
iSTANBUL
TÜRK KALELERi
prof: Albert
GABRIEL

Muteferrika
Schreibmaschinentext

Muteferrika
Schreibmaschinentext

Muteferrika
Schreibmaschinentext
Bu ekitap ücretsizdir. Satılmaz.

Muteferrika
Schreibmaschinentext

Tercüman
1001 TEMEL ESER

©

Yazan:
prof. Albert GABRIEL

Türkçeye Çeviren:
Alp ILC3AZ

Tercüman gazetesinde hazırlanan
bu eser Kervan Kitapçılık A. Ş.
ofset tesislerinde basılmıştır

1001 Temel Eseri
iftiharla sunuyoruz

Tarihimize mânâ, millî benliğimize güç ka­
tan kütüphaneler dolusu birbirinden seçme eser­
lere sahip bulunuyoruz. Edebiyat, tarih, sosyo­
loji, felsefe, folklor gibi millî ruhu geliştiren, ona
yön veren konularda "Gerçek eserler" elimizin
altındadır. Ne var ki, elimizin altındaki bu
eserlerden çoğunlukla istifade edemeyiz. Çünkü
devirler değişmelere yol açmış, dil değişmiş,
yazı değişmiştir.

Gözden ve gönülden uzak kalmış unutul­
maya yüz tutmuş -Ama değerinden hiçbir şey
kaybetmemiş, çoğunluğu daha da önem kazan­
mış- binlerce cilt eser, bir süre daha el atılmazsa,
tarihin derinliklerinde kaybolup gideceklerdir.
Çünkü onları derleyip - toparlayacak ve
günümüzün türkçesi ile baskıya hazırlayacak
değerdeki kalemler, gün geçtikçe azalmaktadır.

Bin yıllık tarihimizin içinden süzülüp gelen
ve bizi biz yapan, kültürümüzde ",Köşetaşı"
vazifesi gören bu eserleri, tozlu raflardan kurta­
rıp, nesillere ulaştırmayı plânladık.

Sevinçle karşılayıp, ümitle alkışladığımız
"1000 Temel Eser" serisi, Millî Eğitim Bakanlı­
ğınca durdurulunca, bugüne kadar yayınlanan
66 esere yüzlerce ek yapmayı düşündük ve
"Tercüman 1001 Temel Eser” dizisini yayınla­
maya karar verdik. "1000 Temel Eser" serisini
hazırlayan çok değerli bilginler heyetini, yeni
üyelerle genişlettik. Ayrıca 200 ilim adamımız­
dan yardım vaadi aldık. Tercümanın yayın
hayatındaki geniş imkânlarını 1001 Temel Eser
için daha da güçlendirdik. Artık karşınıza gu­
rurla, cesaretle çıkmamız, eserlerimizi gözlere
ve gönüllere sergilememiz zamanı gelmiş bulu­
nuyor. Millî değer ve mânâda her kitap ve her
yazar bu serimizde yerini bulacak, hiç bir art
düşünce ile değerli değersiz, değersiz de değerli
gibi ortaya konmayacaktır. Çünkü esas gaye bin
yıllık tarihimizin temelini, mayasını gözler

önüne sermek, onları lâyık oldukları yere oturt­
maktır.

Bu bakımdan 1001 Temel Eser'den maddî
hiç bir kâr beklemiyoruz. Kârımız sadece gu­
rur, iftihar, hizmet zevki olacaktır.

KEMAL ILICAK

Tercüman Gazetesi Sahibi

Ö N S Ö Z

Bu eser, 1928 sonbaharından 1929 ilkbaharına ka­
dar geçen süre içinde hazırlanmıştır. Boğaziçi kaleleri
1928 senesinde, 1929 senesi sonunda ise daha önceki
yazılar hazırlanarak 1941 senesinde basılmıştır. Bun­
ların bu kadar uzun bir zamanda neşredilmesinin se­
bebi şu şekildedir. Bu çalışmamızdan sonra iki müellif
birbirini takip eden İki neşriyat yapmıştır. Bunlardan
bir tanesi İngilizce olarak M. Sdney Toy tarafından neş­
redilen «The Castles of the Bosphorus» adlı eser olup
«Archologia» adlı mecmuanın 80'inci sayısında 1930
senesinde çıkmıştır. İkincisi ise, Almanca olup 48 say­
falık bir araştırma şeklindedir. Yazarı M. Hans Högg'­
dır. Adı Türkenburgen an Bosporus und Hellespont»
(Dresden 1932)'du,

Bu iki eserden bilhassa birincisinde bol fotoğraf
vardır ve iyi hazırlanmıştır, Fakat bu her iki çalışma­
da da arkeolojik incelemeler çok iptidaidir. (1)

İngiliz müellifi çalışmalarını Boğaziçine tahsis et­
miş, Yedikule ve diğer kalelerden hiç bahsetmemiştir,

Buna karşılık Alman yazar bu hususları bir iki fotoğ-

(1) M, S Toy çalışması 14 sayfa (s. 215-228) olup içinde metin dışında
20 şekil vardır. M, Högg çalışması ise 72 resim ihtiva eder, bunlar röloveler,
 krokiler eski gravürler ve fotoğraflardır.

12

Rumelihisarı ile Anadoluhisar’ı arasında 800 m.'ye ka­
dar iner. Bir diğer darlık da Anadolukavağı ile Rumeli­
kavağı arasında olup genişliği 1.000 m. kadardır. Bo­
ğazın bazı yerlerinde yukarıdan ve aşağıdan gelen akın­
tılar dolayısıyla deniz trafiği çok zorlaşır; bilhassa or­
ta kısımda bir kaynaşma vardır ki, buna şeytan akın­
tısı da denilir. Bu sebeplerden ötürü askerlik yönün­
den Boğaziçi, dünyadaki diğer boğazlardan (Cebelita­
rık, Mesina ve Pas-de-Calais)’den üstündür. Bu sebep­
lerden ötürü Boğazın her iki sahilini de elinde tutan
bir devlet, bu iki yaka üzerine kuvvetli istihkâmlar
inşa ettiği takdirde Boğaz geçilmez bir hale gelir. (1)

Eski çağlarda istihkamlar Boğaz'ın girişinde yer
alır ve gümrük kolcularına karakol vazifesi görürler­
di. Cenevizlilere ait kalelerden iki tanesinin bugün bile
kalıntılarına rastlamak mümkündür. Bu kaleler Türk­
ler'in İstanbul'u işgalinden önce de vardı. Bu tarihten
önce de acaba bu iki kaleden başka Boğazı müdafaa
eden başka istihkâmlar da mevcut muydu? Gritobo­
ulos'a göre II. Mehmed İstanbul'u kuşatmasından ön­
ce Theripia hisarını kuşatmıştır (2).

Şurası muhakkaktır ki, Boğaziçinde ortaçağ’da
kaleler mevcuttu. Tournefort a göre, Grekler zamanın­
da Boğazda iki tane hisar vardı. Bunlardan bir tanesi
Asya, diğeri ise Avrupa yakasında olup, Boğazın en dar

(1) P. de Tchihatchef. (S. 14-15) tarafından ortaya atılan bu düşüncc
19 vüzyıl sonuna kadar önemini korumuştur. Hava kuvvetlerinin ve
silâhların gelişmesiyle düşünce önemini kaybetmiştir.
(2) CRİTOBOULOS, Tarih I. XXXII (C. Müller Fragmenta Hist Graec
tome V. 1 Paris 1870, S. 80 Burada yazar Stondion hisarının zaptından
bahseder. Stondion manastırı Yaldızlı Kapının yanında yer almaktadır.
Fakat bu hisarın kat’i yen bugün bilinmemektedir.

13

yerini muhafaza ediyordu. Bizans imparatorluğunun
çöküş senelerinde bu kaleler harabe haline gelmiş ve
bundan sonra da bir müddet için şehre hapishane va­
zifesi görmüştür. (1)

Tournefort ve Necephore Gregoris'e göre Jean Can­
acuzin (2) rakibi olan Jean Apoeauque tarafından bu
hapishaneler İstanbul'un eski bir sarayına nakledil­
miştir. Pierre Gyîli Boğaziçinin topografik araştırma­
sını yaparken unutulmuş kalelerden bahsetmektedir.
İlerde göreceğimiz gibi Boğaziçinin orta kısmındaki
hisarlarda hiç bir Bizans eserine rastlanmamaktadır.
13. asır ortalarına kadar Boğaz'daki istihkamlar, atak
ve cesur gemicilerin geçmesine mani teşkil edebilecek
bir durumda değildir. 1275 senesinde bir Ceneviz gemi­
si Blacherna Sarayı önünden Boğazın ortasına kadar
çıkıp, Karadenize ulaşarak oradaki Yunan gemilerini
yağma etmişti. Daha sonra bu gemi tekrar geriye dön­
müş ve bir Katalan gemisine taarruz etmiştir. 13. asır
başında 1302 senesinde birçok galerilerden meydana
gelen bir Venedik donanması Boğazdan geçerek Haliç’e
girmiştir. (3)

Boğaz'ın yukarı kısmındaki kalelerin Cenevizler
tarafından 1350 senesinde ele geçirilmesiyle Boğazın
muhafazası daha ciddi bir surette temin edilmiştir. Lâ­
kin Türkler Boğaziçi kıyılarına geldikten sonra bu
müdafaa sisteminde esasdan bazı değişiklikler yapmış­

(ı) To\ırnefort «Relation d’un voyage du levant» II. p. 140
(2) Nicöphore Gr6goris Hist. Byz. XIV. 10 Bonn II p. 730
(3) Pachymere II, IV, 23 Bonn II S. 322, Manfroni.

Storia della marina İtaliana, t. I Livorno 1902-1903, s. 219 231

14

lardır. 14. asırda Yıldırım Beyazıt, Asya kıyısında Ana­
doluhisarını inşa ettirmiş, İstanbul'un zaptından ön­
ce de II. Ahmed Avrupa yakasında Rumelihisarı'nı in­
şa ettirmiştir. Şehrin ele geçirilmesinden sonra her iki
kale toplarla takviye edilerek Boğazdan geçiş devamlı
kontrol edilmiştir. Kuzeydeki eski Bizans kaleleri de
Türk askerler tarafından kullanılmaya başlanılmıştır.
15. ve 16. asırlarda Osmanlı imparatorluğunun kuvvet­
li olduğu senelerde Karadeniz'den hiç bir tehlike gel­
miyordu. 17. asırda Anadoluhisarı’yla Rumelihisarı'nın
büyük askeri kıymeti kalmamış ve Bağazın müdafaa
sistemi de kuzey tarafına doğru kaymıştır. Kazak isti­
lâlarına karşı konmak üzere IV. Murad tarafından Ru­
meli ve Anadolukavakları civarına yeni kaleler inşa
edilmiş ve bu tarihten itibaren de kuvvetli topçu ba­
taryaları sayesinde Boğaz düşmanlardan korunmaya
başlanmıştır. (1)

(1) Lechavalier, Voyage de la Propontide et du Pont-Euxin, ch. X, XII
(1, p. 65-73)
Buradaki istihkâmların birçoğu meşhur Baron de Tott tarafından ya­
pılmıştır. (Cf. ses Mâmcires sur les Turcs et les Tartares, eo. de Maestricht. 1785 III, S. 322).

ŞEKİL 1 — Boğaziçi’nin savunması

ANADOLU HİSARI

ŞEKİL 2 — Anadolu Hisarı yerleşme plânı

Anadoluhisarı (1), İstanbul Boğazı ile Göksu de­
resinin Boğaza karıştığı yer arasında uzanan, üçgen
şeklindeki toprak parçası üzerinde bulunur. Burada
toprak, nehrin yatağına (2) paralel kireç ve şist taba-

(1) Buna Anadoluhisar veya Anadoluhisarı da denebilir. Aynı şey
Rumelihisarı ve Anadolukavağı için de varittir.

(2) Güneyinde Küçüksu ırmağı Asya’nın tatlı sularını Boğaza döker.

20

kalarını ihtiva eder. Hisarı teşkil eden muhtelif par­
çalar bu toprak üzerine kurulmuştur.

Hisarın civarı yüzyıllar boyunca manzarasını de­
ğiştirmiştir. Boğaz kıyıları da doğudan batıya yer de­
ğiştirmişe benzemektedir. Kalenin çok kenarlı dış du­
varlarının vaktiyle daha kıyıda bulunduğunu gösteren
pek çok belirtiler vardır.

Güneydeki meydan, Göksu'nun getirdiği killi ça­
mur tabakası üzerinde toplanan dolma topraktan mey­
dana gelmiştir. Kalenin güney-batı duvarında, daha
önceleri, batı duvarının etekleri gibi kuzeyi takip et­
mekte olması ihtimali kuvvetlidir. Sonradan yükselen
ve tesviye edilen meydanda bugün de mevcut olan na­
mazgâh’ın (3) batı ve güneyinde, müteakip yıllarda
evler kuruldu. Muhtelif plânların mukayesesi (şekil
2, 3, 9) duvarların yapılışından itibaren denizden kaza­
nılan sahanın genişliğini ortaya koymaktadır.

İstanbul Belediyesinin 1928 yılında ilk olarak giriş­
tiği tamir faaliyeti sırasında bazı duvarlar sağlamlaş­
tırılmış, bazıları da yıkılmıştır. Ayrıca surların içinde
yapılmış olan evler de, umumî bir bahçe yapılmak üze­
re istimlâk edilmiş, aynı zamanda iskeleye giden yol
genişletilmiş, ırmak üzerindeki ahşap köprünün yerine
beton bir köprü konmuştu. Bütün bu değişikliklerin
tek sorumlusu Belediye değildir.

Ancak tarihî bir eserin tamir ve ihyası işini, fena
beton kullanan, eski duvarları yenileştiren mühendis­
lerin eline bırakılmakla hatalı hareket etmiştir. I, II, III.
resimler, Anadoluhisarı'nın köprü ve beton yol yapıl-

(3) Etrafı duvarla çevrilmiş ve dinî merasimler için kullanılan yere
verilen isimdir.

ŞEKİL 3 — Anadolu Hisarı’nın genel planı (1928 yılına göre)

madan önceki durumunu göstermektedir. Bu tarihte
Hisar'ın güneyinde ve batısında hiçbir bina bulunma­
maktaydı. Hisar'ın umumî silüeti, Asya kıyılarını çer­
çeveleyen tepelerin arasından daha açık bir şekilde çi­
zilmekteydi.

Bununla beraber, yapılan bu hatalı tadil ve tamir­
lere rağmen. Hisar esas unsurlarını muhafaza etmiş­
tir. Harap olan veya tamir edilen bütün bölümleri eski
haline getirmek mümkündür.

Hisarın umumî durumuyla: 1 — B çevre duvarı ile
A kalesi 2 — D, E, F kuleleriyle yanlarından korun
muş C dış duvarları çevreler (şekil 3).

KALELER VE İÇ DUVARLAR

Kale ve iç duvarlar kayalık bir tepecik üzerine ku­
rulmuştur. Beş metre yüksekliğinde olan bu tepecik
etraftaki araziye hakimdir. Bu tepeciği teşkil eden ka­
yalar, şurada burada bugün bile görülebilir, iptidai
bir şekilde tesviye edilmiş ve doldurulmuş olduğu için
kesiti üzerinde burasını tahmini olarak çizmek müm­
kündür (şekil 5). Asıl kalenin yerini, bir dereceye ka­
dar iç çevre duvarlarının sahasını ve şeklini tayin et­
tiren bu tepecik olmuştur.

İlerde Hisar’ın tarihini tetkik ederken asıl kalenin
ve iç duvarlarının bugüne göre pek iptidai bir müstah­
kem mevkiin esaslı bölümlerini teşkil ettiğini, dış du­
varlarının ise, sonradan ilâve edildiğini göreceğiz. Plâ­
na şöyle bir bakmak bu ihtimali hatırlatmakta, tahki­
matın tahlili ve teknik incelemesi ise bu düşünceyi kuv­
vetlendirmektedir.

ASIL KALE: Asıl kule dikdörtgen şeklinde yüksek
bir kuledir. Temelden sonra dört köşeye benzeyen bir
zemin katı vardır ve bu kat küçük bir kemeele kubbe­
lenmiştir. Bu yan kemerin üzerinde kulenin üst açık­
lığı bulunmaktadır.

Bugün kuleye Güney-batıdaki bir kapıdan giril­
mektedir (şekil 3). Fakat bu kapı sonradan açılmıştır.
Eski zamanlarda, eski kalelerde 15. yüzyıla kadar de-

ŞEKİL 4 — Kule dış duvarlar ve alt bordum

;:\. -

25

vam eden usule uygun olarak alt katm dışarıyla doğ­
rudan doğruya alâkası yoktu, Kuleye, birinci kat hiza­
sında kuleyi iç kale duvarıyla birleştiren bir asma köp­
rüden girilirdi (Şekil 4). Birinci kattan alt kata, batı
duvarının içinde açılmış merdivenden iniliyordu.

Üst katlara ve son açıklığa nasıl geçilirdi? Son ta­
mirat sırasında buraya çıkmak için bir demir merdiven
konulmuştur. Belki o zaman da bu demir merdive­
nin yerinde basit ve tahta bir merdiven bulunmaktay­
dı. Fakat, kuzey duvarının içine yerleştirilmiş bir mer­
divenin bulunması da mümkündür. Gerçekten kuzey­
batı köşesinde, ilk kat hizasında taşla örülmüş bir ka­
pı izi görülmektedir. Bu kapı pekâlâ bir merdivene
açılabilirdi. Kesitte üçüncü kata ve üst açıklığa çıkan
bir merdivenin varlığını kabul ettim (şekil 5). Bu mer­
divenin ağzından itibaren, dört kenarından birbuçuk
metre kalınlığında bir duvarla çevrilmiş, daire şeklin­
de bir yola geçiliyordu. Bu yolu da mazgallı duvarlar
koruyordu.

Asıl kalenin ilk durumu böyle görünüyordu. Üst
açıklığın üzerinin, muhtemelen 15. yüzyılda, kurşun ile
örtülü ahşap bir çatı ile kapanmış olduğunu da ilerde
göreceğiz. Kubbeli Z açıklığı kat'iyyen kestirilemeyen
bir devirde ve sonradan ilâve edilmiştir (şekil 3).

İÇKALE DUVARI: İçkale duvarı 2-3 metre ka­
lınlığında, asıl kalenin kuzeybatı ile güneydoğu köşele­
rini birleştiren bir duvardır. İç çevre duvarını asıl
kaleden ayıran şarampolün genişliği değişiktir. Burası,
bu çeşit kalelerde sık sık görüldüğü gibi, iç kale duva­
rını yalnız üst taraftan sarar. Bu vaziyet, her zaman anî

26

bir düşman hücumuna maruz olan kalenin kuzey du­
varının fazla kalın olmamasının sebeplerini izah eder
ve bu sebeplerin sonucudur.

Duvarlar gayrımuntazam bir beşkenar şeklindedir.
Köşelerinden dördünün yanında yuvarlak kuleler var­
dır. Doğu ve güney kenarlarında ve herbirinin orta
yerinde, bir tarafı ötekinden daha uzun bir yan çıkıntı
bulunur.

Duvar üzerindeki yuvarlak yol, bir hizada olmaya­
rak devam eder, mazgallar, kenar korkulukları bu yo­
lu korur. Muhtelif yükseklikte olan bu yolların arala­
rı merdivenlerle bağlıdır. Köşe kulelerinin üzeri kur­
şun kaplı bir çatı ile örtülmüş olmaları muhtemeldir.

Yollar, kaleye saldıran bir düşmanın kuvvetini kı­
racak, yürürken zorluklar ve tehlikeler yaratacak bir
şekilde hazırlanmıştır. Düşmanın A kapısını zorlayarak
veya başka bir tarzda şarampole girdiğini farzedelim
(şekil 4), o vakit düşmanın yapacağı iş asıl kaleyi zorla­
mak ve zaptetmektir. Çünkü orası, kaleyi koruyanla­
rın son sığınma yeridir. Fakat, düşman birinci kattaki
tek kapıya yetişmek için b, c, d, e merdivenlerini geç­
mek zorundadır (şekil 4 ve 5). Halbuki, bu merdivenler
asıl kaledeki askerlerin oklarına tamamiyle açıktır.

Düşman iç duvardaki yuvarlak yola ulaşsa bile F
noktasındaki kapıdan uzakta bulunacaktır. Çünkü şa­
rampol genişliğinde olan asma köprü kaldırılmış ola­
caktır. Diğer taraftan H ve t noktaları hakiki çıkmaz
sokaklardır, yuvarlak yolun J ve K hizaları asıl kale­
ye gelir ve asıl kale buralara tamamen hakimdir. Top
kullanılmasından önceki devirlere ait kalelerde genel-

ŞEKİL 5 — Kuzey - güney kesit

28

likle kullanılan usûl de budur. Bu usûl 15. yüzyılda da
kısmen devam etmiş ve ancak çok kuvvetli topların
kullanılmasından sonra terkedilmiştir.

Hiç şüphe edilmemelidir ki, bu iptidai kalenin va­
zifesi, İstanbul Boğazı'nın Asya kıyılarına düşmanın
çıkmasına ve yerleşmesine mani olmaktır. İç kaledeki
P kapısının yeri batıdan gelen düşmanın gözünden
saklı olduğu için çok güzel seçilmiştir.

Kapı içine oyulmuş bir merdivenden gidilir. Bura­
sı belki bir kapı mazgalıyla da korunmaktaydı. Dış du­
var yapıldıktan sonra bu mazgalın faydası kalmadığı
için yıktırılmış olacaktır, İlk. kapının güneybatıya, ya­
ni kalenin en tehlikeli yerine açıldığını ve duvarın
içinde hazırlanmış bir merdivene geçit verdiğini kabul
etmek güçtür. Çünkü, bu ihtimali düşündüren sebep­
ler esaslı ve makûl sayılamaz. Kalenin (m) noktasında
bir köşe mazgalı bakiyesinin ve fn, n) hattında (k) ile
bağlanmış tuğla kavislerin ve tamir izlerinin görüldüğü
doğrudur. Fakat (m) mazgalının varlığını izah etmek
için böyle bir kapının varlığını kabul etmek şart de­
ğildir. Çünkü, buna benzer bir başka mazgal da o nok­
tasında vardır. Bunların ikisi de diğer ölü açıları koru­
yan mazgallardır. Diğer kemerlere gelince; bunlar şa­
rampolün zemini hizasında açılmış ve kalenin tadili
sırasında duvarla örülmüş eski mazgallara ait olacak­
tır.

DIŞ KALE DUVARLARI

Bunlar çok kenarlı bir sur teşkil eder. Yanlarını
kuleler korur. Kuzeydoğu ve güneydoğu taraflarında
asıl kaleye bağlıdır. Kuzeyden güneye 80 metre, doğu­
dan batıya 65 metredir. Güneyde duvarın bir kısmı
yıkılmıştır. Bu duvarın yeri benim tespit ettiğim gibi­
dir. Duvarlar, doğudan Göksu kıyısı üzerinden bir çı
kartmaya karşı koyacak şekildedir.

Dış çevre duvarları ortalama 2 metre kalınlığın­
dadır. Kuzeydeki kayalıkla çıkıntıya doğru yükselir.
Onun için yol yatay denecek kadar düz olan civar top­
raklarına göre 3-7 metre yüksektir (bak. Pl. V, şekil
3, 4). Üzerleri mazgallı bir korkulukla biten duvarlar
kuzeyde, kuzeybatıda, doğuda silindir şeklinde D, E, F
kuleleri ile korunmuştur (şekil 3). Kulelerin üçü de
geçidi keser ve yola hakimdir. Fakat, herbiri aşağıda
özellikleri gösterilen aynı karakterlere sahiptir.

D k u l e s i : (şekil 6) — Silindir kısmının çapı
4,75 metredir. îki metre kalınlığında olan duvarın iç
tarafında üst üste konmuş iki delik görülür. Son yu­
varlak yol 4 metre yükseklikte ve sur üzerindeki yolla­
ra hakimdir.

E k u l e s i : (şekil 7, pî. V, 3) — D kulesinin plâ­
nına benzeyen bir plânla yapılmıştır. Çapı 7,5 metre­
dir. Hâkim olduğu saha doğudan 9r5 ve batıdan 12

SE
K

İL
 6

 -
D

 k
ul

es
i

SE

K
İL

 7
 —

 E
 k

ul
es

i

c::

i

t
<
<Fl

::ı _,
o
cı
< z
< ...

ŞEKlL 8 — F kulesi

metredir. Direkler bu kuleyi dört kata bölmek­
teydi. Katlara, güney köşesinde bulunan tahta he­
lezoni bir merdivenle inilip çıkılırdı. Her katta dışa­
rıya doğru açık, dikdörtgen şeklinde delikler vardır.
İlk katta bir de ocak vardı.

F k u l e s i : (şekil 8, pl. V, 4) — Kuzey köşede ka­
yalık bir çıkıntı üzerinde, 6 metre çapında tam bir si­
lindir şeklinde ve üstüste mazgallı bir korkuluğu koru­
yan bir açıklık vardır. Gövdesi üç kata ayrılmıştır.
Aşağı kat yer katına kayalardan oyulmuş bir merdiven­
le bağlıdır. İki üst kat ise, doğu ve batıda toprak se­
viyesindedir. Batı duvar yolu tamamiyle yıkılmıştır.

Surun kuzeybatı köşesinde burç, piramit şeklinde
basit tahkimata omuz vermiştir. Doğuda ve güneyde
yan koruması yoktur.

Surun içerisine giren kapıların izleri çoktan kay-
bolmuştur. Evliya Çelebi yalnız doğudaki bir kapıdan
bahsetmiştir. Fakat, mahallî gelenekler iki kapıya dair
hatıraları muhafaza etmiştir. Kapılardan birisi kuzey­
batıya, Boğaziçine doğru, öteki doğudan Göksuya doğ­
rudur. Ben G ve H noktalarında (şekil 9) küçük birer
kapı işaret ettim. Hiç şüphe yok ki, bunlar Rumelihi­
sarı'nın kuzey ve güney kapıları gibi mazgalsız kapı­
lardır. Yuvarlak yola çıkan merdivenlerden de iz kal­
mamıştır.

