
.

Anadolu ‹syanlar›n›n Bat› Ucu:
Üsküdar

P R O F . D R . A B D Ü L K A D ‹ R Ö Z C A N
Mimar Sinan Üniversitesi

‹kinci Osmanl› padiflah› Orhan Bey zaman›nda Osmanl› idaresine giren Üskü-
dar’a ilk kad›’n›n Y›ld›r›m Bayezid zaman›nda tayin edildi¤i bilinir. Üsküdar bir
liman flehri olarak geliflmifl, özellikle ‹stanbul’un al›n›p payitaht yap›lmas›ndan
sonra Bilâd-› selâse’den birini teflkil etmifl, Asya’ya yönelik seferlerin ilk menzi-
li, askerî teçhizat ve mühimmat›n merkezi olmufltur. fiark seferlerinin serdarlar›
buradan teflyi edilmifl, kalabal›k ‹ran sefaret heyetleri burada karfl›lanm›flt›r.
XVII. yüzy›l bafllar›ndan itibaren Anadolu’yu kas›p kavuran Celâlî ‹syanlar› için
düzenlenen seferlerde de harekât üssü yine Üsküdar olmufltur. Hatta Kuyucu
Murad Pafla’n›n “Acem Seferi” ad›yla bilinen Celâlî harekât› “Üsküdar Seferi”
olarak an›lm›flt›r. Burada bulunan ve Kavak Saray› diye de bilinen Üsküdar Sa-
ray› zaman zaman Osmanl› padiflahlar›na mesken olmufltur.1

Bizim burada söz konusu etmek istedi¤imiz husus Anadolu’da ç›kan isyanlar›n
zaman zaman Üsküdar’a kadar uzanmas› ve ‹stanbul’u tehdit etmesi meselesidir.
XVII. yüzy›l ortalar›nda alt›flar y›l arayla ortaya ç›kan bu isyanlar›n ilki Sultan
‹brahim döneminde (1640-1648) vuku bulmufltur.
Sultan I. Ahmed devri (1603-1617) veziriâzamlar›ndan olan Nasuh Pafla’n›n
(1611-1614) çok harîs birisi oldu¤undan söz edilir. ‹stanbul köpeklerini kay›klar-
la Üsküdar’a ve di¤er semtlere nefyetmek gibi garip icraatlar›n sahibidir. Hun-
hâr, ya¤mac›, mürtekib ve mürteflili¤i, özellikle saltanata göz dikmesi veya K›r›m
giraylar›ndan birine meyl etmesi ile de tan›n›r.2 Daha ziyade babas›na nispetle
“Nasuh Paflazâde” diye an›lan Hüseyin Pafla, sarayda yetiflmifl, kap›c›bafl› iken
Veziriâzam Kemankefl Kara Mustafa Pafla’n›n akrabas›ndan birinin idam›nda
dahli olmakla, y›llard›r onunla aras› aç›k kalm›flt›r. Barda¤› tafl›ran son hadise,
Sultan ‹brahim’in taflradaki, özellikle serhadlerdeki vezirleri padiflah ad›na tu¤-
ra çekmekten men eden emridir. Vezir rütbesindeki serhat valilerine padiflah


92

.

ad›na tu¤ra çekme izni verilirdi. Ancak son zamanlarda vezir say›s› ço¤al›p eh-
liyetsiz kiflilerin artmas› üzerine bu müsaadenin yasaklanmas› yoluna gidilmifl-
ti. Erzurum Valisi Nasuh Paflazâde, bu emri getiren a¤aya, “Tu¤rakefllik bana mi-
rast›r. Ben vezîr o¤lu vezîrim. Tu¤ray› bana Sultan Murad merhûm gibi bir gazi
sâhibk›ran ›smarlad›. Senin paflan Arnavud diyar›ndan gelip ol makama nâil ol-
sa da, bana tu¤rakeflli¤i çok görmeye mûcib nedir? Bu emirden pâdiflâh›n habe-
ri yoktur. Bu men etme kendisindendir.” diyerek “çorbac›”, “ümmî” diye nitele-
di¤i ve gücendirdi¤i Mustafa Pafla’n›n emrine karfl› ç›km›flt›r.3 Gerçekten Musta-
fa Pafla yeniçeri oca¤›ndan yetiflmifl ve okuma yazma bilmeyen birisi idi. Fakat
‹ran seferi sonunda 1639 y›l›nda imzalad›¤› ünlü Kasr›flirin Antlaflmas› ve özel-
likle mâli alanda yapt›¤› icraatlarla da tan›n›r.4

Erzurum’un co¤rafî ve stratejik konumu itibariyle, onun da Abaza Mehmed Pa-
fla gibi isyan etmesinden korkuldu¤u için, Hüseyin Pafla Halep valili¤ine nakle-
dildi. Karaçelebizâde’ye göre, buradaki idaresiyle halk› memnun etmesi Sadra-
zam Kemankefl’i k›skand›r›nca –ki sadârette rakîbi olabilirdi- hakk›nda padiflah
nezdinde iftiralar at›p, Halep’e Mîrâhur-› evvel Kamalak Siyavufl Pafla’y› tayin et-
tirdi.5 Ancak onun bizzat görev yerine gitmeyip yerine gönderdi¤i mütesellim,
Hüseyin Pafla taraf›ndan kabul edilmemifltir.6 Bunun üzerine Nasuh Paflazâde Si-
vas beylerbeyli¤ine tayin edilmifl, yeni görev yerine gitmezse, üzerine kuvvet

Ü S K Ü D A R S E M P O Z Y U M U I V

Sultan ‹brahim


93

.

sevk edilece¤i yolunda uyar›lm›flt›r. Asl›nda bu bir tuzak idi. Zira Sadrazam
Mustafa Pafla, Abaza Pafla yetifltirmelerinden Sivas Valisi Kör Hazinedar ‹brahim
Pafla’ya gönderdi¤i gizli bir mektupta, “senin memuriyetin Nasuh Paflao¤lu’na
ancak lüzûm-› âcile mebnî sûret-i zâhirede tevcîh olunmufltur. Sivas’› zaptetme-
ye gelirse, ne sûretle olursa olsun kendini mahv et.”7 deniliyordu. Hüseyin Pafla
bu olay›n Veziriâzam taraf›ndan tertiplendi¤ini biliyor, fakat yapt›¤› zorbal›klar-
la rakîbine yeni f›rsatlar veriyordu. Sultan ‹brahim ise meselenin sühûletle hal-
lini istiyordu.
‹ki beylerbeyi Kayseri civar›nda karfl› karfl›ya gelmifl ve ‹brahim Pafla kuvvetleri
yenilmifl, kendisi de öldürülmüfltür. Bu galebe üzerine gururlanan ve Sivas vali-
li¤ine tenezzül etmeyip, gözünü sadaret makam›na diken Nasuh Paflazâde, “Ve-
zîr ile fler`î da`vâm vard›r. Sa`âdetlü pâdiflâh önünde fasl olunmas› gerektir.” di-
yerek “dâdhâhâne” ‹stanbul’a do¤ru yürümeye bafllad›. Geçti¤i menzillerde re-
âyân›n gönlünü al›c› icraatlarda bulunuyor; bu arada ‹stanbul’daki adamlar›yla
haberlefliyor, onlar›n, “‹stanbul’a geldi¤i takdirde sadâret mührünün kendisine
verilece¤i” yolundaki yalanlar›na kan›yor, etrafa gönderdi¤i mektuplarla da ta-
raftar toplamaya çal›fl›yordu. Saruca ve segbanlar›n d›fl›nda “cebe ve cevflenli
Türkmenlerin” de kat›lmas›yla, ki Naîmâ’n›n “Nasuh Paflal› askerler” dedi¤i8

