zb. C., D. I, C. 6, s. 100.

4.3.7. Teşkilatı Esasiye Kanunu Münasebetiyle Sözleri

1921 Anayasası, Büyük Millet Meclisi Anayasası veya Teşkilat-ı Esasiye Kanunu, ilk T.C. Anayasası'nın ilkelerini belirleyen; 85 numaralı ve kabul tarihi 20 Kanun-ı Sani 1337 (20 Ocak 1921) olan 23 madde ve bir ayırık maddeden oluşan kısa çerçeve anayasa niteliğinde bir belgedir. Dönemin şartlarının taşıdığı olağanüstü koşullara bakıldığı zaman dönem ruhunu yansıtan taslak bir metin özelliğini taşır.⁵⁶⁶

Kanunun görüşülmesine geçilmesine müteakip Karahisarı Şarki Vekili Mesut Bey kanunun beşinci maddesi üzerine bir takrir sunmuş ancak takririn işleme girmemesi üzerine iç tüzük uyarınca 15 reye ulaşan takririn görüşülmesi gerektiği üzerinde duran Ömer Lütfi Bey bir hatırlatmada bulunmuştur.⁵⁶⁷

Yapılan bu kısa süreli iç işleyişle alakalı tartışmadan sonra maddeler üzerinde müzakereler yürütülürken yedinci madde üzerinde genel kurulda hazır bulunması gereken vekil sayılarını konu alan bir konuşma yaparak muhalif bir duruş sergileyen Batum Vekili Ali Rıza Bey'den sonra söz alan Ömer Lütfi Bey livalardan elli bin kişiye bir vekil mi yirmi beş bin kişiye mi bir vekil düşeceği yani Meclisin toplam vekili konusunun memleketin kurtarılması sonrasına bırakılması gereken bir konu olduğunu aciliyetin Kurtuluş mücadelesinde olduğunu belirtmiştir.⁵⁶⁸

Ardından kanunun dokuzuncu maddesinde açıklanan Meclis Hükümeti tartışmalarına açıldığı anda konu üzerinde Mebussan Meclisinde de uzun yıllar görev yapan Ömer Lütfi Bey “veçhe tayin eder” olarak kanunda geçen sözcüğün anlamını sormuş ve kurulacak hükümete soru takrirlerinin nasıl yollar izlenerek icrası yönünde sorusuyla konuşmasını tamamlamıştır. Kanun hakkında sorulara görevli durumundan dolayı cevap veren Karesi Vekili Vehbi Bey, Ömer Bey'e cevaben soru konusuna göre arz edilen Encümenliklere sorulabileceğini bunda sorun olmadığını belirterek konuya açıklık getirmiştir.⁵⁶⁹

Yasanın on birinci maddesinde belirtilen idari taksimat terimleri (sancak-kaza) üzerine genel kurula bir takrir sunup bazı tartışmalara neden olan Ömer Lütfü Bey kullanılacak terimlerin önemini, görevlendirilecek validen memura kadar ödeneklerinden, giderlerine kadar farklılık göstermesi dolayısıyla konunun önemi

⁵⁶⁶ Mustafa Erdoğan, **Türkiye'de Anayasalar ve Siyaset**, Liberte Yayınları, İstanbul, 2008, s. 11.

⁵⁶⁷ TBMM, **Zb. C.**, D. I, C. 6, s. 258.

⁵⁶⁸ TBMM, **Zb. C.**, D. I, C. 6, s. 345-346.

⁵⁶⁹ TBMM, **Zb. C.**, D. I, C. 6, s. 349-350.

üzerine dikkat çekmeye çalışsa da başarılı olamayarak önergesi 33 onay, 37 ret ile kabul edilmemiştir.⁵⁷⁰

On iki ve on üçüncü maddeler konsensüsle kabul edilirken on dördüncü maddenin vilayetlerdeki valilerin görevlerini tayin eden maddesi üzerine Ömer Lütfi Bey küçük vilayetler tabiri yerine bunun kaldırılıp on beşinci maddenin aynen tasdikini içeren önergesinin sunmuş bunu da Osman Devletinin parçalandığını artık müstakil bir toprak parçası kaldığını bu veçhile ayrılığa neden olabilecek en ufak bir yol dahi açılmaması için dikkat edilmesi, vilayetlerdeki amiri Meclise karşıda Vali olacak kişilerin ancak bu makamca seçilmesi ve mutlak devlete itaati olması gerektiği belirten ve destek gören bir konuşma yapmıştır. Takririnde belirttiği hususlar kabul görülerek kanunlardaki değişiklikler sağlanmıştır⁵⁷¹

Çetin geçen tartışmalar, verilen takrirler, itirazlar ve farklı meyanda görüşler neticesinde iki yıl sonra ilan edilecek Türkiye Cumhuriyeti'nin kurucu ruhunu belirten Anayasalarımızdandır.⁵⁷²

4.3.8. Nafia Bütçesine 16 000 Lira Zammına Dair Kanun Münasebetiyle Sözleri

Söz konusu iki maddelik 2 Kasım 1920 tarihine ait kanun teklifi doğu – batı Anadolu ekseninde ticaretin canlanması ve sürdürülebilmesi için Ankara - Kangırı - Kastamonu - İnebolu tariki umumisinin bu nokta-i nazardan tezayüt eden ehemmiyeti nispetinde iktisaden inkişaf edebilmesi için arabaların işlemesine müsait bir hale getirilmesine matlup ve mültezem olduğundan tariki mezkurun Ankara'dan itibaren İnebolu'ya kadar imtidat (uzanan) eden aksamının tamir ve tahkimi için gerekli olduğunu, Nafia Encümeni adına Mahmut Celal Bey genel kurula arz etmiştir.⁵⁷³

Kanunun görüşülmesine geçilmesine müteakip söz alan Ömer Lütfi Bey (Havza - Çorum – Yozgat) şosesi turuku umumiye meyanına yolların harap halde olduğunu belirtmiştir. Nafia Encümenliğine sitem eden konuşmasına devam ederek Samsun limanı adeta Anadolu'nun bir İzmir'i olduğunu belirterek bütün Anadolu'nun, Ankara'nın Şarkından itibaren ne kadar aksamı varsa (Kayseri, Nevşehir, Sungurlu, Yozgat) ve saire bütün ihracatını Çorum üzerinden, Havzadan

⁵⁷⁰ TBMM, **Zb. C.**, D. I, C. 6, s. 366-367.

⁵⁷¹ TBMM, **Zb. C.**, D. I, C. 6, s. 491- 492.

⁵⁷² TBMM, **Zb. C.**, D. I, C. 7, s. 339.

⁵⁷³ TBMM, **Zb. C.**, D. I, C. 6, s. 302-303.

Samsun'a yapıldığını belirtmiştir. Ardından Havza'dan itibaren bu tarafa doğru olan yol bir dereceye kadar kabili hareket olmakla beraber köprüleri kamilen bozulduğunu belirtmiş yol bozuklukları neticesinde bir çuval unun nakliyesinin 2,5 lira arttığını belirterek bölgenin önemi dolayısıyla Amasya'ya da gereken yatırımın yapılmasını belirtmiştir.⁵⁷⁴

Nafia Vekili Mahmut Celal Bey cevaben önceden söz konusu demiryolu-araç yolları için 30 bin lira sarf edildiği ve 200 bin lira ödenek istendiğini bunun da 50 bin lirasının sene sonuna kadar alınacağını belirterek devletin bölgeyi unutmadığını belirtmiştir.⁵⁷⁵

Yapılan bir dizi müzakereler neticesinde aralarında Ömer Lütfi Bey'inde bulunduğu 82 onay ve 2 ret sonucu kanun teklifi genel kurulca kabul edilerek yasallaştırılmıştır.⁵⁷⁶

4.3.9. Malta'da Mevkuf Bulunanların Ailelerine Maaş Tahsisine Dair kanun Layihası Münasebetiyle Sözleri

Malta sürgünleri, İstanbul'un işgali sonrasında, 1919-1920 yıllarında işgal kuvvetlerince tutuklanarak bir İngiliz sömürgesi olan Malta'ya sürülen (veya gıyabında tutuklama kararı çıkarılarak sürgüne gönderilecekleri bildirilen) 145 Türk devlet adamı, asker, idareci ve aydınların bulunduğu mahaldir.⁵⁷⁷

Söz konusu kanun ile sürgünde bulunanların ailelerin mağduriyetlerinin bir nebze giderilmesi amaçlanmış ve Maliye Encümenliğince 3 madde halinde hazırlanıp genel kurul gündemine sunulmuştur.

Maddelerin görüşülmesine geçilmesine müteakip Ömer Lütfi Bey kanunda belirtilen esir askerin maaşlarının ailelerine devri hususuna değinerek esir maaşı meyanında miktarın yükseltilmesi mağduriyetin giderilmesini yönünde bir konuşma yapmıştır.⁵⁷⁸ Uzun sürmeyen müzakereler neticesinde Maliye Vekaleti bütçesi konuşulurken konunun gündeme gelmesi kararı ile yasa teklifi tekrar encümene havale edilmiştir.⁵⁷⁹

⁵⁷⁴ TBMM, **Zb. C.**, D. I, C. 6, s. 303-304.

⁵⁷⁵ TBMM, **Zb. C.**, D. I, C. 6, s. 304.

⁵⁷⁶ TBMM, **Zb. C.**, D. I, C. 6, s. 329.

⁵⁷⁷ Bilal N. Şimşir, **Malta sürgünleri**, Bilgi Yayınevi, İstanbul, 1985, s. 10.

⁵⁷⁸ TBMM, **Zb. C.**, D. I, C. 6, s. 517.

⁵⁷⁹ TBMM, **Zb. C.**, D. I, C. 6, s. 522.

4.3.10. Nevşehir'de Bir Liva Mahkemesi Teşkili Hakkındaki Teklifi Kanuni Münasebetiyle Sözleri

25 Aralık 1920 tarihinde Niğde Mebusları Ata Bey ve Hakkı Bey'in Nevşehir'de bir liva mahkemesi teşkili hakkında vermiş oldukları kanun teklifi, Layiha ve Adliye Encümeni Mazbataları genel kurulda gündeme alınarak okunmuştur.⁵⁸⁰

Söz konusu kanun üzerine söz alarak bütçede ağır yükler getireceği, her gün yeni düzenlemeler ile devlet düzeninin bozulduğunu seyyar ve yerleşik sulh mahkemelerinin mesaisi artırılarak bidayet mahkemelerine gerek kalmayacağını köylünün ayağına kadar gidilip hizmet sağlanacağını belirttiği konuşmasında İstinaf mahkemelerinin Niğde'de kurulmasına karşı çıkarak kanunu desteklememiştir.⁵⁸¹

Ancak kanunun gerekliliği konusunda cevaben konuşmaya giren Niğde Vekili Mustafa Hilmi Bey Niğde'nin sancaklarını sayarak bunların merkeze uzaklığı (20-40 km) üzerinde durarak ahalinin bunlara ulaşmasının güçlüğü üzerinde durarak kanunu desteklemiştir.⁵⁸²

Kısa süren bir dizi konuşmanın ardından kanunun encümene sevki yapılmadan Niğde Vekillerinin karşı çıkmasına rağmen direk reddi kararlaştırılmıştır.⁵⁸³

4.3.11. Urfa Mutasarrıfı Sabıki Nusret Bey Ailesine Maaş Tahsisine Dair Kanun Münasebetiyle Sözleri

Urfa Mutasarrıfı Nusret Bey ve Boğazlıyan Kaymakamı Kemal Bey gibi, İşgal altındaki İstanbul'da oluşturulan Divan-ı Harbi Örfi'nin idama mahkum ettiği kahramanlardan birisidir. Kendisi daha öncede 1 Haziran 1915'de savaş bölgesinde oturan Ermenilerin Suriye dolaylarına gönderilmesini içeren "Ermeni Tehciri" kanununu icrasında bulunduğu sırada defalarca taraflı ve Ermeni çetecileri ile İstanbul Ermeni Kilisesi tarafından iftiraya uğrayıp yargılanıp aklanmış. Ancak beraat ettiği

⁵⁸⁰ TBMM, **Zb. C.**, D. I, C. 7, s. 18.

⁵⁸¹ TBMM, **Zb. C.**, D. I, C. 7, s. 19.

⁵⁸² TBMM, **Zb. C.**, D. I, C. 7, s. 19-20.

⁵⁸³ TBMM, **Zb. C.**, D. I, C. 7, s. 23.

davadan ikinci kes yarılanıp İngilizlerin baskısı ile Damat Ferit Paşa hükümeti döneminde idam edilmesi tarihe geçen zülüm örneklerindedir.⁵⁸⁴

Bu kahraman vatan evladını Meclis unutmamış Heyeti Vekile tarafından verilen Nusret Beyin zevcesine ve üç çocuğuna hidematı vataniye tertibinden bin kuruş maaş tahsisi hakkındaki verilmesini içeren bir kanun teklifidir.⁵⁸⁵

Kanunun teklifinin tartışma açılmasına müteakip Ömer Lütfi Bey kanunda zikir olunan (tarihi neşrinden itibaren sözü yerine, tarihi idamından sözünü) önermişse de bu kanun görmemiştir.⁵⁸⁶ Yapılan bir dizi konuşmalar neticesinde oylamaya gidilmesi neticesinde Ömer Lütfi Beyinde içinde bulunduğu 60 onay, 37 ret ve 2 çekimser oy neticesinde kanun kabul edilmiştir.⁵⁸⁷

4.3.12.Frenginin Men ve Tahdidi Sirayeti Hakkındaki Kanun Münasebetiyle Sözleri

Bilindiği üzere frengi hastalığı dönemde can kayıplarına neden olan halk için en büyük tehdit unsuru olarak korkulan genellikle cinsel ilişkiyle bulaşan, sağaltım yoluna gidilmezse inme, körlük, delilik gibi sonuçlara yol açan ve soydan soya geçebilen hastalıklar arasındadır. Bolu Vekili Dr. Fuat Beyin, frenginin men ve tahdidi sirayeti hakkında (2/65) numaralı on maddelik teklifi kanunisi genel kurulda görüşmelere alınmıştır.⁵⁸⁸

Konunun görüşülmesine geçilmesi üzerine söz alan Ömer Lütfi Bey kanunun kabulü yönünde Harbi Umumi esnasında Merzifon Şifa yurduna, 900 tane frengili toplandığını Bunlara gayet büyük miktarda ziraat yaptırdılar ve hastaların tedavi bedellerinin üstünde para elde edildiğini belirterek böyle⁵⁸⁹ yapılanmalara gidilerek devlete ek yük gelmeyeceği belirterek destek ifade etmiştir.

Özellikle frengi hastalığını bilerek başka kişilere bulaştıran ve hastalığını devlet kurumlarına beyan etmeyen kişilere dönük para cezası yerine hapis cezası üzerinde ki görüş sonucu on madde halinde encümenlikçe de onay alan kanun teklifi genel kurulca Reis Bey tarafından oylamaya sunulması neticesinde kabul edilmiştir.⁵⁹⁰

⁵⁸⁴ Ferudun Ata, **İşgal İstanbul’unda Tehcir Yargulamaları**, TTK Yayınları, Ankara, 2011, s. 33.

⁵⁸⁵ TBMM, **Zb. C.**, D. I, C. 7, s. 7.

⁵⁸⁶ TBMM, **Zb. C.**, D. I, C. 7, s. 9.

⁵⁸⁷ TBMM, **Zb. C.**, D. I, C. 7, s. 27.

⁵⁸⁸ TBMM, **Zb. C.**, D. I, C. 7, s. 33.

⁵⁸⁹ TBMM, **Zb. C.**, D. I, C. 7, s. 37-38.

⁵⁹⁰ TBMM, **Zb. C.**, D. I, C. 8, s. 89.

4.3.13. Kanunusani ve Şubat 1337 Aylarına Mahsus Avans Kanunu Münasebetiyle Sözleri

Muvazene-i Maliye Encümeninin bütçeden icra eylediği tenkisetin Hükümetçe hemen tatbikim dair hazırladığı kanun mazbatası ile 1921 yılı Ocak ve Şubat aylarına ait 11 milyonluk çiftçiye dağıtılacak paranın 300 bin lirasının ihtiyaç sahiplerine tevdi edilmesini amacıyla 4 madde halinde hazırlanmıştır.⁵⁹¹

Kanunun görüşülmesine geçilmesine müteakip o dönem Nafia Vekili olan Ömer Lütfi Bey kanunda geçen 300 bin liranın tohum için çiftçiye verilmesi mevzusunda celsede tartışmalar yaşanması üzerine söz almıştır. Konuşmasında paranın çiftçiler için hayati olduğu üzerinde duran Ömer Lütfi Bey tohumun zamanını geçmeden çiftçinin elinde olması gerektiğini belirterek kanunun kabulünün rica ederek konuşmasını tamamlamıştır.⁵⁹²

Dönemin Anadolu toplumun temel geçim kaynağı olan tarımın önemli ekonomik faaliyet alanı oluşturması ayrıca ekim-dikim icrasının mevsimsel öğelere bağlılığından ötürü geç kalınmaması için Reis Bey tarafından yasanın hemen oylanmaya alınmasıyla aralarında Ömer Lütfi Beyinde olduğu 80 kabul ve 28 ret ile teklif kabul edilerek yasallaştırılmıştır.⁵⁹³

4.3.14. Linyit Kömürü İhracına Dair Kanun Münasebetiyle Sözleri

Linyit ithalatı dönem içerisinde Anadolu’da kurulu tren yollarında çalışan trenler için yakıt olarak kullanılmak amacıyla 8 madde halinde Heyeti Vekili tarafından hazırlanmış bir kanundur.

Kanun hakkında Türkiye Büyük Millet Meclisi Reisi Mustafa Kemal “Şimendiferlerin seyrü hareketlerini idame için linyit ve sair kömür madenlerinin işlettirilmesi hakkında Heyeti Vekilenin 2.1.1937 (1922) tarihindeki içtimada kabul edilen layiha-i kanuniye ve esbabı mucibeyi havi Nafia Vekaletinin 2 kanunusani 1337 tarih ve 15/30 numaralı tezkeresi sureti musaddakaları raptan takdim kılınmakla müstaceliyetle ifayı muktazasını ve neticesinin işar buyurulmasını rica

⁵⁹¹ TBMM, **Zb. C.**, D. I, C. 7, s. 71.

⁵⁹² TBMM, **Zb. C.**, D. I, C. 7, s. 81.

⁵⁹³ TBMM, **Zb. C.**, D. I, C. 7, s. 91-92.

ederim”⁵⁹⁴ sözleri ile kanunun önemi dolayısıyla bizzat kendisi genel kuruldan destek istemiştir.

Kanunun dönem içerisinde lojistik açıdan en etkin kullanılan araçlardan olan demiryollarında herhangi bir sorun oluşmasını engellemek için hızlı şekilde gündeme alınarak görüşülmesine geçilip beşinci maddesindeki 60 bin liranın sarfi konusu hakkında, Karesi Vekili Vehbi Bey “avans” olarak bu miktarın zikir olunması yönünde teklifte bulunmuştur.⁵⁹⁵

Kanunun taraflarından olan Nafia Encümenliğini başında bulunan isim olan Ömer Lütfi Bey buna karşı çıkararak avans denilmesinin anlamının tekrar para istenilmesi anlamını taşıdığını kanun maddesinin ihtiva ettiği sermaye fikrinin korunmasını buna benzer kanunlar olduğunu belirtmiş bu görüş genel kurulca da kabul edilerek “avans” terimi reddedilmiştir.⁵⁹⁶

Meclis Başkanı Mustafa Kemal Paşa’nın da müdahil olduğu ve devlet için stratejik önemde bulunan kanunun görüşmeleri kısa tutularak demiryolları için linyit alınmasına harcanacak ödenek Amasya Vekillerinin hepsinin de arasında bulunduğu 101 kabul ve 7 ret ile genel kurulun tamamına yakınının kabulü ile yasallaştırılmıştır.⁵⁹⁷

4.3.15. Ankara Sivas Hattının Mahrukat İhtiyacı İçin Nafia Bütçesine Yirmi Bin Lira Zam İcrasına Dair Kanun Münasebetiyle Sözleri

Söz konusu kanun Nafia (Bayındırlık) Encümenliğinin başında bulunan Ömer Lütfi Bey’in katkıları ile encümenlikçe 3 madde halinde hazırlanıp genel kurula sunulmuştur. Yeni oluşturulan Milet Meclis’inde bulunduğu yer olan Ankara ve milli mücadele açısından önemli konular arasında yer alan Sivas arasındaki iletişimin öneminden dolayı demiryolu hattının eskimesi dolayısıyla yenilenmesini için Bin lira ödenek istenilmesini amaçlamıştır.⁵⁹⁸

Yasanın genel kurulda görüşmelere açılmasıyla kanunu hazırlayan ve konunun tarafı olan Nafia Encümenliği adına sorumlu kişi olarak Ömer Lütfi Bey Konya Vekili Vehbi Beyin demiryollarının idaresi için şirketler kurulduğu bunların kar ettiği neden

⁵⁹⁴ TBMM, **Zb. C.**, D. I, C. 7, s. 219.

⁵⁹⁵ TBMM, **Zb. C.**, D. I, C. 7, s. 221.

⁵⁹⁶ TBMM, **Zb. C.**, D. I, C. 7, s. 221-222.

⁵⁹⁷ TBMM, **Zb. C.**, D. I, C. 7, s. 236.

⁵⁹⁸ TBMM, **Zb. C.**, D. I, C. 7, s. 278.

bizim demiryolları için aynısının yapılmadığı sürekli zarar ettiği sorusuna muhatap olmuştur.⁵⁹⁹

Ömer Lütfi Bey demiryollarının şuan tüm hatlarının açık olmadığı, ve ticaret yapılamadığı bazı hatların milletin ihtiyacı için açık tutulduğu bununda kar yerine başa baş çıkması için uğraşıldığı zarar kar meselesine tüm hatlar açılınca geçilebileceğini belirtmiştir. Ardından bir vekilin demiryollarında kullanılan odunların temini hakkında ise köylülerin ellerinde bulunan kullanılacak kalitede olan odunların alındığını belirtmiştir.⁶⁰⁰ Trenlere sivil halkın alınmadığı bunun yerine askerlerin sadece taşındığı eleştirilerine de Ömer Bey biletini alanın trenlere binebileceğini belirterek bunu reddetmiştir. Hat müdürlüklerindeki memurların sayısının sorulması üzerine de Ömer Bey muavin, tercümen ve katip olduğunu belirtmiştir. Tartışmalar özellikle demiryollarının zararı üzerine yoğunlaşmış bu yönde eleştiriler kendisine yöneltilmiştir.⁶⁰¹

Devam eden tartışmalar demiryollarında kullanılan kömür üzerine yoğunlaştığı zaman Ömer Bey kullanılan kömürler ve madenler hakkında bilgi vererek mevcut Kütahya bölgesindeki madenden yararlanıldığını ve Karaman bölgesindeki madenlerin uzaklığı, işletilen madenlerden elde edilen kömür miktarları gibi teknik bilgileri genel kurula ifade etmiştir.⁶⁰² Son olarak fakir köylünün evlerinin çatısındaki odunları demiryolları yapımı için sattıklarının belirtilmesi üzerine Ömer Lütfi Bey bunların alınmayacağını belirterek evlerinin yıkık hale gelmesinin önleneceğini belirterek konuşmalarını tamamlamıştır.

Ömer Lütfi Bey'in gerekli açıklamalarının ardından Reis Bey tarafından yasanın oylanmasına geçilmesiyle 93 kabul ve 4 ret ile kanun genel kurulca kabul edilmiştir.⁶⁰³

4.3.16. Umum Jandarma Kumandanlığı 1336 Senesi Bütçesinde Münakale İcrasına Dair Kanun Münasebetiyle Sözleri

Heyeti Vekile tarafından hazırlanan 1920 bütçesinde Jandarmaya da ödenek ayrılmasını içeren kanun telifi genel kurula getirilmesine üzerine Muvazene-i Maliye Encümenine sevki sağlanmıştır.⁶⁰⁴

⁵⁹⁹ TBMM, **Zb. C.**, D. I, C. 7, s. 354.

⁶⁰⁰ TBMM, **Zb. C.**, D. I, C. 7, s. 355.

⁶⁰¹ TBMM, **Zb. C.**, D. I, C. 7, s. 356.

⁶⁰² TBMM, **Zb. C.**, D. I, C. 7, s. 357-358.

⁶⁰³ TBMM, **Zb. C.**, D. I, C. 7, s. 369.

Muvazene-i Maliye Encümenince incelenip son şekli verilen teklif genel kurulda görüşmelere açılmış söz konusu yasa ile Jandarmaya ayrılan 35 bin lira ya ek 19 bin lira daha para ayrılması konusu üzerine Kırşehir Vekili Yahya Galip Bey öncülüğündeki bazı vekiller yasaya itiraz etmişlerdir. Bunun üzerine söz alan Ömer Lütfi Bey yasanın ve söz konusu miktarın savunuculuğunu yapması için genel kurulda hazır bulunmayan Dahiliye Vekilinin beklenilmesi yasanın hemen reddedilmesi yönünde kanuna desteklerini bildirmiştir.⁶⁰⁵

Özellikle kanunda mevzu olan ödeneklerinde memurlarca bazı suiistimal konuları üzerine bir dizi yaşanan şiddetli tartışmalar neticesince konsensüs sağlanıp vekillerin akıllarındaki şüphelerin giderilmesiyle Reis Bey tarafından kanunun oylamaya alınmasına müteakip 1 çekimser, 113 onay ile az sayıda oybirliği sağlanarak kabul edilen yasalar arasına girmiştir.⁶⁰⁶

4.3.17. 1336 Senesi Nafia Vekaleti Bütçesi ve Onunla Müzakere Edilen Kanun ve Takrirler Münasebetiyle Sözleri

1920 yılı Muvazene-i Umumiye bütçesinin A fıkrası Nafia (Bayındırlık) Encümenliğine ayrılıp ilk olarak gündeme alınmıştır. Ülkedeki imar alt ve üst yapı işlerinden sorumlu Nafia Encümenliğinin başındaki isim olan Ömer Lütfi Bey ilk olarak ülkede köprü, yol yapmadı diye konuşmaya başlayan Tokat Vekili Mustafa Beye cevap vererek konuşmasına başlamıştır. Ömer Lütfi Bey yapılan eleştirilere kendisinin de katıldığını belirterek bir önceki sene 200 bin liranın ayrıldığı Nafia bütçesinde paranın yarısının harcadığı ancak yapılan işin (yol, köprü, bina) yeterli olmadığını ancak bununda türlü nedenleri olduğunu belirterek yeni bütçenin daha kendilerine verilmediğini belirterek daha verimli çalışılacağını belirtmiştir.⁶⁰⁷

Kendisini bu açıklamasına müteakip paranın kalan kısmının ne kadar olup ne yapıldığı sorularına muhatap olmasıyla Ömer Lütfi Bey, paranın geri iade edildiği hatta gazetelerin kendilerinden aldıkları konuya dair verileri yayınladıklarını belirterek kurumun saydamlığına vurgu yapmıştır.⁶⁰⁸

Devam eden konuşmalarda Aydın Vekili Tahsin Bey yapılan tünellerin nasıl işletileceği hangi şirketlere nasıl ihale edileceği sorularını yöneltmesine üzerine Ömer

⁶⁰⁴ TBMM, **Zb. C.**, D. I, C. 7, s. 290.

⁶⁰⁵ TBMM, **Zb. C.**, D. I, C. 7, s. 377.

⁶⁰⁶ TBMM, **Zb. C.**, D. I, C. 7, s. 400.

⁶⁰⁷ TBMM, **Zb. C.**, D. I, C. 8, s. 206-207.

⁶⁰⁸ TBMM, **Zb. C.**, D. I, C. 8, s. 207.

Bey yerli şirketlerin tercih edilip ihale usulünün belirlemediğini ama bunların değerinden aşağıya da verilmeyeceğini belirtmiştir.⁶⁰⁹

Ömer Beyin şahsında Nafia Vekaletine getirilen eleştirilere özellikle kurumun müdüriyet derecesine indirilmesi yoluna gidilmesi gerektiğini bildiren bir vekile karşı sert çıkan Ömer Bey kurumun önemi ve yaptığı işleri genel kurulda defaten vurgulamıştır.⁶¹⁰

Karesi Vekili Hasan Basri Bey'in yolsuzluklar köylülerden vergiler altında alınan paralar yol inşaatlarında çalıştırılmalar ve de memleketin içinde bulunduğu kötü zamanlarından dolayı harap ve yıkıma uğradığını belirten bir konuşma ile ne gibi önlemler alınacağı sorusunu Ömer Lütfi Bey'e yöneltmiştir.⁶¹¹

Ömer Lütfi Bey kendisinin de bahis olunun konulardan haberdar olduğunu bir kısmına karşı önlemler alındığını bir kısmı özellikle köylüler konusunda kendilerinin yol yapımında zorlanmadığını belirterek 6 bin km yolun bakımı onarımın yapıldığını, demiryolları yapımının da Erzurum – Sarıkamış güzergahı hakkında da uzunca bilgiler vermiştir.⁶¹²

Ömer Bey Encümenliğini ödenek cetveline (265) (A) faslından (150) lira tenzil edelim önerisi ile sözlerine devam ederek bu teklifi de genel kurulca kabul görmüştür.⁶¹³ Söze giren Vehbi Bey hiç bir kürek atılıp hiç yol yapıldı mı diye sorular yöneltmesi üzerine Ömer Lütfi Bey, Ankara-İnebolu, Antalya - Karahisar, tamiratların devam ettiğini ve 1921 yılında da inşaatların devam edeceğini belirtmiştir.⁶¹⁴ Sözlerine ilave olarak Bursa gibi bazı yerlerde işlerin işgal yüzünden yürümediği belirtmiştir.⁶¹⁵

Ömer Lütfi Bey konuşmalarının sonunda daha önce mevzu bahis olan kömür meselesinin sorulması üzerine Şubat ayının on beşinci günü geleceğini belirtmiştir.⁶¹⁶ Son olarak kullanılacak 60 bin lira hakkında da bilgi vermesiyle Ömer Beyin encümenlik hakkındaki konuşmaları son bulmuştur.⁶¹⁷

⁶⁰⁹ TBMM, **Zb. C.**, D. I, C. 8, s. 208.

⁶¹⁰ TBMM, **Zb. C.**, D. I, C. 8, s. 210.

⁶¹¹ TBMM, **Zb. C.**, D. I, C. 8, s. 216-217.

⁶¹² TBMM, **Zb. C.**, D. I, C. 8, s. 217-218.

⁶¹³ TBMM, **Zb. C.**, D. I, C. 8, s. 219.

⁶¹⁴ TBMM, **Zb. C.**, D. I, C. 8, s. 225.

⁶¹⁵ TBMM, **Zb. C.**, D. I, C. 8, s. 226.

⁶¹⁶ TBMM, **Zb. C.**, D. I, C. 8, s. 229.

⁶¹⁷ TBMM, **Zb. C.**, D. I, C. 8, s. 230.

Yapılan bir dizi tartışmalar neticesinde 1336 sene-i bütçesinin oylamasına geçimsi kararını alan Reis Bey oylama sonucunda 83 kabul, 13 ret ve 1'de çekimser oy ile yasa kabul edilmiştir.⁶¹⁸

4.3.18. Fukarayı Ahaliye Tevzi Edilmek Üzere Ormanlardan Kat Olunacak Mahrukat Hakkındaki Kanun münasebetiyle Sözleri

Kavanini Maliye Encümeni tarafından hazırlanan söz konusu mazbata ile savaş şartları ve de özellikle kaybedilen topraklardan Anadolu'ya göç etmiş fakir, evsiz, topraksız, kimsesiz milletin ihtiyaçlarını karşılamak onların meskenlerinin yapımında kullanılmak üzere ormanlardan kereste temin edilmesinin sağlamak amacıyla hazırlanıp genel kurula sunulmuştur.⁶¹⁹

Kanunun görüşülmesine geçilmesiyle İzmir Vekili Hamdi Bey ormanlık alanların şimendifer (demiryolları) yapımı için tahrip edildiği bu yasayla da daha da zarar göreceğini belirterek Nafia Vekili Ömer Lütfi Bey'e ita fen bunun nasıl önleneceği konusunda sitemkâr bir konuşma yağmıştır.⁶²⁰

Ömer Lütfi Bey, Hamdi Bey'in haklı serzenişine katıldığını belirterek daha öncede belirterek linyit kömürü kanunu hatırlatılarak demiryollarında kömüre geçilmesiyle ormanların kurtulacağını belirtmiştir. Devamında ekleyerek açılan kömür ocakları hakkında bilgi vererek kış mevsiminden dolayı ocakların işletilemediğini belirterek konunun yakın zamanda çözüleceğini belirtmiştir ve neden kömür taşımasında Avusturya'dan alınan araçların kullanılmadığı sorusuna da cevaben madenlerin uzaklığına ve yolların kötü olması dolayısıyla icra edilemediğine vurgu yapmıştır.⁶²¹

Devam eden konuşmalarda Konya Vekili Refik Bey hem bu yasa hem de Nafia Vekilliğinin kereste alımlarında uygulanan usul hakkında bilgi istemesi üzerine Ömer Bey kendisinin müzayede usulünü izlediğini ihalede devlete en az yük getirecek şekilde sonuçlanması üzerinde çalışıldığını belirtilmiştir.⁶²²

Kanun üzerine yapılan bir dizi müzakereler sonucunda Reis Bey tarafından oylamaya gidilmesi yönündeki kararın ardından 157 kabul, 5 ret ve Amasya

⁶¹⁸ TBMM, **Zb. C.**, D. I, C. 8, s. 553.

⁶¹⁹ TBMM, **Zb. C.**, D. I, C. 9, s. 210.

⁶²⁰ TBMM, **Zb. C.**, D. I, C. 9, s. 239.

⁶²¹ TBMM, **Zb. C.**, D. I, C. 9, s. 240.

⁶²² TBMM, **Zb. C.**, D. I, C. 9, s. 241.

Vekillerinden Ragıp Beyin çekimser oy kullandığı kanun kabul edilerek genel kuruldan geçmiştir.⁶²³

4.3.19. Anadolu ve Bağdat Demiryolları Nakliyat Tarifesinin Altı Misline İbلاغına Dair Kanun Münasebetiyle Sözleri

Bağdat Demiryolu, Osmanlı İmparatorluğu'nda Konya'dan Bağdat'a ulaşmak üzere 1903 yılında yapımına başlanan 1600 km uzunluğundaki demiryolu hattıdır. İstanbul -Konya arasındaki Anadolu Demiryolları ve diğer bağlı hatlarla beraber 3.205 km'ye ulaşır. Zamanının en büyük alt yapı projelerinden biri olan demiryolunun inşası on yıllar sürmüştür.

İcra Vekilleri Riyaseti tarafından hazırlanan söz konusu kanun ile şimendiferin (demiryolları) kurulmasından itibaren kendini amorti edememenin yanında sürekli zarar etmesi ve buna çözüm için nakliye tarifesinde altı kat zammı öngörüyordu.⁶²⁴ Yukarıda mevzu olan bazı kanunlar üzerine de vekillerin konuşmalarında demiryollarının zarar etmesi üzerine eleştiriler getirdikleri belirtilmişti. Söz konusu kanun Ömer Lütfi Bey'in Nafia Encümenliğini ilgilendirdiği için oraya sevki sağlanmıştır.

Kanunun encümenliğe sevkini ardından sekiz ay geçmiş ve 3 madde halinde hazırlanan kanun, Ömer Lütfi Bey memurların maaşının ödenemediği yüzünden ivedilik tanınmasını istemiş ve kabul olunması üzerine genel kurula izahat vermiştir.⁶²⁵

Kanunun müzakerelere açılması üzerine demiryollarında ki harcamalar üzerine tartışmalar yaşanırken konunun muhatabı olan Ömer Lütfi Bey, bunlara neden olan ana başlıkları sayısal verilerle ortaya koymuştur. Kendisinin ifade ettiği ve yükü artıran bu kalemler alınan kömürün fiyatının artması, memurlara zam, trenler için kullanılan yağın zamlanması olarak açıkladığı konuşmasında hali hazırda 3 milyon lira açıkları olduğunu belirtmiştir. Alman işletmecilerin bulunduğu döneme göre ¼ oranında ucuza mal edildiğini belirtmiş ancak zamların özellikle zahire nakliyesinden alınacak paranın artırılması gerekliliğini vurgulayarak masraf yükünün böylelikle azaltılabileceği üzerinde durmuştur.⁶²⁶

⁶²³ TBMM, **Zb. C.**, D. I, C. 9, s. 259-260.

