

ÇANAKKALE CEPHESİNDE GELİBOLU‐ŞARKÖY‐TEKİRDAĞ (TEK‐

FURDAĞI) HİLÂL‐İ AHMER HASTANESİNİN FAALİYETLERİ

Cemal SEZER

Özet

Hilâl‐i Ahmer Cemiyeti, yaralı ve hasta Osmanlı askerlerine yardım etmek amacıyla, 1868

yılında “Mecrûhîn ve Marda‐yı Askeriyeye İmdât ve Muâvenet Cemiyeti” adıyla kurulmuş ve

ilk yardım faaliyetlerini 1877‐1878 Osmanlı‐Rus Savaşı’nda göstermiştir. Osmanlı Devle‐

tinin Birinci Dünya Savaşı’na girmeye karar vermesi üzerine, Hilâl‐i Ahmer Cemiyeti de

yardım faaliyetlerini gerçekleştirmek için kısa sürede teşkilatlanmış ve gerekli hazırlıkları

yapmıştır. Cemiyetin yardım faaliyetleri Osmanlı askeri yetkililerinin talepleri dikkate

alınarak gerçekleştirildiğinden, onlarla koordineli olarak yürütülmüştür. Cemiyetin var‐

lık gösterdiği cephelerden birisi de Çanakkale’dir. Buradaki faaliyetler içerisinde sırasıyla

Gelibolu‐Şarköy ve Tekirdağ’da açmış olduğu hastane bulunmaktadır. Askeri makamla‐

rın isteği ve görülen ihtiyaç üzerine 19 Nisan 1915 tarihinde ilk olarak Gelibolu’da bir

hastane açan Cemiyet, İtilaf Devletlerinin yoğun bombardımanı ve hastane ihtiyaçlarını

karşılamada yaşanılan zorluklar nedeniyle 8 Mayıs’ta Şarköy’e, buradan da 5 Ağustos’ta

Tekirdağ’a taşınmak zorunda kalmış ve aralık ayının sonuna kadar Tekirdağ’da hizmet

vermiştir. Bu süre içerisinde 1000’den fazla askere bakılmıştır. Türk ve Dünya tarihi içeri‐

sinde çok önemli bir yere sahip olan Çanakkale savaşlarında, cephede bizzat görev yapa‐

rak varlığını ortaya koyan Cemiyetin kazanılan başarıdaki etkisi göz ardı edilemez. Bu

çalışmada; Çanakkale savaşlarında Hilâl‐i Ahmer Cemiyetinin birçok alanda gerçekleş‐

tirdiği yardım faaliyetleri içerisinde yer alan Gelibolu‐Şarköy ve Tekirdağ Hilâl‐i Ahmer

Hastanesinin faaliyetleri ele alınmıştır.

Anahtar Kelimeler

Hilâl‐i Ahmer Cemiyeti, Çanakkale Cephesi, Gelibolu, Şarköy, Tekirdağ, Hastane

ACTIVITIES OF GELİBOLU –ŞARKÖY‐ TEKİRDAĞ (TEKFURDAĞI) RED CRES‐

CENT HOSPITAL IN ÇANAKKALE FRONT

 Yrd. Doç. Dr., Abant İzzet Baysal Üniversitesi Fen-edebiyat Fakültesi Tarih Bölümü Öğretim Üyesi, Bolu/Türkiye.

cemalsezer61@gmail.com

TARİHİN PEŞİNDE
‐ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ‐

Yıl: 2015, Sayı: 13

Sayfa: 51‐68

THE PURSUIT OF HISTORY
‐INTERNATIONAL PERIODICAL FOR HISTORY AND SOCIAL RESEARCH‐

Year: 2015, Issue: 13

Page: 51‐68

52 • THE PURSUIT OF HISTORY INTERNATIONAL PERIODICAL FOR HISTORY and SOCIAL RESEARCH • 7/13

Abstract

Red Crescent Association was founded in 1868 under the name of “Association of Aid and Assis‐

tance to the Wounded and Patient Soldiers” in order to provide aid to wounded and patient Otto‐

man soldiers and executed its first aid organisation in 1877‐1878 Ottoman‐Russian War. When

the Ottoman State decided to take part in the First World War, Red Crescent Association was

organised in a short period of time and it made the necessary preperations. Its activities were car‐

ried out in close coordination with the military authorities, whose demands were taken into consi‐

deration. One of the fronts where the Association made its presence felt was Çanakkale. Among the

activities there were the hospitals that were established in Gelibolu‐Şarköy and Tekirdağ respecti‐

vely. In view of the need and demand by the military officials, the Association firstly opened a

hospital in Gelibolu; however, due to the heavy shelling by the Allied Powers and the difficulties in

meeting the needs of the hospital, it was moved to Şarköy on 8 May, later it had to be moved to

Tekirdağ on 5 August and continued its activities there until the end of December. During that

time, the hospital took care of more than 1000 soldiers. The efficacy and contribution of the Associa‐

tion to the success gained in the war cannot be underestimated as it performed a great duty in the

front itself in Çanakkale war, which has an important role in both Turkish and world history. In

this study, the activities of Gelibolu‐Şarköy and Tekirdağ Red Crescent Hospital, which was among

the several vital aid activities of the Red Crescent Association, are studied.

Key Words

Red Crescent Association, Çanakkale Front, Gelibolu, Şarköy, Tekirdağ, Hospital

7/13 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 53

GİRİŞ

Osmanlı Devletinin Birinci Dünya Savaşı’na girmesiyle; İngiltere ve

Fransa’nın boğazları ele geçirerek Osmanlı Devletinin savaştan çekilmesini

sağlamak, Rusya’ya silah yardımı yapmak ve buradaki buğdaydan yarar‐

lanmak, henüz savaşa girmemiş olan İtalya, Yunanistan ve Bulgaristan’ın

kendi yanlarında savaşa girmelerini sağlamak ya da İttifak Devletlerinin

tarafında savaşa girmelerine engel olmak gibi düşünceleri Çanakkale savaş‐

larına neden olmuştur1. Çanakkale savaşları, deniz ve kara savaşlarından

meydana gelmiştir. 19 Şubat 1915 tarihinde başlayan deniz savaşları 18

Mart’ta sona ermiştir. Bu kez 25 Nisan’da karadan saldırıya geçen İtilaf Dev‐

letleri, başarı sağlayamayacaklarını anlayınca 19/20 Aralık’ta Arıburnu ve

Anafartalar, 8/9 Ocak 1916’da Sedd‐ül‐ Bahir bölgesinden çekilmişlerdir.

Böylece neredeyse bir yıla yakın sürmüş olan Çanakkale savaşları sona er‐

miştir2.

Hilâl‐i Ahmer Cemiyeti, yaralı ve hasta askerleri tedavi etmek üzere

1868 yılında “Mecrûhîn ve Marda‐yı Askeriyeye İmdât ve Muâvenet Cemiyeti”

adıyla kurulmuştur. Daha sonra Hilâl‐i Ahmer Cemiyeti adını almış, Birinci

Dünya Savaşı’na kadar faaliyetlerini sürdürmüştür3. Cemiyet, Birinci Dün‐

ya Savaşı’nın başlamasıyla, halkın da desteğini alarak yardım faaliyetlerini

özellikle cephelerde ve cephelere yakın yerlerde gerçekleştirmiştir. Hilâl‐i

Ahmer Cemiyetinin Çanakkale savaşlarındaki hizmetleri deniz savaşlarının

şiddetini arttırmadığı sıralarda başlamıştır. Kala‐i Sultani (Çanakkale) Hilâl‐

i Ahmer Cemiyeti Merkez Teşkilatı, yaralı Osmanlı askerlerine tütün, por‐

takal dağıtarak ve bazı sıhhi araç‐gereçleri sağlayarak yardımlar yapmıştır.

