
OSMANLI SARAY HAYATINDA GÜREŞ

WRESTLING IN OTTOMAN PALACE

LA LUTTE DANS LA PALACE D’OTTOMAN

Mehmet Türkmen & Alpaslan Ceylan

ÖZET

Güreş, Türklerin tarih sahnesine çıktıkları anlardan itibaren çok sevilen ve yapılan

bir aktiviteydi. Güreş, Türklerin Anadolu’ya gelip devletler kurmalarından sonra da

önemini korudu. Osmanlı Devleti döneminde de güreş hem saray hem de halk arasında ilgi

gören bir uğraştı. Osmanlı Devleti’nin ilk dönemlerinde devletin merkezleri olan Bursa ve

Edirne’de “Güreş Tekkeleri” kuruldu. Osmanlı saray mektebi olan Enderun’un

kurulmasından sonra burada eğitim alan içoğlanları arasında güreş tutmaya eğilimli

olanların olduğu bilinmektedir. Osmanlı sarayında güreş, binicilik, okçuluk gibi aktiviteler

bir spor dalı olmaktan çok askerî talimin bir parçası görünümündeydi. Bazen bu aktiviteler

sıradan bir talim olmaktan çıkıp askerî tatbikat görüntüsüne dönüşebilirdi. Padişahın ilgisi

doğrultusunda zaman-zaman sarayda pehlivanların barındırıldığı görülmektedir. Özellikle

Sultan III. Selim ve Sultan Abdülaziz dönemlerinde pehlivanlar büyük ilgi gördü ve en

namlıları sarayda barındırılarak padişahın huzurunda güreş tuttu. Bu çalışmada; Osmanlı

sarayında güreşin hangi boyutlarda yer aldığı, güreşin Osmanlı ordusunun gelişiminde

nasıl bir etkisi olduğunun ortaya çıkarılması amaçlanmaktadır.

Anahtar Kelimeler: Osmanlı Devleti, Saray, Güreş Tekkeleri

WRESTLING IN OTTOMAN PALACE

 ABSTRACT

 Wrestling is one activity widely loved and practised from seemss of the Turks at

the stage of history. Wrestling saved to the importance after the Turks came to Anatolia

.wrestling is a liked popular activity among the people and The palace of the Ottoman

during the Ottoman Empire period. In the early stages of the state of the Ottoman Empire,

Bursa and Edirne "Wrestling Tekken" was established. After the establishment of the

Ottoman palace school education Enderun, here Beetwen içoğlanları had the person ability

to keep wrestling. In Ottoman palaces, such as wrestling, horse riding, archery activities

appeared to be a part of a sport rather than a military drill. Sometimes, these activities

could have been the size of a regular exercise ceases, and military drill. From time to time

in accordance with the principle of the Sultan's wrestlers is hosted in palace. Especially

times of Sultan Ahmed III. And Selim and Sultan Abdul Aziz wrestlers and wrestling

attracted great attention in palace and famous wrestlers kept wrestling in the presence of

the sultan and they hosted in the palace. In this study, that is aimed to bring out to the

dimensions of wrestling in the Ottoman palace and the effect of wrestling on the

development of the Ottoman army.

Key Words: The Ottoman Empire, the palace, Wrestling Tekken

LA LUTTE DANS LA PALACE D’OTTOMAN

RESUME

La lutte est une activité très appréciée et effectuée depuis première apparition sur la

scène des turcs. La lutte a gardé également son importance après que des Turcs sont venus

en Anatolie et ont établi un état. A la période de l'Empire ottoman, la lutte est une activité

populaire à la fois parmi le peuple et dans le palais. Dans les débuts de l'Empire Ottoman,

‘les joints de la lutte’ ont été fondés à Bursa et à Edirne qui sont centres de l’Etat. Apres la

fondation de Enderun qui est une école du palais, on connait qu’il y a certains qui y

étudient qui tentent de lutte parmi les pages. Dans le palais d’ottoman, les activités telles

que l’équitation, l’archerie, la lutte semblaient être une partie d'un exercice militaire plutôt

qu'un sport. Parfois, cesactivitéssortent d'un exercice ordinaire et aurait pu être-là

dimension des exercices militaires. Enfoncions de l'intérêt du Sultan, Les lutteurs sont

hébergés dans le palais de temps en temps. Notamment à l’époque de Sultan III. Selim et

Sultan Abdelaziz, les lutteurs ont attiré un grand intérêt en hébergeant les plus célèbres

dans le palais. Dans cette étude, on vise à relever prendre place à la quelle dimension de la

lutte dans le palais d’Ottoman et l’effet de la lutte sur le développement de l'armée

ottomane.