⁶²⁴ TBMM, **Zb. C.**, D. I, C. 9, s. 240.

⁶²⁵ TBMM, **Zb. C.**, D. I, C. 9, s. 432.

⁶²⁶ TBMM, **Zb. C.**, D. I, C. 9, s. 437.

Ömer Lütfi Bey'e bir vekil tarafından ısrarla taşınacak eşyaların kiloları başına nasıl ücretlendirme yapılacağını sorusuna cevaben 1.091 X 66 / 1000 formülünü kullanacaklarını belirterek bir dizi sayısal veri de vererek sözlerini tamamlamıştır.⁶²⁷

Özellikle vekiller tarafından tekrarlanan yoksul milletin sırtında gömleği yokken bu artan yükü nasıl karşılayacakları ve de demiryollarında bazı meydana gelen suiistimallerdir.⁶²⁸ Ömer Lütfi Bey hem suçlamalara hem de zammın gerekliliği üzerine bir dizi konuşma yaparak artık memurların üç aydır maaş alamadıkları hizmetlerin durma noktasında olduğu bu kanunun yanında demiryolları içinde ek ödenekler çıkarılmasının gerekliliğini belirterek konuşmalarına son vermiştir.⁶²⁹

Ömer Lütfi Beyin izahları üzerine Reis Beyce oylamaya alınan kanun teklifi oylamaya katılan 176 vekilden 137 kabul, 32 ret ve 7 çekimsiz oy ile kabul edilerek yasallaştırılmıştır.⁶³⁰

4.3.20. Şurayı Devletin Memurinin Muhakematına Mütaallik Vazaifinin Sureti İfasi Hakkındaki Kanun Münasebetiyle Sözleri

Şurayı Devleti kısaca açıklayacak olursak, Meclisi Valayı Ahkamı Adliye'nin 1868'de Divanı Ahkamı Adliye ve Şurayı Devlet olarak ikiye ayrılmasıyla kuruldu. Başlıca görevi yasa ve tüzük tasarılarını hazırlamak, idari davalar bakmaktır. Bu kurumun yerini Cumhuriyet döneminde Danıştay almıştır. Söz konusu olan yasa ile de bu kuruma seçilecek kimselerde aranacak nitelik, görev tanımları gibi konulara açıklık getirmekti.

Adliye ve Dahiliye encümenlerinin müşterek olarak hazırladıkları 6 maddelik kanun telifi mazbatasını genel kurul gündemine alınarak görüşülmesine geçilmiştir.⁶³¹

Kanunun görüşülmesine geçilmesiyle birlikte söz alan Kastamonu Vekili Abdülkadir Kemali Bey Şurayı Devletin, Napolyon tarafından Fransa'da teşkil edilip sonra Osmanlı Devletince oradan alındığını belirtip Kavanini İdaresi de dahil bir çok kurumda ecnebilerin özellikle Fransızların çalıştırıldığını belirtip kurumlarda ki millik konularını eleştirmiştir. Ardından Nafia Encümenliğini örnek gösterip Ömer Lütfi Bey'in ismini zikredip aslında vekillerin değil müsteşar ve memurların işlerin başında

⁶²⁷ TBMM, **Zb. C.**, D. I, C. 9, s. 438.

⁶²⁸ TBMM, **Zb. C.**, D. I, C. 9, s. 438-439.

⁶²⁹ TBMM, **Zb. C.**, D. I, C. 9, s. 440.

⁶³⁰ TBMM, **Zb. C.**, D. I, C. 9, s. 442.

⁶³¹ TBMM, **Zb. C.**, D. I, C. 10, s. 8.

olup çalışmayarak işleri yerine getirmediklerini belirtip encümenliklerin kendini Meclisi oluşturan Vekillerden üstün görmesi konularında bir dizi eleştiriler ortaya koymuştur.⁶³²

Nafia Encümenliğinin başında bulunan Ömer Lütfü Bey söz alıp Abdülkadir Bey'e itiraz ederek Afyon'da tahrip edilen 16 köprünün onarıldığını, Konya Karahisar demiryolu hattının açıldığını belirtip Müsteşarların ameleler gibi işlerde çalışarak emek harcadığını belirterek personelinin fedakarlığını ortaya koymuştur. Son olarak Abdülkadir Bey'in adliye müsteşarlığı görevinde iken kendisinin bilmesi gerektiğinin belirtmiştir. Abdülkadir Bey yanlış anlaşıldığını müsteşar ile vekillerin aynı tutulamayacağını kast ettiğini belirterek mevzuyu kapatmıştır.⁶³³

Birkaç vekil tarafından da söz alındıktan sonra Reis Bey tarafından kanunun maddelerinin onaylanmasına geçilmesi kararı müzakere esnasında ekseriyet olmadığından kanun artık mevkii müzakereden kaldırıldığı belirterek kabul edilmemiştir.⁶³⁴

4.3.21.Erzurum-Erzincan ve Samsun-Havza Şimendifer Hututunun İnşaatı ve Kızılırmak Nehrinin Masarifi İstikşafiyesi Hakkında Kanun Münasebetiyle Sözleri

Nafia Encümenliği tarafından hazırlanan bu kanun ile Erzurum -Erzincan, Samsun - Havza şimendifer (demiryolu) hattının inşaatı için 263 A, 263 B fasıllarına vaz'olunacak tahsisata mahsup edilmek üzere verilecek para için hazırlanmıştır.⁶³⁵

Kanun hakkında genel kurula bilgi vermek amacıyla Nafia Encümenliğinin başındaki isim olan Ömer Lütfü Bey söz alarak, muharebe zamanında Ruslar Sarıkamış'tan Erzurum'a ve Erzurum'dan Karabıyık Hanlarına kadar bir şimendifer hattı inşa edildiğini belirtmiştir. Bu hattın üzerinde bugün raylar ve saire malzemesi mevcuttur ve bunların değerlendirilmemesi halinde çürüyerek kurulu hattın yok olacağını belirtmiştir. Sözlerine kim tarafından yapılırsa yapılsın memleket için Ankara-Erzurum hattının belkemiği olduğunu belirterek bu alt yapıdan faydalanılması gerektiğini vurgulamıştır. Bu hattın teyyare hücumlarından da korunaklı olduğunu

⁶³² TBMM, **Zb. C.**, D. I, C. 10, s. 13-14.

⁶³³ TBMM, **Zb. C.**, D. I, C. 10, s. 14.

⁶³⁴ TBMM, **Zb. C.**, D. I, C. 10, s. 17.

⁶³⁵ TBMM, **Zb. C.**, D. I, C. 10, s. 118.

belirterek Erzurum – Erzincan hattının kullanılabilir hale getirilmesi için (538) bin kûsur lirasını bu sene Meclisi Alinizden istiyoruz diyerek bu başlığı sonlandırmıştır.⁶³⁶

İkinci hat olan Samsun – Havza içinde konuşmasını sürdürerek, bu hattın Samsun'dan Sivas'a kadar uzanması için işgallerden önce İstanbul hükümetince inşasına başlanıp (300) kûsur bin altın sarf olunduğuna değinmiştir. Hattın çok iyi durumda olduğunu ancak Havza bölgesinde bazı döküntüler yüzünden işletilemediğini belirterek taşınacak yükler ile hattın kar etmesinin bile mümkün olduğunu ifade etmiştir. Bu hattın önemini bir çuval un taşıma fiyatına gelen nakliye külfeti ve memleketin ticareti açısından önemi ile sonlandırmıştır.⁶³⁷

Üçüncü olarak kanunda zikredilen Kızılırmak da insanların ve yüklerin nakliyesi için işletilecek hafif tipteki tekneler mevzusuna girerek, Yahşihan'dan ve Sivas'tan itibaren Bafra'ya kadar nakliyatı nehriye yapmak mümkün olur mu olmaz mı meselesini düşündüklerini bu amaçla bir sandal yapıp içerisine memurların bindirilip pilot seferler yapıp karşılaşılan güçlükleri tespit ettiklerini belirtmiştir. Çözüm olarak yedi sekiz ton taşımaya müsait kayık kabilelerini, motorların peşine takarak, işletmek ve bu suretle bir ihracat yolu yapmak istediklerini belirtmiştir.⁶³⁸

Kendisine yapılan bu örnek yolcuğunun kaç günde gerçekleştiğini soran bir vekile cevaben de 15 gün sürdüğünü ancak bunun süratten çok çalışan personelin kabiliyetine bağlı olduğunu bildirmiştir. Nehirden nakliye işi içinde (200) bin lira avans istediklerini belirterek genel kuruldaki uzun süren konuşmasını tamamlamıştır.⁶³⁹

Yapılan bir dizi konuşmalar neticesinde Reis Bey tarafından oylanmaya alınan kanunun (1) çekimsiz, (29) redde karşı (161) rey ile kabul edilmiştir.⁶⁴⁰

4.3.22.Ordu-Sivas Tarikinın Turku Umumiye Meyanına İthaline Dair Kanun Münasebetiyle Sözleri

Nafia Encümenliğince 3 madde halinde hazırlanan söz konusu kanunun ile Karadeniz'in askeri ve ticari yönden en önemli yeri olan Ordu limanı ile iç Anadolu

⁶³⁶ TBMM, **Zb. C.**, D. I, C. 10, s. 118-119.

⁶³⁷ TBMM, **Zb. C.**, D. I, C. 10, s. 119.

⁶³⁸ TBMM, **Zb. C.**, D. I, C. 10, s. 120.

⁶³⁹ TBMM, **Zb. C.**, D. I, C. 10, s. 120.

⁶⁴⁰ TBMM, **Zb. C.**, D. I, C. 10, s. 148-149.

bölge merkezlerinden Sivas'ın yollarla bağlanması amacıyla 1922 yılında genel kurul gündemine sunmuştur.⁶⁴¹

Kanun hakkında Nafia Encümenliğinden sorumlu olan Ömer Lütfi Bey Sivas – Ordu yolunun hakkında bölgeden gelen insanların inşaata başlanması halinde gönüllü çalışacaklarını kendisine bildirdikleri elli bin lira kadar Meclisin vereceği miktarın yol için yeteceğini milletin desteği olmazsa bunun iki yüz bine kadar çıkacağını bildirmiştir.⁶⁴² Karahisarı Şarki Vekili Mustafa Bey'de Ömer Lütfi Bey'in açıklamalarını destekleyerek ahalinin desteğinin önemini vurgulamıştır.⁶⁴³

Ömer Lütfi Bey'in gerekli açıklamalarının ardından Reis Bey tarafından oylama alınan kanun telifi 1 çekimser ve 58 ret oyuna karşı 112 kabul ile yasallaşmıştır.⁶⁴⁴

4.3.23.Merzifon-Çorum-Çalathı Yolunun Turku Umumiye Meyanına İthaline Dair Kanun Layihası Münasebetiyle Sözleri

Daha önceden hazırlanıp bir türlü gündeme alınanmış olan bu yasa teklifi, Çalathı yerine Havza yazılmasıyla dolasıyla yanlış zikredilmiş bu yüzden incelenmesinde sorun çıkmıştır. Üç madde halinde Nafia Encümenliği tarafından hazırlanıp genel kurul gündemine sunulmuş. Yasa ile Samsun'dan Yozgat'a oradan da Ankara'ya kadar uzanan yolun bakımı amaçlanmıştır.⁶⁴⁵

Nafia Encümenliğinin başında bulunan Ömer Lütfi Bey yapılan yanlışlığın düzeltildiği bilgisini vererek yasaya destek beklediğini belirten kısa bir konuşma yaparak sözlerini noktalamıştır.⁶⁴⁶

Reis Bey tarafından kanunun maddelerinin onaylanmasına geçilmesi üzerine genel kurulda itirazlar meydana gelip ret sesleri yükselmiştir. Ömer Lütfi Bey bunun üzerine tekrar söze girip mevcut yasanın daha önce genel kurulca benimsendiğini ancak yanlışlık halinin düzeltilmeden kalması durumunda zikir olunan bölgeye ikinci bir yol yapılması gibi fazladan yük doğacağı için yasanın kabulünü rica etmiştir.⁶⁴⁷

⁶⁴¹ TBMM, **Zb. C.**, D. I, C. 10, s. 176.

⁶⁴² TBMM, **Zb. C.**, D. I, C. 10, s. 179.

⁶⁴³ TBMM, **Zb. C.**, D. I, C. 10, s. 179-180.

⁶⁴⁴ TBMM, **Zb. C.**, D. I, C. 10, s. 189-190.

⁶⁴⁵ TBMM, **Zb. C.**, D. I, C. 10, s. 281.

⁶⁴⁶ TBMM, **Zb. C.**, D. I, C. 10, s. 282.

⁶⁴⁷ TBMM, **Zb. C.**, D. I, C. 10, s. 283.

Reis Bey tarafından kanunun encümene sevki önerilmişse de daha önceden maddelerin reddedilmesi yüzünden kanunun encümenliğe gönderilemeyeceği yönünde vekiller tarafından sesler yükselmesi kanun teklifi kabul edilmemiştir.⁶⁴⁸

4.3.24. Adana Leyli Sultanisi ile Gaziantep'teki Ticaret İdadesi İçin Maarif Vekaletinin 1337 Bütçesine Tahsisat İlavesine Dair Kanun Münasebetiyle Sözlere

Adana'da kurulan Leyli Sultanisi 1883 yılında Askeri Rüşdiye olarak faaliyete başladığı hatta okulun Anadolu'da tam teşkilatlı mektep olmak üzere yaptırılan ilk bina olduğunu kayıtlarda geçmektedir. Söz konusu iki kurum için Maarif (eğitim) Vekaletince 1922 tarihi faaliyetleri için 3 maddelik ve toplamda (16.371) lira ödenek istenmesi amacıyla yapılan bir kanun teklifidir.⁶⁴⁹ Kanun maddeleri;

“1- Bu kere istirdat edilen Adana vilayetinde küşad edilecek leyli Sultani mektebi ile Gaziantep livasında açılacak Ticaret İdadisinin üç aylık maaşları için Maarif Vekâletinin bin üç yüz otuz yedi senesi bütçesinin iki yüz otuz dokuzuncu faslının on altıncı Mekatibi Sultaniye ve İdadiye maaşatı maddesine 1 993'5, iki yüz kırkıncı faslının onuncu Mekatibi Sultaniye ve İdadiye masarifatı maddesine 3 74.0 ve iki yüz elli ikinci tahsisatı fevkalade faslında 5 448 lira tahsisat ilave, edilmiştir.

2-İşbu kanun tarihi neşrinden itibaren meriyül icradır.

3-İşbu kanunun icrasına Maliye ve Maarif Vekilleri memurdur”⁶⁵⁰ maddelerinden oluşmaktadır.

Kanunun genel kurula getirilmesi üzerine ilk sözü alan Ömer Lütfi Bey kanunun Ocak ayından itibaren uygulanır şeklinde geçen noktasına Ocak ayının 22'si olduğu gerekçesiyle o parafın kaldırılmasını önermiştir.⁶⁵¹

Kanun üzerinde Meclis gündeminin yoğunluğu neticesinde ve de Maliye Vekaletince de destek bulması üzerine fazla müzakere yapılmayarak Reis Bey tarafından oylanmaya alınarak kanun teklifi (2) müstenkif (çekimser) ve (2) redde karşı, aralarında Ömer Lütfi Bey'inde olduğu (165) rey ile kanun kabul edilmiştir.⁶⁵²

⁶⁴⁸ TBMM, **Zb. C.**, D. I, C. 10, s. 283.

⁶⁴⁹ TBMM, **Zb. C.**, D. I, C. 15, s. 194-195.

⁶⁵⁰ TBMM, **Zb. C.**, D. I, C. 15, s. 194.

⁶⁵¹ TBMM, **Zb. C.**, D. I, C. 15, s. 204.

⁶⁵² TBMM, **Zb. C.**, D. I, C. 15, s. 214.

4.3.25.Zahire İthalatından Alınmakta Olan Gümrük Resmi Hakkındaki Kanun Münasebetiyle Sözleri

Kanun ile amaçlanan Anadolu'ya özellikle Rusya'dan ithal yolla getirilen hububattan verginin alınmaması ve buğday, arpa, mısır gibi ürünlerden de cüzi miktarda vergiler tahsil edilmesi idi. Dönem içerisinde Türk Milleti Düveli Muazzamaya karşı varoluş mücadelesi içerisinde bulunduğundan milletin temel ihtiyacı olan bu ürünlerde sıkıntı bulunmaktaydı.

Lazistan Vekili Esat Bey tarafından hazırlanan kanun teklifiyle, Karadeniz sahillerindeki limanlara yurt dışından ithal edilen, yukarıda belirtilen ürünlerin gümrük tarifelerinde değişiklik öngören ve 3 madde halinde hazırlanan bu yasa genel kurul gündemine sunulmuştur.⁶⁵³

Kanun telifinin görüşülmesine geçilmesiyle birlikte bazı vekillerce Adana bölgesinin malum işgaller yüzünden zahire üretiminin düştüğü belirtmiştir. Bu fikir doğrultusunda söz alan Ömer Lütfi Bey, Adana'dan elde edilemeyen mahsul için Konya, Diyarbakır ve Urfa bölgelerine yönelmek sureti ile hem ithalatın sürekli bir çözüm olmayışı hem de yerli üreticinin desteklenmesi yönünde görüş bildirmiştir. Ayrıca buradaki ürünlerin nakliyesi için demiryollarının kullanılabileceğini bildirmiştir.⁶⁵⁴

Araya bir vekilin girmesiyle kesilen sözüne devam eden Ömer Lütfi Bey kendisine memleketin her yerinden çiftçiler tarafından telgraflar yollandığını belirterek Rize, Trabzon, Samsun gibi sahil vilayetlerinin vekillerince desteklenen bu yasa ile yerli üreticinin mahsulünün elinde kalacağı mağdur olacaklarını belirtmiştir. Sözlerini sürdüren Ömer Bey yerli üretim üzerinde bir sürü yük olduğunu fiyatın bundan dolayı arttığını belirtmiş ve fiyat standardı kurulmasını belirtmiştir. Un fiyatının artması çalışanların ücretlerini artırır diyerek enflasyon uyarısında bulunarak söz konusu yasa ile Lazistan gibi bazı yerlerin ayrı tutulması diğer bölgelere uygulanmaması gerektiğini bildirerek yerli üretimi ve çiftçiyi destekler mahiyette bir konuşma yaparak yasanın kabul edilmemesini belirtmiştir.⁶⁵⁵

⁶⁵³ TBMM, **Zb. C.**, D. I, C. 16, s. 220.

⁶⁵⁴ TBMM, **Zb. C.**, D. I, C. 16, s. 222-223.

⁶⁵⁵ TBMM, **Zb. C.**, D. I, C. 16, s. 223-224.

Menteşe Vekili Tevfik Rüştü Bey, Ömer Bey'e cevaben söze girip konunun basit olmadığını yerli üreticinin korunması gerekliliğine katıldığını ancak yasanın yaşanan tahıl krizine çözüm getireceğini bildiren karşı bir konuşma yapmıştır.⁶⁵⁶

Görüşülmesi bir süre ertelenip daha sonra tekrar gündeme alınan kanun teklifi hakkında Reis Bey tarafından oylamaya gidilmesi yönündeki karar sonucunda, oylamaya iştirak edenlerin adedi (181) Vekilden 159 kabul, Ömer Lütfi Bey'inde aralarında olduğu (19) ret ve (1) müstenkif (çekimser) oy sonucu kanun kabul edilerek yasallaştırılmıştır.⁶⁵⁷

4.3.26. 1338 Senesi Avans Kanunu Münasebetiyle Sözleri

Maliye Vekaletince hazırlanan bu yasa'yı açıklamak üzere söz alan encümenliğin başındaki isim olan Trabzon Vekili Hasan Bey tarafından 1922 yılı Maliye bütçesinde, yaşanan dönemin olağanüstü şartlarından dolayı ek olarak avans istendiğini aksi halde devlet işlerinin yürütülemeyeceğini ve düşman kuvvetlerine karşı savunmada güçsüzlük doğacağını belirten bir konuşma yapılmıştır.⁶⁵⁸ Kanun ile doğrudan Müdafaa-i Milliye için beş milyon, devairi mülkiye için üç milyon liranın sarfını öngörmekteydi.⁶⁵⁹

Kanunun müzakerelerine geçilmesiyle beraber, Meclis'te satışmalar bolca yaşanmış bu sırada devlet işlerinde tecrübesi sabit olan Ömer Lütfi Bey söz alarak bir hususa değinmiştir. Kanunda belirtilen paranın kontrolü Divanı Muhasebe makamına aittir parafına Ömer Lütfi Bey tarafından itiraz edilerek bu kurumun sadece merkezde sorumlu olduğu taşrada yetkisinin olmadığı aksi halde masarifi umumiye-i Devletin varidatın nısfından ziyade merkezden hariçte sarf edileceği için onlar kifayetsiz kalarak ve yollanmış paraların fazlalığından dolayı ziyan olacağı üzerinde durmuştur.⁶⁶⁰

Konunun taraflarından olan Müdafaa-i Milliye Vekaletinin başındaki isim olan Kazım Paşa tarafından da bir dizi askeri harcamalar hakkında bilgi verildikten sonra Reis Bey tarafından oylamaya alınan kanun teklifi, 5 çekimser ve 12 ret oyuna karşı

⁶⁵⁶ TBMM, **Zb. C.**, D. I, C. 16, s. 224.

⁶⁵⁷ TBMM, **Zb. C.**, D. I, C. 17, s. 145.

⁶⁵⁸ TBMM, **Zb. C.**, D. I, C. 17, s. 173.

⁶⁵⁹ TBMM, **Zb. C.**, D. I, C. 17, s. 174.

⁶⁶⁰ TBMM, **Zb. C.**, D. I, C. 17, s. 185.

aralarında Ömer Lütfi Bey’inde olduğu 146 kabul ile yasallaşarak genel kuruldan geçmiştir.⁶⁶¹

4.3.27.Makam Maaşı ve Müteferrikası Hakkındaki Kanun Münasebetiyle Sözleri

Komisyonu Mahsus tarafından 8 madde olarak hazırlanıp Müdafaa-i Milliye ve Maliye Vekaletleri sorumluluğuna verilen bu yasa ile Karacı, Denizci ve Havacı olarak görev alan askerlerin rütbelerine, hizmet yıllarına ve görev yerlerine göre maaşlarına standart getiren bir kanun teklifidir.⁶⁶²

Kanunun görüşülmesine geçilmesiyle beraber kumandanlardan erlere kadar görevlilerin maaşlar üzerine müzakereler yapıldığı sırada Ömer Lütfi Bey söz alıp kolordu kumandanlarının aldığı zam ve maaşlarının toplamının azlığını belirtmiştir. Sözlerine devam eden Ömer Bey Miralaylara da 1 250 kuruş zam yapılarak bir kolordu kumandanının maaşı 9 500 kuruşa çıktığını ancak mülkiyeden olan valilerin maaşlarının daha yüksek olduğunu bu iki makamın askeriyenin önemi yüzünden en azından eşit olmasını dile getirmiştir.⁶⁶³

Kendisine yönelik bir vekil tarafından komutanların hizmetlerinde olan seyis ve hademe gibi personel maaşlarının neden önemsenmediğini eleştirisi getirilmesine üzerine sözlerine devamla o insanların maaşlarının artırılması ve kendisinin ilki bin kûsur lira ile yüksük kumanda makamının haysiyetini muhafaza etmiş oluruz diyerek ordu görevlilerinin hissiyatına tercüman olmuştur.⁶⁶⁴

Kısa tutulan müzakereler neticesinde kumandanların maaşlarında bir dizi artırıma gidilmesi ve cephelerde görev yapanların imkanlar dahilinde biraz daha özlük haklarının iyileştirilmesi kararı ortak prensibi ile maddelerin tek tek oylanması sureti ile Reis Bey tarafından kanunun kabul edildiği bildirilmiştir.⁶⁶⁵

4.3.28. Seferberlik ve Cephe Zammı Maaş Kanununun Muaddil Kanun Münasebetiyle Sözleri

Komisyonu Mahsus tarafından 1 madde olarak hazırlanan yasa ile Anadolu’da Türk varlığına karşı, yok etme hareketine girişen düşman kuvvetlerine karşı yediden

⁶⁶¹ TBMM, **Zb. C.**, D. I, C. 17, s. 192-193.

⁶⁶² TBMM, **Zb. C.**, D. I, C. 18, s. 159-160.

⁶⁶³ TBMM, **Zb. C.**, D. I, C. 18, s. 164.

⁶⁶⁴ TBMM, **Zb. C.**, D. I, C. 18, s. 164.

⁶⁶⁵ TBMM, **Zb. C.**, D. I, C. 18, s. 167.

yetmiş kadın, erkek tüm Türk insanın seferber olması dolayısıyla bu kahramanlara şartların elverdiği ölçüde maaş verilmesini, en azından geride onları bekleyenlerin mağdur olmamaları amacıyla hazırlanmıştır.⁶⁶⁶

Yasanın konuşulmaya başlanmasıyla orduda en üst seviyede görev yapan personel ile en alt seviyede personel maaş çizelgeleri tartışmaya başlandığı sırada Ömer Lütfi Bey söz istemiştir. Konuşmasına seferberlik zamanında zengin ecnebi ordularında görev yapanlara çift maaş verildiğini ancak Osmanlı Devleti'nin ekonomik durumundan dolayı bunun sadece bir maaş oda askeri personelin yemek parası olduğunu belirtmiştir. Sayısal verilerle konuşmasını sürdürerek nefer başına Balkan Harbinde (6) mecdiye olduğunu toplamda ise 700-800 kuruş olarak bu miktarın verildiğini ancak birliklerin seyyar oluşu dolayısıyla katırların ve personelin öngörülemeyen ihtiyaçları için (1200) lira ya çıkarılması gerektiğini söylemiştir. Konuşmasını Meclisin öngördüğü (1000) liranın yetmeyeceğini en azından seferberlik durumundaki kahraman insanımızın aç kalmaması için bu miktarın artırılması gerektiğini bildirerek tamamlamıştır.⁶⁶⁷

Kendisinin bu konuşmasına hiç kimse cevap vermeyerek görüşlerini destek genel kurulca da destek bulmuştur fazla bir müzakereye gerek görülmemesi üzerine 25 Teşrinievvel (Ekim) 1336 (1920) tarihli çıkarılan Seferberlik kanunu kaldırılarak bu kanun onun yerine genel kurulda konsensüs sağlanarak kabul edilmiştir.⁶⁶⁸

4.3.29. Mükellefiyeti Nakliye-i Askeriye Kanunu münasebetiyle Sözleri

Müdafaa-i Milliye ve Muvazene-i Maliye encümenlerinin işbirliği ile 12 madde olarak 9 Mart 1338 (1922) tarihinde hazırlanan bu kanun ile düşman işgaline karşı verilen savaş da yoksul halktan alınan lojistik destek karşılığında kendilerine imkanların elverdiği ölçüde ödeme yapılmasını sağlamaktı.⁶⁶⁹

Kanunun ilk maddesi üzerine söz alan Ömer Lütfi Bey 18 ile 60 yaş aralığındaki sağlam milletin nakliye işlerinde çalışma yükümlülüğü getirilmesini belirtmesine yükümlülüklerini yerine getirmeyene yönelik kanunda açık bırakıldığını belirten bir konuşma yapmıştır.⁶⁷⁰

⁶⁶⁶ TBMM, **Zb. C.**, D. I, C. 18, s. 146.

⁶⁶⁷ TBMM, **Zb. C.**, D. I, C. 18, s. 153-154.

⁶⁶⁸ TBMM, **Zb. C.**, D. I, C. 18, s. 158.

⁶⁶⁹ TBMM, **Zb. C.**, D. I, C. 18, s. 216-217.

⁶⁷⁰ TBMM, **Zb. C.**, D. I, C. 18, s. 219.

Kanunun ikinci maddesine geçilmesi üzerine bur da geçen emlak üzerinden alınan vergiler fıkrasına her memlekette daima hükümetler isteyici, Meclisler vermeyicidir, diyerek hükümetin belirttiği vergi miktarının Maliyece yedi, kez kat artırılmasını eleştirmiştir. Konuşmasına halka ekstra yükler getirilmemesi uyarısında bulunarak son vermiştir.⁶⁷¹

Maliye Vekili Hasan Bey'in, Ömer Lütfi Bey'e cevaben emlak vergisinin öneminden ve buradan devletin 2 milyon lira gelir elde edeceğini bildirmesi üzerine en azından ağnam vergisinin alınmaması ve de nasıl oldu da vergi mükelleflerinin tespit edildiği sorularını yöneltmiştir.⁶⁷²

Kanunda tartışmalara neden olan nakliye için ödenecek bedelin bir kısmının emlak vergisiyle karşılanması konusu üzerine tekrar söze giren Ömer Lütfi Bey, askerlerin muaf tutulduğunu bununda doğru olduğunu ancak geri hizmet de olan imam, eczacı, hademe gibi askere yardımcı personelinde mi muaf kapsamında olduğu sorusuna cevap verecek muhatap bulamamıştır. En azından jandarmanın belirtilmediği kanuna onlarında eklenerek vergiden muaf olmalarını istemiştir.⁶⁷³ Bu konuşması da genel kuruldan destek bulmuştur.

Yoğun tartışmalar ve müzakereler neticesinde halka bazı ödemelerin yanında emlak gibi bazı vergilerde birazda yük getiren ama dönemin olağanüstü şartlarında değerlendirilmesi gereken önemli kanunlardan biri olan bu yasanın oylama sonucunu Reis Bey, 10 müstenkif (çekimsen), 23 redde karşı aralarında Ömer Lütfi Bey'inde olduğu 158 reyle Kanun kabul edilmiştir.⁶⁷⁴

4.3.30. Divanı Temyizi Askeri Teşkili Hakkındaki Kanun Münasebetiyle Sözleri

Adliye ve Müdafaa-i Milliye encümenlerinin işbirliği ile hazırlanan bu 9 maddelik kanun ile askeri görevlilerin herhangi bir suç dolayısıyla ceza almaları sonucu tekrar kararı üst mahkemeye taşımak ve burada bağlayıcı kararların çıkmasını sağlamaktı. Oluşturulacak temyiz mahkemelerinin teşkilatı ve yargılanan askerlerin davalar sürecince maaş kesintileri de kanunda açıklanmıştır.⁶⁷⁵

⁶⁷¹ TBMM, **Zb. C.**, D. I, C. 18, s. 277-278.

⁶⁷² TBMM, **Zb. C.**, D. I, C. 18, s. 279.

⁶⁷³ TBMM, **Zb. C.**, D. I, C. 19, s. 261.

⁶⁷⁴ TBMM, **Zb. C.**, D. I, C. 19, s. 297.

⁶⁷⁵ TBMM, **Zb. C.**, D. I, C. 19, s. 84-85.

Kanunun görüşülmelere açılmasıyla beraber Ömer Lütfi Bey, divanı harplerin dünya ve ülkemizde askerlerin işlediği cürümler neticesinde cezalandırmada en etkin ve yetkili kurum olduğu bu yeni oluşturulacak temyiz teşkilatının neden bu kurum üzerine kurulacağını eleştirilerini getirmiştir.⁶⁷⁶

Ömer Lütfi Bey'in bu açıklamalarının ardından bazı vekillerce de oluşturulacak sistemin Almanya benzeri ülkelerde olduğunu ve uygulamadaki örneklerini açıklayarak bu yasayı desteklemişlerdir.⁶⁷⁷

Askerler için yeni bir oluşum olan ve Almanya gibi bazı Avrupa Devletlerinde uygulanan bu sistem Türk askerleri içinde getirilerek Temyiz Mahkemelerinin kurulması kanun maddelerinin tek tek oylanarak kabul edilmesi suretiyle genel kuruldan 20 Mayıs 1922 tarihinde geçerek yasallaşmıştır.⁶⁷⁸

4.3.31. Merakibi Bahriyeden Alınacak Rüşum Hakkındaki Kanun Münasebetiyle Sözleri

Kavanini Maliye ve Muvazene-i Maliye encümenleri tarafından 1 madde ve A-B-C-D-E-H fıkralarından oluşan kanun teklifi denizde faaliyet gösteren araçlardan alınacak vergileri tespit amacıyla hazırlanmıştır. Bu kanun ile 0 - 3 tona kadar taşıtlarından 15 kuruş, 30 tona kadar 3 kuruş, 100 tona kadar olanlardan 2 kuruş, 300 tona kadar 1 kuruş ve daha yukarısı içinde 20 para vergi, vapurlarla iskele arasında çalışan teknelerden 200 kuruş, balıkçı teknelerinden 100 kuruş, pazarcı kayıklardan kuruş alınmasını öngörmekteydi.⁶⁷⁹

Yasa üzerine söz alan Ömer Lütfi Bey kanunda açık bırakılan bir husus olan, herhangi bir geminin İstanbul limanından ayrılırken ödediği vergiyi fırtına dolayısıyla tekrar limana girmek isterse tekrar ödeyeceği anlamına açık olmasının düzeltilmesini istemiştir. Ayrıca kendisine Anadolu limanlarından “Mürür Vergilerinin” alınmadığının bilgisi geldiğini bunun doğruluğunun olup olmadığını gündeme getirmiştir.⁶⁸⁰ Trabzon Vekili Ali Şükrü Bey verginin bir kereye mahsus olduğunu belirtmesi üzerine Ömer Lütfi Bey, İstanbul da bulunan kifayetsiz hükümete verilen

⁶⁷⁶ TBMM, **Zb. C.**, D. I, C. 19, s. 94.

⁶⁷⁷ TBMM, **Zb. C.**, D. I, C. 19, s. 94.

⁶⁷⁸ TBMM, **Zb. C.**, D. I, C. 20, s. 108.

⁶⁷⁹ TBMM, **Zb. C.**, D. I, C. 19, s. 176-177-178.

⁶⁸⁰ TBMM, **Zb. C.**, D. I, C. 19, s. 180.

denizde dahil hiçbir verginin tanınmayıp tek otorite olarak Meclisin tanınması gerektiğini belirten destek aldığı konuşmasını sonlandırmıştır.⁶⁸¹

Meclis'te bir dizi önemli kanun teklifinin de bulunması dolayısıyla Reis Bey tarafından oylamaya sunulan teklif 7 çekimser, 4 ret oyuna karşın Ömer Lütfi Bey'inde aralarında olduğu 153 kabul ile kanun yasallaşarak genel kuruldan geçmiştir.⁶⁸²

4.3.32. Kibrit İstihlak Resminin Tezyidi Hakkındaki Kanun Münasebetiyle Sözleri

Kavanini Maliye Encümeni tarafından 28 Temmuz 1921 tarihinde hazırlanan söz konusu 5 maddelik kanun teklifi ile 1920 yılının sonuna kadar ithal edilen kibrit ve kav gibi 50-60 adetten oluşan kutulardan alınan (10) para olan vergiyi (20) paraya çıkarmayı hedefliyordu.⁶⁸³

Reis Bey tarafından yasanın görüşülmesine geçilme kararını bildirmesiyle Trabzon Vekili Ali Şükrü Bey, Samsunda bir Amerikalı yatırımcı ile yaptığı görüşmeyi genel kurulda anlatmıştır. Amerikalı yatırımcının “sizler sürekli yasalar yapıyor sonra onları kaldırıp yenilerini yapıyorsunuz bu yüzden ben şuan güven alamayıp ülkeye kibrit için tesis yatırımı yapamıyorum” dediğini bildirerek sürekli kanunlarla oynamanın iyi olmadığını eski kanunun kalması gerektiğini bildirmiştir.⁶⁸⁴

Ömer Lütfi Bey bu konuşma üzerine söz alıp memlekette belirtilen altı ay ile bir senelik kibrit stoku kaldığı bilgisine ulaştığı bilgisini vermiştir. Mevcut verginin artırılmaması durumunda devletin ithal ürünlerden çok vergi kaybedeceğini, Ali Bey'e katılmadığını, tüccarların keyfiyetine iş bırakılırsa sabah kendilerine çay getiren çaycının bile şekeri azalttığını yani tüm ürünlerde zamlar yapılmak sureti ile milletin zora düşeceğini belirtmiştir. Son olarak Ömer Lütfi Bey, Devletin kibritten para almamasının bayilere para kazandırmak olduğunu bildirip yasayı desteklemiştir.⁶⁸⁵

Yasa üzerinde vekilleri ikiye bölen kısım yatırımcının vergiler dolayısıyla ülkeye gelmemesi ve verginin azaltılmasıyla pazarda devletin kontrolünü yitirmesi

⁶⁸¹ TBMM, **Zb. C.**, D. I, C. 19, s. 180.

