

.. . ,. "'

DEDEM ABDULHAMID HAN

ABDÜLHAMİD HAN BİN ABDÜLMECİD EL-MUZAFFER DAİMA

YEDiOEREN YAYINLARI

DEDEM ABDÜLHAMİD HAN
Abdülhamid Kayıhan OSMANoGLU

© 2016, Yediveren Yayınlan,
Bu kitabın her türlü basım hakkı, anlaşmalı olarak

Yediveren Yayınlan'na aittir. Kaynak gösterilip alınh yapılabilir.
İzinsiz hiçbir yolla çoğalhlamaz.

Yediveren Yayınlan
Tür: Tarih

Yayın Yönetmeni
Akif Bayrak

Yayın Koordinatörü
Gökhan Alperen Bayrak

Editör
Şafak Tunç

Görsel Tasarım
Aykar Danışmanlık

Sultan Abdülhamid Kapak Resmi
Reza Hemmatirad

İç Tasarım
Gonca Özdemir

ISBN
978-605-9780-52-0

Baskı
Mart 2016

Yaymevi Sertifika No: 29485

Tic. Sicil No: 893116

Matbaa

Çalış Ofset
Sertifika No:12107

Tel:+90 212 482 11 04

Yediveren Yayınlan Eğitim Hizmetleri Ticaret Ltd. Şti.

İzzettin Çalışlar Cad. Şair Orhan Veli Sk No:4 0:4 Bahçelievler/ İSTANBUL
Tel: +90 212 506 13 84 / +90 212 506 13 85 /Faks: +90 212 506 13 86

www.yediverenyayinlari.com / bilgi@yediverenyayinlari.com

.. . "'

DEDEM ABDULHAMID HAN

ABDÜLHAMİD HAN BİN ABDÜLMECİD EL-MUZAFFER DAİMA

ABDÜLHAMİD KAYIHAN OSMANOGLU

YEDıÇ\REN
YAYINLARI

Şehzade Abdülhamid Kayıhan Osmanoğlu İletişim bilgileri:

Facebook: Abdülhamid Kayıhan Osmanoğlu

Twitter: osmanoglu_79

İnstagraın: @abdulhamidkayihanosmanoglu

İÇİNDEKİLER

TAKDİM . 9

ÔNSÔZ . 13

DEVLET-İALİYYE-İ OSMANİYYE . 19

Sultan Abdülmecit ve Sultan Abdülaziz Dönemlerinde Devlet-i

Aliyye Üzerinde Yabancı Baskısı İyice Artmaya Başlamışın.�· 28

DEDEM SULTAN il. ABDÜLHAMİD HAN . 33

Midhat Paşa ve Ekibinin İdareyi Elinde Tuttuğu Y ıllar 40
Sultan il. Abdülhamid Han'ın İkinci Saltanat Devresi 40
DEDEM SULTAN ABDÜLHAMİD'İN HUSUSİ HAYAT I 43

DARÜLACEZE . 51

SULTAN ABDÜLHAMİD HAN'IN TALİHSİZLİGİ
"KAHT-I RİCAL" . 55

HİLAFET VE DEVLET-İ ALİYYE . 58

Sultan Abdülhamid Han ve Ehl-i Beyt Sevgisi . 69

SULTAN ABDÜLHAMİD HAN'IN İTIİHAD-I İSLAM
POLİTİKASI NEDİR? . 71

OSMANLILAR HACC YOLUNDA TÜRKMEN
AŞİRET LERİNİ YERLEŞT İRMİŞLERDİR . 75

SULTAN ABDÜLHAMİD HAN'IN ÇİN SİYASETİ 79

SULTAN ABDÜLHAMİD HAN'IN İNGİLİZ SİYASET İ 81

Sultan İkinci Abdülhamid Han Kimin Cenazesine Türklerin
Katılmasını Yasaklamışbr? .. 84

SULTAN ABDÜLHAMİD HAN ZAMANINDA
OSMANLI- RUS MÜNASEBET LERİ . 86

ERMENİ MESELESİ . 90

Hamidiye Alaylar ı . 93

'Soykırım' İddialarının Arkasındaki Gerçek . 94

SULTAN ABDÜLHAMİD HAN VE İST İHBARAT 99

s

MUSUL MESELESİ ıo6

Musul Petrolü Üzerindeki Rekabet 107

SULTAN ABDÜLHAMİD HAN HZ. PEYGAMBERİMİZE

HAKARET ETTİRMEMİŞTİ. ı 10

İSMİNİ SULTAN ABDÜLHAMİD'DEN ALAN

KENYA'NIN "SULTAN HAMUD" ŞEHRİ ı ıs

Şeyh Abdullah ve Kayser il. Wilhelrn ı ı6

SULTAN ABDÜLHAMİD HAN Z AMANINDA

OSMANLI BAHRİYESİ ııs

Dünyada Hedefe Torpido Atan İlk D onanma

Sultan Abdülhamid Han Zamanında Yapılmıştır ı22

1. Dünya Savaşı'nda Tek Bir Denizaltımız Yoktu 124

MODERN EGİTİM SULTAN ABDÜLHAMİD HAN
DÖNEMİNDE YERLEŞMİŞTİR . 127

SULTAN ABDÜLHAMİD HAN DÖNEMİNDE

GAZETECİLİK . 136

İSTANBUL'DA BUGÜN AYAKTA OLAN PEK ÇOK

TARİHİ YAPI SULTAN ABDÜLHAMİD HAN DÖNEMİNDEN

KAL AN YAPILARDIR 139

SULTAN il. ABDÜLHAMİD HAN DÖNEMİNDE

OSMANLI ÜLKESİ SOSYAL, KÜLTÜREL VE
EKONOMİK GELİŞMELER İLE ÇAG ATLAMIŞTI ı42

SULTAN ABDÜLHAMİD VE ÇANAKKALE ı46

Sultan il. Abdülhamid, Düşman Saldırısına Karşı

Çanakkale'ye Torpil Döşetmiştir .. ı49

SULTAN ABDÜLHAMİD HAN GEREK İÇ GEREKSE

DIŞ SİYASETİ YÜRÜTÜRKEN İSL AMLIK VE
TÜRKLÜ GÜ ÖN PLANDA TUTMUŞTUR ısı

SULTAN ABDÜLHAMİD HAN SİYONİSTLERİN

ÖNÜNDEKİ EN BÜYÜK ENGELDİ ıs3

6

l})Rflım (1/uliılluınWI iH4n .__
İÇİMİZDE BİR YAR A: FİLİSTİN .. 155

SULTAN ABDÜLHAMİD'İN TAHTTAN İNDİRİLMESİ 157

Sultan Abdülharnid'in 8 Adamının İdam Edilmesi 166

İTTİHATÇILARIN KİFAYETSİZLİGİ VE

DEVLETİN TASFİYESİ ... 167

SULTANIN VEFATI ... 173

SULTAN 2'NCİ ABDÜLHAMİD HAN'IN TORUNU

MEHMED ORHAN EFENDİ .. 180

OSMANLI ŞEHZADESİ ŞOFÖRLÜK YAPIYOR 182

İSLAM COGRAFYASI SAHİPSİZ .. 185

'.AYASOFYA İBADETE AÇILMALI' .. 186

OSMANLI OLMAK EDEBLİ OLMAKTIR 192

İMPARATORLUGUN DÖRT BİR YANINI MODERN

HASTANELERLE DONATAN SULTAN ABDÜLHAMİD'İN

SÜRGÜNDE PAR ASIZ KALAN KIZI AYŞE SULTANIN,

ÇOCUGUNU TEDAVİ ETTİREBİLMEK İÇİN KUZENİNE

YAZDIGI MEKTUP ... 196

MİLLET-İ ALİYYE OCAKL ARI TEŞKİL ATL ANMAK İÇİN

DEGİL, "MİLLET"LEŞMEK İÇİN KURULMUŞTUR. 199

"Evlat ve Millet Arasındaki Değişmez Bağ" 200

Peki Vatan İçin Gereken Nedir? .. 201

SONSÖZ .. 203

RESİMLER .. 205

EKLER . 217

1924'ten Sonra Vefat Eden Şehzadeler .. 217

1924'ten Sonra Vefat Eden Sultanlar ... 223

Hayattaki Şehzadeler ... 229

BİBLİYOG RAFYA .. 231

7

.

TAKDiM

Tarih geçmişten ders çıkararak geleceği inşa etmek oldu­

ğuna göre yanlış öğrenilen ve öğretilen bir tarihten gelecek

inşası yapmak çok zordur. O halde tarih sadece geçmişimizi

değil geleceğimizi de ilgilendirmektedir.

Sultan Abdülhamid Han ile ilgili olarak ideolojilerden

arınmış bilgiye her zamankinden daha büyük bir ihtiyaç du­

yuyoruz. Çünkü bu coğrafyada ayakta durmak zor bir iştir.

Bunu başarabilmek ve aynı hatalara tekrar düşmemek için

tarihimizde olan hadiseleri özellikle Sultan Abdülhamid

Han dönemindeki olayları hakikati ile öğrenmek ve öğret­

mek mecburiyetindeyiz.

Son zamanlarda Osmanlı Devleti ile ilgili olarak yapılan

çalışmalar Osmanlı geleneklerini aşan bir tavır sergilemek-

9

tedir. Halkın Osmanlı'ya yönelik milli ve manevi duyguları

zedelenmek istenmektedir.

Sultan Abdülhamid Han ve Osmanlı neden bu kadar

çok tartışılıyor? Osmanlıya yapılan düşmanlık neden kay­

naklanıyor?

Türkler İslam diyarları üzerinde uzun bir zaman koruyu­

culuk ve liderlik yapmışlardır. Bu koruyuculuğun ve liderli­

ğin zirvesi Osmanlı Devleti'dir. Batılılar 19. Yüzyıldan itiba­

ren her açıdan çok güçlendikleri halde ne İslaın'ı ne de Türk­

lüğü yok etmeyi başaramamışlardır. Burada Cenab-ı Hakkın

takdirini görmek gerekir.

Müslümanların ve Türklerin tarihine baktığımızda onla­

rın zaferlerinin ve başarılarının tek vücut ve tek yürek ol­

dukları zamanlarda olduğunu görebiliriz. Avrupa'nın tari­

hinde görülmeyen vahdeti Osmanlı uzun asırlar boyunca

gerçekleştirmiştir.

Bu husus Kur'an-ı Kerimae; "Allah'a ve ResUlüne itaat

edin; birbirinizle çekişmeyin; sonra içinize korku düşer de

(size heybet veren) rüzgannız (kuvvetiniz) gider; o hilde

sabredin! Şübhesiz ki Allah, sabredenlerle beriberdir:'

ayeti ile işaret edilmiştir.

Bir millete yapılacak en büyük kötülük onu dinsiz yap­

maktır. Ananesini ve dinini kaybeden bir millet hürriyeti­

ni ve şahsiyetini de kaybeder. Sevgili Efendimiz bir hadis-i

10

(/)vfRm tuuliıllımnUJ 1l4n �
şeriflerinde "HUBBUL VATAN MİNEL İMAN/ VATAN

SEVGİSİ İMANDANDIR" buyurmuşlardır.

Vatanımızı bölmek dirliğimizi bozmak isteyen İslam ve

Türk düşmanlarının asırlar boyunca İslam'a hizmet etmiş

Osmanlıya ve onun Peygamber aşığı hükümdarlarına olan

düşmanlığını anlamak zor değildir. Ancak zor olan "�izden"

gibi görünen insanların düşürüldüğü gaflettir.

Milleti millet yapan birlikte yaşama arzusudur. Milletin

her ferdi bu arzuyu yukarıya taşımak amacında olmalıdır.

Şehzade Abdülhamid Kayıhan Osmanoğlu Efendi'nin

hazırlamış olduğu bu kitap bizlere bu açıdan değerli bilgiler

vermekle kalmıyor, birlikte yaşamak ve ülkemizi ileriye taşı­

mak konusunda da ümitlerimizi arttırıyor.

Şafak Tunç

1 1

ÖN SÖZ

ALLAH, Dedem Sultan Abdülhamid Han'ın imtihanını

çok zor eyledi. Acaba bizim neslin imtihanı da önceki nesli­

mizin imtihanı gibi ağır mı olacak diye çok düşündüm. Ama

değildi. Allah'ın bizdeki tecellisi değişikti.

Dedem Sultan Abdülhamid Han kendi zamanında ve

kendi şartlarında temsil ettiği padişahlık makamının hakkı­

nı eda edebilmek uğruna elinden gelen gayreti kendisine çi­

zilen kader doğrultusunda icra etti.

Geride bizler kaldık... Dünyaya gözlerimizi açtığımız­

da ve bir nebze olsun kendimizi idrak ettiğimizde bizle­

re Hiııedan-ı Aı-i Osman evladı olduğumuz söylendi. tık

önce çocuk dimağımızda bunun ne anlama geldiğini anlaya­

madık. Zaman geçti öğrendik. .. Her geçen zamanda daha çok

1J

öğrendik .. . Hala da öğrenmeye devam ediyoruz. Öğrendik­

çe omuzlarımıza koca bir tarihin ağır yükü yüklendi. Şikayet

etmedik, edemezdik, çünkü biliyorduk ki bu dünya Evlad-ı

Mustafa'ya bile cefa etmişken, Al-i Abanın katline ferman

vermişken Evlad-ı Osman'a reva görülenler nedir ki?

Her insan gibi bizimde yaratılıştan gelen ayrı ayrı özellikle­

rimiz, duygularımız, fikirlerimiz vardı. Ama zaman değişmiş­

ti. Bizlerin ataları olan Al-i Osman hanedanının milletimizin

yüreğinde bıraktığı muhabbetin hala devam ettiğini gördük

sevindik, gururlandık . .. Sorumluluğumuz daha da arttı.

Okul hayatım 'Sen vatan haininin torunusun' diyen bir

öğretmenle başladı. Sonraki zamanlarımda benim soyadı­

mı dahi bilmeyen bazı tarihçi öğretmenlerim 'Sen tarihten

ne anlarsın' diyerek çocuk yüreğimi burktular. Ama hiçbir

zaman onlara karşı ne sözlerimde ne hareketlerimde edebi

aşan bir tavır takınmadım. Çünkü bize öğretilen ilk şey in­

sanlara karşı hüsn-ü muaşeret ile davranmaktı. Bir şekilde

okul hayatımıza devam ettik.

Bir odaya çekilip yalnız başıma kaldığımda şunu çok dü­

şündüm. Kimdi dedem Sultan Abdülhamid Han? Neden

onu sevenler kadar sevmeyenlerde var? Onun hakkında an­

latılanlardan hangisi ne kadar doğruydu? Bütün bu soru­

lar beni tarihsel bir kimliği olan Padişah Sultan Abdülha­

mid Han-ı Sani'den önce DEDEM ABDÜLHAMİD'i tanı-

,.

mak arayışına yöneltti. Araştırdım, okudum, ailemden din­

lediklerimi bir araya getirdim ve kendimce bir neticeye var­

dım. Ulaştığım bu neticeyi de bir kitap olarak neşretmeyi

uygun buldum.

Rabbime sonsuz hamd ve şükürler olsun; Efendimiz Hz.

Muhammed Mustafa (s.a.v.)e ve O'nun, pak aline ve Asha­

bına ve Ehl-i beytine sonsuz selat ve selam olsun . . . Amin.

Bütün noksanlıklarımıza "Estağfirullah el Azim" diyoruz.

Ümmet adına istiğfarımızı kabul eyle ya Rabbi.

ABDÜLHAMiD KAYIHAN OSMANO�LU

15

Sürgünden sonra Türkiye'de ilk doğan Şehzade

Abdülhamid Kayıhan Osmanoğlu

16

f])uJun aJuliJlluımUJ H4A ..___

Sultan il. Abdülhamid Hin Döneminde Osmanlı Arması

1 7

. . . .

DEVLET-1 ALIYYE-1 OSMANIYYE

Moğolların Anadolu' yu yakıp yıktığı Ortaçağın zor za­

manlarında acı ve ızdırap her yanı sarmıştı. Can ve mal

emniyetinden yoksun insanların ahı asumana yüksel­

mişti. Allah'ın veli gönüllerinin duası ile Rabbimizin rah­

meti imdada yetişti ve siyasi olarak bölünmüş Anadolu

Osmanoğulları'nın sancağı altında birleşti. Öyle bir birleş­

ti ki, Rumeli'den, Orta Avrupa içlerine, Afrikadan, Asyaya,

Arap Yarımadasından Ukraynaya kadar olan geniş bir coğ­

rafya İslam'ın sancaktarı ve hizmetkarı olan Osmanoğulları­

nın iman ve adaletli yönetimini kabul etti.

Allah'ın yüce kelamını ve İslamın buyruklarını

İslam'dan nasibi olmayan diyarlara taşımak, onların da

iman ve İslam ile müzeyyen olmalarına vesile olmak ga­

yesiyle asırlar boyunca gayret gösteren herkesten Rabbim

1 9

razı olsun. Bu yolda atalarım ve ceddim olan Osmanoğul­

larına bu sancaktarlığı nasip ettiği için de Rabbime son­

suz şükürler olsun ..

Zaman geçiyordu. Her geçen zamanda anlayışlar ve

düşüncelerde değişiyordu. Ortaçağ'da kurulan Devlet-i

Aliyye Yeniçağ'ı bizzat kendi eliyle Peygamber müjdesi­

ni gerçekleştirerek İstanbul'un fethi ile açmış ve nihayet

Yakınçağ'a ulaşmıştı. Bütün bu çağlar ve devirler boyun­

ca ayakta kalmayı başarmıştı. Elbette ki bu başarı Allah'ın

bir takdiri ve lütfu idi.

Osmanlı Padişahları İslam dinine hizmet etmek ama­

cıyla ömürlerini harcamış pek çok sıkıntılar yaşamış olma­

larına rağmen dine, devlete ve millete hizmet yolunda bir

an olsun geri adım atmamışlardır. Bu uğurda pek çoğu ca­

nını vermekten bile çekinmemiştir. Saltanat denilen hu­

sus tasavvur edildiği gibi zevk ve eğlence değil, hizmet ve

fedakarlık makamıdır.

Allah'ın bu kadar uzun ömür lütfettiği ve Türk tarihinin

en uzun yaşayan devleti olan Devlet-i Aliyye'nin başında bu­

lunan Hanedan-i Al-i Osman elbette ki Allah'ın takdiri ile

bu makamı şan ve şerefle altı asır boyunca taşımayı bilmiştir.

"Devlet-i Aliyye ortadan kalktı, tarihten silindi" diye se­

vinenler Osmanlının hala onu sevenlerin gönüllerinde ilk

günkü diriliği ile yaşadığını gördükçe düşmanlıklarını daha

ıo

da artırmaktadırlar, ancak unutulmamalıdır ki Osmanlı ta­

rihte kalmış bir devlet değildir, Osmanlı sadece bu coğrafya­

da değil egemenlik kurduğu coğrafyalarda eserleri, abideleri

ile kıyamete kadar yaşayacaktır.

Bugün gördüğüm şudur: Osmanlıya düşman olanların

büyük bir çoğunluğu nedense dinimize de düşmanlık duy­

maktadırlar. Bunun sebeplerinin neler olabileceği konusun­

da uzun uzun düşündüm. Kendimce bir neticeye ulaştım.

O da şudur: Bu durum Osmanlı'nın dine olan hizmetinden

kaynaklanmaktadır. Devlet-i Aliyye din kurallarına uyula­

rak da büyük bir medeniyet kurulabileceğinin canlı örneği­

dir. Bu durum din karşıtı olanların "din bizi geri bırakıyor"

teorisini boşa çıkarmaktadır. Dine olan düşmanlıkları yü­

zünden her fırsatta Osmanlı'ya hücum etmeyi alışkanlık ha­

line getirmeleri kanaatimce bu yüzdendir.

Dedem Sultan Abdülhamid Han'a gelinceye kadarki uzun

süreçte Osmanlı hanedanının mensubu olan Padişahlar ken­

di devirlerinde ve kendi şartlarında ellerinden gelen gayre­

ti göstererek devleti yönetmişlerdir. Devlet-i Aliyye'nin uzun

tarihi içerisinde başarılar kadar başarısızlıklarda olduğu mu­

hakkaktır. Hayata sadece ideolojilerini esas alarak bakan in­

sanlardan bir kısmı Osmanlının sadece başarılarını, bir di­

ğer kısmı da başarısızlıklarını ön plana alarak anlatmak ça­

bası içerisinde olduğu görülmektedir.

2 1

Ancak bir üçüncü yol yok mudur? Bizler tarihimizi ha­

masete boğulmuş ve nefsimize hoş gelen abartılar veya nef­

retle yoğrulmuş yalanlar olarak öğrenmek mecburiyetin­

de miyiz? Hakikatin peşinde olmak daha doğru bir yol de­

ğil midir?

Ben hamasete değil, hakikate; yalanlara değil gerçeklere

dayalı bir tarih anlayışının bizim gelecek kuşaklarımıza bor­

cumuz olduğunu düşünüyorum. Ancak bu şekilde tarihten

ders çıkararak ileriye doğru yürümek mümkün olacaktır.

İşte bu duygu ve düşünceler ile bu kitapta insanların ne­

fislerinin hoşuna gidecek hamaset yerine onları doğru bil­

giye ulaştıracak bir anlatım tercih ettim. Elimden gelen

gayret ile insanları yanıltacak veya onları dalalete sür:ükle­

yecek bir bilgiden Allah'a sığınıyorum. Rabbim bu çabam­

da en büyük yardımcımdır.

Hiç şüphesiz torunu olduğum için benim tarafsız olama­

yacağımı Sultan Abdülhamid Han'ı tarafsız olarak anlatama­

yacağımı düşünenler olacaktır. Onlara da şunu söylemek is­

terim: Ben hakikati huzurlarında gizlemenin ölüm cezası ile

cezalandırıldığı bir soyun evladıyım. Yalana ve hakikati giz­

lemeye tevessül etmek şiarımız değildir. Rabbim her türlü

yanılmadan bizleri emin bulundursun inşallah.

Dedem Cennetmekan Sultan il. Abdülhamid Han tarih­

ten kendisine intikal eden büyük mirasın farkında olarak

ıı

içte ve dışta görünüşte kendisine ama gerçekte din ve dev­

lete olan düşmanlıkları 33 yıl gibi uzun bir süre göğüsleme­

yi başarmıştır. Hz. Muhammed'in emaneti olan İslam san­

cağının dünyadaki bu son bağımsız diyarda yere düşme­

mesi için gayret sarf etmiştir.

Ne acıdır ki aradan geçen bu kadar zamana rağmen

Hanedan-ı Al-i Osman evlatları olan bizler ha.Ia Sultan Ab­

dülhamid Hana karşı düşmanlıklar ile uğraşmak zorunda

kalıyoruz. Sultan Abdülhamid Han'a düşmanlıkları ile meş­

hur olmuş pek çok muhalifi sonradan ne büyük bir gaflete

düşmüş olduklarını itiraf ettiği halde bugün hala ısrarla Sul­

tan Abdülhamid düşmanlığı bir kesimde devam etmektedir.

Sultan Abdülhamid Hanın kendi zamanındaki en büyük

düşmanları İngilizler ve Siyonist Yahudilerdi. Sultan Abdül­

hamid Hana düşmanlık edenler en azından hangi safta dur­

duklarını görürlerse hak üzere mi yoksa batıl üzere mi ol­

duklarını görebilirler.

Dedem Sultan Abdülhamid Han halifelik makamına ya­

raşan iffet, haysiyet, vakar ve namus timsali bir Osmanlı pa­

dişahı idi. Dindardı, bunu herkes teslim ederdi. Hayır hase­

nat yapmasını severdi. Kendi şahsi parasından Osmanlı top­

raklarının uçsuz bucaksız diyarlarında nice hayır işleri yap­

mıştı. Onu haksızca suçlayanlar otuz üç yıllık saltanatı süre­

since imzaladığı ölüm fermanlarının sayısının birkaç tane-

lJ

yi geçmediğini hatırlamalıdırlar. Hiç kimsenin rızkına engel

olmaz gerekli gördüğü yerlerde mutlaka haksız uygulama­

lara müdahale ederdi, yurt dışına kaçan veya sürgüne gön­

derilen siyasi muhaliflerine dahi maaş bağladığı malumdur.

Sultan Abdülhamid Han, Osmanlı Padişahları arasında

en uzun süre tahtta kalanlardan biridir. Sultan il. Abdülha­

mid Han amcası Sultan Abdülaziz'in, şehadeti ve V. Murat'ın

iki ay kadar süren kısa saltanatından sonra, Osmanlı tahtına

oturdu. Devlet-i Aliyye'yi en çileli döneminde yaklaşık otuz

üç yıl gibi uzun bir süre idare eden Sultan il. Abdülhamid

Han gerek içte gerekse dışta pek çok sorunlar ile uğraşmak

zorunda kaldığı malumdur.

Sultan il. Abdülhamid Han'ın saltanat yılları Osmanlı

tarihinin en karışık ve buhranlı dönemi olduğundan şüp­

he yoktur. On dokuzuncu yüzyıl Osmanlı tarihinde pek

çok buhranların, yeniliklerin gerek iç gerekse dış siyasette

pek çok sorunların olduğu bir dönemdir. Bu dönemde Sul­

tan Abdülhamid Han'ın uzun saltanat dönemi siyasi ideo­

lojilerden arındırılarak incelenmesi gereken bir dönemdir.

Çünkü bu dönemde yaşanan pek çok sıkıntının yansımala­

rı hala günümüzde devam etmektedir. Gelecekte de devam

edeceği düşünülmelidir.

Bir insana yapılacak en büyük kötülük onu yermek de­

ğildir, onu olduğundan farklı göstermektir. Bu tutum tarihe

(/)ulım tıluliılluınrlıl 1l4A 4.--
mal olmuş bir kişiye yönelik yapıldığında ise yapılan kötülük

sadece o kişi ile sınırlı kalmayıp bütün bir topluma ve insan­

lığa yapılmış sayılmalıdır.

Çünkü tarih geçmişten ders çıkararak geleceği inşa

etmektir. Yanlış öğretilen bir tarih ile gelecek inşası na­

sıl yapılacaktır? O halde Dedem Sultan Abdülhamid

ile ilgili yapılan yanlış değerlendirmeler sadece Sultan

Abdülhamid'i veya Osmanoğullarını değil bütün bir mil­

letin hem geçmişini hem geleceğini ilgilendiren mühim

bir mesele olsa gerekir.

Devlet-i Aliyye hüküm sürdüğü altı asır içinde 207 savaş

yapmıştır bu savaşların 170'ini kazanmış, 11 'inden kesin so­

nuç alınamamıştır. Kaybettikleri savaşların sayısı ise 26'dan

ibarettir. Bu bile bizlere bir şeyler anlatmaktadır. Şan ve şeref­

le dolu mazimizin önemli bir bölümü Devlet-i Aliyye'nin elde

ettiği başarılarla doludur. Bizler bugünden baktığımız zaman

sadece kazandığımız zaferleri değil, yenilgilerimiz de iyi an­

lamalı ve bir daha benzeri hatalara düşmemek için ne yapı­

labiliriz bunları iyi öğrenmeli ve nesillerimize öğretmeliyiz.

Osmanlıya sadece savaş kazanmış bir devlet nazarı ile

bakmanın da pek doğru olmadığını düşünüyorum. Osman­

lı bir medeniyet inşa etmiştir. Askeri başarılarının yanında

hukuk, mimari, ekonomi, bilim, kültür, edebiyat gibi pek çok

alanda çağının çok ilerisindeydi.

ıs

Bu yapının ortaya çıkmasında en büyük pay şüphesiz ki

devrin padişahlarının yönetime yaptıkları katkılardır. Onla­

rın baş":rılarının altında yatan sır ise padişahların şehzade­

lik döneminde almış oldukları teori ile sınırlı kalmayan uy­

gulamalı eğitimdir.

Bir misal olarak Fatih Sultan Mehmed Han tıpkı De­

dem Sultan Abdülhamid gibi başlangıçta Osmanlı tahtına

geçmesi beklenmeyen bir şehzadeydi. Büyük ağabeyi Şeh­

zade Ahmet'in 1437Öe Amasya'da ani ölümü, diğer ağabe­

yi Alaeddin'in de altı yıl sonra aynı şehirde anlaşılmaz şe­

kilde öldürülmesi, on bir yaşında onu tahtın varisi yapmış­

tı. Babası Sultan Murad oğlunun bu yaşa kadar almış oldu­

ğu eğitimin padişahlık için yeterli olmadığını üzülerek gör­

müş ve tutulan hocalar ile birlikte bizzat kendisi de onu hızlı

bir şekilde yetiştirme gayreti içerisine girmişti. Bu eğitimin

sonunda Şehzade Mehmed anadili Türkçe'nin yanında Yu­

nanca, Arapça, Latince, Farsça ve İbraniceyi kusursuz şekil­

de konuşabilecek bir duruma gelmişti. Böylelikle ileride ida­

re edeceği memleketlerden kim gelirse gelsin, ona kendi di­

liyle hitab etmek yeteneğini kazandı.

Fatih, Şehzadeliği ve Padişahlığı sırasında, Mol­

la Hüsrevöen Fıkıh, Molla Gürani, Molla Yegan ve Hızır

Çelebi'den Tefsir, Ali Kuşçu'dan Matematik, Hocazade ve Ali

TCısi'den Kelam'da öğrendi. Ayrıca Anconal Giriaco'dan Batı

tarihini öğrendi.

26

Matematik, hendese (geometri), tefsir, hadis, fıkıh, kelam

ve tarih ilimlerinde iyi şekilde yetişti. Teknik bilgilerle istik­

balde yapacağı savaşları kolaylaştıracak teknikler, taktik ve

stratejiler ortaya koyabilmek için çalıştı. Nitekim İstanbul'un

fethi sırasında havan topunu kendi projelendirdi. Tarihe

nam salmış cihangirlerinin hayatlarını okuyup inc_eleyerek

onların hatalarına düşmemeyi öğrendi. Böylelikle planlı ve

sistemli hareket etme fırsatını buldu.

Günümüzden neredeyse 6 asır önce bir devlet başkanının

nasıl yetiştiğini anlamak Osmanlı'yı anlamaktır diye düşü­

nüyorum. lS'inci yüzyılda Devlet-i Aliyye'nin başında "İlim

Çinde bile olsa alınız" diyen Peygamberinin sözüne amenna

ve saddakna diyerek uyan yöneticilerin başarıları elbette te­

sadüf değildi.

Bu çalışmanın ve öğrenmenin neticesinde mütevazı bir

aşiretten koca bir imparatorluk çıkmıştır. Osmanlı'ya düş­

manlık edenler onun bu yönlerini neden görmek istemiyor?

Veya Osmanlı'yı atası olarak görenler neden çalışmak, öğ­

renmek çağı yakalamak hatta daha da ileriye geçmek için

çaba harcamak yerine geçmişi ile övünmeyi yeterli görüyor.

Bunları anlamak da kolay olmasa gerek!

17

Sultan Abdülmecit ve Sultan Abdülaziz Dönemlerinde
Devlet-i Aliyye Üzerinde Yabancı Baskısı İyice
Artmaya Bqlamı§tır.

Kırım savaşı sırasında alınan borç İmparatorluğu büyük

bir bilinmezliğe götüren süreci başlatmıştır. İşte misyoner­

lik faaliyetleri bu dönemde etkisini daha da artırmıştır. Çün­

kü borç alan emir de alır.

Sultan il. Abdülhamid uzun asırların yorgunluğunu üze­

rinde barındıran imparatorluğun yönetimini devraldığında

sadece ekonomik sorunlar ile değil hemen hemen her alan­

daki sorunlar ile karşı karşıya kalmış ve bunların üstesinden

gelmeye çalışmıştır.

Amerikalıların Türkiyeöe kurmuş oldukları "Amerikan

Board Teşkilatı"ile Osmanlı ülkesindeki iç ve dış gelişmeler

yakından takip edilmiştir. Gelişmeler ve faaliyetler Amerika'ya

düzenli olarak rapor edilmiş, Amerikan misyonerlerinin yo­

ğunlaştığı bölgelerde ABD konsolosluklar kurmuş, konsolos­

luklar vasıtasıyla misyoner faaliyetlerine destek verilmiştir.1

1 Özgür Yıldız, "il. Abdülhamid Devrinden 1. Cihan Harbine lstanbul'da Ame­

rikan Misyoner Faaliyetlerine Bir Bakış" Turkish Studies - lnternational Pe­

riodical For The Languages, Literature and History of Turkish or Turkic Vo­

lume 7/3, Summer 2012, p. 2739-2750, Ankara-Turkey s. 2741.

21

(f)U-. 11/uliJJluutwl H4ır ,�
Amerikalı misyonerler dünya Protestanların destekledi­

ği ve genellikle bağışlarla ayakta duran kiliseler aracılığı ile

siyasi ve sosyal faaliyetlerin içerisinde olmuşlardır. Ancak

şurası bir hakikattir ki amaçları görünüşte din ama gerçek­

te siyasettir.

Sultan il. Abdülhamid Han (1876- 1909) pevlet-i

Aliyye'yi yönetmeye hazırlandığında Mithat Paşanın zorla­

masıyla girilen 1877-1878 Osmanlı Rus Savaşı'nın feci akı­

betleri ile yüzleşmiş ve bu savaşın getirdiği yıkımı telafi et­

mek için uzun süreli bir barış dönemine ihtiyaç olduğunu

görmüştü. O yüzden Sultan Abdülhamid Hanın dış siyase­

tinde izlemiş olduğu politikaları bu açıdan değerlendirmek

yerinde olur. Eğitim, sivil bürokrasi, ordu ve ekonomi ala­

nında bir dizi reform uygulanmaya konulmasının gerekçe­

si de devleti düştüğü bu kötü durumdan bir an evvel kurtar­

mak amacını taşıyordu.

29

Sultan Abdülhamid Han 15 Yaşında. Sene 1857.

JO

(/)vJ.m (JJuJiJ/luun.ül 1l4.n ,.___

3 1

Sultan Abdülhamid 25 Yaşında 1867 Yılında Avrupa

Seyahatinde (Şehzade iken)

31

DEDEM SULTAN il. ABDÜLHAMİD HAN

Bir insanın büyüklüğünü anlamak için düşmanlarına

bakın derler. Sultan Abdülhamid Han'ın saltanatı boyunca

kendisine düşman olanların yanı sıra aradan geçen bu kadar

zamana rağmen hfila ona düşmanlıkta ısrar edenlerin zihni­

yet yapılarının benzerliği şaşırtıcıdır.

Dedem Sultan Abdülhamid Han, Sultan Abdulmecid'in

dört çocuğunun ikincisidir. 22 Eylül 1 842 tarihinde Tir-i

Müjgan Kadınefendinin oğlu olarak dünyaya gelmiştir. 1 1

yaşında annesinin ölmesi üzerine yetim kalmış daha son­

ra Abdülmecid'in çocuğu olmayan diğer hanımı Perestu

Hanım tarafından himaye edilmiştir. Çocukluğunda ilim­

den askeri alana kadar birçok alanda gelişmesi için İsla­

mi ve Fen alanlarında çeşitli dersler almıştır. Bu dersleri­

nin yanı sıra Arapça, Farsça ve Fransızca dil eğitimleri al-

JJ

mıştır. İtalyan hocalardan da musiki dersleri almış musi­

kiye ayrı bir önem vermiştir. Hat sanatı, resim ve fotoğ­

raf Abdülhamid'in diğer ilgi alanlarıdır. Osmanlı tarihi,

askerilik bilgisi ve spor alanında da eğitimler aldı. Kendi

çabalarıyla bazı tarikatlarda bulunmuş ve onlardan ilim

dersleri almıştır. Tahttan indirildikten sonra vefatına ka­

dar Sultan Abdülhamid'in özel doktorluğunda bulunan

Atıf Hüseyin Bey'in, günlüğünde dedem Sultan Abdül­

hamid Han Kadiri tarikatına bağlı olduğunu ve mensu­

biyetini devam ettirdiğini doktoruna ifade etmiştir. Hat­

ta Abdükadir Geylani Hazretlerinin Bağdat'taki türbesi­

ne hizmet etmek gayesi ile türbeyi tamir ve tazyin etmek­

le övünmüştür.

Sultan Abdülhamid Atıf Hüseyin Bey'e bir kaza neti­

cesinde yanarak vefat eden kızından bahseder. Şehzadeli­

ği sırasında Beşiktaş Sahilsarayında bulunan 12- 1 3 yaşla­

rındaki kızı annesi yanında olduğu halde kibritle oynar­

ken kazara çıkan ateş tül elbisesine sıçramış. Annesi ne

kadar uğraştıysa da ateşi söndürmeye muvaffak olamamış

ve kızcağız feci şekilde yanmış. O sırada Sultan Abdülha­

mid kardeşi Burhaneddin Efendi ile Çengelköy'de deniz­

de bulunuyormuş. Kendisine mesele tam olarak değil üstü

kapalı bir şekilde telaş etmemesi için usulünce söylenmiş.

