

AHMEDRASİM
ve OSMANLı TARİHİ

II

Düzenleyen
Metin Hasırcı

Emir Basın Yayın Elek. Ltd.Şti.
Suterazisi Sokak No 31 / 1

Sultanahmet, İstanbul

Tel: (090) (2 1 2) 5 1 8 99 0 1
5 17 86 65

Fax: (090) (21 2) 5 17 87 1 5

İçindekiler 2

l 2 .Böıüm: ikinci Sultan Selim 357
13 B ölüm: Sultan Üçüncü Murad 379
t·zn Seferi 386
Y t::n1çeri ve Sipahi isyanları 394
A Vl.stur ya Seferi 399
l 4.B ıiıü m: Sultan Üçüncü Mehmed 406
l 5 .Böl üm Sultan Birinci Ahmed 444
l 6.Böıü ;n: Sultan ikinci Osman (Genç) 470
17. Bölüm [BAB]Sultan Dö rdüncü Murad 494

Faideler

Lakablar-Ünvanlar 526
Sultan Süleyman ve Fransa Kralı 2. Hanri 528
Harem-Kadın Efendi 5 3 1
Timarlar ve A razinin idaresi 533
Şah Abbas 535
Padişah iltifatı 538
Osmanlı Tarihleri Numunelerinden Eflak 540
Voyvodası Mihal'in isyan Haberi
Nedimler ve Yakınlarının Hataları 542
Osmanlı Parala rı (Sikkeleri 545
3. Murad Devrinde Komutan ve Bendegan 549
Yövmiyeleri
Yeniçeri N izamına Gelen Bozulma 550
Çorbacı 554
Tarihte Kullanılan Kelimeler 554

Sultan 3 . Murad Hakkında Bazı Tarihlerin 556
Şahadeti
Madalyala r 557
Tarihi Kelimeler 559
Sultan 3 . Mehmed 'in Cülusunda Verilen 562
Bahşiş
Bazı Merasimler 564
Onbirinci Asr-ı Hicride Reaya Fırkası 565
Lehistan-Polonya 566
Avusturya-Nemçe 570
İslavlar 57 1
Hazİne 572
Tarihi Kelimeler 574
Gümrüklerimiz 575
Vakanüvisler (Resmi Tarihçiler) 578
Usul-i İnzibat 580
Onbirinci Asr-ı Hicri'nin İlk Yarısı 582
Et yen Bokasiy 584
lL. Asr-ı Hicri'de Esnaf 585
Meskukat-ı Osmaniye - Osmanlı Paraları 607
Kelimelerin Tarihi 6 1 0
Hicri l L. Asır-Miladi 1600 Senesinden 6 1 2
Sonra Askeri ve Mali İdare
Orta Halli Bir Vezir Dairesi 6 1 3
Ulufe Dağıtımı Askerin Maaşının Dağıtımı 6 1 5
Dürziler 6 1 7
Nusayrile r 620
İmameler-Elbise 621
Cündilik-İdman Oyunları Askerlik-Talim ve 626
Terbiye

Tarihi Umumi ve Coğrafya Nokta-i 627
Nazarından Osmanlı İmparatorluğu
Kürkler 633
Tarihi Kelimeler 634
Mübarek Emanetler 636
Dayak-Hapis-Öldürme 640
Düğünler-Oyunlar 644

Nadir Şah 650
Sultan Düğünü (H. i 2.Asır) 652
Ulüfe Defteri, İhracı-Elçi Kabul Resmi 656
Tarihi Istılahat (Tarihi Deyimler) 663
Eski Silahlar 666
Şair Nefi'nin Katli 675
12. Hicri Asırda Geçim ve Şenlikler 678
Mehterhane 689
İnkılab ve İhtilal 690
Kelimat-ı Tarihiye (Tarih ilmi kelimeleri) 694
Macaristan-Erdel 699
Girid Adası 702
Yedikule 704
Donanmamızın Zevali 707

Osmanlı 357

Onikinci Bölüm

İkinci Sultan Selim

-1-

H.974 / M. 1 566 yılında Osmanlı tahtına 2. Selim'in
culüs ettiğini görüyoruz. O sırada yeni padişah 44
yaşının sürdürmekteydi.

Sadrazam Sokollu Mehmed Paşaoın yazmış bu­
lunduğu arizayı şehzadeye götüren Hasan Çavuş,
Sigetvardan çıkışının 8. günü Kütahya'da bulunan
Selim Han'a ulaştırdı. Sultan Selim hemen Hoca
Ataullah Efendi ile birlikte, Lala Hüseyin Paşayı ve
Müsahibi Celal Çelebi'yi yanına alarak üç günde
Kadıköyüne geldi. Buradan Üsküdar'a geçip,
kızkardeşi Mihrimah Su1tanın sarayına inmiştir. Ken­
disine tahsis olunan bir çekdiri ile Saray-ı Hümayuna
gitmekteyken Kızkulesi önlerindeyken toplar atılma­
ya başlanarak saltanatı ilan edilmiştir. Sarayda bir
müddet Mihrimah Sultan ile konuştuktan sonra Şey­
hülislam Ebus Suud Efendi, İskender Paşa ve İstanbul
Kadı'sı Kadızade Ahmed efendi, Defterdar Hasan
Çelebi ve bilcümle ulema ve müderrisin gelip el öp­
tüler. Böylece biat edilmiş oldu. Sultan 2. Selim, yu­
karıda söylediğimiz merasimden sonra Hazreti Eyyüb
Türbesini ve dedesi 1. Selim (Yavuz Sultan Selim)in
türbesini ziyaret etti. Fakir fukaraya otuzbin akça da-

358 Osmanlı

ğıtıp iki gün sonra hızla hudud boyuna giderek onun­
cu günü Belgrad'a vardı. Buraya geldiğinde, sadra­
zamdan bir mektup geldi. Bu mektupta: "Orduyu hü­
mayun teşrif buyurulduğu takdirde, kul taifesi ecdad-ı
azamınızın kanunu üzere cülus bahşişi isteyecekler­
dir. Halbuki ordu hazinesinde yeterli miktar para
yoktur. Zaten sefer sona ermiş kış erişmiş, Sigetvar
kalesinin tamiri tamamlanma noktasına gelmiştir. Üç
güne kadar dönmeye başlamak umulur. Belgrad'a
teşrif bulunarak orada beklenilsin." Mealinde ifadeler
yer almaktaydı. Sultan 2. Selim tavsiyeyi beğenip,
Belgrad'a döndü. Sokollu, Rebiülahirin 3 . günü aske­
rin ulufelerini verdi. Rumeli ve Anadolu Beylerbeyle­
rine lazım gelen emirleri göndererek, yeni kasım
günleri geçmeyince feth olunan yerlerin muhafazası
ve askere izin verilmesini hatırlattı. Adı geçen ayın 6.
günü de, eski kanun üzere islam bayrağı açılarak er­
kan ve ayan-ı devlet, içinde Sultan Süleyman Han'ın
naşı bulunan mükemmel surette süslü bir arabanın
önünde yürüdüler. Arabanın etrafını solaklar almış ve
çavuşlar alkışlamakta bulundukları gibi tabı ve
nekkare, zuma ile nefirler çalınmaktaydı. Solakzade
derki: "Altıncı konakta mukaddema yapılan, nehri
Sava üstündeki cisr- azimden (büyük köprü) geçilip,
Vezir-i sahib-i tedbir, yollarda merhum
Hüdavendigann cesedini sağken giydiği elbiselerle
gösterir ve kendisi bazı işleri arz etmek uslubünde
arabanın yanına konuşarak giderdi ."

Sadrazam, Belgrad'a gelinceye dört-beş menzil
kala bir kaç hafız istedi. Hafızlar arabanın iki tarafın-

Osmanlı 359

dan zikrullaha başlayınca, herkes Sultan Kanuni
Hz.lerinin vefat etmiş olduğunu anladı. Bu gece ile
tastamam kırksekiz gün oluyordu. Naşı misk ve anber
ile tar "ıit olunmuş, iç organları Sigetvar karşısında bir
yere gizlice defn olunr.ıuştu. Bir sabah orduyu hüma­
yunun konmuş olduğu yerde ruhuyçün fatiha nidası
duyulmuştu. Askerin tamamı büyük bir üzüntüye du­
çar oldu. Vezirler ve alimler, Padişah Hz.lerinin vefa­
tını zamanı olmadığı reyinde bulundular. Sadrazam
Sokollu Mehmed Paşa askere şöyle bir hitabda bu­
lundu: "Karındaşlar, yoldaşlar ne için duruyorsunuz?
Yürüyelim. Bunca yıllık islam padişahına tevhid ve
tehlil ile niçün tazim ve tekrim etmeyelim? Gazalar
cyleyerek Engürüs (Macaristan) vilayetini dar ül
islam eyledi. Cümlemizi nimet ve ihsan ile besledi.
A vaz burnudur ki, cesed-i mübarekini başımızın üs­
tünde götünneyelim. HU5usan oğlu Sultan Selim
hz.leri hala padişahımızdır. Onyedi günden beri
Belgrad'da sefere muntazır ve pederinin vasiyeti üzere
bilcümle inam-ı ve terakki maaşatınızı ita ve icraa
hazırdır. Hatırınızı hoş tutun. Hemen hafızlar tilavet
ile meşgul olsunlar. Biz de çekilip gidelim. Duracak
yer değildir. Bunun üzerine ordu yürüdü. Asker:
"Derdimize dennan Kur'andır. Kur'an-ı azimüşşana
iyman ederek gidelim" deyip ertesi sabah "Serim"
sahrasına sabah sonrasında arabaya nice hafızlar eşlik
edip, tilavet-i kur'an eyleyerek Mitroviçe'ye gelindi.
Sokollu Mehmed Paşa, buradan da padişaha bir
mektup gönderdi. Meali şöyleydi : "Cenaze ile ordu
Belgrad'a muvassalat eyledikte na sb oluncak otağı

360 Osmanlı

hümayun önünde, Cennetmekan'ın bu seferde getirdi­
ği taht-ı zerrin üzerine culüs buyrulacak, bilcümle
ayan ve bendegan, paye-i serir-i saltanata yüz sürsün.
Kul taifesi kanun-u kadim vecihle inam ve terakkile­
rini lisan-ı şahanelerinden işitmeleri aralarında mu­
karrer olmakla bunların hepsi verulsin, makbulumdur
diye irade buyurulsun. Bahusus Yeniçeri taifesi el
kaldınp çavuşları Ali Osman padişahlarına ve
ocakdan geçen yoldaşlarına dualar eyleyüp, cümle
tarafından amin denilmesi adat-ı kadimelerinden
olmağla buna müsaade edilsin. Sonra cenaze namazı
kılınsın. Ferdası günde erkan-ı devlet tehniye-i salta­
nat muarızında serir-i izzete yüzler sürdüklerinde
hilatlar verilsin.

Sultan 2. Selim gelen mektubu Hoca Ataullah E­
fendiye gösterir. Ataullah Efendi de, sadrazarnın nü­
fuz-u tesirinin çokluğunu işaret edercesine: "Zat-ı
şahaneniz İstanbul'da cülus buyurdunuz. Bunun res­
men tekranna hacet yoktur. Bu teklif hakimi, mahkim
etmektir." der. Fakat padişah ikna olmaz. Lala Hüse­
yin Paşadan durumu sorar. O da, aklı erebildiği kadar:
"Biz İstanbul'dan Belgrad'a gelmeseydik ordu ne ya­
pacaktı? Bu yeni merasim neye yarayacak? Tenezzül
buyurmayınız" cevabını verir.

Padişah bir de, musahibi Celal Çelebi'den durumu
sual eder. O da: "Mülk-ü saltanat-ı varis ve ihda
münhasır iken, bu çeşit düşüncelere vücud verilmez.
Cevabını verir.

Bu arada ise Kapıcı Sinan Paşa Ağa Otağ-ı hüma­
yunu hünkar tepesine kurar. Sultan Selim'de atına

Osmanlı 361

binip, otağa gider. Otakçıbaşı durumu sadrazama bil­
dirir. Paşa merhumun, sırdaşı olan Feridun Bey'e:
"Sadakatle if ay-ı hizmet eden bir sadrazam devlet
işine aid durumlarda padişahın ayağına arzda bulu­
nurda, o da başkalarının reyi ile hareket ederse, niza­
ma noksanlık gelmesinden gafil bulunur. Padişahımız
gayetle müstağni (ihtiyaç hissetmesin) kimseye söz
söylemek istemez. Kul taifesi gerekl i olan saltanatla­
rında bizzat padişahların sözlerini işitegelmişlerdir.
Hem şöyle hem böyle söyletirler. Bu sırada Mehmed
Lala niye güleryüzlülük yapsın. Hemen Allah-u Taala
hayırlar versin. liDer. Feridun Bey; bu durumu padişa­
ha yazalım diyerek kağıt kalem eline aldığında,
Sokollu "Biz b ildiğimizi söyledik. Gereken odurki,
benim yerim e dilediğini seçip tayin eyler. Padişahlara
hitap eylemek olmaz." Diyerek yazılacak yazının ö­
nüne geçer.

E rtesi gün ordu Mitroviçe'den kalktı. Erkfin-ı dev­
let siyahlara bürünmüş, solaklar, peykler sorguçlarını
ç ıkarmış, börkleri üstüne peştemallar dolamıştılar.
Belgrad ahaliside matem elbiselerİ giymiş oldukları
halde köprüyü geçip orduyu karşıladılar. Arabanın
içinde ta'but ile sorguçlu mücevveze bulunuyordu.
Otağ-ı hümayuna yaklaşınca arabanın ö rtüsü kaldırıl­
dı. Sultan Selim, atlas kumaştan ve siyah çukadan
elbise giymiş, başına sarık sarmıştı.

Ataullah Efendi cenaze namazını kıldırdı. Namaz­
dan sonra 2. Selim herkese selam vererek, otağı hü­
mayuna çekildi. Burada, o gün askerin yaşadığı hal et­
i ruhiyeyi anlatan Tarih-İ Siyasiye'ye kulak verelim:

362 Osmanl ı

"İşte bu anda bir gulgule peyda olup, askerler feryad
ederek:
- Adete riayet olunmadı. Bize verilmesi icab olan

inarnın (paranın) asla bahsi olmadı. Vezirler, ne için
böyle ettiniz? Suçlular elimizden kurtulamıyacaktır.
Biz padişahıda Edirnekapısında yahud saray
kapusunda ot arabasının yakınında buluruz.

Sözleri her tarafta işitilrneğe başlandı. Vezirler o
sırada bir ihtilalin kopmakta olduğunu görerek, cena­
zenin İstanbul'a daha çabuk götürülmesi hususunda
bazı zevat ile birlikte vezir Ahmed Paşayı görevlen­
dirdiler. Hemen devletin ileri gelenleri aralarında
yaptıkları bir toplantıda huzuru hümayunda el öpme
merasimi ifa edildi. Sadrazam ve ordu Defterdarı Ce­
lal Bey, birlikte padişah yanında kaldı. Bu sırada ise
gulgule çoğaldıkça çoğalmış ve asker mahiyet-i şaha­
nede gelenlere sitem ve küfre ve cennetmekan hak­
kında dahi bedauaya başlamaları üzerine Lala Hüse­
yin Paşa cenazenin gizlice İstanbul'a naklini emret­
mişti. Nihayet zat-ı şahane böyle tehdid edici nüma­
yişlere bir şekil vermek için askerlerin zabitlerinden
huzura kabul ettiklerine beş gün içinde inam ve terak­
kilerini bir dereceye kadar, ihsan eylemiş oldukların­
dan sanki susturulmuş olunan işbu askerle İstanbula
doğru yola devam edilmişti.

Cenazenin defin olunduğu Edirne'de haber alındı.
Padişahın sarayına girinceye kadar sokaklarda mey­
dana gelen şu halleri iyice düşünüp, devlet işlerine,
hoca, lala, müsahip gibi şahısların karışmasından ne
biçim fenalıklar vukua gelindiğini zihnen tartın. 2.

Osmanl ı 363

Abdülhamid zamanında biz bunun nice numunelerini
görerek ezilmiş ve devletin hayatından ümidimizi
kesmiştik.

İstanbul'a yaklaşıldıkça alay düzenlemek için gece
Halkalı Köyünde bulunan Kasır'da dinleniidi. Gecele­
yin Yeniçerilerden bir güruh meşaleler etrafında bir
toplantı yaptı. Artık yapacaklarını geciktirmeleri
mümkün değildi. Sabahleyih, Kaimmakam ve Kaptan
Paşalar ile şeyhülislam ve ulema ve müderrisler kar­
şılamak için geldiler. Alay yola çıktı. İstanbul ahalisi
ise alay. seyir etmek üzere yollara dökülmüştü. Ön
tarafta bulunan Yeniçeriler saflan sıklaştırdılar. İleri­
ye geçmek isteyenleri çeviriyorlardı . Şehzade camiine
yaklaşılınca öndeki saf durdu. Buna bağlı olarak ha­
liyle geridekilerde durdu. Padişah Edirne kapısınına
yakın bir yerde tam bir saat bekledi. Niye duruyorsu­
nuz? Sorusunu soran vezirlere, Yeniçeriler: "Önde bir
ot arabası var. Bizi hareket etmekten alıkoyuyor."
diye cevap verdilerki, bu söz isyan alametiydi. Bir
aralık 2. vezir Pertev Paşa, Yeniçerilere yaklaşarak:
"Yiğitler, bu hareketiniz yakışıksızdıL" dedi. Yeniçe­
riler:
- Sen kendini Ceyula'damı sanıyorsun? sözünün arka­
sından vurdukları bir darbe ile atından düşürdüler.
Kaptan Paşaya ise; "Sen ne istiyorsun züğürt gemici?"
hakaretini yaparak aUan indirdiler. Bunun üzerine
Sokollu vezir ile Ahmed paşa altun serperek, tatlı dil
ve güleryüz ile alayı yürütmeye muvaffak oldular.
Hele boynuna mendili dolayıpılben sizin elinizdeyim,
isterseniz şu bağı sıkıp beni öldürünüz. Fakat biraz

364 Osmanl ı

dinleyiniz" diyen Yeniçeri Ağasına: "Sen bize su ye­
rine şekerli peksimet vermek istersen, sen aldanırsın.
Eğer böylelikle padişahın ve sadrazamın hazinelerini
kurtarmak emelinde bulunursan, sen de elimizden
kurtulamazsın. Ot arabasının devrildiğini sana da
gösteririz" tehdidiyle i lerlediler. Sarayın birinci avlu­
suna girerek kapıları kapadılar. Vezirleri atlanndan
indirdiler. Yakalanndan tutarak, haseki sultanın ha­
mamına yaklaşmış bulunan padişahın yanına giderek:
- Aded-i kadirneyi ikrar eyle. Yani: Eskiden beri ya­
pılanı kabul ettiğini söyle diye bağırıştılar. 2. Selim'de
sadrazarnın ısrarı üzerine: "İnam ve ulufeniz, bana
ecdadımdan intikal eden adet mucibinde ihsan olun­
du." dedi. Maksad da yerine gelmiş bulundu. İşte
görülüyorki asker, itaat ve inzibattan disiplinden ta­
mamen mahrumdur. Bu ise, devlet için en büyük sı­
kıntıların başında gelir. İdaresizlik yüzünden devletin
en şanlı, en azametli zamanında uğradığımız şu reza­
letlerden ibret alınmalıdır. Padişah ise, ulemayı bile
cülus atiyyesi vermeyi icad etmiş, böylece hazine
boşalma durumu ile karşılaşmıştır. Öte yandan Sipahi
ve Ulufeciyan'da bahşiş isteme yoluna sapıp, vezirle­
rin yollarını kesip taşlamaya başlayınca Sokollu
Mehmed Paşa derhal vaziyete el koyup, Ağalannı
değiştirip, elebaşıları bulup idam ettirmiştir.

Tarih Diyor ki:

Hazine açığını vilayetler ve ecnebiler üzerine yapılan
seferler neticesinde gerek cülus hediyeleri, gerekse Sa­
kız adasını zapt eden Piyale Paşa ile Erdei'de bir çok
yeri zapt eden Pertev Paşanın getirdiği harp ganimetleri

Osmanlı 365

açığın kapanmasını sağlamıştır. (Sultan Süleyman Ka­
nuni zamanında dahi hazinede açık görülmüştür. Mer­
hum padişah, Sigetvar seferine gidişinde sarayda bulu­
nan altun ve gümüş kaplardan bir kısmını darphaneye
yollayıp, para kestinniştir. Naima tarihi ile Ayni Ali E­
fendi, risalelerinde görüldüğü üzere o sene masraf: ı 83
milyon 88 bin masraf ise: ı 89657000 akça olarak,
altıbuçuk milyon akça açık vardır. Sokollu Mehmed
Paşanın vefatından sonra ismfın çoğalması yüzünden
hazinenin açığı yetmişmilyon akçaya ulaşmıştır.
(Ahmed Rasim)

Sakız adasının fethi H.973 / M. l 566 senesi sonla­
rına yani Sultan Süleyman'ın Sigetvar fethine gidişi
sırasındadır. Kaptanı Derya Piyale Paşa, yetmiş tane
çekdiri ile Akdenize çıkmış ve Çeşme önlerinde de­
mirlemişti. O sıralarda Sakız adasına oniki Venedikli
bey hükmediyordu. Donanmanın gelişini gördükle­
rinde hemen hediyeler hazırlayıp, kayıklar ile gön­
derdiler. Piyale Paşa; Osmanlı Kaptanı Deryasına
karşı arz-ı hürmet beylerin vazifesidir. Adam yolla­
mak hakarettir diyerek hediyeleri red etti. Bu vaziyeı
karşısında beyler korktular hemencik kayığa kendileri
binerek donanmaya gelmeyi yeğlediler. Piyale Paşa
bu kendi gelenleri hemen tutuklayıp, böylece kaleyide
rahat bir şekilde teslim almış oldu. Kaleye asker, mu­
hafız ve bir de dizdar yerleştirildi . Daha sonrada taht-ı
tevkif altına aldığı beyleri serbest bıraktı. Onlar ise
A vrupa'ya gitmeyi tercih ettiler. Bu zaferin haberi Hz.
Kanuniye erişememiş ancak 2. Selim'e nasib oldu. Bu
başanya pek sevinen yeni padişah, Piyale Paşa'nın

366 Osmanl ı

İstanbul'a dönüşünde kendisine vezirlik rütbesi vere­
rek devlet adamları arasına i lhak etti.

Avustu ryalılarla Musalaha: Sigetvar fethinden son­
ra 2. vezir Pertev Paşa 'nın Ceyula'yı zapt etmesi ile
Erdel Voyvodası imdadına gönderilen Tatarların, A­
vusturya içlerinde tahribatta bulunmaları ve çeşitli
sebepler yüzünden imparator Maksimilyen tarafından
İstanbul'a üç elçi gönderildi . Bu heyet ile yedi ay sü ­
ren müzakereler yapıldı ve nihayetinde ondört top­
lantının sonunda sekiz seneliğine bir sulh ant Jaşması­
na imza konmaya kara r verildi. Bu sulh yirmibeş
maddeyi kapsamaktaydı. H.975 / M. 1 568 (Sulh mü­
zakereleri içinde Maksimilyen'in tarafından üç elçi
gönderilip . bunlar Babıali'ye geldiğinde iyi bir kabul
görmek için sadrıazama dörtbin düka altunu ile dört
gümüş kupa, bir de saat ayrıca eski antlaşmanın gere­
ği olarak seneliği ikibin düka ve çok kıymetli adı ile
padişahın ayaktozuna yüz sürebitmek için otuzbin
düka ile otuz tane yaldızlı kupa ve üç adet saat
taktimine vazifeli olduklarından, yine senevi olmak
üzere 2. vezire ikibin düka, iki aded yaldızlı kupa ve
bir saat ve 3 . vezire ise , bin düka ve iki gümüş kupa
ve diğer üç vezire biner düka verilmesi, yine Divan -ı
Tercümanı birincisi İbrahim Paşaya beşyüz, ikinci
tercümana üç yüz düka verilmesine vazifeli oldukla­
rından elçiler, ancak bu işleri yerine getirdikten sonra
şerif i padişahi ile mülakata nail olabildiler. (A.Rasim)
H.976 / M. ı 568'de İran ve Lehistan ile antlaşmalar
yenilendi. ErteSİ sene Avus turya elçileri seneli k ver­
gileri olan 30 bin dükalık vergi ile birlikte, vezirlere

Osmanlı 367

mahsus hediyeleri getirdiler. İstanbul bu sene çok
büyük bir yangın geçirip, 30 bin kadar ev kül oldu.
İran şahı vefat edince bu ülke ile olan hududa her
ihtimale karşı asker yollanması kararı gerçekleştirildi.
Sokollu Mehmed Paşa, Volga Nehri ile Don Nehri
arasında bir kanal açma düşüncesine sahipti. Kefe
Sancağı Beyi, Kasım Bey bir çok asker ile bu işe
memur edilmişti. Ancak Ruslann hile ve desiseleri ile
yaptıkları müdahaleler, Kırım Hanı Devlet Giray'ın
askerleri kandınnası işi engellemişti. Bu sırada
Arabistanda çıkan bazı hadiseler bütün· bütün işin
gerçekleşmesine engel teşkil etti .

Yemen'in fethi : H.945 / M. 1538 tarihinde Hadim
Süleyman Paşa, Hindistan seferine gittiğinde Yemen
sahilinde bulunan Zeyd ve Aden mevkilerini zapt
ey lemişti. H. 95 1 / M. 1545 senesinde de Veysi Paşa
isimli bir Beylerbeyi Yemen Zeydi İmamı
Şerafeddin'in iki oğlu arasındaki düşmanlıktan istifa­
de ederek, Naz kasabasını ele geçinnişti. Veysi Paşa,
askere gösterdiği sertliğin kurbanı olmuş, Çerkes
Özdemir Paşa hem Veysi Paşanın intikamını hem de
Sana'yı almıştır. Veysi Paşanın yerine tayin edilen
Beylerbeyi ferhad Paşa, Aden ihtilalini bastınnış ve
Cebel ile Tihame'yi asayişle tanıştırıp, İstanbul'a av­
deti emredilmesi üzerine, Yemen'i Özdemir Paşa'ya
emanet etmişti. Özdemir Paşa, Yemende İmamet da­
vası ile isyan eden emir Mutaharri'yi ve kabilesini
ortadan kaldınnak için İstanbul'dan izin istemişti.
Neşar Mustafa Paşa kumandasında Mısır valisi Davud
Paşa tarafından kendisine asker gönderilmişti. Emir

368 Osmanl ı

Mutaharri'yi Temle Kalasında kuşatmışsada Mustafa
Paşa izinli olmasından istifadeyle Mutaharri'yi sancak
bey i ünvanıyla hükümetinde ibka ederek, berat dahi
vermişti. Özdemir Paşa, Yemen'de yedi sene içinde
yedi kaleyi zaptederek bilahire Vilayetin idaresini
Neşar Mustafa Paşaya terk edip, İstanbul'a gelmiş ve
buradan da Sudan'ın fethi ile vazifelendirilmiş olarak
Gobi'ye oradan Sudan içlerine doğru ilerlemiş ve so­
nunda Davarava'da vefat etmiştir. Yemen'e vali olan
Mahmud Paşa, Taz'ı hükümet merkezi yapıp, Halep
Kalesİni muhasara etti. Sahibi Nazariyi ailesi reİsini
hiyle ile öldürdü. Bu hal Yemen'de büsbütün hoşnut­
suzluğa yol açtı. Çok geçmeden İmam Mutaharri'nin
teşvikiyle genel bir ihtilal çıktı. İmam Mutaharri San'a
yı zapt edip, kendisini müminlerin emir olarak ilan
etti. Kendi adına hutbe okuttu. H.957 / M. i 55 i. Bu
vakalardan sonra Taaz, Hab ve Aden elden çıkmış,
böylece Yemen'de Osmanlı idaresinde Zeyd'den bir
yer kalmamıştı. Velhasıl Mısır valisi, Sinan Paşa Ye­
men'e memur edilerek, evvelce Yemen'e gitmiş olan
Meşhur Özdemir Paşanın oğlu Özdemiroğlu Osman
Paşa, Taaz'ı zapt İle H.976 / M. ı 569 senesinde Sinan
Paşa'da Yenbu, Meke, Cazan yoluyla yürüdü ve A­
denli muhasara için Kızıldeniz fılosunu yolladı. Ken­
disi de, Kahire'yi alıp, Osman Paşayı azletti. Sinan
Paşa Taaz'da iken, Aden'in tekrar zabtı haberini al­
makla, Sana üzerine giderek H.977 / M. 1569'da tes­
lim aldı. Sonra Kalan ve Şeyban kalelerini ele geçirdi.
Gökban'ı muhasara etti. Öte yandan yeni bir ihtilale
hazırlanan imam Mutaharri tasavvurunu başardı ve

Osmanl ı 369

San'a yı yeniden zapt etti. Sinan Paşa ise Gökben mu­
hafızı Mehmer bin Şemseddin ile uyuşarak, senede
altıyüzbin akça verme şartıyla Gökban'a sancak adı
verilip, memur edildi. İmam Mutaharri ise, bu vaziyet
karşısında sulha yanaşma mecburiyeti hissetti. Yemen
kıtasının her yerinde Padişah adına hutbe okunmak,
para basma ve devletin sahip olduğu yerleri terk et­
mesi şartıyla bir antlaşma yapıldı. H.978 / M. 1 570
senesinde Beylerbeyi Behram Paşa, Hab kalesini a­
lınca Yemen'in tamamı Osmanlı idaresine geçmiş
oldu.

Kıbrıs Seferi : Avusturya ile yapılan sulh ve Yemen
işlerinin sonuçlandırılması ile birlikte Sultan 2.
Selim'in ta Kütahya valiliği esnasında yakını olup,
yahudi iken, hristiyan olmuş sonradan bir alaka sebe­
biyle yine eski dinine yani yahudiliğe dönen Jozef
Nassi isimli bir nedimin tavsiyesi ile Venediklilerin
elinde bulunan Kıbnsın fethi hususu düşünce alanı­
mıza girdi. Hatta bir defasında 2. Selim, Jozef
Nassi'ye:
- Benim muradım olur ise, sen de Kıbns kralı olursun,
demiş. Jozefde bir Kıbrıs arması ile Kıbrıs kralı Jozef
ibaresi yazılı bir levha yaptırmış ve evinin kapısına
asmıştı. İşe bakın ki, bu aralık Venedik tersanesinde
de, büyük bir yangın çıkıp, vaka Jozef Nassi'nin gizli
bir mahareti olarak kabullenildi. Bunun üzerine devlet
tarafından, Venedik cumhuriyeti divan-ı hümayun
tercümanı LTkubad Çavuş isimli biri yollamlarak,
Dalmaçya tarafından hududun düzeltilmesi, Suriye
sahiliyle müslüman tüccar ve hacılarına taarruzda

370 Osmanlı

bulunulduğu, deniz haydutlarının Kıbrıs'a iltica ettik­
leri bahaneleriyle Kıbrıs'ın terki sulhun devamı için
şart koşuldu. Teklif Venedik cumhuriyetince red olu ­
nunca harp ilanı kaçınılmaz oldu. Lala Mustafa Paşa,
karaya çıkarılacak kara askerine başbuğ, Piyale Paşa
ise, donanmaya birinci, Müezzinzade Ali ikinci ku­
mandan tayin edilerek maiyetlerine Anadolu Beyler­
beyi İskender, Zulkadir ve Sivas sancak Beylerbeyleri
Hasan ve Behram Paşalarla diğer yedi sancak beyide
verildi. İlk önce Murad Reis kumandasında 25, ikinci
olarak Piyale Paşa kumandasıyla 65 ve Alizade ku­
mandasıyla 55 gemi ile hareket başladı. Bunlara 40
tane nakliye gemisi de ilave olundu. Velhasıl Akde­
niz'e 3 10 parçadan teşekkül eden bir donanma çıkmış
oldu. Bu büyük kuvvet Kıbrıs'a varınca Limason is­
kelesine asker çıkarılıp Leftari kalesi alındı . Sonra
Lefkoşa zapt olunarak, Venedik askeriyle ahaliden 20
bin kişi telef oldu. Kışın yaklaşması üzerine ada ta­
mamen ele geçmeyi yeni bahara beklemek mecburi­
yetinde kaldı. ilk baharın gelmesiyle Mağosa kalesi
muhasara olunup, bir seneue ele geçirildi.

Bu savaşta Osmanlılar ellibin askeri şehid vermiş­
lerdir. Tarihi Siyasi diyorki: "İkindi vakti, Magosa
müdafıi Brakadino, kendine has _ elbisesini giymiş
olduğu halde, arkadaşları olan diğer re İsler ve bir ta­
kım subaylar ile kırk kişilik bir nefer gurubu berabe­
rinde olarak ata binmiş, elinde kırmızı renkte bir şem­
siye bulunduğu halde Lala Mustafa Paşanın orduga­
bına geldi. Paşa, kendisini nazik bir tarz da karşıladı.
Ara sohbette muhasaranın vukuatları üzerine bir ta-

Osmanl ı 371

kım şeyler konuşulduktan sonra, teslim antlaşması
gereğince, Girid Adasına Mağosa'dan nakil olunacak
askerin naklini yapacak olan Osmanlı gemilerinin
sağsalim dönüşlerine dair ne gibi teminat verecekleri
sorulması, cevab olarak, mukavelede buna aid bir
madde bulunmadığı söylendi. Bu vaziyet karşısında
reisIerden Antuvan Kerini'nin rehin bırakılması teklifi
ileri sürüldü. Brakadino bu teklife de sertçe, az evvel­
ki cevabını yineledi. Paşa bunun üzerine oda haka­
retle müslüman hacılardan elli kişiyi boğduranların
onlar olduğu ithamıyla, Brakidino ile beraberindekile­
rin içinden üç reisi hemen bağlattırıp, çadırdan dışarı­
ya çekerek idam ettirdi . Brakidino'nun burnunu ve
kulaklarını kestirip, kalenin yıkılmış burcunu tamir
için on küfe ile toprak taşırttıktan sonra çeşitli işkence
ile diri diri derisini yüzdürerek katleyledi. Ne vahşet!
(Taril.ı-i Siyasi)

Kıbrıs fethi sırasında; Piyale Paşa Rodos sularında
dolaşmış ve Kılıç Ali Paşa, Tunus'u İspanyollardan
alıp, başlarındaki emiri uzaklaştınnış olduğu gibi,
dört Malta gemisini de esir almıştı. Mağosa kuşatması
esnasında gemilerimiz, Kaptan Ali ve Kılıç Ali Paşa
kumandalarıyla Girid, Saryego, Çuka adası, Zanta,
Kefalonya sahillerini vurdular ve Dalmaçya sahilinde
Olgün'ü zapt ederek, bir iki Venedik harp gemisi ele
geçirdiler.

Hicri 979IM. 1 57 1 senesinde Papa 5 . Pi'nin baş­
kanlığı altında İspanyol, Venedik, Malta kuvvetlerin­
den meydana gelen bir mukaddes ittifak antlaşması
yapılmıştı. Bu ittifaka daha sonra Toskana Garan

372 Osmanl ı

dükası, Ceneviz , Savoa, Mantu, Panna, Luk, Ferar
hükümetleri de katılmıştı.

Bu mukaddes ittifak, Osmanlıların tarih sahnesine
çıkışlarından bu yana teşekkül ettirilen onüçüncüyü
teşkil ediyordu. Venedik ile İspanya Osmanlılar üze­
rine gidecek büyük donanınamn kumandasını üstle­
necek kimsenin tayini hususunda münakaşaya girerek
işi büyütürlerken, Papa araya girip, henüz yinniiki
yaşında olmasına rağmen Berberiler ve Mağrıp kor­
sanıarı karşısında defalarca başarılar elde etmiş olan
A yusturyalı Don Juan'ı teklif ve kabul ettirerek ihtila­
fı bitirdi. Savaşın yan masrafı İspanya diğer yarısı ise,
Papa ile Venedik Cumhuriyeti tarafından karşılana­
caktı . Bu mukaddes ittifakın Osmanlı donanması üze­
rine sürdüğü kuvvet 200 kadırga, yüz gemi ile ellibin
piyade ve 4500 beygirden meydana gelmiş olup, diğer
kaptanlar Agustino Barbarigo, Kardona, Jean andera
Dorya ve Santa Kuruz vardı. Bunlardan Venedİk aya­
m ile İspanyol, Roma, Napoli asılzadeleri ve İtalya
hanedamndan birçok prensler ve Malta Şövalyelerin­
den meşhur Romegas da bulunmaktaydı.

Lepanto yani İnebahtı körfezinde bulunan Osmanlı
Donanması ise, yeni Kaptan-ı Derya Ali Paşa kuman­
dasında olup, kadırga ve kalyon vesaire olarak, üçyüz
gemiden meydana gelmekteydi. Cezayir Beylerbeyi
Uluç Ali Paşa, Trablusgarb Beylerbeyİ Cafer Paşa ve
Hayreddinpaşazade Hasan Paşa ile Salih Reiszade
Mehmed Bey, İskenderiye Beylerbeyi, Karaman Beyi
ve askeri-i Berriye (Kara askeri) kumandam Pertev
Paşalar mevcud idiler. Bu gemilerde ise işe yarayacak

Osmanl ı 373

ancak 2500 yeniçeri bulunup, kalan 22 bin kişi ise,
Moraldan ve diğer yerlerden kaldırılmış, deniz savaş­
çı1ığına yaramaz sipahilerden mürekkepti. Bu müna­
sebelle yapılan harp meclisi toplantısında Kılç Ali
Paşa; Osmanlı kuvvetinin düşmanla çarpışamayacak
durumda olduğunu ileri sürdüyse de, Müezzinzade
Ali Paşa ile Hasan Paşa, taaruz harekatı hususunda
ısrarda bulundular. Esasında düşman ve donanması
pek kuvvetli olup, usta gemiciler ve dümencilerle,
kaptanlar tecrubeli bulunuyorlardı. Tayfalar ve savaş­
çılar zırhlar ve kasklar ile mücehhez olup, ayrıca pek
geçerli olan arkebüz denen silahlarıda boldu.

İnebahtı (Lepanto) açıklarında yapılan ilk çatışma­
nın başlangıcında Osmanlı kuvvetleri başarılı görün­
dü. Ancak Kaptanı Derya ali Paşa şehid düşmüşm.
Sabahtan akşama kadar devam eden bu çok kanlı sa­
vaşta 200 tane Osmanlı gemisi ve bir çok subay zayi
oldu. Yalnız, Uluç Ali Paşa gösterdiği fevkalade us­
talık sayesinde kendi etrafındaki düşman kuvvetini
perişan ederek, keçesini sudan kurtarmıştır.

Uluç Ali paşanın manevrası hakkında emest Levis
ve alfred Rambo adlı iki fransız tarihşinasının idare­
sinde yazılmış olan 'Tarih-i Umumi" adlı eserdeki
tafsilatı aynen veriyoruz: "Hristiyan donanmasının
sağ cenahına kumanda eden Dorya, ustaca manevracı
cilvesiyle Uluç Atilnin Mora sahiline doğru temayü!
göstererek, kendisini bordodan düşürdüğünü bahane
ederek o da, o istikamette akmış ve fakat kendi filo­
suyla hristiyan heyeti muharebesi arasını açık bıraktı­
ğını görememişti. Uluç Ali Dorya'dan çok daha usta

374 Osmanlı

bir manevracı olduğundan, birdenbire kendi izi üzeri­
ne dönerek, müttefiklerin merkezini arkadan çevire­
rek ve açık mesafeyi doldunnaya gelen Kardona'nın
kadırgalarını mahv ederek, Dorya'yı arkadan bastırıp,
Malta kadırgalarıda dahil olduğu halde sol cenahını
tamamen batınnıştır. Bu savaşta Maltalıların büyük
bayrağı alınmış ve Ali Paşa hristiyanıarın merkezde
kazandıklarını görünce küreklere asılarak üç kadırga
ile enginlere açılmıştır. Bu savaş hristiyanlara pahalı­
ya mal olmuştur. 1 2 kadırga ile 7500 kişi savaşama­
yacak hale gelmiş, 1 7 Venedik kaptanı ile Maltalıların
60 şövalyesi ölmüştür. Türklerin 1 5 kadırgası batmış,
1 77 kadırgası zapt edilmiş, yinni-otuz bin kişi telef
olduğu gibi Osmanlılar elinde bulunan 1 2- 1 5 bir
hristiyan kürekçi de kurtarılmıştır.

Müttefikler bu şaşaalı galibiyetten nasıl istifade et­
tiler- Bazıları Yunanistanın hatta İstanbul'un zaptını
bile hayal eyledilerse de, kadırgalarının çoğunun ya­
ralarını gördüklerinde ayamavro ve Korfu'ya gittiler.
Bu arada zuhur eden bir fırtına bu koca donanmayı
İtalya sahilleri üzerine attığında dannadağın bir hale
gelmişlerdi. Roma'da, Venedik'te dualar okundu. A­
yinler yapıldı. Şiirler söylenip, heykeller dikilmesi
düşünüldü. İnebahtı zaferi ancak bu neticelere vara­
bildi .

Uluç Ali Reis, istanbul'a gelişinde göstenniş oldu­
ğu gayret ve ustalığın mükafatını uhdesinde verilen
Kaptanı Deryalık ile alırken, Uluç olan lakabı Kılıç'a
tebdil olundu.

Osmanl ı 375

SokoUu Mehmed Paşanın Himmeti: Lepanto boz­
gunu üzerine, sadnazam Sokollu Mehmed Paşa, Kılıç
Ali Paşa'nın gayretiyle bir kışboyunda, yüzelli kadır­
ga ve sekiz büyük harp gemisi inşaasına muvaffak
olarak, dehşetli bir donanma vücuda getirildi. Bir gün
Ali Paşa:
- Bu kış yüzelli gemi inşa olunabilir ama acaba demir

ve diğer malzemei saireyi tedarik olunabilecekmi­
Deyince Sokollu Mehmed Paşa:

- Paşa, Paşa devlet-i aliye o derece servet ve kudrete
malikdir ki, ledel hace gemi demirlerini gümüşden,
halatlannı. ipekten, yelkenlerini atlas'tan yaptırabilir.
Demiş.

Kıbns'ın fethi esnasında istanbul'da tutuklu olan
Venedik elçisi Lepanto mağlubiyeti üzerine devletin
meylinin banş olup olmadığını anlamak için ağız ara­
dığı sırada, Sokollu Paşa, elçiye:
- Başımıza gelen kaza üzerine gayretimizn ne mer­

kezde olduğunu anlamaya gelmiş olmayasınız. Sizin
zaiyatınızla bizimki arasında fark-ı azim vardır. Bİz
sizden bir memleket alarak bir kolunuzu kestik. Siz
ise donanmamızı vurarak, sakalımızı traş ettiniz. Ke­
silen kol yerine gelmez ama, traş edilen sakal daha
gür ve kuvvetli çıkar.

Diyerek, elçinin gözlerini bir kat daha açmıştır.
Kışın sona ennesinden sonra, haziran ayı sırasında
Kılıç ali Paşa kumandasında 250 gemi ki bunlar harp
gemileriydi, Akdenize doğru açıldılar. çeriğo'da duran
iki ortağın gemilerini yerinden kıpırdamayacak hale

376 Osmanl ı

getinnişti. Bütün yaz, Metun ve Navarin limanlannda
bulundu. Kışın gelince tekrar İstanbul'a döndü.

Mukaddes ittifak bu defa, Venediklileri yalnız bı­
raktı. Böyle olunca istanbul'da bulunan elçisi
Antonyo Barbaro, müselaha için imza yetkisi alarak,
yedi maddeden müteşekkil bir antlaşmaya imzasını
koydu. H.98 ı /M. i 574 Antlaşmasının maddeleri:

ı. Osmanlı Devletinin Kıbrıs seferi masrafı olan 300 bin
düka altununu Venedik Cumhuriyeti üç senede ödeye­
cek.

2. Subutu Mevkii toplarıyla Osmanlı devletine iade olu­
nacak.

3. Zanta adasının kullanılmasından dolayı verilmekte
olan beşyüz düka altun binbeş yüz düka altununa çıka­
rılıp, Osmanlı devletine ödenecektir.

4. Sultan Süleyman Kanuni zamanında yapılmış bulunan
antlaşmalara ve yenilenmiş olanlara şimdiki padişahda
riayet edecek.

5. Venedik Cumhuriyetinin Kıbrıs için verdiği ve ver­
mekte bulunduğu senelik 8 bin düka altunu bundan
böyle verilmeyecek.

6. Devlet-i aliyye ile Venedik; Arnavutluk'ta ve
Dalmaçya'da tasarruflarında bulunan hudud bölgelerini
eski hududlarına ilave edeceklerdir.

7 . Her iki taraf, antlaşmanın gereği tüccarın savaş esna­
sında zapt ve müsadere edilen yük ve gemilerinden
dolayı tazmin olunacaklar.

Meşhur tarihçi Hammer, tarihinde diyor ki: "Bu
antlaşmanın şartlan tedkik olunacak olursa, İnebahtı
savaşını Osmanlılarm kazandığı zannı galip gelir."

Osmanl ı 377

Tunus'un Fethi: İspanya kralı ve Şarlken'in manevi
oğlu olan Don Juvan Dotriş, Kıbns fethi esnasında
Kılıç Ali Paşanın aldığı Tunus üzerine 90 gemi ile
gitmiş ve orayı zapta muvaffak olmuştu. Eski Emir
Mevali Hasan'ın oğlunu Tunus hükümdarlığı vekilli­
ğine tayin etmişti. Kılıç Ali Paşa, 260 kadırga ile 30
kalyonla, Sinan Paşa komutasında olarak 40 bin ki­
şiyle önce Tunus'u sonra da, Halk ul vaad'ı zapt etti.
Bu savaşlarda ikiyüz top, otuzüç bayrak alındığı gibi
Mevali Mehmed ile beraber İspanyol kumandanıarı
ve ikibin esir alındı. Tunus ile oradaki göl arasında
yeni inşa edilmiş kale de ele geçirildi. H.982/M. l 574.
İvan isimli eflak Voyvodası, isyan yolunu seçince
tabiiki üzerine asker sevk edildi. Neticede ele geçiri­
lip, yaptığını hayatı i le ödedi. Eflak Voyvodalığı
Buğdan Voyvodasının oğluna yani Petro'ya verildi.

Erdel Voyvodası Zapolya ölünce, ora halkı tara­
fından seçilen Batori'nİn vazifesi tasdik olunup, ken­
disine alarnet olarak bayrak ve çomak gönderildi.
Avusturya devleti ile de, önceden yapılmış antlaşma­
nın bitmesine iki sene varken gelen elçilerle yapılan
müzakereler esnasında varılan sonuç, sekiz sene daha
antlaşmanın uzatılması şeklinde oldu.

-3-

Sultan 2 . Selim Han hicri 982/M.1575 tarihinde sara­
yın içinde bulunan hamamda ayağı kayarak mermer­
ler üzerine düşmüşm. Bu kaza neticesinde hastalan-

378 Osmanlı

mış ve kazanın üzerinden geçen 11. gün, daru bekaya
göçmüşttür.

Ölümünde yaşı daha elliüçtü. 8 sene 5 ay saltanat
sürmüştür. Kendisi devrinin işlerini Sokollu Mehmed
Paşa gibi hakim ve faziletli bir zat ın ellerine bıraka­
rak, Şemsi Paşa, Celal Bey ve şair-i şehir Baki efendi
merhum ile boğaziçinde, Çubuklu'da ve Sultaniye'de
güzel vakitler geçinniştir. Sokollu'nun yüksek terbiye
ve iradesi devletin satvet ve şevketinin devamında
büyük rol oynamıştır.

2. Selim zamanında yapılan savaşların hiç birinde
ordunun başında olma mecburiyeti duymamış ve sefe­
re çıkmamıştır. Safa yapmaya eğilimi fazlaydı.
Sokollu'dan başka babasından kalan kıymetl i kimsele­
rin başında �eyhülislam Ebu Suud efendi, Nişancı
Mehmed, Kaptan-ı Derya Piyale, Kılıç Ali gibi kim­
seler gelmişse de kendi devrinde yetişenlerde bu ba­
şarılı insanların yanında yetişme şansı elde etmişler­
dir.

Hamamda düşüp kaymasını ve neticede ölümünün
içkili olduğuna atfedenler vardır. Netayic ül Vukuat
isimli kıymetli eser, Yıldırım Bayezid'in büyük oğlu
Süleyman Çelebi arasında büyük bir benzerlik bulun­
duğunu nakleder.

Orta boylu, kumral sakallı, sarışın, açık alınlı, gök
ela gözlü, güzel sözlü idi. ok atmakta usta1ığı vannış.
Sokollu Mehmed Paşa damadıdır. Annesi Hürrem
Sultan rus asıllı esirlerdendi. Hürrem Sultan Kaanuni
Süleyman devrinde fevkalade sözü geçen bir kimse
konumuna gelmiştir. Harem idaresinden başka devlet

Osmanl ı 379

işlerine müdahalesi esaslarını kunnuş o devirde İbra­
him ve Ahmed paşaların idamına sebeb olmuştur.
Hatta Sultan Süleyman'ın büyük oğlu şehzade Musta­
fa'yı da gizlice öldürtmekle itham olunmaktadır.

Hürrem Kadınefendi, avrupalılarca Roksalan adı
ile tanınır. Hürrem kelimesini de Köleci manasına
olarak Rieuse diye tercüme etmişlerdir. 2. Selim dev­
rinde nazarı dikkate çarpan bir husus vardır ki, o da,
istila devrinin artık tereddüd içine düştüğüne bir iniş
bir çıkış sergilediğine adeta duraklamaya girdiğimizi
hissettirmesidir.

Sultan Fatih Hz.lerinin tahta çıkışı esnasında Yeni­
çerinin cülus bahşişi isteyişteki tavrı ile 2. Selim'in
cülusundaki bahşiş isteyiş tarzındaki şiddetli davranış,
mukayese edilemez hale gelmişti.

380 Osmanl ı

Onüçüncü Bölüm

Sultan Üçüncü Murad

- 1 -

H.982/M. 1 575 tarihi Osmanlı tahtına Selim-i saninin
oğlu Murad'ın kendinden önceki iki Muradı göz önü­
ne alarak tahta geçtiğinde üçüncülük yani 3. Murad
olmakla vasıflandı. Yirmisekiz yaşında tahta çıktı.
Babası Sarı Selim'in haberi vefatı kendisine Manİsa'­
da iken ulaştı. Derhal, Silahdarını, Çukadarını, Hoca­
larını yanına aldığı gibi İstanbul'a doğru yola çıktı.
Mudanya iskelesine geldi. Oradan bindiği bir tekne
ile ancak akşam karanlığı basmak üzereyken saraya
geldi. Akşam karanlığında hoş olmayan bir karar or­
talığı üzüntüye gark etti. Kardeşleri olan beş şehzade­
nin izaleleri emriydi bu emir. Yerine getirildi. (Biat
yerine getirildikten sonra cennetmekan padişahın na­
şını ve beş küçük şehzadenin cenaze namazlan sara­
yın içinde kılınıp, Ayasofya camii bahçesinde hazır­
lanan kabirlere defin edildiler. O gün bir çok fakire
sadakalar dağıtıldı ve açlar doyuruldu. "Rahmetullah­
i aliye ve alİ evladihim* mısral. Padişahın vefat tari­
hinin tastamam verir.) (Solakzade)

Beş şehzade günahsız olarak pederlerinin üzüntü
verici matemi arasında öldürülüp, güya ammenin hu­
zur ve asayişi itikadınca bu iş yapldı. 3. Murad, tahta

Osmanl ı 381

geçışının üçüncü gününde askere bahşiş olarak bir
milyon yüzbin düka altunu dağıttı. Hemen ertesi günü
de vezirlere ve hükümet vazifelerinde bulunanlara
hediyeler verdi. Hemencecik kılıç kuşanma merasimi
yapldı. Geçmiş padişahların türbeleri ziyaret edildi.
(Verilen hediyeler: Sadrazama 6 bin düka altunu, biri
beyaz atlas kaplı samur, ikisi seraser denilen bir nevi
sınna işlemeli kumaş ile kaplı üç adet kürk ve bir de
murassa işlemeli kılıç. Geri kalan beş vezire de,
dörderbinyetmiş düka altunu ile ikişer hilat. Nişancı­
lar ile defterdarlara, beşeryüz düka altunu)

Tabii ki bu meşreb ve tabiatta bulunan bir hüküm­
dar, Sokollu Mehmed Paşa gibi akıllı ve hakim bir
vezire tahammül edemez. Daha ilk günlerinde
Sokollunun sahip olduğu tesir ve otoriteye sekte ver­
me yolunu seçmek hatasına düşmüştür. Cülus için
İstanbul'a geldiğinde eniştesi olan Sokollu Mehmed
Paşa, fenerlerle gelerek kendisini Yalı Köşkünde kar­
şıladı . 3 . Murad, eniştesi vezirin eline sanlıp öpmek
istediyse de vezir paşa, derhal padişahın ayaklarına
kapandı . Kendisine olan ubudiyetini arz etti. ancak, 3 .
Murad kendisinin göstenniş olduğu tenezzülün yan­
lışlığını anladığından, bu seferde yapayalnış bir hük­
me vardı. İstiskal ve tahkir etme metoduna geçti. İşte
tarihlerimizden örnek almak istiyorsak bu gibi can
alıcı noktalara dikkat eylemek lazımdır. İleride göre­
ceğimiz gibi, Sokollu Paşanın yitirilmesi ülkenin tari­
hinde onulmaz yaralar açılmasına başlangıç olmuştur.
Çeşitli devletlerle yapılmış bir çok antlaşma yenilen­
di. Erdel Voyvodası olan Batori Leh'liler tarafından

3 82 Osmanl ı

kral olarak seçildiğinden, yapılan seçimi irade-i
seniyye yani padişahda tasdik etmekte mahzur gör­
medi. Sadrazam'ın Lehistan üzerİne eylediği nasihat
üzerine krallıkta kalma ve bu hükümet dahi diğer Ef­
lak ve Buğdan gibi, devlete bağlı hükümetler gibi
idhal edildi. Hatta Maksimilyen'in vefatı üzerine, A­
vusturya tahtına çıkan imparator Rudolfa yazılan
name-i hümayunda padişahın, Leh krallığına getirilen
Batori'ye taarruz edilmemesi, Lehistanın Osmanlı
himayesinde bulunması münasebetiyle Leh tebeası,
aynen osmanlı tabası gibi muamele olunması haberini
göndenniştir.

Bu sırada Osmanlı Devletine harac vennekte olan
hükümet ve beyliklerin listesini yazalım: Avusturya
senede 30 bin düka altunu, erdel Voyvodahğı 5 bin
düka altunu, Zantayı kullanmaktan dolayı Venedikten
3 bin düka altunu. Ragüza curnhriyeti senede 12 bin,
Eflak Voyvodalığı 15 bin, Buğdan Voyvodalığı 150
bin düka altını vennekteydiler.

Avusturya imparatoru Rudolf, her zaman vermekte
oldukları hediyeleri göndennekle bilikte Osmanlı
hudud beylerinin Avusturya topraklarında dolaşmala­
rına itirazlarını bildinnekle beraber sekiz seneliğine
uzatılmış bulunan sulh antlaşmasını muvafık buldu­
ğunu da bildinnişti. Zamanın menfaat hususunda
göstenniş olduğu cilvelere bakın ki, daha bir sene
evvel müteveffa Maksimilyen, antlaşma yenilernek
için gümüş saatler,altun bardaklarla beraber altıbin
düka yollamış ve ikrarniye olarak sadrıazama 9 bin, 2 .
vezire 6 bin, diğer vezirlere biner altun ve divan-ı

Osmanl ı 383

hümayun tercümanı ve diğer devlet adamlarına verdi­
ği hediyelerle beraber hepsinin yekünü 30 bin düka
altununa vannışı. Bu defa ise, Rudoırda ayrıca hedi­
yeler yolladı.

Siz o zamanın terbiyesine bakın ki, Venedik elçisi
de padişaha 50 bin ve sadrazama 4 bin düka altunu
vererek Macaristan, Osmanlı devletine geçmeden
evvel Dalmaçya cihetinde Venedik, Macar kralıyla
yaptığı yeni antlaşmada açıkça anlatıldığı gibi hudud
değişikliği uygun görüldü. Vadi-i Sebil Savaşı Kuzey
Afrika topraklarında yalnız Fas bölgesi Osmanlı
devletinn daire-i itaatı dışında bulunmaktaydı . Bu
aralık Fas ve Merakeş sultanı Şerif Abdullah vefat
etmiş yerine oğlu Mehmed Müstansır geçmişti. An­
cak amucası, Şerif Abdülmelik davayı saltanatla, 3 .
Sultan Murad'dan yardım istemişti. Öte taraftan, Por­
tekiz devleti de Mustansır'ı himayeye kalkışmıştı. Bu
vaziyet karşısında Batı Cezayir Beylerbeyi Ramazan
Paşaya emir verildi. Paşa da yaptığı çalışma ve gayret
neticesinde, Abdülmeliki tahtına oturttu. Abdülmelik,
Ramazan Paşa vasıtasıyla Sultan 3. Murad'a ikiyüzbin
düka gönderdi. Fakat, Portekiz kralı Sebastiyan
Mustansır'ı kendi emeline daha uygun bulduğu için
destekleme yolunu seçti. Mustansır'ın emrine onbin
süvari, 70 bin piyade, üçyüzaltmış topla ve çeşitli
silahlarla mücehhez bir ordu vererek birlikte Fas'a
gönderdi. Bu ordu, Vadi üs Sebil adlı yerde Ramazan
Paşa ordusuyla karşı karşıya geldi. Portekiziler savaş
alanında 20 bin ölü bırakarak perişan olundu. Hatta
gerek kral gerekse Mustansır bu savaşta öldii!er. 40

384 Osmanl ı

bin Portekiz l i esir düşerken, 20 bin kişi zor bela bine­
bildikleri gemilerle kaçabilmeye muvaffak oldular.
Ne varki bu zaferin getirdiği sevinç, Abdülmelk'in
ölümünün sebebi oldu. Bu savaş enteresan bir sonuç
olarak üç hükümdarın hayatına mal oldu. Bu vaziyet
karşısında Osmanlı devleti Mustansır'ın oğlu Mevali
Ahmed'i Fas tahtına oturttu. Mevali Ahmed teşekkür
etmek üzere 3 . Murad'a hediyeler, elçiler gönderdi.

Sokollulnun Öldürülmesi: 3. Murad, hükümetin
dayandığı dallardan birini fazla gölge ediyor düşünce­
si ile kesmek kararını niyetine koymuştu. Zaten bir
milletin çöküşünden önce böyle yoluzluklar, cinayet­
ler husule gelir. Yıldırım Bayezid birader öldürmeyi,
Sultan Fatih'te sadrıazam katlini icad etmişlerdi. Ta­
rihler hiç bir zaman bu lekeleri unutmaz. Siz tarihçile­
rin tabasbuslarına, buldukları bahanelere bakmayın.
Katil, katildir.

Sokollu Mehmed Paşa'nın öldürülmesi biraz do­
lambaçlı yollardan gelmiştir. İlk önce meşhur Münşe­
at sahibi ve Paşanın sırdaşı olan Nişancı Feridun Bey,
Belgrad sancak beyliğine tayin olundu. Hatta onun
yerine Fatihteki Medrese-i Semani'den Muallimzade
Mahmud Çelebi tayin kılındı ki, usule aykırı bir ta­
yindi. ikinci olarak, Paşanın kethüdası öldürülürken,
amucası olup Budin Beylerbeyi Mustafa Paşa, Budin
cephaneliğine yıdırım düşerek burayı yakınca, işte
suçlu bulunup idam olundu. (Fesübhanallah) Hürrem
Kadınefendi bölümünde söylediğimiz gibi harem-i
hümayun'un devlet işlerine karışması adeta moda ol­
muştu. Valide Sultan Nurbanu kadın dahi, padişahı

Osmanl ı 385

"sen devlet idaresini kendi eline al" diye teşvik et­
mekteydi. Tabiiki Şemsi Paşa ve nice iftiracıhkla ma­
ruf olan Lala Mustafa Paşa da, bu istikamette tahrik­
lerde bulunuyorlardı . Paşa'nın arkadaşlanndan Şey­
hülislam Hamid efendi ile Kaptan-ı derya Piyale Paşa
da vefat etmişlerdi. Kendisi için Kıbns krallığı hayali
kuran, geliri sadaret maaşına mukabil gösterdiğinden
dolayı Paşa'ya düşmanhkta şöhret bulan mahud mös­
yö JozefNassi de düşmanların içindeki azıhlardandı.
Hicri 987IM.1579 senesine: � günlerden bir gün Sadra­
zam Sokollu Mehmed Paşa, kendi konağında olduğu
halde ikindi vaktinde devlet işleri ile meşgulken, der­
viş kılığında birisi dilekçe verecek tarzda yanına so­
kulu, ani bir hareketle melun hançerini o yüksek yü­
reğe sapladı. Az bir müddet sonra Paşa dar-ı beka
eyledi. Bazı tarihlerde cinayetin faili meczup diye
gösterilirse de, hakikaten meczup imiş. Çünkü; vezi­
riazamı öldüren tabii öldürülecekti. Fakat bir gösteriş
olmak üzere bu divanenin her iki eli ve ayakları farklı
istikametlere bakacak surette yerleştirilmiş beygirlere
bağlanır. Hayvanları baktıkları istikametlerde sür­
düklerinde parça parça olmak gibi çok feci bir manza­
ra ortaya çıkar. Halk içinde bir takım rivayetler do­
laşmaya başladı. Katil Bosnalıymış. timarı ufaltılmış.
Bu sebepden intikam almışmış. Lala Mustafa Paşa
vurdunnuş imiş. Fakat bize kalırsa; Sokollu doğrudan
doğruya i 4 senelik sadaretinin ve bilhassa kifftyet-i
mükemmeliyesinin, ehliyetsiz insanların kıskançlıkla­
rının meydana getirdiği garazdan şehid olmaya maruz
kalmıştır. (Rahmetullahi aleyh)

386 Osmanl ı

-2- İran Seferi

İran H.986/M. i 578 yılında beklenmeyen bir ihtilale
maruz kaldı. elli seneden beri İran tahtında bulunan
Şah Tahmasb, kendine veliaht yaptığı 5 . oğlu Haydar
Mirza'nın annesi tarafından zehirlenip, 64 yaşında
olduğu halde öldürülmüştü. Haydar Mirza'nın annesi
gÜfeü olup, oğlunun bir an evvel tahta çı�asını el­
zem buluyordu. Fakat Çerkes bir kadından doğan
Haydar'ın kızkardeşi Periean, dayısı Şernhal Han'a
zehirlenme işini anlattı. O zaman iran Şahları
Kazvun'de otururlardı. Çerkes ve Güreü Beyleri pa­
yitahta koşuştular, Şemhal, kuvvetli silahlar ile saraya
girdi. Şah Haydar kadın elbisesi giyerek kaçmayı de­
nedi ancak yakayı ele verip, hançer ile öldürüldü.
Çerkesler, Tahmasb'ın sülbundan dünyaya gelmiş
olan on şehzadeden birini tahta oturtmak istiyorlardı.
Şernhal ile Periea 20 senedir maktul Haydar'ın
kardeinin verasetini temin maksadıyla Tahmasb'ın
Alamud dağındaki kalede hapis ettiği İsmail Mirza'yı
hatırladılar. Periean Çerkes kızı olduğundan rahatça
bir ata atlayıp, doğruca kaleye gitti ve kardeşini kurta­
rıp, Kazvin'e getirdi. İsmail'de, halkın asayişi ve ve
rahatlığını temin bahanesiyle 8 kardeşiyle devlet a­
damlarından i 8 kişiyi idam ettirdi. anne ve baba bir
olan kardeşi Hüdabende ile evladını bıraktı.

Genç Şah, uzun süren hapislik hayatında afyon ve
uyuşturueuya müptela idi. Bu yüzden sert ve şediddi.
Zulüm ve eevri çok fazlaydı. Kendini tahta çıkaran

Osmanl ı 387

kızkardeşi Perican'ın bile nefret etmesine mucib oldu.
Hatta kardeşinin çocukları Hamza ve abbas Mirza'yı
da idam etmek emelindeyken Perican'ın 1 5 celladı
kadın kıyafetine sokarak, İsmail Mirza'yı boğdurttuğu
anlatılır. İsmail Mirza uzun zaman sünnüştür. Bu
uzun dönem İran'ın en karışık zamanıdır.

Van Beylerbeyi Hüsrev Paşanın teklifi ve Lala
Mustafa Paşanın teşviki ile İran üzerine sefer ve harb
ilanı olundu. Bu sıralarda Sokollu Mehmed Paşa daha
hayattaydı. Bu seferin devlete hiç bir fayda sağlama­
yacağını aksine bir sürü sıkıntı ve zarara uğranılaca­
ğını ifade ettiyse de kimselere dinletemedi.

Kıbrıs Fatihi Lala Mustafa Paşa serasker tayin o­
lundu. Serasker Paşa; Gürcü, Çerkes, Şirvan, Dağıs­
tan Beylerini İran aleyhine isyana kalkışmaya davet
etmekle beraber İran hududu üzerinde 1 1 0 bin kişilik
bir ordu toplamaya memurdu. H.986/M. 1 578'de Van
Beylerbeyi Hüsrev Paşa önce taarruz harekatına baş­
lamış ve ardahan'a geldiğinde başarı haberleri gelme­
ye başladı. İblis Kalesi denilen Çı ıdır Kalesi önlerin­
de, İran başkomutanı olup, daha bir iki sene evvel Şah
Tahmasb tarafından tahta çıkış münasebetiyle padişah
3. Murad'ı tebrik için çeşit çeşit hediyelerle elçi ola­
rak gelen Tokmak Han ile karşılaşıldı. İranh bozuldu.
Akça Kale, Yeni Kale, Çıldır zapt olunup, İran'ın biri
Kanak diğeri Kur nehirleri üzerinde rastlanılan iki
ordusu daha perişan edildi. Ceki, Derbend ve Şirvan
ele geçti. Özdemiroğlu Osman Paşa, Şemahi hakimi
aras Han ile üç gün üç gece süren aralıksız savaşılan
bu harpte iranlılara onbin teefat verdirdi. Yaralıların

388 Osmanl ı

sayısı bilinemiyor. Komutanı, bayrağını ve çadırlarını
da zapt etti .

Gürcistan zaten iç işlerinde büyük karışıklıklar
karşısındaydı. Prens Altun ile diğer iki Prens de itaat
ettiler. Fakat Tiflis emiri David mukavemet gösterdi­
ğinden üzerine gidilip, kaçırtıldı. Bütün Gürcistan
dört vilayete ayrılıp, Şirvan özdemiroğlu Osman Pa­
şaya� Tiflis Mehmed Paşaya verildi. Şirvan da İran
Şahı namına olan 25 .200.000 (Yirmibeşmilyon ikiyüz
bin) akçalık gelir her sene padişaha tahsis edildiği
gibi Dağıstan Emiri Şemhal itaat arzına hazır olduğu­
nu bildirince idaresine Şaburan sancağı ve kardeşi
Berhan Malikeddin'e Ohata sancakları verildi.

İran seferi i 2 sene devam etmiştir. Bu sırada Şah
Tahmasb'ın küçük oğlu Mehmed hüdabende Şah idi .
Hüdabende kör denecek kadar az görmekteydi. Hele
idare kabiliyeti hiç yoktu.Fakat hanımı ordulara ku­
manda eder cesarette, oğlu Hamza Mirza da cenga­
verliğinde nam salmıştı. Serasker Lala Mustafa Paşa
askeriyle Erzurum kışlağına çekilir çekilmez, bu ikisi
komutalarındaki ordu ile Şirvan'ı zapt ve
Özdemiroğlu Osman Paşayı ricata mecbur edip, Tif­
l is'i kuşatma altına aldılar. Aynı zamanda da Bağdad
ile Erzurum'u tehdide başladılar. Lala Mustafa Paşa
İstanbul'a çağrılıp, Yerine Yemen Fatihi Sinan Paşa
serasker tayin olundu. Sinan Paşa, Lala Mustafa Pa­
şanın başladığı Kars istikamatını tamamlama, Tiflis'i
muhasaradan kurtarma, Tebriz'i tehdid edince, İran
şah) sulh talebi ile elçi ler gönderdi. Savaş bu tarafta
biraz yavaşladıysa, yeni topraklardan olan Gürcistan

Osmanl ı 389

ve Çerkesistanda isyan ve ihtilaller devam ediyordu.
Bu tarafta ise Kars, erivan, Tomans, Luri, Suri mev­
kileri sağlam bir hale sokulmuştu. Haberleşme aralık­
sız olarak sürerken arasında en çok dikkat çekici olan
Samur Nehri üzirinde Özdemiroğlu Osman Paşa ile
Gence Hakimi İmam Kulu Han arasında vukua gelen
dişe diş bir mücadele olmuş, ortalık kan gölüne çev­
rilmiş, sabahın seher vaktinde başlayan cedel gecenin
karanlığında meşaleler altında devam ' etmiştir.
iranIılar bu kanlı muharebenin nihayetlendiğinde harp
alanında i bin 500 ölü, üçbini esir olmak üzere onbin
kişilik zayiata maruz kalmştır (H.99 1/M. 1583).

Özdemiroğlu Osman Paşa Dağıstanı itaat altına
soktuktan sonra Terek Nehri kenarında ordunun hazi­
nesini gasp etmek niyetiyle pusu kuran Rusları peri­
şan ederek, Kuban Nehrini buzlar üzerinde geçip,
Kefe'ye vasıl oldu.

Kırım Hanı Devlet Giray ki-üç defa Ruslarin üze­
rine yürüyüp, Moskova'yı yakmıştı- Sultan 3 .
Murad'ın tahta çıkışının 3 . yılında vefat ederek büyük
oğlu Mehmed Semiz Giray onun yerine geçmişti.
Mehmed Semiz, Şirvan'da esir düşerek vefat eden
Adil Giray'ı Kalgay nasbetmek istemiş ve bunun
Cengiz kanununa muhalefeti yüzünden kardeşlerinin
en büyüğü olan Alp Giray'ı Kalgay ve Saadet Giray'ı
da Nureddin ünvanı ile ikinci varisi olarak tayin ey­
lemişti. Bu hal ile beraber Derbend'de Özdemiroğlu
Osman Paşa'ya yardımda bulunmayışı İstanbul'a bil­
dirilince azil edilmişti. Mehmed Semiz azil haberini
alınca kırkbin süvari ile yanında dört-beşbin kişi ile

390 Osmanl ı

Kefe'de bulunan Özdemiroğlu Osman Paşayı muhasa­
ra altına almışsa da, kaptanı Derya Kılıç ali Paşa do­
nanma ile hareket ederken, öte yandan Konya'da ika­
met ettirilmekte olan İslam Giray, Osmanlı devleti
tarafından Kınm Hanlığına tayin edilmiş ve bu tayin
hemencik Kırım ahalisine duyurulmuştu. Bahse konu
haber Kınm'da çok uygun karşılanmış, buna bağlı
olarak Mehmed Semiz'in yanındaki süvarilerde dağı­
lıp her biri bir tarafa gitmiştir. Zaten İslam Giray'da
isyancı han ve oğullarını 'yakalayıp, katletmiştir.
H.992/M . 1584 (339-340)

Özdemiroğlu Osman Paşa Kınm'dan istanbul'a dö­
nünce 3. Murad'ın bir çok iltifatına mazhar olmuştur.
Üç hafta sonra kendisine İran üzerine yapılacak sefe­
rin serdarlığı verilirken, sadaret-i uzmada tevcih o­
lundu. Bu İran seferinin hülasası aşağıya alındı.
Özdemiroğlu Osman Paşa 140 bin kişi ile hareket etti.
Önce tebriz'i kuşattl. Fetihten sonra bir hamamda bir
kaç askerinin öldürülmesi yüzÜnden meydana gelen
heyecan üç gün üç gece şii1erin kılıçtan geçirilmesine
sebeb oldu. Şehirde yağma edildi. Bu olaydan sonra
Paşa'nın rahatsızlandığı görüldü. Tebriz'in etrafına
1 2700 metre uzunluğunda bir duvar çekildi. Dönüşte
Şenbi Gazan mevkiinde görünür görünmez, Hamza
Mirza 28 bin süvari ile hücum etmişti. Özdemiroğlu
Osman Paşa hasta hasta savaşa tutuşmuştu. Ancak
mağlup olunca aynı gün kederinden vefat etmiştir.

Osman Paşa vefat etmeden biraz evvel
Çağalazade'yi kendi yerine tayin eyledi. Hemen vu­
kua gelen ikinci savaş Hamza Mirza'nın feci bir boz-

Osmanlı 391

guna uğramasıyla son buldu. Sadrazarnın vefat haberi
İstanbul'a gelince Mesih Paşa isimli 90 yaşında bir zat
sadrazam oldu. Padişah merhum Paşanın vasiyeti
gereği seraskerliğe tavsiye ettiği Çağalazade ile
ferhad Paşa ikilisinden hangisini serasker tayin etme­
sini istişare etmiş ancak ikisininde bu göreve devamı­
na karar vermiştir. Bu karar üzerine ferhad Paşa ordu
ile birlikte İstanbul'dan yola çıkmıştır. Erzurum'a gel­
diğinde İranlıların Cafer Paşayı Tebriz'de muhasara
ettikleri haberini ve Haydar Mirza'nın Selmas, Revan
bölgesini vurup, Gürcistan Prensi Simon'un da Tiflis'i
sıkıştırmakta olduğunu haber almıştı. Bu vaziyet kar­
şısında İran ordusunda bulunan Türkmenleri ferhad
Paşa elde etmeyi düşünmüş bunda da muvaffak ola­
rak Tiflis'i kurtardığı gibi, İran iç ihtilalinde Hamza
Mirza öldürülmüş olduğundan, düşmanın büyüğün­
den kurtulmuştur.

Çağalazade ise Nihavend taraflarında Hemedan
hakimini teslime mecbur ederek esir aldıktan sonra
Luristan hakiminin üzerine yürüdü onuda ele geç ir­
dikten sonra islahat yapmak maksadıyla Bağdad'a
çekildi. İranın doğu tarafında Özbekler, batı tarafında
da Osmanlıların ortasında kalmıştı. Şah Hüdabende,
Hamza Mirzazade, Haydar Mirza'yı İstanbul'a yolla­
maya ve Gence ile Karabağ'ı terketmeye razı olmuşsa
da iranlılar muhalefet ederek ferhad Paşa Bağdad
istikametinde İran'ın 1 5 bin kişilik ordusunu mavh
etti. H.996/M. i 588'de ferhad Paşa ile Şirvan Beyi
Cafer Paşalar Gence ile velayeti tamamen zapt ettiler.
Hüdabende'nin yerine tahta çıkan Şah Abbas, babası-

392 Osmanl ı

nın düşüncelerine uygun olarak, Haydar Mirza'yı dört
han ve bin kadar iranlı ile İstanbul'a yolladı. istanbul
gelenleri fevkalade ikramlarla karşıladı. H.998
IM. l S90 nevruzunda bir antlaşma imzalandı. tebriz ile
Azerbeycan'ın Şirvan, Gürcistan, Luristan ve Şehrizor
tarafları Osmanlı devletinde kalıyordu. Bir madde
daha vardı ki, o da ashab-ı kiram hakkında bundan
böyle kötü söz söylemek, gerek zevce-i mutahharra-i
peygamberi ve Hz.Aişe ile babası Ebubekir üs Sıddık
(r.a) haklarında kötü ifadelerle çatılmayıp, bütün
sünniler aleyhinde de lanetle anmaktan imtina edil­
mesiydi .

At meydanında kırk gün kırk gece 3 . Sultan
Mehmed'in sünnet töreni yapıldı. Ne varki sonunda
Yeniçeri ile Sipahi arasında uyumsuzluk çıkmıştır.
Evvelce Mısır Valisi olan Sadr-ı esbak Hadim Mesih
Paşa, Mısır'da valiyken, 6 senede bin kişiyi idam etti­
ği için azil edilmişti. Mesih Paşanın yerine geçen Ha­
zinedar Hasan Paşa'nın da servet toplaması tarafına
yönelmesi anlaşıldığından İstanbul'a getirtilerek
Yedikule'ye hapsedildi. Valde camiinin temel atılışı
yerine getirildi (H.99 1IM. l S83).

Hasan Paşa'nın yerine Mısır valisi olan İbrahim
Paşa 18 yıldır devam eden memuriyeti sırasında Ka­
nuni devrindeki İbrahim Paşa gibi servet toplayarak,
dönüşünde Cebel-i Lübnan'a uğramışve Maanoğlu
ismiyle türeyen, Sayda'dan akka'ya kadar bütün sahili
zapt etmiş bulunan Dürzi beyi üzerine yürüyerek,
bunlardan Şerafeddin'i esir ve Maanoğlu'nu çuvallarla
ipek ve 50 şer bin düka vergi vermeye mecbur etmiş-

Osmanlı 393

ti. ı 9 köyü ve bunlann içinde üçyüz kişiyi idam ey­
lemişti. Bu sırada donanına da yetişmiş, sahili bir
güzel tahrip etmişti. Paşa, Lübnan imaretinde İbn-i
Harfiış isimli birini tayin etdi, Beyrut'a döndü.
Trablusşam ve Beyrut Mültezimi İbn-i Mansur'u da
ele geçirdi. Mansur ve Şerafeddin'i yanına alıp İstan­
bul'a getirdi.

İbrahim Paşanın Mısır'dan getirdiği hediye 2 mil­
yon düka kıymetinde idi. Yakın zamanlara kadar pa­
dişahlarımızın tahta çıkışlarında kullandıkları taht, bu
İbrahim Paşa'nın o sıralarda takdim ettiği yalnız
altunu seksenbin düka kıymetinde Mısır işi musanna
ve murassa taht'tır. Paşa bu sırada Aişe Sultan ile ev­
lendi ve düğün yapıldı (H.994/M. L S86).

Tarihler H.996/M. l S88 yılını gösterirken, İstan­
bul'da Lehistan krallığı müzayedeye çıktı. Kral Et yen
ölmüştü. Lehistan krallığında, kral tayini ahali ile
birlikte yapıldığından Erdel Voyvodası, sadrazama
kırkbin, diğer vezirlere ı o arbin, Floransa Garan
Dükası da, Babıaliye ı milyon düka teklif etmişlerse
de, isveç prensIerinden Sigismund'un hükümeti tasdik
edildi .

Rusya'dan, İngiltere'den elçiler geldi. Eflak ve
Buğdan Voyvodalan değiştirilerek, Buğdan Voyvo­
dası Petro Berkelis, 3 . Murad'a 200, sadrazama 60 bin
düka vererek, oğlunun halef olması imtiyazını satın
aldı. H.998/M. l S90

Trablusgarb Beylerbeyi Ramazan Paşa'yı Yeniçe­
riler isyan ederek öldürmeleriyle, hanımı 800 bin
düka kıymetinde olan malı ile 400 köle ve 40 kadar

394 Osmanlı

olan cariyesini alarak gemi ile İstanbul'a dönmektey­
ken, Venedik bahriyesi komutanı Emo'ya rast gelip
gemi tayfalarını öldürüp, kadının malını zapt ve cari­
yelerinin ırzlarına tecavüzden sonra hepsini idam ey­
lemiştir. Fakat Venedik hükümeti bu vahim olayı öğ­
rendiği zaman Emo'yu öldürdü. Gemi ile malını iade
ederek öldürülen kölelere bedel olarak 400 esir tak­
dim eyledi.

Yemen Valisi Hasan Paşa, Şeyh Mutahhar'ın ölü­
münden sonra Tamyan hakimi olan oğlu ile amcaza­
desi Ali Bahya'yı birer hile ile yakalayıp İstanbul'a
yolladı. Bunun üzerine Zeydi'ler istiklallannı ilan
ettiler. Böylece bu bölge büyük karışıklıklara gark
oldu.

-3- Yeniçeri ve Sipahi İsyanlan

İran ile sulh yapıldığı H.998/M. I S90 senesinde İstan­
bul'da mühim bir olay meydana gelmişti: (374)

Sokollu Mehmed Paşanın şahadetinden sonra yani
on yıldanberi genel durum, devlette bir takım fena­
lıklara düşüldüğünü gösterdi. Padişah yakını ve ne­
dimler istedikleri vakit huzura girebilmekteydi. Hü­
kümet işlerine karışmaktaydı. Devlet adamlarının
arpalıklarını kesip, kendileri için edinmekteydi­
ler. Timarları şuna buna vermekteydiler. Saraya ne
oldukları belirsiz kimseleri kabul eylemekte çok ileri
gittikleri gibi başşehirde de zalim ve gaddar çoğalmış,
taşraya bile sıçrayan bu hal Beylerbeylerin ve Defter­
darların zor ve hile ile rüşvet alıp, zengin olmaya çalı-

Osmanl ı 395

şıyorlardı. Hatta Kudüs sancak beyi olan bir mürte­
kip, oradaki Süryani papazını bin türlü eziyet ile öldü­
rerek, kilisesini camiye tahvil etmişti . Bu emsalden
korkan diğer dört manastırın papazları tehdide uğra­
dıklarından 12 bin düka altunu alınmış, öte taraftan
İstanbul'da bile Rum Patrikhanesinin kilisesi cami'ye
çevrilmişti.

Yeniçeri kanununa da halel gelmiştir. Yedi senede
bir değiştirilmek gereken süvari bölükleri kadrosuna
Yeniçeri, Cebeci ve topçu ocaklarından asker alınmak
usuldenken bu kaideye riayet edilmeyip, tımar erba­
bına verilmeyip yabancılar ve cebren şu bu kayıt edi­
lerek kaideler ihlal edilmekteydi . Diğer taraftar bir
kıyye gümüşün meydan-ı tedavülde kıymeti 500 akçe
olduğu halde bin akçeye çıkmış ve paranın rayic ve
tedavülü yahudiler elinde kalarak, hatta bunlardan biri
ölçüsü bozuk, değersiz bir akçenin askere verilmek
üzere kabul edilmesi için padişahın nedimlerinden
Rumeli Beylerbeyi Doğancı Mehmed Paşa'ya 200 bin
akçe venniştir. Vaziyet asker tarafından duyulduğu
gibi,Mehmed Paşaya hasım olan Sinan ve Damad
İbrahim Paşaların da entrikaları hoşnutsuzluğu ço­
ğaltmış idi. Asker, sarayı hümayunu basıp, Beylerbe­
yi Mehmed Paşa ile Defterdar Mahmud Efendinin
kellelerini istedi.

3. Murad, Yeniçerileri para ile durdurmak isterniş­
se de, isyancılar, kim para alırsa, Beylerbeyi ile
Defterdar'dan önce onu öldüreceklerine yemin ettikle­
rinden kimse bu teklife yanaşamadı. Sarayda: "Bey­
lerbeyi ile Defterdan bize verirsiniz, yoksa padişaha

396 Osmanl ı

kadar yolumuz açıktır" sesleri duyuldu. Padişah bu
sesler karşısında saray bekçilerinin, bostancı, baltacı,
kapıcıların silahlanmalarını emretti . Bu hazırlıklar
yapılırken, o sırada bir divan yapılmıştı. Bu divandan
çıkan karara uygun olarak padişahdan gelen bir irade
ile Defterdar ile Mehmed Paşanın boyunlan vuruldu
ve askerin dediği oldu. Sadrazam Siyavuş ve 2. vezir
damad İbrahim Paşa, 3. vezir Cerrah Mehmed Paşa
vazifelerinden azledildi. Sadaret Sinan Paşa'ya, 2.
vezirlik Nişancı Mehmed Paşa'ya, Rumeli Beylerbey­
liği de Yusuf Paşa isimli birine verildi. Bostaneızade
şeyhülislarn oldu. Diğer taraftan Yeniçeriler, şehirde
yangın çıkarrnakta ve azgınlık sergilernekte oldukla­
nndan, ağalan azı olundu. Yerine Miralem Mahmud
Ağa tayin edildi. Tarih Diyor ki:

"Devlet-i aliyenin kuruluşunun ilk anında, bu zamana
kadar geçen 300 yıl zarfında ilk defa Yeniçeriler hü­
kümet üzerinde nüfuz sahibi oldu. Bu durum bundan
böyle her seferinde şiddetini artırarak devam etme mu­
sibetini gösterdi." Bu işlerin böyle olmasının sebebi pa­
dişah yakınlan ve saray ağalan olmuştur. Ancak padi­
şahlarda hükümeti elde tutabilmek gayesi ile, ehil kim­
seleri hükümetle istihdam etmediklerinden yanlarında
tutmayıp doğru sözlüleri idam ettirmelerinden dolayı
bu işi kolaylaştırmışlardır. Padişahlar böyle yaparak a­
şağıdaki olaylarda göreceğimiz gibi meydana gelen o­
laylar hükmümüzü doğrulayacaktır.

Mısır'da meydana gelen askeri isyan, büyük zor­
luklarla bastırılabildi. Budin'de bulunan koruyucu

Osmanl ı 397

muhafızlar, altı aydır maaş alamadıklarından dolayı
ora beylerbeyini öldürdüler. Tebriz'deki askerde İs­
tanbul'da ayarı bozulmuş adı daha önce geçen yahudi
akçesini kabul etmediklerinden hazineyi yağma ve
kendi ağalarından b irini kendileri üzerine vezir tayin
ettiler. Fakat Tebriz Beylerbeyi Cafer Paşa, kaleleri
yoklamak bahanesiyle şehirden çıkarak, kürd Beyle­
riyle anlaştı. Dönüşü sırasında asker karşılamaya çı­
kınca, Kürtler pusulardan fırlayıp 1 500 asiyi öldürdü.
Yeniçeriler yüz bulduklarından iki üç defa daha isyan
ettiler. Her kıyam neticesinde sadrazam ve yeniçeri
ağası değiştirmek sonucunu getirmekteydi. Hatta bir
seferinde Erzurum ahalisinin şikayetleri üzerine orada
kışlayan · yeniçerilerin istanbul'a gelmeleri hakkında
sadrazam F erhad Paşa emir göndermişti. Bu emir
üzerine Erzurum ahalisinin, şımararak yeniçerilere
hücum etmiş oldukları burada duyuldu. Ferhad
Paşa'yı divana giderken hakaretlerle yoluna çıkıp sı­
kıştırdılar. Kendileri de çorbalarını yemediler. (Haf­
tanın dört gününde büyük divan denen toplantı olur­
du. O sabahlar da yeniçeri'ye üçbin tas buğday çorba­
sı çıkardı. eğer yeniçerilerin sıkıntılı bir işleri ve hal­
leri varsa, padişah veya devlet adamlarına kızgınhkla­
rı varsa çorba içmezlerdi. A.R)

Yeniçeri rezaletlerine H. l 00 1IM. l 592 senesinde
birde sipahiler rezaleti ilave oldu. Siyavuş Paşanın
sadaretinin başlangıcında, askere maaş ödemesi ya­
pıldığında akça yetişmemiş ve iç hazine dedikleri
saray hazinesinden de imdat istenmemiş. Böylece
yalnız yeniçeri maaşı tamam almış. SipahiIere de,

398 Osmanl ,

yavaş yavaş verileceği söylenınişti. Sipahiler "biz
ulufe almayız" feryadıyla divana hücum ettiler.
Başdefterdar Emin Paşa'nın kellesi istendi. Yeniçeri­
ler isteyip, Mahmud Paşa'yı kestirdiler ya! Bunlar
neden kestirmesinIer? Vaziyet padişaha duyurulnca iç
hazinden hemen yüz yüz akçeverildi. Almadılar. i llaki
Başdefterdann kellesini isteriz, diyerek nasihat etme­
ye gelen çavuşbaşı'yı ve kapıcılar kethüdasını taşa
tuttular. Kazaskerleri koğdular. Hattı hümayunu din­
lemediler. Vezirlerde taşlanınaktan hisselerini aldılar.
Süleymaniye, Küçükayasofya vaizleri nasihatler etti­
ler, ancak fayda vermedi. Saadet-i kiramdan yirmi
kadar kimse ortaya çıkıp: "Defterdar Ali resuldandır.
Bigünah, nasıl katlonulur?" Dediklerinde onlarında
başlanna taş ve kaya parçaları atılmaya başlandı. Bo­
yalı Mehmed Paşa i simli bir vezirin defterdar'a husu­
meti var imiş. S iyavuş Paşa'ya: "Bu şahsı niçin koru­
yorsunuz? Geçende koskoca vezir Mehmed Paşayı
verdiniz. Bu ise bir defterdardır. Verip, fıtneyi def
edin' Dediyse de, Kazasker Nişancızade: "Burası di­
van-ı yezid değildir. Burada ali resul'den kimsenin
başı yuvarlanamaz.' Cevabıyla Boyalı paşayı güzelce
susturmasını bildi. Yeniçeri Ağası divana çağırıldı.
Saray memurlar ve ayak takımı ile hınca hınç dolmuş.
Yayabaşılar, Yeniçeri çavuşları, neferleri çarşı1ara
çıkmışlardı.

