

ÖTÜKEN

II. ABDÜLHAMİD
VE
İSLAM BİRLİĞİ

Osmanlı Devleti'nin İslam Siyaseti
1856-1908

Prof. Dr. Cezmi Eraslan

Prof. Dr. Cezmi ERASLAN; 1961 yılında Adana'da doğdu. İlk, Orta ve Lise tahsilini İstanbul'da yaptı.

1983 yılında İstanbul Üniversitesi Edebiyat Fakültesi Tarih Bölümü'nden mezun oldu. 1985 yılında Yüksek Lisansını tamamlayarak Araştırma Görevlisi oldu.

1989 yılında, İngiliz arşiv ve kütüphanelerinde araştırma yapmak üzere Londra'da bulundu. Nisan 1991'de *II. Abdülhamid Devrinde Osmanlı Devleti'nin İslam Birliği Siyaseti* adlı tezini vererek Tarih Doktoru unvanını aldı.

1991 yılında Türkiye Cumhuriyeti Tarihi Anabilim Dalı'nda Yardımcı Doçent kadrosuna atandı. 1994 yılında *Yeni Osmanlılardan Atatürk'e Türk Aydınında Cumhuriyet Düşüncesinin Gelişimi* konulu takdim tezi ile Türkiye Cumhuriyeti Tarihi Doçenti oldu.

Ekim 1995'te Atatürk Araştırma Merkezi Bilim Kurulu Aslı Üyeliği'ne seçildi.

Yakın Dönem Türk Düşüncesinde Halkçılık ve Atatürk konulu takdim teziyle 2005 yılında Türkiye Cumhuriyeti Tarihi Anabilim Dalı'nda Profesör kadrosuna atandı.

2008-2012 yılları arasında Başbakanlık Atatürk Kültür Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Başkanı olarak görev yaptı.

Mart 2013-Ağustos 2018 yılları arasında İstanbul Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü Müdürü olarak çalıştı.

Halen İstanbul Üniversitesi Edebiyat Fakültesi Tarih Bölümünde Türkiye Cumhuriyeti Tarihi Anabilim Dalı'nda görev yapmaktadır.

II. Abdülhamid, Atatürk, Türkiye Cumhuriyeti Tarihi, İnkılap Tarihi, Türk Demokrasi Tarihi konularında çok sayıda yüksek lisans ve doktora tezi yönetmiş olan Dr. Eraslan'ın aynı konularda yayınlanmış kitap ve makaleleri bulunmaktadır.

İngilizce bilen Prof. Dr. Cezmi Eraslan, evli ve bir çocuğu bulunmaktadır.

İÇİNDEKİLER

Üçüncü Baskıya Önsöz.....	13
Önsöz.....	17
Kısaltmalar.....	19
Kaynakların Değerlendirilmesi.....	20

GİRİŞ

Bir Devlet Siyaseti Olarak II. Abdülhamid'in İslamcılığı.....	25
---	----

BİRİNCİ BÖLÜM

A- İSLAMCI FİKİRLERİN GELİŞME DÖNEMİNDE OSMANLI DEVLETİ.....	41
1- Siyasi Durum.....	42
2- Mali Durum.....	49
3- Sosyal Durum.....	53
B- OSMANLI DEVLETİ'NİN İSLAMCI POLİTİKASINI ETKİLEYEN GELİŞMELER.....	58
1- İç Gelişmeler.....	58
a) Kuleli Vak'ası.....	59
b) Yeni Osmanlılar.....	60
2- İngilizlerin Emperyalist Emelleri İçin Osmanlı Hilafetini Kullanmaları ve Etkileri.....	66
3- Rusların Orta Asya'da İlerlemelerinin Osmanlı Kamuoyuna Etkisi.....	73
4- Rusya'nın Balkanlar'daki Faaliyetleri.....	80
5- Sömürge Olma Tehdidine Maruz Kalan Müslüman İdarelerin Halifeden Yardım İstemeleri.....	86
6- Avrupa'daki Siyasî Gelişmeler ve Osmanlı Devletine Etkileri.....	100
a- Alman Birliği (Pan-Germanizm).....	101
b- Pan-Slavizm.....	104

İKİNCİ BÖLÜM

A- 1875-1878 ARASI DÖNEMDE İSLAMCI GELİŞMELER.....	109
1- Doğu İslam Ülkelerinde Gelişmeler.....	109
a- Hindistan Müslümanlarının Faaliyetleri.....	111

b- Afganistan Meselesi ve İngilizlerin Halifenin Nüfûzuna Yeniden Müracaatları	115
c- Hindistan Mahallî Basınının Rolü	119
d- İslam Birliğine Karşı İngiliz Siyasetinin Değişikliğe Uğraması	121
e- İran'a Yönelik Faaliyetler	126
1-1875-78 Döneminde İran'ın Durumu	126
2-İran'da Rus Nüfuzu	127
3-İngiltere'nin Faaliyetleri	128
4-Osmanlı-İran Yakınlaşması	129
5-Osmanlı-İran Yakınlaşmasının Siyasî İlişkiler İçin Kullanılması	131
2- Batı'daki İslam Ülkelerine Yönelik Çalışmalar	134
a- Tunus	135
b- Fas	138
3- Osmanlı İdaresindeki Yerlerde Yapılan Çalışmalar	142
a- Mekke'deki faaliyetler	142
b- Merkez Uleması ve Şeyhler	144
c- Basının 1875-78 Dönemindeki Etkinlikleri ve İslam Politikasının Gelişmesine Tesirleri	145
B-1878-1882 Döneminde İngiltere ve Osmanlı Devleti	148
1- Afganistan'a Yeniden Elçi Gönderme Projesi	149
2- Gazi Osman Paşa ve II. Abdülhamid'in Hind Müslümanları İle İlişkileri Güçlendirmesi	154
3-İngilizler'in Mısır'ı İşgalleri Karşısında İslam Âleminin Tepkisi	156

