
SON D Ö N E M O S M A N L I P A D İ Ş A H E Ş L E R İ

Harun Açba

KADINEFENDİLER
{1839-1924}

KADINEFENDİLER
{1839-1924}

Harun Açba

PROFİL

O Hanın Açba

O PROFİL YAYINCILIK

Yazar/Harun Açba

Eserin Adı / Kadirdendiler

Genel Koordinatör /'Münir Üstün

Genel Yayın Yönetmeni / Cem Küçük

Redaksiyon I Elif Avcı

Kapak Tasarım/ Yunus Karaasian

İç Tasarım I Adem Şenel

Baskı-Cilll Kitap Matbaası
Davulpap Cad. fminraj Ka/ım Dinçol San.

Sil. No.81/21 Topkapı -İstanbul Tel: 0212 567 .10 8-1

1. BASKI KASIM 2007

978-975-996-109-1

PROFİL : 65

İNCELEME-ARAŞTIRMA :07

PROFİL YAYINCILIK

Çatalçcsme Sk. Meriçli Apt. No: 52 K.3

Cagaloglu - İSTANBUL

www.profilkilap.com / bilgi@profilkitap.com

Tel. 0212. 514 45 11 Faks. 0212. 514 45 12

Profil Yayıncılık Maviağaç Küllür Sanat Yayıncılık Tic.Ltd.Şti rnarkasıdır.

ı

© Bu kitabın Türkçe yayın hakları Harun Açba ve Prolil Yayıncılık'a aittir. Yazarın ve yayıncının
izni olmadan herhangi bir formda yayınlanamaz. kopyalanamaz ve çoğaltılamaz. Ancak kaynak
gösterilerek alınlı yapılabilir.

http://www.profilkilap.com
mailto:bilgi@profilkitap.com

İÇİNDEKİLER

Bölüm 1
Kafkasya Hanedanları / 9

Saray Protokolü /13

Bölüm 2
Sultan I. Abdülmecid Han Ailesi / 17

(1839-18611

Sultan Abdülaziz Han Ailesi / 81

(1861-1876)

Sultan V. Murad Han Ailesi / 96

(1876)

Sultan II. Abdülhamid Han Ailesi / 117

(1876-1909)

Sultan V. Mehmed Reşad Han Ailesi / 161

(1909-1918)

Sultan VI. Mehmed Vahideddin Han Ailesi / 180

(1918-1922)

Halife II. Abdülmecid Efendi Ailesi / 207

(1922-1924)

Bibliyografya / 217

Teşekkkürname / 218

Bu kitabı aileme ithaf ediyorum.

BÖLÜM 1
KAFKASYA HANEDANLARI

Osmanlı Sarayı'na alınan kızların (19. yy. özellikle) Çerkeş
olduğu biliniyor. Sultan Abdülmecid Han'a kadar tâbi
kalınan köle, yani cariye ticareti üzerine kurulan Os­

manlı haremi Abdülmecid Han'dan sonra değişikliğe uğramıştır.
Zira padişah ilk Osmanlı hükümdarları gibi, hanedan kızları ile
evlenmeye başlamıştı. Kendi statüsünde bulunan mevkii sahibi
aileler ile akrabalık kurması belki Kafkasya'da Ruslara karşı bir
nevi siper kurmaktı, belki de Çerkesleri Osmanlı'ya ebedi bağla­
maktı.

Bu ailelerin unvanlarını bir asalet cetvelinde sıralamak müm­
kündür. Ancak Çerkesler arasında da çok farklılıklar bulundu­
ğundan bu halkların tarihine bakmak gerekir. Fakat ben Kafkas
tarihçisi olmadığımdan ancak Çerkeş kavimleri arasındaki boy
gruplarını anlatmaya çalışacağım.

Çerkesler kendilerini Adığe olarak tanımlarlar. Bilinen Şap-
sığ veyahut Kabardey gibi isimler Adığe'lerin boylarıdır. Adığe'ler
arasında pek çok boy vardır. Bunlar zamanla ve coğrafî bakım­
dan kendilerine özgü birer grup haline gelmişlerdir. Ancak hepsi

K A I M I M I ı Nlİlli ı ı

ılı* kemlilerini evvela Adığe olarak tanımlarlar.

Adığe'lcrin alt boyları şunlardır:

1. Kabardey

2. Şapsığ

3. Besleney

4. Bıjeduğ

5. Natuhay

6. Abzeh

7. Hatukay

8. Çemguy

Daha başka da boyları vardır, fakat benim bildiklerim bu ka­
dardır.

Abazalar Çerkesler ile akraba olmakla beraber kendine özgü
bir halktır. Abazaların dilleri ayrı olup, örf ve adetleri Çerkcsle-
rinkine benzemektedir.

Ubuhlar ise kendilerini ayrı saymakla beraber Adığe'lerin bir
alt boyu olarak kabul edilirler. Bunların kendilerine özgü bir dil­
leri vardı'. Büyük Çerkeş sürgününde hepsi de Osmanlı Devleti'ne
gelerek Anadolu'da, Balkanlar'da da iskan edilmişlerdir.

Çerkeslerde ve Abazalarda aristokratlık vardır. Hatta
Abhazya'da bir Abaza Kralı dahi vardı. Feodal sistemleri Batı Fe­
odal sistemine benzer tarafları da mevcuttu.

Çerkeslerdeki feodal sistem Abazalarınkinden farklıdır. Buna
sebep ise yine devlet yapısından kaynaklanmaktadır. Abazalarda
bir kral mevcut iken Çerkesler tek bir hanedan tarafından değil,
aynı anda değişik prensler tarafından yönetilmekte idiler. Çerkes-
lerin boyları arasında pek çok prens ve asilzade aileleri mevcuttu
1 Ubuhca lisanı bugün Ölü Diller'dendir. Ubuhca'yı en son konuşan Tevfik Ksenç

Bey'di (190-1-1992).

10

H A R U N A Ç B A

ve bunların kendilerine ait toprakları ve çiftçileri vardı. Yani bü­
tün boyu bir prens yönetmiyordu. Her prensin kendine tâbi asker­
leri ve köleleri vardı. Bu prense tâbi olan insanlar da kendilerini o
prensin adı ile tanımlarlardı. Böylece hangi prense bağlı oldukları
anlaşılırdı.

Çerkeslerin Şapsığ, Abzeh ve Ubuh boylarında aristokratlık
yoktur. Bu boylar asillerini savaşlarda yok etmişlerdi. Bazı ileri
gelen aileleri olmakla beraber unvan sahipi değillerdi.

Abazaların bir kralı ve bu krala tâbi prensleri ve asilleri vardı.
Abhazya Krallığı içinde pek çok prenslikler vardı. Bu prenslerin
başı kral idi, fakat prensler kendi prensliklerinde istedikleri gibi
hüküm sürebiliyorlardı.

Her Abaza prensinin kendine bağlı en az üç tane asilzade ai­
lesi, pek çok çiftçileri ve köleleri vardı. Prense tâbi olan asillerin de
kendilerine ait topraklan, çiftçileri ve köleleri vardı.

Çerkeş Asalet Cetveli:

1. Pşı = Prens

2. Workışho = Büyük Asilzade

3. Work = Asilzade

Abaza Asalet Cetveli:

1. Aps-ha = Kral

2. Ah, Atavad = Prens

3. Aamısta-du = Büyük Asilzade

4. Aamısta = Asilzade

~<ö*£2>—

11

SARAY PROTOKOLÜ

Hükümdarın ailesi

Osmanlı saray protokolü çok karışık olmakla beraber anane­
vi bir teşkilata tâbi idi. Mabeyn ile harem protokolünü detaylı ola­
rak anlatmak, yeni bir kitap yazmak demektir. Ben burada sadece
haremin unvan ve rütbe sıralamasını anlatmaya çalışacağım.

Kadınefendilik makamı, zannedildiği gibi padişahın ha­
reminden bir gözde seçip ondan çocuğu olması üzerine tevcih
edilen (makam verilen) bir unvan değildi bilakis kadınefendilik,
hükümdar ile evlenip ve ilk dört zevcesi arasında bulunan kadına
verilirdi. Sıralanmaları ise çocuk sayısından değil, nikah tarihle­
rinden kaynaklanıyordu. Yani padişahın ilk eşi de Başkadınefen-
di ve ikinci eşi I I . Kadınefendi idi.

Kadınefendi unvanı, padişahın ilk dört zevcesine tevcih edi­
lirdi. Dördüncü eşinden sonra, zevce sahibi olan hükümdarın bu
hanımlarına İkbal unvanı verilirdi. İkballere Hanımefendi denir­
di. Beşinci eşi de bu yüzden Başikbal, yani Başhanımefendi idi.

Bazı istisnalar olsa da kadınefendilik dördüncü eşten sonraki
zevceye verilmezdi. Bir iki hükümdar eşinde V: Kadınefendilik is­
tisnası vardır, mesela Sultan I I . Abdülhamid Han'ın Saliha Naciye
adlı zevcesinde görüldüğü gibi. Ama bu istisnalardan hariç, saray
genelde ananevisine tâbi kalmıştır.

Kadınefendilerden biri öldüğü zaman diğeri onun yerini alır­
dı. Mesela Başkadın öldüğü zaman I I . Kadın, Başkadın olup geri
kalan kadınlar da sıralamalarına göre bir rütbe terfi ederlerdi.

KADIMI I I NDİLEH

Bilindiği gibi padişah, her şeyden önce bir Türk hakanı, yani
İmparatoru idi. İstanbul'un fethinden sonra da Doğu Roma İm­
paratoru olarak kabul edilir, ancak padişahın birden fazla zevce
sahibi olduğu için bu unvanı eşlerine tevcih etmek çok zordur.

Tarihte bazı istisnalar olsa da padişah eşleri imparatoriçe de­
ğildir. Osmanlı Devleti'nin bir tek imparatoriçesi vardı ve o da
Valide Sultan'dı. Bu sebeple Osmanlı'da bir Ana İmparatoriçesi
mevcuttu.

Kadınefendiler kraliçe olarak sıfatlanırlar. İkballer ise pren­
ses unvanına hâizdirler.

Padişahın çocukları ise Osmanlı İmparatorluğu prens ve
prensesleridirler. Şehzade eşleri de prenses unvanını taşımakla
beraber, bunların başını da veliaht eşleri oluşturmaktaydı.

Osmanlı Hanedan Protokol Cetveli:
1. Padişah = Türklerin Hakanı, Doğu Roma İmparatoru, Müs­

lümanların Halifesi
2. Valide Sultan = Ana İmparatoriçe (Haremin başı)
3. Veliaht = imparatorluk Veliahdı
4. Şehzadeler = İmparatorluk Prensi
5. Sultan = imparatorluk Prensesi
6. Kadınefendiler = 4 adet Kraliçe (Valide Sultan hayatta değil­

se haremin başı BaşKadınefendidir)
7. Sultanzade = Prens (İmparatorluk Prensesinin oğlu)
8. Hanımsultan = Prenses (İmparatorluk Prensesinin kızı)
9. ikballer = 4 adet Prenses
.10. Damad = Prens (İmparatorluk Prensesinin eşi)
11. Şehzade eşleri = Prenses (İmparatorluk Prensinin eşi)
12. Gözde vc Peyk = Padişahın 8. eşinden sonraki kadınlarına

verilen isimdir.

14

H A R U N A Ç B A

Bunların hepsi padişah ailesine mensup olanlardır. Bunlar­
dan sonra sıralanan Baş Hazinedar, Kahya Kadın veyahut Kalfa
gibi unvanlar haremde Osmanlı Hanedan'ına hizmet eden kadın
hizmetçilerdir.

~<S«s>~

15

BÖLÜM 2
Sultan I. Abdülmecid Han Ailesi

Sultan Abdülmecid Han

Saltanatı: 1839-1861

Doğum: 25.4.1823 Beşiktaş Sarayı

Vefatı: 25.6.1861 Dolmabahçe Sarayı

Baba Adı: Sultan II. Mahtnud Han

Anne Adı: Beznt-i alem Valide Sultan

K A D I N E F E N D İ L E R

Sultan Abdülmecid Han'ın zevceleri:

1. Servctseza BaşKadınefendi
2. Hoşyar I I . Kadınefendi
3. Şevk-efza I I . Kadınefendi
4. Tir-i Müjgan III. Kadınefendi
5. Verd-i Cenan III . Kadınefendi
6. Gül-cemal IV. Kadınefendi
7. Şayan IV Kadınefendi
8. Gülistu IV. Kadınefendi
9. Perestu IV. Kadınefendi
10. Zerrin Melek II. Hanımefendi
11. Düzd-i Dil Başhanımefendi
12. Nesrin II. Hanımefendi
13. Ceylanyar I I . Hanımefendi
14. Nükhet-seza Başhanımefendi
15. Navek-I Visal IV. Hanımefendi
16. Mehtab Kadınefendi
17. Nergizu IV. Hanımefendi
18. Nev-cser Başhanımefendi
19. Nalan-dil III . Hanımefendi
20. Şayeste IV. Hanımefendi
21. Serfiraz II . Hanımefendi
22. Bezmi Kadınefendi
23. Hüsn-i Cenan III. Hanım
24. Safderun IV. Hanım
25. Yıldız I I . Hanım

Çocukları:
1. Mevhibe Sultan
2. Sultan V. Murad Han
3. Naime Sultan

18

4. Fatma Sultan
5. Behiye Sultan
6. Neyyire Sultan
7. Refla Sultan
8. Hatice Sultan
9. Sultan II . Abdülhamid Han
10. Aliye Sultan
11. Mehmed Ziyaeddin Efendi
12. Cemile Sultan
13. Sultan V. Mehmed Reşad Han
14. Münire Sultan
15. Samiye Sultan
16. Ahmed Efendi
17. Fatma Nazime Sultan
18. Sabiha Sultan
19. Mehmed Abid Efendi
20. Ahmed Kemaleddin Efendi
21. Atiyetullah Efendi
22. Mehmed Fuad Efendi
23. Behice Sultan
24. Mehmed Burhaneddin Efendi
25. Rukiye Sultan
26. Mukbile Sultan
27. Mehmed Vamık Efendi
28. Nizameddin Efendi
29. Bahaeddin Efendi
30. Ahmed Nureddin Efendi
31. Mehmed Rüşdü Efendi
32. Osman Safiyeddin Efendi
33. Seniha Sultan

K A D I N E F E N D İ L E R

34. Abdullah Efendi
35. Mehmed Abdüssamed Efendi
36. Bedia Sultan
37. Selim Süleyman Efendi
38. Zekiye Sultan
39. Fehimc Sultan
40. Mediha Sultan
41. Sultan VI. Mehmed Vahideddin Han

~ o ^ > —

20

HARUN A Ç B A

Sultan I. Abdülmecid Han'ın Zevceleri:

Servet-seza BaşKadınefendi Hazretleri

Prenses Temruko

oo 1837

Künyesi:

Asıl Adı: ?

Soyadı: Temruko

Kökeni: Çerkeş

Baba Adı: Mansur Bey

Anne Adı: ? Dadeşkeliani

Doğum: 1823 Maikop

Ölüm: 24 Eylül 1879 İstanbul

21

K A D I N E F E N D İ L E R

Servet-seza 1823 tarihinde Adığc'lerin başkenti olan
Maikop'ta dünyaya geldi. Babası Temruko2 Prensi Mansur Bey'di,
annesi ise Gürcü hanedanlarından Dadeşkcliani'lere mensuptu.

Sultan Abdülmecid Han'ın annesi Bezm-i Alem Valide-Sul-
tan Gürcü olmasından dolayı Dadeşkeliani ailesini iyi bilirdi.
Daha oğlu tahta oturmadan Kafkasya'nın namlı aileleri ile akra­
ba bağlarını kurmak istiyordu. Bu yüzden Scrvet-seza'yı Mansur
Bcy'den isteterek İstanbul'a getirtmeyi başardı. Temruko aile­
si kararından vazgeçmesine fırsat bırakmak istemeyen Bezm-i
Alem, Servet-seza'yı 1837 senesinde oğlu ile nikahlattı.

Ama Abdülmecid, asıl ilk eşi olan Hüsn-i Cenana deliler gibi
aşık olduğundan ondan başkasını gözü görmüyordu. Belki de bu
yüzden olacak, Servet-seza ile hiç çocuğu olmadı. Zaten beraber­
likleri uzun sürmedi ve Abdülmecid tahta oturmasından dört ay
önce tekrar evlendi.

Servet-seza kocasının üzerine kadın getirmesine hiç gücen­
medi aksine onayladı ve saray hayatından geriye çekildi. Abdül­
mecid Servet-seza'ya itimad ediyordu. Bu yüzdendir ki diğer zev­
cesi Gül-cemal vefat edince bu eşinden olan çocukları Şehzade
Reşad Efendi ile Fatma Sultan'ı, Servet-seza'ya evlatlık verdi. Ser-
vet-seza'da üvey çocuklarını iyi büyüttü.

Abdülmecid Han'ın vefatından sonra kendisine tahsis edilen
Kabataş Sarayında ikamet etmeye başladı ve orada 24 Eylül 1879
tarihinde vefat etti. Her ne kadar Sultan I I . Abdülhamid Han ta­
rafından zehirletilerek öldürüldüğü söyleniyorsa da, bu bir saray
dedikodusudur. Sultan Selim Camii haziresinde medfundur.

—<"öo>—

2 Temruko Hanedanı'nm bir kısmı Ruslar tarafından Çerkassky olarak adlandırıl­
mıştır.

22

HARUN A Ç B A

Temruko Hanedan Şeceresi

Soyod Kanunundan sonra: Demir

1. Mansur Bey, "Maikop 179?, +185?; X Prenses Dadeşkeliani,
"Svaneti 179?, +Maikop 18??

1.1. Andok Bey, "Maikop 1818, +İst. 1886; X Almashan Hn.,
'Kafkasya 1822, +îst. 1890

1.1.1. Hasan Bey, "Maikop 1844, İst. 1911; Prenses Hayriye
Hn.Dudaruk, "Kafkasya 1846,+İst. 1903, Prens İbrahim Dudaruk
kızı.

1.1.1.1. Mansur Bey, "İst. 1866, İst. 1928; l.X Ayşe Eda-nur
Hn., +İst. 1935, Saraylı Çerkeş. 2.X Züleyha Hn., +İst. 1932, Seniha
Sultan nedimesi.

1.1.1.1.1. Tahsin Bey, "İst. 1889,+İst. 19S9; X Pakize Hn., +İst.
1945

1.1.1.1.1.1. Hasan Mansur Bey, "İst. 1910, +Ist. 1994; X
FerhundeHn., +İst. 1988

1.1.1.1.1.1.1. Hatice Billur Hn., "İst. 1934; X Vedat Polat,
+1985

1.1.1.2. Meftune Naz-emsal Hn., "İst. 1869, +İst. 1920
(Saray'da vazifeli)

1.1.1.3. Hulk-i ser Hanım, +İst. 1904; X Çerkeş İbrahim
Paşa

1.1.2. Eladil Hn., "Maikop 1846, +İst. 1896 (Sarayda vazifeli)

1.1.3. İncifer Hn., "Maikop 184S, +İst. 1919 (Sarayda va­
zifeli)

1.2. Fatma Şemsfer Hn., "Maikop 1821, +lst. 1855 (Abdülme­
cid Han'ın Hazinedarı)

1.3. Servet-seza Başkf., "1.9.1823, +Kabataş / İst. 29.9.1879;
X Çırağan Sarayı 1837, Sultan Abdülmecid Han, "İst. 25.4.1823,
+İst. 25.6.1861

23

K A D I N E F E N D İ L E R

1.4. Süleyman Bey, "Maikop 16.3.1825, +Samsun 1896; l.X
1843 Emine Hn., "Kafkasya 1828, +Samsun 1906. 2.X Hatice
Mefharet Hn., "Kafkasya 1833, +Samsun 1917, Çerkeş Hüsnü Bey
kızı.

1.4.1. Fatma İnayet Hn., "Maikop 1845, +lst. 1923; X Hasan
Bey

1.4.2. Fahriye Mebrure Hn., "ıMaikop 1847, +lst. 1910; X Ce-
lalbeyzade Ahmet Bey

1.4.3 İsmail Bey, "Maikop 1849, +Samsun 1913; X 1863, Zeh­
ra Hn., "1852, +İst. 1927, Davud Bey kızı.

1.4.3.1. Ahmet Süleyman Bey, "Samsun 1864, +İst. 1932; X
1889, Latife Hn., "1867, +1922, Tahsin Bey kızı.

1.4.3.1.1. Cemile Hn., "İst. 1891, +İst. 1960; X Mehmet Mer­
can, "İst. 1887, +İst. 1956

1.4.3.1.2. Şükrü Bey, "İst. 1895, +İsI. 1975; X Fikriye Hn.,
"1898, +İst. 19S7, Cafer Bey kızı.

1.4.3.1.2.1. Emine Latife Hn., "İst. 1925; X Ahmet Neşet Er-
gün, "İst. 1918, +İst. 1992

1.4.3.1.2.2. Zehra Binur Hn., "İst. 1928, +İst. 1989; X Kemal
Tekoğlu, "Selanik 1919, -ı-İst. 1997

1.4.3.1.2.3. Cemal Bey, "İst. 1931; l.XMihrimah Hn., +1966.
2.X Sevda Hn.

1.4.3.1.2.3.1. Jülide Hn., "İst. 1956; X Kamil Bostan

1.4.3.1.2.3.2. Güner Hn., "İst. 1958; X Furkan Cankut

1.4.3.1.2.3.3. Salih Bey, "İst. 1961; X Fanny Samson

1.4.3.2. Emine İnci Hn., "Samsun 1866, +lst. 1937; X Muh-
sinzade Tarık Bey

1.4.3.3. Ayşe Ganimet Hn., "Samsun 1869, İst. 1921; X Emin
Paşa

24

HARUN A Ç B A

Hoşyar II. Kadınefendi Hazretleri

Tııskia

oo 1839

Künyesi:

Asıl Adı: ?

Soyadı: Tuskia

Kökeni: Gürcü

Baba Adı: Zurab Bey

Anne Adı: ?

Doğum: 1825 Zugdidi

ö lüm: 1849 İstanbul

Hoşyar Gürcü asilzadelerinden Zurab Bey Tuskia'nın kızıdır.
Zugdidi'de 1825 senesinde dünyaya gelmiştir. Saraya yine Bezm-i
Alem Valide Sultan tarafından alındığı tahmin ediliyor.

AbdülrnecidHan ile nikahları 1839yılındaTopkapı Sarayında
gerçekleşmiştir. Düğünlerinden bir sene sonra da Hoşyar Abdül­
mecid Han'ın ilk çocuğu Mcvhibe Sultan'ı dünyaya getirmiştir.
Padişahın ilk çocuğunu dünyaya getirmekle itibar kazanmıştır.
Servet-seza BaşKadınefendi ve padişahın asıl ilk zevcesi olan
Hüsn-i Cenan Hanım ile daima iyi geçindiği söylenir. Mevhibe
Sultan daha bebekken vefat etmiştir.

Bu acı olaydan sonra Hoşyar hakkında başka pek bir şey öğ­
renemiyor. Veremden ölmesi muhtemeldir, zira 25 yaşında 1849
yılında vefat etmiştir.

25

KADINEFENDİLER

Mlhaliç'e bağlı Sülc Çiftliğinde bir çeşme yaptırmıştır.

Kız Kardeşi Nobralı Han Tuskia, padişahın üçüncü hazine­
darı olmuştur. En son olarak Sultan I I . Abdülhamid Han'ın sara­
yında bulunan Nobrah Han, daima herkes tarafından sevilen ve
saygı gören bir şahsiyetti. Abdülhamid Han daha sonra babasının
bu mevkii ve itibar sahibi hazinedarı ve baldızına 1888 senesinde
bir konak satın alarak maaşına zam yapılmasını emretmişti. Nob­
rah Han Hanım, 1897 senesinde vefat etmiştir.

Tuskia ailesi şeceresi

Soyad kanunundan sonra: Tuzoğlu

1. Zurab Bey, *Zugdidi / Gür. 179?, +Zugdidi / Gür. 18??; X ?

1.1. Ahmet Bey, *Zugdidi / Gür. 181?, +Ist. 18??; X Fatma Hn., +lst.

18??

1.1.1. Mehmet Bey, *Zugdidi / Gür. 184?, +lst. 1902; X Rabia Hn.

1.1.1.1. Emin Bey, İs t . 1865, İst. 1930; X Aliye Hn., +tst. 1943

1.1.1.1.1. Cemal Bey, "İst. 1890, +1976; X Nilüfer Hn., +lst. 1982

1.1.1.1.1.1. Tayyibe Hn., İst . 1914, +lst. 1988; X Orhan Bey

1.1.1.1.1.2. Pervin Hn., İst . 1917, +lst. 1995; X Rükneddin Bey

1.1.1.1.1.3. Emrullah Bey, İst . 1920; X Naciye Hn., +İst. 1977

1.1.1.1.1.3.1. Firuze Hn., İst . 1943; X Hasan Bey

1.1.1.2. Tevhide Hn., +lst. 1934; X Hüsnü Paşa

1.2. Nobrah Han Hn., 'Zugdidi 1822, +lst. 1897 (Abdülmecid
Han'ın 3. Hazinedarı)

1.3. Hoşyar Kf, bkz.

26

H A R U N A Ç B A

Şevk-efza Valide Sultan Hazretleri

Şevk-efza Zaurum

°o 1 Ağustos 1839

Künyesi:

Asıl Adı: ?

Soyadı: Zaurum

Kökeni: Abaza

Baba Adı: Mehmed Bey

Anne Adı: Cemile Hanım

Doğum: 12 Aralık 1820 Poti

Ölüm: 17 Eylül 1889 İstanbul

27

KADINI I I NDİI I II

Sultan Abdülmecid Han'ın entrikacı eşlerinden biridir. Kö-
•.rıu Sııllaıı'lık oynamak istemiş fakat muvaffak olamamıştır.
Ilım,! rağmen, başta oğlu Murad Han olmakla beraber, pek çok
kişinin bayatını mahvetmeyi başarmıştır.

.Şevk-efza'nın kökeni her saraylı hanım gibi Kafkasya'ya da­
yanmaktadır. Gürcistan'ın Abhazya sınırlarına yakın olan Poti
sahil şehrinde 12 Aralık 1820 tarihinde dünyaya geldiği bilin­
mektedir. Babası Çerkeş Mehmed Bey Zaurum'un3, annesi Cemi­
le Hanım ise Çerkeslerin Ubuh boyuna mensuptur. Çok küçük
yaşta saraya verilmiş ve Sultan I I . Mahmud'un eşlerinden Nurtap
Kadınefendi'nin dairesinde yetişmiştir. Kız kardeşi Laleru Ha­
nımda 5 saraya verilmiştir.

Güzelliğinden dolayı olacak Abdülmecid Han padişah ol­
duktan birkaç hafta sonra Şevk-efza ile 1 Ağustos 1839 tarihinde
Topkapı Sarayında evlenmiştir. Düğünden bir sene sonra Şehza­
de Murad Efendiyi, 1842 yılında da Aliye Sultan'ı dünyaya getir­
miştir. Fakat Aliye Sultan üç yaşında vefat etmiştir.

Sultan Abdülmecid Han, batılı krallara özendiğinden ve on­
lar gibi yaşamak istediğinden Dolmabahçe Sarayını yaptırdığı
bilinmektedir. Sadece Batılı krallar gibi yaşamakla yetinmeyip,
Batıdaki kraliyet protokolünü de kendi hanedanına tatbik ettir­
mek istiyordu. Bu yüzden taht varisliğinin hanedanın en yaşlı
mensubuna değil, padişahın yaşça en büyük oğluna bırakılmasını
sağlamaya çalışmıştı. Fakat istediğini elde edemedi.

Şevk-efza ise bu düşünceyi benimsemiş ve padişahın en bü­
yük oğlunun annesi olmasından dolayı bu protokolün uygulan-
3 Çerkeş Mehmed Bey: Aslen Abaza'dır, ancak o dönemlerde hemen hemen bütün

Kafkas halklarına Çerkeş denildiğinden lakabı Çerkeş Mehmed Bey olarak
kalmıştır. Abazaların Zaurum ailesine mensuptur.

•1 Mülkicihan Açba'nin anlattıklarından. Cemile Hamm'm hangi aileden olduğu bi­
linmiyor.

5 Fatma Laleru Hanım (1822-1903): Mabeynde hizmet eden Ahmed Bey ile evlendi,
iki çocuğu oldu. Torunu Ferhamet Hanim İstiklal Savaşı nı destekleyenlerdendi.

28

HARUN A Ç B A

masını arzu ediyordu. Sultan Abdülmecid Han'ın 1861 yılında
vefat etmesinden sonra tahta oturan kayınbiraderi Abdülaziz
Han'ı ise devirmeye çalışıp, 1876 yılındaki ayaklanmada büyük
rol oynamıştır. Hatta Abdülaziz Han'ın katledilmesinde katkısı
olmuştur.

Abdülaziz Han tahtını kaybettikten sonra Murad Efendi pa­
dişah ilan edildi. Şevk-efza da Valide Sultan oldu. Ama saltanatı
uzun sürmedi, ancak 93 günlüğüne Valide Sultan kalabildi. Oğ­
lunun akli dengesini kaybetmesinden sonra tahtını kaybetti ve
Çırağan Sarayına hapsedildi.

Şevk-efza Çırağan Sarayında, Ali Suavi Hadisesi1' diye tarihe
geçen ayaklanmaya sebep oldu ve bu yüzden, Sultan I I . Abdül­
hamid Han tarafından, dış dünya ile irtibatı büsbütün kestirildi.
Hayatının sonuna kadar da Çırağan Sarayı'nda hapis hayatı ya­
şadı. 17 Eylül 1889 tarihinde vefat etti. Yeni Camii haziresinde
medfundur.

fi Ali Suavi (1839-1878): Gazeteci ve yazardı. 1839 senesinde İstanbul'un Cerrahpaşa
semtinde dünyaya geldi. Babası Çankırı'nın Çay köyündendi. Davutpasa
Rüşdiyesi'nde ancak birkaç sene okudu ve okulu terk etti. Bir sene Bursa'da Mual­
limlik imtihanını kazanması üzerine Bursa Rüşdiyesi'nde muallim oldu. Daha
sonra hacca gitti ve dönüşünde Sami Paşa'nın himayesiyle Filibe Rüşdiyesi'nde
hoca olarak vazife yaptı. Sofya Ticaret Mahkeme reisliğinde de bulundu. 1867 se­
nesinde İstanbul'a geçti ve burada Fillp Kfendi'nin Muhbir adlı gazetesinde yazılar
yazmaya başladı. Yazıları yüzünden gazete kapatıldı ve kendisi Kastamonu'ya
kaçtı. Kastamonu'nda iken Mustafa Fazıl Paşa'nın daveti üzerine Paris'e gitti.
Paris'te arkadaşlarıyla yapılan bir toplantı sonucu Londra'ya giderek orada Muhbir
Gazetesini tekrar kurdu ve orada Mary adında bir İngiliz ile evlendi. Monarşiye
ve Osmanlı'ya karşı olduğunu yeni yazılarında açıkça ifade ediyordu. Bu yüzden
Yeni Osmanlılar ile arası açıldı. Sultan Abdülaziz Han'ın katledilmesinden sonra
İstanbul'a geri döndü. Galatasaray Lisesinde müdür iken vazifesinden azledil­
di. Sultan II. Abdülhamid Han'ın yüzünden işini kaybettiği için, Abdülhamid'i
tahttan indirmek isteyen kişiler ile gizli görüşerek, 20 Mayıs 1878 gecesi etrafında
beş yüz veya altı yüz göçmeni toplayarak, Sabık-Sultan V. Murad'ın hapsedildiği
Çırağan Sarayı'nı bastı ve Murad Han'ı dışarı çıkardı. Bu esnada Yedi Sekiz Ha­
smı Paşa'nın başına indirdiği bir sopa darbesiyle yere düşüp canından oldu. Yıldız
Sarayı yakınlarında bir yere gömüldü. Eşi Mary aynı gece Ali Suavi'nin bütün
mektuplarını yakarak Londra'ya kaçtı.

29

K A D I N E F E N D İ L E R

Zaurum ailesi şeceresi

1. Mehmet Bey X Cemile Hn.

1.1. Şevk-efza Valide Sultan

1.2. Laleru Hn., "Poti / Gür. 1822, +lst. 1903; X Ahmet Bey

1.2.1. Cemaleddin Bey, +1924; X Hikmet Hn.

1.2.1.l.Hilmi Bey; X Nihal Hn.

1.2.1.1.1. Fikri Bey

1.2.1.1.2. Necla Hn.

1.2.1.1.3. Vecide Hn.

1.2.2. Zarife Hn., +1935; X Nureddin Bey

1.2.2.1. Ferhamet Hn., +lst. 1966; Necdet Tok

1.2.2.1.1. Kamile Hn., İ s t . 1915

30

HARUN A Ç B A

Tir-i Müjgan III. Kadınefendi Hazretleri

oo 1840

Künyesi:

Asıl Adı: ?

Soyadı: ?

Kökeni: Şapsığ

Baba Adı: Bekhan Bey

Anne Adı: Almaş Hanım

Doğum: 1822 Kuzey Kafkasya

Ölüm: 3 Ekim 1852 İstanbul

Sultan I I . Abdülhamid Han'ın annesi olmasından dolayı Tir-i
Müjgan Kadınefendi, oğlunun düşmanları tarafından Ermeni
kökenli Çandır adında bir çalgıcı olduğu söylenir. Fakat saraya
Ermeni kızları alınmadığından bunun doğru olmadığı bugün ka­
nıtlanmıştır.

Tir-i Müjgan Çerkeş olup Şapsığ boyuna mensuptu. 1822
senesinde Kafkasya'nın Şapsığ bölgesinde dünyaya geldi. Babası
Bekhan Bey, annesi ise Almaş Hanım'dır 7. Ailesi hakkında başka
malumat yoktur.

Küçük yaşta saraya verildiği tahmin ediliyor, belki de hediye
edilmiştir. Hizmet etmek üzere saraya alındığı kesindir, zira aris­
tokrat değildir.

7 Pervizfelek Açba'nın anlattıklarından.

31

K A D I N E F E N D İ L E R

Güzelliği Abdülmecid'in dikkatini çekmiş ve genç kızla 1840
senesinde nikahlanmıştır.

Abdülhamid Han'ın kızı Ayşe Sultan, hatıralarında Tir-i
Müjgan hakkında şunları yazmaktadır:

"... yeşil ela gözlü, açık kumral ve gayet uzun saçlı, be­
yaz şeffaf tenli, nahif endamlı, ince belli, eli ayağı çok gü­
zel bir kadınınış... Şapsığ kabilesinden olduğunu sarayda
memleketlisi olan eski Çerkeş kalfalar anlatırlardı. Babam
da Şapsığ kızlarına, 'Bizim Valide'nin soyu' derdi".

Tir-i Müjgan Kadınefendi 1840 yılında Naime Sultan'ı ve
1842 yılında da Şehzade Abdülhamid Rfendi'yi dünyaya getirmiş­
tir. Naime Sultan bir yaşında vefat etmiştir.

Tir-i Müjgan Kadınefendi'nin verem hastası olduğu tah­
min ediliyor, zira hava değişikliği için gönderildiği Feriye Sahil
Sarayında 3 Ekim 1852 tarihinde vefat etti. Fakat verem hasta­
sı olup bir sahil sarayına gönderilmesi de pek mantıklı değildir.
Yeni Camii naziresinde medfundur.

Oğlu Sultan I I . Abdülhamid annesinin anısına Rodos'ta 1887
senesinde bir camii yaptırdı ve bir vapura adı verildi.

32

H A R U N A Ç B A

Verd-i Cenan Kadın

Verd-i Cenan III . Kadınefendi Hazretleri

Prenses Saliha Açba

°° 17 Aralık 1840

Künyesi:

Asıl Adı: Saliha

Soyadı: Açba

Kökeni: Abaza

Baba Adı: Kaytuk Giorgi Bey

Anne Adı: Yelizaveta Hanım

Doğum: 18 Ekim 1825 Suhumi

Ölüm: 9 Kasım 1889 İstanbul

33

K A D I N E F E N D İ L E R

Verd-i Cenan Kadınefendi'nin asıl adı Saliha olup Açba ha­
nedanına mensuptur. Prens İslam Bey Açba ile Prens Ahmed Bey
Açba'nın kız kardeşidir. Ailesi tarafından politik amaçla Sultan
Abdülmecid Han ile evlenmesi sağlanmıştır. Bezm-i Alem Vali­
de Sultan'ın da onayladığı bir izdivaç olmuştur. Nikah 17 Aralık
1840 tarihinde eski Çırağan Sarayı'nda gerçekleşmiştir.

Saliha Verd-i Cenan 18 Ekim 1825 tarihinde Suhumi'de
dünyaya gelmiştir. Babası Prens Kaytuk Giorgi Açba'dır. Annesi
Prenses Yelizaveta'dır.

Üst tarafta belirtilmiş olduğu gibi politik amaçla Sultan Ab­
dülmecid Han ile evlendirildi. 1844 yılında Münire Sultan'ı8,1848
yılında da Şehzade Kemaleddin Efendiyi dünyaya getirdi.

Meşhur şaire Leyla Saz çocukken Münire Sultan'ın nedime­
lerinden olduğundan Verd-i Cenan Kadınefendi hakkında da ha­
tıralarında bahsetmektedir. Fakat öz yeğeni Prenses Leyla Açba
ise hatıralarında büyük halasından hiç bahsetmeyerek, ancak
mektuplarında halasından söz etmektedir, bu mektuplardan bi­
rinde Verd-i Cenan hakkında şöyle yazmaktadır:

"... pek muhterem bir kadınefendi olduğu aşikârdı, an­
cak her Açba prensesi gibi cevahir düşkünlüğü dillere des­
tandı. Bilahare Güceoğlu Agop Efendi'ye borçlandığını da
birçok defa işitmiştim."

Başka bir mektupta da şöyle diyor: "... ne çare ki Mecid Han'ın
zevcesi Hala Sultan Cenana sitemkâr idi bizim Amca Beyefendi,
zira Kabataş'taki Konağı Şehzade Efendi'ye vermişti."

Bahsi geçen Şehzade Efendinin kim olduğu bilinmiyor fakat
Amca Beyefendi denilen zat Prens Sami Bey Açba'dır.

Prenses Leyla Açba'nın yazdığı gibi Verd-i Cenan mücevher
düşkünü idi. En pahalı kolyeler, yüzükler, taçlar sipariş ediyordu.
Ayrıca elbiseleri Avrupa'dan getirtiliyordu. Gezmeye çıktığı za-

8 Abazalar Rus Hakimiyeti sebepiyle bir Abaza ve bir Rus ismi kullanmakta idiler.

3/.

HARUN A Ç B A

ııı.ın, rn az on nedimeyi yanında götürür ve kayıklarla boğazda
Bnlntller yaparlardı.

