


243 KUTSAL TOPRAKLARA YOLCULUK: BAZI İMPARATOR, VELİAHT PRENS VE DEVLET ADAMLARININ KUDÜS ZİYARETLERİ (1855-1901)

İhsan SATIŞ*

Özet

Geçmişten günümüze kadar dünyanın muhtelif yerlerinden insanlar hacı olmak, tarihi ve kutsal yerleri görmek ve meraklarını gidermek için Kudüs'e gelirler. Bu insanlar gibi bazı imparator, veliaht prens ve devlet adamları da Kudüs'ü ziyaret etmişlerdir. Ancak normal insanların Kudüs'ü ziyaret etmelerinde dini duygular ağır basarken imparator, veliaht prens ve devlet adamlarının ziyaretlerinde dini duyguların yanında siyasi etkenler de etkili olabilmektedir. Kudüs'e gelen ziyaretçiler buradaki kutsal mekânları ziyaret ederek hacı olmanın yanında buradaki kurumlarını ve mezhepdâşlarını ziyaret ederek, onlara maddi ve manevi destek olmuşlardır. Bu çalışmada Osmanlı arşiv vesikalarına göre 1855-1901 yılları arasında Kudüs'ü ziyaret eden imparator, veliaht prens ve devlet adamları tespit edilmeye çalışılarak, onların faaliyetleri üzerinde odaklanılmıştır. Ancak incelenen Osmanlı arşiv vesikalarında ziyaret edenler ve seyahatleri hakkında bilgiler tespit edilmesine rağmen ziyaretlerin asıl sebepleri yeterince ortaya konulamamıştır.

Anahtar Kelimeler

Kudüs, Ziyaret, İmparator, Veliht Prens, Devlet Adamı

JOURNEY TO THE HOLY LAND: JERUSALEM TRAVELS OF SOME EMPERORS, CROWN PRINCES AND DIGNITARIES (1855-1901)

Abstract

People from different parts of the world have been visiting Jerusalem for the purposes of becoming pilgrims, seeing historical and sacred sites, and satisfying their curiosities from the past to recent days. Emperors, crown princes and dignitaries had also visited Jerusalem as ordinary people have done. While, however, ordinary people have been motivated by religious sentiments, emperors, crown princes and dignitaries, in addition to religious sentiments, have been motivated by political factors as well. Visitors to Jerusalem have also supported the members of their own religions and

* Arş. Gör., Tunceli Üniversitesi İktisadi ve İdari Bilimler Fakültesi Uluslararası İlişkiler Bölümü Öğretim Elemanı.
Tunceli/Türkiye. ihsansatis@hotmail.com


religious sects both financially and spiritually. Based on the Ottoman archives, this study aims to identify the emperors, crown princes and dignitaries who visited Jerusalem between 1855-1901, and focuses on their activities while they were in Jerusalem. While, however, the Ottoman archives give information on the identity of the royal visitors, they fail to provide us sufficiently with the information on the real purposes of their visits.

Key Words

Jerusalem, Travel, Emperor, Crown Prince, Dignitaries


GİRİŞ

Üç monoteist dinde kutsal kabul edilen Kudüs, her yıl dünyanın muhtelif yerlerinden gelen ziyaretçileri kabul eder. Ziyaretçiler hacı olmak, tarihi ve kutsal yerleri gezmek, araştırma ve incelemede bulunmak gibi muhtelif sebeplerle Kudüs'e gelirler. Hristiyan ziyaretçiler genelde hacı olmak için şehre gelerek, buradaki Hz. İsa'nın doğduğu kabul edilen Beytüllahm Kilisesi ile gömülü olduğuna inanılan Kamame Kilisesi gibi kutsal mekânları, önemli azizlerin kabirlerini, Lut Gölü'nü ve Şeria Nehri'ni ziyaret ederler. Hristiyanların hacı olmak için Kudüs'e yaptıkları seyahatin belli bir zamanı yoktur. Ancak Hristiyanlar çoğunlukla genç yaşta ve *Paskalya* mevsiminde gelirler¹. Hristiyanlardan farkı olarak Müslümanlar, ilk kible olması, Miraç hadisesinin burada yaşanmış olması ve Hz. İbrahim, Hz. İshak, Hz. Yakup, Hz. Yunus, Hz. Musa, Hz. Davud ve Hz. İsa gibi birçok peygamber kabrinin ve mekânının burada olmasından dolayı şehri ziyaret ederler. Müslümanların da Hristiyanlar gibi Kudüs'ü ziyaret etmelerinin belirli bir zamanı yoktur. Ancak *Miraç Kandili* ve *Kadir gecesi* gibi İslam dininin kutsal günlerinde ve *Nebi Musa Şenlikleri*'nin yapıldığı günlerde şehirde Müslüman ziyaretçi sayısı artar.

Her Hristiyan ya da Müslümanın Kudüs'ü ziyaret ettiği gibi bazı imparator, veliaht prens ve devlet adamları da Kudüs'ü ziyaret etmişlerdir. Ancak normal bir Hristiyan ya da Müslümanın şehri ziyaret etmesinde dini etkenler ağır basarken imparator, veliaht prens ve devlet adamlarının ziyaretlerinde bazen dini ve siyasi etkenler aynı anda yer alabilmektedir. Çünkü devlet adamlarının bölgeye yapacağı seyahat, bölgesel merakını gidermek ya da hacı olma gayesinden daha farklı olarak günün koşullarına, bölgesel amaçlara ve diplomatik temaslara göre şekillenebilmektedir². Bu çalışmada Osmanlı arşiv vesikaları ışığında bazı imparator, veliaht prens ve devlet adamlarının Kudüs'e yaptıkları ziyaretler ve buradaki faaliyetleri incelenmeye çalışılmıştır. 1855-1901 yılları arasında Kudüs'ü ziyaret eden imparator ve başkanlar; Almanya, Avusturya ve Brezilya imparatorları ile Amerika başkanıdır. Veliaht prens ve devlet adamları ise Almanya, İngiltere, Avusturya, Rusya, Prusya, İtalya, Belçika ve Bulgaristan gibi ülkelerden gelmişlerdir. Ayrıca bazı arşiv vesikalarında şehri ziyaret eden bazı prenslerin uyrukları hakkında bilgi verilmeyerek, sadece Kudüs'e yaptıkları seyahatler hakkında kısa bilgiler verilmiştir. Kuşkusuz çalışmamızda zikrettiğimiz ziyaretlerin dışında da ziyaretler gerçekleşmiştir.

¹ Ömer Faruk Harman, "Hac", *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, XIV., Türkiye Diyanet Vakfı Yayınları, 1996, s. 384.

² Necmettin Alkan, "Dış Siyasetin Bir Aracı Olarak Hükümdar Gezileri: Kaiser II. Wilhelm'in 1898 Şark Seyahati", *Osmanlı Araştırmaları*, XXXI., İstanbul 2008, s. 9.


Kudüs'e seyahat eden veliaht prens ve devlet büyüklerinin gerek tabi oldukları devletlerden, ziyaret ettikleri yerlerden, gerekse isimlerinden Hristiyan oldukları anlaşılmaktadır. İncelediğimiz zaman diliminde arşiv belgelerine az yansımakla birlikte Müslüman kanaat önderlerinin de şehri ziyaret ettiklerine dair örnekler bulmak mümkündür. Bunlardan bir örnek verecek olursak, 1891 yılında Nakşibendi tarikatı şeyhlerinden Buharalı Hamza Efendi'nin Kudüs'e yaptığı ziyaret söylenebilir³.

ZİYARET SEBEPLERİ

Bazı imparator, veliaht prens ve devlet adamlarının Kudüs'e yaptıkları ziyaretlerin sebepleri başında bölgeyi tanımak ve gezmek, kutsal yerleri ziyaret ederek hac yapmak ve bu yerlerde ayinlere katılmak gelir. Bölgeyi tanımak ve gezmek için yapılan ziyaretlerde sadece Hristiyanlığın kutsal yerleri ziyaret edilmemiş, Müslümanlara ait kutsal yerler de ziyaret edilmiştir. Özellikle Müslümanlara ait olarak Mescid-i Aksa alanı, Halilürrahman'daki peygamber kabirleri ve Zeytin Dağı'ndaki Yükseliş Kubbesi(Kubbetü'l-Mas'ad ya da Kubbetü's-Su'ud) ziyaret edilmiştir. İncelenen Osmanlı arşiv vesikalarında ziyaretlerin sebepleri hakkında çok az bilgiler bulunmaktadır. Mesela Don Kazakları İkinci Hatmanı General Grekof'un eşinin sadece ziyaret amacıyla Kudüs'e gitmek istendiğinden bahsedilmektedir⁴. Yine 1888 yılında Rusya grandüklerinin ziyaret sebepleri valide-leri namına yapılan kilisenin açılışına ve burada yapılacak ayine katılmak olarak belirtilmektedir⁵.

Dini sebeplerin dışında ziyaretlerin siyasi sebepleri de bulunmaktadır. Kudüs'teki muhtelif mezheplerdeki Hristiyanlar inançlarını yaymak, bölgede kilise, okul ve hastane gibi yapılar inşa etmek için uğraşlar vermektedirler⁶. Bundan dolayı bir imparatorun, veliaht prensin ya da devlet adamının bölgeye yapacağı seyahat önemlidir. Çünkü buraya gelen ziyaretçi kendi mezhebindeki rahipleri, okulları ve kiliseleri ziyaret ederek onlara maddi ve manevi destek sağlar, onların nüfuz alanlarını genişletmek için temaslar da bulunur ve ülkesinden gelen hacılar için konaklama, ulaşım gibi imkânlar sağlamaya çalışır. Bu konuda Rusya önde gelen devletlerden biridir.

³ BOA, Dâhiliye Nezâreti Mektubî Kalemî (DH. MKT), 1849/6.

⁴ BOA, DH. MKT, 2330/32.

⁵ BOA, Yıldız Esas Evrakı (Y. EE), 63/24.

⁶ Tanzimat Döneminde Avrupalı devletlerin Kudüs'teki imar faaliyetleri hakkında ayrıntılı bilgi için bkz. İhsan Satış, "Tanzimat Döneminde Kudüs ve Çevresinde Avrupalı Devletlerin Nüfuz Mücadelesinden Bir Kesit: Hristiyan Cemaatlerin İmar Faaliyetleri", *Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi*, Sayı: 34, Ankara 2013, s. 185-221. Ayrıca I. Meşrutiyet Döneminde Kudüs'te kilise inşa ve onarım faaliyetleri için bkz. Erdem Demirkol, "II. Abdülhamid Döneminde Kudüs'te Kilise İmar ve İnşa Faaliyetleri", Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, İstanbul 2007.


1830'larda birçok Rus hacı Kudüs'ü ziyaret etti ve onların yazıları sayesinde Kutsal Topraklara ilgi artmıştır. Bu dönemde Rusya'da Kutsal Topraklara ilginin armasını sağlayan en önemli kişilerinden biri Andrey Nikolayeviç Muraviev'dir⁷. Muraviev, Çar I. Nikola tarafından Kutsal Sinod'a idareci olarak atanmıştır. Muraviev, bu göreve atandıktan sonra Kudüs'te Rus hacılarının konaklaması ve Rus okullarının kurulması için bina satın alınmasına çalışmıştır. Bu şekilde daha önceleri Rum kiliselerinde konaklamak zorunda kalan Rus hacıların konaklama sorunlarını çözmeyi planlamaktaydı. 1881'de Grandük Sergeï'nin Kudüs'e ziyaretinden sonra Rus Çar'ı, hacılara mali destek olmak ve Kudüs'te Ortodoksluğu yaymak amacıyla Ortodoks Filistin Cemiyeti'nin kurulmasını onaylamıştır. Bu cemiyetin kurulmasından sonra hacıların ilgilendiği Filistin Heyeti'nin (*Hacılık Sorunları için Filistin Heyeti*) yükümlülük ve malları da bu cemiyete devredilmiştir⁸. Rusya'nın yaptığı faaliyetler neticesinde Kudüs'e giden Rus hacı sayısı yüz yılın başından sonuna kadar katlanarak artmıştır⁹.

