

II. ABDÜLHAMIT DÖNEMİ OSMANLI DEVLETİNİN

ARNAVUTLUK SİYASETİ

ALI SACIT TÜRKER

Sakarya, 1996

II. ABDÜLHAMIT DÖNEMI OSMANLI DEVLETININ

ARNAVUTLUK SIYASETI

 ALI SACIT TÜRKER

ÖNSÖZ

Ülkemizde Balkanlar üzerinde yapılan ciddi ve kapsamlı çalışmalar henüz yeterli bir

düzeye ulaşamamıştır.Özellikle konumuzu teşkil eden ve yakın tarih olarak kabul

edebileceğimiz II. Abdülhamid dönemi (1876-1909) Osmanlı Rumelisi hakkında bir

takım hatırât ve seyehatnâmeler dışında Türkçe eserler oldukça azdır. Buna karşılık

Avrupa’da Balkanlar ve Abdülhamid ile ilgili yapılan çalışmalar, kurulan enstitü ve

birimlerin çokluğu, bizde de bu tür çalışma ve müesseselerin vakit kaybetmeksizin

hayata geçirilmesini gerekli hale getirmektedir. Bu nedenle günümüzde ve gelecekte de

etnik, kültürel ve dînî bağlarla sıcak ilişkilerde bulunacağımız bölgede yer alan

Arnavutluk ile ilgili çalışma yapmayı faydalı gördük.

Giriş bölümünde genel hatlarıyla tanıttığımız Arnavutluk’ta Osmanlı hakimiyetinin ve

İslâm’ın nasıl yerleştiği konusunda büyük ölçüde Prof Dr. Halil İnalcık’ın titiz ve

doyurucu çalışmaları bize yol gösterdi. Konumuzun esasını teşkîl eden I.Bölüm için,

daha çok Başbakanlık Osmanlı Arşivi’nde bulunan vesîkalardan yararlanarak nitelikli bir

ürünün ortaya çıkmasına gayret gösterdik.

Üzerinde çalıştığımız devrin tarih araştırması yönüyle uzun sayılabilecek bir zaman

dilimini içermesi, ayrıca bölgenin Osmanlı tarihinde sancılı, değişken ve karmaşık

olayların meydana geldiği bir döneme rastgelmesi yanında, tüm Osmanlı Arşiv

i

belgelerinin, yabancı Arşiv döküman ve kaynaklarının taranamaması gibi

olumsuzluklar, özlenilen ve ihtiyaç duyulan bir çalışmanın ortaya çıkmasını

engellemiştir.

Bilgi, tecrübe ve geniş kütüphanesinden istifade ettiğim tez danışmanı Hocam, Y. Doç.

Dr. M. Hüdai Şentürk ’e ve belgeleri incelemeye hazırlayan Başbakanlık Osmanlı Arşivi

elemanlarına teşekkürlerimi sunmayı bir görev bilmekteyim.

 Ali Sacit Türker

 Sakarya, 1996

ii

KISALTMALAR LİSTESİ

B. :Receb

Bk. :Bakınız

BOA. :Başbakanlık Osmanlı Arşivi

C. :Cemâziye’l-âhır

Ca. :Cemâziye’l-evvel

çev. :Çeviren

DİA. :Türkiye Diyânet Vakfı İslâm Ansiklopedisi

fs. :Fasikül

Haz.. :Hazırlayan

İA. :İslâm Ansiklopedisi

İAD. :İslâm Araştırmaları Dergisi

İFM. :İktisat Fakültesi Mecmuası

L. :Şevvâl

M. :Muharrem

N. :Ramazan

nr. :Numara

R. :Rebî‘u’l-âhır

Ra. :Rebî‘u’l-evvel

s. :Sayfa

S. :Safer

SBOD. :Siyasal Bilgiler Okulu Dergisi

Ş. :Şa‘ban

TA. :Türk Ansiklopedisi

ts. :Tarihsiz

vd. :Ve diğeri

Za. :Zi’l-ka‘de

Z. :Zi’l-hicce

ii

ÖZET

Yapılan çalışma, Osmanlı Devleti’nin II. Abdülhamid döneminde yürütülen Balkan

siyâseti çerçevesinde Arnavutluk’ta uygulanan devlet politikasını ortaya koymayı

amaçlamıştır.

Üzerinde çalışılan dönemde bölge üzerinde meydana gelen olay ve gelişmelerin daha

çok siyâsî boyutu üzerinde durulmuş, Arnavutların İslâmlaşma süreci, kimlik ve kültürel

tarihlerinin arkaplânı da genel hatlarıyla işlenmiştir.

Konu ile ilgili hatırât, biyografı ve diğer eserler arşiv belgeleri ile birlikte incelenmiş;

dolayısıyla ilk elden bilgilere ulaşmağa çalışılarak elde edilen sonuçlar uygun başlıklar

altında araştırıcıların istifadesine sunulmuştur. Tez çalışmasında özetle:

II.Abdülhamid’in Arnavutlara karşı özel bir siyâset uyguladığını, bazı imtiyaz ve

politikalarla Arnavutluk’u Balkanlar’da Osmanlı Devleti’nin sağlam bir üssü durumuna

getirdiğini ve kendisinden sonra Arnavutluk üzerinde uygulanan olumsuz politikaların

Padişâh’ın siyâsetinin haklılığını ortaya koyduğunu, söyleyebiliriz.

iii

SUMMARY

This study put into application of policy of Ottoman Empire in Albania during

Abdulhamid II.

İn introduction chapter is given some knowledge about history of Albania before

Abdulhamid II.roughly. In addition in this chapter is contacted to İslamisation of

Albania.

In this research were said those Abdulhamid II. gained hostality and sincerity of

Albanians because of friendly behaviour and relationship with them, so he continued to

be more powered special status of Albanians in Balkan Peninsula which was given

already by the before Ottoman Sultans and in conclusion, the Caliph situated this region

such as a strong castle of Ottoman State in the Rumeli.

iv

GİRİŞ:

1. BUGÜNKÜ ARNAVUTLUK VE 1875 YILINA KADAR ARNAVUTLUK’UN

TARİHİNE GENEL BİR BAKIŞ

1.1 .Bugünkü Arnavutluk

Adriyatik ile Akdeniz kıyısında Yunanistan’la Yugoslavya arasında uzanan dikdörtgen

biçimindeki Arnavutluk’un üçte biri denizle ve üçte ikisi de kara sınırı ile çevrilmiştir.

(Alpan, 1975a:118)

1991 yılında 3.303.000 civarında olduğu tahmin edilen Arnavutluk nüfusunun (Büyük

Larousse, II,826; Groller Encyclopedia, II:167) iki milyon kadarı müslüman olup (el-

Fârûkî, 1991:293) 1980 istatistiklerine göre nüfusun %93.1’ini Arnavut, %2.5’ini

Çingene, %2.4’ünü Yunan, %2’sini de diğer unsurlar oluşturmaktadır. (DİA, III:383)

Arnavutların pek çoğu kendi ülkelerinin dışında yaşamaktadırlar. Büyük bir kısmı (1.5

milyondan fazla) Yugoslavya’da, özellikle Kosova Özerk Bölgesi’nde

bulunmaktadırlar. (Popoviç, 1995:50) Bu nedenle Arnavutların yaşadıkları toprakların

sınırlarını kesin olarak çizmek zor gözükmektedir.(TA, III:369)

Balkan ülkelerinin en küçüğü olan Arnavutluk yüzey şekilleri çeşitli olan bir ülkedir.

Kuzeybatı-Güneydoğu istikametinde uzanan dağlar ülkenin büyük bir kesimini kaplar.

Kıyı ovaları dışında pek az toprakta ziraat yapılabilmektedir. İklim kıyı kesimlerde ılık,

içerdeki dağlık kesimlerde ise sert ve soğuktur. Önemli ırmaklar Drin (Drina), Mat,

Erzen, İşkumbi (Shkumbi), Semen ve Viyosa’dır (Vjosa). Önemli gölleri İşkodra, Ohri

(Ohrid), ve Perşembe’dir (Prespa). Başlıca şehirleri başkent Tiran (Tirané), Draç

(Dürrés), İşkodra (Skhodér), Görüce (Korçé), Avlonya (Vlona), Ergiri (Gjinokastré),

Elbasan ve Berat’dır. (İA, I:573; TA, III:373)

v

İstanbul şivesinde Arnebûd ve Arnavut şeklinde telâffuz edilen kelime, Yunanca’da

Arvanid şeklinde okunmuştur. Aslı Arnavutça Arban’dan (Çiftçi) gelmektedir. (Sâmî,

I:143) Arnavutlar kendilerine genel ifade ile Şkiptar (Kartal-oğlu) adını verirler. (Alpan,

1975a:21)

Arnavutların kökeni konusunda farklı fikirler ileri sürülmüşse de Avrupa’nın en eski

milletlerinden olan Illyrler’den geldikleri görüşü genel kabul görmektedir.

(Marmullaku, 1975:5; Sâmî, I:145)

Arnavutluk toprakları Osmanlıların eline geçene kadar tek bir idare ve tek bir ad altında

yönetilmemiş, çeşitli kabile ve ailelerin nüfûz sahaları ile değişik bölgelere ayrılmıştır.

İşkumbi nehrinin kuzeyinde bulunan topraklara Kigalık, güneyindekilere de Toskalık

adı verilmekteydi (Sâmî, I:152). Kigalık ayrıca iki kısma ayrılmakta, dağlarda ve

yüksek yaylalarda yaşayanları Malisör diye adlandırılmaktaydı (Gâlib, ts:17).

Arnavutluk, merkezleri İşkodra ve Yanya olan iki büyük idareye ayrılmıştı. Kigalık

bölgesinin paşa ve beyleri İşkodra vâlisiyle, Toskalık’ın paşa ve beyleri ise Yanya

vâlisiyle ittifak halindeydiler. (Vasa Efendi, 1297:108)

Arnavut toplumunun temeli ailedir. Aile babaerkil bir yapıya sahiptir. Eski zamanlarda

Arnavutlukta kabile, aile başkanlarından kurulan meclis tarafınadan yönetilirdi. (TA,

III:369) XII. yüzyıla doğru Dukagin ailesinden biri tarafından kaleme alınan Dukagin

Kanûnu (Kânûn-i Lek Dukagjinit) kabilelerin geleneklerine dayanan ve çeşitli

müeyyideleri olan bir kanûndu. Temelde aile, kabile ve kan gütmeğe dayanmaktaydı.

(Gâlib, ts:27; İşkodra Vilâyet Sâlnâmesi,1310:71)

Aslen Arnavut kökenli olan dilbilimci ve edebiyatçı Şemseddin Sâmî Frâşerî (1850-

1904), kendi milleti hakkında etraflı bilgi verdikten sonra şu notu ilâve eder:

“Arnavutlar ecdâdlarının ahlâk ve âdâtını ve bir de nâmûs ve haysiyyetlerini

muhafazada ve Besa ta‘bîr ettikleri ahde vefâ husûsunda pek metîndirler.” (Sâmî, I:147)

vi

1.2. Arnavutluk’un Osmanlılar Tarafından Fethedilmesi ve İslâmlaşması

Arnavutların menşei ve kadîm tarihleri hakkındaki bilgiler sınırlı ve tartışmalıdır.

Tarihin kaydettiği ilk bilgilere göre Arnavutluk, İskender İmparatorluğu’na dahil olmuş,

sonra Makedonya ve Epir Krallığı’nın hisssesine düşen bu bölge peşisıra Romalıların

istilâsına uğramış ve imparatorluğun M.S.395 yılında ikiye ayrıldığı tarihte Balkan

Yarımadası denilen topraklar Doğu Roma İmparatorluğu’na (Bizans’a) bağlanmıştır.

Doğu Roma’nın zayıflamasıyla birlikte Balkan Yarımadasının doğusu İslav istilâsına

maruz kaldı (640). Islavlar Yugoslavya’nın kuzeyi ve Bosa-Hersek, Dalmaçya,

Karadağ, Sırbistan, Makedonya’nın bir kısmı ile Arnavutluk’un kuzeyine yarleştiler.

Sava ırmağı boyunca Adriyatik’e kadar uzanan bölgede yerleşmiş olan halk, (Bugünkü

Hırvatlar, Islovaklar, Bosnalılar ve Dalmaçyalıların ataları). batıdan gelen misyonerlerin

te’siriyle Katolik Mezhebini ve Lâtin kültürünü benimsediler Morava ırmağı boyunca

Makedonya’ya kadar uzanan topraklarda yarleşen Sırplar ise IX. asırda Bizanslıların

te’siriyle Ortodoks Mezhebi ve Bizans kültürünü kabul ettiler (Pars, 1941:4-6).

VII. Asırda Sırplar Arnavutluk’un kuzeyini ele geçirerek 1360 tarihine kadar Sırp

İmparatorluğu’nun güney vilâyeti şeklinde yönettiler. IX. asrın ikinci yarısında orta ve

güney Arnavutluk, Bulgarların eline geçti. Bizans’ın Batı Rumeli’yi istilâsından sonra

(1018-1019), Epir ve İlirya isimleriyle anılan bölge, Albania olarak anılmaya başlanmış

ve Bizans idâresinin bu ülkedeki merkez şehrine Albanon denilmiştir (İA, I:583).

İstanbul’da Lâtin İmparatorluğu’nun kuruluşundan sonra, Bizans İmparatoru soyuna

mensub olan Theodoros Anglos, Epiros Despotluğu’nu kurmuş; Arnavutların

yaşadıkları Arda (Narda) ve İoannina (Yanya) şehirlerini de kendi topraklarına katmıştı.

Bu sıralarda Venedik Cumhuriyeti Draç ve Korfu’yu işgal etmişti. Bundan sonra

Arnavutların bir kısmı Ortodoksluktan Katolikliğe geçmişlerdir (TA,III:376).

Osmanlıların Avrupa’ya geçmesinden on sekiz yıl kadar önce (1336) Aydın-oğlu Umur

Bey’in 2000 askeri, Bizans’ta başlayan iç savaşlar sırasında Arnavutluktaki Dağlıların

isyan etmesi ve pek çok yeri yağmalaması üzerine, önceden yapılan andlaşma gereğince

vii

Andronikos III.’ün yardımına gitmişlerdir. Türklerle Arnavutların ilk temesı böylece

başlamış oluyordu (İA, I:583; DİA, III:384).

1340’ta Sırp Çarı Stefan Duşan, Arnavutluk’u ele geçirip Karadağ (Zeta) iline bağladı.

Duşan’ın ölümünden sonra İslav, Arnavut ve Bizans asıllı mahallî feodal beyler ülkenin

her tarafına dağılmışlar; Draç şehrinin Arnavut vâlisinin oğlu Carlo Topia’nın başını

çektiği ayaklanmadan başka, ülkenin kuzeyinde Arnavut Prensi Balşa, Başkenti İşkodra

olan bir prenslik kurmuş; diğer taraftan Dukagin ailesi Drin nehrinin doğusunda ayrı bir

prenslik oluşturmuştur (TA, III:376) .Arnavutluk’taki yerli beyler, bulundukları

toprakları müstakil olarak idare ederken sahip oldukları bölgeleri genişletmek arzusu ile

diğer beylerle mücâdeleden de geri durmamışlardır (Pars,1941:7).

1387’de Topialar tarafından Balşalara karşı çağrılan bir Türk ordusu, Hayreddin

Paşa’nın idâresinde Prens Balşa II. kuvvetlerini Viyosa ırmağı üzerinde mağlup etti.

Arnavut beyleri bundan böyle Osmanlı Padişahına bağlılığı benimseyerek vergi

vermeği, asker göndermeği ve çocuklarını rehine olarak padişahın yanına teslim etmeği

kabul ettiler (İA, I:583; TA, III:377).

Fetret devrinde Arnavutluk üzerine büyük çaplı seferler yapılamamıştır.XV.yüzyıl,

Osmanlılarla Arnavut beyleri arasında çetin bir mücâdele ile geçmiş; Güney

Arnavutluk’ta Arianites ve Topia aileleri ile Kuzey Arnavutluk’ta Kastriota ailesi bu

çarpışmalarda başı çekmişlerdir (İA; I:584; TA, III:377).

Bu hareketlerin en önemlisi ve Arnavutluk tarihinde çokça ve övgüyle söz edileni ise

Georges Castriota, nın (1403-1468) uzun yıllar devam eden isyanıdır. Castriota,

Arnavutluk’un önemli ailelerinden Kastriotalar’dan gelmektedir. Rehine olarak

gönderildiği Osmanlı sarayında müslümanlığı kabul edince kendisine İskender adı

verilmiştir (İA; 5/2:1079; Neşrî, 1984:103). Babası İvan’ın (Yuvan) ölümünden sonra

II. Murad Kastriotalar’ın idaresi altındaki prensliği İskender Bey’e vermek istemiş,

İskender Bey ise Kruya (Akçahisar) kalesini ele geçirip isyan etmiş, 1443’te tekrar

Hrıstiyan olmuş ve Arnavut prenslerinin başına geçmiştir (Tursun Bey, ts:153; İA,

5/2:1080; TA, III:377).

viii

Osmanlıların ilerlemesinden endişe duyan İtalya ve Macaristan, İskender Bey’e

yardımda bulunurken, Papa da madî ve manevî yönden destek vermekteydi (Tansel,

1971:134; İnalcık,1953a:169). II. Murat ve Fatih Sultan Mehmed büyük ordular’ın

başında İskender Bey’e karşı savaşmışlarsa da onu kesin olarak yenmeğe muvaffak

olamamışlardı. İskender Bey’in 1468’de ölümünden sonra Arnavutluk fethi

tamamlanmış, İşkodra kalesi alındıktan sonra Venediklilerin elindeki Draç, Ülgün ve

Bar şehirleri de birer birer Osmanlı hâkimiyetine girmiştir (Bk: Oruç Beğ Tarihi, haz.

Atsız, ts:121; Solakzâde Tarihi, haz. Vahid Çabuk, I,1989:315, 349-353; Hammer,

Osmanlı Devleti Tarihi, II, 1983:508-515). Fatih’in Arnavutluk fethi üzerinde ısrarla

durması, bölgenin İtalya fethi için ne denli stratejik öneme sahip olduğunun Sultan

tarafından çok iyi kavrandığını göstermektedir (Mufassal Osmanlı Tarihi, I,1957:493)

XV. asırda Arnavutluk’ta meydana gelen isyanlar bütün Arnavutluk topraklarına teşmîl

edilemez. Bunlar esas itibariyle kurulan merkeziyetçi devletle eski feodal sistem

arasındaki mücadeleden ibarettir (İnalcık, 1953a:163-168). Bu isyanların daha sonra da

devam ettiği görülmüştür. 1779’da Kuzey Arnavutluk’ta Buşâtî ailesinden Mehmed

Paşa-oğlu Kara Mahmud Paşa ve Mustafa Buşâtî Paşa isyana kalkışmış; güneyde Yanya

valisi Tepedelenli Ali Paşa Yunanlıları da isyana teşvikle Osmanlı Devleti’ni uzun

müddet uğraştırmıştır (Yorga, V 1948: 68-69; Omay,1945:46)

Arnavutluk’ta Osmanlı fütûhâtının seyrini genel hatlarıyla izledikten sonra Arnavutların

islâmlaşma sürecinde önemli rol oynayan etkenler üzerinde de bir miktar durmak

gerekir.

Arnavutlar yerleştikleri yerlere göre Islavlar, Grekler ve Romalılar tarafından şiddetli

sayılabilecek asimilasyona tabî tutulmuşlardır. Özellikle kilise (Rum Ortodoks, Sırp

Ortodoks ve Katolik Kiliseleri) bu hususta aktif rol üstlenmiştir. 1416 senesinden kalma

bir İşkodra Kadastro Defteri’nde bölgedeki köylerin Ortodoks papazlarla dolu olduğu,

ve ortalama her eve bir papaz düştüğü görülmektedir (Kaleşhi,1981:179).

ix

Osmanlıların Rumeli’ye geçişleri ile birlikte Balkanlarda tedrîcî bir şekilde İslâm dini

ve medeniyeti hâkim olmağa başlamıştır. Gerçekte İslâmın Güneydoğu Avrupa’ya

uzanmasını daha önceki tarihlere taşımak gerekir. Anadolu’nun İslâmlaşmasında

görüldüğü üzere bu toprakalara da evvela Horasan-erenleri, Alp-erenler, Gâziyân-i

Rûm, Ahiyân-i Rûm gibi dervişler gelerek inanç ve kültür tohumlarını serpmişler

(Köprülü,1959a:83-102); buralara göç etmiş Anadolu halkının iskânında öncülük

edererek tekke ve zâviye inşasıyla, gelen insanları karşılayıp barındırmışlardır

(Barkan,1955a:230; Barkan,1944b:352-354). Rumeli’nin islâmlaşmasında adı çokça

zikredilen Sarı Saltuk’un bazı Türk aşiretleriyle birlikte 662 (1263) yılında Avrupa’ya

geçtiği bilinmektedir (Okiç, 1992:91-93; Köprülü, 1984b54-55).

Arşivlerimizde bulunan en eski timar kayıt defterlerinin Arnavutluk’a ait olması,

Osmanlı hâkimiyetinin bu bölgede bir çınar gibi asırlarca kök salıp geliştiği

hususundaki görüşleri teyid etmektedir (İnalcık, 1987b:11). Çünkü Osmanlılar için bir

yerin hakîkî olarak fethedilmesi, nüfûs ve gelirinin hesap edilerek timar rejiminin orada

yerleşmesi ile mümkündü (İnalcık,1953a:155). Yine bu defterler incelendiğinde

Osmanlı fethinin sistemetik bir şekilde ve belirli aşamalardan geçerek gerçekleştiği

görülmektedir. Öncelikle alışma zamanı içerisinde bir harâc-güzarlık devresi, sonra

sulhcu vasıtalarla yerli hanedânın bertaraf edilmesi ve ardından eski devlete ait

unsurların bir kısmının muhafazasıyla birlikte yapılan tahrîr neticesinde Osmanlı

nizâmına adapte ediliyordu. Yerli askerî sınıf, imtiyaz ve feodal hakları kaldırılmakla

beraber Osmanlı askerî sınıfına dahil ediliyorlardı (İnalcık, 1954c:181; Şentürk, 1992:6-

39). Diğer taraftan Balkan aristokrasisinin islâmlaşmasında timar sisteminin yanında

devşirme usûlü’ nün de önemi büyüktür (Ercan,1986:679-722). Bu sistemin içinde

esaret, rehn ve intisâb metodları da düşünülmelidir. Rumeli’nin diğer bölgelerinde

olduğu gibi Arnavutluk’ta da bazı kale veya derbendlerde mu’âf ve müsellem ahâlî

aslen ra‘iyyet olarak görünseler de geçit ve kaleleri bekleyen askerlerden

sayılmaktaydılar (Orhonlu, 1967:130-137; İnalcık, 1954c:163).

Osmanlı devlet yönetiminde sadrıazâmlık gibi mevkilere kadar yükselmiş bulunan

müslüman Arnavutların aynı zamanda Arnavut iskân sahalarının genişlemesine,

x

şehirlerdeki nüfusun Arnavutlar lehine arttırılmasına destek verdikleri de

unutulmamalıdır (Kaleşhi, 1981:189). Son olarak şunu da belirtmek gerekir ki,

yeniçeriliğin kaldırılmasından sonra Bektâşî Tarîkatı Arnavutluk’ta kendine sığınak

bulmuş ve bu bölgelerde yayılarak uzun yıllar mevcudiyyetini korumuştur (Barthold,

1984:209-244; İA, I:576; TA, III: 370).