ÜÇÜNCÜ BÖLÜM

A- II. ABDÜLHAMİD VE OSMANLI DEVLET SİYASETİNDE YENİ BİR DÖNEM İSLAMCILIK	171
1- II. Abdülhamid'in Siyasî Ortamı Değerlendirmesi	174
2- İç Durum Değerlendirmesi	181
B- OSMANLI DEVLETİ'NİN İSLAMCI SİYASETİNİN UNSURLARI	185
1- Hilâfet	185
a- Hilâfetin Mânası ve Özellikleri	185
b- Halifelğin Osmanlılara Geçmesi ve Kullanılması	187
c- Osmanlı Âlimlerinin Halifelği Değerlendirmeleri	188
2- Osmanlı Devleti'nde Halifelğin Siyasî Mânâda Kullanılması	190
a- II. Abdülhamid'in Halifelik Anlayışı	192
b- Halifelik Devlet Siyaseti İçin Önemli Bir Unsurdu	192
c- II. Abdülhamid'e Göre Halifelğin İşlevleri	193
d- Batılı Devletlerin Halifelği Değerlendirmeleri	196
3- II. Abdülhamid'in Halifelik Anlayışının Uygulamadaki Tezahürleri	198
a- Halife Dünya Müslümanlarının Dinle Alakalı Her Hususta Yardımcısı Olacaktır	198
b- Halife Haksızlığa Uğrayan Müslümanların Hukukunu Savunacaktır	199

c- Müslümanların Haksız Yere Onurlarının Kırılmasına, Dinlerinin Aşağılanmasına Seyirci Kalmayacaktır	200
4- Hac.....	202
C- İSLAMCI SİYASETİN UYGULANMASI.....	205
1- İslamcı Siyasetin Osmanlı Devleti Dâhilinde Uygulanışı.....	205
a- Devlet Memurlarının Durumu.....	207
b- Mali Durum	208
2- Sosyal Dayanışmayı Gerçekleştirme Faaliyetleri	210
a- Tarikatların Öneminin Arttırılması.....	210
b- Din Adamlarına Verilen Önemin Artması	215
c- Dinî Kitaplara İtinanın Artması.....	217
d- Dinî Yapılara Verilen Önemin Artması	219
3- İstanbul'da Sosyal Hayatın İslamcı Siyaset Çerçevesinde Düzenlenmesi	221
a- İstanbul'un Müslüman Mahallelerinde İçki Satışının Yasaklanması	222
b- Umumî Ahlâkı Koruyucu Uygulamalar.....	223
c- İslam'ın İzzetinin Korunması	224
d- Osmanlı Sosyal Hayatında Kadın Kıyafetleri ile ilgili Düzenlemeler.....	225
4- II. Abdülhamid Devri Eğitiminde İslamcılık	229
a- II. Abdülhamid'in Osmanlı Eğitimi ile İlgili Görüşleri.....	231
b- II. Abdülhamid Devri Eğitiminin Problemleri	236
1-Maddî Yetersizlik:.....	236
2-Eğitimde Yetişmiş Eleman Eksikliği:	238
3-Eğitimde Malî Sıkıntıya Çareler Arayışı:	240
c- Osmanlı Devleti'nden Ayrılmış Bölgelerdeki Müslümanlarla Münasebetlerde Eğitim	242
d- Yabancı Okulların Zararlı Faaliyetlerinin Engellenmesi	249
e- Abdülhamid'in Türkçeciliği	252

DÖRDÜNCÜ BÖLÜM

A - HİCAZ BÖLGESİ (MERKEZİ ARABİSTAN'DA İSLAMCI SİYASET).....	255
1-Hicaz'da İngiliz Nüfuzu.....	260
2-İngilizler'in Haccı Kendi Nüfuzları İçin Kullanma Çabaları.....	263
3-Osmanlı Devleti'nin Hicaz Siyaseti.....	264
4-Hamidiye - Hicaz Demiryolu.....	270
B- BASRA KÖRFEZİ	273
1- Osmanlı-İngiliz Rekabeti.....	273
2- Kuveyt Meselesi	275
3- Hilâfet Nüfuzunun Kullanılması.....	276
C- YEMEN	280
1-İngilizlerin Yemen'e Sızmaları ve Nüfuzlarını Yaymaları	281
2- Yemen'de Osmanlı Faaliyetleri.....	283
D- MISIR'DA OSMANLI VARLIĞINI KORUMA ÇABALARI VE HİLÂFET	286
1- Mısır'da İngiliz Varlığı ve Faaliyetleri	286
2- Mısır'da İngiliz İşgali ve Osmanlı Devleti.....	288

3-Avrupa Siyasetinde Denge Değişimleri ve Osmanlı Devleti'nin Mısır Politikasına Tesirleri	290
4-Hidivin Kazanılmaya Çalışılması	292
5-Basın-Yayın Organlarını Kazanmak	295
6-Mısır Hidivinin Halifelik İddiası ve II. Abdülhamid	297

