
T.C.
ANKARA ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ
TAR�H (YEN�ÇA� TAR�H�)

ANAB�L�M DALI

�NG�L�Z ve FRANSIZ SEYYAHLARA GÖRE 17. ve 18. YÜZYILLARDA
EGE ADALARI (Midilli, Sak�z, Sisam, Rodos)

ve ÇEVRES�

Yüksek Lisans Tezi

Güner DO�AN

Ankara – 2008

T.C.
ANKARA ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ
TAR�H (YEN�ÇA� TAR�H�)

ANAB�L�M DALI

�NG�L�Z ve FRANSIZ SEYYAHLARA GÖRE 17. ve 18. YÜZYILLARDA
EGE ADALARI (Midilli, Sak�z, Sisam, Rodos)

ve ÇEVRES�

Yüksek Lisans Tezi

Güner DO�AN

Tez Dan��man�

Yrd. Doç. Dr. A. Latif Arma�an

Ankara – 2008

T.C.
ANKARA ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ
TAR�H (YEN�ÇA� TAR�H�)

ANAB�L�M DALI

�NG�L�Z ve FRANSIZ SEYYAHLARA GÖRE 17. ve 18. YÜZYILLARDA
EGE ADALARI (Midilli, Sak�z, Sisam, Rodos)

ve ÇEVRES�

Yüksek Lisans Tezi

Tez Dan��man�: Yrd. Doç. Dr. A. Latif Arma�an

Tez Jürisi Üyeleri

Ad� ve Soyad� �mzas�

Prof. Dr. Necdet HAYTA ...

Doç Dr. Y�lmaz KURT ...

Yrd. Doç. Dr. A. Latif ARMA�AN ...

Tez S�nav� Tarihi: 27.02.2008

TÜRK�YE CUMHUR�YET�
ANKARA ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ MÜDÜRLÜ�ÜNE

Bu belge ile bu tezdeki bütün bilgilerin akademik kurallara ve etik davran�� ilkelerine
uygun olarak toplan�p sunuldu�unu beyan ederim. Bu kural ve ilkelerin gere�i olarak,
çal��mada bana ait olmayan tüm veri, dü�ünce ve sonuçlar� and���m� ve kayna��n�
gösterdi�imi ayr�ca beyan ederim. (07/03/2008)

Tezi Haz�rlayan Ö�rencinin
Ad� ve Soyad�

 Güner DO�AN

 �mzas�

TE�EKKÜR

Bu tezi haz�rlamamda beni yaln�z b�rakmayan ve yard�mlar�n� hiçbir zaman

esirgemeyen sevgili hocam, Yrd. Doç. Dr. A. Latif Arma�an’a te�ekkürü bir borç

bilirim. Hat�rlatmaya gerek var m� bilmiyorum “yola ç�kan yolun karakterini al�r”

söyleminden hareketle yap�lan bir hata varsa elbette bu yolun karakterine kendini

fazlaca kapt�rm�� ara�t�rmac�ya, yani bana aittir.

i

�Ç�NDEK�LER

 Sayfa

TE�EKKÜR…………………………………………………………………………... i
�Ç�NDEK�LER……………………………………………………………………….. ii
ÖNSÖZ……………………………………………………………………………….. iv

G�R��………………………………………………………………………………….. 1-26

B�R�NC� ELDEN TAR�H� KAYNAKLAR OLARAK SEYAHATNAMELER……. 1

I. Ara�t�rmada Kullan�lan Seyahatnameler ve Müellifleri……………………… 1
II. Tarih Yaz�m�nda Belge Kullan�m� ve Seyahatnamelerin
 Belge Olma Niteli�i…………………………………………………………...

8

A) Tarih Yaz�m�nda Belge Problemi………………………………………… 11
B) Tarih Yaz�m�nda ve Seyahatnamelerde Olan� Oldu�u Gibi
 Aktarmak Problemi………………………………………………………..

12

C) Seyahatnamelerin Belge Olma Niteli�i ve Belge Olarak
 Kullan�lmas� Üzerine……………………………………………………...

13

III. Oryantalizm ve Seyahatname…………………………………………………. 23

B�R�NC� BÖLÜM……………………………………………………………………... 27-65

ADA…………………………………………………………………………………... 27

I. Ya�anm��l�k Anlat�s� Olarak Ada……………………………………………... 27
II. Özel ve Genel Tan�mlamalarla Ada…………………………………………... 31
III. Bir Sürgün, Kaç�� ve S���nma Mekân� Olarak Ada…………………………... 34
IV. Egenin Gri Bölgeleri: Bir Problem Mekân� Olarak Ege Adalar�……………... 38
V. Jeopolitik ve Stratejik Önem Bak�m�ndan Ege Adalar�n�n
 Grupland�r�lmas�……………………………………………………………….

42

A) Bo�azönü Adalar�………………………………………………………… 46
B) Saruhan Adalar�…………………………………………………………… 46
C) Mente�e Adalar�…………………………………………………………... 46
D) Kuzey Sporad Adalar� ve Kiklad Adalar�………………………………… 47

VI. Anakara ile Ba�lant�l� Bir Co�rafi Birim Olarak Ege Adalar�………………... 48
VII. Ege Adalar�’nda Bir �dari Birim Olarak Cezayir-i Bahr-i Sefid Eyaleti……. 52
VIII. Adalarda Korsanl�k ve Seyyahlar�n Korsanlara Dair Gözlemleri…………... 59

�K�NC� BÖLÜM………………………………………………………………………. 66-128

SEYAHATNAMELERE GÖRE ANADOLU’NUN G�R�� YOLU VE
SAVUNULMASINDA �LER� B�R KARAKOL OLARAK EGE ADALARI:
M�D�LL�, SAKIZ, S�SAM ve RODOS………………...

66

ii

I. Midilli Adas� (Lesbos – Lesvos)……………………………………………… 66

A) Osmanl� Devleti’nin Fethine Kadar Midilli Adas� ve Adan�n
 Osmanl� Hâkimiyetine Giri�i……………………………………………..

66

B) Osmanl� Devleti’nin Fethinden Sonra Adan�n Durumu…………………... 73
C) Ege’nin �ki Yakas� Aras�nda Bir Mekân Olarak Midilli
 Adas�’nda Ticaret………………………………………………………….

77

D) Ada �nsanlar�na Dair……………………………………………………… 83

II. Sak�z Adas� (Hiyos)…………………………………………………………... 87

A) Osmanl� Devleti’nin Fethine Kadar Sak�z Adas� ve Adan�n
 Osmanl� Hâkimiyetine Giri�i……………………………………………...

87

B) Fetihten Sonra Osmanl� Egemenli�i Alt�nda Sak�z Adas�’nda
 Uygulanan Politika………………………………………………………...

90

C) Bir Kav�ak Noktas� Olarak Sak�z Adas�’nda Ticaret……………………... 92
D) Sak�z Adas�n�n Simgesi: Mastik (Sak�z)………………………………….. 96
E) Ada �nsanlar� ve Sak�z Kad�nlar�na Dair………………………………….. 99

III. Sisam Adas� (Samos)…………………………………………………………. 104

A) Osmanl� Devleti’nin Fethine Kadar Sisam Adas� ve Adan�n
 Osmanl� Hâkimiyetine Giri�i……………………………………………...

104

B) Osmanl� Devleti’nin Fethinden Sonra Adan�n Durumu…………………... 107
C) Anadolu Topraklar�n�n Do�al Bir Uzant�s� Olarak Sisam
 Adas�’nda Ticaret………………………………………………………….

109

D) Ada �nsanlar�na Dair……………………………………………………… 112

IV. Rodos Adas� (Rodhos)………………………………………………………... 115

A) Osmanl� Devleti’nin Fethine Kadar Rodos Adas� ve Adan�n
 Saint–Jean �övalyelerinden Teslim Al�n���………………………………..

115

B) Osmanl� Devleti’nin Fethinden Sonra Adan�n Durumu…………………... 122
C) Yol Ayr�m�ndaki Bir Mekân Olarak Rodos Adas�’nda Ticaret…………... 125
D) Ada �nsanlar�na Dair……………………………………………………… 128

SONUÇ……………………………………………………………………………….. 132
KAYNAKÇA…………………………………………………………………………. 135
ÖZET…………………………………………………………………………………. 144
SUMMARY…………………………………………………………………………... 147
EKLER………………………………………………………………………………... 150

iii

ÖNSÖZ

 “�ngiliz ve Frans�z Seyyahlara Göre 17. ve 18. Yüzy�llarda Ege Adalar�

(Midilli, Sak�z, Sisam, Rodos) ve Çevresi” adl� bu çal��mada özellikle �ngiliz ve

Frans�z seyyahlar�n kaleme ald�klar� seyahatnamelerin ����� alt�nda, ifade edilen

tarihler kapsam�nda dört adan�n co�rafi, idari, siyasi, sosyo - kültürel ve ekonomik

durumlar�n�n incelenmesi amaçlanmaktad�r.

 Çal��mada hedeflenen en önemli amaçlardan biri, çal��mada eserleri ele

al�nan 16 seyyah�n gözünden do�u – bat� dünyas�n�n aras�nda kalan bir co�rafyay� ve

özellikle Midilli, Sak�z, Sisam ve Rodos Adalar�n� ke�fetmektir. Bunu

gerçekle�tirirken elbette temel kaynaklar�m�z seyahatnameler olacakt�r. Çünkü

seyahatnameler tezin birçok yerinde vurgulad���m�z üzere, birinci elden tarihi

kaynaklard�r.

 Seyyahlar tahmin edilece�i üzere kültür al��veri�ine hizmet ettikleri gibi

seyahat ettikleri devirlerin kültürel ve toplumsal tarihi hakk�nda da okuyucuya kal�c�

bilgiler verirler. Bu amaçla ara�t�rman�n temel kaynaklar�n� seyahatnameler

olu�turmaktad�r. Ancak seyyahlar�n dile getirdi�i bütün gözlemlerin ve dü�üncelerin

do�ru oldu�unu söylemek yan�lt�c� olur. Bunun yan�nda inceledi�imiz konu olan Ege

Adalar� konusunda seyahatnamelerde buldu�um bilgiler k�sa ve da��n�k bilgilerden

olu�maktad�r. Bu sebeple, ara�t�rmam�z s�ras�nda adalar ile ilgili yap�lm�� daha genel

kaynaklardan da yararlanmay� ihmal etmedik. Bu durum bize yaz�lan

seyahatnamelerin de ister istemez kriti�ini yapma imkân�n� sa�lam��t�r.

 �unu unutmadan belirtelim ki, ara�t�rmam�z s�ras�nda kulland���m�z

seyahatnameler özellikle �ngiliz ve Frans�z seyyahlar�n kaleme ald��� 16 eserle s�n�rl�

iv

tutulmu�tur. Böyle bir tercihin en önemli sebebi, Do�uya yolculu�a ç�kan ço�u

seyyah�n adalar hakk�nda bilgi vermemesidir.

 Son olarak, inceledi�imiz seyahatnameleri 17. yüzy�l�n hemen ba��ndan

ba�layarak 18. yüzy�l�n sonuna kadar olan 200 y�ll�k zaman dilimi içerisinden seçtik.

Bu seçimi yaparken elbette konumuzla do�rudan alakal� seyahatnameler bizim için

ön planda tutulmu�tur.

v

G�R��

B�R�NC� ELDEN TAR�H� KAYNAKLAR OLARAK SEYAHATNAMELER

I. Ara�t�rmada Kullan�lan Seyahatnameler ve Müellifleri

Ara�t�rmam�z�n temel kaynaklar�n� Bat�l� seyyahlar�n kaleme ald�klar�

seyahatnameler olu�turmaktad�r. Seyahatnameler bir sonraki ba�l�kta çe�itli aç�lardan

tart��aca��m�z üzere birinci elden tarihi kaynaklar olarak de�erlendirilmelidir.

Tezimizde Bat�l� seyyahlar�n tercih edilmesindeki sebep, onlar�n farkl� bir kültürel

ortamda olaylara de�i�ik bir bak�� aç�s�yla yakla�abileceklerinden

kaynaklanmaktad�r. Çal��mada kulland���m�z seyahatnamelerin çok az�n�n dilimize

çevrilmi� oldu�unu gördük. Bu durum elbette önemli bir sorun olarak ortaya ç�kt�.

Dolay�s�yla çal��mam�zda ele ald���m�z seyahatnamelerin 8’i �ngilizce, 2’si Frans�zca

ve 6’s� Türkçe’ye çevrilmi� haldedir.

 Bu ba�l�k alt�nda tezde üzerinde çal���lan 16 adet seyahatnamenin yaz�ld�klar�

tarihleri ve onlar�n müellifleri hakk�nda k�saca bilgi vermekle yetinece�iz. Yeri

geldi�inde eserlerin ara�t�rmam�z aç�s�ndan de�erini belirten ifadelere de yer

verilmi�tir. A�a��da yer alan s�ralama çal��mam�z s�ras�nda yararland���m�z

seyahatnamelerin yay�n tarihine göre yap�lm��t�r;

Henry Blount: Avukat ve büyük olas�l�l�kla bir casus olan seyyah, 17. yüzy�l�n ilk

yar�s�nda do�uya olan seyahatine ba�lam��t�r. Blount’un A Voyage into The Levant

adl� eserinde Sak�z ve Sisam Adas� hakk�nda bilgiler bulunmaktad�r. Dolay�s�yla biz

de çal��mam�zda bu bilgilerden yaraland�k. (Henry Blount, A Voyage Into The Levant

A Breise Relation of a Journey, Lately Performed by Master H.B. Gentleman from

1

England by the way of Venice Into Dalmatia, Sclavonia, Bosnah, Hungary,

Macedonia, Thessaly, Thrace, Rhodes and Egypt Into Cairo, London, 1636)

William Lithgow: Seyahatnamesi okundu�unda merakl� bir maceraperest olarak

görülebilir. Seyahati ço�u zaman zorlu ve “ac�kl�d�r”. Hakk�nda kaleme al�nan

biyografilerde casus olarak tan�mlan�r. 17. yüzy�l�n ikinci yar�s�na do�ru do�u

seyahatine ba�lam�� ve 1650 y�l�nda seyahatnamesini kaleme alm��t�r. Ara�t�rmam�z

s�ras�nda Lithgow’un eserinde söz etti�i adalar hakk�nda birçok bilgiden yararland�k

çünkü, Lithgow konu etti�imiz dört adaya da seyahati s�ras�nda u�ram��t�r. �skoç

olan seyyah eserini �ngilizce kaleme alm��t�r. (William Lithgow, The Totall

Discourse of The Rare Adventures & Painefull Peregrinations of Long Nineteene

Yeares Travayles from Scotland to the Most Famous Kingdomes in Europe, Asia and

Affrica, London, 1650)

George Sandys: �air olan ve belli bir süre �ngiltere’de D��i�leri Bakanl���’nda

çal��an seyyah, 17. yüzy�l�n ikinci yar�s�nda ç�kt��� seyahatinde dönemin Osmanl�

ya�am�n� canl� bir �ekilde yans�t�r. Eserinde Türklerin adetlerine, geleneklerine ve

gündelik ya�am�na dair ayr�nt�l� bilgiler verir. Sandys birçok Ege adas�n� ziyaret

etmi�tir. Çal��mam�z aç�s�ndan önemi ise onun Rodos ve Sisam Adas�na yapt���

gezidir. (George Sandys, Sandys Travailers Containing an History of The Original

and Present State of The Turkish Empire: Their Laws, Governement, Policy, Military

Force, Courts of Justice and Commerce: The Mahometan Religion and Ceremonies.

A Description of Constantinople, The Grand Signiors Seraglio and His Manner of

2

Living. Also, of Greece with The Religion and Customes of The Grecians. A

Description, 5nd. Edition, London, 1652)

Corneille Le Bruyn: Hollandal� do�u bilimcidir. Do�uya olan seyahatini 17.

yüzy�l�n ikinci yar�s�nda gerçekle�tirmi�tir. Le Bruyn seyahatnamesini �ngilizce

kaleme alm��t�r. 1702 Londra bask�s�ndan yararland���m�z seyahatnamenin birçok

noktas�na çal��mam�zda yer verilmi�tir. (Corneille Le Bruyn, Voyage To Levant or,

Travels in The Prencipal Parts of Asia Minor The Islands of Scio, Rhodes, Cyprus,

&c. With an Account of the most Considerable Cities of Egypt, Syria and Holy Land,

London, 1702)

Richard Chandler: Antikac� olan seyyah kaleme ald��� eserinde Anadolu

co�rafyas�na ve özellikle �zmir’e yapt��� seyahati a��rl�kl� olarak sosyal ya�am�

mercek alt�na alarak anlat�r. Adalar konusunda eserinin birçok noktas�nda da��n�k da

olsa bilgiler bulabilmek mümkündür. (Richard Chandler, Travels in Asia Minor and

Greece, London, 1764)

Richard Pockocke: Hukuk e�itimi al�p, avukatl�k yapan Richard Pockocke 18.

yüzy�l�n ortalar�na do�ru do�uya olan seyahatine ba�lam��t�r. 6 cilt olarak Frans�zca

kaleme ald��� eserinin 4. cildinde adalar hakk�nda bilgiler mevcuttur. Tezimizde

Pockocke’nin eserinin 1772 y�l�nda yap�lan Frans�zca bask�s�ndan yararland�k.

(Richard Pockocke, Voyages de Richard: Membra de la Société Royale,& de celle

des Antiquités de Londres, & c. En Orient, dans I’Egypte, I’Arabie, la Palastine, la

Syrie, la Grece, la Thrace, & c. & c. & c., Paris, 1772)

3

Olivier A. Guillauma: Zooloji profesörüdür. 18. yüzy�l�n ikinci yar�s�nda do�u’ya

çe�itli bitki numuneleri bulmak amac�yla seyahate ç�km��t�r. Çal��mam�z�n birçok

noktas�nda Olivier’in verdi�i bilgilere ba�vurduk. Frans�z olan seyyah, eserini 3 cilt

olarak Frans�zca kaleme alm��t�r ve özellikle 3. cilt bizim için daha önemlidir.

Çal��mam�zda seyyah�n eserinin 1793 Paris bask�s�n� kulland�k. (Olivier A.

Guillauma, Voyage Dans L’ Empire Othoman L’Egypte Et la Perse, Fait par ordre

du Gouvernement, pendant les six premieres années de la République, 3 cilt, Paris,

1793)

William Wittman: Doktor olan Wittman, 18. yüzy�l�n sonu ve 19. yüzy�l�n hemen

ba��nda seyahatine ç�km��t�r. Çal��mam�z esnas�nda kendisinin adalar hakk�nda ifade

etti�i birçok bilgiden yararland�k. �ngiliz olan Lithgow seyahatnamesini �ngilizce

kaleme alm��t�r. Tezimizde seyahatnamenin 1803 Londra bask�s�ndan istifade ettik.

(William Wittman, Travels in Turkey, Asia – Minor, Syria, and Across The Desert

Into Egypt During The Years 1799, 1800 and 1801, In Company With The Turkish

Army and The British Military Mission, London, 1803)

Thomas Dallam: Org ustas�d�r. �ngiltere kraliçesi Elizabeth’in Osmanl� padi�ah� III.

Mehmed’e hediye etti�i orgu yapan ve o orgu teslim etmek amac�yla yolculu�a ç�kan

birisidir. �stanbul’a yap�lan bu yolculuk 16. yüzy�l�n sonu ve 17. yüzy�l�n hemen

ba��nda gerçekle�tirilmi�tir. Thomas Dallam seyahati s�ras�nda Rodos ve Sak�z

Adas�na da u�ram��t�r. Ancak Dallam’�n eserinde bu adalar hakk�nda ara�t�rmam�z

4

aç�s�ndan çok az bilgi bulabildik. (Theodore J. Bent, Early Voyages and Travels in

the Levant: The Diary of Master Thomas Dallam: 1599 – 1600, London, 1893)

Frederic Hasselquist: �sveçli do�a bilimci olan seyyah 18. yüzy�l�n ortalar�nda

Do�u yolculu�una ç�km��t�r. Eserinde özellikle hastal�klardan ve onlar�n çarelerinden

bahsedilir. Seyyah Hasselquist hastal�klar�n tedavisini bitkilerde görmektedir ve

farkl� bitkiler bulabilmek umuduyla yollara dü�mü�tür. Hasselquist’in yolu az da olsa

adalara da u�rar. Rodos adas�na yapt��� yolculuk ve anlatt�klar� çal��mam�z aç�s�ndan

önemlidir. �sveçli olan Hasselquist eserini tek cilt olarak Frans�zca kaleme alm��t�r.

Biz, çal��mam�z s�ras�nda eserin 1950’de yap�lan �ngilizce bask�s�n� kulland�k.

