

Enver Paşa'nın Anıları (1881-1908)

HAZIRLAYAN
Halil Erdoğan Cengiz

İLETİŞİM
YAYINLARI

ENVER PAŞA (1881-1922) İttihat ve Terakki'nin önderlerinden olan Enver Paşa, İstanbul'da doğdu. Manastır Askeri Rüşdiyesi'nden sonra Mekteb-i Harbiye'yi bitirdi (1899). Kurmay Yüzbaşı iken Makedonya'da görev yaptı. Bu yıllarda İttihat ve Terakki'ye katıldı. Meşrutiyet'in ilanından sonra 23 Temmuz 1908'de İstanbul'a geldi. Bir süre sonra Berlin'e askeri ataşe olarak atandı. 31 Mart Olayı üzerine Hareket Ordusu ile birlikte yeniden İstanbul'a gelen Enver Bey, 1911'de Trablusgarb Savaşı'na katıldı. 23 Ocak 1913'te İttihat ve Terakki'nin iktidarda mutlak egemenliğini sağlayan Babıali Baskını'na da öncülük eden Enver Bey, 1914'te Harbiye Nazırlığı ve başkumandan vekilliğine getirildi. Osmanlı Devleti'nin I. Dünya Savaşı'na Almanya'nın müttefiki olarak girmesinde etkili olan Enver Paşa, savaştan sonra Almanya'ya kaçtı. Daha sonra Moskova'ya, ardından da Bakû'ya giden Enver Paşa, burada Doğu Halkları Kurultayı'na katıldı. 1921'de Türkistan'da Kızıl Ordu birliklerine karşı çarpışırken can verdi.

HALİL ERDOĞAN CENGİZ: 1934'te Araç/Kaştamonu'da doğdu. İlkokulu Tosya'da, ortaokul ve liseyi Kastamonu'da bitirdi. 1952'de Ankara'da memuriyete başladı, bu arada Dil ve Tarih ve Coğrafya Fakültesi'nin Türk Dili ve Edebiyatı bölümünü bitirdi. Hacettepe Üniversitesi Türk Dili ve Edebiyatı Bölümü ile Devlet Konservatuvarı Müzikoloji Bölümü'nde Eski Türk Edebiyatı, Osmanlıca, Osmanlı Paleografyası ve Türk Edebiyatı dersleri verdi. Eserleri: *Açıklamalı Notlu Divan Şiiri Antolojisi* (1982), *Divan Şiiri Antolojisi* (1983), *Ermeni Komitelerinin A'mâl ve Hareket-i İhtilâliyyesi* (1983). Halen *Ruhi Tarihi* üzerinde çalışmalarını sürdürmektedir.

İletişim Yayıncılık A.Ş. • Anı Dizisi 6 • ISBN 975-470-118-0

1. BASKI © İletişim Yayınları, İst. 1991

KAPAK Ümit Kıvanç
DİZGİ Maraton Dizgievi
DÜZELTİ Şezar Atmaca - Fatih M. Öztan
KAPAK BASKISI Ayhan Matbaası
İÇ BASKI ve CİLT Şefik Matbaası

İletişim Yayınları

Klodfarer Cad. İletişim Han No.7 Çağaloğlu-İSTANBUL Tel: 516 22 60-61-62

Enver Pařa'nın Anıları

(1881-1908)

HAZIRLAYAN *Halil Erdoğan Cengiz*

İÇİNDEKİLER

ÖNSÖZ	9
Geleceğin Enver Paşa'sı İsmâil Enver'in Doğumu	29
Âilesi, Okula Başlayışı	33
İbtidâî Tahsili	34
Askerî Rüşdiyye	34
Mekteb-i İ'dâdî	34
Mekteb-i Harbiyye	36
Erkân-ı Harb Nâmzed Sınıflarında	38
Yıldız'da Sorgulanma	39
Son Sınıfta	43
Kurmay Yüzbaşılık	44
Manastır'da	44
Koçana'da	48
Üsküb'de	49
Müfettişliğe Atanma ve Kolağalığına Terfi	51
Çetelerle Çarpışmalar	52
Osmanlı Hürriyyet Cem'iiyyet'ne Giriş	57
Yemîn Töreni	60
Manastır'da Örgütlenme	61
Dağa Çıkışa Doğru	86
Dağa Çıkış	90
Köylülerin Örgütlenmesi	105
Gazetede ki Ölüm Haberi	108
Dâimî Çete'nin Oluşturulması	110
Kuvve-i Müsellaha Nizâm-nâmesi	111
Diğer Faâliyetler	113
Meşrûtiyyet'in İ'lânı	121
Selânik'de	125
YARARLANILAN BAZI KAYNAKLAR	130

*Enver Pařa'nın torunlarından
Hasan Ürgüp'ün aziz hatırasına*

100

ÖNSÖZ

23 Temmuz 1908'den yani İkinci Meşrûtiyet'in, Hürriyet'in ilânından bu yana, yakın târihimizin en çok sözü edilen, en çok tartışılan ve ileride dahi bu özelliğini koruyacak olan kişilerinden biri de Enver Paşa'dır.

Sunduğumuz metin, kişiliği ve faâliyetleri, özellikle Osmanlı İmparatorluğu'nun Almanya ve bağlaşıkları tarafında Birinci Dünyâ Savaşı'na katılmasındaki rolü, etkisi sebebiyle dâimâ hatırlanacak olan Enver Paşa'nın doğumundan 1908 yılına kadar yaşantısını kapsayan anılarından meydana gelmektedir.

Bu anılar bizzat Enver Paşa tarafından bir deftere yazılmıştır ve bu yazıldığı ilk hâliyle, öylece kalmıştır. Defter hâlen âileden, torunu Osman Mayatepek'in elindedir. İyi korunmuş durumdadır. Zamânın doğal etkisinin dışında, bir tahribâta uğramamıştır.

Enver Paşa -o zamanki durumuyla Enver Bey- anılarını, kendi döneminin en çok kullanılan gündelik yazısıyla, *rik'a* ile yazmıştır. Bu yazı, Şevket Süreyya Aydemir'in birkaç kez

vurguladığı şekilde "inci gibi" bir yazı sayılamaz. Özensizdir. Ancak, güçlüklerle karşılaşılmasına rağmen, okunamayacak durumda da değildir. Okunamayan yerler pek azdır. Bunlar da mürekkep lekelerinin sayfa arkasına geçmesinden, sâbit kalemle yazılmış kısımların zamanla silikleşmesinden; yer yer, yapılan silinti, düzeltme ve eklemelerin iç içe girmesinden, doğal olarak da bâzı yerlerde acele yazılmış el yazısının okunma güçlüğünden ileri gelmektedir. Bu tür güçlüklerle karşılaşılan yerler, dipnotlarla belirtilmeye çalışılmış; böylece, güvenilir bir metnin ortaya konulmasına özen gösterilmiştir.

Anılar, müsvette hâlinindedir. Çizilmiş, düzeltilmiş yerler fazlasıyla mevcuttur. Birçok sayfada kişi ve yer adları boş bırakılmıştır. Son derece dolu, hareketli, mâcerâlî hayâtı Paşa'ya bunları "tebyîz" ve "itmâm etmek" fırsatını vermemiştir. Hemen vurgulanması gerekir ki Paşa'nın karaladığı, düzelttiği yerler önceden yazılanlara karşıt, eski bilgileri değiştirici özellikler taşımamaktadır. Bunlar, daha iyi anlatmak, ifâdeyi düzeltmek, daha düzgün cümle kurmak, açıklık getirmek gibi amaçlarla çoğunun yazılış anında yapıldığı izlenimi edinilen düzeltmelerdir.

Enver Paşa'nın çizdiği, çıkardığı yerler arasında dikkatimizi çeken sâdece üç husûs olmuştur. Bunlar da, olaylarla doğrudan ilişkili bulunmayan, daha çok kendisini ilgilendiren konulardır. Birincisi, Hürriyet'in îlânından ve Selânik'e gelip parlak bir şekilde karşılandıktan sonra, araba ile giderken, Cemâl Bey'in (Paşa'nın) kendisine söylediği: "*Sen şimdi Napolyon gibi oldun*" cümlesi ve kendisinin bu konudaki: "*Halbuki vazîfe-i askerîyye nokta-i nazarından onun kâ'bına varamayan bir hareket*" yollu mütâlaasıdır. İkincisi, Düvel-i Mu'azzama (Büyük Devletler) konsolosluklarına gönderilen bildirimlerle ilgili olarak; imzâların bâzılarının ve zarf üzerle-

rinin Canboladzâde İsmâil Efendi'nin evinde kendisi tarafından yazıldığını belirten cümledir (Not: 98 ve 57). Üçüncüsü, annesi Ayşe Hanım'ın: "*Başladığı işi bitirmeden dönerse sütünü helâl etmeyeceği*" yolundaki uyarısının, Nâzım Bey kanalıyla ulaştırılması muhtemel bir tekliften kaynaklandığını, sonradan öğrendiğini belirten açıklamasıdır. Paşa'nın, bunların ilk ikisini, övünüyor görünmemek; üçüncüsünü ise, eniştesini bir kez daha gündeme getirmemek için çıkardığı düşünülebilecektir.

Bu vesile ile hatırlatalım ki, Enver Paşa anılarında, övünmemeye son derece dikkat etmiş görünmektedir. Başarılarına değindiği yerlerin hemen hepsinde özellikle çetelerle olan çatışmalarını anlattığı yerlerde, duygularını açıklamaktan, hangi güç şartlar altında çarpıştığını ayrıntılarıyla belirtmekten özenle kaçınmıştır. Bâzan beş saat, bâzan on üç saat süren ezici, yorucu bir yürüyüşten sonra, dinlenmeden çatışmaya girdiğini, tâkiplerin kimi zaman bütün gece, kimi zaman on bir saat sürdüğünü, karlar altında donma tehlikesi atlattığını, hattâ sağ uyluğundan yaralandığını dile getirdiği cümleler bile sanki kasa, net, bir askerî raporun cümleleri gibidir. Bunlarda, ayrıntılara yer yoktur. Tıpkı: Görev yerine getirilmiş, düşman yok edilmiştir; ya da şöyle olmuştur, kaybımız yoktur ya da şu kadardır, kabîlinden satırlardan ibârettir. Kendi yaralanışını bile şu sâde cümlelerle anlatır: "*Müsâdemede bir kişi mecrûh oldu; bu müsâdemede yalnız ben sağ kaynağımdan yaralandım. Bir ayda tedâvî olabildim*".

Kâzım Karabekir Paşa'nın tanıklığı olmasa (Not: 22), onun, Bulgar çetecilerinden sekiz adım mesâfede, en ön safta sabahlama pahasına eşkiyâyı yok ettiğini, yazdıklarına bakarak, anlayabilmeye imkân yoktur. Enver Paşa, bizzat komanda ettiği müfrezelerle birlikte, muhtelif çetelerle tam elli

uyanık bulunmayı gerektiren bir süreç olarak düşünölmelidir kanaatındayız. Tâkipler kısa bir zaman işi değildir: Kimi zaman günlerdir, kimi zaman haftalardır ve bâzan da bir aydır. Enver Paşa'nın bir ay süren bir tâkipten döner dönmez hemen bir başka göreve yollandığını yazdıklarından öğreniyoruz.

Enver Paşa, 1912 yılı Hazîranında, Trablusgarb'da buldukları kamp İtalyanlarca top ateşî altına alınınca, top mermileriyle ilk karşılaşan Arap askerlerine cesâret vermek için mermilerin düştüğü yere gittiğini, küçük bir şarapnel parçasının kalçasına doğru geldiğini, fakat bu parçanın saatine asılı madalyona çarpması sebebiyle yaralanmadığını; olayın, kalçaya madalyonun izinin çıkmasından ibâret kaldığını ve bundan sonra, düşen mermilere rağmen, bütün hattı ikinci kez baştan başa geçtiğini, oradan gönderdiği bir mektubunda yazmıştır. Sunulan anılarda buna benzer tehlikeli bir olayın anlatılması yoktur. Fakat, Paşa'nın Makedonya'daki çete savaşlarındaki tutumuna ışık tutan şöyle bir cümle vardır: "*..... çetelere tesâdüfde, der-hâl firârlarını men' için sâdece bir ihâtadan (kuşatmadan) sonra, yaklaşılacak noktayı bizzât keşfederek kısaca hücum etmek çâresine tevessül etmişdim*". Gerek Kâzım Karabekir Paşa'nın tanıklığından, gerek bu cümleden anlıyoruz ki Enver Paşa, çarpışmalarda dâimâ ön safta ve erleriyle omuz omuzadır. Çete savaşlarındaki haklı ününü de bu şekilde, on kez ölümden dönerek kazanmıştır. Enver Paşa, bu özelliğini ömrü boyunca yitirmemiştir. Trablusgarb'da mermilerin düştüğü yerlerde dolaşır. Örgüt faaliyetlerinde gönüllü fedâilik görevini üstlendiği de bilinmektedir. Sonradan general olan o sıradaki yâveri Kâzım Orbay'ın beyânıyla sâbittir ki başkomutan olmasına rağmen Sarıkamış muhârebesinde alay, tabur hattını geçerek ateş sâhâsı içine dek girmiştir. Ömrünün son savaşında da

makineli tüfeklere karşı at üstünde, elde kılıç saldıran yirmi beş kadar savaşçının en önündedir. Orada, Rus kurşunlarıyla vurulmuş, öylece şehit olmuştur.

Enver Paşa'nın örgütle ilgili faaliyetleri hakkında yazdıklarında da, çetelerle olan çatışmalarını anlattığı sâde üslûp göze çarpmaktadır. Bu konuda anlatılanlarda dahi çarpıcı, heyecanlandırıcı bir husûs görünmemektedir. Sanki Enver Paşa köylerde, kentlerde bir turist gibi dolaşmakta; pâdişâha baş kaldırmaktan korkmayan, çekinmeyen ve Cemiyet'e katılmak için kuyruğa girip teklif bekleyen subayları, kentlileri, köylüleri zahmetsizce örgütlemekte; her şey kendiliğinden olmuş bitmiş de, o bunlara sâhip çıkıvermiş gibi bir izlenim bile belirebilmektedir. Gösterişsiz cümleler arasında; Paşa'nın kılık değiştirmesi, gizlenmesi, ihtiyatlı davranması; eskiden, 10-15 atlı ile birlikte geçilmesi bile tehlikeli sayılan yerlerden hiç bir önlem alamadan geçmek zorunda kalması gibi husûslar âdetâ inandırıcılık kazanamamaktadır. Paşa'nın dağa çıkmak üzere Selânik'i terk ettiği andaki duygularını dile getiren:

"Artık Selânik'i, âilemi, istikbâl-i maddîmi terk ederek sâdece ahâliden bir fert gibi, hükûmetin bütün kuvvetine karşı alenen, müsellahan (silâhlı olarak) i'lân-ı isyân ediyordum. Fakat evvelâ Allâh'a ve Peygambere, sonra da Cem'iyyetimizin (Terakkî ve İttihâd'ın) teşkilâtına, hükûmetin zulmünden bizâr (bıkmış) olan millete i'timâd-ı tâmmım (tam güvenim) olduğundan istikbâl-i vatani gaayet parlak görüyor, bunun için benim maddeten kararan istikbâlimin zulmetine (karanlılığına) ehemmiyyet vermiyordum.

Şehrin kapusunda kolcuların gözüne ilişmeden çıktık. Vardar Kapusu'nda henüz açılmış olan kahvelerin önünden geçerken artık Selânik'e de vedâ' ediyordum. Nişânlarımı sökerken hissettiğim ufak bir te'essür büsbütün zâil olmuşdu.

Vaaki'a artık eski tahayyülâtım gibi memlekete hâdim iyi bir asker olamayacaktım. Çünkü bu andan itibâren hiç idim. Dağda ise kim bilir hangi kurşunla vurularak âsî diye cesedim bir köşeye atılacaktı"

diyen cümleleri de aynı durumdadır. Hattâ mutlu sona erişilmesinden, Hürriyet'in, Meşrûtiyet'in ilânından sonra; önemli bir başarısı olmadığı hâlde, geniş halk kitlelerinin bir kahraman görmek istemeleri üzerine, onları tatmin etmek için, yakışıklı, ahlâklı, başarılı, örnek bir kurmay binbaşı olan Enver Bey'in, Resneli Niyâzî Bey'in yanı sıra "İşte kahramânınız" denilerek, Cemiyet (Tal'at Bey/Paşa) tarafından kitlelerin önüne itilip itilivermediği sorusu dahi akıldan geçmektedir.

Bu aldatıcı izlenim Enver Paşa'nın mütevazî üslûbundan kaynaklanmaktadır. Yanıltıcıdır. Çünkü sâdece Enver Paşa'nın burada yazdıklarından değil, gerek Karabekir Paşa, gerek Kâzım Nâmî (Duru) gibi faâliyetlerin içindeki güvenilir kalemelerin açıklamalarından da anlaşıldığına göre; Manastır'da, Enver Paşa'dan önce örgütlenmeye gidilememiştir. Bursalı Tâhir Bey'in, Enver Paşa'ya vâki açıklamasına nazaran da, dört beş yıl önce başlatılan bir çalışma çarçabuk ortaya çıkmıştır. Bu yüzden Enver Paşa, sıfırdan işe başlamış, kısa sürede asker ve sivil kesimde örgütlenmeyi başarmış, hattâ geniş köylü kitlelerini dahi örgütleyerek silâhlı baş kaldırmaya hazır duruma getirmeye başlamıştır. Örgütün ağırlığının subay kesiminde olmasına ve halkın orduya olan güvenine rağmen, bunlar kolay işler değildir.

Bu arada hatırlanmalıdır ki Meşrûtiyet'in ilânından önce dağa çıkan en büyük silâhlı güç olan Niyâzî Efendi Çetesi veya Resne Çetesi'nin başındaki Kolağası Resneli Ahmed Niyâzî Bey de Enver Paşa zamânında örgüte alınmıştır. Hasan Tosun Bey'in örgütle olan ilişkisini de Enver Paşa başlatmış-

tır. Bu yüzden: "Cemiyet 2. ve 3. Orduların içinde hızla yayıldı. MANASTIR, Bursalı Tâhir, Bnb. Süleyman Askerî, Bnb. Vehip, Teğmen Âtîf gibilerinin önderliğinde önemli bir merkez oldu" veya "Manastır'da Niyâzî Bey arı gibi çalışıyordu" şeklindeki, Enver Paşa'yı ve onunla birlikte Kâzım Karabekir Paşa'yı Manastır'daki örgütlenmenin dışında bırakan değerlendirmeler gerçeklerin belirtilmesinde yetersiz kalmaktadır. Ş.S. Aydemir'in de: "Kâzım Nâmî Bey'in hatıralarında Manastır'da Hürriyet Cemiyeti'nin bir şûbesini kurmaya Selânik merkezince Binbaşı Enver Bey'in memûr edildiğine işâret eder. Oradaki şûbeyi Enver Bey'in kurmuş olması mümkündür. Çünkü 1908 ihtilâlinde önce Manastır'da OSMANLI TERAKKİ VE İTTİHAT CEMİYETİ Vilâyet Heyet-i Merkeziyesi olarak çalışan ve bu nâmla beyânnâmeler neşreden, ciddi faaliyetlerde bulunan bir teşekkül mevcuttu. Bu teşekkülün, hürriyetin ilânından önce merkez kadrosunu şu zâtlar teşkil ediyorlardı" (Ş.S.A. Age, C: 1, S: 285) diyerek, Enver Paşa'nın adı geçmeyen bir yönetim kurulunu belirtmek sûretiyle ihtimâlli bir dil kullanması da bâzı şüphelere yol açabilmektedir. Oysaki Enver Paşa'nın o târihlerde Manastır'daki yönetim kadrosunda bulunmaması doğaldır. Çünkü Cemiyet'in en üst düzeydeki yöneticileri arasına girmiş ve Manastır kadrosundan çekilmiştir. Sunulan anılarda durumu aydınlatıcı yeterli bilgi vardır. Bu husûs üzerinde önemle durmamızın sebebi Manastır'daki örgütlenmenin, son adıyla Osmanlı İttihâd ve Terakkî, önceki adlarıyla Osmanlı Hürriyet veya Osmanlı Terakkî ve İttihad Cem'iyeti'nin büyük gücünü oluşturmasıdır. Şâyet Manastır'daki örgütlenme olmasaydı, Hürriyet ve Meşrûtiyet'in Temmuz/1908'de ilân edilip edilemeyeceği, düşünülmesi gereken bir konudur. Şüphesiz, Manastır'daki örgütlenmede, pek çok kişinin gayret ve katkısı vardır. Ancak buradaki potansiyeli harekete geçirenin En-

ver Paşa ve onunla birlikte Kâzım Karabekir Paşa olduğu, bu iki şahsın birbirini doğrulayan anılarından anlaşılmalıdır.

Enver Paşa, sunulan anılarında ve bunların kapsadığı dönemde; cesâretiyle, örgütçülüğüyle, ahlâkıyla, askerliğiyle sivrilmiş genç, gelecek vaad eden, yakışıklı bir binbaşı kimliğiyle karşımıza çıkmaktadır. Kendisine yöneltilen eleştiriler ve suçlamalar yaşantısının bu evresiyle ilişkili değildir. Bu anılar onun, ucuz olmayan bir bedel karşılığında, hakkıyla yükseliş yollarını açmaya başladığını ortaya koymaktadır. Ne var ki, bu anıların içinde; normal terfilerle, derece derece ilerleyişlerle değil, yüksek sıçramalarla 1908'i izleyen yıllarda, özellikle yarbaylıktan tümgeneralliğe kadar çıktığı 1912-1915 yıllarında gerçekleşen olağan dışı yükselişinin sonucunda eriştiği ülkenin kaderine hükmetme düzeyine, yeterli deneyim, bilgi ve kültür birikimine sâhip olarak gereği gibi hazırlandığını gösterir bilgiler yer almamaktadır. Paşa'nın yararlandığı kaynaklar; cesâreti, gözlemleri, Cemiyet'in değerlendirmeleri hâric, meçhûldür. Özellikle, anılarda kitap adı yoktur. Sözü edilen neşriyat, sâdece Cemiyet görüşleriyle ilgili birkaç dergidir. Enver Paşa'nın dışa, dünyâya açılan tek penceresi ise; Almanya'ya bakan *Neue Freie Presse*'den ibâret gibidir.

Enver Paşa'ya Trablusgarb'da, hastalanan ceylan yavrusu için göz yaşı döktüren duygusallığı burada da vardır. Tal'at Paşa'nın, Dr. Nâzım Bey'in yüzlerine bakar bakmaz olumlu izlenimler edinir. Halkın sevgi gösterileri gözlerini yaşartır. Fakat, takdîr ederken daha rahat olmasına mukabil, yergilerinde, genel olarak, ölçülüdür. Müşküller karşısında da dâimâ öz güvenini korumuş görünmektedir.

Memleket meseleleri hakkındaki görüşleri, esâs itibâriyle Jön Türkler'inki, Terakkî ve İttihâd'inki, emsâli genç su-

bayların çoğununki gibidir: Hükûmet güvenilir ellerde değildir, âcizdir, güçsüzdür. Onur kırıcı durumlarla karşılaşmaktadır. Avrupa hükûmetlerinin güveni yitirilmiştir. Bu yüzden Rumeli'nin elden çıkma tehlikesi vardır. Pâdişâhın etrâfında alçaklar bulunmaktadır. İdâre zâlimdir, hâindir, fenâdır. İstanbul sû-i istimâller içindedir. Millet felâket girdâbına sürüklenmektedir. Bu hâlin devâmı memleketin mahvı demektir. Yapılacak iş; mutlakiyet idâresi yerine Meşrûtiyet'i getirmek, 1293 (1876) Anayasası'nın uygulanmasını sağlamak, merkezî yönetimi ıslâh etmektir.

Enver Paşa, Makedonya'da iyi bir gözlemcidir de. Koçana'da bir mîralay (albay) komutasında katıldığı 200 kişilik bir Bulgar çetesiyle olan çarpışmadaki başarısızlığı tahlil eder: Arâzî iyi keşfedilmemiş, hareketlerde birlik sağlanamamış ve çatışma geceye kadar sürdürülerek, eşkıyanın karanlıktan yararlanıp kaçmasına fırsat verilmiştir. Bunu, bir ibret dersi olarak, dâimâ göz önünde tuttuğunu yazan Paşa, o günden sonra, çetelerle her karşılaştığında, arâzîyi bizzat keşfetmiş, hemen kuşatmaya geçmiş, kaçışları önlemek için işi gündüz gözüyle bitirmeye özen göstermiş, başarıya da ulaşmıştır.

Üsküp'te kafasında yer eden bir başka gözlemi vardır: Kanunlar gerektiği gibi uygulanmamaktadır. Astlar üstlerine itâat etmemekte, bu yüzden âmirler astların gönlünü alarak iş gördürmeye çalışmaktadırlar. Üstüne karşı gelen bir subaya hiç bir şey yapılamamakta, iktidârsız ve bunak üstlerde astlarını kendilerine itâat ettirecek özellik bulunmamaktadır. Enver Paşa'nın, Başkumandan Vekili (yani gerçekte Başkumandan) olduğunda, orduyu ıslâh ederken bu tür gözlemlerinden yararlandığında şüphe yoktur. Onu en sert biçimde eleştirenlerden biri olan Kur. Yb. Şerîf Bey bile, ordudaki ıslâhâtına değinerek: "*Eski alışkanlıkla yeni tâyin-*

lere ayak sallayan her kumandan veya subay derhâl emekliye ayrıldı. İtirâz lakırdısı ağza alınmaz oldu. Herkese bir çeviklik, bir sür'at, bir askerlik geldi: Ordu yeni bir dünyâya doğdu" demiş ve sözlerine şunları eklemiştir: "Ordumuz, orduya; subayımız, subaya benzedi" (Ş.S.A. Age, C: 3, s. 48).

Enver Paşa'nın anıları okunurken: Acabâ Osmânlı İmparatorluğu'nun hayâtî mes'eleleri, bir gencin 21 yaşından 27 yaşına dek Makedonya'dan görebildiklerinden mi ibâretti? Terakkî ve İttihâd'ın yeterli olan ve olmayan tanıları nelerdi? Bu Cemiyet'in çalışmaları başarıya ulaşmasaydı devletin durumu ne olurdu? Cemiyet, umduğu gibi, ülke ve millet bütünlüğünü sağlayabilmiş miydi? Yoksa, aksine, bölünme ve yıkılışı mı hızlandırmıştı? Türk olmayan unsurlarla yapılan iş birliği ve onlara tanınan haklar memleket hayrına mı olmuştu? Hayâtında, fiilen alay kumandanlığı dahi yapmadan Başkomutan olan Enver Paşa, sırasıyla bütün üst rütbe-lerde normal süresi kadar ya da o süreye bir az daha yakın çalıştıktan sonra o mevkie gelseydi, memleket ve millet hayrına olduğuna inandığı proje ve girişimlerini daha gerçekçi temeller üzerine oturtabilir miydi? Birinci Dünyâ Savaşı'na katılmaktan kaçınılabilir miydi? Tarafsızlık mümkün müydü? Değilse, Almanlarla daha elverişli anlaşmalar yapılabilir miydi? gibi sorular ard arda akla gelmektedir. Çalışmamızın amacı, Enver Paşa ve son adı kısaca İttihâd ve Terakkî (İttihâd ü Terakkî) olan Cemiyet hakkında hüküm vermek olmadığından, sâdece metnin nakli esnâsında dikkatimizi çeken bâzı hususları belirtmekle yetiniyor; değerlendirmeyi okurların, araştırmacıların, târihçilerin takdîrine bırakıyoruz.

İttihâd ve Terakkî, hatâsiyle sevâbiyle târihe mal olmuştur. Galibâ, bu örgütü değerlendirirken mutlaka gözden uzak tutulmaması gereken iki önemli husûs karşımıza çık-

maktadır. Bunlardan ilki Kâzım Karabekir Paşa tarafından:

"Cem'iyetin şerefli târihiyle Fırka'nın hatâ ve mes'ûliyetleri birbirine karıştırılmamalıdır. Fırka, büsbütün bir başka teşekkül ve büsbütün başka bir istikaametdir. Âdetâ İttihâd ve Terakkînin tereddidi (yozlaşmayı) andıran bir istihâlesidir (başkalaşmasıdır)....."

Meşrûtiyet'in ilânına ön ayak olan İttihâd ve Terakkî, fırka hâline girince, siyâsetten gayri meşrû istifâdeler temin etmek isteyenlerin entrikalarına kapılarak bünyesinde zaaflar ve tefrikalar (anlaşmazlıklar) baş gösterdi. Ve bu yüzden içten ve dıştan gelen darbelere karşı milli bünyenin mukavemetini kıran âmiller arasına girdi. En sonunda Cihân Harbi'nin fecî âkıbetiyle de iflâs edip târihe karıştı. Milleti, uğradığı bu yeni felâketten kurtarmak için İttihâd ve Terakkî'nin fırka (parti) hayâtına karışmayan eski fedâkâr unsurları bile, artık İttihâd ve Terakkî nâmiyle ortaya atılamadılar. Cemiyeti fırkacılığa sürükleyen tecrübesiz başlar memlekette bile kalamadılar" (K. Karabekir. İttihat ve Terakki Cemiyeti Neden Kuruldu? Nasıl Kuruldu? Nasıl İdâre Olundu? s: 22-23) cümleleriyle ortaya konulan bakış açıdır. İkincisi, Makedonya'daki genç subay kesimi başta olmak üzere, zamânın aydın ve dinamik kesiminin Cemiyet'i desteklediğinin; Kurtuluş Savaşı'nda ve Cumhuriyet döneminde önemli mevkilerde bulunmuş, büyük hizmetleri görülmüş, ülkenin kaderinde söz sâhibi olmuş birçok şahsiyetin Atatürk, İnönü, Bayar dâhil, hiç değilse belirli bir dönemde Cemiyet faâliyetlerinde yer aldıklarının birer gerçek olarak karşımıza çıktığıdır.

Eldeki defterin üzerinde, anıların ne zaman kaleme alındığını belirtir her hangi bir târih veya kayıt mevcut değildir. Sâdece, Enver Paşa'nın koyduğu, "şimdi kolağası", "şimdi Meclis-i Meb'ûsân Reîs-i Sânisî", "şimdi Dâhiliyye Nâzırı", "şimdi meb'ûsu" gibi notların yardımıyla; bunların en er-

ken 1908 yılı sonlarında, daha güçlü bir ihtimâlle Şubat/1909'dan yani Paşa'nın Berlin Ataşemiliterliğine atanmasından sonra yazılmaya başlandığı ve 1909 yılı ortalarında hâlâ yazımının sürdüğü söylenebilecektir.

Torunu Osman Mayatepek'in elinde bulunan iki küçük defter, Enver Paşa'nın anılarını yazdığı bu döneme âit muhtelif notlarının var olduğunu ortaya koymaktadır. Ancak, anılarını yazarken, her hâlde yurt dışında bulunması sebebiyle, bu notlarından geniş ölçüde yararlanamadığı ve daha çok belleğine dayandığı anlaşılmaktadır. "Sûreti aşağıdadır" denilen mektupların metninin verilememesi, birçok yer ve kişi adları ile târihlerin boş bırakılması, çetelerle olan müsâdemelerin târih sırasına göre yazılamaması gibi husûsular bu gerçeği belirtmektedir. Paşa, boş bıraktığı yerleri, notlarına bakarak veya sorarak ileride tamamlamayı düşünmüş olmalıdır. Aksi takdirde, meselâ köyün adını boş bırakmaz, bir köy deyip geçebilirdi. Geçmemiştir.

Anıların dili, zamânına göre, sâdedir ve konuşma diline yakındır. Resneli Niyâzî Bey'in anıları (*Hâtirât-ı Niyâzî*) ile eldeki metnin dili ve üslûbu karşılaştırıldığı zaman; Enver Paşa'nındaki sâdelik iyice belirginleşmektedir. Paşa'nın sâde bir dil kullanmaya özellikle özen gösterdiğini belirtir düzeltmelerinin birkaçına notlar bölümümüzde yer verilmiştir. Metinde, yabancı dil kurallarına göre yapılmış tamlamalar haddinden fazla, yadırgatıcı ölçüde değildir. *Divân-ı Harb-i Askerî*, *kudemâ-yı ümerâ-yı askeriyye*, *Târih-i İnkılâb-ı Osmânî*, *Kuvve-i umûmiyye-i milliyye*, *yevm-i mes'ûd-ı Meşrûtiyyet* gibi zincirleme tamlamaların sayısı 10'a bile ulaşmamaktadır. Fakat düşük, bozuk cümleler fazlasıyla mevcuttur. Anlam çıkarılmasını engellemeyen bu tarz cümleler, büyük çoğunluğuyla, olduğu gibi bırakılmış, pek az yerde düzeltilmiş, parantez içine alınarak gösterilen küçük ekle-

meler yapılmıştır. Böylece, sunulan metnin belge özelliğinin bozulmamasına özen gösterilmiştir. Yine aynı amaçla metin, günümüzün diliyle verilmemiş, ara sıra, günümüzün gençlerine yabancı geleceği düşünülen kelime ve tamlamaların pek azının bugünkü karşılıklarının verilmesiyle yetinilmiştir. Yan başlıklar asıl metinde yoktur. Okuma, bulma kolaylığını sağlamak bakımından tarafımızdan eklenmiştir.

Metnin doğru okunmuş şekliyle sunulabilmesi için elden gelen gayret sarfedilmiştir. Noksanları, yanlışları en alt düzeye indirebilmek amacıyla, konu ile ilgili bâzı eser ve anılara, Kaamûsü'l-a'lam'a, Memâlik-i Osmâniyyenin Târih ve Coğrafiyâ Lugati'ne, özellikle büyük güçlükler arz eden yer adlarının doğru okunabilmesi bakımından eski târihli Fransız, Alman atlaslarına başvurulmuştur. Bunlara rağmen şüpheli kalan yerler için de 1900 doğumlu bir mütercim, yazar, şâir, araştırmacı olan ve iyi bildiği 5 yabancı dil arasında Bulgarca da bulunan, Balkanlardaki Türklerle ilgili araştırmalarını hâlâ sürdüren Ali Kemâl Balkanlı'ya danışılmıştır. Drenovo'nun, Kızılıçlık; Kuruşevo'nun, Armutlu; Mogila'nın, Tepe; Klisura'nın, Derbent; Pojar'ın Yangın anlamına gelen doğru okumalar olduğu kendisinden öğrenilmiştir. Buna rağmen, bütün adlarda, kesin doğrulara ulaşabildiğimizi söylememiz mümkün değildir. Çünkü Makedonya'daki yer adları Türkçe, Rumca, Bulgarca, Arnavutça gibi çeşitli dillerdendir. Üstelik bâzılarının adları değişik biçimlerde de söylenmektedir. Meselâ: Debre'nin bir adı da Dibre'dir. Şemseddin Sâmî, herkesin Tikveş olarak bildiği yerin adını Tekeveş olarak vermektedir. Anılarında bu yöredeki olaylara yer verenlerin ekserisi bunları eski yazıyla kaleme aldıklarından ve onları bugünkü yazımıza çevirmiş olanlar da bizimle aynı güçlükleri paylaştıklarından, bu tür kaynaklar da tümüyle güvenilir durumda olamamaktadır. Meselâ: Kâzım Karabe-

kir Paşa'nın İttihâd ve Terakkî'sinde Gevgili kazâsı, birçok yerde Kökili şeklinde yazılıdır. Tahsin Uzer'in hâtıralarında Keserye ve Tikoş olarak geçen yerlerin Kesriye ve Tikveş olması ihtimâl dâhilindedir. Eski yazıdaki güçlükler sebebiyle, yanılmaya elverişli bu tür okumaları tümüyle güvenilir duruma getirememişsek, bağışlanacağımızı ummaktayız.

Enver Paşa'nın anıları, konu ile ilgilenenlerin tümüyle yabancı, meçhûlü değildir. Ş.S. Aydemir, bu metni görmüş ve *Makedonya'dan Ortaasya'ya ENVER PAŞA* adlı değerli eserinde, gerek bölümler almak, gerek metne yedirmek sûretiyle büyük ölçüde bilinir duruma getirmiştir. M. Şükrü Hanioglu tarafından yayına hazırlanan *Kendi Mektuplarında Enver Paşa*'da da, bu anıların baş kısmı Türkçe olarak 253-266'ncı, Almanca olarak da 267-282'nci sayfalarda yer almıştır. Ancak, Enver Paşa'nın kaleminden çıktığı şekliyle ve bütünüyle sunulan metnimizin daha güvenilir bir kaynak olacağı belirgindir. M. Şükrü Hanioglu'nun yayınladığı Türkçe metin, aslını sunduğumuz anılardan Almancaya yapılmış bir çevirinin tekrâr Türkçeye çevrilmişidir. Buna rağmen, Ş.S. Aydemir'inkinden daha güvenilir bir belge durumundadır. Çünkü metne sâdık kalmıştır. Ş.S. Aydemir ise metni sâdeleştirirken yer yer, doğru ya da yanlış, ufak tefek eklemeler yapmıştır. Ayrıca dalgınlıkla, zamân ve mekânda karışıklığa yol açan nakillerde de bulunmuştur. Meselâ, anılan eserin ikinci cildinin 13-14'üncü sayfalarında şunları yazmıştır:

"Binbaşı Enver Bey'in halk önünde ilk konuşması, 10 Temmuz 1908'de (Notumuz: Ya 10 Temmuz 1324'te veya 23 Temmuz 1908'de olmalıdır) (23 Temmuz) Makedonya'nın Köprülü Hükümet Konağı önünde, Meşrutiyeti ilân eden Nutku olmuştur. Bu sahnenin aynı gün Manastır'da şehir meydanında, Binbaşı Vehip Beyin (Paşa) bir Top Arabası üstün-

de okuduğu Nutukla ve ufukları inleyen top sesleri arasında tekrarlandığını biliyoruz. Yalnız Manastır'daki Törenin çok göz alıcı olmasına ve Vehip Beyin Nutkunun, dinleyenler tarafından anlaşılmamış olsa bile, Osmanlıcanın en ağdalı kelimeleri ve üslûbu ile yazılmış bulunmasına karşılık, Köprülü Töreni biraz gösterişsizdi. Enver Beyin Nutku, açık ve sadeydi. Vehip Beyin Nutkunda onun duyguları değil, şekil ve üslûp konuşuyordu. Köprülü Nutkunda ise dile gelen, Enver Beyin kendisiydi. Meselâ şu sözlerini tekrarlayalım:

Arkadaşlar!

İşte beni görüyorsunuz. Binbaşydım...Anam, Babam, Kardeşlerim var. Hepsini bıraktım. Ben bu iş için çalışacağım.Siz de benimle beraber, ölünceye kadar çalışacağınıza söz verir misiniz? Eğer içinizde sözünü tutmayan olursa bu rüveler, bu hançerle öldürülürse, kanınızı helâl eder misiniz?"

Bu seslenişteki gariplik hemen dikkati çekmektedir. Hürriyet ve Meşrûtiyet ilân olunmuştur yani çalışmalar sona ermiş, başarıya ulaşılmıştır. Buna rağmen Binbaşı Enver Bey halkın karşısına çıkmakta, binbaşydım demekte; çalışmaktan, halktan da çalışmak için söz istemekten ve sözünü tutmayanların revolverle, hançerle öldürülmesinden söz açmaktadır. Halbuki sunulan metin göstermektedir ki bu konuşma Meşrûtiyet'in ilânından önce, Timyanik köyünde, örgütlenen köylülere yemin ettirilmesi esnâsında yapılmıştır. Sözlerin, ne Köprülü hükûmet konağı ile, ne de Hürriyet'in, Meşrûtiyet'in ilânı târihiyle ilgisi vardır.

Ş.S. Aydemir'in bu tür başka dalgınlıkları da mevcuttur. Aydemir, Enver Paşa'nın komuta ettiği müfrezelerle katıldığı müsâdemelerin sayısını 56 olarak verir. Oysaki bu sayı Enver Paşa tarafından hiç bir tereddüde yer bırakmayacak biçimde, rakamla 54 olarak yazılmıştır. Birinci ciltte (s. 473)

Enver Paşa'nın Akademi'yi birincilikle bitirdiğini anılardan naklederek belirten Aydemir; aynı ciltte, daha önce (s. 257) onun beşinci olduğunu söylemiştir. Oysaki Enver Paşa, Akademi son sınıfta, sınıf birincisi olmuş; fakat, üç yılda alınan not ortalamaları sonucunda, döneminin ikincisi durumuna düşmüştür. Beşincilikle hiç bir ilgisi yoktur. Kezâ Aydemir, eserinin birini cildinde âile şeceresini vermiş, Kutulamâre Kahramanı Halil Paşa'nın, Enver Paşa'nın amcası olduğunu belirtmiş; fakat, üçüncü ciltte birçok yerde ondan "*yeğeni Halil Paşa*" şeklinde söz etmiştir (S: 204, 207, 469, 470 vb). Bunlar ve benzerleri 1865 sayfalık geniş soluklu bir çalışmanın, kaçınılması çok güç olan ufak tefek aksaklıklarıdır ve Enver Paşa'yı, Aydemir'den daha iyi incelediğimiz ya da okuma yazmaya eski yazı ile başlamış bir kişiden daha iyi eski yazı bildiğimiz gibi bir iddiâ ile uzaktan yakından ilgili değildir. Amacımız hem Aydemir'in eserinde, hem sunduğumuz metinde yer alan fakat birbirine uymayan hususların, dikkatsizliğimize verilmemesini sağlamak; Aydemir'in eserinin görülüp okunup yararlanılmasından ve her iki metnin karşılaştırılmasından sonra sunduğumuz şekilde yazıldığını belirtmekten ibârettir.

