Osmanlı Devleti’nde Tanzimat Fermanı’nın ilanından beri devam etmekte olan çağdaşlaşma ve yenileşme süreci, 1876 Kanun-ı Esasi ile anayasalı bir yönetim biçimine geçilerek yeni bir aşamaya girmiştir. Tanzimat Fermanı’nın bazı hükümlerinin anayasal nitelik taşıdığı tartışılmaktadır. Ancak derinlikli bir bakış açısıyla incelediğimizde bu fermanın sadece hükümetin bir reform programı olduğunu görmekteyiz. Dolayısıyla Osmanlı Devleti’nde anayasalı devlet yönetimine geçiş ancak 1876 Kanun-ı Esasi ile mümkün olmuştur.


 Bu bağlamda, Yeni Osmanlılar ve Mithat Paşa liderliğinde gelişen akım, V. Murad’ın padişah olmasıyla birlikte daha da hız kazanmıştır. V. Murad’ın 1 Haziran 1876 tarihinde tahta çıkış hattının müsveddesi Mithat Paşa tarafından hazırlanmıştır. Bu hatt da ilk kez “Kanun-ı Esasi ve “Meclis-i Mebusan” vaatlerinde bulunulmaktadır.
  Murad’ın tahta çıkışından çok kısa bir süre sonra 10 Haziran 1876’da (16 Cemaziyelevvel 1293) Meşrutiyet rejiminin gerekli olup olmadığı konusunda bir “Meclis-i Mahsus” ya da “Meclis-i Meşveret” denilen, devlet üst düzey yöneticilerinden oluşan özel bir kurul toplandı.


Bu kurula “Meclis-i Has” ve Vükelâ azâsıyla, Dâr-ı Şûra reisi Redif Paşa, Kazasker Seyfettin Efendi, Fetva Emini Halil Efendi, Mekâtib-i Askeriye Nazırı Süleyman Paşa, doğal üye olarak Amedi ve Mektûbi Katipleri de katılmışlardı.
 Meclis-i Has ve Vükelâ’dan Cevdet Paşa, Server Paşa, Raşid Paşa, Şeyhülislam Hayrullah Efendi, Hüseyin Avni Paşa, Saffet Paşa, Rıza Paşa, Halet Paşa, Yusuf Paşa, Galip Paşa, Kayserili Ahmet Paşa, Redif Paşa gibi kimseler de katılmışlardı. Sözü edilenlerin çoğu tartışmalara girmemişlerdi.  
 
Toplantıdaki konuşmalar resmen tutanaklara geçirilmemişse de, Süleyman Paşa’nın kaleme aldığı Hiss-i İnkılab’da görüşmeler hakkında önemli bilgiler verilmektedir.
 Burada ilk kez açık olarak Kanun-ı Esasi konusunda tartışmalar yapılmıştı. Toplantıda çoğunluğun anayasa yapılmasına karşı olduğu ve içtenlikle benimsemediği görülmüştü. Yapılan konuşmalar değerlendirildiği zaman, görüşler üç ana noktada yoğunlaşıyordu. 

Anayasalı bir sistemin bir an önce uygulamaya geçirilmesini isteyenler: Meşruti yönetimi gerçekten içtenlikle benimseyen ve şimdiye kadar gördüğümüz en şiddetli taraflısı Mithat Paşa ile Süleyman Paşa, Hüseyin Avni Paşa bu grupta yer alıyorlardı ve azınlıkta idiler.


Meşruti bir yönetimi istemeyenler: Bu gruba Rüştü Paşa ve Fetva Emini Halil Efendi giriyordu.


Çekimser davrananlar: Bunlar olumlu ya da olumsuz konuşmayanlar ancak buna rağmen meşrutî rejimi pek de istemeyenlerdi. Grubun dikkat çekici isimleri arasında Şeyhülislam ile Cevdet Paşa yer alıyordu.
  

Görüldüğü gibi V. Murad’ın saltanatı sırasında Kanun-ı Esasi için ön hazırlıklar yapılmış ancak yapılan bu hazırlık toplantılarından olumlu bir sonuç alınamamıştır. V. Murad’ın tahttan indirilmesi, Abdülhamit’in tahta çıkması bu çalışmalara ister istemez ara vermek zorunluluğunu doğurmuştu. Fakat bir süre sonra yeniden çalışmalara başlanıldığı, daha kapsamlı bir komisyonun kurulduğu görülmektedir.
KANUN-I ESASİ İÇİN KOMİSYON KURULMASI


Bilindiği gibi, II. Abdülhamit 31 Ağustos 1876 tarihinde tahtta çıkmıştı. Tahtta çıkmadan önce verdiği sözlerin yerine getirilmesinde hiç de acele etmeyen Padişah, cülus hattını ancak 12 gün sonra yayınlayabilmişti. Sözünü edeceğimiz komisyon kuruluncaya kadar Kanun-ı Esasi tasarılarının hazırlanması
 ve Mebuslar Meclisi’nin toplanması ile ilgili bazı çalışmaların yapılmış olduğu anlaşılmaktadır.

Başbakanlık Osmanlı Arşivi tasnif kayıtlarına “Kanun-ı Esasi’nin tanzimi müzakere etmek üzere zevat tarafından tetkikat yapılmasına dair Mabeyn Başkatipliği’ nden Sadaret’e yazılan 11 N. 293 tarihli cevabî tezkeresi”
 olarak geçen belgede yer alan görüş ve düşünceler, Kanun-ı Esasi’ye neden görüldüğünü ortaya koymaktadır. Buna göre, “Takviye-i İdâre-i hükümet ve telif-i hukûk ve menâfi-i tebâa için, ihtiyacât-ı asr ile mütesânib Devlet-i Âliye’nin düvel-i müsnedine beyninde haiz olduğu… ve mevki-i ufûk-ı tanzimât-ı celile vâzı… saltananât-ı seniye’nin usûl-ı idâre-i esâsiyesi şer-i şerife müstenid bulunmasına ve şeriatın mütemeddine-i âhkâmı devletin menâfi-i maliyesi için dahi zemin-i kâfi olmasına mebni idare-i umûmiye-i hükümet için ittihaz edilecek kaide-i mesûliyete dair yapılacak nizamnâmeler âhkâmının herhalde şer-i şerife ile tatbik ve telif edilmesi lâzım geleceğine ve bu dahi evvel emr’de erbâb-ı ehliyet ve memûlat’dan mürekkep bir cemiyet akdiyle…” mümkün olacağı belirtilmektedir.Bunun içinde diğer devletlerin yönetim biçimlerini bilen, kanunlarından anlayan Osmanlı hükümetince alınabilecek olanlarını seçmeye muktedir, mülki memurlardan, şer’i hükümlere uygunluk içinde ulemadan böyle bir cemiyetin oluşmasına yer verilmesi, bu nitelikli kimselerin belirlenerek onlardan oluşacak bir komisyonu “Kanun-ı Esisi ve Nizam Layihalarının” hazırlanmasında onların arasından seçilecek kimselerin görevlendirilmesi, hazırlanacak tasarıların, Bakanlar Kurulu’nda incelendikten sonra gerekenin yapılması konularının Padişah’ın düşüncesi olduğu belirtilmektedir. 