bunlar olsa gerek, kalabal›klaflan maiyetiyle Sakarya nehri k›y›s›na geldi. Bura-
da iken Sultan ‹brahim’den gelen emirde, bu kadar kalabal›k adamlarla ‹stan-
bul’a gelmesine izin verilmiyordu.9 Bir baflka rivayette, pâdiflâh taraf›ndan gön-
derilen haberde, “Bafl›na eflk›yây› toplay›p devlet kap›s›na gelmekten maksad›n
nedir? E¤er da`vân varsa tenhâ gelüp cevâb eyle. Cevâb›n› al›nca da gidersin.”
deniliyordu. Fakat o bunu asla kabul etmedi ve yürüyüflünü sürdürdü. ‹zmit’e
yaklafl›nca ‹stanbul esnaf› telafllan›p dükkânlar›n› kapatm›flt›. F›rsatç›lar›n bun-
dan yararlanmaya kalk›flmas› üzerine Sadrazam taraf›ndan zorla açt›r›lm›flt›r. Bu
s›rada Mustafa Pafla, Nasuh Paflazâde’nin gelmesiyle ilgili sözleri yasaklatm›fl,
baz› kiflileri ‹stanbul’un çeflitli yerlerinde ibret-i âlem için ast›rm›flt›.
Gerçekten ‹stanbul hükümeti yaklaflan tehlikeden telafl içerisinde idi. Keman-
kefl, Nasuh Paflazâde’nin hareketini “hurûc ale’s-sultân” suçuna dahil etmeye ça-
l›fl›yordu. Nitekim, Sultan ‹brahim’in de dahil oldu¤u, fleyhülislâm, kazaskerler
ve baz› ulemay› meflveret için Sinan Pafla Köflkü’nde toplam›fl ve fikirlerini al-
m›flt›. Baz› âlimler, “fier`î da`vâm›z vard›r diyen adam ile mukatele olur mu?”
deyince, Veziriâzam sesini yükselterek, “Olmaz, âsîdir pâdiflâh›m. Katli vâcib-
dir. Vekîl-i saltanata eyle murâfaa sûretinde husûmet edip, böylece cem`iyyet ile
gelmek ve ana müsâade olunmak âb-› rûy-i saltanata nakîsad›r. Sonra nicesi da-
hi bafl kald›rmak lâz›md›r.” dedi ve devamla, “Efendiler hakk› söyleyesiz!” diye-
rek sudûra yöneldi. Onlar da kelâm-› Vezîr’i onaylayarak Nasuh Paflazâde’nin
izalesinde ittifak edildi.10 Meseleyi Üsküdar’a tafl›mamak için Kemankefl Musta-
fa Pafla, Anadolu Beylerbeyi Çiftelerli Osman Pafla kumandas›ndaki bir kuvveti
‹zmit civar›ndaki Hüseyin Pafla üzerine gönderdi.11 ‹stanbul’dan Kaytas A¤a ku-
mandas›nda gönderilen asker, ‹zmit civar›nda Hoca Sahras›’nda Hamîd sanca¤›
beyi fiehsuvar Bey’in askeriyle birleflmiflti. Bu arada Kaytas’›n adamlar› Osman

A N A D O L U ‹ S Y A N L A R I N I N B A T I U C U : Ü S K Ü D A R


94

.

Pafla’n›n Nasuh Paflazâde ile ittifak etti¤i yolunda flayialar ç›karm›fllard›. ‹ki or-
du Ali Fakih köyü civar›nda karfl›laflm›fl, Kaytas A¤a maktul düflmüfl, Osman Pa-
fla öldürülmüfl, askeri de da¤›lm›flt›r.12 Bu galebeden gururu daha da artan Nasuh
Paflazâde hiçbir engelle karfl›laflmadan ‹zmit’ten ‹stanbul’a do¤ru hareket etmifl,
28 veya 30 Haziran 1643 tarihinde Bulgurlu’ya, Bulgurlu veya Seyran Tepesi de-
nilen yere gelmifltir.13 Hammer, buran›n muhteflem bir mevki oldu¤unu, Karade-
niz’i, Marmara’y› ve Bo¤aziçi’ni gördü¤ünü, hatta yedi tepe üzerine kurulmufl ‹s-
tanbul’un sinesinde latif kavisler çizen ve Alt›n Boynuz denilen liman› bile te-
mafla etti¤ini söyler ve devamla, “e¤er Hüseyin Pafla Osman Pafla’n›n tereddütle-
rinden istifade ile Üsküdar üzerine yürümüfl olsayd› buray› kolayca zaptedebi-
lirdi” der.14 Ça¤dafl tarihçilerden Kâtib Çelebi de, “ol gün azîm galebe ve heybet
ile görünüp, meselâ birkaç atlusu hücûm eylese, beri cânibde perîflânl›k ve inhi-
zâm mukarrer idi… Üsküdar’a güzâr edüp, asker ve serdâr› bir hamle ile târumâr
etmek mümkin idi”15 derken, ayn› hususa parmak basar ve Nasuh Paflazâde’nin
gücüne ve devletin nas›l bir tehlikeyle karfl› karfl›ya kald›¤›na dikkati çeker. An-
cak sadrazaml›k vaadlerine kanarak üç haftay› bofluna geçiren Hüseyin Pafla, ‹s-
tanbul’da bulunan kardefli Ali Bey’den gelen kaç›p kurtulma ihtarlar›na da ku-
lak asmam›flt›r.
‹stanbul’dan sadrâzam›n icraatlar›ndan hofllanmayanlardan ald›¤› teflvik mek-
tuplar›na inan›p Bulgurlu karargâh›nda sadaret mührünü beklemeyi sürdürü-
yordu. O bu flekilde oyalan›rken, ‹stanbul hükümeti bu s›rada Üsküdar yakas›na
asker ve top nakletmekle meflgul olmufl, hatta sadrazamla birlikte Sultan ‹bra-
him de Üsküdar saray›na geçmifltir.16 Bu s›rada Haydar Pafla Çay›r›’na bârgâh,
otak ve çad›rlar kurulmufl; yeniçerilerin tamam›, top arabalar› ve cebehâne haz›r
hale getirilmifltir.17 ‹stanbul ‹htisab A¤as› fiaban A¤a Anadolu’dan Kaz Da¤› ta-
raflar›ndan levend toplamaya gönderilmifltir. 7 Safer 1053 (27 Nisan 1643) tari-
hinde Üsküdar’daki alaylar haz›r hale getirildi. Nasuh Paflazâde’nin bu kararl›l›-
¤› karfl›s›nda Kemankefl Mustafa Pafla bafl›n› ellerinin aras›na al›p, “Bunun geli-
fli yaman gelifl. Ancak bu kadar insan› ‹stanbul’dan bu tarafa (Üsküdar)’a geçir-
dik. Mukabele s›ras›nda, ‘bu tarafta bulunan asker de bizim hem-cinsimizdir. Bu