Son olarak, anıların dizgiye verildiği sırada, Enver Paşa'nın bu döneme ilişkin notlarının yer aldığı küçük defter sayfaları fotokopilerinin de gözden geçirilebildiğinin arzında yarar görülmektedir. İlk defterdeki belgelerin 60 kadarı Manastır, Pirlepe, Florina, Ohri, Kesriye, Naslıç, Görice ve Selânik'deki muhtelif kumandanlıklarla; 40 kadarı da müsâdemelere katılan müfrezelerin kumandanlarıyla yapılan yazışmaların kopyasıdır. İçlerinde şifreli olanlar da mevcuttur. Müfrezelerle yapılan yazışmaların hemen hepsi; arama yapılacak yerlere, nerede ne zaman buluşulacağına, nasıl hareket edileceğine dâir Enver Paşa tarafından verilen emirler

durumundadır. Ayrıca, Bulgar harfleriyle, (Ali Kemal Balkanlı'nın değerlendirmesiyle) mükemmel olmayan, fakat karşı tarafın ne denilmek istenildiğini anlamasına da yetecek durumda bulunan bir Bulgarca ile Enver Paşa tarafından köy muhtarlarına hitâben yazılmış, parası karşılığında köylüden 120 okka gibi miktarlarda ekmek temin edilmesini isteyen üç mektup vardır. Sâbit kalemle yazılmış bir kısım metinler okunup anlaşılabilir hâle gelmiştir. Geri kalan daha küçük boydaki 100 kadar sayfada da, büyük kısmı eski yazıyla, 15-20 sayfa kadarı da Bulgar harfleriyle fakat çoğu Türkçe kaydedilmiş notlar yer almaktadır. Bunların en büyük kısmı, çeteler hakkında alınan bilgilere, eşkiyanın saklanma yerlerine veya çetelerle yapılan müsâdemelere, tâkipleme, aramalara âit kısa notlardan yâhut çizimlerden ibârettir. Yazılar arasında Paşa'nın özel yaşantısıyla ilgili notlar yok denecek kadar azdır ve var olanlar da "Hanım nineye terlik, bâzı arkadaşlara dürbün, pelerin alınması veya harita paftası sağlanması" kabilinden şeylerden ibârettir. Bu sayfalardan bâzı örnekler ekler arasında sunulmuştur.

Bu notların görülebilmesi özellikle üç bakımdan yarar sağlamıştır. İlki, Enver Paşa'nın, anılarını bu notlardan yararlanmadan yazdığı yolundaki değerlendirmeyi doğrulamasıdır. İkincisi, Paşa'nın, görev alanının özelliklerini gözönüne alarak, işini görece kadar Bulgarca öğrenmek için çalışmaya başladığını ortaya çıkarmasıdır. Anılarda yer alan ve Hürriyet'in ilânı günü, Köprülü'de, Enver Paşa tarafından Bulgarca kısa bir nutuk söylendiğini belirten ifade de bu tesbitimize güç kazandırmaktadır. Üçüncüsü ve en önemlisi Paşa'nın belleğine ne ölçüde güvenilebileceği hakkında fikir edinilebilmesine imkân sağlamasıdır.

Kısa süreli yüzeysel incelemede; Podimerçe ve Sultan Yayı Kulübeleri civârındaki müsâdemelerin târihlerinin Paşa

tarafından, sırasıyla, 25 Ağustos ve 13 Teşrin-i evvel yazıldığı hâlde bunların gerçekte 24 Ağustos ve 11 Teşrin-i evvel'de vuku ulduğu, anılarda 9 kişilik denilen çetenin resmî yazıda 8 kişi olarak bildirildiği açıklık kazanmıştır. Ancak esâsı etkilemeyen bu tür küçük yanlışların benzerlerine şimdilik rastlanmamıştır. Kezâ, Podimerçe'de şehit olan erin adının aynı müsâdemede Enver Paşa ile birlikte bulunan Karabekir Paşa'nın notlarında "*Şehit neferin adı Ramazan'dı ve kendisi oruçlu idi*" (Bakınız dipnot: 20) şeklinde yer almasının, aynı erin adının Enver Paşa tarafından anılarda yanlışlıkla Oruç olarak yazıldığını ortaya koymadığı da belirginleşmiştir. Çünkü Enver Paşa'nın olayı üst makama bildirirken de şehit erin adını Oruç olarak yazdığı görülmüştür.

Enver Paşa'nın anılarını yayıma hazırlamama ve ayrıca Paşa'nın başka defterlerdeki notlarını görüp yararlanmama izin verip fotokopilerini lutfeden Sayın Osman Mayatepek'e, Bulgar yazısıyla kayıtlı metinlerdeki ve muhtelif yer adlarındaki müşkillere çözüm getiren Sayın Ali Kemal Balkanlı'ya, gerekli kaynaklara ulaşma imkânını sağlayan Türk Târih Kurumu Kütüphâne Müdüresi Sayın Perihan Dirican ve arkadaşlarına, metnin gün ışığına çıkmasına imkân veren İletişim Yayınları ile dizgi ve baskıda emeği geçenlere teşekkürlerimi sunarım.

Halil Erdoğan Cengiz

GELECEĞİN ENVER PAŞA'SI İSMÂİL ENVER'İN DOĞUMU

1297 senesi teşrîn-i sâni (kasım) bidâyetinde (başında), 1299 senesi muharrem ayının birinci salı günü sabahı,¹ sâat on iki raddelerinde, İstanbul'da, Dîvânyolu'nda, eski Lisân Mektebi karşısındaki evimizde dünyâya geldim.

- (1) Enver Paşa'nın, kendi doğum târihi ile ilgili olarak verdiği bu bilgilerin kaynağının; Şevket Süreyya Aydemir'in *Makedonya'dan Ortaasya'ya ENVER PAŞA* adlı eserinin, birinci cildinin 241'inci sayfasında yer alan, Enver Paşa'nın babasının mektûbu olduğu anlaşılmaktadır. Sözkonusu mektupta, aynen:

"Vâlidenizden, ne vakit dünyâya geldiğinizi tahkik etdim. 1 Muharrem 1299 ve Teşrîn-i sâni 1297 bidâyetlerinde ve hattâ mezkûr Arabî senesi muharreminin birinci günü olan salı sabâhı sâ'at on iki raddelerinde dünyâya gel-

miş olduğunuzu kaviyyen hikâye etdiler" denmektedir.

Elimizdeki hâtîrâtın ilk sayfasının (Bkz. Belgeler) ilk satırına dikkatle bakıldığı zamân Enver Paşa'nın, anılarını kaleme almaya başlarken "senesi" kelimesinden önce ve sonra, boşluklar bıraktığı ve bunları değişik, daha kalın uçlu bir kalemlle sonradan tamamladığı kolayca görülebilmektedir.

Ş.S. Aydemir, anılan eserinin 239'uncu sayfasında şunları da yazar:

"Enver Paşa'nın doğum yeri ve doğum yılı bellidir: İstanbul, 1881. Asıl adı İsmail Enver. Hattâ doğum gününü de biliyoruz: 12 Kasım 1298. Bu târihi bizim bugün kullandığımız tarihe çevirirsek 23 Kasım 1881 çarşamba gününü buluruz... Enver Paşa'nın doğum yeri, yılı ve günü hakkında ise bilgimiz tamdır. Bunu evvelâ eldeki nüfus kâğıdına dayandırıyoruz. Sonra da Ekim 1909'da yazılan âile mektuplarına ve bizzat Enver Paşa'nın kendi anlattığı hayat hikâyesine.

Bir târihte Enver Paşa (o zaman binbaşı) kendi doğum gününü öğrenmek istiyor. Babasına mektup yazıyor. Babası da anasının hâfızasına (belleğine) mürâcaat ediyor. Anası, doğum gününü hatırlıyor, yahut bir yere vaktiyle yazmış bulunuyor. Kocasına bunları bildiriyor. Kocasısı da oğlu Enver'e bildiriyor. Babasının bu mektubunun başlığı şudur: İki gözüm nuru aslan evlâdım".

Ve anlıyoruz ki Enver, 12 Kasım 1297 rûmî târihinde doğmuştur".

Önce şunu belirtelim ki; bir babanın, hem de câhil değil, demiryollarında kondüktörlük yapan okur yazar bir babanın, kendi ilk çocuğunun, hem de erkek evlâdının doğum târihini bilmemesi, bilememesi, âdet hilâfına bunu bir kenara kaydetmemesi ve anneye sorarak öğrenmesi bir parça tuhaf gelmektedir. Diğer taraftan, kurmay binbaşı oluncaya kadar yıllar yılı bir doğum târihi kullanmış olması gereken, ayrıca 10 kânûn-ı evvel 321 (23 Ocak 1905) târihinde alınmış nüfus kâğıdında (Bkz. Belgeler) bin iki yüz doksan sekiz târihinde doğduğu kayıtlı bulunan Enver Paşa'nın, birden bire babasına mektup yazıp doğum târihinin bildirilmesini istemesi de tuhaftır. Târihçilerimiz elbette konuya mantıklı, tatminkâr bir açıklama getireceklerdir. Biz, şimdilik, Enver Paşa'nın doğduğu -yılı değil- ay ve günü öğrenmek için babasına mektup yazdığı, babasının da kendi bildiği bu târihi -oğlunun iyice emîn olması için- bir kez de annesinden sorarak doğrulanmış biçimde yazdığı şeklinde açıklamakla yetineceğiz.

İkinci olarak, Ş.S. Aydemir'in doğrularla yanlışları birbirine karıştırdığını, bâzı doğruları yanlış açıklamak sûretiyle çelişkili bir durum ortaya çıkardığının da belirtilmesi gerekmektedir. Şöyle ki:

a. Ş.S. Aydemir'in: "Enver Paşa'nın... doğum gününü de biliyoruz: 12 Kasım 1298. Bu tarihi bizim bugün kullandığımız tarihe çevirirsek 23 Kasım

1881 çarşamba gününü buluruz" diyen ifâdesinde iç içe geçmiş yanlışlar vardır. 12 Kasım 1298 tarihi yanlıştır. Yıl, 1297 olmalıdır. Nitekim, Aydemir de üçüncü satırında 12 Kasım 1298 tarihini verdiği 239'uncu sayfanın 21'inci satırında, 12 Kasım 1297 târihini vermektedir. Bir dizgi yanlışından ortaya çıktığı düşünülen 1298 târihi 1297 olarak düzeltilse dahi Aydemir'in verdiği 12 Kasım 1297 târihinin yanlışlığı ortadan kalkmamaktadır. Çünkü Faik Reşit Unat'ın *Hicrî Tarihleri Milâdî Tarihe Çevirme Kılavuzu*'na göre Rûmî (mâli) 1 Kasım 1297 pazar günü milâdî 13 Kasım 1881 pazar gününe ve buradan hareketle 12 Kasım 1297 perşembe günü de 24 Kasım 1881 perşembe gününe rastlamaktadır. Enver Paşa'nın doğum târihi olarak kâbûl edilen Hicrî 1 Muharrem 1299 târihi milâdî 23 Kasım 1881 çarşamba gününe rastladığına göre de bunun Rûmî takvim bakımından karşılığının 11 kasım 1297 çarşamba günü olarak belirtilmesi gerekmektedir.

b. Aydemir'in ortaya koyduğu belgelerin hiç birinde, Enver Paşa'nın doğum târihini bulmak için 12 Kasım 1297 târihinin esas alınabileceğini gösterir, en küçük bir ipucu bile mevcut değildir. Çünkü:

1. Rûmî târih olarak Enver Paşa her hangi bir gün vermemiş, sâdece "1297 senesi teşrîn-i sânisî bidâyetinde" demiştir. Bidâyet (başlangıç) kelimesi ayın biri olarak kabûl edilirse karşımıza 1 Kasım 1297 târihi çıkar; bunun milâdî takvimdeki karşılığı 13 Kasım 1881 pazar günüdür. Belki de Aydemir, 1 Kasım 1297 rûmî târihini önce 12 Kasım'a bu târihi de yeniden ikinci kez milâdî takvime çevirerek buradan hareketle ve yine bir gün hatâ ile 23 Kasım 1881 târihine ulaşmıştır. Böyle bir hesaplamanın yapılabilmesi mümkün değildir.

2. Kaldı ki eldeki belgelere göre 1297 senesi teşrîn-i sânisinin bidâyetinin, yani 1 Kasım 1297 târihinin doğruluğunu dahi kesinlikle ileri sürebilmek de mümkün değildir. Çünkü babası, Enver Paşa'ya "Teşrîn-i sâni 1297 bidâyetlerinde" diye yazmış (Bkz. Belgeler), Enver Paşa her hâlde dalgınlıkla bunu kendi metnine "bidâyetinde" şeklinde almıştır. Ayın "başı" ile, "başları" arasındaki fark açıklamaya ihtiyaç bırakmayacak kadar belirgindir.

3. "Kasım 1297 bidâyetlerinde" ibâresinden hareketle 12 Kasım 1297 târihini bulmak mümkün olmayacağına göre de, Aydemir'in ancak 1 Muharrem 1299 târihinden hareketle ve bir gün hatâ ile 12 Kasım târihini bulabildiğinin bir dalgınlık eseri olarak da onu esas aldığı yazdığıın kabûl gerekmektedir.

c. Aydemir'in bırakmak istediği izlenimin aksine, Enver Paşa'nın kendi yazdığı doğum târihi ile âile mektuplarındaki doğum târihi ve nüfus cüzdanındaki doğum târihi birbirine uygun değildir.

Baba ile oğulun verdiği Rûmî târihler farklıdır. Baba, Kasım bidâyetlerinde;

oğul, Kasım bidâyetinde demektedir. Baba ve oğulun ortaklaşa verdikleri tek târih 1 Muharrem 1299 târihidir. Nüfus cüzdanındaki hem rakamla, hem de yazı ile kayıtlı olan 1298 târihi ise hiç birine uymamaktadır. Bu durum karşısında, Enver Paşa'nın doğum târihi olarak hem kendisinin, hem de babasının verdiği 1 Muharrem 1299' Salı'nın karşılığı olan 23 Kasım 1381 Çarşamba gününün kabulü gerekmektedir. Salı ile çarşambanın birbirine uymaması, bu tür hesaplamalarda dâimâ görülebilen küçük bir fark olarak düşünülebilecektir.

Enver Paşa'nın daha değişik bir doğum târihi; kaynağını, sunduğumuz bu hâtıratın teşkil ettiği anlaşılan, Almanca Otobiyografisinde görülmektedir.

M. Şükrü Hanoğlu tarafından yayına hazırlanan *Kendi Mektuplarında Enver Paşa'nın* (Der Yayınları, S: 253, 267) son sayfalarında yer alan Almanca otobiyografide ve Türkçe tercümesinde aynen şöyle denilmektedir:

"Im Jahre 1299 des Moharemonats, Mittwoch um 12 Uhr (6 Dez. 1882)"
"1299 yılının Muharrem ayında, çarşamba günü saat 12'de (6 Aralık 1882)".

M. Şükrü Hanoğlu, Sunuş bölümünde, bu konuda şöyle demektedir:

"Enver Bey'in, büyük ihtimalle Türkçe orijinali Şevket Süreyya Aydemir tarafından geniş olarak kullanılan metnin, Almancaya tercümesi olan otobiyografisinin. bu alandaki ilginç notlarına gelince, ilk önemli husus, Paşa'nın doğum târihinin 6 Aralık 1882 Çarşamba olarak belirtilmesi oluyor. Bu tarihin gün, ay ve yılı tam bir tutarlılık içindedir. Yani 1882 yılının 6 Aralık günü çarşambaya tesâdüf etmektedir. Dolayısı ile, sehven verilmiş olması ihtimali az gibi gözükmemektedir. Enver Paşa'nın resmî kaynaklarda 1880, Şevket Süreyya Aydemir'ce bulunan kaynaklarda kaynakların değerlendirilmesi sonucunda bulunan 1881 yılına rastlayan doğum tarihi ile bu kaynak-taki tarih uyum göstermemektedir. Türkçe oto-biyografide yalnızca 1299 Muharremi verildiği için böyle bir tutarsızlık ortaya çıkmaktadır". (S: 25-26, 31, dipnot 59).

M. Şükrü Hanoğlu'nun nereden ve nasıl çıkarıldığı bilinmeyen 6 Aralık 1882 târihine doğruluk payı tanınması, sunduğumuz metinde yer alan 1 Muharrem 1299 târihi karşısında, sanıyoruz ki mümkün olamayacaktır. Enver Paşa'nın doğum târihini Kasım 1881 olarak gösteren belgeler, belirttiğimiz gibi, daha önce Şevket Süreyya Aydemir tarafından da yayımlanmıştır. Şimdilik ortada duran doğruluk ihtimali en güçlü târih 23 Kasım 1881 Çarşamba'dır. Gün-üyle, ayı ve yılı ile en tutarlı görünen târih budur. Almanca otobiyografideki târihte ise Çarşamba'nın dışında, eldeki bilgilere uyan hiç bir doğru mevcut değildir. Öyle sanıyoruz ki, o târihi ortaya koyan kişi, 1 Muharrem 1299'dan hareketle 23 Kasım 1881 târihini bulmak amacıyla 13 gün daha ilâve ederek 6 Aralık târihine ulaşmıştır. Ancak 1881 yılını ne şekilde

ÂİLESİ, OKULA BAŞLAYIŞI

Âilemiz, zengin olmamakla berâber, her türlü tahsîl ve terbiyeye, kudretleri yettiği kadar, gayret etmişler.² Üç yaşında, evin yanındaki ibtidâî mektebine³ gitmek husûsunda gösterdiğim ârzûma ebeveynim mâni' olamayarak, ilk besmeleyi mekteb mu'allimi Kara Hâfız Efendi'nin önünde telâffuz etdim.

1882 yaptığı anlaşılammaktadır. Bu yanlış hesaplamada, Türkçe biyografide günün belirtilmemesinin ve sâdece Muharrem 1299 denilmesinin rol oynadığını ileri sürebilmek de mümkün olmayacaktır. Çünkü 1299 yılı Muharrem ayının ilk gününün, 23 Kasım 1881 çarşambaya geldiği ve tamamının 30 gün olduğu bir gerçektir. Muharrem ayını izleyen Safer ayının birinci günü 23 Aralık 1881'e rastladığına göre Muharrem 1299 târihinden hareketle 1882 yılına geçilemeyeceği de keşindir.

- (2) Ş.S. Aydemir'in, adı geçen eserinde, âileden aldığı bilgileri de göz önünde tutarak saptadığı âile şeceresine (S: 579, Ek: 1) göre; Enver Paşa'nın (1881-1922) annesi Ayşe Hanım, babası Hacı Ahmet Paşa (1860-1947)'dir. Âilenin, Enver Paşa'dan başka beş çocuğu daha vardır. Bunlar: Hasene (1887-1963), Nûri Paşa (1889-1949), Mediha Orbay (1894-....), Kâmil (1898-1964), Ertuğrul (1907-1931)'dur.

1900 doğumlu olan, hâlen çeşitli konularda eserler vermeyi sürdüren şâir, yazar, mütercim Ali Kemal Balkanlı; Enver Paşa'nın âilesi ile âilece komşuluk ettiklerini, kendi annesi ile Enver Paşa'nın annesinin sık sık birbirlerine gidip geldiklerini, Ayşe Hanım'ın Enver Paşa ve Mediha Hanım küçükkken çok sıkıntılı günler geçirdiğini kendi annesine anlatırken bizzat dinlediğini; hâtîrâtda nâfia kondüktörü olduğu açıklanan, şecerede Ahmed Paşa olarak anılan Ahmed Efendi'nin pašalığa yükselmesinin, Enver Paşa'nın yıldızının parlamasından ve sarayla akraba olunmasından sonra, adigeçerin Surre Emîni olarak gönderilmesi vesilesiyle gerçekleştiğini; âilenin küçük oğlu Ertuğrul'u iyi tanıdığını, birlikte oynadıklarını, bu yüzden 1907'den daha önce doğmuş olması gerektiğini anlatmıştır.

- (3) *Mekteb-i İbtidâî*: O zamanki sisteme göre, eğitim öğretimin ilk basamağıdır. Bugünkü ilkokulun karşılığı olmakta ise de, ilkokul çağına gelmemiş daha küçük yaştaki çocukların dahi devâm edebilmesi bakımından da farklıdır. Rüşdiyye: Ortaokul; rüşdiyye-i askeriyeye, askerî ortaokuldur. Mekteb-i idâdî ise lise karşılığı olmaktadır.

İBTİDÂÎ TAHSÎLÎ

Altı yaşına kadar, İstanbul'da bulunarak, muhtelif ibtidâîlere devâm etdim. Nihâyet Fâtih Mekteb-i İbtidâîsi ikinci senesinde iken, pederimin Manastır vilâyeti nâfi'a kondüktörlüğüne ta'yini üzerine, Manastır'a geldim. Orada, ibtidâî tahsilimi ikmâl ile, 1305 senesinde Rüşdiyye-i Askerî birinci senesine girdim.

ASKERÎ RÜŞDİYYE

Yaşımın küçüklüğünü ileri sürerek kabûl etmek istemedilerse de, gösterdiğim hâhiş (istek) üzerine muvâfakat etdiler. Arkadaşlarım arasında en küçük olmakla berâber, yaramaz olmadığımdan, hepsinin muhabbetini ve derslere gayretim dolayısıyla de, mu'allimlerin teveccühünü celb etmişdim. Birinci imtihân-ı husûsîde yetmiş beş mevcûdlu sınıfta yedinci olmuşdum. Fakat imtihân-ı umûmîde, hocamız tarafından okutulmayan hâcc bahsine cevâb veremediğimden, imtihânda kaybederek, sınıfın altmışıncısı oldum. Bu sukut (düşüş) gayretime de kesel (gevşeklik) verdi. Hem, sınıfın aşağısında bulunuyorum diye, mu'allimlerin ehemmiyyet vermeyişi gayretimi büsbütün kesiyordu. Dördüncü senede son bir gayretle sınıfın otuzuncusu olmuşdum. Mektebden hurûcda (çıkışta) on yedinci oldum.

MEKTEB-İ İ'DÂDÎ

Mekteb-i İ'dâdiye on beşinci olarak girdim. Askerliğe olan hevesim dolayısıyla fevkalâde bir hâhişle derslerime sarıldım. İkinci seneye on ikinci, üçüncü sene dokuzuncu olarak geçdim. Mekteb-i Harbiyye'ye (Harb Okulu'na) nakledilirken sı-

nıfın altıncısı oldum.

Mekteb-i i'dâdîde de arkadaşlarım ve mu'allimlerin teveccühü dâim idi. Doğrulukdaki ta'assubum dolayısıyla, altı hafta izinsizlikten başka bir cezâ görmedim. Resim dersinde büyük arkadaşlarımdan birinin üzerime yığıldığı bir küme otun altından çıktığımı gören mu'allim, üç hafta izinsiz bıraktı. Üçüncü senede uğradığım bu cezâ bana pek ağır geldi. İlk cum'a günü, arkadaşlarımdan birinin ısrârı üzerine yaptığım bir çalgı, mu'allimler tarafından arkadaşlarımdan elinde tutuldu. Beni çağırdılar. Bunu kim(in) yaptığımı sordular: Ben yaptım, dedim. Bu sözüm serkeşlik addedildi. Bunun üzerine üç hafta daha izinsiz kaldım. Fakat bundan o kadar müteessir değildim. Çünkü hakikaten kabahatliydim. Yalnız, doğruluğun serkeşlikle tefsîri pek gücüme gidiyordu.

Mekteb-i i'dâdî son senesinde Girid Vakaayı⁴'i başlamıştı. Yunanistan'la i'lân-ı harb edilmek (savaş açılmak) üzere idi. Bütün arkadaşlarımdan askerlik hislerini galeyâna getiriyordu. Soba başında⁵ toplandığımız istirahat zamânlarında, hükûmetin aczinden, idâre-i mutlakanın hâsseten (özellikle) Sultân Hamîd'in fenâliğinden bahsederdik. Fakat, bunlar söz olarak kalır; yalnız, fikirde ufak bir intibah (uyanma) hâsıl ederdi.

- (4) Girid Vakaayı: 1897 yılı şubat ayı ortalarında Girid'in işgaliyle görevlendirilen Miralay Wassos komutasındaki Yunan kuvvetlerinin Hanya dolaylarındaki Platanya'da karaya çıkması ve adanın Yunanistan'a katıldığının açıklanmasıyla gelişen, Yunan çetelerinin 9-11 Nisan 1897 târihlerinde Teselya sınırındaki faaliyet ve saldırılarını artırmasıyla alevlenen ve 18 Nisan 1897'de savaş açıldığını belirten Türk notasının verilmesiyle savaşa dönüşen olaylara işâret edilmektedir.
- (5) Ş.S. Aydemir, bu çümleyi: "Harita başlarında, soba başında toplandığımız zaman..." şeklinde vermiştir (Age, C: 1, S: 464). Gerek elimizdeki fotokopide, gerek Almanca otobiyografide "harita başları" ibâresi yoktur.

MEKTEB-İ HARBİYYE

Mekteb-i Harbiyye esnâ-i naklde⁶ demiryolları harekât-ı askeriyeye tahsîs edildiğinden, Selânik'e tren-i mahsûs ile gittik. Artık bizdeki sevinç fevkalâde idi. Zâbit nâmzedi (subay adayı) olmuşduk. Biz de üç sene sonra, şimdi harbe giden kahramân askerlerimize kumanda edecek kaabiliyyetde bulunacaktık. Yolda râst geldiğimiz trenlerdeki Anadolu Redif Taburları efrâdının (erlerinin) yüzlerindeki beşâsetle (güleyüzlülükle) bize selâm verışı, şarkı söyleyişleri, hakîkaten bunlara lâyık zâbit olabilmek için son derece çalışmak azmi husûsunda teşci'e (gayretlendirmeye) kâfi idi. Evet, onlar her şeylerini, yerlerini, yurtlarını bırakarak vatanın bir köşesinde ölmeğe gidiyorlardı. Biz de, istikbâlde bize tevdi' (emânet) edilecek böyle yüzlerce belki binlerce kahramânı hüsn-i idâre ederek (iyi yöneterek) onları muzafferiyete sevk için iktisâb-ı ma'rifete (bilgi, beceri kazanmaya) gidiyorduk. Her iki taraf, vatanın necâtına (kurtuluşuna) sa'ye (çalışmaya) gidiyordu. Bu sırada yegâne emelim, zâbit olmak, memlekete bu sûretle hizmet etmekti.

Mekteb-i Harbiyye'de, Manastır mektebinin imtihân numaraları düşük olduğundan, tertîbde (sıralamada) elli altıncı olmuşdum. Bununla berâber, erkân-ı harb (kurmay) sınıfı dershâneleri önünden geçerken, bu sıralarda okumak husûsunda izhâr-ı hâhişden (istek belirtmekten) kendimi men' edemiyordum. Vaakı'a (gerçi) yedi yüz elli mevcûdlu sınıf içinde oraya vâsıl olmak ümmîdini beslemek, bâ-husûs (hele) benim gibi sınıfının elli altıncısı olan bir şâkird (öğrenci) için küstâhlık idi. Maa-mâfih, her hâlde azm etmişdim.

(6) Burada esnân gibi okunabilen; fakat böyle olunca, cümlelerin anlamıyla bağdaşmayan bir kelime vardır. Genel anlam göz önünde tutularak esnâ-i şeklinde kabûl edilmiştir.

Dershânedé, Manastır mektebinden gelmiş diğer arkadaşlarımdan ileride bulunduğumdan, hem onlara derslerini takrîr eder, hem de kendi kendime çahşırdım.

Bir gün, yoklamada, birçok zâbit ve erkân-ı harb sınıfıyla diğer sınıflardan ve Mekteb-i Tıbbiyye'den birçok efendilerin Sultân Hamîd aleyhinde teşebbüsât-ı cinâyetkârânede (cinâyet işleyenlere yakışır girişimlerde) bulduklarından dolayı tard (kovulma), nefy (sürgün), i'dâm cezâlarıyla mahkûm oldukları okundu.⁷ Bunu bir sadâkat nutku ta'kîb etdi. Zeki Paşa,⁸ pâdişâhın bizi sadâkat için beslediğinden ve sadâkat tahsîl edildikçe ta'biye ve seferiyye ve sâir husûsâtlarda meleke iktisâb edilmesine (kazanılmasına) hâcet kalmadan muzafferiyet te'min olunacağını söyledi. Bu iğrenç yalanlar zihnimde ufak bir ukde yapmışdı. Demek bizi aldatıyorlar, dedim. Fakat birkaç gün sonra bunları unutmuş, derslerimle meşgul olmağa başlamışdım.

İkinci seneye on yedincilikle geçdim. Üçüncü senede on ikinci olmuşdum. Mekteb-i Harbiyye'yi ikmâlde dördüncü oldum. Fakat üç sene mecmû' notlarına göre olan tertîbde dokuzuncu olmuşdum. Bu sûretle erkân-ı harb nâmzedi tefrik edilen (seçilen) kırk beş talebe arasında ben de bulunuyordum.

- (7) Burada anlatılan olaydan, Taşkıyla mahkemesi kararlarının öğrencilere duyurulduğu anlaşılmaktadır. Kahramân-ı Hürriyyet Kolağası Resneli Niyâzi Bey de, hâtîrâtında, bu cezâlara ışık tutan şu cümlelere yer vermiştir: "Artık, Yıldız Hükümeti, Avrupa'ya kaçan gençleri taltif sûretiyle celbetmek külfetinden vâreste kalmış, aleyhinde kalem kullananlara, yazı yazarlara, söz anlatanlara, silâh-ı kahr ü istibdâdını göstermişdi. Mülkî ve askerî cezâ kanûnnâmeleri bu yeni cürümleri cinâyet addederek mürtekîblerini i'dâm, nefy-i müebbed, kal'a-bendlik gibi şedîd cezâlarla tehdîd edici yeni yeni maddeler, fasıllarla doldurulmuşdu" (S: 22).
- (8) Bu târihte Zeki Paşa Mektebler Nâzırı'dır; Okul Müdürü ise, Rızâ Paşa'dır (Kâzım Karabekir. *İttihat ve Terakki Cemiyeti Neden Kuruldu, Nasıl Kuruldu, Nasıl İdâre Olundu*. İstanbul 1982, S: 79).

Mekteb-i Harbiyye'de bir hafta izinsizlikden başka bir cezâ görmedim. Beni uslu, çalışkan bir şâkird olarak tanırlardı. Alekser (çoğu zaman) derslerime yalnız çalışır, bahçede yalnız gezer, sinnimin (yaşımın) ufaklığına binâen, Manastır Harbiyyesinden gelmiş olan büyük arkadaşlarım tarafından mazhar-ı himâye olurum (korunurdum). İzinsizliğim, dershânedede, siyâh tahtaya, arkadaşlarımdan birisinin, dershânedede bulunan ufak bir kedi ağzından, efendilere hitâben bir istid'a yazması (yüzünden) oldu. Nöbetçi mu'allimi geldi, bunu gördü. Dershânedede başda bulunduğumdan, kimin yazdığını söylememi emretti. Bilmediğimden, söyleyemedim. Beni ve başka diğer iki efendiyi Dâhiliyye Mîralayı İbrâhim Bey'e götürdüler. Orada da aynı cevâbı verdik. Fakat bu sırada yazı yazan efendi gelerek: Ben yazdım, afv edersiniz, diye hakîkatı söyledi. Fakat biz, gizledik diye, bir hafta izinsiz kalmışdık.

ERKÂN-I HARB NÂMZED SINIFLARINDA

Erkân-ı harb nâmzed sınıflarında, artık, bütün bütün derslerime dalmışdım. Bu sınıfta yalnız -şimdi erkân-ı harb binbaşısı olan- Diyarbakırlı Kâzım Efendi⁹ ile yan yana tesâdüf etmişdik, dâimâ berâber çalışırdık. Ben kendimde bir fevkalâdelik görmemekle berâber, hocalarımla hemen alelumûm (genel olarak) mazhar-ı takdîri olurum. Böylece erkân-ı

(9) Ş.S. Aydemir, burada adı geçen kişinin "Daha sonra General olan Kâzım Sevüktekin" olduğunu (Age, S: 473) belirtmektedir. Emekli Org. Muharrem Mazlum İskora tarafından hazırlanan *Harp Akademileri Tarihçesi 1846-1965* adlı eserin 1. cildinin (Genelkurmay Basımevi, Ankara 1966) 199'uncu sayfasında ise: "Kâzım Efendi. Hakkı. Diyarbakır. Piyâde. Samsun vâlisi Kâzım Paşa (İNANÇ)" kaydı görülmektedir. Enver Paşa'nın sınıf arkadaşları arasında başka bir Kâzım yoktur.

harb ikinci seneye, beşinci; üçüncü seneye, üçüncü olarak geçdim.

YILDIZ'DA SORGULANMA

Sene nihâyetine doğru bir gece, gece müzâkeresini müteâkib, siyâh tahtada bir vazifemi tekrâr ile meşgul iken, kapı aralandı. Dâhiliyye zâbitimiz Yüzbaşı Sadrî Efendi'nin başı görüldü. Bana, eliyle, yaklaşmamı işâret etdi. Sonra, ta'kib etmemi emretti. Dâhiliyye odasına gittik. Fakat ne olduğunu bilmiyordum Oraya biraz sonra amcam, nâmzed birinci seneden Halil Efendi'yi -şimdi mümtâz kolağası-¹⁰ getirdiler. Bütün zâbitler yüzümüze bakarak gizlice bir şey konuşuyorlardı. Amcama gizlice sordum. O da bilmiyordu. Bu sırada Sadrî Efendi'nin "Haydi" sadâsı bizi îkaz etdi. Mekteb Nâzırı Rızâ Paşa'nın odasına gittik. Pederimin ismini sordu, sonra: Bunları Nâzır Paşa istemiş, götürün, dedi.

Sadrî Efendi bizi bir arabaya bindirdi. Yıldız'ın yolunu tutmuşduk. Arabada konuşmak istedik; Sadrî Efendi konuşmak değil, birbirimizin yüzüne bile baktırmıyordu. Ben, ba'zan me'yûs oluyor, bütün emeklerimin boşa gittiğini düşünüyör; ba'zan, sâika-i merâkla (merak sebebiyle), o işitdi. Yıldız mahzenlerini, zindânlarını göreceğimi düşünerek memnûn oluyordum. O birinci sene yoklama, tard, nefy edil-

(10) General Halil Kut'dur. Halil Paşa'nın hâtıratı, 1967 yılı Ekim-Kasım aylarında, Akşam Gazetesinde, Ş.S. Aydemir tarafından neşredilmiştir. Aynı hâtıralar Taylan Sorgun tarafından da yayına hazırlanarak kitap hâline getirilmiş, 1972 yılında İstanbul'da basılmıştır. Burada anlatılan olay, Halil Paşa'nın hâtıratının başında yer almaktadır.

Halil Paşa, anılan hâtıratının 50'nci sayfasında "1907 yılının Şubat ayında kolağası olduğunu" yazar. Enver Paşa'nın burada Halil Paşa'dan "şimdi Mümtâz Kolağası" şeklinde bahsetmesi, kendi hâtıratını Şubat 1907'den sonraki ve Halil Paşa'nın binbaşılığa terfi'nden önceki bir târihte yazmaya başladığını gösterir belirtilerdendir.

miş efendiler hâtırına geldi. Ben de onlara refik (arkadaş) olacaktım. Fakat bir türlü ne yaptığımı hâtırlayamıyordum.

Yıldız'ın câmi karşısındaki ortadaki kapısına gelmişdik. Arabadan indik. İçeride kapucu kulübesine girdik. Sadrî Efendi, Şifre Kâtibi Âsım Bey'e geldiğimizi haber vermeye gitti. Bu sırada Halil Efendi: Benim hiç bir şey bilmediğimi söylememi, böylece onu söz söylemekte serbest bırakmamı, söyledi. Vazîfe gaayet ağırdı: Görmedim, bilmem, demek lâzım. Fakat, böyle erkân-ı harb nâmzed üçüncü senede bulunan bir efendinin sözlerine kim inanır? Hem de yalan söylemek mümkün değil, diyordum.

Bu hâl ile, Âsım Bey'in yanında, odaya gitdik. Evvelâ amcam isticvâb edildi (sorguya çekildi). Sonra beni çağırdılar. Şehzâde Mecîd Efendi'den atıyye (hediye) alıp almadığımızı ve Efendi'nin Almanca Mu'allimi ile *Berliner Tageblattes* Gazetesi muhbirinin, bayrâm selâmlığında bizim evden alayı seyretmek üzere Efendi Hazretleri tarafından Zeki Bey vâsıtasıyla gönderildiğini söylememi emrettiler.

Bu sırada işi anladım. Filhakîka (gerçekten) kendi recâları üzerine, amcam bu efendileri eve almışdı. Fakat, Efendi Hazretleri göndermemişdi. Bir an durdum, Halil Efendi'nin ne söylediğini bilmiyordum. Kendime fenâlık yapmaktan ziyâde, ona ve bütün âlemize fenâlık etmiş olmakla berâber, memleketime ileride hizmetden mahrûm kalacağım mülâhazası, şimşek gibi, zihnimden geçti.

Amcamın ârzûsuna teba'iyete (uymaya) karâr vermişdim: Bilmem, görmedim, dedim. Bir evde bulunduğu hâlde görmemek kaabil olmadığını söylediler. Ben, kendime biraz sâfdil tavrı vermişdim: Benim o gece yatdığım, ertesi gün de, kadınlar olduğundan, arka odada kaldığımdan bahsettim ve evvelki sözlerimde ısrâr etdim. Biraz sonra odaya, Mecîd Efendi Hazretleri'nin kayın birâderi Zekî Bey'i getirdiler.

Benzi sararmış, traşı gelmişti. Maksudı anladım: Gûyâ ben her şeyi söylemiş gibi, ona beni gösterdikden sonra, kendisini istintak edeceklerdi (sorgulayacaklardı).

Beni çıkardılar. Müteâkiben, Yıldız'da yer olmadığından, bir arabaya bindirerek, gece, mektebe götürdüler. İkimizi ayrı ayrı birer odaya kapadılar. Bu sırada erkân-ı harb nâmzed ikinci sene hizmetçisi Ahmed Ağa geldi. Amcama bir diyeceğim var ise, hizmete hâzır olduğunu söyledi. Bir müddet bu kır bıyıklı Anadolulu hademenin yüzüne bakakaldım. Sâf, ciddi idi. Halîl'e, sözünü tutduğumu yazdım. Kâğıdı aldı git-di, cevâbını getirdi. Bu sırada, hakikaten, idâre-i zâlimenin (zâlim yönetimin) te'sîrini bütün milletin anlamağa başlamış olduğunu hissettim. Ve bundan sonra idâre-i zâlîme-i Hamîdî'ye (Sultân Hamîd'in zâlim yönetimine) karşı zihnimde hâsıl olan intibâh, derece-i kemâle gelmişti. Bu hâin herif, istese, bir anda her şeyi yapar; memleketi bahtiyâr eder; etrâfındaki alçakları dağıtır; hem memleket, millet bahtiyâr olur, hem kendisi, diyordum. Fakat bu adamın senelerden beri kan içmeğe alışmış olduğunu ve insanın i'tiyâdından vaz geçemeyeceğini düşündükçe, şahsına karşı fevkalâde bir adâvet (düşmanlık) (hissediyor)¹¹ ve her halde bunun vücûdunun ortadan kalkmasının en selîm (doğru) bir çâre olacağını düşünüyordum.*

Bu düşünceler arasında, ot minder üzerinde uyuyakalmışım. Hafif bir sadâ beni kaldırdı. Hizmetçi Ahmed Ağa, başka bir odaya nakledileceğimi söyledi. Oradan çıktım. Kapu-

(11) Burada mürekkep lekesiyle okunamaz duruma gelmiş bir kelime vardır. Anlam gözönünde tutularak, onun yerine "hissediyor" kelimesi tarafımdan eklenmiştir.

(*) Enver Paşa'nın Sultan II. Abdülhamit hakkındaki bu olumsuz görüşlerinin zamanla değiştiğini, kendi üstlendiği sorumluluklar çoğaldıkça, Hakan-ı Sâbık'a daha nesnel ve ılımlı baktığını önemle belirtmek gerekir.

da duran süngülü nefer beni ta'kib ediyordu. Suvârî mu'âvinlerinin caddeye nâzı, odasına gitdik. Orada oturuyordum. Ta'lim mu'âvini Hamdi Bey geldi. Bana iltifât etdi ve kahvealtı etmeğe başladı. Bu sırada odaya giren suvârî mu'allimi mu'âvini Sa'deddîn Efendi, Hamdi Bey'e bir şeyler söyledi ve çıktı. Bunun üzerine Hamdi Bey, yemeği tamâmlamadan çıktı ve yüzüme me'yûsâne bakdı. Bu hâller beni müteessir etdi. Ben artık maznûn (zanlı, sanık) idim. Herkes benden kaçıyordu. Yalnız beni mütesellî eden şey, teveccüh eden nazarlar(da) bana karşı adâvet değil, belki bir hürmet mevcûd olduğunu duyuşum oluyordu. Ben maznûn, fakat şâyân-ı hürmet bir maznûn idim. Bu nazarlar, benim de, arkadaşlarımdan birçoğu gibi idâre-i zâlimenin kurbânı olacağımı bana îmâ ediyordu. Bu sırada caddeden gelen bir nal sadâsı beni îkaaz etdi (dikkatimi çekti). Pencereye koşdum. Sınıf arkadaşları(ın), önde mu'allimimiz erkân-ı harb mîralayı Pertev Bey -şimdi Ferik Pertev Paşa- olduğu hâlde, tatbikat için Kâğıthane'ye doğru gitmekte olduklarını gördüm. Bu manzara beni hepsinden ziyâde müteessir etdi. Artık, demek ben onlardan ayrılmışdım. Demek, bütün o memlekete iyi hizmet tasavvurâtım mahv olmuşdu. Bu sırada gözlerim yaşardı. Her vakitki münâcâtımı (Allâh'a yakarışımı) tekrâr etdim: Yâ Rab! Sen bu millet-i Osmâniyye'yi muhâfaza et! Benim de milletime iyi hizmet edebilmemi nasib eyle, dedim.

Kapu açıldı. Sadrî Efendi, abûs (asık) bir çehre, "haydi", dedi. Mektebin kapusından çıkıyorduk. Herkesin şübheli nazarları altında utanarak yürüyordum. Amcam da düşünceli idi. Hayâtımda ilk def'a uğradığım bu hâl karşısında me'yûs değil, müteessir oluyordum. Arabaya bindik, Yıldız'a gitdik.

Bugün ser-hafiiye Kadrî isticvâb etdi (sorguladı). Ben yine aynı sözleri tekrâr ediyordum. Nihâyet Kadrî Bey'in sabrı tükenerek: "Sen de ne budala imişsin, nasıl olmuş da erkân-ı

harb sınıflarına geçmişsin", dedi. Bu da bence bir şu'le-i ümîd (umut ışığı) idi. Bu sırada bir odaya götürdüler. Halil Efendi oradaydı. Yalnız kaldık, birbirimize bakakaldık. Derhâl odaya Gürcü Cemîl Bey girdi. Bize: "A canım, niçin kendinizi yakıyorsunuz? Zeki Bey'in, mu'allim ile muharriri getirdiğini" ve "Efendi Hazretleri'nden selâm var, bunlara evden alayı seyrettiriniz" dediğini söyleyiniz, dedi. İkimiz de, mahv olsak da, böyle yalanı irtikâb edemeyeceğimizi (söyleyemeyeceğimizi) anladık. Cemîl gitdi.