⁶⁸² TBMM, **Zb. C.**, D. I, C. 19, s. 190-191.

⁶⁸³ TBMM, **Zb. C.**, D. I, C. 19, s. 170.

⁶⁸⁴ TBMM, **Zb. C.**, D. I, C. 19, s. 196.

⁶⁸⁵ TBMM, **Zb. C.**, D. I, C. 19, s. 196-197.

konusuydu. Yapılan görüşmeler neticesinde, Reis Bey tarafından oylama alınan yasaya 162 Vekilce 11 çekimser ve 18 ret oyuna karşın aralarında Ömer Lütfi Bey’inde olduğu 133 onay ile kabul edilerek yasallaşmıştır.⁶⁸⁶

4.3.33. Müecceliyeti Askeriye Vergisi Hakkındaki Kanun Münasebetiyle Sözleri

Muafiyeti askeriye vergisi hakkında kanun 9 madde halinde hazırlanan layihası, Muvazene-i Maliye ve Müdafaa-i Milliye encümenleri müşterek mazbatasını ile 1 Mayıs 1922 tarihinde genel kurul gündemine sunulmuştur. Bu yasa ile askerlik hizmeti, vergisi ve cephede hizmet edecek (nakliye-sıhhiye-hizmetler) görev alacaklar ve muaf olacaklara açıklık getirmektir.⁶⁸⁷

Ömer Lütfi Bey söz alıp, kanunda belirtilen işgal altında olan yerlerde yaşayanlardan vergi alınmaz hükmüne karşı çıkıp Ankara’da işgal bölgelerinden gelip yaşayanların olduğu vergide ödemediklerini bildirmiştir.⁶⁸⁸

Mersin Vekili Selehaddin Bey, Misakı Milli sınırları içerisinde vergiler herkese geçerlidir askeri olarak kudret bulunmayan bölgelerde kanun kuvvetinin geçerli olduğunu kimsenin kimseden farkı olmadığı yönünde Ömer Bey’e cevaben bir konuşma yapmıştır.⁶⁸⁹

Vergiler üzerine konuşmalar sürerken Ömer Lütfi Bey tekrar söz alıp, ziraat, memurluk gibi bazı işlerle uğraşp askerlikten muafiyet karşılığı vergi vermeleri konusuna da Avrupa da mesleklerin ayrıldığı ancak ülkemizde bir insanın hem ziraatçı hem de tüccar gibi sıfatlar taşıyıp mesleklerin ayrılmaması dolayısıyla en üstün sıfatı üzerinden vergi alınması önerisinde bulunmuştur.⁶⁹⁰ Ancak Ömer Lütfi Bey’in en üstün sıfattan verginin alınması önerisi genel kurulca en askeri düzeyden alınması görüşü ile reddedilmiştir.

Yapılan bir dizi müzakere neticesinde milletin görev ve yükümlülüklerine bir şema çizen bu kanun 20 müstenkif (çekimser), 26 rey muhalife karşı Ömer Lütfi Bey’inde arasında bulunduğu (118) rey ile kabul edilmiştir.⁶⁹¹

⁶⁸⁶ TBMM, **Zb. C.**, D. I, C. 19, s. 201.

⁶⁸⁷ TBMM, **Zb. C.**, D. I, C. 19, s. 451.

⁶⁸⁸ TBMM, **Zb. C.**, D. I, C. 19, s. 455.

⁶⁸⁹ TBMM, **Zb. C.**, D. I, C. 19, s. 455.

⁶⁹⁰ TBMM, **Zb. C.**, D. I, C. 19, s. 497.

⁶⁹¹ TBMM, **Zb. C.**, D. I, C. 19, s. 499.

4.3.34. Harp Kazançları Vergisi Kanununun Yirmi Yedinci Maddesinin Birinci Fıkrasını Muaddel Kanun Münasebetiyle Sözleri

Harp kazançları kanunu hakkında daha önce bilgiler verildiği için tekrar edilmeyecektir. Maliye Encümenliğince zikredilen yasanın 27. maddesinin değiştirilmesi amacıyla açıklanmıştır. Değiştirilme sebebi söz konusu madde yüzünden bir işyerine haksız hacizler gittiği çok kişiye haksız vergiler gönderildiği iki bin küsür kişiden mağduriyet mektubunun geldiği bu amaçla bu konulara açıklık ve çözüm için temyiz teşkilatı getirilmesi önerilmekteydi.⁶⁹²

Kanun hakkında söz alan Ömer Lütfi Bey, söz konusu kanunun iki sene önce çıkarıldığı ve bu belirtilen şikayetlerinde doğru olduğunu çünkü yirmi yedi kişilik bilir heyeti toplamanın imkansızlığı yüzünden çoğu kişiden haksız vergiler tahsil edildiğini belirtmiştir. Ardından ekleyerek toplam harp kazanç vergisinin bir buçuk milyon civarında olduğunu bununda iki yüz bin lira kadarının Amasya bölgesine ait olduğunu ancak peşin tahsil yoluna gidilmesi yüzünden insanların bu paraları ödeyemeyip mallarının icra edildiğine değinmiştir. Yirmi yedi kişilik heyet yerine altı yedi kişilik Temyiz Heyeti ile konunun halk lehine çözülmesi ve dolayısıyla kanunu desteklediğini bildirmiştir.⁶⁹³

Doğan mağduriyet yüzünden konunun bir an önce çözülmesi için müzakerelerin kısa tutulduğu Maliye Vekaletinin yirmi yedinci madde üzerindeki tatil teklifi genel kurulca kabul edilerek halk lehine çözüme kavuşturulmuştur.⁶⁹⁴

4.3.35.Meccanen Kereste Kat'ına Müsaade Olunmasına Dair Kanun Münasebetiyle Sözleri

Meccanen Kereste kanunu hakkında daha önce geniş bilgiler verildiği için tekrar edilmeyecektir. Kısaca özetleyecek olursak Beyazıd vekili Süleyman Sadi Bey'in genel kurula 7 Haziran 1338 (1922) tarihinde öneri şeklinde sunduğu tahrir ile doğu vilayetlerine göç eden mültecilere ormandan kereste sağlanması usulü ile ev yapmalarına yardımcı olunması amaçlanıyordu.

Kanunun görüşülmelerine geçilmesiyle beraber Ömer Lütfi Bey, kimi vekillerin evsiz halka verilecek kerestelerin vergiye tabi olması fikrine karşı çıkıp

⁶⁹² TBMM, **Zb. C.**, D. I, C. 20, s. 6.

⁶⁹³ TBMM, **Zb. C.**, D. I, C. 20, s. 11.

⁶⁹⁴ TBMM, **Zb. C.**, D. I, C. 20, s. 12.

Avusturya örneğini vermiştir. Avusturya'da ev yapımından devletin vergiler almadığını şehirleşmenin bu şekilde geliştiği insanlarında zora düşmediğini belirtip devletin dolaylı olarak daha da karlı çıktığını belirtmiştir. Dolayısıyla vekillerin görüşlerine şiddetle tepki göstermiştir.⁶⁹⁵

Müzakereler devam ederken kanunun ilk olarak Sinop için çıkarıldığı dolayısıyla bu kadar yaygın illere tahsisat verilmesi konusu kimi vekillerce tenkit unsuru haline getirilmiştir. Bunun üzerine Ömer Lütfü Bey, memleket de Amasya'da sadece 180 yanmış ev olmak üzere, Antalya, Çivril, Maraş, Beypazarı olmak üzere çoğu vilayet bu kanunun kapsamına girdiğini belirtip Ankara'nın da zarar gördüğü belirtip neden bu vilayetinde kanuna dahil edilmediği sorusunu Maliye Encümenliğine yöneltmiştir.⁶⁹⁶ Kanun üzerine yapılan müzakereler sonlanmaya doğru Maliye Vekilinin genel kurulda olmadan kanunun müzakerelerinin tamamlanamayacağını belirten Saruhan vekiline karşı çıkan Ömer Lütfü Bey kanunun vergi muafiyeti olduğu vekilin olmasının zaruri olmadığını belirtmiştir.⁶⁹⁷

4.3.36.Tarik Bedeli Nakdisi Kanununun Beşinci Maddesinin Tadili Hakkındaki Kanun Layihası Münasebetiyle Sözleri

Dahiliye ve Kavanini Maliye Encümenlerince hazırlanıp kabul edilen Tarik Bedeli (yol geçiş vergisi) hakkında daha önce geniş bilgiler verildiği için tekrar edilmeyecektir. Nafia ve Maliye encümenliklerinin işbirliği ile hazırlanan söz konusu bu kanun ile daha önceki kanunun beşinci maddesinin yeniden çıkarılması amaçlanmıştır. Beşinci maddede daha önceki kanunda sadece ziraat bankaları marifetiyle devletin yol tamiratlarına para göndermesi belirtilirken yapılacak düzeltme ile mahalli idarelerde oluşturulacak birimlerce yeteri miktarda paranın yollanması hem zamandan hem de oluşabilecek para israfından kaçınılmasını öngörüyordu.⁶⁹⁸

Kanunun müzakereye açılmasıyla beraber Maarif Vekili Vehbi Bey, memlekette maddi ve manevi meydana gelen yolsuzlukları dile getirip yollar için verilen ödeneklerinde yerinde ve doğru şekilde kullanılması üzerine bir konuşma yapmıştır.⁶⁹⁹ Ömer Lütfü Bey, Vehbi Bey'e katıldığını yol için ayrılan paralarının

⁶⁹⁵ TBMM, **Zb. C.**, D. I, C. 20, s. 469.

⁶⁹⁶ TBMM, **Zb. C.**, D. I, C. 20, s. 472-473.

⁶⁹⁷ TBMM, **Zb. C.**, D. I, C. 20, s. 475.

⁶⁹⁸ TBMM, **Zb. C.**, D. I, C. 21, s. 4.

⁶⁹⁹ TBMM, **Zb. C.**, D. I, C. 21, s. 14.

doğruca yollara harcanacağına anlaşıldığına göre kış şartlarının bastırmadan kanunun kabul edilerek yolların yapımına geçilmesi gerektiğini belirtmiştir.⁷⁰⁰

Ömer Lütfü Bey'in sözlerine cevaben Erzincan Vekili Emin Bey yollar üzerine öyle projelerin yıllardır Nafia Encümenliğinde bekletildiğini ilgilenilmediği, ödenek verilmediğini dile getirmesi üzerine Ömer Bey iki hafta zarfında Nafia vekaletinin tasdiki olmayan projeye mecalisi umumi parayı verebilir diyerek kendisin bu tezini çürütmüştür.⁷⁰¹

Reis Bey tarafından "Efendim Nafia Vekili Hükümet namına kanunun müzakeresinin tehiri ile hepsini birden müzakere, edelim buyuruyorlar" denmesiyle bu görüş genel kurulca da kabul görüp kanun oylanması ertelenmiştir.⁷⁰²

4.3.37.İcra Vekillerinin Sureti İntihabına Dair Kanun Münasebetiyle Sözleri

Heyeti Vekilenin salahiyet ve vazifesine dair Encümeni Mahsusun tanzim etmiş olduğu kanun teklifi ile Ankara Mebusu Gazi Mustafa Kemal Paşa ve arkadaşlarının, Heyeti Vekilenin salahiyet ve vazifesine dair Encümeni Mahsusça tanzim edilmiş olan kanun teklifinin, İcra Vekillerinin sureti intihabı ve Heyeti Vekile Reisinin vazifesinin Meclisçe tasdiki noktasından tekrar tetkik edilmek üzere, görev ve yetki sınırlarını belirlemek için hazırlanmıştır.⁷⁰³

Kanunun, bir vekilin hem Başvekil hem de nazırlık görevini aynı anda yürütmesine olanak verilmesi konusuna itiraz eden Ömer Lütfü Bey, Avrupa'da bu görevleri ayrı kişilerin yürüttüğüne dikkat çekerek imkansızlıktan dolayı nazırlık başındakilerin müsteşar, müdür, katip gibi çalıştığı o yüzden iki görevi yürütmenin imkansızlığı yüzünden bu kurumlarda birer vekilin görev yapmasını tavsiye etmiştir ve genel kurulca da destek görmüştür.⁷⁰⁴

Reis Bey tarafından kanun hakkında müzakerelerin kafi görülüp görülmediği konusu genel kurula sorulması üzerine, özellikle Heyeti Vekilinin yetki sınırları ve paylaşımları konusunda anlaşmazlıklardan dolayı kanunun müzakeresinin yeteri

⁷⁰⁰ TBMM, **Zb. C.**, D. I, C. 21, s. 14.

⁷⁰¹ TBMM, **Zb. C.**, D. I, C. 21, s. 14-15.

⁷⁰² TBMM, **Zb. C.**, D. I, C. 21, s. 22.

⁷⁰³ TBMM, **Zb. C.**, D. I, C. 21, s. 176.

⁷⁰⁴ TBMM, **Zb. C.**, D. I, C. 21, s. 329.

görülmeyip görüşülmesine başka zaman devam edilmek için konsensüs ile ertelenmiştir.⁷⁰⁵

4.3.38. Beşinci Avans Kanunu Münasebetiyle Sözleri

Maliye Encümenliğince hazırlanan söz konusu 4 maddelik kanun vasıtasıyla Bahriye ve Müdafaa-i Milliye ve Askeri Fabrikaları için 12 milyon lira yapılacak hizmetlerde istihdam edilecek memurlara da 3 milyon lira olmak üzere toplamda 15 milyon lira ödenek alınması amacıyla hazırlanmıştır.

Kanunun maddelerine geçilmesiyle beraber bir süre Nafia Encümenliği görevi de yapan Ömer Lütfi Bey söz alarak demiryolları hakkında bir dizi açıklama yapmıştır. Konuşmasında demiryollarının bazı kısımlarının bir süre işgalcilerin elinde kaldığını sonra kontrol altına alındığını ancak taşıma ücretlerinin dört misli artırıldığını bununda halka külfetini dile getirmiştir. Ardından ekleyerek demiryollarına yapılacak yatırımın maliyetleri düşürmenin yanında askeriye içinde lojistik açıdan öneme haiz olduğunu dile getirmiştir.⁷⁰⁶ Maliye Encümeni Ali Cenani Bey'de cevaben demiryolları için yapılan işleri dile getirip konunun önemini farkında olduklarını dile getirmiş ve Ömer Lütfi Bey'in dile getirdiği dört misli zam olayının bir misline indirilmesi yönünde çalışmalar başlatıldığını dile getirmiştir.⁷⁰⁷

Maliye Vekili Ali Cenani Bey'in bu açıklamalarının ardından başka söz isteyen olmaması üzerine Reis Bey tarafından oylamaya sunulan kanun teklifi 3 çekimser ve 1 ret oyuna karşın aralarında Ömer Lütfi Bey'inde olduğu 162 kabul ile onaylanarak genel kuruldan geçmiştir.⁷⁰⁸

4.3.39. İdare-i Kura ve Nevahi Kanun Layihası Hakkında Sözleri

Dahiliye Encümenliği tarafından hazırlanan bu kanun teklifi ile mevcut olan vilayet yönetim esaslarını belirleyen kanunun 108. maddesinin düzenlenmesi amaçlanmıştır. Encümenlikçe Nahiye Müdür ve Muavinleri ve heyeti idare azası iki sene müddetle nahiye şurasınca intihap olunması ve bu personellerin dışardan da alınabileceği ancak şeraiti kanuniye haiz olmaları şartının aranması aksi halde

⁷⁰⁵ TBMM, **Zb. C.**, D. I, C. 21, s. 411.

⁷⁰⁶ TBMM, **Zb. C.**, D. I, C. 23, s. 119-120.

⁷⁰⁷ TBMM, **Zb. C.**, D. I, C. 23, s. 122.

⁷⁰⁸ TBMM, **Zb. C.**, D. I, C. 23, s. 130-131.

kaymakamlar tarafından görevden alınma yetkisinin verileceğini belirten bir kanun teklifidir.⁷⁰⁹

Kanun üzerine Reis Bey celseyi açmasına müteakip Ömer Lütfi Bey, bir nokta üzerine itirazını dile getirmiştir. Kanunda belirtilen nahiye müdür ve muavinleri şeraiti kanuniye ye haiz olmadığı surette bu görevden azledilirler, maddesindeki şeraiti kanununun tespit edilmiş midir diyerek encümene itiraz babında bir soru yöneltmiştir.⁷¹⁰

Kanun üzerinde müzakereler bir süre encümenliğe sevki neticesinde askıya alınmış ve tekrar genel kurula gelmesiyle beraber Reis Bey tarafından yapılan oylamayla kanun ekseri çoğunlukla kabul edilmiştir.⁷¹¹

4.3.40. Anadolu-Bağdat ve Uşak-Afyonkarahisar Demiryolları Tarifeleri Hakkındaki Kanun Münasebetiyle Sözleri

Daha önce Anadolu – Bağdat demiryolları hakkında geniş bilgiler vermiştik. Uşak – Afyon demiryolu hattı ise İzmir – Aydın demiryolu hattını yapan bir İngiliz şirketinin devam eden yıllardaki yatırımları sonucunda inşa edilmiş hatlardandır. Maliye Encümenliğince hazırlanan kanunla amaçlanan ise demiryollarında mevcut zararlar ve bütçe açıklarından dolayı devletin zarar etmesi ve askerlerin nakliyesi dolayısıyla da Müdafaa-i Milliye Vekaletinin 1.800.000 bin lira borcu olduğunu ve bu yüzden harp kazançları vergisinden dört misli şimendifer idaresine aktarılmasını öngörüyordu. Dört madde halinde hazırlanan bu kanun teklifin 1922’den itibaren geçerli olması planlanmıştır.⁷¹²

Kanunun görüşülmesi geçilmesiyle beraber bir süre Nafia Vekilli yapmış ve demiryolları hakkında bilgisi derin olan Ömer Lütfi Bey, konu üzerine söz almıştır. Sürekli olarak tarifelerin fiyatlarının değiştirilmesini eleştirerek ithalat ve ihracat üzerinde bunun olumsuz etkisine vurgu yapmıştır. Müdafaa-i Milliye Vekaletinin zikir olunan borcuna da değinip konunun batak halde olduğunu belirtip tarife zamları sonucunda da vatandaşın trenlere binecek parayı bulamayacağını dile getirmiştir. Son olarak Ömer Lütfi Bey “benim vagon, vagon zattalınızın ormanlarla kerestesini, öbürünün eşyalarını ucuz taşımak, insanların seyahatini ucuz temin etmek için zavallı

⁷⁰⁹ TBMM, **Zb. C.**, D. I, C. 24, s. 31.

⁷¹⁰ TBMM, **Zb. C.**, D. I, C. 24, s. 34.

⁷¹¹ TBMM, **Zb. C.**, D. I, C. 24, s. 544-545.

⁷¹² TBMM, **Zb. C.**, D. I, C. 24, s. 229-230.

on iki milyon halk bütün teminat akçesi diye para verecektir” diyerek halktan alınacak paraya da eleştiri getirmiştir.⁷¹³ Araya giren vekillerden sonra sözüne devam eden Ömer Lütfi Bey, yapılacak zam, şimendifer idaresine verilen bütçeden para tahsil yetkisinin ve Nafia Vekaletinin maliye gibi vergi tahsildarı görevini üstlenmesi konularına eleştiriler getiren konuşmalar yapmıştır.⁷¹⁴

Lazistan vekili Osman Bey müzakereler devam ederken İstanbul Hükümetini ima ederek çıkarılacak bu yasanın her yerde uygulanamayacağı için anlamı olmadığını belirtmesi üzerine Ömer Lütfi Bey söze almıştır. Konuşmasında İstanbul adliyelerine kendilerince adli kapitülasyonları tanımayın diye emir vereceklerini bildirerek kanunun her yerde uygulanacağını bildirmiştir. Konuşmasına devamla tarifeler üzerinde yapılacak zamların amortismanların hesaplanmasıyla kaç misliye çıkarılacağını uzun uzadıya hesaplanıp bazı bölgeleri işleten Alman firmalarının da buna riayeti üzerinde durmuştur.⁷¹⁵ Bunun üzerine Osman Bey, Ömer Bey’e işgal zamanlarında hatların kar zarar maliyetleri hakkında soru yönelmiştir. Ömer Lütfi Bey bunun şuanın konusu olmayıp kurulacak sulh konferansında hepsinin açığa çıkacağını bildirmiştir.⁷¹⁶

Kanun üzerine tartışmalar devam ederken Ömer Lütfi Bey bir tadilname sunsa da bu nazarı dikkate alınmamıştır kendisi demiryolları tarifelerinde yapılacak indirim veya zammın ilgili şirketlerin üç gün önceden bildirmesi sureti ile oluşacak spekülasyonların önüne geçilebileceğini bildirmiştir.⁷¹⁷

Yapılan uzun müzakereler neticesinde bir kaç düzeltmeler sonucu Reis Bey tarafından oylamaya sunulan kanun teklifi 9 çekimser ve 15 ret oyuna karşın aralarında Ömer Lütfi Beyinde olduğu 154 kabul ile yasallaşarak genel kuruldan geçmiştir.⁷¹⁸

4.3.41. 3 Milyon Lira Avans İtasına Dair Kanun Münasebetiyle Sözleri

Kavanini Maliye ve Muvazene-i Maliye encümenlerinin işbirliği ile yapılan söz konusu kanun teklifi ile İstanbul’a ithal edilmiş hububatlar üzerinden alınan vergilerde görev alacaklar için oluşturulacak teşkilatlardaki memurlar için bütçe

⁷¹³ TBMM, **Zb. C.**, D. I, C. 24, s. 231-233.

⁷¹⁴ TBMM, **Zb. C.**, D. I, C. 24, s. 233.

⁷¹⁵ TBMM, **Zb. C.**, D. I, C. 24, s. 417-419.

⁷¹⁶ TBMM, **Zb. C.**, D. I, C. 24, s. 419.

⁷¹⁷ TBMM, **Zb. C.**, D. I, C. 24, s. 427.

⁷¹⁸ TBMM, **Zb. C.**, D. I, C. 24, s. 434.

ayrılması amaçlanıyordu. Ayrıca memurların taşıyacakları niteliklerden görev sürelerine kadar kriterleri belirten bir dizi standartlarda kanunda ortaya konmuştur.⁷¹⁹

Kanunun belirttiği İstanbul'a has olmak üzere memuriyetten altmış beş yaşını doldurup görevde yirmi beş sene bulunmaları dolayısıyla emeklilik kazanacakları ancak Anadolu'daki memurlara altmış yaş getirilmesi belirtiliyordu. Buna eşitsizlik doğuracağı için eleştiri getiren Ömer Lütfi Bey, o yaştaki insanların görev icra edecek kadar dinç olmayıp memuriyet de eşit haklara sahip olmasını dolayısıyla Anadolu'daki memurlar gibi altmış yaşa tabi olmalarını istediği konuşması genel kurulca da kabul görmüştür.⁷²⁰

Kanun üzerine müzakereler İstanbul'a ithal edilecek hububat konusuna yoğunlaştığı esnada Ömer Lütfi Bey söze girip, un olarak genel isimle belirtilen gıda ürününe açıklık getirip bunun sadece buğday unu olduğunu çünkü İstanbulluların mısır ununu yemediği dolayısıyla vergiye bu kelemin alınmasını belirtmiştir.⁷²¹

Kanunun görüşülmelerinin sonlanmasına yakın Bolu Vekili Şükrü Bey'in kanuna ilave maddeler öngören bir takrir vermesi üzerine Ömer Lütfi Bey söz alarak buna karşı çıkmıştır. Açıklamasında kanunun özünün böyle kalmasını Gümrük Kanunu, Tekaüt Kanununda bu kanuna eklendiğini dolayısıyla fazla madde eklemenin gereği olmadığını belirtmiştir.⁷²²

Devam eden bir dizi konuşmanın ardından Reis Bey'in oylamaya aldığı kanun teklifi 5çekimser ve 5 ret oyuna karşın, aralarında Ömer Lütfi Bey'inde olduğu 154 onay ile kabul edilip genel kuruldan geçmiştir.⁷²³

4.3.42. 1338 Tarihli Avans Kanununa Bir Madde İlavesine Dair Kanun Münasebetiyle Sözleri

Musakkafat Vergisinin ve Ağnam Resmiyle Gümrük Tarifesinin tadiline ve 15 Ağustos 1338 tarihli Kanunun ilgasına ve memaliki müstahlasa aşar muamelatına ve aşar mültezimlerinden edayı deynedenlerin emlaki merhune ve mütefavvızalarının iadesine ve Aşar Nizamnamesine ve vilayetlerin hisse-i menafi ve maarifine, Tömbeki Beyiye ve İstihlak Resmine ait düzenlemelerin içine konan ve torba kanun şeklinde

⁷¹⁹ TBMM, **Zb. C.**, D. I, C. 25, s. 209.

⁷²⁰ TBMM, **Zb. C.**, D. I, C. 25, s. 258-259.

⁷²¹ TBMM, **Zb. C.**, D. I, C. 25, s. 260.

⁷²² TBMM, **Zb. C.**, D. I, C. 25, s. 268.

⁷²³ TBMM, **Zb. C.**, D. I, C. 25, s. 305.

düzenlemesi öngörülen kanun teklifi Maliye Encümenliğince genel kurul gündemine sunulmuştur.⁷²⁴ Kanun ile İstanbul'un işgali dolayısıyla tatbik edilemeyen kimi vergi uygulamalarının getirilecek bazı yeni düzenlemeler ile tatbiki amaçlanıyordu.

Maliye vekili Hasan Fehmi Bey konu hakkında gerekli açıklamaları bulunmasına müteakip Ömer Lütfi Bey söz almıştır. Konuşmasında ithal edilen zahireden alınan verginin on beş misline çıkarılması öngörüldüğü bununda İstanbul piyasasında fiyat endeksinin dalgalanma riskini doğuracağını bu surette endeksin nasıl sabit tutulacağı sorarak dolayısıyla enflasyon uyarısı yaparak, Hasan Bey'den bu konu hakkında izahat istemiştir.⁷²⁵ Hasan Bey konu üzerinde yapılan zam üzerinden piyasada cari işlemlerin süreceğini Anadolu'nun yeteri zahiresinin olduğunu bu uygulamanın İstanbul piyasasına has olduğunu belirtmiştir.⁷²⁶

Maliye Encümenliğince torba yasa şeklinde hazırlanıp İstanbul özelinde gıda fiyat vergi ve piyasasına özel bir düzenleme içeren kanun teklifi Reis Bey tarafından oylamaya sunulmasıyla beraber 5 çekimser oya karşın Ömer Lütfi Beyinde olduğu 151 kabul ile Meclis'ten geçmiştir.⁷²⁷

4.3.43. Memo ile Hüseyin'in Bakıyei Müddeti Cezaiyesinin Affı Hakkındaki Kanun Münasebetiyle Sözleri

İcra Vekilleri Heyeti Reisi Hüseyin Rauf Bey tarafından genel kurula sunulan söz konusu yasa ile hapisaneler de türlü suçlar neticesinde yatan ve öldürücü hastalığa yakalananların affını öngören 9. 1. 1339 (1923) tarihli kanunun ile Çermikli Memo oğlu Hüseyin'in affedilmesi isteniyordu. Kanun teklifinde Siverek Hapishanesinde 1919 tarihinden beri cinayet ve gasp suçundan yatan yedi buçuk sene küreğe mahkum olan Memo oğlu Hüseyin'in ölümcül hastalığa yakalanması dolayısıyla affı öngörülüyordu.⁷²⁸

Kanunun okunmasından sonra genel olarak "katiller affedilir mi affetmek yerine tedavi ettirelim cezasını çeksin" sözünü sarf eden Ömer Lütfi Bey durum karşısındaki muhalifliğini ortaya koymuştur.⁷²⁹ Ömer Lütfi Bey'e cevaben Erzurum Vekili Salih Bey, sıhhatine derman kalmayan mahkumun affına taraftar olduğunu ve

⁷²⁴ TBMM, **Zb. C.**, D. I, C. 26, s. 27.

⁷²⁵ TBMM, **Zb. C.**, D. I, C. 26, s. 68.

⁷²⁶ TBMM, **Zb. C.**, D. I, C. 26, s. 68-69.

⁷²⁷ TBMM, **Zb. C.**, D. I, C. 26, s. 307.

⁷²⁸ TBMM, **Zb. C.**, D. I, C. 27, s. 193.

⁷²⁹ TBMM, **Zb. C.**, D. I, C. 27, s. 194.

Ankara Hapishanesinde şahit olduğu durumlar neticesinde bur da bir insanın kırk gün dayanamayacağını belirterek şartların elverişsizliğine vurgu yapmıştır.⁷³⁰ Bu sözler üzerine Ömer Lütfi Bey, ceza ve hapishanelerin durumunun başka konular olduğunu kötü hapishanelere bakım yapılması ancak katillerin türlü hastalıklar neticesinde affından dolayı öldürülenlerin yakınlarının hissiyatının öneminin ne olduğunu belirtip bu maktullerin asılmamasının asıl bunlara verilen af olduğunu dile getirdiği konuşması genel kurulca “bravo” sedaları ile alkışlanmıştır.⁷³¹

Üç madde halinde Heyeti Vekili tarafından zikir olunan şahsın affını amaç edinen kanun teklifi Reis Bey tarafından oylamaya sunulması neticesinde kabul edilerek yasallaştırılmıştır.⁷³²

4.3.44. 9 Kanunuevvel 1338 Tarihli İstanbul Avans Kanununa Müzeyyel Kanun Münasebetiyle Sözleri

Muvazene-i Maliye Encümenliğince hazırlanan söz konusu yasa ile yasa ile İstanbul'daki mevcut resmi daireler ve buralarda çalışanların dört aylık maaş ve masarifatı karşılığı olmak üzere evvelce alınan üç milyon liralık avansa ilaveten dört milyon liralık avans verilmesi amacıyla hazırlanıp genel kurula sunulmuştur.⁷³³

Kanuna desteğini bildiren ancak İstanbul'daki şahit olduğu bir durumu dile getirip düzeltilmesini isteyen Ömer Lütfi Bey İstanbul'da bir mektep de okuyan kız öğrencilerin mevzu olan iptal dolayısıyla öğrenimlerinden naçar (yoksun) kaldıklarını, diğer örneklerle de ise sanayi bölümünü okuyan bir gencin okumak için Kadıköy sinemalarında perdecilikten tutun türlü işler yaptığını belirtirken geleceğin teminatı olan öğrencilerin desteklenmesini isteyen bir takrir sunmuş konuşması genel kurulca da kabul görmüştür.⁷³⁴ Söz konusu takriri de Maiye Encümenliğince kabul edilerek gündeme alınmıştır.⁷³⁵

Kanun üzerine söz isteyen kalmaması üzerine beş madde halinde hazırlanan kanunun oylamasına geçilmesi suretiyle 3 çekimser 1 ret oyuna karşın aralarında Ömer Lütfi Beyinde olduğu 159 kabul ile yasa genel kuruldan geçmiştir.⁷³⁶

⁷³⁰ TBMM, **Zb. C.**, D. I, C. 27, s. 194.

⁷³¹ TBMM, **Zb. C.**, D. I, C. 27, s. 194-195.

⁷³² TBMM, **Zb. C.**, D. I, C. 27, s. 197.

⁷³³ TBMM, **Zb. C.**, D. I, C. 27, s. 260.

⁷³⁴ TBMM, **Zb. C.**, D. I, C. 27, s. 303-304.

⁷³⁵ TBMM, **Zb. C.**, D. I, C. 27, s. 305.

⁷³⁶ TBMM, **Zb. C.**, D. I, C. 27, s. 313-314.

4.3.45. Ziraatte Müstamel Olup Hariçten İthal Edilecek Mevaddın Gümürge ve İstihlak Resmine Dair Kanun Münasebetiyle Sözlari

Kütahya vekili Ragib Bey ile Muvazene-i Maliye ve İktisat encümenlerinin işbirliđi ile beş madde halinde hazırlanan kanun telifinin amacı, ziraat makinalarında istimal edilmek üzere hariçten celp olunacak benzin, benzol, mazot ve maden kömürü ile makina yađı ve damızlık çift hayvanatı ve sairesinin Gümrük vergisinden muafiyetini içeriyordu. Çünkü bu ürünlerin iç piyasadan imkan olanakları kısıtlı olduđu ve Türk toplumunun ana ekonomik uğraşı olduđu tarım olduđu için çiftçinin desteklenmesi amaçlanıyordu.⁷³⁷

Ömer Lütfi Bey kanun üzerine söz alıp vakti zamanında Heyeti Vekilece ithal edilen otomobil, parça, benzin gibi maddelere getirilen gümrük vergisinin tatbikinin mümkün olamayacağını söylediđini ifade etmiştir. Ardından benzinin sadece ziraat işlerinde kullanılmasına muafiyet getirilmesinin usulsüzlüklere yol açacağıın bunun yerine tümnden vergiden muafi sağlanmasının bu ürünün sadece gerekli yerlerde kullanıldığını için önemine binaen tümnden vergi dışında kalması gerekliliđi üzerinde durmuştur.⁷³⁸

Konuşmasının ardından Reis Bey tarafından gündem dışı konulara girdiđi gerekçesiyle uyarılan Ömer Lütfi Bey, benzinin vergiden muafiyetine taraftar olduğunu ama petrolün vergiye tabi olmasını çünkü milletin deđil büyük çaptaki kişilerin bundan istifade edeceđi için kamunun bundan vergi almasını belirtip sözlerini tamamlamıştır.⁷³⁹

Yapılan bir dizi müzakereler neticesinde Reis Bey tarafından alınan söz konusu kanun teklifi, oylama katılan 178 vekilin 4 çekimser ve 29 ret oyuna karşın aralarında ÖMER Lütfi Bey'in de olduđu 145 kabul ile yasa genel kuruldan geçmiştir.⁷⁴⁰

⁷³⁷ TBMM, **Zb. C.**, D. I, C. 29, s. 69.

⁷³⁸ TBMM, **Zb. C.**, D. I, C. 27, s. 366.

⁷³⁹ TBMM, **Zb. C.**, D. I, C. 27, s. 366.

⁷⁴⁰ TBMM, **Zb. C.**, D. I, C. 29, s. 95.