Siyasi yönü ağır basan ziyaretlerden biri İtalyan elçisinin yaptığı ziyaret olmuştur. 1889 yılında Kudüs'ü ziyaret eden İtalya Elçisi Baron Bilan, ziyaret sebebi olarak Katolik mezhepdaşlarıyla buluşmak ve Paskalya kutlamalarına katılmak niyetinde olduğunu belirtmiştir. Ancak belgelere yansıyan kısmıyla Elçi, İtalya başvekili ile bazı sebeplerden dolayı arası açılmış olup, görevinden azledilmiştir. Elçi, görevini tekrar kazanmak, azlini ertelemek ve bazı temaslarda bulunmak için Yafa-Kudüs ve Suriye'ye bir ziyaret gerçekleştirmiştir¹⁰.

Alman İmparatoru Kaiser II. Wilhelm'in Kudüs ziyareti gerek içte gerek dışta yankıları bulunmasından dolayı önemlidir. Resmî olarak ziyaret sebebi Kudüs'te inşa edilen Erlöserkirche Kilisesi'nin¹¹ açılışına katılmak olduğu savunulsa da, ziyaretin asıl sebebi; Alman Protestanların İngiliz himayesinden kurtarılması, Alman Katoliklerine Kudüs'te satın alınan bir araziye ba-

⁷ Theofanis George Stavrou, "Russian Interest in the Levant 1843-1848: Porfirii Uspenskii and Establishment of the First Russian Ecclesiastical Mission in Jerusalem", *Middle East Journal*, XVII-1/2 Winter-Summer, 1963, p. 95.

⁸ Melikşah Arslan, *Emperyal Rusya ve Kutsal Topraklara Hac: Rus Ortodoks Köylü Hacılarıyla Kudüs'e Seyahat (1912)*, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, Ankara 2014, s. 43-44, 59.

⁹ Kudüs'e gelen Rus hacıların sayısı 1820'de 200, 1840'da 400, 1857'de 800, 1879'da 2000, 1887'de 3000, 1900'da 10000 ve 1913'te 12000 olmuştur. Bkz. Włodzimierz Baczkowski, "Russia and the Holy Land", *The Eastern Quarterly*, II., September 1949, p. 44.

¹⁰ BOA, Yıldız Tasnifi Perakende Evrakı Mabeyn Başkıtabeti (Y. PRK. BŞK), 15/49.

¹¹ Bu kilise 1869 yılında bina yapılmamak şartıyla Prens Frederick'e hediye edilen arazi üzerinde inşa edilmiştir. 1889 yılında kilise inşasına başlanması ve gerekli fonların temin edilmesi için *Evangelische Jerusalem-Stiftung* adıyla bir vakıf kurulmuş olup, hazırlıkların tamamlanması ardından 1893 yılında kilise inşasına başlanmıştır. Müristan'ın merkezinde yeni bir Protestan kilisesi stiline inşa edilmesi planını yapı için ünlü Alman mimar Friedrich Adler görevlendirilmiştir. Mimari yapıda Haçlı döneminde kalan kalıntıları kullanmayı planlamıştır. Haç biçiminde ve gotik stilde inşa edilecek bu yapı bir kubbe ve şehrin en yüksek kulesine sahip olacaktır. Ayrıntılı bilgi için bkz. Bkz. BOA, İrade Dâhiliye (İ. DH), 619/43075; Yehoshua Ben-Arieh, *Jerusalem in the 19th Century the Old City*, Jerusalem 1984, p. 235; Bayram Soy, "Kudüs'teki Erlöserkirche'nin Açılışı-II. Wilhelm'in İkinci Doğu Seyahatindeki (1898) Dinî Motifler", *Tarih ve Toplum-Yeni Yaklaşımlar*, Sayı: 6(246), İstanbul 2008, s. 120.


ğışlayarak, onlar üzerinde Fransız himayesini kırıp, 1871'den beri Alman Katolikler üzerinde fiilen uygulanan himayeyi güçlendirmek ve zor durumda bulunan Osmanlı Devletini ziyaret ederek güven tazelemektir¹². Bundan dolayı Alman İmparatoru'nun Kudüs ziyareti, Fransa'nın Katolikleri himaye politikasına bir darbe olarak algılanmış olup, Fransa ve Papalık tarafından hoş karşılanmamıştır¹³. Nitekim Alman İmparatoru'nun Kudüs ziyaretinin iki maksada dayandırıldığı söylentileri yayılmıştır. Bunlardan biri Fransa'nın kadimden beri Şark Hristiyanları üzerinde zayıflayan himaye politikasından faydalanarak, bu himaye hakkını kendisi almak istemesidir. İkinci söylenti ise, Alman tebaası için bazı imtiyazlar elde ederek, Alman ticaretini artırıp, Şark'ta Alman nüfuzunu genişletmektir¹⁴.

GÜZERGÂHLAR, ULAŞIM İMKÂNLARI VE YAPILAN HAZIRLIKLAR

Almanya, İngiltere, İtalya, Rusya, Brezilya, Prusya, Belçika, Amerika, Bulgaristan ve Avusturya'dan Kudüs'ü ziyaret eden bazı imparator, veliat prens ve devlet adamlarının kullandıkları güzergâhlar genelde farklıdır. Bunun en önemli sebebi coğrafyanın verdiği farklılık ve gelen kişilere göre değişen ziyaret mahallerinin farklılıklarıdır. Örneğin Rusya aristokratlarından Prens Vyazemki(?) Bursa, Konya, Adana, Halep ve Şam üzerinden Kudüs'e giderken¹⁵, Grandük Paul Aleksandroviç, Grandük Sergei ve eşi Grandüşes Elizabeth İstanbul, Bozcaada, İzmir, Beyrut, Hayfa, Nasıra ve Yafa üzerinden Kudüs'e gitmişlerdir¹⁶. 21 Ocak 1889 tarihli bir arşiv vesikasında ismi belirtilmeyen bir grandük¹⁷ ve 1895 yılında Kudüs'ü ziyaret eden Rusya imparatorunun amcazadesi Mısır üzerinden Kudüs'e gelmişlerdir¹⁸. Ayrıca Mısır üzerinden Kudüs'e ya da Kudüs'ten Mısır'a giderken bazı ziyaretçiler Port Said limanını¹⁹, Avusturya üzerinden gelen bazı ziyaretçiler de Trieste limanını kullanmışlardır²⁰.

Kudüs'ü ziyaret eden kişilerin kullandıkları güzergâhlar farklı olmasına rağmen genelde Kudüs'ten önceki varış noktaları Yafa olmuştur. Çünkü Yafa bölgede önemli bir liman kenti olmakla beraber gelen ziyaretçiler ulaşım aracı olarak vapur ya da zırhlı gemi kullanmaktaydılar. Bir deniz aracı ile Yafa'ya ulaşan ziyaretçi buradan zamanın el verdiği imkânlar dâhilinde

¹² Soy, "Kudüs'teki Erlöserkirche'nin Açılışı", s.118.

¹³ Ali İhsan Gencer, "Dünya Basınında II. Wilhem'in Kudüs ve Şam Ziyareti ve Gösterilen Tepkiler", *Sosyoloji ve Coğrafya*, İstanbul 2006, s. 286.

¹⁴ BOA, Yıldız Tasnifi Perakende Evrakı Elçilik ve Şehbenderlikler Tahrirâtı (Y. PRK. EŞA), 30/79.

¹⁵ BOA, DH. MKT, 1341/80.

¹⁶ BOA, Y. EE, 12/18.

¹⁷ BOA, Y. PRK. EŞA, 9/9.

¹⁸ BOA, Yıldız Sadaret Hususi Maruzat Evrakı (Y. A. HUS), 325/21.

¹⁹ BOA, Yıldız Tasnifi Mütenevvi Maruzat Evrakı Bölümü (Y. MTV), 173/147.

²⁰ BOA, İrâde Hariciye (I. HR), 358/22.


at, araba ve tren ile Kudüs'e ulaşmaktaydı. Muhtemelen 1868 yılından önce gerçekleşen ziyaretlerde Yafa'dan Kudüs'e ulaşım aracı olarak at kullanılmıştır. Çünkü 1868 yılının sonunda Yafa-Kudüs yolu araba geçişlerine uygun hale getirilip, şose yol haline getirilmiştir²¹. Rusya imparatorunun oğullarının gerek 1881'deki ve gerek 1888'deki Kudüs ziyaretlerinde Yafa'dan Kudüs'e araba ile gelmişlerdir²².

Ziyaretçilerin yolculuklarında araba ulaşımından sonra önemli bir gelişme de bölgede kurulan demiryolu ağıdır. Bölgede ilk demiryolu hattı 1892 yılında inşası tamamlanan Yafa-Kudüs demiryolu hattıdır²³. Bu hattın kurulmasıyla birlikte Kudüs'e gelen hacı sayısında ciddi bir artış görülmüştür²⁴. Demiryolu ağının kurulmasından sonra treni kullanarak Kudüs'e gelenler II. Wilhelm ve Prens Adalbert olmuştur. Ancak II. Wilhelm dönüş yolunda treni kullanmıştır. Vapurla Hayfa'ya gelen İmparator, buradan Yafa'ya otomobil ile 11 saatte gitmiştir. Yafa'dan Kudüs'e ise at ile gitmiştir²⁵.

Osmanlı Devleti, Kudüs'e gelen ziyaretçiler için hazırlıklar yapmıştır. Bu hazırlıklardan biri yol yapım çalışmalarıdır. Önemli kişilerin ziyaretleri öncesinde yol yapım ya da yol düzenleme çalışmaları yapılmıştır. Mesela 1883 yılında Prens Friedrich Şarl de Prus(?) Kudüs'ü ziyaret edeceği haberi üzerine Mühendis Mösyö Franjiya(?) Yafa ile Kudüs arasındaki yolu düzeltmeye çalışarak, en azından Prens'in arabasıyla sarsılmadan ve sıkıntısız bir şekilde Kudüs'e varmasına çalışmıştır²⁶. Yine İmparator II. Wilhelm'in Kudüs ziyaretinden önce Hayfa-Yafa, Kudüs-Yafa, Kudüs-Beytüllahm-Halilürrahman ve Kudüs-Eriha arasındaki yollar ve köprüler tamir edilmiştir²⁷.

Ziyaretçiler için yapılan diğer hazırlıklar ise karşılama merasimi, refakatlerine verilecek görevlilerin tayini, konaklama yerlerinin belirlenmesi ve ziyaret masraflarının karşılanmasıdır. Ziyaretçilerin karşılanmasında ziyaretin resmî veya gayri resmî olarak yapılması önemlidir. Çünkü alınan önlemler ve merasimler değişmektedir. İmparator, velihaht prens ve devlet adamlarının ziyaretleri ister resmî ister gayri resmî olsun Suriye, Beyrut ve Kudüs'e geldiklerinde, *umûr-ı ecnebiye* memurları ya da ona benzer bir kişi ile ordu içinde mirliva veya miralay rütbesinden bir subay tarafından karşıla-

²¹ Yasemin Avcı, *Değişim Sürecinde Bir Osmanlı Kenti: Kudüs(1890-1914)*, Phoenix Yayınları, Ankara 2004, s. 183.

