
r

L

ı

L

HACI

(bk. HAC).

HACI AGUS sALiM
(1 884- ı 954)

Endonezyalı müslüman lider
ve devlet adamı.

..J

1

..J

8 Ekim 1884'te Batı Sumatra'daki Bukit­
tinggi şehrinin Kota Gedang kasabasın­
da doğdu. Dindar ve asil bir aileden gel­
mektedir. İlk öğrenimini burada yaptı. Ca­
karta'da bulunan bir Hollanda sömürge
lisesini bitirdikten sonra Hollanda'nın Cid­
de Konsolosluğu'na memur olarak tayin
edildi. Cidde'de kaldığı süre içinde (1906-
1911) milletlerarası diplomaside edindi­
ği bilgi ve tecrübenin yanı sıra Mescid-i
Haram'da imamlık yapan amcası Şeyh
Ahmed Hatlb'den Arapça ve din dersleri
alarak islami ilimlerdeki bilgisini arttırdı.
Cakarta'ya döndükten sonra bir süre halk
hizmetleri dairesinde çalıştı. Daha sonra
doğduğu kasabada Hollandaca eğitim ve­
ren özel bir ilkokul açtı ve burada iki yıl öğ­
retmenlik yaptı. 191 S'te Cava'ya döne­
rek sömürge hükümetinden tekrar gö­
rev talebinde bulundu ve sivil polis mü­
fettişliğine getirildi. Endonezya'nın ilk mil­
ll hareketi sayılan Sarekat Islam'ın faali­
yetlerini takip etmekle görevlendirildiği
zaman teşkilatın üst düzey yöneticileriy­
le tanışarak onlarla ilişki kurdu ve bir sü­
re sonra da lider Hacı Ömer Said Cokro­
aminato'nun tesiriyle vazifesinden istifa
ederek aralarına katıldı (191 5) . Kısa za­
manda ikinci adam durumuna yükselen
Salim daha sonra merkez kurul üyeliğine
seçildi ve sömürge yönetimine karşı yü­
rütülen politikanın oluşturulmasında ve
programların hazırlanmasında önemli rol
oynadı . 1921'de Sarekat Islam 'ın temsil­
cisi olarak Volksraad'a (halk meclisi) girdi.
Ancak ileride Partai Sarekat Islam lndo­
nesia'ya (PSII) dönüşecek olan teşkilatın
"hicret" adıyla bilinen sömürge hüküme­
tiyle iş birliği yapmama, onlardan uzak
durma politikasını benimsemediği için
bu görevinden ayrıldı (1924). Kasım 1936'­
da da hicret politikasının başarısızlıkla

sonuçlandığını ileri sürerek parti içinde
sömürgecilerle iş birliğine taraftar . olan
Barisan Panyadar PSII (PSII'yi şuurlandır­
ma hareketi) adıyla ayrı ·bir grup kurdu ve
bu grup, Şubat 1937'de partiden atıl­

ması üzerine yeni bir siyasi partiye dö­
nüştü.