İkindi vakti kapıcılar yukarıda bulunan seyircileri
çıkarırlarken "bire urunlı diye bir ses işitildi. Bu ses
padişahın fermanından bir ses zannedildi. Divan ha­
demesiyle, mutbah-ı amire hizmetlileri ellerine geçir-

Osmanl ı 399

dikleri odun, tava, maşa gibi aletlerle sipahilerin üze­
rine bir yürüdüler. Sopalar inip kalkmaya başladı. Bu
sırada saray mutbahına odun getiren arabalarda orta
kapıyı kapadı. Kaçanlar birbirlerini çiğnediler. tam
357 kişi ayaklar altında ezilip öldü. Padişah bu işin
bastırılmasından Sivavuş Paşaya hilat giydirdi. Sipa­
hi ler ulufesini keseleriyle dağıttılar. Fakat defterdarla­
rın üçü de azil edildi.

-4- Avusturya Seferi

Siyavuş Paşa övülecek elbiseyi gıyınce ertesi gunu
büyük bir gösterişle ata binmiş olarak şehri gezdi.
Çarşu, pazar ve esnafın haline dikkat göstererek sad­
razamlığını gösterdiyse de konağına döndüğünde,
kapıcılar kethüdası gelerek mührü hümayunu aldı.
Alış sebebi, yakınlannın padişaha: "Bu adamın ka­
deminde (ayağında) hayır yok, Sadarete geldiği za­
manlarda iki defadır, asker isyan ediyor." Demiş 01-
malarıydı. Kendisine tekaüdlük maaşı tayin edildiği
gibi, mührü hümayun evvelce Malkara'ya sürgün e­
dilmiş bulunan Sinan Paşaya verildi. Eski sadrazam­
lardan Ferhad Paşa; 2. vezir, ibrahim Paşa 3 . vezir
Çağalazade (Sinan Paşa) 4. vezirliğe, 5. vezirliğe ise
Cerrah Mehmed Paşa, 6. vezir Boyalı Mehmed Paşa,
7. vezirlik de Hızır Paşaya verildi. Vaktiyle divanda
dört vezire kadar toplantı yapılırken, şimdi yedi vezi­
re çıkmak zarureti olmuştu.

Bu esnada Avusturya hududunda bir Hasan Paşa
yakası çıkmıştı. Zaten 2. Selim zamanında yapılan

400 . Osmanl ı

sulh antlaşmasına göre arada sırada hükümlerin ihlali
oluyordu. Serhad beylerimiz ile Avusturya valileri
rahat durmuyor1ardı. Bir takım serserilerde akın yap­
maktan vazgeçmemekteydi. Macar beyleri de erdel'in
entrikacı voyvodalan yüzünden asayiş in temini olu­
namıyordu. Sultan 3 . Murad H. l 001 lM. l S93 tarihine
tesardüf eden devrinde ise, bu hall er daha da çoğal­
mıştı. Bosna hudud muhafızı Hasan Paşa, o tarafdan
hududu geçerek iki kale yapmıştı . Daha sonra Kupe
nehri üzerinde Avus�ryalılarla yaptığı savaşta kendi­
si, komutanlarından Gazi Koca Mehmed, Kilis Bey­
lerbeyi Sultanzade Mustafa Paşa şehid düştüğü gibi,
Kanije kumandam Ziryenoğlu, bizim İzvomik, osek
ve Neva alaylanm bozdu. Köprüyü yıkarak bin aske­
rimizin suya dökülmesine ve gark olmasına sebeb
oldu.

Fakat bu vakadan evvel Avusturya, senelik vergisi
olan 30 bin düka altununu göndermiş ve hatta bu ver­
giye bir gümüş sofra takımı ilavesiyle sulhun yeni­
lenmesi tarafına eğilim göstermişti. Hasan Paşa o
sırada Bosna taraflarında Behaç, Gavra gibi mevkileri
zapt ve Siska'da sipahileri hiyle ile içeri alarak barut
fıçılarına bağlayıp, berhava eden avusturya kumanda­
nından intikam almak bahanesiyle Avusturyalılardan
bin askeri esir ve on iki top ele geçirdiği gibi esirler­
den üçyüzünü bazı ganimet ile beraber İstanbul'a
göndermişti. Bu sırada da esirler Avusturya sefaret­
hanesinin önünden geçirilmekteydi . Diğer taraftan
Sinan Paşa'da Macaristana ilam harp edip, şan ve şöh­
ret kazanmak hırsına düşmüştü. Hasan Paşamn mağ-

Osnanl ı 401

lubiyeti üzerine 3. Muradı ikna ederek, bu düşüncenin
aleyhinde bulunanları kafirlikle suçlayarak, İstanbul'- '
da bulunan Avusturya elçisini tevkif edip hapsetti ve
Avusturya'ya sefer i lanında bulundu. Onbeş gün için­
de tedarikini gördü. Padişah savaşa gitmeyince
defterhane ve yeniçeri ağası kanun üzere onlarda gi­
demezdi. Bu sebeple oniki bin yeniçeri ile kethüda
maiyetinde vazifelendi. Diğer askeri sınıflardan bir
ordu tanzim olunarak Belgrad yolu ile Ösek sahrasına
varıldı. önce Pesperem ve Polate denilen kaleler alın­
dı. Budin Beylerbeyi Hasan Paşa İstoni Belgrad'ın
imdadına yetiştiyse de oniki bin kişi ile 47 top kayıp
etti. Kendisi de yaralı olarak ricata mecbur kaldı. Bu
vaziyet karşısında Avusturyalılar bazı mevkileri
Novigrad, Filek, Sonte gibi küçük kaleleri zapt ettiler.
Sadrazam, Belgrad kışlağında iken Yeniçeri Ağası ile
imdad geldiği gibi Kırım Hanı Gazi Giray da 40 bin
atlı ile hareket eylemişti. Fakat Avusturyalılar,
Hatvan'ı aldıklan gibi Estergon'u da muhasara altına
almışlardı. istanbul'dan Lala Mehmed Ağa ile gelen
Yeniçeri geldikten sonra Raab denilen, Kaanuni Sü­
leyman Han zamanında yakılmış bulunduğundan
Yanıkkale denilen mevki-i müstahkem 20 günde zapt
edildi . Gazi Giray da Papa kalesini aldı. Bu savaş
esnasında Mısır fethinden sonra Şam şehrinde muha­
faza altında bulunan Livay-ı şerif-ipeygamberi, Suri­
ye yeniçerileriyle eliyle İstanbul'a getirilerek orduya
gönderildi .

Erdel, Buğdan ve Eflak voyvodalıkları Osmanlı
devletinden birer birer aynldılar. Avusturya İmpara-

402 Osmanl ı

torlarının bir müddet ikametgahı olan Prag şehrinde
yapılan antlaşmada Zapolya varis bırakmadan ölünce
Erderi imparatora terk etmeyi taahhüd etmiş ve Eflak
Voyvodası Mihal ile Buğdan Voyvodası aron da A­
vusturya'ya ilhak eylemişti. Hatta Buğdan voyvodası
bir kaç bin askerle Buğdan'a memur olan Maraş eski
Beylerbeyi Mustafa Paşayı Rusçuk'tan Yerköy'e gi­
derken bastınp, Paşayı ve bir kaç bin kişiyi şehid e­
dip, esir etmişti. Eflak Voyvodası Mihal'de 1 1 3 nu-

. maralı faide yazımızda görüldüğü gibi, alacaklılarını
. . katil edip, Prag antlaşmasına olan riayetini gösterdi.

Mihal bu katliam üzerine Bükreş'te durmayarak Kili,
akkirman ve Kurseve taraflarına kaçtı. Rusçuk ahalisi
de korkularından balkanlara ve etrafa dağıldılar.

Avusturya seferinin başlangıcında umumi duru­
mun siyasi bakımdan ne merkezde olduğunu gösteren
şu bir kaç satın dikkatle okuya1ım: " İmparator derhal
Papa ile ortak olarak ittifak kurmaya çalıştı. Fakat,
batı avrupada din kavgaları şiddetlemniş olduğundan
bir müttefik bulunamadı. Bu vaziyet karşısında doğu
istikametine döndüler. Moskova Çarına, Leh kralına
bunlardan sonra Erdel Prensi Sigismund Batoriy'e,
Buğdan Beyi Aron'a, Eflak Beyi Mihal'e müracaat
ettiler. Eflak da üç sene içinde üç tane voyvoda de­
ğiştiğinden, hali hazırdakinin ne yaratı1ışta olduğu
bilimniyordu. Hatta Papa, kendi sefirine yazdığı bir
emirnamede, ittifak gibi en mühim bir sım siyasiyye
açmaya gelmez demişti. Fakat ittifak arayanların talİ­
hine Mihal kendi kendisine böyle bir teklifte bulundu.
erdel Voyvodası Sigismund Batoriye, Mihal'in bu

Osmanl ı 403

eğiliminden istifade ederek idaresi altına girmek şar­
tıyla kabul eyledi. Yaptığı bir antlaşma ile Mihal'in
nüfuz ve hükümetini ele geçirdi. Batoriy'de Türkler
aleyhine ittifak ederse avusturya hanedanından bir
Arş-ı düşes alacak idi. işin bu tarafı Batoriy'i hiyle
düşünerek gelecekte kaimpederi olacak imparatora
maiyetinde bir takım Prenslerle görünmek istiyordu.
Bu sırada ise Osmanlılar Estergon'u zapt ettiler.
Yanıkkale'yi alarak Papa hisarını fetih ile Viyana yolu
üzerine düşmüşlerdi.

-5-

Sultan 3 . Murad H. 1003/M. 1 594 senesinde dünya
yüzündeki hayatını tamamlayıp, daru bekaya göç­
müştü. Saltanatı 20 sene 8 ay sürmüşlli. Yaşı ise 50
olmuştu. Orta boylu, göz ve kaşları yuvarlak, kumral
saçlı, sakalları da kumraldı. ulema ve şairlere lütf ile
davranırdı. Tasawuf ve şiir ile bizzat meşgul olurdu.
Hatta "Fütuhat-ı Siyam" isimli bir kitap yazdığı gibi,
Muradi mahlası ile arabi, Farisi, Türki şiirler söyler­
miş. Önemli bir yabancı tarihte deniliyorduki : "Ka­
dınlara karşı his ettiği zaaf sebebiyle tenperver padi­
şahlardan ikincisi olmuştur. Birincisi 2. Selim imiş ."
Fatih Sultan Mehmed ve Süleyman Kaanuni'nin za­
manındaki devletin dört erkanından nam ve nişan
kalmadı . Bunların yerine dört kadının nüfuzu geçti.
Onlarda annesi Nurbanu, kızkardeşi ve Sokollunun
hanımı Esma Sultan, padişahın ilk hanımı ve Venedik
asilzadeganından Bafo'lar namlı sülaleye mensup

404 Osmanl ı

Safiye Sultan, Nurbanu Sultanın vefatından sonra
onun yerine sayılan harem-İ hürnayun kahyası
Canfeda hatundur.

Önceleri Nurbanu ile Safiye Sultan arasındaki ih­
tilaf hem haremi hümayunu hem de hükümeti karma
karışık etti. Nurbanu, Safiye Sultanın tesirini kırmak
için, ona bir takım rakibeler bulup, çıkarırdı. Bu
sebeb ile 3. Murad bu zevklerin müptelası oldu.
Nurbanu Sultan vefat ettikten ve padişahın dahi Safi­
ye Sultana meyli azaldıktan sonra ortaya kahya kadın
çıktı. Bu kadının nüfuzu işitilmemiş dereceye vardı.
Padişah adına yapılan cariye satışı İstanbulun bu pi­
yasasını yüz kat pahalandırdI. İnsanlarda kadınlara
düşkünlükten dolayı sara hastalığı çoğaldı.

Bu devirde kadınların nüfuzu saray duvarlarından
aştı. Nurbanu muasırı olan Fransa kralı 2. Hanri'nin
karısı ve 2. Fransuva'nın annesi Katrin dö Medici'yi
andırır. M. ı 579'da Fransa'nın İstanbul sefiri olan
mösyö dö Jermenyi, ülkesine yazdığı bir mektupta
diyorki: "Bu imparatorlukta kadınların, valde sultanın
pek büyük tesirleri bulunduğunu hatta paşaların taltif
edi1ebilmeleri için bunların tesiri büyüktür."

Koçi Bey; risalesini mütalaa edenler, Nurbanu
sultanın müdahale vakalarını, devletin manevi bakım­
dan yıkılışını, maliyesinin baş1angıçtaki gücünün dı­
şına çıktığını anlar. Safiye Sultan ise, gerek kadın
efendiliğinde, gerekse valde sultanlığında Venedik
menfaatını koruduğu söylenmiştir.

Sinan Paşanın,İran seferi galibi Ferhad Paşanın şan
ve şöhretini çekemeyerek açtığı seferi ise bu zamanın

Osmanl ı 405

memleket hayatına çok zararı dokunan belalardandi.
H. 1 00 l ıM. ı 592 senesinde çıkmış olan bu savaş, ileri
sayfalarda göreceğimiz gibi H. ı O ı 5IM. 1 606 senesine
yani ı 4 sene sünnüştü. Bu savaşın nihayetlenmesi
ancak 1 . Ahmed zamanında yapılan Zitvatorok ant­
laşmasıyla son bulabilmiştir. Diğer yandan 1 6 sene
süren İran savaşını müteakip böyle bir uzun seferin
açılmış olması ise hiç bir · hükümete fayda venneye­
ceği pek açıktır. İşte vatan ve millet menfaati için
çalışmak varken, bunun tersi nefıs ve şan ile şöhret
kazanma uğruna didişmenin büyiik bir hata olduğu,
ne büyük bir cinayet sayılması lazım geldiği pek gü­
zel anlaşılır.

406 Osmanl ı

Ondördüncü Bölüm

Sultan Üçüncü Mehmed

- 1-

Hicri ı 003/M.1 594 senesinde Osmanlı tahtına geçen
3. Muradın vefatı üzerine oğlu şehzade Mehmed'in 3 .
Mehmed ünvanı ile çıktığını görüyoruz. 3. Mehmed
tahta cülus ettiğinde 29 yaşlarında olup, babasının
vefatı esnasında Manisa'da bulunmaktaydı . Osmanlı
devleti bu sırada kuruluşu olan üç asırı tamap1lamış,
4. süne başlamıştı.

Padişahın vefatı üzerine Darüssade ağası vezirle­
rinden kimseye haber vermeden Bostancıbaşı Ferhad
Ağaya Şehzade Mehmed'i cülusa davet için Manİsa'­
ya yolladı. Fakat İbrahim Paşa ile biraz sonra sadaret
kaimmakamlığında bulunan Ferhad Paşa vefat olayı­
nın vukubulduğunu anladılar. Paşa son divanda iki
telhis arz etmişti. Telhisin mucibince icrası için yazı­
lan hat taklid idi ve hemen anlaşıldı. o gün idam edi­
lecek bir kaç kişiyi infaz ettirip, kollar gezdirdi. Böyle
yapmaktan maksad, o zamanın iç siyaseti açısından
halkı korku altında tutmaktı.

3. Mehmed, Mudanya'dan bir kadırgaya binerek,
Sinan Paşa kasrına çıktı. Siyah örtü ve matem elbise­
leri giymiş olan valideleriyle görüştü. Saray içinde ah
valı ve figiın devam etmekte, 3 . Murad'ın cenaze na-

Osmanl ı 407

mazı kılınmaktayken, verdiği emir üzere 1 1 2
(yüzoniki) kardeşten geri kalan 19 kardeşini birer
birer öldürttü. Diyanet ve insaniyet bu cinayetlere ne
demiş ve ne demekte olduğunu tayin ve açıklama
hususunda henüz hayretteyim.(1)

Cülusun 3 . günü vükela matem elbiselerini çıkarıp,
sürur elbiseleri giymişler ve cülus bahşişlerini almış­
lardı . (1 - Şehidler zümresine katılanlar şunlardı : Şeh­
zade Mustafa, Osman, Bayezid, Selim, Cihangir, Ab­
dullah, Abdurrahman, Hasan, Ahmed, Yakup,
Alemşah, Yusuf, Hüseyin, Korkud, Ali, İshak, Ömer,
Alaeddin, Davud. Sultan 3 . Murad'ın İbrahim Paşanın
hanımı Ayşe ve Halil Paşa nikahlısı Fatma Sultandan
başka 24 tane kızı vardı. Bu zavallılar eski saraya
gönderilip her üç ayda bir anneleriyle görüşebiliyor­
lardı. H. l 006/M. l S97 senesinde çıkan taun salgınında
bunların çoğu vefat etmiştir.) (Solakzade) Vükelaya
ve yüzeraya kışlık kürkler ihsan olundu. İki seneden
beri boş olarak geçen Cuma selamlığı 8. günü yerine
getirildi . Halil Paşa, Çağalazade'nin yerine Kaptan
paşa tayin olundu. Ferhad paşa ise Sinan Paşa yerine
sadrazam ve serdar-ı ekrem oldu. Sinan Paşa sadarete
geldiği Malkara'da yeniden ikamete tabi tutuldu.

Her cülusta askerin bir fitne çıkarması adet hük­
müne girmiş gibiydi. Bu seferde adet yerini buldu.
Ferhad Paşa; yapacağı seferin tedarikiyle meşgul i­
ken, divandan saraya gittiği bir gün, önce Gence kale­
sinde üç sene müddetle muhafazada bulunup, bu
müddetten sonra sipahi bölüklerine katılmaları şar­
tıyla hizmetlerini yapmış olan onbin kadar Kuloğlu,

408 Osmanlı

divan kapısında selama durup, Paşaya: 'Biz muhafaza
hizmetini tamamladık. Şartımız mucibince isimleri­
miz asitane defterine geçirilip, uluJelerimiz de dev­
letten verilsin. Beklemekten halimiz harap oldu" de­
diler. Ferhad Paşa'da onlara: "Sizin vazifelerinizin
Gence ve Tebriz hazinesinden verilmesi ferman
buyrulmuştur. Niçin emre itaat etmeyip, fıtne çıkarı­
yorsunuz? Ululemre itaat etmeyenlerin kafır ve av­
ratlarının boş düştüğünü bilmiyormusunuz?" Diye
sert müdahelede bulundu. Fakat iş büyüdü, büyütül­
dü. "Paşa bizi üç sene muhafızhk hizmetinde bulun­
duk diye kafır saydı. Böyle Serdardanki" diyerek sİ­
pahiler ve silahdarlarla ve bilhassa eski sadrazam
Sinan Paşanın taraftarlarıyla birleşip, ertesİ gün:
"Ferhad Paşanın kafası kesilmeyince ulufe almayız."
Dediler. Ağalar, vezirler, çavuşbaşılar, kapıcılar ket­
hüdaları nasihatta bulundular. tesir etmedi. Vezirleri
sağ bırakmayız demeye başladılar. Kazasker Şair-i
şehir Baki ile Ebus Suudzade Mollayı da dinlemeyip,
Ferhad Paşanın başı deyip ayak direttiler. Sonunda
Ferhad Paşa huzura çıktı: Padişaha hitaben: "Ben
ululemre itaat etmemek dine zarardır. Dedim. Bu
sözde ne hata vardır. Bu kulunuz dünyadan gitmekle
padişaha vezİr eksik olmaz ama, bunlarında istekleri­
ne müsaade edilirse bir daha gem almazlar. Yeniçeri
Ağasına ten bi h buyurulsun. odalardan büyük miktar­
da Yeniçeri getirsin. Bostancıbaşı kullarıda vazifelen­
dirilsinier. İşaretinizi intizar etsinler. ZorbaIm::, vezir­
lere hücum ederlerse ortalasınlar diye arz etti. Haki-

Osmanl ı 409

katen Paşanın dediği gibi yapıldı. Bir anda herifleri
dağıtabiIdiler.

Bu vakada Sinan Paşa, Çağalazade ve Siyavuş Pa­
şanın elleri olduğu anlaşıldı. Sinan Paşa Malkara'ya,
Çağalazade Karahisara, Siyavuş Paşa'da Konya'ya
sürüldüler.

Ferhad Paşanın Öldürülmesi : Bunu size anlatmak­
taki maksadım, geniş bir şekilde yayılmış zamanın
ahlakını ve siyasetini öğrenip, şimdiki kemal merte­
bedeki devrimizi ne gibi vakaların yardımıyla kayıb
ettiğimizi ve ne gibi kötülüklerle uğraştığımızı zihni­
nizin mütalaa etmesi içindir.

Ferhad Paşa, Voyvoda Mihal'in yapmış olduğu
katliam üzerine Eflaka gönderilmişti. H. I 003IM. 1595
yılında Şaban ayına rastlayan nisan-ı miladide Alay
ile İstanbul'dan çıkarak, Davud Paşaya ordugah kur­
du. 2 . Vezir İbrahim Paşa da Sadrıazam kaimmakamı
oldu. Padişah sefere gitmediği için, Yeniçeri Ağası
İstanbul'da kaldı. Zağarcıbaşı onbin askerle emrine
verildi. Tuna ve Rusçuk'da on kıta kadırga ile top
yollandı. Kaimmakam ibrahim Paşa'ya hasım oldu­
ğundan dolayı Sultan Mehmed'e mektuplar gönderip:
- Düşman Bükreş önlerinde hazır duruyor. Bizde
Rusçuğa vardıksa da askerimiz az var olanlarda za­
yıftır. Düşmanın hakkından gelmek için kuvvetli as­
ker lazım. Diye, durumu haber verdikçe, İbrahim Paşa
da: Padişahın sağlığından ve sade ruhluğundan, bece­
riksizliğinden istifade ederek: "Padişahım; asker
Ferhad Paşayı sevmez. Onun serdarlığında beğeni le­
cek iş gönnezler, ona itibar etmezler, bayrağı altında

4 1 0 Osmanl ı

. .
dunnazlar." Tarz ve şekilde cevaplar vererek tahrik
yolunu deniyordu. Şeyhülislam Bostanzade, Cerrah
Mehmed Paşa, Çağalazade ve Şair Baki'yi de kendisi­
ne uydurup, bunları da aynı tarz söyletmeye muvaffak
oldu. İbrahim Paşa, kendisinin ne sadarette, ne de
serdarhkta gözü olmadığını din ve devlete hizmete
çalışmak olduğunu fırsat buldukça huzurda söyler ve
Sinan Paşanın padişah yanında işittiklerini arz ederek
onu ileri sürerdi. Devlet Eflak seferine başlarnakla
beraber Buğdan ve Eflak'ı eyalet ilan ederek Buğdan'a
Şirvan eski beylerbeyi Cafer Paşayı ve Eflaka da,
Satırcı Mehmed Paşa tayin olundu.

Ferhad Paşa; Rusçuk'a gelir gelmez köplÜ yapma­
ya başladı. Yakalanan bir esirden Mihal Voyvodanın
Bükreş'de olduğu ve erde i ile Macardan 70 bin kadar
askerin imdad olarak geldiği anlaşıldı. Az sonra Ru­
meli Beylerbeyi Hasan Paşa, 500 kadar esir, 4 bin
kadar kelle i le gelerek bir resmi geçit yaptı . Orduya
katıldı. Fakat Rusçuk'da köplÜ inşaatı bitmek üzerey­
ken, İstanbul'da İbrahim Paşa ile Sinan Paşa taraftar­
larının kazdığı kuyuya Ferhad Paşa düşürüldü. Sinan
Paşa; Malkaraldan İstanbul'a gelipte sadaret makamı­
na oturunca, Ferhad Paşanın Mihal i le müttefik oldu­
ğundan katIine fennan çıkardı. Şeyhülislam
Bostanzade şöyle bir vaka üzerine güya fetva venniş:
Tuna yalılarında Ferhad Paşa'ya şikayetler gelmiş.
Demişler ki: Ehli ayalimizi kafir esir etti. Bundan
başka Macaristan'da karılarımıza kadeh veriyorlar,
gayret-i islamiye yokmudur? Paşa da bunun üzerine

Osmanlı 411

büyük bir kızgınlıkla: "Ya siz onların avratlarını esir
aldığınız hoşmudur-" Cevabını vermişti.

Paşanın katline fennan çıktığını adamlarından bir
kaçı hızla haber verdiler. Fennanı kapıcılar kethüdası
Ahmed Ağa isimli biriyle gelmekteydi. Biçare hemen
davranıp, çok acele devlet merkezine gitmem lazım
diyerek üçbin kadar maiyet askeri ile yola çıktı.
Mühri hümayunu ve seferde lazım olacak cephane ve
aletleri Satırcı Mehmed Paşa'ya teslim ederek, kapı­
cılar kethüdasına rastlamayacak yönden İstanbul'a
doğru hızla merhaleleri aşmaya başladı. Sinan Paşa
İstanbul'dan üzerine Şam askerini silahdar ağası
Rızvan Ağa ile yollamıştı. Yolda Ferhad Paşa bunlara
rastladı. Bir kaç kese gümüş ve altun serperek, asker­
leri bunlarla kapışmakla meşgulken kendisi sıvıştı.
İstranca dağları üzerinden aşarak Litros köyündeki
çiftliğine kapandı. Burada yaptığı gizli çalışmalarla
Valde Sultana telsir edip, elindeki cevahir ve birikmiş
parasını verdi. Çok geçmeden af müjdesi yetişti. Fa­
kat sadaret kaimmakamı olan İbrahim Paşa ne varki,
Ferhad Paşa'nın aman vennez bir can düşmanıydı.
Alarnanoğlu denilen Salarnon isminde bir yahudinin
aracılığıyla Paşa'dan murassa bir hançer aldı. Hatası
af olundu. Artık saklanmasın, ister çiftliğinde isterse
başka bir yerde otursun mealinde bir hatt-ı hümayun
yolladı. Zaval lı Ferhad Paşa Naima'nın dediği gibi "ol
hatt-ı berat-ı eman bilüp hattı hümayun ve kelarnı
mülkde, hi laf-ı muktazi adı ve insaf' bir şey bulun­
maz inancıyla meydana çıktı. Çiftliğinde eşi ve dos­
tuyla sohbet eder oldu. ancak bir sabah, Bostancıbaşı

4 1 2 Osmanl ı

Ferhad Ağa, adaşı paşanın çiftliğine damladı, yanında
bulunan kalabalık sayıdaki adamlarıyla Ferhad Paşayı
alıp Yedikule'ye götürüp, hapsetti. H. i 004/M.1 595'de
sefer ayının 5. ekim ayıInın 1 ı . günü akşam
namazındanra İbrahim Paşa'nın Okçuzade'nin kale­
miyle arz ettiği yazı mucibince iradesi çıkmış ve
Çavuşbaşı Çoban Süleyman eliyle Ferhad Paşa bu­
lunmuş olduğu hapishane hücresinde kemend ile boğ­
duruldu. Acaba ne insaf ve merhamettir ki, Sultan 3 .
Mehmed, ferhad Paşanın İran seferindeki yüksek
huzmetlerini bilmesine rağmen katledilmesine nasıl
irade etti? (373)

-2-

Yaşının epeyi büyük olması sebebiyle Koca Sinan
Paşa diye anılan sadrazam Rusçuk'a gelip, tamam­
lanmış olan köprünün üzerinden Tuna'yı geçti. Satırcı
Mehmed, Hüseyin, Haydar ve Mustafa Paşalarda
kendisine katıldılar. Etrafı bataklık orman İle çevrili
bir geçidde, Mihal Voyvodanın askeri ile savaşa tutu­
şuldu. Mihal bozguna uğrayıp, oniki topu terk ederek
çekildi. Askerimiz 'savaşı kazanrnışken bataklık üze­
rine düştüklerini fark ettiler. Hüseyin, Haydar ve
Mustafa Paşalar bu bataklıkta boğuldular.

Satırcı Mehmed Paşa ise yaralanırken, Sinan Paşa
da, kaçarken bir batağa düştü. Batağın birinden kur­
tulup diğerine gömülmekteykeri Hasan adında bir
Rumelili nefer kendisini sırtına alarak kurtardı. Bu işi
beceren Hasan'ın adı artık "Batakçı Hasan" diye anılır

Osmanlı 413

olmak oldu. Olacak bu ya, o gece toplardan birinin
fitili ateş almış ve yakında bulunan barut ve cephane­
ye sirayet etmişti. Meydana gelen patlamalar, bizim
askeri düşman bastı telaşına düşürüp korku içinde
Allah Allah sesleri ile feryad ederlerken, düşman ise,
Osmanlılar takviye alıp bizi bastılar korkusu içinde
firar yoluna düştüler. Voyvoda Mihal ise o telaş ve
korku ile soluğu ancak Bükreş'te alabildi. Orada da
fazla durmayıp iki gün sonra Bükreş'i de boşaltmaya
ve Erdel hududuna kadar kaçma yolunu seçti. S inan
Paşa ele geçirdiği esirler vasıtasıyla aldığı haber ve
bilgiler üzerine Ordu ile Derbend'e geçerek, Bükreş'e
girdi. Kiliselerini camiye çevirdi. Şehri bir tamire tabi
tuttu. Traguveşte etrafına ahşap setler çevirdi .

Ancak Mihal biraz sonra Erdel hududundan döne­
rek Terguveşte'yi kuşatıp zapt etti. Şehir içinde bulu­
nan 3500 asker ile Ali Paşa ve Koçi Beyi ileri gelen
şehir ayanını şişlere geçirip kebab yaptı. Sadrazam bu
sırada Bükreş'de bulunuyordu. Asker ise; bütün ma­
neviyatı sarsılmış bir haldeydi. Paşa, şehirdeki toplan
çektirip, kendi yaptığı ahşap setleri yine kendi yaktır­
dı. Gecenin yarısı olduğunda şehirden çıkıp köprü
istikametinde yürüyüşe geçti. Hızlı yürüyüş kolu ile
boğazı geçip, Yerköye geldi. O sırada da kötü bir
tedbiri meydana çıktı . Asker erdel civanndayken,
önemli sayılacak miktarda ganimetler elde etmişlerdi.
Paşa, askerin elde etmiş olduğu ganimetten beytülmal
hakkı olarak beşte birleri tahsil gibi durum ve zamana
uygun olmayan tedbire baş vurdu. Bu tertip için köp­
rünün başına bir katip bir de kontrol emini oturttu. Bu

4 1 4 Osmanl ı

vaziyet karşısında askerin köprü üzerinden geçme
derece düşmüştü. Üstelik Mihal'in kuvvetleri bu arada
mesafeyi kapatmıştı. Serdar, tehlikeyi anladığında
vakit gece olmuştu. Kendisini hemen Tuna'nın öbür
yakasına attı. Sabah olduğunda Yeniçeriler toplarla
cephanenin bir miktarını alarak geçtilerse de, diğer
ağırlıklar henüz Yerköy'de bulunmaktaydı . Düşman
bu ağırlıklar üzerine saldırıya geçip yağmaladı. Bir
bölümü ise Tuna kıyısında yürüyerek köprüye yakla­
şabildiği kadar yaklaşıp attıkları top gülle1eriyle köp­
rünün yıkılmasını temin ettiler. Askerler ve ağırlıklar
Tuna Nehrine döküldü. Köprüyü geçemeyip o tarafta
kalanların tamamı şehid oldular. Akıncı askerlerinden
bir fert bile kurtulamadı. Bundan sonra akıneı askeri
sınıfı son bulmuş oldu. Top ve cephanenin büyük bir
kısmı düşman elinde kaldı . Milwl, Yerköy'ün dış ma­
hallelerini yaktı. Özetle söylemek lazım gelirse çok
büyük bir hezimet kapımızı çalmıştı ve hezimete uğ­
radık. Yerköyü hisarı içinde bulunan asker ve halkı üç
gün topa tutan Mihal büyük bir katliam gerçekleştirdi.
İbrail, Akkirman, Kili ve bazı yerler düşman eline
geçti .

Macaristan'da dahi hezimet eserleri bizim tarafta
görünüyordu. Serdar Sinanpaşazade Mehmed
Paşa'nın kötü tedbirleri Avusturyalılar, estergon kale­
sini muhasara ettiler. Mehmed Paşa cesareti artsın
diye içki içerek idare etmeye çalışırken sarhoş olup,
atın üzerinden istifra etmeye başladı. Yanına emir
almaya gelen çavuşlara "yürüsünler" demekten başka
bir şey diyemeyecek hale gelmişti. Böylece estergon

Osmanl ı 415

düşmanın eline geçti. Serdar Paşa, Tuna kıyısında
yeni tabya savaşında top, tüfenk atılırken, asker bo­
zuldu zannıyla Budin'e firar eyledi. Sigetvar Beyler­
beyi Tiryaki Hasan Paşa orduya gelerek çadırları
bozdurup, ağırlıkları arabalara koydu. Sultan Kaanuni
Süleyman Han'ın yadigarı olan Varadin topunu ö­
küzlere koşturup, Budin'e yolladı. Velhasıl baba-oğul
iki taraftada Osmanlı ordusunun bozulmasının amili
oldular.

İstanbul'a her iki tarafta uğranılan fecii mağlubi­
yetin haberi geldiğinde büyük üzüntüye sebep olur­
ken, A v:usturyalılar durmuyor, Estergon civarındaki
Vişegrad hisarınıda almışlardı. S inan Paşanın kötü
idaresi ve oğlu Budin Beylerbeyi Mehmed Paşa'nın
korkaklığı yüzünden başımıza gelen bu musibet üze­
rine, Sinan Paşa sadaretten azil edildi. Malkara yolu­
nu yeniden tutmak zorunda kaldı. Yerine ise; Lala
Mehmed Paşa tayin olundu. Ancak hastabaş bir zat
olan yeni veziriazam bir defa divana gelebildi. Hemen
şirpençe hastalığı yakasına yapışmış olduğundan ra­
hatsızlığının onuncu günü vefat etti.

"Tarih-i Siyasi" adlı eser burada ne güzel söylüyor:

"Güya sadaret makamı ihaleye konmuştu. Mühri hü­
mayun yine ve beşinci defa olarak Sinan Paşa'ya veril­
di. Çünkü Ferhad Paşanın öldürülmesine, ibrahim Pa­
şanın sebeb olduğu anlaşılmış ve pek büyük bir
ızdırabın padişah üzerinde tesir bıraktığı müşahede 0-

lunmuş." Fakat neye yarar değilmi? Onun için 3.
Mehmed, İbrahim Paşa'ya pek kızardı. Bu arada ise Si­
nan Paşa taraftarlan etrafını alarak: "Padişahım. Sinan

416 Osmanl ı

Paşa kulun nice işler görmüş, vezirlik görevinde büyük
maharet elde etmiş bir vezirdir." Diyerek Padişahı kan­
dırdılar. Sinan Paşa alelacele Malkarardan geldi.Sadaret
makamına geçti. Fakat bu sefer İbrahim Paşa ile araları
açıktı. Hatta bir gün koca ihtiyar:

"Benim için padişahıma amel-İ manda (işe yaramaz)
demişler. Bu sözü söyleyen İbrahim Paşa ise, gelsin sa­
ray meydanında kendisiyle sırıklaşalım, mızrak oyna­
yalım" diyerek, İbrahim Paşanın eteğini çekmişti.
Naima bu zaman için diyorki: "Bu vakitlerde cihan bir
fıtne, kin ve hasedden, içeride haşiyet ve huşunetten
büyük, küçük herkes birahat etmişti."

Sinan Paşa, Hoca Saadeddin Efendi ile ağız birliği
ederek, padişahı bizzat Avusturya seferine çıkmaya
teşvik ettiler. Bir müddet geçince de, teşviğin yerini
ikna aldı. Bunda da muvaffak olundu. Zaten Yeniçeri
askeri de, padişah savaşa gitmezse bizde gitmeyiz
demeye başlamıştı. Dikkat edince anlaşılır ki, Sultan
Kaanuni Süleyman'ın Sigetvar'a gitmesinden bu yana
ne 2. Selim, ne 3 . Murad, şu ana kadar da 3 . Mehmed
sefere çıkmamışlardı. Saray kendi aleminde eğlenir
olmuştu. Sefere çıkma kararı veren 3 . Mehmed'in bu
seçimi halk ve asker arasında sevinçle karşılandı. eski
zamanları hatırlattı. Hoca Sadeddin Efendi padişahın
yanında olmaya memur edildi. Cerrah Mehmed
Paşa'ya zahire satın alması için hazineden 150 bin
altun verilip Belgrad'a gönderildi. Köprüler, gemiler,
mühimmat hazırlayıcılarına lazım gelen emirler veril­
di . Büyük hazırlıklara başlandı. Ancak sadrazam Si­
nan Paşa bu arzusunun sonunu göremedi. Ferhad

Osmanlı 417

Paşa'nın katlinden bir seneye yakın bir vakit geçtikten
sonra o da vefat etti. H. ıo04/M. 1 596

-3 -

Eğri Savaşı: Sinan Paşanın cenaze namazı Ayasofya
camiinde kılınmak üzereyken, sadaret mührü İbrahim
Paşa'ya verildi. Ramazan'ın onbeşi olup, bahar yakın­
dı. Tuğlar dikildi (bu sefere çıkılma manasıdır). atlar
çayırdan geldi. Otağı hümayun Davud Paşa sahrasına
kuruldu. Şevval ayının 5 . günü yani ramazan bayra­
mından iki gün sonra hareket olunup, (390) Edirne,
Filibe yoluyla Belgrad yakınındaki Hünkartepesi'ne
Dergah-ı hümayun yapılıp, toplar, tüfenkler patlatmak
suretiyle şenlikler yapıldı. Bu esnada Estergon kalesi­
ni güzelce muhafaza edemediğinden dolayı Sinan
Paşazade Mehmed Paşa Belgrad kalasına hapis olu­
nup, malları elinden alındı. Daha sonra af edilip, ma­
lının altnmasıyla iktifa olunmuş oldu. Belgrad onun
muhafızlığına terk edildi.

Belgrad'dan sonra Sava Nehri geçilip Slankamen
yakınlarında komutanlar, ileri gelenler ve sadrazam
bir harp meclisi toplayıp, tartıştı . Bu tartışmanın neti­
cesinde Avusturya ile Erdel arasında bulunan ve civa­
rındaki madenIeri i le tanınmış Erlu Kalesinİn fethinin
kararı çıktı. Tuna üzerine dört günde yapılan bir köp­
rü Tetel, Varadin yoluyla Segedin sahrasına ve bir
gün sonra da Segedin kalesi önüne ordu kuruldu.

Segedin'de iken, Rumeli kumandanlarının emiri
Hasan Paşa Rumeli askeriyle gelerek, bir resmi geçit

4 1 8 Osmanlı

töreni icra etti. Vidin'den kale toplarını Tuna gemile­
rine bindirerek Niş denilen nehirden getirmişti.

Hatvan muhasarası, Avusturyalılar tarafiRdan şid­
detlendirilmiş ve sonunda ele geçirilip, çoluk çocuğun
katledildiği haberi alınmıştı . Askere Lezez ulufesi
yani şevval, zilkade ve zilhicce maaşları dağıtıldı.
Solenok yakınlarına kadar getirilen Ejderağzı ve
Marten isimlerindeki toplarla cephane Eğri'ye götü­
rulmek üzere gemilerden çıkarılıp, öküz temin edildi.
odundan kızaklar yapılıp, yağlanıp toplar bunlarla
Eğri istikametine doğru çekildi. Eğri muhasarası
H. l 005IM.l 597 senesinde muharrem ayının 28. o
yılın eylül ayının 28. günü başladı. 3 . Mehmed, eğri
muhafızlarıyla ahalisine karşı şu mealde bir beyan­
name gönderdi:

"Ey eğri içinde olan beyler ve diğer ahali, bilmiş olun
ki kalenin fethi vazgeçilmez arzumdur. İmdi, Allahu
Teala'nın emri şerifi ile sizi dinİmİze davet ediyoruz.
Eğer müslüman olursanız, size zararımız dokunmayıp,
bulunduğunuz hal üzere mal ve mülkünüzü her zaman
kullanabilip, rahat olun. eğer dine gelmezseniz, kaleyi
bırakıp memleketlerinize gidiniz. Bu davetin birini ka­
bul etmeyip, savaşa kim kalkışırsa, bana ve askerime
karşı top ve tüfenk ve humbara atarsanız, sonra sizi
Allah ve Rasulullah hakkıyçün katliam edip, hiçbirini�i
sağ bırakmam."

Kalede bulunanlar bu beyannameyi götüren adamı
casustur diyerek hapsedip, savaşa hazınz diye haber
gönderdiler. Yirmi gün süren bu muhasaradan sonra

Osmanl ı 419

korkuya düşüp, teslim olmak istediler. Canlarına ve
mallarına dokunulmayacağına dair ahd edilmişken,
hudud askerleri ve tatarlar, Avusturya askerinin
Hatvan ahalisine yaptıklannı, uyguladıkları katliamı
bahane göstererek, hepsini öldürdüler.

Haçova Meydan Muharebesi: Avrupa tarihlerinde
bu savaş Korestez (Kereç) muharebesi diye meşhur­
dur. Eğri Kalesinin zaptını müteakip, gerek casusla­
rın, gerekse esirlerin vermiş olduğu haberlerden Arşi­
dük Maksimilyen ile Erdel Voyvodası Sigismund
Zapolay'ın Alman, İtalyan, Macar askerleriyle yürü­
mekte olduklan anlaşıldı.Bunun üzerine Tavaşi Cafer
Paşa istikşaf (keşif)a gönderilmiştir. Cafer Paşa,
düşmana Haçova önlerinde rastlamış ve derhal çşr­
pışmaya başlamış, geceye kadar süren bu savaşta bir
çok askeri şehid düşmüşse de, geceleyin ordugaha
dönme imkanı bulabilmişti. Hoca Saadeddin Efendi,
devlet ileri gelenleri içinden bazılarının savaşmamak
tarafını seçmek istediklerini görünce: "Din düşmanı­
na, mukabele etmek vacjbedir. Hepimizin canı elden
gidinceye kadar mukateleye devam etmesi farzdır.
Zaten biz onların üzerine gitmez isek, onlar bizi takip
edeceklerdir. Bilhassa bu devlet-i aliyyede bir padişa­
hı Osmanı, düşmanından hiç bir sebeb olmadan yüz
çevirdiği i şitilmemiştir." Dediği gibi huzurda da buna
benzer sözler söyledi. Padişahı düşmanın üzerine
sevk etmeye muvaffak oldu. Ordunun Haçova'ya a­
zimeti emrinİ verdi. Sultan 3. Mehmed, yolculuk es­
nasında dönüş bahsini tekrarladıysa da, veziriazamın
aldığı tedbir ile geçiştirildi. Tatar Hanı Fethi Giray'ın

420 Osmanl ı

aldığı 63 esir sorgu esnasında öldürüldü. Padişah or­
tada, vezir sağ ve kazaskerler sol cenahda ve Hoca
Saadeddin Efendi önde olduğu halde ovada savaşa
başlandı. Düşmanın birinci gün uzun menzilli topları
epiyi hasar ve zaiyata sebeb oldu. Hatta güllelerden
biri padişahın üzerinden aştı. Bu olay üzerine padişahı
Müteferrika ağası Yunus'un çadırına nakletmek ge­
rekti. Çağalazade Sinan Paşa bu savaşta kurmuş oldu­
ğu bir pusudan çıkarak çarhacılarla, hayli telefat ver­
diği gibi tatarlarda firarilerden pek çok esir aldılar.
ikinCi gün, ikindi vaktinden sonra meydana gelen
savaş neredeyse bizim mağlubiyetimizle neticelen­
mekteydi. Düşman askerleri ordu çadırlarına kadar
gtflip yağmaya başladıklan gibi, Hasan Paşa kuman­
dasındaki Rumeli askeri dahi bozularak, bir kısım
asker bunlara bakıp, Budin ve Belgrad taraflarına
doğru kaçmaya başladılar. Sultan 3. Mehmed Han
(yazar burada Sultan Mustafa müşkül bin mevkide
kaldı şeklinde yazmış. Zuhulen olması iktizası biz
metne doğrusu olan 3. Mehmed Han şekliyle düzelt­
me yoluna gittik) Peygamber Efendimizin Hırka-i
Nebevi-i Şerif diye bilinen mübarek hırkasını giydiği
gibi sancak-ı şerifi de yanına diktirdi. Hoca
Saadeddin Efendinin okumakta bulunduğu sabır ve
sebat ile ilgili ayet-i kerimeler ve ehadisi şeriflerle bir
daha cesaret kesbediyordu. Düşman askeri burada
evinde dolaş ır gibi dolaşıp hücuma başladığında, or­
dugahın at bakıcıları, ateşçi ve yamağı, deveci, seyis,
aşçı yamakları taifesi ile hizmetkarlar ellerine geçir­
dikleri balta ve nacak, kepçe, kaşık ile düşman üzeri-

Osmanl ı 421

ne saldırdılar. Bir çoğunu öldürdüler kaçanları takip
etmeye başladılar. Düşmanlar vaziyeti görünce boz­
guna düştüler. Nağralar askerimizi de gayrete getirdi.
Müverrih Naima'nın sahih rivayet olarak nitelediğine
göre düşmanın zayiatı yüzbindir. Peçe vi İbrahim E­
fendi bu vakadan bahsettiği sırada diyorki :

"Ellibinden fazla kafir kılıçdan geçip, bataklara batan­
ların bulunduğu yerde başları kesildi. Çağalazade Sinan
Paşa yanında bulunanlar i le orduyu hümayunun sağ ce­
nahına gelen yirmibin kadar kafir atlısını yanm saatte
gadavı şir-i şemşİr eyleyİp nicesini dahi suya döktü.
Can-ı hakirlerini kurtaranlar kaçma kararına vardıkla­
rından Fethi Giray tatar askerinin başında bir taraftan
yürüyüp, kıra kıra taburlanna döküp, kefere çadırIann­
da kuvvetli direniş murad ettilerse de beceremeyip, ne
var ne yoksa bırakıp dağlara kaçtılar. 30 bin florrça gü­
zel toplar ve humbara, nazırı olmayan güzellikte büyük
darbezoblar ve mükemmel cebehaneler ele geçti. Bu
savaş Macarlara Mohaç savaşını hatırlatmış oldu."

Savaş sonunda Çağalazade, İbrahim Paşa'dan önce
huzura girerek:"Bu fetihe kulunuz sebeb oldu." şek­
linde ifadelerde bulununca Hoca Saadeddin Efendi'de
doğrulayıcı tavır ve sözler irad edince sadaret mührü
Çağalazade'ye verildi.

Çağalazade'ye padişahın cebinden Çakı düşürür gi­
bi verdiği mührü sadareti alınca, zeamet ve
timarlılann ve kapı kulu askerinin yoklamasım yap­
maya geçti. Görünen oydu ki, 30 binden fazla asker
fırar etmişti. Derhal bunlann dirliklerini ellerinden

422 Osmanl ı

alma ve kendilerinin öldürülme emirlerini verdiği gibi
çok geçmeden kendiliğinden dönüp gelenleri de idam
etmekten çekinmedi. Savaş esnasında Padişahın çadı­
rına iltica ettiği Müteferrika Ağası Yunus Ağayı kes­
tinnesi fazladan bir şiddet gösterisi kabul olundu.
Eııerinden mal ve mülkleri, dir1ikleri alınan bu a­
damlar sürüsü Anadolu'ya bir işsizler ordusu, halinde
avdet etmiş oldu. Bu işsiz güçsüz ve guruplar halinde
gelen kimseler kısa zamanda haydutluğa başladılar,
halk bunlara da celali dedi. Devletin başına yeni bir
bela açılmış oluyordu. Belgradıa dönüşünde Habeş
eyaletinden Sehrab Paşa ile Cahi isimli müteferrikaya
kadın elbisesi giydirerek aşağıtadılar. Kırım Han'}
Gazi Giray'ı bizzat sefere iştirak etmedi bahanesiyle
azledip, kardeşi Fethi Giray'ı Kınm hanlığına nasb
ettiler. Ancak bu yüzden Kırım'da karışıklıklar çık­
ması hesaplanmamıştı, ama çıktı. Bu karışıklıkların
sounda Fethi Giray öldü.

Padişah Eğri Fatihi olarak Solunuk, Segedin,
Varadin üzerinden Belgrada geldi. Buradan da İstan­
bul'a avdet eyledi .

Edirne'ye yakın Hannanlı mevkiinde, Kıllı Dilsiz
adıyla tanınmış olan Süleyman Ağa, valide sultan
tarafından tebrik maksadıyla birlikte bir takım mek­
tuplar getirdi. Yolculuk esnasında padişahın arabasına
yanaşıp, el işaretleri ile birşeyler anlattı. Bu anlatım­
lar hitama erdikten sonra padişah hemen
Çağalazade'den mühri hÜffiayunu alıp, sadareti dola­
yısıyla, mühri hümayun İbrahim Paşa'ya tevcih olun­
du. Arkasından Çağalazade'nin Akşehir'e sürülmesi,

Osmanl ı 423

hatta Hoca Saadeddin Efendinin de hocalıktan azline,
siyaset ve i lmiyeye kanşmamak üzere evinde ikamete
mecbur edilmesi emri çıktı. Bütün bunlar valde sulta­
nın arzulan olup, yerine getirildikten sonra Eğri Fatihi
olarak İstanbul surlarından büyük bir şan ve şerefle
geçerek şehre dahil oldu.

Peçevi, Eğri Savaşını pek iyi gönnüş ve neticesİni
pek güzel takdir edip diyor ki:

"Eğer o kış padişah Budin'de yahud Belgrad'da kahpta
ilkbaharda tekrar hücum edilseydi Viyana'nın sıkıştı­
nıması istenildiği gibi sulh yapma imkanı verirdi. Ne
çareki sonunda İstanbul'a dönülüp, işler gevşek tutuldu.
Bırakılan bu zaman dilimi düşmanın tedarikte bulun­
masına hayli bir vakit kazandırdı.

İstanbul'a Şah abbas tarafından culüs tebriği ve şa­
hın Özbek'ler üzerine yaptığı seferin galibiyede neti­
celenmesi haberini bildinne görevi ile gelmiş olan
elçi erdebil Hanı Zülfikar ile Fas hükümdan, Venedik
cumhuriyeti tarafından gelen elçiler huzura kabul
edilirken, aynı sırada Fransa elçisi, Mağriblilere yar­
dımcı olunmak gayesi ile, İspanyoııara karşı bir deniz
ittifakı yapılmasını öngörüp Çağalazade, Kırım Han­
lığını Fethi Giray'ın reddine rağmen kabul ettinnişti.
İbrahim Paşa, hanlığı Fethi Giray'dan almak için bir
meclis topladı. Neticede 2 çeşit karaname yazıldı.
Müteferrika Ağası Handan Ağa isimli birine hangisi
tatarlarca makbul ve seçime uygun görülürse onun
kararının verilmesini tenbih edilerek gönderildi. Bu
meselede İstanbul, mütereddid, hanlık karışıklık için-

424 Osmanl ı

de olduğundan, meselenin ha11i Handan Ağa'nın dira­
yetine kalmıştı. Ağa büyük bir eh1iyetle (ı) işe girişe­
rek, Kefe'ye vardığında Gazi Giray'ın İstanbul'a hare­
ket etmekte olduğunu görünce geçmiş hukukuna ria­
yet ederek, fermanını teslim ve türlü türlü hiyleler
talim eyledi. Gazi Giray gemiden çıkıp, fermanını
gösterdi. Fethi Girayıda İstanbuldan aldığı fermanı
çıkardı. Tatarlar iki fırka olarak yapılan müzakere de
Kefe Müftüsü Azaki, Gazi Giray'ın elinde bulunan
kararın makbuliyetine ve Fethi Giray'ın elindeki ka­
ramamenin tuğra1ı olmadığını, bu bakımdan taklid
olabileceğini ileri sürdü. Böylece tatarlar Gazi Giray'ı
tanıma yolunu seçtiler. Bu vaziyet karşısında Fethi
Giray'ı arz ve itaatını göstermek üzere Gazi Giray'ın
huzuruna gönderip, ağabeyinin elini öpünce işlerin
düzeleceği yoluna gidildi. ancak çıkarken, Gazi Giray
taraftarlarından olduğu söylenen biri, Fethi Giray'ın
başına bir külünk ile vurdu. Yandaşlarıda kılıç üşti­
rup, parça parça ettiler. Bununla da iktifa etmiyerek
Cengiz kanunu mucibince "İsyancının hanumanu son
azasına kadar katl olunur" hükmünü yerine getirerek,
memedeki evladına varıncaya kadar hepsini öldürüp,
ocağını söndürdüler. Handan Ağa, neşesinden kulak­
larına varan ağzının gülümsernesi ile istanbul'a gelip
macerayı anlattı. Naima diyor ki: "Sultan 3 .
Mehmed'de fazlaca huzursuz olup, antlaşma yapılın­
caya kadar sustular." Niye?

Avusturya-Erdel ve Efiak'ın Durumu: Eğri ve
Haçova muzafferiyetleri üzerine Macaristan'ın büyük
bir ordu ile işgalinin yapılması gerekirken, padişahın

Osmanlı 425

İstanbul'a dönmesi ve Macaristan'a serdar olan
Sokolluzade Hasan Paşa, veriazam İbrahim paşanın
dolablarıyla azil olundu. Bu önemli hizmet yeri, Sa­
tırcı Mehmed Paşa gibi ehliyet ve liyakattan mahrum
birine verilmesi, H. ıo06IM. 1 597- 1 598 tarihinde hu­
sule gelen savaşlarda mağlubiyetle karşılaşmamıza
sebeb oldu.

Serdar Satırcı Mehmed Paşa ne yapacağını bilme­
yerek, Belgrad'dan, Sınnei sahrasında bocaladıktan
sonra Yanıkkale'nin Maksimilyen tarafından kırk­
ellibin askerle muhasara olunduğu haberini almıştır.
Serdar-ı ekrem, İstanbul'dan Sınnei sahrasına üç ayda
gelebilmişti. O sahrada yavaş yavaş ilerleyerek, Tat�
kalesini düşman elinden geri aldı. Fakat Estergon'un
Avusturyalıların eline geçtiğinden beri Budin daima
bir tehlike karşısında kalmıştır. Diğer taraftan Erdel
Prensinin, Tamışvar'ı muhasara ettiği haberi Tiryaki
Hasan Paşa tarafından haber verildi . Avusturyalılarda
estergon'dan kalkarak Budin yakınlarında bulunan,
vaç isimli bölgeye geldi. Burada yapılan çatışmada
düşman, Vaç'ı tahliye ettiyse de, bizim askerde çe­
kilme yolunu seçti. Tamışvar'a uygulanan muhasaraya
yardım için, Sivas Beylerbeyi Mahmud Paşa tayin
edildi. Kışın gelmesi pek yakın olunca Serdar'ın
Belgrad'a çekilmesi gerekiyordu. Bunun üzerine aske­
re izin verildi. Satırcı; bu sırada Vaç'a, Koca Murad
Paşa ile Budin Kadı'sı Habil Efendi ve Kadızade Ali
paşa'dan meydana gelmiş bir heyeti mütareke ve sulh
yapmak üzere gönderdi. ancak Avusturyalıların burnu
havada olduğundan uyuşmak kabil olmadı.

426 Osmanl ı

S atıre ı Paşa serdar olarak, Kırım Hanı'nın,
Belgrad'a gelmemesinden dolayı orduyu hümayunun
bir iş göremediğini padişaha arz etti. Sultan 3 .
Mehmed, zaten Fethi Giray'ın akibetinden dolayı
ibrahim Paşa'dan soğumuştu. Bu haber üzerine İbra­
him Paşa'yı azil edip yerine Hadİm Hasan Paşa'yı
tayin eyledi. Naima diyor ki : "Hasan Paşa, her hafta
başında Valide sultan olan Safiye Sultan Hazretlerine
büyük meblağlar ve hediyeler vererek sadaret maka­
mına çıkmaya muvaffak olmuştu." devam ediyor "Ol
sebebden sadareti zamanında makam ve mevkileri
akça ile satıp, haddinden fazla rüşvet alıp alemi birbi­
rine kattı. Mansıpları sattıkça sizden aldığımı kime
veriyorum biliyormusunuz? diye sual edip yine kendi
cevap vererek Safiye Valide sultanı ahalinin diline
düşürdükten başka Gazanfer Ağa ile iyi kimseleri
dinlemeyip işleri kötüye getirdi. "

B u sözler, bu rivayetler valide sultana kadar geldi.
Hoca Saadeddin şeyhülislamlığa tayin edilince zaten
ilHasan Paşa ile araları açık olduğundan Darüssade
Ağası Gazanfer Ağa ve Yeniçeri Ağası Tırnakçı Ha­
san Paşa ile ittifak etti. Boşboğaz Hasan Paşanın kat­
line ferman alarak Yedikule'de beş-altı gün hapsedil­
dikten sonra idam ettirdi. " H. 1 006/M . 1 597.

Cerrah Mehmed Paşa sadrazam olmuştu. Yanık
kalenin istilası: Yanık kale'deki yeniçerilerin başı olan
ayyaş, yük yük şarab getirtir ve muhafızlarla birlikte
içerdi. Bu içki yüzünden kalenin bedenleride,
kapılarıda bir intİzarn ve disiplinden mahrumdu. Ağa
kalenin sağlamlığına güvenir ve Beylerbeyi Mahmad

Osmanl ı 427

Paşa'nın sözlerini dinlemezdi. Bir gece Komarn mev­
kii kumandanı olan Paliga isimli bir kaptan, bir kaç
bin piyade ve bir iki bin süvari ile bir ağaçtan yapıl­
mış top bularak itti . Nöbetçiler bir kaç çam tahtası ile
yapılmış kapusunu kapamışlar fakat çekme kirişini
kaldırmamışlardı. Gece yarısı Paliga'nın bir kaç ada­
mı nöbetçi diye bağırıp: "Peçeviden zahire ile geli­
yorduk. Yolda düşman rast geldi. Kaçtık. arabalar
arkamızdan geliyor kapıyı açın zahireyi alın' dediler.
Bu sırada ağaç topuda yanaştırıp, nöbetçi kapıcıya
haber vereyim diye gittiğinde o topla kapıyı parçala­
dılar. Palagi askeriyle girerek muhafızları öldürdü.
Yeniçeri Ağası olacak haini yanına diri diri getirdik­
lerinde, Palagi 20 bin kadar altunu olduğunu görünce:
"Bu altunları niye saklardın. Kalenin muhafazası için
sarfetseydin olmazmıydı? Böyle kalemi beklenir di­
yerek başını kestirdi." Kelleyi bir köşeye takarak, kale
muhafazasında ihmal edenin hali budur diye münadi­
lerde gezdirdi. Vatanına yaramayanın düşmanı da
düşmandır.

H. I 006 / M. 1 597 senesi sonlarında da serdar ola­
rak kalmaya muvaffak olan Satırcı, tedariklerini yapıp
Erdel Voyvodasının Livepe, Yanove, Varat, Çenad
mevkilerini almış olması hasebiyle Erdel üzerine ha­
reket edildi. Taşburun denilen yerde Tuna Nehri üze­
rinde 1 850 arşın (takriben 1 100 metre) uzunluğunda
köprü kuruldu. ordu bu köprüden geçtikten sonra
Pançovih veya Panaksova denilen sahrada 45 gün
tatar hanının gelmesiIii bekledi. Düşman tarafından
Tata'nın düşman eline geçtiği Polata'nın muhasara

428 Osmanl ı

olunduğu haberi alındı. Gazi Giray yanında 40-50 bin
tatar askeriyle geldi. İlk önce Varat kalesinin zaptına
karar verilerek Belgrad'dan hareket edildikten iki ay
sonra savaşa başlanıp, çanad ve arad hisarlan ele ge­
çirildi. Varat'da muhasara altına alındıysada yağmur­
lann şiddeti ve devamlılığı işi tamamlatmadı. arka­
sından kötü haberler sökün etmeye başladı. Evvela
düşmanın Budin üzerİne çok şiddetli bir şekilde sal­
dırdığı haberi gelirken, Eflak Bey'i Mihal'in tuna neh­
rini aşarak Niğbolu'da Hafız Paşayı basıp kaçmaya
mecbur kıldığı hususunda bilgi ulaştı. Beri taraftan
Tata, Besperem ve Papa kalelerinin de düşman eline
geçti haberi Satırcı Paşa'yı da askeri de hayretler içine
düşürdü. Tis ve tuna nehirleri taşdığından Satırcı
Mehmed Paşa, Tatar Hanını Peşte'ye gönderip, aske­
rini Belgrad'a döndürdü. ama bu nasıl oldu? Dereler
taşmış, köprü yok, sallarla büyük tehlikelere uğraya­
rak geçiliyor, hayvanlar helak oluyor, soğuklar arttık­
ça hastalıklar fazlalaşıyordu. Yiyecek kalmamış, top­
lar sulardan halatlarla çekiliyordu. Önceden Güle
denilen mevkiden Varat'a üç günde gelinmişken,
oniki günde güç bela vanlabildi. Solnovik'de bir ek­
mek bir altına alındı. Asker açlıktan ayaklandı. Serdar
Satırcı Mehmed Paşanın çadırını başına yıktılar. Ser­
dar kaçmaya çalışırken, başını yanp taşladılar. Mut­
fak ve kilerini yağmaladılar. Zabitler yetişmeseydi,
paşa parça parça olacak idi. İsyan büyük zorluklarla
bastırılabildi. Bereket versin, Segedin'de zahire bul­
mak kabil oldu.

Osmanl ı 429

Bu vakadan sonra gerek Satırcı, gerekse Sadrazam
Cerrah Mehmed Paşa görevlerinden mazul oldular.
İbrahim Paşa yeniden sadaret makamına verilirken,
Avusturya seferine serdar-ı ekremlik de uhdesine ve­
rildi.

Uyvar Seferi : İbrahim paşa ordu ile Filibe'ye gel­
diğinde Satırcı Mehmed Paşanın Sevnobur ve
Segedin tarafları korumasında bulunan Tatar Hanına
" Silistire" eyaleti arpalık yoluyla verdiğini Han'm
ağasmdan haber almayışı ve bunu fırsat sayarak, pa­
dişaha gönderdiği bir yazıyla bu hatayı açıklamış ol­
makla beraber, hanım Satırcı Paşa ile müttefik oldu­
ğunu ikisininde kaçmak ihtimali bulunduğunu bildire­
rek, Satırcı Paşayı Belgrad'da idam ettirmiştir.

CeHili Eşkiyasmın Çıkışı: Avusturya üzerine yapı­
lan seferin onbeş sene sürdüğünü daha evvel belirt­
miştik. Bu seferin böyle çok uzun sürmesi anadolu
taraflarının zapt-ı raptundan mahrum kalmasını getir­
di. Bu nizamsızlığı fırsat bilen Sekban
bölükbaşlarından ve Haçova savaşında firar yolunu
seçmeleri yüzünden Çağalazade'nin öldürülmelerini
emretmiş olduğu kimselerden, Kara Yazıcı adıyla
tanınmış Abdülhalim, Urfa civarında isyan bayrağını
çekti. H. ı 007 / M. 1 598 senesinde anadolu teftişi için
görevlendirilen Hüseyin Paşa da, ahaliye zulüm ede­
rek bu isyan hareketini kuwetlendirmiş oldu. Hüse­
yin Paşa üzerine giden Karaman mütesellimi Mehmed
Çavuş, aksaray yakınlannda mağlup olarak Konya'ya
dönmüş ve bu durum karşısında 3 . vezir
Sinanpaşazade Mehmed Paşa, eşkiyaya itaat altına

430 Osmanl ı

almak vazifesiyle görevlendirilmiş. Hüseyin Paşa'da
büyük b ir korkuya düşerek Kara Yazıcıya i ltihak etti.
ancak, Sinanpaşazade Mehmed Paşa gerek Kara
Yazıcı'yi gerekse Hüseyin Paşa'yı aynı kalede bulun­
duklan esnada kuşatma altına alarak büyük bir kur-

\ nazlık göstererek, Kara Yazıcı'ya gönderdiği bir ha­
berde Hüseyin Paşa'yı teslim ettiği takdirde, Kara
Yazıcı'ya devletin sancak beyliği vereceği haberini
uçurmuştu. Kara Yazıcı bu habere kanaat getirmiş
olmalıki, Hüseyin Paşayı kalenin duvarlarının üzerin­
den aşağı attırmıştır. Devlet sözünde durarak, Amasya
sancak beyliği Kara Yazıcı'ya verildi.

Hüseyin Paşa gelince, kaleden atılmış olduğunda
en büyük şansızlığı ölmemiş olmaktı. İstanbul'a geti­
rilen Hüseyin Paşa divanda sorguya çekildi. ihaneti
bütün hususlanyla ortaya çıktı. El ve ayakları kırıl­
dıktan sonra bir ata bindirilerek her tarafta dolaştınl­
dı. Sonunda Odunkapı'sı denen yerde bir çengele asıl­
dı. ihhanetin cezasının bir ibret olarak halka gösterile­
rek verilmesi uygulanmış oldu.

Öte yandan, Yazıcı tekrar isyan yolunu seçti.
Mehmed Paşa'da tekrar üzerine yürüdü. Yapılan sa­
vaşta Kara Yazıcı mağlup oldu, Sivas dağlanna kaç­
mayı seçti. ertesi bahar da, Mehmed Paşa
Diyarıbekir'den kalkarak Yazıcı'yı aramakta iken,
Sivas Beylerbeyi Mahmud Paşa, Yazıcı lehine şahit­
l ik ve kefillik göstererek af istedi ve çorum sancağı
verildi. Mahmud Paşa i le birlikte İçerde meydana
çıkan softa ve eşkiya yakalamaya vazifelendirildi. Bu
durum afv'da Çelebi Kadı isimli ulemadan birinin

Osmanl ı 431

Yaiıcı'dan çok mal aldığı Naima, Hasanbeyzade tari­
hinden naklediyor.

Karayazıcı rahat durmaz, fikrinden caymaz cinsin­
den olup, hakikaten bir müddet sonra isyan ede­
rek,yukarıdaki hükmü doğruladı. Halep eski beyler­
beyi Hacı ibrahim Paşa cezalandırılmasım sağlamak
üzere vazifelendirildi. Ne varki Celali eşkiyası denen
güruh, yirmibin kişiyi bulduğu için kolay baş oluna­
cak şeylerden değildirler. Nitekim Paşa yeniIdi. Bu
mağlubiyete düşen Paşanın durumu Yazıcıoğlunda
büyük bir şımarıklık husule getirdi. Yazıcıoğlu, or,
hükümler veriyor bir hale soyundu. Ancak üzerine
yürüyen kuvvetlerin kumandam tayin olunan Bağdad
Beylerbeyi Hasan Paşa, elbistan yaylasında hayduda
yetişip bunların 20 binini de katletti . Yazıcı ise canik
sancağına firara ancak karar verip, adı geçen yere
ulaşabildi. Yazıcıoğlu buralarda ölmüş. Cesedini ate­
şe atmasınlar diye vücudunun her bir parçasını başka
bir yerlere gömdürmüşrur. Bunun ölümünden sonra
kardeşi Deli Hasan geçerek Şahverdi, Yularkıstı ve
Tavil (uzun) isimlerindeki eşkiya İleri gelenleri ile
birleşip, Hasan Paşayı Tokad'da sıkıştırdı. Günün
birinde paşayı oturduğu yerde kurşunla vurdurarak
öldürttü. Diyarıbekir beylerbeyi vezir Hüsrev Paşa'ya
Şam ve Halep ile beraber Maraş eyaletleri askeri tayin
olunmuşken, kimse itaat altına girmedi. Sivas'a gelin­
ce hepsi dağıldı. Deli Hasan bu vaziyeti duyunca A­
nadolu muhafızı Hafız Paşayı üzerine yürüyerek
Kütahyada sıkıştırdı. Kışlamak üzere Karahisarla gitti.

432 Osmanl ı

Bu sırada Yemen'den iyi haberler geldide biraz sevi­
nildi. Mehdiyim diyerek ortaya çıkan haydut tutulup,
idam edildiği gibi Kökban ve Meha hakimleri de itaat
altına dahil olundular.

Kanije'nin Zaptı: H. ı 007 i M. i 599 senesi i lk baha­
nnda veziriazam İbrahim Paşa, seferde lazım olanları
tedarik etmeye başladı. Tatar hanııda gelince estergon
kalesinin fethi niyetiyle ordu Belgrad'dan yola çıktı.
eskiden beri haydutluklanyla şöhret bulmuş olun bu
defa Pumovar palangasını yakan ve tahrip eden
Kanije ahalisi üzerine Budin eski Beylerbeyi Hasan
Paşa giderek,cezalarını verdi. oradan Ösek'de serdar
ile buluşmaya gitti. Serdarı Estergon'dan önce Kanije
üzerine sevke kadir oldu. Yolda Şikloş, Bubufıçe hi­
sarları alndıktan sonra Kanije'ye hareket edildi. Bura­
ya varınca muhasara altına alındı. Muhasaradan ha­
berdar olan imparator Ferdinand, yüz top ve 40 bin
kadar askerle imdada koştu. Bir kaç gün süren şedit
savaşlar neticesinde Avusturyalılar bozuldu. Bu he­
zimet kalede bulunanların metanetinide yıktı. Zaten
cephaneleri patlamış · bulunduğundan, her türlü
mekavemet sebebIeri ortadan kalkmış olduğundan
vira ile teslim oldular. Kanije'den ellibir kıta top ve
yirmibeş darbezen alındı . Bu vaka da en çok dikkat
çekici olan hal, kaleyi terk ile giden Kanije ahalisİn­
den, askerin para vererek eşya satın alması, dostane
muamelelerde bulunmalarıdır. Fetih müjdesi
istanbul'a ulaştırılınca üç gün şenlik iHin olundu. Pa­
dişah, ibrahim Paşa'ya hilat, kemer, hançer ve kılıç ve
süslü, büyük ve güzel bir otağ ihsan eylediği gibi,

Osmanlı 433

sadaret makarnınıda kaydı hayat şartıyla kendine ver­
di.

Eflak üzerine gönderilen vezir Mahmud Paşa bu
vazifede başarılarını sergiledi. Mihal'in ordusu bu
arada iki defa önemli bozgunluklara düştü. Yerköyü
istihkamları yeniden gözden geçirilip, hasarlı yerleri
tamir edildi. Bükreş ve Tergovişte yakınlarında elde
edilen zaferde Kırçova Bey'i Kalita öldüğünden altun
başlı alemleri tabla ve nekkareleri alındı. Avusturya
seferinin her iki tarafa verdiği üzüntü ve sıkıntılar,
sadrazam İbrahim Paşa'da sulha karşı bir eğilim mey­
dana getinnişti. H. 101O / M. 1 60 1 baharında vezir
Murad Paşa ile' Mehmed Kethüda ve Semedire bey'i
ve bin tüfenkli asker ile estergon4a gönderildi. Ordu o
sırada Zemalin sahrasında idi. Veziriazam; Kanije
eyaletini Tiryaki Hasan Paşa'ya vennişti. Murad paşa
daha Ösek'e gelmeden, ibrahim Paşa hastalanmış ve
çok geçmeden vefat etmişti.

Yemişçi Hasan Paşa vezaret-i uzma ve serdar-ı
ekremliğe getirildiğinden derhal Belgrad'a koştu. Ne
varki; bu sırada Nemçeli yani Avusturyalılar dokuz
gün sürdürdükleri muhasaradan sonra istoni Belgrad'ı
zapt eylediler.

Kanije Muhasarası : Tiryaki Hasan Paşa Kanije'yi
tahkim ettiği gibi, ayrıca Belgrad'dan da yardım tale­
binde bulunmuştu. İstoni Belgrad'ın zaptı üzerine
Serdar-ı ekrem Hasan Paşa, Avusturya ordusunun
üstüne yürüdü. Çuka boğazı denilen bölgede bir takım
savaşlar yapı ldı. N emçeliler yani Avusturyalı'ların
çekilmesi üzerine, bizimkiler de dönmeyi tercih etti-

434 Osmanl ı

ler. Ne varki; Kanije muhasara altına ginnişti. Tiryaki
Hasan Paşa ise cephane noksanhğını, askerin azlığını
tecrübe, akil ve kumaz1ığı sayesinde saklamayı ba­
şannaktaydı.

Kral Ferdinanad, her türlü müzik aletinin sesleri
altında büyük bir ihşam ve debdebe içinde geldi. Ha­
san Paşa bu kuvvet gelene kadar hiç top atmamıştı.
Kalede mevcut topların sayısı yüz taneyi bulmaktay­
dı.

Ferdinand, daha ordusunu yerleştinnemiştiki Ha­
san Paşa kaledeki yüz topu birden ateşe hazır hale
getirip, aynı anda patlattı. Bu gümbürtü ve nizamh
hareket düşman ordusunu şaşkına çevirdi.

Düşman her gün kaleye bin gülleden fazla atış ya­
pıyordu. Hasan Paşa, Karapençe isimli çeşitli l İsanları
bilen ve konuşan bir adamıyla, Serdara yolladığı
istimdadnamelere muvafık bir cevap alamıyordu. Fa­
kat kale halkını kandırarak, onları yüreklendirecek
mektublar yazıp, kumandanlardan gelmiş gibi okuyor,
askerin kuvve-i maneviyesini arttıracak nutuklar irad '
ediyordu. Çeşitli çeşitli harp hileleri uyguluyor, düş­
manı da, bunların komutanlarını da birbirine düşüre­
cek başarılar elde ediyordu. Yeniçerilerin komutanı
Sefer ile topçuların başı Kara ahmed ağaların çok
büyük yararlılıkları oldu. Kanije önünde düşman or­
dusu Roma, ispanya, Fransa, Macar ve diğerlerinden
müteşekkil olarak bulunmaktaydı. Paşa akıl ve ted­
birleri sayesinde düşman ordusunun içlerine adamları
vasıtası ile düşürülmüş gibi yaptığı mektuplarla, Kral
ferdinand hakkında Macarların şüphesini celbetmekle

Osmanl ı 435

aralarına buğzu ve düşmanlığı sokma başansını elde
etti. Düşmanlar yaptıkları her hücumda merdane bir
tarzda savunma yapan mücahidler karşısında bozulu­
yorlardı. Hatta, Papalnın kardeşi olup İtalyan birlikle­
rine komuta eden herif de hücumlardan birinde öldü.
Kaleye günde atılan güne sayısının iki bini bulmasına
rağmen, kalede bulunanlann cesaretine ve metanetine
bir gevşeme, isteksizlik, ümitsizlik gibi hususlar gel­
miyordu bile. Kale'nin bütün duvarları indi. Tabya
şeklinde sadece toprak yığını kaldı. Barutun azaldığı
görününce, acemi oğlanlanndan uzun ahmed adında
biri kalenin dışarısındaki söğüdlerden kömür yaparak
kalede bulunan kühercile ve kibritten barut imal et­
meye muvaffak oldu. İçeride 4 bin kişi vardı. Allah
allah seslerinin şiddet ve kuvvetinden Avusturya or­
dusu erkanı 30-40 bin kişinin bulunduğu tahminini
yapmaktaydı . Muhasara altmışıncı güne geldiği halde
Serdar-ı Ekremiden imdad erişmedi. Bu sırada hava­
nın poyraza çalması ortalığı adeta dondurdu. Üç gün,
üç gece yağan kar insan beline yükselen seviyeyi bul­
du. Düşman ordusunun fırarileri çoğalmaya başladı.
Bilhassa, Serdar-ı Ekremin Sigetvarla geldiği haberi
bütün bütün korkuyu düşmanın içine saldı. Macar
askerleri zaten savuşmuş, toplan çekeifbeygirleri de
beraberlerinde götünnüşlerdi. Paşa düşmanı taciz için
yaptığı birgece hücumunda işin arkasını bırakmaya­
rak. sabahında yaptırdığı çok ustaca manevralarla
koca düşman ordusunu perişan bir halde fırara mec­
bur ederek, savaşın Osmanlı lehine dönüp, şanlı bir
zaferin tarih sayfalarına yazılmasında güzel hizmeti

43C Osmanl ı

oldu. Ele geçen ganimetler şunlardı : 42 pare top, şahi
zorbozan. 1 4 bin İtalyan tüfengi, 14 bin külünk, kü­
rek, süslü tepsiler, sahanıar, gümüş kaplar, leğen, 50
den fazla otağ, L O bin çadır, tabı, kös, nefir, nakos,
sandık, fıçı, elbise, barut, cephane: meşrubat, edviye
(ilaçlar), Ferdinand'ın süslü, mücevherli tahtı ile bir
çok maL..

Kanij i'de elde edilen şaşaalı zaferin haberi Serdar-ı
Ekrem'e Şikloş'ta erişti. Çok geçmeden de söz konusu
zaferin sahibi Tiryaki Hasan Paşa serdarın yanına
geldi. Kendisine büyük alaka gösterildi.İstanbul'dan
da Gazi ünvanı ihsan edilirken ayrıca vezirlik verilip,
üç hilat, süs ve murassa bir kılıç, üç tane de tam ma- .
nasıyla donatılıp, en mükemmel süslerle bezenmiş at
gönderilmişti. Kanije'den alınan toplar, anbin kişi ile
çektirilerek Belgrad'a nakledildi.

Devlet Rumeli tarafında, Avusturyalılar ve Ma­
carlar, Anadoluda ise Celali eşkiyası ile uğraş mak­
tayken İspanya, Malta, Floransa donanmaları da, Ce­
zayir sahillerinde görünmüşlerdi. Fakat Kaptan-ı Der­
ya Çağalazade İtalya kıyılarını vurdu. Fransa, Cezayir ,
hududlanndan şikayet ederek, Cezayirlilerin gasp
ettikleri mallan bir liste yapıp babıaliye bildirdiler. İlk
defa olarak yabancı bir devletin talebi kaale alınarak
Cezayir Beylerbeyliğine özel emir gönderildi.

H. ı O 1 1 bahanIMJ 60 i mayıs ayına tesadüf ederki,
Serdar Hasan Paşa İstani Belgrad'ı aldığı gibi ordu ile
birlikte Erdel'den Tamışvar'a gidişi esnasında A vus­
turyalılar aniden Budin önünde gözükürler. Şehri mu­
hasara eyleyerek sıkıştırmaya başlarlar. Hatta Peşte'yi

Osmanl ı 437

zapt ile Gerzelyas denen bölgedeki palangayı aldılar.
Bu haber serdara vardığında, hemencik imdad kolu
yola çıkanldı. Ordu'da yoldan çevrilip Budin'e avdet
tercih olundu. Avusturya ordusu hem kuvvetli, hem
de önemli bir pozisyon yakalamıştı. Fakat Budin mu­
hafızı Mehmed Paşa'nın reyi ile bir sabah Osmanlı
askeri kaleden dışarı fırlayarak, nemçelileri metrisle­
rinde bastırdılar. Toplarını çivilediler. Böyle olunca
düşman Estergon istikametinde firar yoluna saptı.

Öte yandan maalesef Anadolu tarafı vaziyet itiba­
rıyla vahim bir hale gelmişti. Köse Sefer Paşa isimli
herifin sekbanlar ile levendIeri, Erzurum alaca athsı
adıyla tanınmış Ahmed Paşa zorbaları Sivas, Deli
Hasan, Karınan tavil ve Kara Said'de Merzifon, Kas­
tamonu, Çankırı sancaklarını payimal etmişlerdi. Bu
vakalar istanbul'daki askerleri ayağa kaldırdı. Padişa­
hı sarayından çağırdılar. Kapuağası Gazanfer ile
Darüssade Ağası Osman Ağa'nın başları vurulup as­
ker dağıtılabildi.

Serdar-ı Ekrem Hasan Paşa İstanbul'a gelme yo­
lundayken, payitaht ta büyük bir fitneyi kaynatacak
kazanın altı fitillenmişti. Sadaret kahnmakarnı Güzel­
ce Mahmud Paşa, çevirdiği bir hiyle ile Müftü
Sunuullah Efendi'den serdar'ın öldürülmesine caiz
fetvası almıştı. Bu fetvayı kazaskerlerin de bulunmuş
olduğu asker ayaklanmasını bastırına çalışmaları es­
nasında ve bu asi askerin karşısında gündeme getirip,
kazaskerlerede benimsetip padişaha yollamıştı.
Mahmud Paşa; eğer serdar katil edilmezse büyük bir
fesatın çıkacağını hatırlatmış ise de, bu Mahmud Pa-

438 Osmanl ı

şanın askeri ayağa dikmek için 30 bin fılori vererek
teşvikçi olduğu ortaya çıktı. İşin asıl rengi ortaya çı­
kınca kapıcılar kethüdası Kasım Ağa, Mahmud Paşa­
yı öldürmeye memur edilmişti. Fakat evinde bulmak
mümkün olmadı. Diğer taraftan dönen dolaplardan
haberdar olan veziriazam Hasan Paşa, zorbaların ken­
dini öldürüp konağını yağma edeceklerini anlamış
olduğundan, kıyafet değiştirip gece karanlığından
istifade ederek gizlice yeniçeri ağası kapısına geldi.
�ski bir yeniçeri olduğu için alaka ile karşılandı. Bu­
radan padişaha yazdığı bir arz'da, Müftü Sunuullah
Efendinin öldürülmesi mümkün olmazsa, Rodos ada­
sına sürgüne gönderilmesini tavsiye etti. Velhasıl
yeniçeri ve halk birtarafta, sipahiler bir tarafta olarak
mücadele oldu. Neticede sipahiler mağlup olup, Poy­
raz Osman ile Öküz Mehmed gibi ele başların katliyle
bu isyan meselesi sindirilebildi. Sunullah efendi Ro­
dos'a sürgüne gönderildi. Daha sonra da temizlik
başlatıldı.

Tepegöz Rızvan, Gazzaz Ali, Bumaz Mehmed,
Hüseyin Halife isimli ele başı takımı birer birer idam
olundu. Ancak yeniçeriler ile sipahiler arasına çok
büyük bir düşmanlık girmiş oldu. Vezir-i azam Ye­
mişçi Hasan Paşa ise, bütün bütün karşı koyuşu az­
dırdı. Şımararak, eskiden yeniçeri ağalığı yapmış olan
Ali Ağayı boğdurdu. Tımakçı Hasan Paşa gibi tedbir
sahibi birveziri Darüssade önünde idam, kaimmakam
Saatçi Hasan Paşayı trabzona sürgüne, tavaşı Hafız
Paşayı yedikule zindanına attı . Bilhassa kaptanı derya
Çağalazade'nin sadaret makamına yükselmesinden

Osmanl ı 439

korkarak Paşa, zorbalarla müttefiktir böylece izalesi
vacibdic mealinde yazılar yazdıysa da padişah pek
aldınnadı. eski dostlarıyıada bozuşup, "tüccar akçası"
adıyla fukaradan ve "resm-İ beratı! diye ulemadan
paralar aldı.

Bu arada da Kara Hisar'da bulunan celali ileri ge­
lenlerinden sergerde Deli Hasan kethüdasını İstan­
bul'a yolladı. Devletten özürler diledi. Kendisine
Bosna eyaleti verilirken, arkadaşlarından Turnacıbaşı
ile kethüdası Şahverdi'ye ,�avul ve alem bir de hilat
gönderildi. Deli Hasan eşkiyayı dağıtarak ve Gelibo­
lu'dan geçerek, Belgrad'da serdar Lala Mehmed
Paşa'nın maiyeti arasına katıldı.

Sadrazam yukarıda söylediğimiz gibi, her gün yeni
ve garib muameleler icad edip, şımarıklığını devam
ettiriyordu. Bu arada Şeyhülislam Ebul Meyamin
Efendi, arkasından hemen Yeniçeri ve Kızlar ağası ile
arasını açtı. Çok geçmede'n kızlarağası Abdülrezzak
Ağa, huzurda Hasan Paşa'nın istibdada dönük fiil leri­
ni anlatırken, esas maksadın Valide Su1tanı ihraç dü­
şüncesinde olduğu ile itham etti . Padişah da zaten
sadrazarnın şımarıklığından gına getinniş bulundu­
ğundan, bir divan toplantısında azil edilmiş bulundu­
ğunu birdiverdi. Hasan Paşa Sütlücedeki sarayına
çekildi. Bu seferde yeniçeriler ayaklanarak, yerinde
bırakılması arzusunu ileri sürdüler. Yeniçeri ağalığına
tayin edilen Türk Ahmed Ağa'nın aldığı tedbirler ve
ulemanın nasihatı ile vazgeçtiler. Bu vakadan on gün
sonra Bostancıbaşı Sütıüce'ye gönderilerek Handan

440 Osmanlı

Ağa bahçesi denilen yerde idam olundu. Sadaret müh­
rü Mısır Valisi Yavuz ali Paşa'ya verildi.

Belgrad'da bulunan Kırım hanı, Deli Hasan'ın ora­
ya gelmesi üzerine ben, eşkiyalıktan gelme güruh i le
bir sancak altında savaş yapamam diye Kırım'a çekil­
di gitti.

-3-

İran Seferi: Şah Abbas, ingiliz asi1zadesi Rıbert
Şor1ey'irı öğrettiği diplomasi dersini iyice öğrendikten
sonra Fransa kralı ile Venedik cumhuriyetine ve A­
vusturya imparatoruna, Toskana Garar dükalığına ve
Papa'ya elçiler yollayarak, hepsini Osmanlı Devleti
aleyhine döndünneye çalışmıştı. ancak bu teşebbüste
pek başanlı olamamıştı. Fakat, Tebriz'de bulunan
askerlerimiz de rahat durmuyor, etrafa sarkıntılık et­
mekten ve ötede beride yağma yapmaktan kendini
alamıyorlardı. Hatta Kürd Beylerinden Salamas Ha­
kimi Gazi Bey'e bile taarruz ederek malını, mülkünü
gasp ettiler. Gazi Bey ise, Şah Abbas'a iltica etti. Bu
haber bütün TebrizIileri gazaba getirip, Revan Valisi
Şerif Paşa heyecan ve fitneyi teskine çalıştı. Ancak
netice alınamadı. Sonunda Kethüda Osman ağa'yı
serdar tayin eyledi. Osman Ağa, Nancıvanla geldiğin­
de Gazi Beyfe elçi gönderdi. Yine Osmanlı idaresine
itaate girmesini hatırlattı . Gazi Bey, bu habere kaale
almayıp, Kamıyank kalesine kapandı. Surlar muhasa­
ra altına alınırken, Gazi Bey kalenin alçak bir yerin­
den atlayarak Horasanfa kaçtı. İçindekilerde bir iki

Osmanl ı 441

gün savunma yaptıktan sonra kaleyi teslim
etmektenbaşka çare kalmadığını gördüler.

Gazi, İsfahan'a gidip, Şah Abbas'a mülaki oldu.
Şah, buarada Gazi'nin kendine cazip gösterdiği tebriz
fethi için yanındaki bir kaç bin asker ile yolaçıktı.
Hareket tarzını hızlandınna yolunu seçerek, 20 gün­
lük yolu 9 günde tamamladı. Yolda Tulneki ve
Göktolak eşkiyaları i le erdebil hakimi Zülfikar han,
askerini kendi adamları arasına katarak ı 5 bin kişi
olarak Sofyan köyüne geldi. Meydana gelen savaş
neticesinde, sayıca az olan Osmanh askeri mağlup
oldu. Hatta Nahcıvan Beylerbeyi Mahmud ve
Ahsethe Beylerbeyi Halil Paşalı.:ıx şehid ve Tebriz
Valisi Ali Paşa, döğüş esnasında gösterdiği büyük
kahramanhklara ve cesarete rağmen, sonunda
Nahcıvanhların kendisine yardım etmemeleri yüzün­
den yaralı olarak Şah'ın askerine esir düştü.

Şah Abbas bu galibiyet üzerine Tebriz'e gitti. As­
kerinin çokluğu ve ele geçirdiği takdirde içeride bu­
lunan herkesi öldfueceğini elde ettiği adamları vasıta­
sıyla ortaya yaymıştı. Kaleyi teslim ettikleri takdirde
mal ve ırzlarına dokunmayacaklarını bildinnişti. Ku­
şatma altında bulunanlar bu sözlere inanarak kaleyi
teslim etmişlerse de, Şah sözünde dunnayıp, yağma
ettirdi. lrzların payimal olmasına müs�de etti . Ora­
dan da Nacivan ve Erivan üzerine yür,üdü. Bu sırada
Kasap Hacı ve Bayındır isimli iki sergerde Erdubad'ı
ve Çırak Sultan isimli diğer bir şahi, Ça�ha mevkiini
ele geçirdi. Elence ve Civanşir kaleleri dahi İranhların
eline düştü. Fakat Van Valisi Şerif Paşa,

442 Osmanl ı

Hızırpaşazade Mehmed Pa:şa ile yolladığı askerlerle
Kasap Hacı'yı Erdubad'dabastırıp, arkadaşı Bayındır"ı
da, arkadaşlarınıda öldürdü.

Asker içinde Şahın ordusunun kalaba1ık1ığı hak­
kında yapılan rivayetlerden dolayı bir korku yayıldı.
İşte bu sırada Şahdan gelen bir haberde maksadının
Revan'ı fethettikten sonra Azerbeycan'ı isttila edip,
oradan Gence ile Şirvan'ı alarak kışı Karabağ'da ge­
çirmek olduğu şeklindeydi . Bu haber istanbul'a gön­
derildi. Hakikaten Şah, Nahcıvan'ı aldı. Oradan Re­
van üzerine yürüyerek iki üç gün devam eden savaşta
arzu ettiği neticeyi alamadı. Bunun üzerine bir hiyle
kurdu. Yahşi Çavuş adında biriyle kalede kuşatma
altında olanlarla, kalenin metanet ve cesaretine zarar
verecek sözler sarfettirdi. asker Yahşi Çavuşu parala-
dı. (

İran Şahı'nın ahdine aykırı davranışlara girdiği ha­
beri İstanbul'da haber alınır alınmaz, bir toplantı ya­
pıldı. Trabzon'da sürgün bulunan saatçı Hasan Paşa,
İran üzerine yapılacak sefere memur olundu. Vila­
yetıere sefer için haber gönderilip, emirler verildi .