²² BOA, Y. EE, 12/18; BOA, Yıldız Tasnifi Perakende Evrakı Teşrifat-ı Umûmiye Dairesi (Y. PRK. TŞF), 1/43.

²³ Avcı, *Kudüs(1890-1914)*, s. 188.

²⁴ 1893'te Kudüs'e gelen hacı sayısı 16000 iken 1895'te bu rakamın 19000'e ulaştığı tahmin edilmektedir. XX. yüzyılın başlarında ise şehirdeki hacı sayısı 20000'i aştı ve bu rakam 1910'da 40000'e ulaştı. Bkz. Haim Gerber, *Ottoman Rule in Jerusalem, 1890-1914*, Berlin 1985, p. 241.

²⁵ Alkan, "II. Wilhelm'in 1898 Şark Seyahati", s. 29-30.

²⁶ BOA, Yıldız Tasnifi Perakende Evrakı Tahriratı Ecnebiye ve Mabeyn Mütercimliği (Y. PRK. TKM), 5/74.

²⁷ Avcı, *Kudüs(1890-1914)*, s. 185.


nır. Karşılama merasiminden sonra ziyaret resmî ise top atışlar yapılır ve bir tabur asker ile *musika(mızıkâ)* çıkarılır. Kudüs'ü ziyaret eden Avusturya imparatorunu Raşit Paşa, Almanya prensini ise Kudüs Mutasarrıfı Kamil Paşa karşılamıştır. İki karşılama merasiminde de memurlar üniformalarıyla katılmış olup, asker çıkartılmıştır²⁸. Ayrıca Alman İmparatoru II. Wilhelm, Kudüs'e geldiği vakit yollar ve geçilen yerler Osmanlı-Alman bayraklarıyla süslenmiştir²⁹.

Ziyaret gayri resmî ise karşılama şehir dışında yapılır ve ziyaretçi uygun bir kişinin konağına yerleştirilirdi³⁰. İngiltere veliahdının oğullarının Kudüs'e ziyaretleri gayri resmî olmuştur. Bunun için refakatlerine sadece bir bölük asker verilmesi kararlaştırılmıştır³¹. Yine İtalya Veliahdı Vittorio Emanuele'nin ikinci Kudüs ziyareti gayri resmî olmuştur. Kudüs Mutasarrıfı Mehmet Tevfik Bey(Mutasarrıflığı 1897-1901) hatıralarında, Prens'in mütenekkiren Kudüs'e geldiğini belirterek, bundan dolayı kendisini resmen ziyaret edemediğini söylemektedir. Ayrıca Mutasarrıf, Kudüs'te anarşist tehlikesi mevcut olduğundan, Prens'in ziyareti oldukça nazik bir mesele olduğunu belirterek, şunları söyler: "*İtalya Prensi, bizi haberdar etmeden rastgele gezmeye çıkar dururdu. Bu gezintilerden biz her seferinde İtalya konsolosu tarafından haberdar edilirdik ve ben de hemen yanıma zabıta memurları olduğum halde, kendisini takibe mecbur olurdum*". Şüphesiz ziyaretçilerin güvenlikleri ve ziyaretlerinde uygunsuz bir vakianın meydana gelmemesi devlet açısından önemlidir. Bundan dolayı ziyaretçilerin seyahatleri güvenli ve rahat bir şekilde geçirmeleri gerekmektedir. Nitekim Mehmet Tevfik Bey, her ne kadar Prens'i resmen ziyaret edemese de bir arzu olup olmadığını sancak tercümanı vasıtasıyla kendisine iletmiştir. Prens de tren ile Kudüs'e gelirken bindiği vagona ayak kokularından çok rahatsız olduğunu, gideceği vakit trende kendisine ayrı bir vagon tahsis edilmesini arzu etmiştir. Mehmet Tevfik Bey, Prens'in geleceğinin haber verilmemesinden dolayı bu hale çok teessüf etmiş olup, mahcup olmuştur ve Prens'in geri dönüş yolunda arzusunu yerine getirmiştir³².

Osmanlı Devleti, Kudüs'e gelen önemli ziyaretçilerin masraflarını, refakatlerine verilen memurların maaşlarını ve harcırahlarını karşılamıştır. 1888 yılında Kudüs'e gelen Rusya'nın grandükleri ve grandüşesleri için mihmandar olarak tayin edilen Ahmet Paşa'ya 300, refakatine verilen Sadık ve

²⁸ BOA, Y. PRK. TŞF, 1/37.

²⁹ BOA, Y. EE, 81/3.

³⁰ BOA, Y. PRK. TŞF, 1/37.

³¹ Bu durum 29 Mart 1882 tarihli bir arşiv vesikasında şöyle ifade edilmektedir: "...işbu 'azimet sûret-i gayri-resmîyyede olmak mülâsebesiyle yâverân-ı hazret-i tâcdâriden bir zâtın ta'yini ve i'zâmına mahal olmamakla beraber i'zâmı halinde dahi yetişmeyeceği Hâriciyye Nezaretinden ifâde kılınmış...". Bkz. BOA, Y. A. HUS, 169/145.

³² Mehmet Tevfik Bey (Biren) II. Abdülhamid, *Meşrutiyet ve Mütareke Devri Hatıraları*, I., Haz. F. Rezan Hürmen, İstanbul 1993, s. 136.


Kenan Beyler için 200, 4 çavuş için 100 kuruş olmak üzere toplam 600 kuruş harcırah verilmiş olup, bu meblağ Osmanlı Devleti tarafından karşılanmıştır³³. Yine II. Wilhelm'in Kudüs ziyaretinde 100 kişinin her türlü ihtiyacının karşılanması için adam başına 60 Frank tahsis edilirken, hizmetliler için de 50 Frank tahsisat çıkarılmıştır. Sultan II. Abdülhamit, İmparatorun mahiyetindekilerin ihtiyacını karşılayabilmek için Fok şirketiyle yaklaşık 82.110 Franklık bir sözleşme yapmıştır³⁴. Mehmet Tefik Bey, Alman İmparatoru için hazırlanan bu karşılama abartılı bulmuştur. Tefik Bey'e göre, Almanya İmparatoru'nun karşılama töreni 1869 yılında şehri ziyaret eden Avusturya İmparatoru Franz Joseph'in karşılama töreni gibi Osmanlı Devletinin şanına uygun ve orantılı (*hükümet-i seniyyenin şân-ı 'alîsiyle mütenâsib*) bir şekilde olmalıydı³⁵.

ZİYARETLER

1855-1901 yılları arasında Almanya, Prusya, Avusturya, Rusya, Belçika, İtalya, Brezilya, Bulgaristan, Amerika ve İngiltere'den birçok veliâht prens, devlet adamı ve üç imparator ile bir başkan Kudüs'ü ziyaret etmişlerdir. Bu ziyaretlerin bazıları resmî olarak yapılırken, bazıları gayri resmî olarak yapılmıştır. Ayrıca uyrukları belirtilmeden bazı prenslerin Kudüs'e yaptıkları ziyaretler de Osmanlı arşiv vesikalarına yansımıştır. Kudüs'e yapılan bazı ziyaretler ayrıntılı olarak kaydedilirken, bazı ziyaretler de ise sadece kısa bilgi verilmeyle yetinilmiştir.

Prusya ve Almanya'dan Gelen Ziyaretçiler

1869 yılında Prusya'nın veliâht prensi olan Frederick (Friedrich Wilhelm) Kudüs'ü ziyaret etmiştir. Yafa'ya gelen Prens, kendisini karşılayan alayla birlikte buradan Kudüs'e gelmek için yola çıkmıştır. Prens, Kudüs'e yakın bir yerde dinlendikten sonra şehre varmıştır. Şehir içinde bazı yerleri gezen Prens, akşam konsoloshanede verilen yemeğe katılmıştır. Yemeğe patrikler, mutasarrıf ve hükümet tercümanları da katılmıştır. Akşam dinlendikten sonra Prens, ertesi gün saat 7-8 dolaylarında Halilürrahman yolunu tutup, muhtelif kutsal yerleri gezmiş ve akşam şehre geri dönmüştür. Ertesi gün ise Beytüllahm'a giden Prens, Beytüllahm Kilisesi'ni ziyaret etmiştir. Bundan sonra Prens, Şeria Nehri'ni de görmek istemiş ama yolun uzak olması ve vaktin darlığından dolayı gidememiştir³⁶.

Prens Frederick'in Kudüs ziyaretinde Osmanlı Devleti Kamame Kilisesi yakınındaki bir hastaneyi (Mâristân ya da Muristan) Prens'e hediye etmiştir.

³³ BOA, DH. MKT, 1561/18.

³⁴ Soy, "Kudüs'teki Erlöserkirche'nin Açılışı", s. 127.

³⁵ Avcı, *Kudüs(1890-1914)*, s. 257.

³⁶ BOA, İ. HR, 241/14296.


Buna karşılık Prens, hastanenin etrafındaki birkaç arazinin de kendilerine verilmesini Osmanlı Devletinden istedi. Osmanlı Devleti bir inceleme yaparak, istenilen arazinin Rum Patrikliğine ve bir kısım eşrafa ait olduğunu tespit etmiştir. Rum Patrikliğinin ve eşrafın rıza göstermesi üzerine Osmanlı Devleti, arazilerin bedellerini ödeyerek, arazinin üzerine bina yapılmamak şartıyla araziye Prens'e hediye etmiştir³⁷. Prens Frederick, seyahati esnasında Osmanlı'nın kendisine gösterdiği hoşgörüden çok memnun olmuş ve teşekkürlerini iletmiştir. Ayrıca Rum Patrikliğinin arazinin kendilerine verilmesine rıza göstermesinden dolayı Prens, patriğe ve bazı memurlara beş adet nişan göndermiştir³⁸.

Almanya İmparatoru III. Friedrich'in ikinci oğlu Prens Henry eşi - Prenses İrene- ile birlikte Kudüs'ü ziyaret etmiştir. Almanya elçiliğinden gelen habere göre Prens, ayın on sekizinci günü İrene isimli korvetle Yafa'ya gelip, ayın yirmi sekizinde şehirden ayrılacaktı. Bu bilgi 4 Aralık 1889 tarihli tezkere ile Hariciye Nezaretine bildirilmişti. Buna göre Prens'in seyahati yaklaşık on günlük bir seyahat olacaktır³⁹. 25 Ocak 1890 tarihli Kudüs Mutasarrıfı Reşat Bey'in Mabeyn hümayun baş kitabetine gönderdiği telgrafta Prens'in bugün saat dört buçukta Kudüs'ten hareketle Yafa'ya doğru yola çıktığı, iki şehir arasında Babü'l-Adâd mevkiinde öğle yemeği yediği ve yarın vapura binmek için Yafa'ya gelmiş olduğu belirtilmektedir⁴⁰. Bu telgrafa göre Prens'in bölgeden ayrıldığı tarih 26 Ocak olarak kabul edildiğinde, muhtemelen Prens, 16 Ocak'ta Yafa'ya gelmiştir. Almanya elçiliğinden Hariciye Nezaretine yazılan takrirden Prens'in Filistin bölgesindeki seyahati esnasında gerek Osmanlı'nın gerekse Kudüs mutasarrıflığının gösterdiği yardımlar ve muameleden dolayı teşekkürlerini ve memnuniyetlerini bildirmiştir⁴¹.