(Frederick Hasselquist, Voyages and Travels In The Levant: In The Years 1749,

1750, 1751, 1752. Containing Observations In Natural History, Physick, Agriculture,

and Commerce: Particulary On The Land, and The Natural History of The Scripture,

London, (ed. Charles Linneus), 1950)

Jean Thevenot: 17. yüzy�l�n ortalar�nda do�u seyahatine ç�km��t�r. Dil bilimci ve

botanikçidir. Çal��mam�z�n birçok yerinde Thevenot’un adalar hakk�ndaki

gözlemlerinden yararland�k. Ara�t�rmam�zda Thevenot’un seyahatnamesinin Nuray

Y�ld�z taraf�ndan Türkçeye kazand�r�lan çevirisinden yararland�k. (Jean Thevenot,

1655 – 1656’da Türkiye, çev. Nuray Y�ld�z, �stanbul: Kervan Kitapç�l�k, 1978)

Josephus Grelot: T�p doktoru olan Grelot 17. yüzy�l�n ikinci yar�s�nda do�u’ya

seyahate ç�km��t�r. Kral XIV. Louis’e 1681’de sundu�u seyahatnamesinin as�l

konusu �stanbul’dur; ancak çok az da olsa u�rad��� adalar hakk�nda bilgi vermeyi

5

ihmal etmez. Çal��mam�zda Grelot’un seyahatnamesinin Maide Selen taraf�ndan

yap�lan Türkçe çevirisinden yararland�k. (Josephus Grelot, �stanbul Seyahatnamesi,

çev. Maide Selen, �stanbul: Pera Turizm ve Ticaret Yay�nlar�, 1998)

Bernard Randolph: Gezgin bir tüccard�r. 17. yüzy�l�n ortalar�na do�ru do�u’ya ve

özellikle de Ege Adalar�’na seyahat etmi�tir. Seyahati s�ras�nda yolu Midilli, Sak�z,

Sisam ve Rodos Adalar�na da dü�mü�tür. Ara�t�rmam�zda Randolp’un

seyahatnamesinin Ümit Koçer taraf�ndan yap�lan Türkçe çevirisinden yararland�k.

(Bernard Randolph, Ege Tak�madalar�: Ar�ipelago, çev. Ümit Koçer, �stanbul: Pera

Turizm ve Ticaret A.�. Yay�nlar�, 1998)

Joseph de Tournefort: Fransa krall�k bahçelerinin bitkibilimcisi olan Joseph de

Tournefort bitki toplamak amac�yla 18. yüzy�l�n hemen ba��nda do�u’ya olan

seyahatine ba�lam��t�r. Bu seyahati s�ras�nda Ege Adalar�n�n hemen hemen tamam�na

u�ram��t�r. Dolay�s�yla çal��mam�z s�ras�nda s�k s�k ba�vuraca��m�z seyyahlardan

birisidir. Çal��mam�z s�ras�nda eserin Stefanos Yerasimos editörlü�ünde haz�rlanm��

Türkçe çevirisinden yararland�k. (Stefanos Yerasimos (ed.), Tournefort

Seyahatnamesi, I. Kitap, çev. Ali Berktay, �stanbul, Kitap Yay�nevi, 2005)

Jean Baptiste Tavernier: Tüccar olan Tavernier 17. yüzy�l�n ilk yar�s�nda do�uya

seyahatini gerçekle�tirmi�tir. Seyyah�n adalar hakk�nda çok az bilgi verdi�ini

söylemeliyiz. Çal��mam�zda Tavernier’in genel söylemlerinden ve adalar hakk�ndaki

s�n�rl� ifadelerinden yararland�k. Çal��mam�z s�ras�nda eserin Stefanos Yerasimos

editörlü�ünde haz�rlanm�� Türkçe çevirisinden istifade ettik. Bu metin orijinal

6

metnin tamam� olmasa bile ilgilendi�imiz k�s�mlar� içermesi bak�m�ndan önemlidir.

(Jean Baptiste Tavernier, Tavernier Seyahatnamesi, çev. Teoman Tunçdo�an,

�stanbul: Kitap Yay�nevi, 2006)

Aubry de La Motraye: Seyahati seven bir maceraperest olan Aubry de La Motraye

1698 y�l�nda tam 14 y�l sürecek olan do�u seyahatine ba�lam��t�r. Yapm�� oldu�u bu

seyahatte Ege Adalar� hakk�nda ve özellikle Midilli, Sak�z ve Sisam’a dair verdi�i

bilgiler bizim için önemlidir. Çal��mam�zda Motraye’nin, Nedim Demirta� taraf�ndan

Türkçeye kazand�r�lan çevirisinden yararland�k1. (Aubry de La Motraye, La Motraye

Seyahatnamesi, çev. Nedim Demirta�, �stanbul: �stiklal Kitabevi, 2007)

1 Çal��mam�zda yararland���m�z seyyahlar�n biyografileri hakk�nda �u çal��malara bak�labilir; Gülgün
Üçel Aybet, Avrupal� Seyyahlar�n Gözünden Osmanl� Dünyas� ve �nsanlar� (1530–1699), �stanbul:
�leti�im Yay�nlar�, 2003; Gerald Maclean, Do�u’ya Yolculu�un Yükseli�i: Osmanl� �mparatorlu�u’nun
�ngiliz Konuklar� 1580 – 1720, çev. Dilek �endil, �stanbul: YKY Yay�nlar�, 2006; �lhan P�nar,
Gezginlerin Gözüyle �zmir: XVII. Yüzy�l, �zmir: Akademi Kitabevi, 1998; �lhan P�nar, Gezginlerin
Gözüyle �zmir: XVIII. Yüzy�l, �zmir: Akademi Kitabevi, 1996.

7

II. Tarih Yaz�m�nda Belge Kullan�m� ve Seyahatnamelerin Belge Olma Niteli�i

 Tarihin ne oldu�u ve nas�l yaz�lmas� gerekti�i konusundaki sorular tarih

felsefesinin ilgilendi�i temel problemlerin ba��nda gelmektedir. Öncelikle �unu

söylemek gerekir ki, sadece tarih de�il, farkl� bilimlerde de nedir ve nas�l sorusu

devaml� sorulmaktad�r ve bu bilimler var oldu�u sürece de böyle sorular�n sorulmas�

muhtemeldir. Çünkü bir bilimin ne oldu�unu ö�renmek o bilim dal� konusunda daha

sonra ö�reneceklerimizin ve muhtemelen yazacaklar�m�z�n ba�lang�c�n�

olu�turmaktad�r. Dolay�s�yla bu ba�lang�ç ilgilenilen bilim dal�na at�lan ilk ad�m,

aç�lan ilk penceredir. Bizde çal��mam�z�n bu k�sm�nda ilk önce nedir? sorusunu

soraca��z. Yani tarihin ne oldu�u probleminden hareket edip, verilen cevaplar

ekseninde tarih yaz�m�nda belge kullan�m�na yönelik söylemleri ve bunun yan� s�ra

seyahatnamelerin belge olarak kullan�labilirli�i çerçevesinden hareketle seyahatname

nedir, seyahatnameler tarihi belgeler midir ve bu belgelerin kullan�lmas�nda ne gibi

sorunlar bizi beklemektedir? türünden sorulara cevap arayaca��z.

 Tarihin ne oldu�u konusunda birçok farkl� görü�e rastlamak mümkündür. Bu

görü�leri a��rl�kl� olarak ortaya koyanlar ise tarih bilimini meslek edinmi� ki�iler

oldu�u gibi, yeri geldi�inde nedir sorusundan hareketle felsefe bilimine mensup olan

ara�t�rmac�lar da görü�lerini bildirmekten geri durmam��lard�r. Bu farkl�

mesleklerden gelen farkl� söylemler neticede tarihin ne oldu�u, s�n�rland�r�lmas� ve

de�i�ik problemler üzerinde ço�u zaman ve insan do�as�n�n gere�i olarak farkl�

görü�leri savunmu�lard�r. Böylece ilk anda net bir cevab�n bulunamayaca��, bulunsa

bile bulunan tan�m üzerinde fikir birli�i sa�lanamayaca�� durumu tarih nedir

sorusunu bir kat daha önemli hale getirmektedir. Bu farkl� görü�ler ayn� zamanda her

8

ça��n gerektirdi�i veya dayatt��� zorunlu �artlar ba�lam�nda de�er yarg�lar� ve bak��

aç�lar� ekseninde de de�i�mektedir.

 Günümüz de�er yarg�lar�n�n geçmi�e bak�� aç�m�z� belirledi�ini

söyledi�imizde asl�nda tarih nedir sorusuna ilk cevab� da ister istemez vermi�

oluyoruz. Çünkü biz, geçmi�i ancak günümüz aç�s�ndan inceleyebilir, geçmi�

anlay���m�z� bugünün gözleriyle olu�turabiliriz2. Bu ba�lamda tarih, geçmi�in yitip

gitmesini önlemek için onu �imdiye çekme çabas�d�r. Geçmi�in �imdile�tirilmesi,

�imdiye çekilerek saptanmas� (tespit edilmesi), yorumlanmas�, yeniden kurgulanmas�

(in�as�) etkinliklerini içerir. Bunun yan� s�ra gelece�ine güvenle bakmak amac�yla

geçmi�e ihtiyac� olan insan için tarih, geçmi�i anla��l�r k�larak insanlar�n bugünkü

durumlar�n� anlamalar�na yard�mc� olmakt�r3. Son olarak klasik bir söylemle ve

asl�nda birazdan tarih yaz�m�nda belge kullan�m� konusunda dile getirece�imiz

ifadelere destek olarak tarihi; geçmi�te olan hadiseler veya bunlar hakk�ndaki

belgelerin verileri olarak tarif edebiliriz4.

 Tarih belgelere dayan�larak yaz�l�r. Çünkü geçmi�in gün yüzüne ç�kmas� ve

onun hakk�nda bilginin edinilmesi tarihçiyi geçmi�teki olgulara yani birtak�m

olaylar�n dayand��� sebep veya bu sebeplerin yol açt��� sonuca götürecek belgeler

yard�m�yla gerçekle�ir. Dolay�s�yla belgelere ba�l� olarak kan�t, tarih yaz�c�s�n�n

anlat�s�n� tasarlarken bir anlamda sa�lama yapmak niyeti ile yararland��� tarihsel

olgulard�r. Bu aç�dan tarih yaz�m�nda belge kullan�m� esast�r.

2 Edward Hallet Carr, Tarih nedir?, çev. Misket Gizem Gürtürk, �stanbul: �leti�im Yay�nevi, 1996,
s.31.

3 Edward Hallet Carr ve J. Fontana, Tarih Yaz�m�nda Nesnellik ve Yanl�l�k, çev. Özer Ozankaya,
�stanbul: �mge Kitabevi, 1992, s. 31.

4 Ariel ve Will Durant, Tarih Üzerine, çev. Hüseyin Zamant�l�, �stanbul: Hülbe Yay�nc�l�k, 1987, s.
15.

9

 Belgenin esas rolü üstlendi�i tarih yaz�m�nda belge; delil olarak

kullan�labilecek yaz�l� bilgi, vesika olarak tan�mlan�r5. Ancak bu tan�m derinli�i

olmayan bir çerçeve sunar bizlere. Çünkü sözlüklerde belge daha geni� bir

perspektifle ele al�narak �u �ekilde aç�klanmaktad�r: Belge, bir gerçe�e tan�kl�k eden

yaz�, foto�raf, resim, film vb. vesika, dokümand�r6. Bu tan�mdan hareketle diyebiliriz

ki, belge olarak adland�rd���m�z her ne ise onu, tarihle ilgili bilgi veren her türlü

materyal kaynak olarak tarif etmek daha uygun olur7.

 Tarih bir bilimdir ve bilimin nihai hedefi aç�klamak oldu�undan dolay�

tarihçi, olgular� inançlarla ve kabullerle aç�klayamaz. Aç�klamak için belge bulmak

zorundad�r. Böyle bir çaba onun objektivitesini sorgular hale getirmekten kurtaracak

hatta tarihe daha yararl� hale getirecektir8. Tarih üzerine kalem oynatan kimi yazarlar

belgeleri “konu�turduklar�n�” ifade ederler. Onlar�n gözler önüne serdi�i tarihte

belgeler konu�ur ve tabii ki belgeler konu�urken yazar� konu�maz, objektiftir ve

objektifli�inin vermi� oldu�u bir tarafs�zl�k örne�i sergiler! �unu ifade etmek gerekir

ki, belgelere yakla��m�m�zda nesnel olmam�z oldukça zordur. Çünkü belgelere

yakla��rken belli bir yorum içerisindeyiz. Belge öncesi yorum, k�saca ön yorum,

bizim ki�ili�imiz, de�erlerimiz, toplumsal konumumuzla ilgili olarak ortaya ç�kar. �u

belgeyi de�il de bu belgeyi seçiyor olu�umuzda bile ço�u kez fark�na varamad���m�z

bir ön yorum söz konusu olabilir. Böylece bu durum bize aç�kça iki �eyi gösterir:

5 “Belge”, Meydan Larousse, cilt: 2, �stanbul: Meydan Yay�nevi, 1981.

6 Türkçe Sözlük, Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Yay�nlar�, 9. bask�, 1998.

7 Abdullah Martal, “Yerel Tarih Yaz�m�nda Kaynak Kullan�m�na �li�kin Sorunlar” , Tarih Yaz�m�nda
Yeni Yakla��mlar: Küreselle�me ve Yerle�me, �stanbul: Tarih Vakf� Yurt Yay�nlar�, 2000, s. 249.

8 Hakan Kaynar, Tarihte S�n�rl� Objektivitenin Eksi Bir K�sm� ve �lber Ortayl�, Bas�lmam�� Yüksek
Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 2000, s. 241.

10

1- Belge konu�ur, ancak onu konu�turan belgeyi kullanan ki�idir.

2- Belgeye yakla��mda tarihçi veya o belgeyi kullanan her kim ise objektivitenin

s�n�rlar� içerisinde kalmas� oldukça zordur.

A) Tarih Yaz�m�nda Belge Problemi

Tarihin belgeyle yap�ld���n� de�i�ik söylemlerin ����� alt�nda vurgulad�ktan

sonra bu ba�l�k alt�nda belgenin olmad��� durumlarda tarih yaz�m� gerçekle�mez mi

sorusunu soraca��z. Bu soru zaruridir. Çünkü geçmi�in her noktas� net de�ildir ve

geçmi�te meydana gelmi� her hadisenin belgesi günümüze intikal etmemi�tir. Mesela

Marc Bloch, Avrupa tarihinden merovenj ça��na dair hiçbir fiyat istatisti�inin

kalmad���n� ve bundan ötürü günümüzde bu döneme dair say�sal bir tablonun

çizilemeyece�ini söyleyerek önemli bir durumu gözler önüne seriyor. Ayn� �ekilde,

11. yüzy�l Avrupa insanlar�n�n zihniyetlerine Pascal veya Voltaire’in

ça�da�lar�n�nkilere oldu�u kadar iyi nüfuz edemeyece�iz diyen Bloch, bunun

nedeninin yine o dönemden kalan belgenin yoklu�una ba�l�yor9.

Görüldü�ü üzere bu örnekler yaz�l� belgelere vurgu yap�yor, yani yaz�l� belge

yoksa tarih yaz�c�s�n�n geçmi�e dair güdük bir söylemle tarih yazabilece�ini

söylüyor. Daha öncede vurgulad���m�z gibi; tarih belgelerle yaz�l�r, belge gereklidir.

Ancak yaz�l� belgeler yoksa tarih;

 …onlars�z da yap�labilir ve yap�lmal�d�r. Bal� al�nacak her zamanki
çiçeklerin yoklu�unda, tarihçinin zengin bulu�lar� içinde ne varsa hepsi
kullan�larak yap�lmal�d�r. Sözlerle de tarih yap�labilir. Resimlerle de.
Toprak parças�yla da, çat� kiremitleriyle de. Tarla biçimleri ve yaban
otlar�yla da. Ay tutulmas�yla da, at yular�yla da. Jeologlar�n uzmanca
ta� kal�nt�lar�yla da, kimyac�lar�n k�l�çlar�n madeni üzerine yapt���
ara�t�rmalarla da. Bir sözcükle: �nsandan kalma olan, insana ba�l� olan,

9 Marc Bloch, Tarihin Savunusu ya da Tarihçilik Mesle�i, çev. Mehmet Ali K�l�çbay, Ankara: Birey
ve Toplum Yay�nlar�, 1989, s. 37.

11

insana yarayan, insan�n dile getirdi�i ve onun varl���n�, u�ra�lar�n�,
zevklerini ve ya�am biçimlerini anlatan ne varsa, bunlar�n hepsiyle
tarih yap�labilir ve yap�lmal�d�r10.

B) Tarih Yaz�m�nda ve Seyahatnamelerde Olan� Oldu�u Gibi Aktarmak
Problemi

 Tarihçinin belgelere yakla��rken tam bir nesnellik içinde bulunamayaca��n�

ve bunun yan� s�ra tarihçinin kulland��� belgelerin de günümüze “ârî” bir �ekilde

gelmedi�ini vurgulad�ktan sonra, bu ba�l�k alt�nda olan� oldu�u gibi, nas�lsa öyle

rapor etme olana��n�n olup olmad���n� ve e�er böyle bir durum varsa bunun hangi

kanallarla yap�labilece�ini tart��aca��z.

 �lk olarak �unu ifade etmek gerekir ki, olan geçmi�in “olan�” oldu�u için tarih

ara�t�r�c�s�n�n gözüyle görebildi�i bir olgu de�ildir. Olmu� olan�n izini bütün

boyutlar�yla oldu�u gibi tespit etseniz dahi, olan�n izi ile, belge ile, olgu aras�ndaki

bo�lu�un olup olmad���n� do�al olarak bilme �ans�m�z yok. Bir kere belge, olgu

de�ildir. Belge ile olgu aras�ndaki bo�luk ancak yorumla ve ba�ka bir ifadeyle ancak

kurguyla doldurulabilir. Dolay�s�yla, yukar�da sordu�umuz ilk soruya cevaben

diyebiliriz ki, olan� oldu�u gibi rapor etme �ans�m�z yoktur. Ancak bir aç�k kap�

vard�r ki o da geçmi�ten günümüze intikal eden belgelerin (yaz�l� belgeler) aynen

aktar�lmas�d�r yani transkript edilmesidir. Asl�na bak�l�rsa bu da bir seçimdir ve daha

önce vurgulad���m�z gibi belge seçimi dahi bizim yorumumuzu ve do�al olarak

olaylara bak�� aç�m�zdaki öznelli�i gösterir. Yine de belgenin eski dilden yeni dile

aktar�lmas�n da objektifli�in s�n�rlar� fazla zorlanmaz ve dolay�s�yla transkript

etmede herhangi özgün bir de�erlendirmenin olmay��� yorumunda kenara b�rak�lmas�

anlam�na gelip, ara�t�rmac�n�n göreceli olarak nesnel olmas�n� sa�lar. Böyle bir

nesnelli�in ve farkl� bir söylemle böyle bir çal��man�n gerçekle�tirilmesi bu

10 Edward Hallet Carr ve J. Fontana, 1992, s. 39.

12

çal��may� yapan ara�t�r�c�lar için pekte bir yarar� oldu�u kan�s�nda de�iliz. Oktay

Özel’in ifadesiyle:

Tarihçilik mesle�ine daha giri�te belli bir tür belgeye angaje olman�n
yaratt��� s�n�rl�l�k, o belge türünün nas�l kullan�laca�� yönünde örnek
olu�turan mevcut çal��malar�n sundu�u �ablonlarla daha da artmakta,
sonuç olarak tarihçi aday� çok dar bir alanda, hayli s�n�rl� bir “zanaat”
icras�yla yetinen bir uzman - teknisyen olarak kar��m�za ç�kmaktad�r.
Bu tür bir tarihçili�in bir - iki ku�ak içinde iyice yerle�mesiyle kendi
“lonca” teminolojisini yaratt���n� ve bu ba�lamda ön ad� “defterci” (bir
Amerikal� tarihçinin icad� olan terim kullan�lacak olursa, “defterolog”),
“sicilci” ya da “vak�fç�” olan Osmanl� tarihçilerinin ortaya ç�kt���n�
görmek elbette ki pek �a��rt�c� olmamaktad�r11.

C) Seyahatnamelerin Belge Olma Niteli�i ve Belge Olarak Kullan�lmas�
Üzerine

Seyahat etmek günümüzde oldukça basit bir eylem haline geldi. �nsanlar

eskiye nazaran daha zahmetsiz ve daha h�zl� bir �ekilde bir mekândan ba�ka bir

mekâna rahatl�kla gidebiliyorlar. Böyle bir rahatl���n olu�mas�nda küreselle�mi�

dünyan�n teknolojik geli�melerinin yeri elbette yads�namaz. �nsanlar art�k eskisi gibi

zahmetli yürüyü�lerle gidecekleri mekânlara ula�may� denemiyorlar ve insanlar

belirli bir amac� ifa etmek için -örne�in hacca gidip gelmek- yüzy�llar öncesinde

oldu�u gibi zorluklara katlanm�yorlar. �nsanlar�n bizzat kendi elleriyle yaratarak yine

insanl�k için sundu�u teknoloji böyle durumlar�n üstesinden rahatl�kla gelinmesini

sa�l�yor.