Ü S K Ü D A R S E M P O Z Y U M U I V

Sultan ‹brahim’in Nasuh Paflazâde’ye bir hükmü. (Baflbakanl›k Osmanl› Arflivi, Mühimme, nr. 89, s. 73)


95

.

durumda onlara nas›l k›l›ç çekeriz’ derlerse iflimiz zorlafl›r. Zîra hak onun elin-
dedir. Savafltan önce iyi düflünmek lâz›m.” diyerek kara kara düflünmeye baflla-
d›. Topçular Kâtibi’ne göre, Nasuh Paflazâde mukavemet edemeyip a¤›rl›klar›n›
orada b›rakarak kaçm›flt›r.18 Hüseyin Pafla’n›n âk›betiyle ilgili iki rivayet vard›r:
Birincisine göre, Sultan ‹brahim Dârüssaâde a¤as› ile Hüseyin Pafla’ya bir hatt-›
hümâyûn gönderip ink›yâda ça¤r›lm›fl, o da, “fier` ile da`vâm› görme¤e geldim.
Çün mümkin olmad›, emir pâdiflâh›m›nd›r.” diye itaat sureti göstermiflse de “hu-
zûra varmaktan hicâb duydu¤u” için o gece firar etmifl, ancak yine ç›kan ölüm
fetvas› ve Sultan ‹brahim’in ferman› gere¤i Rusçuk civar›nda yakalanarak ‹stan-
bul’a getirilmifl ve öldürülmüfltür.19

‹kinci rivayete göre, Nasuh Paflazâde’nin ‹stanbul’daki adamlar›ndan birini kan-
d›r›p kendisine gönderen Kemankefl Mustafa Pafla, “Göreyim seni, var Hüseyin
kardefline söyle, dünya için birbirimize düflmanl›k etmek makul de¤ildir. Bizim
bu düflmanl›¤›m›za Allah teâlâ râz› de¤ildir. fiimdi bu da’vâdan ferâgat etsin.
Dört köfleden bu flehirde adam vard›r. E¤er yaln›z bu tarafa gelmeye kalkarsa, ‹s-
kender Çelebi Bahçesi’ne geçsin. Rumeli eyaletini vereyim. Oraya gitsin. Allah
hakk› için bundan sonra her ne isterse al›vereyim.” dedi ve devamla, “… zarar›m
dokunmaz, benden çekinmesin. Saâdetli pâdiflaha tarif edeyim. Güzel nazarla-
r›ndan dûr eylemezler. Bu söze muhâlefetim yoktur. Sana ›smarlad›¤›m gibi, bir
maslahat görüp Hüseyin Pafla’y› Rumeli taraf›na geçiremezsen seni katlederim.”
diye Kur’ân üzerine yemin etti. Bu tehdit karfl›s›nda adamca¤›z›n akl› bafl›ndan
gitmiflti. Neylesin, çaresiz büyük bir korkuyla Üsküdar’a Hüseyin Pafla’n›n yan›-
na gitti ve büyük ikramlar gördü. Nasuh Paflazâde, “O Arnavut kâfirinden ve pâ-
diflâh efendimizden ne haber?” deyince, dualardan sonra, a¤layarak, “Benim ve-
lînimetim, benim sultân›m, Veziriâzam size hesaba gelmez selâmlar söyledi.”
deyip durumu bir bir anlatt› ve devamla, “Makul budur ki, bu gece yar›s›nda bir-
likte Üsküdar Bahçesi’ne gidip, sabah hatt-› flerîf geldi¤inde yola ç›kal›m. Asker
ard›m›zdan gelsin. Görün, zaman sana uymad›, sen zamana uy.” diyerek Hüse-
yin Pafla’y› râz› etti. Nasuh Paflazâde bu habere çok sevinmiflti. Veziriâzam’a gön-
derdi¤i itaatnâmede, “‹fllerinizi tamamlad›ktan sonra padiflah hazretlerine ba¤l›-
l›¤›m›z› bildiresiz.” dedi. Sonra bir kay›kla Rumeli yakas›na geçip ertesi günü ta-
yin berat›n› beklemeye bafllad›. Bu geliflmeden haberdar olan Mustafa Pafla çok
sevinmifl ve, “fiimdi onun dirisiyle söyleflmekten ölüsüyle söyleflmek efdaldir.”
diyerek gerçek niyetini ortaya ç›karm›flt›r. Ard›ndan, “Yemin ettimse de, benim
zarar›m dokunmas›n dedim. Yani yüzünü görüp elimle bir zarar›m yoktur. Yine
yeminimden dönmüfl de¤ilim.” diye devam ederek yeminini tevil etmifltir.
Hüseyin Pafla tayin emri gelmeyince kand›r›ld›¤›n› anlay›p K›r›m han›na s›¤›n-
mak üzere, 10 kiflilik maiyetiyle Rusçuk civar›na gelmifl, fakat peflinden 40 ka-
dar bostanc› ile gönderilmifl olan Edirne Bostanc›bafl›s› Sinan A¤a taraf›ndan ya-
kalan›p zincire vurularak ‹stanbul’a getirilmifltir. Rakibini Topkap› d›fl›ndaki
bahçesinde bekleyen Sadrazam Mustafa Pafla, geldi¤inde ona a¤›r hakaretlerde
bulunmufl, “envâ-› azâb ve efledd-i siyâsetle” idam ettirmifltir. Daha sonra Hüse-
yin Pafla’n›n kesik bafl› Topkap› Saray›’n›n d›fl kap›s› olan Bâb-› Hümâyûn önünde

A N A D O L U ‹ S Y A N L A R I N I N B A T I U C U : Ü S K Ü D A R


96

.

teflhir edilmifltir. Bir baflka rivayette ise ‹stanbul’a sa¤ getirilmeyip Burgos’ta öl-
dürülmüfltür.
‹kinci büyük hadise, IV. Mehmed’in ilk saltanat y›llar›nda ortaya ç›km›fl ve da-
ha etkili olmufltur. Asl›nda bir kap›kulu süvarisi olan Gürcü Abdünnebi, Vezi-
riâzam Gürcü Mehmed Pafla’n›n (ö. 1626) akrabas› olup Sultan ‹brahim dönemi-
nin sonlar›nda kap›c›lar kethüdal›¤›na kadar yükselmifl, Ni¤de ve Bor taraflar›n-
da çiftlikler edinerek nüfuzunu artt›rm›fl, bu arada 190 bin kurufla20 Safed voy-
vodal›¤›n› elde etmifltir. 1648 y›l›nda gerçekleflen saltanat de¤iflikli¤i sebebiyle
‹stanbul’a gönderdi¤i paran›n hükümet taraf›ndan tekrar istenmesi kendisini
ma¤dur etmiflti. Gürcü Nebi etrafa gönderdi¤i adamlar ve alay beylerine yazd›¤›
mektuplarla adam toplamaya bafllad›. Bu arada, Ni¤de taraflar›ndaki mazlum si-
pahileri himaye ediyordu. Ni¤de’den Konya’ya hareket etti. Çevredeki sipahile-
rin de kat›l›m›yla maiyeti iyice kalabal›klaflm›flt›. Konya sipahileri de emrine gir-
miflti. Muhalefet eden halka karfl› çok sert davrand›. Sadrazam Sofu Mehmed Pa-
fla ile halefi Kara Murad Pafla’n›n ö¤üt verici mektuplar›na kulak asmad›. Bu de-
fa isyan gerekçesi olarak, Sultanahmed Camii Vak’as›’nda öldürülen sipahilerin
kan›n› dava ediyordu. Sadrazam Sofu Mehmed Pafla gibi, fieyhülislâm Hac› Ab-
dürrahim Efendi’nin de hakk›ndan gelinmesini istiyor ve bunun hallini padiflah
huzurunda görmek istedi¤ini belirtiyordu. Çevresinin de k›flk›rtmas›yla 1649 y›-