1898 yılında Almanya İmparatoru II. Wilhelm, eşi Augusta Victoria ile birlikte Kudüs'ü ziyaret etmiştir. İmparatorun seyahati esnasında mihmandarlığına Müşir Arapkirli Mehmet Şakir Paşa tayin edilmiştir⁴². 12 Ekim 1898 tarihinde Berlin'den hareket eden İmparator ve İmparatoriçe öncelikle İstanbul'a gelmişlerdir. İstanbul'da bir süre kalan İmparator mahiyetiyle birlikte 22 Ekim'de Kudüs'e gelmek için hareket etmiştir⁴³. 25 ya da 26 Ekim 1898 tarihinde Hayfa'ya gelen İmparator, burada tarihi Hayfa harabelerini ziyaret etmiş ve gece deniz kenarında dinlendikten sonra 27 Ekim'de Ya-

³⁷ BOA, İ. DH, 619/43075.

³⁸ BOA, İ. HR, 241/14296.

³⁹ BOA, İ. DH, 1165/91057.

⁴⁰ BOA, Yıldız Tasnifi Perakende Evrakı Umûmî Vilâyetler Tahrirâtı (Y. PRK. UM), 15/120.

⁴¹ BOA, Y. A. HUS, 231/72.

⁴² BOA, Y. EE, 81/3.

⁴³ Mehmet Mercan, "Alman İmparatoru II. Wilhelm'in 1898 Yılı İstanbul ve Filistin Seyahatinin Teşrifât Programı", *Doç. Dr. Günay Çağlar Armağanı*, Edr. Mehmet İnbaşı, Erzurum 2004, s. 121.


fa'ya gitmiştir⁴⁴. Yafa'dan yola çıkan İmparator ve mahiyeti Remle, Latrun ve Koloni üzerinden Kudüs'e varmıştır. İmparator ve mahiyetini Müslüman ve Hristiyanlardan oluşan kalabalık bir topluluk karşılamıştır. İmparator ve İmparatoriçe Kudüs'te kaldığı süre içinde şehir içinde ve çevresinde birçok kutsal mekânı ziyaret etmişlerdir. İmparatoriçe hazretleri akşam şehrin Yafa kapısına kadar giderek, Kamame Kilisesi'ni ziyaret etmiş ve burada dua etmiştir. Daha sonra Almanlar tarafından inşa edilen Erlöserkirche Kilisesi'ne giderek buradaki ayine katılmıştır⁴⁵.

Bunun dışında İmparator ve mahiyeti, 30 Ekim'de Beytüllahm'da bir Protestan kilisesindeki Pazar ayinine ve öğleden sonra Zeytin Dağı'nda bir ayine katılmışlardır⁴⁶. Daha sonra 1 Kasım'da Lut Gölü ve Şeria Nehri, 3 Kasım'da Süryani Yetimhanesi ve Alman Antitosu, 4 Kasım'da ise Mar Saba Manastırı ziyaret edilmiştir. 5 Kasım'da İmparator trenle Kudüs'ten Yafa'ya ve buradan da Hayfa'ya giderek Kudüs seyahatini sonlandırmıştır⁴⁷.

İngiltere'den Gelen Ziyaretçiler

İngiltere kraliçesinin büyük oğlu De Gal Kudüs'ü ziyaret etmiştir. 7 Nisan 1862 tarihli bir arşiv vesikasında kraliçenin büyük oğlu Prens De Gal'in 29 Mart'ta Cumartesi (28 Ramazan 1278) günü Yafa'ya geldiği belirtilmektedir. Ancak Prens'in isminde bir yanlışlık olabilir. Çünkü bu dönemde tahta bulunan Kraliçe Victoria'nın(1837-1901) üç oğlu olup, en büyük oğlunun adı Edward'dır. Prens'i Yafa'da karşılamaya Kudüs mutasarrıfı, bir binbaşı, kolağası, 20 Osmanlı süvarisi ve bir miktar asker gitmiştir. Ayrıca İngiltere'nin Yafa konsolosu, Kudüs'te olan konsolos tercümanı, Beyrut konsolosunun oğlu da Prens'i karşılamaya vapurun yanına gitmişlerdir. Ancak Prens, Pazartesi günü geleceğini haber vermesi üzerine karşılama törenindeki bazı görevliler geri dönmüşlerdir. Görevlilerin geri dönmelerinden sonra Prens, vapura binip hareket etmiş ve ertesi gün karaya çıkarak doğrudan Kudüs'e gitmiştir. Prens, Kudüs'ten tekrar Yafa'ya gelmeyerek Şam yoluyla Beyrut'a gitmiştir⁴⁸.

1879 yılında İngiltere'nin İstanbul'daki büyükelçisi Henry Layard Beyrut, Şam ve Kudüs'ü ziyaret etmiştir. Elçi bu seyahat esnasında kendisine gösterilen hürmet ve ikramdan dolayı memnuniyetlerini Osmanlı'ya iletmiştir⁴⁹.

Prens De Gal'in Kudüs ziyaretinden sonra 1882 yılında onun Prens Albert Victor de Gal ve Prens George de Gal adında iki oğlu da Kudüs'ü ziya-

⁴⁴ Alkan, "I. Wilhelm'in 1898 Şark Seyahati", s. 28.

⁴⁵ BOA, Y. EE, 81/3.

⁴⁶ Alkan, "I. Wilhelm'in 1898 Şark Seyahati", s. 28.

⁴⁷ Mercan, "I. Wilhelm'in 1898 Yılı İstanbul ve Filistin Seyahatinin Teşrifât Programı", s. 124.

⁴⁸ BOA, Sadâret Mektubî Kalemi Umum Vilayet Yazışmalarına Ait Belgeler (A. MKT. UM), 554/74.

⁴⁹ BOA, Yıldız Tasnifi Perakende Evrakı Hariciye Nezareti Maruzatı (Y. PRK. HR), 4/75.


ret etmek istemişlerdir. İngiltere elçiliği 1862 yılında Prens De Gal'in Kudüs'ü ziyaret etmesine dair irade buyrulan fermanın aynen Prens'in iki oğluna da verilmesini -27 Kanun-i Sani [18]82 tarihli- bir telgrafla bildirmiştir. Ayrıca Prenslerin bilhassa Halilürrahman'daki cami ile Kudüs'teki Hz. Ömer Camii'nin ziyaret etmelerine müsaade edilmesini arzu ettiklerini belirtmişlerdir⁵⁰. Muhtemelen Prenslerin ziyaret etmek istediği Halilürrahman'daki cami Hz. İbrahim, Hz. Yakup ve diğer bazı peygamber kabirlerin bulunduğu camidir. Kudüs'teki Hz. Ömer Camii ile kastedilen yer ise, ya Sahretullah ya da Kamame Kilisesi'nin karşısındaki Hz. Ömer Cami adını taşıyan küçük mescittir.

İngiliz elçiliği Prenslerin Kudüs'e yapacakları yolculukta kendilerine bir bölük askerin refakat etmesini istemiştir. Osmanlı Devleti, Prenslere emsallerine nasıl alaka ve ilgi gösterilmiş ise onlara da aynı alaka ve ilginin gösterilmesini Suriye vilayetine bildirerek, mahiyetine asker sevk edilmesi için Harbiye Nezaretini bilgilendirmiştir⁵¹. Ayrıca Prenslere refakat etmesi için Miralay Ahmet Paşa tayin edilmiştir. Prenslere, seyahatleri boyunca gördükleri alaka ve hürmetten çok memnun olduklarını belirtmişlerdir. Prenslere, Kudüs dışında Şam'ı da ziyaret etmişlerdir. Şam'da iki gün kaldıktan sonra Cebel tarikiyle Beyrut'a hareket etmişlerdir⁵².

1895 yılında İngiltere'nin Hindistan Valisi Lord Northbrook ailesiyle birlikte Suriye, Beyrut ve Filistin'i ziyaret etmek istemiştir. Bunun üzerine Osmanlı Devleti, Vali ve ailesinin bölgede istedikleri yerleri gezmesi ve gerekli hürmetin gösterilmesi için Suriye ile Beyrut vilayetlerini ve Kudüs mutasarrıflığını bilgilendirmiştir⁵³.

1898 yılında Kraliçe Victoria'nın ikinci oğlu ve Saxe-Coburg ve Gotha dükü olan Prens Alfred Mısır'da bulunurken, Kudüs'ü ziyaret etmek istemiştir. Bunun üzerine Prens, Yafa üzerinden Kudüs'e gelmiştir. Kudüs'e gelen Prens, kutsal yerleri ziyaret etmiş olup, şehirde altı gün kaldıktan sonra 23 Şubat 1898 tarihinde Port Said üzerinden Mısır'a geri dönmek için Yafa'dan yola çıkmıştır. Prens, ziyaretten çok memnun kaldığını ve Osmanlı'ya karşı hoşnut olduğunu Kudüs Mutasarrıfı Mehmet Tevfik Bey'e bildirmiştir⁵⁴.

Beşinci ordu komutanlığından merkeze gönderilen 24 Mayıs 1898 tarihli bir telgrafa göre Amiral Hevkis(?) Kudüs'ü ziyaret etmek için komutasın-

⁵⁰ BOA, Y. A. HUS, 169/69.

⁵¹ BOA, Y. A. HUS, 169/145; BOA, İ. DH, 850/68219.

⁵² BOA, Y. A. HUS, 169/159.

⁵³ BOA, Yıldız Sadaret Resmî Maruzat Evrakı (Y. A. RES), 74/37.

⁵⁴ BOA, Yıldız Tasnifi Mütenevvi Maruzat Evrakı Bölümü (Y. MTV), 173/147.


daki iki zırhlı ve bir kruvazörden oluşan İngiliz donanmasıyla önceki gün Yafa'ya gelmiştir⁵⁵.

İtalya'dan Gelen Ziyaretçiler

İncelenen zaman dilimi içerisinde İtalya'dan Kudüs'e üç ziyaret tespit edilmiştir. Bunlardan birincisi ismi bilinmeyen bir prensin ziyareti, ikincisi İtalya Kralı I. Umberto'nun oğlu Prens Vittorio Emanuele'nin iki kez gerçekleştirdiği ziyaret ve üçüncüsü de İtalya Elçisi Baron Bilan'ın yaptığı ziyarettir. 6 Nisan 1870 tarihli bir arşiv vesikasında geçen yıl İtalya prensinin Kudüs'ü ziyaret ettiği ve bu ziyarette refakatindeki bazılarının muhtelif rütbelerde nişan vermek istendiği belirtilmektedir⁵⁶. Yine 1889 yılında İtalya Elçisi Baron Bilan Kudüs'ü ziyaret etmiştir⁵⁷.

İtalya veliahdı olan Prens Vittorio Emanuele'nin Doğu memleketlerine seyahat edeceği, İzmir, Beyrut ve Kudüs'ü ziyaret edeceği Roma elçisi tarafından -17 Kanun-i Evvel [18]86 tarihli- telgrafla Hariciye Nezaretine bildirilmiştir⁵⁸. Daha sonra İtalya konsolosunun elçilikten aldığı malumata göre Prens'in Kudüs'ü ziyaret etmek için Suriye'ye geleceği öğrenilmiştir. Bunun üzerine Suriye vilayeti, Prens'in vilayette kaldığı müddetçe yemek ve muhtelif ihtiyaçlarının Osmanlı Devleti tarafından karşılanıp karşılanmayacağını, Prens'in refakatine bir mihmandarın tayin edilmesine gerek olup olmadığını merkeze sormuştur⁵⁹. Nihayetinde belgelerden anlaşıldığı kadarıyla Prens'e mihmandar olarak Mirliya Rafet Paşa'nın tayin edilmesine, Prens ve beraberindeki görevlilerin Suriye ile Kudüs ziyaretlerinde masraflarının devlet tarafından karşılanmasına karar verilmiştir⁶⁰. Bunun üzerine Prens'in Suriye ziyaretinde masraf edilen 85.029,5 kuruş ve Kudüs ziyaretinde masraf edilen 53.611,5 kuruş Osmanlı Devleti tarafından karşılanmıştır⁶¹.

