

History Studies
Volume 2 / 3 2010

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695
Mora Seferi

A failed expedition Attempt at the end of 17th Century : The 1695 Morean
expedition

Tahir SEVİNÇ
*

Özet

17.yüzyılın sonlarında Mora Yarımadası’nın hakimiyeti Venediklilerin elinde bulunmaktaydı. Osmanlı

Devleti, Akdeniz ve Ege Denizi için çok önemli bir yere sahip olan tekrar ele geçirmek için 1695 kışında sefer

hazırlıklarına başladı. Eyalet ve kapıkulu ordusundan oluşan bir sefer ordusu, organizasyonel ve lojistik olarak

diğer hazırlıklarını tamamladıktan sonra 16 Mayıs 1695’de Mora’ya varmıştı. 26-30 Mayıs tarihlerinde Osmanlı

ordusu, Venedik ordusu ile muharebeye girişmiş ve askeri ve stratejik hatalar nedeni ile büyük bir yenilgi ile

beraber mühimmat ve cephanesini de Venedik’e kaptırmıştır.

Anahtar kelimeler: Osmanlı, ordu, Mora, lojistik, organizasyon, savaş

Abstract

At the end of 17 th century the Morean peninsula was under the Venice dominion. The Ottoman State

started for preparations to make an expedition fort he Morean peninsula which has an important place fort he

Agean and Mediterranean seas. After having completed such as an expedition army consisting of the provincial and

the kapikulu (member of those troops directly under the sultan’s command) soldiers, other logistics and

organizations. The Army arrived in th 16 th of May 1695 in the Morea. In 26-30 May 1695 the Ottoman Army and

the Venettion army made war, the Ottoman army has been defeated in this war because of the strategical and

military faults, and consequently all ammunition captured bey Venetians.

Keywords: Ottoman, army, Morea, lojistic, organization, war

1- Mora Hakimiyeti İçin Osmanlı-Venedik Mücadelesine Genel Bir Bakış

Mora Yarımadası IV. Asırdan itibaren Avrupalı kavimlerin ve Türklerin istilasına
uğramış ve XIV. yüzyılın sonlarına kadar Bizansların idaresinde kalmıştı. 1392 senesinde
Evrenos Bey komutasındaki bir Osmanlı ordusu, yarımadanın müstahkem mevkilerini ele
geçirmişti. Türkler karşısında çaresiz kalan Mystra Despotu Theodoros, yarımadada bulunan

Korinth, Kalavryta ve Mystra şehirlerini 1400-1402 senelerinde para karşılığında Rodos
Şovalyelerine sattı ise de Rum halkı bu duruma razı olmayınca, şovalyeler adadan
çekilmişlerdi. Osmanlılar kısa bir süreliğine adanın tamamına hakim olsalar da 1402 Ankara
Savaşı’ndan sonra Bizans İmparatoru Theodoros, Mora’ya tekrar hakim olmuştu. Ancak
Ankara Savaşı’ndan sonra Mora’da Venedikliler’in etkisi artmaya başlamıştır. Venedikliler,

* Dr., İstanbul

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695 Mora Seferi 286

History Studies
Volume 2 / 3 2010

1407’de Lepanto ve Patras’ı ve daha sonra da Astros’u ele geçirerek nerdeyse bütün Mora’ya
hakim olmuşlardır

1
.

 Osmanlılar, II.Murat (1421-1451) zamanında Mora için Venedikliler ile mücadeleler
devam etmişti. Venedikliler, Osmanlılara karşı Mora Yarımadası’na Arnavut muhacirleri

yerleştirerek istihkamlarını güçlendirmişlerdi. 1423’de Turhan Paşa kumandasındaki Osmanlı
ordusu, Mora’ya girerek Mystra, Lontari, Gardiki ile Bizanslılar’a ait diğer kaleleri ele
geçirmişti. Turhan Paşa’nın çekilmesinden sonra Bizans İmparatoru II. Manuel Osmanlılar ile
vergi karşılığında anlaşma imzalamıştı

2
. Anlaşmanın imzalanmasından sonra 1443 yılına kadar

Osmanlı Devleti ile Bizans arasındaki barış devam etmişti. Ancak 1444 yılında Macarların,
Osmanlı topraklarına girmesini fırsat bilen Bizanslı Mora Despotu Konstantinos, Yunan

topraklarına saldırmıştı. Bunun üzerine 1446’da II. Mur yarımadaya girmişti. Bunun üzerine
Mora Despotu ve kardeşi Thomas, ele geçirdikleri topraklardan geri çekilmek ve vergi vermek
şartı ile barışı kabul etmişlerdi

3
.

1452 yılında II. Mehmet İstanbul’un fethine hazırlanırken, Mora despotunun Bizans’a
yardımını önlemek için Turhan Bey’i tekrar Mora’ya göndermişti. 1458’de Mora’ya hakim
olan Despot Thomas vergi vermeyi reddedince II. Mehmet büyük bir ordu ile yarımadanın

kuzeyindeki Patras, Vostitsa, Kalavryta ve Korint’i ele geçirmişti. Mora Despotlarından
Demitrios sürekli devlet aleyhine hareket ettiği gerekçesi ile 1470’de Edirne’de öldürülürken,
Thomas İtalya’ya kaçarak 1465’de burada ölümüne kadar Papalık tarafından desteklenmişti.
Thomas’ın ölümünden sonra oğlu Manuel ve aile üyeleri Osmanlı hizmetine girerek
İslamiyet’i kabul etmişlerdi. Mora despotlarının ailece Osmanlı himayesine girmesi, Mora
konusunda Osmanlı-Venedik rekabetini artırmıştı. Her iki taraf arasında 1499-1502 yıllarında

meydana gelen savaşlarda, Osmanlılar Mora kıyılarında Venedik’in elinde bulunan Navarin,
Modon ve Koron’u ele geçirmişti. Bir süre sonra Anabolu, Thermisi ve Kastri ve 1540’da
Monem Vasia ele geçirilince Mora Yarımadası tamamen Osmanlı kontrolüne girmişti. Ancak
1571’de İnebahtı Deniz Savaşı ile beraber Mora kıyıları Hıristiyan müttefik donanmasının
tehdidi ile karşı karşıya kalmıştı. Bu savaştan sonra Mora kuzey ve güney olmak üzere idari
olarak ikiye ayrılmıştı. Kuzey bölgesini, Anabolu, Argos, Arkadia, Balyabadra, Gördüs,

Holomiç, Kalavryta ve Karytena kazaları oluştururken, güney bölgesini Kalamata, Koron,
Menekşe, Modon ve Mezistre kazalarından oluşmaktaydı.

Osmanlılar 1670 Girit Savaşı sonucunda
4
 Eğribozlu Köse Ali Paşa tarafından son

olarak Mora’nın orta parmağını oluşturan bölgedeki yarı bağımsız ve dağlık bir alan olan
Maina’yı kontrol altına almayı başarmışlardı

5
. Ancak 1683 Viyana başarısızlığından sonra

Avusturya ile ittifak yapan Venedik 1684 ve 1686 yılları arasında Mora konusunda Osmanlı

Devleti ile rekabetini daha da şiddetlendirmişti
6
. Venedikliler 1685 yılında Ayamavra ve

Preveze’nin yanı sıra Pire ve Nire kalelerini de ele geçirmişlerdi. Bu kaleleri ele geçirip tamir
ettikten sonra, tekrar saldırmak için cephane, mühimmat ve zahire tedarikine gitmişlerdi.
Venedikliler Françesko Morisini kumandasında Hırvat, Karadağ, asi Arnavutlardan
topladıkları 50.000 kişinin yanı sıra, Papa, İspanya, Ceneviz ve Malta’nın yardımı ile 220

1 Nıkos A. Bees, ‘‘Mora’’, İ.A, VIII, Eskişehir 2001, s.413-20.
2 Levent Kayapınar, ‘‘ Mora’da Tourkokratıa’nın Kurulması (1387-1461)’’, XIV.Türk Tarih Kongresi Kongreye

Sunulan Bildiriler, II/I, Ankara 2002, s.3-4.
3 Machıel Kıel-John Alexander, ‘‘ Mora’’, D.İA, 30, İstanbul 2005, s.282.
4 Nuri Adıyeke, ‘‘ Girit Seferi’ne Konulan Nokta: Kandiye’nin Fethi ve Psikolojik Sonuçları’’, XIII.Türk Tarih

Kongresi 4-8 Ekim 1999, III/I, Ankara 2002, s.153.
5 Kıel-Alexsander, ‘‘ Mora’’, s.282-83.
6 Cemalettin Taşkıran, ‘‘ Osmanlılar’da Denizcilik ve Akdeniz’de Osmanlı-Venedik İlişkileri’’, Askeri Tarih

Bülteni, 42, Ankara 1997, s.76.

287 Tahir SEVİNÇ

History Studies
Volume 2 / 3 2010

parçalık donanma ve büyük oranda cephane hazırlamışlardı. Venedikli kumandan Gördüs
Boğazı’nı zabtetmek istemiş başarılı olamayınca, Moton ve Koron ele geçirmek için Messina
Körfezi’nden hareket etmişti. Moton Kalesi’ndeki halkın saldırısına karşı koyamayan
Venedikliler, Koron’a çıkarma yapmışlardı (3 Haziran 1685). Moron Kalesi’ni 60 gün kuşatan

Venedikli komutan Morosini, kalede bulunan Türkleri öldürdükten sonra 12 Ağustos 1685’de
Koron Kalesi’ni, bir süre sonra da Koron yakınında bulunan Zarnata Kalesi’ni ele geçirmişti.
Bundan sonra Venedikliler Pasova Kalesi’nde bulunan Hıristiyan Maynatalılar’ın yardımı ile
Pasova ve Kelfa kalelerini işgal etmişlerdi. Burada İsveçli komutan Koenigsmark ve
komutasındaki Alman birliklerle beraber 1686 Haziranı’nda Navarin’i ele geçirmişlerdi. Bu
tarihten sonra Morosini ve Koenigsmark komutasında Moton Kalesi’ni kuşatan Venedikliler

kaleyi vire ile teslim alacaklarına söz verdikleri halde, kaledeki halkın büyük kısmını
katlederek mallarını da yağmalamışlardı. Venedik, Ağustos 1686’da Vezir Şahin Mustafa
Paşa’nın şiddetle direnişine rağmen Anabolu’yu, Ağustos 1687’de Gördös, Patras ve
İnebahtı’yı, 28 Eylül 1687’de ise Atina’yı ele geçirmişti. Atina’nın elden çıkması ile Orta
Yunanistan ve Ege sahilleri Venedik kontrolüne girmişti. Atina’dan sonra Benefşe Kalesi’ni
muhasara altına alan Venedikliler 1689 yılı sonunda kaleyi ele geçirdikten sonra Müslüman

halkın tümünü de Hanya’ya sürmüşlerdi
7
.

Venedikliler, bu tarihten itibaren yarımadadaki bütün Osmanlı yapılarını tahrip
ederken, buradaki Müslüman ahaliyi de ortadan kaldırmaya çalışmışlardı. Bölgedeki
Müslüman nüfusun bir bölümü yok edilirken, diğer bir bölümü de canını kurtarmak için
Rumeli’ye kaçmıştı

8
.

Venedikliler Mora’yı işgal ettikten sonra, yarımadada kendi idarelerini tesis etmek için

Romanya, Lakonya, Mezonya ve Ahiya olmak üzere dört idari bölge oluşturmuştu. Bundan
sonra Mora’nın kuzeyinde kilit konumda olan Gördüs’ü tahkim ederek, kalenin varoşunda
yeni bir kale inşa etmişlerdi. Ayrıca Mora’nın güvenliği açısından Hexamilion surlarını da
tamir etmişlerdi. Ancak Mora Yarımadası’nın Venedik’e çok uzak olmasının yanı sıra,
Venedik Hükümeti Bosna ve Arnavutluk’da Osmanlı Devleti ile savaş halinde bulunmaktaydı.
Venedik Devleti askerlerinin çoğunu bu cephelere yönlendirmesi ile Mora’da bir güç boşluğu

oluşmuştu. Bunun üzerine harekete geçen Osmanlı kuvvetleri harekete Gördös, İnebahtı ve
Anabolu kalelerini tekrar ele geçirmişti

9
.