 Seyahat eden ki�i yani onu ifade eden kavramla kullan�rsak seyyah, çe�itli

amaçlarla yolculu�a ç�kar. Kimi seyyah farkl� insanlar�, farkl� medeniyetleri görmek

için yolculu�a ç�karken, kimisi s�rf dini hislerin vermi� oldu�u duygularla

yolculu�una ba�lar. Seyyahlar�n kimlikleri üzerinde durmak gerekirse, farkl�

yüzy�llarda Osmanl� topraklar�n� ziyaret eden çe�itli görevlere sahip insanlar�

11 Oktay Özel, “Bir Tarih Okuma ve Yazma Prati�i Olarak Türkiye’ de Osmanl� Tarihçili�i”, Sosyal
Bilimleri Yeniden Dü�ünmek, �stanbul: Metis Yay�nlar�, 1998, s. 155.

13

görebilmek mümkündür. Bunlar aras�nda hemen her devirde ço�unlu�u olu�turan

diplomatlar ba�ta gelmektedir. Bunun yan� s�ra bir diplomat�n etraf�nda yine

diplomatik görevle de�i�ik meslek gruplar�ndan ki�iler göze çarpmaktad�r12.

Özellikle 16. yüzy�l ortalar�ndan ba�layarak Avrupa devletlerinin daimi büyük

elçilikleri ve konsolosluklar� �stanbul’da Ege liman �ehirleri ve adalarda, Suriye ve

Kuzey Afrika’daki �ehirlerde kuruldu. Dolay�s�yla 16. yüzy�ldan itibaren Avrupal�

diplomatlar ba�ta �stanbul olmak üzere di�er Osmanl� �ehirlerine ve adalara

geldiler13. Diplomatik görevde bulunanlar�n yan� s�ra hac�lar da önemli seyyah

grubuna girmektedirler. Çe�itli dinlere mensup insanlar�n kutsal mekânlar� ziyaret

etmeleri dini anlamda önemli bir ritüeldir. Hac� olmak amac�yla yolculu�a ç�kan bu

insanlar geriye oldukça fazla seyahatname türü eser b�rakm��lard�r.

Tüccarlar bir ba�ka önemli seyyahlard�r. Özellikle Osmanl� Devletine gelen

Avrupal�lar�n büyük ço�unlu�u ticaret amac�yla bu topraklar� ziyaret etmektedirler.

Ancak bu ki�iler (meslekleri dolay�s�yla) do�al olarak al�m sat�m i�leri ile me�gul

olduklar�ndan dolay� diplomatlar ve hac�lar�n b�rakt�klar� kadar geriye seyahatname

b�rakmam��lard�r14.

Yukar�da sayd���m�z üç seyyah grubunun yan�na daha birçoklar�n� eklemek

mümkündür. Casuslar, turistler, H�ristiyanl��a yüz çevirenler, misyonerler, askerler,

doktorlar, sanatç�lar, bilim adamlar� ve günümüzde bu u�ra�lar�n bir kaç�n� veya

12 Seyyahlar�n kimlikleri üzerine yap�lm�� bir çal��ma için bkz; Emre Mardan, “Seyahatnamelerde
Anadolu Kenti”, 9. Türk Tarih Kongresi, 21–25 Eylül 1981, cilt:3, ss. 1304 – 1321.

13 Gülgün Üçel Aybet, Avrupal� Seyyahlar�n Gözünden Osmanl� Dünyas� ve �nsanlar� (1530–1699),
�stanbul: �leti�im Yay�nlar�, 2003, s. 18.

14 Suraiya Faroqhi, Osmanl� Tarihi Nas�l �ncelenir, çev. Zeynep Altok, �stanbul: Tarih Vakf� Yurt
Yay�nlar�, 1999, s. 185.

14

15

hepsini bir arada yürütmeyi ba�aran ki�iler bunlar içerisindedir15. Seyyah kavram�

alt�nda sosyal konumlar�na göre s�n�fland�rd���m�z insanlar� bir örnek olmas�

aç�s�ndan istatisti�e döktü�ümüzde 16. yüzy�lda Osmanl� topraklar�n� ziyaret eden

106 seyyah�n yüksek devlet görevlisi oldu�unu, 75’inin din adam� oldu�unu,

soylular�n yine 75 ki�i olduklar�n� ve nihayetinde 38 ki�inin de tüccar oldu�unu ve

bundan sonra da ayd�n, denizci, burjuva, asker, sanatç� vb. kimliklere sahip

insanlar�n geldi�ini Stefanos Yerasimos’un eserinden ö�reniyoruz16.

17. ve 18. yüzy�lda çal��mam�za konu etti�imiz 16 seyyah�n kimlikleri ise

a�a��daki tabloda görülebilmektedir. Bu tabloda yukar�da ifade edildi�i gibi, farkl�

kimliklere sahip insanlar� bulabilmek mümkündür;

15 Bernard Lewis, “Do�uya Giden Baz� �ngiliz Seyyahlar�”, çev. Esim Erdim – Salih Özbaran, Tarih
�ncelemeleri Dergisi, y�l: 1984, say�: 2, ss. 245–264.

16 Stefanos Yerasimos, Les Voyageurs Dans L’Emp�re Ottoman (XIV – XVI siècles), Ankara: TTK
Yay�nlar�, 1991, s. 11.

16

Seyyahlar Diplomat Tüccar Casus Doktor Avukat Do�u
Bilimci Maceraperest Antikac� Zooloji Profesörü Org Ustas� Botanikçi Do�a ve Bitki

Bilimci

William Lithgow X

George Sandys X

Henry Blount X

Corneille Le Bruyn X

Richard Chandler X

Richard Pockocke X

Olivier A. Guillauma X

William Wittman X

Thomas Dallam X

Jean Thevenot X

Frederic Hasselquist X

Josephus Grelot X

Bernard Randolph X

Joseph de Tournefort X

J. Baptiste Tavernier X

Aubry de La Motraye X

Bu gibi kimliklere sahip olan seyyahlar�n yazd�klar� seyahatnamelerde ister

istemez meslekleri eserlerinin içeri�ini de önemli oranda etkilemektedir. Ordu ile

gezen bir subay�n veya ordu doktorunun eserlerinde askerli�e ili�kin bilgiler büyük

bir yer tutarken, botanikçi gitti�i yörenin çe�itli bitkilerini, diplomat devlet yap�s�n�,

antikac� antik eserleri ve yap�tlar� veya co�rafyac� da yerle�im bölgelerinin co�rafi

özelliklerini anlat�r17.

Seyyahlar çerçevesinden bak�ld���nda kimlerin seyyah olduklar�n�,

seyyahlar�n kimlikleri ba�lam�ndan hareketle anlatmaya çal��t�k. Bundan sonraki

a�amada seyyah�n ortaya koydu�u seyahatname nedir, seyahatnameler belge olarak

kullan�labilir mi ve e�er kullan�lacak olmas� halinde ne gibi durumlara dikkat

edilmelidir? gibi sorulara cevap arayaca��z.

Öncelikle seyahatname bir metindir ve yukar�da seyahatname yazarlar�n�n

kimli�ine vurgu yaparak söyledi�imiz gibi, seyahatnameler yazar�ndan ba��ms�z

metinler de�ildirler ve dolay�s�yla seyahatnameler olan� oldu�u gibi aktarmazlar.

Yazarla birlikte de�erlendirilmesi gereken seyahatnameler genel olarak bir ki�i yada

bir kurulun ülke içine ve d���na yapt��� gezilerde gördüklerini, duyduklar�n� anlatan

yap�tlard�r. Bu yap�tlarda gezgin, bir toplumun ya�ay���na, gelenek ve göreneklerine

türlü aç�lardan dikkat çeker ve okurun dikkatini çekece�ini umdu�u ba�kal�klar�

sergilemeye çal���r. Genellikle do�rudan gözlemleri içerdiklerinden gezilen yörenin

sosyal, ekonomik, politik ve kültürel ya�am�na mimarl�k ve sanat ürünlerine, fiziksel

yap�s�na ili�kin yararl� bilgiler verirler18. Emre Mardan’�n bu tan�m�nda italik olarak

vurgulad���m�z noktalar önemlidir. Öncelikle seyyah bir okur kayg�s� içerisindedir.

17 Gürsoy �ahin, �ngiliz Seyahatnamelerinde Osmanl� Toplumu ve Türk �maj�, �stanbul: Gökkubbe
Yay�nlar�, 2007, s. 31.

18 Emre Mardan, 1981, s. 1304.

17

Seyyah�n bir okur kitlesine hitap ediyor olmas� yaz�lar�ndaki nesnellik k�s�mlar�n�

zay�flatan önemli bir unsurdur. Gündelik ya�am içerisinde yer alan herhangi rutin bir

olay�n herhangi bir seyahatname eserinde var olmas� seyahatname okurunu pek de

heyecanland�ran bir �ey olmasa gerek. Seyahatname ba�l� ba��na k��k�rt�c�l���,

bilinmezli�i içinde bar�nd�ran ve sürükleyici olmas� farz edilen metinlerdir. Bugün

Evliya Çelebi’nin eserini okuyan her bir kimse, eseri okurken ço�u yerde bu kadar da

olur mu, böyle bir �eyin olmu� olmas� ne kadar mümkün türünden sorular sorar.

Çünkü eserinde Evliya Çelebi, birçok ara�t�rmac�n�n söyledi�i gibi, hayal arac�n�

ustal�kla kullanm��t�r. Hayal, metinde geçen olaylar� birbirine ba�lamak için

kullan�lan bir araç oldu�u gibi, seyahatname okuruna da zevk veren önemli bir

unsurdur. Olmam�� olaylar� olur gibi göstererek ya da var olan olaylar� abartarak (Bu

abartma durumunun seyyahlar�n ciddi bir e�itimden geçmemi� olmalar�, seyahat

ettikleri co�rafyalar ve bu co�rafyan�n kültürlerine yabanc� olu�lar� gibi durumlar

ba�lam�nda de�erlendirmek gereklidir19) seyahatnamesini tamamlayan seyyah,

yukar�da da vurgulad���m�z gibi, ba�ta okur kayg�s� olmak üzere, metni

zenginle�tirmek gibi çe�itli amaçlar güder.

Nesnellik ve öznellik ekseninde dola��rsak, seyahatnamelerin nesnellikten

ço�u zaman uzakla�an metinler olduklar�n� ve seyyahlar�n da sadece gördüklerini ve

duyduklar�n� anlatan insanlar olmad�klar�n� söylemek yanl�� olmasa gerek. Her ne

kadar 18. yüzy�lda e�iyle birlikte Türkiye’ye gelerek gördüklerini mektuplar �eklinde

yaz�ya döken Lady Mary Montagu’nun Viyana’da ondan hayret verici sözler

bekleyen bir tan�d���na söyledi�i;

“Do�rusunu söylemek gerekirse, madam, di�er yolculuk yazarlar�n�n
okurlar�n� e�lendirmek için uydurdu�u size hayret uyand�racak �eyler

19 Süleyman Derin, �ngiliz Oryantalizmi ve Tasavvuf, �stanbul: Küre Yay�nlar�, 2006, s. 47.

18

yazmamam�n nedeni tembellik de�il, tam aksine benim gerçe�e olan
sayg�md�r20”

ifadesinde oldu�u gibi, yine ayn� yazar�n kendisi d���nda seyahatname yazarlar�n�

“yalan ve saçma dolu” yaz�lar yazan seyyahlar olarak nitelemesi seyahatnamelerin

tarihi birer kaynak olarak kullan�labilir olmas�n� sorgular niteliktedir21. �unu ifade

edelim ki seyahatname yazar� da gözlemledi�i insanlar ve mekânlar gibi belirli bir

kültür ve co�rafyan�n kodlar�n� zihninde bar�nd�rmaktad�r. Bu kodlar seyyah�n gitti�i

co�rafyadaki olaylar� ve olgular� de�erlendirmesinde önyarg� olarak gün yüzüne

ç�kar. Önyarg�n�n olu�mas�nda belki de en önemli husus alg�d�r. Roderic H. Davison’

un ifade etti�i �ekliyle;

“…alg�n�n olu�mas�nda ve zaman içinde �ekillenmesinde sa�lam ve
gerçeklere dayanan bilgi olmazsa, her iki tarafta da [gözleyen ve
gözlenen çerçevesinden bakarsak] bir çe�it kli�e, daha çok karikatürize
�ekiller devam eder22.”

Bilginin olu�ma ve yay�lma sürecinde ileti�im araçlar�n�n s�n�rl� oldu�u bir

dünya’da belki de en önemli ileti�im arac� yüz yüze ili�kidir. Bu ili�kilerdeki

kar��l�kl� intiba daha sonra yüz yüze konu�arak ili�kiye giren insanlardan ç�karak tüm

topluma do�ru yay�l�r. Ancak önemli bir sorunda seyyah�n gidece�i co�rafyada

alaca�� bilgiyi hangi araçlardan temin edece�idir. Burada kar��m�za önemli bir dil

sorunu ç�kmaktad�r. Bir ta��y�c� olarak dil; bilginin, kültürün vs. aktar�lmas�nda ve

dolay�s�yla insan alg�s�n�n �ekillenmesinde önemli bir vas�tad�r. Daha özele inecek

olursak, Osmanl� topraklar�na gelen gezginlerin ço�u Osmanl�ca ya da Arapça

bilmedi�i için sadece �talyanca ya da (daha sonraki dönemlerde) Frans�zca

20 Lady Mary Montagu, Türkiye Mektuplar� (1717–1718), çev. Aysel Kurutluo�lu, �stanbul: Tercüman
Yay�nlar�, [t.y], s. 140.

21 Lady Montagu, a.g.e., ss. 101 – 102.

22 Roderic H. Davison, “Türkiye’ nin Bat�’ daki Tarihsel �maj�”, Tarih ve Toplum, y�l: 1993, cilt: 19,
say�: 109, ss. 34–38.

19

konu�abilen ki�ilerle ileti�im kurabiliyorlard�. Bu da anlatt�klar� hikâyelerin ço�unu

H�ristiyan Osmanl�lardan dinledikleri anlam�na geliyor. Üstelik bu H�ristiyanlar

e�itimli ve bilgili ki�iler olmayabiliyorlard�. Sürekli hareket halindeki Avrupal�

gezginlerin uzun y�llard�r Osmanl� Devleti’nde ya�ayan H�ristiyanlarla görü�meleri

genelde ayaküstü oluyordu. Birçok olumsuz olay�n Bat�l� misafirlere aktar�lan

bilginin niteli�ini etkilemi� olmas� bu durumda elbette mümkün gözükmektedir23.

Bir taraftan seyyah�n önyarg�lar�, di�er taraftan ona aktar�lan bilginin ço�u

zaman sa�l�ks�zl��� seyahatnamelerin önemli birer kaynak olabilmelerini ve bu

metinlerin belge olarak kullan�labilirli�ini sorgulamam�za yol aç�yor. Bu tez

çerçevesinde seyahatnameleri merkeze alan ara�t�rma ve tezleri okurken, vurgulanan

ve özellikle yaz�lan esere ba�lamadan önce alt� çizilen husus, seyahatnameler tarihi

birer kaynakt�r ifadesidir.24 Böyle bir söylemin elbette hakl� gerekçeleri vard�r ve

k�smi olarak vermeye çal��aca��m�z bu söylemlere kat�l�yor olmam�z kendi

aç�m�zdan böyle bir tezi haz�rlamam�zdaki en önemli unsurdur. Gürsoy �ahin’in

kitab�nda çe�itli vesilelerle vurgulad��� gibi, seyahatnamelerin tarihi bir kaynak

olarak de�eri, tart��ma götürmez bir gerçekliktir25. Konumuz aç�s�ndan Osmanl�

tarihine ait ve özellikle sosyo-kültürel tarihe ait birçok �eyi seyyahlardan

ö�renmekteyiz. Seyahatnamelerin önemine dair çal��mam�z�n ileriki a�amalar�nda

23 Suraiya Faroqhi, 1999, s. 207.

24 Seyahatnameler tarihi birer kaynakt�r ifadesinden hareketle buna yönelik çe�itli söylemleri yaz�ya
döken ara�t�rmalar için �u eserlerin geneline bak�labilir; Gürsoy �ahin, �ngiliz Seyahatnamelerinde
Osmanl� Toplumu ve Türk �maj�, �stanbul: Gökkubbe Yay�nlar�, 2007; Tanju Sar�, �ngiliz
Seyahatnameleri Do�rultusunda Osmanl� �ktisadi Yap�s�, Bas�lmam�� Yüksek Lisans Tezi, Marmara
Üniversitesi Sosyal Bilimler Enstitüsü, 1998; Gülgün Üçel Aybet, Avrupal� Seyyahlar�n Gözünden
Osmanl� Dünyas� ve �nsanlar� (1530–1699), �stanbul: �leti�im Yay�nlar�, 2003; Gül Celkan, 18. ve 19.
Yüzy�l �ngiliz Seyahatnamelerinde Türkiye ve Türkler, Bas�lmam�� Doktora Tezi, Ankara Üniversitesi
Sosyal Bilimler Enstitüsü, 1984.

25 Gürsoy �ahin, 2007, ss. 9 – 29.

20

orijinal seyahatname metinlerini kullanarak çe�itli örnekler vermeye çal��aca��z.

�imdi burada ara�t�rmam�z için bir ba�ka hususa, seyahatnameleri kullan�rken nelere

dikkat etmemiz gerekti�ine ve bu konu hakk�nda bize önerilen yöntem ve bizim de

bu tez çerçevesinde zaman ve kapsam�n bize verdi�i müsaadeyle uygulamaya

koymaya çal��aca��m�z yöntem ve yöntemleri sorgulayal�m. Öncelikle seyyah ve

seyyah� ku�atan unsurlar üzerinde dü�ünüldü�ünde; seyahatin yap�ld��� s�rada o

ülkenin gerçek durumu, seyyah�n �ahsiyeti (e�er varsa dehas�, bu i�teki tecrübesi,

bilgisi, �ahsiyeti, zevkleri ve hatta mizac�) ve gidece�i memleket hakk�nda kendi

memleketinde edindi�i bilgi (seyyah�n müracaat etti�i ve onun yolculu�undan önce

ayn� konu üzerinde yaz�lm�� seyahat kitaplar�ndaki anlat�m26) seyahat kitaplar�n�

de�erlendirmenin önemli basamaklar�n� olu�turur. Bu üç unsurdan sonra,

seyahatnameler üzerine dü�ünürsek, ilk önce seyahatnamelerde yaz�l� bilginin

do�rulu�unu ara�t�rmak için bu tür seyahatnamelerin en az bir kaç�nda ayn� bilginin

verilmi� oldu�unu bulmak gerekir. Di�er bir deyi�le bir seyyah�n tan�k oldu�u konu

hakk�nda yazd�klar�yla, di�er gözlemcilerin ayn� konuda yazd�klar� aras�nda bilgi

aç�s�ndan bir benzerlik olmal�d�r. �kincisi, bir seyahatnamede yaz�l� bir belgesel

bilginin Osmanl� kanunnameleri ve di�er resmi belgelerde yaz�l� oldu�u

bulunmal�d�r27.

Bu ikinci unsur oldukça zaman isteyen ve zahmetli bir i�tir. K�s�tl� zaman ve

imkânlar çerçevesinde tezimiz dahilinde böyle bir çaba içerisine girmemiz takdir

edilir ki oldukça zordur. Dolay�s�yla bizim için önemli olan ve tezimiz çerçevesinde

26 �rfan Karakoç, “Yabanc�lar�n Hat�ralar�nda Osmanl� �mparatorlu�u ve Yabanc� Yazarlar�n
Osmanl�larla �lgili Olarak Türkçe’de Yay�mlanm�� An�lar� Üzerine Bir Bibliyografya Denemesi”
Osmanl�, y�l: 1999, cilt: 9, ss. 94–99.

27 Gülgün Üçel Aybet, 2003, s. 26.

21

kullanaca��m�z yöntem, birden fazla seyyah�n ayn� olay veya durum hakk�nda

birbirlerini destekleyici ifadeler kullanmas�d�r.

Seyyahlar ve seyahatnamelerine yönelik yukar�da dile getirdi�imiz bu

yöntemler seyahatnamelerin birer tarihi kaynak olarak kullan�lmas�nda bize önemli

kolayl�klar sa�layacakt�r.