Prens Vittorio Emanuele'nin tam olarak ne zaman Kudüs'ü ziyaret ettiği tespit edilememekle birlikte, 6 Nisan 1888 tarihli bir arşiv vesikasında "*geçenlerde Kudüs cihetine icrâ-yı seyâhat iden İtalya devleti fehîmesi velî'ahdı Prens Viktor Emanuele hazretlerinin Suriye cihetine dahi vuku'bulan 'azîmetinde*" diye bir tabir geçmektedir. Bu tabirden Prens'in 1888 yılında Kudüs'ü ziyaret etmiş olduğunu kabul edebiliriz⁶². Ancak Mehmet Tevfik Bey, hatıralarında İmparator II. Wilhem'in Kudüs'ten ayrılmasından (5 Kasım 1898) kısa bir süre sonra Prens Vittorio Emanuele'nin Kudüs'ü gayri resmî ziyaret

⁵⁵ BOA, Y. MTV, 177/85.

⁵⁶ BOA, İ. DH, 609/42464.

⁵⁷ BOA, Y. PRK. BŞK, 15/49.

⁵⁸ BOA, Y. A. HUS, 197/109.

⁵⁹ BOA, İ. DH, 1018/80333.

⁶⁰ BOA, DH. MKT, 1499/29; BOA, DH. MKT, 1710/11.

⁶¹ BOA, DH. MKT, 1710/11; BOA, DH. MKT, 1949/32.

⁶² BOA, DH. MKT, 1499/29.


ettiğini belirtmektedir⁶³. Bu durumdan anlaşıldığı üzere Prens, Kudüs'ü iki defa ziyaret etmiş olup, birincisi resmî bir ziyaret olurken⁶⁴, ikincisi gayri resmî olmuştur.

Avusturya'dan Gelen Ziyaretçiler

1855 yılında Avusturya İmparatoru Franz Joseph'in kardeşi Arşidük Ferdinand Maximilian Kudüs'ü ziyaret etmiştir. Mayıs ayı ortalarında Trieste'den yola çıkan Arşidük İzmir, Beyrut ve Cebel-i Lübnan'ı gezdikten sonra Kudüs'ü ziyaret etmek için Yafa'ya gelmiştir. Durumu haber alan Kudüs Mutasarrıfı Kamil Paşa, Arşidük'ün karşılanması için 1 kolağası, 4 çavuş, 1 bölükbaşı, 500 nefer süvari ve Arşidük'ün bineceği bir at hazırlatıp, Yafa'ya göndermiştir. Yafa'da karşılama töreninden sonra Kudüs'e bir saatlik mesafede de Kudüs Mutasarrıfı, bölgenin ileri gelenleri ve konsolosların katıldığı bir karşılama töreni hazırlanmıştır. 2 Temmuz'da şehre gelen Arşidük şehirde dört gün kalmış olup, kendisine gösterilen misafirperverlikten çok memnun kaldığını belirtmiştir⁶⁵.

1869 yılında Avusturya İmparatoru Franz Joseph Kudüs'ü ziyaret etmiştir. Bu durum 26 Kasım 1869 tarihli Kudüs Mutasarrıfı Kamil Paşa tarafından sadarete yazılan bir arşiv vesikasında geçen "*Haşmetlû Avusturya İmparator hazretlerinin buraya teşrif ve 'avdetlerinde'*" tabirinden açıkça anlaşılmaktadır⁶⁶. Yine 6 Nisan 1870 tarihli bir arşiv vesikasında da "*Haşmetlû Avusturya İmparator hazretleriyle İtalya Prens hazretlerinin geçen sene Kudüs-İ Şerif ve havalisine vuk'ubulan seyâhatleri*" şeklinde bir tabir geçmektedir⁶⁷. Bu durum Alman İmparatoru II. Wilhelm için söylenen "*Kutsal Toprakları ziyaret eden tek Avrupalı Monark*"⁶⁸ iddiasını da çürütmektedir.

1881 yılında Avusturya İmparatoru Franz Joseph'in oğlu Veliâht Prens Arşidük Rudolf Kudüs'ü ziyaret etmek istemiştir. Avusturya elçisi Hariciye Nezaretine verdiği -31 Kanun-i Sani [18]81 tarihli- takirirde Prens'in Şark seyahatine çıkmak niyetinde olduğu, Mısır'a giderek orada birkaç hafta kaldıktan sonra Beyrut tarihiyle Kudüs'ü ziyaret etmek istediğini belirtmiştir. Ayrıca elçi Prens'in Şubat ayının sekizinde Viyana'dan yola çıkacağını ve Mart ayı ortalarında Kudüs'e varacağını söylemiştir. Osmanlı Devleti, Prens'in emsalleri gibi karşılanmasına, kendisine Kudüs ve Beyrut'ta gereken ilginin gösterilmesi için Suriye ile Beyrut vilayetlerine ve Kudüs mutasarrıfına bilgi vermiştir⁶⁹. Ayrıca Osmanlı Devleti, Prens'e refakat edecek bir

⁶³ Mehmet Tefik Bey (Biren) II. Abdülhamid, Meşrutiyet ve Mütareke Devri Hatıraları, s. 136.

⁶⁴ Prens'in birinci ziyaretinin resmî olduğuna dair bkz. BOA, İ. DH, 1018/80333.

⁶⁵ Besim Özcan, "Kırım Harbi Sırasında Bazı Avrupalı Devlet Adamlarının Osmanlı Ülkesini Ziyaretleri", Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi, Sayı:9, Ankara 1998, s. 302, 304-306.

⁶⁶ BOA, İ. HR, 241/14302.

⁶⁷ BOA, İ. DH, 609/42464.

⁶⁸ Alkan, "II. Wilhelm'in 1898 Şark Seyahati", s. 10.

⁶⁹ BOA, Y. A. RES, 9/75.


paşanın tayin edilmesi ve Prens'in Osmanlı toprağında her nereye uğrayacak ise orada kendisinin hoş karşılanmasını buyurmuştur⁷⁰.

Avusturya devleti tebaasından Şarl Kont Toren Onet Hohenstein(?) 1893 yılında Filistin'e seyahat etmek istemiştir. Bunun üzerine Hariciye Nezareti'nden Avusturya elçiliğine yazılan 1 Aralık 1893 tarihli takrirden Kont'a izin verildiği ve bölgede kendisine gerekli yardımların yapılması için Suriye ile Beyrut vilayetlerine ve Kudüs mutasarrıflığına durumun bildirildiği belirtilmiştir⁷¹.

1896 yılında Avusturya İmparatoru Franz Joseph'in kardeşi Arşidük Charles ailesiyle birlikte Kudüs'ü ziyaret etmiştir. Charles, bu seyahatte Osmanlı'nın kendisine gösterdiği muameleden hoşnut kalmış olup, teşekkürlerini Kudüs Mutasarrıfı İbrahim Bey'e bildirmiştir. İbrahim Bey, Hariciye Nezaretine yazdığı 24 Mart 1896 tarihli telgrafta, Arşidük'ün geçen hafta Kudüs'e geldiğini, seyahatinden oldukça memnun kaldığını ve bugün Yafa tarihiyle İzmir'e, oradan da Atina'ya gitmek için yola çıktığını belirtmiştir⁷².

1898 yılında Viyana'daki Saint-Etienne Kilisesi'nin başrahibi ve yanında yaklaşık 125 kişilik bir heyetle birlikte 13 Nisan'da Trieste'den hareketle İskenderiye, Yafa, Kudüs, Beyrut, Şam ve Cebel-i Lübnan'daki bazı kutsal yerleri ziyaret etmek istemişlerdir. Ayrıca Avusturya elçiliği gelen heyetin çoğunluğunun fakir kimseler olmasından dolayı bazı Fransız ziyaretçilerine uygulanan usul gibi heyetteki her kişiye tek tek pasaport düzenlemek yerine heyetteki başrahip namına bir pasaport düzenlenmesini ve yanlarında bulunan eşyalar için gümrüklerde kendilerine kolaylıklar sağlanmasının Beyrut ile Suriye vilayetlerine ve Kudüs mutasarrıflığına bildirilmesini istemiştir⁷³.

Rusya'dan Gelen Ziyaretçiler

Rusya İmparatoru I. Nikola'nın iki oğlu Kudüs'ü ziyaret etmek istemiştir. İlk Grandük Konstantin 1859 yılında Kudüs'ü ziyaret etmek istediğini Mösyo Argiropulo aracılığıyla bildirmiştir⁷⁴. İkincisi ise Grandük Nikola 1872 yılında Mısır'a, oradan da Kudüs'e gitmek istediğini Petersburg maslahatgüzarı ile bildirmiştir. Grandüklerin seyahatlerinde gereken ihtiramın gösterilmesi için Suriye valisi ve gereken bölge yöneticileri bilgilendirilmesine karar verilmiştir⁷⁵.

1860 yılında Rusya'nın Prusya nezdindeki *husûsat-ı askeriyye* memuru General Edlarberk(?) bazı kutsal yerleri ve görülmeye değer yerleri görmek

⁷⁰ BOA, İ. HR, 335/21586.

⁷¹ BOA, DH. MKT, 179/33.

⁷² BOA, Y. A. HUS, 348/96.

⁷³ BOA, İ. HR, 358/22.

⁷⁴ BOA, İ. HR, 166/8943.

⁷⁵ BOA, İ. HR, 256/15278.


için Kudüs ve Sayda'ya gelmiştir. Kudüs mutasarrıflığı ve Sayda valiliğine gönderilen 26 Nisan 1860 tarihli takrirden Rusya ile Osmanlı Devleti arasındaki ilişkiler gereğince General'e gereken hürmetin gösterilmesi bildirilmektedir⁷⁶.

1881 yılında Rusya İmparatoru II. Aleksandr'ın oğulları Grandük Aleksey Aleksandroviç, Grandük Paul Aleksandroviç ve Grandük Sergei Aleksandroviç Kudüs'ü ziyaret etmişlerdir. Öncelikle İstanbul'a gelen Grandükler, buradan İzmir, Beyrut ve Suriye'yi gezdikten sonra Yafa'ya gelmişlerdir. Yafa'da Kudüs mutasarrıfı tarafından karşılanan Grandükler, buradan arabalarla Kudüs'e doğru yola çıkmışlardır. Şehre gelen Grandükler, askeri bando ve top atışlarıyla karşılandılar. Daha sonra Grandükler, Kamame Kilisesi'ndeki ayine katılmış ve ayin sonrası Rus misafirhanesine geçilmiştir. Grandükler, akşamüstü Zeytin Dağı'na çıkarak burayı ziyaret etmişlerdir. Ertesi gün hükümet konağı, Harem-i Şerif, askeri kışla ve bazı kiliseler ziyaret edildi. Daha sonra Yafa'da hazır olan Rus zırhlı vapuruna binmek üzere şehirden ayrılmışlardır⁷⁷. Grandüklerin Kudüs'e yaptıkları ziyaret esnasında yiyecek, içecek ve araba masrafları olarak mahalli mal sandığından 77.333,5 kuruş sarf edilmiştir. Sarf edilen bu meblağ Osmanlı Devleti tarafından karşılanmıştır⁷⁸.