Dış arazi duvarlarında, duvarlar arasında birçok
delik görülmüştür. Bazıları düz, bazıları verev olan bu
delikler top namlusu delikleridir. Güneybatı ve güney­
deki deliklerin top namlusu delikleri olduklarından

ŞEKİL 9 — Tamir edilmiş şekli

F: 3

34

şüphe edenler olmuştur. Fakat, güneybatıdaki bu de­
likler için tereddüt yersizdir (1).

Bugünkü şekil birçok değişmelerin sonucudur. Bu
değişmelerin birçoğu pek yenidir. Fakat, hisar levha­
sının genel görünşü üzerinde ve plânda tespit ettiğim
gibi, duvar kaidesinde birçok top deliklerinin bulundu­
ğu muhakkaktır. Asıl kalenin honi ve ehram şeklinde
çatıları olduğunu haklı çıkaracak delilleri ilerde kay­
dedeceğim (şekil 9-2, pl. A).

(1) Burada duvarı çevreleyen sokak «Toplarönü» sokağı adını taşır,
Budan başka, Evliya Çelebi Anadolu Hisarı’nda deniz kenarına yerleş­
tirilmiş olan topların yalnız Rumelihisarı istikametine değil, Akın­
tıburnu’na doğru da. yani güneybatı istik amelinde de ateş ettiğini kay
deder.

İNŞAAT

(YAPIM)

Kalenin muhtelif parçaları çabuk ve basit usûllere
göre sağlam yapılmıştır. Asıl kalenin duvarları blok
taşlardandır. Aralan harçla doldurulmuştur. Şurada
burada tuğla kısımlar da vardır. Aynı şekil iç çevre
duvarında da devam eder. Güneybatı kalesinin kaide-

ŞEKİL-10

36

sinde tuğlalar balık kılçığı şeklinde birbirini takip
eden iki sıra halindedir (şekil 10). Fakat bu mütevazi
dekor ancak birkaç ayak kadar devam eder. Tuğlaların
boyları çeşitlidir. 6x25 santimetre, 4x33 santimetre,
3x38 santimetre. Üç ve dört santimetre kalınlığı olan
tuğlalar daha çoktur (1). Çok kalın olan ek tuğlaların
kalınlığı beş santime kadar çıkar.

Asıl Hisar'ın büyük salonunu örten duvarda ve ke­
merlerde, batıda iptidai bir şekilde iç kale duvarlarının
kaidesine açılan kemerlerde de tuğlanın kullanıldığı
görülüyor. Fakat, bu duvar örüş tarzı binanın yapılış
zamanına dair kesin bir fikir vermez ve herhalde kale­
nin Bizans menşeli olduğuna bir delil teşkil etmez.
En eski Osmanlı abidelerinde buna dair birçok misal­
ler vardır ve aynı teknik asrımıza kadar devam etmiş­
tir. Tazyiki azaltmak ve çatlaklardan sakınmak için
araya gömülmüş yatay tahta parçalarının kullanılması
bu türdendir. Doğu inşaatçıları bunları en eski zaman­
lardan bugüne kadar kullanmışlardır.

1928 tamirinden evvel asıl Hisar'ın kuzey yüzü
üzerinde bir duvar tümseğinin bakiyesi, bizim fotoğ­
raflarımızda görünmektedir (Pl. V. 1) Aşağı yukarı 45
derece meyilli olan bu çıkıntı adi taştan yapılmış, 30-40
santimetre kalınlığında bir ikinci duvardan başka bir­
şey değildir ve kalenin kaidesindeki kaya kitlesi üzeri­
ne istinat ettirilmiştir (2). Bu yokuşu, toprak ve çakıl

(1) Yalnız bir tarafı görünen bu tuğlaların dikdörtgen şeklinde olma­
yıp kare şeklinde olduklarına hükmedilir.
(2) Duvarların bazı yerlerinde üstüste yapılmış iki tahkim duvarı var.
dır. Bunlardan İkincisi birincisini tamamen kaplar. Bu tümsek, duvar,
ların kaidesini koruyordu. Çıkarma teşebbüslerini güçleştirmek için
yapılmıştı.

37

taşları, taş kırıntıları ile doldurmuşlardır. Aşağı yu­
karı düz kalan kısmını da taş kaplamışlardı. Son tami­
rat bu kısmı tamamiyle yok etmiştir. Bunun yapılış
tarihi, ne zaman olursa olsun, dik duvarlardan sonra­
dır. Onu himaye etmek için Bizans ustalarına tama­
men yabancı olan, fakat Müslüman doğu askerî mi­
marlığında sık sık kullanılan bir usuldür.

Asıl Hisar'dan surlara geçilirse buradaki duvar­
ların biraz evvel işaret ettiğimizden bir parça farklı
olduğu görülür. Taş dizileri arasında küçük taşlar da­
ha aralıklıdır, tahta zincirler daha çoktur, tuğla kul­
lanılmamıştır. Top deliklerinin kemerleri tuğladan ya­
pılmayıp kesme taşlardan yapılmıştır. Bütün bunlar
bizi asıl Hisar'ın çok kenarlı dış surlarının aynı zama­
na ait olmadığı neticesine götürür (1) Biraz sonra kay­
dedeceğimiz tarihî olaylar da bu görüşü kuvvetlendir­
mektedir.

Yukarıda asıl hisarın, iç kale duvarlarının, kulele­
rin bir çoğunun ve surun üç kulesinin, aşağıda tespit
edeceğimiz bir tarihte ahşap ve üzeri kurşun tabaka­
larıyla örtülü bir çatıya sahip olduklarını kaydetmiş­
tik. Bütün bu çatılardan, bize inşaları hakkında bir
fikir verebilecek hiç birşey kalmamıştır.

(1) A. Dumont tarafından yazılmış «Anadoluhisan’nın ön yazısında
birçok eski eser kalıntısından bahseder.

TARİHÇE

Anadoluhisarı’nın hiçbir yerinde bir Bizans kalesi­
ne benzer en ufak bir işaret yoktur. Yalnız Hisar'dan
çok uzak olmayan bir yerde, kıyı üzerinde Chalcedoino
sakinlerinin kazandığı deniz zaferiyle meşhur Nausek­

leia sitesinin bulunduğu biliniyor. Pierre Gylli'nin,
Tursun Bey'in Anadoluhisarı'na verdiği yenice sıfatını
«Neo castrum» diye (1) tercüme edişi, kaleyi bir Bi­
zans kalesi olarak kabul etmek için yeterli bir belge
olamaz. 16. Yüzyılda Hoca Sadettin efendi kaleye «Ak
çahisar» (2) diyor ki, bu isim herhalde kalenin yeni
olduğu zamanlarda, duvarlarının vadiye akçıl bir be­
nek şeklinde aksetmesinden ileri gelmiştir. Kalenin
manzarası, bir üçüncü ismi, «Güzel Hisar» (3) yahut
«Güzelce Hisar» (4) adını kazandıracak kadar güzel­
dir. Teknik tetkikler üzerine bu hususlar da eklenin-

11) Yeni kale.

/2} Hoca Sadettin Efendi’nin «Tâc-ül TevArih» isimli eseri, İstaıbul,
1297, s. 417.

(3) Nişancı Mehmet Paşa Tarihi, İstanbul 1920, s. 114.

(4)Aşık Paşazade Tarihi, basıldığı yer: Leipzig. 1929, s. 61.

40

ce, Anadoluhisan’nın (1) Rumelihisarı'ndan önce yapıl­
dığını çürütecek hiçbir delil kalmaz.

Bütün tarih yazarları bu noktada birleşmişlerdir.
Fakat, içlerinden bir çoğu kalenin yapılışını Yıldırım Be­
yazıt zamanına götürürler. Ötekiler de, bir hata sonucu
olarak, Fatih Sultan Mehmet zamanında yapıldığını kay­
dederler (2).

Evliya Çelebi de Yıldırım Bayazıt tarafından yapılan
bu kalenin, sonradan Bizanslı tarihçiler tarafından, kas­
ten Fatih Sultan Mehmed'e maledildiğini söylemiştir

\

Kalenin yapılış zamanı ve yapılma sebepleri Aşık
Paşazade tarihinde kesin olarak mevcuttur. Tarihte in­

(1) Bugün birçok yazarlarda, İstanbul’un fethinden önceki devirlerde
yapılmış Türk şehirlerim, ne pahasına olursa olsun, Bizans malı gibi
göstermek çabası görülmektedir. Birçok Osmanlı ve Selçuk camılerine
haksız olarak, eski Bizans kiliseleri gözüyle bakılmaktadır. S. Toy,
Anadoluhisarı’nın bir Bizans kalesinden başka birşey olmayacağını
ileri sürüyor. İlimde macera yaratmaktan başka bir değeri olmayan bu
iddianın hiçbir delile, belgeye veya kitap yazısına dayanmaması esef
cdilecek bir husustur. Bundan başka, Ducas’ın bir cümlesi, kalenin
Türk kalesi olduğuna şüphe bırakmayacak kadar kuvvetlidir. İkinci
Mehmet tarafından Rumelıhisarı’nın yapıldığı sırada, büyük Bizanslı
tarih yazarı, Fatih'in bu kaleyi, ceddinin yaptırdığı kalenin karşısına
inşa ettirdiğini açıkça yakmıştır.

(2) Hammer de kaleye dair kesin birşey söylemeden, kalenin İkinci
Mehmed tarafından Rumelihisarı'ndan önce yapıldığını ve Güzel Hi­
sar adını aldığın» kaydeder. Yazar daha sonra Avrupa’lı savaş esirleri
nin buraya kapatıldıklarını, bu yüzden de «Kara Kale» adını aldığını
ilâve eder. Bu iki kaleyi birbirine karıştırmaktan ileri gelen bir hata­
dır. Hammer, Anadoluhisarı'nın inşasını birinci Mehmed’e maletmişti.
Lucas’nın meşhur cümlesinde kullandığı kelimeye tam büyükbaba mâ­
nası verilecek olursa, aynı hataya düşmek mümkündür. Birinci Melı­
med, İkinci Mehmed’in büyükbabasıdır. Yıldırım Beyazıt ise. büyük­
babasının babasıdır. Halbuki Ducas, İkinci Mehmed’in büyükbabasın­
dan bahsetmek istemiştir.
(3) Evliya Çelebi, Seyahatname I, S. 168.

41

şaatın 793 (1390— 1391) tarihinde yapıldığı belirtilmiştir.
Aynı tarihte şöyle denilmektedir: «Yıldırım Beyazıt 793
(1390—1391) de İstanbul'a geldi. Kocaeli'nde Yoros'u al­
dıktan sonra Yahşi beyi Şile kalesini almak için gönder­
di. Kendisi de Boğazkesen'de Güzelcehisar (1) namı ile
anılan bir kaleyi yaptırdı.»

Nişancı Mehmed Paşa da bundan biraz farklı bir
tarih verir: Hicri 797 (1394—1395). Aynı zamanda Os­
manlı Sultanı ile Bizans imparatorunun arasındaki mü­
nasebetleri de etraflı bir şekilde açıklar (2).

Kale Moğol istilâsından önce bitirilmiştir. Çünkü
Beyazıt'ın mağlûbiyeti ve Timur elinde esaretinden son­
ra, mağlûp Sultan'ın büyük oğlu Süleyman bir müddet
Anadoluhisarı'nda oturmuştur.

Ne Birinci Mehmed, ne de İkinci Murad kalelerin
vaziyetini değiştirdi. 15. yüzvılın ilk yarısında kaleler
Beyazıt'ın yaptırdığı gibi kaldı. 1452'de İkinci Mehmed
Avrupa yakasına Rumelihisarı'nı yaparken Beyazıt'ın
Hisarı'na, Avrupadaki kalede yaptığı gibi, bir hisarpeçe
ilâve ettiğini Tursun bey kaydeder. Rumeli Hisarı'nın bu
hisarpeçesi, doğu kulesinin eteğinden İstanbul Boğazı
kıyısına Kadar uzanan mazgaldan ibarettir. Anadoluhisa­
rı'nın bulvarı da aynı prensibe uvularak yapılmıştır. Ve
aynı ihtiyacı karşılar. Aynı alçak çavra, aynı top delik­
leri .. Aralarında şu fark vardır: Rumelihisarı'nda yan

(1) Âşık Paşazade tarihi, S. 61
(2) «Niğbolu savaşından sonra Yıldırım Beyazıt Güzel Hisar’ı 797’de
yaptı. Kale bitince Sultan, İmparatora bir elçi göndererek İstanbul’un
anahtarını istedi Aşağıdaki esaslar dahilinde uyuşuldu : İmparator beş
sene cizye vermeyi ve Galata’daki Müslümanların orada mescid yapma
hakkını ve Galata’ya bir kadı gönderilmesini kabul etti. Kavaklı Yeni­
ce'siinde oturanlar bu semte gelip yerleştiler.

42

kuleler Asyadaki kaleden daha çoktur. Ve hakim oldu­
ğu saha daha geniştir. Teknik, Anadoluhisarı'nın tıp­
kısıdır. Bu bulvar, asıl kale ve iç kale duvar gruplarının
belli vasıflarına biraz aykırı olarak yapılmıştır. Kalenin
iki kısmı arasındaki 50 yıllık fasıla, kullanılan madde
bakımından, iki kulede göze çarpan ufak tefek değişik-
likleri göstermek için kâfidir.

Yıldırım Beyazıt tarafından kurulan kalenin ilk
plânı nasıldı? Asıl kale ve iç kale duvarlarının tam bir
kul teşkil ettikleri apaçık meydandadır. Üzerine bu ka­
lenin kurulduğu kayaların Göksu ağzında bir adacık teş­
kil ettikleri farzolunabiîir. Belkıde çamurlarla meydana
gelmiş olan bu toprak parçası o zamanlar henüz su altın­
daydı. Bu takdirde bir hendeğin, inşaatı ihtiva eden
kayaları tecrit etmiş olması muhtemeldir. Herhalde ilk
haliyle Anadoluhisarı buradan karaya çıkarak Anadolu'­
ya girmek isteyen bir düşmana karşı koyacak bir savun­
ma rolü oynamaktaydı. Bu şartlar içerisinde sulh zama­
nında kalede, asıl kaleye yerleşmiş, zayıf bir garnizon
varlığına inanılabilir.

1452'de İkinci Mehmed tarafından emredilen deği­
şiklikler, Anadoluhisarı'nın kudretini inanılmaz şekilde
artırmıştır. Rumelihisarı ile beraber bu kalenin hedefi,
boğazdan transit deniz nakliyatını menetmektir. Yani
kale bir savunma vasıtası olmaktan çıkmış, taarruz vası­
tası halini almıştır. Diğer taraftan, durumun 17. asra
kadar böyle kaldığı ve Evliya Çelebi tarafından verilen
izahatın, İkinci Mehmed tarafından kaleye verilmiş ni­
zama uygun olduğu kabul edilebilir: «Kalenin içerisinde
dizdarın ve askerlerin oturdukları yerler vardır. Kalede,
hepsi Kocaeli sancağından olmak üzere, 200 timar neferi

43

ve barut depoları vardır. Su kenarındaki topları Rume­
lihisarı ve Akıntıburnuna çevrilmiştir. Kalenin önünde
Fatih Mehmet Han tarafından yapılmış bir cami vardır.
Başka bir abideye (1) rastlanmaz.» Rumelihisarı'ndan

ŞEKtL 11 — Mihrab ve namazgah minberi

bahsederken asker evlerinin surun içerisinde kale ile be­
raber yapıldığını göreceğiz. Bundan, Anadoluhisarı'na
da bu tadilâtı yapan ve bu garnizonu yerleştirenin İkin­
ci Mehmed olduğu neticesi çıkar. Hiç şüphe yok ki, bir
çok defalar tamir edilen küçük ahşap evler 1928 tamiri­
ne kadar varlığını muhafaza etmişti.

Bu mülâhazalardan İkinci Mehmed'in bulvarı yap­
tırdığı, ona toplar yerleştirdiği ve bu suretle değişen ka­
leye önemli bir garnizon koyduğu ve duvar dışında bu

(1) Fvliya Çelebi, Seyahatname I, S 467

44

yüzden bir cami (1) inşasına mecbur olduğu neticesini
çıkarmak mümkündür.

Daha sonraları güney tarafındaki toprak seviyesi
yükseltilerek tesviye edildiği vakit bir de namazgâh ilâ­
ve edildi. Bugün bu namazgâhın mihrabı ve minberi ile
duvarından bir kısmı mevcuttur (şekil 11). Mihrabın sti­
line göre bu camiin 17. yüzyıldan önce yapıldığı anlaşı­
lır (2).

Şimdi teferruata ait bir noktayı izah etmek kalıyor.
Bugün asıl kale bir taraça ile kapalıdır, iç ve dış kale
duvarlarının muhtelif kuleleri mazgallı bir korkulukla
çevrimiştir. Halbuki, 17. ve 19. asra ait muhtelif resim­
lerde İç kalenin ve bir çok kulelerin üzeri ehram ve pi­
ramit şeklinde çatılarla örtülüdür. Sandy, Melling ve
Pertusier'in resimlerinde (şekil 12) Rumelihisarı'nın ha­
kim kuleleri böyle gösterilir. Bunların üzeri kurşun kap­
lı, ahşap çatılardır, İkinci Mehmed tarafından bu şekil­
de yapılmıştır (3).

(1) Hadikat-ül Cevamı’nin II. cildinin 163. sayfasında bu caminin tas­
viri vardır. Bu camide Sultanın mahfili vardı, imamları ile hademesi­
nin maaşları Ayasofya vakıflarından ödenirdi.

(2) Namazgâh topların yanında yerleşmiştir. Hadikat-ül Cevami’de ta­
rih verilmeden bundan bahsedilir. Cilt II.. S. 162

(3) Halbuki 1330’a doğru İstanbul’a gelen İngiliz ressamı Allom, Ana­
doluhisarı’nın güzel bir manzarasını yapmıştır. Buradaki kulelerde
çatı yoktur. Bu resim çok üstad işidir fakat ötekiler kadar hakikate
uygun değildir. Fakat, ressamın Orta Çağ‘a ait bu kadar esaslı ve pı­
taresk bir unsuru resimden çıkardığını kabul etmek yerinde olmaz.
Şu halde, Anadoluhisarı’nın büyütülmesi ve 19. Asra kadar kalan ça­
tıların yapılmasını İkinci Mehmed’e atfedebiliriz. Muhtelif resimlerin
mukayesesi, yukarıda söylediğimiz gibi, bu çatıların 1830’a doğru orta
dan kaybolduğunu kabul etmemize imkân verir.

ŞEKİL 12 — 1825 yılında Petrusier'e göre Anadolu Hisarının resmi

Zamanla askerî kıymeti kalmayan Anadoluhisarı,
bazı resimlerin bize aslına yakın olarak gösterdikleri ro­
mantik bir manzara aldı. Ahşap evler dış surlara da­
yandı ve onu çevreledi. Tırmanan otlar ve vahşi nebat­
lar duvarları, iç kaleyi ve taraçayı sardı. Bu suretle 20.
yüzyıl başlarında başkentin kibar halkı her cuma Hi­
sarı görmeye gelirlerdi (1).

(l) İç kalenin çatısının ehram şeklinde olduğuna şüphe yoktu. İç ve
dş duvarların çatılarının şekli ise şüphelidir. Yalnız bulvarın kuzey
kulesi tam bir silindirdir. Diğerlerinin birçok düz cepheleri vardır.
Burnlar da konik çatılarla mı örtülüydü? Mümkündür. Fakat bu çatı­
ların düz yüzlere uygun olması icabeder Ben çatıları kalenin plânına
uygun yapılmış konikler olarak kabul ettim. Resimler üzerinde göste­
rilen çatılar takribi ve şematiktir. (P 1. A. ve şekil 5 kesiti)

RUMELİHİSARI
«Boğazkesen Kalesi»

RUMELİHİSARI (1)

(Boğazkesen Kalesi)

Rumelihisarı, esas itibariyle, gayri muntazam çev­
relenmiş burçlardan meydana gelmiştir. Yuvarlak ola­
rak çapları, kuzeyden güneye 250 ve doğudan batıya
125 metreyi bulur. Bu saha, denize doğru dik bir me­
yille inen tepelerin üzerine yayılır. Bugün deniz kıyı­
sında bulunan rıhtım ve kaldırım yeni yapılardır. İlk
zamanlarda Rumelihisarı'nın doğu tarafındaki duvar­
ları kısmen boğazın suları ile yıkanırdı (2).

Kuleler değişik şekil ve büyüklüktedir. Bunlardan
üçü A, B, C (şekil 14) cüsseleriyle diğer bütün kısım­
lara hâkimdir ve surun kalan diğer parçalarını tama­
miyle ayrı üç ana burç teşkil eder. A burcu kuzeyde,
C burcu güneyde, B burcu doğuda, sahilde yükselir. A
ve C kulelerini birleştiren duvar çizgisi düz hattan bi­
raz inhiraf eder. Bu duvar, A ve C kulelerinin işgal et­
tiği iki tepecikten meyilli olarak boğaz kıyısına kadar
inerek vadiyi doldurur (3); C kulesinden VI numaralı
kuleye doğru giden beden duvarı da doğudan batıya

(1) Rumelihisarı (Rumeli Şatosu) : 15. Yüzyılda Türkler, Balkan Dev­
letlerine komşu toprak parçasına bu ismi verirlerdi.
(2) Bu şekilde taştan yapılmış bir iskele de 18. Yüzyılda Melling’in
yaptığı Boğaziçi gravürlerinde görülmektedir. Bu duvar keçi yoluna ben­
zemekteydi.
(3) VI. P 1 ’daki iki resme bakınız.

F: 4

50

doğru çok meyillidir. VI numaralı kulenin kuzeyinde
sur duvarı yön değiştirir ve beden duvarının bir par­
çası güney—kuzey yönünde B kulesine kadar uzanır.
B ve A kuleleri arasında, toprak arızaları dolayısıyla,
şekil daha karışıktır ve bir takım girintili ve çıkıntılı
açılar meydana getirir.

B kulesinin önünde bugün ancak bir hisarpeçe
(barbakan) kalmıştır. Ne hendek ne de alçak duvar
parçaları mevcuttur. Hisarpeçe, doğudan hisara girilen
b kapısını koruyordu. A burcunun doğusunda başka
bir kapı vardır ki birincisi bu burcun doğusunda, İkin­
cisi kuzeyindedir. (eee) diye adlandırılan birçok düz
merdivenler hisarın zeminini kalenin devriye yoluna
bağlar.

Sur içindeki alanda ahşap evler bulunmaktadır ve
bunların arasında eski inşaatın yegâne izi olan tuğla
minarenin kalıntısı yükselir. Bu minarenin yanı da dai­
re şeklide bir sarnıcın duvarları görülmektedir. Surun
batısında, vadinin dibinde bol akan bir su ile beslenen
f/l f/2, f/3 çeşmeleri vardır.

Rumelihisarının umumi tertibi ve taksimi bun­
dan ibarettir. Onun gayrı muntazam plânının çizilişi­
nin ilham ettiği fantazi izaha ilerde tekrar temas ede­
ceğim. Gerçekte, ilk bakışta görüldüğü gibi, kale be­
denlerinin ve ana kulelerin çizilişi, toprağın arızasına
uyularak meydana gelmiştir.

Sur içindeki ahşap evlerin —bugün kaldırılmış­
tır— hepsi eski yapılardır. Fakat, ilerde göreceğimiz
gibi, kalenin inşası sırasında yapılmış olan ilk ikamet-

gâhların yerindedir, Fakat kaleden sonra yapılmıştır.
Surun duvar ve kuleleri ise bütünüyle oldukça iyi mu­
hafaza edilmiştir ve surun eski haline döndürülmesi
kolaydır. (P1. B) (ı)).

(l) Rumelihisarı 1918’de Maximilien Zürcher isminde İsviçre’li bir mi­
mar tarafından hafif bir restorasyona tabi tutulmuştur. Bu hakiki bir
restorasyondan çok, kalenin bazı kısımlarındaki fazla toprakların te­
mizlenmesinden ibaret kalmıştır. Üç büyük burcun ahşap külahlarının
yeniden yapılması düşünüldüğü sırada savaşın sonu işleri durdurmuş­
tur. Eu çatıların yokluğuna kimse teessüf etmese gerektir. Zira, böyle
yeniden yapılan işlerde, eski tertibat pek doğru olarak inşa edilse bile,
nadiren mesut bir sonuç elde edilebilir. Kale içindeki ahşap binaların
da arkeolojik gerçeklere uymak için yıktırılması çok defa düşünüldü
Tarihi geleneği yaşatan bu ahşap yapıların yıkılması hâta olurdu. Yal­
n ız yeni bina yapılması önlenilmeliydi.

BEDEN DUVARLARI

Rumelihisarı’nın beden duvarları, her iki yüzü düz
ve dik olan ve değişik kalınlıkta bulunan som kârgir
yapıdır.

Bir hücum halinde en çok tehlikeye maruz olan
duvarlar, A ve B burçları arasındaki batı duvarlarıy­
dı. Bütün bu cephe üzerinde, beden duvarının aşağı
yukarı sabit olan kalınlığı beş metreyi bulur. Güney
cephesinde arazi çok çukur olduğundan yaklaşmayı
pek güçleştiriyordu. Burada beden duvarlarının kalın­
lığı üç metreye indirilmişti. Kayaların sarplığının sa­
vunma gücünü arttırdığı bütün yerlerde duvarlar bu
üç metre kalınlığı muhafaza ederler. Boğazın sahiline
doğru, hisarpeçenin koruduğu yerde bile duvar kalın­
lığı 4—5 metre kadardır.