2. II. ABDÜLHAMİD DÖNEMİ OSMANLI DEVLETİ’NİN ARNAVUTLUK

SİYÂSETİ

2.1. Arnavutların Yönetimde ve Saraydaki Mevkileri

Osmanlı Devleti’nin gerileme dönemine girdiği XVII. asrın sonlarıyla birlikte

Avrupa’da ağırlık merkezini Arnavutluk toprakları teşkîl etmekteydi (Basrî, 1329: 13).

xi

Aynı zamanda bu bölge, devletin Rumeli’deki ileri karakolu olma durumunu da

korumuştur (Vasa Efendi, 1297:112).

Osmanlı saltanatının dahilî ve harîcî siyâsetini idâreye me’mûr olan vezîr-i azâmların

bir çoğu ve en değerlileri Arnavutluk’tan yetişmişti (Aydemir, I, 1983:362). IV.

Mehmed devrindeki buhranda Köprülü Mehmed Paşa, devlete yeni bir can getirmişti.

Görüceli Koçi Mustafa Bey, IV. Murad’a sunduğu bir risâleile devlette görülen

aksaklıkları hatırlatıyordu (Bk: Danışman, Koçi Bey Risâlesi, 1985:24-25). Malî

düzenlemeleriyle dikkat çeken Tarhuncu Ahmed Paşa da bir Arnavut idi (Aynî,

1943:260).

Arnavutların cesaret ve bağlılıklarını takdîr eden II. Abdülhamid kendilerine özel ilgi

göstermiş; sarayın korumasını çoğunluğunu Arnavut gençlerin oluşturduğu Tüfekçiler

teşkilâtına teslîm etmiş (Pakalın, III, 1983:535); ma‘iyyet alayında görevlendirmiş ve

Arnavutluk Dâiresi adıyla bir oda teşkîl ederek başına Derviş Paşa’yı tâyin etmiştir

(Tahsin Paşa, 1990:26). Aynı dönemde Arnavut asıllı Avlonyalı Ferîd Paşa’ya

Sadrıazâmlık veren II. Abdülhamid, Arnavutlar tarafından âlîm, zâhîd ve mukaddes bir

padişah olarak vasıflandırılmıştır (Driault, 1328:364).

II.Abdülhamid döneminde Başkâtiblik yapan Tahsin Paşa, hatıratında şunları

kaydetmektedir: “Yıldız sarayının daha doğrusu Şahs-ı Humâyûn’un muhafazası

Arnavut, Arab, Türk, Boşnak milletlerinden müntehab taburlara ve tüfekçilere mevdû‘

idi... Bu teşkilât içinde gerek adet ve gerek nüfûz ve kudret itibariyle Arnavutlar birinci

saffı işgâl ederlerdi. Abdülhamid’in Arnavutlara oldukça i‘timâdı ve bunların şeca‘at

ve sadakatleri hakkında kuvvvetli bir kanaati vardı. Sultan Hamîd’in Arnavutlara karşı

bu i’timâdı onun için bir siyâsetin temelini teşkîl ediyordu. Rûmeli’de Arnavutlar

Abdülhamid siyâsetinin bir istihkâmı gibi telakki olunurdu... Arnavutlar gerek II. fırka

teşkilâtında ve gerek Tüfekçiler kadrosunda her türlü in‘am ve iltifâta mazhar idiler...

Bunların âmiri Tüfekçibaşı Tâhir Paşa idi... Bunlar sarayın kapısından başlayarak tâ

xii

Sultan Hamîd’in yatak odasının kapısı önüne kadar her noktada muhafaza vazifesiyle

mükellef idiler ” (Tahsin Paşa, 1990:30-31,133-134).

Arnavutların sadâkatlerine güvenen padişah onların Besa sûretiyle, verdikleri söze

hıyânet etmediklerini bildiği için muhafız alayını kendilerinden oluşturmuş ve

Arnavutça konuşmasını öğrenerek onlarla Besa yapmıştır (Âtıf Hüseyin, ts:17).

2.2. Arnavutluk’ta İdârî Dağılım ve Nüfus

Arnavutluk topraklarında farklı idârî bölünme ve yönetim biçimlerinin uzun yıllar

devam ettiğini görmekteyiz. H. 835 (M. 1431-1432) tarihli Arnavid-ili Defteri’ne göre

bu tarîhe doğru Evrenus (Evrenos) oğlu Ali Bey idâresinde merkezi Ergirikasri

(Argyrokastro, Ginokastré) olmak üzere bir Arnavud-ili sancağı mevcuttu. H.912 (M.

1506-1507) tarihli Avlonya Sancağı Defteri’nden anlaşıldığına göre, bu târîhte

Arnavutluk’un idârî teşkilâtı yeniden tanzim edilmiş ve Avlonya merkez olarak

Belgrad, İşkorapar, Kanina, Ergirikasrı, Delvina, Tepedelen ve Premedi’yi içine alan bir

Avlonya sancağı meydana getirilmiştir (İnalcık, 1954c:158,162).

Osmanlı idâresi kurulduktan sonra burasının bir kısmı Rûmeli beylerbeyisine, bir kısmı

da Kaptanpaşa’ya bağlı olmak üzre sekiz sancağa ayrılmıştı. XVII. yüzyıla ait

kaynaklarda, bu sancaklara Dukagin, Delvine, Üsküb, Akçahisar, Priştine, ve Vulçitrin

adında beş sancak daha katıldığı kaydedilmektedir. İşkodra ve Yanya, Mahmud Paşa ve

Ali Paşa zamanlarında vilâyet haline getirilmiş (TA, III:377); 1226 (1849-1850) tarihli

Devlet-i Osmaniyye Salnâmesi’ne göre Arnavutluk, İskenderiye, Ohri, Yanya, Berat ve

Ergiri sancakları arasında taksîme uğramıştır. Vilâyet Usûlü’nün teşkîliyle (12

Ca.1281/13 Ekim 1864) tarihinden sonra bu eyâletlerin yerini Yanya ve İşkodra

vilâyetleri almıştır (İnalcık, 1987b:11).

xiii

II. Abdülmid döneminin başlarında Osmanlı Devleti bünyesinde üç çeşit idâre bölgesi

mevcuttu: Merkeze bağlı vilâyetler, merkeze bağlı müstakil sancaklar ve imtiyazlı

eyâletler. Dahiliye Nezareti’ne bağlanmış olan merkez vilâyetlerinin idaresi vâlilere,

sancakların idâresi mutasarrıflara, kazaların idâresi kaymakamlara ve nahiyelerin

idâresi de müdürlere verilmişti (Karal, VIII:309).

1809’da Arnavutluk’un dört vilâyete ayrıldığını görmekteyiz:

A) Yanya Vilâyeti (Yanya, Ergiri, Berat, Leskovik, Preveze sancakları)

B) Manastır Vilâyeti (Manastır, Görüce, Debre, Prizren sancakları)

C) Kosova Vilâyeti (Priştine, Yenipazar, Üsküb, İpek sancakları)

D) İşkodra Vilâyeti (İşkodra ve Draç sancakları)

Ayrıca sancak ve kazalardan başka çok sayıda nahiye de teşkîl edilmişti (Sâmî, I,

1306:152).

Osmanlı hâkimiyetinin yerleşmesiyle birlikte getirilen yeni sistem, Arnavut

topraklarında yaşayan nüfusun miktarını yaklaşık olarak öğrenmemize imkân

vemektedir (Bk: Barkan,1941b). Ergirikasrı ve havalisinde timar sistemi, Çelebi

Mehmed devrinde tatbike konulmuş; Arnavutluk’un güney kısmında ise daha evvel

Yıldırım Bâyezid döneminde timar sistemi yerleşerek tahrîr yapılmıştır (İnalcık,

1953a:155-156).

Modern anlamda bir nüfus sayımının çok sonraki dönemlerde bile çeşitli sebeplerle

yapılamadığı Arnavutluk’ta, II. Abdülhamid devrinde vilâyetlerin nüfus sayısında

kaynaklar arasında az-çok farklılıklar görülmektedir. Şemseddin Sâmî’ye göre genel

nüfusu, 2.500.000 civarında olup, bunların 2 milyon kadarı Arnavut, geri kalanı Ulah,

Bulgar, Rûm ve Çingenelerden oluşmakta idi (Sâmî,I,1306:153). Vasa Paşa’ya göre ise

Arnavutluk’un nüfusu 2 milyon kadar olup, dörtte biri Hrıstiyandır (Vasa Efendi,

1297:95).

1310 (1892) senesi İşkodra Vilâyet Sâlnâmesi’nde İşkodra’da henüz nüfus sayımı

yapılamadığından genel nüfusun yaklaşık olarak 40.000 olduğu, bunun da üçte birini

xiv

müslümanların teşkîl ettiği kaydedilmektedir. 1905’te Selânik Vilâyeti’nde 1.134.000,

Manastır’da 848.000 ve Kosova Vilâyeti’nde 1.038.000 kişinin yaşadığını görüyoruz

(Devlet-i Osmaniye’nin Ahvâl-i Coğrafiye ve İstatikiyyesi, 1323:412). 1327 (1908)

Mebûsân Meclisi Azâsı seçimi için yapılan ve erkekleri içine alan nüfus sayım

rakamları da şöyledir: İpek Sancağı: 64.618, Prizren Sancağı: 133.342, Priştine Sancağı:

175.179, Manastır Sancağı: 183.457, Görüce Sancağı: 36.298, Selânik Sancağı: 288.203

(BOA, Rumeli Müf. Evrâkı, 30/2095).

2.3. Ayastefanos Ve Berlin Andlaşmaları Esnasında Oluşan “Prizren Arnavut

Birliği”

V. Murad’ın hal’inden sonra II. Abdülhamid 31 Ağustos 1876 (H.10 Şa’ban 1293)’da

Osmanlı sultanlarının 34. olarak tahta çıkmıştı (Danişmend, IV, 1972a:285). Bu sırada

Osmanlı Devleti Sırbistan ve Karadağ ile savaş halindeydi (Ahmet Mithat, 1295:44-

115). Bir taraftan Rusya Islavcılık (Pan-İslavizm) propagandasıyla Balkan devletlerini

kışkırtıyor, diğer taraftan Avusturya da Bosna-Hersek’i hakimiyetine aldıktan sonra

Arnavutluk ve Makedonya’ya el uzatarak Selânik’e kadar inmek istiyordu. Ayrıca

Almanya Fransa’nın Avusturya ve Rusya ile anlaşarak kendisine karşı bir intikam harbi

politikası izlemesi endişesi ile adı geçen devletlerin Balkanlarda meşgul olmaları ve

çatışmaların bu bölgede cereyân etmesinden de memnun görünüyordu. İngiltere ise,

Balkan olaylarında aktif politika izleyerek Osmanlı Hükûmeti’nden bazı tâvizler

koparmak düşüncesindeydi (Karal,VIII:15).

23 Aralık 1876’da İstanbul’da toplanan Tersâne Konferansı öncesinde Kânûn-i

Esâsî’nin yürürlüğe girdiği ilân ediliyordu. Konferansa katılan Osmanlı Devleti

dışındaki devletler, Sırbistan ve Karadağ’ın topraklarının genişletilmesi, Bulgaristan ve

Bosna-Hersek’e muhtâriyet verilmesini içeren teklifleri bildirince, Bâbıâlî topladığı

fevkalâde mecliste, alınan kararları redd ettiğini açıkladı (B.Kuran, 1956a:97).

21 Mart 1877’de Londra Protokolü’nün kararlarını da kabul etmeyen Osmanlı Devleti,

Rusya ile 93 Harbi (1877-1878) olarak bilinen savaşa girmiş oluyordu. Savaş, Kafkaslar

xv

ve Balkan Yarımadası’nda açılan cephelerde kısa zamanda şiddetli çarpışmalarla (24

Nisan 1877’de) başladı (Yorga, V, 1948:579).

Rusya ile birlikte Sırbistan , Karadağ, Romanya ve Yunanistan’a karşı durmaya çalışan

ve yer yer başarılı müdafa yapan Osmanlı ordusu, Rus kuvvetlerinin Edirne’yi geçerek

İstanbul yakınlarına kadar ilerlemesi karşısında ateşkes istemek zorunda kaldı ve

Rusya’nın istekleri doğrultusunda 3 Mart 1878’de Ayastefanos’ta 29 maddelik

andlaşma imzalanmış oldu (B.Kuran, 1956a:108; Meydan Larousse, I:30). Bu andlaşma

ile Osmanlı Devleti Balkanlar’da önemli güç ve toprak kaybına uğramaktaydı.

Sırbıstan, Romanya ve Karadağ Osmanlı hakimiyetinden tamamen çıkıp müstakil hale

geliyor; Bosna-Hersek, Rusya ve Avusturya’nın gözetiminde Osmanlı Devleti’ne bağlı

bir muhtâriyet elde ediyor, Bulgaristan’ın sınırları genişletilerek Büyük Bulgaristan

Prensliği adıyla muhtar hale getiriliyordu. Ayrıca Girit, Teselya ve Arnavutluk’ta

yapacağı ıslahat konusunda Osmanlı Devleti Rusya ile istişarede bulunmayı kabul

ediyordu (Karal, VIII:68; Türkgeldi, 1957:45; Danişmend, IV, 1972a:311-312).

Rusya’nın Balkanlar’da oluşturduğu yeni durum, ilgili diğer devletleri memnun etmedi.

Sırbistan, Romanya ve Yunanistan elde ettiklerini az bulurken, Avusturya kendisinin

Adriyatik’e ulaşmasına engel olunduğuna inanmaktaydı. İngiltere ise, Rusya’nın

Akdenize dayanarak Hindistan yolu ile Doğu ticaretini engelleyeceği kaygısını

taşımaktaydı (Karal, VIII:68-69). Aynı zamanda bu andlaşma Arnavutları tedirgin

edecek toprak kayıplarını da içeriyordu. Rusya’nın tahrîklerine rağmen Hrıstiyan

Arnavutlar, Osmanlı ordusuna karşı silâh çekmediklerinden, bütün Arnavutlardan

intikam alınmaktaydı. Vranya, Kurşunlu, Leskovaç Sırbıstan’a; Bar, Ülgün, Podgoristza

ve İşboza ise Karadağ’a veriliyordu. Bulgaristan Trakya ve Makedonya’dan başka,

Arnavut nüfusun bulunduğu Üsküp, Köprülü ve Manastır’ı alıyordu (İA, I:588).

Arnavutlar kendileri aleyhine gelişen şartlar karşısnda tepki ve heyecanlarını göstermek

için toplanıp bazı kararlar aldılar. Prizren İttihâdı adıyla bir araya gelen Müslüman,

Katolik ve Ortodoks Arnavutlar, 10 Haziran 1878’de bir kongre toplayarak adı geçen

xvi

bölgelerin terk edilmemesi konusunda anlaştılar (Marmullaku, 1975:23-24; Castellan,

1993:375).

II. Abdülhamid’in bu birliğe destek verdiği, Yakova, Prizren ve Debre şehirlerinin kadı,

müderris ve müftüleri ile Arnavutluk’taki askerî ümerâya, bu itthada engel olunmaması

hususunda tavsiyede bulunduğunu bilmekteyiz (İA, I:588; Yorga, V, 1948:599). Kuzey

Arnavutluk ahâlîsi, Osmanlı idâresinin açıktan göz yummasıyla silâhlanma yoluna

gitmiş, ayrıca sancaklarda da birer şube açılmasına izin verilmiştir (Engelhardt,

1328:411-412; Andonyan, 1975:183).

4 Mayıs’ta Arnavutlar Debre, 9 Mayıs’ta Podgoritza, Bar, Ülgün vd.; 12 Mayıs’ta

Prizren ve 18 Mayıs 1878’de İpek, Yakova ve Gosine’de Ayastefanos Andlaşması

hükümlerini protesto ettiler (Rizaj, 1978:25).

Prizren’de hâriciye, dâhiliye ve mâliye şubelerini ihtiva eden bir hükûmet taslağı da

kuruldu. Prizren ittihadında ayrıca, dört Arnavut vilâyeti oluşturulması, ileride tek bir

vilâyet haline getirilmesi, Arnavutça bilen bir vâli tarafından idâre edilmesi ve

okullarda Arnavutça okutulması gibi madder de kabul olundu. Bu yasayı imzalayan 43

kişinin 38’i müslümanlardan oluşmaktaydı (İA,I:588).

1294 (1877) tarihli Kosova Vâlisi’nin aşağıya aldığımız tahrîrâtında, kurulan cemiyetin

istek ve gayeleri ile kendisinin bu konudaki görüşleri anlatılmıştır:

“Toskalık Cem‘iyyet-i İttihâdiyyesi tarafından vekâlete çend rûz mukaddem Debre’ye

gelmiş olan Abdül Bey’le Debre Cem‘iyyet-i İttihâdiyyesi miyânında cereyân eden

müzâkerât üzerine verilen karârı hâvî tanzîm ve te‘âtî eyledikleri iki kıt´a lâyihaların

sûretleri leffen ‘arz ve takdîm kılındı.”

xvii

“Nezd-i âlî-i Cenâb-ı Sadâret-penâhîlerinde dahi hafî olmadığı vechile bunların esâs-ı

ittihâdı Kigalık ve Toskalık ta‘bîr olunan Arnavutluk diyârından mürekkeb ve taraf-ı

Devlet-i ‘Alîyye’den mansûb bir Vâlî idâresinde muhavvel bir dâire-i vilâyet teşkîli ve

bu vilâyete münâsib makarr ile me’mûrîn-i mukteziyyenin ve nizâmât-ı dâhiliyyenin

te’sîsini kendilerine münhasır bir idâre-i mümtâze istihsâli ve fakat bir hâlde

merbûtıyyet ve himâyet husûslarında Devlet-i ‘Aliyye’den münfekk olmamak üzre bir

usûl-i idâre tertîbi sûretlerinden ve bu da Rûmeli kıt‘asında bâkî kalan kuvve-i

İslâmiyye ve hükûmet-i Devlet-i Aliyye’de yekdil ve yekciheti kaviyyece bir kuvvet

husûliyle etrâfı ihâta eden hükûmet-i müteferrikanın ve yâhûd İslav ve Yunan

hükûmetlerinden birinin istikbâlen taht-ı galebe ve istilâsına düşmemek makâsıdından

ibâret oldığı daha Yanya’da bulunduğum zamanda anlaşılmış idi. İşte bu karârnâmeler

tamâmiyle o niyyâtı mutazammın oldığından şu tasavvurât eğerçi zâhirde bir hüsn-i

niyyete mebnî görünür ise de, bunun hakîkatı şâyed Arnavutluk’a hâricden gelecek

me’mûrlar yerine kendi rüesâsı kâim olmağa ya‘nî işe ve ma‘işete kendileri geçüp nüfûz

ve şöhret kazanmağa münhasır ise burası cây-ı mülâhazadır. Çünki devlet ve millet ve

memleketçe medâr-ı kuvvet ve sa‘âdet olacak esbâb-ı ıslâhıyye arasında Arnavutluk

erbâbı, liyâkat ve iktidârının dahi hakkıyla istifâde etmesi istib‘âd olunmaz ise de bunda

asl-ı şayân-ı dikkat olan cihet bu Arnavutluk kıt‘asında mükerreren ordular sevki ve

kânûn ve nizâm-nâmeler neşri ve mektebler teşkîli ile dürlü dürlü ıslâhât ve tanzîmât

icrâsına devletçe pek çok çalışılmış oldığı hâlde izâle-i vahşet kâbil olmamış iken şimdi

zamân-ı hükûmet henüz şeref-i medeniyyet ve ma‘ârifden mahrûm bulunan bir kavim

eline geçüp de buraları bütün bütün anların idâresinde kalacak olur ise evvelâ rüesâ

kendi beynlerinde uyuşamayup kable’t-Tanzîmât oldığı gibi müte‘addid taraflar ve

dürlü fitneler zuhûriyle me‘âzellahi Te´âlâ birkaç sene zarfında herc ü merc olacağı ve o

zaman tabi‘î buraları da elden çakacağı pek zâhir ve âşikâr oldığını hiç kimse inkâr

edemez zannındayım...”

(Aslına mutâbıktır).

Ali Fuâd Fî 2 Teşrîn-i sânî Sene 1294

Debre Cem‘iyyeti’nin aldığı karaların da aşağıda verdiğimiz kısmının gözden

geçirilmesi Arnavutluk’un o an içnde bulunduğu durumu açıklayacak niteliktedir:

xviii

“Toskalık Cem‘iyyeti’nden bâ-tevkîl bu kerre cem‘iyyetimize gelen Abdül Bey’le

miyânımızda vukû‘ bulan müzâkerede devletimizin Rûmili kıt‘asında dûçâr oldığı

felâketin netâyicinden olarak vatanımızın ya‘nî Arnavutluk kıt‘asının hâlen ve

istikbâlen meydanda olan muhâtaraları pîş-i nazara alınarak gerek mültecâmız olan

Devlet-i Aliyye’nin Rûmili kıt‘asının istikbâlinin te’mîni ve gerek Arnavutluk’un

melhûz-ı kavî olan def‘i bâbında verilen tezekkürât-ı mevâddan ibâretdir. Şöyle ki:

Evvelâ zikrolunan Arnavutluk kıt‘asının bir vilâyete cem‘i ve her tarafa kurbiyyet ü

münâsebeti olan bir kasabanın merkez ittihâzı; sâniyen, Arnavutluk kıt‘asında

bulunacak kâffe-i me’mûrînin lisân-ı mahalliyyeye âşinâ bulunmaları; sâlisen, Ma‘ârifin

intişârıyle mekteblerde Arnavud lisânının dahi tedrisi; râbi‘an, merkez-i vilâyetde

senede dört mâh ictimâ‘ ve devam edecek meclis-i umûmînin devlet ve millete nâfi‘

ıslâhâta dâir vereceği kararların mer‘iyyü’l-icrâ tutulması; hâmisen, ma‘ârif ve nâfi‘a

uğrunda sarf olunmak üzre vilâyetin vâridât-ı umûmiyyesinden kâfî mikdârın tahsîsi

husûslarından ibâret olup işte istikbâlimizi ve maddî ve ma‘nevî terakkıyâtıyla sa‘âdet-i

hâlimizi te’mîn eder şu mevâdd-ı hamseyi bâb-ı devlete arzla müsâ‘ade-i aliyyenin

istihsâli zımnında Kigalık kıt‘asından ileri gelenlerden dört İslâm ve bir Hrıstiyan ki

cem‘an beş zâtın, nihâyet bir mâh zarfında İstanbul’a azîmetleri ve bütün

Arnavudluk’dan mevâdd-ı hamse-i ma‘rûzanın bâb-ı devletden istirhâmını... ve husûsât-

ı mezkûrenin istihsâline değin bütün Arnavudluk yekdil ve yekcihet olup sebât edeceği

ve şu uğurda himmet ve gayretini dirîg edecek ve yâhûd dîger bir sûretle devlet ve

milletin hakkında nâfi‘ olan bu işin aleyhinde bulunacak zâtı, Arnavud efrâdından add

olunmayup cümle indinde düşmen-i vatan add olunacağını mübeyyin karâr-namedir.

Fî 20 Teşrînievvel Sene 1294

Reîs-i Cem‘iyyet-i Debre Vekîl-i Cem‘iyyet-i Toskalık

 İlyâs Abdullah Hüsnî

 A‘za-yı Cem‘iyyet-i Debre A‘za ve Müderris

 Sâdık Aziz

xix

(Ayrıca onsekiz â´zânın imzaları) (BOA, Y.Sadâret Husûsî, 159/109).