Mots-Clés: Empire Ottoman, Le Palais, Lutte Tekken

GİRİŞ

Güreş Tekkelerinin Kurulması

Osmanlı Devleti döneminde padişahların himayesi sayesinde güreş ilk yıllardan

itibaren gelişme gösterdi. Orhan Gazi’nin Bursa’da, I.Murat’ın Edirne’de güreşçi tekkeleri

açtıkları bilinmektedir. Bursa’daki güreşçiler tekkesi Kale İçi’nde Bey Sarayı’nın

yakınında bulunmaktaydı.1 I.Murat Edirne’yi alıp başkent yapınca burada da bir güreşçiler

tekkesi kurdu. Edirne’de Âli Paşa Çarşısı civarında Balıkpazarı kapısının iç yüzünde açılan

güreşçiler tekkesi, I.Murat tarafından İslâm ordusu eğlensin diye gürbüz, hünerli gençler

için yaptırılmıştır. Tekkenin açılmasından itibaren her Cuma günü 70-80 çift pehlivan

güreş tutup Osmanlı askerlerini gazaya özendirirlerdi. Sağlam bir yapı olan güreşçiler

tekkesinin birçok odası, mutfağı ve güzel bir bahçesi vardı. Meydanında eski pehlivanların

demirden yayları, okları, gürzleri, manda derisinden yapılmış kispetleri, sadakları,

zerdesteleri ve matrakları asılıdır.2 Güreşçi tekkesinde, güreşçiler, okçular ve ciritçiler

birlikte çalışıyordu.3 II. Murat döneminde de Manisa’da bir güreşçi tekkesi yapılmıştı.4

Daha sonra aynı tekkelerden İstanbul’da da kuruldu. Evliya Çelebi, İstanbul’da iki yerde

güreşçi tekkesi olduğunu söyler. Buna göre bu tekkelerden biri Unkapanı yolu üzerinde

Servi Fırını karşısında Fatih Sultan Mehmet’in açtığı “Pehlivan Şuca Tekkesi”, diğeri ise

Zeyrek Yokuşu ayağında Şebsafâ Kadın Camii civarında bulunan “Pehlivan Demir

Tekkesi”dir. Evliya Çelebi bu tekkede 300 civarında güreşçi olduğunu ve bunların

tamamının güçlü, kuvvetli yapıda olduklarını anlatır. Bu güreşçiler tekkelerde yaşar,

antrenman yapar, gerektiğinde gösteriye çıkarlardı. Yaptıkları oyunlar arasında; ters

kabza, iç kabza, dış kabza, kesme, kesebent, şirazî, havâyî, karakuşî, sade sarma, Cezayir

sarması, kündeden atma, kapak atma, kapak değme, kertman değme, boğma, terkice, şirazî

bölme, göğüs şakısı, yanbaşı, serkelle, Talutbendi, Alibendi gibi oyunlar vardı. 5 Bu

oyunlarda kırk fen, yetmiş bend, yüz kırk hava vardır ki kuvvet, cesaret ve akıl isteyen

hünerlerdir. Bu bilgilerin yardımıyla düşmandan intikam alınır. Ama pehlivanlar arasında

karakuş oyunu, boğma ve kert atma ayak oyunu olduğu için yasaktır. Çünkü rakip düşman

değildir. Bu oyunlar düşmana karşı savaşta kullanılırdı.6Ayrıca Bulgaristan’da Razgrad

şehri yakınlarında XVI. yüzyılın ilk yarısında kurulan Demir Baba Tekkesi’nden de söz

etmek gerekir.7

Güreşçi tekkelerinin giderleri yaptıranların bağladığı vakıf gelirlerinden karşılanırdı.

İstanbul’daki tekkelerin pehlivanları belli günlerde saraya çağrılarak padişahın huzurunda

1Zıllıoğlu Evliya Çelebi Seyahatnamesi, haz. Mümin Çevik, cilt I-II, Üçdal Neşriyat, İstanbul 1986, s. 403.
2 Evliya Çelebi Seyahatnamesi, cilt. III-IV, s.348-349.
3 Özdemir Nutku, IV. Mehmet’in Edirne Şenliği (1675), TTK Yay., Ankara 1987, s.109.
4Abdülkadir Özcan, “Güreş”, Türkiye Diyanet Vakfı İslam Ansiklopedisi, cilt 14, s.318.
5 Mehmet Arslan, Türk Edebiyatında Manzum Surnameler (Osmanlı Saray Düğünleri ve Şenlikleri), AYK

Atatürk Kültür Merkezi, Ankara 1999, s.253-254. Özcan, “Güreş”, s.318.
6 Evliya Çelebi Seyahatnamesi, cilt I-II, s. 189.
7 Özcan, “Güreş”, s.318.

Enderun pehlivanlarıyla güreştirilirdi. Bunun en bol örneği I. Abdülhamit zamanına

rastlar.8

Güreşçi tekkelerinin başına nam salmış pehlivanlardan otoriter, okuma yazma bilen

işinin ehli olanlar getirilirdi. Bu kişiler şeyh, tekkede barınan pehlivanlar derviş olarak

adlandırılsa da güreşçilerin tasavvuf ve tarikatlarla alakası yoktu. Döneminin spor

kulüpleri olarak adlandırılabilecek tekkelerde şeyh ve ailesi, dervişler ve diğer hizmetliler

için ayrılmış mekân ve hücrelerle binaların dışında idman yapmaya müsait çimenlik bir

meydan bulunurdu. Kış idmanları ise geniş bir kapalı mekânda yapılırdı.9 Güreşçilerin bir

cemaat olarak teşkilatlanması ise İstanbul’un fethinden sonra oldu. Fatih ve II. Bayezid

dönemlerinde İstanbul’da güreşçilerin bir cemaat teşkil ettikleri anlaşılmaktadır. Yavuz