Beden duvarlarının tepesinde bir devriye yolu var­
dır. Hareketini takip ettiği toprağa 5—10 metreden
hakim vaziyettedir. Bazı, çok dik meyilli yerlerde bu
taş kademeler halindedir. Bu suretle, güney duvarının
bütün uzunluğunca bedenin üzerinde devamlı bir mer­
diven vardır.

Dışarı tarafında, devriye yolu 80 santimetre kalın­
lığında ve 2 metre yüksekliğinde dedanlı (mazgal koru­
yucusu) bir korkulukla himaye edilmiştir. Ortalama
olarak mazgalların açıklığı 80 santimetredir ve 1,5—2
metre eninde, iki akıntılı ve yassı tuğla ile örtülmüş

ŞEKİL 14 — Anadolu Hisarının şimdiki durumu

55

duvarlarla ayrılmıştır. Hali hazırdaki örtü yenidir. Fa­
kat duvarların inşa tarzına göre, eskisinin tertibinin
de aynı olması muhtemeldir.

Tahkim edilmiş kuşatma duvarı boyunca birçok
merdivenler yerleştirilmiştir. Genişlikleri ancak 80
santimetre ile bir metre arasında olan ve beden duva­
rının içinde bulunan bu merdivenler, devriye yolu ile
kalenin zemini arasında doğrudan doğruya ve çabuk
bir ulaşım sağlıyordu. Bunların sayısı 18'dir (1).

Doğudaki hisarpeçeden bugün ancak kuzey kısmı
kalmıştır. Güneyde bu bölüm polis karakolu yapılmak
için yıkılmıştır. Çizdiğim plân kesin olarak aslı gibi
değilse bile, ilk şeklinden çok uzak değildir (2).

Ortalama 2,50 metre kalınlığındaki beden duvarı
kuzeyde II sayılı burca dayanıyor ve intizamsız, çok
açılı bir şekil çiziyor. Onun mazgallı bir korkulukla hi­
maye edilmiş bulunan devriye yolu, hisarpeçenin iç ze­
minine 2,50 metre ile 5 metre yüksekten hakim bulunu­
yor. Dipte ve beden duvarının yarı yüksekliğinde yarım
daireli kemerler şeklinde ve değişik genişlikte top

(1) Kalenin plânında e, e, e, ile gösterilen (şekil 14) bu merdivenlerin
bu kadar çok olması, devriye yolunun kulelerle sık - sık kesilmesi ve
yakın iki bölüm arasında ulaşımın ana kulelar tarafından menedilmiş
bulunması dolayısıyla ağır ve güç idi. Filhakika ikinci kulelerden bi­
rine girmek ve orada bulunan kapı, merdiven, müteharrik köprüler gibi
engelleri aşmak gerekirdi. Beden duvarına yapıştırılmış olan merdiven­
leri çoğaltmakla, savaşçılara, kalenin hücuma uğramış olan kısmına
sür’atle yetişmek imkânı verilmiş oluyordu.
(2) Hisarpeçe’nin güneye doğru biraz daha yayılmış olması mümkün­
dür. Ancak, güneydoğudaki çok köşeli kuleyi çevrelemiş clacağını san­
mıyorum. Kuşatma duvarının cephesı bu kesimde tamamiyle serbest
olduğundan, alçak bir duvara hiçbir başlangıç veya dayanak izi arz­
etmiyor. Evliya Çelebi'nin seyahatnamesindeki bir pasajının (Cilt I,
S 454) farzettirebileceği gibi, birinciden başka b;r hisarpeçe’nin mev­
cudiyeti ihtimal dahilinde görülmüyor.

56

mazgalları sıralanmıştır. Yalnız bir kapı (b), kuşatma
duvarının cümle kapısına (b) uygun olarak basık ke­
merlidir. Bir tek yan takviye kulesi bulunan XIV sa­
yılı burç ise iki katlı ve çok köşelidir.

Tursun beyin hisarpeçe dediği işte bu barbakan­
dır. Aynı kelime hisarpeçe şeklinde Evliya Çelebi tara­
fından kullanılıyor ve şüphesiz aynı kuleye bu ad verili­
yor. Tursun bey, hisarpeçenin duvarında 20 kapı açıl­
dığını ve herbirinin karşısına büyük çapta taş gülleler
atan bir top yerleştirildiğini söylüyor. Sonra, boğazın
öbür tarafındakine (Anadoluhisarı) de bir hisarpeçe
ilâve edildiğini ve Türk topçusunun geçide hakim ol­
duğunu belirtiyor. Hisarpeçe kelimesinin Fransızca as­
kerî bir teknik terim olan Barbacane ile tercüme edil­
mesinin yerinde olduğuna hiç şüphe kalmıyor (1).

Yirmi kapıya gelince, bunların top mazgalları ol­
dukları şüphesizdir. Esasen bunlardan, şekilleri deği­
şikliğe uğramış, bir kaçı halâ mevcuttur. Ve hisarpeçe­
nin bütünü gözönünde bulundurulursa yirmi sayısı
mübalâğalı değildir (2).

(1) Peçe kelimesi Acemcede hayvanlardan bahsedilirken kullanılınca,
küçük anlamına gelmektedir. Türkçe karalığı yavrudur. Tam kelime
mânâsı da "kapıyavrusu»’dur. Böylece Hisarpeçe küçültülmüş hisar de­
mektir.
(2) Nicolo Barbaro, bu kıyıdaki topların gücünden bahsederken «O ka­
dar kuvvetliydi ki, geçmek isteyen her gemiyi batırabilirdi» diyor. (Det
hier, Monumenta Hungaricac Historia\ Budapast S. D. XXII, 1, 696) Do­
nado Da Lezze’de Tursun Beyin top sayısına yakın olarak 18 topun var­
lığından bahsediyordu. (Historia Turchesca, ed. I., Ursu. S. 17). Vene­
dikli yazar Jorga da, bu hisarpeçe’nin büyük çapta 18 top ihtiva ettiğini
yazıyordu

K A P I L A R

Kale bedenlerinde açılmış olan beş adet a, b, bl,
c, d kapısından (şekil 14) ilk dördü Evliya Çelebi tara­
fından anlatıldığı gibi her biri şu isimlerle adlandırıl­
mıştır: Birincisi Dağ kapısı a, İkincisi Dizdar kapısı b,
üçüncüsü Hisarpeçe kapısı b1, dördüncüsü Sel kapısı
c. Evliya Çelebi J kapısından hiç bahsetmemektedir.

Bu kapıların herbirinin özellikleri şunlardır:

Dağ k a p ı s ı — (Şekil 16). Basık kemerli olan
kapının üstünde surun devriye yolu seviyesine açılan
dörtgen şeklinde bir'maşukili ile mücehhez bir mazgal
vardır. Kale duvarının dik sathından biraz çıkıntılı olan
bu mazgal, yarım daireye pek benzeyen, kırık hatlı bir
tuğla duvar üzerindedir. Kapının üstünde duvarın içi­

ne yerleştirilmiş dikdörtgen biçiminde bir taş vardır
ki, bir kitâbe için konulmuş olan bu plâkaya hiçbir ya­
zı hakedilmemiştir. Bu kapının iç tarafında, bugün
modern bir duvarla çevrilmiş, üzeri tonozlu nöbetçi
yeri vardır. Bu kapının, daha önce de buna benzer bir
duvarla korunmuş olması muhtemeldir.

Kapının a noktasında, devriye yolunun genişliğin­
de 2,5 metre ebadında kare bir nöbetçi kulübesi yük­
selir (şekil 19, kesiti şekil 16'da görülmektedir). Bu bir
veya daha çok sayıda nöbetçi alabilir ve kapının üze­
rinde bulunan devriye yolunu sahanın geri kalan bölü­
münden ayırır.

ŞEKİL 16 — Dağ kapısı

59

D i z d a r k a p ı s ı — (Şekil 17). Dizdarın ika­
metgâhının hemen bu kapının yanında olması muhte­
meldir. Evliya Çelebi'nin bu kapıya bu ismi vermesi
bundan dolayı olabilir. Basık kemerli açıklıktan evvel
baş kemeri tuğla ile örülmüş yarım daire şeklinde to­
noz vardır. Buna, yassılığına konmuş, üç sıra tuğladan
meydana gelen bir kemer silmesi refakat eder. Tono­
zun içinde, suyun devriye yolu seviyesine açılan bir ya­
tay mazgal yerleştirilmiştir. Demir levhalarla kaplan­
mış olan kapı kanatları, bir yatak içine yerleştirilmiş
olan yatay bir direkle kapatılabilirdi. Bunun için dire­
ğin ucunu kemerin öbür ayağındaki oyuğa sokmak kâfi
gelirdi.

H i s a r p e ç e K a p ı s ı (Barbakan kapısı) —
Hisarpeçenin beden duvarında açılmış, basık kemerli
sade bir kapıdır. Kapının eşiği rıhtım seviyesinden iki
metre yüksektir (Pl. XI, 1). Geniş kademelerden mey­
dana gelen halihazırdaki merdiven yenidir ve hiç şüp­
hesiz rıhtımın inşasından evvel, boğazın sahiline doğ­
ru inen bir rampanın yerini almıştır.

Esasen bu açıklık, b1'inkinden üç metre yukarda
bulunan b kumanda kapısından başka birşey değildir,
İki seviye arasındaki irtibat hisarpeçenin iç tarafına
konmuş olan merdivenlerle temin edilir. Büyük bir kıs­
mı yeni olan bu merdivenlerin tam şekilleri bilinmeyen
eski basamakların yerine inşa edildiğine şüphe yoktur.

S e l K a p ı s ı (Şekil 15) — Bunun tertibatı b
kapısınınkinin aynıdır. Fakat, 40 santim genişliğindeki
yatay mazgal, açıklığın iki tarafındaki duvar kenarının
arasındaki bütün uzunluğu işgal ediyor. Kapının ka­

natlarının gerisinde b kapısındaki kapatma sistemle­
rinin aynı vardır. Evliya Çelebi, Sel kapısının daima ka­
palı bulunduğunu söyler (1).

Duvarın güç geçilebilen bir noktasına açılan d ka­
pısı, özel bir savunmaya sahip bulunmayan basit bir
gizli kapı idi. Esasen a, b, c kapılarında, o zaman mu-
tad olan ihtiyat tedbirlerinden hiçbirisine rastlanma-
maktadır. Herhalde, her bir kapının savunması en te­
sirli surette A, B, C burçları tarafından temin edilmek­
teydi. Bunların müteaddit katları bu methallere yak­
laşmayı kontrol altında tutuyor ve savunuyordu.

(1) Evliya Çelebi bu kapıya demir pencereli diyor. Penceresi demir par­
maklıklı mânâsına gelmesi muhtemeldir. Kapının yalnız bir tek açık­
lığı bulunduğundan ve bu yerde duvarda hiçbir pencere bulunmadığın­
dan, bunu demirli açıklık şeklinde tercüme etmek doğru olur. İhtimal
ki, açıklığın bütün genişliğini kaplayan yatay mazgaldan buraya bir
dişli demir sürgü iniyordu. Bu dişli demir sürgü daima indirilmiş va­
ziyette olduğu için Evliya Çelebi’nin işaret ettiği gibi, kapı kapalı kal­
maya mahkûm idi.

B U R Ç L A R

İlerde geniş bir şekilde bahsedeceğimiz üç, A, B, C
burçlarını şimdilik bir tarafa bırakalım. Daha az önem­
li olan diğer kuleler, beden duvarının muhtelif şekil
ve eb'addaki normal yan atış yerleriydi (Şekil 14-19).

On üç kuleden yalnız birisi dikdörtgen (XI), altısı
çokkenarlı (III, V, VII, VIII, XII, XIII), altısı da daire
(I, II, IV, V, IX, X) şeklinde idi. Hisarpeçenin sadece
tek kulesi (XIV) çokkenarlıydı. Kulenin plânlarının çi­
zilmesinin, pek ciddi bir tetkik ve muhakeme mahsulü
olduğu görülmüyor. Bu kulelerin yuvarlak veya çok
kenarlı olmaları, savunma bakımından bir önem taşı­
mazdı.

Plânları ne olursa olsun, bütün kulelerin devriye
yoluna hakimiyeti azdır (2—3 metre). 7—8 metreyi bu­
lan bazı önemli seviye farkları, arazinin meyli gereği
olarak, bir kulenin dibinde beden duvarının inmesin­
den husule gelir. Herhalde kabul edilmiş olan esas bel­
li hakimiyetli kuleler prensibi olmuştur.

Bir taraftan da AB mesafesi üzerindeki kulenin di­
ğer çevirme (ihata) duvarlarınınkinden daha sık oldu­
ğuna işaret olunabilir. Kütle halinde hücuma maruz
dalabilecek yegâne kısımda kısa cepheler kaidesi tatbik
olunmuştur. Bu hareket tarzıyla hisar çapraz ateş ve
hücumlardan korunuyor ve düşmana hiçbir ölü açı

6 2

bırakılmıyordu, III kulenin dışında bütün devriye yo­
lu çıkıntıları birbirinden ayrı olarak bulunuyordu. Ba-
21 kulelerin bütün yüksekliklerinde içleri boştu (I, II,
IV, XII, XIII. kuleler). Veya yalnız alt kısımları dev­
riye yolunun altında açıktı (VII. VIII. kuleler). Diğer»
ieri (V, ÎX, X, XI. kuleler) bir veya bir kaç dairevi ve­
ya dikdörtgen şeklinde katlara sahipti (î).

Bölümlerden birindeki devriye yolu üzerine düş­
manın girdiğini farzedelim. O, orada dar bir alan üze­
rinde, civar kulelerdeki savunıma kuvvetlerinin ateşine
maruz kalırdı. Diğer taraftan, eğer yanındaki bölüme
geçmek isterse, kapılarıyla, iç merdivenleriyle ve kal­
dırılan köprüleriyle başlı başına bir savunma sistemi­
ne sahip olan bir kuleden geçmek zorunda kalırdı.

(1) Katların arasındaki döşeme ve kirişleri bugün yok olmuştur. Fa
kat duvarlarda bunların yerleri görülmektedir.

6 3

İlerde göreceğimiz üzere Â, B, C ana burçları koni
şeklindeki külâhlarla örtülüydü. Bunun böyle olması
hiçbir tartışmaya yol açabilecek mahiyette değildir.
Fakat ikinci derecedeki kulelerden yalnız güneydoğu­
daki çok kenarlı VI. kulenin kurşun kaplı bir ahşap
çatı ile örtülü olduğu tahmin edilmektedir. Diğerleri
bugünkü gibi mazgallı bir korkulukla bitiyordu. Daha
doğrusu, bu çeşitli belge ve metinlerin karşılaştırılma­
sı ile elde edilen bir sonuçtur.

^E
K

IL
 1

9
—

 R
um

el
i H

as
ar

ı :
 D

ev
ri

ye
 y

ol
u

üz
er

in
de

ki
 b

öl
üm

ün
 p

lâ
nı

ÜÇ B Ü Y Ü K B U R Ç

Her ne kadar A, B, C kulelerinin her biri ayrı ayrı
birer plâna göre çizilmiş ise de, her üçü de aynı mak­
satlar için inşa edilmiş olduğundan, teferruata varın­
caya kadar, birbirlerine çok benzeyen yerleri vardır:

1) Eb'adları eşit değilse de, ikinci deredeki kule­
lerle kıyaslandığı zaman, aynı derece büyüklüğe sahip
oldukları görülür. Aşağıdaki tabloda, bunların dıştan
çaplarına, orta boşluk çaplarına, kule duvarının kalın­
lığına, en yukarıda iç kale külâhının (tanbur) çapma,
bu külâhın duvar kalınlığına ve nihayet kulenin bütün
yüksekliğine ait olan rakamları gösteriyorum:

A Kulesi
Kulenin dıştan çapı
Orta boşluğun çapı
Kule duvarının kalınlığı
Son iç kale külâhı (tanbur) nın
dıştan çapı
İç kale külâhınm kalınlığı
Kulenin bütününün yüksekliği

23,80 m.
9,80 m.
7,00 m.

14,50 m.
2,50 m.

28,00 m.

B Kulesi

Kulenin dıştan çapı
Orta boşluğun çapı
Kule duvarının kalınlığı

23,30 m.
10,00 m
6,00—6,50 m.

F: 5

66

Son tanburun (iç kale külâhı)
dıştan çapı
Tanbur duvarının kalınlığı
Kulenin bütün yüksekliği

15,50 m.
2,80 m.

22,00 m.

C Kulesi

Kalenin dış çapı
Orta boşluğun çapı
Kule duvarının kalınlığı
Son tanburun dıştan çapı
Tanbur duvarının kalınlığı
Kulenin bütün yüksekliği

Bu kuleler orta çağda, doğuda yapılmış burçların
en kudretlisidir. Bunların ölçüleri, Fransa'daki Coucy
burcundakilere yaklaşmaktadır, Violet le Duc, Coucy
burcu hakkında şöyle der: «Fransa, Almanya ve İtal-
yada bilinen en büyük burçlar bu devin yanında birer
çubuk gibi kalır» (1).

Rumelihisarı’nın inşasından bir kaç yıl sonra Fa­
tih Sultan Mehmed, Yedikulehisarı'nın yapısında daha
küçük nisbetier kullanacaktır.

2) Her kulenin ortasında bütün yüksekliği boyun­
ca çeşitli katlara bölünmüş silindir şeklinde bir boş­
luk bulunur. Yalnız A kulesinde kirişler ve kısmen dö­
şemeler halâ yerindedir. Halbuki B ve C kulelerinde hiç
bir ahşap kısım kalmamıştır. Fakat yatay bölmeler, ki-
rişlerin duvar içindeki oyuklarından tespit edilebil­
mektedir.

(1) Dictionnarie raisonne de I’architecture Fıançaise.

: 26,70 m.
: 14,70 m.
: 5,00—7,00 m.
: 20,40 m.
: 1,00 m.
: 21,00 m.

ŞEKİL 20 — RUMELİ HİSARI
A kulesi
(Alt kat)
a) Merdiven, b) Mazgalın projeksiyonu, c) Sürgülü kapı, e) Kemerli
koridor, f) Kemerli yuvarlak salon, g, ğ) Dinlenme kanalı, j) Merdiven
başlangıcı, k) Merkez avluya giden kıvrıntılı geçit, m, m) Kemerli sa­
lonlar, n. n, n) Kemerli gözetleme yerleri, o) Eski sütun, p) Ana destek,
q, r, s) Mazgallar

ŞEKİL 21 — Birinci kat : a) Merdiven sahanlığı, b) Basamaklar, c) Ke.
merli geçit, d) Merkez avlu, e) Magzal, f) Ağaç direk, g, h) Direk, m)
Kemerli gözetieme yeri, m) Havalandırma bacaları

ŞEKİL 22 — RUMELİ HİSARI
A kulesi
(İkinci kat)
a) Yarım katta gözetleme odası, b) Merdiven sahanlığı, c) Basamaklar,
d, e) Merkez avlusuna giden kemerli geçit, f) Kemerli salon, g, h) He­
lalara giden koridor, k.> Mazgal. t) Sarnıç, m) Havalandırma bacası ya­
nındaki gözetleme yeri, n) Birinci kat havalandırma bacası, o, p) Pot
reller, q) Ağaç direk, r. s) Örülü gözetleme siperi, t) Mazgal, u) Oluk

ŞEKİL 23 — Üçüncü kat a) Merdiven sahanlığı, b) Basamaklar, c)
Kemerli salon, d) Merkez salon, e, f) Kemerli gözetleme yeri, g, h) He-
lâlara giden koridor, k) Mazgal, İ) Sarnıç, m) Havalandırma bacası ya­
nında gözetleme yeri, n) Alt katların havalandırma bacaları, o) Ağaç
direk, p, q) Petroller, r, s) Duvar örülmüş mazgallar

ŞEKİL 24 - RUMELİ HİSARI
A kulesi
(Dördüncü kat)
a) Merdiven sahanlığı, b) Basamaklar, c) Orta salona (d) vc (j) salo­
nuna uzanan koridorlar, e, f) Kemerli gözetleme yerleri, j) Kemerli sa­
lon, k) (l) sarnıcına giden koridor, m, n) Havalandırma bacaları, o, p)
Ocaklar, q) Direk, r, s) Potreller, t, u) Duvarla örülmüş mazgallar

ŞEKİL 25 — Beşinci kat. a) Merdiven başı, b) Kemerli orta Salon, c) Al
tıncı kata çıkan merdivenin sahanlığı, e, f) Kemerli salonlar, g, ğ) Hela
koridoru, i) (j) salonuna varan koridor, k) Taşıyıcı kalaslar. I, i) Pot.
reller, n) Havalandırma bacaları, o, p) Duman bacası.

ŞEKİL 26 - RUMELİ HASARI
A kulesi
(Altıncı kat)
a) Beşinci kattan gelen merdivenin başı, b) Kemerli salon, c, ç) Yedinci
kata çıkan merdiven, d) Orta salon, e) Kemerli salona varan koridor
g, ğ) Helâlara giden koridor, j) Kemerli salon, i) Direk, n) Havalan­
dırma bacaları, o, p) Duman bacaları

ŞEKİL 27 — Yedinci kat : a) Altıncı kattan gelen merdivenin sonu, b1
Yedinci kata giden merdivenin başlangıcı, c) Halka şeklinde galeri, d)
Korkuluk, e) Ağaç direk, f, g) Potreller, m, mî Havalandırma bacasının
ağzı, o, p) Duman bacaları

ŞEKİL 28 — RUMELÎ HİSARI
A kulesi
(Yandan kesit)
(n) havalandırma bacalarının (a - b/- c) başlama noktaları ve yedinci
katta sona erdikleri (m) yer.

7 6

3) Üç burç, hisarın diğer kısmından tamamen
müstakildir ve bunların herbiri B kulesinin zemin sevi­
yesinde açılmış veya A, C kulelerinde zemine bir mer­
divenle bağlanmış, daha yüksek bir seviyede birer tek
kapısı vardır. Bir burcun içi ile komşu devriye yolu
arasında doğrudan doğruya hiçbir irtibat yoktur.

4) Her katta duvarın içine üzeri basık beşik to­
nozlu derin hücreler yapılmıştır. Bu boşlukların esas
maksadı duvar kısmını hissedilir bir surette azalt­
maktı. Muhtelif biçim ve eb'atta, üzeri tonozlu tâli oda­
lar, yukarı katlarda hisarın iç tarafına doğru dağıtıl­
mıştır. İnşaat tarzı, lâğım ve makinalarla atılan mer­
milere karşı kulenin duvarını zayıflatmamak için ya­
pılmıştır.

5) Her burç halka şeklinde bir devriye yoluna
sahip olup kulenin ortasında içeri çekik bulunan silin­
dir şeklindeki iç kalenin (tanbur) etrafını çevreler. Bu
tanbur da, tepesinde dar bir devriye yoluna sahiptir
ve mazgallı bir korkulukla çevrilmiştir.

6) Her üç kule de aynı şekilde örtülüydü. Kule­
nin esas bedeni üzerindeki devriye yolunun üstünde,
direklerin bir ucu korkuluğun üzerine dayanan diğer
ucu da tanburun duvarının içine giren, tek akıntılı bir
çatı mevcuttu. Tanbur ise konik bir külâhla örtülüy­
dü. Bu ahşap akşamdan hiçbir eser kalmamıştır. Fakat
duvarın üzerinde bunların uçlarının girmiş olduğu de­
likler mevcuttur. Diğer taraftan metinler Rumelihisa-
rı’nın birçok kulelerinin, bilhassa A, B, C kulelerinin
kurşunla örtülü olduğunu belirtiyorlar. Nihayet XVIII.
ve XIX yüzyıl gravürleri bu çatıların tertibatı hakkın­
da birbirine uyan bilgi vermektedir.

7 7

Biz, araştırmalarımız için ana kulelerde, en sadık
ve açık görünen Mellingin resimlerini takip ettik (1).

Herhalde çatının akıntısı, merkezî koninin mer­
teklerine saplanmış temdit mertekleriyle elde edilen
açık bir eğilim göstermektedir. Anadoluhisarı’ndaki gi­
bi Rumelihisarı'nın çatıları da 1830 yılma doğru orta­
dan kalkmıştır.

7) Her kulede küçük teferruat aynıdır. Bugün ka­
patılmış olan dar mazgallar merkezî odaları hafif bir
surette aydınlatıyordu. Küçük pencereleri bulunan et­
raftaki küçük odalar daha az karanlıktır. Duvarın ka­
lınlığı içine yerleştirilmiş pek az ocak bacalarına rast­
lanır. Bunlardan başka, dörtgen kesitli hava bacaları,
her kattaki hücrelerden başlayarak tepedeki devriye
yolunun zeminine kadar uzanır. Bu bacaların, muhte­
lif katlardaki savaşçılar arasında irtibat teminine, emir­
leri ulaştırmaya ve havalandırmaya yaradığı tahmin
edilebilir.

Bu çeşitli benzerliklerin yanısıra bazı farklar da gö­
ze çarpar:

1) A ve C kuleleri silindir şeklinde olduğu halde
B kulesi oniki kenarlı bir prizma şeklindedir. Bununla
beraber her üç kulede de üst kuleler silindirdir.

2) A ve B kulelerinde dış cidar ve orta odaların
cidarları birbiri içinde daireler şeklindedir. Yani bun-

(1) Bir yandan A ve B burçlarının diğer yandan da öbür ikisinden
daha sivri olan C çatısının meyil farklarını itibara aldık. Melling tara­
fından iki muhtelif gravürde gösterilmiş olan bu meyil farkı bir resim
hatası olarak izah edilemez. Bu, diğer iki burca nazaran daha kalın
olan kulenin çapı ile taştan bir merkezî dayanak noktasının varlığını
ispat edebilir.