Bu arada İngiltere’nin isteğiyle Ayastefanos Andlaşması hükümlerini ortadan kaldıran

64 maddelik yeni bir andlaşma imza altına alınıyordu. Almanya Şansölyesi Bismark’ın

başkanlığında Osmanlı Devleti, Rusya, Almanya , İngiltere, Avusturya, Fransa ve İtalya

devletleri delegeleri tarafından 13 Temmuz 1878’de Berlin’de imzalanan bu

andlaşmaya göre Balkanlar yeni bir hüviyet kazanmaktaydı: Sırbıstan’a bazı topraklar

hibe edilerek istiklâli kabul ediliyor; Romanya müstakil hâle geliyor ve Bulgaristan da

üç farklı bölgeye ve idârî yapıya bölünüyordu. Bosna-Hersek, Osmanlı Devleti

hâkimiyeti altında kalmakla birlikte Avusturya tarafından yönetilecek ve Yunanistan’ın

kuzeyinde bazı sınır düzeltmelerine gidilecekti. Ayrıca Karadağ’ın istiklâli tanınarak

Arnavut nüfusun yaşadığı Gosine, Plava, Vermoş ve Tuz havalileri bu devlete

bırakılmaktaydı (Yorga, V,1948:92-593; İA, I:588).

Prizren ittihadı, 1879 Ekim’inden itibaren adı anılan Arnavut iskân bölgelerini silâhla

savunmaya geçerek (Alpan, 1975a:73), Yakova Kadısı’nın önderliği altında toplanıp

din için savaşmaya başladılar (Yorga, V, 1948:599). Bunun üzerine Berlin Kongresi

delegelerinden Müşir Mehmed Ali Paşa, Bâb-ı Alî tarafından Arnavutları teskîn için

gönderildi. Kendisinin bu çabası ihânet sayılarak konağında bulunduğu Yakova askeri

komutanı Abdullah Paşa ile birlikte 6 Eylül 1878 tarihinde öldürüldü (Yorga, V,

1948:599; Rizaj, 1978:222; İA, I:588). Bu olayın ahalî üzerinde olumsuz etki

uyandırdığı kaydedilmektedir (BOA, Y. Sadâret Husûsî, 159/62).

Arnavutların direnişleri karşısında 26 Haziran 1880’de toplanan Londra Konferası’nda

Karadağ’a Plava ve Gosine yerine bir liman şehri olan Ülgün’ün (Dulcigno) verilmesi

kararlaştırıldı (Alpan, 1975:74; Yorga, V, 1948:600; İA, I:587). Arnavutların bu kararı

da reddetmelerine önce göz yuman Osmanlı Hükûmeti, Avrupa Devletleri’nin rehin

olarak İzmir’i işgal etme tehdîdleri karşısında Ülgün’ü Müşir Derviş Paşa

komutasındaki bir kuvvet eliyle 27 Kasım 1880 tarihinde Karadağ’a teslîme mecbûr

kaldı (Armaoğlu, 1964:283; Rizaj, 1978:308-309).

xx

1881’de Debre’de yapılan gizli bir toplantıda Ohri’nin, Arnavutluk’un başkenti olacağı,

gerekirse Osmanlı ordusu ile de savaşılabileceği gibi sözler Bâb-ı Alî’ye ulaşınca,

Derviş Paşa, ikinci defa 20.000 civarında bir ordu ile (25 Mart 1881’de) Arnavutluk’a

girerek Prizren İttihadı’nı dağıttı. Bir kısım önderler memleketin başka yerlerine

sürgüne gönderildiler (Castellan, 1993:376; İA, I:589).

2.4. Arnavutça Eğitim ve Basın

Arnavutluk’ta Osmanlı hâkimiyetinin yerleşmesiyle birlikte Rûmeli’nin diğer

bölgelerinde olduğu gibi burada da medrese, câmi, dârü’l-hadîs, tekke, imâret vb. gibi

müesseseler inşa edildi (Bk: H.Ayverdi, Avrupa’da Osmanlı Mimarî Eserleri, IV, 1982;

M.Kiel, Ottoman Archıtecture in Albanıa, 1990). Bölgede diğer Balkan ülkelerinden

çok daha uzun sürmüş olan Osmanlı egemenliğinin derin izlerine günümüzde de

rastlanmaktadır (Gelişim Büyük Coğrafya A.,1981:794). Ne var ki, devletin eski

gücünü kaybetmesi ardından birçok devlet, bölgede kendi dinleri ve kültürlerini yaymak

için okullar, kilise ve basımevleri, hastahane vb. kurumlarla dışarıdan merkeze doğru

yürütülen misyonerlik faaliyetlerine giriştiler.

Avusturya tâbi‘iyyetinde bulunan birçok Fransisken rahip Arnavutluk’a saldırmıştı. Bu

rahiplerin ma‘aşları ve idâre ettikleri mekteb, yetimhâne gibi müesseselerin masraflarını

hep Avusturya devleti veriyordu. İtalya Krallığı da birliğini kurduktan sonra bu

propagandaya işitirak ederek Arnavut çocuklarını ta‘lîm ve terbiye etmek için mektebler

açtırmıştı. Yunan Devleti’nin propagandası bilhassa Güney Arnavutluk’taydı. Bizzat

Patrikhâne bu iş ile ilgilenmekteydi. Öyle ki Arnavut Ortodokslar için mukaddes

kitapların Arnavutça okunmasına bile müsaade etmiyordu (Aynî, 1943:269). Daha

1592’de Katolik propagandacılar İşkodra’da bir basımevi kurmuşlar; yine Roma’daki

Propaganda Fide teşkilâtı da birçok Arnavutça eser basmıştı (TA, III:365).

xxi

Arnavutluk’ta XVII. asrın ilk yarısında Neofid Rodini adlı papaz Himara bölgesinde

Arnavutça tahsil veren okullar açmıştı. Kuzeyde ise ilk Arnavutça eğitim verilen okul

1632’de açılmıştı. 1634’de propaganda yapmak gayesiyle gelen Fransisken papazlar

1638’de Mat’a yakın bir köyde 50 öğrencinin eğitim gördüğü bir ortaokul açtılar. Daha

sonraları 1671’de Kosova yakınında, 1692’de Mirdita’da ve 1699’da İşkodra’nın içinde

Arnavutça tahsîl veren dînî okullar açıldı (Alpan, 1975a:133-134).

Tanzimat dönemine girilirken Osmanlı Devleti’nde mevcut eğitim müesseseleri,

Müslümanlara ait mektebler (sıbyân mektebleri, medreseler, çeşitli askerî mektebler,

enderûn vs); gayr-i müslimlere ait mektebler,olarak karşımıza çıkmaktadır. II.

Abdülhamid, öncelikle her konuda olduğu gibi eğitimde de merkeziyetçi ve çeşitli

eğitim müesseseleri arasında dengeye dayanan bir siyâset ta‘kîb ediyordu. Modern

eğitimin bu dönemde yerleştiği söylenebilir. Yeni mekteblere devletçe mâlî yardım,

eğitim giderleri için vergi yoluyla kaynak te’mîni, mekteb inşâsı, öğretmen yetiştirme,

devletçe öğretmen tâ´yîni, merkez ve taşra teşkilâtının kurulması bu devirde

gerçekleşen çalışmalardandır (Kodaman, 1991a:11-13).

Diğer okulların yanında husûsilik arzeden bir diğer müessese Aşîret Mektebi adıyla

1892 yılında İstanbul’da açılan mektepdir. İlk yılı 50 Arab çocuğunun devam ettiği beş

yıllık okula daha sonraki yıllarda Doğu Anadolu Hamidiyye Alayları ümerâ ve zâbıtânı

çocukları ile aşiret evlâdı da kabûl edilmiştir. Aynı şekilde Arnavutluk’tan da bu okula

talebe kaydının yapıldığına şâhid olmaktayız. 1907 yılına kadar açık kalan mektebde

yılda 300-500 arası talebe ücretsiz yatılı olarak eğitim görmekteydi (Bk: N.Ergin,

Türkiye Maarif Tarihi, III, 1941:975-980; Kodaman, 1987b:67-80; Karal, VIII:401).

Sırbistan Hudûd Müfettişi’nden gelen 4 Ca. 1320 (1902) yazıda, Arnavut çocuklarından

on kişinin Aşîret Mektebine kabûl buyurulmasının Arnavutluk’ta memnûniyet hâsıl

ettiği, fakat hevesli olanların sayısının daha fazla olduğu bu sebeple bir on kişi daha

alınmasının çok daha iyi olacağı ifade edilmekte (BOA, Y. M. Maruzat, 233/22); aynı

yıl içinde mekteb için yirmi Arnavut çocuğuna ödenmek üzere, senede altmış dört bin

altı yüz elli kuruş ma‘aş ve masrafın eğitim bütçesinin merkeze ait inşaat ve ta‘mîrât

tertibinden aşîret mektebi bütçesine nakli uygun görülmektedir (BOA, İ. Maarif, 4).

xxii

 1310 (1892) senesi Manastır Vilâyet Salnâmesi’ne göre Manastır Sancağında dört idâdî

ve bir dârü‘l-mu‘allimîn, yirmi üç rüşdiye ve iki yüz doksan bir sıbyân mektebinin

olduğu, Debre, Görüce, Elbasan ve Serfice’de dokuz yüz otuz altı mektebin yer aldığı

ve bunların çoğunun gayr-i müslimlere ait olduğu kaydedilmektedir (Manastır Vilâyet

Sâlnâmesi,1310:18-20). Aynı tarihte İşkodra Sancağı’nda yirmi altı câmi, iki mesrese,

bir kütüphâne, on yedi İslâm, bir Rûm ve beş Katolik mektebi, iki Rûm ve bir Katolik

kilisesinin olduğunu görmekteyiz. Ayrıca merkez ve diğer sancaklarda mevcut İslâm

okullarına ek olarak yüz on adet mektebin te’sîs ve inşâ’ edileceği bildirilmektedir

(İşkodra Vilâyet Sâlnâmesi, 1310:63).

Arnavutça yazı ve alfabe konusu uzun yıllar Arnavut aydınları, halk ve Arnavutluk’la

ilişki içinde bulunan diğer devletleri meşgul etmiştir.

1877 yılına kadar pek çok Arnavutça alfabe oluşturulmuş; hatta 1860-1875 yılları

arasında otuz kadar değişik Arnavutça alfabe kullanılmıştır (Alpan, 1979b:9). Milli bir

Arnavutça yazı icâdı için Arnavut aydınlar tarafından 1869 yılında İstanbul’da bir

komisyon kuruldu. Aynı zamanda matbaa açılmasına da karar veren komisyon,

aralarında yardım toplayıp bazı mülkleri da vakfettiler; fakat cemiyet uzun müddet

yaşamadı (Aynî, 1943:265-266).

Prizren İttihâdı’na destek vermek amacıyla İstanbul’da kurulan Arnavut Halkının

Hukukunu Savunma Komitesi, Arnavutça okullar açmak ve millî bir alfabe oluşturmak

maksadıyla çalışmalara başladı. 19 Mart 1879’da Şemseddîn Sâmî Bey’in düzenlediği

alfabe kabul edildi ve 1879 yılı içerisinde İstanbul’da yirmi bin adet olarak basılıp

değişik bölgelere gönderildi. 12 Ekim 1879’da yirmi sekiz kişi bir araya gelerek

Bâbıâli’nin de tasvîbiyle Cem‘iyyet-i İlmiyye-i Arnavudiyye derneğini kurdu.

Şemseddîn Sâmî başkanlığında faaliyete geçen dernek, eğitim ve öğretime ait olmak

üzere Arnavutça te’lîf ve tercüme olunacak eserlerin basımı ve dağıtımı ile ilgilenecekti.

İstanbul Alfabesi adıyla ün yapan alfabe dışında İşkodra’daki Katolik kiliseleri, ayrı

alfabeler kullanmaktaydılar. Prizren Arnavut birliği dağıtıldıktan sonra Fener ve

Vatikan kiliselerinin etkileriyle Yunan, İtalyan ve Arab harfleriyle Arnavutça neşriyât

yoğunlaşmağa başladı. 1889’da kurulan Agimi (Tanyeri) ve 1901’de kurulan Bashkimi

xxiii

(Birlik) dernekleri de ayrı alfabelerle okuyup yazmaktaydılar (Alpan, 1975a:74-75;

Alpan, 1979b:10-11).

II. Abdülhamid Arnavutluk’da ve Arnavutluk dışındaki merkezlerde (Sofya, Brüksel,

Roma, Paris, Londra, Boston vd.) kendisi, yönetimi ve Balkanlar hakkında yayın yapan

gazete, dergi, kitap vb. neşriyâtı dikkatle takîb ederek gerekli tedbîrleri almış ve “evrâk-

ı muzırra” nın yurda sokulmaması ve imhası için çaba sarfetmiştir (E.Sâmî, 1330:92).

1876’da, yarısı Arnavutça yarısı Türkçe olarak çıkan İşkodra Vilâyeti Resmî

Gazetesi’nden (Ebuzziya, 1985:35) sonra 1878’de Drita (Işık) adlı gazete yayıma

başladı. Aynı adla Bükreş’te bir dernek kuruldu ve Shqipetari (Arnavut) adlı gazeteyi

çıkardı. 1897’de Brüksel’de Albania adlı dergi, Sofya’da Kalendari Kombiar takvîmi,

Kalabria’da Lâ Nazione Albanes adlı gazete yayınlanmağa başladı. 1901’de Drita (Işık)

Sofya’da basılmağa başladı (Alpan, 1975:74-75; Alpan, 1979:12-13). Şahin Kulu

tarafından Arnavutça olarak çıkartılan bu gazetenin memlekete sokulmasının

yasaklandığını görmekteyiz (BOA, Y.Esas, 86/20). 1905’de Raguza’da Shpnesa e

Shqypniis, bir yıl sonra Amerika’da Kombi (Millet) adlı gazeteler, 1908’de Selânik’te

Lirija (Hürriyyet) gazetesi yayınlandı. 1909 yılında Derviş Hima Arnavut adlı Türkçe-

Arnavutça bir gazeteyi neşretmeğe başladı (Alpan, 1975:74-75; Alpan, 1979:12-13).

1320 (1902) tarihinde İşkodra kumandanlığından gelen bir yazıda önemle üzerinde

durulması gereken noktalara işaret edilmekte ve şöyle denilmektedir:

“Arnavud lisânını suhûletle okuyup yazmak ve ta‘mîm etmek maksadıyla İşkodra Lâtin

Serpiskopos-hânesi’nde ictimâ eden ve yeni bir elif-bâ tertîbiyle uğraşmakta oldukları...

Cizvit Mektebi’nde mevcûd matba‘a ma‘rifetiyle bir elif-bâ tab‘ etmiş olmalarıyla... bu

hurûf-ı cedîdenin ahâlî-i hristiyâniyyeye teşmîl olunamaması esbâbının istihsâli derece-i

istihâlede görünüyor ise de, ba‘zı İslâm çocuklarının dahi bu gibi muzırr olan şeylere

heveskâr olmalarına meydân virilmemesi...” (BOA, Y. M. Maruzat, 230/26).

Aynı şekilde 1323 (1905) tarihli İrâde bu konudaki endişeleri yansıtmaktadır. Rumeli

vilâyetlerinin bazı bölgelerinde Arnavutça tahsîli için okullar açmak gayesiyle

Londra’da muvaffak olamadıkları takdirde Vaşington’a kadar gidip adı anılan

xxiv

bölgelerde Arnavutça okutturmak için Amerika mektepleri açılmasına gayret göstermek

maksadıyla, Lakofça ve civarında bulunan köylerde mukîm bazı bey’lerin Avrupa’ya

gittikleri Bulgaristan Komiserliği’nce bildirilmiş ve bu olayı Bükreş’teki komitenin

planladığı düşünülerek işin önüne geçilmesi istenmiştir (BOA, İ. Husûsî, 13, 5 C 1323).

1907 yılında, bu mevzuda alınan önlemlerden birisine daha şâhit olmaktayız:

“Amerika’da Konhiri namında bir Amerikan misyonerinin Görice’de Arnavudça bir

mekteb güşâdına me’mûr oldığı ifâde olındığından merkûmun Görice’ye azîmet

etmesine müsâ‘ade olunmaması ve öyle bir mektebin güşâdına asla müsâ‘ade

edilmemesi...” (BOA, İ. Husûsî, 43, 20 N 1325) hususunda gerekli uyarma yapılmıştır.

Daha önce 1315 (1897)’de bu konudaki kontrol ve hassasiyetin gözönünde

bulundurulduğunu görmekteyiz: “Arnavudluk’da mektebler güşâdıyla Arnâvudca

tedrîsât icrâsı hakkında İtalya’dan bir istid‘â-nâme gelmiş olup bu istid‘â bir-iki şahs-ı

ma‘lûmun netîce-i mel‘aneti ise de Devlet-i ‘Aliyye’nin lisânı, Lisân-ı Osmânî oldığı

cihetle Arnavûd lisânıyle tedrîsât icrâ edilecek mektebler güşâdı asla câiz

olamayacağına...” (BOA; İ. Husûsî, 100, 26 Ra 1315) dikkat çekilmiştir.

Bir taraftan Rumeli Müfettişliği 1320 tarihli bir emirle, Devlet-i Aliyye aleyhinde

gazete ve mecmua çıkaranların umûmî aftan asla faydalanamıyacağını bildirirken

(BOA; R. Müf. Evrâkı, 4/345); diğer taraftan Padişâh, bu bölgelerle ilgili veya kendisi

ve yönetimi aleyhinde görüş beyan edenleri yanına çekmek için çeşitli yollara baş

vurmuş; lehte yazı yazanları mükâfatlandırmıştır. Meselâ, profesör Adolf Straus’a,

Sultan Abdülhamid’in idâresi ve dış siyâseti hakkındaki müsbet makalesinden dolayı

aylık bir tahsîsât bağlandığını belgelerden anlamaktayız. (BOA, M. Marûzât, 290/183).

Bir başka belgede, Manastır’da Arnavutluk hakkında bir takım “fesad-kârâne”

neşriyatta bulunan Hamdi Bey’in bu hareketini zarûret eseri olarak yaptığı

anlaşıldığından, dört-beş yüz kuruş maaşla Anadolu’da bir me’mûriyette

görevlendirilmesinin lüzûmu, ifâde edilmektedir (BOA, Y. S. Husûsî, 337/7; BOA, Y.

S. Husûsî, 334/101; BOA, Y. S. Husûsî, 348/55).

xxv

2.5. Avrupa Devletlerinin Arnavutluk Üzerindeki Plânları Karşısında II.

Abdülhamid’in Siyâseti.

Şark Meselesi adı altında başta Rusya olmak üzere Avrupa’nın yüzyıllar boyu

sürdürmüş olduğu müdâhale ve mücâdelelerin asıl gayesi, Türkleri Avrupa ve hatta

Anadolu’dan atmak, Asya’nın içlerine kadar sürmekti (Şentürk, 1992:73).

XIX. Asrın ikinci yarısında Islav Birliği’nin te’sîsi için yürütülen Panislavizm

propagandası Karadağlı, Sırp, Bulgar ve Yunanlıları tahrîkle kalmayıp isyânlarda

önemli rol üstlenen Rus gönüllüler, Ortodoks dindaşları safında çarpışmalara iştirak

etmekteydiler (Mackenzie, 1967:34-52;Watson, 1917:124-126). 1877-78 Osmanlı-Rus

harbinde Arnavutları Osmanlı ordusuna karşı savaşmak için kışkırtan Rusya bu emeline

muvaffak olamamıştı (İA, I:588).

Avusturya-Macaristan İmparatorluğu bilhassa Katolik Arnavutların himayesini

Pasarofça Andlaşması)’ndan sonra (1718) üzerine almış ve böylece bir çok Fransisken

rahiple Arnavutluk’ta propaganda faaliyetlerine girişmişti. Açtıkları okullar ve

matbaalarla kendi dinlerini yayarken toprakları için de üs elde etme yoluna gitmişlerdi

(Aynî, 1943:269).

Diğer taraftan, İtalya Devleti’nin çoktan beri Arnavutluk üzerinde geliştirilen plânları

mevcuttu. Adriyatik Denizi’ni İtalyan denizi haline getirmek için Arnavutluk’un işgâlini

gerekli görüyor; bunun için okul, banka vb. müesseselerle faaliyetini sürdürüyordu

(Kocabaş, 1992:110).

İngiltere ise Rusya’nın Balkanlar’da tek söz sahibi olma arzusunu kendi çıkarı açısından

tehlikeli görüyordu. Çünkü İngiltere’nin Doğu politikasında Hindistan yolunun

güvenliği çok önemliydi. Bu endişe ile Ayastefanos Andlaşması’nın gözden

geçirilmesini teklîf ederek yeni bir andlaşmada taraf olarak masadaki yerini almıştı

(Karal, VIII:25,69).

xxvi

Fransa ise Cizvit papazları vasıtasıyle Arnavutluk’ta ve diğer Balkan topraklarında

misyonerlik çalışmalarında bulunuyor; I. Napolyon’un gayretleriyle Güney

Arnavutluk’ta kurulacak İlirya Devleti’ne zemin hazırlıyordu. Fransa bu yolla,

Ortadoğu yolu üzerinde İtalya, Avusturya, İngiltere, Rusya ve Türkiye’yi kontrol

altında tutmayı düşünüyordu (Staurianos, 1964:24).

Avrupa Devletleri’nin Arnavutluk üzerindeki planları diğer Balkan Devletleri ile

birlikte (tarihten gelen mezhep ve ırk farklılıklarına rağmen) bir noktada

birleşebiliyordu: Türkler’in Rûmelî’de bulunan ayaklarından birini daha koparıp “hasta

adam” olarak nitelendirdikleri Osmanlı Devleti’nin çöküşünü hızlandırmak ve neticede

İslâm’ı bu topraklardan kazımak.

Fener-Rum Ortodoks Patrikliği, Yunan dilini yaymak için (1872)’de Epir bölgesinde

kurduğu kültür derneği vasıtasıyla propagandalarını yürütüyor ve bu gaye ile birçok

okulu da faaliyete sokuyordu (Castellan, 1993:374). 1870’de Fener Patrikhanesi’nden

bağımsız olarak Bulgar Kilisesi’ni (Eksarhhâne) kuran Bulgaristan, Ortodokslar

üzerinde etkili olmaya çalışmış (Şentürk, 1992:220-221); özerkliğini kazandıktan ve

1885’de Doğu Rûmelî’yi ilhak ettikten sonra Büyük Bulgaristan özlemiyle

Makedonya’yı da ele geçirmek için buradaki tahrîklerini artırmıştır. İşte bu devirde,

Makedonya’da birçok komitenin Müslümanlara ve diğer devletlere karşı acımasız

saldırılarına şahit olmaktayız (Shaw, 1983:260).

Sırbistan, Arnavutluk’un önemli kısmının kendi ülkesine dahil olduğunu iddia ederken

İpek’te bulunan Sırp Patrikhanesi vasıtasıyla propagandalarını devam ettiriyordu (Aynî,

1943:269). Sırplar, özellikle Kuzey Makedonya’da Kosova ve Üsküb üzerinde faaliyet

gösterirken, Selânik vilâyetini Belgrad’ın liman şehri olarak görme arzusunu taşımakta

idiler (Driault, 1328:371; A. Hamdi, 1920:11).