Sultan 3 . Mehmed bu sıralarda rahatsızlandığı az
sonra da vefat ettiği görüldü. H. I O 1 2/m. 1 604 tarihi
padişahın 38 yaşlarında 9 sene iki ay sürdüğü salta­
nattan sonra dar-ı beka eylemiş olmasının zamanı idi.
Devr-i hükümetinde vezirlerin ve vekillerin ellerinden
devlet idaresini alması kendi arzusundan ziyade, Va­
lide Sultan'ın tavsiyeleri ve teşvikiyle olmuştur dene­
bilir.

Osmanl ı 443

Eğri kalesinin fethiyle, Haçova zaferinin elde e­
dilmesinde gayret ve ''Çalışmaları yanında kimlerin
hisse sahibi olduğuda malumunuzdur. Babalarının
naşı henüz gözleri önündeyken 1 9 kardeşini kanuni
bir sebebe istinat etmeden yaptığı katletme hareketi,
zamanımızın tefsir edemeyeceği icraattandır!

3. Mehmed'in devrinde Avusturya, Macar, Eflak,
Buğdan tarafları sıkıntılar yaşatırken, Anadolu cihe­
tinde de bir hayli nizamsızlık hüküm sürdü. Deli Ha­
san gibi bir eşkiyanın Beylerbeyi tayin olunması Os­
manlı ordusunun içinde zafiyet getirdiği pek açık bir
alarnetti. Şah Abbas meselesinin sıkıntıları son zama­
na denk gelmiştir.

Sultan Selim, Sultan Mahmud, Sultan Ahmed i­
simleri verilmiş üç şehzade dünya'ya gelmiştir. Selim
H. 1 055 i M. 1 645 tarihinde vefat etmiş, Mahmud
H. 1 O 1 1 i M. 1 602 tarihinde bir şeyhin tahta çıkacaksın
deyişi ile yapmış olduğu bir vefk aralarında teati olu­
nan mektupları öğrenen Darüssade ağası müzevir
Abdürrezzak'ın ihanetiyle (!) öldürülmüştü. Dikkat
edilecek olursa çeşitli öldünne olayları, evlad katli,
vezir katli gibi güya siyaseti zemanenin icabı olduğu
kabullenilmiş. Eğri fethi ve Haçova savaşında göster­
diği tereddütler kendisinin cesur olmadığını gösterir.
Sultan 3 . Mehmed'in şairler arasına girdiğini, Adli
tahlis eylediğini yazan ve mehur 'tarihin sahibi bulu­
nan Vakanüvis Naima bu devirde yetişmiştir. (43 1)

444 Osmanl ı

Onbeşinci Bölüm

Sultan Bİrİnci Ahmed

- 1 -

H. I O 1 2 / M . i 604 senesinde Osmanlı tahtına geçmiş­
tir. Yaşı henüz ondört olmuştu. Padişah 3. Mehmed'in
hastalığı dışarıya duyurulmamıştı. Sadrazam Yavuz
Ali Paşa, Mısır'da bulunduğundan Kaimrnakam Ka­
sım Paşa sabah namazından sonra divan'a geldi. Bu
sırada kapıcılar kethüdası, Babüssaade Ağasının ver­
miş olduğu bir tezkereyi getirdi.

Sadrazam Yavuz Ali Paşa, Avusturya Çağalazade
Sinan Paşa da İran seferine memur olundular.

İran Seferi : Şah Abbas altı aydanberi Revan'ı mu­
hasara altında bulundurmaktaydı. Muhasara altında
olanlar artık tükenmiş, sesleri çıkmaz olmuştu. Kale­
nin içinde savaşacak güçte ancak 500 kişi kadar mev­
cut vardı. Şerif Paşa, muhafızların sağ salim çıkıp
gidebilmeleri şartıyla kaleyi teslim etti. Fakat Şah,
Şerif Paşayı katletti .

Şah Abbas evvelce esirler arasında bulunan ule­
maya: "Siz kızılbaş taifesinden birinin katli yetmiş
kafir katline muadildir diye fetva verenlersiniz ." Sö­
züyle husye(haya)lerini ve ciğerlerini yararak öldürt­
müştü. Revan'ı zapt ettikten sonra Şemahi ve
Şirvan'ıda aldı. Şeyhlu köyü ahalisi sünni mezhebinde

Osmanlı 445

olmaları hasebiyle hepsini katliama tabi tutttu. Küçük
çocuklan harmanlardaki döğen altında ezerek öldür­
dü. Şah, karşısında hiç bir kuvvet bulunmadığı için
i lerleyerek Akçakale ve Kars'ı dahi aldı. Komutanlar­
dan Emirgüne Han, Akçakale'de katliam yaptığı gibi,
ermenileri de sürüp, İsfahan'a yolladı. Bu tarafların
Alaybeyi Kenan Bey'i de esir eden Emirgüne, Şah'a
gönderdi. O Şah'da biçare adamı topun ağzına bağlat­
tı. Sonra da Revan istikametinde topu ateşletti. Ne
vahşet! .

İran seferine memur edilmiş bulunan Çağalazade
yolda asker toplamak gayesiyle pek yavaş yol aldı­
ğından kış mevsimi i le birlikte Kars'a gelebildi . Şah
Abbas ise, Tebriz üzerine çekilmiş ve ahalisi de daha
önceden dağıtılmış bulunduğundan zahire hususunda
adamakkıllı darlığa düşmüştü. Çağalazade, kış müna­
sebetiyle Şahı takip etmediği gibi Halep, Diyarıbekir
taraflarında kışlamağa razı gelmeyerek Van'a kapan­
dı. Kürd Beylerini davet edip, şehirde eğlenmektey­
ken, Şah Abbas, Allahverdi Han komutasında asker
göndererek Van'ı kuşattırdı. Çağalazade Sinan Paşa
Van gölünde birgemiye binerek adi1cevaz'a kaçtı.
oradan da at üzerinde Erzurum'a vardı (HJ O l 3 / M.
1 605).

Tebriz gölü taraflarında bulunan;J<.öse Sefer Paşa,
hiç bir müşavere yapmadan, son derece tedariksiz
olarak üstelik, serdar'ın acele etmesin emrini kaale
almayarak, Tebriz Beylerbeyi Tekel) Paşa ile ı 6
Beylerbeyini kendisine uymaya ikna ederek, Şah'ın
komutanı Allahverdi kuvvetlerine saldırıya geçti.

446 Osmanl ı

Hem bu alayı hem de ,Zülfikar Han alayını mağlup
etti. Şahı pek zor bir vaziyete düşürdü. Ancak takip
işleminde ölçüyü kaçırıp pek ileri gitti . Ricat yolunun
kesİldiğini fark etmedi. Artık İran askerinin hücumu
başlamıştı. Sefer Paşa yorgun askeri İle bir dİrenme
savaşı vermeye başladı ne varki kendiside yaralı ola­
rak esir düştü. Şahın huzuruna çıkanldı . Dilinde kul­
landığı sitem dolu kelimeler katledilmesine sebeb
oldu. Çağalazade bu mağlubiyet üzerine Van'a döndü.
Haleb Beylerbeyi Canbuladoğlu Hüseyin Paşa da
Haleb askeriyle gelirken, savaş kaçkınlannın "serdar
mağlup oldu" sözüne inanarak, savaş alanına gelme­
yip, o da Van'a çekilmişti. Serdann Van'a gelişinde
kendisini karşılayıp özürler beyanında bulunduysada,
kaale alınmayıp idam olundu. Ancak yanında bulunan
ve sayısı 30 bin civannda olan bağlılan Haleb'e dö­
nüp, merhumun kardeşi 'Ali Bey ile Hızır Bey'e itaat
ederek i syan ettiler. Çağalazade ise Diyanbekir'e gel­
diğinde kederinden vefat etti.

-2-

Avusturya Seferi : Sadrazam Yavuz Ali Paşa askerleri
ile bİrlikte Edirne'ye vardığı sırada, Padişahın Hoca­
sının müdahalt:i5iyle şeyhülislam Ebul Meyamen
Mustafa Efendi azı olunup, yerine 2. defa olmak üze­
re SunuHah Efendi tayin edildiği gibi, Yavuz Ali
Paşa'nın bizzat: tayin sadaret kaimmakamı olarak tayin
ettirdiği Sofu Sinan Paşa da yine aynı zatın müdaha­
lesiyle azı edilerek Hafız Paşa kaimmakam olarak

Osmanl ı 447

tayin olundu. Serdar bu türlü (438) davranış ve mua­
meleden son derece üzün�üye gark oldu. Bu üzüntü
kendisini yolda bir hastalığa duçar etti. Belgrad'a ge­
lince ise Avusturya seferi, ahiret yolculuğuna dönüş­
tü.

Belgrad'da bulunan Lala Mehmed Paşa, sadaret
rütbesi verilerek, serdarlıkta uhdesinde olmak üzere
Budin'e gitti. Buradan Estergon kuşatma emelini ta­
hakkuk safhasına sokmak istediyse de, kışın bastır­
ması hasebiyle Belgrad'a çekilme mecburiyetinde
kaldı. İstanbul'da ise, Yenişehir'de bulunan sadaret
eski kaimmakamı Kasım Paşa, ' padişalıın hocası
veşeyhülislam Sunullah Efendinin tahrikleri ile avdet
üzre emr-i padişahi gönderildi. Ne varki Kasım Paşa
bu emirlere riayet etmedi, aynı zevatın benzer töh­
metleriyle de, kethüda Sankçı Mustafa Paşa öldürül-

\
düler. v

Hudud boylarında pek büyük ve mühim değişik­
likler meydana gelmekteydi. Macar asılzadegahının
Puçukayi, Avusturyalılardan görmekte olduklan eza
ve cafaya bilhassa hareketlere binaen, Serdar'a gön­
dermiş bulunduğu bir dehaletnamede "Padişahın
dostuna dost, düşmanına düşman olup, her zaman için
himayenize muhtacım. Ancak eski düşmanımız A­
vusturyahlar aleyhine harekete kallc.gacağımızı ve
padişaha can ve başla hizmet edeceğimizi taahhüd
ederiz" diye yazmıştı. Bu taahhüt padişahın indinde
kabul görmüştü. Hakikaten, Puçukayi, Avusturyalılan
birkaç yerde bozarak Varatlı, Tokaylı ve bir kaç küçük
yeri de zapt etmiş, imdad ricasıyla birlikte esir aldığı

448 Osmanl ı

beyzadeler ve birtakım hediyeler yollamıştır. Sultan
1 . Ahmed'in erilen şehze,;,iesi, babasının on yaşında
bulunduğunda doğmuştu. Anadolu da bu vaziyet va­
hamet kesbetmişti. çünkoü Celali sergerıeri çoğal­
mıştı. Bunlardan Kalenderoğlu, kara Said gibi
haydudlar, Aydın ve Saruhan taraflarını tahrip et­
mekte, tavil Halil ile Saçlı adı ile namyapmış şaki,
Karamanve Anadolu vilayetlerini tarumar ederek,
devleti bir hayli meşgul etmekteydiler. Anadolu
Beylerbeyi Güzerrdehan Ali Paşa, eşkiyaların üzerine
gitmekle vazifelendirildi. Nasuh Paşa fırkası ile bir­
leştikten sonra Bolvadin'de meydana gelen şakilerle
savaşta Nasuh Paşa kaçmasına rağmen, tam tersi ola­
rak Ali Paşa'yı firar etmekle suçlayıp öldürttü. İç işler
böyle iken, İran bozgunluğu ortada bulunurken şartlar
devleti Avusturya ile sulh yapma mecburiyetine iti­
yordu. Lala Mehmed Paşa, H. I 0 1 4/M.160S senesinde
Belgrad'a gelişinde Estergon'a meyletmişti. Evvela
Vişegrad ile Deyruni'yi zapt ve Peşte'de Erdel Prensi
Puçikayi kabul edip, başına üçbin altunluk bir taç
koyup, bir de murassa kılıç hediye edip beraberce
tarafı şahaneden Macar krallığının kendisine verildi­
ğini müjdeledi. Biz de Piçukayi, eenebi tarihlerinde
Bokasi diye tanınmış olan bu prens devlete onbin lira
düka altunu v�reeek idi. Paşa, bu seferde Estergon,
uyvar ve diğer bazı yerleri zapt ederek, Belgrad'a dö­
nüşünde, Avusturyalılar Erdel ve Eflak ile Buğdan'­
dan ümidIed zail olmakla sulh eğilimi içine girdiler.
Lala Mehmed Paşa Belgrad'da önceleri yapılacak işin

Osmanl ı 449

sulh müzakereleri ile meşgul olmak olduğunu gördü.
Geçici bir mütareke imzalanmaya muvaffak olundu.

Paşa, henüz Belgrad'dayken, Hırvatistan ile İstiçye
taraflarına Kanije Beylerbeyi Sarhoş ibrahim Paşa'yı
ve Puçikayi komutanlarından birini yollayarak tahri­
batlarda bulundu.

Çağalazade'nin İran'da mağlubiyeti üzerine
Belgrad'da bulunan Sadrazam Mehmed Paşa İstan­
bul'a davet edildi. Mehmed Paşa, Kanije kahramanı
Tiryaki Hasan Paşayı vekil bırakarak İstanbul'a dön­
dü. Bosna ahalisinin şikayetlerindeki haklılığın do­
ğurduğu düşmanlık üzerine Tamışvar'a gönderilen
Deli Hasan'ın üzerine Tamışvarlı'lar hücum edip,
bağlılarını katlettiler. Deli Hasan buradan yakayı sıyı­
rıp Belgrad'a gelmeye muvaffak oldu. Hasan Paşa,
Deli Hasan'ı kaleye haps etti. İstanbul'dan gelen fetva
ve emir üzerine Deli'yi, kardeşinin oğlu küçük beyi
katı eyledi. Tütünün kullanılması bu sene çıkıp, hızla
yayılmaya başladı.

Sadrazam Mehmed Paşa, İstanbul'da kalarak, bir
taraftan Nasuh Paşa kumandasıyla İrana gönderilen
ordunun, diğer taraftan Avusturya üzerine Murad
Paşa kumandasında gidecek askerin ihtiyaçlarına ne­
zaret etmeye memur kılınmıştı. Sonradan Bostancı
başı Derviş Paşa, yaptığı dalavere ile İran serdarlığına
tayinini gerçekleştirip, Üsküdar'a geçmek üzereyken,
felç illetine tutulup, vefat etti .

Garibdir ki; hastalığı doğrumudur diye kontrola
gönderilen Kapıağası, Paşanın durumunun iyi olma­
dığını padişaha anlattığı zaman, Sultan Ahmed, büyük

450 Osmanl ı

bir kemalatla: "O giderse, biri daha yerine gelir." de­
miştir.

Derviş Paşa gaddar, aksi bir adamdı. Sadrazam ol­
duğu gün, oğlunun kabahatinden dolayı mütekaid bir
ihtiyarın boynunu vurdunnuştu. Bu Paşa, her türlü
cevir ve zülumlardan başka, istanbul ahalisinin adam
başına biner akça almak git ı, bu gün Avrupadaki
pencere vergisini hatırlatır şekılde bir muamelenin
tazyikine başlamıştı. Fakat çok sünnedi. Demirkapı
hizasında yaptınlmakta bulunan saraydan, padişahın
sarayına bitişik duvarın altına (kendisinin masraf e­
mini bir yahudinin masraf çok oldu, Paşa beni mavh
eder korkusu ile) açtırdığım haber verdiği dehlizin,
padişaha suikast var diye tefsir edilmesiyle bir gün
huzurda boğduruldu.

Naima diyor ki:

Boğulduktan biraz sonra ayağını oynatmaya başlayınca,
padişah hançerini çekip, boğazını kesti. Sadaret mührü,
Belgrad'da bulunan Belgrad tarafı serdan Murad
Paşa'ya verildi. Paşa, derhal Budin'e geçti. A vusturya­
hlar tarafından yapılmış bulunan sulh teklifini hemen
kabul edip, konuşmalara Budin Kadı'sı Habiil Efendiyi
ve arkadaşlarını memur etti. Kumran ile Estergon ara­
sındaki Zeydive boğazında Avusturya ve Macar mu­
rahhaslarla buluşup, kayıklara biniHp Tuna Nehri üze­
rinde konuşuldu. Yinni sene sünnek üzere bir antlaşma
imzalanması kararlaştınldı.

Osmanl ı 451

-3-

Anadolu'nun Düzeltilmesi : Onbeş senedenberi Ana­
dolu'da asayiş kötüydü.(444) Bir kasabadan bir kasa­
baya gitmek adeta imkansızdı. Karayazıcı belasından
sonra Deli Hasan çıkmıştı. Bu ikisinden başka
Kalenderoğlu Mehmed, Kara Said, Sekban Tav.il ,
Yusuf Paşa, Deli D�rviş, Beyzade, Arnavud Hüseyin,
Kulkapılı Ahmed Bey, �onyalı Tavil, Mustafa,
Kerzidavetkar, Arnavut Süleyman, Tepesi tüylü Deli
Arslan, Deli Kaplan, Kör Hüseyin, Kara Mirahor,
Büyük Halil, Yağmur namlannda birtakım eşkiya da
yer yer dolaşmaktaydı . Fakat Canbuladoğlu Ali Bey,
hepsinden fazla kök salmıştı. Hatta Cebel-i Lübnan'da
bulunan diğer bir şaki Dürzi Fahrettin ile birleşerek
Şam Valisi Emir Yusuru Şam şehrinde muhasara ve
onuda aralanna almaya ikna ve mecbur kılarak, ilan-ı
istiklal ettirdikten başka adına hutbe okutup, para
bastırıp, Toskana Garandükasıyla antlaşma yapmak,
diğer Avrupa devletleriyle de, aynı şekilde muahede­
ye talip olmak gibi harekatlara kalkışmıştı.

Murad Paşa, A vusturyalı1ardan sulhunbedeli ola­
rak gelen malı getiren elçileri beraberine alarak
istanbul'a geldi. Az sonra da Anadolu'nun tanzimine,
eşkiyanın hizaya getirilmesine memur edildi. Sadra­
zam, H. 1016 / M.1607 senesinde Rumeli Beylerbey­
liğini Tiryaki Hasan Paşa'ya, Anadolu Beylerbeyliğini
Mariyol Hüseyin Paşa'ya verdi . Bursa muhafızı Mus­
tafa Paşaya da sadaret kaimrnakamhğı görevini teslim
etti .

452 Osmanl ı

Üsküdar'dan harekatında Ankara taraflarında bulu­
nan haydudlardan Kalenderoğlunu, ordunun geçişine
mani olmaması için önce mükafatlandırıp, Konya'ya
geldiğinde eşkiyadan Minkiircı gibi adamları katil ve
Saracziide Ahmed Bey gibi 30 bin av are ye sahip bir
zorbayı, idam edip, kuyulara attı . Silifkede Muslu
Çavuşu, Adana da Cemşid ve avanesini perişan, ken­
disini fırara mecbur kıldı. Ankara'da bulunan Kadı
olan Vildanzade Ahmed Efendi'nin akıllı tedbirleri ve
cesur halleri ile gönderdiği Tekirli Mehmed Paşa ile
ulaşan asker vasıtasıyla Kalenderoğlunu mağlup et­
tikten sonra esas maksat ve hedef Canbuladoğlu üze­
rine yürüyerek, adıgeçeni 20 bin piyade, 20 bin atlı ile

. Bikras denilen yerde hendekler ve metrisler kazarak
yolu kapattığını anlayınca, yol değiştirip, güvercinlik
sahrasına geçti. Oruç ovası adı verilen bölgede
Canbuladoğlu ile savaşa girişerek, Rumeli Valisi Tir­
yaki Hasan Paşanın gayret ve hikmetiyle Canbulad'ın
hücumlarını def etmeye muvaffak olunup, 26 bin şa­
kinin sonu getirildi. Murad Paşa'nın otağı önünde, 20
tane cellat bulunmakta, eşkiyalardan ele geçirilmiş
olanları durmamacasına kelleleri kopartmaktaydılar.
Velhasıl Canbuladoğlu öyle bir hezimete uğramıştı ki,
kendini zar zor Kilis'e atabildi . Orada da tutunamaya­
cağını hissedince Haleb'e geçti ve bu geldiği yeri
darmadağın etti. Haleb'den de kaçmaya çalışırken
ahali başından aşağıya kazurat ve idrar döktü.
Canbuladoğlunun şehirde saklanmış binden fazla a­
damını ahali yakalayıp kesti. Maanoğlu Fahretti,

Osmanl ı 453

Canbulad ile birlikte kaçma şıkkını tercih etti . Şekif
kalesine sığındılar.

Murad Paşa, Haleb'de kışlamaya karar verdi. Her
gün yakalanmakta olan eşkiyadan yüz-ikiyüz kişi
kesiliyordu. Bu sırada Tavil Ahmedoğlu Mehmed
isimli şakinin kardeşi Mustafa , Bağdad'da isyan bay­
rağını kaldırdı.

Çağalazadenin oğlu Mehmed Paşa bu isyanı sön­
dürmeye vazifelendirildi. Mehmed Paşa, haydudu
mağlup edip şehri de ele geçirdi. Kalenderoğlu,
Murad Paşa'nın Halep'de bulunmasından istifade ede­
rek Bursa üzerİne yürüyerek Kanlıoğlu ismiyle tanı­
nan haydudla birleşti. Canbuladoğlu ali Paşa bu sırada
ise derbeder bir vaziyette Eskişehir yakınlanna gelmiş
ve buradan istanbul'a Haydar isimli ihtiyar bir zat
olan amucasını ricacı olarak yollamıştı. Kalenderoğlu,
Ali Paşa'nın geldiğini duyunca: "Benimde maksadım
af talebinde bulunmaktı." Diyerek, yanındakilerle
birlikte yanına davet etti. Ali Paşa, Kalenderoğlunun
niyetini anlayınca, bir gece oturduğu yerin duvannı
delerek İstanbul'a doğru kaçmak üzere yola çıktı. An­
cak yanında bulunan levendler Kalenderoğlu ile bir­
likte kalmış oldular. Kalenderoğlu haydudu Bursa'yı
yakıp, yıktı. İstanbul'dan gönderilen Nakkaş Hasan
Paşa'nın gelmesi üzerine, Mihaliç taraflarına kaçıp,
Si1istİre Mutasarrıfı Dalgıç Ahmed Paşa'yı mağlup
edib, bilahirede öldürdü. Sonra Saruhan, Hamideli ,
Karaman hududu bölgesine saldırarak Ağacdanbiri
isimli eşkiya ile birleşip Antalya'ya gitmişti.

454 Osmanlı

Kalenderoğlu, Kara Said, Göynüklü Halil; Kör
, Hüseyin, Kec Mehmed, Ağaçdanpiri, Köse Ahmed,

Laz Hüseyin, Kafir Murad, Sakaloz Ahmed, Dağlar
Delisi, Tekri Bilmez, Baldm Kısa, Kör Mehmed gibi
yardakçıları ile müşavere ederek, Murad Paşanın üze­
rine varmak ve mağlup ederek, Üsküdar'dan başlaya­
rak bütün Anadoluyu zapt edip eline geçirme hayalini
taşıyordu. Muslu Çavuşu da yanına almak istediyse
de, Paşa daha evvel davranıp, Muslu'ya İçel sancak
beyliğini vermişti. Kalenderoğlu 20 bin asker ile
Göksun derbendi ağzında durdu. Murad Paşa tereddüt
etmeden bütün kuvvetiyle bunun üzerine yüklenince
perişan etti. Kaçmaya başladılar. Kaçanların peşinden
onbin kişiyi takiple görevlendirdi. Kalenderoğlunun
avanesi yollarda ve köylerde kırıla kırıla ta Revan'a
kadar kaçtı. şah Abbas'ın komutanlarından Emirgüna
han'a iltica ettiler. Çoğu sakallarını kesip, ashab-ı
kiramdan bazı zevata küfretmek suretiyle mezheb-i
şia olduklarını ispatlama dünluğu gösterdi. Şah, bun­
ların artık mezheb-i şiayı kabullenmiş olduklannı
görüp yüzer, ikiyüzer kişilik kafileler halinde çeşitli
bölgelere ve ahalisinin arasına serpiştirdi .

Sıra Tavil Mahmud'un kardeşi Meymun'a gelmişti.
Kuyucu Murad Paşa 90 yaşını asmış bir ihtiyar oldu­
ğu halde Sivas'tan kalkarak altı gün yedi gece at üze­
rinde yılmadan, kendini ata bağlayarak takip edip,
sonunda Kara Hasan Gediği isimli derbendde yetişip
perişan eyledi . Meymun'da aynen Kalenderoğlu'nun
baş vurduğu yola karar kıldı. Muradhanhlar namıyla
şöhret bulmuş üç haydut daha bu arada temizlendi.

Osmanl ı 455

Kuyucu Murad Paşa, Anadolu topraklannda sayı­
lan 60 bin ila 1 00 bin arasında olduğu söylenen hay­
dudu tepelediği görüldü. Murad Paşa,savaşlarda ku­
yular kazdırıp, leşleri bu kuyulara attırdı ğı için ünvanı
kuyucu olarak anılmıştır.

İstanbul'a dönüşünde üzerlerinde Celali zorbaları­
nın isimleri yazılı, 400 kadar bayrağı baş aşağı indire­
re k, padişah köşkü önünden geçmiş ve büyük iltifat­
lar, ikramlar, iki kat hilatlar ve sorguçlar hediye edil­
miştir. Kuyucu Murad Paşa'nın eşkiyayı takipte ve
ifnada kulandığı metod ve şiddet bazı kimselere pek
zalimane bulunurken, genel kanaat tedbirlerin makul,
böyle olması kanaati taşımaktaydı. Zitvatorok antlaş­
masından sonra kırk veya elli gün geçmiştiki Puçikayi
öldü.

Böylece ölenin yerine yenisinin tayini meselesi
Osmanlı devleti ile Avusturya arasında ihtilaf sebebi
oldu. Avusturya Estergon, Kanije ve Yanıkkale
iadanun gönderileceğini bildirdiğinden red edildi.
Daha sonra Uyvar'da imzalanan bir mukavele ile el­
çiler ikiyüz bin altunu vererek babıalice islah ve deği­
şikliğe tutulan antlaşmayıda alarak döndüler.

Kuyucu Murad Paşa İran seferine hazırlanırken, ,
haydudlardan Muslu Çavuşu Karaman Beylerbeyi
tayin ederek, selefi Zülfikar Paşa vasıtası ile tuzağa
düşürtüp, öldürttü. Diğer bir haydut Yusuf Paşa'yı da
yaptığı siyasetle İstanbul'a getirtip, onu da burada
cellata verdi.

Zamanımızda da, onda önce de, başımızda büyük
bir gaile olan kapütilasyon adı ile tanınan "ahd-i atik"

456 Osmanl ı

yani eski antlaşma Fransa kralı 4 . Hanri'nin Savari dö
Breves ile Jan dö Gdntibron isimlerindeki
murahaslarının gösterdiği maharetler sayesinde yeni­
lendi. İngiliz H. I 008 i M. 1 600 tarihinde kendi san­
caklarıyla doğu iskelelerinde yanaşma ruhsatını al­
mışlardı. (Hamiş)

Hamiş: Venedik ve İngilizlerden başka, Ceneviz,
Portekiz, Katalan, tüccarı, Sicilya, ankona, İspanya ve
Floristadan Fransa kralı namı ve sancağı ile Osmanlı
memleketine gelip, gitmeye ruhsat verilenler
kemakane gelip gidip Fransa sancağı nasp eyleye.
Bandıralarda Fransa konsoloslarına müracaat ederler.
Halkından, Kudüs-ü Şerife ziyarete varup gelenlere
ve Kamame'de yani (Hz.İsa'nın medfeni olan kilisede
yerleşmiş rahiplere sataşılıp, vurulmaya. Pamuk ve
pamuk ipliği ve sahtiyan, balmumu gibi yasak olan
eşyadan verilmeye. Getirdikleri guruştan alınageldiği
rüsum alına. Fransa gemileri harbi vilayetlerden zahi­
re alıp, harbi vilayetlere giderken İslam gemileri tara­
fından tutulmaya. Getirdikleri metalardan kanun üze­
re gümrük alınıp, yeni icad olunan, mısdariye,
kasabiye, Reft ve bac, yasakçılık ve üçyüz akçadan
fazla selametlik resmi alınmaya. Fransalular Cezayir
ve Tunus kıyılarında mercan ve balık avlanabile ve
sefaret tercümanları haracdan ve kasabiyeden vesair
tekliflerden muaf olalar. Fransa tebeası elçilerine ve
konsoloslarına aid olan resmi verip, anlaşmazlıklar
onlar marifetiyle fasl oluna. Kimesne taarruz etmeyip,
konsoloslarıyla davası olanlar İstanbul'da göre. Fransa
elçileri divan-ı hümayuna geldiğinde ve vezirlere uğ-

Osmanl ı 457

radıkta, İspanya vesair krallıkların elçileri üzere ta­
kaddüm edip, öncelik verile. Fransadan esir bulunup
konsoloslar Fransaludur diye taayyün ederlerse sahib
veyahut vekili i le, dar-u devlete gönderilip kaziyesi
görüle. Fransalu ve ona tabi yerlerden memalik-i
mahrusada temekkün edenlerden harac taleb olunma­
ya. iskelelerde konsolos tayinine kimse mani olmaya
ve tekaliften muaf ola. Fransa tüccarı ile nizası olan,
kadı'ya vardıkta tercümanları hazır bulunmazsa kadı
davalarını istima (dinlemeye) eylemeye, Fransa ge­
mileri İstanbul'da kanun üzere, aranıp gittikten sonra
bir daha boğaz hisarında aranmaya ve deniz; üzerinde
donanma ve diğer gemiler, Fransa gemil�riİıe rastla­
dıkta birbirleri ile dostluk edip, kendi rızalanyla bir
miktar hediye vermediği takdirde cebren her hangi
birşeyler almayalar. (Naima Tarihi)

Biz bu kadar iktiyazı Fransaya verdiğimiz halde,
kendi tarihlerinin dahi bildirdiği gibi 4. Hanri,
doğu'yu ele geçirme politikası gütmekte hatta ordu­
muzun Avusturya ordusuna, donanmamızın İspanyol
donanmasına mukabil bulunduğundan, Fransanın
istediği gibi hareket etmekte hür kalacağını söyle­
mekteydi.

İran Seferi : Kuyucu Murad Paşa ilk baharda doğ­
ruca İran seferine giderek, Tebriz üstüne yürüdü.
Tahrib ettikten sonra kış münasebetiyle geri çekildi.
Şah Abbas ise, dedesi Tahmasb zamanında Süleyman
Kaanuni ile yapılmış antlaşmaya mucib olarak hudud
tashihini uygun görüyordu. Murad Paşa ise, 3. Murad
zamanında padişahın adına hutbe okunan yerlerin

458 Osmanl ı

kurtarılması şartıyla antlaşma yapma arzu ve emelin­
deydi. Ertesi sene Şah Abbas, yine haberler gönderdi.
Aldırmadı. Diyarıbekir Beylerbeyi Nasuh Paşa, vezi­
ri azam Kuyucu Murad Paşayı azlettirmek ve yerine
kendisi geçmek şartıyla hazineye 40 bin altun verme­
ye ve sefer sırasında askeri kendi malından idare ede­
ceğini gizli bir şekilde padişaha takdim etmişti. Padi- .
şah kendine gelen bu yazıyı Kuyucu Murad Paşa'ya
yolladı. Murad Paşa, Nasuh Paşayı yanına çağırtıp,
padişaha vaad ettiği 40 bin altun ile askerin zahiresini
toplayıptakdim etmesini emretti. Nasuh Paşa mecbu­
ren emri yerine getirdib Fakat Murad Paşa bütün gü­
cüyle İran seferine hazırlanmaktayken, ecel kendisini
bulup, ahiret yolculuğu başladı (H. i 020 / M. 1 6 1 1).

Nasuh Paşa olmak için kıvrandığı sadarete nihayet
gelebildi. Şah Abbas, Murad Paşaya yapmış olduğu
sulh tekliflerini Nasuh Paşa taraflarında yeniledi. Zapt
edilen yerler için 200 yük ipek parası verilmesine
muvafakat eylemişti . Bu teklif serdar tarafından mü­
nasip görülerek, elçiler ve bir senelik ipeği alıp İstan­
bul'a geldi. Burada yapılan antlaşma şartları Sultan
Kaanuni zamanındaki sınırlar baki kalmak şartıyla her
sene 200 yük ipek vergi vermek şartıyla kabul gördü.
Sultan Ahmed av merakıyla Edirne ve Gelibolu'ya
gitti. Dönüşünden biraz sonra müskiratın menedilmesi
maksadıyla emanat-ı hamr ismiyle mevcud olan şarap
gümrüğünü kaldırdı. Tarihler H. I 02 1 1M. 1 6 1 2'de şeh­
zade Murad İstanbul'da dünyaya geldi.

D�manma-Kaptan-ı Derya Halil Paşa H. 1 0 1 9 / M.
1 6 1 0 senesinde Sakız'a gitti. Peşine takılı takip ettiği

Osmanl ı 459

altı korsan gemisinden 500 esir, 1 60 top, 2 bin tüfenk
ile beraber, sağlam kalan dört kalyonu ele geçirdi.
Bunlar arasında Karacehennem adlı çok büyük bir
gemi vardı. Halil Paşa bu başarısından dolayı iltifatı
şahaneye mazhar olup, hilat giydirildi. Bir sene ge­
çince Paşa bu sefer Akdeniz seferine çıktı . Kaptan
Paşa emrinde bulunan kaptan Mehmed Bey, Maltalı
Kör Kaptan adı ile tanınmış korsanın kalyonunu zapt
edip, Rodos'a getirdi. Lala Cafer Bey adındaki bir
kaptanımızda iki kalyon ve dört ka1ita zapt ederek
tersaneye döndü. Halil Paşa ise yüz tane esir ile İstan­
bul'a döndüğünde bir çok hizmetler görmesine rağ­
men, Mısır eski valisi Mehmed Paşa kaptan-ı derya
makamına getirileceğinden, azle maruz kaldı. Yeni
Kaptan Paşa'da H. 1 02 1 i M. 1 6 1 2'de taraflarına gitti.
Canbuladoğlu'nun müttefiklerinden Maanoğlu'nu a­
mana getirerek, Osmanlı devletine vermekte olduğu
emvali arttırdı. Dönüşü esnasında Sisam boğazında 9
gemimizi korsanlara kaptırdığından mazul olarak yani
görevden alınarak, yerine 2. defa Halil Paşa kaptan-ı
derya tayin olundu. Halil Paşa bu defasında 45 parça
gemi ile akdenize açılıp, Malta'yı vurdu. Buradan
Trablusgarb'a giderek, Sefer Dayı adı ile yeni türeyen
bir mutegallibeyi Baftova Kalesi kapısına astı . Ne
varki bu sıralarda ihmal olunmuş ve donanmasız kal­
mış Karadeniz'de, Kazaklar kayıklarıyla gelerek,
Sinop'u yağma ettiler. Yakıp yıktılar isede Tuna ve
Karadeniz sahili muhafızı Şakşaki İbrrahim Paşa, 60
şayka ile bunlara Don Nehri civarında yetişti . Kazak­
lar, gasp ettikleri malları bırakıp, tatarlarda arkaların-

460 Osmanl ı

dan yetişince çoğu öldürüldü ve bir haylide esir alın­
dı. Bu vakanın padişahdan gizlenmesi, padişahın onüç
yaşındaki kızıyla izdivaç arzusunu çekemeyen şeyhü­
lislam efendi ile sultanın hocası ve kızlarağasının
telkiniyle (devr-i istibdadda) olduğu gibi o zamanlar­
da dine ve padişahın kendisine dokundurmaktan iba­
ret olan iftiralar ile, mesela Nasuh Paşa'nın maksad-ı
taht-ı saltanattır,veyahud Sultan Ahmed Edirnede
avdayken, Kırm Han'ının kardeşi Mehmed Giray'ın
üzerine hanlığı ahvermek için Nasuh Paşa Edirne'ye
davet ettiğinde, devletin başına daima bir bela kesil­
miş olan padişahın yakınında bulunup mukarribin adı
verilen zümre, Efendim, Nasuh Paşa cengiz soyundan
birini buraya getirtmesinin sebebi taht-ı Osmaniye
çıkarmak içindir, tarzındaki telkin ve ifadelerle göz­
den düşürdüler. Bu hallere Paşanın ağalarından biri­
nin saadattan birinin haremini iğva etmesi üzerine
yani baştan çıkarması üzerine, seyyidin camide adalet
isterim diye bağırmasıda üst üste gelince padişahın
düşünceleri bütün bütün Nasuh Paşanın aleyhine dön­
dü. Nasuh Paşa bir gün huzurda: "Ya doğrudan doru­
ya maruzatırnın veyahud istifamın kabulünü isterim.
Ben kendimi zehirleyip, helak ederim" şeklinde ifade­
i meramda bulununca: "Senihani seni, demek Murad
Paşa lalarnı sen zehirledin." diyen padişah, bir cuma
günü bostancıbaşı i le yüz bostancı yollanıp, konağın­
da boğduruldu. H . l 024/M. 1 6 1 S . Paşa'nın zulüm \Le
şiddeti hasebi ile irtikab ettiği fiil ve rüşvetler yanında
adamlarının da yapmadıkları kötülük ve hiyanet kal­
madığı, hatta nişancılık verdiği Hızır Efendi adında

Osmanl ı 461

birinin doğrudan yana olmasından rencide olduğun­
dan, Anadoluya sürüp, arkasından da gönderdiği ha­
berle katlettirmesinden sonra, merhum'un meziyetle­
rini sayanlara, bizde; onu rütbe-i şahadete erdirdik.
Cihanın faniliği karşısındaki zahmetten kurtardık.
Bizim yüzümüzden Cennet'e girecek, ferman ettik­
gibi sözlerle alaya alır bir gaddar olduğu tarihlerimiz­
de yer almıştır. Naima Tarihi dahi: "İnsanların katle­
dilmesini, tavuk kesmekten kolay, cam kınnaktan
basit ve güzel görürdü." diyerek caniyane bir anlayış
taşıdığını bize duyuruyor. Bunları size yazmaktan
maksadım, o zaman ahlak-ı tabiyyenin bir küçük
nümunesini anlatmaktır.

Tarih-i Siyasi diyor ki :

"Paşanın ahlakı, müzayaka-i maliyenin define medar
oldu. Bıraktığı maldan bir milyon düka değerinde kile­

, ler dolusu inci ve o mikdarda da nakit para, altun ve
gümüş kaplanmış, çok kıymetli taşlar ile süslü olan bir
tanesine 50 bin düka kıymet tahmin olunmuştu. Mağa­
zalar dolusu acem ve mısır halıları, sırmalı kumaşlar,
atlas, kadife ile 400 tane safkan kısrak o lmak üzere
ı l 00 başat, dörtyüz çift özengi, bu özengiler altundur.
ı 8 bin deve, 4000 baş beygir, 6 bin inek, öküz i le 5
yüzbin koyun bulunduğu görüldü.

Önceleri öküz lakabı ile anılıp, padişaha damad o­
lunca Damad Mehmed Paşa denilen zat veziriazam
oldu. Şeyhülislam Mehmed Efendi bu sıralarda vefat
edince, kardeşi Esad Efendi (Tae üt Tevarih) sahibi,
makam-ı meşehata geçti. (Çok kıymetl i Ahmed

462 Osmanlı

Rasim Bey merhum, burada bir zuhul eseri olarak
tarih eserleri arasında önemli bir yeri olan Tae üt
Tevarih adlı kıymetli eserin yazarı, Haçova Meydan
savaşının manevi kahramanı Hoca Saadeddin Efendi
ile es ad Efendiyi birbirine karıştınnış olmalı. Hoca
Efendi Saadeddin, Sultan 3. Murad'ın okunucak mev­
lidine gitmek üzere hazırlanırken 1 599 yılında fenalık
geçinniş, ahirete intikal etmiştir.)

İran: Nasuh Paşa ile beraber gelen İran elçisi Kadı
Han H. 1 02 1 i M. 1 6 1 2'de İran� dönüşünde, yanında
dergah-ı ali çavuşlarından meşhur İncili Mustafa
Çavuş'da bulunmaktaydı. O zamandan beri geçen iki
sene zarfında ne vergi ne de çavuş ile 200 yük ipek
gelmediğinden, veziriazam İran üzerine seferle vazi­
felendirildi. O da, Haleb tarafına gitti. Her ne kadar
bu aralık, Şahin Kasım Bey isimli bir elçisi hızla Re­
van şehrine gelerek ispatı vücud etmeye çalıştıysa da,
padişahın bütün gazabı ile verdiği sefer emri üzerine
kimseden iltifat gönneden elçi İstanbul'da bir meçhul
yere kondu. H . ı 025 i M. 16 17 tarihinde veziriazam
Haleb'den hareket ederek Erzurum, oradanda Kars'a
geldi. Kars Kalesini tamir edip, Şah'ın elindeki
NahcıvaR kalesini toplarla dövdü. Van Beylerbeyi
Tekeli Mehmed Paşa'da, Erivan Kalesini muhasara
ederek, İranlılan yendi. Nahcıvan önce Nasuh Paşa
ile yapılan sulh antlaşması gereği, fakat ipek vergisi­
nin yarı yanya indirilmesi şartıyla teslim oldu. Ordu
kışın yaklaşması yüzünden dönüş yoluna çıktıysa da
Soğanh yaylasında şiddetli soğuklara yakalandı. Bü­
yük zaiyat verilmesine rağmen, Revan gibi toprak

Osmanl ı 463

olan bir kale dahi fetholunamadı . Damad Mehmed
Paşa, bunca telafet maddi zarar karşısında başanlı
olmamasına rağmen azledilmeliydi ve öyle oldu. Ye­
rine Kaptan-ı Derya Halil Paşa getirildi.

Acem elçisi Yedikuleye haps edildi. Halil Paşa
Diyanbekir'de kışlayıp mevsimi beklerken, Kırım
Han'ı Canbek Giray da yanında 40 bin askerle
Kefe'den karşıya geçip Gence, Nahcıvan, Celha ta­
raflarını yağma yapıp, elde ettiği bin .kadar esirle bir­
likte geldi. Canbek Giray'a süslü kılıç, gaddare, süslü
at takımları ile çok güzel bir at aynca beşbin altunda
harçlık verildi.

Buğdanlılar, Kazaklarla anlaşarak Voyvoda Et yen
Tomaza'yı koğduklarından Rumeli, Budin, Kanije
askeri iskender Paşa komutasına girip, ihtilalb
ölgesinde serserilerden 500 kişiyi esir alıp, istanbul'a
gönderildi. Yerinden yurdundan kovulmuş Voyvoda­
yı yine makamına oturttu.

Bu Kazakların meselesi gün geçtikçe azıtıyor,
problem büyüyordu. Turla Nehri kenarında Podelya
isimli palangada Lehistan velayeti Hetmanı İstanislas
ile yapılan görüşmede Kazakların Özi suyundan, Ka­
radenizle inmeyeceklerini, Erdel, Eflak ve Buğdan
taraflarına ilişilmeyeceğini İskender Paşa'da tatarların
tecavüzüne son verileceğini taahhüt ederek sulh mu­
hafaza edildi.

H . l 026 / M. 1 6 1 7'de bazı mahalli vakalar oldu. İs­
tanbul'da bulunan Cizvİt papazlarının, Rum Patriki
vekilini elde ederek, Napoli kralıyla Papa'ya kendi
haklarında mektup yazdırdıkları haben alınınca, hepsi

464 Osmanlı

tevkif olundu. Patrik vekili is.e idam olundu. (Burada
patrik vekili . ne kadar küçük görülmüşki, herifin is­
minden bile bahsedilmiyor. 1996 Türkiyesinde Patrik
nerede ise dünya imparatorluğunu ilan edecek)

Bu hapsedilenlerle Fransızlar meşgul olup, 30 bin
düka vererek mahpuslarını kurtarabiIdiler.
Hristiyanlar ile Yahudilerin sarı renkte tülbend sar­
maları yasaklanarak, siyah ve kırmızı çukadan takke
giymeleri ferman olunmak gibi bir ucube-i riayet
meydana getirildi. (Ah, Ahmed Rasim Bey, ömrünüz
olsaydı da 1 996 Türkiyesinde başörtüıtı insanların
okuma mücadelesi verdiklerini göreydin. Hoş,
1 926'larda şapka için yapılan idamlara yetiştiniz. A­
caba bu idamları, acaip bulduğunuz yukarıdaki kıya­
fet emrinin intikamı olarakmı gördünüz?) Yine Galata
Kadı'sı yahudilerin kalpakları, hiristiyanların başlıkla­
rı aleyhine bir karar çıkardı. Defterdar Baki Paşa i­
simli biriyle bu şapkaları giymeye devam edenlerden
para cezası almaya karar verdiler. Hatta Ceneviz elçi­
sinin hanımına böyle bir para cezası kesildi. Bilahire
edilen şikayetle kadı'nın bu hükmü tatbik alanından
ref olundu.

Evvelce yapılmış olan Zitvatorok muahedesinin
ahkamında yani hükümlerinde anlaşmazlık çıkmıştı.
Bu defa Viyana'da toplanacak murahhaslara Osmanlı
heyeti de katıldı. Yapılan münakaşalardan sonra sul­
hun 20 sene uzatılmasına iki tarafın Macaristan top­
raklarında yaptırdıkları istihkamların yıkılmasına yine
iki tarafın elinde bulunan esirleri iade etmesi ve Os­
manlının iddia etmiş olduğu 68 tane köyün vergi

Osmanl ı 465

vermeleri ve konsolosların tayinlerinin yapılmasını
içeren 20 maddelik bir antlaşma tanzim edilip, imza­
landı.

Avusturya, İstanbul'a yeni bir sefir atadı. Bu sefirin
adı Kazarenin olup, yüzelli kişiye baıiğ olan bir he­
yetle geldi. Şehir dışında Çavuşbaşı ve maiyeti tara­
fından karşılandı. Sefir'de o ana kadar İstanbul'ca
göıülmemişbir şekilde 6 sefaret süvarisi, 5 trompetçi,
borazan. Bir tarafında salip (haç) üzerinde Hz.İsa'nın
ve diğer tarafında kartal resmi konmuş bir bayrakla
girmiş. Bu hal heyecanla protesto olunduğundan elçi
nezaret altına alındı. Hiristiyanların evlerinde arama­
lar yapılmasına karar verilip, karar İcra olundu. Bil­
hassa Galata'da Fransisken, denilen papazların reisIeri
denize atılarak 4 tane cizvitte Yedikulede hapsedildi.
Hatta padişah b ile gece şehiri dolaşmaya çıktı. Ancak
bu durumun yalan bir rivayet olduğu anlaşıldığından
sefir tahliye olunup, huzuru hümayuna çıkma şerefine
erdi. İmparator tarafından getirdiği 50 bin flori kıy­
metindeki hediyeyi takdim etti. Elli maddeden müte­
şekkil bir ticari antlaşma tastik olundu.

Sultan Ahmed, Zitvatorok antlaşmasının yenilen­
diğİ sırada bir rİvayete göre şir pençe, diğer bir riva­
yete göre mide rahatsızlığı sebebiyle 28yaşında oldu­
ğu halde H. 1 026 / MJ 6 1 7 yılında garik-i rahmet ol­
muştur.

Herkesçe meşhur olan taraflarından bir yönü, 1 4.
padişah olarak ı 4 yaşında tahta geçmiş ve ı 4 sene
hüküm sürmüştür. At meydanı (Sulltanahmet)nda
bulunan Ahmed ve Mehmed Paşa saraylarını yıktınp,

466 Osmanl ı

Mimar Mehmed Ağa'ya altı minaresiyle elan gözbe­
beğimiz olan Sultanahmed camiini yaptırmıştır. Bu
altı minaredeki şerefterin sayısının da 14 olduğu gö­
rülür.

Sultan Osman, Mehmed, Sultan Murad, Bayezid,
Süleyman, Kasım ve İbrahim isimleri verilen yedi
tane şehzadesi vardı. Bunlardan birincisi olan Genç
osman, amucası Sultan Mustafa'dan sonra padişah
oldu.

Sultan 1 . Ahmed'de görülen şiddet ve meramında
sebat ve ısrar, büyük ihtimal ki gençlik sebebiyledir.
Yoksa teşebbüslerinde sağlam kalbii olduğu da bir iki
hadise ile anlaşılıyor:

Hicri 1 0 1 4 / M. I006 ramazanında ki, miladi ay o­
larak ocak ayına rast gelir. İşte bu ayda yeniçeriler
maaş ve elbise alamadık diye sözlerini çoğaltıp hu­
zursuzluk göstermeye başladıkları gibi, ertesi günde
sipahiler ulufe ve haraç defterleri bahanesiyle itirazla­
ra kalkışarak, divana girmeyiz, cilveleri meydan bul­
du. Ağalarını taşlayıp, defterdara da söğüp sayıp ko­
valamak istedikleri görüldü. Sabahleyin padişah kır­
mızı elbiseleri giymiş olduğu vaziyette Bayezid köş­
künde vezirler ile bölük ağalarını ve katiberiyle, ihti­
yarlarını çağırarak gazab dolu bakışlarla: "Ben size
hat gönderip, tahsile giden defterdarım bir kaç güne
dek, geldiklerinde ulufeleriniz çıkarılıp, kanunu hali
neyse onun üzre harac defterleri de dağıtılır demiş­
ken, kapımın önünde biedep içinde kabul etmediğini­
zi bağırıp, çağırmanız niçindir? Aranızda böyle küs­
tahlığa cüret edenleri çıkarın" diye hitap ederek,

Osmanl ı 467

Silahdar Ağası Şahbaz'ı, sipahiler kethadesı
Kargazadeyi, Yekçeşm-i Mahmud'u ve daha bir kaç
kişiyi idam etti. "Bir daha haddinizi aşarsanız hepini:"
zin hakkından gelinirtl azarlamasını yaparak bir gü­
zelde tehditte bulundu. Fakat böyle şiddetli icraattan
ne çıkar? Marifet ayağa kalkanlan kesrnek değil, kim­
seyi ayağa kaldınnayacak tarzı uygulamaktır. Kuyucu
Murad Paşa'nın, Sultan 1 . Ahmed üzerinde büyük bir
tesir bıraktığı kabul edilse yeridir. Meşhur Avustur­
yalı Baron Hammer; Sultan Ahmed hakkında: tlSultan
Ahmed kendi kendine ne bir şey istemiştir, ne de
yapmıştır. Ömrü boyunca hocası Mustafa'nın (Musta­
fa Ağa olacak) tesirinden kurtulamamıştırtl diyor.

Kasım, Derviş, Nasuh, Sarıkçı Mustafa Paşalan
öldürtmüş ve zamanında icraat sahibi olarak yalınız
Kuyucu Murad Paşa yetişmiştir.

Babası 3 . Mehmed zamanında 50 bin dinara alın­
mış olan Şebçerağ isimli elması 227 elmas parçasına
çevirip, bir altun levha üzerine yerleştirerek, Kubbe-i
merkadi Hazret-i Peygamberide asılı bulunan
kevakib-i dürri "yani inci yıldız"ı isimli cevherin ye­
rine astırtmıştır. Şiire eğilimi vardı. Bahtiya mahlası
onundur. Hatta Avusturya ile yapılan antlaşma için
söylediği tarihte:

"Bahtiya baş eğdirip katta haraca düşmeni
Oldu tarih haliya cehd Murad Paşadır"

dediği gibi başına taktığı sorguça dahi Kadem-i Şerif
yani Hz.Peygamberin . ayak izinin resmini yaptırıp,
pek güzel olan şu kıtayı üzerine yazdırtmıştı :

468

"Nola tacım gibi başımda götürsem daim
Kademi reski dürur Hazreti Şahı resulun
Gül gülzarı nübüvvet o kadem sahibidir
Bahtiya durma yüzün sür kademine o gülün"

Osmanl ı

Bahtiya kelimesindeki sayı tahta geçişinin tarihi­
dir.

SuIitan 1 . Ahmed'in bütün iyiliklerinin üzerinde
sayılan bir tahta geçiş usulü getirip, eski usulü iptal
etmesidir. çünkü, Sultan ı . Murad'ın Kosova sahra­
sında meydana gelen şehadeti sonrası Yıldınm
Bayezid Han tahta çıktığında mevhum bir fitneyi def
etmek için kardeşi Yakup Çelebi'yi öldürttüğünden
daha sonra bu kötü durum devam etmişti. Y ıldınm
Han ve 2. Bayezidin şehzadeleri gibi makam ve asker
sahibi olupta, kavgay-ı sa1tanata cüret edenlere karşı
tedbir sayılsa bile bu gaddarlık, Sultan 2 . Süleyman
ve Sultan 3 . Murad'ın saray-ı hümayunda köşelerinde
inzivaya çekilmiş masumlanna kadar sirayet eyledi­
ğinden, halkın yüreğini kanattığından zihinlerde beli­
ren üzüntüyü hafifletmek için nice efsaneler düzen­
lenmiştir. İşte Sultan 1 . Ahmed Hz.leri kardeşleri
Sultan Mustafa'yı öldürtmeyip, yalnız şehzadelerin
dışanya mansıplara gönderilme usulünü kaldırarak ve
sakal salıvermek ile doğum yapmalarını men eyleyip,
sa1tanatı büyük şehzadeye eylemekle vasiyetine uy­
gun olarak kardeşi şehzade Mustafa padişah yapıldı.
Osmanlı devletinde Alaaddin Paşa müstesna olmak
üzere kuruluşundan beri geçen üçyüz bu kadar sene
içinde büyük evlada intikal etmişti. Fakat, Sultan

Osmanlı 469

Mustafa tahtta duracak padişahlardan değil idi. Hacı
Halufe isimli zatın "Teskire"sinde yazdığı gibi aklı
bozulmuştu. Garib davranışları halk arasında duyulup
şöhret buldu. Türbeleri gezer, balıklara altun atar,
yollarda abes yere para saçardı. Bu hall er Sultan I .
Ahmed devrinde büyük nüfuz sahibi olan Darüssade
Ağası Mustafa Ağa'nın dikkatini çektiğinden, şeyhü­
lislam Esad Efendi ile kaimmakam Sofu Mehmed
Paşa'ya anlatıldı. Padişahın hali bütün ahalinin malu­
mu, herkes durumu görüyor, saklanacak taraf, örtme­
cek durum yok. Bu hususta ihmal gösterilirse hazine­
nin bitirilmesinden başka netice getinnez. Pişman
olmak muhakkaktır. Bir gün evvel vacib olan tedbire
baş vunnak lazımdır. Dendi. Devletin ayan ve erkı1nı­
nı ulufe bahanesiyle topladı. Sultan Mustafa'nın tahta
geçişinden üç ay on gün geçmişti. Kızlar ağasının bu
tedbiri, şeyhlerin işine gelmiyordu. Onlar apdal bir
padişahı elde ederek, kendileri hükümran olmak isti­
yorlardı. Bu yönüyle Valide Sultana haberler gönderi,
Ağa'nın fikrini anlattılar. Ağayı uzaklaştınnasını tav­
siye etme yolunu seçtiler. Fakat Mustafa Ağa, şeyhü­
lislam ve kaimmakam ile anlaşarak, Sultan Mustafa'yı
haliğ edip, dairesine kapadı. (47 1)

470 Osmanlı

Onaltıncı Bölüm

Sultan İkinci Osman (Genç)

- 1-

H. l 027 / M. 1 6 l 8 tarihinde Osmanlı tahtına 2 . Osman
ünvanı ile cülus etmiştir. Sultan 1 . Ahmed'in en bü­
yük şehzadesi olup, henüz 14 yaşındaydı. Dikkat edi­
lirse babası merhumda aynı yaşta taht-ı ali osmana
calis olmuştu.

Kızlar Ağası Mustafa Ağa, Sultan Mustafa'yı dai­
resine kapattıktan sonra ulufe bahanesiyle topladığı
asker ve erkan-ı devletin önüne genç padişahı çıkan­
vennişti . Herkes biat ederken, askere duyurulan cülus
bahşişi verilecektir havadisi pek memnun edici oldu
ki, asker genç padişahı alkışladı. Ancak olan hazineye
oldu. Çünkü üç ay gibi kası bir zaman zarfında 6 mil­
yon düka para dağıtılmıştı. Her cülus bahşişinde 3
erbin akçe ile ancak baş edilebiliniyordu. Osmanlı
devleti, çok büyük bir fetretin başlangıcından ortala­
nna doğru gitmekteydi. Genç Osman'ın annesi Valide
SuIitan Mahfiruz Sultan ile diğer 6 şehzadenin annesi
olan Mahpeyker Kösem Sultan, bir ara nüfuz yanşına
kalktılarsa da, Haseki Sultan ile Dartissade Ağası
ikisinide geçtiler.

Tahta çıkıştı, inişti gibi velveleler esnasında
Yedikule'deki hapishaneden kaçak Mehmed Giray'ı

Osmanl ı 471

İskender Paşa, Prevadi'de yakalayıp, getirdi. iran sefe­
rine gönderilmiş bulunan Halil Paşa, Tebriz üzerine
yürümekteydi. Tatar Han'ı Canbek Giray'da yanında
bulunmaktaydı . Paşa Tebriz'e gelince aklı erenler,
Şah'ın bulunduğu erdebil üzerine yürümeyi tercih
etmişlerse de, sulh teklifine karşılık olarak gönderilen
defterdar Hekim Osman Efendi, Erdebil yakınlarında
bulunan Karcıağla Han'ın üzerine bir kaç bin tatarla
gitmeği tavsiye etti . Buna bağlı olarak tatarlar ile on
sancak askeri ve daha saire lıayvanlara yem kestirme­
den 8 konak ötede bulunan Serav sahrasına ikibuçuk
günde gittiler. Karcıağla önceden haber almış bulun­
duğundan pusu kurup, bu yorgun askerin üzerine sal­
dırdı . İki saat süren savaştan sonra komutan Hasan
Paşa ile Rumeli Beylerbeyi arslan, Diyarıbekir Bey­
lerbeyi Mustafa Paşalar şehid, Elmacı Mehmed Paşa
ile Şirvanlı Mustafa Paşa esir düştüler.lık cesareti ile
kurtarıldı. Ancak tatar komutanların büyük çoğunluğu
meydanı harbde kalıp, şehid oldu. Bu haber geldiğin­
de Halil Paşa, ordunun tamamı ile Erdebil taraflarına
gitti. Serav Sahrasında Şah Abbas'ın elçisi Burun Ka­
sım Bey geldi. Şah, Erdebil'i boşaltıp, çekildi. Yapı­
lan müzakereler neticesinde Nasuh Paşa zamanındaki
sulh maddeleri üzerinde anlaşma olup, her sene 200
yük ipek ve yüz yüktefarik verilmek üzere senetler
yazıldı . Şah bu münasebetle askere 800 deve yükü
zahire yolladığı gibi veziriazam ile diğer komutanlar­
da olmak üzere hediyeler gönderdi . H. 1 027/M. 1 6 1 8 .

472 Osmanl ı

.
Halil Paşa, Erzurum üzerinden Tokat'a geldi. Ora-

da askere izin verip İstanbul'a geldi ve hemende azle­
dildi. Sadaret Damad Mahmud Paşa'ya verildi.

İran elçisi Burun Kasım Bey H. ı 029 i M. ı 620 yı­
lında 1 00 yük ipek, 4 fıl ve bir gergedan ile bazı hedi­
yeier ile birlikte İstanbul'a gelip 2. vezir Halil Paşa ile
y ıptığ t müzakereler neticesinde Ahıska' eyaleti Os­
ma"llı larda kalmak ve Bağdad hududunda bulunan
Der11e, Dertenik sancaklan iran'a verilmek üzere an­
laşma oldu. Bu antlaşma metnine Hevize hakimi
Reşad ve Meban hakimi Helo Han müracaatları İran
tarafından men olunmaya ve Şemlıal ve diğer Dağıs­
tan hakimlerinin memleketlerine zarar erişdirilmeye,
iki taraftan alınmış adam varsa hiç durmadan icazet
verile ve İran topı'aklarında sebbi şeyhayn (yani Hz.
Ebu Bekirüssıdıyk 've Hz. Ömer ül Faruk (R.A)lara,
Hz. Osman (R.A) ve Hz. Resulullahın eşi validemiz
Aişe (R.A)ya her türlü kötü söz ve hareketin
menedilmesi antlaşma içine konuldu.) :

Sadaret Kavgası : Bir müddetenberi sadaret maka­
mı için birbirini takip eden kavgalar yaplmaktaydı.
H. ı 029 i M. 1 620 yılında veziriazam olan Öküz
Mehmed Paşa i le Kaptanı Derya Güzelce Ali Paşa
arasında iyice şiddetlendi. Ali Paşa, bir sene evvel bir
ecnebi gemileri zapt etmişti. Bol ganimet i le gelip,
padişahada büyük hediyeler sundu. Mehmed Paşa
kıskançlığından vaziyeti çekemedi. Yalnız eskiden
beri antlaşma lı olduğumuz Venedik ve Fransızlara bu
gemilerin ait olduğunu ileri sürerek elçilerini dava
açmaya teşvik ettiği gibi, padişaha da, onda biri ve-

Osmanl ı 473

rilmemiştir diye şikayette bulundu. Ali Paşa (desisede
usta bir kimse olduğundan) öküz'e (mehmed paşaya)
beş kese akçe verip, bir kaç tanede esir hediye etmesi
şikayetçinin gözünü boyadı. Diğer taraftan da padişa­
ha gizlice sokulup, daha fazla verdiği gibi eğer sada­
ret tevcih olunursa daha fazla faydalar sağlayabilece­
ğini temin edici ifadelerde bulundu. Bu teminat itimat
verici bulunmuş olmalı ki, müzayedeye çıkan sadaret
makamı Ali Paşa'ya ihale olundu. Sadarete getirilen
Ali Paşa'nın ilk işi Öküz Paşa'dan 30 bin altın alarak
onu Haleb'e yollamak oldu . Bu muameleye çok üzü­
len Mehmed Paşa kederinden terk-i hayat eyledi.

Ali Paşa her hafta padişaha hediye ve nakit para
göndennek için zenginleri birer birer soymaya başla­
yarak, askerin mevacibini verdiği gibi hazineyi de
doldurduğundan, padişahın iyice gözüne girdi. Bu
arada kendi velinimeti olan meşhur kızlarağası Mus­
tafa Ağayı iki buçuk milyon lira vermeye icbar edip,
Mısır'a sürdü. Sultanın hocası Ömer efendinin ulema­
ya ve hükümet işlerine karışmaması için irade alarak
onu da, Mekke-i Mükerremeye yolladı. Defterdar
Baki Paşa'ya da el uzatıhp 2 milyon dükasını müsade­
re edip, kendisini Yedikule'de hapis ettikten sonra
Cezayir'e gönderdi.

.

Buğdan Voyvodası Garatyani : Bir zamanlar A­
vusturya ile diğer yerlerde bulunan müslüman esirleri
alıp vennekle ticaret ederken Özi Beylerbeyi İskender
Paşa'nın tavsiyesi ile bir iki defa Nemçelilere elçilik
ile gönderilmiş, hatta Sultan 1 . Ahmed devrinde
Zitvatorok antlaşmasının yenilenmesi maksadıyla

474 Osmanl ı

H . 1 026 i M. 1 6 1 8 senesinde ViY(ll1u ya giden Ali
Bey'e refakat etmiş olan Garatyani Gaspar, ki tarihle­
rimizde Gaşpirdiye geçmektedir. Bu adam bir aralık
para vererek Buğdan Voyvodalığını almıştı.
Garatyani denen bu adam iki sene sonra Voyvodalık­
tan azı edilmişti. Daha önceleri lehlilerle arasında
vukubulan samirniyete binaen Leh kralına iltica yolu­
nu seçmişti. Zaten Lehlilerde eskiden beri Buğdan
üzerinde hayalleri bulunduğundan kumandanlan
Stanislas Zulkievski (bizim tarihlerimzde Zilkoski
diye yazılıdır) komutasında büyük bir ordu ile Özi
yani Dinyester nehrini geçerek, Prut nehri üzerinde
Curcura adlı yerde ordusunu kurdu. Özi Beylerbeyi
iskender Paşa, Zolkievski'yi pek fecii bir mağlubiyete
duçar eti. 1 20 top, binlerce yüklü araba ve bol mik­
tarda zahire ve eşya ele geçirdi. Zolkievski'nin kesilen
kellesi İstanbul'a gönderildi. (Daha sonra hanımı gelip
kocasının kellesini istemiş ve bu isteği yerine getiril­
miştir.) Garatyani de, Lehlileri bırakarak Buğdan ta­
raflarına kaçmışsa da, bir köylü kendisini yakalayıp,
kafasını iskender Paşa'ya yollamıştır.

H . I030 rebiülevveli/M. 1 62 1 ocak ayına rastlar ki,
Sarayburnu ile Üsküdar arası donmuş, Galatadan
istanbul'a Hasbahçe denilen yerden Kireçkapısına
insanlar geçebilmiştir. (479)

-2-

Hotin Seferi : Sadrazam Güzelce Ali Paşa, zapt edilen
bir geminin iadesini ısrarla taleb eden Venedik ter-

Osmanl ı 475

cümanını iradeye lüzum gönneden idam ettirdi. Ve­
nedik elçisi, Paşa'nın Venedik aleyhine savaş açacağı
korkusunu taşıdığından çekinerek, 1 0 bin düka altunu
vererek, sulhu sağladı. Ali Paşa gayet memnun olup,
hazineye para toplamaya gayret göstennekte bulun­
duğundan, Rum Patriğinden de 30 bin altun almayı
başardı. Mısır Valisi Cafer Paşa merhumunda tereke­
sine el koyarak 200 bin düka da oradan almış oldu.

Paşa bir taraftan para toplamaktayken diğer taraf­
tan da, padişahı Lehistan üzerine sefer yapmaya teş­
vik ediyordu. Sultan Osman sefere karar verip, niyeti
sabideştirince ilk işi babasının kaldınnış olduğu katil
usulünü ihya edip, sefere gideceğinden, ammenin
rahatını temin için kardeşi şehzade Mahmud'un ida­
mını emretti.

Öldünnek üzere şehzade Mehmed'in üzerine saldı­
nhndt şehzade Mehmed:
- Osman, Allah'dan dilerim ki, ömrü devletin berbad

ola, beni ömründen nice eyledin dilerimki sen de,
behremend olmayasın.

demiştir.
Velhasıl Ali Paşanın muradı yerine gelerek, Sultan

Osman Hotin Seferine çıkmaya karar verdi. Fakat Ali
Paşaya sefer hazırlıkları yapma esnasında çalışırken
esasında ahiret seferi gelip çatmış, mesanesinde top­
lanan taşların verdiği rahatsızlıktan sefer ahirete oldu.
Eski bostancı başı Hüseyih Paşa sadrazam oldu.

Bu arada Sultan Osman'da onsekiz yaşına gelmişti.
Lehistan seferine çıkacağından gelen elçiyi geri çe­
virdi. İngiliz elçisininde tavsiyelerini dinlemedi. E-

476 Osmanl ı

dime yolunda rastladığı ve kendisine ihsan talebi ile
haykıran dört hindliyi öldürttü. Balkanlara çıktığında
meydana gelen yağmurlar ve bozulan yollar yüzünden
adamakıllı sıkıntılarla karşılaştı. Selanik Beyi
Abdulah Paşa ki, Hacı Paşa diye tanınmıştır. Ona Leh
topraklarına dalması emrini verdi. Bu sırada Kazak­
Iar, Özi nehri ve civarında çapuleuluk yaptıklarından
üzerlerine gidilip, hezimete uğratıldılar. Leh'lilerin
Dinyeper, Turla suyunu 40 bin. askerle geçtikleri ha­
ber alındı. Hemen Tuna üzerinde köprü yapılmaya
geçildi. Köprü tamamlanır tamamlanmaz derhal karşı
yakaya geçildi. Kaptanı derya Halil Paşa, Kazakların
beş şaykasını batırıp, 1 8 tanesini de ele geçirerek 200
esir ile birlikte gelerek kendini gösterdi. Naima
diyorki : "Askerler şenlikler yapıp, kazakların bir ka­
çını bizzat kendileri ok ile vurup mürted olmalarından
dolayı paraladılar. Bir kaç tanesi de fil'e (İrandan
gelmiş bulunan fil olacak) çiğnettirip helak ettiler.
Geri kalanlar ise, kimi çengele asıldı, kimi ikiye biçi­
tip, büyük bir gazap içinde öldürüldüler.

Tatar Hanı 50 bin asker ile Özi nehrini geçti, Erdel
Prensi Betlan'da Avusturyalıların Leh kralına gönder­
diği yardımcı askerleri tarumar etti . Tatar Hanı'na
akın yapması için emir verilerek, Buğdan Bey'i azle­
dilerek yerine İstefan tayin olundu. Tatarlar, kazakla­
rın üstüne yapmış oldukları baskında perişan eyledi­
ler. Dördüncü hücum esnasında Karakaş Mehmed
Paşa gibi hem cesur ve bu cesurluğu dillere destan
zat, sadrazam Hüseyin Paşa'nın kıskançlığı sebebiyle
göndermemiş bulunduğu yardımcı asker yüzün-

Osmanl ı 477

den,çarpışa çarpışa şehid düştü. Hüseyin Paşa'nın bu
yaptığı padişahın gözünden kaçmadı. Hemen
Diyarıbekir Valisi Dilaver Paşa makamı sadarete geti­
rildi.

Altıncı hücumda önemli bir netice getirmeyince,
ortalıkta antlaşma yapılsın sözleri dolanmaya başladı.
Eski sadrazam Hüseyin Paşanın kıskançlığının sebeb
olduğu Karakaş Paşanın şehid olması olayı, esir alıp
getirenlere verilen bahşişin azlığı askeri üzmüştü. Bu
savaşta Ulu nogay Oymağı komutanı Kantemir
Mirza'nın pek büyük yararlılıklarına şahid olundu.
Buğdan Voyvodası Radol'un araya girmesiyle
Hotin'in Buğdan'a iadesi, Kazak haydudlarının yap­
tıkları tecavüzlerin men olunması gibi, önemsiz şart­
lar içinde bir antlaşma yapıldı. H. 1 030 / M. 162 1 yı­
lında bu savaş nihayete erdiğinde Osmanlılar 60 bin
kişiyi kaybetmişlerdi. Adı geçen antlaşma iki sene
sonra İstanbul'a gelen Kristof Zibareski'nin elçiliği
esnasında tasdik ve imza olunmuştur.

-2- Haileyi Osmaniye: Genç Osman Faciası

Tarihçilerimiz diyorlarki: "Hotin seferi esnasında iki
mesele askerin kalbinde uhde olarak kalmıştır. Birin­
cisi; Bağdenşat mevkiine inen orduyu hümayunun
nereden çıktığı belli olmayan yeniçerinin yarısı kal­
madı sözü üzerine, yarımşar guruş hediye karşılığında
birer birer padişahın huzurundan geçirilme şeklinde
yapılan yoklamaydı. Bu teftiş, ocak subaylarını kız­
dırmıştı. İkincisi ise; Hotin kalesine 4. hücumda

478 Osmanlı

Budin Beylerbeyi Karakaş Mehmed Paşa'nın şehid
düşmesi üzerine, Sultan Osman otağa dönüşünde,
sipahilerle birlikte dönmüş, padişah bunlan azarlamış.
Bu davranışta sipahilerin çok gücüne gitmişti. Bu
sebeplerden olarak Bostancıbaşı Mehmed Ağanın
H . I 029 / M. 1 620 yılında yeniçeri ağası Yusuf Ağa ile
düşmanlıklarına binaen padişah tebdil-i kıyafet edip
yanında bostancılar olduğu halde devriyeye çıkıp,
meyhaneleri bastınnası, yeniçerileri denize attınnası,
şehirlileri taş gemilerine kürek mahkumu yapması,
Hotin seferinde esir getirenlere bir altun miktarı eksik
ikramiye venniş olduğundan:"
- Biz padişah uğruna can feda edelim, baş alalım de­

riz. Sohbetçileri ve sevdikleri ile hizmetinde bulu­
nanlar ve hadım ağaları :

- Senin getirdiği n kelle bir akçeye değenni? Diyerek,
kalbirnizi şiddetle kıncı olmuştur. Hotin kalesinin
fetholunamayışının sebebi, askerin ihmal ve gayret
göstennemesine yorulmuş, yüz çevrilmesi, yine pa­
dişahın yakınlarının bazılan, Hotin savaşı esnasında:

- Asker mısır askeridir. Bunlara verilen ulufe ziyan­
dır. Tarzında hezeyanlar söyleyerek padişahı yeni
asker bulmaya eği1.im göstenne hususunda imale e­
diyorlardı. Padişahın bu fikri fiiliyata geçinne dü­
şüncesi içinde hicaza hacca gitme arzusunu izhar
etmesi asker meselesinin hac gibi bir olayla örtü1me
düşüncesi taşıdığı şüphesi meydana getirdi.

Hakikaten de padişahın Arabistan, Mekke, Şam ve
Halep taraflanna gitmek üzere yaptığı ilan veziriazam

Osmanl ı 479

Dilaver Paşa ile defterdar Baki Paşaların sefer hazır­
l ıkları yapmalarını Eski Saray baltacılarından Eseki
Yusuf'un zahire hazırlanması için Halep, Şam ve Mı­
sır'a giderek , gemi ve zahire hazır etmeye başladığı
gibi deveci, deve, at vesaire levazımatıda hazırlayıp,
Mekke Şerifine zahire almak için lazım gelen çalış­
maları yapmasını bildirdi. Haremeyn ahalisi, yani
Mekke ve Medine halkı, padişahın ziyaretinden dola­
yı şaşkınlığa ve bir takım yalana dayalı rivayetler
sebebiyle vesveseye düştüler. Padişahın maiyetinde
yeniçerilerden 500 kişi, Sasuncubaşı, sipahilerden bin
kişi kadar bulunacak, askerin diğer bölümü İstanbul'­
da kalacaktı. Hüseyin Paşa İstanbul'a kaimmakam,
Gürcü Mehmed Paşa Edirne'ye ve Recep Paşada,
Bursa'ya muhafız tayin edildiler. Vezir-i azam, def­
terdar, Nişancı ve rikabı hümayun ağalarıyla, gedikli
çavuş ve kırk nefer-i müteferrika ve divan katibi 30
tane olarak gidecekti. Ayrıca donanma da hazırlanıp,
Halil Paşa kumandasında Akdeniz'e çıkacaktı . Bu
teşebbüslere sadrazam yan gözle baktığı halde,
Darüssade Ağası ile Hace-i Sultani Ömer efendi ise
teşvik etınekteydi. Bütün bunlara bir de, Sultan Os­
man'ın görmüş bulunduğu çok manidar bir rüya inti­
zam etmişti. Osman, taht üzerinde kur'an okumaktay­
ken, Cenab-ı Fahri Alem Efendimiz (s.a.v) gelerek,
elinden mushaf-ı şerifi ve arkasından cübbe ve zırhını
alıp bir tokat vurmuşlar ve taht'tan düşürmüşler. Sul­
tan Osman, iki cihan serverinin mübarek ayaklarına
yüz sürmek için gayret göstermişse de, müyesser 0-
lamamış. Sultan'ın Hocası bu rüyanın tabirinde, hac c-ı

480 Osmanlı

şerif niyetinde gösterdiğiniz tereddüt yüzünden size
manevi bir ikazdır yorumunu yapar. Fakat padişah bu
yoruma kfıni olmaz. Ü sküdarda bulunan Aziz
Mahmud Hüdai Hz.lerine tabir için ricada bulunur.
Hazret, "Kelam-ı kadim şer'i şerifıdir. Cübbe dünya
ve vücuddur. Padişaha islama tövbe ve inabet (hakk
yoluna dönmek) gerektir. " der. Sultan Osman bu ifa­
deler kendisine ulaşınca türbe ziyaretlerine başlar.
Hazret-i Eyyüb ül Ensari'yi ziyareti esnasında kurban
kesrnek icab eder. Koyun, sığır tedarik olunsun diye
emir çıkar. Koyun bulunur ama, sığır bulunamaz.
Karagümrük semtinden buldukları arabaların öküzle­
rini getirip, boğazlarlar. Sahiplerinin feryadıarına
bakılmaz. Öküzlerin değerinin ancak dörtte bir olan
kıymeti ödenir. Tabiiki bu muamele beddua ve inkisa­
ra sebebtir. Padiş : h, o cuma garip bir tedbire daha
başvurur. Halka heybetli görünmek arzusuyla üzerine
büyük penbe renkli kaba bir cübbe giyip, Sultan Se­
lim Camiinde Cuma'yı kılmaya gider. Recep ayının 8.
günü bir kadırga otağları ve çadırları almak için yana­
şır. Bir aralık şeyhülislam: "padişahlara hac lazım
değildir, yerinde durup, adalet göstermesi evladır
caizki bir fıtne zuhur eylesin" manasına gelen bir fet­
va gönderdiği gibi, Ü sküdari Pir Mahmud Efendi
Hz.leride nasihat eyler. Kayda alınmaz.
Müneccimbaşı Mehmed Çelebi'de işe karışır. Defter­
dar Baki Paşanın kethüdasına nafile zahmet ediyorsu­
nuz. Sefer yok. "Kur'an-ı Nasihiyn sertani" olduğu
gibi tali i padişahı olan bir cedde dahi küsuf vuku gel­
di, ramazana erişemeyecek. Der. Velhasıl asker tara-

Osmanl ı 481

fından yapılan meşverette: "Padişahın Hicaz'a gitmesi
bizden nefret ettiği içindir. Düşman gelmesi ihtimali
var iken memleketi bırakıp gitmek hatadır. Vazgeçil­
metidir." kararı çıkar. Ulema adına aralarına karışan
bir takım müfsidleride beraberlerine alıp, At Meyda­
nına giderler. Sadrazam bir buyrultu çıkarıp,
çavuşbaşıya gönderir. Taşlarlar. Halk ayağa kalkar.

At Meydanında yeni bir toplantı daha yapılır. Şey­
hülislam Esad Efendi'den, padişahı kandınp, böyle
sevdalara düşürüp, abes yere beytülmaU itlaf edenler
ve fesat çıkmasına sebeb olanlar hakkında katletme
fetvası alırlar. Bölük ağalarını ve yeniçeri ağasını
recm (taşla) edip, öldürürler.

Yedikule'ye gelen donanmadaki yeniçerilerde ge­
milerden fırlayıp, bunlara katılır. Böylelikle meydana
gelen kalabalık evvela padişahın hocası Ömer Efen­
dinin konağı önüne giderler. Hoca kıyafet değiştirerek
kaçabilmeye muvaffak olur. Konağın kapısı kınlır
mal mülk yağma edilir. Oradan sadrazarnın sarayına
giderler. Bakarlar ki, sadrazarnın muhafızları silahlı,
bunlar ise gayr-i müsellah (silahsız) sipahi çarşısından
buldukları si lahları almak üzere dönerler, akşam olur.
Padişah ulemayı davet edip, askerin toplanmasının
sebebini sorar. Asakir yani askerler Anadolu'ya geç­
menizi istemiyor olup Hocası ve Darüssade ağasını
sürsün diyorlar mealinde cevap verdiler. Padişah ce­
vap olarak: "Hac etmekten vaz geçerim, ancak değil
istenenleri sürmek görevlerinden azil bile etmem"
mukabelesinde bulundu. Artık saflar belirmişti. Bu
vaziyet karşısında yalan haber, fıtne kol gezmeye

482 Osmanl ı

başlayabilirdi. Nitekim de öyle oldu. Bütün gece Ye­
niçeri oda ve koğuşlarında padişahın bostancılan si­
lahlandırmış olduğu haberi yayılırken, bostancılar
arasında dolaştırılan rivayet ise, donanmaya ait ge­
milerin toplarını saray üzerine çevirmiş bulunduğuna
amir sözlerdi.

Ertesi gün, yeniçeri de, sip:-- hilerde bütün silahları­
nı kuşanmış olarak, Sultan M,- 'lmed (Fatih olacak)
camiine doluşurlar; ulemanın ileri gelenlerine haber
yollarlar. Yeni camie gelsinler derler (bu yeni cami
ibaresi şimdi Eminönü meydanında bulunan
Yenicami olmayıp, Mimar Sinan eseri olan
Şehzadebaşı camiidir ki, olayın geçtiği tarihe yakınlı­
ğı bunu gösterir.) Kibar-ı ulema denen bu ileri gelen
zevat ki, Müfti (şüyhülislam, Nakibül Eşraf, Yahya
Efendi, Kafzade, Bostanzade, Azmizade, Kethüda
Mustafa, Ayasofya vaizi Ömer, Derviş, Kadızade gibi
zatlar camii içinde toplanıp, askerin ihtiyar olanlarını
davet ederler. Cemiyetin meydana getirilmesinin se­
bebini sorarlar. Askerlerin temsilcileri : Padişah hocası
ile birlikte Darüssade Ağası Süleyman, Kaimmakam
Ahmed, Defterdar Bliki, sadrazam Dilaver Paşaların
katileri hususunda arzuhalleri bulunduğunu söyler­
ler." Bu istek karşısında ulema: "Bunların kabahatları
nedir?" sorusunu yöneltirler. Padişahın hocası ve
kızlar ağası velinimetlerini sefere çıkmağa tahrik et­
tiler. Biz Dilliver Paşanın konağına gittiğimizde paşa­
nın adamları üzerimize ok attılar bir kaç arkadaşımı­
zın ölümüne sebeb oldular. Defterdar ise; devamlı
hileli akçe verir, kaiırunakam korucu ve oturak ma-

Osmanl ı 483

aşlannı vennez, sekbanbaşı Nasuh Ağada
kaimmakam ile anlaşmış olup, korucuları ekmekle­
rinden mahrum ettiler.

Bu talebIeri yazılı olan arzuhali ulema bunlardan
alıp, padişaha ulaştırırlar. Padişah ise, isimleri
katiyyen vennem cevabını verir. Padişaha ricalarda
bulunurlar, en az dediğimiz ehven-i şerle hareket e­
dilmesini aksi takdirde toplanmış bulunan cemiyetin
büyüyeceği gibi hadiselerin menfı yönde inkişaf ede­
ceği anlatılıp, bu askerin geçmiş ecdadınızdan da is­
tediklerini illmış askerlerdir, sözüyle hatırlatmada
bulunmuşlardır. Bu sözleri bir an teemmül eden Sul­
tan Osman: "Galiba bunları siz tahrik ediyorsunuz !
Bakın önce sizi keserim. Zaten onların tedariki gö­
rülmüştür" Der. Diğer taraftan da, saraya arzuhalleri
götürmeye giden alimlerden haber gelmeyince: Bos­
tancılar kapıları tutmuşlannı? Diyerek Ayasofya Ca­
mii minarelerine adam çıkarırlar. Böyle bir hazırlık
olmadığı görülünce sarayın kapısına varırlar ve içeri
girerler. Kapıcılar, bunlara: "Sakının, bostancılar
gaafı1 olmayın." derler. Bunun üzerine bir kaç
tüfenkendaz yani tüfekçi koyup, topçu ve cebeci ile
acemi oğlanlar ile ahaliden silahsız olanlar anbardan
odun alırlar. Dilaver Paşa ile Darüssade Ağasını ve
hocayı isteriz diye nara ata ata, ikinci kapıdan gire­
rek, divan-ı hümayuna toplanırlar. Burada üç saat
kadar durduktan sonra üçüncü kapıdan girip, içlerin­
den birinin feryadı üzerine birdenbire hep bir ağızdan
"Sultan Mustafa'yı isteriz!! demeye başlarıar. Artık
hepsi içeri girip, haremin kapısını kırıp, Sultan Mus-

484 Osmanl ı

tafa'nın odasını bulurlar. Kapısı içeriden olduğundan
odanın kubbesine sopalarla çıkıp:
- Şer'a ile Sultan Mustafa'yı isteriz. Diye bağırdıkla­
rında İçeriden:
- Sultan Mustafa buradadır. Diye yavaş bİr ses cevap
verince hemen mutfaktan baltalar getirerek kubbeyi
delerler. Aşağıya iple bir adam sarkıtırlar. Sultan
Mustafa bir minder üzerine oturmuş, karşısında iki
cari ye ayakta duruyormuş. Aşağı inen adam yer öpüp:
"Dışarıda asker sizi beklemektedir sultanım" dediğin­
de, biçare sultan: "Aman biraz su verinil der. Meğer
bulunduğu yere üç gündür ne su ne ekmek ve yemek
verilmezmiş, tabii karışıklıklar, bu hizmetinde yapıl­
masına mani teşkil etmiştir.

Bir taraftan Valid e Sultana müjde verilirken, diğer
taraftanda Sultan Mustafa'yı kapıdan çıkararak şey­
hülis lamın atına bindirirler. Sultan Mustafa pek zayıf
olduğundan at üstünde duracak hali yoktur. Arz oda­
sına götürürler.

Sultan Osman, askerlerin sarayın içine girdiklerini
duyduğunda, Dilaver Paşanın getirtilmesini temin için
bostancılan yollarsa da, iş işten geçmiştir. Askerler
Dilaver Paşa İle Darüssade ağasını görünce kat1eder­
ler. Velhasıl artık nasihat dinlemez hale gelip, ulema­
yı da Sultan Mustafa'ya biat etmeye mecbur kılarlar.
Biat merasimİnin tamamlanmasından sonra askerer
Sultan Mustafa'yı bir hasta arabasına bindirip, eski
saraya oradan da, Sultan Osman, bostancılarla basa­
cakmış korkusuyla orta camie götürürler. (İstidrat:
Orta cami; İstanbul'da biri Murad Paşa camiinin üst

Osmanl ı 485

tarafındaki cadde olan Sofular Hamamına giden yol­
daki bostanın karşısında ve Et Meydanına çıkan cad­
denin başında. Diğeri ise,Şehzadebaşında Kapamacı­
lar caddesinden Çukurçeşme tarafında bulunan ada
etrafında yeniçeri kışlaları var idi. Et Meydanı tara­
fındaki bulunanlara yeni odalar, Şehzadebaşındakilere
de eski odalar denirdi. İşte bu yeni odaların ortasında
Tekke Meydanı adıyla anılan büyük bir meydan ve bu
büyük meydanın ortasında da bir cami vardı ki, orta
cami bu camidir. Ancak, Sultan 2. Mahmud yeniçeri­
leri ortadan kaldrma hamlesi esnasında bu camiyede
hayat hakkı tanımamış, temelinden yıkmıştır.)

Burada çok dikkat çekici bir husus şu olduki, yolda
halkın araba etrafına üşüşerek, kimi elbisesinin yeni­
ni, kimi de eteğini içeri sırakıp mükafat alma ümi­
diyle kendisine nişan vermeye çalışmalarıdır. Bu her­
halde adet olsa gerek. Her neyse orta camiden doğru­
ca Baba Cafer ve Galata zindanlarına girerek, orada
bulunan mahpusları ve taş gemileri ile tersane
mahpusanesinde bulunanları salıverdiler. O günün
akşamı kapıcı başı Kara Ali Ağanın hanesi yağma
edilir. İsyancılar, biraz tedbirli davranmış iskelelerde
kayık bırakmamışlardı. Sultan Genç Osman Anadolu
cihetine kaçmak isterse de, kayıkların orada olmaması
yüzünden başarılı olamaz. Merre Hüseyin Paşa, so­
nunda Sultan Genç Osmanı akşam üzeri Ağa Kapısı­
na götürür. Burada Yeniçeri Ağası Ali Ağa ile müza­
kere edilir. İsyanı bastırmak üzere yeniçeriye SO'şer
altun ikramiye ile sipahilere 30 akçe terakki verilınesi
kararlaştırılır. Ali Ağa ertesi sabah meseleyi askerlere

486 Osmanl ı

açınca, odabaşıların öğrettiği gibİ Ağa'yı parça parça
ederler. Cesedini Aksaray'da yol üzerine bırakırlar.
Meydanda bir valde sultan ile ocak ağalarından ket­
hüda bey, zağarcıbaşı, yedi sekiz kişiden başka kimse
kalmadı. Bunlar aralarında müşavere ederek Damad
Davud Paşayı sadarete geçirirler. Derviş Ağa isimli
bir silahdarda yeniçeri ağası olur.

Askerler, yeni padişaha bir dilekçe vererek
kaimmakam Ahmed ve Defterdar Baki paşalarla,
Genç Osman'ın hocası Ömer Efendi ile Sekbanbaşı
Nasuh ve Ayas Ağaların başını i sterler. Tabii hemen
ferman çıkar. Öte taraftan Ali Ağa'nın öldürülmesi
esnasında Sultan Genç Osman'ın Ağakapısında bu­
lunduğuna dair sözler duyulur. Bir miktar asker bu
şayia üzerine bahsedilen yere gider ve ya"Dmış olduk­
ları bir saldırı neticesinde, saklanmış bulunduğu yer­
den talihsİz Genç Osman'ı çıkarırlar. Sırtında beyaz
bir entari varmış. Başı açık olup, bir arakİye bile
yokmuş ! . Sİpahinin biri kirli tülbendini vermiş, bir
beygire bindirerek götürürlerken, Genç Osman'ın ya­
nında bulunan eski sadrazam Hüseyin Paşa kaçma
teşebbüsünde olduğu sırada yakalanıp hemen başı
kesildi. Bunlar eski padişahın gözleri önünde cereyan
ediyordu. Dayanamayan Genç Osman:
- B u mazlum, bigünah bir kimseydi. Her zaman siz

askerler için bana iyi şeyler söylerdi . Ben onun söz­
lerini dinlemiş olsaydım, başıma bu gelen vuku
bulmazdı. Beni Hoca Ömer ve Darüssade Ağası
yanlışa sevketti.