Abdülmecid, eşine saygıda kusur etmediği halde, çok ile­
l i gittiğini düşünerek bir sahil sarayına kapatmak istedi Verd-i
« rııan'ı. Ancak Verd-i Cenan: "Ben satılmış bir cariye değilim" di­
yerek karşılık gösterdi. Bundan sonra başına siyah bir örtü örterek
yüzünü Abdülmecid'den sakladı. Anlatılanlara göre Abdülmecid
ulum döşeğinde yatarken yanına gidip başındaki örtüyü açma­
sıyla, yüzünü gören Abdülmecid ancak o zaman ruhunu teslim
fdfbilmiş.9

Açba ailesinin Osmanlı topraklarına gelmesini sağlayan
Vcnl-i Cenan Kadınefendi oldu. Hatta ağabeyi İslam Bey'in oğlu
K.ısim Bey'i10 yanında sarayda büyüterek onun doktor olmasını
sağladı. Diğer ağabeyi Ahmed Bey'in oğlu Ömer Bey'i de Abdüla­
ziz Efendi'nin yaveri yaptı.

Verd-i Cenan Kadınefendi ortağı Gülistu Kadınefendi'nin ve-
l.ılıııdan sonra Mediha Sultan'a annelik yaptı ve sultanı iyi büyüt­
tü, Hatta Mediha Sultan, Necip Bey'e aşık olduğunda ve Abdül­
hamid Han evlenmelerini engellemek istediğinde Abdülhamid'e
mektup yazarak iki sevgilinin evlenmelerine müsade etmesi için
rica etmişti. Abdülhamid üvey annesi Verd-i Cenana saygı duydu­
ğu için Mediha Sultan'ın Necip Bey'le evlenmesine müsade etti.

Verd-i Cenan Kadınefendi 9 Kasım 1889 tarihinde Feriye
Sarayı'nda, kendi dairesinde vefat etti. Ardından uzun süre ma­
tem tutuldu. Yeni Camii naziresinde gömülüdür.

') Münire Sultan (1844-1862): Kavalalı Hanedanı'ndan ve Mısır Hıdivi I. Abbas Hil­
mi Paşa'nın oğlu İbrahim Uhami Paşa ile 1858 senesinde evlendi. Bu izdivaçtan
dünyaya gelen Emine Necibe Hanim Sultan ise 1873 senesinde Hidiv Mehmed
Tevfik Paşa ile evlendi. Emine Necibe Hanim Sultan Mısır'ın son Hidivi II. Abbas
Hilmi Paşa'nın annesi olmasından dolayı Mısır'ın son Valide Paşa'sıdır.

II) Pervizfelek Açba'nın anlattıklarından.

35

K A D I N E F E N D İ L E R

/

Gül-cemal IV. Kadınefendi Hazretleri

oo 1840

Künyesi:

Asıl Adı: ?

Soyadı: ?

Kökeni: Boşnak

Baba Adı: ?

Anne Adı: ?

Doğum: 1826 Sarayova

Ölüm: 16 Kasım 1851 İstanbul

Gülcemal Kadınefendi Sultan Abdülmecid'in aslen Boşnak
olan tek eşidir.

Kadınefendinin erkek kardeşinden olan yeğeni Sarayovalı
Sabit Bey'dir. Bu Sabit Bey daha sonra Sultan Reşat'ın Esvabcıba-
şısı olmuştur.

Sabit Bey'in oturduğu konakta ünlü Çerkeş yazarlardan
Mehmed Fetgerey Şeonu" yaşamıştır. Bu sebeple Gül-cemal
Kadınefendinin Çerkeş olduğunu pek çok kişi tarafından tahmin
edilmiştir. Fakat Mehmet Bey, Sabit Bey'in akrabası değildi. Meh­
met Bey, Sabit Bey'in eşi Melekper Hanım'ın akrabası idi.

11 Prens Dr. Ahmet Rasim Paşa Açba: Askeriye Tıbbiye'nin ünlü doktorlarından ve
ilk kadın ressam Mihri Rasim'in babası.

36

HARUN AÇBA

Sabit Bey resmî vesikalarda Sarayovalı Sabit Bey olarak geç­
mektedir. Hakikaten Sabit Bey Boşnak'tı ve Gülcemal Kadın ile
Sabit Bey arasındaki akrabalık derecesi göz önünde bulunduru­
lursa, kadınefendinin aslen Boşnak olduğu anlaşılmaktadır.

Gülcemal 1826 senesinde Sarayova'da dünyaya geldi. Kız kar­
deşi Bimisal Hanım 1 2 ile saraya verildi. Abdülmecid Han'ı güzelli­
ği ile büyüleyip, 1840 senesinde eşi oldu. Aynı sene Fatma Sultan'ı
dünyaya getirdi.

Fatma Sultan'ı dünyaya getirmesinden iki sene sonra Refia
Sultan'ı ve 1843 yılında da Şehzade Reşad Efendi'yi dünyaya ge­
tirdi.

Narin yapılı ve hassas olduğu söylenmektedir. Kadınefendiyi
muayene eden Alman Doktor Spitzer, Gül-cemal hakkında şöyle
bahsetmektedir:

"... yüzüne örtülü şalı kendi açtı, işte o zaman karşım­
da öyle bir güzel kadın başı gördüm ki, ömrümde böylesini
görmedim..."

Sultan Abdülmecid Han zevcesini Başhekimi ismail Paşa'ya
muayene ettirmiştir. Kadınefendinin sağlığından endişe eden Pa­
dişah, İsmail Paşa'ya şöyle demiştir:

"... bu kadın, kendine karşı kalben en hakiki bir mu­
habbet hissettiğim yegâne zevcemdir. Onunla ömrümü
birlikte geçirdiğim için gençliğimden beri kendisine bütün
kalbimle bağlandım..."

12 Mehmed Fctgerey Şeonu: Beşiktaş Spor Klübü'nün kurucularından Ahmet Fet-
gerey Şeonu'nun kardeşi. Çerkeş aydınların ileri gelenlerindendir. 1931 yılında
İstanbul'da vefat etmiştir.

37

K A D I N E F E N D İ L E R

Gül-cemal Kadınefendi 16 Kasım 1851 tarihinde Ortaköy
Sarayında veremden vefat etti. Yeni Camii haziresindc medfun
gömülüdür.

<e»o>

38

HARUN A Ç B A

Şayan IV. Kadınefendi Hazretleri

Şayan Vozden

oo 1843

Künyesi:

Asıl Adı: ?

Soyadı: Vozden

Kökeni: Ubuh

Baba Adı: Ahmed Bey

Anne Adı: Kuc-ha Nurhan Hanım

Doğum: 1829 Soçi

Ölüm: 1.1.1862 İstanbul

Şayan Kadınefendi aslen Ubuh olup, Soçi sahil şehrinde 1829
senesinde dünyaya geldi. Babası Vozden Ahmed Bey, annesi ise
Abazaların asil ailelerinden Kucba'lara mensup olup, Nurhan
Hanım'dır.

Altı veya yedi yaşlarında Soçi'den bir vapurla İstanbul'a ge-
tirtirilerek sarayda bulunan memleketlisi Sayezar Hanıma teslim
edilmiştir. Yanında birlikte gelen kız kardeşi Sarra Bakmaz1-' ve
Nevnihal Hanımiar 1 ' , daha sonra Sultan I I . Abdülhamid Han'ın
Sarayında bulunmuşlardır.

13 Bimisal Hanım ablasının ölümünden sonra saraydan 1854 senesinde ayrıldı vc
Damad Reşid Paşazade Ali Galib Bey'in Kethüdası Hakkı Bey'le evlendi.

14 Sarra Bakinaz Hanım (1825-1907): hayatının sonuna kadar DolmabahçeSarayı'nda
yaşamıştır.

39

K A D I N E F E N D İ L E R

Nevnihal Hanım'ın Prenses Mülkicilıan Açba'ya anlattığına
göre, Şayan, Valide Sultan'ın isteği üzerine güzel kırınızı, yerlere
kadar inen bir elbise giyinmiş, beline altından bir kemer, kolları­
na altın bilezikler, başına da yakut ve inciler ile (üslenmiş bir taç
takmış ve bu hali ile Sultan Abdülmecid Han'ın huzuruna gön­
derilmiş. Padişah genç kızı görünce güzelliğinden büyülenerek
şöyle demiş: "Bundan sonra senin adın Şayan olsun."

Sultan Abdülmecid Han, Şayan ile 1843 senesinde eski Çıra­
ğan Sarayında evlenmiş ama bu izdivaçtan çocuğu olmamıştır.

Kupalı saray arabası ile Kafkasya'dan İstanbul'a gelen mem­
leketlilerini ziyarete gider onlara maddi yardımda bulunurmuş.
Abdülmecid'in diğer zevceleri gibi debdebeye düşkün değilmiş,
çok sade bir hayattan hoşlanırmış.

Şayan Kadınefendi veremden 1.1.1862 tarihinde vefat edince,
ardından ağıt tutan Ubuhlar Kadınefendi'nin Kafkasya'da hâlâ
yaşamakta olan annesi Nurhan Hanım'ı İstanbul'a getirterek kı­
zının cenazesine iştirak etmesini sağlamışlar.

Abdülmecid Han kayınvalidesini bundan sonra Dolmabahçe
Sarayına aldırtmış ve 1873 senesinde vefat etmesine kadar Nur­
han Hanım Dolmabahçe Sarayında ikamet etmiş, hatta Valide
Sultan muamelesi dahi görmüş ve Pertevniyal Valide Sultan ile
arkadaşlık kurmuş. 1 5

Vozden Ailesi Şeceresi

1. Ahmed Bey, "Soçi 180?, +Kafkasya 18??; X Nurhan Hn.
Kucba, *Abhazya 180?, +lst. 1873

1.1. Arslan Bey, *Soçi 1823, +Ist. 1888; X Hanife Hn., +İst.
1905

15 Nevnihal Hanım (1832-1916): Beş padişahın sallanalım gören Nevnihal Hanım,
hayalını Abdülhamid Han'ın kendisine hediye etliği ve Yıldız Sarayı'na yakın olan
Serencebey yokuşundaki konağında tamamlamıştır.

40

H A R U N A Ç B A

1.1.1. Hilmiye Hn., +1930

1.1.2. Fahreddin Bey, İ s t . 1850, +îst. 1926; l.X Perihan Hn.,
2.XFeleksuHn.

1.1.2.1. Ahmet Kemaleddin Bey, İ s t . 1875, +lst. 1948; X
Neyyire Hn.

1.1.2.1.1. Seher Hn., İ s t . 1897, +New York 1976; Nicolas
Harington

1.1.2.1.2. Mihrişah Hn., İ s t . 1900, +lst. 1985; Celal Bey

1.1.2.1.3. Fikri Bey, İ s t . 1903, +New York 1994; l .X Samiye
Hn., 2.X Laura Greemvood

1.1.2.1.3.1. Zahid Bey, İ s t . 1928; X Nurdan Hn.

1.1.2.1.3.1.1. Burak Bey, İ s t . 1952; X Elvin Hn.

1.1.2.1.3.1.2. Adviye Hn., İ s t , 1954; X Cemil Bey

1.2. Sarra Baki-naz Hn., "Soçi 1825, +îst. 1907

1.3. Şayan IV. Kf., "Soçi 1829, +Ist. 1.1.1862; X Eski Çıra­
ğan Sarayı 1843, Sultan Abdülmecid Han, "İst. 25.4.1823, +İst.
25.6.1861

1.4. Nevnihal Hn., d. Soçi 1831, ö. İst. 1918

~ C c 3 0 > -

41

KADINEFENDİLER

Wahpen Cacba

Gülistu IV. Kadınefendi Hazretleri

Prenses Fatma Çaçba

°° Ağustos 1854

Künyesi:

Asıl Adı: Fatma

Soyadı: Çaçba

Kökeni: Abaza

Baba Adı: Tahir Bey

Anne Adı: Afişe Hanım

Doğum: 1830 Suhumi

Ölüm: 1865 İstanbul

42

HARUN A Ç B A

Gülistu'nun asıl adı Fatma olup Çaçba Hanedanına men­
suptur. Babası Prens Tahir Bey Çaçba, annesi ise Afişe Hanım
Lakerba'dır. 1830 senesinde Suhumi de dünyaya gelmiştir. Babası
İstanbul'a 1831 yılında hicret etmiştir. Tahir Bey 1832 yılında ve­
fat edince annesi İstanbul'da kalmış ve kızını 10 yaşında sarayda
vazifeli bir akrabasının ısrarlı ricaları sonucu saraya vermiştir.

Bezm-i Alem Valide Sultan'ın en sevdiği gelinlerinden oldu­
ğu anlaşılmaktadır, zira özel yetiştirilerek Abdülmecid Han ile
evlendirilmiştir. 1854 yılının Ağustos ayında Abdülmecid'le ev­
lenen Gülistu düğünden bir sene sonra ikiz olan Zekiye ve Fehime
Sultanları dünyaya getirmiştir. Ancak ikizler uzun yaşamayarak
1856 senesinde vefat etmişlerdir. Aynı sene de Mediha Sultan'ı ve
1861 yılında da Abdülmecid Han'ın en son doğan çocuğu olan
Vahideddin Efendiyi dünyaya getirmiştir.

Prenses Leyla Açba hatıralarında Gülistu hakkında şöyle ya­
zıyor: "... uzun boylu, ela gözlü, kumral saçlı, beyaz tenli pek güzel
bir kadınmış. Lakin pek hassasmış. Hastalıklarla geçen ömrü pek
genç yaşta nihayete ermiş. Efendimiz validesini kaybedince dört
yaşındaymış..."

Sultan Vahideddin Han'ın kızı Sabiha Sultan da babasının
annesini kaybettiğinde dört yaşında olduğunu söylemektedir. Fa­
kat kaynaklar Gülistu Kadınefendi'nin 1861 yılının Mayıs ayında
vefat ettiğini yazıyor. Vefatından önce kendi türbesini yaptırmış­
tır.

Gülistu da Abdülmecid'in mücevher ve elbise düşkü­
nü eşlerindendir. Ancak politikaya da ailesinin faydalanma­
sı için karışmıştır. Kardeşlerini İstanbul'a getirterek Osmanlı
İmparatorluğunda kendilerine toprak ihsan edilmesini sağla­
mıştır. Bunun yanı sıra camiiler ve medreselerin onarılmalarında
büyük katkısı olmuş.

43

K A D I N E F E N D İ L E R

Abdülmecid Han vefat edince Fatih'te kendisine tahsis edilen
bir köşke çıkmış, orada İstanbul'u 1865 senesinde kasıp kavuran
kolera salgını esnasında hayatını kaybetmiştir.

Gülistu Kadınefendi Fatih Camii'de bulunan kendi türbesin­
de medfundur.

HARUN A Ç B A

Perestu Valide Sultan Hazretleri

Rallime Gogen

oo 20 Ocak 1856

Künyesi:

Asıl Adı: Rahime

Soyadı: Gogen

Kökeni: Ubuh

Baba Adı: Gok Bey

Anne Adı: ?

Doğum: 1832 Soçi

Ölüm: 11.12.1906 İstanbul

45

•

K A D I N E F E N D İ L E R

Perestu Valide Sultan'ın asıl adı Rahime'dir. Çerkeslerin Ubuh
koluna mensup olup Ubuh asillerinden GokBey Gogen'in kızıdır.
Ayrıca Osmanlı imparatorluğunun en son Valide Sultan'ıdır.

Çocuk yaşta babası tarafından nedimeleri ile beraber Esma
Sultana evlatlık verildi. Esma Sultan'ın Sarayı'nda, bahçede ge­
zinirken Abdülmecid Han tarafından görülüp beğenildi. Abdül­
mecid, ablası Esma Sultan'dan kızı istediği halde Esma Sultan ilk
başta vermezlik yaptıysa da en nihayet Perestu'yu güzel bir düğün
karşılığı Abdülmecid'e verdi.

Düğünleri 20 Ocak 1856 tarihinde Çırağan Sarayı'nda ger­
çekleşti. Kafkasya'dan gelen kardeşleri Mustafa, Hüseyin ve Ha­
san Beylere Gönen'de toprak ihsan edildi. Kız kardeşi Fatma Ha­
nım ise nedime olarak yanına verildi. Fatma Hanım'ın adı değiş­
tirilerek saraydaki ismi Gülcemal oldu. Anlatılanlara göre Fatma
Gülcemal Hanım 1 6 Viyana'ya gezmeye gidermiş, yurt dışında çok
seyahat edermiş.

Perestu'nun Abdülmecid Han'dan çocuğu olmadı fakat Şeh­
zade Abdülhamid Efendi ile Cemile Sultanın anneleri ölünce on­
lara annelik yaptı. Abdülhamid Efendi 1876 yılında padişah olun­
ca anneliği Perestu'yu Valide Sultan ilan etti.

Güzel bir kadın olduğu söylenmektedir, kaynaklara göre
mavi gözlü, altın gibi sarı saçlı, şeffaf tenli, narin yapılı imiş.

Üst tarafta belirtilmiş olduğu gibi Perestu, Abdülmecid'le
evlendikten sonra ailesini Balıkesir Gönen'e yakın bir arazi hedi­
ye etti. Gogen ailesi de oraya yerleşerek Karalar Çiftliği adındaki
köyü kurdular. Valide Sultan bu köye 1888 senesinde bir camii
yaptırdı.

16 Fatma Gülcemal Hn.: Bir müddet sarayda ablasının yanında nedimelik yaptıktan
sonra Yusuf Paşa'nın oğlu Menapirzade Neşet Bey ile evlendirildi. Üç oğlu oldu,
bunlar: Hayri Paşa, İzzet Paşa ve ünlü göz hekimi Dr. Esad Paşa Işık (1865-1943).
Dr. Esad Paşa İşık'ın oğlu Hasan Esad Işık daha sonra Milli Savunma Bakanı
oldu.

46

H A R U N A Ç B A

Alman İmparatoru I I . YVilhelm ve eşi İmparatoriçe Augus-
te Viktoria 1889 yılında istanbul'u ziyaret etmeleri esnasında,
İmparatoriçe'yi Harem dairesinde kabul eden Perestu Valide Sul­
tan olmuştur. Valide Sultan hakkında Auguste Viktoria'nın nedi­
mesi Kontes Keller hatıralarında şöyle bahsetmektedir:

"... Valide Sultan aşırı kaim bir kadındı... Cariyeleri­
nin etrafında bir kanepenin üzerinde oturuyordu. Çok de­
ğerli cevahir takınmıştı..."17

Prenses Leyla Açba ise hatıralarında şöyle yazıyor:

"... Valide Sultan açık mavi, ipek kumaştan yapılmış
güzel bir tuvalet giymiş, başına yakut taşlı bir taç, göğsüne
de nişanlarım takmış..."

Perestu Valide Sultanın bugüne ulaşmış resimlerinden zayıf
olduğu görülmektedir fakat imparatoriçenin haremi ziyaret etti­
ği zamandan resminin bulunmadığından fiziği hakkında bir şey
söylenemez.

Perestu Valide Sultan 11.12.1906 tarihinde şahsî sarayı olan
Maçka Köşkü'nde vefat etmiştir. Eyüp'te kendi türbesinde med-
fundur.

—<es»sa>-——

17 Kontes Mathilde Keller (1853-1946): İmparatoriçe Auguste Viktoria'nın nedi­
mesi idi ve kırk sene tmparatoriçe'ye hizmet etti (1881-1921). Alman Kraliyet ai­
lesi 1918 yılında sürgüne Hollanda'ya gönderilince Kontes Keller efendisini takip
ederek beraber gitti. İmparatoriçe 1921 yılında vefat edince Berlin'e geri döndü
ve hatıralarını yazdı. Nazi hakimiyetini çok zor şartlar altında geçirdi ve İkinci
Dünya Savaşının nihayetinden bir sene sonra hayatını kaybetti.

47

K A D I N E F E N D İ L E R

Zerrin Melek
II. Hanımefendi Hazretleri

Prenses Klıç

oo 1841

Künyesi:

Asıl Adı: ?

Soyadı: Klıç

Kökeni: Abaza

Baba Adı: Aslan Bey

Anne Adı: Şaşa Hanım

Doğum: 1824 Kuzey Kafkasya

Ölüm: 1842 İstanbul

Zerrin Melek Hanım aslen Abaza olup Klıç hanedanına men­
suptur. 1824 yılında Kuzey Kafkasya'da gelmiştir. Babası Prens
Aslan Bey Klıç'tır, annesi ise Prenses Şaşa Loo'dur.

Ablası Prenses ihvan" ve kuzenleri Prenses Esmahan Lou-
Lov" ve Prenses Afra Kılıç20 ile saraya gönderildi. Yaşı muh-
1S Prenses İhvan Klıç (1821-1907): 1S40 yılında Tviçba Tahir liey ile evlendi. İki ço­

cuğu oldu. Oğlu Emin Bey daha sonra Sultan II. Abdülhamid Han'ın saltanatında
mabeyinle hizmet etti.

19 Prenses Esmahan Iclal Loo (1823-1898): Saraydaki adı lclal'dir. Bezm-i Alem Va-
lide-Sultan 2 Mayıs 1853 tarihinde vefat edince Sultan Abdülnıccid'in üçüncü ha­
zinedarı oldu. Çok para sarfetmesi sebepiyle devleti borçlandıran saray mensup­
larından biri oldu. Yeni elbiseleri, mücevherleri ve gezintileri ile Kadmefendilere
ve diğer saray mensuplarına nispet etmiştir. Sultan Abdülmecid Han'ın vefatından
sonra bir süre Sultan Abdülaziz Han Sarayı'nda vazife etmiş, ancak daha sonra
saraydan ayrılarak Ortaköy'de bir sahil sarayında oturmaya başlamıştır. Hiç ev­
lenmemiştir ve kendi sarayında 1898 senesinde vefat etmiştir.

20 Prenses Afra GeryalfcrKlıç (1826-1881): Zerrin MelekHanım'ın vefatından sonra
bir süre Bezm-i Alem Valide Sultan'nın nedimesi olarak hizmet etti. Valide Sul-

48

H A R U N A Ç B A

temelen beş veya altı idi. Ablası daha sonra saraydan ayrıldı ve
Abaza Beylerinden Tviçba Tahir Bey ile evlendi. Kuzenleri Esma­
han Hanım ise Bezmialem Valide Sultan'ın nedimesi oldu. Afra
Hanım'da Geryalfer Hanım adı altında nedime olarak kendisine
hizmet ediyordu.

Bezm-i Alem Valide Sultan'nın sevdiği ve gelin adayı seçtiği
kızlardandır. Bu yüzden Zerrin Melek'i iyi yetiştirerek ressam­
lık öğrenmesini sağlamıştır. Amcazadesi Afra Geryalfer Hanıma
yaptığı bir tablo daha sonra Yıldız Sarayı Hünkar Dairesi'nde
asılmıştır.

Zerrin Melek'in güzelliğini ve hünerlerini işiten Abdülme­
cid, portresini yapması için dairesine çağırttırmış ve bu esnada
genç kıza aşık olmuş. 2 1 1841 yılında Abdülmecid Han ile eski
Çırağan Sarayı'nda evlenmiştir. İkbal makamında iken de 1842
yılında veremden vefat etmiştir. Padişahtan çocuğu olmamıştır.
Nakşidil Valide Sultan Türbesi'nde medfundur.

~ o o > ~

Klıç Hanedan Şeceresi

Soyadı kanunundan sonra: Kılıç

1. Aslan Bey X Şaşa Hanım

1.1. İhvan H n , d. 1821,0. 1907; X Tviçba Tahir Bey

1.2. Zerrin Melek Hf. Bkz.

1.3. Osman Bey, ölm. 1890; X Emine Hanım

tan da vefat edince Kethüda Kalfa'nın dairesinde vazife yaptı. Sultan Abdülme­
cid Han'ın vefatından sonrada Sultan Abdülaziz Han'ın hazinedarı oldu. Sultan
Abdülaziz'c ve ailesine daima sadık kalan Prenses Kılıç, Abdülaziz Han'nın taht­
tan indirilmesine şahit oldu. Sabık Padişah'ın katledilmesinden sonra Mahkeme-
dc'sorguya çekildi ve çok eziyet edildi. Bu hadiselerden sonra sabık Valide Sultan
Pertcvniyal'ın vefatına kadar yanından ayrılmadı.

21 Pervizfelek Açba'nın anlattıklarından.

49

K A D I N E F E N D İ L E R

1.3.1. Leman Hanım

1.3.2. Lütfiye Hanım

1.3.3. Ahmet Bey, ölm. 1916; X Ganimet Hanım

1.3.3.1. Nureddin Bey, d. 1887, ö. 1966; X Faika Hanım, ölm.
1973

1.3.3.1.1. Kazım Bey, d. 1914, ö. 2004; X Müberra Hanım,
ölm. 2005

1.3.3.1.1.1. Hikmet Bey, d. 1943; X Handan Hanım

1.3.3.1.2. Şebnem Hn.

1.3.3.1.3. Cazibe Hanım

~~<^t3>~

50

HARUN A Ç B A

Düzd-i Dil Başhanımefendi Hazretleri

Ayşe Dişan

oo 1842

Künyesi:

Asıl Adı: Ayşe

Soyadı: Dişan

Kökeni: Ubuh

Baba Adı: Şıhım Bey

Anne Adı: ?

Doğum: 1826 Kuzey Kafkasya

Ölüm: 18 Ağustos 1845 İstanbul

Düzd-i Dil Hanım Ubuh'tur. 1826 yılında Kuzey Kafkasya'da
dünyaya gelmiştir. Babası Dişan Şıhım Bey'dir. Annesinin Aba-
zaların Çaçba hanedanından olduğu söylenmektedir.

Yahya Bey'in kararı üzerine İstanbul'a Topkapı Sarayına altı
yaşında gönderilmiştir. Yanında dadısı ve Emine22 adında bir de
hizmetkârı varmış.

Baş Hazinedar Usta tarafından büyütülmüştür. Abdülmecid
için eş olarak özel yetiştirilmiştir. Piyano dersi almaya başladığı
sene, Abdülmecid Han'ın dikkatini çekmiş ve 1842 yılında padi­
şah ile evlenmiştir.

22 Emine Hanım: Düzd-i Dil Hanım'ın vefatından sonra sarayda arka hizmeti gör­
meye başladı ve daha sonra evlenerek saraydan ayrıldı.

51

KADINEFENDİLER

Düğünden bir sene sonra Cemile Sultan'ı dünyaya getirerek
itibar kazanmıştır. Ancak yıldızı pek parlayamayan Düzd-i Dil
Hanım verem olmuştur. Hava değişikliği için gönderildiği yer­
lerden daha da hasta olarak geri dönünce, öleceği anlaşılmıştır.
Kızı Cemile Sultan da tüberküloz olmaması için sarayın baş­
ka bir bölümünde ayrı kalmakta imiş. Evladına hasret kalarak,
Kafkasya'dan yanında birlikte gelen dadısı Cican Hanım'ın" ku­
cağında 18 Ağustos 1845 tarihinde vefat etmiştir.

Yeni Camii Refia Sultan Türbesi'nde medfundur.

—<C3-ÇT>-~

23 Cican Hanım: Düzd-i Dil Hanım vefat edince Kafkasya'ya geri döndü.

52

HARUN A Ç B A

Nesrin II. Hanımefendi Hazretleri

Adile Asemiani

oo 1842

Künyesi:

Asıl Adı: Adile

Soyadı: Asemiani

Kökeni: Gürcü

Baba Adı: Manuçar Bey

Anne Adı: Mahra Hanım

Doğum: 1826 Poti

Ölüm: 2 Mayıs 1853 İstanbul

Nesrin Hanım 1826 yılında Gürcistan'ın Poti şehrinde dün­
yaya gelmiştir. Babası Gürcü asilzadesi Manuçar Bey Asemiani,
annesi de Mahra Hanım'dır. Gerçek adı Adile'dir.

Bezm-i Alem Valide Sultan'ın oğlu için seçtiği Gürcü güzel­
lerden biridir. Bu yüzden ufak yaşta saraya alınmış, özel eğitim
alarak 1842 yılında Abdülmecid ile nikahlanmıştır.

Evlenmesinin aynı senesinde Mehmed Ziyaeddin Efendiyi,
1848 yılında Behice Sultan'ı, 1850 yılında da ikiz olan Bahaeddin
ve Nizameddin Efendileri dünyaya getirdi. Çocuklarının tümü
ufak yaşta vefat ettiler.

53

K A D I N E F E N D İ L E R

Çocuklarını kaybetmesi Nesrin Hanımefendi'yi o derece
meyus ve mateme boğmuştur ki , 2 Mayıs 1853 tarihinde vefat et­
miştir.

Erkek kardeşi Hasan Bey Poti de kız kardeşinin vefatı üzerine
elli kadar fakir ailenin çocuklarını istanbul'a getirterek okuma­
larını sağlamış. Bunlardan biri Gürcü Hüseyin Bey, daha sonra
Sultan Abdülaziz Han Sarayı'nda hizmet etmiş.

Nesrin Hanımefendi Yeni Camii V. Murad Han Türbesinde
medfundur.

~<e*ö>—

5/.

HARUN A Ç B A

Ceylanyar
II. Hanımefendi Hazretleri

N'afiye Berzeg

oo 1847

Künyesi:

Asıl Adı: Nafiye

Soyadı: Berzeg

Kökeni: Ubuh

Baba Adı: Mustafa Bey

Anne Adı: Daruhan Hanım

Doğum: 1830 Soçi

Ölüm: 17 Ocak 1855 istanbul

Ceylanyar Hanım'ın asıl adı Nafiye'dir. Ubuh olup 1830 sene­
sinde Soçi sahil şehrinde dünyaya gelmiştir. Babası Berzeg Musta­
fa Bey'dir. Annesi Prenses Daruhan Dudaruk'tur.

On yaşında saraya alındığı söylenmektedir. Anlatılanlara
göre eski Çırağan Sarayı'nda kızların kendilerine özgü Kafkas
danslarını oynamaya müsade edilmiş ve bu dans esnasında Ab­
dülmecid Han, gayet uzun boylu, uzun altın sarısı saçları zarif
ince beline inmiş, mavi gözlü Ceylanyar'ı görmüş ve aşık olmuş.
Padişahın emri üzerine özel eğitim alarak 1847 tarihinde Abdül-

55

K A D I N E F E N D İ L E R

mecid Han ile evlenmiştir. Nikah günü Abdülmecid Han genç
zevcesine: "Ceylan bakışlı, ceylan yarim" deyip, genç zevcesinin
adını Ceylanyar koymuştur.2'1

Düğün günü Soçi'den gelen kardeşleri için Bandırma tarafla­
rında toprak ihsan edilmiş, kız kardeşlerinden Almashan Hanım
da Pürtunak Hanım adı altında sarayda nedime olmuştur.

1852 yılında Mehmed Rüşdi Efendiyi dünyaya getirmiş, an­
cak şehzadesi daha çocuk yaşta ölmüştür. Kendisi de uzun yaşa­
mayarak 17 Ocak 1855 veremden tarihinde vefat etmiştir. Münire
Sultan Türbesi Yıde medfundur.

24 Ruhıdilber Aredba'nın anlattıklarından

56

HARUN A Ç B A

Nükhetseza Başhanımefendi Hazretleri

Hatice Baras

oo 21 Ekim 1841

Künyesi:

Asıl Adı: Hatice

Soyadı: Baras

Kökeni: Abaza

Baba Adı: Hatuğ Bey

Anne Adı: Ferhunde Hanım

Doğum: 2 Ocak 1827 Abhazya

Ölüm: 15 Mayıs 1850 İstanbul

Asıl adı Hatice olup Abaza beylerinden Baras Hatuğ Bey'in
kızıdır. 2 Ocak 1827 tarihinde Abhazya'da dünyaya gelmiştir. An­
nesi Ferhunde Hanım Gürcü'dür.

Sekiz yaşında Bezm-i Alem Valide Sultan'ın yanına verilmiş,
Valide Sultan'da Nükhetseza'yı oğlu ile evlendirmek için özel ye­
tiştirmiştir. Hususi muallimler tarafından ders alarak, piyano, ud
ve kanun müzik aletleri üzerine çalışmalar yapmış. Güzel bir sese
sahip olan Nükhetseza Hanım, sarayın bahçesinde oturur Vali­
de Sultana bazen udu ile bazen de kanunuyla en güzel nağmeleri
seslendirirmiş.

57

K A D I N E F E N D İ L E R

Bir rivayete göre: günün birinde, ince ama zarif bir sese kulak
veren Abdülmecid Han, yanında bulunan hazinedarı Cezbinur
Hanım'a "Bu latif ses nerden gelir?" diye sorunca Cezbinur Hanım
da cevaben "Efendimiz, Valide Sultanın kulu Nükhetseza'dan"
demiş. Abdülmecid Han genç kızı görünce güzelliğinden bü­
yülenmiş ve derhal nikahına alarak 21 Ekim 1841 tarihinde
Nükhetseza'yla evlenmiştir.2 5

Valide Sultan'ın yönlendirdiği bir izdivaç olduğu aşikârdır.

Nükhetseza 1842 yılında Aliye Sultan'ı, 1846 yılında Ahmed
Efendiyi ve 1849 yılında da Burhaneddin Efendi'yi dünyaya ge­
tirmiştir. Ancak Aliye Sultan ile Ahmed Efendi bebek yaşta vefat
etmişlerdir.

Veremden 15 Mayıs 1850 tarihinde hava değişikliği için
gönderildiği Beşiktaş Sarayında vefat etmiştir. Yeni Camii
Türbesi'nde medfundur.

Ablası Şeklibar Hanım daha sonraları Katibe Kalfa'dan ol­
muştur ve uzun yaşayarak 1911 senesinde vefat etmiştir. Şeklibar
Hanım'ın Nişantaşı'nda çok güzel bir köşkü varmış. Bu köşk Sul­
tan I I . Abdülhamid Han tarafından yaptırılmış. Ancak 1930'lu
yıllarda yıktırılmıştır.

25 Hikmet Baras'ın anlattıklarından.

58

HARUN A Ç B A

Navek-i Visal (Navekmisal)
IV. Hanımefendi Hazretleri

Prenses Biberd

ool848

Künyesi:

Asıl Adı: ?

Soyadı: Biberd

Kökeni: Abaza

Baba Adı: Rustem Bey

Anne Adı: Fatma Hanım

Doğum: 1827 Kuzey Kafkasya

Ölüm: 5 Ağustos 1854 İstanbul

Navek-i Visal Hanım Abaza olup Biberd ailesine mensup­
tur. Babası Prens Rustem Bey Biberd'dir. Annesi Prenses Fatma
Kızılbek'tir ve Kızılbek prensi Batuhan'ın kızıdır. 1827 senesinde
Kuzey Kafkasya'da dünyaya gelmiştir.

Resmi vesikalarda adı Navek-i Visal olarak geçmektedir. Ta­
rih kitaplarında ise adı Navekmisal olarak yazılmıştır. Osmanlı
arşivindeki yazılmış şekli doğrudur. Küçük yaşta saraya verilmiş
ve sarayda bulunan teyzesi Prenses Keşfiraz Kızılbek'in 2 6 yanında
yetişmiştir. Keşfiraz Hanım sayesinde iyi eğitim almış ve Bezm-i
Alem Valide Sultan'ın iltifatını kazanmıştır. Valide Sultan da Na-

26 Prenses Keşfiraz Kızılbek: Daha sonraları Re fi a Sultan'ın dadısı oldu.

59

K A D I N E F E N D İ L E R

vek-i Visal'in oğlu ile evlenmesini sağlamış, nikah 1848 yılında
gerçekleşmiştir.27

Ancak Navekmisal'in Abdülmecid'den çocuğu olmamıştır.
Kız kardeşi Suz-i Dilara Hanım, sonraları Şehzade Abdülhamid
dairesinde bulunmuştur. Vefatı 1919 senesindedir. Prenses Leyla
Açba annesine yazdığı bir mektubunda şöyle anlatıyor:

"... Navek Visal Hanımefendi'nin vefakâr hemşiresi
Suz-i Dilara Hanım dün akşam vakti, hakkın rahmetine
kavuştu; küçük Mabeyn Köşküne bitişik daire de son ne­
fesini verdi. Kusuruma bakmazsınız, derhal yazma imkanı
bulamadım... Mukteza-i hal bir Hoca Efendi çağırıldı... Pek
muhterem bir alim olduğu, her halinden aşikârdı. Pek yaşlı
idi; dualar okunduktan sonra bir ara Anber Ağa'ya dönerek
şöyle dedi: "Merhume, ne hemşiresine ne de Mecid Han'ın
maiyetinden kalma saraylılara benziyordu. Onlar gibi seci-
ye-i uvera değildi..."

Verem hastası olmasından mı yoksa sarayda diğer ortaklan
ile geçinemediğinden midir bilinmez, Navek-i Visal Hanım sa­
raydan 24.2.1850 tarihinde ayrılmış ve kendisine Şemsipaşa Kasrı
tahsis edilmiştir. Şemsipaşa Konağında da 5 Ağustos 1854 tari­
hinde vefat etmiştir. Muhtemelen veremden ölmüştür. Yeni Ca­
mii V. Murad Han Türbesi Yıde medfundur.

~*e»^>-

27 Ufoyra lncioğlu'nun anlattıklarından.

60

HARUN AÇBA

Mehtab V. Kadınefendi Hazretleri

Nuriye Hanım

oo 1845

Künyesi:

Asıl Adı: Nuriye

Soyadı: ?

Kökeni: Çeçen

Baba Adı: Hişam Bey

Anne Adı: Malika Hanım

Doğum: 1830 Mahaçkale

Ölüm: 1888 İstanbul

Mehtab Hanım'ın asıl adı Nuriye'dir. 1830 yılında Çeçen
olan Hişam Bey'in kızı olarak Mahaçkale'de dünyaya gelmiştir.
Annesi Malika Hanım'dır. Abdülmecid Han'ın Çeçen kökenli tek
eşidir. Arşivlerde adı Mah-i tabi bazen de Mahinab olarak geç­
mektedir.

Osmanlı Sarayı'na Çeçen kızların alınması istisnai bir du­
rumdur. Mehtab Kadınefendi'nin saray hizmetine kabul edilmesi
ise Hazinedar Usta Şevknihak Hanım'dan 2 8 kaynaklanmaktadır.
Zira Şevknihak Hanım'da Çeçen olmakla beraber, Hişam Bey'in
ablasıdır. Ailesinin Çeçenistan'da zor durumda olduğunu bildi-
28 Şevknihak Hanım: Sultan Abdülmecid Han'ın hazinedar ustası idi. Gedikpaşa

Camii yanında bir çeşme yaptırdı. Ancak 1887 senesinde yol genişletilmesi
esnasında çeşme yıktırıldı ve camiinin karşı tarafına tekrar inşa edildi.