Ü S K Ü D A R S E M P O Z Y U M U I V

Nasuh Pafla'n›n karargah kurdu¤u Bulgurlu Tepesi (Üsküdar Hat›ras›, s. 29)


97

.

l› temmuzunda ‹stanbul’a yürümeye karar verdi. Kendisine, Bolvadin taraflar›n-
da ayaklanan Kat›rc›o¤lu Mehmed de kat›lm›fl ve daha da güçlenmiflti.21 ‹stanbul
telafl içindeydi. Yeniçeriler meflveret için topland›lar. Yap›lan görüflmelerde
Gürcü Nebi’nin “hurûc ale’s-sultân” üzere oldu¤u benimsendi.22 Ancak, Karaçe-
lebizâde Mahmud ve Abdülaziz efendiler ölüm fetvas› meselesinde çekingen
davrand›lar ve “kendisinin dinlenmesi gerekti¤ini” belirttiler.23 Bu yüzden fetva
ekseriyetle al›nd›. Fetvada kazaskerler ve baz› uleman›n imzalar› vard›. Sivas
Valisi ‹pflir Mustafa Pafla kumandas›nda Gürcü Nebi üzerine asker sevki karar-
laflt›r›ld›. O s›rada Bursa üzerine ilerlemekte olan Gürcü Nebi yönünü Üsküdar’a
çevirdi. Yap›lan meflverette onun “hurûs ale’s-sultân” suçundan hakk›ndan ge-
linmesi teyit edildi ve üzerine Tavukçu Pafla seraskerli¤inde asker sevki karar-
laflt›r›larak Üsküdar’a geçirildi. ‹zmit’e varan Tavukçu Pafla, burada yeniçerilere
hendekler kazd›rarak yolu kapamaya çal›flt›ysa da, gelecek askerin say›s› çok ka-
labal›k oldu¤undan bundan vazgeçti. ‹stanbul’da üç gün boyunca yaz›lan yeni
yeniçerilerin say›s› iyice artm›flt›. Hepsinin Üsküdar’a geçmesi emr olundu. Tu¤-
lar ve otak da Üsküdar’a geçirilerek Do¤anc›lar Meydan›’nda kuruldu. Ay›n yir-
mi birinde Veziriâzam Murad Pafla 6 bin yeniçeri ve 4 bin sipahi ile Üsküdar’a
geçip Çaml›ca yolu kenar›nda mevzilendi. Sadece divan toplant›lar› için ‹stan-
bul’a geçiyor, hemen Üsküdar’a dönüyordu. Bu arada ‹stanbul’a silahla girilip

A N A D O L U ‹ S Y A N L A R I N I N B A T I U C U : Ü S K Ü D A R

Sultan ‹brahim'in isyan› bast›rmak üzere geldi¤i Kavak Saray› (Üsküdar Hat›ras›, s. 14)


98

.

ç›k›lmas› yasakland›. Topçular da Üsküdar’a geçirilmiflti. Murad Pafla Üskü-
dar’da Bulgurlu tepelerinde metris ve hendekler kazd›rmakla meflgul oluyordu.
Sadrazam›n emriyle Galata’ya her gün iki bin, ‹stanbul ve Eyüp’e ise biner ek-
mek emredilmifl; mîrîden ise 5 bin ekmek geliyordu. Bu arada Acemi o¤lanlar›,
bakkal ve hamallar bile 10’ar kurufla yeniçeri yaz›ld›lar ve Üsküdar’a geçirildiler.
‹stanbul’da korucu ve oturak d›fl›nda asker kalmam›flt›. Ay›n yirmi üçünde bos-
tanc›lar da silahland›r›larak Üsküdar bahçesine geçirildi. Gürcü Nebi üzerine
serdar atanan Haydar A¤azâde Mehmed Pafla ileride mevzilenmifl idi. Daha ön-
ce ‹zmit taraf›na gönderilen Tavukçu Pafla’n›n maiyetindeki yeniçeriler de Kat›r-
c›o¤lu’nun konuflmas›yla Gürcü Nebi’ye karfl› savaflmaktan vazgeçmifllerdi. Ta-
vukçu Pafla da çaresiz kalm›flt›. Gürcü Nebi’nin kuvvetleri Tuzla, Kartal ve Mal-
tepe’yi geçmifl, Üsküdar’a yaklaflm›flt›. Burada da sipah ve yeniçeriler anlaflm›fl-
lar ve savaflmaktan vazgeçmifllerdi. O s›rada ç›kan hatt-› hümâyunda sipahiler
uyar›lm›fl, Gürcü Nebi’ye karfl› ç›kmalar› istenmiflti. Bu arada Nakibüleflraf Zey-
rekzâde Abdürrahim Efendi’nin giriflimiyle Sancak-› fierîf (Peygamber Sanca¤›)
de Üsküdar’a geçirildi. Ancak bu tart›flmaya yol açt›. Dârüsaade A¤as›, “bu yâdi-
gâr-› mukaddesin müslümanlar aleyhine de¤il, ancak kâfirler aleyhine istimâl
olunabilece¤ini” söyledi. Bu arada 26 cemaziyelâhir günü Gürcü Nebi ve asker-
leri Bulgurlu Tepesi civar›na gelip yerlefltiler. Âsi lideri, fleyhülislâm›n idam›n›
de¤il azlini istiyor, dostluk niyetiyle geldi¤ini bildiriyor, hatta az›l› eflk›ya reisi
Kat›rc›o¤lu’nu yan›na almakla onun zarar›n› hafifletti¤ini belirtiyordu.24 Ertesi
günden itibaren bar›fl için karfl›l›kl› beklentiler bafllad›. Sipahi ve yeniçerilerin
ittifak› baz› kiflileri endifleye sevk etmiflti. O s›rada Kat›rc›o¤lu’nun Bursa taraf-
lar›nda gasp olaylar›n› bafllatmas› savafl› gündeme getirdi. Veziriâzam Murad Pa-
fla da Bulgurlu Da¤› etraf›nda durup delibafl›s›n› delilerle25 çarha imdad›na tayin
etti. Gürcü Nebi kuvvetlerine karfl›, sa¤ cenahta yeniçeri ve sipahiler, ortada
Haydar A¤azâde; sol cenahta ise veziriâzam; öncü olarak da Tavukçu Pafla ku-
mandas›nda birçok pafla yer alm›flt›.26 Bunlar›n süratle Kay›flp›nar› denilen yere
vard›klar›ndan Gürcü Nebi’nin haberi olmufltu. O da sipahilerini savafl düzeni-
ne sokmufl, Kazaz Ahmed’i 800 atl› ile ‹zmit taraflar›na dümdar olarak gönder-
miflti. Kat›rc›o¤lu ise Gürcü Nebi’nin emriyle 400 kadar z›rhl› leventle ileride
çarhac›lar karfl›s›nda yer alm›fl, tüfekçi segbanlar› piyade edip orman27 içine yer-
lefltirmifl, kendisi de çarhac›28 olmufltu. ‹lk çarp›flmalar Tavukçu Pafla ve Sefer
Paflao¤lu kuvvetleri ile Kat›rc›o¤lu kuvvetleri aras›nda oldu. Ard›ndan as›l savafl
bafllad›. Tavukçu Pafla yenildi. Kat›rc›o¤lu elinde m›zrakla birkaç kifliyi yaralad›
ve öldürdü. Veziriâzam delileri ve öteki çarhac›lar›n hücumuyla Kat›rc›o¤lu ge-
ri dönünce bunlar pefllerine düflüp orman önüne vard›klar›nda, orman içinde
gizlenmifl segbanlar›n her biri 20’fler 30’ar dirhemlik kurflunlarla çarhac›lar› boz-
dular; 600 kadar “paflal›” ve deliler helâk olurken, di¤erleri geri döndüler. Bu s›-
rada Kat›rc›o¤lu adamlar›yla pefllerine düflüp, kendisi elinde m›zrak Tavukçu
Pafla’y› kovalamaya bafllad›. Orman aras›nda olan eflk›yan›n tüfe¤inden rahats›z
olmufllard›. Çarp›flmada ‹spir Beyi ‹smail Bey öldü; Arapkirli Süleyman Pafla ile
birkaç pafla ve beyler de yaraland›lar. Onlar, yeniçerilerin pusuda oldu¤u zan-
n›yla geriye dönmüfllerdi. Çarhac›lar›n bozuldu¤unu gören Veziriâzam Murad