17 Ağustos 194S'te Endonezya'nın ba­
ğımsızlığını ilan etmesinden sonra hükü­
mette görev alan Hacı Agus Salim. Hazi­
ran 1946-Temmuz 1947 tarihleri arasın­
da Dışişleri bakan yardımcılığı , Temmuz
1947-Aralık 1949 tarihlerinde de Dışiş­
leri bakanlığı yaptı. Bu arada. Hindis­
tan'ın Delhi şehrinde düzenlenen Asya
Konferansı'na (Mart 1947) Endonezya
Cumhuriyeti heyetinin başkanı olarak ka­
tıldı. Konferanstan sonra birçok Arap ül­
kesini ziyaret ederek Endonezya'nın Hol­
landa'ya karşı verdiği bağımsızlık müca­
delesini anlattı ve hükümeti adına imza­
ladığı dostluk antlaşmaları sayesinde dev­
letin Mısır ve Suriye gibi ülkeler tarafın­
dan resmen tanınmasını sağladı. Birleş­
miş Milletler'de temsilcilik görevi de ya­
pan Hacı Agus Salim, bağımsızlık müca­
delesi yıllarında (1945-1949) cumhuriyet
hükümetinin başşehri olan Vogyakarta'­
nın Hollanda kuwetleri tarafından işgal
edilmesi üzerine (19 Aralık 1948) diğer
liderlerle birlikte tutuklanarak sürgüne
gönderildi. 27 Aralık 1949 tarihinde Hol­
landa'nın Endonezya'ya bağımsızlık ver­
mesinden sonra ülkesine geri döndü ve
hükümet danışmanı oldu. 1953'te gitti­
ği Amerika Birleşik Devletleri'nin Comeli
Üniversitesi'nde misafir öğretim üyesi
olarak bir yıl süreyle Endonezya'da islam
ve milli mücadele tarihi üzerine ders ve
konferanslar verdi. 1954'te Yogyakarta'­
daki din öğretmeni yetiştiren bir yüksek
okula (Perguruan Tinggi Agama Islam Ne­
geri) profesör tayin edildi. 4 Kasım 1954'­
te Cakarta'da öldü: hayatının son yılla­

rında daha çok "büyük ihtiyar" lakabıyla
anılıyordu. 27 Aralık 1961'de. Endonez­
ya'nın bağımsızlık mücadelesine yaptığı
katkıları sebebiyle devlet başkanı Sukar­
no tarafından milli kahraman ilan edildi
ve adı Cakarta'da iken oturduğu cadde­
ye verildi.

Cidde'de kaldığı yıllarda Ortadoğu ülke­
lerinde gelişme gösteren modern islami
fikir ve akımlardan etkilenen Hacı Agus
Salim. hem Batı eğitimi alması hem de
dini ilimlerde bilgi sahibi olmasından

dolayı modern görüşlü bir müslüman li­
der ve Endonezya'nın ilk aydın alimi ola­
rak kabul edilir. Genç nesillerin dini eği­
tim görmelerine önem vermiş ve ülke­
deki Hollanda sömürge okullarında oku­
yan öğrencilerin dine karşı ilgisiz kalma­
larını endişeyle karşılayarak 192S'te Jang
lslamieten Bond adlı müslüman gençlik
teşkilatının kurulmasına ön ayak olmuş-

· HACI AGUS SALiM

tur. Aynı şekilde müslümanların birliğine
de önem vererek bu uğurdaki çalışma­
larda aktif rol aldığı gibi, 1927'de Mek­
ke'de düzenlenen hilafet meselesiyle ilgili
11. islam Konferansı'na Endonezya müs­
lümanlarını temsil eden heyetin başkanı
olarak katılmıştır.

"islami sosyalizm" kavramının Endo­
nezya'daki ilk savunucularından biri olan
Hacı Agus Salim, halkın refah ve mutlu­
luğunu ön planda tutan sosyalist fikirleri
islamiyet'in eşitlik, kardeşlik, yardırnlaş­
ma prensipleriyle pekiştirmeye çalışmış
ve Sarekat Islam 'ın sosyoekonomik alan­
daki programlarının hazırlanması sıra­

sında Kur'an'ı temel kaynak kabul ede­
rek politikalarının islami özellikli olması­
na ağırlık vermiştir. Teşkilatın Marksist
fikirlerden etkilenen sol kanadına men­
sup liderleriyle ideolojik çatışmaya gir­
diği gibi "günahkar kapitalizm" olarak
nitelendirdi ği Hollanda'nın ekonomik sö­
mürüsüne de · şiddetle karşı çıkmıştır.

Aynı zamanda işçi haklarının önde gelen
savunucularından olduğu için işçi hare­
ketlerinde aktif rol almış. bütün işçi kuru­
luşlarını bir çatı altında toplamak gayesiy­
le 1919'da Persatuan Pergerakan Kaum
Buruh adlı bir birliğin kurulmasını sağla­
mış ve genel sekreterliğini yapmıştır.