Biraz sonra Sadrî Efendi, muhâkememizin nihâyet bulunduğunu ve kabâhatsiz olduğumuz(un) anlaşıldığını; yalnız, iradeye intizâr edeceğimizi (bekleyeceğimizi) söyledi. Bir çeyrek sonra (gidebileceğimizi) müş'ir (belirtir) irâde sudûr etdi (buyruk çıktı), mektebe döndük. Fakat bir müddet o şübheli nazarlar uzakdan uzağa bizi ta'kîb ediyordu. Maa-mâfih, yalnız yaşamağa alışmış olduğumdan, bu sûretle, arkadaşlardan muvakkaten tecrîd edilmek üzerimde fenâ te'sîr yapmadı. Fakat, bundan sonra, Sultân Hamîd'in ve etrâfındaki alçakların, böyle ehemmiyetsiz husûsâtı izâm ederek (abartarak), birçok hânedânı (ocağı) mahv edişleri(ni) ve bununla berâber milleti bir gird-âb-ı felâkete sürükleyişlerini bizzât görüşüm, bende, bunlara karşı fevkalâde bir kin uyandırdı. Bundan sonra, ara sıra, i'timâd ettiğim arkadaşlara bu idâre-i zâlîmeyi devirmek çârelerinden bahse başlamışdım. Fakat bunlar söz olarak kalıyordu.

SON SINIFTA

Son senede arkadaşlarımda gördüğüm gayret, hele imtihân-ı umûmî¹² esnâsında, beni ürkütmüşdü. Herkes, imtihândan

(12) Genel sınav demektir. Yıl içinde önce yazılı sınavlar yapılır, yıl sonunda sözlü olan genel sınava girilmiştir.

çıkıldıkça, hocalarının mazhar-ı iltifâtı olduğunu ve iyi numara aldığını söylüyordu. Ben, hocalarımın açıkça mazhar-ı iltifâtı olmadığı gibi, hasbe'l-beşeriyye, ba'zı hatâlar da yapmışdım. Maa-mâfih müsterihdim. Ben, elimden geldiği kadar çalışmış ve vüs'um derecesinde vazîfemi ifâ etmişdim. Bundan (sonra) Cenâb-ı Hakkın kudretine sığınmışdım. Bu tevekkül ile imtihâna girerken soğukkanlılığımı muhâfaza ediyor, böylece bildiğimi unutacak telâş göstermiyordum. Her vakit Cenâb-ı Hak'dan vatanıma, milletime, dînime iyi hizmet etmeği nasîb etmesini temennî ederdim.

KURMAY YÜZBAŞILIK

İmtihânlar bitmişti. Herkes mesrûr (sevinçli) idi. Numaralar okundu. Ben, sınıfın birincisi olmuşdum. Hakka hamd etdim. Nihâyet üç sene numaraları mecmû'ına (toplamına) göre olan tertîbde, tefrik edilen on iki erkân-ı harb arkadaşın ikincisi olarak¹³ Üçüncü Ordu'ya ta'yîn olundum. Bu sûretle 318 sene kânûn-i sânisinde¹⁴ yirmi bir yaşında erkân-ı harb yüzbaşısı olmuşdum.

İstanbul'da, büyük vâlidem yanında, birkaç gün kalmak istiyordum. Fakat ramazânın on beşinde hırka selâmlığında İstanbul'da bulunmamak için derhâl Selânik'e hareket emrini verdiler. Ben de emre teba'iyeten (uyarak) hareket etdim.

MANASTIR'DA

Selânik'den Manastır'a, Ordu Merkezi'ne, gönderdiler. Orada Seyyâr Topçu On Üçüncü Alay'a me'mûr edildim. Sekiz ay

(13) Sınıfın birincisi Hâfız Hakkı Bey'dir.

(14) Ocak 1902'de.

Altıncı Batarya'ya kumanda etdim. Bütün bataryalara erkân-ı harb zâbitleri kumanda ediyordu. Tabur kumandan vekîli Kolağası Sâlih Efendi, hakîkaten, vazifem husûsunda, son derece mu'âvenetde (yardımda) bulunuyordu.

Burada fikrim tamâmen deęişmişdi. İdâreyi deęiştirmek müşkil; çünkü kimse büyük teşebbüsâtda bulunmağa mâil deęildi. Binâenaleyh, herkes hamiyyeten ifâ-yı vazîfe etmelidir (yurtseverlik gayretiyle görevini yerine getirmelidir); bu sûretle her şey düzelir diyordum ve bir mülâzimin vazîfesini yapmadan, ser-askeri ve sâireyi mu'âheze (tenkîd) etmesini ta'yib ediyordum (ayıphyordum). Burada, şahsen, fevkalâde çok gayret ediyorsam da,¹⁵ batarya arkadaşlarımı biraz serbest bıraktığımdan, hepsi memnûn idiler. Böylece çalışıyorduk.

319 senesi pisânının ikinci Hızır-İlyâs (Hıdrellez) günü, kırk atlı ile Karavarlı cihetine tarassuda (gözetlemeye) gitmişdim. Bu sırada, gûyâ bugün, Bulgarların isyân edeceği haber alınmışdı. Diğer bir müfreze ile Üçüncü Batarya Kumandanı Erkân-ı Harb Yüzbaşısı -şimdi binbaşı-¹⁶ Hâfız Hakkı Bey, Resne Caddesi üzerine gönderilmişdi. Ben bir şe-

(15) Burada önce "sarf-ı gayret" yazılmış; sonra, üstü çizilerek onun yerine "çok gayret" konulmuştur. Bu da, Enver Paşa'nın hâtîrâtını sâde bir dille kaleme almaya dikkat ettiğini gösteren birçok belirtiden biridir.

(16) Enver Paşa'nın sınıf arkadaşı ve sınıf birincisi olan Manastır doğumlu, Selim oğlu Hâfız Hakkı Bey'dir. Piyâdedir. Birinci Dünyâ Savaşında mîrlivâ (tuğ-general) rütbesinde 3. Ordu Kumandanı iken Kafkas Cephesi'nde tifüsten ölmüştür (M.M. İskora. Age, C: 1, s. 197). Ş.S. Aydemir, Enver Paşa hakkındaki adı geçen eserinde bu zâtdan zaman zaman Hâfız İsmâil Hakkı Bey şeklinde bahsetmiştir. Genelkurmay kaynaklarına dayanan İskora'nın eserinde ve sınıf arkadaşı Enver Paşa'nın hâtîrâtında "İsmâil" kelimesine yer verilmediğine göre, Aydemir'in yanlışlıkla İsmâil'i eklediği ihtimâli hatıra gelmektedir. Ancak, Ş.S. Aydemir bu şekilde yazarken, Şerîf Bey'in: "İsmi de Hâfız İsmâil Nûrî iken sonradan İsmâil Hakkı oldu" diyen açıklamasına dayanmaktadır.

ye tesâdüf etmeden döndüm. Bu sırada Hakkı Bey'in Sapari karyesinde (köyünde) eşkiyâ ile müsâdeme etmekde (çarpışmakda) olduğu bildirildi. Şehir içersinde heyecân başlamışdı. Birkaç silâh sesi üzerine dükkânlar kapandı, ufak bir kıtâl oldu. Yüz kadar şahıs -Bulgar ve İslâm- maktûl ve yaralı vuku' buldu. Derhâl müfrezemle Belediye civârına me'mûr oldum. Maa-mâfih sükûnet gelmişdi. Fakat etrâfda Bulgar çetelerinin çoğaldığı hiss olunuyordu. Müsâdemeler eksik de ğildi.¹⁷

Mayıs ayında Mogila'da on sekiz kişilik Bulgar çetesiyle olan müsâdemeye iki topla iştirâk etdim. İlk hakîkaten tüfenk ve top ateşini orada gördüm. Bu müsâdemede eşkiyâ kâmilen mahv edilmişdi. Maa-mâfih topçu zâbiti sıfatıyla müsâdemeye ciddî iştirâk edemedimdi. Yalnız iş top atmadan ibâretti.

Pazar gecesi kışlada nöbetçi bulunuyordum. Kışlanın karşısındaki ot yığınları yanmağa başladı. Alelusûl, yangını bildirmek için, üç top atıldı. Bunun üzerine Manastır civârında, ovada, İslâmlara âid bütün kulübe ve ekinler de yanmağa başladı. Bu top işâreti(nin) Bulgarlara, ihtilâl için, bir parola olduğu anlaşıldı. Manastır civârı Bulgar kurâsı ve bütün kazâlardaki köyler i'lân-ı isyân etmiş (ayaklanmış), halk dağlara çekilmişdi. Her tarafda telgraf telleri kesilmiş, Manastır'ın bütün mürâselâtı münkatı' olmuş (haberleşmesi kesilmiş) idi. Ufak jandarma müfrezeleri Bulgar müsellağ (silahlı) ahâlîsi tarafından dücâr-ı ta'arruz (saldırıya uğramış) olduğu (gibi), muhtelif mahallerdeki askerî müfrezeler de birden ta'arruza uğramışdı. Topçulara, icâbında, Manastır dâhilinde, bir isyâna karşı olmak üzere Martini tüfengi tevzi' edildi. Topçular, atlı olarak, devriye geziyor. Bu sırada Arna-

(17) Burada bir çıkma işâreti varsa da karşılığı yoktur. Eklenmesi düşünülen ibârenin yazılmasının unutulduğu anlaşılmaktadır.

vudluk'a sevk edilmiş olan kolordu, Manastır civârına harekete başladı. Bu sırada Bulgarlar Kuruşevo (Kuruşova), Kili-sura gibi bölük merkezlerini basıp zabtetmişlerdi. Hükûmet, her tarafda birden uğradığı bu ta'arruza karşı, şaşırmış bir hâldeydi.

Bu sırada zuhûr eden bir vak'a büsbütün işi karıştırdı. Rusya Hükûmeti'nin Manastır Ceneral Konsolosu Mösyö Rostkofski askerlere ta'arruza, râst geldiği yerde selâm vermediğinden dolayı tekdîre ve hattâ bir topçu neferini darba kadar varmışdı. Nüzhetiye Karakolu önünden geçerken orada bulunan jandarma neferi Halim, tanımadığından, arz-ı ihtirâm etmez. (Konsolos) bunun üzerine kırbaçla yürür. Nefer de nâmûs-ı askerisini muhâfaza için ateş eder. Konsolos, iki kolunu, vücûdunu delen bir kurşunla yere serilir.

Silâh sesi üzerine, kışladan, mahall-i vak'a'ya (olay yerine) koşmuşdum. Nefer temkinini bozmayarak: Ben vurdum, dedi ve silâhını bana teslim etdi. Derhâl teşekkül eden dîvân-ı harb-i askerîde bulundum. Orada Rusya Sefâreti Baştercümânı Mandelstam'ın hükûmete yaptığı hakaret bütün âsâbımı tahrîk ediyor: Âh ne vakit iyi bir idâre teşekkül edecek, ne vakit bizi bu tahkîrlerden kurtaracak bir hükûmet teessüs edecek, diyordum.

Bu sırada Vilâyet-i Selâse¹⁸ Müfettiş-i Umûmîliği'ne ta'yîn edilmiş olan Hilmi Paşa, Manastır'da idi. Dîvân-ı harb, Halim ile bir refikinin i'dâmına karâr verdi. Dîvân-ı harb kâ-tibi bulunduğumdan, verilen bu hüküm hiç bir kanuna temas etmediğini söylemeden geçemem. Fî'l-i katlin, tehevüren jandarma tarafından icrâ edildiğini konsoloshânenin dîvân-ı harbde bulunan vekilleri de tasdik etdiler. Bununla berâber hükûm-i i'dâm şöyle idi: *Nefer Halim, tehevüren başladığı fî'l-i katli, ta'ammüden ikmâl eylediğinden ve refiki de,*

(18) Vilâyet-i Selâse: Üç Vilâyet, yani: Manastır, Selânik, Üsküp.

esnâ-yı katlde, arkadaşını men' eylemediğinden i'dâmlarına karâr verilmiştir.

Bu sûretle dîvân-ı harb, ebediyyen nâmını lekedâr edecek bir hüküm vermiş oluyordu. Bu iki nefere verilecek a'zamî cezâ, on beş ve beş sene kürek olacaktı. Dîvân-ı harb bu hükmü böyle verdikten sonra, o vakte mahsûs bir idâre, bunu idâreten, i'dâma tahvîl ederdi. Fakat, dîvân-ı harb haksız bir mu'âmele yapmış olmazdı. Hükm-i i'dâmın icrâsında, Sefâret Baştercümânı, benimle berâber, seyre gitmek istedi. Dîvân-ı harb reîsi, Müfettiş-i Umûmîlik'in bu emrini tebliğ etdi; fakat, kabûl edemeyeceğimi recâ etdim ve muvâfakat etdiler. Yalnız, konsolosun cenâze alayı giderken, bataryam beş top endahtına me'mûr olmuşdu. Bunu yaptım. Maa-mâfih bu vak'adaki haksızlığı, hiç bir vakit unutamayacağım.

KOÇANA'DA

319 senesi Eylûlünde, kendi ısrârım üzerine, Bulgaristan hudûdunda Koçana'daki Piyâde Yirminci Alayın Birinci Taburu'na, (8) ay piyâde hizmeti görmek üzere, gönderildim. Maksadım, Bulgaristan hudûdu civârını görmek ve bu sırada birçok kıta'ât-ı redîfe silâh altına alınmakda olduğundan, harb hâlinde geri kalmamak idi. Bir ay sonra tabur karakollara dağıldığından On Dokuzuncu Alay'ın Birinci Taburu'nun Birinci Bölüğü'ne ta'yîn olundum. Bu sırada Sultantepe civârında, Kitka nâm mahâlde, muhtelif müfrezelerle iki yüz kişilik bir Bulgar çetesi arasında vukû' bulan müsâdemeye iki yüz neferle iştirâk etdim. Arâzîyi iyi keşfedememek ve müfrezelere kumanda eden mîralayın tevhid-i harekât edememesi dolayısıyla, müsâdeme geceye kadar uzadı; çete de firâr etdi.

Ertesi gün ta'kib husûsunda vukû' bulan isrârımı taburun binbaşısı reddeddi ve bilâhire, benim gençliğime acıdığından dolayı, maiyyetimdeki müfrezeyle benimle gitmemesini emrettiğini söyledi. Bu muvaffakiyyetsizlik hakîkî bir mağlûbiyyet idi. Böyle bir çetenin birkaç misli bir kuvvetin elinden kurtulması beni pek müteessir etdi ve bu teessür dolayısıyla, her ne olursa olsun, bir daha tesâdüf edeceğim mü-sâdemâtta gündüz işi bitirmeği zihnime yerleşdirdim.

Koçana'da bulunduğum müddetçe Cum'a, Osmâniyye, Çarova ve civârını kâmilten gezdim. Yalnız, ebeveynimden ayrı olmakla berâber, buradaki hayâtımdan bayağı mahzûz oluyordum. Kumandan Mirlivâ Ali Paşa da, çalışmak husûsunda, her türlü teshîlâtta bulunuyordu. Efrâd gaayet iyi idi. Yalnız, burada ta'lîmlerde ve vezâif-i sâirede kanuna tamâmiyle ri'âyet etdiğimden, zâbitân biraz memnûn değildi.

ÜSKÜB'DE

Sekiz ay sonra, üç yüz yirmi senesi nîsânında¹⁹ süvârî hizmetini ifâ için On Altıncı Süvârî Alayı'nın Üsküb'de bulunan bölüğüne ta'yîn olundum.

Pek memnûndum. Burada yalnız bulunacaktım. Burada zâbitândan her türlü vezâifin tamâmî-i tatbikini istediğimden, evvelce kendi keyfine almış olan bu efendiler hiç mem-

(19) Ş.S. Aydemir, adigeçen eserinde, buradaki cümleleri aynen: "Sekiz ay sonra 320 nisanının yirmi ikinci günü (5 Mayıs 1904) Altıncı Süvari Alayı'nın, Üsküb'te bulunan bölüğüne süvari stajı için nakledildim. Pek memnundum. Burada yalnız bulunacaktım. Talimleri sıklaştırdım. Gene zâbitler memnun değildiler. Hatta birini hapsedtim. Ama işler de yoluna girdi" şeklinde sadeleştirmiştir (C: 1, s. 491).

Gerek Enver Paşa'nın kendi el yazısıyla olan bu sunulan belgede, gerek Almanca oto-biyografide bu cümleler bizim naklettiğimiz şekildedir. Özellikle nisan'ın 22'si gibi bir gün yoktur. Süvârî alayı ise her iki metinde de On Altıncı Süvârî Alayı olarak yazılmıştır.

nûn olmadılar. Hattâ birisini vazîfesine adem-i devâmından dolayı habsetmeğe mecbûr oldum.

Burada yavaş yavaş fikrimi deęiřtirmeęe başlamıřđım. Yalnız hamiyet sevkıyla me'mûrlardan iř beklemek doęru deęildi. Byle olsaydı kanuna, kanundaki cezalara ihtiya grlmezdi. Binenaleyh, her Őeyden evvel, hkmetin vazîfesini hsn-i sretle ifa etmesi iin, kavaninin tamamî-i tatbikini te'min etmek lazımdı. nki madn mafevkine itat etmezse, mafevkler daima madnun gnln alarak iř grdrmeęe, dolayısıyla, onun keyfine tabi' olmaęa mecbr idi. Mafevkine karřı gelen zabite bir Őey yapılamadıęı gibi, mafevkler de iktidarsız ve ma'th olduklarından, madnlarını kendilerine itat ettirecek hsse kalmamıřđı. Bu hlin devamı memleketin mahvı demekdi. Buna sebep ise, idare-i Hamidiyye idi. Filen ma'll ve iktidarsız olmasından sarf-ı nazar, sakat olan bir miralayın fırkaca, tekaad yazıldıęı hlde; İstanbul'a gnderilecek birkaç yz altın ve oradaki bir dostun himyesiyle, biraz sonra, kudema-yı mera-yı askeriyyedendir diye mirlivalık fermanı geliyordu. Bu hl herkesde ifa-yı vazife hussunda bir kesel uyandırıyordu. Bunun iin İstanbul'un s-i isti'malatına nihyet vermek, binenaleyh bu keyfi idare-i mutlaka yerine, bir idare-i meřrta ikaame etmek lazım geldięine ve bundan bařka her teřebs(n) neticesiz kalacaęına karar vermiřđim.

Bir gn, skb'de, jandarma tensikine me'mr Avusturya zabitanından Yzbařı Pavlos Efendi ile grřrken, btn bu ihtilallerin ve yolsuzlukların menŐe'en (?) hkmetin Őayan-ı i'timad ellerde kontrolsuz bulunmasından ve binenaleyh Őedid ve kavî olmamasından neŐet ettięini, binenaleyh Avrupa hkmatının tatbik etmek istedikleri ıslahatın memleketimizin bu parasını bizden ayırmaktan bařka bir netice hsıl edemeyeceęini; maa-mafih hamiyetli Osmanlı

ların her hâlde gayret ederek, idâre-i merkeziyyeyi ıslâh edeceğini ve Sultân Hamîd'in bu husûsda pek kabâhatli olduğunu, söylemişdim. Bu vakit ise henüz hiç bir teşebbüsât yoktu. Maa-mâfih, bende olduğu gibi, herkesde fikirler başkalaşmışdı. Vatanın gitdikçe gird-âb-ı felâkete yaklaşmakta olduğunu herkes anlıyordu. Hristiyanları himâye maksadiyle Avrupa'nın müdâhalesi, memleketde, evvelkinin aksi bir müsâvatsızlık hâsıl etmişti. Şimdi İslâmların hiç bir işine bakılmıyor, me'mûrlar Avrupa'nın nazâr-ı dikkatinin ma'tûf olduğu Hristiyan teba'a ile meşgul oluyordu. Onlara karşı yapılan haksız bir mu'âmelenin müsebbibi derhâl tecziye ediliyor, ötede İslâmların hakkı aranmıyordu. Diğer taraftan ecnebi zâbitân ve me'mûrinin vücûdu (varlığı), İslâmlar üzerinde fenâ bir te'sîr yapıyor, bunlarda yavaş yavaş bir kîn uyandırıyor. Fakat idâre-i sâbıkanın mu'âmesi karşısında kimse sesini çıkaramıyordu.

MÜFETTİŞLİĞE ATANMA VE KOLAĞALIĞINA TERFİ

Altı ay sonra, İştib'de alaya iltihak ile iki ay orada kaldım. Nihâyet iki sene sunûf-ı muhtelif (değişik sınıflar) hizmeti bitmiş olduğundan, Manastır'a, Ordu Merkezi'ne avdet etdim. Erkân-ı harbiyye birinci şu'bede Re'fet Bey'le on beş gün, on beş gün de Mîralay Hüseyin Bey'in İkinci Şu'bede çalıştıktan sonra, o vakit yeni teşkil edilmiş olan, Manastır Mıntaka-i Askeriyyesi Ohri, Kırçova Mıntakaları Müfettişliği'ne ta'yîn olundum. Ve 24 Şubat 1321 târihinde, ale'l-usûl, kolağalığına terfi' eyledim.

Bu vazîfeyi büyük bir hâhişle kabûl etmişdim. Bu vesîle ile birçok yerler göreceğim, birçok kıta'ât-ı askeriyye ile berâber bulunacağım, hem orduyu iyi tanıyacağım, hem de asker ile birlikte müsâdemelerde bulunarak tecrübe görecektim. Artık

mu'âvinim Mümtâz Yüzbaşı Ali Efendi ile birlikde gezmeğe başlamışdık. Birçok köy ve orman taharrisinde bulunuyor ve muhtelif müfrezelerle, mevcûd olan Bulgar ve Rum çetelerini ta'kib ediyordum. Bu husûsda bitmek tükenmek bilmez bir fa'âliyyet ve hâhiş mevcûd idi. Mıntaka Erkân-ı Harb Reîsi'miz Hasan Bey, bu husûsda dâimâ beni ileri sürerdi. Ba'zan bir ay devâm etmiş mütemâdî bir ta'kibi müte'âkib ikinci bir vazîfeye me'mûr olurdu. Fakat, hiç bir vakit azıcık bir adem-i hoşnûdî (hoşnutsuzluk) bile izhâr etmedim. Maksadım şahsımı, menfa'at-ı şahsiyyemi düşünmeyerek memlekette ifâ-yı hizmet etmekdi. Çeteler ve muhtelif ihtilâl komitelerinin maksadlarının, hürriyyetle karışık, lisânını tekellüm etdikleri memleketlerin hesabına çalışmak olduğunu herkes biliyordu. Bunların vücûdiyle hükûmât-ı mu'azzamanın müdâhalesi artıyor; memleketde âsâyiş yok, müfrezeler çalışmıyor, deniliyordu. Bu sözü ortadan kaldırmak, müdâhelâtı azaltmak, bu sûretle hayât-ı memleketi bir müddet daha çâre-i tedâvî bulununcaya kadar elde bulundurmak lâzımdı. Bunun (içün) Mıntaka Kumandanımız Ferîk Hâdî Paşa'nın ve Erkân-ı Harbiyye Reîsi Hasan Bey'lerin de, her türlü mes'ûliyyeti üzerlerine alarak çalışmaları ve arkadaşların da gayreti neticesi, Manastır mıntakasında, anâsır-ı muhtelif çetelerinin kesretle bulunduğu mıntakada sık sık muhtelif çeteler tenkil ediliyordu. Bu sûretle, iki sene zarfında, yalnız, kumanda etdiğim müfrezelerle, elli dört müsâdemede bulundum.

ÇETELERLE ÇARPIŞMALAR

Kitka müsâdemesi gözümün önünde bir ders-i ibret olduğundan; çetelere tesâdüfde, derhâl, firârlarını men' için, sâdece bir ihâtadan sonra yaklaşılabilecek noktayı bizzât keşfederek kı-

saca hücum etmek çâresine tevessül etmişdim. Bu sûretle seri' ve ehemmiyetsiz zâyî'atla dâimâ muvaffak oluyordum.

İşte böylece, Manastır kazâsının Morihova nâhiyesinde 21 Mart 322 târihinde İven taşlıklarında, İven köyünden on altı Bulgar köylüyü katleden Giridli Kapdan İskalidis kumandasındaki yirmi bir kişilik Yunan çete, içlerinden biri yaralı olarak ber-hayât kalmak üzere, mahv edildi. Askerden bir hafif yaralı verildi.

25 Ağustos 322 târihinde, aynı nâhiyede Podimerçe - Petalina yolu şimâlinde, dokuz kişilik Yunanlı Apostol Kapdan çetesi mahv edildi. Askerden hiç bir zâyî'at olmadı.

13 Teşrîn-i evvel 322 târihinde Podimerçe - Sultanyanı kulübeleri yolu civârında, taşlıklı ormanda, büyük bir Rum çetesiyle müsâdeme edildi. Gece sâat ikide Papadiya (Papadya) kulübelerinden hareket etmiş olan müfreze, gündüz sâat yediye kadar mütemâdiyen yürüdükden sonra, müsâdemeye tutuştu. Taşlıkda ihâta olunan on iki kişilik bir Yunan çetesi-ydi. Bu sırada civârda bulunan diğer çeteler de bizi ihâta ediyordu. Fakat ihâta olunan çetenin, derhâl hücum edilerek, mahv edilişi; diğerlerini tevakkufa mecbûr etmiş ve sonra üzerlerine vukû' bulan ta'arruz, ric'ate mecbûr etmişti. Bu müsâdemede Kalkandelenli nefer Oruc şehîd oldu ve Podimerçe köyü civârındaki tepeye defnedildi. Ayrıca üç de yaralı vardı.²⁰

(20) Karabekir Paşa, İttihad ve Terakkî konusundaki anılan eserinde, bu olayı şu şekilde anlatmaktadır:

"11 Teşrîn-i evvel. Üçüncü Avcı Taburu'yla uzun bir takibe çıktık. Enver Bey müfrezeyle kumanda ediyordu. Yüzbaşı Niyâzi ve Sınıf arkadaşlarım Tayyar (Meşrûtiyyet devrinde Hürriyet ve İ'tilâf'a yardım için dağa çıkan) ile Tevfik ve mıntakadan mümtaz kolağası Servet Bey'ler berâberdi. Bütün bu arkadaşlarla daha ilk günden beri her şeyi açık konuşur ve görüşürdük. (Bütün bu arkadaşlar Manastır'da cemiyetin fedâkâr uzuvları idiler). HAYÂTİM eserinde olduğundan burada kısaca kaydedeyim ki, harekâtımızın on üçüncü

Teşrin-i evvel 322 târihinde aynı nâhiyenin köyünde²¹ Bulgar çetesiyle müfrezenin birkısmı müsâdeme etdi. Zâbitin beceriksizliği dolayısıyla bir nefer şehîd, eşkiyâdan da biri telef oldu.

Nisân 322 târihinde Demirhisâr nâhiyesinin Delmefçe köyü civârında, açıkda bir Bulgar çetesiyle vuku' bulan müsâdemede bir şakî maktûl, dördü hayyen (diri olarak) derdest edildi (ele geçirildi). Askerden zâyî'ât yokdu.

4 Mayıs 322 târihinde Disolay köyünde on beş kişilik, Petso (Peşo?) kumandasındaki Bulgar çetesiyle vuku' bulan müsâdemede çete kâmilten maktûl ve mahrûk oldu. Askerden bir nefer hafifçe başından mecrûh oldu.²²

Nisân 322 târihinde, mezkûr köy civârındaki manastırda, ormanda vuku' bulan müsâdemede bir kişi mecrûh oldu.

günü Kaymakçalan dağının şimalinde orman içinde bir Rum çetesiyle müsâdeme etti. Ve on bir kişilik çeteyi yok ettik. Bizden de bir şehit, yedi hafif yaralı vardı. Garip bir tesâdüf bugün ramazanın altısı idi. Şehit neferin adı Ramazan'dı ve kendisi de oruçlu idi" (S: 122-124).

(21) Teşrin-i evvel ayının hangi günü olduğu ve köyün adı Enver Paşa tarafından boş bırakılmıştır. Ancak elimizdeki metinde bir Bulgar çetesiyle çarpışıldığının yazıldığı açıktır. Bu yüzden, Almanca oto-biyografide yanlışlıkla Yunan çetesi ibâresinin yer aldığı düşünölebilecektir.

(22) Ş.S. Aydemir, bu köyün adını Dersolay olarak okumuştur. Karabekir Paşa'nın eserinde ise Lisola denilmiştir. Karabekir Paşa bu olayla ilgili olarak şunları yazmıştır:

"Mintaka Kumandanlığından Erkân-ı Harb Kolağası Fethi (Fethi Okyar). Enver Bey'in (Paşa) Lisola köyünde bir Bulgar çetesiyle müsâdemeye tutuştuğunu, çabuk ne kadar atlı çıkarabilirsem müsâdeme yerine yetişmekliğimiz emrini getirdi. Tafsilâtı HAYÂTİM başlıklı hâtîrâmda yer tutan bu müsâde-me; benim ilk ateş vaktim olduğu kadar Enver Bey'le samîmî anlaşmaklığımıza sebep olduğundan bence çok kıymetli bir hâtıradır. Enver, Fethi ve ben, üç erkân-ı harb, bir kâgir kule içindeki komitelerle aramızda sekiz adım mesâfedé sabahladık. Birkaç el ben de ateş ettim. Bu 17 Mayıs 1906 (4 Mayıs 1322) perşembe günü idi. 13 Bulgar komitecisi tepelenmişti." (S: 104-105).

Bu müsâdemede yalnız ben, sağ kaynağımdan yaralandım. Bir ayda tedâvî olabildim.

Noska (Toska?)²³ nâhiyesinin Ehlova ormanlarında bir Rum çetesiyle 14 Hazîrân 322 târihinde vuku' bulan müsâdemede eşkiyâdan üçü maktûl oldu. Askerden zâyî'ât yokdu.

25 Kânûn-ı sâni 322 târihinde Pirlepe'nin Nikodim köyü civârında bir Bulgar çetesiyle vuku' bulan müsâdemede çete reîsiyle bir nefer maktûl oldu. Askerden zâyî'ât yokdu. Bu gece ve müte'âkibi gece, yarım metre kar içersinde²⁴ ve gaa-yet ârizalı arâzide icrâ edilen ve her defasında on üç sâ'at imtidâd eden (süren) yürüyüşlerde ayaklarım donmuş ise de, kar ile oğuşdurarak tedâviye muvaffak olabilmişdim.

7 Temmûz 322 târihinde Pirlepe - Tikveş kazâları arasında Nikodim, Rakla köyleri civârında tesâdüf olunan iki yüz elli kişilik bir Bulgar çetesinin Rakla taşlığında tesâdüf olunan ve üç zâbit kumandasında bulunan, borazan ve mehter levâzımı mükemmel ve Bulgar ordusu askerî firâriyelerinden mürekkebe olan, elli altı neferden mürekkebe ihtiyât kuvveti dört sâ'at zarfında kâmilen mahv edildiği gibi, o gün ve ertesi gün icrâ olunan taharride tesâdüf olunan mezkûr çetenin muhtelik aksâmından seksen beş kişi itlâf edildi. Müfreze-den dört şehîd ve yedi yaralı vardı.

12 Temmûz 321 târihinde Vodina'nın kazâsının Pojar köyünde vuku' bulan müsâdemede eşkiyâdan on dört telef vuku' bulmuş, askerden hiç bir zâyî'ât yokdu. Kaymakçalan

(23) Noska veya Toska şeklinde okunmaya elverişli olan bu ad, Tahsin Uzer'in hâtıralarında her yerde Noska; Kolağası Ali Cevâd Bey'in Cografya sözlüğünde de Toska olarak yazılmıştır. Şemseddin Sâmî Bey'deki okunuşu Noska'dır.

(24) Burada da, Enver Paşa'nın hâtîrâtını sâde bir dille yazmak istediğini belirten belirtilerden bir başkası yer almaktadır. Paşa, önce "yarım metro kar tahtında" yazmış, sonra yanına "kar içersinde" ibâresini eklemiştir.

Dağları'nda bütün bir gece yürüyüşü müte'âkib gayr-ı ma'lûm bir arâzide vukû' bulan ve üç yüz evli bir köyde, köylüler de iştirâk ettiği hâldé vukû' bulan bu müsâdeme de muvaffakiyyetle neticelenmişti.

Bu muvaffakiyyât (başarılar) neticesinde Dördüncü, Üçüncü Mecîdi nişânlarıyla Dördüncü Osmânî nişânlarını ve altın liyâkat madalyasını aldım ve kolağalığından bir buçuk sene sonra ya'ni 31 Ağustos 322 târihinde, fevkalâde olarak, binbaşılığa terfi' eyledim.²⁵

Bir aralık Kolonya'da Arnavudluk istiklâli fikriyle ortaya atılmış olduğu söylenen İstaryalı Kânî Bey ve rüfekaasının ta'kibine me'mûren yüz neferlik bir müfreze ile üç ay Kolonya kazâsı merkezi olan Hersaka'da²⁶ kaldım. Bu sırada, esnâ-yı devrde, elli neferlik müfrezemle yetmiş kişilik bir Yunan çetesine Gramos Ormanları'nda uzakdan tesâdüf etdim. Kısa bir müsâdemedén sonra çete firâr etdi. On bir sâ'at, gaayet ârizalı Aryar ormanlarında mütemâdi vuku' bulan ta'kib neticesiz kaldı. On beş gün sonra Variçobanî civârında on beş kişilik bir Rum çetesi ormanlar içinde kayboldu. Orada ta'kibe bıraktığım yirmi kişilik, Ergirili Hamdi Onbaşî kumandasındaki müfreze, on altı kişilik bir İslâm eşkiyâ çetesiyle müsâdeme ederek iki kişiyi itlâf etmiş (idi). Askerden iki yaralı vardı. Kânî Bey'in istimânı üzerine ben de müfrezenin nısfıyla Kesriye üzerinden Manastır'a avdet etmişdim.

(25) Ş.S. Aydemir'in yayımladığı sicil özetinde (Age. C:3, S: 693-694) 30 Ağustos 1322 şeklinde kayıtlıdır.

(26) Kolonya kazâsının merkezinin asıl adı Enver Paşa tarafından boş bırakılmış, yazılmamıştır. Buradaki ad, Şemseddin Sâmî'nin *Kaamûsü'l-a'lâm*'ından (C: 5, s. 3766) alınarak tarafımızdan Herseka şeklinde yerine konulmuştur. Aynı ad, Kolağası Ali Cevâd'ın *Memâlik-i Osmâniyye'nin Târih ve Coğrâfiya Lugatı*nde İrsek ya da Ersek gibi okunacak biçimde yer almıştır.

Bütün bu cidâl, kendini bilenleri düşündürüyordu. Her gün imhâ edilen çetelerin yerine yenisi zuhûr ediyordu. Hükûmet, bunların men'ine karşı, icrâ-yı te'sîr edecek iktidârı gösteremiyordu. Avrupa'nın hükûmetlerinin i'timâdını kaybetmiş olması, artık Osmânî Hükûmeti'nin Rumeli kısmının elden çıkacağı hissini vermeye başlamışdı. Arnavud vatandaşlarımız bunu derk ile kendi başlarının çâresine bakmağa savaştılar. Onlar da memleketlerini istilâ edecek Yunanîlik fikrine karşı silâhlanmış idiler. Bu hal-i keşmekeş içinde herkes(de), böyle her gün ölmekden veya mezellet içinde yaşamakdansa, İstanbul idâresini düzeltmeğe savaşmak; böylece, ya vatani büsbütün kurtarmağa veyâhud bu uğurda şanlı bir sûretde ölmeğe savaşmak hâhişi uyanmışdı. Fakat henüz bunu kuvveden fi'le çıkarmak için bir teşebbüs yokdu.

OSMANLI HÜRRİYYET CEM'İYYETİ'NE GİRİŞ

Nihâyet 1322 Eylûlünde Selânîk'e gelmişdim. Orada, amcam Mümtâz Yüzbaşı -şimdi Kolağası- Halil ile konuşuyorduk. Evvelce onunla Anadolu'da, Bulgar çetelerine müşâbih çeteler teşkiliyle halkı uyandıрмаğı, hiç olmazsa böylece Anadolu'yu Rumelinin uğraması muhtemel olduğu inkisâmdan kurtarmağı düşünmüşdük. Bana eski fikrimde sâbit olup olmadığını sordu ve nihâyet, Selânîk'de bütün memleket için düşündüğümüz gibi çalışmak üzere bir cem'iyet mevcûd olduğunu söyledi. Ve kendisinin de dâhil olduğunu, alelusûl, kimseye söylemeyeceğime yemin etdirdikten sonra söyledi. Tramvayda, o vakit hasta olan, şimdiki Viyana Ataşemiliteri, sınıf arkadaşım Kolağası Hâfız Hakkı Bey'i ziyârete gidiyorduk. Orada zımnen Hakkı Bey'e açdık. O da biraz mütereddî idi. Avdetde düşünüyordum. Şerâiti sordum: Memleketde idâre-i meşrûtanın te'sîsine çalışmak, 1293 Kanun-ı

Esâsîsi'nin tatbîkîni te'mîn etmekden ibâretidir, dedi. Zâten defa'âtle eşkiyâ müsâdemesinde ölüme ma'rûz kalmış olduğumu ve orada ölsem vatanıma büyük bir hizmet etmeden dünyâyı terk edeceğimi tahattur etdim ve bu yolda ölürsem, hiç olmazsa, vicdânen müsterih ölürüm diyerek muvâfakat etdim. Fakat usûl vechile hey'et-i idâreye arz-ı ma'lûmat edilecek, cevâb alınacak, sonra cem'iyete merâsim-i mahsûsası dâhilinde girecektim. Evde amcamdan ayrıldım.

Ertesi gün Manastır'a avdet edecektim. Kendisine hürmet ettiğim ve nâmûsuna emîn olduğum Rüşdiyye mu'allimi, Selânik Rüşdiyyesi Müdîri Binbaşı Tâhir Bey'e -şimdi Bursa Meb'ûsu-²⁷ ziyârete gitdimdi. Kendisine, (bana) bu yolda bir teklîfde bulunulduğunu söyledim. Evvelâ, yüzüme sorucu bir nazar fırlatdı -fakat ben, hulûs-i kalb ile söylediğimden bu nazara ehemmiyyet vermemişdim- sonra: Beni anlamağa mı geldin? Maa-mâfih söyleyeceğim. Böyle bir cem'iyet var. Ben de dâhilim. Sen de gir. İyi olur, dedi ve ertesi gün hareket edeceğimi söyleyince: O hâlde haydi, çıkalım, dedi. Ben bir ufak kütübhânedeki bekledim. O gitdi. Biraz sonra gelerek: Müfettiş-i Umûmilik refâkatinde bulunan Priştineli Erkân-ı Harb Binbaşısı Hakkı Bey'in²⁸ gelip evden gece sâ'at ikide beni alacağını ve onun götürüleceği yere gidip merâsim-i mahsûsası dâhilinde yemîn ile cem'iyete gireceğimi, söyledi. Ben de, pek iyi diyerek ayrıldım. Artık geceyi bekliyordum.

Eniştem, Selânik Merkez Kumandanı, Yâver-i Şehensâhî Mîralay Nâzım Bey'in evinde idim. O gece ziyâfet vardı. Ye-

(27) Özellikle, *Osmanlı Müellifleri* adlı değerli eseriyle tanınmış olan Bursalı Mehmed Tâhir Bey'dir. 1861'de Bursa'da doğmuş, 1926'da İstanbul'da ölmüştür (*Meydan Larousse*).

(28) 20 Ocak 1316'da mezûn olan Elli Üçüncü Sınıf kurmaylarından Emîn oğlu İsmail Hakkı Bey'dir. Binbaşı iken emekliye ayrılmış, Bursa vâlisi iken ölmüştür. (İskora, Age, C: 1, S: 194).

meği müte'âkib misâfirler kumar masası başında toplanmış-
dı. Ben ise, kulağım kapuda olduğu hâlde, ayakda seyrediyordum. Sâ'at ikide kapu çalındı. Kapuyu açtım: Hakkı Bey idi. Nâzım Bey'e Manastır'dan gelmiş bir arkadaşımı görmeğe gideceğimi söyleyerek sivil muşambamı²⁹ giydim. Revolverimi cebime koydum, Allâh'a mütevekkil olarak çıktım. Kafe Kristal'e gittik. Orada birkaç kişi oturmuşdu. Selâm vererek oturduk. Biraz sonra yalnız bir sivil ve ikimiz kaldık. Oradan, kapuda duran, bir beyâz beygirli arabaya bindik. Yahlar Caddesi'ni ta'kiben Deppoy'a doğru inmeğe başladık. Yolda bu sivil Hakkı Bey takdîm etdi: Posta ve Telgraf Başkâtibi Tal'at Bey, dedi -şimdi Meclis-i Meb'ûsân Reîs-i Sânîsi Tal'at Bey-.³⁰ Kalbimde kendisine karşı büyük bir muhabbet hissediyordum. Demek bunlar bütün tahayyülâtı kuvveden fi'le çıkarmağa teşebbüs etmişlerdi. Alatini Tuğla Fabrikası'nın sokağından biraz evvel arabadan indik. Arabacının parası verildi, savuldu. Hakkı Bey orada kaldı. Ben Tal'at Bey ile berâber sokağa girdim. Meydanlığa çıkan köşede durduk. Tal'at Bey, cebinden çıkardığı siyâh bir gözlüğü gözlerine yerleşdirdi. Altında siyâh bir bez olmakla berâber, cüz'î etrâf seçiliyordu. Maa-mâfih Selânîk'in yabancısı olmak dolayısıyla buraları bilmiyordum. Bir bahçeden içeri girdik. Bahçe kapusunda: Kimdir o? dendi. "Hilâl" parolası verildi. O bekleyen beni aldı. Tal'at Bey dışarıda kaldı. Bir taş merdivenden çıktık. Sağda bir odaya girdim. Orada yalnız kaldım. Hafif bir lâmba ziyâsı odayı tenvîr ediyordu. Perdeler kapalıydı.

(29) Burada okuyamadığımız bir kelime vardır. Ş.S. Aydemir bunu muşamba olarak okumuştur. Tarafımızdan da muşamba yazılmış olmakla berâber, kelimenin müşemma' (muşamba) okunmaya elverişli olmadığı belirgindir.

(30) İttihâd ve Terakkî'nin ünlü Tal'at Paşa'sıdır. Meclis-i Meb'ûsân, II. Meşrûtiyetin ilânından sonra, 17 Aralık 1908'de açıldığına ve metinde Tal'at Paşa'nın Meclis-i Meb'ûsân Reîs-i Sânîsi olduğu belirtildiğine göre, bu satırlar 17 Aralık 1908'den sonra yazılmış olmaktadır.