4.3.46. Havali Şarkıye Demiryolları İdaresinin 1339 Senesi Bütçe Kanuniyle Nafia Vekaleti Bütçesine İki Yüz Bin Lira Tahsisat Vaz'ına Dair Kanun Münasebetiyle Sözleri

Nafia ve Muvazene-i Maliye encümenleri tarafından yedi madde olarak hazırlanan kanun ile Sarıkamış - Kars - Arpaçayı, Sarıkamış - Erzurum - Kükürtlü ve Geliran - Bayezid - Karakilise – Hanzir demiryollarının bakımı ve bir idare müdürlüğü kurulmasının yanında sınır boylarında yaşayanlara uzun vadeli yardım paralarının verilip yollarının onarımının yapılması amaçlanmıştır.⁷⁴¹

Kanunun gündeme alınmasıyla beraber bir süre Nafia Encümenliği görevinde bulunan Ömer Lütfi Bey söz alarak kendi demiryolları personellerine toplamda yedi bin lira tutarında zam yaptıklarını belirtmiştir. Ardından doğudan İstanbul'a kadar uzanan hatlarının toplam uzunluğunun 500 km civarında olduğunu işin ehli makinistlerin Ankara gibi batıya yakın bölgelerden doğuya aynı parayla gitmeye yanaşmadıklarını elli bin lira tutarındaki trenlerin toplamda bin lira gibi bir cüzi para verildiğini bunlara yapılan zammın maliyeden döndüğü siteminde bulunmuştur.⁷⁴²

İçel vekili Sami Bey işin fenni ve tekniği yönünde yetkin makinistlere Ömer Bey'in yüz kırk lira zammı iki yüz elli liraya da çıkarsalar kimsenin doğuya gitmeyeceğini bildirmesi üzerine Ömer Lütfi Bey arzu edilirse on makinist bulacağını söylemiştir.⁷⁴³

Reis Bey zam kararının elli vekil imzası ile gündeme gelebileceğini bildirerek Ömer Lütfi Bey'in makinistlere zam isteğini reddetmesi üzerine Ömer Bey, kırk beş liraya dünyada makinist yoktur diyerek sitem etmiştir.⁷⁴⁴

Nafia Vekili Fevzi Efendi bu konuşmaların ardından Ömer Bey'e hitaben, bütçeye konulan maaşların dekovil hattındaki memurlarınkinden fazla olduğunu söylemiştir. Ömer Lütfi Bey'de o maaşlara *“Ankara'daki makinisti Erzurum'a, gönderebilecek misiniz? Ve Erzurum'da makinistiniz var mıdır?”*⁷⁴⁵ diyerek memurların şartlarının iyileştirilmesi üzerinde ısrar etmiştir.

⁷⁴¹ TBMM, **Zb. C.**, D. I, C. 28, s. 49.

⁷⁴² TBMM, **Zb. C.**, D. I, C. 28, s. 58.

⁷⁴³ TBMM, **Zb. C.**, D. I, C. 28, s. 58.

⁷⁴⁴ TBMM, **Zb. C.**, D. I, C. 28, s. 58-59.

⁷⁴⁵ TBMM, **Zb. C.**, D. I, C. 28, s. 59.

Bir dizi müzakereler sonucunda Reis Bey tarafından oylamaya sunulan kanun teklifi 5 çekimser ve 3 ret oyuna karşın bu iki kanun 160 kabul ile genel kuruldan geçmiştir.⁷⁴⁶

4.3.47. Şarki Anadolu Demiryollarına dair Kanun münasebetiyle Sözleri

Nafia Encümenliğince Amerika Hükümetini temsilen Mr. Canedy ve Chester'le ile Anadolu'da demiryolları ve limanlar inşası için mukavele yapılmıştır. Bu yapılan anlaşmanın Meclis'ten onay alması için genel kurula sunulmuştur.⁷⁴⁷

Konunun görüşmelerine geçilmesiyle beraber Ömer Lütfi Bey, Demiryolları Müdürü mühendis Ziya Bey'e iki soru yöneltmiştir. Sorulardan ilki Bağdat ile Yumurtalık hattının yaklaştırılması konusunda Erkanı Harbiye'nin razı olup olmadığı, ikincisi ise seferberlikte hattın her iki tarafından 40 ila 50 vagonlu on iki tren hareket ettirilmesi arzu edildiğini mukavele 35 vagonluk olmak üzere yapıldığını ve yine dokuz tren olmak üzere tren adedi sabit kaldığının bununda kabul edilip edilmediği sorularını yöneltmiştir.⁷⁴⁸ Ziya Bey'de ilk sorusunun olumsuz ancak ikincisinin Erkanı Harbiye'ce kabul edildiğini söylemiştir.

Ömer Lütfi Bey bu konulardan sonra garlarda seferberlik zamanında askerler için barakalar ve trenlerde sağlık ekipmanlarının olup olmadığı sorularını da yönelmiş ise de olumlu cevaplar alamamıştır.⁷⁴⁹ Kanunda öngörülen projeler üzerine tekrar söz istese de Reis Bey'den izin alamayan Ömer Lütfi Bey konuşmasını tamamlamak zorunda kalmıştır.⁷⁵⁰

Kanun görüşmeleri ertelendikten bir süre tekrar gündeme alınarak "Ottoman Amerikan developman Kompani" şirketi kurulmak suretiyle demiryolları ve limanların yapım ve onarımı için oluşturulan yasa 10 çekimser ve 11 ret oyuna karşın 185 kabul ile genel kuruldan geçmiştir.⁷⁵¹

⁷⁴⁶ TBMM, **Zb. C.**, D. I, C. 28, s. 73.

⁷⁴⁷ TBMM, **Zb. C.**, D. I, C. 28, s. 436.

⁷⁴⁸ TBMM, **Zb. C.**, D. I, C. 28, s. 485.

⁷⁴⁹ TBMM, **Zb. C.**, D. I, C. 28, s. 485.

⁷⁵⁰ TBMM, **Zb. C.**, D. I, C. 28, s. 514-515.

⁷⁵¹ TBMM, **Zb. C.**, D. I, C. 29, s. 23.

4.4. Mecliste Değişik Konularda Yaptığı Konuşmaları

4.4.1. İcra Vekillerine ve Makamatı Resmîyeye Gönderilecek Bilumum Muharreratın Sansürden İstisnasına Dair Takrir Münasebetiyle Sözleri

Çorum Mebusu Dursun Beyle refikinin, İcra Vekillerine ve Makamatı Resmîyeye gönderilecek resmi ve genel şikayet amaçlı yazılarda sansür ve şifreleme tekniğinin kullanmasını bunun nedeni olarak yazıların deşifre olması durumunda milletin elim olaylarla karşılaşabileceğini aynı zamanda da görevde suiistimalleri bulunan memurların tespit edilemeyeceği bunun örneklerinin de geçmişte yaşandığını genel kurula arz etmişlerdir.⁷⁵²

Takririn görüşülmelerine geçilmesiyle beraber Mustafa Kemal Paşa hakkında şikayet olan memurların sansür sayesinde buna engel olmalarının önüne geçilmesi içinde bir yapılanmanın oluşturulması üzerine fikirlerini sunmuştur. Bunun üzerine Ömer Lütfi Bey'de sansürün kaldırılmasına taraftar olmadığını daha öncede sansür uygulamaların olduğunu bunların örnek alınabileceğini, milletin gönderdiği mektuplar için postanelerde bir memur görevlendirilip işin pratik hale getirilmesi ile sansürün kaldırılmasına ya da sansür üstüne sansüre gerek kalmadığını bildirmiştir.⁷⁵³

Meclis ikinci Başkanı tarafından hızlı şekilde oylamaya alınan ve Vekillere gelen mektuplarında dahil edildiği sansür takriri genel kuruldan kabul sedaları ile onaylanarak geçmiştir.⁷⁵⁴

4.4.2. Ahzı Asker Şubelerinin Lağvı Hakkındaki Takrir Münasebetiyle Sözleri

İzmit Mebusu Hamdi Namık Bey tarafından hazırlanan söz konusu Ahzı Asker (askere alma) şubelerinin artık lüzumuna gerek kalmadığı millet için masraftan başka yük getirmediği oradaki mevcut kadroların nüfusa kaydırılmasıyla şubelere son verilmesi amacıyla 6 Temmuz 1920 tarihinde genel kurula sunmuştur.⁷⁵⁵

Birkaç vekilin takrir üzerine lehte ve aleyhte söz almasına müteakip Ömer Lütfi Bey söz almıştır. Konuşmasına kurulmasının üzerinden çok geçmeden kaldırılması önerilen askerlik şubelerinin takrirden ziyade kanun ile kaldırılabilceğini kendinin de dahil söz alanların bu konu hakkında en fazla beş dakikada hakikata

⁷⁵² TBMM, **Zb. C.**, D. I, C. 2, s. 165.

⁷⁵³ TBMM, **Zb. C.**, D. I, C. 2, s. 168-169.

⁷⁵⁴ TBMM, **Zb. C.**, D. I, C. 2, s. 171.

⁷⁵⁵ TBMM, **Zb. C.**, D. I, C. 2, s. 209.

ulaşamayacaklarını bildirerek konunun uzun uzadıya encümende görüşülmesini bildirdiği konuşmaları doğru sesleri ile dönüt almıştır.⁷⁵⁶

Ömer Lütfi Bey'in bu konuşmasının ardından konunun takrir kapsamını aştığı bildirilerek Layiha Encümenliğinde görüşmesi eksiklikler varsa burada giderilerek daha sonra genel kurula sunulması için sevki sağlanarak konu üzerine yapılan celse sonlandırılmıştır.⁷⁵⁷

4.4.3.Nizamname-i Dahili Ahkamından Kabili Tatbik Olmayanlar Müstesna Olmak Üzere, Bakisinin Meri Olmasına Dair Takrir Münasebetiyle Sözleri

Çorum Mebusu Ferit Beyle arkadaşları tarafından hazırlanan söz konusu takrir ile Nizamname-i Dahiliyenin uygulanamayan bazı maddeleri ve düzenlenmesi gereken hususlar gündeme alınmaya kadar aynı zamanda da encümenliklerin teşkilatlanmasını belirten yasaların tatbikinin devam etmesi (meri) amacıyla hazırlanmıştır.⁷⁵⁸

Kanun gündeme gelmesiyle Osmanlı Meclisi Mebusan da görev yapmış ve devlet işleyişi hakkında tecrübesi sabit Ömer Lütfi Bey söz alarak bazı hususlara dikkat çekmiştir. Konuşmasında oluşturulan encümenliklerde aza olacak vekillerin sayısı üzerine dikkat çekerek bunun net olarak ortaya konması aksi halde karar alınacak zaman encümenliklere dışardan vekil çağrılmasıyla kararların hileli alınması riskinin kendisinin buna benzer bir olay yaşadığının misalini vermiştir. Encümenlik sayılarının on, on beş ve yirmi beş olarak sınırlandırılmasını önermiştir.⁷⁵⁹

Bu konuşma üzerine bir vekil tarafından encümenliklere devam etmeyen vekillerin durumunun tespitinin ne olacağı üzerine sorular gündeme getirilmesi üzerine Ömer Lütfi Bey, encümenliklerin reisleri devam etmeyen azalardan kistelyevm (para kesme) uygulamasının uygulayabileceğini dile getirmiştir.⁷⁶⁰

Ömer Lütfi Bey'e cevaben İzmir Vekili Enver Bey Encümenlikteki azaların kendi kafalarına göre hareket etmesi verimli çalışma ortamından uzaklaşmalarını

⁷⁵⁶ TBMM, **Zb. C.**, D. I, C. 2, s. 210.

⁷⁵⁷ TBMM, **Zb. C.**, D. I, C. 2, s. 211.

⁷⁵⁸ TBMM, **Zb. C.**, D. I, C. 2, s. 216.

⁷⁵⁹ TBMM, **Zb. C.**, D. I, C. 2, s. 217-218.

⁷⁶⁰ TBMM, **Zb. C.**, D. I, C. 2, s. 218.

bildirmiştir.⁷⁶¹ Ömer Lütfi Bey cevaben encümenliklere aza olan vekillerin bundan dolayı oy veremeyeceği toplantılara katılıp konunun hakkında bilgiler edindikten sonra rey hakkının olabileceğini söyleyerek Enver Bey'in eleştirisini cevaplamıştır.⁷⁶²

Reis Bey tarafından, hazırlanan taktirin görüşülmesinin tamamlandığı oylamaya geçildiğinin bildirilmesi üzerine vekillerce alkışlar ile kabul edilen taktirin Layiha Encümenliğine gönderilmiştir.⁷⁶³

4.4.4. Bursa'yı İşgal Eden Yunanlıların Yaptıkları Mezalim ve Fecayiin Her Tarafa Neşrine Dair Taktir Münasebetiyle Sözleri

Burdur Mebusu İsmail Suphi Bey tarafından Osmanlı ordusunun Bursa'da Yunanlara yenilmesi bunun sonucunda bu katliam çetesinin örneği görülmemiş kıyımlar yaptığını bildirerek Müslüman Türk kızlarına tecavüzlerin ve mezalimlerin yurt genelinde duyurularak milli heyecan ve intikam hislerinin uyandırılması amacıyla hazırlanmıştır.⁷⁶⁴

Kanunun görüşülmesine açılmasıyla beraber Karahisarı Sahip Vekili Mehmet Şükrü Bey, propaganda yerine memleketin müdafaası için hayatlarını para karşılığı satmış zabitanların görevlerini layıkıyla yerine getirmelerini belirten konuşması genel kuruldan tepki çekmiştir. Bunun üzerine Ömer Lütfi Bey, tepki göstererek zabitan memleket için okuyup hayatını ortaya koymuştur diyerek Mehmet Bey'e karşı çıkmıştır.⁷⁶⁵

Bu kısa süreli tartışmanın ardından İsmail Suphi Bey'in vermiş olduğu ve ana mahiyeti milli uyanışı harekete geçirmek olan taktirin oylanmaya alınmasıyla beraber kabul edilerek genel kuruldan geçmiştir.⁷⁶⁶

4.4.5. Dahiliye Vekili Cami Beyin İstifanamesi Münasebetiyle Sözleri

Kısa bir süre Dahiliye Vekaleti görevinde bulunan Aydın Vekillerinden Cami Bey, görevden istifasını Meclis Genel Kuruluna sunarak görevden affını rica etmiştir. Vekillerce ısrarla kendisinin neden görevi bıraktığı sorularına maruz bırakılması

⁷⁶¹ TBMM, **Zb. C.**, D. I, C. 2, s. 218-219.

⁷⁶² TBMM, **Zb. C.**, D. I, C. 2, s. 219.

⁷⁶³ TBMM, **Zb. C.**, D. I, C. 2, s. 219.

⁷⁶⁴ TBMM, **Zb. C.**, D. I, C. 2, s. 241.

⁷⁶⁵ TBMM, **Zb. C.**, D. I, C. 2, s. 248.

⁷⁶⁶ TBMM, **Zb. C.**, D. I, C. 2, s. 249.

neticesinde yorgunluğunu ve artık verimli çalışmadığını dile getirip yardımcısının göreve getirilerek sorunun kalmayacağını dile getirmiştir.⁷⁶⁷

Cami Bey'in görevdeki yetkinliği dolayısıyla vekillerce istifanın kabul olunmamasının dile getirildiği sırada söz alan Ömer Lütfi Bey, zorla dur demenin manasının olmadığını bildirerek kendisinin istifasının kabul olunmasını ancak tekrar göreve gelmeyi isterse bununda Meclis tarafından yeniden oylamaya tabi olunmasını belirtmiştir.⁷⁶⁸

Özellikle Cami Bey'in düşünmesi için zaman verilmesi yönünün de görüşler hasıl olmasına karşın istifa da ısrarcı olan Cami Bey'in yerine İstanbul Vekillerinden Dr. Adnan Beyin Dahiliye Vekaleti vekilliğine tayin edilmesi genel kurulca hemen kabul olunarak makamın boş kalmasının önüne geçilmiştir.⁷⁶⁹

4.4.6. Müddeti Mezuniyetlerini Tecavüz Ettirip Kıstelyevme Tabi Tutulan Mebusların İsimlerinin Bildirilmesine Dair Takrir Münasebetiyle Sözleri

Karahisarı Sahip Mebusu Mehmet Şükrü Beyle arkadaşlarının, müddeti mezuniyetlerini tecavüz ettirip (genel kurula yeteri kadar katılmayan) kıstelyevme (aylık kesme) tabi tutulan mebusların isimlerinin açıklanması amacıyla hazırlanan takrirdir.⁷⁷⁰ Takrir ile aynı zamanda o tarihe kadar kaç vekilin söz konusu uygulamaya tabi olduğunu, şuanda ise kaç vekile memurlarca bu cezanın tebliğ edildiğini de gündeme getirmekteydi.

Söz konusu takririn gündeme alınmasıyla beraber ilk sözü alan Ömer Lütfi Bey, takrirden belirtilen vekillerin isminin belirtilmesi hususuna iç tüzüğü düzenleyen Nizamname-i Dahiliye aykırı olduğu gerekçesiyle karşı çıkmıştır. Bu isimlerin sadece oluşturulacak olan Tetkiki Hesap Encümenine görevli memurlarca bildirilebileceği bunun dışındaki oluşumlara isimlerin verilmesinin mümkün olmadığını belirtmiştir.⁷⁷¹

Ömer Lütfü Bey tarafından iç tüzük uyarısında bulunulması üzerine Meclis ikinci başkanı takrir için genel kurula ne yapılması lazımdır sorusu üzerine fikir ayrılıkları yaşansa da Divanı Riyasete havale edilmesi kararı alınmıştır.⁷⁷²

⁷⁶⁷ TBMM, **Zb. C.**, D. I, C. 2, s. 311.

⁷⁶⁸ TBMM, **Zb. C.**, D. I, C. 2, s. 312.

⁷⁶⁹ TBMM, **Zb. C.**, D. I, C. 2, s. 314.

⁷⁷⁰ TBMM, **Zb. C.**, D. I, C. 2, s. 315.

⁷⁷¹ TBMM, **Zb. C.**, D. I, C. 2, s. 315.

⁷⁷² TBMM, **Zb. C.**, D. I, C. 2, s. 315.

4.4.7. Kayseri Mebusu Osman Zeki Beyin, Cepheleri Ziyaret Edecek Olan Heyetten İstifası Münasebetiyle Sözleri

Meclis'te yapılan kura sonucu oluşturulan yirmi iki kişilik vekiller gurubunda adı olan ve bu heyetin düşman kuvvetlerine karşı oluşturulan cepheleri gezip kahraman Türk evladına moral vermenin yanında bir rapor oluşturarak genel kurula durum hakkında bilgi vermek mahiyeti taşıyordu.⁷⁷³ Osman Zeki Bey bir neden sunmayarak oluşturulan heyetten affını rica eden bir takriri Meclis Başkanlığına sunmuştur.

Takrir reye alınmadan ilk sözü alan Ömer Lütfü Bey kura ile oluşturulan bu heyetin meydana getirildiği gün Meclis de olmadığını heyetteki iki kişi harici kimseyi tanımadığını onlarında çok fedakar kişiler olduğunu dile belirtmiştir. Ardından ekleyerek diğer seçilen vekillerinde en az tanıdıkları kadar bu şerefli vazifeyi yerine getirecek kişiler olduğunu bildirmiştir. Ancak kendisinin de imzası olan ve konu üzerine sunulan takrir ile bu heyetin genel kurulca kura değil seçimle iş başına gelmesi üzerine durmuştur. Meclis'te bulunan her vekilin bu görevi yürütecek nitelikte olduğunu ancak söz konusu istifalar doğması hasebiyle seçim usulünün sağlıklı olacağı üzerinde durmuştur.⁷⁷⁴

Reis Bey Ömer Lütfü Bey'e cevaben iç tüzüğün yetmiş beşinci maddesi uyarınca söylediklerinin mümkün olmadığını oluşturulan heyetin geçerli olduğunu belirterek Osman Bey ile beraber toplam üç istifa takririni oylamaya sunmuş ise de genel kurulca ret edilerek kabul görmemiştir.⁷⁷⁵

4.4.8. İstanbul'da Mevkuf Bulunan Muş Mebusu İlyas Sami Efendinin Tahliyesi Esbabının İstikmaline Dair Takrir Münasebetiyle Sözleri

İlyas Sami Bey, 1908'den itibaren I. II. ve III. Dönem Muş mebusu olarak Meclis-i Mebussan'da bulundu. 16 Mart 1920'de İstanbul'u işgal eden İngilizler tarafından tutuklanarak Malta'ya sürgüne gönderildi. Ertesi yıl serbest kalarak Ankara'ya döndü. 1920 yılına ilk Meclis'e Muş milletvekili olarak katılmıştır. Kendisi gibi Muş Vekili olan Osman Kadri Bey tarafından hazırlanan takrir ile

⁷⁷³ TBMM, **Zb. C.**, D. I, C. 2, s. 358.

⁷⁷⁴ TBMM, **Zb. C.**, D. I, C. 2, s. 358.

⁷⁷⁵ TBMM, **Zb. C.**, D. I, C. 2, s. 358.

İstanbul'da serbest bırakılması karşılığında 1500 lira kefalet parası istendiği bunun Meclis'çe verilerek İlyas Sami Bey'in hürriyetine kavuşturulması isteniyordu.⁷⁷⁶

Konu görüşüldüğü sırada Ömer Lütfi Bey söze girerek, Divanı Riyasetin bir karara varması gerektiğini söylemesi üzerine Reis Bey "Divanı Riyaset bunu Heyeti Umumiye'ye takdim ediyor" cevabını vermesi üzerine zabıtların İstanbul'da okunduğunu söyleyerek İlyas Bey'in daha da zora düşmemesine özen gösterilmesini söylemiştir.⁷⁷⁷

Ömer Lütfi Bey'in Divanı Riyasete konunun intikali teklifi genel kurulda vekillerce de kabul görülerek son karar noktası olarak konunun oraya taşınması ve İlyas Bey için son kararın orda verilmesi kabul edilmiş ve konuya gizlilik kararı konmuştur.⁷⁷⁸

4.4.9. Reisisani Vekili ile İkinci Reisvekili İntihabı Münasebetiyle Sözleri

Ankara Mebusu Şemsettin Efendi tarafından hazırlanan tahrir ile Reis ve Reisisanilerin vezaifi icraiye ile meşgul olmaları ve birinci Reis Vekilinin de bazen mezun ve hasta bulunması vazife-i Riyasetin bihakkın ifasına mani olmakta bulunduğundan elyevm kesbi ifakat etmediği anlaşılan ikinci Reis Vekili Kırşehir Mebusu Cemalettin Efendi Hazretlerinin mebusluktan ayrılması dolayısıyla yeniden ikinci Reis Vekili seçilmesi için hazırlanmıştır.⁷⁷⁹

Söz konusu tahririn gündeme alınmasıyla beraber Meclis İkinci Başkanlığında adayların tespiti ve oylanmasına geçilmesi kararı alınıp bunun için genel kurulda vekil sayımına geçilmiştir. İki yüz on vekilin hazır bulunduğu ancak sayının oylamaya geçilmesiyle beraber yüz otuz ikiye kadar düşmüştür.⁷⁸⁰

Bu konu üzerine söz alan Ömer Lütfi Bey, yüz seksen beş vekil olmadan celsenin açılmayacağını hatırlatarak genel kurulda yeteri vekil olmaması yüzünden oylamanın yapılamayacağını aksi halde iç tüzüğe aykırı olacağını söylemiştir.⁷⁸¹ Bu itirazına Başkan vekili oylamaya geçildiğinde ekseriyet olduğunu ve devamının sürdürülmesinin uygun olacağı cevabını ile karşılık vermiştir. Bunun üzerine Ömer

⁷⁷⁶ TBMM, **Zb. C.**, D. I, C. 2, s. 380.

⁷⁷⁷ TBMM, **Zb. C.**, D. I, C. 2, s. 381.

⁷⁷⁸ TBMM, **Zb. C.**, D. I, C. 2, s. 381.

⁷⁷⁹ TBMM, **Zb. C.**, D. I, C. 3, s. 256.

⁷⁸⁰ TBMM, **Zb. C.**, D. I, C. 3, s. 265.

⁷⁸¹ TBMM, **Zb. C.**, D. I, C. 3, s. 266.

Lütfi Bey, oylar verilse bile ekseriyet olmadığı için hükümsüz olacağı doğrultusunda ikazlarını yenilemiştir.⁷⁸²

Yapılan bu münakaşalar neticesinde oylamaya gidilmiş ancak 12 vekilin imzası eksik sayılması üzerine Ömer Lütfi Bey konuda Başkan Vekilinin ihmali olduğu gerekçesiyle itiraz etmiştir.⁷⁸³

Genel kurulda oylamanın düzeltilmesi sonucunda Riyaseti Saniye Vekaletince Konya Mebusu Vehbi Efendi (103) rey, Hamit Bey (Trabzon) (95) rey, İkinci Reis Vekaletine Hasan Fehmi Bey (Gümüşhane), (103) rey ve Sırrı Bey (İzmit) (90) rey almışlardır. Allah muvaffak etsin sedaları içerisinde Reisi Sani Celalettin Arif Bey Makamı Riyaseti Vehbi Efendi'ye (Konya) şiddetli alkışlar arasında devretmiştir.⁷⁸⁴

4.4.10. Kurban Bayramında Kesilecek Kurban Bedelatının Cephelere Gönderilmesi Hakkındaki Takrir Münasebetiyle Sözleri

Erzurum Mebusu Salih Efendi tarafından kurban bayramının yaklaşması dolayısıyla Meclis üyelerinin bu kutsal vazifeyi yerlerine getirilecekleri ancak cephelerde vatan için çarpışan kahraman Türk evlatlarına kurban kesmek yerine onar liradan tereküp eden kurban paralarının Riyasete tevdihi sureti ile bu insanlara ulaştırılmasını amaç ediniyordu.⁷⁸⁵

Takrir üzerine söz alan vekiller arasında yer alan Ömer Lütfi Bey, daha öncede benzer fikirler üretildiği bazı komutanlarca kesilen kurbanların kavurma yapılarak askerlere dağıtılmasını önerdiklerini kendisinde içinde yer aldığı oluşumun ise kurban derilerinden elde edilen gelirlerin askere verilmesini önerdiklerini dolayısıyla buna benzer fikirleri desteklediğini bildirmiştir.⁷⁸⁶

Özellikle kimi vekillerce kurban parasının askerlere gönderilmesi suretiyle bu dini görevin yerine getirilemeyeceği sözleri genel kurulda duyularak ret sedalarının yankılandığı esnada konunun görüşülüp değerlendirilmesi için Reis Bey tarafından Seriyeye Encümenine sevki sağlanmıştır.⁷⁸⁷

⁷⁸² TBMM, **Zb. C.**, D. I, C. 3, s. 266.

⁷⁸³ TBMM, **Zb. C.**, D. I, C. 3, s. 275.

⁷⁸⁴ TBMM, **Zb. C.**, D. I, C. 3, s. 275.

⁷⁸⁵ TBMM, **Zb. C.**, D. I, C. 3, s. 413.

⁷⁸⁶ TBMM, **Zb. C.**, D. I, C. 3, s. 414.

⁷⁸⁷ TBMM, **Zb. C.**, D. I, C. 3, s. 413.

4.4.11. Muhacirin Tarafından Verilen İstidaların Merbuten Takdim Edildiğine ve Bu Muhacirlerin Memleketlerine Sevkinde Dair Takrir Münasebetiyle Sözleri

Erzurum Mebusu Salih Efendi ile rüfekaşı (arkadaşı) tarafından verilen takrir ile Erzurum, Van, Bitlis Vilayetleri mültecilerinin durumlarına işaret edilmiştir. Sayılarının on binleri aştığı bu insanların açlık, hastalık, sefalet içerisinde telef oldukları daha öncede teşebbüsler olmasına rağmen vatan için gerekince canlarını ortaya koyacak bu insanların bir an önce istasyon gibi yerlerden kurtarılıp güvenli yerlere taşınıp bakımlarının yapılması gündeme taşınıyordu.⁷⁸⁸

Takrir üzerine görüşler ifade edilirken Ömer Lütfi Bey bu sözlerin icra hükmünde olmayıp asıl yetkili makamın Dahiliye Nezareti olduğunu muhacirlerin mağduriyetine köklü çözümün burada olduğunu belirtmiştir.⁷⁸⁹ Bir Vekil tarafından bu açıklamalara cevaben “Meclis emredebilir efendim” sözü gelmesi üzerine Ömer Bey, on ile yirmi bin civarında muhacir bulunduğunu bunlar için yeteri tren bulunmadığını ve sevkleri icra edilene kadar iaşelerinin temini ve kalacakları yerlerin belirlenmesi kış gelmeden düzenli organizasyon yapılmasını Dahiliye Nezaretinin işitmesi için uyardığını söylemiştir.⁷⁹⁰

Reis Bey tarafından Ömer Lütfi Bey’in görüşleri doğrultusunda takririn Dahiliye Nezaretine sevki genel kurulda oylamaya sunulmuş kabul olunması sonucu sevk işlemi sağlanmıştır.⁷⁹¹

4.4.12. Dahiliye Vekili İntihabı Münasebetiyle Sözleri

Dahiliye Vekilliği için yapılan seçim sonucu Reis Bey tarafından, “Yüz seksen yedi zat reye iştirak etmiş olduğu yüz seksen yedinin nısfından bir fazlası (94) ekseriyeti mutlaka olduğu göre, doksan sekiz rey ile Nazım Bey (Tokat) Dahiliye Vekaletine intihap ettiği bildirilmiştir.”⁷⁹² Aynı zamanda (14) müstenkif (çekimser) oy olduğu, Refet Bey’in (65), Hamit Bey’in (6), Sırrı Bey’in (2) rey aldığı genel kurulda ilan edilmiştir.

⁷⁸⁸ TBMM, **Zb. C.**, D. I, C. 3, s. 402.

⁷⁸⁹ TBMM, **Zb. C.**, D. I, C. 3, s. 404.

⁷⁹⁰ TBMM, **Zb. C.**, D. I, C. 3, s. 404-405.

⁷⁹¹ TBMM, **Zb. C.**, D. I, C. 3, s. 406.

⁷⁹² TBMM, **Zb. C.**, D. I, C. 3, s. 518.

Bu açıklamanın ardından Ömer Lütfi Bey toplam oylamaya katılan vekil sayısını tekrar Reis Bey'e sorarak (187) sayısını teyit ettirmiştir.⁷⁹³ Bunun üzerine Ömer Lütfi Bey bu sayıya çekimseler dahil olup olmadığı sorusunu yöneltmiş ve Reis Bey tarafından "Dahildir ve mesele tamamdır" sözleri ile konu sonlandırılmıştır.⁷⁹⁴

4.4.13. Altı Liva Dahilinde Bilümm Postane Telgraf Müraselatına Sansür Vazına Dair Tezkere Münasebetiyle Sözleri

Dahiliye encümeni tarafından hazırlanan mazbata ile Amasya, Tokat, Çorum, Kırşehir, Samsun sancakları dahilinde vaazı Heyeti Vekilece teklif edilen sansürün mebusanı kiram namına gelip gidecek mektuplarla telgraf nameler müstesna olmak ve eşhasa ait muhaberat dahi nihayet kırk sekiz saat zarfında sevk ve keşide edilmesi amacıyla hazırlanmıştır.⁷⁹⁵

Amasya'nın sansür uygulamasına tabi tutulacak yerler arasında yer aldığını öğrenen Ömer Lütfi Bey, diğer iller hakkında neden bu karara varıldığını bilmediğini ancak Amasya'da söz konusu uygulamayı gerektirecek bir şey olmadığını dile getirmişse de bir cevap alamamıştır.⁷⁹⁶

Karesi Vekili Vehbi Bey sansürün dönemin şartları gereğince uygulanmasının önemi belirttiğini konuşmasında kendi mektuplarının da bu uygulamaya tabi olduğunu belirten uzun süren konuşmasının ardından Dahiliye Encümenliğinin söz konusu önerisi genel kuruldan kabul edilerek geçmişti.⁷⁹⁷

4.4.14. Ankara Muallimlerinin Grev İlan Etmelerinden Dolayı Maarif Vekaletinden Vakı Olan İstizaha Mütaallik Sözleri

Kütahya mebusu Cevdet Bey bilindiği üzere Maarif Vekilliği görevinde iken Ankara'da görev yapan muallimlerin maaşlarını alamadıklarını neden gösterip okulları kapatmaları ve greve gitmeleri kendisinin gücüne gittiğini bildirip istifasını genel kurula sunmuştur.⁷⁹⁸ Açıklamasında memleketin en büyük düşmanının cehalet

⁷⁹³ TBMM, **Zb. C.**, D. I, C. 3, s. 518.

⁷⁹⁴ TBMM, **Zb. C.**, D. I, C. 3, s. 518.

⁷⁹⁵ TBMM, **Zb. C.**, D. I, C. 6, s. 178.

⁷⁹⁶ TBMM, **Zb. C.**, D. I, C. 6, s. 179.

⁷⁹⁷ TBMM, **Zb. C.**, D. I, C. 6, s. 181.

⁷⁹⁸ TBMM, **Zb. C.**, D. I, C. 6, s. 187.

olduğu hiçbir mazeretin bu ulvi görevi bırakmayı gerektirmediği bildirerek muallimlere sitemini bildirmiştir.⁷⁹⁹

Genel kurulda muallimlerin grevi şiddetle eleştirilse de kimi vekillerce haklı gösterime eğilimi de görüldüğü anda Ömer Lütfi Bey greve katılanlara tecziye (ceza) verilmesini önermiştir.⁸⁰⁰

Müzakereler devam ederken Ömer Lütfi Bey konu üzerine Reis Bey'den tekrar söz istemişse de alamamış bunun sonucunda adil söz dağıtımı yapılmadığı gerekçesiyle kısa süreli sitemde bulunmuştur.⁸⁰¹ Yapılan bir dizi görüşmeler neticesince Reis Bey, konuşulan konunun İstizah takriri (bir konuyu açığa çıkarmak) şeklinde verildiği bir oylama yapılmasının gerekmediği dolayısıyla arz edilen konuların araştırılması daha sonra yapılacak olanın icra edilmesi belirtip celseyi tamamlamıştır.⁸⁰²

4.4.15. Müdafaa-i Milliye Encümeninden İstifası Münasebetiyle Sözleri

Ömer Lütfi Bey üyesi bulunduğu Müdafaa-i Milliye Encümenliğinden istifa kararı almıştır. İstifa gerekçesi olarak Nizamname-i Dahilin on yedinci maddesinde belirtilen mazeret belirtilmeksizin encümenlik toplantısında üç celsede hazır bulunmayanların üyeliklerinin düştüğü kendisinin de hiç katılmadığını ancak adının hala encümenlikte bulunduğunu belirtmiştir ve kendisinin hukuki olarak üyeliğinin düşmesi yanında bu göreve devam etmeyi istemediğini de genel kurula ibraz etmiştir.⁸⁰³

Israrla istifasına geçerli bir sebep istenilmesi üzerine Ömer Lütfi Bey, istifanın kendisine tanınan bir hak olduğunu bunun için açıklama yapmak zorunluğunun olmadığı gibi istifayı da reye koymanın gerekmediği söylemiştir.⁸⁰⁴ Tartışmalar yaşanmasına karşın istifası kabul edilip yerine bir vekilin intihap edilmesi kararı genel kurulca alınmıştır.⁸⁰⁵

⁷⁹⁹ TBMM, **Zb. C.**, D. I, C. 6, s. 188.

⁸⁰⁰ TBMM, **Zb. C.**, D. I, C. 6, s. 211.

⁸⁰¹ TBMM, **Zb. C.**, D. I, C. 6, s. 219.

⁸⁰² TBMM, **Zb. C.**, D. I, C. 6, s. 220.

⁸⁰³ TBMM, **Zb. C.**, D. I, C. 6, s. 367.

⁸⁰⁴ TBMM, **Zb. C.**, D. I, C. 6, s. 367.

⁸⁰⁵ TBMM, **Zb. C.**, D. I, C. 6, s. 367.

4.4.16. Maarif Vekaletine İntihap Edilen Hamdullah Suphi Bey Hakkındaki Reylere Dair Sözleri

Hamdullah Suphi Bey, Zekai Bey ve Vehbi Bey'in yarıştığı Maarif Vekilliği oylaması sonucu oylamaya katılan (131) vekilden (12) müstenkif, Hamdullah Suphi Bey (65), Vehbi Bey (31), Zekai Bey (21) rey almışlardır.⁸⁰⁶ Ancak oylama sonucunda bir oy pusulasına iki aday ismin yazılıp birinin yazılmaması sonucunda Reis Bey tarafından istenirse oylamanın tekrar edilebileceği bildirilmiş genel kurulca bu kabul görmemiştir.