61

K A D I N E F E N D İ L E R

ği için Hişam Bey'in üç kızı ve iki oğlunu Osmanlı Devletinde
yetiştirmeyi kabul etmiş ve İstanbul'a getirttirmiştir. Kızlar sa­
rayda yetişirken Hişam Bey'in oğulları saraydan çıkma Ali'ebru
Hanım'ın yanında büyümüşlerdir. Böylece Mehtab Kadınefendi
sarayda iyi bir eğitimden geçerek 1845 yılında Abdülmecid Han
ile evlenmiştir.

Abdülmecid Han'ın Mehtab Kadınefendi ile evlenmesinin
sebebi ise, genç kızın dikkat çeken dürüstlüğü ve insanlığı imiş.

Mehtab Kadınefendi 1848 yılında Sabiha Sultan'ı ve 1852 yı­
lında Nureddin Efendi'yi dünyaya getirmiştir. Abdülmecid çok
sevdiği ve layık gördüğü bu eşini 1852 senesinde V. Kadınefendi
ilan etmiştir.

Mehtab Kadınefendi, Çeçenistan'ın direnişini sağlayan Şeyh
Şamil'i daima desteklemiştir. Şeyh Şamil, 1870 senesinde İstanbul
üzerinden Mekke'ye giderken, yardımlarını unutmayan Mehtab
Kadınefendi'yi de ailesi ile ziyaret etmiş.

Dul kaldıktan sonra kendisine tahsis edilen Feriye
Sarayındaki dairesinde ve 1880'den sonra da Yıldız Sarayı'nda
ikamet etmiştir. Sultan I I . Adbülhamid Han'ın sevip saydığı üvey
annelerindendir.

1888 yılında Yıldız Sarayı parkında bulunan kendi köşkünde
vefat etmiştir. Yahya Efendi Dergâhı'nda medfundur.

— o o > ~

62

H A R U N A Ç B A

Nergizu IV. Hanımefendi Hazretleri

oo 1847

Künyesi:

Asıl Adı: ?

Soyadı: ?

Kökeni: Natuhay

Baba Adı: Albora Bey

Anne Adı: Dadüse Hanım

Doğum: 1830 Anapa

Ölüm: 26 Ekim 1858 İstanbul

Nergizu Hanım Natuhay'dır. 1830 yılında Anapa'da dünyaya
gelmiştir. Natuhay Albora Bey ile Daduse Hanımın kızıdır.

Saraya kaçırılarak verildiği söylenmektedir. Sultan Abdül­
mecid ile evlendikten sonra ailesini İstanbul'a getirterek kız kar­
deşlerinden Mihrinur ve Münevver Hanımlar sarayda yanında
kalmıştır. Erkek kardeşlerinden İbrahim ve Hüseyin Beyler de
sarayda kaymakamlık yapmışlardır.

1847 yılında Abdülmecid Han ile evlenmiş ve 1848 yılında
Fuad Efendi'yi dünyaya getirmiştir. Fuad Efendi bebek yaşta vefat
etmiştir.

Nergizu Hanım veremden 26 Ekim 1858 tarihinde Dol­
mabahçe Sarayı'nda vefat etmiştir. Yeni Camii Refia Sultan
Türbesi'nde medfundur.

63

K A D I N E F E N D İ L E R

Nev'eser Başhanımefendi Hazretleri

Künyesi:

Asıl Adı: Esma

Soyadı: Eşba

Kökeni: Abaza

Baba Adı: Mısost Bey

Anne Adı: Tulu Hanım

Doğum: 1841 Abhazya

Ölüm: 12 Eylül 1889 İstanbul

Neveser Hanım Abhazya'da 1841 yılında dünyaya gelmiştir.
Babası Abaza asillerinden Mısost Bey Eşba'dır. Asıl adı Esma'dır.
Annesi Svamba Tarkan Bey'in kızı Tulu Hanım'dır."

Neveser Hanım 1853 yılında istanbul'a hicret eden Eşba ai­
lesinin saraya verdiği üç kızdan birisidir. Beş sene sarayda eği­
tim aldıktan sonra 1858 yılında Abdülmecid Han'ın eşi olmuştur.
Yeğeni Şemsinur Hanım, sonraları Sultan Vahideddin Han'ın eşi
Emine Nazikeda'nın daire ustası olmuştur.

Neveser Hanım anlatılanlara göre orta boylu, uzun kıvırcık
kumral saçlı, yeşil ela gözlü, ince belli güzel bir kadınmış. Çok iyi
denilecek derecede piyano çalar, at gezintilerini severmiş.

29 Kamelya Sıvagil'in anlattıklarından.

Esma Eşba

o» 1858

64

H A R U N A Ç B A

Neveser Hanım'ın uzun at gezintilerinden sonra dinlenmesi
için Sultan Abdülmecid Han Dolmabahçe Sarayı arkasında bu­
lunan tepeye ahşaptan küçük bir köşk yaptırmış. Bir süre sonra
Neveser Hanım bu köşke büsbütün taşınmış ve saray hayatının
entrikalarından uzak, sakin ve sessiz bir hayat sürmeye başlamış.

Neveser Hanımın padişahtan hiç çocuğu olmamıştır fakat
Şehzade Burhaneddin Efendi'nin annesi Nükhetseza Hanım vefat
edince şehzadeye annelik yapmıştır.

Sultan I I . Abdülhamid Han'nın sevdiği üvey annelerinden
olan Neveser Hanım'a Yıldız Sarayı'nda özel bir köşk yaptırmış ve
Neveser Hanım bu köşkte 12 Eylül 1889 tarihinde vefat etmiştir.
Ölümünden sonra adı bir vapura verilmiştir.

ı

—<s>ö>-

65

K A D I N E F E N D İ L E R

Nalan-ı Dil
III. Hanımefendi Hazretleri

Prenses Çtpakue

c o 1850

Künyesi:

Asıl Adı: ?

Soyadı: Çıpakue

Kökeni: Natuhay

Baba Adı: Natıkhu Bey

Anne Adı: ?

Doğum: 1829 Anapa

Ölüm: 23 Ekim 1863 İstanbul

Nalan-ı Dil Hanım Ubuh'dur. 1829 yılında Natuhay prensi
Çıpakue Natıkhu Bey'in kızı olarak Anapa'da doğmuştur.

Çocuk yaşta saraya alınmış ve sultanlardan birinin nedimesi
olmuştur. 1850 yılında Abdülmecid Han'a eş olarak hediye edil­
miştir. Hediye edildiği gün yerlere kadar inen, o zamanın modası
olan 'dört etek' tabirince bir elbise giyinmiş, beline yakut beze­
li bir kemer, başınada kırmızı bir 'yemeni' takmış ve bu hali ile
Abdülmecid Han'ın huzuruna çıkmış. Abdülmecid Han genç kızı
görünce çok beğenmiş ve aradan birkaç gün geçtikten sonra nika­
hına almış. Düğünlerinden bir sene sonra Seniha Sultan'ı ve 1853

66

H A R U N A Ç B A

yılında da Abdülsamed Efendiyi dünyaya getirmiştir. Kız kardeşi
Terbiye Hanım Sultan Abdülmecid Han'ın hazinedar dairesinde
hizmet etmiştir. 3 0

Seniha Sultan 1876 senesinde Mahmud Celaleddin Paşa ile
evlendi ve bu izdivaçtan iki oğlu oldu. Büyük oğlu, Yeni Osmanlı­
lar CemiyetiYıin kurucularından ünlü Prens Sabahaddin Bey'dir.

Nalan-ı Dil Hanım veremden ölmüştür. Hanımefendi'yi te­
davi eden Ermeni kökenli ve Meclis-i Tıbbiye azası doktor Kasba-
no Bey'dir. 23 Ekim 1863 tarihinde Feriye Sarayı'nda vefat etme­
sinden sonra maaşı kızı Seniha Sultana bağlanmıştır. Yeni Camii
V. Murad Han Türbesi'nde medfundur.

30 Terbiye Hanını: Sultan Abdülmecid Han'ın vefatından sonra saraydan ayrıldı ve
Halil Bey adında bir zat ile evlendi. İstanbul'da 1902 senesinde vefat etti.

67

KADINEFENDİLER

V . * 3 INALIR4

İnalipa

Şayeste IV. Hanımefendi Hazretleri

Prenses inalipa

oo J852

68

HARUN AÇBA

Künyesi:

Asıl Adı:?

Soyadı: İnalipa

Kökeni: Abaza

Baba Adı: Tataş Bey

Anne Adı: Sarey Hanım

Doğum: 1836 Suhumi

Ölüm: 11 Şubat 1912 istanbul

Şayeste Hanım Sultan Abdülmecid Han'ın en çok nüfuz sahi­
bi zevcelerinden biridir, bunu hayat tarzı ve borçlanmaları göster­
mektedir. Tâbi Serfiraz Hanım kadar borçlanmadıysa da debde­
beye düşkünlüğü şaşaalı hayatından anlaşılmaktadır.

Şayeste Hanım 1836 senesinde Abhazya'nın Suhumi şeh­
rinde, Prens Tataş Bey Inalipa'nın ve Sarey Hanımın kızı olarak
dünyaya gelmiştir. Henüz çocuk yaşta babasını ve annesini kay­
betmiştir. Amcası tarafından kız kardeşi Fatma Mihrifelek Ha­
nım ile İstanbul'a getirilerek, sarayda bulunan bir memleketlisine
emanet edilmiştir.

Sarayda iyi eğitim alarak bir saray gösterisi esnasında Ab­
dülmecid Han'ın dikkatini çekerek 1852 yılında padişah ile ev­
lenmiştir. Düğünden bir sene sonra Adbullah Efendi'yi ve 1856
yılında da Naile Sultan'ı dünyaya getirmiştir.

Vahideddin Efendi'nin annesi Gülistu Kadınefendinin vefatı
üzerine Vahideddin Efendi'ye de annelik yapmıştır.

Prenses Leyla Açba anılarında Şayeste Hanım hakkında şöy­
le yazmakta:

69

KADINEFENDİLER

"Cemıetmekan Sultan Abdülmecid Han'ın en uzun ya­
şayan zevcelerinden olan Şayeste Hanım daima tatlı dilli,
şen konuşan bir prensesti. Giyim kuşam tarzı tamamıyla
Avrupai olup, bilhassa İngiliz modasını tercih ederdi..."

Şayeste Hanım akrabalarını da sarayda memurlandırmayı
hatta Osmanlı hanedanı ile akraba etmeyi de ihmal etmedi. Ak­
rabası Çerkeş Mehmed Paşa'yı kızı Naile Sultan'la evlendirdi. Kız
kardeşinin düğününü ise Dolmabahçe Sarayı'nda 1880 senesinde
yaptırdı.

Aşırı borçlanmaları sadece Sultan Abdülmecid Han döne­
minde değil, Sultan Abdülaziz ve hatta Sultan I I . Abdülhamid
Han saltanatı esnasında da devam etti.

Borçlanmaları o derece ileri gitmişti ki İngiliz Sezar adında
bir tacirle 1874 senesinde mahkemelik oldu. 1892 yılındada Hoca
Yahya Efendi adında biri tarafından borçlarını ödemediği için
mahkemeye verildi ve dava iki sene sürdü. Fakat saray daima Şa­
yeste Hanımın borçlarını karşılamayı ihmal etmedi. Bu durum
Sultan I I . Abdülhamid Han'ın tahttan indirilmesine kadar devam
etti.

Vefat etmesinden bir ay önce padişaha yazdığı bir mektupta
Feriye Sarayındaki dairesinin tamir edilmesini rica etmişti, an­
cak isteği yerine getirilemeden vefat etti.

Şayeste Hanım 11 Şubat 1912 tarihinde üvey oğlu Vahi­
deddin Efendi'nin şahsî sarayı Çengelköy Köşkü'nde vefat etti.
Yahya Efendi Dergâhı'nda bulunan Şehzade Kemaleddin Efendi
Türbesinde medfundur.'

70

HARUN AÇBA

Ayşe Serfiraz II. Hanımefendi Hazretleri

Prenses Ayşe Liah (Lakh)

ool851

Künyesi:

Asıl Adı: Ayşe

Soyadı: Lakh

Kökeni: Abaza

Baba Adı: Osman Bey

Anne Adı: Zeliha Hanım

Doğum: 1837 Abhazya

Ölüm: 9 Haziran 1905 İstanbul

Serfiraz Hanım, 1837 yılında Abhazya'da dünyaya gelmiştir.
Babasının Leo adında bir Moskof'un yani bir Rus'un olduğu söy­
leniyorsa da bu doğru değildir, zira hakiki adı Ayşe olup Abazala-
rın Asilzade ailelerinden Liah" sülalesine mensup Prens Osman
Bey'in kızıydı. Annesi Zeliha Hanım, Tapsın ailesine mensuptu.

Ufak yaşta saraya alınmış ve eğitim görmüştür. Abdülmecid
ile 1851 yılında evlenerek Padişaha 1852 yılında Osman Efendi'yi,
1857 yılında Bedia Sultan'ı ve 1860 yılında da Süleyman Efendi'yi
dünyaya getirmiştir.

31 Liah. rusca yazılışı JIax, bazı kaynaklara göre prens unvanına sahip bir ailedir. Rus
Asalet Cetveli'ne göre unvansız asalet sınıfında bulunur, fakat Kafkas aristokrasisi
için prens makamında bulunan bir hanedandır.

71

KADINEFENDİLER

Kız kardeşi Hüsnümah Hanım sonraları saraydan ayrılarak
Süleyman Bey adında saray mensubu bir zat ile evlendi. Diğer kız
kardeşi Agâh Hanım sarayda yanında kalmış ve hacca gitmiştir.

Serfiraz Hanım'ın mücevher ve elbise düşkünlüğü padişah ile
evlendiği günden itibaren başlamış. O kadar çok altın harcamak-
taymış ki , sarayın dış borçlanması dahi başlamış. Padişahın er­
kanından olan Cevdet Paşa hatıralarında Serfiraz hakkında şöyle
yazmakta:

"... Padişah nihayet Serfiraz namında bir kadına tutul­
du. Başka kadınlara yaklaşmaz oldu. Serfiraz'a kimse bir
şey söyleyemez, istediği yerlerde gezer tozardı. Diğerleri de
onu kıskanır, ona nispet seyir yerlerinde ve Beyoğlu nda ırz
ve namusu muhil olacak veçhile dolaşırlardı..."

Gerçekten de padişahın namusuna laf getirecek kadar ile­
ri giden Serfiraz bir gün Küçük Fesli adında bir Ermeni gencine
aşık oldu. Bu gence pek çok para harcayarak, kendini ve hanedanı
rezil etti. En nihayet saray tarafından görevlendirilen bir Hırvat
Küçük Fesliyi vurmak istemişse de ancak yaralayabilmişti. Ailesi
onu Adalara kaçırdı. Birkaç ay sonra istanbul'a geri dönünce iki
saraylı muhafız tarafından vurulup öldürüldü.

Küçük Feslinin katlinden sonra da skandal kapandı. Yüzünü
kaybeden Serfiraz'ında Dolmabahçe Sarayı'na kabulü yasaklandı,
vefatına kadar kendi şahsî sarayında yaşadı.

Ortaköy'de, etrafı büyük bir bahçeyle çevrili, sahil sara­
yında kalabalık maiyeti ile yaşıyordu. Nedimelerinden Zülfitab
Hanım 1934 senesinde Kadıköy'de vefat edince, yanında bulu­
nan yeğeni Ahmed Cemaleddin Beye Serfiraz Hanım hakkında
şöyle demiş:

72

HARUN AÇBA

"... pek iyi bir kalbe sahipti. Yemin ediyorum, hakkında
söylenenler pek de feci idi, amma Kadınefendi32 Şevk-efza
Kadına nispet hot değildi. Aksine pek vefakâr idi, Beşiktaş
Saray'ından men edilmesi ise büyük Kadtnefendi'nin entri-
kasıdır..."33

Oğlunun kızı Naciye Sultan daha sonra ünlü Enver Paşa ile
evlenmiştir. Naciye Sultan hatıralarında babaannesinden şöyle
bahsetmektedir:

"Babamın musikiye pek merakı vardı. Herhalde ken­
disine bu merak babaannemden geçmiş olacaktı. Çünkü
babaannem Serfiraz Kadtn'm saray içinde kurduğu saz ta­
kımları daimi faaliyet gösterirdi. Bu takımlar iki tane idi.
Bir tanesi Batı müziği ile meşgul olup, Batı havaları çalar­
dı. Diğeri ise tam tertip bir saz takımı idi."3'1

Serfiraz Hanım 9 Haziran 1905 tarihinde Ortaköy'deki sara­
yında vefat etmiştir. Yahya Efendi dergâhındaki Şehzade Kema-
leddin Efendi Türbesi'nde medfundur.

32 Burada Serfiraz Hanımefendi, Kadınefendi olarak nitelense de resmiyeti yoktur,
hürmetvn kullanılan bir tabirdir.

33 Ahmed Cemaleddin Bey'in kızı Cemile Fırat Hanım'ın anlattıklarından.

34 Naciye Sultan, Acı Zamanlar, İstanbul 1990

73

KADINEFENDİLER

Bezmi V. Kadınefendi Hazretleri

°°1849

1862

Künyesi:

Asıl Adı: ?

Soyadı: ?

Kökeni: Çerkeş

Baba Adı: ?

Anne Adı: ?

Doğum: ?

Ölüm: 25.1.1909 İstanbul

Bezmi Hanım Kavalalı Mehmed Ali Paşa'nın oğlu İsmail
Paşa'nın Çerkeş evlatlığı idi. Mısır Sarayı'nda iyi eğitim almıştı.
İsmail Paşa'nın vefatından sonra Paşa'nın eşi Misli-cenan Hanım
ile İstanbul'a geldi.

İstanbul'da sazı sözü ve güzelliği ile sosyete cemaatini büyü­
lemişti. Herkes Bezmi Hanım'dan konuşur olmuştu. Bir gün Ab­
dülmecid Han'ın da kulağına gitmiş Bezmi'nin güzelliği. Derhal
saraya davet ederek, ilk görüşte genç kıza aşık olmuş. Aradan faz­
la zaman geçmeden 1849 yılında da nikahına alıp V. Kadınefendi
unvanını vermiş.

Fakat evlilik hayatları uzun sürmedi. Zira Bezmi Hanım sa­
ray hayatına ayak uyduramıyor, Mısır Sarayı'nda olduğu gibi ya-

1U

HARUN A Ç B A

şayamıyordu. 1862 senesinde padişahtan boşandı. Ressam olan
Tevfik Paşa ile evlendi ve Cavidan adında bir kızı oldu.

Abdülmecid Han'nın vefatından sonra padişah olan Abdüla­
ziz Han, Bezmi'nin tekrar evlenmesini hanedan kaidelerine karşı
bularak, onu ve kocasını Bursa'ya sürdü. Tevfik Paşa Bursa'ya alı­
şamadığından Bezmi'den boşanarak İstanbul'a geri döndü. Bez­
mi de bu sefer Bursa Evkaf Müdürü Ahmed Bey ile evlendi. Yeni
kocasıyla İstanbul'a dönerek sefil bir hayat sürdü.

Kızı Cavidan Hanım sonraları Şehzade Süleyman Efendi ile
evlenip boşandı. Boşanmasından sonra da Kavalalı hanedanın­
dan olan bir prensle evlendi.35

Bezmi Hanım 25 Ocak 1909 tarihinde vefat etmiştir. Sultan
I I . Mahmud Han Türbesi'ne defnedilmiştir.

1

—<'ö<3>-

35 Emine Cavidan Hanım (1872-?): Şehzade Selim Süleyman Efendi ile 1886 sene­
sinde evlendi ve 1887'de boşandı. Annesi Bezmara Hanım'ın Mısır Sarayı'nda bu­
lunan arkadaşlarının yanına gitti ve orada Kavalalı Hanedanı'ndan Prens İsmail
Davud Paşa'nın oğlu Prens Hüseyin Kamil Paşa ile tanıştı ve 2 Şubat 1891 tarihinde
Prens ile evlendi. Bu izdivaçtan iki oğlu oldu. Ama Prens Hüseyin Kamil Paşa'dan
da boşandı. Mısır'da vefat etti.

75

K A D I N E F E N D İ L E R

Hüsn-i Cenan Hanım

co/835

/

Künyesi:

Asıl Adı: ?

Soyadı: ?

Kökeni: Şapsığ

Baba Adı: ?

Anne Adı: ?

Doğum: 1818 Kuzey Kafkasya

Ölüm: 1843 İstanbul

Sultan Abdülmecid Han'ın asıl ilk eşidir. Çerkeş olup
Şapsığ'dır ve 1818 doğumludur. Abdülmecid ile şehzadelik yılla­
rında 1835 senesinde evlenmiş. Daha sonraki yıllarda Gözde ma­
kamına yükselmiştir. Veremden 1843 yılında vefat etmiştir. Laleli
Camiinde medfundur.

Kız kardeşi Misl-i Enver Hanım, eniştesi Sultan Abdülmecid
Han'ın sayesinde sarayda nüfuz sahibi olmuştur. 1861 senesinde
vefat etmiştir.

—<S><-2>~

76

HARUN AÇBA

Safderun Hanım

oo 1859

Künyesi:

Asıl Adı: ?

Soyadı: ?

Kökeni: Besleney

Baba Adı: Battal Bey

Anne Adı: İmrethan Hanım

Doğum: 1845 Kuzey Kafkasya

Ölüm: 1893 İstanbul

Safderun Hanım Çerkeş olup Besleney'dir. Saraya kız kardeş­
leri Canfeda ve Çeşmiferah ile alınmıştır. Babaları Battal Bey'dir.
Anneleri ise İmrethan adında bir Jatıtemir36 Prensesi'dir.37

Altı veya yedi yaşlarında saray hizmetine kabul edilmiştir.
Kız kardeşi Çeşmiferah Hanımın Prenses Mülkicihan Açba'ya
anlattığına göre, uzun boylu, mavi gözlü, sarı saçlı güzel bir kız­
mış. Dolmabahçe Sarayı'nda hazinedar usta dairesinde ikamet
edermiş. Buna göre hazinedar ustanın bir yardımcısı olsa gerek,
zira hazinedar ustaya hizmeti esnasında Abdülmecid Han'ın i l t i ­
fatını kazanmış. Bir müddet sonrada gözdesi olmuştur. 3 8

36 Abaza halkının prens hanedanlarından biri.

37 Hamid Nur'un anlattıklarından.

38 Mülkicihan Açba'nın anlattıklarından.

77

KADINEFENDİLER

Gözde olması 1859 yılındadır. Sultan Abdülmecid Han vefat
edince sarayı terk etmiş. Zarurete düşünce Sultan Abdülaziz'den,
ağabeyisinin dul zevcesi olduğunu söyleyerek kendisine maaş
bağlanmasını talep etmiştir. Talebi kabul edilmiş, ancak 1877 se­
nesinde maaşı Sultan I I . Abdülhamid Han tarafından yarıya dü­
şürülmüştür. Bundan sonra hakkında pek bir şey öğrenilemiyor.
1893 senesinde Kadıköy'de bulunan konağında vefat etmiştir. 3 9

Kız kardeşi Çeşmiferah Hanım uzun yaşayarak Sultan Va­
hideddin Han'ın sarayında bulunmuş ve 1921 senesinde vefat et­
miştir.

• <a*?a>-~

39 Hamit Nur'un anlattıklarından.

78

HARUN AÇBA

Yıldız Hanım

Zijan Şermat

°°1858

Künyesi:

Asıl Adı: Zijan

Soyadı: Şermat

Kökeni: Çerkeş

Baba Adı: Selim Bey

Anne Adı: Rebiye Hanım

Doğum: 1842 Kuzey Kafkasya

Ölüm: ?

Abdülmecid Han'ın bir süre için en çok sevdiği zevcelerinden
olan Yıldız Hanım aslen Çerkeş'tir. 1832 yılında dünyaya gelmiş.
Babası Şermat Selim Bey'dir.

Selim Bey Besleney kabilesinden Beslan prensesi Rebiye Ha­
nım ile evlenmiştir. Bu izdivaçtan dünyaya gelen Zijan, Vunay,
Ayşe ve Murat, Selim Bey'in Ruslar tarafından vurulması üzerine
anneleri ile İstanbul'a kaçırılmış ve orada dayıları Beslan Cemal
Efendi'nin evine sığınmışlardır. Beslan Cemal Efendi sarayda
muhafızmış. Eşi Tergüzar Hanım da bir saraylıymış. Bu saraylı
hanım vasıtasıyla Zijan, Vunay ve Ayşe saraya daha çocuk yaşta
verilmişler. Anneleri Rebiye Hanımda Beslan Cemal Efendi'nin
evinde kalmış. 4 0

40 Scmenten Loğlar'ın anlattıklarından.

79

KADINEFENDİLER

Kızlar sarayda iyi eğitim almışlar. Bezm-i Alem Valide Sultan
daha sonra iki kızı kendi maiyetine almış. Zijan'a Yıldız, Vunay'a
Dilber Peyker-" ve Ayşe'ye de Safinaz'12 adını vermiş.'13

Yıldız güzelliği ile Abdülmecid Han'ın dikkatini çekmiş
ve 1846 senesinde zevcesi olmuştur. Gözde olarak eski Çırağan
Sarayı'nda kendisine ayrı bir daire tahsis edilmiş. Dolmabahçe
Sarayı'nın inşaası bittikten sonra da kocasının diğer zevceleri
ile aynı sarayda yaşamak istemediğini söyleyerek, kendisine ayrı
bir köşkün verilmesini istemiş. Abdülmecid de bugünkü Yıldız
Parkının bulunduğu tepeye bir köşk yaptırarak, zevcesine hediye
etmiş. 1856 yılında Yıldız Hanım kendi köşküne taşınmıştır. Bu
sebeple köşkün bulunduğu tepeye Yıldız denilmiştir.

Yıllar sonra Sultan I I . Abdülhamid Han Yıldız tepesine yeni
sarayını inşaa ettirince üvey annesine hürmeten, sarayının adını
Yıldız koymuştur.

Yıldız Hanım 1880'li yıllarda vefat etmiştir.

•11 Dilber l'eykcr Hanım: Sultan Abdülmecid Han'ın vefatından sonra saraydan
ayrıldı, zarurete düşerek Sultan II. Abdülhamid Han'a 1881 senesinde kendisine
bir ev verilmesi istirhamında bulundu. 1888 yılına doğru vefat etti,

-12 Bkz. Safinaz Kadınefendi

43 Sementen Loğlar'ın anlattıklarından.

80

SULTAN ABDÜLAZİZ HAN
AİLESİ

Saltanat Müddeti: 1861-1876

Doğum: 18.2.1830 Beşiktaş Sarayı

Vefatı: 4.6.1876 Dolmabahçe Sarayı

Baba Adı: Sultan II. Mahmud Han

Anne Adı: Pertevniyal Valide Sultan

Zevceleri:

1. Dürrinev BaşKadınefendi
2. Edadil I I . Kadınefendi
3. Hayran-i Dil II. Kadınefendi
4. Neşerek I I I . Kadınefendi
5. Gevheri IV. Kadınefendi

Çocukları:
1. Yusuf İzzeddin Efendi (1857-1916)
2. Fatma Saliha Sultan (1862-1941)
3. Mahmud Celaleddin Efendi (1862-1888)
4. Emine Sultan (1866-1867)
5. Nazime Sultan (1866-1947)

K A D I N E F E N D İ L E R

6. Mehmed Selim Efendi (1866-1867)
7. Halife Abdülmecid Efendi (1868-1944)
8. Mehmed Şevket Efendi (1872-1899)
9. Esma Sultan (1873-1899)
10. Emine Sultan (1874-1920)
11. Mehmed Seyfeddin Efendi (1874-1927)
12. Fatma Gevheri Sultan (1874-1875)
13. Münire Sultan (1876-1877)

82

HARUN AÇBA

Abdülmecid

Dürr-i Nev BaşKadınefendi Hazretleri

Prenses Melek Dziapş-İpa

oo 20 Mayıs 1856

83

KADINEFENDİLER

Dürr-i Nev Kadınefendi 15 Mart 1835 tarihinde Batum'da
Abhaz olan Prens Mahmud Bey Dziapş-lpa ile Prenses Halime
Hanım Çikotua'nın kızı olarak dünyaya geldi.

Asıl adı Melek olup üç kız kardeşin büyüğü idi, kendisinden
üç yaş ufak olan kız kardeşi Ayşe Kemalifer Hanım 4 4 ile saraya ve­
rildi. Servetseza Kadınefendi'nin nedimesi oldu ve Servetseza'nın
sayesinde iyi bir eğitim aldı. İyi bir piyanist idi ve aksansız Fransız­
ca konuşabiliyordu. Ayrıca ressamlık kabaliyetini de geliştirmişti.
Pano resimleri yapar ve bunları Bezm-i Alem Valide Sultana ve
Servetseza Kadınefendi'ye hediye ederdi.45

Bir gün Dolmabahçe Sarayı'nda Şehzade Abdülaziz Efendi
tarafından görülüp beğenildi.

Dürrinev orta boylu, zayif ince belli, uzun sarı saçlı ve ela
gözlü imiş. Abdülaziz Efendi, derhal yengesi Servetseza'dan genç
kızı istetti ancak yengesi evvela izin vermedi. En nihayet nedime­
sini güzel bir düğün karşılığı Abdülaziz Efendi'ye verdi.

Düğünleri 20 Mayıs 1856 tarihinde Dolmabahçe Sarayında
gerçekleşti. Düğünden bir sene sonra Şehzade Yusuf İzzeddin
Efendi'yi ve 1862 yılındada Saliha Sultan'ı dünyaya getirdi.

Oğlu Yusuf İzzeddin Efendi'yi gizli bir mekanda dünyaya ge­
tirdiği söylenir. Buna sebep ise o dönemlerde şehzadelerin çocuk
sahibi olmaları yasaktı. Bu rivayetin ne derece doğru olduğu bi­
linmemektedir.

Dürrinev, Abdülaziz Efendi'nin 1861 senesinde padişah ol­
masıyla BaşKadınefendi unvanını aldı. Çok kalabalık bir maiyete

44 Prenses Ayşe Kemalifer Dziapş-lpa (1838-1901): Daha sonra saraydan ayrılarak
Prens Ömer Açba ile evlendi. Beş çocuğu oldu, büyük oğlu Mehmed Refik Bey,
Sultan II. Abdülhamid Han'ın mabcyn katiplerinden oldu. Kızı Cavidan Hanım
ablasının oğlu ve yeğeni Şehzade Yusuf İzzeddin Efendi ile evlendi. Küçük oğlu
Numan Bey de Sultan II . Abdülhamid Han Sarayı'nda hizmet etti. Torunu,
hatıralarını yazan Prenses Leyla Açba'dır.

45 Zatıgül Zapoğlu'nun anlattıklarından.

84

HARUNAÇBA

sahipti. Dziapş-lpa, Çikotua, Lou-Lov, Geçba prenseslerini saraya
aldırtarak nedimeleri yaptı. Eski padişahın eşleri kadar olmasa da
borçları eksik olmuyordu. Paris modasına uygun elbiseler sipariş
ediyor, çok pahalı mücevherler satın alıyordu. Ama kimse buna
karşılık göstermiyordu, zira sarayda herkes onu taklit ediyordu.
Kayınvalidesi Pertevniyal Valide Sultan dahi gelininden aşağı
kalmaz oda aynı şekilde debdebeye düşkündü.

Fransa imparatoriçesi Eugenie, İstanbul'u ziyaret etmesi
esnasında imparatoriçeyi haremde kabul etti. İmparatoriçeden
daha güzel ve modaya uygun kıyafetiyle başta imparatoriçe ol­
mak üzere herkesi büyülemişti. Duruşu, bakışı, yürüyüşü ayrı bir
asalet sergiliyormuş.'16

Kocasının 1876 senesinde tahttan indirilmesinden sonra Fe­
riye Sarayı'na hapsedildi. Abdülaziz Han'ın katledildiği odanın
üstünde bulunan kendi dairesinde ikamet ediyormuş. Kocasının
cansız bedenini gördüğünde bayılmış.

Abdülaziz Han canından olduktan sonra mahkemeye çıkarı­
lıp sorguya çekilmiş. Çok hakaret işitmiş ve mahkeme görevlileri
tarafından "Pis abaza çariçes" diye hakaretlenmiş.'17

Mahkemeden sonra Feriye de nedimeleri Şemifer ve Zevkyab
Hanımlar ile bir odaya hapsedildi. Kayınvalidesi ve ortakları da
çok ağır hakarete uğramışlardı.

Sultan V. Murad Han'ın tahttan indirilmesine kadar hapis
hayatı yaşadı, Abdülhamid Han'ın tahta çıkmasıyla hürriyetine
kavuştu. Feriye Sarayı'nda yaşamaya devam etti. Bundan sonra
sessiz ve sakin hayat tarzıyla tanındı.

4 Aralık 1895 tarihinde Feriye Sarayı'ndaki dairesinde vefat
etti. Sultan I I . Mahmud Han Türbesi'nde medfundur.

46 Zatıgül Zapoğlu'nun anlattıklarından.

47 Zatıgül Zapoğlu'nun anlattıklarıdan.

85

KADINEFENDİLER

Edadil I I . Kadınefendi Hazretleri

Prenses Aredba

oo 1861

Edadil Kadınefendi Abhaz olup Prens Aredba Tandal Bey il
Aublaa Hanım'ın kızıdır. 1845 yılında Adler'de dünyaya gelmiş
tir. 4 8

48 Zatıgül Zapoğlu'nun anlattıklarından.

86

HARUN AÇBA

Ufak yaşta sarayda bulunan bir memleketlisi tarafından sara­
ya alınmıştır. Pertevniyal Valide Sultan'ın hoşuna giden genç kız,
özel eğitim alarak 1861 yılında Abdülaziz Han'ın tahta çıkmasıyla
kendisine zevce diye hediye edilmiş, evlenmiştir. Bu yüzden sa­
rayda kendisine Cülus Kadınefendi derlermiş. Çok güzel olduğu
söyleniyor. Mavi gözlü ve kumral saçlı imiş. Kanun çalmasını çok
severmiş.'1''

Edadil Kadınefendi 1862 yılında Mahmud Celaleddin
Efendi'yi ve 1866 yılında da Emine Sultan'ı dünyaya getirmiştir.
Ancak Emine Sultan bir yaşında vefat etmiştir.

Kadınefendinin erkek kardeşi Aslan Bey Kafkasya'da ya­
şıyormuş ve hacca gitmek istiyormuş. Bu sebeple ablası Edadil
Kadın'dan hacca gitmesi için kendisine kolaylık gösterilmesini
rica etmiş. Kadınefendi de Aslan Bey'i İstanbul'a ve ardından
Arap Yarım Adası'na götürmesi için bir gemi göndermiş.

Bu gemi ile Edadil Kadınefendi'nin bütün ailesi ve yakınla­
rı da İstanbul'a gelmiş. Ancak Aslan Bey İstanbul'a vasıl olduk­
tan sonra çok hastalanmış ve kendisine ablası tarafından tahsis
edilen Tophane'deki konakta vefat etmiş. Aslan Bey'i Tophane
Camii'nin bahçesine defnetmişler.

Edadil Kadınefendi de kardeşinin ölümüne çok üzülmüş ve
uzun sürmeden o da vefat etmiş.

Edadil Kadınefendi 1875 yılında vefat etmesinden dolayı ko­
casının tahttan indirilmesini ve katledilmesini görmemiştir.

Dolmabahçe Sarayı'nda vefat etmiştir. Sultan I I . Mahmud
Han Türbesi'nde medfundur.

•19 Zatıgül Zapoğlu'nun anlattıklarından.

87

K A D I N E F E N D İ L E R

Hayran-ı dil
II. Kadınefendi Hazretleri

oo 21 Eylül 1865

Hayran-ı dil Kadınefendinin Çerkeş olması muhtemeldir,
fakat Abhaz olma ihtimali de yüksektir. Ailesi hakkında hiçbir
bilgi mevcut değildir. Anlatılanlara göre Abdülaziz Han'ın en gü­
zel zevcesi imiş. Şaire Leyla Saz da hatıralarında bunu yazmıştır.

2 Kasım 1846 tarihinde Kars'ta doğduğu resmi kayıtlarda ya­
zıyorsa da bunun ne derece doğru olduğu bilinmiyor. Zira Kars'a
Çerkesler yerleşmemişlerdir.

Hayran-ı dil Kadınefendi nin hangi yoldan saraya girdiği de
bilinmiyor, herhalde bir memleketlisi veya akrabası delalet etmiş­
tir. 21 Eylül 1865 tarihinde Dolmabahçe Sarayı'nda Sultan Abdü­
laziz Han'la evlenmiştir.

Nikahtan bir sene sonra Nazime Sultan'ı ve 1868 yılında son
Halife Abdülmecid Efendi'yi dünyaya getirmiştir.

Sultan Abdülaziz Han'ın tahttan indirilmesinden sonra Fe­
riye Sarayı'na hapsedilmiştir. Kocasının katledilmesi esnasında
geri kalan harem halkı gibi o da, bu korkunç olaya şahit olmuş­
tur. Mahkemeye çıkarılmış ve sorguya çekilmiştir. Kayınvalidesi
Pertevniyal Valide Sultan ve ortağı Dürrinev Kadınefendi kadar
hakarete uğramamıştır. 5 0

50 Zatıgül Zapoğlu'nun anlattıklarından.

88

H A R U N A Ç B A

V. Murad Han'ın tahttan indirilmesinden sonra Ortaköy'de
bulunan sahil saraylarından birine taşınmıştır. Sahil Sarayında
26 Kasım 1895 tarihinde vefat etmiştir. Sultan I I . Mahmud Han
Türbesinde medfundur.

~-<ŝ>-~

1

89

KADINEFENDİLER

Neşerek III. Kadınefendi Hazretleri

Prenses Nesrin Zevş-Barakay

oo 1868

Neşerek Kadınefendi Sultan Abdülaziz Han'ın en bedbaht
zevcesidir. Ayrıca Osmanlı tarihinde hakarete uğrayan padişah
zevcelerinden biridir.

Asıl adı Nesrin olup 1848 yılında Kuzey Kafkasya'nın Kara­
deniz sahilinde bulunan Soçi şehrinde dünyaya gelmiştir. Babası
Ubuh Prenslerinden İsmail Bey Zcvş-Barakay'dır.51

1859 yılında Çerkeş cemaati bir heyet toplayarak İstanbul'a
gönderdi. Heyetteki temsilciler şunlardı: Şapsığ temsilcisi Huşt
Hasan Bey, Natuhay temsilcisi Güstanokue İsmail Bey, Abzah
temsilcisi Barasbi Hacı Hajbek Bey ve Ubuhların temsilcisi Prens
İsmail Bey Zevş-Barakay.

Heyetin amacı Kafkasya'daki Rus zulmünü padişaha arz et­
mekti. Daha o zamanlar tahtta bulunan Abdülmecid Han, ziya­
retin sonunda bu dört Çerkeş Beyine geniş araziler hediye ederek
Osmanlı topraklarında kalmalarını rica etmişti.