ŞEKİL 29 — RUMELİ HİSARI
B kulesi
(Birinci kat)
a) Kapı, b) (O) katından gelen merdivenin varış noktası, c) Birinci ka­
ta çıkan merdivenin alt başı, d) Kemerli geçit, e) Orta salon, f, f, f1
Kemerli girintiler, g, ğ g) (m) Havalandırma bacalarının başlangıç nok­
taları, h) Kemerli geçit, ı) Kemerli salon, j) Gözetleme odası.

şEKİL 30 — Üçüncü kat; a) ikinci kattan gelen merdivenin varış nok
tası, b) Dördüncü kata çıkan merdivenin alt başı, c) Orta salon, d, d, dı
Kemerli geçitler, f) Geçit g; Gözetleme odası

lar iki daire olup birincisinde oniki kenarlı bir çokke-
nar ve İkincisinde bir daire vardır. Bundan duvar ka­
lınlığının sabit olduğu neticesi çıkar. Buna mukabil C
kulesinde, her biri içinde olan dairelerin merkezlen
birbirinden bir metre mesafededir. O suretledir ki, du­
var kalınlığı 3,5 metreden yedi metreye kadar değişir.
Bu simetrisizliğin izahı şöyledir: En kalın duvar kuzey
batı kısmına tesadüf eder ki, orada arazi hissedilip de­
recede yatay ve düz olup düşmanın hücumuna müsait

ŞEKİL 31 — RUMELİ HİSARI
B kulesi
(Beşinci kat)
a) Orta salon, b) Girintiler, c) Dördüncü katı beşinci kata bağlayan
merdiven, d) e, t, g, kemerli salonlarına giren merdiven, ı) J helalarına
ve k, l, m kemerli salonlarına giden merdiven, n, o) q kemerli salonuna
giden merdiven, p) Halka şeklindeki salona giden merdiven

ŞEKlL 32 — Yedinci kat
a) Orta salon, b) Halka şeklindeki galeri, c, c) b galerisini yedinci ka»
bağlayan merdiven, d) Yedinci kattaki a salonunun girişi

ŞEKİL 33 - RUMELİ 'HİSARI
B kulesi
(Kesit)
e1 n. asma katına giden ve yedinci katta f. merdiveni ile birleşen mer­
diven, m, ra) n noktasında, bulunan havalandırma bacalarının başlan­
gıç noktaları

8 3

bulunuyordu .Halbuki güney doğu bölümünde topra­
ğın fazla meyilli olması her türlü taarruzu imkânsız kı­
lıyordu.

3) A ve B burçlarında merkezî salonların kiriş
tertibatı uzun direklerin kullanılmasını gerektiriyordu.
Kirişlerin bulunduğu A burcunda esas kiriş, alt katta
başlıklı bir taş sütuna dayatılmıştır. Üst katta ahşap
direkler, bağlar ve makaslarla temin edilmiştir. Tek
kirişler, çift kirişler, birkaç kirişten meydana getiri­
len mürekkep kirişler vs. gibi kombinezonlar büvük ve
kalın eb'attaki kirişlerin adedini asgariye indiriyordu.
B kulesinde kiriş tertibatından hiçbirisi kalmamıştır.
Fakat, izlerden, önceleri yedi kirişin bulunduğu açık
bir şekilde tesbit edilmektedir. C kulesinde iç boşluk
diğer iki burca nazaran daha büyüktür. Burada silin­
dir şeklinde örme bir kıvrıntı, dipten son kata kadar
merkezî boşluğun aynı mihverini takiben yükselir
(P1, XX, 3 ve 4). Kaidesinde 3,80 metre ve tepesinde 3,25
metre çapında olan bu kıvrıntının üzerinde, birbiri
üzerine konmuş olan beş katın kirişlerinin delikleri
kesitte görülür (şekil 36). Merkezden çıkan kirişler bu
kıvrıntıya ve dış duvara sokulmuştu.

4) A burcunda son kat tuğladan ve küre şeklinde
bir kubbe ile örtülüdür. Bu 1918 de restore edilmişti.
B ve C kulelerinde bir kubbe başlangıcını gösteren hiç­
bir işarete tesadüf edilmemektedir. Buna göre son kat
ahşap çatı ve kurşunla örtülüydü (1).

(1) Bu fark Evliya Çelebi tarafından da teyid edilmektedir. Tasvirinin
bir yerinde A burcuna kule değil «Kubbe-i âzım» ismini veriyor Hal-
buki B ve C burçları için kule deyimini kullanıyor. (Evliya Çelebi, Se
yahatname S. 454)

ŞEKİL 34 — RUMELİ HİSARI
C kulesi
(Alt kat)
a) Kuleye giriş merdiveni, b, c) Nöbet yerine giden merdiven, d) Kapı,
e) Kemerli avlu, f) Girinti, g, h, i) Birinci, ikinci, üçüncü, dördüncü
katlara giden merdivenler, j) Orta direk, k) Birinci kat salonu

ŞEKİL 35 — RUMELİ HİSARI
C kulesi
Halka şeklinde galeri katının plânı
(Bakınız : Şekil 36 — Beşinci kat)
h, i) Birinci, ikinci, üçüncü, dördüncü katlara giden helezoni merdi­
ven, l, m, n) Duvar, o, p, q, r) Dördüncü katı halka şeklindeki galeriye
(s - k) bağlayan merdivenler, u) Ocak

ŞEKİL 36 — BUMELİ HİSARI
C kulesi
(Kesit)
4) Helezoni merdivenin üst ucu, o, p) Dördüncü katı beş asma katla
birleştiren merdiven, x) Beşinci galeride y ve z noktalarında sona eren
havalandırma bacaları

87

5) Merdiven sistemi bir kuleden diğerine değiş­
mektedir. A kulesinde helozoni bir merdiven giriş se­
viyesini yedinci kata bağlar, oradan üç parça düz bir
merdiven dairevi devriye yoluna kadar çıkar. Buradan
tanburun (içkale; mazgallarına, duvar kalınlığı içine
yerleştirilmiş hekzoni birer merdivenle çıkılır. En üst-
aşağı kattan, her biri üzerinde bulunan beş kata, giri­
şin sağ ve soluna karşılıklı olarak yerleştirilmiş düz ve
yuvarlak merdivenlerden çıkılır.

Altıncı ve yedinci katlara, duvar kalınlığı içerisine
yerleştirilmiş helezoni birer merdivenle çıkılır. En üst­
teki kısımlara, tanburun duvarına, dış cidarına dayan­
mış bir merdivenle varılırdı, C kulesinde, girişten iti­
baren helozoni bir merdiven dördüncü kata çıkar, ora­
dan da dört düz merdivenle yuvarlak devriye yoluna
erişilir. Beşinci katla tamburdaki mazgallar devriye yo­
luna kâgir ve ağaç merdivenlerle çıkılmıştır. Ancak bu­
gün bunlardan hiçbiri kalmamıştır.

Üç burcun genel özelliklerindeki benzerlik ve ay­
rılıklar bundan ibarettir. Bu mukayeseli izah, bizi her.
biri için ayrı bir niteliklerini açıklama zorunluğundan
kurtaracaktır. Plânlar, kesitler ve şekillerle beraber
verilen izahat, her kulenin bütününü ve özelliklerini
açık surette gösterecektir.

A burcunun oldukça iyi bir halde muhafaza edil­
miş olduğuna ve bütün kiriş tertibatının ve son katı
örten tuğla kubbenin halâ mevcut bulunduğuna işa­
ret olunacaktır. Yalnız, kurşun kaplı ahşap çatı kü­
lahı 1830 yılına doğru yıkılmıştır. Aynı şeyler B ve C
burçlarında da yok olduğu gibi, bunların döşemeleri de
tamamen mahvolmuş bulunduğundan bu iki kule üze­
ri acık birer kuyu manzarası arzetmektedir.

YAPI

Hisarın duvar yapısının bütününün tetkiki, çabuk
bir yapım sistemini ortaya koymaktadır. Duvarların
görünen yüzlerinde basit bir şekilde düzeltilmiş moloz
taşları yatay tabakalar halinde örülmüştür. Taşların
gavrimuntazam tarafları, bol bir horasan kireç harcıyla

ŞEKİL 37 — Kale bedenlerinin inşa tarzını ve malzemesini gösteren resirr

yedirilmiş, şurada burada tuğla ve kiremit parçaları ile
kamalanmıştır. Çizdiğimiz kroki (şekil 37) beden du­
varının normal duvar inşa tarzını göstermektedir Örül­
müş iki cidar arasındaki iç kısım muhtelif eb'atta mo­
loz taşlarıyla horasan ve kireç harcından vücuda gel-

90

miş bir blokajla doldurulmuştur. İkinci derecedeki ku-
lelerde de bu tarz inşaattan ayrılmamışlardır. Bazı
bağlantı yerlerinde tuğla hatılların kullanılması ve tuğla
kamaların az çok büyük miktarda kullanılması, kulla-
nılan aceleci usulün mahiyetini asla değiştirmez. Yalnız
A, B, C esas burçlarıyla güneydoğudaki çok kenarlı ve
en önemli tâli kulede (VI. kule), duvar inşa tarzına
dair bazı özelliklere işaret olunabilir.

A B u r c u — (Şekil 38). Duvar örgüsü beden
duvarlarındaki tarza yaklaşır. Yani bazan da tuğla ha­
tıllarında intizam yoktur. Kullanılan tuğlaların kalın-
lığı 4 cm. ve boyarı 28 cm.'dir. İçteki kemer ve kubbe­
lerde de aynı model tuğla kullanılmıştır. Muhtelif cep­
helerde oldukça önemli tabaka farkları vardır. Kuzey,
doğu ve batı cepheleri değişik yükseklikte moloz ta­
bakalarıyla örülmüştür. Eski binalara ait olup, burada
tekrar kullanılmış taşlar da pek çoktur

B B u r c u — (Resim 38 B). Prizmanın muhte­
lif cepheleri arasında duvar örgüsünün önemli değişik­
likleri görülür. Kuzey, doğu ve batı yüzleri muhtelif
yükseklikteki moloz taşı tabakalarından örülmüştür.
Tekrar kullanılmış eski yapı taşları pek çoktur. Kroki­
miz doğu cephesinin bir kısmının detaylarını göster­
mektedir (Pl. XİX;2). Üstünde taşın ve tuğla hatılın gö­
rünüşü oldukça muntazamdır (Pl. XIX, 3). Bu tarzda
güney, güneydoğu ve güneybatı cephelerinde, pek az
yontulmuş moloz taşların tuğla hatılsız ve gayri mun­
tazam bir surette kullanıldığı daha kaba ve iptidaî bir
örgüye rastlanır.

Birbirinden bu kadar farklı iki örgü tipinin, inşaa­
tın iki ayrı devresine ait olduğuna şüphe yoktur. Aslen

ŞEKİL 38 — Kulelerin inşaat tarzını ve malzemesini gösteren kesit

92

Bizans işi olan bu burcun tahrip edilmiş kısımlarının
Türkler tarafından tamir edildiği düşünülebilir mi? Bu
ihtimalin kabulü mümkün değildir. Bu sonuca varabil­
mek için, şimdiye kadar yapılmamış olan birşeyi yap­
mak, yani örgünün daha itinalı bulunduğu kuzey ve
doğu cephelerindeki iki tezyini panoyu daha dikkatle
incelemek kâfidir (şekil 39). Her pano bir kare çerçe­
ve içinde ve moloz zemin üzerinde tuğladan yapılmış­
tır ve zikzaklı şekiller ihtiva etmektedir. Birinde, tuğ­
lalardan Arapça kûfî yazıyla «Allah» kelimesinin mer­
kezî bir kare etrafında, dört defa yazılı olduğu görülür.
Diğerinde ise, pek çok tuğlası eksik olduğu için doğru
bir tamamlama yapmak mümkün değilse de, herhalde
buııu «Muhammed» şeklinde okumak uygun olur

Fig. 39. —

ŞEKİL 39 — B kulesindeki panolar

Bunlar B burcunun Türk eseri olduğunun şüphe
götürmeyen delilleridir. Bu kısmın en ihmal edilmiş

93

tarafı, bir deprem sonucu meydana gelen tahribatın
tamiri için yapılmış olan yeni inşadan kalmadır.

C B u r c u — (Şekil 38 c). Kaidesi A kulesinin-
ki gibi örülmüştür. Fakat silindir kısmın bütün yüksek­
liğince moloz taş ve tuğla hatıl tabakaları açık bir su-
rette görülmektedir. Panoların yükseklikleri değişiktir.
Ortalama altı kat moloz taşı duvar vardır. Tuğla bağ­
lantıları üçer kat tuğladan meydana gelir ve 4X28 eb'a-
dındaki tuğlalardan meydana gelen her tabakanın ara
ı-ında 4—5 santimetre kalınlığında harç tabakası vardır.

Bu örgü tarzı yalnız duvarın dış cidarında kulla­
nılmıştır. İçerde rnutad olan tip görülür: Kabaca yon­
tulmuş moloz taşı ve taş kamalar.

VI. K u l e (pl. XIX, 4) — Bunda tuğla hatıllarla
moloz taşının oldukça muntazam bir surette birbirini
tamamladığı görülür (yukarıda olduğu gibi 4X28 cm.
eb'adındaki tuğla ile 4 santimetre kalınlığındaki harç
tabakası).

Böylece beden duvarlarında olduğu gibi kulelerde
de tuğlanın, değişik oranlarda taşa karıştığı, fakat bü-
tün hallerde kullanılan taşların küçük hacimde olduğu,
bol harçlı kalın bağlamalar kullanıldığı görülür. Tuğ­
laların hepsinin 28 santimetre boyunda ve 4—5 santi­
metre kalınlığında olduğu görülmektedir. Başka yapı­
ların yıkıntılarından alınarak kullanılmış olan taşlar,
bazan söylendiği kadar, çok değildir. Bunlar silmeli ve
kabartmalı mermer parçalarından ibarettir (1).

(1) 1918 restorasyonunun Hisarpeçe içinde topladığı sütun ve başlık­
lara gelince, bunların nereden geldiği ve nerede kullanılmış olduğu bi-
linmemektedır.

94

Bir istisna olarak önemli bir tek Bizans parçası ya­
pıya dahil edilmiştir: Sütûn parçaları ile A kulesinin
merkezindeki döşeme kirişlerini tutan sütun kaide ve
B kulesinde giriş silmeli çerçevesinden başka bir şey
zikredilemez (pl. XX, 2).

Kemerler değişik şekillerde çizilmiştir: Yarım dai­
re, basık, kırık veya gemi teknesi biçimleri gibi. Yarım
daireli kemerle kırık kemerin hemen yanyana kullanıl­
ması Selçuk ve doğu geleneğinin Bizans usûl ve formül­
eriyle zenginleştîrildiği Osmanlı mimarisinde, kemer
şekillerinin arkeolojik bir kriter teşkil edemiyeceğini
bir defa daha ispat etmiştir.

Tezyinatlı hiçbir kemer yoktur. Yalnız C kulesin­
deki kapının basık kemeri beyaz mermer ve gri kalker
taşlarla yapılmıştır.

Doğrama ve ahşap işinden yalnız A kulesinin dü­
şemesi kalmıştır. Fakat B ve C kulelerindeki duvarlar­
da bulunan kiriş oyuklarından, bunların da birincisi­
ne benzer olduğu anlaşılabilir. Evvelce bu üç kulenin
de ahşap kirişlerle örtülü olduğunu yukarıda söylemiş­
tik. Rumelihisarı'nda tatbik edilmiş olan inşa tarzı ho­
mogen bir bütün teşkil eder ve esas kulelerin duvar ya­
pılarında rastlanan hafif farklar teferruata ait bulu­
nur. Bu ufak tefek değişiklikler, hiçbir zaman, bazı
yapı kısımlarının Bizans aslından olduğunu hükmet­
meye sebep olamaz. Bunların izahını şantiyenin teşkili
ile iş bölümü bahislerinde göreceğiz.

K î T Â B E

Hisarda, Arapça olmak üzere sadece bir kitâbe
vardır. O da mermer üzerine hâkedilmiş ve C kulesi­
nin kapısı üzerinde duvarın dışına yerleştirilmiştir (pl.
XIX,1). Bu 0,70 metre uzunluk ve 0,25 metre yüksek­
liktedir, Kitâbe iki satır halinde nesih yazı ile, kabart­
ma olarak hâkedilmiştir (1).

Kitâbenin tercümesi şudur: «Bu sarp ve yüksek
kalenin inşasını Sultan el azam ve Hakan el muazzam
Muhammed bin Murad Han emretti. O’nun memleketi
ve kulu ve mükerrem veziri Zağanos Paşa bin Abdu­

(1) bunun metni ilk defa Halil Ethem CF.İdem) tarafından «İstanbul'da
En Eski Osmanlı Kitabesi» başlıklı yazıyla izah edilmiştir. (Tarihi Os
manî Encümeni Mecmuası, II, 1327).

96

lah hakkındaki lûtfu ilânihaye payidar olsun. 856 sene­
si recep ayında tamam oldu.» (Temmuz—Ağustos 1452)

Zağanos Paşa, Fatih devrinde önemli rol oynamış­
tır. Bir kızını almış olduğu Sultan Murad tarafından
sürgün edilmiş bulunan bu paşa, tahta geçer geçmez
II. Mehmed tarafından çağrılarak vezir tayin edilmiştir.
Kalenin inşası sırasında padişahın gözündeydi. İlerde
Hisarın tarihini incelerken bu kitâbenin nasıl izah edil­
mesi gerektiğini göreceğiz (2).

•2) Chalcocondylas (Bonn, S. 283 ve 327) der ki : Zağanos Paşa, Fatih’in
kızkardeşiyle evlenmiş, fakat Trabzon’un zaptı esnasında da Prenses An-
na ile evlenmiştir. Rum asıllı olduğu şüphelidir lorga’ya göre. Arnavut
olduğu söylenir. Halil Ethem’e göre ise, Zağanos kelimesi bir çeşit şahin
anlamındadır. Acemce Zağan kelimesinden Osmanlıca’ya geçmiştir. Za-
ğanos Paşa’nın babası Abdullah da bir esirdi. Zağanos Paşa’nın mezarı
Balıkesir’de olup, yaptırmış olduğu cami bu asrın başlarında bir dep-
remde yıkılmıştır

H İ S A R I N T A R İ H İ

Boğazın Asya sahilini ele geçiren II. Mehmed, İs­
tanbul'u muhasara etmeden önce Karadeniz boğazının
kontrolünü elinde bulundurmak ve şehrin buradan
yardım alabilmesini önlemek zorunda olduğunu göz
önünde bulunduruyordu. Binaenaleyh, Anadoluhisarı'­
nın karşısında, yani boğazın en dar yerinde, Rumeli ya­
kasında kuvvetli bir Hisar inşası ile bu geçidi iki kale­
nin karşılıklı ateşi arasına almaya karar veriyordu.
Rumelihisarı'nın temelinin atılması, Bizans imparator-
luğunun çöküp mahvolmasına sebep olacak son dramın
bir başlangıcı gibi görünmektedir. Konstantiniye şeh­
rinin muhasarasını anlatan muasır tarihçiler, az çok
tafsilâtlı olarak, şehrin kapısı önünde bir Türk Hisarı­
nın inşasını anlatmaktadırlar. Bu kaynaklardan alman
ve hisarın arkeolojik incelemesi ile karşılaştırılan bil­
giler, II. Mehmed'in projesinin nasıl gerçekleştiğini
adım adım takip etmeye ve bu fevkalâde teşebbüsün
bazı özelliklerini tespite imkân vermektedir.

Sultan Mehmed 1451 yılı kışının başında Valilere
işçi, usta ve kireç söndürecek amele toplamalarını, ma­
hiyetini ve yerini gösterdiği inşaatın baharda başlatıl­
masını emretmiştir (1). Emirler, harfi harfine yerine
getiriliyor ve 1452 martı sonunda bizzat Padişah inşaat

(1) Ducas, S. 237 ve devamı

F : 7

98

yerîndedir. Çok hızlı çalışma sonunda işler dört ayda
ikmâl ediliyor ve Ağustos ayının sonunda Hisar, garni­
zonu ve topçusu ile mücehhez olarak kendisine veri-
len görevi yerine getirmeye hazır bir halde bitiriliyor.

Yeni kalenin mevkii evvelden tespit edilmiştir. Du-
cas o, «Anadoluhisarı'nın karşısında, vaktiyle Fonca adı
verilen bu burnun üzerinde Sosthenion isimli yerde
yükselecektir» diyor (2).

Boğazın burasında eski zamanlarda olduğu gibi Bi­
zans çağında da hiçbir savunma tertibatı olmadığını
evvelce işaret etmiştim. Bundan dolayı, Nicephore Gre-
goras’ın otoritesine dayanarak Lethe Kulesi'nin burada
bulunduğunu söylemeye imkân yoktur. Bu burnun üze-
rinde vaktiyle mevcut bulunan yegâne abide Hermaion
idi ki, evvelden tamamiyle yıkılmış olduğunu kabul et-
sek bile XV. yüzyılda ondan pek az bir şey kalmış ol­
ması icap eder. Muhtelif metinlerin bahsettiği Saint—
Michel kilisesinin daha güneyde, bugünkü Arnavutköyü
mevkiinde olması gerekiyor (3).

Binaenaleyh II. Mehmet hisarını çıplak bir arazi
üzerinde ve hiçbir eski yapıdan istifade etmeksizin te­
melden inşa etti. Kalenin kapısının incelenmesi, başka
belirtiler olmasa bile, tekniğin tecanüsünü göster­
mek suretiyle bizi bütün tarihî mütalealara uyan bir

(2İ Ducas, S 241, 21.
Sosthenion’un karşılığı İstinye’dir.

(3) Bu mevki tayini tartışma konusu ise de birtakım müellifler tara­
fından kabul edilmiştir. Mutlak olan birşey varsa, Rumelihisarı'nın
asla bu mukaddes mabedin» yerine inşa edilmemiş olmasıdır. Schlum
berger bunu hiçbir delile dayanmadan ileri sürüyor. (G. Schlumberger,
I.l siege et la prise Constantinopole — İstanbul’un Muhasarası ve zaptı
S.24)

99

sonuca vardırır. Esasen Ducas'ınki gibi açık ve doğru
bilgileri bol bol ihtiva eden vakayinamenin Fatih'in bir
Bizans yapısından istifade etmiş olması konusunu sü­
kûtla geçiştirebileceği nasıl kabul edilebilir

İnşaatın tarihî ve devam süresi hakkında müellif­
lerin ekserisi az çok birbirine uygun bilgiler vermekte­
dirler: Şantiye Mart’ın başında kurulmuş ve inşaat
yaz avları zarfında, ihtimal 1452 Temmuz’unda yani
dört ayda tamamlanmıştır.

Çalışmaya katılmış olan ırgat, amele ve ustaların
miktarı açık mübalâğalara sebebiyet vermiştir (1).

Asıl yapı işlerine gelince, ilerde şantiye teşkilâtını
incelerken göreceğimiz gibi, Ducas'ın verdiği 1.000 usta,
ve 2.000 ırgat sayısı yüksek olmakla beraber azamî
bir rakam olarak kabul edilebilir. Buna kireç söndü­
rücüler malzeme taşıyıcıları da ilâve etmek gerekir (2).
İnşaat başlamadan şantiyeye muhtelif malzemenin de­
po edildiği görülmüştür. Anadolu ocaklarından çıkarı­
lan taşlar, Nikomedya ve Pontus ormanlarından tedarik
olunan ahşap malzeme. Şimdiki Çubuklu civarına tesa­
düf eden yerde tesis edilen oniki kireç ocağından bol
miktarda kireç istihsal edilmişti. Bu şartlar içinde ve
çalışmaların sür ati bakımından 3—4 bin işçinin doğ-

(l) Sadeddin, yardımcı ve muhafız askerlerle beş bin ameleden bah­
sediyor. Beş bin rakamı şüphesiz usta ve ırgatların tümüdür. Evliya
Çelebi şüpheli konuşuyor: «Sultan. Edirne’den binlerce usta ve işçi
getirtti» diyor. (Seyahatname, S. 453). İşçilerin idaresine ait sözleri sırf
hayâl eseri gibi görünüyor. Hammer, Ducas’ın metnini yanlış tefsir
ederek altı bin ameleden bahsediyor. (Hist. de L’empire Ottoman, II, —
Osmanlı Tarihi, S. 370. Schlumberger, bu sayıyı 15 bine kadar çıkarı
yor ve bu rakamı nereden bulduğunu açıklamıyor (Siege de Costanti-
nople, S. 25).
(2/ Ducas’a göre, bu kireç söndürücülerinin sayısı belli değildir

100

rudan doğruya veya vasıtalı olarak Rumelihisarı'nın
inşaatına katıldıkları kabul edilebilir.

Başlangıçtan itibaren, Padişah işe pek faal bir şe­
kilde iştirak etmiştir. O, yalnız Hisarın yerini tesbit et­
mekle kalmıyor, inşaat sahasında kazıklar çakılmasıy­
la plânın tatbikine bizzat riyaset ediyordu. Daha ileri
giderek tasavvur ettiği hisarın bir krokisini de çizi­
yordu.

Bir savaş adamı olan II. Mehmed, Kuleler, kapı­
lar, hisarpeçeler gibi muhtelif kısımlarının önem ve
yerlerinin tayini hususunda, arazinin durumundan us-
aca faydalanarak hisarın genel şeklini tespit için ge­

rekli bilgilere sahip bulunmaktaydı. Critoboulos'un Fa­
tih Sultan Mehmed hakkında kullandığı övücü sözler
sırf dalkavukluk eseri olmayıp, İslâm dünyasında bir­
çok misallerine rastlayabileceğimiz, bunun tam aynı
veya benzeri gerçek vak'aların olduğu gibi naklinden
ibarettir.