Ama o ortada olağanüstü bir durum olduğunu hemen se­

zinlemiş. Hızlı bir şekilde kayıkla Beşiktaş'a ulaşan Şeh-

zade Abdülhamid kızının odasına girmek isterken engel­

lenmek istenir. Doktor Marko Paşa durumu özenle seçti­

ği kelimelerle anlatınca gözyaşları içinde içeriye girme­

ye çalışırken bayılır. Bir zaman sonra kendine gelir ve he­

men kızına koşar. Kızının baştan ayağa her tarafı sarılıdır.

Sadece gözleri açıktadır. Kız sanki bunca zaman b�bacığı­

nı beklemiş gibi bu dünyada son kez babasına bakar. Şeh­

zade Abdülhamid kızını gözlerinden öper. O esnada Sul­

tan Abdülaziz de gelmiştir. Şehzade Abdülhamid'in peri­

şan halini görerek onu teselli etmeye çalışır. Kızının cena­

zesi Yahya Efendi Dergahında defnedilir.

Sultan Abdülhamid bu acı hatırasını Kadiri tarikatına

mensup olduğunu vurgulamak maksadıyla anlatmıştır. Zira

ona göre Kadirilikte her şeyi hoş görme ve felaketlere taham­

mül etmek esası vardır. Şöyle söyler "Benim yerime başka

biri olsa dayanamaz! Ben derviş olduğum için Kadiri tarika­

tına mensubum . . . Bağdat'ta Abdülkadir Geylani hazretleri­

nin bir çok müridleri vardır. Hindistan'dan birçok hediyeler

gelir. Ben de türbeyi tamir ettirdim':

Sultan Abdülhamid Hanın Kadiri olduğu kendi beyanın­

dan anlaşılmaktadır. Hatta o devre ait arşiv malzemelerin­

de tekkelere yapılan maaş, ihsan, atiye gibi yardımları göste­

ren listelerde ilk sırayı çoğunlukla Kadiri dergahları almak­

tadır. Ancak bir dönem Şazeli tarikatına mensubiyeti oldu­

ğu da söylenmektedir.

JS

Kadiriliğin Bağdat'tan sonraki en önemli merkezi sa­

yılan Tophane Kadiri Dergahı'nda yılda bir kez pişiri­

len "erbain helvası" büyük bir merasim eşliğinde Yıldız

Sarayı'na gönderilir ve padişaha ikram edilirdi. Sultan

Abdülhamid abdestli ve ayakta olduğu halde takdim edi­

len helvadan yemeden önce Fatiha-i Şerif okur ve yedik­

ten sonra da şeyhe özel selamlarını iletirdi. Tophane Ka­

diri Asitanesi şeyhi Ahmed Muhyiddin Efendi Devlet-i

Aliyye'deki bütün tarikatları yöneten kurumun başı olan

Meclis-i Meşayih'in başına Sultan Abdülhamid Han za­

manında getirilmiştir.

Ancak şu da bir hakikattir ki Sultan Abdülhamid Ehl-i

Sünnet'e aykırı olmayan bütün tarikatlar ile yakınlık içe­

risindedir. İslam halifesi olması hasebiyle başka türlü­

sü olamazdı elbette. Mevlevi ve Bektaşilere mesafeli ol­

duğu söylenir, halbuki Mevlevi şeyhi Osman Salahaddin

Dede'den oldukça istifade etmiş, tahta oturduktan sonra

onun sarayda haftada bir veya iki gün Mesnevi okumasını

istemiş, saltanatı süresince zaman zaman huzuruna çağır­

mış, bazı konularda görüşlerine başvurmuştur.

Ayşe Osmanoğlu'nun belirttiğine göre, Muhammed Za­

fir Efendi'den sonra Sultan il. Abdülhamid Han'ın intisap

ettiği şeyhlerin başında Rıfai şeyhi Ebu'l-Hüda es-Sayyadi

J6

(/)Rflım tlluliılluurwJ 1l4A �
ve Yahya Efendi tekkesi Kadiri şeyhi Abdullah Efendi gelir. 2

Sultan Abdülhamid Han, Ebu'l Huda, Şeyh Rahmetullah,

Seyyid Hüseyn el Cisr ve Şazeliyye tarikati şeyhi Muham­

med Zafir gibi şeyhlerle de görüşürdü.

Şeyh Muhammed Zafir Efendi'nin kardeşi Şeyh Ham­

za Efendi, Sultan Abdülaziz döneminde İstanbnl'a gel­

miş ve Pertevniyal Valide Sultan'ın iltifatını kazanmış­
tır. Valide Sultan kendisine intisab etmek arzusunu be­
lirtince, Hamza Efendi Valide Sultan'a "Efendim, büyük
biraderim ehl-i kemaldir, fakire müsaade buyurunuz, gi­
deyim onu getireyim'' demiş ve 1870 senesinde Şeyh Mu­
hammed Zafir Efendi İstanbul'a davet edilmiştir. Şeyh
Muhammed Zafir Efendi İstanbul'a geldikten sonra Un­
kapanı civarında Üç Mihraplı Camii yakınında bir ev ki­

ralamış ve üç sene burada kalmıştır. Burada sohbetleri­

ne başladıktan bir süre sonra Şehzade Abdülhamid'in bu­
raya sıkça gelip gittiği rivayet edilmektedir. Daha sonra

Şeyh, Medine'ye gitmiş, şehzadeliği döneminde sohbe­
tinde bulunan il. Abdülhamid padişah olduğunda şey­

hi İstanbul'a davet etmiştir. Şeyh Muhammed Zafir adına

yaptırılan Ertuğrul Tekkesi'yle birlikte Şazelilik ilk defa

Osmanlı topraklarına girmiştir. Şeyh, vefat edene kadar
İstanbul'da yaşamıştır. Vefatından sonra yerine oğlu İbra­

him Efendi postnişin olmuştur.

2 Ayşe Osmanoğlu, Babam Sultan Abdulhamid, lstanbul 1994, s. 25

J 7

� tıluliılluu11ül Xaıµluuı (J.ultmUJqlıı

Şeyh Zafır'in tesileri sadece İstanbul'la sınırlı kalmamış­

tır. Tüm İslam dünyasında özellikle de Kuzey Afrika taraf­
larında saygınlık uyandıran ismi, Fransızların pek çok giz­
li belgesine yansımıştır.

Çeşitli tarih araştırmacılarına göre de zeki, çalışkan ve

bilgili biri olduğu söylenmektedir. 3 Çocukluğuna baktığı­
mız zaman Sultan Abdülhamid Han'ın Osmanlı padişahlı­

ğı yolunda çocukluğundan itibaren ciddi eğitimlerden geç­

tiğini görmekteyiz.

Sultan Abdülhamid Han, şehzadelik yıllarında babasını

kaybetmiş amcası tarafından himaye edilmiştir. Şehzade­

liği zamanında babası tarafından kendisine Maslak Köşkü

tahsis edilmiştir. Bu köşkün arazisini çiftlik haline getirmiş

ve burada hayvancılık ve ziraatla uğraşmıştır. Bunun dı­

şında ticaretle uğraşmış, borsayla ilgilenmiştir ve ciddi bir

servet kazanmıştır. Yeraltı madenleriyle ilgilenmiş ve çeşit­

li işlerde çıkardığı madenleri kullanmıştır. 4

Gerdankıran Ömer Efendiden Türkçe, Ali Mahvi Efendi

ve Saffet Paşadan Farsça, Ferid ve Şerif Efendilerden, oku­

duğunu rahat bir şekilde anlayacak ve tercüme yapabilecek

düzeyde, Arapça öğrendi. Vakanüvis Lütfi Efendiden Os­

manlı tarihi, Fransız Gardet, Edhem ve Kemal Paşalardan

3 Mustafa Turan, il . Abdülhamid Han Ulu Hakan Mı? Kızıl Sultan Mı?, İstan­

bul, Elit Kültür Yayınları, 2008, s.S-6

4 Georgeon, Françios, (2012), Sultan Abdülhamid, çev. Ali Berktay, İstan­

bul, İletişim Yayınları, s.38-39.

36

Fransızca, Guatelli Paşa ve Lombardi adlı iki İtalyan'dan

musiki dersleri aldı. Fransızca, Arapça ve Farsça'ya ilaveten

sonraki yıllarda ise anlayacak derecede Arnavutça ve Çer­

kezce öğrendi.

J9

Dedem Sultan il. Abdülhamid Han'ın saltanat yıllarını

ikiye ayırmak ve meseleleri ona göre değerlendirmek doğru

olur diye düşünüyorum:

Midhat Pqa ve Ekibinin İdareyi Elinde Tuttuğu Yıllar

Sultan il. Abdülhamid Han, Midhat Paşa ve ekibini tal­

tif ederek tahta çıkmış ve maalesef Meclis-i Mebusan'ın ka­

patıldığı Şubat 1878'e kadar da, idarede hep onların sözle­

ri geçerli olmuştur. Neticede bu bir buçuk yıl kadar.zaman,

Devlet-i Aliyye'nin çöküş ve hatta yıkılış yılları olmuştur.

Rus askerlerinin Yeşilköy'e kadar geldiği bu acılı günlerin

faturasını Sultan il. Abdülhamid Hana yüklemek çok bü­

yük hata olacaktır.

Sultan il. Abdülhamid Hin'ın İkinci Saltanat Devresi

30 yıl kadar süren bu devreye, Sultan il. Abdülha­

mid Han'ın şahsi idare devri veya ona karşı çıkanların ve

maalesef Cumhuriyet dönemi tarihçilerinden bir çoğu­

nun ifadesiyle istibdad devri (devr-i istibdad) denmekte­

dir. Bilançoları çok ağır olan 93 harbi felaketinin devle-

ti yok edeceğini gören basiretli devlet adamı il. Abdül­

hamid, Meclis-i Meb'usan'ın bağımsız Ermenistan, Pon­

tus ve Kürdistan gibi devletlerin kurulmasını tartıştığı­

nı görünce, 13.2.1878'de Meclis'i fesh etti. Alman Dev­

let Adamı Bismark, "bir devlet millet-i vahideden mürek­

keb olmadıkça, meclisin faydadan ziyade zarar v�receği­

ni" ifade ederek tasvip etti. Rus Çarı zaten memnundu.

Durumdan rahatsız olan İngiltere, V. Murad'ı padişah ve

Midhat Paşayı sadrazam yapmak için Genç Osmanlılar­

dan Ali Suavi'yi tahrik ve teşvik ederek, tarihe Çırağan

Baskını veya Ali Suavi Vak'ası olarak geçen korkunç ola­

yın meydana gelmesine sebep olmuştur. Arkasında, İn­

giliz Büyükelçisi Lord Elliot ve yerine gelen Lord Layard

ile Ali Suavi'nin İngliz ajanı olan hanımı Mary vardı. 23

ihtilalcinin ölümü ile sonuçlanan bu sonuçsuz darbe, Sul­

tan il. Abdülhamid'i hafiye denilen gizli teşkilatını kura­

rak daha sıkı idareyi ele almasına mecbur etti.

Sultan Abdülhamid Han 1876 yılında Osmanlı tahtına

çıktığında Yapılan Merasim. Bu merasimden 42 Sene sonra

Vefat eden Sultan Abdülhamid arkada görülen dedesi Sultan il.

Mahmud'un Türbesine defnedilmiştir.

+ı

DEDEM SULTAN ABDÜLHAMİD'İN
HUSUSİ HAYATI

Sultan II. Abdülhamid Han Tahtta kaldığı 33 yıl boyunca

gerek içten gerekse dıştan gelen her türlü sinsi oyunlara rağ­

men devleti dirayetli bir şekilde yönetmeyi başarmış bir sul­

tandır. Ancak onun siyasi hayatının dışında gündelik bir ha­

yatı, alışkanlıkları ve ilginç yönleri de vardı.

10 yaşındayken annesi vefat etmiş olduğundan, kendisi­

ni Sultan Abdülmecid'in çocuksuz eşi Perestu Kadın Efendi

öz evladı gibi büyütmüştü. Perestu Kadın Efendi'yi çok sev­

diği ona olan duygu ve düşüncelerinden çok belli olsa da ne­

ticede o bir öksüzdü. Babası Sultan Abdülmecid'in oğlu Sul­

tan Abdülhamid'i hisli olarak değerlendirmesi çok doğruy­

du. Duygularını pek belli etmese de çok hisli ve duyguluydu.

Bütün bunların yanında kendi evlatlarından dördü de çok

küçük sayılabilecek yaşlarda vefat edince ince ruhu çocukla­

ra bilhassa öksüz ve yetim çocuklara karşı sonsuz bir şefkat

ve merhamet duyar olmuştu. Açtığı pek çok çocuk hastanesi

ve okulda pek çok vatan evladına anasız ve babasız olmanın

tahammül edilemez yalnızlığını gidermek istemiş, sefalet ve

(cJ

cehaletten uzak bir hayat sağlamaya çalışmış; yardım isteyen

çocukları asla geri çevirmemiştir.

Saraydan çok nadir çıktığı ve halk ile fazla temas kurma­

dığı halde halkı tarafından çok sevilmesi halka karşı daima

yardımsever müşfik bir baba olmasından kaynaklanıyordu.

Halka dağıttığı hediyeler meşhurdur. Halka dağıttığı hedi­

yelere "atiyye-i seniyye" adı verilirdi. Toplu sünnet törenleri

düzenleyip çocuklara birer çeyrek altın gönderir, mezuniyet

törenlerinde öğrencilere hediye kitaplar yollar, yoksul hal­

ka kömür dağıtır, her yıl çocukluğundan itibaren biriktirdiği

şahsi hazinesinden bir miktar parayı borcunu ödeyemediği

için hapse düşenleri kurtarmaya ayırırdı. Toplu yardımların

yanında muhtaç gördüğü şahıslara yardımlarının da sayısı

çoktur. Üsküdaröa itfaiyeci Mehmet Efendi'nin 7-8 yaşların­

daki sakat kızına protez bacak yaptırması, Ermeni Onnik'i

takma bacağa kavuşturması bunlardan birkaç örnektir.

Bu özelliğidir ki Sultan Abdülhamid'in cenazesi İstan­

bul sokaklarında eller üzerinde halkına veda ederken ka­

dın�ar pencerelerden feryat figan ederek "Nereye gidiyor­

sun Sultan Babamız bizlere kim bakacak şimdi" diye fer­

yatlar etmişlerdir.

Sarayın dışında katı, ve mesafeli bir kişiliğe sahip görü­

nen Dedem aslında son derece latif, halim selim, nazik ve

yumuşak huylu bir kimse idi. Onu yakından görmüş Yahu-

dJulım. t1JuLülluzmlıl 1l4A ,....__
di asıllı casus-Türkolog Vambery Sultan Abdülhamid ile ilgi­

li olarak şunları söylemiştir: "Sultan Doğu'da rastlanan en

kibar, en şefkatli, nazik ve değerbilir prenslerden biridir.

Aşın derecede mütevazı ve gösterişsiz davranışı, yumuşak

sesi, uysal ve hatta yumuşak bir bakışı vardır?'

Yıldız Camii'nde Cuma Selamlığı

Sultan oldukça titiz birisiydi. Aynı zamanda temizliğe de

son derece düşkündü sabah banyosunu yaz kış hiç ihmal et­

mezdi. Yanında taşıdığı Atkinson marka kolonya şişesini

birkaç saat içinde sürerek ve çevresine sürdürerek bitirdiği

rivayet edilir.

Çalışmaya ayırdığı süre 15-16 saati bulurdu. Erken yatar,

acil bir iş çıktığında saat kaç olursa olsun uyandırılmasını

emrederdi. Başkatip Hasan Paşa, uykusunun ortasında ge-

tı.S

len bir tezkereye bazen 1-1,5 saat vakit ayırdığını, ertesi sa­

bah hiç aksatmadan aynı saatte vazifesi başında olduğunu

aktarır. Kızı Ayşe Osmanoğlu'nun verdiği bilgiye göre erken

kalkar, sabah namazından sonra kahvaltısını çok hafif yapar,

kahvesini içer ve masasının başına geçip Başkatibi çağırtır­

dı. 1 1 e kadar resmi işlerle meşgul olur, 1 1 .30Cla öğle yemeği­

ni yerdi. 15-20 dakika bir şezlongda istirahat ettikten sonra

kat�p ve bakanlarını öğleden sonra kabul ederdi. İşi yoğunsa

gece yarılarına kadar Mabeyn'de çalışırdı.

Hayvanları oldukça seven dedem Yıldız SaraY,I'nda ade­

ta küçük bir hayvanat bahçesi kurmuştu. Burada zürafa,

zebra, devekuşu gibi çeşitli hayvanlar bulunurdu. Dünya­

nın değişik yerlerinden getirilen cins kuşları da içine alan

bir kuşhanesi de vardı. Hareminde ise Cherie isimli köpe­

ğinin dışında beyaz bir papağanı ve Ankara kedisiyle ge­

zerdi. Hediye olarak gönderilmiş bir kanarya "Hamidiye

Marşı"nı söylerdi. Ancak maalesef dedemin gözü gibi bak­

tığı bu hayvanlar 1909'daki Yıldız yağmasında saraya sal­

dıran haydut sürüsü tarafından sokaklara bırakılarak telef

edilmişlerdir.

Sultan Abdülhamid atları çok severdi eski ABD Başka­

nı Grant kendisini ziyarete geldiğinde ona iki adet cins atı­

nı hediye etmişti: Leopard ve Linden tree. Özel bir gemiyle

götürüldükleri Amerika'da büyük ilgi görmüştü Sultan'ın at­

ları. Gösterilere çıkarılmış, müsabakalarda birinci olmuşlar-

IJ)ufRm tlluliilluuıılıl Hd.n �
dı. Atlardan bahsetmişken Sultan Abdülhamid'in beyaz kü­

heylanı Ferhan'dan bahsetmeden geçemeyiz. Bir Arap aşiret

reisinin atıydı Ferhan. Yaralı sahibini dişleriyle savaş mey­

danından çekecek kadar vefalı bir dosttu. Arap atlarının

en önemli huyu muradın binicisi olduğunu iyi bilirdi. Sul­

tan Abdülhamid Ferhan'ın bu özelliğini duyduktan sonra bu

atın kendisine hediye edilmesi için haber göndermiş ve ni­

hayet at kendisine hediye edilmişti.

Sultan Abdülhamid'in Çok Sevdiği Atı Ferhan

Sultan Abdülhamid haremin devlet işlerine karışmasına

hiç müsaade etmemiştir. Gerek erkek gerekse kız evlatlarının

en mükemmel şekilde yetişmesine çok gayret ederdi. Çocuk­

ları ile hiçbir zaman lakayt konuşmaz onlarla ilişkilerini belir-

li bir mesafede tutardı. Onlarda hoşuna gitmeyen bir hal, dav­
ranış veya söz duysa yüzlemez bu durumu annelerine söyleye­
rek bu türden davranışlarını düzeltmelerini beklerdi.

Polisiye romanları çok sever, özel olarak çevirttiği dahi
olurdu. Bu romanları kendisine yatak odasında sevgili süt­
kardeşi Esvapçıbaşı İsmet Bey'in okumasını isterdi. En sev­
diği polisiye roman yazarı ise Sherlock Holmes'un macerala­
rı idi. Sherlock Holmes'ün yazarı Arthur Conan Doyle eşiy­
le İstanbul'a geldiğinde Dedem Sultan Abdülhamid kendisi­

ne Mecidiye, eşine de Şefkat nişanı vermiştir.

Arthur Canan Doyle

(/)ufun (l/uliılluınWJ 1l4lı · ...___

Marangozlukta oldukça mahir olan Dedem son derece

sanatkarene eserler vücuda getirmiş bu konuda herkesin be­

ğenisini kazanmıştır. Yıldız Sarayı'ndaki marangozhanesin­

de her türden alet edevat ile gününün belirli vakitlerini bu işe

ayırırdı. Çok ince zevkinin mahsülü olan masalar, sehpalar

dolaplar, paravanlar, sandalyeler yapardı. Bu iş onun için si­

yasetin ve devlet yönetmenin ağır yükünü biraz olsun hafif­

letmesine vesile olurdu. Bu konu bugünkü siyasetçilere de bir

mesaj vermektedir. Hobi sahibi olmak bir siyasetçinin önem

vermesi gereken bir meşgale olsa gerekir. Çünkü zihin devam­

lı surette aynı işle meşgul olursa bir müddet sonra keskinliği­

ni kaybeder. Dedemin marangozluk işleri ile uğraşması onun

alacağı önemli kararlar arefesinde zihnini boşaltmasına ve ge­

niş bir açıdan olayları değerlendirmesine olanak sağlamıştır.

Sultan Abdülhamid'in Kedisi Ağa Efendi

Sultan Abdülhamid Han'ın Yaptığı Bir Konsol

Dedem ateşli silahlara oldukça büyük ilgi duyardı. Aynı

zamanda usta bir nişancıydı. Gençlik yıllarında nişan ala­

rak tahtaya adını yazdığı, hatta havaya savrulan para ve ma­

dalyaları ortasından deldiği bilinmektedir. Yıldız Sarayı'nda

çoğu hediye olarak gelmiş olan kıymetli silahlardan bir silah

müzesi dahi kurmuştu.

so

IJ)vlım tıluJJJJJumrlıJ 1l4A ..___

DARÜLACEZE

1895 yılında5 Sultan il. Abdülhamid Han tarafından ku­

rulan, kurulduğu günden bu yana onbinlerce insana "Şefkat

Yuvası" olan Darülaceze; din, dil, ırk, sınıf ve cinsiyet farkı

gözetmeksizin bakıma muhtaç, yaşlı, sakat insanlara, sokağa

terk edilmiş kimsesizlere hizmet vermektedir.

Dedem Sultan Abdülhamid Han, Darülaceze'nin kuru­

luş masraflarını karşılamak üzere 7.000 altın lira kıymetin­

deki eşyasını hediye etmiş, 10.000 altın lira da nakit olarak

bağışlamıştır. Ayrıca yardım kampanyası düzenlenmiş, ge­

niş bir katılım sağlanmış ve toplanan teberrularla 50.000

altın lira toplanmıştır.

Böylelikle temin edilen inşaat parası ile 6 Ekim 1892 ta­

rihinde 21 koyun kesilerek Darülaceze'nin temeli atılmış ve

Sultan Abdülhamid Han'ın cülusunun sene-i devriyesi olan

19 Ağustos 1895 tarihinde binaların inşaatı tamamlanarak

fotoğraflardan oluşan iki albümle birlikte anahtarları Sultan

Abdülhamid Han'a teslim edilmiştir.

5 Darülaceze'nin resmi açılışı 31 Ocak 1896 tarihidir.

51

Darülaceze binasında İstanbulaa Müslümanların yanı

sıra Rum, Ermeni ve Yahudi gibi azınlıkların ihtiyaçları da

düşünülerek yapılmış ibadethaneler, o günden beri kesinti­

siz hizmet vermektedirler. İstanbul her zaman değişik inanç­

tan insanların yaşadığı bir yer olmuştur.

Şöyle söylenmektedir: Müslümanlar tarafından kurulan

şehirlerde kilise ve havra yapılmasına İslam hukukçuların it­

tifak ile izin vermez iken İslam Halifesi nasıl olur da Camii

yanında Kilise ve Havra yapar?

Unutmamak gerekir ki İslam ülkesinde yeni kilise inşa

etme yasağı en geç Harunürreşid (786-809) devrinde kural

haline gelmiştir.

Kilise ve havraların İslam şehirlerindeki varlığı ve zimmi­

lerin buralarda ibadet edebilmeleri İslam hukukunun gayri­

müslimlere tanıdığı din ve vicdan hürriyeti ile ilgilidir.

Kur'an-ı Kerim'deki "Allah insanların bir kısmını diğer­

leriyle savmasaydı, manastırlar, kiliseler, havralar ve içinde

Allah'ın adı çokça zikredilen mescidler yıkılıp giderdi" (Hac

22/ 40) ayeti, mabetlerin korunmasını Müslümanlara yalnız­

ca telkin etmemekte aynı zamanda bir hukuki vecibe olarak

yüklemektedir. 6

6 Mehmet Akman, Kilise Ve Havraların islam-Osmanlı Hukuk Tarihinde ki

Yeri, İ lam Araştırma Dergisi c. 1, sy. 2 (Temmuz-Aral ık 1996)

sı

(/)Rliam tlluliılJuuniJ H4lı -4--.
Sultan Abdülhamid Han Darülacezeye sığınan ve ömür­

lerinin son günlerini burada geçiren gayr-i Müslim va­

tandaşlarının dinlerini değiştirmeleri için onlara bas­

kı mı kuracaktı? Yoksa onlara o yaşlı ve hasta hallerinde

Darülaceze'nin dışında bulunan Kilise ve Havralara gitme­

leri için kapıyı mı gösterecekti. Hayır öyle yapmadı gayr-i

Müslim de olsa onlar da Allanın kulu ve Osmanlı vatan­

daşlarıydılar. Onlarda diğer bütün Osmanlı vatandaşları

gibi inanç hürriyetine sahiplerdi. Onların inandıkları gibi

yaşamasına ve inandıkları gibi ömürlerini tamamlamaları­

na imkan tanımak maksadıyla oraya kendi inançlarının ge­

reği olan ibadethanelerini yaptırdı.

SJ

IJ)ufnn tlluliıllrmnUJ iH4n �

SULTAN ABDÜLHAMİD llAN'IN TALİHSİZLİGİ
"KAHT-1 RİCAL"

Kaht-ı Rical, yani ''.Adam Kıtlığı" Sultan Abdülhamid Han'ın
en önemli meselelerinden birisidir. Kaht-ı rical, Osmanlı'nın
bilhassa son döneminde dilimize yerleşmiş bir deyimdir.
"Kalıt"; kıtlık, kuraklık, kuraklıktan dolayı mahsulün yetişme­
mesi anlamına gelen bir kelimedir. Kaht-ı Rical değerli devlet
ve siyaset adamlarının yokluğu olarak anlaşılmalıdır.

Buradaki adam kıtlığı iki farklı şekilde düşünülmelidir.
Birincisi "kifayetsiz muhterisler", bir diğeri de kapasiteleri
ve zekaları çok fazla olmasına rağmen bu özelliklerini dev­
letin selameti ve bekası için kullanmak yerine üç kuruşluk
dünya menfaati için: sefaretlerin hizmetine sunanlardır.

Hz. Mevlana ne güzel söylemiş: "Padişahın oğlu eğer ba­
basına karşı hainlik ederse, şunu iyi bil ki, babası onun ba­
şını bedeninden ayırıverir. Fakat bir Hintli köle padişaha
vefa gösterirse, devlet o köleyi "Çok yaşa!" diye alkışlar:·

Rus Sefiri geliyor Hüseyin Avni Paşa7 sadrazam olsun

diye saraya baskıda bulunuyor! Bunu Osmanlının selameti
7 Hüseyin Avni Paşa, 30 Mayıs 1876 tarihinde yapılan ve Midhat Paşa'yla birlikte

padişah Abdülaziz'in tahttan indirilmesi ve şehid edilmesi ile neticelenen dar­

benin liderlerinden biriydi. 15 Haziran 1876 gecesi Mithat Paşa'nın Beyazıt'taki

evinde bir hükümet toplantısına katılırken devrik padişah Abdülaziz'in kayınbi­

raderi Çerkes Hasan'ın konağı basarak yaptığı katliam sırasında öldürülmüştür.

ss

için istemiyor elbette kendi devlet çıkarlarını onun vasıtası

ile koruyacağına inandığı için böyle yapıyor. Bir zaman Rus
yanlısı Mahmud Nedim Paşa için de bu baskıyı kurdular. 8

Sultan Abdülhamid bu şartlar altında kimseye güvene­
mediğinden Yıldız Sarayı'na Bab-ı Ali'ye alternatif bir yapı
kurarak devleti yönetmeye başlamıştı. Ama işi kolay de­
ğildi, hiç kolay değildi. Bir yandan İngiliz, Fransız, Rus,
Alman devletleri; bir yandan azınlıklar ve bir yandan da
suret-i Haktan görünüp hainli� içinde olanlar, bir yanda da
yalan yanlış propagandaların etkisinde kalıp Sultan Abdül­
hamid Han'a sırt çevirenler. Velhasıl zordu çok zordu.

Sultan Abdülhamid'in bir hayali vardı: 600 yılı aşkın bir
geçmişi olan imparatorluğu eski görkemli günlerine geri dön­

dürmek istiyordu. Bu amaçla ıslahatlar ve yatırımlar yapıyor,
İslam dünyasının ümidi olan Devlet-i Aliyye'nin büyük ve

modern bir devlet olarak zalimlerin karşısına dikilmesi için iç

ve dış mihraklara karşı amansız bir mücadele veriyordu. An­

cak maalesef bu amacına ulaşamadı. Milyonlarca kilometre­

karelik bir devleti idare etmek, onu modernleştirerek düvel-i
8 Devlet-i Aliyyenin batı Avrupa devletlerine dayanan politikasını tayin eden

Sadrazam Mehmed Emin Ali Paşa 7 Eylül 1871'de öldüğünde Abdülaziz'in

tercihi ile birinci kez sadrazamlığa getirilen Mahmud Nedim Paşa o dö­

nemdeki Rusya büyükelçisi Nikolay Pavloviç lgnatyev'ye bağlılık gösterip

Devlet-i Aliyye dış siyasetini Rusya dış siyasetini takip eder bir devlet şek­

line soktu. Bu Rusya sevgisi yüzünden lstanbul siyasi çevrelerinde lakabı

"Nedimoff"a çıktı. Bu da Devlet-i Aliyyenin batıya karşı yürüttüğü siyase­

tin zayıflamasına sebep oldu. Hersek isyanlarını bastıramadığı için sürgü­

ne gönderildi. Sultan Abdülhamid zamanında affedilerek lstanbul'a dön­

dü. Dahiliye Nazırı olarak göreve getirildi ama sadrazam yapılmadı.

56

muazzaınanın karşısında mazlumların koruyucusu yapmak

elbette ki tek bir insanın kudretini çok aşan bir düşünceydi. O

yüzden Sultan Abdülhamid'in en büyük talihsizliği kaht-i ri­

cal olmuştur. Onun bu hayalini paylaşacak kudret ve evsafta

insanların etrafında yeterince olmaması sadece onun değil bir

imparatorluğun kaderini de belirleyecekti.

Sultan Abdülhamid Zamanında Yıldız Saray-ı Hümayunu

57

HİLAFET VE DEVLET-İ ALİYYE

Devlet-i Aliyye'nin ilk kurulduğu zamanda Vefüiyye ha­

lifelerinden Şeyh Edebalı'nın Osman Bey'e Allah'tan gaza

önderliği müjdesini verdiği çağdaş bir kaynak olan Elvan

Çelebi Menakıbnamesi açıklar. Osman Bey'in ve sonraki

Osmanlı sultanlarının Vefüiyye şeyhlerine yakınlığı tarihi

bir gerçektir.

il. Bayezid dönemin önemli yazarlarını kapsamlı bir Os­

manlı tarihi yazmaya davet ettiği zaman Bunlar arasında

Kemal paşa-zade İdris-i Bitlisi ve Ruhi vardı. Ruhi Devlet-i

Aliyye ile ilgili olarak şunları yazmıştı: "Osmanlı hanedanı,

Oğuz Han'ın büyük oğlu Günhan'ın oğlu Kayı neslinden­

dir. Hanlık Oğuz Han'ın vasiyeti mucibince ahir Kayı Han

evladına düşse gerektir". 9

Yavuz Sultan Selim 1517 yılında Mısır'daki "El Devlet­

'ül Türkiye" adı ile yaşayan Memlukluların himayesinde

yaşayan Abbasi soyundan gelen halife 111. Mütevekkil'den

Ayasofya'da bir merasim ile halifeliği aldığına dair ne Os-

9 Yazıcızade Ali, Tarih-i Al-i Selçuk, Halil inalcık ile söyleşi Cogito, sayı 19. Yıl

1999. s. 33.

Si

f})ulım tl/ul.1Jllu111wl iH4ır .__.
manlı kaynaklarında ne de Arap kaynaklarında herhangi

bir kayıt yoktur.

111. Mütevekkil'in İstanbul'a getirildiği doğrudur. Ancak

bunun nedeni yolsuzlukları nedeniyle Yedikule zindanları­

na hapsedilmesidir.

Yavuz "Hadim-ü'l Haremeyni� Şerifeyn" Yani Mekke ve

Medine'nin hizmetkarı uvanını kullansa da Abbasi halife­

lerinin kullandığı "Hilafet-i Kübra" yani dünyadaki bütün

Müslümanların meşru dini ve siyasi ha.kimi olmak iddiasın­

da bulunmamıştır.

Memlük devleti Halifeyi ve Mukaddes şehirleri (Mekke -

Medine - Kudüs) bünyesinde bulundurmakla İslam dünya­

sında üstünlük kurmuştur. Bu üstünlük Hıristiyan filemi ve

Hıristiyan hacılar üzerinde de etkili oluyordu.

Yavuz Sultan Selimin Fiilen Merc-i Dabık zaferi ile Su­

riye ve Filistin'i ele geçirmesi Ridaniye Savaşı'nın neticesin­

de Mekke ve Medine'nin Devlet-i Aliyye bünyesine katılma­

sı ile, Memlük uhdesindeki bu manevi üstünlük Osmanoğ­

lullarına geçmiştir. Bu haliyle Yavuz fiili olarak halife olarak

değerlendirilebilir.

Memlük devletinin düşmesinden sonra Mekke şerifi

oğlunu Kahire'ye gönderdi. Mukaddes makamların (Kabe,

Ravza-i Mutahhara = Hz. Peygamber'in Türbesi) anahtar­

ları , Mekke ve Medine'deki Mukaddes Emanetler Yavuz'a

59

sunuldu. Bu suretle 6 Temmuz 1517'de Hicaz'da Devlet-i

Aliyye'ye dahil oldu.

Yavuz'un vefatından sonra Kanuni Mütevekkil'in

Kahire'ye dönmesine müsaade etmiştir. Ancak Osmanlı'nın

Mısır valisi olan Hain Mehmet Paşa bir ara isyan ederek

Mütevekkil'i halife kendisini de sultan ilan etmişse de ya­

kalanarak idam edilmiş ama Mütevekkil'e yine de dokunul­

mamış o da bir köşeye çekilerek ömrünü tamamlamıştır.

Kanuni Sultan Süleyman'ın"Halife-i Müslimin" ve

"Halife-i Ruy-i Zemin I Yeryüzünün halifesi " unvanlarını

açıkça kullanmıştır. Ancak o zaman içinde bu tartışma ko­

nusu olmuştur. Bunun için de "İmam Kureyş'tendir" hadi­

si kanıt gösterilmiştir.

İslam hukukuna göre, ümmeti yönetecek olan halifenin,

kureyşli olması vasfının şartlılığı ve bu konuda gelen hadis­

lerin bağlayıcı olup olmaması hususu, alim ve araştırmacıla­

rı zamanımıza kadar meşgul ede gelmiştir.

Muhammed Hamidullah'da; bu hadisin bir emir değil de

olacak şeyi önceden haber verme (tebşir)öen ibaret olduğu

görüşündedir.

Nitekim Peygamberimiz; "Benden sonra hilafet otuz

yıldır:'10 buyurmuşlardır. hilafetü'n-nübüvve tatbikatının

10 Ebu Davud, Sünnet, 8; Tirmizi, Fiten, 48; Ahmed b. Hanbel, 4/272;

5/220, 221.

IJJulım 11/uliilJımnlıJ 3l4n ,4--
otuz yıl süreceği ve daha sonra saltanata dönüşeceğini işa­

ret emişlerdir.

Hadiste bahsedilen ve otuz seneden sonra babadan oğu­

la intikal etmeye başlayan hilafete, saltanat ve krallıklar

hakim olmuştur. Halifelik müddetine, Dört Halifenin ve Hz.

Hasan'ın altı aylık hilafeti dahildir.

Bir diğer hadis-i şerifte ise;

"Nübüvvet içinizde Allah'ın dilediği kadar devam eder;

sonra dilediği zaman onu ortadan kaldırır. Sonra, nübüv­

vet sisteminde bir hilafet olacaktır. Bu da Allah'ın diledi­

ği kadar devam eder; ardından Allah onu da -dilediği za­

man- ortadan kaldırır. Sonra ısırıcı bir saltanat olur. O da

Allah'ın dilediği kadar devam eder; sonra Allah dilediğin­

de onu ortadan kaldırır. Daha sonra ceberut bir saltanat

olur; o da Allah'ın dilediği kadar devam eder, ardından

Allah dilediği zaman onu ortadan kaldırır. Sonra, nübüv­

vet sisteminde bir hilafet olur:'1 1

Hadisinde bu konu açıklığa kavuşturulmuştur.

Bu hadiste Sevgili Efendimiz Nübüvvet sistemindeki ha­

lifeliği Hulefa-i Raşidin dönemi olarak tarif buyurmuş, ısı­

rıcı bir halifelik olarak Emevilerin Halifeliğini, ceberut bir

halifelik olarak da Abbasilerin halifeliğini işaret etmişlerdir.