Ü S K Ü D A R S E M P O Z Y U M U I V


99

.

Pafla, Yeniçeri Oca¤›’n›n A¤a bölüklerini “paflal›” koluna geçirerek bizzat ileri yü-
rüyüp öncülere yard›ma kofltu. Çarp›flmalar ö¤le vaktinden akflama kadar devam
etti. Havan›n afl›r› s›cakl›¤›ndan ve su azl›¤›ndan askere s›k›nt› basm›flt›. ‹stan-
bul’dan sakalar›n getirdikleri K›rkçeflme suyu ile bu s›k›nt› giderildi.2 9 H ü k ü m e t
kuvvetleri taraf›nda gönül birli¤i olmad›¤›ndan inhizam iyice yaklaflm›flt›. Hatta
sipah ve silahdar, Kad›köyü semtinde serasker ile durup yeniçeri alay› ba¤lar
içinde yap›lm›flt›. Serdar, yeniçeri alay› önüne var›p istimdat verdi. Yukar›da de-
nildi¤i gibi Gürcü Nebi ve Kat›rc›o¤lu, yeniçerilerin pusuda olduklar› endiflesiy-
le çekildiler ve “Mâdem istedi¤imiz yap›lmad›, bofl yere müslümanlar birbirleri-
ni niçin k›rarlar, ulü’l-emr ile mukatele câiz de¤ildir.” diyerek dönüp çad›rlara
bile u¤ramadan Gebze taraf›na gittiler. Etraflar›ndaki adamlar da da¤›ld›larsa da,
pek çok ya¤ma ve serkefllikler yapt›lar. Bu arada, kelle getirenlere veziriâzam
bahflifller vererek teflviklerde bulunuyordu. Ancak bafllardan ço¤unun kendi
adamlar›na ait oldu¤unu görünce, bahflifli kesip ordugâh›na döndü. Öldürülenle-
rin adedi karfl› taraftan 100, beri taraftan ise 1000 civar›nda idi. Kâtib Çelebi ise
beri tarafta 1500 kadar ölü bulundu¤undan söz eder. Ça¤dafl gözlemciler taraf›n-
dan, muhaliflerin flayet o gece da¤›lmay›p seherde geri gelmeleri durumunda va-
ziyetin çok zora girece¤i nakledilir. Ancak Gürcü Nebi ve arkadafllar› Gebze’ye
bile u¤ramadan ‹zmit’e var›p, oralarda birkaç bin “mâl-› emân” sal›p ve al›p,
“Anadolu bizim, Kütahya’da otururuz. Rumeli sizin.” diye ‹stanbul hükümetine

A N A D O L U ‹ S Y A N L A R I N I N B A T I U C U : Ü S K Ü D A R

IV. Mehmed


100

.

haber gönderdiler. Bunun üzerine Veziriâzam ve Serasker iki gün daha Üskü-
dar’da muhafaza için kald›ktan sonra 29 Cemaziyelâhirde ‹stanbul taraf›na geçti-
ler. Bu savafl sadece Veziriâzam’›n deli ve “paflal›” denilen kap› halk› ile olup, ye-
niçeri ve sipahiler kar›flmam›flt›r. Âsi liderlerinin her birisi Anadolu’ya da¤›lm›fl,
Gürcü Abdünnebi ise Karap›nar’da yakalanarak öldürülmüfltür.3 0

Bir baflka hadise yine IV. Mehmed’in saltanat›n›n kar›fl›kl›klar içinde geçen ilk 8
y›l› içerisinde görülür. IV. Murad devrinin ünlü âsilerinden Abaza Mehmed Pa-
fla’n›n ye¤eni olup cahil, patavats›z, flöhret düflkünü, muhteris, zalim ve kaba bi-
ri olarak nitelenen ‹pflir Mustafa Pafla 1654 y›l›nda Halep beylerbeyli¤inden sad-
razaml›¤a getirildi. Bu tayinden amaç flerrinden emin olmak ve hakk›ndan gelin-
mek idi.31 Bu tayinde fieyhülislâm ve dârüssaâde a¤as›n›n telkinleri etkili olmufl-
tu. Sadaret mührü mirahur eliyle gönderildi. “Mührü eskiden 40 üsküflü kap›c›-
larla dergâh-› âlî kap›c›bafl› getirirken, senin gibi levend k›yafetli seyis mi getir-
di?” diye mirahuru azarlayan Mustafa Pafla, onu ölümle tehdit etti ve geri gön-
dermedi. ‹stanbul’a gönderdi¤i mektupta mealen, “Bu diyâr›n ahvâli çok kar›fl›k-
t›r. Düzene sokulmas› gerekmektedir. Bunlar› halledip ‹stanbul’a geliriz.” dedi.
Bu haber ‹stanbul’da büyük bir flaflk›nl›kla karfl›land› ve kendisine sadrazaml›k
tevcihinden piflman olundu. Muhalifleri ise, “Kara Murad Pafla gibi biri durur-
ken ne gerek vard›?” dediler. Çeflitli dedikodular ç›kt›. fieyhülislâm ve dârüssaâ-
de a¤as› meflveret edip, hemen gelmesi için tekrar haberler gönderdiler. Bu ara-
da Haseki a¤a ile bir hatt-› hümâyun gönderildi. Bu padiflah yaz›s›nda, “umûmen
memâlik-i mahrûsa intizam› için bu cânibden tedbîr al›nmas› uygun olur” deni-
liyordu. Davet için gidenler, güvenli¤i hususunda yeminler ettiler. ‹pflir Pafla,
toplad›¤› divanda bostanc›lar hasekisini, “Acele ‹stanbul’a var›p kârsâz olan ha-
vâflînin emirberi mi olay›m?” diyerek azarlad›. Bu sözüyle ‹stanbul’da iplerin
kimlerin elinde bulundu¤unun fark›nda oldu¤unu ifade ediyordu. “M›s›r, Ba¤-
dat, Halep, fiam, Anadolu vs. yerlerdeki kar›fl›kl›klar› gidermeden ‹stanbul’a var-
man›n yarar› nedir? Padiflah›n devletine içeriden ve d›flar›dan nice kifliler müs-
tevli olmufl, ›rz-› saltanat› ihlâller artm›fl, subafl›l›¤a kadar devlet makamlar› rüfl-
vetle verilir olmufl; buralar› düzelttikten sonra oray› da düzeltiriz.” diyerek Bos-
tanc›lar hasekisini geri gönderdi.
Daha sonra sipah taifelerine, alay beylerine, ümeraya vs. davet mektuplar› gön-
dererek Konya ovas›nda toplan›lmas›n›, her birinin befler onar adamla gelip ken-
disine kat›lmas›n› istedi ve devamla, “Ref`-i rüflvet ve def`-i mezâlim ve tashîhi
umûr-› devlet için meflveret edelim. Sipah›n çal›klar›n› tashîh, veledefllerini inâ-
yet edip gulâmiyelerini de al›veririm.” sözleri verdi. Devamla, “Yeniçerilere de
kanun üzre kulluklar›n veririm; alt›n› 120 akçeye, guruflu seksene olmak üzere
ve 10’u bir dirhem çil akçe ile ulûfelerini veririm. Rüflvetle makam tevcihini kal-
d›r›r›m.” diye haberler gönderdi. Vak’anüvis Naîmâ, bu sözlerine bakarak onun
için, “sanki mehdî-i âhir zaman” diyerek alayc› bir ifade kullan›r.32 Gerçekten
Mustafa Pafla halk›n ço¤unlu¤u taraf›ndan, “sulehâdan, zümre-i evliyâdan” gö-
rülüyor ve “bir maslahat gelirse bunun elinden gelir” diye inan›l›yordu.
‹pflir Pafla’n›n mektuplar›n› ‹stanbul’a getiren Haseki a¤a, görüp bildiklerini