İsmail Bey'e Silivri taraflarında toprak ihsan edildi. Ailesi
ve maiyeti ile oraya yerleşti. Bir süre için Büyükçekmece Kayma­
kamlığı yaptı. Politik amaçla da kızı Nesrin'in Abdülaziz Han

51 Prens İsmail Zevş-Barakay (1812-1876): Prens Vordezokue Zevş-Barakay'ın
oğludur. Kafkasya'dan Silivri'ye yerleştikten sonra halkı için Avrupa'dan yardım
istemek için 1862 senesinde Paris'e ve oradan da Londra'ya gitmiştir. Ancak hiç­
bir yerden destek elde edemeyince Silivri'ye geri dönmüştür. Kızını, oğlunu ve
damadını kaybettikten sonra kederinden aynı sene (1876) vefat etmiştir. Silivri'de
medfundur. Kız kardeşi de Ateş Mehmed Paşa'nın zevcesiydi.

90

HARUNAÇBA

ile evlenmesini sağladı. Düğünleri 1868 yılında Dolmabahçe
Sarayı'nda yapıldı.

Neşerek Kadınefendi 1872 yılında Mehmud Şevket Efendi'yi,
1873 yılında Esma ve 1874 senesinde de Emine Sultanları dünyaya
getirmiştir.

Aslında Sultan Abdülaziz Han, Nesrin Kadınefendi'yle ev­
lenmeden önce, Kavalalı Hanedanından Prenses Tevhide Hanım
5 2 ile evlenmek istiyormuş, ancak Sadrazam Keçecizade Fuad Paşa
buna mani olmuş.

1872 senesinde nedimesi ve akrabası olan Prenses Müjdedil
Loo'nun ailesine ait olan Yozgat Osmaniye köyünde bir camii
yaptırmıştır.

Kocasının tahttan indirilmesi esnasında büyük hakarete
uğrayan Neşerek Kadınefendi, Dolmabahçe Sarayından çıka­
rılıp kayığa bineceği sırada Sadaret Yaveri Sami Bey tarafından
koynunda mücevher taşıdığı gerekçesiyle, omuzlarındaki örtülü
şalı çekip almıştır. Açık omuzlarıyla kayıkla Feriye Sarayı'na git­
mek zorunda kalmıştır. Bu esnada yağmur yağmış, hassas olan
kadınefendi bu hadiseden sonra, hem sinirden hem de yediği
yağmurdan ve kocasının katledilmesinden dolayı şok geçirerek
11 Haziran 1876 tarihinde vefat etmiştir. Yenii Camii Türbesinde
medfundur.

Kadınefendinin cesareti ile meşhur olan kardeşi Çerkeş Ha­
san Bey53 ablasının ve eniştesinin vefatı üzerine bu üzücü olaylara
52 Prenses Tevhide Hanım (1850-1888): Hidiv ismail Paşa ile Şöhrctseza Hanım'ın

kızı. 1868 senesinde Yahya Mansur Yeğen Paşa ile evlendi. Bir oğlu ve üç kızı oldu.
Veremden vefa! elli.

53 Çerkeş Hasan Bey (1850-1876): Prens İsmail Bey Zevş-Barakay'ın büyük oğludur.
Soçi'de dünyaya geldi. Ailesinin Silivri'ye yerleşmesinden sonra 1864 senesinde
kardeşi Osman Bey ile bahriye ladesine girdi. Sonra bu mektebin kara bölümüne
geçerek teğmen oldu. Okulu tamamlayarak subay çıktı. Ablasının Abdülaziz Han
ile evlenmesinden sonra Şehzade Yusuf İzzeddin F.fendi'nin yaveri oldu. Eniştesi nin
katledilmesi ve ablasının maruz kaldığı muameleye o derece hiddetlenmişti ki bu
olaylara sebepolan Hüseyin Avni, Mithat ve Reşit Paşaları öldürmeye kararvermişt i.

91

KADINEFENDİLER

sebep olan Avni, Mithat ve Reşit Paşa'ları öldürmüştür. Tarihe
Çerkeş Hasan Vakası olarak geçmiştir, idam edilmesinden sonra
ardından tutulan bir ağıt şöyledir:

Aksaray'dan kar geliyor,
Ben sandım ki yar geliyor,
Çıktım baktım pencereye,
Çerkeş Hasan can veriyor.

Bayezid'tir meydan yeri,
Hanımların seyran yeri,
Çerkeş Hasanı astılar,
Sol yanında ferman yeri.

Ancak Hüseyin Avni, Hasan Bey'den zarar geleceğini evvelden sezmiş ve Bağdat'ta
bulunan Altıncı Ordu'ya sevk etmişti. Hasan Bey başta gitmek istemediğini bildir­
ip tutuklanınca, Bağdat'a gideceğine dair söz vermesi karşılığı tekrar serbest
bırakılmıştı. Derhal ikamet ettiği halasının Cibali'dc bulunan konağına giderek
baştan ayağa silahlandı. İS Haziran gecesi Mithat Paşa'nın Bayczid'teki konağında
Hüseyin Avni ve arkadaşları toplanıp zaferlerini kutlayacaklarını biliyordu. O gece
konağa gitti. Kapıyı açan Mithat Paşa'nın uşağı Mehmed, Hasan Bey'i saraydan
haber getiren bir muhafız zannederek içeri almıştı. Üst kata hızlı adımlarla çıkıp
salona dalan Hasan Bey "Davranmayın!" diye bağırıp aynı anda silahını ateşledi.
Hüseyin Avni'yi karnından ve gögüsünden vurdu. Diğer paşalar korkudan kendi­
lerini yan odaya kilitlemişlerdi. Ancak Hüseyin Avni hâlâ yaşıyor, ağır yaralı hali­
yle kendisini sofaya atmıştı. Hasan Bey işini bitirmek için üzerine doğruyürüyünce
arkadan Bahriye Nazırı Kayserili Ahmed Paşa ona mani olmaya çalıştı. Hasan Bey,
Ahmed Paşa'nın ellerini ve kulaklarını doğradı. Bunun üzerine Hüseyin Avni'nin
üzerine çökerek kamasını birkaç defa karnına sapladı ve oracıkta canını aldı. Sa­
lona geri dönünce orada saklanmaya çalışan Reşid Paşa'yı da vurup öldürdü. Bu
esnada askerler konağı basarak Hasan Bey'i tutukladı. Merdivenlerden alt kata in­
dirilirken Bahriye Kolağası Şükrü Bey'in hakaretine uğradı. Etrafında onca asker
olmasına rağmen, çizmesinde sakladığı bir tabancayı çıkararak Şükrü Bey'i de
vurup öldürdü. Hemen mahkemeye çıkarılarak kısa bir duruşmadan sonra idama
mahkum edildi. Ağır yaralı olduğu halde tedavi edilmesini red etti. 18 Haziran
1876 tarihinde Bayezid meydanında bir dut ağacına asılarak idam edildi. Sultan
II. Abdülhamid Han tahta çıktıktan sonra bu ağacı kestirdi, idam edilmesinden
sonra halk arasında milli kahraman haline gelen Çerkeş Hasan Bey'in ardından
uzun süre matem tutuldu. Çerkeş Hasan Bey Edirnckapı Şehitlik Mezarlığında
medfundur.

92

HARUN AÇBA

Diğer erkek kardeşi Osman Bey51 de ileriki yıllarda Sultan I I .
Abdülhamid Han'ın yaveri olup, Abdülaziz Han'ın katledilmesi
hadisesine karışanları İzzeddin Vapuru ile İstanbul'dan Cidde'ye
götürüp Taif Kalesi'ne teslim etmiştir.

—<öO>~

5'1 Osman Paşa (1851-1892): Sultan 11. Abdülhamid Han'ın yaverlerinden idi ve
Vapur-i Hümayun'da memur oldu. İstanbul'da vefat etti. Kabri Yahya Efendi
Dergahı'ndadır.

93

KADINEFENDİLER

Gevheri IV. Kadınefendi Hazretleri

Emine Svatnba

°°1872

Sultan Abdülaziz Han'ın son zevcesi makamında bulunan
Gevheri Kadınefendi 8 Temmuz 1856 tarihinde Abhazya'nın Gu-
dauta şehrinde dünyaya gelmiştir. Babası Salih Bey Abhaz olup
Asilzade olan Svamba ailesine mensuptur. Asıl adı Emine'dir.
Annesi Şaziye Hanım, Prens Tsanba Osman Bey'in kızıdır.

Ufak yaşta saraya verilmiştir. Pertevniyal Valide Sultan tara­
fından eğitilmiş ve gelin olarak yetiştirilmiştir. Kız kardeşi Fatma
Hanım'ın 5 5 Pervizfelek Açba'ya anlattığına göre, uzun kıvırcık
kumral saçlı, mavi gözlü imiş. Daima beyaz uzun elbise giyinir,
başına açık mavi bir hotoz takar, beline de atlas kumaşından kır­
mızı bir şal bağlarmış. Debdebe düşkünü değilmiş.

Padişahla 1872 yılında Dolmabahçe Sarayı'nda evlendiğinde
Abdülaziz'in kendisine hediye ettiği yüzükleri takarmış. Başka
mücevherat takmaz, süse önem vermez, doğal güzelliği ve zarafeti
ile etrafındakileri kendine hayran bırakmaya yetiyormuş.5 6

Düğünden bir sene sonra Gevheri Kadınefendi Esma Sultan'ı
ve 1874 yılında da Mehmed Seyfeddin Efendi'yi dünyaya getir­
miştir.

55 Fatma Hanım (1858-1925): Abdülaziz Han'ın tahttan indirilmesinden sonra Feri­
ye ablası Gevheri Kadınefendi ile hapis hayatı yaşadı. Sultan II. Abdülhamid Han
döneminde padişahın maiyetinden Salih Bey ile evlendi. İki çocuğu oldu. Oğlu,
Şehzade Seyfeddin Efendi'nin maiyetinde bulundu.

56 Mülkicihan Açba'nın anlattıklarından.

94

HARUN AÇBA

Çok vefakâr bir kadınmış, fakir ve düşkünlere yardım eder­
miş. Kimsesiz çocukların iyi bir eğitim almalarını desteklermiş.
Camii, medrese ve mekteplerin onarılmaları için para yardımlar­
da bulunurmuş. 5 7

Abdülaziz Han'ın tahttan indirilmesinden sonra Feriye
Sarayı'na hapsedildi. Kocasının katledilmesinden sonra da fev­
kalâde bedbaht olmuş. Mahkemeye çıkarılmış, ancak iyiliği ve sa­
deliği ile tanındığı için hakarete uğramamış. Daha sonra Ortaköy
Sarayı'nda ikamet etmiş ve orada kederinden 6 Eylül 1884 tari­
hinde vefat etmiştir. Yenii Camii Türbesinde medfundur. Mezar
kitabesi şöyle sona ermektedir:

Herkes safa sürerken bezm-i Cihanda,

hakkı ki'nuş eylemiş Gevheri Kadın ecel şarabını

~ < ^ o > -

57 Mülkicihan Açba'nın anlattıklarından.

95

V. Murad

SULTAN V. MURAD HAN
AİLESİ

Saltanat müddeti: 1876 (93 günlük)

Doğum: 21.9.1840 Çırağan Sarayı

HARUNAÇBA

Vefatı: 29.8.1904 ÇtrağanSarayı

Baba Adı: Sultan I . Abdülmecid Han

Anne Adı: Şevk-efza Valide Sultan

Murad Han, Babası kadar kadına düşkün değildi, Visal-i Nur
Hanım dışında bütün eşleri Kafkas kökenliydi. Zevceleri şunlar­
dır:.

1. Elaru Mevhibe BaşKadınefendi
2. Reftar-i Dil I I . Kadınefendi
3. Şayan III . Kadınefendi
4. Meyl-i Servet IV. Kadınefendi
5. Resan Bas Hanımefendi
6. Cevherriz I I . Hanımefendi
7. Nevdür I I I . Hanımefendi
8. Rems-şinaz Hanımefendi
9. Filizten IV. Hanımefendi
10. Visal-i Nur Hanım

Çocukları:

1. Mehmed Selaheddin Efendi (1861-1915)
2. Süleyman Efendi (1866-1866)
3. Hatice Sultan (1870-1938)
4. Seyfeddin Efendi (1872-1872)
5. Fehime Sultan (1875-1929)
6. Fatma Sultan (1879-1932)
7. Aliye Sultan (1880-1903)

~<c><a^

97

KADINEFENDİLER

Eleron Mevhibe
BaşKadınefendi Hazretleri

oo 2 Ocak 1857

Künyesi; \ ^

Asıl Adı: Mevhibe

Soyadı: Tarkanişvili

Kökeni: Gürcü

Baba Adı: Ahmet Bey

Anne Adı: ?

Doğum: 6 Ağustos 1835 Tiflis

Ölüm: 21 Şubat 1936 İstanbul

Eleron Mevhibe Kadınefendi 6 Ağustos 1835 tarihinde
Tiflis'te dünyaya gelmiştir. Gürcü'dür ve Tarkanişvili Ahmed
Bey'in kızıdır. Gerçek adı Mevhibe'dir. Biraderi Tarkanişvili Ha­
li l Bey, sarayda İstablı Amire dairesinde hizmet etmiştir. Halil
Bey'in kızı Güliter Hanım daha sonra Şehzade Selaheddin Efendi
ile evlenmiştir.

Arşivde bulunan vesikalarda adı Elanı Mevhibe olarak geç­
mektedir.

Ufak yaşta saraya verilmiş ve padişah kızlarından birinin ya­
nında büyümüştür. Murad Han ile 2 Ocak 1857 tarihinde Dolma­
bahçe Sarayı'nda evlenmiş ama şehzadeden çocuğu olmamıştır.

98

HARUN AÇBA

Kocasının padişah olmasından sonra, 93 günlüğüne Başka-
dınefendi olmuş fakat eşinin akli dengesini kaybetmesi üzerine
onunla birlikte Çırağan Sarayına hapsedilmiştir.

Elaron Mevhibe'nin uzun boylu, etine dolgun, ela gözlü güzel
bir kadın olduğu söylenir..Büsbütün Avrupai giyinir ve o derece
şaşaalı bir hayattan hoşlanırmış. Uzun yaşadığı için onu gören
ve tanıyanlar vaktiyle güzel olduğunu anlatırlar. Çok aksi ve hot
ruhlu bir kadınmış.

Murad Han'ın vefatına kadar Çırağan'da hapis hayatı yaşadı.
Bu dönem zarfında harem halkını temsilen Sultan I I . Abdülha­
mid Han'a mütemadiyen mektup yazıyor ve padişahtan sadaka
ricalarında bulunuyordu. Çırağan'a tütün ve meyve gönderilmesi
için istirham mektupları yazmıştır.

Sabık Hükümdar V. Murad vefat edince, Sultan I I . Abdülha­
mid Han'a ağabeyisinin vefat haberini 5 Eylül 1904 tarihinde bir
mektupla bildirdi.

Kocasının vefatından sonra da Çırağan Sarayından çıktı.
Şişli'de kendisine tahsis edilen bir konağa yerleşti. Mahkumiyet
senelerinden alıştığı hayat tarzını kendi konağında devam ettirdi.
Sokağa hemen hemen hiç çıkmadı, istiklal Savaşı esnasında, ingi­
lizler İstanbul'u işgal edince de dış dünya ile irtibatını tamamiyle
kesti.

Artık evinde kendi seçtiği ikinci bir zindan hayatı yaşıyor­
du. Tek meşgalesi bahçesiydi. Orada çiçekleri ile uğraşıyor ve çok
vakit geçiriyordu. Fakat zamanla, yaşlılığından dolayı bahçeye de
çıkamaz olmuş ve etrafında bulunan vefakâr kalfalar sayesinde,
iyi bakılmakla beraber uzun yaşamıştır.5 8

Eleron Mevhibe Kadınefendi Şişli'de kendi konağında 21 Şu­
bat 1936 tarihinde vefat etmiştir. En uzun yaşayan padişah eşle-
rindendir.

58 Dilbernaz Zatti'nin anlattıklarından.

99

K A D I N E F E N D İ L E R

Reftar-ı dil II. Kadınefendi Hazretleri

Reftar-t dilHatko

Soyad Kanunundan sonra: Hatgil

oo 4 Şubat 1859

Künyesi:

Asıl Adı: ?

Soyadı: Hatko

Kökeni: Abzeh

Baba Adı: Hatkoyuko Bey

Anne Adı: ?

Doğum: 1838 Kuzey Kafkasya

Ölüm: 3 Mart 1936 İstanbul

Reftar-ı dil Kadınefendi Çerkeş olup Hatko ailesine mensup­
tur. Resmî kayıtlarda doğum yeri Gence olarak gösteriliyorsa da
bu yanlıştır. Çünkü Hatko ailesi Kuzey Kafkasya'nın Karadeniz
sahilinde yaşıyorlardı. Gence'de doğması için Azeri olması gere­
kiyor.

Reftar-i dil 1838 senesinde Kuzey Kafkasya'da Hatko Hat­
koyuko Bey'in kızı olarak dünyaya gelmiştir. Üç kız kardeşi ile
saraya verilmiştir, bunlar Terandil ve Ceylanmelek Hanımlardır.

100

HARUN A Ç B A

Ceylanmelek ve Terandil59 sonradan evlenip saraydan ayrılmış­
lardır.

Reftar-i dil çok güzel olduğundan ileriki yıllarda Şehzade
Murad Efendi'nin beğenini kazanarak 4 Şubat 1859 tarihinde
Dolmabahçe Sarayı'nda ikinci zevcesi olmuştur. Nikahtan iki
sene sonra Murad Han'ın tek oğlu Selaheddin Efendi'yi dünyaya
getirmiştir.

Kocasının tahttan indirilmesinden sonra Çırağan Sarayı'nda
Murad Han'ın 1904 yılında vefat etmesine kadar hapis hayatı ya­
şamıştır. Çırağan Sarayından çıktıktan sonra oğlu Selaheddin
Efendi'nin Sarayı'nda ikamet etmiştir. 1910 yılında Ortaköy'de
bir konak satın alarak oraya taşınmış ve 3 Mart 1936 tarihinde
konağında vefat etmiştir. Vefatına kadar çok kederli günler ge­
çirmiştir. 1915 yılından itibaren kadınefendilik maaşını ittihat ve
Terakki Cemiyeti kestiğinden başka hanedan üyelerinin yardım­
larına muhtaç kalmıştır.

Kadınefendiyi tanıyanlar dürüst ve iyi kalpli bir insan oldu­
ğunu anlatırlar. Diğer ortakları aşın kilolu iken, o daima zayıf
ve ince belli kalmış. Çok güzel mavi gözleri varmış. Başkalarının
kendisine kitap okumasını çok sever ve musikiye ayrı bir alâka ile
bağlı imiş. Geniş bir kültür bilgisine sahipmiş. Başından geçen
zor günlere rağmen daima güler yüzlü imiş.

Reftar-i dil Kadınefendi 1934 yılındaki çıkan soyadı kanu­
nundan sonra Hatgil adını almıştır.

Yeğeni Cemile Dilberistan Hanım'ı da oğlu Selaheddin Efen­
di ile evlendirmiştir.

—<Ö*Q>~

59 Terandil Hanım (1840-1887) ablası Rcftar-idil Kadınefendi Çırağan Sarayı'na hap­
sedilince ablasını yalnız bırakmadı. Ancak hapis hayatına alışamadı ve saraydan
çıkarak Vergi Kalemi Baş Katibi Kilisi-Abdi-Efendi-Zadc Hasan Rıza Efendi ile ev­
lendi. Terandil Hanım İstanbul'da 30 Aralık 1887 tarihinde vefat etti. Kabri Yahya
Efendi Dergahı'ndadır.

101

K A D I N E F E N D İ L E R

Şayan III . Kadınefendi Hazretleri

Prenses Safiye Zan

oo 5 Şubat 1869

Künyesi:

Asıl Adı: Safiye

Soyadı: Zan

Kökeni: Natuhay

Baba Adı: Batır Bey

Anne Adı: ?

Doğum: 4 Ocak 1853 Anapa

Ölüm: 15 Mart 1945 İstanbul

Şayan Kadınefendi Çerkeslerin Natuhay boyuna mensuptur.

Resmî kayıtlarda 4 Ocak 1853 Hopa doğumlu olduğu yazı­
yorsa da, doğum yeri yanlıştır. Anapa'da dünyaya gelmiştir. Ba­
bası Zan Batır Bey'dir.

Genç yaşta saraya verilmiş olması gerekiyor, zira Murad
Han'la 5 Şubat 1869 tarihinde Dolmabahçe Sarayı'nda evlendi­
ğinde 16 yaşındaydı.

Düğünden bir sene sonra Hatice Sultan'ı dünyaya getirdi. Ko­
casının tahttan indirilmesinden sonra Çırağan Sarayı'nda 1904
yılına kadar hapis hayatı yaşadı.

102

HARUN AÇBA

Şehzade Ali Vasıb Efendi hatıralarında Şayan Kadın hakkın­
da şunları yazmıştır:

"Çırağan da altına dairede Sultan Murad'ın üçüncü
kadını Şayan Kadınefendi otururdu. Kendisine üçüncü
nine derdik. Bu kadınefendi oturmaktan büsbütün kö-
türüm olmuştu. Hadice Sultanın validesidir ve Efendisi
Murad Han ile beraber Çırağan Sarayı'na girmiştir. Orada
50 sene kadar Çırağan Sarayı'ndan hiç çıkmamak şartı ile
yaşadı. Meşrutiyet'te 1909'da Sultan Abdülhamid'in halin­
den sonra da "Efendim burada mahbusen vefat etti" diye­
rek kendisi de efendisine sadakatte kudsi bir prensip olarak
bu mahbusiyeti kabul ve arzu etti."

I

İttihat ve Terakki Cemiyeti 1 Kasım 1915 tarihinde maaşı­
nı kesti. Bundan sonra çok zor günler geçirdi. Osmanlı hanedanı
1924 yılında sürgün edilince ortağı Reftar-i dil Kadınefendi gibi
Ortaköy'e taşındı. Şayan Kadınefendi 15 Mart 1945 tarihinde
Ortaköy'deki konakta vefat etti. Sultan V. Murad Han'ın en son
ölen zevcesidir.

Prenses Leyla Açba hatıralarında Şayan Kadınefendi hakkın­
da şöyle yazıyor:

"Halife Hazretlerinin ilk yaptığı tarihi hareket bütün
Osmanlı hanedanını Dolmabahçe Sarayı'na yemeğe davet
etmek oldu... Bilahare hayatımda ilk kez eski ve yeni dö­
nemlerden kalma bazı meşhur sultan ve kadınefendiler ile
tanıştım. Bilhassa Sultan V. Murad'ın haremlerinden Şa­
yan Kadınefendi'den büyülenmiştim. Çünkü Şayan Kadın,
yaşlılığına rağmen hâlâ pek güzel ve akıllı bir kadındı. Fev­
kalade güzel konuşuyor, herkese son derece nazik davranı­
yordu..."

103

K A D I N E F E N D İ L E R

Şayan Kadınefendi'yi görenler ise hafif kilolu, daima koyu
renkte elbise giyen, mavi gözlü, vaktiyle çok güzel olduğunu anla­
tırlar. Son yıllarında aklî dengesini kaybetmiş. Kendisine hizmet
edenlere daima padişahı soruyor, en ufak bir seste "Asker sarayı
basıyor" diye bağırıyormuş. Pencereden dışarı baktığı zaman oto­
mobilleri görünce "Bu atsız arabalar ile saraya gidilmez ki, efendi­
miz bu tuhaf şeylere binmezki" dermiş. 6 0

60 Dilbernaz Zatti'nin anlattıklarından.

104

HARUN AÇBA

Meyl-i servet
IV. Kadınefendi Hazretleri

oo 8 Haziran 1874

Künyesi:

Asıl Adı:

Soyadı:

Kökeni:

Baba Adı:

Anne Adı:

Doğum: 21 Ekim 1859 Batum

Ölüm: 9 Aralık 1903 İstanbul

Meyl-i servet Kadınefendi 21 Ekim 1859 Batum doğumludur.
Çerkeş'tir, ailesi hakkında başka malumat yoktur.

Çocukken saraya verilmiş ve genç kızlık çağına geldiğinde 8
Haziran 1874 tarihinde Dolmabahçe Sarayı'nda Şehzade Murad
Efendi ile evlenmiştir.

Düğünden bir sene sonra Fehime Sultan'ı dünyaya getirmiş­
tir. Kocasının tahttan indirilmesinden sonra Çırağan'a hapsedil­
miştir. Hayatı boyunca hapis hayatı yaşamıştır. Kocasından bir
sene önce 9 Aralık 1903 tarihinde Çırağan Sarayı'nda vefat etmiş­
tir. Bostan İskelesi'ndeki türbeye defnedilmiştir.

105

K A D I N E F E N D İ L E R

Resan Hanımefendi Hazretleri

oo 2 Kasım 1877

Künyesi:

Asıl Adı: Ayşe

Soyadı: ?

Kökeni: Gürcü

Baba Adı: Ömer Bey

Anne Adı: Fatma Hanım

Doğum: 28 Mart 1860 Artvin

Ölüm: 31 Mart 1910 İstanbul

Resan Hanım Gürcü kökenlidir. 28 Mart 1860 Artvin do­
ğumludur. Babası Ömer Bey'dir. Annesi Fatma Hanım'dır. Ger­
çek adı Ayşe'dir.

Ufak yaşta saraya kız kardeşi Gülten Han ım 6 1 ile beraber
verilmiştir. Seniha Sultanın yanında büyümüş ve orada eğitim
almıştır. Murad Han Çırağan'da hapis hayatı yaşarken Seniha
Sultan tarafından Resan Hanım zevce olarak Murad Han'a gön­
derilmiştir. 6 2

61 Rabia Gülten Hanım: Resan Hanım vefat edince ablasının evi devlet tarafından
satıldı. Gülten Hanım bunun üzerine yeğeni Fatma Sultan'ın yanında kalmaya
başladı. Fatma Sultan 1924 senesinde yurt dışı edilince, sürgüne gitmek istemediği
için istanbul'da kaldı. Zarurete düştü ve bir apartmanın kapıcı dairesinde 1933
senesinde vefat etti.

62 Dilbernaz Zatti'nin anlattıklarından.

106

H A R U N A Ç B A

Nikah 2 Kasım 1877 tarihinde Çırağan Sarayı'nda kıyılmış­
tır. Kız kardeşi Gülten Hanım, daha sonra yanına gönderilmiş ve
nedimesi olmuştur.

1879 yılında Fatma Sultan'ı, 1880 yılında da Aliye Sultan'ı
dünyaya getirmiştir. Kocasının vefatından sonra Çırağan
Sarayı'ndaki ikameti devam etmiştir, ikinci Meşrutiyet'in ila­
nından sonra 16 Aralık 1908 tarihinde sadarete dilekçe yazarak
Yıldız Sarayı'na taşınmasına müsade edilmesini istemiştir, isteği
rededilmiş ve bir süre daha Çırağan'da oturmak zorunda kalmış­
tır. Bir sene sonra nihayet Çırağan'dan çıkmasına müsade çıkınca
kızı Fatma Sultan'ın yanına gitmiştir. Daha sonra devletçe kendi­
ne bir ev tahsis edilmiştir. Bu esnada verem olmuş ve 31 Mart 1910
tarihinde vefat etmiştir.

~<a*s=>-<

107

KADINEFENDİLER

Cevherriz Hanımefendi Hazretleri

oo 1879

Künyesi;

Asıl Adı:?

Soyadı; ?

Kökeni: Ubuh

Baba Adı: Halil Bey

Anne Adı: ?

Doğum: 1863 Soçi

Ölüm: 1940 İstanbul

Cevherriz Hanım 1863 senesinde Soçi yakınlarında bulunan
bir kasabada doğmuştur. Çerkeslerin Ubuh boyuna mensuptur."
Arşivde adı Gevherriz olarak geçmektedir.

Babası Halil Bey büyük Çerkeş Göçü esnasında kızını sara­
ya vermiştir. Şehzade Murad Efendi'nin hareminde büyümüştür.
Cevherriz Hanım Şehzade'nin Nötre Dame de Sion okuluna gön­
derdiği kızlardandır. Nötre Dame de Sion'da çok güzel Fransızca
öğrenmiştir.

Çırağan Sarayı'ndaki hizmeti esnasında Murad Han'ın be­
ğenini kazanmış ve nikahları 1879 senesinde Çırağan Sarayı'nda
kıyılmış. Murad Han'dan çocuğu olmamıştır. Üvey çocuklarına
Fransızca öğretmiştir.

63 Dilbernaz Zatti'nin anlattıklarından.

108

HARUN AÇBA

Kocasının vefatından sonra Bursa'ya gönderilmiş. Ancak
orada sefalete düşmüş ve sadarete yardım dilekçesi yazmış, ittihat
ve Terakki Cemiyeti Cevherriz'e maaş bağlamamak için tekrar
evlenmesini tavsiye etmiş. Bu sebeple 1914 senesinde istanbul'a
geri getirtilerek, eski Hükümdar Sultan I I . Abdülhamid'in eski
Berberbaşı Hüsnü Bey'le evlendirilmiş. Bu ikinci izdivacı çok ke­
derli geçerek 1940 yılında İstanbul'da vefat etmiştir.

~<ö«s>-

109

KADINEFENDİLER

Nevdürr Hanımefendi Hazretleri

oo 1880

Künyesi:

Asıl Adı: Şadiye

Soyadı: Nakaşvili

Kökeni: Gürcü

Baba Adı: Rüstem Bey

Anne Adı: Fevziye Hanım

Doğum: 1861 Batum

Ölüm: 1927 İstanbul

Nevdürr Hanım Çırağan Sarayı'nda hizmet eden kızlardan­
dır. Hakkında hemen hemen hiç bilgi mevcut değildir. Gürcü
olup Nakaşvili Rüstem Bey'in kızıdır. 1861 senesinde Batum'da
dünyaya gelmiştir.

Osmanlı arşivinde adı Noder şeklinde yazılıdır. Ayrıca Nev­
dürr Hanım arşivlerde Kalfa olarak titreleniyor, buna sebep ise
îtthat ve Terakki Cemiyeti Sultan V. Murad'ın İkbal makamında
bulunan eşlerine maaş bağlamamak için onları devrik padişahın
eşleri olarak kabul etmemiştir.

Ailesi belki çocuğa bakamadığından belki de sarayda bulu­
nan bir akrabası tarafından saraya alınmıştır. Şevk-efza Valide
Sultan'ın hizmetinde iken Çırağan Sarayı'nda Murad Han'la 1880
senesinde evlenmiştir. Murad Han'dan çocuğu olmamıştır.

110

HARUN AÇBA

Sultan Murad Han'ın vefatından sonra da ortakları Cevher­
riz, Rems-şinaz ve Filizten Hanımefendilerle Bursa'ya gönde­
rilmiştir. Bursa'da birkaç sene kaldıktan sonra üvey kızı Hatice
Sultan'ın yanına sığınmıştır. Hatice Sultan üvey annesine maaş
bağlanması için Sadarete pek çok ricalarda bulunduğu halde Nev­
dürr Hanım'a maaş bağlanmamıştır.

Hatice Sultan 1924 senesinde yurt dışı edilince de Nevdürr
Hanım, büsbütün zarurete düşmüştür.

Nevdürr Hanım 1927 senesinde İstanbul'da Beşiktaş semtin­
de vefat etmiştir.

—(GI*S^>-—

111

KADINEFENDİLER

Rems-şinaz
Hanımefendi Hazretleri

Fehitne Topçu

Künyesi:

Asıl Adı: Fehime

Soyadı: Topçu

Kökeni: Bıjeduğ

Baba Adı: Hasan Bey

Anne Adı: ?

Doğum: 1864 Kuzey Kafkasya

Ölüm: 1934'den sonra istanbul

Bazı kaynaklarda adı Remiş-naz olarak geçiyorsa da doğru
yazılışı Rems-şinaz olup Osmanlı arşivinde de bu şekilde yazıl­
mıştır.

Rems-şinaz Hanım aslen Çerkeş olup Bıjeduğ'dur. Bıje­
duğ Hasan Bey'in kızıdır. Büyük Çerkeş Sürgünü'nde ailesiy­
le istanbul'a gelmiş ve saraylı bir memleketlisi tarafından saray
hizmetine kabul edilmiştir. Ne şekilde Murad Han ile tanıştığı
bilinmiyor, belki de Şevk-efza Valide Sultan'ın maiyetinde idi ve
böylece zevcesi oldu.

112

HARUN AÇBA

1880'li yıllarda Murad Han'la evlendi, nikah tarihi tam ola­
rak bilinmiyor. Sabık-Padişah'tan çocuğu olmadı. Murad Han'ın
vefatından sonra da Çırağan'daki ikameti bir müddet devam
etti. Çırağan'dan 1910 senesinde çıkartılarak bazı ortaklan ile
Bursa'ya gönderildi.

Bursa'da 1914 senesine kadar yaşadı. Daha sonra İstanbul'a
geri dönerek 1934'den sonra vefat etti. Topçu soyadını almıştır.

~ô>~

113

KADINEFENDİLER

Filizten Hanımefendi Hazretleri

Prenses Çaabalurhva

Naime Filiz Çabalar

oo 1887

Künyesi:

Asıl Adı: Naime

Soyadı: Çaabalurhva (Çabalar)

Kökeni: Abaza

Baba Adı: Şahin Bey

Anne Adı: Adilhan Hanım

Doğum: 1865 Pizunda

Ölüm: 1942 İstanbul

Filizten Hanım Sultan V. Murad Han'ın Abaza olan tek eşi­
dir. 1865 senesinde Pizunda yakınlarında doğmuştur. Babası
Prens Şahin Bey Çaabalurhva, sarayda bulunan yeğeninin yanına
göndermiştir kızını. Annesi Prenses Adilhan Loo'dur. Aynı za­
manda Filizten Hanım, Sultan I I . Abdülhamid Han'in eşi Peyves-
te Hanım'ın dayızadesidir.

Sarayda iyi bir eğitimden geçerek, çok güzel ud çalıyor, fev­
kalâde güzel sesiyle türküler söylermiş. Yıldız Sarayı'nda yetişen
Filizten Hanım, dayızadesi Peyveste Hanım ile birlikte piyano

114

HARUN AÇBA

dersi alıyormuş. Uzun boylu, ela gözlü, uzun kestane renkli saçla­
rı varmış, çok güzel bir kızmış. Sultan I I . Abdülhamid, Filizten'in
V. Murad ile evlenmesini isteyerek, kızı Çırağan'a göndermiş.
Orada genç geline uzun açık mavi renginde bir elbise giydirmiş­
ler, beline gümüşten bir kemer, başına da koyu mavi renginde bir
hotoz takmışlar ve bu hotozun üzerine geniş bir tül örtmüşler.
Filizten'i bu haliyle Murad Han'ın dairesine götürmüşler. Murad
Han'da genç kızı bu hali ile görünce pek beğenmiş.6"1

Düğünleri 1887 yılında Çırağan Sarayı'nda yapılmıştır. Fi­
lizten Hanımın Murad Han'dan çocuğu olmamıştır. Kocasının
vefatından sonra çok zor günler geçirmiştir. Ortaklan Nevdürr,
Cevherriz, Rems-şinaz Hanımefendilerle birlikte Bursa'ya gön­
derilmiştir. Bursa'dan geri döndüğü zaman üvey kızı Fatma
Sultan'ın yanında yaşamıştır.

Fatma Sultan 1924 senesinde sürgün edilince kiraya çıkmış,
mücevherini satarak hayatını sürdürebilmiştir. Filizten Hanım
1942 senesinde Erenköy'de vefat etmiştir.

Vefatından önce onu tanıyan akrabaları, Filizten Hanım'ın
Erenköy'deki evinin bir odasında, kendisini terk etmeyen sadık
nedimesi Dilbercenan Hanım 6 5 ile ikamet ettiğini anlatırlar.
Penceresinden daima denizi seyredermiş. Yunan olan komşusu
Eleftere Hanım kendisini her gün ziyaret eder, çok hürmet eder­
miş. Eleftere Hanım, Filizten Hanım'ın huzurunda el pençe divan
durur "îsmetlü Hanımefendimiz" dermiş. Bu selama tanık olanlar
hayretler içinde olan biteni seyrederlermiş.6 6

<3»«3>~

64 Tarık Çabalar'ın anlattıklarından.

65 Dilbercenan Hanım (1863-1945): Filizten Hanım'ın yanından hiç ayrılmamış. Dil­
bercenan Hanım Erenköy'deki köşkte vefat etti.

66 Hayda Çabalar'ın anlattıklarından.

115

KADINEFENDİLER

Visal-i nur Hanım

o o ?

Künyesi:

Asıl Adı:

Soyadı:

Kökeni:

Baba Adı:

Anne Adı:

Doğum:

ölüm:

Murad Han'ın bu son eşi hakkında değişik rivayetler var. Bi­
rinci rivayet: Murad Han amcası Abdülaziz Han ile Avrupa se­
yahatinde iken İngiltere'de oda hizmetçisi olan bir ingiliz kıza
tutulmuş ve seyahat sonunda yanında İstanbul'a getirmiş, ikinci
rivayet ise, kızın ingiliz ajanı olmasıdır. Fakat İngiliz olsa Abdü­
laziz Han yeğenine böyle bir izdivaç yapmasına müsade eder miy­
di, bu da ayrı bir mevzu.

Hakikaten ingiliz ise, ajan olduğu muhakkaktır. Murad Han
şehzadelik yıllarında bu hanım ile evlenmiş. Ancak padişah ol­
duğu sıralarda Visal-i nur hakkında hiçbir malumat yok. Eğer İn­
giliz ise, Murad Han'ın tahtından indirilmesi üzerine İngiltere'ye
geri dönmüş olabilir, zira Murad Han vefat edince Visal-i nur diye
eski hükümdar zevcesi olarak hiçbir yerde adı geçmiyor.