Sultan Selim dönemine ait ehl-i hiref defterinden “Cemaat-i Kuştigiran” denilen bir

güreşçiler topluluğunun bulunduğu ve Ali Küçük, Hacı, Kemal Acem, Şahkulu, Mehmet

Divane, Ali Rum ve Ali Zorbaz gibi pehlivanların bu topluluğun üyesi olduğu

görülmektedir.10

Güreşçilerin Saray Kadrolarına Alınması

IV. Murat zamanında güreşçilerin Birun denen Dış Saray’dan Enderun denen İç

Saray’a alındığı ve bu padişah döneminde kurulan Seferli Koğuşu’nda güreşçilerin de

bulunduğu anlaşılmaktadır.11 Osmanlı sarayında iç oğlanların eğitimlerinden sayıları dört

olan hadım ağaları sorumluydu. Bu ağalara bağlı olarak çalışan daha alt sıralarda yer alan

diğer ağalar, sorumluluklarına verilmiş gençlerin hareketlerini denetlemekle, onlara hem

İslam dininin gereklerini vermekle hem bedensel eğitimleri ve özellikle de padişaha nasıl

hizmet etmeleri gerektiğini öğretmekle sorumluydu. İç oğlanların sarayda eğitime

başladıkları ilk oda “Küçük oda” idi. İç oğlanları okuma-yazmayı ve İslam dininin ilk

temel kurallarını burada öğrenirler; burada altı yıl kaldıktan sonra ikinci odaya, “Kiler

Odası”na geçerler, fiziksel olarak daha da geliştikleri için burada beden eğitimi almaya

başlarlar. Beden eğitimiyle ilgili başlıca dersler ok atmak, mızrak kullanmak, at binmek,

cirit atmaktı. Dahası onlara Türkçeyi kusursuz şekilde konuşmanın yanı sıra görev

alabilecekleri devlet kademelerinde ihtiyaç duyacakları Arapça ve Farsça da öğretilirdi.

Dört yıl sonra üçüncü odaya “Hazine Odası”na geçerler ve padişaha ilk hizmetlerini burada

vermeye başlarlardı. Bu odada ata binmek önemli aktivitelerdendi. İç oğlanlarında en

8 Özcan, Güreş, s.319.
9 Özcan, Güreş, s.319. Seferli koğuşu hakkında ayrıntılı bilgi için bkz. Mehmet İpşirli, “Enderun”, Diyanet

İslam Ansiklopedisi, cilt 11, s.186.
10 Özcan, “Güreş”, s.318.
11 Özcan, Güreş, s.318.

seçkin olanlar “Has Oda”ya geçerler ki burada padişahın özel hizmetinde bulunurlardı.12 İç

oğlanlarının yaptıkları spor aktivitelerine bazen şehzadeler de katılırlardı.13

Güreş, Osmanlı Devleti’nin birçok bölgesinde halk tarafından çok sevilen bir

eğlenceydi. Bu yüzden çeşitli vesilelerle sık sık güreşçilerin halkı eğlendirmesine fırsat

verilirdi. Yabancı bir elçinin gelişi, bayram, sünnet, doğum, evlilik gibi durumlar bu

eğlencelerin tertip edilmesinin başlıca sebepleriydi. Düğünlerde gösteri yapan güreşçiler

birkaç defa meydana gelerek gösterilerini yaparlardı. Bu gösterilerde gerçek güreşler

yapılır, her güreşçi maharetini gösterir, bildiği oyunları rakibine uygulayarak onu yenmeye

çalışırdı. Bu oyunlardan İntizamî Surnamesi’nde geçenler; sarma, ayak almak, boyunca

havaya dikmektir.14

Kanuni Sultan Süleyman, güreş seyretmekten çok hoşlanırdı ve kendi güreşçileri

vardı Bunlar özgür insanlardı ve güreşmeleri için günde on ya da on iki akçe ücret

alırlardı.15 Sultan Süleyman, İbrahim Paşa ile kız kardeşi için yapılan düğün törenlerinde

Atmeydanı’nda paşa için yaptırılan saraya geçerek burada güreş, raks, koşu, ok yarışı ve

diğer eğlenceleri seyretmişti.16 1539 yılında şehzadeler için yapılan sünnet düğününde de

güreşçilere, cambazlara, hokkabazlara, hayalcilere, maskaralara, soytarılara halkı

eğlendirmelerini emretmişti.17IV. Murat’ın pehlivanların yaptığı yağlı güreşlere meraklı

olduğu ve devrinde Enderun’da bazı güreş müsabakalarının yapıldığı bilinmektedir. Hatta

ok atmak, ata binmek ve mızrak atmak konusunda çok maharetli olan padişahın18 Melek

Ahmet Paşa, Deli Hüseyin Paşa ve Hattat Hüseyin Paşa ile güreş tuttuğuna dair kayıtlar

vardır.19 Ancak Hassa güreşçilerinden Tokatlı Halil ile bostancılardan Hamza Pehlivan’ın