Rusya İmparatoru Aleksandr, Kudüs'te validesi -Maria Alexandrovna adına bir kilise inşa etmek için Osmanlı Devletinden izin istemiştir. Osmanlı Devletinin izin vermesi üzerine inşası başlayan kilisenin yapımı 1888'de tamamlanmıştır. Bu kilise Zeytin Dağı yamacında ve Magdaleneli Meryem Kilisesi (*Russian Orthodox Convent of St. Mary Magdalene*) adını taşıyan tipik bir Rus kilisesidir. Kilise Zeytin Dağı yamacında soğan görünümlü ve altın kaplamalı yedi kubbesi ile dikkatleri üzerine çeker⁷⁹. Bu kilisenin konumuz açısından önemi ise, açılışına Grandük Paul Aleksandroviç, Grandük Sergei ve eşi Grandüşes Elizabeth'inin katılmış olmasıdır. Öncelikle İstanbul'a gelen Grandükler ve Grandüşes buradan Bozcaada, İzmir, Beyrut, Hayfa ve Nasıra ziyaretlerinden sonra Yafa'ya gelmişlerdir. Burada Grandükleri, Kudüs mutasarrıfı ve Mösyö Ano(?) karşılaşmıştır. Karşılamadan sonra arabalarla Kudüs'e doğru yola çıkmıştır⁸⁰. Grandük ve Grandüşes'e refakat

⁷⁶ BOA, Hariciye Nezareti Mektubi Kalemî (HR. MKT), 332/23.

⁷⁷ BOA, Y. PRK. TŞF, 1/43.

⁷⁸ BOA, İ. DH, 923/73187.

⁷⁹ Jerome Murphy-O'Connor, *The Holy Land-An Oxford Archaeological Guide from Earliest Times to 1700*, New York 2008, p. 146; Yehoshua Ben-Arieh, "The Growth of Jerusalem in the Nineteenth Century", *Annals of the Association of American Geographers*, LXV/2, July 1975, p. 264.

⁸⁰ BOA, Y. EE, 12/18.


etmek üzere Ferik Ahmet Paşa ve Sâdık el-Müeyyed Paşa görevlendirilmiştir⁸¹.

Kudüs'e varan Grandükleri Osmanlı askerileri selamlamış olup, toplar atılmıştır. Grandükler, kalabalık içinde yaya olarak Kamame Kilisesi'ne gidip *icrâ-yı ayin eyledikten* sonra Rus misafirhanesine gitmişlerdir. Ertesi gün büyük üniformalarıyla valideleri namına yapılan kilisenin resmî açılışına katılmışlardır. Açılışa mutasarrıf, kumandan paşalar, muhtelif rütbelere Osmanlı askerleri katılmıştı. İki gün sonra Grandükler, Beytüllahm'a gidip orada iki saat kadar ayine katıldıktan sonra Beyt-i Cala'daki Rus kilisesini ve okullarını ziyaret ederek, Kudüs'e geri dönmüşlerdir. Akşam mutasarrıf ve kumandanın verdiği yemeğe katılan Grandükler, ertesi gün Rum patriğinin düzenlemiş olduğu yemeğe katıldılar. Grandükler, son olarak tekrar Kamame Kilisesi'ne giderek ayin etmiş ve İskenderiye'ye gitmek için Yafa'da bekleyen vapurlarına dönmüşlerdir. Grandükler, gördükleri hürmetten, kendileri için hazırlanan merasimden dolayı çok memnun kaldıklarını belirtmişlerdir⁸². Grandük Sergei, Kudüs'ten Sultan Abdülhamit'e bir mektup yazarak, valideleri namına inşa edilen kilisede ayine kaldıklarını ve gerek refakatlerindeki yöneticilerden gerek bölge yöneticilerinden kendisine gösterilen hürmetten dolayı çok memnun olduğunu belirterek mektubunu şöyle sonlandırmaktadır: *"...te'atufât-ı hazret-i padişahîleri ilelebed nigâşte-i hâtırmız kalacağımı ve samimiyet-i hissiyâtımıza lütfen i'timâd buyrulmasını ricâ ıderim"*⁸³.

1883 yılında Rusya aristokratlarından Prens Vyazemki Bursa, Konya, Adana, Halep ve Şam üzerinden Kudüs'e gitmek istemiştir. Bunun üzerine Bursa, Konya, Adana, Halep ve Suriye vilayetleriyle Kudüs mutasarrıflığına 22 Eylül 1883 tarihli bir telgraf gönderilerek, Prens'in uğrayacağı mahallerde gereken hürmetin ve kolaylığın gösterilmesi, Kudüs sancağı dâhilinde gideceği yerlerde emniyetinin sağlanması bildirilmiştir⁸⁴.

1894 yılında Rusya devletinin Akdeniz filosu kumandanı Amiral Avelan'ın Yafa ve Kudüs'e gideceği duyulmuştur. Bunun üzerine Osmanlı Devleti, Amiral için gerekli merasimin yapılmasına ve gerekli muamelenin kendisine gösterilmesi için bölge yöneticilerini bilgilendirmiştir⁸⁵.

1895 yılında Eski Rusya imparatorunun amcazadesi olan Prens İskender eşiyile birlikte Mısır'dan Yafa'ya, buradan da Kudüs'e gelmişlerdir. Kudüs'ten de Amman tarihiyle Nasıra ve Taberya'ya gelerek burada birkaç

⁸¹ İdris Bostan, "Sâdık el-Müeyyed Paşa", *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, XXXV., Türkiye Diyanet Vakfı Yayınları, 2008, s. 399.

⁸² BOA, Y. EE, 12/18.

⁸³ BOA, Y. EE, 63/24.

⁸⁴ BOA, DH. MKT, 1341/80.

⁸⁵ BOA, İ. HUS, 21/78.


gün kalmışlardır. Daha sonra Suriye'ye giden İskender, buradan da Beyrut'a gideceği Aka mutasarrıflığı aracılığıyla öğrenilmiştir⁸⁶.

1900 yılında Don Kazakları İkinci Hatmanı General Grekof'un Rusyalı eşi Kudüs'ü ziyaret etmek istemiştir. Grekof'un eşinin Kudüs'te bulunacağı süre boyunca kendisine yardım edilmesi Taygan(Taganrog) şebenderliği tarafından 3 Nisan 1900 tarihli tezkere ile Hariciye Nezaretine bildirilmiştir. Bunun üzerine Kudüs mutasarrıflığına gönderilen 8 Nisan 1900 tarihli telgrafla madama *usûl ve emsâli vechile* gerekenin yapılması bildirilmiştir⁸⁷.

Diğer Ziyaretçiler

Diğer devletlerden Kudüs'ü ziyaret eden imparator, veliaht prens ve devlet adamlarını uyrukları belli olan ve olmayan diye iki kısımda incelenebilir. Uyrukları belli olanlar Brezilya imparatoru, Amerikan başkanı, Belçika veliahdı ve Bulgaristan prensidir. Uyrukları belli olmayanlar ise Prens Alfred, Prens Friedrich Şarl de Prus, Kardinal Langenieux, Prens Sakis Vaymer(?) ve Prens Adalbert'tir.

1855 yılında Belçika Kralı I. Leopold'un oğlu ve aynı zamanda veliahdı olan Brabant Dükü II. Leopold (Dük de Braban) eşiyle birlikte Kudüs'ü ziyaret etmek istemiştir. Bunun üzerine Arabistan ordusunun erkân-ı reisi İzzet Mehmet Paşa, Dük'ün en iyi şekilde ağırlanması ve gerekli tedbirlerin alınması için gerekli hazırlıkları yapıp, karşına töreni için Binbaşı Haşım Ağa'yı görevlendirmiştir. Ayrıca Kudüs Mutasarrıfı Kamil Paşa, Dük ve eşinin binmesi için iki at hazırlayarak, 1 kolağası, 4 çavuş, 1 bölükbaşı ile 50 nefer süvariden oluşan bir heyetle Dük'ü karşılamaya Yafa'ya göndermiştir. Yafa'ya gelen Dük, burada bir süre dinlendikten sonra Kudüs'e doğru yola çıkmıştır. Şehre bir buçuk saatlik bir mesafede dinlenen Dük'ün asıl karşılama töreni de burada yapılmıştır. 10 Nisan 1855 tarihinde buraya ulaşan Dük ve mahiyetini Kudüs Mutasarrıfı, konsoloslar, Rum, Ermeni, Latin ve Protestan millet temsilcileri karşılamıştır. Karşılama töreninden sonra şehre gelen Dük, Kamame Kilisesi'ne gitmiştir. Dük Kudüs'te on gün kalmıştır. Şehirden ayrıldığı 10 Nisan günü kaleden 21 pare top atışı yapılmıştır. Dük, burada kendisine gösterilen yakın ilgi ve misafirperverlikten dolayı çok memnun kalmış ve bu memnuniyetini ilgililere iletmıştır. Şehirden ayrılan Dük, Nablus yoluyla Hayfa'ya, oradan da Beyrut ve Şam'a gitmiştir⁸⁸.

1858 yılında Prens Alfred Kudüs ve çevresini ziyaret etmiştir. Prens'in Kudüs ve çevresini ziyaret ettiğine dair incelenen arşiv vesikasında Prens'in uyruğu ile ilgili net bir bilgi tespit edilememiştir. Ancak belgede geçen "*...Kuds-ı Şerife ve resmen konsolosları kabul itmeyüb fakat cânib-i hükûmetden*

⁸⁶ BOA, Y. A. HUS, 325/21.

⁸⁷ BOA, DH. MKT, 2330/32.

⁸⁸ Özcan, "Bazı Avrupalı Devlet Adamlarının Osmanlı Ülkesini Ziyaretleri", s. 294-296.


icrâ olunacak resm-i ihtirâmın makbûl olacağı İngiltere konsolosu tarafından beyân ve ifâde kılınmış..." tabirinden Prens'in İngiltere'den gelmiş olduğu düşünülebilir. Prens Alfred, 25 Eylül 1858 tarihinde Yafa'ya gelmiş olup, buradan Kudüs'e geçmiştir. Kudüs ve Halilürrahman'da beş gün boyunca gezen Prens, refakatindeki Osmanlı askerleriyle birlikte Lut Gölü'nü ve Şeria Nehri'ni ziyaret ederek, Nablus tarikiyle Hayfa'ya hareket etmiştir⁸⁹.

30 Kasım 1873 tarihli bir arşiv vesikasında Prens Sakis Vaymer'in daha önce Kudüs'e geldiği ve refakatine Zabtiye yüzbaşlarından Yusuf Ağa'nın tayin edildiği belirtilmektedir. Arşiv vesikasında Prens'in uyuğu hakkında herhangi bir bilgi bulunmamaktadır⁹⁰.

Brezilya İmparatoru II. Alfonso Pedro, 1876 yılında İstanbul'a bir seyahat düzenleyerek, Sultan II. Abdülhamit'i ziyaret etmiştir. İmparator bu ziyaretten sonra Yafa, Kudüs, Nablus, Lut Gölü ve Suriye gibi muhtelif yerleri gezmiştir. İmparatorun Yafa, Kudüs, Nablus ve Lut Gölü ziyaretlerinde Tabur Ağası Hasan Bey refakat etmiştir. İmparator, gerek İstanbul'da ikametleri esnasında gerek Kudüs ve Suriye seyahatlerinde mazhar oldukları hürmet ve ihtiramdan, seyahat esnasında hiçbir uygunsuzluğun olmamasından dolayı teşekkürlerini ve memnuniyetlerini Yafa'dan Vikont de Bum Ruteru(?) vasıtasıyla -11 Kanun-i Evvel [18]76 tarihli- bir telgrafla Hariciye Nezaretine bildirmiştir⁹¹.