Teşebbüsün tamamı üzerinde yüksek nezareti mu­
hafaza etmekle beraber, Padişah sorumluluğun bir kıs­
mını Devletin üç büyük adamına veriyordu.

Gerçi, Critoboulos işlerin bu suretle taksiminden
açık bir surette bahsetmiyorsa da müellifin bir pasa­
jından bunu anlamak mümkündür. Buradaki sözlerden
Sultan'ın yalnız sahildeki sur duvarlarının inşasına ne­
zaret işini üzerine aldığı anlaşılmaktaysa da, daha açık
ve tam olan Ducas'ın metni, üç ana kule müstesna ol­
mak üzere, bütün duvarları ona atfetmektedir. Bu me­
tin her bakımdan daha makul görülmektedir.

Ducas tarafından sayılan kuleler hiç şüphesiz A,
B, C burçlarıdır. Sadrazam Halil Paşa, sahildeki çok-

101

kenarlı B burcunun inşasına memur edilmiş ve daire
şeklindeki C burcu da Zağanos Paşa'nın nezaret ve so­
rumluluğu altında inşa olunmuştur. Gerçekten bu son
burcun kapısının üzerinde mevcut olan Arapça kita­
bede işin Zağanos Paşa tarafından yapıldığına ve onun
bu işe malî yardımı da bulunduğuna dair hiç bir tel­
mih bile yoksada Sultan'ın isminin yanında Zağanos
Paşanın adının buluması başka ne suretle izah edilebi­
lir?

Şu halde Saruca Paşaya da A kulesi kalmaktadır.
(Eski Türk müverrihleri bu zattan bahsetmiyorlar.
Onun ismi ancak batılılar gibi, Ducas'ın eserinden fay­
dalanmış olanlarda geçiyor ve Rumelihisarı'nın inşasın-
da onun rolünden bu müellife atfen bahsediyorlar). Ne
Halil Paşa'nın eseri olan B burcunda, ne de Saruca'nın
eseri olan A burcunda hiçbir kitâbe mevcut değildir.
A kulesinin kapısının üstüne kitâbe yazılmak üzere bir
mermer levha konmuşsa da buna hiçbir yazı hâkedilme-
miştir. Yalnız Zağanos'un isminin zikredilmesi onun
padişahın teveccühüne mazhar bulunması hayret edile­
cek bir husus değildir. Bu, herhalde İslâm âleminin ve
bilhassa Türklerin eski geleneklerine uygundur.

Arkeoloji bakımından, bu hususi bir alâka arzeder.
Üç burcun tertip farkları ile inşaattaki teknik usûlle­
rin yekdiğerine nazaran hafif bir surette değişik olma­
larını izah ediyor. Bunların herbiri için, hepsinin bazı
özel gelenekleri olan menşelerine göre bir araya toplan­
mış amelelerle bir nevi müstakil birer şantiye kurul­
muş olduğu anlaşılıyor. Her ne olursa olsun, hisarın
bütününün Türk işi olduğu şüphesizdir ve A, B kulele­
rine Rum menşei isnad eden nazariye kesin olarak
reddedilmelidir.

102

Şu halde 1452 yılı ilkbaharında herşey hazırlanmış
ve kesin vazifesi açık bir surette tespit edilmiş bulu­
nuyordu. O zaman adet olan törenle işe başlanıyor.
Otağı Hümayun hisarın ortasındaki bir yere kuruluyor
ve Padişah da orada hazır bulunuyor. Müneccimler eş­
ref saati tayin için gereken hesapları yapıyorlar. Veri­
len işaret üzerine her tarafta birden işe başlanıyor. Bu­
na aralıksız ve üstün bir faaliyetle devam olunacaktır
(1).

Gayet doğru ve müspet olan hadiseleri bazı menkı­
beler, ilâveler süslemiştir. Fatih'in hisarın çevresini bir
sapanla bizzat çizdiği elbette doğru değildir (2). Kendi
eliyle bir kaç taş getirdiyse de, bu gayret göstermek hu­
susunda sembolik bir hareket olmaktan öteye geçmez.
Fakat, doğru olan taraf, Padişah'ın projenin tatbikine
doğrudan doğruya iştirak ettiği ve en ufak teferruatı
dahi bizzat kontrol ettiğidir. Tursun Bey «Fatih bütün
zevklerini ve avlarını inşaatı kontrol etmek için feda et­
ti» diyor. Efendilerinin gözleri önünde, Halil, Saruca
ve Zağanos paşalar, kendi şantiyelerine nezaret ve faali­
yette birbirleriyle yarış ediyorlardı. Gemiler aralıksız
bir şekilde Anadoludan taş, tuğla, kireç, kereste vesair
malzeme taşıyorlardı.

Ustalar ve ırgatlar, imparatorluğun her tarafından,
doğudan, batıdan, Anadoludan ve Rumeliden gelmiş­
lerdi. Bu işçi ordusu ırk bakımından çok değişiktiler.
Kalifiye ustalar bakımından Türklerin çoğunlukta ol­
dukları kabul edilebilir.

(l) Tursun Bey, Tarihi Ebul-feth, S. 40
Pusculus III., S. 231.

103

Ducas'a göre, asıl ustaların sayısı bini buluyordu
ve herbir ustaya iki ırgat hizmet ediyordu. Her neka-
dar bu bin sayısı çok yüksek görülüyorsa da, ekserisi
duvarcı olan bu adamlar kalenin her tarafına, içerdeki
ve dışardaki işlere dağılmışlardı. İç ve dış yüzlerin
çevre tutarı takriben iki bin metreyi bulmaktadır. Bi­
naenaleyh, bin ustanın şantiyede birbirinden iki metre
aralıkla ve aynı zamanda çalışması mümkündü. Bu şe­
matik bir anlayıştır ki, şantiyenin gerçek teşkilâtı bun­
dan çok az farklıdır. Bin ustanın aynı zamanda çalıştı­
rılmış olmasını gerçeğe aykırı telâkki etmek doğru ol­
maz. Doğrudan doğruya inşaatta kullanılan ırgatlara
gelince, bunlar hizmet ettikleri ustaların yanında de­
vamlı olaıak durmuyorlardı. Taş, harç, iskeleler, döşe­
meler vesaire için lâzım olan keresteyi taşıyorlardı, ba­
zı taşların kaldırılmasına ve yerlerine konulmasına yar­
dım ediyorlardı. Herkesin kargaşalığa sebebiyet ver­
meden çalışabilmesi için, bütün bu kimselerin faaliyet
gösterdikleri sahanın hisarın çevre duvarlarının sınır­
larını çok aşması gerekiyordu. Zaten disiplin çok sı­
kıydı ve adalet muntazam olarak yerine getiriliyordu.
Usta grupları kadılarıyla beraber gelmişlerdi ve Padi­
şah idam hükmü verebiliyordu. Buna karşılık en iyi ve
hızlı çalışanlara büyük ödüller vaadedilivordu.

Daha basit bir iş olan beden duvarlarının inşası,
alelâde duvarcı ustalarına arşınla verilityorduysa da,
hususi işler. Meselâ kuleler, kapılar ve bilhassa ana
burçların plânları daha karışık olduğundan ustabaşla­
rının bulunmasını zaruri kılıyordu. Bunlar da, batının
ortaçağdaki magister operisleri gibi, usta loncalarına
bağlı işçilerdi. Bunlar hakkında metinlerde hiçbir bilgi
yoksa da, aynı şantiyelerde çalışan ustalar arasında ta­

104

bii olarak bir görev ve ünvan sırası meydana geliyordu.
Herhalde, işlerin bugün anladığımız manada mimarla­
ra ve mühendislere verildiği iddia olunamaz. Mimarlık
görevini, bir dereceye kadar, Padişah üzerine alıyordu.
Çünkü kalenin umumî tertip ve tanzimini o tespit et­
mişti. Ancak şüphe yokki bazı teferruatın yerine geti­
rilmesi için işi teknisyenlere bırakmaya mecburdu.
Zağanos, Saruca ve Halil paşalar da yüklendikleri ve
masraflarını ödedikleri işlerin sevk ve idaresini salâhi-
yetli ustabaşılara bırakmak zorundaydılar. İşte Rumeli-
hisarı'nın muazzam şantiyesinin umumi teşkilatı böy­
le olsa gerekti.

İnşaatın bazı kısımlarında bir batı tesiri görülüyor.
Bilhassa A, B, C burçlarında, çatı tertibatının, Bizansın-
ki de dahil, doğu ile hiçbir ilişiği yoktur. Bunlar istis­
nasız terasla örtülüdür. A burcu tümüyle batıdan gel­
me bir tip üzerine tasavvur edilmiştir. Zira Tursun bey
buna Frengi Kule (Avrupa tarzı kule) ismini veriyor
(1). En akla yakın gelen faraziye, Türk ustalarının Ce­
nevizlilerin yaptıkları Galata surlarından ilham almış
olabilecekleridir Rumelihisarı için seçilen ve tatbik edi­
len model, belki şimdi Galata Kulesi denilen ve o za~
mandanberi bir çok değişikliğe uğramış olan ve fetih­
ten evel üzerinde konik bir külahı bulunması muhte­
mel olan Cenevizlilerin İsa Kulesi'nden başka birşey ol-
maması gerektir.

Sonuna kadar usul ve nizam içinde devam ettiri­
len işler, civardaki hıristiyan ahali tarafından hiçbir za-

(l) Tursun Bey, Tarihi Ebul-feth, S. 40

ıo5

man ciddî bir surette sekteye uğratılmamıştır. Gerçi
böyle bir teşebbüs anlaşmaların şekline ve ruhuna ay­
kırı idiyse de, Bizans İmparatoru bu teşebbüse kuvvet­
le karşı koyabilecek güce ve kuvvete sahip değildi. İm­
parator, korkak protestolarına Fatih tarafından veri­
len kesin ve sert cevaplar karşısında eğilmekten başka
bir şey yapamadı (2).

Şurada burada Türklerle Rum köylüler arasında
hadiseler çıktı, fakat silâhsız ve yardımsız köylüler son
derece disiplinli bir askerî kuvvete karşı ne yapabilir­
lerdi? Türklerin yağma ve fena muamelede bulunmuş
oldukları rivayeti tarih yazarları tarafından mübalâğa
edilmiş gibi görünüyor.

Rumelihasarı'nın bugün elimizde tam rölöveleri bu­
lunduğu cihetle Bizanslı tarihçilerin onun tertibatını
nasıl tahrip ettiklerini ve çoğu mübalağalı olmak üze­
re, duvar kalınlıklarına ve kulelerin yüksekliklerine
dair verdikleri ölçüleri araştırmak faydasızdır. O za­
mana ait Türk ve Bizans tarihlerinin hiçbirinde Fa­
tih'in kalenin plânını, isminin kufi harflerle yazılışı
şeklinde yaptırdığına dair bir ifadeye veya telmihe
rastlanmıyor. Bu masalı ilk uyduranın Evliya çelebi ol­
duğu anlaşılıyor. Evliya Çelebi şöyle diyor: «O, Rumeli-
hisarı'nı Muhammed isminin kûfi harflerle yazılış şekli
üzerine inşa etti. Bakınız nasıl: Dağın tepesinde bulu­
nan yedi katlı büyük kubbe mim harfini teşkil ediyor.

(2) Evliya Çelebi tarafından zikredilen menkıbeyi hatırlatalım (Seya­
hatname I, S. 453 — 454). Fatih, Kostar.tin’den bir öküz derisi büyüklü-
ğünde bir bina inşası için müsaade talep ediyor ve alıyor. Fakat, deri
ince şerit halinde kesilip ve birbirine eklendiği zaman bütün hisarın
Çevresinin uzunluğuna eşit geliyor.

106

Dizdar Kapısı'nın hisarpeçesi ha'nın yerini işgal ediyor,
Aşağıda deniz kenarındaki çok kenarlı büyük kule ikin­
ci mim'i teşkil ediyor. Durmuş dede tekkesinin yanın­
daki çarköşe barubakan da dal harfini gösteriyor.» Bu
izah tarzı, Evliya Çelebi tarafından uydurulmuş bir
fantaziden ibarettir (1).

Plânın şekli, toprağın arıalarına, hisarın taarruz
ve savunma rolünün gereğine uygundur. Hakikat efsâ­
neden daha çok caziptir. Ancak, geçmişte olduğu gibi
gelecekte de seyyahlar ve rehberler hakikatten ziyade
pitoresk ekzotizme meraklı olan büyük halk kütleleri
için, Rumelihisarı'nın mimari muammasını hatırlatma­
ya devam edeceklerine şüphe yoktur.

İnşaat biter bitmez, Rumelihisarı, Firuz Ağa'nır.
kumandası altında 400 kişilik bir garnizonla takviye
edildi. Askerler, hisarın içinde inşa edilmiş ahşap evle­
re yerleştirildi.

Ortada, bugün üst kısmı yıkılmış olan minaresi ile
birkaç izi kalmış duvarı bulunan cami yükseliyordu.
Bundan başka, hububat, erzak ve cephane depoları te­
sis edildi.

Hisar, savaş malzemesi bakımından bol bir şekilde
donatıldı. Critoboulos'a göre «oraya her nevi esliha,
mermiler, oklar, mızraklar, harp ve muhasara kalkanları
yerleştirildi. Kulelerin, beden duvarlarının ve hisarpe-
çelerin mazgallarına, taş mermiler atmak için irili ufak­
lı havanlar konuldu. Büyük toplar ise, sahildeki kale

(1) Evliya'nın başka keşifleri de vardır : Mehmed kelimesinin ebced
hesabıyla karşılığı 92 eder ki, bu adet hisarın dirseklerinin ve burçla-
nnın sayısına eşittir. Han kelimesinin ebccd hesabıyla tutarı 651'dir ki,
hisarı çevreleyen duvardaki mazgalların sayısına eşittir.

107

duvarının dibine yerleştirildi.» Müellif bu topların dik
bir şekilde değil, ateşleriyle makasvari bir surette bo­
ğazın geçidini dövebilecek bir surette tertip edildiğini
söylüyor; «Bunlar denizin sathı üzerinde yüzer gibi gi­
den muazzam taş mermiler atıyordu.» Tursun bey de
daha cesur bir cümle kullanarak şöyle diyor: «Taş gül­
leler o kadar iri ve o kadar çoktu ki, denizin üzerinde
onlara baktıkça taştan bir köprü vücuda geldiği sanılı­
yordu. Ve boğazın öbür yakasında Anadoluhisarı'na ye­
ni bir kısım ilâve edilip toplarla donatılınca kuşlar bile
Akdeniz'den Karadeniz’e geçemez oldular »

Padişah hedefine ve gayesine ulaşmıştı, Yeni hisar
gerçekten Boğazkesen ismine lâyıktı. Ona Yenihisar ve
Nikhisar isimleri de verildi.

10 Kasım 1452'den itibaren Rumelihisarı Karade­
niz'den gelen ve güçlükle boğazdan geçmeye muvaftak
olan iki Venedik kadırgasına karşı ateş açtı. Fakat, ay­
nı ayın 26'smda Antonio Rizo'nun gemisini batırdı ve
geminin sahibi Türkler tarafından esir alınarak Edir­
ne'ye, Padişahın huzuruna gönderildi ve burada kazığa
geçirilmek suretiyle idam edildi.

Aralık ayının 2'sinde bir Trabzon kadırgası ancak
bir hile ile kendinden evelki geminin akıbetine uğra­
maktan kurtuldu. Bu hadiseler, hisarın atış kudret ve
tesirini gösterdi ve İstanbul kuşatması sırasında hiçbir
Bizans gemisi oradan Karadenize geçmeye cesaret ede-
meyecekti. Bu suretle Fatih'in tesisi kendisinden bek­
lenen rolü tam mânâsıyla yerine getirmiş oluyordu.

Başşehrin düşmesinden sonra Boğazın ortasındaki
bu iki kale stratejik önemini derhal kaybetti. Esasen

108

Ortaçağın istihkâm kaidelerine göre yapılmış olan bu
tesisler, tertip ve silâh gücü ile yeni savunma ihtiyaç­
larını karşılayamazdı. Bundan dolayı XVII. yüzyıldan
itibaren Osmanlı Padişahları Karadenizden gelecek olan
bir taarruza karşı koymak gayesiyle Boğazın kuzey ağ­
zına, Anadolu ve Rumeli yakalarında, modern savun­
ma inşaatı yapmak ve bataryalar yerleştirmek gayre­
tinde bulundular.

Rumelihisarı'nın kuzeydeki Kara Burç denilen ku­
lesi XVI. yüzyıldan itibaren bir Devlet Hapishanesi ha­
line getirilmiş ve iki asırdan fazla bir süre durumunu
muhafaza etmiştir. Evliya «Padişah ne zaman birine
gazap etse onu mim kulesine hapsettirir» diyor (1).

Bunu bir çok batılı seyyahlar da anlatıyorlar Bun­
lardan biri olan Reinhold Lubenau, 1587'de burcun in­
ceden inceye tasvirini yapıyor ve esirlerin gördükleri
muamele hakkında geniş bilgiler veriyor (2).

(1) Seyahatname I, S. 455. Bazan tekrar edildiği gibi Boğazkesen ka­
lesinde ne kara burç, ne de bir başkası hiçbir zaman Padişahın hâzi­
nesini saklamaya yaramamıştır. XV. Asırdan itibaren bazıları, kale pek
kuvvetli ve pek emin olduğu için Türk İmparatorlarının hâzineleri ora
da saklanmıştır, demişlerdir. Dercher de bu masalı tekrar ediyor. (Der
Bosphor und Constantinopel, S. 68 — Boğaz ve İstanbul.)

XV. Asırdan itibaren hisar hapishane vazifesi görüyor. (P. Gyllius.
Dc Bosphore Thracis, F. 116).
(2) Moloz taşından yapılmış kalın duvarlar, birbiri üzerine inşa edil­
miş dokuz kat helezoni merdiven, her katta muhafızların beklediği ocak­

lı üzeri tonozlu sofalar, pencerelerle aydınlatılmış etraftaki odalar ve
bazan buraya kapatılmak üzere gönderilen önemli kişiler hakkında ve­
rilen malûmat son derece doğru ve realisttir. Lubenau, bilâhare yüksek
şahsiyetlerin avluya inmeye mezun olduklarını fakat, zincirlerini terk-
edemediklerini ve akşam hücrelerine dönmeye mecbur olduklarını ya­
rıyor. Ingiliz. Fransız sefirleriyle, Venedik Balyosu hapislerin vaziyet­
lerinin ıslâhına uğraştıklarını ve İngiliz Ajanı Edward Barton’un onlar
için hakiki bir baba olduğunu ve bir Alman dostu olduğunu yazıyor.
Bu burcun muhtelif duvarlarındaki yazılar, birçok yabancının burada
mecburî ikâmetlerine şahitlik ediyor

109

XIX. yüzyılın başlarında Rumelihisarı ile Anado-
luhisarı kurşun kaplı külahlarını kaybediyorlar, den—
danlar yavaş yavaş sökülüyor, suların sızıntıları duvar­
ların üzerlerini tahrip ediyorsa da onların kalınlığı ve
harcın sağlamlığı bugüne kadar tamamen yıkılmasına
mani oluyor. Asırlar geçtikçe, Fatih'in askerlerinin ev­
lerinin yerine başka ahşap evler yükseliyor ve bu su­
retle bir kaleden ziyade küçük bir kasabayı andıran hi­
sarın orijinal vasfı devam ediyor. Bugün, ahşap evler­
le eski kale duvarları yeşillik çerçevesi içinde, Boğazın
sahili boyunca, fasılasız cereyan eden şeylerin en pi­
toresk tablosunu teşkil ediyor (1).

(1) Bu kadar tarihi ve yüksek kıymeti haiz olan Rumelihisarı'nın bir
gün yeniden genel bir restorasyona tabi tutulması düşünülemez mi? Bu.
1913’dekinden daha etraflıca olmalı, fakat yeni birşey yapılmaktan son
derece sakınılmalıdır. Bize kadar gelebilmiş olanların devamlılığı bu
suretle sağlanmış olur. Bazı kulelerle, kuzeydeki kuleyi örten çirkin
badana bu vesileyle kaldırılmış olur. Hisarın içine evlerin inşası bir
nizama bağlanarak eski evlerin şekillerinin değiştirilmesi de önlenir.
Hülâsa Boğaz’ın bu köşesinin mahiyet ve zarafetinin muhafazasına gay­
ret edilmiş olur. Bu, memleketinizi sanat eserlerine bağlılıklarını gös­
termiş olan bazı genç Türk mimarları için iyi bir gayret vesilesi olurdu.
Onlar, Anadolu’daki Türk âbidelerinin gelecekteki restorasyonları için,
devlete büyük bir masrafa mal olmamak şartıyla, burada öğrenme şah
siyeti bulacaklardır.

BOĞAZİÇİNİN YUK ARI
KISMINDAKİ KALELER

Büyükdere koyunun kuzeyinde, boğazın Karadeni-
ze açılmasından biraz önce, Boğaziçi kıyıları son bir
daralmayla birbirine bir kilometre kadar yaklaşır. An­
tik çağlarda buralarda sütûnlu mabetler yükselirdi. Av­
rupa yakasında Serapis mâbedi, Asya yakasında ise Ja-
son'un Colchide dönüşünde oniki tanrılı bir bina yap­
tırdığı Asyanın kutsal yüksek burnu üzerindeki Zeus
Ourios mâbedi bulunuyordu (1).

Bu mâbedlerin çevresinde boğaza girişi engelleyen
en eski kaleler inşa edilmiştir. Her tepeyi bir taç gibi
çevreleyen bu kaleler, su bendlerinin arasından uzanan
bir duvarla kıyıya kadar inerdi. Karşılıklı duran kale­
ler arasında şamandralarla tutturulan zincirler geril­
mişti. Böyle bir engelin sadece askerî bir rolü olmakla
kalmıyor, barışta da denizciliği sıkı bir kontrol altında
bulundurmak, geçiş paralarının ve gümrük vergileri­
nin düzenli bir şekilde toplanmasını sağlamak bakı­
mından da değeri bulunuyordu (2). Buna benzer bir sis­

(1) Kaynak ve bilgi için Oberhummer’in makalesine bakınız. (Pauly—
Wıssowa, Real — Encycl. III, S. 741 Bosporos). Cf. C.F. Lehmann — Ha-
upt, klio 18 (1623) S. 36*3 — 374 : Zu den Inschriflen und Skulpturen vom
Hieron.
(2) Bütün bunlar Boğaziçi'nin metodlu bir araştırması üzerine taslak
yapmış olan Albert Dumont’un raporundan çıkarılmıştır: A. Dumont,
Rapport sur on voyage archâologique en Thrace (Trakya’da arkeolojik
bir gezi üzerine rapor) T. VI, Paris, 1871, S. 447 — 515, Dumont — Ho.
molle, Mölanges d'arch6ologie et d’epigraphi (Epigrafi ve arkeoloji ka­
rışımları), Paris, 1892, S. 187 — Cf. k. Lehmann — Hartleban, Das Kap
Hiercn und die Sperrung des Bospor«3 ds. Janus I (Boğaz Zinciri ve

F: 8

114

tem Bizans İmparatorluğu devrinde de kullanılmıştır.
Putperestlerin tapınaklarının yerini hırıstiyan kilisele­
ri almış, boğazın korunması için de yeni kaleler inşa
edilmişti, 1530lara doğru bu Ortaçağ kalelerini Ceneviz­
liler ele geçirdiğinden o gündenberi bu kalelere «Cene­
viz Kaleleri» denilmektedir. Avrupa kesimindeki kale­
ye daha sonra Eski Kale denildi. Oysa kutsal yüksek
burun Lepor'un (1) hatırasının sürdüğü Asya kesimin­
deki ise yakın zamana kadar Yoros (Yeros) kalesi adı­
nı korumaktaydı.

Bizans kalıntılarının incelenmesi bu yayının dışın­
da kalır ve esasen bazı veya hiç değilse oldukça yaygın
bir temizliği gerektirir; Ayrıca, tamamen kaybolan ba­
zı eserlerin yerini bulmak ve Türklerin çağında deği­
şiklik çalışmalarının önemini ve karakterini tayin et­
mek için gene sondajlar yapmak lâzımdır. Ben sadece
gelecekteki araştırmalara bir ışık tutmak üzere birkaç
esaslı vak’aya işaret etmekle yetineceğim (2) .

Kieron Kalesi). (Festschrift zu C F. Lehmann — Hupts 60. Geburtsta-
ge), 1921, S. 168 — 388. Ayrıca Lehmann — Haupt’un yukarıda zikredi
len makalesine de bakabilirsiniz. Bu yerlerde 19. yüzyılın sonlarında
Van Millingen ve Th. Macridy tarafından yapılan araştırmalar ve 1924’te
İstanbul Müzesindeki incelemeler arkeolojik bakımdan büyük önemi
olmayan kısmi sonuçlar verdi, öte yandan Pierre Gylli ve taklitçileri
nin hazırladığı metinlerden de fazla bilgi çıkarılamıyor. Boğaziçi’nin
kuzey kesimine ait esaslı bir inceleme, arkeolojik bakımdan önemli bir
araştırma için geniş teşkilat ister. Kazı ve sondajdan önce havacılıktan
yararlanmak ve uçaktan çekilmiş bölge fotoğrafları gerekir. Bu yasak
bölgenin askeri statüsü ise bu tip çalışmaları yasaklamıştır. (S. 79, N. 2)
(1) 1930‘da elime geçen 1/1.000 mikyasında bir plânda bu kalelerin yı­
kıntılarına şu adlar verilmişti: Anadolu kalesine Yeros — Ceneviz ka­
lesi, Avrupa kalesine de Ceneviz kalesi veya Eski kale.
(2) Boğazın kuzey kesimi Lozan Antlaşmasıyla askeri bölge olmaktan
çıkanlmışsa da, 1937'de Montrö Antlatmasından sonra tekrar askeri böl­
ge ilân edilmiştir. Bugün de yabancılara yasak bir bölgedir. Kolayca
anlaşılacaktır ki. bu bölümde toplanan notlar kısa ve sathi gösterme­
lerle sınırlanmıştır.