Sultan IV. Murat’ın izni dışında güreşmeleri her ikisinin de idamına sebep olmuş ve

sarayda güreş tutulması bir müddet yasaklanmıştır. Yine bu padişah döneminde miftah

ağası olan pehlivan Mehmet Ağa kapıcıbaşılıkla dış hizmete çıkmıştır.20 IV. Mehmet ve

12 J.B.Tavernier, 17. Yüzyılda Topkapı Sarayı, Ed. Necdet Sakaoğlu, çev. Teoman Tunçdoğan, Kitap

yayınevi, İstanbul 2007, s.72-73.
13 John Freely, Osmanlı Sarayı Bir Hanedanlığın Öyküsü, çev. Ayşegül Çetin, 2. Basım, Remzi Kitabevi,

İstanbul 1999, s. 178.
14 Osmanlı Saray Düğünleri ve Şenlikleri 2, İntizamî Surnamesi (Surnâme-i Hümâyûn), haz. Mehmet Arslan,

Sarayburnu Kitaplığı, İstanbul 2009, s.91.
15 Metin And, 16. Yüzyılda İstanbul Kent-Saray-Günlük Yaşam, YKY, İstanbul 2011, s.241.
16 Joseph Von Hammer, Büyük Osmanlı Tarihi, cilt 3, Üçdal Neşriyat, İstanbul 1989, s.31.
17 Bu eğlencelerde ülkenin dört bir bucağından gelen hüner sahipleri halkı günlerce eğlendirmiş, düğündeki

bolluk, bereket ve zenginlik yıllarca konuşulmuştu. Bkz. Peçevi İbrahim Efendi, Peçevi Tarihi I, haz. Bekir

Sıtkı Baykal, Kültür Bakanlığı yay., Ankara 1992, s. 116,159. Ayrıca krş. Hammer, Büyük Osmanlı Tarihi,

cilt 3, s.181.
18 Resimli-Haritalı Mufassal Osmanlı Tarihi, cilt IV, Baha Matbaası, İstanbul 1960, s.1940-1941.
19 Evliya Çelebi Seyahatnamesi, cilt I-II, s. 189.
20 Özcan, Güreş, s.318.

III. Ahmet’in şehzadeleri için yaptırdıkları sünnet düğünlerinde güreş müsabakaları da

yapılmıştır. Osmanlı sarayında yapılan düğünlerden birinde güreşçiler düğünün sekizinci

gününde gösteri yaptılar. Meydana dört güreşçi çıktı ki bunlar Zünnuoğlu, Keskinoğlu,

Üsküdarlı Kara Osman ve Çuhadar Abdi adlı pehlivanlardı. Zünnuoğlu Keskinoğlu ile

Üsküdarlı Kara Osman da Çuhadar Abdi ile eşleşti. Pehlivanlar birbirlerine üstünlük

sağlayamayınca güreşi kesip baş başa vuruşmaya giriştiler. Sonunda Keskinoğlu ve Kara

Osman dayanamayıp düştü. Düğünün dokuzuncu gününde de güreşçiler meydana çıktı. Bu

kez birbirlerine çok sert davrandıkları görüldü.21

IV. Mehmet döneminde Edirne’de yapılan 1675 Şenliğinde güreş müsabakalarının

yapılması aynı zamanda uzun bir geleneğin ürünüydü. 1670-1677 yılları arasında İngiliz

Elçisi Sir Daniel Harvey’in yanında elçilik rahibi olarak İstanbul’da görev yapan ve bir

süre Türkiye’nin Batı bölgelerini gezip gözlemlerde bulunan Dr. John Covel’in 413 sayfa

tutan anılarında Edirne Şenliği’ne dair gözlemleri de vardır.22 Buna göre zaten “Edirne

Kırkpınar’da yağlı güreşler geleneksel olarak her yıl yapılmaktaydı. Kırkpınar’daki

güreşlere katılanlar eski törelere uygun olarak yarı çıplak ve belden aşağı kısmını örten

kısa bir pantolonla (kispet) alana çıkıyorlardı. Bu işte hile ve oyun diye bir şey yoktu,

tamamen güce dayanıyordu. Güreşçilerden birinin sırtı yere yapışmadan kazanma diye bir

şey söz konusu değildi; bunun içinde en az bir buçuk saat alt alta üst üste güreşiyorlardı.

Bu şenlikte her gün yirmi ya da otuz kadar güreşçi vücutlarının her tarafını yağlayıp

meydana çıkıyorlardı. Güreşçiler meydana çıktıktan sonra önce ellerini toprağa değdirip

yüzlerine sürüyorlar, sonra da rakipleriyle tokalaşıp kendi ellerini öpüyorlardı. Bu

hareketleriyle dostça ve centilmence güreşeceklerini ifade etmek istiyorlarmış.”23

At meydanında hemen her gün çeşitli eğlenceler ve oyunlar düzenlenirdi. Şenliklerde

at, eşek gibi hayvanlarla düzenlenen gösterilerin yanı sıra güreşçiler, okçular ve kılıççılar

yer alırdı. Güreşçilerin üzerinde iyi yağlanmış deri kıspetleri vardı. Seyredenlerden biri

kazanana birkaç akçe vereceğine dair söz verirse güreşçiler güreş tutarlardı. Bu adamlar iri

yapılı, adaleli ve güçlü yapılıydılar. Her oyundan sonra güreşçiler terli bedenlerini mavi

çizgili pamuklu bir kumaşla sararlardı. Ama güreş alanının dışında uzun, ipek kuşaklı,

kukuletalı giysiler giyerlerdi. Bu giysiler siyah kadife ve astragandandı. Kukuletalar

Polonya veya Gürcü beylerininkine benzerdi.24

21 Osmanlı Saray Düğünleri s109.
22 Nutku, IV. Mehmet’in Edirne Şenliği, iii,iv.
23 Nutku, IV. Mehmet’in Edirne Şenliği, s.108.
24 And, 16. Yüzyılda İstanbul, s.241.