Biraz sonra kısa boylu, siyâh peçeli biri içeri girdi. Bana, cem'iyete girmekte sâbit-kadem olup olmadığımı tekrâr sordu: Evet, dedim. Gözlerimi tekrâr siyâh bir bezle sıkıca bağladı. Etrâfı hiç göremiyordum. Geldiğimiz kapudan çıktık. Karşıda bir odaya girdik. Birkaç adım sonra ayakda durduruldum. Birisi, karşıdan doğru, bir nutuk okudu. Bunda vatanın hâli, buna sebep olan idâre-i zâlimenin seyyi'âtı (kötülükleri) mezkûr idi. Nihâyetde bu seyyi'âtı def için teşekkül eden Osmanlı Hürriyyet Cem'iyeti'ne beni kabûl ettikleri münderic idi.

YEMİN TÖRENİ

Nihâyet sıra yemîne geldi. Sağ elim Kur'an-ı Azîmü's-şân, sol elim de bir kama ve bıçak üzerinde olduğu hâlde, 1293 Kanun-ı Esâsîsi'nin istirdâdına ve bu uğurda hiç bir şey esirgemeyeceğime ve ihânet etmeyeceğime yemîn etdim. Sonra gözüm açıldı. Karşımda siyâh peçeli, kırmızı örtülü üç şahıs bulunuyordu. Ben, nutuk ve bu manzara karşısında, pek müte'essir olmuşdum (duygulanmıştım). Kalbimde, yalnız başıma, bu idâre-i zâlimeyi kökünden devirecek bir kuvvet ve bu kuvvetle mütenâsib bir hâhiş hissediyordum. Böyle vatana çalışmağa azm eden bir cem'iyete intisâbım dolayısıyla bir de fahr hissediyordum. Ortada bulunan şahıs, cem'iyet efrâdında tanışmak icâb ederse; sağ elinin baş ve şehâdet parmağıyla bir hilâl işâreti yaparak, evvelâ bu işâretin etrâfindekiler anlayamayacak sûrette söyleyecek olan tarafından verilmesini, sonra da "mu'in" parolasının evvelâ işâreti alan tarafından ilk "mîm" harfinin, sonra da "ayın" harfinin işâreti veren tarafından söylenmesi ve böylece münâvebe ile kelimenin ikmâlini³¹ ve kelime bitince bu iki şahsın cem'iy-

(31) Karabekir Paşa, bu konuyu daha açık ve anlaşılır bir biçimde şöylece anlat-

yete intisâbından şüpheleri olmamasını söyledi. Ve bu hey'etin, bir hey'et-i tahlîfiyye (yemîn ettirme kurulu) olduğunu ve eger başka diyeceğim var ise makaam-ı lâzımına bildirilmek üzere rehberime söylememi ihtâr etdi ve gözümü bağlamamı söyledi. Bağladım ve çıktım. Geldiğim vech ile evden çıktık ve caddede Hakkı Bey'e mülâkî olduk.

Evvelce amcam, cem'iyyete mu'âvenet-i nakdiyyede bulunmak herkesin borcu olduğundan, ilk taksit olan bir mecîdiyyenin tahlîfi müteâkib verilmesi lâzım olduğunu söylemişti. Caddede, Tal'at Bey, ilk taksidi Hakkı Bey'e vermemi söyledi. Ben de verdim. Hakkı Bey, müfettiş-i umûmîlik sokağında ayrıldı. Tal'at Bey'le ben de eve kadar gitmişdim. O yoluna devâm etdi, ben de eve girdim. Bu tahlifde numara verilmek lâzım gelirken bana hiç bir şey vermemişlerdi. Ben de istemeği unutmuşdum. Maa-mâfih on ikinci olarak cem'iyyete dâhil olmuşdum. Artık kalbim vatanın kurtulacağına fevkalâde mutma'in olduğu hâlde, ertesi gün, trenle Manastır'a hareket etdim.

MANASTIR'DA ÖRGÜTLENME

Yolda zihnimi işgal eden yegâne mes'ele Manastır'da çalışmanın tarzını ta'yîn idi. Tâhir Efendi, dört beş sene evvel, bu yoldaki bir teşebbüsün Manastırda çabuk şüyu' bularak basdırılmış olduğunu, binâenaleyh, fevkalâde ihtiyât lâzım olduğunu, söz arasında söylemişti. Fakat ben, ta'kîb ve sâire do-

maktadır: "Enver Paşa, şimdi sana bir işâret vereceğim diyerek, sağ elinin baş ve şehâdet parmağıyla bir hilâl şekli yaptı... Parolası da mu'in'dir. Meselâ ben, başı mîm (m) harfli bir şey söylerim. Sen ayın'lı bir şey ile cevap verirsin. Sonra ben ye'li bir şey söylerim, sen de nûn'lu (n'li) bir şeyle ikinci cevâbı verirsin. Yani ikimiz karşılıklı mu'in kelimesini telâffuz etmiş olunca anlarız ki her ikimiz de cem'iyyetin a'zâsıyız" (Ağé, s. 135-136).

layısıyla, orada halk ve zâbitân ve asker arasındaki mevki'imden ve yakın arkadaşlarımın gösterdiği i'timâddan istifâde edeceğimi tahmîn ediyordum. Maa-mâfih ne yapılmak lâzım geldiğini, nasıl çalışılacağını Selânik'de söylememişlerdi. Ben şimdilik, yalnız i'timâd üzerine ve birbirine merbût olmak üzere bir cem'iyet vücûda getirmek istiyordum. Bunun için de, en güvendiğim arkadaşlardan başladım.

Evvelâ, Mıntaka Erkân-ı Harb Reîsi Hasan Bey'e³², söz arasında, böyle bir cem'iyet teşkil etmemizi söyledim. Derhâl muvâfakat etti.

Bir gün, topçuların ta'liminden gelirken, o vakit batarya kumandanı olan Erkân-ı Harb Yüzbaşısı -şimdi, İkinci Ordu'da Erkân-ı Harb kolağası- Mûsâ Kâzım Bey³³ ile görüşüyorduk. Kendisine memleketin hâline yegâne çâre olmak üzere, Bulgarlar gibi çalışacak bir komite teşkilini teklif etdim. İkimiz bu komiteyi vücûda getirecekdik. Kemâl-i metânentle çalışmağa râzı olduğunu söyledi. Elini sıkdım. Artık üç kişi olmuşduk. Hasan Bey hakkındaki fikrini sordum: İyi, dedi. Maksadım, üçümüzden, ilk evvel bir esâs vücûda getirmek olduğundan, birbirine i'timâdı olup olmadığını bilmek lâzımdı. Hasan Bey'e de Kâzım Bey'e sormuşdum: O da i'timâd gösterdi.

Nihâyet, birkaç gün sonra, Kâzım Bey'in evi olan, Manastır'da, Kara Köprü'deki Osmân Paşa'nın konakları selâm-

(32) Karabekir Paşa, bu şahıs hakkında: "Cemiyete tahlif ile girmemiş bulunmakla berâber kendisine vaktiyle teklif olunduğundan faaliyetimizi bilen ve hatta Selânik'ten gelen evrakı bir takipte iken muhâfaza ederek bize teslim eden ve karşılıklı sevgi ve güvenimiz çok büyük olan Hasan Tosun Bey" demektedir (Age, s. 212).

M.M. İskora ise, Harp Akademileri Tarihçesi'nde (C: 1, s. 194), adı geçen hakkında şu bilgileri vermiştir: Hasan Efendi. Tosun. Dimetoka. Miralay iken tekaüt olmuştur. Rumeli'de Prizren K. ve mutasarrıflığında bulunmuştur.

(33) Ünlü Kâzım Karabekir Paşa'dır.

lğında³⁴ üçümüz birleşdik. Burada, Selânik'de, böyle bir cem'iyetin vücûdundan bahsettim. Henüz elimizde bir program olmadığından, cem'iyetin teşkilinden ziyâde, ne sûretle hareket edileceğini düşündük. Buna göre işe nasıl başlamak lâzım geldiği anlaşılacaktı. Hasan Bey, halkı hükümet konaklarına toplayarak umûmî ihtilâl ile iş görmek için ahâlî arasında şimdiden teşebbüsâtta bulunmağı teklif etti. Fakat biz henüz bu hâl şimdilik mümkün olamayacağından evvelâ en mu'temed olan arkadaşlarımız arasında teşebbüsâtta bulunmağa karâr vererek ayrıldık. Kâzım Bey, topçular üzerinde; biz de, diğer arkadaşlar üzerinde çalışacaktık. Mümtâz Kolağası Servet,³⁵ Selânik eşrâfından Kolonyalı Hüseyin Bey,³⁶ Avcı Yüzbaşısı Süleymân Efendi, Avcı Yüzbaşısı Niyâzî Efendi -Kahramân-ı Hürriyyet Kolağası Niyâzî Bey-, Yüzbaşı Âkif Efendi ve sair arkadaşlar az zamânda dâhil oldu. Yalnız, tavassut eden evvelâ kendisine rehberlik edene söyleyerek şimdilik mevhûm olan hey'et-i idârenin muvâfakatinden sonra, tavassut ettiği zâta yemîn ettirdikten sonra, cem'iyete kabûl edilecekti. Selânik'de mükellef olduğum bir mecidiyye çok görüldüğünden, ma'âşının yüzde ikisini vermelerini muvâfık gördüğümden, öylece, efrâd-ı cem'iyet para vermekte idi.

Selânik'de Tal'at Bey'e ta'lîmât hakkında yazdıklarına

(34) Cümle güçlkle okunur durumdadır.

(35) Livâ Kumandanlığından emekli Kurmay Albay Servet Moran'dır. Cemiyet faaliyetleri hakkında bildiklerini bir rapor hâlinde Karabekir Paşa'ya sunmuş ve bu raporun tam metni Karabekir Paşa tarafından adı geçen esere 4 no. lu ek olarak konulmuştur.

(36) Kolonya eşrâfından ve Mekteb-i Mülkiye mezûnlarından Hüseyin Bey'dir. Ş.S. Aydemir, anılan eserinde (C: 1, s. 511), bu şahıstan Konyalı Hüseyin şeklinde söz etmiştir. Bu durum, bir dizgi yanlışlığından kaynaklanmış olsa gerektir. Çünkü Makedonya'da Kolonya adlı bir yer vardır ve Kâzım Karabekir Paşa da Hüseyin Bey'den Kolonya'lı diyerek bahsetmektedir (Age, S: 181).

muvâfik cevâb alamıyor ve bu sûretle, esâsı İstanbul'da bulunduğunu söylediğim büyük cem'iyetin vücûdundan arkadaşlarımın şüphe etmesinden korkuyordum. Nihâyet, dört ay sonra, tekrâr bu mesâili hall için Selânik'e gittim. Tal'at Bey'le postanede görüşdüm. Da'vâ Vekili Karasu Efendi'nin³⁷ yazıhânesinde (de), bir gün, Tal'at Bey ve Rahmî Bey'lerle görüşdük. Orada bana, el yazısıyla muharrer bir ta'lîmât verdiler ve Manastır'ın numarasının beş yüzden başlamasını söylediler. Bunlarla, sûret-i teşebbüs hakkında, bir takım fikirler der-miyân etdik. Ben, halk arasında propaganda güç olur ise, (sayı) otuz kırk kadar olduktan sonra; İstanbul'da, sefârethânelere giderek meşrûtiyyet hakkındaki metâlibimiz kabûl edilmezse, bombalarla sefârethâneleri yakaçağımız tehdidiyle nâil-i merâm olacağımızı söylüyordum. Maa-mâfih bu husûsda pek kuvvetli olmadığımızı hissediyor, fakat sormuyordum.

Tal'at Bey, dâimâ Hey'et-i Âliye'nin -o vakitki nizâmname mucebince her şey'i idâre eden hey'et- rehberi gibi görünüyor; fakat, sorduğum suâllere verdiği cevâba göre kendisinin bu hey'etden olduğu anlaşılıyordu. Ve i'câbında, göndereceğim adamın postahânedeki Tal'at Bey'i bularak evrâkı³⁸ alıp vermesini karârlaştırdık. Manastır'a döndüm. İlk işim Erkân-ı Harb Binbaşısı Hasan ve Yüzbaşı Kâzım Bey'le görüşmek oldu.

Kâzım Bey'in yeni naklettiği ve Avcı Yüzbaşı Tayyâr Efendi ile birlikde oturduğu Manastır Redif Deppoyu arkasındaki evine gittik. Evvelâ nutku, sonra ta'lîmâtı okuduk. Ve bu ta'lîmâta göre hareket edeceklerine dâir tekrâr ahd et-

(37) Selanik mason locası başkanlarından Müsevî Emanuel Karasu Efendi'dir. Ş.S. Aydemir, Tal'at Bey'in bir süre bu avukatın yazıhânesinde çalıştığını da yazmaktadır (Age, C: 1, S: 280).

(38) Burada okunamayan bir kelime vardır.

diler. Bu ta'limâta göre, şimdiye kadar dâhil olanların alelu-sûl tahlîfi icâb ediyordu. Hasan Bey, meşguliyyetinin ziyâdeliği dolayısıyla, üçümüzden mürekkeb olması lâzım gelen hey'et-i âliyye devâm edemeyeceğini ve yalnız ferd gibi çalışacağını söylemişti. Bunun üzerine hey'et-i âliyye Kolonyalı eşrâfdan Hüseyin Bey ile Kâzım Bey ve ben teşkil ediyorduk. Hüseyin Bey'in meşguliyyet-i sâiresi dolayısıyla, Kâzım Bey ile ikimiz bütün yükü almağa mecbûr olmuşduk. Kâzım Bey para hesabına bakmakta, ben de esâmîyi ve cem'iyete âid evrâkı hıfz etmekte idim.

İlk tahlif, Eğri Değirmen'deki bizim evde vukû' buldu. Sonraları münâvebe ile Kâzım Bey'in ve Avcı Yüzbaşı Âkif Efendi'nin ve Kolağası Niyâzî Bey'in ve Mümtâz Yüzbaşı Nûrî Bey'in evlerinde icrâ ediliyordu.³⁹ İlk hey'et-i tahlîfiyye Mümtâz Kolağası Servet, Süvârî Yüzbaşısı Âkif ve Kâzım Bey'lerden mürekkebdî. Ben rehberlik vazîfesini ifâ ediyordum. Ve bu sûretle topçu alayından Mümtâz Yüzbaşısı Habîb Efendi'nin⁴⁰ gayretiyle topçu alayı zâbitânı çabuk dâhil olduğu gibi, avcı taburu zâbitânı ve sâire derhâl dâhil olmuş

(39) Kolağası Resneli Niyâzî Bey'in ve Mümtâz Yüzbaşı Nûrî (Conker) Bey'in evlerinde yapılan tahlîfler konusunda Karabekir Paşa şu bilgileri vermektedir: "Cemiyete ilk olarak Avcı Taburunun biricik alaylı zâbiti olan Abdullah Efendi de alınacaktı. Bunu müsâdemelerde görmüştüm. Cesûr ve ağırbaşlı bir adamdı. Bütün tabur arkadaşlarının emniyetini de kazanmıştı. Fakat, alaylı olduğundan en sona bıraktığımız gibi, ihtiyat tedbiri olmak üzere de kendime rehberlik eden Niyâzî Bey'in evinde yemin merâsimini yapmayı uygun bulduk. Tahlif hey'eti olarak: Niyâzî, Süleymân (ikisi de Avcı Taburu Bölük Kumandanı) ve ben bulunduk" (Age, S: 193).

"Mümtâz Yüzbaşı Nûrî Selânik (Conker), taburuyla Manastır'a gelmişti. Bunu da benim delâletimle ve benim evde yemin ettirerek cemiyete aldık. Bana yakın bir yerde tuttuğu evde de arasına tahlîfler yaptık" (Age, S: 190).

(40) Boluludur. Kolağası iken emekli ve İttihâd ve Terakkî zamânında Bolu meb'ûsu olmuştur. 1928'de füceten (ansızın) ölmüştür (İskora, Age, C: 1, S: 202). Birinci Dünyâ Savaşı'nda zengin olmuş İttihâdçılardandır. Kendisine Bulgur Palas veya Bulgur Kralı denilmesi bundan kinâyedir.

idi. Binbaşıya kadar olan zâbitân cem'iyete alınmakta, mü-lâzımdan aşağıki rütbelere zabt ü rabtı ihlâl etmemek için bir şey söylenmemekte; yalnız, zâbitâna her husûsda itâ'atın lâzım olduğu fikri verilmekte idi. Efrâda sû-i mu'âmele etmenin önü alınmışdı. Zâbitân şimdi nümüne olmak için daha ziyâde çalışıyor ve nizâm-nâmenin tavsiyesi vechile, serhoşlukdan ve sâir husûsâtından tevakkî ediyor (kendini koruyor) idi. Cem'iyetin ma'tûf olduğu hüsn-i niyyet, tarafdârların çoğalmasına yardım ediyordu. Maa-mâfih, cem'iyete dâhil olacak zevâtın intihâbında (kişilerin seçiminde) büyük bir takayyüd (dikkatli davranma) olduğundan ale'l-âde bir rehberin hey'et-i âliyeye bildirilmesinden bir ay sonra; hey'et-i âliye, tahkikat-ı amika (derin inceleme) üzerine, kabûlüne muvâfakat göstererek hey'et-i tahlifiyye ve rehberine ne vakit ve nerede dâhil olacağını bildiriyordu.

İlk teşkilât yalnız Manastır'da tevessü' ediyordu (genişliyordu). Eldeki ilk nizâm-nâme mücebince (gereğince): Hey'et-i Âliye -İdâre Hey'eti-, Hey'et-i Mâliyye, Hey'et-i Hâkime, Hey'et-i Tahlifiyye gibi birçok hey'etlere ihtiyâc görüldüğünden ve daha sâir husûsâtta mugalata (yanıltmaca) olduğundan, bunun değiştirilmesine ihtiyâc görülmüşdü.

323 senesi nisânında Selânik'den, Hey'et-i Âliye'den beni çağırıyorlardı. Bu sırada Manastır teşkilâtı ilerlemekte, fakat Selânik ve diğer vilâyâtda tevakkuf (duraklama) hâli hiss olunmakta idi. Maa-mâfih, teşkilâtın merkez-i aslisinin Selânik olduğunu yalnız ben biliyor, diğer rüfeka (arkadaşlar) İstanbul'da da kuvvetli teşkilâtımız olduğunu ve asıl oradan idâre olunduğunu biliyordu. Hele Hey'et-i İdâre'nin gayri olanlar, cem'iyette büyük rütbeli zevâtın, hattâ Sad-râzam Ferid Paşa ve sâirenin bulunduğunu zannetmekte idiler. Maa-mâfih biz de bidâyetde bu zannı te'yîd edecek bazı hareketde bulunmakta idik. Bu sırada sultân-ı sâbık Ab-

dülhamîd Hân'ın hastalığı ve yerine Burhâneddîn Efendi'yi geçirmek istediği hakkındaki şâyi'a üzerine, Selânik'e beyan-nâmeler göndererek, nizâm-nâmemize muhâlif olan bu tebdîl-i verâsetin aleyhinde teşebbüsâtta bulunulmuşdu.

Birkaç gün sonra, merkez kumandanı eniştem Nâzım Bey'in vukû' bulan tavassutu üzerine, me'zûnen (izinli olarak) Selânik'e gittim. Tal'at Bey'le görüştük. Beni, Paris'ten gelmiş olan, Selânikli Nâzım Bey isminde, eskiden beri bizim gibi çalışmış birisiyle görüştüreceğini söyledi. Bundan maksad(ın), hâric ve dâhilde komitenin tevhiidi olduğunu anlattı.

Bir sabah araba (ile) Vardar Kapusu'nda Jandarma Yüzbaşısı Nâfiz Efendi'nin olduğunu sonradan anladığım (eve gittik ve) evin en üst katında bir odaya girdik. Orada kısa sakallı, entâri-hırka ile biri oturmakta idi Bu zâtın sîmâsı üzerimde pek iyi bir te'sîr yapmışdı. Kendisi ile konuşduk. İki komitenin birleşmesi ve böylece hâricde ayrıca adam bulundurmakdan ise, hâricdeki arkadaşların cem'iyetin hâricî umûrunu idâresi hakkındaki teklifi muvâfık bulmuş idim. Şimdi bütün Osmanlılarca mübeccel olan Doktor Nâzım Bey olan bu zât ile yalnız resâil (broşürler, dergiler) hakkında fikirlerimiz muhtelifdi. Ben şimdilik evrâkın aleyhinde idim ve herkes fenâlığı bâ-husûs Rumeli'de görmekte olduğundan buna hâcet yok, bilakis bunlar cem'iyetin çabuk anlaşılmasına ve der-destine (ele geçmesine) vesîle olur diyordum. Maa-mâfih bu fikrimin pek doğru olmadığını sonra anladım. Bununla berâber, cem'iyet henüz esnâ-yı teşekkülde iken filhakîka evrâka hâcet yok idi Çünkü alınan zevât her şeyi anlamış olanlardan ve irşâda muhtâc olmayanlardan mürekkeb idi. Fakat sonraları, efrâd-ı cem'iyete (cemiyetin fertlerine, üyelerine) ma'lûmat vermek ve fikirlerini açmak üzere cerâid (gazeteler) ve resâile ihtiyâc görülmüşdü. Son olarak mes'ele iki cem'iyetin ne isimle çalışacağı(nı) ta'yîne kalmış-

dı. Nâzım Bey, Paris'de Ahmed Rızâ Bey ve Doktor Bahâeddîn ve Husrev ve Ken'an ve Nâcî Beylerden ibâret kalan Osmanlı Terakkî ve İttihâd Cem'iyeti'nden, -Murâd Bey'in⁴¹ avdeti üzerine, 312 senesinde cem'iyete vurulan darbe esnâsında, mühür de hükûmete satılmış olduğundan, İttihâd ve Terakkî nâmı Terakkî ve İttihâd'a tahvîl edilmişdi (dönüştürülmüştü)- on beş seneden beri hâricde tanınmış olduğundan hârice karşı dâhilde kuvvetimizi gösterdiğimiz vakit iyi te'sîr yapacağından bahsediyordu.

Bu fikir muvâfık görüldü. Binâenaleyh ben de bu sûretle iki cem'iyetin birleşmesine râzı olmuştum. Vaakır'a Manastır'dan bir selâhiyet-nâme almamışdım. Fakat bu husûsun reddedilmeyeceğini pek âlâ biliyordum. Bundan sonra, aradaki mukavele hazırlanacak ve birkaç gün sonra tarafeyn (iki taraf) kat'i kararı verecekti. Bu sırada, cem'iyet nizâm-nâmesinin, kifâyetsizliği dolayısıyla, tebdîli (değiştirilmesi) lüzûmu takarrür etmişdi. Birkaç gece sonra Manyâsî-zâde merhûm Refik Bey'in evinde toplanılarak karâr-ı âtî verildi: Osmanlı Hürriyyet Cem'iyeti, (Osmanlı)⁴² Terakkî ve İttihâd Cem'iyeti nâmını alacak İki Merkez-i Umûmîsi olacak: Biri dâhilde, yeri ma'lûm olmayacak; diğeri hâricde - şimdi-lik Paris'de. Şimdiye kadar hârice merbût (bağlı) olan teşkilât-ı dâhiliyye de, Dahilî Merkez-i Umûmî'ye rabt edilecek; bu sûretle mu'âmelât-ı dâhiliyye kâmilen Dâhilî Merkez-i Umûmî'ye, hâricî mu'âmelât Hâricî Merkez-i Umûmî'ye âid olacak. Dâhilde ve hâricde vuku' bulacak mühim teşebbüsât evvelâ diğerk merkeze yazılacak, sonra muvâfakat-ı tarafeyn (iki tarafın onaması) ile tatbik edilecek. Eğer, bir merkez-i

(41) Mizâncı Murâd Bey.

(42) Metinde Osmâ yazılmış fakat, muhtemelen dalgınlıkla, tamamlanmadan öylece bırakılmıştır. Diğerk yerlerde, derneğin adında Osmanlı kelimesinin bulunduğu görüldüğünden, tarafımızdan tamamlanarak alınmıştır.

umûmî, i'tirâz ederse; diğ er merkez-i umûmî o iş i mes'û-
liyyeti kendine âid olmak üzere icrâda serbest bulunacaktır.

Müzâkerede Manyâsî-zâde Refîk Bey, Tal'at Bey, Canbolad-zâde Yüzbaşı İsmâil Bey bulunuşuna göre Selânik Hey'et-i Âliyesi'nin bunlardan mürekkeb olduđu istidlâl olunuyordu. Cem'iyet esâsen, eskiden Jön Türkler'le münâsebetde bulunduđu için Edirne'de habsedilen ş imdiki Dâhiliyye Nâzırı Tal'at Bey'le⁴³ Bursa Meb'ûsu Binbaşı Tâhir ve Piyâde Binbaşısı Ali Nakî ve Siroz Meb'ûsu Midhat,⁴⁴ Selânik Meb'ûsu Rahmî, Piyâde Yüzbaşısı Canbolad-zâde İsmâil Bey'lerin yeniden ictihâdiyle teessüs etmiş di.

Ertesi gün Manastır'a avdet etdim. Yeni nizâm-nâme birkaç gün sonra gönderilecekti. Manastır'da yeni bir teşebbüsde bulundum. Ma'ârife ehemmiyyet vermek lâzım olduđu herkesce ma'lûm idi. Fakat ben bütün köylerde nasâyih (öğütler) ile mekteb küşâd ettirmek (açtırmak) ve buraların mu'allimlerini bir cem'iyet efrâdından intihâb ettirerek bu sûretle köylüler arasında esâslı bir teşkilât yapmak fikrinde idim. Bunun için cem'iyet efrâdından olan ve tanıdığım zâbitlerden, müfrezelerle gezmekte olduklarından; her islâm köyünde, ahâlînin tabiatına göre, nasihat ve cebr ile birer mekteb inşâsı ve mevcûdların tanzîmi için para tedâriki zımında teşebbüsâtta bulunmalarını recâ etmişdim. Bu münâsebetle Ma'ârif Nezâreti'nin ş imdiye kadar yapmadığı bir istatistik tanzime başlamışdım. Her müslümân köyünde

(43) Bundan önce (Bakınız: Not 30), Tal'at Bey için, Meclis-i Meb'ûsân Reîs-i Sânisî denilmiş ti. Burada ise Dâhiliyye Nâzırı olduđu belirtilmektedir. Bu gibi husûslar, hâtîrâtın, uzunca bir süre içinde yavaş yavaş yazıldığını gösteren belirtiler arasında değerlendirilebilecektir. Olayların gelişmesi göz önüne alındığı zaman, bu satırların 1909 yılı haziran ayından önce yazılmamış olması gerekmektedir.

(44) Mithat Ş ükrü Bleda. Bu zâtın İttihad ve Terakkî ile ilişkili hâtıraları Tarih Dünyası, Tarih Coğrafya Dünyası gibi târih dergilerinde neş redilmiş bulunmaktadır.

kaç hâne olduğu, mekteb olup olmadığı, kaç talebenin mektebe devâm etmekde olduğu, mekteb var ise plânı ve sâire hakkında ma'lûmat tedârikine başlamışdım ve bu vesîle ile icâbında cem'iyet umûrunda (işlerinde) kullanılmak üzere, fakat zâhiren bu mektebler için para toplamağa da teşebbüs etmişdim. Bu husûs(da) Selânîk'de bile bir defa Erkân-ı Harb Reîsi Mîrlivâ Ali Paşa ve Sûvârî Ferîki İsmâil Paşa ve Ferîk Rahmî Paşa ve sâir zevâtdan para cem' etmiş idim. Bu husûs kimsenin nazar-ı dikkatini celb etmiyordu. Bir ay sonra Manastır'a, hey'et-i âliyesince görülüp tahsîs edilerek tatbîk edilmek üzere bir nizâm-nâme geldi.

Bu vakte kadar Ohri'de Kolağası Niyâzî Bey'in birâderi mülâzim⁴⁵ ve eşrâfdan Müzâhir Ağa fikrin ta'mîmi husûsunda çalışmağa me'mûr olmuşlardı. Az zamânda Ohri'nin sâir aklı erenleri yavaş yavaş Manastır'a gelip tahlîf edilmekde idiler. Ohri'de bulunan Nizâmîye Alayı'nın Üçüncü Bölük Yüzbaşısı Mısırlı Azîz Bey,⁴⁶ biraz sonra cem'iyete alındığından, bunlarla birlikde köylerde, Ohri köylerinde fikrin ta'mîmine ve o sırada zuhûr eden Arnavudluk istiklâli fikrinin aleyhine çalışmakda idiler. Memleketin o zamânki idâresizlik yüzünden uğraması muhtemel olduğu inkısâmında, Arnavudların başkaları elinde kalmamaları için kendi başlarının çâresine bakmaları lâzım geldiği fikri ileriye sürülerek ahâlînin zihni çelinmekdeydi. Maa-mâfih halkın hükûmetden olan korkusu bu fikrin tasavvur olunduğu gibi ta'mîmine mâni' idi. Hele bu fikrin ta'mîmine, ber-vech-i bâlâ mütâla'a dolayısıyla çalışmakda oldukları anlaşılan birkaç me'mûrun tebdîli hüsn-i te'sîr hâsıl etmişdi. Bu husûsda en ziyâde, eş-

(45) Metinde, Enver Paşa tarafından boş bırakılmıştır.

(46) Kahire doğumlu Abdülazîz Efendi'dir. Binbaşılığında, Enver Paşa zamânında emekliye sevk edilmiş, mahkûm olmuştur. Bilâhire affedilerek Mısır'a gitmiş, orada Erkân-ı Harb Reîsi olmuştur (İskora, Age, C: 1, S: 201).

râfdan bir zât da sarf-ı gayret etmekte bulunmuşdu.

Bu sırada ya'nî üç yüz yirmi üç senesi eylûlüne doğru, Ohri Redif Taburu kumandanlığına ta'yîn olunan Kolağası Eyyûb Sabrî Efendi'nin vusûlü, cem'iyetin tevessü'üne fevkalâde yardım etdi. Zâten Ohri'li olan bu zât der-hâl idâre hey'eti arasına idhâl edilerek cem'iyetin tevessü'üne çalışdı. Zekâveti ve gayreti sâyesinde hakîkaten muvaffak oluyordu. Ohri müderrisi Mustafa Efendi bu fikre meyyâl bulunmakta olduğu gibi, hükûmetin son zamândaki iktidârsızlığı karşısında hiç bir mallarını tasarruf edememekde olmaları ve buna sebep olan Bulgar çetelerinin tazyîki der-hâl bütün eşrâfin, aralarındaki mûnâfereti bırakarak, cem'iyetle birlikde çalışmağa gayret etmelerine sebep oldu. Bu te'siri hâsıl etmek dolayısıyla Bulgar çetelerinin bilmeyerek yaptıkları hizmet şâyân-ı teşekkürdür.

Bu sırada Kesriye mevki' kumandanı olan Erkân-ı Harb Kolağası Fethi Bey -Paris ataşemiliteri Binbaşı Fethi Bey-⁴⁷ cem'iyete idhâl edildi. Kendisine yeni nizâm-nâmenin bir aynını çıkarıp verdim ve orada bulunan Kalkandelen'li Yüzbaşı Ali Efendi ile birlikde teşkilât yapacaklarını; hey'et-i idârenin emri olarak tebliğ etdim. Ve bir ay sonra bizzât Kesriye'ye giderek orada, Ali Efendi'nin mahzeninde ilk tahlifi birlikde icrâ ederek, usûl-i tahlifi gösterdim.

Pirlepe'de bulunan süvârî alayı sancakdârı İsmâil Hakkı Efendi, ilk usûl vechile çalışmağa me'mûr olmuş ise de Pirlepe'de matlûb vech ile terakkî görülemiyordu. Orada bulunan kaymakam bu fikrin ta'ammümüne son derece şiddetle mâni' oluyordu. Hattâ en nihâyet müfettiş-i umûmîliğe ve bilâhîre Selânik'e gelmiş olan hafıyye İsmâil Mâhir Paşa hey'etine şifâhî ifşâatda bulunmuş idi.

(47) Elli altıncı sınıf kurmaylarından, Pirlepe doğumlu, İsmâil oğlu Ali Fethi (Okyar) Bey'dir (İskora, Age, C: 1, S: 201).

İlk nizâm-nâme mücebince her ne kadar bütün merkezler doğruca merkez-i umûmîye merbût olmak ve yalnız sâhillerdeki şehirler merkezlerinin bu irtibâta vâsita olması muharrer (yazılı) idi. Bundan maksad Rumeli için tabîî Selânik vâsita olacağından, bu sûretle merkez-i umûmînin Selânik'de bulunduğu hakkında bir şübhe hâsıl etmemek idi. Maa-mâfih bu sûretle idârenin müşkil olduğu daha bidâyetde ta'ayyün etdiğinden Manastır için vilâyet, sancak, kazâ teşkilâtına mutâbık olmak üzere bir teşkilât kabûl edilmiş idi. Bilâhire, merkez-i umûmîce kabûl edilen bu teşkilât vechile Manastır'da bir vilâyet hey'et-i idâresi olacak ve şimdilik bu hey'et-i idâre kendine merbût olan kazâ ve sancak idâreleriyle meşgul olacaktı. Binâenaleyh Kesriye, Ohri, Pirlepe kazâları teşkilâtı şimdilik doğruca Manastır merkezine merbût bulunuyordu. Bu teşkilât da Bulgar teşkilâtı esâs olmak üzere tarafımdan yapılmışdı.

Üç yüz yirmi üç senesi nisânına kadar Manastır'da cem'iyet umûru ziyâde tevessü' etmiş idi. Bu ana kadar Kâzım Bey ve ben yalnız olarak idâre-i umûr etmekte (işleri yönetmekte) idik. Sık sık zuhûr eden takîblerle berâber bu husûsda çalışmak kesb-i müşkilât ediyor idi. Bu sırada yeni nizâm-nâme gelmiş olduğundan, nizâm-nâme mücebince, hey'et-i idâre a'zâsıyla a'zâ nâmzedlerinin ta'yînine karâr verdik. Bundan evvel efrâd-ı cem'iyet, nizâm-nâme mücebince, üç ile beş arasında a'zâdan mürekkeb olmak üzere, şu'belere taksim olunmuşdu. Nizâm-nâmeye göre, Hey'et-i idâre a'zâsının, şu'belerin intihâb edecekleri zevât meyânında eski hey'et-i idâre vâsitiyle tefrik edilmesi lâzım geliyorduydu da şimdilik bizim en ziyâde i'timâd ettiğimiz efrâd-ı cem'iyetin iş başında bulunması(nın) daha iyi olacağına karâr verdik. Şu'belerin intihâbâtının gecikmesi de işin keşmekeşe kalmasını mücib oluyordu. Nihâyet, Kâzım Bey'le birlikde,

Süvârî Alayı Kumandanı Kaymakam Sâdık⁴⁸ ve Redif Fırkası'nda Mülâzım-i Evvel Tevfik⁴⁹ ve Topçu Alayında mümtâz yüzbaşı -Bolu meb'ûsu- Habîb Bey'lerin, hey'et-i idâre a'zâsı olmak üzere ve erkân-ı harb binbaşısı Remzî,⁵⁰ On Üçüncü Topçu Alayında Mülâzım-i Evvel Ziyâ⁵¹ ve Vilâyet Tercümânını Fahri Bey'lerin a'zâ nâmzedi olarak ta'yînlerini münâsib gördük. Ve o vakte (kadar) cem' edilmiş olan, Selânik'e gönderilmiş paradan mütebâkî, otuz lira kadar bir meblağî hesâbatiyle birlikde Eğri Değirmen'de, bizim evde, yeni hey'et-i idâreye devr etdik. Yalnız mu'âmelâtın tedvîrinde görülecek müşkilâtda ve lâzım gelen izâhatın itâsında, ben, hey'et-i idâre ve heyet-i merkeziyenin da'veti üzerine, ictimâ'âtta bulunacaktım.

Bu sırada Kâzım Bey'in, İstanbul'da Mekteb-i Harbiyye tâbiye mu'allimliğine ta'yîni husûsu(nu) müfettiş İsmâil Paşa ârzû etmekde olduğunu Kâzım Bey söylediğinden, bir an evvel teşkilâtda bulunmak için bu me'mûriyyeti kabûl etmesini isrâr etdim ve böyle oldu. Bu sırada Kâzım Bey en iyi ar-

(48) Elli ikinci sınıf kurmaylarından M. Tevfik oğlu Manastır doğumlu Sâdık Sabri Bey'dir. İskora'nın verdiği bilgiye göre (Age, C: 1, S: 192): "Miralay iken emekli olmuş, siyâsete karışmış ve Avrupa'ya kaçmıştır". Aslında, İttihâd ve Terakkî mensûbu iken, Meşrûtiyyetin ilânından sonra arkadaşlarıyla anlaşmazlığa düşerek İtilâf Fırkası'nı kurmuştur. Cumhuriyetten sonra, yüz ellilikler arasında yurt dışına sürgün edilmiş, 1940'da bağışlanarak yurda dönmüş ve gelişinin ertesi günü İstanbul'da ölmüştür (*M. Larousse*, C: 10).

(49) Piyâde subayıdır.

(50) Elli üçüncü sınıf kurmaylarından, Mustafa oğlu, Selânik doğumlu Ali Remzi Bey'dir. Mirlivâ (tuğgeneral) iken emekli olmuş, Birinci Dünyâ Savaşında Adana Havâlisi Kumandanlığında bulunmuştur. Adana'da ziraatle meşguldür. 3'üncü Avcı Tb. K.lığı yapmıştır (İskora, Age, C: 1, S: 193). Karabekir Paşa da, bu zâtın, o târihte kolağası rütbesiyle Ordu Erkân-ı Harbiyye Dairesi'nde Şûbe Müdürü olduğunu yazmaktadır.

(51) Karabekir Paşa, bu zâtın, 13. Alay 4. Bölük mülâzım-ı evveli olduğunu ve kendisi tarafından cemiyete teklîf edildiğini belirtmektedir.

kadaşlarından İkinci Ordu'da Seyfi⁵² ve İsmet⁵³ Bey'lere mektûb yazarak maksadı ifhâm etmesine çalışdıysa da muvaffak olunamadığından, İstanbul'a giderken yolda görüşmeğe karâr verilmişti. Bu sûretle Kâzım Bey, en müşkil ve tehlikeli bir vazîfeyi üzerine almış bulunuyordu. İstanbul'da birçok hafiyyeler arasında çalışmak Rumeli'de çalışmaktan her hâlde daha müşkil idi. Manastır teşkilâtı bu sırada sür'atle ilerlemekte idi. Bir gün Selânik'de bir yangın gecesi, rehberim Müfettiş-i Umûmîlik refâkatine me'mûr Hakkı Bey'le görüşürken, mumâileyh: İstanbul'da teşkilât kuvvetli olmadıktan sonra buralarda ne yapacağız? Bütün Rumeli'de mevcûdumuz farz edelim iki bin olsun; bununla iş görmek kaabil olur mu? diyordu. Ben ise iki bin değil, belki bütün Rumeli'yi ve bilâhire Anadolu'yu elimize alarak bu sûretle İstanbul'u tazyik mümkün olacağını büyük bir kanâ'at-ı kalbiyye (ile) söylemişdim. Maksadın ulviyyeti karşısında bütün müşkilâtın ber-taraf olacağına kanâ'at-ı kâmilem vardı.

Nihâyet, yeni nizâm-nâme mücebince, üç yüz yirmi üç senesi temmûzunda, Manastır Hey'et-i İdâresi tarafından, Selânik'de bulunduğu yalnız hey'et-i idârece ma'lûm olan Merkez-i Umûmî a'zâlığına ta'yîn olundum. Bir az sonra, Bulgar ve Rum komite teşkilâtını ta'kîb ve zâhire ihrâc için Kosova Mektûbcusu Mazhar Bey, reîs⁵⁴ ve ben a'zâ olmak üzere teşkil edilmiş iki kişilik Hey'et-i Ta'kîbiyye, cem'iyet umûrunun serbestce çalışmama fevkalâde yardım etdi. Bu vazîfe dolayısıyla, kimseye ma'lûmat vermeden istediğim yere gidiyor ve istediğim kimselerle görüşüyordum.

Bu sırada Kosova teşkilâtı oldukça geri idi. Maa-mâfih

(52) General Seyfi Düzgören (Firuzağa).

(53) İsmet İnönü.

(54) Burada silintili, karışık bir biçimde yazılmış "Kosova Vâlisi, Beyoğlu Mutasarrıfı" ibâreleri de görülmektedir.

her vesîle ile tevsi'e gayret ediyorlardı. Üç yüz yirmi üç senesi ibtidâsında Manastır jandarma alayında yüzbaşı Haydar Efendi, evvelce ziyâde bulunduğu, Kosova mıntakasına me'zûnen gitmek üzere olduğundan; Selânik'de, Tal'at Bey vâsıtasiyle ora hey'et-i idâresine takdîm edilmiş ve teşkilâtta gayretle çalışmışdı. Bu sırada Yanya vilâyetine Selânik'ce bir te'sîr yapmak mümkün olamadığından, Manastır Hey'et-i Merkeziyyesi karâriyle mümtâz yüzbaşısı -şimdi erkân-ı harb kolağası- Sâmi Bey, Yanya teşkilâtına me'mûren Yanya'ya gönderildiği gibi, Ohri vâsıtasiyle Debre'de teşkilât yapılmış ve bu sırada Selânik'de dâhil-i cem'iyet olan İşkodra Fırkası erkân-ı harbiyyesine me'mûr Yüzbaşı Kâzım Bey, İskodra teşkilâtını Mülâzim Hakkı Efendi ile birlikde vücûda getirmişdi.