11 Ahmed b. Hanbel, 4/273.

6 1

Ancak ne kadar enteresandır ki Abbasoğullarından sonra ise

halifeliği "nübüvvet sisteminde bir hilafet" olarak tarif ve

tebşir buyurmuştur. Nübüvvet sisteminde bir hilafet, "otuz

yıllık" hilafetin yani Raşid halifelerin yolunu izleyenlerin hi­

lafetidir. Bu yoldan uzaklaşanların Hz. Muhammed'in tasdik

ettiği hilafete layık olmadıkları da muhakkaktır.

Veda Hutbesi'nde

"Arabın Arap olmayana, Arap olmayanın da Arap üze­

rine üstünlüğü olmadığı gibi; kırmızı tenlinin siyah üze­

rine, siyahın da kırmızı tenli üzerinde bir üstünlüğü yok­

tur. Üstünlük ancak takvada, Allah'tan korkmaktadır. Al­

lah yanında en kıymetli olanınız O'ndan en çok korkanı­

nızdır." Buyuran bir peygamberin yolundan gidenlerin hila­

fetin sadece belli bir kavme ait olduğunu iddia etmeleri doğ­

ru olmasa gerekir.

Bu konuda fetva verenler de Hz. Hüseyin'i şehid eden

Yezid'i ve Ehl-i Beyt'in hakiki imamlarını şehid eden Emevi

ve Abbasi halifelerini Kureyştendir diyerek meşru halife ola­

rak görmekte ancak din-i İslam için mücadele eden Osmanlı

halifelerini gayr-i meşru olarak tarif etmektedirler.

Osmanlılar kimlerdir? Peygamberimizin Konstaniyye'nin

fatihine söylediği"O ne güzel komutan ve Onun askerleri

ne güzel askerlerdir" övgüsüne mazhar olan bir neslin ev-

61

tJ>vlım (l/uJ/JllumwJ 1l4A ,4-
latlarıdır. Peygamberin övdüğü bir soyu gayr-i meşruluk ile

suçlamak ne kadar doğrudur?

Osmanlı Sultanları Peygamberin övgüsüne mazhar ol­

mak için İstanbul'u defalarca kuşatmış ve nihayet fethetmiş,

dünyada Hıristiyanların saldırısına uğrayan Müslümanlar

nereden yardım istemişse onların yardıma koşmuş., Porte­

kizlilerin saldırısına uğrayan Sumatra Sultanı Alaeddin'e

kale, top ve gemi yapması için uzmanlar göndermiş, Ka­

zan ve Astrahan'ı işgal eden Rus Çarı'na karşı Müslümanla­

rın kendisine müracaat etmesi üzerine Asrtahan Seferi'ni (il.

Selim/1559) düzenlemiş, Orta Asya hanlıklarına ateşli silah­

larla donatılmış Yeniçeri müfrezeleri yollanmış, dünya Müs­

lümanlarının güvenli bir şekilde Hace vazifelerini yapmaları

için her türlü tedbiri almıştır.

Hace suresi 22/26. ayetinde;

"Bir zamanlar Kabe'nin yerini İbrahiın'e şu şekilde ha­

zırlamıştık: Sakın bana hiçbir şeyi ortak koşma; tavaf

edenler, orada (kıyama) duranlar, ruku edenler ve secde­

ye varanlar için evimi tertemiz et:' düsturunca Beytullahı

Mekke'yi Medineyi tertemiz tutmuş hizmet etmiştir.

Dedem Sultan il. Abdülhamid'i ayrıca zikretmek icap

eder. Peygamberimize ve Peygamberimizin sevdikleri­

ne karşı vazifesini eksiksiz yerine getirmek için Mek-

6J

� (l/ul.üJ.Juun.üJ J(ıuµlımı tl.uuuıD4Jıı

ke ve Medine'de sayılamayacak kadar çok tamirat, tadilat

ve tezyinat yapmış, hiçbir masraftan kaçınmayarak biz­

zat kendi kesesinden harcama yap�rak Peygamberimi­

ze, Ehl-i Beyt'ine sahabe-i güzin'e hizmeti kendisine zevk

edinmiştir.

I.Ahmed'in Peygamberimizin kademini (ayak izini) pa­

dişahlığının alametlerinden olan sorgucunun üzerine nak­

şettirmişti.

Ve birde şiir yazmıştı bununla ilgili şöyle diyordu:

Nola tacım gibi başımda götürsem daim /

Kadem-i nakşını ol Hazret-i Şah-ı Rusfdün /

Gül-i gülzar-ı Nübüvvet o kadem sahibidir /

Ahmeda durma yüzün sür Kademine o Gülün /

Bu şiir Sultanahmed Camiinde Hünkar mahfilinin önün­

de çok güzel bir Ali Toy hattı ile yazılıdır.

Ehl-i Beyt Aşığı Osmanlı Alevi Düşmanı mıdır?

Osmanlı'da Şehzadelerin kılıç kuşanma merasiminde

okuduğu sözler şunlardır:

6(c

ey muaviler ümmeti vey düsmen-i muhammedi ;

siz küfrani, biz şükrani ; siz bir taraf, biz bir taraf.

sizler tugyani milleti, bizler muhammed ümmeti,

siz mervani, biz kur'ani ; siz bir taraf, biz bir taraf.

siz mervani cehennemi, biz muhammedi cenneti,

siz seytani, biz rahmani ; siz bir taraf, biz bir taraf.

siz muaviler askeri, biz hayderi'ler leşkeri,

siz kahrani, biz hakkdni ; siz bir taraf, biz bir taraf.

sizler düsmen-i mustafa, biz bende-yi al-i aba,

siz hasmani, biz rahmani ; siz bir taraf, biz bir taraf. .. .

siz katil-i al-i zehra, biz matemdar-ı mustaf a,

siz simrani, biz hüznani ; siz bir taraf, biz bir taraf.

siz haccaci siz leccaci, biz kamberi vü peygamberi,

siz nefsani, biz ruhani ; siz bir taraf, biz bir taraf.

siz seytani, biz rahmani, zıd ender zıddız elhasıl,

siz zulmani, biz nurani ; siz bir taraf. biz bir taraf.

65

Sözleri Osmanlı'nın Kerbelada kimin tarafında oldukları­

nı açıkça beyan etmektedir. Osmanlı'ya Alevi düşmanı diyen­

leri de bir kere daha düşünmeye sevk eder. Hz. Hüseyin'i şehid

eden zulmeti temsil eder. Hz. Hüseyin'in ve Ehl-i Beyt'in yanın­

da olan nurani olandır. Hz. Hüseyin'i ve birçok peygamber ev­

ladını saltanat uğruna şehid eden ve asırlardır müslümanlara

gözyaşı döktüren kimseleri hangi müslüman hoş karşılayabilir?

Kerbela kavgasının haberini kolay sanma ki;

Dünyanın vefasızlığını gösteren bir delil olarak tamdır.

Al-i Aba acısıyla saçılan her gözyaşı incisi,

Yüce makamlar göğünde bir yıldız gibi parlayandır.

Şad olmasın bu vakıadan şad olan gönül;

Bir an üzüntü ve kederden azad olan gönül!12

Sevgili Efendimiz Hz. Muhammed (s.a.v); "Size paha

biçilmez ilci emanet bırakıyorum. Birisi Allah'ın ki­

tabı Kur'an diğeri de benim Ehl-i Beyt'imdir. Bun­

lara sarılırsanız asla sapmazsınız. Bu ildsinin hesa­

bı kıyamet günü sizden sorulacaktır:'13 buyurmuşlardır.

Bu hadis-i şerif şu şekilde de intikal etmiştir:

12 Fuzuli, Mersiye-i imam Hüseyin

13 Ahmed b. Hanbel, Müsned, VI, 323

66

IJ)RJ/vtr (J/11iiılluurwJ 1l4A �
"Size iki şey bırakıyorum; onlara temessüle etseniz ne­

cat bulursunuz: biri Kitabullah / Kur'an, biri Al-i Beytim:'14

Peygamberimiz, Ehl-i Beyt'i ısrarla işaret etmiş ve ümme­

tine emanet etmiştir. Dikkat edilirse bu emanetlerden birisi

Kur'an, diğeri de Ehl-i Beyt'tir.

Allah'ın Kitabına uyan her Müslüman, Ehl-i Beyfi seve­

cek, Ehl-i Beyt'i seven her Müslüman da Allah'ın Kitabı'yla

amel edecektir. Ehl-i Beyt'i seven bir mümin, Kur'an-ı

Kerim'in bütün inanç esaslarına iman eder. Devlet-i Aliy­

ye Ehl-i Beyt aşığıdır. Bütün camilerine Hz. Ali'nin Hz.

Hasan'ın ve Hz. Hüseyin'in ismini nakşetmiştir.

Peygamber Efendimizin Ehl-i Beyt'i, Müslümanların gö­

nüllerinde her zaman hürmet ve muhabbet ile anılmışlardır.

Bu muhabbet ve sevgi özellikle Osmanlı döneminde üst se­

viyeye ulaşmıştır.

Osmanlı sultanları Seyyidlere büyük hürmet etmiş, onla­

rın ihtiyaçlarını karşılamış, onları bazı vergilerden muaf tut­

muş, ulUfeler vermişlerdir. Hatta Nakibü'l-eşraf teşkilatı ku­

rarak seyyid ve şeriflerin hizmetlerini en ince teferruatına

kadar takip etmişlerdir.

Osmanlı'yı zaferden zafere koşturan Yeniçerilerin SAN­

CAGI ZÜLFİKARDIR, gülbankı da Ehl-i Beyt sevgisinin

Osmanlıöa ne kadar önemli olduğunu göstermektedir:

14 Tirmizi, Menakıb: 31; Müsned, 3:14, 17, 26

67

Bismi şah! Allah Allah!

Derviş-i dervişan, makbul-ü makbulan

Baş üryan, sine püryan, dide al kan

Yezid� kan kusturan

Göğüs kalkan, arslan pençesinden kelle kurtaran

Bu meydanda nice başlar kesilir, olmaz soran

Mucizat-ı fahr-i cihan

Kerem-i şah-ı merdan

Bi-hürmeti abdalan

Pirimiz, hünkarımız, tac-ül arifin, gavs-el-vasilin

Hacı Bekttiş-ı Veli Şah-ı Horasan

Hınzırdır, mel'undur, münafıktır Yezid'le Mervan

La en Allahü Yezid� ve ala Kavm-i Yezid

Rahmed ber can-ı şehidi

Allah yoluna, Muhammed kavline, Ali uğruna

On iki imam katarın, pir gayretine!

Dem-i pir, kerem-i evliya, gerçeklerin demine

Hu diyelim!

Hu!

68

(/)Rflım tılJJliilJuun.üi 1l4A 4.-

Sultan Abdülhamid Han ve Ebl-i Beyt Sevgisi

Sultan Abdülhamid Han emr-i hilafeti temsil eden bir pa­

dişah olarak atalarının yolunda Hz. Peygambere ve pak nes­

line olan muhabbetini yapmış olduğu çalışmalar ile ispatla­

mıştır. Osmanlı coğrafyası içerisinde yer alan hatıraları mu­

hafaza ve imardan geri durmamıştır.

Hz. Ali ile Hz. Fatıma'nın evleri ilk önce Kanuni ta­

rafından inşa edilmiş, Sultan 3. Mustafa da tamir ettir­

mişti. 2. Mahmut ve 2. Abdülhamid de tekrar yenileyen

padişahlardır.

69

Sultan il. Abdülhamid Han'ın, altından ve gümüşten

yaptırdığı Kabe anahtarları şu an Mekke Müzesi'ndedir.

Mekke'ye gelen misafirleri ağırlamak maksadıyla yaptır­

dığı Haseki Misafirhanelerinden bir kaçı günümüze kadar

ulaşmıştır. 4 katlı, saray görkemindeki muazzam kız mek­

tebi hala duruyor. Sultan Abdülhamid Han, Kabe'nin içini

de tamir ettirmiştir. Selefi gibi Mekke'deki ashab-ı kirama

ait evleri ve neredeyse tüm mukaddes hatıraları tamir etti­

ren padişah, Safa-Merve'yi, Zemzem Kuyusu'nu, Hamidi­

ye Su Hattını ve Cennetü'l-Mualladaki sahabe türbelerini

dahi yenilemişti.

Halilurrahmandaki mescit ve türbeleri ise son olarak Os­

manlı Sultanı İkinci Abdülhamid Han tamir ettirmiştir.

70

(J)vlım (l/uJilllumwl 1l4A ..._

SULTAN ABDÜLHAMİD llAN'IN

İTTİHAD-1 İSLAM POLİTİKASI NEDİR?

Başta İngiltere olmak üzere diğer batılı ülkeler, Hilafet'in

tesirini ortadan kaldırmak için çeşitli yollara başvurmaya

başladılar. Örneğin propaganda ile Halife'nin Kureyş'ten

olınası gerektiği tartışmalarını gündeme getirdiler. Böylece

Hilafet silahının güçsüz Arap kabileleri elinde etkisiz duru­

ma getirilmesini amaçlıyorlardı.

2. Abdülhamid Han, bu olumsuz propagandayı engelle­

mek; Osmanlı Halifeliği'nin meşru olduğunu ispatlamak için

çok sayıda risale ve broşür yazdırarak muhtelif İslam ülkele­

rine dağıttırdı. Ayrıca İngiltere, Hindistan ve Mısır'daki bazı

gazetelere halifeliğinin meşru olduğunu ispat etmek için

mali imkinlar ayırdı.

İngiliz tarihçi Toynbee'nin de ifadesiyle;

"Bugün dahi uykuda olduğu, fakat uyanacak olursa

İslam'ın birleştirici ve kaynaşbncı özelliği nedeniyle he­

saplanamayacak derecede psikolojik tesirler yapacağı bi­

linen 2. AbdWhamid'in Panislamist siyaseti, başta İngilte-

7 1

re olmak üzere diğer Avrupa Devletleri,ni ve Rusyayı endi­

şeye düşürmüştür. Zira o dönemde Avrupa Devletleri,nin

ve Rusya'nın sömürgesi altında yaklaşık 250 milyon Müslü­

man yaşamaktaydı:'

2. Abdülhamid Han, bu siyasetini yürütebilmek için,

1876 yılında ilan edilen ! .Meşrutiyet ile hazırlanan Kanuni

Esasi'ye 4.Madde olarak:

"Zab Hazreti Padişahi Hasbel Hilafe Dini İslam,m ha­

misidir:'

Yani "Padişah, Halifeliği sebebiyle İslam Dini'nin ko­

ruyucusudur" maddesini yazdırmıştır

1 . Tarikat şeyhlerini ve dervişlerini İstanbuföa ağırladı

ve her bölgeye gönderdiği tarikat temsilcileri o bölge­

de yaygın olan tarikatın üyeleri idi. Tarikatlar vasıtasıy­

la İslam Birliği siyasetini her tarafa yaymış, bu amaçla

Uzakdoğu,ya, Afrika'ya, Kafkasya'ya, Hindistan'a ta­

rikat temsilcilerini göndermiştir. Böylece, o bölgedeki

Müslümanların Hilafet makamına olan bağlılığını sağ­

lamayı başarmıştır.

2. HİCAZ DEMİRYOLU nun bütün Müslüman ülkelerden

toplanan yardımlarla yapılması

Dedem Sultan Abdülhamid Han, Çok sayıda Kur'an-ı

Kerim bastırmış, basılan bu Kur'an-ı Kerim'leri bilhassa sö­

mürge durumuna düşmüş İslam ülkelerine göndermiştir.

71

Bunun önemini o dönemin İngiliz Büyük.elçisi Lord Nic­

holsen açıklamaktadır:

"Biz Mısır,da, bilhassa Hindistanda İslam ülkeleri­

ni idaremiz altına alabilmek için milyonlarca altın har­

cadılc ama başarılı olamadık. Halbuki Sultan 2.Abdülha­

mid Han, her yıl Selam-ı şahane, bir de Hafız Osm� Hat­

tı Kur,an-ı Kerim göndererek bütün İslam ümmetini sı­

nırsız bir hürmet duygusu içinde emrinde tutuyordu . . . "

Sultan il. Abdülhamid Han, İslam birliği siyaseti için

Hace ibadetini büyük bir fırsat bilmiştir. Şöyle ki; Hace

ibadeti boyunca birbirlerinin durumları hakkında bilgi alan,

birbirleriyle yakınlaşıp kaynaşan Müslümanlara hitap için en

uygun yer ve zaman olarak Hace yapılan mahalleri seçmiştir.

Dünya Müslümanlarının desteğini alabilmek için broşürler

hazırlanıp dağıtılmış, Dünya İslam Birliği ve Hilafet'e bağlı­

lık konusunda kamuoyu oluşturulmaya çalışılmıştır. Bunda­

ki amaç ise dünya Müslümanlarıyla diyalog ve ilişkilerini sı­

cak tutarak onların desteğini alma düşüncesidir. Sultan Ab­

dülhamid Han, Hicaz'da hastaneler yaptırmış ve bu hastane­

lerde, hasta hacılar tedavi edilmiştir. Parasız kalan hacıların

masrafları karşılanarak memleketlerine gönderilmeleri sağ­

lanmıştır. Ayrıca hacılar için suyolları, konaklama tesisleri

ve misafirhaneler yaptırmıştır. Sultan Abdülhamid Han bu

masrafların büyük bir kısmını kendi cebinden karşılamıştır.

7J

Tunus, Cezayir, Türkistan, Swnatra, Java ve Malezya

Müslümanları; açılan yardım kampanyalarına katılmışlar­

dır. Bilhassa Afganistan Sultanı Amir Han, en büyük yardı­

mı yapan şahıs olmuştur. Bu kampanya Müslümanlarda İs­

lam birliği şuurunun gelişmesine de hizmet etmiştir. Müslü­

manların birliği siyasetinde oynadığı mühim rolü bilen İn­

giltere, bu demiryolunu; l .Dünya Savaşı'nda çeşitli hile ve

desiselerle kandırdığı bazı gafil Araplara dinamitlettirerek

tahrip ettirmiştir.

Basın ve yayının önemini çok iyi kavrayan 2.Abdülhamid

Han, İslam birliği siyaseti ve Hilafet müessesesinin önemi­

ni geniş kitlelere duyurabilmek için basın-yayının gücün­

den de yararlanmıştır. İslam ülkelerinde çıkan gazete ve der­

gilere yardım ederken, içteki azınlık ve emperyalist batı­

lı güçlerin yaptıkları olumsuz yayınları susturmak için mü­

cadele etmiştir. Doğu Hindistanlı Abdürresul'ün çabasıy­

la, Londra'da El Gayret gazetesi çıkarılmış, yine Londra'da

1903'te, Abdullah Sühreverdi Pan-İslam dergisini çıkarmış,

Muhammed Webb adlı Müslüman 2.Abdülhamid Han'ın da

yardımıyla 1893'te Newyork'ta, Moslem World adlı aylık

bir dergi çıkarmaya başlamıştır. Ayrıca İstanbulöaki Vakit

ve Tercüman-ı hakikat adlı gazetelerinde de, Hilafet mües­

sesesinin ve Müslümanların birliği siyasetinin önemi konu­

su ağırlıklı olarak yazılıp çiziliyordu.

OSMANLILAR HACC YOLUNDA TÜRKMEN
AŞİRETLERİNİ YERLEŞTİRMİŞLERDİR.

Yavuz Sultan Selim'in gayretleri neticesinde Hicaz'ın Os­

manlı hakimiyeti altına girmesi ile Devlet-i Aliyye Müslü­

manların güvenli bir şekilde hacc vazifelerini yerine getir­

meleri için büyük bir sorumluluk yüklenmiştir. Bu mese­

le sadece iç mesele değil bütün İslam dünyasını ilgilendi­

ren bir meseleydi. Eğer bu vazife layıkıyla yerine getirilmez­

se Devlet-i Aliyye hem içte hem de dışta itibar kaybına uğ­

rayabilirdi. 15 Osmanlının organizasyon mahareti burada da

kendisini göstermiş ve uzun asırlar boyunca bu görevi layı­

kıyla yerine getirmeyi başarmışlardı.

Uzak diyarlardan Hicaz'a gidenler için en önemli me­

selelerden biri yollarda eşkıya saldırılarına uğramamak

idi. Bir halife için hac yolunu güvenli tutamamak ise bü­

yük bir başarısızlık idi. Bundan dolayı her sene Şam ve

Kahire'den Hicaz'a gidiş - dönüş yolu üzerindeki hac ker­

vanlarının ihtiyaçlarını karşılamak ve on binlerce hacının

güvenliğini sağlamak, bu eyaletlerdeki Osmanlı görevli-

15 Abdullah Saydam, "Sultanın Özel Statüye Sahip Tebaası: Konar-Göçerler",

SDÜ Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi Aralık 2009, Sayı:20, s. 27.

7S

lerinin başlıca uğraşısı oldu. Öte yandan kervanların ko­

runması yalnızca dini bir vazife değildi. Hac bütün İslam

dünyasından gelen malların alınıp satıldığı bir ekonomik

olaydı. Benzer durum üç büyük dinin hacıları tarafından

sürekli ziyaret edilen Kudüs için de geçerliydi. Hatta eş­

kıyalıklar yüzünden Müslümanlar, XVI. yüzyıl başlarında

on yıl boyunca Kudüs'ten hacca gidememişlerdi. 16

Hace vazifesinin Müslümanlar nazarındaki önemi ve

devlet otoritesinin hacca giden her memleketten Müslü­

man nezdindeki durumu dolayısıyla, eşkıyalıkları önleye­

bilmek için Osmanlı sultanları, bedevi şeyhlerinin gönül­

lerini hoş tutmayı en mühim bir iş saymış ve onlarla işbir­

liğine büyük bir önem vermişti. Hace kervanlarına rehber­

lik yapmak, zahire nakli ve stoku gibi bir takım hizmetleri

yürütmek için bedevilerden cömertçe ödemeler yapılarak,

hil'atler giydirilerek istifade edilmiştir.

Geleneksel Şam - Kahire hac yolu üzerindeki istihkam

ağının onarımına ve güçlendirilmesine önem verildi ve bu­

ralara yeniçeri birlikleri konularak güvenlik artırıldı.

Osmanlı döneminde bazı aşiret mensupları hac ve tica­

ret kervanlarında rehberlik yapmak, hacc yolunun güvenli­

ğini sağlamak vazifeleri almıştır. Bu görevi kötüye kullanan­

lar da olmuştur. Mesela Hac yolu üzerinde bulunan Payas ve

16 Saydam, s. 27.

76

IJ)Rflım aJ11liıJJu1mlıJ iHAA �
çevresini muhafaza eden Küçükalioğulları, bu güzergahtan

geçen tüm yolcu ve hatta hacı kafilelerinden vergi alırlardı

ve devlet otoritesine baş kaldırıp emirlerine itaat etmezlerdi.

Bunlar Gavur Dağı ve Adana'dan Halepe giden hac ve tüccar

kervanlarını soyması, haraca bağlaması, köylülerin vergisi­

ni mütesellim olarak toplamalarıyla şöhret sağlamışlardı. Bu
'

gibi aşiretlerin önde gelenleri 1865 yılında sürgüne gönderi-

lerek güçleri kırılmıştır.

2.Abdülhamid Han, İslam birliği siyaseti için Hace iba­

detini çok iyi değerlendirmiştir. Şöyle ki; Hace ibadeti bo­

yunca birbirlerinin durumları hakkında bilgi alan, birbir­

leriyle yakınlaşıp kaynaşan Müslümanlara hitap için en

uygun yer ve zaman olarak Hace yapılan mahalleri seç­

miştir. Dünya Müslümanlarının desteğini alabilmek için

broşürler hazırlanıp dağıtılmış, Dünya İslam Birliği ve

Hilafet'e bağlılık konusunda kamuoyu .oluşturulmaya çalı­

şılmıştır. Bundaki amaç ise dünya Müslümanlarıyla diya­

log ve ilişkilerini sıcak tutarak onların desteğini alma dü­

şüncesidir. 2.Abdülhamid Han, Hicaz'da hastaneler yap­

tırmış ve bu hastanelerde, hasta hacılar tedavi edilmiştir.

Parasız kalan hacıların masrafları karşılanarak memleket­

lerine gönderilmeleri sağlanmıştır. Ayrıca hacılar için su

yolları, konaklama tesisleri ve misafirhaneler yaptırmıştır.

2. Abdülhamid Han bu masrafların büyük bir kısmını ken­

di cebinden karşılamıştır.

77

Hace ibadetini yapmak isteyen hacıların kolay ve gü­

venli bir şekilde yolculuk yapmalarını sağlamak, Haçlıların

kutsal beldelere muhtemel tecavüzlerini önlemek, kolay as­

keri birlik ve ikmal maddelerini ulaştırmak için Hicaz De­

miryolu inşa edilmiştir. 1901 'de Şam'da inşasına başlanılan

demiryolu, 1908'de Medine'ye ulaştırılarak tamamlanmış­

tır. Hicaz Demiryolu, tamamen bir Osmanlı eseri olup, Os­

manlı mühendisleri ve teknisyenleri tarafından yapılmış­

tır. Masrafları ise başta 2.Abdülhamid olmak üzere, tama­

men İslam dünyasından toplanan yardımlarla karşılanmış­

tır. Hindistan, İran, Fas, Tunus, Cezayir, Türkistan, Sumat­

ra, Java ve Malezya Müslümanları; açılan yardım kampan­

yalarına katılmışlardır. Bilhassa Afganistan Sultanı Amir

Han, en büyük yardımı yapan şahıs olmuştur. Bu kampan­

ya Müslümanlarda İslam birliği şuurunun gelişmesine de

hizmet etmiştir. Müslümanların birliği siyasetinde oynadı­

ğı mühim rolü bilen İngiltere, bu demiryolunu; 1 .Dünya

Savaşı'nda çeşitli hile ile kandırdığı bazı gafıl Araplar'a di­

namitlettirerek maalesef tahrip ettirmiştir.

78

d)vfvtt t1Julıılluzm.ül 1lAA ·�

SULTAN ABDÜLHAMİD llAN'IN ÇİN SİYASETİ

Sultan II. Abdülhamid Han'ın yürüttüğü İslam Birliği

politikası, 1 890 senesinden itibaren Çin'deki Müslüman­

lar arasında etkisini göstermeye başlamıştı. Bu dönem-

79

de, özellikle Pekin'deki Müslümanlar başta olmak üze­

re, ülkedeki Müslümanlar Cuma namazlarındaki hutbe­

yi il. Abdülhamid adına okumaya başlamışlardı. Bunun­

la ilgili olarak Sultana sunulan bir arizada da şöyle ifa­

de edilmiştir:

"Pekin'deki camilerde dört beş seneye gelince­

ye kadar hutbe-i şerifekıra'ati esnasında Hulefa-i

Abbasiyye'nin ismi yad idilür iken el-yevmnam-ı akdes-i

hümayunlarının her Cum'a günü yad ve tezkar ve ömrü

şevket-i hümayunlarına dua edilmekte olduğuna ve

din-i mübin-i islamın an-karib Afrikayı ihata edece­

ği gibi Çin'de dahi fevkalade mühim bir mevki tuttuğu­

na ve garbiyyunun bu hali begayet nazar-ı dikkate alma­

sı lazım geleceğine da'ir ehemmiyetli bir bend-i mahsusun

her gün altı yüz bin nüshası satılmakta olan "Peti Jur­

nal" [Petit Journal]den hülasaten bi'tterceme mat­

viyyen arzına musara'at kılındığı ma'ruzdur. Katıbe-i

ahvalde emr u ferman veli-ni'met-i bi-imtinan Halife-i

zi-şan-ı keramet beyanşehinşah-ı hakayıkdan efendimiz

hazretlerinindir"17

Hicri: 1310 (Miladi 1893)

17 Özyurt V.D. 2005, S.113'den akt. Çetin Aykurt, Bir Büyük Düşünce: Pe­

kin Hamidiyye Üniversitesi, Tarih incelemeleri Dergisi XXVlll / 1, 2013,

37-49, S.39.

SULTAN ABDÜLHAMİD llAN'IN İNGİLİZ SİYASETİ

1877-78 Osmanlı Rus Savaşı sırasında İngilizleri1! tutum

ve davranışları Abdülhamid'in İngilizleri daha saltanatının

ilk yıllarında iyice tanımasına sebep olmuştur.

İttihatçılar İngilizlere, 3 kere Fransa ile, hatta Rusyayı,

araya sokarak tekrar İngiltere ile ittifak kurmak istedilerse

de İngiltere asla Devlet-i Aliyye ile ittifat kurmak istemedi.

Kasım 1908'de Ahmed Arif Bey ve Nazım Bey'in İngilte­

re ve Fransa ziyareti İngiliz dış işleri bakanı Sir Edward Grey

ve Fransa hariciyesi tarafından pek hoş karşılanmamış ve

Osmanlı delegelerinin tüm istekleri reddedilmiştir.

1914 Mayısında Talat Paşa Çar Nikola ile Kırım'ın

Livadia'daki yazlık sarayında görüşme yapmaya gitmiş­

ti. Bu görüşmede Rus Dışışleri bakanı Sazanov "Rusya'nın

Türkiye ile ilgili siyaseti İngiltere ve Fransa ile varılan ant­

laşma çerçevesinde oluşmuştur, bu iki müttefikin onayı ol­

madan Rusya'nın Türkiye ile teke tek bir antlaşmaya var­

ması mümkün değildir:' demiştir.

1914 yazında bu sefer Cemal Paşa Fransa'ya giderek dış

işleri bakanı Rene Viviani ile görüştü. Cevap aynıydı.

8 1

İngiliz Dış İşleri Bakanı Edward Grey

Bu sefer Enver Paşa önderliğindeki Alman taraftarları

biraz da mecburiyetten Almanya'ya yanaştılar. Alman elçi­

si Wangenheim bu teklife olumsuz cevap verdi. Osmanlı ile

ittifak yapmakla pek ilgilenmiyorlardı. Ancak Avusturya­

Macaristan veliahtının suikaste uğramasından sonra fikrini

değiştirdi. O eğer Rusya, Almanya arasında savaş çıkmazsa

Osmanlı ve Almanya arasında yapılacak olan ittifakın ken­

diliğinden düşmesi teklif edildi. Said Halim paşa bu teklifi

reddetti. Nihayet Berlin Osmanlı'nın tekliflerini kabul etti ve

2 Ağustos 1914 'te Almanya Rusya'ya savaş ilan ettikten bir

gün sonra imzalandı.

Rusya'da Bolşevik ihtilali çıktıktan sonra Brest Litowsk

antlaşması ile savaştan çekildi. Bakü petrollerini almak ümi-

81

dimiz belirdi. Ancak bu konuda Almanya Devlet-i Aliyye'yi

arkadan vurarak Ruslarla antlaşma yaptı ve "elde edilen pet­

rolün %25 i kendisine satılması koşulu ile Kafkasyada ha­

rekat yapan hiçbir üçüncü güce yardım etmeyeceğini ve bu

güce bizzat kendisi karşı çıkacağını beyan ediyordu.

Ahmet Emin Yalman 2 Eylül 1918 'de Vakit Gazetesinde

çıkan yazısında "Hayabmda gördüğüm en büyük dolandı­

rıcılık. Almanyanm sadık müttefikini arkadan vuracağı­

na asla inanmazdım" diye yazmıştır.

IJ

Sultan İkinci Abdülhamid Han Kimin Cenazesine
Türklerin Kablmasmı Y asaklamı§br?

Devlet-i Aliyye'ye "hasta adam'' sıfatı takılmasından iti­

baren parçalanma planları yapan ve Osmanlı sonrasında­

ki siyasi coğrafyanın istikbalini belirleyen en önemli devlet

adamlarından biri Gladstone'dur.

Osmanlı yönetimindeki Bulgarlar hakkında 5 Eylül 1876

tarihinde basılan, Bulgarian Horrors and the Question of the

East, başlıklı 64 sayfalık bir broşür kaleme alan ve Osman­

lıların bağımsızlık isteyen Bulgarlara yaptıklarını alçakça ve

eşi görülmemiş bir zulüm olarak sayan Gladstone, Türklerin

<lüp.yadan tasfiye edilmesi gerekliliğini anlattı. Gladstone'a

göre Türkler, "insanlığın dev bir insanlık dışı örneği"dir. "Türk

hükümeti" olarak adlandırdığı Osmanlı hükümeti için ise

"hiçbir hükümetin işlemediği kadar günah işlemiş, hiçbir hü­

kümet onun kadar günahkarlığa saplanmamış, hiçbiri onun

kadar değişime kapalı olmamıştır" der.

"Türkler insan değil" diyerek öldürülmelerini, el­

lerinden Kur'an-ı Kerim'in alınarak yeryüzünden silin­

mesini isteyen İngiliz Başbakan Gladstone'un ölene ka­

dar nefret edercesine bir Türk düşmanı olan bu zatın fa-

aliyetlerini engellemek için Sultan Abdülhamid zamanın­

da bazı karşı hamlelerde bulunsak da maalesef "zor tedbi­

ri bozmuş" ve tasavvurları gerçekleşmiştir. Sultan İkinci

Abdülhamid bu adamın cenazesine Türklerin katılma­

sını yasaklamıştır. William Ewart Gladstone (29 Aralık

1809- 19 Mayıs 1898) yılları arasında yaşayan ve �ayatını

Türklerin yok edilmesi uğruna adayan birisidir. Osman­

lı Ermenilerini örgütlemiş ve isyana kalkışmalarında en

önemli aktör olmuştur. Ölüp gitse bile kurucusu olduğu

Exeter Üniversitesi'nin bazı mezunları Güneybatı Asya

üzerindeki Gladstone emelleri doğrultusunda halen faa­

liyetlerini sürdürmektedirler.

Sultan il. Abdülhamid Han döneminde Osmanlı ülke­

sinde yaşanan iç isyanlar, dış tehditler Sultan Abdülha­

mid iktidarının uğraşmak zorunda kaldığı meseleler ara­

sındadır. Askeri, ekonomik alanlardaki mevcut yetersiz­

likler güçlü bir siyaset izlendiği zaman devletin toparla­

nabileceğine olan inancı artırmıştır. Padişah büyük siyasi

sorunlarla uğraşırken ülkenin kalkınması ve modernleş­

mesi için de büyük bir çaba harcamıştır. Ancak özellikle

dış politikanın baskısı ve iç dinamiklerin etkisi bu topar­

lanmaya izin vermemiştir.

ıs

SULTAN ABDÜLHAMİD HAN ZAMANINDA
OSMANLI- RUS MÜNASEBETLERİ

Sultan il. Abdülhamid Han'ın tahta çıktığı sene olan

187 6'da, Bulgaristan, Bosna-Hersek, Karadağ ve Sırbistan'da

milliyetçi Slavlar çoluk çocuk, kadın, yaşlı demeden pek

çok Müslüman'ı acımasızca şehit ederken sanki suçlu Os­

manlıymış gibi Avrupa kamuoyu Osmanlı Devleti aleyhi­

ne tek taraflı olarak propaganda yapmaya başlamış ve bu­

nun üzerine kendilerine 'Büyük Devletler' diyen bir takım

devletler hemen olaya müdahil olarak İngiltere'nin tekli­

fiyle İstanbul'da bir konferans düzenlenmesini istemişlerdi.

İstanbul'da Haliç Tersanesi'nde Bahriye Nezareti'nde topla­

nan Tersane Konferansı'nda Osmanlı Devleti'ne kabul ede­

meyeceği teklifler sunmuşlardı.

1877-78 Osmanlı-Rus Harbi başlamadan önce, Bab-ı

Ali'de toplanan Büyük Konsey'de Katolik Ermenilerin Patrik

Naibi Kirikor Enfıyeciyan " . . . devletimizin ebedi düşmanı­

na karşı hepimiz kanımızın son damlasına kadar akıtma­

ya hazırız. Netice itibariyle harp istiyoruz" demiş ve bu

sözleri alkışlarla karşılanmıştır.

86

Uzun yılların savaş yorgunu olan Devlet-i Aliyye'yi sa­

vaşa sokmak istemeyen Sultan Abdülhamid, Han vükelayı

saraya davet eder. Konferans kararları hakkında onların gö­

rüşlerini sorar. Osmanlı hazinesi böyle bir savaşı karşılaya­

cak durumda değildir. Balkan isyanlarını yeni bastıran ordu

yorgundur. Rusya tehdidi kapıdadır.

Sadrazam Mithat Paşa kabinesinin kararını padişaha şöy­

le bildirir: "Böyle tekliflerde harp etmek için askerin kuv­

vetine bakılmaz; biz Anadolu'ya dört yüz atlı ile geldik,

yine dört yüz kişi kalıncaya kadar harp etmek lazımdır!"

Mithat Paşanın bu harp sevdası memleketi muazzam bir

uçurumun kenarına getirecektir.