116

SULTAN
II. ABDÜLHAMİD HAN AİLESİ

Saltanat müddeti: 1876 - 1909

Doğum: 21.9.1842 Çırağan Sarayı

Vefatı: 10.2.1918 Beylerbeyi Sarayı

Baba Adı: Sultan I . Abdülmecid Han

Anne Adı: Tir-i Müjgan Kadınefendi

Abdülhamid Han'ın eşleri şunlardır:

1. Nazikeda BaşKadmefendi
2. Safinaz Nurefsun II . Kadınefendi
3. Bedrifelek BaşKadmefendi
4. Bidar I I . Kadınefendi
5. Dilpesend III . Kadınefendi
6. Mezide Mestan IV. Kadınefendi
7. Emsalinur III . Kadınefendi
8. Müşfika IV. Kadınefendi
9. Sazkar Başhanımefendi
10. Peyveste II . Hanımefendi
11. Fatma Pesend III . Hanımefendi
12. Behice IV. Hanımefendi
13. Saliha Naciye V. Kadınefendi

KADINEFENDİLER

Çocukları:

1. Ulviye Sultan (1868-1875)

2. Mehmed Selim Efendi (1870-1937)

3. Zekiye Sultan (1872-1950)

4. Fatma Naime Sultan (1875-1945)

5. Mehmed Abdulkadir Efendi (1878-1944)

6. Ahmed Nuri Efendi (1878-1944)

7. Naile Sultan (1884-1957)

8. Mehmed Burhaneddin Efendi (1885-1949)

9. Şadiye Sultan (1886-1977)

10. Ayşe Sultan (1887-1960)

11. Refıa Sultan (1891-1938)

12. Abdürrahim Efendi (1894-1952)

13. Hatice Sultan (1897-1898)

14. Aliye Sultan (1900-1900)

15. Cemile Sultan (1900-1900)

16. Mehmed Bedreddin Efendi (1901-1903)

17. Ahmed Nureddin Efendi (1901-1944)

18. Mehmed Abid Efendi (1905-1973)

19. Samiye Sultan (1908-1909)

— < e > 5 2 > -

118

HARUN AÇBA

Nazikeda Baş Kadınefendi Hazretleri

Prenses Tsanba

oo 1863

Künyesi:

Asıl Adı:?

Soyadı: Tsanba

Kökeni: Abaza

Baba Adı: Ârzakan Bey

Anne Adı: Esma Hanım

Doğum: 1848 Abhazya

Ölüm: 11 Nisan 1895 İstanbul

Nazikeda Kadınefendi Abaza olup 1848 Abhazya'da dünya­
ya gelmiştir. Babası Prens Arzakan Bey Tsanba'dır. Annesi Esma
Hanım, Klıç Hanedanına mensuptur.

Genç yaşta saraya verilmiştir. Cemile Sultan'ın yanında bü­
yümüştür. Cemile Sultan sayesinde piyano dersi alarak çok iyi bir
piyanist imiş. Uzun boylu, uzun düz siyah saçlı ve koyu kahve
rengi gözleri varmış. Güzel bir kadınmış. Abdülhamid Han, Ce­
mile Sultan'ın sarayında Nazikeda'yı görüp beğenmiş ve Cemile
Sultan'dan nedimesini istemiş.

Nikah 1863 senesinde Dolmabahçe Sarayı'nda yapılmış, beş
sene sonrada 1868 yılında Abdülhamid Han'ın ilk çocuğu Ulviye
Sultan'ı dünyaya getirmiştir.

119

K A D I N E F E N D İ L E R

Fakat Ulviye Sultan bir kaza sonucu yanarak vefat etti. Bu
korkunç olayı Ayşe Sultan hatıralarında şöyle anlatıyor:

"Pek nazik, yaşından çok fazla akıllı, pek güzel bir
çocukmuş. Kara gözlü, uzun kirpikli, beyaz tenli, pem­
be yanaklı, melek gibi bir şeymiş. Yedi yaşına geldiği için
derslere de başlamış. Bir gün dersini bitirdikten sonra an­
nesi Nazikeda'ntn odasına gelmiş, Nazikeda Kadınefen­
di piyano çalıyormuş. Ulviye Sultan da odada oynamaya
başlamış. Bu sırada eline bir kibrit geçmiş, yakmış. Elbisesi
birdenbire tutuşunca, kızcağız bağırmaya başlamış. Öğle
zamanı olduğundan, yukarıda yardıma gelecek kimseler
de yokmuş. Zavallı Valide Nazikeda Hanım alevleri sön­
dürmeye çalışırken kızıyla birlikte yerlere yuvarlanmış. El­
leri, kolları, yüzü yandığı halde, alevleri bir türlü tam ola­
rak söndürememiş. Yerler hasırmış. Salondaki papağanın
canhıraş bağırmaları aşağıdakileri ikaz etmiş, koşmuşlar,
umumi şaşkınlık arasında sultanın dadısı bir seccade bulup
üzerine atmakla alevleri söndürmüşse de biçare, çocuktan
hayır kalmamış."

Ulviye Sultan olay günü akşam üstü vefat etmiştir. Kızlarının
ölümü karı kocayı bedbaht etmiş. Abdülhamid'in Nazikeda'dan
başka çocuğu olmamıştır.

Nazikeda Kadınefendi vefatından birkaç sene önce, bir hayli
şişmanlamış, fakat güzelliğini muhafaza edebilmiş.

11 Nisan 1895 tarihinde Yıldız Sarayı nda vefat etmiştir. Kab­
r i Yeni Camii V. Murad Han Türbesi'ndedir.

—<S*Q>~

120

H A R U N A Ç B A

Safinaz Nurfesun
II. Kadınefendi Hazretleri

Ayşe Şermat

oo U0.1868

26.6.1879

Künyesi:

Asıl Adı: Ayşe ı

Soyadı: Şermat

Kökeni: Çerkeş

Baba Adı: Selim Bey

Anne Adı: Rebiye Hanım

Doğum: 1850

ö lüm: 1915 istanbul

Sultan Abdülmecid'in eşlerinden olan Yıldız Hanım'ın kız
kardeşidir. Safinaz Kadın 1851 senesinde Kuzey Kafkasya'da dün­
yaya gelmiştir. Şermat Selim Bey'in ve Besleney prensesi Rebiye
Hanım'ın en küçük kızıdır. Gerçek adı Ayşe'dir.

Safinaz Kadın ablaları Yıldız ve Dilber Peyker Hanımlarla
beraber saraya'verilmiştir, iyi eğitim alarak iyi piyano çalar, lisan
bilirmiş. Ablası Yıldız Hanım Sultan Abdülmecid'le evlenince
Safinaz Hanım'ı Şehzade Abdülaziz Efendi'nin dairesine gönder­
mişler.

121

K A D I N E F E N D İ L E R

Aradan yıllar geçmiş ve Safinaz genç kızlık çağına gelince
Abdülaziz'in dikkatini çekmiş. Abdülaziz genç kızın güzeliğin-
den öylesine büyülenmiş ki, Safinaz ile evlenmeyi dahi istemiş.
Fakat Safinaz Abdülhamid'i görüp sevdiği için Abdülaziz ile ev­
lenmeyi istemiyormuş.

Abdülhamid de Safinaz'ı çok seviyormuş. Nihayet Abdülha­
mid durumu anneliği Perestu Kadınefendi'ye anlatmış, Perestu
da Abdülhamid'i çok sevdiği için, Abdülaziz'e gidip Safinaz'ın
çok hasta olduğunu ve derhal hava değişikliği için mesire köşküne
çıkarılmasının gerekli olduğunu söylemiş.

Abdülaziz de yengesi Perestu'ya inanarak kızı mesire köşk­
lerden birine göndermiş. Gelen raporlar kızın durumunun kötü­
ye gittiğini ve en nihayette vefat ettiğini Abdülaziz'e bildirmiş­
ler. Abdülaziz kısa bir müddet matem tuttuktan sonra Safinaz'ı
unutmuş. Abdülhamid de böylece Safinaz ile Ekim 1868 tarihinde
evlenebilmiş. Adını Nurefsun olarak değiştirmiştir.

Ama Nurefsun saray hayatına alışamamış. Özellikle kocası­
nın tekrar evlenmesine tahammül edememiş, Abdülhamid'in tek
zevcesi olmak istiyormuş. Ayrıca saraylılar Nurefsun'u sevmemiş,
hatta sarayda yangın çıkartarak Nurefsun'un üzerine atmışlar. Bu
hadiseden sonra Nurefsun Abdülhamid'den boşanmak istemiş.
Abdülhamid de Nurefsun'un isteğini yerine getirerek 26.6.1879
tarihinde boşamış. İstanbul'un diline düşmemesi için de ikinci
Esvabcı Safvet Bey'le (1855-1945) evlendirmiş.

Fakat Nurefsun Safvet Bey'le evlilik hayatı sürmemiş, hatta
ondan ayrı bir konakta oturmuş.

Nurefsun Kadınefendi, 1915 senesinde İstanbul'da kendi ko­
nağında vefat etmiştir. İstanbul'da medfundur.

-~o*«s>-~

122

HARUN AÇBA

Bedrifelek BaşKadmefendi Hazretleri

Prenses Karzeg

oo 15 Kasım 1868

K A D I N E F E N D İ L E R

Künyesi:

Asıl Adı:?

Soyadı: Karzeg

Kökeni: Natuhay

Baba Adı: Mehmet Bey

Anne Adı: Faruhan Hanım

Doğum: 4 Ocak 1851 Anapa

Ölüm: 8 Şubat 1930 İstanbul

Bedrifelek Kadınefendi 4 Ocak 1851 tarihinde Anapa şehrin­
de dünyaya gelmiştir. Babası Natuhay'ların bir prensi olan Karzeg
Mehmed Bey annesi ise Abazaların prenseslerinden olan Faruhan
İnal-lpa'dır.

Bedrifelek Kadınefendi 1864 senesindeki büyük Çerkeş Sür­
günü esnasında bir Çerkeş kafilesi ile İstanbul'a gelmiş ve sarayda
bulunan teyzesi Şayeste Hanım tarafından saraya aldırılmıştır.
Annesi, babası ve kardeşleri başka bir kafileyle istanbul'a vardık­
ları an, kızlarının sarayda ve hali vakti yerinde olduğuna dair ha­
ber almışlar. Bu haber üzerine Karzeg ailesi diğer kızını Dilber
Hanım ı 6 7 da saraya vermiştir.

Bedrifelek Kadınefendi'nin annesi Faruhan Hanım muhte­
melen istanbul'da vefat etmesinden sonra Mehmet Bey Saraylı ve
Çerkeş Vorkoj ailesinden olan Melekyar Hanım ile evlenerek üç
kızı daha olmuştur, bunlar: Şazıdil6 8, Nevrestan69 ve Melekistan
Hanımlardır. Bu hanımlar da ileride saraya ablalarının yanına
verilmişlerdir.

67 Bezmigül Dilber Hanım: Bedrifelek Kadınefendi'nin ablasıdır. Daha sonra evlene­
rek saraydan ayrıldı. Eşinin vefatından sonra Kızıltoprak'taki sarayında yaşadı,

68 Şazıdil Hanım saraydan ayrılarak evlenmiştir.

69 Nevrestan Hanım (ölm. 1936): Saraydan ayrılarak İsmail Hakkı Erdenay ile
evlenmiştir. Bağdat'ta vefat etmiştir.

124

HARUNAÇBA

Bedrifelek iyi eğitim aldıktan sonra 15 Kasım 1868 tarihinde
Abdülhamid Han ile evlendirilmiştir.

Bedrifelek Kadınefendi'nin biraderi Kazım Paşa 7 0 ileriki yıl­
larda Bağdat'a gönderilerek Altıncı Ordu Süvari Livası olmuştur.

Bedrifelek, nikahtan ik i sene sonra Selim Efendi'yi, 1872'de
Zekiye Sultan'ı ve 1878 senesinde de Ahmed Nuri Efendi'yi dün­
yaya getirmiştir.

Mavi gözlü ve sarışın imiş, Abdülhamid Han'ın en çok sev­
diği eşlerindenmiş. Nazikeda Kadınefendi'nin vefatı üzerine 1895
yılında BaşKadmefendi oldu. Kocasının tahttan indirilmesi esna­
sında büyük hakaretlere uğradı, Prenses Leyla Açba hatıralarında
bu hadiseyi şöyle anlatıyor:

"Ağlayarak arabamıza bindiğimiz sırada bir çığlık
duyduk. Babam bakmaya gitti, aradan yirmi dakika geç­
tikten sonra döndü ve:"Başkadınefendinin yaşmağını çekip
almışlar, zavallı kadın başı açık ortada kalmış, ağlıyordu;
biri gelip arabasına bindirdi, alıp götürdü" dedi.

O an pek müteessir olmuştuk. Aradan dört gün geçtik­
ten sonra kadınefendiyi oğlu Selim Efendi'nin sarayında zi­
yaret ettik. Kendisi perişan bir halde sızlanıp duruyordu."

Anlaşıldığı gibi Bedrifelek Kadınefendi Abdülhamid Han'ın
tahttan indirilmesinden sonra oğlunun yanında oturmaya başla­
mış.

Osmanlı Hanedanı 1924 senesinde yurt dışına gönderilince
Serencebey yokuşundaki ikameti devam etmiş. Bedrifelek Kadı­
nefendi 8 Şubat 1930 Cumartesi günü Serencebey yokuşundaki

70 Karzeg Kazım Paşa: Uzun seneler Bağdat'ta Altıncı Ordu Süvari Livalığı yaptı.
Hayatının sonuna doğru İstanbul'a geri dönerek Kızıltoprak'taki sarayında vefat
etti. Sahray-ı Cedid Kabristanı'nda medfundur.

125

KADINEFENDİLER

oğlunun konağında ölmüştür. İstanbul'un Beşiktaş semtinde bu­
lunan Yahya Efendi Mezarlığı'nda medfundur.

Mezar taşı kitabesi şöyledir:

Hazreti Başkadın Bedrifelek

1930 Cumartesi

Onu tanıyanlar konağından hiç sokağa çıkmadığını, konağın
Yıldız Sarayı'na yakın olmasından dolayı eski zamanlan daima
hatırlayıp hayatına dair anılardan bahsettiğini anlatırlar. Daima
beyaz renkte elbise giyer, başını da yine aynı renkte bir örtüyle
örtermiş. Türkçe'si çok düzgün imiş, saray şivesi yokmuş. Melan­
kolik bir bakışı varmış, yanında bulunanlar kadınefendinin güzel
mavi gözlerine baktıkça gözleri nemlenirmiş.7'

Karzeg Aile Şeceresi

1. Mehmet Bey X 1. Prenses Faruhan İnal-lpa. 2. X Vorkoj
Melekyar Hanım

1.1. Bezmigül Dilber Hanım

1.2. Bedrifelek Başkf.

1.3. Kazım Paşa X Dilber Hanım

1.4. Şazidil Hanım

1.5. Nevrestan Hanım X ismail Hakkı Erdenay

1.6. Melekistan Hanım

71 Pervizfclek Açba'nın anlattıklarından.

126

HARUN AÇ8A

Bidar II. Kadınefendi Hazretleri

Prenses Talustan

oo 2 Eylül 1875

Künyesi:

Asıl Adı: ?

Soyadı: Talustan

Kökeni: Kabardey

Baba Adı: İbrahim Bey

Anne Adı: Şahika İffet Hanım

Doğum: 5 Mayıs 1855 Kobuleti

Ölüm: 13 Ocak 1918 İstanbul

127

KADINEFENDİLER

Sultan I I . Abdülhamid Han'ın en ünlü eşlerinden biridir. Ka-
bardey olup, 5 Mayıs 1855 tarihinde Kobuleti şehrinde ibrahim
Talustan Bey ve Prenses Şahika İffet Lortkipanidze'nin kızı olarak
dünyaya gelmiştir. Babası bir Kabardey prensi, annesi ise Gürcü
prensesidir.

Üç kardeşin en büyüğüdür. Kardeşleri Hüseyin ve Mehmed
Ziya Paşa'ları Sultan I I . Abdülhamid Han ile evlendikten sonra
devlet hizmetine aldırmıştır.

Saraya bir akrabası tarafından alınmıştır. Çok güzel ve cü­
retkâr olan Bidar kısa bir müddet sonra Şehzade Abdülhamid'in
dikkatini celb etmiş ve uzun zaman geçmeden Abdülhamid aşık
olduğu Bidar'ı 2 Eylül 1875 tarihinde nikahına almıştır.

Düğünden bir sene sonra Abdülhamid Han'ın "Benim cülus
kızım" dediği Naime Sultan'ı ve 1878 senesinde de Abdülkadir
Efendi'yi dünyaya getirmiştir.

Kardeşi Çerkeş Mehmed Ziya Paşa 1909 senesinde, Sultan
Abdülhamid Han'ın tahttan indirilmesinden sonra eniştesi ile
Selanik'e sürgüne gitmiştir.

Çok güzel olan Bidar Kadınefendi, Sultan I I . Abdülhamid
Han'ın emri üzerine 1889 senesinde Alman imparatoriçesi Au­
guste Viktoria'yı Osmanlı imparatorluğunun kraliçesi olarak ha­
remde kabul etmiştir. Prenses Leyla Açba hatıralarında bu buluş­
mayı şöyle anlatıyor:

"Binaenaleyh, kısa bir sohbetten sonra hemen yan
odaya geçilerek orada imparatoriçeyi bekleyen Bidar Ka­
dınefendi ile görüşülmüş. Bidar Kadın beyaz ipek kumaş­
tan yapılmış uzun etekli ve kuyruklu bir tuvalet giyinmiş,
başına elmas taşlı bir taç, göğsüne de nişanlarını takmış,
bu Ecnebi asilzadelerin karşısına tam bir kraliçe olarak son
derece sakin ve metin bir halde çıkmış."

128

HARUN A Ç B A

Auguste Viktoria'nın nedimesi Kontes Keller ise hatıraların­
da Bidar Kadın hakkında şöyle bahsediyor:

"Sultan latif yüzlü idi ve son derece mahsun duruyor­
du. Onun o duruşunu bugün olmuş unutamıyorum."

tmparatoriçeyi ikinci gelmesinde de yine Bidar Kadınefendi
kabul etmiştir. Auguste Viktoria, Bidar'dan öylesine etkilenmiş
ki , Avrupa'da dahi hakkında konuşulmuş. Avusturya İmpara­
toriçesi Zita 1918 senesinde İstanbul'u ziyaret etmesinde Bidar
Kadınefendi'yi sormuştur.

Bidar Kadınefendi Abdülhamid Han'ın tahttan indirilmesin­
den sonra Erenköy'deki kendi köşkünde vefatına kadar yaşamış-
tır. Vefatı 13 Ocak 1918 tarihindedir. Yahya Efendi Dergâhı'nda
bulunan Şehzade Kemaleddin Efendi Türbesi'nde medfundur.

Talustan Aile Şeceresi

1. İbrahim Bey X Prenses Şahika İffet Lortkipanidze

1.1. Bidar Kf.

1.2. Hüseyin Paşa

1.3. Mehmet Ziya Paşa, ölm. 1919; l.X Nazikter Hanım. 2.X
Nigar Hanım

1.3.1. Talat Bey, d. 1885, ö. 1921; X Necmiye Hanım

1.3.1.1. Nebile Hanım

1.3.2. Bahaeddin Bey

1.3.3- Behiye Hanım

129

KADINEFENDİLER

Bidar Kadın'ın biraderi Mehmed Paşa Vakası

Tarihe idamıyla ve Sultan I I . Abdülhamid'e yakınlığı ile ge­
çen Kabasakal Çerkeş Mehmed Paşa, tarihçiler tarafından Bidar
Kadınefendi'nin biraderi zannedilmiş ve bu yanlış bütün tarih
kitaplarına aksetmiştir. Oysa Abdülhamid devrinde üç tane ünlü
Çerkeş Mehmed Paşa vardır.

Ama tarihçiler hemen hemen aynı hatayı işleyerek bu üç pa­
şayı bir kişi zannedip Kabasakal Mehmed'i Bidar Kadın'ın bira­
deri olarak göstermişlerdir.

130

HARUN AÇBA

1. Damad Çerkeş Mehmed Paşa (1845-1936):
Çerkeş Mehmed Paşa Soçi de 1845 yılında bir Ubuh Asilza­

desi olan Şhaablı Hasan Bey ile Kudenet Hanım'ın oğlu olarak
dünyaya gelmiştir. 1864 yılındaki büyük Çerkeş Sürgünü esna­
sında ailesi ile İstanbul'a gelmiştir. İstanbul'da askerî mektebe
girerek mezun olmuştur.

Şayeste Hanım ile uzaktan akraba olan Mehmed Paşa, Nai­
le Sultan ile evlenmiştir. Naile Sultan vefat ettikten sonra da bir

başka evlilik yapmıştır.
Ancak ikinci eşi ölünce
bu sefer Sultan Abdü­
laziz Han'ın kızı Esma
Sultan ile evlenmiştir.

Sultan I I . Abdül­
hamid Han'ın tahttan
indirilmesine kadar
devlet hizmetinde bu­
lunmuştur. 1909 se­
nesinden itibaren ise
politikadan uzak ses­
siz bir hayat sürmüş­
tür. Osmanlı hanedanı
1924 senesinde sürgü­
ne gönderilince Esma
Sultan'dan olan çocuk­
ları ile Beyrut'a sürgü­
ne gitmiştir. Beyrut'ta
1936 sesinde vefat et­
miştir.

4-
m

Çerkez Mehmed Paşa

131

KADINEFENDİLER

2. Kabasakal Mehmed Paşa
(1856-1909):

Kabasakal Mehmed Paşa 1856
doğumlu olup Çerkeş'tir. Büyük Çer­
keş sürgününde ailesi ile İstanbul'a
gelip yerleşmiştir. Hangi Çerkeş bo­
yuna mensup olduğu bilinmemekte­
dir.

Saraya nasıl girdiği ve kimin de­
laleti ile Sultan I I . Abdülhamit'in Ser-
Hafiyesi olduğu da bilinmemektedir.

Ser-Hafiye iken halk tarafından
nefret ediliyor ve bu sebeple Sultan I I .
Abdülhamit 1909 senesinde tahtın­
dan olunca da idam edilmiştir. Hak-

Kabasakal Çerkez kında başka malumat yoktur.
Mehmet Paşa

3. Çerkeş ıMehmed Ziya Paşa (1860-1919):

Çerkeş Mehmed Ziya Paşa 1860 doğumlu olup Çerkeslerin
Kabardey boyuna mensup Talustan Prensi İbrahim Bey ile Gür­
cü Lortkipanidze Prensesi Şahika iffet Hanım'ın oğludur. Bidar
Kadınefendi'nin biraderi bu paşadır.

Ablasının padişah ile evlenmesinden sonra yaver olmuş ve
eniştesinin tahttan indirilmesine kadar vazifesine devam etmiş­
tir. Sultan I I . Abdülhamit ile Selanik'e gitmiş bir sene orada kal­
dıktan sonra 1910 senesinde istanbul'a geri dönmüştür. Bundan
sonra Nişantaşı'nda Akbıyık Sokağı'nda bulunan konağına inzi­
vaya çekilerek 1919 senesinde orada vefat etmiştir. Yahya Efendi
Dergahı'nda medfundur.

~<̂*s>-

132

HARUN AÇBA

Dilpesend III. Kadınefendi Hazretleri

oo 10 Nisan 1884

Künyesi:

Asıl Adı: ?

Soyadı: ?

Kökeni: ?

Baba Adı: ?

Anne Adı: ?

Doğum: 16 Ocak 1861 Tiflis

Ölüm: 17 Haziran 1901 istanbul

Hakkında pek bilgi bulunmayan Abdülhamid'in tek eşidir.
Resmi kayıtlara göre 16 Ocak 1861 tarihinde Tiflis'te dünyaya gel­
miş. Babası ve annesinin kim olduğu bilinmiyor, eğer doğum yeri
doğru ise muhakkak Gürcü'dür.

Uzun boylu ve kumral saçlı imiş. Ufak yaşta saraya verilmiş
olması gerekiyor. 10 Nisan 1884 tarihinde Abdülhamid Han ile
Yıldız Sarayı'nda evlendi. Bir sene sonra Naile Sultan'ı dünyaya
getirdi. Padişahtan başka çocuğu olmadı.

Genç yaşta 17 Haziran 1901 tarihinde Yıldız Sarayı'nda vefat
etti. Yahya Efendi Dergahında medfundur.

133

KADINEFENDİLER

Mezide Mestan
i l i . Kadınefendi Hazretleri

Kadriye Mikanba

c o 2 Şubat 1885

Künyesi:

Asıl Adı: Kadriye

Soyadı: Mikanba

Kökeni: Abaza

Baba Adı: Kaymat Bey

Anne Adı: Feryal Hanım

Doğum: 3 Mart 1869 Gagra

Ölüm: 21 Ocak 1909 İstanbul

Sultan Vahideddin Han'ın eşi Emine Nazikeda Kadın­
efendi'nin halasının kızıdır ve onunla birlikte 1876 senesinde
İstanbul'a birlikte gelmiştir. Gerçek adı Kadriye'dir. Bir başka ka­
yıtta adı Kemale ve Kamile olarak da geçiyor.

3 Mart 1869 tarihinde Gagra sahil şehrinde dünyaya gelmiş­
tir. Abaza olup asilzade Kaymat Bey Mikanba ile Prenses Feryal
Marşan'ın kızıdır.

. Yıldız Sarayındaki hizmeti esnasında Abdülhamid Han'ın
beğenisini kazanarak 2 Şubat 1885 tarihinde eşi olmuştur. Çok
çekingen olduğu söyleniyor. Uzun boylu, koyu kahve rengi saçlı

134

HARUN AÇBA

ve kahverengi gözlü imiş. Nikahtan bir sene sonra Burhaneddin
Efendi'yi dünyaya getirmiştir.

Abdülhamid Han'ın en çok sevdiği oğlunun annesi olma­
sından dolayı çok nüfuz sahibi imiş. Fakat hiçbir zaman gücünü
kötüye kullanmamış. Aksine başkalarına yardım etmekle ve iyi
kalpliliği ile tanınan bir kadınefendi imiş. Saygıda kendisine hiç
kimse kusur etmez, üvey çocukları tarafından sevilirmiş.

Yıldız Sarayı Parkında bulunan kendi köşkünde ikamet eder­
miş. İlk gelini Hidayet Hanım, Prenses Leyla Açba'nın ablasıdır.
Oğlu ve gelini kendi köşkünün alt katında kalırlarnnş. Hidayet
Hanım ile bazen kanun çalar, koro halinde türküler söylerlermiş.

O zamana ait anılara göre Mezide Mestan Kadınefendi, gayet
zayıf ve zarif bir vücuda sahipmiş. Herhalde hastalığından dolayı
kilo kaybetmiştir.

Kocasının tahttan indirilmesinden üç ay önce 21 Ocak 1909
tarihinde vefat etmiştir. Yahya Efendi Dergahı'nda medfundur.

~ < G S < 5 > •

135

KADINEFENDİLER

Emsalinin- III . Kadınefendi Hazretleri

Emsalinur Kaya

oo 20 Kasım 1885

Künyesi:

Asıl Adı: ?

Soyadı: Kaya

Kökeni: Abaza

Baba Adı: ?

Anne Adı: ?

Doğum: 2 Ocak 1866 Abhazya

Ölüm: 20 Kasım 1952 İstanbul

136

HARUNAÇBA

Emsalinur Kadınefendi Abaza olup 2 Ocak 1866 tarihinde
Abhazya'da dünyaya gelmiştir,

Ailesi 93 Harbi esnasında Sapanca'ya yerleşmiş ve buradan
haremde görevli olan bir memleketlisi tarafından kız kardeşi Tes-
rid Hanım ile saraya alınmıştır.

Saraydaki eğitimi hakkında hiçbir bilgi mevcut değildir. Gü­
zelliğinden dolayı Abdülhamid Han Emsalinur'u çok beğenmiş
ve 20 Kasım 1885 tarihinde nikahına almış. Bir sene sonra da Şa-
diye Sultan'ı dünyaya getirmiştir.

Şadiye Sultan hatıralarında annesi hakkında ne yazık ki fazla
bahsetmeyerek, ancak alaturka müzikten hoşlandığını yazıyor.

Abdülhamid Han, Emsalinur Kadınefendi'ye 1900'lerin ba­
şında Nişantaşı'nda bir konak satın alarak hediye etti.

Emsalinur Kadınefendi 1907 senesinde Sapanca'ya bağ­
lı Kırkpınar köyüne bir cami yaptırdı. 1908 yılında bu camiye
Nişantaşı'ndaki konağından değerli eşyalar naklettirdi.

Kocasının tahttan indirilmesinden sonra İstanbul'da kendi
konağında kaldı ve bu ikameti Osmanlı hanedanının 1924 yılın­
da yurt dışı edilmesinden sonra da devam etti. Bir ara kızının
yanına Paris'e gitti ve geri döndü.

1934 senesinde soyadı kanunu çıkmasından sonra Kaya soya­
dını aldı. Oturduğu konak 10 Nisan 1948 tarihinde devlet maliye
bakanlığı tarafından satılığa çıkarttı. Bu sebeple kendi evini terk
etmek mecburiyetinde kaldı. Bundan sonra bekçi diye devlete ait
bir başka binada yaşadı ve 20 Kasım 1952 tarihinde öldü. Yahya
Efendi Dergah ı'nda medfundur.

Kız kardeşi Tesrid Hanım ise Şehzade İbrahim Tevfik Efendi
ile evlenmiştir.

-<SJO>-

137

KADINEFENDİLER

Müşfika IV. Kadınefendi Hazretleri

Ayşe Agırba (Müşfika Kayısoy)

c o 12 Şubat 1886

Künyesi:

Asıl Adı: Ayşe

Soyadı: Agırba (Kayısoy)

Kökeni: Abaza

Baba Adı: Mahmut Bey

Anne Adı: Emine Hanım

Doğum: 10 Aralık 1867 Hopa

Ölüm: 16 Temmuz 1961 İstanbul

138

HARUN AÇBA

Sultan I I . Abdülhamid Han'ın en ünlü zevcesidir. Gerçek adı
Ayşe olup Abaza kökenlidir. Babası Agırba Mahmut Bey annesi
ise Emine Hanım'dır. Resmi kayıtlardaki doğum tarihi ve yeri 10
Aralık 1867 Hopa'dır. Başka bir kayıta göre Hicri 1289 yani 1872
senesinde dünyaya gelmiştir. Doğum yeri doğru olsa gerek, zira
Agırba ailesi Karadeniz sahiline 93 Harbi esnasında göç etmiş ve
bir süre Trabzon yakınlarında kalmışlardır.

Babası Mahmud Bey gönüllü olarak93 Harbine katılmış ve
şehit olmuştur, annesi Emine Hanım ise İstanbul'a gelerek Per­
tevniyal Valide Sultan'ın huzuruna kabul edilmiş. Valide Sultan'ın
çok hoşuna giden Müşfika ve kız kardeşi Fatma Hanım, Valide
Sultan'ın emri üzerine saraya alınmışlardır. Valide Sultan kızın
adını değiştirerek Destizer yapmıştır.

Kızların saraya alınmalarından sonra Emine Hanım ve oğlu
Şahin Bey ile geldiği yere geri dönerek bir daha onlardan haber
alınamamış.

Pertevniyal Valide Sultan'ın vefatından sonra Dolmabahçe
Sarayı'nda hizmet etmeye başlamış. Bir muayede töreni sonunda
Abdülhamid'in dikkatini çekerek Yıldız Sarayı'na alınmış ve 12
Şubat 1886 tarihinde eşi olmuştur. Abdülhamid Han yeni eşinin
adını değiştirmek istemiş, bu sebeple Kur'an'ı açıp Müşfikun su­
resinden esinlenmiş ve zevcesinin adını Müşfika koymuştur.

Düğünden bir sene sonra Ayşe Sultan'ı dünyaya getirmiştir.
Mezide Mestan Kadınefendi'nin vefatı üzerine de IV. Kadınefendi
olmuştur.

Kocasının tahttan indirilip Selanik'e sürgüne gönderilmesi
esnasında kocasını yalnız bırakmayarak beraber gitmiştir. 1913
senesine kadar da Selanik'te Alatini Köşkünde hapis hayatı ya­
şamıştır.

Balkan Harbi'nin patlak vermesi üzerine, Abdülhamid
Han'ın düşmanların eline düşecek korkusuyla İttihat ve Terakki

139

KADINEFENDİLER

Cemiyeti eski hükümdarı 1913 senesinde tekrar İstanbul'a getir­
terek Beylerbeyi Sarayı'na hapsetmişlerdir. Bu sefer Beylerbeyi
Sarayı'nda zindan hayatı yaşamıştır. Ancak kocası için herşeye
katlanmaya razı olduğu ve bu yüzden hiçbir zaman şikayetlen-
mediği anlatılır.

Sultan Abdülhamid Han 10 Şubat 1918 tarihinde Müşfika
Kadınefendi'nin kucağında can verdi. Abdülhamid'in ölümün­
den sonra Yıldız Sarayı'na gönderildi. Bir süre orada kaldıktan
sonra kızının yanına taşındı.

1924 yılında Osmanlı Hanedanı yurt dışı edilince İstanbul'da
kaldı ve Serencebey'deki Plevne kahramanı Osman Paşa'nın ko­
nağına yerleşti. Daima bu konakta ikamet ederek kızının vefatını
da gördü.

Serencebey Yokuşu'nda bulunan 53 nolu konakta 16 Temmuz
1961 tarihinde akşam vakti saat 22:00'de vefat etti. Yahya Efendi
Dergahı'na defnedildi.

Müşfika Kadınefendi herkes tarafından saygı gören ve zama­
nının ün salmış şahsiyetlerindendi. Onu tanıyanların kızı ile ne­
den sürgüne gitmediği sorusu üzerine şu cevabı vermiş:

"Ecnebiler yüzümü görse, kabrinde efendiciğimin ke­
mikleri sızlardı, bu yüzden gitmedim, bağrıma taş basarak
evladımdan ayrı kalmaya tahammül ettim" demiş.

~<So>—

140

HARUN AÇBA

Sazkar Maan

Sazkar Başhanımefendi Hazretleri
oo 31 Ağustos 1890

Künyesi:

Asıl Adı: ?

Soyadı: Maan

Kökeni: Abaza

Baba Adı: Bata Bey

Anne Adı: ?

Doğum: 8 Mayıs 1873 Kayalar Köyü

Ölüm: 1945 Şam

U l

KADINEFENDİLER

Sazkar Hanım 8 Mayıs 1873 tarihinde Abazaların asilzadele­
rinden olan Maan Bata Bey'in kızı olarak Adapazarı'na bağlı Ka­
yalar köyünde dünyaya geldi. Ailesi Abaza aristokrasisine men­
suptu. Rus baskısı yüzünden Osmanlı Devleti'ne göç edip Kayalar
köyünü kurmuşlardı.

Ufak yaşta saraya verildi ve özel eğitim aldıktan sonra Ab­
dülhamid Han ile 31 Ağustos 1890 tarihinde Yıldız Sarayında ev­
lendi. Nikahtan bir sene sonra da Refia Sultan'ı dünyaya getirdi.

Çok güzel bir kadınmış. Sarı saçlı, mavi gözlü imiş. Ga­
yet uzun boylu, eli ayağı düzgün, zarif yapılıymış. Ünlü asilza­
de Maan Kats Bey'in torunu olmaktan çok gurur duyan ve ona
göre hareket eden biriymiş. Modaya uygun kıyafet giyer, Malta
Köşküne gidip gelirmiş.

Maiyetindekilerin tümü Abaza'ymış. Nedimelerinin özellik­
le kendi ailesinden olmasına dikkat edermiş. Zaten ileriki yıllarda
kendine ortak gelen Behice Hanım amcazadesidir.

Sazkar Hanım Abdülhamid Han'ın tahttan indirilmesinden
sonra onunla birlikte Selanik'e sürgüne gitti. Mahrumiyet haya­
tına ancak bir sene tahammül ederek, İstanbul'a 1910 senesinde
geri döndü. Bir süre kızı ile oturdu, daha sonra ortağı Peyvcste
Hanım ile ikamet etti.

1920 senesinde maaşı 5000 kuruştan 10.000 kuruşa çıkarıl-
dıysa da 1923 senesinde maaşı büsbütün kesildi. Bundan sonra da
zaten 1924 senesinde kızı ile sürgüne gitti. 1945 senesinde Şam'da
vefat etti. Sultan Selim Kabristanı'na defnedildi.

—<c3«Q>-~

142

HARUN AÇBA

Peyveste I I . Hanımefendi Hazretleri

Prenses Rabia Eymhaa (Emuhvari)

oo 24 Ocak 1893

Künyesi:

Asıl Adı: Rabia

Soyadı: Eymhaa (Emuhvari)

Kökeni: Abaza

Baba Adı: Osman Bey

Anne Adı: Hesna Hanım

Doğum: 10 Mayıs 1873 Pizunda

Ölüm: 1943 Paris

143

KADINEFENDİLER

Peyveste Hanım'ın gerçek adı Rabia olup, Abaza prenslerin­
den Eymhaa Osman Bey (Emuhvari) ile Prenses Hesna Hanım
Çaabalurhva'nın kızıdır.

10 Mayıs 1873 tarihinde Abhazya'nın sahil şehirlerin­
den Pizunda'da dünyaya gelmiştir. '93 Harbi yüzünden ailesi
İstanbul'a gelerek akrabası Meryem Hanım tarafından saraya
alınması sağlanmıştır.

Sarayda evvela ablaları ile Nazikeda BaşKadınefendi'ye hiz­
met etmiştir, daha sonra Baş Hazinedar Usta dairesinde hizmet
ederken Abdülhamid Han'ın beğenini kazanarak 24 Ocak 1893
tarihinde zevcesi olmuştur.

Prenses Leyla Açba'nın teyzesidir. Leyla Hanım hatıralarında
teyzesi hakkında şöyle bahsetmektedir:

"Teyzem uzun boylu, yeşil gözlü, kumral saçlı, narin
yapılı çok güzel bir kadındı. Asıl adı Rabia olup beş karde­
şin en küçüğü imiş..."

Düğünden bir sene sonra Abdürrahim Efendi'yi72 dünyaya

72 Şehzade.Abdürrahim Efendi (1894-1952): Sultan II. Abdülhamid Han'ın en bed­
baht şehzadclerindcndir. Annesi Peyveste Hanım oğlunun teyzezadelerinden biri
ile evlenmesini istiyordu. Gözünde yeğeni Leyla ile Feride Hanımlar vardı, ancak
Abdürrahim Efendi bu esnada Şehzade Süleyman Efendi'nin kızı Naciye Sultan
ile nişanlanmıştı. O zamanlar ittihat ve Terakki Cemiyeti baştaydı, İttihat ve Te­
rakki Cemiyeti ileri gelenlerinden Enver Paşa, Osmanlı Hanedanından bir sultan
ile evlenmek istiyordu ve eski Hükümdar Abdülhamid Han'ın kızı Şadiye Sultan
tarafından red edilmişti. Bu sefer Naciye Sultan ile nikahlanmayı göze almıştı.
Sultan Reşad Han'a dahi karşı gelmek ve hükümdara emir vermek küstahlığın­
da bulunan Enver Paşa, Reşad Han'dan nişanı bozmasını istemişti. Reşad Han
korkudan mı yoksa paşadan çekindiğinden mi bilinmez, Abdürrahim Efendi'yi
saraya çağırtarak Naciye Sultan ile olan nişanını bozmasını emretti. Abdürrahim
Efendi a mcasının emrini bir şehzade olarak yerine gertirmek zorunda olduğundan
nişanını bozdu. Enver Paşa da Naciye Sultan ile evlendi. 1919 senesinde Kavalalı
Hanedanından Prens Abbas Halim Paşa'nın kızı Prenses Emine Hanım ile evlen­
di. Mihrimah Selçuk Sultan adında bir kızı oldu. 1923 senesinde Prenses Emine

144

HARUNAÇBA

getirdi. Çok itibar ve nüfuz sahibi idi. Abdülhamid Han bu eşi­
ne, sadece Şehzade, Sultan ve Valide Sultanlara verilen Hanedan-ı
Ali Osman Nişanı'nı verdi. Ayrıca özel bir köşk yaptırdı. Peyveste
Hanım, kocasının tahttan indirilmesine kadar kendi köşkünde
ikamet etti.