Artık Rumeli vilâyetinde teşkilât tekemmül etmekte idi. Manastır'dan mâadâ vilâyât-ı sâirede kazâlar teşkilâtına ehemmiyyet verilmediği hâlde, bilâhire, Manastır'ın ileri varması dolayısıyla, diğer vilâyetlerde de, o sûretle çalışmağa mecbûriyyet hâsıl olmuşdu. Hulâsa: Üç yüz yirmi dört senesi ibtidâsında Rumeli'de her vilâyetin hemân ekser kazâsında teşkilât vücûd bulmuşdu. Manastır teşkilâtının teves-sü'ü üzerine nizâm-nâmede az çok ta'dilât lâzım geliyordu. Manastır'da Vilâyet Hey'et-i Merkeziyyesi'nden mâadâ, şehir ve nâhiyeler umûrunu idâre için bir de Merkez Kazâ Hey'et-i Merkeziyyesi vücûda getirilmişdi. Bu sûretle merkez-i vilâyete merbût kazâlar ve sancaklarla meşgul olan Vilâyet Hey'et-i Merkeziyyesi'nin vazîfesi hafifletilmişdi. Fakat, nizâm-nâmeye mugayir olan bu teşkilâta merkez-i umûmî mu'teriz bulunmakta olduğundan ara yerde te'lif-i beyne çalışıyordum. Bu sûretle Manastır Hey'et-i Merkeziyyesi bana "Selânik'in avukatı" diye tavsîf ediyordu. Maa-mâfih bunlara ehemmiyyet verilecek zamân değildi. Tarafeynin bu gibi

ehemmiyetsiz ba'zı ihtilâfî maksad-ı asliye kat'iyen sû-i te'sîr (kötü etki) etmiyordu. Her tarafda umûr-ı cem'iyet muntazaman cereyân etmekteydi.

Yeni nizâm-nâme mücebince teşkiline mecbûriyyet elvermiş olan Fedâî Teşkilâtı za'îf idi. Bidâyetde, Manastır'da, Fedâî Şu'besi: Pirlepe'de bulunan Yüzbaşı Ali, Avcı Taburunda Yüzbaşı Tayyâr, Mülâzım İbrâhim ve benden ibâretti. Evvelce bu şu'beyle dâhil olan birkaç kişi bilâhire sarf-ı nazar etmişlerdi. Maa-mâfih bu kadar kuvvet te'sîr-i matlûbu yapmağa kâfi idi.

Gene bu sırada hey'et-i idâre a'zâsından Mülâzım Ahmed Tevfik Efendi istifâ etdiğinden, yerine, Cem'iyete bu sırada idhâl edilmiş olan Erkân-ı Harb Binbaşı Vehîb Bey⁵⁵ kabul edilmişdi. Bilâhire Erkân-ı Harb Kaymakamı Selâheddîn ve Nûrî Bey'ler re'ylerine mürâca'at edilmek üzere hey'et-i merkeziyyeye idhâl ediliyordu. Bu sûretle nizâm-nâmeyle aykırı hareketler başlamışdı. Maa-mâfih bu husûsda Manastır Hey'et-i Merkeziyyesi ictihâdda devâm ediyordu.

Anadolu cihetinde, yalnız İzmir vilâyetinde ve Doktor Nâzım Bey'in himmetiyle teşkilât te'essüs ediyordu. Fakat, İstanbul'dan sonra ikinci derecede hafıyye merkezi olan bu şehirde çalışmak, hem de Nâzım Bey gibi hükûmet-i sâbıkaca mahkûm olan birinin çalışması fevkalâde bir fedâkârlık idi. Bu sırada da hâricî merkez-i umûmî ile muhâberede bulunuyorlardı. Muhâberâtı Doktor Bahâeddîn Bey yazıyordu.⁵⁶

(55) Topçudur, 1877 Yanya doğumludur. Manastır Harbiyyesinde ders nâzirliği, İstanbul Harbiyyesinde mekteb müdürlüğü yapmıştır. Yanya müdâfaasında bulunmuş, Balkan savaşında Yunanlılara esir düşmüş, Birinci Dünya Savaşı'ndan sonra Avrupa'ya kaçmıştır. İtalya-Habeş Savaşında Habeş ordusuna girmiş, ordu kumandanlığı yapmış, 1940'da ölmüştür (İskora, *Age*, C: 1, S: 193; *M. Larousse*, S: 554; Cemal Kutay, *Tarih Konuşuyor*, Sayı: 16, Mayıs/1965, S: 1302-1304).

(56) Burada sonradan eklenmiş silik birkaç kelime vardır. Okunamamıştır.

Üç yüz yirmi senesi nisânına doğru(?) Paris'de muhtelif Osmanlı ihtilâl cem'iyetlerince akd edilmiş kongrede oldukça ittihâd-ı efkâr (fikir birliği) hâsıl olmuştu. Verilen karar mücebince, evvelen Meşrûti İdâre te'sîs edilecek ve sonra her fırka kendi fikrine göre çalışmakta serbest bulunacaktı. Sultânın bilâhire hal'i (tahtdan indirilmesi) hakkındaki karâra Dâhilî Merkez-i Umûmî muvâfakat etmemişti. Bu husûsda nizâm-nâmenin tamâmîyle muhâfazasına azm ediliyordu. Binâenaleyh, sultânın hal'i keyfiyeti mevki'-i tatbîke konulamayacaktı. Zirâ hâricî merkezin yalnız İstanbul'da Silistreli Hamdi Bey'le râbitası vardı; bunun ise, bu işi yapacak kadar kuvveti yoktu.

Üç yüz yirmi dört senesi Mayısında Reval'de İngiltere ve Rusya hükûmetleri arasında Makedonya ahvâli hakkında vuku' bulan mülâkat hepimizi düşündürüyordu. Maa-mâfih, artık kendimizi tanıtmağa ve Avrupa hükûmetlerinin Rume-lî'de ekseriyyeti hâiz olan bir İslâm unsuru bulunduğuna ve bunun hukukunun nazar-ı dikkate alınmasına ve insâniyyete hizmet etmek isterlerse hükûmetin, Teşkilât-ı Esâsiyye'nin ıslâhında bize yardım etmeleri lâzım geleceğine dâir kalemle alınan bir beyânnâme Vilâyet-i Selâse'de -Manastır, Selânik, Üsküb'de-, Düvel-i Mu'azzama konsoloslarına, efrâd-ı cem'iyetden üçer zât tarafından tevdi' edilmişdi. Bu, cem'iyetin de ilk teşebbüs-i fi'lîsi idi. Bunlar, müsveddesi Selânik'de yazıldıktan sonra, makine ile Paris'de yazılıp Merkez-i Umûmî'ye gelmişdi.⁵⁷ Artık, Merkez-i Umûmî: Posta ve Telgraf Başkâtıbliğinden Selânik Posta Nâzırı'nın "Jön Türk" diye iftirâsiyle çıkarılan ve zâhiren Mekteb-i Hukuk talebesinden Tal'at Bey ile Erkân-ı Harb Kolağası -şimdi Viyana Ata-

(57) Burada, üzeri tek çizgi ile hafifçe çizilmiş şu cümle vardır: "İmzâların ba'zılarını ve zaîf üzerlerini Canbolad-zâde İsmâil Efendinin evinde ben yazmışdım".

şemiliteri- Hakkı Bey⁵⁸ ve Piyâde Yüzbaşı Canbolad-zâde İsmâil, Manyâsî-zâde Refik ve Erkân-ı Harb Kaymakamı Cemâl Bey'ler⁵⁹ ile benden mürekkebi idi. Bütün cem'iyet umûrunu idâre, bu hey'ete mevdû' idi. Maa-mâfih, alelekser Canbolad-zâde'nin evinde toplanıyor ve yalnız ba'zı müveddeler için, o sırada Selânik'e nakletmiş olan pederimin evinde, Cemâl Bey'le çalışıyorduk. Evrâk, Canbolad-zâde Bey'in evinde idi. Daha mühim kısmı, Tal'at Bey tarafından emîn bir yere konmuşdu.

Alasonya taraflarına olan bir seyâhatimde, daha evvelce Alasonya'da Yüzbaşı Resneli Nâzım Efendi'ye yazdığım gibi; Yenişehirli Haydar Bey'le irtibât hâsıl olduğu ve evrâkın hâricden, hudûddan gelmesi te'min edildiğini gördüm. Katrin (Katerin)'deki merkez vâsıtasiyle Selânik'in hudûd üzerinden irtibâtı te'min edilmişti. Serfice Sancağ'ında, Jandarma Kumandanı Nâşid Bey'in himmetiyle vücûd bulan teşkilât, gitdikçe tevessû' etmekte idi. Alasonya'nın Serfice ile olan irtibâtı ve Serfice'nin Manastır'a rabt edilmesi, Manastır merkezinin doğruca hâricden evrâkı almasına yardım ediyordu. Zâten, Merkez-i Umûmî, artık gazetenin⁶⁰ doğruca merkezlerle gönderilmesini ve her merkezin bu sûretle bir mahrec tedârikini, Hâricî Merkez-i Umûmî ile vilâyet merkezlerine yazmıştı. Bu sırada fikrin ta'mîmi için gazeteye pek ihtiyâc vardı.

Hâricden muntazaman gazete celb edilememesi dolayısıyla, Manastır'da bir matba'a te'sisi ve te'sis edilinceye kadar müstensih⁶¹ ile bir gazetenin neşri Manastır hey'eti

(58) Daha önce adı geçen Bnb. Hâfız Hakkı Bey'dir.

(59) Daha sonra Bahriye Nâzırı olan Cemâl Paşa'dır.

(60) Buradaki gazete kelimesi hafifçe çizilmiştir. Onun üstüne ve onun yerine, son derece güçlükle okunabilen "Şu'râ-yı Ümmet'in" şeklinde okuyabildiğimiz iki kelime yazılmıştır.

(61) Teksîr (çoğaltma) makinesi, şapirograf.

merkeziyyesince karârlaştırılarak, gazete neşr edilmeğe başlanmışdı. Bu gazetenin ismi *Neyyir-i Hakikat* idi. Gazetenin metni Sûvârî Kaymakamı Sâdık Bey tarafından tebyiz edilmekde ve Ziyâ, Habîb Bey'ler ve sâir rüfeka tarafından müstensih ile tab' edilmekdeydi. Bu sûretle dâhilde bir gazetenin neşri, efrâd-ı cem'iyet üzerinde fevkalâde hüsni-i te'sir hâsil etmişdi. Cem'iyetin Manastır teşkilâtı fevkalâde tevessü' etmişdi. Ben, en nihâyet Selânîk'e nakilden evvel Adliye Müfettişi Mustafa Nedîm Bey ve Ulah cemâ'atinden Doktor Mişe Efendi ile bir şu'be teşkil etmişdik. Mişe Efendi, Habîb Efendinin evinde, ilk Hristiyan vatandaşlarımızdan olmak üzere cem'iyete tarafımdan yemîn etdirilerek kabûl edilmişdi. Gerek Mişe Efendi'nin -Meclis-i Meb'ûsân a'zâsından- ve gerekse Selânîk'de.....mektepleri müfettişi, a'yândan Baçarya Efendi'nin bütün kalbleriyle çalışmakta oldukları görülüyordu.

Mayıs nihâyetlerine doğru, artık hükûmet teşkilâtdan haberdâr olmağa başlamışdı. Evvelâ, Selânîk'de Merkez Kumandanı olan, yâver, eniştem Kaymakam Nâzım Bey -şimdi Trablusgarb'a menfi- alelusûl eski Jön Türkler gibi yalnız gazete ile meşgul olur bir cem'iyet bulunduğunu keşf etmişdi. Bu bâbda en ziyâde mu'âvenet eden Kanun Yüzbaşısı⁶² İbrâhim ve Sûvârî Mülâzimi Ali Efendi'lerdi. Hele Berber Mustafa Efendi ile birkaç topçu zâbitinin tevkîfinden sonra, zâhiren Yunan ihtilâl komitesine karşı olmak üzere, otuz kişiden mürekkeb bir hafiyye teşkilâtı vücûda getirmişdi. Kayın birâderi bulunmak dolayısıyla, hemşiremin mu'âvenetiyle, bu teşkilâta dâhil olanlar(ın) esâmî ve me'mûriyyetleri ve sâiresiyle fotoğraflarını elde etmişdik. Nâzım Bey, hadd-i zâtında zekî olduğundan, evvelce, cem'iyete dâhil olabileceğini ümmîd etmekde idik. Kendisinin hamiyetden bahs etmesi

(62) İnzibat Subayı.

beni bile iknâ' etmişdi. Yalnız, Mısır'da, Ahmed Bîcân Efendi ile diğer bir Ermeni vatandaşımızı aldatarak bir donanma gecesi Süveyş kanalında Osmanlı Sefine-i harbiyesi yanında kayığı devirerek, evvelce sözleşmiş olduğu vechile, bunları kurtaran tayfa tarafından sefinede (gemide) nasıl tevkîf ettirdiğini makaam-ı iftihârda söyleyince, i'timâdım kalkmışdı.

Yukarıda ma'rûz tevkîfden sonra, Nâzım Bey'in vücûdu muzirr olmağa başlamışdı. Kendisinin, mayıs ayında İstanbul'a gitdikden sonra, ma'âşına otuz lira zammedilişi şübheleri büsbütün artı(rı)yordu. Fevkalâde borcu olmakla beraber, isrâfı kendisini paraya ve dolayısıyla mâbeyne rabt etmişdi. Bu sırada efrâd-ı cem'iyet her tarafda gereği gibi çoğalmışdı. Maa-mâfih, cem'iyetin henüz bir icrâ'atda bulunmaması dolayısıyla ihânetden korkulmaktaydı. Bununla beraber, herkesce fenâ tanınmış olan Nâzım Bey'e hiç bir şey yapılamaması, efrâd-ı cem'iyetin kuvve-i ma'neviyyesine fenâ te'sir ediyordu. Bunun üzerine Merkez-i Umûmî, Nâzım Bey'in, kendisine akrabâsı tarafından teklif edildiği vechile, İstanbul'a nakl etmediği hâlde, i'dâmına karâr verdi.

Bu karârın icrâsına Mülâzim-i Evvel Mustafa Necîb Efendi me'mûr olmuşdu. Fakat bir mâni' zuhûruyla bu karâr icrâ edilemedi. Ve sonra me'mûr olan Mümtâz Kolağası Halîl, Yüzbaşı Abdülkadir ve Hilmî Efendi'lerle birkaç def'a müzâkere etdiğimiz hâlde bir sûret-i hall bulamamışdık. Çünkü Nâzım Bey, artık, fevkalâde ihtiyâtlı hareket etmekte ve geceleri kat'iyen dışarı çıkmamakda idi. Hazîrân ibtidâsında, İstanbul'a derhâl gelmesi için bir irâde tebliğ edildi. Bu sırada cem'iyetin artık anlaşılmış olduğu hiss olunuyordu. Nâzım Bey İstanbul'a gitmeden bir an evvel karârın icrâsı icâb ediyordu. Bunun üzerine Olimpos Palas'a gittim. Mümtâz Yüzbaşı Cemîl veya hatırlayamadığım diğer bir arkadaşıla

Hâfız Hakkı Bey'e: Nâzım Bey'in bu gece müfettiş-i umûmiye gittikten sonra, eve geleceğinden; evde, aşağı misâfir odasında pederle oturması ihtimâli bulunduğundan bahs ile, orada dışarıdan atılacak kurşunla vurulması muhtemel olduğunu ve bunu yapmalarını ve benim evde bulunacağımı söyledim. Sâ'at üçe yaklaşmışdı. Bütün âile Beyaz Kule⁶³ Bahçesi yanında Mekteb-i Sanâyi' akaaretlerinin Beyaz Kule cihetinden ikinci evin, ikinci katında oturuyorduk. Bu sırada kapu çalındı. Hizmetçi kız Nâzım Bey'i bir zâbitin istediğini haber verdi.

İşi anlamışdım. Her def'a arz-ı hizmet ederken, yerimden kımlıdamadım. Kendisi biraz tereddüden sonra yerinden kalkdı. Aşağıya indi. Netîceye intizâren ufak bir helecân içindeydim. Tahmînen üç dakîka sonra aşağıda bir silâh patladı. Ben, biraz durduktan sonra, kalkıp aşağı indim. Evin içinde kimse anlamamışdı. Nâzım Bey'i, bacağına tutarak yukarı çıkar gördüm. Ca'li (yapmacık) bir telâş gösterdim. Hemân, doktor çağırayım diye, kapuya doğruldum. Bu sırada Canbolad-zâde Yüzbaşı İsmâil Efendi'yi misâfir odası kapusunun yanındaki koltukda uzanmış görünce işi sordum: Yanlışlıkla beni de vurdular, dedi.

Pek müteessir olmuşdum. Etrâfda kimseler yokdu. Matbaha gittim, telâş etmeyerek: Bir doktor bilen var mı? dedim. Bilmeyiz, dediler. Memnûn oldum. Çünkü bir şey anlamamışlardı. Binâenaleyh vuranın ta'kîb edilmediğini tahmînle seviniyordum. Nihâyet Beyaz Kule'ye gittim. Orada da Doktor Arslanyan Efendi'yi buldum, getirdim. Bu sırada bütün merâkım fâ'ilin tutulmasında idi. İsmâil: Benden şüphe etmeyecektir, diyerek beni te'mîn etmişti. Vâlidem,

(63) Ş.S. Aydemir bu konuda şöyle demektedir: "Beyaz Kule, Selânik rihâtında bir Roma-Bizans eseridir. Şehrin temiz gazinoları, bu kulenin adını taşıyan bu rihât üzerinde toplanır" (Age, C: 2, S: 469).

İsmâil'i tatmîn ederek odaya yatırmış, limon vererek açılmasına yardım etmişti. Bu sırada Nâzım Bey'in kanunu (inzi bat subay) İbrâhim geldi. O da bacağı tutuyordu. Ne oldu? dedim. Efendim, beni de vurdu kaçdı, dedi Kısmen memnûn olmuşdum. Çünkü bu ilk teşebbüsde vuranın tutulması bütün fedâilerin cesâretini kıracaktı. Nâzım Bey'in yanına çıktım. Müfettiş Paşa'ya haber vermeğe gideceğimi söyledim ve kimden şübhe etmekte olduğunu sordum. İstihkâm Mülâzimi Muhtar Efendi'den şübhesi olduğunu söyleyince geniş bir nefes aldım: Çünkü, bu çocuk değildi. Bu sırada yek-dîgerini mütenâkız eşkaal ta'rif ediyordu. Kısmen kısa boylu, tıknaz; kısmen, uzun boylu diyordu Nihâyet son haber cârihin, askerinin arasından firâr ettiğini müş'ir. Redîf Dâiresi civârına giren cârih, lüverle, kendisini tevkîf etmek isteyen nöbetciyi ve müteâkiben, ta'kib eden Kanûn İbrâhim'i vurduktan sonra ta'kibe kimse cesâret edememiş; o da Selânik'e doğru gözden kaybolmuşdu.⁶⁴

(64) Enver Paşa'nın, eniştesinin öldürüleceğinden haberdar bulunduğunu ve burada anlattıklarının doğru olduğunu Kolağası Resneli Ahmed Niyâzî Bey'in hâtrâtındaki şu cümleler de belirtmektedir:

"Bu tahavvülâta en evvel Selânik Merkez Kumandanı, yâverândan, Kaymakam Nâzım Bey galeyâna geldi. Menâfi'inin, mevcûdiyyet-i siyâsiyyesinin bir kâbûs-i belâ tarafından ihâta olduğunu hissetmiş, keşf-i düşman için, keşf-i esrâr için olanca kuvvetleriyle, kuvve-i sibâ'iyyesiyle meydâna atılmış idi.

Çünkü zamm-ı ma'âşî, reji tahsîlâtı, kumarhâne, umûmhâne, meyhâne hâsîlâtı muhâtara içinde kalmışdı. Bunun için câsûslara ihtiyâcı vardı. Zâten Kanûn Zâbiti sıfatıyla bu gürûh-i mekrûha mensûb bir iki zâbiti minelkadîm bu husûsda istihdâm ediyordu. Ve fakat onlar da kendisinden bir hatve bile ileri atamamışdı.

Milletin kaabiliyeti, büyüklüğü, ihânet ve denâetin pek mahdûd bir dâireye sıkışmasını te'mîn eylemişti. Bunun için çok çalışdı; çok yorulmuşdu. Pür-gayz ü gazab kesilmişdi. En nihâyet kendi büyüklerine istisâli, mevhum muhbirler icâdı sûretiyle, hedef ittihâz ettiği erbâb-ı hamiyeti avlamağa karar verdi. Bu sûretle teskîn-i gılzat ü gazab ediyordu. Onun için nâmûs ü

Artık sevincimden gülüyordum. Fakat bu gülmemi görenlere karşı: Hamdolsun, Nâzım Bey'e kurtuldu, diyordum. Müfettiş-i Umûmî Hilmî Paşa'ya gittim. Onu bile cidden müteessir edecek bir helecânla arz-ı keyfiyyet etdim. Beni tesellî etdi. Gece Nâzım Bey'in evine her taraftan birçok zevât geliyor ve kendisini tesellî ediyordu. O sırada gelen Erkân-ı Harb Binbaşısı Hakkı Bey'le görüşüyorduk. Ertesi gün, Osmânlılar arasında vatanın selâmetini te'mîn etmek (içün) meşrûtiyyet

vicdân, bununla berâber iz'ân ü irfân sâhibi olanları yakalamak kâfi idi.

Zâten hükûmetin bütün kuvveti, milletin kuvâ-yı hayâtıyyesi menâbi'inden başka bir şey olmayan ciddî, muktedir, hamıyyetli olanları mahv etmeğe meyyâl ve münhasır değil miydi? Zâbitden, talebeden, ahâliden birçok kimseleri tevkîf etirdi. Fakat bî-hûde telâş ediyordu. Cem'iyet, devâirde mükemmelen nüfûzunu yürütmek imkânını çoktan te'mîn etmişti. Tevkîf etmediği eşhâs bu sûretle tahliye edilince Mâbeyn'e koştu; Müşir Vekili Es'ad Paşa'yı, Erkân-ı Harbiyye Mirlivâsı Ali Paşa'yı ve bütün hey'et-i askerîyyenin nâmûslu erkânını, Vâlî Raûf Paşa'yı lâ-kaydıkla, tarafdarlıkla ithâm etmek istedi. Avdetinde aldığı fazla tahsîsatla kuvvetinin arttığını hissediyordu.

Vahdet-i Rabbâniyye üzerine ittihâd eden efkâr-ı hakkâniyyet, hürriyyet ve adâlet için ölümü, ölümlerin en şereflisi bildiğini bilmiyordu. Maa-mâfih Cem'iyet, efkâr-ı umûmiyyeye sû-i te'sîr eden, kuvve-i ma'neviyyeyi giriftâr-ı za'f eden bu alçaklığa karşı sükût edemezdi; vazîfesini icrâya me'mûr idi. Nâzım'ı yok edecekdi. Anın için hükûm-i i'dâmı i'tâda tereddüd etmedi. *Bu hükûmü Nâzım'ın müteallikatından biri de imzâ etmişti.* (Notumuz: Enver Paşa'nın kasdedildiği açıktır.) Ve icrâsını zâbita-i adliyyesine havâle eylemişti. İşte, yevm-i azîm, evet bu gün isti'dâd-ı inkılâb-ı milletin ve bütün iktidâr-ı Cem'iyetin imtihân edildiği bir gün idi. Bugüne kadar hiç bir zâbit, hiç bir sâdik, hiç bir fedâkâr asıl vatan hâini olan bir câsûs üzerine selâmet-i vatan nâmına silâh atmış, hükûmete alenen i'lân-ı harb ile bir savlet-i kahramânâne bulunmuş değildi.....

Piyâde alayının taburundan mülâzım Efendi bu mühim şereffî teşebbüs-i ibtidâî için kendini kahramânâne bir vaz' ile meydâna atdı; metânet-i ahlâk ve uluvv-i efkârı mühim olan bu mülâzımın kifâyeti hey'et-i idârece tasdik edildiği için hükûm-i adâletin icrâsı kendisine havâle edildi..... Vazîfesini fevkalâde bir i'tidâl-i dem ve şâyân-ı hayret ü takdîr bir metânet-i mütevekkilâne ile icrâ eden bu zâbit hakkında hükûmetin icrâ ettiği ta'kibât, Cem'iyetin nüfûzu altında te'sirsiz kalmışdı" (s. 37-39).

uğuruna hayâtını tehlikeye koyarak ilk kurşunu atan Mülâzim Mustafa Necîb Efendi'yi arıyorduk. Kendisinden şübhe edilmediğinden, firâr etmemesini söyleyecekdik. Hakkı Bey ile birlikte, kendisini soğukkanlılıkla Tahtakal'a'da kırâat-hânedede arkadaşlarıyla konuşur gördük. Memnûn olduk. İlk teşebbüs bu sûretle muvaffakiyetle netîcelenmişti. Yalnız, Nâzım Bey'i aşağıya celb için, terfi'ini istirhâm bahânesiyle gelerek, hakîkaten tasavvurun fevkinde ibrâz-ı cesâret eden İsmâil Efendi yaralanmışdı. Bunun şerâfeti herkese nasîb olmaz. Yalnız vücûdunun pek za'if olmasından (dolayı) hayâtından korkuyordum. Hemân her gün hastahânedede görmeğe gidiyordum. Fevkalâde sevdiğimden dağa çıkarken arkadaşlara, eğer ölürse güzel bir mezâr yapmalarını recâ etmişdim. Bununla mütesellî olacaktım.

Ertesi gün Nâzım Bey, trenle İstanbul'a hareket etdi. Hareketden sonra Kanun Zâbiti Yüzbaşı Ali Efendi, Muhtâr Efendi'yi nasıl tevkîf etdiği ve sâireyi anlattı. Kendisine ba'zı ta'lîmât verdim ve Yunan ihtilâl komitesi üzerine nazar-ı dikkatlerini celb etdim. Sonra da Muhtâr Efendi'yi mevkuf olduğu Beyaz Kule'de görerek merâk etmemesini ve yakında tahliye edileceğini söyledim.

Bu vak'a üzerine zâten şübheli olan hükûmet büsbütün gözünü açmışdı. Fakat pek geç kalmışdı. Çünkü cem'iyetin teşkilâtı hemân Rumeli'nin her yerinde teessüs etmişdi.

Bu sırada Manastır'da benimle Hasan Bey'in büyük bir ihtilâl cem'iyetini idâre etmekte olduğumuzu vâliye haber vermişlerdi. İki gün sonra Manastır'a gittim. O gece Manastır hey'et-i merkeziyesiyle berâber idim. Nâzım Bey'in vurulması efrâd-ı cem'iyet üzerinde iyi te'sir yapmışdı. Bu sırada Kuruşevo (Kuruşova) müdürü, Kuruşevo müfreze zâbiti Yüzbaşı İbrâhim Efendi'den şikâyet ediyor ve hükûmet aleyhinde gizli bir teşkilât olduğunu bildiriyordu. Müfettiş-i

Umûmî Hilmi Paşa'ya bu bâbda hafıyyen ma'lûmât veren Manastır vilâyeti Polis Müfettişi Sâmi Bey'in tahkike me'mûr edildiği ve Kuruşevo'ya gitdiği haber verildi. Pirlepe kaymakamı, nâhiye müdirinin iş'arını te'yîd etmişti. Derhâl o gece bunun i'dâmına karâr verildi. Bu karâr o gece icrâ edilmişti. Fakat refâkat eden Manastır Fedâî Hey'eti'nin en eski ve mu'temedlerinden olan müfreze zâbiti de kolundan yaralanmışdı.

O akşamki trenle Selânik'den gelen Müfettiş-i Umûmîlik Başkâtibi Halil Bey'e, Vâlî Paşa(nın) benim ve Hasan Bey ve sâire hakkında ve cem'iyet aleyhinde izâhât-ı kâfiye verdiği tahmîn etdim. Zâten bir gün evvel Erkân-ı Harbiyye Reisi Hasan Paşa'nın beni çağırarak; bir hocaya, bir cem'iyete dâhil olmak için kâğıd imzâ etdirdiklerini ve benim bundan ma'lûmât (sâhibi) olmam lâzım geleceğini söylemesi kısmen benim meydâna çıktığını anlatıyordu. Buna, gaayet soğukkanlılıkla: Bana, Nâzım Bey'in kayın birâderi ve müfettiş-i umûmîlik me'mûru diye kimse i'timâd etmiyor, diye kısa kesmişdim. Maa-mâfih tehlikenin yakın olduğunu hissediyordum. Birkaç gün evvel, erzak bahânesiyle, Merkez Kumandan-ı sâbıkı Mîralay Hacı Nazmî ile Topçu Alay Müftîsi'nin İstanbul'a gitmeleri, işin artık tamâmiyle anlaşıldığını gösteriyordu.

Vaakı'a, Ohri'deki teşkilâtı idâre edenler hakkında, ora Müddei-i Umûmî Mu'âvini Rûhî Bey ve Debreli (Dibreli) Hayreddin Ağa; Bulgarlar aleyhine bir teşkilât var diye ma'lûmât vermiş idiyseler de, bu teşkilâtın, Bulgarlar aleyhine olmakdan ziyâde, Osmânlılığın bir kitle hâlinde ıslâhına çalışmaktan ibâret bir maksada leh bir cem'iyet olduğunu biliyorlardı. Fakat, Rûhî Bey müstakill bir Arnavudluk husûlünü daha mühim ve Arnavudlar için daha iyi zannettiğinden, cem'iyetin Ohri'de mahvına çalışmaktan geri dur-

muyordu. Fakat, Hey'et-i Tahkikiyye miyânında bulunmam, mes'elenin kapanmasına vâsıta oldu. Bu sûretle cem'iyet ilk vartayı atlatmışdı. Bunu müte'âkib Selânik'de Erkân-ı Harbiyye Reîsi Mirlivâ Ali Paşa'ya, kezâ bir sene evvel, ismini zikr etmediğim bir zât tarafından fenâ fikirlerin ta'mîmine çalışdığma dâir beyânâtda bulunulduğunu anladım. Fakat, Paşa Hazretleri, burada ibrâz-ı hamîyyet ederek, yalnız bir vâsıta ile, fakat bilmeyerek nazar-ı dikkatimi celb etmişdi. Fakat bu sonuncu ihtâr öyle değildi. İstanbul, her taraftan gelen haberler karşısında, hakîkati anlamışdı.

DAĞA ÇIKIŞA DOĞRU

Ertesi gün Selânik'e döndüm. Merkez-i Umûmî'de soğukkanlılıkla çalışılıyordu. Hazîrânın tahmînen sekizinci günü Müfettiş-i Umûmî Hilmî Paşa'(ya) gitmişdim. Pirlepe'de derdest edilmiş Bulgar komitesine âid ba'zı evrâk hakkında tedkikatda bulunmak üzere Üsküb'den gelmiş olan Mazhar Bey'le Pirlepe'ye gitmek üzere olduğumu söyledim. Fakat, akşam üzeri, beni çağırarak bir telgraf okudu. Bunda, bana, hemşiremi İstanbul'a birlikde götürmek üzere, me'zûniyyet verildiği müş'ir idi. Hâlbuki, Nâzım Bey'den gelen mektûblar hemşiremin şimdilik Selânik'de kalmasını müş'ir iken; böyle bir tahavvül, şübhemî da'vet etdi. Pek iyi! Fakat, hemşirem üç dört güne kadar hâzır olabilecektir, dedim. Pek a'lâ, dedi.

Bu sırada Nâzım Bey'e beni isteyip istemediğini müş'ir bir mektûb yazdım. Cevâb gelmedi. İki gün evvel, Ordu Kumandanlığı vasıtasıyla Topçu Mîralayı Hasan Rızâ Bey'in celbinden şübhe edilmişdi. Çünkü, Topçu Alay Müftîsi kendisini tanıyordu. Binâenaleyh, bunların İstanbul'da cem'iyeti ifşâ ettiği anlaşıldı. Hele, Hacı Nazmî Bey'in bir derece terfî'i ve Alay Müftîsine on lira zamm-ı ma'âş tahsîs edilmesi

haberi, artık hükümetle açıktan açığa mücadeleye girişmek lâzım geldiğini anlatıyordu.⁶⁵

Maa-mâfih, köylerdeki teşkilâtımız, hele Selânik ve Kova vilâyetlerinde hemân hiç yok gibi idi. Sûret-i harekete dâir de henüz kat'î bir plân mevcûd değildi. Çünkü, yalnız, kuvvetin tezyîdi düşünölmüşdü. Hasan Rızâ Bey, İstanbul'a gitmeğe karâr vermişdi. Kendisine Avrupa'ya gitmek husûsunda vukû' bulan teklifi reddetdi. Ertesi gün treni kaçırdığından, bir gün sonra hareket etmişdi. İstasyonda, yalnız ben ve Erkân-ı Harb Binbaşısı Fethi Bey⁶⁶ bulunuyorduk. Kendisini sevenler, artık müşârünileyh şübheli olduğundan, biraz kendilerini çekmişlerdi. Bu bir gün te'hîrin İstanbul'a telâş verdiği, birbirini müte'âkib gelen telgraflardan anlaşılmışdı. Artık Hasan Rızâ Bey'in ne için celb edildiği tahakkuk etmişdi. Bunu müte'âkib Hilmi Paşa'nın bu sûretle İstanbul'a celbimi müş'ir telgrafi göstermesi beni biraz şüpheye düşürmüştü.

Aynı günde Ordu Kumandanlığına gelen bir emirde Top-

(65) Karabekir Paşa'nın anılan eserinde Hacı Nazmi Bey ile ilgili olarak bu konuya değinilmektedir. Kur. Alb. Servet Moran'ın verdiği bilgiye göre:

"Takip kumandanı sıfatıyla livâlîğe terfi'en Manastır'a iade edilmiş olan Manastır Alayı Redif Kumandanı Hacı Nazmi Bey, bir kadroya ve teşkilâta mâlik değildi, hattâ bir yâveri bile yok idi. Kendisi alaydan yetişmiş, nâzik, terbiyeli, babacan bir zât görünürdü. Hacı Nazmî Bey, cem'iyete girmişdi.

Topçu alayı imâmıyla birlikte İstanbul'a çağırılıyor. Mâbeyn'de sorgulanıyor. Livâlîğe terfi etdirilerek Takip Kumandanı unvân ve sıfatıyla, Manastır'dan infikakinden takriben 25 gün sonra Manastır'a iade ediliyor" (Karabekir Paşa, *age*, s. 542).

Cem'iyetçe hakkında çok ciddi şüpheler beslenen ve ağır suçlamalarda bulunulan Hacı Nazmî Bey, İstanbul'daki çok sert sorgulamalara rağmen faaliyetler hakkında bilgi vermediği husûsunda eski çevresini ikna edebilmiş ve kendisine bir fırsat daha verilerek, yine Cemiyet emelleri doğrultusunda çalıştırılmıştır. Bu yüzden, görünüşte terfi ettirilmesinin İstanbul'un bir oyunu olması ihtimâli güç kazanmaktadır.

(66) Fethi Okyar.

çu Miralayı Hasan Rızâ Bey'in, Erkân-ı Harb Reîsi Ali Paşa'nın İstanbul'a i'zâmı iş'ar ediliyordu. O gün dâirede ben de İstanbul'a gitmek için harc-ı râh alıp alamayacağımı soruyordum. Nâzım Bey'in benden şübhe etmesine ihtimâl vermiyor; filhakîka İstanbul'u görmek ve oradaki teşkilât hakkında arkadaşlarla görüşmek ve orada çalışmak için iyi bir vesîle addediyordum. Yalnız bir defa Avukat Bahâ oradan gelerek ahvâle dâir ma'lûmât vermişti. Bundan, İstanbul'da kuvvetli bir teşkilât olmadığı anlaşılıyordu. Erkân-ı Harb Kolağası Mûsâ Kâzım Bey ile zarfın içersine limon suyu ile yazarak muhâbere ediyorduk. Fakat bu da emîn olmadığından, sarf-ı nazar etdik. Son bir mektûbunda İstanbul'da mevcûd ve Hâricî Merkez-i Umûmî'ye merbût olan bir şû'be ile birleşdiklerini yazıyordu. Paris'den gelen bir mektûbdan anlaşıldığına göre, bu şû'be Silistreli Hamdî Bey'in gayretiyle teessüs etmiş, tahmînen yetmiş kişilik bir kuvvet idi. Her hâlde son zamânda İstanbul teşkilâtı da kesb-i kuvvet ediyordu. Maa-mâfih İstanbul'un dâimâ önyak olmak üzere hiç olmazsa bir iki fedâî isteyişine göre bu ümîd de biraz za'fiyyet kesb ediyordu. Konsoloshânelere verilen beyânnâmeyi İstanbul'a Manyâsî-zâde Refik Bey'in kayın vâlidesi hanım götürdükdün sonra, artık İstanbul ile muhâbere hemân (hemân) münkatî' olmuşdu. Hanımefendinin bilerek bu evrâkı nakl sûretiyle gösterdiği cesâret şâyân-ı takdîrdir.⁶⁷

(67) Karabekir Paşa'nın adigeçen eserinde (s. 280) bu konuya ilişkin şu bilgiler yer almaktadır:

"Selânik'le İstanbul arasında kuryelik yapan Meveddet Hanım da Selânik'de Manyâsî-zâde Refik Bey'in yanında kalırdı. Bunun vazîfesini bilmeyenler tarafından bazı dedikodular olduğundan, Refik Bey de bu hanımı siyâsî bir nikâhla aldı. Bu hanımdan şüphe edilerek bir kere Sirkeci'de aradılar. Fakat her def'asında üzerinde kâğıt getirmedüğünden kurtuldu. Refik Bey'in kaynası Zîşân Hanım da bu vazîfeyi ara sıra gördüğünden şüpheyi çekmedi-ler".

Ali Paşa, ertesi gün hareket etdi. Nâzım Bey'in vurulmasından bir gün sonra gelmiş olan Mâhir Paşa Hey'eti ise, Nâzım Bey'in kaatilini taharrî ediyordu. Bunun için birkaç zâbit tevkîf edilmişti. Bu sırada Hey'et, en ziyâde Cem'iyetin keşfiyle meşgul idi. Bunların harekâtını tarassud ve icâb eden tedâbiri ittihâz için Rahmî Bey -Selânîk Meb'ûsu-, Erkân-ı Harb Binbaşısı Fethi Bey ve İsmâil Hakkı Bey ve ben, Fethi Bey'in evinde toplanmış idik. Rahmî Bey, buldukları otelden, evrâkı alıp tedkikatlarını anlamağa vâsita bulmuşdu. Hattâ icâbında bunları otelde zehirlemek bile te'mîn edilmişti.

Perşembe gecesı Müfettiş Paşa beni çağırđı ve ne vakit hareket edeceğimi sordu. Evde haberleri olmamakla berâber 13 Hazîrân 324 cum'a sabâhı⁶⁸ trenle hareket edeceğimi söyledim. Memnûn oldu. Harc-ı râh olmak üzere on iki lira verdi. İntizâr salonunda Kanûn Yüzbaşısı İbrâhîm'i gördüm. Ahvâlden sordum. Bana: Abdullah Bey'e söylüyordum, inanmıyordu, cerh mes'elesinde mecrûh İsmâil'in de medhali var. Tal'at, Rahmî Bey ve sâire Hey'et-i Cem'iyete dâhildir. Maa-mâfih, inşaallah hepsini meydâna çıkaracağım, dedi. Parayı götürüp hemşireme verdim. Benim de me'zûnen İstanbul'a gideceğimi söyledim. Benzi atdı. O da bu İstanbul

(68) Enver Paşa, burada iki kez Çarşamba yazmış, sonra bunları karalayıp Perşembe'ye döndürmüştür. Metne sâdik kalınarak perşembe aynen alınmış ise de doğrusunun çarşamba olabileceği göz önünde tutulmalıdır. Çünkü, Enver Paşa'nın perşembe günü öğleden sonra Müfettiş-i Umûmî Hilmî Paşa'ya vedâ ettiği; ayrıca perşembe gecesı Hilmî Paşa'nın kendisini çağırması üzerine, görüşmeye gitmediği ve Selânîk'ten ayrıldığı, aşağıda DAĞA ÇIKIŞ bölümünde ayrıntılı biçimde anlatılmaktadır. Burada "yarın sabah" diyeceği yerde "cuma sabahı" gideceğini söylemesi de, söz konusu görüşmenin çarşamba günü veya gecesı olduğu düşüncesine güç kazandırmaktadır. Kaldı ki müfettiş-i umûminin perşembe günü kendisine vedâ etmiş olan bir şahsı o günün gecesinde yanına çağırıp ne zaman hareket edeceğini sorması da tuhaf olacaktır kanaatındayız.

me'zûniyyetinden şübhe etmişdi.

Hazîrân dokuzunda, Merkez-i Umûmî a'zâsı, kışla mey-dânına nâzır evimizin en üst katındaki küçük odada, ictimâ' etmişti. Burada, benim hareketim hakkında karâr verecek-dik. Bir sâ'at kadar Edirne Hey'et-i Merkeziyesinden gelmiş olan Erkân-ı Harb Kolağası Hayrî Bey'le görüşdüm. Edirne teşkilâtı hakkında henüz kat'î ma'lûmâtımız yokdu. Verdiği ma'lûmâta göre, hemân kâffesi zâbit olmak üzere, Kırkkilise ve Edirne civârında, yetmiş kadar efrâd-ı cem'iyet vardı. Maa-mâfih, az zamânda terakkî etmesi kuvvetli idi. Kendisi-ne hâtırımda olan bir şifre miftâhı (anahtarı) verdim. Ertesi gün Edirne'ye hareket edecekti.

İstanbul'a gitmem muvâfık görülmüyordu. Bu husûsda Rahmî Bey, en ileri varıyordu. Bir bahâne ile Selânik'de kal-mam ârzû ediliyordu. Bunun, üzerimize şübheyi da'vet ede-ceği ve binâenaleyh İstanbul'a gitmezsem, Selânik'i terk ile dağa çıkmam lâzım geldiğini ve maa-mâfih hükûmetin tarz-ı hareketine göre, zâten böyle isyân hâlinde bir adama ihtiyâ-cımız olduğunu ileri sürmüş ve nihâyet benim Selânik'i terk ile dağa çıkmam takarrür etmişti. Fakat, gününü henüz ta'yîn edememişdik.

DAĞA ÇIKIŞ

Artık benim de hareket günüm kendiliğinden takarrür et-mişdi. Bu hareket gününü evde kimse bilmiyor. Yalnız, arka-daşlara, cum'a günü İstanbul'a gideceğimi söylüyordum. Merkez-i Umûmî arkadaşları da ne vakit dağa çıkacaktım, haberdâr değildiler. Rahmî Bey, Tikveş'e gitmemi ve ora bey-lerinin fevkalâde hamiyetli olmaları dolayısıyla iyi muhâfa-za olunacağımı ve çalışacağımı söylüyordu. Ben ise, eşkiyâ ta'kibi dolayısıyla ahâlinin tanınmasından dolayı, daha iyi iş

göreceğimi tahmîn ile, Manastır civârına gitmeyi tercih ediyordum.