Mithat Paşa, Redif Paşa ve Damat Mahmud Celalettin Paşa,

savaş isteyenlerin başını çekmektedir. Sultan Abdülhamid

Han onlara ordunun durumu hakkında soru sorduğunda or­

dunun mevcudu hakkında bile yeterli bilgileri olmadığı orta­

ya çıkar. Paşalar Sultan Abdülhamid Hanın savaş istememesine

karşılık olarak onu harekete geçirmek için Talebe-i Ulum, sa­

ray civarında "Harp isteriz!,, diyerek gösteri yapmaya başlar­

lar. Padişaha Sultan Abdülaziz'in tahttan indirilmesi hadisesi

hatırlatılır. Hatta Sultan Abdülhamid Hanın savaşı istememe­

sini 'Moskof yanlılığı' olduğuna ilişkin yalan rivayetler üretilir.

Sonuçta Tersane Konferansı kararları reddedilir. Rusya,

bunun üzerine Osmanlı Devleti'ne savaş ilan eder.

17

O günlerde Eğinli Said Paşa anılarına şöyle yazacak­

tır; "Vay gidi humk-u belahet (kalınkafalı ahmaklar)

Rumeli'nin bütün bütün gitmesine sebep olacaklar!"

Sonuç neredeyse facia olur Kars, Ardahan, Batum, Erzu­

rum Rusların eline geçer. Rumeli'den elde kalanlar ise an­

cak İngiltere'nin sözde müdahalesi ve Kıbrıs'ın hediye edil­

mesiyle korunabilir. Doğu cephesinde Gazi Ahmet Muh­

tar Paşanın bir dizi başarısı, Batı Cephesi'nde Gazi Osman

Paşa'nın Plevne Savunması dışında, Osmanlı ordusu adeta

dağılır. Üstelik pek çok bakımdan teknik olarak Rus ordu­

suna üstün olmasına rağmen sonuç, büyük bir bozgun olur.

Rus Ordusu, İstanbul Yeşilköy'e kadar gelir. Sonunda 'Bü­

yük Devletler!' ve özellikle İngiltere'nin müdahalesi ve Rus

Ordusu'nun da perişan hali İstanbul'u kurtarır.

Harpten Osmanlı mağlup çıktı. Rus orduları Ayastefanos'a

kadar geldiğinde Ermeni Patriği Nerses Varjabedyan Rus

komutanı Grandük Nikola'nın karargahına kadar giderek,

ondan Doğu Anadoluöaki Ermeniler için muhtariyet (oto­

nomi) talep etmiş ve nihayet ateşkes anlaşmasına, bölgede

Ermeniler lehine reformlar yapılmasını öngören bir madde

koydurmayı başardı. Fakat İngiltere'nin Osmanlı Devleti'ni

zayıflatırken Rusya'nın fazla güçlenmesini istememesi yü­

zünden Ayastefanos Anlaşması iptal edilir. Yerine Ber­

lin Antlaşması imzalanır ama onun da şartları çok ağırdır.

Rusya'ya pek güvenemeyen Patrik Nerses, bu defa İngiliz El-

88

çisi H.Layard'la temasa geçerek, İngiltere'den muhtar Erme­

nistan sözünü alır.

1877-1878 Osmanlı-Rus Harbi'nin acı neticesi ve getirdi­

ği yıkım Sultan Abdülhamid Hanın uzun saltanatı boyunca

öncelikli hedefinin Osmanlı Devleti'ni olabildiğince savaş­

tan uzak tutmak politikasının temelini oluşturur. ,

Harbin ne olduğu hakkında en ufak bir fikri olmayanla­

rın savaş çığırtkanlığının koca imparatorluğu ne hale getir­

diğini tarihten biliyoruz. Düvel-i Muazzama denilen yapı,

tarih boyunca zayıflatmak istediği devletleri birbirlerine

düşürerek amacına ulaşmaya çalışmıştır. Bunlarla başa çık­

manın tek yolu Allah'a iltica ederek akl-ı selim sahibi ol­

mak, duygularla hareket etmek yerine kolektif akıl ile ha­

reket etmektir.

89

ERMENİ MESELESİ

1461 yılında Fatih Sultan Mehmet'in ilk fermanı ve onu

izleyen buyrukları ile Ermenilere; diledikleri gibi tapınma,

kendi öz dillerini kullanma, yeni kuşakları o dilde eğitme,

kendi yöneticilerini seçme, geniş topraklarının diledikleri

yerlerinde yaşama iş edinme ve daha sonra isterlerse dev­

let görevinin herhangi bir basamağında görev alma hakla­

rı tanınmıştır.

Fatih'in 1461 yılında tanıdığı hak ve imtiyazlardan son­

ra, 1863'teki "Nizamname-i Millet-i Ermeniyan" adıyla Er­

menilere yeni imtiyazlar veriliyordu. Bunlardan en önemli­

leri patriklerini seçme hakkı ile Ermeni okulları açarak, Er­

menice eğitim ve öğretim yapmak hakkıydı.

Ermeniler, Osmanlı'nın ticaret ve altın piyasasını da elle­

rinde tutmuşlardır.

Dedem Sultan Abdülhamid Han için Ermeni düşma­

nı denilmekte ve haksızca suçlamalara maruz bırakılmakta­

dır. Ancak Sultan Abdülhamid padişah olduğu süre içerisin­

de pek çok Ermeni üst düzey yöneticiyi devletin çeşitli kade­

melerinde görevlendirmiştir.

90

!Dvlıltt (JJuJilllumwJ 1l4A ..___
Ermeni Patriği Nerses 1876 yılında Vatandaşlık Mecli­

si Şurası'na sunduğu mektubunda, "Şayet günümüze ka­

dar Ermeni milleti, millet olarak korunduysa ve inancını,

kilisesini, dilini, tarihi ve kültürel değerlerini koruyorsa,

tüm bunlar Türk hükümetinin Ermeni milletine gösterdi­

ği koruma, yardım ve hayırseverlik sayesindedir. Kader,
'

Ermenileri lürklere bağlamıştır. Bundan dolayı Ermeni­

ler, devletin savaş ve ağır sınav günlerinde buna kayıtsız­

ca davranamaz. Aksine her zaman oldukları gibi ona yar­

dım etmek zorundadırlar. Vatanını seven Ermeni, devlete

yardım ederek, Ermeni milletinin hizmet ve yardımının

en iyisini görecektir:· demektedir.

Osmanlı İmparatorluğu'nda Hazine-i Hassa Nazırı olarak

görev almış Ermeni devlet adamlarından bir diğeri de Mika­

el Portakalyan Paşa'dır. (1841- 1897)

Mikael Portakalyan Paşa'nın vefatından sonra ise 1897Öe

Hazine-i Hassanın başına Hovhannes Sakızyan Paşa atanmıştır.

Bakan seviyesine çıkmış Ermeniler de Osmanlı hüküme­

tinde görev yapmışlardır. Bunlar

1. Agop Kazazyan (PTT Bakanı)

2. Mareşal Garabet Artin Davut Paşa (PTT Bakanı)

3. Andon Tıngır Yaver Paşa (PTT Bakanı)

4. Oskan Mardikyan (PTT Bakanı)

9 1

5. Berdos Hallacyan (Bayındırlık Bakanı)

6. Mareşal Garebet Artin Davut Paşa (Bayındırlık Bakanı)

7. Avukat Krikor Sinapyan (Bayındırlık Bakanı)

8. Krikor Agaton (Bayındırlık Bakanı)

9. Gabriel Noradunkyan (Bayındırlık Bakanı) (Dışişleri

Bakanı) (1912 - 1913)

1893'te ABD Büyükelçisi Terrell'i kabul eden Sultan Ab­

dülhamid, Saray<Iaki Ermeniler ve Ermeni meselesiyle ilgi­

li konuşurken Osmanlı Hükümeti için çalışan sivil Ermeni­

lerin listesini kendisine vermiştir. Bu listede toplam 106 Er­

meni vardır. Hangi işi yaptıklarından ne kadar maaş aldıkla­

rına kadar bilgiler bu listede vardır.

Bu tablo ortada iken ha.la Emperyalist devletlerin siya­

setlerinin bir gereği olarak ortaya konulan Ermeni Meslesi

ve Sultan Abdülhamide yönelik "Kızıl Sultan" suçlamasının

ne kadar büyük bir haksızlık olduğu görülmektedir. Ancak

hakikatler sağduyu sahibi vicdanlı insanları aydınlatır. Sağ­

duyudan ve vicdandan yoksun olan kimselere binlerce belge

de gösterilse onlar bildiklerini okumaya devam edeceklerdir.

Sadece kendi düşüncelerinin mahsulü olan ve sadece kendi

gerçekliklerinin ispatı için yaşayan insanlara hakikatler bir

şey ifade etmez, ancak samimi olarak doğru bilgi almak iste­

yen insanlar için hakikati söylemek ve yazmak da bir borç­

tur hiç şüphesiz.

92

l))vlım tllulillluzmi.tJ 1l4A • .___

Hamidiye Alaylan

Ermeniler kurmak istedikleri devletin sınırları içerisin­

de Kürtlerin nüfus yoğunluğunun fazla olmasından dola­

yı onları vahşice katlederek göçe zorlamak istemişlerdi. An­

cak sanki Kürtler suçluymuş gibi Osmanlı hükümetine di­

lekçeler yazıyorlar ve Kürtleri şikayet ediyorlardı. Bu durum

1890'larla birlikte değişmeye başladı. Zira Sultan il. Abdül­

hamid Han, Doğu Vilayetleri'nin güvenliğini sağlamak hal­

kın can, mal ve ırz güvenliğini Ermeni çetelerine karşı sa­

vunmak maksadıyla Hamidiye Alayları adıyla Kürtleri silah­

landırmıştı. Ermeniler ve uluslar arası kamuoyu bu hamle ile

şaşırmıştı Sultan'dan böyle bir hareket beklemiyorlardı.

1893- 1896 arasında ABD Büyükelçisi olarak İstanbulöa gö­

rev yapan Alexander Watkins Terrelle (1 827-1912) İstanbulöa

bulunduğu sırada 1890'larda Sultan il. Abdülhamid'le görüş­

müştür. Eşiyle birlikte Yıldız Sarayı'na kabul edilen Büyükelçi

Terrell, o dönemde sınırlı sayıda yabancıya nasip olan bu ola­

yın tüm ayrıntılarını Century Magazine isimli dergide makale

olarak kaleme almıştır. Sultan il. Abdülhamid Han Terrelle bu

görüşmede devletin azınlıklara bakış açısından siyasi özgür­

lüklere, hatta Ermenilerin hayat standartlarına kadar çok yön-

9J

lü bir değerlendirme yapmıştır. Bu değerlendirmelerini somut

örnekler ile izah eden Sultan Abdülhamid Han karşısındaki

kişinin gerçekçi bakış açısını fark ettiğinden her şeyi bütün

açıklığı ile anlatmıştır. Görüşme sona erdiğinde Sultan Abdül­

hamid Han ABD'li Büyükelçi'den görüşmenin içeriğini Ame­

rikalılara aktarmasını talep etmiştir. Bu isteğini daha sonra

İstanbul'dan ayrılırken görüştüğü Terrelle ikinci kez tekrar­

lar: "Türk hükümetinin Ermeni ırkına yönelik uygulamaları­

nı Amerikan halkı da bilsin:'

Ermeni meselesinin Batı'da kasıtlı olarak yanlış yansıtıl­

dığı düşüncesini savunan Terrell Türkleri 'Ermeni düşma­

nı' gösteren değerlendirmelere karşı yazılar kaleme almıştır.

Mesela 26 Nisan 1900'de New York Times'ta çıkan bir de­

ğerlendirmesinde Tanzimat'tan dolayı Sultan'ı eleştirenlere

şöyle sesleniyor: "Onu dürüst bir insan olarak görüyorum.

Kendisini gayet iyi tanıyorum ve inanıyorum ki Avrupa'da

iken karşılaşbğım en entelektüel insan."

'Soykırım' İddialannın Arkasındaki Gerçek

Dedem Sultan Abdülhamid Hana 21 Temmuz 1905

Cuma günü Yıldız Camii önünde gerçekleştirilen ve 23 ki­

şinin ölmesine, 58 kişinin de yaralanmasına sebep olan su-

ik.ast Türkleri ve Ermeniler birbirine düşürmek maksadıyla

yapılan uluslar arası bir operasyondu.

Ortaya çıkacak olan panik. havası ve ik.tidar boşluğu dünya

kamuoyunun dikkatini Ermenilerin ayaklanmasına çekmek

ve bağımsız Ermenistan için uluslararası destek sağlamaktı.

Suik.astın kimler tarafından nasıl planlandığı ve hangi

yöntemlerle gerçekleştirildiği üzerine Osmanlı Zaptiye Ne­

zareti tarafından başlatılan araştırma neticesinde Sultan il.

Abdülhamid Hanın bizzat emirleriyle kurulan tahkikat ko­

misyonu tarafından hazırlanan raporla bu eylem bütün ay­

rıntılarıyla ortaya çıkarılmıştır.

Sultan Abdülhamid Hanın cuma namazını kılmak üzere

gideceği Yıldız Camisi'nde yapılması planlanan suik.ast, 3 Er­

meni ve 1 Belçik.alı terörist tarafından hazırlanmıştı.

Suikast öncesinde günlerce yapılan keşif çalışmaları sırasın­

da teröristler, Sultan Abdülmamid Hanın Yıldız Sarayından

birkaç yüz metre mesafedeki Yıldız Camisi'nde namaz kıldıktan

sonra dışarı çıkıp, caminin dış kapısına ulaşmasının yaklaşık 1

dakika 50 saniye civarında olduğunu hesaplamışlardı. Ama on­

ların bir hesabı varsa Rabbiınin de bir hesabı vardı.

Suikast neredeyse mükemmel tasarlanmıştı. Viyana'da fa­

aliyet gösteren Wagenbefcu Fabriks Geselschaft şirketine bir

fayton siparişi verilmişti. Bu araba dik.kat çekmemek için

parçalar halinde İstanbul'a getirildi. Jorris adlı Belçikalı te-

9S

rörist faytona 80 kilo patlayıcı madde ve daha fazla ses ge­

tirmesi ve daha çok insanın ölmesi için 20 kilo demir par­

çası koymuştu. Böylece parça tesirli ve ölümcül bir bom­

ba imal edilmişti. Bombanın zaman ayarlı saatine "Mac­

hine İnfernale-Cehennem Makinesi" adı verildi. Bu aygıt

Fransa'dan özel olarak getirtilmişti.

2 1 Temmuz günü de diğer Cuma günlerinden fark­

lı görünmüyordu, ancak bu sefer çok farklı bir şey oldu.

Şeyhülislam Cemalettin Efendi, Dedem Sultan Abdülhamid

Hana bazı konuları arz etmek için yaklaştı ve konuşmaya

başladı. Görüşme biraz uzadı. İşte tam o sırada bomba bü­

yük bir gürültü ile patladı. Sultan Abdülhamid Han soğuk­

kanlılığını hiç bozmadı, kılı bile kıpırdamadı. Herkesi ya­

tıştırdı, arabasına bindi ve hatta arabayı kendi idare ederek,

sükunet içinde saraya gitti.

Suikastın ardından Sultan Abdülhamid' Hanın emri ile

kurulan soruşturma komisyonu, hemen çalışmalarına baş­

ladı. Bombalı arabayı tasarlayan Edvard Jorris, Belçika sefa­

reti baş tercümanı Margetiç huzurunda suçunu itiraf etti ve

arkadaşlarını ihbar etti. Muhbir olmayı kabul ettiği için Sul­

tan Abdülhamid Han tarafından affedildi. 500 altın verile­

rek Belçika'ya gitmesine izin verildi. O artık Osmanlı ajanı

olarak Avrupa'da görev yapacaktı. Diğer suikastçılardan Mı­

gırdıç Serkis Garibyan, Silviyoriçi, Karabet Ohanesyan, Vah­

ram Sabun Kendiryan, Sari Torkom, Trase Yuvanoviç suçla-

96

tJ)vJnn (1/11:lilllu1111UJ 1ldA ...__
rı sabit görülmüş ve idam cezasına çarptırılmışlardır. Ancak

idam cezası alanların cezalarını Dedem Sultan Abdülhamid

Han bir derece hafifletti ve müebbet hapse çevirdi.

Batı dünyası kendi utancına yeni ortaklar arayışı içeri­

sinde siyaseten Türkleri soykırım yapmakla suçlamakta ve

asla masum olmayan amaçlar ile Ermeni meselesi ko!1usun­

da ezilenin yanında zalime karşı duran bir tarafmış gibi gö­

rünmekte ancak vicdanen bakıldığında batının tarih boyun­

ca ezilenlerin yanında olmak gibi bir misyon yüklendiği hiç

görülmemiştir.

1915 Ermeni Tehciri kararı, fiilen ortaya çıkan bir isyana

ve düşman orduyla işbirliğine karşı alman bir kafardır. Teh­

ciri ' soykırım' gibi göstermek, Nazizmin soykırım suçunu

dünyaya yayıp hafifletmek anlamına gelir.

Tarih şuurundan ve bilgisinden yoksun ve ne dediğini

bilmeyen bazı kişiler; "Pekala Ermenileri kesmişiz, şu soy­

kırımı kabul edelim kurtulalım, bu sayede Avrupa'ya da bizi

alırlar;' diyorlar.

Ama bunun ne anlama geldiği hakkında en ufak bir bilgi­

leri olsaydı bu sözleri söylerken iki kere düşünürlerdi. Soykı­

rım, zaman aşımına bağlı olmayan bir suçtur. Asırlar da geç­

se, kovuşturulur. Bunun tarihsel-kültürel açıdan anlamı şu­

dur; soykırımın suçlusu bir millet alnına çalman bu karayı

ilelebet taşır. Hem de bütün fertleriyle.

97

Buna göre, Türklerin geçmişi, yani dedelerimiz, Ermeni­

lere karşı kin tohumları atan ve onları yok etmeyi planlayan

adamlar ise eğer bu suçtan, torunlarımız ve onların torunla­

rı da suçlu olacaktır. Çünkü Ermenileri öldürenlerin torun­

ları olarak gösterileceklerdir.

Gerçi bazıları, soykırımı kabul etmemizin geriye yürüyen

tazminat yükümlülüğü getirmeyeceğini söylüyorlarsa da;

her zaman ve zeminde bu gibi talepler ileri sürülebilir ve ka­

bul de ettirilebilir.

Kaldı ki, bir toplum için, ağır bir suç ve suçlama teşkil

eden soykırımın parayla ölçülmesi de mümkün değildir.

Böyle bir suçu kabul edersek, geleceğin Türk nesillerine de

haksız bir yafta yapıştırmış oluruz.

Gelecek nesilleririmizi ipotek altına koyacak suçlamala­

rı kabul edemeyiz. Çünkü suçlamaların mahiyeti çok deği­

şiktir. Devlette devamlılık esastır. Bu olaylar Tehcir Kanu­

nu her ne kadar İttihat ve Terakki döneminde çıkarılmış

olsa da bizler bu olaya devleti esas alarak bakmak ve ona

göre davranmak durumundayız. Siyasi gerekçelerle hasmı­

nı kötü göstermek adına devleti töhmet altına atan sözler

söylenmesi siyasi bilinçten yoksun olunduğunu gösterir.

Devleti ve milleti ilgilendiren konularda şuurlu hareket et­

mek herkesin görevidir.

91

SULTAN ABDÜLHAMİD HAN VE İSTİHBARAT

Tarih boyunca her devlet kendi çıkarları açısından bu tür

istihbarat faaliyetlerinde bulunmuş ve bu amaç uğruna ge­

niş bir istihbarat ağı kurmuştur. Ülkelerarası karşılıklı yü­

rütülen istihbarat hareketlerinin, ülke içerisinde düzen veya

asayiş ve düzen karşıtı faaliyetler için de devletin yine aynı

istihbarat yöntemini kullanması en doğal hak olarak görü­

lürken Sultan Abdülhamid Han'ın bu çalışmalarını eleşti­

renler acaba Osmanlı'nın selametini düşünen insanlar mı­

dır? Diye düşünmek gerekir.

9/TEVBE-36

"Ve müşrikler ile, onların sizinle topyekün savaştığı

gibi, siz de topyekün savaşın. Ve bilin ki Allah müttakiler

ile beraberdir"

"Bizde şöyle bir algı var istihbarat ile ilgili çalışmalarda

Sultan Abdülhamid'i tahttan indiren İttihat ve Terakki'nin

kurmuş olduğu Teşkilat-ı Mahsusa" sanki bizim ilk istih­

barat teşkilatımız gibi anlatılıyor. Veya daha insaflı olanlar

şöyle söylüyor: "Elbette Yıldız İstihbarat Teşkilatı da var

99

ama o doğrudan doğruya Sultan'a bağlı olarak faaliyet

gösteriyor. O yüzden kurumsal bir kimlik çatısı altında

ilk istihbarat kurumunun Teşkilat-ı Mahsusa olarak ka­

bul edilmesi gerekir"

Burada verilen bilgi doğru ama kurulan mantık yanlıştır.

Çünkü Sultan Abdülhamid Han'ın kurmuş olduğu Yıldız İs­

tihbarat Teşkilatı'nı doğrudan doğruya kendisine bağlama­

sının bir gerekçesi vardır: Sultan Abdülhamid'den çok önce

devletin üst yapısına çöreklenen ve maaş aldıkları devlete

ve mensup oldukları millete hizmet etmek yerine üç kuruş

dünya menfaati, makam hevesi ve ikbal hırsı yüzünden dev­

letine, dinine, milletine ihanet eden vezirlik ve hatta sadra­

zamlık makamına kadar çıkmış olan üst düzey yöneticileri

bertaraf etmek içindir.

İstihbarat devlet için, düşman veya düşman olması

muhtemel kişi, kurum-kuruluş, devletler ve diğer orga­

nizasyonlar hakkında açık veya kapalı kaynaklardan bilgi

toplayıp, analiz ve değerlendirmelere tabi tutarak sonuca

ulaşılması anlamına gelmektedir. Ancak bu organizasyo­

nun işlemesi için bu işleyişteki kişilerin güvenilir olması

birinci şarttır. Eğer zayıf bir halka olursa bu istihbarattan

gelen bilgilerin faydadan çok zarar getireceği muhakkak­

tır. Sultan Abdülhamid Han'ın Doğrudan doğruya kendi

şahsına bağlı bir istihbarat Teşkilatı kurmasının gerek­

çesi budur.

100

İstihbarat için öncelikle pek çok farklı kaynaktan ge­

len ve ham halde bulunan bilgilerin işlenmesi, tasnif edil­

mesi yorumlanması ve bütün bu bilgilerden bir netice­

ye varılması ve en sonunda da harekete geçilerek tedbir­

ler alınması gerekir. Dikkat edilirse istihbaratta çok ile­

ride olan İngiltere'de bu işleri için muazzam bir ekip ve

finansman söz konusudur. Sultan Abdülhamid ise nere­

deyse bu işleri tek başına üstlenmiş ve başarılı bir şekil­

de 28 yıl yürütmüştür.

Nisa suresi 83. Ayetinde şöyle buyuruyor Rabbimiz:

"Kendilerine güvenlik (barış) veya korku (savaş) ile il­

gili bir haber geldiğinde onu yayarlar. Halbuki onu pey­

gambere ve içlerinden yetki sahibi kimselere götürseler­

di, elbette bunlardan, onu değerlendirip sonuç (hüküm)

çıkarabilecek nitelikte olanları onu anlayıp bilirlerdi.

Allah'ın size lütfu ve merhameti olmasaydı, pek azınız ha­

riç, muhakkak şeytana uyardınız."

Ayette bir haber geldiğinde bu haberin "yetki sahibi

kimselere" götürülmesi arzu buyruluyor. Bunun gerekçesi

ise ancak o yetkili kimselerin hüküm çıkarabilecek nitelik­

te olanlarının onu anlayıp değerlendirebileceği belirtiliyor.

YILDIZ İSTİHBARAT TEŞKİLATI 1880 yılında il. Ab­

dülhamid Han tarafından kurulmuş istihbarat teşkilatıdır.

TEŞKİLAT-I MAHSUSA, ise İttihat ve Terakki Cemiye-

101

� t1/11liilluunlıl Xaıµluur tlA11UU1D4Jıı

ti bünyesinde Enver Paşaya bağlı olarak kurulan gizli teşki­

lattır. İttihatçılar madem o kadar şikayet ediyordu neden bu

sistemin aynısını kurma gereği duydu?

Jurnalcilik ya da ispiyonculuk olarak küçümsenen Sul­

tan Abdülhamid Hanın istihbarat faaliyetleri ülke içinde Er­

meni komitacılarının faaliyetlerini diğer azınlık faaliyetleri­

ni, yabancı devletlerin faaliyetlerini izlerken bir yandan da

yurt dışında da oldukça iyi organize olmuştu. Londra, Paris,

Roma başkentleri başta olmak üzere, dünyanın pek çok ye­

rinde istihbari faaliyetlerde bulunuluyordu Çok kısa sürede

geniş bir coğrafyaya yayılan hafiyeleri sayesinde saraya, ayda

3000Öen fazla jurnal geldiği söylenmektedir. Teşkilat, 1908

yılında Abdülhamid Han'ın tahttan indirilişine kadar faali­

yetlerine devam etmiştir.

Her devri kendi zamanı içerisindeki şartlara göre değer­

lendirmek icap eder. İstihbarat çalışmaları her devlette ol­

mazsa olmaz şartlardan biridir. Asya Hun devleti zama­

nında Çin sarayında Türk casusları yok muydu? İlk Türk

destanlarından Dedem Korkut'ta casus ve casusluk keli­

melerinin birçok defa geçtiği görülmektedir. Bunun dı­

şında Türklerde casusluk, değişik dönem ve coğrafyalarda

değişik şekillerde adlandırılmışlardır. Sözgelimi "münhi

ve münhiyan", "dil almak", "sahib-i haber" veya "sahib-i

berid" gibi isimler casusluk için kullanılan sözcükler ara­

sında yer alır.

102

MÖ. 125 yılına kadar bütün Hun ülkesini gezen ve Hun­

ların durumlarını, göçlerini, savaş tutumlarını, yaşayış­

larını, birbirleriyle olan ilişkilerini bir rapor halinde Çin

Hükümdarı'na sunan gezgin Chang-Chien'in aslında bir ça­

şıt yani casus olduğu kabul edilmektedir.

Göktürk ve Uygur devletleri zamanında da Çinlil�rin ve

İranlıların Türk ülkelerine casus yolladığı bilinmektedir.

Diğer taraftan Avrupa içlerine kadar giden Türklerin ara­

larına sızan casuslar da vardı ve bunlar Papanın emrinde gö­

rev yapıyorlardı.

IX. yüzyıldan itibaren İslam coğrafyası sınırları içe­

risine giren Türkler, burada da istihbarat faaliyetlerine

önem vermeye ve casuslar kullanmaya devam ettiler. Sel­

çuklu Devleti'nin en ileri devlet adamlarından olan Ve­

zir Nizamülmülk devlet yönetimi ile ilgili kaleme aldı­

ğı eseri Siyasetname'de bu konu hakkında etraflıca bil­

gi vermektedir.

Vezir Nizamülmülk padişahların bütün şehirlerde olup

bitenden haberleri olması gerektiğini şöyle anlatıyor:

"O böyle yapmazsa ayıp olur gaflet, tembellik ve zul­

me hamlederler ve memlekette olup biten fesadı ve zulmü

biliyor veya bilmiyor. Eğer biliyor da meselenin çiresine

bakmıyorsa bpkı onlar gibi zil.imdir ve zulme nzi göster-

10J

miştir ve eğer bilmiyorsa gaflete düşürülmüştür. Tembel

ve ca.Iıildir. Bu her ilci hususta iyi değildir. Mutlaka haber­

ciye (salıib-i berid) ihtiyacı vardır:'

Hucurat (49)/6. Ayetinde;

"Ey iman edenler bir fasık size bir haber ile geldiğinde

açıklığa kavuşturun ki bilmeden bir kavme musibet olur­

sunuz da sonra yapbğınıza pişman olarak sabahlarsınız:'

Kur'an'ın bize vermiş olduğu bu düstur Sultan Abdülha­

mid Han'ın de benimsediği en önemli prensip olmuştur. Sul­

tan Abdülhamid çapraz istihbarat yaparak kendisine haber

getirenleri de başkalarına izletiyordu. Böylelikle haber kay­

naklarını da kontrol altında tutuyordu.

(/)ufutı 11/ulıılluım.ül 1ldA �

105

MUSUL MESELESİ

Musul neden İngiltere için önemli sorusuna hep pet­

rol diye cevap veriliyor. Ancak orta doğuda petrol sadece

Musuföa mı var?

Mesele Çanakkale'de uğradığı yenilgi Kuttu'l Amare'de

Türkler karşısında uğradığı bozgun muydu? evet bunlar da

var. Ancak şu var İngiltere'nin geleneksel Ortadoğu politika­

sı içerisinde Türklerin asla kendi ayakları üzerinde durma­

maları elzemdir. Türklerin imparatorluk geleneğinden gelen

bir millet olması İngilizleri tedirgin ediyordu ve İngilizler

günübirlik siyaset değil asırları ihtiva eden uzun vadeli stra­

tejiler yaparlar. Türklerin sağı solu belli olmaz ne olur ne ol­

maz kontrol altında tutulmaları gerekir.

KANIT: Eğer Musul Türkiye'ye bağlanmış olsaydı acaba

o günden bu güne geçen 90 senede oluşturduğu katma de­

ğerle ülke ekonomisine nasıl bir etki yapardı? Veya biz acaba

bugün nasıl bir ekonomik ve siyasi seviyede bir ülkede yaşı­

yor olurduk? Bunu düşünmek bile İngiltere'nin Musul me­

selesinde Türkiye'nin burnunu sürtmek ve ayağa kalkmasını

engellemeye çalıştığını kanıtlamaktadır.

106

Petrolümüz olmadığı halde 1976 yılında 72 milyar do­

lar milli geliri olan Türkiye bugün 2013 verilerine göre 822

milyar dolara yükseldi. Artık birkaç sene içinde 1 Trilyon

doları geçmesi bekleniyor. Petrolümüz olmadığı halde bu

ivmeyi yakaladıysak eğer petrolümüz olsaydı şu anda na­

sıl bir ekonomik gücü temsil ediyorduk bunu düşünmek

lazım. Tabi devletlerin ekonomik güçlerinin siyasi güçle­

ri ile paralellik taşıdığı da bir hakikat olduğuna göre İngil­

tere neden Musul'u bize vermedi sorusunun cevabı böyle­

ce ortaya çıkıyor.

İngiltere bu kadar uğraştığı Musul'dan 1932 senesinde

manda yönetimini kaldırarak vazgeçiyor. . . Neden uğruna

savaşı bile göze aldığı ve senelerdir bu kadar diplomatik yol­

larla uğraştığı bir yerden 6 senede vazgeçiyor? Bunu düşün­

mek icap eder.

Musul Petrolü Üzerindeki Rekabet

Dedem Cennetmekan Sultan Abdülhamid Han, İngiliz

ve Alman arkeologların yaptıkları kazılarda ortaya çıkar­

dıkları Musul petrollerinin bulunduğu bölgeyi, 1890'da çı­

kardığı "İrade-i Seniye" ile "Padişah Hazinesi" ilan etmiş­

tir. Musul petrolü Lozan'da ve başka görüşmelerde pazarlık

konusu olmuş, bu da İngilizleri çok rahatsız etmiştir. Çün-

107

kü İngiliz işgalindeki Musul petrollerinin neredeyse tama­

mı Padişah hazinesi içindedir. İngilizlerin Musul petrol­

lerine ilişkin düzenlemelerinden ABD rahatsız olmuş ve

bu rahatsızlığını İngiltere'ye verdiği sert notalarla ifade et­

miştir. Amerikan petrol şirketleri bununla da yetinme­

yerek il. Abdülhamid'in varislerini bularak onlar saye­

sinde petrol çıkarılan alanlar üzerinde söz sahibi olmak

istemişler ve Abdülhamid'in söz konusu Padişah hazi­

nesini il. Meşrutiyet'in tarihi olan 1908'den sonra ma­

liye hazinesine devretmesinin yasal olmadığını, ittihat­

çilerin baskılarıyla böyle bir şeye mecbur kaldığını ispat

etmeye çalışmışlardır. Amerikalıların bu girişimi, İngiliz

petrol şirketlerini telaşlandırmış ve konunun hukuki boyu­

tunu araştırmaya başlamışlar ve Osmanlı'nın o dönemdeki

resmi gazetesi olan "Takvim-i Veka-yi"den Padişah hazine­

sinin artık padişahın şahsına ait olmadığı ve maliyeye dev­

redildiğini tespit etmişlerdir. 1 8

Bu konuda karşılıklı iddialar devam etmiş ve Türk tezi­

ni Lozan'da ABD'nin desteklemesinden telaşa kapılan İn­

giliz başbakanı, Amerikan oyununu bozmak için Türklere

Lozan'da Turkish Petrolün payından (Irak hükumetine ge­

çen payından) %20'sini teklif etmek istemişse de Curzon,

buna gerek olmadığını söylemiştir. Çünkü ona göre Türk-

18 M. Kemal Öke, Belgelerle Türk-İngiliz İ l işkilerinde Musul ve Kürdistan So­

runu, 1918-1926, İstanbul,Türk Kültürünü Araştırma Ensitütüsü, 1992, s.

23-46;

108

(/)ulım aJ"lııJJuzmlıl iHıJA ,...__
ler çok daha az paya razı olacaklardır. Türk heyeti, petrol­

den Abdülhamid'in varislerine pay verilmesinin Devlet-i

Aliyye'nin varlığının devam ettiği anlamına geleceği için

İngiliz tezine yaklaşmıştır. Sonuçta İngiltere, Amerikalıla­

rın baskılarına dayanamayıp 3 1 Temmuz 1928'de yapılan

nihai anlaşma ile Musul petrolünden Fransız ve Amerika­

lılara da pay vermek zorunda kalmıştır. 19

İngiltere Türkler karşısında büyük bir yenilgi aldığı

Kuttu'l 1\.mare yenilgisinden 17 gün sonra Fransızlarla im­

zaladığı Sykes Picot antlaşması ile petrol bölgelerini paylaş­

mışlardı. Hatta bu antlaşmada Musul'dan Şam'a kadar olan

bölge ile birlikte Fransa'ya bırakılmıştı. Daha sonra ise Fran­

sa Musul'u İngilizlere bırakmıştır.

30 Ekim 191 S'de Mondros'un imzalanmasından sonra

Bağdat civarında olan Hint asıllı İngiliz askerleri ateşkes ol­

masına rağmen iki hafta daha yürütülerek Musul'u ele ge­

çirmişlerdir. Devlet-i Aliyye bunu protesto ettiğini belirtmiş

ancak İngiltere yaptığı açıklamada "Mütarekenin imzalandı­

ğını bilmeden askeri birliklerimiz devam etti" diye lakayt bir

açıklama yapmıştı.

19 Baskın Oran, Türk Dış Politikası, Cilt il, iletişim Yayınları, lstanbul 2001. , s.

260-263.

109

SULTAN ABDÜLHAMİD HAN HZ.
PEYGAMBERİMİZE HAKARET ETTİRMEMİŞTİ.

Dedem cennetmekan Sultan Abdülhamid Han kuru bir

İslam davası gütmemiştir. Bunu hayatının, hükümdarlı­

ğının her aşamasında fılliyatla ispatlamıştır. Gerek velile­

re gösterdiği sevgi ve hürmet ve gerekse İslam büyükleri­

nin kabir makam ve hatıralarına gösterdiği büyük saygı ile

bunu ispatlamıştır.

Fransız Henri de Bornier yazdığı "Muhammed" adlı pi­

yes ile Sevgili Peygamberimize hakaret etmek gayesini gü­
düyordu. O zaman İslam dünyasının siyasi otoritesini Sul­

tan il. Abdülhamid Han temsil ediyordu. Fransa'nın tanın­

mış simalarından Bourneir'in Paris tiyatrolarında sahneye

koydurmak istediği piyes, Sultan Abdulhamid'in büyük tep­

kisiyle karşılaştı. Konu, Fransa ve Devlet-i Aliyye arasında

ciddi bir krize dönüştü.

Paris Büyükelçisi Esad Paşa derhal Fransız Hariciyesi ve

Eğitim Bakanlığı'na başvurdu.

Fransızların verdiği karar Fransa Sefiri Montebello tara­

fından 22 Mart 1890'da Osmanlı Dışişleri Bakanlığı'na bildi-

1 10

(f)Wnı f11uliı1Juuni.d 1l4A ,.____
riliyordu. Fransa Cumhurbaşkanı Sadi Carnot'ya bir nişan

vererek karardan duyduğu memnuniyeti ifade ediyordu.

Bugün dünyada ve özellikle Avrupa da "düşünce özgür­

lüğü/ hoşgörü" gibi sözlerin arkasına saklanarak müslüman­

ların şuurları uyuşturulmaya çalışılmaktadır. Peygamberi­

mize İslam'a ve Türklüğe sistematik saldırılar yapılmaktadır.

Bir müslümanın bu saldırılara karşı dikkatli olınası icap eder.

Çünkü bu mesele bir fikir meselesi değil iman meselesidir.

2007 senesinde Hz. Muhammed'i (s.a.v) yaptığı karikatür­

lerde burada zikredilmeyecek bir şekilde resmederek İslam

alemini ayağa kaldıran İsveçli karikatürist Lars Vilks, "Batıda­

ki Müslümanlar dinlerine yönelik saygısızlığa alışmalı" demişti.