BEŞİNCİ BÖLÜM

A- OSMANLI DEVLETİ'NİN İRAN'A YÖNELİK İSLAMCI SİYASETİ	299
1-Osmanlı-İran İttifakı Tesisi İçin Çalışmalar	300
2-Osmanlı İdaresinin Devlet Dâhilinde İnanç Birliği Sağlama Politikası ve İran	302
3- Osmanlı Yönetiminin İman Birliği Sağlama Çalışmaları	304
4-Osmanlı Devleti'nin Şiiliği Önlemeye Yönelik Tedbirleri	306
B- İSLAMCI SİYASETİN İLK KAYNAKLARINDAN BİRİ OLAN HİNDİSTAN MÜSLÜMANLARIYLA İSLAMCI İLİŞKİLER	310
1- Osmanlı Devleti'nin İslamcı Siyasetini Belirlemesinden Sonraki Dönemde Hindistan Müslümanlarına Yaklaşımı	311
2-Osmanlı ve İngiliz Siyasetlerinin Değişmesi Karşısında Hindistan Müslümanları	311
3-Osmanlı Devleti'nin Çalışmaları	312
a- Hindistan Müslümanlarının Yaklaşımı	313
b- Osmanlı Devleti'nin Hindistan Müslümanlarına Yönelik Etkinlikleri	316
c- Hindistan Müslümanlarının Osmanlı Devleti'ne ve Halifeye Bağlılıklarının Mahiyeti	317
4- Osmanlı-Yunan Savaşından Sonra Karşılıklı Yaklaşımlar	319
5- Osmanlı Devleti'nin Diğer Faaliyetleri	322
6- Hindistan Müslümanlarının Halifelğe Bağlılık Tezahürleri	323
7- Osmanlı Devleti'nin Hindistan Politikasındaki Zorlukları	324
C- ORTA ASYA MÜSLÜMANLARI VE OSMANLI DEVLETİ'NİN İSLAMCI SİYASETİ	325
1- Osmanlı-Rus Yaklaşmasının Sebepleri	326
a- Rusya Açısından	326
b- Osmanlı Devleti Açısından	327
2- Osmanlı Devlet Adamlarının Türkistan ile İlgili Görüşleri	330
3- Osmanlı Devleti'nin Türkistan Müslümanlarına Yönelik Faaliyetleri	330
4-Osmanlı Hükümetinin Türkistan'dan İran-İstanbul veya Hindistan Üzerinden Gelen Hacılarla İlgili Düzenlemeleri	331
5- İslamcı Faaliyetlerin Ruslarca Değerlendirilmesi	333
6- Gaspıralı İsmail Bey'in Dünya İslam Kongresi Projesi ve Osmanlı Devleti	334
D- OSMANLI DEVLETİ'NİN İSLAMCILIK SİYASETİ ÇEVRESİNDE, GÜNEYDOĞU ASYA MÜSLÜMANLARIYLA İLİŞKİLERİ	338
1- Osmanlı Devleti'nin Uzakdoğu Siyasetindeki Zorlukları	340
a- Aradaki Mesafenin Uzaklığı	340
b- Osmanlıların Malî İmkânlarının Kısıtlılığı	340
2- Osmanlı Devleti'nin Güneydoğu Hint Adalarındaki Faaliyetleri	341

a- Halifenin Bölgeye İlgisinin Gösterilmesi	343
b- Hac Mevsimindeki Çalışmalar	345
c- Bölgenin Siyasî ve Coğrafî Önemi	346
d- Eğitimin Güneydoğu Hint Adalarında Bir Propaganda Vesilesi Olarak Değerlendirilmesi.....	347
3- Hollanda'nın Osmanlı Faaliyetlerine Tepkisi	349
4- Güneydoğu Asya Müslümanları İle Ticari İlişkiler Kurma Çalışmaları.....	353
5- II. Abdülhamid'in Güneydoğu Hint Adaları Müslümanları Gözündeki Yeri	354
E- OSMANLI DEVLETİ'NİN İSLAMCI SİYASETİ ÇERÇEVESİNDE	
JAPONYA İLE İLİŞKİLERİ	356
1- Osmanlı-Japonya İlişkilerinin Başlangıcı	356
a- Osmanlı-Japon Yakınlaşmasının Sebepleri.....	358
b- Ertuğrul Gemisinin Japonya'ya Gönderilmesi, Mahiyeti, Neticeleri	359
c- Ertuğrul Gemisi Heyetinin Japonya'daki Etkinlikleri	366
d- Ertuğrul'dan Sonraki Gelişmeler	368
2- Japonya'ya Gönderilen Ajanlar, Hocalar Meselesi.....	370
3- 1905 Rus-Japon Savaşı Esnasında ve Sonrasında Osmanlı Devleti'nin Japonya'ya Bakışı	372
4- Abdürreşid İbrahim ve II. Abdülhamid'le İlişkileri.....	374
F- OSMANLI DEVLETİ'NİN İSLAMCILIK SİYASETİ ÇERÇEVESİNDE	
ÇİN MÜSLÜMANLARI İLE İLİŞKİLERİ.....	376
1- Çin'e İlk Resmî Heyetin Gönderilmesi.....	377
a- Heyetin Teşkili.....	378
b- Heyetin Vazifesi ve Uygulaması.....	379
2- Çin'e Din Adamları Gönderilmesi	380
NETİCE.....	383
BİBLİYOGRAFYA	392
İNDEKS	403

ÜÇÜNCÜ BASKIYA ÖNSÖZ

Doktora tezi olarak hazırladığımız II. Abdülhamid ve İslam Birliği'nin okuyucuyla buluşmasının üzerinden 26 yıl geçmiş bulunuyor. Bu süreçte II. Abdülhamid ve dönemi hakkında çeşitli araştırmalar, derlemeler yayınlandı. Biz de makale, tebliğ ve kitap bölümü olarak çeşitli çalışmalar yaptık. Aynı zamanda doçentlik ve profesörlük aşamalarında Mustafa Kemal Atatürk ve Türkiye Cumhuriyeti Tarihi üzerinde yoğunlaştık. Bu çalışmalarda II. Abdülhamid ve dönemi politikalarını çalışmanın büyük yardımını gördük. Gerçekten de Atatürk ve Türkiye Cumhuriyeti politikalarını anlamak için en büyük yardımcı bu dönemdir. Gerek fikri, gerekse idari politikaların hazırlayıcısı büyük oranda II. Abdülhamid dönemindeki uygulamalar olmuştur. Değerli bir büyüğümüzün dediği gibi II. Abdülhamid Cumhuriyetin kuruluşunu hazırlamamışsa da altyapısını oluşturacak fikir ve eylemler onun zamanında gündeme gelmiş, onun kurduğu okullarda tartışılmış ve olgunlaştırılmıştır diyebiliriz. Ancak hemen ifade etmeliyiz ki bu durum II. Abdülhamid'in "Cumhuriyetçiliğinin" değil sosyal yapı, coğrafya, kültürel zemin ve uluslararası ilişkilerin ivmesi gibi çeşitli etkenlerin sonucudur.