Bu konu üzerine söz alan Ömer Lütfi Bey genel kurulun kararlarının doğru olduğunu ancak Hamdullah Suphi Bey'in yüz otuz bir oydan altmış beş gibi yarı yarıya oy almasından kendisinin genel kurulda olmadığı için haberdar olmadığını bunu bilse görevi almayacağı hissiyatında olduğunu bildirmiştir.⁸⁰⁷

4.4.17. Ömer Lütfi Beyin Müdafaa-i Milliye Encümeninden İstifası Dolayısıyla Diyarbakir Mebusu Hacı Şükrü Bey Tarafından Söylenen Sözlerin Keenlemeykün Addedilmesine Dair Takrir Münasebetiyle Sözleri

Daha önce Ömer Lütfi Bey'in Müdafaa-i Milliye Encümenliğinden istifası konusu yukarıda ayrıntılı anlatıldığı için tekrar edilmeyecektir. Ömer Lütfi Bey'in istifasına şiddetli eleştiriler getirilen Diyarbakır Vekili Hacı Şükrü Bey kendisini büyük görüp milleti orduyu küçük görmekle itam etmiştir.⁸⁰⁸

Ömer Lütfi Bey kendisine cevaben istifa gerekçelerini anlatmak için kürsüye geldiğini ancak o gün zaman olmadığı için Reis Bey'den söz alamadığını belirtip encümenlikler oluşturulurken kişilerin uzmanlıklarına göre alındığını kendisinin askeri kökenli olmadığı için Müdafaa-i Milliye Encümenliğinde faydalı alamayacağı için ayrıldığını dile getirmiştir ve bu encümene kendisinin oylama ile seçildiğini belirtmiştir.⁸⁰⁹

İntihap meselesine karşı çıkan Hacı Şükrü Bey'e cevaben Ömer Lütfi Bey, “o zaman bana emir verdiler intihap dediler sende beni beş kez davet etmedin mi?” sözlerini yöneltmiştir.⁸¹⁰

⁸⁰⁶ TBMM, **Zb. C.**, D. I, C. 6, s. 392.

⁸⁰⁷ TBMM, **Zb. C.**, D. I, C. 6, s. 393.

⁸⁰⁸ TBMM, **Zb. C.**, D. I, C. 6, s. 396.

⁸⁰⁹ TBMM, **Zb. C.**, D. I, C. 6, s. 396.

⁸¹⁰ TBMM, **Zb. C.**, D. I, C. 6, s. 396.

Ancak Hacı Şükrü Bey'in davet etmediğini bildiren sözleri üzerine Ömer Lütfi Bey encümenlik seçimleri yapılırken kendisinin bir su içip gelene kadar oylamanın bittiği sekizer oy gerekirken her vekilin beşer oy aldığını saçını sakalını savaş meydanlarında ağırdan Meclis'te bulunan asker kökenlerin yerine kendi de dahil ehil olmayanların intihabının doğru olmadığı ile yöneltilen iddiaları yanıtlamıştır.⁸¹¹

Hacı Şükrü Bey'in sözlerini hakaret olarak kabul edip hem tutanaklardan çıkarılması hem de kendisinin geri alması yönünde girişimlerde bulunsa da Ömer Lütfi Bey müspet bir sonuç alamamıştır.⁸¹²

4.4.18. Zonguldak Havzasındaki Kömür İhracında Hasıl Olan Buhrana Dair Sual Takriri Münasebetiyle Sözleri

Kastamonu mebusu Dr. Suat Beyin, Zonguldak havzasında, kömür ihracında hasıl olan buhrana dair suali ve iktisat vekaleti vekili Mahmut Celal Beyin şifahi cevabı konusu gündeme zuhur eden konular arasındaydı.⁸¹³

Konu tartışılırken Ömer Lütfi Bey Celal Bey'e İstanbul piyasasındaki kömür fiyatlarını sormuştur.⁸¹⁴ Celal Bey kesin bilgilerinin olmadığını İstanbul piyasasını Zonguldak'a göre şekillendiği son dönem Amerikalıların da ucuz kömür getirme teşebbüslerini belirtmiştir.

Bunun üzerine Ömer Lütfi Bey, Romanya'ya ihraç edilen kömürün düveli muhtelif tarafından engellendiğini ve Romanya'nın ucuz kömürü sadece kendilerinden temin edebilmesi sebebiyle bu engellemenin askeri gemiler marifetiyle denizden aşılabileceğini dillendirmiştir.⁸¹⁵ Celal Bey konuyu doğrularak Romanya'ya yapılan kömür ihracatının engellenmesinin geçici olduğuna inandığı cevabını vermiştir.

4.4.19. Bütçe Müzakeresi İçin Meclisin Haftada Üç Defa Geceleri Veya Sabahları İçtima Etmesine Dair Takrir Münasebetiyle Sözleri

Adana, mebusu Zekai Beyle arkadaşları tarafından devlet bütçesinin aciliyet taşıması sebebiyle müzakerelerine kesinti verilmeden haftada üç gece sekiz ile on bir

⁸¹¹ TBMM, **Zb. C.**, D. I, C. 6, s. 396.

⁸¹² TBMM, **Zb. C.**, D. I, C. 6, s. 397.

⁸¹³ TBMM, **Zb. C.**, D. I, C. 6, s. 462.

⁸¹⁴ TBMM, **Zb. C.**, D. I, C. 6, s. 465.

⁸¹⁵ TBMM, **Zb. C.**, D. I, C. 6, s. 465.

arası veyahut sabahları saat sekiz ile on bir arası yürütülmesi amacıyla genel kurula sunulmuştur.⁸¹⁶

Bütçe görüşmelerine hız vermek için gündeme getirilen bu taktir üzerine Ömer Lütfi Bey söz alarak taktirin sabah veya akşam haftanın üç günü Meclisin ek mesai yapmasının kimi vekillerin evlerinin uzaklığı ve gündemde görüşülen konular yüzünden pek mümkün olmadığını belirtmiştir. Ardından ekleyerek bu mesai yapılırsa dahi bu görüşmelerin üç ay süreceğini dolayısıyla buna kesin çözüm olmayacağını ifade etmiştir. Kendisi sabah ve akşam olmaz üzere iki grup vekil heyetinin konu üzerine iki faslı tamamlaması nihayetinde bu konunun sona erebileceğini üzerinde durarak hem aceleye getirilen bütçelerde açıklar doğduğunu 1921 bütçesindeki açığın 1922 ve 1923 bütçelerine aksedeceği uyarısında bulunmuştur.⁸¹⁷

Erzurum Vekili Salih Bey yeni çıkarılacak para ile açığın kapatılacağı cevabıyla Ömer Lütfi Bey'in uyarısına karşılık vermiştir. Bunun üzerine Ömer Lütfi Bey, para çoksa yollara alt yapıya da verilmesini isteyip eklemiştir bütçenin % 43'ü Müdafaa-i Milliyeye ayrıldığını bunda iyi planlamalar yapılması sonucunda güvenliği tehlikeye atmadan tasarruflar yapılabileceği küçük kadrolarla işe başlayıp planlı şekilde ilerlenmesi gerektiğini belirttiğini söylemiştir.⁸¹⁸

Yapılan müzakereler sonucunda taktir genişletilerek Sabahları saat dörtten altıya kadar ve altıda teneffüs, yedi buçuğa kadar, yedi buçuktan on bire kadar içtima ve Cumartesi gününden itibaren sabahleyin alaturka saat dörtten altıya kadar içtima ve altıdan yedi buçuğa kadar yemek, yedi buçuktan sonra içtima saat on bire kadar bütçe görüşülmesi yapılması genel kurulca kabul edilmiştir.⁸¹⁹

4.4.20.Kıstelyevme Tabi Tutulan Mebuslar Tarafından Verilmiş Olan Taktir Münasebetiyle Sözleri

Meclisin 25 Aralık 1920 tarihli sabah içtimasına katılmayan vekillere kıstelyevme (maaş kesme) cezasının verilmesi üzerine kendileri geçerli mazeretlerinin olduğunu dolayısıyla cezadan aflarını istedikleri söz konusu taktiri Meclis Başkanlığına sunmuşlardır.⁸²⁰

⁸¹⁶ TBMM, **Zb. C.**, D. I, C. 6, s. 505.

⁸¹⁷ TBMM, **Zb. C.**, D. I, C. 6, s. 507.

⁸¹⁸ TBMM, **Zb. C.**, D. I, C. 6, s. 507.

⁸¹⁹ TBMM, **Zb. C.**, D. I, C. 6, s. 509.

⁸²⁰ TBMM, **Zb. C.**, D. I, C. 7, s. 4.

Operatör Emin Bey genel kurula geç kalmalar konusunda alaturka ve alafranga saat karışıklığının yol açtığını Hükümetin resmi olarak alafranga saati kabul etti belirtmiştir. Bunun üzerine kendisini destekleyen Ömer Lütfi Bey, Mecliste Meşrutiyetten evvel grubi saat kullanıldığını belirtip kışın iki yazın ise dört ile beş saat çalışma saatlerinde uzatılmalar hasıl olduğunu söylemiştir. Ancak bu saatin bir standardı olmaması yüzünden yeni saatin daha faydalı olacağı yaz, kış sabah toplanma saatinin belirlenmesi ile Meclisin öğle yemeğini dünya milletlerinin yaptığı gibi on bire koyması akşam sekizde de akşam yemeği yenmesi ile karışıklığın son bulacağını bildirmiştir.⁸²¹

Bir vekil tarafından Ömer Bey'e hitaben "Beyefendi evlerin bir saat mesafesi var, nasıl olur?" sorusuna kendisi o zamanda yedide mesaiye son verilmesiyle bu konunun aşılacağını söylemiştir.⁸²²

Reis Bey tarafından Meclisin diğer günkü içtima saatinin bir önceki gün kapanış saatinde belirlenip sabah öyle toplanılması her vekilinde devam etmesi gerekliliğini bildiren konuşması ile konunun tartışmaları son bulmuştur.⁸²³

4.4.21. Şimendifer Malzemesi Mubayaası İçin İtalya'ya İzam Olunan İki Mebus Hakkındaki İstizah Takriri Münasebetiyle Sözleri

Karahisarı Sahip Mebusu Mehmet Şükrü Bey İtalya'ya demiryollarında kullanılacak malzemenin temini için yollanan iki vekil hakkında Meclis Genel Kuruluna Nafia Vekili İsmail Fazıl Paşanın açıklama yapması için istizah takriri vermiştir.⁸²⁴

Mecliste yurt dışına ülkenin ihtiyaç malzemelerini temin için yollanan heyetlerin harcırahları tartışma konusu yapılırken Ömer Bey söze dahil olmuştur. Kendisi sürekli bir şeyler gerektiğini ve bunun için heyetlerin gönderilmesinin maliyetli olduğunu bunun yerine İtalya'da devamlı bir heyet bulundurulmanın mantıklı ve maliyetini az olacağına dikkat çekmiştir.⁸²⁵ Nafia Vekaleti tarafından genel kurul izni aranmadan heyetlerin yurt dışına gönderilmesinin de bu heyetlerin

⁸²¹ TBMM, **Zb. C.**, D. I, C. 7, s. 4-5.

⁸²² TBMM, **Zb. C.**, D. I, C. 7, s. 5.

⁸²³ TBMM, **Zb. C.**, D. I, C. 7, s. 6.

⁸²⁴ TBMM, **Zb. C.**, D. I, C. 7, s. 11.

⁸²⁵ TBMM, **Zb. C.**, D. I, C. 7, s. 15.

görevi alarak gitmesinin de gayrı makul olduğu eleştirisi ile Ömer Lütfi Bey konuşmasını tamamlamıştır.⁸²⁶

Soru önergesi şeklinde sunulan taktir Nafia Vekili İsmail Fazıl Paşa hakkında güven oylamasına gidecek kadar derinleşmesi sonucunda karşı 28 itimat, 2 müstenkif (çekimsen), 69 ademi itimat verilerek oylama neticelenmiştir.⁸²⁷

4.4.22. Şurayı Devlet Teşkili Hakkındaki Layiha Münasebetiyle Sözleri

Şurayı Devlet teşkili hakkındaki kanunun aciliyet arz etmesi üzerine süratle müzakeresine geçilmesi amacıyla Heyeti Vekile tarafından genel kurula söz konusu tezkere sunulmuştur.⁸²⁸

Konunun genel kurula geldiği dönemlerde Nafia Vekilli görevinde bulunan Ömer Lütfi Bey konunun tarafları arasındaydı. Bundan dolayı söz alıp gündemdeki bazı konuların ötelenebileceğini ancak bu hususun hem önemli hem de uzun sürmesi yüzünden öne alınması gerektiğini bildirerek kendi encümenliğinin Silifke - Karahisar yolu gibi aciliyet arz eden yatırımları kanun geçmediği için yapamadıklarını belirtmiştir.⁸²⁹

Genel kurulda devam eden tartışmalarda “Şurayı Devlet” tabirine değinilerek bu tabirin yerine öneriler sunulmuştur. Bunun üzerine Ömer Lütfi Bey söze girerek Şuranın arazi, Devletin hükümete karşılık geldiği belirtip ifade de bir sakatlık olmadığını konunun özünde kalınmasına işaret etmiştir. Ardından sözlerine devam ederek kanun için bir zaman çizilmesini aksi halde bunun aylarca sürmesinin devlet işlerinin kilitlenmesine yol açacağını dile getirip Şurayı Devlet ile Hükümetin çekişmelerinin bazen meydana geldiğini ancak bununda uzlaşıyla çözülebileceği üzerinde durmuştur.⁸³⁰

Tartışmalarının sonuna doğru Şurayı Devlet’in Meclisin karşısında ikinci bir Meclis gibi ortaya çıkmasına itiraz eden Ömer Bey hukukçu olmadığını ancak devlet de görev yapan avukatların anlaşmazlıklarda hem kendi encümenliklerini hem de karşı tarafın ihtilafında hakem rolünün de kifayetsizliğine dikkat çekerek kurumun

⁸²⁶ TBMM, **Zb. C.**, D. I, C. 7, s. 15.

⁸²⁷ TBMM, **Zb. C.**, D. I, C. 7, s. 27-28.

⁸²⁸ TBMM, **Zb. C.**, D. I, C. 7, s. 407.

⁸²⁹ TBMM, **Zb. C.**, D. I, C. 7, s. 409.

⁸³⁰ TBMM, **Zb. C.**, D. I, C. 7, s. 425 - 427.

görev alanının net çizilmesi gerekliliğine dikkatleri çekerek sözlerini tamamlamıştır.⁸³¹

Ancak tartışmalar devam ederken Reis Bey tarafından takririn oylamasına geçilmişse de gürültüler eşliğinde reddedilip gündem dışı bırakılmıştır.⁸³²

4.4.23. 1336 Senesi Müdafaa-i Milliye Vekaleti Bütçesi ve O Meyanda Müzakere Edilen Teklifler ve Sual Takrirleri Münasebetiyle Sözleri

Devletin toplam bütçesinin % 43 Müdafaa-i Milliyeye ayrılmıştır. Buda o dönem verilen mücadele doğrultusunda az dahi görülebilir. Söz konusu bütçe konuşmaları sırasında ahzı asker (askere alma) şubelerinin kaldırılması konuşulurken söz alan Ömer Lütfi Bey bu mevzunun daha önce konuşulup halledildiğini neden tekrar gündeme geldiğine mana veremediğini şubeler için 1921 bütçesine para konmamasının kararı alındığını bildirmiştir.⁸³³

Daha önce söz konusu şubeler için takrirler sunup bu meyanda Meclisi yönlendiren İzmit Vekili Hamdi Namık Bey bu sözlerden alınıp Ömer Bey'e sert çıkması kısa süreli polemik oluşturmuş Ömer Lütfi Bey asker yanında tutum sergileyerek "hakimlerde fazladır o zaman adliyeleri kaldıralım demek" suretiyle sert çıkış yaparak sözlerini sonlandırmıştır.⁸³⁴

Müdafaa-i Milliye'nin Nafia Vekaletine asker sevkiyatında trenleri kullanmak suretiyle borcu ortaya çıkmıştır. Bu konu hakkında Nafia Vekili Ömer Lütfi Bey söz alarak demiryolu bütçesinde sadece yüz para kaldığını İnönü Muharebesi zamanında askerlerin taşındığını ödenek alınmadığını kendisinde gerekmesi durumunda "kendimi bile odun diye yakarım" diyerek konunun önemine dikkatleri çekmiştir. Ancak artık trenlerin ne yağının nede yakıtının alınmadığı belirterek ödenek istemiştir.⁸³⁵

Ancak bazı vekiller tarafından geçmişte şimendifer nakliyelerinde meydana gelen usulsüzlükler gündeme getirilmiş bunun üzerine taşınan bir tavuktan dahi ücret

⁸³¹ TBMM, **Zb. C.**, D. I, C. 7, s. 429.

⁸³² TBMM, **Zb. C.**, D. I, C. 7, s. 431.

⁸³³ TBMM, **Zb. C.**, D. I, C. 8, s. 152-153.

⁸³⁴ TBMM, **Zb. C.**, D. I, C. 8, s. 153.

⁸³⁵ TBMM, **Zb. C.**, D. I, C. 8, s. 258.

alındığını bildiren Ömer Lütfi Bey neden konunun buraya çekildiğini anlamadığını bildirerek öze dönülmesini rica etmiştir.⁸³⁶

Israrla kimi vekiller tarafından şimendifer müdürü umumisi, muhasebeci ve sair memurların harp zamanlarında usulsüzler yatıkları söylenmesi üzerine memurlarına sahip çıkan Ömer Lütfi Bey elinde bilgisi belgesi olanın getirmesini farazi söz söylemeye gerek olmadığını dile getirerek eleştirilere yanıt vermiştir.⁸³⁷

4.4.24. Mebdei İctimain Mart 1337 Tarihine Alınmasına Dair Takrir Münasebetiyle Sözleri

Amasya Mebusu Hamdi Beyle rüfekaşı tarafından genel kurula sunulan takrir ile Meclis üyelerinin ekserisinin ziraat ile uğraştıkları buna binaen vakti hasatta dairei intihabiyelerinde bulunabilmek imkanı hasıl olmak üzere mebdei içtimain 1337 Mart ayına kadar tayin ve tahvilini içeriyordu.⁸³⁸

Söz konusu Meclisin toplanma zamanının erteleme konuşmalarına geçildiği sırada söze giren Ömer Bey takrirden, Mart, Nisan, Mayıs, Haziran da bütün Heyetin toplanacağı anlamı çıktığını ancak 1921 senesinin Teşrinisanisinin (Kasım) birinci günü toplanacak mı yahut bunun 1922 senesi Mart ayına mı avdet edeceği sorularını gündeme getirmiştir.⁸³⁹

Takririn açıklık getirilmeyen bölümleri Ömer Lütfi Bey’inde işaret ettiği gibi netliğe kavuşturulması sonucunda takrir “muvaaffak” sesleri eşliğinde kabul edilmiştir.⁸⁴⁰

4.4.25. 1336 senesi Posta ve Telgraf Müdüriyeti Umumiyesi Bütçesi Münasebetiyle Sözleri

1336 (1920) seneni Muvazene-i umumiye kanun layihası ve Muvazene-i Maliye Encümeni tarafından hazırlanan bütçenin ilk fıkrası posta ve telgraf müdürlüğüne ayrılmıştı.⁸⁴¹ Konu üzerine celse açılır açılmaz devletin zarar

⁸³⁶ TBMM, **Zb. C.**, D. I, C. 8, s. 258 – 259.

⁸³⁷ TBMM, **Zb. C.**, D. I, C. 8, s. 260.

⁸³⁸ TBMM, **Zb. C.**, D. I, C. 8, s. 196.

⁸³⁹ TBMM, **Zb. C.**, D. I, C. 8, s. 199.

⁸⁴⁰ TBMM, **Zb. C.**, D. I, C. 8, s. 200.

⁸⁴¹ TBMM, **Zb. C.**, D. I, C. 8, s. 341.

kalemlerinin başında zikredilen söz konusu kurum üzeri şiddetli tartışmalar cereyan ederek bir milyon küsurun üzerinde zararı olduğu dillendirilmiştir.⁸⁴²

Bu konular konuşulurken diğer bir hususta mektupların örneğin sekiz günlük mesafeden bir ayda gelmesi eleştirilerinin yükseldiği sırada Ömer Lütfi Bey söze girerek telgraflarda sorun olmadığı ama vekillere gelen mektuplarda gecikmeler yaşandığını görevli memurun ihmali varsa yerine ayağı çarıklı, Zonguldaklı birisinin olduğunu ve onun getirilebileceğini ifade etmiştir.⁸⁴³

İletişim için tekel durumunda olan kuruluşun önemine binaen maliye tarafından (1.427.898) lira ayrılmasını içeren faslın oylamasına geçilmesi sonucunda genel kurulda kabul edilerek celse tamamlanmıştır.⁸⁴⁴

4.4.26. Aydın Mebusu Esad Efendinin, Yarangüme-Muğla Tarikinin Turku Umumiye Meyanına İthali Hakkındaki Takriri ve Nafia Vekaletinden Gelen Tezkere Münasebetiyle Sözleri

Aydın Mebusu Esat Efendi ile rüfekası tarafından oluşturulan takrir ile Yarangüme - Muğla tarikinin (yolunun) inşası amacıyla turuku umumiye meyanına devredilmesi amaçlanıyordu. Konu görüşülmek üzere Layiha Encümenliğine sevk edilmiştir.⁸⁴⁵

Konunun Encümenlikte görüşülmesi neticesinde genel kurula sunulmuş ve Nafia Encümenliğinin sorumluluğunda olduğu için o dönem Vekilliğin başında bulunan isim olan Ömer Lütfi Bey açıklamalarda bulunmak üzere söz almıştır. Ömer Bey düz bir arazide bir km demir yolunun beş bin liraya mal olduğunu belirterek başladığı konuşmasına kullanılacak taşlar, kumlar, demir ve insan gücünün de hesaplanması gerektiğini bildirerek zikredilen yer için ek bütçe istediklerini hatırlatmıştır. Ardından sözlerine devamla zikredilen bölgelerin dağlık olduğunu maliyetin artacağını söyleyerek yapılacak 94 km yol için tüm masraflar dahil 490 bin lira verilmesi durumunda hemen inşaata başlanacağını bildirmiştir.⁸⁴⁶

⁸⁴² TBMM, **Zb. C.**, D. I, C. 8, s. 345.

⁸⁴³ TBMM, **Zb. C.**, D. I, C. 8, s. 351.

⁸⁴⁴ TBMM, **Zb. C.**, D. I, C. 8, s. 361.

⁸⁴⁵ TBMM, **Zb. C.**, D. I, C. 9, s. 263.

⁸⁴⁶ TBMM, **Zb. C.**, D. I, C. 9, s. 430.

Ömer Lütfi Bey'in gerekli açıklamalarından sonra tamiri yapılacak hatları ve yolların durumu hakkında da sorular gelmesi üzerine kendisi Muğla'dan Gökabat'a kadar olduğu cevabıyla sözlerini tamamlamıştır.⁸⁴⁷

Yapılan müzakereler neticesinde inşa edilecek hatların planlamasının daha da netleşmesi için Reis Bey'in önerisi üzerine konu Nafia Encümenliğine sevk edilmiştir.⁸⁴⁸

4.4.27. Nafia Vekaletinin 1337 Senesi Bütçesi Münasebetiyle Sözleri

Muvazene-i Maliye Encümenliğince 1337 (1921) yılına ait vekaletlere ait hazırladığı bütçenin A faslı Nafia Vekaletine ayrılmıştır.⁸⁴⁹ Nafia Vekaleti bayındırlık işlerinden sorumlu olması dolayısıyla Müdafaa-i Milliyeden sonra en büyük ikinci bütçeye sahip kurumdu.

Söz konusu bütçe görüşmeleri sırasında Nafia Encümenliğine Ömer Lütfi Bey seçilmiş dolayısıyla en yetkili kişiydi. Kendilerine ayrılan bütçe üzerine söz alan Ömer Lütfi Bey, sorumluluk alanlarının inşaat ve tamirat ana başlıklarını içerdiğini ancak bütçenin görüşmelerindeki yavaşlık nedeniyle yatırım programında yer alan inşaatların kışa yakalanması dolayısıyla yatırılan paranın zayi olacağını belirtmiştir. Sözlerine, hem hizmetler hem de aktif çalışma için biran önce bütçenin kendilerine verilmesini genel kuruldan rica ederek son vermiştir.⁸⁵⁰

Yapılan açıklamalar ve itirazlar Muvazene-i Maliye Encümeninin bir teklifi neticesinde her dairenin bütçesi ayrı, ayrı müzakere edilmesi gündeme gelmiştir. Ancak "hayır" sedalarında kabul görmeyen bu öneri yerine rüfekayı kiramın itiraz ettikleri veçhile bütçeler tevdi edilerek varidat bütçesiyle beraber hepsi bir kül halinde müzakere edilmesi genel kurulda gürültüler eşliğinde kabul edilmiştir.⁸⁵¹

4.4.28. Malta Mevkufları Hakkındaki Takrir Münasebetiyle Sözleri

Daha önce Malta tutukluları hakkında yukarıda tafsilatlı bilgiler arz edildiği için tekrar edilmeyecektir. İngilizlerin İstanbul'dan vekil, memur, asker ve sivil halktan esir alıp Malta'ya sürdükleri insanlardan devletten maaş alanların mağdur olmamaları için tutukluluk süreleri boyunca ailelerine para verilmesi konusu

⁸⁴⁷ TBMM, **Zb. C.**, D. I, C. 9, s. 430.

⁸⁴⁸ TBMM, **Zb. C.**, D. I, C. 9, s. 430.

⁸⁴⁹ TBMM, **Zb. C.**, D. I, C. 10, s. 21.

⁸⁵⁰ TBMM, **Zb. C.**, D. I, C. 10, s. 24.

⁸⁵¹ TBMM, **Zb. C.**, D. I, C. 10, s. 24.

müzakereye açılmıştır. Bu konu üzerine söz alan Ömer Lütfi Bey, İstanbul'da sivil ahaliden suça karışıp İngilizler tarafından esir edilerek Malta'ya sürülen grup arasında asker ve memur cihetinden de insanlar olduğunu bunların orda yiyecek ekmeğe muhtaç oldukları belirtip maaşlarının aynen devam etmesini istemiştir ve orada esir bir binbaşının aç kalmamak uğraşlarını örnek vermiştir. Ancak ülkemizde çeşitli suçlara karışan insanların bizim vatandaşlarımız olması sebebi ile orada yalnız bırakılmamasını yurda döndükleri vakit durumlarında karar merci olarak Meclisin söz sahibi olacağını da sözlerine eklemiştir.⁸⁵²

Sözlerinin kesilmesi üzerine kısa süreli sataşmaların yaşandığı genel kurulda gündeme getirilen layihanın söz konusu olan sorunların çözümü için anahtar konumunda olduğunu belirten Ömer Lütfi Bey bunun kabul edilmesiyle bu vatan evlatlarının bir nebze dertlerine deva olunacağını söyleyerek sözlerine nihayet vermiştir.⁸⁵³

4.4.29. Nafia Vekaleti Bütçesinden İnşaat ve Tamirat İçin Ne Miktar Sarf Edildiğine ve Diyarbakır Ergani Şosesine Dair Sual Münasebetiyle Sözleri

Diyarbakır Mebusu Kadri Bey tarafından Diyarbakır – Ergani demiryolu yatırım planlarında yer alan inşa ve tamir kalemlerindeki ödenekleri öğrenmek amacıyla Nafia Vekilliğine istihza takriri vermiştir.⁸⁵⁴

O dönem Nafia Vekilliği görevini icra eden Ömer Lütfi Bey verilen sualleri cevaplamak için kürsüye çıkmıştır. İlk olarak konuyu üç ana başlığı alan Ömer Bey 1336 (1920) bütçesinden kendilerine maliyece yolların inşa ve tamiri için üç yüz bin lira ayrıldığını bunun yetersiz olmasına rağmen önemli kimi yerlerin yapımı için yine de kabul edildiğini ancak yüz bin liranın ellerine geçtiğini iki yüz bin liranın verilmediğini bildirmiştir.⁸⁵⁵

İkinci huşu olarak Mart ayı maaşlarını alamayan memurların olduğunu Bitli iline gönderilen mühendislere yol harcırahı dahi verilemediği söyleyerek personelin perişanlığını genel kurulun bilgisine arz etmiştir. Daha sonra söz konusu olan Diyarbakır – Ergani hattının aslında yatırım planlarında olduğu ve para istendiği ancak verilen üç yüz bin lirayla merkez ve altı liman şehrinin yolunun yapılmasını

⁸⁵² TBMM, **Zb. C.**, D. I, C. 10, s. 331-332.

⁸⁵³ TBMM, **Zb. C.**, D. I, C. 10, s. 332.

⁸⁵⁴ TBMM, **Zb. C.**, D. I, C. 14, s. 48.

⁸⁵⁵ TBMM, **Zb. C.**, D. I, C. 14, s. 49.

zikir edilen hattın tamiratıyla uğraşılmama emrinin kendilerine verildiğini belirtmiştir. İnebolu – Ankara hattının inşasında çalışan amele taburlarının görülen askeri lüzum üzerine doğuya kaydırılma ve bu hattan arta kalan para olması dolayısıyla kendi inisiyatifi ile Ergani'ye bir tabur amele birde mühendis gönderildiği bilgilerini takrir münasebetiyle Mecliste beyan etmiştir.⁸⁵⁶

Üçüncü ana başlık olarak Ömer Lütfi Bey inşaat mevsiminde yapılanları net olarak meydana koymak için bir istatistik katibi istediğini ancak bunun verilmediği belirterek sözlerine kesin bilgiler veremeyeceğini çünkü hiçbir yerde başlanan çalışma sonlandırılmadan amelelerin başka yerlere kaydırıldığı paranın yetmediği belirterek her yerin başlı kaldığı köprülerdeki çukurlara anca taş dökmekle kısmı şeylere yüz bin liranın yettiği bildirmiştir.⁸⁵⁷

Ömer Lütfi Bey'in bu açıklamaları üzerine Diyarbakır Vekili Kadri Bey Diyarbakır – Ergani hattı üzerine amele taburlarının ne zaman sevk edildiğini, otuz km perdesi yapılan yolun bu kış bitip bitmeyeceğini yapılan inşaat dikkate alındığında kar zarar dengesi sorularını yöneltmiştir. Ömer Bey, amele taburunun yazın sevk edildiğini kış bastırma bile kar tutan bir bölge olmaması dolayısıyla kışında çalışmaların devamı ile işlerin hızla ilerleyebileceği belirtip kar zarar olarak para bulunmadığı için bu taburların kullanıldığını işler normale dönünce bu usulün terk edileceği cevabı ile sorulara açıklık getirmiştir.⁸⁵⁸

4.4.30. Siirt Mebusu Mustafa Sabri Efendinin, Malatya'da Teşekkür Eden Elektrik Şirketine Garzan Suyu Üzerinde Yaptırılacak Köprüye ve İstanbul'dan Gelen Bir Memurun Harcırasına Dair Sualine Cevabı

Siirt Mebusu Mustafa Sabri Efendi tarafından Nafia Vekaleti nezdinde sorumlu kişi olarak Ömer Lütfi Bey'e Malatya'da kurulan elektrik anonim şirketi, Garzan Köprüsü ve bir memur hakkında olmak üzere üç maddelik soru önergesi gündeme alınmış ve kendisinden izahta bulunması istenmiştir.⁸⁵⁹

Ömer Lütfi Bey cevaplarına Malatya'da kurulacak elektrik şirketinden başlamış bu konuda kendilerine gelen resmi bir yazı olmadığını ancak sözlü olarak başvuru olduğunu kendisinin de yollanacak proje incelendikten sonra imtiyazın

⁸⁵⁶ TBMM, **Zb. C.**, D. I, C. 14, s. 49.

⁸⁵⁷ TBMM, **Zb. C.**, D. I, C. 14, s. 49-50.

⁸⁵⁸ TBMM, **Zb. C.**, D. I, C. 14, s. 50.

⁸⁵⁹ TBMM, **Zb. C.**, D. I, C. 14, s. 91.

verilip verilmeyeceği cevabını verdiğini ancak Kayseri’de bulunan memurlarına konuyla alakalı şahıslar tarafından eksik evraklı müracaat yapıldığını doğrudan kendilerine gelmediği içinde konunun gayri resmi kaldığı cevabı vermiştir.⁸⁶⁰

İkinci sual olan Garzan köprüsü içinde Ömer Bey selefi zamanında işler yapıldı İsmail Fazıl Paşa merhum, 1337 (1921) senesi bütçesine köprü için tahsisat koyduğunu kendisinden Van’dan Bitlis’ inşaat için mühendis yolladığını ancak ödenek alamamaları yüzünden ne memurların harcırahının ödendiğini nede inşaata başlanamadığını bildirmiştir.⁸⁶¹

Üçüncü sual olan İstanbul’dan gelen memura verilen harcırahın ise tamamen Heyeti Vekilenin kararı ile olduğunu kendilerini konuyla alakaları olmayıp verilen emir gereğince paranın ödendiği açıklamasında bulunmuştur.⁸⁶²

Ömer Lütfi Bey’in bu açıklamaları neticesinde özellikle İstanbul’da ki memura yollanan para ile Garzan Köprüsü olayını kendisinin neden genel kurula taşımadığı eleştirileri yöneltilmiştir. Cevaben ödenek işinin Heyeti Vekileye sorulması, Garzan köprüsü olayına gelinceye kadar bir sürü para yokluğu nedeniyle yapılamayan iş olduğunu dillendirip hangi birini gündeme taşıyım diyerek çaresizliğini hatırlatmıştır.⁸⁶³

4.4.31. Rauf Beyle Zülfü Beyin Meclise Takdimleri Münasebetiyle Sözleri

İngilizlerin İstanbul’u işgali dolayısıyla Malta adasına sürülen kişileri daha önce belirtmiştik. Malta’dan avdet etmiş olan ve Sivas Mebusu Rauf ve Diyarbakır Mebusu Zülfü Beylerin Meclise hem yemin hem de tanıtılması için takdim töreni yapılmıştır.⁸⁶⁴

Vekiller üzerine söz isteyen Ömer Bey, Sivas Vekili Rauf Bey ile yakından tanıştığını bildirerek sözlerine başlamıştır. Rauf Bey’in kahraman Türk evlatlarından olduğunu söyleyerek Trablusgarp savaşında İtalyanlara karşı yaptığı mücadeleleri anlatıp ardından Balkan Harbi sırasından Bahriyede olması sebebiyle kendisi tarafından Yunan gemilerini batırmak için kurulan hileyi mertliğe sığmaz diye reddettiğini söylemiştir. Ancak Hamidiyesine binip boğazdan nasıl gizli geçip yağın

⁸⁶⁰ TBMM, **Zb. C.**, D. I, C. 14, s. 152.

⁸⁶¹ TBMM, **Zb. C.**, D. I, C. 14, s. 152.

⁸⁶² TBMM, **Zb. C.**, D. I, C. 14, s. 153.

⁸⁶³ TBMM, **Zb. C.**, D. I, C. 14, s. 153-154.

⁸⁶⁴ TBMM, **Zb. C.**, D. I, C. 14, s. 218.

kömürünü dahi nereden aldığı halen sır olup yunan gemilerini batırıktan sonra bayrağımızı günlerce Venedik sahillerinde dalgalandıran bir kahraman olduğunu vekillere beyan etmiştir.

Ömer Bey ancak Rauf Bey'in bu mertliğine kurban olarak İngilizlere esir olduğunu sonunda kurtulduğunu Meclisin bu kahramanı iyi tanımasını isteyerek sözlerini nihayetlendirmiştir.⁸⁶⁵

4.4.32. İtalya'da Bulunan Mubayaa Heyeti Hakkında Bir Karar İttihaz Olunmasına Dair Nafia Vekaleti Tezkeresi Münasebetiyle Sözleri

Daha öncede yukarıda izah edilen konular dahilinde İtalya'nın demiryolları ihtiyaçları için ambargo uygulaması sebebiyle oradan ithal yoluna gidiliyordu. Demiryollarından Nafia Vekaleti sorumlu olduğu için alınacak ihtiyaçlar için bu kurum tarafından heyet oluşturuluyor Meclis'ten de izin alınması suretiyle yurt dışına gönderiliyordu. Mevzu olan gündem maddesinin özünü oluşturulan heyet olması sebebiyle genel kurulda Nafia Vekaleti nezdinde Ömer Lütfi Bey'e bazı sorular ve eleştiriler yöneltilmiştir.