Çanakkale’de başlayan çarpışmalar üzerine binlerce yaralı asker, tedavi için

İstanbul’a4 gönderilmiştir. Bu nedenle Sıhhiye Askeriye, yaralıların tedavi

edilmelerinde Hilâl‐i Ahmer Cemiyetinden hastaneler açarak Cemiyetin

yardımını istemiştir. İstanbul’da kurulacak hastaneler için hiçbir hazırlığı

olmamasına rağmen Beyoğlu, Galata, Darüşşafaka, Kadırga Veladethânesi,

1 Fahir Armaoğlu, 20. Yüzyıl Siyasî Tarihi (Cilt: 1-2: 1914-1995), İstanbul (Basım Yılı Yok), s. 113; Yusuf Hikmet Bayur,

Türk İnkılâbı Tarihi, Cilt: III/II, Ankara 1991, s. 61; Zekeriya Kurşun-Mustafa Uzun, “Çanakkale Muharebeleri”, Türkiye
Diyanet Vakfı İslâm Ansiklopedisi, Cilt: 8, İstanbul 1993, s. 205-206. Osmanlı Devleti, Birinci Dünya Savaşı’na katıldık-
tan sonra 3 Kasım 1914 tarihinde İtilaf Devletlerine ait donanmalar, boğazlara bir saldırı düzenlemiştir. Bayur’a göre bu
saldırıyla edinilen tecrübe, Çanakkale savaşlarında askeri mevzilerin düzenlenmesinde yardımcı olmuştur. Bk. Bayur,
Türk İnkılâbı, Cilt: III/II, s. 60.

2 Bayur, Türk İnkılâbı, Cilt: III/II, s. 294, 386; Kurşun-Uzun, “Muharebeler”, s. 206-207.
3 1877-1878 Osmanlı-Rus Savaşı, 1897 Osmanlı-Yunan Savaşı, 1911-1912 Osmanlı-İtalya Savaşı ve 1912-1913

yıllarında Balkan devletleriyle yapılan savaşlarda gerçekleştirdiği yardımlar ile kendini göstermiştir. Hilâl-i Ahmer Cemi-
yetinin kurulması ve Birinci Dünya Savaşı’na kadarki faaliyetleriyle ilgili geniş bilgi geniş bilgi için bk. Seçil Karal Akgün-
Murat Uluğtekin, Hilâl-i Ahmer’den Kızılay’a, Cilt: I, Ankara 2000, s. 12-136; Mesut Çapa, Kızılay [Hilâl-i Ahmer] Cemi-
yeti (1914-1925), Ankara 2010, s. 11-15 ve dipnot 14.

4 Gelibolu’da kurulan hastaneler yaralı askerlerin tedavi edilmelerini sağlamada yetersiz kaldığından İstanbul’daki
hastanelere sevk edilmiştir. Bk. Liman von Sanders, Bir Alman Paşasının Çanakkale ve Filistin Hatıraları Askeri Tarih
Encümeni’nin Cevaplarıyla Türkiye’de Beş Sene, Çev. Osmanlı Genelkurmayı Askeri Tarih Encümeni Tercüme Heyeti,
Yay. Haz. Muzaffer Albayrak, İstanbul 2010, s. 117-118.

54 • THE PURSUIT OF HISTORY INTERNATIONAL PERIODICAL FOR HISTORY and SOCIAL RESEARCH • 7/13

Cağaloğlu, İnas Sultanisi, Tıp Fakültesi ve askeriye tarafından Cemiyete

verilen Taksim’deki Zapyon Mektebi Hilâl‐i Ahmer hastanelerine dönüştü‐

rülmüştür5. Seferberliğin başlarında Karadeniz ve Marmara’dan yaralı asker

taşınması için Seyr‐i Sefain İdaresi’ne ait Edremit, Gülnihal ve Akdeniz va‐

purları Hilâl‐i Ahmerin emrine verilmiştir. Fakat Edremit vapuru savaş

başlamadan Hilâl‐i Ahmerden alınmış olup hastalar; Gülnihal, Akdeniz ve

Şirket‐i Hayriye’nin 60, 61, 63 ve 70 numaralı vapurlarıyla Çanakkale’den

İstanbul’a nakledilmiştir6.

Hilâl‐i Ahmer Cemiyeti, Çanakkale ve diğer cephelerde hastaneler aç‐

mak dışında da yardım faaliyetleri olmuştur. Bunlar içerisinde zayıf düş‐

müş yaralılar için çayhaneler açmak, askerlerin tedavi sonrası dinlendiği

misafirhaneleri faaliyete sokmak, salgın hastalıklarla mücadele etmek, sava‐

şın beraberinde getirdiği zorlukları aşmak için halka yardım elini uzatarak

yiyecek, giyecek ve ilaç yardımında bulunmak vardır7. Çanakkale’de görev

yapan V. Orduya ait hizmet veren sabit ve seyyar hastanelerin yanı sıra

revirler de vardı. Mart 1915 tarihinde yani savaşın ilk zamanlarında V. Or‐

du’nun toplam 1050 yataklı hastaneleri mevcuttu8. Savaşın ilerleyen zaman‐

larında başka yerlerde hastanelerin açılması ve eldeki hastanelerin yatak

sayılarının artırılmasıyla 4 Mayıs 1915 tarihinde yatak sayısı 5050’ye yüksel‐

tilmiştir9. Yaralı ve hasta askerlerin tedavi edilmesinde İstanbul’daki hasta‐

nelerin yetersiz kalması ve Çanakkale savaşlarında gerekli görülen ihtiyaç

üzerine Gelibolu’da Hilâl‐i Ahmer Hastanesi açılmıştır10.

GELİBOLU HİLÂL‐İ AHMER HASTANESİ

Gelibolu’daki Hilâl‐i Ahmer Hastanesi, resmen açılmış olmasa da ilk

olarak 100 yataklı hasta kabul edecek şekilde hizmet vermiştir. Daha sonra

Fransızlara ait Kız Mektebinin boşaltılması ve burası için gerekli ihtiyaçların

5 Osmanlı’dan Cumhuriyet’e Hilâl-i Ahmer İcraat Raporları 1914-1918, Haz. Murat Uluğtekin- M. Gül Uluğtekin, Editör:

Ceren Aygül, Ankara (Basım Yılı Yok), s.19-20; Türkiye Kızılay Derneği 73 Yıllık Hayatı 1877-1949, Ankara 1950, s.
27-28; Çapa, Kızılay, s. 84; Akgün- Uluğtekin, Hilâl-i Ahmer, Cilt: I, s. 203; Cemal Sezer, “Birinci Dünya Savaşı’nda
Hilâl-i Ahmer Cemiyeti’nin Sağlık Alanındaki Faaliyetleri”, History Studies, Vol. 4/ 4, Kasım 2012, s. 376. Tıp Fakültesi
Hastanesi; Tıp Fakültesi Başkanı ve Cemiyet Merkez üyesi Doktor Ziya Nuri Paşa, Beyoğlu Hastanesi; Doktor Nafiz
Bey, Taksim Hastanesi; Doktor Suhami Bey, Galata Hastanesi; Cemiyet Merkez üyelerinden Doktor Mehmet Ali Bey,
Cağaloğlu Hastanesi; Doktor Ali Derviş Bey, Kadırga Hastanesi; Doktor İsmail Derviş Bey ve Darüşşafaka Hastanesi;
Doktor Rıza Servet Bey’in idarelerinde faaliyetlerini sürdürecektir. Bk. 73 Yıllık Hayatı, s. 28.

6 Osmanlı’dan Cumhuriyet’e Hilâl-i Ahmer İcraat Raporları 1914-1918, s. 28; 73 Yıllık Hayatı, s. 32; Çapa, Kızılay, s. 85;
Osmanlı Belgelerinde Çanakkale Muharebeleri, Cilt: I, Ankara 2005, s. 245.