Kocasının tahttan indirilmesinden sonra, onunla birlikte
Selanik'e gitti. Ancak bir sene sonra oğlu ile İstanbul'a geri dön­
dü. Şişli'de bir konak satın alarak orada ikamet etmeye başladı.
Ortakları arasında en çok Sazkar Hanım'ı seviyordu, bu yüzden
onu da yanına aldı. Birlikte sürgüne kadar. Şişli'deki konakta
oturdular. Ç

Sazkar Hanım ile odaları aynı katta bulunuyormuş. Sabah­
ları birlikte kahve içer ve eski zamanlardan konuşurlarmış. Oğlu
Abdürrahim Efendi'nin evi kendilerine uzak olmadığından, her
gün ziyarete gelirmiş. O zaman devletin durumundan konuşulur,
uzun uzun politika sohbeti ederlermiş.

1923 senesinde maaşı kesildiğinden çok zor günler geçirdi ve
Osmanlı Hanedanı yurt dışı edilince de oğlu ile Paris'e gitti.

Abdürrahim Efendi, Bois de Bologne semtinde bulunan ve
Boulevard Murat üzerinde pek güzel bir daire satın aldı. Artnesi
ile bu daire de yaşıyordu. Peyveste Hanım, yanında üç nedimesini
de getirmişti. Ufak nedimesi Melekser Hanım, aynı zamanda ye­
ğeni idi. Bu hanım, ablası Nurhayat Hanım'ın kızı idi ve sarayda
yanında yetiştirmişti. Şimdi sürgün yıllarını paylaşıyordu.

Hanım, şehzadeden boşandı. Abdürrahim Efendi 1924'te sürgüne annesi ve kızı
ile Paris'e gitti. Kızı büyüdükten sonra Mısır'a annesinin yanına gitti ve orada Ka­
valalı Hanedanından Ratib Bey ile evlendi. 1944 senesinde annesinin vefatından
sonra Abdürrahim Efendi yalnız kaldı. Parası yoktu, zarurete düşmüştü. Kızına
mektup yazarak ondan para yardımında bulunması için rica bile etmişti. Ancak
Selçuk Sultan'dan haber alamayınca fevkalade üzülerek depresyona girdi. 20 Ocak
1952 tarihinde kaldığı Saint Honore Oteli'ndeki ufacık bir odasında aşırı morfin
alarak intihar etti. Müslüman Bobigny Kabristanı'nda medfundur.

U 5

KADINEFENDİLER

Melekser Hanım, teyzesinin vefatından sonra İstanbul'a geri
döndü. Geri gelmesinden sonra erkek kardeşi Nihat Bey'in yanın­
da yaşamaya başladı.

Peyveste Hanım 1943 senesinde vefat etti. Müslüman Bo-
bigny Kabristanına defnedildi.

Eymhaa Aile Şeceresi

l.Osman Bey; X Hcsna Hn. ölm. 1912

1.1. Ahmet Paşa; X Sulhiye Hn.

1.1.1. Lalefer Hn., ölm. 1966; X Sermet Bey

1.1.2. Melekser Hn., ölm. 1980

1.1.3. Yahya Bey; X Muazzez Hn.

1.1.4. Hasan Bey, X Prenses Feride Açba (Leyla Açba'nın kız
kardeşi)

1.2. Eda Hn., ölm. 1930; X Asım Bey

1.3. Nurhayat Hn., ölm. 1939; X İsmail Paşa

1.4. Mahşeref Hn„ d. 1871, ölm. 1920; X Açba Refik Bey

1.5. Peyveste Hf., bkz.

~ - < Ö < Ö > -

146

HARUN AÇBA

Fatma Pesend III. Hanımefendi i Hazretleri

Prenses Fatma Kadriye Açba

oo 20 Temmuz 1896

Künyesi:

Asıl Adı: Fatma Kadriye

Soyadı: Açba

Kökeni: Abaza

Baba Adı: Sami Bey

Anne Adı: Fatıma Hanım

Doğum: 13 Şubat 1876 İstanbul

Ölüm: 5 Kasım 1924 İstanbul

U7

KAuıNEFENDİLER

Asıl adı Fatma Kadriye'dir. 13 Şubat 1876 tarihinde
istanbul'un Horhor semtinde bulunan Açba Köşkünde dünyaya
gelmiştir. Babası Abaza Prensi Sami Bey Açba annesi ise Tatar
Prensesi Fatıma Ismailevna Mamleeva'dır. Annesinin annesi de
Giray Hanedanına mensuptur.

Çok iyi bir piyanist ve ressamdı. Kuzeni Türkiye'nin ilk kadın
ressamı olan Mihri Rasim Müşfik ile ressamlık dersleri almıştı.
Ayrıca Fransızca, italyanca dillerine malikti. Binicilik üzerine de
kendini geliştirmiş, ailesinin Arap atlarıyla gezintiye çıkıyordu.
Geniş bir kültür bilgisine sahipti. Kitap okumayı çok seviyordu.

Prenses Leyla Açba'nın amcazadesidir. Leyla Hanım hatıra­
larında Fatma Hanım hakkında şöyle bahsetmekte:

"Büyük amcam Sami Bey, vaktiyle önce Şehzade Yusuf
İzzeddin Efendi'nin sonra Şehzade Selim Efendi'nin hiz­
metinde bulunmuştur. Sami Bey'in haremi Fatıma Hanım
bir gün Selim Efendi'nin Validesi Bedrifelek Kadınefendi
tarafından saraya davet edilmiş, büyük yengem de saraya
giderken iki kızım yanında götürmüş.

Yıldız Sarayı'na vardıkları an arabalarından inmişler
ve yürüyerek kadınefendinin dairesine giderken padişahın
ikamet ettiği köşkün yanından geçiyoriarmış. O esnada
Sultan II. Abdülhamid Han tarafından görülmüşler. Fatma
Hanım bir ara durup yanındakilere penceredeki adamın
kim olduğunu sormuş. Refakatte bulunan kalfalar efendi­
lerini görünce,

'Aman sus cicim, o zat-ı şahane' deyip yürümeye de­
vam etmişlerse de, Fatma Hanım durup nezaketle eğilerek
padişahı selamlamış sonra yoluna devam etmiş. Genç kızın
bu hareketi Sultan II. Abdülhamid Han'ın pek hoşuna git­
miş, derhal Baş Hazinedar Ustayı yanına çağırtarak, kızın
kim olduğunu soruşturmuş. Nihayet Selim Efendi'nin mai-

148

HARUN AÇBA

yetinde bulunan Sami Bey'in kızı olduğunu öğrenmiş. Ara­
dan birkaç gün geçtikten sonra padişah, Sami Bey'i yanma
çağırtarak Fatma Hanımı ondan istemiş."

Fatma Hanım, Sultan I I . Abdülhamid Han ile evlendikten
sonra padişah adını Pesend'e değiştirdi. 1897 senesinde Hatice
Sultan'ı dünyaya getirdi, fakat kızı sekiz aylık iken kuşpalasından
vefat etti.

Abdülhamid Han kızının vefatı üzerine Osmanlı Devletinin
ilk çocuk hastahanesini yaptırdı. Hastahanenin idaresiyle Fatma
Hanım meşgul oldu.

Fatma Hanım, uzun boylu, uzun kıvırcık açık kumral saç­
lı, mavi gözlü çok güzel bir kadındı. Padişahın çok sevdiği ve
itimat ettiği zevcelerindendi. Sarayda itibar ve nüfuz sahibiydi.
Halk arasında da iyi kalpliliği ve hoş görüsü ile tanınırdı. Şişli Et-
fal Hastahanesi'ni her hafta ziyaret eder, kimsesiz çocukların iyi
muamele görmesine özellikle dikkat ederdi. Fakir ailelere maddi
yardımda bulunurdu. Bir defasında çok değerli bir kolyesini boy­
nundan çıkarıp düşkün bir kadına vermişti. Abdülhamid Han bu
eşiyle fevkalade gurur duyuyordu.

Kocasının tahttan indirilmesinden sonra onunla birlikte
Selanik'e sürgüne gitti ve bir sene sonra İstanbul'a geri döndü.
Artık Abdülhamid Han ile yollan ayrılmıştı.

İstanbul'a geri döndükten sonra babasının yanında yaşamaya
başladı. Ailesinin etrafında kocasının tahttan indirilme hadisesi­
ni unutmaya çalışıyordu. Fakat olan bitenleri asla zihninden sik­
medi. Çok vefakâr olduğundan Abdülhamid Han İstanbul'a geri
getirilince Beylerbeyi'nde yanında kalmasına müsade edilmesi
için saraya müracaat etti, ancak her defasında isteği reddedildi.

Abdülhamid Han'ın 1918 senesinde vefat etmesi üzerine, sa­
çını örüp keserek denize attırdı.

149

KADINEFENDİLER

Bundan sonra mütevazı bir hayat sürmeye başladı. Osman­
lı Hanedanının yurt dışı edildiği sene babasının Vaniköy'deki
köşkünde 5 Kasım 1924 tarihinde vefat etti. Karacaahmet
Kabristanına annesinin yanına defnedildi.

Kuzeni Prenses Mülkicihan Açba, Fatma Pesend Hanım'ı
şöyle tarif eder:

"... fevkalade güzel bir kadındı. Açba prenseslerinin
alameti olan badem göz ve baygın bakış, öyle güzel bir
yüzde bütünleşmişti ki, Dersaadet'in şairlerinin cümlesini
toplasan, hayran hayran bakmaktan, kabiliyetlerini unu­
turlardı. Zaten cennetmekan Sultan Haınid bu refikasına
hakiki kalbi muhabbet ile bağlı idi..."

Açba Aile Şeceresi (Sami Bey kolu)

1. Ahmet Bey X Patima Eşba

1.1. Ahmet Sami Bey, d. 1839, ö. 1915; X Prenses Fatıma
Mamleeva, d. 1844, ö. 1923

1.1.1. Ayşe Mahizcr Hanım, d. 1871, ö. 1948

1.1.2. Fatma Kadriye Pesend Hf.

1.1.3. Şükrü Bey, d. 1878, ö. 1940; Xl.Neşedil Hanım, ö. 1903.
2.X Rabia Mümtaz Hanım, ö. 1951

1.1.3.1. Celal Bey, d. 1900, ö. 1978; 1. X Milnigar Hanım. 2.X
Louise Simon

1.1.3.2. Pervizfelek Hanım, d. 1902, ö. 2001

~cS»^>-~

150

HARUNAÇBA

Behice IV. Hanımefendi Hazretleri

Behiye Maan

oo W Mayıs 1900

Künyesi:

Asıl Adı: Behiye

Soyadı: Maan

Kökeni: Abaza

Baba Adı: Albus Bey

Anne Adı: Nazlı Hanım

Doğum: 10 Ekim 1882 Beynevit

Ölüm: 22 Ekim 1969 İstanbul

Sazkar Hanımefendinin amcazadesi olup Maan Albus Bey73

ile Nazlı Kucba'nın kızıdır. 10 Ekim 1882 tarihinde Adapazarı'na
bağlı Beynevid köyünde dünyaya geldi.

Babası sarayda görevli olduğundan bir gün Abdülhamid
Han'ın oğlu Burhaneddin Efendi için gelin adayı aradığını işitin­
ce kızını saraya getirerek padişaha takdim etti. Abdülhamid Han
Behice'nin güzelliğinden o derece büyülenmişti ki , kendisi ile ev-

73 Maan Albus Bey: Bazı kaynaklarda adı Elbru/.olarakla geçiyor. Abaza asillerinden
Maan Kats Bey'in lorunu. Abazaya'da dünyaya gelmiştir. Kızının ve kız kardeşinin
Abdülhamid Han ile evlenmesinden sonra evvela sarayda vazife yaptı, daha sonra
maiyetinde bulunan Abazaların Osmanlı Devleti'nde iyi iskan edilmeleri için çaba
sarfetti. Cumhuriyetin kurulmasından sonra Mekke'ye haccını ifa etmek için gitti.
Hacda vefat etti ve Mekke'ye defnedildi.

151

KADINEFENDİLER

HARUNAÇBA

lenmek istedi. Ama kız padişahla evlenmek istemiyordu, ancak
babasının zoruyla nikah karşılığı evlendi. Nikah 10 Mayıs 1900
tarihinde Yıldız Sarayı'nda kıyıldı.

Düğünden bir sene sonra da ikiz olan Bedreddin ve Nured-
din Efendileri dünyaya getirdi, ancak Bedreddin Efendi iki yaşın­
da vefat etti.

Çok güzel bir kadın olduğu resimlerinden aşikârdır. Padi­
şahın ressamı Fausto Zonaro potrelerini yapmıştır. Uzun boylu,
sarışın, mavi gözlü imiş.

Debdebeye çok düşkün imiş. Ayrıca çok mağrur ve kibir sa­
hibi imiş. Hiç kimse kendine bir şey söyleyemez, istediğini ya-
pabilirmiş. Babası Albus Bey de "Ben padişahın kayınpederiyim"
diyerek övünmekteymiş. Bunun üzerine Albus Bey İstanbul'dan
Sivas'a yollanarak sürgün edilmiş. Behice Hanım bu hadiseyi
işitince, babasının tekrar İstanbul'a gelmesine müsade edilme­
si için padişaha çok yalvarmış. En nihayet Albus Bey affedile­
rek İstanbul'a geri dönmüş. Ailesinden uzak kalmaması için de
Serencebey'de konak hediye etmiş.

Behice Hanım, Abdülhamid'in tahttan indirilmesinden
sonra İstanbul'da kaldı, oğlu ile bir apartman dairesi kiralaya­
rak zor şartlar altında hayatını sürdürmeye başladı. Fakat Behice
Hanıma ödenen maaş çok azdı. Prenses Leyla Açba hatıralarında
bu durumdan şöyle bahsetmektedir:

"Behice Hanım, padişaha bir mektup yazarak zat-ı
şahanenin kendisine, zevci sabık-Hükümdar Abdülhamid
Han'ın şahsi sarayı olan Maslak Köşkü'nün verilmesini ta­
lep' etmiş. Fakat Sultan Reşad Han, bu hususta Enver ve
Talat Paşalar ile mektuplaşmasım Behice Hanıma bildi­
rince, Behice Hanım çaresiz adı geçen paşalara müracaat
etti. Ama onlar kıllarını dahi kıpırdatmadılar.

153

KADINEFENDİLER

Behice Hanım, zevcinin (eşi) 1912 yılında Selanik'ten
İstanbul'a getirilip Beylerbeyi Sarayı'na hapsedilmesine ka­
dar mektuplarına ve müracaatlarına devam etti. Baştakiler
Behice Hanım'ın ısrarlı ricalarından pek bıkmış ve usaıı-
mışlardı. Artık kendilerini rahatsız etmemesi için bir gün
Behice Hanıma haber göndererek Abdülhamid Han'ın ağır
hasta olduğunu ve kendisinin derhal Beylerbeyine avdetini
istediğini'bildirmişler. Behice Hanım, bu haber üzerine pek
endişelenerek hemşiresi Tasvire Hanımı da yanına alıp he­
men Beylerbeyine gitmiş. Fakat oraya vardığı an padişahı
pek sihhatli görünce, 'Aman efendimiz, siz hasta değilsiniz'
deyivermiş.

O vakit Enver ve Talat Paşalar tarafından bir oyuna
kurban gittiğini anlayan Behice Hanım bir daha Beylerbe­
yi Sarayı'nı terk edemedi. Tam üç ay Beylerbeyi Sarayı'nda
hapis hayatı yaşayan zavallı kadın, bir sabah Abdülhamid
Han'ın odasına girerek:

'Oğlumdan ayrı kalmaya dayanamıyorum, ne olur
beni buradan kurtarın' diye zevcine yalvarmış. Fakat Ab­
dülhamid Han, elinden bir şey gelemeyeceğini ve artık söz
sahibi olmadığını izah edince, Behice Hanım birden hid­
detlenip, "Ben o halde yapacağımı bilirim" diyerek yerinden
fırlamış.

Hemen zevcinin odasından ayrılarak askerlerin bu­
lunduğu salona girip yüksek sesle:

'Beni hemen buradan çıkaracaksınız, yoksa katii şekil­
de hareme geri dönecek değilim!' diye bağırmıştı.

Askerler pek şaşırarak durumu Enver Paşa'ya bildir­
mişler. Onun talimatı üzerine, 'başka çare yok,' diyerek
vefalı kadın Beylerbeyinden kurtarılarak Maslak Köşküne
yerleştirilmişti. Orada huzur içinde sürgüne kadar yaşa­
mıştır."

154

HARUNAÇBA

Behice Hanım Maslak Köşkü'ndeki ikameti esnasında Aya-
zağa Okulu Komutanı Celal Bey'i sevip evlendiği söyleniyorsa da
bu doğru değildir, zira Behice Hanım ikinci bir izdivaç yapmadı.
Celal Bey Maslak Köşkünün kahyası idi. Bazı kişiler dedikodu
ederek bu münasebeti çirkin yorumlamışlardır.

Osmanlı Hanedanı yurt dışına sürülünce Behice Hanım
oğlu ve Lalası Celal Bey ile İtalya'nın Napoli şehrine yerleşti. Via
General Orsini Caddesinde bir daire kiraladı. Oğlu daha sonra
eşi Andelip Hanım ile Paris'e gitti.

Napoli'de çok zor günler geçirdi, zira parası yoktu, zarurete
düşmüştü. Celal Bey de Behice Hanıma bakmamaya başlayınca
durumu bir hayli ağırlaşmıştı. Özellikle Nureddin Efendi'nin ani
vefatı akli dengesini bozmuştu. Annesi Nazlı Hanım Türkiye'den
para yardımında bulunmak için Ankara'ya müracaat etti. Müra­
caatı kabul edilince kızına para göndermeye başladı. Ama Celal
Bey bu paraları kendi zimmetine geçirdi. Orada burada parayı
harcıyordu.

İtalya'da Ataşe olan bir akrabası, Behice Hanım'ı görmek için
gittiği Napoli'de Hanımefendi'yi öyle kötü ve bedbaht bir halde
bulmuş ki , ağlamaktan kendini tutamamış. Ufacık bir odada eski
bir yatağın üzerinde oturan yaşlı kadının saçları dağınık bir şe­
kilde başında yıkanmamaktan tepe gibi duruyormuş. Tırnakları
o kadar uzamış ki , ölçülse on santim gelirmiş. Ayrıca haftalardır,
hatta aylardır yıkanamayan kadıncağız pislik içindeymiş. Odayı
zaten fevkalade iğrenç bir koku sarmaktaymış. Odaya ayak basan
burnunu tutmak zorunda kalıyormuş.

Sadece Maan ailesinin direnişi sonucu Behice Hanım 1969
senesinin Mart ayında İstanbul'a getirtirilerek o feci halinden
kurtarıldı. Fakat çok hasta olduğu için sadece yedi ay yaşayabildi
ve 22 Ekim 1969 tarihinde yeğeni Suad Hanım'ın Bağdat Cadde-

155

KADINEFENDİLER

si üzerinde bulunan evinde vefat etti. Yahya Efendi Dergahında
medfundur.

Akli dengesini maruz kaldığı olaylar sonucu kaybettiği
için ve oğlunun vefatına kazanamadığından, kucağında daima
bir oyuncak bebek taşıyor, bağrına basıyordu. Vefatından önce
Hanımefendi'yi gören akrabaları Hanımefendi'nin arada sırada
İtalyanca, Türkçe ve Fransızca konuştuğunu anlatırlar. Lalası Ce­
lal Bey ise hayatının sonuna kadar yanından ayrılmamıştır. Be­
hice Hanım'ın huzurunda Celal Bey daima el pençe divan durur
"Emredin kadınefendi hazretleri"dermiş. Behice Hanım da "Allah
canım alsın Celal!" diye sürekli bağırırmış.

~<=5»«S>-

156

Saliha Naciye V. Kadınefendi Hazretleri

KADINEFENDİLER

Zeliha Ankııap

oo 4 Kasım 1904

Künyesi:

Asıl Adı: Zeliha

Soyadı: Ankuap

Kökeni: Abaza

Baba Adı: Arslan Bey

Anne Adı: Canhız Hanım

Doğum: 1882 Yukarı Ihsaniye Köyü / Bartın

Ölüm: 4 Aralık 1923 İstanbul

Sultan I I . Abdülhamid Han'ın en son zevcesidir.

Saliha Naciye Hanım 18827'1 yılında Bartın'a bağlı Yukarı İn­
saniye köyünde dünyaya geldi. Ankuap Arslan Bey75 ile Canhız
Hanım'ın kızıdır. Arslan Bey Abazaların çiftçi kesimine mensup
Ankuap ailesindendi. Gerçek adı Zeliha'dır ve saraya alındıktan
sonra kendisine Saliha Naciye denilmiştir.

Sarayda bulunan bir memleketlisi tarafından Yıldız Sarayı
hizmetine alınmıştır. Bir rivayete göre, Sultan Abdülhamid'in
hafiyelerinden olan Kabasakal Mehmed Paşa, Anadolu'da saray
hizmeti için kız bakarken, Bartın'a uğramış. Kabasakal Paşa'nın
geldiğini işiten Saliha Naciye Hanım da, hemen kız kardeşi Asiye
Hanım'ı 7 6 yanına alarak Kabasakal Paşa'nın yanına gitmiş. Paşa-

74 Saliha Naciye Kadınefendi'nin doğum tarihi pek çok tarih kitaplarında 1887 ola­
rak gösteriliyorsa da. doğum belgesinde 1882 yazıyor.

75 Arslan Bey 1916 senesinde Bartın'da vefat etmiştir.

76 Asiye Hanım 1950'den önce vefat etti. Ahmed Hilmi Efendi adında biri ile evlendi
ve 1910'a doğru Kadriye Hanım'ı ve 1920'ye doğru da Abide Hanım'ı dünyaya ge­
tirdi.

158

H A R U N A Ç B A

nin huzuruna çıkınca saray hizmetine alınması için çok rica et­
miş. Kabasakal Mehmed Paşa da genç kızın ricasını yerine getire­
rek Yıldız Sarayı hizmetine aldırmış.

Daha üç senelik sarayda iken Sultan Abdülhamid'in beğeni­
sini kazanmış ve 4 Kasım 1904 tarihinde Yıldız Sarayı'nda son eşi
olmuştur.

Nikahtan bir sene sonra Mehmed Abid Efendi'yi, 1908 yı­
lında da Samiye Sultan'ı dünyaya getirmiştir. Samiye Sultan bir
yaşında vefat etmiştir.

Samiye Sultan'ın doğumu üzerine padişah, saray protokolün­
de nadiren görülen V. Kadınefendi'lik unvanını Naciye Hanım'a
vermiştir.

Saliha Naciye Kadınefendi'yi görüp tanıyanlar kadınefendi­
nin çok sessiz ve iyi niyetli olduğunu anlatırlar. Ayrıca padişahın
diğer eşlerine nispet çok güzel olmadığını söylerler. Mütevaziliği
ile Abdülhamid'i büyülediği söylenir.

Abdülhamid Han tahttan indirilince, kocası ile Selanik'e
sürgüne gitti. Çok vefakâr olduğundan zevcini terk etmeyi hiçbir
zaman kabul etmedi. Evvela Selanik'te Alatini Köşkünde ve 1912
senesinden itibaren Beylerbeyi Sarayı'nda hapis hayatı yaşadı.
Dürüstlüğü ve iyi kalpliliği dillere destan olmuştu.

Abdülhamid Han'ın vefatından sonra Erenköy'deki köşküne
çekildi.- Devlet tarafından kendisine aylık 5000 Kuruş ödeniyordu
ve bu ödeme vefatına kadar sürdü. Kocasının vefatından sonra
bedbaht olmuştu. En sonunda kederinden 4 Aralık 1923 tari­
hinde Erenköy'deki köşkünde vefat etti. Sultan I I . Mahmud Han
Türbesi'ne defnedildi.

—<ŝ>—

159

SULTAN
V. MEHMED REŞAD HAN

AİLESİ

Saltanat müddeti: 1909-1918

Doğum: 2.11.1844 Çırağan Sarayı

Vefatı: 4.7.1918 Dolmabahçe Sarayı

Baba Adı: Sultan I . Abdülmecid Han

Anne Adı: Gülcemal Kadınefendi

Sultan Mehmed Reşad Han'ın zevceleri:

1. Kamures BaşKadmefendi
2. Dürr-i aden II . Kadınefendi
3. Mihrengiz II . Kadınefendi
4. Nazperver I I I . Kadınefendi
5. Dilfırib IV. Kadınefendi

Çocukları:

1. Mehmed Ziyaeddin Efendi (1873-1938)

2. Mahmud Necmeddin Efendi (1878-1913)

3. Ömer Hilmi Efendi (1886-1935)

4. Refıa Sultan (1888-1888)

KADINEFENDİLER

Kamures BaşKadmefendi Hazretleri

oo 30 Eylül 1872

Künyesi:

Asıl Adı: ?

Soyadı: ?

Kökeni: Ubuh ?

Baba Adı: ?

Anne Adı: ?

Doğum: 5 Mart 1855 Kafkasya

Ölüm: 30 Nisan 1921 istanbul

Kamures Kadınefendi'nin adı değişik şekillerde yazılmakta­
dır. Bazı tarihçiler Gamres veya Kamres diye yazıyor. Bir resmi
kayıtta ise adı Kamus olarak geçmektedir. Sultan Reşad Han'ın

162

HARUN AÇBA

torunlarına öğretmenlik yapmak üzere sarayda bulunmuş olan
Safiye Ünüvar, hatıralarında kadınefendinin adını Kamures yaz­
dığına göre Kamures şekli doğrudur.

Kamures Kadınefendi'nin kökeni hakkında net bir bilgi bu­
lunmadığından, muhtemelen Ubuh'tur. Resmi kayıtlarda bulu­
nan doğum tarihi ve yeri 5 Mart 1855 Gence olarak gösteriliyorsa
da doğum yeri büyük bir ihtimalle yanlıştır, zira Gence'den sara­
ya kız alınmıyordu.

Ufak yaşta saraya alınmıştır. İyi eğitim aldığı aşikâr, zira
çok güzel piyano çalıyormuş. 30 Eylül 1872 tarihinde Ortaköy
Sarayı'nda o zamanlar Şehzade olan Mehmed Reşad Efendi ile
evlenmiştir.

Düğünden bir sene sonra Mehmed Ziyaeddin Efendi'yi dün­
yaya getirmiştir. Başka çocuğu olmamıştır. Kocasının padişah ol­
masından sonra Başkdınefendi ilan edilmiştir.

Bulgar Kralı I I I . Boris77 1918 senesinde istanbul'a geldiğin­
de verilen ziyafete Kamures Kadınefendi de Osmanlı Devleti'nin
kraliçesi olarak hazır bulunmuştur. Ayrıca Avusturya imparato­
riçesi Zita'yı7 8 haremde kabul etmiştir.

Kamures Kadınefendi'nin torunlarının öğretmeni olan Sa­
fiye Ünüvar, hatıralarında BaşKadmefendi ile tanışmasını şöyle
anlatır:

"Vaktiyle güzel olduğu besbelli, hâlâ da taravetini muhafaza
eden kadınefendi bizi kabul etti. Arkamda uzun etekli elbisem, ba-

77 Kral III. Boris (1894-1943): aslen Alman olan bu Bulgar kralı 1918 senesinde, babası
Kral I. Ferdinand'ın Birinci Dünya Savaşından yenik çıkması üzerine Bulgaristan
tahtına oturmuştu.

78 İmparatoriçe Zita (1892-1989): Avrupa'nın son imparatoriçesi olarak bilinen Zita,
1911 senesinde HabsburgHanedanı'ndan Arşidük Kari ile evlendi. Kocasının 1916
yılında Avusturya tahtına oturması üzerine imparatoriçe oldu. Avusturya Birinci
Dünya Savaşından yenilerek çıktıktan sonra, monarşi ilga edildi. Bunun üzeri­
ne Zita ve ailesi yurdu terk etmek zorunda kaldı. Hayatının sonuna kadar sürgün
hayatı yaşayarak 1989 yılında İsviçre'de öldü,

163

K A D I N E F E N D İ L E R

şımda evvelce giymeme müsaade olunan hotoz ile kendimi aynada
görünce ben de beğendim. Tam bir saraylı olmuştum. Aldığım ta­
limat mucibince eğilerek temanna etmek istedimse de, kadınefendi
eliyle engel oldu.

'Etme, estağfirullah,' deyip kısaca selam vermemi kâfi
gördüler. Biraz arkaya çekildim, bekledim. Kadınefendi he­
men iskemleyi göstererek, 'Buyurunuz, oturunuz,' dedi.

Bu gibi ziyaretlerde misafirlerin iskemleye değil, yerde­
ki minderlere oturtulduğunu biliyordum. Bana iskemle ik­
ramının, hocalara karşı bir saygı göstermek düşüncesinden
ileri geldiğini anladım. Kalfam mindere oturdu."

Kamures Kadınefendi Hilal-i Ahmer Hanımlar Cemiyeti'nin
bir süre başkanlığını da yapmış ve cemiyete para yardımında da
bulunmuştur.

Sultan Reşad Han'ın 1918 senesinde vefat etmesinden sonra
üvey oğlu Necmeddin Efendi'nin Kuruçeşme'de bulunan sarayı­
na taşınmış ve orada 30 Nisan 1921 tarihinde vefat etmiştir.

Prenses Leyla Açba ise hatıralarında Kamures Kadın-
efendi'den şöyle bahsetmektedir:

"... Cennetmekan Sultan Mehmed Reşad Han'ın asil­
zade haremi Kamures BaşKadmefendi, zevci hükümdarın
vefatından sonra Kuruçeşme'de kendisine tahsis edilen
sahil sarayında ikamet ediyordu. Bir gün kadınefendinin
rahatsızlandığını ve ölüm döşeğinde yattığını haber aldık.
Hemen hazırlandık, külfetli bir şekilde Kuruçeşme'ye gittik.
Kamures Kadınefendi'nin nedimelerinden Azmireftar Ha­
nım bizi efendisinin bulunduğu odaya götürürken kadıne-

164

HARUNAÇBA

fendi Hazretlerine, "Efendim, kadmefendimiz sizin gelece­
ğinizi duyunca yataktan kalktı, üstünü giyindi, sizi ayakta
kabul etmek istediğini söyledi" dedi. Nihayet salona vasıl
olduğumuzda Kamures Kadınefendi'yi ayakta bulduk.
Kendisi hastalığından dolayı zayıflamış, benzi solmuş, gü­
zel gözleri çökmüştü. Ama sesi hâlâ yumuşak ve tatlı idi."

Kamures Kadınefendi Eyüp'te Sultan Reşad Han'ın türbesin­
de medfundur.

—Oo>-

165

K A D ı N E F E N D I L E R

Dürr-i aden II. Kadınefendi Hazretleri

Hatice Voçibe

oo 10 Ekim 1876

Künyesi:

Asıl Adı: Hatice

Soyadı: Voçibe

Kökeni: Ubuh

Baba Adı: Mustafa Bey

Anne Adı: ?

Doğum: 16 Mayıs 1860 Soçi

Ölüm: 17 Ekim 1909 İstanbul

Dürr-i aden Kadınefendi Ubuh olup Voçibe ailesine mensup­
tur. Kardeşleri Murad ve Aziz Beyler, Sapanca Gölü kıyısındaki
Maşukiye köyünü kurmuşlardır. Aziz Bey'in kızı İnşirah Hanım
da sonradan Sultan Vahideddin Han'ın eşi olmuştur. Voçibe Mus­
tafa Bey'in kızıdır.

Resmi kayıtlardaki doğum tarihi 16 Mayıs 1860 muhtemelen
doğrudur, fakat doğum yeri olarak gösterilen Kars yalnıştır. Zira
Voçibe Ailesi Kuzey Kafkasya'da Karadeniz kıyısında mukim idi
ve Soçi yakınlarında köyleri vardı. Bu yüzden Kars'ta doğması
imkansızdır.

Dürr-i aden Kadınefendi'nin gerçek adı Hatice'dir. Ailesi
Rus mezalimi yüzünden Osmanlı Devleti'ne gelmişlerdir. Her-

166

H A R U N A Ç B A

halde bu esnada, üç veya dört yaşlarında saraya verilmiş ve ora­
da büyümüştür. Genç kızlık çağına geldiğinde de Şehzade Reşad
Efendi ile 10 Ekim 1876 tarihinde Ortaköy'de bulunan Veliahd
Köşkü'nde evlenmiştir.

Nikahtan iki sene sonra Necmeddin Efendi'yi dünyaya getir­
miştir. Necmeddin Efendi sakat doğmuş ve beli kambur, imiş, bu
yüzden de hiç evlenmemiştir.

Oğlunun sakat olmasından dolayı Dürr-i aden Kadınefendi
çok üzgün ve mahsun imiş, hayatı da bu mahsunlukla geçerek
verem olmuş. Hakikaten de kadınefendi kocasının 1909 senesin­
de padişah olduğu sıralarda veremdi. Kocasının kendfsine hediye
ettiği Validebağı Köşküne hava değişikliği için gitmişti. Ancak
iyileşemeden 17 Ekim 1909 tarihinde vefat etti. Vefatı üzerine
İstanbul'daki sefirler padişaha üzüntülerini bildiren mektuplar
yazmışlardır. Oğlu Necmeddin Efendi de vefatından sonra uzun
yaşamadı ve 1913 yılında öldü.

Naaşı Eyüp Sultan Kabristanı'nda Sultan Reşad Han
Türbesine defnedildi.

—<cS-S>—

167

KADINEFENDİLER

Mihrengiz II. Kadınefendi Hazretleri

Fatma Hanım

co 4 Nisan 1887

Künyesi:

Asıl Adı: Fatma

Soyadı: ?

Kökeni: Ubuh

Baba Adı: ?

Anne Adı: ?

Doğum: 15 Ekim 1869 Soçi

Ölüm: 12 Aralık 1938 İskenderiye

Mihrengiz Kadınefendi aslen Ubuh olup Soçi'de dünyaya gel­
miştir. Resmi kayıtlarda 15 Ekim 1869 tarihinde Adapazarı'nda

168

HARUN AÇBA

doğduğu yazıyorsa da bu doğru değildir. Zira Mihrengiz Kadıne­
fendi 93 Harbi esnasında ailesi ile Osmanlı topraklarına gelmesi
esnasında kaybolmuş ve kendisine insaf eden bir saraylı hanım
tarafından saraya alınmıştır. Gerçek adı Fatma'dır.

Sarayda çok iyi eğitim alarak piyano çalmasını öğrenmiş­
tir. O zamanlar Şehzade olan Reşad Efendi genç ve güzel olan
Mihrengiz'i severek 4 Nisan 1887 tarihinde evlenmiştir.

Düğünden bir sene sonra Ömer Hilmi Efendi'yi dünyaya ge­
tirdi. Çok hassas olduğu için sürekli hastalanırmış. Sultan Reşad
Han'ın sarayında öğretmenlik yapmış olan Safiye Ünüvar hatıra­
larında Mihrengiz Kadınefendi'den için şöyle bahseder:

"Sultan Reşad'ın ikinci haremi Mihrengiz Kadınefendi ile
Ömer Hilmi Efendi sayfiyeden henüz avdet etmişlerdi. Piyalerû
Kalfa'ya ziyaret hususunda fikrini sormak için odasına gittim.
Kendisini seccadenin üzerinde mütevekkilâne Allah'ına vatan,
milletin ve efendisinin selâmeti için dua etmekte olduğunu gör­
düm ve bekledim.

Ziyaret etmek lâzım olup olmadığını sorunca, hemen
muavinesi bulunan Şevkidil Kalfayı mezkûr kadınefendi­
nin dairesine gönderdi ve mülakat rica etti. On dakika geç­
memişti ki, giden saraylı hemen avdet etti. Ertesi günü saat
üçte kabul olunacağımız haberini getirdi.

Yine benim için hazırlık ve biraz da helecan baş göster­
mişti. Zira,, kadınefendi ile şehzadeye hiçbir yerde tesadüf
etmemiştim.

Ertesi günü muayyen saatte dairelerine kalfamla be­
raber gittik. Ve diğerlerinde olduğu gibi daire kalfasının
odasına aldılar. Bizleri bir saniye bile bekletmeden hemen
kadınefendinin huzuruna kabul ettiler.

Dördüncü Kadınefendi müstesna olmak üzere diğerle­
ri çok şişmandı. Ne saklayayım, bu derece zayıf göreceğimi
ümid etmemiştim. Bilâhare işittiğime göre son senelerini

169

KADINEFENDİLER

daima hastalıkla geçirmiş. Bu gibi şeyleri düşünmek benim
için fazlaydı. Neyse ki vazifc-i resmiyem derhal beni ikaz
etti. Nazik ve mültefit kadınefendi ile şehzadeyi ayakta
buldum. Hiç lâyık olmadığım halde bana gösterilen bu te­
veccüh ve saygı şu satırları yazarken dahi minnettarlığımı
unutturmuyor."

Mihrengiz Kadınefendi Şehzade eşi olduktan sonra ailesini
aramış ve bulmuştur. Kardeşi İbrahim Bey'i de sarayda vazifelen-
dirmiştir. Kardeşinin ilk eşi Hayriye Hanım vefat edinci karde­
şini kendi maiyetinden olan Demsan Hanım ile evlendirmiştir.
Eşinin padişah olmasından sonra da İbrahim Bey üçüncü Ma-
beynci olmuştur.

Diğer ortakları gibi Hilal-i Ahmer Kadınlar Cemiyeti'ni de
desteklemiştir.

Sultan Reşad Han'ın vefatından sonra oğlu Ömer Hilmi
Efendi'nin sarayında ikamet etmeye başlamıştır. Osmanlı Hane­
danı sürgüne gönderilince de oğlu ile Mısır'a giderek İskenderiye
de 12 Aralık 1938 tarihinde vefat etmiştir. Kahire de medfundur.

—oo>—

170

HARUN AÇBA

Nazperver III. Kadınefendi Hazretleri

Prenses Emine Çikotua

oo 1888

Künyesi:

Asıl Adı: Emine

Soyadı: Çikotua

Kökeni: Abaza

Baba Adı: İsmail Bey

Anne Adı: Aliye Hanım

Doğum: 1870 İstanbul

Ölüm: 9 Mart 1929 İstanbul

171

KADINEFENDİLER

Nazperver Kadınefendi Abaza olup Çikotua Hanedanına
mensuptur. Babası Prens îsmail Çikotua, annesi de Prenses Al i ­
ye Dziapş-lpa'dır. Annesi Prens Mahmud Dziapş-lpa'nın kızıdır.
Nazperver Kadınefendi'nin teyzesi de Sultan Abdülaziz Han'ın
ilkesi DürrinevKadınefendi'dir.