II. Abdülhamid'in dönemine bütün olarak baktığımızda ilim ve fenin dünyadaki gelişmelerini yakından takip eden ve mümkün olan en kısa sürede Osmanlı mülkünde uygulamaya koymaya çalışan yönünü de unutmamak gerekmektedir. II. Mahmud ile başlayan idari, siyasi, kültürel ve sosyal değişimin en uç noktasına II. Abdülhamid'in gayretleriyle ulaşıldığı bir gerçektir. Devletin devamını temin için İslami vafına vurgu yapılırken kılık kıyafet, musiki, görsel sanatlar, sağlık ve eğitim alanlarında yönü batı uygarlığı olan gelişmelerin yaşandığı görülür. Bizat Osmanlı hanedanının öncülük ettiği değişimin halka ulaştırılmasında ise sıkıntı yaşanmıştır. Hanedan devlet ve milletin en Batılılaşmış unsuru olurken geleneksel çevreler II. Mahmud' tan itibaren buna tepki göstermişlerdir. II. Abdülhamid'in aynı zamanda toplumun temel meşruiyet

kaynağı olan dini hususları vurgulaması karşısında muhalefet, toplum nezdinde makbul olmak için bu hususları tartışmaktan kaçınarak onu İslam unsurunu yeterince kullanmamakla, korkaklıkla eleştirmek yolunu tercih etmiştir. II. Abdülhamid dönemi aynı zamanda çok uluslu yapının en ciddi muhalefetle, milliyetçilik kavramı üzerinden parçalanma tehdidiyle karşılaştığı zaman dilimini oluşturmuştur. II. Abdülhamid din kardeşliği üzerinden bu muhalefetin tesirini en aza indirirken dünya Müslümanlarıyla dayanışma fikrine kuvvet vererek uluslararası politika alanında pazarlık gücünü olabilecek en üst seviyede tutmaya gayret göstermiştir. İflas etmiş bir ekonomi, dış borçlar ile bloke edilmiş bir maliye ile devletin ve milletin ihtiyaç duyduğu, modernleşmeyi destekleyecek eğitim ve imar faaliyetlerini gerçekleştirmek elbette kolay bir iş değildi. Yüzyılın başında 'hasta adam' yaftası yapııştırılmış devleti yönetirken uyguladığı politikaların 100 yıl sonra yeniden gündem oluşturması bir yandan hakkının teslimi ise diğer yandan da toplum, devlet ve siyaset şartlarının pek değişmediğinin göstergesidir.

Bu zeminde devlet ve millet yönetiminde söz sahibi olanlar ve olmak isteyenler için çok önemli bir öğrenme alanı olarak II. Abdülhamid ve devri politikaları öğrenilmelidir. Bunun için de toplumun hamasetine hitap eden derleme çalışmalar yerine arşiv kaynaklarına dayalı akademik çalışmaların öne çıkarılması ihtiyacı açıktır.

Bilhassa 2011 yılından sonra kitabın yeni baskısının yapılması talepleriyle sıkça karşılaştık. Yazarı bakımından çok güzel olan bu talebi çalışmanın ana iskeletini ve verilen hükümleri etkilemese de yeni belge ve bilgilerin ilavesiyle karşılamak istedik. Zira Osmanlı Arşivlerinde yeni pek çok belge tasnifi araştırmaya açılmıştı. Ancak idari görevler ve yoğun ders yükünden buna vakit bulamadık. Son dönemde II. Abdülhamid ve politikaları etrafında oluşturulan genellikle popülist yaklaşımlı, padişahı hatasız, yanlışsız adeta dönemin bölge ve dünya siyasetini belirleyen politika dehası gösterme çabası karşısında belgelere dayalı çalışmamızla tarih meraklılarını akl-ı selime davet etmek için daha fazla beklemeyi gereksiz bulduk.

Türkiye Cumhuriyeti'nin kuruluş yıllarında en çok eleştirilen Osmanlı devlet adamı olan II. Abdülhamid'in tarihi şahsiyeti 1990'lı yıllardan itibaren yapılan akademik çalışmalar ile ilmî zeminde büyük oranda ortaya çıkmıştır diyebiliriz. Ancak Sultan II. Abdülhamid'in vefatının yüzüncü yılını idrak ettiğimiz bu günlerde eskinin yanlışı olan Kızıl Sultan' suçlamasından yeninin hatasız, yanlısız en büyük devlet adamı yanlışına doğru büyük bir algı değişimine şahit oluyoruz. Bu durum toplumsal algının da büyük oranda etki – tepki ikileminde salınıp durduğunu göstermesi bakımından ümit kırıcı / ilginç bir özellik teşkil ediyor.