Y O R O S K A L E S İ

Bu kalenin önemli kalıntıları kuzeyde, Anadolu­
kavağı köyüne hakim tepenin üstüne yayılmıştır, (pl.

XXI, 1). Duvarları düzensiz yüksekliklerde durmakta­
dır. Bazı yerlerde yirmi metreye ulaşan duvarlar, bazı
yerlerde de yerle bir olmuştur. Bununla beraber kale­
nin işgal ettiği yerin çizgilerini bugün bile görmek
mümkündür.

40. Şekilde seviye eğrilerinin ve plânın incelenme­
sinin gösterdiği gibi, hatlar toprağın kabarıklığı ile or­
taya çıkarılabilmiştir (1). Arazinin öteki istikametlere
nazaran kuzeye doğru daha dik bir meyille indiği A ye
Bu gibi iki yüksekliği duvarlarla çevrilmiştir. Görüş me­
safesi, özellikle denizden gelecek saldırılara karşı koy­
ması gereken bir kalenin yapımı için pek elverişliydi.

Surların bütünü, uzunluğu doğudan batıya 500
metreyi geçen, genişliği ise 60 — 130 metre arasında
değişen gayrı muntazam bir alan teşkil eder. Doğuya
doğru dik bir duvar a ve d kuleleri arasındadır ve ku

(1) Büyük hatları gerçek ve doğru olan bu kroki S. Toy’un plânının
yerini tutabilir iThe Castles of the Bosporus, P. 1. LXXV)

118

zey cephesini güney cephesine birleştirir (pl. XXI,2 ve
XXII, 2). Böylece bütünüyle kale, alçak surlu B'den
daha küçük bir alanı kaplayan A yüksek surlarıya bir
küçük kasabayı koruyacak özelliktedir. Yüksek surlu
kısmın giriş kapısı silindir şeklinde iki kule arasında
yer alır (Pl. XXII, 1). Bu kapı bilinmeyen bir tarihte
örülmüştür, a, b, c, d ve d, f yolunu takip eden surlar
ve kuleler karakteristik bir şekilde yontulmuş taşlar­
dan yapılmıştır. Antik elemanlarla beslenmiş taş blok­
lar tuğlalarla terazilenerek iyi bir denge kurulmuştur
(Pl. XXII, 1 ve XXIII, 1 ve 2).

Bundan başka b, c, d'deki perde hatları içerlere
doğru, Bizans kaielerinde pek bilinen bir mimari tar­
zı ile, kemerli arkalarla bir seri istinat duvarı vazifesi
görürler. Aynı sistem d'den f'ye kadar halâ kalıntıları
görülen yan kanatları savunma kulelerinde de vardır
(Pl. XXII, 2). Bir taraftan f noktasının, öteyandan a
noktasının ötesinde, yani f, g, h, i, j, k. 1, m, a yolu bo­
yunca duvarlar daha şekilsiz, taşların tuğlalarla denge­
lenmesi çok düzensizdir, a, d perde hattına ve yan sa­
vunmalarına gelince; Bizans menşeli olduğu su götür
mez bir şekilde belli olan öteki duvarlardan blok ya­
pımları ve yığmaları bakımından çok farklıdır (1).

İnşaatın bugünkü durumuna bakılırsa, a, d'niri
bir yıkımdan sonra yapıldığına hükmedilebilir Pek

(1) S. Toy (The Castles of the Bosporus — Kalder ve Boğaz, P. 1.
IXXVI) İstinat duvarlarının tuğla ve taş yapımının bazı özelliklerini
ortaya çıkarmıştır. Moloz taşları ve tuğla temelleri arazinin eğilimine
göre meyillendirilmiştir. Aynı pl&ndaki kulelerin içindeki tezyinath ar-
malar ve şu lejantı süsleyen çiçeklenmiş haç vardır: PHC Basileuosi
Krallar kralı, imparatorlar imparatoru). Giriş kapısının üstünde, içe­
riye doğru, çiçekli haç ve dört defa tekrarlanmış B harfi görülür. (Toy
aynı eser. S. 228).

119

mümkündür ki, Cenevizliler XIV. yüzyılın ortalarında
kaleyi ele geçirince, askerler tarafından işgal edilen
alana A'daki gibi bir çeşit iç istihkâm yeri yapmışlar­
dır. Bu durumda B bölgesi Bizans kalesi surlarına sı­
ğınan Grek halkı tarafından işgal edilmiş olsa gerektir.
Şuna da işaret etmelidir ki a, d bloklarının molozları­
na bakılınca bunların yapımındaki kaba duvarcılık Bi­
zans ve Galata'dan çok Yedikule ve Rumelihisarı'ndaki
Türk duvarlarını hatırlatır Olabilir ki, a, d perde hat­
ları ve yan çıkıntıları Türklerin fethinden sonra, ipti­
dai kalenin sathını küçültmek ve tepenin üstüne sağ­
lam bir dayanak noktası inşa etmek üzere yeniden ya-
pılmıştır.

İyice bilinen birşey de Türklerin Yoros Kalesine
devamlı bir garnizon yerleştirmiş olmalarıdır. «Hadi-
kat-ül Cevamî» de yazıldığına göre, Sultan Beyazıd
Han (Beyazıd II) kalenin içine bir cami yaptırmıştır
(Yeros kalesi mescidi). Eski kumandanlardan Dizdar
Mehmet Ağa da (1) aynı yere bir hamam inşa ettirmiş­
tir.

Dördüncü Murad'ın 17. yüzyılda yeni kuleler yap­
tırmasıyla Yeros Kalesinin de değerini kaybettiği bir
gerçektir.

.(1) Hadikat-ül Cevamî, II, S. 148

AVRUPA YAKASINDAKİ

ESKİ HİSARLAR

Rumelikavağı'nın kuzeyinde, eski bir Bizans hisa­
rı olduğuna şüphe bırakmayan, duvar kalıntılar, mev­
cuttur. Bu hisar aşağıda şematik olarak gösterilmekte­
dir (Şekil 41). Bunun Yoros Kalesiyle bir büyük ben­
zerliği vardır. Burda da aynı karışık yapı tarzı, tuğla

ŞEKİL 41 — Avrupa kısmındaki eski kale kalıntısı

duvar bakiyeleri arasında taş parçaları ve tuğla kemer­
lerle takviye edilmiş hisar bâkiyesi bulunmaktadır. Av­
rupa yakasındaki bu hisar hakkında kesin hiçbir tari­
hi belgeye sahip değiliz. Asya yakasında mevcut olan­
lardaki gibi, bu hisarın 14. yüzyılda Cenevizliler tara­
fından işgal edildiği düşünülüyorsa da, Türklerin fethi
sırasında ne durumda olduğunu bilemiyoruz. Bazı kay­

122

naklara göre, Hisar 1452 senesinde İkinci Mehmet ta­
rafından yıktırılmış ve yıkıntıdan çıkan malzeme Ru-
melihisarın yapımında kullanılmıştır. Bazı kaynaklara
göre ise, hisar İstanbul'un zaptından sonra tamir edi­
lerek Türkler tarafından kullanılmıştır. Tıpkı Yoros
Kalesinde olduğu gibi.

Ne olursa olsun şurası unutulmamalıdır ki, bu bir
Bizans hisarı idi. Bu hisarı, IV. Murad tarafından 17.
yüzyılda Avrupa yakasında inşa edilmiş olan hisarla
karıştırmamak lâzımdır.

XVII. YÜZYIL

TÜRK KALELERİ

Boğaziçini Kazak akınlarından korumak üzere Sul­
tan Dördüncü Murad boğazın kuzey ucunda yeni kale­
ler yaptırdı (1). Bu kaleler XVII. yüzyılda Evliya Çele­
bi tarafından anlatılmıştır ve şu özellikleri taşımakta­
dır:

« A v r u p a H i s a r ı — Avrupa yakasında Ka-
radenizin anahtarı olan Hisar, dört köşeli sağlam bir
yapı olup deniz kenarında inşa edilmiştir. Kapısı kıble­
ye bakar. Çevresi bin adımdır. İçinde askerler için 60
hane, Sultan Murad tarafından yaptırılmış bir mescid,
iki buğday ambarı ve bir cephanelik vardır. Küçüklü
büyüklü yüz topla donanmıştır. Kuvvetleri de bir ku­
mandan ve 300 askerden ibarettir. Kalenin dışında, bir­
likler için haneler varsa da, han, çarşı ve pazar yoktur.
Civarında üzüm bağları bulunur. Kalenin dışında yük­
sek bir kule üzerine kondurulan fener her gece yakı­
lırdı (2).»

(1) J. Von Hammer, (Histoire de I’empire Ottoman — Osmanlı İmpa
ratorluğu tarihi IX, S. 90) sadece l626'da tamamlanan Büyükdere Hi-
sarı’ndan söz ediyor. Halbuki Evliya, biri Rumeli, öteki Anadolukava,
ğında yapılan iki Hisarı Murad IV.’e atfeder. Seyahatname bu kalenin
inşasından 50 yıl sonra yazıldığından, bu konuda ileri sürdükleri doğru
olmalıdır.
(2) Evliya Çelebi, Seyahatname, Cilt I, S. 46)

124

« A n a d o l u h i s a r ı — Sultan Murad tarafın­
dan inşa edilmiştir. Dört köşeli, çok sağlam, deniz kı­
yısında geniş ve düz bir arazi üzerinde yükselir. Duvar­
larının yüksekliği 20 zira'dır (1). Kıbleye bakan demir
bir kapısı vardır. Çevresi 800 adımdır. Askerler için 80
odası bulunur. Garnizon, bir kumandan ve 300 asker­
den ibarettir. İçinde Sultan Murad tarafından yaptırıl­
mış bir mescidi, iki buğday ambarı ve 100 topu bulu­
nur» (2).

Evliya tarafından tarif edilen bu hisarların ikisi­
nin de deniz kenarında olmayan Ceneviz kaleleriyle
hiçbir ilgisinin bulunmadığı besbellidir. Ama bugün ne
Avrupa, ne Asya yakasında Murad IV.'ün yaptırdığı ile­
ri sürülen bu kalelerin izine rastlanmaz. O halde şunu
kabul etmek gerekir ki, XIX. yüzyılda yeni prensiple­
re uyularak yukarı Boğaziçinin tahkimi işine girişildiği
vakit her ikisi de yıktırılmıştır. Kaffer ve Barbie du
Bocage tarafından yapılan Trakya Boğazının topoğra-
fik plânına bakacak olursak XIX. yüzyılın başında sa­
vunma durumu da bunu gösterir (3). Rumelikavağı'nın
üstünde bir tepeyi çevreleyen «eski Ceneviz kalesi» nin
kalıntıları yer alır ve doğuda da deniz kıyısında sade­
ce «hisar» yazısı görülür. Anadolu kavağı ise «eski Ce-

(1) Kolur. dirseği ile orta parmak arasındaki uzunluğa karşılık olan
«ski bir uzunluk birimi.

(2) Evliya Çelebi, Seyahatname 1, S. 462

(3) Melling, Vovage pittoresoue de Costantinople (Değişik bir İstanbul
gezisi) pl. 5C XVIII. Yüzyılın sonu ve XIX. Yüzyılın başlarında yapılan
savunma işlerinin numaralandığı sayfa numarasız. Açıklayıcı metne ba­
kınız. — Levchevalier, Voyage de la Propontide (Propontide seyahati)
!. S 65 — 73.

125

neviz yıkıntısı, Ieron» ve güneyde deniz kıyısında «top
mevzii ve kale» ile işaretlenmiştir. Boğazın iki yakasın­
da su kenarına yapılmış bu kalelerin, kısmen de olsa
Murad IV.'ün kalelerine tekabül etmesi muhtemeldir.

ŞEKİL 42 —

Melling'in bir gravüründe arka plâna çizilmiş bu
kalelerin her ikisinde de bir çeşit kuleli kapı bulunur
ve bunlar dört köşe bir kale alanına hâkimdir (1).

Melling'in gravürü 1830 tarihli ve Beil—Gorod ka­
lesi (Belgrad Kalesi?) adını taşıyan Bartlett'in resmine

(ı) Melling, aynı eser, pl. 44

126

benzer (1). Bu desende, su kenarında dört köşe bir ala­
na bakan simetrik iki kapı kulesi çizilmiştir. Kalenin
ayrıca mazgallı bir siperi de vardır (Şekil 42). Bu de-
sende, Melling'in Avrupa Kalesi ile Rumelikavağı'nda
Murad IV. tarafından yaptırılan kaleyi görmek müm­
kün değil midir?

Daha açıklayıcı belgeler gün ışığına çıkıncaya ka­
dar, ihtiyat kaydıyla yalnız bu teori öne sürülebilir.

(1) Miss Pardoe, The Beauties of îiıe Posphorus S. 142 — Bu dese ı mut
laka uydurulmuştur. Çünkü, metinde işaret edilen kalenin yeri tespit

edilemiyor. «Immedıately opposite to the Jouchi Dajhi (neresi?) or Gi
ant s Grave Herhalde görüş açısı kuzeyden güneye doğru alınmış ol
malı. O zaman kariı yakada gösterilen A’daki yapılan Anadolukava
ğına ait bulunsa gerektir.

YEDİKULE
HİSARI

Y E D İ K U L E H İ S A R I (1)
Yedikulehisarı veya halk ağzında söylendiği gibi

sadece Yedikule İstanbul'un güneydoğusunda inşa edil­
miş olup Altın Kapı'nın hizasında Bizans surlarıyla
birleşir (2). İstanbul'un zaptından dört yıl sonra 1457
— 1458 kışında Mehmet II. yaptırmıştır. Bununla bir­
likte bazı yazarlar bunu yepyeni bir yapı değilde, Os­
manlı Padişahının gayretiyle bir Bizans kalesinde ya­
pılan değişiklikten ibaret olduğunu iddia ederler.

Critoboulos, 1453 yılında II. Mehmed tarafından
yapılmış olan bir hisarın Bizans yapısı olduğunu iddia
ederse de, bu yanlıştır (3). Zaten Ducas'da aynı görüşü

(1) Hisar bugüne kadar hiçbir inceleyici tarafından başlıbaşına ele
alınmamıştır. G. Gurlitt (Die Baukunst Constantinopels — İstanbul’un
mimarisi. S. 47) sadece Baedeker veya Joanne rehberlerinde okunanları
tekrar eden satırlar ayırmıştır ona. Yedikule’ye ait plânlar birkaç gü­
zel fotoğrafla, Yeniçeri kalelerine (?) ve Hisarın giriş kapısına ait küçük
bir plânı ihtiva etmektedir (Pl. I, II, LXtX ve LXX). Halil Ethem’in yazı­
clığı (Yedikulehisarı, Kanaat Kütüphanesi, İst. 1932) eser ilmi olmak­
tan uzaktır. Esasen bir alt başlık da taşır: İstanbul’un kara tarafın­
dan surları ve Altın kapı.) Bol resimli, 64 sayfalık kitapçığın gayesini
bu alt başlık açıklar. İçinde E. Mamboury tarafından çizilmiş Hisarın
bir de plânı vardır.
(2) Şurası bir gerçek ki, Türkler, Melling'in iddia ettiği gibi (Yediku
leler) dememişlerdir. (Melling, Voyage Pittoresquevills’in ileri sürdüğü
gibi (Hiedicouler) de dememişlerdir (Pouqueville, Voyage en Moré —
Mora gezisi, II, S. 62). İnsan kendi kendine soruyor: Acaba hangi Yu­
nanlılar buraya Eftacoulades demişlerdir? (Pouqueville, aynı eser, aynı
say fa).
(3) Critoboulos, Historie — Tarih II, S 105 — 106

F: 9

SEKİL 43 - Yedikule

131

anlatır, ona gerçek tarihini verir ve şu hususu belirtir:
İmparator Jean Paleologue aynı yerde bir hisar yaptır­
mak, istemişse de Yıldırım Beyazıt buna karşı koymuş­

tur: «II. Mehmed’den önce İstanbul'u zapta kalkan
Yıldırım Beyazıt Bizans imparatoruna, karşı durumunu
sağlamlaştırmak için Boğazda bir kale yaptırdı. Bun­
dan gayesi boğazı kontrol altına almaktı» (1).

işte meseleye bir çözüm yolu getirebilecek gibi gö­
rünen açıklama. Ama gene de Mordtmann şöyle yazar:
«Yedikulehisarı bugünkü şeklini Fatih'e borçludur. Fa­
kat bu şekil kikiobion (Rus hacılarının Kalojean hisa­
rı) (2) diye adlandırılan Bizans çağındaki şeklinden pek
de farklı değildir.» Esasen Kikiobion ya da Etroggillon,
Altınkapıdan biraz ötede yaptırılmıştı. Çünkü Theop-
hanes 673’de Altınkapı ile Kikiobion arasında cereyan
etmiş olan savaşı anlatır (3).

(1) Ducas, Hist. Byz — Bizans tarihi, XIV, Bonn S. 339, Chalcocondy
las, X, S. 529 da 1462 gibi yanlış bir tarih verir.
(2) Mordtmann, Esquisse topographioua de Constantinople — Istan-
bul'un topoğrafik taslağı, S i3. — Dallaway daha i795'de bu hisarın
temelini Jean Tzimiscés!e mal eder. İnşaat Basile II. ve Constantin VIII.
çağlarında da sürdürülmüş ve 1182 de Manuel Comnea devrinde tamam­
lanmıştır (Constatinople ancıent and modern — Eski ve yeni İstanbul,
S.19). - Poungueville'e göre bu hisar I Yüzyıldan V. Yüzyıla kadar
Bizans İmparatorluğu tarihinde zikredilir. İstanbul’un savunmasında
bir kilit noktası olarak gösterilir (Voyage More — Mora gezisi, II, 3.
62 — 63). Bu iddialar, Fatih’in 1453'de Yedikule'ye saldırdığı şeklindeki
iddialar gibi asılsızdır. Ama giderek yayılıp tutulmuştur Bununla bîr­
likte XVI Yüzyıldan itibaren Reinhold Lubenau şöyle kaydeder: (Rei­
se -- Gezi I, S. 157). Ve onu takip eden yüzyılda da Grelot (iç satırla­
Hisarın tarihini şöyle özetliyordu : Bu kapının (Altınkapı) dört eski kü­
lesine İstanbul'u alan Mehmet II. bir hisar yaptırmak üzere üç kula
daha ekletti (Relation d’un voyage de Constantinople, -- İstanbul'da bir
gezinin hikâyesi, S. 77).
(3) Theophanes, 6165 vo 6209, — Ungar, Quellen d. byz. Kunstseschich-
te - Bizans San’atı Tarihinin Kaynakları S. 238 - 239.

132

Yedikule’den önce yapıldığı ileri sürülen sözde
Heptapyrgion'a gelince: Bu hiçbir vakit mevcut olma­
mıştır ve hiçbir eski yazarın eserinde görülmez. Yunan­
ca Yedikule anlamına gelen Heptapyrgion, sadece Türk­
çe adın Rumcaya tercümesidir ve bu konuda hiçbir şüp­
heye yer vermeyecek şekilde Fatih'in tesisine tatbik
edilir (1). Buradaki karışıklığın sebebi şudur: Yedikule-
hisarı, yan kanat kulelerine, Altınkapı kuleleriyle bir­
likte Türk hisarı malzemelerinin karıştığı Bizans suru­
na yaslanmıştır.

Fakat 1457'de Altınkapının ardında Bizans eserleri,
nin bulunduğu ispat edilmiş olsa bile, kabul etmek gere­
kir ki, Yedikuleye katılmış tesisler üzerinde bunların
hiçbir tesiri olmamıştır.

Buna kani olmak için hisarın plânını incelemek
kâfidir (şekil 43 ve 44).

En uzun kenarı batıda Bizans surunun K ve I ku­
leleri arasında çizilen gayri muntazam bir beşgenin
içine toplanabilir. Halbuki öteki dört kenar birbirine
eşttir. Şehre doğru yapılmış üç çıkıntı da kulelerin
arasındadır. Bunar, prizma şeklindeki çok kenarlı B
kulesi, silindir şeklindeki A ve C kuleleridir, ikinci de­
recedeki H ve I silindir kuleleri savunmayı tamamlar.
Bir kuleden ötekine uzanan müstahkem perde hattı
düz bir çizgi üzerinde değidir. Önemsiz sayılan D, E,
F, G kuleleri arasında geniş açılı bir çizgi çizer. Bu dü-

(1) H raclius ve Leon’un surlarıyla teşkil edilen iç kaleye verilen Pen-
tapyrgion adı 1453’den sonra tekrar ortaya atılmıştır. Daha önce ona
Zincirleme Surlar adı verilmiştir. Constantin Porphyrogenete tarafın,
dan zikredilen Pentapyrgion'a gelince, bu büyük sarayda bir eşyanın
adı olup, mutlaka beş kuleli Hisar şeklinde bir dolaptı (Livre des C6r6,
monies — Törenler kitabı I, S. 39 ve 196. Cilt : II, 15, S. 580)

133

zen, savunmacılara surların dibinde iyi çarpışmalarını
sağlayarak savunma gücünü artırma gayesini güder.
Bundan da şu anlaşılıyor ki, Hisarın surları yıldız şek­
linde bir poligon çizmekle, Bizans üslûbundan uzakla­
şıp çağdaş bir müstahkem mevki şekline bürünmekte­
dir. Dengeli bir teknik inceleme bu ilk sonuçları doğ­
rular kanaatindeyiz.

Şehir tarafında tek bir kapı, P, surları delmiştir.
Surların dibinde de ne ek bir yapı, ne çukur, ne de ka­
le burcu vardır (1). Rumelihisarında olduğu gibi, Hisar
içi askerî birlik için barınaklar ve çeşitli depolar ihti­
va etmektedir. Bunların hiçbir kalıntısı yok ama, eski
belgeler bu konuda fikir vermektedir (2). Hisarın or­
tasında yükselen mescitten yalnız minaresinin temeli
ayakta kalmıştır. Çemberin öteki kısımlarına gelince;
müstahkem perde hatları, kapı, kuleler iyi korunmuş­
tur. Bunları tarif etmeden önce Altınkapı’nın Türk
Hisarına dahil edilmesiyle değişikliklere uğradığını
araştıralım.

(1) Spon’un yazdığı elbette yanlıştır. Spon şöyle diyor: Kara tarafın,
da üç duvar var, halbuki deniz tarafında bir duvar bulunur. (Voyage
d’ltalie et de Dalmatie — İtalya ve Dalmaçya’ya seyahat. I, S. 156)
(2) Özellikle Hisarın plânı, İstanbul plânı yanında Melling’in plânın
da görülür. Bir de Pourqueville’in yayınladığı krokide Voyage More —
Mora gezisi, II, metin dışı).

A L T I N K A P I D A

D E Ğ İ Ş İ K L İ K L E R

ALTINKAPI — Altınkapı veya sadece Kapı İstan­
bul'u çeviren surun kapıları arasında en meşhuruydu.
Şehrin en büyük caddesi Mese burada son buluyordu.
İki yan geçitle birlikte merkezî bir geçit ihtiva eden bu
kapı beyaz mermerlerle kaplı dörtgen şeklinde iki bü­
yük kulenin ortasında bulunuyordu (L ve L'). Surlara
yanaşan ilk şarampol kapının önünde bir çeşit peribol
teşkil etmek üzere genişliyordu. Dış duvarı kolonlar ve
röliyeflerle son derece zengin bir şekilde süslenmiş olup
esas geçidin ortasında «Küçük Altınkapı» ile delinmiş­
tir (M). Bu kapı yerinin önünde ikinci şarampolü ge­
çen köprü ve çukuru geçen ikinci köprü bulunuyordu.

Bu abidevî kapı grubunun kuzeyinde ve güneyin­
de Theodose uzantısının duvarları gelişiyordu. Poligo-
nal ve dörtgen kuleler arasında uzanan bu surlar bo­
yunca iki şarampol ve bir çukur bulunuyordu (1). Bî­

(1) Altın kapı birçok arkeolojik araştırmaya kona olmuştur. J. Strzy-
gowski'ye göre kapının üç geçidi IV. Yüzyılın sonunda büyük Théodo-
se’un şerefine dikilen Zafer Anıtı’na aittir. V. Yüzyıl surları inşa edil-
diği vakit Théodose II. iki mermer kule ile anıtsal kapıyı yaptırdı (Das
Goldene Tor in Konstantinopel — İstanbul’da Altın Kapı), Jahrbuch d. k.
Deutschen archaol İnstituts, VIII, 1839, S. 1 — 39). Ama Weigand, ka­
pının bütününün V. Yüzyılın ilk yarısında yapıldığını ileri sürüyor.
Ona göre kapı 425 ile 430 yılları arasında inşa edilmiştir. Dış kapı ise

136

zans kapısının düzenlenişi bu şekildeydi. 15. yüzyıl-
danberi türlü değişikliklere uğratılmasına rağmen ge­
ne de ilk şekli yeniden çizilebilir.

Bu Altınkapı herşeyden evvel İstanbul'u harap
eden depremlerden sonra yapılan tamirlerin izlerini mu­
hafaza etmektedir (2). Nitekim kapının güneyindeki
surların iç kısmı yeniden yapılarak büyük bir çıkıntıy­
la desteklenmiştir (Pl. XXVIII, 1). Öteyandan şehire
doğru olan kuzeydeki kulenin bir kısım bloklarının
düşmesinden sonra, harap olan köşe tamir edilmeksi­
zin sadece bir istinat duvarıyla tutturulmuş ve bunun­
la yetinilmiştir.