Hacı Agus Salim, Sarekat lslam'a gir­
meden önce. Hollanda birliği içerisinde
Endonezya'nın bağımsızlığını savunan Ne­
derlandsch lndische Vrüzinnigen Bond ve
1917'den sonra komünist partisine dö­
nüşen sosyalist görüşlü lndische Socieal
Democratische Partü gibi çeşitli teşkilat­
lara üye yazılmış . Endonezya'da islami
modernizmin öncüsü olan Muhamme­
diyye teşkilatma da bir süre danışmanlık
yapmıştı. Bu faaliyetlerinin yanı sıra özel­
likle 1920-1930'1u yıllarda, aralarında Sa­
rekat Islam'ın yayın organlarının da bu­
lunduğu Batavieasch Nieuwsblad, Ne­
raca, Hindia Baru, Fajar Asia, Musti­
ka adlı dergilerin editörlüğünü üstlen­
miş ve Bandera Islam, Pemandangan,
Duiaa Islam gibi islami dergi ve gazete­
lerde yazılar yazmıştır. Yazılarının ve yap­
tığı konuşmaların önemli bir kısmı, öldü­
ğü yıl Djedjak Langkah Hadji Agus Sa­
lim: Pilihan Karangan, Utjapan dan
Pendapat Beliau dari Dulu Sampai Se­
karang adlı hacimli bir kitapta toplana­
rak yayımlanmıştır (Djakarta 1954). Hacı
Agus Salim Hollandaca, ingilizce, Alman­
ca, Fransızca. Arapça ve Japonca'nın ya­
nı sıra biraz da Türkçe biliyordu.

439

HACI AGUS SALiM

BİBLİYOGRAFYA :

Hadji Agus Salim, Djedjak Langkah Hadji
Agus Salim: Pilihan Karangan, Uljapan dan
Pendapat Beliau dari Dulu Sampal Sekarang
(nşr. Mohammad Roem v. dğr.). Djakarta 1954;
R. van Niel, The Emergence of the Modern
lndonesian Elite, The Hague 1960, s. 118-119,
134-135; S. Salam, Hadji Agus Salim: Hidup
dan Pardjuangannja, Djakarta 1961; D. Noer,
The Modernist Muslim Mavement in lndone­
sia 1900-1942, London 1973, s. 109-111, 116-
119, 122-126, 130-134, 142-148, 253-257,
312-313; Seratus Tahun Hajı Agus Salim (nşr:

Hazi! Tanzil). Jakarta 1984; Alfıan , Muhamma­
diyah: The Political Behavior of a Muslim Mo­
dernist Organization under Dutch Colonialism,
Yogyakarta 1989, s. 116-119; Ensiklopedi ln­
donesia, Jakarta 1980, 1, 1 13-114; "Agus Sa­
lim Hacı", ABr:, ı, 177-178.

~ İSMAİL HAKKI GöKSOY

r
HACI AHMED EFENDi

L
(bk. YOZGATLI HACI AHMED EFENDi).

. _j

r HACI ALİ ı

L
(bk. ALi, Hacı).

_j

r HAClALİPAŞA ı

(ö. ı 112/1700)

L
Osmanlı sadrazamı .

_j

Aslen Merzifonlu'dur. Altmış yaşlarında
öldüğüne göre (Hadikatü'l-vüzera, s. 120)
1640 yılı civarında doğduğu tahmin edi­
lebilir. Hemşehrisi Kara Mustafa Paşa'ya
intisap etti ve onun yanında yetişti. Önce
silahdarı. ardından kapıcılar kethüdası ol­
du. Mustafa Paşa ile birlikte Viyana kuşat­
masına katıldı (1683). Seferden döndük­
ten sonra hacca gitti. 168S'te çavuşbaşı­
lığa, bir yıl sonra vezirlikle Sakız ve 1688
yılı sonlarında Hanya muhafızlığına tayin
edildi. 1690'da Erzurum beylerbeyiliğine
getirildi. Bu görevi esnasında Anadolu'­
dan cepheye asker sevkiyle görevlendi­
riidi ve aynı yıl içinde İstanbul kayma­
kamlığına tayin edildi. Ertesi yıl Diyarbe­
kir beylerbeyi olan Hacı Ali Paşa, doğru­
luk ve dürüstlüğü göz önüne alınarak 9
Receb 11 03'te (27 Mart 1692) Ar abacı Ali
Paşa'nın yerine vezlriazamlığa getirildi.
Bu münasebetle söylediği, "Mukadder bu
imiş. yoksa benim işim değil ; ya rab hayr
eyle, halas eyle!". sözlerinden (Anonim Os­
manlı Tarihi, vr. 22•) bu makama fazla
istekli olmadığı anlaşılmaktadır. Mayıs ayı
başlarında Edirne'ye gelen Ali Paşa, şeh­
re girerken vüzeradan Defterdar Ali Pa­
şa, Elmas Mehmed Paşa, Kaymakam Ali