Bunun üzerine 30 Eylül 1876’da Abdülhamit’in iradesi ile ulema ve üst düzey devlet görevlilerinden oluşan bir komisyon toplanmış, yapılacak idari düzenlemelerin yanı sıra Anayasa konusu da yeniden görüşülmeye başlanmıştı. 30 Eylül 1876 tarihli irade ile “merkez-i hükümet-i seniyede bir Meclis-i Umûmi’nin teşkiliyle bunun vezâif-i dahiliyesi ve idare-i umûmiye-i devlet için vaz olunacak nizamât-ı cedideye ve husûsen vükelayı memûrin için ittihazı matlûb olan kaide-i mesûliyete dair mükemmel bir Kanun-ı Esasi tanzim olunmak lâzım geleceğinden iş bu kavânin-i cedideyi ahkâm-ı mukaddese-i şer-i şerif ile tatbik ve telife muktedir ulemadan ve sair düvel-i mütemeddinenin idâre-i umûmiyelerince meri olan kavâidin hangileri nâfi ve ahlak ve adât-ı memlekete muvafık ve şerian kabul ve ihtiyârı mazarrat ve vehametten sâlim ise onları temyiz ve tâyine muktedir ve itimâd-ı umûmiye mazhâr-ı memurin-i mülkiyeden mürekkep olmak üzere bir komisyon teşkiliyle ânın marifetiyle kaleme alınacak Kanun-ı Esasi lâyihası Meclis-i Vükela’da dahi tetkik olunarak neticesinin kezâlik istizan edilmesi müteallik buyrulan irâde-i seniye tâcidarı mantûk-ı münifindendir
 ibaresiyle vükela heyetine ve devlet ileri gelenlerine bildirilmişti. Bunun üzerine Mithat Paşa başkanlığında özel bir komisyon oluşturuldu. 20 kişiden oluşan bu özel komisyon Kanun-ı Esasi konusunu görüşmeye başladı. Böylece Kanun-ı Esasi’nin hazırlanması için çalışmalar resmen ve fiilen başlamıştı. 

Bu komisyona Mithat Paşa ve Said Paşa Kanun-ı Esasi tasarıları sunmuş, görüşmelerde bir sonuca varılamamıştı. Komisyonda Kanun-ı Esasi lehine ve aleyhine tartışmalar olmuş, bu tartışmalar basına da yansımıştı. Ayrıca Kanun-ı Esasi’ye karşı olanlar matbû bildiriler bile dağıtmışlardı. Öyle anlaşılıyor ki, bu komisyon bir sonuca varmadan dağılmıştı. Nitekim 8 Ekim 1876’da Bâb-ı Ali’de toplanan Bakanlar Kurulu’nda yeni bir komisyon kurulması kararının alınması bu varsayımı doğrular görünmektedir.


8 Ekim 1876 (19 Ramazan 1293) günü Bâb-ı Ali’de toplanan Meclis-i Vükela’da ilanı düşünülen Kanun-ı Esasi ile Meclis-i Umumi’nin görevleri, bakanlarla memurların uyacakları kuralları belirleyecek, yönetmeliklerin hazırlanması ile görevlendirilecek bir komisyonun kurulmasının Padişah’ın emri gereği olduğu belirtilmiştir. Komisyon için de akla gelenlerin isimlerini kapsayan bir liste hazırlanmış ve Padişah’ın onayına sunulmuştu. Bunun üzerine aynı gün Mabeyn-i Hümayun Başkatipliğinden, Sadrazamlığa tebliğ edilen “irade-i seniye ile arz olunan komisyonun Şura-yı Devlet Reisi Mithat Paşa başkanlığında hemen oluşturulması uygun görülmüştü.
 Hükümetin, kurulacak olan komisyona önerdiği isimler şunlardı:


Ahmet Esat Efendi

Aleksandr (Karatodori) Efendi (Hariciye Müsteşarı)


Ferik (Seçilecek iki kişi)


Halil Efendi (Fetva Emini)

Hayrullah Efendi (Yesarizade, Üsküdar Hukuk Mahkemesi Reisi)


Hilmi Efendi (Esseyid Ahmet Hilmi)


Kadri Bey (Şehir Emini)


Kostaki Bey (6. Daire Reisi)


Namık Paşa (Heyet-i Vükela Üyesi)


Odyan Efendi (Nafia Müteşarı)


Ohannis Efendi (Şura-yı Devlet Azası, Chammich Ohannes)


Ömer Efendi (Evkaf Müfettişliği Müsteşarı)


Ömer Efendi (Meclis-i Tetkikat Üyesi)


Kani (Mehmet) Paşa (Heyet-i Vükela Üyesi)


Mithat Paşa (Şura-yı Devlet Başkanı, Heyet-i Vükela Üyesi ve Komisyon Başkanı)


Ramiz Efendi (Mahkeme-i Temyiz Azası)


Sami Paşa


Sava Paşa (Mekteb-i Sultani Nazırı)


Seyfüddin Efendi


Server Paşa (Nafia Nazırı ve Heyet-i Vükela Üyesi)

Vahan Efendi (Adliye Müsteşarı)


Ziya Bey (Maarif Müsteşarı)


Abidin Bey (Borsa Komiseri).


Hükümetin tespit etmiş olduğu bu isimleri Padişah onaylamış, komisyon başkanlığına da Mithat Paşa’yı getirmiştir.
 Başlangıçta 24 kişiden oluşan bu komisyona başka kişilerin de katılmış olması kuvvetle muhtemeldir. Bu yüzden de değişik kaynaklarda verilen komisyon üye sayısı birbirini tutmamaktadır. Örneğin, Roderic Davison Reform In the Ottoman Empire adlı eserinde sayıyı 28 olarak vermektedir. Bu sayı M. Cemal Kuntay’ın belirlemelerine dayanmakla birlikte Robert Devereux bazı düzeltmeler yapmıştır.
 Yine Osman Nuri ise, eserinde komisyon üye sayısını 28 olarak vermektedir. Bunlardan 16 kişinin memur, 10 kişinin ulema ve iki kişinin de feriklerden olduğunu belirtmektedir. Bunun dışında üç tane de Hıristiyan üyenin bulunduğunu söylüyor.
  Ancak Odyan Efendi, Ohannes Efendi, Kostaki Bey, Vahan Efendi, Sava Paşa olmak üzere beş Hıristiyan üyenin olduğunu görmekteyiz. Benzer şekilde Mithat Cemal Kuntay da komisyon üyeleri hakkında kısa bilgiler vererek, dört çeşit üye olduğunu belirtmiştir. Bunlar, asker ve sivil paşalar, sarıklı hükümet adamları, beyler, efendiler ve inkılapçılardır. Ancak daha önce belirttiğimiz 25 kişilik liste ile aralarında fark vardır.
 