Bir devlet siyaseti olarak II. Abdülhamid'in İslamcılığı entelektüel kaygılardan çok devletin devam ettirilmesini önceleyen vasfıyla öne çıkmıştı. Devleti yönetenlerin ifadeleriyle Türkiye Cumhuriyeti Devleti'nin beka meselesinin günümüzde de devam ediyor olması II. Abdülhamid dönemi politikalarının temel bileşenlerinin sıklıkla gündemde yer almasını da anlaşılır kılmaktadır. Ancak saçma tanımlamalar ve olmadığı şekilde abartarak bir imaj yaratmak isteyenlerin tarihe zarar verdikleri kadar II. Abdülhamid Hân'ın tarihi şahsiyetine de zarar verdikleri meydandadır.

Biz bu üçüncü baskıda kitabın dilini her seviyeden okuyucu için biraz daha anlaşılabilir kılmak adına hafiflettik. Görsel hafızaya da hitap etmenin gerekliliğinden hareketle II. Abdülhamid Han döneminde inşa edilen yapılardan örnekler paylaşmaya çalıştık.

II. Abdülhamid ve İslam Birliği'nin tarih okuyucusunu yeniden aklı selime davette katkı sağlayacağı ümidiyle ilginize sunuyoruz,

Kitabın baskısı sürecindeki gayretleri için Ötügen Yayınevi yetkililerine ve editörümüz Ayşegül Çalık hanımefendiye teşekkürlerimi sunuyorum.

Bir teşekkür de hayatımın son yirmi yılında bana yaşama ve çalışma şevki veren, ilmi çalışmalarına daha fazla zaman ayırmak için müsait ortamlar yaratan değerli eşime, iyi ki var ve benimle...

Boğazköy 2018.

ÖNSÖZ

II. Abdülhamid'in İslamcı politikası uygulamaya konulduğu ortam ve doğurduğu tepkiler bakımından son dönem tarihimizde çok önemli bir yer işgal etmektedir.

Bir yandan, tarihimizdeki gerçek yeri henüz tam olarak belirlenememiş olan II. Abdülhamid tarafından uygulamaya konması, diğer yandan yerli ve yabancı kaynaklara inilmeden yapılan araştırmalara konu olması İslamcı siyaseti son derece ilgi çekici bir hale getirmiştir.

II. Abdülhamid'in damgasını vurduğu XIX. asrın son çeyreği ve XX. asrın ilk on yılı devletimizin bugün içinde bulunduğu birtakım problemlerin ilk defa siyaset sahnesine çıkarılmaya başlandığı bir dönemdir. Bu dönemde Osmanlı Devleti'nin yetiştirdiği, maddî ve manevî değerlerle geliştirdiği insanlarımızın bugünkü bağımsız devletimizin kurucuları oldukları unutulmamalıdır.

Biz bu araştırmanın malzemesini toplamaya başladığımız zaman, yerli ve yabancı arşiv belgelerine mukayeseli olarak dayandırılan bir çalışma mevcut değildi. Bu durumda, doğrudan resmî devlet belgelerine müracaatla yapılacak bir çalışmanın çok yararlı olacağı aşikârdı. Bu düşünce ile Osmanlı Devleti Arşivleri'nde çalışmalarda bulunduk. Ancak İslamcılığın daha 1870'lerde siyasî bir ideoloji haline gelmiş olması yanında yaklaşık 40 yıl gibi uzun bir süreye tekâbül etmesi teker teker her olayın derinlemesine incelenmesine imkân vermemiştir.

Bu sebeple hadiselere devletin tavrını ortaya koyacak açıdan yaklaşmaya ve bunu, yabancı arşiv belgeleri ve modern araştırmalarla desteklemeye çalıştık. İslamcı siyasetin hem iç politikada, hem dış politikada kullanılması ise mahiyetini belirlemede güçlük yaratan diğer bir husus oldu. Ancak 1856 yılından başlayarak II. Abdülhamid dönemi sonlarına kadar olan süredeki gelişmeleri belgelerden ve araştırmalardan takip ederek İslamcı siyasetin hakiki mahiyetini ortaya koyduk. Bu çerçevede, üzerindeki yorumların, lehte veya aleyhte, daima aşırıya gittiği II. Ab-

dülhamid'in devlet anlayışını, olaylara nasıl yaklaştığını, bilhassa İslamcı siyasetten ne anladığını ve ne beklediğini tesbit etmeye çalıştık.

Bu arada tarih arařtırmalarında dikkate alınması gereken kaynaklardan biri olarak gazetelere, hem zamanımızın kısalığı hem de arařtırdığımız dönemin uzunluğu sebebiyle müracaat edemedik. Ancak devlet siyaseti olarak çerçevesini çizdiğimiz İslamcılığın kısa dönemlere ayrılarak yapılacak detaylı incelemelerinde gazetelerin büyük hizmet görecekleri ümidindeyiz.

Bu vesile ile çalışmamın başından sonuna kadar maddî manevî yardım ve teşviklerini esirgemeyen ve yapıcı tavsiyeleri ile beni yönlendiren muhterem hocam Prof. Dr. Mehmet Saray'a müteşekkirim. Başbakanlık Arşivi'ndeki çalışmalarım esnasında çeşitli yardımlarını gördüğüm personele ve arařtırmacı dostlarıma teşekkür ederim. Londra'daki çalışmalarım nazik yardımlarını esirgemeyen, Orta Asya Arařtırmaları Cemiyeti'nin değerli müdiresi Marie Broxeup'a teşekkür etmek benim için zevkli bir vazife olmuştur.

Ayrıca bu çalışmanın muhtelif safhalarında benim için çok değerli olan yardımlarını esirgemeyen dostlarıma ve arkadaşlarıma ve kitabın en iyi şekilde elinize ulaşmasındaki gayretlerinden dolayı Ötüken Yayınevi mensuplarına sonsuz teşekkürler ederim.