Fakat Altınkapı için aynı şeyler söylenemez. Onun
büyük çapta elden geçirilmesine daha 15. yüzyılda baş­
lanmıştır. Çukurun üstünden geçen köprü esas geçitin
tam mihver noktasında tamamen yıktırılmış ve açık
kalan küçük Altınkapı sadece hisar ile ikinci hendek

447 de yapılmıştır. Neue Untersuchungen öber das Goldene Tor in Kons­
tantinopel — İstanbul’da Altın kapı üstüne yeni araştırmalar, Ath. Mitt.
Cil: 39, 1914, S. 1 — 64). İleri sürülen iddiaların kesin hali metodlu
kazılara bağlıdır. Fakat, harabeyi tehdit eden mermer kapı kulelerinin
durumu bu işi zorlaştırır. Th. Macridy ve S. Casson tarafından idare
edilen birkaç sondajın «Archaologia> dergisinde (81, 1931) yayınlanan
neticelerine bakılabilir. (Schede, Jahrbuch d. Deutschen Archaol Inst­
tuts, 1932, S. 261 — 263). Gurlitt’ın çizdiği planda, F. Knschen tarafın­
dan yakında yayınlanan desenler aynen görülebilir (Die Landmauer von
Konstantinopel — İstanbul'un surları, Erster Teil, Berlin 1938, şekil 5,
plân 19 ve 20). Bizans arkeolojisine dair bütün bu araştırmaların etu­
dümüzle doğrudan doğruya bir ilişkisi yoktur. Biz sadece belgelerle is­
pat edilen şu vakıaları zikretmekle yetineceğiz. 1453’de İstanbul’un bel­
li başlı kapılarından biri olan Altınkapı iki masif kule arasındadır yo­
bir avlu ile şarampolden önce gelir. Şehre doğru alçak bir surla uzan­
dığı, muhafız alayını barındırdığı, bütün antik kadılarda olduğu gibi
çeşirli düzenleri ihtiva ettiği bu arada kaydedilebilir. (Aynı eser, S. 111)
(2) 1768 depreminden sonra zarar gören Yeükule’den üçü 1795’de Da­
laway İstanbul'a uğradığı zaman, henüz tamir edilmemişti. (Constanti­
nople ancient and modern, — Eski ve çağdaş İstanbul, S 19)

arasında bağlantı kurmak üzere kullanılmıştır. Ana
kapının yan geçitlerle birleşen kısımlarına da içerden
ve dışardan duvar örülmüştür. Merkezî geçide gelince;
genişliği sekiz metreden dört metreye indirilmiş, yıkıl­
mış olan ark şeklindeki tuğla tonoz, eski beşik tonozun
altına büyük bir kemer şeklinde tekrar yaptırılmıştır.
Eski arkın mermer kemer taşlarından yapılmış uçları
halâ belli olmaktadır. Keza güney yan geçidin arkı da
halâ meydandadır ama kuzeyindeki, Türk kalelerinde
kullanılan sıvanın altında kalmış olup ancak birkaç ke­
mer taşı görülebilmektedir (Pl. XXVII, 2).

44. Şekildeki plân Bizans'a ait kısımları siyahla ve
Türklere ait kısımları da tarama ile göstermektedir.
Aynı plân üzerinde Yedikule Kapısı diye adlandırılan
N kapısı da görülmektedir. Bugün de şehre o kapıdan
girilmektedir. Altınkapı'nın yerini almak üzere, surlara
Türkler tarafından açıldığı aşikârdır. Alçak arklı, kule-
siz, özel bir istihkâmı olmayan yıkılmış bir kemerin
üstüne yapılmış basit bir aralıktır (1).

133-

(1) MORDMANN, bugün Yedikule kapısı denilen yerin Bizans çağına
ait olduğunu söyler ve «Büyük Altın Kapılar»a karşılık, bu kapının
»Küçük Altın Kapı''ya eşit olduğunu belirtir. Ayrıca Anthemien (?)
tuğla duvarları hizasında (gene tuğladan yapılma) ve onları birbirine
bağlayan tuğla ark da bu Bizans menşeinin «reddedilmez» ispatını gö­
rür. Şöyle yazmaktadır: «Üstelik hemen üstünde mermerden Bizans kar
tali görülür. Bu alâmet, Türkler tarafından oraya konulmuş olamaz.»
/Esquısse Topogaphique — Topoğrafik Taslak, S. 13). Kartalın varlı-
ğından çıkanlan sonuç değersizdir. Bugünkü şekliyle kapı, gayet tabii
Türk yapısıdır. Yıkılmış arkın kemer taşları, duvarcılık tekniği ve ahu
tablasına (alınlık) hakedilmiş «İbrahim Paşa» adı bunu ispat eder. Bu
kapının birçok defa elden geçirilmiş olması muhtemeldir. Ama, şurası
muhakkak ki, bu yerdeki geçit ancak Altım Kapı daki Bizans yolunun
ortadan kaldırılmasıyla açıklanabilir. Yani Türk Hisarı inşa edildik­
ten ve yolun istikameti değiştirildikten sonra yapılmıştır

138

Bizans eserlerinin kullanımında, incelenmesi gere-
ken son bir önemli mesele kalıyor. Kuzeyde olsun Gü­
neyde olsun, birleşme noktalarının herbirinde, Hisa­
rın Türk surları ile Bizans surları arasında bir yan sa­
vunma kulesi var mıydı?

Bugün kuzeyde olan sekiz köşeli J kulesi 18. yüzyıl­
da yeniden inşa edilmişti. Belkide, aşağı-yukarı aynı
şekilde olan yıkık bir Bizans kulesinin yerine yapılmış­
tır. Güneyde K noktasında artık bir kule yoktur ama;
toprak seviyesinde ilk hendeğin bulunduğu yerde halâ
duvar yapısının şekilsiz kalıntıları farkediliyor. Oraya
da poligonal, çok kenarlı bir Bizans kulesinin şekli çi­
zilebilir. O da tıpkı kendinden önceki gibi Theodose II.
surlarının yan kuleleri sistemine girmektedir. 1768 dep­
reminde yıkılan bu kule yeniden yapılmamıştır.

Bu bilgilerin çıkarıldığı Melling'in III. plânşının
yorumu Hisara YEDÎKULE (1) adını veren kulelerin
hangi yedi kule olduğunu da açıkça ortaya koyuyor:
«Bu, beş köşeli bir çeşit kaledir ve çok yüksek ve çok
kaim bir duvarla çevrilidir; Evvelâ beş kulesi vardı,
bugün dördü ayaktadır. Deniz kenarında olan beşinci
kule 1768'de bir depremde yıkılmıştır. Theodose,
Maxiıne'e karşı kazandığı zafer üzerine kara tarafına
mermerden bir zafer abidesi inşa ettirmiş ve bunun

(1 TREUTTEL şe WURTZ tarafından Paris'te 1919’da yayınlanmış olan
«Melling’in desenlerine göre Boğaziçi kıyılarında ve İstanbul’da pitoresk
bir seyahat» adlı kitap S. 14 — 15.

139

dört köşeli iki kulesi de altıncı ve yedinci kuleleri teş­
kil etmiştir (1).

Ayrıca, yorumcu Ch. Lacretelie de Hisar'ın 19. yüz­
yılda teşkilâtlandırılması ve Devlet Hapisanesi olarak
kullanılması hususunda da bir kaç ayrıntı ilâve eder
(2).

(1) Bunu büyük Th6eodose'a değil de Théodos II.'ye izafe etmekte her­
kes anlaşmıştır.
(2) Garnizon, bir ağa, bir yardımcısı, altı subay ve elli askerden ku­
rulmuştur. Askerler, küçük birer bahçesi de olan oniki kadar evde otu­
ruyorlardı. Mahpuslar ağanın evinde otururlar ve sayıları çok artarsa
askerlerin evlerinden de bir - ikisi kiralanmak zorunluğu ortaya çıkardı.

- liıansyap~~~ __ _ ,_
- 16.-rn.tl ~ 11 Tllrtı:

II!I!I Y..W..- o
o s "

ŞEKIL 44 - Yedikule

TÜRK HİSARININ ÇİZİMİ

Böylece 1457'de, Altınkapı'ya kuzey ve güneyden
en yakın bulunan poligonal kulelerin arasındaki Bizans
surları Hisar'ın ilk elemanı olarak kullanıldı. İşte bu
duvardan hareketle geometrik şekil çizildi ve Türk
Hisarı surlarının çerçevesi belli oldu.

Bunu yukardaki şekilde açıkça göstermiş bulun­
maktayım (şekil 45). Altınkapı'nın mihverine (xx1) di­
yelim. Kuzeybatıdaki çok kenarlı (J) kulesinin mer­
kezi olan () noktasından (xxl) mihverine (zzl) doğ­
rusunu çizelim, (zzl)'in (xxl)'i kestği noktaya (P)
diyelim. Yüksekliği (£B) olan £BW) yan eşkenar üçgen
böylece ortaya çıkmış olur.

Şimdi de merkezi (w) ve yarı çapı (w£) olan
bir daire çizelim, (yyl) eksenini de (xxl)'e dik olarak
indirelim. Çevrenin altı eşit parçaya bölünmesi bize
(a,b,c) noktalarının yerini belirtir. Bu dairenin çevre­
sini 12 eşit parçaya bölmek suretiyle (d,e,f,g) geniş
açılarının tepe noktalarını ve aynı zamanda (D,E,F,G)
üçgen kulelerin yerlerini tespit etmiş oluruz.

Plânın ideal çizimi budur. Fakat bu çizim ile ger­
çekte Hisar'ın plânı biraz farklıdır. Hiç değilse kuzey
ve güney cephelerde bu resimde gerçek çizim, nok­
talı çizgilerle, geometrik çizim ise tam çizgilerle gös­
terilmiştir. Çizimler arasındaki bu kaymanın, kuzey-

ŞEKİL 45 - - Türk luı.lesinin pltını

143

deki (a j) ve güneydeki (c k) cephelerinin simetrik ol­
mayışları yüzünden ileri geldiği açıkça görülüyor; Bu­
na karşılık, birbirine eşit olan kuzeydoğu (a b) ve gü­
neydoğu (b c) cephesinde surların konumu geomet­

rik çizime tamamen uymaktadır. O halde, kabul et­
mek gerekir ki, kulelerin ve surların konumu, bir par­
şömen ya da herhangi bir düz satıh üzerine çizilen plân
gereğince ve ona uygun olarak işaretlenmemiştir.

SURLARIN

NİTELİKLERİ

1. P e r d e h a t l a r ı (Surlar)
İstihkâmla ilgili perde hatları, genişliği beş metre

ve yüksekliği de toprak seviyesinden on iki metre yük­
seklikte olan düşey çeperli bir duvardan teşekkül eder.
Bu ölçüler surların çevresi boyunca çok önemsiz de­
ğişiklikler gösterir.

Devriye yolu dışa doğru 0,80 metre kalınlığında
ve 2,20 metre yüksekliğinde mazgallı bir siper ile ko­
runmaktadır. Bu mazgallı siperler çeşitli defalar ta­
mir edilmiş, bir kısmı da yeniden yapılmıştır. İlk ya­
pıldığı zaman bu mazgalların tepesini iki tarafa me­
yilli kiremit çatılar kaplıyordu.

Devriye yoluna, surlara dayalı dik merdivenler ile
çıkılırdı. Bellibaşlı üç kulenin dahilî merdivenlerinden
ise doğrudan doğruya zemine inilmektedir.

II. K a p ı

Hisar'a şehir tarafından, tek kapıdan girilir. Bu ka­
pı kuzeydoğu suruna açılan bir gediğe yapılmıştır. Du­
varın iç ve dış kısımları çıkıntılarla desteklenmiştir.
Giriş kapısının üstündeki yuvarlak arkın altına dört­
gen şeklinde bir sundurma yapılmıştır. Bu, üstü ke­
mer şeklinde eğilimli sundurma (şekil 46) üst terastan
indirilen bir dikenli parmaklıkla kapanabiliyordu, (b)
kapısı, iki takviye kirişi ile tutturulmuş beyzî bir kub­
besi olan dörtgen şeklinde bir avluya açılıyordu. Bu
iki kanatlı kubbeye nazaran simetrik olarak inşa edil­
miş, gene kemerli birer tavanı bulunan d ve e avluları
muhafız erlerinin barınağı olarak kullanılıyordu.

Avlunun üst kısımları kısmen yıkılmış, kısmen
de tekrar elden geçirilmiştir. Bu üst kısımlarda pek
yüksek olmayan üç kat bulunuyordu. Orta katın ze­
mini devriye yolu ile aynı hizadaydı. İşte, aşağı salo­
na buradaki merdivenden iniliyordu. Üst salona ge­
rince, kuşkusuz oraya, duvara dayatılan tahta merdi­
venlerle çıkılıyordu. Bu salonun üstü çatı ile kapatıl­
mış, çatının üstüne de kurşun kaplanmıştı. Kurşun
kaplamalı bu çatıdan bugün eser kalmamışsa da eski
gravürlerin hepsinde bu takke gibi çatıları görmek
mümkündür.

Plânlar ve kesitler (şekil 46) çeşitli ayrıntıları gös­
teriyor. Keza plânda, içinde iki üst kat bulunduran
kulenin nasıl kurulduğu da görülebiliyor. Bu kulenin
önünde mazgallı bir korkulukla çevrili bir de balkon
vardır. Dikenli parmaklığı indiren vinç belki de bura­
da yahut bitişik salonda bulunuyordu.

ŞEt'i , 4€ --· Y edik.~Jle
Giriş ka.pı:;ıı

ŞEKIL 47 -- Giıiş kapısı - detay

Şekil (74) de kapının bütün ayrıntılarını veriyorum.
Kapı boşluğu kemerinin üstünde bulunan dörtköşe
kısım, şüphesiz kitâbe konmaya mahsus bir yerdi. Ne
var ki. bu kitâbe hiçbir vakit buraya kazınmamıştır.
Bu kitâbe yerinin etrafındaki panolar yıldız motifleri
ile süslenmiştir. Taşın arasına geçirilmiş pişmiş top­
raktan şekiller bu süsleri zenginleştirir.

1 4 8

III. K u l e l e r

Yedikule'deki Türk kulelerinin bir özelliği de, plân­
ları ve eb'adları ne olursa olsun, devriye yollarını ke­
sintiye uğratmamalarıdır. Bu bakımdan, müstakil dev­
riye yolları ihtiva eden ve beş yıl önce inşa edilmiş olan
Rumelihisarı kulelerinden ayrılır. Zaten, Yedikule'-
nin üç esas kulesi, Rumelihisarı'nın, kumanda mevkii
devriye yolundan çok daha yüksek bir yerinde bulu­
nan A,B,C kulelerinden çap bakımından da küçük­
tür.

Ü ç g e n Ş e k l i n d e k i K u l e l e r : F,G.H,I)
— Bu masif kuleler, kenarları altışar metre olan bir
ikizkenar üçgen prizması şeklindedir ve dik açılı sivri
tarafı dışa doğrudur. Son plâtformu (düzlüğü), devri­
ye yolundan üç metre yüksekliktedir. O düzlüğe, kule­
nin surlara yapışan kenarına uzatılan bir merdivenle
çıkılırdı.

S i l i n d i r K u l e l e r : D , E Şekil 48) Biri­
birinin tıpatıp benzeri olan bu silindir kuleler, Bizans
surlarının en yakın iki kanat savunmasını teşkil eder.

Üçgen şeklindeki kulelerden pek farklı olmayan ikinci
derece rol oynarlar.

Yarım daire şeklindeki en üst balkonu, devriye
yolundan 3,20 metre yüksekliktedir. Oradan devriye
yoluna, kulenin sura yaslanan düz duvarına dayatılan

~~- ~ ---. --~,

ŞEKIL 49 - Sekiz köşeli kule (J)

1 5 2

bir merdivenle inilir. Gene yarım çember şeklindeki
iç avlu, sura oyulmuş kemerli bir kapı ile Hisar'ın ze­
minine açılır. Yarım bir kubbe ile örtülü bu avlunun,
kulenin üst kısımları veya bitişik devriye yolu ile di-
rekt bir bağlantısı yoktur.

S e k i z k e n a r l ı k u I e , J (şekil 49) — Yarı
çapı 6,50 metre oian bir daire içine çizilmiş, çok mun­
tazam bir sekiz kenarlı poligon şeklindedir. İçine sekiz
metre çapında silindir şeklinde bir boşluk oturtulmuş­
tur. Bugün yıkılmış olan kirişlerle tutturulmuş üstüs-
te katlara ayrılmıştı. En üst katı mazgallı bir devriye
yoluna açılmaktadır. Bu yol, Hisar'ın esas devriye yo­
lundan 7,50 metre yüksekliktedir. Kulenin tepesine
dik bir (a) merdiveni ile çıkılır. Merdivenin nihayetin­
de (b) sahanlığı bulunur ve oradan (c) kapısı vasıta­
sıyla son kattan bir öncesine ulaşılır. Burada alt kat­
lara ve zirvedeki devriye yoluna ulaşan başka merdi­
venler vardır.

Bugünkü haliyle kulenin yapım tarihi büyük kıs­
mı ile 18. yüzyıla aittir. Belirtildiğine göre, yapımı
I. Mahmud zamanında başlamış, III. Osman devrinde
tamamlanmıştır (1754—1755). Bu tarih (hicrî 1168) ku­
lenin tepesine doğru, prizmanın dış duvarının cidarın,
daki mermer bir plâkaya yazılmıştır. Kitabede aynı
zamanda şu kelimeler de okunur: «Mâşâllâhı ta'âlâ —
Yüce Tanrının izniyle». Emin olunan bir husus da şu­
dur: 18. yüzyıla ait bu kule, Bizans devrine ait olup da
yıkılmış bulunan bir başka kulenin yerine yapılmıştır.

Bu yeni kulenin sivri külâh gibi, kurşunla kaplı
bir çatısı vardı. Fakat 19. yüzyılda yıkılıp gitti. Daha

1 5 3

ilerde göstereceğim gibi, Hisar yapılırken eski kulenin
de aynen buna benzer bir çatısı bulunuyordu.

Üç kule, Â,B,€ (şekil 50-60) — Bu kulelerden
A ve C silindir, B ise prizma şeklindedir. Ama, her üçü
de eşit kitleler halinde olup iç teşkilâtı birbirinden
farklı da olsa, aynı prensiplerle yapılmıştır. Hepsinde
de kale duvarlarının kalınlığı beş metreye ulaşır ve
merkezde 9-9,50 metre arasında silindir bir boşluk bu­
lunur. Bu boşlukta vaktiyle kirişlerle tutturulmuş çe­
şitli katlar varmış. Her nekadar bunlar şimdi yıkılıp
gitmişse de hâlâ iç duvarlar boyunca putrellerin, ki­
rişlerin yerleştirildiği oyuklar ve belli başlı parçaları
tutan çıkıntılar görülmektedir (pl. XXXII, 3).

Çeşitli kesitlerin gösterdiği gibi, her ku­
lede bulunan alt kat zeminleri, Hisar'ın zemininden
biraz daha alçaktır. Kulelere oyuk şeklinde açılmış
bir kapıdan girilir ve bu kapılar kemerli bir geçide
açılır (Pî. XXII, 2). Çeşitli düzenlere ayrılan bu geçit­
ten meyilli yollar veya merdivenlerle katlara ve surla­
rın devriye yoluna çıkılır.

Bugün kulelerin üçünün de tepeleri yıkılmış olup
duvarların üst kısımları da yıkılmak üzeredir. Fakat
çok eski bir belge ve gravür iyi kötü bize çatıları hak­
kında bilgi vermektedir (1). Her kule silindir bir kas­
nak şeklinde son buluyor, tıpkı Rumelihisar'ın ana ku­
lelerinde olduğu gibi, esas kulenin üstüne bir duvar­
cılık örneği olarak oturtuluyordu. Ve gene Rumelihi-
sarı'nda olduğu gibi, bu son kasnak etrafında halka

(1) ilerideki 52, 55 ve 60 numaralı şekillere bakınız.

154

biçiminde bir geçit bulunuyordu. Tepedeki kasnak da
külâh biçiminde, sivri bir damla örtülmüştü. Bu
dam, tavan kirişlerine çengellerle tutturulmuştu Ça­
tının tümü kurşun levhalarla kaplanmıştı (1).

A,B,C kulelerinin herbirinin özellikleri işte bun­
lardır. Herbiri için çizdiğim plân ve kesitler ile bun­
lara eklediğim açıklamalar, özel konumlarına ait ay­
rıntılı bilgiler verebilir kanaatindeyim (şekil 50-60).

(1) Yerinde yapılan incelemeler, gerçeğe yakın gravürleri doğruluyor.
Ne var ki, kaba tamirler ve olden geçirmeler, duvarların tepeye doğnı
olan kısımlarında, eski şekle ait ayrıntılı bir çizimi imkânsız kılıyor
Kulelerin üstünde, külâh biçimindeki damdan önce birer kubbe bulu
nuşu C kulesi için muhakkak da '.şekil 60), A ve B kuleleri için şüpheh
kalıyor. (Şekil 51' — 55).

ŞEKIL 50 - YEDIKULE
A. kulesi
!Alt katı
al Kemer, bl Mazga.l'ın kesiti , cl Kemerli geçit, dl Orta salon, e . rı Bı
rinci, ikinci ve üçüncü katiara çıkan helezon! merdiven

ŞEKİL 51 - Üçüncü kat: bl Mazgal ağzı , dl Orta salon , rı Alt katta"
çıkan merdiven başı, gl Kemerli salon, h, il Dördüncü katla halka şek ­
lindeki galeriyi ba~layan merdiven , j) Havalandırma b11cası. kJ Hela

ll

~-~:-."l.
"C~i:? -1-~

r-----.ı''<:\:2,,:~-­

A

ŞEKIL 52 - YEDIKULE
1\ kulesi
rKesltJ

... "'ı:;.~l

o

o ı

b

Jl Mazgal, el Birinci , ikinci ve üçüncü katlan bağlayan merc!iven . hi
DördÜncü ve beşinci katları birleştirt>n merdiven

ŞEKIL fı3 -- YEDIKULE

B kulesi
ıA!t katJ
a) Ktıner , h, <:) Geçit d} Orta salon e. f) BırincL kal ct ı.,:ıA~n nH! rdivenin
-,ahanlıgl, g, h , ı l İ kinci kata çıi.;an m ı·rdivcn i n ~ahnni:gı, Jl l -;,:Uncl
k«.ta ç;kRn mcrdivenın sahanlığı

!?E KiL 51 - Üçuncü kat: kl Me<·ct ivenin üçunc ü ka t.« van> 'Hhaıılıgı
ı t N1r ı~div c ıı i n dördüncU kata çıkı ;; snhanlığ' ı , m l K::rne··li s:d on. m. n
ııl DörduncU kat sahanlığın ı n dava~ı. ol Altın cı ka~ nwrdivPnın al l
"'hanl ığı, pl Gczetleme yeri veya hela

YEDIKULF.

-::: _______ !

ooo

D
ll

-:,'

D

O l 2 ~ + 5 4S 7 'i 9 IOfll

Ş EKiL 55 - Kesit

ŞJ;:K iL 5o - YEDiKULE
C k ulesi
(Alt katı
a l Kemer ve mazgal, bı Kapı , cl Kem orJi fo(eç it, di, Orta salon , c, f. g t
Ram pa.

ŞEKIL 57- ikinci kat : al Mazgal nğzı . di Orta salon. h. i . i . ~ı Raınpa,
ı. m . ni Kemerli salonlar, x, xl Ocakla ı ·

~EKiL ss - YEDİKULE
C kulesi
(Üçüncü katı
d l Orta salo n , pJ Devriye gırış kapısı . q , rJ Rampa , s l Orta sabna ıs i­

riş kapısı . uJ Geçit , vJ Kemerli salon. xl Ocak

c.~
ŞEKİL 5J - Ekş inci kat hizasında kesi~
gl Z galerisine çıkan Y merdiveninin eşıği

1

1
1

' 1'

' ' ,' \\

'
'

·- ,
-- .r-· ..
' ' : ' ··-J

o 2 3 + 5 6 7 6" 9 1011

Fiıı . 60.-

'; EK iL 60 ·- YEl~ i KULE
C ku lesi
1 Kes i tl

ŞEKÎL 61 —

Y A P I M
(İnşaat)

Yedikule'nin batı cephesini teşkil eden Bizans
eserleri —Altınkapı, surlar ve kuleler— çeşitli çağlar­
da türlü tamirat görmüş, birçok defa elden geçirilmiş­
tir. Altın-kapı'ya yapılan pek belli Türk müdahalesi
aynı şekilde kapıya bitişik surlarda da görülmektedir.
Zira bunların yanısıra uzanan asıl Bizans satıhları ile
mukayese edilince bu husus pek kolay beliriyor Bi­
zans eserlerinde tuğla temel taşları beş kat olarak üst
üste konulmuş, her bir blok 1,10 metre yüksekliğinde
moloz taşı panolarıyla pekiştirilmiştir. Tuğlaların öl­
çüsü 37x37x4 santimetre ve iki tuğla arası 5 santi­
metre kalınlıktadır. Moloz taşları dizisinin yüksekliği
ise 20 santim, eklerin kalınlığı da 2 santimdir.

Türk duvarları ise farklı bir teknik gösterir. Şekil
61'deki iki krokiden (a) krokisi surların dış duvarla­
rının cidarını, (b) krokisi ise iç duvarların cidarını
göstermektedir. Her ikisi de aşağı yukarı birbirine
benzemekte olup, çeşitli çıkıntılar, esas ve tâli kuleler,
silindir veya prizma şeklinde kuleler hep aynı şekil­
de inşa edilmişlerdir. Hepsinde de işin kolayına ve
çabuklaştırıcı tarafına kaçıldığı görülüyor. Birbirine
eşit olmayan, rasgele moloz taşları, bir sıranın ufkili-
ğini (yataylığını) sağlamak üzere veya araboşlukları

168

doldurmaya mahsus tuğla parçaları ile birlikte rasge­
le yığılmıştır. Kullanılan malzeme de çeşitlidir. Kırık
mermer parçalarından tutun da, bağlama taşı olarak
sütun gövdelerine kadar her çeşit kırık dökükten, ha-
râbe artığından yararlanılmıştır. Baştan savma görü­
nüşüne rağmen bu inşaat tarzı Rumelihisar'a kıyasla
daha sağlamdır ve Yedikule surları genellikle deprem
lere iyi dayanmıştır.