Osmanl ı 487

şeklinde konuştu. Bu arada bazı rezil ve alçak insan­
lar, sabık padişaha çirkin ifadelerle hitap ederken,
bazıları da elle sarkıntılık yapma küstahlığını icra
etmekteydiler. Şöyleki: "Canım Osman Çelebi, mey­
hane basıp, yeniçeri ve sipahiden yakaladıklarını taş
gemisine haps etmek, denize atmak nasıl imiş? Diye
eylenmekteydiler. Altıncıoğlu isimli bir rezil, Genç
Osman'ın baldınnı sıkıp, edepsizce küfürler sıraladı.

Bu rezil yolculuk nihayet orta camie gelinmekle
sona erer. Bu sırada adı geçen camide sala verilir.
Verilen bu salanın manasının Sultan Genç Osman'ın
öldürülme haberi olarak anlayan askerler bağırışmaya
başlarlar: "Asla Sultan Osman'ın hayatına kas d olun­
maya"

Tarihçi Naima diyor ki:

" Sultan Mustafa'nın annesi oğlunu caminin mihrabına
oturtup yanına vermiş olduğu iki cariyede eteklerini
tutmaktaydı. (Göıiiyorsunuz camide, mihrapta bir padi�
şah yanında iki cariye iş mi bu yani?). Dışarıda meyda­
na gelen bağırışma veya yüksek bir ses kulağına
eriştimi derhal pencerelere koşup, dışarı bakmak arzusu
izhar ederdi . Böyle pencereye koşmasını önlemek için
zorl uk çekilmekteydi. "

Sultan Osman ise: "Hey ademIer, padişah ettiğiniz
adamın haline bakın. Bu devletin çökmesine, yıkılma­
sına sebeb olup, ocağınızı söndüreceksiniz. Yakında
pişman olursunuz. " Dedikten sonra başında bulunan
kirli tülbendi çıkarıp ağladı. Arkasından Ağalara hitap
etti : "Bilmezlik ile size cefa ettim. Beni affedin. Siz

488 Osmanlı

etmeyin, dün sabah padişahtım. Şimdi çıplak kaldım.
Halimden ibret alın. Dünya size de kalmaz. Hangi
padişahın kulları padişahlarına bu ihanete tevessül
ettiler" diye söylenerek halkı ağlattı. Turnacıbaşı,
keçesinde bulunan tülbend makremeyi çıkarıp: "Padi­
şahım, temizcedir, mübarek başınıza sarın" sözlerini
ifadeyle takdim etti ! Önce almak istemedi. Sonra ne
düşündüyse aldı. Sarındı. Gelecek tafsilata iyice dik­
katinizi çekmek isteriz. Bakın padişah ve hükümet ne
haller geçiriyorlar !

O sıralarda sadaret mevkiine getirilen Damad
Davud Paşa, yanında cebecibaşı denilen dinsiz, elinde
kemend olduğu halde gelip, Sultan Osman Han'ın
üzerine boğmak maksadıyla kemend attı . Sultan Os­
man dönüp kemendi tuttu. Orada bulunan ağalar yü­
rüdüler.
- Ne yapıyorsunuz? Şimdi dışarıya duyulursa hepimi­
zi parçalarlar. Deyip men yoluna gittiler. Sultan Os­
man, Davud Paşaya dönüp: "Behey zalim. Ben sana
neyledim? İki defa katl olman gerekirken afv eyle­
dim. Makam ve mansıp verdim. Bana olan düşmanlı­
ğın nedir? Diye söylendikte Yine Ağalara dönüp: Bu
zalim beni komaz. Öldürür." Dediğinde, onlar da:
- Yok padişahım hatırınızı hoş tutun. Ortalık biraz
sakinleşsin, yine padişahımız sizsiniz. Diyerek teselli
verdiler. Fakat Sultan Mustafa'nın annesi, ağalara
"Siz bilmezsiniz, bu ne yılandır. Buradan sağ kurtu­
lursa bizden ve sizden kimseyi sağ bırakmaz. " Diye
gizli gizli fıtne veriyordu. Yine tekrar Davud Paşa,
Cebecibaşıya işaret edip kemend attırdı. Sonra asker

Osmanl ı 489

dışarıdan asker tenbihte bulunduğundan ellerini çek­
mişlerdir.

Velhasıl Sultan Genç Osman kendisinden doğan
hataları itiraf eyleyerek her hususta muvaffakatını
bildirdi. Kardeşinin hapis edildiği yerde barındırılma­
sına müsaade edilmesini ister. Ancak Davud Paşa,
Yeniçeri Ağası Derviş Ağa, Genç Osman'ı bir arabaya
bindirerek yanına Kilindir Uğrusu adlı rezil bir subaşı
kethüdasını verirler, Yedikule zindanlarına doğru yola
çıkılmasını emrederler. Pazar arabası denilen açık bir
arabada genç padişah ve muhafızları seyahat ederken,
İstanbul ahalisi bu büyük ve kalabalık kafıleyi sadece
seyreder.

Yedikule'ye varıIıp, öldürülme işine mümanaat e­
den askerde ayrıldıktan sonra, Davud Paşa, kethüdası
Ömer Ağa, Cebecibaşı Ağa, bazı kimselerde kalırlar.
Bu andan sonra Osmanlı tarihinin en suzişli dakikala­
rı işlemeye başlar. Cebecibaşının attığı kemend, mü­
cadelenin başlangıcını ilan eder. Çok kuvvetli bir de­
likanlı olan padişahın vurduğu her darbe, saldıranlar­
dan birinin eksilmesine sebeb olurken, bitermİ devleti
arkasında olan hainler sürüsü, her eksilenin yerine iki
kişi daha ilave olunmaktadır. Nihayet, çok acı bir
feryat işitilir. Bu feryat Genç Osman'dandır. Çünkü
Kilindir denen namuzsuz, padişahın husyelerini sıka­
rak patlatmıştır. Bu tarifi sadece başına gelen tarafın­
dan yapılabilecek acının ağırlığı, genç padişahın bo­
ğulmasına kadar varır. Bir ispat olsun diye Cebeci
mevtanın kulağının birini kesip, Sultan Mustafa'nın

490 Osmanl ı

annesi valide sultana götürür. Ne derin ve şen'i bir
vahşet!

-4-

Devlet-i Osmaniye tarih sayfasına çıkışının 350. se­
nesi yakınlarına kadar böyle bir vakaya duçar edil­
memişti. Öldürtme, sürgün, babayı tahttan indirme
gibi vakalar meydana gelmişti. Bunları devlet kendi
mekanizması içinde yürütmüştü. Sultan Osman vaka­
sında olanlar sistemin dışındadır. Devlet idaresi bü­
yük bir hükümetsizlik içine düşmüştü. çünkü Sultan
ı . Mustafa cidden meczup idi. Başıboş askerin yapa­
cağı tabiiki buydu. Meydana gelen yağma ve taarruz­
dan ortalık geçilemiyor. Hükümet işi bilen kimseler,
hayretlere düşüyorlardı. Biçare Sultan Mustafa
nehaldeydi? Kapatılmış olduğu yerden çıkarıp getir­
diklerinde son derece korkmuş bir haldeydi. Genç
Osman aynı zamanda onun yeğeniydi. Bu yeğenin
katlinden sonra sarayın içinde geziniyor, her kapıyı
vuruyor, "Osman, Osman" diye sesleniyordu. "Gel
Osman'ım gel, bu hükümet yükünü benim omuz ları­
mın üstünden al" diye bağırdığı kuvvetli rivayetler­
dendir. O zaman bu zat için hüküm olsa olsa saltanat
istemez bir kimse olup, olaylarda taksiratı bulunma­
dığı düşünülmesi insaf sahibinin yapacağı yerdir.

Devlet idaresi, milletin meselelerinin halli bir ke­
nara bırakılmış, sipahiler ve yeniçeriler idaresi hüküm
sürmekteydi. Sultan Mustafa taht'a çıkınca meşhur
Yahya Efendi şeyhülislam tayin olundu.

Osmanl ı "491

Cülus bahşişinin verildiği gün, sipahiler Davud
Paşa'nın üzerine hücum ederek:
- Sultan Osman'ı hangi sebeple katlettin? Biz sana

emanet verdik.
dediler. Davud Paşa da:
- Sultan Mustafa'nın fennanıyla katlettim.
cevabını verdi.

Bir kaç gün sonra sipahilede, yeniçeriler yine a­
yaklandılar. Bu sefer Hoca Ömer. kaimmakam
Ahmed Paşa, Kara Ali, Nasuh Ağa ile eski kethüda
Hüseyin ağaların katillerini yani öldürülmelerini iste­
diler. Bunlar Osman vakasında firara muvaffak ol­
muşlardı.

Bütün bunların karşısında ahali arasında büyük bir
memnuniyetsizlik görülmekteydi. Sultan Osman'ın
öldürülmesi halkın pek gücüne gitmişti. Herkesin
nefreti Davud Paşa üzerinde odaklaşıyordu. Şeyhü­
lislam Yahya Efendinin delaletiyle bu arada Mısır
eski valisi Merre Hüseyin Paşa veziriazam yapıldı.
Merre Paşa askeri memnun etmek için ne lazımsa
yaptı. Haziner: . boşalttı. Koyun akçesi bile çıkarıp
vennesine rağmen yaranamadı.

Zaten karışıklık her geçen gün çoğalmaktaydı.
Sadrazam Paşa, yeniçeri ağası Derviş'i Karaman eya­
letine tayin edip sürme yolunu seçti ise de, yeniçeriler
ve sipahiler ayaklaNdılar. Bu sırada saraydan çıkan bir
hattı hümayunda "Davud Paşa, Gürcü Mehmed Paşa,
Lefkeli Mustafa Paşalardan asker hangisini tercih
ederse o sadrazam olsun" yazmaktaydı . Bu vaziyette
gösteriyorduki, hakimiyet bila kaydu şart asker elin-

492 Osmanl ı

dedir. Asker bu seçim işinde aralarında bir noktada
antlaşma imkanı bulamayınca işi tekrar saraya bırak­
maya karar verdi. (Eğer saray, bu neticeyi tahmin
ederek, bu hattı yayımlamışsa, bu ince bir siyasettirki,
ihtilal dönemlerinde ihtilalcilerin solidarite denilen
birlik · ve beraberliklerini bu' siyasetle iskandil müm­
kündür.) (s.n)

Saray Lefkeli Mustafa Paşayı sadrazam yaptı.
Karaman Eyaleti yoluna düşen Derviş Ağa gönderilen
haber üzerine yoldan döndürülüp, İstanbul'a getirtile­
rek, Yeniçeri ağalına nasbı yapıldı. Bu arada halk
içinde yeniçeriye yükselen nefret sözlerle ifade olun­
maya başlamıştı. Sultan Osman'ın ölümünü sessizce
seyredenlerin "şeytanın muhafızları" olduğu açıktan
açığa söylenmeye başladı. Bu söz Erzurum valisi A­
baza Paşa ile Trablusşam Beylerbeyi Seyfoğlu Yusuf
Paşa'ya kadar aksettL Paşalar, yeniçerileri kırıyordu­
lar.

Bir kaç gün sonra asker yine ayaklanarak veziria­
zam Mustafa Paşa'nın rüşvetçiliğinden dolayı azlini
istediler. Padişah askerin her dediğini yerine getirdiği
gibi bunu da icra edip, Gürcü Mehmed Paşa vezİria­
zam yapıldı. Tam üç ayda dört vezir değişmiş oldu.
Başşehirde husule gelen karışıklıklarartık vilayetlere
s ıçramaya başladı. Yer yer eşkiya ortalığı sardı. Erzu­
rum Valisi Abaza Paşa, azil edilip, Sivas'a memur
olundu. Ancak Abaza Paşa İstanbul'dan gelen bu e­
mirleri dinlemediği gibi Trablusşam Beylerbeyi
Seyfoğlu Pir Yusuf Paşa'da yeniçerileri kovup, sek­
ban yazıyordu.

Osmanl ı 493

İstanbul ise; hakikaten hükümetsiz kalmıştı. Halk
ise artık Sultan Osman'ı katIetmiş olan askere çat­
maktan başka birşeye bakmıyordu. Bu hal güya aske­
rin gücüne gidiyor, ikide birde biz katil değiliz diye
ayaklanıyorlardı.

H. I 032 / M. 1 623'de sefer ayının 28. günü tekrar
divana geldiler. *Vilayette bulunan kadı'lar ve ahali
bize katil diyorlar. Biz sultanın katili değiliz. Katil
kimlerse ortaya çıkarı hp, haklarından gelinsin" diye
yakındılar. Bölük ağaları bu yakınanları engellemeye
çalıştılarsa da, Orta camide toplandılar. Üç gün sonra
yine divan'a gelip:
- Biz, Sultan Osman'ı orta camide emanet verdik, ne
sebeple katI olundu? Dediler. Sultan Mustafa adı ile
çıkan hattı hümayunda; Ben,. Sultan Osman öldürül­
sün demedi. Davud Paşa öldürmüş. Katiller öldürül­
sün. Denildiğinden, askerde bağıra çağıra katilleri
aramaya başladılar. Kemend atan cebeciyi yakalayıp,
kellesini kopardılar. Davud Paşayı iki gün arayıp, en
sonunda Eyüp taraflarında bulunan Toçular semtinde
bir sipahinin samanlığında yakaladılar. Yedikuleye
haps ettiler. Kilindiroğlunu'da oraya getirdiler.

Damad Davud Paşanın haremi olan hanım sultan,
zorba odabaşııarına ve sipahi ağalarına bir miktar
para vererek Cellad Süleyman isimli şahsa paşanın
öldürülmesi meselesinde acele etmemeye razı etti ler.
Davud Paşayı getirdiler. Sırtındaki kapaması para­
lanmış, başı sarıksızdı. Cellat öldüreceği sırada ce­
binden iki kazaskerin verdiği fetva i le Sultan Musta­
fa'nın yazısını çıkardı. Feryada başladı. Bu vaziyet

494 Osmanl ı

karşısında sultanın para ile celladı yavaşlatmaya çalı­
şan adamlar, vurma bakalım, gösterdiklerine bakalım,
dediler. Sipahi ve yeniçerilerden pespaye takımı sul­
tandan daha fazla para koparmak arzusuyla bağırıştı­
lar. Koloğlu isimli biri parayı alıp orta camİe götürdü.
Yeniçeriler öldürülsün, sipahiler tehİr olunsun diyor­
lardı. Askerlerden pek çoğu da Davud Paşa yeniden
sadrazam olursa bize istediğimizi yapsın diye nişanlar
veriyorlardı. Hatta biri başından destannı (sarık) çıka­
np, diğeri sırtından feracesini, bir diğeri altındaki
beygiri verdi. Fakat kapıcılar damadı, kırmızı damad
adıyla tanınmış bulunan Ahmed isminde akı llı ve
mert bir zat yanında 200 üsküflü kapıcı ile birlikte
gelip, orta camii bastı. Orada bulunanları dağıttı. Ca­
miinin içine girerek Davud Paşanın yakasına yapıştı.
Merhum Sultan Osman'ın bindirildiği arabaya bindi­
rip, Yedikule'ye götürüp orada boğdurdu. Kilindiri'de
-bilindiği gibi Osman'ın katillerindendi- parçalatıp,
denize attırdı. Budin Beylerbeyi olan mahud katil
Yeniçeri Ağası Derviş ile Köstendil Mirmiranı olan
Meydan Bey'i öldürmek için özel memurlar gönderil­
di.

Merre Hüseyin Paşa sadaret makamını büyük bir
arzu içinde ele geçirme dolablan başlattı. Erzurum ve
Bağdat'ta fitne ateşini körükleyip karışıklıklar başlattı.
Arnavut Süleyman adlı bir Sİpahinin yardımı ile diva­
na bir hücum tanzim ettirdi. Mütecavizler, Gürcü
Mehmed Paşaya sövüp saydılar, öldürürüz diye de
tehditlerde bulundular. Paşa istifa yolunu seçti. Padi­
şah yine:

Osmanlı 495

- Asker kimi isterse onu sadrazam yapalım, diye emir
verdi. Gelen cevap tabiiki Merre'yi isteriz oldu. Merre
Hüseyih Paşa muradına ererken, hükümet etmek ken­
disi ile valide sultana kalmış oluyordu.

Öte taraftan Erzurum Valisi Abaza Paşa'nın isyanı
inkişaf etmekteydi. Kendi yerine gelen Valiyi geri
iade etmekle beraber, Ankara ve Sivas üstüne yürüdü.
Karahisar'da Murtaza Paşayı, Sivas'ta Tayar Paşayı
esir alıp, 40 bin askerle Ankara'yı muhasara altına
aldı. Kayserili bir şeyh, Abaza Paşa'ya:
- Sen müeyyid men indillahsın. Cenab-ı Hakk seni bu
zalim kavrnin üzerine musallat etmiştir. Korkma, fır­
sat senindir. Diye teşvik ediyordu. Paşa da, nerede bir
yeniçeri görürse malını alarak, katlederek, hatta kimİ­
nin tabanı yani ayağının altına nal çaktırarak
cezalıyordu. Bunun üzerine Çağalazade Mahmud
Paşa kumandan tayin edilip, mukabeleye gönderildiy­
se de, Mahmud Paşa bu güce karşı mukavemet ede­
meyeceğini anladı. Abaza Paşa ise ankara'yı muhasa­
ra etmiş, üç ay süren bir didişmeden sonra ancak va­
roş larına hakim olabildi. Fakat kış gelince Niğde'de
kışlamaya çekildi.Bu arada Sultan Genç Osman'ın
hocası Ömer Efendi bir sene süren gizlenmede yük­
sek başarısı hayatını kurtarmaya vesile olmuş, öğüt1e­
diği genç padişah ise canını kaybetmişti. Ulemanın
tavassutu sayesinde Ömer Efendi affı şahaneye uğra­
mış Mekkede bulunan Şeyhül harem makamına geti­
rilmiştir. O da oraya gitmiştir.

Çeşitli dalaverelerle sadrazam olan Hüseyin Paşa,
işi iyice azdırmıştı. Hatta bir mirmiranı divan'da dö-

496 Osmanlı

vüp öldürdü. Askere yaranmak emeliyle, iç hazineyi
israf etti. Halbuki bunca askeri her zaman memnun
etmeye hazineler dayanmaz. Mirmirana yaptığı mua­
meleyi bir Kadı'ya yapmaya kalktığında ulema Fatih
camiinde toplandı. Müftü ve diğerlerinin reyleriyle,
Merre Hüseyin Paşanın derhal azlini ve vücudunun
izalesini padişahtan istemeye karar verdiler. Sipahi
zorbalarından Bıçakçı Ülkü'nün tehdidi ni dinlemedi­
ler. Müftü saraya gitti. Durumu öğrenen Merre Hüse­
yin Paşa hemen Ağakapısına iltica etti. Burada Yeni­
çeri Ağası Kara Mustafa ile kazaskerleri ve saireyi
toplayıp, Fatihte toplanmış olan ulemanın ve ahalinin
dağılmaları için emirler gönderdi. Zaten İstanbul ka­
rışmıştl. Bu vaka üzerine daha ziyade karıştı. Her iki
taraf sözünde durarak, hatta Fatih'e nasihat için yolla­
nılan Nakibüleşraf Gubari Efendi'yi dahi dinlemedi­
ler. Diğer taraftan yeniçeri ve acemilerde silahlan­
mışIardı. Akşamüstü başçavuş Karamazak isimli bir
zorba Fatih camiine hücum ederek oradaki ulemayı
darb ve çoğunuda katleyledi. Ölülerin cesetlerini ku­
yulara doldurdu. Bu hadise de halkı yeniçerilerden
iyice soğuttu.

Merre Hüseyin Paşa ki, aşağılık bir kimse olduğu­
nu göstermekten geri kalmıyordu. Bu vakayı savuş­
turduktan sonra sipahileri kaldırmak düşüncesi isti­
kametinde bir hile düzenledi . Saraydaki bostancılarla
yeniçeri zorbalarından meydana gelen bir pusu tanzim
ederek, bunları kırdırmak istedi. Fakat kendi adamla­
rından biri, bir sipahi ile dükkanda oturmak, oturma­
mak kavgası sırasında :

Osmanl ı 497

- Siz bayram ertesİ belanızı bulacaksınız. Tarzında
söylediği bu cümle ile Paşanın düşündüklerini ağzın­
dan kaçımıış oldu. Bu sözü işiten sİpahiler bir daha
ayaklandi.
- Biz irz sahibi bir vezİr isteriz. Diye bir hücum daha
yaptılar. Merre yine yeniçerilere sığındıysa da, yeni­
çeri kethüdası askeri akıl ve dirayetle doğru yola geti­
rerek, onlanda: "Bizde böyle bir vezir isteriz. ii derne­
ğe mecbur etti. İki asker gurubu birleşince, Merre'ye
mührü teslim etme şartı getirilmiş oldu. Onun yerine
Bağdad eski valisi Kemankeş Ali Paşa vezİrİazam
oldu. (505)

498 Osmanlı

Onyedinci Bölüm [BAB]

Sultan Dördüncü Murad

- 1 -

1032/1622 senesinde tahta çıktı . Tahta çıktığında I I
yaşında idi. Veziri azam Kemankeş Ali Paşa başba­
kanJığa (sadarete) geçer geçmez şeyhülislamı, kazas­
kerleri l , alimleri ve ayanı2 toplayıp Sultan Mustafa'­
nın deli olduğunu ortaya koydu. Mali sıkıntı olduğu
için verilecek iki milyon dukalık tahta otunna ve
çıkma bahşişi için dahi askerin cömertlik yapmasına
karar verildi. Sultan Mustafa'yı Davut Paşa sarayın­
dan alıp eski kaldığı yere götürdüler. Onun yerine
Sultan IV. Murat'} tahta çıkanp oturttular. Padişah
henüz çocuk olduğu içİn hükümet idaresi annesi
Kösem sultanın eline geçti . Tahta çıkışının ertesi gü­
nü kılıç kuşandı (3) ve beşinci günü de sünnet oldu.
Yeniçeriler ve Sİpahiler tahta otunna (cülus) bahşişi
almayacaklanna söz verdikleri halde bir ay sonra
"İsteriz! " diye ayaklandılar. Hazinede para yoktu.
Derhal sarayda bulunan altın kaplar para ve sikke
haline konulup verildi. sadrazam Kemankeş Ali Paşa;
"Tamahkar, rüşvetçi ve Allah'tan korkmayan" biri
olarak tanınırdI. Şeyhülislam Yahya Efendi bir gün
rüşveti terk etmesi için kendisine nasihatte bulunmuş
bundan dolayı Paşanın kinini ve düşmanlığını ka-

Osmanlı 499

zanmıştı. Ali Paşa Şeyhülislam Yahya Efendi hakkın­
da Sultan Murat'a "Bunun sİzin tahta çıkışınıza nzası
yoktu diyerek ve yanına bir sürü iftira daha katarak
şeyhülislamı vazifeden aldırdı. Yerine Esat Efendi
şeyhülislam oldu.s

BEKİR SUBAŞI; 4 Sultan Mustafa henüz tahtta i­
ken Bağdat'tan heyecan verici haberler gelmeye baş-

, ladı. O zaman Bağdat Beylerbeyi5 Yusuf Paşa idi.
Fakat Bağdat'ta bulunan on iki bin yerli kulu ile,
Bekar Askerlere BEKİR adında bir subaşı kumandan­
dı. Bekir, burada uzun müddetten beri bulunduğu için
fevkalade sözü geçer, saygı duyulur hale gelmişti.
Askerin çorbacılan ile gediklilerin çoğu kendi çırağı
idi. Şehirde başka Bekir Ağa namında biri daha var­
dı. Bu Bekir'in çıraklarından biriyle arası bozulmuş,
adamlarını ve ailesini alıp (Arca) ve (Semavat) taraf­
larına giderek kendi adına vergi toplamaya başlamış­
tı. Bekir Subaşı bu kişinin kendi adına vergi aldığını
duyunca beş bin kişi ile üzerine gitti. Bu arada Bağ­
dat'ta bulunan Azaplar Ağası Yüzbaşı Mehmet Ağa
Bekir Subaşı'ya düşmanlığından dolayı, oğlu Bölük
Başı Mehmet'i öldürmek maksadıyla bayrak açarak
subaşının evini abluka altına aldı. Ama Bekir'in oğlu
daha kurnaz ve haberdar davranarak yüzbaşıyı çevi­
rip bozdu. O da, vali Yusuf Paşa'nın bulunduğu iç
kaleye kaçıp sığındi. Paşa Yüzbaşı'yı azarlayıp tekdir
etti ise de iş işten geçmiş idi. Subaşı'nın oğlu Paşa'yı
da abluka altına aldı. Yüzbaşı'yı istedi ve babasına
haber gönderdi. Bekir Subaşı düşmanı olan öbür Be­
kir'e galip gelmiş dönüyordu. Bu haberi alınca bera-

500 Osmanl ı

berindeki Azablardan6 beş yüzünü ve o yüzbaşının
oğlunu öldürdü. Son derece süratli bir şekilde Bağ­
dat'a yetişip Paşa'yı muhasara ederek yüzbaşıyı istedi.
Paşa: "Mülteci bir adamı teslim etmek vezirliğin şa­
nına yakışmaz" diyerek bu isteği reddetti. Hulasa Yu­
suf Paşa cesur bir zat olduğu için muhasaraya dayan­
dığı gibi şehre gelen erzak ve zahireleri de bir çok
defa ele geçirerek açlık ve kıtlıktan kurtuldu. Ama en
sonunda kurşunla vurularak bu hayatı terk etti. Yüz­
başı, Paşa'nın vefatı üzerine bütün bütün sersem ola­
rak subaşıdan aman diledi. O da bu isteği kabul eyle­
di. Yüzbaşı, o zamanlar af ve aman dilernek demek
olan başına mendil koyup yüzünü yere sürdü ise de,
Bekir tıynetinde ve cibilliyetinde bulunan vahşetin
gereği olarak zavallı ve biçareyi oğullarıyla beraber
bir kayığa bağlayıp üzerlerine gaz döktü ve ateşe ve­
rerek onları ırmağa bıraktı. Yüzbaşı cayır cayır yana­
rak mahvoldu. Bekir, iç kaleye girerek hazine ve
cephaneyi ele geçirdi ve yerlilerden vali taraftarı o­
lanlarla diğer adamlarını kılıçtan geçirdi. Sahte bir
kararname tanzim ederek, kendi kendine Paşalık vere­
rek Bağdat valiliğinin kendisine verildiğini ilan etti.
İstanbul'a da; "Yusuf Paşa bana zulmetti, onun için
durum böyle oldu" diye haber gönderdi. Mürre Hüse­
yin Paşa veziri azamdı. Eski Diyarıbekir Valisi Sü­
leyman Paşa'yı Bağdat eyaletliği rütbesiyle yolladıy­
sa da Subaşı Bekir, Paşayı kabul etmeyip yarı yoldan
geri gönderdi . Bunun üzerine Diyarıbekir Valisi Hafız
Paşa Bağdat üzerine Ordu komutanı tayin edildi.

Osmanl ı 501

Bu esnada doğu hududumuz üzerinde bulunan on
yedi sancak İranhların elinde bulunuyordu. Şah
Abbas Bağdat'ı zabt etmek isteğini açıktan açığa
göstermişti. Hafız Paşa'nın Maraş, Sivas, Musul ve
Kerkük askeriyle üzerine yürümesi ve diğer eyalet
askeriyle Arapların saldırmalan Bekir'in gözünü yıl­
dırdığı gibi, bir iki muharebede de yenilerek Bağdat'ın
şiddetle kuşatmada kalması üzerine bu kişi Şah
Abbas'a:
- "Eğer Şah, Osmanlıları yener ise Bağdat'ı kendisine
teslime hazırım" diye haber gönderdi. Şah Abbas
Karçağay Hanı otuz bin askerle Şehriban tarafına
yollamıştı. Bunun için Subaşıya Hazır Kulu Hanı ve
bir acem sarığı yolladı. Bekir hile yoluna saparak
Hafız Paşa'ya da haber gönderdi. Bağdat valiliği ken­
disine verilmek üzere isyandan vazgeçeceğini, yoksa
Şah Abbas'a teslim edeceğini bildirdi. Hatta Cuma
günü şah adına sikke basılacağını ilan etti . Hakikaten
"Sofi Han" fırkasıyla geliyordu. Bunun üzerine Hafız
Paşa bir toplantı yaparak Bağdat Valiliğinin Bekir'e
verilmesini kararlaştırdı. Bu esnada Sultan ıv. Murat
tahta çıkmıştı. Bekir Bağdat Valiliğini duyunca Şah
Abbas'a haber gönderdiğine pişman oldu. Sofi Han'a
izzet ve ikram edip sonunda:
- "iranlıların kendisini kurtardıkları gibi o da iranlıla­
ra aynı hizmeti yerine getireceğini" söyleyerek Bağ­
dat'ın anahtarlarının verilmesini bekleyen Han'ı şa­
şırttı. Han durumu Şah'a bildirmek üzere gittiğinde
şahın yolladığı sarığı, Bağdat'ta kalan üç yüz iran
askerinin önünde çiğneyip, askerleri de Bağdat kale-

502 Osmanl ı

sinden baş aşağıya astı. Fakat Hafız Paşa'nın dönmesi
üzerine "Karçağay Han" Bağdat kalesi önünde görün­
dü. Paşa zaten, Abaza Paşa'nın cezalandırılmasıyla
görevlendirilmiştİ. Bekir subaşının yardım istek
mektubunu alınca Kürdistan Beylerbeyi Süleyman
Paşa'yı askeriyle yolladıysa da yolda Karçağay Han
kendisine banş teklif edip oyalayarak Paşayı iğfal
ederek basıp askeriyle beraber öldürüp yok etti.

Karçağay Han ile diğerleri Bağdat'ı kuşatıp Bekir
subaşıya teslim olması için haber gönderdiklerinde
Bekir:
- "Ben sizden yardım istedim sizde komşuluğunuzu
yaptınız, Allah razı olsun. Fakat boş gitmemeniz için
size on katar deve ve on bin kuruş harcırah gönderi­
yo�m, mazur görün ve dönüp gidin. Yoksa Bağdat'ı,
size değil on şah gelse yine vermem." demişti. Bu
haber şaha ulaşınca oda askeriyle geldi.

Gerek Hafız Paşanın, gerek Bekir Subaşı'nın İstan­
bul'a yolladıklan imdat mektuplarını sadrazam Ke­
mankeş Ali Paşa Nazarı hihara almadı. Üç ay uzayan
kuşatma esnasında ahali kıtlıktan son derece bizar
olarak çoğu İranlılann tarafına geçti. Bunların arasın­
da bulunan Subaşı Derviş ve bölük başı Rahman ka­
lenin zaruret ve sıkıntısını haber verirlerdi. Şah bu iki
herif aracılığı ile Bekir'in oğlu "Mehmet'i" kandırdı.
Bağdat Valiliğini vaat ederek bir sabah Mehmet'e
Bağdat'ın kapılarını açtırdı, İran askerleri sura çıkarak
nakkarelerini, girenaylarını çalmaya başladılar. Şah af
ilan ederek asker ve ahaliden kimsenin reneide olma­
yacağını tellallarla ilan edip bildirdi. 1 033 . Bekir,

Osmanl ı 503

kardeşi Defterdar Ömer ile bir deliğe gizlenmişti.
Yakalandılar, şahın huzurunda oğlu Mehmet ile mu­
raf aa ve muhakeme edildi. Şah, Bekir'e:
- "Niçin böyle yaman iş işledin". Bekir:
- "Ben yaman iş işlemedim (oğlunu göstererek) ya-
man işi bu veledi zina (Piç) işledi ." deyince oğlu
Mehmet:
- "Sen Bağdat'ı vermeye söz verdin, sözünde durma­
dın. Ben senin sözünü yerire getirdim. Şimdi malları­
nı ver de canını kurtar." şeklinde şeytanca bir cevap
verdi. Bekir hapsedildi. Ahalinin ve askerin silahları
toplanıp nüfus sayımı yapıldıktan sonra var olan
mallar deftere tespit edilip kaydolundu. Adamları
hapse atıldı. Yedinci gün şehrin kapıları kapanıp Sün­
nilere yedi gün yedi gece işkence edilerek çoğu öldü­
rüldü. Bağdat kadı sı "Nuri Efendi" İle Camii Kebir
hatibi Mehmet Efendi, Hazreti Ömer ve Osman'a
sövmeyip yüzüne karşı Şah'a sövdükleri için ağızla­
rından çeneleri altına bir ip geçirilerek asıldılar ve:
"Ali'yi seven birer kurşun atsın" diyerek öldürüldüler.
Bekir'i de bir demir kafes içine koyup yedi gün yedi
gece uyutmadılar. Konuşturup bütün mallarını elinden
aldılar. Sonra bir meydana ateş yakıp Bekir'i yağı
eriyineeye kadar yaktılar. Oğlu Mehmet, Şah Abbas
ile beraber babasının kebap olmasını seyrederek şarap
içti. Daha sonra Bekir'i bir kayığa koyarak kendisinin
Yüzbaşı Mehmet'e yaptığı gibi gaz dökerek tutuştu­
rup, ırmağa salıverdiler. Şah Bağdat'ta işini bitirdikten
sonra; "Babasına hayrı olmayanın bana ne hayrı olur."
diyerek Bekir'in oğlunu da Horasan'a sürdü. İmam-ı

504 Osmanl ı

Azam ve şeyh Abdülkadir Geylani ve diğer ehli sün­
net imamlarının kabirlerini tahrip ederek, gümüş kan­
dil ve çivilerle kapı ve merdivenIerini ve diğer kıy­
metli süsleri gasp ederek aldı. Bağdat'a Sarı Han a­
d ında birini tayin ederek Karçağay Hanı da Mardin
ti:1r ..iflar .na yağmaya gönderdi. Yavaş yavaş ilerleye­
reı : M ısul'u ve Kerkük'ü de aldı. Fakat Hafız Paşa
gek'1 emir üzerine Diyarıbekir askeriyle yürüyordu.
Küçü'(Ahmet adında Mardin Voyvodası olan zat,
Musuru tekrar zabt etti.

Şeyhülislam Esat Efendi, Sadrazam Kemankeş Ali
Paşanın rüşvet ve zulmü ve Bağdat'ın İranlılar tara­
fından zabtı hakkında mühim şikayetlerde bulunduğu
için Paşa idam olundu. Yerine Çerkez Mehmet Paşa
veziri azam oldu. Görüldüğü gibi bu zamanda yekdi­
ğerini öldürtmek modası çok ileriye varmıştır. Kim
padişahın aklını çelerse hasmını öldürtüyordu. Hatta
öldürülen Sadrazam Ali Paşa, Budin Beylerbeyi "Pir
Mehmet" Paşa'yı yanına çağırarak merdivenden çı­
karken göğsüne muşta vurarak yuvarlamış ve bostan­
cılara8 alın şunu, hakkından gelin diyerek boğazlat­
mıştır. İşte devlet bu zamanda böyle bir vahşet içinde,
bu vahşi canavar idarecilerin ellerinde bulunuyor, on
iki yaşında bir padişah bir sene içinde iki vezir öl­
dürtüyordu. Daha küçük yaşta iken öldürme işini öğ­
renen, "hükmün icrası için "ferman vermeye alışan bir
hükümdar, buluğa erip rüştüne ulaştığında ne canlar
yakacağını tahmin etmek pek güç değildir zannede­
rım.

Osmanlı 505

Abaza Paşa Sultan Osman'ın kanını dava bahane­
siyle uyandırdığı ihtilali büyüte büyüte kırk bin kadar
askerle Sivas'ta bulunan yeniçerilerin, topçu ve cebe­
cilerin9 hepsini kesmiş ve İstanbul'a yürümek üzere
Tokat'a kadar gelmişti. sadrazam Çerkez Mehmet
Paşa ordu ile Kayseri'de karşısına çıkarak Abaza'yı
bozguna uğratıp Erzurum'a kadar takip itmiş ise de
daha fazla kan dökülmemesi için Erzurum Valiliğini
yeniden Abaza Paşaya vermiştir. Abaza'nın Sivas'ta
yaptığı zulümlerden biri: Oradaki yeniçerilerden
Kırkık Musli, Hasan Çelebi ve Mahmut adlarındaki
üç yiğidi huzuruna getirtmiş, bunları Sultan Osman'ın
şehit edildiği günde orada bulunmakla itham ederek
üçünü de develer üzerinde çarmıha germiş ve 0-
muzlarında açılan yara deliklerine balmumu geçirip:
- "Padişahlarına kıyan hainlerin hali budur" diyerek,
zavallıları yana yakıla teşhir ettikten sonra ölecekle­
rine yakın Hasan'ı asmış, Mahmut'u leventlere parça
parça ettirmiş ve Musli'nin de boynunu vurmak sure­
tiyle öldürmüştür. Abaza kendisine il tihak eden
Maraş beylerbeyi Kalavun Yusuf Paşayı korkusun­
dan öldürmüş ama Sivas valisi Tayyar Paşa hile ile
kurtularak Kayseri muharebesinde Veziri azarnın or­
dusu tarafına geçip Abaza'nın bozulmasına sebep ol­
muştur. 1033 senesinde meydana gelen hadiselerden
mühim olanlardan biride, Fransa kıralı on üçüncü
Lui'nin Osmanlı devletinin tebaiyetinde bulunan Ce­
zayir hükümeti ile anlaşma imzalamasıdır. Bu hadise­
nin delaletiyle anlaşılıyor ki Devlet,Tunus ve Trablus
garp eyaletlerinin korsanlığını men edip önleyemi-

506 Osmanlı

yordu. Halbuki böyle bir sözleşme yapılması Ceza­
yir'in Osmanlıya tabi olmasını ihlal ediyordu. Yine bu
sene içinde Fransa, İngiltere ve Felemenk devletleri
ile sözleş meler yeniledi.

Mehmet Giray'ın Başkaldınsı: Bu hadise de aynı
sene meydana gelmiştir. Mehmet Giray, Eski Sadra­
zam Nasuh Paşa zamanında hile ile İstanbul'a getiri­
lip Vefada bir konakta yerleştiri lmiş, Sultan birinci
Ahmet'in Edirne'ye gittiğinde rikabda 1 O bulunmuş­
tu. Padişah av esnasında Bir ceylan kovalarken,
Mehmet giray bir taraftan çıkarak Bir okla hayvanı
öldürmüştü. Han'ın bu hareketi padişahın gücüne
gitmiş, aynca Padişahın yakınlarından bazıları da:
- "Allah esirgedi efendim, Ya attığı ok vücudunuza
isabet edeydi Allah korusun nice olurdu" gibi kış­
kırtmalarda bulunduklarından Padişah Mehmet giray
hanı İstanbul'a geri çevirmiş ve yedi kuleye hapset­
tirmişti. Mehmet Girayın kardeşi Şahin Giray birade­
rinin tutuklandığını işitince Acem Şahına sığınmıştı.
Mehmet giray,Sultan Mustafa'nın tahta çıkışında
hapisten kaçtı ise de yeniden yakalandı, Rodos'a sü­
rüldü. Ama koca Halil Paşanın İran seferinde
Karçağay Han galip gelerek pek çok tatar telef ol­
muştu. Tatarlar bunu Can bey girayın uğursuzluğuna
vererek Mehmet Girayı istemeye başladılar. Mürre
Hüseyin Paşa bu hususta çalışarak bu zatı en sonun­
da HAN tayin ettirdi. Daha sonra Şahin Giray da dö­
nerek KALGAYl l olmuştu. Bu iki kardeş bir biriyle
uyuştuktan sonra kendilerine muhal if olan "Mirzala­
n" öldürerek haksızlık ve zulüm etmeğe, devlet tara-

Osmanl ı 507

fından verilen emir ve hizmetleri dinlemeyip yerine
getirmerneğe başladılar.

Sultan Osman'ın şehit edilmesine sebep olan karı­
şıklıklar üzerine her tarafa eşkıya türeyince Şahin
girayın aldatma ve kışkırtmasıyla Mehmet Girayda
isyan etti . Naima derki : " Şeyh kılıklı mürşit görünU­
münde biri Şahin giraya dermiş ki " Adı kuş ismiyle
isimlenmiş bir kimse Aleme padişah olup hükmetse
gerektir." Hamn ismi kuş ismi olduğu için havalan­
dıkça havalanmış ve asker toplayarak Edirne'yi almak
mümkün olursa bütün Osmanlı memleketlerini yağma
etmeğe, olmadığı takdirde yağma edebildikleri yerleri
edip Aceme sığınmaya karar vermiş. Bu haber alınır
alınmaz Rodos'ta bulunan eski Han Can Bey Giray
tekrar Hanlığa tayin olunarak, Hasan Paşaoın komu­
tanlığı ve İbrahim Paşanın kafadarlığı 1 2 ve -dört
kaduga ile Kefeye doğru azm edilerek hareket edildi.
Kaptanı derya Recep Paşada harekete memur kılın­
dı. Mehmet ve Şahin Giraylann verilen nasihatları
dinlememeleri üzerine iki ay kadar savaş yapılıp en
sonunda Mehmet Giray, yüz bin Nogay ve bir miktar
Kazak tüfek atarak hücuma geçip askerleri yendiler.
On yedi top ve kaptan Paşanın hazinesini aldılar.
Hasan Paşa, İbrahim Paşa öldürüldüler. Kurtulanlar
gemilere bindiler, fakat Kefedeki Osmanlı vatandaşı­
nın üç güne kadar gitmeleri ilan edilince Meselenin
rengi değişti. B izim tarafdan özel bir memur gönde­
rilerek Alınan toplarla esirlerin geri verilmesi,Ve
Mehmet Girayın Hanlıkta, Şahin Girayın da
Kalgaylıkt� kalması hususunda karar verilerek kaptan

508 Osmanlı

Paşa geri döndü. Ne yazık ki Mehmet Giray daha
fazla yüz bularak Silistre Valisi Kantemir Paşanın
aile ocağını, ev ve barkını mahv Ye perişan etti . Ha­
mile karısını şişe geçirip kebap yapmak derecesinde
alçaklıklar ile de kanaat etmeyerek,müthiş bir ordu
ile Rumeli'n� yürüdü. Tuna taraflarında; Akkirman,
Kili, İsmail, Yergögi gibi şehirleri yağma ederek E­
dime'ye ilerlemek sevdasına kapıldı ise de, Kantemir
Paşa İstanbul'da Padişahtan izin alarak otuz bin tatar
ile harekete geçti. Dobruca'da Şahin Girayı Fena hal­
de yenerek pek çok Tatarı kırarak kılıçtan geçirdi.
Şahin Giray kendini bir kayığa atarak Güç bela zor
kurtuldu.

Donanma Kefe'deyken Tensuyu Kazakları Kara­
deniz'i boş bularak yüz elli Çayka ile boğaz içinde
Büyükdere, Yeniköy ve İstinye taraflarını yağma ede­
rek kaçmışlardır.(I 033)

-2-

İRAN SEFERİ;- Abaza Paşayı kaçmaya mecbur eden
Sadrazam Çerkez Mehmet Paşa Tokat muştasında
vefat etti. Sadrazamlık mührü Hafız Paşaya verildi.
İran'a sefer kararlaştırılmıştı. Bu arada Karaman bey­
lerbeyi Hasan Paşa, Kerkük civarında Altın Köprüde
on bin kadar İran askerini bozguna uğrattı . Kerkük
alındı. Diğer taraftan İranlıların Gürcistan'da hile ve
zulümleri arttığı için ZEGEM ha kimi Tahmarus Han
onlara karşı ayaklanmıştı. Ayrıca Kartil hakimi ve
diğer ha kimler birleşerek Gürcistan'ı Almaya gelen

Osmaniı 509

mahut Karçagayı, dar bir boğazda sıkıştırarak Kartil
hakimi Karçagay ile oğlunu öldürmek suretiyle İran­
lılar büyük bir bozguna uğradılar ve otuz bin Asker­
den ancak üç bini kurtulabildiler. Gürcü beyi Magıro
Han sadrazama yedi bin kelle yollayıp devletin Gür­
cistan'a askerle yardım etmesini istemiş ise de buna
gereği gibi ehemmiyet verilmedi . Bu arada Karasi
taraflarında -"cennet oğlu" adıyla bir Şaki türemişti.
Dişlek Hüseyin Paşa onun yola getirilmesiyle gö­
revlendirilmişti. O da merhumu Manisa Sahrasında
cehenneme yolladı. Paşa, Cennetin ele geçirdiği onun
avenesinde kazığa oturtmak suretiyle pekte hoş olma­
yan şiddet eseri gösterdi .

Bağdat tarafından gelen haberlerde, İran askerleri­
nin Hazreti Alinin mezarını ziyarete gittikleri bildiril­
diği için serdan Ekrem Hafız Ahmet Paşa, dört parça
Top ve on beş yirmi bin askerle giderek Bağdat'ı ku­
şattı. Diğer taraftan Şah Abbas da Acem Irak'ından
Bağdat'a doğru yürüyerek Şehriban üzerine geldi.
Zeynel Han kumandasıyla sevk ettiği on bin asker
ŞA T ırmağından orduya gelen zahire küleklerini zabt
etti, ve at oğlanı 1 3 ve zahracı kısmından üç bin kişiyi
Şehri ban tarafında öldürdü. Ordu da Hafız Paşa baş­
kanlığında toplanan mecliste Şaha Karşılık vermeye
karar verildi . Gerçektende Şah Abbas ordusuyla gele­
rek Dayala suyu yanına kondu. Murat Paşa kumanda­
sıyla Şahın Zeynel Han kolu üzerine yollanan asker
bozguna uğradı. Bir kaç gün sonra Şah Abbas Sal­
dırma emareleri gösterdi . Ama üçüncü karşılaşmada
iki taraftan da pek çok kayıp meydana geldiği için on

5 10 Osmanlı

beş gün sonra Şahdan banş için haber geldi. İki tara­
fın memurlan sadrazarnın ordugahında toplantı yap­
tılar. Hazret Ali r.a. Mezan ile ırmağın sol tarafındaki
yerlerin İran'a, Bağdadın Osmanlılara bırakılması
hususuna ret cevabı verildi. Fakat barış ümitleri art­
mışken Asker; "yiyecek yok, harp edecek mühimmat
yok" diye ayaklanarak sadrazarnın çadırına saldırarak
yıktılar. Paşayı hapsettiler. Ocak eskileri Nasihat
vererek Paşayı yerine yolladılarsa da yüklerini yaka­
rak, madeni eşyaları Dicle ırmağına atarak topları
parçaladılar. Sultan Süleyman'ın o zaman için gayet
kıymetli topunu yere gömdüler. Geri dönmeye başla­
dılar. Bunu üzerine Şah Abbas banş müzakeresi için
giden Osmanlı mebusu Mustafa çavuşu geri çevirip;
"ricat eden askere Bağdad'ı vermek devletin ve hü­
kümetin şanına yakışmaz"diyerek verdiği muvafakat
namesini alıp yırttı. (Şah bir müddet sonra Sultan
Süleyman'ın topunu bulup ganimet malı diye İsfa
hana yollamıştır.) Orduyu takibe başlayarak üç konak
ötede meydana gelen savaşta bozguna uğradı. Sa­
vaştan sonra Askerin Bağdat'tan ricatına sebep olan
Murat Paşa,sadrazamın emriyle boğduruldu.

Bu aralık İstanbul'da yine bir Asker ayaklanması
meydana geldi. Kaymakam Sadareti meşhur, gürcü
Mehmet Paşa parayı (Sikkeyi) yenilemişti. Kaptanı
derya Recep Paşanın kışkırtmasıyla zorbalar ayakla­
narak: "Gürcü Mehmet Paşa Sikkeyi değiştirdi, Bağ­
dat'taki askere yardım göndermedi, kellesini iste­
riz ! "diye direndiler. Derhal isteklerine uygun ferman
çıkarak zavallı ihtiyan sarayında boğdular. yerine

Osmanl ı 511

Recep Paşa kaymakam oldu. Fakat bir müddet sonra
bu çeşit fesada ve kanşıklığa sebep olanlardan sekban
Başı san Mehmet ile yeni çerilerden Lofçalı Ömer ve
diğerleri boğulup denize atıldılar.

İranlılar Kerkük üzerine saldırdılar. Musul valisi
Hasan Paşa karşılık verip hücum ederek şehit olunca­
ya kadar savaşta sebat etti. Hatta kendi eliyle elli tane
İranlı öldürmüştür.

Hafız Paşa ile Halep'e gelen yeni çerilerde isyan
ederek yeni çeri katibi Malkoç efendiyi parçalamak
istedilerse de kaçtı . Sultan Osman hadisesine karışmış
olan "Kara müzak" turnacı l 3 başlığı ile bulunmakta
idi. Oda kaçtı, fakat yetişerek idam ettiler.

1 306 da Hafız Paşa sadrazamlıktan alınıp vekalet
mührü eski sadrazam Halil Paşaya verildi. Yeni çeri
Ağalığı adete aykırı olarak çavuş başı Ali Ağaya
havale kılındı. Halil Paşa karlı bir günde sefer hazır­
lığı yaparak İstanbuldan hareket ederek Konya'ya,
oradan da Adana yoluyla Halep'e vardı. Yeniçeri A­
ğası diğer Halil ağa hastalanarak ölmesi neticesinde
yine kanuna aykırı olarak ağalık, bölük Ağası Halil
ağaya verildi. Naima diyorki; "Sultan Osman hadise­
sinden beri rez il ve alçakların ihtilali sebebiyle liya­
kat ve uygunluk yönü asla gözetilmeyip, kimi rüşvet
kimi zorlayıcı aracı vasıtasıyla öne çıkar oldu."

Abaza Paşa bu ara İranlıların Ahıska kalesini ku­
şattıkları haberini alınca, Anadolu valisi dişlek Hüse­
yin Paşayı ordu komutanı tayin ederek harekete ge­
çirdi. Bostan başıda14 Ahıska'ya yardım için Erzu­
rum'daki Abaza Paşaya gönderildi. Abaza, serdarı

5 1 2 Osmanl ı

ekremin kendisine yazmış olduğu "bu sefere çıkıp bir
hizmet meydana getirmeye çalışırsan inşallah suçun
af olur." sözünden kendisinin öldürülmesi için serdar
tarafından gönderilen mektupların muhafaza olundu­
ğu nu anlayarak endişeye kapıldı. Dişlek Hüseyin Paşa
davranış ve sözleriyle Abazanın şüphesini bütün bü­
tün artırınca, Abaza kendi askerine gizli bir emir ve­
rerek bir gün seher vakti yeni çerilerin üzerine saldı­
rarak hepsini kesti. Ondan sonra Paşanın üzerine sal­
dırarak Paşayı yaraladı ve ordusunu da perişan etti.
Öldürülenler arasında Trabzon beyler beyi Hüseyin
Paşa, bostan başı ve bir çok ümerada vardı. Erzurum'a
döndüğünde �sir ettiği ne kadar yeniçeri varsa hepsi­
nin boynunu vurdurdu. Diyarbekir Valisi Hüsrev Pa­
şayı hapsettiği kalede boğdurdu. Yeniçeri çorbacıla­
rından Sarı Ali ile bir kaçını daha dörder parça ettirip
Erzurum kalesinin burçlarına astırdı. Ondan sonra
nerede bir yeni çeri varsa buldurup öldürmeye başla­
dı .

Diğer taraftan Şah Abbas da Ahıska'ya yardım
gitmediği için kaleyi alarak içinde ne kadar Sünni
varsa hepsini öldürttü. Halil Paşa bu mühim olay
üzerine Abaza'yı cezalandırmak üzere Erzurum'u ku­
şattı . Ve gürcü beyi Magıro hiinın getirdiği top ve
diğer başka yerlerden de getirilen ateşli silahlarla Er­
zurum'u yetmiş gün ateşe tuttu ise de almaya muvaf­
fak olamayıp şiddetli bir kış içinde dönmeye mecbur
kaldı. Dönüş esnasında Abaza kaleden çıkarak ordu­
nun güç kaynağına pek çok hasar verdi. Asker yirmi
gün kadar kar üzerinde yürüyerek güç bela Toka da

Osmanl ı 513

ulaştı . Hatta Obaş Beli denilen yerde pek çok kişi
dondu. Tokatta, soğuğun şiddetinden donmuş bin
kadar askerin eli ve ayağı kesilerek kangren sebebiyle
öldüler. Yolda dağlardan düşen çığlar yüzlerce askeri
mahvetti .

1 037 de Halil Paşa azı edilip yerine eski yeni çeri
Ağası Hüsrev Paşa tayin olundu. Tabiatıyla oda Aba­
za Paşa üzerine sefer hazırlığına başladı. Tokat'ta zü­
lüm ve tecavüzlerle halkın canını yakmış olan defter­
dar erniri ile hümayun nişancısı Tokatlı Osman'ı ve ,
Manisa Beyi Sultanzade Hacı Paşayı öldürdü. Gerekli
ikmali aldıktan sonra Erzurum'a yöneldi, tophaneden
gönderilen on iki top da Samsun'a çıkarı ldı . Yolda,
Abaza Paşaya daha önce uymuş olanlar bölük bölük
itaatlarını arz ediyorlardı . Serdar, orduyu çok çabuk
yürüterek ,dört günlük yolu iki gün de alarak birden
bire Erzurum önünde göründü.Abaza şaşırarak kaleye
kapandı isede dışarıda kalan mühimmat ve harb A­
letleri, erzak vezahireleri ve hayvanları yağma edildi.
Paşa aman dileyenıerin bölüğe alınacaklarını kuşatma
altında olanlara bildirdi. En nihayet Abaza direneme­
yeceğini anlayarak meşhur Şeyh Abdurrahim ile baş­
ka bir kaç kişi kefenleri boyunlarında olduğu halde
Serdara sığındI. İlticası kabul edilip kendisine ve a­
damlarına Hil'atlar (1 5) giydirildi (1 038) . Abaza, daha
serdar gelmeden önce acem şahına haber yollamış,
oda dört beş bin askerle Şemsi han adındaki kuman­
danını görevlendirrniştİ. Şemsi Han, Erzurum'un ku­
şatma altında olduğunu duyunca Kars tarafına döne­
rek yağmaya başlamış ise de Kars valisi Köse Sefer

5 14 Osmanlı

Paşa onu ansızın basmış ve bir bölük ile beraber ham
yakalayarak Serdara yollamıştı. Hüsrev Paşa sınırların
durumunu düzenledikten sonra Abaza Paşa ile Şemsi
ham ve orduyu aldıktan sonra İstanbul'a döndü. Ken­
disine büyük iltifat olarak iki tuğlu mücevher sorguç
ve bir süslü kılıç verildi. Abaza da af olunarak kendi­
sine Bosna beyler beyliği verildi. Kanuni devrinde
vezirlerin sayısı dört iken Hüsrev Paşanın dönmesiyle
divana çıktığında dokuza ulaşmıştı. Bundan başka
Hüsrev Paşa şiddet ve hiddetiyle pek sagı kazanarak
hünkar adeta gölgede kalmış, öldürme ve idam ettir­
me hususunda çok ileri gitmişti. Mısır valisi Bayram
Paşayı askeri kışkırtıyor bahanesiyle yedi kuleye hap­
settirmiş ve ne kadar malı varsa hepsini elinden almış
idi. Yemende Zeydilerin imamı Mehmet, kendisine
Emirül mü'minin unvanı vererek "Kevkeban" da adı­
na sikke bastırmış ve beyler beyi Haydar Paşayı San'a
da kuşatma altına almıştı. Yardımına Mısırlı Kansu
bey onbin kişi ile gönderildi. Bu on bin kişi ayak ta­
kımı çapuIeulardan idi. Kansu Yemende Maha iskele­
sine çıkar çıkmaz Haydar Paşanın yerine yemen bey­
ler beyi tayin edilen Aydın Paşayı öldürdü. Yemende
bir müddet oturdu. San'a ile diğer yerleri İmama tes­
lim ederek Cidde'ye ulaştığında da şerif Ahmet'i bo­
ğarak öldürdü. Bununla beraber devletin nazarı dik­
kati hala İran üzerindeydi. Hüsrev Paşa sıhhatine ka­
vuşur kavuşmaz doğu seferine memur kılındı. Şah
Abbas bu arada vefat ederek yerine torunu sam Mir­
za, Safi Abbas adıyla İran tahtına oturdu 1038.

Osmanl ı 515

Hüsrev Paşa giderken yolda kesip biçiyordu. Hatta
Konya'da Dunnuş Bey adında eski kahramanlardan
seksenlik bir ihtiyan, Ahaliye zülüm ve zarar veriyor
şikayeti üzerine meşhur Körükçü beyi Magırav'ı-ki
Müslüman olduktan sonra ismi Mehmet olmuştu.­
Halep'te oğlu ve kırk elli kişi adamıyla, Koçhisar'da
bazı işlerde kendisine muhalefet eden meşhur Defter­
dar Bekir Paşayı evvela Mardin'de hapsedip sonra
Musul'a giderken yolda öldürdü. Bundan sonrada
Dördüncü Muradın saltanatının sonlarına kadar bu
ölümler devam etmek üzere Hüsrev Paşanın zalim ve
gaddar icraatlarından feyiz aldı. Paşa Ordu ile
Diyarbekir'e ulaştığında tufan gibi yağmurlar yağarak
Dicle ve Fırat ınnakları taştı. Halk dağlara çıktılar. Bu
arada kışta şiddetli bir şekilde bastırdı. Musul sahra­
sında bir çadırdan bir çadıra beygir ile gidilebiliyordu.
Hele kar, son derece yükseldi. Sahrada yetmiş gün
kadar kaldıktan sonra "Şehr-i Zur"a doğru harekete
geçildi. Delek ve Kerkü'ü İranlılar boşalttılar.
Kürdistan beyleri hediyeler ve peşkeşler yolladılar.
Bunlardan İmadiye hakimi Seyyid Han, Suran Haki­
mi Meye bey ve BacIan kürtleri kırk bin kadar kişi ile
itaatlarını arz ederek hıl'adar1a mükafatlandınldılar.
Suların kabannası dolayısıyla yollar son derece ça­
mur1u idi. Serdan Ekrem Kürt beyleri ile yaptığı da­
nışma neticesinde, Sehran, Erdilan, Şehr-i zur tarafla­
rına yönelmeye karar verildi. Suran hakimi şüphe le­
nerek kaçtı ve Bestam bey adında diğer bir Kürt beyi­
nin İranhlar ile münasebeti haber alındığı için mem­
leketleri yağma edildi. Orduda Et çok ucuzladı . Bir

5 1 6 Osmanlı

koyun bir akçaya satılıyordu. Fakat ınnakların ka­
bannası ordunun ilerlemesine mani oluyor, hayvan
derilerinden tulumlar yapılıp geçiliyordu. Erdilanda
bütün şeyhlerle hakim han Ahmet, Suruç hakimi Ti­
mur Han, Hazo hakimi İbrahim Han ve Mehmet Han
ve diğer yinni kadar Han daha gelerek Ondokuz san­
caklık Erdilan vilayeti alındı. Paşa, Şehr-i Zora ulaş­
tığında Kaleyi Şah Abbas'ın zulüm ve tahribine uğ­
ramış olarak buldu. Derhal tamirini emrederek Askeri
boş yere meşgul etti. Çünkü Bağdat alınmadığı tak­
dirde Ne kürt beylerinin itaatı, ve nede Şehr-i Zurun
metaneti bir neticeyi fayda venneyecekti. Orduya
katılmak üzere gelen fırkalardan Parmaksız Mustafa
Paşa, Kerbela'daki İranlıları kovdu ve genç Osman
Adında bir başbuğumuz da Arab Irakı taraflarını do­
laşmaya başladı.

İşte ordu bu şekilde yürüyerek ve hatta gideceği
yeri bilmeyerek i lerlemekte iken ordunun yolu üze­
rinde bulunan Mihriban da İranın Zeynel Han fırkası
fena halde bozuldu. Ondan sonra Hemedan, Hasan
Abat, ve Dergüzin alındı.

Hulasa ordu bu yolla en sonunda Bağdat üzerine
yöneldi. Çemhal sahrasın da Loristan Hakimi Hüse­
yin hanın askeriyle meydana gelen harbde
"Hunrizan"e de Osmanlılar galip geldiler. Ordu
Bağdad'a ulaşarak bağdadı kuşattı. Paşanın harb ku­
rallarını bilmemesinden dolayı pek çok hata ve bunun
neticesinde de hayli zayat meydana geldi. Bağdadın
zabt edilemeyeceği anlaşıldı. Geri dönmeye karar
verilerek Mardinde kışlamak üzere geri dönüldü. Fa-

Osmanl ı 517

kat hüsrev Paşanın hatalarına Şehr-i Zur ile Dertenk
de bulunan askerler uğradı. Bağdat alınamayınca kürt
beyleri yüz çevirdikleri gibi Erdilan hakimi Ahmet
han i le diğerleri de otuz bin kadar İranh ile Şehri zur
üzerine hücum ettiler. Şehrin muhafızı Arnavut oğlu
Mustafa Paşa yaralanıncaya kadar harbden çekinmedi
ise de askerin bİr kısmı kaçmış bir kısmı öldürülmüş
veya yaralanmıştı. Paşanın şehit düşmesi üzerine as­
ker tamamıyla bozuldu. Hüsrev Paşa bu bozgunu
kendi tedbirsizliğine vereceği yerde Paşaların güç­
süzlüğüne vererek Parmaksız Mustafa Paşa ile Abdal
ve Ömer Paşaları öldürttü. Şah safi ise, diğer taraftan
Bağdad'a gelerek "Hulle"yi kuşatarak üç ay sonrada
şehri aldı . Serdar Hüsrev Paşa tecrübesİzlik ve bilgi­
sizlik ile beyhude yere uğraşarak hatalarını düzeltece­
ği yerde Ümara'yı öldürmekle uğraşıyordu. Musul'dan
sonra Mardin'e dönerek orada kışladı. Ertesi
sene'yede Tatar askerlerinin gelmesi bahanesiyle ge­
çiştirdİ. Buna sebep yeniçeri ve sipahilerin: "Geçen
sene bu kadar sefer ettik, bu yılda altı yedi ay çölde
oturduk bİz artık gedemeyiz"demelerİ ve kendisinin
askere hoş görünerek onların arzu ve isteklerine arka
çıkmakta kurtuluş ve yükselme aramasıydı. Anadolu'­
da ahaliyi döverek, zincire vurarak, hapis ve işkence
ederek çizme, tavuk arpa pahası diye türlü vergiler
alarak etrafa dehşet saçtı. Hatta evkaf tevliyetlerini i 6
bile sİpahİ zorbalarına vermişti. Halbuki padişahın
isteği olan Bağdadı alamadı. Bunun için dördüncü
Murat Hüsrev Paşayı vezirlikten alıp (azı edip) yerine
Hafız Paşayı tayin etti . Paşa'nın azil fermanı

5 18 Osmanl ı

Diyarbekir'e varınca kendisinden yüz bulmuş olan
yeni çeri ayak lanarak "bize senden başka serdar ge­
rekmez "diye emri getiren çavuşu parçalamak istedi­
ler. Hüsrev Paşa askerin bu halinden memnun ol­
makla beraber nasihat ederek:-"Biz Padişaha asi de­
ğiliz, emir kendisinindir. Ben ve siz hepimiz onun
kullarıyız, herkimi dilerse hizmete tayin edebilir."
diye nasihat verdiyse de asker,"biz padişaha dilekçe
ve çok imzalı bir talebname göndeririz. siz
Diyarbekir'de kalın"dediler. Paşa bu beklerneye razı
olamayıp Tokat'a doğru yöneldi.

Halbuki Diyarbekir'de askerler, Defterdar Ömer
Paşadan Ulufe (1 7) (Maaş) istediler. Verilemeyincede
ayaklandılar. Defterdar kaçtı, Eşkıya sokaklarda, ev­
lerde yağmaya başladılar. Anadolu'daki zorbalar birer
birer uyandı1ar. Dağlar delisi Süleyman adındaki zor­
ba vefat ederek yerine geçen "deli ilahi" seydi şehrin­
de oturduğu halde Bozkır, Larende ve Konya sipahi­
lerini kendine uydurdu. Beyşehir sancağına adeta
hükmeder oldu. Diğer taraftan Rum Mehmet adında
biri Kon ya da doğrudan doğruya hükümeti ele geçir­
di. Karahisar'da baba Ömer, Aydın ilinde Hınalıoğlu,
Eskişehirde kör Ali, İskilip'te Köse Şaban ve diğerleri
Hüsrev Paşa lehine ayaklandılar. Bu esnada Uzı Mu­
hafızı serdar Murtaza Paşa Lehliler ile yedi madde
üzerine barışı yeniledi.

Mehmet Giray Kırım Hanlığından yine azı oluna­
rak yerine Canbey Han tayin olundu ve iki taraf ara­
sında meydana gelen muharebede Mehmet Giray öl-

Osmanlı 519

dürüldü, Şahin Giray da Lehistan'a kaçtı. Avusturya
ile yapılmış olan Zitvatoruk anlaşması yenilendi.

-3-

Hafız Paşanın sadrazamlığının peşi sıra toplanan ve­
killer meclisinde askerin İstanbul'a gelmesine karar
verilmiş ve emri yollanmıştı. Asker Diyarbekir'den
kalkarak İstanbul'a yöneldiği sırada zorbalarda Ulu fe
zamanıdır diye yürüdüler. Hulasa Payıtaht, reziller,
edepsizler ve terbiyesizlerle hınca hınç doldu. Anla­
şılmaz bir bilmece ki; O zamanların sadarazamlığı ne
kadar makbulmuş ki, bu defa da kaymakam Recep
Paşa Hafız Paşayı kıskanarak Saka Mehmet, Hüseyin
Ali, Mahmut Ağa oğlu, Salih efendi, Emir Halife,
Osman, Bıçakçı oğlu, Kütahyalı Kalem bey, Nazlı
Maslı , Rum Ahmet gibi zorbalar (Mafya babaları)
birbiriyle anlaştılar, kışkırtmalara başladılar. Fitne
meydan bulunca Zorbalar Askeri at meydanına topla­
dılar: - l1Hüsrev Paşa gibi ünü ve kahramanlığı Aceme
sarsıntı ve velvele salmış bir vezirin azline sebep o­
lanlar padişahın ve devletin dostu değildir." diyerek
Şeyhülislam Yahya efendi ile Sadrazam Hafız, def­
terdar Mustafa Paşaların, yeniçeri ağası Hasan'a hali­
fenin ve musahip 1 8 Musa Çelebinin ve padişahın
yakınlarından daha on yedi kişinin kellelerini istedi­
ler. Padişah'a haber gönderip: - "Bunları ver parçala­
yalım" dediler. Yeniçerilerde bunlara uymuşlardı .
İstanbul'da dükkanı ar kapandı, herkes evlerine giz­
lendi. Bu grup saraya saldırdı. Padişah tarafından: -

520 Osmanl ı

"Bu gün sabredin yarın cevap verilir." diye açıklama
geldi. Döndülerse de geceyi At meydanında geçirdi­
ler. Sabah olur olmaz yine saldırdılar. Hulasa üçüncü
gün alimleri topladılar, ileri geri konuşmalar daha
fazla arttı. Orta kapıya kadar vardılar. O gün vezirler­
den Bayram Paşa, sadrazam Hafız Paşaya: - "Divana
gelmesinler tehlike vardır, diye haber gönderdi ise de
veziri azam gülerek: - "Ben ölümümü rüyada gördüm.
Ölmekten gam yemem." diye cevap vererek geri
dönmedi. Yeni saray kapısından içeriye girince topla­
nan halk iki taraf oldu. Ortasından geçerken bir sipahi
çıkarak - "Bre vurun ! " narasıyla taş attı. Meğer hepsi­
nin cepleri taş doluymuş, taşlar yağmağa başladı. Ha­
fız Paşa atından düştü. Atının yanında giden hizmet­
karlan koluna girip sarayın iç tarafına kaçırdılar.
Hatta bunlardan birini öldürdüler ve birini de yarala­
dı lar. Paşa sarayda huzura girip sadaret mührünü tes­
lim etti. Padişah, Paşa'nın gitmesine müsaade edince
o da yalı köşküne inip kıyafet değiştirerek Üsküdar'a
geçti. Olay Sultan Osman hadisesine benziyordu.
Zorbalar orta kapıdan da ilerleyerek divanhaneye ka­
dar girdiler. "Padişahı isteriz ! Sözümüz var" diye ba­
ğırdılar. Sultan Murat çıkarak: "Muradınız nedir?"
diye sorduğunda Hafız Paşa ile isim listesini yaptıkla­
n on yedi kişinin kellesini istediler. Padişah bunlara
nasihat ettiyse de dinlemediler. Hatta daha ileri gide­
rek: - "Elbette vereceksiniz yoksa iş başka olur ! " de­
diler. Dördüncü Murat'ta son derece kızarak - "Ma­
demki cevaba kulak vermiyorsunuz, siz muhatap alı­
nacak adamlar değilsiniz, beni niçin divana çağırdı-

Osmanl, 521

nız?" diye tahtından inip içeriye girdi. Eşkıya arka­
sından harem dairesine ginnek üzere ilerlediler. Ama
"Harem has ğulam" ları kapıları kapadılar, bunun
üzerine aralarında padişahı tahtdan indinne sözleri
dolaşmaya başladı.

Size lanet bir riyakarlık örneği sunmak isterim.
Bunu Naima tarihinden dinleyin; "Recep Paşa Hüsrev
Paşayı sever, Hafız Paşay'a ise düşmanlığı var idi.
Fitneyi kışkırtan da o idi. İyilik sever bir ıslahçı po­
zuna bürünerek üzüntülü ve ağlamaklı bir görüntü ile
padişahın ayağına düşüp; - "Padişahım, bu müfsitleri
teskin etmek lazım. Yoksa başka bir yolla bunlara
cevap vennek mümkün değildir. Eğer ben kulunu
dahi isterlerse ver ki kul efendisinin yolunu kurban
olmak için vardır. Bunlar istediklerini geçmiş padi­
şahlardan dahi almışlardır. Bir kaç kulunuz gitmekle
bir şey lazım gelmez. Ama Allah saklasın, eğer bu
kötü huylular sakinleştirilmezse durum daha karışır,
devlet nizamı alt üst olur. n diye güya devletin yıkıl­
mamış bir düzenİ vannış gibi çok te men ni ve niyaz­
Iarda bulundu.

Görüyorsunuz ya, bu devlet ne ayar ve değerde ve­
zirlerin elinde kalmıştır. Dördüncü Murat bunların
gönül birliği içinde olduklarını anlayarak "şerıerden
en hafıfı tercih olunur" kaidesine uygun olarak Hafız
Paşa'yı Üsküdar'dan geri çevirdi. Paşa gelince kendisi
de dışarı çıkarak yanına iki sipahi ve ikisi ocaktan
çorbacı olmak üzere dört kişi çağırdı. "Bo haııerin din
ve devlete uygun olmadığını" anlatmak istediyse de
kim dinler? Hafız Paşa kapı önünde duruyor idi.

522 Osmanl ı

Padişah'ın sözünün geçmediğini görünce- "Padişahım
Hafız gibi binlerce kulun yoluna feda olsun. Ancak
ricam budur ki beni sen öldürme, bu zalimler şehit
etsinler. Cenazemi Üsküdar'a defnettir. " deyip bes­
mele çekerek (lahavle vela kuvvete illabilla hil aliyyil
azım, İnna lillahi ve inna ileyhi raciun) Yani: güç,
kudret ve kuvvet ancak büyük olan Allah'a aittir. Biz
Allah içiniz -ondan geldik- ve yine ona dönceğiz.
"Cümlelerini okuyarak meydana yürüdü. Padişah
makremesini yüzüne tutmuş ağlıyordu. Hafız Paşa
meydana girince her taraftan sipahiler saldırmaya
başladılar.

Dikkat ediyorsunuz ya, ne devirdeyiz. Asker asi,
padişah güçsüz, bir veziri azam tek başına ortaya a­
tılmış can pazarlığı ediyor. İşte nizam ve intizamı
bozulmuş hükümetlerde bu haller her zaman meydana
gelir. Müstebit ve baskıcı hükümetlerde ya cebir ve
zülüm yahut zaiflik ve böyle rezaletlerin meydana
gelmesi muhakkaktır. Hafız Paşa üzerine saldıran
sipahinin ağzına öyle bir yumruk vurdu ki herif yere
düşüp başından sarığı yuvarlandı . Başka bir sipahi
sıçrayıp hançerle Paşa'nın başından vurup kulağına
kadar başını yardı . Başka biride göğsünden bir hançer
vurup Paşayı yıktılar. Ondan sonra kılıç ve hançerle
on yedi yerinden yaraladılar. Tam ruhunu teslim e­
derken yeniçerinin biri kafasını tamamen kesip vücu­
dundan ayırdı. Burada Naima diyorki; "O bi günah
şehit edildikten sonra saray hizmetçileri üzerine bir
yeşil ipek örttüler. Gayretli padişahın bakmaya gücü
kalmayıp, İçinden "Eh Hak Teala bana güç verirse

Osmanl ı 523

bunun intikamını nasıl alacağım görürsünüz." deyip,
açıktan da "Bre Hak'tan korkmaz, Peygamber'den
utanmaz şeriata ve padişaha itaat etmez zalimler! "
diyerek içeriye girdi (I 04 I). Hakikaten ne devirmiş ki
memleket fertlerinin en büyük hakimi, karşısında
sadrazarnı öldürüyorlar da Hükmedici gücü temsil
eden kişi buna mani olamıyor.

Recep Paşa sadrazam oldu. Zorbalar buradan At
Meydanı'na gidip Şeyhülislam Yahya Efendi'nin evini
bastılar. O daha önce davranıp saklanmış idi. Padişah
onu görevden alıp onun yerine "Ahizade Hüseyin
Efendi "yi tayin etti. Yeniçeri Ağası Hasan Halife,
Yeniçeri ocağına sığındI. Sipahiler onu istedilerse de
Yeniçeriler vermediler. Padişah, askerin Hüsrev Paşa
adına yaptıklan zulümlerden pek çok üzülmüş olarak
Uzi muhafızı Murtaza Paşa'ya Diyarbekir vilayetini
verdi. Gizli bir hattı humayun i 9 ile Paşa'nın idamını
emreyledi. Murtaza Paşa Üsküdar'a geçtiği zaman
Sadrazam Recep Paşa Hüsrev Paşa'ya, "gafil dav­
ranma" diye haber göndermişti. Murtaza Paşa Tokat'a
yaklaştığında Hüsrev Paşanın adamları karşı gelmiş,
hatta iki taraftan da zayiadar olmuş, en sonunda otur­
duğu konağa top atılarak etrafı kuşatılmıştır. Paşa
savaşı çabuk kesrnek ve Hüsrev Paşa'yı kaçırmamak
maksadıyla; - "Hüsrev Paşa'nın başı Padişah'ın, malı­
nı yağma edene müsaade var." diye tellallarla ilan
edilince halk üşüşmüş ve yakalanıp idam edilmiştir.
En sonra Hüsrev Paşa'nın başı da ihtilala sebeb oldu.
Sadrazam Recep Paşa Hüsrev'in öldürülmesinden
memnun olduğu gibi, kendisi tek başına kalmak istek

524 Osmanl ı

ve arzusunda olduğundan Paşa'nın öldürülmesine
sebep olanlardan intikam almak bahanesiyle askeri
yine kışkırttı. Zorbalar saraya yürüdüler. Padişahı
dışarıya çagırıp: - "Sen niçin Hüsrev Paşa gibi faydalı
bir veziri öldürtüp kendi devletini yaraladın? Onun
intikamını almamız için bize Hasan Halife'yi, Musa
Çelebi'yi ve defterdar Mustafa Paşa'yı ver parçalaya­
lım. Hem şehzadeler bizim efendimizin oğullarıdır.
Artık sana itimadımız kalmadı. Sen haksız yere
Hüsrev Paşayı öldürdün, şehzadelere de kıyarsın, bize
onları göstermelisin." diye ısrar ettiler. Vehasıl fıtne o
raddeye kadar çıktı ki Padişahı tahtından İndirme
sözleri dolaşmaya başladı. Padişah, Şehzade Bayazıt
İ le Süleyman, Kasım ve İbrahim'i Haremden çıkarıp
gösterdi. Çok gariptir ki asker, Padişahın şehzadeleri
öldürmeyeceğine dair sadrazam İle Şeyhülislamı kefil
yapıp dağıldılar. Ama İstanbul tamamen asayişten
mahrum idi. Her gün saraya hücum edip bilinen üç
kişinin kellesini istiyorlar, bunların evlerini basıp
araştırıyorlardı. Eski yeniçeri ağası gizlenmiş idi. Bir
gün mehter hanede yakaladılar. Bir ata bindirip at
meydanında öldürüp ayağından sürükleyerek oradaki
ağaçlardan birine baş aşağı astılar. Bu sırada İstan­
bul'da üç gün dükkanlar kapandı. Asker kana susa­
mıştı. Defterdar Mustafa Paşayı'da Vefa da bir evde
yakalayıp at meydanına götürdüler. Recep Paşa def­
terdarın öldürülme emir ve iradesini aldı ve Sadra­
zamlık elamanlarıyla kendi konağı önüne geldiğinde
Mustafa Paşayı eli ayağı bağlı getirdiler. Cellat başını
kesti. Sipahiler onunda cesedini sürükleyerek Hasan

Osmanl ı 525

Halifeyi astıkları ağaçta başı aşağı asarak sallandırdı­
lar. Musahip Musa Çelebiyi de, Recep Paşa hile ile
padişahın elinden alıp sanki saklayacakrnış ve koru­
yacakrnış gibi teminat verdi. Aldığının ertesi günü o
belli reziller çetesi, anarşistler topluluğu Recep Paşa­
nın konağına üşüştüler. Paşa iç ağalarına20 verdiği
talimat icabı merdivenden iterek parça parça ettirdi .
Padişah Musa Çelebi'nin öldürülmesinden son derece
üzüldü. Memleketin bu hali Dördüncü Murad'ı çok
kızdırıyordu ama, Valide Sultan'ın tesir ve idaresini
de sallayıp atmak gücünü gösteremiyordu. Hele Saka
Mehmet, Hüseyin Ali, Salih Efendi, Çalık Derviş ve
Yemişçi Mustafa gibi Mafya babası anarşist ve zor­
baların kendisini tahttan indirip şehzadelerden birini
· yerine çıkannak üzere alenen toplantılar yaparak mü­
zakerede bulunduklarını ve Musa Çelebi'nin öldürül­
mesinde Recep Paşa'nın hilesi olduğunu yeniçeri
ağası Köse Mehmet'ten haber alınca bütün bütün öfke
ateşi haline geldi.

526 Osmanlı

Faide 107: Lakablar-Ünvanlar

Emir: Y ıldınm Bayezid'in büyük şehzadesi Süleyman
Çelebi'nin paralarında bu ünvan vardır. Başkaca
osmanlı paralarında yoktur.

Han: Çelebi Sultan Mehmed zamanında, Sultan 3 .
Ahmed devrine kadar, padişahların yalnız babaları
adına ilaveten kullanılmıştır. Paralara han ve sultan
ünvanıarının konması Çelebi Sultan Mehmed'in
buluşudur.

Hadimül Haremeynel Şerifeyn: Yavuz Sultan Selim,
Haleb'i fethettiği mıntıkanın Cuma namazını Melik
ül Zahir cemiinde kılmıştı. Hatib, hutbe de, "Malik
ül Haremeyn el Şerifeyn" diyerek adını yad eder
etmez, Yavuz Selim derhal yerinden kalkarak:
"Haremeynin maliki olmak ne haddimedir. Ben,
haremeynin hizmetkan olmakla iftihar ederim" di­
yerek büyük bir tevazu göstermiştir. Bu ünvan ön­
celeri Hile şehrinde kesilen sikke(para)lere basıl­
mıştır.

Sultan: Sultan Orhan ile 1 . Murad ve Yıldınm
Bayezid zamanlarında basılan paralara bu ünvan
konulmamıştı. Çelebi Sultan Mehmed ilk defa ola­
rak bu ünvanı kendi sikkelerine yazdırmıştır. Elde
bulunan bazı paralarda "Sultan bin Sultan" son se­
nelerde de "Essultan İbnüs Sultan" yazılıdır. Ya­
vuz Sultan Selim'in H.923/M. 1 5 1 7'de Mısır'da

Osmanl ı 527

kestirdiği sikkeler üzerinde de Sultan ünvanı olup,
bu altmlara Sultani denirdi .

Sultan ül Berrin ve Hakan ul Bahreyn Essultan İbn el
Sultan: Bu ünvan ilk önce 2. Bayezid devrinde ke­
silen altun sikkelere darp edilmiştir.

Şah ve Şehinşah: Yavuz Sultan Selim Hz.lerinin İ­
ran'a galip gelmesi üzerine bu ünvanlar vesair
lakablar padişahm diğer ünvanıarına ilave edilmiş­
tir. Sultan Süleyman Kaanuni ile 2. Selim ve 3.

Murad'a ait paralarda Şah ünvanı bulunmaktadır.
Yavuz Sultan Selim'in altunlan üzerinde Memalik­
i Osmaniye ile Arabistan ve Mısır'da bu altunlara
Şahı denirdi .

Darbün Nasr sahib elaz velnasr fi elberr vel bahryn:
H.855/M. 145 1 senesinden
H. 1 1 7 1 /M. 1 758senesine kadar basılan bazı para­
larda vardır.

Melik-i Azam: Yalnız Fatih Sultan Mehmed Han'm
ibareleri ve rumca olarak basılmış paralar üzerinde
bul unmaktadır.

Malik el Devlete el Osmaniye vel mUstenid
bitevfikat-ı elrabbaniye: Sultan Abdülaziz Han'm
bazı madalyalarıyla, şimdiki imtiyaz madalyalan
üzerinde ve Osmanlı armasının merkezine nakşe­
dilmiştir. (Takvim-i Meskukat-ı Osmaniye)

528 Osmanl ı

Faide 1 08: Sultan Süleyman ve Fransa Kralı 2 .

Hanri

H.950 ve 95 1 / M. 1 544 senesinde Fransanın Krepi
şehrinde Fransız kralı i . Fransuva ile Almanya impa­
ratoru Şarlken arasında yapılan sulh antlaşması, Fran­
sız ittifakının sağlamlığı hakkında Sultan Kaanunilnin
içine şüphe düşürmüştü. Padişah bundan dolayı üç
sene sonra İstanbul'da Şarlkenle bir antlaşma bile
imzalamıştı. Bu antlaşmanın beş senelik bir mütareke
olduğu hali hazır hudud muhafazasına yani her iki
tarafın hududunun aynı · vaziyette kalması, A vustur­
yalnın senede otuzbin düka altunu vermesini kayıt
altına almıştı.

Avusturya bu haracdan, bu zillet-i mecburiyeden
birbuçuk asır sonra, (KarIofça Antlaşması zamanında)
kurtuldu. Ancak; bu mütareke zamanından evvel bo­
zuldu. Fransa kralı 2. Hanri; Türkler ile olan münase­
betinde daha fazla sebat ve uygunluk göstererek ba­
basının imza etmeye çalıştığı bu mütarekeyi -men et­
mek istemişse de, adamlarından Dö Aramonlu Sultan
Süleyman'ın İran seferinde yanında bulunmasıyla
vazifelendirmişti. Maksadı Fransanın kayb ettiği nü­
fuzu yeniden elde etmek içindi.

Avrupada muvazene-i siyasiyenin muhafazası için,
İngiltereye güvenmek caiz olmuyordu. Çünkü kral 7.
Henri ölmüş yerine bir çocuk tahta geçmişti. ŞarIken
H.954/M. 1 547'de Molburg'da Almanya Protestanları-

Osmanlı 529

nı dannadağınık etmişti. Cenova'da meydana çıkan
bir ihtilalle beraber Papa 3. Pol'ün oğlu Piyer
Luiçi'nin Panna Dükasını öldünnesi üzerine İtalya
hakkındaki istila arayışları arzusu meyrlana çıkmıştı.
3. Pol, pek büyük bir keder içinde bulunduğundan,
Osmanlıları İtalya'ya davet edeceğini söylemişti. Bu
arada Napoli'de de bir ihtilal çıkmıştı. Fakat Sultan
Kaanuni Hz.Jeri Asya topraklarında at sünnekteydi.
Hayreddin Paşa da Allahın rahmetine kavuşmuştu. 2.
Henri, Hayreddin Paşanın, hayırlı halefi Turgud'ur
Fransa hizmetine girdiği ve Marsilya limanının onun
için mühimmat ve yiyecek deposu seçildiği rivayetleri
duyuldu. Şarlken, Tunus'da Afrika ve Monastr mev­
kilerini alınca , Turgud reis, Malta Şövalyelerine tabi
olan Trablusgarb'ı aldı. Sicilya'yı tahrib etti. Ancak
Malta'da muvaffak olamadı. Yine bu sene 2. Hami
İtalya ile savaşa başladı.

Turgud Reisin, meşhur Andera Dorya'yı Napoli
sularında mağlup ettikten sonra Fransa Amirali Polin
Dö Lögard ile birleşerek Cenevizliler elinde bulunan
Korsika Adasının bütün deniz mevkiini zapt ettiği
bilinir. Bu olaydan sonra İspanya Veliabdının 12 .
Lui'nin karısı olup, Fransa kraliçeliğinde bulunmuş
olan Maria Dangaltr ile İzdivacı meselesinde Fransa,
Osmanlıların yardımına muhtaç olmuştur. Sultan
Kaanuni Süleyman Han, bu sıralarda İran seferinde
bulunmaktaydı. Böyle olunca Fransızlar Kodiknak
isimli bir elçi gönderip, Osmanlı askerinin Avrupa

530 Osmanlı

kıtasında bulunması hakkında Amasya'da bir muahe­
de imza ettirdi. Avusturya imparatoru Ferdinandın adı
geçen şehire gönderdiği Verantios, Zay ve alim
Busbek'den meydana gelen elçilik heyeti ancak bir
mütarekeye nail olabildiler. Bu mütarekede Şarlken
ile müttefikleri dahil değildi. 2. Henri, Turgud'u Na­
poli kralı aleyhine saldırtmak istediysede Turgud
vaktinde yetişemedi. Bunun üzerine Fransızlar Korsİ­
ka'daki Koret mevkiini kayıp ettiler.

2. Henri, Sultan Süleyman'a yazdığı mektuplarda
"Muhibbi eaz ve ahsım" terkibini kullanırdI. Hatta
96 1 ve 962 yani miladi tarihle 1 553 ve 1 554 yılların­
da yazdıklarında İtalya, Napoli, Sicilya, İspanya ve
Flandar ahalisinin ve hindlilerin ağır vergilerle tekali­
fi zalimane ve askeriye altında kalarak isyana hazır
olduklarından buraları kolaylıkla zapt edebileceğini
ve imparator Ferdinand'ın elçilerinin tekliflerine al­
dırmamasını bildirmiştir. Tarihlerde Piyale Paşa ku­
mandasında bulunan donanmayı hümayun İtalya'nın
Toskana sularında görünerek Pombino mevkiine hü­
cum etti . Sonra Turgud Paşa, Fransa donanmasıyla
birleşerek Korsika'daki Kaloy şehrini muhasarasına
yardım ve Bastiya mevkiindeki deniz nümayişine
iştirak etti.

Şarlken'in durumu zora dönüşmüştü. 2. Henri ile
Voçel'de imza ettiği mütareke imparatorluktan istifa­
sının giriş böıümüydü. Bu münasebetle imparator

Osmanl ı 531

Ferdinand, Osmanlılarla mutlaka sulh yapılması ge­
rektiğini tavsiye etti.

Voçel mütarekesine Sultan Süleyman iyi gözle
bakmadı. Bunun üzerine 2. Henri, bir mektup yazarak
Şarlken'in istifaya mecbur kalacağını, oğlu ise zevk
ve sefaya müptela bulunduğundan, bir savaşçı olma­
dığından, bundan böyle bununla uğraşılacağını bildir­
di. Diğer taraftan elçisi Kodinyak vasıtasıyla Avus­
turya ile sulh imzalama sebebierini hazırladı.