Roma'ya gönderilen heyetin ehil olmadığı ve yollanan mektuplara cevaplar vermedikleri sualleri üzerine Ömer Bey, yollanan heyette yer alan mebusların yanında konudan anlayan uzman memurlarında olduğunu alınan malların son kararının bu kişilerce onaylandığını cevap verememelerini nedeni olarak da ucuz mal bulmak için Korsika VE Sardunya gibi şehirlerdeki fabrikalara gitmelerini göstermiştir.⁸⁶⁶

Bu sözler üzerine Aydın Vekili Tahsin Bey malzemenin geç gelmesi durumunda demiryolunun durması ve genel kurula ihtiyaç listesinin geç ulaştırıldı eleştirilerini getirmiştir. Bunlara cevaben Ömer Bey kürsüye gelerek şimendiferin malzeme yetişmediği halde halen işlediğini ama ne fedakarlıklarla işlediğini bildirerek kendisinin Vekalet gelmesiyle beraber iki buçuk ay önceden malzeme listesini bildirdiğini evraklardaki tarihlere bakılmasının yeterli olacağını cevapları ile kendini ve Encümenliğini savunmuştur.

Oluşturulan heyette bulunanların farklı meslek grupları ve aynı özelliklere haiz olmadıklarını mevzu eden bazı vekillerin olması üzerine Ömer Bey iki parmağın dahi birbirine benzemediğini söyleyerek bu insanların elden geldiği kadar konuya hakim

⁸⁶⁵ TBMM, **Zb. C.**, D. I, C. 14, s. 219-220.

⁸⁶⁶ TBMM, **Zb. C.**, D. I, C. 9, s. 285.

oldukları ve dünya örneklerine uyularak heyetlerin oluşturulduğu bilgilerini arz ederek konu üzerine sözlerine son vermiştir.⁸⁶⁷

4.4.33. Karahisarı Sahip Mebusu İsmail Şükrü Efendinin İktisat Vekaletinden Olan İstizah Tavrı Münasebetiyle Sözleri

Karahisarı Sahip Mebusu İsmail Şükrü Efendinin, 11 madde üzerine İktisat Vekilinden istizah (soru) tavrı vermiştir. Konular aslen ödeneklerin sarf edildiği ve edileceği yerlerin ve sonucunda alınan verimle alakalı konuları içeriyordu.⁸⁶⁸

Verilen soru önergesi niteliği taşıyan tavrı hakkında eleştiri ve destek konuşmalarının ardından yapılan oylamada 27 vekilin çekimse kalması üzerine Ömer Lütfi Bey söz alarak konunun aydınlığa kavuşturulmadığının verilen bu oylardan da açığa çıktığını söyleyerek konunun netleştirilmesi için istihzanın devamına bunun sonucunda ise çekimserlerin leh ve aleyhe oylar vereceklerini istemiştir.⁸⁶⁹

Reis Bey, Ömer Lütfi Bey'in bu isteğini amacıyla "Efendim müzakerenin kifayetini, yani usul hakkındaki müzakerenin kifayetini kabul edenler lütfen el kaldırılmasını isteyerek usul hakkındaki müzakerenin kifayeti ekseriyetle kabul edildi" diyerek yaptığı oylamada ret genel kurulda konu sonlandırılmıştır.⁸⁷⁰

4.4.34. İstiklal mahkemeleri dosyaları hakkında Sözleri

Daha önce İstiklal Mahkemelerini kuruluş amaçlarını ve yetki alanları ile üyeleri hakkında yukarıda ilgili bölümlerde geniş bilgiler verdiğimiz için tekrar edilmeyecektir. İstiklal mahkemeleri dosyaları hakkında bir karar ittihaz edilmesine dair Büyük Millet Meclisi Riyaseti saniyesi genel kurula söz konuş tezkereyi sunmuştur. Tezkere ile Meclisin mahkemelerde kişiler hakkında tutulan kimi dosyaları ve evrakları istemesi bunların yalnız mahkemelerde görev yapan üyeler vasıtasıyla kondukları sandıklardan çıkarılması ve tasnif edilmemesi dolayışa geç ve eksik gelmesi olaylarına çözüm getirmektir.⁸⁷¹

Ömer Lütfi Bey'de mahkeme tutanaklarına geçen ve bulunamayan evrak üzerine söz alarak bazı huşulara dikkat çekmiştir. Hükümetin kurulalı iki, iki buçuk sene geçmesine rağmen dosyaların bulunamadığını yirmi beş sene sonra durumun ne

⁸⁶⁷ TBMM, **Zb. C.**, D. I, C. 22, s. 40-41.

⁸⁶⁸ TBMM, **Zb. C.**, D. I, C. 19, s. 347.

⁸⁶⁹ TBMM, **Zb. C.**, D. I, C. 19, s. 427.

⁸⁷⁰ TBMM, **Zb. C.**, D. I, C. 19, s. 427.

⁸⁷¹ TBMM, **Zb. C.**, D. I, C. 20, s. 448-449.

olacağını düşünemediğini belirten Ömer Bey mahkemelerde görev yapan katipler tarafından dosyaların numaralanıp fihrist yapılsaydı durumun böyle olmayacağı eleştirisinde bulunmuştur. Sözlerine Duyunu Umumiye dosyalarının düzenindeki örnekle devam eden Ömer Bey, bu karmaşıklığın Heyeti İdareden bir arkadaşın, mahkemenin azasından bir arkadaş ile dosyaları sandıklardan çıkarıp, güzelce tasnif edip ve sandıklar numaralandıktan sonra muhafazaya konulursa istenen belgenin de hemen bulunacağı önerisiyle sözlerini tamamlamıştır.⁸⁷²

Yapılan müzakereler neticesinde mahkemelerde görev alan hakimler eşliğinde dosya sandıklarının açılması görevli katipler tarafından tasnif ve istiflemesi yapılması bu şekilde arşivleme işlemlerine her kurumda gidilme usulü kabul edilmiştir.⁸⁷³

4.4.35. 1338 senesi Posta ve Telgraf Müdüriyeti Umumiyesi Bütçesi Münasebetiyle Sözleri

Maliye Encümenliğince Posta ve Telgraf İdaresinin bütçesi hazırlanarak Meclis genel kurulunun gündemine alınmıştır.⁸⁷⁴ Telgraf ve posta üzerlerinden alınan ücret ve postaların geç ulaşması konuları vekillerin eleştirdiği konular arasındaydı.

Söz konusu olan eleştirileri desteklemek üzere söz alan Ömer Lütfi Bey, alınan ücretlerin çokluğundan ve tüccar gibi eşrafın ancak aksam üzeri telgraf çekmeleri sebebi ile sabahleyin dokuzla, öğleden sonra verilen teleksin doğrudan tel ile çekildiğini aksi halde İzmit'ten posta ile gittiğini söyleyerek yirmi dört saat içinde bu altı saat azlığını dile getirmiştir ve verilen sürenin yeniden düzenlenmesini istemiştir.⁸⁷⁵

Posta ve Telgraf İdaresinin yekun bütçesinin (220 664) bin lira olarak kabul edilmesi ve bunda (32) bin lirasının Adana'ya maaş için ayrılmasına açıklık getirilmesini İsteyen Ömer Bey'e Mersin ve Adana'nın bir olduğunu ödeneğin iki şehri bağladığı cevabı verilmiştir.⁸⁷⁶

Bu konular konuşulduktan sonra sürekli ve sağlıklı iletişim için alınacak telsiz makinası gündeme getirildiği sırada Ömer Lütfi Bey zamanında yaptığı gayretleri açıklamak için söz almıştır. Büyük ve donanımlı bir makine için (120) bin lira ödenek

⁸⁷² TBMM, **Zb. C.**, D. I, C. 20, s. 450.

⁸⁷³ TBMM, **Zb. C.**, D. I, C. 20, s. 454.

⁸⁷⁴ TBMM, **Zb. C.**, D. I, C. 20, s. 503.

⁸⁷⁵ TBMM, **Zb. C.**, D. I, C. 20, s. 514.

⁸⁷⁶ TBMM, **Zb. C.**, D. I, C. 20, s. 525.

istendiğini ancak encümenliğin yüz bin lira verdiğini mazotun biteceğini bu paranın yetmeyeceğini o dönem söylediğini hatırlatmıştır. Ancak Posta Umum Müdürlüğünün söz konusu işlemlerle ilgili olduğunu belirten Ömer Bey, telsiz için ödenecek paranın Marktan ziyade İngiliz para birimine uyarlı oluşu ve çevrimler sonucu (180) bin liraya çıktığını bildirerek makamın sorumsuz kaldığı eleştirisini yapmıştır.⁸⁷⁷

Bu eleştiriler sonucunda Posta ve Telgraf Umum Müdürlüğü için Maliye Vekaletince teklif edilen bütçenin yekunu atışmalar arasında kabul edilerek genel kuruldan geçmiştir.⁸⁷⁸

4.4.36. Ziraat Bankasının 1338 Senesi Bütçesi Münasebetiyle Sözleri

Muvazene-i Maliye Encümeni tarafından Ziraat Bankası için hazırlanan mazbata genel kurula sunularak görüşülmesine geçilmiştir.⁸⁷⁹ Ziraat Bankası altında Ankara'da teşekkül edecek zirai makine yapım ve tamir tesisi için kanunda belirtilen üçüncü faslın otuz sekiz bin liralık yekunu üzerine tartışmalar meydana gelmiştir. Bu esnada söz alan Ömer Bey, bu oluşturulacak tesislerde yapılan işlemlerden kırk para alınmasının öngörüldüğü bu paranın toplamının (500.000) kuruluş para yaptığını ancak bu paranın nasıl olup da ortada bir şey yokken kanuna konduğunu gündeme taşımıştır. Hükümetin yerine Encümenliğin bu başına buyruk hesabını eleştirerek sözlerini noktalamıştır.⁸⁸⁰

Müzakereler devam ederek on ikinci faslın görüşmelerine gelmiştir. Bu fasılda ziraat alet üretim ve bakımı yapılacak ikisi büyük sekizi küçük yatırım için (19.100) lira ayrıldığı belirtiliyordu. Ömer Bey tesislerin kurulacağı Mersin, Trabzon, Antalya, Kastamonu, Sivas, İnebolu gibi illerin hinterlandın da tarım faaliyetlerinin az olduğu halbuki Diyarbakır, Amasya, Urfa, Malatya, Kayseri, Antalya ve Mersin' havalisinde tarımın yoğun olması sebebiyle bu bölgelere tesis kurulmasını istemiştir.⁸⁸¹

Bu açıklamaların ardından doğu vilayeti vekillerinden Erzurum ve çevresine bir şey yok mu soruları yönlendirilen Ömer Bey aklına bunların geldiğini yatırım programının genişletilmesi suretiyle Heyeti Vekile uygun görürse hem kendi önerileri

⁸⁷⁷ TBMM, **Zb. C.**, D. I, C. 21, s. 52-53.

⁸⁷⁸ TBMM, **Zb. C.**, D. I, C. 21, s. 58.

⁸⁷⁹ TBMM, **Zb. C.**, D. I, C. 21, s. 202.

⁸⁸⁰ TBMM, **Zb. C.**, D. I, C. 21, s. 236-237.

⁸⁸¹ TBMM, **Zb. C.**, D. I, C. 21, s. 248.

hem de dođu bölgelerine yatırım yapılmasının önemli olduğunu söyleyerek sözlerine son vermiştir.⁸⁸²

Yapılan uzun süreli münakaşalar neticesinde oylama sunulan bütçe teklifinin sonucunu Reis Bey 7 çekimser ve 22 ret oyuna karşın 144 kabul ile sonuçlandığı ilan edilmiştir.⁸⁸³

4.4.37. Celalettin Arif Beye Bir Vekil İntihabı Hakkındaki Rauf Beyin Beyanatı Hakkında Sözleri

Heyeti Vekile meyanında Adliye Vekaleti makamını ihraz buyuran, o makama intihap buyrulan Celalettin Arif Bey daha önce belirtilen heyetler içerisinde yer aldığı için Roma'ya yollanmıştır. Kendisine lazım gelen tebligat icra ve Meclisi Alinin kararı tebliğ edilmiş ancak bir cevap alınmamıştır. Bundan dolayı Adliye Vekaleti makamının boş kalması yüzünden işlerin sekteye uğraması yüzünden makama vekalet edecek bir kişi zarureti dolayısıyla söz konusu madde gene kurula getirilmiştir.⁸⁸⁴

Celâlettin Arif Bey yerine birinin vekaleten seçim yapılmasına karşı çıkan Ömer Bey söz alarak yurt dışında olan makamların başlarında bulunanların yerlerine başkalarının seçileceği kanun hükmünün ilgili fıkralarını hatırlatarak asıl seçimi Heyeti Vekile atama yaparak mı yoksa Meclis'in seçerek mi yapacağı konularına açıklık getirilmesini istemiştir. Sözlerini sonlandırırken Ömer Lütfi Bey, on beş güne kadar Celalettin Bey'in geri döneceğini dolayısıyla seçimin gerekmediğini ifade etmiştir.⁸⁸⁵

Ancak yapılan müzakereler sonucu Ömer Lütfi Bey'in bu görüşünün kabul görmediği vekalet meselesi kendisinin de adaylığı ve Meclis'te doğrudan seçime gidilme kararı alınması sonucunda 152 rey ile Kangırı Mebusu Behçet Bey alkışlar eşliğinde Adliye Vekaleti Vekilliğine intihap olunmuştur.⁸⁸⁶

⁸⁸² TBMM, **Zb. C.**, D. I, C. 21, s. 249.

⁸⁸³ TBMM, **Zb. C.**, D. I, C. 21, s. 309-310.

⁸⁸⁴ TBMM, **Zb. C.**, D. I, C. 21, s. 380.

⁸⁸⁵ TBMM, **Zb. C.**, D. I, C. 21, s. 382.

⁸⁸⁶ TBMM, **Zb. C.**, D. I, C. 21, s. 411.

4.4.38. Müddetleri Hitam Bulmakta Olan Memurin Muhakemat Heyetiyle Encümenine Yeniden Aza İntihap Olunmasına Dair Büyük Millet Meclisi Reisisaniliği Tezkeresi ve İntihap Münasebetiyle Sözleri

Büyük Millet Meclisi Riyaseti tarafından genel kurula sunulan tezkere ile azayı kiramdan yılda üç ay evlerine gidip özel işleri ile meşgul olma izni tanınan vekillerden bazılarının izin sürelerini aşmaları ve gelecek yılki izinlerinden kullanmak istemeleri sonucunda bununda genel kurul çalışmalarını sıkıntıya sokması sebebi ile bu izin meselesine bir düzen getirme amacı taşımaktaydı.⁸⁸⁷

İzin meselesi üzerine vekiller görüş beyan ederken genel kurulda aynı zamanda bütçe görüşmeleri de devam ediyordu. Bu konunun uzaması neticesinde bütçe görüşmeleri sekteye uğramış bu konuda sitemlerini belirtmek için Ömer Bey söz almıştır. Konuşmasında Reis Bey'in izin meselesine dair konuyu ne oylattığı nede tartıştığı bununda devam etmesi sonucunda devlet için hayati konu olan bütçe görüşmesinin aksadığını konunun vakit kaybından başka bir şey olmadığını Nizamname-i Dahiliye tezkeresinden ziyade bütçeye odaklanılmasını istemiştir.⁸⁸⁸

Konunun sonlandırılması yönünde genel görüş hasıl olması üzerine oluşturulan Muhakemat Encümenine hızla seçimler yapılmıştır. Reis Bey Arif Bey (Konya), Mazhar Müfit Bey (Hakkari), Rasim Bey (Elazığ) isimlerinin encümenliğine seçildiğini bildirerek celseyi sonlandırmıştır.⁸⁸⁹

4.4.39. Yunanlılar Tarafından İzmir'de Şehit Edilmiş Olan Miralay Süleyman Fethi Bey Namına Bir Abide Rekzedilmesine Dair Takrir Münasebetiyle Sözleri

Süleyman Fethi Bey, 15 Mayıs 1919 günü İzmir'in Yunan ordusunca işgalinin başlamasıyla, Hasan Tahsin'in ilk kurşununun sertleştirdiği bir ortamda, Sarıkışla da esir alınan Osmanlı askerleri arasında yer almış, Kordon'da ahalinin (özellikle Rum ahalinin) içinde Yunanların tüm zorlamalarına rağmen "Zito Venizelos" diye bağırmayı reddetmesi üzerine 22 süngü darbesi ile şehit edilmiş bir Osmanlı subayıdır.

⁸⁸⁷ TBMM, **Zb. C.**, D. I, C. 21, s. 40.

⁸⁸⁸ TBMM, **Zb. C.**, D. I, C. 21, s. 501.

⁸⁸⁹ TBMM, **Zb. C.**, D. I, C. 21, s. 501.

Erzurum Mebusu Celalettin Arif Bey tarafından hazırlanan söz konusu takrir ile bu kahraman Türk evladının “işgali ve yaşasın Venizelos” demeyi reddetmesi üzerine Yunan katliamcı işgal güçleri tarafından hunharca katledilmesi sonucunda Anadolu insanın yüreğindeki anısını canlı tutmak adına ait bir abide (anıt) dikilmesi istenilmiştir.⁸⁹⁰

Konu üzerine söz alan Ömer Bey Süleyman Fethi Bey anısına dikilecek anıt için Heyeti Aliyenin tek başına karar veremeyeceği dolayısıyla konunun Müdafaa-i Milliye Encümenine sevkini sağlanıp daha sonra genel kurula getirilerek kabul edilmesini belirtmiştir. Sözlerini İzmir’de Ferit Paşa komutasındaki birliğin teslim olduğunu ancak merhumun ne işgali nede yaşasın Venizelos sözlerini kabul etmeyerek vatan için canını verdiğini ve yapılması istenen anıtı desteklediğini söyleyerek kürsüden inmiştir.⁸⁹¹

Kısa süren ve Meclis’te vatan için canını veren bu insanın hatırasının sonsuza dek milletimizin kalbinde yaşatılması için dikilmesi planlanan abideye destek verilerek konunun Erkanı Harbiye-i Uimumiye ve Müdafaa i Milliye Vekaletlerine sevkine daha sonra genel kurula getirilerek kabul edilmesine karar verilmiştir.⁸⁹²

4.4.40. Şimendiferlerin Ne Dereceye Kadar Tamir Edildiğine Dair Nafia Vekaletinden Olan Suali Münasebetiyle Sözleri

Bir dönem Nafia Vekilliği yapan Ömer Lütfi Bey kendinden sonra görevi üstlenen Diyarbakır Vekili Feyzi Bey’e mevcut bilumum şimendifer hututu üzerindeki tamiratın ne dereceye kadar temin olunduğu ve nerelere tren işleyebildiği ve hitamı tamiratın ne zaman sonlanacağı hakkında bir soru önergesi vermiştir.⁸⁹³

Feyzi Bey düşman kuvvetlerinin (Yunanlıların) kahraman askerimiz tarafından yenilgiye uğratılmaları neticesinde geri çekilirken şehir ve demir yolları hatlarına zarar vermeleri sonucunda Eskişehir ile Ankara arasındaki 163 km hattın en büyük zarara uğradığını belirterek bu hattın çoğunun tamir edildiğini Beylikahır ile Beylik köprü arasındaki 32 kilometrelik hattın ise on beş güne kadar biteceğini bildirerek bazı köprülerde de çalışmaların devam ettiğini söylemiştir.⁸⁹⁴

⁸⁹⁰ TBMM, **Zb. C.**, D. I, C. 23, s. 168.

⁸⁹¹ TBMM, **Zb. C.**, D. I, C. 23, s. 169.

⁸⁹² TBMM, **Zb. C.**, D. I, C. 23, s. 170.

⁸⁹³ TBMM, **Zb. C.**, D. I, C. 23, s. 190.

⁸⁹⁴ TBMM, **Zb. C.**, D. I, C. 23, s. 190-191.

Vekil Bey'in bu izahlarına teşekkür eden Ömer Bey "Cerablus" köprüsünde bakımın yapılamamasından dolayı hattın işleyemediği kendisinin ırmağa konacak dubalar ile vagonların karşı tarafa geçirilebileceği bu sayede Mardin'den Nusaybin'e kadar olan demiryolu hattının işleyeceğini önermiştir.⁸⁹⁵

Feyzi Bey kendilerinin de hatların eksiksiz çalışması için gayret ettiklerini Ömer Bey'in de konulara haiz olduğu ve hizmetleri bulunduğu demiryolu hatlarının Fransızlarla dostluk kurulması sonucunda teknik yardım alacaklarını bu sayede alt yapı sorununu on beş içerisinde sona erdireceklerini bildirerek alkışlar eşliğinde kürsüden inmiştir.⁸⁹⁶

4.4.41. Harp Malüllerinin Terfihi İçin Bir Kanun İhzar Etmek Üzere Bir Encümen Kurulmasına Dair Takrir Münasebetiyle Sözleri

Karahisarı Sahip Mebusu Ali ve İstanbul Mebusu Ali Rıza Beyler tarafından verilen takrirle İstiklal Harbinde memleket ve millet için canını ortaya koyan ve bu kahramanlıkları neticesinde türlü uzuvlarını kaybederek malul olan vatan evlatlarının tespit edilmesi için komisyon kurulması ve bu insanların sefaletе düşmemeleri için maliyenin olanakları çerçevesinde maaş bağlanması amaçlanmıştır.⁸⁹⁷

Verilen takrire desteğini bildirerek konu üzerine sözlerine başlayan Ömer Bey kendisinin de tanıdığı Balkan Harbinde vatan için çarpışırken bir bacağını yitiren zabitten gelen mektubu genel kurulda göstererek neden İstiklal Harbindeki maluller unutulmazken bizler unutuluyoruz Meclis bizi de düşünsün dediğini bildirerek takririn kapsamının bu insanları da kapsayacak şekilde genişletilmesini isteyerek sözlerini nihayetlendirmiştir.⁸⁹⁸

Konsensüs sağlanması neticesinde takririn kapsamının genişletilmesi maliye olanakları da göz önüne alınarak Ömer Bey'in işaret ettiği üzere vatan için canını ortaya koyup malul kalanların hepsini kapsaması yönünde fikir birliği ile Heyeti Vekileye havalesi gerçekleştirilmiştir.⁸⁹⁹

⁸⁹⁵ TBMM, **Zb. C.**, D. I, C. 23, s. 191-192.

⁸⁹⁶ TBMM, **Zb. C.**, D. I, C. 23, s. 192.

⁸⁹⁷ TBMM, **Zb. C.**, D. I, C. 23, s. 337.

⁸⁹⁸ TBMM, **Zb. C.**, D. I, C. 23, s. 338.

⁸⁹⁹ TBMM, **Zb. C.**, D. I, C. 23, s. 341.

4.4.42. Kastamonu Mebusu Abdülkadir Kemali Beyle 114 Arkadaşının, Meclisin Ankara'dan Başka Bir Mahalle Nakline Dair Takrirleri Münasebetiyle Sözleri

Kastamonu Mebusu Abdülkadir Kemali Bey ve 114 arkadaşının imzası ile genel kurula sunulan takirde Ankara'ya olağanüstü şartlarda taşınan Meclis'in bu zorlayıcı şartlarının ortadan kalktığı vekil, memur ve asker havalisinin ev bulmakta ve ihtiyaçlarını karşılamakta zorlanmaları sebebi ile Meclis'in Bursa, Konya, İzmir gibi kısmen gelişmiş şehirlerden birine taşınması istenilmekteydi.⁹⁰⁰

Takrir aleyhinde söz alan Ömer Lütfi Bey, milletin kendilerini vatanın kaderi ve geleceği için yolladığını söyleyerek bur da göç oyunları vaktin boşa harcanacağı bunun yerine hiçbir sorunun bitmediği bunların acilen çözüme kavuşturulmasını belirterek eleştirel sözlerini noktalamıştır.⁹⁰¹

Ömer Lütfi Bey'in sözleri genel kuruldan destek görmüş bu ve bunun benzeri altı takrir genel kurulda daha önemli işler olduğu gerekçesiyle zamanı belirtilmeyen bir tarih de görüşülmek üzere gündemden düşürülmüştür.⁹⁰²

4.4.43. Sıhhiye Vekaletinin 1338 Senesi Bütçesi Hakkındaki Sözleri

1338 (1922) yılı Maliye Vekaletinin hazırladığı bütçenin A fıkrasında yer alan Sıhhiye Vekaleti görüşmelere alınmıştır. Çizelgeler halinde vekaletin harcama kalemleri ayrıntısıyla ortaya konmuştur.⁹⁰³

Tabip eksikliği ve verilemeyen maaşlar neticesinde kırsal yerlerde dahil olmak üzere büyük kentlerde doktor eksikliği yüzünden milletin mağduriyeti konuları gündemde konuşulduğu sırada Ömer Bey söz almıştır. Kendisi otuz bin nüfuslu Merzifon'da bir doktor bulamadığını memleketin kırsal köşelerindeki milletin sağlık hizmetinden yoksul olduğunu söyleyerek ordudan ve belediye doktoru alıp merkeze çekilen tabiplerin biran önce memleketin doktorsuz yerine gönderilmesini gündeme taşımıştır. Sözlerine en azından her ilde iki doktor bulundurulması suretiyle birinin merkezde diğerinin de seyyar olarak köy ve mezraları gezmesini sıhhiye vekaleti dikkatine sunarak sözlerini tamamlamıştır.⁹⁰⁴

⁹⁰⁰ TBMM, **Zb. C.**, D. I, C. 24, s. 25.

⁹⁰¹ TBMM, **Zb. C.**, D. I, C. 24, s. 26.

⁹⁰² TBMM, **Zb. C.**, D. I, C. 24, s. 31.

⁹⁰³ TBMM, **Zb. C.**, D. I, C. 24, s. 80.

⁹⁰⁴ TBMM, **Zb. C.**, D. I, C. 24, s. 100.

Seyyar sađlık ekibinin maliyeti konusu milletin lehinde zuhur etmesi iin tartiřmalar bir sre daha devam ettikten sonra Sıhhiye Vekaletinin btesi 2 ekimser ve 1 ret oyuna karřın aralarında mer Ltfi Bey’inde bulunduđu 147 kabul ile genel kuruldan gemiřtir.⁹⁰⁵

4.4.44. Eskiřehir Mebusu ve řer’iye Vekili Abdullah Azmi Efendiye Tam Tahsisatla Mezuniyet Verilmesine Dair Divanı Riyaset Kararı Mnasebetiyle Szleri

Divanı Riyaset tarafından řer’iye Vekili ve Eskiřehir Mebusu Abdullah Azmi Efendiye ađır bir hastalıđa yakalanması dolayısıyla altı ay boyunca tam maařlı izinli sayılmasını ieren 29. X. 1338 (1922) tarih ve 6/1811 numaralı tezkere ile genel kurul onayına sunulmuřtur.⁹⁰⁶

Konu zerine ilk sz alan mer Bey memleket iřlerini kendisinin de ok sevdiđi dolayısıyla hasta olan, iři olan bařka mazeretleri bulunan kimselerin istifa yerine izin alma yoluna gittiklerini dile getirmiřtir. Hkmette yer alan Mahmut Esat, Hasan Fehmi, Kazım Pařa son olarak da Abdullah Beylerin mazeretleri yznden izinli sayılmaları neticesinde Heyeti Vekilede kimse kalmadıđını yerlerine vekilin vekilinin tayin edildiđini bildirerek “yamalık yerine sađlam elbise” istediđini bildirip bu konuyu eleřirmiřtir.⁹⁰⁷ Buna özm olarak istifa yolunun iřletilmesinin artık bir adet haline gelmesini isteyerek szlerini tamamlamıřtır.⁹⁰⁸

mer Ltfi Bey’in izin yerine istifa yolunu semeleri gndemde destek bulmuř ancak sz edilen kiřilerin genel kurula geldikleri vakit grřlerinin alınarak bu yolu seip semeyeceklerin tespiti iin konu tenvir edilerek gndem dıřı bırakılmıřtır.⁹⁰⁹

⁹⁰⁵ TBMM, **Zb. C.**, D. I, C. 24, s. 136-137.

⁹⁰⁶ TBMM, **Zb. C.**, D. I, C. 24, s. 325.

⁹⁰⁷ TBMM, **Zb. C.**, D. I, C. 24, s. 325-326.

⁹⁰⁸ TBMM, **Zb. C.**, D. I, C. 24, s. 326.

⁹⁰⁹ TBMM, **Zb. C.**, D. I, C. 24, s. 326.

4.4.45. İstanbul'daki Memurini Mülkiye ve Askeriye ve Eytam ve Eramil Hakkındaki Sual ve Hükümetin Beyannamesi Münasebetle Sözleri

Ömer Lütfi Bey tarafından Hükümete İstanbul'da mevcut bulunan yönetici, asker ve memur çevrelerinin durumu hakkında soru önergesi İcra Vekilleri Riyasetine havale edilmiştir.⁹¹⁰

Bunun üzerine İcra Vekilleri Heyeti Reisi Rauf Bey Ömer Bey'in sual takriri vasıtasıyla daha önce İstanbul'da bulunan memurların özlük hakları için hazırladıkları üç maddelik Layihayı okumuştur. Memurların maaşlarının devam etmesi, işsiz bırakılan memurların bu sorunlarının yeni görevler verilmesi ile çözülmesi ve İstanbul özelinde ayrı bir bütçe yapılmasını öngörüyordu.⁹¹¹

Bunun üzerine Yozgat Vekili Süleyman Sırrı Bey'in verilen sual ile alınan cevabın danışıklı dövüş olduğunu ima etmesi Ömer Bey'in tepkisini çekerek kendisin tutuşmuş bir vekil olmadığını ve sözlerini derhal geri almasını istemiştir.⁹¹² Bu tartışmalar neticesinde Süleyman Sırrı Bey'in geri adım atmasıyla konu sonuçlanmıştır.

4.4.46. Meclis'in Saat 12,5'da İçtima Etmesine Dair Takrir Münasebetiyle Sözleri

Muş Mebusu Hacı Ahmet Hamdi Efendi tarafından günlerin kısalığı ve vaktin önemli olması sebebiyle mesainin kesreti ehemmiyeti önemli olması sebebiyle Meclis'in kabul ettiği alafranga saat sistemine göre on iki buçukta toplanması amacıyla genel kurula söz konusu takrir sunulmuştur.⁹¹³

Takrir üzerine ilk sözü Ömer Lütfi Bey almıştır. Memlekette vasati (ortalama) saat kabul edildiğini on iki gündüz on iki gece olarak her şeyin düzenlendiğini bunu bırakıp da yeni yapılacak bu uygulamaya ayak uydurulması evlerde geçirilecek zamanın daha çok olmasına yol açacağı çalışma verimini düşüreceği Meclis'te namazlara dahi vakit ayrılamayacağını söylemiştir. Mevcut uygulamada evlerine giderken sokakların karanlık olduğu bunda belediyenin aydınlatma sorununu

⁹¹⁰ TBMM, **Zb. C.**, D. I, C. 24, s. 391.

⁹¹¹ TBMM, **Zb. C.**, D. I, C. 24, s. 457.

⁹¹² TBMM, **Zb. C.**, D. I, C. 24, s. 458.

⁹¹³ TBMM, **Zb. C.**, D. I, C. 24, s. 454.

çözmesiyle bir sıkıntı olmayacağını dolayısıyla yeni zaman dilimine geçilmesinin sakıncalarına işaret ederek kürsüyü terk etmiştir.⁹¹⁴

Söz konusu takririn Nizamname-i Dahili Encümenine sevki sağlanmışsa da Ömer Bey'in işaret ettiği üzere kabul edilen ortak saatin dışına çıkılmaması amacıyla gündeme alınmayarak kadük kalmıştır.⁹¹⁵

4.4.47. Divanı Riyasete İki Katip İntihabı Münasebetiyle Sözleri

Reis Bey tarafından görevli katiplerin Haydar Bey, Hakkı Bey, Mahmut Said Bey, Atıf Bey, Ziya Hurşit Bey, Enver Beyler olduğu hatırlatılmıştır. Ardından bunlardan Haydar Beyin uzun zamandan beri malüldür ve kendilerine Meclisi Ali bilamüddet izin verdiğini, Ziya Hurşit Beyin mezunen dairei intihabiyesine azimet ettiği Atıf Beyle Hakkı Beylerinde Divanı Riyasetçe intihap olunup İstanbul'a söyleyerek Mahmut Said Beyden gelen mektupta bir hafta, on ya on beş gün ek süre istediğini ve Enver Bey'inde mezunen İzmir'de bulunduğu işaret ederek kanun çıkarılmaya kalkılsa bunun artık mümkün olmadığı bu yüzden iki katip gerektiğini genel kurula sunmuştur.⁹¹⁶

Ömer Lütfi Bey daha öncede parlamento geçmişine sahip olması sebebiyle benzer durumlarda yapılan teamülü hatırlatarak kendisin genel kurulda yaşça en genç olan Lazistan Mebusu Osman Bey ile İstanbul Mebusu Şükrü Beyleri bu göreve önerdiğini kendilerinin de kabul etmesi sonucunda çalışmaların aksamayarak izinli olan katip dönünceye kadar bu isimlerle devam edilmesini genel kurula sunmuştur.⁹¹⁷

Ancak söz konusu kişilerin mazeret bildirmeleri sonucunda vazifeye gönüllü kişilerin adaylıklarını oylama sunan Reis Bey en yük oy alan iki isim olan 107 reyle İbrahim Bey (Mardin) ve 58 reyle de Halil İbrahim Bey'in (Antalya) katipliğe geçici süre getirildiğini ilan etmiştir.⁹¹⁸

4.4.48. Lozan Sulh Konferansı Hakkında Beyanatı Münasebetiyle Sözleri

Lozan Antlaşması (veya yapıldığı dönem Türkçesi ile Lozan Sulh Muahedenamesi), 24 Temmuz 1923 tarihinde İsviçre'nin Lozan şehrinde Türkiye Büyük Millet Meclisi temsilcileriyle Birleşik Krallık, Fransa, İtalya, Japonya,

⁹¹⁴ TBMM, **Zb. C.**, D. I, C. 24, s. 454.

⁹¹⁵ TBMM, **Zb. C.**, D. I, C. 24, s. 549.

⁹¹⁶ TBMM, **Zb. C.**, D. I, C. 25, s. 87.

⁹¹⁷ TBMM, **Zb. C.**, D. I, C. 25, s. 88-89.

⁹¹⁸ TBMM, **Zb. C.**, D. I, C. 25, s. 337.

Yunanistan, Romanya, Bulgaristan, Portekiz, Belçika ve Yugoslavya temsilcileri tarafından, Leman gölü kıyısındaki Beau-Rivage Palace'da imzalanmış barış antlaşmasıdır.

Milletimiz ve yeni sınırları ile dünya arenasında bağımsız ve hür Türkiye için önemli olan bu konferansa heyetimiz müzakereler için gönderilmiştir. Saruhan Mebusu Avni Beyefendi, Lozan'da cereyan etmekte bulunan Sulh Konferansı müzakeresi hakkında bilgi edinmek için yetkili makam olan Hariciye Vekaleti Vekili Rauf Beye soru önergesi vermiştir.⁹¹⁹

Rauf Bey oradan gerekli raporların ellerine ulaştığı zaman genel kurula sağlıklı bilgiler sunacağını arz ettiği sırada Ömer Bey İstanbul'da Yunan bayrağı ile konsolosluğunun hala mevcut olup olmadığını sorarak bayrağın indirilerek bu kişilerin kovulmuş olması gerektiğini yoksa bunların hala orada varlıklarını sürdürerek bu kusurlu hareke devam edip edilmediğinin izahını istemiştir.⁹²⁰

Rauf Bey daha önce bazı Yunan görevlilerin İstanbul'dan sınır dışı edildiğini şuan orada bazı görevlilerin hala bulunduğunu bunlarla da Refet Paşanın ilgilendiği Sulh Konferansında siyasi bir kriz doğmaması için bunların yollanmasının yumuşak yollarla tercih edildiği cevabını vermiştir.