7 Cemiyetin Birinci Dünya Savaşı’nda yapmış olduğu yardım faaliyetleriyle ilgili olarak geniş bilgi için bk. Osmanlı’dan
Cumhuriyet’e Hilâl-i Ahmer İcraat Raporları 1914-1918, s.16-63; 73 Yıllık Hayatı, s. 26-43.

8 Birinci Dünya Savaşı’nda Çanakkale Cephesi (Haziran 1914-25 Nisan 1915), V. Cilt I. Kitap, Yazan: Muhterem Saral
ve Diğerleri, Ankara 2012, s. 243-244. Bu hastanelerin isimleri ve yatak mevcutları şöyledir: Kale Merkez 350, Erenköy
50, Ezine 200, Umurbey 200, Kilitbahir 50, Eceabat 200. Bk. Birinci Dünya Savaşı’nda, V. Cilt I. Kitap, s. 244.

9 Birinci Dünya Savaşı’nda Çanakkale Cephesi (25 Nisan 1915-04 Haziran 1915), V. Cilt II. Kitap, Yazan: Ali Remzi
Yiğitgüden ve Diğerleri, Ankara 2012, s. 274.

10 Osmanlı’dan Cumhuriyet’e Hilâl-i Ahmer İcraat Raporları 1914-1918, s. 20; 73 Yıllık Hayatı, s. 28.

7/13 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 55

merkezden talep edilmesi11 ile diğer binaların da hastane haline getirilme‐

siyle Gelibolu Hilâl‐i Ahmer Hastanesi, 19 Nisan 1915 tarihinde akşam vak‐

tine yakın bir saatte 200 yataklı12 olarak açılmıştır13. Hemen ertesi gün has‐

tanede 200 yaralı askerin tedavisine başlanmıştır. Gelibolu Hilâl‐i Ahmer

Hastanesi çalışanlarının isimleri şöyledir:

Sertabip Talha Yusuf Bey,

Operatör Faik İbrahim Bey,

Tabip Onur Nazım Bey,

Tabip Ezrail Sinyaya Bey,

Tabip Muavini Hikmet Efendi (Fakülte 5. sınıf öğrencisi),

Tabip Muavini Hamit Efendi (Fakülte 5. sınıf öğrencisi),

Tabip Muavini Muhlis Efendi (Fakülte 5. sınıf öğrencisi),

Tabip Muavini Alemcan Efendi (Fakülte 5. sınıf öğrencisi),

Tabip Muavini Ahmet Muhtar Efendi (Fakülte 5. sınıf öğrencisi),

İdare Memuru Asaf Bey,

Ambar Memuru Süleyman Bey14.

Hastaneye genellikle şarapnel, obüs veya bombalar sebebiyle ağır şekil‐

de yaralanmış askerler getirilmiştir. Sayıları 200’ü bulan bu ağır yaralılar

İstanbul’a sevk edilmiştir. Sadece dört saatlik kısa bir zaman sonra hastane‐

nin yatakları tekrar yaralılarla dolmuştur. Hastane sağlık görevlileri sabah‐

lara kadar çalışarak Gelibolu Limanı’na gelen sayıları 4000’e yaklaşan aske‐

rin yaralarını pansuman etmiştir. Yine Gelibolu Limanı’na gelen bir vapur

dolusu yaralı askerin tedavisi sabahın dördüne kadar sürmüştür15. Hastane

çalışanları bir an bile boş kalmaksızın yaralı ve hasta Osmanlı askerlerini

tedavi etmeye çalıştığından hastanenin ihtiyaçları da bitmiyordu. 4 Mayıs

1915 tarihinde hastaneye Halep vapuruyla iki sandık ve bir balya tıbbi mal‐

zeme gönderilmiştir16. Gelibolu’daki hastaneyi V. Ordu Komutanı Mareşal

Liman von Sanders ziyaret etmiş, hastanenin bakımı, düzeni ve görmüş

11 KA (Kızılay Arşivi), nr. 523/2.
12 Yatak sayısı için ayrıca bk. Osmanlı’dan Cumhuriyet’e Hilâl-i Ahmer İcraat Raporları 1914-1918, s. 20; 73 Yıllık Hayatı,

s. 28-29; Çapa, Kızılay, s. 84; Akgün- Uluğtekin, Hilâl-i Ahmer, Cilt: I, s. 203; Sezer, “Birinci Dünya Savaşı’nda”, s. 377.
13 KA, nr. 523/45.2. Ayrıca hastanenin krokisi için bk. Ek I. 1916 yılında Cemiyetin faaliyetlerini sürdürdüğü ve sona

erdirdiği hastaneleri veren bir Kızılay arşiv belgesinde Gelibolu, Şarköy ve Tekirdağ hastanesinin açılışı 2 Mayıs 1915,
kapanış tarihi ise 22 Kasım 1915 olarak verilmektedir. Bk. Sezer, “Birinci Dünya Savaşı’nda”, s. 381.

14 KA, nr. 523/45.2.
15 KA, nr. 523/45.3. İngiltere, Osmanlı hastane gemilerinin Gelibolu’da asker nakliyatında kullanıldığını ileri sürmüş ve bu

gemileri ortadan kaldırmakla Osmanlı Devletini tehdit etmiştir. Hâlbuki Hilâl-i Ahmer gemileriyle yaralı askerler nakle-
dilmekteydi. Bunun için Başkomutan vekili Enver Paşa, Uluslararası Kızılhaç Teşkilatı’na gemilerin ziyaret edilmesini
önermiştir. Ayrıca düşman savaş uçakları tarafından atılan bombalar nedeniyle yaralı asker nakliyatını gerçekleştiren
Hilâl-i Ahmer vapurları zarar görmüş, hatta saldırılar sonucunda ölümler de yaşanmıştır. Bu nedenle Cemiyet, gerçek-
leştirilen saldırıları 1907 yılına ait Lahey Sözleşmesi’ne uygun bulmadığını Hilâl-i Ahmer Cemiyeti İkinci Başkanı Besim
Ömer adıyla Uluslararası Kızılhaç Teşkilatı’na 17 Temmuz 1915 tarihli bir yazıyla bildirmiştir. Bk. Ahmet Tetik-Mehmet
Şükrü Güzel, Kızılay ve Kızılhaç Belgeleriyle Osmanlılara Karşı İşlenen Savaş Suçları (1911-1921), İstanbul 2013, s.
103, 177-179. Hilâl-i Ahmer bayrağı çekmiş hastanelerin İngilizler tarafından bombalanmasıyla ilgili olarak bk. Osmanlı
Belgelerinde, Cilt: I, s. 110-114; Osmanlı Belgelerinde Çanakkale Muharebeleri, Cilt: II, Ankara 2005, s. 229-231.

16 KA, nr. 16/136; KA, nr. 16/136.1.

56 • THE PURSUIT OF HISTORY INTERNATIONAL PERIODICAL FOR HISTORY and SOCIAL RESEARCH • 7/13

olduğu ilgiden dolayı Doktor Talha Yusuf Beye ve hastane personeline te‐

şekkürlerini sunarak şu sözleri söylemiştir: “Hastanenizde gördüğüm intizâm

ve nezâketten mütevellid samimi hissiyât‐ı amîka mı takdîm eder ve pek çok teşekkür

ederim.” diyerek iltifat etmiş, askerlere tütün, çikolata ve portakal dağıtmış‐

tır17.

İtilaf Devletlerinin yoğun bombardımanı altında Gelibolu Hilâl‐i Ahmer

Hastanesinde faaliyet yürütülemeyeceği anlaşıldığından 280 balyadan olu‐

şan hastane eşyası dört gün içerisinde taşınmaya hazır hale getirilerek, 8

Mayıs 1915 tarihinde Plevne vapuru ile üç saatlik bir yolculuktan sonra

Şarköy’e götürülmüştür18.