17. yüzyılın sonlarına gelindiğinde de Mora konusunda Osmanlı-Venedik mücadelesi
devam etmiştir. Bu mücadele sonunda Venedik Hükümeti Mora’da ele geçirdiği yerleri
güvence altına almak amacıyla Heksamilon’daki müstahkem mevkileri onarmakla yetinmişti

10
.

1695 yılında Mora’da General Steinau, Korinth’de İstm’i savunmaktaydı. Venedikli general,

bu tarihten itibaren İstife (Tebai) üzerine yürümüştü. Buna karşılık Osmanlı Devleti,
Venedik’e kayıplar verdirmek için Leponto’nun berisindeki her yeri tahrip etmişti. Osmanlı
hükümetinin Maine Beyliği’ne atadığı Liberaccio’nun 10.000 kişilik bir kuvvetle ilerlediği
haberi üzerine Lepontu garnizonu Adalar kumandanı Melino tarafından dört kadırga askeri ile
takviye edilmişti

11
.

7 Hacer Çelebi, ‘‘ XVII.Yüzyıl Sonlarında Mora’nın Venedikliler Tarafından İşgali’’, Türkler, 9, Ankara 2002, 775-

80.
8 Kıel-Alexsander, ‘‘ Mora’’, s.282-83.
9Çelebi, ‘‘XVII.Yüzyıl Sonlarında Mora’nın İşgali’’, s.780.
10 Dimitri Kantemir, Osmanlı İmparatorluğu’nun Yükseliş ve Çöküş Tarihi, II, Çev.Özdemir Çobanoğlu, İstanbul

1998, s.797.
11 Hammer, Büyük Osmanlı Tarihi, V, Yay. haz. Mümin Çevik-Erol Kılıç, İstanbul 1990, s.540.

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695 Mora Seferi 288

History Studies
Volume 2 / 3 2010

Venediklilerin bu hareketi üzerine Osmanlı Devleti, Mora üzerine seferberlik ilan
etmiştir. Serasker olarak da ordunun başına Eğriboz Kalesi Muhafızı İbrahim Paşa’yı
atamıştır. İbrahim Paşa oldukça deneyimli bir komutan olup yeniçeri ağalığından sonra
Erzurum ve Bağdad valilikleri yapmıştı ve 1687 yılından bu yana da Eğriboz Kalesi

Muhafızlığı görevinde bulunmaktaydı. Mora’da Venediklilerin hareketine karşı başlangıçta
Koca Halil Paşa getirildiyse de daha sonra pek başarı gösteremediği için yerine başta
belirtildiği üzere İbrahim Paşa görevlendirilmiştir

12
.

2-Sefer için Asker Tedariki

Eğriboz Kalesi Muhafızı İbrahim Paşa’nın Mora seraskeri olarak tayin edilmesinden
sonra Osmanlı Devleti, 1695 kışında sefer hazırlıklarına başlamıştır. Sefer hazırlığı muharip
ve yardımcı kuvvetlerin organizasyonuyla başlamıştır. Sefere katılan muharip kuvvetler,
sayıları sınırlı bir kısım yeniçeri, cebeci ve topçulardan oluşan kapıkulu ordusunun yanı sıra
Anadolu ve Rumeli’deki levent ve Yörük askerleri ile eyalet kuvvetlerinden müteşekkildi.

Mora Seferi’ne katılan merkezdeki kapıkulu askerleri; 3000 yeniçeri, 1000 cebeci

(5 oda) ve 200 topçudan oluşmaktaydı
13

. Bu ocaklardan temin olunan kapıkulu askerleri
zabitlerinin komutasında hareket ederek sefere katılmışlardır

14
. Kapıkulu ocaklarından sefere

katılacak askerler üzerine birer ocak ağası tayin olunarak, askerlerin sefere hazırlık ve
katılımlarını üstlenen ağalardan her birine Hazine-i âmireden 500’er kuruş bahşiş verilmiştir

15
.

Mora Seferi’ne katılan diğer bir muharip kuvvet ise miri leventler idi. Levent askerleri
piyade ve süvari askerlerden oluşmuştur

16
. Anadolu ve Rumeli’den temin olunan leventlerin

büyük çoğunluğu piyade idi. Özellikle süvari leventlerin daha masraflı olması ve devlete
gereğinden fazla yük getirmesi nedeni ile leventler genellikle piyadelerden seçilmiştir

17
.

Sefere katılacak leventler, Rumeli ve Anadolu’daki kazalardan tahrir sureti ile tedarik
olunmuştur. Leventlerin tahriri merkezden görevlendirilen silahtar ve divan çavuşları
tarafından yapılmıştır

18
. Mora Seferi’ne katılmak üzere Anadolu ve Rumeli’den 2000 piyade

ve 500 süvari miri levent askeri temin edilmiştir
19

. Levent tahririnde leventlerin sefer ve savaş

deneyimi olanlar arasından seçileceği ve sefer bitene kadar görevde kalacakları önceden
belirtilmiştir. Leventlere her ay için 10’ar kuruş bahşiş ile 2,5 kuruş ulufe olmak üzere toplam
45.650 kuruş ödenmiştir

20
.

 Leventlerden bir kısmı da sefer yolunun muhafazası ile cephane ve mühimmat naklini
sağlamak için tahrir olunmuştur. Mora’da bulunan İstife, Livadiye, Esterabad ve Dubniçe
yollarının muhafazası ile sefer zahiresi ve cephane mühimmatının naklinde muhafız olarak

bulunmak üzere 1000 miri piyade levent yazılmıştır. Leventlerden her birine görevde
bulundukları her ay için 2,5 kuruş ulufe olmak üzere üç aylık 7500 kuruş ödenmiştir

21
.

12 Defterdar Sarı Mehmet Paşa, Zübde-i Vekayiât (Talil ve Metin 1066-1116/1656-1704), Haz. Abdülkadir Özcan,

Ankara 1995, s.545.
13 BOA, D.BŞM, 1047/63, 27 R 1106 (15 Aralık 1695).
14 BOA, MAD, 10142, s.14.
15 BOA, D.BŞM, 1050/48, 21 CA 1106 (7 Ocak 1695).
16 Mücteba İlgürel, ‘‘Levent’’, D.İ.A, XXVII, Ankara 2003, s.150.
17 Rhoads Murphey, Osmanlı’da Ordu ve Savaş (1500-1700), Çev. M. Tanju Akad, İstanbul 2007, s.75.
18 Mehmet Yaşar Ertaş, ‘‘ Osmanlı Savaş Organizasyonunda Zorlu Bir Süreç: Ordunun Toparlanması’’, Türklük

Araştırmaları Dergisi, 19, İstanbul 2008, s.217.
19 BOA, KK, 2318, s.6.
20 BOA, MAD, 10142, s.14.
21 BOA, MAD, 10142, s.15, 12 Şaban 1106 (28 Mart 1695).

289 Tahir SEVİNÇ

History Studies
Volume 2 / 3 2010

Mora Seferi’ne katılan bir diğer levent gurubu da ‘‘ hane levendi’’ idi. Bu leventler,
miri leventlerin aksine her hangi bir ücret almadan avarız vergilerine karşılık, belirli bir
yükümlülük çerçevesinde sefere katılmışlardır. Hanelerinden sefere katılacak leventlerin tam
silahlı, harp ve savaş deneyimi bulunan gençler arasından seçilmesi şart koşulmuştur. Ayrıca

bu leventlerin mükemmel olarak silahlandırılması istenmiştir
22

. Bunların sefere katılımları,
hanelerinden alınmak sureti ile sağlandığından ‘‘ihraç’’ şeklinde olmuştur. Bu leventler miri
leventler gibi tüfek atışı ile meşgul olduklarından bunlara ‘‘tüfek-endaz’’ levent de denilmiştir.
Sefere katılacak hane leventleri, her iki haneden bir asker halinde seçilerek mevkufat
defterine kaydedilmiştir

23
. Rumeli’de bulunan Delvine Livası’ndan 481, İnebahtı Livası’ndan

800 hane levendi sefere katılmıştır. Leventler, İnebahtı Sancağı Mutasarrıfı Resul Paşa

tarafından hanelerinden alındıktan sonra orduya katılımları sağlanmıştır
24

. Hane leventleri
ilkbahardan sonbahara kadar sefer görevinde bulunmuşlardır

25
.

Mora Seferi’ne katılan diğer bir askeri gurup da Anadolu’ya dağılmış bulunan sipah ve
silahtarlar idi. Esasen bunlar merkezdeki Sipah ve Silahtar ocaklarına mensup olmakla beraber,
Anadolu’ya dağılarak sancak mutasarrıflarının idaresinde görev almışlardı. Anadolu’da
bulunan sipah ve silahtarların serdengeçti olarak sefere katılmaları için Sipah ve Silahtar

ocaklarından çavuşlar gönderilmiştir. Anadolu’dan Ezine ve Niksar kazalarından 2 ağa, 2
kethüda, 28 zabit ile 644 sipah ve 676 silahtar serdengeçtisi tahrir olunduktan sonra Edirne’ye
gönderilmiş, bu askerler Cisr-i Mustafa Paşa Menzili’ne vardıktan sonra yeniden tahrirden
geçirilmiştir

26
.

 Mora Seferi için asker ihtiyacı artınca Rumeli’deki kazalardan piyade ve süvari
askerler yazılmıştır. Rumeli sağ ve sol kollarında bulunan Gümülcine, Praveşte, Drama,

Vodena, Siroz, Zihne, Demir Hisarı, Menlik, Ahi Çelebi, Çağlayık, Kesriye, Görice, Manastır,
Horpişte, Yenişehir, Tırhala, Eskicuma kazalarından 5080 piyade ile 995 süvari asker tahrir
olunmuştur

27
.

Mora Seferi’ne katılan eyalet ordusunun temeli ise sancak mutasarrıflarının kendi
sancaklarından yazdıkları piyade ve süvari askerler ile tımarlı sipahiler ve kapı halklarından
oluşmaktaydı. Sefere katılacak eyalet askerlerinin sefer hazırlıkları için merkezden

mübaşirler ile kaza kadıları ve idarecileri görevlendirilmişti. Merkezden gönderilmiş
mübaşirler tarafından halktan gücü ve kudreti yerinde olanlardan piyade askerler yazılıp,
tüfeklerle teçhiz edilmişlerdi. Bu askerlerin üzerine güvenilir bir başbuğ tayin edildikten sonra
Mora Seraskeri İbrahim Paşa’nın yanında İstife’de orduya dahil edilmeleri sağlanmıştı

28
.

Mora Seferi’ne katılan eyalet kuvvetleri şöyle idi: Serasker Vezir İbrahim Paşa tam
silahlı 1000 süvari, Saruhan Sancağı Mutasarrıfı Vezir Ali Paşa 500 süvari, İlbasan Sancağı

Mutasarrıfı Bekir Paşa 200 süvari ve 300 piyade, Yanya Sancağı Mutasarrıfı Ali Paşa 1000
süvari ve piyade, Tırhala Sancağı Mutasarrıfı Mehmet Paşa mükemmel kapısı halkı, İnebahtı
Sancağı Mutasarrıfı Resul Paşa mükemmel kapısı halkı ve 800 hane levendi, İskenderiye
Sancağı Mutasarrıfı 1000 piyade ve süvari askeri, Selanik, İnebahtı, Tırhala ve Yanya
sancaklarının tımarlı sipahileri ve 1000 Mora serdengeçtisi, Manya Beyi Limbraki 1000

22 BOA, D.MKF, 499/86, 28 R 1106 (16 Aralık 1694).
23 BOA, D.MKF, 500/107, 28 C 1106 (13 Şubat 1695).
24 BOA, D.MKF, 499/86.
25 Hane askerlerinin sefere katılımları için kaza kadıları ve İnebahtı Mirlivası Resul Paşa’ya gönderilen hüküm.

Bkz. BOA, KK, 2761, vr.194b ; KK, 2318, s.6.
26 BOA, MAD, 10142, s.16.
27 BOA, MD, 105, s.53, h.255.
28 Rumeli’de Gümülcine, Praveşte, Drama, Vodena, Siroz, Zihne, Temür Hisarı, Menlik, Ahi Çelebi, Çağlayık

kadılarına yazılan hüküm. BOA, MD, 105, s.52, h.254-255.