22

III. Oryantalizm ve Seyahatname

 Oryantalizmin ne oldu�una dair birçok söylem Edward Said’in ayn� ad�

ta��yan ünlü kitab�n�n yay�n y�l� olan 1978’ den günümüze yo�un �ekilde tart���l�r bir

haldedir. Bu tart��malar içerisinde birazdan k�smi olarak verece�imiz Said’in

tezlerine taraf olan ve ayn� zamanda bu tezlere �iddetle kar�� ç�kanlar olmu�tur.

Öncelikle oryantalizm denen eylem ya da fikrin ba�lang�ç noktas�n�n ne oldu�una

bakal�m. Oryantalizmin ba�lang�ç noktas�na dair farkl� aç�lardan yakla�an iki görü�

göze çarpmaktad�r. Bir ilim dal� olarak oryantalizmden söz açarsak e�er Said’e göre,

1312 Viyana konsilinin kararlar� neticesinde ortaya ç�kan Do�u üzerine e�itim

yapacak bir seri kürsü kurulmas�n�n oryantalizmin ba�lang�c� olarak kabul

edilebilir28. Ancak bir ilim dal� olarak niteleyebilece�imiz oryantalizmin bir

akademik disiplin olarak kurumla�mas� 18. yüzy�l�n son çeyre�inden itibaren ve as�l

olarak da 19. yüzy�lda gerekle�mi�tir29. Buna örnek olarak �ngiliz oryantalist

ara�t�rmalar�n� verebiliriz. Süleyman Derin’e göre, profesyonel manada �ngiliz

oryantalist ara�t�rmalar�n�n ba�lang�c�n�n 17. yüzy�l olarak kabul edilmesi makul

görünmektedir. Zira bu tarihten itibaren oryantalizm ara�t�rmalar� kesintisiz ve

düzenli bir �ekilde yürütülmü�tür30.

 Ba�lang�ç noktas� ba�lam�nda iki farkl� aç�dan iki farkl� görü�ün yer ald���

oryantalizm Said’e göre; Bat�n�n üstünlük sürdürme takti�i, Do�u üzerinde otorite

kurma çabas�d�r. Ayn� zamanda oryantalizm Do�u’nun d���nda geli�mi�, ona kar�� ve

onunla ilgisiz varsay�mlard�r. Nihayetinde oryantalizm, co�rafi bir ayr�m de�il, bir

28 Edward Said, Orientalism, London: Penguin Books, 2003, s. 18.

29 Yücel Bulut, Oryantalizmin K�sa Tarihi, �stanbul: Küre Yay�nlar�, 2004, 14.

30 Süleyman Derin, 2006, s. 22.

23

seri ç�karlar toplam�d�r31. Oryantalizmi bu �ekilde gören Said, onun amac�n�n bir

yandan Do�uyu mümkün oldu�u kadar geni�çe ele almak istemesi, di�er yandan elde

etti�i bilgiyi muntazam �ekilde s�n�fland�rmak, dergilere aktarmak, sözcüklere

s�ralamak, gramer aç�klama, yay�n ve yay�n gelene�i süzgeçlerinden geçirerek onu

Avrupa’ya yarar hale getirmek istemesidir32. Daha net bir �ekilde söyleyecek

olursak, oryantalizm Said’e göre, Cemil Meriç’in ifadesiyle “sömürgecili�in ke�if

koludur.”

 Bu �ekilde görü�lerini ortaya koyan Edward Said’e kar�� yo�un bir

muhalefetde vard�r. Onun bu ifade ettiklerine kar�� ç�kanlar�n dile getirdikleri en

yayg�n söylem, oryantalistlerin Said’in ifade etti�i gibi sömürgecilikten ziyade ilmi

ve akademik hedeflere hizmet gayesiyle ara�t�rmalar yapt�klar�d�r33. Bunun yan� s�ra

Bernard Lewis gibi ara�t�rmac�lar daha dengeli fakat Said’in tezinin geneline �iddetle

kar�� ç�karak nesnel ya da öznel olarak emperyal tahakküme hizmet etmi� ya da

bundan kâr etmi� oryantalistlerin oldu�unu, fakat oryantalist giri�imi (sömürgecilikle

ili�kilendirerek) bir bütün olarak aç�klaman�n tümüyle abes oldu�u noktas�nda fikir

beyan etmi�lerdir34.

 Oryantalizm nedir, oryantalizmi de�erlendirenler hangi aç�lardan bu kavrama

bakmaktad�rlar ve oryantalizmin ba�lang�c� nedir gibi sorulara k�smi olarak cevap

verdikten sonra, konumuz çerçevesinden hareketle oryantalizm ve seyahatname

aras�ndaki ba�� vermeye çal��al�m. Öncelikle �unu vurgulamak gerekir ki,

31 Edward Said, 2003, ss. 1 – 6.

32 Edward Said, 2003, s. 9.

33 Süleyman Derin, 2006, s.31

34 Bernard Lewis, “Oryantalizm Sorunu”, Oryantalizm: Tart��ma Metinleri, çev. Ferit Burak Aydar,
Ankara: Do�u – Bat� Yay�nlar�, 2007, ss. 217–245.

24

oryantalizmin en önemli besleyici damarlar�ndan birisi seyahatname yazarlar�n�n

anlat�lar�d�r. Seyahatname yazarlar� ülkelerine döndüklerinde ilk a��zdan hikâyeler

anlatmakta, o zamanlar söylendi�i gibi Do�u’ya ili�kin malzemenin ana kayna��n�

olu�turan “raporlar” sunmaktad�rlar35. Yani bir anlamda oryantalizm, Do�u hakk�nda

uydurulmu� ya da Do�u’ya göre biçilmi� hikâyelerle beslenir. Elbette bunlar zamana

ve istenilen amaca göre de�i�ikli�e u�rayabilirler ama payla�t�klar� özellikleri ayn�

kal�r. Bat�’n�n Do�uyu nesnele�tirip her çe�it sömürüsünü me�ru k�lmas� için uygun

zemini yarat�r, bu sömürüyü örtbas edecek k�l�f ya da k�l�flar� haz�rlar. Seyyahlar�n

meydana getirdikleri anlat�mlar sayesinde Do�u’nun “sonsuz karma��kl���” belli

tipteki karakterler ve kurumlar haline dönü�ür. ��te bu durum oryantalist bak��

aç�s�n�n önemli bir taraf�n� verir36. Bat�, Do�uya s�zmal�d�r, onu elde etmeli, onun

hakk�nda konu�mal�, kendisinin d���ndaki bir �eyi yaratmal�, temsil etmeli ve

nihayetinde o �eyi kendine mal etmelidir. Bunu yapmak için ticaret ve elbette siyaset

d���nda Thierry Hentsch’in ifadesiyle kala kala merak kalmaktad�r yani ba�lang�ç

olarak seyahatler ve seyyahlar�n yazd��� seyahatnameler37.

 Seyahatnameler ba�lam�nda dü�ünüldü�ünde, Jale Parla’n�n ifadesiyle;

“Do�u, Bat� için nesnel gerçekli�i olan bir yer de�il, bir metindir. Do�u’ya ancak bu

metin üzerinden ula��labilir, bu metnin d���nda bir Do�u yoktur, çünkü bu metnin

d���nda Do�u’ya ili�kin bilgi yoktur38.” Oryantalist söylemde ve onun arac�l���yla

üretilen bilgi ise Do�u’yu “yarat�r”. Bu söylemler yaln�z bilgi üretmekle kalmaz,

35 Thierry Hentsch, Hayali Do�u (Bat�n�n Akdenizli Do�uya Politik Bak���), çev. Aysel Bora, �stanbul:
Metis yay�nlar�, 1996, s. 117.

36 Bryan S. Turner, Oryantalizm, Postmodernizm ve Globalizm, 2. bask�, çev. �brahim Kapakl�kaya,
�stanbul: Anka Yay�nlar�, 2003, s. 45.

37 Thierry Hentsch, 1996, ss. 116 – 117.

38 Jale Parla, Efendilik, �arkiyatç�l�k, Kölelik, 3. bask�, �stanbul: �leti�im Yay�nlar�, 2005, s. 21.

25

ayn� zamanda tasvir eder, göründükleri gerçekli�i de yarat�rlar. Do�u bizzat bu

metinler arac�l���yla üretilen bilgi sayesinde mümkün olur39. Jale Parla’n�n ve Meyda

Ye�eno�lu’nun sundu�u bu iki görü�te yer alan italik k�s�mlar�n yerine seyahatname

ifadesini koyarak yeni ba�tan okudu�umuzda seyahatnamelerin Bat� zihniyetini nas�l

olu�turduklar�n� ve bu zihniyetin Do�u’yu nas�l ve hangi gerçeklikle alg�lad���n�

daha iyi kavrar�z. Do�u’nun metinlerden ki, bu metinleri seyahatname olarak

dü�ündü�ümüzde, okunup de�erlendirildi�ine ilginç bir örnek, Napolyon dur.

Napolyon sefere ç�kmadan evvel M�s�r hakk�nda pek çok �ey okumu�tur. Bu noktada

Napolyon’un üzerinde en fazla etkili olan eser, C.F.Volney’in (1757–1820) Voyage

en Egypte et en Syrie pendant les annees 1783, 1784, et 1785 (1787) isimli

seyahatnamesidir40.

 Sonuç olarak seyahatnameler bilgi üretirler, do�unun bilgisini üretirler. Bu

üretilen bilgi, Bat�’n�n Do�u’yu alg�lamas�nda, onu de�erlendirmesinde, ona hakim

olup, onun hakk�nda konu�mas�nda önemli bir i�lev görür.

39 Medya Ye�eno�lu, Sömürgeci Fanteziler: Oryantalist Söylemde Kültürel ve Cinsel Fark, �stanbul:
Metis Yay�nlar�, 2003, s. 24.

40 Yücel Bulut, 2004, ss. 90 – 91.

26

B�R�NC� BÖLÜM: ADA

I. Ya�anm��l�k Anlat�s� Olarak Ada

Bu tezi haz�rlayan olarak ada konusunu merak edi�imin bu konu üzerine

dü�ünmeye, kafa yormaya ba�lay���m�n yeni bir heves oldu�unu söylemek benim

aç�mdan do�ru de�ildir. Böyle bir konu üzerinde bir tez haz�rlayacak kadar tabir

yerindeyse ileri gidi�imin baz� sebepleri oldu�unu özellikle belirtmeden

geçemeyece�im. Bu tez üzerinde dü�ünmeye ba�lamam ve bu tezin haz�rlanmas�

noktas�nda kendimi te�vik etmem, beni edebiyat eserlerinde ya�ad���m bir mekâna,

bir adaya, daha net bir ifadeyle �stanbul’un prens adalar�ndan birine, geçmi�te oldu�u

gibi yine ayn� i�levi gören bir sayfiye yerine Burgazada’ya götürdü. Burgazada

üzerine yaz�lm�� edebiyat ve tarih eserlerinde okumalar yaparken ada hakk�nda

dü�ünmeye, okudu�um yer hakk�nda meraklanmaya ba�lam��t�m. Böyle bir

dü�üncenin zihin dünyamda yer etmesinin ki�isel merak�m�n sonucu oldu�u bir

gerçektir. Ancak as�l böyle bir dü�üncenin, böyle bir meraklanman�n en önemli

nedeni; ya�am�� derecesine okudu�um Burgazada’y� bir ada severle, bir deniz

tutkunuyla payla�mamd� ki, o ki�i; Sait Faik’tir. Onun ada ve deniz hakk�nda yazd���

öyküler daha o ya�ta beni çok etkilemi�tir ve elbette o günden itibaren de etkilemeye

devam etmektedir. Bu etkileni� Burgazaday� ve genel olarak adalar� anlatan herhangi

bir yaz�y� görmü� olman�n vermi� oldu�u keyiften kaynaklan�yor da olabilir ve

elbette Sait Faik’e daha küçük ya�larda duydu�um hayranl��a da dayan�yor olabilir.

�unu özellikle belirtmem gerekir ki, bu tezi haz�rlarken ve bu tez amac� ile yeniden

ada üzerinde dü�ünürken daha önce okuduklar�m�n zihin dünyamda ne kadar çok

izler b�rakt���n� hayretle görmekteyim.

27

Daha sonraki y�llarda Burgazada’y� gezmeye ve tabiî ki adalar hakk�nda

okumalara devam ettim. 90’l� y�llarda Selim �leri’den “Ada, Her Yaln�zl�k Gibi”

kitab�nda olsun, Pars Tu�lac�n�n “Tarih Boyunca �stanbul Adalar�”, Orhan

Erdenen’in �stanbul Adalar� üzerine yapt��� çal��ma, William Golding’in “Sineklerin

Tanr�s�” adl� kitab� sonra Ernest Hemingway “Old Man and Sea” adl� kitab� ve

nihayetinde herkesin mutlaka okumadan geçmedi�i Daniel Defoe’nin “Robinson

Cruse”� benim hayal dünyamda önemli izler b�rakm��t�r. Hayal dünyam� geli�tiren ve

beni adalar hakk�nda daha ayr�nt�l� okumalara te�vik eden bu eserlerden de net bir

�ekilde anla��l�yor ki, adalara dair ö�rendiklerimi romanlardan ve roman havas�na

bürünmü�, roman tad� veren çal��malardan edindim. Asl�na bak�l�rsa, bizim

aç�m�zdan bunun pekde garip bir taraf� yok. Çünkü;

…adalar�n ça�r��t�rd��� duyu� ve dü�ünü�ler, merak, heyecan, gizem,
bilinemezlik, korku, yaln�zl�k, tenhal�k, ula��lamazl�k, s���nma,
gündelik ya�ant�dan uzak, yeni bir ya�ama biçimi kurma gibi daha
birçok �ey olarak s�ralayabilece�imiz kavramlar edebiyat taraf�ndan
sahiplenilmi�tir1.

Bu kavramlar etraf�nda ada, edebiyat�n bir u�ra��s� haline gelmi�tir.

Dolay�s�yla adalar� romanlardan seven insanlardan biri olarak, ada söylemi her ne

zaman ortaya at�lsa akl�ma adalara dair romanlar gelir. Yukar�da da ifade etti�imiz

gibi adalar romanlarda daha çok yer al�r ve edebiyat, tekrar edecek olursak bir

anlamda ada konusunu sahiplenmi� durumdad�r. Asl�na bak�l�rsa bununda hakl�

gerekçeleri vard�r. �öyle ki Ak�it Göktürk’ün ifadeleriyle;

…insano�lu, yüzy�llardan beri mutluluk, dirlik, düzenlik, ölümsüzlük
yönündeki özlemlerini genellikle uzak bir ada görüntüsüyle birle�tirerek

1 Gonca Gökalp Alpaslan, “XIX. Yüzy�l Türk Roman�nda Aç�k Deniz Yolculuklar�, Ada �mgesi ve
Akdeniz”, http://vision1.eee.metu.edu.tr/metafor/yazi/1120r_xixyy_turk_romani.htm, (11Kas�m 2001).

28

dile getirmeyi seçmi�, günlük ya�am�n kat� gerçekli�inden bunald�kça
gönlündeki adan�n mutlu yaln�zl���na s���nm��t�r2.

��te bu günlük ya�am�n kat� gerçekli�inin fiziksel olarak yumu�at�ld��� yer

adad�r ve söylemsel anlamda ise bu kaç��� sa�layan romanlard�r. Bu kaç��

beraberinde ada’n�n dünyadan, daha do�rusu adan�n d���nda yer alan mekânlardan

daha fazla tercih edilecek bir yer, daha mutlu bir ya�ama alan� olarak dü�ünülmesini

de sa�lam��t�r. ��te bu dü�ünce sonucu “...ütopya ortaya ç�kar [bu ütopya] ba�ka

ilkelerle i�leyen daha iyi, daha güzel bir toplum ülküsünün dile geli�idir3.” Ütopya

denilince de bizim akl�m�za ilk gelen elbette Thomas More’nin bir ada etraf�nda

�ekillendirdi�i ayn� ismi ta��yan kitab�d�r. Bu kitap en güzel yeryüzü devletinin nas�l

olmas� gerekti�ini anlatan ve bu anlat�� etraf�nda sonraki ça�lara dair insana

ba�lad��� güzel umutlar�n da simgesi olan bir kitapt�r4.

�unu daha geni�leterek vurgulamal�y�z ki ada ve adalara dair dile getirilen ve

yaz�ya dökülen söylemler edebiyat taraf�ndan sahiplenilmi�, her söylemin içinde

bizim de yukar�da girizgâh bölümünde yapt���m�z gibi edebiyata dair eserler

kullan�lm��t�r ve kullan�lmaktad�r. Adalar edebiyat taraf�ndan sahiplenilmi�tir

tarz�ndaki yarg�m�z� geni�letecek olursak �unu da söylememiz gerekir ki, ada ve

adalar siyaset taraf�ndan yönlendirilmi� ve �ekillendirilmi�tir. Biliyoruz ki siyaset

ço�u zaman anl�k geli�meler taraf�ndan yönlendirilse de as�l olarak siyaseti

yönlendiren tarihtir. Tarihteki geli�meler, siyasetin tabir yerindeyse rotas�n�

belirleyen önemli bir unsurdur.

2 Ak�it Göktürk, Ada: �ngiliz Yaz�n�nda Ada Kavram�, 2. bask�, �stanbul: YKY Yay�nlar�, 2004, s. 10.

3 Ak�it Göktürk, a.g.e., s. 17.

4 Mine Urgan, Utopya’ya Önsöz, 2. bask�, �stanbul: Türkiye �� Bankas� Kültür Yay�nlar�, 2000, ss. 47
– 65.

29

Adalar etraf�nda ve özellikle konumuz aç�s�ndan Ege Adalar� etraf�nda

bak�ld���nda adalar�n siyaset taraf�ndan nas�l yönlendirilip �ekillendirildi�i daha net

bir �ekilde anla��lacakt�r5.

Sonuç olarak bir kaç�� alan�, s���n�lacak bir mekân, edebiyat�n sahiplendi�i

siyasetin yönlendirdi�i bir co�rafi birim olarak ada, bu gibi aç�klamalarla zihin

dünyam�zda yer etmi�tir. Bizde bu çal��mada bu gibi tan�mlamalar� yan�m�za alarak

ve birazdan “Özel ve Genel Tan�mlamalarla Ada” ba�l���nda inceleyece�imiz

söylemleri de kullanarak bir edebi taraf� da mutlaka bulunan as�l kaynaklar�m�z olan

seyahatnamelerin yol göstericili�inde çal��mam�z� istedi�imiz hedefe do�ru

yönlendirmeye çal��aca��z.

5 Ege adalar�n�n Osmanl� Hakimiyeti alt�ndaki tarihine ve Osmanl� egemenli�i alt�nda uzun bir süre
bulunan bu adalar�n nas�l ve hangi ko�ullarda elimizden ç�kt���na dair çal��malar için bkz; Metin
Tuncel ve �dris Bostan, “Dünden Günümüze Ege Adalar�,” Co�rafya Dergisi, y�l: 1998, say�: 16, ss.
27–37; Ali Fuat Örenç, “Türk Hakimiyetinde Ege Adalar� Tarihi,” Yeni Türkiye, y�l: 2000, say�: 31,
ss. 327–336; Necdet Hayta, “Ege Adalar� Meselesi ve Ege Adalar�n�n Türk Hakimiyetinden Ç�k���,”
Hava Kuvvetleri Dergisi, y�l: 2000, say�: 336, ss. 79-85; Necdet Hayta, Ege Adalar� Sorunu: 1911’den
Günümüze, Ankara: Gazi Kitabevi, 2006; Athena Macris de Fabo, The Aegean Island Question and
Greece: A Diplomatic History 1911-1914, USA: George Washington University, Ph.D., 1981; S�rr�
Erinç ve Talip Yücel, Ege Denizi: Türkiye ile Kom�u Ege Adalar�, Ankara: Türk Kültürünü Ara�t�rma
Enstitüsü Yay�nlar�, 1988; Cevdet Küçük (ed.), Türk Hâkimiyetinde Ege Adalar�n�n Yönetimi, Ankara:
Stratejik Ara�t�rma ve Etüdler Milli Komitesi Yay�nlar�, 2002. Ayr�ca Ege Adalar�n�n tarihi hakk�nda
çal��mam�z�n birinci bölüm üçüncü ba�l���n� olu�turan “Ege’nin Gri Bölgeleri: Bir Problem Mekan�
Olarak Ege Adalar�” alt�nda da bilgiler bulabilmek mümkündür.

30

II. Özel ve Genel Tan�mlamalarla Ada

 Kavram olarak adan�n ne oldu�una dair ifadeleri bu ba�l�k alt�nda vermeye

çal��aca��z. Adalara dair yer alan tan�mlamalara bak�ld���nda yaz�ya dökülen

ifadelerin birço�unun neredeyse birbirinin ayn� oldu�unu görebilmek mümkündür.