ŞARKÖY HİLÂL‐İ AHMER HASTANESİ

Doktor Talha Yusuf Bey, 8 Mayıs’ta Cemiyet Merkezine göndermiş ol‐

duğu yazıyla Şarköy’e vardıklarını ve eşyaları indirmekle meşgul oldukla‐

rını ifade etmiştir19. 300 yatakla20 hastalara hizmet eden hastanenin sağlık

kadrosuna Gelibolu’dakine ek olarak Eczacı Solon Efendi atanmıştır21. Yal‐

nız Operatör Faik İbrahim Bey ve Tabip Onur Nazım Bey’in yerlerine Ope‐

ratör Kemal Bey ile Tabip İhsan Bey, 23 Temmuz’dan itibaren göreve baş‐

lamışlardır22. 9 Mayıs’ta Şarköy’de hastane oluşturulmasına elverişli binalar

ile yeni yapılmış Rüştiye Mektebi, otel ve mescit boşaltılarak, gerekli hazır‐

lıklar yapıldıktan sonra hastane haline getirilmiştir. Sahilde üç kargir yalı da

hastaneye dönüştürülmüştür. Hastaneler kasabanın iç kesimiyle sahili ara‐

sında yer almış ve bunların ortasında olan Rum Kız Mektebi karantina, am‐

bar, matbah gibi hizmetlerin yapılmasına uygun şekilde ayarlanmıştır23.

Dolayısıyla hastane, hasta ve yaralı askerlerin tedavi görecekleri yerler ye‐

di24 bina, ek hizmet yerleri de beş bina olmak üzere toplamda on iki binadan

meydana gelmiştir. Bu binalar şunlardır:

Mektep; 41 yataklı ve ameliyat yapılabilir halde,

17 KA, nr. 193/315; Akgün- Uluğtekin, Hilâl-i Ahmer, Cilt: I, s. 227. Bu ziyareti Hilâl-i Ahmer Cemiyeti yetkilileri 2 Mayıs

1915 tarihinde Gazete Müdüriyetine vermişlerdir. Ayrıca gazete ilanında; Cemiyetin hastabakıcı hanımlara ihtiyaç oldu-
ğu belirtilmekte, özellikle hastabakıcılık eğitimi alan hanımların Merkez-i Umûmîyyeye müracaat etmeleri istenmiştir.
Bk. KA, nr. 190/315.

18 KA, nr. 523/45.3; KA, nr. 523/13.
19 KA, nr. 523/10.
20 KA, nr. 73/39; KA, nr. 221/49; Yatak sayısı için ayrıca bk. Osmanlı’dan Cumhuriyet’e Hilâl-i Ahmer İcraat Raporları

1914-1918, s. 20; 73 Yıllık Hayatı, s. 29; Çapa, Kızılay, s. 84; Akgün- Uluğtekin, Hilâl-i Ahmer, Cilt: I, s. 204; Sezer, “Bi-
rinci Dünya Savaşı’nda”, s. 377. 6 Temmuz 1915 tarihinde V. Ordunun bölgesinde toplam on altı hastane vardı ve bun-
ların altısı Hilâl-i Ahmere aitti. Bu altı hastaneden ikişer adeti Şarköy ve Lapseki’de, diğerleri ise Demerek ve Çardak idi.
14 Temmuz’da ise sadece Şarköy’de 200 yataklı bir Hilâl-i Ahmer hastanesi bulunuyordu. Bk. Birinci Dünya Sava-
şı’nda Çanakkale Cephesi (04 Haziran 1914- 09 Ocak 1916), V. Cilt III. Kitap, Yazan: İrfan Tekşüt-Necati Ökse, Ankara
2012, s. 502, 504.

21 KA, nr. 523/44.2.
22 KA, nr. 523/67. Bu iki doktor Gülnihal vapuruyla 22 Temmuz 1915 tarihinde Şarköy’e gelmiştir. Bk. KA, nr. 523/50.
23 KA, nr. 523/44.2.
24 KA, nr. 523/13.

7/13 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 57

Otel 30 yataklı,

Mescit 35 yataklı,

Yalılar 31, 21, 20 yataklı,

Hasta askerler için ayrılmış hane 30 yataklı,

Mektep, otel ve mescitte görev yapan doktorların kaldıkları hane,

Rum Mektebi’ndeki karantina, depo ve matbah,

Yalılarda ve hasta askerler için ayrılmış olan yerlerde görev yapan dok‐

torların ve sertabibin kaldıkları hane,

Sertababet, eczane ve idare kısmı,

Hükümet idaresi25.

Hastanedeki yaralı ve hasta sayısı günlere göre farklılık gösterebiliyor‐

du. 1 Mayıs’ta 105 hasta26, 21 Mayıs’ta 180 ağır yaralı ve 19 hasta27, 23 Ma‐

yıs’ta 160 ağır yaralı ve 8 hasta asker28, 15 Haziran’da 195 hastanın 50’si iyi‐

leşmiş ve pek az bir kısmı askeri birliklerine gönderilmiştir. Diğerleri ise

İstanbul’a sevk edilmeleri için vapur bekliyorlardı29. 12 Temmuz 1915 tari‐

hinde 260 yaralının yattığı hastanede 40 boş yatak vardı30. Yaralıların içeri‐

sinde çok ağır hastaların olmasının en önemli nedenlerinden birisi, yaralı

sevklerinin altı saatlik bir mesafeden yapılmasına rağmen bu yaralıların

Hilâl‐i Ahmer hastanesine ancak altı veya yedi gün sonra getirilmeleridir.

Bu nedenle savaşta yaralanan askerlere, geçirdikleri bu süre zarfında iyi

bakılamamıştır. Örneğin İstanbul’a sevk edilen yaralı askerleri taşıyan va‐

purdan, Şarköy’deki Hilâl‐i Ahmer Hastanesine bırakılan yaralılardan biri‐

sinin pansuman yerlerinin açılmasıyla yaralı yerin kurtçuklarla dolu olduğu

görülmüştür31. Hatta Akbaş Limanı’nda bekleyen yaralı askerlerden bazıları

canları yanması pahasına kurtlanmış yaralarını deniz suyu ya da kireç ile

temizlemeye çalışmıştır32.

Şarköy Hilâl‐i Ahmer Hastanesinin açılmasından birkaç gün sonra yani

11 Mayıs’ta Mahmut Şevket Paşa vapuru ile 712 yaralı asker gelmiştir. Bun‐

lar içerisinde ameliyata ihtiyaç görülenlerin tedavisinin hastanede yapılması

düşünülmüştür. Bu nedenle vapurda hastalar muayene edilerek bakılmış,

içlerinden 87 kişi seçilerek hastaneye alınmıştır. Yaralılar içerisinde “Şarl”

isminde ağır yaralı bir Fransız da bulunuyordu. Fransız askerin sol baldır

25 KA, nr. 523/15. Hastanenin krokisi için bk. Ek. II. Şarköy Hilâl-i Ahmer Hastanesi olarak faaliyet yürüten binaların sayısı

zamanla on altıyı bulmuştur. KA, nr. 523/44.3; KA, nr. 523/44.4.
26 KA, nr. 523/16.
27 KA, nr. 523/21.
28 KA, nr. 523/22.
29 KA, nr. 523/35.
30 KA, nr. 523/42.
31 KA, nr. 523/44.3.
32 Hikmet Özdemir, Salgın Hastalıklardan Ölümler 1914-1918, Ankara 2005, s. 216. Akbaş’tan başka Maydos İskelesin-

den de ağır hasta ve yaralı askerler tedavi edilmek üzere İstanbul’daki hastanelere gönderilmiştir. Bk. Birinci Dünya
Savaşı’nda, V. Cilt III. Kitap, s. 506; Birinci Dünya Savaşı’nda, V. Cilt II. Kitap, s. 274.

58 • THE PURSUIT OF HISTORY INTERNATIONAL PERIODICAL FOR HISTORY and SOCIAL RESEARCH • 7/13

kemiği ile sağ uzvu parçalanmıştı. Talha Yusuf Bey, hastane sağlık görevli‐

lerine Fransız askerin tedavi edilmesini söylemiştir33.