Komisyon listesini, Kuntay’ın listesinden yararlanarak hazırladığını ifade eden Robert Devereux’un listesini, Kuntay’ın listesi ile karşılaştırdığımız zaman da ayrılıklar görülmektedir.
 


Komisyon üyeleri arasındaki farklılıklar yanında komisyon üye sayısında da burada ele alamadığımız pek çok kaynakta farklılıklar görülmektedir.
 Örneğin, Kuntay’da üye sayısı 24 olarak geçerken, görüldüğü gibi bu sayı Devereux’de 28’e çıkmaktadır. Sayılar arasındaki bu karışıklık ilk komisyona daha sonra yeni üyelerin atanmasından kaynaklanmaktadır.

Anlaşıldığına göre 8 Ekim 1876’da kurulan komisyon, başkan hariç 24 kişiden oluşmakta idi. Hatta ilk çıkan iradede Borsa komiseri Abidin Bey’in isminin yer almadığı, aynı gün 8 Ekim 1876’da çıkarılan bir irade ile listeye girdiği görülmektedir. 8 Ekim 1876 tarihli ilk listede isim verilmeksizin “feriklerden iki kişinin” alınması önerilmiştir. Devereux’ün listesine göre bu iki kişiden biri Mahmut Esat Paşa diğeri de Aziz Paşa’dır. Böylece başlangıçta öngörülen sayının 25 olduğu ortaya çıkmaktadır. Daha sonra yeni üyelerin katılımıyla üye sayısı değişecektir.

Şöyle ki, 15 Ekim 1876 (26 Ramazan 1293) günü yapılan toplantıya katılan üyelere baktığımızda listemizde yer almayan Esseyid Ahmet Hilmi, Abdülhamit Ziyaeddin, Esat Efendi, Esseyid İsmail Ramiz, Esseyid Mahmut Mesud, Mehmet Emin, Esseyid Mehmet İzzet ve Zeynelabidin’in katıldıklarını görmekteyiz.
 Yine 4 Kasım 1876’da (14 Şevval 1293) “Sadaret’ten Mabeyn’e Tezkere-i Maruza” ile sudûrdan semâhatlu Asım Efendi, Şura-yı Devlet Azası Kemal Bey ve Yanko Efendi’nin de üyeliği önerilmiş ve aynı gün 4 Kasım 1876’da Padişah tarafından da kabul edilerek komisyon üyeliğine atanmışlardır.


Öyle anlaşılıyor ki, toplantılar bütün üyelerin katılımıyla yapılmamaktaydı.
 Başka görevleri de olan üyeler haliyle her toplantıda bulunamıyorlardı. Bu bakımdan da çeşitli kaynaklarda verilen komisyon üye sayıları kesinlik ifade etmemektedir. 

Komisyonu oluşturan üyelerin bütünü üst düzey devlet hizmetinde bulunmuş, birinci derecede hizmet görmekte olan kimselerdir. Başkanlığına getirilen Mithat Paşa, Tuna, Suriye, Aydın, Niş valiliklerinde bulunmuş, Şura-yı Devlet başkanlığına kadar yükselmiş, bilgili, başarılı, meşrutîyet taraftarı bir kişidir. Üyelerin mesleklerine göre dağılımına baktığımızda, bakanlar, yüksek devlet görevlileri, ulema ve adliye mensupları, askerler, belediye mensupları ile görevi kesin olarak saptanamayan kimselerin olduğu görülmektedir. 

KANUN-I ESASİ VE MEŞRUTÎYET ÜZERİNDEKİ GÖRÜŞ AYRILIKLARI

Komisyon üyeleri arasında hazırlanacak Kanun-ı Esasi’nin niteliği ve kapsamı hakkında pek çok düşünce farklılıkları vardır. Bunları kabaca Mithat Paşa ve taraftarları ile Kanun-ı Esasi’ye karşı olan Padişah ve onun taraftarları olarak iki gruba ayırabiliriz. Şunu da ifade etmek gerekir ki, Kanun-ı Esasi’yi isteyen Mithat Paşa taraftarlarından olanlar arasında dahi Kanun-ı Esasi’nin kapsamı üzerinde fikir ayrılıkları bulunmaktadır. Çeşitli kaynaklardan edindiğimiz bilgilere göre, Kanun-ı Esasi taraftarı olmayan kimseler genellikle saray çevresinden, Padişah’ın ihsanları ile yaşantısını sürdüren ve bir anlamda kendi çıkarları için Padişah’ın yanında olan kimselerdi. Meşrutîyet taraftarları olanlar arasında da, hazırlanacak olan metnin içeriği açısından fikir ayrılıkları vardı. Aslında Mithat Paşa‘dan başka Meşrutîyet’ e gerçekten inanmış kimse yoktu. Örneğin, Sadrazam Rüştü Paşa’nın düşüncelerine göre, Osmanlı Devleti’nin içine düştüğü kötü durumdan çıkabilmesi için Kanun-ı Esasi gibi anayasal bir metin gerekmeyip, sadece devlet bünyesindeki bazı kurumlarda yapılacak ıslahat yeterli idi.
 Fakat İstanbul’da Kanun-ı Esasi’ye taraftar bir kamuoyu oluşmuştu. Özellikle basın mensupları konunun taraftarı idiler. Aydın gruptan Mithat Paşa’yı destekleyenler arasında, Namık Kemal, Ziya Bey, Rauf Bey, İsmail Bey sonraları vezir olan Hasan Fehmi, Şakir Bey, Sadullah Bey, Köse Raif Bey ve Rıfat Paşa gibi isimler bulunuyordu. Meşrutîyet’in karşısında olanlar ise, Padişah’a yaranmak için meşrutîyet aleyhinde konuşuyorlardı. Bunlardan Kadıasker Muhiddin Efendi, Şerif Efendi, Fâdıl ve Râmiz Paşalar, Meclis-i İcraat üyesi Rıza Bey, Kanun-ı Esasi aleyhinde olan kişilerdi. Bunlar “Kanun-ı Esasi kâfir işidir, bir de Meclis-i Mebûsan’da pek çok Hıristiyan bulunacağından bunlar şer’i şerife mugayyir kanunlar koyacaktır”
  gibi iddialarda bulunarak taraftar toplamak istiyorlardı.