Türk Dil Kurumunun Türkçe sözlü�ünde “Her yan� su ile çevrilmi� kara parças�6”

tan�mlamas�nda olsun, Temel Britannica’n�n daha ayr�nt�land�rd��� “Dört yan� su ile

çevrili büyük ya da küçük bütün kara parçalar�7” tan�mlamas�nda olsun, nihayetinde

Meydan Larousse’nin, Türk Dil Kurumunun verdi�i tan�mlamalarla benzer bir

�ekilde ifade etti�i; “Dört taraf� su ile çevrili kara parças�8” tan�m�nda adan�n ne

oldu�u ifade edilirken bununla beraber hep bir �ey de gizliden gizli�e vurgulan�r;

Ada anakaradan ayr�, suyun içinde �ekillenmi� bir mekând�r. Bunun yan� s�ra adan�n

tan�mlanmas�nda konumun oldukça önemli oldu�unu söylemeden geçemeyiz; çünkü

ada ilk olarak deniz ortas�ndad�r. �kinci olarak anakaradan ayr�d�r. Konum

belirlemede ada, ço�u zaman için anakaran�n kar��s�ndad�r. Mesela seyyah Jean

Baptiste Tavernier seyahatnamesinde anakarada yer alan �zmir’i yön belirleme

konusunda Sak�z Adas�n�n tam kar��s�nda konumland�r�r9. Dolay�s�yla Sak�z Adas�

da �zmir’in yani anakaran�n tam kar��s�ndad�r.

 Görüldü�ü üzere adan�n konumland�r�lmas�nda deniz’in ve elbette anakaran�n

önemi büyüktür. Bunun yan�nda bir ba�ka önemli durumda denizin adalardan

6 Türkçe Sözlük, Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Yay�nlar�, 9. bask�, 1998.

7 “Ada”, Temel Britannica, cilt:1, �stanbul, Ana Yay�nc�l�k A.�., 1992.

8 “Ada”, Meydan Larousse, cilt: 1, �stanbul: Meydan Yay�nevi, 1981.

9 Stefanos Yerasimos (ed.), Tavernier Seyahatnamesi, çev. Teoman Tunçdo�an, �stanbul: Kitap
Yay�nevi, 2006, s. 49. (Bundan sonraki dipnotlarda bu esere at�f yap�l�rken seyyah�n ismi olan “Jean
Baptiste Tavernier” kullan�lacakt�r.)

31

olu�mas� durumudur. Bu ba�l� ba��na bir konumland�r�� ve tabir yerindeyse adres

tarif edi�tir. Böyle bir kullan�ma yararland���m�z seyyahlardan J.B.Tavernier’de

rastlar�z. Tavernier, seyahatnamesinde Ege denizindeki adalardan bahsederken

“adalar denizi” ifadesini kullan�r10. Denizin adalardan olu�mas� tan�m�n�n yan�nda,

Ege adalar�na dair bir ba�ka tan�mlay��ta adalar�n tek tek de�il de toplu olarak

isimlendirilmesidir. Ara�t�rmada kullan�lan hemen hemen bütün seyyahlar Ege

adalar�na dair toplu bir isimlendirmeyi ar�ipelago yani Ege tak�madalar� kavram� ile

kar��lar11.

 Yukar�da yaz�ya dökülen bu genel tan�mlamalardan sonra seyyahlar�n adalara

dair ay�r�c� nitelikte özel s�fatlar yükledi�i de görülmektedir. Bunlar aras�nda seyyah

William Lithgow’u örnek gösterebiliriz. Lithgow do�uya seyahati s�ras�nda

yolculu�unun ilk duraklar�ndan biri olarak Girit Adas�’na u�rar. Girit’e u�ramas�n�n

en önemli nedeni ise Akdeniz kraliçesini, alt�n adan�n manzaras�n� görmektir12.

Girit’e yükledi�i bu sempatik, özel tan�mlama d���nda onun için Girit’i tan�mlayan ve

di�er adalardan onu en iyi �ekilde ay�ran �ey ise, bütün yeryüzünün en iyi

�araplar�n�n üretildi�i mekân olmas�d�r13. Bir ba�ka seyyah Henry Blount ise, 1636

y�l�nda kaleme ald��� “A Voyage into the Levant” adl� seyahatnamesinde yolculu�u

s�ras�nda u�rad��� adalardan biri olan Sisam (seyahatnamede geçen ad�yla Samos)

10 Jean Baptiste Tavernier, 2006: 50.

11 Ar�ipelago kavram� kullan�larak yaz�lm�� ve Ege Adalar�’n�n ayr�nt�l� bir tasviri yap�lan
seyahatname için bkz., Bernard Randolph, Ege Tak�madalar�: Ar�ipelago, çev. Ümit Koçer, �stanbul:
Pera Turizm ve Ticaret A.�. Yay�nlar�, 1998.

12 William Lithgow, The Totall Discourse of The Rare Adventures & Painefull Peregrinations of Long
Nineteene Yeares Travayles from Scotland to the Most Famous Kingdomes in Europe, Asia and
Affrica, London, 1650, s. 70.

13 William Lithgow, a.g.e., s. 71.

32

adas�n� sebep göstermeden dünyadaki tek, e�siz bir ada olarak tan�mlar14. Bunun gibi

örnekleri ara�t�rmada kullan�lan hemen hemen bütün seyyahlar�n eserlerinde

görebilmek mümkündür. Seyyahlar özelinden bak�ld���nda elbette onlar�n adalara

dair özel tan�mlamalar�nda gittikleri o mekâna, ada mekân�na dair sempatilerini göz

ard� etmemek gerek. Henry Blount’un ifadesiyle;

Seyyah, seyahati s�ras�nda u�rad��� herhangi bir bölgede, sonuç olarak
gözleriyle ve kulaklar�yla edindi�i birçok durumu al�r ve bunlar� çe�itli
zamanlarda bir araya getirdi�i tecrübeler yard�m�yla özetler ve derler.
Bunun yan� s�ra kendi sempatisi ve ilgi alanlar� da ço�u zaman
yapmaya çal��t��� bu i�e müdahale eder15.

14 Henry Blount, A Voyage Into The Levant A Breise Relation of a Journey, lately performed by
Master H.B. Gentleman from England by the way of Venice Into Dalmatia, Sclavonia, Bosnah,
Hungary, Macedonia, Thessaly, Thrace, Rhodes and Egypt into Cairo, London, 1636, s. 29.

15 Henry Blount, a.g.e., ss. 3 – 4.

33

III. Bir Sürgün, Kaç�� ve S���nma Mekân� Olarak Ada

 17. yüzy�lda Ege Adalar�n�n ayr�nt�l� olarak tasvirini ç�karan ve bununla

yetinmeyip �stanbul’a yani payitahta u�rarken Prens Adalar�n� da ziyaret eden

Bernard Randolph yazd��� seyahatnamesinde ufak bir anekdot sunar. Heybeliada’n�n

da içinde bulundu�u ve Prens adalar� olarak nitelenen yedi adaya Bizans

imparatorlar�n�n büyük günah i�leyen o�ullar�n� sürdüklerinden bahseder16. Bu

sürgün edi�in en önemli ay�r�c� sebebi, siyasi iktidara kar�� de�il; ancak Tanr�’ya

kar�� i�lenen günahlard�r. Bu günah�n ya da günahlar�n sonucu ise sürgünle

cezaland�rmad�r. Tanr�’ya kar�� olmasa da siyasi iktidara kar�� “günah” i�leyen ve bu

günah� bir adaya sürülmekle ödeyen örnekleri bizim tarihimizin çe�itli zamanlar�nda

görebilmek mümkündür. Mesela, �çel sanca��na iskan olunan Kara-Hac�lu, Eski

Yörük, Kiseli-o�lu (Keti�-o�lu), �eyhlü, Sendil, Partal�, Solakl�, Gediklü, Toslakl�,

Cerid, Saç�-Kara ve �amlu cemaatlarinin taahhüdleri hilaf�na hareketlerinden

dolay�, 1713’de K�br�s’a sürülmeleri için karar al�nm��t�r17. Osmanl� Devleti

aç�s�ndan her ne kadar bu gibi sürgünler fethedilen bölgelerin �enlendirilmesi

amac�n� ta��sa da bu sürgün kavram� daha sonraki kullan�mlarda suçlular�n veya

suçlu olarak görülen insanlar veya daha genel anlamda cemaatlerin sürülmesi

mahiyetine bürünmü�tür18. Bu ve buna benzer örnekleri ço�altabilmek mümkündür.

Son olarak daha yak�n tarihimizden bir örnek verirsek, 19. yüzy�lda önemli bir devlet

adam� olan ve sonraki ça�lara önemli izler b�rakan bir �ahsiyet olan Mithat Pa�a’n�n

16 Bernard Randolph, 1998, s. 64.

17 Yusuf Halaço�lu, XVIII. Yüzy�lda Osmanl� �mparatorlu�u’nun �skân Siyaseti ve A�iretlerin
Yerle�tirilmesi, 3. bask�, Ankara: TTK Yay�nlar�, 1997, s. 141.

18 Hüseyin Arslan, 16. Yüzy�l Osmanl� Toplumunda Yönetim, Nüfus, �skân, Göç ve Sürgün, �stanbul:
Kaknüs Yay�nlar�, 2001, s. 317.

34

da Malta’ya sürülmesi vakas�n� verebiliriz. Daha önce söyledi�imiz gibi, bu ve buna

benzer örnekleri ço�altabilmek mümkündür. Bu gibi örneklerin gösterdi�i bir �ey var

ki, adalar anakaradan ayr� ve dolay�s�yla gözlerden �rak olu�uyla, bunun yan�nda

mekân olarak da bir kendi kendineli�inin olmas� hasebiyle sürgünlerde tercih edilen

bir mekân olmu�tur.

 Deniz bir belirsizlik alan�d�r. Bu belirsizlik alan�n�n içinde bireyin ana-

karadan uzak oldu�u bir noktada, bulundu�u herhangi bir olumsuz durumdan

kurtulmas� için ihtiyaç duyabilece�i belki de kabaca iki �ey vard�r; birincisi sa�lam

bir gemi, ikincisi civardaki herhangi bir ada. Burada bireyin maruz kalabilece�i

olumsuz durumlardan kast�m�z ise, denizlerde insanlar için her zaman bir sorun olan

de�i�en hava ko�ullar�, bunun yan�nda 17. ve 18. yüzy�llar aç�s�ndan bak�ld���nda

korsanlard�r. Korsanlar 17. ve 18. yüzy�llar�n �artlar�nda Ege Adalar� ve çevresinde

di�er aç�k denizlerde oldu�u gibi faal durumdayd�lar.

 Bernard Randolph yukar�da sayd���m�z bu iki durumun süreklili�ini

vurgularken �unlar� söyler; “yaz zamanlar�nda gemiler belki hava ko�ullar�ndan

dolay� güvendeydiler; fakat korsanlardan de�il19.” K�sacas� belki havalar k���n

denizlerde daha çetindi; ama korsanlar her zaman. Ara�t�rmada yararland���m�z

seyyahlar�n hemen hemen hepsinin ba��ndan korsanlarla ilgili bir macera geçmi�tir.

Dolay�s�yla bizde bu konuyu daha sonra “Adalarda Korsanl�k ve Seyyahlar�n

Korsanlara Dair Gözlemleri” ba�l��� alt�nda vermeye çal��aca��z.

 Denizlerde, ba�ta tüccarlar ve seyyahlar�n oldukça fazla ba��n� a�r�tan bu

korsan vakas�na dair elbette bireysel direnmeler yok de�ildi. Bu bireysel

direnmelerin yan� s�ra devlet olarak Osmanl�lar�n da çe�itli tedbirleri almay� ihmal

19 Bernard Randolph, 1998, s. 48.

35

etmediklerini görüyoruz. Ço�u zaman Osmanl�lar�n kendilerini korsanlara kar��

korumak için sava� gemilerinin e�lik etti�i konvoylarla yolculuk ettiklerini biliyoruz.

Bunun yan� s�ra adalar özelinde bak�ld���nda Osmanl� Devleti korsanlardan

korunmak ve korsan vakalar�na kar�� daha etkin müdahale etmek için adalarda

gözetleme alanlar� olu�turmu�lard�. Mesela Rodos Adas� korsanlar� gözetlemek için

Osmanl� askerlerinin merkezi bir yeriydi20.

 Korsan faaliyetlerinden ve kimi zaman hava ko�ullar�n�n verdi�i olumsuz

durumlardan kurtulmak isteyen bireyler, civardaki bir adaya s���nmay� en güvenli

yollardan birisi olarak görür. Her ne kadar bir k�s�m Ege Adas�n�n Osmanl� yönetimi

taraf�ndan korsanlardan korunmak için bir üs haline getirildi�i söylense de ço�u

zaman adalar�n da korsanlardan kaçmak veya korunmak için güvenli bir mekân

oldu�u söylenemez. Kimi zaman ada, kaçan ki�i için bir kurtar�c� mekân olurken,

kovalayan daha özel anlamda korsan için bir ya�ma alan� olurdu. Bu duruma bir

örne�i seyyah Joseph de Tournefort’tan verebiliriz. Kendisi seyahati s�ras�nda Girit’i

gezerken bir manast�ra dair �u anekdotu dü�er; “...buras�n� [Girit Adas�’nda bir

manast�r] korsanlar öyle çok ya�malam�� ki, sa�lam bir yap� ve çok ho� bir inziva

yeri olmas�na kar��n terk edilerek harabeye dönmü�21.” Bu durum bize gösteriyor ki

ço�u zaman ada bir s���nma yeri, bir kaç�� alan� olarak da kâr etmiyor.

 Bir sürgün, bir kaç�� mekân� olarak ada ayn� zamanda, siyasilerin ve tabir

yerindeyse “gözden dü�mü� siyasilerin” s���nma mekân�yd�. Osmanl� Tarihi’nde bu

konuya dair en önemli örnek Cem Sultan vakas�d�r. 1481’de Bayezit’e yenilgisinden

20 Mehmet Akif Erdo�du, “The Island of Rhodes Under Ottomen Rule: Military Situation, Population,
Trade and Taxation,” Arab Historical Review for Ottoman Studies, y�l: 1997, say�: 13–14, s. 32.

21 Stefanos Yerasimos (ed.), Tournefort Seyahatnamesi, I. Kitap, çev. Ali Berktay, �stanbul, Kitap
Yay�nevi, 2005, s. 65. (Bundan sonraki dipnotlarda bu esere at�f yap�l�rken seyyah�n ismi olan
“Joseph de Tournefort” kullan�lacakt�r.)

36

sonra M�s�r’a kaçan Cem Sultan 1482’de ise Memluklar’�n yard�m�yla Anadolu’ya

girerek, Anadolu’da yeniden bir iç sava��n ba�lamas�na sebep olmu�tur22. Ard�ndan,

Pierre d’ Aubusson’un egemenli�indeki Rodos’a kaçan Cem Sultan burada yani

Rodos adas�nda 34 gün boyunca bir s���nmac� olarak ya�am��t�r23.

 Osmanl� tarihi içinden verilecek bir ba�ka s���nmac� ise, Mustafa Çelebi, yani

tarihte kendisine verilen lakapla Düzme Mustafa’d�r ki kendisinin Limnos adas�nda

kald��� rivayet edilir24.

 Yukar�daki örneklerin de gösterdi�i gibi, ada bir s���nma mekân� olarak önem

arz eder. Sonuç olarak çal��mam�z�n ilerleyen a�amalar�nda seyyahlar çerçevesinde

daha ayr�nt�l� olarak görece�imiz üzere, genel olarak adalar ve özel olarak Ege

Adalar� bir sürgün, kaç�� ve s���nma mekân� olarak dikkat çekmektedir.

22 Halil �nalc�k, The Ottoman Empire The Classical Age: 1300–1600, London: Phoenix Publish, 2000,
s.31.

23 John Freely, The Adventures of a Captive Turkish Prince in Renaissance Europe, London: Harper
Perennial, 2005, ss. 66 – 70.

24 Feridun Emecen, “The Historical Process of the Turkish Settlement in the Island of Limnos”, II.
National Symposium On The Aegean Islands 2 – 3 July 2004 Bildirileri, Çanakkale: 2004, s. 64.

37

IV. Ege’nin Gri Bölgeleri: Bir Problem Mekân� Olarak Ege Adalar�25

Ya�an�lan yüzy�l aç�s�ndan bak�ld���nda Ege Adalar� devaml� surette bir

problem alan� olarak görülmektedir. Kimi zaman Türkiye ve Yunanistan aras�nda

siyasi ç�kmazlar�n içine sürüklenen Ege Adalar�, bulunduklar� co�rafya itibariyle

hem uluslararas� hem de daha özel anlam�yla Türkiye ve Yunanistan hatta ço�u

zaman “tarafs�zl���n� iddia eden devletler” aras�nda tabir yerindeyse ate�li

tart��malara sebep olan pozisyonda olmu�tur. Bu tart��malar�n ba��ms�z bir Yunan

devletinin kurulmas�yla ba�lad���n� özellikle belirtmek gerekir. Yunanistan’�n

ba��ms�z bir devlet olarak, di�er bir deyi�le siyasal s�n�rlar� belirlenmi� bir devlet

olarak ortaya ç�kmas� ise 3 �ubat 1830 tarihinde Londra’da Fransa, �ngiltere ve

Rusya aras�nda akdedilen Yunanistan’�n ba��ms�zl���na ili�kin protokol ile

gerçekle�mi�tir. Bahse konu protokolün ikinci maddesinin son paragraf�

Yunanistan’�n s�n�rlar�n� göstermekte idi. Buna göre E�riboz Adas�, tüm �eytan

Adalar� ve �skiri Adas� ile genel olarak “Siklad” tabir olunan adalar ve 26 derece

do�u boylam� üzerinde bulunan Yamurgi Adas� Yunanistan’a b�rak�l�yordu. 36 – 39

derece Kuzey enlemleri ile 26 derece Do�u boylam�n�n d���nda kalan tüm ada, adac�k

ve kayal�klar üzerindeki Osmanl� egemenli�i de teyit ediliyordu26. Bu durumun yan�

s�ra Ege co�rafyas� ve adalar�n�n da içinde bulundu�u sürece ba��ml� olarak Ege

karasular�, hava sahas�, arkeolojik biti�ik bölge ve en son olarak da Türkiye’nin

anla�malarla bir ba�ka devlete devretmedi�i co�rafi formasyonlar (ada, adac�k ve

25 Siyah ve beyaz gibi kesin iki renk aras�nda kalan gri, yap� olarak bir belirsizli�i simgeler. Bu aç�dan
Ege Adalar�n� vurgularken “gri” tabiri çok iyi s�fat görevi görmektedir. �unu da unutmadan
söyleyelim ki, Ege’nin Gri Bölgeleri: Bir Problem Mekân� Olarak Ege Adalar� ba�l���n� �u eserden
esinlenerek koyduk: Ali Karamahmut ve S. Sami Ba�eren, Ege’de Gri Bölgeler Unutul (may) an Türk
Adalar�, Ankara: TTK Yay�nlar�, 2004.

26 Ali Karamahmut (ed.), Ege’de Temel Sorun Egemenli�i Tart��mal� Adalar, Ankara: TTK Yay�nlar�,
1998, ss. 52 – 53.

38

kayal�k) üzerindeki gibi hususlar devaml� surette iki devlet aras�nda gerginli�in ana

ba�l�klar�n� olu�turmaktad�r27.

�ki ülkenin k�y�da� oldu�u Ege Adalar�n� içinde bar�nd�ran Ege denizi, Do�u

Akdeniz’in kuzeyinde Anadolu yar�madas�n�n bat� sahilleri ile Balkan yar�madas�n�n

do�u sahilleri aras�nda Kuzey – Güney istikametinde uzanan bir denizdir. Mora

yar�madas�ndan Güney – Bat� Anadolu’ya uzanan Çuha (Kitira), Sikliye (Antikitira),

Girit, Çoban Adas� (Kasos), Kerpe (Karpatos) ve Rodos Adalar� ile Akdeniz’den

ayr�lan Ege Denizi, kabaca 35 – 41 derece kuzey enlemleri ile 23 – 28 derece do�u

boylamlar� aras�nda kalan bir k�y� denizidir. Ortalama derinli�i 350 metre kadard�r.

Yunanistan’�n do�usundaki E�riboz, Andre (Andros), �stendin (Tinos), Mokene

(Mikanos) ve Anadolu k�y�lar�na yak�n bulunan Ahikerya (�karia), Sisam Adalar�,

derinli�i en çok 1367 metre olan Kuzey Denizi’ni, derinli�i 2658 metreye varan

Güney Ege Denizi’nden ay�r�rlar28. Böyle bir denizin elbette co�rafi bak�mdan,

bunun yan�nda tarihi ve tabiî ki siyasi aç�dan bir kendine özgülü�ü bulunmas�

do�ald�r. Ege denizinde bulunan adalar�n devaml� bir mesele halinde gündemde

olmas�n�n en büyük sebebi ise bu adalar�n ekonomik bir art� de�er üretmesinden çok

siyasi manadaki konumlar�ndan kaynakland���n� özellikle belirtmek gerekir29.