Görüldüğü üzere Osmanlı coğrafyasında II. Abdülhamid döneminde siyâsî ve askerî

manevraların ve milliyetçi akımların yoğunluk kazandığı bölge, Balkanlar olmuştur. Bu

şartlar içerisinde Abdülhamid’in, devletin bekası ve muhafazası için geliştirdiği ve

yürüttüğü siyâsete bakmak yerinde olacaktır.

xxvii

XVIII. ve XIX. Yüzyıllar, büyük devletlerin aralarındaki rakabetlerle birlikte güç

dengelerinin ortaya çıkardığı yeni durumlara tanıklık etmiştir. Millet sistemi, XIX.

yüzyılda birçok Osmanlı kurumu gibi bozulmağa başlamış, fetihten elde edilecek

ganimet gibi gelir kaynaklarının kuruması, devleti yeni vergiler ihdâsı ve vergilerin

artırılması cihetine sevketmiştir. Osmanlı vergi sisteminde muaf olduklarını düşünen

gayr-i müslim azınlıklar herhangi bir batı devletinin tâbiyetini kabul ederek himaye

sistemi içerisinde vergi kaçırma yoluna gitmişlerdir. Yine Avrupa’daki milliyetçilik

akımları Osmanlı Devleti’ndeki azınlıkların kopmasına neden olmuştur. Batı,

himâyesine aldığı grupların can ve mal güvenliğini bahane ederek müdahalede bulunup

Osmanlı siyâsetine kendi çıkarları doğrultusunda yön verebiliyordu (Öke, 1982:253-

254).

1878 Berlin Andlaşması’ndan sonra Osmanlı haritasına bakılacak olursa, batı ucunda

Avrupa’ya ve Hrıstiyan aleme komşu Arnavutluk yer almaktadır. Güney uçta İngiliz ve

Fransız menfaat bölgelerine yakın Arab toprakları, doğu ucunda ise muhtelif etnik

unsurların (Türkmenler, Kürtler, Ermeniler) sâkin oldukları Doğu Anadolu toprakları

yayılmakta olup, bu bölge üzerinde Rusya’nın da yardım ve teşvîkleriyle bir Ermenistan

devleti kurma emelleri görülmektedir. Devletin, üçgeni andıran bu hassas köşeleri

Avrupa ve Rusya’nın tahrîklerine açık noktaları olduğundan, II. Abdülhamid bu

bölgelerle ilgili genel politikanın dışında husûsî tedbirlere de başvurmuştu (Kodaman,

1987b:82).

Tanzimat, Arnavutluk’ta bazı direnişlerle karşılaşmış (Castellan, 1993:373); feodal

düzene sahip Güney Arnavutluk ve aşîret halinde yaşayan Kuzey Arnavutluk, merkezî

otoriteye karşı hoşnutsuzlukla birlikte yer yer isyân etmişti. Timar sisteminin

kaldırılmasıyla askerlikten ve iltizâm usûlünün kaldırılmasıyla da vergi vermekten

mu‘âf bırakılan Arnavut derebeyilerine ve aşîret reislerine yeni kânûn ve usulleri kabul

ettirmek kolay olmuyordu (Külçe, 1944a:204-206).

II.Abdülhamid, Kürtleri Asya’daki Hırıstiyanlara, Arnavutları da Avrupadaki

Hırıstiyanlara karşı bir denge unsuru olarak kullanmıştır. İkisi de hemen hemen aynı

imtiyazlardan yararlanırlardı (Andonyan, 1975:119). Devlet merkezine uzak

sayılabilecek ve stratejik konumu itibariyle önemi Padişah tarafından iyi tesbît edilen bu

xxviii

bölgenin elde tutulması gerekiyordu. Bu gaye ile önce Prizren Arnavut Birliği’ne destek

verilmiş ve direniş Arnavutlar lehine sonuçlanmıştı. Aynı zamanda saray muhafazasının

kendilerine emanet edilmesi gururlarını okşamış, Padişahı müşfik bir baba gibi

görmüşlerdir. Yine, Abdülhamid Arnavut aşîret reislerini ve ileri gelen aileleri çeşitli

iltimas ve hediyelerle kendine bağlamış; bu ailelerin çocuklarını Aşîret Mektebi’ne

alarak eğitimlerini sağlamıştır. Arnavutluk’ta geniş nüfûz ve kudrete sahip bir kısım

insana gösterdiği yakın alâka, imtiyâz ve yardımlarla özel dostluklar kurmuş; saltanatı

boyunca bu kimselerin çeşitli hizmetlerle devletin yanında yer almalarını sağlamıştır.

Padişah Arnavutluk’ta geçerli olan geleneksel kanunların sonucunda kan da‘vâları

sebebiyle işlenen cinâyetlerin sulh yoluyla çözüme kavuşturulması için çaba sarfetmiş;

mağdur tarafa hazineden diyet ödenmesi yoluna gitmiş ve bu maksatla komisyonlar

kurmuştur.

Bir diğer çalışma bölgeye gönderilen Hey’et-i Nâsıha’dır. Bu sayede Halîfe, kendi

ma‘nevî otoritesini hatırlatırken, karışıklık ve isyânların önlenmesinde, etnik bir unsur

olarak Arnavutları, “İslâm Birliği” siyâsetiyle elde tutmayı ve idâre etmeği başarmıştır

(Bk. Sırma, 1990; Erarslan, 1992). Abdülhamid’in Arnavutların kalplerini kazanma

yolunda sarfettiği gayretleri ana hatlarıyla belirttikten sonra bizi bu bilgilere ulaştıran

kaynak ve belgeleri gözden geçirebiliriz.

İşkodra vilâyetinden 12 Nisan 1319 (1901) tarihinde gönderilen telgrafta, yapılan

ıslahâta karşı çıkılmaması için İşkodra ulemâ ve eşrâfı uyarıldıkları ve toplanıp karşı

çıkanların da nasîhat ile yola geldikleri ve geri döndükleri bildirilmektedir (BOA,

R.Müf. Evrâkı, 2/115). Yine Hey’et-i Nâsıha’nın İpek ve Yakova ulamâ ve rüesâsını bir

araya getirerek kendilerine tebliğatta bulundukları ifâde edilmekte (BOA, R.Müf.

Evrâkı, 1595), İşkodra’ya gidecek hey’etin vazifesinin halka şifâhen nasihatler vermek

olduğu ihtar edilmektedir (BOA, Y. S. Husûsî, 164/160). Lomalılar’ın

huzursuzluklarının ise, imâmlardan ve eşraftan gönderilen on kişi tarafından nasîhatle

yatıştırıldığı belirtilmektedir (BOA, Y. S. Husûsî, 282/119).

Gönderilen hey’etler, halkı yatıştırmanın yanında va‘az ve hutbelerle de halkı

aydınlatmaktaydı:lar: “… Kosova Vilâyeti’ne i‘zâm edilmiş olan vâiz efendilerden

xxix

Arnavudcaya âşinâ bulunan üç zâtın, ma‘lûmât-ı dîniyyeleri pek nâkıs olan Malisorlara

icrâ-yi mevâ‘iz eylemek üzre Mat ve Boğazlar ve Debre-i Zîr cihetlerine

gönderilmesinin uygun görüldüğünü” 15 Ra. 1319 tarihli bir irâde’den anlamaktayız

(BOA, İ. Husûsî, 25, 15 Ra 1319). Aynı şekilde Manastır ve Görüce taraflarında

hatîplerin Tepedelenli Ali Paşa zamanından kalma hutbeleri okudukları haber alınmış;

zayıf inanç sâhibi insanları saptırmak için siyâsî gayeleri bulunan bazı kimselerin

kontrolü maksadıyla Dâire-i Meşîhât’dan iki, Dâhiliyye ve Ma‘ârif Nezâret-i

celîlesinden birer me’mûr ve yanlarında Yâverân-ı Hazreti şehriyariden bir zâtla birlikte

bu bölgeye bir hey’etin gönderilmesi uygun görülmüştür (BOA, İ. Husûsî, 101, 27 B

1315).

II.Abdülhamid’in Arnavutluk halkı arasında, özellikle Malisiya bölgesinde süregelen

kan da‘vâlarını ortadan kaldırmak için Diyet Komisyonları kurdurduğunu belirtmiştik.

1310 tarihli İşkodra Vilâyet Sâlnâmesi’nde bu çalışma ile ilgili bilgilere yer

verilmektedir: “İşkodra ve havâlisinde husûsiyle Malisiya kıt‘asında asırlardan beri bir

illet-i müstevliye hükmünde cârî olan kan gütmek âdât-ı muzırrası âlem-i insâniyyet ve

medeniyyete karşı pek çirkin bir hâlet ve bu a‘dâd a‘sâr-ı sâlifeye gıbta-bahş olan asr-ı

güzîn-i adâlet-karîn-i hazret-i pâdişâhîde devâmına veliyy-i ni‘met-i bî-minnetimiz

efendimiz hazretlerinin kat‘â rızâ-i humâyûnları olmadığı rehin-i mertebe-i bedâhet

oldığından vâli-i vilâyet sa‘âdetlü Abdülkerîm Paşa hazretleri âdet-i mezkûreyi

külliyyen ref‘u imhâya muvaffak olarak âlem-i insâniyyete pek büyük bir eser-i hizmet

göstermişlerdir...” (İşkodra Vilâyet Sâlnâmesî, 1310:137).

Bu dönemde yapılan çalışmaların faydalı sonuçlar hasıl ettiği görülmektedir. Bu

meyânda dağıtılan beyannâmelerle eşrâf ve rüesâdan işin önüne geçilmesi için

ta‘ahhüdnâmeler istenmiş, bu şekilde halkın iştirakıyle kökleşmiş bir kötü adetin

ortadan kaldırılmasına çalışılmıştır (BOA, Y. S. Husûsî, 384/58; BOA, Y. S. Husûsî,

390/86). Buna güzel bir misâl olarak, Zom beldesinde Arnavutlarla Katolikler arasında

meydana gelen bir anlaşmazlığın da mahallî adet gereğince Musalaha-i Dem

Komisyonu’nda çözüme kavuşturulmasının kararlaştırılması gösterilebilir. (BOA, Y. S.

Husûsî, 257/134; BOA, Y. S. Husûsî, 258/12).

xxx

Arnavutların gönlünü fethettikten sonra dış tesirlerle oluşabilecek zararlı faaliyetlere de

set çekmek için çeşitli tedbirlere baş vuran Abdülhamid, böylece Osmanlı Devleti’nin

Rumeli’deki ağırlık mekezini muhafazaya çalışmıştır. Daha önce kısaca değindiğimiz

gibi Balkanlar üzerinde değişik çıkar hesapları bulunan Avrupa devletleri ve

bağımsızlık peşinde koşan Hrıstiyan unsurlarla -birbirleri arasında tam bir birlik

oluşturamasalar da- mücâdele etmek, eski kudret ve ihtişamını kaybetmiş bir devlet

için kolay olmayacaktı. “II. Abdülahmid’in dış politikada yürüttüğü politikanın esâsı,

Rusya’yı idâre etmek, İngiltere ile mesele çıkarmamak, Almanya ile dirsek temasında

bulunmak, Avusturya’nın gözünün Makedonya’da olduğunu unutmamak, diğer

devletlerle mümkün mertebe hoş geçinmek, Balkanları biribirine karıştırıp Bulgarlar,

Sırplar ve Yunanlılar arasında ihtilaf oluşturmak idi.” (Tahsin Paşa, 1990:85)

Büyük güçleri birbirine düşürme politikası daha çok Balkanlarda uygulama alanı

bulmuş ve Bulgar yayılmacılığına karşı Yunanlıları kullanmış olan Abdülhamid, “çok

şükür Bulgarlarla Yunanlılar, birbirlerinden ateş ile su gibi nefret eder” diyerek

Yunanlılara yumuşak davranmıştır (Öke, 1982:268). Diğer taraftan, Rusya’nın

Balkanlardaki yayılmacılığına karşı Yunanistan ve Almanya’yı tutarken, Avusturya-

Macarıstan’ın Selânik’e kadar inme arzusuna Slavların razı olamıyacağına inanıyordu

(Karal, VIII:184-185).

 Padişah, Arnavutluk üzerinde uyguladığı özel siyâsetin sebebini açıklarken şöyle der:

“Siz benim, meselâ Arnavutluk, Hicâz, Yemen gibi yerlerde ta‘kîb ettiğim iyâsette

müsavâatı bulamamış olmakla beni tenkid ediyorsunuz. Unutmayınız ki, buralar

arkalarında kan ve kin bırakarak kopmak için yabancı tahrîklere açık kapılardır.

Mevcudu muhafaza için ben başka çare bulamadım. Bakalım, sizler ne yapacaksınız.

Göreceğiz!...” (Okyar, 1980:125)

1320 (1902) tarihli bir İrâde’de Rûm ve Ulahların Bulgarlarla meskûn mahallerde

kalmalarının Osmanlı Devleti’nin lehine olacağı, onlara iyi muamele edilmesi, polis ve

jandarma kaydında kendilerine öncelik verilmesi istenmektedir (BOA, R. Müf. Evrâkı,

305). Yine en mu‘teber Ulah ailelerinin çocuklarından üç-dört adedine meccânen

Mekteb-i Sultânî’de eğitim imkânı sağlanmıştır (BOA, İ. Husûsî, 96, 20 Z 1320).

xxxi

Rumeli Vilâyât-ı Şahânesi Müfettişi Hüseyin Hilmi Paşa’dan gelen tahrîrâtta,

Avusturya ve İtalya’nın Arnavutluk’taki faaliyetlerine dikkat çekilmekte ve tedbîr

alınması istenmektedir. İtalya ve Avusturya hükûmetlerinin Arnavutluk’un genelinde

Katolik Mezhebine mensub ve kendilerine ısındırabildikleri papazlar eliyle

Hrıstiyanlardan kandırdıkları kimseler vasıtasıyla, Müslüman Arnavutlardan ileri

gelenleri yoldan çıkarmağa çalıştıkları bildirilmekte, buna karşılık Avusturya

hükûmetinin konsolos bulundurduğu mahallerde Rusya hükûmetinin de konsolosları

mevcut olduğundan, kendilerini dikkat ve ehemmiyetle tâkîb etmekte olduklarına işaret

edilmekte, ayrıca Rusya’nın, Avusturya’nın tahrîkâtından Osmanlı hükûmetini gizlice

haberdar edebileceği bildirilmektedir (BOA, Y. M. Marûzât, 286/66). İtalya’nın

tahrîklerinin ne sûrette vuku bulduğu Manastır Jandarma Alayı Kumandanlığı’ndan

gelen tahrîrâtta belirtildikten sonra hal çareleri konusunda da görüş beyan edilmektedir:

“Şu günlerde Manastır’da ve merkez ve sâir ba‘zı kazâlarda Arnavudluk’un Toska

kısmına mensûb müteneffiz beyleri mefsedete iştirâk etdirmekde bulundukları ve hatta

Avrupa’da tab‘ olunan Drita ve emsâli hezeyân-nâmelerin konsoloslarla, me’mûrîn-i

ecnebiyye vasıtalarıyla celb ve efkâr-ı sakîmelerinin fi‘le îsâli husûsunda gâyet mahrem

olarak her bir dürlü denâetden geri durmadıkları hafiyyen haber alınmıştır... İtalya

Topçu Binbaşılarından Mösyö Morikyo Arnavudçaya vukûf-ı tâmmesinden nâşî bi’l-

iltizâm vilâyet dâhilinde Arnavudluk’un mührî bulunan Ohri kazâsı jandarma bölük

tensîkına me’mûr edildiği cüz’î ve küllî zuhûr-i vukû‘âtı fursat ittihâzıyle gittiği

karyelerde Bulgar ahâlîsini hükûmet-i seniyye aleyhine tahrîk ve Arnavud ahâlîsine

dahi mektebler güşâdıyle Arnavud lisânının tedrîsini ve Türklerin ellerinden tahlîslerini

tavsıye eylemekte oldığı ne derecelerde şenâ‘ât-ı fikriyeleri oldığını gösterir

ahvâldendir. Sâir bölüklerde tensîk hıdmetiyle bulunmakta olan İtalyalı zâbıtân aynı

vechile ve yek-diğerine müsâbaka edercesine hareketde cehd ve akdem

eylemektedirler... Husûsan ma‘ruza-i piş-i nazâr-ı dikkât-i i‘tinâya alınarak uğraşmakta

bulunduğumuz aynı Bulgar mes’elesi gibi âtiyen Arnavudluğun Toska kısmında

Hükûmet-i seniyyemizin dûçâr olması melhûz olan müşkilât-ı azîmenin zuhûrına

meydan bırakılmamak ve İtalyalı tensîk zâbıtânının hâric ez-vazîfe anâsır-ı mühtelifeye

karşı mu‘âmelesine artık bir nihâyet virdirilmek ve Toska beğleri içinde ahvâl-i dâimi

şüphe görünenleri dâima tarassut ve takayyüd altında bulundurularak mefsedeti bir

xxxii

dereceye kadar anlaşılanlar hakkında idâreten bir mu‘âmele îfâ kılınmak ve makâmât-ı

‘aliyyece daha ba‘zı gûnâ tedâbîr-i sâibe ittihâz buyurulması esbâb ve vesâili istikmâl

kılınmak üzre...” (BOA, Y. M. Marûzât, 285/104).

Aynı şikâyetlerin bir yıl sonra da devâm ettiği görülmektedir (BOA, Y. M. Marûzât ,

269/176) İtalya’nın Arnavutluk’ta bir ihtilâl çıkararak bu gâile esnasında Trablusgarb’ı

işgâl edebileceği 1303 (1885) tarihinde ifade edilmiş ve ona göre tedbir alınması

istenmiştir (BOA, Y. S. Husûsî, 188/52). Konsolosların Arnavutluk üzerinde icrâ

eyledikleri zararlı çalışmalar karşısında II. Abdülhamid önlem olarak Konsolosu

değiştirmekle kalmamış, kendisiyle ilişki içinde olanları da devletin bir başka köşesine

göndermiştir (BOA, İ. Husûsî, 123, 16 Ca 1322; BOA, İ. Husûsî , 121, 28 M 1320;

BOA, Y. S. Husûsî, 166/82). Aynı şekilde, Konsolosların faaliyetleri takip edilerek

güzergâhlarında karşılaştıkları ve görüştükleri kimselere ne yolda telkînâttta

bulundukları da araştırılmıştır.“Priştine’deki Sırp Konsolosu’nun Kolaşin Nâhiyesi

karyelerini dolaşarak ahâlî-i Hrıstiyâniyye ile hafiyyen görüşmekte oldığından Bâb-ı

Âlî’ce bu gibi nâ-münâsib ve hilâf-ı usûl ahvâlin öni alınması...” istenmiştir (BOA, İ.

Husûsî, 54, 17 Ra 1320).

Arnavutluk’a silâh ve patlayıcı madde sokularak burada çıkarılacak karışıklıklar

çıkarılmasına meydan verilmemesi için gümrük me’mûrlarına dikkatli olmaları

hatırlatılmıştır: “Avusturya ve Yunanistan’dan Arnavudluk’a esliha ve mevâdd-ı

nâriyye idhâline meydân verilmemek üzre Çay-ağzı mevkı‘inde bulunan rusûmât

me’mûrlarına teblîgât-ı münâsibe ifâ edilerek..” uyanık bulunmaları istenmiştir (BOA, İ.

Husûsî, 71, 18 R 1322).

 Yine bu maksatla: “Draç, Avusturya Konsolos’unun berâberinde Katolik ruhânîlerle

seyehât ettiğinin, bir karışıklık çıkmaması için gerekli tedbîrlerin alınması...”

gerektiğinin üzerinde durulmuştur (BOA, R. Müf. Evrâkı, 3/204). “Sivil ajanların

refâkatlerinde istihdâm ettikleri tercümanlar vasıtasıyla gizlice Arnavudları aldatmaya

çalıştıkları...” haber verilerek dikkatli olunması hatırlatılmaktadır (BOA, R. Müf.

Evrâkı,2424). Aynı şekilde, vilâyete girecek yabancılardan vize ve pasaport istenmesi

(BOA, R. Müf. Evrâkı, 3/209), seyehât ve benzeri amaçlarla Arnavutluk’a girenlerin

kontrol ve takipleri emredilmiştir (.BOA, R. Müf. Evrâkı, 3/204). Bu amaçla, “İşkodra

xxxiii

Vilâyeti dâhilinde liyâkatü’l-arz tedkikâtında bulunacak olan Alman profesörlerinden

Hasran’ın ef‘âl ve hareketi nazar-ı tedkîkden uzak tutulmaması...” emri (BOA, Y. S.

Husûsî, 373/21) dikkat çekicidir. Yapılan kontrol ve aramaların hassas bir şekilde

yürütüldüğünü ve değişik tedbirlerle işin önünün alınmasına çalışıldığını görmekteyiz:

“İşkodra Katoliklerinden Gevânkrigi ve Fransko adlarında Avusturya’ya papazlık

tahsîli için giden iki kişinin, dönüşlerinde eşyâları arasında üç muzırr kitâb zuhûr

ettiği...” bildirilmekte (.BOA, R. Müf. Evrâkı, 7/612) ve ayrıca:“Fesededen oldukları

haber verilenlerden hâl ve hareketleri şüpheli olanların hudûd-i hakâniye geldiklerinde

pasaportlarına (F) harfi konulması...” gibi önlemler alınmaktadır (BOA, Y. E. Evrâkı,

86/20). .Balkan Kavmiyyeti nâmındaki İngiliz Cem‘iyyetinin Reîsi Ceymis Brays’ın

Memâlik-i Şahânede geşt ü güzârının men‘i...” de bu çeşit tedbirlerdendir (BOA, İ.

Husûsî, 27, 11 Ş 1323).

Avusturya ve İtalya’nın Arnavutluk’ta Postahâne ve banka açma teşebbüsünün

mahzurları dikkate alınarak sonuçsuz bırakılması istenmekte (BOA, İ. Husûsî, 98, 27 M

1320; (BOA, İ. Husûsî, 76, 25 N 1322) ve bu gibi müesseselerin nasıl faaliyette

bulundukları izâh edilmektedir: İşkodra Vilâyeti Jandarma Kumandanı Ferik Esad

Paşa’dan mevrûd 23 Mart 1323 tarihli tahrîrat-ı mahsûsa’nın sûretidir: “... Üç mühim

şeye müsâdif uyûn u teessüf oldu. İşte bunlardan birisi ve birincisi Nemçe Postasıdır.

Bu posta bir zamandan beri konsolatonun evrâkını alup götürmek vesilesiyle burada

te’sîs eylemiş ise de şimdiki halde bu posta adeta şubeler güşâd edercesine şuraya

buraya posta evrâkı ile beraber birtakım memhûr kutular dahi tevzî’ ile Nemçe

Postasının hükûmet-i seniyyece gümreklerce küşâd olunmamak ve dahl ve ta‘arruzdan

masûn bulunmak mülâbesesiyle bu kutular mühteviyâtı meşkûk kalmaktadır. İkincisi

Cizvit rehâbininin gittikçe tekessür etmesidir. Bu Cizvitlerin ahâlî-i Hrıstiyanı ve teb‘â-i

sâdıka-i hazret-i hilâfet-penâhiyi ne süretle ifsâd etmekte ve ne gibi fikirlerle hizmet

etmekte bulundukları ma‘lûm ve bunlar Fransa’dan hemen umûmiyetle teb‘îd olunup

diğer devletlerce kabûl edilmemesinden nâşî burasını tek ü tenha bulduklarından adeta

makarr-ı ifsâd ve ikâmet ittihâz etmiş. Üçüncüsü İtalya’nın buraca te’sîs itdirdiği

bankadır. Bu banka ikrâzâtını mezheb ve cemâ‘ate hasr ve tahsîs etmeyerek mürâcâ‘at

ve emlâk terhîn edeceklere ale’s-sevâ i‘ta edebileceğine göre kısmen İtalya’nın meclûbı

olan Katolik ahâlîsinden olarak geçenki hareket-i arzıyyede hâneleri münhedim ve mâil-

xxxiv

i inhidâm ve fakr hallerinden dolayı ta‘mîr ve kalan ahâlî-i islâmiyyeden birçoğunun da

guşâd-ı dest-i taleb ve mürâcâ‘atla ihtiyâclarını bu yüzden tehvîn etmek fikri sakîmine

düşeceklerine göre buyût ve emâkin-i ahâlîyede bir kısm-ı a‘zamı İtalya’nın zâhiren

taht-ı terhîn ve bâtınen bi’n-nihâye taht-ı temlîkine geçmek îcâb edeceği...”

hatırlatılarak Saray, olaylardan haberdar edilmektedir (BOA, İ. Husûsî, 27, 14 Ra

1325).