4.5.Gizli Celse Konuşmaları

4.5.1. Büyük Millet Meclisine İştirak Eden Mebusanın Harcırah ve Tahsisatları Hakkında Takrirler Münasebetiyle Sözleri

Yirmi imzalı bir, birçok imzayı ihtiva eden bir, Gümüşhane mebusları tarafından verilmiş bir, Mardin mebuslarının verdiği ve birçok imzayı muhtevi bir, Bitlis Mebusu ve rüfekasının verdikleri takrirlerin hepsi Meclise gelen vekillerin yol masrafları ve alacakları ücretleri içerdiği için birleştirilerek gündeme alınmıştır.⁹²¹

Takirde daha önce Meclisi Mebusan da görev yapan ve Ankara'daki Meclise gelerek görev alan vekillerin de İstanbul'da harcırah aldıkları için tekrar ödenek almayacakları konusu gündeme alındığı sırada Ömer Bey konu üzerine söz almıştır. Kendisi de burada görev yaptığı için o dönem İstanbul Hükümetince harcırah verildiğini doğrulayarak bu paranın miktarının geline illere göre farklılık arz ettiğini

⁹¹⁹ TBMM, **Zb. C.**, D. I, C. 25, s. 409.

⁹²⁰ TBMM, **Zb. C.**, D. I, C. 25, s. 416.

⁹²¹ TBMM, **G. Zb. C.**, D. I, C. 1, s. 92.

kendisinin de ödenek aldığını dolayısıyla tekrar almaya gerek olmadığını dile getirerek ödenekten feragat etmiştir.⁹²²

Ömer Lütfi Bey'in bu açıklamalarından sonra okunan tavrilerden İsmail Suphi Beyin tavriri ekseriyetle kabul ve diğerlerinin reddi ile celse tamamlanmıştır.⁹²³

4.5.2. Azay-i Kiram Tahsisat ve Harcırahına Dair Mazbata Münasebetiyle Sözleri

Yukarda mevzu olan harcırah mevzusunun ret olunması üzerine konu Saruhan Vekili Refik Şevket Bey tarafından yeniden gündeme getirilip görüşülmesi ricası ile ruznameye alınmıştır.

Bu açıklamaların ardından Ömer Lütfi Bey Meclisi Mebusan da harcırah için izlenen ve ödenen bedelleri anlatarak altı aylık vekillere verilen ödeneğim (1.250) lira olduğunu şunda konunun maliyenin de olanakları çerçevesinde irdelenip üç yüz elli vekilin ne miktar para almasının kararlaştırıldıktan sonra Meclis İdari memurlarının da unutulmaması gerektiğini bunlara Meclis tatilde iken ücret ödendiğini hatırlatıp sözlerini noktalamıştır.⁹²⁴

Ömer Lütfi Bey'in bu açıklamalarında söz konusu olan (1.250) lira ödenek meselesinin mevzu olması üzerine kendisi tekrar söz almıştır. Aslında mebusların yıllık maaşlarının (4.000) lira olduğunu kesintiler sonucunda bu rakamın verildiğini ancak bu paranın da (500) lira halinde dört ya da beş ay süresinde verildiğine açıklık getirmiştir. Sözlerine devamla Ömer Bey, Vekillerin memurlardan fazla para almak istememeleri sebebi ile memurlara verilen %1,5 zammı kendilerine de uygulayıp parayı önemsemediklerini yeni kurulan bu Meclis'te ki vekillerin Ankara'da otel ve konut kiralarının İstanbul'dan ucuz olması mucibince "kendimize aslan payı almayalım" diyerek duyarlılığını ortaya koymuştur.⁹²⁵

4.5.3. Çete Teşkil Etmek İsteyen Bazı Mebuslar Hakkında Dahiliye Vekaleti Tezkeresi Münasebetiyle Sözleri

Dahiliye Vekaleti, Ankara'ya yollanan telgrafla haberdar oldukları Büyük Millet Meclisi Azasından bazılarının çete (Kuvayı Milliye) teşkilatı yapmak üzere

⁹²² TBMM, G. Zb. C., D. I, C. 1, s. 104.

⁹²³ TBMM, G. Zb. C., D. I, C. 1, s. 104.

⁹²⁴ TBMM, G. Zb. C., D. I, C. 1, s. 112.

⁹²⁵ TBMM, G. Zb. C., D. I, C. 1, s. 113.

hüviyeti meçhul eşhasa vesika vermekte olduklarından bahsiyle Meclis izni olmadan bu hareketlere geçilmesinin engellenmesi için genel kurula bir tezkere sunmuştur.⁹²⁶

Çete olarak nitelenen aslında Kuvayı Milliye teşkilatının ima edildiği yapılanmanın genel kurulda kimi vekillerce ifadenin düzeltilmesi yönünde tepkilerini çekmiştir. Bu durum üzerine söz Ömer Bey, mütarekeden sonra düşmanın topraklarımıza, hürriyetimize, ordumuza ve askerlerimize en nihayetinde ise ırzımıza kast etmeleri sonucunda cesur ve canını vatan için ortaya koyan bu insanların (Kuvayı Milliye) zuhur ettiğini açıklayarak sözlerine başlamıştır. Devamla memleketin mahremi olan İstanbul'a girilmesi sonucunda milletin kısa surede bu Meclisi teşkil ettiğini ve bu imkansızlıkla düzenli ve canını veda edecek bir ordunun kurulduğunu ve yakında da düşmanı yenilgiye uğratacaklarına dikkatleri çekerek Kuvayı Milliye yerine düzenli orduya destek verilmesini ancak vatani, milleti için canını ortaya koyan cesur ve başarılı bu insanların asla unutulmamasını isteyerek kürsüyü terk etmiştir.⁹²⁷

Bu açıklamaları ile genel kurulda destek alan Ömer Bey'den sonra bir dizi yapılan konuşmada da Kuvayı Milliyenin fedakarlıkları ve hizmetleri hatırlatılarak ancak düzenli ve talimli ordunun hızla vücuda getirildiği tek silahlı güç olarak bu makamın desteklenmesi kararı ile müzakere tamamlanmıştır.⁹²⁸

4.5.4. Müdafaa-i Milliye Vekaleti Bütçesi Üzerinde Sözleri

Maliye Vekaleti tarafından hazırlanan ve ülkenin varoluş mücadelesi içerisinde bulunduğundan dolayı miktarı, kapsamı ve askeri konuların ifşa olmaması için görüşmeleri kapalı oturumlarla görüşülüp kabul edilen konulardandır.⁹²⁹

Vakti zamanında Maliye ile işbirliği yapılarak Müdafaa-i Milliye bütçesinin hazırlanmasında bulunması sebebiyle Ömer Bey konuya dair bildiklerini aktarmak için söz almıştır. Bütçe görüşmeleri zamanında Maliyenin başında bulunan Ferit Bey ile düzenli müzakereler yürütüldüğünü Trakya'da bulunan birliklerde dahil silah altındaki tüm askerinin yiyecek içecek ve giyim konularını sayılar ortaya konarak planlamalar neticesinde bir dönem öncesinden para ayrılmasının kararlaştırıldığı bilgisini vermiştir. Sözlerine Müdafaa-i Milliye seferberlik bütçesinin seferberlik

⁹²⁶ TBMM, G. Zb. C., D. I, C. 1, s. 264.

⁹²⁷ TBMM, G. Zb. C., D. I, C. 1, s. 265-266.

⁹²⁸ TBMM, G. Zb. C., D. I, C. 1, s. 267.

⁹²⁹ TBMM, G. Zb. C., D. I, C. 1, s. 240.

süresinin ne kadar sürecekse o mevkide tahsisatının o derece düzenlenmesini isteyerek askerler için hastanelerde ilaç bulunmadığı bunun için ayrılan üç yüz bin liranın on bin lirası dışında ödenek verilmediği askerin zor durumda olduğunu bütçe meselesinin acilen çözüme kavuşturulmasını dile getirmiştir. Konunun dağınık olduğu ancak Meclisin planlı şekilde sayıları ortaya konan seferberlik yasası ile konunun ve ödeneklerin bir düzene gireceği önerisi ile konuşmasını sonuçlandırmıştır.⁹³⁰

Yapılan müzakereler sonucunda ordu ve fırkalarında bu muhasebenin içinde eli olmazsa ondan hesap istemenin ve doğru bir ödeneğin ayrılamayacağı belirtilerek askeri uzmanlardan da yardım alınması kararlaştırılarak konu sonlandırılmıştır.⁹³¹

4.5.5. Eskişehir'in Hini Tahliyesinde Terk Edilen Şimendifer, Alat ve Edevat Hakkında Nafia Vekilinden Sual Takriri Münasebetiyle Sözleri

Erzurum Mebusu Mehmet Salih Bey tarafından 29 Kasım 1921 tarihinde Nafia Vekaletine verilen sual takririnde Yunanlıların Eskişehir'i işgal etmeden 168 saat önce şehrin tahkiyesine başlanmasına karşın 3 lokomotif, 60 vagon, 12 ton yağ, 50 bin liralık odun, kolaylıkla nakli kabil iki fabrikanın işletme makinesi, İtalya'dan son zamanda mubayaa edilmiş olan yüz bin liralık veya biraz noksan kırtasiye, şimendiferlere ait bilumum evrakı matbua, hatta kasa ve hesabı umumiye defairi, ambarlar dolusu zahire, bir hastanenin kamilen eşyası, pek çok eczayı tıbbiye, Avusturya tebaasından iki kıymetli mühendis, Eskişehir hattında müstahdem kuvayı umumiyeye vakır anasırı gayri Müslim'den bulunan bilumum makinist, şef-tren şefistasyon, muhabere memurları ve hat komiserliğine emaneten mevdu gayet kıymettar ve lüks sofrta takımı bırakılmış ve bazı şeyler de ihtilas edildiği bildirilmiştir. Tahliye cabalarının erken başlanmasına karşın görevlerini layıkıyla yerine getirmeyen görevlilerin tespiti üzerine verilmiştir.⁹³²

Salih Bey'in suali Meclis Başkanlığına sunduğu dönemde görevde olan Ömer Bey sual için hazırlandığını ancak Salih Bey'in uzun süre Kayseri'de kalması üzerine cevap veremediğini daha sonrada vekaletten istifa ettiğini bildirmiştir. Ardından şuan görevde Rauf Bey'in olduğunu ancak sualin muhatabının kendisi olduğunu bu yönde konuşması gereken kendisinin olduğunu ekledi.⁹³³ Ömer Bey'in bu meyanda söz istemesi bazı vekillerin itirazına sebep olmuştur. Ayak üstü Salih Bey ile daha önce

⁹³⁰ TBMM, G. Zb. C., D. I, C. 1, s. 239-240.

⁹³¹ TBMM, G. Zb. C., D. I, C. 1, s. 244.

⁹³² TBMM, G. Zb. C., D. I, C. 2, s. 445.

⁹³³ TBMM, G. Zb. C., D. I, C. 2, s. 449.

bu konuları konuştuğunu ancak birde sual takririnde yapılan suçlamalara açıklık getirmek istediğini belirtip söz alarak konuşmasını sürdürmüştür.⁹³⁴ Yaşanan tahliye olayında kendisine fikir sorulmadığı ancak I. ve II. İnönü Muharebelerinde kendisinin tahliye işlerinde imzasının bulunduğunu söz konusu olan vagon ve diğer eşyanın ise Konya'ya neden sevk edilmediğinin Erkanı Harbiye'nin kararı olduğunu söyleyerek takrirden yöneltilen suçlamaların makamca yanlış yere ve haksız şekilde olduğunu söyleyerek sözlerini sonlandırmıştır.⁹³⁵

Ömer Bey'in ardından söz alan Nafia Vekili Rauf Bey'de benzer açıklamalarda bulunmuş ve Reis Bey tarafından konunun açıklığa kavuşturulması ve gündemin yoğun olması gerekçeleri ile konu sonlandırılmıştır.⁹³⁶

4.5.6. Harp Encümeni Teşkili Hakkında Layiha-i Kanuniyenin Müzakere ve Kanuni Esasi Encümeni Havalesine Dair Sözleri

Hariciye Encümeni tarafından hazırlanan mazbata ile düşman kuvvetlerine karşı oluşturulan düzenli ordunun karar, yönetim ve mali işlerinde sürat kazandırılıp vakit kaybının önüne geçilmesi amacıyla Hariciye, Müdafaa-i Milliye ve Dahiliye Encümenliklerinin ortaklaşa yürüttükleri çalışmalar sonucunda bir Harp Encümeni fevkaladesi teşkilinin kurulması bununda Müdafaa-i Milliye emrine verilerek işlerin hızla ilerlenmesi genel kurula sunulmuştur.⁹³⁷

Yapılması planlanan bu düzenle üzerine söz alan Ömer Bey kanun düzenlemelerin şekli kaldığını söyleyerek asıl meselenin ordunun maddi olanaklara kavuşturulması olduğuna işaret etmiştir. Askerin üstüne giyecek kıyışık elbisesi dahi bulunmadığını cephe hatlarının kurulmasına karşın bu imkansızlıklar yüzünden taaruza geçilemediğini bildirerek Müdafaa-i Milliye ile Erkanı Harbiye'nin birleştirilmesinin bunlara çözüm sağlayacağını mı söylendiğini asıl meselelerin başka olduğunu müzakerenin derinlemesine yapılması isteyerek kürsüyü terletmiştir.⁹³⁸

Mustafa Kemal Paşa Başkumandan sıfatıyla ve konuya dair bilgilere sahip olması sebebiyle ordunun ihtiyaç ve idari alanlarına yapılması planlanan konuları uzun uzadıya genel kurulda vekillere anlattıktan sonra Heyeti Vekilenin sorumlu

⁹³⁴ TBMM, G. Zb. C., D. I, C. 2, s. 450.

⁹³⁵ TBMM, G. Zb. C., D. I, C. 2, s. 450-451.

⁹³⁶ TBMM, G. Zb. C., D. I, C. 2, s. 451.

⁹³⁷ TBMM, G. Zb. C., D. I, C. 2, s. 550.

⁹³⁸ TBMM, G. Zb. C., D. I, C. 2, s. 606.

merci olduğunu milletimizin fedakar ve kahraman askerimizin mücadelesi sonucunda bu zor günlerin nihayete erdirileceğini bildirerek celsenin görüşmeleri sonlandırılmıştır.⁹³⁹

4.5.7. Karadeniz Limanlarına İthal Olunacak Mısır ve Mısır Unları ile İzmit Sancağına Gelecek Buğday, Arpa, Mısır ve Bunların Unlarının Gümrük Resminden İstisnası Hakkında İktisat Encümeni Mazbatası Münasebetiyle Sözleri

Daha öncede konunun genel kurulda açık müzakerelerinde tevsilatlı bilgiler verildiği için tekrar edilmeyecektir. Konunun asli amacı ülkenin üretim de verilen mücadele neticesinde sıkıntıya düşmesi bunun içinde ithal edilen un mamullerinden alınan gümrük vergilerinin kaldırılması sebebi ile yurt içerisinde doğabilecek temel gıda maddelerindeki sıkıntıların önüne geçmektir.⁹⁴⁰

Konu üzerine açık oturumlarda söz alıp fikirlerini beyan eden Ömer Bey kapalı oturumda da söz almıştır. Kanunun asli olarak Adana – Mersin bölgesinde açlık çeken vatandaşların gıda sorununu çözmek için getirildiğini kendilerinin de kabul ettiğini ancak Esat Bey'in Karadeniz'i teklif eden tavrı ile buranında eklendiğini daha sonra hükümet teklifinin (Adana-Mersin) unutulduğunu Karadeniz bölgesinin kabul edildiğini eleştirerek ne hükümetin yaptığı nede Esat Bey'in yaptığının doğru olmadığı eleştirilerini dillendirip sözlerini sonlandırmıştır.⁹⁴¹

Aynı önerenin Meclis'te ordunun iaşesi içinde genişletilmesi fikri hasıl olması üzerine Ömer Lütfi Bey söz alarak bu duruma itiraz etmiştir. Gümrüklerin delik deşik edilmesinin doğru olmadığını ve devlet maliye sisteminin bozulmasına neden olabileceğini bunun yerine Hilali Ahmet cemiyeti vasıtasıyla doğrudan bir yada iki milyon ton un alınıp bunların Adana veya istenilen yerlere doğrudan sevkinin en pratik çözüm olacağı önerisi genel kuruldan alkış almış ve onaylanmıştır.⁹⁴²

Takririn genel olarak kabul edildiğini ancak Ömer Bey'in işaret ettiği gıda sıkıntısında olan illerin iyi tespiti bu yönde düzenlenip genişletilmesi için Muvazene-i Maliye Encümenine sevk edilerek konu sonlandırılmıştır.⁹⁴³

⁹³⁹ TBMM, G. Zb. C., D. I, C. 2, s. 610.

⁹⁴⁰ TBMM, G. Zb. C., D. I, C. 2, s. 681.

⁹⁴¹ TBMM, G. Zb. C., D. I, C. 2, s. 769.

⁹⁴² TBMM, G. Zb. C., D. I, C. 2, s. 870.

⁹⁴³ TBMM, G. Zb. C., D. I, C. 2, s. 776.

4.5.8. Müdafaa-i Milliye Vekaleti Bütçesi Münasebetiyle Sözleri

Müdafaa-i Milliye Bütçesi görüşmelerine geçilmesiyle beraber Kazım Paşa sorumlu kişi olarak bütçe üzerine ve yapılması planlananlarla alakalı izahlarda bulunmak üzere bir konuşma yapmıştır.⁹⁴⁴ Kendisine Paris ve Almanya'da ordu ihtiyaçlarının tedariki için bulunan temsilcilerimiz hakkında Ömer Lütfi Bey iki soru yönelmiştir. Bunlardan ilkinde eline ulaşan bir mektupta Paris mümessili Ferit Bey, Nuri Beyin almış olduğu eşyayı oraya nakletmek için vasıta-i salim bulduğu ve sigorta vesair muamelesini yaptırdığı fakat Nuri Bey eşyanın (askeri malzeme) tonajını neden göstererek Rusya üzerinden bunu yurda getirmek suretiyle nakliye ücretinin ek külfete neden olduğu iddialarıydı. İkincisi ise Almanya ile Birinci Dünya Savaşı zamanında yapılan anlaşma gereği oradan alınacak silahlar için gönderilen heyetten kendisine bir haber gelip gelmediği hususlarıdır.⁹⁴⁵

Kazım Bey mektubun aslı olup olmadığı için araştırılacağı sonra varsa ihmal yapılacağı Almanya'da bulunan mümessillerden bir rapor ulaşmadığını ulaştığını vakit genel kurula bilgi vereceklerini söyleyerek soruları cevaplamıştır.⁹⁴⁶

Ömer Lütfi Bey mektubu kendilerine vereceklerini dile getirip Paşa Hazretlerinin yazacağı bir mektupla da Almanya'dan bir cevaba haiz olacağını bildirerek sözlerini tamamlamıştır.⁹⁴⁷

4.5.9. Merkez Kumandanı Nihat Paşa Hakkında Adliye Encümeni Mazbatası Münasebetiyle Sözleri

Adliye Encümenliğince hazırlanan söz konusu mazbata ile Nüfuzu mamuresini suiistimal ve hilafi kanun muamele icra etmek maddesinden dolayı işten el çektirilen Elcezire kumandanı Nihat Paşa hakkında icra kılınan işbu evrakı tahkikiye edilmesi amacıyla Heyeti Umumiye'de araştırılıp gerekenin yapılması için kendilerine yollandığını kişinin kusurlu olduğu için görevden azli amacıyla genel kurula sunulduğu bildirilmiştir.⁹⁴⁸

Söz konusu kişinin ordunun silah ve parası üzerinde usulsüzler yaptığının belirlenmesi ve bu konuda genel kurulda tartışmalar tüm sertliği ile devam ederken

⁹⁴⁴ TBMM, G. Zb. C., D. I, C. 3, s. 504.

⁹⁴⁵ TBMM, G. Zb. C., D. I, C. 3, s. 507.

⁹⁴⁶ TBMM, G. Zb. C., D. I, C. 3, s. 507.

⁹⁴⁷ TBMM, G. Zb. C., D. I, C. 3, s. 507.

⁹⁴⁸ TBMM, G. Zb. C., D. I, C. 3, s. 550.

Ömer Lütfi Bey söz alarak bu tartışmalar arasında isabetli bir karar verilemeyeceği sükun sağlanarak sağlıklı bir ortamda Nihat Paşa'nın müdafaaanamesinin dinlenilip sonra müzakeresini önererek sözlerine son vermiştir.⁹⁴⁹

Nihat Paşa ve seksen zabiti hakkında yapılan münakaşa ve müzakerelerden sonra bir karar hasıl olmaması üzerine görüşmelerin açık oturumda ve Adliye Vekaleti sorumluluğunda devam edilmesi kararı ile celse sonlandırılmıştır.⁹⁵⁰

4.5.10. Dr. Rıza Nur Beyin, Ahvali Siyasiye Hakkında Beyanâtı Münasebetiyle Sözleri

Hariciye Vekili Rıza Nur Bey son yaşanan olaylar ve ordumuzun düşman kuvvetlerini yenilgiye uğratmalarının yanında Fransa, İngiltere ve İtalya yapılan siyasi görüşmeler hakkında genel kurulda vekilleri bilgilendirmek için bir dizi açıklama yapmıştır.⁹⁵¹

Vekil Bey'in bu açıklamalarından sonra söz alan Ömer Lütfi Bey Misakı Milli de yer alan Batı Trakya, Musul ve İzmir için ilgili ülkelerle bir müzakere yürütülüp yürütülmediği ve Misakı Milli ile Şarkî Trakya'nın doğrudan doğruya bize ait olduğunu ve Garbi Trakya'da da referandum ile sonucun belirlenmesini kabul ettiklerini karşı taraf ülkeleri ile bu konuların ne evrede olduğunu sormuştur.⁹⁵²

Ömer Lütfi Bey'in bu sorularına Rıza Nur Bey “malumatı resmiye mevcut değildir” cevabını vermesi üzerine Ömer Bey ancak kendilerinin Doğu Trakya'yı toprakları olarak telakki ettiklerini sadece Batı Trakya üzerine tartışma olduğunu bildirerek karşı taraf bunu kabul etmediyse nasıl olacağını sormuştur. Rıza Nur Bey sulh masasının kurulmadığı orda her şeyin konuşulacağı hiç bir toprağında terkedilmeyeceğini cevabıyla sorulara açıklık getirmiştir.⁹⁵³

4.5.11. Türkiye Büyük Millet Meclisi Bütçesi Münasebetiyle Sözleri

Maliye Vekaleti tarafından 1921 yılı Meclis Bütçesi (1 073 363) lira olarak kabul edilmiş ve genel kuruldan geçmişti. 1922 yılı bütçesi ile zikredilen rakamdan

⁹⁴⁹ TBMM, G. Zb. C., D. I, C. 3, s. 552.

⁹⁵⁰ TBMM, G. Zb. C., D. I, C. 3, s. 574.

⁹⁵¹ TBMM, G. Zb. C., D. I, C. 3, s. 812.

⁹⁵² TBMM, G. Zb. C., D. I, C. 3, s. 818.

⁹⁵³ TBMM, G. Zb. C., D. I, C. 3, s. 818.

(19 690) lira daha tasarruf edilerek (977 375) lira olarak hazırlanıp genel kurula sunulmuştur.⁹⁵⁴

Konu gündeme gelmesiyle beraber toplam miktarın dışında memleketlerine gidecek vekillere verilecek tahsisat üzerine Ömer Lütfi Bey söz almıştır. Konuşmasında kanunda her mebusa yılda bir kez sadece memleketleri cihetince harcırah verileceğinin belirtilmesine rağmen Divanı Riyasetin bunu tefsir ettiğini kendi illerinden daha uzağa giden vekillere fazla harcırah verilmesinin doğru olmadığını izinli sayıldıkları günleri ve buldukları yerleri görevli memurlara giderken bildirmeli ve bu meyanda işlem yapılmalı diyerek bu konuyu gündeme taşımıştır.⁹⁵⁵

Ömer Lütfi Bey'in bu sözlerine Hasan Bey'in "*dairei intihabiyesinin haricine gidenler harcırah almak şöyle dursun nısf tahsisat bile alamazlar*" sözüyle cevap vermesi üzerine Ömer Bey söz almıştır. Kanunda mebuslara mezuniyetleri döneminde nısf tahsisat verilir maddesini hatırlatarak kanununda açıklık olduğunu ve her vekilin illa bir sene sarfında kendi şehirlerine gitmesinin zoraki olduğu anlamı çıktığını bununda yanlışlığını bildirerek sözlerini tamamlamıştır.

Yapılan konuşmalar ve konuya dahil verilen takrirler sonucunda Maliye Vekaletince önerilen miktarın kabulü ile bütçe genel kuruldan geçmiştir.⁹⁵⁶

4.5.12. İstanbul Hükümetinin İstifası Üzerine, İstanbul'un Şekli İdaresi Hakkında İcra Vekilleri Heyetince İttihaz ve Tamamen Tebliğ Edilen Karar Münasebetiyle Sözleri

İşgal ve yaşanan Meclis dağıtma olayları neticesinde milletin bağrından çıkararak temsilcilerinin Ankara'da teşekkül ettikleri Meclis tek karar ve idare merci olarak dünya ve işgalci kuvvetlerin kamuoyuna bu durumu ilan etmişti. Yaşanan bu olaylar neticesinde İstanbul hükümetinin fiiliyatı sona ermiş bundan dolayı da burda bir yönetim boşluğu yaşanmaması için İcra Heyeti duruma el koyup (11) maddelik kararlar manzumesi yayınlamıştır.⁹⁵⁷ İcra Heyetinin başındaki isim olan Rauf Bey kürsüden genel kurula yaşanan durum ile ilgili artık "Saltanat Makamının" ılgasını

⁹⁵⁴ TBMM, G. Zb. C., D. I, C. 3, s. 840.

⁹⁵⁵ TBMM, G. Zb. C., D. I, C. 3, s. 842-843.

⁹⁵⁶ TBMM, G. Zb. C., D. I, C. 3, s. 953-954.

⁹⁵⁷ TBMM, G. Zb. C., D. I, C. 3, s. 1009.

gerçekleştirdiklerini ve tek otorite olarak milletin kalben de desteklediği “Türkiye Büyük Millet Meclisi” olduğunu dünyaya ilan ettikleri bilgisini vermiştir.⁹⁵⁸

Rauf Bey’in yaşanan durumlarla ilgili izahından sonra söz alan Ömer Lütfi Bey iki konu hakkında eleştirilerini dillendirmiştir. Bunlardan ilki İstanbul’da meydana gelecek olan bu olayların önceden bilindiğini ve hükümetin temsilcisi olan memurların daha önceden gönderilip neden Ankara adına olaylara bir an evvel el koyulmadığı ikincisi ise devlet sırrı içerisinde mahfuz tutulacak bazı konular hakkında azda olsa bilgi verilmesi mevzusuydu.⁹⁵⁹

Son olarak Ömer Bey İstanbul’da bulunan Harbiye Nezareti Erkanı ve tevabii ve oradaki inzibat ve itfaiye vesaire oradaki müsteşar burada, Müdafaa-i Milliye emrine verilmesi ve oradaki Şehremini Ankara namına vali yapılması üzerine “Mukaddes Emanetlerin” muhafazası için derhal hükümetin nöbetçilerinin oraya tayin edilmesi istemiş ve bu konunun halledildiği cevabı ile teşekkür ederek sözlerini tamamlamıştır.⁹⁶⁰

4.5.13. Halife Vahdettin’in Firarı ve Hal'i Hakkında Müzakerat ve Halifelğe Abdülmecid Efendi'nin Seçilmesi Münasebetiyle Sözleri

Yavuz Sultan Selim’in Mısır’ı almasından sonra Abbasi hanedanının son üyesi İstanbul’a getirildi. Bu halifenin, halifelik unvan ve yetkilerini Yavuz Sultan Selim’e devretmesi sonucunda Osmanlı Padişahlarının sahip oldukları ancak fazla kullanmadıkları ve (3 Mart 1924) tarihinde Türkiye Cumhuriyetinin kaldırılmasına kadar devam eden bir unvan olarak varlığını sürdürmüştür.

İcra Vekilleri Heyeti Reisi Hüseyin Rauf Bey 17.11.1338 (1922) tarihinde İstanbul’dan Refet Paşa tarafından gönderilen telgrafta “*Vahidüddin Efendi bu gece saraydan gaybubet eylemiştir. İstanbul kumandanı ve polisi müdürünü tahkikat ve tedabiri lazıme ittihazı için saraya gönderdim. Alacağım malumatı ayrıca arz ederim. Vahidüddin, azletti ihtimal başmabeyincisi ve bir kaç muharibi ile beraber ve İngilizlerin delaleti ile gaybubet eylemiştir. Emanati mukaddesenin, İngilizler tarafından her hangi bir suretle alınması ihtimaline karşı dairedeki muhafaza tertibatı hazırasını hiç bozmaksızın emanatı emin bir mahalle kaldırtacağım. Vahidüddinin firarına ve harekatı muhtemelesine karşı esasen kendisinin mahlu*

⁹⁵⁸ TBMM, G. Zb. C., D. I, C. 3, s. 1011-1012.

⁹⁵⁹ TBMM, G. Zb. C., D. I, C. 3, s. 1012.

⁹⁶⁰ TBMM, G. Zb. C., D. I, C. 3, s. 1013.

*olduğunu derhal ilan sureti ile mücadeleye başlamağı pek lüzumlu görüyorum. Bu bapta iradei samilerine makina başında mümtazırım*⁹⁶¹ ifadelerin yer adlığını okumuş ve kendilerinin bu makamın derhal Abdülmecit Efendinin getirilmesi ile doldurulması lüzumuna dikkat çekmiştir. Abdülmecit Efendinin de *“Büyük Millet Meclisinin 'hilafet ve saltanat hakkında ittihaz ettiği kararı tamamen tasdik ve tasvip ediyorum*⁹⁶² sözleri ile bu görevi kabul ettiğini genel kurula arz etmiştir.

Yeni halifenin görevi getirilmesi İslam kaidelerince fetva ile yapılmaktaydı Meclis'te bunun için Şeriye Vekatine bu görevi vermiş ve fetva hazırlanmıştır. Bu konu üzerine söz alan Ömer Bey, vakit kazanmak ve halka yapılacak açıklamaların daha derinlemesine olması için çalışmaların devam etmesi bu süre zarfında da Şeriye Vekaletinde fetva ile hocaların ilgilenmesi ve son şeklini vermesini istemiştir.⁹⁶³

Konu üzerine yürütülen müzakereler zaman, zaman şiddetli haller olsa da konunun artık İstanbul gazetelerinde dahi yer aldığını bildiren Ömer Bey'in sözleri üzere celsenin açık hale alınmasına karar verilmiştir.⁹⁶⁴

Abdülmecit Efendi 18 Kasım 1922 tarihinde halife olarak Meclis tarafından seçildiği Türk-İslam dünyasına ilan edilmiştir.

4.6. Aldığı Görevler

4.6.1. Nafia Vekaleti Vekilliğine Seçilmesi

Nafia Vekilli görevini yürüten İsmail Fazıl Paşa'ya Karahisarı Sahip Mebusu Mehmet Şükrü Beyin, şimendifer malzemesi mubayaası için İtalya'ya izam edilecek iki mebus hakkında istizah tavriri vermiştir.⁹⁶⁵ Verilen bu tavriri üzerine Fazıl Paşa gerekli açıklamaları yapmışsa da genel kurul ikna olmayarak Cebelibereket Mebusu İhsan Bey tarafından Nafia Vekaletinden vuku bulan istizah neticesin ademi itimat verilmesini yönünde bir tavriri verilmiş, buda genel kurulda kabul görmüştür.⁹⁶⁶

Yapılan güven oylaması sonucunda Nafia Vekili İsmail Fazıl Paşa'ya karşı 28 itimat, 2 müstenkif, 69 ademi itimat verilmesi sonucunda vekalet görevi düşmüştür.⁹⁶⁷

⁹⁶¹ TBMM, **G. Zb. C.**, D. I, C. 3, s. 1042.

⁹⁶² TBMM, **G. Zb. C.**, D. I, C. 3, s. 1044.

⁹⁶³ TBMM, **G. Zb. C.**, D. I, C. 3, s. 1047.

⁹⁶⁴ TBMM, **G. Zb. C.**, D. I, C. 3, s. 1065.

⁹⁶⁵ TBMM, **Zb. C.**, D. I, C. 7, s. 11.

⁹⁶⁶ TBMM, **Zb. C.**, D. I, C. 7, s. 17.

⁹⁶⁷ TBMM, **Zb. C.**, D. I, C. 7, s. 18.

İsmail Fazıl Paşa'dan boşalan Nafia Vekaleti vekilliği koltuğu için Meclis seçim kararı almış ve 27 Aralık 1920 tarihinde adaylık için başvuruların isimleri genel kurulda okunmuştur. Adaylık başvurusunda bulunanlar, Hasan Fehmi Bey (Gümüşhane), Zekai Bey (Adana), Ömer Lütfi Bey (Amasya) ve Hüsrev Bey (Trabzon)'dur.⁹⁶⁸ İsimlerin okunmasından sonra seçim işlemi gerçekleştirilmiş ve oyların tasnifi için birleşime on dakika ara verilmiştir.

Verilen aranın ardından genel kurulda oylamaya katılan 136 vekilin olduğu, Ömer Lütfi Beyin 65 rey, Zekai Beyin 28, Hüsrev Beyin 11 ve Hasan Beyin 20 rey aldıkları, 12 vekilin ise çekimser kaldıkları bildirilmiştir. Ancak iç tüzük işleyiş kuralına göre oylamaya katılan vekillerin verdikleri oyların salt çoğunluğuna ulaşan ayda olmayıp en fazla oy alan Ömer Lütfi Bey'inde dört oy eksikliğinin bulunması üzerine yeniden oylama yapılması kararı alındı.⁹⁶⁹

Böyle bir durumun ortaya çıkması üzerine yeniden oylamaya gidilmeden Hüsrev Bey Nafia Vekaleti adaylığından Ömer Lütfi Bey lehine çekildiğini bildirmişti. Bunun sonucunda tekrarlanan seçim neticesinde oylamaya katılan 127 vekilden Ömer Lütfi Bey 76, Zekai Bey 30, Hüsrev Bey ve Hasan Bey 12 rey almışlardır. Bu sonuç neticesinde Ömer Lütfi Bey alkışlar ve Allah muvaffak etsin sedaları ile Nafia Vekaleti vekilliğine seçilmiştir.⁹⁷⁰

5. BEKİR SAMİ BEY (KUNDUH)

İlk İcra Vekilleri Heyetinin oluşturulmasında 3 Mayıs 1920'de Hariciye Vekilliğine seçilen Bekir Sami Bey yeni oluşturulan Meclis'te ilk Dışişleri Bakanı unvanına sahip olmuştur. Birisi genel kurul açık görüşmeleri ve diğeri de gizli celsede olmak üzere toplamda iki konuşma yapmıştır.

5.1. Beyanat ve Nutuklar

5.1.1. Vaziyeti Siyasiye ve Londra Konferansına Murahhas İzamı Hakkında Beyanatu

Bilindiği üzere Bekir Sami Bey Hariciye Vekilliğine seçilmesi dolayısıyla gerek Rusya gerekse de Avrupalı devletlerle yapılan siyasi görüşmelerin yoğunluğu nedeniyle Meclis'te fazla bulunamamıştır. Ankara'dan Rusya'ya gitmek için

⁹⁶⁸ TBMM, **Zb. C.**, D. I, C. 7, s. 58.

⁹⁶⁹ TBMM, **Zb. C.**, D. I, C. 7, s. 58.