Hastaneye yaralı ve hasta askerlerin gelmesi sebebiyle sürekli bir akış

olduğu için hastanenin ihtiyaçları da bitmiyordu. Bu ihtiyaçlar genel olarak

para, yiyecek ve tıbbi malzeme şeklindedir. İstanbul’daki merkezden ihti‐

yaçların karşılanması için hastaneye nakdi olarak 500 lira havale edilmiş34

olmasına rağmen para yetmemiş olacak ki 27 Mayıs 1915 tarihinde merkez‐

den yeniden para istenmiştir35. Hasta elbiselerini bitlerden arındırmak için

bir etüve şiddetle ihtiyaç duyulduğu 1 Temmuz 1915 tarihli yazıyla merke‐

ze bildirilmiş36, bu istek 8 Temmuz’da yinelenmiş, nihayetinde 12 Tem‐

muz’daki merkezden gönderilen cevabi yazıda etüvün gönderildiği yer

almıştır37. Aslında hastaneye ait bir etüv vardı fakat çalışmıyordu. Bunun

için Talha Yusuf Bey, etüvün onarılması için bir tamircinin gönderilmesini

istemiştir. Ayrıca bit içindeki elbiseler fırında temizlenebilirdi ama fırında

ekmek pişirildiğinden bunu uygulamak mümkün değildi38. Hastanenin

ihtiyaç duyduğu para ve eşyadan bahseden 21 Mayıs 1915 tarihli yazı; has‐

tanenin içinde bulunduğu koşullar ile ilgili bilgiler de içeriyordu. Buna göre;

petrolün ve alkolün bitmek üzere olduğu, petrolün tenekesinin 45 kuruşa

satıldığı, zeytinyağının tamamen tükendiği, yedi yerde hastane teşkil edil‐

diğinden çalışan personel sayısının azlığı, özellikle bir kâtibe duyulan ihti‐

yaç belirtiliyordu. Merkezden gönderilen hastabakıcılardan birisinin hiçbir

işe yaramadığı ve mümkünse onun yerine bir kâtibin görevlendirilmesi de

ifade ediliyordu39. 21 Temmuz’da 100 yaralı askerin geleceğinin haber ve‐

rilmesi üzerine Talha Yusuf Bey, merkezden 10 top gaz ve 5 top tarlatan gaz

talep etmiştir40.

Şarköy’de yiyecek maddelerinden süt, yoğurt ve sebzenin bulunmasın‐

da güçlükler yaşanıyordu41. Aynı zamanda burada ekmek sıkıntısı da çeki‐

liyordu. Bu durum ekmek fiyatlarını arttırmıştı. Bunun üzerine hastane

yönetimi, V. Ordu Sıhhiyeye bedeli ödenmek koşuluyla un alınması için

dört defa telgraf çekmesine rağmen bir yanıt alamadığını 14 Mayıs 1915

tarihli yazıyla merkeze bildirmiştir42. Nihayet Hilâl‐i Ahmer Cemiyetinin

33 KA, nr. 523/14.
34 KA, nr. 523/22; Yine benzer bir yazı için bk. KA, nr. 523/29.
35 KA, nr. 523/23.
36 KA, nr. 523/41.
37 KA, nr. 523/42.
38 KA, nr. 523/14. Çanakkale Cephesi’nde ishal, iskorbut, sıtma, dizanteri askerler arasında görülmüştür. Geniş bilgi için

bk. Abdülkadir Noyan, Son Harplerde Salgın Hastalıklarla Savaşlarım, Ankara 1956, s. 41-48. Ayrıca Çanakkale’de bu-
laşıcı hastalıklar içerisinde en yaygın olanları tifo, kolera ve çiçektir. Bk. Hikmet Özdemir, Salgın Hastalılar, s. 215.

39 KA, nr. 523/20.
40 KA, nr. 523/49.
41 KA, nr. 523/42.
42 KA, nr. 523/14.

7/13 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 59

girişimleri sonuç vermiş ve askeriyeden un sağlanmıştır43. Böylece hastane‐

nin ekmek ihtiyacı karşılanmıştır. Yalnız halk da ekmek yönünden ciddi

sıkıntılar çektiğinden Şarköy Belediye Başkanı, Talha Yusuf Bey’den yardım

istemiş ve üç gün sonra geri vermek şartıyla on çuval un talep etmiştir. Tal‐

ha Yusuf Bey de durumu merkeze ileterek ne yapması gerektiği yönünde

kendisinin bilgilendirilmesini 23 Mayıs 1915 tarihli yazıda ifade etmiştir.

Ayrıca aynı yazıda; “fakr‐u zaruret” içerisinde olan halkın yardım izninin

verileceği yönünde bir beklentisinin olduğunu da belirtmiştir44. 25 Temmuz

tarihli bir başka yazıda ise; yetmiş çuval un, beş parçadan oluşan pansuman

malzemesi ve 200 liranın alındığı yer almaktadır. Bunun yanında hastane

çalışanlarına yazlık elbise ile şiddetli sıcaktan korunmaları için on dört adet

ketenden yapılmış başlık istenmiştir45. Şarköy Hilâl‐i Ahmer Hastanesinde

yürütülen yoğun faaliyetler nedeniyle merkez tarafından Tıp Fakültesinde

beşinci sınıf öğrencisi olan Vasfi Bey ile Ticaret Mektebinde öğrenci olup,

Hilâl‐i Ahmer Cemiyetinin Merkez Teşkilatında stajyer muhasebeci olarak

çalışan Kâtip Mehmet Saim Bey hastaneye tayin edilmiştir46.

Hastanelerde çalışan sağlık görevlilerine verilen maaşların yetersiz ol‐

duğu yazışmalarda görülmektedir. Sertabip Talha Yusuf Bey’in 3 Haziran

1915 tarihli bir yazısında merkeze hastaneyle ilgili bilgi vermiş, bir taraftan

ailesinin geçimini sürdürürken çektiği sıkıntıları dile getirmiş ve merkezden

yardım talep etmiştir47. Yine Talha Yusuf Bey hastane çalışanlarının büyük

bir özveriyle ve insanüstü görev yaptıklarını ama çalışmalarının karşılığın‐

daki maaşın tam olarak verilmediğini 15 Haziran 1915 tarihli yazıyla mer‐

keze iletmiştir48. 29 Temmuz 1915 tarihli bir yazıda ise; hastanede Eczacı

olarak görev yapan Solon Efendi geçimini sürdüremediğinden zam talep

etmiştir. Fakat bu istek merkez tarafından olumsuz karşılanmış ve 1.000

kuruştan fazla maaş verilemeyeceği bildirilmiştir49.

Gelibolu ve Şarköy’de faaliyet gösteren Hilâl‐i Ahmer Hastanesinin Ge‐

libolu’da açıldığı tarihten Haziran sonuna kadarki süre içerisinde toplam

665 ağır yaralı askere bakılmış, bunlardan 28’i vefat etmiştir. Bu sayı oransal

olarak yaklaşık % 4,5 gelmektedir50. Belirtilen ölüm oranı bize hastanenin

43 KA, nr. 523/93.
44 KA, nr. 523/22.
45 KA, nr. 523/53.
46 KA, nr. 44/110.
47 KA, nr. 523/30.
48 KA, nr. 523/35.
49 KA, nr. 221/49.
50 KA, nr. 523/44.4. 25 Haziran 1915 tarihli merkeze gönderilen yazıda; Şarköy Hilâl-i Ahmer Hastanesinde vefat eden

askerlerin sayısı ve günleri yer alıyordu. Buna göre; 4 ve 5 Mayıs’ta dörder, 6 Mayıs’ta beş, 7, 8, 10, 14 ve 16 Mayıs’ta
ikişer olmak üzere toplam 23 asker şehit olmuştur. Şarköy’de yaralı olarak hastaneye gelen yaralılardan ölenlerin def-
nedilmesi de sağlanmıştır. Hatta bu işlemler için gerekli masrafı hastane karşılamıştır. Bunun için şehit olan 23 asker
için 110 kuruş ödenmiştir. Bk. KA, nr. 523/98.