Arnavutluk’ta faaliyet gösteren misyonerlerin toprak ele geçirme ve yerleşme plânlarını

sezen II. Abdülhamîd tedbîr almakda gecikmez: “İşkodra kasabasına bir sa‘ât mesâfede

yedi odalı bir hâne ile bâğ bahçe ve zeytinliği hâvî on sekiz dönümlük bir mahallin

cizvit papazları nâzırı Avusturyalı Leo Kiyâma tarafından zabt idilmek üzre olduğundan

bahsile buranın bir müsliman nâmına mübâya‘asının...” gereği dile getirilir (BOA, Y. S.

Husûsî, 236/40). Bulgarların tedâvisi maksadıyla İngilizler tarafından Ohri’de açılmak

istenen hastahâne, benzer sakıncalarına dikkat çekilerek bu teşebbüse engel olunması

istenir (BOA, İ. Husûsî, 39, 10 L 1321)

Arnavutluk’tan diğer ülkelere gitmek isteyenlerin hangi sebeple ve ne yöne seyahât

edecekleri araştırılmış ve bu hususta da bazı tedbirler alınmıştır. “Draç ve Preveze ve

İzmir ve Selânik İskeleleri’nde birer iskele komisyonu teşkîl edilmesi ve Amerîka’ya

firârın men‘i zımnında lâzım gelenlere icrâ-i tebliğât olunması...” istenmektedir (BOA,

İ. Husûsî, 41, 13 L 1325; BOA, İ. Husûsî, 9, 2 Ca 1325). Bir diğer İrade’de memleket

dışına çıkanların maksatlarının ne olduğunun araştırılması istenmektedir: “Yedi yüz

kadar Arnavut muhacirinin Cenûbî Amerika’ya müteveccihen Cenova’dan vapura râkib

oldukları ve yekdiğerini müte‘âkıb daha bir takım muhâcirîn kafilelerinin gidecekleri

Roma sefâret-i seniyyesinden bildirilmesi üzerine muhâcirîn-i merkûmenin nere

ahâlîsinden ve hangi milletden oldıği ve sebeb-i hicretleri sefâret-i müşârunileyhadan

isti‘lâm oldığina ...” denilerek (BOA, İ. Husûsî, 62, 27 M 1318),alınacak önlemler

arsında yurt dışına çıkanların tekrar memlekete dönmemelerinin sağlanması da

düşünülmüştür: “Selânik, Yanya ve Manastır Vilâyetlerinden Amerîka’ya giden eşhâsın

ba‘demâ memâlik-i şahâneye avdet etmemeleri ve hâlin men-i devâmı...” istenmiştir

(BOA, İ. Husûsî, 85, 27 R 1320).

xxxv

Bu hususta alınan tedbirlerden birisi de insanları birbirinin kefâleti altına sokarak

kontrollerini kolaylaştırma siyâsetidir: “Rumelî’den Anadolu’ya gönderilen eşhâs-ı

müslimenin kefâlet-i müteselsileye rabt edilmek nezâret-i mütemâdiye altında

bulundurulmak üzre memleketlerine i‘âdeleri muvâfık olacağı...” düşünülerek (BOA, İ.

Husûsî, 120, 18 L 1322; BOA, İ. Husûsî, 121, 25 L 1322), benzer bir uygulama ile de:

“Manastır, Selânik ve Kosova dâhilinde dolaşan çetelerle asker müfrezeleri arasında

çıkan musâdemelerden eşkıyânın yerini bildirmeyen köylerin muhtâr ve ihtiyâr

hey’etlerinin mes‘ûl tutularak kefâlet-i müteselsileye bağlanmaları...” istenmiştir(BOA,

R. Müf. Evrâkı, 554).

Dikkat çeken bir diğer husûs, II. Abdülhamîd’in diğer kıt‘a ve bölgelerde tarîkat

şeyhleriyle sıcak dostluk ve münasebetlerde bulunduğu halde, Arnavutluk’taki tekke ve

şeyhlerini (dedeleri) de kontrol altında tutması ve gerekli gördüğünde îkaz edip

cezalandırmasıdır: “Arnavud meşâyih ve dedegânının ve ale’l-husûs Arnavud milletine

mensûb olanlarının Arnavud Cem‘iyyeti bulunan Romanya ve İtalya gibi diyâr-ı

ecnebiyyeye gidememesi içün gayr-i resmî olarak vilâyât-ı şâhânece tedabîr-i

muktezıyye itthâzı...” lüzumundan bahsedilerek bu konudaki hassasiyet dile

getirilmektedir (BOA, İ. Husûsî, 113, 29 R 1316): Müslüman kadınlardan ba‘zılarının

Bektâşî tarîkına mensup tekkelere devâm ve oralarda müskirât i‘mâl etdikleri haberinin

doğruluk derecesine, dair mâlûmat istenmekte ve bu husûsta gerekli tedbîrlerin alınması

emredilmektedir (BOA, Y. S. Husûsî, 263/6). Diğer bir irâde’de ise bir takım babalar

tarafından muhtelîf yerlerde Bektâşî tekkeleri te’sîs ettikleri bundan sonra ruhsatsız

tekke te’sîs edemeyecekeleri emredilmiştir (BOA, R. Müf. Evrâkı, 4/348). “Berâtda

vâkı‘ tekkenin post-nişîni iken Dersa‘âdet’e gelmiş ve Zabtıyye Nezâret-i âliyyesince

tevkîf kılınmış olan Ahmed Baba geçineceği mıkdâr ma‘âş verilerek Trablusgarb’a

i‘zâmı..” ifadesinden bu husustaki kararlılık ortaya konmaktadır (BOA, İ. Husûsî, 34,

12 Za 1315) Benzer bir hadisede de: “Avlonya Kazâsı’na muzâf Kuji karyesi ahâlîsini

ifsâd ve izlâl etmekte oldığı beyân olunân Sâlîh Bâbâ’nın Trablusgarb’a teb‘îdî...”

uygun görülmüştür (BOA, İ. Husûsî, 51, 9 Z 1320).

İçeride alınan önlemlerle birlikte Arnavutluk dışında yürütülen faaliyetler de gizli ve

açık ta‘kib edilmiş; bu bölge ile ilgili kurulan dernek, birlik ve kongreler gözetim

altında bulundurularak, neşredilen gazete, kitab ve bunun gibi evrâk sıkı bir kontrolden

xxxvi

geçmiştir: “İtalya’nın, İşkodra ve Yanya ve Manastır vilâyetlerini işgâl etmesine

müsâ‘ade olunması talebini hâvî Romanya’da Arnavud komitesi tarafından Düvel-i

Mu‘azzama’dan ba’zılarına istid‘â-nâme gönderildiğine dâir Bükreş’ten çekilen telgraf-

nâme ilebu mevzuda uyarılarda bulunulmakta...” (BOA, İ. Husûsî, 93, 25 M 1320); ve

İtalya devleti fahrî konsolosunun Varna’da Arnavutlardan oluşan bir derneğe başkanlık

ve yardım yaptığı haber alındığından İtalya Hükûmeti nezdinde girişimde bulunulması

istenmektedir (BOA, İ. Husûsî, 121, 28 M 1320).

Arnavutluk dışında Cem‘iyyet-i Fesâdiyyye tarafından neşredilen kitab ve evrâk-ı

muzırra’nın Kosova ve çevresinde dağıtıldığı tesbit edilmiş, bundan böyle bu gibi

evrakın yurda sokulmasında ihmâli bulunan vâli ve diğer görevlilerin hâin-i devlet

sıfatıyla tavsîf edilecekleri belirtilmekte ve sorumlulukları hatırlatılmaktadır (BOA, İ.

Husûsî, 55, 18 Ra 1320). Güney İtalya şehirlerinin birisinde tertîb olunması düşünülen

Arnavut Konferansı’nın iptâli için çalışılması emir buyurulmakta (.BOA, İ. Husûsî , 67,

28 B 1320) ve İtalya-Albane Komitesi tarafından tertîb olunmakta olan çetenin

Arnavutluk’a sızmasının önüne geçilmesi ve diğer tedbîrlerin alınması için gayret

gösterilmesi istenmektedir (BOA, İ. Husûsî, 33, 10 S 1321).

II. Abdülhamid, Balkanlar ve Ermenilerle ilgili Amerika’da oluşan hareketi ve basını

dikkatle takib ediyordu. Dersa‘âdet’e hayli uzak bölgelerde gelişen olaylardan kısa

zamanda haberdar olması, dış siyâsette atacağı adımlar konusunda kendisine avantajlar

sağlamaktaydı: “Amerika’daki Ermeni, Bulgar ve Arnavud komiteleri’nin ahvâl ve

harekât-ı mefsedet-cüyânelerinin taht-ı tarassut ve takayyüdde bulundurularak bu

sûretle merkûmların mâkâsıd-ı hâinâne ve bedhâhânelerine icrâ-i mahal verilmemek

içün sûret-i mahsûsada i‘zâm edilmekde bulunan me’mûrîn-i hafiyyeye tesviye olunmak

üzre üç yüz liranın Hazîne-i Mâliyye’den tesviye ve i‘tâsı …” emredilerek (BOA, İ.

Husûsî, 65, 21 S 1326) Yıldız’a ulaştırılacak bilgiler için Padişah’ın maddî

fedakarlıktan kaçınmadığı anlaşılmaktadır.

İstihbârât konusunda gayr-i müslimlerin de kullanıldığını görmekteyiz. Filedelfiya’da

mukîm A. Bago imzâlı bir mektup, Amerika’da cereyân eden olayların Arnavutluk ve

Ermenilerle alâkalı yönünü Yıldız Sarayı’na bildirmektedir: “Gerçi lisân-ı Osmâniyyeye

tamâmen âşina bulunmayup da güzelce ifâde-i merâm edemiyecek isem de arz olunacak

xxxvii

mes’elenin gâyet mühim bulunması hasebiyle... Sâniyen Arnavud Komitatosu’dur. Bu

Komitato ancak birkaç seneden beri teşkîl edilip Arnavud ehl-i müslim ve gayr-i

müslimden ibâretdir. Bu Komitato’nun Newyork kazâsı’na tâbi‘ Camptown’da ve nefs-

i Boston kasabalarında birer riyâseti vardır. komitâtonun fikri ancak Arnavud fikrine

hizmet etmeyen gerek ehl-i müslimân ve gerekse gayr-i müslimden her kim olur ise

olsun katl etmek ve şu sûretle ahâlîyi cebren isyâna mecbûr etdirmesidir....” (BOA, Y.

M. Marûzât, 304/80)

2.6. II. Meşrûtiyet’in İlânı Öncesinde Balkanlar

II. Abdülhamid’in denge siyâseti üzerine kurulu dış politikası, Balkanlarda Osmanlı

hâkimiyetinin devâmında etkili olmuş; fakat Avrupa devletlerinin baskı ve tahrîklerinin

bölge üzerindeki ağırlığının şiddetle hissedildiği, bağımsızlık arzularının Padişaha ve

yönetimine karşı muhalefetin dışarıda ve içeride gittikçe güçlendiği yıllarda, artık

Abdülhamid’in mevcudu mahafaza etme düşüncesi, yerini en az kayıpla ülkeyi idâre

siyâsetine terk etmiş olmalıdır.

12 Temmuz 1878’de imzalanan Berlin Andlaşması, Osmanlı Devleti’nin mirasından

pay kapmaya çalışan Düvel-i Mu‘azzama’nın arzularını tatmin etmemiş; fakat

Hrıstiyanların bulundukları bölgeleri küçük devletcikler halinde hasta adam’ın

bünyesinden koparmakla devletin gücünü kırmağa çalışmışlardır.

Berlin Andlaşması’ndan sonra Balkanlar’ın en problemli bölgesi Makedonya olmuştur.

Daha önce bu adla anılmayan topraklar, Bulgaristan’da 1902’de Makedonya adlı

komitenin kuruluşundan sonra bu şekilde isimlendirilmiştir. Aslında Makedonya’da,

nufûs dağılımları farklı olan birçok unsur, birlikte yaşamaktaydı (Karal, VIII:146).

Berlin Kongresi’nin 23. maddesi Makedonya’da ıslahât yapılmasını öngörüyordu.

Osmanlı Devleti 1880’de Rûmeli Vilâyetleri Nizâm-nâmesi’ni hazırlamış ve II.

Abdülhamid de bu konuda Avrupa Devletleri’ne söz vermiştir. Ne var ki,

Makedonya’da ıslahât yapılmasının baş teşvikçileri, bu bölgenin bağımsızlığını elde

edip, Bulgarların nüfuz alanına düşmesinden endişe duyan Avusturya-Macaristan ile

xxxvii
i

Rusya idi. Padişah bu konuda yavaş davranarak düzenleme konusunu rafa kaldırmıştır

(Öke, 1982:260).

Bulgarların, millî kiliselerini kurduktan sonra Makedonya’daki dînî faaliyetlerini

artırdıklarını; yine bu maksatla kurulan siyâsî teşekkül ve komitelerin 1890’dan itibaren

her türlü baskı ve terörü uygulayarak Makedonya’nın muhtariyetini elde edip

Bulgaristan’a ilhâkını te’min için çalıştıklarına yukarıda temas etmiştik.

Bulgar komitelerinin, dağınık şekildeki eşkiyâlık faaliyetleri karşısında Yunanistan’dan

gelen Rum çeteleri bunlarla çarpışmakta idi ve bu hareket Bâb-ı Alî tarafından

destekleniyordu. Aynı zamanda Osmanlı Devleti Üsküb, Manastır, Prizren gibi Sırpların

kalabalık bulundukları yerlerde Sırp-Ortodoks kiliselerinin kurulmasına müsaade

ediyor; diğer taraftan da Makedonya Ulahlarının Rumlaşmasına engel olmak için

gerekli tedbirleri alıyordu. Böylece Makedonya Hrıstiyanları âdeta birbirine düşmüş

bulunuyordu (Heyet, VI, 1957:3390).

21 Eylül 1902 tarihinde Bulgar çeteleri tarafından çıkarılan ihtilâl, Osmanlı Devleti

tarafından bastırıldı. Makodenya Komitesi, Mayıs 1902’de Makedonya ve

Arnavutluk’un muhtâriyeti için bir programı hazırlayıp padişaha hitâben yayınlandı

(Karal, VIII:154). Berlin Andlaşması’nda imzası bulunan büyük devletler, andlaşmanın

23. maddesiyle Selânik, Manastır ve Kosova bölgelerinde tatbik edilecek

düzenlemelerin bu ihtilâl vesilesiyle bir an önce hayata geçirilmesini istediler.

Abdülhamid, eski Yemen Vâlîsi Hüseyin Hilmi Paşa’yı Vilâyet-i Selâse Müfettiş-i

Umûmîsî ta‘yin ederek (1 Aralık 1902) Genel Müfettiş’in görev ve yetkilerini belirten

bir talimatnâme hazırladı. Ayrıca Rûmelî Vilâyetleri Islahât Komiyonu’nu kurarak

başına Avlonyalı Ferîd Paşa’yı tayin etti. Bütün bu işlerin amacı, 23. maddenin

uygulanmasına meydan bırakmadan Makedonya meselesini halletmek ve gerekli

düzenlemeleri yapmaktı (Heyet, VI, 1957:3391). Fakat bu tedbirlerin de köklü çözümler

getirmeyeceği daha sonra çıkan karışıklıklardan anlaşılmıştır.

Osmanlı Devleti’nin tesbit ettiği ıslahat programını yeterli görmeyen Rusya ve

Avusturya Viyana Islahat Programı adı ile yeni düzenlemeleri içeren tekliflerini

xxxix

Osmanlı Devleti’ne sundular (21 Şubat 1903) Sunulan programın maddeleri kısaca

şöyledir:

a) Polis ve jandarma, Osmanlı Devleti hizmetine girecek yabancı uzmanlar tarafından

düzenlenecektir.

b) Jandarma’nın Hrıstiyan ve Müslüman nisbeti, bulundukları vilâyetin Hrıstiyan ve

Müslüman nüfus nisbetine bağlı olacaktır.

c) Hrıstiyan köylerin bekçileri Hrıstiyanlardan seçilecektir.

d) Genel af ilân edilecektir.

e) Üç vilâyet bütçesi Osmanlı Bankası’nca kontrol edilecektir.

f) Aşâr yerine toprak vergisi konacaktır (Heyet, VI, 1957:3392).

Yeni düzenlemeler Makedonya’da huzur getireceği yerde daha içinden çıkılmaz bir

ortam oluşturdu. Bulgaristan, Makedonya Komitesi’nin faaliyetlerine müsâmaha

göstermeyeceğini resmen ilân etti ise de, komiteyi eskisinden daha fazla himaye

etmeğe devam etti. Diğer yandan Osamanlı Devleti’ni, Bulgar hudûdunda kuvvet

yığmakla ve Makedonya’daki Bulgar halkına zulüm yapmakla itham etti. Esasen bu

ıslahat, Müslüman ahâlî arasında da hoş karşılanmadı. Hrıstiyanlardan jandarma ve kır

bekçisi tâ‘yin edilmesi, Kosova’da Arnavutlar arasında ayaklanmalara sebep oldu.

Üsküb’de Rus Konsolosu’nun bir Arnavut tarafından öldürülmesi, Rusya’nın sert

protestosuna neden oldu. Sırp ve Bulgar komitacıları bu olayları fırsat bilerek tekrar

dağlık bölgelere çekilip baskın ve tedhîş olaylarına başladılar (Karal, VIII:158). 2

Ağustos 1903’te başlayan ihitilâl kan alarak devam etti. Bulgar çeteler bu esnada

Selânik Osmanlı Bankası’nı dinamitlediler ve merkezi Manastır olmak üzere otuz bin

çeteci, Bulgarların meskûn bulunmadığı şehir ve kasabalarda öldürme ve yağmalamada

bulundular. Bu arada Arnavutluk’ta da kıpırdanmalar kendini gösteriyor, muhtâr veya

müstakil Arnavutluk taraftarları millî isteklerine ters buldukları ıslahat programının

tatbikine engel olmak için İpek ve Yakova’da toplanıyor; yer yer Sırplara

saldırıyorlardı. Bu maksatla çıkartılan iİhtilâl, üç ay süren bir çabadan sonra ancak

bastırılabildi. 2 Ekim 1903’te Rusya Çarı ve Avusturya İmparatoru Avusturya’nın

Mürzteg şehrinde biraraya gelerek hazırladıkları yeni programı Bâb-ı Alî’ye sundular

(Heyet, VI, 1957:3392; Karal, VIII:159).

xl

 Mürzteg programında özetle aşağıdaki istekler sıralanmaktadır: a) Makedonya’da

yapılmakta olan ıslahatın kontrol ve murakabesi için Rusya ve Avusturya, Umûmî

Müfettiş Hilmi Paşa’nın yanında bulunmak üzere özel memurlar tayin edeceklerdir.

Bunların görevi, Umûmî Müfettiş’in dikkatini Hrıstiyan halkın ihtiyaçları üzerine

çekmek, mahallî otoritelerin sû-istimallerini göstermek, İstanbul’daki elçilerin

tavsiyelerini Umûmî Müfettişe bildirmek, hükümetlerini Makedonya’da olup bitenler

hakkında haberdar etmek olacaktır. b)Makedonya’daki jandarma ve polisin seçimi ile

ıslahı yabancı bir generale verilecek ve generalin ma‘iyyetinde gereği kadar yabancı

subay bulunacaktır.c) Genel af ilân edilecek; yakılan köylerin ta‘mîri için hükümetçe

yardım yapılacak ve bu gibi yerlerin halkı bir yıl boyunca vergiden mu‘âf tutulacaktır.

Vilâyet-i Selâse’nin hudûdları ta‘yîn ve tashih edilerek Hrıstiyan halktan devlet

hizmetlerine me’mûr ta‘yin edilecektir (Karal, VIII:159).

II. Abdülhamid, bu teklîfleri devletin hükümranlık haklarına aykırı bulduğu için kabul

etmedi. Almanya’nın araya girmesiyle devletin hak ve hukukuna zarar getirmeyecek

olanların görüşülebileceğini bildirdi. Buna göre Makedonya’daki Osmanlı

Jandarması’nın seçimi işini bir İtalyan generali üstleniyor ve beraberinde yirmi beş

yabancı subayın bulunabileceği kabul ediliyordu. Serez’de ve Selânik’te Fransız

subaylar, Drama’da İngiliz subaylar, Üsküb’de Avusturyalı subaylar ve Manastır’da

İtalyan subaylar görev yapacaklardı (Heyet, VI, 1957:3393).

Mürzteg programı’nın tatbikatıyla bazı olumlu gelişmeler sağlandıysa da komitecilik

tamamen kaldırılamadı. Makedonya’daki mâli düzenlemelerle ilgili ıslahat projesi ve

devletlerarası bir mâlî komisyon kurulması da bölgeye barış ve sükûnu getiremedi. Din

ve ırk farkları yüzünden topluluklar arasındaki nefret daha da artarak devam etti. Bu

arada, faaliyetini Makedonya’ya nakleden Genç Türkler Cem‘iyyeti Makedonya’yı

Türkleştirmeye kalkışmakla Makdonaya meselesi müzmin bir hâl aldı ve Balkan

Harbi’ne kadar sürdü (Karal, VIII:161).

II. Abdülhamid’in şahsına ve rejimine karşı çıkan gruplar, çeşitli isimler altında

toplanarak onu tahttan uzaklaştırmağa muvaffak olmuşlardır. Tarihte Genç Osmanlılar,

xli

Jön Türkler ve sonrasında İttihat ve Terakkî çizgisinde devam eden muhalefet, yöntem

ve çalışma tarzı itibariyle farklılıklar gösterse de, amaç yönüyle aynı ideali

paylaşmaktaydılar: Müstebid Padişahı ve rejimini ortadan kaldırıp meşrûtî idâreyi tekrar

tatbîke koymak.

II. Abdülhamid yönetimine karşı başlıca üç kaynaktan beslenen bir karşı hareket

mevcuttu: Birincisi, yüksek öğretim kurumlarında (özellikle tıbbıiye ve harbiye

okullarında) gençler arasında başlayan gizli cemiyetler kurma akımı. İkincisi Paris,

Cenevre, Kahire gibi merkezlerde bir araya gelen aydın gruplaşmaları ve üçüncüsü,

üyelerinin çoğunu subayların oluşturduğu ve ordu dışındakileri de içine alan gizli

komite ve dernekler (Heyet, VII, 1993:241).

Sultan II. Abdülhamid 18 Şubat 1878’de Meclis-i Mebûsân’ı tatil ettikten sonra şunları

söylemişti: “Babam Sultan Abdülmecid’i taklîd ederek müstakil müesseseler vasıtasıyla

ve ikna yolu ile ıslahat yapmaya teşebbüs etmekle büyük hata ettim. Bundan sonra

büyük babam Sultan Mahmûd’un yolunu takib edeceğim. Büyük babam, muhafazası

Allah tarafından bana tevdi‘ edilen milletimin ancak kuvvet ve şiddetle idâre

edilebileceğini anlatmıştı...” (Haslip, 1964:167). Yine bu mevzuda aldığı kararın

doğruluğunu müdafâ eden Padişah,şu mütâlaalarda bulunmaktadır: “Meşrûtiyetle idâre

edebilmek için memleketimiz kâfî derecede olgun değildir. Bu bizim için felâket olur.