Faide 109: Harem-Kadın Efendi

Bir Ecnebi Tarihi umumisinden alınmıştır: Sultan
Kaanuni Süleyman zamanında bİr kadın, Osmanlı
devletinin İstikbalinin talihsİzliğe düşmesinde büyük
bir rol oynamıştır. Tatarlann, kırmızı Rusya içlerinde
İcra yaptıklan akınıarın birinde Rogatino isimli bir
papazın kızını esir etmişlerdi. Bu kız, haremİn sultanı
içİn satın alındı. İhtimalki; güzelliğinden çok letafeti,
yüksek zekası, şuh-u tabiisi, sarayda bulunan diğer
kadınları -az sonra- gölgede bıraktı. Bu kızın adı
Hürrem yahud Roksalan (ihtimal ki rus demektir) idi.
Sultan Süleyman'ın, ordunun, ahalinin fevkalade sev­
diği bir kadın olup, şelızade Mustafanın annesi olup
bir çerkes kızı olan Haseki Sultan. Hürrem'in nail
olduğu teveccühü son derece kıskandi. Bu yeni gözde
aleyhine harekete kalkıştıysa da, intikam savaşında
zafer kazanamadı. Mağlup düştü. ı 553 sene-i miladi-

532 Osmanlı

sinde Venediklilerin Osmanlı nezdindeki elçileri olan
Bemardo Nevajera şöyle bir hikaye nakletmiştir: "Bir
gün bu ikili kavgaya tutuştular. Çerkes; rus kızına:
- Ey haine ! Ey satılmış et! Senmi benimle rekabet

edeceksin? Dedikten sonra tımaklarıyla yüzünü yırt­
tı. Bu sırada da padişah, Roksalanı çağırtmıştı.
Roksalan gitmeyip:

- Benim artık efendimin huzuruna çıkacak yüzüm
kalmadı. Ben, satılmış et parçası imişim. Yüzü m gö­
züm yırtık, saçlanm kopuk. Padişahımın bakışlarını
rencide edeceğimden korkarım. Cevabını yolladı.
Padişah ısrar edip getirtti. Roksalan gözyaşları için­
de olanları bir bir anlattı. Çerkes, padişahın tekdiri­
ne:

- Bu daha az. O, bundan beterine layıktır. Bu esir bü­
tün harem-i hümayun erkanının huzurunda baş eğ­
memelerini beynine koymuş. Cevabını vererek, sul­
tanın kızgınlığını kendi aleyhine çevirmiş. Çerkesin
sözleri padişahı o kadar hiddetlendirdi ki, bir daha
yüzüne bakmaz oldu.

Roksalan, Haseki Sultan oldu. Venedik sefiri bu
münasebetle bağlı olduğu hükümete yazdığı raporda
"zat-ı şahane ecdadının hilMı adeti olarak, Roksalan'ı
nikahı altına alıp kadın efendi seçti ." Demiştir.
Hürrem Sultan yalnız Süleyman Han'nı makbulu ol­
mayı, sözü en çok geçen bir danışmanıydı.

İran üzerine açılacak seferin isteklisiydi. Daha son­
ra Şah Tahmasb'ın gözdesi Sultan Hanım ile dikkat

Osmanl ı 533

çekici muhaberatta bulunmuş ve her iki kadın tarafın­
dan şark usulubu beyanı üzerine birbirlerine methi­
yeler yollanmıştır.

Roksalan gerçekten bir imparatoriçe idi. Avrupada
herkes kuvvet ve nüfuzunu öğrenmişti. Polonya Aya­
nı 1 . Sigismund'un elçisi Opalenski marifetiyle
Hürrem Sultana bir vatandaşa yollanıreasına bir
tebrikname takdim edilmiştir. Neşat ve neşesi arasın­
da bir hırsı namahud, hatırı engiz ve bir fikr-i ihtiyat
ve bir ruhi intikamperveri gizli dururdu. Çerkesin
koğulmasından sonra onun oğlu veliaht şehzade ile
uğraşmaya başladı. Daha sonra veziriazam İbrahim
Paşa aleyhine dönüp, her ikisinide mahv etti. İbrahim
Paşanın öldürülmesinden sonra devlet işleri bütün
bütün eline geçmişti. (Şehzade Mustafa, İbrahim Paşa
ve şehzade Bayezid ile Selim vakaları kitabımızda
yazılmıştır.)

Faide 1 10: Timarlar ve Arazinin İdaresi

Timarlar üç çeşitti: Birincisi; Eşkinci Timarı idiki,
mutasarrıf1arı Alaybeyi bayrağı altında harbe ve sefe­
re giderlerdi. İkincisi; mustahfız timarı idiki,
hududlarda bulunan camiler imamlığı ve hatibliği ile
saraylar hizmetinde bulunanlara mahsustu. Hatta pa­
dişahın sarayına senede 30 bin sünbül soğanı getir­
mek ve Çakır, Şahin denilen kuşları tedarik ve takdim
etmek ve daha bu gibi işleri görmek içinde özel

534 Osmanl ı

timarlar vardı. Padişahlar emektar sipahilerden bazıla­
rını da, mutasamf oldukları timarları mülk olarak
vermişlerdi ki, varisine de kalırdı.

Bu timar ve zeamet sahibi vefat edipde sahipsiz
kalındığında müteveffanın savaşacak kudrette evladı
varsa ona intikal ederdi. Eğer çocuk sabi ise hizmet
verecek yaşa kadir oluncaya kadar -cebelü göndermek
şartıyla- uhdesine tevcih olunur. çocuğu olmadan
vefat ederse timar ve zeamet sahibinin dirliği
cebelülerden müstehak olana verilmek üzere Beyler­
beylerine tezkere yazılırdI. Sonra İstanbul'dan gelen
be'rat ile vazifelenilirdi. Fakat boşalan timar mesela
onbeşbin akçalık, otuz kırkbin akçahk zeamet ise,
icabına göre timarın üç beş bini, zeametin yirmi­
yirmibeş bini müstehak olan cebeliye verilip, üst tara­
fı mükafata şayan görülen başka dirlik sahiplerine
terakki adıyla taksim olunurdu. Böyle terakkilerle bir
sipahinin timarını değeri 20 bin akçayı geçerse zea­
met tanıhrdI.

Başlangıç yıllarında her yüz senede bir yazılı ça­
lışmalarla tesbit yapıhrdI. Fakat 2. Selim zamanındaki
yazımdan sonra böyle bir muamele yapılamadığından
arazilerin idaresi karışmıştı . Daha sonra beratlara ya­
zılan akçalar bir emri itibari olmuştu.

Bir sancak veya eyaletin eşkinci zaimi ve erbab-ı
timarın sefere vazifelendirilmesi hem vatanın muha­
fazası hem de arkadaşlarının dirliği işlerini tesviye
eylemek için bunlardan ondabirini korucu ::ıdıyla

Osmanl ı 535

memleketlerinde kalırlar ve diğerleri seraskerin maİ­
yetine vardıklarında yoklama olunup, gerek dirlik
sahibi, gerekse cebelileri ayrı ayrı deftere yazılarak
filan sipahi ve filan cebelü, falanca Paşanın defterlisİ­
dir denilirdiki, seferde varlığını isbat etmiş demekti.
Hudud boylarında kışlama icab edince her sancak
sipahisi içlerinden beşer-onar adam seçip, memleket­
lerine yollarlardı. Bunlara harçlıkçı ismi verilirdi.
Bunlar memleketlerine gidip, hudud boylarında ka­
lanlara timarlanndan harç: 'k getirirlerdi. (Netayic ül
Vukuat)

Faide 1 1 1 : Şah Abbas

Şah Abbas H.995 / M. 1 587 senesinde babası
Hüdabende'nin yerine zorla geçti. Hamza Mirza'nın
öldürülmesinde ortaklığı olduğu söylenir. Henüz 28
yaşlarındaydı. Tahta çıkışında bir taraftan Osmanlılar
diğer taraftan da Özbek Hanı olan Abdullah i le uğ­
raşmaya mecbur kaldı. Özbekler Herat'ı ele geçirip,
şiileri kılıçtan geçirmişler ve Horasan eyatetini çiğne­
yip, Meşhedi de istila ederek orada ne kadar İranlı
varsa hepsi de öldürülmüşlerdir, Aynı katliam
Nişapur, Sebzuar, Esferayn vesaİr şehirlerde de ya­
pılmıştır. Şah Abbas İran'ın iki tarafta uğraşacak hal­
de olmadığını biliyordu. Bu yüzden ilk önce Osmanlı
devleti ile antlaşma yapmaya çalıştı. Bunda da bir
antlaşma temin etti. Ancak, Şah Abbas böyle bir ant-

536 Osmanl ı

laşmaya uzun zaman baş eğecek bir adam değildi.
Kabul yüzü göstennesini Özbekleri temizlemek, iç
dinamiklerde ihtilal havasını söndünnek, suistimaleri
kıldınnak için vakit kazanmaya başlamıştı. Bu fır­
satla Kiylan, Mazenderan, Buristanı isyan ehlinden
klitarclı. Herat yakınlarında Özbekleri mağlup etti.
Hu'-as<ın eyaletinden onları def etti. H. ıoOO/M. 159 1
tariL inde de Özbekler Hanı Abdülmü'min ile çarpış­
mak üzere önce Nişapura sonra Damağana girip
Sebzuar ve Esferayn'ı alıp, yine Kazvin'e döndü.
Hatta Özbeklerin arazisine de tecavüz ederek Belh
şehrini aldı . Kandahann zaptı üzerine bütün Afganis­
tan'a hakim oldu. O zamanlar Hindistan'da bulunan
Hind-i Şarki isimli kumpanyasının yardımıyla Porte­
kizlilerin elinden Hünnüz'ü aldı. İnci avı ile meşhur
olan Bahreyn adaları karşısındaki, Gomibon !imanını
işgal ederek burasını Bender Abbas ismiyle adlandır­
dı. İleride göreceğimiz gibi 2. İran seferinde
Azerbeycan, Gürcistan, Şirvan gibi kafkas bölgeleri
Bağdad ve Diyarıbekir'i zapt ve ele geçinne esnasında
İran Devleti, Sind nehrinin Fırat'a kadar uzanan ve bir
cihetten Kafkas ve Hazar Denizine dokunarak Cey­
hun nehri ni tecavüz etmek üzere bulunmuştu. Şah
Abbas; İran'ın sonra da islamın büyük hükümdarla­
rındandır. Avrupa tarihlerinde yer alan ifadelere gö­
re; Şah Abbas'a fikri ve ilerleme tavsiyesini yapan iki
ingiliz asılzadesidir. H.997 IM. 1589'da Antoni ve
Robert Şorley adlı bu iki ingiliz, yanlarında 26 süvari

Osmanlı 537

bulunduğu halde, Kazvin'de Şaha iltihak ettiler. Ken­
disine hizmetlerini sunmaya başladılar. Osmanlı aske­
rinin Yeniçerileri mukabilinde, Gulam-ı Şah adı ile
kurulmuş İran piyade askerine, bu iki İngiliz öğret­
menlik yapmaya başladı. Şah Abbas o sıralarda, İran­
'ın yegane kuvveti olan Zeama askerlerini elde etmek
düşüncesindeydi. İranıda; Şah'a bağlı olrak meydana
gelen ilk ordu, işte bunlardır. Bu iki ingiliz muallim,
İran topçuluğunu kurmuşlardır. Kısa zaman içinde
beşyüz top, altmış bin "alay bozan" denilen fitilli
tüfenk temin ettiler.

Şorley, Şah Abbas'ı Avrupa politikası istikametin­
de yönlendirmeye muvaffak oldu. Hatta, Osmanlı
devleti aleyhinde bir pakt meydana getirmek için,
Şahın adamları Moskova, Viyana, Londra ile diğer ve
önemli Avrupa şehirlerinde dolaştılar. Vakit pek
geçmemişti ki, Şaha Moskovadan, Fransa, Hollanda,
İspanya, Garan Moğol, Almanya'dan elçiler geldi.
H. I 036/M. 1626 senesinde de, İngiltere tarafından
Dodmoor Kotton isimli bir elçi Şahım nezdine geldi.
Şah Abbas, ülkenin içinde ticaret yapacak tüccarlara
çeşitli imtiyazlar verdi. Kilise yapmalarına ve içlerin­
de papaz bulunmasına müsaade etti. İsfahan'ı başşehir
ilan eyledi . Gürcü hiristiyanların sanatkarlarının
Mehberi olan Celfe varoşunu düzeltti . Büyük camii
güzelleştirdiği gibi ; Çetresun ve Çarbağ saraylarında
Zenderud köprüsünü tamir eyledi. Mazenderan de
Merdap bataklıklar olması yüzünden ordu için cadde

538 Osmanl ı

haline getirildi. Ferahabad v.s gibi isimlerle kasırlar
yaptırdı.

Şah Abbas'ın zulüm ve şedidliğide vardı.
Büyükoğlu Sofu Mirza'yı idam ettirdiği gibi, diğer iki
oğlunun da gözlerine mil çektirdi. Fakat ölünceye
kadar, öldürttüğü Sofu Mirza için nedametini dile
getinniştir. Neye yarar değilmi?

Faide 112: Padişah İltifatı

Özdemiroğlu Osman Paşa, iran Seferinden Kefe'ye
gelerek, oradan da İstanbul'a dönüşünde özel bir alaka
ile karşılanmıştı . Padişah hazretlerinin i ltifatlarına
nail oldu. Boğaziçinde bulunan Yalı Köşkünde Hz.
Padişahın huzuruna çıkan Paşa'ya alışılanın haricinde:
- Hoşgeldin Osman, otur. Diye hitab eden padişahın
bu iltifatı karşısında yer ve etek öpüp, yine irade
bekledi Özdemiroğlu.

- Otur.
Emrine uygun olarak Osman Paşa hemen bir ilişti

ve tekrar ayağa kalktı. Bu hal üç defa tekrarlandıktan
sonra dördüncüsünde emre uygun olarak oturdu.
Yaptığı savaşların anlatılması fennanı karşısında
Özdemiroğlu Osman Paşa son seferini büyük bir te­
vazu içinde anlatmaya başladı. Aras Hanın nasıl
mağlub edildiği bölümüne gelindiğinde, zat-ı şahane
sözü kestirip, kendi başından çıkardığı tuğ'u Osman
Paşanın başına, kendi eliyle takmış ve anlat Osman

Osmanl ı 539

diyerek, dinlemeye devam etmek üzere oturmuştur.
Osman Paşa anlatırna devam ettiği sırada söz, Hamza
Mirza vekayii geldiğinde, Hünkar sözü yeniden kesti­
rip, "Bunun semeresini göresin" buyurarak, kendi
belinden çıkardığı altın kaplı bir hançeri yine elleriyle
Osman Paşanın beline yerleştirdi. Tabii zatı şahane
ayağa kalktıkça Osman Paşanın ayağa fırladığını
yazmamız herhalde zaittir. Önceki gibi vakalann
tefsiline devam olunurken, İmam Kulu Han'ın, nasıl
bozguna uğratıldığı tafsilatına gelince Hz. Padişah
yeniden ayağa kalkıp biraz evvelki tuğ'dançok daha
kıymetl i bir tuğ'u, adı geçen Paşamızın başına taktı .
Velhasıl Osman Paşa Kefe'de Tatarlann muhasara­
sında üç dört bin askerle nasıl dayandığı ve Hanılın
nasıl idam olunduğunu bütün tafsilatıyla anlatmasın­
dan sonra lafın sonuna geldiğini ifade buyurmuştuki,
3. Sultan Murad ellerini açarak ayağa kalkmış şair
ruhunun kendihe agah ettiği yüksek bir belagat ile
dualar etmiş, kurenaya işaret edilerek içerde bir odaya
Paşayı aldırıp, kendi giydiği elbiselerden bir takım
hediye ve giymesine muntazır olarak duyurmuştur.
Bu yüksek iltifata nailiyet kolay olmaz görüldü ki

onbeş gün sonra Özdemiroğlu Osman Paşa İran seferi
başkumandanlığına ilaveten Sadnazamhk da uhde­
sinde olarak tayin olunmuştur. (Tarih-i Siyasi)

540 Osmanl ı

Faide 1 13 : Osmanlı Tarihleri Numunelerinden

Eflak Voyvodası Mihal'in İsyan Haberi

Eflak topraklarında koyun ve sığır çok olup, Voyvo­
dalar değiştikçe İstanbul tüccarı ve zenginleri para
verip karşılığında halktan hayvan dugan toplamalarını
isterdi. Çoğunlukla murabaha yani tefecilik karşılı­
ğında bu eşyayı istedikçe nice büyük kavgalar çıkardı .
Hatta muameleciler para isteyip, beylere sövüp say­
mak ile cefa ederlerdi. Adı geçen Mihal'ın idaresinde
olan Bükreş'de dörtbinden çoklardırki çoğunluğu ye­
niçeriler ve ekabir kulu riba severler(faizciler)di. Her
gün üzerine hücum edip,sarayını taşlayıp ellerine ge­
çen eşyayı alıp, kapısında bulunan adamları döverler­
di. Verdikleri cefa ve eziyet melun Mihal'in canına
tak eder. Bir gün bu adamları davet edip, nasihatta
bulunur. "Beni öldürürseniz malınız kaybolur. Gelin
sözüme uyun, Eflak memleketi nahiyesine tayin olu­
nan adamlar ile varıp, tahsil edilen malı getirin ve
içinden akçanızı alın" dediğinde: Bir çok tereddüd ve
inatçılıktan sonra razı olurlar. Sonra dan tahsil edip
getirdiklerki mal bütün alacağı ödemeye yetmeyince
murabahaları isterler. Hesapları görülmeğe Yerköy
kasabasına davet eder. Hasta bulunduğundan nfiibi
Ali Can Efendi vardır. Çünkü Eflak'da müslüman ile
bir dava ortaya çıksa Yerköy kadıları gelip davayı
hall u fasI etmeye vazifelidirler. Ali Can hesaplarını
görür. Mesela 60 yük akça dava eden senet sahibi

Osmanl ı 541

ibraz eder. Mihal ise, gerçek senet benim amma ne
verdin tür ve fiatla diye cevap ver dediğinde, nice
kavga ve münakaşadan sonra yapılan beyana razı
olur. Mesela, nakit onyük akça bir murassa hançer,
yinniyük akça, beş yük, altmış yüke çıkar. Şimdi
müslüman verdiğin şeyi bir yüke al vereyim diye bin
kavga ve mücadeleden sonra 60 yükü 30 yüke razı
eder. Kadıya sicil ve kıymet ettirir. Kendi kitaplarına
dahi yazdırır. On yükten aşağı olanları bunlar azdır
diye hesaba dahil etmez, böylece alacak 6 bin akçeye
indirir. Adı geçen Ali Can derki: Dışan çıktım, eski­
den gönnüş olduğum bir kafir yanıma geldi. "Ali Can
Hoca, yinni yıllık dostumsun. Bu saat çıkıp ikindiye
kalma. Yerköy'de bile dunnayıp Rusçuk'a can atta
gör. İş işden geçti." Deyip gitti. Vakıa Bükreş'te her
zaman olmayan hareket ve bigane küffar gurubunun
köşede bucakta topladıklarını görüp, arabaya binip,
Yerköy'üne gelip, Kadı'yı haberdar eyledik. Kalkınca
meğer o melunlar o saat bütün alacaklılan ve orada
bulunan müslümanları katlima tabi tutmuşlar. Arka­
sından Yerköy'ü bastılar. Çare kalmadığını görünce
Tunayı yüzerek geçip karşı sahile çıktım. Bir kişi
daha geçti . Ancak ikirniz kurtulabildik. Yerköy'de
bulunan dörtbin kişilik erkek, kadın öldürüldü
bazılarıda esir alınmış oldu. Ortalığıda ateşe verdiler.
H. ı 006 Cemaziyelevvel/M. ı 597 Aralık. (Tarih-i
Naima L .cild)

542 Osmanl ı

Faide 1 14: Nedimler ve Yakınlarının Hataları

l l . hicri asnnın devlet işlerinde görülen değişikliğe
ve hataların tarihçesine bakmaya ve bu husustaki iza­
hata önem vennek lazımdır.

H.982 i M. l 575 tarihine gelince veziriazamda tam
bir selahiyet ve istiklal olup bunlara bir başkasının
müdahalesi imkansızdı. Tayinler ve terfiler, aziller
onun elinde olup, veziriazam ile padişah arasında
geçen konuşmalara kimsenin agah olduğu yoktu. An­
cak zaman geçtikçe, padişahın nedim ve sevdiği kim­
seler devlet işlerine müdahale eder duruma girdiler.
Veziriazamın önünde nice makul olmayan tekliflere
cesaret eylediler. Eğer veziriazam bunların istedikle­
rine sed çektiği takdirde bunlar artık hep birden aynı
noktada ittifak edip çeşitli iftiralarlla padişahı gazaba
getirirlerdi. Artık, padişah canımı alır, malımı alır.
Yoksa çeşitli hakaretlere maruzmu bırakırdı, meçhul?
Bu iftiralara duçar olmuş kimselerden biri Acem top­
rağı üzerinde kumandan tayin olunan Ferhad Paşa idi
ki, cihad yoluyla gerek İranda gerekse Yemen'de
devlet-i aliyye için görülen hizmetleri acemlerden
oniki eyaleti padişahın ülkesine ilave etmeye muvaf­
fak olmuştu.

İran Şahı: "El aman ey asaf-ı ali hemim
sahipkıran" diye sulh teklif eden yazı ile birlikte kar­
deşi Haydar Hamza'yı çeşitli hediyelerle ve bunca
pahalı hediye ile paşanın yanına gönderip yalvanp

Osmanl ı 543

niyazda bulununca Paşa da, isteğine müsaade edip:
"Feth ve nusret bir yemin ve baht-ı devlet bir yesar"

İstanbul'a işin olma yoluna uygun tarafa gidip,
kardeşinin oğlu şahı bile yaşça beraberinde devlet
kapısına götürüp teslim etti. Bunca hizmetler karşılı­
ğında Osmanlı devletinden tebrikler, teşekkürler ve
ikramlar beklenirken nedimler ve yakınlar bu hased
edenlerden bazıları İbrahim Paşa ve Sinan Paşa vesai­
re müşarileyh Ferhad Paşayı, hakkında nice iftiralar
yapıp daha sonra bi günahı öldürttüler. Önce Sultan
Murad Han ve 3 . Mehmed Han Hz.lerinin yüksek
saltanatı zamanlarında sipahi askeri itaat etmekten
kaçınıp, vükelayı devlet ve başındakileri Rumeli
Beylerbeyi Kara Mehmed Paşayı ve Babüssade Ağası
Gazanfer Ağayı istemeyiz diye katlettirip, nice ırz
ehline taarruza, riaya'ya zulüm ve cefaya başladılar.
Kimse bunlara çare bulamazken, Yemişçi Hasan Paşa
merhum ortaya çıkıp almış olduğu güzel tedbirlerle
ortalığı yatıştırıp, şehrin kapılarını kapattırmış, isyan
ve bozguncuları bir güzel, hale yola koymuştu. İşte bu
hizmet sahibini dahi padişaha kötüleyip çeşitli iftira­
lar ve aslı astan olmayan sözlerle idamını emreden
fermanı elde ettiler. Yemişçi Hasan Paşa, böylece
hayata veda etmiş oldu. Derviş Mehmed Paşa ve
Nasuh Paşa gibi çok kıymetli kahraman veziri bu isti­
kamet sahibi kimseleri, devlet-i ali osmana kasıtları
vardır gibi yine hiç doğru tarafı olmayan iftiralara
boğup, öldürülmeleri ıçın padişahın sıfat-ı

544 Osmanl ı

gazabiyesini harekete geçinnekte muvaffak oldular.
Bu kıymetli vezirlerden sonra gelen devlet adamları
durumları anladıklarından artık, sarayın içinin politi­
kasını kendi hayatları için önemli bulduklarından,
hesaplarına bu olmaması gereken politikayıda katma
ahşkan1ığı kazanmaya başladılar. Tabiiki bu halde ne
devlet için, ne de buna başvuran saray içindeki
murakkibler ve nedimler için hayırlı neticeler getir­
medi. Nice yüzyıl kılıç ve gaza ile alınmış yerlerin
kullanımına göz koyanlar vardıki, bu fırsatları buldu­
lar. Bu fırsatları bulanlara hem vazifede kalabilmek
hem de, kelleyi kurtanna arzusunu taşıyanlar yardım­
cı olunca kimine Paşmaklık kimine Arpalık alıp, ki­
minin dirliğini sattınp, kendilerine para kazandırdılar.
Bir çok kılıç ehhuin zeamet, timar ve dirIiklerini elle­
rinden alınmasını temin ettiler. Beytülmalı büyük
zararlara uğratıp, dünyayı böyle karışık bir hale getir­
diler. Bununlada iktifa etmeyip, rüşvet kapısını açtı­
lar. Bir çok sancak ve beylerbeyilikler para ile alınır,
satılır oldu. Sonunda artık kimse kimseye söz anlata­
maz hale geldi . Ulufeli kul dünyayı tuttu. Sipahi
gürühunu aştı geçti. Bu asilerin ileri gelenleri vükela­
ya bağlı olup, ne kadar fıtne ve fesat çıktıysa bunlar­
dan oldu. Harem-i Hümayuna Türk ve Yörük ve Çin­
gene ve Yahudi ve dinsiz ile mezhepsiz nice kalleş ve
ayyaş şehiroğlanları girer oldu. (H. l 041/M. 1 63 1 'de
yazılmış Koçi Bey risalesi)

Osmanl ı 545

Faide 1 15 : Osmanh Paraları (Sikkeleri)

Eşrefi: Yavuz Sultan Selim Mısır'ı fethettikten sonra
H.922'de ve adına olmak üzere orada altun para
(sikke) kestirmişti. Bu paraların üzerine sadece
Sultan ünvanını yazdırmakla iktifa etmişti. Üze­
rinde Şah ünvanı bulunmayan bu altunlar ve diğer
benzerlerine Mısır'da Sultani denildiği gibi Eşrefi
de denmektedir. Başka yerlerde olduğu gibi Mı­
sır'da da meskukatı (paraları), para sahibi olan hü­
kümdarın adına nisbet etmek adet olduğundan,
Sultan Selim'e mağlup olmuş bulunan Mısır Meli­
kinin tahtına otururken ecdadının eserine uygun
olarak Melik Eşrefi adı verilmişti. Sultan Yavuz
Selim'de beraberinde bir miktar altun ve gümüş pa­
ra bulunduğu halde döndükten sonra Osmanlı
altunları Eşrefi, Şürefa, Şerifi isimleriyle anılmaya
başlanmıştır. Hatta ecnebi altunları dahi ara sıra bu
isimle anılmıştır. Bu altunlar yalnız bir-iki sene
darbedilmiş daha sonra o taraflarda kesilen
altunlarda Osmanlı kisvesine dönüştürülmüştür. Bir
de, Cedid-İ eşrefi, yani yeni eşrefi vardır ki, Sultan
2. Mustafa zamanında ilk defa tuğralı olarak darb
edilen altun sikkelerdir. Bunlara Tuğralı Altun da
denirdi. Mısır'da bu altunlara Zir-i mahbub ismi
verilmişti.

Esedi: Ekdeliyon denilen kuruşlar. Kuruş bahsinde
bilgi verilecektir.

546 Osmanlı

Aynalı: Sultan 3 . Mustafa zamanında kesilmiş bazı
büyük boydakı altunlara halk dilinde verilen isim.
Bu altunlann kenarlan nakışlı olup, tuğra ile yazı­
lann etrafındaki sade ve noktalı ikişer, üçer yu­
varlak çizgiler bulunduğundan aynaya benzetil­
miştir.

Altmışlık: Sultan 3. Mustafa zamanında 60 para kıy­
metinde.

Ellilik: Sultan 3 . Selim zamanında kesilmiştir.
Altılık: Sultan 2. Mahmud zamanında H. I 249 /

M. i 833 yılında parçalanyla birlikte basılmıştır.
Barbut Altunu: 2 kırat ölçüsünde eski bir altun paradır

ki, yüzlük Osmanlı altunu hesabıyla 3 kuruş 3 para
kıymetindeydi.

Beşlik: Sultan 2. Mahmud devrinde kesilmiştir.
Çihadiye, yeni eşlik ve diğer bir yeni beşlik isimle­
riyle üç çeşittir.

Pare: H.8 1 8 / M. I4 I6 tarihinde Mısır Memlükü Melik
Müeyyid'in adına nisbet olunarak Müeyyid diye
bir sikke kesilmiştİ. İşte bu sikkeye H. I 045 /
M. I 635 senelerine doğru pare denilmiştir. Altunun
küçüğünü tesbit etmek için kullanılmış olan akça­
nın muayyen miktan inip çıkmasından dolayı yeni
bir küsür çıkannaya ihtiyaç görülmüş ve bunun il­
zerine akçadan daha büyük boyda para kesilmiştir.
Bu para Osmanlı kuruşlarının çıkmasıyla beraber
onlann kesiri yani ufaklığı olmuştur.

Osmanl ı 547

Semen: H. l040 / M.l630 tarihlerinde bol miktarda
olan ecnebi kuruş aksamından birçeşit paradır. Bu
sikke Marsilya ruccannın beş sav kıymetindeki
fransız sikkelerini külliyetle nakil ederek küçük ve
şekli zarif olduğundan Osmanlılar alaka göster­
mişler ve bunu riyal'in sekizde biri zanederek sekiz
tanesini bir Ekü yani bir riyal karşılığı olarak alıp
kabul etmişlerdir. Semen yani 8/1 demek olup, adı
bundan böyle olmuştur.

Cedid-i Yeni zer İstanbul: H. l 127 / M. 1 7 1 5 tarihinde
basılıp çıkarılan bir altun ki, buna zincirli de de­
nirdi.

Cedid-i Zincirüktü: Zincirin küçük zinciri demektir.
Şimdiki altunlarda olan tırtıla vaktiyle zencir de­
nirdi. Cedid -i zincirüktü H. I I 3 8 / M. 1 725 tarihin­
de Tebriz, Tiflis ve Revan darbhanelerinde Sultan
3 . Ahmed Han adına basılmış altun sikke. Bunlar­
dan her biri 24 ayarında halis altundu.

Cihadiye: Sultan 2. Mahmud zamanında harp mas­
,aftan içİn basılmış beş kuruşlar.

Hayriye Altunu: Sultan 2. Mahmad'un tahta geçişinin
2 1 . senesinde iki sene basılmıştır. Halk dilinde ga­
zi ve sandıkb altunu adını almıştı.

Dar ül Hilafe Altunu: Sultan 2. mahmud zamanının
onbeş ve onaltıneı sene-i cüluslannda kesilip, bi­
rinde dar ül hilaferul İslamiye diğerinde Darül hila­
fet el seniyye yazılmıştır. Bunlara anali sıra altunu
derdi.

548 Osmanl i

Rumi Altunu: Atik-i Rumi denilen altunki Sultan 2.
Mahmud Han'ın cülusunun 9. yılında dört sene de­
vam ederek 1 3 . cülus yılına kadar basılmıştı. Bir
de cedid-i rumi altunu vardı ki, bu da 9. seneden
1 5 . seneye kadar darb edilmiştir. Halk bunlara Ya­
zılı Mahmudiye derdi.

Zolota: Slavca kuruş demek olup, İslavca Zolotadır.
Leh dilinde Zoloty gümüş kuruşlara isim olmuştur.
Rusça da ise Zoloto, altun manasındadır. Bu keli­
me bize Lehistandan gelmiş ve tarihlerimizde
Zolete, Zolota gibi şekilleri e yazılmıştır. Guruşun
ufaklıklarından yani ast katlarındandı. Sultan 2.
Mustafa Han zamanında tedavüle başlamış ve 1 .
Abdülhamid Han zamanına kadar devam etmiştir.
30 Para kıymetinde idi. Bir de, 1 . Abdülhamid Han
zamanından sonra çifte zolota basılmıştır. H. l 1 38 /
M. 1 726 tarihinde tam ölçü ve ayarda yüz adedi,
yüz dirhem gelen, kenarı zincirli ve dairesinin etra­
fı rumi nakışlı, tuğralı, arka tarafının ortasında da
"darb-i fı İslambol" yazılı bir altun vardı.

Zir-i Kamertab: Sultan 3. Mustafa zamanında kesil­
miş, daha çok hediyelik kullanılırdı.

Sultani: Trablus, Tunus, Cezayir darbhanelerinde
basılmış Osmanlı altunlarının eskiden beri kulla­
nılan adıdır.

Şahi : Yavuz Sultan Selim Han'ın şahi ünvanıyla bas­
tırdığı bir sikkedir. Bin tarihlerine yakın bir za-

Osmanl ı 549

manlarda dahi akçalara mahsus olmak üzere Şahi
adı kullanılmıştır.

Tuğralı (Mısır Tuğralısı): Mısır darbhanesinde kesilen
Eşrefilere Sultan 3 . Ahmed devrinde verilen isim.

Adli Altunu: H. 1 223/M. 1 808 senesinde basılan altun
olan üzerinde bulunan Sultan 2. Mahmud tuğrası­
nın sağında Adli ünvanı yazılıdır. Yeni ve eski adli
diye iki çeşiti vardır.

Faide 1 16: 3. Murad Devrinde Komutan ve Ben­

degan Yövmiyeleri

Yeniçeri Ağası 1 Mira1em 1 Kapıcıbaşılar 10 Büyük,
küçük mirahor 3 Çakırcıbaşı 1 Çaşnıgirbaşı 1 Sipahi,
Silahdar, Ulufeciler, sağ ve sol ile sağ gureba ağaları
6 Çavuşbaşı ve Kapıcılar Kethüdası 2 Cebeci başı 1
Vezir çocukları, ulema ve komutanlar, defterdarlar ve
Ağayan (ağalar) harf ehli 5 Divan-ı hümayun katipleri
24 Hazine-i Amire Katipleri 1 6 Ahkam-ı Maliye Ka­
tipleri 20 Şakirdan-ı münecciman (Maneccim talebe­
leri) 5 Mehteran-ı Hayme 833 Dış hazinedarları 1 9
Müezzinler 1 5 Şatırlar 5 7 Özengi ağalıklarından a­
lınmış olanlar 7 Tekaeüd Ağayan (ağalar) 32 Bu�dan
ve Eflak Voyvodalarının kapı kethüdaları 1 3 Hazine-i
Amire Şakirdleri (yamakları) 1 32 Meşahire-i Hoaran
25 Etibba-i Yahud (Yahudi doktor) 4 1 Mehteran-ı
alim 227 Memurler 44 Sakalar 36 Mutbah ve kiler
halkı 1 1 29 Has ve Hilat t�rzileri-3 19 Bademe-i ehl-i

550 Osmanlı

harf-947 Dergah-ı ali kapıcllan- 1 925 Bab-ı Hümayun
kapıcllan-41 7 Sarayda bulunan hizmet erbabı vesaire:
Enderun Gulamlan (Ağalarla beraber)-709 Dergah-ı
ali çavuşlan-324 Şahinciler-276 Etibba (hekim)-2 1
Büyük ve küçük ağırda bulunan saraç ve hademe-
4322 Teberdaran-ı hassa (Baltacı Solaklar)- 1 09 Der­
gah-ı ali müteferrikalan-433 Çakırcllar-27 1 Atmaca­
cllar-45 bütün bu çalışanlann genel yekünü 1 2860
kişiyi buluyordu.

Faide 1 17: Yeniçeri Nizamma Gelen Bozulma

Yeniçeri ocağına ecnebilerin girişi H.909/M. 1 503
tarihi olup, sebebi şu olmuştur. Sultan 3. Mehmed'in
sünnet düğünü iki ay kadar sürmüştür. (Bu bölümü
Koçi Bey risalesinden alan Ahmed Rasim bey ve za­
manının insanlan kullanılan lisana vakıf idiler. Şimdi
son derece kısırlaşmış lisanımızla bunu nakle çalış­
sak, zevki olmasa da, demek istenen okuyucu tarafın­
dan anlamak ihtimal dahiline girecek, aynen koysak,
beyhude bir gayret olarak niteledik. Bu bakımdan
özetlerne yoluyla Yeniçeri'ye gelen bozulmanın sebe­
bini duyurmaya çalışalım. M.H)

İki ay süren bu sünnet düğününde o kadar mü­
kemmel oyunlar, keşifler sergilenmişki, halk bunlann
hayranı olmuş. Düğün alanının civarında toplanan
halk büyük izdihamlara sebep olmuş. Bu izdihamlar
neticesinde bir kaç kişi hayatını kaybetmiş. Kalabalığı
dağıtmak için çareler aranmaya başlanmış bunlardan

Osmanl ı 551

bir çare bezir yağı ile yağlanmış tulumlar temin olu­
nup, ahalinin üzerine doğru yürütülmüş. Bu yağlardan
kaçınan halkın biraz seyrekleşmesi temin edilebilmiş.
Nihayet düğün sona erdirilmiş. Bunları yapanların
mükafat1andırılmasına sıra gelince padişah, boş bulu­
nup, "benden ne dilerseniz dileyin" sözünü ağzından
kaçınnış. Bunlarda hemen "Yeniçeri ocağına yazıl­
mak isteriz" demişler. Töre buna müsaade etmediğin­
den, başka bir şeyler istemeleri taleb olunduysa da, laf
anlatmak kabil olmayıp, o sırada Yeniçeri Ağası bu­
lunan Ferhad Ağaya emir verilmiş. Ne varki Ferhad
Ağa, Ocağın subaylarıyla yaptığı müşavereden sonra
"eğer bu istek kabul edilirse ocağımıza ecnebi ve bi­
gane girer. Ocakta geçerli olan kanun ve kaide elden
gider, devletimize bunların Yeniçeri arasına ginnele­
rinin zararı olur" kararına vannışlar.

Ancak talebçilerin ısran, padişahın yakınları ve
nedimleri tarafından yaptıklan yumuşatmalar, emri
tekrarlatmıştır. Ferhad Ağa yine kabul etmeyince,
görevden azletme gündeme gelmiş. Azil işi tamamla­
nınca Ferhad Ağanın yerine geçen Yusuf Ağa bu tai­
feyi "Ağa çırağı" ünvanıyla ocağa almıştır. Böylece
bir bid'at ortaya konmuş oldu. Daha sonra Aksarayi
Mehmed Efendi isimli Yeniçeri katibi Ferzend Sipahi
ve H. I030 / M. 1 620 tarihinde Yeniçeri Ağası olan
Mustafa Paşa'da Becayiş adlarıyla birer bid'at daha
icad ettiler. Bu yolla Yeniçeri ocağına kıyıldı. Ocak­
tan revnak ve güzellik gitti. Kendi aralarında geçerli
olan kanun bitti. HercUmerç meydana geldi.

552 Osmanl ı

Yaşlı ve sakat olandan başkası oturak yani
mütekaid demek olup, bu hal kanuna aykındır. Sağ­
lıklı ve gücü kuvveti yerinde olan onbin kişiden fazla
sayıda korucu ve oturak halinde olanlar ortaya çıktı.
Müslümanların hazinesi bu yolla kayıp ve telef oldu.
Eskiden kıdemli çavuş üç tane iken şimdi kırk elli
çavuşa çıktı. Seraser kuşanan kimselerin sayısı yüz
kişiden fazlaya çıkıp, her biri de oda taleb etti. Bu
sebeten her sene iki defa savaş halinden haberdar ola­
rak alaylar, taburlar bozup, kalelerfetheden kethüdala­
rın tekaüdlüğünü temin ettiler. Dünya nimetleri uğru­
na kimini azil, kimini tayin edip, nice hak sahiplerini
tekaüd edip, hak sahibi olmayanlarıda baş tacı ettiler.
Birini Yayabaşı veyahut Bölükbaşı yaptıklarında bi­
ner ikişer kuruşIarını alıp, itharnı doğru olmayan nice
emektar, iş yapmış adamları sebebsiz kaldınp, ahval
bilmez, rüzgar gönnemiş, dünya zorlu ğu çekmemiş,
nice tazeleri yerlerine getirip, ocağı harap ettiler. Bü­
tün zümrelere tarihin yazdığından beri, millet ve
mezhebi bilinmeyen şehir oğlanı, Türk ve çingene,
Kürd ve ecnebi ve laz, yörük, katırcı, deveci, hamal
ve ağdacı, yol kesici, yankesici, çeşit çeşit insanlar
katıldı. Böylece usul ve erkan bozuldu. Eğer bu güne
dirayet-i asker ile layik-ı din ü devlette bir iş gönnek
mümkün olsaydı, zeamet ve timarı hakkı olana ihsan
etmezler, kul taifesini senelik bunca hazine vermez
idiler. Ancak savaş olduğu taktirde yüz ikiyüz bin
asker tedarik ederlerdi. Ve hizmetlerin yerine getirin­
ce dürzi olan dürziliğine, bakkal olan bakkallığına,
attar olan attarlığına gidip, her biri sanatlarıyla meş-

Osmanl ı 553

gul olurlardı. Ancak böyle olan da asker değildir.
Hatta merhum Yavuz Selim Hz. leri Halep, Şam, Mı­
sır ve Kahire'yi fetih ettiğinde sefer sırasında yapılan
masraftan hazine yetmeyip bir miktar para bulmak
mecburiyeti hasıl olunca, defterdar olan zat bir bezir­
gandan (tacir yahudi) 60 sikke-i hesna borç alıp, sıkı­
şıklığı defetti. Sonra yakın yerlerde bulunan yerlerden
gelen mal ve hazine gelince borç alınan yahudi bezir­
gan çağrılıp, 60 bin flori geri ödenmek istendi. Bezir­
gan olaydan etkilenip, benim dar-ı dünya'da bir tek
oğlum var. Ben bu parayı almayayım. Devlet hazine­
sine kalsın. Oğlum padişahın devletinde iki akçe ile
cebecilik ihsan buyrulsun dediğinde. Bezirganın bu
ricası padişaha arz olunduğunda, sadır olan ferman
şöyleydi: "Ecdad-ı azamımın ruhu için hepinizi katI
ederim. Lakin halk Fatih-i Haremeyn ve Şerefeyn
Sultan Selim Han bir bezirganın malına tamah edip,
bahane ile katil etmiş ve bir kaç vezir ile defterdarını
dahi bigünah idam etmiş şaiyası olur. Ondan kaçarım.
Yoksa hepinizi tamahı şemşir gazab ederim. Çabuk
bezirganın malını verin, böyle pis şeyleri benden taleb
etmeyin. İçinizden her kim benim pak kullarıma ya­
bancı sokmaya çalışırsa dünya'dan ukbaya imansız
gidip cehennem ateşinden felah bulmasın." diyer bed­
dua eylemiştir. Bezirganın bağışlamak istediği 60 bin
floriyi red ettirdi. Şimdi 60 bin değil, 6 floriye altı kişi
cebeci ederler. "Yaalem nice Abadan olsun?" Ya mal
ve hazain nice vefa etsin- Asker eba enced asker o­
lanlardır. Ocak ve Ocakzadelerdir. Bakkal, çakkal ile
iş bitmez. (Koçi Bey risalesi)

554 Osmanl ı

Faide 1 18: Çorbacı

Çorbacı demek, Yeniçeri sınıfında bölükbaşı maka­
mında olup, yüzbaşı demekti. Her ortada yani Yeniçe­
ri bölüğünde amir ve kumandan olmak üzere bir Çor­
bacı bulunurdu. Çorbacı, çorba pişiren zabit demek
değildir. Yeniçeriler, padişahlann ekmek ve nimetle­
rini anmak maksadıyla kendi heyetlerine ocak veya­
hut Ocak-ı Amire dedikleri gibi, subaylanna da Çor­
bacı ve aşıcı usta adım vermişlerdi. Hatta kazanlanna
da, Kazğan-ı şerif derler ve ona sancaktan fazla hür­
met gösterirlerdi. İsyanlarda kazğan kaldırmak ayak­
lanma bayrağı çekmek gibiydi. Çorbacı başına kırmı­
zı, Yeniçeri Ağası kalafatından daha yuvarlak bir ka­
lafat giyer ve üzerine beyaz bir sank sarardı. Arkasına
da kırmızı çukadan uzun kollu bir cübbe altına uzun
bir entari, bacağına kırmızı bir şalvar giyip beline şal
kuşak bağlar ve ayağında san me st ve pabuç bulunur­
du.

Faide 1 19: Tarihte Kullanılan Kelimeler

Ocaklık: Ocaklık tabiri tersane masraflanna veya bir
kale muhafızlanmn veyahut bir şehrin yerli askeri­
nin yövmiyelerine karşılık olarak tahsis olunmuş
bir kaç köy, kaza hasılatının öşürü ve arakiyesi
demekti. Fakat ocaklı, aşara münhasır değildi.
Cizye, Miyan-ı harir ve gümrük gibi rüsümattan da
tahsis yapılabiliyordu.

Osmanl ı 555

Yurtluk ve Ocaklık: Öşür geliri ve arakiyesi ve hü­
kümetin mutasarrıflanna ait, mutasarrıflarının
hizmetleri dahi, hududu muhafaza etmek ve o ta­
raflarda ordu sevk olunursa seraskerlerin maiyetine
bulunan bulunmaktan ibaret olan araziye denirdi
ki, bunlardan boşalma olduğunda, dirlikleri oğulla­
rına, oğlu yoksa o aileden uygun olanına verilirdi.

"Netayic ül Vukuat" adlı eserde eskiden bizde
mevcudolan arazi-i idare kanunu, aşağıda yazılı
olduğu gibi pek güzel şerhedilmiştir: Feth-i
memalik vaki oldukça arazisi tahrir ettirilip, her
kayenin miktar-ı hasılatı öşriyesi ve nüfusu ve kaç
haneden ibaret olduğu ve her kazanın müstakilen
veyahud müştereken istimal eyledikleri orman ve­
ya mera serp ve terkim olunup, mesela bir sanca­
ğın yüz yük akçe hasılat- öşriyesi olupta dirliğin
her nevi dahi bulunmak farz olunduğu takdirde 20
yükü has, 1 0 yükü zeamet, 40 yükü timar, 20 yükü
evkaf, ı O yükde ocaklık ve yurtluk olmak üzere
taksim

Salyane: Vaktiyle has, zeamet ve timar usuyü ile ay­
rılmış ve taksim edilmiş öşür hasılatı ve arakiyesi
devlet hazinesine aid bulunan bazı vilayetler hası­
latından Minniranlar ile mirlivalara ve yerli kolu
denilen o bölge askerine verilen muayyen ulufeye
denirdi. Bağdad, Basra, Mısır, Yemen, Habeş,
Lahsa eyaletleriyle Bahr-i sefid ve Haleb eyaletle­
rinde bazı sancaklar salyaneli idi.

Pençik: Hamse-i şeri demektir.

556 Osmanl ı

Tabur: Eski tarihlerimizde hemen hemen her savaşta
karşılaştığımız bir kelimedirki, bildiğimiz bir bin­
başı komutasındaki asker topluluğu değildir. Tale­
be ve tahsingah (sağlam kale) manasındaydı. Ordu
etrafını hendek çevirerek veya başka bir şekilde ta­
arruzdan masun bulundurmak, harbe hazır olmak
da, tabur kurmak demektL

Hedne: Ahd, Antlaşma demektir. Naksı hedne, namsı
ahd, antlaşmayı bozmak demektir.

Faide 120: Sultan 3. Murad Hakkında Bazı Ta­
rihlerin Şahadeti

Sultan 3 . Murad Hz.leri gayet güzel bir yaşayış içinde
değil sefere sarayı hümayundan dahi dışarıya çıkma­
mıştır. Saray içi kadrosu ile bilhassa şairlerle vakit
geçirmiştir. Tasavvufa eğilimi olan, haram edilmiş
olan şeylerden kaçınmayı yerine getirmekteydi. Mal
toplamaya ve hediye almaya merakı çoktu.

Rüşvet: Vaktiyle Kastamonu hükümdarları olan
İsfandiyar sülalesinden müsahip olan Şemsi Paşa bir
gün yalısına sevinç içinde gelip, sebebi soruldukta:
- Bu gün Sultan 3 . Murad Hz.lerine büyücek bir rüş­
vet kabul ettirdim. Bundan böyle bu lezzet-i dimaği
saltanatında müstakar olur ve devletin İntizamını ihlal
ile inhitatını (çöküşünü) temin etmek suretiyle bende
ecdadımın intikarnını almış olurum. Cevabını vermiş­
tir. (Künhül Ahbar:

Osmanlı 557

Timar ve zeamet sahipleri dirIiklerinin bulunduğu
sancak dahilinde oturuyor olmak bakımından kanu­
nen mecburken, Sultan 3. Murad zamanında eski ka­
nuna aykırı olarak, vezir eskilerine timarlar verilerek,
bu kötü misal teşkil etmiştir. Yavaş yavaş bu şehir
ahalisinden hatta reayadan nice meçhul kimseler ata
binip, kılıç kuşanıp, timar ve zeamet içine karıştılar.
Sultan 3 . Murad zamanında padişahın yakınında bu­
lunanlar ve nedimler yüz bulmuş olduklarından sava­
şan müslümanın hakkı olan kır ve tarlaların birer par­
çalarını üzerlerine geçirme yolunu temam mertebe
istiğna geldikde tevabii ve müteallakata pek çok timar
ve zeametler yaptırdılar. Devlet de mirasçısı olmaya­
nın malını kendi beğendiklerine vermeye başladı.
Böylece önemli timar ve zeametlerin, kimi arpalık,
kimi paşmakl ık (ayakapı zeametinde Ayni Ali Efendi
Tezkiresinde: Merhume Haseki Sultan Hurrem kadın
camii şerifi bina edildikte acemi oğlanları bir çok
hizmette bulunmakla, Hürrem sultan ricasıyla mer­
hum Sultan Süleyman Han zamanında ayda beş akçe
pabuç akçası verilmek ferman buyruldu. Diye yazılı­
dır.) Kimisi ileri gelen kimi hizmetkarları, kimi köle­
leri üzerine berat düzenletmiş olduklarından, nam
onların', mal ise kendilerinin olurdu. (Cevdet Paşa
Tarihi)

Faide 121: Madalyalar

Osmanlı devletinde ilk madalya, Sultan ı . Mahmud
zamanında bası lmıştır. Bu madalya mustatil (dikdört-

558 Osmanlı

gen) şeklinde tarihsiz, altun olup bir tarafına tuğra
diğer tarafına da, "Feallahe hayr hafazen vehüve
erhamerrahimiyn" alet-i kerimesi yazılmıştır. Ağırlığı
12 dirhem birbuçuk kırattır. Boyutları 67*44 milimet­
redir. H. 1 168 i M.1755 senesinde Sultan 3. Osman
devrinde yeni para basımına hatıra olmak üzere beyaz
ve altun bir madalya daha bastmlmıştır. Bunun bir
tarafına yine tuğra, diğer tarafında da "Sikke-i cedide
darb-i fı İslambol 1 1 68" yazılıydı. Ağırlığı 8 dirhek 2
kırat olup boyutlan 39*27 milimetredir. Şimdiye ka­
dar devletin bastığı madalyalar aşağıdadır.

Hilal : İngilizlerin fransız donanmasını Ebukır ö­
nünde mağlub etmeleri üzerine 1 2 1 6 yılında yani mi­
ladi 1 80 1 yılında bastmlan Osmanlı askeri ve İngilte­
re devleti komutan ve subaylanna deniz ve kara aske­
rine tevzİ edilen ilk madalyadır. Üzerinde M. 1 80 1
tarihi vardı . Altun ve gümüş olarak iki çeşitti. 2,
işkodra madalyası (Nişan-ı İftihar)

3- Rusya H . 1 249 / M. 1 833
4- İftihar (tarihsiz Sultan Abdülmecid)
5- İftihar-i nişanı H. 1270 / M. 1 854
6- İftihari Nişanı H. 1275 / M. 1 870
7- Takdir-i Hüner Madalyası (Tarihsiz)
8- Tahlisiye (can kurtaran madalyası tarihsiz)
9- Akka ve Beriyetüş Şam madalyası H. 1256 / M . 1 840
1 0- Yemen madalyası H. 1263 / M. 1 847
1 1 - Kürdistan madalyası H. 1263 / M. 1 847
12- Bosna madalyası H. 1 266 / M . 1 850
1 3- Sivastapal madalyası H. 127 1 / M. 1 855
1 4- Kınm madalyası H. 127 1 / M. 1 855

Osmanl ı

1 5- Silistİre madalyası H. 1271 i M. 1 855
1 6- Diğer Silistİre madalyası R 127 1 i M. 1 855
1 7- Kars madalyası H. 1 272 i M . 1 856

559

1 8- Tashih ve tecdidi sikke madalyası H. 1 259 1 M. l 843
1 9- Ayasofya tamiri madalyası H. 1265 i M. 1 848
20- Tanzimat-ı Hayriye madalyası H. 1 270 i M.1 853 2 1 -
Sinob hayriye madalyası H. 1 270 i M . 1 853
22- Karadeniz ve Tuna madalyası H. 1 27 1 i M . 1854
23- İttifak-ı selase-İ düveli madalyası H. 1 27 1 i M.l 854
24- Karadağ madalyası H. 1 277 i M. 1 860
25- Girid madalyası H. 1 285 i M. 1 868
26- Askeri nişan talimlerine mahsus H. 1 280 i M. 1 863
27,28- Dersaadette açılan umumi sergiye mahsus zİraat ve
sanaat madalyalan H. 1 279 i M. 1 862
29- Sanayii
30- Rusya Murebesi H. 1 294 / M. 1 877
3 1- P1evne H. 1 294 1 M. 1 877
32- Liyakat
33- Yunan
34- Hicaz demiryolu.

Faide 122: Tarihi Kelimeler

Ağa Yamağı: Yeniçeri Ağasının maiyetinde emir ça­
vuşu.

Başçavuş: Yeniçeri ocağının önemli subaylarından
olup, beşinci cemaat ortasının çorbacısı ve Ağa di­
vanı (toplantısı)nın teşrifatçısıydı.

Ağa Divanı: Yeniçeri ağasının riyasetinde yapılan
toplantı.

Koloğlu Başçavuşu: Sultan I . Murad zamanında alı­
nan esirlerden başka bir "pençikli kulu" ismiyle bir

560 Osmanl ı

asker tesis edilmişti. Bu askerin inzibatı memuruy­
du. Pençikli kulu feshedildikten sonra da, yine bu
tip hizmetlerde kullanılmıştır.

Odabaşı: Çorbacı muavini. Orta askerinin nizam ve
intizamına bakar. Sefer esnasında ortaya mahsus
çadırın direği yanında oturur ve yeniçeriler de a­
detleri üzere bunun etrafında halka olurlardı.

Kul Kethüdası: Kethüda Bey'de denir. Yeniçeri Ağa­
sının muaviniydi.

Orta Çavuş: Başçavuş'un mahiyetinde bulunan iki
çavuştan biriydi. Cezaya mahkum olmuş askeri ce­
zalandırır, yeniçeriler alay da yürürken, yürüyüşün
intizamına bakardı.

Salma Çukadarı : Gece gündüz, tebdil-İ kıyafet do]a­
şıp, kahvehane ve berber gibi yerlerde kumar ve
benzeri oyun oynayanları cezalardı. Ezan okundu­
ğunda camie gitmeyen esnafı ve kimseleri kamçı
i le döverek camie yollar, fuhuşu men ederdi. Adeta
sivil bir başhafıye idi. Emrinde bulunan kimselere
de salma denirdi.

Sekbanbaşı : 24 orta(bölük)dan ibaret olan Sekban
Bölüklerinin bir rivayete göre de, bütün yeniçeri le­
rin ağası idi. Daha soma yeniçeri ağası ordu ile bir
sefere gittiğinde İstanbulda "Ağa kaimmakamı" a­
dı ile vekil olarak kalırdı.

Subaşı: Gündüzleri kol gezerek çarşı, pazar, sokak
aralarının nizamına dikkat etmek, bozuk kaldırım­
ları tamir ettirmek, yıkılmaya yüz tutmuş binaları
Mimarbaşıya haber vermek, geceleri ise Asesbaşı
gibi kol gezerek, serseri takımını tevkif eylemek

Osmanl ı 561

vazifesiyle vazifeliydi. Belediye Baş müfettişi de
denilir.

Asesbaşı: Polis müdürü veya Zaptiye nazırı maka­
mındaydı. Yeniçeri ortalarından 28. bölüğün çor­
bacısıydı. Asılma ve idam edilme infazı olacağı
zaman bölüğü ile işin olacağı yerde bulunur, inzi­
batı temin ederdi.

Bucakbaşı : Bu da zabıta memuruydu. Yakaladığı
suçluları Yeniçeri Ağasının ikametgahında (Ağa
kapısı) veya ihtisap Nazırının konağına veyahutta
Baba Cafer zindanına gönderirdi. işledikleri suçla­
ra göre kiminin elini, kiminin kolunu kestirirdi.
Sabıkalı olanlan da idam ve asardı. Emrinde kadın
hafiyelerde vardı. Adamları hırsızlıktan, yankesi­
cilikten tövbe ederek gelenlerden olduğundan çalı­
nan mallar çabucak ortaya çıkartılırdı.

Civelek: Yeniçeri mutfaklarında aşçıbaşı emrinde
bulunan kimseydi. Bunlar çok ender olarak sokağa
çıkarlar, kimse kendilerine ilişmesin diye yüzlerine
peçe takarlardı.

Şatır: Ahaliden yolsuz hareketler yaparak cezalanma­
ya müstehak olanları bunlar yakalayıp, tevkif eder,
icab eden yerlere gönderirlerdi . Polis neferi de­
mektir. Savaş zamanında ve barış vaktinde Os­
manlı padişahlarının vücudlarını korumakla mü­
kellef olarak yaya halde iki tarafında yürüdükleri
padişahı çok tehlikeli yerlerden geçerken atının
dizginlerinin yönetimini üstlenirlerdi. Bunların sa­
yısı yüz kişi idi. Yeniçeri ocaklarının 60,6 1 ,63 ve
64. cemaat ortalarından bu göreve alınırlardı. Ye-

562 Osmanl ı

niçeri ocağı hİtama erdirildikten sonra Solakların
kıyafeti değiştirilerek başlarına kadifeli ve keçe
kordonlu, üstü çeşitli renkte uzun ve enli tüyler ta­
kılmış birer kalpak ve sırtlarına da gayet süslü set­
re denen örtü ve pantolon giydirilmişti. Solaklar, 2.
Abdülhamİt Han'm kılıç kuşanma merasiminde yer
amışlardı.

Faide 123: Sultan 3. Mehmed 'in Cülusunda Veri­
len Bahşiş

Akçe
İsim Miktarı

Akçe
İsim Miktarı

Kapıcılar kethüdası 15 bin Rikab ağalarına Hilat
ile 10 bin
Beher Müteferrika 2 bin Beher Cebeci

bin
Beher Sipahİ neferi bin

bin
Beher Topçu neferi bin
harf beşyüz
Beher sarac talebesi beşyüz
Hazinedarlardan beheri bin
miasıyla

Beher saracan neferi

Beher neferi erbabı

Ruznamçeci evvel ve
sanii,mirahor ca-

Muhasebece-İ evvel cami ile 5 bin birlikte
4 bin

Evkaf muhasebecisine Anadolu ve Haraç
camia ile bin muhasebecilerine camia
Mukattacılara 3 bin ile 3 bin

Osmanlı

Kale Tezkirecisine
2 bin

2 bin Mevkufatçıya

Beherneferi varidatyan 2 bin Beherneferi
mevcudatyan 2 bİn
Beherneferi tesliminyan 2 bİn Sadrazam
Ruznamecisi 3 bin

563

Ordugah katİplerine 3 bin Maliye Katİpleri
bİn

Şakİrdanı ahkarnı divan bin Şakirdanı ahkarnı
maliyeye bin
Şakirdanı hazine (ulufeli) bin Şakirdanı hazine
(ulufesiz) 500
Defteri Hakanı Eminine 5 bin Reisülküttabe

7 bin
Yeniçeri Ağasına 20 bin İstanbul Ağası (acemi)

6 bin
Gelibolu Ağasına 6 bin Anadolu ağasına

5 .500
Rumeli Ağasına

6 bin
5 bin Bostancıbaşıya

Edirne Bostancıbaşısına 5 bin Sekbanbaşıya
3 bin

Yeniçeri katiplerine 9 bin Bostancılar kethüdası
2 bin

Edirne Bostancılan kethüdası1500 Yeniçeri ket-
hüdasına 2 bin
Acemi oğlanlanna 2 bin beher yeniçeri sayı
266001 3 bin
(Ayni Ali Tezkiresi)

564 Osmanlı

Faide 124: Bazı Merasimler

Beşik Alayı Töreni: Bir şehzadenin dünyaya geldi­
ğinde, hazine-İ hümayun kethüdası marifetiyle
darbhanede, gümüş kabarah ve gayet güzel süslerle
bezenmiş bir beşik imal edilirdi. Bu beşik kethüda
efendi önde olduğu halde yanlarında başefendi,
Başkollukçu, Nöbetçibaşı, çantaeı, Kaftaneı adları
verilen saray memurlarıyla Enderun ve koğuş ağala­
rından bir kaç kişi hürmetle taşıdıkları beşiği harem
dairesinin divan bölümüne bitişik kapısına kadar gö­
türürlerdi. Oradan da Darüssade ağası, hazinedar ağa,
hazine vekili, Baş kapı gulamı ve nöbetçi bulunan
diğer ağalar karşılarlardı. Oradan da Harem-i hüma­
yuna göttirtirlerdi. Ertesi gtin hepsine hediyeler ve
bahişler verilirdi.

Huzur Dersleri Nizarnı: Ramazan-ı şerifde vakit
bulundukça, her gün, diğer günlerde irade ile ulema­
dan bir çok kimseler padişah huzurunda toplanarak,
Kur'an-ı Kerim'den bazı sureler tefsir edilir, ahkarnı
diniye (din hükümleri) hakkında sual1er ve cevablar
vaki olur, bu derse huzur dersi denirdi. Bu dersler
Osman Gazi zamanında başlamış ve Orhan Gazi ile 1.
Murad Han zamanında pek çok ehemmiyet verilmişti.
Sultan 3. Mustafa ise bu dersleri adeta bir kanuna
bağlamıştı . 3 . Mustafa Ramazanın ilk gününden 0-
nuncu gtintine kadar mukarrir (dersi anlatan) ve bir
kaç muhatap (dinleyen) olmak tizere bir alimler he­
yeti toplayarak Tefsir-i şerif veya Kadı Beyzavi ki­
taplarından ayeti kerimelerden tefsirler yaptırmıştır.

Osmanl ı 565

Bu dersler sebebiyle Haleb, Şam, Mısır, Hadim, Kay­
seri, Karaman gibi ulema yetiştirmekle tanınmış şe­
hirlerden İran, Turan, Horasan, Hindistan gibi mem­
leketlerden hatta daha uzak yerlerden bir çok alim
İstanbul'a gelirdi.

Faide 1 25: Onbirinci Asr-ı Hicride Reaya Fırkası

Hicri 990/M. 1 582 tarihine gelince, reaya fırkasından
her bir ferd başına 40 akça, 50'şer akçe cizye, 40'ar
akça hane vergisi, iki koyundan bir akça rtisum-u
ganimet alınıp, daha fazla alınmazdı. Ancak mübaşir
(tahsildar) olanlar, cizyeden ve ev vergisinden 2'şer
ve 3 'er en son 5'er akça gulamiye adıyla alıp, daha
fazlasına kimsenin cüreti yoktu. Ve havas-ı hümayun
yazısı 244 1 yük akça idi. Hala ulufeli kul taifesi çok
olup, kul fazla oldukça masrafta çok olur. Masraf
çoğaldıkça reayaya yük çoğalır, alem harab olmuştur.
Önceleri 40'ar, 50'şer akçe alınan hane vergisi ile ciz­
yeden şimdi yalnız min için, her bir kişiden 240 akça,
her hane vergisinden 300'er akça ve her koyun başına
bir akça tayin olunup ve altı bölük halkı sİpahiler bir
kaç senedir tahsil-i mal-ı padişahiyeyi kendilere hiz­
met edip vükelayı saltanattan bütün defterleri zorla
alıp açıkça Sultan Mehmed Han Camii Şerifinde me­
zat edip, bir belki birbuçuk kunışa gulamiye ile erkek
ve kadına satıp, alanlar dahi birer kunışa kani olma­
yıp, memaliki islamiyeden 700-800'er akçe alınıp
Anadolu vilayetlerinde de koyun başına 25'er-30'ar
akça oldular ya. Bu zulüm revamı, reaya nasıl takat

566 Osmanlı

getirsin? Havas-ı hÜJ1layun hali de diğeri gibi olmuş­
tur. 484 yük yazısı olan Gürcüstan ve Gence, Revan,
Bağdad memleketlerinde olan havas-ı hümayun köy­
leri elden çıkıp, düşman eline girdi. Bir bölümüde
şeriata mugayir olarak, satıldı, vakıf ve paşmaklık
oldu. Bir kısmı da vezirlerin havası oldu. Hala
mevcud olan havas-ıhümayun köylerinden yüz yüz
akçe hazineye dahil olandan başka nam ve nişan kal­
madı. Velhasıl şimdiki vaziyette, reaya fırkasına olan
zulüm ve cebir hiç bir tarihte ve bir yerde bir padişah
memleketinde olmamıştır. İslam memleketinde zerre
kadar bir ferde bir şahsa zulüm olsa ruzi cezada
padişahdan sual olunur. Vekillerden sorulmaz. Onlara
işi sipariş ettim demek huzuru Rabbilaleminde cevap
yerine geçmez. Ah serd-i mazluman hanumanları
harab eder. İşin çeşmi derdmendan dühyayı ırkab-ı
fena eder. "Küfr ile dünya durur. Zulümle durmaz"
Adalet uzun ömürun sebebidir. Halin intizamı fukara
ahvali iyise padişahlara cennet mucibdir. Bu dedikle­
rim, bu sözler benim değil, ulema ve meşayihin sözü­
dür. İtimad buyrulmazsa onlardan sorula. (Koçi Bey
Risalesi)

Faide 126: Lehistan-Polonya

Miladi senenin 600 ve 700. seneleri arasında Leh ve­
ya Lih ismiyle bir kavim Lehistanın bulunduğu taraf­
lara gelerek yerleşmişti. Bu yerlerin ovalık olması
dolayısıyla, kendi l isanları üzerine Polon veya Polone
demişlerdir. Hükümdarlarından 1 . Milissislas M.966

Osmanlı 567

tarihinde hiristiyan olmayı kabul ederek, böylece Al­
manya ve Roma yani Papalık ile münasebete girişmiş,
Avrupada bir hükümet olma şansını arttırmıştır. 1050
Miladi senesine doğru, Çengiz buralara da saldırarak
epeyce tahribata sebeb olmuştur. İşte Lehistan bu
tarihten sonra tatarlarla ilişkiye girip daha sonra Os­
manlı hududunun Karadeniz yönünde Lehistana biti­
şik olması hasebiyle Osmanlılar ile dahi doğrudan
doğruya münasebet başlamıştır. Fakat ilk münasebet­
lerin mühimleri hükümda:"larından Ladislas Yakelon
ile Sultan 2. Murad zamanındadır. Jan Hünyad, Po­
lonya'ya tabiydi . Lehistan tarihlerinde kayıtlı olduğu
gibi biz de ise sükut ile geçiştirilen aşağıdaki vakıayı
yazalım: "Hieri sene 848 Rebiülahir/M. 1444 senesi
Temmuz ortalarında Segedin'de Sultan 2. Murad a­
damlarıyla, Polonya ve Macaristan kralı Ladislas
Yakelon arasında yapılan ve imzalanan antlaşmada
Sırbistanın kral Jorj i Brankoviç'e iadesi. Eflak'ın
Macaristana katılması ve uevlet-i Osmaniyenin
Konobiça savaşında esir düşen Damad Mahmud
Çelebi'nin bırakılması için 70 bin düka yani 80500
(seksenbinbeşyüz) Frank ödemesi kararlaştırılmıştı.
Ladislasın Yama melhame-i kübrasında, ihtiyar Yeni­
çeri Koca Hızır tarafından kafası kesilip, mızrak ucu­
na takıldığını biliyoruz. Leh krallığı bu savaşta hü­
kümetle ilgili önemli evraklan kaybetmekle büyük bir
zarar-ı maneviye uğratılmışlardır. Ladislasın adı Var­
nalı olarak kalmıştır.

Hicri 899/M. 1494 senelerinde Polonya kralı Var­
nalı Ladislasın yeğeni Jan Alber, Karpat dağlarında

568 Osmanlı

bulunan Lakofça'da komşusu bulunan bazı hiristiyan
prensIerini davet ederek, Osmanlı ordusunun muhte­
mel bir istila hareketini durdurmak üzere alacakları
tedbirleri görüşmeye kalkıştı. İki sene bir takım ted­
l irln tedarik ettiler. Buğdan Voyvodası Etyen'de itti­
fai�t, dahil oldu. Ancak savaş gelip çattığında ayrıldı.
Leh:i ... er F,ukovrin'de feci bir hezimetin muhatabı 01-
dulaı . Bajezid-i Velinin emriyle Malkoçoğlu Ali Bey,
yanınoıki 40 bin asker ile Tuna'yı geçip, Eflak aske­
riyle bırlikte Dinyester'i yani Özi suyunu geçip,
Podolya'} \ zapt etti. Çamikof, Kologori,
Galameyani'yi ele geçirdilerki Leopol ve Sendemer
şehirlerini de Cizye'ye bağladılar. Radom civarında
durarak Brezezini'yi tahrib ve Varşova'yı kısmen
yağma ettiler. Dönüşlerinde Vistül nehri üzerinde
Lehlilerin yaptırmış olduğu istihkamlara rastlayıp,
meydana gelen savaşta yıne galip çıkarak
Akkirman'da durdular.

İkinci bir ordu, dört ay sona tekrar Özi suyundan
geçerek Haliç, Zeydaferef, Sonbur, Derohubiyeç ve­
saire yerleri zapt etti. Ancak, çok şiddetli soğuklar,
ordu mensuplarına bir telefata düşmelerine sebeb ol­
du. Bu vaziyet karşısında dönüş vukubuldu. Bütün
bunlar olurken Jan Elber, kardeşleri Macaristan kralı
Ladislas ve Leytuvani dükası Aleksandr ile yaptıkları
ittifak bu defa Buğdan Voyvodası Etyeni'de aralarına
aldılar. Ancak savaştan evvel Karakovya'da sulh ya­
pıldı.

Sultan Kaanuni zamanında Lehistan ile aramızda
adeta bir dostluk havası yaşandığı görülür. Roksalan,

Osmanl ı 569

yani Hürrem Sultan, Polonyalı olmakla Sultan Sü­
leyman kral Sigismund'a yazmış olduğu mektuba "Se­
firİn Opelanskİ, sana refikam hemşirenin ne derece
mesud ve müreffeh olduğunu söyleyecektir." cümle­
sini koymuştur. İran üzerine yapmayı düşündüğü se­
feri bile bu krala bildirmişti. Eyah antlaşmasıyla A­
vusturya imparatoru 2. Maksimilyen 30 bin düka
altunu cizye vermeye razı olmuştu. Maksimilyen o
sırada Osmanh-Leh-Fransız antlaşmalarından kork­
maktaydı. Bundan da anlaşılıyorki, o devirde bu üçü
arasında mühim münasebetler vardı. Sultan Süley­
man'ın Mahmud Beyi, Fransa kralı 9. Şarl'a göndere­
rek Erdel Prensi Jan Sigismund'a Şarl'ın kızkardeşi
Margrit'i istemesi, Lehistan kralı S igismund'un
vefatıhalinde Lehistan krallığına onu geçirerek böyle­
ce Avusturyaya karşı üçlü bir ittifak hazırlama düşün­
cesinden kaynaklanmaktaydı. Sokollunun Karadeniz
ile Hazar Denizi arasında kanal kazdırması düşüncesi
de, Karadenize doğru ilerlemek istidadında bulunan
Ruslara karşı bir set çekmekti . Çar 4. İvan
Vasiliyeviç, bunu anladı ve çevirdiği entrikalarla Kı­
rım Hanı Devlet Giray'ı bu düşünce aleyhine çevire­
rek, Sokollunun fikrine muhalefete imale etti . Bu bü­
yük düşünce gerçekleşmeyince hem Osmanlılar hem
de tatarlar büyük zarar gördüler. Sadece Ruslara bü­
yük bir fayda sağladı.

Osmanh-Leh-Fransa ittifakı 2. Selİm zamanında
Fransa elçisi tarafından tatbik edilmek üzere iken,
Polonya kralı olan Fransız ehliyetsiz Hanri Dö
Yalova tarafından mümaşaat (beraberlik) göstermedi .

570 Osmanl ı

Faide 127: Avusturya-Nemçe

Avusturya hükümeti eskiden beri devam eden bir
hükümet değildir. Eski Romalılar, şimdiki A vusturya­
Macaristanın bulunduğu yerleri zapt etmişlerdi. Bu­
ralarda olan İslavlar oturmuşlar, sonra Mogol cinsin­
den olan A var'lar iç ovalarda yerleşmişlerdi. Şarlman
isimli Frank kavminin ve şimdiki Fransa'nın hüküm­
darı olup, Endülüs Araplanyla yaptığı savaşlarda
mağlup olan 1 142 sene evvel genel batı imparatoru
tanılan zat, İslavlarla, Avarlardan kendi devletini mu­
hafaza için Tuna üzerinde Şark Vilayeti adıyla bir
şehir kurmuştu. Bu şehir Avusturya'dır. Türk neslin­
den olan Macarlar onbir asır evvel Rusya'nın güney
doğusunda bulunuyorlardı . Cermanya yani Almanya
krallarıyla İstanbul imparatorluğu bunları Bulgarlara
karşı davet ettiler. Bunlarda Tuna ve Tis nehirleri
ovalarında oturup o zamanlarda mevcud olan
Moravya devletini mahv eylediler. Avusturya'da bu­
lunan Slaviar: Kuzeyde Çekıer, Moravyalılar, Polon­
yalılar, Rotenler, Slovaklar. Güneyde; İskalovan, Hır­
vat ve Sırp dediklerimizdi. İşte Avusturya hükümeti,
bu Slavlarla Macarlar ve Karpat dağlarının batısında
oturan Romanyalılardan meydana gelmiştir.

Bunlar da Margoraf namlarıyla sergerdeler, beyler
vardı. Doğu vilayeti yani Avusturya Margoraf1arından
olup, meşhur Halsburg hanedanına mensup olan
Rudolf, 1 3 . asrı miladi başlarında Bohemya ve Maca­
ristan kralı olmuştu. Sonradan bu iki ülke birbirinden

Osmanl ı 571

ayrıldı. Müstakil olma yolunu seçtiler. Fakat Avus­
turya Margoraftan Macarlan ilk defa olarak Türkler
aleyhine kullandılar. Meşhur Sigismund'un damadı 3 .
Frederik ile Lehistanda hüküm eden Yakelon sülalesi
de Macarları bu hizmette kulanmışlardır.
Yakelonlardan 2. Lui, Sultan Süleyman Kaanunİ İle
yaptığı Mohaç savaşında telef olmuştur.

Halsburg hanedamndan Ferdinand ki, Bohemya
kralı idi. Erdel Margorafı Jan Zapolyadan Macaristam
aldı. Meşhur Şarlken, oğlu 2. Filip'e Avusturya ve
Macaristandan ancak arazİ-i haricİyeyİ miras bıraka­
bilmiştir. A vusturya-Macaristamnazırdaki şeklinin ilk
hükümdarı Şarlken'in küçük kardeşi Ferdinand olup,
352 sene evvel Bohemya-Macaristan kralı ünvamna
haiz idi. İşte bizİm 17 . ve 1 8 . Miladİ asırda Macaris­
tan ve Erdel ile uğraştığımız sıralarda Avusturya hü­
kümdarlığında bu Ferdinand sülalesi bulunuyordu.

Faide 128: İslavlar

Venedik hududundan Ural dağlarına ve Asyamn ve
kuzey ve ortalarına doğru yayılmış bir kavimdir. Hind
A vrupai nesIindendir. Fakat bunlarda melezdir. S lav
sözünün zafer ve kelam manasına gelen bir kelimeden
çıktığı zan ediliyor. Eski tarihlerde bu isimle bir ka­
vimden bahsedilmiyor. En meşhur İslav gaileleri
Ruslar, küçük Ruslar, Rotenler, Lehliler, Çekıer, S lo­
vaklar, Sırplar, Sovenler, Sırp-Hırvatlar, Bulgarlardır.
Bunların nüfusu 75 milyon civarındadır. 47-48 mil­
yonu Rusya'da, ı 7 milyonu Avusturyada, 7-8 milyo-

572 Osmanl ı

nu Baltık yarımadasında, 2 milyonu Prusyada ve 200
bini Saks isimli Alman devleti hükümetlerinden biri­
nin içindedir.

İslavlarda Asya'nın ortalarından geçerek, Baltık
denizi ile Tuna nehri arasında dolaşmışlar ve kavim­
lerden Turaniye ile uğraşmışlardır.

İslavların çoğalmasının sebebi zapt ettikleri
yerlede bulundukları kaviml�ri ıslavlaştırrnaya uğ­
raşmış olmalarıdır. Osmanlılarda vaktiyle Devşirrne
usulüne riayet ederek bu kaideye uymuşsa da,
Hiristiyan kavimleri müslüman yapmaya uğraşma­
mışlardır. Bosna, Hersek, Karadağ ve Dalmaçya ta­
raflarında Islavlar, Arnavutlarla karışmışlardır. Bul­
garlar esasen Tatar cinsine mensupken sonradan slav
olmuştur.Ruslarda Tatar, Finova vesair kavimlerden
Turaniyenin Slav olmasından başka bir şey değildir.
Leh'liler ile ÇekIler halis sl�v kalmışken, onlarda daha
sonra Almanlar, Macarlar ve Ruslarla karışmışlardır.
Bunların bir kısımı ortodoks ve bir kısmı katoliktir.
Slav fertler arasında bir milyona yakın müslüman da
varır. Bosna müslümanlarıyla, Bulgaristan ve
Rumelide bulunan Pomaklar bunlardandır.

Faide 129: Hazİne

İstila devrinde ve ondan sonra da hiristiyanlardan
alınan verginin şer'i ismidir.

Ortaya çıkışımızdan yani Osmanlılık bir devlet
haline girdiği zamandan beri devletin geliri, işbu ha­
zineyi şer'i ile Venedik, ·Sırp, Raküza gibi hristiyan

Osmanl ı 573

devletlerinin vermiş oldukları vergilerden ve padişah
haslarının aşarıyla, gümrükler ve tuzlalar hasılatından
ve bir de ganimetlerden beşte birinin (hams-e şeri­
Pençik) konmasından ibaretti .

Cizye önceleri, edna (düşük), Vasat (orta) aHi
(yüksek) itibarıyla hristiyan ahaliden alınırdı. Her
birinden on, yirmi, otuz akça alınırdi. Sultan 3. Murad
zamanında devlet geliri çoğaldığı sıralarda sarhoşluk
veren mallara dahi rüsum kondu. Bunun üzerine reaya
şikayet ederek bu rusumun cizye'ye yapılmasını iste­
diler. Düşük denen edna'nın on yerine onbeş, vasat
olandan 30 ve aHi (güzel) olandan 45 akçe alınması
kararlaştı. O sıralarda yüz dirhem gümüşten, sekizyüz
akça kesilmişti. Tahminen bir akçanm o zamanda 30
ila 40 para kıymeti vardı .

"Nteayic ül Vukuata" göre: "Cizyeye yapılan zam,
her tarafta aynı miktarda değildi. Paranm fiatı daima
düşerek mali işlerimizi karışık hale getiriyordu. Her
yerde verilen fetvalar mucibince yapılmaktaydı .
Köprülüzade Mustafa Paşa sadaretindeyine, yüksek,
orta ve edna itibariyle düzenlenen alasmdan 48, vasa­
tmdan 24, edna yani düşük olanından i 2 dirhem gü­
müş alınırdI. Böylece Osmanlı ülkesinde her tarafta
olmak üzere cizyeden 4, vasatmdan 2, ednasından i
altun almak kanuna bağlandı. Fakat H. 1 272/M. l 855
senesinde Cizye kaldırıldı. Hiristiyanlar dahil bedeli
askeriye ismiyle değiştirilerek yükseğinden 60, orta­
sından 30 ve ednasmdan 1 5 kuruş alınması kararlaştı­
rıldı . Bu bedel yalnız erkeklerden alınırdı. Papazlarla,
çocuklardan ve devlet hizmetinde bulunmuş aileler,

574 Osmanl ı

ihtiyarlar, Beratlar, umera, yüzera dan alınmazdı.
Meşrutiyetin ilanından sonra hristiyan vatandaşlan­
mız da askere alınabildiklerinden bedeli askeri de
kaldırıldı.

Her kasabanın cizye evrakı hazine-i maliyede tan­
zim ve boğçalara konup, mühürlendikten sonra
Cizyedar denilen memurlara teslim edilip, gitmeleri
gereken yerlere yollanırdı. Muharrem ayı geldiğinde
Mahkeme huzurunda mühür sökülüp dağıtılır, başka
aylarda cizye alınmazdı. Vakti ile hazine hasılatı bir
milyon ikiyüzbin lira kadar tutannış.

Faide 130: Tarihi Kelimeler

Mukatta'a bağlı eyaletler veya Mirili Eyalet: Mısır,
Bağdad, Basra gibi hasılatı hazinelerinde biriktiri­
lerek "irsalıye" adıyla senelik bir meblağ veren ve
zahireler ve bazı gemi tayfaları olan eyaletler.

Bedel-i Cizye: Vaktiyle Eflak ve Buğdan Beyleriyle,
Venedik Cumhuriyetinin verdikleri vergi.

Rikabiye ve Aidiye: Voyvodalann cizye bedelinden
başka kendi adlarına olarak Padişaha taktim ettik­
leri iki çeşit _'ıergi.

Mukattat-ı MİTıye: H . l OOO/M. 159 ı 'den sonra büyük
zeamet ve tımarlar boşaldıkça, hak edene verilme­
yip, hazineye mal edildi, sene başına mültezimlere
verilerek alınan bedel hazineye gelir olarak kayd
edildi. Böyle olanlara mukattaat-ı miriye adı veril­
di .

Osmanl ı 575

Kalem Ricali : Memurlann devlet adına hareket eden
dört çeşit memuriyetinin üçüncüsüdür. Bunlar da
sonra Nişancı, Defterdar Reis ül Küttab, Defter e­
mini, Şıkk-ı sani ve salis defterdan olurlardı.
(Mansıbı sitte erbabı)

Palanga: Etrafı hendekle cevrilmiş adi toprak metris
(siper) ve meşe kütüklerinden yapılmış
şarampoııar ile cevrili sağlam mevki i. Vaktiyle
Sırbistan ve Bulgaristan'da, adi istihkamlardan idi.

Hidmet: Sipahilerin hidrnet dedikleri adeta mUltezim­
liktİ. Sultan Kaanuni sefere çıkınca suvari bölükle­
rinden mülazım adıyla 300 kişi ayınr ve daire-i
hümayun muhafazasıyla yaverlikte kullanılırlardı.
Seferden dönüşte bunlara bazı büyük yerlerin,
mukattalann miriye ait olanlannın bir senelik ida­
resini, hiristiyanlardan alınan cizyelyi toplamak gi­
bi işleri vererek onlan sevindirirdi. Bu kaide git
gide, kanun hükmüne girdi. Bilhassa bin tarihinden
sonra sefer olsun, olmasın her sene bunlardan pek
çok kişi mülazım yazılırlar ve hidrnet (hizmet) a­
dıyla bütün mülki işlere kendilerini namzed bilir­
i erdi.

Faide 131 : Gümrüklerlmiz

Gümrük kelimesi latince mübadele ve ticaret manası­
na gelen Commercium (komerçiyum) muhtemelen
çıkmıştırki, ticaret malı ve yüklerinden alınan vergi
demektir. Biz de, gümrüklerin nasıl, ne şekilde kurul­
duğuna ait pek doyurucu malumat yoktur. Yalnız eski

576 Osmanl ı

olarak H. 1 1 2 l/M. ı 709 senesinde bir Trabzon sahili
gümrüğü. bir de Tokat karagümrüğü olarak numune
var idi. Bu numunelere göre, Trabzon iskelesi gümrü­
ğü "İhtisab" ve "Baç Ubur" vergileriyle idar� olunan
müstakil bir mukattaa olup, tarifesi yoktur. Ülke tara­
fından yapılmış bulunan ve içte kullanılacak eşya
ticaretinden rayiç olan kıymet ölçüsüyle %3, dışarı
gönderilen eşyadan%4, ecnebi malından %5 alın­
maktaymış. Tokat dahili (iç) gümrüğü, yük itibari ile
ve çeşitli hesab ve akçelerle beher yükten dörtte bir,
üçte bir, yarım, tam kuruştan on kuruşa kadar gümrük
alındığı anlaşılmıştır.

Ecnebi eşyalardan gümrük alınması Osmanlı
Devletinin ilk dönemlerinde bir müsade-i fermani
veya imtiyazat-ı berata uygun şekilde verilmiş resmi
taahhütlerle ounaktaydı. Bu müsaade fermanının en
eskisi Fatih Sultan Mehmed'in, VenedikIilere verdiği­
dir. H. ıo80IM. ı 669 tarihinde bu imtiyaz yenilenmiş­
tir. Biz de ilk ticaret antlaşması H. ı 254/M. i 838 sene­
sinde Fransa ile yapılmıştır. Tarife denilen gümrük
tahsili defterleride o zaman icad olunmuştur.

Bu seneye kadar Osmanlı ülkesi mahsulatından o­
lan pamuk ipliği, meşin, kurşun, balmumu, sahtiyan,
donyağı, gön, koyun derisi, zift, kükürt, ipek, yapağı,
zeytinyağı, bakır, kereste, gemilerin ecnebi memle­
ketlere ihracı, satılması yasaktı. H. ı o60/M. 1 650 yı­
lında İngilizlerin Haleb'den aldıkları İpek'ten, eskiden
olduğu gibi gük ve mizan-ı resmi alınmaması gibi
kararlarda vardır. Önceleri Bağdad, Basra, Yemen,
Cidde gibi eyaletlerden, yurtluk ve ocaklıklardan,

Osmanl ı 577

idare olunan sancaklardan başka olan yerlerin gü m­
rükleri mefruz kalem ve maktua kalem yani tesbitli ve
ölçülü manasına gelen adla bir takım eminler ile idare
olunurdu. Yine bir zamanlar yağ, bal, un, erzak, hay­
vanat, kahve, tütün, enfiye, ipek, pamuk, bunlardan
ustalıkla yapılmış mensucat ithali için, kapan, mizan,
çartak, menkisne isimleriyle içte ve sahilde özel bü­
yük büyük, ayrı ayrı eminIer, naibler, katipler, mu­
bassırlar tayin edilmişlerdi. İçteki mahsullerden
olupda yetiştirdi yerden dışarıya çıkarmıyarak orada
sarf olunan mal ve üründen o zamanlar gümrük alın­
mazdı. Fakat İhtisab-ı resmi, kantar ücreti gibi eski
belediye resmi alınır ve buğday ile arpa bir beldeye
girdimi ahdiye, bir beldeden çıktı mı refniye adıyla
ihtisap resmi alınmazdı. Fakat ipek, ipek kozası gibi
ziynet eşyasından, kahve, tütün, enfiye gibi keyif ve­
ricHerden hem gümrük hem resmi, hem mizim resmi,
hem de rahtiye ve eamaliye adı ile ayrıca resmi mun­
zam alınırdı.

H. 1254/M. l 83 8 senesinde Fransa ile yapılan ilk ti­
caret antlaşması yedisene içindi. H. l 2 77 /M. 1 860 se­
nesinde daha mükemmel daha sade diğer bir antlaşma
yapılarak evvela İngiltere, Avusturya, Sardunya, İs­
veç daha sonra Toskana, Felemenk, Belçika, Prusya,
İspanya ve daha da sonra Rusya devletleri iştirak etti.
Bu devletlere ayrı ayrı tarifeler düzenlenmiştir. Bu
antlaşmalar 28 sene için yapılmıştır. Transit yani tica­
ret eşya yükünün bir şehirden bir ülkeden gümrük
resmi vermeksizin diğer memlekete geçmesi de dahil
olup, yüzlük altun, yüz kuruş itibariyle gümrük resmi

578 Osmanl ı

alınması şartı konmuştu. Gümrüklerimizin tarihi pek
kanşıktır. Sade tarihi değil, elan muameleleride karı­
şıktır. Rüsümat emaneti, yani gümrüklerin ilk tanzimi
teşebbüsüH. 1 278/M. 1 86 1 senesindedir. İlk rüsümat
emini Kani Paşa isimli bir vezirdir. Kani Paşa bizde
rüsümat-ı iktisadiyesini önce ve en sağlam olarak
anlamı Ş bir zattı . H. 1 3 1 2/M. 1 894 senesinde dahili
gümrükler kalktı. Teçhizat-ı askeriye rüsumu namıyla
yalnız %2 rüsum alınması kararlaştırıldıydı.

Faide 132: Vakanüvisler (Resmi Tarihçiler)

Her devlette olduğu gibi bizde de, padişahlann yap­
tıkları icraatı, devletin karşılaştığı olayları bir yere
kayıt ederek tarih vücuda getirmek faidesi anlaşıldı­
ğından Vakanüvis memuriyet teşkil olundu. Devletin
karşılaştığı vakaları kaleme alabilmek güç bir iştir.
Vaktiye H. bin tarihlerine kadar olan vakalan yazan­
larımıza "Şehname-i havan" denilirdiki, Acem Şahla­
rının vakanüvislerine verilen lakabdır. Bu ünvan ile
devlet-i aliyede başlangıçta zapt-ı vakaya vazifeli
olan, İrandan hicretle Osmanlı hizmetine giren
H.960/M. 1 552'de vefat eden Fethullah Efendi ismin­
de bir zattır. Kaanuni Sultan Süleyman'ın savaşlarına
ait türkçe ve farsça manzum tarihler kaleme almıştır.
Bundan sonra Lokman, Katip Mehmed ve Hükmi
Efendi isimlerinde bir takım şt:'hnameciler gelmişler­
dir. Ancak ve zevatın eserleri Jmlunamıyör. Bunlar­
dan sonrakilere Vakanüvis denrımiştir. Zamanımıza

Osmanl ı 579

kadar vakanüvis olan zatlarda şu okuduğumuz tarihin
mühim yerlerini yazmışlardır, bu zevat şunlardır:

1 . Şehri Nişancı Vezir Abdurrahman Paşa
2. HalebIi Naima
3. Reşad
4. Şeyhülislam Çelebi Asım
5. Sami
6. Şakir
7. Suphi
8. Azmi
9. Şefik
1 0. Kırımi Rahmi
l L . Hakim
12 . Çeşmizade
1 3 . Musazade
14. Behişti
1 5 . Süleyman Molla
1 6. Trabzani Enver
1 7 . Edip
1 8 . Enderuni Nuri
1 9. Reisül küttap (dışişleri bakanı) Vasfi
20. Pertev
2 1 . Amir Bey
22. Ayıntabi Asım
23. Şanizade
24. Es'ad Efendi
25 . Recai Efendi
26. Akif paşazadeNail Bey
27. Cevdet Paşa
28. Lütfi Efendi
29. Abdurrahman Şeref Efendi.