Türkiye anakaras�n�n do�al uzant�s� üzerinde olan ve antla�malarla Yunanistan’�n

egemenli�ine devredilmi� bulunan çok say�daki adan�n Anadolu’yu kuzeyden

güneye bir dizi halinde kapatmas�; çok say�daki ada, adac�k ve kayal���n

27 Ali Fuat Örenç, “Türk Hâkimiyeti’nde Ege Adalar� Tarihi”, Yeni Türkiye, y�l: 2000, cilt: 6, say�: 3,
ss. 327–336.

28 Ali Karamahmut – S. Sami Ba�eren, 2004, s. 2.

29 Necdet Hayta, “Ege Adalar� Meselesi ve Ege Adalar�n�n Türk Hâkimiyetinden Ç�k���,” Hava
Kuvvetleri Dergisi, y�l: 2000, say�: 336, ss. 78–85.

39

egemenliklerinin devredilmemi� olmas�na ra�men bunlar üzerinde Kardak krizi ile

resmiyet kazanan Yunan egemenlik iddialar�n�n mevcudiyeti bu ada, adac�k ve

kayal�klar�n nas�l bir siyasi k�skaç içerisinde bulundu�unu gösteren önemli bir

kan�tt�r30.

Siyasi anlamda birçok gerginli�in merkezinde olan Ege Adalar�n�n büyük bir

k�sm�n�n Türk egemenli�inden ç�kmas� meselesi ve dolay�s�yla Yunanistan’�n

egemenli�ine geçmesi konusu yukar�da vurgulad���m�z gibi, Yunan isyanlar�n�n

ba�lamas� ile Yunanistan’�n ba��ms�zl���na kavu�mas�na kadar gider. Balkan

sava�lar�na kadar denizde üstünlü�üne güvenen Yunanistan, Ege co�rafyas�

içerisinde stratejik manada önem arz eden adalar� ele geçirmek için Ege denizinde

harekâta geçerek 20 Ekim 1912’de Bozcaada’y�, 21 Ekimde Limni’yi, 30 Ekim’de

Ta�oz ve Gökçeada’y�, 1 Kas�m’da Semadirek Adas�n� i�gal etmi�tir. Osmanl�

hükümeti bar�� teklif ederek 3 Aral�k 1912’de ate�kes imzalamas�na ra�men

Yunanistan bu mütakereyi kabul etmemi�tir. 17 Aral�k 1912’de Bozcaada civar�nda

Osmanl� – Yunan donanmalar� aras�ndaki sava�ta Yunan galibiyeti ile Midilli, Sisam

ve Meis adalar� da Osmanl� hâkimiyetinden ç�km��t�. Böylece Trablusgarb harbi

s�ras�nda �talya taraf�ndan i�gal edilen Mente�e Adalar� bölgesindeki 16 adadan sonra

Cezayir’i Bahr-i Sefid Beylerbeyli�ini olu�turan adalar�n büyük bir ço�unlu�u fiili

olarak Osmanl� hâkimiyetinden ç�km�� oluyordu.

Balkan Harbi’nden a��r kay�plarla ç�kan Osmanl� Devleti’nin iste�i üzerine

Londra’da bar�� görü�meleri ba�lat�lm��t� (16 Aral�k 1912). Fakat daha sonra

Osmanl� Hükümeti’nin tavr� üzerine yeniden ba�layan sava�ta Osmanl� Devleti

ma�lup olmu�tur. �ttihat ve Terakki hükümetinin talebi do�rultusunda müzakerelere

30 Ali Karamahmut – S. Sami Ba�eren, 2004, s. 47.

40

ba�lanm�� ve sulh esaslar� tespit edilmi�tir. May�s 1916 tarihinde imzalanan Londra

antla�mas�na göre Osmanl� Hükümeti Girit’ten tamamen vazgeçmi�, Ege Adalar�

sorununun çözümü büyük devletlere b�rak�lm��t�r. II. Balkan Harbi’nden yararlanan

Osmanl�lar Edirne’yi ald�lar. Ard�ndan Osmanl�lar ve Yunanistan aras�nda bar���

sa�layan ve Ege Adalar�’n�n mukadderat�n� büyük devletlerin karar�na ba�layan

Atina Antla�mas� imzaland�. (14 Kas�m 1913).

Londra’da sürmekte olan Süfera Konferans�’nda temsil edilen alt� büyük

devlet Ege Adalar� konusundaki ortak kararlar�n� 13 �ubat 1914’de Yunanistan’a, 14

�ubat’ta ise Türkiye’ye bildirdiler. Buna göre Gökçeada, Bozcaada, Meis Adas�

Türkiye’ye iade ediliyordu. Yunan i�galindeki Ege Adalar� ise silahland�r�lmamak ve

askeri amaçlarla kullan�lmamak �art� ile Yunanistan’a veriliyordu31.

Bu tarihten sonra adalar üzerinde ya�anan tart��malar elbette son bulmam�� tâ

ki 24 Temmuz 1923’te imzalanan Londra antla�mas�na kadar devam etmi�tir. Bu

antla�mada adalar konusu son halini bulmu�tur ki, antla�man�n 12 – 16’nc� maddeleri

Ege Adalar� ile ilgilidir32.

31 Yasemin Demircan, (2000), “Ege Adalar�nda Osmanl� Hâkimiyeti,” Türkler, y�l: 2000, cilt: 9, ss.
363-372., Necdet Hayta, Ege Adalar� Sorunu: 1911’den Günümüze, Ankara: Gazi Kitabevi, 2006, ss.
23-209.

32 Necdet Hayta, 2000, ss. 78 – 85; Lozan anla�mas�na kadar olan süreçte adalar�n hangi ko�ullar
alt�nda Türk egemenli�inden ç�kt���na dair Türk ve Yunan taraflar�n� e�it oranda merkeze alan ve
ya�anan süreci ayr�nt�l� olarak diplomatik bir perspektiften de�erlendiren çal��ma için bkz; Athena
Macris de Fabo, The Aegean Island Question and Greece: A Diplomatic History 1911-1914, USA:
George Washington University, Ph.D., 1981; Bu eserin yan� s�ra daha sonraki tarihleri, net bir ifade
ile söyleyecek olursak, 1923’ten 1954’e kadar olan süreçte adalar problemini merkeze alarak Türk –
Yunan ili�kisini tarihsel boyutlar�yla de�erlendiren bir çal��ma için bkz; Murat Hatipo�lu, Yak�n
Tarihte Türkiye ve Yunanistan 1923-1954 Ankara: Siyasal Kitabevi, 1997; Son olarak 1911’den
günümüze kadar Ege Adalar� sorununu masaya yat�ran bir çal��ma için bkz; Necdet Hayta, a.g.e., ss.
23 – 209.

41

V. Jeopolitik ve Stratejik Önem Bak�m�ndan Ege Adalar�n�n Grupland�r�lmas�

Ege Adalar� bulunduklar� stratejik konumlar� itibariyle önemli mekânlard�r.

Anadolu topraklar� ile Avrupa aras�nda bir ara bölge olarak de�erlendirilen Ege

Adalar�n�, geçmi�ten günümüze genel co�rafi konumlar�, jeolojik ve jeomorfolojik

ve jeofizik özellikleri, egemenlik devirlerinin tarihsel boyutlar�, egemenlik

devirlerini düzenleyen uluslararas� antla�malarda adalar�n düzenleni� biçimleri,

jeopolitik ve stratejik önemleri ile birlikte dikkate al�narak; Bo�azönü Adalar�,

Saruhan Adalar�, Mente�e Adalar�, Kuzey Sporad Adalar� ve Kiklad adalar� �eklinde

olmak üzere be� ayr� grupta incelemek mümkündür33.

EGE ADALARI �NDEKS�34

NR. BÖLGE ADI

OSMANLI
L�TERATÜRÜNDEK�

YER�
HAR�TALARDAK�

ADI

1 -
A�riboz, E�riboz veya

��riboz Evvoia

2 Kuzey Sporad Adalar�
��ketos, ��katos veya

�skados Skiatos
3 “ “ ��kepolos veya �skabolos Skopelos
4 “ “ K�rlang�ç Alonnisos
5 “ “ Gü�ercin Peristera
6 “ “ Karda�lar Adelfi-Adelfopulo
7 “ “ �skandil Skontzura
8 “ “ Bleko Pelerissa
9 “ “ �eytan veya �blislik Giura

10 “ “ Arsura Psathoura
11 “ “ Biber Piperi

12 “ “ ��kiros veya �skiri Skiros

13 Kiklad Adalar� Andre veya Andire Skiros
14 “ “ �stendil veya �tsindin Tinos
15 “ “ Mokene Mikonos

16 “ “ Y�lan Dhrago

17 “ “ �staporya Htapodia

18 “ “ Delos Dilos
19 “ “ S���rc�klar Rinia

33 Ali Karamahmut – S. Sami Ba�eren, 2004, ss. 47 – 48.

34 Ali Karamahmut – S. Sami Ba�eren, 2004, ss. 83 – 86.

42

20 “ “ �ira veya S�ra Siros

21 “ “ Caros Giaros

22 “ “ Uzunca Makronisos
23 “ “ Mürted Kea
24 “ “ Temriye veya Terme Kitnos
25 “ “ Serfo Serifopula

26 “ “ Serifos veya Koyunluca Serifos

27 “ “ �stanos Dhenousa

28 “ “ Nak�a Naksos
29 “ “ Bara veya Para Paros
30 “ “ Küçük Bara/Para Andiparos
31 “ “ �spinos veya Yavuzca Sifnos

32 “ “ Yamorki veya Yamurgi Amorgos

33 “ “ Karo Karos
34 “ “ Eskino Sinussa
35 “ “ Rakliya Iraklia
36 “ “ Niyo, Ünye veya Enye Tos
37 “ “ Eskinos Skinos

38 “ “ Polikandros veya
Bolukendire Folegandros

39 “ “ Polino Poliigos
40 “ “ Gümü� Kimilos
41 “ “ De�irmenlik Milos
42 “ “ Küçük De�irmenlik Andimilos
43 “ “ Anafiye Anafi
44 “ “ Küçük Anafi Adalar� Pakya-Makra
45 “ “ Santorin veya Santoron Tira
46 “ “ H�ristiyan Hristiani
47 “ “ Klakondra Falkonera
48 “ “ Rapila Velopulo

49 “ “ Ayayorgi Ay. Yeorios
50 “ “ Ekene veya Egene Egina
51 “ “ Engiste Angistrion

52 “ “ Boros Poros

53 “ “ Çaml�ca �dra

54 “ “ Küçük Çaml�ca Dokos
55 “ “ Sul�ca Spetse

56 “ “ Servi Elafo

57 “ “ Çuka veya Çuha Kithira

58 “ “ Küçük Çuka veya Küçük
Çuha Andikithira

59 “ “ Girit Kriti

60 “ “ Ta�oz Tasos

61
Bo�azönü Adalar� Semadirek, Semendirek

veya Semendire Samotraki

43

62 “ “ Zürafa Kayas� Zurafa

63 “ “ �mroz (Gökçeada) Gökçeada

64 “ “ Tav�an Adas� Tav�an Adas�

65 “ “ Bozcaada Bozcaada

66 “ “ Limni veya ilimli Limnos

67 “ “ Bozbaba Evstratios

68 Saruhan Adalar� Midilli Lesvos

69 Koyun Adalar� Koyun Adas� �nussa

70 “ “ Pa�a Passa

71 “ “ Vaton Vatos

72 “ “ Gavati Pondiko

73 Saruhan Adalar� Sak�z Hiyos

74 “ “ �psara Psara

75 “ “ Andiipsara Andipsara

76 “ “ Sisam Samos

77 “ “ Ahikerya, Kerye veya
Karyot �karya

78 “ “ Hur�id Furni

79 “ “ Fornoz veya Fornozlar Fimena

80
“ “ Kalari veya Venedik

Kayal�klar� Kalageri – Kalogeros

81 Mente�e adalar� E�ek Gaidaros

82 “ “ Mandiraki veya Nergiscik Arki

83 “ “ Batnoz veya Patnoz Patmos

84 “ “ Lipso Lipso

85
“ “ Farmakuza, Farma veya

Bulamaç Framakonisi

86 “ “ Leryoz veya �lriyoz Leros

87 “ “ Kelemez Kalimnos

88 “ “ Kalolimni Kalolimnos

89 “ “ Kardak Kardak

90 “ “ Keçi veya Karpari Pserimos

91 “ “ Koçpapas veya Koçbaba Levita

92 “ “ Zenari veya Ard�çc�k Kinaros

93 “ “ Kendiroz Liadi

94 “ “ �stanköy Kos

95 “ “ Yali veya Sakarcalar Yiali

96 “ “ �ncirli Nisiros

97 “ “ Kandilli Kandhelioussa

98 “ “ �leki, �lleki veya �lyaki Tilos

44

99 “ “ Askino Anditilos

100 “ “ Nimos Nimos

101 “ “ Sömbeki Simi
102 “ “ Rodos Rodhos
103 “ “ Limoniya veya Alimya Alimia

104 “ “ Herke, Harki veya Herkit Khalki

105 “ “ Küçük Kerpe Saria

106 “ “ Kerpe Karpathos

107
“ “ Ka�ot, Çobanl� veya Çoban

Adas� Kasos

108 “ “ �stanbulya Astipalaia

109 “ “ Yaban Ofidusa

110 “ “ K�zkarda�lar Adhelfia

111 “ “ Sirina Sirina

112 “ “ Üç Adalar Plakidha
113 “ “ Safran Adalar� Sofrana

114 “ “ �stakida Adalar� Astakidhapula
115 “ “ �ki Karda�lar Unianisia
116 “ “ Kamulin Kamilonisi

Genel olarak bu ba�l�klar alt�nda grupland�r�lan Ege Adalar�n�n say�lar�n�n bu

tabloda gösterilenlerle s�n�rl� oldu�unu söylemek yan�lt�c� olur. Ege Denizi’nde ada,

adac�k ve kayal�k say�s� hakk�nda Yunan kaynaklar� dikkate al�narak muhtelif

rakamlar tespit edilmektedir35. Türkiye Cumhuriyeti’nin yapt��� çal��ma sonucu bu

rakam�n bin sekiz yüz civar�nda oldu�u ortaya ç�km��t�r. Bununla birlikte bu adalar

içerisinde meskûn bulunanlar�n adedinin yüz civar�nda oldu�u ve büyük

ço�unlu�unun insan ya�am�na müsait olmad�klar�, buralar�n kayal�klardan olu�tu�u

bilinmektedir36.

35 Ege Denizi’ne uzant�s� olan ada, adac�k ve kayal�klar�n ayr�nt�l� olarak tan�t�ld��� çal��ma için bkz;
Ya�ar Ertürk, Bat� Anadolu’nun Ege Denizi (Adalar Denizi)’ne Uzant�s� Olan Ada, Adac�k ve
Kayal�klar, K�r�kkale: K�r�kkale Üniversitesi Sosyal Bilimler Enstitüsü Yay�nlanmam�� Yüksek
Lisans Tezi, 2000.

36 Ali Fuat Örenç, 2000, ss. 327 – 336.

45

Yukar�daki tabloda grupland�rmaya çal��t���m�z Ege Adalar�ndan bir k�sm�n�

çal��mam�z�n ileriki a�amalar�nda daha ayr�nt�l� olarak de�erlendirmeye çal��aca��z.

Bu de�erlendirme elbette seyyahlar�n seyahatnamelerindeki bilgiler do�rultusunda

olacakt�r.

Son olarak jeopolitik ve stratejik önemi olan bu ada gruplar�n�n k�saca

önemlerini vurgularsak;

A) Bo�azönü Adalar�

Ege Denizinin en kuzeyinde yer alan bu ada grubu bo�azlar sisteminin bir

uzant�s� olup, Çanakkale Bo�az�na ula�an deniz yollar�n� kontrol eden bir konumda

bulunmaktad�r.

B) Saruhan Adalar�

Anadolu’nun Ege k�y�lar�n�n büyük bir bölümünü çevrelemekte olup,

Anadolu’ya giri� istikametlerinin kar��s�nda yer almaktad�rlar. Bir anlamda bu ada

grubu Anadolu’nun savunulmas�nda ileri bir karakol durumundad�r.

C) Mente�e Adalar�

Kuzey – Güney istikametindeki deniz yollar�n� kontrol alt�nda bulunduran bu

adalar da Saruhan Adalar�’nda oldu�u gibi, Anadolu’nun savunulmas�nda ileri bir

karakol, Anadolu’ya yap�lacak herhangi bir sald�r�da s�çrama tahtas�

konumundad�rlar37

37 Ali Karamahmut, (ed.), Ege’de Temel Sorun Egemenli�i Tart��mal� Adalar, Ankara: TTK
Yay�nlar�, 1998, ss. 4 – 6.

46

D) Kuzey Sporad Adalar� ve Kiklad Adalar�

Bu adalar ise di�er ada gruplar�na göre stratejik önemi daha az olmakla

birlikte içerisinde Girit gibi önemli bir aday� da bar�nd�rmaktad�r38.

38 Bu ada gruplar� ile ilgili daha ayr�nt�l� bilgi için bkz; S�rr� Erinç ve Talip Yücel, Ege Denizi: Türkiye
ile Kom�u Ege Adalar�, Ankara: Türk Kültürünü Ara�t�rma Enstitüsü Yay�nlar�, 1988.

47

VI. Anakara ile Ba�lant�l� Bir Co�rafi Birim Olarak Ege Adalar�

Yukar�daki ba�l�klarda çe�itli vesilelerle vurgulad���m�z gibi, Ege Adalar�

bulunduklar� co�rafya itibariyle Do�u – Bat� aras�nda önemli bir kav�akta yer

almaktad�r. Böyle bir co�rafyan�n içerisinde yer alan adalar�n anakara yani Ege

k�y�lar� ve daha geni� anlamda Anadolu co�rafyas� ile ba�lant�s� birçok yönden

mevcuttur. Böyle bir ba�lant�da bir bütünlük, biraradal�k söz konusudur ki, Ege

Denizi ve Ege çok eski ça�lardan beri hiç olmazsa kültür yönünden bir bütünlük

göstermi�tir39. Ege Adalar� ile Anadolu co�rafyas� aras�ndaki bu etkilenme

hadisesinde her iki mekân�nda rol oynad���n� söylememiz gerekir. Ço�u zaman

Anadolu’dan adalara do�ru bir hareketlilik söz konusu iken, yeri geldi�inde ayn�

hareketlili�in adalardan Anadolu’ya do�ru oldu�unu da belirtmeliyiz.

Adalar ve Anadolu co�rafyas� aras�nda ve özellikle k�y� Ege aras�ndaki

etkile�imin örneklerini birçok alandan verebiliriz. Somut örnekler ba�lam�nda ortaya

konulan eserler, bugüne kadar varl���n� devam ettirmi� mimari yap�tlar bize bu

etkile�imin delillerini sunmaktad�rlar. Sevil Tunç Gürsu’nun yapt��� çal��mada

söyledi�i gibi;

“Adalardaki kültür tabakalar�, Girit ve di�er yöredekiler gibi özellik
arz etmekte ve o kadar kal�n olmamakla beraber buluntular onlar� Girit,
Melos gibi neolotik devre kadar indirmektedir. 3. bin y�l ile Kiklad
Adalar� bak�r ve tunç devrini geçirmi�lerdir. Girit, Melos merdivenli
sokaklar�yla, kuvvetli surlar�yla sulh içinde ya�amay�p mücadele
geçirdiklerini göstermektedir. Sivas’taki (Yuvarlak ve kö�eli) ev
tipleri, ta� sanduka mezarlar ve keramik, bu adalar�n Anadolu ile
Yunanistan aras�nda sa�lad�klar� ba� ve geçi� sebebiyle oldukça önem
ta��r. Ta� idoller, ta� vazolar, kil çanak, çömlek, bak�r araçlar,
boncuklar ada özelli�ini belirtir ve bu kültür daha ziyade Anadolu
kavimlerinden olan Kar’lar�n tesiri ve eseridir ve yine büyük �ehirleri,

39 Sevil Tunç Gürsu, “Tarihte Bat� Anadolu Ege, Ege Adalar�,” XII. Türk Tarih Kongresi, y�l: 2000, s.
335.

48

kuvvetli surlar�, geli�mi� idol heykelt�ra�l���, dekorasyon özelli�i bunu
gösterir40.”