Meşrutîyet rejiminin lehinde ve aleyhinde olan kamuoyunun görüşleri bu merkezde iken, yapılan tartışmalar komisyon üyelerine de doğal olarak etkiliyordu. Komisyon üyelerinden olan Ahmet Cevdet Paşa, Kanun-ı Esasi aleyhtarı olanların en başında geliyordu. Ahmet Cevdet Paşa ile Mithat Paşa’nın komisyonda sık sık tartıştıklarını görüyoruz.
Yine Sadrazam Mehmet Rüştü Paşa, Kanun-ı Esasi’ye taraftar değildi. Ülkenin dış durumu nedeniyle böyle bir metni kabul etmişti. Mahmut Celalettin Bey’in ifadesine göre “Eğer teklifât-ı hâriciye sırasında böyle bir şey gösterilmek mecburiyeti olmasaydı, Kanûn-ı Esâsi’ye muhalefet etmemekliğimin ihtimali yoktu
 gibi sözler söylemiştir. Bütün bunlar gösteriyor ki, Kanun-ı Esasi tartışmalarının yapıldığı komisyonda genel hava pek de yumuşak ve olumlu değildir.

Başkan ve üyeleri hakkında bilgi vermeye çalıştığımız Kanun-ı Esasi komisyonu bir taraftan “Talimât-ı Muvakkate”yi
 hazırlarken diğer taraftan da anayasa taslağı hazırlama işini yürütmekteydi. Haftanın belirli günlerinde Bâb-ı Ali’de, geceleri ise, komisyonun önde gelen üyelerinden Server Paşa’nın konağında haftada dört gün toplanarak çalışmalarını aralıksız sürdürüyordu.


Bir takım çalışma grupları oluşturulmuştu. Bu grupların birinin başında Cevdet Paşa bulunmaktaydı. Görevi ise, yönetimle ilgili yasalar hazırlamaktı. İkinci alt çalışma grubu ise, Server Paşa’nın başkanlığında oluşturulmuştu. Basın yasasını hazırlamakla görevliydi. En önemli alt komisyon ise, Ziya Bey’in başkanlığında, Namık Kemal, Chamich Ohannes, Râmiz Efendi ve Abidin Bey’den oluşuyordu. Anayasa ve seçim kanununu yapmakla görevliydi.
 


Komisyonun toplanma günleri, çalışma biçimleri hakkında arşivimizde yeterli bilgi ve belge ne yazık ki bulunmamaktadır. Dönemin gazetelerine, komisyon çalışmaları ve toplantıları ile ilgili kısa haberler arada sırada yansımışsa da bunlara dayanarak sağlıklı bir değerlendirme yapmak olası değildir. Ancak konu ile ilgili çok önemli gördüğümüz iki anayasa taslağı bulunmaktadır. Bu taslaklardan hareketle komisyonda hazırlıkların ve çalışmaların hangi evrelerden geçip, nasıl sonuçlandığını ortaya koymaya çalışacağız.


KOMİSYONUN HAZIRLADIĞI İLK TASARI


“Kanun-ı Esasi” başlıklı, bir mukaddeme, 11 ana bölüm ve 113 maddeden oluşan bu ilk tasarının, sözünü ettiğimiz bu komisyon tarafından hazırlandığı anlaşılmaktadır.
 Bunu daha sonra bazı maddelerin düzeltilmesi veya değiştirilmesi amacıyla yapılan ekler ve derkenarlar açıkça göstermektedir. Şöyle ki, 24., 47., 54., maddelerin derkenarında “komisyon” ifadesinin yer almış olması bu görüşümüzü doğrulamaktadır. 

113 maddelik bu tasarının kimi maddelerine yapılan bu ekler ve düzeltmelerin Namık Kemal’in kaleminden çıktığı anlaşılmaktadır. Şöyle ki, mukaddemesinin derkenarında yer alan ifade, Namık Kemal’e ait olup, aynı metnin hiç bir ifadesi değiştirilmeden Padişah’a ayrıca “ariza” şeklinde sunulmuştur.
 Bu ifade aynen şöyledir, “Mukaddemenin en büyük mahzuru, Nizâm-ı Esâsi’yi Bâb-ı Ali tarafından verilme bir şey suretinde göstermesidir.  Bâb-ı Ali’nin nice bin yalanları üzerine neşredeceği ıslahata Avrupa da inanmaz, halk da kanmaz. Avrupa mülkün ıslahını sahibinden bekledi gibi halk da Padişah’ın ihsanını kendi lisanından ister. Mukaddemenin yazılışında olan eser-i cehalet dahi sûret-i mahsûsa da şâyan-ı dikkattir. Terakkiyât hususunda müsâvât-ı kâmile, Çıplak Mustafa’nın,
 aklen Sait Paşa’ya
 servetçe Zarifi’ye,
 rütbece Sadrazam’a müsâvi olması demek olacağından, bu kadar bedâhate karşı bir sözle Nizâm-ı Esâsi’yi ortaoyunu tekerlemeleri suretinde göstermek ve Avrupa’nın bütün bütün emniyetini zail etmek tabiidir.


Tasarı üzerindeki diğer düzeltmelerin ve değişikliklerin de aynı kalemden çıktığı göz önüne alındığında, maddeler üzerindeki bütün değişikliklerin Namık Kemal’e ait olduğu ortaya çıkmaktadır. 


Birazdan sözünü edeceğimiz, ikinci tasarı olarak adlandırdığımız tasarıdan da başka, her ikisinden de önce hazırlanmış ancak şu andaki arşiv çalışmalarında tespit edilememiş bir tasarı daha olduğu anlaşılıyor. Şöyle ki, komisyon tarafından hazırlanan bu tasarı, Mithat Paşa tarafından özel olarak Abdülhamit’e takdim ediliyor. Abdülhamit de kendisine sunulan bu tasarıya istinaden, 18 Kasım 1876’da (18 Teşrin-i Sâni 1876) Mithat Paşa’ya bir tezkere yolluyor.
 Abdülhamit “… bunun ahkâm-ı şâmilesinde usûl-ü istidâd-ı memlekete muvâfık olmayan şeyler görülmüştür…” diyerek bu tasarının bazı maddelerinin tadile ihtiyacı olduğunu belirtmektedir. Mithat Paşa’da iki gün sonra Mabeyn Başkatipliğine yazdığı tezkerede tasarının tadile ihtiyaç olan noktaları olduğunu itiraf ederek, tasarıyı Bakanlar Kurulu’na görüşülmesi için verdiğini belirtmiştir. Ancak konferanstan önce de Kanun-ı Esasi’nin ilan edilmesi gerektiğini açıklamıştır. 