Peki değerli kardeşlerim Müslümanlar buna neden alış­

malıdır?

Elbette ki bu hakaretler herkesin kendi makamını göster­

mektedir. Hz. Mevlana ne güzel buyurmuş:

"Mehtaplı bir gecede, köpeklerden ve onların havlama­

sından ayın ne korkusu olur? Köpek kendi vazifesini yapar,

ay da yüzündeki nftru yerlere yayar. Köpeğin havlaması, hiç

ayın kulağına değer mi? Hele o ay, Allah,ın has ayı olursa ...

Yani Allah,ın has kullarından olursa . . :· (Mesnevi)

Peygamber Efendimiz; "Bir kötülüğü gördüğünüz za­

man onu elinizle düzeltin. Şayet buna güç yetiremiyor-

1 1 1

sanız dilinizle düzeltin. Şayet buna da gücünüz yetmi­

yorsa kalben buğz edin. Bu ise imanın en zayıf noktası­

dır." buyurmaktadır.

Hz. Muhammed'e yapılan hakaretlere sessiz kalması bir

Müslüman için en büyük felakettir. Peygamber muhabbe­

tinin kalplerden silinmesi O'nun ümmeti olduğunu iddia

edenleri imansız bir güruh yapar.

İman eden bir Müslüman için Hz. Muhammed her şey­

den daha değerlidir. Düşünce özgürlüğü palavrası ile bir in­

sanın en değer verdiği peygamberine saldırmasına sessiz ka­

lan başka hangi konuda sesini yükseltecektir?

Bugün Müslüman canı Batılıların nezdinde neden değersiz?

Her gün binlerce Müslüman ölürken haber olmuyor da

batıda birkaç kişi ölünce neden daha çok önemseniyor?

Ebu Süfyan, Zeyd İbn'ud-Desinne'yi esir aldığında ona

şöyle söylemişti: "Sana Allah' ın adını vererek söylüyorum

Ya Zeyd, söyle, şimdi senin yerine Muhammed,in elimiz­

de olup 0,nun boynunun vurulmasını ve sende ailenin ya­

nına dönmeyi istemez miydin?"

Zeyd ona şöyle cevap verdi:

- "Vallahi ben ailemin yanındayken Muhammed

Aleyhisselatü Vesselamın ayağına bir diken batmasına

bile razı olamam!" dedi.

1 12

Ebu Süfyan, beyninden vurulmuşçasına haykırdı:

- "Muhaınıned'in ashabının Muhaınıned'i sevdikleri

kadar arkadaşları tarafından sevilen bir kimse görmedim."

Ashabının "anam babam sana feda olsun Ya Reswullah"

sözünden bir Müslüman ne anlıyor?

Kur'an-ı Kerimde; "Peygamber, müminlere kendrnefısle­

rinden önce gelir:' (Ahzab 33/6) ilahi hitabı kime sesleniyor?

O peygamber ki; "And olsun size kendinizden öyle bir

peygamber gelmiştir ki, sizin sıkınbya uğramanız O' na

çok ağır gelir. O size çok düşkün, mü'minlere karşı çok

Şefkatlidir, merhametlidir." (Tevbe: 128) Ümmetine bu de­

rece düşkün olan bir peygambere ümmetinin de düşkün ol­

ması gerekmez mi?

Peygamberlere yapılan haksızlıklara karşı Allah'ın geç­

miş ümmetlerin başına neler getirdiğini merak edenler

Kur'an'dan bunu öğrenebilirler.

"Kim Allah'ı, Reswünü ve iman edenleri dost edinirse

(bilsin ki) üstün gelecek olanlar şüphesiz Allah'ın tarafını

tutanlardır" (Maide, 5/56).

1 13

1 11/.

(/)vfuı (1/u/Jılluunlıi 1l4A �

İSMİNİ SULTAN ABDÜLHAMİD'DEN ALAN

KENYA'NIN "SULTAN HAMUD" ŞEHRİ

1959'da gazeteci Hikmet Feridun Es, Hayat Mecmuası'nda

Kenya'da yaşadığı ilginç bir olaydan bahseder. Ünlü gazete­

ci, başkent Nairobi'den kıyı kenti Mombasa'ya giden tren

yolu güzergahındaki duraklardan birinde indiği yerin Sul­

tan Hamud olduğunu öğrenince bu ismin kime ait olduğu­

nu sorar .. Osmanlı Padişahı Sultan Abdülhamid dediklerin­

de "Osmanlı buralara gelmedi ki, onun ismi burada ne ara­

sın.:' der .. Bunun üzerine oradakiler Türk gazeteciyi bir müf­

tüye götürürler .. Müftü anlatılanın doğru olduğunu söyler ve

başlar anlatmaya: "Bu şehir yeni kurulurken yapılan tren yo­

lunda çalışan müslüman işçi ve köleler hurda bir cami yap­

maya karar vermişler fakat paraları yetmeyince İstanbulöan

istemişler .. Ve İstanbul'dan gönderilen para ve malzemeler­

le camiyi inşa edip adını da Sultan Abdülhamid koymuşlar ..

Zamanla cami etrafında oluşan kasabanın adı da Sultan Ha­

mud olarak kalmış.:'

45�50'li yıllarda Sultan Hamud şehrine yolu düşenlerden

biri de Sultan Abdülhamid Hanın ablası Mediha Sultan'ın to-

1 15

runu Osmanlı Hanedan'ından Bahaddin Sami Beyllir. Kenya'ya

dışişleri bakanlığı mensubu olarak tayin edildikten sonra Sul­

tan Hamud'a gelir .. Kasabanın adının nerden geldiğini sorunca

aynı şeyler ona da anlatılır .. Kendisinin de hanedandan olduğu­

nu ve Sultan Abdülhamid Hanın de dedesi sayıldığını söyleyin­

ce bunu duyan ve Halifenin torununu görmek isteyen müslü-:

manlar oraya akın eder. Bahaddin Sami Bey'in anlattığına göre,

sadece el sıkışma faslı saatlerce sürmüştür.

Şeyh Abdullah ve Kayser il. Wilhelm

Kayser il. Wilhelm Şama'a gittiğinde vilayet merkezin­

de bir akşam yemeğine iştirak ediyor. Yemekte protokol­

den olmayan birisi yaveranın içinde oturuyor. Bu kişinin

adı Şeyh Abdullah . . . Hacca gidiyor bu toplantı ile bir ilgi­

si yok gibi görünüyor.

Yemeğin ortasında ayağa kalkarak çok fasih ve beliğ bir

konuşma yapıyor. Kayser il. Wilhelm bu konuşmadan o

kadar çok etkileniyor ki Şeyh Abdullah'ın konuşması biter

bitmez heyecanla ayağa kalkıyor ve kendisinin 300 milyon

müslümanın kardeşi olduğunu ilan ediyor.

Bütün Avrupa basını bu hadiseyi bir gün sonra haber ya­

pıyor. İngiltere kamuoyu ve hükümeti bu hadiseden çok et­

kileniyor. Peki acaba bu Abdullah efendi bu masaya tesadü­

fen mi oturdu acaba?

1 16

f])ulım tlluJiJJJuımiJ 1lAA �
Kayser il. Wilhelm iki kere Devlet-i Aliyye'ye ziyaret yap­

mak istediğini söylüyor. Sultan Abdülhamid şu cevabı veri­

yor: "Eğer iade-i ziyaret talebi yoksa gelebilir"

Alman protokol heyeti Kayser il. Wilhelm'in İstanbul

ziyaretinde Kayser'in Sultan Abdülhamid ile baş başa kal­

maması için çok uğraşıyor. Sebebi ise Kayser'in \Ok geveze

Sultan Abdülhamid Han'ın ise çok zeki olmasıdır. Alman­

lar Abdülhamid'in zekasını kullanarak Kayzer'in Almanyayı

bağlayacak bir söz vermesinden çekinmektedirler.

Almanlar çok uğraşıyor ancak Sultan Abdülhamid bir yolu­

nu bulup Kayzer'i Yıldız Sarayı'ndaki Şale köşküne götürüyor.

Orada Alman ve Türk basınında Almanya ve Osmanlı Lnpara­

torluğu hakkında gazetelerde çıkan haber küpürlerini gösteriyor.

Abdülhamid Kayzer'e şunları söylüyor: "Haşmetmeap

bu haberlere göre Almanya'yı zat-ı aliniz değil Bismarc

yönetiyor."

Bazı Alman tarihçileri bu sözlerin Bismarc'ın siyasi gele­

ceği üzerinde tesrileri olduğunu yazmışlardır.

Şimdi iyi de bu sözün yani Abdülhamid'in sözlerinin anlamı

nedir bu sözleri söylemesinin gerekçesi nedir diye sorulabilir.

Biraz ilerilere bakarsak bunu anlayabiliriz.

1. Dünya Savaşı'nın ayak sesleri belirmeye başladığın­

da il. Abdülhamid'i tahttan indiren İttihatçılar yana yakıla

müttefik arayışına girmişlerdi.

1 1 7

SULTAN ABDÜLHAMİD HAN ZAMANINDA
OSMANLI BAHRİYESİ

Devlet-i Aliyyeöe Orhan Bey zamanında başlayan de­

nizcilik faaliyetleri Kanuni zamanında zirveye çıkmış ancak

daha sonra bir duraklama ve gerileme devri yaşanmıştır. Os­

manlının son zamanlarında ise bir silah olarak denizaltıya

ilk defa Sultan il Abdülhamid devrinde sahip olduk.

1886 yılında Nordenfelt şirketinden sipariş edilen iki

adet denizaltı, Sultan il. Abdülhamid tarafından Hazine-i

Hassadan ödenmek üzere satın alınarak, "Abdülhamid" ve

"Abdülmecid" isimleriyle donanmaya katılmışlardır.

Sultan Abdülhamid Döneminde Donanmaya Katllan

Denizaltlmız 1887

1 18

IJ)ulı.m flJulillJuunül 1lAn

Osmanlı Bahriyesi, bir silah olarak denizaltı gemısı­

ne ilk defa Sultan il. Abdülhamid devrinde sahip olmuş­

tur. Başta İngiltere olmak üzere dönemin kudretli devlet­

lerinin denizlerdeki büyük güçlerin denizaltılara gösterdi­

ği sınırlı ilgiye rağmen Osmanlı Bahriyesi çağın en yük­

sek teknolojisine sahip iki denizaltıyı Nordenfelt
,
şirketin­

den ısmarlamıştır. 20

George William Garrett adındaki İngiliz mühendis

maddi imkan sağlayarak denizaltı geliştirme çalışmalarına

devam edebilmek için 1 867'de İsveç'ten İngiltere'ye göç et­

miş ve Nordenfelt Gun and Ammunition Company Limi­

ted adlı bir şirket kurmuş olan silah dizayneri, milyoner

Thorsten Nordenfelt ile ortaklık kurarak çalışmalarını sür­

dürmüştür.

Garrett, 'Resurgam' adını verdiği bir denizaltı icat etmiş

ancak İngiliz Kraliyet Donanması için yapılan tanıtım gös­

terisi sırasında yapmış olduğu denizaltı batmıştır. Bu başa­

rısızlıktan sonra sıkıntıya giren ve çalışmalarını devam etti­

rebilmek için parasal destek arayan Garrett, en sonunda İs­

veçli bir silah fabrikatörü olan Thorsten Wilhelm Nordenfelt

ile anlaşmıştır. Nordenfelt, denizaltıların gelecekteki askeri

önemini fark ederek bu denizaltıların büyük bir ticari po-

20 Serhat Güvenç, "Turkey's Submarine Piooners", Warship lnternational Fle­

et Review, AUG/SEPT 2001, s.49. Evren Mercan, "Osmanlı Bahriyesi'nde

İlk Denizaltılar: Abdülhamid ve Abdülmecid" Güvenlik Stratejileri Yıl: 8
Sayı: ıs. s. 168.

1 1 9

tansiyele sahip olacağını öngörmüş ve bu işe para yatırmaya

karar vermiştir, 1885 yılında Stockholm'de Garrett'in tasar­

ladığı Nordenfelt-1 denizaltısını inşa ettirmiştir. Nordenfelt

serisi denizaltılardan toplamda dört adet üretilmiştir.

Bu denizaltıların üreticisi Thorsten Nordenfelt, 1885 yılın­

da dünyada oldukça ilgiyle karşılanan yeni icat Nordenfelt­

I'in ticari alanda tanıtımı ve satılması maksadıyla İsveç

Landskronci.'da bir deneme seyri tertiplemiş ve bu denemeye

39 ülkeden temsilci çağırmıştır. Çağırdığı temsilciler içeri­

sinde Devlet-i Aliyye de vardı. Devlet-i Aliyye'yi burada Bin­

başı Halil Efendi temsil etmiştir.

Binbaşı Halil Efendi 25 Kasım 1885 tarihli raporunu

ve Nordenfelt-1 denizaltısının elle çizilmiş resmini Sultan

il. Abdülhamid'e takdim etmiştir. Raporda, tecrübe edi­

len denizaltı gemisinin eksik ve kusurlarından bahsedil­

mektedir. Ancak bir süre sonra ünlü silah tüccarı ve Sir

Basil Zaharoff'un aracılığı ile Nordenfelt-1 denizaltısı Yu­

nan Kraliyet Bahriyesi tarafından 1886 yılında satın alın­

mıştır. Yunanistan'a bu denizaltının ilk modelinin satıl­

ması Devlet-i Aliyye'yi tedirgin etmiş yanı başındaki bu

tehlikeye karşı durabilmek adına Sir Zaharoff aracılığıy­

la Nordenfelt'den iki adet denizaltı alınmıştır.21 1886 ba­

şında çıkan bir irade-i seniye'de de, İngiltere'nin teşviki

ile Yunanlılar'ın pek yakında Osmanlılar aleyhine hareke-

21 Mercan, s. 170-171.

110

te geçeceği, bu sebepten iki denizaltı gemisi sipariş edildi­

ği yazılıdır. Kontrat Nordenfelt'in şirketi ile 23 Ocak 1886

tarihinde imzalandı. 22 Mart 1888 tarihinde de Padişahın

irade-i seniyesi üzerine gemilerin resmi işlem ve kabulleri

ile Binbaşı Garrett tarafından iki denizaltıya Türk bayrağı

çekilerek Osmanlı Donanmasına katılışları yapılmış, Nor-
,

denfelt II'ye Abdülhamid ve Nordenfelt III'e de Abdülme-

cid isimleri verilmiştir.

Gemi personeli 5 kişidir. Bunlar:

Yüzbaşı Halil Develioğlu (Komutan)

Makine Ônyüzbaşı (Sağ Kolağası)

Ali Makine Teğmen (Mülazım)

Mehmet Salim Çavuş Musa (Ateşçi) dır.

11 1

Dünyada Hedefe Torpido Atan İlk Donanma Sultan
Abdülhamid Hin Zamanmda Yapılmı§br.

Nordenfelt denizaltıları her ne kadar emniyetli su altı sey­

ri yapabilecek teknik vasıflara sahip olmadıkları tespit edil­

mişse de, su altından hedefe torpido atan ilk denizaltılar ola­

rak dünya denizaltıcılık tarihinde yer almışlardır. 1888 yılın­

da, Sarayburnu önlerinden dalarak akıntıya karşı ilerlemiş

ve Üsküdar önlerinde demirlemiş boş bir gemiyi torpidosu­

nu atıp batırararak yabancı devlet temsilcilerine gösteride

bulunmuştur. Böylece Osmanlı Donanması; "Hedefe torpi­

do atan ilk donanma" olarak tarihe geçmiştir.

Ancak şu da bir hakikattir ki dünyanın pek çok denizci

ülkesinden çok daha erken bir tarihte donanmasına denizal­

tı katan Devlet-i Aliyye bu silaha gereken önemi verememiş­

tir. Elbette bu devrin Devlet-i Aliyye'nin zor zamanları oldu­

ğu teknolojik olarak denizaltıları geliştirecek donamına sa­

hip olmadığı da bir gerçektir.

Denizaltılar alındığı torpidolar takıldığı halde araştırma

ve geliştrime çalışmalarının devam ettirilmemesi yüzünden

Haliç'te (Sütlüce'de) kızaklara çekilerek çürümeye terk edil­

di. il Meşrutiyetin ilanından sonra da 191 O yılında hurda

demir fiyatına hurdacılara satıldı.

111

(/)u/vn (1/uliılluunül 1l4n �

Sultan Abdülhamid Zamanında Yapılan Abdülhamid ve

Abdülmecid Denizaltılarında Kullanılan Torpido.

12J

� (IJuliJJJuunlıl Xmµluuı (/.A.1NHUJJjlıı

1. Dünya Savqı'nda Tek Bir Denizaltımız Yoktu

1. Dünya Savaşı'nda aynı cephede savaştığımız

Almanya'nın ve düşmanlarımız İngiltere ve Fransa'nın de­

nizaltıları bizim denizlerimizde, boğazlarımızda ve sahil­

lerimizde cirit atarken onları sadece seyretmek mecbu­

riyetinde kaldık. Çanakkale Savaşı bizim için bir savun­

ma savaşı olmasına rağmen bu kadar çok şehid vermemi­

zin bir nedeni de İngiliz-Fransız gemilerine karşı koya­

bilecek denizaltılardan mahrum olmamızdır. Almanlara

yalvararak denizalti göndermesi için ricalarda bulunma­

mız da Çanakkale Savaşı'nın acı hatıraları olarak bellek­

lerimizde yer tutmaktadır. savaş devam ederken Fransız­

lardan ele geçirdiğimiz 'Turquoise' (Müstecip Onbaşı) de­

nizatlısı hariç tek bir denizaltımızın olmaması büyük bir

utanç vesilesidir.

Aslında I. Dünya Savaşı başlamadan 29 Nisan 1914'te

İngiltere'ye22 3 1 Mayıs ve 30 Haziran 1915'te teslim edilmek

üzere 2 adet ve 30 Nisan 1914'te de Fransa'ya23 30 Nisan ve

31 Temmuz 1916'da Toulon'da teslim edilmek üzere 2 adet

olmak üzere 4 denizaltı sipariş edilmişti. Ancak savaşa Al-

22 Vickers Ltd.'in Newcastle-upon -Tyne'daki tersanesine

23 Schneider&Cie şirketinin Chalons-sur-Soane tersanesine

11+

IJ)Rflım (J/ulillluzmiJ H4n ,�

manya tarafında katılacağımızı gören İngiltere ücreti öden­

miş ve inşaatı tamamlanmış olduğu halde muharabe gemi­

miz Sultan Osman'a el koymasından bir gün sonra, 3 Ağus­

tos 1914'te bu denizatlıların inşaatını durdurmuş daha sonra

da el koyarak İngiliz donanmasına katmışlardır. Fransa da 5

Kasım 1914'te Denizaltı siparişlerini iptal etmiştir. ,

Eğitilmiş insanlarının büyük bir kısmını Çanakkale

Savaşı'nda yitiren Devlet-i Aliyye'nin karşılaştığı bu feci

akıbet yeni kurulacak olan cumhuriyet kadrolarının da ni­

teliksiz olmasına sebep olmuştur. Kısacası bu konu sadece

basit bir gemi konusu değildir. etkileri ve sonuçları ile bir

millet meselesidir.

Her sene Çanakkale Savaşları'nın sadece 'zafer' yönüyle ele

alınması bu gibi konulara hiç değinilmemesi tarihten ders çı­

karmak ve geleceğe hazırlanmak noktasında topluma doğru

mesajın verilmediğini göstermektedir. Çanakkale Savaşları'nda

veya bir bütün olarak I. Dünya Savaşı'nda yapılan hatalar ko­

nusunda yapılacak çalışmalar aynı hatalara düşülmemesi konu­

sunda topluma yol gösterici ve aydınlatıcı olacaktır.

Kur'an'da " . . . müşrikler ile, onların sizinle topyekün sa­

vaştığı gibi, siz de topyekün savaşın:' emri her Müslüman

devletin izlemesi gereken bir düstur vermektedir. Kur'an

düsturundan uzaklaşmak her devirde Müslümanların zah­

met çekmelerine neden olmuştur.

ııs

126

(f)W,,, (J/uiiılluınwJ 1l4A '�

MODERN EGİTİM SULTAN ABDÜLHAMİD HAN
DÖNEMİNDE YERLEŞMİŞTİR.

-

Tabiri caizse eğitim köylere kadar Sultan Abdülhamid

Han döneminde girmiştir. Sultan Abdülhamid Han pek

çok farklı konuda olduğu gibi eğitimle de yakından ilgile­

nen bir padişahtır. Yönetimde kaldığı süre içinde eğitimin

her alanında yenilikler yaptığı bilinmektedir. 24

Tanzimat döneminden 1877 yılına kadar Devlet-i

Aliyye'de sadece 9 idadi var iken il. Abdülhamid dönemin­

den 1907 yılına kadar bu sayı 88'e çıkmıştır. Aynı şekilde

1877 yılına kadar 400 rüştiye var iken 1907 yılında bu sayı

458 olmuştur. Bunun yanında meslek okulları ve yüksek

okullar da açılmıştır. Bu okullardan Mekteb-i Fünun-ı Ma­

liye (1878), Hukuk Mektebi (1878), Sanayi-i Nefise Mekte­

bi (1879), Dar-ül Ameliyat (188 1), Ticaret Mektebi (1882),

Hendese-i Mülkiye (1883), Mülkiye Baytar Mektebi (1887),

Numune Bağı ve Aşı Ameliyat Mektebi (1887), Polis Ders­

hanesi (1889) açılmıştır.25

24 Yıldız, s. 3273.

25 Yıldız, s. 3275.

117

Sultan Abdülhamid Han zamanında mekteplere dev­

let tarafından mali yardım yapılması, mekteplerin gider­

lerinin karşılanması için vergi konulması, yeni mektep­

ler yapılması ve bu mekteplere devlet tarafından öğret­

men tayin edilmesi Darülfümin'un açılması gibi çalışma­

lar yoğunluk kazanmıştır. 26 Eğitim çalışmalarının özel­

likle Anadolu'ya yönelik yapılması eğitimde şuurlanma­

nın başladığının açık bir göstergesi olarak kabul edilebi­

lir. Yapılan bu çalışmaların neticesinde eğitim köylere ka­

dar girmiştir. Öte yandan azınlık okullarına ve yabancı

okullar kontrol altına alınmaya çalışılmış, bu mekteplere

Türk öğretmenler tayin edilerek zararlı faaliyetlerinin en

aza indirilmesine çalışılmıştır. Çünkü emperyalist dev­

letler Devlet-i Aliyye üzerindeki emellerini gerçekleştir­

mede ve uzun vadedeki planlarını uygulamada bu okul­

ların faaliyetlerine çok güveniyorlardı. Sultan Abdülha­

mid Han'ın yaptığı eğitim çalışmaları 1924'te kabul edilen

"Tevhid-i Tedrisat" kanunundan çok önce eğitimde atılan

önemli bir temel kabul edilebilir.

26 Kodaman, s. Xlll.

116

l})ulvn fllulillluun.id Jl4A �

Eğitimden murat nedir? İnsana ilim vermektir. Peki, bu

ilim nasıl olacaktır? İktidarı elinde bulunduranlar kendi ide­

olojilerini hakim kılmak adına kendi düşünceleri paralelin­

de bir eğitimin ülkede egemen olması için gayret gösterir.

Eğitim, ülkenin geleceğini inşa edecek yeni nesilleri dona­

nımlı hale getirmek amacı taşımalıdır.

Sultan Abdülhamid kimileri tarafından "İslamcı" olarak

tarif edilmektedir. Ancak o kendisini hiçbir zaman böyle ta­

nımlamadı. O sadece MÜSLÜMAN olduğunu ifade etti. İs­

lamcılık kavramını ortaya atanlar İslam'ı haşa "Osmanlıcılık"

"Batıcılık" vb. gibi fikir akımlarından bir akım olarak lanse

etmek isteyenlerdir. Ancak İSLAM bir Fikir(!) akımı değil-

129

dir. İslam Allah'ın Dinidir, bütün fikir ve düşüncelerin üze­

rinde hepsini tanzim eden hususiyettir. Batıcılık fıkrini ka­

bul ederek kendilerini İslamcı olarak tarif etmeyenler Allah

Dininin çerçevesinden çıkmış mı oluyorlar?

Sultan il. Abdülhamid Han kendi devrinde batıyla reka­

bet edebilmek ve eğitimin, donanımlı bir nesil yetiştirebil­

mek gayesiyle medreselerde verilen eğitim yetersiz kaldığını

görünce pek çok modern mektep açmıştır. Çünkü memleket­

te uzun zamandır açılmış olan yabancı okullar müfredatları

ve yabancı dile vermiş oldukları önemle Türklerin bile kendi

çocuklarını göndermek istedikleri okullar haline gelmişlerdi.

Ancak onların maksadı hayır değildi, ülkemizi sömürge yap­

manın alt yapısını oluşturmak ve azınlıkları bize karşı kışkırt­

mak ve donanomlı olarak karşımıza dilonek gibi misyonla­

rı vardı. Sultan Abdülhamid bu tehlikenin farkına vardı. Pek

çok askeri okuldan Galatasaray lisesine, Kabataş Lisesine, İs­

tanbul Erkek Lisesi'ne kadar pek çok modern okul onun dö­

neminde açıldı. Okullaşmaya ve eğitime tüm Osmanlı döne­

minde il. Abdülhamid' den daha fazla önem veren bir pa­

dişah bulmak çok zordur. Ülkenin her yerine, her çeşit (si­

vil, askeri, tıbbi vs) eğitim kurumu açmıştır. Bu okullar se­

neler boyunca talebe yetiştirmiş ve bu bunlar başta ordu ol­

mak üzere devletin, toplumun her alanında görev almışlardır.

Bir kısım devlet adamı iktidar sarhoşluğuna girdiği ve

kendisini vazgeçilmez olarak görmeye başladığı zaman yap-

1JO

dJ..,W,, (J/ufJJJluUtılıJ ll4ır. �
mış olduğu maddi hizmetleri taçlandırmak adına eğitim ha­

yatına müdahale ederek insanların ruhaniyetini de değiştir­

meyi düşünür. Ama unutulmamalıdır ki insanların ruha­

niyeti ALLAH'ın kudret elindedir. İnsanların ruhaniyetine

müdahale hakkı devlet adamlarının yetkisinde değildir.

Hayırda olmak hayır düşünmek ve bu maksatll) gayret

göstermek ayrı bir şeydir. İnsanları kendi düşüncesine uy­

gun insanlar haline dönüştürmek ise ayrı bir düşüncedir.

Dikkat edilirse Sultan Abdülhamid mademki ben iktidar­

dayım o halde herkes benim düşünceme ve anlayışıma göre

yetiştirilsin diyerek okullar açmamıştır. O memleketinin daha

ileriye gitmesi, Batı karşısında milletinin boynu bükük kal­

maması için eğitim olarak ne gerekiyorsa o doğrultuda hare­

ket etmiştir. Onun bu hareketi iki cihan serveri alemlere rah­

met Peygamberimiz Hz. Muhammed'in "İlim Çin'de bile olsa

arayınız"27 nebevi sözünün düsturuna uygundur.

Devlet-i Aliyye'ye 17. asırda musallat olan bir zihniyet ne­

ticesinde bize dini bilimler yeter diyerek medreselerden akli

bilimler okutulmamaya başlamıştır. Bu durum büyük bir kı­

rılma noktasıdır. Halbuki yüce Kur'an'da Rabbimiz; "Allah'ın

sana verdiği servet ile ahiret yurdunu ara; dünyadan da

nasibini unutma; Allah sana nasıl iyilik ettiyse sen de öyle

iyilik et:'28 Buyurduğu ve Sevgili Peygamberimizin; "Kendi-

27 Camiü's-Sağir, 1/310

28 Kasas, 28/77

1J 1

ni hiç ölmeyecek zanneden kişinin çalışması gibi (dünya

için) çalış, yarın öleceğini zanneden kişinin korkması gibi

(günahlardan) kork."29 emirlerine uymak icap ederdi.

Osmanlı idaresinde eğitim faaliyetleri başlangıçta Allah'ın

tasdikinde olan gönül erleri tarafından ve onlara büyük bir

hürmet duyan medrese hocaları tarafından yürütülmüştür.

Osmanlı sultanları her işlerinde olduğu gibi eğitim işinde de

işi ehil olanlara bırakmışlardır. Manevi gönülleri kendileri­

ne rakip görmek yerine; toplumda huzur ve sükunu sağla­

yan, asayişi ihlal etmeyen insanları ahlak ve fazilet üzerine

yetiştiren kimseler olarak görmüş onları koruyup kollamış­

lardır. Ancak
_beşik ulemalığının ortaya çıkması ile birlikte

eğitimde bir yozlaşma başladığı da hakikattir.

Sultan Abdülhamid'i müstebit, gerici ve terakkiye engel

olmakla suçlayanlar onun sadece eğitim alanında çağının

çok ilerisinde yaptığı yatırımlara dikkat ederlerse bu sözle­

rinden mahcup duruma düşeceklerdir.

Sahih-i Buhari'nin Mısır'da bulunan en sağlıklı yazma

nüshasını İstanbul'da Matbaada bastırıp İslam alemine üc­

retsiz dağıtırken Yıldız Sarayında günümüze ulaşabilen tek

saray tiyatrosunu kuran bir padişahtır. Burada hem tiyat­

ro hem opera sahnelenirdi. Sultan'ın en sevdiği operalar La

Traviata, Aida, Karmen, Faust ve Maskot'tu. Ayrıca meşhur

komik Abdi'nin riyasetinde bir tuluat tiyatrosu da, Med-
29 Münavi. Feyzü'l-Kadir, 11/12; Kenzü'l-Ummal, 11 1/40, hn: 5379

131

(/)RJRm (J/uliilluunlıl 1lıJA 4.-
dalı Salih'in oynattığı Karagöz de mevcuttu. İtalyanın ünlü

oyuncularından Ernesto Rossi (1827-96) de 12 Mart 1889'da

İstanbul'a gelmiş, Shakespeare'in Othello ve Venedik Taciri

adlı eserlerini oynamıştı. Sultan Abdülhamid Han, oyunları

dikkatle izlemiş, Rossi ve arkadaşlarını nişanla taltif etmişti.

Çocukluğunda Paul Dussap'tan musıki, Guatelli'.den pi­

yano dersleri alan Sultan Abdülhamid, Han, şehzadeliğin­

de: " . . . Aleksan'dan piano, Guatelli Paşa ile Miralay Lombar­

di Bey'den de Batı musıkisi öğrenmişti. . . Hatta keman çalar­

dı. Şehzadeliğinde Batı tarzında bir kaç parça bestelemiştir.

Şehzadeliği zamanında Sultan Abdülaziz ile Avrupa se­

yahatinde iken Paris'te izlediği "Giselle" balesini çok beğen­

diğinden, Padişahlığında bu balenin Saray'da sergilenmesi­

ni ister. Yine Sultan il. Abdülhamid Han'ın teşvikiyle Türki­

ye' de operet oldukça yaygınlaşır.

Sultan Abdülhamid bu sanat etkinlikleri Yıldız Sarayı' nda

izlerken, yanında kızları Ulviye, Zekiye, Ayşe ve Naile Sultan­

lar ile, saray protokolunun bütün isimleri de bulunurdu. Şeh­

zade ve sultan olarak toplam 17 çocuğunun tamamına mü­

kemmel müzik eğitimi aldırmış olup, onlar da zaman zaman

bir araya gelip babalarına konserler de vermiştir. Bunlardan

Şadiye Sultan piyanist, Ayşe Sultan ise piyanist, arpist, viyo­

lenselist ve kompozitör olup, her ikisinin de hocaları o dö­

nemde Saray' da görevli Macar piyanist Geza Hegyel'dir.

TJJ

Ancak Sultan Abdülhamid Han geleneksel musikimize

karşı da hiçbir zaman ilgisiz kalmamıştır. Hacı Arif Bey'i

korumuş ve gözetmiş modern Türk müziğinin oluşması­

na alt yapı teşkil edecek büyük adımlar atmıştır. Yılmaz

Ôztuna'nın ifadesi ile, Türk musikisini ciddi şekilde hima­

ye eden sonuncu hükümdardır.

Sultan Abdülhamid Han İslam geleneklerinden taviz

verilmeden modernleşmenin mümkün olacağını uygu­

lamaları ile gösteren müstesna bir Sultan idi. Evet Sultan

Abdülhamid'i anlamak her şeyi anlamaktır . . . Peki Sultan

Abdülhamid'i anlamak kolay mıdır?

Batı karşısında asırlardır gerileyen Osmanlının Batının

ilmini almaktan başka çaresi yoktu. Ancak Tanzimat döne­

minde İslami ve kültürel özelliklerimiz bir kenara bırakıla­

rak yapılmaya çalışılan modernleşme çabaları Sultan Abdül­

hamid devrinde farklı bir perspektif kazanmıştır. Sultan Ab­

dülhamid uzun saltanatı boyunca modernleşme anlamında

pek çok alanda çok büyük adımlar atmış ancak bunu yapar­

ken İslami/geleneksel değerleri de en yukarıda tutmayı bil­

miştir. Sultan Abdülhamid Han Batılılışmayı Batıya karşı

koymanın bir yolu olarak benimsemiştir ki bu Kur'an'da işa­

ret edilen; "Müşrikler size karşı topyekün savaştıkları gibi

siz de onlara karşı topyekün savaş açın. Ve iyi bilin ki, Al­

lah müttakilerle beraberdir:' 30Ayetinin İslam halifesi tara­

fından uygulama safhasına geçirilmesidir.

30 Tevbe 36.

1J4

t})ulını tıJ11liıllumıül 1lAn ..__
Sultan Abdülhamid Döneminde ilköğretimden üni­

versiteye kadar hemen her düzeyde toplumun eğitim se­

viyesinin artması için büyük yatırımlar yapılmıştır. Sultan

Abdülhamid'in devleti olabildiğince savaştan geri tutarak

savaş bütçesini eğitim, sağlık ve sosyal alanlar başta olmak

üzere toplumun hizmetine aktarması Osmanlı ülkesinin gö-
,

rünüşünü adamakıllı değiştirmişti. Ancak kaderin garip bir

cilvesi olarak bu okullardan yetişen ve devlete millete hizmet

etmesi beklenen kadrolar ilk iş olarak Sultan Abdülhamid'in

karşısına dikilmiş ve mesailerinin çoğunu onu tahttan indir­

menin yollarını arayarak harcamaya başlamışlardı.

Sultan Abdülhamid Han Cuma Selamlığında

1JS

SULTAN ABDÜLHAMİD HAN DÖNEMİNDE
GAZETECİLİK

Sultan Abdülhamid'i sansürcü olarak gösterirler. Meş­

rutiyetin ilk günlerinde İstanbul'da çıkan gazetelere baktığı­

mızda İkdam, Sabah, Tercüman-ı Hakikat ve Saadet olmak

üzere dört tanedir.

Daha sonra hızla mizah gazeteleri de çıkmaya başlamıştır

bunları: Boşboğaz, Elüfürük, Karagöz, Kalem, Davul, Şaka,

Yuha, Eşek, Laklak, Hacivat, Cingöz, Zevzek, Curcuna, El

Malum gibi gazeteler izlemiştir. Tanin gazetesi, Hukuk-u

Umumiye gazetesi, Serbesti gazetesi, Mizan gazetesi, Sadayı

Millet gazetesi, Yeni gazete , Şurayı Ümmet gazetesi, Osman­

lı gazetesi, Volkan gazetesi. . . vs.

Gazetelerin bolluğu şaşırtıcıdır. Cumhuriyet döneminde

bile bu kadar çok gazete ve mizah dergisi aynı zamanda çık­

mamıştır.

Evet çok gazete ve mizah dergisi var ama hepsi bas­

kı altındaydı sansürleniyordu diyenlere Sultan Abdülha­

mid Han dönemindeki Meclis tarafından da kabul edilen

136

basın kanununun başlıca maddelerini hatırlatmakta ya­

rar vardır:

- Gazete çıkarılması için hükümete bildiri verilme yeterli

olup, ruhsat alma zorunluğu yoktur.

- Meclislerin ve mahkemelerin gizli oturumlarındaki ko­

nuşmaların yayınlanması yasaklanmıştır

- Kanun ve yönetmeliklerin hükümetçe resmen açıklan­

madan önce gazetelerde yayınlanamayacağı hükme bağ­

lanmıştır.

- Osmanlı ülkesinde tanınmış dinlerden, mezheplerden ve

unsurlardan herhangi birine yazı ile hakaret suçtur.

- Vatandaşları suç işlemeye kışkırtan yazıların yayınlanma­

sı yasaklanmıştır.

- Basın yoluyla şantaj yapmak veya başka türlü çıkar sağla­

mak suçtur.

- Asılsız sahte bilgilerle başkalarının suçlanamayacağı be­

lirlenmiştir.

- Ahlak kurallarına uymayan yazı yayınlanması ve resim

basılması yasaklanmıştır.