Perşembe günü, Erkân-ı Harb Binbaşısı Hâfız Hakkı Bey'i gördüm; perşembe ile cum'a günü arasındaki gecede hareketim lâzım geldiğini söyledim. Karârımız vechile Yenice-Karacaova üzerinden Manastır'a gidecektim. Yenice'ye kadar, gece, hayvanla, orada Nizâmiye Taburu Kumandanı olup Selânik'de bulunan Mümtâz Kolağası, sınıf arkadaşım Süleymâniyeli Tevfik Efendi ile berâber gidecektik.⁶⁹ Ben İştayn Mağazası'ndan çanta ve sâir noksân bazı eşyaları aldım ve götürüp Hakkı Bey'e verdim. Gece sâ'at ikide Olimpos Palas kahvesi köşesinde beni bulmasını söyleyerek ayrıldım. Sabahleyin, Hey'et-i Ta'kîbiyye Reîsi Mazhar Bey, Manastır trenini kaçırdığından gidememişti. Onunla konuşduk. Dağa çıkmamı muvâfık bulmuyordu. Maa-mâfih verilmiş karâra teba'iyet lâzım olduğunu o da tasdikden geri durmuyordu.

Öğleden sonra Hüseyin Hilmî Paşa'ya vedâ'a gitdim. Soğukkanlılığım üzerimdeydi. Daha ziyâde bir sükûnet gelmişti. Ertesi gün hareket edeceğimden, bir emirleri olup olmadığını sordum: Nâzım Bey'e selâm söyle. Mektûblarına cevâb yazamıyorum, kusûra bakmasın. Ve sıkca muhâbereye de hâcet yok. Ve bir de, ne dediği kadar az ve ne dedikleri kadar çok de, dedi. Bu sırada karşıda oturan Mazhar Bey'in yüzüne baktım. Hilmî Paşa'nın ne demek istediğini o da anlamıştı. Ya'ni cem'iyet efrâdı ve Nâzım Bey'in zannettiği gibi az, ne de Mazhar Bey'in bir gece evvel kendisini tedhîş için mahsûs söylediği kadar çok idi. Gülmekten kendimi güç alabilirdim. Orada(n) çıktım. Gece, azl edilmiş Ordu Kumandanı

(69) Elli beşinci sınıf mümtâzlarındadır. Binbaşı iken jandarmaya nakledilmiştir. İzmir'de, Karşıyaka Belediye Müdürü iken ölmüştür (İskora, Age, C: 1, s. 200).

Erkân-ı Harb Ferîk Es'ad Paşa İstanbul'a hareket etmişti. Sabah treni de Müşîr İbrâhîm Paşa'yı getirmişti.

Sokakda, cem'iyet aleyhinde ihbârâtta bulunmak üzere geldiklerini söyledikleri Pirlepe'den gelen süvârî mülâzimlerinden Nidâî ve Hüseyin Efendi'ler (ile) Piyâde Mülâzimi İsmâil Hakkı Efendi'ye râst geldim. Kan beynime sıçramıştı. Bu genç fikirlerin, böyle vatanın izmihlâlîne hâdim bir idâre-i mülevveseye şübhesiz ufak bir mükâfât için câsûsluk etmesi kanıma dokunmuştu. Hele Nidâî Efendi'yi nâmûslu biliyordum. Artık yatmak istemedim. Vakit yoktu. Olimpos Palas'da Erkân-ı Harb Binbaşısı Fethi Bey'i gördüm. Dürbînim fenâ olduğundan bir dürbîn (dürbün) istedim. Beyaz Kule'de, yeni Diyârbakır'dan gelmiş olan Jandarma Kumandanı Sa'deddîn Bey'le öpüşüp, İstanbul için vedâ' ettikten sonra, Fethî Bey dürbîni getirmeğe, ben de elbîse değişmeğe gitdim.

Vâlidem, Müfettiş Paşa'nın yâveri ve emir neferi üç def'a gelip beni aradığını behemahâl Paşa'yı görmem lâzım geldiğini söyledi. Sofra hâzırdı. Sükûnetle birkaç lokma yedim. Fakat, acabâ Müfettiş Paşa benden şübhelendi mi, diye düşünmeğe başladım. Vakit kaybı lâzım değildi. Hemân odama çıktım. Sırtımdaki beyaz caketı çıkardım. Siyâh pelerinimi aldım. Ortada bulunan birkaç kâğıdı parçaladım. Burada her şey bana me'yûsâne bakıyordu. Hava kararmağa başlamıştı. Müteessir olmağa başladım. Fakat vazîfemin ulviyyetini düşünerek bu teessüre, teessüf etdim. Odamın içine son bir nazar fırlatarak çıktım. Son gözüme ilişen şey, bir gece evvel Rahmî Bey'in otururken kırmış olduğu bir sandalye oldu. Bu, bir müddet için vatanın selâmetine âid müzâkerâta melce' olan bu odayı terk ediyordum. Vâlidemi gördüm. Gelen yâver ertesi gün İstanbul'a hareket edeceğimi söylediğinden melûl idi. Müfettiş Paşa'ya gidiyorum, gelirim, diye çık-

dım. Kapu yanında asılı kılıcıma bakdım. Annem, kapunun yanına gelmişti. Elini öpmek istedim; fakat, hiç bir şey anlamamasını istiyordum. Kendimi zabt etdim. Evden çıktım. Babam bu gece vazîfesi iktizâsı yolda olduğundan kendisiyle görüşmemişdim.

Maa-mâfih, evden çıkınca, eski beşâşetim avdet etdi. Artık gözümde hiç bir şey yokdu. Evet! Bir vakitler vatana hiç bir fâide te'mîn etmeden bir şakî kurşununa hedef olacak yerde, vatanın selâmeti için ölecektim. Bu hâlde, hiç olmazsa, rahmet okuyacak birkaç kişi bulunacaktı. Fethî Bey'i kapunun önünde bekledim. Dûrbini verdi. Biraz düşünceliydi. Beni teşci' için, Beyaz Kule bahçesinden çıkarken söylediği söz hâtırında idi: *Bu işde de ilk adımı atmağı Allah sana nasîb etdi*, demişti. Bu adımı atdıran Allah'a tevekkül-i tâm ile ben de ilerleyecektim. Böylece Manastır Hey'et-i Merkeziyesinde, Süvârî Kaymakamı Sâdık Bey'in dediği gibi, *Su'âvî Merhûm'un istibdâd duvarına çakdığı çivi*, benim tırmanmama yardım edecekti. Merhûmum cesâretine hayrân olduğumdan, ben de, aynı ismi nâm-ı müste'âr (takma ad) olarak almışdım. Merkez-i Umûmî evrâkına Su'âvî diye, muhâberât-da ilk evvel kullanılmasına sebep olan dört köşe kûfî yazıyla imzâ ederdim.

Olimpos Palas kahvesinde, Fethî ile köşede oturduk. Bu sırada Manastır'dan gelmiş olan Resneli Yüzbaşı Osmân Efendi geldi. Ertesi gün Manastır'a hareket edecekti. Manastır'a geleceğimi, binâenaleyh beni beş gün sonra Sultân Yanı kulübelerinde ufak bir müfreze ile beklemesini söyledim. İş anlamamışdı, yüzüme bakıyordu. Gülerek tekrâr etdim. O vakit, pek iyi, dedi. Hakkı Bey henüz gelmemişdi. Vakit geçiyordu. Hâtırına Müfettiş-i Umûmî'nin aramakda olması geldi: Canım sıkıldı. Bu sırada Telefon Zâbiti İbrâhîm geldi, Müfettiş-i Umûmî'nin aramakda olduğunu söyledi. Ar-

kadaşlarla görüşüyorum, gideceğim, dedim. Nâzım Bey'e selâm söylememi ve kendisine uzun mektûb yazacağını söyledi, gitdi. Bu sırada Hakkı Bey'in Yunyu Kırâthânesi'nde olduğunu biri söyledi. Çağırđım, berâber çıkdık. Rıhtım boyunca gitdik. Ben tekrâr Olimpos meydânına döndüm. Oradan Tal'at Bey ile bir arabaya bindik, ayrıldık. Diğer arabada Rahmî Bey, Hakkı Bey, Midhat ve Abdurrahman Bey ile..... Efendi⁷⁰ geliyordu. Biz doğruca bilmediğim bir konağın biraz ilerisinde indik. İçeri girdik. Bu sırada araba ile gitmemize karâr verildiğini anladım. Kolağası Tevfik Bey de berâberdi.

Kapudan girince, solda, zemîn katında, orta(sı) havuzlu, mükemmel döşenmiş bir Selânik odasında bulunuyorduk. Orada, Rahmî Bey, Müfettiş Paşa'nın beni aratdığından, hayırlı bir haberi olması ihtimâliinden bahs ile gidip görüşmemi söyledi. Fakat artık vakit geçmiş olduğu gibi, tedbirsizlik olacağından vaz geçdim. Tüfengim ile tabancam, yanlışlıkla, Hıfzî Bey'in yazıhânesinde kaldığından; Yenice'ye kadar, yalnız ufak revolverim ile gitmeğe karâr verdim. Bu sırada, Tal'at Bey, Cem'iyet Sandığından masârif-i melhûzeye karşılık olmak üzere, on lira verdi. Biraz sonra, arkadaşlarla vedâ' ederek, ayrıldık. Odada Tevfik Efendi, ben kaldım. Başımı, havuz başındaki ayı postunun kafasına dayayarak epeyce uyudum. Sabah sâ'at yedide araba geldi. Ben zâten erkân-ı harb alâmeti ile kolumda(ki) nişânın ikisini sökmüş, mülâzim-i evvel nişânı ile kalmışđım. Böylece, Tevfik Efendi ve⁷¹ Efendi ile arabaya bindik.

Hazîrânın on iki ve on üçüncü perşembe ve cum'a günleri arasındaki gecede artık Selânik'i, âilemi, istikbâl-i maddîmi terk ederek, sâdece ahâliden bir ferd gibi, hükûmetin bütün

(70) Enver Paşa tarafından boş bırakılmıştır.

(71) Enver Paşa tarafından boş bırakılmıştır.

kuvvetine karşı alenen, müsellahan i'lân-ı isyân ediyordum. Fakat, evvelâ Allâh'a ve Peygamber'e, sonra da Cem'iyetimizin teşkilâtına, hükûmetin zulmünden bîzâr olan millete i'timâd-ı tammım olduğundan, istikbâl-i vatanı gaayet parlak görüyor, bunun için benim maddeten kararın istikbâlimin zulmetine ehemmiyet vermiyordum.

Şehir kapusunda(n), kolcuların gözüne ilişmeden, çıktık. Vardar Kapusu'nda henüz açılmış olan kahvelerin önünden geçerken, artık Selânik'e vedâ' ediyordum. Nişânlarımı sökerken hissettiğim ufak bir teessür büsbütün zâil olmuştu. Vaaki'ye artık, eski tahayyülâtım gibi, memlekete hâdim iyi bir asker olamayacaktım. Çünkü bu andan i'tibâren hiç idim. Dağda ise, kim bilir, hangi kurşunla vurularak, âsî diye, cesedim bir köşeye atılacaktı. Fakat, memnûn idim. Çünkü, şimdiye kadar, memlekete esâslı bir fâide te'mîn edemedim, on def'a ademe (yokluğa, ölüme) mahkûm olup kurtulan hayâtımı bu kerre hakikaten vatan selâmeti yolunda sarf edecektim. Binâenaleyh, elbet bir gün gelecek, beni rahmetle yâd eden bulunacaktır, diyordum.

Araba, Yenice şosesi üzerinde karanlıkta ilerliyor. Gece'nin sükûtu arasında, yalnız ara sıra, erken Selânik'e varmak üzere, hayvanını süren köylüler görünüyordu. Vardar köprüsüne vardığımızda, artık gün açılmıştı. Refikim orada indi. kendisi müteahhid olduğundan inşâ ettirmekte olduğu yollara bakacaktı. Tevfik Efendi de su içmeğe çıktı. Ben, arabanın köşesine büzüldüm. Uyuklamağa başlamıştım. Geçidin en tehlike(li) noktası burasıydı. Buradaki jandarma ve asker müfrezesinin mu'âyene etmesinden çekiniyorduk. Maa-mâfih zâbit elbisesiyle bulunmak tehlikeyi azaltıyordu. Alelhusûs, buradaki asker beni tanımazdı. Biraz sonra arabamız yürüyüşüne devâm etti. Evvelce beş on atlı muhafızla geçilemeyen bu yolda ben tamâmiyle emîn ve müsterih bulunduğumu

hissediyordum. Çünkü, artık hayâtla bir irtibâtım kalmamıştı. Benim için tehlike mevcûd değildi.

Yenice hâricinde arabadan indik. Ben pelerinime sarıldım. Tevfik Efendi ile böylece, güpe gündüz şehrin içinden geçerek, Tevfik Efendi'nin evine geldik. Bu ev şehrin şimâl kenârına yakın, orta yerinde ufak bir meyve bahçesinin bir köşesinde iki alçak yer odasından ibâretti. Biraz sonra Yüzbaşı⁷² Efendi ile Mülâzim Fuâd ve diğer efendiler geldiler. Mütéhayyir oldular. Hepsinde berâber gelmek, dağlarda birlikde dolaşmak için heves vardı. Evde hizmetçi nefer Sâlih bir şey bilmiyordu. Biraz sonra Erkân-ı Harb Kaymakamı Cemâl Bey'in Yenice'de olduğunu anladım. Görüşmek istediğimi söyletdim. Geldi. Pek mütéhayyirdi. İbrâhîm Paşa'nın, kendisini telgrafla istediğini söylüyordu. İşlere bakacak kimse olmadığından istendiğini, binâenaleyh merâk edecek bir şey olmadığını anlattım. Benim de berâber avdetimi teklif ediyordu. Fakat artık, her hâlde birimizin dağda alenen hâl-i isyânda bulunması efkâr-ı ahâli üzerinde gaayet iyi bir te'sîr yapacağını ve ihânet ümîdlerini tehdîde ve fedâîrler meydâna çıktığı hâlde, hükûmetin elinden kurtulmak üzere bir melce' bulmalarına yegâne vâsita olacağından yoluma devâmı muvâfık gördüm. Biraz sonra öpüşerek ayrıldık. Bu sırada Mevki' Kumandanı Binbaşı İbrâhîm Bey ansızın eve gelmişti. Müşârünileyh, efrâd-ı cem'iyetden olmakla berâber, kendimi tanıtmak istemediğimden, arkamı dönerek yata kaldım. O da tanıyamadı. Ertesi gün esliham (silahlarım) geldi. Ba'zı nevâkısını orada tamâmladım.

Bir an evvel Manastır cihetine geçmek istediğimden, daha ilk gecede, Mülâzim Fuâd Efendi Karacaova'ya, amcam kumandan Kolağası Halil Bey'e, beni gelip alması için haber vermeğe gitdi. İki gün sonra, ufak bir müfreze ile, Halil Bey

(72) Enver Paşa tarafından boş bırakılmıştır.

gelmişti. Son günde bahçede dolaşırken kumandan ile karşı karşıya geldik. Beni görünce öpdü. Oraya ne için geldiğimi bilmediğinden evine da'vet etti. Sonra anlattım. Allâh muvâffak etsin diye ayrıldı, gitdi.

Gece sâ'at dörtde, yıldızlı bir gecede Yenice'yi terk etdim. On neferlik ufak atlı piyâde müfrezesiyle, hafif meyilli sırtlar üzerinde ilerliyorduk. Ayrılırken, Mülâzim Ali Efendi benimle gelmekte ısrâr ediyordu. Evdeki nefer Sâlih beni anlamıştı. O da berâber gelmeği istiyordu. Fakat şimdilik bunların buralarda kalmalarına lüzûm olduğunu söyleyerek ayrıldım.

Âilemden uzaklaşdıkça maksada yaklaşmakta olduğumu hissediyor, âdetâ mesrûr oluyordum. Üzerimde bütün techîzâtım mükemmeldi. Bir vakit şiddetle ta'kib etdiğim çete reislerine benzemişdim. Hükûmet nazarında, artık onlarla birdim. Bulduğum anda, o zamanki kanûna tevfikân, cezâm idâm idi. Fakat bunlar hâtırına bile gelmiyor, yalnız maksada vüsûl için çâreler düşünüyordum. Artık meşrûtiyeti kuvveden fi'le çıkarmağa İstanbul'u mecbûr etmek için en kesdirme tedbîrin umûmî bir isyân icrâsına vâbeste olduğuna kanâat-ı kâmile hâsıl etmişdim. Fakat henüz Merkez-i Umûmî'nin bu bâbda kat'î bir plânı yokdu. Ne sûretle hareket olunacağı takarrür etmemişti. Yalnız şimdi umûm halkı, cem'iyet ile birlikde ölünceye kadar çalışmağa teşvîk etmek düşünülüyordu. İhtilâl-i umûmî için henüz bir karâr yokdu. Çünkü teşkilâtımız henüz köylere, asıl kuvve-i umûmiyye-i millete kadar tevessû' etmemişti. Bu sırada Selânik'de dört yüz kadar olmak üzere, bütün Rumeli teşkilâtı ancak iki bin kişiyi tecâvüz etmiyordu.

O vakte kadar cem'iyete yalnız fevkalâde itimad olanlar alınıyordu. Halbuki köylüler tabi'atiyle sır tutmağa alışmamış olduklarından, vaktinden evvel hükûmetin işe vâkîf olmasından çekiniliyordu. Fakat artık buna hâcet yokdu.

Çünkü hükümet haber almış ve bütün şiddetiyle cem'iyet aleyhine harekete başlamışdı. Gece yolumuzu şaşırdık. Virtkobe yolunu tutmuşduk. Bunun için gün açılıncaya kadar beklemeğe mecbûr olduk. Gün açıldıktan sonra yolumuza devâm etdik. Hemân yarı yolda idik. Sol ilerimizde Vodina'daki cem'iyet efrâdından⁷³ Bey'in çiftliğine gittik. Orada biraz yemek yedikden sonra iki sâ'at kadar istirahat etdik. Nihâyet oldukça tehlikeli ve Rum, Bulgar çeteleri güzergâhı olan alçak ormanlıkları, sırtları geçdikden sora, akşam yediye doğru Karacaova'ya indik. Efrâd, merkez-i kazâ olan Çiska'ya döndü. Halil Bey'le biz, benim kalacak (olduğum) Timur Bey'in mahaldeki çiftliğine yollandık. Evvelce haberleşilmiş olduğundan, yolda oğlu Hasan Bey'de hâzır olan bir kat elbisesini giydim. Eslihamı, elbîsemi çıkardım. Beyaz potur, kırmızı kuşak ve mintan ve fes rengi fermele - bir nev'i yelek- ile, artık tamâmiyle bir Kayalarlı Türk ağası olmuşdum. İsmim de Ahmed Dayı oldu. Artık çiftlik adamları beni bu nâm ile tanıyordu. O gece, kazâ kaymakamı olan, öteden beri hamiyetini her vakit en büyük fedâkârlıklar izhâriyle isbât etmiş ve kazâsının ma'ârif ve temeddününe son derece çalışmış olan Abbâs Bey; Vodina jandarma bölüğü kumandanı olup, her sûretle Abbâs Bey'e tamâmiyle refik olan Yüzbaşı Re'fet Bey geldi. Gülüşerek öpüştük. Artık, tesâdüf etdiklerimizden hepsinin gözünde şu'le-i ümmîd parlıyordu. Çünkü, benim çıkmamla işin kuvveden fi'le çıkmaya başladığını söylüyorlardı. Ben de bu ümmîdi gördükçe bu ümmîdleri boşa çıkarmamak üzere çalışmak için, kalbimde büyük bir kuvvet hissediyordum.

Bu sırada, Niyâzî Bey'in Resne'den çıktığını haber aldım. Bunun üzerine, Manastır civârında bulunmaya hâcet olmadığına hükmetdim. Çünkü, Niyâzî Bey'in cesâreti ve gayreti

(73) Enver Paşa tarafından boş bırakılmıştır.

ile oralarda te'sîr-i lâzım hasıl olacaktı. Binâenaleyh, ben hiç gitmediğim için, bence daha müşkil Tikveş cihetine geçmeğe karâr verdim. Bunun üzerine Yüzbaşı Re'fet Bey'le, Vodina'da bulunması lâzım gelen, Resneli Yüzbaşı Osmân Efendi'ye Kaymakçalan'a gelmesi için haber gönderdim. Ertesi günistirâhatdan sonra, gece sâ'at altıda Çiska'ya gidip oradan, Redif Mülâzim-i Evveli Mehmed Efendi ve onun intihâb edeceği ufak bir redif müfrezesine kılâğuz olmak üzere iltihak ile Tikveş'e gitmeğe Halil Bey'le karâr verdik. Akşam üzere herkes dağıldı. Timur Bey'le ve akrabasından Hüseyin Bey'le konuşuyorduk. İdâre-i müstebiddenin seyyiâtını bitirip tüketemiyorlardı. Hepsî icâbında ölmeğe hâzır olduklarını söylüyorlardı. Nitekim 10 Temmûz 324 hareketinde, silâhlarını kaparak, hükûmet-i sâbıkaya i'lân-ı husûmetle bu sözlerinin doğruluğunu, erkek oğlu erkek Osmânlı olduklarını isbât etdiler.

Gece sâ'at birde hayvanla, Timur ve Hüseyin Bey'lerle, hareket etdik. Yarım sâ'at sonra Çiska yakınında bizi bekleyen Halil Bey (ve) Mülâzim Mehmed Efendi'ye râst geldik. Askerî elbîseyi hâvî torbayı Mehmed Efendi aldı. Oradan Timur Bey'e vedâ' etdik. Onlar çiftliğe döndü, biz de kasabaya girdik. Câmi' yanında râst geldiğimiz polis devriyyesinden kolay geçtik. Nihâyet köyün mektebine girdik. Burası askere tahsis edilmiş, fakat boş idi. Sıralar bir tarafa yığılmışdı. Kısaca, hareket hakkında konuşduk. Ben, askerî elbîsemi orada bırakacaktım. Bunun yerine çizmemle, Halil Bey'in bir kat avcı elbîsesini alacaktım. Yolda, yayan olarak, köylü elbîsesiyle gidecektim. Biraz sonra, karanlıkda, yalnız kaldım. Getirilmiş olan bir hasırın üzerine uzandım. Sâ'at altıda hareket olunacağından, hiç bir şey düşünmeden, hemen uykuya daldım. Sâ'at beş buçukda Halil Bey gelmiş, kaldırmışdı. Silâhımı aldım. Hemân hareket etdik. Müfrezeye şehrin hâ-

ricinde iltihâk etdim.

Artık, ovada, serin bir sis içersinde, karanlıkta ilerliyorduk. Tırmanacağımız dağın eteğinde⁷⁴ köyünde gün açıldı. Mülâzim Mehmed Efendi'yi evfak (daha) iyi gördüm. Şişmanca, orta boylu, esmer çehreli, hakikaten nâsiyesinde cesâret, azim, metânet görünüyordu. Bölüğünün, kendisini fevkalâde sevdiğini ve her emrine âmâde olduğunu iftihârla söylüyor ve lüzûmunda meşrûtiyyet uğrunda bu bölüğü ne güzel kullanacağımızı anlatıyordu. Bunları işitdikçe sevin-cimden gülüyordum. Hakka hamd ediyor ve tevfiyat-ı Same-dâniyyesine mazhar etmesine du'â ediyordum. Mehmed Efendi yolu sordu. Artık dik bir yokuşu tırmanmağa başlamışdık. Köyde, müfrezenin gözüne görünmemek için, Meh-med Efendi birkaç neferle ortadan girerken biz ötesinden do-laşdık. Müfreze çavuşuyla dost olmuşduk. Köyün üstünde ufak bir mola verdik. Güneş yakmağa başlamışdı. Çavuş ba-na bir parça ekmek ile bir baş sarmısak verdi. Teşekkür ede-rek aldım. Çünkü yanımda ekmek yokdu. Mehmed Efendi de henüz varmamışdı. Sonra, ta'kib edindiğim i'tiyâd vechile hemân arkası üzerine yatarak beş dakika uyudum.

Artık, Bulgar ihtilâlinde fevkalâde zâyî'âta sebebiyyet vermiş olan ve Bulgar çetelerinin güzergâhı olan, kayahlık ormanlara girmişdik. Mevcûdumuz yirmi neferdi. Müfreze-miz, sessizce, birer olarak, dar yolu ta'kib ediyordu. Mehmed Efendi'nin esteri (katırı) eşyâmızı taşıyordu. Yolu göstermek üzere karakoldan bir jandarma berâber alınmışdı. Uzun ve meşakkatli bir yürüyüşden sonra Tikveş kazâsına dâhil ol-muşduk. Yolda devâmsız şiddetli bir yağmur yedik. Akşam sâ'at dokuza doğru⁷⁵ üzerine gelmişdik. Jandarma neferi yana yakıla kendisinin mu'însiz olduğu hâlde, memle-

(74) Enver Paşa tarafından boş bırakılmıştır.

(75) Enver Paşa tarafından boş bırakılmıştır.

ketde redif zâbitine para vermediği (içün) asker edildiğini, evde vâlidesiyle kız kardaşının eller elinde kaldığını söylüyordu. Ve bu fenâlıkların kalkması (içün) ölmeğe râzı olduğunu anlatıyordu. Ah Ağa! Sen bilmezsin bizde bir tek(okunamamıştır) bile yok ki böyle mürtedlere karşı koyalım. Hem bunlar emri İstanbul'dan ahırlarmış. Oradaki büyük hırsızları ortadan yok etmeli, diye tazallüm-i hâl ediyordu.

Bu sâf Kastamonulu neferin sâf sözleri beni hem müteesir ediyor, hem de memnûn ediyordu. Evet, milletin en ücra köşesinde bulunan bir köylü bile idâre-i müstebiddenin zulmünü duymuşdu. İşte bu duygu maksadın kolayca husûlüne muvaffak olunacağını gösterdiği için memnûn oluyordum. Köye yaklaştık. Evvelce etdiğimiz tahkikatda, köyde, bir askerî müfrezesiyle, bir jandarma zâbit karakolu bulunduğunu ve müfreze zâbitinin alaylı ve muhâlif fikirde ve Jandarma Karakol Mülâzimi Ali Efendi'nin de tamâmiyle aleyhimizde bulunduğunu anlamışdık. Binâenaleyh, burada, oldukça büyük bir tehlike vardı.

Mehmed Efendi karakola gitti. Biz köyün kenârındaki mektebde kaldık. Efrâd ile konuşuyorduk. Çavuşun fikrini anlamak üzere sordum: Şimdi, tüfengim var diye burada jandarmalar beni tutarsa bilmem nasıl olur? dedim. Hayır, biz ölür seni teslim etmeyiz, diye kısa bir cevâb verdi. Bu sırada, Mehmed Efendi, zâbitlerin ikisinin de olmadığını, gelip söyledi. Hemân hareket etmek üzere, dört ester kirâlamağı ve iki iyi neferi berâber alarak, bu gece Tikveş'e gitmek muvâfik olacağımı söyledim. Böyle yapıldı; akşam, sâ'at on bir buçukda köyden çıkıyorduk.

Bu eşkiyâ cevelângâhı olan arâzide, yanımızda ester sâhibleri iki Hristiyan olduğu hâlde, köyden hareket ettik. Gece karanlık idi. Maa-mâfih hayvanlar yolu biliyordu. Hiç şa-

şırmadan ilerliyorduk. Altı sâ'atlik olan mesâfeyi gece kat' ile kasabaya gece girmek lâzımdı. Sür'atle ilerliyorduk. Semerler etimi kesecek derecede acıtıyordu. Nihâyet, güç hâl ile, hiç bilmediğimiz kasabada müfreze mahallini bulduk. Tabur kolağasının, sınıf arkadaşım olan, Mümtâz Kolağası diğer Tevfik Efendi olduğunu biliyordum. Kendisinin cem'iyetden olduğunu tahmîn ediyordum. Fakat, bilinmesini istemediğimden, Mehmet Efendi'ye neferden evini sordurarak kendisini çıkarttım ve Mehmed Efendi ile eşrâfdan, efrâd-ı cem'iyetden olduğunu bildiğim Şevki Ali Bey'in evine götürmesini söyledim.

Merkez-i Umûmî, evvelce, Tikveş'e gelmem ihtimâlini yazmış olduğundan, Tevfik Efendi geleceğimi biliyormuş. Hükûmet yanından geçerek bir evin kapusunda durduk. İçeri girdiler. Ben, siyâh pelerinine sarılmış, bekliyordum. Bu sırada polis devriyyesi yanımdan geçti. Ben tüfengim elimde, hâzır bekliyordum. Tevkif etmek isterlerse hemân ateş edecektim. Fakat, yüzüme kısaca bakarak geçdiler. Bu evden bir zâbit çıktı: Beni ta'kib ediniz, dedi. Berâber yürüdük. Büyük bir konağın avlusundan içeri girdik. Biraz bekledikten sonra, Şevki Ali Bey'in birâderi Mehmed Bey geldi, selâmlık odasına aldı. Biraz konuşduktan sonra, biraz yemek getirdiler. Bundan sonra ayrıldı. Bu gece fevkalâde yorulmuşdum. Bir gece evvelsi sâ'at altıdan bu gece altıya kadar fenâ arâzîde yaya ve semerli ester sırtında, fenâ bir yürüyüş yapmışdım. Soyundum. Yatmamla uyumam bir oldu. Gaayet müsterîh idim.

Ertesi gün Kolağası Tevfik Efendi gelmişti. Görüşdük. Daha sonra Belediye Reîsi Rif'at Bey ve akşam üzeri Şevki Ali Bey geldi. Bu zevâtda gördüğüm hiss-i hamiyet hakikâten Osmânlı milletini idâre-i meşrûtayı te'sîs etmekden men' edecek hiç bir kuvvetin mevcûd olamayacağına kanâat getir-

dim. Teşkilât hakkında konuşuldu. Henüz köylerde teşkilât olmadığı gibi Tikveş'de beyler arasında ihtilâf vardı. Fakat, dâhil-i cem'iyet olanlar hemân bütün kazâ köyleri üzerinde sâhib-i nüfûz olduklarından az zamânda teşkilâtın köylerde de tekemmüle mazhar olacağına kaani' oldum.

Bu sırada köylerden ileri gelenlerin Kovadar'da (Tikveş merkezi) tahlîfine başlanıldı. Bu sırada ben Tikveş'de kaldım. Vüsûlümün ertesi günü Rifat Bey'in evine naklettim. Orada Tikveş Fedâî Çetesi'ne dâhil olacak iki köylü hâzırdı. Ömer Çavuş(un) cesâreti, zekâveti yüzünden anlaşılıyordu. Diğeri ise Köprülülü idi. Sonradan anlaşıldığı üzere bu adam hakikaten ahlâksızdı. Fakat çetede, son zamâna kadar iyi hizmet etdi. Fakat, bilâhire, Selânik'de bir onbaşığı vurarak firâr ile tynetini gösterdi. Rifat Bey'in evinde Mevki' Kumandanı Bey ile,⁷⁶ diğeri zâbitân ile görüşüm. Hepsinin yüzünde gördüğüm beşâset, benim orada bulunmamdandan memnûn olduklarını anlatıyordu. Üç gün Tikveş'de kaldım. Üçüncü gün Hüseyin Efendi'nin evine vardım. Orada Mustafa Necib Efendi ile görüşüm. Bütün arkadaşlar beraber gelmek husûsunda hâhiş gösteriyorlardı. Fakat hâricde bir nokta-i istinâd olacak bir köy teşkilâtını ikmâlden sonra celbi karârlaşdırdım.

Nihâyet, ilk evvel çetenin teşkili ve köyler teşkilâtına başlamak üzere, Bey⁷⁷ ile Timyanik köyüne beygirle gittim. Akşam üzeri, köylüler tarladan gelmeden, köye girdik; köyün ortasında etrâfa nâzır olan Âdem Ağa'nın evine indik. Ben avcı erkân-ı harb binbaşısı elbîsesiyle idim. Bu sırada fişengliğim ve parabellum revolveri Selânik'den gelmiş olduğundan artık techîzâtım mükemmeldi. Bu eslihayı ve cem'iyetin Rumeli teşkilâtı Dâhiliyye ve Kuvve-i İcrâiy-

(76) Enver Paşa tarafından boş bırakılmıştır.

(77) Enver Paşa tarafından boş bırakılmıştır.

ye.....⁷⁸ Müfettiş-i umûmîliğine ta'yîn olunduğumu müş'ir kâğıdı Erkân-ı Harb Kolağası, o vakit Hat Müfettişi olan Mustafa Kemâl Bey getirmişdi. Öpüşdük. Bir gece berâber kaldıktan sonra avdet etdi. Selânik'de her şeyin iyi gitmekte olduğu anlaşılıyordu. Şimdiye kadar ebeveynimden mektûb gelmemişdi. Gelmesini de istemiyordum. Çünkü, belki benim oldukça ağır olan bu hareketimi muhabbetlerinin şiddeti sâikasiyle tecvîz etmez ve kendilerini böyle bıraktığımdan dolayı darılırlardı. Fakat Mustafa Kemâl Bey'in getirdiği bir zarfı açınca kalben biraz sıkıldım. Çünkü bu zarfda ebeveynimden olan mektûblar vardı. Az tereddütle ilk zarfı açdım. Vâlidemin, sûreti aşağıda olan mektûbu idi.⁷⁹

Artık kâmilen değişmişdim. Demek vâlidem benim bu hareketimi tecvîz ediyordu. İkinci hemşîremin mektûbunu okuyunca fevkalâde neş'elenmişdim. Peder Bey'in mektûbu üzerine çocuk (gibi) sevincimden gülüyordum. Gayr-ı ihtiyârî mektûbu etrâfımdakilere okudum. Onlara da aynı te'siri yaptı. Artık ebeveynim kâmilen zihnimden silinmişdi. Çünkü onların du'âsını bu sûretle kazanmış, onları memnûn etmiş oluyordum. Artık düşüncecek başka şey kalmamışdı. Bu yük altında kalben fevkalâde ferahlık duyuyor, elimdeki tûfengi sıkdıkça hiç bir şeyden ihtirâz etmeyeceğimi hissediyor, kendi kendime i'timâdım artıyordu. Âdem Ağa ve birâderi bizi kapudan karşıladı. Ben derhâl hâzırlanan bir köylü elbîsesini giyip Doyranlı Ahmed Ağa oldum. Köyün diğer ağaları Ahmed Bey ve diğer isimlerini hâtırlayamadığım zevât geldiler. Hep (birlikde) konuşduk. En ziyâde memnûn olduğum

(78) Mürekkeple yazılmış ön sayfanın izlerinin çıktığı bir arka sayfaya sonradan sâbit kalemle eklenmiş ve zamanla silinmeye yüz tutmuş bu çıkmada bâzı kelimeleri okumak mümkün olmamıştır. Noksanlar Ş.S. Aydemir'in yer verdiği bir bildirin (Age, C.1, s. 540-541) sonuna bakılarak tarafımızdan tamamlanmıştır. Silâhları ve kâğıdı getirenin Atatürk olduğu bellidir.

(79) Mektubun sûreti metinde yoktur.

bir şey burada Âdem Ağa ile vuruşmuş olan diğer bir ağa beraber oturuyorlar, konuşuyorlardı. Aralarındaki adâvet kâmilen kalkmıştı. Ahvâl-i hâzıranın fenâlığından yana yakıla bahsediyorlardı. Biri, şehirde Tikveşli Hoca'nın birâderi yazma okuma bilmediği hâlde elli lira ma'âşla Meclis-i Ma'ârif-i Kebîr'e a'zâ olduğundan bahsediyor ve bu para bu nâ-ehllere verileceğine, hiç mekteb olmayan yirmi beş köyümüzde mekteb açılırdı, diyordu.

KÖYLÜLERİN ÖRGÜTLENMESİ

Yemekden sonra köylülerin tahlîfine başladık. Eli silâh tutan ve aklı erenlerden on beş yaşından yukarı olanları tahlif etmeğe karâr verdim. Köy teşkilâtı hakkında Nizâmnâme(-de) esâşlı bir şey olmadığından, salâhiyetim dâiresinde bunları kendim yapıyordum. Nizâmnâme mücebince tahlîfin birer olması imkân hâricinde olduğundan on beş yirmi (kişiyi) birden tahlif ediyorduk. Köyün imâmı ve Âdem Ağa'nın birâderi ve Bey⁸⁰ ve ben yandaki odada duruyorduk. Ben elbîsemi giymişdim. Üniformamın, görenler üzerinde te'sîri fevkalâde idi. Gelenlerin huzûrunda ber-vech-i âtî bir nutuk söylüyordum:

Arkadaşlar!

Bilirsiniz ki şimdiye kadar, bir çok yerler elimizden gitdi. Tuna Vilâyeti, Bosna ne oldu? Oradaki ahâlînin canlarını kurtarmak için mallarını bırakarak kaçdıklarını bilirsiniz. Bunlar ne oldu? Geldiler, bu yerlere sığındılar. Fakat, ekserisi aç çıplak. İşte şimdi bizim de başımıza bu belâlar gelecek gibi görünüyor. Hükûmetin yolsuzluğundan, görüyorsunuz, ecnebî zâbitler geldi. Yarın, o bir gün, buralarını: Biz işimizi göremiyoruz, diye parçalamaya kalkışacaklar. O vakit biz ne

(80) Enver Paşa tarafından boş bırakılmıştır.

olacağız?

Artık bizim için gidecek yer yok. Denize döküleceğiz yâ-hûd düşmanların ayakları altında çiğneneceğiz. Böyle zamânda karı gibi ölmekten ise, işlerimizi düzeltmek için erkekçe şimdi ölmeği göze almak yeğdir, değil mi! Eger biz böyle çalışırsak, hem muvaffak olurüz, böylece hiç olmazsa kanlarımız râhat eder, evlâdımız bize rahmet okur.

Neyi düzelterceğiz bilir misiniz? İstanbul'daki idâreyi. Pek a'lâ bilirsiniz ki İstanbul'da birçok me'mûrlar hiç iş görmedikleri hâlde binlerce liralara alıyorlar. Haftayla binlerce liralara bî-hûde veriliyor. Bu yüzden birçok evler kapanıyor. Sizin yalın ayak, başı kabak çalışarak ekdiğiniz ekinlerden alınan paralar hep böyle gidiyor. İstanbul'a gidenleriniz bilirler ki orada on yaşında çocuklara miralaylık veriliyor. Ne lâzım, sizin Tikveşli Hoca yüz elli lira ma'âş alıyor; kardaşı, yazma okuma bilmezken, Meclis-i Ma'ârifde elli lira alıyor.

Hâlbuki bu paralar ne olacak? Hani yollarınız? Hani mektepleriniz? Askere gönderdiğiniz çocuklarınız, kardaşlarınız çırıl çıplak dağ başlarında koşuyor, ölüyor. İstanbul'dakiler ise zevk u safâlarında. Mahkemeye giderseniz müşkilinize bakan olmaz. Bakınız Bulgarlara, bu kadar ölüyorlar, yine çalışıyorlar. Hükûmetde me'mûrlar onların işlerini görüyor; fakat, size bakan bile yok. O hâlde onlara bakarak biz de çalışalım. İstanbul'da(n) bu keyfi idâreyi kaldıralım.

Pâdişâh, Hazret-i Peygamberden akıllı değil ya! Öyle iken, Peygamberimiz Efendimiz müşâvere etmeden bir şey yapmazdı. Hep sahâbe-i güzîn ile konuşurdu. Biz bundan ayrıldık. Otuz sene evvel toplanan Meclis'i İstanbul'da dağıtdılar. Biz işte yine bu Millet Meclisi'nin toplanmasını isteyelim. Böylece, verdiğimiz paraların nerelere gitdiğini soracak vekillerimiz olsun. Bunlara sorulmadan pâdişâh kendiliğinden, öyle her istediğini yapmasın. Böyle olursa, adâlet olur. Adâlet

olan yerde de dîn, vatan, millet selâmet bulur. Bir de, Hristiyanlar toprak kardaşlarımızdır. Dinimizce onların hakkını gözetmek bizim borcumuzdur. Bunu bilelim. Onlarla el birliğiyle çalışalım. Hepimiz selâmet bulalım. Münâfıkların sözlere kapılmayalım. Anladınız mı?

Arkadaşlar,

İşte beni görüyorsunuz. Binbaşı idim. Anam, babam, kardaşlarım var. Hepsini bıraktım. Ben bu iş için çalışacağım. Siz de benimle berâber ölünceye kadar canınızla, malınızla çalışacağınıza söz veriyor musunuz?

Köylüler, bir ağzdan: Veririz.

Eger, içinizde sözünü tutmayan veyâhûd hâinlik eden bulunursa, bu gördüğünüz bıçak ve revolverle öldürülürseniz, kanınızı helâl eder misiniz?

- Ederiz.

- *Yemîn eder misiniz?*

- Ederiz.

Bunun üzerine köylüler, sağ ellerini Kur'ân-ı Azîmü's-şân'a ve sol ellerini revolver ve kasatura üzerine koyarak İsm-i Celâl'i tekrâr ederek geçiyorlardı.

İki gün zarfında böylece bütün köy tahlif edildi. Tahlif edilenler onar onar kısımlara ayrıldı. Her kısım içinden birini onbaşı intihâb etdim. Bu onbaşları topladım. Re'y-i hafî (gizli oy) ile bunlara içlerinden altı kişiyi cem'iyetin işlerine bakmak üzere intihâb etmelerini söyledim. Böylece intihâb olunanları, kazandıkları re'ye göre sıraladım. Başdan üç kişi hey'et-i idâreyi teşkil etdi. Bunlar: Âdem Ağa, Ahmed Bey ve bacağı sakat olan Âdem Ağa'nın evvelce hasmı olan bir ağa idi. Diğer üç kişi de bunlara nâmzed oldu. Ya'nî biri gaybûbet eder veyâ hey'et-i idâre değişirse, yerine geçeceklerdi.

Bütün köylüler şu teşkilâtdan pek memnûn görünüyordu. Artık, millet hâkimiyetini hissediyordu. Kendilerine bi-

raz heves gelmek için aralarındaki ufak tefek mesâili hey'et-i idârenin hall etmesini ve maa-mâfih, darb veyâ idâm cezâsını mücib bir kabahâtleri olursa Kovadar'da bulunan Kazâ Hey'et-i İdâresi'ne ma'lûmât vermelerini tenbîh etdim. Bunlarda gördüğüm metânet ve hâhiş, artık maksada kat'iyen muvaffak olunacağına itminân-ı tâmm hâsıl etmişti. Fakat benim göreceğimi tahmîn etmiyordum. Bununla berâber, ölürken gözüm arkada kalmayacağından, pek mes'ûd idim. Bu sûretle, çalışmaktan başka hiç bir şey düşünmüyordum.