Osmanlı sarayında güreş hem eğlencenin önemli bir unsuru hem de askeri talimin

gerekli vasıtalarındandı. Padişahın huzurunda yapılan güreşlere “Huzur Güreşleri” adı

verilirdi. Bu güreşler daha ziyade düğün, bayram gibi şenliklerde, son zamanlarda ise

binişlerde25 davul zurna eşliğinde yapılırdı. Güreş bitince padişah pehlivanlara ihsanlarda

bulunurdu. Yenenin mükâfatı yenilen pehlivandan daha fazla olurdu.26Bu yüzden sarayda

pehlivanlar diye adlandırılan bir kesim vardı. İçlerinden biri “Pehlivan Kahyası” olarak

görevlendirilerek pehlivanların kendi iç düzenini sağlamakla, diğer saray halkıyla

ilişkilerini ve yapacakları işleri düzenlemekle görevli olurdu.27 Sarayda birçok pehlivan

olmasına rağmen bunlardan bazıları çok ünlü olurdu. Ülkede nam salmış güreşçiler olursa

o güreşçi saraya davet edilir ve padişahın huzurunda bu pehlivanların güreşi izlenirdi. Bu

güreşlerin çoğunlukla yağlı güreş olduğu anlaşılıyor. Huzurda sadece ünlü pehlivanlar

güreşebilirlerdi. Pehlivanlar bu güreş sırasında padişahın yüzüne bakamazlar ve sırtlarını

padişaha dönemezlerdi. Huzurda en büyük kabahat padişaha arka dönmekti. Huzur

güreşinde pehlivanların naralaşması da yasaktı. Güreşe olan merakıyla tanınan Sultan III.

Selim döneminde dönemin en ünlü pehlivanı olan Ahıskalı Mahmut, padişahın iltifatına

mazhar olarak sarayda himaye edilmiş, padişahın vefatından sonra II. Mahmut döneminde

de sarayda kalarak huzur güreşleri yapmıştır.28

Huzurda bazen vezirlerin maiyetinde bulunan hatta dış ülkelerden getirtilen

pehlivanlar da güreştirilirdi. Nitekim kendisi de iyi bir sporcu olan ve kapı halkı ile

leventlerinin hemen tamamını sporculardan oluşturan Kaptan-ı Derya Küçük Hüseyin

Paşa’nın maiyetindeki altı pehlivan saray pehlivanlarıyla güreşmiş fakat hepsi de

yenilmişti.29

II. Mahmut zamanında güreşçiler Enderun kadrolarında önemli yer tutmaktaydı.

Pehlivanlar biniş törenlerinde güreş tutar ve maharetlerini gösterirlerdi. Bu dönemde Çinili

Köşk’te, Gülhane’de, Eski Saray’da, Veli Efendi Çayırı’nda, Okmeydanı’nda ve

Kâğıthane’de güreş müsabakalarının yapıldığı ve İkiz Osman ile Ahıskalı Mahmut

pehlivanların çok meşhur oldukları bilinmektedir. Padişahın huzurunda yapılan sportif

faaliyetler eğlencenin yanı sıra Enderun halkının bir tür askerî tatbikat yapması anlamına

da geliyordu. II. Mahmut, 25 Ağustos 1812 günü saraydaki maiyetini alıp Arnavutköy’deki

25Biniş, Padişahın bir yerden başka bir yere atla gitmesi hakkında kullanılan tabirdir. Bkz. Mehmet Zeki

Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, cilt I, MEB Basımevi, İstanbul 1983, s.235.
26 Özcan, Güreş, s.319.
27 Tavernier, 17.Yüzyılda Topkapı, s.152.
28 Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi, cilt 6, s.1480.
29 Özcan, Güreş, s.319.

İzzet Paşa Kasrı’na gitti. Kasırda öğle namazının ardından pehlivanların güreşmeleri

buyruldu. İkiz Pehlivan, Dobrucalı, Suhteoğlu ve daha başkaları güreştiler ama akşama

kadar birbirlerinin sırtlarını yere değdiremeyecekleri anlaşılınca padişah “Berabere

kalsınlar.” dedi, pehlivanlara bolca bahşiş ihsan buyruldu.30Binişlerin amaçlarından biri de

tatbikatları sürekli kılmaktı. Padişah Alibeyköyü’ne gittiğinde de her zamanki gibi

pehlivan güreşleri ve atış talimleri yapıldı.31İncili Köşk’e yapılan bir başka binişte önce

tomak oynandı, daha sonra pehlivanlar güreştiler. Onlar iptida el ense, sonra beş kabza ve

daha sonra göğüs çaprazı ve kurt kapanı, boyunduruk gibi oyunlarla rakibi kündeden

atmaya gayret gösterdiler. Ancak birbirlerine üstünlük gösteremeyince padişah berabere

kalmalarını emretti.32

19 Ağustos 1813’te Çinili Köşk’ün padişah tarafından şereflendirilmesiyle önce

ağalar tomak oynadılar, bir süre sonra bahşişlerini alıp meydanı pehlivanlara bıraktılar.