Peki, bu maddelerden hangisine itiraz edilebilir?

137

1JI

İSTANBUL'DA BUGÜN AYAKTA OLAN PEK
ÇOK TARİHİ YAPI SULTAN ABDÜLHAMİD HAN
DÖNEMİNDEN KALAN YAPILARDIR

Sultan Abdülhamid dağınık halde bulunan pek çok de­

ğerli kitabı Yıldız Sarayı kütüphanesinde toplayarak Mo­

dern kütüphaneciliğin temellerini atmış, devlet eliyle kuru­

lan ilk kütüphane sayılan Beyazıt Devlet kütüphanesini kur­

muştur. Batılı anlamda halka açık ilk genel kütüphane olan

Kütüphane-i Umumi-yi Osmani (Beyazıt Devlet Kütüpha­

nesi) önemli bir kültür atılımıdır ki halen faaliyetlerine de­

vam etmektedir. Kataloglama, neşriyatın, matbaa açmanın

ve kitap telifinin devletçe teşviki yine onun zamanında yapıl­

mıştır. İstanbul'daki bütün vakıf kütüphanelerinde bulunan

el yazmalarının katologları hazırlanmış muazzam bir arşiv

bırakmış, İmparatorluk içerisindeki cami, mescid, medrese,

köprü, devlet binaları, fabrikalar ve yurtdışında önemli şah­

siyetlerin fotoğraflarını çektirerek devasa bir fotoğraf arşivi

vücuda getirmiştir. Bu muazzam bir hazinedir.

Sultan Abdülhamid zamanında elbette ki sadece İstanbul'da

değil Osmanlı ülkesinin pek çok yerinde önemli mimari yatı-

139

rımlar yapılmaya başlanmıştır. Ne gariptir ki bu yatırımların

arkasında pek çok kez eleştirilen Duyun-u Umumiye idare­

sinden tahsil edilen paraların önemli bir etkisi vardır.

Özellikle 19. asırda vakıf sisteminin iyiden iyiye çözülme­

si ve gelirlerinin azalmasının sonucu şehirde anıtsal külliye

ve cami inşasında ciddi bir azalma olduğu dikkati çekmek­

teydi bu finansman sorunu bu konuda

Devlet-i Aliyye bozulan devlet düzeninden dolayı uzun

bir süredir vergi toplamada sıkıntılar yaşamaktaydı. Os­

manlı sınırları içerisinde devletin merkezi otoritesinin

azalmasına bağlı olarak vergi toplamada yaşanan sıkıntı­

lar Düyftn-u Umumiye idaresinin kurulmasına bağlı ola­

rak azalmış ve toplanan paralar bu yatırımların finansma­

nını sağlamada da kullanılmıştır.

İstanbul' un 19. yüzyıldan itibaren değişen çehresinde

artık büyük anıtsal camiler yerine kışla binaları, boğazın

kıyısında yükselen sahil saraylar, okul binaları, saat kulele­

ri ve yeni yönetim binaları mimari üslubu ile kendini gös­

termeye başlamıştır.

İstanbul'da bugün ayakta olan pek çok yapının Sultan Ab­

dülhamid döneminden kalan yapılar olduğu ve bu yapıla­

rın pek çoğunun hala işlevselliğini koruduğu da bir gerçek­

tir. Bir misal olması açısından bugün hala hizmet veren Şiş­

li Etfal Hastanesi, Darülaceze binası, Haydarpaşa Liman ve

Garı, İstanbul'un ve Türkiye'nin ilk modern rıhtımı olan ve

1895 yılında bitirilen Galata Rıhtımı ve 1898 yılımda kurul­

muş olan Gülhane Askeri Tıp Akademisi, de Sultan il. Ab­

dülhamid tarafından açılmış ve hala ilk günkü gibi hizmet

veren eserlerden bazılarıdır. Bu liste çok uzun olduğu için

bunlardan sadece birkaç tanesi zikredilmiştir.

Ancak burada şu konuyu da zikretmek yerinde olacaktır.

Yapılan bu binalar cumhuriyet döneminde alışık olduğu­

muz kamu binaları gibi estetik zevkten uzak soğuk ve hal­

ka mesafeli duran yapılar değildir. Aradan bu kadar zaman

geçmesine rağmen her zevke hitap eden ve belirli bir üs­

lup ile yapılmış çok zevkli ve estetik değeri yüksek yapılar­

dır. Dönemin tanınmış ve en yetkin mimarları İstanbul'un

yeni çehresine mimari üslupları ile derin izler bırakmıştır.

Bu mimarlar arasında Levanten Alexandre Vallaury ve İtal­

yan Raimondo DJ\.ronco dikkat çekmektedir.

Bu dönemde inşa edilen Düyun-ı Umumiye binası, Müze-i

Hümayun binaları, Sanayi-i Nefıse Mektebi, Osmanlı Ban­

kası binası, Pera Palas, Tokatlıyan Oteli mimar Vallaury'in

önemli eserleri arasındadır. 1897 yılında inşa edilen Tokat­

lıyan oteli hizmete girdiği dönemde Pera Palas'tan sonra

İstanbul'un en büyük oteliydi. 1950'lerde işhanı haline dö­

nüştürülmek üzere maalesef tahrip edilmiştir. Günümüzde

de bu özelliği ile devam etmektedir.

11# 1

SULTAN il. ABDÜLHAMİD HAN DÖNEMİNDE
OSMANLI ÜLKESİ SOSYAL, KÜLTÜREL VE
EKONOMİK GELİŞMELER İLE ÇAG ATLAMIŞTI

Devlet-i Aliyye-i Osmaniyye
,
nin tarihindeki ilk anaya­

sasının ortaya çıkmasından parlamento tecrübesine, dü­

zenli iktisat ve bütçe uygulamalarından devlet gelirlerinin

artmasına, demiryolu, tramvay ve telgraf gibi yeniliklerle

ulaşımdan iletişime, eğitimden sağlığa tüm devlet kurum­

larında tüm tarihinden daha yüksek bir yapılanma ve ku­

rumsallaşma31 dedem Sultan Abdülhamid Han devrinin

eserleri arasındadır.

Ekonomi, kültür, sanat ve mimari vs gibi alanlara büyük

önem veren Sultan il. Abdülhamid Han döneminde hemen

hemen her alanda ülkenin kalkınması için pek çok faaliyet

yapılmıştır. Bunlardan bazıları şunlardır:

31 Yazıcı, 2014.

1+1

(f)uı-t (JJ11liılluunlıJ iHb. �
Eski Eserler Müzesi açıldı

Mülkiye (Siyasal Bilgiler), Fakülte düzeyine getirilerek açıldı

Memurlara sicil tutulmaya başlandı

Muhasebat Divanı(Sayıştay) kuruldu

Yüksek Mühendislik Fakültesi açıldı

Hukuk Fakültesi açıldı

Darülmuallimat (Kız Öğretmen Okulu) açıldı

Güzel Sanatlar Fakültesi açıldı

Ticaret Fakültesi açıldı

Terkos Suyu hizmete girdi

Ziraat Bankası kuruldu

Bütün yurtta İdadiler (Lise) açılmaya başlandı

Bursa'da İpekhane açıldı

Bursa Demiryolu hizmete girdi

Halkalı Ziraat ve Veterinerlik Fakülteleri açıldı

Bütün yurtta Rüşdiyeler (Ortaokul) açılmaya başlandı

Aşiret Okulu açıldı

Kudüs Demiryolu hizmete girdi

Ankara Demiryolu hizmete girdi

Kağıt Fabrikası kuruldu

Beyrut'ta liman ve rıhtım inşa edildi

4.-- t1111JJJ1Juun.UJ Xm,.ıJuut (/.1.JnmUJ4fıı

Kadıköy Gazhanesi kuruldu

Osmanlı Sigorta Şirketi kuruldu

Kadıköy Su Tesisatı hizmete girdi

Selanik-Manastır Demiryolu hizmete girdi

Eskişehir-Kütahya Demiryolu hizmete girdi

Şam Demiryolu hizmete girdi

Galata Rıhtımı inşa edildi

Mum Fabrikası kuruldu

Beyrut Demiryolu hizmete girdi

Darülaceze(Kimsesizler yurdu) hizmete girdi

Afyon-Konya Demiryolu hizmete girdi

İstanbul-Selanik Demiryolu hizmete girdi

Sakız Adası'nda Liman ve Rıhtım inşa edildi

Tuna Nehri'nde Demirkapı Kanalı açıldı

Şişli Etfal Hastanesi hizmete girdi

Şam-Halep Demiryolu hizmete girdi

Hama Demiryolu hizmete girdi

Hicaz Telgraf hattı kuruldu

Hamidiye Suyu hizmete girdi

Basra-Hindistan Telgraf hattı Beyoğlu' na bağlandı

Selanik'te Liman ve Rıhtım inşa edildi

(/)ulııft tlluliılluurwJ H4A

Haydarpaşa Liman ve Rıhtımı inşa edildi

Maden Fakültesi açıldı

Konya Ereğlisi'nde demiryolu hizmete girdi

Bütün yurtta Telsiz İstasyonları kuruldu

Şam Tıp Fakültesi açıldı

Haydarpaşa Askeri Tıp Fakültesi açıldı

Trablus-Bingazi Telgraf hattı kuruldu

Şam'da Elektrikli tramvay hizmete girdi

Trablus Telsiz İstasyonu kuruldu

Medine Telgraf Hattı kuruldu

Hicaz Demiryolu hizmete girdi. 27 Ağustos'ta İstanbul'dan

kalkan tren, 3 gün sonra Medine'ye ulaşmayı başardı.

S�LTAN ABDÜLHAMİD VE ÇANAKKALE

Dedem Sultan Abdülhamid Han, tahttan haksız bir dar­

be ile indirildikten sonra Beylerbeyi Sarayı'nda beş buçuk yıl

hapis hayatı yaşadı. Bu süre içerisinde, otuz üç yıl dahiyane

bir denge siyaseti ile savaş riskine sokmadan ayakta tutmaya

çalıştığı devletin siyasetten anlamaz bir güruhun elinde sa­

vaşa sürüklenmesine şahit oldu. Bu elbette onun için çok bü­

yük bir üzüntü kaynağıdır.

Çanakkale'de yaşanan kıyametin hemen öncesinde dün­

yanın bir büyük savaşa doğru sürüklendiğini gören Sultan

il. Abdülhamid. Devletin başkentinin muhafazası için Ça­

nakkale Boğazı'ndaki savunma tertibatını savaşa hazır hale

getirmeyi öncelikli iş edinir.

İttihatçılar onu tahttan indirmek için harıl harıl çalışırken

o İttihatçıların ileride ülkeyi ateşe attığı 1. Dünya Savaşı'na

hazırlanmakla meşguldü. Ne acıdır ki Çanakkale zafe­

ri denilince Enver Paşanın ismini zikredenler Abdülhamid

Han'dan hiç bahsetmemektedirler.

1890 senesinde dönemin komutanlarından Mareşal Asaf

Paşa'yı Çanakkale Boğazı'ndaki top ve bataryaları yenilemek

1+6

ve boğazı geçilemeyecek derecede tahkim etmek üzere Sul­

tan Abdülhamid tarafından görevlendirir.

Çanakkale Boğazı'nı askeri bakımdan güçlendirmek üze­

re bina edilmiş KALE, KIŞLA, TABYA gibi istihkam yapıları

ve Ayrıca lojistik destek vermek üzere civardaki yerlere inşa

edilmiş veya tamir edilmiş hastane, cami çeşme ku>;ı yaptır­

mış ve daha da ilginci bunların hepsinin fotoğraflarını çekti­

rerek kayıt altına almıştır.

Selahaddin Adil Paşa bu çalışmalar ile ilgili şunları söyler

"Hakikaten büyük kısmı il. Abdülhamid döneminde ya­

pılan yenileme ve güçlendirme çabalan hem düşmana bü­

yük zarar verdirmiş, hem de siperlerdeki asker kaybını en

aza indirmiştir:·

Çanakkale'nin düşmesinden korkan İttihatçılar Ta­

lat Paşanın başkanlığında Beylerbeyi sarayına gidip il.

Abdülhamid'e İstanbul'dan Konya'ya gitmesi gerektiğini tek­

lif ettiklerinde Sultan

'Şevketli biraderimin bastığı yerlere dahi bağlılı­

ğımı arz ederim. Ancak endişeleri tamamen yersizdir.

Eğer dokunulmamış ise, ben zamanında Çanakkale'yi

fevkalade tahkim eylemiştim. Oradan hiçbir donanma­

nın geçmesi mümkün değildir. Amma farz edelim ki

öyle bir felaket başa geldi. O halde hükümdarın yapa­

cağı şey tacını tebaasını terk ederek kaçma zilleti de-

ğil, sarayındaki payitahtının taşları altında canını feda

etmektir. Hazreti Fatih, bu beldeyi küffar elinden fet­

hettiği zaman, Bizans İmparatoru Konstantin kaç­

mayıp, harp ede ede yıkılan kalelerin altında can ver­

mek kahramanlığını göstermiştir. Biz Fatih,in soyu,

Konstantin,den aşağı kalamayız. Zat-ı Şahane,ye böyle­

ce arz edin. Müsterih olsunlar ve ezeli iradeye boyun

eğsinler. Şuradan şuraya kımıldamasınlar, düşman bu­

raya giremez. Bana gelince, ben artık hiçbir yere git­

mem. Yegane arzum burada ölmektir. Biraderimden ve

hükümet-i seniyyeden bu arzuma yardımcı olmalarını

dilerim!, demiştir.

Bu sözler o kadar tesirli olmuştur ki Padişah Mehmed Re­

şad ve İttihatçılar öu düşüncelerinden vaz geçmek zorunda

kalmışlardı. Böylelikle ordumuzun maneviyatı sarsılmamış

ve zafer müyesser olmuştu. Sultan Abdülhamid padişah ol­

madığı halde gösterdiği bu kararlı tutum ile Çanakkale sava­

şının üzerinde öelirleyici olmuştur.

11/.8

Sultan il. Abdülhamid, Dü§man Saldırısına Kar§ı
Çanakkale' ye Torpil Dö§ebnİ§tİr

Çanakkale savunması ile ilgili hazırlıklar; Sultan

il . Abdülhamid Han'ın emriyle başlatılmış. Çanakka­

le Boğazı'nın devletin savunmasındaki öneminin farkın­

da olan Sultan Abdülhamid, çeşitli çalışmalar için giri­

şimlerde bulunmuş, düşman saldırısı ihtimaline karşı

Çanakkale'ye torpil döşetmiştir.

Padişahın baş kimyageri olan Polonya asıllı Bonkows­

ki Paşa, 1 897 yılında deniz savunmasıyla ilgili bir ra­

por hazırlayarak, Sultan Abdülhamid'e sunmuştur. Ra­

poru Osmanlı arşivlerinde bulan tarihçi Ahmet Temiz,

Bonkowski'nin savaştan 18 yıl önce hazırladığı bu rapo­

run savunmayla ilgili önemli bilgiler verdiğini belirtiyor.

Abdülhamid Han'ın ileri görüşlülüğünün bu belgede de

ortaya çıktığını kaydeden Temiz, şöyle konuşuyor: "Baş­

kimyager, hazırlamış olduğu raporunda düşman devlet­

ler tarafından İstanbul ve Çanakkale Boğazı'na karşı vuku

bulacak bir saldırı esnasında buraların savunulması için

denize döşenebilecek ve düşman gemilerinin geçişlerine

engel olabilecek torpilleri ele almıştır."

11/.9

Padişaha sunulan raporda şu bilgiler yer alıyor: "İstan­

bul ve Çanakkale boğazlarının muhtemel bir düşman sal­

dırısına karşı muhafaza altına alınmasından bahsediliyor.

Ben de Halife Hazretleri'ne verdiğim vatanın muhafazası

sözü gereği, sadık tebaanın mesailerine gücüm yettiğince

katılmak üzere fenne müracaat ettim. Biraz fikir yürüttük­

ten sonra, bir nevi hareketli bir torpil icat ettim. Bu usul

Çanakkale Boğazı sularında münasip bir şekilde kullanıl­

dığında Akdeniz adalarından zorla girmek isteyen bir düş­

man filosunun girişini tamamen imkansız kılmazsa bile ol­

dukça zorlaştırır:'

1SO

SULTAN ABDÜLHAMİD HAN GEREK İÇ GEREKSE
DIŞ SİYASETİ YÜRÜTÜRKEN İSLAMLIK VE
TÜRKLÜGÜ ÖN PLANDA TUTMUŞTUR.

Sultan Abdülhamid Han'ın manevi yönden yapmış oldu­

ğu değerlendirmeler devleti ve milleti derleyen toparlayan

bir özelliğe sahiptir. Ondan sonra böyle bir siyaset izleyen

olmamıştır. Toplumu bir bütün olarak kucaklayan bu siya­

set toplumda gereken karşılığı bulmuştur.

Sultan Abdülhamid Han "Türk" kavramını nasıl değer­

lendirmektedir? Tahsin Paşa, Padişahın Osmanlı toplu­

mundaki Müslüman unsurlar içinde "Türk"e nasıl baktığını

şu ifadelerle net bir şekilde ortaya koymuştur: "Sultan Ha­

mit devrini yaşamış ve Hünkarı yakından tanımış olanla­

rın malumudur ki Sultan Hamit ilci şeyden pek korkardı.

Bunlardan biri borç, diğeri de unsur-ı asliye halel gelmek

idi. Onun nazarında asli Müslüman Türkler idi. Umur-ı

siyasiyede nokta-i nazarı bu idi:'

Yine Said Paşanın 7. defa sadarete getirilişi sırasında (22

Temmuz 1908) mührün Avlonyalı Ferid Paşa'dan alınıp

Said Paşa'ya verildiği sırada il. Abdülhamid'in Tahsin Paşa'ya

151

� Qluliılluun.ül :Kaıµluuı Q.unıuıD4/ıı

söylediği şu sözlerde "Türk''e bakışı manidardır: "Neme la­

zım benim Ferit Paşa, Sait Paşa; bunların biri gitmiş öte­

kisi gelmiş bunun hiç ehemmiyeti yok; bir hükümdar için

lazım olan şey memleketin menfaatidir. Eğer bu menfaat

Kanun-ı Esasi'nin ilanında ise o da yapılıyor; fakat iyi tat­

bik olunur mu, Türkün menfaati mahfuz kalır mı burası­

nı kestiremiyorum:'

İbnülemin Mahmud Kemal İnal'ın Son Sadrazamlar­

dan Reşad Fuad Bey'den naklettiğine göre, Sultan Abdülha­

mid Han, bir vesileyle Sadrazam Tunuslu Hayreddin Paşa'ya

'PAŞA, PAŞA', 'BEN TÜRKÜM, TÜRK OLARAK KALA­

CAGIM!' demişti.

Devlet-i Aliyye'nin doğduğu topraklara, özellikle Söğüt'e,

Bursa'ya ve Karakeçili aşiretine gösterilen ilgi, şehzadelere

verilen Ertuğrul, Osman ve Orhan gibi isimler de bu hassa­

siyetin bir ifadesidir.

ısı

(/)ulım aJulillJuunid iHıJJt 4--

SULTAN ABDÜLHAMİD HAN SİYONİSTLERİN
ÖNÜNDEKİ EN BÜYÜK ENGELDİ

Siyonistler, Arz-ı mev'ud (vadedilen topraklar) üzerinde

devlet kurma emellerini gerçekleştirmek için yaptıkları ça­

lışmalarda karşılarında en büyük engel olarak Cennetmekan

Sultan Abdülhamid Han'ı buldular. Yahudiler 1870 senesin­

den itibaren Filistin toprakları üzerinde zirai yerleşme mer­

kezleri kurarak sinsice buraları ele geçirme niyetlerini ger­

çekleştirmeye koyulmuşlardır. Bu çalışmaları hızlandırmak

için Siyonistlerin lideri Teoder Herzl, Sultan Abdülhamid'e

bir teklif iletti. Ondan toprak talebinde bulunarak, Filistin<Ie

bir Yahudi devleti kurmak için müsaade etmesini istediler.

Buna mukabil de Osmanlı bütçesinin üç misli para teklif et­

tiler ve devletin bütün borçlarını ödeyeceklerini arz ettiler.

Bu hadsiz isteğe karşılık olarak Sultan Abdülhamid Han ta­

rihimize altın harflerle geçen şu cevabı verdi: "Ben bir karış

dahi olsa toprak satmam. Zira bu vatan bana değil, mille­

time aittir. Milletim, bu devleti kanlarını dökerek kazan­

mış ve yine kanıyla mahsuldar kılmıştır. Ecdadımın ka­

nıyla alınan yer parayla satılamaz:'

TSJ

Sultan Abdülhamid Han ayrıca Yahudilerin gizli faa­

liyetlerine karşı da boş durmayarak hemen harekete geç­

ti. Filistin topraklarının tamamını arazi-i şahane ilan

ederek satışını yasakladı. Bizzat şahsına bağlı bir orduyu

Filistin'de görevlendirdi. Kafkas ve Balkanlardaki bir kı­

sım Müslümanları Filistin'e yerleştirdi. Padişahın bu fa­

aliyetleri üzerine Yahudiler, bütün güçlerini Sultan Ab­

dülhamid Han'ı tahttan indirmek için seferber ettiler. Bu­

nun içinde içeride işbirlikçi bulmakta gecikmediler. Ma­

son yaptıkları yerli hainlerle işbirliğine giderek bu niyet­

lerini gerçekleştirdiler.

d>Wırı tıJuiJJlluunül 1lıJ.n ..___

İÇİMİZDE BİR YARA: FİLİSTİN

Geçen yıllarda Gazze'ye gittiğimde değişik duygulara ka­

pıldım. Bunları anlatmam çok zor, çünkü Gazze demek ''.A.b­

dulhamid" demek. İttihatçıların peşkeş çektiği topraklara,

1 1 O sene sonra ilk defa Osmanlı ailesinden birisinin girmesi

bizim için çok anlamlı idi. Benim Sultan Abdülhamid Han'ın

torunu olduğumu duyanlar hem sevince hem de hüzne bo­

ğuldu. Bizim orada olmamız gerektiğini düşündükleri için

üzgündüler. 'Bizi yalnız bırakmayın' dediler. İsrail'in yaptı­

ğı saldırıları gördük, aileleri ziyaret ettik, camilerin bomba­

landığını gördük. Sahipsiz bırakılan Filistinli kardeşlerimi­

zin acısı yüreğimizi dağladı.

işte Mescid-i Aksa'mız

ilk KIBLEMiZ

ikinci evimiz

Üçüncü mescidimiz

Efendimiz' in (s.a. v) miraca yükseldiği mukaddes mekan

Haremimize na mahrem eli değdi.

TSS

Kudüsümüz yaralıdır.

Kudüsümüz çalınmıştır.

Kudüsümüz tecavüze uğramıştır.

Kudüs ihanetlerin kurbanıdır

Sebepler her ne olursa olsun:

Müslümanlar Mescid-i Aksaya uzanacak her ele karşı

topyekün haykırmak zorundadırlar.

Bu bir şeref ve haysiyet meselesidir.

Zira Kudüs, Müslümanların mukaddesidir.

Kudüs'ümüze tecavüz, kutsalımıza tecavüzdür.

ALLAH'ım Zalimleri kahreyle!

Bizlere cesaret ver.

Kardeşlerimizi Muzaffer kıl.

Onlar ile bedenen olamadık lakin

Madden Manen Fikren Amelen her yönü ile mücahit ve

murabıt Filistinli kardeşlerimiz ile olmayı nasib eyle.

Bizleri ÖZGÜR MESCiD-1 AKSA'DA TOPLA YA RABBJ.

156

(/)ulım (Jlulii./JuunlıJ 1l4A ··�

SULTAN ABDÜLHAMİD'İN TAHTTAN
İNDİRİLMESİ

Dedem Sultan Abdülhamid Han-ı sani, 27 Nisan 1909 ta­

rihinin bir akşam saatine cebren tahttan indirilerek Selanik

vilayetine sürgüne gönderilmiştir.

Türk İslam halifesini görevden almak için gelen heyet

şunlardan oluşuyordu:

Yahudi Emanuel Karasso, Arnavut Esat Toptani, Erme­

ni Aram Efendi ve Padişah'ın uzun seneler yaverliğini yap­

mış olan katışık soydan Arif Hikmet Paşa . . .

Sultan Abdülhamid'e isnat edilen bir yazıda şöyle söyledi­

ği rivayet edilmiştir.

"33 sene boyunca mücadele ettim. Yalnız bu milletin if­

lah olamayacağını anladım. Gelen Hareket Ordusu'na mane­

vi göz ile nazar ettiğimde, aralarında Hızır Aleyhisselam'ın da

olduğunu gördüm. Bunu görmemle birlikte, Allah'ın yeni bir

zuhuratı var edebilmesi için, çekilmem yönünde bir ilahi emir

geldiğine kanaat getirdim."

157

Sultan Abdülhamide isnat edilen bu yazının onunla hiç­

bir ilgisi yoktur. Bu yazı onu medh edeyim derken zemmet­

me durumuna düşürmektedir. Zaten yazının genel karakteri

bunu ele vermektedir. Şöyle ki; Sultan Abdülhamid gibi mil­

letini seven ve mücadele eden bir padişahın "bu milletin if­

lah olamayacağını anladım" demesi mümkün değildir. Ge­

len Hareket ordusunun içinde Hızır 3.leyhisselam'ın olması

demek hareket Ordusu'nun Hak, Sultan Abdülhamid Hanın

batıl olması anlamına gelmektedir. Elbette ki bütün prog­

ram Hakka aittir bunda hüçbir şüphe yok. Ancak Hz. Hızır

gibi Hz. Musa gibi ululazm bir peygambere ledün ilmi vere­

cek kadar ileri bir makam sahibi olan müstesna bir gönlün

Hareket Ordusu gibi batılı devletlerin maşası olan ve İslam

Halifesini ve Osmanlı Padişahını tahttan indiren İstanbulöa

haklı haksız demeden pek çok kişiyi sokakta katleden, dara­

ğaçları kurarak pek çok masumun kanına giren Sultan Ab­

dülhamid Han'ın en yakın adamlarını asan, Yıldız Sarayını

yağmalayarak hazineleri çalan bir ordunun neferi göstermek

büyük bir iftiradır.

Hurafelere dayalı bir tarih anlayışını dayatmak isteyen

bir güruh da bugün Sultan Abdülhamid'i medhedeyim

derken zemmetme durumuna düşürmektedir ki asıl teh­

like budur.

Tarih bilimi insana hakikati öğretmek içindir. Uydurulan

bir tarih ise insanları gerçeklerden koparır. Bugün Yahudi

158

(J)vlvtr (IJ11liillııutılıl 1l4A -�
zihniyeti ile anlatılan bir tarih anlayışı bizi böyle büyük bir

tehlikenin içerisine çekmektedir. Müslümanlar biraz uyanık

olmalı ve böyle tuzaklara düşmemelidir.

Hz. Hızır aleyhisselam'ı insanlar kendi kafalarından

ürettiği bir senaryoda yaşatmaya devam ediyorlar. Hz.

Hızır Allah'ın ulul'azm bir peygamberi olan Hz. Musa'ya

"ledün" ilmi öğretmek için gönderdiği has kullarından

bir kuldur. Yahudilerin Sabetaycıların Masonların ordu­

suna komutanlık yaptığını iddia etmek onu anlamamak

demektir.

Bu hadisenin gerçekten yaşandığını düşünenlerin yap­

ması gereken tek bir şey vardır: O da Hz. Hızır'ın (dolayısıy­

la Hareket ordusu çapulcularının) yanında olmak ve Sultan

Abdülhamid Han'ın tahttan indirilmesini tasdik etmektir.

Madem ki Allah'ın arzusu Hızır da ve onun yanında olanlar­

dan yanadır o halde Sultan Abdülhamid Han'ın tahttan indi­

rilmesi meşrudur. İsrailoğulları ile ilgili olarak "Muhakkak

siz yeryüzünde ilci defa bozgunculuk çıkaracaksınız ve

muhakkak büyük bir kibir ile yükseleceksiniz" ayeti bizle­

re sizde bu yükselişte onların yanında olun ve onlara ses çı­

karmayın çünkü benim emrim böyle bu takdirin önüne ge­

çemezsiniz anlamına mı geliyor?

Bir müslürnanın düsturu bir kötülük gördüğünde onu

eliyle, diliyle, kalbiyle düzeltmeye bakmalıdır. Ben Hareket

159

ordusunu şerrin vücud bulmuş hali olarak görüyorum ve bu

yazdıklarımı da en azından dilim ile bu azgınların yanların­

da olmadığımı Sultan Abdülhamid Han'ın yanında olduğu­

mu göstermek adına yazıyorum.

Evliya Allah'ın arzusunu ve emrini kalbinde alır. Bir yerle­

re bakarak birilerini görerek çıkarımlar yapmakla değil. Çün­

kü kalb tecelligah-ı Rahman'dır. Evliyalık Allah yakınlığıdır.

Kur'an-ı Kerim'de Hz. Hızır'ın ismi bile zikredilmez. Pey­

gamberimiz bildirmeseydi o şahsın Hz. Hızır olduğunu bi­

lemezdik. O kadar yüksek bir ilim noktasını temsil eder ki

eğer Kur'an'da onun yaptıkları anlatılmamış olsaydı bizler bu

ilahi sırlardan haberdar olamazdık.

Her şeyi Allah bilir deyip kendi kafasındaki senaryola­

rı hakikatmiş gibi millete anlatmak da pek doğru olmasa

gerek. Hz. Hızır aleyhisselam ilim noktasında tebarüz et­

miş bir şahsiyettir onun ölümsüz birisi olduğu ve her de­

virde yaşadığını iddia etmek Allah'ın nizamına uymamak­

tadır. Çünkü Kur'an'da "her nefis ölümü tadacaktır." buy­

rulmaktadır.

Sultan Abdülhamid Han tahttan indirildikten sonra yak­

laşık 9 sene daha yaşadı. Hz. Hızır ile ilgili hiçbir şey ne yaz­

dı ne söyledi. Böyle bir şey olsaydı ona buna mektup yazaca­

ğına kendi yakınlarına söylerdi Ona isnat edilen ve ne idüğü

belirsiz bir mektubu çarşaf yapıp tarihi belge diye insanların

zihinlerini bulandırmanın maksadı nedir?

160

<Dulıırı tlluiJ1llu111wJ 1l4ıı �
Unutulmamalıdır ki "doğru bilgi hayattır." bir başka açı­

dan bakarsak "yanlış bilgi de ölümdür."

İnsanlar şu da yazmış bu da yazmış diyerek kendi akılla­

rını başkalarına rehin bırakacaklarına Allah'ın verdiği akılla

düşünürlerse hakikate ulaşabilirler.

Takdir elbette ki Allah'a aittir.

Rıza Tevfık'in, 'l\.bdülhamid-i Sani'nin Ruhaniyetinden

İstimdad adlı uzunca manzumesinin bir kısmı dahi onun

hakkında neler söylendiği ve ona karşı bazı kesimlerin nasıl

davrandığını ortaya koymaktadır:'

16 1

"Tarihler adını andığı zaman

Sanahak verecek ey koca Sultan

Bizdik utanmadan iftira atan

Asrın en siyasi Padişahına

Padişah hem zalim, hem deli dedik

ihtilale kıyam etmeli dedik

Şeytan ne dediyse "beli" dedik

Çalıştık fitnenin intihabında

Divane sen değil meğer bizmişiz

Bir çürük ipliğiyle hülya dizmişiz

Sade deli değil, edepsizmişiz

Tükürdük atalar kıblegahına:'

161

(/)u/vn tl/uliılluuni.d 1l4A �

Manife tanıs criMt « V i ,•e la l iberte, v ive la patrie, vi\'e l'armce,
v ivenc la justice et la fraternite ! \)

ÇOGUNLUGUNU, ELLERiNDE TÜRK BAYRAKLARIYLA

ISTANBUL'UN ERMENİ, YAHUDi VE RUM AZINLIKLARININ

OLUŞTURDUGU, SULTAN ABDÜLHAMİD HAN'A KARŞI

DÜZENLENEN KÜRESEL MEDYA DESTEKLi TEMMUZ 1908 TAKSIM

PROTESTOLARININ FRANSIZ BASININDAKI YAYINLANIŞ ŞEKLi:

"Göstericiler Bağırıyor: Yaşasın Özgürlük, Yaşasın Vatan ••

Yaşasın Ordu • • Yaşasın Adalet ve Kardeşlik •• "

163

,..___ aJuliJJJıamid Xaıµluut Q,ınuouujlıı

Dedem Sultan Abdülhamid Selanik'e sürgüne gönderil­

meden evvel şunları söylemişti: "Beni komisyon mu, mah­

keme mi, ne istiyorsanız onun önüne çıkarınız, kendimi

ve yaptıklarımı savunacağım" ancak hürriyet ve meşruti­

yet peşinde olduğunu ileri sürenler buna cesaret edemedi­

ler. Korktukları neydi? Madem yönetimde şeffaflık ve açık­

lık isteniyordu neden Sultan'ın bu isteği kabul edilmedi? O

günden bugüne Sultan Abdülhamide savunmasını yaptır-

161/.

(/)ufRm tlJuliılluunlıJ iH4A �
mamak için büyük bir mücadele içerisine girenler ve onların

takipçileri neyi saklıyorlardı?

Eğer Sultan Abdülhamid gereği gibi anlaşılabilmiş ve

hakkı teslim edilmiş olsaydı aradan geçen bu kadar zamana

yazık edilmemiş olurdu. Ancak hakikatin er ya da geç or­

taya çıkması ve kendisini gizleyenleri mahcup etmesi gibi

bir huyu vardır.

Sultan Abdülhamid Nisan 1909 'da tahttan indirilip Selanik 'e

sürgüne gönderildi. Alatini Köşkü ' ne hapsedildi. Tahttan indi­

rilmesi İslam Kanunlarına uygun değildi. Bu açıdan bakıldığın­

da MEŞRU SON İSLAM HALİFESİDİR. Bu yüzden Osman­

lı tahtı ve hilafet için kendi oğlu ŞEHZADE SELİM'İ atamıştır.

Osmanlı Döneminde Selanik

165

Sultan Abdülhamid'in 8 Adamının İdam Edilmesi

Abdülhamid' in 8 adamı da idam edilir; Abdülhamid'den

parasal yardım alan ve şehzade Vahdettin ile de sık

sık görüşen Volkan gazetesi sahibi Derviş Vahdeti,

Abdülhamid'in Başmuhasibi Cevher Ağa, İttihadi Mu­

hammedi Cemiyet kurucusu ve Volkan gazetesi yazarla­

rından Enderunlu Lütfü, Gümrük İdaresi İstatistik Ka­

lemi Müdür Muavini Tevfik Bey, Abdülhamid'in hususi

Tütün Kıyıcısı Hacı Mustafa, Danıştay üyelerinden Tay­

yar Bey, Maarif Vekaleti Teftiş ve Muayene Encümeni eski

üyelerinden El Adl ve Protesto gazeteleri yazarı Nadir

Fevzi, Tüfekçilerden Albay Halil.

166

(f)Rllım aJuliıJJuzm.i.ti 1lıbı .____

İTTİHATÇILARIN KİFAYETSİZLİGİ VE
DEVLETİN TASFİYESİ

Sultan Abdülhamid gibi 33 sene boyunca devleti büyük

bir dikkatle yöneten ve her türlü siyasi oyunlara karşı uyanık

bir padişahın İttihatçı siyasi kadro tarafından pasifıze edildi­

ğini iddia etmek pek akla yatkın gelmemektedir.

Hürriyet taraftarı olan İttihatçılar Sultan Abdülhamid

Han'ı tahttan uzaklaştırmışlardır sözü o dönemde meydana

gelen olayları tam manası ile idrak edemeyenlerin sözüdür.

İçteki dinamikler ve yabancı devletlerin içerideki işbirlikçi­

leri ile olan ilişkiler tam olarak açığa çıkarılmadıkça bu konu

çok da iyi anlaşılmayacaktır.

İttihatçıların kifayetsizliği Sultan Abdülhamid Han'ın

tahttan uzaklaştırılmasından sonraki eylemlerinde açıkça

görülmektedir. Koca imparatorluğu yabancı işbirlikçilerinin

yönlendirmesiyle tasfiye etmiş olmaları onların bu kifayet­

sizliğine en büyük kanıttır. Ayrıntıları ise herkes tarafından

gayet iyi bilinmektedir.

167

Sakiya mey sun ki bir gün lalezar elden gider

Erişir f asl-ı hazan bağ-u bahar elden gider.

Her nice Zühd-ü salaha mail olur hatırım

Gördüğümce ol nigarı ihtiyar elden gider.

Şöyle hak oldum ki, ah etmeye hav/ eyler gönül

Lacerem bad-ı saba ile gubar elden gider.

Gırre olma dilbera hüsnü cemale kıl vefa

Baki kalmaz kimseye nakşünigar elden gider.

Yar içün ağyar ile merdane ceng etsem gerek

İt gibi murdar rakib ölmezse yar elden gider.