Ü S K Ü D A R S E M P O Z Y U M U I V


101

.

anlat›nca merkezde herkesi korku ald› ve, “onun murâd› ba¤y ü tu¤yând›r” ka-
naati hakim oldu. Özellikle fleyhülislâm ve dârüssaâde a¤as› çok heyecanlanm›fl-
lar ve birbirlerini suçlamaya bafllam›fllard›. Zira ‹pflir Mustafa Pafla ‹stanbul’da
âsi bir celâlî gibi görülmeye bafllanm›flt›. Kendisine en ziyade, “Anadolu elden
gider, ‹pflir’in hareketi yamand›r.” sözleriyle Defterdar Moral› Mustafa Pafla mu-
halefet ediyordu. Zira bunun da sadârette gözü vard›. ‹pflir’den kurtulmak için
Ba¤dat, fiam, M›s›r vs. gibi eyaletlerin valilerine emirler gönderilip, “‹pflir âsidir,
onun taraf›ndan her kim gelirse içeri koymaya, sizi ma`zûl ederse, ma`zûl de¤il-
siz. Eyâletlerinizi zapt edesiz.” fleklinde ön görülen tavsiye ise, Sadâret kayma-
kam› Melek Ahmed Pafla taraf›ndan kabul görmedi. Bu arada ‹pflir’in sadaretine
vesile olan saray had›mlar›ndan Mercan A¤a’n›n fleyhülislâma 10 bin alt›n rüfl-
vet verdi¤i yolunda söylentiler de ç›km›flt›.
O s›rada adamlar›n›n Konya ovas›nda toplanmas›n› isteyen Mustafa Pafla, baz›
makam ve mevkileri kendi adamlar›na tevcih etmekle meflgul idi. ‹pflir’in tayi-
ninde önemli rolü bulunan, Valide sultan ve padiflah taraf›ndan azarlanan tava-
fli Mercan A¤a, “müsaade edin getireyim” dedi ve bu iflle görevlendirildi. O da,
20 kadar baltac› ve yedekleri Halep’e hareket etti. Ard›ndan sofa bekçisi, ard›n-
dan hatt-› hümâyun ile Hazinedar Musahip Ali A¤a gönderildi. ‹pflir Pafla da mu-
harrem sonlar›nda Halep’ten ayr›ld›. Defterdar Moral› taraf›ndan Anadolu’daki

A N A D O L U ‹ S Y A N L A R I N I N B A T I U C U : Ü S K Ü D A R

Üsküdar ve tarihi ‹stanbul plan› (Üsküdar Hat›ras›, s. 16)


102

.

aklâm ve mukataalar›n 1065 ve 1066 y›llar› ber-vech-i mu`accele sat›lm›flt›. Ba-
z› mukataalar›n 1067 senesi gelirleri bile al›nm›fl ve sarf edilmiflti. Yeni veziriâ-
zam ‹pflir Mustafa Pafla ise Halep, fiam, Erzurum, Diyarbekir, Karaman vs. gibi
eyalet defterdarlar›n› ça¤›r›p yeniden 1065 muharremi bafl›ndan bütün mukata-
alar› varl›kl› kiflilere sat›p k›smen peflinlerini, k›smen de tamam›n› alm›flt›. Mer-
keze gönderdi¤i haberde ise, oralara mukataa tevcih etmemelerini, yap›lan tev-
cihlerin de geri al›nmas›n› istedi. Onun bu icraatlar›ndan bafl defterdar ve em-
vâl-i mîrî ileri gelenleri çok flafl›rm›fllard›. Bu arada daha önce Anadolu, Marafl,
Diyarbekir ve Sivas eyaletleri tevcih edilmifl ve atananlardan yüksek caizeler
al›nm›flt›. Tayin edilenlerin baz›lar› ‹pflir taraf›ndan de¤ifltirildi¤inden bunlar
aç›kta kalm›fllard›.
Mustafa Pafla Antakya’ya do¤ru ilerliyordu. Bu s›rada Halep kad›s› vas›tas›yla ‹s-
tanbul’a kadar yol boyunca gelen flikâyetçilerin davalar›n› görüyordu. ‹stan-
bul’da defterdar ve adamlar› korku içerisinde ‹pflir’in izalesinin çarelerini ar›yor-
lard›. Çevresinin zorlamas› üzerine Moral› Mustafa Pafla alenen mühre talip ol-
du ve ‹pflir’in hakk›ndan gelece¤ini söyledi. Ona fliddetle karfl› ç›kan Kaptan-›
derya Murad Pafla ise saraya giderek bu tayine engel olmakta gecikmedi. Murad

Ü S K Ü D A R S E M P O Z Y U M U I V

Üsküdar Burnu (Üsküdar Hat›ras›, s. 13)


103

.