Padişah meydana çıkan pehlivanlara sırayla namlı İkiz Pehlivan ile güreşmelerini emretti.

Kim kazanırsa bağışlara gömülecekti. İçlerinden “Suhte Pehlivan” diye bilinen İkiz’in

karşısına çıktı. Elinden geldiğince türlü oyunlar denedi ama başarılı olamadı. Bütün

pehlivanlar yeryüzünde İkiz’i yenebilecek başka bir pehlivan olmadığını itiraf ettiler.

Padişah, bunun üzerine Zeytinyağcılar Kethüdalığını hayatı boyunca İkiz’e verdi, üç

oğlunu da saraydaki Hazine, Kiler ve Seferli odalarına aldı.33

27 Mayıs 1814’te Dolmabahçe Köşkü’ne gidildi. Burada yapılan güreşlerde galip

gelenler rakiplerini ayaklarının altına aldı. 34 14 Temmuz 1814’te padişah Çubuklu

mesiresine dolaşmak için gittiğinde burada da pehlivan güreşleri ve atış talimleri

yapıldı. 35 1 Şubat 1816 günü Şimşirlik meydanında padişahın huzurunda önce tomak

oynandı ardından pehlivanlar güreşti. Pehlivanlardan bazıları rakiplerini kündeden atıp

yendiler.369 Nisan 1816’da askerin maaşı dağıtılmak üzere padişah Sofa Köşkü’ne gitti.

Enderun ağalarının da katıldığı törende önce tomak oynandı ve oyunculara ihsanlar yapıldı.

Daha sonra pehlivan güreşleri yapıldı ama onların usul ve ahenge uymadıkları gözlendi.

Daha sonra İkiz ve Dobrucalı birbirlerine meydan okudular. İkiz yaşlandığı için

30 Hafız Hızır İlyas Ağa, Letâif-i Enderun&Tarih-i Enderun 1812-1830, haz. Cahit Kayra, Güneş Yay.

İstanbul 1987, s.66.
31 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s. 73.
32 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.80.
33 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.86.
34 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.94.
35 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.96.
36 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.113.

Dobrucalı’yı yenemedi ama padişah ikisine de eşit ihsanda bulundu.378 Ekim 1816’da

Yıldız Kasrı’na düzenlenen saltanat binişinde önce pehlivan güreşleri sonra tüfek atışı

yapıldı. Ancak hava rüzgârlı olduğu için kimse testiyi kıramadı.389 Ekim 1819’da Padişah

Kâğıthane Kasrı’na binişe gitti. Binişlere özgü oyunlar oynandı, pehlivanlar güreşti. 39 8

Mayıs 1821’de Dolmabahçe Köşkü’ne yapılan rikap töreninde de pehlivan güreşleri ve

tüfek atış talimleri yapıldı.401822 yılı yeni yıl münasebetiyle Muharrem’in ikinci günü

Bahariye Kasrı’nda biniş töreni yapıldı. Burada önce pehlivanlar güreşti, sonra atış

talimleri yapıldı.41

1826 yılında padişah savaş ilminin her türlüsünü öğrenme ve diğer bütün işlerden el

etek çekerek talim etme yönünde eğilim gösterdi. Bundan sonra sarayda askerlikle ilgili

yapıla gelen işler bir tarafa bırakıldı ve orduda yeni düzenlemelere gidildi.42 Cirit atma,

tomak oynama, güreş tutma gibi eski talim şekilleri bırakılınca saraydaki bu işlerle ilgili

kadrolar da emekliye ayrıldı. 43 II. Mahmut’un 1826’da saraydaki Enderun kadrolarını

kaldırmasıyla güreşçi tekkeleri de kapandı. Enderun’dan yetişen pehlivanlar arasında Zal

Mahmut Paşa, Hattat Hasan Paşa, Deli Hüseyin Paşa, Melek Ahmet Paşa ve Hafız Mehmet

Paşa gibi ünlü devlet adamları bulunmaktadır.44

Türk Güreşçiliğinin Evrensel Boyutlara Ulaşması

Osmanlı Devleti’nde geleneksel olarak yapılan Kırkpınar yağlı güreşleri önemli

pehlivanların yetişmesinde önemli bir etkendi. Ancak Sultan Abdülaziz’in hükümdar

olmasından sonra pehlivanlık ayrı bir anlam kazandı. Padişah Rumeli ve Anadolu’da

bulunan pehlivanların sarayda toplanıp huzurunda güreşmelerini emretti. Bu emirden sonra