580 Osmanl ı

H. I O I O/M. 1 60 1 tarihinde Eğri Fatihi Sultan 3.
Mehmed tarafından Hükmi Efendi'ye verilen menşur­
da vakanüvis olacak zevatın nazım ve nesirde, imHi
ve inşaada ve güzel hat i le yazma kabiliyetine sahip
olması, emrinde kitabıar, musavvirler (ressamlar),
müzehhibler (yapılacak kitabın cildini, izeresini altun
ile süsleyen) bulunması bildirilmiştir. O zaman dahi
vakanüvislere (şahnameci) ve (şehnamegü) lakabları
verilmiştir.

Faide 133: UsuI-İ İnzibat

Öteden beri şöyle böyle topladığımız bilgilere göre,
İstanbul'un fethinden sonra veriazam Mahmud Paşa
çarşamba günü kola, yani şehri dolaşmaya çıktı. Ya­
nında kabahat işleyenleri cezalandınnak için falaka ve
değnek taşıyan memurları, yeniçeri askeri, Munzır
Ağa, Sipahİ kethüdası, Cebeci, Topçu, Azap çavuşla­
rı, bİr Bostancı odabaşısı, bir yeniçeri tüfenkçİsi ve
bir mataracı var idi. Mahmud Paşa bir gün
Unkapanı'ndaki Ehl-i harf divanhanesine geldi. Ordan
yemiş iskelesi çardağında (gümrük demektir) bütün
esnafı toplayıp oradan da sebzehane, silahhaneye,
sebzeye, ete narh koydu.

İkinci inzibat memuru " Sekban başı" olup, yalnız
falaka, değneği vardı. Celladı yoktu. 3 : İstanbul Mol­
lası idi. Bunun da falaka, değneği fazladan olarak
borçluyu haps etmek için selahiyeti vardı. 4: Eyüb
Mollası olup, tazir (falakada değnekle dövmek) ve
hapis etme selahiyeti vardı. 5-6: Galata ve Üsküdar

Osmanlı 581

Malları vardı. Bunların tazir ve hapis etme
selahiyetleri vardı.

7: Ayak Naibi-Şeri şerif tarafından sebzeye narh
koymaya ve terazi meselelerinde falaka ve değnek ile
hapis cezalarını yerine getirmeye izinli idi .

8 : İhtisab Ağası ; Bütün sanatkarlara o bakardı. A­
lış verişlere bakar, halkı zarara sokanları falakaya
yıkar, hapis ederdi.

9: Asesbaşı; Bunlarda falaka ve değnek olmayıp,
kırbaç vardı. Kötü saydıkları kimseleri yazıp, yakalar
ve mahkeme naibiyle birlikte şüpheli g�rdükleri evle­
ri basarlar idam olmalarına şer'an hükmedilmişlerin
idamlarını gerçekleştirirlerdi.

1 0 : Subaşı da aynı yukarıdaki gibiydi.
1 1 : İstanbul Ağası; Bunlar her gece İstanbul'un de­

niz üzerindeki köy ve kasabasını dolaşıp, her cürum
sahibini yaptığı suça göre tazir ve tekdir eylerdi.

1 2 : Bostaneıbaşı da yukarıdaki gibi selahiyetliydi.
1 3 : Çorbacılar; Her gece sabaha kadar 1 2 yeniçeri

çorbacısı beşer, altışar, ellişer, yüzer kişilik maiye­
tiyle kol (devriye) dolaşıp, ithamhlan yakalayıp, kayd
edip, bağlayıp yeniçeri ağası kapısına yollayıp, sonra
icab eden cezayı verirlerdi.

14: Erbain yani kırk denilen hakimler olup,
istanbul'un mevliyet (merkez) yerinde kırk mahkeme
vardı. Bunlarında falakaları hapishaneleri vardı .

1 5 : Şeyhülislam; mühim davalara bakarlardı.
1 6: Anadolu Kazaskeri; mühim davalara bakardı.
1 7- Rumeli Kazaskeri; mühim davalara bakardı.

582 Osmanl ı

18 : Yedikule Muhafızı (Dizdarı) Yedikule hapis­
hanesi vardı ki, zamanımızdaki hapishane-i umum
müdürü ancak buna muadil olabilir.

i 9: Mimar başı; İstanbul içinde bina yapabilmek i­
çin ancak bundan izin alınırdI.

20: Kaptan Paşa; Gece gündüz deniz zabıtası
başmemuruydu.

2 1 : Tersani Kethüdası; Kasımpaşa semtinde bir
suçlu bulundumu suçuna göre cezalanırdI. İdam dahi
edebilirdi .

22: Okmeydanındaki Yeniçeri ocağından talimha­
neci başı ve korucular; Okmeydanında kol dolaşıp, bir
suçluyu yakaladıklarında aşçıbaşıya götürürlerdi . o­
rada suçuna göre ceza verilirdi. Suçluyu asabilirlerdi
de. Velhasıl İstanbul eyaletinin dört mevleviyetinde
kadılık ve subaşılık olarak binikiyüz hakim vannış.
Bunlardan başka ı 50 esnafında zabıt ve hakimleri
vannış.

Faide 134: Onbirinci Asr-ı Hicri'nin ilk Yarısı

H.990IM. 1 582 tarihinden beri padişahın mansıbları,
memurlara rüşvet i le verilir oldu. Döğüş erbabı olan­
lar zeamet ve timar, sepedlere girip payimal oldu.
Önceleri Rumeli Beylerbeyi yalnız kendi eyalet askeri
i le Avusturya kralı büyük bir düşman karşısına çıkıp
cevap verir nice defa da onları bozmuştu. Ama
H. 1 OOO/M. ı 584 tarihinden sonra onbeş senedir de­
vam eden seferlerde Avusturya kralı üzerine büyük
serdarlar, bunca tantana i le sefer yapıldı. Ancak iki

Osmanl ı 583

kale ve dört palanga alınabildi. Kral ise, islam top­
raklarının hududunda bulunan otuz tane kadar kale ve
palanga alıp, elanda ellerindedir. Önceleri Anadolu
vilayetlerinde Celali eşkiyası H. i 004/M. i 595 tarihle­
rinde ortaya çıkıp Anadolu, Karaman, Sivas ve
Maraş, Haleb ve Şam, Diyarıbekir, Urfa, Erzurum,
Van, Musul eyaletlerinde bulunan köy ve kasabaları
yağma edip, nice güzellikleri harap edip, geçtiler.
Hatta eski başkentlerden olan Bursa dahi yağmalanıp
en güzel yerleri ateşe verilerek yakıldı. Arap ve
Türkmen kabileleri dahi itaattan çıkıp, reaya
fıkarasına zulüm haddinden fazla oldu. Karadeniz
taraflarından bile Kazak'lar çıkıp, her sene deniz sa­
hi linde köy ve kasabaları yağma ve ora halkını esir
almıştı. Buna mukabe1eye kimse gelmekle Rumelihi­
sarı'na yakın bir yere gelip, Yeniköy ve nice bahçeleri
ateşe vererek yaktılar. Müslümanların mal ve mülkü
yağma ve talana uğradı. Böyle kötüleri ve kötülükleri
def etmek için boğaza kaleler yapılıp, İstanbul etrafı­
nın muhafaza altına alınması icab etti . Acem Şahı da
nice eyaletler aldığından başka Bağdad gibi bir gü­
zeller güzel ini elimizden alıp, kendisine büyük ima­
mımız dediğimiz mezhebimiz İmam-ı Ebu Hanife
(r.a)nin, kabrini bulunduğu yeri de zapt ederek nice
zülumlar yaptı. Bunca zamandır üzerine sefer edilip,
bunca müslimin hazinesi telef olur. Katiyyen faydalı
olmayıp, elinden iki ev, yani iki haneli bir köy alına­
madı. Bu zamanın askeri ile de alınmak ihtimali gö­
rülmüyordu. Meğer padişah kendisi gide, lütfa
mazhar düşe. Yemen toprakları dahi elden çıktı. İ-

584 Osmanl ı

mam dedikleri şahsın kendi tasarrufuna girip ve
Maanoğlu dahi itaat ehli olmaktan çıkıp, bir asi olup,
memleketten bir Beylerbeylik yerini zorla zapt edip,
Basra ve Lahsa valisi dahi, tavaifi mü1ük şekline gir­
di. H. 1 005/M. 1 597 tarihinden beri tamamen islam
topraklarından 1 9 eyalet elden gitti.

Geride kalan memleketleri dahi kendi zulmümüze
yakıp, reaya ve beraya perişan oldu. Bu musibet ne
musibettir? Velhasıl saltanat-ı aliyyenin şevket ve
kudreti asker ile, askerin bekası hazine iledir. Hazine­
nin dolması ve tahsili reaya iledir. Reayanın devam
edip gayret göstermesi adı ve güleryüz iledir. Hala,
alem harap, reaya perişan, hazine noksan üzere ve
kılıç erbabı bu haldedir. Bir taraftan islam toprakları
elden gitmekte, yine çaresi görülmez, ilacı nadir so­
rulmaz. Çeşit çeşit sefahat eksilmez. Bu gaflet ne
gaflettir. (Koçi Bey Risalesi)

Faide 135: Et yen Bokasiy

İmparator Rudolfun ki, 2. Maksimilyen'den sonra
Avusturya imparatoru olmuştu. Zamanında Macar­
larla arası pek çok açıldı. Avusturyalılar muamelele­
rinde zorluklar çıkarma yoluna saptıklarından
ErdeI'de gayet şiddet dolu davranışlar meydana ge­
tirmişlerdi. Rudolf zaten hükümet işlerinde zayıftı.
H. 1 O 1 3/M. 1 604 yılında toplanan diyet meclisinde
Macar Ayanından Esterhazi, memleketin sefaletini,
Avusturya askerinin zalimliklerini sayarak, seçim
meselesinde Viyana Sarayının hiylelerini ilan ederek,

Osmanlı 585

Rudolfda durumu idare eder tarzda sözler söyledi. Bu
sırada da bizim Poçakay dediğimiz Bokaskiy, iki
Macaristanın baş isyancısı olarak ortaya çıktı. Kendi­
sini Erdel ve yukarı Macaristan'ın kralı ilan etti. İşte
Boçkayı bu sırada Serdar Lala Mehmed Paşa ile u­
yuşmuştu. Fakat bizim tarihlerimizin "Hersek
Matyaş" dediği "Arşidük Matyas" Rudoıra Macar­
larla müzakere ye girişmesini bildirdi. Viyana ant­
laşması adıyla yapılan antlaşmada çıkan durum,
Poçakay'ın Osmanlılardan yüz çevirip, Avusturyalı­
larla antlaşmasına sebep oldu. Viyana antlaşaması
Bokasiyi, Erdel ve Yukarı Macaristan krallığına geti­
rirken çocuksuz olarak vefat ettiği takdirde, bu mül­
kün, imparatorluk idaresine iltihakını sağlamıştı.
Bundan başka Macaristanda Avusturya tarafından
Hersek Matyaş gibi birarşidük'ün ikamet etmemesi
Palatin ünvanıyla büyük bir maliye memuru seçilme­
mesi ve büyük memuriyetlerin yerlilere verilmesi gibi
maddelerde vardı. Garib değilmi? Bu anda Bokasiy'in
idaresi altında bulunan mahaller, Osmanlılar ve A­
vusturya1ılar elinde bulunan mahallerden daha çoktu.
Bokasiy, zehirlenerek öldü. Yerine Matyas kral olarak
Rudolfu Bohemya'da bulunan Prag'de oturmaya
mecbur kıldı.

Faide 136: 1 1. Asr-ı Hicri'de Esnaf

Evliya Çelebi adıyla tanınmış meşhur bir Osmanlı
seyyahının yazmış bulunduğu eserde, Sultan 4.
Murad'ın Bağdad fethine gitmeden evvel şöyle bir

586 Osmanl ı

iradesi var: "Bu gazada hasbetenlil lah orduy-u hüma­
yunuma İstanbul'un büyük, küçük bilcümle esnafını
çıkaracağım, ne kadar asker, ne kadar dükkan sahibi
var ise, hepsi kanun-u kadimleri üzere nakibleri, Pir­
leri, Şeyhleri, Kethüdaları, Ağaları, Yiğitbaşıları, Ça­
vuşları ile atlı, piyade güruh güruh, sekiz kat mehter­
hanelerini çalarak Alay Köşkünün dibinden geçecek­
ler. Daire-i ve saz ve söz ile ubur etsinler (geçsinIer).
Bu irade esnafa bir resmi geçid yapmalarını amirdir
ki, bu adet eskiden beri var olan ve uygulanan bir
kanundu. Esnaf, büyük düğünlerde ve diğer münase­
betlerle böyle geçitiere katılırlardı. O zaman sadra­
zam Bayram Paşa idi . İstanbul, Eyüb, Galata ve Üs­
küdar mevleviyetleri adıyla dört mevleviyete yani
dört kadı'lığa ayrıımıştı. Belediyeler olmadığından
dolayı adeta taksimat-ı şeriye idaresi taksimatıdır.
Çelebi'nin tarifine göre bu dört mevleviyette bulunan
sanat erbabı 57 fasıl olup tamamı 1 100 (binyüz) sı­
nıfmış. Bunlara vüzera ve vükelaçavuşları denilen bir
nev'i polis toplayıp, huzuru padişahiden geçirmiş ler­
dir. Esnafın o zamana ait kıyafet ve maişetleri hak­
kında velevve nokta kabilinden olsun küçük bir ma­
lumat almak tarihi derslerden alacağımız faidelerin en
önemlilerindendir. Fakat dikkat edilecek diğer bir
madde daha var ki, o da Çelebi'nin saydığı esnaf ara­
sında şehrin zabıtasına ait yankesici, hırsız bunlar gibi
ahlaksızların yazılı olmasıdır. Demek ki, o asırda
bunlar diğer ahaliden ayrı imişler.

Alay Tertibi

Osmanl ı 587

1 - Alay Çavuşları: Ellerinde çevgan (bir çeşit vur­
malı çalgı) dillerinde Davudi (?) olduğu halde at­
larını altışar parça halinde guruplara, yumru tas­
lar, güna gün ziller, kemer-i harht ve gaddarelerle
süsleyip, yol üzerinde durarak, "Ya Süphan" ses­
leriyle askeri alaya sevk ederlerdi.

�- Tahir Subaşı: Esasında temizlik memuru idiyse
de, zabıta hizmetini de yapardı.

3- Hademan-ı Gulman: Subaşından ve diğer hassa
gulamından sonra zerepüş olarak geçmişler.

4- Acemi Oğlanları : Sayıları bin kadar imiş. Sakal­
sız, keçe külahlı, silahlı olup, ellerinde süpürge ve
kürekler olduğu halde yolları temizliye temizliye
geçmişler.

5- Arayıcılar: Bunlak çöplük subaşısı idaresinde bir
sınıf olup, İstanbul'da hanlarda, yollarda ne kadar
süprüntü varsa zenbillerle taşırlar, deniz kenarla­
rında teknelere koyup, yıkarlar, bu süprüntüler a­
rasında akça, mangır, çivi, bazer sorguç, taç, mü­
cevherli kuşak, kıymetli yüzükler bulurlar,
subaşılarına 60 bin akçe para öderlermiş. Bunlar
500 kişi olup ta kasıklarına gelecek şekilde büyük
çizmeler, üzerlerine kırmızı ve yeşil meşin kaftan
baylarına takke ve hamideli külahlan giymişler,
omuzlarına uzun sırıklar ucunda çapa (demir
kazma) arkalarına yuvarlak ağaç tekne, ellerine
kazma almışlar, bazıları ellerinde süpürge, kürek,
omuzlarında zenbil, garar, süprüntü sepetleri bu­
lundurmuşlar.

588 Osmanlı

6- Kazıcılar: Savaşlarda şehid düşenleri defnedenler,
bunlara kabirciler denirdi . Mezarcılar. 2008 kişi
olup, ellerinde kazma kürek, dillerinde
Süphanallah olduğu halde geçmişler.

7 - Lağımcılar: Savaş esnasında kaleler için lağım
yapan ve atan sınıf. çoğu Kayseri ennenileridir.
Beşbin kişi olup büyük bal fıçılarını çeşit çeşit şe­
killerle süslemişler, sırıklarla omuzlarında götü­
rüp ellerinde kazma kürek, meydan süpürgesi ol­
duğu halde yollan süpüre süpüre, süprüntüyü ger­
delIere ve fıçılara doldurarak geçmişler.

8- Salahoran: Seferlerde onnanları, çalIıklan açarak,
batık yerleri doldurarak . askerin ve topların geç­
mesine yol açan sınıf askeri . Bunların sayısı 9 bin
olup ellerinde kazma ve kürek, demir küskü, bal­
ta, külünkler olduğu halde geçmişler.

9- Lağımcıbaşı ve yardımcıları: Geçişe engel olan
tepelere düzeltmek, kalelerin ele geçirilmesinde
zorluklar görülünce, temellerini açmak ile vazifeli
olup taş kıran asker sınıfı . Sayıları bin kadar olup
ellerinde kazma, küskü, vadiya, kama, kürek, kü­
fe, bellerinde teber (yarım ay şeklinde balta) ol­
duğu halde geçmişler.

1 0- Asesbaşı Askeri: Sultan Fatih zamanında kurul­
muş bulunan askeri sınıf olup, ellerinde asa, baş­
lannda muhteşem bir başlık olduğu halde yolun i­
ki tarafında durup, seyircileri açarak geçmişlerdir.

1 1 - Şehir Subaşısı Esnafı : Bir nevi zabıtaydı . Geçit
resminde 200 nefer elerinde sopalı olarak geçmiş.
2. Asesbaşı diye 202 nefer daha geçmiş. Evliya

Osmanlı 589

Çelebi bunlar için yakalama, kaçırma, vurma,
koğma, asma, basma, yazıp, bağlama adamlarıdır.
Diyorki; bizim yıldırma politikamızda hayli işe
yararnı şlardır.

1 2- Celladlar: Evliya Çelebi meşhur cellad Kara Ali'yi
burada şöyle anlatıyor: kollarını sıvamış, tayağını
kemerine bağlamış, işkence, karabend, nakşibend,
kemerbend, zenarbend edecek avcı eşkali, bağlı
kementleri kemerine asmıştı. İşkence aletinden
olan, kerpeten, burgu, çivi, behur fitil (?), semin
sünger, telsi-man (?), Yekakert O), deri yüzecek
ten traş, pulad tas, türlü türlü zehirli aletler, el ve
ayak kırmaya mahsus baltaları iki yanında takış­
tırmış. Muavinleride yedişer pare alet ile kemerle­
rine ziynet verip yalın kılıç geçtiler. Ama
neuzubillah, hiç birinin çehresinde nur kalmamış
adamlardır. Bu tarif e iyi dikkat edin. Tarihi önemi
vardır. Maişet ve ahlak noktaa-i nazarından çok
mühim olan aşağıdaki satırlara da dikkat edin.

1 3- Yankesici, kara hırsız, zanıkzican, kidiyan,
müflisan geçmişler. Bunlar Asesbaşı ve Subaşıya
vergi verir, İstanbul'un kalabalık yerlerinde dola­
şır, hırsızlık ederlermiş.

Bütün bunların yanında bir de Kasımpaşa
makadim(ayakları)leri adı ile anılan bir sınıf daha
varki ; kemerlerine yüz, yüzelişer kuruş koyup, gözü
bağlı, hırsız, yolbulmez adamları, bozahane, meyhane
ve sair yerlere, fuhuşhanelere gönderip, sonra da sen
mirı malını bu kadar yeyip, içtin diyerek kürek'e yol-

590 Osmanl ı

larlarmış. Orada altıay kadar çalıştırırlar, ellerine bin
akçe verip salıverirlerdi. Bunlar serserileri toplayıp,
ters ane de kürek çektiren bir çeşit kar ehli idiler.
Naima tarihinde de bunlara ait bir bölüm vardır.

1 4- Seyisler: Hicaz makamında teganniler ederek ve
el ile tempo tutarak vezirlerin seyisbaşıları at üze­
rinde, yanlarında arap delikanlıları oldukları halde
geçmişler.

15- Mekkare Sınıfı (At vesair kiralayanlar): Tüccar ve
diğer sefere çıkacak olanlara beygirleri ile şehir­
den şehire götüren esnaf. Bizim şimdiki, kira bey­
girleri bunlardan kalmadır. Sayıları üçbin kişiy­
miş. Atlarının semerlerini türlü türlü çiçekler, di­
ba, şeyb, zerbaf denilen kumaşlarla süslemiş ve
def ve zil çalarak geçit resmine katılmışlar.

1 6- İstanbul Bekçileri: Sayıları 1 2 bin kişiyi bulup,
bunların üçyüzü, eski bostan ve yeni bostan yeni­
çerileri imiş. Bekçilik, gedikli ve ulufeli (maaşlı)
idi. Bunlarda Subaşıya bağlı bir sınıftı. Alayda e­
lerinde türlü türlü yanmış fanuslar, ucu demirli
sopalar, bellerinde kılıç, tirkemanlarla arkalarında
plastan elbise, başlarında acaip taclar, güna gün
sivri külahlar olduğu halde sopaları yerlere vura­
rak, hırsız kaçırmış şeklinde: "Bre koma kaçdı ha,
vardı ha" nağralarıyla geçmişlerdir.

Bunlardan sonra size hakkında malumat verilmesi
lazım gelen esnafı yazacağım ve diğerlerinin sadece
ismini yazmakla iktifa edeceğim. 1 - Alemderan ve

Osmanlı 591

sancakdaran 2- Sailer (ki, seferlerde askerlerin mek­
tuplarını memleketlerine götürürler. Ordu Bostancıla­
rı demekti. Ellerinde harbe, başlarında Aftaba, üze­
rinde teller, bellerinde tennureler, sapantaşı atmak
için lazım gelen alet, zil olduğu halde geçmişlerdir.)
3- Kazaskerlerin önlerinde ellerinde asa ile geçen
muhzirler. 4- Vezirler, Mirmiran, Ayan imamları ve
hatipleri, kadı mollaları, şeyhler, vaizler, nasihler ve
müfessirler, muhaddisler, müezzinler, Kadı asker bay­
rağı altında tevhid çekmeye vazife li so fil er, mütevel­
liler, bevvablar, mahkeme-İ şer-i mukayyidleri (2000
miş), maarifan-ı cevami, nat okuyanlar (4 binmiş),
hafızlar (6 binmiş:), yazıcılar (şimdi bizim arzuhalci
dedklerimiz olup, 4 yüz dükkan ve 5 yüz kişimie),
ordu ve pazarda sadrazam kapısında bulunurlarmış.
Sahhatlar (50 dükkan ve 300 kişimişler), Şairler (8
yüz kişi olup, kadıasker alayında kasideler söyleyerek
geçmişler), Sultan, vezir ve ayan meddahıarı (ki 80
kişi imişler. Tahtırevanlar üzerinde, ellerinde çevgan,
bellerinde mecmualar olduğu halde kaside okuyarak
geçmişler. Evliya Çelebi bize bu iki sınıf hakkında
bilgi vermediğinden büyük bir faydadan mahrum kal­
dık.), Hanendegahlar 3 yüz kişi kadarlarmış, bunlar
gelişi güzel hanendeler olmayıp, seferlere bağlı ilahi­
ler okurlardı. Bazıları Alay'da "Allahım ya hadi, asan
ile yolmaz" ilahisİni okuyarak geçmişterdir. Müİıe�­
cimler (70 kişi olup taht-ı revan üzerinde usturlabları
kıblementlerini, takvim zeyc kitabIarını dizdikleri
halde geçmişlerdir. Müneccimbaşı örfi destarı ve san­
caklı abası ile kazasker ile at başı beraber geçmiş),

592 Osmanl ı

Demalan (300 kişi olup, remi! atan esnaftır. Ulema
kıyafetinde olup, kazaskeralayı ile taht-ı revanlar üze­
rinde tali, kura ve remil tahtalarını koydukları ve
"Talii said meymun", "talii menhus", maksad ve me­
ramlarını görelim diyerek geçtiler), Sanat ehli
nakibleri (300 nefer), ehl-isanayi reisIeri (900 nefer),
ehl-i sanayi çavuşları (4 i 5 nefer), ehl-i sanayi ve ehl-i
tarik tiraşları (300 nefer olup ellerinde süpürgeleri,
tiraşhane sünger, boğazlarında viydeleri ile geçmiş­
ler) Cenaze peykleri ve ölü yıkayıcıları, 400 nefer
olup, hepsi tamamen silahlı olup, suvari halde ve se­
fere aid kasideler okuyarak geçmişler. O zamanın
adeti üzere, İstanbul'da selatin ve vüzere camiIerinin
imamları ve hatipleri, müezzinlerine, maariflerine,
naat okuyucularına, hafız-ı kur'anlara, cenaze peykle­
rine birer ayhk ulufelerini verip imdad ederlerdi.
Bunlarda sefere giderlerdi. Sübyan Mektebi Hocaları :
adedIeri 1 993, mektep sayısıda bu miktarda idi.
Demekki her okulda bir hoca varmış. Çelebi, tahsilde
bulunan talebenin sayısını te demektedir. Alay'da
çocuklar kağıttan külahlar giyip, dümbelek çaldılar.
Her mektep çocuklarını ayrı ayrı giyindirdiği halde
şakalar yaparak bazıları Allahü yensur es sultan ve
bazıları: "Gaza eylemek ilahi hürmetiyçünlDahi
binbir sıffat-ı hürmetiyçün" Diyerek geçmişler. Ço­
cuklar amin demişler. Ellerinde def, kudüm ve Eyüb
dümbelekleri olduğu halde Allah ü Yensur es Sultan
diyerek elçırparak geçmişler. Dilenciler Şeyhleri: 7
bin kişi imişler. Arkalarında peşmine (süssüz elbise)
hırkaları, ellerinde türlü türlü bayraklar, başlarında

Osmanlı 593

hasır ve hunna lifinden destar (sarık) olduğu halde
"Ya fettah" diyerek, amiiları (körler) birbirlerinin
omuzuna yapışıp, kimi topal, kimi kanbur, kimi
meflüç,kimi sar'alı, kimi elsiz, kimi ayaksız, kimi
yarı çıplak, kimide üryan (çınlçıplak), kimileride
eşşeğe binmiş olarak nice çeşit bayraklar altında Cer­
rar şeyhini ortalarına alarak yürümekte, Şeyh dua
ettikçe yedibinide hep bir ağızdan "Allah, Allah, a­
min" diyerek geçmişler. Şeyh; Alayköşkü dibinde
yürmeyi kesip durmuş dualar etmiş. Kendisine ih­
sanıarda bulunulmuş. Bütün bunlar bizim maişetimizi
gösterir hususlardır. Şeyh ül Arasat esnafı Onbeş
kişiden meydana gelmiştir. Başlarına sardıkları sarığı
kafaları taşıyamaz imiş . O derece büyük olurmuş. Her
birinin sarığını onar kişiden müteşekkil bir gurub ta­
şııınış. Kimi merkebe, kimi katıra, kimide bir ata
binmİşken, bir diğeri de kendi piyade iken sarığını
atlardan birine yüklüyerek öyle geçmekteymiş. Tale­
be-i Ulüm: ilim tahsilinde bulunan talebeler ıı bin
kişi imiş. Güna gün keçe külahları üzerine rengarenk
çiçek takıp, dini kitaplardan kuduri, mülteka, keşşaf,
Kadı Beyzavi tefsirleri, bellerinde kıhçları, sapan,
kirişle yay, ok olduğu halde edebi şiirler okuyarak
hepsi yayan olarak ancak başları suvari olarak, Alay
köşkü dibinde "ve cahid-i vafi sebilillahi hak ciMda"
ayet-i kerimesini tefsir etmişlerdir. Saadad-ı kiram ı 7
bin kişi olup, başlarında destarı resulullah oldukları
halde geç mişlerdir. Bunları görenler "Allahümme
salli ala muhammed" demişler. Bunlar yani Şürefa

594 Osmanl ı

(Şeritler) geçtikten sonra , Nakibül eşraf da yeşil i ­
mamesi ile at üstünde geçmiştir.

Hekimbaşı, örfi destar, sancaklı abaye, mahzarlan,
hünkar kapıcısı, Yeniçeri zukadan yüz kişilik hizmet
ekibi ile geçmiştir. Hekimler (Doktorlar) : 700 dük­
kanları olup bin kişi kadardılar. Tahtırevan üzerinde
alet ve edavat1arı ile bazı hastaların nabızlarım tutarak
geçdiler. Kehhulan (Göz hekimleri) 40 dükkan 80 kişi
taht-ı revan üzerinde sürme kutuları, miller ile gözleri
ağrılı adamlara ilaç vererek geçmişler. Tutyacıyan:
Yüz kişi olup, kutular içinde koruk, çiçek tutyası,
peygamber sürmesi gezdirerek geçmişlerdir. Bunlarda
göz hastalıklarını tut ya i le tedavi etmek düşüncesini
taşıyanlardı. Mecunviyan: Bunlar 300 dükkan olup,
500 kişi idiler. Taht-ı revan üzerinde macunlar, ho k­
kalar diyerek, yamakları havanlar içinde Besbase,
Kibase, tarçın, darolfülftil, Katule, Havlican,
udülahkar, Zencefil gibi baharamüş hokkalara koyup,
geçmişlerdi. ilaç Şerbetçileri: Bunlar 500 dükkan, 600
neferdan meydana gelen bir gurup olup, Bayezid'de
Hoca Paşa yakınında bulunan meydancıkta, Galata'da
bulunurlardı. Lisansever, hindiba, köknar, nane, zeatr
gibi nebabtat(bitki)ın özünü çıkarıp, renkli şişelere
koyarak geçmişlerdi. Güllabiciyan: (Gül sucuları) 4 1
dükkandan müteşekkil olup, 70 kişi kadardılar. Bazı­
lan kocaman bir katır üzerinde küpkadar bakır ka­
zanlar içinde kül suyu satar, Edimeli hatunlardı. Bir
kısmıda dükkanıarda, bahur suyu, maikiide, kelab,
maianber, islabend, maiyasemen gibi güz�l kokular
satarlardı. Bunlar her iki tarafa gül suyu saçarak geç-

Osmanl ı 595

mişlerdir. Edhan-ı Edviye esnafı (yağlı ilaçlar satan
esnaf) 8 dükkan ve 14 kişidir. Bademden, servi koza­
lağından, cevizden, fındıktan yağlar çıkarırlardı. A­
layda halka sümbül, yasemen, gül, reyhan, kalamisk
yağları vererek geçmiş. Bimarhaneciler: O zaman
İstanbulda mevcut olan beş timarhanede ikiyüz
timarhaneci , üçyüzden biraz fazla delileri olup, onları
altun ve gümüş yaldızh demir zincirlerle geçirmişler­
dir. Hastane Hademesi : Çiftçiler dört mevliyetyerinde
26 bin tarla yazılmıştı. Bu tarlalarda 57 bin çiftçi
tahmin edilmiştir. Ayaklannda çanklar, omuzlannda
aba, kaba, dolarna, hırka, başlarında üzerleri telli taç
külahlar, pek çok sığır ve maJ?dalann boyunlanm
altın varak ile yaldızladıkları, her öküzün belinde ku­
şaklar, siyah atlas çullar, boyunduruk geçirip, çifte
çifte sabana, pulluğa koştuklan ellerinde nodül, üven­
dire, diren, süzülme, gurebi , rağa gibi aletler olduğu
halde saban sürer gibi sürüp, "ekmek benden, bereket
senden, vir Allahım vir" diyerekgeçmişlerdi. Bağcı­
lar:Dört mevleviyette 4395 bağ, bahçe, bostan tesbit
edirniştir. Her bağda on adam olsa 43950 kişiyi bulu­
ruz. Geçenler terakeci marifetiyle 40 bin kişi imiş.
Pür silah oldukları halde ellerinde çeşit çeşit kazma­
lar, çapalar, yabalar, bel ve başlarında teller,
çapatarhklar, destereler, keserler, türlü türlü bağ alet­
leri, bostan dolaplan çevirmeye mahsus sığırlan do­
natarak, ohal Deha! Ha babam Allah Allah rahmet
ver, Ya Mevla bereket ver, Ya mevla kuvvet ver diye­
rek,garip taçkülahları üzerinde türlü türlü çiçekler
halka bu çiçeklerden atarak geçmişler. Aşıcılar: Bun-

596 Osmanl ı

lann sayısı 500 kişi kadar olup meyva lı ağaçları aşı­
layan esnaftır. Bir üzüm asmasına 20 çeşit üzüm, bir
dud'a 8 çeşit dud aşılarlar. Bayıarında tabla tabla
meyve, ellerinde bıçaklar, keserler, diğer aletleri ile
beraber olduğu halde geçmişler. Sebzevatçılar: 500
kişi olup, 500 tabla üzerinde maydanoz, kereviz, hı­
yar, patlıcan, turp, şalgam, kabak, kızılağaç, tere,
prasa koyarak geçmişlerdir. Ekmekçiler: 999 dükkan
i O bin kişi olup, bunlar araba üzerinde ekmekçi dük­
kanı yaptıkan, kimi hamurkarlık, kimi pişiricilik, etti­
ği, üstü çörekotlu, has ve beyaz üstü hamam kubbesi
kadar ekmekten seyircilere ekmek parçası verdikleri
halde arabalarla, taht-ı revanla, kızakla geçmişler.
Ekmeklerin her biri elli kantar gelirmiş. Kızaklar üze­
rindeki ekmekleri yetmiş seksen çift manda çekermiş.
Bu ekmekleri yerde hendek yapıp üstüne kül dökerek
dört tarafına ateş yakarak ağır ağır pişirirlermiş. Dük­
kanlannda ramazan pideleri, somunlar, levaşa ve yuf­
ka ekmekleri bulunurmuş. Yeniçeri Ekmekçileri: Bir
karhanesinde 300 kişi bulunup, hepsi de
acemioğlanlanymış. Yeniçeri ocağından başkasına
tayin vermezlermi. Fukaraya siyah fodla, verirler i­
miş. Tuzcular: Bunlarda tuz, ekmek hakkıyçün diye­
rek geçmişler, Çörekçiler, börekçİler, kürkçüler, ku­
rabiyeciler, simitçiler araba tekerleği büyüklüğündeki
simitler, kadaifçiler, şehriyeciler, lokmacılar, cam ve
toprak tabaklarda halkalı, ballı lokmalar dağıtarak,
gözlemecilerde bir sıra olarak geçmişlerdir. Lokmacı
ve gözlemeci dükkanıarında yahudilerden birer
dideban (gözcü) varmış. Yahudiler şırlağan yağından

Osmanl ı 597

başka yağ yemezler. Müslümanlar ise san yağ yerler.
Eğer san yağ koyulursa yahudiler o dükkandan almaz
ve yemezler. İşte dükkanıarda bulundurulan dideban
(gözcü) bu maksat ile bulundurolurmuş. Yeniçeri
sakaları, 1 6 adet yeniçeri odasının 700 sakası vardı.
Atlar üzerinde telatin-i meşkay(?) telatin kovalarıyla
gelip atlarının yelelerini, kuyruklarını kınalayıp,ziller,
çıngıraklar, başlarına beyaz ablak sorguçlar koydukla­
rı . Sakalar siyah çizme, siyah meşin do lama­
lar,başlarında tuma kuşu kanatlan ile süslü olarak
mataraları, somaklarla su vererek "sebilullah şühedan­
ı düşt-ü kerbela ervahlarıyçün sebil" diyerek geçmiş­
lerdir. İstanbul'da 9 bin 999 çeşme olup, 1400 kadar
atlı saka vardı. Sokak sakaları 8 bin kişi olup, teletiyn
kırba, siyah meşin dolamalar, ellerinde, cam, billur,
neceftas, keselerle geçerken "sebil, sebil, içene rah­
met sebil" bazıları " vesiykumun richum şiraben
tuhura" ve bazıları da " inna atteyna kelkevser" ve
"mini mairkül şey ehi" ayetlerini okuyarak su veri­
yorlardı. Değirmenciler: At ile çevrilir değirmenierin
sayısı 925 olup, 9800 değirmenci vardı. Uncular: 400
dükkan olup, 600 kişidirler. Bunların tamamı
hiristiyan olup, şapka giymişlerdir. Un Eleyicileri : 3
bin kişi kadar olup, değirmenlerde, fırınlarda çalışır­
larmış. Çalkabiciler: Bunlarda ekmek fırınlarında,
değirmenlerde çalışan mısırlı fellahlarmış. Sayıları üç
bin kişiyi bulup, bir kalburdaki buğdayı, arpayı, mei­
cimeği, baklayı, pirinci, darıyı birer birer ayıklarlar­
mış. Bunlarda seferlerde padişahın ve diğerlerinin
atlarının yemlerini çalkayıp (temizleyip) temizlerler-

598 Osmanl ı

miş. Kalburcular: Elekçiler, nişastacılar, güllabiciler,
peksimetçiler, peksimat emini ve ekmekçibaşı: B in­
lerce tabla has ve beyaz ekmek uzun çam sırıklara
dizilmiş halkalara, üstü bademli haşhaş ve anasonlu,
zafranh ramazan pideleri, her yükü onar sırık hamah
göncülü, yumurtah çöreklerile geçmişler.

Mahmel-i Şerif: Sürre Alayı eminierinde durur,
dört köşeli, kubbesi sivri, dört köşe top alemli, altun
yaldızh atlar, dört köşesinde yaldızh toplar bulunan,
üzeri siyah kabe örtüsü ile sırma işlemeli bir mahamil
olup, götüren develer kınalı, üzerleri altun ile donan­
mış, dizginleri gümüş, başları teli imiş. Mahamil için­
de bir çocuk segah makamından feth-i şerif okur, dört
tarafı çeberyar-ı güzin, yani dört büyük halifenin kı­
lıçları ile donatılmış, devenin dizgini aklam (memur
ve meşaleciler elinde bulunurmuş. Aklamlar: 5 bin
kadar olup, ellerinde kaduse çalarak ve el çırparak,
maval okuyarak, mahamil-i şerif yanında ıtAllah
yensur Essultan" diyere, meşaleciler,kaze sünbül,
erguvan, lale, reyhan dolu ve sapları sarı atlaslı me­
şalelerle mahamil-i şerifin arkasından Allah Allah
diye diye geçmişlerdir.

S izler bu alaya on ve onbirinci asır yani. MJ 500
ve 1 600yıllarını göz önüne alır, o şartların içinde de­
ğerlendirirseniz, aynı sürede Avrupa insanı ne yapı­
yor onada bakma imkanı bulursanız iyi bir mukayese
hasıl olur.

Bu geçenlerden sonra Şatırlar, ellerinde teber-i se­
l imi (balta)larla geçmişler,sayılan 1 060 kişi kadarmış.
Evliya Çelebi diyorki: Bunlardan sonra da, ekmekçi

Osmanl ı 599

başı, turşucubaşı , içoğlanlanyla yeniçeri sakabaşısı,
hünkarbaşısı, peksimatçıbaşı, tuz emini, peksimat
emini, ekmekçiler kethüdası, şeyhyeri, nakibleri, ça­
vuşlan, yiğitbaşılan, iç oğlanlan ellerinde yedişer
boğum Basra kargısı harbe ve mızraklar olduğu halde,
bunlardan sonra da, Ali Osmantm oniki kat mehterha­
nesi 20 çift deve üzerinde ki, bu develer beyazdır. 80
tane kös çalmışlardır. Karadeniz Gemicileri : 4. Murad
devrinde 9 bin karadeniz gemicisi varmış. Bunlar
şayka, kararnürsel, zerbana, çekel ve menkisele adlı
gemilerI e karadenizde gezerlerdi . Alay gününden
evvel bir kaç gemiyi kazak gemisi şekline koyup,
karadenize göndermişler. Sonra kendileri gidip, o
gemileri yedeğe alarak Alay Köşkü yakınında onlara
savaş taklidi yapmışlardır. Kalafatçılar: 300 dükkan
olup, bin kişi kadardı. Pür silah kızaklar üzerinde ge­
miler kalafat ederek ellerinde tokmaklan, malalar
malahatalar, arkalannda zift ve katran bulaşmış elbi­
se, başlannda kenevir destar (sank) ve demir çengelli
harbileri ucunda Kağıdhane dağlannın süpürge fun­
dası olduğu halde geçmişlerdir. Marangozlar: Galata,
Tophane, Kasımpaşa'daki lonca yerlerinde işleyen
gemi ustalan olup, 3 bin kişi kadardılar. Bunlarda
müslüman, rum, frenk kanşıktır. Ellerinde keser, us­
tura, hızar, çirpilerle kızaklar üzerinde gemi yaparak
geçmişlerdi. Urgancılar: Galata Hendeği, Tersanı
arkası , Okmeydanı gibi yerlerde bulunup 500 kişi
kadardırlar. Cankurtaran, gomine, palamar, hurmalifi,
kendiren i sbarçane, mersil halatı gibi katranh ipleri ve
sefer için top palaman bükerlermiş. Kendirciler:

600 Osmanl ı

Kendir ıpı, kendir keteni, Yelkençiler: Maysire,
çenber, Alburata, ternekte, Çekel ve biçimi dedikleri
yelkenler biçerek, ziftçiler ve katrancılar: Zift ve reçi­
ne, çam sakızı, katran Serenciler: Seren, direk, kürek,
tahta, bodoslama, Preçolya, kayın, kavroş, mezriye
gibi keresteler satarak, tulumbacılar (gemilere dolan
suları çekenler), pusulacılar, kıblenameciler,
kumscatçıları, haritacılar: ki, bir kaç lisana bilhassa
liH incçye aşİna imişler. Geçmiş bilginlerin kaleme
aldığı coğrafi atlası, Papa monta, gibi kitapları okuya­
rak, lıarita yaparlar ve gemicilere satarlarmış. Dal­
gıçlar, günbaşı ağaları (gemi kurtarma heyetleri imiş.)
500 kişi kadarlarmış. Buğday, arpa navluncuları, Ka­
radeniz bezirganları, bahr-i sefid reisIeri, (Bunlarda
islam ve rum karışık, gemileri dört beş kat anbarlı,
ikişer yatırma toplu, Pelevre kıçlı karavaneler olup,
kıçlarında bahçe, hamam ve el değirmeni varmış.)
Sarayburnu'nda üç pare top atarak 8bin kadar silahlı
Cezayir tüfenklisi, kırmızı kışlakçı, yelkenci,
devlekçi, çürdekçi, eylici, kazııcı, istenkacı ,
Gumanacı, kumanyacı,dayeler i le geçmişler. Alay
köşkü önünde düşmana rastlamış gibi top atışları ya­
parak savaş taklidi göstermişlerdir. Çelebi diyorki: 3
bin kaptan 600 kalyon, 2 bin şayka ve kararnürsel
sayıları 27 bin kişiyi bulmakta idi, diyor. Akdeniz ve
premeve kayık marangozları ile mavnacı 800, kayıkçı
7 bin. Piremeci 47 13 , Mısır sahili ve bahr-i sefid tücar
ve esnafı : ki bunlar içinde, balkapanında, Hacı Kasım,
Dahiye Hacı Enver, Ferhad Niyetullah gibi milyoner,
onar milyona, beşer han sahibi nice ticaret erbabı bu-

Osmanlı 601

lunduğu ve her birinin hind, yemen, arabistan, acem
ve avrupa'dan ortakları olduğu bilinmektedir. Bunlar
samur kürklere gömülmüş olarak 40-50 hizmetkarları
ile taht-ı revan üzerinde dükkanıarını lal, yakut, mü­
cevherlerle süsleyip, buhurdanlar içinde öd ve anber
şaçan kokular yayarak geçmişler. Vezirler, alimlere,
mollalara, politikacılık edip tüccara karışan Şehben­
der, Bazargenbaşı esnafı, sonra kasablar 999 dükkan,
i 700 kişi kadar varmış. Bunlar taht-ı revanlar üzerin­
de kırkarellişerkıyye gelen karaman, türkmen,
mihaliç, Bursa'da Osmancık koyunlarını kelle ve pa­
çalarıyla yüzüp, üstlerine beyaz bağ, lali gönlekler,
sarı zafırenler nakş, boynuzları altın ve gümüş varak­
larla süslenerek pirinç madeninden yapılmış terazi
kefelerinde ölçülerek, salhaneciler, sığır kasabları,
yahudi kasabları, mandıracılar, çiftlik esnafı, (ki,
istanbul etrafında 1 060 çiftlik varmış) Ağılcılar (İs­
tanbul etrafında) 2 bin ağıı varmış. Taze peynir,
kaykam, yoğurt, kesmik, ağız, dilme peyniri, tereyağ
yaparlarmış.) İğrekçiler: İstanbul civarında 800 iğrek
varmış. İğrek: Dağlar ve ormanlar içinde sığır, keçi,
koyun yalakları demektir. Çobanlar, südçüler, peynir­
ciler, kaymakçılar, yoğurtçubaşı, yoğurtçular, teleme­
ciler, mumcular, balmumcular,(dökdükleri mühürler
şemi'hane emini tarafından mühürlenirmiş. Mühür­
süzlere sahte gözü ile bakılıp, cezalandırılırmış.) At
meydanı kasabaları ki, yeniçeri odalarına koyun eti
verirler ve bu odalara seğerdim odaları derlerdi.
Yedikule, Bahçekapı fenereileri, iskatçılar, yeniçeri
mandıracı esnafı ki ,İstranca dağlarında beylik mandı-

602 Osmanl ı

raları beklerlermiş. Arslanhane esnafı : Yüz kişi kadar
olup, ellerinde ceylan etinden afyonlu ve derili ma­
cunlar, Bağdad kargısı asalar, boğazlarında pnaga
kalınlığında dört zincir bulunan on arslan, ı 2 kaplan,
kurd, sırtlan, tilki, çakal "hayvanat bahçesi demek" ile
geçmişlerdir. Bunlar bir arslan gazaba geldiğinde
hücum etmeye yeltendiğinde ellerindeki darbeli
veylan etini bunlara tutarak bayıltırlarmış. Ayıcılar
(kıpti) başcılar, celep esnafı, sığır pastırmacıları, pas­
tırma emini vardı. Emin bac alır, na ip davalarını din­
lermiş. Kirişçi, tutkaleı, esirhane emini esnafı ki,
bunlar bir ağası ve 400 kadar olup, kethüdası, şeyh,
çavuş, deııalları var imiş. Bunlar ruus'u hümayun, ile
kethüda ve şeyh olurlardı . Bu emanet senelik yüz
kese ile iltizama verilirmiş. İstanbul'da tavuk pazarın­
da hala esir pazarı denilen yerde altlı üstlü üçyüz hüc­
reli bir yer olup, emin olan kimse demir kilitli kapısı­
nın önünde oturur, satılan köle ve cariyeden öşür a­
lırmış. Esirci bezirganları 2 bin kadar kişi olup, Gür­
cistan, Kafkasya'dan Monoğralı, dadcan, abaza ve
çerkes ile kırım'dan gaza malı olarak köle ve cariye
getirirlermiş. Tuz emaneti esnafı : baruthane esnafı,
darbhane esnafı, ki o zamanlar darphane Bayezid'de
idi. Burası bir manastır iken, Sultan Fatih yıktınp,
darphane yaptırmıştı. Buranın emaneti vezirlerden
birine verilirdi. Cülus zamanlarında günde on kantar
gümüş. ve bir kantar altun ve adi zamanlarda günde
bir kantar gümüş, on kantar mangır kesilirdi. Kaleı
kelhacı esnafı bunlar sikke basmak için çekilmiş teli
parça parça kestikleri için kehleci denilmiş. Darphane

Osmanl ı 603

esnafından birinden bir hata husule gelirse emin olan
zat, aman vermeyip ellerini keser. Darphane kapısı
önüne bırakırmış. Gümüş arayıcıları ki, bunlar yeni­
çeri ocağından olup, ellerinde hezaran değnekler bu­
lunur, on kişi ile beraber gezen 300 kadar adam imiş.
Şüphe ettiklerinin keselerini yoklayıp, kalp akça bul­
duklarında hakime götürüp, kimden aldı diye sorarlar,
suç kesinleşince iki elini kesip asarlarmış. Çuka
anbarı emineti, o zamanlarda seksenbin yeniçeri için
Sfıanikıten mavi çuka gelir ve bu anbara konurmuş.
Anbar, leyle-i Kadirlde açılır ve kul kethüdası, ocak
ağaları, anbar emini, anbar çorbacısı, hazır bulun­
dukları halde 1 62 oda yeniçerisine onar arşın çuka ve
astar, sarık, gömlek verilirmiş. Buğday eminli esnafı:
O zamanlar İstanbul'a Kesendire, Kolon ve Beştepe
ile Dobrucaldan buğday gelirdi. Arpa emini anbarı,
kiler emini, odun anbarı emini, otluk anbarı emini,
tavuk emini (mutbak-ı amire için tavuk tedariki ya­
parmış.) Şehir emini, devlet binalarının tamirlerine
nezaret ederdi. Çardak emini esnafı, kıvamcı esnafı
(Yavuz Sultan Selim ile Sultan Süleyman kıvamcıIık
bilirlermiş) sayıları 600 kişi olup, asma döğme, sal­
lama, sallak, şeştop dedikleri gürzleri başlarında çevi­
rerek pehlivanlar şiraz, kesebend, terskepçe,
peşkabze, yanbaşa, cezair sarması, boğma, karakuş
isimlerini verdikleri güreş oyunlarını yaparak geç­
mişlerdir, A vcılar, yelpazeciler, sorguççular, güvercin
besleyiciler, tavukçular, kuşbalar, bableciler, ipçiler,
dolamacılar (dolama bir çeşit yeniçeri elbisesi idi ki,
eteklerini bellerine doladıklarından dolayı dolama

604 Osmanl ı

denilmiştir.), kapamacılar (entari, hırka ve benzeri),
hallaçlar, takkeciler, kavukçular, külahpuşçular, yor­
gancılar, zancef ütücüleri (Zencef-i Osmani dedikleri
ulema hilatı yapanlar), gömlek<:iler, dülbentçiler,
yağlıkçılar, örücüler, çulhalar, ipIikçiler, gazzazlar
(ipekçiler), ibrişimciler, ipek dökmec il eri , çadırcılar,
tanabeciler, kolacılar, kürkçüler, 500 dükkan 2 bin
kişi, taht-ı revan üzerinde dükkanlannı, samur, vaşak,
zardava, sincab, samurpaçası, samur kafası, kakmi,
ördek, kuğu, saka, tilki boğazı kürklerle süsleyerek
geçmişler. Bu alay'da Mahmudpaşa çarşısında bulu­
nan rum kürkçüleri de ters kürk giyerek, başlarına ayı
post1anndan külahlar yaparak, kalan, arslan, kurd
derilerine sarınmışlardır. Samur kalakçılar ve samur
bezirganlan Terkos gölünde avladıklan kuğu, saka,
yeşil başlı ördek gibi diğerlerinin boğazlannı
kürkçübaşıya, kanatlarını okçubaşına verirlerdi. Kuş
avcıları, Parsçılar bunlar padişahın pars adı verilen
kaplan cinsinden hayvanlannı altun ve gümüş zincir­
lerle çekerek arslancı kethüdası esnafı , 50 kişi
arslancı, arslan, kaplan, ayı, kurd, endik, sırtlanlarla
geçmişlerdir. Debbağlar, bunlar içlerinde düşen bir
katili veya hırsızı hakime teslim etmeyip, deri temiz­
liğinde kullanılan köpek pisliği toplattırırlarmış.
Kendileride salıvermezlermiş . Yediyüz debbağhane
ve üçbin amalesi varmış. Sağracılar (debbağ yamakla­
n) küdriciler, tirşeciler, keçeciler, mevitablar, meşin­
ciler, köseleciler, parvacıyan denilen meşin ve kösele
satanlar, saraclar 1 084 dükkan ve 5 bin işçi, kaltakçı­
lar, tirkeşçiler, kedelciciler, teklitciler, debbeciler,

Osmanl ı 605

sifreciler, sepet sandıkçılar, palaneılar, pabuççular,
paşmakçılar (pabuç, çizme, paşmak, elvan tomak,
terlik satan esnaf) paşmakçıbaşı esnafı, attarlar,
mestciler, terlikçiler, eskiciler, penbedüzan (vaktiyle
her hamamın kapısı önünde bin penbedüz otururmuş.
Bunlar eskici esnafından ve fakirlerden olurmuş.)
Haf� deıııallan, anberciler, buhurcular, giynetçiler,
çömlekçiler, çömlekçi amelesi, kibritçiler, kibritçi
yağcıları, şişecHer, seyyar attarIar, afyoncular,
binekciyan, (binek denilen, afyona ait bir madde)
ispençiyariler (ki ot bulucular diye meşhur idiler.)
Otçular (ki, şimdi kökçüler deniliyor. Nebat kökleri
satarlardı.) Kahve satıcılar, sankçılar, hamameılar,
tellaklar, natırlar, çamaşırcılar, yahudi attarlar, ber­
berler, sünnetçiler, ustura çarhçılan (bileyiciler), le­
keciler, nevreci (bir müeellit aleti) nakkaşlar, altun
dökücüler, müzehhibler (kitapları tezyin edenler)
müeellidler, sahhaflar, kağıtçılar, mukavacı, kabureu,
merkebçi, nakaşşan-i musavviran (ressam) bunlar 40
dükkan ve 40 kişiydi. Nahliciler (hurma satanlar), alçı
balcılar, (bunlar ramazan günlerinde ve bayramlarda
yeşil balmumundan papağan cinsinden tütiler ve be­
yaz mumdan kumrular yaparak satarlardı.) Yastık
basmacıları (ki, bunlar taze boyalarla nakışlanmış
yastıklar, sdfralar, perdeler, satraç bezleri basıp sa­
tarlardı.) Çift basmaeılar (resimli yorgan yüzleri, çar­
şaflar, perdeler satarlardı.) Zerdoz nakkaşlar (vezirle­
rin perde, eyer, yastık gibi işlemelerini yapan) yağlık­
çı nakkaşlar (zamanımızda kalemkar denir.) Eski
bedesten esnafı, Bedestende sefere giden vezirlerin ve

606 Osmanlı

ayan'ın paraları dururdu. Faiz vermeyen büyük bir
bankaydı. Binayı Fatih Sultan Mehmed yaptırmıştır.
Sabahtan,öğle vaktine kadar açık kalırdı. Bekçileri ve
hamalları, iç bedesten, dış bedesten tellallan vardı ki,
iç bedesten tellali içeri, dışbedesten tellalı dışanda
çalışırlardı. Çuhaci ehli sanayi,atlasçılar, dibacılar,
kadifeciler, dericiler (bir nevi kumaşçı) ipek hilatçılar.
çeşitli renklerde kuşatlar yaanlar, tireci ve şam alaca­
cıları, peştemalcılar, Kemhahaciler (ipek kumaş do­
kuma), düğmeciler, bezciler, bez dokuyucu tüccarları,
abacılar, kebeciler, sofcular, sipah pazarı, bitpazarı,
avrat pazarı, meyancıyan pazan, esnafı : Yeni
Bedestan (ki, ipekliler ve ağır elbiseler satarlardı.
Bedestan ileri gelenleri ki bunlar bin kişi kadar olup,
gayet zengin kimseler.), aynacılar ve boyacılar, elvan
biz kumayş yapanlar, boyacı tokmakçıları o zamanlar
bezleri tokmaklarla döğerek düzeltirlerdi . Gala
Bedestanı esnafı (çuka, kumaş, sakız, kemhas, sakız
dimisi, cezayir ihramları satılırdı.). Zebadçılar (mis
yağcıları), doğramacılar, sedefkarlar, çıknkçılar, he­
laleiler, kaşıkçılar, kutucular, varyacılar, Nalinciler,
zerdestçiler (ki, dükkanıarında matrak, lobud, asa,
çevgan gibi şeyler yaparlardı.) Nacaran esnafı : bunlar
4 bin kişi olup, büyük bir sınıfı eşkil ediyordu. Bunla­
rın kethüda ve çavuşları İstanbul'da dolaşıp arsası
hududundan dışarıya, yol üzerine yakın ve fakirlerin
hanesine havaleli bina yapanları cezaya uğratırlardı.
Keresteciler 999 dükkan ve 1 005 kişiydi. Bıçakçı,
sıvacı, camici, alçıcı, horasancı, kireççi, yağlı kireççi,
mermerci, taş kireççi, löküncü, suyoleu, kiremidçi,

Osmanl ı 607

kerpiççi, tahta kurşuncu, kurşun eritici, kaldırımcı,
kayagancı, taşçı, badanacı, Eyüb oyuncakçıları, araba
yapıcı, peştahtacılar, iskemleciler, faraşçı, tabutçu,
gergefçi, Çerlihadestgahçısı, tahtırevancı, mahfeci
burma işıçlnceci, su dolabları çarhçısı, fırın yapıcı,
kuyucu, ırgad, lağımcı, hanende, mutrib (sazende),
rakkas vesaire geçmişlerdir. Oyuncukçılar alayında
kamış borular, fırıldaklar, küçük def, zinhelik, keman,
fare ve kuşgibi öten oyuncaklar, �abrfcılar Edirne ve
Koçi arabaları, keçi, eşek ve iri Samsun köpeklerine
çektirilen küçük arabalarla geçmişlerdir.

Faide 137: Meskukat-ı Osmaniye - Osmanh Para­
ları -2-

Kuruş: Sultan 2. Süleyman devri, Osmanlı parası tari­
hinde bir yenilik devridir. Adı geçen devirde,
Avrupanın geniş daireli s ikkelerini takliden, büyük
gümüş sikke(para)lar basıldı. Bunlar 833 ayarında
6 dirhem ağırlığında, 40 milimetre çapındaydı.
Adınada ecnebi birkelime olan kuruş denildi.
R 1099/M. 1 688

Flus: H.80? /M. 1 405 yıllarında Mısır hükümdarı
Berkuk'un kestirdi ği bakır sikkedir.

Serine çıktığında Mısır Valisi Mirahur Ahmed '
Paşa'yabasılması için 1 2 bin kantar bakır yollayıp,
buna karşılık İstanbul'a 300 bin altun göndermesini
emretmişti.

Fındık veya Fındıkı-Cedid-İ zer-İ İstanbul namındaki
altunların Mısıra naklinde isimleri önceleri zincirli,

608 Osmanl ı

sonraları fındık veyahut Fındıki'ye tebdil olun­
muştur. Bunlara fındıki denitmesi, etrafı kenarları­
na daire şeklinde konulan nokta, diğer bir tabirle
habbelerin, fındık'a benzetilmesindedir. Payitahtta;
bunlara Mısır Zincirlisi denirdi . Çoğunlukla Sultan
3. Ahmed ile bundan sonra kesilen altunlara fındık
adı verilip, Sultan 1 . Mahmud zamanında kesilen
büyük boyuttakiler dahi kaçar adetlik ise ona göre
beş fındık (birbuçuk fındık) ve çifte fındık isimleri
Ue anıldı. Gerek Sultan ı . Mahmud, gerek 3 .
Ahmed zamanıyla ve daha sonraki senelerde kesi­
len büyük altunlar elhalete haza memalik-i
Osmaniyede, Afrika ve Hindistanın bazı şehirle­
rinde süslenmede kullanılıp, çok makbul ve kıy­
mettar olduğu j0in muhafaza edenler, beher dirhe­
mini bir Osmanlı altununa satabilir oldu. Fındık
altunu nam ı 3. Mustafa zamanında İstanbul'da a­
halinin ağzından düşmez oldu.

Filori: Hicri 883/M. 1478'de yani Fatih devrinin sonla­
rına doğru 1 dirhem, i kırat ağırlığında ve 40 akça
kıymetinde eenebi altunuydu. Dirhemin kıymeti 47
kuruş 30 paradır. Buna yaldızlı altunu da derlerdi .

Mangır: Bu kelime Moğol lisanında nakit manasına
olan Monaken lafından değişikliğe uğrayarak bu
hale gelmiştir. Sultan Orhan ve i . Murad zamanla­
rında mangır denilen akça küsuratından olan bakır
paraydı. Bir aralık Sultan 2. Mustafa, ondan sonra
gelen bazı padişahlar zamanında pirinçten kesilen
paralarada kızıl mangır denilmişti. 12 . asrın ortala-

Osmanl ı 609

rında bu kelime bdşta kaldı . Bakır paraya bakır pa­
ra, nihas akça, sikke-i nihasiye denilmiştir.

Mahmudiye Altını : Yirmilik altun diye şöhret bul­
muştu. Sultan 2. Mahmud'un tahta çıkışının 26. se­
nesinde basılmış, kenarlarında dairevi ve birbirini
takip eden çiçekler vardı.

Mahmudiye: Sultan Abdülmecid Han'ın saltanatının
başlarında basılan 20 kuruşluk altun.

Nısfıye: Sultan 4. Mehmed (Avcı) zamanında
Trablusgarb'da basılan sultani altunlarının yarısı­
nın basılmışıdır.

Metelik: H. ı 244/M. ı 828 yılında darphane sanatkarı
olan meşhur Artin Gazez maarifetiyle tedavüle
konmuştur. Bu sikkelerin ilk ayarı
bindeikiyüzyirmiden, binde 225'e kadar olu çeşi­
diyse beş, ikibuçuk (yüzlük), bir kuruşluk, kuruşun
astkatlarından olarak on para ve yirmi paralardan
ibaret idi . Bu ayar üç sene sonra %70'den 70 kadar
eksilerek ikinci tertip olmak ve tamamının miktarı
ilk basılanların tamamından bir misli fazla olmak
üzere 360 milyon kuruşluk bastlmış ve ayarı daha
düşük olan ikincilerin, birincilerden ayırt edilebil­
mesi için kurdelaları dökümünün hemen altına bir
nokta konulmuştur. Bu sebeble sarraflar arasında
birincilere noktasız, ikincilere noktah isimleri ve­
rilmiştir.

Yıldız Altunu: Sultan 2. Süleyman zamanında Vene­
dik ve Macar dükaları ile tam ayar olan Osmanlı
altunıarına verilen isimdi.

Yüzlük: 3. Selim zamanında kesilmiş altınlardı.

6 1 0 Osmanlı

Yazılı Mahmudiye: Yeni Rumi altunu
Yinnilik Altun: Mahnıudiye altunu ecnebi ile alış­

verişlerdeki muamele esnasında, esas kabul olarak
seçildiğinden, resmi lisandaki ve ahali arasındaki i­
fadelerde ıO'lik altunu.diye anılmıştır.

Faide 138: Kelimelerin Tarihi

Patrona: Latince patranus kelimesinden geldiği düşü­
nülmektedir. Vis Amiral yani Bahriye feriki (gene­
ral) derecesinde rütbe sahibi.

Riyale: Kunter amiral, bahriya livası
Kapudana-Şuray-ı Bahriye Reisliği: Tersane-i

amirede büyük bir makam
Şayka: Altı düz ve geniş olup, üç tane hafif top çeker,

içine elli tane savaşçı alır, büyük boyda bir nevi
kayık idi. Rus ve Kazaklar tarafından Özi nehrinde
kullanılırdI.

Kazak: İslavcada Keçi manasına olan Koza kelime­
sinden tertip olunmuştur. Bazılan bunun Tatarca
olduğunu söylerler. Lehistan kralı ı . Sigismund
hududlannın her tarafında çeşitli düşmanlarla sa­
vaşmaya mecbur olduğundan, yabancı orduların ilk
hücumlanna mukabele edebilmek üzere M. ı 5 ı 6
senesinde suvari alaylan kurarak burilan Cosaquez
Zaporogues adıyla Dinyeper suyunun çağlayanla­
rına yakın sahil üzerine yerleştinnişti.

Hetman: Kazak serdan (kumandanı) demektir. ilk
Hetman Lan Kronuski isimli biridir.

Çalık: ulufesi kesilmiş, ismi defterden silinmiş asker.

Osmanl ı 611

)
Kapıya Çıkma: Vaktİyle saray ağalanndan ve kapıcı,

bostancı, gibi hizmet ve acemi oğlanlan kışlalann­
da terbiye olunan devşinne çocuklannın muayyen
zamanlarda veyahut lüzum görüldükçe suvari ve
piyade ocaklanna çıkmalandır. Çıkma, bir
mükafaat idi.

Koloğlu: Herhangi bir kalede muhafızhkta bir sene
bulunmak ve sonra suvari ve piyade ocaklanna
katılmış olması şartıyla yazılan yeni asker.

Valdeş: Sİpahilerin Sultan Osmanın katlinden sonra
nizam ve mevzuat dışında olarak ocağa yazdınna­
ya başladıklan evlad ve akrabalarına verilen isim.

Terakkilu: Sulh münakid olmayıpda kaleye düşman
saldınsı olması düşünüldüğü sıralarda eski ulufele­
rine üçerbeşer akça ile muhafızlık hizmetinde bu­
lundurulan yeniçeri terakki-İ mükafat alırdı.

Tashih-i Bedergah: Yoklama manasındadır. Yerli kul
askerinin miktan ve ulufeleri belli ve mahdud iken,
sonralan şehirler bile caka yapmak için, askerlik
imtiyazlanndan istifade niyetiyle kendilerini bila
ulufe (maaşsız) fahri yeniçeri yazdınp, mensup 01-
duklan ortanın nişan ve alametini kollanna ve ba­
caklarına döğdürürler, şimdiki redif askeri gibiy­
diler. Savaş çıkınca ocak subaylanndan altıncı de­
recede olup adeta ferik (paşa) veya liva (albay) pa­
yesinde bulunan Turnacıbaşılar gönderilerek, bay­
raklar açılır, böyle benzer neferler takım takım or­
duya 'getirilip yoklamaları yapılırdı ki, işte bu
yoklamaya "tashih-İ bedergah" denirdi.

Kütük: Asıl defter-i askeri.

6 1 2 Osmanl ı

Faide 139: Hicri 1 1 . Asır-Miladi 1600 Senesinden
Sonra Askeri ve Mali İdare

Bin tarihinden sonra meydana gelen Avusturya ve
İran seferleri sebebiyle asker yazılmakta olduğundan
başka, H. 1 03 1 /M. 1 622'de vukubulan Sultan 2. Osman
(genç) vakasından sonra, on sene kadar süren karışık,
intizamsız, disiplinsiz bir dönem ortaya çıktı. Sipahi
eşkiyası "Valdeş" adı altında evlatlarını ve akrabala­
rını,veziriazam serdar-ı ekrem bile yakınlarını Os­
manlığı askerliği mesleğine ithal ettiler. Günlük vazi­
fesi ile vazifelendirilmiş askerlerin sayısı yüzbin kişi­
yi aştı . Artık bunların maaşlarının bulunup ödenmesi
adeta bir muamma haline geldi. Sonradan Sultan 4.
Murad Hz.leri isyancı askerin derlenip, toparlanması­
nı temin eden tenkil ve ted'ip tedbirlerine muvaffak
oldukta hiç kimsenin askere alınmamasını en önemli
gaye bilip, itina gösterdiğinden bütün ocaklara elli,
ellibeş bin sayısına kadar düşürebildi.

Hatta Yeniçeri katibi Osman Efendiye tebdil-i kı­
yafet yaptırıp bir adam göndermiş, yüz altın rüşvet
vererek yeniçeri yazması için teklifte bulundurmuştu.
Osman efendi bu teklifi red etti. Ancak az bir zaman
sonra bu herif yeniden gelip, Osman efendiye: "Be­
nim sadrazam dairesinde bir bildiğim var. Onun va­
sıtasıyla arzuma nail olacağım. Olan sana olup, bu
altunları almamakla kalacaksın." derdemez, osman
efendi paraya tamah ederek adı geçen miktarı alıp,
adamı yeniçeri defterine yazmış.

Osmanl ı 613

Durumu 4. Murad'a rapor ede? vazifeli, görevini
bitirmiş, iş artık padişaha kalmıştı . O da, Osman E­
fendi ve asker yazılan defteri getırtip, işi ortaya ser­
mişti. Hiç bir tevil ve inkara mahal kalmayınca Os­
man efendinin akibeti boynu vurulmak olmuştu. (Ta­
rihi Osmani numunelerinden) (Netayic ül Vukuat)

Faide 140: Orta Halli Bir Vezir Dairesi

Bir: Kethüda (mektupçu-divan efendisi) . Kethüda
katibi ile hazine katipleri, imam ve harem
kethüdasıgibi önemli kimselerden başka, her vezirin
iç ağalarından 24 gediklisi bulunmak ve bunların hep­
sinin reis-i zabita (silahtar ağa) olmak adettendi .
Silahdarlar devamlı olarak paşanın vazifesi olan teşri­
fatçılık görevini ifa ederdi. Bunlardan sonra hazine­
dar, mühürdar, davetdar, haftan ağası, çukadarağa,
içoğlanbaşı çavuşu, çamaşır ağaları ki, vezirlerin en
yakınları olup, çoğununki kölelerindendi. Daha sonra
vekilharç anahtar ağası, sancaktar, ibriktar,
kilercibaşı, peşkir ağası, makremeci başı, sofracıbaşı,
doğancıbaşı, tütüncübaşı, macun ağası, mirahor,
seccadecibaşı, peşkir ağası, kahvecibaşı gedik sahibi
olup her birinin her üçer tane yardımcısı bulunurdu.
Bu istihdam 80- 1 00 kişiyi bulurdu.

İkinci olarak: Kavas, tatar, mehterhane takımı, se­
yis, akliim, meşaleci, aşçı, saraydar gibi daireyi ta­
mamlayan ile birlikte 1 50 kişiye varırdı. Sonraları
yüzera dairelerinde kavas sınıfı çoğalmışsada, ebabta
bunlar 4 veya 6kişiden ibaret olup, kavas taşırlar ve

614 Osmanl ı

paşalann yanında yavergibi bulunurlardı. Bir derece­
ye kadar menzilhaneler eski olduğu halde muntazam
bir posta tertibi yapılmamış olduğundan yazışmalar,
tatar (binicil)lar vasıtasıyla gönderilir, böylece her
vezİr dairesinde bir tatar ağası ve bir tatar odacıbaşısı
nezaretinde olarak 40-50 tatar bulunurdu. Bu hizmeti
at biniciliğinde usta olan tatarlar yaparlarken sonra­
dan her kavimden kimseler bu işi yaptığından hepsine
tatar denilmiştir. Vezirlerin 9 kat, yani 9 davul, 9 zur­
na, 9 boru, 9 develik mehterhaneleri vardı. İkindi ve
yatsı arkasından iki nöbet çalınır, bir yere gidişinde
tuğlann biri, birgün evvelden Konakçı ile gönderilir,
diğer tuğlar ise paşanın hemen önünde çekilirdi.

Üçüncü olarak da, gedikli içağalannın zobu tabir
edilen üçer beşer hizmetkarlan ve koğuş uşaklan ol­
duğu halde bunlarda 80- ı 00 kişiyi buluyorlardı. Bir
şahıs hemen içağası olamayıp, önce zobu olmak ve bu
işin gerektirdiği ilimi elde ederek içağalar mesleğine
katılabilme talimlerine uyma icab ederdi. Ağalardan
biri zobu'sunu çırağ edecek olduğu zaman lazım gelen
at ve elbiseyi temin edip, bir de ziyafet tertipleyip,
hazine odasında gedikli ağalar huzurunda dualar ya­
pılıp, başına kavuk giydirilip, ağalar mesleğine ilhak
olunurlardı. Hatta, vüzera ve komutanlann kölelerin­
de bile bu kaide yerine getirilir olmadıkça içağası
kavuğu giydinnek kabil değildi. Yine, içağalardan
birisinin hırsızlık vesaire gibi büyük suçlan görülürse,
yine toplanılıp, başından kavuğu alınıp, ağalar mesle­
ğinden ihraç edilip, terbiyesi öyle yapıldıktan sonra
yapılırdı. Bu muameleye içağalan arasında

Osmanl ı 615

"Keçekülah" edildi denilir idi ki, o şahıs bu halden
sonra hiç bir yerde içağalığı bulamadığı içn meslek
değiştirirdi.

Dördüncü olarak da; Vezir dairelerinde bir
tüfekçibaşı, bir de Delibaşı bulunup, bunların refaka­
tinde l OO'er, 1 50'şer asker bulunurduki, tüfekçi takımı
piyade ve ' Delibaş gurubu süvariydi. Erzurum ve
Diyarıbekir ve Musul, Bağdad, Şam, Halep gibi eya­
letler ve bu eyaletlerin üçer beşer tüfekçi ve delibaşla­
rı bulunması muktezadandı. İçlerinden birine
Serçeşmi adı verilip, binbaşı makamında, diger tüfek­
çi ve Delibaşlar yüzbaşı mertebesinde tutulur, Deli­
başlar maiyetlerinde teğmen gibi olan subaya da "gö­
nüllü ağası" denilirdi. Deli, pişdar yani öncü mana­
sındayken ve delil olarak hitab olunurken, sonraları
kelime bozulu deli olmuştur. (Netayic til Vukuat)

Faide 141 : Ulufe Dağıtımı Askerin Maaşmm Dağı­
tımı

Ulufe çıkacağı gün, divan toplanır. Sadrazam ve
devlet adamları kubbe altında hazır bulunurlardı.
Padişahda bu olaya kafes arkasında nezaret ederdi.
Her ocağın ulufesi, rneşin keseler içinde olduğu halde
başka başka ayrıldıktan maade, Yeniçeri ocağının her
ortasına verilecek keselerde ayrılırdı. Her ortanın as­
kerleri subaylarıyla takım takım, sarayda bulunan orta
kapıya gelip dururlardı. Saray mutfağından yeterli
miktarda çorba, pilav ve zerde hazırlanıp saray kapı­
sının önüne konup, kubbea1tında bulunan kul kethü-

616 Osmanl ı

dası belli olan vakit gelince üzerinde bulunan ünifor­
manın eteğiyle işaret ederdi. Derhal ortada kapıda
hazır bekleyen yeniçeriler koşup, verilen yiyecekleri
alıp, saray meydanında yerlerdi . Bu hal görülünce
derhal kurbanlar kesilirdi. Çünkü bazı vakitler
talebierde bulunarak yemek almadıkları gibi çorbayı
da almadıkları olmuştur.

Yemek yendikten sonra yine askerler orta kapıya
çekilip dururlar. Sonra subaylardan özel bir memur,
yüksek sesle: Birincinin ağa bölüğü diye çağırınca, o
bölüğün askerleri hemen koşup keseleri yüklenerek
kışlalarına götürürler. Bu sırayla devam ederdi. Ta
altmış dördüncü ortaya kadar davet ve ulufeleri veri­
lir. 65 . 'ye gelince kimse davete gitmez (Bir rivayete
göre, sözde Sultan 3. Mehmed'in idam eylediği Şeh­
zade Mahmud, bu bölüğe fırar etmiş, bunlarda hima­
ye etmeyip teslim eylemiş olmalarıyla, şehzade idam
olunmuş olduğundan lanetlenerek hudud boylarına
sürülmüş. Bir başka rivayettede bu ortanın askerlerin­
den biri Sultan 2. Osman'ın hal'ı esnasında araba ile
orta camiden (şehzadebaşı camii) Yedikule'ye götü­
rürlerken, eliyle vücuduna dokunduğu cihetle bu orta
tamamen lağv olunmuş imiş) ve üç kere tekrar olunur.
Üçüncü defada yoktur, cevabı verilince, seslenen su­
bay tarafından yok olsun denilip 66.'yya geçilerek
böylece ulufe dağıtımı tamamlanırdl .

Keseler kışlalara gittiğinde sergi serilir. Erlerin ve
adına olan iradçıların tevziat esnasında Tas Parası
diye %3-5 guruş alınıp, orta sandığına konurdu. Deb­
boy demektir. Orta bir yere vazifeli gönderildiğinde

Osmanlı 617

yol harcırahı, kışlanın süslenmesi, askerlerin resmi
günlerde giydikleri elbise bu para ile ödenirdi. Padi­
şahlar birinci bölüğe mensup olup oradan ulufesini
alırdı. Ulufelerin dağıtımının ertesi günü padişah,
yeniçeri ağast_�ıyafetinde, yakınları, harbeci yanında
ı . orta kışlasına gelerek ve kendine ait yerde (ki,
Şehzadebaşında bulunan Osman Baba türbesinin üs­
tüymüş) ulufelerini alırlarmış.

Dergah-ı ali yani sipahi, silahdar, ulufeciyanyemin
ve yesar, gureba-i yemin ve yesar, babıalide divan
yerinde sadrazam, defterdar ve diğer erkan-ı divan ile
ocaklar ağaları, katip ve çavuşlar hazır oldukları halde
sergi serilip iki, üç günde dağıtılırdı. Kalanlar ağala­
rın konaklarında, topçu, cebeci, humbaracı, kalyoncu,
bostancı ve diğer ocaklar gibi toptan verilir, kışlala­
rında dağıtılırdı.

Faide 142: DürzHer

Dürziler, H.297/M.909 senesinden H.567/M. 1 17 1
senesine kadar Mısır'da hükümet eden Fatımıye süla­
lesinden Hakim bi Emrillah isimli şahsın Allah oldu­
ğuna inanmış ve öyle itikat etmişlerdir. Hakim bi
Emrillah'ın asıl ismi Mansur Abidi olup, uluhiyet yani
ilahlık davasında bulunup, ünvanının sonundaki (Al­
lah) lafzı şerifini kaldırıp kendi kendisine Hakim
biemr lakabını vermiştir. Hatta mimberlerde Besmele
yerine "bismielhakim elmücibilmemiyt" diye okun­
masını hatiblere emreylemiş ve bir takım ne şeriata ne
de akla sığmaz, birbiriyle uygun düşmez davranış ve

6 1 8 Osmanl ı

yaşayışı öldürülmesine sebeb olmuştur. Dürziler ise
Hakim bi EmriHab'ın bir gece, Kasabat el Havan de­
nilen Berke-i Zarraka'ya gidip oradan sema'ya uçtu­
ğunu kabuııenmişlerdir. İtikatları budur. Sahih
budurki : Hakim bi EmriIlah, beyaz eşeğe binerek,
gezip dolaşmak her zaman yaptığı şeydi. Bir gün yine
her zamanki gibi Mısır'dan çıkıp Berke-i Zarraka'ya

•
gitmek üzere yol aldığı sırada, islam ehlinden olup,
onun devamlı olarak tarassud altında bulunduran bazı
zevat aniden üzerine hücum edip, katlederler. Orada
bulunan bir kuyuya cesedini fırlatıp atarlar. Elbisele­
rini düğmeleri ilikli olduğu halde, eşeğinin yanıda
bırakıp, şehre gitmişler. Ahaliye şahid oldukları va­
kayı anlatmışlar ama, Hakim bi Emrillah'ın bağlıları
ve itikatlıları batıniyun adı verilenlerdir ki, Hakim'in
dönmesinin gecikmesi neticesinde izlerini takip ede­
rek geldikleri yerde elbise ve eşeğinden başka bir iz
görememişler ve sema yani gökyüzüne uçtu batıl dü­
şüncesine saplanmışlar. Hakim bi EmriIlah'ın ilahlık
davasını önce tasdik eden Mahmud Dürzi isminde
biridir ki, ahali adı geçenin üzerine yürüyüp onu öl­
dünnüşlerdir. İşte dürzi ismi buradan çıkmıştır. Sonra
Hamza bin Ali isimli biri çıkarak halkı Hakim bi
Emrillah'ın ibadetine davet ve kabul edenlerle birlikte
Mısır'da gizlice ibadetlerine başlamışlardır. Dürziler,
Hamza bin Ali'yi Hakim'in peygamberi kabul ederler.
Çok uzun zaman geçmeden islam ahali, dUrzileri Mı­
sır'dan koğmuşlardır. Onlarda Şam, Haleb, Havran
taraflarına gitmişlerdir. Zaman içinde çoğalmaya
başladılar. Diliziler peygamberleri inkar ve

Osmanl ı 619

müslüman, hiristiyan ve museviler hakkında teşn-i
taanda bulunurlar. i Onların anlayışında oruç ile nama­
zın yerine sıdk-ı lisan ve hıfz-ı ihvan farz olup (lisanı
ve dostları korumak) ancak bu inançları sadece kendi
inanç ve millette olanlar içindir. Kur'an-ı Kerim 0-
kurlarsa da, kendi itikadarına göre te'vil ederler. Te­
nasühe inanıp, cesede kamis yani gömlek derler. Ö­
lüm olayı esnasında ruhu başka doğuma intikal eyler,
itikatındadırlar. Falan vakitte filan iken, falan kahba
girmiş diye bir sürü misaller anlatırlar. Hüviyet-i
ilahiyenin her asırda bir kal be hulü1 ederek, çok defa
alemde göründüğü halde,sonunda Hakim bi
Emril lah'da kaldığına, Hamza bin Ali'nin dahi
birzaman hak olan Mesih, bir zaman sonra peygamber
Süleyman ve bir zaman Fişagoras Hakim olmuş ol­
duğuna inanırlar. Velhasıl bunlara benzer batıl olan
itikatları varsada, saklarlar. Büyük bir itimat duyma­
dıklarına asla açılmazlar. Hatta kendilerini bile iki
fırka sayıp, bir fırkasma akil, diğer fırkasma cahil
derler. Aki iki tabaka olup, biri dinine tamamıyla va­
kıf olup, akil-i hassa, diğeri bazı mertebe-i diyanet-i
dürzi'yeye bilgi kazanmış olan akil-i amadır. Cahil
ise, yalnız dürzi ismi ile yaşayan dinini bilme ve an­
latma hususunda bilgisi olmayan cahildir. Akil'in bir­
de mütenezzihin adı verilen sofi tabakası vardır ki,
bunlar pek sıkı ibadet üzerinde bulunurlar. Bazıları
ölünceye kadar evlenmezler. Bazıları et yemezler.
Bazıları her gün oruç tutarlar. Müskirat kullanmazlar,
fuhşiyat söylemez, yiyip içmekte israf etmezler. Ha­
kim ve komutanların malına haram nazarıyla bakıp,

620 Osmanlı

onların ve hizmetçilerinin aralarında yemek yemezler.
Hatta hakimin malıyla alınmış bir hayvana yükletil­
miş şeyi bile yemezler. Fakat hepsi ticari malı hangi
c ihetten gelirse gelsin helal sayıp, şüpheli akçeyi al­
dıklarında tüccara verip değiştirirler. Tenasuha inan­
dıklarından yani öldükten sonra başka bir kalıba girip
yeniden dünyaya geleceklerine inandıklarından akilin
büyüklerinden birinin ölümünde ruhunun çin tarafına
gidip orda bir kalıba girdiği inancını taşırlar. (Tarih-i
Cevded-H ülasa)

Faide 143: Nusayriler

Lazkiye, Trablusşam ve havalisindeki dağlarda otu­
rurlar. Şam ile Salihiye arasında da bulunurlar. Bunlar
batıniyeden bir fırkadır. Dürzi'ler gibi mezhep ve di­
yanetlerini saklı tutup, Müslüman kılığında görünür­
ler. Tenasuha inanırlar. Akil tarafında, cahil tarafında
sınıfları vardır. Bu cepheleriyle Dürzi'lere benzerlerse
de, itikat yönünden ayrılırlar. Dürziler zina'dan kaçı­
nıp, iffet sergilerken, nusayriler zunayı mubah sayar­
lar. Dürziler, insanın ruhunun yalnız İnsana ve belki
hangi milletten ise aynı milletten olana, geçeceğine,
mesela, Dürzi 'nin ruhu dürziye, müslümanın ruhu
mslümana, hangi dinde ise o dinin mensubu bir kalıba
gireceği ne inanırlar. Nusayriler ise, insan ruhunun,
hayvanata, haşarata ve hatta madeniyata bile geçeceği
itikadındadırlar.

Uluhiyet yani ilahlığın Hz. Adem (a.s) evladından
Habil'e ve ondan Sit(a.s)a, ondan Hz. İsmail ve Hz.

Osmanlı 621

Adem Nebiyyü kerim olup} nübüvvetin (peygamber­
liğin)ondan İbrahim'e (a.s]a. Musa ve İsa (a.s)a, on­
dan da, Hz. Muhammed (s.a.v)e geçtiğine ve
uluhiyetin (yani ilahlığın) Harun'a ondan Beynel
Nasari Batlas denilen Şamun'a ve Şamun'dan da, Hz.
İmam-ı Ali'ye intikal eylediğine inandıkları gibi, İ­
mam-ı Ali'nin uluhiyetten sonra gökyüzüne çıkıp,
güneşte oturduğuna itikat olarak benimsemiştirler. Bu
itikatlarına uygun olarak güneşe doğuş ve batış esna­
sında secde ederler. Ayrıca yıldızlara da hünnet e­
derlerdi. Ashab-ı kiramdan Mikdad bin Ebil Esved'e,
rabbinas deyip, Ali'nin HZ.Muhammedi ve
Muhammedin selamını, selmanın mikdadı ve
Mikdad'ın saif ibad(kullar)ı halk (yaratma) eylediğine
sahiptirler. Bir yönleriyle dürzileri andırdıkları gibi,
başka bir yönden de mecusilere benzerler.
Hristiyanlarla bayram ederler, İmam-ı Ali ile 1 2 i­
mama da tazim edip, bu yönleriyle de rafizileri andı­
rılar. (Tarih-i Cevdet-Hülasa)

Faide 144 : İmameler-Elbise

Osman Gazi, Mevlevi dervişlerinin başlarına giydik­
leri, klansuva tabir olunan bir külah giyerdi. Sonra bu
külağın üzerine sarık (destar7 sarılmış ve tepesine
sınnalı tabla konulmuş olup, bunlara sikke tabiri pa­
dişaha mensup olduğu içindir. Osman Gazi Hz. leri
bazan "Destar-ı Yusutilı denilen bir kisve de kullanır­
dı. Rumeli Fatihi Süleyman Paşa'ya Hz. Mevlana ha­
fidi (torun) Feridun ulu Arif Efendi bir sikke, ferace,

622 Osmanl ı

tennure, kemer hediye etmişti. Ta fetih zamanına ka­
dar Osmanlı Padişahları bu elbiseyi giymişler, hatta
yanlarında bulunanlara da bazı ilavelerde bulunarak
giydirmişlerdir. Hatta daha sonraları bu sikkeler sırma
ile süslenerek adına tekiye (takke), tennure'ye (haftan­
kaftan), feraceye (biniş ve kuntuş) kemere, kanun
kuşağı denilmiştir.

Sultan Fatih devrinde, çoğalan imameler çeşidi,
destarh sikke-i mevleviye ve Yusufıye'den başka arif
ve serdengeçti elbiseleridir. Sultan 4. Mehmed'den
sonra da dikim değişikliklerine mahsus olmak üzere
kalafat, dardağan denilen bir nevi sarık ve mollayi,
zaimi, katibi, kalafat, kafesi, perişani isimleri verilen
imamelere (sarıkıara) sarılmışlardır.

Sadrazam ve vezirlerin imameleri (sarıkıarı) : Şekil
olarak çadıra benzer, ön tarafı ağır telli kanai, deği­
şikliklere mariz olarak paşayi, katibi, kalafat,
serdengeçdi, kafesi, mollai ve daha nice derviş külah
ve tacları.

Bir zamanlar cuma günleri padişahın camie gelme­
sinden yarım saat önce sank alayı adıyla bir geçit
resmi yapılırdı. Başçavuş ağa, başında Paşalı kavuğu,
arkasında yani s ırtında bol yenli kürk, belinde altun
yaldızlı paftalı sırma kolanh kuşak, onun üzerinde
altun köstekli her yanı süslü bıçak, arkasında bol
yenli estifa kaftan olduğu halde gedikli denilen ha­
demeden 1 2 tane sankçı, kahveci, müezzin, rufenkçi
ve berber başılarıyla,baş lala ve bunlardan başka kırk
kişiden meydana gelen hasodalı ile biri sorguçlu, di­
ğeri sorguçsuz iki tane destar-ı hümayun nöbetle elle-

Osmanl ı 623

rin.e alarak ve s�sl� bey.girlere b9ıerler, önlerinde �ırk
ellı kadar hasekı gıderdı. Sorguçlu destar(sarık)ı gotü­
ren yolda imarneyi iki tarafa doğru göstererek halkı
selamlardı. Bu sank (destar) gümüş tellerden yapıl­
mış, süslü puşide üzerine sokulmuş bulunan elmas
sorguçlu ağırcasayılır bir kisveydi.