440

Paşa. şeyhülislam , naklbüleşraf, kazas­
ker, ocak ağaları, divan mensupları ve öte­
ki devlet ileri gelenleri tarafından karşı­
landı. ll. Ahmed de Mevlevl şeyhi kılığın­
da bu karşılama törenini gizlice takip etti
(Silahdar. Tarih, II, 640). Daha sonra sa­
raya giden yeni vezlriazam, Has Oda Köş­
kü'nde padişahla görüşerek ondan sada­
ret mührünü teslim aldı. Dönemin ünlü
şairlerinden N abi, Ali Paşa için yazdığı ka­
sidesinde bu olay için. "Bir beşir erdi be­
şaretle dedi tarihin 1 Ali Paşa'ya müba­
rek ede sadrı Mevla" beytiyle tarih düşür­
müştür (Anonim Osmanlı Tarihi, vr. 48•) .

Hacı Ali Paşa 30 Haziran 1692 tarihin­
de Avusturya seferine çıktı . Bu sefer için
gerekli masraflar, önemli ölçüde selefi
Arabacı Ali Paşa'nın müsadere edilen met­
rOkatından karşılanmıştı. Belgrad'da ya­
pılan istişarl toplantıda uzun zamandan
beri süren savaşlardan dolayı askerin yor­
gunluğu göz önüne alınarak karşı taraf­
tan bir saldırı olmadan savaşa girilme­
mesine, ancak muhtemel bir kuşatmaya
karşı Belgrad Kalesi'nin tahkimine ve mü­
dafaa harbi yapılmasına, ayrıca yine muh­
temel bir sefer için 1\ına ve Sava nehirle­
rinin üzerine birer köprü kurulmasına ka­
rar verildi. Belgrad Kalesi'nin tahkimin­
den sonra Ali Paşa Edirne'ye döndü. Ra­
hatsız olduğundan bu sefere araba ile gi­
dip gelmişti. o ·yıı içinde her ne kadar sa­
vaş yapılmamışsa da Belgrad Kalesi'nin
tahkimi ertesi yıl gerçekleşen Avusturya
kuşatmasında işe yaramıştır.

Bir müddet sonra, kendisinin tam iti­
madına mazhar olan Defterdar Canib Ah­
med Efendi'nin, aşırı vergi talebi yüzün­
den halka zulmettiği gerekçesi öne sü­
rülerek padişah emriyle görevden alınma­
sına karşı çıkması aziine yol açtı (20 Re­
ceb ı 104/27 Mart 1693). Onun padişahla
olan tartışmasını nakleden kaynaklara
göre Ali Paşa. defterdar zulüm yapmışsa
bundan kendisinin sorumlu bulunduğu­
nu. gerçekten zulüm ve hıyaneti doğruy­
sa azi ile yetinilmeyip hemen katledilme­
si gerektiğini, ancak bunun doğru olma­
dığını, böyle garaz sahiplerinin sözleriyle
hareket edilirse devlete hizmet edeme­
yeceğini söylemiş ve sadaret mührünü
ll. Ahmed'e teslim etmiştir. Olaya şahit
olan Silahdar Mehmed Ağa ise mührün
padişah tarafından istendiğini, Hacı Ali
Paşa'nın ağlayarak af dilediğini belirtir
(Tarih, ll, 695-696). Verine getirilen Bo­
zdklu Mustafa Paşa'nın ricası üzerine
tekrar huzura kabul edilen Ali Paşa'ya
nereyi isterse oraya tayin edileceği bil­
dirildiyse de mansıb talebinde bulunma-