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695 Mora Seferi 290

History Studies
Volume 2 / 3 2010

piyade levendi idi. Bu askerlerin az gelmesi üzerine Mora tarafından 1000 piyade ve 1000
süvari levent daha tahrir olunmuştur. Bu kuvvetler İstefe’de Serasker İbrahim Paşa’nın
komutasında toplanmış bulunmaktaydılar

29
.

Mora Seferi’ne katılan bir diğer muharip gurup ise Yörük askerleri idi. Sefere katılan

Yörük askerleri Halep Eyaleti’nin Yörük kuvvetlerinden müteşekkildi
30

. Halep Eyaleti’nin
1600 Yörük askeri, başlarında Yörük Komutanı Hasan Paşa olduğu halde sefere
katılmışlardır

31
.

Muharip kuvvetlerin yanı sıra, beldar, hazneci, neccar, ve su yolcular, geri hizmet
birlikleri olarak sefere katılmışlardı

32
. Bu birlikler sefer sırasında imar ve inşaat faaliyetleri ile

meşgul olduklarından bunlara ‘‘ esnâf-ı mi’mâr’’ da denilmekteydi
33

. Mora Seferi’nde,

bulundukları önemli geçit yerleri ile derbentlerin güvenliğini sağlamak için beldarlar
34

; su
yolları ve kanallarının tamiri ile nehir, bataklık ve su kenarlarından geçişler için hazneci ve
su-yolcular

35
; imar faaliyetlerinde yer almak üzere neccar ve taşçılar tutulmuştur

36
.

 Sefere katılacak yardımcı birlikler, Hassa Mimar Ağa tarafından sadece İstanbul
esnafından temin olunmuştur. İstanbul esnafından temin olunan hizmet birimleri, kefillerinin
isimleri ile beraber İstanbul Kadısı Abdullah Efendi tarafından deftere kaydedilmiştir

37
.

Hassa Mimar Ağa tarafından İstanbul’dan 33 beldar, 5 hazneci, 4 taşçı, 10 neccar ve 2 su-
yolcu olmak üzere 54 nefer tutulmuştur. Geri hizmet birliklerinden her birine yevmiye 50’şer
akçe peşin verilmesi kararlaştırılarak, bunlara toplam ödenecek paranın yarısı olan 810 kuruş
(97.200 akçe) peşin olarak ödenmiştir. Bu para 1106/1695 senesi Dühan Gümrüğü’nden havale
olunmuştur

38
. Temin olunan geri hizmet birliklerinden 8 beldar, 2 hazneci, 2 taşçı ve 5 neccar

gemilerle üs olarak kullanılan Eğriboz Kalesi’ne gönderilerek burada istihdam edilirken,

geriye kalan birlikler ordu ile beraber hareket etmek üzere sefere katılmışlardır
39

. Bu hizmet
erbabının yanı sıra Hassa Mimarbaşı tarafından yine İstanbul’dan toplam 47 beldar temin
edilerek orduya gönderilmiştir. Bunlara da her gün için 50’şer akçe ücret ödenmiş ve 29 gün
görevde kalmışlardır

40
.

3-Sefer Mühimmatı ve Levazımatının Temini

1695 Mora Seferi’nin ikinci hazırlık aşamasını, mühimmat ve cephane levazımatının
tedariki oluşturmaktaydı. Sefer mühimmatı, tophane ve cebehane mühimmatı olmak üzere iki
kısım idi

41
.

Tophâne ve cephane mühimmatının tedariki için de cebecibaşı vekili ile Sadaret
Kaymakamı görevlendirilmişlerdi

42
. Cebecibaşı, topçubaşı ve toparabacıbaşı tarafından temin

29 BOA, MD, 105, s.48, h.238.
30 İlhan Şahin, ‘‘ 1638 Bağdad Seferinde Zahire Nakline Memur Edilen Yeni-İl ve Halep Türkmenleri’’, Tarih

Dergisi, 33, İstanbul 1982, s.228-29.
31 Anonim Osmanlı Tarihi (1099-1116/1688-1704), Yay. Haz. Abdülkadir Özcan, Ankara 2000, s.93-94.
32 Bilge Keser, ‘‘ Geri Hizmet Birlikleri’’, Osmanlı, VI, Ankara 1999, s.598.
33 Cengiz Orhonlu, ‘‘ Şehir Mimarları’’, Osmanlı Araştırmaları, II, İstanbul 1981, s.9.
34 Cengiz Orhonlu, Osmanlı İmparatorluğunda Derbent Teşkilatı, İstanbul 1980, s.83. ; Halaçoğlu, Derbent, s.163.

İstanbul 1994, s.163; Mehmet Zeki Pakalın, ‘‘ Belderan’’, Osmanlı Tarih Deyimleri Sözlüğü, I, İstanbul 1993, s.292.
35 Abdullah Martal, ‘‘ Osmanlı İmparatorluğunda Su-Yolculuk’’, Belleten, 205, Ankara 1989, s.1601-603.
36 Mehmet İnbaşı, Ukrayna’da Osmanlılar (Kamaniçe Seferi ve Organizasyonu), İstanbul 2004, s.126.
37 BOA, D.MKF, 27740, s.4.
38 BOA, D.MKF, 501/1, 1 Receb 1106 (15 Şubat 1695).
39 BOA, D.MKF, 27740, s.2.
40 BOA, KK, 2318, s.2.
41 BOA, 1048/51, 03 CA 1106 (20 Aralık 1694).

291 Tahir SEVİNÇ

History Studies
Volume 2 / 3 2010

olunan mühimmat bu seferde üs olarak kullanılan Eğirboz Kalesi’ne gönderilmesi
düşünülmüştür. Tedarik edilen mühimmat, ücret mukabilinde tutulan gemilere yüklendikten
sonra, sevk ve idaresi için cebeci ve topçu ocaklarından asker ve ocak çorbacıları
görevlendirilmiştir

43
.

Sefere götürülecek toplar, Tophâne-i âmirede topçubaşı ve Tophâne Nazırı tarafından
gerekli mühimmatın temin olunmasından sonra dökülmüştür

44
. Gerekli mühimmatın

tedarikinden sonra toplar, Tophâne-i âmirede bulunan 7 adet fırında dökülmüştür
45

.
 Sefer için kolonborna, şahi ve havan olmak üzere 22 adet top dökülmüştü

46
. Dökülen

kolonborna toplardan 3’ü (7’şer kıyye yuvarlak atar), 3’ü (5’er kıyye yuvarlak atar), 3’ü
(3’er kıyye yuvarlak atar); 3 havan topu (45 kıyye yuvarlak atar), 10 adet şahi top ise 1’er

kıyye yuvarlak atar kapasiteye sahip idi
47

. Dökülen topların koşum takımları mühimmatı ise
topçubaşı tarafından satın alınarak 5000 kuruş masraf olunmuştur

48
.

 Tophâne-i âmireden temin olunan diğer bir mühimmat ise taş, mermer ve demirden
yapılan ‘‘yuvarlak’’ adı verilen güllelerdi. Sefere götürülecek gülleler demirden olup topların
çaplarının büyüklüklerine göre seçilmiştir. Sefer için üçer kıyye ağırlığında 1000 yuvarlak,
1500 şahi yuvarlağı tedarik edilmiştir. Güllelerin yanı sıra toplar için 25 şahi top keçesi, 50

adet top sargısı, 10 çift top iğnesi, 20 adet top burgusu, 5 çift demir tabak, 5 çift üzengili
kundak, 10 çift kundak tahtası, 50 adet döşemelik elvah, 10 çift demir dibek tedarik
edilmiştir

49
.

Top ve yuvarlakların yanı sıra diğer bir mühimmat ise kale kuşatmalarında top kadar
etkileyici bir güce sahip olan

50
 elle ve havan topu ile fırlatılabilen humbaralardı

51
. Sefer için

Tophâne-i âmireden 5000 adet el humbarası ve 6000 adet tabya humbarası temin edilmiştir
52

.

Toplarla beraber mühimmat ve cephanenin taşınması için araba yaptırılmasına karar
verilmiştir. Yaptırılacak arabaların takibinden İstanbul Defterdarı sorumlu tutulmuştur

53
.

İstanbul Defterdarı tarafından arabalar için ham demir, Karahisar köselesi, kaltak (arabanın
tahta aksamı), demir ve kereste tedarik olunmuştur. Gerekli malzemenin temininden sonra 10
şahi topu, 1 cephane ve 1 mühimmat arabası yaptırılmıştır

54
.

 Top dökümünden sonra en önemli mühimmat tedariki, top ve tüfekler için barut,

kurşun ve fitil temini ile ilgili idi. İstanbul’dan temin olunacak bu mühimmat için İstanbul
Kaymakamı, İstanbul Defterdarı ve sekbanbaşı görevlendirilmiştir

55
. Görevli bu kişiler

tarafından İstanbul’dan 50 kantar Mısır fitili tedarik edilmiştir
56

.

42 BOA, D.BŞM, 1052/66, 3 C 1106 (19 Ocak 1695).
43 BOA, D.BŞM, 1048/51.
44 Gabor Agoston, Barut, Top ve Tüfek (Osmanlı İmparatorluğu’nun Askeri Gücü ve Silah Sanayisi), çev. Tanju

Akad, İstanbul 2006, s.30. Ümit Koç, ‘‘XVI.Yüzyıl Anadolusu’nda Top Dökümü, Gülle ve Fındık Yapımı’’, Türk

Dünyası Araştırmaları, 162, İstanbul 2006, s.63-68.
45 BOA, MAD, 5432, s.40-43.
46 BOA, KK, 2761, vr.195a, 26 R 1106 (14 Aralık 1694).
47 BOA, MAD, 5432, s.30, 45.
48 BOA, D.BŞM, 1050/3, 20 CA 1106 (6 Ocak 1695).
49 BOA, D.BŞM, 1047/34, 23 R 1106 (11 Aralık 1694).
50 Pary, Harb Sanatı, s.209 ; Gabor, Barut, Top ve Tüfek, s.100.
51 Midhat Sertoğlu, ‘‘Humbara’’, Osmanlı Tarih Lûgati, 1986, s.153.
52 BOA, D.BŞM, 1047/34.
53 BOA, MAD, 9879, s.275, 25 Şaban 1106 (10 Nisan 1695).
54 BOA, MAD, 3119, vr.161b.
55 BOA, MD, 105, s.38, h.148.
56 BOA, D.BŞM, 1047/34, 23 R 1106 (11 Aralık 1694).

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695 Mora Seferi 292

History Studies
Volume 2 / 3 2010

 Sefer için barut, Selanik Baruthanesi’nden, kurşun ve fitil ise İstanbul’daki
Cebehâne-i âmireden temin edilmiştir

57
. 150 kantar siyahi barut ile 100 kantar top barutu

Selanik’ten temin edilmiştir
58

. Ayrıca seferde üs olarak kullanılan Eğriboz Kalesi’nin
muhafazası için Selanik Baruthânesi’nden 100 kantar barut tedarik edilmiştir. Bu kale için

sağlanan barut yeterli gelmeyince adı geçen baruthaneden 100 kantar barut
59

 ile 1000 adet
meşin barut kesesi temin edilmiştir

60
. Yeterli barut temininden sonra 200 kantar kurşun

Cebahâne-i âmireden sağlanmıştır
61

.
Cephane ve tophane mühimmatının yanı sıra sefer sırasında askerlerin su ihtiyacını

karşılamak için saka mühimmatı satın alınmıştır. Saka mühimmatının temelini su haznesi ve
büyük su kabı olarak kullanılan ‘‘meşk’’ ve ‘‘maslaklar’’ oluşturmakta idi. Edirne’den

Mora’ya hareket eden ordunun su ihtiyacının karşılanması için gerekli olan 5 çift ‘‘meşk’’, 5
‘‘maslak’’ ve 150 adet de Urfa kırbası satın alınmıştı

62
. Satın alınan meşklerin her bir çiftine

780, maslakların her birine 750’er akçe ödenmiştir
63

. Ayrıca sefere katılan vali ve zabitlere
motive etmek amacıyla verilmek üzere has ve kuşaklık olmak üzere 40 top hilat temin
olunduktan sonra, gerekli para Hazine-i âmireden karşılanmıştır

64
.