Bu etkile�im durumu elbette sonraki devirlerde de devam etmi�tir. Mimari

aç�dan var olan etkile�imin örneklerini vermeye devam edersek; Ege kültürü ve

ya�am�n�n mimariye yans�mas� olan evler, Ege’nin k�y� ve adalar�ndakilerle

benzerlikler göstermektedir41. Bu mimari benze�im �üphe yok ki bir tak�m

süreçlerin, bir tak�m geli�melerin sonucuydu. Adalar ve genel olarak Anadolu

co�rafyas� ve özel olarak k�y� Ege aras�nda yap�lan ticaret, var olan bu kültür

etkile�iminin ba�ka bir ifadeyle benze�iminin ana sebebini olu�turmaktad�r. Bu

durum do�al olarak zaman içinde yukar�da örneklerini verdi�imiz gibi mimari

etkile�ime dönü�mektedir. Örne�in Sak�z Adas�’ndan �zmir’e ve �stanbul’a y�lda en

az 150 geminin gitti�i bilinmektedir. Ayr�ca yap� ustalar�n�n Ege Adalar�n�n yan� s�ra

Bat� Anadolu k�y� yerle�imlerinde çal��t���, Ege k�y�lar�ndan adalara yap� malzemesi

ta��nd��� da bilinmektedir42. Bat� Anadolu k�y�lar� ve adalar için ticari faaliyetler ve

k�smen bu ticari faaliyetlerin gün yüzüne ç�kartm�� oldu�u ya�amsal etkile�imin

mimari görünümleri bu �ekildeyken, Anadolu co�rafyas� ve adalar aras�nda da çe�itli

yönlerden bir ba�lant� söz konusuydu. Toprak aç�s�ndan bak�ld���nda,

“Kale muhaf�zlar�(n�n) Rodos ve etraf�ndaki adalarda görev yapt�klar�
gibi bunlara verilen maa� / t�marlar yine adalar�n kaynaklar�ndan
sa�lan�yordu. Mesela Meis Adas�, Rodos’a ba�l� olarak bu gibi
muhaf�zlar�n mevcut bulundu�u stratejik önemi olan adalardan biriydi.
Meis’in t�marlar� Teke ve Alâiye (Alanya) sancaklar�ndan
kar��lan�yordu ve adan�n Anadolu k�tas� ile s�k� bir irtibat�
bulunuyordu43.”

40 Sevil Tunç Gürsu, 2000, s. 340.

41Akyüz Levi, “Bat� Anadolu K�y�lar� Mimarisinin Ege Adalar�ndaki Örneklerle Kar��la�t�rmal�
De�erlendirilmesi,” Osmanl� Mimarl���n�n 7 Yüzy�l�: Uluslarüstü Bir Miras, �stanbul: Yap� Endüstri
Merkezi Yay�nlar�, y�l: 1999, s. 277.

42 Akyüz Levi, a.g.m., s. 278.

43 Cevdet Küçük (ed.), 2002, s. 41.

49

Adalar�n ço�u zaman kendi kendine yeten iktisadi bir birim olamamalar�

böyle bir durumu tetikliyordu. Bu kendi kendine yetememe durumu özellikle 17.

yüzy�lda daha bir belirgin halde gözükmektedir. Özellikle eski ticaret yollar�n�n

de�i�mesiyle ba�layan veya bu de�i�imin tetikledi�i süreçte, Ege’deki birçok adan�n

zor durumda kald��� görülmektedir. Meis Adas� ve etraf�ndaki ada halklar�n�n ticaret

yollar�n�n de�i�mesinin bir sonucu olarak fakirle�meleri onlar� hayatlar�n� idame

ettirecek yeni kaynaklar bulmaya zorluyordu. Elbette bu kaynaklar�n bulunaca�� yer,

ada halk�n�n her daim ili�kide oldu�u Ege k�y�lar� ve genel anlamda Anadolu

co�rafyas�yd�. Ba�a dönersek, Meis Adas� ve etraf�ndaki adalarda bulunan ada

sakinleri Ege k�y� bölgelerinden edindikleri topraklar üzerinde ziraata ba�lam��lar ve

sadece bu ziraat�n getirdi�i gelirlerle yetinmeyip kendi mahsullerinin ticaretini

yapmalar�n�n yan� s�ra daha büyük ölçekte üretim yapan Anadolu’nun da

mahsullerinin ticaretiyle u�ra�ma i�ine de soyunmu�lard�r44.

Son olarak ada co�rafyas�ndaki nüfusun da bize anakara – ada ba�lant�s�ndaki

yo�unlu�u gösterdi�ini söylemeliyiz. Rodos Adas�na bak�ld���nda bu adaya daha çok

Anadolu co�rafyas�ndan �zmir, Denizli, Band�rma ve Ak�ehir’den gelenler oldu�unu,

bunun yan� s�ra tam tersi yönde �zmir, Ayd�n, �skenderiye, Köyce�iz, Bergama,

Ala�ehir, Nazilli ve Isparta’ya Rodos adas�ndan giderek yerle�enler oldu�unu

görmekteyiz45.

Biz de çal��mam�z�n ileriki sayfalar�nda seyyahlar�n seyahatnamelerinde Ege

Adalar�na yönelik söylemlerinden hareketle adalar�n Anadolu co�rafyas� ile olan

44 S�rr� Erinç ve Talip Yücel, 1988, s. 63.

45 Metin Tuncel ve �dris Bostan, 1998, ss. 27 – 28.

50

ba�lant�s�n�, inceleyece�imiz Midilli, Sak�z, Sisam ve Rodos Adalar� özelinden

anlatmaya çal��aca��z.

51

VII. Ege Adalar�’nda Bir �dari Birim Olarak Cezayir-i Bahr-i Sefid Eyaleti

Osmanl� Devleti’nde ta�ra idaresi a�a��dan yukar�ya do�ru köy (karye),

nahiye, kaza, sancak (liva) ve eyalet birimleri olarak bir silsile içerisinde yer

almaktad�r. Bu silsilede ba�l� köylerle birlikte nahiyelerin birle�mesiyle kazalar

meydana gelmi�, kazalar�n birle�mesiyle sancaklar, sancaklar�n bir araya gelmesiyle

de eyaletler olu�mu�tur46.

Bu idari te�kilatlanma içerisinde Osmanl� Devleti Cezayir-i Bahr-i Sefid

Eyaletini Ege Adalar�ndan olu�an bir idari birim olarak te�kilatland�rmay� uygun

görmü�tür. Bu idari birimin ilk te�kil edildi�i tarihte Rodos’un eyalet merkezi

yap�ld��� ve ele geçirilen di�er adalar�n daha sonra buraya ba�land���

görülmektedir47.

Cezayir-i Bahr-i Sefid Eyaletinin kurulu�u Barboros Hayreddin Pa�a’n�n

resmen Osmanl� Devleti’nin hizmetine girmesiyle ba�lam�� ve ad�n� Akdeniz’deki

(Bugünkü Ege denizi) adalara verilen genel bir ad olarak “Cezayir” den alm��t�r. Bu

eyaletin denizlerle ilgisi ise “Kapudâni” isminin ilavesi ile “Cezayir-i Bahr-i Sefid ve

Kapudâni” �eklinde birle�tirilmesiyle ortaya konulmu�tur48.

Ege Adalar�n� içerisine alan bu te�kilatlanma a�amas�na gelme sürecinde

Osmanl� Devleti’nin denizlerde gösterdi�i h�zl� geli�meyi göz ard� etmemek gerekir.

Denizlerdeki teknolojik geli�meler Osmanl� fetihlerinin de önemli bir tetikleyici

unsuru olmaktayd�. Sö�üt’ten Balkanlara kadar olan süreçte karada oldukça h�zl� bir

46 Yusuf Halaço�lu, Osmanl�larda Devlet Te�kilat� ve Sosyal Yap�: XIV-XVII. Yüzy�llar, Ankara TTK
Yay�nlar�, 1991, ss. 83 – 87.

47 �dris Bostan, “Cezâyir-i Bahr-i Sefid Eyaletinin Kurulu�u”: Beylikten �mparatorlu�a Osmanl�
Denizcili�i, �stanbul: Kitabevi Yay�nlar�, 2006, s. 57.

48 �dris Bostan, a.g.m., s. 49 – 50.

52

fetih politikas� sürdüren Osmanl� Devleti, denizlerde de günün ko�ullar�na ayak

uydurarak yapt��� geli�melerle birçok adan�n fethini gerçekle�tirmi�tir. Adalar�n fethi

ile Osmanl� denizcili�inin geli�mesi noktas�nda s�k� bir ba� vard�r. �unu vurgulamak

gerekir ki Osmanl� Devleti kurulu�undan itibaren bir kara devleti görünümündedir;

yani daha aç�k bir ifadeyle kurulu�undan itibaren Osmanl� Devleti’nin hiçbir deniz

gelene�i yoktu. Türkiye Selçuklu Devleti’nin y�k�lmas�ndan sonra devletin Bizans ile

giri�ti�i mücadelelerde denizcili�e ilk ad�mlar at�lm��t�49.

XIV. yüzy�l�n ba��nda kurulan beyliklerin Osmanl� Devleti’nin geli�me

sürecinde, özellikle denizcilik konusunda önemli etkileri olmu�tur. Halil �nalc�k’�n

tespitiyle; 1300 tarihlerine do�ru Bat� Anadolu’da kurulan beylikler kendi hafif

donanmalar� ile ba�ta Venedik ve Ceneviz olmak üzere Do�u Akdeniz’deki Latin

egemenli�i alt�ndaki adalar için büyük bir tehlike olu�turmu�tu. Bu deniz gazileri

(guzât fi’l-bahr) Ege Denizi’nde ve Balkan tarihinde yeni bir dönem açacaklar� gibi,

sonradan XIV. yüzy�l�n sonlar�nda Osmanl� egemenli�i alt�na girerek Osmanl� deniz

gücünün çekirde�ini olu�turacaklard�50.

�yi bir te�kilatç�, iyi bir denizci ve ayn� zamanda önemli bir strateji uzman�

olan Çaka Bey, daha sonraki süreçte Osmanl� Devleti’ni bu özellikleri ile

etkileyecekti. Adalar aç�s�ndan bak�ld���nda as�l önemli olan Çaka Bey’in

Anadolu’nun muhafazas� için adalar�n elde bulundurulmas� fikrine sahip olmas�yd�.

Böyle bir dü�üncenin fetih sürecinde Osmanl� Devleti’ni etkiledi�ini görmek

mümkündür. Çaka Bey’in yan� s�ra Ayd�no�lu Gazi Umur Bey’in de denizcili�e

49 Mücteba �lgürel, “Osmanl� Denizci�inin �lk Devirleri”, Belleten, y�l: 2002, cilt: LXV, say�: 243, s.
637.

50 Halil �nalc�k, “Bat� Anadolu’da Denizci Gazi Beylikleri, Bizans ve Haçl�lar,” Uluslararas� Haçl�
Seferleri Sempozyumuna Sunulan Bildiri, Ankara: TTK Yay�nlar�, y�l: 1997, s. 173.

53

verdi�i önem daha sonraki süreçte Osmanl� denizcili�inin olu�mas�nda dikkate de�er

bir etkendi51.

Osmanl� denizcili�inin ba�lang�c� olmas� aç�s�ndan Karesi Beyli�i dikkate

de�er bir konumdad�r. Osmanl� Devleti’nin sahil kom�usu olan Karesi Beyli�i

denizcilikte oldukça geli�mi� bir beylikti ve bu beyli�in birkaç yerde tersanesi

mevcuttu. Sonraki süreçte Karesi Beyli�i’nin Osmanl� Devleti’nin hâkimiyetine

girmesiyle güçlü donanmas� da bu devletin mal� olmu�tu. Karesi Beyli�inin ilhak

edilmesi ve y�llar sonra Gelibolu tersanesinin kurulu�u Osmanl� denizcili�inin

ba�lang�c�n� te�kil etmi�tir52. Beyliklerin53 Osmanl� hâkimiyetine girmesiyle h�z

kazanan Osmanl� denizcilik faaliyetlerinde, Osmanl� Devleti’nin s�n�r kom�usu olan

Bizans faktörünü unutmamak gerekir. Bunun yan� s�ra yukar�da da vurgulad���m�z

gibi bir kara devleti olarak kurulan Osmanl� Devleti’nin denizlere aç�l�rken henüz

yeterli bir tecrübeye sahip olmad��� için Ceneviz ve Venedik’in gemi ve

denizcilerinden yararland��� bilinmektedir54.

Birçok faktörün etkilemesiyle ve Osmanl� Devleti’nin gösterdi�i çabalar

neticesinde kurulan ve h�zla geli�en Osmanl� denizcili�i, geli�en zamana her daim

51 Mücteba �lgürel, 2002, s. 639.

52 Mücteba �lgürel, 2002, s. 642.

53 Denizci Türk beyliklerinin ortaya ç�k���n� ve bu beyliklerin Ege Denizi’ndeki faaliyetlerini anlatan
önemli bir çal��ma için bkz; Halil �nalc�k, “The Rise of Turcoman Maritime Principalities in Anotolia,
Byzantium, and Crusades,” The Middle East and Balkans Under The Ottoman Empire Essays on
Economy and Society, 1993, ss. 309–341; Bununla birlikte özellikle Mente�e ve Ayd�n beyliklerinin
faaliyetlerini anlatan, dolay�s�yla bu iki Türk Beyli�inin Ege Denizi’ndeki durumlar�n� konu edinen
klasikle�mi� bir çal��ma için bkz;, Elizabeth A. Zachariadou (1983), Trade and Crusade: Venetian
and The Emirates of Menteshe and Ayd�n (1300 – 1415), Venice: Library of The Hellenic Enstitute of
Byzantine and Post Byzantine Studies, 1983.

54 �dris Bostan, 2006, s. 184.

54

ayak uydurmay� bilmi�tir. Özellikle gemi teknolojisi ba�lam�nda beyli�in her türlü

geli�meyi yak�ndan takip etti�i bilinmektedir55.

Denizcilikte görüldü�ü üzere meydana gelen bu geli�meler Osmanl�

fetihlerinin denizlerde oldukça h�zl� bir �ekilde ilerlemesini de beraberinde getirdi.

Önceleri Limni, Midilli ve E�riboz gibi yüzölçümü büyük adalar�n al�nmas�ndan

sonra Rodos ve �stanköy’ün de ilhak� ile hâkimiyet sahas� oldukça geni�lemi�ti56. Bu

hâkimiyet sahalar�n�n de�i�iklik göstermesi, idari birimlerin de zaman içerisinde

çe�itli de�i�imlere u�ramas�na yol aç�yordu. Önceleri Kaptanpa�a Eyaleti �eklinde

kurulan ve Ege Adalar� ile sahil sancaklar�n� s�n�rlayan bu yönetim biriminin, kesin

olmamakla birlikte Saruca Pa�a’dan itibaren Gelibolu Sanca�� olarak isimlendirildi�i

bilinmektedir57.

O zamana kadar Gelibolu Sancakbeyi ve Derya Beyleri taraf�ndan idare

edilen donanman�n ba��na Barboros Hayreddin Pa�a’n�n getirilmesinden sonra yeni

bir idari düzenlemeye ihtiyaç duyulmu�tur58. Nitekim 1534 y�l�ndan itibaren devletin

deniz siyaseti Akdeniz’in yaln�zca Ege Denizi k�sm�na yönelik de�il kuzey Afrika

k�y�lar�na kadar uzan�p, yeni misyonlar üstlenecek duruma gelmi� ve bu geni�leme

neticesinde deniz s�n�rlar� “Beylerbeyilik” yani “Eyalet” sistemine dönü�türülmü�tür.

Kendisine Cezayir k�tas�n�n denetimi ve Cezayir Beylerbeyli�i payesi verilen

55 Daha fazla bilgi için bkz; �dris Bostan, Beylikten �mparatorlu�a Osmanl� Denizcili�i, �stanbul:
Kitabevi Yay�nlar�, 2006, ss. 13–31 ve 183–206; Ali �hsan Gencer, Bahriye’de Yap�lan Islahat
Hareketleri ve Bahriye Nezâreti’ nin Kurulu�u (1789 – 1867), 2001, Ankara: TTK Yay�nlar�, ss. 1–29;
Ali �hsan Gencer, “Osmanl� Türklerinde Denizcilik,” Yeni Türkiye, y�l: 2000, say�: 31, ss. 592–612;
John H. Pryor, Akdeniz’de Co�rafya, Teknoloji ve Sava�: Araplar, Bizansl�lar ve Türkler, çev. Füsun
Tayanç – Tunç Tayanç, 2004, �stanbul: Kitabevi Yay�nlar�, ss. 164–186.

56 Mahmut �akiro�lu, “Cezayir-i Bahr-i Sefid”, TDV �slam Ansiklopedisi, y�l: 1994, cilt: 8, s. 500.

57 Cevdet Küçük (ed.), 2002, s. 22.

58 Mahmut �akiro�lu, a.g.m., s. 500.

55

Barboros Hayreddin Pa�a idaresinde kurulmu� olan eyalet, daha sonralar� hasl� ve

sâlyaneli statüde olarak Rodos, Midilli, E�riboz, �nebaht�, S��ac�k, Kocaeli, Karl�ili,

Biga, Mezistre, Sak�z, Nak�a ve Mehdiye sancaklar�n� kapsam��t�r. Böylece yeni

yap�lanma sonucu Cezayir-i Bahr-i Sefid Eyaleti tam anlam�yla ortaya ç�km��t�r59.

1568 – 1574 tarihli listelerde Cezayir-i Bahr-i Sefid veya Kaptanpa�a

Eyaletinin yedi idari birime ayr�ld��� görülmektedir. Bunlar Gelibolu, E�riboz, Karl�

ili, �nebaht�, Rodos, Midilli ve Cezayir-i Ma�rib’den ibarettir. Daha sonraki listelere

göre; Cezayir-i Ma�rib, Midilli ve Sak�z eyalet içerisinde gösterilmezken buraya

Mizistre, Kocaeli, Biga, �zmir ve civar�n� ihtiva eden S��la sancaklar� ba�lanm��t�r.

XVII. yüzy�l�n ortalar�na ait listelerde ise Kocaeli yer alm�yor, buna kar��l�k Sak�z,

Nak�a ve Mehdiye eyalete dâhil bulunuyordu60.

XVII. yüzy�l sonu ve XVIII. yüzy�l ba�lar�nda Cezayir-i Bahr-i Sefid

Eyaleti’nde bir tak�m önemli de�i�imlere daha tesadüf edilmektedir. Bu süreçte

özellikle eyaletteki sancak say�lar�nda ve ba�l� sancaklar�n durumlar�nda bir tak�m

de�i�iklikler göze çarpmaktad�r. XVIII. yüzy�l ba�lar�nda Rodos, Midilli, Dimyat,

�skenderiye sancaklar� sâlyaneli statüde say�lm��, bunlardan Midilli d���ndakiler ana

karayla irtibatland�r�larak Mora yar�madas�’ndaki Anadolu (Neuplia) Kaptanl���’na

ba�lanm��t�r61.

Görüldü�ü gibi, XVIII. yüzy�l�n sonlar�na do�ru Kaptanpa�a Eyaleti’nin idari

yap�s� hemen hemen �ekillenmi�ti. Bu yüzy�la kadar Gelibolu merkezli eyalet

s�n�rlar�ndaki de�i�imlerde temel dinami�i, adalar ile genelde bunlarla irtibat�

59 Cevdet Küçük (ed.), 2002, s. 24.

60 Mahmut �akiro�lu, 1994, s. 501.

61 Cevdet Küçük (ed.), 2002, s. 28.

56

bulunan k�y� sancaklar�n�n olu�turdu�u anla��lmaktad�r. Ayr�ca eyaletin te�kilinden

itibaren hudutlar �artlara göre esneklik gösterebilmi�tir. Mora Yar�madas�’nda

Mezistre’den Akdeniz’in di�er ucundaki Trablusgarb ve �skenderiye’ye kadar

de�i�ebilen s�n�rlar, donanman�n ihtiyaçlar�na veya deniz stratejilerine göre

belirlenmekteydi62. Özellikle Osmanl� Devleti’nin güçlü oldu�u devirlerde Kaptan

Pa�a ya da Cezayir-i Bahr-i Sefid Eyaleti, Do�u Akdeniz’de �skenderun

Körfezi’nden Cezayir-i Garp’a kadar hemen hemen bütün Akdeniz sahillerini içine

al�yordu. �lerleyen zamanlarda Osmanl� Devleti’nin idari yap�s�nda meydana gelen

bozukluklar ve kanunlar�n yava� yava� tadili sonucunda, var olan eyaletin s�n�rlar� da

zaman zaman de�i�iklere u�ram��t�r. Sancak say�lar�nda ve ba�l� sancaklar�n

durumlar�nda meydana gelen bu de�i�imler, daha çok Kaptan Pa�a’n�n yetki ve mali

sorumluluklar�na, bunun yan� s�ra tayin olunan sancakbeyinin imtiyazlar�na ba�l�

olarak husule gelmi�tir. XVIII. yüzy�l�n ilk yar�s�nda Rodos Adas�, Midilli, Dimyat,

�skenderiye Sancaklar� sâlyâneli statüde say�lm��, bunlardan Midilli d���nda yer

alanlar, Mora Yar�madas�’ndaki Anadolu Kaptanl���’na dâhil edilmi�tir. Eyaletin

klasik yap�s�nda meydana gelen bu de�i�imlerin as�l sebeplerinden birisi de, Osmanl�

Devleti ile Venedik aras�nda meydana gelen deniz sava�lar�d�r ki bu sava�larda Mora

Yar�madas� ve baz� adalar Venedik taraf�ndan i�gal edilmi�tir. Bu süreç sonucunda

kurulan Anadolu Kaptanl���’na 1730 – 1740 kay�tlar�na göre Rodos, Midilli, Dimyat

ve �skenderiye sâlyâneli statüde ba�lanm��t�r63. Bu anlatt�klar�m�zdan �u iki sonuç

ç�kar; birincisi Kaptan Pa�a’n�n eyalet üzerinde önemli bir tasarruf hakk� vard�r,

ikincisi eyaletlerin yap�s� de�i�en ko�ullara ba�l� olarak farkl�l�k göstermektedir.