GAZETEDeki ÖLÜM HABERİ

Bu sırada Selânik'den Noye Fraye Presse (*Neue Freie Presse*) gazetesini muntazaman alıyordum. Yavaş yavaş bizden bahse başlamışdı. Bir nüshasında, hakkımda Selânik'den bir iş'ar gördüm. Bunda şöyle yazılıydı:

"Müfettiş Paşa'nın yâveri, Erkân-ı Harb Binbaşısı Enver Bey ortadan kaybolmuştur. Kendisinin Jön Türkler tarafından öldürülmüş olmasından korkuluyor." Bunun üzerine tavzih-i hakikat için gazete idâresine Almanca tahmînen şöyle kâğıd yazdım:

"Ben Müfettiş Paşa'nın yâveri değilim ve Jön Türkler tarafından öldürülmedim. Bilakis, vatanımın kana boyanmasına sebep olan idâre-i müstebiddeyi yıkarak yerine idâre-i meşrûta te'sis etmek için arkadaşlarımla berâber çalışmak üzere dağa çıktım. Ben gazetenizde birçok defalar yazdığınız, ta'kib-i eşkiyâ ile meşgul erkân-ı harb binbaşısıyım".

Bunu Demirkapu'dan postaya verdirdim. Demirkapu (Demirkapı) ile bulunduğum mahal arasında muntazaman bir köylü posta te'sis edilmişti. Noye Fraye Presse bunu neşretmişti.

Bu husûs Selânik'de her şeyi meydâna koymuşdu. Selâ-

nik'den gaybûbetim(in) birçok faraziyyelere meydân vermiş olduğunu sonradan anladım. Vâlidem gece yarısına kadar eve dönmediğimi görünce, neferimi Müfettiş Paşa'ya göndermiş. Oraya gitmediğimi haber alınca epey merâka düşmüş. Pederim, ertesi gün gelmeyince, o da pek müte'essir olmuş. En ziyâde Bulgar veyâ Rum çeteleri evvelce şiddetle ta'kib etdiğimden, onlar tarafından i'dâm edilmem ihtimâli kuvvetli bulunuyormuş. Pederim, Müfettiş Hüseyin Hilmî Paşa'ya yolda tesâdüfle, benden ma'lûmât istemiş. Paşa da: Merâk etmeyiniz, bir şey olmamıştır, diye hissiyatını anlatmıştır.

Polis idâresi, gûyâ, nişanlı bulunduğum bir kızın o gece diğer birine verilmesi dolayısıyla intihârımı tasavvur ederek sâhilde na'sımı aratmış; hulâsa herkes bir türlü tahmînde bulunmuşdu. Ben o gece biri eve, biri de Müfettiş Paşa'ya hitâben iki kâğıd yazmış; mahallerine verilmek üzere, Tal'at Bey'e bırakmışdım. Eve âid olanı ertesi gün akşam üzeri Hâfız Hakkı Bey eve götürüp vermiş ve bu sûretle hakikatı anlatarak onları teskîn etmişti. Fakat, Müfettiş-i Umûmî Paşa'ya âid olan kâğıdı posta kutusuna atmağa karâr vermişler. Fakat götüren adam, polise tesâdüfle korkduğundan, kâğıdı denize atarak mahv etmiş. Bu sûretle bir müddet için hareketim ve sebebi hükûmetçe ma'lûm olmamışdı. Müfettiş-i Umûmîliğe hitâben yazdığım kâğıd şöyle idi:

Hıdiv-i Efham!

Otuz seneden beri vatanımızda hüküm süren istibdâd, son günlerde şiddetini artırdı. Artık, bir nihâyet vermek, mevcûd olan Kanûn-ı Esâsi'nin hükmünü icrâ etdirerek, hükûmet-i meşrûta'yı ihyâ etmek, selâmet-i vatan ve millet için lâzımdır. Ben şimdide kadar hayâtımı fedâ edercesine hükûmet-i sâbıkaya hizmet etdim. Şimdi de meşrûtiyyete öylece çalışacağım. Bunun için dağa çıkıyorum. Benim gibi binlerce hamiyetli gençler de böyle çalışacaklardır. Bu metâ-

*libi is'âfa muktedir olanlar, bizimle bî-hûde uğraşmayarak gaayet muhikkane olan bu ârzûmuzu yerine getirsinler; neticesi kendileri için fenâ olur. Ben bir hak taleb ediyorum.*⁸¹ Allah yardımcımızdır.

Bunlar ceb defterimden koparılmış bir kâğıda yazılmış idi.

DÂİMÎ ÇETE'NİN OLUŞTURULMASI

Timyanik köyünde, Sâbık Tikveş Kaymakamı Hilmî Bey'le görüştük. Timyanik köyü, ârzûm vechile, kâmilen dâhil olmuşdu. Bu sırada o taraflarda cesâretiyle tanınmış Küçük Hüseyin nâmındaki bir asker firârisini celb etdim. Kendisi Vardar'ın sol sâhilinde gezmekte idi. Arkadaşı Ömer isminde biriyle geldi. Bi't-tahlif cem'iyete alındığı gibi çeteye dâhil oldular. Böylece dâimî çete mevcûddu. Şimdilik beş nefere bâliğ oldu.

Bu sırada Tikveş Hey'et-i Merkeziyesi'ne, Mülâzim Mustafa Necib Efendi'nin elli mavzer ve münâsib mikdâr cebhâne alarak Timyanik'e gelmesini yazdım. İki gece sonra esliha kısmen Timyanik ve kısmen de⁸² köyüne hayvânla giden cem'iyet efrâdı vâsitasıyla mezkûr köylere nakledilmişdi. Mustafa Necib Efendi de gece sâ'at altıda yanıma geldi. Öpüştük. Bu zâbit, ilk meşrûtiyyet kurşununu atmakla gösterdiği fedâkârlığı bu def'a da isbât etmişdi. Eşkiyâ tarafından ihâta edilmiş olan köy ahâlîsine verilmek üzere çabuk göndermek lâzım olduğunu müş'ir sahte bir irâde-i se-

(81) Ş.S. Aydemir, bu mektubu kısaltarak almış ve sonunu "Yardımcımız Allah'tır" şeklinde bağlamıştır. Elimizdeki metinde ise aynen: "Ben bir hak talep ediyoruz. Allah yardımcımızdır" yazılıdır. Bu yüzden "ediyoruz" kelimesi, öncesi ve sonrasına bakılarak, "ediyorum" şeklinde alınmıştır.

(82) Enver Paşa tarafından boş bırakılmıştır.

niyyeyi askere okuyarak silâhlarını toplamış, yine onlar vâsıtasiyle, bilmeyerek, beygürlere yükletmiş, kendisi de sonra hareket etmişti. Fevkalâde cür'etle yapılan bu manevra muvâffakiyyetle netîcelenmişti. Ben ise bu sırada cem'iyetin kuvve-i icrâiyye teşkilâtına âid bir nizâm-nâme yazmakla meşgul idim. Şimdiye kadar hükûmetle uğraşacak muntazam bir kuvvetimiz yokdu. Kuvvetimiz var ise de, bir kuvve-i müsellaha vücûda getirmek lâzımdı. Çünkü efrâd-ı askeriyede zabt ü rabt-ı ihlâl etmemek için kat'iyen onlara fikr-i isyân vermemek ve işi ahâlî vâsıtasiyle görmeği esâs itihâz etmişdim.

KUVVE-İ MÜSELLAHA NİZÂM-NÂMESİ

Kuvve-i Müsellaha Nizâm-nâmesi hulâsası şu idi:

Kuvve-i Müsellaha, biri dâimî, diğeri milis olmak üzere ikiye ayrılacak.

Dâimî Kuvve-i Müsellaha: Kazâ Çeteleri ile Vilâyet Teftiş Çetesi'nden ibâret olacaktır.

Kazâ Çeteleri: Yüzbaşı veya Mülâzim rütbesinde bir zâbit kumandasında bir zâbit ile 10 ilâ 15 neferden mürekkeb olacaktır. Her beş nefer bir Kısım teşkil eder. Bunların iksâ (giydirilme) ve techîzi, Kazâ Hey'et-i Merkeziyyesi'ne âiddir. İ'âşeleri ise Köy Sandıkları'ndan olacaktır. Bir çete reîsi, aynı zamânda, köylerdeki cem'iyet umûrunu ve hesâbâtı teftiş edecektir. Eslihası, mavzer ve elbîsesi avcı efrâdı (eri) elbîsesi gibi olacak; yalnız, başlarında beyâz keçe ve üzerinde pirinçden bir ay bulunacaktır. Çete reîsi, aynı zamânda, kazâ milis efrâdının ta'lîminden ve eslihalarının hüsn-i sûretle muhâfazası husûsunda nezârete me'mûr ve kazâ Hey'et-i İdâresi'nin yegâne kuvve-i icrâiyyesidir.

Vilâyet Teftiş Çetesi: Bir mümtâz veya erkân-ı harb zâbi-

ti kumandasında,⁸³ on beş neferden mürekkeb olup; kazâ çetesi gibi taksîmâtı hâvidir. Bu çete, kazâ çeteleri ve hey'et-i idârelerinin mu'âmelâtını teftîş (eder) ve dîger kazâ hey'et-i idâreleriyle birlikde her hangi maksada karşı, vilâyet hey'et-i idâresinin kuvve-i icrâiyesidir. Bunların techîzi vilâyete âiddir.

Milis Kuvveti: Her köyde, eli silâh tutan efrâd milisdir. Bunlar onar kişilik Onbaşı Takımları'na ayrılır. Her on kişi onbaşılarını kendileri intihâb eder. Bunlar askerlik etmiş olanlardan bulunması müreccahdır.

Onbaşı Takımları'na bir çavuş nezâret eder. Bu çavuş, köy hey'et-i idâresinin nezâretinde, milislerinin eslihalarının hüsn-i muhâfazasından, ta'lîmlerinden mes'ûldür.

Esliha: Herkes kendi silâhını tedârik edecektir. Buna muktedir olamayanlara zenginlerde mevcûd müteaddid eslihadan biri ta'yîn olunacak ve hareket zamânında bu silâhı alacak; avdetde, sâhibine temizleyerek teslîm edecektir. Sarf edilecek cebhâne Köy Kasalarından satın alınarak tamâmlanacaktır.

Kazâ Hey'et-i Idâresi, milislerin teslîhinde, köy hey'et-i idârelerine yardım edeceklerdir. Milisler alelâde, bir günden bir haftaya kadar hâricde kalabilecektir. Bunlar, büyük iş görmek lâzım geldikde veyâ tehlikeli mahallerde geşt ü gü-

(83) Metindeki bu paragraf, aynen: "Vilâyet Teftîş Çetesi: On (üzerine mürekkep damlamış okunamayan bir kelime ve üzerleri çizilmiş beş nefer kelimeleri) bir mümtâz veya erkân-ı harb zâbiti....." şeklinde devâm etmektedir. Baştaki "on" kelimesi çizilmemiştir. Ancak, on bir subay komutasındaki on beş erden mürekkep bir müfreze tuhaf olacağından, baştaki on rakamının çizilmesinin unutulduğu kabûl edilmiştir. Aynı şekilde, bir önceki paragrafta yer alan: "Kazâ Çeteleri: yüzbaşı veyâ mülâzım rütbesinde bir zâbit kumandasında bir zâbit ile 10 ilâ 15 neferden mürekkebolacaktır" cümlesinin de "bir zâbit ile" ibâresinin çıkarılarak "Yüzbaşı veyâ mülâzım rütbesinde bir zâbit kumandasında 10 ilâ 15 neferden....." anlamında yazılmak istenildiği düşünlümelidir kanaatındayız.

zârda (dolaşmada) dâimî çetenin takviyyesi için kullanılacaktır. Çeteye giden milis efrâdının âilesini beslemek, köydeki işini diğer efrâda angarya sûretiyle gördürmek, köy hey'et-i idâresinin borcudur. Çetede vefât eden milis efrâdının âilesini kazâ hey'et-i idâresi her sûretle te'mîn edecektir. Milis efrâdı içinde teşebbüsât-ı şahsiyyede bulunmağı ta'ahhüd iden efrâd ile çeteye dâimî sûretde gitmeğe hâzır efrâd ayrıca tefrîk olunacaktır. Bir milis efrâdı şimdilik bir siyâh askerî caket tedârik edecek ve sonraları dâimî çete efrâdı gibi techîz olunacaklardır.

İşte, hulâsaten böyle olan bu nizâm-nameyi Merkez-i Umûmî'ye gönderdim. Timyanik köyünde bu teşkilâtı tatbîk etdim. Bu sûretle hemân yüz elli hâneli olan bu köyde yetmiş nefer milis efrâdı vardı. Bunlardan mâ-adâ üç fedâî ve beş kişi de çete ile dâimî gezmeğe hâzırdı. Bu köye on mavzer tüfengi tahsîs etdim. Bunlar şimdilik hey'et-i idâre tarafından hıfz olunacak ve mahallini yalnız ezâ ve cefâya tahammül edecek iki kişi bilecektir. Maa-mâfih milis efrâdı mavzerin isti'mâlini geceleri münâvebe ile ta'lim edecekler ve ara sıra dâimî çete reîsinin nezâretinde endaht ta'limleri yapacaklardır.

DİĞER FAÂLİYETLER

Bu sırada Şemsî Paşa'nın üç taburla Manastır cihetine geçdiğini haber aldım. Aynı zamânda Aydın Redif Livâsı'nın Manastır havâlisine sevk edildiğini duydum. Bu sırada ise diğer köylerde teşkilât devâm ediyordu. On beş gün sonra Tikveş köyleri kâmilen dâhil olacaktı. Bu köylüler Nikodim civârında iki yüz elli kişilik bir Bulgar çetesiyle müsâdemede muvaffak olduğum zamân kısmen, bilâhire seyre gelmişler (di ve) oradan beni uzakdan tanıyorlardı. Oralarda bulundu-

ğumu duyan her köylü benimle çalışmağa heves ediyordu. Hepsi hemân berâber gelmeğe hâzırdı. Hele Tikveş beylerinin gösterdiği fedâkârlık, vatanperverlik hakîkaten Târih-i İnkılâb-ı Osmânîmizde altın yazıyla yazılmağa değer. Gece gündüz hiç bir şey düşünmeyerek çalışıyorlardı.

Dördüncü gün, harmân yerinde, köylü elbisesi(yle) otururken, avluya iki avcı neferi girdi. Bunları görünce yüreğim hopladı. Acabâ ihâtâ mı olunduk, dedim. Asıl korktuğum evin içinde bulunan çetenin derhâl ateş açması idi. Hakîkaten hazırlanmış idiler. Bu cihetdeki (efrâd) beni tanımazdı. Onun için gelenlere karşı gitdim. Bir de yaklaşıncam amcam Halil Bey ile Mülâzim Melik Efendi olduğunu gördüm. Sarıldık, öpüştük. Müfreze ile civâra geldiğini, görüşmek üzere beni aradığını söyledi. Yukarı çıktık.

Şemsî Paşa'nın vurulduğunu haber almışdım. İnanamıyordum. Bunlar te'yîd etdi. Selânik'de de alay müftisini, daha birkaç kişiyi vurmuşlardı. Vuranlar ise tutulmamışdı. Artık mücâdelede muvaffak olacağımıza emindim. Çünkü, böyle icrâatın müsebbibleri(nin) tutulmaması, pek iyi te'sîr yapacak; hükûmeti şaşkırtacak, korkutacaktı. Nitekim öyle oldu.

Bir gün evvel ise Müfettiş-i Umûmîliğe sûreti aşağıda muharrer bir kâğıd göndermişdim.⁸⁴ Bu kâğıd İstanbul üzerinde, bu vukû'ât sırasında epeyce bir te'sîr yaptığını sonradan anladım. Çünkü, talebim vechile, derhâl Hasan Rızâ Bey'i salvermişlerdi. O sırada Selânik'de tevkîf edilmiş olan zâbitânı, Müşîr İbrâhîm Paşa tahliye etmişdi. Artık hükûmetin de mağlûb olacağı gereği gibi muhakkak idi. Ben artık işin, her hâlde, yakında halledilmesi lâzım geleceğini anlıyordum. Bununla, Halil Bey'e, Karacaova'ya avdetle, kendisinin Selânik Vilâyeti Müfettişliğini deruhde etmesini ve Melik Efendi'nin Vodina ve Karacaova kazâları çetesini teş-

(84) Metinde, Genel Müfettişliğe gönderilen yazı metni yoktur.

kıl etmek üzere efrâddan i'timâd etdikleriyle çıkmasını ve Fraşerli Elmâs Bey'in memleketi olan Kolonya-Fraşer cihetine aynı kuvvette bir çete ile hareketini ve kezâ Yenice'de Mülâzim Ali Efendi'nin kazâ çete(sini) teşkil etmesini ve köyler teşkilâtının buradaki gibi yapılmasını îzâh etdim. Bir gece berâber kaldık. Ertesi gün avdet etdiler.

Bu sırada her taraftan cem'iyeti ihbâr etmedeydiler. Üsküb'de, Köprülü hey'etini haber veren Avukat Sâbit Efendi vurulmuşdu. Bu icrâat halkın kâmilen cem'iyet tarafına celbini mûcib oldu. Bu gün, köylü elbîsesiyle, Mustafa Necib Efendi ile bulunduğumuz evin sofasında oturuyorduk. Uzaktan Krivolak yolundan iki atlı zâbit gelmekte olduğunu haber verdiler. Dûrbînimle bakdım. Birisi Erkân-ı Harb Kolağası Hâfız Hakkı Bey, diğeri de Mülâzim Hüseyin Efendi idi. Geldiler, öpüştük. Hakkı Bey sebab-i vürûdunu söyledi. Mustafa Necib Efendi'nin aldığı silâhlar hakkında tahkikat yapmak için gelmişti. Evvelâ görüşdük. Verdiği îzâhât fevkalâde ümmîd-bahş (umut bağışlayıcı) idi. İbrâhîm Paşa, artık bizim âmâlimize muhâlif hiç bir şeyde bulunmuyordu. Müfettiş-i Umûmî Hilmî Paşa da bir hayli sükûndaydı. Anadolu taburları, Manastır'a giderken, yolda maksadı anlamağa başlamışlardı. Orada hiç bir tabur Manastır cihetindeki arkadaşlar üzerine gitmiyordu.

Şemsî Paşa'nın vürûdu (gelmesi) üzerine Erkân-ı Harb Kaymakamı Selâhaddîn Bey, Kırçova (Kruçevo) civârına; Erkân-ı Harb Binbaşısı Hasan Bey, bir çete ile, Pirlepe civârına çıkmış ve daha birçok arkadaşlar bu sûretle dağa çıkmış idiler.

Ben, Tikveş teşkilâtını bitirdikten sonra Köprülü - Üsküb - Kalkandelen - Kırçova kazâlarından Manastır'a geçmek niyyetindeydim. Bu sırada Merkez-i Umûmî'den gelen bir kâğıdda, Kalkandelen eşrâfından Piyâde Mülâzimi

..... Bey⁸⁵ ile Mülâzim, Trabzonlu Raûf Efendi'nin çeteye iltihak etmek üzere Selânik'den hareket ettikleri ve Bey'in⁸⁶ de, memleketi olan Kalkandelen kazâsına gönderilmesi yazılıyordu. Hâfız Hakkı Bey'in vüsûlünden evvel Köprülü ve Gevgili kazâları hakkında ma'lûmât almak üzere, Hey'et-i İdâre'den birer kişi çağırışmışım. Gevgili'den Müm-tâz Yüzbaşı Vâsıf, Köprülü'den de Doktor Mecid Efendi geldiler. Edilen müzâkerede, teşkilâtın, lüzûmundan ziyâde edilen i'tinâ netîcesi, geri kaldığı anlaşıldı. Maa-mâfih, Köprülü Hey'et-i Merkeziyyesi'ne, hulâsası ber-vech-i âti, bir de be-yânnâme gönderdim:

Gelen vekîlinizden, teşkilâtınızın pek geri olduğunu anladım. Köprülü(lü) Bulgar vatandaşlarımızın gösterdikleri cesâret ve fedâkârlığı örnek alınız. Bulgar teşkilâtının en müteşebbis fedâileri hemân Köprülü(lü)dür. Siz(in) ise, daha, bir fedâiniz yok. Buna hakîkaten te'essüf ederim. Maa-mâfih, birkaç güne kadar, o tarafa geçdiğimde, teşkilâtın gereği gibi tevessü' ettiğini görmekle fahr ederim (övünürüm).

Dört gün sonra gelen bir kâğıdda, yalnız şehirde, her emre hâzır on beş fedâi bulunduğu, şehirdeki cem'iyet efrâdının bini tecâvüz ettiği bildiriliyordu. Bu sûretle birkaç gün içinde hemân on misli bir terakkî vardı. İşte bu serî terakkî fevkalâde ümmîd-bahş idi. Hakkı Bey, birkaç sâ'at sonra Tikveş'e gitmiş, vazîfe-i resmiyyesine bakmağa başlamışdı. Ben, Selânik'de(ki) Merkez-i Umûmî'ye, Kuvve-i Müsellaha Nizâm-nâmesi ile ebeveynimden gelen mektûbları gönderdim ve sûreti aşağıda münderic mezkûr mektûbda⁸⁷ söylediğim gibi, artık, her an ihtilâle hâzır olmamızı ve maa-mâfih Ağustos on dokuza kadar te'ehhür kaabil olur ise, o vakit,

(85) Enver Paşa tarafından boş bırakılmıştır.

(86) Enver Paşa tarafından boş bırakılmıştır.

(87) Mektup metni yazılmamıştır.

her hâlde umûmî ihtilâli yapmamızı teklif etmiş ve Tikveş kazâsındaki 25.000 İslâm ahâlinin kâmilen hâzır bulunduğunu bildirmişdim.

Gece mehtâbda buradan çete ile⁸⁸ köyüne hareket etdik. Belediye Reîsi Rifat Bey orada bekliyordu. Bu köy ağaları da berâberdi. Orada görüşüldü. Aynı sûretle tahlif icrâ edilerek teşkilât yapıldı. Buraya da yedi mavzer tûfengi verildi. Ve bu köyün ismine Kaplanlar dendi. Ertesi gün Hâfız Hakkı Bey, Selânîk'e avdet ederken buraya gelmişti. Tikveş'de, Mustafa Necîb Efendi'nin Karacaova cihetine gittiği tahmîn olunarak müfrezeler çıkarıldığını söyledi. Biraz gülüşdük. Gece tahlif devâm etdi. Bu gece⁸⁹ köyden tahlif için altmış köylü gelmişti. Onların tahlifi icrâ edildi. Hâfız Hakkı Bey ertesi gün avdet etdi. Ben de gündüz ovada kaldıktan sonra, gece, Rifat Bey'le yaya olarak Demirkapu istasyonu yanındaki kulübesine (kule'sine ?) gittik. Burada o gece ve ertesi gün istirâhat etdim. Bu sırada Vardar sol sâhilindeki köy ağaları ile nehir üzerindeki kaykıcıyı ve demiryol(u) bekçilerini tahlif etdim. Ve o gece Demirkapu ormanının icâbında saklanmak üzere istikşâfını (araştırmasını) yaptım. Burada müsâid mağaralar olduğundan icâbında burada ihtifâ veya büyük kuvvetlere karşı müdâfa'a gaayet kolaydı.

Akşam on ikiye doğru kulübeden hareket etdik. Demiryoluna muvâzî ince bir yolu ta'kîb ediyorduk. Ben ve Mustafa Necîb Efendi hayvânda idi. Biz, avcı zâbiti elbîsesini giymiş bulunuyorduk. Gece sâ'at üçe doğru köye yaklaştık. Evvelce gönderdiğimiz haber üzerine, bizi köyün ilerilerinde, mezârlık yanında bekliyorlardı. Bura köylüleri fevkalâde cesâretiyile tanınmışdı. İsmi hâtırlayamadığım bir ağanın evine in-

(88) Enver Paşa tarafından boş bırakılmıştır.

(89) Enver Paşa tarafından boş bırakılmıştır.

dik. Derhâl tahlife başladık. Artık teşkilâtı kendileri tarafından yapmalarını söyledim. Bu sırada Hüsnü Bey ile birkaç kişi, Vardar sol sâhiline, oradaki köylüleri tahlife geçmişdiler. Artık her tarafda bin bir fa'aliyyet vardı.

Birkaç sâ'atistirâhatden sonra, o gece, ben, yalnız Rif'at Bey ile Kovadar'a döndüm. Çete de bu gece orada kaldıktan sonra Krivolak caddesi üzerinde⁹⁰ köye geldi.

Bu sırada Manastır Topçu Alayı'ndan gelen bir nefer çeteye iltihak etdi. Tıkveş Kazâ Hey'et-i İdâresi, cem'iyet aleyhinde bulunan Jandarma Mülâzimi Ali Efendiyi hükümet konağı içersinde Drenova'dan köylü iki delikanlı vâsıtasiyle vurdurmuş idiler. Atılan altı kurşun boşa gitmişti; bunlar da, çeteye gelip iltihak etmişdiler. Bu sûretle çete mevcûdu sekiz neferi bulmuşdu. Şimdilik cem'iyete mensûb köyler arasında dolaşıyorduk. Çetenin mevcûdunu daha ziyâde kabartmak istemiyordum. Az mevcûdla gizli hareket ve i'âşe kolay oluyordu.

.....⁹¹ Bulgar vatandaşlarımızdan, ileri gelenlerden iki kişi dâhil-i cem'iyet oldu ve bu sûretle Bulgar vatandaşlarımız arasında da bu fikir tevessü'e başladı. Hele köylüler, bizim geldiğimizi ve kimseye zararımız olmadığını haber alınca, bizi hüsn-i kabûl edeceklerine dâir haber göndermeğe başladılar.

Bir gün Rif'at Bey'in konağında kalıp, kaymakam ve kumandan beylerle ve hey'et-i idâre ile görüşdükdense sonra, akşam üzeri Drenova köyüne hareket etdik. Çete ile Karasu Köprüsü'nde birleşdik. Çete efrâdı, yeni yapılan avcı elbîsesini lâbis ve kâffesi mavzer tûfengiyle müsellahtı. Köyden gelen birkaç kişi ile birlikde köye girdik. Bu köyde jandarma karakolu var idiyse de, altından dolaşarak gözükmedik. Şev-

(90) Enver Paşa tarafından boş bırakılmıştır.

(91) Burada okunamaz durumda olan iki kelime vardır.

kî Ali Bey de berâberdi. Gece, İdris Ağa'nın evinde kaldık. Burada da teşkilâtı yaptık. Gündüz Nâhiye Müdüri Drenova'lı Ali Bey geldi. Bu köylüler beni daha iyi tanıyordu. Hepsisi fevkalâde beşûş idiler. Bura jandarma efrâdından birkaç nefer de cem'iyete dâhil olmuştu.

Akşam üzeri, buradan hareketle, gece dörtde () köye gittik. Yanımızda iki hayvân vardı. Münâvebe ile biniyorduk. Burada, Hamza Ağa'nın evinde kaldık. Burada da teşkilâtı yaptık. Bu köy de en ziyâde cesâretine i'timâd olunan köylerden biriydi. Köy imâmı epey tereddüden sonra dâhil oldu. Biraz sonra Jandarma Yüzbaşısı Cemîl Bey de görüşmeğe geldi. Kendisiyle musâfahamızı köylüler görünce cesâretleri büsbütün artmıştı. İmâm Efendi, artık bu işde Allâh'ın yardımıyla muvaffak olacağımıza kanâat getirdim diyordu.

Ertesi gece, buradan,⁹² köye hareket etdik. Abdullah Ağa'nın evine indik. Köylüler evvelce gönderilen haber vechile toplanmışlardı. Biraz dinlendikten sonra bütün köylüyü Abdullah Ağa'nın avlusunda, gece, tahlif etdik. İhtiyâr, genç hepsi bütün kalbiyle meşrûtiyyet için can vermeğe ahidler ediyordu. Bu ulvî manzara karşısında Osmânlılığın azameti hiss olunuyordu. Biz buraya hareket ettiğimiz vakit, çete de Mustafa Necîb Efendi kumandasında, mu'âvin Mülâzim Raûf Efendi de berâber olduğu hâlde ve milis efrâdiyle takviyye edilerek, kırk beş mevcûd olarak Krivolak - Kovadar arasında postayı vurmağa göndermişdim. Merkez-i Umûmî parasızlıktan bahsediyordu. Hâlbuki bugünkü posta bin beş yüz lira kadar olduğunu haber almışdım. İki jandarma ile sevk olunan bu parayı almak lâzımdı. Sabahleyin çete geldi. Fakat postayı vuramamışdı. Çünkü posta gecikmiş ve çetenin muhtefi olduğu (gizlendiği) bağlık mahalle gelen

(92) Enver Paşa tarafından boş bırakılmıştır.

Hristiyan köylüler ise bunları görerek ürkmüş ve müfrezeyle haber vermeğe gitmiş olduklarından, artık, bîhûde kan dökmemek için çete çekilmişdi. Evvelce Köprülü'ye gönderdiğim haber üzerine, akşam üzeri gelmiş olan Mülâzim Mustafa Nûrî Efendi ile eşrâfdan Emîn Ağa ve efrâd-ı cem'iyetden mürekkeb on iki kişilik bir kuvvetle sâ'at on ikide köyden hareket ettik. Bu def'a beygirim vardı. Çete o gece köylülere fenalık eden ve orada mâlikânesi bulunan bir beye nasâyih-i lâzimedede bulunduktan sonra ikmâl-i teşkilâta devâm edecekti. Burada vâlidemden aldığım bir mektûbda: "Başladığım işi bitirmeden dönersem südümü helâl etmeyeceği" yazılı idi.

Geceyi⁹³ köyde geçirdik. Orada da boş durmayarak gece yarısına kadar tahlif ile teşkilâtı ikmâl ettik. Evvelce Köprülü'den gelen Doktor Mecîd Efendi'ye söylediğim vech ile bu köyün ileri gelenlerinden birkaç kişi Köprülü'de tahlif edilmişdi. Burada teşkilâtı yaptık. Köylüler pek memnûn idiler. Ertesi gün ale's-sabâh Tili (??) tepesi üzerinden Emin Ağa'nın çiftliği olan⁹⁴ İslâm köyüne hareket ettik. Evvelce elli altmış neferlik bir müfreze ile geçmeği tehlikeli addeddiğim (bu köyleri ve) kuvvetli Bulgar çetelerinin karârgâhı olan bu arâziyi on iki kişi ile geçtik. Yalnız vaz'iyetimiz başkaydı. Evvelce çeteye tesâdüfde mutlaka mahv etmek lâzım (idi), kaçırmak askerliğe bir nakîse addolunurdu. Fakat şimdi râst gelirsek müdâfa'ada kalınacak ve mümkün ise müsâdeme etmeden geçecektik. Yolda gaayet dikkatli yürüyorduk. Akşam üzeri çiftliğe vardık. Zâten köyden bizi karşılamak üzere tepeye kadar on kişi gelmişdi. He mân biraz yemek yedik. Sonra köylüleri tahlif ve teşkilâtı icrâ ettik. Ben, bir an evvel Köprülüye girmek istiyor, ora teş-

(93) Enver Paşa tarafından boş bırakılmıştır.

(94) Enver Paşa tarafından boş bırakılmıştır.

kilâtını gördükden sonra Üsküb'e geçmek, bir an evvel teftîşi ikmâl ile geçdiğim köyleri hazırlamak istiyordum.

Daha Tikveş kazâsında iken şimâlî Arnavudların Kaçanik'de toplandığını haber almış fakat maksadlarının ne olduğunu anlayamamışdım. Burada anladığıma göre, Jandarma Mîralayı Galib Bey'in hükûmet tarafından gönderildiği, fakat Arnavudların bu zâtı salıvermediği ve maksadlarının meşrûtiyyet istemek olduğunu ve bu bâbda Kalkandelenli Emîn Bey'in fevkalâde gayreti sebk etdiğini haber aldım. Fevkalâde mesrûrdum. Demek, asıl çekindiğimiz, Şimâlî Arnavudluk bizimle berâber olacak. Sultânın altınlarına kanmayarak ibrâz-ı hamîyyet ediyorlar. Artık, maksad hâsıl olacak demekdi.

Ertesi gün Çelték-i Zîr köyüne vardık. Gündüz orada tahlîf ve teşkilâtla vakit geçirdik. Akşam üzeri Köprülü'ye hareketle, evvelâ hâricdeki tekyeye indik. Orada, eşrâfdan Sâbit Bey'le Doktor Bey bekliyorlardı. Öpüştük. Bana, Merkez-i Umûmî'den ve Usturumçe Hey'et-i İdâresi'nden gelen iki kâğıd verdiler. Merkez-i Umûmî, umûmî taleb vukû' bulacak ve eger Sultân râzı olmazsa İstanbul üzerine yürünecekdi. Tikveş'de bulunarak, orada tecemmu' eden (toplanan) Mustafa Necîb Efendi kumandasındaki Birinci Millî Taburu ile Köprülü, İştib Millî Taburlariyle bir alay teşkîli ile harekete hâzır bulunmağı yazıyordu.

Artık, ertesi günü avdete karâr verdim. Usturumçe Hey'et-i Merkeziyyesi, o kazâyâ da'vet ediyor, teşkilâtın mükemmeliyyetinden bahsediyordu. Artık, hep seviniyorduk.

MEŞRÛTİYYET'İN İPLÂNI

Bugün 9 Temmûz 324 idi. Sâ'at on bire doğru, ben ve Kalkandelen'e göndermek üzere berâberime aldığım⁹⁵

(95) Enver Paşa tarafından boş bırakılmıştır.

Bey ve diğer rüfeka ile birlikte araba ile Köprülü'ye girdim. Yolda, tanıyan zâbitler selâm veriyor, ta'accüble bakıyorlardı. Doğruca Emîn Ağa'nın evine indik. Kapuda ufak bir kıt'a-i askeriye muhâfızlık vazifesini görüyordu. Bir gün (evvel) gizli olarak efrâd, zâbitlerine itâatle, meşrûtiyyete çalışacaklarına dâir yemin etmişlerdi.

Efrâd, fevkalâde bir hürmet ibrâz ediyordu. Yemekten sonra kaymakam-ı kazâ Münif Bey'in -Meb'ûs- evine gitdim. Orada görüştük. Bu sırada Mevki' Kumandanı Suvârî Livâsı Sâlih Paşa geldi. Epey kalabalık olduk. Biraz konuşulduktan sonra avdet edildi. Ertesi günkü hareketden yalnız Hey'et-i İdâre'nin ma'lûmâtı vardı.

10 Temmûz 324, bu gün, esâsen Merkez-i Umûmî'nin bulunduğu Selânîk'de kongre akd edilecekti. Selânîk'i terk ediyorken kongreye geleceğimi söylemişdim. Fakat Tikveş'de işlerin çoğalması ve Köprülü'ye harekete karar vermem üzerine ve bir an evvel umûmî hareketin icrâsına hazırlanmak mütâla'ası üzerine kongrede bulunamayacağımı Merkez-i Umûmî'ye arz etmişdim. Maa-mâfih inâyet-i Bârî ile kongrenin akdi mukarrer olduğu gün, hakîkaten, yevm-i mes'ûd-ı meşrûtiyyetimiz (meşrûtiyyetimizin mutlu günü) oldu.

Sabah, Bulgar vatandaşlarımızın ileri gelenlerini çağırttım. Kendileri ile maksada dâir konuştum. Hepsi birlikde çalışmağa râzı idiler. Fakat, bu sırada umûmî hareket için hazırlanıyordu. Hareket emri geç olduğundan; Köprülü, İştib' ve Koçana'ya telgrafla bildir(il)di. Bunda: Umûm ahâli, hükûmet konağı önüne toplanarak meşrûtiyyetin devâmını ve Meclis-i Meb'ûsân'ın der-hâl ictima' da'vetini isteyecekti. Bu sırada topçu zâbiti top atıp atılmayacağını sordu. Üç top atılmasını söyledim. Kumandan Paşa da bu sırada Emîn Ağa'nın evine gelmişti. Bulgar ileri gelenlerine, şimdi hükûmete toplanarak hürriyeti ilân edeceğimizi söyleyince şa-

şırdılar. Ve gidip ahâlîye haber vermelerini söyledim. Dağıldılar.

Sâ'at üçe doğru, Kumandan Paşa berâber olduğu hâlde, çıktık. Ahâlî, hükûmet konağı önüne toplanmaktaydı. Sonra asker geldi. Ulemâ-yı İslâmiyye ve Hey'et-i Rûhâniyye geldi. Harbiyye Mektebi mu'allimleri, müdürleri orada olmadığından iştirâk etmediler. Ahâlî toplanmış: Yaşasın Millet! Meşrûtiyyet! Hürriyyet! diye bağırişiyorlardı. Kumandan Paşa'ya, Kaymakam Bey'e aşağı inmemizi teklif etdim. Hep (birlikde) aşağı inildi. Evvelâ, hoca efendilerden birisi du'â etti. Bulgar râhiblerinden Pop Goşo⁹⁶ Efendi gaayet mü'essir, Bulgarca bir nutuk söyledi. Ben de, biri Türkçe, biri Bulgarca, ber-vech-i âti iki kısa nutuk söyleyerek:⁹⁷ Yaşasın Vatan! Hürriyyet! sözlerini hep berâber tekrâr etdik. Bu sırada üç top atıldı. Asker de selâm vaz'iyetinde du'âya iştirâk etti. Sonra kışlalarına çekildiler.

Hükûmet konağına çıkıldı. Artık, herkes birbirini kucaklıyor, tebrîk ediyordu. Mâbeyne umûm ahâlî nâmına bir telgraf çekildi. Bunda meşrûtiyyetin devâmı ve hürriyyet i'ân edildiğinden, bir an evvel Meclis-i Meb'ûsân'ın ictimâ'ına irâde çıkması taleb olunuyordu. Kaymakam ve Kumandan Paşa vuku-i ahvâli Müfettiş-i Umûmîliğe bildirdiler. Ben de şöyle bir telgraf çekdim:

Hastayı tedâvi etdik. Bulgar vatandaşlarımız, bizimledir. Bihûde kan dökülmemek için muhikk olan matlubumuzun is'âfına tavassut buyurunuz.

(96) Ş.S. Aydemir bu adı Pop Keşof olarak vermiştir. Doç. Dr. Sina Akşin'in *Jön Türkler ve İttihat ve Terakki* adlı eserinde de (S: 89), başka bir vesileyle, Geşof adlı bir başka Bulgara değinilmiştir. İyi bildiği yabancı diller arasında Bulgarca da olan, Türkçe Bulgarca bir sözlüğü de bulunan Ali Kemal Balkanlı; "Pop"un "papaz" anlamına geldiğini, Goşo'nun da sık rastlanan bir isim olduğunu belirtmesi üzerine Pop Goşo olarak yazılmıştır.

(97) Nutuk metinleri yazılmamıştır.

Öğle yemeğinden sonra ben, Üsküb'e Hüseyin Remzî Paşa'yı getiren trenle, Tikveş'e hareket etdim. Hareketden evvel köylerde teşkilâtın ikmâli için lâzım gelenlerle konuştum. Bulgar köylerine verilmek (üzere) Tikveş'de yazdığım beyânnâmeyi tekrâr istinsâh edip verdiğim gibi, gece yazdığım Köy Teşkilât Hulâsası'nı hey'et-i idâreye bıraktım. Henüz bir cevâb gelmemişdi. İstasyon hıncahınc doluydu. Herkes eğleniyordu. Hat boyunda halk toplanmış, Üsküb trenini gözlüyordu. Akşam üzeri Krivolak istasyonuna çıktım. Yanımda, Köprülü'den mu'âvin olmak üzere aldığım Mülâzim Süleymân Efendi vardı. Orada fevkalâde hizmeti sebk eden Mülâzim Sâim Efendi'nin vâlidesi ve hemşiresi olduğundan, berâber almamışdım. Araba ile hareket ettik. Berâberimizde bir de onbaşı vardı. Bu sırada Mevki' Kumandanı ve Binbaşı Kâmil Bey ve diğer beyler karşı geldiler. Binbaşı Kâmil Bey'den evvelce şüphe edilmekte olduğundan, şiddetle tarasud altına alınmış ise de sonra cem'iyete idhâl edilmişdi. Kovadar'a yakın cadde üzerinde Mustafa Necîb Efendi'nin milis taburu selâm duruyordu. Bütün şehir halkı yol üzerinde idiler. Her taraftan meserret sadâları işidiliyordu. Baş tarafta Mustafa Necîb Efendi'nin mu'âvini Mülâzim Raûf ve Dâimî Çete efrâdı bulunuyordu. Bunlardan milis efrâdı elbise-i milliyeleriyle ve muhtelifü'l-cins esliha ile selâm duruyordu. Mustafa Necîb Efendi ile öpüşdük ve doğruca Rif'at Bey'in evine indik. Meclis-i Meb'ûsân'ın ictimâ'a da'vetine dâir telgraf geldi. Geceyi Bey'in⁹⁸ evinde geçirdik. Bu gece hiç bir haber yokdu.

Ertesi gün Belediyede toplandık. Bu sırada Köprülü'den gelen bir telgrafta, bu sabah İstanbuldan meşrûtiyyetin ilânına dâir bir telgrafın geldiği söyleniyordu. Biraz sonra resmî telgraf geldi. Artık hep memnûn idik. Kan dökülmeğe

(98) Enver Paşa tarafından boş bırakılmıştır.

hâcet kalmadan maksad istihsâl edilmişdi. Şekerler dağıldı. Milislere yemek verildi. Sonra, dere kenârındaki mekteb meydânlığında asker ve ahâlî toplanarak meşrûtiyyetin fevâidine ve bundan böyle kardaş gibi yaşamak husûsunda muhtelif lisânlarda nutuklar söylendi. Du'â edildi. Bu sırada milislere bir iki el yayılım ateş etdirildi ki, Bu Hristiyan kadınlar arasında heyecânı mûcib oldu. Maa-mâfih teskîn edildi. Köylüler dağıldı.

Ben de ögle vakti aldığım telgraf üzerine Selânik'e harekete hazırlandım. Çeteden dört neferle Mustafa Necib, Raûf ve Süleymân Efendi ve eşrâfdan Belediye Reisi Rif'at Bey, Şevki Ali Bey, Mehmed Bey, Hasan Bey ve sâire berâber idik. İstasyonlar doluydu. Gevgili istasyonunda bütün halk çıkmışdı. Burada halkın gösterdiği teveccühe dayanamayarak ağladım. Trenin hareketinde toplar atılmağa başladı. Köylüler serbestçe davullarla yol boyunda şenlik yapıyorlardı. Trende, İtalya Hükûmetinin Selânik Ceneral Konsolosu vardı. Hareketimizi samîmî bir sûretde tebrîk ediyor ve hakikaten memleketin selâmeti bununla te'mîn olunacağını söylüyordu.