Cephane mühimmatının diğer bir kısmı da yol ve köprü tamiri ile siper kazmak için

temin edilmişti. Sefer güzergahında yol ve köprü tamiri ile muharebe sırasında siper kazmak
için 3000 ağaç kürek, 100 demir kürek, 3000 kazma, 100 tahta balta, 150 macari balta, 50
iki yüzlü balta, 100 el keseri, 120 envai çeşitte testere, 25 Bolayır keseri, 150 envai çeşitte
burgu, 50 kantar ham demir, 150 çift dört parçalı harar; zahire ve cephane mühimmatını
koymak için 400 çift seklem hararı, 500 cedit el torbası, 2000 urgan, 200 beyaz keçe, 50
kilim, 250 top sancak bezi; cephane mühimmatı olarak kullanılmak üzere 20 kıyye kalay, 5

kıyye nişadır, 50 kıyye güherçile, 30 kıyye kükürt, 5 kıyye kardaş kanı, 10 kıyye bal mumu, 15
adet sergi bezi temin edilmiştir

65
.

4-Nakliye Vasıtalarının Tedariki

Mora Seferi için yapılan diğer bir hazırlık aşaması ise sefere katılan askerin zahire ve

mühimmatını taşımak üzere kullanılan arabalar ve nakliye hayvanları ile ilgili idi
66

. Sefer
mühimmatının taşınması için genellikle, toparabaları, deve, at, katır ve camuslardan istifade
edilmiştir.

Sefer için kullanılan arabaların başında top arabaları gelmekteydi
67

. Top arabalarının
çekilmesi için camuslar kullanıldığından bunlara top-çeken camus + da denilmiştir. Mora
Seferi’nde kullanılacak top ve mühimmat arabalarının çekilmesi için camus satın alınmıştır.

Tablo1: Tırhala ve Paşa livalarından satın alınan camus sayısı
68

.

57 İbrahim Sezgin, ‘‘ Osmanlı İmparatorluğu’ndaki Baruthaneler ve Barut İmalatı’’, Türkler, c.10, Ankara 2002,

s.145-148. Meryem Kaçan Erdoğan, ‘‘II.Viyana Seferi’nde (1683) Osmanlı Ordusunun Kullandığı Silahlar ve

Mühimmatın Tedariki’’, Osmanlı, VI, Ankara 1999, s.660.
58 BOA, D.BŞM, 1047/34.
59 BOA, KK, 2761, vr.190b-191b, 22 C 1106 (7 Şubat 1695).
60 BOA, D.BŞM, 1047/34.
61 BOA, MAD, 3119, vr.155a.
62 BOA, D.BŞM, 1047/34.
63 BOA, MAD, 10142, s.17.
64 BOA, D.BŞM, 1047/77, 29 R 1106 (17 Aralık 1694).
65 BOA, D.BŞM, 1047/34.
66 M.Yaşar Ertaş, ‘‘ Osmanlı Devleti’nde Sefer Organizasyonu’’, Osmanlı, VI, Anakara 1999, s.594.
67 Mehmet İpşirli, ‘‘ Araba’’, D.İA, III, İstanbul 1991, s.243.
68 BOA, D.MKF, 27734, s.3.

293 Tahir SEVİNÇ

History Studies
Volume 2 / 3 2010

Tırhala Livası Kazaları

camus Sayısı

(çift)

 Paşa Livası Kazaları

Camus Sayısı

(çift)

Yenişehir ve Fener 35 Siroz 8

Tırhala 21 Zihne 5

Alasonya 6 Demir Hisarı 5

Çatalca 6 Drama 4

Velesin 2 Menlik 4

Ermiye 2 Çağlayık 4

Domenik 3

Toplam 75 Toplam 30

 Top arabalarına koşulmak üzere Tırhala Livası’na tabi Yenişehir, Fener, Tırhala,

Alasonya, Çatalca, Velesin, Ermiye, ve Domenik kazalarından 75, Paşa Livası’na tabi Siroz,
Zihne, Demirhisarı, Drama, Menlik, Çağlayık kazalarından 30 olmak üzere toplam 105 çift
camus satın alınmıştır

69
. Her çift camus için ‘‘sağ-salim, güçlü ve kuvvetli’’ olması şartı ile

25 kuruş (3000 akçe) ödenmiştir. Camuslara ödenen para, satın alınan kazaların 1106/1695
senesi sürsat bedellerinden karşılanmıştır

70
.

 Sefer süresince camusların idaresi için çoban tutulmuştur. Camusların her 5 çifti için
bir çoban tutulmuştur. Çobanlara görevde bulundukları her ay için 4’er kuruş ücret verilmiştir.
Çobanlara ödenen ücret Tırhala ve Paşa livalarına tabi bazı kazaların 1106/1695 yılı nüzul
bedelinden karşılanmıştır

71
.

Yalnız top arabalarının çekiminde kullanılacak camuslar bulunmaması nedeni ile top
ve mühimmat arabalarına koşulmak için at satın alınmasına karar verilmiştir. Top arabalarına
koşulacak atların Tırhala Livası’ndan alınmasına karar verilerek, bu iş için liva muhassılı
Ahmet Ağa görevlendirilmiştir. Satın alınacak atların ‘‘güçlü-kuvvetli’’ ve ‘‘sağ-salim’’
olanlarından seçilmesi istenmiştir. Ahmet Ağa her biri 25 kuruş (3000 akçe) olmak üzere 88 at
satın almıştır. Satın alınan atlar, Mora Seraskeri İbrahim Paşa’ya teslim edilmiştir. Atların

sahiplerine ödenecek para da 1106/1695 yılı Tırhala ve Yenişehir livalarındaki kasabaların
cizye gelirlerinden karşılanmıştır

72
.

Satın alınan 105 çift camus ve 88 adet at, ihtiyaca göre top, mühimmat ve cephane
arabalarına koşulmuştur. Atlardan her 2 çifti bir şahi top arabasına, her 4 çifti bir havan topu
arabasına koşulurken, 8’er adeti ise cephane ve mühimmat arabalarına tahsis edilmiştir

73
.

Kalan 16 at ise yedek olarak hareket ettirilmiştir. Camuslar ise daha ağır top arabalarına

koşulmuştur. Camuslardan her 15 çifti 7’şer kıyye yuvarlak atar top arabasından her birine, her
11 çifti 5 kıyye yuvarlak atar top arabalarından her birine, her 9 çifti 3 kıyye yuvarlak top

69 BOA, D.MKF, 499/75, 26 R 1106.
70 BOA, KK, 2761, vr.195a-b, 25 R 1106 (13 Aralık 1694).
71 BOA, KK, 2761, vr.195b ; D.MKF, 27734, s.3, 22 C 1106 (7 Şubat 1695).
72 BOA, KK, 2761, vr.196a, 27 R 1106 (15 Aralık 1694).
73 BOA, D.MKF, 499/75, 26 R 1106.

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695 Mora Seferi 294

History Studies
Volume 2 / 3 2010

arabalarından her birine koşulmuştur
74

. Ayrıca yeniçeri askerlerinin eşya ve mühimmatının
taşınması için her 10 askere bir at tahsis edilmiştir

75
.

 1695 Mora Seferi’ne katılan piyade levent askeri ile sefere götürülecek
cephane ve tophane mühimmatının taşınması için de deve

76
, at

77
 ve katır kiralanmıştır

78
.

Kiralanan her bir deve için aylık 6’şar kuruş, her bir at için ise 5’er kuruş ücret verilmesi
uygun görülmüştür

79
. Kiralanan deve ve atların üçer aylık ücretleri peşin ödenmiştir

80
. Tırhala

Livası’ndan 250 at ile 250 deve kiralanarak atlara 3750, develere 4500 kuruş ücret ödenmiş ve
bu para Tırhala Livası’nın 1106/1695 senesi nüzul bedelinden karşılanmıştır

81
.

Sefere katılan Yeniçeri, Cebeci, Topçu ocakları mühimmatının taşınması için de
Selanik Livası’ndan 100 deve daha kiralanarak aylık 6’şar kuruş olmak üzere üç aylık 1800

kuruş ücret ödenmiştir
82

. Ancak kapıkulu askerlerinin mühimmatının taşınması için kiralanan
develer az gelmiştir. Bunların eşyasını taşıyacak fazladan deve bulunmaması nedeni ile + at
ve katır kiralanmasına karar verilmiştir. Bu sırada Erzurum’dan Yenişehir’e gelen tüccarlara
ait 97 adet at, Yenişehir Kazası Mübaşiri Halil Ağa tarafından el konulmak sureti ile
kiralanmıştır. Kiralanan her bir at için aylık 5’er kuruş (600 akçe) ücret ödenmiştir

83
. Yine

cephane ve tophane mühimmatının Mora’ya nakli için 522 adet at daha kiralanarak 5’er kuruş

ücret ödenmiştir
84

. Askerlerin beslenmeleri için temin edilen zahirenin nakli için de 300 at
kiralanmıştır. Kiralanan atlardan her birine aylık 5’er kuruş olmak üzere üç aylık olarak 4500
kuruş ücret ödenmiştir

85
. Ödenen ücret Kapıcıbaşı Mustafa Ağa’nın üzerinde bulunan miri

akçeden karşılanmıştır. Hayvanların tutulmasından ve ücretlerinin ödenmesinden bizzat
Defterdar Vekili Hüseyin Efendi sorumlu tutularak, Hüseyin Efendi bütün alım işlemleri ile
ilgili görevleri de yürütmüştür

86
.

Yeniçeri askerlerine ait mühimmat ve eşyalarının taşınması için de 26 adet at
kiralanmıştır. Atlar Edirne’den Mora’ya kadar taşınacak eşya için tutulan atlardan her biri
için 16’ar kuruş ücret ödenmiştir

87
.

Menzillerde konaklayan orduya temin olunan zahirenin nakli için de at ve deve
kiralanmıştır. Tutulan at ve develere yüklenen zahirenin kilesi başına ücret ödenmiştir.
Yenişehir’den İstife’ye kadar olan konaklara temin olunan 20.000 kile zahirenin (arpa ve un)

her bir kilesi karşılığında yük hayvanlarına 10’ar akçe ücret ödenmiştir
88

.
Sefer mühimmatının nakli için temin olunan at ve develer yeterli gelmeyince katır

kiralanmıştır. + Demirhisarı ve Nevrekop kazalarından 100 adet katır kiralanarak, her bir
katıra aylık 5’er kuruş olmak üzere üç aylık 1500 kuruş ücret ödenmiştir. Kiralanan katırların

74 BOA, KK, 2761, vr.195a, 26 R 1106 (14 Aralık 1694).
75 BOA, D.BŞM, 1053/104.
76 Ahmet Önal-Nebi Bozkurt, ‘‘ Deve’’, D.İA, c.IX, İstanbul 1994, s.222-225.
77 Yusuf Halaçoğlu, ‘‘ At’’, D.İA, IV, İstanbul 1991, s.29-30.
78 Pars Tuğracı, ‘‘ Katır’’, Okyanus Ansiklopedik Sözlük, İstanbul 1972, s.1448.
79 BOA, İ.E ADL, 197.
80 BOA, D.MKF, 500/17, 12 C 1106 (28 Ocak 1695).
81 BOA, KK, 2761, vr.190b, 13 C. 1106 (29 Ocak 1695) ; D.MKF, 500/17.
82 BOA, D.MKF, 27734, s.2, 18 C 1106 (3 Şubat 1695).
83 BOA, İ.E ADL, 202.
84 BOA, KK, 2318, s.2.
85 BOA, KK, 2716, vr.190b., 18 C 1106 (3 Şubat 1695) ; İE.ADL, 200 ; A.E II.Ahmet, 4/380.
86 BOA, D.MKF, 27734, s.2.
87 BOA, D.BŞM, 1051/2, 24 CA 1106 (10 Ocak 1695).
88 BOA, D.MKF, 27734, s.3.

295 Tahir SEVİNÇ

History Studies
Volume 2 / 3 2010

sahiplerine ödenen para 1106/1695 Tırhala ve Paşa livalarının nüzul bedellerinden
karşılanmıştır

89
.