Dr. Cezmi Eraslan

KISALTMALAR

A.AMD	Bâb-ı Asafî Amedi Kalemi
a.g.e.	Adı geçen eser
a.g.m.	Adı geçen makale
a.g.t.	Adı geçen tez
B.E.O.	Bâb-ı Ali Evrâk Odası
B.O.A.	Başbakanlık Osmanlı Arşivi
C.A.S.	Central Asian Survey
D.T.C.F.D.	<i>Dil ve Tarih Coğrafya Fakültesi Dergisi</i>
E.I.	<i>Encyclopedia of İslâm</i>
F.O.	Foreign Office
G.D.A.A.D.	<i>Güney Doğu Avrupa Araştırmaları Dergisi</i>
gös.yer	Gösterilen yer
I.O.R.	India Office Records
İ.A.	<i>İslam Ansiklopedisi</i>
İ.J.A.S.	<i>International Journal of Asian Studies</i>
İ.Dah.	İrade Dâhiliye
İ.Har.	İrade Hâriciye
İ.Hus.	İrade Hususi
İ.M.M.	İrade Meclis-i Mahsus
İ.M.Vâlâ	İrade Meclis-i Vâlâ
M.E.S.	Middle Eastern Studies
P.R.O.	Public Record Office
T.A.D.	<i>Tarih Araştırmaları Dergisi (A.Ü.)</i>
T.D.A.D.	<i>Türk Dünyası Araştırmaları Dergisi</i>
T. D.	<i>Tarih Dergisi (İ.Ü.E.F.)</i>
T.E.D.	<i>Tarih Enstitüsü Dergisi (İ.Ü.E.F.)</i>
W.O.	War Office
Y.A.Hus.	Yıldız Sadâret Husûsî Mâruzâtı
Y.A.Res.	Yıldız Sadâret Resmî Mâruzâtı
Y.E.E.	Yıldız Esas Evrâkı
M.	Muharrem
S.	Safer
Ra.	Rebiü'l-evvel
R.	Rebiü'l-ahir
Ca.	Cemaziye'l-evvel
C.	Cemaziye'l-ahir
B	Receb
Ş	Şaban
N	Ramazan
L	Şevval
Za.	Zilkâde
Z.	Zilhicce.

KAYNAKLARIN DEĞERLENDİRİLMESİ

Bu arařtırmayı yaparken temel olarak kullanılan malzemenin tamamına yakını arřiv belgeleri olmuřtur. Biz bu alıřmaya karar verdiđimizde, o ana deđin yapılan alıřmaların orijinal Osmanlı kaynaklarına inilmeden kaleme alınmıř olduklarını tesbit etmiřtik. II. Abdülhamid hakkında son zamanlarda yayınlanan en tutarlı arařtırmalardan birisi diyebileceđimiz “Abdülhamid Geređi”nde eksik yönün Osmanlı vesikalarına iliřilmemiř olduđunun bizzat yazarınca ifadesi¹ bu görüřümüzü dođrular niteliktedir. Bilindiđi gibi, arřiv kaynakları tarih arařtırmaları için en önemli unsurlardır. Hele devletin resmî vesikaları olmaları önemlerini bir kat daha artırmaktadır. Bu anlayıřla alıřmamızda, bilhassa Osmanlı yönetiminin görüřlerini aksettirirken Türk arřiv belgelerini ana kaynak olarak alıp eksik kalan kısımları, ulařabildiđimiz yabancı belgelerle ve arařtırmalarla tamamlamaya alıřtik. Bu kısımda Bařbakanlık Osmanlı Arřivleri’nin dönemimizi alakadar eden tasnifleri gözden geçirilerek diđer tasniflerdeki belgeler ile atıřan bir mahiyet arz etmedikleri sürece kullanılmıřlardır. Arřiv alıřmasını yaparken, sadece II. Abdülhamid dönemiyle yetinilmeyerek, yaklařık on yıl önce ve altı yıl sonrasına kadar uzanan periyod gözden geçirilmiřtir. Burada hemen “Yıldız Evrakı Tasnifi” ile “İrâde Tasnifleri”nin ok verimli olduklarına iřaret etmeliyim. Bařta Yıldız Esas Evrakı olmak üzere, Yıldız’a bađlı, “Sadaret Hususî Maruzatı” ile “Sadaret Resmî Maruzatı” tasnifleri konuyla ilgili evrâkı muhtevidirler. Diđer taraftan tek adam idaresiyle öne ıkan padiřahın dođrudan emir ve direktiflerini ieren “İrâdeler Tasnifi” önce ve sonra deđerlendirmelerine de imkân sađlayan ok önemli bir bilgi menbaı olmuřtur.

Osmanlı hükümetinin ele aldıđı konularla ilgili kararları muhte- vi Meclis-i Vükelâ Mazbataları, tasnifi her zaman uygulanmamakla beraber yönetimin genel kanısını vermeye yeterli olan belgeler ihtiva eder. Bu kısa bilgiden sonra Türk arřiv belgesi olarak kullandıđımız tasnifleri řöyle sıralamak mümkündür:

A- Yıldız Tasnifi

1- Yıldız Esas Evrâkı

¹ Orhan Kolođlu, *Abdülhamid Geređi*, İstanbul 1987, s. 20.

- 2- Yıldız Sadaret Resmî Mâruzâtı
- 3- Yıldız Sadaret Husûsî Mâruzâtı
- 4- Yıldız Mâruzât Defterleri (Günlük)

B- İrâde Tasnifi

1273 H. (1856) ile 1310 H. (1892) arası irâde tasniflerinde mevcut, Dâhiliye, Hâriciye, Meclis-i Mahsûs, Şura-i Devlet gibi tasnifler tamamen gözden geçirilmiştir. 1310 (1892)'den sonra ise, nezaretlere göre ayrılan irâdelerin,

- 1- Dâhiliye
- 2- Hâriciye
- 3- Maarif
- 4- İlmiye
- 5- Husûsî İrâdeler
- 6- Taltifat İrâdeleri, gözden geçirilmiştir.