SELÂNİK'DE

Tren, yolda gecikdiğinden, sâ'at bire doğru Selânik'e vâsıl oldu. Arkadaşlar tarafından hareketim evvelce Selânik'e bildirilmiş olduğundan hemân bütün Selânik ahâlîsi istasyona dolmuşdu. Meserret âvâzeleri arasında tren kalabalığa daldı. Erkân-ı Harb Cemâl, Fâik Bey'ler kompartmanın önünde izdihâmı men' etdiler. Öpüştük. Fâik Bey bir demet çiçek verdi. Bu sırada Tal'at Bey, bence en kıymetli yâdigâr olan, kırmızı cildli bir Kanûn-ı Esâsî kitâbı verdi. Kalabalığı güç hâl ile yarabildik. Arkadaşlarım kalabalık içinde kayboldular.

Halk kendilerini bûselere gark ediyordu. Bu sırada pederim istasyon kapusunda bekliyordu. Gidip elini öpdüm. Meserretinden pek müteheyyicdi. Edilen ibrâm (zorlama) üzerine şöylece, kısa bir nutuk söyledim:

Vatandaşlar!

Hakkımda lutfen gösterilen eser-i muhabbete teşekkür ederim. Ben buna lâyük olmak için bir şey yapmadım. Her Osmânlının seve seve ifâya koşacağı bir vazîfe hasbe't-tâli' (tâlihim dolayısıyla) uhdeye verildi. Eger, bunu hakkiyle ifâ edebildiysem bu mükâfât kâfidir.⁹⁹ Hamd olsun, Meşrûtiyet'i istihsâl etdik. Hürriyetimizi aldık. Fakat bununla vazîfemizin bitmiş olduğunu sanmayalım. Asıl müşkilât bundan sonra başlar. Tarîk-i terakkîde atığımız bu ilk adımı muvaffakiyetle ilerletmek için çok çalışmak, dikkat etmek lâzımdır. Maa-mâfih bundan böyle müslim, gayr-i müslim bütün vatandaşlar elbirliğiyle çalışarak hür-milletimizi, vatanımızı dâimî te'âliye sevk edeceğiz.

Yaşasın Millet! Yaşasın Vatan!

Umûm halk, hulûs-i kalb ile, bu son sözleri tekrâr etdiler. Bu sırada Belediye Reisi Âdil, umûm Selânik ahâlisi nâmına izhâr-ı iltifât buyurdular. Hâzır olan, Debreli İsmâil Beyefendi'nin arabasına bindik. Vak'a-i irtica'da izhâr etdikleri hamiyetle¹⁰⁰ olan mahdûmları Fuâd Bey berâber idi. Cemâl ve Fâik Bey'lerle berâber idik. Bir süvârî takımı

(99) Resneli Niyâzî Bey de hâtîrâtının başında aynen şunları yazmıştır:

"Hizmet-i nâ-çizânemin lüzûmundan ziyâde takdîr olunduğunu arz etmek istiyorum. Şahsımın, hizmetimin o rütbe alkışlara değeri olmadığını anlatmak, isbât etmek üzere hâtîrâtımı yazmağa mecbûr olduğumu söylemek istiyorum. Ben ne yaptım bilmem! Cem'iyet'den aldığım bir emri, beni Resne'de bulandıran tâli' bir başka arkadaşşıma tevcih etseydi, benden daha az mı çalışacaktı?"

(100) Bu cümle ve önceki cümlede belirgin olmayan ve iyi okunamayan üç kelime ile üstü çizili karışık ibâreler vardır. Debreli kelimesi Vizeli gibi de okunabilecek durumdadır.

yolda çevirdi. Asker, ahâlî arabanın etrâfını almış, kalabalık arasında araba, yavaş yavaş ilerliyorduk. Tahtakale Caddesi, Hürriyyet Meydânı üzerinden Beyaz Kule'den İttihâd Meydânı'na ilerledik. Halkın bu sırada izhâr ettiği muhabbet, gayr-ı ihtiyârî beni ağlatmışdı.¹⁰¹

Beyaz Kule bahçesinde, Müfettiş-i Umûmî Hüseyin Hilmi Paşa'nın intizâr ettiğini, yâveri, Sûvârî Yüzbaşısı Süleymân Efendi söyledi. İnip bahçeye girdim. Elini öpdüm. Kendisinin bana gösterdiği i'timad, muhabbete binâen, fevkalâde hürmetim vardı. O da gözlerimden öperek iltifât buyurdu.

Eve döndüm. Musika yolda çalıyor. Halk evin önünde toplanmışdı. Ben ise hakîkaten müte'essir (duygulanmış) idim. Kendi kendime, milletin benim gibi bir en hakîr hizmetcisine gösterdiği muhabbeti görünce, Sultân Hamîd iyilik etmek isteseydi kendisine ne yapılmazdı, diye düşündüm. Halkın ihtârî üzerine pencereye çıkmaya mecbûr oldum. Yol-da vâlideme râst gelmiş, elini öpmüşdüm. Burada kardaşlarım ile görüşdüm. Hepsî memnûn idiler. Bir sâ'at sonra halk dağıldı. Ben de bir daha aydet edemeyeceğimi ümmîd ettiğim odaya girdim. Her şey yerli yerindeydi. Hiç bir şey değişdirilmemişti. Gece istirâhat etdim.

Ertesi gün Merkez-i Umûmî'ye giderek arkadaşlarla birlikde çalışmaya başladık. Birkaç gün sonra amcam Halîl Bey, Karacaova Çetesi'yle geldi. Demir Bey¹⁰² hakîkaten bu-

(101) Bu kelimededen sonra, metinde: "Bu sırada Kaymakam Cemâl Bey'in (Geleceğin Cemâl Paşasının) eser-i muhabbet olarak sarf ettiği bir söz ilelebed hâtırında kalacaktır: Sen şimdi Napolyon gibi oldun, dedi. Halbuki vazife-i askeriye nokta-i nazarından onun kâ'bına varamayan bir hareket" ibâresi yer almaktadır. Enver Paşa bu ibârenin üzerini çizmiştir. Ş.S. Aydemir'in bu konuda eserinde verdiği bilginin kaynağı, bu üstü çizili ibâredir.

(102) Metinde, buraya kadar dâimâ Timur Bey şeklinde anılmış olan kişidir. Sâ-dece burada, nedense, Timur imlâsı terk edilerek açık olarak Demir yazılmıştır.

rada da izhâr-ı hamîyyetle, bütün emlâkimi terk ile, çeteye iltihâk etmişdi. Bu sırada evvelâ Bulgar çeteleri, sonra Rum ve Sırb çeteleri gelip hükûmet-i cedîdeye arz-ı dehâlet etdiler.

O sırada İstanbul hâlâ oyun oynamak istiyordu. Meşrûtiyyet verilmiş olduğundan Osmânî İttihâd ve Terakkî Cem'iyeti'nin artık dağılması teklif olunuyordu. Buna karşı, Müfettiş-i Umûmîlik'in aşağıda muharrer cevâbı,¹⁰³ vaz'iyeti pek iyi bir sûrette anlatıyordu. Rum çete rüesâsından Apostol Kapdan, avenesiyle geldiği gibi; Yenice'den meşhûr Bulgar çetesi reîsi Voyvoda Apostol ve Gevgili, Vodina voyvodaları ve en nihâyetde Santralist Partisi Reîsi Sandanski Efendi ile Pasiçe (?) Efendi ve rüfekaası geldiler. Bunların techizâtı ve zabt u rabtları hakikaten fevkalâdeydi. Bütün çeteler, müslim ve gayr-ı müslim, bütün halk tarafından aynı samîmiyyetle alkışlanıyor ve birkaç gün istirâhatden sonra avdet ediyorlar, köylerine dağılıyorlardı. Bunları, evvelâ Yunan komşularımızın ziyâreti ve müte'âkiben Sırb ve Bulgar komşularımızın ziyâreti ta'kîb etdi. Hepsî gaayet samîmiyyetle bu teceddûdü tebrîk ediyordu. Bu tebrîkler efkâr-ı ahâlî üzerinde iyi te'sîr etdi.

Bu sırada Sultân Hamîd hâlâ inanmıyor ve dâimâ yarım tedbîrlerle bizi aldatmak istiyordu. İstanbul'a da nümâyişler aynı sûretle devâm ediyordu. O vakte kadar hükûmetin İngilizlere karşı gösterdiği soğuk mu'âmelenin tabîî aksi te'sîri olarak, halk bütün cesâretiyle, İngiltere sefâretini ve sonra gelen sefirini alkışlıyordu. İstanbul teşkilâtımız pek vâsî' olmadığından, İstanbul'da bir an evvel hükûmete iktidâr vermek ve Sultânın şahsına bir kasdımız olmadığını te'mîn etmek üzere, kendi ârzûsuna tebâ'îyyetle bir hey'et göndertmeğe karâr verildi. Bu sırada der-hâl Üsküb ve Manastır Hey'et-i Merkeziyelerinden gönderilmiş olan hey'et-

(103) Aşağıda muharrer "yazılı" denilen cevap, metinde yer almamaktadır.

lerle birlikte Merkez-i Umûmî, idâre-i umûra çalışıyordu.

Maa-mâfih, cem'iyetin yegâne çalıştığı şey, hükûmete bir an evvel iktidâr-ı lâzımı vererek âsâyiş(sizlik) ve intizâm-sızlığa nihâyet vermekdi. Bu sırada üç gün şenlik yapıldı. Bu sırada memleketde karışıklık var diye ba'zı hükûmet konsoloslarının sûfûn-i harbiyye (savaş gemileri) celbine teşebbüs edecekleri hakkında ba'zı ihbârât-ı ciddiyyede bulunuldu ise de, buna ehemmiyet verilmeyeceği tabî'i idi. Çünkü hakikat-ı hâlde, hükûmet icrâ-yı nüfûz edememekle berâber, dâhil-i şehirde ve memleketin her tarafında âsâyiş fevkalâde idi. Ufak bir sirkat (hırsızlık) bile vuku' bulmuyordu.

Yavaş yavaş efkâr-ı ahâlî sükûn bulmağa başladı. Eski nizâm-nâme-yi ta'dîlen yapılan yeni nizâm-nâme-yi göre; Merkez-i Umûmî, a'zâsını yirmi bire iblâğ ile Siroz Oteli yanında, gazete idârehânesinde, dâire-i mahsûsada çalışmağa başladı. Bu sırada herkes cem'iyete koşuyordu. Çünkü yegâne kuvveti bunda görüyordu. Fakat bunlar, yavaş yavaş, birkaç gün içinde hükûmete sevk edildi ve bu sûretle halka, yine iktidâr hükûmetde olduğu; yalnız, şimdi eskisi gibi hırsızlık ve haksızlık yapamayacakları anlatıldı. Üç vilâyet hey'et-i idâreleri meb'ûsları karârıyla yapılan yeni nizâm-nâme hulasasına göre 5 Teşrîn-i sâni 324'de bir kongre-i umûmî akidne karâr verildi.

Bu sırada Merkez-i Umûmî, bir karışıklığa mahal vermek üzere, her tarafa müfettişler gönderdiği gibi; uzak olup, idâre-i sâbika zamânında irtibâtda bulunulamayan vilâyetlere de, yeniden tensikat icrâ etmek ve ihtilâl esnâsında kendiliğinden türeyen ba'zı hey'et-i idâreleri tedkik etmek üzere der-hâl Anadolu içerilerine ve Arabistan'a me'mûrlar gönderildi. Bu sırada, Cem'iyet'in hârici ve dâhili birbirine rabt etmiş ve İzmir'de, bin tehlike içinde, çalışmakta olan Doktor Nâzım Bey, Selânik'e gelmişti.

YARARLANILAN BÂZİ KAYNAKLAR

Ahmet Niyâzî, Kolağası Resneli, *Hâtırât-ı Niyâzî yâhûd Târihçe-i İnkulâb-ı Kebir-i Osmânî'den Bir Sahife*, İstanbul 1326.

Akşin, Doç. Dr. Sina, *100 Soruda Jön Türkler ve İttihat Terakki*, Gerçek Yayınevi, İstanbul 1980.

Ali Cevâd, Kolağası, *Memâlik-i Osmâniyyenin Târih ve Coğrafya Lugatı*, Dersâadet 1313.

Aydemir, Şevket Süreyya, *Makedonya'dan Ortaasya'ya Enver Paşa*, C: I, II, III, İstanbul 1970-1972.

Feroz Ahmed, *İttihat ve Terakki*, İstanbul 1971.

Hanioglu, M.Şükrü, *Kendi Mektuplarında Enver Paşa*, Der Yayınları, İstanbul 1989.

Hellert, J.J., *Nouvel Atlas de l'Empire Ottoman*, Paris 1844.

İskora, General Muharrem Mazlum, *Harp Akademileri Târihçesi 1846-1965*, 2. Baskı, Genelkurmay Basımevi, Ankara 1966.

Karabekir, General Kâzım, *İttihat ve Terakki Cemiyeti Neden Kuruldu Nasıl Kuruldu Nasıl İdare Olundu*, İstanbul 1982.

Kiepert, Heinrich, *General Karte des Turkischen Reiches in Europa und Asien*, Berlin 1855.

Kuran, Ahmet Bedevî, *İnkılap Târihimiz ve Jön Türkler*, İstanbul 1945.

Kuran, Ahmet Bedevî, *İnkılap Târihimiz ve İttihat ve Terakki*, İstanbul 1948.

Miller, William, *Travel And Politics In the Near East*, London 1898.

Sorgun, Taylan, *HALİL PAŞA Bitmeyen Savaş Anılarım ve Belgeler*, İstanbul 1972.

Şemseddin Sâmî, *Kaamûsü'l-a'lâm*, C: I-VI, İstanbul 1306-1316.

Uzer, Tahsin, *Makedonya Eşkıyalık Tarihi ve Son Osmanlı Yönetimi*, Ankara 1987.

1849. 25 Ocak 1849 tarihinde İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır.

1867 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1878 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1889 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1908 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1918 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1928 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1938 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1948 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1958 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1968 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1978 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1988 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 1998 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 2008 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır. 2018 yılında İstanbul'da doğdu. Babası Enver Paşa, annesi Hatice Hanım'dır.

۱۲۸۱
۱۲۸۰
۱۲۷۹
۱۲۷۸
۱۲۷۷
۱۲۷۶
۱۲۷۵
۱۲۷۴
۱۲۷۳
۱۲۷۲
۱۲۷۱
۱۲۷۰
۱۲۶۹
۱۲۶۸
۱۲۶۷
۱۲۶۶
۱۲۶۵
۱۲۶۴
۱۲۶۳
۱۲۶۲
۱۲۶۱
۱۲۶۰
۱۲۵۹
۱۲۵۸
۱۲۵۷
۱۲۵۶
۱۲۵۵
۱۲۵۴
۱۲۵۳
۱۲۵۲
۱۲۵۱
۱۲۵۰
۱۲۴۹
۱۲۴۸
۱۲۴۷
۱۲۴۶
۱۲۴۵
۱۲۴۴
۱۲۴۳
۱۲۴۲
۱۲۴۱
۱۲۴۰
۱۲۳۹
۱۲۳۸
۱۲۳۷
۱۲۳۶
۱۲۳۵
۱۲۳۴
۱۲۳۳
۱۲۳۲
۱۲۳۱
۱۲۳۰
۱۲۲۹
۱۲۲۸
۱۲۲۷
۱۲۲۶
۱۲۲۵
۱۲۲۴
۱۲۲۳
۱۲۲۲
۱۲۲۱
۱۲۲۰
۱۲۱۹
۱۲۱۸
۱۲۱۷
۱۲۱۶
۱۲۱۵
۱۲۱۴
۱۲۱۳
۱۲۱۲
۱۲۱۱
۱۲۱۰
۱۲۰۹
۱۲۰۸
۱۲۰۷
۱۲۰۶
۱۲۰۵
۱۲۰۴
۱۲۰۳
۱۲۰۲
۱۲۰۱
۱۲۰۰
۱۱۹۹
۱۱۹۸
۱۱۹۷
۱۱۹۶
۱۱۹۵
۱۱۹۴
۱۱۹۳
۱۱۹۲
۱۱۹۱
۱۱۹۰
۱۱۸۹
۱۱۸۸
۱۱۸۷
۱۱۸۶
۱۱۸۵
۱۱۸۴
۱۱۸۳
۱۱۸۲
۱۱۸۱
۱۱۸۰
۱۱۷۹
۱۱۷۸
۱۱۷۷
۱۱۷۶
۱۱۷۵
۱۱۷۴
۱۱۷۳
۱۱۷۲
۱۱۷۱
۱۱۷۰
۱۱۶۹
۱۱۶۸
۱۱۶۷
۱۱۶۶
۱۱۶۵
۱۱۶۴
۱۱۶۳
۱۱۶۲
۱۱۶۱
۱۱۶۰
۱۱۵۹
۱۱۵۸
۱۱۵۷
۱۱۵۶
۱۱۵۵
۱۱۵۴
۱۱۵۳
۱۱۵۲
۱۱۵۱
۱۱۵۰
۱۱۴۹
۱۱۴۸
۱۱۴۷
۱۱۴۶
۱۱۴۵
۱۱۴۴
۱۱۴۳
۱۱۴۲
۱۱۴۱
۱۱۴۰
۱۱۳۹
۱۱۳۸
۱۱۳۷
۱۱۳۶
۱۱۳۵
۱۱۳۴
۱۱۳۳
۱۱۳۲
۱۱۳۱
۱۱۳۰
۱۱۲۹
۱۱۲۸
۱۱۲۷
۱۱۲۶
۱۱۲۵
۱۱۲۴
۱۱۲۳
۱۱۲۲
۱۱۲۱
۱۱۲۰
۱۱۱۹
۱۱۱۸
۱۱۱۷
۱۱۱۶
۱۱۱۵
۱۱۱۴
۱۱۱۳
۱۱۱۲
۱۱۱۱
۱۱۱۰
۱۱۰۹
۱۱۰۸
۱۱۰۷
۱۱۰۶
۱۱۰۵
۱۱۰۴
۱۱۰۳
۱۱۰۲
۱۱۰۱
۱۱۰۰
۱۰۹۹
۱۰۹۸
۱۰۹۷
۱۰۹۶
۱۰۹۵
۱۰۹۴
۱۰۹۳
۱۰۹۲
۱۰۹۱
۱۰۹۰
۱۰۸۹
۱۰۸۸
۱۰۸۷
۱۰۸۶
۱۰۸۵
۱۰۸۴
۱۰۸۳
۱۰۸۲
۱۰۸۱
۱۰۸۰
۱۰۷۹
۱۰۷۸
۱۰۷۷
۱۰۷۶
۱۰۷۵
۱۰۷۴
۱۰۷۳
۱۰۷۲
۱۰۷۱
۱۰۷۰
۱۰۶۹
۱۰۶۸
۱۰۶۷
۱۰۶۶
۱۰۶۵
۱۰۶۴
۱۰۶۳
۱۰۶۲
۱۰۶۱
۱۰۶۰
۱۰۵۹
۱۰۵۸
۱۰۵۷
۱۰۵۶
۱۰۵۵
۱۰۵۴
۱۰۵۳
۱۰۵۲
۱۰۵۱
۱۰۵۰
۱۰۴۹
۱۰۴۸
۱۰۴۷
۱۰۴۶
۱۰۴۵
۱۰۴۴
۱۰۴۳
۱۰۴۲
۱۰۴۱
۱۰۴۰
۱۰۳۹
۱۰۳۸
۱۰۳۷
۱۰۳۶
۱۰۳۵
۱۰۳۴
۱۰۳۳
۱۰۳۲
۱۰۳۱
۱۰۳۰
۱۰۲۹
۱۰۲۸
۱۰۲۷
۱۰۲۶
۱۰۲۵
۱۰۲۴
۱۰۲۳
۱۰۲۲
۱۰۲۱
۱۰۲۰
۱۰۱۹
۱۰۱۸
۱۰۱۷
۱۰۱۶
۱۰۱۵
۱۰۱۴
۱۰۱۳
۱۰۱۲
۱۰۱۱
۱۰۱۰
۱۰۰۹
۱۰۰۸
۱۰۰۷
۱۰۰۶
۱۰۰۵
۱۰۰۴
۱۰۰۳
۱۰۰۲
۱۰۰۱
۱۰۰۰

ایک گوزم نوری ایسلام اولادیم
صالحیت حسن ز سرگروه عاقبت بر فکر جناب جعفر ویرم حسن
امانی کور و یکی اولی ملتوین معلانہ ویرسه ایلم هنوز و رودی
جبری آرمم نہ بر ملتوین بدست غزالہ نجد افسند جعفر آرم سلام
عالمین تبلیغ اجنبہ ایلم بوکچ سلیم افق حلقہ ترقی ایشیمہ باخانہ
سلام یاز مقلقتن امر جور و بھر . بورقہ ۱۰ طالع اول نابجی سرید
مکتوبی آلم کاتر ~~شاید~~ ^{توصیف} کونہ علی اولی کلا ترقی ایستہ ایلم
ندہ راتہ یاز مقلقتن نویم ایلم اف ایلم کونہ در حکمہ . باورن سن مسکرده
برستہ کعبہ اجنبہ ایلم نزه یوقدر دیگر در جیل رفق خاطر اولمہ اوزمہ ایلم
ایلم بلہ نزه یوقدر بلہ ایلم دیکرین کونہ ایلم . حالہ اولمہ فسن
بر کلاہ یاز مقلقتن ویرم کونہ کونہ جلدہ شوارہ ایلم کونہ کونہ
والد کھانم سارن کور ایلم نزه کردا شدن اللہ مکتب انظر کونہ اور ل
والد کونہ نوقت دنیاہ کلاہ کونہ ایلم (۱ محرم ۱۲۹۹) شربہ نای ایلم
وحت مذکور عربی سن ۱۳۰۰ محرم ۱۳۰۰ ایلم کونہ اولمہ صلی صامن ساعت اولمہ ایلم ایلم
دنیاب کلاہ اولمہ کونہ ~~قویا~~ ^{قویا} کھاب ایلم ایلم

Handwritten notes in the top left corner.

ذوق علیہ عثمانیہ تذکرہ کاتبین

اسم و نسب	محل المولد	تاریخ تولد	تاریخ وفات	محل وفات	تاریخ وفات	محل وفات
محمد علی	ایر	۱۲۹۸	۱۳۰۸	ایر	۱۳۰۸	ایر

سجل نفوسه قید اولقان عمل				احکام			
رقم	کود	تاریخ	ولایت	تاریخ	ولایت	تاریخ	ولایت
۱۸	۱۸	۱۳۰۸	ایر	۱۳۰۸	ایر	۱۳۰۸	ایر

بالا اسم و نسب و محل و تاریخ تولد اولاد عثمانیہ تذکرہ کاتبین دولت علیہ عثمانیہ کاتبین اول مورثه حرمته نفوسه قید اولقان مشر اشیر نه کره اعتماده ای کاتبین کاتبین

Kurmay Önyüzbaşı/Binbaşı Enver Bey'in 1906-7 yıllarında yazdığı askeri içerikli mektuplarla kendisine gönderilen yazılardan örnekler.

كسریه قومانده

بگویم که حق بود اموزه ای آنچه مناسب مقدار
سیر کوزید حکمی بعد بویلهدی. افراده
بوجیه فلهده. لهدقت مفرزه جیهده. بیا
علیه عنایا بلوغ دیا بیا لهور قدر بیه
کوزیدلمی و بوراره افراد شاکانه بیه
حضرت الیای قوزیدی محمد کلینده بونقده به
خدم برانما بیه حضرتها اجمالی بیه
ایوبولسی مفرزه

ار
20

الکعبه

انور

Kesriye Kumandanlığına,
Yirmi gün evvel bura müfrezesi için münâsib mikdâr yevmiyye gönderileceği va'd buyurulmuşdu. Efrâda borçlu kaldık. Her vakt de müfreze çıkıyor. Binâenaleyh, inâyeten bin veya bin beş yüz kadar yevmiyye gönderilmesini ve burada efrâd-ı şâhâne bu sene Hızır-İlyas kuzusu yemediklerinden bu ni'metden mahrûm bırakılmamaları husûsunun icâb edenlere emir buyurulması müsterhamdır.

20 Hazirân 322
Erkân-ı Harb kolağası
ENVER

بسم الله الرحمن الرحيم
الحمد لله رب العالمين

فما كان من ذلك من مفرقة اضرائده ككيفية حبيب بن كبرانه

اختلاف اعصاب حباله روحا ادرك

دلي كغيره صلوا ايدله حور با بنه ليد

بورانه ارايه ايد طوغري سا ستره حه حانه

ايد نيزه داريه ليد اسلك بعد اراه كبريه

انجي سده دوشيه حضوره حه حانه

بديع بديع حه حانه

الحمد لله رب العالمين

الحمد لله رب العالمين

١٥

Müstâ'celdir

Manastır'da (Bitola) Vekâlet-i Celile-i Müşiriye

Kolonya'daki müfreze efrâdından Keskinli Habib bin Kurbân, ihtilâc-ı asâb hastalığına dúcâr oldu. Deli gibidir. Zabt edilemiyor. Binâenaleyh, kendisinin buradan araba ile doğru Manastır'a hastahâneye gönderilmesine ve araba kirâsının buradaki yevmiyye akçesinden verilmesi husûsuna müsâade-i aliyelerince bi-dirîğ buyurulması müsterhamdır.

23 Hazirân 322

Erkân-ı Harb Kolağası

ENVER

دو کیم مہتمم ہونے پر اذیت لے کر گئے ہیں انہوں نے جو ان کے
ادب کے حاد وار نے قریباً اٹھتے ہوئے اور کجی
ہوئے۔ د. الحفصہ کے ہاں ہندو سے کئی اور
ہوئے ہیں اور ان کے ہاں استعمال کے لیے دیئے گئے
ہوئے ہیں۔

ان کے ہاں

ان کے ہاں

▲
Görice (Korça) Redif Fırkası Kumandanlığına

Görice müteahhidinin bura vekiline gönderdiği otuz çuval kadar unun çavdarla karışık olduğunu bura fırıncıları söylüyor ve ekmeğin bu sebeple pişmediği anlaşılıyor. Binâenaleyh buradaki sù-i isti' mâlâta nihâyet verilmesi müsterhamdır.

25 Hazirân 322
Erkân-ı Harb Kolağası
ENVER

1. Avcı Müfrezesi Kumandanı ESTARAVİNA Köyü

▲
24 Ağustos 322

Manastır Mintakası Kumandanlığına

Podimerçe köyünün cenûb-i şarkisindeki tepelerde tesâdüf edilen GLASLI Kapdan APOSTOL idâresindeki sekiz kişilik bir Rum çetesiyile gündüz saat yedide müsâdeme edilmiştir. Neticede Kapdan mecruhen ve altı nefer refiki meyyiten (ölü olarak) istisâl (tümüyle mahv) edilmiştir. Beş Gra tûfengi elde edilmiştir. Müsâdemede 320 mavzer ve 13 Martin fişengi sarf edilmiştir.

Bu müsâdemede Avcı Üçüncü Bölükden Kırçovalı Tefik ve Onuncu Sûvârî Alayı Beşinci Bölükden Onbaşı Vekili Hüseyin, sâirlerine nisbeten, hüs-n-i hidmet göstermiş ve efrâd-ı sâire de vazifelerini hakkıyla görmüşlerdir. Zâbitândan Avcı Üçüncü Bölük Yüzbaşısı Ahmed Niyâzi ve Sûvârî Yüzbaşı Vekili Akif Efendi'ler de taltife şâyân sûretde mahâret ve cesâret göstermişlerdir.

Erkân-ı Harb Kolağası
ENVER

مناسبتہ سطحی قوت العزم

بود کرجا کہ بیل جنبہ شیبہ تہ تہ کردہ زہادن ایللیہ عیون
 قیودانہ ایوستول قیودا ادارہ نہ کہ سدا کمالک بروج عیبید
 کردہ ذرا عتد بیدہ صادر ایشدر۔ عیبو دہ قیودانہ
 عید و ہاد الر قدر جیدہ سدا استیقا ایشدر۔ سبہ عرا
 قیودا الر ایللیہ ایشدر۔ اسفا دہ ریب فاشیدر۔ صادر دہ
 اد جو ایللیہ وزر او اوندہ اوچ ما بیل قیودا ایشدر۔ صادر
 اذ عیبو اویلی بلو کونہ فرجیوہ کونجہ د ایللیہ وارنہ ایللیہ
 بلو کونہ اوندہ مانی دلی عیبو سا کونہ کسفا عیبو جیدہ
 ایللیہ د افراد سا کونہ دہ دہ ہا رن عیبو کور سدر دہ صادر
 اذ عیبو بلو کونہ ہا رن عیبو کونہ د سوار کونہ ہا رن ایللیہ

قطبہ شیبہ صورت ایللیہ دجا بہ کونہ سدر

الکافی جلد اول

الذکر

ارکان حرب سینکاسی قسطنطنیه

نمبر
۵۸۷

رقصو بی

عبارت اولیة فرجه آبادک مکالمه عمایه حکامه طاقونک ده اولارده بلکن مانول بولون حقیق یادون عیالده
شهریارین برکنونیه عطفونکد ایتمه هدی حایه عیالده شکیله بویریه شیفته ۲ نفوسه درله برهورن لغاتیب قهر اولمده
تسای تقییه در حکانه بوردالیدک ده اولار اولس بقیته ز قهرم عیالده سنای در عیالده اولارده
تسای تقییه در حکانه بوردالیدک ده اولار اولس بقیته ز قهرم عیالده سنای در عیالده اولارده

Erkân-ı Harb Binbaşısı Rif'atlı Enver Bey'e

Numara

582

Rif'atlı Bey,

Bulgar eşirasının Karacaâbâd'ın şimalinde tecemmu' edecekleri, Sarafof'un da oralarda bulunması me'mûl bulunduğu hakkında Yâverân-ı Hazret-i Şehryârîden Birinci Ferik Utûfettü Nâsır Paşa Hazretleri cânib-i âlisinden şeref-keşide buyrulan şifreli telgrafnâmenin bir sûreti leffen tesyâr kılınmış olmağla esnâ-yı ta'kibât ve harekâtta buralarının da nazar-ı dikkate alınması siyâkında terkîm-i nemika-i senâverî kılındı.

3 Teşrîn-i Evvel 322
Manastır Mintakası Kumandanı
Ferik
HÂDÎ

ناستونگه کی حواءه العنه

۱۱۰۰۰۰ مازور تفتک هیجانی ۶۴ مازور طباوی هیجانی
۲۰ مازور ۱۰۰ مازور تفتک هیجانی
صوف ایلمند .
موزه حواءه
ایلمند هیجانی

انور

ماقوده ایلمند هیجانی
کحمود ایلمند هیجانی

5. Avcı Müfrezesi MAKOVE Köyü

13 Teşrin-i evvel 322

100

Manastır Mintakası Kumandanlığına,

11 Teşrin-i Evvel 322 Sultan Yanı kulübeleri ormanları müsâdemesinde 2550 mavzer tüfen-
gi cebhânesi, 64 Mavzer tabanca cebhânesi, 30 Martin, 10 da jandarma neferinin kezâ Martin
cebhânesi sarf edilmişdir.

Müfrezе Kumandanı
Erkân-ı Harb Binbaşısı
ENVER

Makova'da ikinci sınıf redif onbaşılardan Mahmûd ile gönderilmiştir.

۱۴
۱۳۰۶

ناستوره حضور جلیل غلتہ اجمعی

بوراره کی شکر ادیح کونیدی قورلی اوندہ المذرییو۔
المکد سولفاتو آخیلقدہ دنہ قدریتیل حویقور۔
یا نفع المکد مبارک نی مدیرتہ سولدم۔ بوجھصہ
ادکی برسیہ صوقفده ده وقوع رشیه و لوایم دائره سنجہ
لک قولور۔ اجمعی تیار کیند رشیدی۔ نمونہ ریش
المکد بوسہ ایدہ تقدیم ایدہ حکم۔ بوجھصہ منلقہ
قرتہ انلقده عکس ایتم۔ قرمانہ۔

۱۳
۱۳۰۶
انور

13 Ağustos 323

Manastır'da Huzûr-ı Celî-i Müfettiş-i Efhama,

Buradaki asker üç günden beri kurtlu undan ekmeği yiyor. Ekmekler sulfato (*kinin*) acılığında ve ne kadar pişirilse hamur kalıyor. Başka ekmeğe mübâya'asını müdiriyyete söyledim. Bu husûs evvelce Presbe mevki'inde de vuku' bulmuş ve Levâzım Dâiresi'nce yalnız kontratçıya tebliğ ile geçiştirilmişdi. Nümünelerini ilk posta ile takdim edeceğim. Bu husûs Mintaka Kumandanlığına da arz etdim. Fermân.

Erkân-ı Harb Binbaşısı
ENVER

Krokiler

3 Temmuz'da Nikodim'de vukubulan müsâdemeye ait notlardan.

مذاکره کی طوایف قره خیل اور رسته
رستم ده ستور سے تعلقہ ہے جسے دھم دہ
راہہ شہر سے قریب ہے۔ یہ علاقہ
باطل ہے۔ جسے دہ خونہ بھی کہتے ہیں۔
قرہ خیل سے کئی لہجے۔ یہ علاقہ آدیلم
کے بارہ لہجے۔ اس علاقہ میں ان آدیلم

Saat 6'da cenübdan hüçüm edildi. Kırk beş kişi tepelendi. Üç nefer şehid, on kişi yaralı. Mülâzım Rıza Efendi, emri en iyi yaptı.

26 Ağustos 323 pazar günü Bratoçna köylülerinden sekiz kişinin katıldığı Griva mevkii ve civarı krokisidir.

این نقشه را بر روی کاغذ کوهنوردی کشیده
قبل از اینکه غریباً موقعی در حواصی ترسیده
شمار

جوه ليقول اوس ~~ايضا طودور~~

Veliko'nun evinde oğlu Todor

صياحيستنه دا سويك اوس

Kiler içinde yan duvarında mahzen kapısı

Bahçe

ده ليو سيبا ده
دي لوزا له اوس
خونه دريه دره خونه بيله

نقولاسته اهورده

Nikola, Sotir, Krasna,
Andon'un çocuğunda
İhtiyar İliya, Reste
Şaşka, Dimne, Topaşo
İstefo, Trayça

Veloşina'da
Dime Lazar'ın
evinde mahzen
üzerine demet
ve säire yığıldı

بقول سوله قرتنه اندول
جوه ليقول اوس
دیمه لوزا له اوس
خونه دريه دره خونه بيله

Çeteler gece saat iki buçuk ile üç arasında hareket ediyorlar. Köylerde saat beşe kadar kağıd, kumar oynarlar. Saat ikiye kadar şarkı söylerler.

هه زکیمه عه اده ایدک عه اده ایدک
 حرکت اینه یوزک . نو بداره عه
 لسه فنه هه فنه اده ایدک
 عه ایدک فنه فنه سوزک

AHMED İLYÂS
Konyalı

Merkez Birinci
Bölükden

احمد اده مرکز یکم

Hasan Hüseyin
Selânikli

"

حسن حسین

İskender. Muslu
Linkaza

"

اسکندر موسلو

Tâhir Yahyâ
İştibli

"

تاهر یحیی

Karanfil Ömer
Kayalar

کارانفیل اومر
کایالار

اسکندر موسلو
حسن حسین
تاهر یحیی
کارانفیل اومر

Kilise karşısında Trayçe Koşa'nın evinin samanlığında

بدره , Bukova'da

کلیسا در مقابل کوچه طرای خوشه لاری

Kilise
Mektab

Katina'nın evi

بنای استویا استوارت آخورد

ایسا Trayçe Toşko

Todor

طودور

صوت کیم سیکوله ده ایس -

Son gece Nikola'da idi.

OPSİRNA'da

ادیرنا ده :

صوت طرایح سیکول

Bakkal Trayçe Nikola

Bakkal dükkânı

قره بات سیکول سیکول طرایح سده

Dragoj'da

دراغود ده

ایلیا یوسپک هانسه [سوتیر یورگی ده یاسلا]

Yasla [ایکده]

içinde

Mahzen

خونه

İlyay Yosip'in hânesinde

Hâne

Avlu

Ağil

İlyay Karanfil Hânesinde

ایلیا کارانفیل هانسه

صوتیر یورگیک هانسه :

Sotir Yorgi'nin hânesinde

Mahzen

Ahır

Hâne

دراغود ده یاسلا سیکول سیکول طرایح سده

Vasil Taşe'nin yaslası içerusinde

Karşı sayfadaki fotoğrafın arkasında, sağdaki not yer almaktadır. Enver Paşa'nın "**Nazmi Bey kardeşime takdim. Manastır. 18/19 Mart sene 322 (1906)**" notuyla fotoğrafı armağan ettiği kişi Nazmi Toker'dir. 1875 İstanbul doğumlu Toker Harbiye'den jandarma subayı çıkmış, Sivas Valiliği, 6. ve 7. dönemler Kayseri milletvekilliği yapmıştır.

Enver Paşa'ya
18/19 Mart 1906
Manastır'da
- İstiklalde katılmamış kimselere
takdim.
Bu biricik sene içinde bir kere
sizin için yazılmış bir mektup
ve sizin için yazılmış bir mektup
sizin için yazılmış bir mektup
sizin için yazılmış bir mektup
sizin için yazılmış bir mektup
10-2-1906 Nazmi Toker
C.R. Toker

Enver Bey çete müsademeleri sırasındaki kıyafetleriyle (Bu fotoğraflar muhtemelen Meşrutiyet'ten sonra İstanbul'da bir stüdyoda çekilmiştir).

ادرنه محاصره
La marche vers Andrinople

Cercle d'Orient

MENU au diner du 12 Janvier 1909

Boque d'aperçus
Cordon-Royal
Bouchées à la Reine
Bœuf à l'Orientale
Sole de Chateaufort Rossolade
Tarte de Jôie gras
Lamb à la Romane
Rendons nos hommages
Salade
Rizot à la Turca
Caviar à la Turque
Mille feuilles Chantilly
Crepes Juch
Faitout au pain d'ore
Mignon

Balkan Savaşı sırasında Edirne Muhasarası nedeniyle basılmış bir kartpostalda Enver Paşa (üstte). Enver Paşa'nın Meşrutiyet'in yıldönümünde Serkildoryan'da katıldığı yemeğin imzalı menüsü (solda). Meşrutiyet döneminde "Kahraman-ı Hürriyet Enver Bey" ibaresiyle basılan bir kartpostal (karşı sayfada).

قهرمان عصمت انور بك

Clara
Stettin

ENVER BEY, le héros de la Liberté

Üstte, Enver Bey Trablusgarp'te.
Karşı sayfada, Derne'de Mustafa
Kemal'le.

Enver Bey

مرد میدان و غادر انور
مضمحل اهل غزادر انور
ملکدیه نعامت استبداد
محو ابدیه مهر زکادر انور

.Yukardaki renkli portrenin arkasına elle yazılmış olan soldaki kıt'a şöyledir:

Merd-i meydan-ı vegadır Enver
Mefhar-ı ehl-ı gazadır Enver
Mülkten zulmet-i istibdadı
Mahveden mihr-i zekâdır Enver

بِسْمِ تَعَالَى اِسْبُو بِيك اوج بوز بگرمی طغوز
سَنَسِي شَهْرِ شَبَاتِنِكَ بَكْرَمَجِي جَمْنَبِه كُونِي عَلِي الصَّبَاح
اَلَا تُوْرُق سَاعَتِ دَرْتَدِه دَوْلَتُو عَمَلُو نَا مِه سَهْن
هَضْرَتُرِينِكَ وِلِيه جَمْعِيْتِنِكَ اِجْرَاسِي مَقَرَّر بُولُنْد بَغْنَدِه بِيَوْمِ
مَذْكُوْر دِه تَشْرِيفِ بُوْر مِلِي
عَايَه طُرُزُر

Bi-mennihi tealâ işbu binüçyüz yirmidokuz senesi şehr-i Şubatının yirminci Perşembe günü alessabah alaturka saat dörtte devletlü, ismetlü Naciye Sultan Hazretlerinin velime cemiyetinin icrası mukarrer bulunduğundan yevm-i mezkûrda teşrif buyurmaları

Ayşe Tarzter

بِسْمِ تَعَالَى مَاہِ جَالِ رُوْمِنِکِ بَاکْرَمَجِي جَمْنَبِه كُونِي اَقْسَامِي دَوْلَتُو عَمَلُو
نَا مِه سَلْطَنِ هَضْرَتُرِيو حَرْبِيه نَازِرِي دَوْلَتُو اَنْوَرِي نَا مِه هَضْرَتُرِينِكَ وِلِيه
جَمْعِيْتِنِكَ اِجْرَاسِي مَحْمُود لِد بَغْنَدِنِ بِيَوْمِ مَذْكُوْر دِه اَلَا تُوْرُق سَاعَتَاوْنِ بَرَجِي
رَاوَه لَرْنَدِه مَسَا اِلْهَلْکِ نَسَانِ طَاسَنَدِه کِي قُوْنَا فِلَرِنِي لُطْفَا تَشْرِيفِ بُوْر مِلِي
رِجَا اَوْلُوْرَافْنَدِمِ مَاہِ رَجَبِ اَوَّلِکِي دَا، سَهْن

Bi-mennihi tealâ mah-ı hâl-i Rumının yirminci Perşembe günü akşamı devletlü, ismetlü Naciye Sultan Hazretleriyle Harbiye Nâzırı Enver Paşa Hazretlerinin velime cemiyetinin icrası musammem olduğundan yevm-i mezkûrda alaturka saat onbir buçuk raddelerinde müşârunileyhin Nişantaşı'ndaki konaklarına lütfen teşrif buyurmaları rica olunur efendim.

7 Rebiâlâhir 1332 / 20 Şubat 1319 (1329 olmalıydı)
(5 Mart 1913)

Enver Paşa Harbiye Nazırlığı makamında. Alttta ve karşı sayfada Enver Paşa'nın Meşrutiyet'ten sonra çekilmiş iki fotoğrafı.

Diken gazetesinin "Meşahir" dizisinden Sedat Simavi'nin çizgileriyle Enver Paşa (Taha Toros Arşivi'nden).

انور پاشا

Enver Paşa (1918).

TDV İslam Araştırmaları
Merkezi kütüphanesi'ne
Orhan Şaik GÖKYAY'ın
VAKFIDIR.