Aliço, Kazıkçı Bekir, Arnavutoğlu, Durçalı İsmail’in de aralarında bulunduğu birçok

pehlivan sarayın yolunu tuttu. Pehlivanlar sarayda “Saya Ocağı”nda barındırıldılar. İşleri

padişahın huzurunda güreş tutmaktı.45Sultan Abdülaziz, daha sonra ocakta dağınık hâlde

yaşayan pehlivanları bir araya toplamak amacıyla Serencebey’de pehlivanlara mahsus

misafirhane olmak üzere Pehlivanlar Akareti’ni kurdu.46 Güreş seyretmekten büyük haz

duyan Sultan Abdülaziz döneminde Dolmabahçe, Beylerbeyi ve Çırağan saraylarında

37 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.114.
38 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.119.
39 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.152.
40 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.176.
41 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.195.
42 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.288-289.
43 Hafız Hızır İlyas Ağa, Letâif-i Enderun, s.306-307.
44 Özcan, Güreş, s.319.
45 Eşref Şefik, Tarihî Türk Güreşleri, İstanbul 1953, s.8-52.
46 Şefik, Tarihi Türk Güreşleri, s.66-67.

düzenlenen güreş müsabakaları dillere destandır. Padişahın güreşe olan düşkünlüğünü

bilen devlet adamları gittikleri yerlerde karşılaştıkları namlı pehlivanları saraya

yönlendirmişlerdir. Bunun sonucunda bu devirde Tokatlı Kasım, Arnavutoğlu Ali, Lofçalı

Kara İbo, Kavasoğlu İbrahim, Makarnacı H. Hüseyin ve Kel Aliço gibi ünlü güreşçiler

yetişti. Bu pehlivanlar Ihlamur’daki “Saya Ocağı”nda kalırlardı. Sarayın pehlivanlara ve

güreşe önem vermesinin sonucunda Sultan Abdülaziz döneminde Kırkpınar güreşlerine

gösterilen ilgi arttı ve müsabakalar daha ihtişamlı oldu.47

Sultan Abdülaziz, 1867’de çıktığı Avrupa seyahati sırasında 59 kişilik maiyeti

içerisine Arnavutoğlu Ali ve Kara İbo adlı pehlivanları da almıştı. İri cüsseleri ve gösterişli

kıyafetleriyle her iki pehlivan da Paris ve Londra’da tüm dikkatleri üzerine çekmişti.

Padişah, yurt dışında kaldığı günlerde bu iki güreşçiyi Elize Sarayı’nın bahçesinde yağsız

olarak güreştirip güreş özlemini gidermiştir.48

Sultan Abdülaziz’in hâl ve vefatından sonra pehlivanlara aynı ilgi gösterilmedi. Hatta

Sultan II. Abdülhamit İstanbul’da güreş sporunu yasakladı. Padişahın bu kararı almasında

Sultan Abdülaziz’in katledilmesine bazı pehlivanların adının karışması etkilidir. 49 Bu

kararın alınmasından sonra Türk güreşçiler yabancı menajerleri aracılığıyla Avrupa ve

Amerika Birleşik Devletleri’nde güreş gösterileri yapmaya başladılar. 1890’dan sonra

özellikle “Türk gibi kuvvetli” sözünü dünyaya tekrar kabul ettiren Koca Yusuf, Kara

Ahmet, Adalı Halil ve Kurtdereli Mehmet’in yurt dışında kazandıkları başarıların etkisiyle

İstanbul’da güreş müsabakaları yapılmasına tekrar izin verildi. Hatta II. Abdülhamit,

Dünya Şampiyonu “Kara Ahmet”i huzuruna kabul ederek kendisini iftihar nişanı ile

ödüllendirdi. 501901 yılının Ekim ayında Bursa’da ödüllü güreş turnuvası düzenlendi. Ocak

1903 yılında da ülke çapında Greko-Romen güreş şampiyonası düzenlendi. Özellikle

padişahın tahta çıkışının 25. yıldönümünde yaptırdığı huzur güreşlerine Kara Ahmet,

Küçük Yusuf, Adalı Halil, Molla İbrahim, Madaralı Ahmet ve Kurtdereli Mehmet

pehlivanlar katılmış ve bu pehlivanlar çeşitli ihsanlarla taltif edilmişlerdir. II. Abdülhamit

47 Şefik, Tarihi Türk Güreşleri, s.53-64.
48 Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi, cilt 6, s.1482.
49 Sultan Abdülaziz’in tahttan indirildikten kısa süre sonra ikâmet ettiği Feriye Sarayı’ndaki odasında

bilekleri kesilmiş hâlde bulunup vefat etmesi eski padişahın intihar mı etti yoksa öldürüldü mü tartışmalarına

sebep olmuş, bu iddiaları savunanlar kendilerince deliller ortaya koymuşlardır. Konuyla ilgili tartışmalar

hâlen devam etmekle beraber eski padişahın öldürüldüğü görüşünde olanlar; başta Mithat Paşa ve Hüseyin

Avni Paşa olmak üzere Sultan Abdülaziz’in ortadan kaldırılmasını isteyenlerin birlikte hareket etmek üzere

bir komite kurduklarını ve suikast için her türlü tertibatı aldıklarını ileri sürerler. Hatta Cezayirli Mustafa,