Pafla gerekçe olarak, “O taflrada iken sadâreti âhara tevcih ederseniz as›l fitne o
zaman ç›kar.” diyerek çocuk padiflah› ve Valide Kösem Sultan’› ikna etti. Bu ge-
liflmelerden Veziriâzam› da haberdar etti. ‹pflir Mustafa Pafla ise baz› eyalet vali-
lerini de¤ifltirmeye devam ediyordu. Yeni fiam valisinin tayini hususunda hatt-
› hümâyun ricas› için telhis gönderince, kurenâ-y› saltanat, “bu tür ifllerin ‹stan-
bul’a gelince görülmesini” belirttiler. Ancak üst üste talepleri üzerine hatt-› hü-
mâyun ç›kt›. Antakya’dan Adana’ya gelen ‹pflir, bir süre de burada flikâyet din-
ledi, bu arada Adana valisini hapsetti; baz› rüflvetçi kenar defterdarlar›n› da öl-
dürttü. Rebîülevvelin ilk günlerinde ‹stanbul’a gönderdi¤i kâ¤›tta yollar›n k›fl ve
flikâyetçilerin çoklu¤u sebebiyle acele etmesinin mümkün olmad›¤›n›, ilk baha-
ra kadar Konya’da kalaca¤›n› belirtiyor ve bu hususta padiflahtan izin istiyordu.
‹stanbul’daki hükümet erkân› ise bundan çok tedirgin olmufl ve fleyhülislâm› da-
ha fazla s›k›flt›rmaya bafllam›fllard›. Ondan, “Sizin reyiniz ile olmufl olmal›d›r; ne
yap›p yap›p istimâletnâmeler gönderip getirtesiniz.” denildi. O da, “Elbette gelir,
k›fllak izni verilmesin, sab›rla bekleyelim.” dedi. ‹pflir, Konya’da da idam cezala-
r›n› sürdürdü. Daha sonra Kütahya’ya gelen ve birkaç gün burada kalan ‹pflir Pa-
fla ‹stanbul’a hareket etti.33 ‹stanbul’da ise büyük bir tedirginlik vard›. Çeflitli de-
dikodular yap›l›yordu. Sadrazam› Üsküdar’da reisülküttap ile çavuflbafl›n›n kar-
fl›lamas› ferman edildi. ‹pflir ‹zmit’e yaklaflt›¤› s›rada padiflah›n huzurunda yap›-
lan Defterdar Moral›’n›n sadrazaml›¤› meselesi görüflmesi, Kaptan-› derya Murad
Pafla’n›n kesin tavr›yla engellendi. Bunun üzerine Murad Pafla d›flar›da, “bir ce-
lâlîye sahip ç›k›yorsun” denilerek baltac›lar›n hücumuna u¤rad› ve can›n› zor
kurtard›.34 O günden itibaren aya¤›ndaki nikris hastal›¤›n› bahane ederek, yeni
sadrazam gelinceye kadar divan toplant›lar›na kat›lmad›. ‹zmit’te bulunan Mus-
tafa Pafla ‹stanbul’daki geliflmelerden an›nda haberdar oluyordu ve daha ileriye
gitmeye çekiniyordu.
Valide Sultan’›n da devreye girmesiyle, padiflah›n hocas› ve Kösem Sultan’›n gü-
venilir adam› Reyhan A¤a’n›n çeflitli hediyelerle ‹zmit’e gönderilmesi kararlaflt›-
r›ld›. Gerçekten Reyhan A¤a, yapt›¤› güven verici konuflmas›yla ve Kur’an üzeri-
ne yapt›¤› yeminle Mustafa Pafla’y› ikna etmeyi baflard›. Bu arada Gümrük emini,
‹pflir’in yan›nda bulunan Abaza Hasan A¤a’ya Üsküdar’da mükemmel bir saray
hediye etmiflti. Böylece Sadrazam’›n yan›ndaki elebafl›lar bu tür menfaatlerle bir-
birlerine düfltüler. ‹pflir Pafla da hükümet kadrolar›nda yeni atamalar yap›yordu.
Bu arada Kap›kulu süvari bölüklerinin bafllar›na kendi adamlar›n› getirmiflti.3 5

Birkaç gün daha ‹zmit’te kalan Sadrazam, oradan Gebze’ye, Tuzla’ya ve Malte-
pe’ye geldi. 17 Rebîülahir günü karfl›lama alay› yap›lmas› emredildi. ‹stanbul ya-
kas›nda olan sipahilerin tamam›n›n atlar›yla, yeniçerilerin de tamam›n›n Üskü-
dar’a geçmesi isteniyordu. ‹pflir’in öncüleri de Üsküdar’a varm›flt›. Kendisi ertesi
perflembe günü Maltepe’de istikbal edilecekti. Ancak Kösem Valide Sultan’dan
yeniçeri a¤as›na gelen tezkirede, hiçbir yeniçerinin Üsküdar’a geçirilmemesi iste-
niyordu. Bunun üzerine henüz karfl›ya geçmeyen k›ta ve bölükler durduruldu; ge-
çenler de geri döndürüldü. Böylece Üsküdar’da bir tek yeniçeri kalmam›flt›. Naî-
mâ’ya göre, güyâ saraydan ‹pflir Mustafa Pafla’ya gönderilen hatt-› hümâyunda,
“Huzûruma tenha gelesin, seninle mükâleme olunacak umûr vard›r.” denilerek

A N A D O L U ‹ S Y A N L A R I N I N B A T I U C U : Ü S K Ü D A R


104

.

Sadrazam do¤rudan saray ça¤r›lm›flt›. ‹pflir Mustafa ise baz› özürler beyan edip
bu davete icabet etmemiflti. Ocak ileri gelenleri ise, “Bu nas›l vezîr ki, Âsitâne’ye
20 bin adamla gelir. Bunun murâd› bizi sipâha k›rd›r›p At Meydan› intikam›n› al-
makt›r.” deyip, silah elde haz›r beklediler. 18 Rebîülahir 1065 (25 fiubat 1655)
perflembe günü ‹pflir Mustafa Pafla Maltepe’den Üsküdar’a hareket etti. Kendisini
Bostanc›bafl› Köprüsü’nde yeniçeri zabitleri karfl›lad›. Erler gitmemiflti. Veziriâ-
zam Üsküdar’da daha önce Nasuh Pafla’ya ait olup, o s›rada Ayfle Sultan’›n tasar-
rufunda bulunan saraya yerleflti. Ayfle Sultan burada mükellef bir ziyafet verdi.
Daha sonra ‹pflir Pafla Defterdar’› Üsküdar’a ça¤›rd›. Sadrazaml›¤a talip olup ‹p-
flir’in izalesi için çal›flan Moral›’n›n akl› bafl›ndan gitmiflti. Cuma günü Veziriâ-
zam, fieyhülislâm ve Reyhan A¤a Salacak iskelesinden kay›kla karfl›ya geçtiler,
gizlice padiflahla görüfltüler ve ayn› kay›kla Üsküdar’a döndüler. Bu görüflme s›-
ras›nda Sultan Mehmed’in büyük iltifatlar›na mazhar olmufltu. Hoca Reyhan A¤a
taraf›ndan sadaret kaymakam› Melek Ahmed Pafla’n›n Üsküdar’da b›rak›lm›fl ve
Sadrazam dönünceye kadar yerinden ayr›lmamas› istenmiflti. Ertesi gün huzura
yaln›z giren ‹pflir Pafla padiflaha baz› arzlarda bulundu. 20 Rebîülahir (27 fiubat)
günü Kaptan-› derya Murad Pafla taraf›ndan bafltarde ile Eyüp’e geçen ‹pflir Pafla,
Edirnekap›’dan çok gösteriflli bir alayla kona¤›na geldi; ertesi günü de Ayfle Sul-
tan’la gerde¤e girdi.3 6 Halk kendisini görmek için sokaklara dökülmüfltü. Pazarte-
si gününden itibaren Defterdar Moral›’dan bafllayarak büyük bir temizlik harekâ-
t›na bafllad›, bu arada önemli görev yerlerinde de¤ifliklikler yapt›. Ancak öteden
beri kendisinin bafl destekçisi olan Kaptan-› derya Kara Murad Pafla’n›n da aya¤›-