Avni (Fatih Sultan Mehmed Han)

161

Alitini Köşkü Selanik

Sultan il. Abdülhamid Han tahttan indirildikten sonra

memleket Enver, Talat ve Cemal paşaların başını çektiği Jön

Türkler tarafından kurulan İttihat ve Terakki Cemiyeti ' nin

denetimi altında kaldı ve Osmanlı tahtına birçok kaide ve

kanun ihlal edilerek Sultan Reşad oturtuldu. Bu, uzun Os­

manlı tarihinde henüz benzeri görülmemiş bir durumdur.

Dedem Sultan Abdülhamid Han, l .Dünya Savaşı'nın so­

nuna yaklaşıldığı 1918 yılının Şubat ayı başında hastalandı.

Yetmiş yedi yaşındaydı. Şiddetli bir nezleye tutulmuş, yaşlı­

lığından dolayı yatağa düşmüştü. 10 Şubat 1918 günü akşa­

mı vefat etti. Milleti onu ve yaptıklarını hiç unutmadı. Ken­

disinden sonra başa geçenlerin milleti ve devleti felakete sü­

rüklediğine şahit olan millet onun vefatından çok büyük bir

169

üzüntü duymuştur. Memleket zaten 1. Dünya Savaşı'nın fela­

ketimizle neticelendiğine şahit olmuşken bir de 33 sene dev­

leti yöneten büyük Hakanının vefatından dolayı üzüntüsü

ikiye katlanmıştı. Milleti onu hiç unutmadı cenazesine işti­

rak eden muazzam bir kalabalık ona son vazifesini yapma­

nın gönül rahatlığı ile rahmet-i Rahman'a kavuşan Padişah­

larına hürmet ediyorlardı. Muazzam bir kalabalığın katılı­

mı ile naaşı Çemberlitaş'ta dedesi Sultan Mahmud ve am­

cası Sultan Abdülaziz'in medfun bulunduğu il. Mahmud

Türbesi'ne defnedildi.

Sultan Abdülhamid Han'ı tahttan indiren paşalar ise so­

nunda, memleketi ve milleti düşmanın kirli ve pis çizme­

leri altında bırakarak memleketten kaçtılar. İlk olarak En­

ver Paşa, Talat Paşa, Doktor Behaeddin Şakir, Doktor Na­

zım, 30 Ekim 1918'de Mondros Antlaşması'nın imzasın­

dan sonra gece yarısı ülkeyi terk ettiler. Talat Paşa, 1921 'de

kırk dokuz yaşında Berlin'de, Enver Paşa 1922'de kırk ya­

şında Türkistan'da, Cemal Paşa da 1922'de elli yaşında

Tiflis'te öldürüldüler.

1 70

tJJWnı (lJuliilluun.id 1l4A �

1 7 1

172

SULTANIN VEFATI

Muhakkak ki her nefis ölümü tadacaktır. Bütün mesele

öldükten sonra Allah'a verilecek hesabı kalb-i selim ile ve­

rebilmektir.

Ölüm Allah'a imanı olan insan için bir kayboluş veya yok

oluş değil, dünya hayatında üzerine düşen vazifeleri yerine

getiren ve makbul bir kul olına yolunda gayret gösteren in­

sanlar için Rabbine kavuşma anıdır. Bu haliyle hayatın ken­

disi kadar ölüm de bizi yeni bir yaşama kavuşturduğu için

değerlidir. İnsan ancak ölüm kapısından geçerek ebedi bir

hayata adım atabiliyor.

Merhume Ayşe Osmanoğlu "Babam Sultan Abdülhamid"

kitabında Dedem Sultan Abdülhamid Han'ın vefatını şu söz­

lerle anlatır:

"Millete hizmet için mücadele içinde geçen bir ömrün artık

sonu yaklaşıyordu. O güçlü, çevik vücut artık yorulmuş, iştah­

sızlık başlamış, ağrılar kendisini hissetirmişti. Ölümünden üç

gün önce yorgunluktan bahsettiği halde adeti üzere giyinmiş,

istirahat etmeyerek dolaşmış, 9 Şubat 1918 günü akşamı yine

adeti üzerine hanımlarıyla birlikte sofraya oturmuştu. iştah-

1 73

� (l/uliilJuzmUJ XaıµJuuı QAmmıD4}.u

sızlıktan bahsederek çok az yemek yiyebilmiş ve yemekten kal­

kınca göğsünün sol tarafından sağa doğru bir sancıyı hissettiği­

ni belirtmiştir. Bu hasta haliyle sabah kalkarak banyo yapma­

yı istemiş. Hastalığı dolayısıyla bundan vazgeçirmeye çalışmış­

larsa da "Beni banyodan mahrum ederseniz hakkımı helal et­

mem" diyerek banyosunu yapmış ve banyodan sonra hastalığı

ağırlaşmış. 11. Abdülhamid han, oturduğu yerde, kolunun altı­

na yastık koydurarak iki rekat sabah namazını kılmış. Sonra

sütünü istemiş ve adeti üzere yarım bardak madensuyuna ka­

rıştırılmış sütünü içerek, "Hamdolsun Yarabbi! Daha iyiyim"

diyerek yine istirahat odasına çekilmiş. Bu sırada doktorların

geldiği kendisine haber verilince ; Hayır, ben doktor istemem,

iyiyim" ısrarı üzerine hanımı 'f\.man efendiciğim! Biraderi­

niz gücenir, müsaade edin de bir kere gelsinler" deyince "Doğ­

ru! Belki biraderimin gücüne gider, gelsinler" demiş. Doktor­

lar muayene etmişler. Rahatlamak için kan aldırmalarını söy­

lemiş, kan aldırmışlar. Bunun üzerine "Evet, kendimi iyi hisse­

diyorum" demiş. Doktorlar giderken Rasim Bey, yanına gide­

rek elini öpmüş ve gözleri dolarak "Hakanım! Hakkını helal et"

sözlerine padişah hayretle yüzüne bakarak bir şey söylememiş.

Rasim Bey gittikten sonra "Rasim Bey bizden ümidini kes­

miş olacak ki elimi öptü, bana hakkını helal et dedi." Ve Bir ah

çekerek "Bütün hizmetime bir kara çarşaf çektiler. Benim kim­

seden talep edecek hakkım yok" diyerek gözleri dolmuş. Sulu

bir kahve istemiş. Bu sırada odada bulunanlarla adeta veda-

1 7+

l})Rflım {l/uliJJJuımUJ iH4A �
[aşarak hepsinden helallik dilemiş. Kahvesinden bir yudum iç­

miş, fakat ikinci yudumu içemeden ''Allah" diyerek ruhunu

teslim etmiş."32

Cennetmekan Sultan Abdülhamid Han'ın naaşı, kefenlendikten

sonra Topkapı Sarayı'ndan çıkarılırken

76 yaşında hayata gözlerini kapayan Sultan Abdülhamid' in

cenazesi, 1 1 Şubat 1918 Pazartesi günü Beylerbeyi Sarayı'ndan

Topkapı Sarayı'na getirilmeden önce, ailesi ve yakınları tek­

rar odasına girip son hürmeti yaptılar. Cenaze zabitler ta­

rafından taşınırken, askerler de sarayın bahçesinde selama

durdular. Cenazenin çıkarılmasının ardından muhafız ko­

mutanı tarafından oda mühürlendi.

32 Ayşe Osmanoğlu "Babam Sultan Abdülhamid". s.237

1 75

4-- (J/uLiılJuun.ül Xıuµluuı tl.A.1nmUJ.flı,ı

Bir Osmanlı padişahı vefat edince, adet olduğu üzere ce­

nazesi, dört asır devletin idare edildiği Topkapı Sarayı'na ge­

tiriliyordu.

Sarayın en mahrem bölgesi kabul edilen üçüncü avludaki

Mukaddes Emanetler Dairesi'nde, altın bir sandıkta atlas ör­

tüler içinde Sevgili Efendimiz'in (sallallahü aleyhi ve sellem)

mübarek hırkası muhafaza ediliyordu.

Allah Reswü (sallallahü aleyhi ve sellem) ve Asr-ı

Saadet'ten mübarek hatıralar taşıyan bu daire, padişahların

dünya saltanatından ziyade ilahi aleme olan imanlarının bir

göstergesi olarak büyük bir hürmet görürdü. Hemen arka­

sında yer alan çeşme ise, tarihimizin ayrı bir ibret vesika­

sıydı. Vefat eden padişahlar, "hayat-ölüm çeşmesi" denen bu

çeşmenin başında gaslediliyorlardı.

Sultan Abdülhamid Hanın cenazesi muhafızlar,

Enderun-ı Hümayfın ağaları ve saray erkanı nezaretinde

Hırka-i Saadet'in yeşil ve yaldızlı kapısı önüne getirildi.

Kapı kapandıktan sonra daire erkanından başkası içeriye

giremedi ve Enderun ağaları nezaretinde cenaze burada yı­

kandı. Sultanın vücudunda uzun bir hastalığın zaafı, teninin

renginde ölüm sarılığı yoktu. Saçı ve sakalı ağarmış; gözleri

kapanmış, çukura batmıştı.

Yıkandıktan sonra sarı ipek işlemeli havlularla kurulanan

naaş, kefenlenip hürmetle tabuta konuldu. Sultan Abdülha-

1 76

IJ)vlım tl/11liı/Ju1mlıl iH4ır �
mid Han, hayatının son dakikalarına kadar şuurunu kaybet­

memişti. O anlardaki vasiyeti de harfiyen yerine getirildi.

Göğsüne ahidname duası, yüzüne Hırka-i Saadet destimali,

tabutun üzerine de siyah Kabe örtüsü örtüldü.

İçeride bunlar olurken Hırka-i Saadet'in önündeki kala­

balık, her geçen zaman artıyordu. Veliahd Vahdettin Efen­

di, şehzadeler ve ulema, Enderun avlusunda yerlerini al­

mışlardı. Yabancı elçiler, bu muazzam daireyi merak için­

de seyrediyorlardı. Kış mevsimi olmasına rağmen hava gü­

neşliydi. Şubat güneşi altında nişan ve sırma üniforma pa­

rıltısından başka bir şey görünmüyordu. Osmanlının muh­

teşem zamanlarına tanıklık etmiş Topkapı Sarayı son bü­

yük Hakanını uğurluyordu. Duvarlar sessizdi ama bu ses­

sizlikte birikmiş onca hatıranın omuzlara yüklediği mira­

sın ağırlığı hissediliyordu.

Sonra birdenbire Hırka-i Saadet'in kapısı açıldı ve

Enderun avlusunda bütün nazarlar oraya çevrildi. Herkes

heyecan içinde cenazeyi görmek istiyordu. Nihayet, elmas­

lı kemerler, sırmalı Kabe örtüleri, kırmızı atlaslarla tezyin

edilen tabut, parmaklar üzerinde dışarı çıkarıldı ve daire­

nin hemen önünde bulunan "kaide" üzerine konuldu.

Yıldız Camii'nin vaizi etrafına bakıp, "Merhumu nasıl bi­

lirdiniz?" diye sual açınca, avludaki servilerin arasına da­

ğılmış kalabalıktan hazin bir ses tonuyla "İyi biliriz .. :' ceva-

1 77

hı yükseldi. Fatiha okunmasıyla bu merasim de son buldu

ve tabut bir defa daha omuzlara alındı. Dergah şeyhlerinin

okudukları Kelime-i Tevhidler, tekbirler ve na'tlar arasında

Bab-üs Saade önüne getirildi.

Cenaze namazı burada Şeyhülislam Musa Kazım

Efendi'nin imameti ile kalabalık bir cemaatle kılındı.

Bilahare, padişahlara mahsus büyük bir askeri merasimle

Topkapı Sarayı'nın ana giriş kapısı Bab-ı Hümayftn'dan çıka­

rılan cenaze, Divanyolu'ndaki il. Mahmud Türbesi'ne doğru

götürülmeye başlandı.

Ayasofya önünden türbeye kadar cadde üzerinde iki sıra

asker dizilmişti. Fevkalade ihtişamlı bir surette yapılan me­

rasimde şehzadeler, damatlar, yabancı elçiler, askeri ataşeler,

dini, idari ve askeri erkan, üniformalarıyla tabutun arkasın­

da ilerliyorlardı. Abdülhamid'in oğulları, muazzam kalaba­

lıkta metanetlerini korumaya çalışıyordu.

Halktan da on binlerce insan cenazeye iştirak etti. Koca

Sultan, son istirahatgahına doğru uğurlanırken derin bir te­

essür içinde bulunan İstanbullular sokaklara döküldü. O

gün Osmanlı payitahtı, tarihinin en heyecanlı ve en hareket­

li günlerinden birini yaşadı.

Pencerelerden sarkan kadınlar, "Bizi doyuran padişa­

hım, bizi bırakıp nereye gidiyorsun?" diye ağlıyorlardı. Tah­

tan indirilişinin üzerinden geçen zamana rağmen halk, Sul-

1 78

(/)v:Jun (J/ulıılluun.id ll4A �
tan Abdülhamid'i unutmamış, hak ettiği vefayı esirgememiş;

Divanyolu Caddesi'ne çıkan sokaklar dua eden ve hüsn-ü

şehadette bulunan insanlarla dolmuştu.

Sonunda Sultan Abdülhamid'in cenazesi dualar, tekbirler

eşliğinde dedesi Sultan 2. Mahmud için inşa edilen ve amca­

sı Sultan Abdülaziz'in de medfun bulunduğu türber,e "Allah!

Allah!" nidalarıyla getirildi ve hürmetle kabre indirilip def­

nedildi. Böylece Osmanlı tarihinin en muhteşem padişahla­

rından birisi daha fani alemden baki aleme göç etmişti. Al­

lah rahmet eylesin. AMİN.

Sultan Abdülhamid Han'ın Cenazesi

1 79

SULTAN 2'NCİ ABDÜLHAMİD HAN'IN TORUNU
MEHMED ORHAN EFENDİ

1994 yılında Fransa'da vefat eden Osmanlı padişahla­

rından 2'nci Abdülhamid Han'ın torunu Mehmed Orhan

Efendi'nin kemikleri, yıllık 200 Euro mezarlık aidatı öden­

mediği gerekçesiyle Nice Belediyesi tarafından toplu me­

zarlıkta bir çukura gömülmüştür.

Mehmed Orhan Efendi, Osmanlı hükümdarı 2'nci

Abdülhamid'in torunu Şehzade Mehmed Abdülkadir

Efendi'nin ise oğludur. 10 Kasım 1909 tarihinde doğdu ve

çok çileli bir hayat sürdü.

Galatasaray Lisesinden (Mekteb-i Sultani) mezun oldu

ve Harp Okuluna devam etti 1924 Mart'ında, 15 yaşında

iken ailesinin bütün mensuplarıyla beraber sürgüne gönde­

rildi. Annesiyle babası boşanmıştı ve bir müddet babası Ab­

dülkadir Efendi ve diğer kardeşleri ile Macaristan'da kaldı.

Sonra tek başına Lübnan'a gitti, oradan Mısır'a geçti ve hiç­

bir memleketin vatandaşlığını almadan 70 sene boyunca bir

memleketten ötekine gitti, durdu.

160

2'nci Dünya Savaşı yıllarında Arnavutluk Kra­

lı Ahmed Zogu'nun yaverliğini yaptı ve Arnavutluk Hava

Kuvvetleri'nde Yüzbaşı rütbesiyle bir süre pilot olarak görev

aldı. İngilizce, Fransızca, Almanca, İtalyanca, İspanyolca,

Macarca, Arapça, Portekizce ve Türkçe olmak üzere 9 lisan

biliyordu. Paris'teki Amerikan Askeri Mezarlığında !ehber­

lik olan son işinden emekli oldu ve Güney Fransa'daki Nice

şehrine yerleşti. Kuzeni Şehzade Ali Vasıb Osmanoğlu'nun

vefatıyla 1983 yılında Hanedan Reisi oldu. 1991 yılında Tür­

kiye Cumhuriyeti vatandaşlığını aldı.

1930'lu senelerde daha 2 1 yaşında bir delikanlı iken

hiç kimsenin cesaret edemeyeceği bir macareya atıldı.

Lübnan'da yaşayan kuzeni Şehzade Abdülkerim Efendi ile

beraber Uzakdoğu'ya gitti. Hindistan ve Singapur üzerin­

den Japonya'ya geçtiler. Japonlar, Rusya'nın hakimiyeti al­

tında olan Türkistan'da kendilerine bağlı bir imparator­

luk kurmak istiyorlardı ve tahtı Abdülkerim Efendi'ye tek­

lif etmişlerdi. Her iki şehzade birkaç ay Uzakdoğu'da kal­

dılar. Sonra ne oldu ise oldu. Her şey birden tersine dön­

dü ve gizlice New York'a geçtiler. Abdülkerim Efendi New

York'ta hala bilinemeyen bir sebep ve biçimde katledildi,

Orhan Efendi de bir vapurla gizlice Güney Amerika'ya git­

ti, orada birkaç sene teneke fabrikalarında işçilik yaptı ve

daha sonra Lübnan'a döndü.

111

OSMANLI ŞEHZADESİ ŞOFÖRLÜK YAPIYOR

Hiç bilemediği topraklarda bu genç yaşında hayata tu­

tunmaya çalışıyordu. Ama hiç kimseye el açamazdı. Yardım

dilenemezdi. O bir Osmanoğlu idi. Bunu hiç unutmamıştı.

Seneler boyu Beyrut ile Şam arasında taksi şoförlüğü yap­

tı, alnının teri ile geçimini sağladı Allah'a hamd etti. İkin­

ci Dünya Savaşı'ndan önce Arnavutluk'a gitti, Kral Zogo'nun

kızkardeşlerinden biriyle nişanlandı ama Zogo'nun savaş­

tan sonra memleketini terk etmesi üzerine nişan bozuldu ve

şehzade Mısır'a geçti. Orada evlendi, bir kızı oldu, sonra bo­

�anıp Mısıröan da ayrılıp Fransa'ya gitti, yeniden evlendi, bu

defa bir erkek çocuk sahibi oldu ama yine boşandı ve tek ba­

şına yaşamaya başladı.

Artık, Avrupa'nın değişik memleketlerinde şoförlük ya­

pacak, hem taksilerde çalışacak, hem de yeni satın alınmış

olan otomobilleri fabrikalardan alıp müşterilerin adresleri­

ne götürecekti.

Mehmed Orhan Efendi'nin son vazifesi, Paris'teki Ameri­

kan askeri mezarlığının mihmandarlığı ve bekçiliği idi.

181

dJıulıın (lJuJiilluzmül iH4n �
Mezarlık bekçiliğinden emekli olduktan sonra Güney

Fransa'nın Nice şehrinde tek odalı bir eve yerleşti. Amerika­

lılardan emekli aylığı alıyordu ama bu aylık Fransa'daki asga­

ri ücretin de altındaydı. Gözleri artık pek görmüyor, günle­

ri evinin ilerisindeki bir kafe ile arada bir öğle yemeği yemek

için gittiği havaalanı arasında geçiyordu.

Mehmed Orhan Efendi vatandaşlıktan çıkarılmasından

tam 68 yıl sonra 1992 Ağustos' unda İstanbul'a gelerek ata

yurdunda hasret gidermeye çalışmış, bu gelişi ve gidişi kendi

kişiliği ile uygun olarak çok sessiz yapmıştır. 83 yaşında

İstanbul'a gelen Mehmed Orhan Efendi İstanbul'da iki hafta

kaldı. 68 yıllık vatan hasretini ve duygularını şöyle anlattı

giderken; "Kendi vatanımı gördüm. Cenab-ı Hakk'a dua

ettim ki ben ölmeden evvel bir kere vatanımı gördüm

diye. Vatandaşlanmla orda konuştuğum zaman içim

açıldı. Hem onlar hem ben beraber ağladık."

Mehmed Orhan Efendi bu ziyaretinden yaklaşık iki sene

sonra 12 Mart 1994 tarihinde Nice'de bulunan evinde haya­

tını kaybetti� Cenazesi 48 saat sonra Sultan Abdülmecid'in

Nice'de yaşayan, torunlarından Melike Giraudy "Hanımsul­

tan" tarafından bulunmuştu.

Gazi Osman Paşa'nın soyundan gelen ve Paris'te yaşa­

yan bir başka yeğeni, Bülent Osman da Paris'ten geldi ve Or­

han Efendi' 14 Mart günü öğleden sonra Nice'in "Batı Yaka­

sı Mezarlığı"na defnedildi.

183

Müslüman mezarlıkları çok pahalı idi, kimsenin o masra­

fı yapacak tak.ati yoktu ve Osmanlı tahtının o zamanki varisi

karma, yani Müslümanlar ile Hıristiyanlar'ın beraberce yat­

tıkları bir mezarlığa defnedildi.

Cenaze namazını Tunuslular kıldılar ve Mehmed Orhan

Efendi biraz ilerisinde koskoca bir haçın dikili olduğu meza­

ra defnedildi.

Ne kadar acıdır ki cenazesine sadece 10 kişi iştirak etti.

Bu kişilerden üçü yeğeni yani hanedan üyesi Şehzadenin

yeğenleri olan Melike ve Emire Hanımsultanlar, ikisi yeğen­

lerinin kocaları diğer yeğeni Bülent Osman birisi Murat

Bardakçı diğer dört kişi de cenaze namazının kılınabilmesi

için göçmen işçilerin gittikleri bir kafeden çağrılan Tunuslu

müslümanlardı. Mezarcı da ilave edilirse toplam 1 1 kişi Os­

manlı hanedan reisliği yapmış bir şehzadeyi sanki kimsesiz­

miş gibi defnettiler.

1 8•

İSLAM COGRAFYASI SAHİPSİZ

Devlet-i Aliyye'nin son padişahı olan Vahdeddin Han

Suriyeae medfun. Ben onun Türkiye'ye getirilmesi tarafta­

rıyım. Çünkü bir padişah başka bir ülkede yatmamalı. Ma­

dem ki Suriye'ye sahip çıkılamadı ve orası başka bir devlet

oldu o halde en kısa zamanda Vahdeddin Han'ın mezarının

Türkiye'ye getirilmesi lazım. Süleyman Şah konusunda gös­

terilen hassasiyetin Sultan Vahdeddin Han için de gösteril­

mesini istiyorum.

Osmanoğlu, ailesinin büyüklerinden 1932 doğumlu Dün­

dar Efendi Şam'da yaşıyor. Dündar Efendi'nin Türkiye'ye ge­

tirilmesini istiyoruz. Kendisine bir şey olursa Türk milleti

emanetine sahip çıkmamış olur:'

Devlet-i Aliyye'nin yıkılmasından bu yana Ortadoğu coğ­

rafyasının huzur bulmamıştır. Müslüman din kardeşlerimiz

dünya üzerinde sahipsizdir. Çünkü bir baş yok. Bir baş olur­

sa İslam dünyasında her şeyin daha iyi olacağına inanıyo­

rum. Maalesef zulüm görenler sürekli Müslümanlar oluyor.

115

'AYASOFYA İBADETE AÇILMALI'

Devlet-i Aliyye'nin bir numaralı protokol camisi olan

Ayasofya'nın bu yalnızlığı hanedan ailesi olarak bizleri çok

üzmektedir.

Necip Fazıl'ın şu sözlerini çok önemserim:

"Avrupa, köküne kadar şahsiyet heykeli İkinci Abdül­

hamid Han'a hürmet ediyordu. Almanya imparatoru (Vil­

helm) siyaseti ondan öğrendiğini söylüyor ve Prens (Bis­

mark) tam bir Abdülhamid düşmanı olduğu halde, onu, as­

rın en büyük siyaset dehası diye gösteriyordu. Eğer Sultan

Abdülhamid'e, Ayasofya'yı müze yapması karşılığında bü­

tün dünya hazinelerini vereceklerini söyleseler, nefretle red­

deder, imparatorluğunu elinden almakla tehdit etseler son

damla kanına kadar akıtmakta tereddüt etmezdi. İnkarcı

(Volter)in Allah'ın Sevgilisine ait piyesini Fransız tiyatrola­

rından Fransa devleti marifetiyle kaldırtan, yoksa bunun

harp sebebi olacağını Fransa Hükümeti'nin suratına çar­

pan, Ulu Hakan Abdülhamid Han'dan başka kim olabilmiş­

tir? O Abdülhümid Han ki, bunca ordusundan yalnız bir ta­

nesiyle birkaç gün içinde Atina kapılarında görünüvermiş

116

IJJulım tl/uiiJJluımlıl iHıJA ...__
ve küçücük bir Yunan şımarıklığını, onlara Ayasofya'dan

bahsettirmek yerine (Akropol) önünde ordugah kurmakla

cezalandırmıştı. Şimdi o Yunanlı, baykuş gözlerini üzerimi­

ze dikmiş, birinde Ayasofya, öbüründe Rumelihisarı 'nın ha­

yali, İstiklal Savaşı'ndaki küstahlığından beter bir nefs em­

niyeti içinde dikilip duruyor da, bizde, onun iki gözünü bir­

den çıkaracak (enerji)den eser görünmüyor.

Sebep?

ÇÜNKÜ AYASOFYA'NIN KAPILARIYLA BERABER RU­

HUMUZU KİLİTLEDİLER. RUHUMUZU KİLİTLEMEK

İÇİN AYASOFYA'YI KİLİTLEDİLER. Her mana, her hikmet,

her münasebet Ayasofya'ya bağlı .. :'

Bu sözlere katılmamak mümkün mü?

Evet, Ayasofya Camisi'nin ibadete açılmasını istiyo­

ruz. İnsanların ayakkabılarla uygun olmayan kıyafetler­

le Ayasofya'ya girmesi hanedan ailesi olarak çok zorumuza

gidiyor. Türkiye bağımsız bir ülke. Onun için Ayasofya'nın

ibadete açılmasına itiraz etmek kimsenin haddine değildir.

Hepimizin malumu olduğu üzere Müslüman devletler,

fethettikleri yerlerde bir mabedi fethin nişanesi ve sembolü

olarak camiye çevirirler. İslam Hukuku, fetihle ele geçirilen

bir yerde, fethi gerçekleştirenlere bu konuda bazı haklar ta­

nımaktadır. Bu haklardan birisi de bir mabedin camiye dö­

nüştürülmesidir. Ayasofya, İstanbul fethinin sembolüdür.

167

� flluliılluımlıl Xıuµ1uur (J.utulJUJq.lu

Çünkü Fatih Sultan Mehmed Han, Ayasofya'yı fethin sem­

bolü olmak üzere camiye dönüştürmüştür.

Ayasofya Camii İstanbul'un fethinin bir sembolü olmak­

la beraber Fatih Sultan Mehmed Han Ayasofya Vakfıyesi'nde

şu ifadeler vardır:

''Allah'ın yarattıklarından Allah'a ve O'nun rüyetine

iman eden, ahirete ve onun heybetine inanan hiçbir kimse

için, sultan olsun melik olsun, vezir olsun bey olsun, şevket

ve kudret sahibi biri olsun hakim veya mütegallib (zalim

ve diktatör) olsun, özellikle zalim ve diktatör idareciler

tarafından tayin olunan, f asid bir tahakküm ve batıl bir

nezaret ile vakıflara nazır ve mütevelli olanlar olsun ve kı­

saca insanlardan hiçbir kimse için, bu vakıfları eksiltmek,

bozmak, değiştirmek, tağyir ve tebdil eylemek, vakfı ihmal

edip kendi haline bırakmak ve fonksiyonlarını ortadan kal­

dırmak asla helal değildir!

Kim ki, bozuk teviller, hurafe ve dedikodudan öteye

geçmeyen batıl gerekçelerle, bu vakfın şartlarından biri­

ni değiştirirse veya kanun ve kurallarından birini tağyir

ederse; vakfın tebdili ve iptali için gayret gösterirse; vak­

fın ortadan kalkmasına veya maksadından ve gayesin­

den başka bir gayeye çevrilmesine kast ederse, vakfın te­

mel hayır müesseselerinden birinin yerine başka bir ku­

rum ikame eylemek (temel müesseselerden birinden taviz

166

vermek) ve vakfın bölümlerinden birine itiraz etmek di­

lerse veya bu manada yapılacak değişiklik veya itirazlara

yardımcı olur yahut yol gösterirse; veya şer'i şerife aykırı

olarak vakıfta tasarruf etmeye azm eylerse, mesela şeria­

ta ve vakfiyeye aykırı ferman, berat, tomar veya talik ya­

zarsa veyahut tevliyet hakkı resmi yahut takrir hakkı res-
,

mi ve benzeri bir şey talep ederse, kısaca batıl tasarruf­

lardan birini işler yahut bu tür tasarrufları tamamen ge­

çersiz olan yazılı kayıtlara ve defterlere kaydeder ve bu

tür haksız işlemlerini yalanlar yumağı olan hesaplarına

ilhak ederse, açıkça büyük bir haramı işlemiş olur, güna­

hı gerektiren bir fiili irtikab eylemiş olur. Allah'ın, melek­

lerin ve bütün insanların la'neti Üzerlerine olsun. "Ebed­

diyyen Cehennemde kalsınlar, onların azapları asla ha­

fifletilmesin ve onlara ebeddiyyen merhamet olunmasın.

Kim bunları duyup gördükten sonra değiştirirse, vebali ve

günahı bunu değiştirenlerin üzerine olsun. Hiç şüphe yok

ki, Allah her şeyi işitir ve her şeyi bilir."

Üzerimizde hala Ayasofya'dan dolayı Fatih Sultan Meh­

med Han'ın bedduası vardır öncelikle bunun ortadan kal­

dırılması hepimizin üzerine düşen tarihi ve vicdani bir

görevdir.

Peygamber Efendimizin fatihini övdüğü İstanbul'u fet­

heden ve Ayasofya'yı camiye çeviren Fatih Sultan Mehmet

Hanın vakfıyesini geçersiz kılmak ne kadar hakkaniyetlidir

169

diye sormak isterim. Fethin sembolünü camii olmaktan çı­

karırsanız fethi tartışılır hale getirirsiniz.

Devletler, ne savaşta ne de barış zamanlarında, şahıs mal­

larına ve vakıflara el koyamaz. Hatta vakıfların kuruluş şart­

larını dahi kolay kolay değiştiremez. Bugün Türkiyeöe azın­

lıkların vakıf malları iade edilirken Ayasofya'nın boynu bü­

kük bırakılması bizleri derinden yaralamaktadır.

1 90

Azınlıkların Haç Takılmış Ayasofya Resmi Önünde Verdikleri Poz!

1 9 1

OSMANLI OLMAK EDERLİ OLMAKTIR

Münevver Ayaşlı, merhum: "nezaket ve şefkati müsel­

lem olan Sultan Abdülhamid Han"ın, saltanat makamında

bulunmasına rağmen hizmetindeki kızlardan bir şey istedi­

ği zaman bile "Yapar mısınız?': "Verir misiniz?': "Getirir mi­

siniz?" dediğini; arzularını sual tarzında ifade ettiğini söylü­

yor. Abdülhamid merhumun kerimesi Refia Sultan'ın maiye­

tinde bulunan Kadriye Hanım'ın sonradan bir Mısırlı pren­

sesin hizmetine girdiğini, gördüğü kaba muameleler karşı­

sında yana yakıla içini döktüğünü anlatıyor.

"Evi, muhiti, camii, tekkesi, medresesi, mektebi ve me­

muriyet hayatı, esnaflık hayatında da bütün çevresi edep­

li, terbiyeli idi. Ve bu edep, terbiye ve nezaket çerçeve­

sinden çıkmak, bir Osmanlı için hakikaten güç ve hat­

ta imkansızdı. Evinde anasına, babasına, ağabeyine ve ab­

lasına saygılı olan bir çocuk, camide, tekkede, medrese ve

mektepte de büyüklerine karşı hürmetkar ve saygılı olurdu.

Osmanlı için en kolay ve tabii olan şey edepli, terbiyeli ve

nazik olmaktı. Kaba olmak, nadan ve terbiyesiz olmak ha­

tıra bile gelmezdi:'

1 91

Osmanlı işte böyle bir medeniyet menbaıdır. Bugün "Os­

manlıyız! davamız vardır" diyenlerin Osmanlı adabına ve

erkanına herkesten çok daha dikkatli olması icap etmez mi?

Bizimle aynı düşünceyi paylaşmayan insanların düşünce­

lerine karşı fikirlerimizi elbette söyleyeceğiz. Ancak bu kar­

şımızdakinin de bizim gibi bir insan olduğu gerçeğipi orta­

dan kaldırmaz. Elbette herkesin kendisine ait fikirleri ola­

caktır. Hatta karşımızdaki insan bize aynı özenle davranma­

yabilir de. Bütün bunlara karşılık bizler Osmanlılık şuuru ile

kendimize yakışan davranışı göstermek durumundayız.

Osmanlılar, Peygamber Efendimiz (S.A.V)'in sünneti­

ne uymakta çok titizdi. "Osmanlı terbiyesi görmüş, Osman­

lı Beyefendisi ya da tam bir Osmanlı Kadını" tabirleri bugün

dahi kullanılmaktadır.

Osmanlı ülkesi, Peygamber Efendimizin izinde İslam

edebinin zirve yaptığı bir yerdi. Peygamber Efendimiz

(S.A.V): "Kendine yapılmasını istemediğini başkasına yap­

ma!" buyurarak insanda olması gereken edebi işaret buyur­

muşlardır.

Osmanlı medeniyeti; altı asır boyunca üç kıtada milyon­

larca farklı inançtan, ırktan, düşünceden ve meşrepten in­

sanları kucaklayan onları Allah'ın kulu olarak gören ince bir

idrak ve anlayışın göz alıcı bir numunesidir. Osmanlı insana

saygı medeniyeti olmasaydı bu kadar farklı insanı asırlar bo-

1 93

yunca bir arada tutamazdı. Zarafet, zevk ve estetik Osman­

lılığın şiarıdır. Bunlardan uzak olanların Osmanlılık davası

gütmeleri beyhudedir.

Devlet-i Aliyye Sevgili Peygamberimizin yolunda hakim

olduğu coğrafyalara edebi öğreten imparatorluktur. Osman­

lı demek edeb demektir. Osmanlı'da nezaket, incelik, edep

her işin başıydı.

Peygamber Efendimiz (S.A.V)'in mübarek torunları Hz.

Hasan ile Hz. Hüseyin cami avlusunda durmuş, şadırvandan

abdest alan yaşlıca bir adamı seyrediyorlardı.

Hz. Hasan bir ara kardeşi Hz. Hüseyin'e:

- Bak, bu yaşlı amca abdesti doğru almadı. Hadi gidip

kendisine söyleyelim. Dedi

Hz.Hüseyin:

- Bir dakika, diye kardeşini durdurdu. O bizden çok yaşlı.

Söylersek utanabilir. Yahut çocuk olduğumuz için bizi din­

lemeyebilir. Onu kırmadan, yanlışını anlatmanın bir yolunu

bulmalıyız . . . derken birden aklına geldi:

- Tamam dedi sevinçle, buldum! Adama yaklaştı. Saygı

dolu bir sesle:

- Efendim, sizden bir dileğimiz var.

- Söyleyin bakalım çocuklar.

1 9+

(/).v/ur tıluiJUJuun.üJ 3l4ıt ..___
- Biz henüz çocuk sayılırız. Şuradan abdest alırken başı­

mızda dursanız da yanlışlıklarımızı söyleseniz.

Adam memnun memnun güldü:

- Tabii, dedi. Başlayın bakalım:

İki kardeş abdest almaya başladılar. Adam dikkatle bakı­

yor, bir yanlış bulmaya çalışıyor, ama bulamıyordu: Bir yan­

dan da kendi abdestini düşünüyordu.

Abdestleri bitince saçlarını okşadı:

- Yanlış sizde değil çocuklar bende, dedi. Kusurlu benim,

Yanlışımı yüzüme vurmadan bu kadar nazikçe düzelttiğiniz

için çok teşekkür ederim. Artık ben de sizler gibi abdest ala­

cağım. İşte başlıyorum. Yeniden suyun başına çöktü ve bir

güzel abdest aldı.

İşte cennet gençlerinin seyyidi Hz. Hasan ve Hz. Hüse­

yin Efendilerimizin usulü. Bu usül hepimiz için bir düstur

vermektedir.

1 95

İMPARATORLUGUN DÖRT BİR YANINI
MODERN HASTANELERLE DONATAN SULTAN
ABDÜLHAMİD'İN SÜRGÜNDE PARASIZ KALAN
KIZI AYŞE SULTANIN, ÇOCUGUNU TEDAVİ
ETTİREBİLMEK İÇİN KUZENİNE YAZDIGI
MEKTUP

1924'te bütün Osmanlı hanedanı üyeleri TürkiyeClen sınır

dışı edilerek değişik ülkelere sürgün edildiler. Gönderildik­

leri yerlerde büyük sıkıntılar yaşayan hanedan mensupları­

nın çoğu gurbet elde kimsesiz, parasız ve perişan bir halde

çok zor durumlara düştüler.