Amerika Eski Başkanı Ulysses Simpson Grant, 1878 yılında Mısır seyahatinden sonra Kudüs'ü ziyaret etmek istemiştir. Bunun üzerine Mısır'dan yola çıkan Başkan, 10 Şubat'ta Yafa'ya varmıştır. Burada Başkan, çiçeklerle ve *Hoş geldin General Grant* pankartlarıyla karşılanmıştır. Ayrıca Kudüs mutasarrıfı Başkan'a eşlik edecek küçük bir ordu ve kendisinin saf Arap atını göndermiştir. Başkan, şehirde üç gün kaldıktan sonra Şam, Beyrut, İzmir, İstanbul, Atina, Korint ve Syracuse üzerinden Roma'ya dönmüştür⁹². Başkan, Kudüs'te Via Dolorosa, Gethsemane, Zeytin Dağı, Yükseliş Kubbesi, Kamame Kilisesi ve daha birçok sair kutsal mekânı ziyaret etmiştir⁹³.

1883 yılında Prens Friedrich Şarl de Prus Kudüs'ü ziyaret etmiştir. Prens'in Yafa üzerinden Kudüs'e gideceği haberi üzerine daha öncede belirtildiği gibi Mühendis Mösyö Franjiya, Yafa ile Kudüs arasındaki yolu düzeltmeye çalışarak, Prens'in arabasıyla rahat bir şekilde Kudüs'e varmasına çalışmıştır⁹⁴.

⁸⁹ BOA, HR. MKT, 287/64.

⁹⁰ BOA, İ. HR, 334/21512.

⁹¹ BOA, Y. PRK. HR, 1/13.

⁹² James Grant Wilson, *General Grant*, New York 1897, pp. 318-319.

⁹³ L. T. Remlap, *General U. S. Grant's Tour Around the World*, Chicago 1879, pp. 111-113; J. T. Headley, *The Life and Travels of General Grant*, Philadelphia-San Francisco-Boston 1879, pp. 167-175.

⁹⁴ BOA, Yıldız Tasnifi Perakende Evrakı Tahrirâtı Ecebiye ve Mabeyn Mütercimliği (Y. PRK. TKM), 5/74.


1883 yılında Bulgaristan Prensi Aleksandr (Alexander Joseph von Battemberg) Kudüs'ü ziyaret etmiştir. 22 Mart 1883 tarihli bir arşiv vesikasında Prens'in sabah saat sekizde Kudüs'e vardığı belirtilmektedir. Kudüs'e varan Prens, önce Kamame Kilisesi'ni ziyaret etmiştir. Öğleden sonra da Beytül-lahm Kilisesi'ni ziyaret etmiştir⁹⁵. Prens'in Kudüs'te gerçekleştirdiği ziyaretlerde kendisine 41.202 kuruş harcırahla Miralay Ahmet ve 30.145 kuruş harcırahla Binbaşı İsmail Bey, mabeyn çavuşlarından Ahmet Şakir Efendi, Veli Efendi ve Mustafa Efendi görevlendirilmiştir⁹⁶.

1893 yılında 13-21 Mayıs arasında gerçekleştirilen *Uluslararası Evharistik (Eucharistic) Kongre'*ye Papa XIII. Leon'un temsilcisi olarak Kardinal Langeieux katılmıştır⁹⁷. Kudüs'e gelen Kardinal'i demiryolu istasyonunda karşılayanlar arasında Kudüs belediye reisi de bulunmaktaydı⁹⁸.

1901 yılında Prens Adalbert Kudüs'ü ziyaret etmiştir. İncelenen arşiv vesikalarında Prens Adalbert'in uyuşuna dair bir bilgi tespit edilmemiştir. Ancak kanaatimizce bu kişi Almanya İmparatoru II. Wilhem'in Augusta Victoria'dan olma oğludur. Nitekim bu konuda aynı yılda II. Wilhem'in oğlu Prens Adalbert'in Mescid-i Aksa'yı ziyaret ettiğine dair bir resmi Müfid Yüksel yayınlamıştır (Bkz. Ek 1).

Prens Adalbert, 4 Kasım 1901 tarihinde saat altıda Yafa'ya varmıştır. Vapurunda bir süre dinlenen Prens, saat onda karaya çıkıp, doğruca tren istasyonuna gitmiştir. Saat onda Kudüs'e doğru hareket eden tren gece saat üç buçukta şehre varmıştır. Prens, gerek Yafa'da gerek Kudüs'te gördüğü hürmetten çok memnun kalmıştır⁹⁹. Şehre gelen Prens, otel Dupark'a(?) yerleşmiştir. Prens, şehirde iki gün kalmış olup, şehrin kutsal mekânlarını ve görülmeğe değer yerlerini ziyaret etmiştir¹⁰⁰. Kudüs polis komiseri, merkeze yolladığı 8 Kasım 1901 tarihli telgrafta Prens'in Kudüs içinde ve dışındayirmi kadar sıkıntılı yer gezdiği ama hiçbir uygunsuzluğun meydana gelmediği ve Prens'in Yafa'ya hareket ettiği belirtilmektedir¹⁰¹.

OSMANLI YÖNETİCİLERİNE VERİLEN NİŞANLAR

İmparator, veliaht prens ve devlet adamları, Kudüs ziyaretlerinde bölge yöneticilerini ve refakatlerindeki yöneticileri muhtelif nişanlarla ya da hediyelerle taltif etmişlerdir. Osmanlı Devletinde yabancı devletlerin yöneticileri Osmanlı tebaasından birine bir nişan ya da hediye verirken Hariciye Nezaretinden izin alınması gerekmektedir. Bunun için nişanlar daha teslim

⁹⁵ BOA, Yıldız Tasnifi Perakende Evrakı Posta ve Telgraf Nezareti Maruzatı (Y. PRK. PT), 2/25.

⁹⁶ BOA, DH. MKT, 1437/92; BOA. İ. DH, 1191/93185.

⁹⁷ Hanna Kildani, *Modern Christianity in the Holy Land*, Bloomington 2010, p. 662.

⁹⁸ Avcı, *Kudüs(1890-1914)*, s. 257.

⁹⁹ BOA, Y. A. HUS, 422/6; BOA, DH. MKT, 2554/123.

¹⁰⁰ BOA, DH. MKT, 2555/35.

¹⁰¹ BOA, Yıldız Tasnifi Perakende Evrakı Zabtiye Nezareti Maruzatı (Y. PRK. ZB), 31/25.


edilmeden Hariciye Nezaretine haber verilmekte olup, iznin verilmesi halinde nişanlar ya da hediyeler yöneticilere verilmekteydi.

Belçika kralının vefat prensi olan Brabant Dükü II. Leopold 1855 yılındaki Kudüs ziyareti dolayısıyla Kudüs Mutasarrıfı Kamil Paşa'ya ve Kudüs Latin Patriği Joseph Valerga'ya(Giuseppe Valerga, Patrikliği 1847-1872) Komandor(Commandeur) nişanı vermiştir. Aynı yılda Kudüs'ü ziyaret eden Avusturya imparatorunun kardeşi de Kamil Paşa'ya *Fransuva Jozef nişanının rütbe-i imparatoriyesinin Grankrua* nişanını vermiştir¹⁰².

Grandük Konstantin 1859 yılındaki Kudüs seyahatinde refakatinde bulunan mihmandar Miralay Mustafa Bey'e *Saint Stanislaus (Stanislaw)* nişanının ikinci rütbesinin ikinci sınıfı, Binbaşı Hafız Efendi'ye üçüncü rütbeden bir nişan ve Yafa Kâimmakâmı Mehmet Rifat Efendi'ye üçüncü rütbeden bir nişan vermek istemiştir. Aynı şekilde Prens Alfred de Kudüs mutasarrıfına, Binbaşı Hafız Efendi'ye, Binbaşı Yusuf Efendi'ye, Kolağası Ahmet Ağa'ya ve Yafa Kâimmakâmı Mehmet Rifat Efendi'ye tabanca, dürbün ve pergel(pergâr) hediye etmek istemiştir. Gerekli izinlerin verilmesinden sonra nişan ve hediyeler yöneticilere verilmiştir¹⁰³.

1869 yılında Avusturya İmparatoru Franz Joseph Kudüs ziyaretinde kendisine gösterilen hürmet ve ikramlar dolayısıyla memnuniyeti göstermek için Kudüs Mutasarrıfı Kamil Paşa'ya *Fransuva Jozef nişanı grân kordunu* ile sair mahalli memurlara muhtelif rütbelere nişanlar vermek istemiştir¹⁰⁴. Aynı zamanda Kudüs'ü ziyaret eden İtalya prensi de *beşinci ordu-yu hümmâyün ümerâ ve zabitanından* bazılarına muhtelif rütbelere nişan vermek istemiştir. Gerekli izinlerin verilmesinden sonra Avusturya İmparatoru ve İtalya prensinin nişanları ilgililere verilmiştir¹⁰⁵.

1873 yılında Kudüs'ü ziyaret eden Prens Sakis Vaymer, şehirde refakatine verilen Yüzbaşı Yusuf Ağa'ya bir madalya vermek istemiştir. Kudüs mutasarrıfı madalyanın kabul edilip edilmemesi için merkezden izin istemesi üzerine gerekli izin verilerek, madalya Yusuf Ağa'ya verilmiştir¹⁰⁶.

1881 yılında Rusya grandüklerinin Kudüs ziyaretlerinde mihmandarları olarak refakatlerinde bulunan Veli Rıza Paşa'ya birinci rütbeden Saint Anna nişanını vermişlerdir¹⁰⁷. Grandükler, Veli Rıza Paşa dışındaki bazı yöneticilere de Saint Anna nişanının muhtelif rütbelere nişanlar vermişlerdir. Bunlar; Kudüs Mutasarrıfı Mehmet Rauf Paşa'ya birinci rütbeden verilen Saint Stanislaus nişanı, Ceza Dairesi Reisi Kamil Efendi'ye aynı nişanın ikin-

¹⁰² Özcan, "Bazı Avrupalı Devlet Adamlarının Osmanlı Ülkesini Ziyaretleri", s. 300, 307.

¹⁰³ BOA, İ. HR, 171/9302.

¹⁰⁴ BOA, İ. HR, 241/14302.

¹⁰⁵ BOA, İ. DH, 609/42464.

¹⁰⁶ BOA, İ. HR, 334/21512.

¹⁰⁷ BOA, İ. HR, 336/21625.


ci rütbesi, Hükümet Tercümanı Yusuf Efendi'ye aynı nişanın üçüncü rütbesi ve Yafa Kâimmakâmı Yusuf Ziya Efendi'ye ikinci rütbeden Saint Anna, Kudüs Zaptiye Tabur Ağası Asım Bey'e üçüncü rütbeden Saint Anna nişanlarıdır¹⁰⁸. Yine 1888 yılında Rusya grandükleri tekrar Kudüs'ü ziyaret edince Kudüs Mutasarrıfı Rauf Paşa'ya Saint Anna nişanının büyük kordonu, Belde Meclis Reisi Selim Efendi'ye ikinci rütbeden Saint Stanislaus nişanı ve Nafia Ser Mühendisi Franki Efendi'ye ikinci rütbeden Saint Anna nişanı verilmiştir¹⁰⁹.