Ü S K Ü D A R S E M P O Z Y U M U I V

Devlet ricalinin Mustafa Pafla ile Üsküdar’da konufltuktan sonra ‹stanbul’a döndükleri Salacak Sahili (Üsküdar Hat›ras›, s. 28)


105

.

n› kayd›rmaya kalk›nca onun çevirdi¤i entrikalarla görevinde fazla kalamad›; Ko-
na¤› asiler taraf›ndan kuflat›l›nca Saray-› Hümâyun’a s›¤›nd› ve mührü kendi eliy-
le padiflaha iade etti; çok geçmeden de siyaseten katledildi. Yerine Kara Murad
Pafla ikinci defa sadrazaml›¤a getirildi.3 7

Sonuç olarak, asl›nda bir huzur ve bar›fl kenti olarak Üsküdar, Anadolu’ya ve
‹ran’a yönelik flark seferlerinin ana üssü olmufl, baflta ‹ran olmak üzere do¤udan
gelen elçiler muhteflem törenlerle burada karfl›lanm›flt›r. Ancak zaman zaman
baz› isyan olaylar›na da mekân olan Üsküdar, Anadolu’da ç›kan isyanlar›n bat›
ucunu teflkil etmifl ve bunlardan olumsuz yönde etkilenmifltir. ‹ktidara karfl› mu-
halefetin merkezi ve siyasî entrika kurbanlar›n›n da üssü olan Üsküdar’›n sosyal
tarihi ele al›n›rken, bu hazin olaylar›n da göz ard› edilmemesi gerekmektedir.

D‹PNOTLAR

1 ‹brahim Hakk› Konyal›, Üsküdar Tarihi, ‹stanbul 1976, I, 23; Tahsin Yaz›c›, “Üsküdar”, ‹slâm Ansiklope -
disi, ‹stanbul 1986, XIII, 127-128; Tülay Artan – Christoph K. Neumann, “Kavak Saray›”, Dünden Bugü -
ne ‹stanbul Ansiklopedisi, ‹stanbul 1994, IV, 494-495.

2 M. Tayyib Gökbilgin, “Nasuh Pafla”, ‹slâm Ansiklopedisi, ‹stanbul 1988, IX, 121-127.
3 Kâtib Çelebi, Fezleke, Ât›f Efendi Kütüphanesi, nr. 1914, vr. 251a.
4 Abdülkadir Özcan, “Kemankefl Mustafa Pafla”, D‹A, XXV, 248-250.
5 Ravzatü’l-ebrâr, Bulak 1248, s. 614.
6 Hüseyin Pafla’n›n as›l gerekçesi, o s›ralarda devlet mans›blar› sat›lmakta oldu¤undan, bu tayin için ver-

di¤i 60 bin kurufl civar›ndaki mebla¤ olup, henüz borcunu bile ödeyememifl olmas›d›r (ayn› eser, s. 614).
Naîmâ, bu mebla¤›n 50 keseden ziyade oldu¤unu belirtir (Târîh, ‹stanbul 1281-1283, IV, 21).

7 Hammer, Devlet-i Osmaniye Târihi (trc. Atâ Bey), ‹stanbul 1338, X, 19.
8 Naîmâ, Târih, IV, 22.
9 Topçular Kâtibi Abdülkadir (Kadri) Efendi Tarihi (nflr. Ziya Y›lmazer), Ankara 2003, s. 1172.
10 Naîmâ, Târih, IV, 23.
11 Karaçelebizâde, serasker olarak ‹zmit’e Gürcü Mehmed Pafla’n›n gönderildi¤ini belirtir (Ravzatü’l-ebrâr

s. 615).
12 Kâtib Çelebi, Fezleke, II, 227-228; Naîmâ, Târih, ‹stanbul 1281-1283, IV, 22.
13 Ravzatü’l-ebrâr, s. 615; Naîmâ, Târih, IV. 24-25.
14 Devlet-i Osmaniye Târihi, X, 20.
15 Fezleke, II, 228; krfl. Ravzatü’l-ebrâr, s. 615.
16 Harem ve Salacak iskeleleri aras›nda bulunan ve Kavak Saray› ad›yla da an›lan Üsküdar Saray› Selimi-

ye K›fllas›’n›n inflas› esnas›nda y›kt›r›lm›flt›r.
17 Topçular Kâtibi Abdülkadir (Kadri) Efendi Tarihi, II, 1172.
18 a.g.e., s. 1172-1173.
19 Topkap› Saray› Müzesi Arflivi, E. 7022/14, s. 20-21; Baflbakanl›k Osmanl› Arflivi, Mühimme Defteri, nr.

89, s. 73; Ravzatü’l-ebrâr, s. 615.
20 Fezleke, vr. 290b; Hammer’e göre 30 bin kurufla (X, 150).
21 Naîmâ, Târih, IV, 411-413.
22 Fezleke, ayn› yer.; Naîmâ, Târih, IV, 413 vd.
23 Hammer, X, 152.
24 a.g.e., X, 152 vd.
25 “Deli” için bk. A. Özcan, D‹A, IX, 133-135.
26 Naîmâ, Târih, IV, 425-426.
27 O y›llarda Bulgurlu tepesi ve çevresinin ormanl›k oldu¤u anlafl›lmaktad›r (A.Ö).

A N A D O L U ‹ S Y A N L A R I N I N B A T I U C U : Ü S K Ü D A R


106

.

28 “Çarhac›” için bk. A. Özcan, D‹A, VIII, 229-230.
29 Naîmâ, Târih, IV, 427.
30 a.g.e., IV, 394, 411-413, 434-435.
31 Silahdar F›nd›kl›l› Mehmed A¤a, Silahdar Tarihi, ‹stanbul 1928, I, 5.
32 Naîmâ, Târih, VI, 8-10.
33 M. Münir Aktepe, “‹pflir Mustafa Pafla ve kendisile ilgili baz› belgeler”, ‹.Ü. Edebiyat Fakültesi Tarih Der -

gisi, sy. 24 (‹stanbul 1970), s. 45 vd.
34 Naîmâ, VI, 34.
35 a.g.e., VI, 43.
36 Silahdar, I, 7.
37 Mehmed Halife, Târîh-i G›lmânî (haz. Ertu¤rul Oral), ‹.Ü. Sosyal Bilimler Enstitüsü doktora tezi, ‹stan-

bul 2000, s. 40-41; Abdurrahman Abdi Pafla Vekayinâmesi (haz. Fahri Çetin Derin), ‹.Ü. Sosyal Bilimler
Enstitüsü, ‹stanbul 1993, s. 60-65; Silahdar, I, 10. Osmanzâde Ahmed Tâib, Hadîkatü’l-vüzerâ, ‹stanbul
1271, s. 100; Abdülkadir Özcan, “Kara Murad Pafla”, D‹A, XXIV, 363-365.

Ü S K Ü D A R S E M P O Z Y U M U I V