Bu Kanun-ı Esasi tasarısı, Bakanlar Kurulu’nda görüşüldükten sonra Padişah’ın hak ve yetkileri sınırlama kabul etmediğinden, hilafet ve saltanatın hakkını ihlal edeceğini düşünen Bakanlar Kurulu, hükümdarın hak ve yetkileri hakkında, tasarının başında yazılmış olan maddeleri kaldırmış, yerine Tanzimat Fermanı’nda olduğu gibi bir “mukaddeme” koymuştur. Burada ilk tasarı olarak nitelendirilen bu tasarının, bir mukaddemesi bulunmaktadır. Namık Kemal de bu tasarının, Bakanlar Kurulu elinde güdük bir sadaret emri şekline girdiğine vâkıf olunca işin büsbütün kötüye gittiğini görerek, Bakanlar Kurulu’nun, tasarı üzerinde yaptığı değişikliklerin zararını bildirmek için, Abdülhamit’e bir arîza sunacaktır.
 Bu konudaki görüşlerini de ilk tasarının mukaddemesinin derkenarında yukarıda belirtildiği gibi aynen açıklamıştır.


İlk tasarı “mukaddeme”, Tebâa-ı Devlet-i Aliye’nin Hukûk-ı Umûmiyesi” (1- 20. maddeler), “Vükelâ-yı Devlet” (21- 32. maddeler), “Memurin” (33- 35. maddeler) “Meclis-i Umumi-i Osmâni” (36- 53. maddeler), “Heyet-i Mebûsan” (59-74. maddeler), “Mehâkim” (75-85. maddeler). “Divan-ı Ali (86- 89. maddeler) “Umûr-ı Maliye” (90- 101. maddeler), “Vilayet” (102- 106. maddeler), “Mevâd-ı Şetta” (107- 113. maddeler) olmak üzere giriş ve 11 bölümden oluşmaktadır. Bu bölümlere ayırma biçimi mukaddeme hariç, ikinci tasarı ile Kanun-ı Esasi’ye dönüşen metinde de korunmuştur. 


Tasarının mukaddemesi şu konuları kapsamaktadır. Osmanlı Devleti’nin ülke yönetimini sağlam kurallara bağlayarak uyruğunun iyi yaşamasını sağlayıp, ilerlemesini ve hukukça eşitliğini teminini amaç edinmişti. Bu amacını 12 Eylül 1876’da yayınladığı Hatt-ı Hümayun’da belirtmiş, yasa ve yönetmeliklerin hazine gelir ve gider konularıyla görevlendirilecek bir meclis teşkilini öngörmüştü. Bu çerçevede görüşülerek karara bağlanan bir “kanun” olduğu belirtilmekteydi.

Namık Kemal, mukaddeme de yer alan bu görüşe bütünüyle katılmadığını tasarının derkenarında şöyle ifade ediyordu: “ Mukaddeme’ nin en büyük mahzuru Nizâm-ı Esâsi’yi hükümet tarafından verilmiş bir şekilde göstermesidir.” Bu nedenle mukaddeme’nin yazılışı hatalıdır. İlerleme konusundaki eşitlik ise, gerçekçi değildir. Namık Kemal, bunun imkansızlığını da mizahi olarak şöyle anlatır. “Çıplak Mustafa’nın aklen Sait Paşa’ya servetçe Zarifi’ ye, rütbece Sadrazam’a eşit olması demek olacağından bu kadar açık bir durum Avrupa’nın bize olan güvenini sarsacaktır” demektedir.

Nitekim Namık Kemal’in bu görüşleri göz önünde bulundurularak, ikinci tasarıya mukaddeme yazılmamıştır.


Bunu yanı sıra, ne tasarının üzerinde, ne de derkenarlarda, hazırlandığı ya da Padişah’a sunulduğu tarihle ilgili hiç bir kaydın bulunmaması, Komisyon’un bu taslağı ne kadar sürede hazırladığının belirlenebilmesine olanak bırakmamaktadır.


Önemli bir nokta da, II. Abdülhamit’in el yazısı ile, Bakanlar Kurulu’na gönderdiği, başlıksız ve tarihsiz bir yazıdır. Kapsamını göz önünde bulundurduğumuzda muhtemelen sözü edilen tasarı hakkında görüş ve düşüncelerini kısaca ifade ettiği kanısına varılmaktadır. Abdülhamit bu yazısında, gayr-ı resmi olarak kendisine sunulan, Kanun-ı Esasi layihasını incelediğini “…bunun ahkâm-ı şâmilesinde usûl ve istidâd-ı memlekte gayr-ı muvâfık şeyler gördüğünü”
amacının ülkenin bağımsızlığını güvence altına alacak, gerçek bir yönetim oluşturmak olduğunu, bunun için harcanacak çabaları takdir edeceğini, belirttikten sonra, kendisine sunulan tasarının bu esaslar göz önünde tutularak “havâs-ı vükelâ” tarafından görüşülerek gerekli değişikliğin yapılarak Sadrazam’a bildirilmesini istemektedir. Ayrıca bu hususun Sadrazam’la, Bakanlar arasında gizli kalmasını talep ediyordu.

Görüldüğü gibi, Padişah komisyonun hazırladığı tasarıyı beğenmemekte, beğenmediğinin gizli kalmasını istemekte, ülkenin yetenek ve yönetim biçimine uygun olmayan şeylerin, neler olduğunu ne yazık ki açıklamamaktadır. Yapılacak düzenlemelerin “hukuk-ı hükümetle” telifini isterken de herhalde Padişah’ın hak ve hukukunu kastetmektedir. Nitekim, daha sonraki tasarıda yapılan düzenlemeler bu doğrultudadır.

KOMİSYONUN HAZIRLADIĞI İKİNCİ TASARI


Üzerinde önemle durulması gereken bu ikinci Kanun-ı Esasi tasarısı 11 bölüm ve 130 maddeden oluşmaktadır.
 Madde başlığı konmadan yalnızca numaralarla belirleme yapılmıştır. (1, 2, 3 v.b. gibi) Bazı maddeleri bir önceki kanun tasarısı ile aynı olmakla birlikte, derkenarlardaki eleştiriler de göz önünde bulundurularak değişik madde ve konuları da kapsamaktadır.


İlkinde olduğu gibi, ikinci tasarı da düzeltilmiştir. Arşiv kaydına göre, bu düzeltmeler Saffet Paşa tarafından yapılmıştır. Ancak tasnifçilerin bu kanıya hangi kaynaktan yaralanarak vardığı bilinmemektedir.