Çünkü bu idâre bütün fertler arasında müsâvâtı icâb ettirir. Bizde ise böyle birşey

düşünülemez. İmparatorluğumuz Türklerden Arablardan Rûmlardan, Ermenilerden

Bulgarlardan, Ulahlardan, Arnavutlardan, Yahudilerden teşekkül etmiştir. Bu unsurlar

kazâî istiklâllerinden ve kiliselerini kendi idâre etmek hakkından vaz geçmek

istemezler. Bundan başka müşterek bir dilimizin olmadığı da ma‘lûmdur. Gene bu

unsurlardan hiç birinin ana dilinden vazgeçip Türkçeyi resmî dil olarak kabul

etmeyeceği de âşikârdır.” (Abdülhamid, 1975:106-107).

Meclis’in kapatılmasının haklı mı yoksa haksız mı olduğunu, o günün şartları içerisinde

değerlendirmek gerektiğini belirttikten sonra, II. Meşrûtiyet’in ilânını hazırlayan

sebepler üzerinde duralım: 1890 (1305) yılında askerî okuldan beş arkadaş gizlice bir

araya gelerek daha sonra İttihat ve Terakkî adını alacak olan İttihâd-ı Osmânî

xlii

cemiyetini kurdular (Cevrî, 1909:26-27). Arnavutluk’un Ohri sancağı’ndan olan

İbrahim Etem (Temo), lider durumunda bulunuyordu. Cemiyyeti kurmadan önce İtalya

Napoli’de bulunan Karbonari Kulübü’nden esinlendiği ve Brindizi’deki mason locasına

kayıtlı olduğu kaynaklarda zikredilmektedir (Tepedelenlioğlu, 1960:39). Kısa zamanda

Mekteb-i Tıbbıye’de üyelerini artıran cemiyyet, padişahın olaydan haberdar olmasıyla

dağıtıldı; mahkeme kuruldu ve suçlu görülenler tıbbıyeden atıldılar. Bir kısmı yurt

dışına çıkarak burada faaliyetlerini sürdürdü (Ramsaur, 1972:42-43).

Fethi Okyar Bey, İttihat ve Terakkî Cemiyyeti’nin kuruluşunu ve cemiyyete girişini

anlattığı hatıratında şu bilgileri verir: “Cem‘iyyetin yurt dışındaki teşkilâtları da Sultan

Hamîd’in baş hafiyesi Ahmed Celâleddin Paşa’nın çabasıyla büyük ölçüde dağıtıldı,

sadece Paris’te Ahmed Rıza ve Sultan Hamîd’in öz hemşiresi Seniha Sultan’la Damat

Mahmut Paşa’nın oğlu Prens Sebahattin Bey dönüşü kabullenmediler. Yurt içinde gizli

teşkilâtlanma devam etti ve 1897 Osmanlı-Yunan savaşından sonra genç subayların

toplandığı, Rûmeli’ndeki üçüncü orduda yayıldı, genişledi. Büyük devletlerin ve Balkan

hükûmetçiklerinin düşünce ve eylemde açık alanı haline gelen Makedonya’da Saray ve

Bâb-ı Alî duruma tamamen hâkim olamadığı için İttihâd ve Terakkî, yurdun diğer

bölgelerine göre Rûmeli’nde daha serbest ve rahat gelişiyor, meşrûtiyeti i‘lân da‘vâsına

taraftar buluyordu.” (Okyar, 1980:20)

İttihad ve Terakkî Cemiyyeti’nin bir diğer üyesi olan Kâzım Nâmî Duru Arnavut ve

Makedonya’da bulunduğu yılları anlattığı eserinde cem‘iyyet ve bölge hakkında çeşitli

bilgiler aktarır ve cemiyyete girişini şöyle anlatır. “İçinde dört-beş sene yaşadığım, elli

dört yıl önce ayrıldığım Tiran bende iyi duygular bırakmıştı. İşte bu Tiran’da sekizinci

şubesi İşkodra’da bulunan Osmanlı İttihad ve Terakkî Cem‘iyyeti’ne 1898’de 31

numara ile girmiştim.” (Duru, 1957:6)

II. Abdülhamid’in yurt dışında faaliyet gösteren Jön Türk hareketine karşı aldığı

önlemler ve siyâset etkili olmuş; Ahmed Rıza ve Prens Sebahattin Bey’in dışındaki

kişilerin kurdukları cemiyyetler gücünü kaybederek dağılmışlardır. Ahmed Rıza’nın

görüşleri Pozitivizm’in etkisinde kalarak şekillenmişti. Meşrûtiyetle birlikte

merkeziyetçi bir idâre tarzı benimsenmekteydi. Hatta A. Comte’un kurduğu Pozitivizm

xliii

cemiyyetine üye olmuş; 1896’da çıkarmağa başladığı Meşveret gazetesinin başlığı

altında pozitivizmin sloganı olan Orde et Progres sözünü koymuştu (H. Menteşe,

1986:111). Nizâm ve terakki anlamına gelen bu deyimden ilham alarak Jön Türklerin

merkeziyetçi kanadı cemiyyetlerini İttihâd ve Tereakkî şeklinde isimlendirmişlerdir

(Tunaya, II, 1985a:69-70).

Prens Sebahattin Bey de Adem-i Merkeziyetçilik fikrini savunuyor; oluşturdukları

cem‘iyyete, Teşebbüs-i Şahsî ve Adem-i Merkeziyet ismini veriyorlardı. Bu hareket,

Frederic Le Play’ın görüşlerini içeren Science Sociale (‘İlm-i İctimâ‘î) doktrininden

etkilenmişti (Tunaya,1960:69-70).

4-9 Şubat 1902’de Paris’te toplanan Jön Türk Kongresi’de Arnavutlar da temsil

edilmekteydi (Ramsaur, 1972:91). Aynı yıl içinde Paris’te Romanya’lı Gika’nın

başkanlığında toplanan Arnavut Kongresi’nde Arnavutluk’un muhtariyetine karar

verildi. Avrupa devletlerinin 1903’te Osmanlı Hükûmeti’ne kabul ettirdikleri

Makedonya Islahatı Plânı sonrasında Bükreş’te toplanan Arnavut Kongresi (1904),

Osmanlı Hükûmeti’ne karşı mücâdeleye geçilmesi ve Gika liderliğinde gizli bir

komitenin oluşturulmasını kararlaştırdı (İA, I:590).

Arnavutluk politikacılarından 1908 öncesi ve sonrasında aktif rol üstlenenlerin başında

Prens Sebahattin’in ikinci adamı sayılabilecek İsmail Kemal Bey, II. Abdülhamid

tarafından tâkibata alınmış 1 Mayıs 1900 yılnda Nichalos Oconor isimli İngiliz

Sefiri’nin yardımıyla bir İngiliz gemisine bindirilip yurtdışına çıkarılmıştır (Ramsaur,

1972:78). Brüksel’de Le Saul de L’abonie ismli bir gazete çıkarıp, Albania adlı

gazetede de yazılar yazmıştır (Akşin, 1972:117).

10 Haziran 1908’de Rus Çarı ile İngiltere Kralı, Makedonya’da Reform Tasarısı’na son

şeklini vermek için Reval’de buluştular. On gün sonra İngiltere Dışişleri Bakanlığı

tasarı hazır olur olmaz diğer devletlerin onayına sunulacağını yarı resmi olarak ilân etti.

Fakat buna vakit kalmadı; o sırada Makedonya’daki Osmanlı Ordusu’nda ihtilâlcı

propaganda yürütülüyor, ayaklanma fikri subaylardan başlayıp en alt kademelere kadar

xliv

yayılıyordu. Özellikle Manastır ve Selânik kaynıyor, Niyazi ve Enver Bey’ler

Manastır’da faaliyette bulunuyorlardı (Andonyan, 1975:166).

Reval görüşmesi ve kararları Arnavut vatan severlerini çok ürkütmüş, telâşa

düşürmüştü. Bundan dolayı 6000 kadar Müslüman Arnavud, Firzovik’te toplanmışlardı.

Bu toplanma, İttihat ve Terakkî Cemiyyeti’nin işine yaramış; Selânik ve Manastır’dan

gelen kırk kadar üye burada toplanmış bulunan ahâlînin ileri gelenlerine Abdülhamîd’e

hitâben bir telgraf çekilmesini sağlamışlardı. Bu olayın II. Meşrûtiyet’in ilânında etkili

olduğu bilinmektedir (Aynî, 1943:274).

Haziran 1324 senesinde Mitroviçe-Üsküb Tren yolu üzerinde Kosova vilâyeti Priştine

sancağına bağlı bir nâhiyede gerçekleşen bu olayın aslı şu şekildedir: Üsküb’de

yabancıların yüksek tabakasına mensup çocukların devam ettiği okulun müdürü ile

Üsküb Tren hattı mühendisinin Firzovik’te Sarayyeri denilen yerde öğrencilerle bir kır

gezisi yapmak, açık hava tiyatrosu sahnelemek gibi görünen amaçları, Arnavutlar

tarafından nâmus ve haysiyyete dokunacak faaliyetler şeklinde algılanmış ve çevre

köylerin Müslüman halkı bu bölgede toplanmaya başlayarak olay, geniş bir tepki

hareketine dönüşmüştür. Olanlardan haberdar edilen öğrenciler ve idârecileri ise

vazgeçip geri dönmüşlerdi. Aslında halk yapılacak gezinin, Avusturya’nın Kosova’yı

işgâline zemin hazırlayacağını düşünerek bu davranışta bulunmuştu. Bu sırada aslen

Arnavut olan Şemsi Paşa müdahale için gelmiş ve olayları bir miktar yatıştırmayı

başarmıştı. Fakat Şemsi Paşa Firzovik’ten hareketinden iki gün sonra 24 Haziran

1324’te Manastır’da öldürüldü (Külçe, 1944b:44-45).

Şemsi Paşa’nın ölümü, Rumeli’nin dört bir tarafına bildirildi. Firzovik Toplantısı’nı

hazırlayanlar, kalabalık dağılmadan Saraya ve Bab-ı Ali’ye devamlı telgraflarla

Meşrutiyet’in derhal i’lan edilmesini talep ettiler (Okyar, 1980:15). Nihayet

Rumeli’nden Yıldız Sarayı’na uzayan baskı, Padişahı nihâî karara götürdü ve Sadarette

bir değişiklik yaparak, Kâmil Paşa’nın yerine Said Paşa’yı getirdi. Kabine üyelerinin

Meşrûtiyet lehinde kendisine vermiş oldukları mazbatayı da tedkîk ettikten sonra

Meşrûtiyeti i‘lân ederek Meclis’i de açacağını ifâde etti. 10 Temmuz 1324 (23 Temmuz

1908) tarihinde Meşrûtiyet resmen ve fi‘ilen i‘lân olundu (S. Ayverdi, III, 1981:91-92).

xlv

Meşrûtiyet’in i‘lânı Türkiye’nin her tarafında birçok sevinçli gösteriyle karşılandı;

değişik unsurlar arasında gûya vatandaşlık ve kardeşlik bağlarının sağlamlaştırılması

yolunda nutuklar söylenmesine, ziyafetler verilmesine, sarıklı hocalarla papasların bir

araba içinde sokaklarda dolaşmalarına sebep olmuştu (Aynî, 1943:274); Selânik’te,

Hristiyanlar ve Müslümanlar kucaklaşırken, komitacılar dağlardan inip şenliklere

katılıyorlardı. Enver Paşa şöyle bağırıyordu: “Bundan böyle Bulgar, Yunan, Eflâk,

Yahudi, Müslüman yoktur. Hepimiz kardeşiz, eşitiz ve Osmanlı olmaktan gururluyuz.”

(Castellan, 1993:380)

3. II. ABDÜLHAMİD SONRASI ARNAVUTLUK

3.1. İttihad ve Terakkî İktidârı’nın Arnavutluk Politikası

Meşrûtiyet’in i‘lânı ardından seçimlere gidildi (14 Aralık 1908).Yapılan seçimde

milletvekili dağılımı şu şekilde oluştu: 142 Türk, 60 Arab, 25 Arnavud, 23 Rum,12

Ermeni, 5 Yahûdî, 4 Bulgar, 3 Sırp ve 1 Ulah Milletvekili (Danişmend, IV, 1972a:368-

369).

Bu arada önemli olaylar peş peşe meydana gelmiştir. Avusturya ve Macaristan 6 Ekim

1908’de Bosna-Hersek’i ilhâk etmiş; bir gün önce de Ferdinand Bulgaristan’ın

bağımsızlığını i‘lân ederek Çar ünvanıyla devletin başına geçmiştir. Diğer taraftan Girit

Meclisi Yunanistan’a katıldığını bildirmiştir (Castellan, 1993:380-381).

Kuzey Arnavutluk’taki şehirli ve muta‘assıp Arnavutlar, Kânûn-i Esâsî sayesinde

bundan sonra daha ziyade şer‘î ahkâmın geçerli olacağını, sonradan konan vergilerin

kaldırılacağını ümid ediyor; genç ve hür fikirli Arnavutlar da Manastır, Elbasan ve

xlvi

Tiran’da yaptıkları toplantılarda Arnavutçanın resmî dil olarak kabûlünü ve okullarda

okutulmasını ve Arnavutça’nın lâtin harfleriyle yazılmasını talep ediyorlardı (Aynî,

1943:280).

Bu dönemde İstanbul, Manastır ve Görüce’de Arnavutça gazeteler çıkmağa başlarken,

Avrupa’nın çeşitli bölgelerinde bulunan Arnavut aydınlar Türkiye’ye dönüp Meclis-i

Mebûsân’a girmek veya Arnavutluk için çalışmayı plânlıyorlardı. Meclis’te bulunan

İsmail Kemal, Hasan Priştine, Esad Toptanî, Müfid, Süreyya Flora gibi Arnavut

milletvekilleri Hürriyet ve İtilâf Fırkası içerisinde İttihad ve Tarakkî muhalifi olarak

faaliyetlerini sürdürüyorlardı (İA; I:591). Memleketin içinde bulunduğu bu kritik

dönemde İttihat ve Terakkî henüz iktidâra tamamiyle hakim görünmüyordu. Meclis’teki

unsurların milliyetçilik duygusuyla hareket etmesi sonucu Meclis-i Mebûsân muhtelif

Osmanlı milliyetlerinin Türklüğe karşı mücâdele sahnesi haline gelmişti (Danişmend,

IV, 1972a:369).

II. Abdülhamid’in artık suyun akıntısına gideceğim diyerek merkezde tuttuğu yetki ve

kuvvetin dağılmasına göz yumması veya gelişen olaylardaki müdahale gücünün

zayıflaması yurt içinde ve yurt dışındaki dengeleri yerinden oynattı ve kendisini,

Osmanlı Tahtı’ndan uzaklaştırılmasında sebep olarak kullanılacak bir hareketin içinde

savunmasız bıraktı. Tarihte 31 Mart Vak‘ası olarak bilinen ve üzerinde tartışılıp

yorumlar yapılan bu olayın nasıl ve niçin meydana geldiği, hangi amaçları içerdiği

üzerinde durmayacağız. Fakat gerçek olan şu ki, bu olay, İngiliz ve Alman rekabetinin

Osmanlı Devleti üzerindeki güç dengelerini kendi lehlerinde değiştirme arzusuyla

oynadıkları oyunlardan birisiydi ve planladıkaları gibi kısa zamanda bekledikleri

sonucu elde ettiler (Bk. Akşin, .1972b; A.Cevad, 1960; Danişmend, 1974b; Kutay,

1977; Rıfat, 1329).

Olayların durulmaya başladığı sırada Abdülhamid, Sadâret makamına Tevfik Paşa’yı,

Harbiye Nezaretine de Ethem Paşa’yı getirdi. Meclis’e başkanlık eden Arnavut mebûs

İsmail Kemâl ise, Kâmil Paşanın Sadr-ı azam, Nazım Paşanın da Harbiye Nazırı

olmasını arzu ediyordu (Rıfat, 1329:56).

xlvii

31 Mart Olayı’nın Rumeli’de Meşrutiyet’in ilgası şeklinde anlaşılması üzerine,

Selânik’te Mahmut Şevket Paşa’nın başkanlık ettiği görüşme sonucunda İstanbul’a

meşrûtiyetin kurtarılması amacıyla bir askerî kuvvet gönderilmesine karar verildi.

Hareket Ordusu adını alan bu birlik çeşitli unsurları da içine katarak İstanbul’a doğru

yola çıktı (Danişmend, IV, 1972a:375). Mahmut Şevket Paşa komutasında Ayastefanos

(Yeşilköy)’e kadar ilerleyen ordunun neyi amaçladığı, askerler tarafından kesin

bilinmiyor; İttihat ve Terakki’nin Abdülhamid’i hal‘etme gayesi de henüz gizli

tutuluyordu. Mahmut Şevket Paşa böyle bir niyetin asker arasında duyulmasından

endişe ediyor ve Meclis Başkanı Ahmed Rıza Bey’e bu hususta şunları söylüyordu:

“Yolda gelirken haber aldım. Mebûsan ve A‘yân, padişah’ın hal‘ini müzakere

ediyorlarmış. Ben maiyetimdeki askeri, Meşrutiyet’i ve Padişah’ı kaldırmak isteyenleri

te’dib edeceğiz, padişah ve milletin canı tehlikede diyerek buraya kadar getirdim.

Hal‘in bizim tarafımızdan vukû‘ bulacağını asker duyarsa isyan eder, mahvoluruz. Siz

Ayân ve Mebusan’a gizlice anlatınız. Şimdilik ses çıkarmasınlar...” (A. Rıza, 1988:24)

Hareket Ordusu 10 Nisan’da İstanbul’a girmeye başladı. II. Abdülhamid bu derme-

çatma orduya karşı koymak isteyen Yıldız Sarayı Hassa Ordusu’na çatışma

çıkarılmaması konusunda uyarılarda bulunarak: “Asker zinhar kurşun atmasın. Eğer

kurşun atacak olursa, ilk önce beni vursunlar, sonra kurşun atmağa başlasınlar...” demiş

ve kan dökülmesinin önüne geçmek istemişti (A.Cevad, 1960:71).

Hareket Ordusu Yıldız Sarayı’nı abluka altına almış ve yetkileri eline geçirmişti.

Ardından Meclis-i Mebûsan Padişahın tahtan uzaklaştırılmasını görüşmeye başlamış

(27 Nisan 1909) ve Şeyhü’l-İslâmlık’tan alınan fetva ile de Sultan’ın hal‘ine karar

verilmişti. Yerine Veli‘aht Sultan V. Mehmet Reşad geçiriliyordu.

Sultan’a hal‘ fetvasını tebliğ edecek kişilerin farklı din ve milliyetten olmaları dikkat

çekiciydi. Hele Padişah’ın güvendiği ve özel ilgi gösterdiği Arnavut milletinden birinin

(Esad Toptanî) bu heyette bulunması ibret vericiydi. Abdülhamid, kendi maiyyetinde

yetişmiş ve ekmeğini yemiş, aslen cahil olan Zabtiye Nâzırı Esat Toptânî Paşa’nın

böyle bir işte rol oynamasından oldukça üzüntü duymuştu (N.Tansu, 1970:49). Aslında

Esad Toptânî ileride Arnavut Kralı olmak için İtalyanlarla işbirliği yapmaktan

xlviii

çekinmemiş; Balkan savaşında İşkodra kalesini kahramanca savunan Hasan Rıza

Paşa’yı da bir suikastle arkadan vurarak o öldürmüştü (Okyar, 1980:45).

Abdülhamid Çırağan Sarayı’nda ikâmet etme isteği kabul edilmeyerek yakın ailesi ile

birlikte Selânik’e götürüldü ve Balkan Harbi sonlarına kadar burada göz hapsinde

tutuldu. II. Abdülhamid’ten sonra yeni bir dönem başlıyordu; artık dışarıda ve içerideki

ayrılıkçı ve yıkıcı faaliyetler daha serbest bir ortamda yüksek sesle propagandalarını

sürdürebilirdi. Osmanlı Devleti’nin 33 yıl hassas dengeler üzerinde yürüyen siyâseti

genç, cesûr fakat acemî politikacılar elinde kısa zamanda büyük tehlike ve kayıplarla

yıkılmağa doğru sürüklenecekti.

Meşrûtiyet’in i‘lânının Arnavutlar arasında da sevinçle karşılandığını söylemiştik. Fakat

bu sevinç kısa zamanda yerini endişe ve korkuya bıraktı. Arnavut milletvekilleri ve

Arnavut dernekleri Arnavutça’nın lâtin harfleriyle yazılmasını, okullarda okutulmasını,

memlekette i´mâr ve ıslahın bir an önce tatbîkini istiyorlardı (Aynî, 1943:281).

Osmanlı Arnavutlar İttihad Kulübü (1326/1908) yılında bu isteklerini şu şekilde

sıralamaktaydı:Ta‘limât “Hey’et-i Mahsûsa’nın icrâ edeceği vesâya ve teblîgât. 1.

Madde: Şimdiye kadar sû-i idâre yüzünden görülen mazarrâtın memleketimizi ve

ahâlîmizi her dürlü medeniyyet ve ma‘arifden mahrûm bırakdığı cihetle seyyiât-ı

sâbıkânın bütün safâhâtı teşrîh edilecekdir. 2. Madde: Şer‘-i Şerîf’in ussül-esâs-ı

hikmeti olan usûl ü şurûtunun adâlet ve insâniyyet ve ma‘arifte edeceği hıdemât-ı

mühimmeden bahs ve umûm İslâm’ın hilâfete merbûtiyyet-i ebediyyesi dermiyân

olunacakdır. 3.Madde: Bu idâre-i adâlet-i kesîrâneye karşı bi’l-umûm

vatandaşlarımızın mükellef oldukları vezâif. 4. Madde: Arnavudların hıdmet-i

mukaddese-i askeriyyeyi îfâya müsâraatlerine aid vezâif-i mühimme-i şer‘iyye ve bir

düşmanın… ihtimaline karşı her yerde sunûf-ı mu‘alleme-i askeriyyeyi teşkîl eden

efrâddan başka vatanın selâmetini te’mîne fedâ-i cân edecek kaç nefer çıkabileceğinin

sebt-i defter edilmesini ve her sene bir-iki ay ta‘lîm icrâ eylemesi. 5. Madde:

Hrıstiyanlar’ın terâkkıyyât-ı medeniyye ve servet ve muktesebât-ı ticâriyyesine nazaran

Ehl-i İslâm’ın ne gibi vesâit ve teşebbüsât ile terakkî etmeleri lâzım geleceği. 6. Madde:

Osmanlılık nâm-ı mahallî altında mezâhib-i muhtelife erbâbından olan

vatandaşlarımızın evâmir-i celîle-i Kur’aniyye ve ahkâm-ı şer‘ıyye dâiresinde tamâmî-î

xlix

muhafazısıyla münâsebât-ı hâlise ve revâbıt-ı sâmîmie-i insâniyyet-kârâne dâiresinde

hem-dost-ı vifâk ve ittihâd olmak lüzûmı. 7. Madde: Memleketimizin mevkı-‘i coğrâfî

ve siyâsisî gâyet mühim ve nâzik olup Avrupa devletlerinin enzâr-ı dikkati hep oraların

ahvâline mün‘atıf bulunduğundan ilka‘ât-ı bedhâhâne ve teşvîkât-ı hâinâne mahsûli

olabilecek şâyi‘ât-ı düşmenâneye zinhâr aldanılmayarak muhafaza-i metânet olunması.