Gerçek adı Rukiye olup 12 Haziran 1870 tarihinde istanbul'un
Beşiktaş semtinde dünyaya geldi. Kardeşi Behiye Hanım ile dört
yaşında saraya teyzesi Dürrinev Kadınefendi'nin yanına verildi.
Teyzesi onu özel eğiterek Fransızca öğrenmesini sağladı.

Sultan Abdülaziz Han'ın katli esnasında altı yaşında idi ve bu
acı hadiselere şahit oldu. Teyzesi ile daha sonra Feriye Sarayı'nda
oturdu.

Bir akşam yemeği esnasında Şehzade Reşad Efendi tarafın­
dan görülüp beğenildi. Uzun sürmeden nikahları 1888 yılında
Veliahd Sarayı'nda kıyıldı.

Nikahtan bir sene sonra Refia Sultan'ı dünyaya getirdi, fakat
Refia Sultan bebekken öldü.

Kızının vefatı Nazperveri mateme boğdu, hiçbir zaman bu
acısını unutamadı ve daima çocuğu olmasını istedi, ancak başka
çocuğu olmadı.

Safiye Ünüvar hatıralarında Nazperver Kadınefendi için şöy­
le bahsetmektedir:

"Nazperver Kadınefendi, Dürrüaden Kadınefendi'nin ve­
fatıyla üçüncülüğe terfii etmişti. Aynı gün kalfamla beraber
hünkâr dairesinden sonra bu kadınefendinin ikâmetine tahsis
edilen daireye gittik. O da öteki kadınefendiler gibi şişman ve
uzun boylu bir hanımdı, i lk nazarda malûmatının derecesi pek
belli olmamakla beraber, insan üzerinde iyi tesir yapan terbiye­
l i ve nazik görünüyordu ve biraz hüzünlü bir hali vardı. Hüz­
nünün sebebini sonradan öğrenmiştim; çocuğu olmadığı için
padişahın kendisine karşı gösterdiği teveccühe rağmen, hayatı

172

H A R U N A Ç B A

boyunca böyle mahzun yaşamıştır. Sık sık gelmemi istedi ve i l ­
tifat etti."

Avusturya imparatoriçesi Zita istanbul'a geldiğinde haremi
de ziyaret etmiş ve Nazperver Kadınefendi ile tanışmıştır. Kadı­
nefendinin kuzeni Prenses Leyla Açba bu buluşmayı şöyle anla­
tır:

"İmparatoriçe padişaha haremi de görmek istediğini
söyleyince zat-ı şahane 30 Mayıs (1918) günü için Harem-
i Hümayunda bir hazırlık başlatmış. Bu buluşma Yıldız
Sarayının Harem-i Hümayun bölümündeki hususi daire
adını taşıyan köşkte vuku buldu. •

Sultan Reşad, Zita'yla tanışttrmak için belli bir hare­
mini seçmeyip bütün zevcelerini imparatoriçeye takdim
etmiştir. Bilhassa Kamures, Mihrengiz.Kadınefendilerden
hoşlanan Zita, Nazperver Kadın'ın kendisiyle Fransızca
konuşmasına pek şaşırarak: 'Majestelerinin Fransızca ko­
nuştuğunu bilmiyordum' demişti..."

Nazperver Kadınefendi'nin nedimesi ve kuzeni olan Prenses
Mülkicihan Açba ise Nazperver Kadınefendi'yi şöyle tarif eder:

"...gayet uzun kıvırcık, altın gibi sarı saçlı, mavi gözlü,
kalın dudaklı, hafif kilolu fakat uzun boyundan bunu pek
belli etmeyen, fevkalade güzel bir kadındı. Lisan bilir Fran­
sızca konuşurdu; piyano, ud ve kanun çalar, musik-i şinas-
tı. Terbiye abidesi idi, vükela haremleri elini eteğini öpmek
için sıraya durur, kadınefendi hazretlerinin ayaklarına ka­
panırlardı. Nur içinde yatsın Şevketmeab Efendilerinin en
gözde zevcesiydi..."

173

KADINEFENDİLER

Nazperver Kadınefendi Birinci Dünya Savaşı esnasında 1912
senesinde Istihlak-i Mil l i Cemiyetini kurdu ve yerli malın kulla­
nılmasını teşvik etti. Ayrıca Türk tiyatrosunu ve hastahaneleri-
ni himaye ederek, İstanbul'un pek çok hastahanelerini de ziyaret
etti. Hilal-i Ahmer Kadınlar Cemiyeti'ne de yardım etti.

Hastahanelere ziyarete gittiği zaman, kupalı saray arabasını
daima atlı süvariler takip edermiş. Halk kadınefendinin yüzünü
görmek için yollara dökülür, ancak arabanın pencereleri perdeli
olduğundan bir şey göremezlermiş. Hastahaneye vardığı zaman,
halk kendisini görmesin diye nedimesini evvelden indirir ardın­
dan kendisi inermiş. Halk da kadınefendi zannetikleri nedimeye
"Allah sizi zevalden korusun, efendimiz" diye dualarda bulunur-
larmış. Nazperver Kadın çok itibar sahipiymiş.

Sultan Reşad Han'ın vefatından sonra ailesinin Beşiktaş'taki
konağına, ardından kuzeni ve Sultan I I . Abdülhamid Han'ın eş­
lerinden olan Fatma Pesend Hanım'ın Vaniköy'deki yalısına ta­
şındı. 9 Mart 1929 tarihinde Vaniköy'deki yalıda vefat etti. Ailesi
Bostan iskelesindeki türbeye defnetmek istediyse de devletçe bu
rededildi. Yahya Efendi Dergahında medfundur.

Prenses Mülkicihan Açba, kadınefendinin vefatını şöyle an­
latır:

"... ikametimizin mecburi olduğu yalı, pek çok kişinin
canım almasıyla nam salmıştı. Evvelden merhume Fatma
Pesend Hanımefendi Hazretleri bu yalıda hakkın rahme­
tine kavuşmuştu, ondan evvel de hanımefendinin pederi
Prens Sami Bey ve refikasi Tatar hünkar kerimesi Prenses
Fatıma Hanım da son nefeslerini bu yalıda verdikleri bili­
niyordu. Bir de dört nefer kalfanın verem olup ani vefatları
herkesin ağzmdaydı. Ama nereye gitseydik? Beşiktaş'taki
köşk devletçe icra edilmişti ve sığınacağımız başka yerimiz
yoktu. ... Akşam vakti idi, o gün Zülfct, kadınefendinin

174

HARUN AÇBA

dairesinde vazife yapıyordu. Ben akşam yemeğinden son­
ra müsaade isteyerek odama çekilmiştim. Üstümü değiş­
miştim ki, kapım acele acele çalındı. Hemen açtım. O an
Zülfet perişan bir halde koluma sarıldı ve kadtnefendiye bir
şey oldu diye bağırdı. Beraber efendimizin odasına koştuk.
Kadınefendimiz yatağına serilmiş yarı baygın vaziyette
yatıyordu. Hemen yanı başına oturarak başını kucağıma
yatırdım ve Zülfct'e doktor çağırmasını söyledim. Kız git­
tikten sonra kadınefendi kendine geldi, bir aralık gözlerini
açtı. Bana, 'Bu nedir ki Mülkicihan?' diye sorunca, ben de
'Ne ki efendimiz?' dedim. Kadınefendi, 'Bak Mülkicihan,
gör bak, gök yüzü açılmış, yaldızlı bir gece olmuş. Şu latif
sesi işitiyormusun? Rabbim beni evladımın yanma götüre­
cek inşaallah, efendimizin o nuranî yüzünü tekrar görmeye
mazhar olacağım' dedi. Bir müddet sonra 'Mülkicihan, öm­
rüm boyunca hakikat ne ise onu takip ettim. Daima efen­
dimiz ve devletimiz için hizmet ettim. Ecdadım pek itibar
sahibi insanlardı, onlara ve milletime layık olmak gayesin­
de idim. Hiçbir vakit aklımdan kötülük geçmedi, sarayda
ortaklarım ile pek iyi bir muhabbetim vardı. Ben nankör
değilim, Rabbimin bana verdiği nimetleri inkar etmem, bu
halimden de müteşekkirim, ne var ki sevdiklerim menfii
edilmiş onların matemini tutarım. Ebedi hissettiğim acı
budur. Milletime zeval verilmesine bedbaht olurum. Allah
ne buyurur ise o hakikat olur, boyun eğmek biz insanlar
için mecburidir. Rabbim bütün günahlarımı affeder inşa­
allah; insan hakkından çok korkarım, bu sebeple hakkını
helal et Mülkicihan' demesi üzerine, bir yandan gözlerimin
yaşını silerek, hakkımı helal ettim. Sonra tekrar 'Allah'tın,
şu gökyüzü ne yaldızlı, ne yaldızlı, Allah, Allah'diye bağır­
dı ve ruhu bedeninden ayrıldı. Ömrüm boyunca o geceyi
unutamam."

-<ej*s>—•

175

KADINEFENDİLER

Dilfirib IV. Kadınefendi Hazretleri

oo 1907

Künyesi:

Asıl Adı:?

Soyadı: ?

Kökeni: ?

Baba Adı: ?

Anne Adı: ?

Doğum: 1890

Ölüm: 1952 İstanbul

Sultan Reşad Han'ın son eşidir ve hakkında çok az bilgi bu­
lunmaktadır. Dilfirib Kadınefendi muhtemelen Çerkeş olup 1890
yılında İstanbul'da veya yakınlarında dünyaya gelmiş.

Ufak yaşta saraya verilmiş ve 1907 senesinde Vel-i ahd olan
Reşad Efendi ile evlenmiştir. Ancak resmi kayıtlarda Gözde ol­
duğu yazıyor. Dürriaden Kadınefendi'nin vefatından sonra IV.
Kadınefendi'liğe terfi etmiştir.

Padişahtan hiç çocuğu olmamıştır. Reşad Han 1916 senesinde
Dilfirib Kadınefendi'ye Murassa Mecîdi Nişanını ihsan etmiştir.

Safiye Ünüvar hatıralarında Dilfirib Kadınefendi ile arkadaş­
lık kurduğunu ve bu arkadaşlığın vefatına kadar devam ettiğini
yazar. Hatıralarında Safiye Ünüvar bu kadınefendiyi şöyle tarif
eder:

176

HARUN A Ç B A

"Kendisini zaten merak ediyordum. Çünkü bir gece
önceden genç ve malûmatlı olduğunu söylemişlerdi. Beklet­
meden oturduğu salona bizi aldırdı. Selâmımı samimî kar­
şıladı. Bana, 'ilk defa diplomalı bir muallime saraydan içe­
ri girmiş bulunuyor. Sık sık buyurursanız birlikte tarih oku­
ruz. Ben tarihi çok severim' dedi. Öteden beriden konuştuk.
Saray halkının eniştemi sevdiğini, çünkü teravih namazını
son derece erkân-ı adabına riayetle ve uzatmayarak kıl­
dırdığını, Gülnisar Hanımla evlendiğini işittiğini söyledi.
'Malûm ya' dedi, 'yaşlı kalfalarımız çoktur. Oruçtan sonra
fazla ayakta duramazlar. Enişteniz ihtiyarların halinden
de anlarlar'. Genç kadınefendi ile daha az resmî konuştuk.
Dairesine sık sık giderdim. Kendisi Sultan Reşad'm vefatın­
dan sonra bir müddet sarayda, sonra Erenköy'deki köşkün­
de kaldı. Vefatı 1952 senesindedir."

Sultan Reşad Han'ın vefatından sonra bir süre Yıldız
Sarayı'nda ikamet etti. Sonra saraydan ayrılarak 1925 senesin­
de bir doktorla ikinci evliliğini yaptı ve bir oğlu oldu. Uzun süre
Vaniköy'deki yalısında oturarak, 1952 yılında istanbul'da kanser
olarak vefat etti.

Kadınefendinin vefat ettiği yalı Vaniköy'de bulunmaktadır. 7 9

79 Validebağı Köşkü: Sultan 111. Selim Han annesi Mihrişah Valide Sultan için bir bağ
köşkü inşa ettirmiş. Bu köşk daha sonra Sultan I. Abdülmecid Han'ın mülkiyeti­
ne geçmiş. Abdülmecid Han'da köşkü annesi Bezm-i alem Valide Sultan'a hediye
etmiş, ancak Valide Sultan vefat edince köşkü Altunizade ailesinden İsmail Zühtü
Paşa satın almış. İsmail Zühtü Paşa eski köşkü yıktırarak yerine daha büyük ve
muhteşem yeni bir köşk yaptırmış. Inşaası tamamlandıktan sonra Sultan Abdüla­
ziz köşkü satın almış. Fakat bir süre sonra köşkü yıktırarak yerine bugünkü halin­
de ayakta duran köşkü yaptırarak annesi Pertevniyal Valide Sultan'a hediye etmiş.
1863 senesinde ise Valide Sultan köşkü üvey kızı Adile Sultan'a hediye etmiş. Adile
Sultan'da 1899 senesinde vefat etmesi üzerine Şehzade Reşad Efendi köşkü satın ala­
rak zcvocsi Dürr-i aden Kadınefendi'ye hediye etmiş. Kadınefendi'nin vefatından
sonra, Vahideddin Efendi'den ayrılan yeğeni İnşirah Hanım bu köşkte yaşamıştır.
İnşirah Hanım 1917 senesinde köşkün bir kısmını Dar-ül Eytam (Yetimhane) ola­
rak düzenletmiştir. 1924 senesinde sürgüne gidince de Dar-ül Eytam kapatılmış ve
Şehir Yatı Mektebi'ne çevrilmiştir. 1973'tcn itibaren boş kalmıştır. Ünlü Hababam
Sınıfı filmi bu sarayda çekilmiştir. 1991 senesinde Köşk öğretmenler Evi ve Kültür
Merkezi olarak düzenlenmiştir.

177

KADINEFENDİLER

ve Kadınefendi Yalısı olarak bilinir. Yalının bir tarafında üç katlı
olan Recaizade Refik Bey Yalısı ile diğer tarafında evvelden Kadı­
nefendi Yalısı'nın Selamlığı olan Fazıl Bey Yalısı daha sonra Melek
Hanım Yalısı adını alan konutlar bulunmaktadır.

Kadınefendi Yalısı çok enteresan bir tarihe sahiptir. 1885 ile
1890 yılları arasında inşaa edilmiş ve ilk sahibi Prens Sami Bey
Açba'dır. Yalıyı yaptıran da bu prenstir. Yaz aylarında bu sahilha-
nede ve kış aylarında ise Horhor'daki köşkünde ikamet edermiş.
Prensin 1915 senesinde vefat etmesi üzerine yalı bir Tatar prensesi
olan zevcesine Fatıma Hanım Mamleeva'nın mülküne geçmiştir.
Fatıma Hanım da 1923 yılında vefat edince, bu kez yalı kızına,
Sultan I I . Abdülhamid Han'ın eşi Fatma Pesend Hanımefendi'ye
kalmıştır. Fatma Pesend Hanım da Osmanlı Hanedanının sürgün
edilmesi esnasında bu yalıda oturmaktaymış. Zaten hasta olan ve
başka mülkiyeti bulunmayan hanımefendi, son bahar aylarını da
bu yalıda geçirmesi üzerine verem olmuş ve 5 Kasım 1924 tarihin­
de yalıda vefat etmiştir. Vefatı üzerine yalı bir süre hanımefendi­
nin ablası ve sarayda nedimesi olan Mahizer Hanım'a kalmıştır.
Mahizer Hanım da kuzeni olan Nazperver Kadınefendi'ye yalıyı
devretmiştir. Nazperver Kadınefendi de hayatının son üç senesini
bu yalıda geçirerek 1929 senesinde yalıda vefat etmiştir. Nazper­
ver Kadın'ın vefatından sonra yalı tekrar Mahizer Hanım mülki­
yetine geçmiştir.

Mahizer Hanım da yalıda pek çok aile ferdini kaybetmesi
üzerine yalıyı satmaya karar vermiş. İstekli çıkan Dilfırib Hanıma
satmış.

Dilfirib Hanım yıllar sonra bu yalıda kanserden vefat edin­
ce, kadıncağızın öldüğünü kimse fark etmemiş. Saraydan yoldaşı
olan Melekper Hanım 8 0 , eski selamlık dairesi olan küçük yalıda
oturuyormuş. Üç gün sonra eski kadınefendiyi ziyaret etmek için
büyük yalının kapısını çaldığı halde cevap alamayınca, kendi-
80 Mülkicihan Açba'nın anlattıklarından.

178

HARUN AÇBA

sinde de bulunan yedek anahtar ile kapıyı açmış. İçeride Dilfirib
Hanım'ın cansız bedenini bulmuş. Melekper Hanım 1955 sene­
sinde yalıyı satılığa çıkarmıştır. İş adamı olan Hayreddin Süley-
mangil satın almıştır. Yalı halen Süleymangil ailesinin mülkiye­
tindedir. r

—<C»Q>~-

179

SULTAN VI. MEHMED VAHİDEDDİN
HAN AİLESİ

Saltanat müddeti: 1918 - 1922

Doğum: 2.2.1861 Dolmabahçe Sarayı

Vefatı: 16.5.1926 San Remo/İtalya

Baba Adı: Sultan I . Abdülmecid Han

Anne Adı: Gülistau Kadınefendi

Sultan Mehmed Vahideddin Han'ın zevceleri:

1. Emine Nazikeda BaşKadmefendi
2. İnşirah II . Hanımefendi
3. Şadiye Müveddet I I . Kadınefendi
4. Nevvare Başhanımefendi
5. Nevzad II . Hanımefendi

1. Fenire Sultan (1888-1888)
2. Fatma Ulviye Sultan (1892-1967)
3. Rukiye Sabiha Sultan (1894-1971)
4. Mehmed Ertuğrul Efendi (1912-1944)

HARUN AÇBA

KADINEFENDİLER

Emine Nazikeda BaşKadmefendi Hazretleri

Prenses Emine Atarsan

oo 8 Haziran 1885

Künyesi:

Asıl Adı: Emine

Soyadı: Marşan

Kökeni: Abaza

Baba Adı: Hasan Ali Bey

Anne Adı: Fatma Horecan Hanım

Doğum: 9 Ekim 1866 Tsebelda

Ölüm: 4 Nisan 1941 Kahire

Prenses Emine Marşania Osmanlı İmparatorluğunun en
ünlü padişah eşlerinden biridir ve Osmanlı Devletinin son kra-
liçesidir.

Emine Nazikeda Kadınefendi, 9 Ekim 1866 tarihin­
de Abhazya'nın Tzebelda şehrinde bulunan Marşania Malik-

182

HARUN AÇBA

hanesi'nde, Prens Hasan Ali Marşania" ile Prenses Fatma Hore-
can Aredba'nın kızı olarak dünyaya geldi. Marşania ailesine göre
Emine Nazikeda 1867 yılında doğmuştur.

1876 senesinde kız kardeşleri Daryal" ve Naciye,83 kuzen­
leri Amhie,M Rumeysa,85 Pakize,86 Fatma ve Kamile Hanımlar
ile Cemile Sultan'ın sarayına bir vapurla gönderilmişler. Cemile
Sultanın nedimelerinden olan halası Suzidil Hanım'ın yanında
büyümüştür.

Cemile Sultan, Emine Nazikeda'yı çok iyi yetiştirmiş ve pi­
yano çalmasını öğrenmiş. Biniciliğe çok meraklı imiş ve Cemile
Sultan'ın müsadesi üzerine sarayın parkında atıyla gezintiler ya­
sı Bazı resmi kayıtlarda prensin adı: Marşan Hasan Bey. Merçen Hasan Bey veyahut

Mirçem Hasan Bey olarak da geçiyor. Hasan Bey'in oğlunun adı ise resmi kayıtlar­

da Marşanzade Abdülkadir Bey olarak yazılıdır.
Hasan Bey (1836-1877): Marşania Prensi İsmail liey'in oğlu idi ve babasından son­
ra Tzebelda Prensi olarak hüküm sürüyordu. 93 Harbi'nin patlak göstermesi üze­
rine ailesini Osmanlı Devletine gönderdi, kendisi savaşta şehit oldu.

82 Prenses Daryal Marşania (1870-1904): Çok iyi bir eğitimden sonra 1886 senesinde
Sultan II. Abdülhamid Han'ın büyük oğlu Şehzade Mehmed Selim Efendi ile ev­
lendi. İki çocuğu oldu. Oğlu Şehzade Mehmed Efendi bebekken öldü. Kızı Nemika
Sultandır.

83 Prenses Naciye Marşania (1869-1930): Saraydan ayrılarak 1884 senesinde Açba
Hanedanından Prens Ahmed Bey ile evlendi.

81 Prenses Amine Emine Nazikeda Aredba (1872-19-16): Emine Nazikeda
Kadınefendi'nin dayısı Prens Halil Aredba'nın büyük kızıydı. Cemile Sultan Ami­
ne Hanıma Nazikeda adını verdi. Dolmabahçe Sarayı'nda hizmet ederken Şehzade
Yusuf İzzeddin Efendi'nin 1886 senesinde zevcesi oldu. Kocasının 1916 senesinde
vefatından sonra bir süre kocasının Çamlıca'daki köşkünde oturdu. Daha sonra
dayızadesi olan Abdülkadir Bey'in yanına Sivas'a gitti ve orada vefat etti.

85 Prenses Rumeysa Aredba (1875-1927): Prens Halil Aredba'nın ortanca kızı. Emine
Nazikeda'nın baş nedimesi idi ve kadınefendi ile sürgüne gitti. San Remo'daki sür­
gün yıllarını efendisi ile beraber paylaştı. Sultan Vahideddin Han'ın vefatından bir
sene.sonra kanserden vefat etti.

86 Pakize Bercel (1876-1943): Prens Halil Aredba'nın küçük kızıdır. Dadısının
kucağında Osmanlı Devleti'ne geldi. Cemile Sultan Pakize Hanım'ı çok sevmiş
ve hususi mekteplerde İngilizce öğrenmesini sağlamış. Resmi günlerde sarayda
İngilizce tercümanlığı dahi yapmış. Macar Müslümanlarından Esad Bey ile
evlenmiş ve Budapeşte'ye taşınmıştır, orada vefat etmiştir.

183

KADINEFENDİLER

parmış. Ileriki yıllarda Cemile Sultan kızı Fatma Hanımsultan'ın
1879 senesinde doğması üzerine nedimesi yapmış.

1884 senesinin yaz aylarından birinde Şehzade Vahideddin
Efendi tarafından bahçede Fatma Hanımsultan ile oynarken görü­
lüp beğenilmiş. Genç kızın evvela çok uzun kumral saçları ve zarif
ince vücudu dikkatini celb etmiş. Vahideddin Efendi Nazikeda'ya
aşık olmuş. Derhal ablasından Nazikcda'yı istemiş. Ancak Cemi­
le Sultan kızı vermek istememiş ve bir sene kardeşini beklettirmiş.
Cemile Sultan'ın razılık göstermemesi ise kardeşinin Nazikeda'nın
üzerine tekrar evlenmesi korkusundanmış. Ama Vahideddin Efen­
di ısrarlı kalınca "Nazikeda'nın üzerine başka kadın almamak" ye­
mini etmesinden sonra evlenmelerine müsade etmiş.

Nikah 8 Haziran 1885 tarihinde Ortaköy Sarayında kıyılmış,
zifaf gecesi ise 18 Haziran'da gerçekleşmiş. Nazikeda Osmanlı
Hanedanında nadiren görülen tek zevcelik statüsüne erişmişse
de bu durum ancak 20 sene sonra Vahideddin Han'ın tekrar ev­
lenmesiyle sona ermiştir.

Emine Nazikeda nikahtan üç sene sonra Fenire Sultan'ı dün­
yaya getirmiş, fakat Fenire Sultan doğumdan iki hafta sonra vefat
etmiştir.

1892 yılında Ulviye Sultan'ı, 1894 yılında da Sabiha Sultan'ı
dünyaya getirmiştir. Üçüncü kızının doğumundan sonra hasta­
lanmış ve çocuk doğuramayacak hale gelmiştir. Bir erkek evladı
dünyaya getirmediği için Vahideddin Efendi 1905 senesinde tek­
rar evlenmiştir.

Emine Nazikeda, çok kültürlü ve hanedan arasında itibar sa-
hibiymiş. Görünüşü ile de etrafındakileri kendine bağlamayı da­
ima başaran bir özelliğe sahipmiş. Sürgünde Kral Faruk'un ken­
dini ufacık hissetmesini dahi başarmış. Herkes tarafından saygı
görüyormuş.

Vahideddin Efendi ile evlendikten sonra Çengelköy Sarayı'nda
ikamet ederken Çengelköy halkı tarafından çok sevilirmiş.

HARUN AÇBA

Hanedanın en iyi giyinen prenseslerindenmiş. Kızları­
nın kıyafetlerini de seçer ve bayram selamlarında kızları Yıldız
Sarayına padişahı tebrik etmek için gittikleri zaman, Sultan I I .
Abdülhamid Han, Ulviye ile Sabiha Sultanların elbiselerini çok
beğenir, annelerine kızlarını bu kadar güzel giydirdiği için sela
mını iletmelerini söylermiş.

Emine Nazikeda Kadınefendi kocasının 1918 yılında padişah
olması üzerine BaşKadmefendi ilan edilmiştir.

Eşinin saltanatı müddetince camileri, hastahaneleri himaye
etti. Çerkeş Teavün Cemiyeti'ne de maddi yardımda bulundu.
Rus ihtilalinden Osmanlı İmparatorluğu'na kaçan Rus aristokrat­
larını Yıldız Sarayı'na davet etti.

Hissiyat ile görevi fevkalade ayıran bir özelliğe sahipmiş. Yıl­
dız Sarayında daima Osmanlı Devletinin kraliçesi, ailesinin ya­
nında ise daima zevce, anne ve kardeş imiş.

Nedimesi Prenses Leyla Açba hatıralarında efendisi hakkın­
da şunları yazar:

"... Kadınefendi hazretleri uzun boylu, çok açık kah­
ve rengi gözlü, uzun kumral saçlı, dolgun etli, beyaz tenli
çok güzel bir kadındı. Kadınefendimin hususiyetlerinden
biri de vatanına ve milletine olan sevgisidir. Birinci Ci­
han ve ondan sonra başlayan Kurtuluş Harbi'nde, Zat-ı
Şahane'den sonra toprağı için en çok yanıp tutuşan kişi
odur. Pek mübarek bir melike olduğu aşikârdı. Şahsiyeti
yüce olduğu kadar şanı da büyüktü. Saraya gelen sefireler,
Ecnebi prensesleri kadınefendi hazretlerinin huzurunda
kendilerini çok küçük görürler ve kendi unvanları bu yük­
sek faziletli hanımefendi karşısında kaybolurdu..."

Emine Nazikeda Kadınefendi, Sultan Vahideddin Han'ın 17
Kasım 1922 tarihinde yurdu terk etmesiyle geri kalan harem erka­
nı ile Feriye Sarayı'na hapsedildi. Feriye Sarayı'nda çok zor günler
geçirdi. Yerde yattığı, aç kaldığı zamanlar bile oldu. Ama hiçbir

185

KADINEFENDİLER

zaman şikayetlenmedi. Daima başkalarını düşündü. Maiyetinden
bazı nedimelerin kapı dışarı edilmesi hadisesi kadınefendiyi o de­
rece üzmüş ki, saçları bir gece de ağarmış.

Feriye Sarayı'nda mahkum iken, kendini ziyaret eden eski sa­
ray ressamı Esmeray Hanım, kadınefendinin bir portresini yaptı.
Esmcray Hanım yıllar sonra torununa kadınefendinin resmini
gösterince şöyle demiş:

"... bu resimdeki kadın kimdir? Aslında bir cihan impa­
ratorluğun imparatoriçesidir, ama bu kadın bedbahttır, bu
kadın vefakârdır, bu kadın acıyı tatmış ve nihayet Allah'ın
denediği bir kuludur..."s;

Emine Nazikeda 10 Mart 1924 tarihinde sürgüne gönderil­
di. Vapurla ortağı Müveddet Kadın ile İstanbul'u ebediyyen terk
etti.

İlk sürgün yıllarını kocasının yanında San Remo'da geçir­
di. Vahideddin Han'ın 1926 senesinde vefat etmesinden sonra
kızı ile Menton, Fransa'da kaldı. 1929 yılında kızları ile Mısır'da
Kahire'ye yerleşti.

Hayatının sonuna kadar da Kahire'nin Maadi semtin­
de yaşadı ve 4 Nisan 1941 tarihinde orada vefat etti. Abbasiye
Kabristanında medfundur.

Marşania Aile Şeceresi

1. Hasan Ali Bey X Prenses Fatma Aredba

1.1. Abdülkadir Bey, d. 1862,0.1917; X Prenses Mevlüde İnal­
ipa, d. 1862, ö. 1937

1.2. Mehmet Bey

1.3. Emine Nazikeda Başkf. - bkz.

1.4. Naciye Hanım

1.5. Daryal Hf. X Şehzade Selim Efendi

87 Seher liaşkal'ın anlattıklarından.

186

HARUN AÇBA

İnşirah II. Hanımefendi Hazretleri

Setliye Voçibe

oo 8 Temmuz 1905

oo 17 Kasım 1909

Künyesi:

Asıl Adı: Sen iye

Soyadı: Voçibe

Kökeni: Ubuh

Baba Adı: Aziz Bey

Anne Adı: ?

Doğum: 10 Temmuz 1887 Maşukiye

Ölüm: 30 Haziran 1930 Kahire

187

KADINEFENDİLER

inşirah Hanım'ın gerçek adı Seniye'dir. Ubuh olup 10 Tem­
muz 1887 tarihinde Maşukiye Köyünde Aziz Bey Voçibe'nin kızı
olarak dünyaya gelmiştir. Halası Sultan Reşad Han'ın eşi Dürr-i
aden Kadınefendi'dir.

Halasının delaleti üzerine saraya alınmış ve özel eğitim gör­
müştür. On altı yaşında Sultan I . Abdülmecid Han'ın dul eşi Şa­
yeste Hanım'ın nedimesi olmuş. Nedimelik vazifesini ifa ederken
Şehzade Vahideddin Han tarafından görülüp beğenilmiş.

Gayet uzun boylu, zarif ince yapılı, çok uzun kestane rengin­
de saçları ve fevkalade baygın bakan mavi gözleri varmış. Güzel
kanun çalar, besteler yazarmış. Ayrıca iyi bir ressam imiş. Man­
zara resimleri yaparmış.

Vahideddin Efendi, inşirah Hanım ile evlenmek isteyince,
hanımefendi razı olmamış. Babası Aziz Bcy'e: "Babam yaşında
bir adamın nikahına girmem" demiş. Fakat ağabeyi Zeki Bey,8,H

Osmanlı hanedanı ile yeni bir akrabalık bağları kurmanın kendi
açısından faydalı olacağını düşünerek kız kardeşinin Vahideddin
Efendi ile evlenmesinde ısrarlı kalmış. Bu yüzden Zeki Bey, inşi­
rah Hanıma: "Sen aklım nerede kaybettin? Deli mi oldun? Ebedi
Şayeste Kadına hizmet etmek mi istiyorsun? Bak şehzadeyle nikah-
lamrsan kendi dairen, maiyetin, maaşın olur, istediğin yerde gezer
tozarsın, gönlün ne isterse onu alırsın" deyip nasihatlarda bulun­
muş. Artık inşirah Hanım ailesinin baskısına karşı gelememiş ve
şehzadenin evlilik isteğine razı olmuş.

88 Zeki Voçibe (1885-1932): Kız kardeşinin Vahideddin Efendi ile evlenmesinden son­
ra şehzadenin yaveri oldu. Vahideddin Han'ın vefalına kadar yanından ayrılmadı.
İhtiras sahibi ve menfaatperestti. Sultan Vahideddin sürgünde iken, padişahın son
kuruşunu meyhanelerde kaybetti. Aşırı kadın düşkünü idi. Bu yüzden evlendiği
eşi onu terk etti. İki oğlu vardı. İkisini de Galatasaray Sultanisi'nde okutturdu.
Vahideddin Han'ın vefatından sonra Şehzade Ömer Faruk Efendi'nin yanında kal­
maya başladı. Kız kardeşinin intiharından sonra depresyona girdi ve 1932 senesin­
de kendisi de intihar etti. Oğulları daha sonra Amerika'ya yerleştiler.

188

HARUN AÇBA

Nikah 8 Temmuz 1905 tarihinde Çengelköy Sarayı'nda kı­
yılmıştır, inşirah Hanım'ın Vahideddin'den çocuğu olmamıştır.
Evlendikten sonra Zeki Bey, Vahideddin Efendi'nin yaveri olmuş
ve şehzade bu nankör ve manfaatperest adamdan hayatı boyunca
kurtulamadı.

Çok kıskanç olduğu söylenen inşirah Hanım, bir gün Vahi­
deddin Efendi'yi bir hizmetçi kız ile yatak odasında yakalamış.
Derhal kocasını terk etmiş. Ailesinin yanına gittiği zaman, herke­
se: "Bana yapılacak en büyük hakaret budur, ömrüm boyunca bu
rezaleti unutmayacağım" diye bağırmış. Vahideddin Efendi de 17
Kasım 1909 tarihinde Inşirah'ı resmen boşamıştır.

Boşandıktan sonra Validebağı'ndaki halasının köşkünde
oturmaya başlamış ve Osmanlı Hanedanının sürgün edilmesin­
den sonra Kahire'ye gitmiştir. Sürgüne kocasından boşandığı hal­
de gitme nedeni, bugün hâlâ bilinmeyen bir mevzuudur.

Kahire'de zarurete düşünce eski kocasının yanına San
Remo'ya gitmiş, fakat görüşemeden, Vahideddin Han'ın yaverli­
ğini yapan ağabeyi Zeki Bey tarafından kapıdan kovulmuş. Çok
ağlamış, sızlanmış, yardım istemiş. Zeki Bey cebinden para çıka­
rıp eline vermiş ve "Geldiğin yere hemen geri dön, burada işin ne?
Sen bu adamı vaktiyle terkettin, yardım talebinde bulunmaya ne
hakkın var?" demiş.

inşirah Hanım bu sözlere o kadar üzülmüş ve bedbaht olmuş
ki oracığa düşüp bayılmış. Zeki Bey de kız kardeşini evvela bir
otele götürmüş, ertesi gün de bir vapura bindirerek Kahire'ye geri
göndermiş. Böylece bütün hadise iki gün zarfında olup bitmiş.
Sultan Vahideddin eski eşinin geldiğinden haberi bile olmamış.

Tekrar Kahire'ye dönünce intihara teşebbüs etmiş, ancak
yanında bulunan sadık nedimesi Zernigül Hanım, 8 ' sayesinde
ölümden geri dönmüş. Fakat durumu çok kötü imiş, zor hayata

89 Zernigül Hanım: İnşirah Hanım'ın naaşı ile İstanbul'a geri döndü. 1972 senesinde
vefat etti.

189

KADINEFENDİLER

daha fazla dayanamayınca tekrar intihara kalkışarak 10 Haziran
1930 tarihinde kendini Nil nehrine atmış. Bu sefer boğularak öl­
müş. Naaşı ailesi tarafından İstanbul'a getirtilmiş. Eyüp Sultan
Kabristanına defn edilmiştir. Kız kardeşinin ölüm haberini alan
Zeki Bey İstanbul'a akrabasına yazdığı bir mektubunda "Hemşi­
remi ben öldürdüm" demiş.

Voçibe Aile Şeceresi

1. Mustafa Bey

1.1. Murat Bey; X Şerife Hn.

1.1.1. İsmet Sezer Hn., d. Maşukiye 1892, ö. İst. 1945; X İsmail
Hakkı Bey

1.1.2. Nuriye Hn.

1.1.3. Sadettin Bey

1.1.3.1. Sadun Eşref Bey, d. îst. 1924, ö. İst. 1980; X İlhan Hn.

1.1.3.1.1. Sadettin Bey, d. İst. 1955; X Suphiye Gündeş Alp-
man, d. 1956, Bedri Alpman ile Ferda Gündeş kızı.

1.1.3.1.2. Sadrettin Bey, d. İst. 1960; X Gülay Çokay

1.1.3.1.2.1. Sadun

1.1.3.1.2.2. Sibel

1.2. Aziz Bey

1.2.1. Zeki Bey, d. Maşukiye 1885, ö. Nice 193?; X ? Hn.

1.2.1.1. Cüneyt Bey, d. İst. 1908, ö. Amerika 19??; X ?

1.2.1.2. ? Bey, d. İst. 1910, ö. Amerika 19??; X ?

1.2.2. Seniye İnşirah Hf.; X Sultan Vahideddin Han

-o*®>-

190

HARUN AÇBA

Şadiye Müveddet I I . Kadınefendi Hazretleri

Şadiye Çıhcı (Çiftçi)

oo 24 Nisan 1911

Künyesi:

Asıl Adı: Şadiye

Soyadı: Çıhcı 9 0 (Çiftçi)

Kökeni: Abaza

Baba Adı: Kato Davut Bey

Anne Adı: Ayşe Hanım

Doğum: 12 Ekim 1893 Derbent

Ölüm: 1951 İstanbul

90 Bir başka yazılışa göre Çıhba.

191

KADINEFENDİLER

Şadiye Müveddet Kadınefendi Abaza olup 12 Ekim 1893 ta­
rihinde Kato Davut Çıhcı ile Ayşe Hanım'ın kızı olarak İzmit'e
bağlı Derbent köyünde dünyaya gelmiştir.

Şehzade Vahideddin Efendi'nin hazinedarlarından olan ha­
lası Habibe Hanım tarafından Çengelköy Sarayı'na alınmıştır.
Çengelköy Sarayı'ndaki hizmeti esnasında Vahideddin Efendi
ona aşık olmuş ve kısa bir müddet sonra da 24 Nisan 1911 tarihin­
de nikahına almıştır.

Evlenmelerinden bir sene sonra Vahideddin'in tek oğlu Meh­
med Ertuğrul Efendi'yi dünyaya getirmiştir. Sultan Vahideddin'in
kızları ve torunları tarafından çok sevilir "Mini Anne" diye hitap
edilirmiş.

Vahideddin Efendi'nin 1918 senesinde Padişah olmasından
sonra I I . Kadınefendi ilan edilmiştir. Prenses Leyla Açba hatıra­
larında Müveddet Kadınefendi hakkında şöyle yazar:

"... Pek çekingen, iyi kalpli, kimsenin işine karışmayan,
kimseleri üzmemeye gayret gösteren, herkese fazlasıyla iyi
davranan bir hanımdı..."