C- Dosya Usulü İrâdeler tasnifinden özellikle 77 no'lu dosya devletçe İngiltere'nin Yemen ve Basra Körfezi'ndeki faaliyetleri ile alınan tedbirler hakkında geniş malûmat ihtiva etmektedir.

D- Bâb-ı Âli Evrak Odası tasnifinde yer alan nezaretlere ait gelen ve giden evraklar taranarak elde edilen belgeler değerlendirilmiş, bu arada Ayniyat Defterleri de önemli bilgi sağlamıştır.

Hâriciye Arşivi'nden istifade maalesef mümkün olamamıştır. Son zamanlara kadar İstanbul Defterdarlığı'nda muhafaza edilen arşiv, biz bu çalışmaya başladığımız zaman Başbakanlığa devredilmişti. Başbakanlık Osmanlı Arşivi'nde yeniden tasnife tabi tutulacağı bildirilen vesikalar şu ana kadar araştırmaya açılmamıştır.

Topkapı Saray Arşivi ise daha ziyâde önceki devirlere ait belgeler husûsunda zengin olduğu için, burada istifade edilememiştir. Bu arada neşredilmiş vesikalardan, İstanbul sosyal hayatına dair Ahmet Refik'in "Hicrî 10-13. Asırlarda İstanbul Hayatı" adlı eseri, II. Abdülhamid devri ile ilgili vesikaları mukayese açısından faydalı olmuştur.

Yabancı arşiv vesikaları olarak ulaşabildiklerimiz İngiltere Devlet Arşivi'nin vesikaları olmuştur. Araştırma imkânı bulduğumuz kısıtlı zaman içerisinde mümkün olduğu kadar çok sayıda vesika görmeye gayret ederek İngiliz hükümetinin meseleye bakış açısını yakalamaya çalıştık.

Osmanlı Devleti dâhilinde ve bağlı eyâletlerdeki gelişmeler için "Public Record Office," Hindistan ve Orta Asya ile ilgili hususlar için

“India Office Records” önemli belgeleri muhtevidirler. Bu cümleden olarak

Public Record Office:

1 - FO. 78’de Türkiye ile yazışmaları kapsayan kataloglar incelenmiş, ayrıca FO. 424’de 1877-78 savaşı sırasındaki yazışmalar gözden geçirilmiştir.

2- FO. 881 “Confidential Papers” olarak bilinen ve önemli görülp bastırılarak hükümet üyelerine dağıtılan raporlar incelenmiştir.

3- FO. 226’da Osmanlı Devleti’ndeki Hıristiyanların durumları ile mahallî idarelerin tavırları hakkında bilgiler elde edilebilmiştir.

India Office Records’da ise isminden de anlaşılacağı üzere Hindistan Müslümanlarının durumları ile ilgili raporları “*Political and Secret Letters from India.*” (L/P-S/7) kataloglarında bulmak mümkün olmuştur. 1877 savaşı sırasında Hindistan Müslümanlarının Osmanlı Devleti’ne gösterdiği teveccühü, İslam Birliği için meydana gelen umumî arzuyu ise “*Reports on Native Papers*” (1/P/R/5) kataloglarında bulduk. Bunlar metin içinde de kullanılmakla beraber daha ziyâde değerlendirmede istifade edilmiştir.

Türkçe hâtırat olarak, II. Abdülhamid’in “*Siyasî Hâtıratı*” ve “*Hâtıra Defteri*” ayrı ayrı değerlendirilmiştir. Daha çok tahtta olduğu süre içinde yazdırdığı notları muhtevi “*Siyasî Hâtıratım,*” hâdiselerin içindeyken düşündüklerini aksettirme bakımından oldukça değerlidir. Bu özelliği ile hemen bütün modern araştırmalarda doğrudan kullanılmıştır.

Hâtıra Defteri ise, Beylerbeyi Sarayı’nda gözaltında tutulduğu süre zarfında vücûda getirilmiştir. Bu özelliği ile çeşitli konularda onun bir nevi savunması sayılabilecek bu hâtıralar önemli bilgiler de ihtiva etmektedir. Ancak bu çalışmada diğer kaynaklarla mukayeseli olarak değerlendirilmişlerdir.

II. Abdülhamid’in görüşleri hakkında önemli diğer bir hâtırat ise Selânik’ten başlayarak vefatına kadar hususî doktoru olan Atıf Hüseyin Bey’in çeşitli vesilelerle tuttuğu notlardır.

Daha ziyâde Beylerbeyi Sarayı’ndaki konuşmalarda padişahın geçmiş hâdiseler ve muhtemel gelişmeler üzerindeki fikirlerini bulduğumuz bu hatırat en kısa zamanda günümüz lisanı ile okuyucuya sunulması icabeden değerli bir kaynaktır.

II. Abdülhamid dönemi için diğer önemli bir kaynak ise, 14 sene (1894-1909) müddetle padişahın başkâtibi olarak vazife gören Tahsin Paşa'nın Hâtıraları'dır. Sarayda olup bitenlerden, padişahın çeşitli hâdiselerde gösterdiği ilk tepkilerine kadar pek çok hususta mühim bilgileri ihtiva etmektedir.

II. Abdülhamid ve münhasıran İslamcılık siyasetine dair yazılanlara gelince, bunlar daha ziyâde mevcut siyasî gelişmeler doğrultusunda kaleme alınmış ve Osmanlı Devleti'nin o zamanki şartlarını göz önüne almadıkları için de II. Abdülhamid'in faaliyetlerini yanlış değerlendirmişlerdir. Bu faaliyetleri Pan-İslamizm olarak adlandırmışlardır ki, yanlışlığını konuya girerken göstereceğiz.