4- İaşe ve Beslenme

Mora Seferi için yapılan hazırlıklardan bir diğeri de ordunun beslenmesi ile ilgili idi.
Sefere katılan muharip ve yardımcı kuvvetlerin yanı sıra, mühimmat ve malzeme naklinde
kullanılan yük ve binek hayvanların beslenmesinin sağlanması, seferin başarı ile
neticelendirilmesinde önemli bir yere sahip idi

90
.

Ordunun beslenmesi için en temel yiyecek maddesi zahire idi. Mora Seferi’ne katılan

ordu için gerekli olan zahire üç aşamalı olarak tedarik olunmuştur. Birinci aşamada Rumeli
Sol Kolu (Via Egnatia) olarak adlandırılan ve Edirne’den başlayıp İstife (Tebai)’de son bulan
ordunun yürüyüş güzergahındaki menzillere zahire temin edilmiştir

91
. Sefer için menzil

noktalarının hizmet kapasitesi artırılırken
92

, menziller arasındaki mesafe farkları önceden
belirlenerek ordunun yürüyüşü ve konaklaması sırasındaki beslenmesi buna göre
ayarlanmıştır

93
.

Tablo 2 : Ordunun Edirne’den Mora’ya kadar kullandığı menziller

94
:

1695 Mora Seferinde Kullanılan Menziller

Menzil Noktaları Menziller Arası Uzaklık

(Saat)

Hasköy 2,5

Dimetoka 5

Ferecik 4

Megri 5

Gümülcine 7

Yenice-i Karasu 6

Nehr-i Karasu 4

Praveşte 7

Rahova 6

Siroz 5

Karasu 6

Karye-i Lefçe 4

Gözde 4

Aratlı 4

Nehr-i Vardar 4

89 BOA, KK, 2716, vr.190b.
90 M.Yaşar Ertaş, Sultanın Ordusu (1714-1716 Mora Fethi Örneği), İstanbul 2007, s.119.
91 Sema Altunan, ‘‘ Osmanlı Devleti’nde Haberleşme Ağı’’, Türkler, X, Ankara 2002, s.914.
92 İsmet Miroğlu, ‘‘ Osmanlı Yol Sistemine Dair’’, Tarih Enstitüsü Dergisi, 15, İstanbul 1997, s.241-45.
93 Yusuf Halaçoğlu, ‘‘ Osmanlı İmparatorluğu’nda Menzil Teşkilatı Hakkında Bazı Mülâhazalar’’, Osmanlı

Araştırmaları, II, İstanbul 1981, s.123-24.
94 BOA, D.MKF, 498/98 ; KK, 2761, vr.196b-199b.

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695 Mora Seferi 296

History Studies
Volume 2 / 3 2010

Karye-i Lobanova 5

Meros? 6

Malatonya 6

Baba 6

Yenişehir 4

Çatalca 7

Kuman 7

Erdin? 4

Modoca? 6

Ester-abad 5

Levadine 6

İstife 8

Toplam 145,5

 Ordunun Edirne’den hareketinden Mora’ya kadar konaklayacağı menziller ve

buralarda dinleneceği süre önceden belirlenerek, zahire tedariki de buna göre yapılmıştır.
Edirne’den İstife’ye kadar 20 menzil bulunup, menziller arasındaki toplam uzunluk 145,5 saat
idi

95
. Ordu Edirne’den hareketinden sonra bu mesafeyi 41 günde almıştı. Ordu Selanik’e

vardığında 40, Yenişehir’e vardığında ise 20 gün geriden gelen kuvvetlerin toplanması için
dinlenmiştir

96
.

Yukarı adı geçen menzillerde konaklayan ordunun zahire ihtiyacı, güzergah

üzerindeki kazalardan tedarik olunmuştur. Esasen sefere katılan ordu için gerekli olan zahire,
nüzul ve sürsat vergileri karşılığında temin edildiği gibi, ‘‘mübâyaa’’ sureti ile de satın
alınmaktaydı

97
. Mora Seferi için gerekli olan zahirenin çoğu satın alınmıştır. Zahire tedariki

için mübaşirler görevlendirilmiştir. Mübaşirler tarafından temin olunan zahire ‘‘ mübâyaa’’
usulü ile satın alınmıştır. ‘‘Mübâyaa’’ usulünde, fiyatların belirlenmesinde devlet birinci
dereceden belirleyici olmuştur. Bu nedenle satın alınacak zahirenin fiyatı, devlet tarafından

piyasa koşulları da göz önünde bulundurulduktan sonra belirlenmiştir
98

. Sefer güzergahında
bulunan kazalardan satın alınan arpanın her bir kilesine 20, unun her bir kilesine 48, odunun
her bir arabasına 53 ve samanın her bir kantarına ise 48 akçe ödenmesi uygun görülmüştür

99
.

Ancak ordu Selanik ve Yenişehir menzillerinde iken zahire arzının yeterli miktarda
bulunmaması nedeni ile zahire fiyatlarında artış olmuştur. Bu menziller için satın alınan her
bir kile buğday için 60, her bir kile un için ise 80 akçe ödenmiştir

100
.

Kaza halkından satın alınan zahire, halkın devlete verecekleri sürsat bedellerine
karşılık alınmıştır. Ancak elinde yeteri kadar zahire bulunmayan halktan ise bedeller doğrudan
tahsil olunmuştur. Halktan temin olunan zahire görevli kişiler tarafından ambarlarda
stoklanmıştır. Ambarlara stoklanan zahire miktarı deftere kaydedilerek, halkın zimmetinde

95 BOA, D.MKF, 498/98, 5 R 1106 (23 Ekim 1694).
96 BOA, KK, 2761, vr.196b-199b.
97 Orhan Kılıç, ‘‘ 1585 Yılında Tebriz Seferi’ne Çıkan Osmanlı Ordusu’nun İkmal ve İaşesi’’, Askeri Tarih Bülteni,

46, Ankara 1999, s.125.
98 Ertaş, Sultanın Ordusu, s.123-24.
99 BOA, D.MKF, 501/40, 2 Receb 1106 (16 Şubat 1695).
100 BOA, KK, 2761, vr.191a, 11 C 1106 (27 Ocak 1695).

297 Tahir SEVİNÇ

History Studies
Volume 2 / 3 2010

kalan olup-olmadığı hesaplanmış, halkın zimmetinde kalan zahire yerine ise sürsat bedelleri
nakit para olarak tahsil olunmuştur

101
.

Mora Seferi’ne Edirne’den hareket olunduğu günden itibaren her menzile tedarik
olunan zahire miktarı; 2500 kile arpa, 450 kile un, 240 kantar saman, 80 araba odun idi

102
.

Tablo 3: Menzillere Zahire Temin Olunan Kazalar ve Zahire Miktarı

103
:

Satın Alınan

Kaza

Arpa

(kile)

Un

(Kile)

Saman

(kantar)

Odun

(araba)

Dimetoka 7500 1350 720 240

Ferecik 5000 900 480 160

Megri 2500 450 240 80

Gümülcine 2500 450 240 80

Yenice-ikarasu 2500 450 240 80

Çağlayık 1000 200 100 50

Ahi Çelebi 1500 250 140 30

Praveşte 1250 225 120 40

Bereketlu 1250 225 120 40

Zihne 2500 450 240 80

Siroz 2500 450 240 80

Karasu 2500 450 240 80

Dobruca 2500 450 240 80

Selanik 2500 450 240 80

Selanik 2500 450 240 80

Selanik 2500 450 240 80

Karaferye 2500 450 240 80

Karaferye 2500 450 240 80

Malatin 2500 450 240 80

Yenişehir 2500 450 240 80

Yenişehir 2500 450 240 80

Çatalca 2500 450 240 80

Çatalca 2500 450 240 80

Erdin 2500 450 240 80

Erdin 1000 200 100 30

Mehadiç 1500 250 140 50

Esterabad 1000 200 100 30

Balatine 1000 200 100 30

Salinya 500 50 40 20

101 BOA, D.MKF, 27749, s.5.
102 BOA, KK, 2761, vr.196a-197b ; D.MKF, 499/40, 23 R 1106 (11 Aralık 1694).
103 BOA, D.MKF, 27741, s.3-5.

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695 Mora Seferi 298

History Studies
Volume 2 / 3 2010

İvranye 2500 450 240 80

Toyracık 2000 400 200 50

Dalya 500 50 40 30

Toplam 67.500 12.150 6480 2160

Ordunun Edirne’den hareketinden İstife’ye kadar konaklayacağı yukarıda geçen

bütün menziller için 67.500 kile arpa, 12.150 kile un, 6480 kantar saman, 2160 araba satın

alınarak 2.151.360 akçe masraf olunmuştur
104

.
İkinci aşamada zahire tedariki, ordunun uzun süreli olarak dinlenmeye geçtiği Selanik

ve Yenişehir menzilleri için yapılmıştır. İstife’den sonra ordunun, Selanik’te 40 gün
dinleneceği var sayılmıştır. Bu uzun süreli dinlenme için gerekli zahire, yine Selanik ve
çevresindeki kazalardan temin edilmiştir. Selanik Menzili’ne zahire temini için Dergâh-ı ali
kapıcılarından olup Tırhala Muhassıllığı’na atanan Mustafa Ağa görevlendirilmiştir. Mustafa

Ağa, ordu Selanik Menzili’nde istirahata geçtikten sonra Selanik Livası’na tabi Karaferye,
Temürhisarı, Yenice-i Vardar, Vodena, Ağustos kazaları ile Köstendil Livası’na tabi Megri,
Usturumca, Praveşte kazalarından 63.000 kile arpa, 13.500 kile un, 7.200 kantar saman ve
1600 araba odun

105
 ile Paşa livasına tabi Siroz, Demirhisarı, Usturova, Drama, Zihne,

Nevrekob, Menlik kazalarından 29.500 kile arpa ile 3.500 kile un satın almıştır. Ordu Selanik
Menzili’nde iken toplam 92.500 kile arpa, 18.000 kile un, 7200 kantar saman, 1.600 araba

odun satın alınmıştır. Bu zahireden 90.000 kile arpa, 11.000 kile un, 7.200 kantar saman, 1.600
araba odun, ordu Selanik’te iken kullanılırken, 25.000 kile arpa ile 7.000 kile un Selanik
İskelesi’nden gemilerle Eğriboz Kalesi’ne gönderilmiş ve burada stoklanmıştır

106
.

Ordu Selanik’ten sonra Yenişehir Menzili’nde konağa geçerek 20 gün dinlenmiştir.
Yenişehir Menzili’nde gerekli zahire tedariki, Dergah-ı âli kapıcılarından olup Yenişehir
Cizyedarlığı’na getirilen Ali Ağa tarafından Tırhala Livası’na tabi Yenişehir, Velesin, Ermiye,

Çatalca, Alasonya ve Domenik kazalarından satın alınmak sureti ile temin edilmiştir
107

. Ali
Ağa adı geçen kazalardan 50.000 kile arpa, 9.000 kile un, 4800 kantar saman, 1550 araba
odun satın almıştır

108
.

 Üçüncü aşamada ise Mora Yarımadası’na yakın bulunan ve bu seferde üs olarak
kullanılan Eğriboz Kalesi’ndeki ambarlara stoklanmak amacıyla zahire temin olunmuştur.
Eğriboz Kalesi’ne stoklanacak zahirenin, Selanik İskelesi’nden tedarik edilmesi düşünülmüştür.

Bu iskeleden zahire tedariki için Selanik Mütesellimi, kaza kadısı, ayan ve vilayet işerleri
görevlendirilmişlerdi

109
. Ancak iskelelerden yeterli miktarda zahire tedariki mümkün olmadığı

için bir kısmı kazalardan temin olunmuştur. Kazalardan tedarik olunduğu halde
kullanılmayan 2500 kile arpa ile 7000 kile un, kiralanan atlarla + Selanik İskelesi’ne
nakledilmiştir. Ayrıca Eğriboz Kalesi Muhafazası’nda bulunan cebeci ve topçu askerlerinin
fazladan zahireye ihtiyaçları olduğu belirlenmiştir. Belirlenen ihtiyaç üzerine yine Selanik ve

Baba kazalarından 12.500 kile buğday satın alınmıştır
110

. Satın alınan zahire Eğriboz
Kalesi’ne gönderilmek için Selanik Cizyedarı Ali Ağa tarafından tüccar gemileri
kiralanmıştır. Eğriboz Kalesi’ne gönderilmek üzere tedarik olunan arpanın her bir kilesi için

104 BOA, KK, 2761, vr.199a-b.
105 BOA, KK, 2716, vr.200a.
106 BOA, KK, 2761, vr.200a-b.
107 BOA, D.MKF, 501/40, 2 Receb 1106 (16 Şubat 1695).
108 BOA, KK, 2761, vr.201a.
109 BOA, MD, 105, s.124, h.505, Evasıt-ı C 1106 (26 Ocak-5 Şubat 1695).
110 BOA, KK, 2761, vr.191a, 11 C 1106 (26 Ocak 1695).