Tarik-i ilmiye-Askeri Rical ve Hizmet İmameleri:
1 - Şeyhülislam efendi, araki, küçük tepeli, mollaİ.
Diğer alimler: Küçük tepelitden başka kavuklar.
Devlet Ricali: Selimi, mücevveze, horasani, paşayi,
katibi, kafesi, babıali ricali dışında olan, şehremini,
ihtisab ağası, kapu kethüdaları, v .s. arpa dikişli ufarak
kavuk ile kafesi destar, paşayi, perişani ve rütbelerine
göre alaylarda mücevveze, hacegan rütbesinde olanlar
Horasani, kapıcılar yeniçeri keçelerinin aynı, arkası
yassı, giyilecek tarafı beyaz çukadan yapılmış, sırma
ile üzerine ince işlemeli keçe.

Karakullukçular, Sallama, kolluk askerleri, bay­
raktarlar, harbeciler: Çeşit çeşit başka boz renkli, sey­
rek ve adi kerpaştan sarılmış ve astar tabir olunur
büyük bir alarnet. Haseki, baltacı, kuzbekçi, bostancı,
sofalı, yedekçi: Has ağırlı ve şatırlar, tulumbacı, tası,
peyk ve solak tasları . Deliller: Humbaracı ve lağım­
cılar: kadife kalpaklar. Topçu ve tersane kalyoncuları :
Puşi. Vezir ağaları, mehterhane takımı, sakall ı ağalar,
Başkılağuz ağa, ricali kapı çukadarları, mehterleri,
asesbaşı, fi likacı, Kuloğlu baş çukadarı: ince çubuklu
kavuk, kalpak ve kalafal.

Ulema çukadarı ve iç ağalar: baklava dikişli ka­
vuklar.

624 Osmanl ı

Vezİr baş tebdili, böcükbaşı, celladbaşı, tebdiller
İle böcükler ve celladlar: Üst tarafı yeşil çukadan ve
alt tarafı boz kuzu derİsinden olup, bunlara mahsus
biçimlerde kalpaklar giyerlerdi.

Saltanatla bir yere teşrif olunduğunda:
Solaklar: başlarına dikey, üst tarafının ekseni düz
gitmeyen, başa giyilecek yerinin alt tarafı kırmızı
çuka ve üstü dört parmak sırma işlemeli bir külah,
bunun üzerinde bir kanş uzunluğunda dairenin yarısı
tam beyaz tüylü, gümüş saplı bu tüyün a1tıyla külahın
önündeki gümüş zıvanaya muvazi (paralel) yaldızlı
gümüş saph beyaz ve siyah tüylü flandra takılmış sapı
gümüş ve süslü bir kisve giyilirdi. Bu külahın yanla­
rıyla önünde yarım mecidiye kadar yaldızlı üç tane
çizgi paraleldi . Mevsimlere göre sırtlarına çuka,
sevayi, kezi entari ve kaftan, ayaklarına kırmızı çakşır
ve sarı çizme giyip, beııerine sırmalı puşi kuşanırlar,
omuzlarına muntazam birer yeşil şal atıp, arkaların­
dan sarkıtırlard!.

Peykler: Başlarına gümüşten yapılmış, birbuçuk
karış uzunluğunda döğme ve yaldızh tas giyerlerdi ki,
bu tasın önünde yapıştırılmış ve gümüşten imal
olunmuşkonik yaldızlı bir zıvanaya konmuş ve alt
tarafı kırmızı çukalı servi resminde yeşil bir tüy bulu­
nur, iki taraflı ve ortasında uzun tığlı derviş teberi
(yarım ay şeklinde balta) gibi bir si lah sokumuş elbise
giyerlerdi. Sırtlarına etekleri saçaklı, telli kaftan, altı­
na kumaş entari, ayaklarına mavİ şalvara dikili sarı
mest, üzerine sarı çizme, boynlanna gümüşden yal­
dızl ı , 4 köşe paftalı uzun kordon şeklinde biryere

Osmanl ı 625

bağlı yaldızlı sim gaddare (büyük bıçak), bellerine
bendibüyük yuvarlak paftalı som kemeri n ortasından
gümüşten mamul yaldızlı mevlevi kemerlerine benzer
bir kemer bağlarlardı. Bunun üzerine gilrriÜş kabzalı
bir hançer sokarlardı. Bunlar Rikab-ı hümayuna biti­
şik giden çukadar ağaların yakınında yürüyen solakla­
rın dış tarafında giderlerdi. Rikab-ı hümayundaki ye­
deklerin ilerisinde giden haseki ağalar: Başlarına iç
fesleri ve üzerine deve tü yü renginde mahruti (konik)
şekilde iki karış sivri külah, sırtlarında mevsine göre
kırmızı dolama ve kaftan, şatiri denilen kumaştan
entari, ayaklarına kırmızı şalvara dikili sarı mest ve
sarı çizmeler giyerler ve ellerinde başpareleri munta­
zam ağır şık resminde birer asa taşırlardı.

Rikab-ı hümayunun arka tarafında da; Darüssade
ağası, silahdarağa, rikabdar ağa, serkatibi,
müezzinbaşı, kahveci, berber, sarıkçı, tüfenkçibaşılar,
şerbetçi, başçavuş, sır katibi yamağı, bostancıbaşı,
miralem, büyük ve küçük mirahor (ahırlar amirleri),
ağalar, kapıcılar kethüdası, başkapıcıbaşı, iki nefer
nöbetçi kapıcıbaşı, haseki ağa, (değişik sarıkıarı bir
kutu içinde enli şerid ile boynunda taşıyan ve başına
paşalı kavuğuyla, sırtına adet üzere kürk giyen) zü­
lüf1ü ba1tacılar kethüdası, (omuzunda sıcak su
maşrabası taşıyan ve bir hasekilatası şeklinde fakat
arkası ondan kısaca bir la giyen) kozbekçi, gümüş
iskemle taşıyan, iskemlecibaşı, takip ederlerdi. (Ta­
rih-i Ata)

626 Osmanl ı

Faide 145: Cündilik-İdman Oyunları Askerlik­
Talim ve Terbiye

Y ıldınm Bayezid'in, Timurlenge esir düşmesi üzerine
Amasya Sancağına çekilen Çelebi Sultan Mehmed,
suvari sınıfının savaşlarda kendini gösteren ehemmi­
yetini idrak etmişti. Bu mühim bir sınıf olan süvariler
üzerine büyük faaliyet teksif etmişti. Bütün ordunun
belkemiği olaçağını takdir etmişti. Çelebi Sultan
Melımed, sonradan 2. Murad ünvanıyla tahta çıkacak
olan şehzade Murad'ı Amasya'ya kaimmakam olarak
bırakıp kendisi Merzifon'a çekilmişti. Biri Merzifon'­
da olmak şeklinde iki tane cündi (süvari) bölüğü tesis
etti.

Merzifon'un lahanasının meşhurluğu, buranın bö­
lüğüne lahanacılar, Amasya'nın ise bamyası pek meş­
hur olduğundan, buradaki bölüğede Çelebi Menmed,
bamyacılar adını verdi. Amasya arasında bulunan
Suluova'da karşılıklı tali m etmelerini kararlaştırdı.
Bunlar dik başlı ve huysuz atlara binerler, kılıç, mız­
rak kullanmasını öğrenirlerdi. Bu suvariler Osmanlı
suvariIiğinin temelini teşkil etmişlerdir.

Daha sonra suvarilik (cündilik) dersleri saray için­
de verilir oldu. Topkapı sarayı içinde Bağdad köş­
küyle, Sofa ocağına gidecek üçüncü yeri denilen böl­
genin aşağısındaki beşinci yeri mevkiinin ortasında,
merkez kıztaşı sütununun etrafındaki, Gülhane de,
Beşiktaş sarayının çinili meydanında binicilik, cirid,
kılıç kullanma, ok ve tüfenk atma vesaire öğretilirdi.
Talim görenler, talimlerini başarı ile tamamlayınca

Osmanl ı 627

bütün suvari ağalannın tasdikiyle acemilikten çıkar­
lardı. Üstad cündilerin ünvanı olan, Keskinler sınıfına
dahil olurlardı. Tarih-i Ata; Keskin Cündiliği tarif
ettiği sırada: 5, 1 0, 30kata kadar demir tel üzerine
sanlmış, ıslatılmış, mar meçesini, atı yavaş yavaş
hızlandırarak tam hizaya gelince dört nala sürerek bir
kılıç darbesinde keçeyi ve içindeki teli iki parçaya
ayırmak, at süratle giderken birdenbire durdurmak,
bir anda bir nokta üzerinde hayvanı
dördürmek.(harman tabir olunur devre sokmak) Ça­
bukluk ile hasıma galip gelmeyi öğrenmek ilmiydi
diyor.

Cirid oyunlarından başka bir de, tomak denilen o­
yun vardı ki, bir nevi tura idi. Uzunca ve meşinden
dikili, içi kar keçesiyle tokça ve katça dolmuş ve dolu
tarafının ucu yassı, el ile tutulacak tarafının kamçı
gibi meşinden İnce ince kesilip, saç gibi örülmüş, bir
darp aletiydi. Bundaki ustalık, tomağı sırtına vurdur­
mamak, çeviklik göstermektL Yeniçerilerin idman
oyunlan arasında ağır yük kaldırmak, kuvvet taşı at­
mak, güreşrnek ve tomak oynamak vardı.

Faide 146: Tarihi Umumi ve Coğrafya Nokta-i
Nazarından Osmanlı İmparatorluğu

Devletin bir kaç asır zarfında göstermiş bulunduğu
büyüme ile birlikte siyaseten haiz olduğu önemi sizle­
re özetleyerek anlatabilmek için, şu uzurı faideyi
mealen tercüme ediyorum.

628 Osmanlı

Şunu iyice hatırınızda tutunuz ki, devlet-i aliyye
denilen devletimiz en birinci ve en güzide bir vaziyet­
i coğrafya'ya sahiptir. Avrupa, Asya, Afrika üzerinde
kurulmuş ve genişlemekle beraber geçmiş zamanların
en meşhur ve en namdar diyarlarına ayrı ayn medeni­
yet ve dönemler geçirmiş ülkelerine, şehirlerine sa­
hiptir. Akdeniz'in ta ortasında bir takım adalara hakim
bulunduğu gibi, adı geçen denizin önemli boğazları,
hele İstanbul gibi en mühim bir belde elindedir. Bir
taraftan'. Venedik, yani Adriyatik denizine, diğer bir
taraftan Basra körfezine, kuzey yönünde Asya'nın
çöllerine, güney tarafındaysa Afrika sahralarına kadar
uzanmaktadır. Omanhlar ta eski tarihlerde Pirgie
(Freyci) denilen ülkenin bir nahiyesinden çıktıkları
halde iki asır içinde Adriyatık denizine, Avusturya'­
daki Drava, Raab (Yanıkkale), Vatağ çaylarına,
Karpat dağlanna, Dinyeper (Turla), Volga nehirleri­
ne, hatta bahr-i hazar yani Hazar Gölü'ne ve Kafkas­
ya'ya, Fırat'a ve Dicle sulanyla Basra Körfezine, Kızıl
Denize, Afrikada Nube ve Leybi çöllerine ve
Afrikanın kuzeyindeki Atlas dağlarına kadar kol u­
zatmışlar ve hakimiyetlerini göstermişlerdir. Bu feth
olunmuş topraklar arasında Macaristan, Erdel, Kırım,
Kafkasya, Bosna, Hersek, Sırbistan, Buğdan, Ulah,
Bulgaristan, Arnavutluk, Teselya, Makedonya, Kara­
dağ, Mora (Yunanistan), Eski Trakiye, Girid, Mısır,
Tunus, Cezayir, Trablusgarp, Ermenistan, Trabzon
krallığı, Gürcistan, Arap yarımadası, Suriye, Arabis­
tan ve eske zamanların Seylisi veya Kilikya dedikleri
Adana, Pamfili, Leyçi, Teke hükümeti, Karay Mente-

Osmanl ı 629

şe, Lidya, Saruhan, Meyzi Karesi, Beytiynİ
Hüdavendigar vilayeti, Pön, Paflagoni, Galas,
Kapadoçe dediği kıtaatı havi Anadolu vesaire vardır.
Büyük küçük altı tane sahillerini örter. Bundan elli
yıldan az fazla bir zaman önce Avrupa ve Asyadaki
mülki taksimatımıza bakacak olursak, şöyle bir cetvel
tanzim edebiliriz.

1- Edirne Eyaleti.
2- Silistire Eyaleti (Trakiye topraklarını içine alır).
3 , 4- Vidin ve Niş Eyaleti (Yukarı Bulgaristanı kapsar).
5, 6 ve 7- Ulah, Buğdan ve Sırbiye (bunlar ismen

tabiidiler)
8- Belgrad eyaleti: Sırbistanda bulunan Osmanlı bölgesini

içine alır.
9- Üsküp Eyaleti: Yukarı Makedonya'yı içine alır.
i 0- Bosna Saray Eyaleti: Bosna ile Hırvatistanı içine alır.
ı ı - Rumeli Eyaleti: Yukarı Arnavutluk ve Orta Makedon­

ya'yı içine alır.
ı 2- Yanya Eyaleti: Yukarı Arnavutluk ile Orta Makedon-

ya'yı içine ahr.
1 3- Selanik Eyaleti: Aşağı Arnavutluğu içine alır.
ı 4- Cezayir Eyaleti: Adalar denizindeki adalarıda içine alır
1 5- Girid.

Asyada;

1- Kastamonu Eyaleti (eski Paflagoni toprakları
2- Hüdavendigar Eyaleti (Bursa): Eski B itinyi ve Miyzi

bölgesi
3- Aydın Eyaleti: Eski Liydi kıtasını
4- Karaman Eyaleti: Eski Ferice ve Pemfili kıtalarını

630 Osmanlı

5- Adana Eya1eti: Eski Kilikya
6- Bozok Eyaleti: Eski Kapodoça kıtasının bir kısmı
7- Sivas Eyaleti: Eski Kapodoça kıtasımn bir kısmı
8- Trabzon Eyaleti: Eski Pôn ve Kolkide kıtalarım
9- Erzurum Eyaleti: Eski Ezmineye'yi
ıo- Musul Eyaleti: Eski Asuriye hükümeti arazisini
ı 1 - Kürdistan
12- Harput Eyaleti: Eski Sofen ve Komajen topraklanm
1 3- Halep Eyaleti: Suriyenin bir kısmını
14- Sayda Eyaleti: Eski Finike ve Filistin topraklarım
i 5- Dımaşk Eyaleti: Suriye'nin bir kısmını
1 6- Bağdad Eyaleti: Eski Babilunya hükümetinin kuruldu­

ğu araziyi
1 7- Habeş eyaleti: Arabistan ve Mısır'ın güney tarafındaki

araziyi

o zamanlar pek hatalı olan tahminlere göre, Os­
manlı topraklannın yüzölçümü ki, iki kıta arasındaki
arazisinindir birmilyonbeşyüzbin kilometre karedir ve
yanlıştır. Bunun yalnız 464 bin kilometre kare olup,
Avrupa topraklanndadır. Nüfusun tamamı 32 milyon
600 bin kişi olmak üzere olup bunun 16 milyon .-600

bini Avrupa kıtasında bulunmaktaydı.

Irk Avrupada Asyada
Genel Toplam
Osmanlı Türkleri 1 .600.000 1 0.200.000

1 1 .800.000

Rum
3 .500.000

Slav

1 .500.000

7 .300.000

2.000.000

7.300.000

Osmanl ı

Romen
4.000.000
Amavud
1 .600.000
Ennenİ
1 .900.000
Arab-Suriyeli
1 .500.000

4.000.000

1 .600.000

400.000 1 .500.000

1 .500.000

Kürt, Türkmen ve saire bilinmiyor

631

Toplam 16.4oo.lJJO 1 6.200.000
32.600.000

Esasında bu cetvelin hatalı olduğunda asla şüphe
yoktur. Yine o zaman yapılmış bir cedvele göre Os­
manlı topraklarında yaşayan çeşitli dinlere mensup
insanların sayısı şöyledir:

Din
Müslüman

1 5.800.000
Ortodokslar
2.500.000
Enneni
1 .960.000

Avrupada Asyada Yekün
4.300.000 1 1 .500.000

1 1 .460.000
1 3.960.000

400.000 1 .500.000

Katolik 365.000 500.000
900.000
Musevi ve Yezidi ile
diğerleri 75.000
275 .000

200.000

632

Genel Yekün
32.835.000

Osmanl ı

1 6.600.000 1 6.200.000

Devletin en büyük imparatorlukları kıskandıracak
büyüklük ve genişliğe varması, bunun üzerine İslam
Hilafetinin eklenmesi, böylece bu şerefler dolu temsil
makamı kanalı ile dünya yüzünde yaşayan 350 mil­
yon müslümanın rabıta-i mükemmeliyesi ve sevgi
dolu ümidbahş edici idaresi pek güzel ve elan devam
etmekte bulunan bir bağlılık getirmişti . Ancak, iyi
idare edilerneme durumu hasıl olunca, cehalet,
mektebsizlik. hükümet hataları, halkın pasifliği, niha­
yet bunlara benzer sayabildiğiniz kadar husus bir ara­
ya gelince iki üç asır içinde bir çöküş başladı. Birinci
Sultan Hamid devrinde Kaynarca antlaşması yapılın­
ca meydana gelen vaziyet adeta Rusya'nın bir eyaleti
durumuna düşmek gibiydi. Ama, 2. Sultan Hamid
devrinde en küçük hükümetlerin , hatta bize bağlı
olan Bulgaristan'ın bile tehdidine uğradık.

Şimdi şükürler olsun ki, genç türkler Uön türkler)
sonunda sultan hamid zulmuna galebe çalarak, sevgili
vatanımızı kurtardılar. (Ahmed Rasim bey merhum,
bu vatanın onlar tarafından tarihin sayfalarına gömen
mezarcılar olduğunu ömrü vefa edip gördü. s.n). Yok­
sa Avrupalılar bizi taksim edecekti. Şimdiki toprakla­
rıyla dahi memleketimiz epeyice geniş bir vaziyette­
dir. Ülkemiz sizin gibi gençlerin tahsillerini ikmal
edip, bir çok ilimIeri öğrenip, memleketimize hiz­
metlerinize muhtaçtır. Coğrafya okuduğunuz için,
H . 1 294/M. 1 877'de yani Sultan 2. Abdü1hamid'in ilk

Osmanl ı 633

senelerinde Ruslar i le yapmış olduğumuz savaşın
neticesinde kayb ettiğimiz arazi ve toprakları harita
üzerinde görebilir ve bulabilirsiniz. Biraz daha sabre­
derseniz, son senelerde Berlin muahedesi bölümü­
müzdeki tafsilatı görüp anlarsınız.

Faide 147: Kürkler

Kürk, vakti zamanında resmi elbiseden sayılan huzu­
ru padişahide giydirilrnek üzere kanundu. Huzurda
kürk giydirilenler devlet adamları arasında sayılırdı.
Sadrazam ve vezir olanlar "Erkan kürkü" adlı meşhur
kürkleri giydikleri gibi şeyhülislam olanlar "Gerve-i
Beyza" beyaz kürk, ulema ve müderrisler (şimdiki
proflar) "mevhidi" denilen tarzda giyerlerdi. Teşrifat
risalelerinin uniforma (traz) bahsinde kürk:

"Sarı çukaya iğne i le dikilmiş sırf samur, şaliye yi­
ne iğne ile dikilmiş kabartmalı çukaya dikili parça
samur kantuş, kabur paça samur, çukaya dikili kuntuş
samur, kabur samur, sırt samur, bolyenli sırf samur,
seraser kaplı erkan sırf samur, erkan paşa samur,
Terenci çukaya kaplı paça samur, kuburyenli adi
kürk, bolyenli kürk, kantuş kürk, serasere dikilmiş
yenli, ağır sırt samur, bolyenli yeşil çukaya iğne ile
dikilmiş sırf samur kantuş kürk, serhadli (kısaca
sersare dikili samur kürk), Bol yenli karsak, samur
kakım, Sincab, kantuş kürk tarifleri vardır. Bunlardan
başka ferace, samur, mevsim, nevitane, nalfe kürkleri
ve üstlük tabir olunan diğerleri ve resmi elbiseleri­
mizden olduğu cihetle babıalide, bir de kürk odası

634 Osmanl ı

vardı. Bu kürklerden ecnebilerden sefırlerede ihsan
olunurdu. İstanbulun fethinden evvelde, sonradakürk
ticaretiyle meşhur olmuştu. Hatta H . lOOO /
M. 1 5 9 l 'lerde İstanbulda beşyüz tane kürkçü dükanı
vardı . Şu münasebetle söyleyelim: Sofıye, ilmiye,
kalemiye adları ile tanınmış olan üç sınıf memurlar ile
saray bendeganı rütbeleri : ı - Başa giyilen kavuk. 2-
Sırta giyilen kaftan. 3- Bele sarılan kuşak. 4- Ayak­
kabı. 5- Başa takılan sorguç. 6- Önde taşınan tuğ,
alem ile aynla bilinirdi. Her rütbe ve sınıf için çeşitli
biçim ve şekilde kavuklar, biçim biçim kaftanlar ol­
duğu gibi bu kaftanların renkleri bazen döğmeler ile
şerid gibi aksesuarla rütbelerinin bilinmesine yaraya­
cak tarzda alarnet vazifesi görürlerdi.

Faide 148: Tarihi Kelimeler

İmadiye: Savaş zamanlannda sarf olmak üzere kasaba
ve şehirlerde bulunan ayan ve tüccarlardan alınan
bir miktar akça.

Sergi Döşenmek: Sipahi taifesinin ulufesini sadrazam
konağında (Babıali) ödenir ve o gün türbeler, ke­
seler dizilerek sergi yapılırdı.

Divangan, Gönüllüyan, Farsan, Azban: Anadoluda bir
takım türediler sarıca ve sekban yolculan soyu­
yorlardı, tüccarları da bundan mahrum etmiyorlar
soyulmuşlar kervanına katıyorlardı.
H. ı ı OO/M. 1688 tarihlerinde vezirler, mirmiranlar,
ümera, tahsildarlar, mütesellimlerin bölgelerinde

Osmanl ı 635

bulunan sarıca ve sekbanlarda kaldırılarak yerleri­
ne bu isimlerle asker yazılması emri çıkmıştır.

Sürücü: Askerleri toplayıp, sevk etmekle vazifeli
memur.

Nezre Kesmek: Bir yerin ahalisini hükümetçe makbul
olmayan halin tekerrürü halinde nakden veya be­
denen cezalandırmak. Mesela: H. ı 102IM. 1 690'da
Kıbrıs'ın yerli yeniçerileriyle zeamet ve timar er­
babı, valiye kılıç çekerek, bir kaç ağayı, alaybeyle­
rini öldürmüşlerdi. Bu vaziyet karşısında adaya
gönderilen silahşör Frenk Mehmed
Bey,elebaşlarını cezalandırdıktan sonra Ada ahali­
sini bir daha bundan sonra bir hal meydana gelecek
olursa miriyeye (hazineye) 50 bin altun ile fıtneye
sebeb olanlardan 30 kadarının boynunun vurulaca­
ğını bildirdi. Hatta bu tenbih unutulmasın diye
Lefkoşe'de bir taş diktirerek, üzerine yazdırdıydı.
Bu taş daha sonraları kaldırılmıştır.

Yemeklik: Padişah, veziriazam ve hanlar gibi büyük
zatların gerek sefer esnasında gerese seyir esnasın­
da yemek yemeleri için yol üzerinde hazırlanan
yemek yeme yeri.

Usul-u Tahlif: Askerler arasında maruf olanı şu idi.
Bir tepsi üzerine tuz ve ekmek, kılıç ve kur'an ko­
nur ve bunun üzerine yemin etirilirdi.

Kozbekçi: Fatih Sultan Mehmed zamanında haremde
bulunan bir cariye duvardan aşağıya atlamış ve fi­
rar ederken saray içindeki darphane tarafındaki Çı­
nar ağacı civarında bir adama rastlamış. Bu adam
kızı çınarağacının kovuğuna saklamış ve

636 Osmanlı

babaüssade ağasına haber vemıiş. Bu vaziyet kar­
şısında herif huzura sevk edilmiş, ne mükafat iste­
diği sorulmuş. Çınara yakın darphane kapısına bi­
tişik bir yerde bir ocak açılmasını ve oraya bir
hizmet tahsisini taleb etmiş. Talebi mucibince ora­
ya Kız Bekçileri adıyla bir ocak inşa olunmuş. o­
cak yani dairenin inşaasının bitiminde buraya "Bu­
yu Abadn (Boyabat) Kargı. Alus kazalan ahalisin­
den kırk kişi bekçi olarak kayıd olunmuş. Fakat kız
bekçi kelimesi fahiş görüldüğünden dana sonra
güya daha iyi bir tabimıiş gibi Kozbekçi denilmiş.

Galabe Divan: Her üç ayda bir askere verilmek üzere
çıkan maaş sebebiyle yahud bir elçinin yeni geldi­
ğinde huzura kabul edilmesiyle yapılan divan.

Faide 1 49: Mübarek Emanetler

Mübarek emanetler bölümünde Hırka-i Saadet hak­
kında ifadelerde bulunmuştuk. Gerek peygamber e­
fendimizin hırkası olup, Hırka-i Saadet adı verilen
emanet ve diğer manevi kıymet sahibi hediyeler İs­
tanbul'a getirildiği zaman Harem-i Hümayun'da ko­
runmaya alınmıştı.

Çok zaman geçmeden Yavuz Sultan Selim başta
olduğu halde; Silahdar, çukadar, anahtar ağalan, peş­
kir ağası, başçukadar başkatibi, diğer mabeyncilerle
b irlikte kırk kişilik gedikli haderne ve bir kaç kişide
mülazımlardan olmak üzere En derundaki , Hazine-i
Hassa denilen daireyi tesis ettiler. Bu heyet (523)
Hırka-i Saadete vazifelendirilmişti. 4.Sultan Murat,

Osmanlı 637

Yavuz Sultan Selim'in yaptınnış olduğu Hazine-i
Hassa dairesini terk ederek, Hırka-i Saadet hücresinin
karşısında başka bir Hazine-i Hassa dairesini yaptırdI.

Hırka-i Saadet-i Ziyaret Merasimi: Eskiden padi­
şahında hazır bulunduğu Ramazan ayının 1 5 . günü
gülsuyu dolu olan iki kase, altmış kadar yeni ve temiz
sünger iki yeni sofralar üzerine konulurdu. Bu sün­
gerden bir kaçını sİlahdar ağa, gül suyu ile islatarak
padişaha takdim ederdi. Padişah bu süngerlerle Hırka­
i Şerife-i muhafaza eden şebekeyi cila (524) eylerdi.
Bu sırada çuhadar ve rikabdar ağalarla, gedikliler, has
odalılar da ellerine birer sünger alarak boylarının yet­
tiği kadar duvarlara, kapılara, pencerelere, dolap ve
kütüphanenin kanatlanna dağılıp silerlerdi. Ame1iye
bittikten sonra bu süngerler temizliğe iştirak edenlere
hediye edilirdi . Adı geçen gün yani Ramazan 1 5'de
sabah naınazı Hırka-i Saadet dairesinde cemaatle eda
olunurdu.

Namazdan sonra öğle namazına iki saat kala has
odalan, Hırka-İ Saadet'in gümüşten İmal edilmiş yal­
dızlarla süslü sandukasını üzerinde bulunduğu gümüş
sehpanın üzerinden alarak satranç gibi birbiri üzerine
eşit altun işlemeli yastıklar üzerine koyarlar. Sanduka,
padişahın yanında bulunan altun anahtar ile açılır.
İçinde bulunan ağır ipek yeşil kadife üzerine yine som
sınna ve inci işlemeli enlemesine şeritliydi. Adedi
boğçanın şeridi çözülür (525) üzerinden açılır, iki
kanatlı halis altundan süslenmiş çekmece yani ikinci
muhafaza dahi yine padişahıp yanında bulunan diğer
bir altun anahtarla açılarak, Hırka-İ Saadet'in yaka-

638 Osmanl ı

sında bulunan düğme bir kas e içine konur. Bir parça
ıslatılır ıslatılmaz derhal anberli bir ateşdane gösteri­
lerek kasede kalan sudan destiler dolusu sulara damla
damla dökülüp hediye edilirdi. Bu su Hırka-i Şerif
suyu adı ile bilinir ve tanınırdı. 1 240/1 825'de bu adeti
kaldırdı.

Hırka-i Saadete ziyaret daima öğle namazından
sonra yapılırdı. Silahdar, çukadar ve rikabdar ağalar­
la, dülbend, anahtar ve peşkirci ağalar ve bütün has
odalılar padişahın huzurunda bulnduklan halde birin­
ci ve ikinci imamlar, has oda imarnı, güzel sesli mü­
ezzinler ve çavuş ağalar ayakta devamlı kur'an oku­
yorlar ve önce zat-ı şahane (526) daha sonra
darüssade ağası, silahdar, çukadar ve diğer ağalarla
birlikte köşebaşılar, başkapı gulamlan, mabeynciler,
musahib ağaları, has odabaşı, hazinedarbaşı, kilerci
başı, saray ağası, saray kethüdası, hane-i hassa ağaları
ziyaret ederlerdi. Eskiden sadrazam ve şeyhülislam,
Topkapı sarayının orta kapısına gelerek atlanndan
inerler, kazaskerler ve diğer devlet adamları ile bir­
likte içeriye girerlerdi. Orada bostancıbaşı, l .mirahor
sadrazamın, kapıcılar kethüdasıyla 2.mirahor şeyhü­
lislamın koltuklarına girerek babUssaadenin ortasın­
daki divan yerinin hizasına geldiklerinde başlannda
selimi destar ve arkalarına seraser denilen kumaş
kaplı samur kürkleri giymiş olan darüssade ağasıyla,
hazinedarbaşı karşılardı . Buradan da bu ikisi sadra­
zarnın ve başlarında mücevveze ve sırtlannda ferace­
leri olduğu halde kilerci başı ile saray ağasıda şeyhü­
lislamın koltuğuna (527) girerek ak ağalar kapısı ara-

Osmanl ı 639

lığının iki tarafından ihramlara serili sedirlere oturur­
lardı. Bunların geldikleri duyulunca teşrifatçı efendi,
s ilahdar, çukadar, rikabdar ağalarıyla tülbent ve a­
nahtar ağalarını ve diğer kimseleride alarak gelir, bu­
rada önce baş çukadar arkasında ikinci çukadar ile
yedi kişi süslü elbiseler giymiş çakırsalan ağalar yü­
rüdükleri halde sadrazarnın sol koltuğuna silahdar sağ
koltuğuna çukadar ağalar şeyhülisHimın koltuklarına
rikabdar ağa ile tülbent ağası, kazaskerlerle
nakibuleşrafın koltuklarına da has odalılar girip böy­
lece şadırvan kapısından içeri girilip yere serilmiş
olan kınnızı çuha üzerinden yürüyerek Hırka-i Şerif
hücresine giderlerdi. Padişah mukaddes sandukanın
yanında sadrazam hemen sağında darüssaade ağası
solunda durdukları halde ziyaret (528) ifa olunurdu.

Hırka-i Saadet ziyaretinin mutlaka Ramazanı Şeri­
fin onbeşinde yapılması şart değildir. Bura kapılarının
örtüleriyle örtülü o zaman soğuk çeşme kapısından
çıkarılırken alay kasrının yani eski telgrafhane binası­
nın karşısında bulunan terziler binasında imal olur ve
altun gümüş şamdanların temizlenmesiyle ocağında
yapılan balmumunun konması mum kovuşu adıyla
Edirne'de mevcut koğuş talebeleri marifetiyle yapılır,
hasırları, ş imdi odun ambarı dediğimiz tarafta hasır
ocağı marifetiyle yapılırdI. Hırka-i Saadet dairesinin
kanunu Yavuz Sultan Selim tarafından tesbit ve ilan
edilmiştir. (529)

640 Osmanl ı

Faide 150: Dayak-Hapis-Öldürme

Dayak insanlığın başlangıcından beri en çok kullanı­
lan cezalardan biridir. Hatta meşrutiyetin ilk yaptığı
kanunlardan "Serseri nizamnamesi"nde bile yer al­
mıştır. Fakat bizim burada bahsedeceğimiz Osmanlı
tarihinde kayıtlı olan dayaklardır.

1 705 tarihine göz atacak olursak IV.Sultan
Mehmed (Avcı)nın Yanbolu'da avlanırken saray hiz­
metlilerine kızarak 1 000 deynek vurulmasını (530)
emretmiş olduğunu görürüz. Yine hicri 1 082/ 1 67 ı
tarihinde Enderunu hümayun ağalarının bindikleri
sandallarından birinin kürek çeken esirleri karanlık
bir gecede kaçmışlardı. Vaziyet ıv. Mehmed'in kula­
ğına varınca bostancı başıya -dikkatsizliği yüzünden-
500 deynek vur.,lmasını emreylemiştir. 1 086/ 1 675
yine IV.Mehmed devrinde kaptanıderya Musahip
Mustafa Paşa Sakız adasının arka tarafında meşhur
Venedikli korsan Pavlo'nun gemisine rastladı. Hava
pek rüzgarlı olduğundan komutanlardan hiçbiri takip
etmeye cesaret edemedi. Maça mama demekle tanın­
mış olan Ali Paşa zade Abdülkadir paşa ile dev Sü­
leyman Paşa kovala"dılar. Kaptan paşa çektiri beyleri­
ne de emir verdiysede gitmediler. Korsanda böylece
kurtulup kaçtı. Paşa Terfil limanında emirleri yerine
getinneyenlerin hepsini gemisine çağırttı. Tanıdığı
komutanlara (53 1) ıoO'den 500'e kadar deynek vu­
rulmasını emretti. Bunlar kabahatin Maryol Mustafa
Paşazade Hasan beyde olduğunu itiraf ettiler. Hasan
beyin geminin cündasına asılması emri verildi. Fakat

Osmanl ı 641

Abdülkadir Paşa yalvarıp onun üzerine 1 000 deynek
vurulmasına karar verildi.

Eskiden aseslerle yeniçeri devirlerinde geceleyin
devriye gezen zabitler ve bunlarla dolaşan asasbaşı
su başı ellerine düşenlerin kolluk denilen belde zabıta
koğuşlarına tıkılanların dayaksız kurtulmadıkları ke­
sindir. Subaşının askerleri ellerindeki iri sopalarla
tutukluyu döverlerdi. Hatta kolluklarda muhteJif ka­
lınhklarda sopalar, falakalar vardı. Bilindiği gibi ye­
niçeri ağalarının arkasında bir de falakacı gezerdi.
Tarihlerimizin verdiği malumata göre: (532) Vaktiyle
divan-ı hümayunda sadrazarnın emrinde birisine da­
yak atılmak lazım gelse dergahı ali kapıcıları, diğer
yerlerde muhzır yoldaşları döverlerdi. Fakat sipahi,
yeniçeri, cebeci, topçu gibi birilerini dövmek lazım
gelirse kendi gruplarına ait zabitler tarafından bu iş­
lem yerine getirilirdi .

Bu dört taiyefeden ve saadat (Peygamber sülale­
sinden) başkası için sadrazam isterse kendi divan ha­
nesinde bulunan muhzır yoldaşlarına dövdürur isterse
başka yere gönderirdi. Berat ve cihat ehlinden olanları
pazarda bir suçla yakalayınca kendi sarayına yollar
orada dövdürürdü. Bakkal, ekmekçi vs. reayayı ise
çarşıda yatırıp döverdi.

Yeniçerilerde dayak emrİni çorbacı verir odabaşı
yerine getittirirdi. (533) ceza meydan da olacak ise
akşam namazından sonra itham edilmiş olan uygula­
manın yapılacağı yere getirilerek "Aşk ola yoldaşım"
tabiriyle karnı üstüne yatırıl ır eski yeniçerilerden iki
kişi baş ve ayaklarına oturur. Ortanın vekilharcı yan-

642 Osmanl ı

mış bir şamdan ile gelir, oynak yerlerine vurmaksızın
kıçına vururdu. Darbe sayısı kırk, seksen, yüz hatta
ikiyüz olurdu. Dayak yiyen ayağa kalkınca ocak su­
baylarına karşı iki eli göğsüne bağlı olduğu halde
bektaşi usulü üzere niyazda bulunurdu. Bir rivayete
göre darb cezası saka başı tarafından çorbacıya veri­
len saka kamçısı ile yerine getirilirdi. Bu kamçı 5- 1 0
sap meşin olup her birinin ucunda bir kurşun bağlı idi
(534).

Dayak yakın zamana kadar yapılmaktaydı.
1 245/1 829'da bir misal vardır. Azaplar mahallesi de­
likanlıları helva sohbeti yapmışlar, saz çalmışlardır.
Bu zevk esnasında bir kol askeri gelerek evi basmış.
Hepsini seraskerlik kapısına göndererek hapse tıkmış.
Hüsrev Paşa isimli serasker olan zad o mahallenin
ihtiyarlarından iki kişiyi yanına getirtmiş . Köşkün
penceresinden:
- Mahallenizde böyle fenalıklar oluyor da neden men
edmiyorsunuz? Demiş onlarda:
- Bir çarşıdan geç geldik haberimiz yok idi. Hem hel­
va sohbeti öteden beri yapılan işlerdendir şeklinde
cevap vermişler. Bu cevap seraskeri kızdırmış. (535)
- Alın şunları aşağı ! diye emir vererek tabanıanna
ikişeryüz deynek vurdurmuştur.

Sultan IL Abdülhamit devrinde de sopanın, kamçı­
nın, işkencenin, tokatın çeşitleri vardır. İmtiyazlı ha­
fıyeler sokaklarda işlerine gelmeyen adamları birer
bahane ile döverlerdi . Dayak usturpa, cop, ucu kur­
şunlu baston ile dayak adeta hediye olmuştu. İstibdat
zamanının kanlı katili ases başı olan şimdi öldürül-

Osmanl ı 643

müş olan Fehim paşanın elinde gezdirdiği kurşun lu
labut Bursa mektebi idadi müzesinde durmaktadır.
Mahut Beşiktaş muhafızı 7/8 Hasan paşa, Ali Suavi
merhumu öldüren sopasına "Mehdi" adını vermişti.
Beşiktaş'taki karakolun bir yerinde saklardı .(536)

Bizde eskiden ukubat yani ceza adına kazığa vur­
mak, iple boğmak, asmak, satır ve benzeri aletler ile
kelle uçurmak vardı. Kesilen keııeler ileri gelenlere
aid ise bir tabak içine konup, sarayın demirkapı deni­
len mahalline konur, yok normal bir kimseye ait ise
meydana konurdu.

İstanbul dışında kesilen kelleler ya kıl torbalarda
ya da bal veya balmumuna sıvanarak getirilirdi. Yeni­
çerilerde asılma veya öldürülme gizlice yerine getiri­
lirdi. Bunun yerine getirilmesi içİn evvela suçlunun
adı defterden silinİr, sonra Ağa kapısından bir nöbet­
çiye teslim olunarak Yemiş iskelesinde bulunan Çar­
dak tabir olunan kollukdaki Çorbacı'ya teslim,
oradanda Rumeli Hisarı'na gönderilerek hisar muha­
fızları eliyle gece öldürülerek naşını kimse görmeme­
si için bir gülleye bağlanıp denize atılır aynı zamanda
hükmün yerine getirildiğini bir top atışı i le ocağa bil­
dirirdi. 1 36 numaralı " I l .Asırda Esnaf' adlı faidede
celladın şekli, alet ve edevatlan izah edilmişti. (537)
Mahpuslar, sarayda kapıarası denilen yer ile
Yedikule, Zindan kapısı hapishaneleri ve tersanenin
taş gemileri dedikleri gemiler ile, yeniçerilerin
mutbahlarındaydı.

Recm'de yapılmıştır. Recm, taşlanmak demek o­
lup, şeran zani ile zaniye yani fuhuş yapan kadın-

644 Osmanl ı

erkek'e uygulanan cezadır. 109 i 1 1 680 yılında Aksa­
ray semtinde bulumin Hafız Abdullah Çelebi isimli
birinin karısı bir yahudi ile zina yaptığı şahitler tara­
fından isbat edilmekle Rumeli Kazaskeri Beyazzade
Ahmet Efendi isimli biri, erkeğinde kadınında recm
edilmesine fetva venniş. Recm olunacak kişiler Sul­
tan Ahmed meydanındaki Yılanlı Sütun'un yanına
açılıp, yarı bellerine kadar sokuldukları çukurda, ü­
zerlerine fırlatılan taşlarla öldürülmüşlerdir. Padişah
Avcı Mehmed olayın nadir rastlanır hususattan olma­
sından dolayı Fazıl Paşa'nın sarayına gelerek seyret­
miştir.

1 1 0 1 1 1689 vakasında Komanova palangasında ele
geçirilen Karbuz isimli haydut, Üsküp köprüsü üze­
rinde kazığa vurulmuştur. Eski sadrazamlar çarşıda
eksik ekmek satan ekmekçileri kulaklarından mıhlar­
lardı. (537)

Faide 151 : Düğünler-Oyunlar

Bizim düğünlerimiz ve oyunlarımız asla birbirinden
ayrı değildir. Düğün denildiği an hemen oyunda var
demektir. İstanbul'un feth edilmesinden önce, Sultan
II.Murad'ın, Bayezid'in, Çelebi Sultan Mehmed'in
düğünler yapmış olduğu malumdur. Ancak bu dü­
ğünler İstanbul'un fethinden sonra daha geniş bir çer­
çeveye taşmıştır. Sultan Fatih, şehzadelerinin sünnet-i
hitan ettirdiğinde, kemankeşlerin oklarıyla nal ve
pulad ayna delme hünerleri gösterdikleri , tirendazla­
rın koşarken uzun sırıklara dizili nakra ve maşrabaları

Osmanl ı 645

nişanlayıp vurdukları Solakzade tarihinde yazılıdır.
i L . Asrın sonlarında 1 08611 675 tarihinde Edirne'de
Sultan IV.Mehmed'in tertip ettiği sünnet düğünü, size
o zamanki eğlencelerimizle, masraflar hakkında (539)
bir fikir edinmesine yarar sağlar. Bunların tafsilatına
iyice dikkat edilmelidir. Çünki i i .Hicri asırda nasıl
yaşadığımızı bize bildirmiş olur.

A vcı Mehmed'in arzuladığı sünnet düğününün ha­
zırlıkları ve tertibatının yapılması tesbit olunan tarih­
ten bir kaç ay evvel başladı. Fevkalade mükemmel
olması için elden gelen gayret gösterildi.

1 08 1 1Rebiülevvel ayının l .günü 1 670/Temmuz a­
yının 1 9. günü olup o gün düğün başladı. Saray mey­
danı denilen yer kandillerle, meşalelerle donatıldı .
Otağlar, büyük çadırlar kuruldu. O gün başta sadra­
zam olmak üzere bütün vezirler davet edildi. Bunlar
bayramlaşmalarda yaptıklarının aynı olarak etek öp­
tüler. Kurulan ziyafet sofralarına oturdular. Günde
saray mutfağından iki defa yemek veriliyor, padişan
seyretmekten kalkmadığı için onlarda kalkmıyorlardı.
O zamanın sözleri olan labutbaz ve sanatbaz denen
oyuncuları sapanh sofralara oturarak seyrediyorlardı.
Bu zamanlarda labiyat adına (540) mevcut olan ta­
kımlar yanında mutrib, mukaııid, rakkas, hayal, kuk­
la, hokkabaz, canbaz, zorbaz, közebas, hayalbaz,
sinibaz, kasebaz, şişe, kadeh, yumurta, kağıt, güııe,
yuvarlak, ayine, çerh, kılıç, maymun, köpek, ayı, eşek
ve yılanbazhklardan ibaret gibi görünür.

2 .GÜn: Bu gün alimler davet edildi. Divanhane
çergahlarında yemek yendikten sonra, huzurda meclis

646 Osmanl ı

kuruldu. Şeyhülislam Ali Efendi, tefsir ilminden gü­
nün ehemmiyetine uygun ayetlerden birinin manasını
verdi. O gece kol kol çengiler oynadı. Baruttan ya­
pılmış gemiler, kuleler tutuşturuldu. Ayılara, köpekle­
re, eşeklere fışek bağlanıp ateşe verildi. Bunlar kor­
kularından ahalinin üzerine hücum ederek ortalık bir
hay huy alanı haline geldi .

3 . Gün: Peygamber sülalesine mensub olup,
saadad'dan denen kimseler ve şeyh efendiler davet
olundular. Diğer oyunlardan başka bir (S4 1) kaç tir­
yaki koşturuldu. Halk, tiryaki koşmalarından pek çok
lezzet duyuyordu. Ahali, meydanı istila etmesin diye
yağ tulumlarıyla gezen ve halka sıkan bir takım vazi­
feliler vardı.

4. Gün, sipahi ve silahdar ocakları, S. gün yeniçeri
ocağı, 6. ' gün rikab-ı hümayun ağalarıyla valide ve
haseki sultan kethüdaları ağalar, 7. gün istabl-ı amire
yani ahırlar çalışanları, 8. gün divan hocaları . Bu
günde elçiler hediyeler getirdiler. Onlara padişahın
huzurunda hilat giydirildi. 9. gün ise, cebeci ve topçu
ocakları. ı O. gün, Vezirler ve ulema alay tertibi içinde
eski saraya girip büyük (S42) Şehzade Sultan Musta­
fa'yı saray meydanındaki otağı hümayuna getirdiler.
Sadrazam sağ, kaimmakam sol koluna girerek diğer
vezirlerde arkalarından geldiler.Şehzade, padişah ba­
basının elini öptü. Şeyhülislam dua etti. Düğünün 1 ı .
günü şehir halkı davet edildi. 1 2. gün ise, has odada
toplanıp sünnet işlemi yapıldı. 1 3 . gün Rumeli ve
Anadolu kaddarı, 1 4. gün eski beylerbeyleri, I S . gün
bütün ahali davet olundu.

Osmanl ı 647

Her gün ikindi namazından sonra esnaf ve ahali
harf sırasına göre düzenledikleri alaylarla otağı hü­
mayun önünden geçerler ve saçı dediğimiz hediyele­
rini takdim ederlerdi. Bunlardan başka vezirler, ku­
mandanlar ve ileri gelen memurlar hediyeler takdim
ettiler. . Mahbus olanlar (543) tahliye olundu. Ayın 2 1 .
günü ·koşular tertip edildi. Vezirlere seraser kumaşla
kaplı samur kürkler mükemmel pusatlı atlar, alimlere
sof ile kaplı samur kürkler vesaire hilatlar giydirildi.

i 1 . Hicri Asırda Mevcut Olan Çalgılar: Daire,
rebab, nay (ney), masikar (kaval), çeng (dik çalınan
saz), kudüm, roze, karadozen, bunkar, sunder, şarık,
hezkar (kırk telli fıl hortumu gibi bir sazmış), tanbur,
santar, ud, kanun, çartar, şaştar, kopuz, çövgür, çeşde,
kara zurna, yeltim, moğa, tel tanbura, birbıt, kemençe,
kaba zurna, çöre zurna, belban, nefir, kaval, kaba dü­
dük, yelli düdük, çığırtma, arabi düdük, (544) Macar
düdüğü, mehter düdüğü, denkiya düdüğü, tulum, eyüb
borusu, şeyşe boru, dervişan borusu, lavtoren, ingiliz
ve argonun boruları,ağız tanburası, can dönbeki,
eyüb, yemeni, makama dünbelekleri, fincan sazı,
kerenay, klarnet, mızrnız düdüğü, kuş davulu vesai­
re . . .

Oyunlar: Evliye Çelebi "Seyehatnamesinde" To­
katlı Derviş Ömer Gülşeni'hakkında yazdığı satırlar­
da IV.Murad'ın segah makamına mail olduğunu, Der­
viş Ömer'inde "Segah'da ne kadar kar-ı nakş, saut,
zikir, zed, tasannifat, kollar, şarkiyat, ersifiyat" var ise
hepsini okuduğunu bildiriyor.

648 Osmanl ı

i i . asr-ı hkride hayal mevcuttur. Hatta Kör
Hasanzade Mahmut Çelebi isimli biri pek çok nam
kazanmıştı. Kör Hasan, Yıldırım Bayezid'in nedimle­
rindendi. Oğlu Mehmet Çelebi haftada iki gece
IV.Murat'ın huzurunda hayal-i zul yani hayal oyunları
oynatırmış. O zamanlar karagözcülere şebbaz denirdi.
Çelebi oyuna: (545)

"Ger hod heme ibaha derayn bende derst
Her ayb kiSultan be persended hüner set"

Diyerek oyuna başlannış. Birde içinde perde kurar,
dilsiz, dilenci, kör arab, arnavut, bekri mustafa, kadın
taklitleri, hamam oyunu baskını gibi üçyüz kadar o­
yun oynatırmış.

Samurkaş Kolu: -Evliya Çelebinini tarafine göre
ikiyüz musevi oyuncudan meydana gelmiş bir oyun
topluluğu olup, hokka, surahi, desti, kadeh, sini hayal
oynatırlar, ateşbazlık, güllebazlık ederler halk lisa­
nında nakle denilen balmumundan yapılmış ağaç ve­
saire resimleriyle eğlendirirlerdi. Bu takımın çinge­
neler ile arası açık oldeğundan, daima bunlara t�ar­
ruzlarda bulunurlannış. Hatta en meşhur (546) oyun­
ları , bir kıpti karısının bir musevi ile aşk ve sevda
hayatı yaşadığı olması üzerine her ikisinin yakalanıp,
yine ikisinede işkence yapıldığını sahneleyen oyun­
muş ki oyunun sonunda karıya temizlenmiş işkembe
giydirilip, eşeğe ters bindirilir ve yahudi de diğer bir
eşeğe bindirilerek ceza meydanına götürüıüyonnuş.

Osmanl ı 649

Sultan IV.Murad'ın huzurunda oynanan kollardan
biride, Çelebi kolu diye tanımlanmıştır. Bu kol ikiyüz
kişiden meydana geliyormuş ki bunların serçeşme
denilen kolbaşları çelebi isimli biri imiş.

Bu tip oyuncu kumpanyalarının sayısı "Seyahat­
name"de yazdığına göre 12 tanedir. Bunlar evvelce
yazdığımız gibi sünnet düğünü, düğün yemekleri, feth
ve zaferler meydana geldiğinde veyahut ileri gelen
kimselerin düğün ve eğlencelerinde çağırılırmışki, bu
adet halen devam etmektedir.

Sultan İbrahim Han'ın pesendidesi (beğendiği) o­
lan bir kol daha varki, akide kolu ismiyle şöhret ka­
zanmıştır. (547)

Akide kolunun başı , Pehlivan Ayüb şair, katib, a­
rif, zarif rengi siyah bir zatmış. Bu kolu üçbin riyal
sarf ederek meydana getirmiş, irfan ve dirayeti saye­
sinde marifet sahiplerini başına toplayabilmiştir. Bu
kolları halkın rağbet göstermesine sebeb kılan taklid
değil "Köçek oynatma" merakı olduğundan şüphe
yoktur. Doğu toplumlarında raks çok çok eskiden beri
vardır. Her kolda hanende, sazende ve rakkas bulun­
ması şarttı.

Tarifiere bakarsak köçekler dibadan, sırmalı
estofeden, çarkabab yani dört kubbe denilen etekler
giyerler ve acem tarzı üzerine raks (oynamak) eder­
lermiş.

Hokkabazların belli başlı olarak sergiledikleri o­
yunlara gelince birazını yukarıda saymıştık. Bunlara
ilaveten bahçe ve bahçevan, gemici oyunları gibi bazı
kayıtlara rastlanıyor. TaklidIerle birlikte simitçi, ha-

650 Osmanl ı

raççı, gümüş arayı c ı gibi emsalleri vardı. Hatta bunlar
arasında köpekle kedinin, kedi ile farenin, (548) ge­
lincik ile farenin birbirleriyle olan durum ve davra­
nışlarını, mahalle köpekleri dalaşmalarını, deve kük­
remelerini, horoz, kaz, turna, karga, ördek, karatavuk,
sarı asma, serçe ve bülbül seslerini taklid edenler dahi
vardır.

Görünüşü ile Çelebi ünvanıyla tanınmış olan zat,
tiryaki taklidinde pek çok usta olduğu gibi, gözbağcı­
lığına dahi eğilim göstererek, tütün doğrarken elini
bıçak ile keser ve parmağından bir hayli kan akıtır­
mış. Tabii ki bu durumun bir hokkabazlık marifeti
olduğunda şüphe yoktur. Elinde tanesi elli dirhem
otuz üçlük tesbin taşıyan mı istersiniz? Hepsi var.
Mehmet Çelebi, Çıkrıkçı zade, Şengül Çelebi bunlar­
dandır.

Cambazlar Tırazalı, Tırazasız kabadı papuç ile oy­
narlar, bunlardan bazıları desdi ile, bazıları arkaların­
da bir eşek ile bazılarıda yalın kılıç i levelasıl ikiyüz
parça kadar alet ile meydana çıkarlarmış. (549)

Faide 152: Nadir Şah

İran'ın Afşar kabilesine mensup Horasan diyarında bir
çobanın oğlu idi. H. ı ı oO/M. 1 688 tarihinde dünyaya
gelmiştir. Babası gibi çobanlık yaparken yanına bir
hayli arkadaş toplayarak garibanları vurmaya başla­
mış ve Afganlıların İran'ı isti lalarında kaçaklar onun
himayesine sığınıp sayıları 6000 kişiyi bulup Hora­
san'da önemli bir güç haline gelmiştir. (550)

Osmanl ı 651

H. l 1 43/M. 1 730 tarihinde Afganlılar'ın elinde çaresiz
kalan 2. Şah Tahmazp Safavi'yi kurtarıp, Tahmazp
Kulu Han adını almıştı. Afganhları Afganistan'a ka­
dar kovalamış Kandahar'ı ele geçirmişti.
H. 1 145/M. 1 732'de Şah Tahmazp'ı tahtından indirerek
İran vezir ve kumandanıarı Şah'ın yerine geçmesini
teklif etmişselerde Nadir Şah bu teklifi zamansız bu­
larak Tahmazp'ın sekiz aylık oğlunu 3 .Abbas adıyla
İran Tahtına geçirmiştir. Az bir müddet sonra Şah
Abbas'ın ölümü H. 1 149/M. 1 736'da İran tahtına Nadir
Şah ünvanıyla oturmuştur. Kurmuş olduğu büyük bir
orduyla doğu istikametinde yürüyerek Afganistan'ı,
Bulicistan'ı zapt ve H. 1 1 52/M. 1 739'da Hindistan'a
girip Mülükü Kürkaniye askerini yenip Delhi'yi ele
geçirip Mehmed Şah'ı esir etmiştir. Ancak Hindistan
saltanatı yine Mehmed Şah'a geri vermiştir. Hindis­
tanıdan dönüşü esnasında Buhara taraflarını feth ede­
rek oğlu Rıza Kula Mirza'ya bazı hususlardan dolayı
kızdığından gözlerine mil çektirmiştir. Bundan (55 1)
başka kumandanlardan pek çok kimseyi öldürterek
icraat göstermiş bazıları ise sıranın kendilerine gele­
ceğini anladıklarından H. 1 1 60/M. 1 747'de Feth-i Abad
Cenüşan yerli yerde Mehmed Ali Han Afşar ve Salih
Bey isimlerinde 2 Subay ansızın çadırına girerek Na­
dir Şah'ı öldürmüşlerdir. Ancak Nadir Şah kendisini
öldürenlerden Mehmed Ali Han'ı öldürmeyi başar­
mıştır.

652 Osmanlı

Faide 153 : Sultan Düğünü (H. U.Asır)

II.Mustafa'nın kızı Emine Sultan'ın sadrazam Çorlu'lu
Ali Paşa'ya ve Ayşe Sultan'ın Köprulüzade Numan
Paşa'ya verilme nikahları ve düğünlerinin tafsila­
tl :(552)

Kazaskerlerden İstanbul payelerinden olan şimdi
boşalmış bulunan efendilere kadar önce ulema, sonra
divan hocaları, ocak ağaları ve diğer vükelayı devlet
bir düzen üzere sadrazam konağına davet olup yemek
ziyafetine toplandılar. Ziyafet bittikten sonra Şeyhü­
lislam, Kaptan-I Derya, Sadraza kethüdası ve eski
kadılardan bazıları padişah sarayındaki misafir odası
denilen bölüme gittiler. Sultanlar tarafından nikah
esnasında vekil olarak tayin edilmiş olan Darussaade
ağası, Damat Sadrazam Paşa tarafından vekil seçilen
Kaptan Paşa Numan Paşa tarafından vekil olunan
Kitapçı Ali efendi vekaletleriyle yirmişerbin altın
Mihri Müecal üzerİne Şeyhülislam nikahları kıyıp
vekil olanlarla sadrazam kethüdasına birer samur ve
dua okuyan şeyhe bir sansar kürkü devlet adamlarına
ise hilatlar giydirildi. Damatlar tarafından da Şeyhü­
lislama ve kendilerine vekalet edenlere sadrazam ket­
hüdasına yine aynı şekilde samur ve sansar kürkü
hediye olundu. (553)

Damat Sadraza Paşa tarafından tertip olunan nişan:
ELMAS YÜZÜK: Bir elmas sağ ve sol ele bir elmas
bilezik bir lal taşından salkım küpe mücevher işlemeli
bir ayna elmas işlemeli bir örtü inci işlemeli mest ve

Osmanl ı 653

yumuşak papuç altın kaplı mücevher kakmalı takunda
sikke-i hesna (2000).

Numan Paşa tarafından tertip olunan nişan: Elmas
yüzük, bir elmas bilezik bir çift zümrüt küpe sağ ve
sol kala elmaslı bilezik altın kaplamalı mücevher
kalanalı takunya mücevherle süslü mest ve yumuşak
papuç sikke-i hesna (2000). Şeker tablası. Şeker tab­
lalarının üzerine boyama örtüler çekilmiş idi. Sadra­
zam ağalarının her biri mücevveze ve orta kuşak ile
başları üzerine birer tabla alıp sadrazam sarayından
padişah sarayına götürüldü. Bu tablaların sayısı kırkar
tane idi . Daha sonra Emine Sultan'ın çeyizleri katarla­
ra (Deve kervanı) ve kapaklı arabalara yüklenip her
zaman yapıldığı gibi sadrazarnın sarayına nakil olun­
du. Üç gün sonra bütün devlet erkanı yine misafir
odasında toplanıp sarayın (554) Orta kapı denilen
atlara binip tertip edilmiş olan Sultan hanım alayına
katılıp damat sadrazarnın sarayına gittiler. Alayı seyir
için padişah ve Valide Sultan'da sadrazarnın sarayına
gittiler.

Nişandan evvel damat olacak zata damatlık kaftanı
giydirmek usuldendi. Fatma Sultanın Silahdar Ali
Paşa'ya evlendirilmesi sırasındaki alay pek gösterişli
olmuştur. Sadıç yani damadın vekili olan Kaptan Paşa
alay ile kalkarak samur kürk sırtında başında kallavi
gerisinden sadrazam kethüdası ve damat paşa kethü­
dası ağalar başlarında Selim-i Sof feraceler, onlarında
arkalarında kaptan paşa ağaları başlarına mücevveze
ve sırtlarına devlet kürkleri giymiş oldukları halde
demir kapıdan Padişah sarayına has odanın yanındaki

654 Osmanlı

Safa adı verilen yere gelmiştir. Buradan damat kaptan
paşayı karşıladı. Her zaman olduğu gibi kahve, şerbet
verildikten sonra mücevher dolu (555) nişan kafesle­
rini ve altun ile dolu keseleri, en kıymetli mal ile
dopdolu, altın ve sırma işlemeli boğçalar ve renkleri­
nin sarhoşluk verici bitkiden yapılmış iki adet dalı
oda ağaları divanhane meydanına taşıdılar. Doksan
kadar kaptan paşa ağaları hepsi mücevveze beyaz
elbiseler ile hazır idiler. Cevahir kafesleri ve altın
keseleri bohçaları ile başlarının üzerine alıp ikişer
ikişer Kaptan Paşanın peşine düşüp demİr kapıdan
saraya girdiler. Orta kapıda paşa atından indiğinden
iki seis ve kapıcılar kethüdaları ağası önüne düşüp
sarayın çadırlar kurulu meydanına geldiler. Haremin
kapısı önünde kırmızı ve yeşil dolamalarla duran
teberdarlar (baltacılar), Kaptan Paşa ağalarından nişan
bohçalarını ve kafeslerini aldılar. Aynı zamanda biri
Padişaha ve diğeri darüssaade ağasına mahsus olmak
üzere iki tane pek güzel donatılmış 1 at'da (556) ağır
ağalarının bulundukları yere bağlandı. Darüssahade
ağası ve baş kadın baş ağası sof feraceler ve rüzmere
(her günkü) desterdar ile yani sarıklar ile çadıra gele­
rek Darüssaade ağa sı baş ağa elinden nişan
makremesi bohçasını alıp Kaptan Paşa elini verip oda
Damat Paşa kethüdasına teslim eyledi. Paşaya kıy­
metli kumaşla kaplı samur erkan sürkü sadrazam ket­
hüdasına sade hilat ve diğerlerinede hilat!ar verildi.
Sonra hepsi birden Darüssahade ağasının elini öptüler
ve çıktılar. Sadrazarnın bir tarafında ağa diğer tarafın­
da kaptan paşa durdukları sırada Ağa koynundan çı-

Osmanl ı 655

kardığı üç keseden birini kaptan paşaya diğerlerini
kethüda ağalara verdi. Sonra da Fatma Sultan'ın Hır­
ka-i Şerif odası duvarına bitişik sofa üzerine serilmiş
çeyizini seyrettiler. Burada içti cevahirle dolu zarflar,
gümüşle işlenmiş sınna altun işlemeli yastık, yatak,
minderler, sultanın kıymetli elbiseleri teşhir edilmişti.
Sadrazam cevahir kafeslerini seyrederken cebinden
(557) pek muteber bir cevahir çıkarıp damat paşaya
verdi . O da, kafeslerden birinin içine koydu. Daha
sonra şeyhülislam başta olmak üzere diğer vezirlerde
hediyelerini sundular.

Düğün Alayı : Ertesi gün düğün alayı yapıldı. Ve­
zirler ve devlet ileri gelenleri saray meydanındaki
çadırlarda toplandılar. Damat Silahdar Paşa koltukla­
rında, darüssaade ağası ve saray ağaları oldukları hal­
de etrafa selamlar vererek ve para serperek
babüssaadeden çıktı. Bab-ı hümayuna doğru yürüyüp
kubbe karşına geldiğinde yemek ziyafetine davet 0-
lunmuş şeyhlere selam verdi. Ordanda pek süslü ve
gösterişli bir ata binerek alay ile sadrazam sarayına
gitti. Fatma Sultan Eyüb'deki saraya gideceğinden yol
üzerinde geçişe engel olması muhtemel dallar kesil­
miş, yapılar yıkılmıştı. Fatma Sultan gümüş arabaya
binmiş devlet adamları önde olduğu halde alayın
gösterişli manzarasında yola koyuldu. Fatma Sultanın
mihr-i muacceli 40 bin altundu.(558)

656 Osmanl ı

Faide 154: Uıüfe Defteri, İhracı-Elçi Kabul Resmi

Yeniçeriler; Ulüfe defterine kütük ve esami dederdi.
Bu defteri n yazısı siyakat denilen bir yazı tarzı olup,
defteri yalnız yeniçeri efendisi tutar ve başkası kalem
karıştıramazdı. Senede ikisi bir ve diğer ikisi ayrı ayrı
olmak üzere üç defada ulüfeler dağıtılırdı. ı 4 i numa­
ralı faidemizde bu konuda bir miktar bilgi vermiştik.
Şimdi bunlara biraz daha ilavede bulunacağız. Çünkü
ulüfe çıkarılması sefırlerin kabuluyle birlikte yapıldı­
ğından devletin iç işlerinde merasim siyasetiyle bir
nevi uyum içinde olduğunu gösteren bir usul-ü salta­
nattı . (559)

H. ı 033/M. ı 624 senesinde Recep, Şaban ve Rama­
zan ulüfesi defteri hakkında Cevad Paşa merhumun
"Tarik-i Askerl"sinde şöyle bir kayıd vardır. "Adı
geçen defterin baştarafında: - Ya hay, Ya Ali, Ya
Muin- ibaresi yazılı olup ondan sonra; Defter-i
Yeniçeriyan dergah-ı ali lazel galeban ya ali ya baki
ki küçgan-ı devrişan ve gazeyan-ı muhibban Hazreti
Sultan Hacı BektaşI Veli (K.s) kadesallahu
s ırrahulaziz der mevacib-i rüşen sene 1 033"

Cemaat: "Yeniçeriyan dergah-ı alİ der zaman
Hüsrev Ağa, Agay-ı Yeniçeriyan dergah-ı ali der za­
man Hz.Malkoç Efendi katib-i yeniçeriyan dergah-ı
iili" (560).

Bölük: "Mehmet Kethüda Yeniçeriyan dergah-ı a­
li" başlığı altından sonra isim yazan sayfalar başlar.
Defterin arkasında aşağıya aldığımız gülbank yazılı­
dır: "A vnullahi mineşşeytanirraciym

Osmanl ı 657

bismillahirrahmanirrahim. Dua edelim Allah-u Teala
hazretlerinin birliği için. Hatem ül embiyadan
Muhammed Mustafa'nın sallallahü teala aleyhi
vesellem paki münevver ve mutahhar ve aziz ve şerif
ve latif-i ruhi şeriyfleriyçün . Evladıyçün, ecmaiyçün,
cihar yarlı güzİn ervahiyçün, tebe-i tabiin, eimmei
müçtehidiyn ervahiyçün, gelmiş geçmiş enbiya ve
evliya-i izam ve meşayihil kiram seyyide (saadad ruh­
u şeriyfleriyçün. Rızvanullahi teala aleyhim (561)
ecmain. Serıeri ve himmet-i aliyeleri üzelerimize ve
üzerlerinize hazır ve nazır olmaklığıyiçün. Selatin-i
muazzezeyn İçün, hala ızzetlü saadetli padişah-ı alem
penah hazretlerinin ömrü devleti yövmen ve
fıyövmen ziyade berziyade olmaklığıyçün, asakir-i
i slam her nereye müteveccih olursalarsa mansur ve
muzaffer olup, aday-ı din havar ve hakir
olmaklığiyçün. Ağa hazretlerinin selametliğiyçün.
Ömrü devleti yövmen ve fıyövmen ziyade ber ziyade
olmaklığiyçün. Ve bu sudurdan gelmiş geçmiş
katibeyin maziyeynin için. Hala Efendi hazre.tlerinin
(Yeniçeri katibi) selametliğiyçün, ömrü . devleti
yövmen ve fiyövmen ziyade ber ziyade olup tevab-İ
ve levahık-ı ile daima sıhhatle ve selametle
olmaklığıyçün, bu makamdan gelmiş geçmiş halifele­
rimiz ervahiyçün, ve hala halifelerimiz gönülleri
muradıyçün, devam-ı din ve devlet İçün, def-i bela
içün, redd-i kaza için, huzur-u hazıran içİn ve nzay-ı
Cenab-ı Allah içün. Celle ve ala Fatiha"(562)

Esame (isimler) defteri uzunlamasına ikişer
sahifelik tabakalardan ibaretti. Bir sahifede 1 10 isim

658 Osmanl ı

ve yalnız sekbanlarda sahifeye sığdırılabildiği kadar
isim yazılıydı.

Sefirlerin huzura kabul edi lmeleri genellikle
ulüfelerin dağıtım günlerine denk getirildi.

Yeniçerinin maaş ulüfesi salı günü verilirdi. O gü­
nün sabahının alacasında defterdar olan zat, parayı
saraya getirip meşin keselere koyardı. Sadrazam, sa­
bah namazını bab-ı alide kılar, divanda bulunması
lazım gelenlerin babı hümayuna ve elçininde
çavuşbaşı ağa ile (Alay köşkü) altına geldiği haberci
çavuş ve selam ağaları tarafından bildirilir. Beyaz
atlas üstlük ve kallavi piyerdivan pusatlı atına binerek
Alay kasr-ı altına varınca çavuşbaşı ağaya selam ve
elçiye ta1tif (563) ve ikramda bulunur. Sarayın öbür
kapısında inerek üstündeki kürkünün sağ kol yenini
eline alarak iç kapıya vurur. Orada sol tarafta bulunan
sipahi ve silahdar ağalarına selam verir. Duacı çavuş
yüksek sesle selam alır. Sonra sağ tarafta yeniçeri
ocağı çorbacılarına, kethüda beye selam verir. Gümüş
asalarıyla hazır bulunan kapıcıbaşı ağalardan
Çavuşbaşı ağa ve karşılama memuru (teşrifatçı) olan
kapıcıbaşı ağa ile kapıcılar kethüdasına selam verin­
ce, ağalar asalarını yere vurarak önüne düşerler. Sad­
razam, iki tarafa selam vererek ilk selam taşına geldi­
ğinde yine bir adım sağa giderek yeniçeri ağasına
selam verir. Yine duacıçavuş yüksek sesle selamı alır.
İkinci selam taşına gelindiğinde yine bir adım sağa
teveccüh ederek dergah-ı ali yeniçerilerine selam ve­
rir. Bu defa çavuşbaşı selam almaz. Sonra her iki tara­
fa işaretle selam vererek divanhane önüne gelince

Osmanl ı 659

Sakabaşı buyur sesiyle kubbe altında duran (564)
vezirlere, defterdar ve devlet adamlanna işaret eder.
Divanhane kapısına gelince, çavuşbaşıyla, kapıcılar
başı arasındaki yoldan kimseye selam venneden
babüssadeye doğru yürür. Orada da, selam taşı hiza­
sında ve kaldırım ortasındaki büyük yassı taş üzerine
gelip babüssadeyi selamlar. Bu defa duacı çavuş se­
lamı alır. Sonra sol tarafa dönüp hazine önünde duran
kalem dairesi mensuplanna, hacegan efendiler ve
beride duranlara, kubbe-i hümayuna teveccüh ettikle­
rinde taşdirek yanında duran vezirlere selam verdi­
ğinde yine duacı çavuş selamı alır. Sonra çavuşbaşı
ağa vekili ile kapıcılar kethüdasına selam vererek,
kubbe-i hümayuna teveccüh ettiğinde önce sağ taraf­
taki rumeli ve anadolu kazaskerlerine selam verir.
Duacı çavuş selamı alır, sonra da sol tarafında duran
defterdarlar ile tevkıye, defter emini, teşrifati
efendileride selam vererek kubbe-i hümayuna girip,
sedire oturur. Oturduktan sonra önce vezirlere sonra
kadı efendilere (565), defterdarına, nişancı efendilere
aşinalık eder. Yaz mevsimiyse sakabaşı havhcane-i
hassa'dan mümessek (mis kokulu) şerbet yok kış ise,
yine mis kokulu macunlardan getirir. Daha sonra dış
hazinedarbaşı, hazine kapısı mum mührünü getirirler.
Eski divanhane önünde fetih süresi okunurken, sadra­
zam isterse hayme mehterbaşısı ağaya emir ve işarette
bulunarak meydandan fodla, reisilküttap efendi
mehterbaşısı da pilav ve zerde getirip sadrazarna, ve­
zİrlere, kadılarına, defterdarlara ve tevkie ile Şık'kin
efendilere ve kubbe dışında reİsİlküttap efendiye ve-

660 Osmanl ı

rilir. Bazen sadrazam fodlayı tattınr. Başyazıcı pilav
ve zerde defterinİ getirir. Bakıp teşrifati efendiye ve­
rir. Sonra muhzır ağa tabak içinde akide şekeri
getirirki, askerin güzel haline yani aralarında isyan ve
ve kıyam emareleri olmadığına delalet eyler. Fetih
suresinin okunması bittiğinde orta kapıda durdurul­
makta olan elçinin içeri girmesi emri gider. Çavuşbaşı
ağa gümüş asa çavuşlar katibi ve emini resmi kıya·
fetleriyle önüne düşüp orta kapıdan içerir girerler. ı .
selam taşında kul kethüdası ağa yeniçeri tayfasını
selamlamağa ve çorbaya gittiği vakit, elçinin adamları
da Ağanın misafir odası yakınlarında bulunantperde
çekilmiş bir mahalde sofraya giderler. Elçi divanha­
ne-i hümayuna yaklaştığı sırada vaziyet sadrazama
ihbar edildiğinde, sadrazam divan yerindeki odasına
girer. Kubbe-i hümayun dışındakiler beraberinde ka­
pıcılar kethüdası ağası gümüş asa ile karşılayıp
çavuşbaşı ağa ile birbirlerini selamlarlar. Ölçünün
önüne geçip divanhane-İ hümayun kapısına gelip içe­
riye girer. Elçiyi nişancı efendinin hemen alt yanın­
daki yere konmuş iskemleye oturtulduğu, teşrifatçı
tarafından sadrazama bildirilir. Sadrazam, odasından
çıkar ve sedire oturur. Çavuşbaşı ağa ile kapıcılar
kethüdası selamlarını verip çıkarlar. Divan-) hümayun
tercümanı vasıtasıyla elçiye "hoş geldiniz muamelesi"
yapıldiğı esnada reisilküttap efendi (dışişleri bakanı)
telhis kesesini (maruzat çantasını) (567) sadrazarnın
yanına getiripde, dışarıya çıktığında hayme
mehterbaşısı ve kethüdası ve başveznedar ellerine
birer kese alarak sadrazamın önüne koyarlar. Vezne-

Osmanl ı 661

darlarla hayme mehterleri kubbe-i hümayun kapısına
doğru döşeyip yan yere kadar geldikte, reisülküttap
ulüfe verilmesi sorusunu Padişaha yollanacak kağıdı
sadrazarnın önünde açıp bildirir. Kağıd sadrazarnın
önünde bağlanıp, reisülküttap tarafından mühr-ü hü­
mayunla mühürlenir. Reisefendi, mührü tekrar sadra­
zama verdiğinde ayağa kalkıp öperek alır. Telhis yani
padişaha gönderilecek yazılı kağıt kapıcılar kethüdası
eliyle huzur-u padişahiye gönderilir.

Ulüfe keselerinin döşenme işlemi bittiğinde bir ke­
se akça sadrazam huzurunda açılıp, akça tahtası üze­
rine dökülür. Hayme mehterbaşısı sadrazarna, vezirle­
re, kazaskerlere, defterdarlara, tevki efendilere göste­
rir. Yine kesesine konup mühürlenir. Bu sırada ise,
irade çıkar ki gönderilen telhis üzerine hatt-ı hüma­
yun ile buyruldu çekilir.(569)

Çavuşbaşı Ağa babüssadede yeri olan yassı taşın
üzerinde karşılar ve kapıcılar kethüdası hatt-ı hüma­
yunu öpüp başına koyduktan sonra sadrazama teslim
eyler, oda öpüp başına koyar, iki tarafa selam verir.
Sadrazam otunnadan hatt-ı hümayunun mührünü a­
çar. Mum ile hatt-ı hümayun mührünü açar. Mum ile
hatt-ı hümayun bezini ve zarfını reisül küttaba verip
oda öpüp başına koyduktan sonra koynuna koyar.
Telhisi açıp hatt-ı hümayunu yüksek sel e okuyup bi­
tirdikten sonra reisül küttap etek öpüp çıkar. Sadra­
zam muhzır ağa ile ocaklıya haber gönderir. Yeniçeri
ağasıyla kul küthedası kubbe-i hümayundan içeri gi­
rerler. Etek öperlerken sadrazam ayağa kalkar. Bunlar
derhal geri çekilip kubbe-i hümayun içinde hocaların

662 Osmanlı

ayakta durdukları kapının yanındaki duvara ve yüzle­
rini sadrazama çevirerek ayakta dururlar. Rüznamçeci
efendi elinde dağıtım defterine gelip okumaya başlar.
Okunan bölüklerin başları gelip keseleri alırlar.(570)
Yemek esnasında yalnız elçi sadrazarnın sofrasında
bulunur. Elçinin diğer muteber kimseleri kaptan paşa
ile defterdar ile nişancı efendilerle aynı sofraya otu­
rurlar.

Yemekten sonra sadrazam ile diğerlerine Teşrifatı
efendi ve Hayme Mehter başısı ile vekili harç da elçi­
ye gelip hediye verir. Sonra Teşrifati efendi sadra­
zamdan sorarak elçiye ve adamlarına ruznamçe kaydı
üzere eski divanhane önünde kürk ve kaftan giydi­
rir.(572)

Bu esnada padişah arz odasına gelir. İlk önce yeni­
çeri ağası huzura girer. Çıkınca çavuşbaşı, kapıcılar
kethüdası kubbe-i hümayun kapısının dışında asaları­
nı vururlar. Rumeli ve Anadolu kazaskerleri huzura
girerler. Onlar çıkınca, asalar yeniden yere vurulur.
Sadrazam kürkün sağ yenini eline alıp hareket eder.
Burada sadrazama seraser kumaş kaplı kürk, defterdar
efendiye hilat (kaftan) giydirilir. Defterdar huzurda
ulüfe telhisini okur. Vezirler huzurda iken elçinin
içeri girmesine müsaade edilir.

Elçi ile onun kıymet sahibi adamlarının her birini,
iki kişi kapıbaşı ağalar, bellerinden tutup, divan ter­
cümanı yanlarında oldukları halde girerler.

Elçi; eğer mektup verecekse; Mektubu minllem a­
ğa alıp, huzurdaki (573) vezirlerden sonra gelen zata
verir. Böyle elden ele name sadrazama kadar geldi-

Osmanl , 663

ğinde, taht-ı hümayun minderinin üzerine konur. Nut­
ku hümayun irad edilirse, sadrazam divan tercümanı
vasıtasıyla elçiye tercüme edilip anlatılırdI.

Elçiye mektup verilecekse. mektub-u hümayun pa­
dişahın sağ tarafındaki yastığın üzerine konur. Sadra­
zam bu nameyi alır, öpüp başına koyar. Ondan sonra
yanında bulunan vezire verir. Böylece en sondaki
vezirde, miralem ağaya verip, oda elçiye teslim eder.
Elçi de almış olduğu namey .. hümayunu elleri üzerin­
de tutup yürür. Orta kapıya vardığında, kendi başkati­
bine teslim edebilirdi . (575)

Faide 155: Tarihi Istılahat (Tarihi Deyimler)

İcazeti külli (Tam müsaade): Vaktiyle Osmanlı ser­
darlarına ve sefirlerin mütareke, musalaha (banş) ,
antlaşma gibi hususlarda verilen tam selahiyet, i ­
zin.

Mübaşır-i İstical : Birinin bir gün evvel emredilen
yere vurması için ferman ile yollanan memur.

Name Resan : Vaktiyle sulh vaziyetlerine diğer hu­
suslara dair mektup getiren.

Yalı Ağalığı : Sahil muhafızlığı (576)
Divanhane Çarkesi : Çoğunlukla otağ-ı hümayun ya­

nında kullanılan çadır.
Sarı Kamış : Vaktiyle Lehistan kralına tabi olmuş bir

kazak grubu, bunların Hetmanlarına devlet tarafın­
dan bir hilat, bir topuz bir de donatılmış a' veril­
mesi her zaman yapılırdı .

664 Osmanl ı

Göç Borusu : Orduyu hümayun bir yerde durma işle­
mini bitirdikten sonra hareket etmek için çalınan
boru.

Rüsum-u Bidat : Sultan 2 . Süleyman zamanında İs­
tanbul ve bağlı gümrüklere gelen kahveden her
kıy'/e başına müslümanlardan sekizer, gayri
mr slimlerden alınan onar akçe.

00 1. : Yeniçeri ortalarının karargahı, kışlaları. Bu
odalarda mutfak ve zabitan yerleri vardı. Savaşlar­
da odalar, büyük ve yuvarlak çadırlar 0Iurdu.(S77)
Her çadırda ortanın yani yeniçeri bölük veya tabu­
runun özel amblemi vardı.

Çargahçılar : Bunlar otağ-ı hümayun önünde yani
padişah çadırı yakınına çadır kurma imtiyazı olan­
lar.

Çergah : Yalnızca alaylara mahsus bir çeşit çadırdı.
Bunların kubbeli ve iki kapısı olup, ordu karar­
gahlarında otağ-ı hümayuna giden iki yolun geniş­
liğine kurulur, padişah otağına giderken bu
çergahın içinden geçerdi.

Fodla Haveran : Yetim ve fakir, yeniçeri çocukları
idiler. Bunlar, babalarının hizmetlerinin neticesine
riayeten maaş ve yeterli miktarda tayın verilerek,
ocakta iaşe 0Iunurlardı.(578)

Mumcu : İlk zamanlar ocakta üç çavuş, yani baş ve
orta çavuş1ar ile bir çavuş ve mumcu ismi ilede 1 2
zabit daha vardı. Mumculardan, odabaşı tayini o­
lurdu. Bunlar yeniçeri ağasının emir çavuşları idi­
ler.

Osmanl ı 665

Turnacı : Lazım geldikçe Rumeli ve Anadolu'ya çı­
kıp, icabı kadar reaya çocuklan toplayıp devşirme­
ye vazifeli olan.

Sofa Tezkeresi : H. 1 1 53/M. 1 740 senesinde maaş alıp,
satma modası çıktı. Esnaf ve bazı kimseler ulüfe
satın alırlardı . Ulüfe bir nevi hiss.e senedi gibi ol­
muştu. Askerlik ise, ulüfe almayan ve yalnız kolla­
rına, baldırlarına ortalarının sembolü alametleri
döğdürüp yeniçeri ünvanıyla ahaliye zorluk ve
zulümler yapmaya özenen hamal, esnaf ve şehir
delikanlılanna kalmıştı.(579)

Cuma selamlıklarında ve ulüfe günlerinde karakul­
lukçular bunlan toplayıp, yeniçeri kıyafeti giydire­
rek asker diye meydana çıkarırlardı.

İstanbul'a Anadolu'dan bir Türk geldimi hemşerileri
hemen yanına yaklaşıp "gel yoldaşım seni yeniçeri
edelim" diyerek mensubu oldukları ortanın kışlası­
na götürerek sofa tezkeresi alırlar ve ortanın ala­
metini (amblemini) koluna, bacağına döğme yaptı­
nrlardı.

Bir Sofa Tezkeresi Sureti
Mü'miniz "Kah} beladan" beri. Hakkın birliğini eyle­

dik ikrar. Bu yola vermeşiz ser'i (başı). Niyetimiz
vardır Cenab-ı Ahmed-İ Muhtar. Ezelden beri
mestaneleriz. Nür'ül hüda pervareneleriyiz bir bö­
lük bu cihanda divaneleriz. Sayılmayız parmakla,
tükenmeyiz kırılmakla.(580) Taşramızdan (dışı­
mızdan) sormakla bilmez halimiz. 1 2 imam, 1 2 ta­
rik (tarikat) cümlesine dedik beli. Üç ler, yediler,
kırklar. Nur-u Neb! kiram-ı alL, Pirimiz Sultan Ha-

666 Osmanl ı

cı Bayram Bektaşi Veli. Binikiyüzotuzdört (1234)
senesi cennetmekan firdevsi aşiyan kanun sahibi
elgazi Sultan Süleyman Han Hz.lerinin kurduğu
"nizam-ı müstahsene" (güzel düzen) üzere 1 9. bö­
lüğün çorbacısı Hüseyin Ağa'nın izniyle, aşçı usta­
nın ve odabaşı ağa ve cümle ihtiyarların
maarifetiyle Ataullah Efendi İbn-i Abdurrahman
bey yoldaşlığı talip ve ragip olup, ismi kul defteri­
ne kayd sofamıza yağmurluk vazı edip yeddine (e­
line) iş bu so fa tezkeresi ita olundu. Vakti hacetin­
de ibraz (göstermek) oluna.(S8 I) (Tarih-i Askeri
Cevat Paşa)

Faide 156: Eski Silahlar

Sapan : Düzce bez veya meşin bir kesenin iki tarafına
iki ip bağlanarak yapılan bir alet olup, kese bölü­
müne bir taş veya kurşun konur. Bu iki ip koBa
çevrilip epiyice sürat verildikten sonra iplerden biri
bırakılarak, ipin biri serbest kalınca kesedeki taş
veya kurşun da aynı hızla atılmış olup giderdi.
Osmanlı piyade askerinin 9. asrı hicriye kadar sa­
pan kullandıkları rivayeti yaygındır.

Ok ve Yay : Ordularımızda H. I OOO tarihine kadar
kullanılan silahlardandır ok ve yay. Ok, ucu sivri
bir demirle saptan yapılmıştır. Yay, iki ucu bir ki­
riş ile bağlanmış ağaçtan, boynuz gibi esnek .bir
maddeden yapılmıştı. (582) Osmanlı askerinin Ti­
rendaz adı taşıyan yani ok atıcı denen bir liınıP-ı
askeri vardı. Orhan Gazi zamanında İzmit ön��Tin-

Osmanl ı 667

de meydana gelen savaşlarda İzmit kraliçesinin
kardeşi Yılakoni bir Osmanlı okuyla vurulup öl­
müştü. Sultan 1 . Murat zamanındaki, meşhur
Kosova savaşında ordunun ön safında bulunan
ikibin tirendaz da denilen okçusu bulunmuştu. (1 9.
Numaralı faideye müracaat) 87811473'de Fatih
Sultan Mehmed'in, Uzun Hasan ile Otlukbeli de­
nilen yerde meydana gelen savaşta yeniçerilerin:
Harbe, tüfenk ve keman ve bazı silahlar ile teçhiz
edilmiş olduklan, yineYavuz Sultan Selim'in Mısır
üzerine hareketinde Sinan Paşanın Gazze'de
Mısır'lılarla meydana gelen savaşında paşanın Mı­
sır süvarilerine karşı yeniçeri ve sipahi tirendazla­
rını (okçularını) dizdiği, 9271 152 1 'de Belgrad mu­
hasarasında, 9551 1548, 96611 558 Şehzade Selim
ile Şehzade Beyazid arasında Konyada meydana
gelen savaşta ok kullanıldığı tarih sayfalarımızda
yer almaktadır.(583)

Ok atan kimseye kemankeş denir. Vaktiyle ok atmayı
öğrenmek isteyenler evvela: Usta bir kemankeşin
elini öper, sonra kepaze denilen gevşek kabzalı ve
kolay (çileli) bir yay kirişini günde beş on defadan
ikiyüze kadar çekip pazusuz idman verip güç ge­
tirdikten sonra,yine gevşekçe bir yay ile içi ot dolu
kesi tabir olunan torbaya saplaya saplaya öğrenir­
di. El alışkanlığı elde edince Kabza almak adı ve­
ri len üstadın verdiği müsaade ve icazet alma yerine
geçen izinle, arkadaşlarına ziyafet verirdi. Kabza
alındıktan sonra üstad, çırağın kulağına kimseye
söylenmeyecek bir şey söylerdiki (584) buna ke-

668 Osmanlı

mankeş sırrı adı verilir. Çırak bu sırrı öğrendikten
sonra dokuzyüz adım mesafeye ok atma usulünü
öğrenmiş olurdu. Okmeydanı'nca kemankeşlere ait
bir tekke vardı. Bunun şeyhine "binyüzcü" şeyhi
derlerdi. Kemankeşlik edecekler, hatta padişahla­
nmız bile bu şeyhden izin alırlardı. Sultan 2. Os­
man (Genç Osman merhum) Iuna kenarında bulu­
nan jsaakçı isimli yerden bir ok atarak Tuna nehri­
ni aşırmış ve mermerden yapılmış dik bir nişan
konulmuştur.

Yeniçerilerde 56. Cemaat i le Zenberekçiler usta ok­
çular idi. Tirkeş, ok muhafazası demek olup, Yeni­
çeri askeri bunu sırtında taşırdı.

Osmanlıların kullanmış olduklan ok'ların yanında bir
de, Tatar Ok'ları vardı. Bu ok çok iri olup, yayını
bir iki adamın çekip gerecek kadar sertliği bulun­
duğundan, bir alet vasıtasıyla kuruluyor, yine o a­
let vasıtasıyla atılıyordu.(585)

Bu tatar okunun yayını germek için keçi ayaklı deni­
len bir manivela kullanılırdı. Bu manivelaların çe­
şitleri vardı. Bu yayların kirişleri çelikten yapılmış
olup, piyade ve süvariler tarafından, büyükleri ise
metrislerde kullanılmaktaydı. Tatar oklarının uçları
ateşlenerek atılanları da vardı. Bunların ucuna ya­
nıcı maddeler konup öyle atılırdı.

Cirid : El ile atılan kısa bir mızraktır. (Cirid oyunları
için 145 . Faideye bakınız) Cirid, süvarilere mahsus
olup piyade kullanamazdı.(586)

Heşt : Bu silahda cirid çeşidindendi. Fakat daha uzun,
ucu sivriydi.

Osmanl ı 669

Labud : Bir zira dört-beş pannak uzunluğunda, dört
pannak kutrunda bir sopa idi . Bu da cirid gibi hay­
van üzerinde yatay olarak bir de yukarı doğru atı­
lırdı. Tarih-i Ata'ya göre labud oyunları vaktiyle
sarayca pek makbul olup, hatta padişah tarafından
donanmış bir at Gülhane meydanına gönderilir ve
yere vurduktan sonra (587) labudunu o meydanda
bulunan uzun servilerin üzerinden aşırarak geçire­
ne verilir, bu atada koşu tabir olununnuş. Labud
oynayanlar altı yere vuracakları zaman atın çiftesi­
ne uydururlardı . Labud atmanın pazuya kuvvet
vennek ve cirid atmayı en mükemmel hale getir­
mek gibi faydaları olduğu gibi başlangıçta duvarJa­
rı yüksek kaleler içine aşırarak tahribat ve itlafta
kullanılmıştır.