SONUÇ

1855-1901 yılları arasında dünyanın birçok yerinden imparator, veliaht prens ve devlet adamı Kudüs'ü ziyaret etmiştir. Bu ziyaretçiler Prusya, Almanya, İngiltere, İtalya, Avusturya, Rusya, Bulgaristan, Belçika, Brezilya ve Amerika'dan gelmişlerdir. Arşiv vesikalarında bu ülkelerden gerçekleşen ziyaretlerin bazıları ayrıntılarıyla kaydedilirken, bazıları sadece ziyaretin yapıldığı ile ilgili kısa bilgi verilmiştir. Bu durum yapılan ziyaretlerin asıl sebeplerini ortaya çıkarmakta yetersiz kalmıştır. Yapılan ziyaretlerde dini olgu ağır bastığı zikredilse de gelen ziyaretçinin şehirde gerçekleştirdiği faaliyetler, ziyaretin sadece dini olgu ile açıklanmayacağını göstermiştir. Özellikle şehir ve çevresinde yeni kiliselerin inşa edilmesi, okul ve benzeri kurumların ziyaret edilmesi, ziyaretçinin nüfuz alanını genişletme gayretinde olduğunu da göstermektedir.

Ziyaretlerin gerçek veya arka planının sebepleri her ne olursa olsun Osmanlı Devleti gelen ziyaretçileri kabul etmiş, onların rahat ve güvenli bir şekilde Kudüs'ü ziyaret etmeleri için tedbirler almıştır. Ziyaretçilerin refakatlerine miralay, mirliva, binbaşı rütbelerine sahip subaylar verilerek, bunların tahsisatları verilmiştir. Ayrıca ziyaretçiler için yol yapım çalışmaları yapmış, karşılama törenleri hazırlamış ve ziyaretçilerin konaklama masraflarını karşılamıştır. Tüm ziyaretçilerin konaklama masraflarının Osmanlı Devleti tarafından karşılandığına dair arşiv vesikalarından net bir bilgi çıkmamasına rağmen birçok ziyaretçinin masraflarını karşıladığı tespit edilmiştir.

Osmanlı Devletinin ziyaretçilere gösterdiği muamele ve tavırdan dolayı ziyaretçiler çok memnun kalmışlardır. Ziyaretçiler memnuniyetlerini yerel yöneticilere ve refakatlerine belirterek, padişaha teşekkür mektupları göndermişlerdir. Ayrıca bu memnuniyetlerinin bir nişanesi olarak refakatlerindeki yöneticilere ve Kudüs mutasarrıflarına muhtelif rütbelerden nişan ve hediyeler vermişlerdir.

¹⁰⁸ BOA, İ. DH, 841/67607.

¹⁰⁹ BOA, İ. HR, 312/19955; BOA, DH. MKT, 1572/70.


KAYNAKÇA

Arşiv Belgeleri

Başbakanlık Osmanlı Arşivleri(BOA)

Dâhiliye Nezâreti Mektubî Kalemî (DH. MKT)

-Dosya ve Gömlek No:1849/6, 5 Zilhicce 1308; 1499/29, 24 Receb 1305; 1710/11, Gurre Şa'ban 1307; 1949/32, 17 Şevvâl 1309; 1437/92, 18 Zilk'ade 1304; 179/33, 22 Cemâziye'l-evvel 1311; 2554/123, 29 Receb 1319; 2555/25, Gurre Şa'ban 1319; 1341/80, 20 Zilk'ade 1300; 2330/32, 7 Zilhicce 1317; 1572/70, 6 Rebiyü'l-âhir 1306; 1561/18, Gurre Rebiyü'l-evvel 1306.

Hariciye Nezâreti Mektubî Kalemî (HR. MKT)

-Dosya ve Gömlek No:287/64, 27 Safer 1275; 332/23, 5 Şevvâl 1276.

İrâde Dâhiliye (İ. DH)

-Dosya ve Gömlek No:1018/80333, 11 Cemâziye'l-evvel 1304; 1191/93185, 23 Muharrem 1308; 619/43075, 27 Şa'ban 1286; 850/68219, 8 Cemâziye'l-evvel 1299; 1165/91057, 13 Cemâziye'l-evvel 1308; 923/73187, 9 Ramazan 1301; 609/42464, 4 Muharrem 1287; 841/67607, 25 Zilhicce 1298.

İrâde Hariciye (İ. HR)

-Dosya ve Gömlek No:241/14296, 14 Şa'ban 1286; 335/21586, 18 Rebiyü'l-evvel 1298; 358/22, 16 Zilk'ade 1315; 166/8943, 7 Ramazan 1275; 256/15278, 16 Receb 1289; 171/9302, 2 Rebiyü'l-âhir 1276; 241/14302, 21 Şa'ban 1286; 334/21512, 9 Şevvâl 1290; 336/21625, 7 Safer 1299; 312/19955, 6 Rebiyü'l-âhir 1306.

Sadâret Mektubî Kalemî Umum Vilayet Yazışmalarına Ait Belgeler (A.MKT. UM)

-Dosya ve Gömlek No: 554/74, 7 Şevvâl 1278.

Yıldız Sadaret Hususi Maruzat Evrakı (Y. A. HUS)

-Dosya ve Gömlek No:197/109, 21 Rebiyü'l-evvel 1304; 169/69, Rebiyü'l-evvel 1299; 169/45, 9 Cemâziye'l-evvel 1299; 169/159, 15 Cemâziye'l âhir 1299; 348/96, 12 Mart 1312; 422/6, 22 Teşrin-i Evvel 1317; 231/72, 8 Şubat [18]90; 21/78, 24 Şa'ban 1311; 325/21, 14 Şevvâl 1312.

Yıldız Sadaret Resmî Maruzat Evrakı (Y. A. RES)

-Dosya ve Gömlek No:74/37, 18 Şa'ban 1312; 9/75, 8 Rebiyü'l-evvel 1298.

Yıldız Tasnifi Perakende Evrakı Mabeyn Başkıtabeti (Y. PRK. BŞK)

-Dosya ve Gömlek No:15/49, 9 Şa'ban 1306.

Yıldız Tasnifi Perakende Evrakı Hariciye Nezareti Maruzatı (Y. PRK. HR)

-Dosya ve Gömlek No: 1/13, 24 Zilk'ade 1293; 4/75, 18 Eylül 1295.

Yıldız Tasnifi Perakende Evrakı Posta ve Telgraf Nezareti Maruzatı (Y. PRK. PT)

-Dosya ve Gömlek No:2/25, 13 Cemâziye'l-evvel 1300.

Yıldız Tasnifi Mütenevvi Maruzat Evrakı Bölümü (Y. MTV)

-Dosya ve Gömlek No:177/85, 4 Muharrem 1316; 173/147, 10 Şevvâl 1315.

Yıldız Tasnifi Perakende Evrakı Zabtiye Nezareti Maruzatı (Y. PRK. ZB)

-Dosya ve Gömlek No:31/25, 26 Teşrin-i Evvel 1317.

Yıldız Tasnifi Perakende Evrakı Tahriratı Ecnebiye ve Mabeyn Mütercimliği (Y. PRK. TKM)

-Dosya ve Gömlek No:5/74, 5 Mart 1883.

Yıldız Tasnifi Perakende Evrakı Umûmî Vilâyetler Tahriratı (Y. PRK. UM)

-Dosya ve Gömlek No:15/120, 13 Kanun-i Sani 1305.

Yıldız Tasnifi Perakende Evrakı Teşrifat-ı Umûmiye Dairesi (Y. PRK. TŞF)

-Dosya ve Gömlek No:1/43, 3 Şa'ban 1298; 1/37, 25 Şubat 1296.

Yıldız Esas Evrak(Y. EE)


- Dosya ve Gömlek No:12/18, 1888; 63/24, 11 Safer 1306; 81/3, 6 Ramazan 1316.
Yıldız Tasnifi Perakende Evrakı Elçilik ve Şehbenderlikler Tahrirâtı(Y. PRK. EŞA)
- Dosya ve Gömlek No: 9/9, 9 Kanun-i Sani 1304; 30/79, 6 Ağustos 1298.
- Araştırma-İnceleme Eserler
- Alkan, Necmettin, "Dış Siyasetin Bir Aracı Olarak Hükümdar Gezileri: Kaiser II. Wilhelm'in 1898 Şark Seyahati", *Osmanlı Araştırmaları*, XXXI, İstanbul 2008, s. 9-53.
- Arslan, Melikşah, *Emperyal Rusya ve Kutsal Topraklara Hac: Rus Ortodoks Köylü Hacımlarla Kudüs'e Seyahat* (1912), Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi, Ankara 2014.
- Avcı, Yasemin, *Değişim Sürecinde Bir Osmanlı Kenti: Kudüs(1890-1914)*, Phoenix Yayınları, Ankara 2004.
- Baczkowski, Wlodzimierz, "Russia and the Holy Land", *The Eastern Quarterly*, II, September 1949, pp. 42-49.
- Ben-Arieh, Yehoshua, "The Growth of Jerusalem in the Nineteenth Century", *Annals of the Association of American Geographers*, LXV/2, July 1975, pp. 252-269.
- Ben-Arieh, Yehoshua, *Jerusalem in the 19th Century the Old City*, Jerusalem 1984.
- Bostan, İdris, "Sâdik el-Müeyyed Paşa", *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, XXXV., Türkiye Diyanet Vakfı Yayınları, 2008, s. 399-400.
- Harman, Ömer Faruk, Özyayın, Abdülkerim vd., "Hac", *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, XIV., Türkiye Diyanet Vakfı Yayınları, 1996, s. 382-416.
- Headley, J. T., *The Life and Travels of General Grant*, Philadelphia-San Francisco-Boston 1879.
- Gencer, Ali İhsan, "Dünya Basınında II. Wilhem'in Kudüs ve Şam Ziyareti ve Gösterilen Tepkiler", *Sosyoloji ve Coğrafya*, İstanbul 2006, s. 282-296.
- Gerber, Haim, *Ottoman Rule in Jerusalem, 1890-1914*, Berlin 1985.
- Jerome Murphy-O'Connor, *The Holy Land-An Oxford Archaeological Guide from Earliest Times to 1700*, New York 2008.
- Kildani, Hanna, *Modern Christianity in the Holy Land*, Bloomington 2010.
- Mercan, Mehmet, "Alman İmparatoru II. Wilhelm'in 1898 Yılı İstanbul ve Filistin Seyahatinin Teşrifât Programı", *Doç. Dr. Günay Çağlar Armağanı*, Edr. Mehmet İnbaşı, Erzurum 2004, s. 120-134.
- Özcan, Besim, "Kırım Harbi Sırasında Bazı Avrupalı Devlet Adamlarının Osmanlı Ülkesini Ziyaretleri", *Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi*, Sayı:9, Ankara 1998, s. 287-321.
- Remlap, L. T., *General U. S. Grant's Tour Around the World*, Chicago 1879.
- Soy, Bayram, "Kudüs'teki Erlöserkirche'nin Açılışı-II. Wilhelm'in İkinci Doğu Seyahatindeki (1898) Dinî Motifler", *Tarih ve Toplum-Yeni Yaklaşımlar*, Sayı:6(246), İstanbul 2008, s. 117-141.
- Stavrou, Theofanis George, "Russian Interest in the Levant 1843-1848: Porfirii Uspenskii and Establishment of the First Russian Ecclesiastical Mission in Jerusalem", *Middle East Journal*, XVII-1/2 Winter-Summer, 1963, pp. 91-103.
- Wilson, James Grant, *General Grant*, New York 1897.


Ek 1: 1901'de Prens Adalbert'in Mescid-i Aksa Ziyareti


(Kaynak: <https://twitter.com/mufidyuksel/status/439929794788982785>, Erişim Tarihi 2015)