299 Tahir SEVİNÇ

History Studies
Volume 2 / 3 2010

14 ve 20’şer, unun her bir kilesi için 18 ve 25’er, buğdayın her bir kilesi için 18 ve peksimetin
her bir kantarı için 60’ar akçe nakliye ücreti (navl-ı sefain) ödenmiştir

111
.

Mora Seferi için temin olunan zahire, çeşitli şekillerde değerlendirilmiştir. Un
genellikle ekmek ve peksimet imalinde kullanılmıştır. Sefer için menzillere taşınan + un

genellikle ekmek yapımında kullanılmıştır. Yalnız undan ne şekilde ekmek imal edildiğine dair
bilgi bulunmamakla beraber, muhtemelen ücret karşılığında kaza fırıncılarına pişirttirilmiştir.
Miri undan ekmek imal edilmesinin yanı sıra, kaza ekmekçi ve fırıncılarından da ekmek satın
alınmıştır. Satın alınan her bir kıyye (1283 gram) ekmek için 4 akçe ödenmiştir. Sefere katılan
kapıkulu ve eyalet askerlerine her gün için birer çift ekmek tayinat olarak verilmiştir. Kapıkulu
askerlerine günlük olarak verilen ekmeğin ağırlığı bilinmemekle beraber, miri leventlerden her

birine verilen bir çift ekmeğin ağırlığı 0,5 kıyye (641 gram) olmuştur. Sefer süresince her gün
için yeniçerilere 1000

112
, cebeci askerlerine 325, topçu neferlerine 225, top arabacı

askerlerine 66
113

, Bölükhay-ı erba askerlerine 200 çift ekmek tayin olunmuştur. Ayrıca
seferde görevli Reis Efendiye 28, Muhzır ağaya her gün 100, top çeken ağasına her gün
5’er çift ekmek dağıtılmıştır. Ayrıca sefere katılan beldarlara da her gün için 48, sefer yolunu
temizleyen Gördüs Kalesi’nin 666 muhafızından her birine yevmiye birer çift ekmek

verilmiştir
114

. Ekmek tedarikinin mümkün olmadığı zamanlarda ise kapıkulu ve levent
askerlerine güzergah üzerindeki fırınlardan almaları için günlük olarak 2’şer akçe ‘‘ekmek
bahası’’ verilmiştir

115
.

 Bazı vali, komutan ve askerlere de ekmek yerine un verilmiştir. Vezirlerden Ali
Paşa’ya 50, diğer Ali Paşa’ya 30, Yörük Hasan Paşa’ya 50, sekiz bayrak yeniçeri
serdengeçtilerine ise 56 kile un verilmiştir. Un verilen bu kişilerin unu nasıl

değerlendirdiklerine dair bilgi bulunmamakla beraber, muhtemelen seyyar fırınlar ile
kazalardaki fırınlardan istifade ederek ekmek pişirmişlerdir

116
.

Mora Seferi’ne katılan ordu için diğer bir besin maddesi olan peksimet imali için
Selanik, Yenice-i Vardar, Vodena, Karaferye, Temürhisarı kazalarından 17.000 kile un satın
alınmıştır. Satın alınan unun her bir kilesine 80 akçe ödenmiştir. Satın alınan un, bu
kazalardaki fırıncı esnafı ve halka ait fırınlarda pişirilerek ücreti ödenmiştir. Satın alınan her

2,5 kile undan bir kantar olmak üzere 17.000 kile undan 6800 kantar peksimet pişirilmiştir.
İmal edilen her bir kantar peksimet için 24’er akçe pişirme ücreti ödenmiştir. Un için
1.360.000 akçe, peksimet pişirme ücreti için ise 163.200 akçe ödeme yapılmıştır. Ödenen
para 1106/1695 senesi Selanik Cizyesi’nden karşılanmıştır. Pişirilen peksimetten 500 kantarı
Eğriboz Kalesi’ne gönderilirken, kalanı askerlere ekmek tedarikinin mümkün olmadığı
zamanlarda dağıtılmak üzere orduya sevk edilmiştir

117
.

Mora Seferi’ne katılan kapıkulu ve eyalet ordusuna diğer bir besin maddesi olan koyun
ve sığır eti tedarik olunması düşünülmüştür. Askerlerin beslenmesi için gerekli et ihtiyacını
karşılamak için Kasabbaşı Mehmet Ağa tarafından vekil olarak Hüseyin Efendi
görevlendirilmiştir.

111 BOA, KK, 2761, vr.202a.
112 BOA, MAD, 10142, s.11.
113 BOA, MAD, 10142, s.12.
114 BOA, MAD, 10142, s.13-14.
115 BOA, MAD, 10142, s.14.
116 BOA, MAD, 10142, s.13.
117 BOA, KK, 2761, vr.201b.

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695 Mora Seferi 300

History Studies
Volume 2 / 3 2010

Tablo 4: Mora Seferi’ne Et Tayinatı İçin Sığır Satın Alınan Yerler
118

.

Sığır satın alınan kazalar Sığır sayısı

Yenişehir 300

Tırhala 130

Alasonya 80

Çatalca 150

Velesin 50

Ermine 40

Domenik 40

Platonya 20

Yanya 300

Gümülcine 100

Dubniçe 50

Toplam 1260

 Hüseyin Efendi, Mora Seferi’ne katılan ordunun et ihtiyacını karşılamak için

yukarıda adı geçen Tırhala ve Yanya livalarına tabi kazalardan her biri 90 kıyye (115 kg)
ağırlığında 1260 adet sığır (144.900 kg) satın almıştır

 119
. Satın alınan sığırlardan yeterli

miktarda et tedarik olunamaması üzerine, İstife’deki esnaftan her bir kıyyesi 9 akçe olmak
üzere 42.399 kıyye (54.397 kg) sığır eti daha satın almıştır. Ayrıca Serdar-ı ekrem İbrahim

Paşa için her bir kıyyesi 16 akçe olmak üzere 2360 kıyye (1888 kg) koyun eti satın
alınmıştır

120
.

Askerler henüz Edirne’den Mora’ya hareket ederlerken bunlara menzil boyunca
kazalardan satın alınan et tayinat olarak verilmiştir. Askerlerden geriden gelen 48 cebeci
askerinden her altı neferine, konakladıkları her menzilde birer kıyye (1283 gr) sığır eti 12
akçeye satın alındıktan sonra verilmiştir

121
. Diğer taraftan sefere katılmak üzere yola çıkan

kapıkulu askerlerinden her altı neferine yevmiye birer kıyye et verilmiştir
122

.
Sefere katılan askerlere ihtiyaçları olan et, kasabbaşı Vekili Hüseyin Efendi tarafından

dağıtılmıştır. 1 Şaban-1 Ramazan 1106/17 Mart-15 Nisan 1695 tarihleri arasında geçen 59
günlük sürede Mora ordusuna dağıtılan et miktarı ile ilgili bilgiler mevcuttur. İbrahim Paşa’nın
dairesine her gün 40 kıyye (51 kg) koyun eti ile 200 kıyye (256 kg) sığır eti dağıtılmıştı.
Ayrıca kapıkulu askerlerine her gün koyun eti verilmiştir. Ancak askerlere verilen etin gramajı

farklı olmuştur. Yeniçeri askerlerinden her birine yevmiye 256 gram, cebeci askerlerinden
her birine 223 gram, topçu askerlerinden her birine 214 gram, top arabacı askerlerinden her
birine 185 gram, Bölükha-yı erbaa ocağı askerlerine her gün için verilen et miktarı ise 256
gram olmuştur. Diğer taraftan sefere katılan eyalet askerlerine her gün için sığır eti verilmiştir.

118 BOA, D.MKF, 27734, s.2.
119 BOA, D.MKF, 27734, s.2. Bir başka kaynağa göre ise satın alınan sığır sayısı 1210 adet sığır (139.718 kg) idi.

Bkz. BOA, KK, 2761, vr.190b, 22 Şaban 1106 (7 Nisan 1695).
120 BOA, MAD, 10142, s.11.
121 BOA, D.BŞM, 1050/60, 22 CA 1106 (7 Şubat 1695).
122 BOA, D.BŞM, 1047/71, 28 R 1106 (16 Aralık 1694).

301 Tahir SEVİNÇ

History Studies
Volume 2 / 3 2010

Bunlardan süvari ve piyade leventlere her gün verilen et miktarı ise 641 gramdır
123

. Askerlere
et tayininin mümkün olmadığı zamanlarda ise günlük tayinlerini güzergah üzerindeki
yerlerden temin etmeleri için ‘‘ et bahası’’ verilmiştir. Sefere katılan yeniçeri askerlerinden
her birine verilen günlük ‘‘et bahası’’ 8’er akçe idi

124
.

5-Sefer Yolunun Güvenliği ve Köprü İnşası

Sefer sırasında ordunun hareket kabiliyetini artıran önemli unsurlardan biri de yeterli
ulaşım imkanlarıyla ilgili idi. Ulaşım imkanlarını sağlayan faktörlerin başında fiziki şartların
iyileştirilmesi gelmekteydi. Sefer güzergahındaki fiziki şartların iyileştirilmesi, hem lojistik

hizmetlerin yürütülmesinde, hem de ordunun hızlı ve rahat bir biçimde ilerleyebilmesini
sağlamaktaydı. Ordunun beslenmesi, savaş teçhizatının taşınması ve gerekli haberleşmenin
sağlanması, sefer güzergahındaki yolların tamamen düzgün ve bakımlı olmasına bağlıydı.
Yolların düzgün ve bakımlı olması, sürekli hareket halindeki orduya hız ve destek
sağlamaktaydı. Bu nedenle savaş bölgesi ile iç bölgeler ve yönetim merkezinin bağlantısını
sağlayan yollarla beraber ordunun geçeceği köprüler iyileştirilerek savaş gücü artırılmaya

çalışılmaktaydı
125

.
Mora Seferi’ne hareket edilmeden önce Mora Yarımadası’na yakın yerlerin güvenlik

ve muhafazası sağlanmaya çalışılmıştır. Bu anlamda yarımadaya yakın bulunan İstife,
Livadina, Esterabad, Modoniç ve Erdin menzilleri ve çevresindeki yollar, derbentler ve
köprülerin güvenlik ve muhafazası için 1000 piyade levent görevlendirilmiştir. Leventler bu
bölgenin muhafazası için 88 gün görevde kalmışlardır. Leventlerin görevde bulunduğu sırada

mühimmat ve cephanelerinin yanı sıra, yiyecek ve içecekleri de Serasker İbrahim Paşa
tarafından temin edilmiştir

126
.

1695 Mora Seferi’ne katılan ordu daha Edirne’den İstife’ye hareketinden itibaren yol
ve köprülerin ordunun geçişine müsait olup olmadığı konusunda güzergah üzerindeki kadılara
emirler verilmiş ve gerekli düzenlemeler yaptırılmıştır. Ancak yapılan tahkikat üzerine bazı
köprülerde yeterli çalışma yapılmadığı için ordunun geçişine müsait olmadığı anlaşılmıştır.

Bunlardan Yenişehir-i Fener Kazası sınırları içerisinde ve Hasan Baba adlı yerde bulunup
yıkılan Büyük Köprü’nün yeniden yapılmasına karar verilmiştir

127
. Köprü inşasından öncelikle

ilgili yerin keşiften geçirilmesi için bir mübaşir görevlendirilmiştir. Yeni köprü binası için
keşif yapıldıktan sonra köprü inşasında lüzumu görülen kereste ve diğer malzemeler temin
olunmuştur

128
.