1897'lerden 1940'lara kadar gelen dönemde Rafiüddin Ahmed'in makalesinden² başlayarak, 1906'da Vambéry'nin³, 1907'de Behçet Vehbi Bey'in⁴, W. Bury'nin⁵ 1919 tarihli makalelerinde İslamî birlik fikrinin daha Peygamber zamanında başlayıp güçlendiği, hacc ile simgelendiği belirtilmiş idi. Ayrıca, İngiltere başta olmak üzere, emperyalizmin İslam ülkeleri üzerine yayılmasına gösterilen tepkinin tek bağımsız Müslüman devleti olan Osmanlı Devleti'ni desteklemek olarak şekillendiğine de işâret etmişlerdir⁶.

Dwight Lee'de 1942'ye kadar kaleme alınan çalışmaları yorumlarken İslamcılık olayının aslî ve birinci elden kaynaklara inilmeden araştırılmış olması dolayısıyla mahiyetinin tam belirtilemediğine işâret ediyor⁷.

Bu arada Lee, İslamcılığın gelişmesinde İngiltere'nin rolüne İslam âleminin gösterdiği tepkinin önemine de dikkat çekmektedir.

² Rafiüddin Ahmed, "A Moslem's View of the Pan-Islâmic Revival Nineteenth Century, XLII, October 1897,1517-526.

³ A. Vambéry, "Pan-Islâmism", Nineteenth Century, LX, 1906, s. 574-58. Vambéry bu makalede İslamcı düşüncenin Osmanlı idaresinde daha Ali Paşa zamanında rağbet görmeye başladığına işaret ediyor.

⁴ Behçet Vehbi Bey, "Pan-Islâmism", Nineteenth Century, LXI, May 1907, s. 860-72.

⁵ G. Wyman Bury, Pan-Islâm, London 1919.

⁶ 1920'li yıllarda Lotharp Stodart, The New World of İslam, (Newyork 1921) ve O'lcary, İslam at the Cross Road (London 1923) adlı eserlerinde Haccın ve Halife-liğin dünya Müslümanları nezdindeki önemine değinirler.

⁷ Dwight E. Lee. "The Origins of Pan-Islamism", American Historical Review XLVII, (Jan. 1942), s. 278-87.

1970'lerde İslamcılık üzerine yapılan araştırmalar yoğunlaşmaktadır. Bunlar arasında İslamcılığın kurucusu ve ideoloğu olarak Cemaleddin Afganî'yi gösterenler⁸ olduğu gibi, onun II. Abdülhamid ile olan ilişkilerinin de dikkate alınması gerektiğini belirtenler vardır⁹. Yine Cemaleddin örneğinden yola çıkılarak bu akımın İslamî bağlılıktan millî birliğe geçişte önemli bir adım olduğu belirtilmiştir. Mahiyeti itibariyle hem Batı emperyalizmine karşı bir tepki olduğu, hem de milliyetçi akımlarla yakın ilişki içinde olduğu ifade edilmiştir¹⁰. N. Farooqi'nin, muhtevalı makalesi¹¹, İngiliz vesikalarına dayanarak meseleyi ele alması ve İslamcı düşüncenin kaynağına varmaya çalışması ile dikkat çekmiştir. Bu makalede de Pan-İslamizm'in Batı yayılcılığına karşı bir tepki olarak ortaya çıktığı belirtilmiştir.

Son olarak J.M. Landau meseleyi II. Abdülhamid devrinden başlatarak bugünlere kadar getirdiği çalışmasında¹² Pan-İslamizm'in II. Abdülhamid tarafından ortaya konup sistemli bir şekilde Yıldız Sarayı'ndan yönetildiğini savunuyor. Ancak Osmanlı Arşivleri'nde kendi görüşünü destekleyen belgeler bulamamıştır. Ona göre bu normaldir, zira Pan-İslamik faaliyetler gizlice yürütülmüşlerdi.

Oysa yazarın anladığı ve göstermeye çalıştığı mânâda bir Pan akımı söz konusu olmadığı için onu ispat edecek vesikalar da bulunamamıştır. Dönemin şartlarını da göz önüne alarak meseleyi ele aldığımızda, arşivlerimizin son derece verimli olduğu görülmüştür.

Bizde ise, son yıllarda Panİslamizm'e karşı alâka giderek artarken bu ilginin odağı II. Abdülhamid'in şahsiyeti olmuştur. Konuyla ilgili yüksek lisans ve doktora tezleri Türk araştırmacılar tarafından kaleme alınmaya başlanmıştır¹³.

⁸ F.Kademzadeh, "Pan movements - Pan-Islamism", Encyclopedia of Social Sciences, XI, U.S.A. 1968, s. 365.

⁹ N Keddie, "Pan-Islamic Appeal", Middle Eastern Studies, 3, 1966.

¹⁰ N Keddie, "Pan-Islamism as Proto-Nationalism", Journal of Modern History, Vol. 41, No: 1, 1969.

¹¹ Naimurrahman Farooqi. "Pan-Islamism in the Nineteenth Century". Islamic Culture, Vol. LVII, No: 4, 1983, s. 283-96.

¹² Jacob M. Landau, The Politics of Pan-İslam, Ideology and Organization, Oxford 1990.

¹³ Benim, II. Abdülhamid devrinde Osmanlı Devleti ve Afrika'daki çalışmaları konu alan yüksek lisans tezinden (1985) sonra, Gökhan Çetinsaya'nın II. Abdülhamid Döneminin İlk Yıllarında İslâm Birliği Faaliyetleri 1877-78: Ankara 1988, konulu son