Sözünü ettiğimiz ilk tasarının bir “mukaddemesi” olduğu halde, ikincisinde belki de Namık Kemal’in itirazı doğrultusunda mukaddemeye gerek görülmemiş, doğrudan doğruya, ilkinde bulunmayan “Memâlik-i Devlet-i Osmâniye” tanımıyla yetinilmiştir. Bunun dışındaki diğer başlıklarla da uyum görülmektedir. 


Komisyonda hazırlanan ilk tasarının maddeleri ve derkenarlarındaki görüşler göz önünde bulundurulduğunda, II. tasarının maddeleri, Namık Kemal’in görüş ve düşünceleri doğrultusunda değiştirilmiştir. Bu şekilde I. tasarının düzeltilmesiyle, yeniden oluşturulan II. tasarı da tekrar gözden geçirilmiş, Saffet Paşa tarafından düzeltilerek komisyona havale edilmiştir. Netice de Saffet Paşa’nın yapmış olduğu düzeltmeler de dikkate alınarak, ilan edilen Kanun-ı Esasi metnine dönüştürülmüştür.


1876 KANUN-I ESASİSİ’NİN İLANI


Mithat Paşa’nın Sadrazam olmasından sonra hem Komisyon’da hem de Bakanlar Kurulu’nun tasarı üzerindeki son görüşmeleri tamamlanmış, Padişah’ın da onayı alınarak 23 Aralık 1876 (7 zilhicce 1293) günü törenle ilan edilmiştir. 1876 Anayasasının ilan edildiği gün, yapılan tören ile ilgili ayrıntılı bilgiler dönemin gazetelerinde yer aldığı gibi, törende bulunarak II. Abdülhamit’in Hatt-ı Hümayunu’nu okuyan Mahmut Celalettin Paşa, “Mirât-ı Hakikat”de özet bilgiler vermektedir. Onun verdiği bilgilerle Ahmet Saib’in gazetelerden derlediği bilgiler birbirine uymaktadır. Dönemin gazetelerinde de törenle ilgili ayrıntıları, Kanun-ı Esasi’nin önemini ve Padişah’ın ne kadar meşrutîyetçi olduğunu belirten yazılar yer almaktadır.


Kanun-ı Esasi’nin ilan edildiği gün, daha önceden basılıp hazırlanan Kanun-ı Esasi ve Hatt-ı Hümayun nüshaları halka dağıtılmıştı. Mithat Paşa ise, yaptığı konuşmada “Padişah’ın lütfen inayet buyurarak ihsan ettiği, Kanun-ı Esasi’nin halk için önemli bir ihsan olduğunu ve bunun için Padişah’a sonsuz şükran sunmak gerektiğini dile getirmişti.”
 Ardından Edirne Müftüsü tarafından güzel bir dua okunmuş, İstanbul’un çeşitli semtlerinde 101 pare toplar atılmıştır.


Tören bitiminde Sadrazam, Şeyhülislam, Bakanlar ve Ulema’dan pek çok kişi, gayrı müslim ileri gelenleri ile birlikte, saraya giderek Padişah’a teşekkür etmişlerdir. 


Kanun-ı Esasi’nin ilanından sonra İstanbul’da yapılan resmi tören dışında kutlamalar da yapılmıştır. İstanbul’da hem Müslüman hem de Müslüman olmayan halk hep birlikte kutlamalara katılmışlardır. İçlerinde yabancı bankerlerin, Galata sarraflarının, tüccar ve esnafın bulunduğu büyük bir kalabalık Borsa Komiseri Abidin Bey’in başkanlığında, İstanbul sokaklarında dolaşıp “Padişahımız çok yaşa” nutukları atmışlardır. Müslüman ve Müslüman olmayan halkların memnuniyetlerini dile getirmek için Türkçe, Rumca ve Ermenice olarak Meşrutî yönetimi öven konuşmalar yapmışlardır.


Kanun-ı Esasi’nin ilan edildiği gün Sadrazamlık makamından bütün vilayet, sancak ve kazalara bir telgraf çekilerek, Padişah’ın Hatt-ı Hümayun’u ile ülke yönetiminde yeni bir düzenleme yapılması için Bakanlar, Ulema ve diğer ileri gelenlerden Bâb-ı Ali’de oluşturulan komisyonun görevini tamamlamış olduğu “tanzim olunan Kanun-ı Esasi’nin ilan ve icrası hakkında…” verilen Hatt-ı Hümayun’un ise, “bugünkü Cumartesi..” günü okunarak yürürlüğe girdiği, “usûl-ı istibdâda hitâm verilerek şer-i şerifin akıl ve hikmetin her zaman için tasvip ve tahsin eylediği usûl-ı cedide-i meşveret yüz bir pare top..” atılarak ilan edildiği, böylece Tanzimat’ın bahşeylediği ırz, can ve mal güvenliğine ilaveten “…hürriyet-i şahsiyeyi akvâm-ı Osmaniye meyanında ittihad ve muvasât-ı kâmileyi dahi temin…” ettiği belirtiliyordu. Bunun için memnuniyetin dile getirilerek Padişah’a teşekkür edilmesi ve isteyenlerin dini tören yapmalarına izin verilmesi, ayrıca “…tanzim olunacak teşekkürlerin posta ile irsâli…” nin “tavsiye ve ihtar” olunduğu belirtiliyordu.


Verilen bu talimat doğrultusunda ülkenin her tarafından Kanun-ı Esasi’nin ilanından dolayı törenler yapıldığı, Padişah’a dua edildiği, gönderilen telgrafın okunarak halka duyurulduğu hususlarını kapsayan teşekkür yazıları İstanbul’a gönderilmeye başlanmıştır. Bu yazılar bir araya getirilerek Sadrazam’a sunulmuş ve Padişah’a da arz edilmiştir.


Bu teşekkürnâmelerin kapsamına gelince, bir kısmı Müslüman halkın yaşadığı yörelerden gönderilmiş olup, yönetici, meclis üyeleri, ulema ve ileri gelenlerin isim ve mühürlerini kapsamaktadır. Müslüman ve Hıristiyanların bir arada yaşadıkları yörelerden gönderilen teşekkürnâmelerde ise, Müslümanların mühürlerinin yanı sıra, gayr-ı müslimlerin hem mühürleri, hem de kullandıkları yazıyla isimleri ve imzalar yer almaktadır. Bütünü Sadrazamlık makamına hitaben yazılmış olup, bir kısmının da nereden gönderildiklerine dair ifadeler yer almaktadır. Dönemin gazetelerine de bu teşekkürnâmelerin zaman zaman yansıdığı görülmektedir.