8. Madde: Bütün efrâd-ı ümmetin nûr-ı irfân ile tenevvür ve ahlâk-ı fâzıla ile temeyyüz

etmesi ve cehâletin ref‘i esbâbının istikmâli terakkî ve temeddünün esâs olmak

i‘tibâriyle mektebler te’sîsi ve ahlâkın tehzîbi nazar-ı dikkat ve ehemmiyyete

alınacaktır.” (BOA, Y. Kâmil Paşa Evrâkı, 86/34)

Arnavutların II. Abdülhamid döneminde özel statü gereği bulundukları konum, İttihad

ve Terakki iktidârının yürüttüğü polikada dikkate alınmayacaktı. Osmanlı unsurlarını

Osmanlılık fikri etrafında toplamak amacıyla her bölgede aynı uygulamaların ve

düzenlemelerin geçerli olacağını savunan yeni yönetim (İA, I:591) üst üste yaptığı

hatalarla Osmanlı’nın sâdık ve eski dostları olan Arnavutları küstürüyor; bu toprakların

da devletten kopmasına zemin hazırlıyordu.

Arnavut halkı Şemsi Paşa’nın öldürülmesine ve padişahın tahttan uzaklaştırılmasına

üzülmüşler (Külçe, 1944a:365); 31 Mart Vak‘ası’ndan sonra bu olayda rol oynadıkları

ileri sürülen Arnavut askerlerin i‘dâm edilmesine de içerlenmişlerdi. Özellikle

İşkodra’da bu nedenle şiddetli protesto gösterileri yapılmıştı (Andonyan, 1975:183).

Abdülhamid döneminde Kosova ve İşkodra gibi bölgelere atananlar, hep tarihi ad

yapmış soylu kimselerden seçilirdi. Ahmed Eyyûb, Mustafa Asım, Hâfız Paşa gibi hür

fikirli kimseleri Abdülhamid’in kendi nefsini zorlayarak Arnavutluk’a vâlî ve komutan

olarak tayin etmesi sebepsiz değildi. Meşrûtiyet’ten sonra Hâfız Paşa’nın yerine

gönderilen İki Mazharlar ve Halil Beyler, Arnavutların gözüne hoş görünmedi. Çünkü

bunlar ve bunları tâ‘kîben gelen görevlilerin çoğu evvelce de buralara mektupçu,

müfettiş, kâtib ve ale’l-âde adliye me’mûru olarak gelmiş, tanınan ve bilinen kişilerdi

(Uzer, 1979:99)

Arnavutların, II. Abdülhamid yönetimine karşı geleneksel bir bağlılıkları vardı.

Vergiden mu‘aftılar ve Osmanlı ordusuna gönüllü olarak yazılırlardı. Jön Türklerin bu

l

ayrıcalıkları kaldırmaları, Arnavutluk’ta millîleştirme ve merkezîleştirmeye karşı bir

tepki oluşturarak halkı tahrik etti (Watson, 1966:139).

Bedri Paşa, aşiret reislerini çağırıp nüfus sayımı yapılacağını bildirince gösteriler arttı.

Hrıstiyan Arnavutlar buna kulak asmadılar. Müslümanlar ise sayımın zorunlu askerî

hizmet ve yeni vergiler konulması ile ilgili olduğunu anladılar ve emre uymayı

reddettiler (Andonyan,1975:183). Arnavutların ellerinde bulundurdukları silâhların

zorla toplanmak istenmesi de yeni hükûmete olan kızgınlıklarını bir kat daha artırdı. Bu

hususta Ahmed Hamdi şu mütâlaalarda bulunmaktadır. “Arnavudların silâhını almak

kendi oturduğumuz dalı kesmek demekti. Makedonya’da Rûmlarla Bulgarlar

bombalarla mücehhez ve silâhlı bir haldeydi. Hükûmet-i İttihâdiyye bunlara gözlerini

yumuyor, Arnavudların silâhını toplamağa kalkıyordu. Hükûmet çeteler kanûnunu hiç

bir Bulgar ve Rûm eşkiyâsına karşı tatbîk edemedi... Arnavudlardan asker alındı,

askerler Erzurum ve Yemen’e sevk edildi. Bu hareket cem‘iyyetin Arnavudlara olan

garaz ve intikamından ileri geliyordu. Bu yeni askerler o zamana kadar Hrıstiyan

unsurlar gibi askerlikten mu‘âf idi; askerlik âlemine yeni giriyorlardı. Bunları askerliğe

ısındırmak ve memlekete faydalı unsur haline sokmak için Yemen’e, Erzurûm’a

göndermek mi icâb ediyordu? ” (A.Hamdi, 1920:17)

Bu durum, pusuda bekleyen Avusturya ve İtalya’nın ekmeğine yağ sürdü. El altından

daha modern silâhları Arnavutlara vermeğe başladılar. Bir yıl geçmeden Balkan Harbi

öncesinde Arnavutluk’ta ayaklanmalar yeniden başladı (Uzer, 1979:100).

İkinci kez yapılan seçimde birinci mecliste muhalefette bulunan milletvekillerinin

seçilmemesi için İttihad ve Terakki büyük gayret göstermiş (Aynî, 1943:281); özellikle

Arnavud isyanının yayılmasında bu politikaların payı büyük olmuştu. Şeyhulislâm

Cemaleddin Efendi İttihad ve Terakki Hükümeti’nin bu tasarrufları hakkında şunları

kaydetmektedir: “İttihad ve Terakkî Cem‘iyyeti, eski Meclis’ten almış olduğu dersin

uyanıklığı içinde, yeni açılacak Meclis’te kuvvetli bir muhalif parti bulundurmamak ve

bilhassa eski Meclis’te güç kazanmış olan itirazcıların tekrar seçilmesine meydan

vermemek düşünce ve niyyetinde bulunduğundan, seçim esnasında medenî

memleketlerde bulunan propaganda denilen teşvik ve inandırmanın üstünde her türlü

li

zor ve şiddet kullanarak, istediği kimseleri meb‘ûs seçtirdi. Eski nâzırlar ve bilhassa

bunlar arasında bulunan Arnavud meb‘ûslar seçilmekten mahrûm bırakılarak

umutsuzluğa sürüklendi... Trablus Muharebesi ile meşgûl olduğu bir sırada Devlet’in

başına Rumelî’de bir Arnavudluk mes’elesi çıkarmak asla câiz olmadığından, bu

mes’elenin ma‘kûl ve barışçı bir sûrette çözülmesi kesin olarak gerekli idi.”

(Cemaleddin Efendi, 1978:76-77)

Hüseyin Kâzım Kadri Bey de hâtıralarında bu konuya temas eder: “Makedonya’da

olduğu gibi Arnavutluk’ta da bu ihtirası meydana çıkaran yine bizim tedbirsizliğimiz

idi. İsyanın korkunç günlerinde idik, Selânikteki konsoloslardan biri bana: Meclis-i

Meb‘ûsân’a muhâlif üye gelmemesi için İttihad ve Terakki’nin harcadığı çabalar ters

sonuçlar verdi. Arnavutluk’tan muhâlif çıkarılamadı ama bunun yerine memlekette

isyan çıkarıldı. En sevmediğiniz birkaç adamın Meclis-i Meb‘ûsan sıralarında

oturmaları ve ayda ma‘âş olarak şu kadar bin kuruş almaları sizin hakkınızda şüphesiz

daha iyi olurdu. Siz onları Meclis’i Meb‘ûsân’dan kovdunuz; fakat onlar da Arnavut’u

ihtilâle verip sizi Makedonya’dan kovacaklar, demişti.” (K. Kadrî, 1972:99)

Osmanlı Hükûmeti 1909’da Câvid Paşa’yı Arnavutların bir kale halinde olan ve kule

denilen evlerini yıkmağa ve 1910’da Şevket Turgut Paşa’yı da Arnavutlardan silâh

toplamağa me’mûr etmişti. Bu sırada silâhlarını teslîm etmek istemeyen biçok Arnavut

Karadağ’a iltica ediyor, orada özellikle İtalya tarafından silâhlandırılıp tekrar hudûdu

geçerek ısyâna devem ediyorlardı. Bir taraftan İsmail Kemal ve arkadaşları bu isyanları

körüklüyor ve I. Meclis’-i Meb‘ûsân’ın kapatılması üzerine İsmail Kemal Avrupa’ya

kaçtığı gibi, Hasan Priştine de bilfiil isyânı idâreye başlıyordu (İA, I:591).

Avrupa devletleri Arnavutluk’ta meydana gelen olayları yakından tâ‘kib ediyor ve

kendi menfaatleri hesabına gerekli önlemleri alıyorlardı .F.Cartwright’ın A.Nicholsen’e

yazmış olduğu 13 Nisan 1911 tarihli mektupta şunlar kaydedilmektedir: “...

Arnavutluk’tan gelen haberler birbirini tekzîb ediyor. Fakat durum Türklerin lehine

değil. Halk arasında genç Türk rejimine karşı müthiş bir nefret var. Turgut Paşa’yı da

isyânı bastırmak için yollamak büyük akılsızlıktır. Papalık şüphesiz Katolikleri

lii

korumak için harekete geçecektir ve şüphesiz Avusturya-Macaristan da Hrıstiyanları

korumak için harekete geçecektir...” (Ulubelen, 1967:114-115)

Arnavutluk’un gerek kuzeyinde ve gerekse güneyinde çetin çatışmalar oldu. Ancak

Arnavutça yazı ve öşürde geniş imtiyazlar verildikten sonradır ki Kigalar, Toskalar,

Müslümanlar ve Katolikler yatıştırılabildiler. Son zamalarda çok daha şiddetli olarak

patlak veren Arnavut hareketi büyük bir ihtimalle İtalyan-Karadağ kışkırtmalarının bir

eseridir (Yorga, V, 1948:639).

İsmail Kemal Avrupa’dan Yanya’ya gelerek faaliyetlere katıldı. Mayıs 1911’de

Toskalar ayaklandı. Okullarında, cami ve mahkemelerinde sırf arnavutça kullanılmasını

talep ediyorlardı. Kuzey Arnavutluk’ta işler daha da karışıktı. Hareketin başında ünlü

İsa Bolatin bulunuyordu. Jön Türkler durumu fırsat bilerek Bolatin’den öc almak için

Sultan tarafından ona ihsan edilen çif tliği askeri kuvvetle geri aldılar. İsa Bolatin de

dağa çıkıp çete kurdu. Fakat Cavit Paşa ona fırsat vermedi. On altı top alarak gitti,

Bolatin’in sığındığı köyü yaktı; çevredeki doksan sekiz burcu yıktı ve yeni burç

yapımını yasakladı. Bu askerî harekatın esas gayesi, derebeylerine ağır bir darbe

indirmek ve imtiyâzlarını kısıtlamaktı (Andonyan, 1975:184).

Arnavutluk’ta asayişin te’mini için bulunan Enver Paşa 1 Mayıs 1911’de kaleme aldığı

mektûbunda şunları dile getiriyordu: “Size yazdığım gibi ayaklanan Arnavutlar aşağı-

yukarı 4000 Katolik kadarlar. Geçen yıl ayakanmış olan 1.5 milyon Müslüman rahat

duruyorlar ve kime karşı mücâdele etmek için olursa olsun hükûmete hizmet ediyorlar.

Bu isyânda yabancıların parmağı olduğunu, ama fazla bir şey yapamayacaklarını,

memleketi tanımayan biri bile bilebilir. Ama yine de i‘tiraf etmek istiyorum ki,

komitedeki bölünme çok tehlikeli idi. Çok şükür ki bitti artık! ” (Enver Paşa, 1989:47)

Harbiye Nâzırı Mahmud Şevket Paşa’nın Kosova’ya kadar gitmesi (Mayıs-Haziran

1910) ve Arnavutları teskine çalışması zâhiren hâsıl olan sukûnetin devâmına yardım

etmemişti. Arnavutları büsbütün yumuşatmak ve yatıştırmak için ertesi yıl 1911 senesi

Mayıs’ı içinde Sultan V. .Mehmed Reşâd’ın Kosova’ya kadar bir seyehât etmesinde

yarar ümid edildi (Aynî, 1943:283). Padişah 16 Haziran’da Kosova’ya gelerek I. Murad

liii

Hüdâvendigâr’ın şehit düştüğü yerde 100.000 Arnavut ile bir cum‘a namazı kıldı.

Sultan’a karşı Arnavutlardan baba diye bağrışıp ağlayanlar olmuştu (Danişmend, IV,

1972a:384). Fakat o, bu namazı kılarken Karadağ hudûdunda âsî Malisorlar Şevket

Paşa’nın kumanda ettiği askerlerle çarpışıyordu (Aynî, 1943:283). Bu sırada genel bir af

fermanı imzalandı. Askerliğin yalnızca bölgede yapılacağı, Arnavutça okulların

açılabileceği, iki yıl süre ile askerliğe kimsenin alınmayacağı, vergi verilmeyeceği ve

me’mûrların Arnavutça bilenlerden seçileceği, gibi hususlar karar altına alındıysa da bu

tavizlerle Kuzeydeki kısmî sâkinleşme yanında, Güneydeki isyân hızla yayılıyordu.

Avlonya’da (Vlora) kurulan bir milliyetçi Arnavut Komitesi, İşkodra, Kosova, Manastır

ve Yanya Vilâyetleri’nin bir tek vilâyet içinde toplanmasını, bu vilâyetin kendi

parlementosu tarafından yönetilmesini, kendi ordusuna sahip olmasını istedi (15 Mayıs

1911). Hükûmet, isteklerden çoğunu kabul etmek zorunda kaldıysa da (Ağustos 1911),

bu kere İsamil Kemal ve arkadaşları Trablusgarb’daki Osmanlı-İtalyan savaşı nedeniyle

özerlikten daha çok şeyler koparabileceklerini anlamışlardı. Üstelik, Karadağ ile İtalya

da kendilerine yardım edeceklerine söz vermişlerdi. 1912 Haziran’ında Arnavutluk

yaniden isyan etti. İsyancılar bu kez tam özerk, Arnavutlar tarafından yönetilen birleşik

bir Arnavutluk istiyorlardı (Shaw, II, 1983:347,378).

3.2. Arnavutluk’un Osmanlı Devleti’nden Ayrılması Ve Özerkliğini İ‘lân Etmesi.

Abdülhamid’in Arnavutluk’ta takib ettiği siyâsetin kendi döneminde başarılı

görülebileceğini daha sonra meydana gelen olaylar ispat etmiştir. Bu nedenle yeni

hükûmet aynı siyâsetin uygulanması yolunda adımlar atmağa başlamışsa da Balkanlarda

değişen şartlarla birlikte devletin dış politikada gösterdiği za‘af ve hatalar bölgeyi

içinden çıkılamaz durumlarla karşı karşıya bırakmıştır.

Meclis’te Arnavut milletvekillerinin isteğiyle Dâhiliyye Nâzırı Hacı Âdil Bey

başkanlığında bir hayet 1912 yılı içinde i‘mâr ve eğitim faaliyetlerini geliştirmek için

Arnavutluk’a gitmiş, Üsküb, İşkodra, Prizren, Manastır ve Yanya’yı dolaşmış bu

maksatla büyük miktarda para tahsisi yaparak vâlîlere emirler vermişlerdir. Fakat

İstanbul’daki iktidâr mücâdelesi bu işlerin yapılmasına imkân vermemiştir (Aynî,

1943:283).

liv

10 Temmuz 1912’de, Harbiye Nâzırı Mahmud Şevket Paşa ve ardından Sadr-ı âzam

Sâid Paşa istifa ettiler. Yeni kabineyi kurma görevi Müşir Gazi Ahmed Muhtar Paşa’ya

verildi. Yeni kabine Arnavutlarla görüşmelerde bulunmuş ve onların adeta tam bir

muhtariyet içeren taleplerini kabul etmişti. Fakat bu imtiyazların gerçekleşmesine

Balkan Harbi’nin başlaması engel oldu (İA, I:591). Sâmiha Ayverdi bu konu ile ilgili

şunları kaydetmektedir: “Makedonya’nın kaybedilmesiyle neticelenecek Balkan

Muharebesi’nin ilk kurşununu Arnavutlar attılar. Şöyle ki, Sultan Abdülhamîd devrinin

tatlı-sert ve ustalıklı idâresine alışmış olan bu haşin ve sert tabi‘atlı kavim, son derece

bağlı bulundukları padişahın, oyuna getirilip hal‘ edilmiş olmasından esâsen küskün

bulunuyorlardı. Ve artık o devrin kâh okşayıp taltîf eden, kâh te’dib edip hizaya çeken

idâresi yoktu. Sonra da Avusturya ve Sırp propagandası, bu iptidâî kavmin nasyonalist

duygularını beslemiş ve hazırlamış bulunuyordu. İşte Meşrûtiyetçilerin Balkan siyâseti,

başta Arnavudlar, bilindiği gibi, bütün tâbi‘ kavimleri kırmış ve efendi millet olamanın

vecîbelerini onlara unutturmuştu.” (S. Ayverdi, III, 1981:135)

Arnavutların amansız düşmanları olan Karadağlılarla anlaşmaları, Sırbistan’dan

Arnavut asîlerine de yardım edilmesi gibi açıklanması olmayan durumlar sür‘atle

gelişiyordu. Bu ittifak başlangıçta ortak bir askerî harekâtı gerektirecek tarzda olmadığı

halde, daha sonra iş bu şekli almış, buna da şüphesiz Arnavutların ihtilâli ve ordunun

isyânı sebep olmuştu (K. Kadrî, 1972:112). Bu mevzuda A.Bedevî Kuran da şunları

yazmaktadır: “Muhtar Paşa çok buhranlı bir zamanda hükûmete geçmiş bulunuyordu.

İntihâbât ve silâh toplama münâsebetiyle baş gösteren Arnavutluk kıyâmı bir türlü

yatıştırılamamıştı. Balkan İttihadı’nı vücuda getiren Bulgarlar ise harici teşvik ve

terğîble Makedonya hakkında türlü iddialar ileri sürmeğe ve Sırplar aynı yolda istekler

ortaya atmağa başlamışlardı. Rus Çarlığı ise bu iki hükûmetin taleplerini desteklemiş va

hatta Berlin Mu‘âhede-nâmesi’nde yazılı bazı şartaların tatbîkini büyük hükûmetlerden

koparmak gayesiyle bir takım fesadçı hareketlere başvurmuştu.” (Kuran, 1956a:278)

Balkan Devletleri’nin ittifaka gitmesinde Abdülhamid sonrası yönetimin basiretsizliği

ve hatalı kararlarının etkisi büyük olmuştur. Balkan İttifakı Bulgaristan, Sırbistan,

lv

Yunanistan ve Karadağ devletleri arasında görüşülmüş, aralarında yaptıkları

andlaşmalarla yürülüğe konmuştu (Danişmend, IV, 1972a:388-389).

17 Kasım 1912 tarihinde önce Karadağ ve bilâhire Bulgar ve Sırp hükûmetleri Osmanlı

Devleti’ne harb i‘lân etmiş, Trablusgarb Harbi başlangıcında kararlaştırdıkları ittifakı

hayata geçirmişlerdi. Balkan Harbi Türkiye için büyük bir faci‘a olmuştur. Türk

tarihinde bu kadar acı bu kadar elîm bir mağlûbiyet görülmemiştir. Bu yalnız

Rumeli’nin, ecdâdımızın kanıyla yoğrulmuş koca bir kıta’nın elden çıkması değil, Türk

şerefinin, cesâret ve kahramanlığının da bir anda çökmesi demekti (Kuran, 1956a:280).

Bu harp, Şark Cephesi (Trakya) ve Garb Cephesi (Makedonya ve Arnavutluk)

isimleriyle iki cephede devam ediyordu (Danişmend, IV, 1972:389).

Balkan Savaşı esnasında Arnavutların Osmanlı ordusu yanında yer almadığı, hatta

tarafsızlıktan öte, düşmanın gayesine hizmet ettiği konusunda birçok fikir ileri

sürülmüşse de böyle bir davranışı bütün Arnavut milletine teşmîl etmek doğru olmasa

gerektir.

23 Ocak 1913’te Sadr-ı âzam ve Harbiye Nâzırı olan Mahmud Şevket Paşa kaleme

aldığı hatıratında Arnavutların harb esnasındaki ihânetinden bahisle şu mütâlaalarda

bulunmaktadır: “Müstakbel Arnavutluk Devleti’nin hudûdu ne kadar geniş olursa bizim

o derece lehimize idi. Büyük bir Arnavutluk, bizim için, daha küçük bir Sırbistan,

Karadağ ve Yunanistan demekti. İşkodra’yı müdâfada devam etmemizin sebebi de

buydu. Yoksa Edirne’ yi bıraktıktan sonra, Adriyatik yakınındaki bu kalenin bize

bırakılamıyacağını biliyorduk... 24 Nisan Perşembe sabahı Harbiye Nezâreti’nde

çalıştım. İşkodra’nın düşmesinin tafsîlâtını da bugün öğrendik. Kale, erzaksızlıktan

teslîm olmağa mecbûr olmuştu. Yoksa silâh ve cephâne vaziyeti iyiydi. Bununla beraber

kaledeki kuvvetlerimizin büyük bir kısmı ağır toplarını bile beraberlerinde alıp

Tirana’ya çekilmeğe muvaffak olmuşlardı. Pek az askerimiz ve malzememiz

Karadağlıların eline düşmüştü. Bu havadise sevinirken, Hasan Rıza Paşa’nın şehâdeti

haberini öğrendik ve sevincimiz yarıda kaldı. Hasan Rıza Paşa, üç Arnavut milliyetçisi

tarafından gece İşkodra’nın bir sokağından geçerken şehit edilmişti. Erkân-ı Harb

Kaymakamı Mahmud Kâmil Bey’in de Arnavutlar tarfından şehit edildiğini öğrendik.

lvi

Bütün bu işler ahlâksız Esad Toptânî Paşa’nın ma‘rifetiydi... Esad Toptânî Paşa’dan bir

telgraf geldi. Bu ahlâksız ve vatan hâini bizi hâlâ kandırmak istiyordu. İşkodra’nın

kahraman müdafi‘i Hasan Rıza Paşa’yı suikastle öldürttükten sonra, kaleyi

Karadağlılara teslîm etmiş, Karadağ, Sırbıstan, Avusturya ve İtalya ile çapraşık

münasebetlere girişmişti...” (M. Şevket Paşa, 1988:108-109,115) Komanova Savaşında

Kalkandereli Mehmed Paşa’nın 20.000 Arnavut askerine ric‘at emri vermesi ile bu

bölgenin ve Garb Ordusunun çökmesini sağladığı ve daha sonra İsmail Kemal’in

kurduğu kabinede kendisine mükâfat olarak Harbiye Nazırlığı’nın verildiği; yine

Yanya’da bulunan Arnavud askerlerinin cepheyi terk ettikleri de ifade edilmiştir

(Okday, 1976:81-82)

H.Kadri Bey Makedonya’nın yitirilmesine yol açan Arnavutluk isyanı’nın sebeplerini

bir kaç madde halinde şöylece sıralar: a).Malisörlerin isyanı ve neticede hükümetin

acizlik göstermesi, b) Başta İsmail Kemal Bey olduğu halde bir takım önderlerin ve

meb‘usluktan mahrum bırakılan adamların propagandaları, c) Avusturyalıların

kışkırtmaları, d) Sırp propagandası, e) Kötü yönetim ve aşırılıkçılık, f).Ordunun isyanı.