Bu güzergahtaki yol ve köprü çalışmaları, Dergah-ı âli gediklilerinden Mehmet Çavuş

tarafından yürütülmüştür. Yenice-i Karasu ile Praveşte kazaları arasında bulunan Yenice-i
Karasu Nehri üzerinde yeni bir köprü binası için Mehmet Çavuş tarafından keşif yapılarak
köprünün yapımı için gerekli olan malzeme ve mühimmat tespit edilerek deftere
kaydedilmiştir. Köprü keşif defteri, Karasu Naibi Mevlana Mehmet tarafından yapılan keşif
sonunda İstanbul’a gönderilmiştir. Köprü binasının merkezden gönderilen emir gereği, mimar
ve ustalar ile Yenice-i Karasu kazasının ayan ve halkı tarafından yaptırılması, köprü için

123 BOA, MAD, 10142, s.13-14.
124 BOA, MAD, 10142, s.14.
125 Ertaş, Mora Seferi, s.58.
126 BOA, MAD, 10142, s.15.
127 BOA, D.BŞM, 1052/62, 3 C 1106 (19 Ocak 1695).
128 Yenişehir-i Fener Kazası sınırlarındaki Cisr-i Kebir (Büyük Köprü) binası için kaza kadısına gönderilen hüküm.

BOA, MAD, 9879, s.133, 4 C 1106 (20 Ocak 1695).

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695 Mora Seferi 302

History Studies
Volume 2 / 3 2010

gerekli kerestenin Yenice-i Karasu, Çağlayık, Drama ve Praveşte kazalarından tutulan
neccarlar (marangoz) tarafından kesilerek tedarik olunmasına karar verilmiştir

129
.

İnşa edilecek Yenice-i Karasu Köprüsü’nün 1200 zıra (1560 m) uzunluğunda ve 7 zıra
(9 m) genişliğinde ve 200 gözlü olmasına karar verilerek, köprüde kullanılacak farklı çeşit ve

ölçülerde kereste satın alınmıştır. Köprü binası için her biri 14 zıra uzunluğunda ve her adeti
60 akçeden 800 adet ‘‘kazık’’, her biri 7 zıra (9 m) uzunluğunda ve her adeti 30 akçeden 1600
adet ‘‘kazık’’, her biri 7 zıra (9 m) uzunluğunda ve her adeti 50 akçeden 1200 adet ‘‘kiriş’’,
her biri 8 akçeden 12000 adet ‘‘hatıl’’, her biri 7 zıra (9 m) uzunluğunda ve her adeti 50
akçeden 220 adet ‘‘tombaz’’, her adeti 8 akçeden 1500 adet ‘‘kuzu-kulak’’ gibi envai çeşitte
kereste satın alınmıştır. Ayrıca keresteleri bağlamak için her bir adeti 120 akçeden 40 adet

urgan temin edilmiştir. Kerestenin yanı sıra, köprü inşaatında kullanılmak için her bir kıyyesi
nakliye ücreti ile beraber 23 akçe olmak üzere 8800 kıyye (200 kantar) demir satın alınmıştır.
Köprü inşaatında 200 marangoz çalışarak bunlardan her birine yevmiye 40 akçe ücret
ödenmiştir. Köprü inşası, kullanılan mühimmat ve marangoz ücretleri ile beraber 5518,5
kuruşa (662.220 akçe) mal olmuştur

130
.

Ordunun geçeceği Karasu Nehri üzerine inşa edilen + köprünün yeterli gelmemesi

üzerine, Temürhisarı ve Siroz’a üç saat uzaklıkta bulunan Veterne Yalısı arasında ikinci bir
köprü yapılmasına karar verilmiştir. Yapılacak bu köprünün keşfi ve inşası için Siroz Kadısı,
ayanı ve kaza halkı görevlendirilmiştir. Köprü inşası için bu işte nam salmış mimar ve ustalar
tutulmuştur. İnşa edilecek + köprünün 320 zıra (416 m) uzunluğunda, 9 zıra (11,7 m)
genişliğinde ve 52 gözlü olmasına karar verilmiştir. Köprü inşası için çeşitli türde kereste
tedarik edilmiştir. Her adeti 80 akçeden 260 adet ‘‘kebir kazık’’, her biri 20 akçeden 260 adet

‘‘mande ve kazık’’, her biri 80 akçeden 576 adet ‘‘kiriş’’, her biri 80 akçeden 104 adet ‘‘küçük
taban’’, her biri 18 akçeden 208 adet ‘‘kuzu-kulak tabanı’’, her biri 18 akçeden 2300 adet
‘‘döşeme tabanı’’ gibi envai çeşitte kereste ile her biri 120 akçeden 20 adet urgan satın
alınmıştır. Ayrıca köprü inşasında kullanılmak üzere her bir kıyyesi 23 akçeden 50 kantar
(2500 kıyye) demir satın alınmıştır. Köprü binasında 100 marangoz çalışarak her birine 40’ar
akçe yevmiye ödenmiş ve köprü binası 1988 kuruş maliyetle yaptırılmıştır

131
.

Askerlerin Mora’ya geçişleri için üçüncü bir köprünün de Selanik Kazası’nda bulunan
Vardar Nehri üzerine yapılmasına karar verilmiştir. Köprü binası için Selanik Muhafızı Ali
Paşa görevlendirilmiştir. Selanik Kadısı Şeyh İbrahim tarafından yapılan keşif sonucunda
tutulan deftere göre yapılacak köprünün 400 zıra (520 m) uzunluğunda ve 80 gözlü olması
uygun görülmüştür. + Köprü binasında ihtiyaç duyulan kereste Selanik Kazası’ndan satın
alınarak 225.000 akçe ödenmiştir. Köprüde çalışan marangozların sayısı belli olmamakla

beraber 80.000 akçe, inşaatta görevli mimarlara ise 4000 akçe ücret ödenmiştir. Bu köprü için
toplam 309.000 akçe (2575 kuruş) masraf olunmuştur

132
.

 Yol ve köprü çalışmalarından sonra, sefer güzergahında alınan bir diğer önlem de
yolların güvenliği ve muhafazası ile ilgili olmuştur. Birkaç yıldır ordu Tırhala ve Yanya’da
kışladığından Eğriboz’da bulunan bölgelerde haydut eşkıyaları türemiş ve bu bölgeleri
istikrarsızlaştırmıştı. Haydut eşkıyaları, bir sefer için Mora’ya yakın bulunan Eğriboz

Kalesi’ni üs olarak kullandığından bu bölgenin güvenliği ve muhafazasının sağlanması, bir
bakıma seferin başarısı için önemli olmuştur. Bu bölgenin muhafazası için eski Mora
Seraskeri Halil Paşa tarafından asker takviyesi yapılması için sürekli merkezden yardım

129 BOA, KK, 2761, vr.202b. 17 R 1106 (5 Aralık 1695).
130 BOA, KK, 2761, vr.202b, 22 R 1106 (10 Aralık 1694).
131 BOA, K.K, 2761, vr.202b.
132 BOA, KK, 2761, vr.203a.

303 Tahir SEVİNÇ

History Studies
Volume 2 / 3 2010

istenmiştir. Bunun üzerine bu bölgelerin muhafazası için Saruhan ve Yanya sancakları
mutasarrıfları kapı halkları ve silahlı adamları ile görevlendirilmişlerdi. Bu mutasarrıflar
yanlarındaki adamlar ile kışı İstife’de geçirdikten sonra Serasker İbrahim Paşa’nın emri
doğrultusunda hareket edip, bölgenin haydut eşkıyasından korunması için görev yapmışlardı

133
.

Ayrıca Gördüs Boğazı’nın içeride eşkıyadan korunması için de Eğriboz Kalesi Muhafızı
İbrahim Paşa görevlendirilmiş

134
, askerlerin ihtiyacı olan cephane ve mühimmat da Eğriboz

Kalesi’nden verilmiştir
135

.

 6-Venedik ile Muharebe

Mora Seraskeri Vezir İbrahim Paşa, tüm sefer hazırlıklarından sonra yanındaki ordu
ile 16 Ramazan 1106/30 Nisan 1695’de İstife Sahrasından hareketle, 16 Mayıs’da Mağara tabir
olunan boğazdan geçtikten sonra, Gördüs Sahrası’na varmıştı

136
. Ordu Gördüs Boğazı’ndan

geçtikten sonra Derbend Karyesi adı verilen yerde iki gün, Gördüs Kalesi karşısında bulunan
Kula Çiftliği adı verilen ve alçakta bulunan bir yerde iki gün daha mola vermiştir

137
. Daha

sonra Gördüs’ten hareketle Çağıl adlı mahalde konaklamıştır. Buradan hareket ederek Arhos

Boğazı’nı geçip Kaymeni Köyü’nde konağa geçtikten sonra etrafa askerler göndererek
Venedikli askerlerden bilgi için esirler aldırılarak konuşturulmuştur

138
. Alınan esirler, Mora ve

Venedikli piyade ve süvari askerlerin Venedik donanmasına bindikten sonra Yoros ve
İnebahtı’ya gittikleri, Traboliçe taraflarında Venedik ve Mora halkından 5000 asker
topladıkları bilgisini vermişlerdi. Osmanlı ordusu, 26 Mayıs 1695’de buradan hareketle Erhos
ve Anabolu kaleleri arasında bulunan Şirmena Çiftliği yakınında konağa geçmiştir. Aynı

günün akşamı Yörük askeri ve komutanları Hasan Paşa ile Mayna Beyi Limbraki harekat için
gönderilmiştir. Hasan Paşa ve Limbraki, Feriste, Kartine ve Lotraz kasabalarını istila ederek,
buradaki Venedik askerlerinden bir kısmını esir ve diğerlerini kılıçtan geçirmişlerdi. Daha
sonra Traboliçe ve Lotraz etrafındaki kasaba ve köyleri istila ile halkın bir çoğunu esir ve
bunların koyun ve sığırlarını ele geçirdikten sonra 29 Mayıs’da orduya dahil olmuşlardı. Bu
sırada Venedikliler büyüklü-küçüklü 16 kalyonluk donanma ile yardıma gelip, Anabolu

Kalesi’nde bulunan askerlerinden bir kısmı ile Anabolu ve Ehrenç’deki yerli Mora halkından
topladıkları askerlerle Osmanlı ordusuna hücuma geçmişlerdi. Bu durum Osmanlı ordusu
tarafından haber alındıktan sonra, ordu etrafına hendekler kazılarak siperler alınmıştır

139
.

Venedik taburundan bir miktar atlı asker, Osmanlı ordusu hakkında bilgi edinmek için
ileriye çıkmıştır. Bunlara karşı koymak için Vezir Moralı Hasan Paşa 800 süvari askeri ile
bunların üzerine gönderilmiştir. Hasan Paşa Venedikli askerlerden bir kaçını esir ve bir kısmını

da öldürürken, Venedik süvarileri dönüp taburlarına girmişlerdi. Bu hafif çarpışmadan bir-iki
saat sonra Venedik taburunun, tam silahlı ve teçhizatlı olarak Osmanlı askeri üzerine
yürüdüğünün haber verilmesi üzerine, kazdıkları siper ve hendeklerden çıkan Serasker İbrahim
Paşa eski cebeci Ali Paşa’yı 500 piyade asker ile Venedik ordusu üzerine öncü olarak sevk
etmişti. Ardından da 700 Yörük askeri ile Yörük Hasan Paşa yardıma gönderilmişti. Hasan

133 BOA, MD, 105, s.20, h.49, Evail-i RA 1106 (20-29 Ekim 1695).
134 BOA, MD, 105, s.20, h.51.
135 BOA, MD, 105, s.23, h.68.
136 Zübde-i Vekâiyat, s.545-47.
137 Mehmet Topal, Silâhdar Fındıklı Mehmet Ağa Nusretnâme Tahlil ve Metin (1106-1133/1695-1721), Doktora

Tezi, Marmara Üniversitesi Türkiyat Enstitüsü, İstanbul 2001, s.38.
138 Sırrı Efendi, Fethi Lipva ve Muharebe-i Lugoş, Süleymaniye Kütüphanesi, Lala İsmail 735/4, 1111 (1699),

vr.76a.
139 Nusretname, s.39.