19. yy Osmanlı tarihinin önemli bir evresini oluşturan Kanun-ı Esasi’nin hazırlanması ve I. Meşrutiyet’in ilan edilmesi, anayasa karşıtları ve Padişah’a rağmen bir avuç Osmanlı bürokratının büyük bir başarısıdır. Böylece, III. Selim ve II. Mahmut’la başlayan ve Tanzimat ile devam eden çağdaşlaşma hareketi, mutlak bir monarşik sistemden, bütün Osmanlı halkının eşit ve serbest bir şekilde katıldığı parlamentolu meşrutî bir yönetim sistemine geçişle noktalanmıştır. 
� Niyazi Berkes, Türkiye’de Çağdaşlaşma, Doğu-Batı yayınları, İstanbul, 1978, s. 304


� Süleyman Paşa, Hiss-i İnkılap, İstanbul, 1326, s. 61; Mahmut Celalettin Paşa, Mirat-ı Hakikat, İstanbul, 1326, s. 125  


� Süleyman Paşa, a.g.e., s.61


� Süleyman Paşa, a.g.e., s. 61-64; Roderic Davison, Reform In the Ottomkan Empire, 1856-1876,


 Princeton, New Jersey, 1963, s. 344- 346; Niyazi Berkes, a.g.e . , s. 304 -305; Mahmut Celalettin, Mirat-ı Hakikat, İstanbul, 1326, s. 123.


� Davison, a.g.e. , s. 364.


� Bu çalışmada Mithat Paşa Tasarısı, Sait Paşa Tasarısı ve Süleyman Paşa Tasarıları çok iyi bilindiğinden ve hemen hemen her kaynakta bulunduğundan dolayı değinilmeyecektir.


� Başbakanlık Osmanlı Arşivi,  Yıldız Tasnifi, Kısım No: 23, Evrak No: 1838, Zarf No: 11, Karton No: 71.


� Ahmet Mithat, Üss-i İnkılap, II, İstanbul, 1295, s. 196; Davison, a.g.e., s. 368; Türk Parlamento Tarihi, Meşrutîyet’e Geçiş Süreci, I. ve II. Meşrutîyet, c. I, T.B.M.M., yayınları, No: 14, 1996, s. 50 


� Başbakanlık Osmanlı Arşivi, DUİT, 49/11, (3-2)/I; Bekir Sıtkı Baykal, “I. Meşrutiyete Dair Belgeler”, Belleten, No: 96, T.T.K. , 1960, S. 602, Belge: 2. 


� Borsa Komiseri Abidin Bey’in adı ilk çıkan listede yoktur. Ancak ek bir tezkere ile Abidin Bey’de komisyona dahil edilmiştir. Başbakanlık Osmanlı Arşivi, 49/11 (3- 2),  Belge No: 2


� Başbakanlık Osmanlı Arşivi, DUİT, 49/11 (3- 2)/I, Belge No: 3. Oysa komisyon başkanlığı konusunda pek çok kaynaklarda Server Paşa’nın atandığı belirtiliyor. Örneğin: Bülent Tanör, Osmanlı İmparatorluğu’nda Anayasal Gelişmeler, Der yay. , İstanbul, 1991, s. 78; Osman Nuri, Abdülhamit’in Devri Saltanatı, İstanbul, 1327, s. 165; E. Ziya Karal, Osmanlı Tarihi, c. 8, s. 218; Coşkun Üçok, “1876 Anayasası’nın Kaynakları”, Türk Parlamentoculuğunun İlk Yüzyılı, 1876-1976, Ankara, s. 4; Mahmut Celalettin, Mirat-ı Hakikat, İstanbul, 1326, s. 221, Recai Galip Okandan , Amme Hukukumuz Tairhimizde I. Meşrutiyet Devri ve Karakteristik Vasıfları, İstanbul, 1941, s. 29.  


� R. Devereux, a.g.e. , s. 47- 48.


� Osman Nuri, Abdülhamit-i Sâni ve Devri Saltanatı, İstanbul, 1327, s. 165.


� Mithat Cemal Kuntay, Namık Kemal Devri’nin Olayları ve İnsanları Arasında II, İstanbul, 1956, s. 75.


� Robert Devereux, The First Contitutional Period a study of the Mithat Costutionand Parliament, Baltimore, 1983, p. 47- 48. 


� Örneğin; T.B.M.M yayınlarından, Türk Parlamento Tarihi’nde verilen listede de Meclis-i Tetkikât Azâsı Ömer Efendi’nin ismi bulunmamaktadır. Türk Parlamento Tarihi, Meşrutîyet’e Geçiş Süreci: I. ve II. Meşrutîyet, c. 1 T.B.M.M. Vakfı Yay., No: 14, 1996, s. 51


� “Devlet-i Aliye’nin İdâre-i Umûmiyesi Hakkında Kavânin ve Nizâmâtın Müzakeresine Memur Komisyon Mazbatası” , B. Sıtkı Baykal, a.g.m., s. 605-606, Belge No: 6.


� Başbakanlık Osmanlı Arşivi, Yıldız Esas, 23/313-I-C; Belge No. 12- 13. 


� Komisyon üyesi olmayanlar da zaman zaman toplantılara katılabiliyorlardı. Mekâtip-i Askeriye Nâzırı Süleyman Paşa’da bazı toplantılara katılmıştı. Süleyman Paşa Muhakemesi, s. 56 “Meclis-i Umûmi’ nin Nizamât-ı Esâsiyesini tanzim etmeye memur olan komisyon-u mahsus, dün dahi içtima etmiş Mekâtib-i Askeriye Nâzırı Süleyman Paşa hazretleri dahi hazır bulunmuştur. Basiret’ten naklen, 16 Teşrin-i Sâni, 96.    


� Temuçin F. Ertan, Osmanlı Devleti’nde Anayasalı Rejime Geçiş (1876 Kanun-ı Esasi’si), Hacattepe Üniversitesi Edebiyat Fakültesi Dergisi, 1995, S. 1-2, s. 134-155


� Ahmet Saib, Abdülhamit’in Evail-i Saltanatı, II. Baskı, Hindiye Matbaası, Kahire, 1326, s. 41-43


� Cemal Kuntay, a.g.e. , s. 82. 


� Mahmut Celalettin Paşa, Mirat-ı Hakikat, s. 221.


� Komisyon ilk olarak Mebuslar Meclisi’nin kimlerden, nasıl oluşacağını ve nasıl toplanacağını belirlememiştir. Hazırlanan geçici bir yönetmelikle “Talimât-ı Muvakkate” ilk seçimin İstanbul ve taşrada nasıl yapılacağı saptanmıştı. 15 Ekim 1876 (26 Ramazan 1293) tarihinde Padişah’ın onayına sunulan Talimat-ı Muvakkate, 7 Kasım 1876’da (17 Şevval 1293) yayınlanarak yürürlüğe girmiştir. Bu talimat, 7 madde ile İstanbul’dan ve diğer vilayetlerden seçilecek mebusların sayısını gösteren cetvelden oluşmaktadır. 