Mancınık : Ağır mennileri uzun mesafelere atmak
için kendi zamanları içinde kullanılan bir aletti.
Fatih, İstanbul fethinde katapulat ve çeşitli mancı­
nıklar kullanılmıştır.

Gürz : Yakın muharebe silahı olan gürz, tamamen
veya yalnız başı demir, bakır ve sapı ağaç veya
demirden, bakırdan olabilen bir çeşit topuzdu. Ge­
rek suvari gerekse piyade ye özel çeşitleri vardı.
Gürzün türkçesi "bozdoğan"dır. Yıldırım Bayezid,
Timur ile Çubukabad'da ettiği savaşta bizzat gürz
kullanmış (588) ve kendisi Niğbolu savaşında gürz
darbesi alarak yaralanmıştır. Başları çivili, düz o­
lanlar ve altı yüzlü (şeşperJerde) vardır.

Kamçı : Yarım metre boyunda demirden yapılmış bir
zincirin ucuna bir veya bir kaç toparJak çiviIi veya

670 Osmanl ı

çivisiz küçük güne ve öteki ucuna tahta bir sap ta­
kılmış alet idi.

Döğen : Tıpkı başak döğmekte kullanılan döğen gi­
biydi. Demir bir sap i le onun ucuna bağlı uzun bir
zincir ve zincirin ucuna bağlı çi vili bir toparlaktan
ibaretti.(589)

El Baltası : Şekli bilinen yaralayıcı silah Osman1ılar­
da Teber denilen başka bir çeşidi de vardı. Teber,
1 007/ 1 598 tarihine kadar kullanıldığı görülmüştür.

Tırpan : Eğriliği az ve 60 cm. kadar uzunlukta bir
bıçak olup, sapa geçeceği yere yakın bir tarafında
çengeli vardır.

Çatal : Birbirine muvazi ve gayette sivri iki demir
uçtan meydana gelmiş olup, bu demirlerin dışına
gelen yüzlerinde ve ikişer yerlerinde biri büyük ve
diğeri küçük hiıa.l biçiminde yırtacak ilaveleri var­
dır.(590)

Hilalbar. Bir nevi Teber : Dürtmeğe mahsus ucu
piramid şeklinde 60 cm. uzunluğunda olup pirami­
din birbirine komşu köşeleri biraz aralık yapılmış­
tır. Çeşitleri vardır.

Zıpkın : Bir sivri uç ile onun sonunda hilal biçiminde
iki kanca ve bir saptan meydana gelmiş bir aletti.
İstihkam ve kalelerde hücum edenlerin elbisesine
takarak onları çekmek veya hücumlarda merdi­
venIeri çengeııemek, merdivenleri çıkan düşmanla­
rı itmek gibi hususlarda kullanılırdı.(59 1)

Meç : Bunlar aslında düz kılıçtır. Kısa ve uzunlan
vardı.

Osmanl ı 671

Kılıç : Osmanlı kılıçlan umumiyetle eğri olarak imal
edilmiştir. (1 45 . Faideye müracaat) Pala, yatağan,
kama, hançer dahi yapılmıştı. Osmanlılar kılıçları­
nı boğazlarına iki kaytan (ip) ile asarlardı. Bazı ta­
rihçiler diyorlarki: "Türk kılıçlan şekil ve manzara
ile ağırlık yönüyle Avrupa kılıçlarından güzel ve
değerlidir. Herkes kullanacağı kılıcı seçmek Os­
manlılarda adettir. Türkler kolay idare edebilmek
için hafif kılıçlan tercih ederler. Kılıçların zağı
(ağzı) iyi olmakla (592) gerek keskinlik gerekse
hafif bir silaha kolun verdiği ağırlık azlığından
dolayı tabii husul olan fenalığı mahveder. ilk önce
yeniçerilere eğri kılıç kullanması öğretilirdi. Os­
manlı kılıçlan narin olmakla beraber kullanmada
ustalık kazanmış bir kimse elinde olursa, ağzı yani
kesici kısmı körlenmez, kırılmaz, bir parmak ka­
bnlığındaki demir çivi yi kesebilirdi.

Türklerin kılıç kullanmaktaki başarılan kılıçlarının iyi
olması, kullanım şekli ve hususu hemen Türk mil­
letine mahsus gibi yayılmıştır. Gürbüz ve kuvvetli
bir Avrupa köylüsünün elinde ince çelikten yapıl­
mış olan Türk kılıcı, sırça gibi birinci vuruşta kırı­
lıyor. Halbuki bu kılıç bir Türk elinde olsa vurdu­
ğunu ikiye böler. Bu kılıç düşmanın zırhını, miğfe­
rini ve diğer silahlarını kestiği gibi, bir anda başını
veya (593) başka bir uzvunu kesip atar. Hatta bir
Rus miralayı (Albay) alayının önünde giderken,
Osmanlı sipahilerinin üzerine aniden saldırıya
geçtiklerini görür görmez elini kılıcına götürürken,
askerlerine de mukabil saldırıya geçmelerini em-

672 Osmanl ı

retmek üzere komut verecekken, daha kumandası­
nın ilk kelimesindeyken, bir Türk kılıcı başını be­
deninden ayırır. Böylece komutu tamamlayamadı­
ğı Rus ordusu içinde anlatılıp durur. Bu kıymetli
kılıçlar "taban" demiri denilen madenden yapılmış
olup, süslü olmadıkları halde bile yüz düka altuna
kadar ettiği olurdu.

Mızrak : Bir çeşit kargı olup, dürterek yara açmak
için kullanılırdI. Bu mızraklatın kamalı çeşileri de
vardı. Osmanlılara arabIardan geldiği tahmin o­
lunmaktadır.

Kalkan : Savunma aletlerindendi. Kılıç, gürz, harbe
gibi silahlardan korunabilmek (594) için kola ta­
kılan bir siper idi. Meşin veya dayanıklı bir metal­
den imal olunurdu. İncir ağacından yapılmış ola­
rak, içi ve dışı deri ile kaplı ve iç tarafında kola
bağlanmak için kulağı olan ve bükme ve kuvvetli
iplerle yapılmış olanlarıda görülmüştür.

Zırh : Vücuda giyilen kılıç, ok, mızrak darbelerinden
korunmak için metalden yapılmış bir müdafaa ale­
tiydi. Bunların göğüste bulunanlarına göğüslük,
kola girenine kolçak, dizdekine dizçik, arkaya ge­
lenine arkalık, el'i korumak için demir veya diğer
metallerden yapılanına eldien, başı korumak için
yapılmış olanına miğfer denirdi.

Osmanlılann giydikleri zırha bir kısmı ufak ufak de­
mir halkaların, diğer kısmı dikdörtgen (595) şek­
linde ve boy ları birer desimetre yani on cm. made­
ni levhalarla bağlanarak ve birbirleriyle bütünleş­
miş olarak imal olunurdu. Demir halkaların

Osmanl ı 673

vücudların hayati tehlike göstenneyen bölgelerine,
levhalar ise hayati ehemmiyete haiz bölgelere örtü
vasifesi ifa ederdi. Kolçak, göğüslüklerin ve diğer
yerlerde bulunan levhalara, altun ile kur'andan a­
yetler ve padişahların isimleri yazılırdı. Bunlardan
başka; Yeniçerilerin giydikleri bir zırh (göğüslük)
daha vardı ki, kama gelen tarafı dairesel , göğüse
rastlayan tarafı yarım dikdörtgen şeklinde olup, to­
kalar vasıtasıyla arkaya takılırdı.

Osmanlılarda zerrin külah, demirden yapı lmış bir
miğferdir. Zırh, yüzü kur'an ayetleriyle süslenmiş
pamuklu bir hırka üzerine giyilirdi.

Esliha-i Nariye (Ateşli Silahlar)
Barutla dolup atılan silahlara "Ahvan-ı Nariye" denip,

hafif ve ağır olmak üzere iki kısma ayrılır.
Efvah-ı Nariye-i Halife, tüfek ve tabanca çeşitleri

olup, ağır silahlar ise top, havan vesairedir.(596)
Başlangıçta "Arkebüs" denilen fitilli tüfenkler vardı.

Fitilli misket, zenberekli meskit daha sonra çak­
maklı tüfenkler yapıldı. İlk yapılan tüfenkler gayet
ağır olduğundan metrislerde kullanıldı . Bu sebep
Metris tüfeği adını aldı. Boyu gayet kısa ve çapı a­
ğız tarafında başka, iç tarafında başka olarak bir
cins tüfenk daha yapıldı ki, adına "Karabina" de­
nildi .(597)

Tarihçi Marsiyogli diyorki: "Bir Türk askerinin ateşli
silahı fitilli ve çok ağır misket -Arbeküs'den ağır
bir tüfenk- dirki 6, 9, 12, 1 5 , 25 dirhem üzerinde
kurşun ·atar. Tüfenkleri ise hemen hemen İspanyol

674 Osmanl ı

tüfengi tarzındadır. Tabanca dahi kullanılır. Bu­
nunla 4, 6, 8 dirhem ağırlığında kurşun atarlar. Adı
geçen silahlarının çaplarının ne yüzden çeşitli
çaplarda olduğunu düşünürsek sebep olarak topha­
nelerinin asla kurşun yetiştirememesinden dolayı­
dır. Bu sebepten Türkler, (598) cephane arabala­
rıyla önemli miktarda kurşun külçeleri nakledip
askerlere dağıtırlar. Askerlerin çoğunda ise kullan­
dığı tüfeğe mahsus kurşun kalıbı olduğundan, bu
kalıplara külçelerden kurşun dökerler. Bundan
başka kalıbı olmayanlarda, diğer aletlerle kendile­
rine lazım gelen kurşunu dört köşe keserek bun­
larla tüfengi ni doldurur. Tüfenklerin çoğu sahibi­
nin olup, devlet tarafından verilmiş değildir. Men­
zili ufak olan tüfenkleri savaş sırasında taşımak zor
ve kundaksız atmak gayet güçtür. Bununla beraber
Türkler, bahusus Mısır yeniçerileri onları omuzla­
rında taşırlar. Hatta, hiç bir yere dayamadan ateş
ettiklerini ve tüfeğin tepmesine karşı koymak için
atarken bir sağdan geri ederek gayet sahih menzile
isabet ettiklerini gözümle gördüm.

Bu tüfenklerin pek çoğu gümüşle süslenmiş olup,
kur'an ayetleri ile bezenmiştir. Bilhassa Mısır ye­
niçerilerininki süs bakımından diğerlerine göre bü­
yük üstünlük sağlamıştır. Bundan başka, dipçik a­
ğacını fıldişi ve sedef ve mercan ile süslerler. Ye­
niçeriler, süvarilerinin büyük kısmı gibi tabanca i le
mücehhez olup, bunu yan taraflarına asarlar."(599)

Mareşal Montekukuli isimli Avusturyalı kumandan­
da; " Türk misketi bizimkinden uzun isede çaplara

Osmanlı 675

daha küçüktür. Onlann tüfek atıcılarında palaska
ve barutluk olmadığından -vardı ama muntazam
değildi- doldurmak için bizimkilerden yani Avus­
turyalılardan daha fazla zaman kaybederler. Ancak
demirlerinin suyu gayet iyi olduğundan misketleri,
kurşunlarının ağırlığı kadar ağırlı.kta olan barutla
doldurulur. Böylece menzil ve tesirleri bizimkin­
den (Avusturyalılardan) daha çok olur. Bir de Türk
tüfekçilerinin furşet yani iki demir parçasından i­
baret olup, tüfengi üstüne dayayarak nişan almakta
kullanılan çatal olmadığından nişanlan daha hata­
lıdır. Fitilleri bükme pamuktur. " demektedir.

Ateşli silahlada bir de el havanı vardı. Bu havanın
kundağı 1 metre 87 cm. olup çakmaklıydı. Çak­
makta bir delik vardı. Buna bağlı bir ip dipçiğe ka­
dar gelir. Bir kişi çekince çakmak fünyeye düşüp
ateşe verirdi.(600) (Tarih-i Askeri-Hülasa)

F�ide 157: Şair Neti'nin Katli

Sultan 4. Murat, her sınıftan insanın idamını emretmiş
bir padişah olduğundan, şairler zümresi de bu akibete
uğrayanlara bir kurban venniştir. Ismcı d�lli şair
Nefi'dir bu kurbanın adı . Sultan Murat bu katle izin
verdiğinden, doğru söyleyen yol gösterenleri severdi
hükmüne lekeler celbetmiştir. .

Kendisinin yedi sene içinde her kimi olursa olsun
idam ettinne hususunda gösterdiği acele ve şefkatsiz­
lik, doğrudan doğruya devletin işlerinin düzelip yük­
selmesini temin maksadıyla değil, kendi nefsini, canı-

676 Osmanlı

m, varlığım korumağa çalıştığını isabet eden bir kan
dökücüıüktür.

Yavuz Sultan Selim'e yüklenilrneğe çalışılan hun­
harlık ile 4. Murad'ın gaddarlığı arasında aslen ve
siyaseten pek büyük farklar görünür.(60 l)

1 036/1 627 tarihinde Beşiktaş'ta, Sultan Ahmed
köşkü adı ile tanınmış meşhur kasırda, şair merhumun
hiciv'e aid bir mecmuasım okurken bulunmuş olduğu
mahalle bir yıldırım düşer. Enderun ağaları çıkan ses
ve görülen ışığın heybetinden yüzü koyun yerlere
kapamrlar. Sultan 4. Murad yıldmmın düşmesi üzeri­
ne okumakta bulunduğu Neti'nin mecmuasını yırtıp
bir hayli de kızgınca sözler etti. Derler. Tarihçi Naima
diyorki: "OL asrın zariflerinden biri, Neti'in şiirine
kızıp azarım duyurmak için bu beyit ile ifade eyledi
derler:

"Gökden nazire etti siham-ı kazasına
Nefi diliyle uğradı Haldön beliısına"

Bizde tarihçi olarak geçinenlerin pek çoğu doğruyu
yanlıştan ayıran tarih anlayışı hususunda bir hayli
tabasbusa yani yaltaklanmaya mecbur kalmış oldukla­
rından, Naima da, Nefi gibi bir belagat ustasının
mahvolup, heba olmasına teessüf edeceğine, tam ter­
sine hakkında hiç kıymet bilmez kimseler gibi dav­
ranmıştır. İhtimalki, Naima Nefi'nin ne mükemmel
şeyler söylemekte olduğunu anlayamamış veyahud
(602) kendiside o zamamn ulema ve uzemasının,
Nefi 'nin öldürülmesinden memnun olup, onun lisam-

Osmanl ı 677

nın taanından yararlanmış olan ekabir ve ileri gelen
kimseler gibi, bu bakımdan Bayram paşa'ya duacı
olanlar arasındadır.

Yine Naima'nın verdiği malumata göre Nefi, o
zamanın bütün meşhur kimselerine hücum etmiştir.
Sultan ı . Ahmed zamanından beri şiir ile şöhret bul­
muştu. Sultan 4. Murad ara sıra Nefi'yi yanına getirtip
onun hicivlerini dinlermiş. Yıldırım düştüğü gün
Nefi'yi bulunduğu mansıbdan azledip, hicve tövbe
ettirmiş. Daha sonra yine kendisine iltifatlara başla­
mış (katl için olacak) ve yeni görev yerini haraç mu­
hasebeciliği olarak belirlemiştir. İşte Nefi bu iltifata
aldanıp mağrur olarak, ya da 4. Murad'ın teşvikiyle
sadrazam kaimmakamı padişahın eniştesi Bayram
paşayı uzunca bir hicivle ortaya koymuştur.

Bayram paşa hicvedildiğinden haberdar olduktan
sonra padişahın huzuruna gidip, artık bu sataşmadan
sonra halk içinde benim ırzım ve yüzüm kalmadı.
Padişahım o hiibisin (603) öldürülmesine izin iste­
miştir. Bunun üzerine izin verildi, iddiasının doğru
olmadığını söylüyorsada, Naimanın kullandığı lisan
ile asla Nefi'ye eğilimi olmadığını gösterdiği görülür.
Zaten padişahın elinde satır, ulemanın elinde "katl-i
caizdir" yazmaya alışkın bir kalem durduğu bir dö­
nemde Nefi gibi yaşadığı devri alt üst edebilecek şai­
rane kuvvet ve iktidara sahip ateşi er-geç söndüre­
ceklerdi. Bayram paşa ise, güya yüksek meziyetleri
şairin hi cv iyI e mahvolmuş gibi çırpınarak kibri ve
gururu icabından olarak şair Nefi'yi önce saray 0-
dunluğunda hapis etmiş, sonra orada boğdurup, ma-

678 Osmanlı

sum ve temiz cesedini denize attımlıştır. Nefi'ye Al­
lah (c.c) rahmet eylesin.

Maanzade Hüseyin Bey isimli birinden naklen: "
Bayram paşa, Nefi'nin öldürülmesine emir verdiğinde
dışarı çıktıklarında, boynu eğri Türk bir çavuşbaşı
önüne düşmüş. Merkum yani boyni eğri çavuş alay
yollu:
- Gel Nefi efendi, odunlukta hicvedilecek biri var, gel
gör demiş.
Rahmetli şair öldürüleceğini bildiğinden soğukkanlı:
- Yürü bildiğinden kalma bre mel'un Türk." Diyerek
herifi vazife-i metOnanesine davet eylemiştir.

Faide 157: 12. Hicri Asırda Geçim ve Şenlikler

1 1 7211 758 senesinde Sultan 3 . Mustafa'nın Hebatah
adı verilen bir kızı dünyaya gelmişti. Bu doğum mü­
nasebetiyle İstanbul'da on gün, on gece şenlik yapıl­
mıştı. Tarihlerİmiz iyice tetkik olunacak olursa genel
şenlik ve donanmaların, fetih, zafer gibi vakaları mü­
teakip veyahut doğum, sünnet, velime (yemek ziyafe-

" ti), evlenme merasimi meydana geldiğinde yapıldığı
anlaşı1ır.(605) Hebatah Sultanın doğumunun oluşun­
dan 30-40 gün önce, bedestan kethüdalarına haber
verilmiş. Dükkanıarda ne kadar avize var ise hazırla­
tılmış. Şehir aydınlatma ustalarından olan kimseler ve
ocak ağaları da halka rekabet ederek gizli gizli hazır­
hklarda bulunmuşlar. Fakir, zengin herkes kapılarını,
pencerelerini kandillerle donatmaya hazırlanmışlar.
Zurnalar, davullar. çengi, şeşter denilen saz erbabı,

Osmanl ı 679

köçekler haberdar olunmuş. O devirde avize ve ayna
moda olduğu için en çok bunlara önem verilmiş.
Topkapı sarayının bab-ı hümayun veya bftb-ı üssade
kapısı önünde içi: "Çok pahalı avize kandil ve ayna­
larla süslenip aydınlatılmış. Bir tak kurulmuş, bu
tak'ın sağ tarafında "Taşra" hazinesinden "Has fırın"
kapısına varıncaya kadar hastalar kapısı ve "Düzme
kapu" tabir oluncm yerler ve sol tarafındaki odun
anbarından, has ahır kapısına kadar "Cebehane"
darbhane, şehremini anbarları kapı ve duvarları gü­
müş ve altun süslerle dolu hurşid misal (606) ağır ve
parlak kumaşlarla donatıldığı gibi flandra şeklinde
bayraklarla da ayrıca süslenmiş ve kandiller ile ay­
dınlatılmıştır.

Faide 158:

Orta Kapı denilen en büyük kapının iki yanında bü­
yük aynalar, zor bulunur kıymet ve güzellikte avizeler
asılı ve sarayı hümayun dahiliyle, kilerli, sofralı ve
hazineli has odaları ve saray içindeki kasır mükem­
mel bir tarzda süslenmiş ve bilhassa enderun-u hüma­
yundaki sofaya filamalar asabilmek için sütunlara
saplama yapılarak üstlerine Mübarek Baad, Saadet
Baad, yazılı mahyalar düzenlenmiş ve bab-ı hümayun
bitişiğinde düz bir sayeban yani bir gölgelik yapılıp
imaret duvarından saray meydanına doğru iki yüz
mikdarı ve bab-ı hümayun içinden babüssadeye va­
rıncaya kadar dörtyüz sayısına varacak kadar meşa-

680 Osmanlı

leler, kapı araları billur avizeler ve sayısız kandiller
ve sağı solu şamdanlarla bir kaç yüz, büyüklü kü­
çüklü endam aynalarıyla niceleri . . .dizilmiştir. Devlet
adamları, komutanlar ve alimler gurubunun evleriyle,
sokak ve çarşı pazarların (607) süslenmesi pek daha
güzel olup, gece ve gündüz kapılar açıktı. Avluların
içine oturacak yerler kimi ise mermer şadırvanlı ve
fıskiyeli havuzların etrafında oturtulup ağırlanırdI.
Mefruşata ve masarife gelince çeşit çeşit kumaşlarla
birlikte bi lhassa dib denilen zerbefet ve estüfe ile her
evde ikişer üçer fılama şeklinde bayrak bulunduğu,
zamanın sadrazamı Ragıp Paşa merhumun, büyük
süslemelerinden başka 20 bin arslanh altın sarf edip
donanma boyunca 5 bin kıyye zeytinyağı yaktığı orta
ha1li olanların bile bu uğurda bin binbeşyüz kuruştan
az masraf yapmadıkları padişahın ise donanmanın
başlangıcından sonuna kadar 550 kese akçe harcadığı
anlaşllmıştır.Cevher bedesteninin içi, tabandan tavana
kadar, riba ve sırrnah klebdandan kumaşlarla (608)
donatılıp, özellikle bir gümüş kafes içine 2-3 bin ke­
selik mücevherat konularak Kethüda dolabının önüne
bırakılmıştır. Habıtah sultanın doğumunu müjde eden
teHallar şehrin her tarafma dağılıp, dolaştıktan sonra,
tebrik merasimine geçilip ardından şehrayin denilen
aydınlatma ve eğlencelere geçilirdi. Köçeklerin kimi
kadın elbisesi giyerek oynamışlardı. Her esnaf kendi
sanatlarına uygun gelecek elbise giymeyi tercih et­
mişler. Mesela, mücellidlerle, kağıdçılar renkli kağıt­
lardan meydana gelmiş cübbe ve üstlükler giymiş,
başlarında ise çeşit çeşit yine renkli kağıtlardan ya-

Osmanl ı 681

pılmış şapkalar, türlü türlü bayraklar, kavaflar ise ince
deri ve meşinden yapılmış sahtiyan deri denilen elbi­
seler, kürkçülerse hayvan postları ile kimi ayı kimi
kurt veya köpek postuna girip, muntazam bir şekilde
Gülhane parkı önünde bulunan Alay köşkünden geç­
mişlerdi. Ki ı L .asırda görmüş olduğumuz esnaf alayı
gibi demektir. Sadrazam sarayında ip canbazları,
kuvvet gösterileri, gece olunca gölge oyunları ve ka­
ragöz, saz ve mehter müziği, tersane ve tophane ile
ağakapısında, cebehane ile gümrüklerde devam eden
kol kol çengiler oynamıştır. Maskaralığa gelince ri­
salelerin birinde şöyle bir tarif vardır:(709) Aakacı
biri sırtına binbir renklibir ferace alarak eğer veya
semerindeki garib ve tuhaf nakış ile deccale döndür­
düğünü saydığı bir merkebe binmiş,yanına ise elleri
sopalı on-onbeş kişilik bir zıpır kafilesi alıp, bu zı­
pırların kağıddan yapılmış yeniçeri keçesine benzer
külahları var imiş. Bunlar ikişer ikişer yanlarında
gitmekteyken önde biri terazi çekmekte ve arkada da
bir başkası, falaka ve değnek taşımakta olup, güya
donanma idarecisi imiş süsü vererek, etrafına yavaş
yavaş selam gülücük dağıtarak bazende dükkanıarın
önünde durarak ve suratını ekşiterek dermişki: Bakın
adernler,ben donanma muhtesibiyim. Ben sizin için
rahat ve huzuru terk ettim. Gece ve gündüz at ile
eşşek boynuna düştüm. Bakayım zevk ve safanız
tamammı? Zinhar zevkiyata bağlı bir nesneyi eksik
işlemeyin. Daha sonra pişman olursunz. Bu zamanı,
başka vakitlerle kıyas etmeyip sırtınızdaki elbiseyi
(6 1 0) ucuz pahalı satın da zevkine varın. Yeterki bü-

682 Osmanl ı

tün zevkiniz yerine gelsin. Göreyim sizi. Ben sizin
için gayret gösteririm. Bütün gayem odur ki ; sizi
böyle günde zevk-ı safaya alışdınp da, donanmayı
hümayun'un sona ermesinden sonra sizlere adamakıllı
bir dayak yedirmektir. Rammal isimli bir maskara
daha anlatılıyor: Bu herif üzüm küfesinden bir kafesi,
destar ile sarmış, sırtına bizim komşu çatlatan dedi­
ğimiz binbir paralı bir hırka giymiş, beline kalemsiz,
mürekkebsiz bir divit takmış, koynuna da kağıd par­
çaları doldurmuş. Bu da, hımar yani erkek eşeğe bin­
miş yanında eli kazmalı beşaltı ırgad, altıyedi kişide
eli kürekli olduğu hal de ,çarşı pazar dolaşır, nerede
mermer döşeli bir avlu, süslü, muntazam bir dükkan
görse, eşeğini o tarafa çevirip, yanındaki-ler kazma ve
küreklerine dayandıkları halde sesleniyor:(6 1 I) Ben,
rammilim. Nerede bir define varise keşfederim. Bura­
da da bir define var. Fakat, eskidenberi yaratılışımızın
gereğince, geçmişlerirniz olan ecdadımızdan ve akra­
bamızdan olan bir üstaddan yani eline yapıştığım top­
rak olsun diye aldığım duanın eseri behemahal bende
vardır. Hele bakalım define buralarda nerededir. Di­
yerek kalemiyle kağıtlar üzerine noktalar koyduktan
sonra havalinin veya dükkan'ın en güzel şekilde dö­
şenmiş bölümlerini kazdırmaya hazırlanıyor. Bunun
üzerine ev veya dükkan sahibi :ne yapıyorsun?
Hanumanımızı harab, kaldınmlarımızı berbad ettin.
Şeklinde müdehale ettiklerinde, rammal'da:(6 i 2) Be­
hey canım, ne durayım? Bu vaziyete hiç sabır
edilirmi? Züğürtlük canımıza tak etti . Gerçi sizin ev
yıkı lır amma biz imar oluruz. Şeklindeki sözlerle mu-

Osmanlı 683

kabele edip para ahnnış. 1 i . ve 12. Hicri asırda yani
1 590 senesinden sonra, labiyata aid var olan takımlar
yanında, mutrib, mukallid, rakkas ,hayali, hokkabaz,
koklabaz, canbaz velhasıl sonuna "yaz" gelme
!arisesinin ilave olunmasıyla meydana gelen zorbaz,
küzebaz, çanakbaz siniyaz, kaseyaz ile perende, şişe,
kadeh, yumurta, külah, yuvarlak ayna, çarh, şimşir,
maymun, köpek, ayı, hımar, yılanbaz ve benzerlerin­
den meydana gelmiştir. Bu asırlar da, hayvan terbiye­
sinin önem kazandığı, maymun, ayı ,eşek ve köpek
oynatılmasından anlaşılıyor. Şark ülkelerinde yani
doğu memleketlerinde eskidenberidir horoz, koç, de­
ve (6 1 3) döğüşdünnek, şahin ve doğan ile ava çıkmak
ve avlanmak kazanılmış alışkanlıklardandi . Ancak,
ayı ve maymun oynatmak kolay rastlanır olaylardan
değildi. 1 1 2 1 /1 709 larda yapılan yemekli düğünlerde
"Ruy-i derya'da yani denizin yüzünde, sallar üzerinde
fışenk şenlikleri" kaydına rastlanmıştır. Yine
1 1 32/1 7 1 9 tarihlerinde yapılan bir evlenmek sur'u
yani evlilik düğününde tutulan bir kayıda gö­
re:"düğünün lazım gelen elemanlarından bulunan
hanende ve sazendeler maharetleri herkesçe bilinenle­
ri seçmek ve has bahçede yalı köşkü kapısı dahilinde
bulunan kendilerine talim ve gösteri yapmaları için
ayrılmış bulunan, raks, labide ve çengi oynamakta
olanlar, ve canbazlar, benzeri meslekdaşlar, toplanır­
lar. Düğün meydanında seyredenlerin, hücum ve izdi­
hamından korunmak için 1 20 tane tulumcu tabir olu­
nan şahıslar temin olunup, etrafta bir şebeke meyda­
na getirildi . Bunlara lazım gelen, cübbe, şalvar, yağh

684 Osmanl ı

tulum gibi elbise ve malzemeler, sOr emini, yani dü­
ğün yöneticisi denilen zat tarafından emre amade kı­
lınmıştır. "Tarifine tesadüf edilmiştir. (6 1 4) İki düğün
merasiminde görülen bu tulumcuların, meydan açmak
için hazır bulunduruldukları anlaşılıyor. Fakat bunla­
rında kendilerine mahsus maskaralıklan olduğu aynı
fıkrada son tarafı teşkil eden bölümde"tulumculardan
kendilerine mahsus elbiselerine hazır olan 20-30 kişi
tulumcu, sadrazarnın huzurunda yeter derecede baz­
lıklar gösterib, böylece nimetlere mazhar oldu­
lar"ifadesine de rastlanmıştır. Hatta Sultan Mustafa
Han'ın kızı Emetullah sultanın, Musul valisi Osman
paşa ile evlendirilmesi münasebetiyle, Okmeydanında
yapılan düğün merasimini nakledenler bu saydıkları­
mız hakkında açık' ve önemli bilgiler vermişlerdir.
Böylece "sadrazam, tulumcuların acaip şekilleri üze­
rine yüksek huzurlarına gelmeleri hususunda emri
ferman eyledi . Tulumcubaşı namını taşıyan şahıs,
başında beyaz, yaldızlı şebekülah ve sırtında sarı yal­
dızlı cübbe ve elinde beyaz yaldızlı asa ve önünde 2
davul ve 2 zuma ve 5 tef ve 1 5 tane küçük ço­
cuk,arkalarında yensiz (6 1 5) ve yakasız şalvar şeklin­
de uçkur, boyunlarına bağlı alaca basmadan elbise­
lerle raks ettiler. İçlerinden biri otağ'ın önünde bulu­
nan bir menzil taşının tepesinde durarak nice güzel
oyunlar gösterdi. Tulumcabaşıya ihsanlarda bulunul­
du. "Şimdi bizim zamanımızda yağlı direk dediğimiz,
o zaman da varmış. "Günün birinde arabalar ile 30
pare alay topu nakledilip, Nişancı Paşa, otağın alt
yanına konmuş bulunan toplar ile otağ-ı hümayun

Osmanl ı 685

arasına 30 zira, takriben 25 metre yüksekliğinde bir
direk koyup, tepesine kim çıkabilirse onun olması
şartıyla önemli miktarda para ile dolu gümüş bir
maşraba konmuş. "Kayıt burda bitiyor. Ancak mahut
hikayenin sonu zamanımızın labiaytlığında normal
olarak meydana gelmiş derecede garib görünüyor.
"Cirid oyunları tamamlandıktan sonra 30-40 tane ka­
dar tulumcu, garib tarzdaki elbiseleri ve külahlan ile
2şer, 2şer sıra halinde ve önlerinde kendilerinin yap­
mış olduğu devekuşunu oynatarak meydana geldiler.
Araba gibi tekerlek üzerinde (6 1 6) bir köşk içinde
acem usulü sarıkıarı, 3-4 tane def çalan resimler ve 6
tane küçük çocuk resmi yapmışlardı ki, araba yürü­
dükçe defter çalınıyor ve çocuklar oynarlardı. Belin­
den aşağısı at şeklinde, elinde bir yalın kılıç oynar bir
suret de yapıp bu vecih üzere, biraz sanat hüneri gös­
terdikten sonrada meydan ortasında sehpa şeklinde üç
sırık üzerinde birer birer simetrik olarak asılmış
fişenklere ateş verildi. Sonra, Mısır'dan gelen bir o­
yuncu her tarafına kılıçlar bağlanmış olan çenberden
pertab (atlamak) eyledi. Eline almış olduğu bir meşa­
leyle birlikte, davul ve zuma eşliğinde bir müddet
dans etti. Arkasından bir adamı kafasının üstüne alıp,
raksa devam etti . Bir ara yere eğilip sonra doğrulup
ancak başı üstünde olan adamıda aynen kendi gibi
eğilip kalkarken düşmüyordu. "İkinci günde böyle
oyunlar tekrarlanmıştır. Sadrazarnın otağı önünde ise
bir saat kadar çengiler oynadı ve Mısırlı sanatçılardan
biri, bir mızrak başını, alnının üstüne koyup, oynama­
ğa başlamış ve bir çenberin (6 1 7) iç ve ·dış dairesine

686 Osmanl ı

fincanlar koyduktan sonra, bir balık gibi çenberin
içinden geçti. Bir direğin üzerine küçük çocuk çıka­
rıp,eline bardak verdi. Çocuk tepesi üzerinden bir
bardak su içip daha sonra bir arabın omuzuna Çl­
kıp,başının üzerine bir küçük bardak ve üzerine bir
küp koyup, garib bir keyif içinde çeşitli oyunlar gös­
terdi. Bir çanak üzerine bir davul benzeri nesne ko­
yup, üzerine küçük bir çocuğu sarıp, başı üzerinde sağ
ve sola doğru acayip hareketler sergitedi. Yine bir
çenberin etrafına bıçaklar sokup, rüzgarın esmediği
taraftan öbür tarafa atladı. Daha sonra 4 gözlü bir
çenber getirtip, her gözün içinden birer defa geçip,
daha sonra çenberin ortasına bir ağaç koyup, tekrar
kılıçlar ile arasından atladı . Bir çenberin arkasında dik
olarak lam elif var, birisi de iki kılıç tutup, kılıçların
üzerinden geçmesini sağladı. (6 1 8) Çıplak bir
deve'nin üzerine bir çenber koydurup,bir kaç adım
koştuktan sonra çenberin içinden geçti. Görülüyor ki
bizdeki labiyat-ı umumiyeye haricinde bir takım
canbaz ve hüner sahiplerinin iştirak ettiği görülmüş­
tür. Aynı usulde hünerbazlardan yerliler dahi va imiş.
Raşid merhumda şunları okuyoruz: ii İzmid
canbazlarından biri ağzına kılıç alıp ayak üzerinde
başı yere dokunmak ve yüzü üzere üç kere perende
attı. Daha sonra şişebazlar bir desti üzerİne 4 kollu
ağaca bir biri üzerine içleri su ile dolu 20 tane şüküfe
şişeleriyle üzerinde bir tabla ve onun üstüne de 3 tane
büyük şişe koyub ve baş üzerine alıp, raks (dans) ey­
lediler. Birisi de boş bir su küpü getirip, başı ile küpe
öyle bir vurduki, küp parça parça oldu. Birisi de (61 9)

Osmanl ı 687

iki adamın ko II an nı birbirine bağlayıp ve aralarına
girip, iki adamı fırıldak gibi fır fır çevirrneğe başladı.
3 tane kılıç uçl�rını kamına dayayıp yerden bir bıçak
aldı . Ve bir ağaç parçasının üzerine durup,kılıç koyup
üzerinede bastıktan sonra yine bilinen tarz üzere 3
kılıca karnını dayayarak,yerden bıçak düşürdü. Bir
taşı top gibi havaya atıp, aşağı düşerken kah başını,
kah göğsünü ve kah arkasını nişan yeri gibi karşılardı.
Sonra"çenberde fincan oynamak"ve Edirne kolu çen­
gileri fasıl etmek gibi çeşitli gösterilerde bulunuldu. "
Böyle büyük bir evlenme düğününde yapılan sa'nat
gösterilerinin çoğunluğu bizim canbazlık dediğimiz
idmanlarından olmakla beraber sa'nata bağlı olan ih�
tarlarda ender değilmiş. Hatta aynı zamanda sünnet
düğünü cemiyeti münasebetiyle bir kol çengi ve gölge
oyunu (620) yani Karagöz tayin ve tertiblendiği gibi
tersaneleliler i le topçular da iki marifet gösterdiler.
Raşid Tarihi, bunlar içi diyorki:"Tersane-i amirelinin
yapdıkları çekdiri cinsi geminin nakliydi. Küreklerine
bağlı bağlı felekler ile karada denizde gider gibi yü­
rüdü gitti. Görüntüde açılmış olan yelkenler sebebiyle
hareket halinde zannedilmişti.Vezirlerin otağlar önü­
ne geldiğinde, iki tarafa topla ve tüfenkle atış yapıla­
rak halkın seyretmesini ve otağlarının önünde topçu­
lar bir kale savaşı taklidi yaptılar. Bir canbazın bir
adam boyu sırığın yarısından fazlasına ayak basacak
yerleri olmakla üzerine binerek yürüdü. Yine iki tane
çenberin iç taraflarına dairevi şekilde bıçaklar dizip,
ikisinin içinden bir hamlede takla atarak geçti . (62 1)
Mısır'dan gelen zorbozlardan bir delikanlı kendi tali-

688 Osmanl ı

m i üzre iki el ve ayağıyla gözlerini sağlam bir şekilde
bağlatıpda bir zenbil içine konuldu. Zenbili ise sağ­
lam bir tarzda bağladıktan sonra bir peştemala sardı­
lar. Meydana dikilmiş bulunan sütuna makara ile çı­
kardılar.Tahminen tepesine bir kulaç mesafe kaldı­
ğında zenbil içinde bulunan şahıs dışarı çıkıp, bir yı­
lan gibi sütuna sarılarak zirvesine tırmanıp ve bir
kahve ibriğinden bir fincana kahve koyup içerek sa­
natındaki maharetini ortaya koydu. Bu düğünde tirya­
kiler yine mevcuddu. Bunların 30-40 kadarını mey­
dana getirerek koşu yarışı yaptırılmıştır. Sonra da,
padişahın huzurunda daire şeklinde oturmaları ferman
buyruldu. Aynı anda silahdarlar tarafından para ser­
pilip bunlarda kapışma telaşı içindeyken kestane
fişenkleri atılarak afyonları patlatılmış.(622) Ayı,
maymun, yılan oynatmak bile labiyat sırasında yazılı
Bağçıvan kolu, Edirne kolu ve benzeri isimlerle
çengikollan dahi düğün de yer almışt1 .Bunlardan baş­
ka yakın zamana kadar ayağına iki kılıç bağlayarak,
ip üzerinde oynayan canbazlar, yağlı sırığa çıkanlar,
karada gemi savaşları Aynalı kavak iskelesinden Fe­
ner iskelesine kadar palamar gererek çarmıh ipleri iki
kalyona bağlanıp yürütülen yeni ve benzeri görülme­
miş araba ve raks davulları,cebecilerin icad ettikleri
olan ağzından ateş püsküren ejderhalar, hayal-i fener
gibi dönen, önünde fil resmi ve üzerinde bir çenber
bulunan kale resmi ve bildiğimiz menzil ipleri, havayi
çiçek püskürme ve sayeban namları ile datılan
fişenkler, matrakçı, gürzcü, salici hünerleri adlarıyla
da daha başka oyunlarda var idi.(623)

Osmanl ı 689

Faide 159: Mehterhane

Mehterhane, yani musiki bölümü Osman Gazi zama­
nından sonra, pek büyük değişikliklere uğramıştır.
Mehterhane takımı en sonra 8 zelzan ile bir
zelzanbaşı, 8 zumazen, bir de zumazenbaşı yine 8
tablazen ile bir de tablazen başından oluşup, maiyetle­
rin de 9 çavuş bulunan vezir-i içoğlanbaşından mey­
dana gelmişti. Hepsinin yekünü 64 kişiyi bulmaktay­
dı. Çavuşların ellerinde çatal çövenkler vardı.
Davulcubaşıya başmehter ağa ve şu bandoya 9 kat
mehterhane denirdi. Bunların başında vezir iç
oğlanbaşı bulunmaktaydı . Bu takım her iki şubesiyle
lazım geldiğinde hazır olabilmesi için vezir dairele­
rinde içoğlan başçavuşu (624) ve yeniçeriağa daire­
sinde ona eşit olmak hasebiyle biri"vakti surur ve safa
mehterbaşı hey,hey,"diye bağırır. Mehterbaşı elinde
zumave bandonun önüne düşer, vezir veya ağanın
oturduğu arz odasının önüne gelerek, yerle beraber
temenna eder. Bu sırada çavuş veya yeniçeri ocağında
ona karşılık seviyede olan bir zat"ashab-ı hacat ve
arzuhal sahipleri vannı?"diye seslenir. Müracatı olan
varsa uzatılan dilekçeler alınıp yerine ulaştırırdı.

Bu çavuş sulh zamanında ve harp esnasında pek
çok vazife sahibi olan biriydi. Bu zatın emrinde 20
civarında çavuş bulunmaktaydı. Elinden gümüşden
yapılmış çatalbaşlı ve etrafı zincirli (62S)ve çıngıraklı
bir çevgan taşırdı. Seferde çavuşlar, vezirlerin otağ ve
bayrakları önünde ikişer kişi olarak gider, konaklama

690 Osmanl ı

yerinde başçavuş, vezirin daire halkını ohınna ma­
halle-rine taksim, ordunun harekatına aid emirleri ve
tenbihleri ilan, savaş esnasında mucahidleri güçlen­
dinnek için teşvik, vezİr çadırına inip ata bindiği za­
man diğer çavuşlarla beraber vezİri alkışlarlardı.

Sulh zamanında da, vezir dairesinin teşrifatçılığı
vazifesi olarak üzerlerindeydi. Daire halkına, abdest,
namaz, kahva1tı, yemek vakitlerini bildinnekde vazi-

. feleri arasındaydı .(bu daire halkından malıat hanede­
ki hanımlar ve çocuklar olmadığını ha-tırlatalım. Sa­
deleştiren) Pehlivan güreşleri, cirid oyunlarının baş­
lama ve sona ennelerinde, ellerinde taşıdıklan
çevganlan aşağı yukan kaldırıp indirerek sallarlardı.
Başçavuş çevganı-nı vezirin oda kapısındaki perde
üzerine astı mı, içeride gizli hususlar görüşüldüğü
anlaşıhrdı. Böylece hiç kimsenin içeri ginnemesi
sağlanırdı.Mehterhane takımında bulunan borular,
zamanımızda olduğu gibi askere kumanda ve işaret
vennek için kullanılmazdı. Kumanda ve işaretler
nakkare yani dümbelek ile verilirdi. (626)

Faide 160: İnkılab ve İhtilal

Bir hükümet idaresinin maruz kaldığı çok büyük de­
ğişikliklere, kuruluş kanunlarındaki husule getirilen
önem taşıyan değişiliklere ınkı1ab denir. Fakat bütün
bunlar, ahalinin tamamı veya bir kısmının hükümete ,
padişaha, komutanlara ve merli yani mevcud kanunla­
ra karşı silahlı veya silahsız harekata kalkışmalan
" ihtilal"adı ile nitelendirilir. İhtilalleri ve inkılabları

Osmanl ı 691

ortaya çıkaran, istibdad ile meşru olmayan keyfi ida­
relerdir. Bizim maksadımız ise, siyasi inkılab ve
ihtilallerdirki bunlar memlekette unutulmaz değişik­
likler meydana getirir. Orada yani vukubulduğu ülke­
de oldukça kalıcı, bir usul-i idare kurar.(627) En
Meşhur İnkılab ve İhtilaller Şunlardır: a) 1 648 sene­
sinde, A vcı Sultan Mehmed'in saltanatının hemen
başında meydana gelmiş olan ihtilal, H. I 060/M. I 6S0
yılında meydana gelen İngiltere ihtilalidirki kral
I .Şarl'ın müstebid idaresi aleyhine husule gelmişti.
Aslında bu ihtilal H. I OS4/M. 1 644 senesinde başla­
mıştır. Hükümet adamlarından biri olan Istradford
isimli biri, kralın müstebid idaresini sürdürmede en
büyük yardımcısıydı. Ahali bu adamın kendilerine
yapmakta olduğu ihanet ve zulm hasebiyle yakala­
dıkları yerde idam ettiler. Bu idarnın arkasından kral
ve parlamento taraftarı diye ikiye ayrılan ahali arasın­
da savaşlar yaşanmaya başladı. Bunların içerisinde
Nazabide yapılan harp en meşhurları olmuştur.
1 06 111 649 senesinde kral l .Şarl'ı idam ettiler. Bunla­
rın arasında meşhur olan Kromwelinki,ihtilalcilerin
reisidir, idaresinde cumhuriyeti tesis etmek yolunu
seçtiler. Kromwel'in idaresi sert fakat şanh idi. Ancak
İngilizler (628) Stuart hanedanına sadık kalma terci­
hinde bulundular. Stuartlar, İskoçya ve İngiltere kra­
liyet hanedanı olduğu ve bunların içinde en tanınmış
olanı Mari Stuart'tırki, Fransa kraliçesi bile olmuştu.
Stuart'ların I I sene sonra yeniden kraliyet ailesi ola­
rak iktidara geldiğini görüyoruz. Cumhuriyetin iptali
gerçekleşti. Yeni hükümdar, 2.Şarl ünvanı ile tahta

692 Osmanl ı

çıktı. Ancak o da, babası gibi keyfi idareye eğilim
gösterdi. İngilizlerin milli hissiyat1annı yaraladı. o­
nun yerine kral olan 2.Jak, katoliklere ve diğer
mezhebiere vermiş olduğu imtiyazat yüzünden ço­
ğunluğu protestan olan ingilizleri muğber yani gücen­
dirmiş oldu. Hatta protestan olan Hollandalıların üze­
rine savaş açarak aradaki nefret hislerinİ çoğalttı. So­
nunda 1 100/1688 de Jak'da tahttan indirildi ve yerine
prens Dorenj çağrıldı. İngilterede gerçekten meşruti­
yete sevgi besleyen ve inanan kral olarak 3 .Giyom
gösterilir. Bundan sonra İngilizler meşrutiyet idaresi
i le yaşamaya başladılarki, bu süre 220 seneyi aşmış
bulunuyor demektir.(629) b) Fransada husule gelen
ihtilalin ta kendisidir ve halk hükümetlerinin başla­
masını temin etmiştir. 1 8 .asrın filozofları, iktisatçılan,
ifade ettikleri hususlarla istibdad idarelerinin kötü­
lüklerini, yapmakta olduğu fenalıkları yazmış bulun­
dukları yazılı eserleri ve vermiş oldukları ders i le
konferanslarla duyurmuşlardı. Fransa da, asılzade
denilen sınıfla, papaz güruhunun bir takım imtiyazları
güya fakir ve zayıfları kuvvetlilere karşı savunma
maksadına matuf olarak ele geçirmişlerdi. Ancak,
krallar hükümet işlerini elde ettikten sonra ahaliyi
gözetmez oldular. Ortalığı suistimal1er doldurdu.
1 789 senesine gelindiğinde Fransa da, memuriyetler
ve hürriyetler ahaliden kapanın elinde kalmaktaydı.
i 6.Lui'nin bakanları her ne kadar bu kötülüklerin ö­
nünü almak için gayretler sarfettiyselerde, asılzade ve
papasların ortak gücünü kıramadılar. Bu vaziyet kar­
şısında imtiyazlar üzerİne kurulmuş bir cemiyetin

Osmanl ı 693

bedeli, umumi müsavat yani herkesin eşitliği denilen
bir kanun üzerinde şekillenen yeni bir cemiyet anlayı­
şı ve cemiyeti kurma fikri meydan buldu. Böylece
ihtilalde başladı.(630)

İki sene sonra yani l 79 l de kanun-i esası denilen
anayasanın kabulu yerine getirildi. Bu kabul, insani­
yet hayatının ileri istikamette gitmesine yönelik bir
adımdı. Ancak Fransa daha bir çok değişikliklere uğ­
ramaktan kurtulamadı. Büyük Napolyon denilen
Napolyon Bonapart esaretinden sonra geçen zaman ve
dönemlerde dahi fransız hakimiyet-i milliye
tarafdaranı arzularını tatbik sahasına koymaya mesai
sarfetmekten vaz geçmediler. Fakat l 8 .asır, 1 9 .asra
pek büyük bir fikr-i hürrüyet devretmişti ve yeni asır
bu devralmış olduğu fikri hürriyeti pek güzelce besle­
di . Fransızlar, 1 870 savaşında almanlara mağlub o­
lunca, Napolyonun sülalesini memleketten uzaklaştır­
dılar. Yeni ve büyük bir cumhuriyet idaresi tesis etti­
ler. Şimdi bu diyarda, Fransa'da hakimiyet-i milliye
idaresi hüküm sürmektedir.(63 1) c)Osmanlı inkılab-ı
kebiri yani Osmanlı devletinde husule gelen büyük
inkılab, H. l 324/M. l 906 malisene l 324/m.l908 senesi
Temmuzunun ı o.günü 2.defa ilan olunan kanun- esasi
ile başlamıştır.

Asırlardan beri süren istibdad yukarıda verdiğimiz
tarihde son bulmuş olup, ancak 9 ay sonra 3 11Mart'ta
Sultan Hamid ve arkadaşları hazırladıkları irtica ile
idare-i devleti tekrardan ellerine geçirmek istedilerse
de, başaramamışlardır.(Merhum A. Rasim bey yazmış
olduğu bu saçma ifadeye inanacak eblehlerden olma-

694 Osmanl ı

yan, mert v e yükseklere kafa tutan bir seciye v e sevi­
ye sahibi bir zat olduğu kendisinin yazılan tetkik 0-
lunduğunda ve devrine yetişmiş zevaUan alınan şifahi
bilgiler,yazılan devrin Hamid istibdadını aratan bir
devir olduğu erbabınca malum olup, kimse bu hayali
hükmünden dolayı merhuma kızmak gereğine kapıl­
masın.(sadeleştiren)

Osmanlı ülkesinde, Abdülhamid han, tahtltan indi­
rildi. İrtica i le suçlananlar idam edildiler. Hüriyet ve
eşitlik üzerine dayalı bir meşrutiyet hükümeti kurdu­
lar.

Artık istibdad anlayışı hududlanmızdan içeri gire­
mez. Her genç Osmanlı, istibdad fikrinin düşmanıdır.
İstibdada karşı artık silahlıdır. Baskıcı idarelere düş­
man olmak insaniyete dost olup, ve hizmet yapmak
demektir. Bu ususlün istikbali gençlerin omuzlannda­
dır. Vatanımız ve dolaysıyla milletimiz onlann çalış­
maları sayesinde ileri gidip, gelişecektir. İhtilallerde
esas olan hürriyet, müsavat (eşitlik), adalet, uhuvvet
(kardeşlik) kaideleridir. Bunların haricinde kalana
kıyam, ısyan, fesad, şakavet yani haydutluk vesaire
gibi yaftalar söylenir.(632)

Faide:161 Kelimat-ı Tarihiye (Tarih ilmi kelimele­
ri):

Balmumlarıyla Teşhir-İdama mahkum olunmuş
eşkiya ve benzerlerİnİn omuzlarına balmumlan konup
yakılırak gezdirilirdi. Meşk-i Tuğra-zamanında padi­
şahlar birisine kerem ve iltifatta bulunmaya karar

Osmanl ı 695

verdiklerinde başlangıç olarak tuğrayı meşki emre­
derlerdi. Bu bir mükafatlandınna sayılırdı. Tuğrakeş
Vezir-Padişah adına kesin emır sahibi 0-
lup,bulunmakta olduğu eyalette veya ordu kuman­
danlığında verdiği emirleri üstüne tuğra çekerek kendi
kendine irade çıkannış 0Iurdu.(633) Der
Murad:Padişaha yakın olan yer. Murad kapısı.
Dersaadet, payitaht. çırağan: Geceleyin lalezar ve
benzeri bağçelerde çiçekler arasında mumlar yakarak
veyahud meşhur damad İbr 'him paşa gibi, kaplumba­
ğalann üzerine mumlar dikip,salıvererek meydana
getirilen eski usul aydınlatma. Lala Baş:Vaktiyle ha­
ne-i hassa ağalarının seçkin ve emin olanlarından
tayin olunur ve Enderundaki baş lala kalesi denilen
yerde otururdu. Hekimbaşı bile adı geçen bu baş lala­
lığa bağlı olup, gerek padişaha gerek hanedan azasına
yapılan ilaçlarlala kalesinde hazırlanıp, hekimbaşı ile
birlikte üzerleri mühürlenirdi . Veladet-i (doğum) ali­
ye vuk'u resmi :Vaktiyle padişahın bir çocuğu
dünya'ya geldiği darüssade ağasının oda lalası
Silahdarağa'ya müjde verir, ağa'da (634) lala'ya bir
bohça hediye edip, doğum yani viladet, Silahtar ağa
tarafından ilan olunurdu. Doğan bebek erkekse beşin­
ci yeri denilen bölümde toplar yedi, kız ise üç gün
beşer top atışı yapılırdı. Alkış :Padişahm bayramlaş­
mak ve diğer zamanlarda tahta teşrifleri esnasında
AlkeykeavnuIlah ve ağvarın açık olsun ikbalin füzfin,
padişahım devletinle bin yaşa dendikten sonra
maaşaIlah mağrur olma padişahım senden büyük Al­
lah (c.c) var. Diyerek alkış çavuşlan bağırırlardı. Me-

696 Osmanl ı

rasim sırasında teşrifatçı efendinin işaretiyle
Nakibüleşraf olan zat huzuru hümayuna gelirken yine
alkış çavuşları hep bir ağızdan hergah-ı hümayun
padişahım devletinle bin yaşa diye bağırırlar, padişah
da ayağa kalkıp, İstanbul Kadısı gelinceye kadar a­
yakta dururdu. Sıra müderrislere gelince istirahat-ı
hilrıayun padişahım, devletinle bin yaşa diye bağırır­
laı Pac işah bunun üzerine yerine otururdu. (635)

l'ülbank:Yeniçerilerde tertib olunmuş bazı dualar
vardı ki, bunlara gülbank adı verilirdi. Gülbank lügat
manası olarak dua demektir. Ulüfe dağılımı hususun­
da yazdığımız gibi, o gün amire-imutfaktan çorba,
pilav ve zerde hazırlanıp, babüssaade önüne konur. O
sırada kubbe altında bulunan kul kethüdası ağa, mu­
ayyen vakit girdiğinde elbisesinin eteği ile işaret eder
etmez orta kapıda duran yeniçeriler koşuşarak bunları
alıp saray havalisinde yerlerdi. Yemeği bitirdikten
sonra yine askerler orta kapıya gelirlerdi. O zaman
başçavuş kubbei hümayunun önünde bulunan kendine
tahsis olunmuş mahalde ayakta durarak, iki elini fuka­
ra-i Bektaşiyan niyazı şeklinde göğsüne koyarak, ga­
yet dehşetli bir sada ile şöyle bir gülbank okur­
du: "Allah Allah ilallah, baş uryan,sine püryan, kılıç
alkan,bu meydanda nice başlar kesilir hiç soran ol­
maz. Eyvallah eyvallah !Kahrımız kılıcımız düşmana
ziyan, kulluğumuz padişaha ayan, üç ler, yediler,
kırklar, gülbankı muhammedi nurunnebi, kiram-ı ali,
pirimiz sultanımız, hünkar-ı hacı Bektaşi veli demi'ne
devranına hu diyelim hu"Bu gülbanklardan bir tanesi
diğer bir faide yazımızda kayıtlıdır Keman baha:Her

Osmanl ı 697

sene her bir askerin lezaz"şevval, zilkade, zil­
hicce"mevacibiyle birlikte verilen kanun gereği olan
30 akça. Hilat baha: Her cülus vukuunda yeniçeri
subaylarından yayabaşı vazifesinde olanlara verilen
miktarı bel1i akça. Aded-i İgnam resmi: Rumelide on
koyunda alınan bir koyunki aynen veya bedel olarak
alınırdı. Miriyeci :İgnam-ı resmi alan koyun sahipleri.
Bunlar sayılı zalimlerdendi.(637)

Mübayaacı: Eskiden İstanbul ahalisine ve devlet
dairelerine senelik olarak lazım gelen zahire temini
işine memur edilmiş olan bir daire vardı ki, bu daire­
nin adı Zahire nezareti'idi. Devlet ve istanbul ahalisİ­
nin zahiresini bizzat temin etmeyi üzerine almayı
deruhte etmişti. Lazım gelen bu zahireyi Akdeniz ve
karadenİz iskelelerinden tedarik etmek üzere gönde­
rilen memurlara da mübayaacı denirdi. Temin edilmiş
bulunan zahire İstanbul'da, üsküdar'da, Kasımpaşa'­
daki büyük anbarlara depolanırdı. Kapan Naibi:
Devlet dairelerine zahire bu anbarlardan verildiği
gibi, fazlası ekmekçilere satılırdı . Bunun için
unkapanında Kapan Naibi adıyla şeri bir vazifeli bu­
lunurdu. Bu naibin maiyetinde bir veznedar vardı .
Anbar1arda bulunan zahireleri, yeni ve eski olma sıra­
sına göre her ay biraz tadılarak ekmekçilere
(638)dağıtılırdı. Ekmek'de kararlaştırılan fiyattan sa­
tıhrdı İstanbul'da o sıralarda yalnız gwdikli furunlarla,
Galatada ecnebi sefirlere mahsus bir kaç furun vardı.
Başka da furun yoktu. Tımakçıbaşı: 2 .Sultan Selim
zamanından, 1 .Abdülhamid han devri başlarına kadar,
mabeyincilerden birisine ilave vazife olarak, verilmiş

698 Osmanl ı

bir memuriyetin adıydı Tımakçıbaş, " ık görevi. Bu
memur perşembe günleri padişahın . ,rnaklannı keser­
di.

Şaltacı: Padişahın, çizme ve pabucunu tutan ve zat­
ı şahaneyi giydiren Hasoda ağası. İskemleci başı:
Vaktiyle padişaha verilmiş ve yerine getirilen dilek­
çeleri, maruzatları sahibIerine iade eden kapıcı eski­
sinden seçilmiş bir vazifeliydi. Bir yere gidildiğinde
padişahın ata kolayca inip binmesi için yanında gü­
müş bir iskemle taşırdı.(639) Yazıcıefendi: Eskiden
dariissaade ağası katibi. Bizebanlar: Dilsizler demek­
tir. Bunların Sultan Fatih devrinde, sadrazamların
padişahlarla yapmış oldukları başbaşa konuşmalarda
bu dilsizlerin hazır bulunması adet haline ginniştir.
Rikab günlerinde bunlarda huzurda bulunarak,
dariissade ağasına, silahdara, başçukadara, sırkatibine
ve hazine kethüdası gibi zevata ve saray ricaline padi­
şah emirlerini işaretle tebliğ ederdi. Babıalide dahi
vekiller heyetinde dilsizler hala hizmeti sunmakta­
dırlar. Cüceler: Bunlann da vazifeleri dilsizlerin vazi­
felerine yakın idi . Ancak riiküb denilen hediye günü
toplantı larına dahil edilmezlerdi. Okur-yazar kimseler
olup, dirayet sahibi olanlar Enderun vazifelerinden
katibliklerde bulundukları gibi aynı vazife dahilinde
bulunan pars yani hastane zabıtalığına tayin olunur­
lardı. Bunların içinden musahib olanlar yani padişah
sohbetçisi olanlar vardır. (640)

Osmanl ı 699

Faide 162: Macaristan-Erdel

Kanuni Sultan Süleyman'ın vefat tarihi olan 97411 566
yılından beri Osmanlı devletinin Erdel ve Macaristan
üzerindeki tesiri zayıflamış değilse de, daha fazlada
kuvvetlenmiş değildi. Ancak bu iki bölgede çok ö­
nemli vakalara sebeb olacak hazırlıklar yapılmaktay­
dı. Bu vakaların tarihimizle münasebeti doğrudan
doğruyadır. Onun için dikkatle tetkik edelim. Zigetvar
fethi, yani Kanuni'nin vefat tarihinden Almanya,
Fransa ve İsveç arasında meydana gelmiş bulunan 30
sene savaşlannın sona ennesine ve Almanya'da bulu­
nan Vestfalya (64 I) şehrinde yapılan antlaşma tarihi­
ne kadar geçmiş bulunan 92 senede bizim Tuna'nın
öbür tarafındaki vaziyetimiz epeyi değişiklikler gös­
tenniştir. Bu anlaşmanın icabınca Fransa, Alsasıı ka­
zanıyor, kuzey Almanya prensIeri mezheb işlerinde
serbestleşiyor, Avusturya ise, Alman ırkını birleştir­
me arzusunda büyük ve acı bir mağlubiyete uğraya­
cağını anlama noktasına geliyordu. Macaristan, Os­
manlı Avusturya ve transilvanya adıyla üç bö-Iüme
aynlmıştı ki, bunlardan Avusturya macaristanına bi­
zim tarihlerimiz, orta Macaristan adıyla yer verir.
Transilvanya, yani Erdel bütün bütün ayn bir memle­
ket oldu. Macarların bu devirde Avusturya ile olan
irtibatlan daha fazla kuvvetlenmiştir. Fakat, bizim
Erdel üzerindeki tesirİmiz pek fazladır. Ahali adeta
şark insanı gibi olmuştur. Ancak dikkatle bakılacak
olursa Erdel'deki renklilikler görüıürdü. Bu renklilik­
ler arasında Macar, dağlı Macarlar, saksonlar en fazla

700 Osmanl ı

varlıklarını gösterenleri teşkil ediyordu. Diğer bir
deyimle, macar asılzadeleriyle, Alman olan eşraf iki
unsurun önemli bölümü olduklarını (642) gösteriyor­
du. Bunların arasında 4 Hristiyan mezhebi geçerliydi.
Katolik az, protestanlık saksonlarda çoğunluğu,
klevan mezhebi macarlarda, susyanizm mezhebi,
prens ile bazı Macar asılzadeganınca kabul edilmişti.
Ortodoksluk ise, museviler için olduğu gibi izn� bağ­
lıydı . Bu vaziyet Erdel'in idaresinin ne kadar güçleş­
miş bulunduğunu ortaya seriyordu. Erdel,
S igiszmundun tek prensliği zamanındaki durumu pek
derin bir sefalete düşmüş olduğunu gösteriyordu. Bir
taraftan Osmanlılar, diğer taraftan Ulahın voyvodası
Mihal tarafından, yine daha öteden Nemçeli'ler bu
ülkeyi harabeye çevirdiler. Ahalisini esaret altına al­
dılar, istedikleri şekilde sürüklediler. Oradan oraya
sürüklenen ahali adeta seyyahlara dönmüştü.
Kanuuni'nin vefatıdan sonra, Almanların ellerinde
kalan Macaristan kısmında bir imar girişimi şöyle
dursun, yer yer bazı mevcudlar harab olundu. Ordula­
rımız, İstanbul'a zincire vurulan esirler gönderir ve
bunların idam hükümleri bu şehirde uygulanır oldu.
Gerçi, Osmanlı istilasının devam etmesi Macar
asılzadelerinin bir çoğunun dini islama gelmesini
sağlamışsada (643) Macarları Osmanlı idaresine ısın­
dıramıyor ve sancak beyleriyle serdarların zalimlikle­
ri gittikçe çoğalıyor, vaziyete bakılırsa görülen
oyduki, bizim Macaristan üzerinde daha fazla söz
sahibi olamayacağımız anlaşılıyordu. Erdel beyi
Et yen Gabori, protestanlık ile katoliklik arasında bir

Osmanl ı 701

denge bularak içdeki asayişi temine muvaffak oldu.
Gabori, Osmanlıları sevmediği halde Nemçelilerden
çok daha fazla nefret etmiş olması hasebiyle Osmanlı
teaiyyetini terk etmiyordu. Orta Macaristanın bizimle
olan münasebeti adi bir müstakil hükükmet münase­
beti gibi olup, Erdel ise her sene elçi ve hediye gön­
dermekteydi. Devlet ile münasebetlerin tanzimine
Budinin muhafızı vasıta olurdu. Betlan İstefan zama­
nında Macar prensIerinden Rakoçi, Erdel'in idaresini
ele aldı. Betlan, ülkesini Rakoçi'ye savaşşız bir ant­
laşma ile terk etmişken, Rakoçi adamakıllı yerleşti k­
ten sonra, işi geriye iade etmedi . Betlan bu sebebe
dayanarak Budin valisi olan Nasuhpaşaziide Hüseyin
paşanın otoritesine sığınarak, yardım dilendi. Hüseyin
paşa da; Babıali-ye yazarak verilen (644) emir üzeri­
ne Tamışvar beylerbeyi Bekirpaşa komutasında
Rakoçi'nin üzerine asker yolladı. Rakoçi, Erdel
prensliğine Macarların ittifakı ve rızasıyla nail oldu­
ğunu, padişaha muhabbet ve itaattan ayrılmadığını,
peşkeş ve harac vermeye hazır olduğunu ancak Budin
valisinin bu işte bir yeri olmadığını anlatmıştı. O za­
manda Erdel prensliğinin vaziyeti değişiyor demekti.
Budin valiliğini tanımamak ve doğrudan doğruya
Osmanlı hükümeti ile münasebet kurmak, Erdel'in
Betlan zamanındaki muhtariyetinden bambaşkaydı .
Bekir paşa, Salanete civarında Rakoçi'ye mağlub 01-
mamışsa da, askerin baskın kurşunundan dağılıp
kaçmalarını güzelce idare edemiyerek, Rakoçi'yi ka­
zandırmış fakat budin valisi Hüseyin paşa Rakoçi'yi
lapeveh'de yine aynı hile ile yani vezir bizi basıyor

702 Osmanl ı

propoğandası i le perişan bir hale düşürtmüş ve inti­
karnı almıştı . Daha sonra Hüseyin paşa almış olduğu
emir ve selahiyet üzerine Bekir paşayı idam ettirmiş­
tir.(645)

Faide 163: Girid Adası

Girid adası çok eski zamanlardanberi insan topluluk­
larının yaşadığı bir adadır. Yerli ahali sinden başka
geçmiş dönemlerde buraya plesebih, helen, duryan ve
ferici cinslerine mensup olan kavimlerde gelmiş bu­
lunmaktadır. Meşhur Finikeliler bu adayıda tanımış­
lardır. Hatta içlerinden bir kahramanın GiridIileri a­
dada bulunan bazı canavarlardan kurtarmış olduğuna
dair söylenilerde vardır. Bu ada Finikeliler tarafından
hareket merkezine tahvil edilmiştir. Afrika ve İspanya
üzerine yapmış oldukları taarruzlar esnasında buradan
bir hayli istifade etmişlerdir. Girid'de Minüs isminde
akıllı bir adam ortaya çıkıp, Avrupa kıtasında ilk defa
olarak bir takım kanun ve nizamlar teklife teşebbüs
etmiş, bu teklif gerçekleşince söz konusu ada, kor-

.sanların elinden kurtulma şansını elde etmiştir. Minüs
adanın deniz kuvvetlerinde sağlamış olduğu güçlen­
dirme ameliyesinde başarılı olmuş, bir taraftan Ceza­
yir kıyılarına seferler tertibe muvaffak olurken, Ana­
dolu sahillerinde de bazı yerler elde etmeye muvaffak
olduğu sıralarda, meşhur Sicilya ise ona çoktan ram
olmuştu. Minüs'ün ölümünden sonra Girid küçük kü­
çük devletçiklere, adeta derebeyler gibi ufak idari
duruma geçrneğe mecbur kalmıştı.(646) Girid, Ro-

Osmanl ı 703

malı ların ve Doğu roma imparatorluğunun idaresine
geçmiştir. Şam şehrinde, Emevi devletinin kurucusu
olan Hazreti Muaviye (r.a) zamanında, diğer bir de­
yimle, Hz. Muhammed (s.a.v) in vefatından yüz sene
geçmeden, müslümanların donanması adaya yanaş­
mıştı. H.2 i 0/M.825 tarihinde Bağ-dad şehrinde
hükümetmekte olan Halife Me'mun zamanında Ebul
Hafs Ömer isimli bir zatın kumandasında Abbasi hila­
fet donanması tarafından tamamen zaptedilmiş ve
tamıtamına 1 35 sene müslümanlann elinde kalmıştır.
Arab müslümanlar buradan Cezayir, yunanistan Ru­
meli ve Anadolu sahiı ıerine hücuma geçerlerdi .
Kandiye adı ile tanınmış olan bu günkü şehir,
Arabların adını Hendek olarak verip tesis etmiş bu­
lunduğu şehirdir. Daha sonra bu Hendek adı Kandiye
şekline dönüştürülmüştür. İkinci Roma zamanında
sonradan ıktidara geçen Nikefor Fokas H.350/M.96 i
de Kandiye'ye saldırıp, ele geçirmiştir. 4.Haçlı seferi
sırasında da Bonifaci isimli Dbir Markiye teslim
edilmişsede bu adam venediklilere vermek yolunu
seçmıştır. Venedikliler, adayı Naksos adası
dükalığına, cenevizlilere karşı müdafaa etmek için
adaya 540 venedikli aileyi getirmişlerdir.(647) Bu
aileler Kandiye'ye yerleştirilmişlerdir. Çok esef
edilirki, bizim Girid'de bulunan müslümanlar
i 29411 877 yıl ında yapılan ve Ruslara meydana gelen
savaşda, neticenin bir bozgun halinde tecelli etmesin­
den dolayı meydana gelen muhacerata katılmayarak,
ada'da yaşamaya devama karar verdiler. Ancak kendi
kuvvetlerini hemşehrileri hristiyanların gücü karşısın-

704 Osmanl ı

da zayıf kalmaya sebeb oldular.Girid'in Yunanca adı
Karyeti'dir. Arablar bu adı Akritas şekline çevinniş­
lerdir. Yüzölçümli 8580 kilometre kare olup, uzunlu­
ğu 270, endar yeri 12en geniş yeri ise 55 kilometredir.
Burası hava güzelliği bakımından dünyanın en güzel
yerlerinden sayılır. Bir tahmine göre ahalisi 294 1 92
kişi civarında olup, bunun 20478 1 Rum, 88487 kişiy­
se müslüman, geri kalan kısmı, katalik, protestan ve
musevi imiş. Önemli şehirleri, Hanya, Kandiye,
Resmo, Laşeyd ve İskerya'dır. 648)

Faide 164: Yedikule

Sultan 2 .0sman'ın öldürülmüş bulunduğu yer olması
hasebiyle kötü şöhreti bir kat daha kötüye çıkmıştır.
Bu kuleler İstanbul surlarının güney batısına ve
mannara denizine en yakın köşeden biridir. Miladi
sene olarak 1 000 yılında İstanbul impa-ratorlarından
Zenon tarafından inşa olunmaya başlanmış ve ancak
1 82 sene sonra yani, M. 1 1 82 senesinde Emmanuel
Kommenos zamanında tamamlanabilmiştir. O za­
manlar bu bölgenin adı beşkule manasına ge­
len"pentapirgion"du. Çünkü kulelerin sayısı beş ta­
neydi. Aradan üçyüz sene kadar bir zaman dilimi
geçtikten sonra Sultan Fatih Mehmed Han burasını
hemen hemen yeniden inşa edercesine tamir ettinniş
ve üç kule daha ilave ettinnişki, sekize tamamlansın
ayrıca tepeleri mahruti yani konikmiş.(649) Bu kule­
ler, çok eskilerden beri, Kostantin ve Teodos gibi
imparatorlar vakdinde İstanbul şehrini hariçteki mil-

Osmanl ı 705

letlere karşı istila etmek isteyen kavimlere savunma
yapmakta başarılı olup, istihkamlarıda bir savunma
planına dahildi. Ecnebi tarihler bu kale ve kulelerin
sefir ve elçilerin hapsolunduğu (650) yer olarak seç­
miş olmamızı, milletler arası hukuk kaidelerine riayet
etmediğimiz kanaatine varırlar. Fakat, Osmanlıların
ikram ve saygıda bulunmak istedikleri sefirler hak­
kında ne büyük tazimler ve ikramlarda kendini i spat
etmiş olduğunu görürüz. Bir elçi veya sefir, hapis
veya tazir ile asla katil edilmemesi gereken bu hu­
suslarda imtiyaz sahibi bir zattır. Ne çareki zaman
daha doğrusu onların dediği gibi beynelmilel hukuka
uymamak sebebiyle Osmanlılarda, Avrupalılarda se­
firlere ve elçilere her nevi eza ve cefayı reva görür­
lerdi. Bir eserde gördüğüm ifadeye göre: "Bu
yedikule gayet kalın ve yüksek bir dıvar ile kapalı beş ,
yüzlü bir çeşit kale olup, vaktiyle 5 kulesi vardı. 1 768
senesinde yani bundan r64- 1 65 sene önce meydana
gelen zelzelede yıkılarak (65 1) kule sayısı 4 e düş­
müştü. İstanbul imparatorlarından Teodos, Roma im­
paratoru Maksim'e galibiyetinin hatırası olarak, kara
tarafından beyaz mennerden bir zafer takı ile altıncı
ve yedinci kuleleri meydana getiren iki kale yaptır­
mıştır. Bu zafer takı, mannara tarafı cihetinden İstan­
bul'a girilecek kapıların en süslü ve muhteşe mini
sergilemekteydi . Bu takın üzerinde zafer adına yal­
dızlı, tunçtan bir heykel konmuştu. Bu sebeble giriş
yerine altunkapı denmişti. 3 .Selim zamanında
yedikule surları bir cami ile kale kumandanının evi
vardı. Muhafız askerleri 1 2 tane olan bahçeli evlerde

706 Osmanl ı

ikamet ederlerdi. Buradaki askerler bir kuman­
dan(ağa), bir kahya (mülazım)ve 6tane bölükbaşı i le
50 kişi lik bir erattan müteşekkildi. 1 768 yılına kadar
Avrupalı mahbuslann bu kulelerin şehir tarafında
bulunanı içinde tutuklu bulundururlardı. Fakat, Rusya
maslahatgüzarı Obriskofun hapisliği esnasında ağırca
hastalanmış olmasından mütevellit, diğer setirlerinde
tavassutuyla kaleden (652) çıkarılıp, kumandanın
evinde isklin edilmiş ve o zamandan sonra tevkif edi­
len yabancılar o haneye yollanmışlardır. Hapis edi­
lenlerin sayısı çoğalıp, mezkür yer kifayetsiz kalınca
askerlerin evleri onlara tahsis olunurdu. Babılili tevkif
olunan sefaret heyetinin sayısı ne kadar olursa olsun,
belli bir mahsusa verirdi . Mahbuslar, ancak babılili
tercümanı vasıtasıyla dışarı ile görüşebilirler, askerler
ise istedikleri şeyleri onlara temin ederlerdi. Vezir ve
devlet adamlarına öldürülecekleri yer olacak olan
kule, zafer takının sol tarafına düşen menner kule idi.
Öldürülecek olanlar ışıktan mahrum olan bir zindana
atılırdı. Bu bölüme gelinceye kadar pek çok demir
kapıdan geçilir, öldürülenlerin kelleleri kan kuyusu
denilen ağzı taştan iki kapaklı örtülü bir kuyuya atı­
lırdı. 3 .Selim zamanında Rusya ile aramızda çıkan
savaşta Rus sefaret heyetinin hapsedilmesi
kararlaştırılmışsada, Fransa elçisi general
Sebastiyani'nin (653) tavassutu üzerine adı geçen he­
yetin memleketlerine gitmelerine müsaade edilmiş ve
2 .Mahmud devrinden beri bu davranışımız devam
etmektedir.

Osmanlı 707

Faide 165: DonanmamızIn Zevali

H.982/m. 1574den Girid seferlerinin Drtaya çıkmasına
kadar, Akdenize savaş için donanma çıkarılmayıp,
çoğunlukla muhafaza ile hareket edildi. Fakat Sultan
J�Murad ve 3 .Mehmed devirleri esnasında
Cağalaziide Sinan ve Halil paşaların kaptanı derya­
lıklarında bazı deniz zaferleri elde olundu. 1 054/ 1644
senesinde Girid seferi açıldıktan sonra donarimayı
hümayunda (654) kalyonlar kullanılmaya başlanıp,
Iiikin o zamanlarda dahi başlangıçta kullanılan ancak
Borten neviiydi. Daha sonra yavaş yavaş kalyonlar
çoğaltılmıştı. Şöyleki: donanmayı hümayun ile bütün
asker ve mühimmat Girid'e gönderilip, ilk önce Han­
ya kalesi zabt olunmuştu. Ancak sonradan venedik
gemilerinin Girid yollannı kesmesi, hatta İstanbul'dan
Girid'e asker nakletmeye görevli üç gemiden ikisi
bazı telefata maruz kaldıktan sonra, kurtulup diğer
biri ise ki, kırkiki pare top çekerdi, içinde bulunan
askerler şehid gemide sulara gark olmuş idi. Daha
sonra Osmanlıların içinde denizcilik bilgisi çok ileri
safhaya giderek devletin donanması bütün Avrupa
donanmasına galib olmuşken, zaman içinde bu bilgi
ve tecrübenin azalması tam tersine A vrupahlarda da
eskisinden hızla ve fazla olarak i lerleme kaydetmeleri
bilhassa yelkeneilik sanatında bu zamana kadar gö­
rülmemiş hamleler yapıp, kalyonculukta da terakki
etmişlerdir.(655) Bu sebeble donanmamız ecnebi do­
nanmalarla aşık atamaz hale ' düşmüştil. - 140 parça
gemiden müteşekkil olan devleti iilıye donanması

708 Osmanlı

emri muhafaza için Hanya önünde demir atmış iken,
limanın iki tarafına toplar konarak, savunmaya gayret
edildiği sırada venediklilerin Suda limanına imdat
niyetiylen gelmiş olan i 00 parça, ekdiri, Porten, mav­
na gibi gemiler meydan okuyarak etrafda dolaşıp du­
rurdu. Bir müddet sonra Hanya dışında bulunan
Cezair gemilerine ve diğer gemilere Venedik donan­
masından bazı gemiler kale'yede top atışları yaptı .
Arkasındanda bazı müslüman gemileri yakmak için 5
tane ateş gemisi sevk etti.Ancak ateş gemisi oldukları
fark edilen gemiler hedeflerine varmadan kancaların
yardımı i le önlenebildi. Ateş gemileri bir zarara mu­
vaffak olamadan kendi kendine yanmaya terk olundu.
Suda kalesini ele geçirmek başarılamadığından, Gi­
rid'in kara tarafı cihetine taarruzda bulunularak ö­
nemli ve bol mik-tarda arazi ele geçirildi. Kışın şid­
detli fırtınaları esnasında Hanya önlerinde bir , çok
gemimiz bazı telefata maruz kaldıktan başka
bazılarıda maalesef sulara gark oldu.(656) Daha son­
raki senelerde venedik donanması Girid su yollarımızı
kesmeğe devam etmekle kalmayıp, üstelik donanma­
larının bütün gücüylede bizim Gelibolumuz önlerinde
yayılarak, donanmamızın boğaz dışına çıkmasına
engel olmaya başladılar. Böylece Akdenize çıkamaz
hale getirildik. (Osmanlı tarihleri numunelerinden
Cevdet tarihi).

, .

	C2B - 0001_2R
	C2B - 0002_1L
	C2B - 0002_2R
	C2B - 0003_1L
	C2B - 0003_2R
	C2B - 0004_1L
	C2B - 0004_2R
	C2B - 0005_1L
	C2B - 0005_2R
	C2B - 0006_1L
	C2B - 0006_2R
	C2B - 0007_1L
	C2B - 0007_2R
	C2B - 0008_1L
	C2B - 0008_2R
	C2B - 0009_1L
	C2B - 0009_2R
	C2B - 0010_1L
	C2B - 0010_2R
	C2B - 0011_1L
	C2B - 0011_2R
	C2B - 0012_1L
	C2B - 0012_2R
	C2B - 0013_1L
	C2B - 0013_2R
	C2B - 0014_1L
	C2B - 0014_2R
	C2B - 0015_1L
	C2B - 0015_2R
	C2B - 0016_1L
	C2B - 0016_2R
	C2B - 0017_1L
	C2B - 0017_2R
	C2B - 0018_1L
	C2B - 0018_2R
	C2B - 0019_1L
	C2B - 0019_2R
	C2B - 0020_1L
	C2B - 0020_2R
	C2B - 0021_1L
	C2B - 0021_2R
	C2B - 0022_1L
	C2B - 0022_2R
	C2B - 0023_1L
	C2B - 0023_2R
	C2B - 0024_1L
	C2B - 0024_2R
	C2B - 0025_1L
	C2B - 0025_2R
	C2B - 0026_1L
	C2B - 0026_2R
	C2B - 0027_1L
	C2B - 0027_2R
	C2B - 0028_1L
	C2B - 0028_2R
	C2B - 0029_1L
	C2B - 0029_2R
	C2B - 0030_1L
	C2B - 0030_2R
	C2B - 0031_1L
	C2B - 0031_2R
	C2B - 0032_1L
	C2B - 0032_2R
	C2B - 0033_1L
	C2B - 0033_2R
	C2B - 0034_1L
	C2B - 0034_2R
	C2B - 0035_1L
	C2B - 0035_2R
	C2B - 0036_1L
	C2B - 0036_2R
	C2B - 0037_1L
	C2B - 0037_2R
	C2B - 0038_1L
	C2B - 0038_2R
	C2B - 0039_1L
	C2B - 0039_2R
	C2B - 0040_1L
	C2B - 0040_2R
	C2B - 0041_1L
	C2B - 0041_2R
	C2B - 0042_1L
	C2B - 0042_2R
	C2B - 0043_1L
	C2B - 0043_2R
	C2B - 0044_1L
	C2B - 0044_2R
	C2B - 0045_1L
	C2B - 0045_2R
	C2B - 0046_1L
	C2B - 0046_2R
	C2B - 0047_1L
	C2B - 0047_2R
	C2B - 0048_1L
	C2B - 0048_2R
	C2B - 0049_1L
	C2B - 0049_2R
	C2B - 0050_1L
	C2B - 0050_2R
	C2B - 0051_1L
	C2B - 0051_2R
	C2B - 0052_1L
	C2B - 0052_2R
	C2B - 0053_1L
	C2B - 0053_2R
	C2B - 0054_1L
	C2B - 0054_2R
	C2B - 0055_1L
	C2B - 0055_2R
	C2B - 0056_1L
	C2B - 0056_2R
	C2B - 0057_1L
	C2B - 0057_2R
	C2B - 0058_1L
	C2B - 0058_2R
	C2B - 0059_1L
	C2B - 0059_2R
	C2B - 0060_1L
	C2B - 0060_2R
	C2B - 0061_1L
	C2B - 0061_2R
	C2B - 0062_1L
	C2B - 0062_2R
	C2B - 0063_1L
	C2B - 0063_2R
	C2B - 0064_1L
	C2B - 0064_2R
	C2B - 0065_1L
	C2B - 0065_2R
	C2B - 0066_1L
	C2B - 0066_2R
	C2B - 0067_1L
	C2B - 0067_2R
	C2B - 0068_1L
	C2B - 0068_2R
	C2B - 0069_1L
	C2B - 0069_2R
	C2B - 0070_1L
	C2B - 0070_2R
	C2B - 0071_1L
	C2B - 0071_2R
	C2B - 0072_1L
	C2B - 0072_2R
	C2B - 0073_1L
	C2B - 0073_2R
	C2B - 0074_1L
	C2B - 0074_2R
	C2B - 0075_1L
	C2B - 0075_2R
	C2B - 0076_1L
	C2B - 0076_2R
	C2B - 0077_1L
	C2B - 0077_2R
	C2B - 0078_1L
	C2B - 0078_2R
	C2B - 0079_1L
	C2B - 0079_2R
	C2B - 0080_1L
	C2B - 0080_2R
	C2B - 0081_1L
	C2B - 0081_2R
	C2B - 0082_1L
	C2B - 0082_2R
	C2B - 0083_1L
	C2B - 0083_2R
	C2B - 0084_1L
	C2B - 0084_2R
	C2B - 0085_1L
	C2B - 0085_2R
	C2B - 0086_1L
	C2B - 0086_2R
	C2B - 0087_1L
	C2B - 0087_2R
	C2B - 0088_1L
	C2B - 0088_2R
	C2B - 0089_1L
	C2B - 0089_2R
	C2B - 0090_1L
	C2B - 0090_2R
	C2B - 0091_1L
	C2B - 0091_2R
	C2B - 0092_1L
	C2B - 0092_2R
	C2B - 0093_1L
	C2B - 0093_2R
	C2B - 0094_1L
	C2B - 0094_2R
	C2B - 0095_1L
	C2B - 0095_2R
	C2B - 0096_1L
	C2B - 0096_2R
	C2B - 0097_1L
	C2B - 0097_2R
	C2B - 0098_1L
	C2B - 0098_2R
	C2B - 0099_1L
	C2B - 0099_2R
	C2B - 0100_1L
	C2B - 0100_2R
	C2B - 0101_1L
	C2B - 0101_2R
	C2B - 0102_1L
	C2B - 0102_2R
	C2B - 0103_1L
	C2B - 0103_2R
	C2B - 0104_1L
	C2B - 0104_2R
	C2B - 0105_1L
	C2B - 0105_2R
	C2B - 0106_1L
	C2B - 0106_2R
	C2B - 0107_1L
	C2B - 0107_2R
	C2B - 0108_1L
	C2B - 0108_2R
	C2B - 0109_1L
	C2B - 0109_2R
	C2B - 0110_1L
	C2B - 0110_2R
	C2B - 0111_1L
	C2B - 0111_2R
	C2B - 0112_1L
	C2B - 0112_2R
	C2B - 0113_1L
	C2B - 0113_2R
	C2B - 0114_1L
	C2B - 0114_2R
	C2B - 0115_1L
	C2B - 0115_2R
	C2B - 0116_1L
	C2B - 0116_2R
	C2B - 0117_1L
	C2B - 0117_2R
	C2B - 0118_1L
	C2B - 0118_2R
	C2B - 0119_1L
	C2B - 0119_2R
	C2B - 0120_1L
	C2B - 0120_2R
	C2B - 0121_1L
	C2B - 0121_2R
	C2B - 0122_1L
	C2B - 0122_2R
	C2B - 0123_1L
	C2B - 0123_2R
	C2B - 0124_1L
	C2B - 0124_2R
	C2B - 0125_1L
	C2B - 0125_2R
	C2B - 0126_1L
	C2B - 0126_2R
	C2B - 0127_1L
	C2B - 0127_2R
	C2B - 0128_1L
	C2B - 0128_2R
	C2B - 0129_1L
	C2B - 0129_2R
	C2B - 0130_1L
	C2B - 0130_2R
	C2B - 0131_1L
	C2B - 0131_2R
	C2B - 0132_1L
	C2B - 0132_2R
	C2B - 0133_1L
	C2B - 0133_2R
	C2B - 0134_1L
	C2B - 0134_2R
	C2B - 0135_1L
	C2B - 0135_2R
	C2B - 0136_1L
	C2B - 0136_2R
	C2B - 0137_1L
	C2B - 0137_2R
	C2B - 0138_1L
	C2B - 0138_2R
	C2B - 0139_1L
	C2B - 0139_2R
	C2B - 0140_1L
	C2B - 0140_2R
	C2B - 0141_1L
	C2B - 0141_2R
	C2B - 0142_1L
	C2B - 0142_2R
	C2B - 0143_1L
	C2B - 0143_2R
	C2B - 0144_1L
	C2B - 0144_2R
	C2B - 0145_1L
	C2B - 0145_2R
	C2B - 0146_1L
	C2B - 0146_2R
	C2B - 0147_1L
	C2B - 0147_2R
	C2B - 0148_1L
	C2B - 0148_2R
	C2B - 0149_1L
	C2B - 0149_2R
	C2B - 0150_1L
	C2B - 0150_2R
	C2B - 0151_1L
	C2B - 0151_2R
	C2B - 0152_1L
	C2B - 0152_2R
	C2B - 0153_1L
	C2B - 0153_2R
	C2B - 0154_1L
	C2B - 0154_2R
	C2B - 0155_1L
	C2B - 0155_2R
	C2B - 0156_1L
	C2B - 0156_2R
	C2B - 0157_1L
	C2B - 0157_2R
	C2B - 0158_1L
	C2B - 0158_2R
	C2B - 0159_1L
	C2B - 0159_2R
	C2B - 0160_1L
	C2B - 0160_2R
	C2B - 0161_1L
	C2B - 0161_2R
	C2B - 0162_1L
	C2B - 0162_2R
	C2B - 0163_1L
	C2B - 0163_2R
	C2B - 0164_1L
	C2B - 0164_2R
	C2B - 0165_1L
	C2B - 0165_2R
	C2B - 0166_1L
	C2B - 0166_2R
	C2B - 0167_1L
	C2B - 0167_2R
	C2B - 0168_1L
	C2B - 0168_2R
	C2B - 0169_1L
	C2B - 0169_2R
	C2B - 0170_1L
	C2B - 0170_2R
	C2B - 0171_1L
	C2B - 0171_2R
	C2B - 0172_1L
	C2B - 0172_2R
	C2B - 0173_1L
	C2B - 0173_2R
	C2B - 0174_1L
	C2B - 0174_2R
	C2B - 0175_1L
	C2B - 0175_2R
	C2B - 0176_1L
	C2B - 0176_2R
	C2B - 0177_1L
	C2B - 0177_2R
	C2B - 0178_1L
	C2B - 0178_2R
	C2B - 0179_1L