Yozgatlı Mustafa adlı pehlivanlarla Boyabatlı Hacı Mehmet’in suikast timi olarak Feriye Sarayı’na

yerleştirildiğini iddia ederler. Daha ayrıntılı bilgi için bkz. Resimli ve Haritalı Mufassal Osmanlı Tarihi, cilt

VI, Güven Yayınevi, İstanbul 1963, s.3250.
50 Özcan, Güreş, s. 318-319.

döneminde bazı yabancı organizatörler Türk güreşçilerini alıp Avrupa ve Amerika’ya

götürdüler. Türk güreşçilerinin yurt dışı maceraları 1895-1910 yılları arasında devam etti51

II. Meşrutiyet döneminde Türk güreşi serbestlik kazandı. Pehlivanların yurt dışına

gitmesine gerek kalmadı. Türk pehlivanlar arasında çeşitli güreş karşılaşmaları yapılırken

Avrupa’dan da ünlü pehlivanlar getirtilmeye başlanmıştı. 1911’de ünlü Macar pehlivanı

Çaya’nın idaresinde İstanbul’a gelen Avrupa’nın en seçkin pehlivanlarının burada

yaptıkları güreşler Türk spor tarihinde önemli yer tutar. Taksim’deki Talimhane

Meydanı’nda yapılan bu güreşler Ramazan ayı boyunca devam etmişti. Talimhane

Güreşleri’nin en önemli isimlerinden biri Kurtdereli Mehmet Pehlivan’dı. Kurtdereli

şampiyonluğu kazandığı maçtan sonra seyircilere dönüp “Donanma İanesi!” diye bağırmış

onun bu çağrısıyla donanma için 600 altın Lira toplanmıştı.52

SONUÇ

Osmanlı Devleti’nin kuruluşunun hemen ardından merkez olarak belirlenen Bursa,

Edirne, İstanbul gibi merkezlerle şehzadelerin yetiştiği Manisa’da güreşçi tekkeleri

kuruldu. Bu tekkelerde güreşin yanı sıra okçuluk, cirit, binicilik gibi diğer ata sporlarının

da icra edildiği anlaşılmaktadır. Bu aktiviteler, güç kuvvet ve zekâya dayanmaktaydı.

Güreşçiler, tekkelerde bir arada yaşamak suretiyle antrenman yapma imkânı bulurlardı.

Güreşçiler; ters kabza, iç kabza, dış kabza, kesme, kesebent, şirazî, havâyî, karakuşî gibi

birçok oyun stili geliştirip bunları müsabakalarda uygulamışlardır. Güreşçilerin giderlerini

güreş tekkeleri için kurulan vakıflar karşılardı.

Güreşçiler, devletin güç kazandığı Fatih Sultan Mehmet döneminden itibaren kendi

aralarında örgütlendiler. Bu, güreşin bir hobi, eğlence değil geçim kaynağı olarak

görüldüğü ve gücü kuvveti yerinde olanların güreşi meslek olarak seçtiği anlamına gelir.

Bazı padişahlar güreşe ilgi duymuş, bunun sonucunda sarayda günlüğü 10-12 akçeye

güreşçi barındırmışlardır. IV. Murat’ın padişah (1623-1640) olmasından sonra ise

Enderun’da yapılan düzenlemelerle pehlivanlar saray kadrolarına girmeye başladılar. Yeni

kurulan Seferli Koğuşu’ndaki içoğlanları arasında pehlivanlar da yer almaktaydı. Bunların

her türlü işinden sorumlu bir “Pehlivanlar Kâhyası” tayin edilirdi. Pehlivanlar, padişahların

huzurunda belli kaidelere bağlı olarak güreş tutarlardı.

Saray da önceleri eğlence amacıyla yapılan güreşler zaman içinde askerî talimin bir

parçası hâline geldi. Padişahın farklı saray, köşk ve bahçeleri ziyaretinde diğer sportif

51 Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi, cilt 6, s.1483.
52 Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi, cilt 6,s.1489.

aktivitelerle beraber güreş de yapılmaktaydı. 1826’dan sonra Enderun kapatılınca

güreşçiler de saray kadrolarından çıkarıldı. Ancak bu Türk güreşinin önemini azaltmadı.

Özellikle Sultan Abdülaziz döneminde (1861-1876) padişahın güreşe olan merakı hem çok

yüksek seviyede pehlivanlar yetişmesine hem de özellikle Kırkpınar gibi turnuvaların

öneminin artmasına sebep oldu. Bu dönemden sonra padişahın güreşe gerekli desteği

vermemesi olumsuz bir durum olsa da Türk güreşçilerin yurt dışına açılmasına vesile oldu.

Dolayısıyla Sultan Abdülaziz zamanında güreşle ilgili olarak yapılanlar Türk güreşçiliğini

evrensel boyutlara ulaştırdı. Elde edilen olağanüstü başarılar daha önce güreşi yasaklayan

padişah II. Abdülhamit’in bu yasağı kaldırmasında etkili oldu. 1900’lerden sonra

Türkiye’de de uluslar arası müsabakalar düzenlenmeye başladı. 1908’den sonra II.

Meşrutiyet’in ilânından sonra güreş daha da serbestleşti ve ülkenin çeşitli bölgelerinde

düzenlenen turnuvalar güreşçiler için önemli gelir kaynakları hâline geldi.