Görünümünü de şöyle tarif eder:

"... Müveddet Kadınefendi uzun boylu, mavi gözlü,
kumral saçlı, beyaz tenli güzel bir kadındı..."

Sultan Vahideddin'in 1922 senesinde yurdu terk etmesinden
sonra Feriye Sarayı'na hapsedildi, ik i sene hapis hayatı yaşadığı
sıralarda çok hastalanır, çok ağlarmış. Sürekli ayrı kaldığı oğlu­
nu sayıklarmış. Nihayet 10 Mart 1924 tarihinde Emine Nazikeda
BaşKadmefendi ile vapurla sürgüne gönderildi. İlk sürgün yılla-

192

HARUN AÇBA

rını kocasının yanında San Remo'da geçirdi. Sürgünde kaldık­
ları Villa Magnolia'nın bahçesinde saatlerce yalnız otururmuş.
Hayatı o kadar sade ve sessiz geçiyormuş ki onu tanıyanlar "Ben
kadınefendinin yerinde olsam, vallahi şu monotonluktan ölürüm"
derlermiş.

Vahideddin Han'ın vefatından sonra üvey kızı Ulviye Sultan
ile Fransa'da oturdu. Bir ara Paris'e gidip geri döndü ama daima
üvey kızının ve daha sonra bir müddet de Mediha Sultan'ın oğlu
Sami Bey'in villasında kaldı.

1929 yılından itibaren İskenderiye'de oturmaya başladı.
İskenderiye'de Eminpaşazade Şakir Bey'le 2 Mayıs 1932 tarihinde
ikinci izdivacını yaptı, ancak 28 Şubat 1936 tarihinde boşandı.

Bu ikinci izdivacını neden yaptığı ve kimler tarafından ayar­
landığı bilinmiyor, aranjmanlı bir nikah olduğu kadınefendinin
akrabaları tarafından söylenmektedir. Bazıları ikinci izdivacı­
nı Türkiye'ye geri dönebilmesi için yapmış olduğunu, zira Şakir
Bey'in zevcesi olarak artık hanedan mensupluğundan çıkmış ol­
duğunu anlatırlar.

Oğlu Şehzade Ertuğrul Efendi 1944 senesindeki ani vefatı
Müveddet Kadınefcndi'yi ruhen harap etti. Depresyona girmiş­
t i . Dört sene daha İskenderiye'de sürgünün eziyet verici hayatına
katlandı. Nihayet 1948 yılında Türkiye'ye geri dönmesine müsa­
de çıktı. Hemen geri döndü. Bir süre Şişli'de oturdu, daha sonra
Çengelköy Sarayının bir odasına yerleşti. 13 Haziran 1949 tari­
hinde Türk vatandaşı olup, Müveddet Çiftçi adını aldı.

Müveddet Kadınefendi Çengelköy Sarayı'nın küçük bir oda­
sında hayatını 1951 senesinde kaybetti. Çengelköy Kabristanı'na
defnedildi.

193

KADINEFENDİLER

Çiftçi Aile Evi

Çıhcı (Çiftçi) Aile Şeceresi

1. Mat Bey

1. Kato Davut Bey, d. 1854, ö. 1902; Ayşe Hn.

1.1. Ali Bey, d. 1890,0. 194?

1.2. Şadiye Müveddet Kf.; X l.X Sultan Vahideddin Han, 2.X
Eminpaşazade Şakir Bey

1.3. Şaban Bey, d. 1895, ö. 1960; X Sabahat Hn.

1.4. Fevzi Bey, d. 1897, ö. 1953; X Hikmet Hn.

~<c3>0>-<

194

HARUN AÇBA

Nevvare Başhanımefendi Hazretleri

Ayşe Çıhcı (Çiftçi)

Leyla Sönmezler

oo 20 Haziran 1918

oo 20 Mayıs 1924

195

KADINEFENDİLER

Künyesi:

Asıl Adı: Ayşe

Soyadı: Çıhcı (Çiftçi)

Kökeni: Abaza

Baba Adı: Mustafa Bey

Anne Adı: Hafize Hanım

Doğum: 4 Mayıs 1901 Derbent

Ölüm: 13 Haziran 1992 Derbent

Nevvare Hanım'ın asıl adı Ayşe'dir. 4 Mayıs 1901 tarihinde
Mustafa Çıhcı ile Hafize Kap'ın kızı olarak Derbent köyünde dün­
yaya geldi. Nevvare Hanım, Müveddet Kadınefendi'nin amcaza-
desidir. Dedesi Çıhcı Süleyman Bey ile Müveddet Kadınefendi'nin
dedesi kardeştir.

Çocukluğunu Çengelköy Sarayı'nda geçirmiş ve Müveddet
Kadınefendi'nin nedimesi olmuştur. Prenses Leyla Açba hatırala­
rında Vahideddin'in eşi olması hakkında şöyle yazar:

"... Müveddet, şehzade haremi olduktan sonra, Dol­
mabahçe Sarayı'nda hizmet eden amcazadesi Nevvare'yi
Çengelköy'e yanına alarak nedimesi yapmış. Nevvare'nin,
genç kızlık çağına gelince bir gün Vahideddin Efendi'nin
dikkatini çekeceği malumdu, zira kendisi tarif edilemeye­
cek kadar güzeldi. Bunu hisseden Müveddet, Nevvare'yi
Dolmabahçe Sarayı'na geri göndererek onun kendisine or­
tak olmasını engellemek istemiş fakat muvaffak olamamış.
Zira Vahideddin Efendi çoktan gönlünü bu Abaza güzeline
kaptırmış ve onu nikahına almak istiyormuş..."

196

HARUN AÇBA

Vahideddin Efendi, Nevvare Hanım ile 20 Haziran 1918 ta­
rihinde Dolmabahçe Sarayı'nda evlendi. Nikahlarından 13 gün
sonra Sultan Reşad Han vefat edince Vahideddin padişah oldu.

Nevvare'nin padişahtan çocuğu olmamıştır, ayrıca kadıne­
fendilik unvanı kendisine verilmemiş, İkbal olarak kalmıştır.

Prenses Leyla Açba, Nevvare Hanım'ı şöyle tarif eder:

"... Nevvare Hanım uzun boylu, yeşil gözlü, uzun si­
yah saçlı, beyaz tenli fevkalade güzel bir kadındı. Kendisi
Yıldız Sarayı parkında bulunan köşklerden birinde ikamet
ederdi. Çok iyi kalpli olmasına rağmen aşırı derecede mağ­
rurdu..."

1

Sultan Vahideddin'in kızları ve torunları tarafından "Cici
Anne"diye hitap ediliyordu.

Nevvare Hanımefendinin erkek kardeşi Şükrü Bey ise Sultan
Vahideddin'in yaverlerinden olup, sarayda Ser-Duhani idi.

Sultan Vahideddin Han'ın yurdu terk etmesinden sonra geri
kalan harem erkanı gibi Feriye Sarayı'na hapsedildi. Kocasının
yanına San Remo'ya gitmek istediyse de Feriye Sarayı'nda ağır
hastalandıktan sonra kalfa kıyafeti giyerek saraydan çıkarılma­
sı sağlandı. Bir süre ailesinin yanında Derbent'te kaldı. O sırada
Sultan Vahideddin Han'a bir mektup yazarak kendisini boşama­
sını istedi. Vahideddin Han, Nevvare Hanım'ın isteğini yerine
getirerek 20 Mayıs 1924 tarihinde boşadı.

Daha sonra İstanbul'a geri döndü ve 1926 senesinde tacir olan
Mevlüd Bey'le evlendi. Evlendikten sonra adını sarayda arkadaşı
olan Prenses Leyla Açba'dan esinlenerek Leyla'ya değiştirdi.

Nevvare Hanım 1940 senelerine kadar Mevlüd Bey'in
Feneryolu'ndaki konağında oturdu, daha sonra Şişli'de ikamet

197

KADINEFENDİLER

etti. En nihayet 1970'li yılların başında Derbent'te bir ev satın
aldı ve hayata doğduğu köyde 13 Haziran 1992 tarihinde veda etti.
Kabri Büyük Derbent Kabristanı'ndadır.

Çok mağrur olduğu söylenen hanımefendi, buna rağmen iyi
kalpli ve şefkatli bir insanmış. Dürüst, kimsenin işine karışma­
yan, kendi prensiplerine göre hareket eden, otoriter bir hanım-
mış. Ortakları arasında bir türlü yıldızları barışmayan Nevzad
Hanım'ı hiç sevmez, onunla Yıldız Sarayında karşılaşmamak için
elinden geleni yaparmış. Nevzad Hanım da Nevvare Hanım'ı sev­
mez, birbirlerine adeta düşman gibilermiş.

Çıhcı (Çiftçi) Ailesi Şeceresi

1. Segesse Bey, bunun oğlu:

1. Passa Bey, bunun oğlu:

1. Şahamuga Bey, bunun oğlu:

1. Hacı İsmail Bey, bunun oğlu:

198

HARUN AÇBA

1. Çıhcı Süleyman Bey; X Ayşe Hn.

1.1. Mustafa Bey, d. 1857, ö. 191?; Hafize Kap, d. 1870, ö. 195?,
Kap Nevruz Bey kızı.

1.1.1. Şefika Hn., 1892, ö. 19??; X ?

1.1.2. Ahmet Şükrü Bey, d. 1894, ö. 1962; X Atiye Hn., d. 1902,
ö. 1976, Hasan Bey ile Fikriye Hn. kızı.

1.1.2.1. Sermet Bey

1.1.2.2. Necdet Bey

1.1.2.3. Güler Hn.

1.1.2.1. Ercüment Bey, d. 1928, ö. 2005; X 1964, Nermin Hn.

1.1.2.1.1. Tulu Hn., d. 1966

1.1.2.1.2. Eftal Bey, d. 1967; X Umut Hn.

1.1.2.1.2.1. Zeynep Alara, d. 2004

1.1.3. Ayşe Leyla Nevvare Hf.; l.X Sultan Vahideddin Han.
2.X 1926, Mevlüt Sönmezler, d. 1895, ö. 1974

1.1.4. Hasan Bey; X Ferdane Tam

1.1.5. Fikri Bey, d. 1904, ö. 1969; X ?

1.1.5.1. Erkal Bey

1.1.5.2. Necla Hn. Nevvare Hanım bu yeğenini evlat edindi.

1.1.5.3. Mualla Hn.

1.1.5.4. Ayla Hn.

1.1.6. Halime Hn., d. 1905, ö. 197?; X ?

1.1.7. Hacer Nüvit Hn., ö. 1908, ö. 1913

199

KADINEFENDİLER

Nevzad II. Hanımefendi Hazretleri

Nimet Bargu

Nimet Seferoğlu

oo 1 Eylül 1921

200

HARUN AÇBA

Künyesi:

Asıl Adı: Nimet

Soyadı: Bargu

Kökeni: Türk

Baba Adı: Şaban Efendi

Anne Adı: Hatice Hanım

Doğum: 1900 İstanbul

Ölüm: 23 Haziran 1992 İstanbul

Nevzad Hanım, Sultan Vahideddin Han'ın son eşi olmakla
beraber Türk'tür.

Doğum tarihi resmi kayıtlarda 2 Mart 1902 geçiyor, Prenses
Açba ise 1898 senesini doğum yılı olarak gösteriyor. 1916 senesin­
de Sultan Reşad Han'ın oğlu Şehzade Ziyaeddin Efendi'nin harem
erkanını gösteren bir belge de ise adı ve doğum yılı şöyledir:

"... Nimet, 1 Zilkade 1317 Dersaadet, Bahçıvan Şaban
Efendi'nin kızı..."

Nimet Nevzad Hanım, Hicri 1 Zilkade 1316 doğumludur,
miladiye çevrilirse 2 Mart 1900 yılına tesadüf eder. Ancak Bargu
ailesine göre Nimet Hanım 1992 senesinde 90 yaşında vefat et­
miştir, buna göre 1902 senesi doğum yılı olması gerekiyor. Belki
de harem defterindeki yaşı büyütülmüştür.

Nifnet Nevzad Hanım, 1900 yılında Bahçıvan Şaban Bargu
Efendi ile Hatice Hanım'ın kızı olarak, Sultan Reşad Han'ın Ma-
beyncisi Hüseyin Bey'in Beşiktaş Vişnezade'deki taş konağında
dünyaya geldi.

201

KADINEFENDİLER

Hüseyin Bey'in eşi Eda Hanım, Şaban Efendi'nin halası idi.
Prenses Leyla Açba'ya göre Şaban Efendi, Sultan I I . Abdülhamid
Han'ın Arnavut bahçıvanlarındanmış. Bargu ailesi Bartın'a bağlı
Ustaoğlu köyü kökenliydi. Ustaoğlu köyü bir Türk köyüdür. An­
cak Osmanlı dönemindeki sarayda çalışan bahçıvanların Arna­
vut olduğu düşünülürse, Şaban Efendi'den için neden Arnavut
denildiği de anlaşılmaktadır.

Prenses Leyla Açba hatıralarında Nimet Hanım'ın saraya
alınmasını şöyle anlatır:

"... Halasının zevci Hüseyin Bey ise, merhum Sultan
Mehmed Reşad Han'ın mabeyncilerindenmiş ve Esvabcı-
başı Sabit Bey ile dostluğu varmış. Bir gün Hüseyin Bey,
Sabit Beye, 'Merhum kayınbiraderin iki kızı bizim evde kaç
aydır oturup duruyorlar, şunları saraya aldırsak da bir işe
yarasalar,' demiş. Sabit Bey de, 'Hay hay, hemşireye söyle­
yeyim de işi halletsin' demiş. Böylelikle Nevzad Hanım ve
kendisinden iki yaş küçük hemşiresi saraya, Boşnak asıllı
hazinedar Nevfer Hanım'ın delaleti ile alınmışlar..."

Nimet Hanım'ın saraya alınmasında sadece Nevfer Hanım
delalet etmedi, Hüseyin Bey'in eşi Eda Hanım pek çok ricalar­
dan ve Üçüncü Mabeynci İbrahim Bey'in eşi Demsan Hanım'ın
(Mihrengiz Kadınefendi'nin yengesi) araya girmesinden sonra
Nimet ile kız kardeşi Emine Hayriye Hanım (adını sonradan de­
ğiştirerek Nesrin yapmıştır) 1913 senesinde Sultan Reşad Han'ın
sarayına alınmışlar.

Saraya kabullerinden sonra Şehzade Ziyaeddin Efendi'nin
maiyetine verilmişler ve orada Ceylanyar Hanım adındaki bir
kalfa tarafından eğitilmişler. Saraya alınmasından sonra adı de-

202

HARUN AÇBA

ğiştirilerek Nevzad yapılmış. Buna rağmen bazı saray mensupları
tarafından asıl adıyla da çağırılırmış.

Sultan Reşad Han'ın vefatından sonra Ziyaeddin Efendi ile
Yıldız Sarayı'nı terk etmişse de Sultan Vahideddin'in haremi için
yeni acemi aradığını işitince kız kardeşi ile Yıldız Sarayı'na geri
dönmüş.

Padişah ile nasıl tanıştığı bilinmiyor fakat Vahideddin Han
tarafından evvela özel hizmetine alınmış, daha sonra bu müna­
sebet 1 Eylül 1921 tarihinde nikaha çevrilmiş I I . ikbal olmuştur.
Nimet Hanım'ın padişahtan çocuğu olmamıştır.

Sultan Vahideddin Han 1922 yılında yurdu terk edince, Nev­
zad Hanım Feriye Sarayı'na hapsedilmiş ve orada söylenenlere
göre çok itibar görmüş, diğer kadınefendiler gibi ağır mahpus ha­
yatı sürmemiş. Osmanlı Hanedanı'na sürgün kararı çıkınca kalfa
kıyafeti giyerek Feriye Sarayı'ndan çıkması sağlanmış.

Halası Fatma Hanım'ın yanında oturmaya başlamış, ama
Vahideddin Han'ın ısrarlı ricaları üzerine yanına gitmiştir. Fakat
halası gitmesini istememiş, hatta onu bir kaptanla evlendirmeyi
düşünüyormuş. Safiye Ünüvar hatıralarında bu hadiseyi şöyle an­
latmaktadır:

"Haydarpaşa Köşkünde ikametim esnasında bir gün
Nevzat Hanımefendi halasıyla geldiler. Kendisini çok sev­
diğim için çok memnun kalmıştım. Bir aralık hanımefendi
odadan çıkmıştı. Hanımefendinin halası bana, 'Aman, rica
ederim. Sizi çok seviyor ve itimadı da çok. Sultan Vahided­
din İtalya'ya San Remo'ya çağırıyor. Henüz taht-ı nikâhın-
dadır. Gitmek istiyor. Şuna mani olun, burada kalsın. Ben
onu bir kaptana vereceğim, vaad ettim' dedi. Tabii bir şey
söylemedim. Sadece dinledim. O aralık hanımefendi içeriye
girdiler, lâkırdı da kesiliverdi.

203

KADINEFENDİLER

Henüz hanımefendi bana bir şey açmadılar. Bir müddet
sonra işaret etti ve dışarıya çıktı. Ben de onu takip ettim. Ko­
ridorun sonuna kadar gitti. Bana koynundan bir deste mektup
çıkardı. 'Aman okuyunuz' dedi. Mektuplar italya'dan Sultan
Vahideddin'den geliyordu. Kendisini istiyordu. Mektupta neler
yazmıyordu ki, 'Sen benim zevcemisin, indallah mesulsün' diyor
ve bu husustaki hadis-i şerifleri de ilâve ediyordu.

Ne yazık ki, bu tarihî mektubu evlendikten sonra yak­
mış. Hanımefendi fikrimi sordu. Allah'ın ve peygamberin
emirlerini okuyan ben, bilâ fütur: 'Gitmelisiniz. İndallah
mesulsünüz, çünkü nikâhındasınız' diye icab eden nasihat­
leri söyledim. Artık hala hanımın ricası gözümden çoktan
silinmişti."

Nimet Hanım, Mayıs 1924 tarihinde kocasının yanına
San Remo'ya gitti. Gittikten birkaç ay sonra kız kardeşi Nesrin
Hanım'ı" yanına aldı.

Emine Nazikeda BaşKadmefendi'nin nedimesi Rumeysa
Hanım da sürgünde bulunuyordu. Hepsi San Remo'da Magnolia
villasında oturuyorlardı. Rumeysa Hanım daha sonra kuzeni Ru-
hidilber Hanıma San Remo yıllarını anlatmıştır. Nesrin Hanım'a
ait şöyle bir anekdot vardır:

"... Nevzad Hanım, efendimizin pek çok ricalarına mü­
teakip San Remo'ya avdet etti. Bir müddet sonra hanıme­
fendi, İstanbul'dan hemşiresini getirtti.

91 Nesrin (1906-1988): Asıl adı Emine Hayriye'dir, Sarayda daima ablası Nimel Nevz­
ad Hanım'ın hususi hizmetinde bulundu. 192-1 senesinde ablasının yanına San
Remo'ya onun isteği üzerine gitti. Orada Sultan Vahideddin Han'ın Seccadecibaşısı
Büyük İbrahim Bey'in oğluna aşık oldu. Vahideddin Han'ın vefatından sonra
ablası ile İstanbul'a geri dündü. Bir müddet sonra Mehmed Bey adında bir tacirle
evlendi ve Adana'ya taşındı. 1988 senesinde vefat etti.

204

HARUN AÇBA

Bu hanımın adı Nesrindi, kara kuru bir şeydi. Çok
zayıf, orta boyluydu. Ablası hanımefendinin odasının ya­
nında bir oda tahsis edilmişti. Ben üst katta ikamet ediyor­
dum, odamı Nazife ile paylaşıyordum. Kadınefendimizin
odasına iner, orada vazifemi ifa ettikten sonra tekrar oda­
ma çekilirdim.

... Alt kattaki hanım pek çok lakırdı ederdi. Nesrin,
mübarek, bülbül kesildi başımıza, ama kadınefendimizin
huzurunda çıtı çıkmazdı. Sonra Büyük İbrahim Bey'in oğlu
da geldi villaya...

... Villaya geldikçe efendimize hakaret ederdi bu adam.
Nesrin bu münasebetsiz adama aşık oldu. Bahçede orada
burada gezer tozarlardı. Hazinedar Cenanyar'da rezalet
koptu diye söyleniyordu. Nihayetinde efendimizin kulağı­
na gitti bu hadise. Pek celallendi, zaten pek vakit geçmeden
ebediyete irtikali vuku buldu. Bundan sonra da herkes da­
ğıldı..."92

Nimet Hanım'ın San Remo'daki hayatı çok monoton geçme­
ye başladı. Zaten sürgün yılları uzun sürmedi, 16 Mayıs 1926 tari­
hinde Sultan Vahideddin Han akşam üzeri birden rahatsızlandı,
yanında bulunan Nimet Hanım'ın kucağında ruhunu teslim etti.

Sultan Vahideddin'in vefatından sonra kız kardeşi ile
İstanbul'a geri döndü. Tekrar halasının yanında kalmaya başladı.
Halası da onu 1928 yılında Ziya Seferoğlu ile evlendirdi. Bir kızı
ve bir oğlu oldu.

İkinci eşinin Göksu'daki evinde oturmaya başladı. Haya­
tı boyunca Sultan Vahideddin Han hakkında hiç kimseyle ko­
nuşmadı. Sadece bir defa izini bulan bir gazeteciye 1974 yılında
Göksu'daki evinin penceresinden, gazetecinin Sultan Vahideddin
Han ile olan hayatını sorması üzerine cevabı şöyle oldu:

92 Rumeysa Hanım'ın Ruhidilber Hanım'a anlattıklarından.

205

KADINEFENDİLER

"... Ben o zamanı kalbimin derinliklerine gömdüm..."
Nimet Hanım 23 Haziran 1992 tarihinde Göksu'daki evinde

vefat etti. Karacaahmet Kabristanı'na defnedildi,

Bargu Aile Şeceresi

1. Halil Efendi X Hanife Hn.

1.1. Şaban Efendi, d. Ustaoğlu / Bartın 1873, ö. İstanbul 1910;
X Hatice Hn., d. Bartın 1877, ö. 1934'den sonra, Mustafa ile Kez-
ban Hn. kızı.

1.1.1. Nimet Nevzad, bkz.

1.1.1.1. Sıdıka Selçuk, d. 1928; X Bedii Nurhan Özgür, d. 1918,
ö. 2006, İzzet Bey ile Adalet Hn. oğlu.

1.1.1.2. Şaban Mustafa, d. 1931; X ?

1.1.2. Emine Hayriye Nesrin Hn., d. 1905, ö. 1988; X Mehmet
Ersen

1.1.3. Fatma Tüzehra Ncvzer Hn., d. 1906, ö. 1934'ten sonra

1.1.4. Salih Bargu, d. 1908, ö. 19??; X Fatma Hn., d. 1906,
Emin Efendi ile Fatma Hn. kızı.

1.1.4.1. Refik Bargu, d. 1940; X Behice Hn.

1.1.4.1.1. Nimet Hn., d. 1967

—<SĴ >~

206

HALİFE II.
ABDÜLMECİD EFENDİ

AİLESİ

Hilafet müddeti: 1922-1924

Doğum: 30.5.1868 Dolmabahçe Sarayı

Vefatı: 23.8.1944 Paris /Fransa

Baba Adı: Sultan Abdülaziz Han

Anne Adı: Hayran-i dil Kadınefendi

KADINEFENDİLER

Halife Abdülmecid Efendi'nin Zevceleri:
1. Şehsuvar BaşKadmefendi
2. Hayrunnisa II . Kadınefendi
3. Atiye Mehisti I I I . Kadınefendi
4. Bihruz Hanım Hazinedar

Çocukları:

1. Ömer Faruk Efendi (1898-1969)

2. Hatice Hayriye Ayşe Dürrişehvar Sultan (1914-2006)

~ < ® « © > ~ T

208

HARUN AÇBA

Şehsuvar BaşKadmefendi Hazretleri

»=22 Aralık 1896

Künyesi:

Asıl Adı:

Soyadı:

Kökeni: Ubuh

Baba Adı:

Anne Adı:

Doğum:

Ölüm:

209

KADINEFENDİLER

Şehsuvar Kadınefendi Ubuh kökenli olup, İstanbul'da ika­
met eden bir Ubuh Bey'in kızıydı. Babasının sarayda görevli ol­
duğu biliniyor ancak ailesi hakkında başka malumat yoktur. Bu
sebeple İstanbul'da 2 Mayıs 1881 tarihinde dünyaya geldi.

Genç yaşta saraya verilmiş ve iyi bir eğitimden sonra 22
Aralık 1896 tarihinde Şehzade Abdülmecid Efendi ile evlenmiş­
tir. 1898 senesinde Abdülmecid Efendi'nin tek oğlu Ömer Faruk
Efendi'yi dünyaya getirmiştir.

Abdülmecid Efendi sayesinde piyano ve viyolon dersi alarak
çok iyi piyano çalıyor ve iyi bir viyolonselist imiş.

Halifenin ünlü resimlerinden olan Haretn'de Goethe adlı tab­
loda ebedileştirdiği kadın Şehsuvar Hanım'dır.

Çok güzel bir kadınmış, bal rengine çalan gözleri, uzun altın
sarısı saçları varmış. Zamanla şişmanlayarak, halifenin portrele­
rinde zayıf olarak gösteriliyorsa da, bu resimler kadınefendinin
zayıf olduğu yıllarda yapılmıştır.

Eşinin 1922 senesinde halife olmasından sonra Dolmabahçe
Sarayı'nda ikamet etmeye başladı. Oğlu Ömer Faruk Efendi, Sul­
tan Vahideddin Han'ın kızı Sabiha Sultan ile evlendi.

4 Mart 1924 tarihinde ailesi ile yurt dışı edildi. Saraya mah­
sus olmayan çarşaf kıyafeti ile sürgüne gitti. Evvela İsviçre daha
sonra Fransa'da ikamet edip Paris'e yerleşti. Kocasının 1944 yılın­
da vefat etmesinden bir sene sonra 1945 yılında kederinden öldü.
Müslüman Bobigny Kabristanı'na defnedilmiştir.

Şehsuvar Kadınefendi'nin Aile Şeceresi

1,?

1.1. Habibe Bedia Hn., X Memduh Okan

1.1.1. Mustafa Fehmi Okan; X Peykan Hn.

210

HARUNAÇBA

1.1.1.1. Can Okan, d. 1926, ö. 26.8.1985 (Yeniköy'de medfun);
X Hatice Nagaş, Hasan Nagaş ile İnci Hn. kızı.

1.1.1.1.1. Şelale Okan

1.1.1.1.2. Yelda Okan

1.1.1.2. Tülin Hn.;X? Arı

1.1.1.3. Sülün Hn.; X ? Tekçe

211

KADINEFENDİLER

Hayrunnisa
II. Kadınefendi Hazretleri

c o 18 Haziran 1902

Hayrunnisa Kadınefendi de Ubuh kökenlidir. Bandırma
Gönen'li olup 2 Mart 1876 tarihinde Gönen'de dünyaya geldi. Sa­
rayda pek çok akrabası bulunduğundan oradaki bir halası tara­
fından saray hizmetine alındı.

tyi eğitim alarak 18 Haziran 1902 tarihinde Ortaköy
Sarayı'nda Abdülmecid Efendi ile evlendi, ancak hiç çocuğu ol­
madı.

Çok iyi bir viyolonselist idi ve Abdülmecid Efendi portrele­
rinden birinde de viyolonu ile Hayrunnisa Kadınefendi'yi ebedi-
leştirdi.

1924 senesinde eşi ile sürgüne gitti ve 3 Eylül 1936 tarihinde
Nis'te sürgünde vefat etti.

212

HARUN AÇBA

Atiye Mehisti III. Kadınefendi Hazretleri

Atiye Akalsba

oo 16 Nisan 1912

Künyesi:

Asıl Adı:

Soyadı:

Kökeni:

Baba Adı:

Anne Adı:

Doğum:

ö lüm:

213

KADINEFENDİLER

Aşıladı Atiye'dir, saraya girdikten sonra adı Mehisti olmuştur.
Atiye Mehisti Kadınefendi 27 Ocak 1892 tarihinde Adapazarı'na
bağlı Yongalık köyünde dünyaya geldi. Babası Abaza beylerinden
Akalsba Hacımaf Bey, annesi ise Safiye Hanım'dır.

Ailesi 93 Harbinde Abhazya'dan gelmiş ve Osmanlı toprak­
larına yerleşmiştir.

Kız kardeşleri Mihridil ve Mihrivefa Hanımlar ile saray hiz­
metine alındı. Uzun boylu, mavi gözlü açık kumral saçlı imiş, çok
güzel bir kadınmış. Bu yüzden olacak Abdülmecid Efendi pek çok
portresini yapmıştır. Abdülmecid Efendi'nin olduğu söylenir.

Abdülmecid Efendi ile 16 Nisan 1912 tarihinde Bağlar-
başı'ndaki köşkte evlendi. Düğünden iki sene sonra da Dürri-
şehvar Sultan'ı dünyaya getirdi. Küçük erkek kardeşi Fevzi Bey'i
yanında sarayda büyütmüştür. Fevzi Bey'i Abdülmecid Efendi de
kendi evladı gibi severmiş.

1924 senesinde eşi ile sürgüne gitti ve Abdülmecid Efendi'nin
vefatına kadar yanında kaldı. Kocasının ölümünden sonra kızı
ile oturdu. Dürrişehvar Sultan Haydarabad Nizami ile evli oldu­
ğundan Hindistan'da ikamet ediyordu. Sultan, eşinden ayrılınca
Londra'ya yerleşti. Annesi de yanında idi.

Mehisti Kadın hemen hemen her yaz İstanbul'a kız kardeş­
lerini görmeye gelirdi ve onların yanında veyahut kızının satın
aldığı evlerden birinde otururdu.

Atiye Mehisti Kadın Londra'da felç geçirdi ve 1964 senesinde
orada vefat etti. Brookvvook Müslüman Mezarlığı'na defnedildi.
Kızı Dürrişehvar Sultan ise Londra'da 9 Şubat 2006 tarihinde ve­
fat etti ve annesinin yanına defn edildi.

214

HARUN AÇBA

Akalsba Aile Şeceresi

Soyad Kanundan sonra: Aksıma

1. Hacımaf Bey X Safiye Hn.

1.1. Atiye Mehisti Hf. bkz.

1.2. Zahide Hn., d. Yongalık 1894; X 1911 Abaza asıllı biri ile

1.2.1. Vahideddin Bey, d. 1912

1.2.2. Nadiye Hn., d. 1919

1.2.3. Fahreddin Bey, d. 1922

1.3. Kamil Aksima, d. Yongalık 1896, ö. 1963; X 1912 Şefia
Hn. Tirşba, d. 1898, ö. 1978

1.3.1. Nazik Hn., d. 1912

1.3.2. Sadeddin Bey, d. 1920, ö. 19??; X Saadet Hn.

1.3.3. Sabiha Hn., d. ?.2.1925

1.3.4. Muzaffer Bey, d. ?.8.1928; X Şükran Hn.

1.4. Ayşe Mihridil Hn., d. 1898, ö. 1969; X ?.5.1926, Mehmet
Rıfat Akyüz, ö. 1966

1.4.1. Semih Bey, d. 24.2.1928; X ?

1.4.2. Mümtaz Bey, d. 14.5.1930, ö. 2000; X Reka Hn.

1.5. Mihrivefa Hn., d. 1900, ö. 19??; X Hüseyin Hüsnü Alp-
bek, ö. 1955'ten önce

1.5.1. Cavit Bey, d. 25.5.1926; X ?

1.5.2. Muazzez Hn., d. 6.10.1928, ö. 200?

~ - < Ö » e ö > ~

215

KADINEFENDİLER

Behruze Bihruz Hanım

oo 21 Mart 1921 ?

Künyesi:

Asıl Adı:

Soyadı:

Kökeni:

Baba Adı:

Anne Adı:

Doğum:

Ölüm:

Behruze, başka bir yazılışa göre Bihruz, Abdülmecid
Efendi'nin zevcesi değil, hazinedarı idi. Ayşe Sultan hatıraların­
da Halife Abdülmecid Efendi'nin vefatını anlatırken Bihruz için
"Halifenin hazinedarı Bihruz Hanını" diyor. Başka kaynaklarda
da "Hazinedar" olarak geçiyor.

Halife Abdülmecid Efendi Behruze Hanım ile hiç evlenme­
miş. Aralarında karı-koca münasebeti de olmamış. Behruze Ha­
nım Abdülmecid Efendi'nin hizmetkârı olarak kalmış.

Behruze Hanım 24 Mayıs 1903 tarihinde İzmit'e bağlı bir
Abaza köyünde dünyaya gelmiştir. Fakat ailesi hakkında hiçbir
malumat mevcut değildir.

1948 senesinde sürgünden Türkiye'ye geri döndü ve
İstanbul'da hayatını tamamladı. 1955'ten sonra vefat etti.

216

BİBLİYOGRAFYA

Açba, Leyla, Prenses: Harem Hatıraları, İstanbul 2004

Ahmet Cevdet Paşa: Cevher Tarihi - 12 Cilt, İstanbul 1309

Osmanoğlu, Şadiye, Prenses: Hayatımın Acı ve Tatlı Günleri,

İstanbul 2000

Osmanoğlu, Ayşe, Prenses: Babam Sultan Abdülhamid, İs­
tanbul 1994

Öztuna, Yılmaz: Devletler ve Hanedanlar - Türkiye, Ankara
1989

Saz, Leyla: Saray ve Harem Hatıralarım, İstanbul 1958

Uluçay, Çağatay: Padişahların Kadınları ve Kızları, Ankara

1992

Ünüvar, Safiye: Saray Hatıralarım, İstanbul 1964

Üstün, Hulusi: Tarihi bir Yalanın Romanı "Son Ubıh", İstan­

bul 2004 (Makale)
Osmanoğlu. Ali Vasıb Efendi, Prens: Bir Şehzadenin Hatı­

ratı, İstanbul 2005

TEŞEKKÜRNAME

Liste alfabetiktir:

Açba, Mülkicihan (Saraylı, vefatı 1998)

Açba, Pervizfelek (Saraylı, vefatı 2001)

Açba, Dilbcrnok (Saraylı, vefatı 2004)

Açba, Dilruba Leyla

Açba, Edadil

Açba, Seniye

Açba, Nezih

Arıt, Muradiye

Arıt, Ruhidilber (Saraylı, vefatı 1997)

Aslan, Gülseren

Ateşoğlu, Türkan

Atığ, Gündeş

Barakay, İffet

Baras, Hikmet

Beaumont, Jeanine de

Bercel, Daria

Berki, Müzeyyen

Bostan, Jülide

Bostanoğlu, Zehra

Cankut, Güner

Çabalar, Tarık

Çabalar, Hayda

Çiftçi, Tulu

Çikot, Mahmut

Çikot, Pervin

Dadeşkeliani, Beatrice

Demir, Salih

Deringil, Alev

Eldem, Edhem

Emekvar, Burak

Emekvar, Numan

Emekvar, Vicdan

Fırat, Cemile

Geç, Gündüz

Gogen, Fikriye

Hatgil, Semiha

İnal, Feriha

İnal, Nihat

İncioğlu, Ufeyra

Jorjadze, Nino

KADINEFENDİLER

Kalaycı, Mehmet

Kalaycı, Muazzez

Kap, Nevhiz (Saraylı, vefatı 1993)

Koç, Maksume

Koç, Ferhunde

Köseoğlu, Müfide

Lakar, Parla

Lakar, Mehmet Albus

Loğlar, Ziynet

Loğlar, Sementen (Saraylı, vefatı 1995)

Loğlar, Ramiz

Mamleev, Tarkan

Marşanavcı, Nuriye

Marşanavcı, Ömer

Nak, Yasemin

Nur, Hamit

Okçu, Serhat

Onur, Filiz

Pak, Ahmet

Paker, Nurgül

Pekşen, Mahi-enver (Saraylı, vefatı 1990)

220

Pektürk, Züleyha

Papşu, Murat

Richard, Daphne

Richard, James

Süleymangil, Nurettin

Sıvagil, Kamelya

Topçu, Şevki (Saraylı, vefatı 1993)

Tuna, Mahinur

Tüfekçi, Mehmet .

Türker, Aliye

Voçbe, Dilfüruz (Saraylı, vefatı 1997)

Wangue, Patricia

VVaranjic, Osman

Yıldırım, Miyase

Yıldırım, Ali

Zavoğlu, Fikri

Zapoğlu, Zatıgül

Zatti, Dilbernaz (Saraylı, vefatı 1991)

Zepişoğlu, Zatıgül (Saraylı, vefatı 1999)

O s m a n l ı İ m p a r a t o r l u ğ u n u n s a l t a n a t ı t a m 6 0 0 y ı l s ü r d ü . O s m a n l ı y a
a i t h e r ş e y ç o k k o n u ş u l d u . P a d i ş a h l a r , s a v a ş l a r , f e t i h l e r , s a d r a z a m l a r ,
c a m i l e r , t ü r b e l e r . B a z ı k a d ı n e f e n d i l e r d e n d e ç o k b a h s e d i l d i . K ö s e m
S u l t a n . H ü r r e m S u l t a n g i b i . . . A m a b u n l a r d a h a z i y a d e İ m p a r a t o r l u ğ u n
y ü k s e l m e v e d u r a k l a m a d e v r i n d e k i k a d ı n s u l t a n l a r d ı .

LU o *
UL. «~r

N e d e n s e O s m a n l ı n ı n s o n d ö n e m i h a k k ı n d a ç o k ş e y y a z ı l ı p k o n u ş u l s a
d a . b u d ö n e m i n P a d i ş a h e ş l e r i h a k k ı n d a f a z l a b i l g i y o k t u r . Y a z a r
H a r u n A ç b a : S u l t a n I . A b d ü l m e c i d . S u l t a n A b d ü l a z i z . S u l t a n V. M u r a d
S u l t a n I I . A b d ü l h a m i d . S u l t a n V. M e h m e d R e ş a d . S u l t a n V I . M e h m e d
V a h i d e d d i n . H a l i f e I I . A b d ü l m e c i d E f e n d i ' n i n e ş l e r i n i n s a d e c e
h a y a t l a r ı n d a n d e ğ i l a i l e l e r i n d e n d e b a h s e d e r e k , s ö z d e a l e l a d e c a r i y e
o l a r a k s ı f a t l a n a n b u k a d ı n l a r ı n g e r ç e k g e ç m i ş l e r i n i i f ş a e d i y o r

i _ O s m a n l ı n ı n b u s a n c ı l ı d ö n e m i n d e ö n e m l i r o l o y n a y a n K a d ı n E f e n d i l e r
g e ç m i ş i m i z e ö n e m l i b i r k a p ı a ç ı y o r v e t a r i h i m i z i d a h a iyi a n l a m a m ı z ı

—1— s a ğ l ı y o r .