Kemerler ve tonozlar genellikle tuğladan yapılmış­
tır. En büyükleri 36x36x5 santimetre, en küçükleri
ise 23x23x3,50 santimetredir. Kemerler ve tonozlar
çeşitli şekillerdedir: Yarım daire şeklinde, yay şeklin­
de, az eğilimli, geniş eğilimli, irili ufaklı perde kemer­
ler, tam kubbeli, tavanlı tavansız, yarım kubbeli, be­
şik şeklinde, çardak şeklinde, tünel şeklinde tonozlar.
Meyilleri ve merdivenleri örten tonozlar hiçbir kubbe­
ye ihtiyaç göstermeden, tünel gibi uzanırlar. Çok ke-
narlı büyük kulede (A), her sahanlığın tavanındaki
kubbeler çeşitli tiplerde inşa edilmiştir: Bazıları tonoz
bingilerine (pandantiflerine) oturtulmuştur; bazıları
da köşegenli eklerle parçalara ayrılmıştır. Aynı kulede
ilk kattaki giriş sahanlığının tonozu sivri bir kemer
meydana getirmek üzere haç şeklinde kesismiştir. Bazı
yerlerde de bu kesişen tonozlar külâh şeklinde bir
bezek (süs) göbeği etrafında birleşirler.

Ahşap elemanlarından hiçbirisi zamanımıza kadar
kalmamıştır. Şurası muhakak ki, mesnet aralıklarına
bakacak olursak, dörtgen şeklindeki tavan kirişleri,
ağır kurşun kaplamalı tavan külahını çekebilecek güç­
teydi. Hâlâ görülebilen geçme yerlerine, kalas parça­
larına, kiriş kalıntılarına, bağlama yerlerine, desteklere

169

bakılacak, olursa, bu çatıların Rumelihisarı'ndaki yedi-
köşeli (A) kulesinde hâlâ duran çatıya pek benzedi­
ğini çıkarabiliriz (şekil 27-28)

İnşaat yerinin teşkilâtı hakkında Critoboulos bize
ilgi çekici bir ayrıntı anlatır. Mehmet II'nin Altınkapı
yanında bir Hisar inşa etmeye karar verdiğini söyle­
dikten sonra şunları ekler: «Gösterilen işler konusun,
da, esirlerin geri alınmasında, gerekli ücretlerin öden­
mesinde, para basmada iki taraf arasında karşılıklı
anlaşmaya varılmıştır». Ve Sultan'ın methedicisi (dal.
kavuğu) Hükümdar Fatih’in Grek'lere karşı, hem yar­
dımsever hem de siyasî tutumunun ne olduğunu açık­
lar (1).

Bu bölümden anlaşıldığına göre, Yedikule çeşitli
ülkelerden gelen işçiler tarafından inşa edilmiştir. Da­
ha öncede plânının çiziminde batı uygarlığının tesiri­
ni göstermiştim. Belkide bu inşaatlarda bazı esir usta­
lar veya batıdan gelme din değiştirmiş hıristiyanlar
kullanılmışsa da bu tesir pekâlâ, İstanbul'un fethinde
kullanılan o koca topları döken şu Orban ya da Ürben
gibi, bu işerde uzman olan bazı yabancı menşelilerin
müdahalesiyle de açıklanabilir. Her ne ise, bu tesir
pek büyük, önemli ve devamlı değildir. İnşaatta yev-

(ı) Critoboulos, His. Tarih, 11, 1; aynı basim, S. 106

1 7 0

miye ile kullanılan Grek'lere gelince, bunlar harp esir­
leriydi ve yevmiye ile çalışırlardı. Çoğu da ırgat ve
duvarcı çırağı idi. Rolleri ve sayıları ne olursa olsun,
inşaatın yöneticiliği, ustaları esnaf loncasına bağlı
Türkler ve din değiştirmiş Grek'lerdi. Burada, Bizans
mimarisinde bulunmayan perde kemerler ile omurga­
lı kemerlerin duvarcılık ustalığında kullanılışı. Ru-
melihisarı'ndakinden daha açık seçik görülür. Bu tip
doğu kemerleri yalnız Türkler tarafından, Yüzyıllarca
önce fethedilmiş olan Edime (Andrinople) bölgesin­
den gelen ustalar yahut Anadolu atölyelerinde eğitim
görmüş kalfalar tarafından yapılabilir. Böylece, İs­
tanbul'un en eski Türk inşaatında bir çeşit hiyerarşi
göze çarpar ki, bu sıralamada birinciliği Türk Abide­
cilik geleneği alır.

PLÂNDA HİSARIN İLK

KONUMUNUN ÇİZİMİ

Bu perspektifte, Hisar ın ilk halini belirtmeyi ve
tespit etmeyi hedef aldım. Bu, aynı elemanları gös­
teren şekil 44’deki plânla kıyaslanabilir.

Türk Hisarı, surları, kapısı, kuleleriyle beraber ve
gerçek haliye resmedilmiştir. P kapısının ve A,B,C esas
kulelerinin bugün meydanda olmayan dam kısımları,
eski gravürlere tıpatıp eş olarak çizilmiştir. Sadece,
Bizans Hisarı'na ait kulelerin başlıkları, bir yandan J
ve K kulelerinin, öte yandan Altınkapı'nın iki yanın-
daki dikmelerin başlıklarından parçalar kalmıştır.

Pouquevilie'nin söylediklerine inanılırsa, 18. yüz­
yılda yeniden yapılan J kulesinin 19. yüzyıl başında
hâlâ mızraklı külâh başlığı duruyordu. Yaygın bir
söylentiye göre de, Türkler bu yerde yükselen çok ke­
narlı Bizans kulesinden 15. yüzyıldan itibaren yarar­
lanmışlardır. Beriki duvarlarının üst kısımlarını biraz
değiştirmişler ama, benzerliğe bakılırsa, öteki kulele­
re yaptıkarı gibi bu kuleye de kurşun kaplı sivri ah­
şap bir çatı oturtmuşlardır. Bugün/hendek seviyesin­
de sadece belli belirrsiz kalıntılar görülen K kulesi için
de aynı şeyler söylenebilir.

Geriye, üstüne pavyon şeklinde oturttuğum, Altın-
kapı'nın iki yanındaki dikme pilonlar kalmaktadır.

172

İlk şeklinde, bu Bizans dikmelerinin üstü terasla ör-
tülüydü. Bunlar, Pouqueville'in perspektifinde göste­
rilen teraslardır. Bununla birlikte, eski gravürlere ba­
kılırsa, Hisar'a adını veren yedi kuleden birçoğu sivri

ŞEKİL 62 — Schweigger’e göre Yedikule

külah şeklinde bir çatı ile örtülü olarak görülür. Bu
Yedikule hakkında hiçbir kuşkunun su götürmeyece­
ğini hatırlatalım. Bunlar: l— Ana kuleler A,B,C, 2—
İki adet J ve K kulesi, 3— Altınkapı'nın iki yanında bu­
lunan (pilonlar),dır. Schweigger'in gravürüne (1) (şe­
kil (62) ve Silâhi el Matraki'nin el yazmasına (şekil 63)

(1) Schweigger, Eine newe Reyszbeschreibung ausz Teutschland nach
Constantinopel und Jerusalem — Almanya’dan İstanbul’a ve Jerusalem’e
kadar uzanan yeni bir gezi yazısı. H. Högg, Türkonburgen — Türk hi
sarları. Şek. 05

173

şEKIL 63 — Matrakçı Nasuh’a göre Yedikule

Bizim plânımızı bu belgeler doğrular (2). Kuskusuz
bunlar gerçektir ve Altınkapı’nm iki kulesi, Türk fet­
hinden önce de sonra da teraslarla örtülüydü.

(1) İstanbul Üniversitesi Kütüphanesinde bulunan (Yıldız, Tarihh'te,
Yedikule, İstanbul’un genel görünümünde yer alır. Ne var ki, Yediku­
le’nin çizildiği sahifenin sağ alt köşesi yırtılmıştır. Bununla birlikte
eserin aslında, minyatürün bütün detayları görülmektedir. Bu, eser ve
ilimleri hakkında Syria isimli etüdümüze bakınız. IX, 1928, S. 328. La
vue de İstanbul — İstanbul’un görünümü, plân LXXV’de yeniden çizil­
miştir.
(2) Bu gravürler tabii acemice çizilmiştir ama, Hisar’ın doğrudan doğ
ruya incelenmesine şahitlik ederler. Yedikule’nin öteki görüntüleri Ha­
lil Ethem’in plâketlerinden alınmıştır. (Yedikulehisarı, şekil 26 — 35).

bakalım (1). Bu gravürlerin her ikisi de 16. yüzyıla
aittir. Her ikisinde de yedi kule külâh veya pramit şek­
linde çatılı olarak gösterilmiştir. Keza hepsinde kule-
nin üstünde bilezik gibi duran çatı kasnakları vardır.

174

Hisar'ın içi bugün otlarla kaplıdır ve birkaç ağaç
demeti bulunmaktadır. Bir Caminin tuğladan minaresi
ve otlar arasında kalmış birkaç yıkıntı, 19. yüzyılda
kaybolup giden eski eserlerden kalan görüntülerdir.
Bize. Hisar'ın 18. yüzyıl sonlarına doğru iç düzenine
ait bilgiler vermektedir. Kaba hatlarla da olsa, o de-
virde Hisar hâlâ ilk halini korumaktaydı. Hisar'ın dış
kapısından, top gülleleriyle dolu bir yolla, Altınkapı
ve Kuleleri boyunca gelişen dörtgen şeklinde bir boş­
luğa açılan başka kapıya gidiliyordu (1). 18 ayak yük­
sekliğinde bir duvarla çevrili bu avluda, ağanın evi,
rehin olarak tutulan esirlerin binaları, dördüncü Mu-
rad'ın adamı Deli Hüseyin Paşa'nın da gömülü olduğu
bir mezarlık vardı. îki avlu arasında nöbetçiler bina­
sı, ortada da cami yer almıştı. Bu cami Mehmed II.
tarafından yaptırılmış, daha sonra buna bir de ilkokul

İçlerinden bazıları 1574 de bir Venedik gravüründen alındığı gibi hayâl
mahsulüdür (şekil 38). Keza W. Dılıch’in resimleri de (şekil 30 ve 31)
gerçekten çok uzaktır. Ama, Piri Reis'in albümündeki resimler ile (şekil
27) Topkapı Kütüphanesindeki Hünername’de bulunan resimler, acemi-
ce çizilmiş de olsa, daha doğru ve Silâhî el-Matrakı’nin desenlerine ya
kındır (şekil 29). Çağdaş resimlere gelince, çatılarının bir kısmının kay
bolduğu devirlere ait olup. Hisar'ın bütününü vermekten de uzaktır
Melıng’in gravürü (Voyages Pittoresque, pl. 3) Yedikule’nin denizden
görünümünü verir ve ilk plânda görülen kale bedenleri kuleleri kısmen
maskeler. Bununla birlikte giriş kapısının pavyon şeklindeki çatısı ile
iki ana kulenin külâh şeklindeki çatıları. J kulesinin piramit çatısı ge.
ne de belli olmaktadır. Dukett’inki gibi daha yeni desenlerin (Halil Et
hem, şekil 35) hiçbir belgesel değeri yoktur.

(O Dörtgen şeklindeki, avlu dediğimiz surlar arasında kalan bu boş­
luk bir Bizans eseri olamaz mı? Pek bilinen bir düzeni takip edersek
antik kapılar benzeri duvarlarla şehire doğru ilerler. Özellikle (Voga-
ues archeol dans la Tuıquie orientale — Doğu Türkiye'de arkeolojik ge­
zintiler, S I29)’daki Amida kapıları gibi.

175

eklenmişti (1). İç sur da Hisar'ın inşası ile aynı tarihi
taşır. Dizdarın evi ile cephaneliği ayırıyordu. İki mey-
dan arasında kalan dağınık binalara gelince, Rumeli-
hisarı'nda olduğu gibi başlangıçta Hisar'ın korunması
ile görevli askerî birliğe aitti. Bu basit yapılar, yüz­
yıllar boyunca yakılıp yeniden yapılmıştır: Birkaçını
resmettim ise de 15. yüzyılda bunların sayısı muhte­
melen daha çoktu.

(1) Tek minareli, dörtköşe cami, Ayasofya’ya ba£lı bir vakıfla yöneti-
lîyordu. İlkokul, Kızlarağası Beşir Ağa tarafından kurulmuştur (Hadi-
fcat-ü' Cevami, I, S. 222).

T A R İ H

İstanbul'un alınışından sonra Fatih Sultan Meh-
med surların tamirini emredip Edirne'ye gitti. Birkaç
yıl boyunca, kâh bu şehirde kâh Edirne’de kaldı. 1454'­
den itibaren Thedose Forumu'nun (Forum Tauri — Be­
yazıt Meydanı) (1) bulunduğu yerde bir saray yaptırı­
yordu. Sarayın yapımı 1457'de sona erdi ve Sultan İm­
paratorluğun merkezi ve hükümetin bulunduğu baş­
kent haline gelen İstanbul'da oturdu. Ama saray, bü­
yük bir kısmıyla ahşaptı ve şehrin göbeğinde bulunu­
yordu. Duvarlarla çevrili olmasına ve çok sıkı bir şe­
kilde korunmasına rağmen bir kaleye benzemekten
hem uzaktı, hem de her çağda İstanbul'u tehdit eden
büyük yangınlardan korunacak halde değildi.

Kabul edildiğine göre Sultan, yeni başkentine, bu­
gün bize kadar kalan birçok örneklerinde olduğu gibi,
Anadolu şehirlerindekine benzer bir «iç kale» yaptır­
mak istedi (2). Bu gibi kaleler genellikle şehirlerin en

(1) Topkapı Sarayının inşasından sonra bu ilkel saray «Eski Saray»
adını aldı vc. ölen Sultanların haremine tahsis edildi, bakınız Silâhı
Al-Matraki adlı incelememiz. (Syria, IX, 1923, S. 339).
«2) Özellikle Konya, Kayseri ve Sivas’ta .. (Bakınız: Bizim «Monuments
Turcs d’Atolie — Anadolu'da Türk Anıtları) adlı eserimiz. Bu eserlere
Halil Ethem «Ahmedek» adını veriyor (Yedikulehisarj, S. 9) ve buna
dayanarak Yedikule’nin inşasına ait Tursun Bey in şu satırlarını şahit
gösteriyor: «Denize ve karaya yakın bir köşede bir Ahmedek yaptı.
Muhkem burgazlarda kurşun örtülü. İrtifai bir mertebededir ki. iki gün­
lük yoldan görünür.» Ahmedek keilimesinin menşei şüpheli kalıyor. Bel­
ki de bu Halil Ethem’in tahmin ettiği üzere. (Kayseriyle Şehri, S. 4 —
EJ «açmedik» gibi kale, hisar anlamına gelen bir kelimeden bozmadır.
(Favet de Courteille, Dictionnaire — Lügat).

178

yüksek ve en muhkem tepelerinde kurulur ve şehir­
den gelecek hertürlü taarruza karşı korunma yeri teş­
kil eder. Yenikule de herhalde böyle bir amaçla ya­
pıldı ve 1458 kışının sonunda tamamlanınca Devlet
hâzinesi oraya alındı (1).

On yıl sonra ise Mehmed II. İmparatorluğun yıkı­
lışına kadar Sultanın resmî ikametgâhı olarak kulla­
nılacak olan Yeni Saray'ı (Topkapı Sarayı) İstanbul'un
kuzey-doğu burnuna inşa ettiriyordu. O da, avluları,
bahçeleri, köşkleri, duvarları, kuleleri ile geniş bir
alana yayılan bir «iç kale» olarak mütalea edilmiş, hem
bir saray hem de bir kale yerine geçmiştir.

Murad III. zamanında imparatorluk hazinesi ora­
ya taşınmış (2) ve Yedîkule İstanbul’un öbür ucunda,
bir toprak savunma suru olarak kaldı. Rumelihisarı

(1) İşte bu münasebetle 16. Yüzyılda bir seyyahın tanıklığı. Saray, ka­
pisi 7 kuvvetli yüksek sur ve yüksek kaim duvarlarla çevrilmişti Bun.
lar her zaman iyi bir savunma yapabilirdi. Türklerden de korunabi­
lirdi. Öte yandan Halil Ethem tarafından yayınlanan 1574 tarihli Vene
dik gravüründe (Yedikule Hisarı, şekil 28) hayâl mahsülü Hisarın üs-
tunde İtalyanca şöylo bir yazı bulunmaktadır: <Castel nouo doue sta
elrescro del gran Turcho — Büyük Türk’ün hâzinesinin bulunduğu Yeni
Hisar Murad I1I. zamanında, 1572 — 1594 yıllarında İmparatorluk sa
rayının Hekimbaşısı olan İtalyan Dominico. çeşitli kulelerden gelen dev-
let, hâzinesinin zenginliklerini anlata anlata bitirmiyordu. (Halil Et
hem tarafından zikredilmiştir. Aynı eser, S. 29 — 30) — Dominico hak­
kında Jacobs'a bakınız : -Unttersuchugen zur Geschichte der Bibliot-
hek im Serai von Konstantinopel — İstanbul Saray Kütüphanesindeki
Tarih Kitapları üzerinde araştırmalar- I, Hsildeloerg 1313. YedikuleVo
>Yeni Hisar, Hazine ve Kale-i Hümayun, İmparator Hisarı adları da
verilmıştîr.
(2) Halil Ethcm. aynı eser, S. 30 (Dominico’ya göre). Eger Lubenau'
nun anlattıkları doğruysa, bundan önceki dipnotunda bahsedildiği gi­
bi. bundan şu sonucu çıkarmak gerekir ki. hazine, O İstanbul’dan geç­
tikten sonra Saıaya nakledilmiştir. Yani 1584 ile 1595 yılları arasında.
-Zaten daha önce de sarayda Devlet hâzinesinin bir kısmı bulunuyor

du (A. Fi Lyby« r, The Government of thr Ottoman empaire Osmanlı
İmparatorluğunun İdaresi, 3. 172).

179

kulelerinin devlet zindanı olarak (1) kullanılışı gibi
Yedikule de bir Devlet Hapishanesi olarak işe yaradı.
1622'de Osman II. başkıladıran yeniçeriler tarafından
orada boğulmuştur. 19. yüzyılın ortalarına kadar da
yüksek şahsiyetler ve soylu yabancılar oraya hapsedil­
miştir. Yedikulehisarı'nın tarif ve tasvirini 19. yüz­
yılın başlarında, Yanya'da Fransız konsolosu iken tu­
tuklanan bu mahpuslardan Pourquewille'e borçlu­
yuz (2).

O çağlarda hapishane rejimi pek sıkı görülmüyor.
Daha 17. yüzyılda bile Grelot'nun anlattığına göre,
hıristiyan mahpuslar küçük bir kilisede âyine katılabi­
lir ve «Malta şövalyeleri ile öteki yüksek kişiler» Kons-
tantinopl'a yerleşen bazı mevki sahibi kimselerin, ya­
hut bir elçinin kefaleti altında şehirde gezmeye bıra­
kılırlardı (3). 18 yüzyılın sonlarında da tutuklular sa­
vaş esiri değil, rehin muamelesi görür ve Ağa'nın evi-
ne yakın bir evde oturtulurlardı.

Pourqueville'in bahsettiği ve esaret yoldaşları ta­
rafından «Osmanlı zindanlarında ölen Frazsızların ha­

(1) "Büyük senyörler, hazînelerini eskiden böyle yerlerde saklarlardı.
Bugün oraları büyük senyörlerin değerli esirlerini ve Devletin öteki
mahpuslarını hapsettiği şerefli birer hapishanedir» (Grolot, aynı eser,
D 77 — 78). — Dominico (Halil Ethem'in zikrettiğine göre, aynı eser
S 30) o vakitler yüksek sınıftan olan Hristiyanların Rumelihisarı’na ka
patıldığını iddia ediyormuş. Hattâ, Hazine-i Hümâyûn Hisar’da bulun­
duğu sıralarda, soylu kişiler orada tutuklanırdı. 1474’de Fatih'in Sadra
zamı Mahmut Paşa idam edilmeden önce onsekiz gün orada hapsedil,
miş. 1854’de Lubenau şöyle yazıyordu: «Es wirdt auch der Konigk von
Thunis in dieser Festung gefangen behalten — (Reise, I. S. 157).

(2) Pourqueville, Mora’ya seyahat, II, S. 62 — 107

(3) Grelot, Relation, S. 73.

i 80

tırasına» satırlarının kazındığı mermer masayı bula­
madım, ama mahpuslar tarafından duvarlara kazılmış
birçok yazıyı hâiz görebilmek mümkün. «Kitâbeli ku­
le» denilen B kulesinin giriş kapısının sağında ve so­
lunda böyle birçok vazıha rastlanıyor. Bunlar Türk
duvarcılığında kullanılan antik mermer bloklara ka-

ŞEKİL 64 —

zilmiş. Bunlardan 17. yüzyıl başları tarihini taşıyan
birini aldım. (Şekil 64) (1)

(1) Bu kötü kopya Mehmet Ziya'nın «İstanbul ve Boğaziçi» adlı eseri­
nin 81. sayfasında bulunmaktadır. Ötekinin yanında bulunan bir başka
yazı da çok güç okunuyor (aynı eser, S. 112).

181

19. yüzyılda, üç kulesi üstünde hâlâ davanan kur­
şun kaplı çatılarını yitiren Yedikulehisar’ı yıkılmaya
terkedildi (1). 1878'de Maarif-i Umumiyeye bırakılmış­
tır. Bugün de Yedikulehisar'ı Müzeler Müdürlüğüne
bağlıdır.

(1) 19. Yüzyılda Yedikule’deki türlü derişikliklerin hikâyesini Safi
Bey’in el yazması eserinde görmek mümkündür: Sefine-i S&fi, Cilt 18,
S 3136 (Deli Hüseyin Paşa’nın biyografisi hakkında). (Dr. Süheyl Ün-
ver tarafından bildirilmiştir).

RESİM I

ANADOLU HİSARI

RESİM II

ANADOLU HiSARI

RESIM lll

ANADOLU HISARI

RESİM IV

ANADOLU HİSARI

RESİM IV

ANADOLU HtSART

RESİM V

ANADOLU HİSARI

"'· 1 ..: . ~"~Aıf.:a:;::~:~~':r~;::- .. . ~ ·

R
E

Sİ
M

 V
I

R
U

M
E

L
İ H

İS
A

R
I

R
E

Sİ
M

 V
II

RESİM VIII

RUMELİ HİSARI

RESİM IX

RUMELI HİSARI

RESİM X

RUMELİ HİSARI

RESİM XI

RUMELÎ HİSARI

HESiM-Xl

RUMELI HİSARl

R
E

SÎ
M

 X
II

I

R
U

M
E

L
İ

H
ÎS

A
R

I

R
E

Sİ
M

 X
IV

R
U

M
E

L
İ H

İS
A

R
I

RESİM XV

RUMELİ HİSARI

RESİM XV!

RUMELİ HİSARÎ

B
E

Sİ
M

 X
V

Iİ

RESİM XVIII

RUMELİ HİSARI

RESİM XIX

RUMELİ HİSARI

RESİM XX

RUMELİ HÎSABI

RESİM XXI

ANADOLU KAVAĞI

RESİM XX

RUMELİ HİSARI

RESİM XXI

ANADOLU KAVAĞI

RESİM XXII

ANADOLU KAVAĞI

R
E

Sİ
M

 X
X

II
I

A
N

A
D

O
L

U
 K

A
V

A
Ğ

I

RESİM XXIV

YEDÎKULE

RESİM XXV

YEDÎKULE

RESİM XXV!

YEDİKULE

RESİM XXVII

YEDİKULE

RESİM XXVIII

YEDİKULE

RESÎM XXIX

YEDÎKULE

'

RESİM XXX

YEDİKULE

REJ3ÎM XXXI

YEDİKULE

RESİM XXXII

YEDİKULE

R
E

Sİ
M

 A

A
N

A
D

O
L

U
 H

İS
A

R
! (

A
sl

ın
a

be
nz

et
ilm

iş
 r

es
m

i)

R
U

M
E

L
İ H

İS
A

R
I (

T
am

ir
 e

di
lm

iş
 şe

kl
i)

B
E

Sİ
M

 C

Y
E

D
İK

U
L

E
 (A

sl
ın

a
be

nz
et

ilm
iş

 r
es

m
i)

İÇİNDEKİLER

Önsöz

(Boğaziçinin Savunması)

ANADOLU HİSARI

Kaleler ve içduvarlar
Dışkale duvarları
İnşaat (yapım)
Tarihçe

RUMELİ HİSARI

Boğazkesen kalesi
Beden duvarları
Kapılar
Burçlar
Üç büyük burç
Yapı
Kitabe
Hisarın Tarihi

BOĞAZİÇİNİN YUKARI
KISIM KALELERİ

Yoros kalesi
Avrupa yakasındaki
eski hisarlar

XVII. yüzyıl Türk Kaleleri

9

11

17

23
29
35
39

47

49
53
57
61
64
89
95
97

İli

117

121

123

YE Dİ KULE HİSAR! 127

Y.edikule hisarı 129
Altınkapıda değişiklikler 135
Türk hisarının çizimi 141
Surların nitelikleri 144
Yapını (inşaat) 167
Planda hisarın ilk
Konumunun çizimi 171
Tarih 177

RESİMLER 183

FİYATI : 10 TL.