60 • THE PURSUIT OF HISTORY INTERNATIONAL PERIODICAL FOR HISTORY and SOCIAL RESEARCH • 7/13

zor şartlar içerisinde çalışmasına rağmen ağır yaralıların tedavi edildiği göz

önüne alındığında başarıyla hizmet verdiğini göstermektedir. Topçu Binba‐

şı Sami Bey yaralandığı zaman İstanbul’a tedavi olmak için gitmeyi kabul

etmemiş, Şarköy’deki Hilâl‐i Ahmer Hastanesinde tedavi olmayı tercih et‐

miştir. Yine üç subay göğüslerinden ciddi şekilde yaralanmış ve burada

tedavi edilerek sağlıklarına kavuşmuştur51. Askeri makamlar, yaralı asker

sayısının artmasından ve hastanenin göstermiş olduğu başarılı çalışmalar‐

dan dolayı yüz daha yatak ilavesini talep etmişler, fakat Hilâl‐i Ahmer Mer‐

kez Teşkilatı bütçenin yetersizliğinden dolayı kabul etmemiştir52.

Hilâl‐i Ahmer Cemiyeti dışında bölgede yerel halk bir hastanenin ku‐

rulması için faaliyet yürütmüştür. Hatta bunun için Cemiyetten yardım

istemiştir. Mürefte Kaymakamı, çalışmalarıyla halktan 900 lira toplama sözü

almış ve bu paranın yarısı toplamıştır. Hastane kurulması için Şarköy’e

gelen birkaç kişi Hükümet Konağı’nın önünde Kaymakam ile otururken

oradan geçen Talha Yusuf Beyi yanlarına çağırmışlardır. Yapılan sohbet

Mürefte’de toplanılan paraya gelince, bu kişiler amaçlarının bir hastane

açmak olduğunu Talha Yusuf Beye iletmişlerdir. Ona hastane için ne gibi

ihtiyaçların olabileceğini sormuşlardır. Talha Yusuf Bey konuştuğu kişilere

yardım için İstanbul’daki merkeze müracaat etmelerini söylemiştir. Yalnız

birisi toplanan paranın hepsinin Hilâl‐i Ahmere verilmesini ve onların en iyi

nereye harcanması gerektiğini bileceğini dile getirmesi Talha Yusuf Beyi çok

sevindirmiştir. Yalnız Mürefte halkının buna razı olmayabileceği sohbet

sırasında geçmiştir. Sonuçta Talha Yusuf Bey, Mürefte’de yapılan sohbeti

merkeze bildirmiş ve merkezdekilere eğer bir hastane açılmak istenirse mut‐

laka dâhili hastalıkların tedavi edilmesi üzerine kurulması gerektiğini be‐

lirtmiştir. Çünkü ameliyat gerçekleştirecek donanımlı bir hastanenin perso‐

nel ve diğer ihtiyaçlarını gidermede merkezin zorlanacağını düşünmekte‐

dir. Ayrıca çevreden gelen zayıf ve hasta askerlerin tedavisini Şarköy’deki

hastane üstlenmeyerek, bütün gücünü cephelerden gelen ağır yaralı asker‐

lere harcayabilirdi53.

Şarköy’deki hastanenin yiyecek ve diğer ihtiyaçlarının sağlanması hu‐

susunda zorluk yaşanması üzerine hastane Tekirdağ’a taşınmıştır54. 29

Temmuz 1915 tarihinde askeri yetkililer, hastanenin Tekirdağ’a nakledilme‐

si yönünde hastane yönetimine bir yazı göndermiş, aynı gün hastane yöne‐

timi de durumu merkeze bildirmiş ve ne yapmaları hususunda bilgi iste‐

miştir. Merkezden gelen cevap ise; eşyaların toplanarak ilk vapurla hareket

51 KA, nr. 523/35.
52 KA, nr. 523/51.
53 KA, nr. 523/22.
54 Osmanlı’dan Cumhuriyet’e Hilâl-i Ahmer İcraat Raporları 1914-1918, s. 20.

7/13 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 61

edilmesi yönündedir55. Bunun üzerine 1 Ağustos’ta gerekli hazırlıklar yapı‐

larak eşyalar toplanılmış, Tekirdağ’a hareket etmek için Gülnihal vapuru

beklenmeye başlanmıştır56. Nihayet 5 Ağustos 1915 tarihinde vapurla yola

çıktıkları, Talha Yusuf Bey tarafından Hilâl‐i Ahmer Cemiyetine bildirilmiş‐

tir57.

TEKİRDAĞ HİLÂL‐İ AHMER HASTANESİ

5 Ağustos’ta yani aynı gün Tekirdağ’a gelinmiştir. Vapura yüklenen eş‐

yalar gece taşındığından sadece bir çuval şeker denize düşerek zâyi olmuş,

onun dışında eşyalar tam olarak yerine ulaşmıştır. Hastane çalışanlarından

Eczacı Solon Efendi ise İstanbul’a gönderilmiştir58. Yapılan çalışmalar sonu‐

cunda 22 Ağustos tarihine kadar 107 yataklı hale getirilmiş olan hastaneye,

askeriyenin kullandığı binaların boşaltılması ve bazı odaların hazırlanma‐

sıyla 150 yatak daha ilave edilmiştir59. Malzeme durumuna baktığımızda 14

Kasım 1915 tarihinde Tekirdağ Hastanesi ve ambarında 192 takım eşya bu‐

lunuyordu60. Merkeze gönderilen 28 Kasım 1915 tarihli yazıda ise hastane

eşyasının yeterli olduğu belirtilmiştir61.

Tekirdağ’daki hastane Aralık ayının sonuna kadar faaliyet yürütmüş‐

tür. Dolayısıyla Gelibolu, Şarköy ve Tekirdağ’da açılan hastane, toplam

sekiz ay hizmet vermiştir62. Buralarda yani Gelibolu’da açıldığı Nisan 1915

tarihinden Eylül sonuna kadarki altı aylık süre içerisinde tedavi gören hasta

ve yaralı asker sayısı şöyledir63:

TARİH

Hastaneye Giren Hasta

ve Yaralı Sayısı

İyileşen Hasta ve Yaralı

Sayısı64

Vefat Eden Hasta ve

Yaralı Sayısı

İstanbul’a Sevk Edilen

Hasta ve Yaralı Sayısı

Subay Asker Subay Asker Subay Asker Subay Asker

(19) Nisan 1915 3 389 ‐ 3 ‐ 10 ‐ 261

Mayıs 1915 2 129 ‐ 7 ‐ 19 ‐ 13

Haziran 1915 1 154 2 57 ‐ 3 2 16

Temmuz 1915 2 194 ‐ 25 ‐ 8 3 275

Ağustos 1915 ‐ 125 ‐ ‐ ‐ 28 ‐ ‐

Eylül 1915 ‐ ‐ ‐ 25 ‐ 6 ‐ 30

Toplam 8 991 2 117 ‐ 74 5 595

Genel Toplam 999 119 74 600

55 KA, nr. 523/54.
56 KA, nr. 523/55.
57 KA, nr. 523/56.
58 KA, nr. 523/57.
59 KA, nr. 523/60.
60 KA, nr. 208/35.
61 KA, nr. 523/86.
62 Osmanlı’dan Cumhuriyet’e Hilâl-i Ahmer İcraat Raporları 1914-1918, s. 20; 73 Yıllık Hayatı, s. 29; Akgün- Uluğtekin,

Hilâl-i Ahmer, Cilt: I, s. 204.
63 KA, nr. 523/21; KA, nr. 523/82. Bu hastanelerin faaliyetleri boyunca 1000’in üzerinde yaralı askere bakılmıştır. Bk.