İmparatorluğun dört bir yanını modern hastanelerle do­

natan Sultan Abdülhamid Han'ın kızı Ayşe Sultan, hasta­

lanan çocuğunu tedavi ettirecek kadar dahi para bulama­

manın acısı ile kıvranıyordu. Ayşe Sultan'ın (amcası Sul­

tan Vahideddin'in yine Fransa'da sürgündeki kızı) Sabiha

Sultan'a 17 Temmuz 1951 Cle gönderdiği ve gözyaşları içinde

yazdığı duygu dolu mektupta, kuzeninden hasta olan küçük

oğlunun tedavi masrafı için 100 lira istiyordu:

1 96

"İki gözüm sevgili hemşirem,

Eğer bir mecburiyet altında olmasaydım yazmaz ve rica ile

rahatsız etmezdim İçler acısı oğlum Hamid, bir aydır bü­

yük krizler geçirerek hayatı ile mücadele etmektedir. Ne yapa­

cağımı bilmeyerek şaşkın, meyus, nikbin, gözyaşımla kaldım.

Doktorlar hemen derhal hastahaneye girip tedavi -edilme­

si lüzum-ı kat'isini söylüyorlar. Aksi halde maazallah, hayatı

tehlikededir Ne yapacağımı bilmiyorum. Bana yüz lira gön­

dermen mümkün müdür kardeşim? Eğer bana bu iyiliği eder­

sen, oğlumun hayatını kurtaracaksın. Senin nasıl şefkatli bir

anne olduğunu biliyorum. Benim bu felaketimde yardım et­

menizi rica ederim. Mektubumu yazarken gözyaşlarım akı­

yor. Allah sana evladlarını bağışlasın. Cevabını serian (hızlı

bir şekilde) bekleyerek yardımını tekrar rica eder, muhabbetle

gözlerinden öperim sevgili kardeşim.

"Ayşe"

Fakat küçük oğlunun ölümünü görme acısını yaşayan

Ayşe Sultan, Fransa'da geçinebilmek için "lnnallahe meassa­

birin" (Allah sabredenlerle beraberdir) ayetini işlediği eliş­

leri yapardı. Büyük oğlu Ömer Nabi Bey ise gündüzleri oku­

yup, geceleri de metro istasyonunda Cezayirli Müslümanla­

ra bu elişlerini satardı.

197

Evet, bütün bunlar hakikattir. Bu millete nice zaferler ve

nice fetihler yaşatan Hanedan-i Al-i Osman'ın bu duruma

düşürülmesi bütün milletimizin vicdanını yaralamıştır. An­

cak bizler atalarımızdan gelen mirasın yüklediği büyük so­

rumluluğun idrakinde olarak hiçbir zaman milletimize gö­

nül koymadık. Çünkü biliyoruz ki bu asil millet Hanedan

sevgisini yüreğinde yaşatmaya devam etmektedir. Bendeniz

üyesi olmaktan gurur duyduğum Al-i Osman hanedanının

bir ferdi olarak milletimiz ile temas kurduğumuz her yerde

buna bizzat şahitlik ettim.

1 91

(J)vlvrı tllulillluzırwJ 1l4A �

MİLLET-İ ALİYYE OCAKLARI TEŞKİLATLANMAK
İÇİN DEGİL, "MİLLET"LEŞMEK İÇİN
KURULMUŞTUR.

İnanç, görüş, fikir, taraf ve yorum olarak aynı safta olan

kurum, kişi ve kişilerin hedefledikleri amaca ulaşabilme ga­

yesi ile genel bir merkezden beslenerek ya da, yönetilerek

oluşturulan görevli kadrolarına verilen genel isme ve oluşu­

ma "teşkilat,, denir. Peki, aynı bayrak altında, farklı inanç,

görüş, fikir, taraf ve yoruma sahip, bizden farklı bir safı ter­

cih eden kurumlar, kişi ve kişiler ile daha kurulum aşama­

sında teşkilatlanma projesi ile ayrılarak, onları başka safın

müntesipleri sayarak ve bizden olmayanların girmesine en­

gel bir oluşum şekli olan teşkilatlanma denilen oluşum biçi­

mi ile, hangi doğru hedefe yada hangi doğru göreve sağlıklı

ve güvenilir bir yürüyüş ile yürüyebiliriz?

Yayılım ve oluşum şekillerinden biri olan teşkilatlanma

metodu, asla vatan ve millet için doğru hizmet ağı iddiası

ile varlığını tarif edemez. Teşkilat, başlangıç için doğru bir

oluşum ve yayılım şekli değildir. Aynı görüşün insanların­

dan oluşan bir yapı, diğer görüşlerin insanlarına sadece ken­

di görüşünü doğru olarak kabul ettirme gayretinde olacaktır.

1 99

Teşkilatlanma bu amacın dışına çıkamayacak bir yapıdır.

Peki, doğru hizmet yayılımı bizce nasıl olmalıdır?

Birbirlerinden farklı ortamlarda yetişmiş, farklı kültürlerin

içerisinde, farklı edinimlerle olgunlaşmış iki insan, sadece bir­

lilcte olma ve bir olma kararı ile aynı şeyi arzulayarak hayat­

larını birleştirip, yuva kurabiliyor ve yaşamın dengesinin çok

önemli bir kısmını oluşturan üreme kabiliyeti ile "evlat" gibi

muazzam bir servete kavuşabiliyor. Bu iki kişinin, bu eşsiz he­

diye ile Allah azze ve celle hazretlerinden ödüllendirilmele­

rindeki yegane sebep "birleşme" gayretidir . . .

"Evlat ve Millet Arasındaki Değİ§mez Bağ"

Allah'ın hediyesi olan evlat nimeti, millet olmanın en

önemli tek parçasıdır. Yukarıda evlat ve millet arasındaki bağ

paragrafından önceki bölümde, lisanımca anlatmaya çalış­

tığım denge, millet olma mücadelesinde de ancak aynı tarif

ile anlatılabilir. Yani her şeyimiz birbirimizden farklı da olsa,

sadece birlik olma, birleşme arzusu ile, evlatlar birlik olarak

milleti oluşturabilir. Ancak hal ve ahval böyle olduğu takdir­

de millet olunabilir. Evlat ile millet arasındaki bu muhteşem

oluşum bağının devamlılığı ve sağlığı ise, üzerinde beraber­

ce yaşanabilecek, sınırlan bizleri dış şer odaklarından koruya­

bilmesi için çizilmiş toprakların varlığı ile mümkün olacaktır.

100

(/)vJ.m tllJ1JiJJJımtrlıi 1l4A �
Evlat sahibi olmak için birleşmeye ne kadar ihtiyaç var

ise, millet olmak içinde birleşmeye bir olmaya o kadar ihti­

yaç vardır. Fakat millet olarak kalmak için birleşmek bir ol­

mak yetmez. Millet olarak kalmak için; bizleri birbirimizden

ayırıp, millet olma kuvvetinden mahrum bırakmak isteyen,

zalimce aramıza fitne ve ayrımcılık tohumlarını atmak iste-
,

yecek dış şer güçlerinden bizleri muhafaza edecek bir sığına-

ğa yani bir "vatan''a ihtiyacımız olacaktır.

Peki Vatan İçin Gereken Nedir?

Şüphesiz yine birlik olup, millet olup, gerekli bedel ne ise

o bedeli birlikte ödeyerek toprak edinmek, sonra da o top­

rağa bedeli her ne olursa olsun yeter ki "vatan sağolsun" di­

yerek sahip çıkmaktır.

İşte bu kutsal mücadele ve amacı hiç unutmayan anne

ve babaların birleşmesi ile doğan evlatlar, öncelikle bu kut­

sal değere sahip çıkması şuuru ile yetiştirilir ise ve o evlat­

lar millet olarak birlik olur ise, onlara " vatan evladı" denir .. .

Bu şuur ile; Millet-i Aliyye Vakfı' nın ayrılmaz bir parça­

sı olan, Millet-İ Aliyye birliği, kuruluş amacı olan kültür ve

şuur hareketinde, asla teşkilatlanmayacak, sadece ve sadece

milletleşmek ve ber'taraf olmamak için "bi taraf" olacaktır.

o taraf ise ancak "millet-i umum-i" dir ...

20 1

Bizim kutsal saydığımız amacımız;

Vatandaşlarımızın birliği için "milletleşmek" , dindaşla­

rımız ve bizden yeniden dünya barışını sağlamamızı bekle­

yen dünya insanları için, ise "ümmetleşmektir':

Ancak buna vesile olabilirsek yaradılış sebebimize hizmet

etmiş olabiliriz inancındayız .. .

"Yeryüzü bana mescid kılındı" hadis-i şerifi ile biz Os­

manlı milleti'ne "dünya sizin mescid'iniz ve dahi vatanınız­

dır, ona sahip çıkınız ve sahipleniniz" buyuran peygamberi­

miz aleyhisselama canımız ikram ola.

Sevgili Efendimiz alemlerin serveri Hz . Muhammed sal­

lahu aleyhi vessellem "hubbul vatan minel iman" yani; "va­

tan sevgisi imandandır" hadis-i şerif'i ile vatan sevgisinin

imanın bir yansıması olduğunu işaret buyurmuşlardır.

İnsanların inançlarını rahatça yaşadığı ve ibadetlerini ra­

hatça yerine getirebildiği bu topraklar bizim "mescid"imizdir.

Vatan bizim "kutsal"ımızdır ki, ona destursuz girenin sonu

kan dondurucu bir hesaptır ...

Vatanımıza sahip çıkacak vatan evlatlarının milletleşme

mücadelesinde, bizler kuruluşumuz ile canımız pahasına

hizmetkar olacağımıza yemin ederiz ...

1 İNNEDDİNE INDELLAHİLISLAM . • .

ıoı

..

SONSOZ

Bizler ümmet davasında saltanat, güç veya iktidar peşin­

de koşan kimseler değiliz, Hz. Muhammed'in (S.A.V) üm­

metinin hizmetçisiyiz. Dedelerim 700 yıl boyunca dünyaya

hükmetmiş ve bizlere kıyamete kadar yetecek şan ve şeref

bırakmışlardır. Bu bize kafidir. Allah hepsinden razı olsun.

Allanın izniyle bu davada din dil, ırk parti ayırmadan İslam

sancağının altında toplanmak bizim yeterince kutlu bir va­

zifedir. Herkese açık olan kapımızdan giren veya girmeyen

herkes bizim kardeşimizdir. Biz zor olan bir yola girdik gibi

görünsek de hakkımız olan davaya sahip çıkıyoruz.

Ya Rabbi! Bu aziz milleti ebeden muzaffer kıl ve ümmet-i

Muhammed'in ümidi kıl.

10J

Ya Rabbi! Nerede boynu bükük bir mazlum varsa ona el

uzatmamız için bizleri vesile kıl.

Ya Rabbi! Dönüşümüz sanadır. Bizleri nlz-ı mahşerde

müttakilerin akıbetine vasıl kıl. AMİN.

ABDÜLHAMiD KAYIHAN OSMANOGLU

106.

RESİMLER

Sultan il. Abdülhamid Han'ın en büyük oğlu Mehmet Selim

Efendi. Doğumu: 11 Ocak 1870 Türbesi Suriye'de Şam'da Sultan

Vahdeddin Han Türbesinde Medfun.

ıos

� flluliilluun.itl :J<mµJuur. fJA.nUUUJqlıı

Mehmet Selim Efendi 'nin oğlu Şehzade Abdülkerim Efendi.

Doğumu 26 Haziran 1906

206

(/)Rflım tıluLülJuım.UJ 1l4n ,...__

Şehzade Abdülkerim Efendi'nin oğlu Şehzade Harun Efendi.

Doğumu 1932

207

Meşhed-i Hüdavendigar Sultan ı. Murat Türbesi Kosova

208

Babam Şehzade Harun Efendi (Solda) ve Amcam Şehzade

Dündar Efendi.

209

2 10

Cumhurbaşkanımız Sn. Recep Tayyip Erdoğan ve Şehzade

Abdülhamid Kayıhan Osmanoğlu

2 1 1

_.___ tıluliilJuım.id XaıµJuuı fJA»ttllW4].u

Soldan sağa: Abdülhamid Kayıhan Osmanoğlu, Muhammed

Harun Osmanoğlu, Harun Osmanoğlu, Orhan Osmanoğlu

2 12

(/)Rflım (Uuliilluvnid 1<4n ,...._

Babam Harun Osmanoğlu ve amcam Dündar Osmanoğlu

2 13

Sultan Abdülhamid Hin'ın Evlatları

l tt,.

(/)ulım tuulilllımrWJ iHıbr ,..__

'l\LLAH'IM helal etmiyorum! Şahsımı değil, milleti­

mi bu hale getirenlere, hakkımı helal etmiyorum! Beni, be­

nim için lif lif yolsalar, cımbız cımbız zerrelerimi koparsa­

lar, sarayımı yaksalar, hanümanımı, hanedanımı söndürse­

ler, çoluğumu gözümün önünde parçalasalar helal ederdim

de Sevgili'nin (Salallahu Aleyhi ve Sellem) yolunda yürüdü­

ğüm için beni bu hale getiren ve milletimi ateşe atan insan­

lara hakkımı helal etmem! Allah'ım! Mukaddes isimlerine

kurban olduğum Allah'ım! Ya Adil! Bana "Kızıl Sultan" adını

takan ve devrilmem için ellerinden geleni yapan Ermenileri,

şimdi beni devirenlere parçalatıyorsun! Bu cellatları da, kim

bilir, kimlere parçalatacaksın? .. Fakat ya Rahman!. . Adale­

tinle tecelli edersen hepimiz kül oluruz! Bize acı! Reswünün,

Sevgilinin, Kainatın Efendisinin nurunu kaydeder gibi ol­

duğu için bu hale gelen millete, rahmetinle, fazlınla, lütfun­

la tecelli et! Ya Kadir! Kundaktaki yavruyu gagasına almış,

kaçıran leş kuşunu düşürüp çocuğu kurtarmak ancak senin

kudretine sığabilir. Leş kuşlarının gagasında kundak çocu­

ğuna dönen milletimi kurtar Allah'ım! Ya Ma'bud !. . Öm­

rümde tek vakit farz namazı kaçırdığımı hatırlamıyorum!

Ama tek vakit namazım olduğunu iddiaya da nefsimde kuv­

vet bulamıyorum! .. Huzurunda eğileceğime kaskatı kalıyo­

rum ve duada ruh teslim edeceğime yatağımda kıvranıyo-

1 15

rum! Sana kulluk gösteremeyen bu kulunu affet Allah'ım!

Eğer, yılları tespih dizisince süren hükümdarlığımda Seni bir

kere anabildim, Reswüne bir an bağlanabildimse, duamı, o

bir kere ve bir an yüzü suyu hürmetine kabul et! Ya Sübhan!

Şu titrek elleri, Kıyamet gününde sana "Ümmetim, ümme­

tim!" diye yalvaracak olan Habibinin eteğinde, şimdi "Mil­

letim, milletim!"diye dilenen bu ihtiyarın duasını geri çevir­

me! Milletimi evvela "Ba'sü ba'de'l-mevtsiz" bir ölümle yok

etmeye götüren sahte kurtarıcılar ve sahta kurtuluşlardan

kurtar; ve ona bir gün gelecek kurtarıcıları, gerçek kurtulu­

şu nasib eyle!. . Benim artık bu dünya gözüyle görebileceğim

hiçbir saadet ümidim kalmadı. Bari felaketi olsun bana daha

fazla gösterme Allahım! Ayakta duramaz, haldeyim!

Vadem ne gün dolacak ALLAHIM?

1 16

EKLER

Osmanlı Hanedan Ailesi'nin mezarlarının nerelerde bu­

lunduğuna dair liste aşağıdaki gibidir:

1924'ten Sonra Vefat Eden Şehzadeler

1 . Sultan Mehmed Vahideddin Han (1861- 1926) İtalyanın

San Remo şehrinde vefat etti. Şam'daki Sultan Selim Ca­

mii haziresindeki Hanedan Kabristanı'na defnedildi.

2. Halife Abdülmecid Efendi (1868- 1944) Paris'te vefat

etti. Medine'deki Baki Kabristanı'na defnedildi.

3. Mehmed Selim Efendi (1870- 1937) Beyrut'un 16km ku­

zeyindeki Cünye kasabasında vefat etti. Kabri Şam'daki

Sultan Selim Camii Hanedan Kabristanı'ndadır.

2 1 7

4. Mehmed Ziyaeddin Efendi (1873-1938) İskenderiye'de

vefat etti. Buradaki Ömer Tosun Paşa Türbesi'ne defne­

dildi. Daha sonra Kahire'deki Abbasiye Kabristanı'na

nakledildi. Burada 3 sene bekledikten sonra 1953'te

Hıdiv Tevfik Türbesi'ne defnedildi.

5. M.Seyfeddin Efendi (187 4- 1927) Nice'te vefat etti.

Cenazesi Şam'a götürülerek S.Selim Camii Hanedan

Kabristanı'na defnedildi.

6. İbrahim Tevfik Efendi (1 874- 193 1) Nice'te vefat etti.

Orada defnedildi.

7. M. Abdülkadir Efendi (1878- 1944) Sofya'da vefat etti.

Kabri Sofya'dadır.

8. Ahmed Nuri Efendi (1 878- 1944) Nice'te vefat etti. Yay­

gın rivayete göre bir parkta ölü bulunmuştur. Cenazesi

Şam'daki Hanedan Kabristanı'na defnedildi.

9. A.Nihad Efendi (1 883- 1954) Beyrut'ta vefat etti. Ce­

nazesi Şam'a götürülerek Hanedan Kabristanı'na def­

nedildi.

10. M. Burhaneddin Efendi (1885- 1949) New York'ta ve­

fat etti. Cenazesi İstanbul'a getirildi. Kabul edilmemesi

üzerine Şam'daki Hanedan Kabristanı'na defnedildi.

1 1 . ô. Hilmi Efendi (1 886- 1935) İskenderiye'de vefat

ederek buradaki ô.Tosun Paşa Türbesi'ne defnedil-

1 11

(/)tu/vn (J/uJJll/uunlıJ 1l4A �
di. Daha sonra türbenin istimlak edilerek yıkılma­

sı üzerine kemikleri 1953'te Kahire'deki Hıdiv Tevfik

Türbesi'ne nakledildi.

12. M.Cemaleddin Efendi (1890-1946) Beyrut'ta vefat etti.

Orada defnedildi.

13. Abdürrahim Hayri Efendi (1 894- 1952) Paris't:e bir otel

odasında uyku ilacı içerek intihar etti. Orada Pere Lac­

haise Mezarlığı'na defnedildi.

14. M.Abdülhalim Efendi (1894- 1926) Paris'te vefat etti.

Cenazesi Şam'a götürülerek S. Selim Camii Hanedan

Kabristanı'na defnedildi.

15. Osman Fuad Efendi (1895- 1973) Paris'te vefat etti.

Orada defnedildi.

16. Ö.Faruk Efendi (1898-1969) Kahire'de vefat edip ora­

da defnedildi. 1977'de kemikleri Sultan 2.Mahmud

Türbesi'ne nakledildi.

17. A.Nureddin Efendi (1901 - 1944) Paris'te öldü. Orada

defnedildi.

18. M. Abdülaziz Efendi (1901 - 1977) Nice'te vefat etti.

Nice'te defnedildi.

19. M. Şevket Efendi (1903- 1 973) 50 yıllık sürgünün bit­

mesine bir yıl kala Fransa'da vefat etti. Orada defne­

dildi.

2 1 9

20. Ali Vasıb Efendi (1903- 1983) İskenderiyeCle vefat etti.

Orada defnedildi. Kemikleri İstanbul'a getirilerek, M.

Reşad Han Türbesi haziresine defnedildi.

21 . M.Şerefeddin Efendi (1904- 1966) Beyrut'ta vefat etti.

Cenazesi Şam'daki Hanedan Kabristanı'na defnedildi.

22. A.Tevhid Efendi (1904- 1966) Beyrut'ta vefat etti. Ora­

da defnedildi.

23 . M.Abid Efendi (1 905- 1973) Beyrut'ta vefat etti. Ce­

nazesi Şam'a götürülerek Hanedan Kabristanı'na

defnedildi.

24. M. Abdülkerim Efendi (1906- 1935) New York'ta bir

otel odasında tabancayla şehid edildi. New York'ta def­

nedildi. Kabir yeri belli değildir.

25. M. Nizameddin Efendi (1 909- 1933) İsviçre'nin Lo­

carno şehrinde vefat etti. Kahire'ye defnedildi.

1967'de kemikleri Sultan 2. Mahmud Türbesi'ne nak­

ledildi.

26. M.Orhan Efendi (1909- 1994) Nice'te vefat etti. Ora­

da defnedildi. 201 O'da Nice Belediyesi, mezar yeri kul­

lanma ruhsatı bedelinin yıllarca ödenmemesi ve ailesi­

ne ulaşılamamasını gerekçe göstererek kemiklerini 1 1 .

adadaki mezarından çıkarıp aynı mezarlıktaki 3 numa­

ralı kemik çukuruna attı.

110

27. M.Nazım Efendi { 1910- 1984) .sürgünden sonra

İstanbulaa vefat etme mutluluğuna erişen iki şehza­

deden biridir. Sultan M.Reşad'ın türbesinin haziresine

defnedildi.

28. M.Fahreddin Efendi { 191 1 - 1968) New York'ta vefat

etti. Orada defnedildi.

29. O.Ertuğrul Efendi (1912-2009) New York'ta yaşamaya

devam etmesine rağmen İstanbul'a bulunduğu sırada

vefat etti. Dedesi Abdülhamid Han'ın Çemberlitaş'taki

türbesinin haziresine defnedildi.

30. M.Ertuğrul Efendi {1912-1944) Kahire'de vefat etti.

Abbasiye Kabristanı'na defnedildi. 1950Öe Hıdiv Tev­

fık Türbesi'ne nakledildi.

3 1 . ö. Fevzi Efendi (1912-1986) Ammanda vefat etti. Ce­

nazesi İstanbul'a getirilerek Sultan Mehmed Reşad'ın

Eyüp'teki türbesinin haziresine defnedildi.

32. M. Namık Efendi (19 14- 1963) Nasır idaresince 4,5 yıl

hapsedildi. Salıverildikten az sonra esrarlı bir şekil­

de Kahire'de öldü. Orada defnedildi. 1977'de kemik­

leri Çemberlitaş'taki İkinci Mahmud Han Türbesi'ne

nakledildi.

33. Necib Ertuğrul Efendi (1914- 1994) Viyana'da vefat etti.

Orada defnedildi.

11 1

34. M.Hüsamedqin Efendi (19 16- 1966) Beyrut'ta bir Fran­

sız askerinin başına vurması sonucu malul hale geldi.

Beyrut'ta vefat ederek orada defnedildi.

35. Alaeddin Efendi (1917- 1999) Sofya'da vefat etti. Orada

defnedildi.

36. Süleyman Sadeddin Efendi (1917� 1985) Ticaret için

gittiği Riyad'da vefat etti. Orada defnedildi.

37. Burhaneddin Cem Efendi (1920-2008) New York'ta ve­

fat etti. Orada defnedildi.

38. Cengiz Efendi (1925-1950) Komünistlerin suikastı so­

nucu Paris'te öldürüldü. Paris'te Bobigny Müslüman

Mezarlığı'na defnedildi.

39. Osman Efendi (1925-1934) Budapeşteöe vefat etti.

Orada Gül Baba Türbesi haziresine defnedildi.

40. Hasan Orhan Efendi (1946-2010) Kahire'de kanserden

vefat edip orada defnedildi.

41 . Nihad Reşad Efendi (1978- 1978) 3 aylıkken Londra'nın

batısında Marlow'da vefat edip Woking'de Brookwood

Mezarlığı'na defnedildi.

ııı

1924'ten Sonra Vefat Eden Sultanlar

1 . Seniha Sultan (1852- 193 1) Nice'te vefat etti. Cena­

zesi Şam'a götürülerek Sultan Selim Camii Hanedan

Kabristanı'na defnedildi.

2. Mediha Sultan (1856- 1928) Fransa'nın Menton şehrin­

de vefat etti. Nice'te defnedildi.

3. F.Saliha Sultan (1862- 1941) Kahire'de vefat etti. Orada

Hıdiv Tevfik Türbesi'ne defnedildi.

4. Nazime Sultan (1866- 1947) Beyrutöa vefat etti. Kabri

Şam'daki S.Selim Camii Hanedan Kabristanı'ndadır.

5. Hadice Sultan (1870- 1938) Beyrut'ta nüzul inerek

vefat etti. Kabri Şam'daki S. Selim Camii Hanedan

Kabristanı'ndadır.

6. Zekiye Sultan (1872- 1950) 1952'de kadınlar için çıkan

izne dahi yetişemeden Fransa'nın İspanya sınırına ya­

kın Pau kasabasında bir otel odasında vefat etti. Bir İs­

tanbul Ermenisi olan otel sahibi, Sultan ve eşi Ali Nu­

reddin Paşadan vefatlarına kadar ücret almadı. Paşa da

Sultandan 2 yıl sonra vefat etti. Her ikisinin de Pau'daki

kabir yeri belli değildir.

113

7. Fehime Sultan (1875-1929) Nice'te vefat etti. Ce­

nazesi Şam'a götürülerek S. Selim Camii Hanedan

Kabristanı'na defnedildi.

8. Fatma Naime Sultan (1876- 1945) Tiran'da vefat etti.

Orada defnedildi.

9. Fatma Sultan (1879-1932) Sofya'da vefat etti. Kabri

Sofya'da Merkez Mezarlığı'ndadır.

10. Münire Sultan (1880- 1939) Nice'te vefat etti. Orada

defnedildi.

1 1 . Behiye Sultan (188 1 - 1948) Kahire'de vefat etti. Orada

defnedildi.

12. Naile Sultan (1884- 1957) İstanbul'da vefat etti. Yahya

Efendi Dergahı'na defnedildi.

1 3. Rukiye Sultan (1885-1971) İstanbul'da vefat etti. Zin­

cirlikuyu Mezarlığı'na defnedildi.

14. Ayşe Hamide Sultan (1886- 1960) İstanbul'da vefat etti.

Yahya Efendi Dergahı Şehzade Kemaleddin Efendi

Türbesi haziresine defnedildi.

15 . Şadiye Sultan (1886- 1977) İstanbul'da vefat etti.

Çemberlitaş'taki İkinci Mahmud Han Türbesi'ne def­

nedildi.

1�. Adile Sultan {1887- 1973) Paris'te vefat etti. Orada def­

nedildi.

ıı+

17. Emine Nemika Sultan (1888- 1969) İstanbul'da vefat

etti. Yahya Efendi Dergahı haziresine defnedildi.

18. Refia Sultan (1891 - 1938) Beyrut'ta vefat etti. Cenazesi

Şam'a götürülerek Hanedan Kabristanı'na defnedildi.

19. Emine Atiye Sultan (1891 - 1978) İstanbul'da vefat etti.

Çemberlitaş'taki İkinci Mahmud Türbesi lraziresine

defnedildi.

20. Fatma Ulviye Sultan (1892- 1967) İzmir'de vefat etti.

Çengelköy Mezarlığı'na defnedildi.

21 . Rukiye Sabiha Sultan (1894- 1971) 1952'deki izinden

sonra genellikle İstanbul'da yaşadı ve burada vefat etti.

Rumelihisarı'ndaki Aşiyan Mezarlığı'na defnedildi.

22. Arife Kadriye Sultan (1895-1933) Nice'te vefat etti.

Orada defnedildi.

23. F.Zehra Sultan (1895- 1965) İstanbul'da vefat etti. İkin­

ci Mahmud Han Türbesi'ne defnedildi.

24. Emine Naciye Sultan (1896- 1957) İstanbul'da vefat etti.

Yahya Efendi Dergahı haziresine defnedildi.

25. Behiye Sultan (1900- 1950) İskenderiye'de vefat etti.

Kahire'de defnedildi.

26. Fatma Gevheri Sultan (1904- 1980) İstanbul'da vefat

etti. Çemberlitaş'taki Sultan İkinci Mahmud Han Tür­

besi haziresine defnedildi.

ııs

27. Hadice Şükriye Sultan (1906- 1972) Kahire'de vefat etti.

Çemberlitaş'taki Sultan İkinci Mahmud Han Türbesi'ne

defnedildi.

28. Rukiye Sultan (1906- 1927) Budapeşte'de vefat ederek

oradaki Gül Baba Türbesi haziresine defnedildi.

29. Hayriye Sultan (1908- 1943) Beyrut'ta vefat etti.

Kahire'de Abbasiye Kabristanı'na defnedildi. 1950'de

Hıdiv Tevfik Türbesi'ne nakledildi.

30. Lütfiye Sultan (1910- 1997) Riyad'da vefat etti. Cenaze­

si İstanbul'a getirilerek dedesi Sultan Mehmed Reşad

Han'ın Eyüp'teki türbesinin haziresine defnedildi.

3 1 . E.Mukbile Sultan (191 1 - 1995) Eşi Ali Vasıb Efendi'nin

1983'te vefatı üzerine İskenderiye'den İstanbul'a gel­

di. Burada vefat ederek dedesi Sultan Mehmed Reşad

Han'ın Eyüp'teki türbesinin haziresine defnedildi.

32. Rebia Nilüfer Sultan (1912- 1997) New York'ta vefat

etti. Orada defnedildi.

33. H. Dürrüşehvar Sultan (1914-2006) Londra'da vefat

etti. Brookwood Mezarlığı'na defnedildi.

34. M. Mihrişah Sultan (1916- 1987) İstanbul'da vefat etti.

İkinci Mahmud Han Türbesi'ne defnedildi.

35. A.Masume Fethiye Sultan (1916-1944) Kahire'de vefat

etti. Orada defnedildi.

116

(/)ufun (l/11/JıJJuurrlıJ 1lıJA ..___
36. Mihrimah Selçuk Sultan (1920- 1980) MonacoCla vefat

etti. Kahire'de defnedildi.

37. Fatma Samire Sultan (1920-2000) New York'ta vefat

etti. Orada defnedildi.

38. F.Neslişah Sultan (1921 -2012) İstanbul'da vefat etti.

Aşiyan Mezarlığı'na defnedildi.

39. Mihrimah Sultan (1922-2000) Ammanda vefat etti.

İstanbul'daki Mehmed Reşad Han'ın Eyüp'teki türbesi­

nin haziresine defnedildi.

40. Hamide Nezahat Sultan (1923- 1998) Fransa'nın

Bagnols-sur-Ceze kasabasında vefat etti. Orada defne­

dildi.

41 . Zehra Hanzade Sultan (1923-1998) Paris'te vefat etti.

Rumelihisarı'ndaki Aşiyan Mezarlığı'nda annesi Ruki­

ye Sabiha Sultan'ın yanına defnedildi.

42. Bidar Sultan (1924- 1924) 2 aylıkken vatandan çıktı. 5

ay sonra Budapeşte'de vefat etti. Orada Gül Baba Tür­

besi haziresine defnedildi.

43. Safvet Neslişah Sultan (1925-2014) İstanbul'da vefat

etti. Karacaahmet Mezarlığı'na defnedildi.

44. Necla Hibetullah Sultan (1926-2006) Madrid'de ve­

fat etti. Aşiyan Mezarlığı'nda annesi Rukiye Sabiha

Sultan'ın yanma defnedildi.

117

45. Fevziye Sultan (1928-2014) Paris'te vefat etti. Paris'in

banliyösü ThiaisCle Val-de-Marne Mezarlığı'na defne­

dildi.

46. Mübeccel Bezmialem Sultan (1929- 1993) İstanbul'da

vefat etti. Zincirli.kuyu Mezarlığı'na defnedildi.

47. Fatma Necla Sultan (1933-2010) Zürich'te vefat etti.

Orada defnedildi.

48. Hürrem Sultan (1939- 1999) Nice'te vefat etti. Orada

defnedildi.

49. Iskra Sultan (1949-2009) Hamburg'da vefat etti. Orada

defnedildi.

226

Hayattaki Şehzadeler

Osman Bayezid Osman oğlu 23 Haziran 1924 Su} tan

Abdülmecid

Dündar 20 Aralık 1930 Sultan Hamid

Harun 22 Ocak 1932 Sultan Hamid

Osman Selaheddin 7 Temmuz 1940 Sultan Murad

Ömer Abdülmecid 4 Haziran 1941 Sultan Reşad

Hasan Orhan 9 Eylül 1946 Sultan Reşad

Mehmed Ziyaeddin 17 Eylül 1947 Sultan Reşad

Roland Selim 5 Mayıs 1949 Sultan Hamid

Selim 5 Eylül 1955 Burhaneddin Efendi

Orhan İbrahim 16 Temmuz 1959 Sultan Aziz

Orhan 25 Ağus�os 1963 Sultan Hamid

Erle Ziyaeddin 18 Haziran 1966 Sultan Reşad

Orhan Murad 26 Aralık 1972 Sultan Murad

Mahmud Francis 27 Nisan 1975 Sultan Reşad

229

� t1JıliilJuvrıiJ XaıµJuuı tl�qlıı

Osman Rene 23 Ağustos 1975 Sultan Hamid

Daniel Abdülhamid 20 Eylül 1977 Sultan Hamid

Abdülhamid Kayıhan 4 Ağustos 1979 Sultan Hamid

Selim Süleyman 15 Aralık 1979 Sultan Murad

Nazım 24 Eylül 1985 Sultan Reşad

Yavuz Selim 22 Şubat 1989 Sultan Hamid

Turan Cem 7 Ocak 2004 Sultan Murad

Tamer Nihad 15 Nisan 2006 Sultan Murad

Muhammed Harun 1 Aralık 2007 Sultan Hamid

Batu Bayezid 23 Nisan 2008 Sultan Murad

Ziya Reşad 6 Haziran 2012 Sultan Reşad

Cem Ömer 2015 Sultan Reşad

lJO

BİBLİYOGRAFYA

AYKURT Çetin, Bir Büyük Düşünce: Pekin Hamidiyye

Üniversitesi, Tarih İncelemeleri Dergisi XXVIll / l , 2013, 37-49

DEMİREL Fatmagül, "Sultan il. Abdülhamid'in Mirası"

İTO Kültürel ve Santsal Araştırmalar Yayın No: 20! 1 - 1 1 . İs­

tanbul, 201 1 .

GEORGEON François, Sultan Abdülhamid, (Çev. Ali

Berktay) Homer Kitabevi, İstanbul 2006.

GÜVENÇ Serhat, "Turkey's Submarine Piooners': Wars­

hip lnternational Fleet Review, AUG/SEPT 2001 ,

HÜLAGÜ Metin, Sultan il. Abdülhamid'in sürgün gün­

leri: Hususi Doktoru Atıf Hüseyin Bey'in hatıratı Pan Yayın­

ları İstanbul 2003.

KODAMAN Bayram, 'l\bdülhamid Devri Eğitim Siste­

mi " Atatürk Kültür, Dil Ve Tarih Yüksek Kurumu Türk Ta­

rih Kurumu Yayınları Yıl Dizi -Sa. 941

MERCAN Evren, "Osmanlı Bahriyesi'nde İlk Denizaltılar:

Abdülhamid ve Abdülmecid" Güvenlik Stratejileri Yıl: 8 Sayı: 15

ORAN Baskın, Türk Dış Politikası, Cilt il, İletişim Yayın­

ları, İstanbul 2001

OSMANOGLU, Ayşe "Babam Sultan Abdülhamid (Hatı­

ralarım)': Selçuk Yayınları, İstanbul 1984

23 1

(J/ul.ülluunül Xm,.ıJuur fJAJJUUUJqlıı

ÖKE M. Kemal, Belgelerle Türk-İngiliz İlişkilerinde Mu­

sul ve Kürdistan Sorunu, 1918-1926, İstanbul,Türk Kültürü­

nü Araştırma Ensitütüsü, 1992

SAYDAM Abdullah, "Sultanın Özel Statüye Sahip Teba­

ası: Konar-Göçerler': SDÜ Fen Edebiyat Fakültesi Sosyal Bi­

limler Dergisi Aralık 2009, Sayı:20.

TOSUN Mehmet Osmanoğulları ve Aydınların Anlatı­

mıyla İmparatorluğun Yüzük Taşı il. Abdülhamid, Yeditepe

Yayınları, I. Baskı, Ocak 2009.

TURAN Mustafa, il. Abdülhamid Han Ulu Hakan Mı?

Kızıl Sultan Mı?, İstanbul, Elit Kültür Yayınları, 2008.

YAZICI Serkan, "Sultan il. Abdülhamid Örneğinde Ta­

rihsel Algılamanın Değişimi" History Studies Volume 6 Is­

sue 5 September 2014

YILDIZ Özgür, "Iı. Abdülhamid Döneminde Zirai Eğiti­

me Bir Bakış': Turkish Studies - International Periodical For

The Languages, Literature and History of Turkish or Turkic

Volume 7/4, Fall 2012, p. 3273-3289, Ankara-Turkey

YILDIZ Özgür, "il. Abdülhamid Devrinden I. Cihan

Harbine İstanbul'da Amerikan Misyoner Faaliyetlerine Bir

Bakış" Turkish Studies - International Periodical For The

Languages, Literature and History of Turkish or Turkic Vo­

lume 7 /3, Summer 2012, p. 2739-2750, Ankara-Turkey.

131