(K.Kadrî, 1972:100)

İttihad ve Terakki üyesi K. Nâmi Duru, hatıratının ilgili bölümünde o günleri anlatırken

şunları kaydetmektedir: “Balkan Savaşı başlamıştı. Ordu yer yer bozgunluğa uğruyordu.

İşkodra, Yanya kaleleri tecrîd edilmiş, Selânik’teki Ordu Kumandanı Hasan Paşa

değersizliği yüzünden Yunan ordusu’na teslîm olmuş; nihâyet Topçu Şükrü Paşa

kumandasındaki ordu, Edirne’de Bulgar ordusu tarafından kuşatılmıştı. Altı yüz bu

kadar yıllık koca Osmanlı İmparatorluğu, asırlarca hâkim olduğu küçük milletlerin

saldırışı önünde inkıraza doğru gidiyordu...” (Duru, 1957b:53)

Arnavut topraklarının hemen tamamında savaş devam ediyordu. Sırplar Kosova’dan

Prizren’e İsyâncıların hâkim olduğu Üsküb’e kadar ilerlemişlerdi ve Novi Pazar

Sancağı üzerinden Karadağlıların İşkodra Gölü kenarına gelmelerine ve şehri

kuşatmalarına yardımcı olmuşlardı. Daha sonra Görüce, Tiran, Draç, Elbasan yani

İşkumbi nehrine kadar bütün Kuzey Arnavutluk’u işgal ettiler. Yunanlılar da Güney’de

Epir ve Yanya’yı ele geçirirek Ergiri Kasrı ve Avlonya önlerine kadar dayandılar

(Castellan, 1993:390).

lvii

İsmail Kemal Bey, Balkan Harbi’nin karanlık günlerinde İstanbul’a gelmiş ve Sadr-ı

azam Kâmil Paşa ile görüşmüştür. Buradan Romanya-Viyana-Tiryeste yolu ile Draç

Limanı’na çıkmış, fakat orada plânını gerçekleştirememiştir. İsmail Kemal Bey’in

maksadı Sırp ve Yunan Ordularının ilerleyişlerini durdurmak için Arnavutluk istiklâlini

Draç’ta i‘lân etmekti. Bu şehre varır varmaz memleket eşrafını bir toplantıya davet

etmiş ve bunlara durumu anlattıktan sonra Arnavutluk istiklâlini i‘lân etmekten başka

çare kalmadığını söylemişti. Toplantıda bulunanlar hayret ve endişe içinde kalıp bir söz

söylemeden dağılmışlardı. İsmail Kemal Bey hemen o gece Draç’ı terk etmiş iki gün

sonra kendi doğum yeri olan Avlonya’ya gitmiş, orada başka bir muhit bularak iyice

tanıdığı ve güvendiği kimselerden oluşan bir toplantı yapmıştı. İşte burada Midhat

Fraşerî, Murad Toptanî gibi bir-iki münevver Müslüman Arnavut, İşkodralı birkaç

Katolik Arnavut ve arkadaşlarıyla 28 Kasım 1912 tarihinde Arnavutluk’un istiklâlini

i‘lân etmeği başarmıştır (Kuran, 1948c:516-518).

Avlonya’da ilk Arnavut geçici hükûmeti ve on sekiz kişilik bir Millî Meclis kurulmuş

(4 Aralık 1912); bu hükûmet Arnavut bağımsızlığını tanıtabilmek için büyük devletlere

telgrafla başvurmuş ve Balkanlarda barışın te’mini için toplanan Londra Elçiler

Konferansı’na Arnavut delegelerini göndermişti (TA, III:378) İsmail Kemal Bey

(Vlora) başkanlığında kurulan hükûmette Bakanlar Kurulu’nda şu kimseler görev

almıştı:

Başbakan: İsmail Kemal Vlora

Başbakan Yrd.: Dom Nikolla Kaçorri

Adliye Bakanı Petro Poga

Dışışleri Bakanı: İsmail Kemal Vlora

İçişleri Bakanı : Müfid Libohova

Tarım Bakanı: Pandeli Çali

Maliye Bakanı : Abdi Toptanî

Halkla İlişkiler Bakanı: Midhat Fraşeri

Ma‘ârif Bakanı: Luigji Gurakugi

P.T.T Bakanı: Lef Nosi (Alpan, 1975a:77)

lviii

Londra Konferansı 29 temmuz 1913’te Arnavutluk hakkında şu kararları vermiştir: a)

Arnavutluk altı büyük devletin kefâleti altında tarafsız ve verâset sistemine dayanan bir

prenslik olacak ve prens bu devletler tarafından seçilecek. b) Türkiye’nin Arnavutluk

üzerindeki bütün egemenlik bağları kesilecek. c) Milletlerarası bir denetleme

komisyonu (içinde bir Arnavutluk temsilcisi bulunmak şartıyla) hükûmet, idâre ve

mâliyesine nezâret edecek. d) Arnavutluk Develeti’nin jandarması Avrupalı subaylar

tarafından kurulacak ve düzenlenecektir. Londra Konferansı’nın ta‘yin ettiği sınırlara

göre Arnavutluk, kendi istekleri aksine yarı yarıya küçülmüş oluyordu (TA, III:378).

SONUÇ

II. Abdülhamid Dönemi’nin sosyal ve siyasî olaylarında Balkanlar, ağırlıklı bir yer işgal

etmiştir. Bu bölge içerisinden Arnavutluk kısmını çıkarıp incelemek için yapılan

çalışma, aslında Abdülhamid’in dış politikada yürüttüğü denge siyaseti ile Halîfelik

sıfatı etrafında şekillendirdiği İslam Birliği Siyaseti’nin bir başka kesitini ortaya

koymaktadır.

Sultan Hamid, Arnavutluk’u çizdiği üçgenin köşelerinden birisine oturtarak Osmanlı

Devleti’nin Balkanlardaki kalesi konumunda görmüş; böylece Avrupa devletlerine

karşı, geçiş yolu üzerinde bir set oluşturma amacını pratiğe taşımıştır.

Abdülhamid’in bu hedefe ulaşırken izlediği siyasetin nasıl şekillendiğini kısaca

belirtmek gerekir: Öncelikle Arnavutları kendi sarayında görevlendirmiş, Arnavutluk’a

gönderdiği yöneticilerin şahsiyetine ve mevkiine dikkat etmiştir. Daha sonra,

Arnavutlar arasında bölünme ve düşmanlıklara neden olan kan dâvalarını çözüme

kavuşturmuş, aralarındaki uyuşmazlıkları da gönderdiği dinî ve siyasî otoritesi olan

kimseler vasıtasıyla düzeltmiştir. Bunları yaparken Arnavutluk üzerinde çıkarı bulunan

Avrupa devletlerine karşı da gerekli önlemleri alma yoluna gitmiştir.

lix

Araştırma yapılan dönem içerisinde Arnavutluk’taki sosyal ve dinî hayat, Bektaşîliğin

bölgede yerleşmesi ve etkileri, î‘mar faaliyetleri gibi konuları Arnavutluk üzerinde

çalışacak kimseler için işlenmemiş bâkir alanlar olarak tespit etmekle birlikte, bölge

üzerinde yapılacak araştırmalarda dikkatten uzak tutulmayacak nokta, elde edilecek

sonuçların Türk, Balkan ve Avrupa devletleri arşiv dökümanlarından yola çıkılarak

belgelendirilmesi ve yazılmış olan kitab vb. kaynaklarla karşılaştırmalı olarak

incelenmesi gereğidir.

KAYNAKLAR

Arşiv Vesikaları

BOA, Yıldız Esas Evrâkı. 86/20, 1929.

BOA, Yıldız İrâde-Husûsî, 9, 13, 25, 27, 33, 34,

 39,41, 43, 51, 54, 55,

 62,65,67, 71, 76, 85,

 93,96,98, 100, 101,

 113,120,121,123.

BOA, Yıldız İrâde Ma‘ârif. 4.

BOA, Yıldız Kâmil Paşa Evrakına Ek. 86/20, 86/34.

BOA, Yıldız Mütenevvi Ma‘rûzât. 230/26, 233/22, 269/176, 285/104,

 286/66, 290/183, 304/80.

BOA, Yıldız Sadâret Husûsî. 159/:62, 159/109, 164/160,

 166/82,188/52, 236/40,

 257/134, 258/12, 263/6,

lx

 282/119, 334/101,

 337/7, 348/55, 373/21,

 384/58, 390/86.

BOA, Rûmeli Müfettişliği Tasnîfi. 2/115, 3/204, 3/ 209, 4/345,

 4/348, 7/612, 30/2095.

BOA, Rûmelî Müfettişliği Sadâret
Baş Kitâbet Dâiresi, Vesîka No. 554

AHMED HAMDİ, “Arnavutluk Hakkında Mutala‘â-i Muhtasara”,
 Matbaa-yı
 Orhaniyye, İstanbul, 1920.
AHMET MİTHAT, “Üss-i İnkılâb”, İstanbul, 1295.
AHMET RIZA, “ Rıza’nın Anıları”, Arba Yayınları,
İstanbul, 1988.

Ahmet

AKŞİN, Sina, “Jön Türkler ve İttihat ve Terakkî”, Remzi
Kitabevi, İstanbul, 1987.
ALİ CEVAD, “Meşrûtiyet’in İlânı ve 31 Mart Hadisesi”,
Ankara,1960.
ALİ GALİB, “Arnavutluk ve Arnavutların Ahvaline Dair
Tarih”, İst. Bldy.Küt.
 Muallim Cevdet Böl. Tsnf.No .940 -383.
ALİ HAYDAR M., “Hatıralarım”, Güler Basımevi, İstanbul, 1946.
ALPAN, Necip P., “Tarihin Işığında Arnavutluk”, Ulucanlar Mat, Ankara,
1975a.
------------------ -- “Arnavut Alfabesi Nasıl Doğdu”, Ulucanlar Mat, Ankara,
1979b.
ANDONYAN Aram, “Balkan Harbi Tarihi”, Sander Yay, çev. Zaver
Biberyan,İstanbul, . 1975.
ARMAOĞLU Fahir, “Siyâsî Târîh”, 1789-1960,Sevinç Mat, Ankara, 1964.
ATIF HÜSEYİN, “Abdülhamîd’in Hâtıraları”, I-XII Defter, T.T.K
yazmaları, Y/255
AYDEMİR, Süreyya Ş, “Makedonya’dan Orta Asya’ya Enver Paşa”, Remzi Kitabevi,

İstanbul, .1983.
AYNİ, Mehmet A., “Milliyetçilik, Ma‘rifet Basımevi”, İstanbul, 1943.
AYVERDİ E.Hakkı, “Avrupa’da Osmanlı Mimârî Eserleri (Bulgaristan-
Yunanistan-
 Arnavutluk)”, IV, İstanbul, 1982.
AYVERDİ, Sâmiha, “Türk Tarihinde Osmanlı Asırları”, Damla Y İstanbul,1981
BARKAN, Ö. Lütfi,“Osmanlı İmparatorluğu’nda bir iskân ve kolonizasyon metodu
 olarak
sürgünler” İFM., XV/1- 4, İstanbul, 1955.

lxi

------------------------ “Türkiye’de İmparatorluk Devirlerinin Nüfus ve Arazi

 Tahrîrleri”, İFM, II, sy. 1-2 (1941).
BARTHOLD, W., “İslâm Medeniyeti Tarîhi”, haz. M. Fuad Köprülü,
Diyânet Yay, . Ankara,
1984.
CASTELLAN, Georges, “Balkanların Tarihi”, çev. Ayşegül Yaraman-Başbuğu,
Milliyet Y., İstanbul,
1993.
CEMÂLEDDÎN EFENDİ (Şeyhu’l-İslâm), “Siyâsî Hatıralarım”, haz. Ziyâeddin
Engin,
 Tercüman Y., İstanbul, 1978.
CEVRÎ, “İnkılâb Ne İçin ve Nasıl Oldu?”,
İstanbul, 1909.
DANIŞMAN, Zuhûrî, “Koçi Bey Risâlesi”, Kültür B. Yay, Ankara, 1985.
DANİŞMEND, İ.Hami, “İzahlı Osmanlı Tarihi Kronolojisi”, Türkiye Y., İstanbul
1972a.
--------------------------, “31 Mart Vak‘ası”, İstanbul 1974b.
DRIAULT Edward, “Şark Meselesi”, çev. M. Nafız, Muhtar Halit Küt.,

İstanbul, 1328.
DURU, K. Nâmî, “Arnavutluk ve Makedonya Hâtıraları”, Sucuoğlu

M.,İstanbul,1957a.
---------------------, “İttihad ve Terakki Hatıraları”, Sucuoğlu Mat., İstanbul,
1957b.
EBU’S-SÜREYYA S., “Abdülhamid’in Kayguları”, İstanbul, 1330.
EBUZZİYÂ Ziyâd, “Osmanlı İmparatorluğu’nun Türkçe dili dışındaki
basını”,Türkiye’de . Yabancı
Dilde Basın, İstanbul 1985.
EL-FARÛKÎ İsmail R., Luis Lâmia el-Fârûkî, “İslam Kültür Atlası”, İnkılâb Y.,

İstanbul 1991.
ENGELHARDT E., “Türkiye ve Tanzimat”, çev. Ali Reşad, Kanaat Küt.,

İstanbul, 1328.
ENVER PAŞA, “Kendi Mektuplarında Enver Paşa”, haz. M Şükrü
Hanioğlu, Der Y., İstanbul,
1989.
ERARSLAN, Cezmi, “II. Abdülhamid ve İslam Birliği”, Ötüken Y., İstanbul,
1992.
ERCAN, Yavuz, “Devşirme Sorunu, Devşirmenin Anadolu ve
Balkanlardaki
 Türkleşme ve İslâmlaşmaya etkisi”, Belleten, L/198 (Aralık ,1986).
ERGİN, O.Nuri, “Türkiye Ma‘ârif Tarihi”, Eser KültürY., İstanbul,
1941.
H. BASRİ, “Arnavutluk ve Buhran-i Osmanî”,
İstanbul, 1329.
MENTEŞE, Halil, “Halil Menteşe’nin Anıları”, haz. İ.Arar, İstanbul,
1986.

lxii

HASLİP, Jean, “Bilinmeyen Taraflarıyla Abdülhamid”, çev. N.
Kuruoğlu, Toker
 Mat., İstanbul, 1964.
HEYET, “Doğuştan Günümüze Büyük İslâm
Tarihi”, Çağ Yay, İstanbul,
 1993.
HEYET, “ Mufassal Osmanlı
Tarihi”, İskit Yay, İstanbul,
 1957.

Resimli-Haritalı

HÜSEYİN KÂZIM KADRÎ, “Balkanlar’dan Hicâz’a İmparatorluğun Tasfiyesi” haz.
Kudret Büyükcoşkun, Pınar Yay,
İstanbul, 1972.
İNALCIK, Halil,. “Hicrî 835 Tarihli Sûret-i Defter-i Sancak-i Arvânid”, Ankara
1987a.
--------------------,“Arnavutluk’ta Osmanlı Hakimiyetinin Yerleşmesi ve İskender

anının
Menşei”, Fatih ve İstanbul, İstanbul 1953b,
 Bey İsy

-------------------, “Fâtih Devri Üzerinde Tetkîkler ve Vesîkalar", Ankara, 1954c.
KALEŞHİ Hasan, “Türklerin Balkanlara Girişi ve İslâmlaşma”, TED, say. 10- 11,

 İstanbul, 1981.
KARAL, E. ZİYA, “Osmanlı Tarihi”, Ankara, 1983.
KİEL, Machiel, “Ottoman Archıtecture in Albania”, 1385-1912, IRCICA,
İstanbul, . 1990.
KOCABAŞ, Süleyman, “Osmanlı İsyânlarında Yabancı Parmağı”, Kayseri, 1992.
KODAMAN, Bayram, “II. Abdülhamid Devri Eğitim Sistemi”, T.T.K., Ankara, 1991.
-------------------------, “Sultan II. Abdülhamid devri Doğu Anadulu politikası”,TKAE,
nr. 67, Ankara, 1987.
KÖPRÜLÜ, M. Fuad, “Osmanlı Devleti’nin Kuruluşu”, Ankara, 1959a.
--------------------------, “Türk Edebiyâtında İlk Mutasavvıflar”, Diyânet Y., Ankara,
1984.
KÜLÇE, Süleyman, “Osmanlı Tarihinde Arnavutluk”, İzmir, 1944a.
-----------------------, “Firzovik Toplantısı ve Meşrûtiyet”, İzmir, 1944b.
KURAN, A.Bedevî, “Osmanlı İmparatorluğu’nda İnkılâp Hareketleri ve Milli

Mücâdele,Baha .Mat., İstanbul, 1956a.
-----------------------, “İnkılâb Tarihimiz ve Jön Türkler”, Tan Mat., İstanbul 1946b.
-----------------------, “İnkılâp Tarihimiz Ve İttihad ve Terakki”, Tan Mat., İstanbul,
1948c.
KUTAY, Cemal, “31 Mart İhtilâli’nde Abdülhamid”, İstanbul, 1977.
MACKENZİE D., “The Serbs and Russian Panslavizm 1871-1876”,
Newyork, 1967.
MAHMUT Ş. PAŞA, “Mahmut Şevket Paşa’nın Günlüğü”, Arba Y.,
 İstanbul, 1988.
MARMULLAKU Ramadan, “Albania and the Albanıans”, London, 1975.
MEHMED NEŞRÎ, “Neşrî Tarihi”, haz. M. Altay Köymen, Kültür B. Y.,

Ankara, 1984.

lxiii

MEVLÂNZÂDE RIFAT, “İnkılâb-ı Osmanî’den BirYaprak Yahut 31 Mart 1325
Kıyamı”, Kahire, 1329.
OKDAY, İsmail Hakkı, “Yanya’dan Ankara’ya”, Sebîl Y., İstanbul, 1976.
ÖKE, M. Kemal, “Şark Mes’elesi Ve II.Abdülhamid’in Garb Politikaları”,
(1876- 1909), Osmanlı
Araştırmaları, III, İstanbul,1982.
OKİÇ, M. Tayyib, “Güneydoğu Avrupa’da İslâm’ın Zuhûru”, İAD, Ankara,
1992.
OKYAR, Fethi, “Üç Devirde Bir Adam”, Tercüman Y., İstanbul,
1980.
OMAY, Nebahat Hikmet, “Arnavutluk ve Kara Mahmud Paşa”, (İ.Ü. Tarih Bölümü
 Bitirme
Tezi), 1945.
ORHONLU, Cengiz, “Osmanlı İmparatorluğu’nda Derbend Teşkilâtı”, İstanbul, 1967.
ORUÇ BEĞ, “Oruç Beğ Tarihi”, haz. Atsız, Tercüman Y.,
İstanbul, 1972.
 PAKALIN, M. Zeki, “Tüfekçi”, Osmanlı Tarih Deyimleri ve Terimleri
Sözlüğü,, İstanbul, 1983.
PARS, Müzehher, “Arnavutluk’un Türkler Tarafından Fethi”, İstanbul, 1941
(İ Ü Tarih
Bölümü Bitirme Tezi).
POPOVİÇ, Aleksandre, “Balkanlarda İslâm”, İnsan Y., İstanbul, 1995.
RAMSAUR, E.E., “Jön Türkler ve 1908 İhtilâli”, çev. N. Ülken, İstanbul,
1972.
RİZAJ, Skender, “The Albanian Leaque of Prisrend in the English
Document”,
 Kosova, 1978.
SHAW, Stanford J., Shaw E. Kural, “Osmanlı İmparatorluğu ve Modern Türkiye”,
çev. Mehmet Harmancı,
E Y., İstanbul, 1983.
SIRMA, İ.Süreyya, “II. Abdülhamid’in İslam Birliği Siyaseti”, Beyan Y.,

İstanbul, 1990.
SOLAKZADE, M. Hemdemî, “Solakzâde Tarihi”, haz. Vahid Çubuk,
KültürB.Y.,
 Ankara, 1989.
STAURIANOS L.S., “Balkan Federation a History of the Movement Toward
Balkan Unity in
Modern Times”, 1964.
SULTAN ABDÜLHAMİD, “Siyâsî Hâtırâtım”, Hareket Y., İstanbul, 1975.
ŞEMSEDDİN SÂMÎ, “Kâmûsu’l-A‘lâm”, I, Mihran Mat., İstanbul, 1306.
ŞENTÜRK M. Hüdâi, “Osmanlı Devleti’nde Bulgar Meselesi” (1850-1875),
Ankara, 1992.
TAHSİN PAŞA, “Yıldız Hatıraları”, Boğaziçi Yay, İstanbul, 1990.
TANSEL, Selâhattin, “Osmanlı Kaynaklarına Göre Fatih Sultan Mehmed’in Siyâsî

 ve Askerî Faaliyeti”, MEB, İstanbul, 1971.

lxiv

TANSU, Sâmî Nafiz, “Madalyonun Tersi, Avlonyalı Cemalettin Paşa’nın
Hatıraları”, Gür
Kitabevi, İstanbul, 1970.
TEPEDELENLİOĞLU N. Nazif, “İlân-ı Hürriyyet ve Sultan II.Abdülhamid”, Yeni
Mat., İstanbul, 1960.
TUNAYA, T. Zafer, “Türkiye’de Siyasal Partiler”, Hürriyet Vakfı Y., İstanbul, 1985.
TÜRKGELDİ, A. Fuat, “ Mesâil-i Mühimme-i Siyâsiyye”, Ankara, 1957.
TURSUN BEY, “Târîhu Ebi’l-Feth”, haz. Ahmet Tezbaşar,
İstanbul, 1980.
ULUBELEN, Erol, “İngiliz Gizli Belgelerinde Türkiye”, Aykaç Kitabevi,
İstanbul, 1967.
UZER, Tahsin, “Makedonya Eşkiyalık Tarihi ve Son Osmanlı Yönetimi”,

Ankara, 1979.
VASA EFENDİ, “Arnavutluk ve Arnavutlar”, Mihran Mat.,
İstanbul, 1297.
VON HAMMER, “Osmanlı Devleti Tarihi”, Üçdal Y.,İstanbul, 1983.
WATSON -SETON R.W., “The Rise of Nationality in the Balkans”, Howard Ferting,

1966.
 Newyork,

YORGA, “Osmanlı Tarihi”, çev. Bekir Sıtkı Baykal,
An.Ü Yay, Ankara, 1948.

Büyük Larousse. “Arnavutluk” maddesi.
Devlet-i Osmaniye’nin Ahvâl-i Coğrafiye ve İstatikiyesi, Kitaphane-i İslâm ve Askeri
Yayını, 1323.
Gelişim Büyük Coğrafya Ansiklopedisi. “Arnavutluk” maddesi.
Groller International Amerıcana Encyclopedia. “Arnavutluk” maddesi.
İşkodra Vilâyet Salnamesi, 1310.
Manastır Vilâyet Salnâmesi, 1310.
Meydan Larousse. “Arnavutluk” maddesi.
Türk Ansiklopedisi. “Arnavutluk” ve “Arnavutlar” maddesi.

lxv

EKLER

lxvi

lxvii

lxviii

lxix

lxx

lxxi

lxxii

ÖZGEÇMİŞ

1965 Çaykara/ Trabzon’da doğdu. İlk ve Ortaokulu Trabzon’da, Teknik Lise’yi

İstanbul’da, Yüksek Okulu M. Ü. İlâhiyat Fakültesi’nde tamamladı. Bir süre

Çanakkale’de öğretmenlik yaptı. Halen aynı göreve Sakarya Anadolu İmam Hatip

Lisesi’nde devam etmektedir. Evli ve bir çocuk babasıdır.