Osmanlı’dan Cumhuriyet’e Hilâl-i Ahmer İcraat Raporları 1914-1918, s. 20; 73 Yıllık Hayatı, s. 29; Çapa, Kızılay, s. 84;
Akgün- Uluğtekin, Hilâl-i Ahmer, Cilt: I, s. 204; Sezer, “Birinci Dünya Savaşı’nda”, s. 377.

64 İyileşen subay ve askerler birliklerine geri dönmüşlerdir.

62 • THE PURSUIT OF HISTORY INTERNATIONAL PERIODICAL FOR HISTORY and SOCIAL RESEARCH • 7/13

Tekirdağ’da Alman Salib‐i Ahmeri yani Kızılhaçı da görev yapmış, ihti‐

yaç duyduğu malzemeleri merkezdeki Hilâl‐i Ahmer Cemiyetine bildirerek,

kendilerine yardımcı olunmasını istemişlerdir. Tekirdağ’daki Alman Kızıl‐

haçının başında bulunan Gondolfinger, 17 Temmuz 1915 tarihinde Hilâl‐i

Ahmerden sağlık malzemeleri talep etmiştir. Bunlardan bazıları şunlardır:

25 kilo adi pamuk, iki düzine yün sargı, bir teneke alkol, bir teneke petrol,

beş kilo benzin, dört adet pens, 10 adet neosalvarsan65, altı toz tetanos seru‐

mudur66. Ayrıca Alman Kızılhaçı, yaralı askerlerin İstanbul’a taşınması için

Seyr‐i Sefain’den Reşit Paşa isimli vapuru kiralamıştır67.

Gelibolu, Şarköy ve Tekirdağ’da faaliyet gösteren Hilâl‐i Ahmer hasta‐

nesinin kurulduğu günden 31 Ekim 1915’e kadar idare memuru olarak gö‐

rev yapan Asaf Bey dönemine ait gelir ve gider hesapları üzerine yapılan

incelemeler sonucunda bir takım eksikliklerin ve yanlışlıkların yapıldığı

görülmüştür. Bunlar hastanelerin hesaplarını teftiş etmekle görevli Bekir

Sıtkı tarafından 20 Şubat 1916 tarihli bir rapor ile altmış maddede açıklan‐

mıştır68. Bunun üzerine Asaf Bey 23 Mart 1916 tarihinde bu rapora karşılık

veren bir cevap yazmıştır. Asaf Bey, cevap yazısının ilk bir buçuk sayfalık

kısmında hangi şartlar içerisinde çalışıldığını ifade etmekte daha sonra alt‐

mış maddelik teftiş raporunun her bir maddesine cevap vermektedir69. Ona

göre;” ...çeşitli yerlerdeki hastanelerin temizlik işleri, iâşesi, günlük yemek tanzîmi

ve dağıtılması, gelen yaralıların karantinaya ve üzerlerinde varsa para vb. emanete

alınması ya da İstanbul’a tedavi sürecinin devamı için sevki ya da taburcu edilmesi,

vezne ve ambar defterlerinin düzenlenmesi için bir idare memuru ve vekîlharc bir‐

çok defa istenmesine rağmen ancak 75 gün sonra günlük yemeği düzenlemekten âciz

bir kâtip gönderilmiştir. Kâtibin değişmesi için birkaç kez yapılan yazışmalardan

sonra başka bir kâtibin gönderilmesi kararı alınmışsa da yerine getirilmemiştir. Yine

hastanede görev yapan hademelerden bir kısmı iş yapmaktan âciz bir durumdadır.

Gönderilen hademelerin yerlerine buralarda görev yapacak kişiler merkezden isten‐

mişse de, merkez elde olanlarıyla idare edilmesi gerektiğini bildirmiştir. Gelibolu

Hastanesine günlük 200’e yakın gelen yaralıların tamamı tedavi edilmeden askeri‐

yeden gelen emir üzerine İstanbul’a sevk edilerek, hastane boşalmadan yerlerine

başka yaralılar gelmiştir. Dolayısıyla bir yandan sevk işlemleri diğer taraftan yaralı

kaydı yapıldığından hastane çalışanları geceleri de çalışmıştır. Emsâlleri gibi hasta‐

65 Bit nedeniyle ortaya çıkan “Raci Humma” adlı bulaşıcı hastalığın önlemesinde en etkili ilaçtır. Bk. Nuran Yıldırım,

“Tanzimat’tan Cumhuriyet’e Koruyucu Sağlık Uygulamaları”, Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi, Cilt: 5,
İstanbul 1985, s. 1328.

66 KA, nr. 13/48.
67 Çapa, Kızılay, s. 85; Akgün- Uluğtekin, Hilâl-i Ahmer, s. 229. Bunların dışında Binbaşı von Tautzscheler’in idaresinde

ve Kont Hohenberg’in finansal ve idare ettiği hastane vardı. Bk. Liman von Sanders, Türkiye’de, s. 118.
68 KA, nr. 208/34; KA, nr. 208/34.1; KA, nr. 208/34.2; KA, nr. 208/34.3; KA, nr. 208/34.4; KA, nr. 208/34.5; KA, nr.

208/34.6; KA, nr. 208/32; KA, nr. 208/31. Bu rapora 23 Şubat 1916 tarihinde bir ek yazılmıştır. Bk. KA, nr. 208/30.
69 Bk. KA, nr. 208/36-6.

7/13 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 63

nede ambar memuru, kilerci, karantina memuru, hastalar ağası, serhademe gibi

memurlar yoktu. Bu nedenle eldeki hademelerden biraz okuma yazması olanlar

varsa bunlara iş yaptırıldığından mecburen vekîlharc ile müştereken idare memuru

(Asaf Bey) sadece geceleri vakit buldukça yerine getirilmiştir. Bu nedenle bazen

yanlışlıkla bazen meşguliyetten her ay icmâl halinde merkeze sunulan bilgilerde

hatalar yapılmış veya eksikliler...” olabileceği belirtilmiştir. Ayrıca hazırlanan

raporda yazılı bazı emirlerin kendilerine bildirilmediği gibi bazılarının Ser‐

tabibe şifahen belirtildiğinden bu durumların da göz önünde bulundurula‐

rak hakkında ona göre karar verilmesini merkezden istemiştir70.

Gelibolu, Şarköy ve Tekirdağ’da sekiz ay faaliyet yürüten Hilâl‐i Ahmer

Hastanesi, faaliyetlerini sona erdirdikten sonra elde kalan erzak, eşya ve

sıhhi malzemeleri merkezdeki Hilâl‐i Ahmer ambarlarına iade etmiştir71.

SONUÇ

Çanakkale Cephesi, Birinci Dünya Savaşı’nın en önemli cephelerinden

birisi olup, İtilaf Devletleri tarafından Boğazları ele geçirmek için açılmıştır.

İtilaf Devletleri teknolojik üstünlüklerinden dolayı Çanakkale savaşlarından

kesin zaferle ayrılacaklarını düşünmüşlerdir. Fakat Türk milletinin göster‐

miş olduğu birlik, beraberlik ve vatan sevgisi zamanın en güçlü silahlarıyla

donanımlı düşman kuvvetlerini yenerek savaşın gidişatını etkilemiş, dünya

tarihi açısından önemli sonuçlar ortaya çıkmıştır. Çanakkale ve bölgesinde

gerçekleşen ve sekiz buçuk ay süren bu savaş, her iki tarafa çok ağır bedeller

yaşatmıştır. Öyle ki savaş nedeniyle kayıplar yüz binleri geçmiştir.