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695 Mora Seferi 304

History Studies
Volume 2 / 3 2010

Paşa, bir bölük Venedik askerini ortadan kaldırarak iki Venedik topu ile bir sırmalı bayrağı ele
geçirmişti. Bunun üzerine Serasker İbrahim Paşa, piyade ve süvari leventler ve birkaç bayrak
yeniçeri serdengeçtisi ile hendekten çıkarak yardıma koşmuştu. Bunu gören Venedik taburu,
dönüp muharebe ederek Osmanlı askerini Erhos varoşuna kadar sıkıştırmış ve top atışları ile

bir çok Osmanlı askeri telef olmuştur. Venedik toplarından atılan güllelerden biri İbrahim
Paşa’nın çadırına isabet etmiş ise de İbrahim Paşa yara almadan kurtulmuştu

140
. Serasker

İbrahim Paşa, sabah muharebeye devam kararı almıştı. Ancak iyi teçhiz edilmiş Venedik
ordusu karşısında zor durumda kalan Osmanlı askerlerinden piyade ve süvariler, henüz gece
yarısı iken firar etmeye başlamışlardı. Bu haber diğer askerler arasında yayılınca sefere katılan
bütün ordu, mühimmat, levazımat ve cephanesini bırakarak firar etmişlerdi. Serasker İbrahim

Paşa, firarların önüne geçmek istemişse de buna engel olamamıştır. Sefer mühimmat ve
cephanesinin Venedikliler eline geçmesine engel olmak isteyen İbrahim Paşa, 10 şahi top,
cephane ve levazımattan bir kısmı ile sefer çadırlarından taşıyabildiği kadarını alarak Gördüs
Boğazı’na gelmiş ve elindeki top ve mühimmatı Boğaz’ın muhafazası ile görevli kişiye teslim
etmişti. Ancak asıl Osmanlı ordusunun ağırlığını oluşturan 9 kolonborna, 3 havan topu ile bir
çok mühimmat ve cephane Venediklilerin eline geçmişti

141
.

SONUÇ

Bu seferde yeterli başarı gösteremeyen ve üstelik sefer mühimmat ve cephanesinin
büyük kısmını Venedik’e kaptıran Osmanlı ordusunun başarısız olmasının bir çok nedeni vardı.
Öncelikli olarak Mora Seferi’ne hazırlanan Osmanlı Devleti, aynı zamanda Avusturya ve

Sakız Adası üzerine sefer hazırlığı içerisinde bulunmaktaydı. Bu durumda devlet, sefer
organizasyon ve lojistiğini ciddi manada özellikle Avusturya ve Sakız Adası üzerine
yönlendirmişti. Bu durum Mora Seferi’nin ikinci derecede kalmasına neden olmuş ve bu sefer
için gerekli hassasiyet gösterilmemiştir.

Sefer için hazırlık yapılırken, Mora Seferi’ne katılan orduya gerekli mühimmat,
cephane ile askerlerin beslenmesi için ihtiyaç duyulan zahire ve et temininde herhangi bir

sorunla karşılaşılmamıştır. Ordu için gerekli mühimmat ve yiyecekler çeşitli yollarla temin
edildikten sonra Mora’ya ulaştırılmış ve burada askerlere dağıtılmıştır. Ancak ordunun gerekli
teçhizatı ve yiyecek maddelerinin temininde her hangi bir sıkıntı ile karşılaşılmaması ordunun
başarısı için yeterli olmamıştır.

 Ordu Mora Seferi’ne çıkmadan uzun bir zaman önce ordunun geçeceği güzergahta
güvenlik önlemleri alınıp, yol ve köprü çalışmaları ile ilgili gerekli fizibilite çalışmaları başarı

ile tamamlanmıştır. Ancak ordunun başarısızlığını etkileyen asıl faktörler askeri ve stratejik
sebeplerden kaynaklanmıştır.

 Sefer için yeterli sayıda ve deneyime sahip asker tedarik edilememiştir. Mora
Seferi’ne katılan kapıkulu ordusunun sayısı da sınırlı kalmıştır. Üstelik sefere katılan eyalet
askerleri de yeterli deneyim ve tecrübeye sahip kişilerden oluşmamıştır. Sefere katılan
kapıkulu askerlerinin sayısı yeterli olmayınca, bunların yerine halkın arasında askerlik bilgisi

ve tecrübesi olmayan süvari ve piyade levent yazılmıştır. Ayrıca Mora Seferi’ne katılan sancak
mutasarrıfları da yeterli dirayet ve güçten yoksun olup, askerlerinin firarlarına dahi engel
olamamışlardır. Bu durumun tek istisnası, Yörük askerleri ve onların kumandanı Hasan Paşa
idi. Ancak Hasan Paşa da bu seferde Venedik karşısında başarılı olmak için tek başına yeterli
olamamıştır.

140 Zübde-i Vekâiyat, s.545-47.
141 Zübde-i Vekâiyat, s.545-47 ; Nusretname, 39-40.

305 Tahir SEVİNÇ

History Studies
Volume 2 / 3 2010

Muharebe öncesinde izlenecek iyi bir strateji belirlenememiştir. Venedik ordusu ile
girişilen muharebeden önce Osmanlı ordu yönetiminin alması gereken istihbarat bilgileri tam
olarak sağlanamadığı gibi, alınan bilgiler de yetersiz kalmıştır. Bu durum ordunun bozgununda
belirleyici bir etken olmuştur. Mora Seferi başarısızlığı Padişah II.Mustafa’ya ulaştırıldığında

Osmanlı ordusu, bu sırada Avusturya Seferi yürüyüşünde Filibe’de bulunup, gerekli destek ve
ilgiyi göstermekten çok uzaktı

142
.

KAYNAKÇA

1-Arşiv Kaynakları

Defterler

D.MKF (Bab-ı Defteri Mevkufat Kalemi)
 27734, 27740, 27741, 27749
KK (Kamil Kepeci):
2761, 2318
MAD (Maliyeden Müdevver)

9879, 10142, 3119, 5432
MD (Mühimme Defterleri)
105
Belgeler

İE.ADL: 197, 200 , 202.
 A.E II.Ahmet, 4/380.

Dosya Tasnifi Belgeler

D.BŞM:
1050/3, 1051/2, 1053/104, 1052/62, 1050/60, 1048/51, 1047/71, 1052/62, 1047/77,

1047/63, 1050/48, 1052/66, 1048/51, 1047/34

D.MKF:
 501/1, 501/40, 499/40, 498/98, 499/75, 500/17, 499/86, 500/107,

2-Araştırma ve İnceleme Eserleri

Adıyeke, Nuri, ‘‘ Girit Seferi’ne Konulan Nokta: Kandiye’nin Fethi ve Psikolojik
Sonuçları’’, XIII.Türk Tarih Kongresi 4-8 Ekim 1999, III/I, Ankara 2002, s.153.

Agoston, Gabor, Barut, Top ve Tüfek (Osmanlı İmparatorluğu’nun Askeri Gücü ve
Silah Sanayisi), çev. Tanju Akad, İstanbul 2006.

Altunan, Sema, ‘‘ Osmanlı Devleti’nde Haberleşme Ağı’’, Türkler, X, Ankara 2002,
s.914.

Anonim Osmanlı Tarihi (1099-1116/1688-1704), Yay. Haz. Abdülkadir Özcan,
Ankara 2000.

Çelebi, Hacer, ‘‘ XVII.Yüzyıl Sonlarında Mora’nın Venedikliler Tarafından İşgali’’,
Türkler, 9, Ankara 2002, 775-80.

Defterdar Sarı Mehmet Paşa, Zübde-i Vekayiât (Talil ve Metin 1066-1116/1656-1704),
Haz. Abdülkadir Özcan, Ankara 1995.

Ertaş, M.Yaşar, Sultanın Ordusu (1714-1716 Mora Fethi Örneği), İstanbul 2007.

142 Nusretname, s.40.

17. Yüzyıl Sonlarında Başarısız Bir Sefer Girişimi: 1695 Mora Seferi 306

History Studies
Volume 2 / 3 2010

________, ‘‘ Osmanlı Devleti’nde Sefer Organizasyonu’’, Osmanlı, VI, Anakara 1999,
s.594-600.

________, ‘‘ Osmanlı Savaş Organizasyonunda Zorlu Bir Süreç: Ordunun
Toparlanması’’, Türklük Araştırmaları Dergisi, 19, İstanbul 2008, s.211-23

Halaçoğlu, Yusuf, ‘‘ Osmanlı İmparatorluğu’nda Menzil Teşkilatı Hakkında Bazı
Mülâhazalar’’, Osmanlı Araştırmaları, II, İstanbul 1981, s.123-32.

________, ‘‘ At’’, D.İA, IV, İstanbul 1991, s.29-30.
Hammer, Büyük Osmanlı Tarihi, V, Yay. haz. Mümin Çevik-Erol Kılıç, İstanbul

1990.
 İlgürel, Mücteba, ‘‘Levent’’, DİA, XXVII, Ankara 2003, s.149-51.

İnbaşı, Mehmet, Ukrayna’da Osmanlılar (Kamaniçe Seferi ve Organizasyonu),
İstanbul 2004.

İpşirli, Mehmet, ‘‘ Araba’’, D.İA, III, İstanbul 1991, s.243-255.
Kayapınar, Levent, ‘‘ Mora’da Tourkokratı’nın Kurulması (1387-1461)’’, XIV.Türk

Tarih Kongresi Kongreye Sunulan Bildiriler, II/I, Ankara 2002, s.3-4.
Machıel Kıel-John Alexander, ‘‘ Mora’’, D.İA, 30, İstanbul 2005, s.282-85.

 Murphey, Rhoads, Osmanlı’da Ordu ve Savaş (1500-1700), Çev. M. Tanju Akad,
İstanbul 2007.

Kantemir, Dimitri, Osmanlı İmparatorluğu’nun Yükseliş ve Çöküş Tarihi, II,
Çev.Özdemir Çobanoğlu, İstanbul 1998.

Keser, Bilge, ‘‘ Geri Hizmet Birlikleri’’, Osmanlı, VI, Ankara 1999, s.598.
 Koç, Ümit, ‘‘XVI.Yüzyıl Anadolusu’nda Top Dökümü, Gülle ve Fındık Yapımı’’,

Türk Dünyası Araştırmaları, 162, İstanbul 2006, s.63-68.
Mehmet Zeki Pakalın, Osmanlı Tarih Deyimleri Sözlüğü, I, İstanbul 1993.
 Martal, Abdullah, ‘‘ Osmanlı İmparatorluğunda Su-Yolculuk’’, Belleten, 205, Ankara

1989, s.1555-1562.
Miroğlu, İsmet, ‘‘ Osmanlı Yol Sistemine Dair’’, Tarih Enstitüsü Dergisi, 15, İstanbul

1997, s.241-52.

Nıkos A. Bees, ‘‘Mora’’, İ.A, VIII, Eskişehir 2001, s.413-20.
Orhonlu, Cengiz, ‘‘ Şehir Mimarları’’, Osmanlı Araştırmaları, II, İstanbul 1981, s.1-30.
_______, Osmanlı İmparatorluğunda Derbent Teşkilatı, İstanbul 1980.
Önal, Ahmet- Bozkurt, Nebi, ‘‘ Deve’’, D.İA, c.IX, İstanbul 1994, s.222-225.
Sertoğlu, Midhat, Osmanlı Tarih Lûgati, 1986.
Silâhdar Fındıklı Mehmet Ağa Nusretnâme Tahlil ve Metin (1106-1133/1695-1721),

Mehmet Topal, Doktora Tezi, Marmara Üniversitesi Türkiyat Enstitüsü, İstanbul 2001.
Sırrı Efendi, Fethi Lipva ve Muharebe-i Lugoş, Süleymaniye Kütüphanesi, Lala İsmail

735/4, 1111 (1699).
Şahin, İlhan, ‘‘ 1638 Bağdad Seferinde Zahire Nakline Memur Edilen Yeni-İl ve

Halep Türkmenleri’’, Tarih Dergisi, 33, İstanbul 1982, s.227-36.
Taşkıran, Cemalettin, ‘‘ Osmanlılar’da Denizcilik ve Akdeniz’de Osmanlı-Venedik

İlişkileri’’, Askeri Tarih Bülteni, 42, Ankara 1997, s.76.
Tuğracı, Pars, Okyanus Ansiklopedik Sözlük, İstanbul 1972.