⁹⁷⁰ TBMM, **Zb. C.**, D. I, C. 7, s. 58.

ayrıldığında kendisi ile birlikte mahiyetinin kendi memleketi olan Trabzon'a kaçaklar gibi gizlice girip Kumandan Beyefendinin evinde konakladıktan sonra Batum'a bir motorla hareket ettiğini belirterek sözlerine başlamıştır.⁹⁷¹ Batum'da Fransız, İngiliz, Amerika, İtalya kruvazörleri hazır olduğu halde bir Gürcü taburunun kendi hakkında değil ama Heyeti Muhtereme hakkında resmi selam görevini ifa ettiklerini, İtalya vapuruna Osmanlı bayrağının çekilerek kendisinde Meclis sayesinde kemali istirahatle ve emnü afiyetle Samsuna geldiği ifade eden sözleri genel kurulda alkışlar almıştır.⁹⁷²

Bekir Sami Bey Meclis'te bulunamadığı için bu süre zarfında şanlı ordumuzun şark ve garpte ibraz eylediği ananevi hamaset sayesinde hasıl olan başarı neticesinde kendisi uzak yerlerde bulunduğu için Meclisi tebrik etmiştir.

Bu konuların ardından Bekir Sami Bey Londra Konferansı hakkında genel kurula bilgi vermek için sözlerine devam etmiştir. Yunanistan dışında İtilaf Devletlerine Sevr Antlaşmasını imzalamış teslimiyeti tek çare görmüş Padişah ve İstanbul Hükümetinin artık milleti nezdinde ne hukuki nede vicdani meşruiyetinin kalmadığı tek geçerli karar odağının Heyeti Muhtereme olduğunun ilgili devlet dışişleri nezaretlerine bildirildiğini iletmiştir.⁹⁷³ Londra Konferansına heyet gönderme kararını bu topraklar üzerinde tek söz sahibi olan merci olarak kendilerinin olduğunu dünya kamuoyuna ilan olduğunu ve memleketin mukadderatı hakkında Heyeti Celile'den başka kimsenin söz söylemeğe hakkı olmadığını münasip ve fakat metin bir lisanla ortaya konduğunu söylemiştir.⁹⁷⁴ Kendilerinin doğrudan konferansa davet edilmelerini istediklerini ancak doğrudan davet olmasa bile kendilerinin haklılığını dünya milletlerinin vicdanına sunmak için buraya katılacaklarına dikkatleri çekmiştir.

Bekir Sami Bey son olarak Meclis ve Konferansa katılacak heyetin Sevr anlaşmasının haksızlığını ortaya koyup kendi tezlerinin doğruluğunu dünyanın dikkatlerinin çevrileceği bu konferansta iyi anlatılıp diplomatik atak yapılması ricası ile sözlerini tamamlamıştır.⁹⁷⁵

⁹⁷¹ TBMM, **Zb. C.**, D. I, C. 8, s. 38-39.

⁹⁷² TBMM, **Zb. C.**, D. I, C. 8, s. 39.

⁹⁷³ TBMM, **Zb. C.**, D. I, C. 8, s. 39.

⁹⁷⁴ TBMM, **Zb. C.**, D. I, C. 8, s. 39.

⁹⁷⁵ TBMM, **Zb. C.**, D. I, C. 8, s. 39.

5.2. Gizli Celse Konuşmaları

5.2.1. Hariciye Vekili Sami Bey'in Fransız'larla Aktettiği İtilafnamenin Bazı Maddeleri Üzerinde Vaki Müzakerat ve Mumaileyhin İstifası Hakkında Sözleri

Dışişleri Bakanı sıfatıyla Bekir Sami Bey Londra Konferansına bir heyet ile Meclis tarafından yollanmıştır. Ancak burada Meclisin onaylamadığı bazı anlaşmalara imza atması sonucunda 8 Mayıs 1921 tarihinde Hariciye Vekaletinden istifasının kabul edilmesi genel kurula önerge sunmuştur.⁹⁷⁶

Bu süreç hakkında söz alan Bekir Bey, Konferansa Meclisin istediği gibi heyeti siyasiye değil, bir propaganda heyeti sıfatıyla gittiklerini milletin azmi ve ordunun kahramanlığı neticesinde orada mağlup devlet gibi muamele görmediklerini belirterek konuya giriş yapmıştır. Konferans süresince çok fazla iş yapamadıklarını ancak Hükümetin meşru olduğunu resmen dünyaya kabul ettirdiklerini ve İstanbul Hükümetinin bir hükümeti merhume olduğunu gerek heyeti murahhasaya ve gerek konferans heyetine kabul ettirdiklerini bildirmiştir.⁹⁷⁷

Meclisi Alice kabul görmeyen kendisi tarafından millet yararına gördüğü ve yaptığı bir dizi itilafnamelerde beraberindeki heyetin bir haberi ve imzası olmadığını ferdi kararı olduğunu söylemiştir. İmza nedenleri hakkında ve yaptığı itilafnamelerin doğruluğu yanlışlığı konularını ve kendini savunmayı zul atledeceğini söyleyerek istifasını verdiğini söylemiştir.⁹⁷⁸

Bekir Sami Bey son olarak mucibi mesuliyet bir hal var ise İstiklal Mahkemesine ve nereye istenirse oraya gitmeye hazırım diyerek sözlerini sonlandırmıştır.⁹⁷⁹

5.3. Aldığı Görevler

5.3.1. Hariciye Vekaleti Vekilliğine Seçilmesi

Genel kurulda Meclis Başkanlığı seçimi yapıldıktan sonra ve Mustafa Kemal Paşa tarafından nasıl bir idari teşkilat izleneceği ve takip edilmesi gereken esaslar ortaya konduktan sonra İcra Vekilleri heyetinin seçilme işlemine geçilmiştir.

⁹⁷⁶ TBMM, **G. Zb. C.**, D. I, C. 2, s. 73.

⁹⁷⁷ TBMM, **G. Zb. C.**, D. I, C. 2, s. 74.

⁹⁷⁸ TBMM, **G. Zb. C.**, D. I, C. 2, s. 74.

⁹⁷⁹ TBMM, **G. Zb. C.**, D. I, C. 2, s. 75.

Seçim yapılmadan on bir vekalet için ayrı ayrı oylama yapılacağı yahut isimlerin belirlenmesiyle beraber toplumu seçim yapılması konusu kısa süreli tartışmaya konu olduktan sonra topluca oylama kararı alınmıştır.⁹⁸⁰ Yapılan seçim sonucunda Bekir Sami Bey (121) oy ile Hariciye Vekaleti Vekilliğine seçilmiştir.⁹⁸¹

Gizli celsede geçen mevzularda da aktarıldığı üzere Bekir Sami Beye Londra Konferansında Mustafa Kemal Paşa tarafından *"Barış ilkelerinin Türklerin Milli emellerini kesin güvence altına alması gerektiği ve kendisine verilen yetkinin Milli Misakın saptandığı sınırları aşamayacağı"* direktifleri verilmiştir. Ancak bu ilkelere rağmen 11 Mart 1921 'de Fransa Başbakanı Briand, 12 Mart'ta İtalya Hariciye Nazırı Kont Sforza ve 16 Mart'ta da İngiliz esirlerinin değişimi konusunda İngiltere ile anlaşmalar imza etti ve bu anlaşmalar Türkiye Büyük Millet Meclisince sayılan ilkelere aykırılığı dolayısıyla kabul edilmedi. Bunun üzerine 8 Mayıs 1921'de Hariciye Vekaletinden istifa etmiştir.⁹⁸²

⁹⁸⁰ TBMM, **Zb. C.**, D. I, C. 1, s. 196.

⁹⁸¹ TBMM, **Zb. C.**, D. I, C. 1, s. 198.

⁹⁸² TBMM, **G. Zb. C.**, D. I, C. 2, s. 78.

SONUÇ

Osmanlı Devletinin sonu demek olan Mondros Mütarekesinin imzalanmasından sonra Anadolu'da Türk varlığına ve toprağına karşı acımasız işgaller başlamıştır. Mustafa Kemal Paşa'nın Anadolu'ya hareketi Türk Milletinin tarihle sabit bağımsızlık hissiyatını harekete geçiren işaret fişegi olmuştur. Bu durum müstakil ve milli devlete giden sürecin başlangıç noktası olmuştur.

Amasya Genelgesi ile birlikte milleti içinde bulunduğu bu zor durumdan yine milletin azim ve kararı kurtaracaktır ilkesi benimsenmiştir. Bu ilke ile milletin egemenliğinin artık esas olarak kabul edileceğı de ortaya konmuştur. Kongreler düzenleme süreçleriyle özellikle Erzurum ve Sivas kongreleriyle işgallere karşı millet seferberliğinin başlamasının yanında yeni kurulacak devletin fikri ve fiili alt yapısının ortaya konulmasıyla sonuçlanmıştır.

Hem milletin varlığına ve toprağına kast eden düşman ülkelere hem de artık teslimiyeti kabullenen Osmanlı Devletine karşı milletin kendi teşekkülü ile Birinci Büyük Millet Meclisi kurulmuştur. Meclis artık hanedan değil millet esaslı yönetime geçileceğinin de somut ibaresiydi.

Türk demokrasi tarihine damga vuran Birinci Büyük Millet Meclisi amaç olarak tam bağımsızlık politikasını ortaya koyarak Milli Egemenlik gayesinden ödün vermeden çalışmalarını yürütmüştür. Bu fedakar ve milleti ile bütün olan Meclis zor günlere rağmen inancı ve azminden nokta kadar ödün vermemiştir.

Amasya, Mustafa Kemal Paşa'nın ülkeyi ayağına kaldırmak ve Amasya Genelgesi ile görüşmelerine sahne olan topyekun Paşa'ya desteklerini sunan bu mücadeledeki ilk ruhun ortaya konduğu memleket toprağıdır. Kısa süreli İngilizlerin işgal girişimleri olmasına karşın, Amasya milleti İngilizlerin saat kulesine diktikleri bayrağı bir saat içinde indirip tavrını ortaya koymaktan geri durmamıştır. Amasya milleti Milli Mücadele yolunda kurduğu Kuvayı Milliye Teşkilatları, kadınlı erkekli örgütlenmeleri Mustafa Kemal Paşa'ya sonsuz destekleri ile din adamından çobanına kadar bu kutsal yolda bir bütün olmayı başarmıştır.

Amasya şehri Birinci Büyük Millet Meclisine beşi yeni seçilmiş ikisi de Mebussan Meclisinden olmak üzere yedi vekil ile çalışmalara katılmıştır. Ömer Lütfi Bey (Yasan) Nafia Vekaleti Vekilliğı ve Bekir Sami (Kunduh) Bey ise Hariciye

Vekaleti Vekilliklerini bir süre yürütmüşlerdir. Diğer Amasya vekilleri ise çeşitli encümenlik azalarında bulunmuşlardır.

Osmanlı Mebussan Meclisinde görev yapıp yeni kurulan Meclise oradan katılan Ömer Lütfi Bey en aktif Amasya vekilleri arasında yer alırken birçok teklif ve konuşma yapmıştır. Hem Ömer Bey'in hem de diğer Amasya vekillerinin verdikleri bazı kanun teklifleri genel kurulda kabul edilerek yasallaşmıştır.

Birinci Meclis'teki tüm memleket vekiller gibi Amasya milletvekilleri de ülkenin verdiği "Kurtuluş Savaşına" ve bağımsızlık yolundaki tüm gayretlere fedakarca katılmaktan geri durmamışlardır. Yeni Türk Devletinin temellerinin atılmasında aktif rol oynamışlardır.

KAYNAKÇA

I. ARŞİV BELGELERİ

Türkiye Büyük Millet Meclisi Arşivi

- I. Dönem, Amasya Milletvekilleri Kütüğü.
- I. Dönem, 6 Nisan 1920 Tarihli Amasya Milletvekilleri Seçim Mazbatası.
- I. Dönem, TBMM Amasya Milletvekilleri Sicile esas İsim Cetveli.
- I. Dönem, TBMM Arsivi, **8NSD**, Tercüme-i Hal Kağıdı.
- I. Dönem, TBMM Arsivi, **9NSD**, Tercüme-i Hal Kağıdı.
- I. Dönem, TBMM Arsivi, **10NSD**, Tercüme-i Hal Kağıdı.
- I. Dönem, TBMM Arsivi, **11NSD**, Tercüme-i Hal Kağıdı.
- I. Dönem, TBMM Arsivi, **12NSD**, Tercüme-i Hal Kağıdı.
- I. Dönem, TBMM Arsivi, **13NSD**, Tercüme-i Hal Kağıdı.
- I. Dönem, TBMM Arsivi, **14NSD**, Tercüme-i Hal Kağıdı.

II. NÜFUS KAYITLARI

- Ahmet Hamdi Apaydın, **Nüfus Kayıt Örneği**, Amasya Merkez, Cilt: 2, Hane No: 490.
- Ali Rıza Özdarında, **Nüfus Kayıt Örneği**, Amasya Merkez, Cilt: 5, Hane No: 61.
- Ali Rıza Topçu, **Nüfus Kayıt Örneği**, Amasya Merkez, Cilt: 5, Hane No: 29.
- Dr. Asım Sirel, **Nüfus Kayıt Örneği**, Amasya Merkez, Cilt: 4, Hane No: 131.
- Mehmet Ragıp Topala, **Nüfus Kayıt Örneği**, Amasya Merkez, Cilt: 2, Hane No: 403.

III. RESMİ YAYINLAR

- Amasya İl Yıllığı (1967)**, Ajans-Türk Matbaacılık Sanayi. Ankara.
- Amasya İl Yıllığı (1973)**, Ajans-Türk Matbaacılık Sanayi, Ankara.
- Devletimizi Kuranlar (1985)**, Ankara, Ajans-Türk Matbaacılık Sanayi.

İlk Meclis Anketi Birin Dönem TBMM Milletvekillerinin Gelecekte Bekledikleri (2004), Ankara, TBMM Kültür, Sanat ve Yayın Kurulu Yayınları.

TBMM Birinci Devre Umumi Fihristi (1962), Ankara, TBMM Basımevi.

TBMM Gizli Celse Zabıtları (1983), Ankara, c. I-VI, TBMM Basımevi.

TBMM Zabıt Ceridesi (1962), Ankara, I. Devre, c. I-XXIX, TBMM Basımevi.

Türkiye Büyük Millet Meclisi Albümü 23 Nisan 1920-20 Ekim 1923 (1994), Ankara, TBMM Genel Sekreterliği Yayınları.

Türkiye İstatistik Kurumu, **Milletvekili Genel Seçimleri 1923- 2011**, Ankara, Türkiye İstatistik Kurumu Matbaası.

IV. GAZETE VE DERGİLER

Atatürk Araştırma Merkezi Dergisi

Bellekten Dergisi

Kale Dergisi

Taşan Dergisi

Amasya Vilayet Gazetesi

Emel Gazetesi

Hakimiyet-i Milliye Gazetesi

İrade-i Milliye Gazetesi

Sabah Gazetesi

Uğraşı Gazetesi

V. KİTAPLAR

ADIVAR, Halide Edip (2014), **Türkün Ateşle İmtihani**, Can Yayınları, İstanbul.

AĞAOĞLU, Samet (1964), **Kuvay-ı Milliye Ruhu**, Ağaoğlu Yayınları, Ankara.

AKIN, Rıdvan (2008), **TBMM Devleti (1920-1923)**, İletişim Yayınları, İstanbul.

AKŞİN, Sina (2009), **Ana Çizgileriyle Türkiye'nin Yakın Tarihi (1789-1980)**, İmaj Yayınları, Ankara.

- _____ (1976), **İstanbul Hükümetleri ve Milli Mücadele**, Yelken Matbaası, İstanbul.
- AKTAŞ, Refik Necdet (1973), **Atatürk'ün Bağımsızlık Savaşı Nasıl Hazırlandı**, Varlık Kitabevi, İstanbul.
- ARMAOĞLU, Fahir (2012), **20. Yüzyıl Siyasi Tarihi**, Alkım Yayınları, İstanbul.
- _____ (2010), **19. Yüzyıl Siyasi Tarihi**, Alkım Yayınları, İstanbul.
- AŞKUN, Vehbi Cem (1956), **Kurtulan Merzifon**, Balıkesir Türk Dili Matbaası, Balıkesir.
- ATATÜRK, Mustafa Kemal (1919-1927), **Nutuk** (Der. Zeynep KORKMAZ), Alfa Yayınları, İstanbul.
- Atatürk'ün Tamim, Telgraf ve Beyannameleri (1991)**, Cilt IV, Atatürk Araştırma Merkezi, Ankara.
- ATAY, Falih Rıfkı (2012), **Çankaya**, Pozitif Yayınları, İstanbul.
- AYDEMİR, Şevket Süreyya (1993), **Tek Adam Mustafa Kemal**, Cilt I, Remzi Kitabevi, İstanbul.
- AYDOĞAN, Erdal (2000), **Samsun'dan Erzurum'a Mustafa Kemal**, Atatürk Araştırma Merkezi Yayınları, Ankara.
- BAL, Mehmet Akif (2001), **Atatürk İlkeleri ve İnkılap Tarihi**, Akademi Yayınevi, Rize.
- BAYKAL, Bekir Sıtkı (1996), **Milli Mücadele'de Anadolu Kadınları Müdafaa-i Vatan Cemiyeti**, Atatürk Araştırmaları Merkezi Yayınları, Ankara.
- BEDEN, Aydın, İsrail Kurtcebe (2006), **Türkiye Cumhuriyet Tarihi**, Alp Yayınevi, İstanbul.
- CEBESOY, Ali Fuat (2007) **Milli Mücadele Hatıraları**, Temel yayınları, İstanbul.
- ÇEKİK, Orhan (2001), **İmparatorluk'tan Cumhuriyet'e 1917-1920**, Or Yayınları, İstanbul.
- ÇOKER, Fahri (1993), **Türk Parlamento Tarihi**, Cilt I, TBMM Vakfı Yayınları, Ankara.
- DEMİRAY, Ahmet (1973), **Önemli Günlerimiz**, Güneş Matbaacılık, Ankara.

- _____ (1954), **Resimli Amasya Tarihi**, Güney Matbaacılık ve Gazetecilik Yayınları, Ankara.
- DOĞAN, Hamdi (2011), **Birinci Mecliste Malatya Milletvekilleri ve Siyasi Faaliyetleri (1920-1923)**, Akçağ Yayınları, Ankara.
- ERDOĞAN, Mustafa (2008), **Türkiye’de Anayasalar ve Siyaset**, Liberte Yayınları, İstanbul.
- EROĞLU, Hamza (1990), **Türk İnkılap Tarihi**, Savaş Yayınları, Ankara.
- ERTUNÇ, Ahmet Cemil (2004), **Cumhuriyet’in Tarihi**, Pınar Yayınları, İstanbul.
- EVANS, Laurence (1972), **Türkiye'nin Paylaşılması**, Milliyet Yayınları, İstanbul.
- EZHERLİ, İhsan (1992), **Türkiye Büyük Millet Meclisi (1920-1992) ve Osmanlı Meclisi Mebussanı (1877-1920)**, TBMM Kültür Sanat ve Yayın Kurulu Yayınları, Ankara.
- GOLOĞLU, Mahmut (2010), **Üçüncü Meşrutiyet Birinci Büyük Millet Meclisi (Milli Mücadele Tarihi- III)**, Türkiye İş Bankası Kültür Yayınları, İstanbul.
- _____ (2006), **Erzurum Kongresi**, Türkiye İş Bankası Yayınları, İstanbul.
- GÖKBİLGİN, Mehmet Tayyip (2011), **Milli Mücadele Başlarken**, İş Bankası Yayınları, İstanbul.
- _____ (1959), **Milli Mücadele Başlarken, Mondros Mütarekesinden Sivas Kongresine**, Cilt I, İş Bankası Yayınları, Ankara.
- GÜNEŞ, İhsan (2009), **Birinci TBMM’nin Düşünce Yapısı (1920- 1923)**, Türkiye İş Bankası Kültür Yayınları, İstanbul.
- GÜRER, Turgut (2007), **Atatürk’ün Yaveri Cevat Abbas Gürer: Cepheden Meclise Büyük Önder ile 24 Yıl**, Gürer Yayınları, İstanbul.
- İNAN, Afet (1991), **M. kemal Atatürk’ün Karsbad Hatıraları**, TTK Yayınları, Ankara.
- KANSU, Mazhar Müfit (1997), **Erzurum’dan Ölümüne Kadar Atatürk’le Beraber**, Cilt II, Türk Tarih Kurumu Yayınları, Ankara.
- _____ (1988), **Erzurum’dan Ölümüne Kadar Atatürk’le Beraber**, Cilt I, TTK Yayınları, Ankara.

- KARABEKİR, Kazım (1995), **İstiklal Harbimiz**, Cilt I, Emre Yayınları, İstanbul.
- KARACA, Taha Niyazi (2004), **Son Osmanlı Meclis-i Mebussan Seçimleri**, TTK Yayınları, Ankara.
- KILIÇ, Mehmet (2009), **Amasya Tamimi ve Protokolü**, Okan Üniversitesi Yayınları, İstanbul.
- KINROSS, Lord (2003), **Atatürk Bir Milletten Yeniden Doğuşu**, Altın Kitaplar, İstanbul.
- KOCATÜRK, Utkan (1988), **Atatürk ve Türkiye Cumhuriyeti Tarihi Kronolojisi 1918-1938**, TTK Yayınları, Ankara.
- KOMİSYON (2010), **Atatürk İlkeleri ve İnkılap Tarihi**, Okutman Yayınevi, Ankara.
- KÖSTÜKLÜ, Nuri (2013), **Atatürk ve Türkiye Cumhuriyeti Tarihi Araştırmaları**, Çizgi Kitabevi, Konya.
- KURAT, Yuluğ Tekin (2000), **Osmanlı İmparatorluğu'nun Paylaşılması**, Turhan Kitabevi, Ankara.
- KURT, Yılmaz (1990), **Pontus Meselesi**, TBMM Sanat ve Kültür Yayın Kurulu Yayınları, Ankara.
- KUTAY, Cemal (1977), **İstiklal Savaşı'nın Maneviyat Ordusu**, Cilt I, Yelken Matbaası, İstanbul.
- MENC, Hüseyin (2014), **Tarihin İçinde Amasya**, Amasya Belediyesi Kültür Yayınları, Amasya.
- _____ (2007), **Milli Mücadele Yıllarında Amasya**, Amasya Belediyesi Kültür Yayınları, Amasya.
- MUMCU, Ahmet (1996), **Tarih Açısından Türk Tarihinin Temelleri ve Gelişimi**, İnkılap Kitabevi, İstanbul.
- MÜTERCİMLER, Erol (2008), **Fikrimizin Rehberi Gazi Mustafa Kemal**, Alfa Yayınları, İstanbul.
- OZANKAYA, Özer (1997), **Cumhuriyet Çınarı**, Gün Yayınları, Ankara.
- ÖZAKMAN, Turgut (2006), **Şu Çılgın Türkler**, Bilgi Yayınevi, Ankara.

- ÖZÇELİK, Ayfer (1993), **Ali Fuat Paşa**, Akçağ Yayınları, İstanbul.
- ÖZKAN, Hülya (1994), **İstanbul Hükümetleri ve Milli Mücadele Karşıtı Faaliyetleri (4 Mart 1919-16 Ekim 1920)**, Genelkurmay Basımevi, Ankara.
- SARIKOYUNCU, Ali (2012), **Milli Mücadelede Din Adamları**, Diyanet İşleri Başkanlığı Yayınları, İstanbul.
- SARUHAN, Zeki (2004), **Kurtuluş Savaşı Günlüğü**, TTK Yayınları, Ankara.
- SELEK, Sabahattin (2011), **Milli Mücadele, Ulusal Kurtuluş Savaşı**, Milliyet Yayınları, İstanbul.
- _____ (1987), **Anadolu İhtilali**, Cilt I, Kastaş Yayınları, İstanbul.
- SONYEL, Salahi (2014), **Türk Kurtuluş Savaşı Ve Dış Politika I**, TTK Yayınları, Ankara.
- ŞAKİR, Ziya (1938), **Atatürk Büyük Şefin Hususi, Askeri, Siyasi, Hayatı**, Ülkü Basımevi, İstanbul.
- ŞAPOLYO, Enver Behnan (1969), **Mustafa Kemal ve Birinci Büyük Millet Meclisi Tarihçesi**, Ülkemiz Yayınları, Ankara.
- TANSEL, Selahattin (1991), **Mondros'tan Mudanya'ya Kadar**, Cilt IV, MEB Yayınları, İstanbul.
- TAŞAN, Aziz (1979), **Dünden Bugüne Merzifon**, Merzifonlular Derneği Yayınları, İstanbul.
- TEVETOĞLU, Fethi (1971), **Atatürk'le Samsun'a Çıkanlar**, Atatürk ve Çevresi Yayınları, Ankara.
- TUNAYA, Tarık Zafer (2003), **Türkiye'de Siyasal Gelişmeler (1876- 1838)**, İstanbul Bilgi Üniversitesi Yayınları, İstanbul.
- YAVUZ, Ünsal (2001), **Atatürk İmparatorluktan Milli Devlete**, TTK Yayınları, Ankara.
- YAZAN, Nihal, Füsun KANVER ve Bahadır ATALAY (1986), **Birinci Türkiye Büyük Millet Meclisi**, Tercüman Yayınları, İstanbul.

VI. MAKALELER

“Amasya” (1981), İstanbul, **Yurt Ansiklopedisi**, Cilt I, s. 519.

AKŞİN, Sina (1986),“Amasya Toplantısı ve Amasya Kararlarının Mahiyeti”, **Milli Mücadelede I. Amasya Sempozyumu, 20-22 Haziran 1986**, s. 35.

AŞKUN, Vehbi Cem(1937), Merzifon, “Merzifon’un Kurtuluşu”, **Taşan Dergisi**, s. 4-5.

BIYIKOĞLU, Tefvik (1960),“Birinci TBMM’nin Hukuki Statüsü ve İhtilalci Karakteri” **Belleten**, Sayı. XXIV/93-96, s. 648.

BURAK, Mehmet (2007), “Ermeni Faaliyetlerinden Kısa Bir Kesit”, **Karadeniz Araştırmaları**, Cilt III, s. 231.

ERCAN, Yavuz (1985), “Kuvayı Milliye’nin Yapısı ve Niteliği Üzerine Bir Tahlil”, **İkinci Askerî Tarih Semineri Bildirileri**, s. 231.

EVSİLE, Mehmet (1998),“Amasya Tamimi ve Atatürk’ün Amasya’daki faaliyetleri”, **Atatürk Araştırma Merkezi Dergisi**, Sayı. 40, s. 12.

KANDEMİR, Feridun (2011), “Rauf Orbay’ın Hatıraları”, **Yakın Tarihimiz**, Cilt III, s. 48-49.

KÖSE, İhsan (2002), “Atatürk’ün Ankara’ya Gelişi ve TBMM’nin Açılışı”ı, **Türkler Ansiklopedisi**, Cilt 16, s. 33.

KURAN, Ercüment (1986), “Milli Mücadele’de Amasya Tamiminin Önemi”, **I. Milli Mücadele’de Amasya Sempozyumu, 20-22 Haziran, Samsun**, s. 49.

ŞAHİN, Kemal (1995),”Abdurrahman Kamil”, **Kültür Bakanlığı Yeni İslam Ansiklopedisi Örnek Fasikül**, s. 133.

TUZCU, Ali (1995),“Merzifon’da Ermeni Ayaklanmaları”, **Belleten**, Cilt LVII, s. 822- 824.

VII. TEZLER

BAKAN, Mustafa (1989), “Merzifon ve Havalisinde Yabancı Faaliyetler (1892-1922)”, **Yüksek Lisans Tezi**, Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü, Yüksek Lisans Tezi, Ankara.

ÇAMUR, Selma (2009), “Birinci Meclis’te Niğde Milletvekilleri ve Siyasi Faaliyetleri”, **Yüksek Lisans Tezi**, Niğde Üniversitesi Sosyal Bilimler Enstitüsü Niğde.

- ERBAŞ, Umut (2006), “Milli Mücadele Döneminde Pontus-Rum Faaliyetleri”, **Yüksek Lisans Tezi**, Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü Yüksek Lisans Tezi, Ankara.
- KILIÇ, Rahşan (2015),”Birinci Meclis’te Mersin Milletvekilleri ve Siyasi Faaliyetleri”, **Yüksek Lisans Tezi**, Mersin Üniversitesi Sosyal Bilimler Enstitüsü Mersin.
- SUSOY, Şenol (2008), “Milli Mücadele Yıllarında Amasya”, **Yüksek Lisans Tezi**, Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, İstanbul.
- YÜZGEÇ, Ayşegül Demirden (2006), “Birinci Büyük Millet Meclisi’nin Yapısı ve Faaliyetleri (1920-1923)”, **Yüksek Lisans Tezi**, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta.
- SAVAŞAL, Gülten (2006), “1926 İzmir Suikatu ve İstiklal Mahkemeleri” **Yüksek Lisans Tezi**, , Dokuz Eylül Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, İzmir.

EKLER

Ek: 1*

Ahmet Hamdi Bey (Apaydın)

Bekir Sami Bey (Kunduk)

Ali Rıza Bey (Özdarende)

Asım Bey (Sirel)

* Birinci Büyük Millet Meclisi Amasya Milletvekillerinin Fotoğrafları.

Ali Rıza Bey (Topçu)

Ömer Lütü Bey (Yasan)

Mehmet Ragıp Bey (Topala)

↓ 12

Türkiye Büyük Millet Meclisi Birinci Döneminde Emasya Milletvekili Hamdi in kısa özlüğüdür.			
Adı ve Soyadı (*)	Ahmet Hamdi Apoydu	Eserleri	Yok
Babasının ve annesinin adı	Hassa Meryem	İlim rütbesi	
Doğum yeri	Ersurum. 1278	Seçimden evvelki mesleki ve iş gücü	Emekli (Hassa)
Doğum tarihi	1278	Milletvekilliği zamanında evli olup olmadığı ve kaç çocuğu bulunduğu	Evli Ve dört Çocuk
Öğrenimi	Rüçdiye	Osmanlı Meclisi Mebusanında Milletvekilliği varsa seçim yerleri	Yok
Bildiği diller	Arab Pars	İstifa ise istifa tarihi	28/10/1935
Nedeni uzmanlığı olduğu			
Hayatının türlü değişikliklerine ait tamamlayıcı bilgiler			
<i>Ahmet Hamdi Apoydu'nun emekli olduğu ve emekli olduğu tarihi 17-10-1947'dir.</i>			
<i>570 51.</i>			
<i>17-10-1947</i>			

[*] Soyadı Kanunundan önce adlarının niteliklerini aldıkları soyadı konular.

* Ahmet Hamdi Bey'in Tercüme-i Hal Kağıdı.

* Bekir Sami Bey'in Tercüme-i Hal Kağıdı.

13

Türkiye Büyük Millet Meclisi Birinci Dönemi Amasya Milletvekili Hakkında
Kısa özet bilgiler

Adı ve Soyadı (*)	Mehmet Ragıp Topala	Eserleri	Eserin Yoktur
Babasının ve annesinin adı	Babam Muhittin Anam Fatma	İlim rütbesi	Yoktur
Doğum yeri	Amasya - Eski kethüde mahallesi	Seyahat evleri, ki mesleki gereği	Bünyet Mahkemesi azalığı Amasya
Doğum tarihi	Rumi 1292	Milletvekiliği zamanında edili olup olmaması ve kaç çocuğu bulunduğu	evli ve iki oğlum üç kızım vardı
Okunması	Amasya Rüstiye mektebinde Şehadetname aldım arapça madrase tahsil ettim	Osmanlı Meclisi Mebusanında Milletvekiliği varsa seçimi yerleri	Osmanlı meclisi Mebusanında bulunmadım
Bildiği diller	Türkçe ekur Yazıdır arapça ve farsice anlarım	aldığı ise ölüm tarihi	Allaha çok şükür hayatta ve efyetteyim
Neden emekli olduğu	Uzmanlığım Yoktur		

Hayatının türlü değişikliklerine ait tanımlayıcı bilgiler

Birinci Millet Meclisinin Feshinden sonra eski kenune göre (50) lira maaşla emekliye ayrıldım - on nüfus silemle/Karşı Yaka (Sade helkis) Mahallesi'nde Gendi evimde oturuyorum
İşte kısaca tercümei halimin yokraide yapıldığından ibaret olduğumu Saygı ile arz ederim 14 - 10 - 947 Mehmet Ragıp Topala

M. R. Topala

[*] Saygılı kamu kurumları evvel ölemlere aldıkları saygılı konular.

* Mehmet Ragıp Bey'in Tercüme-i Hal Kağıdı.

Türkiye Büyük Millet Meclisi Birinci Döneminde Amasya Milletvekili Ali Topcu'nun kısa öyküdür.			
Adı ve Soyadı [*]	Ali Topcu	Becerleri	—
Balasının ve annesinin adı	Halil Leyla	Himriyeti	—
Doğum yeri	Amasya	Seğinden evvelki mesleki ve işi kriteri	Çiftçi
Doğum tarihi	1284	Milletvekilliği zamanında evli olup olmadığı ve kaç çocuğu bulunduğu	Evlüdür. Üç kız vardır
Öğrenimi	Rüşdiye Mezun	Osmanlı Meclisi Mebusanında Milletvekilliği varsa seçimi yerleri	—
Bildiği diller	—	Öldü ise ölüm tarihi	Ölü 1985
Neden uzmanlığı olduğu	—		
Hayatını türlü değişikliklerine ait tamamlayıcı bilgiler			
<p>Uzun müddet Hususi Muhassele Müdürlüğü yapmış. Daha sonra Belediye Reisliği, Meclis Umumi Şubeye nazifeliğinde bulunmuş Kendisi Müdafiyet Cemiyetinin müesseselerinde</p>			

[*] Soyadı Kanunundan evvel ünvanına atılır. Bu ibtila sorular konular.

* Ali Rıza Bey'in Tercüme-i Hal Kağıdı.

Türkiye Büyük Millet Meclisi Birinci Döneminde <u>Amasya</u> Milletvekili <u>Ömer Lütfi Yese</u> in kısa özlüğüdür.			
Adı ve Soyadı [*]	Ömer Lütfi Yese.	Eserleri	Yazılı eseri yoktur.
Babasının ve anasının adı	Bay Salih Bayan Emine.	Himri rütbesi	Askerlik mesleğinde kurmay olmuştur.
Doğum yeri	Merzifon.	Sevdiği mesleki ve işi	Muhtelif ordu hizmetlerinde ve en son askeri levazimatı Umumiye reisliğinde bulunmuştur.
Doğum tarihi	1878	Milletvekilliği zamanında evli olup olmadığı ve kaç çocuğu bulunduğu	Evli idi ve üç çocuğu var.
Okuduğu okulları	Kuleli Askeri Okulu, Harp Okulu ve Kurmay "Arkani Harbiye" okulu.	Osmanlı Meclisi Mebusanında Milletvekilliği varsa seçtiği yerleri	İstanbulda en son toplanıp işgal üzerine Ankara'ya giden meclise Amasyadan seçilmiş ve ilk devre sonuna kadar kalmıştır.
Bildiği diller	Türkçe, Fransızca.	Öldü ise ölüm tarihi	Bu güne kadar sağdır.
Neden uzmanlığı olduğu	Kurmay Subay. Emekli Kurmay albay.		
Hayatının türlü değişikliklerine ait tamamlayıcı bilgiler			
<p>Büyük Millet meclisinin birinci devresi sona erdikten sonra emekli kurmay albay olarak İstanbulda ikamet etmiş ve hayatında neme hiç bir değişiklik olmamış ve ne resmi ve ne de gayri resmi bir vazife ve maaş ve ücret almamıştır. 1944 senesinde zevcesi vefat ettikten sonra şimdi bekar olarak yaşamaktadır.</p> <p>" İşbu tercüme nazir 27 Ekim 1947 tarihinde yazılmıştır."</p>			

[*] Soyadı Kanunundan önce ölümlerinin altında aldığı soyadı konudur.

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı ve Soyadı : Tolgahan KARAIMAMOĞLU
Doğum Yeri ve Tarihi : Gümüşhacıköy/Amasya, 1989
Medeni Hali : Bekar
İletişim Bilgileri : tolga_han33@windowlive.com
0538 476 01 70 (GSM)

EĞİTİM

2006-2010 Mehmet Serttaş Anadolu Lisesi
2010-2014 Niğde Üniversitesi, Tarih
2014-2016 Niğde Üniversitesi Sosyal Bilimler Enstitüsü

İŞ DENEYİMİ

YABANCI DİL

YAYINLARI