Birinci Dünya Savaşı öncesinde olduğu gibi bu savaş sırasında da Hilâl‐

i Ahmer Cemiyetinin hem cephede hem de cephe gerisinde yardım faaliyet‐

leri gerçekleşmiştir. Yürütülen yardım faaliyetleri sağlık alanında da olmuş‐

tur. Cephede kurulan hastaneler ile hasta ve yaralı Osmanlı askerleri tedavi

edilmiş, iyi olanlar askeri birliklerine geri gönderilerek, görevlerine kaldık‐

ları yerlerden devam etmeleri sağlanmıştır. İlk olarak Gelibolu’da açılan

hastanenin, düşmanın yoğun bombardımanı altında faaliyetlerini yürüte‐

meyeceği ve ihtiyaçlarını karşılamayacağı anlaşıldığından önce Şarköy’e,

buradan da Tekirdağ’a taşınması gerekmiştir. Hastane personeli, savaşın

getirmiş olduğu zor şartlar altında ve hatta bazı zamanlar sabahlara kadar

çalışmak zorunda kalmalarına rağmen görevlerini ellerinden geldiğince

başarıyla yerine getirmişlerdir. Öyle ki İstanbul’a sevk edilecek kadar ağır

hasta durumunda olan subaylardan birisinin sevk edilmeyi istemeyip, bu‐

rada tedavi olmayı seçmesi dikkat çekicidir. V. Ordu Komutanı Liman von

Sanders’in hastaneyi ziyaret edip, temiz ve düzenliğinden dolayı Baştabip

70 Geniş bilgi için bk. KA, nr. 208/36; KA, nr. 208/36.1
71 Geniş bilgi için bk. KA, nr. 208/37-23.

64 • THE PURSUIT OF HISTORY INTERNATIONAL PERIODICAL FOR HISTORY and SOCIAL RESEARCH • 7/13

Talha Yusuf Beye ve diğer hastane çalışanlarına teşekkür etmesi önemlidir.

Ayrıca Hastane, sadece askerlere değil yeri geldiği zaman yöre halkına da

yardımlarda bulunmuştur.

Hilâl‐i Ahmer Cemiyeti, Çanakkale Cephesi’nde gerçekleştirmiş olduğu

yardımlarla Çanakkale savaşlarının kazanılmasında önemli bir rol oynamış‐

tır. Cemiyetin bu yardımları içerisinde Gelibolu, Şarköy ve Tekirdağ Hilâl‐i

Ahmer Hastane personeli gerçekleştirdikleri faaliyetlerle yerlerini almışlar‐

dır. Bu şekilde elde edilen başarıya katkı sağlamışlardır.

7/13 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 65

KAYNAKÇA

1‐ Arşiv Kaynakları

Kızılay Arşivi**

2‐ Kitap, Makale ve İnternet Erişim Adresleri

‐AKGÜN, Seçil Karal ‐Murat Uluğtekin, Hilâl‐i Ahmer’den Kızılay’a, Cilt: I, Beyda Basıme‐

vi, Ankara 2000.

‐ARMAOĞLU, Fahir, 20. Yüzyıl Siyasî Tarihi (Cilt: 1‐2: 1914‐1995), Alkım Yayınevi, 12.

Baskı, İstanbul (Basım Yılı Yok).

‐BAYUR, Yusuf Hikmet, Türk İnkılâbı Tarihi, Cilt: III/II, TTK Yayınları, 3 Baskı, Ankara

1991.

Birinci Dünya Savaşı’nda Çanakkale Cephesi (Haziran 1914‐25 Nisan 1915), V. Cilt I. Kitap,

Yazan: Muhterem Saral ve Diğerleri, Genelkurmay Askerî Tarih ve Stratejik Etüt

(ATASE) Daire Başkanlığı Yayınları, Ankara 2012.

‐Birinci Dünya Savaşı’nda Çanakkale Cephesi (25 Nisan 1915‐04 Haziran 1915), V. Cilt II. Ki‐

tap, Yazan: Ali Remzi Yiğitgüden ve Diğerleri, Genelkurmay Askerî Tarih ve Strate‐

jik Etüt (ATASE) Daire Başkanlığı Yayınları, Ankara 2012.

‐Birinci Dünya Savaşı’nda Çanakkale Cephesi (04 Haziran 1914‐ 09 Ocak 1916), V. Cilt III.

Kitap, Yazan: İrfan Tekşüt‐Necati Ökse, Genelkurmay Askerî Tarih ve Stratejik Etüt

(ATASE) Daire Başkanlığı Yayınları, Ankara 2012.

‐ÇAPA, Mesut, Kızılay [Hilâl‐i Ahmer] Cemiyeti (1914‐1925), Türkiye Kızılay Derneği Ya‐

yınları, 2. Baskı, Ankara 2010.

‐KURŞUN, Zekeriya‐ Mustafa Uzun, “Çanakkale Muharebeleri”, Türkiye Diyanet Vakfı

İslâm Ansiklopedisi, Cilt: 8, Divantaş Diyanet Vakfı Neşriyat Pazarlama..., İstanbul

1993, s.205‐209.

‐Liman von Sanders, Bir Alman Paşasının Çanakkale ve Filistin Hatıraları Askeri Tarih Encü‐

meni’nin Cevaplarıyla Türkiye’de Beş Sene, Çev. Osmanlı Genelkurmayı Askeri Tarih

Encümeni Tercüme Heyeti, Yay. Haz. Muzaffer Albayrak, Yeditepe Yayınevi, 4. Bas‐

kı, İstanbul 2010.

‐NOYAN, Abdülkadir, Son Harplerde Salgın Hastalıklarla Savaşlarım, Ankara Tıp Fakültesi

Yayınları: 54, Ankara 1956.

‐Osmanlı Belgelerinde Çanakkale Muharebeleri, Cilt: I, Devlet Arşivleri Genel Müdürlüğü

Yayınları, Ankara 2005.

‐Osmanlı Belgelerinde Çanakkale Muharebeleri, Cilt: II, Devlet Arşivleri Genel Müdürlüğü

Yayınları, Ankara 2005.

‐Osmanlı’dan Cumhuriyet’e Hilâl‐i Ahmer İcraat Raporları 1914‐1928, Haz. Murat Uluğtekin‐

M. Gül Uluğtekin, Editör: Ceren Aygül, Pulat Basımevi, Ankara (Basım Yılı Yok).

‐ÖZDEMİR, Hikmet, Salgın Hastalıklardan Ölümler 1914‐1918, TTK Yayınları, Ankara

2005.

Türkiye Kızılay Derneği 73 Yıllık Hayatı 1877‐1949, Ankara 1950.

‐SEZER, Cemal, “Birinci Dünya Savaşı’nda Hilâl‐i Ahmer Cemiyeti’nin Sağlık Alanındaki

Faaliyetleri”, Vol. 4/ 4, History Studies, Kasım 2012, s. 373‐384.

‐TETİK, Ahmet ‐ Mehmet Şükrü Güzel, Kızılay ve Kızılhaç Belgeleriyle Osmanlılara Karşı

İşlenen Savaş Suçları (1911‐1921), Türkiye İş Bankası Yayınları, İstanbul 2013.

‐YILDIRIM, Nuran, “Tanzimat’tan Cumhuriyet’e Koruyucu Sağlık Uygulamaları”, Tan‐

zimat’tan Cumhuriyet’e Türkiye Ansiklopedisi, Cilt: 5, İletişim Yayınları, İstanbul 1985, s.

1320‐1338.

** Arşiv belge numaraları metinde verilmiştir.

66 • THE PURSUIT OF HISTORY INTERNATIONAL PERIODICAL FOR HISTORY and SOCIAL RESEARCH • 7/13

EKLER

Ek I: Gelibolu Hilâl‐i Ahmer Hastanesine ait kroki. Bk. KA, nr. 523/45.1.

7/13 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 67

Ek II: Şarköy Hilâl‐i Ahmer Hastanesine ait kroki. Bk. KA, nr. 523/15.

68 • THE PURSUIT OF HISTORY INTERNATIONAL PERIODICAL FOR HISTORY and SOCIAL RESEARCH • 7/13