yıp sadece geçimi için Mihaliç ve Karesi
arpalıklarının gelirini istedi. Yeni vezlria­
zam, yıllık geliri 15.000 kese civarında
olan bu yerlerin iradıyla geçinemeyece­
ğini hatıriatınca böyle sefer vaktinde ha­
zinenin darlığı sebebiyle bunun bile çok
olduğunu söyleyerek kanaat edeceğini

belirtti (Defterdar Sarı Mehmed Paşa, s.
441) . Aynı kanaatkarlığı daha önce Diyar­
bekir beylerbeyiliği sırasında da göster­
mişti. Malları müsactere edilmeyen Hacı
Ali Paşa'nın sadece atiarına el konuldu.
Emekliye ayrıldıktan sonra bir süre Kü­
çükçekmece'deki çiftliğinde oturdu; da­
ha sonra Bursa'ya yerleşti. 1698 yılında
Hanya, ardından Kandiye muhafızlığına
tayin edildi ve 12 Cemaziyelewel 1112
(25 Ekim 1700) tarihinde burada vefat
etti.

Kantemiroğlu tarafından "Serpuşçu"

(Osmanlı imparatorluğu 'nun Yükse/iş ve
Çöküş Tarihi, lll, 223, 228), fakat daha
yaygın olarak "Çalık" lakabıyla da anılan
Ali Paşa bir yıl sadrazamlık görevinde bu­
lunmuş, devrin kaynaklarına göre doğ­
ruluk, mertlik ve dürüstlüğüyle temayüz
etmiştir. Sadareti sırasında öteden beri
vezlriazamlara verilmesi adet olan caize
ve hediyeleri alınayıp hazineye aktarma­
sıyla da örnek davranış sergileyen Hacı Ali
Paşa'nın oğlu Hüseyin Beyefendi ilmiye sı ­

nıfından yetişmiş. Süleymaniye medre­
seleri müderrisliğine ve Şam kadılığına
kadar yükselmiştir (Şeyh!, ll, 357).

BİBLİYOGRAFYA :

Defterdar Sarı Mehmed Paşa, Zübde-i Veka­
yiat (haz. Abdü lkadir Özcan). Ankara 1995, s.
347, 365, 389-390, 395, 421-422, 424, 430-
432, 440-442; Anonim Osmanlı Tarihi, Berlin
Staatsbibliothek, nr. Hs. 216, vr. 22', 42•. 47•·•,
48•, 50•, 53•-56•; D. Kantemir, Osmanlı İmpa­
ratorluğu'nun Yükse/iş ve Çöküş Tarihi (tre. Öz­
demir Çobanoğlu). Ankara 1980, lll, 223-228,
445; Hadikatü'l-vüzera, s. 119-120; Silahdar.
Tarih, ll, 633, 639-640, 647, 694 vd.; a.mlf.,
Nusretname, ll, 42; Şeyhi. Vekayiu'l-{uzala, ll,
99, ıo2, ı 17, 118, 218, 320, 357; Raşid, Ta­
rih, ll, 104, 150, 188-189, 195-197;Sicill-i0s­
manf, lll, 523-524; IV, 808; Danişmend. Krono­
loji, lll, 473, 474, 476, 518-519; Uzunçarşılı, Os-

. man/ı Tarihi, 111/1, s . 548, 549-550, 552, 588;
111/2, s . 436-440 . r.:ı

ıl!! ABDÜLKADiR ÖZCAN

r
HACI ARiF BEY

(1831-1885)

Türk musikisi bestekarı, hanende.
L _ı

1831 yılı sonlarında İstanbul Eyüp'te
doğdu. Asıl adı Mehmed Arif olup Eyüp
Şer"i Mahkemesi başkatiplerinden Ebube­
kir Efendi'nin oğludur. Daha sıbyan rnek-