� Cemal Kuntay, a.g.e. , s. 83; Devereux, a.g.e., p. 45


� Cemal Kuntay, a.g.e. , s. 57; Devereux, a.g.e., p. 45


� Başbakanlık Osmanlı Arşivi, Yıldız Tasnifi, Kısım No: 23, Evrak No: 1795, Zarf No: 11, Karton No: 71, “Kanûnu-ı Esâsi lâyıhasıyla, Meclis-i Vükelâ’nın vazifelerine müteallik kararname müsveddesinin Namık Kemal, Sait Paşa, Mahmut Paşa ve diğerleri tarafından düzeltilmiş olan nüshaları” kaydıyla kataloglara geçirilmiştir. 


� Başbakanlık Osmanlı Arşivi, Yıldız Tasnifi, Kısım No: 23, Evrak No: 1795, Zarf No: 11, Karton No: 71.


� Aklî dengesi yerinde olmayan bir kişi


� Abdülhamit’in sarayında Başkâtip


� O dönemde çok zengin bir Rum Banker


� M. Kemal İnal, Osmanlı Devrinde Son Sadrazamlar, c. I, İstanbul, 1969, s. 344; Ayrıca, Başbakanlık Osmanlı Arşivi, Yıldız Tasnifi, Kısım No: 23, Evrak No: 1795, Zarf No: 11, Karton No: 71,


� Tezkerenin tam metni için bakınız. :   Kuntay, a.g.e. , s. 97


� Mahmut Kemal İnal, a.g.e., s. 343; Kuntay, a.g.e., s. 97


� Başbakanlık Osmanlı Arşivi, Yıldız Tasnifi, Kısım No: 23, Evrak No: 1795, Zarf No: 11, Karton No: 71,


� Başbakanlık Osmanlı Arşivi, Yıldız Tasnifi, Evrak No: 1114, Zarf No: 11, Karton No: 71, Kısım No: 23.


� Başbakanlık Osmanlı Arşivi, Yıldız Tasnifi, Kısım No: 18, Evrak No: 491, Zarf No: 127, Karton No: 41, “Kanun-ı Esasi müsveddesinin Saffet Paşa eliyle düzeltilmiş nüshası” olarak kayıtlara geçirilmiştir.


� Tarık Zafer Tunaya, 9- 11 Nisan 1976’da yapılan Kanun-ı Esasin 100. Yılı Sempozyumu’nda, Coşkun Üçok’un sunduğu bildirinin tartışma kısmında “…Başbakanlık Arşivi’nde elimizin altında bir tasarı vardır ki, o zamanın Nazırı Saffet Paşa, bunu komisyonda yapılan tartışmalara göre çizmiş. Üzerinde kendi satırlarıyla değişiklik eklemiştir” demektedir. Böylece bu tasarıyı görmüş olduğunu ancak üzerinde ayrıntılı bir çalışma yapıp yapmadığı bilinmemektedir. Düzeltmelerin Saffet Paşa tarafından yapıldığı kaydına yer verdiği halde, bunun da kaynağını haliyle sözlü bir tartışma olduğu için vermemektedir. Belki de, dosya da bulunması gereken kimi evrakın çıkarıldığı, yerine konmadığı ya da başka tasniflere karıştığı akla gelmektedir.


� Sabah Gazetesi, 8 Zilhicce 1293; Ceride-i Havadis, 9 Zilhicce 1293; Tören şu şekilde aktarılmaktadır. Törenin yapılacağı gün hava oldukça yağmurludur. Bâb-ı Ali meydanında “Hünkar Dairesi” önüne Osmanlı bayrakları ile donatılmış bir özel kürsü konmuştur. Hava yağmurlu olduğundan, ileri gelenler için büyük bir çadır kurulmuştur. Halktan binlerce kişi Sirkeci İskelesinden Bâb-ı Ali’ye uzanan büyük caddeyi hınca hınç doldurmuşlardır. Askerler bando eşliğinde caddenin iki tarafına dizilmiş, herkes Mithat Paşa’nın saraydan çıkmasını heyecanla beklemektedirler. Sadrazam arkasında “Mabeyn-i Hümâyun Başkatibi” Sait Paşa ile birlikte yanında Padişah’ın Hatt-ı Hümayun’u ve Kanun-ı Esasi olduğu halde, denizden Sirkeci İskelesi’ne çıkmış, oradan bando eşliğinde karşılanarak, Bâb-ı Ali’ye gelmişti. Burada Sait Paşa, Hatt-ı Hümâyun’ u çıkarmış, öpüp başına koyduktan sonra Sadrazam’a vermişti. Mithat Paşa’da aynı şekilde hattı alıp okuması için, “Amedi Divan-ı Hümayun Reisi” Mahmut Celalettin Bey’e teslim etmiş, o da saygıyla açık ve yüksek bir sesle okumuştu. Okuma işi bitince hazır bulunanlar alkışlamışlardı.  


� Mithat Paşa’nın bu konuşması, 9 Zilhicce 1293 tarihli Sabah Gazetesi’nde “Hatt-ı Hümayun’un kıraatını müteakib Sadrazam Mithat Paşa tarafından irâd olan makale” de yer almaktadır.


� Ahmet Saib, Abdülhamit’in Evail-i Saltanatı, s. 72- 73; Mirât-ı Hâkikat, s. 224; Sabah, 9 Zilhicce 1293, Ceride-i Havadis, 8 Zilhicce 1293.


� Robert Devereux, a.g.e., p. 83-84


� “Kanun-ı Esasinin vâzını mübeşşir Vilayete çekilen telgrafnâme-i sâmi”, Sabah, 9 Zilhicce 1293


� Başbakanlık Osmanlı Arşivi, Yıldız Tasnifi, Kısım No: 23, Evrak No: 308, Zarf No: 10. Karton No: 67- 70 “Kanun-ı Esasinin ilk ilanından vilayetlerden gelen teşekkürnâmeler ve marûzat tezkereleri 4 klasör ve 15 gömlekte 599 vesika” adıyla kayıtlara geçmiş olan bu belgelerin ifade edildiği gibi 599 adet olmadığı, numarasını verdiğimiz dosyada 47 ayrı belgenin bulunduğunu, bunlardan dokuzunun teşekkürnâmeleri arz yazıları, kalanın da çok imzalı teşekkürlerden oluştuğu görülmektedir. Tasnif kaydında sözü edilen 599 belgenin ne olduğu hakkında bu safhada bilgi edinmemiz mümkün olmamıştır.