62 Cevdet Küçük (ed.), 2002, s. 29.

63 Cevdet Küçük (ed.), 2002, s. 23., �smet Parmaks�zo�lu, "Kaptan Pasa", MEB �slam Ansiklopedisi,
y�l: 1964, cilt: 6, ss. 207 – 208.

57

Barboros Hayreddin Pa�a’n�n resmen Osmanl� Devleti’nin hizmetine

girmesiyle yakla��k olarak 1534’te te�kil edilen ve zaman zaman Ar�ipelago yani

Adalar Denizi’ne sahili bulunan sancaklar�n da dâhil oldu�u Cezayir-i Bahr-i Sefid

Eyaleti, bir tak�m de�i�iklerle mevcut durumunu XIX. yüzy�la kadar korumu�tur.

Cezayir-i Bahr-i Sefid Eyaleti 1864 vilayet Nizamnamesi’ne göre, 1867

y�l�nda “vilayet” haline dönü�türülmü�tür. Bu düzenleme ile Biga, Midilli, Sak�z,

Rodos, K�br�s ve �stanköy sancaklar�’ndan olu�an vilayetin merkezi bir süre Kale-i

Sultaniye (Çanakkale) oldu. Daha sonra Biga Sanca�� bu yap�dan ayr�ld�. �stanköy

yerine Limni sancak merkezi haline getirildi. Vilayet merkezi Sak�z ile Rodos

aras�nda birkaç kez de�i�tikten sonra, 1876’dan itibaren Rodos Adas� vilayet merkezi

olarak kald�. K�br�s Adas� 1878 y�l�nda geçici olarak �ngiltere’nin yönetimine

b�rak�l�nca, sancak say�s� bu durumda dörde inmi� oldu. Bu durumda, 4 sancak, 12

kaza, 21 nahiye ve 236 köy biriminden olu�an Cezayir-i Bahr-i Sefid Vilayeti, baz�

küçük de�i�ikliklere ra�men mevcut durumunu Lozan Anla�mas�na kadar

korumu�tur64.

64 �smet Parmaks�zo�lu, 1964, s. 208.

58

VIII. Adalarda Korsanl�k ve Seyyahlar�n Korsanlara Dair Gözlemleri

 Korsanl�k kelimesinin “course” veya “corsaire” den türeyerek “korsan”

�eklinde Türkçele�ti�i dü�ünülmektedir65. Bununla birlikte korsan kelimesinin

�talyanca “corsaro” dan geldi�i ayr�ca ifade edilmektedir66. Korsan s�fat�yla nitelenen

ve yapt��� eylemle yani korsanl�kla itham edilen ki�ilerin denizlerde dü�man

gemilerine yap�lan sald�r�y� ve yine denizlerden gelerek sahillere yap�lan ak�nlar�

gerçekle�tirdiklerini belirtmek gerekir67. Bir ba�ka ve ayr�nt�l� söylemle korsanl�k tek

bir sahile, tek bir gruba, tek bir sorumluya, tek bir suçluya ait de�ildir. Bir salg�nd�r.

Bütün sefiller ve güçlüler, zenginler ve fakirler, kentler, senyörler ve devletler

denizin tümüne yay�lan bir a��n halkalar� aras�nda yer almaktad�rlar68. Dolay�s�yla

korsanl�k yapmak; sava�mak, insanlara, yüklere, kentlere, köylere, sürülere kar��

mutlaka gerekli olan bir sava� yapmak demektir; bu ba�kalar�n�n mal�n� yemek,

güçlü olmak için onlardan beslenmek demektir69.

 Korsanl�k deniz haydutlu�udur. Braudel’in ifade etti�i gibi, tek bir sahile tek

bir gruba, tek bir sorumluya ait olmas� gibi bir durumu da yoktur. Yine o’nun

söyledi�ine göre;

Korsanl�k için baz� tarihler kilometre ta�lar�d�r; 1508, 1522, 1571,
1580 gibi tarihler Akdeniz’de korsanl���n kronolojik tarihidir. Hemen
hemen bu tarihlerde önemli ve büyük de�i�imler ya�anm��t�r. 1500’lü
y�llardan itibaren gönüllü kürekçiler yerine esirler ve forsalar
kullan�lmaya ba�lanm��t�r. 1522 y�l�nda Rodos’un dü�mesiyle
�övalyelerin Müslümanlara kar�� koydu�u engel ortadan kalkm��

65 Fernand Braudel, II. Filipe Dönemi’nde Akdeniz ve Akdeniz Dünyas�, çev. Mehmet Ali K�l�çbay, 2.
Bask�, cilt: 2, Ankara: �mge Kitabevi Yay�nlar�, 1993, s. 251.

66 �dris Bostan, “Akdeniz’in Zorlu Korsanlar� Uskoklar: Adriyatik’te Korsanlar ve Deniz Gazileri,”
Toplumsal Tarih, y�l: 2004, say�: 127, s. 64.

67 �dris Bostan, a.g.m., s. 64.

68 Fernand Braudel, a.g.e., s. 252.

69 Fernand Braudel, a.g.e., s. 254.

59

oluyordu. 1538 y�l�nda Preveze’de denizde üstünlük Müslümanlar
lehine geli�mi�ti, 1571 �nebaht� Sava�� ile bu durum geri al�nd�. Fakat
Cebre Sava�� korsanl�k için önemli bir dönüm noktas�d�r. Cezayir
korsanl��� ise 1600’lü y�llardan sonra Atlantik’e ta��nm��t�r70.

 Korsanl�k aç�s�ndan 1571 y�l�nda yap�lan �nebaht� Deniz Sava�� önemli bir

dönüm noktas� olarak vurgulan�r. Özellikle bu tarih korsanl���n yayg�nl�k kazanmas�

bak�m�ndan önemlidir. Çünkü daha evvel H�ristiyan güçlerin Müslüman güçlere ve

onlar�n zenginliklerine kar�� bir eylem veya Müslüman güçlerin H�ristiyan

gemilerine ya da k�y�lar�na yönelik giri�imleri olarak de�erlendirilebilecek korsanl�k

faaliyetleri �nebaht� Deniz Sava�� sonras�nda yerini deniz haydutlu�una b�rakm��t�r.

Böylece siyasetin emrindeki korsanl�k bitmi�, kontrolsüz bir soygunculuk dönemi

ba�lam��t�r. Ya�malayan�n da, ya�malanan�n da yurdu ve dini önemini yitirmi�

korsanl�k adeta bir mesle�in ad� olmu�tur71.

 Yukar�da Braudel’in ifade etti�i söylemlerde yer alan ve italik olarak

verdi�imiz iki cümle önemlidir. Öncelikle korsanlar siyasetin emrindedir. Osmanl�

Devleti’ne bak�ld���nda Akdeniz’de korsanlar�n faaliyetleri, bar�� zamanlar�nda da

sürekli dü�man topraklar�na istila ve taarruzda bulunan ak�nc�lar�n hareketlerine

benzer. Nitekim Osmanl� donanmas�n�n diplomatik ve siyasi krizler yaratmamak için

harekete geçmesinin uygun olmad��� yer ve zamanlarda korsanlar harekete geçirilir

ve onlar�n kendi hesaplar�na hareket ettikleri söylenirdi. Böylece hem �eriata ayk�r�

hareket edilmemi� oluyor, hem de siyasi davran�l�yordu72. Bunun yan�nda VI.

Louis’in �ngiltere ve müttefiklerine kar�� art�k birlik sava��n� sürdüremez duruma

70 Fernand Braudel, 1993, ss. 258 – 259.

71 Fernand Braudel, 1993, ss. 247 – 249.

72 U�ur Altu�, “Osmanl� �mparatorlu�u’nun Akdeniz Siyasetinde Korsanlar�n Rolü,” Do�u – Bat�, y�l:
2005, say�: 34, s. 293.

60

gelince korsan sava��n� uygulamaya koymas� da korsanl���n siyasi uzant�l�lar�n�

göstermesi bak�m�ndan önemlidir73.

 “Deniz haydutlu�u” olarak görülen korsanl���n ve özellikle Osmanl�

korsanl���n�n bir haydutluk gibi alg�lanmas� �dris Bostan’�n ifadesiyle; denizlerde

ya�anan olaylara çok az dikkat edildi�i sonucunu do�urmaktad�r. Çünkü Osmanl�

Devleti’nde korsanl�k yapan denizcilerin belgelerde ve dönemin kaynaklar�nda

“levend reisleri” veya “gönüllü reisler” olarak an�ld��� bilinmektedir. Gönüllü

reislerin esas itibariyle Cezayir’de bulunduklar�, devlet donanmas�n�n denizlere

aç�ld��� zamanlarda ona kat�ld�klar�, di�er zamanlarda ise üstlendikleri yerlerde sahil

muhafaza görevi yürüttükleri görülmektedir. Levent reisleri sadece Osmanl�

Devletinin hâkimiyeti alt�ndaki yerlere ve adalara sald�r�da bulunduklar� zaman

“korsan ve harami” kelimeleriyle an�lm��lard�r74. Kemal Reis, Oruç ve H�z�r Reis,

Turgut Reis, K�l�ç Ali Reis gibi denizciler korsanl�ktan yeti�mi� olmalar�na ra�men

levend reisleri veya gönüllü reisler olarak Osmanl� Devleti’ne hizmet etmi�lerdir75.

 �unun alt�n� çizmek gerekir ki, korsanl���n var olmas�, geli�mesi ve denizlere

hakim olmas� ile denizlerdeki ticaret hacminin artmas� aras�nda kuvvetli bir ili�ki

vard�r. Özellikle Ege denizinin korsanl�k faaliyetleri için etkinlik sahnesi olu�unda

ticaretin de yer ald��� bir tak�m sebepler vard�r. �lk sebep olarak Ege Denizi’nde

deniz yollar� üzerine serpi�tirilmi� anakara da ya da adalarda bir dizi önemli deniz

üssüyle, sava� gemileri ya da tüccar gemilerine antrepo imkân� sa�layan ticaret

limanlar�n�n varl��� ve bu anakara ve adalar�n korsanlar için say�s�z ve güvenli

73 Fernand Braudel, 1993, s. 255.

74 �dris Bostan, 2004, s. 64.

75 �enay Özdemir, Akdeniz Hâkimiyetinde Osmanl� Devleti ve Korsanl�k (1695 – 1789), Ankara:
Ankara Üniversitesi Sosyal Bilimler Enstitüsü Bas�lmam�� Doktora Tezi, 2004, ss. 74 – 75.

61

bar�naklar olu�turmas�. �kinci bir sebep de, önemli bir insan nüfusunun ve ticari

faaliyet ve etkile�imlerinin varl���d�r. Bir di�er sebep de, Ege denizinde Do�u - Bat�

aras�ndaki ticari amaçl� faaliyetlerin yan�nda, Müslüman ve H�ristiyan hac�lar�n hac

görevini ifa etmek için Ege Denizi’nde seyahat etmeleridir76.

 Ege’deki korsan faaliyetlerinden en fazla korunmas�z olanlar ada halklar�d�r.

Özellikle adalarda varl�kl� korsan topluluklar� göze çarpmaktad�r. Hatta bu

korsanlar�n organize olmu� deneyimli askerlerinin yan�nda, bulunduklar� adalarda

evleri, tersaneleri ve yabanc� tüccarlar için toplad�klar� ganimetleri satabilecekleri

pazarlar� dahi bulunmaktayd�77.

 Ege adalar� korsanlar için vurgulad���m�z üzere önemli mekânlard�r. Bu

toprak parçalar� korsanlara bar�nman�n yan� s�ra, ganimet de sa�layabilecekleri

duraklard�r. Ara�t�rmaya konu etti�imiz seyyahlar�n korsanlara dair gözlemleri

çe�itlidir. Tezimizde yararland���m�z hemen hemen bütün seyahatnamelerde

korsanlara dair bir anlat�m bulabilmek mümkündür. Ancak bu anlat�mlar�n ço�u

zaman di�er seyyahlar�n söylemlerine benzer oldu�u da ayr�ca belirtilmelidir. Bu

bak�mdan burada korsanlara dair dikkat çeken gözlemleri almakla yetinece�iz.

Seyyah yazd��� eserinde korsanl�k faaliyetlerini eserinin heyecanla okunmas� için

önemli bir nokta olarak görmü� olabilir. Çünkü yazd�klar� eserler daha önce de

vurgulad���m�z gibi, ülkelerine döndüklerinde belirli bir okuyucu kitlesi taraf�ndan

takip ediliyordu. Bu merakl� okuyucu kitlesinin merak uyand�racak �eylere ilgisi

seyyahlar taraf�ndan dü�ünülmü� olabilir. Ama her ne olursa olsun seyyahlar�n

76 U�ur Altu�, 2005, s. 290.

77 Ekkehard Eickhoff, “Akdeniz’deki Osmanl� Deniz Cephesi (XVI – XVIII. Yüzy�l),” Osmanl�, y�l:
2005, cilt: 1, s. 386.

62

korsanlara dair anlat�mlar� en az�ndan “korsanl�k” denen bir gerçe�in o yüzy�llarda

denizlerde yayg�nl���n� göstermesi bak�m�ndan önemlidir.

 Seyyahlar�m�z�n gözlemlerine bakarsak, Bernard Randolph korsanlar�n

faaliyetleri konusunda duyduklar�n� uzun ve canl� bir anlat�mla sunar. Ona göre;

Midilli Adas� ile Sak�z Adas� aras�nda bulunan Spalmadori Adas� ki,
bu ada Sak�z Adas�’ndan 12 mil [yakla��k olarak 22,5 km] uzakl�ktad�r,
korsanlar�n önemli u�rak yerlerinden biridir. Korsanlar burada
gemilerinin bak�m�n� yapt�r�r ve �stanbul’a giden teknelerin [büyük bir
ihtimalle ticaret gemileri] yoluna ç�karlard�78.

Bernard Randolph, 1666 y�l�nda bu adaya gelen Malta korsanlar�n�n Sak�z

Adas�’ndaki Türkleri nas�l zor durumda b�rakt�klar�n�n hikâyesini de anlat�r.

Seyyah’a göre, Malta korsanlar� deyim yerindeyse o kadar di�liydi ki Sak�z’da

bulunan Türk pa�as�n� geri çekilmeye zorlam��lar ve hatta �ehri de topa

tutmu�lard�79. 18. yüzy�l�n sonlar�na do�ru Midilli Adas�n� gezen Richard

Pockocke’de eserinde korsanlar hakk�nda bilgiler vermi�tir. Ona göre;

Midilli Adas� sakinleri in�a ettikleri gemilerini korsanlar kaç�rmas�n
diye, hemen gizli yerlere çekerlerdi. Bunun yan� s�ra adaya korsanlar
herhangi bir sald�r� düzenlerlerse yakla��k yüz de�neklik mesafede
olan, zirvesi büyük duvarlarla çevrili bir kaleye s���n�rlard�. Bu durum
korsanlara kar�� geli�tirilen ilk reaksiyondu80.

Adalar, tezin birçok yerinde alt� çizildi�i üzere, deniz yollar�n�n önemli ticaret

noktalar�d�r ve hatta adalar Sak�z Adas� örne�inde oldu�u gibi, hac�lar�n hac

görevlerini ifa etmek için ç�kt�klar� yolda u�rak yeri olarak önem kazanm��lard�r81.

Bu önemli mekânlarda kimi zaman ticaret gemileri boy gösterir kimi zaman da

78 Bernard Randolph, 1998, ss. 43 – 44.

79 Bernard Randolph, 1998, s. 48.

80 Richard Pockocke, Voyages de Richard: Membra de la Société Royale,& de celle des Antiquités de
Londres, & c. En Orient, dans I’Egypte, I’Arabie, la Palastine, la Syrie, la Grece, la Thrace, & c. &
c. & c., Paris, cilt: 4, 1772, s. 367.

81 J.H.Mordtmann, “Sak�z Adas�,” MEB �slam Ansiklopedisi, y�l: 1964, cilt: 10, s. 94.

63

korsan gemileri. Hatta bu ikisinin ayn� anda bulundu�u da olur. Seyyah Corneille Le

Bruyn bu duruma ait bir gözlemini aktar�r. Le Bruyn, Sak�z Adas�’nda bulundu�u

s�ralarda limanda iki geminin varl���ndan bahseder. Bunlardan biri Tunus veya

Gelibolu’dan gelen bir korsan gemisidir, di�eri ise �stanbul’dan gelen bir tüccara ait

olan gemidir82. Ayn� noktada bir arada bulunmas� zor gözüken bu iki geminin bir

adada yan yana bulunmas�n�n iki sebebi olabilir; biri ticaret gemisi korsanlar

taraf�ndan esir al�nm��t�r, di�er ihtimal ise bu iki gemi de ticaret yapmak için bu

adadad�r. Her ikisinin de ihtimal dâhilinde oldu�unu belirtmek gerekir. Daha önce E.

Eickhoff ve M. Kiel’den yapt���m�z al�nt�da vurguland��� üzere adalar, korsanlar�n

tüccarlar için toplad�klar� ganimetleri satabilecekleri pazarlard�r. Dolay�s�yla Sak�z

Adas�ndaki bu iki geminin ticaret maksatl� ayn� mekânda bulunma ihtimalleri yüksek

gözüküyor.

 Adalar�n korsanlar�n ticaret yapt�klar� yerler oldu�una dair örnekleri

ço�altmak mümkündür. Seyyah Jean Thevenot, Rodos Adas�’nda bulundu�u

s�ralarda bu aday�, Türk ve Barbar korsanlar�n�n denizde elde ettikleri H�ristiyan

kölelerini ve yükleri dü�ük fiyata satt�klar� bir s���nak olarak niteler83. Bu örnek aç�k

olarak gösteriyor ki adalar sadece tüccarlar için de�il, korsanlar için de çe�itli

emtialar�n� satt�klar� kara parçalar�yd�.

 Sorulmas� gereken en önemli sorulardan birisi korsan olarak nitelendirilen ve

ço�u zaman olumsuz bir “haydut” kavram�yla s�fatland�r�lan bu deniz insanlar�n�n

ada insanlar�yla olan ili�kileri nas�ld�? Bu soruya net bir cevap vermek oldukça zor.

82 Corneille Le Bruyn, Voyage To Levant or, Travels in The Prencipal Parts of Asia Minor The
Islands of Scio, Rhodes, Cyprus, &c. With an Account of the most Considerable Cities of Egypt, Syria
and Holy Land, London, 1702, s. 121.

83 Jean Thevenot, 1655 – 1656’da Türkiye, çev. Nuray Y�ld�z, �stanbul: Kervan Kitapç�l�k, 1978, s.
238.

64

Ancak kar��l�kl� mücadele ve sava��n yan� s�ra aralar�nda en az�ndan “ticaret” temelli

menfaate dayanan bir ili�kinin varl���ndan bahsedilebilir. Adalarda Türk, Venedikli,

�ngiliz, Hollandal� tüm Akdeniz insanlar� ile bulu�mak mümkündü ve onlar ile çe�itli

kimliklere sahip korsanlar aras�nda ço�u zaman ç�kara dayal� ili�ki göze

çarp�yordu84.

 Korsanlara dair ticaret yapan deniz insanlar� vurgusunun yan�nda onlar�n

denizlerde terör estiren ki�iler oldu�unu da unutmamak gerekir. Seyyahlardan

Tournefort’un daha öncede verdi�imiz Girit Adas�na ait gözlemlerinde ifade etti�i

gibi;

…buras�n� [Girit Adas�’nda bir manast�r] korsanlar öyle ya�malam��t�
ki, sa�lam bir yap� ve çok ho� bir inziva yeri olmas�na kar��n terk
edilerek harabeye dönmü�tü85.

Seyyah Tournefort’un yukar�daki ifadesi korsanlar�n bir mekân� nas�l yerle

bir etti�ini göstermesi bak�m�ndan alt� çizilmesi gereken önemli bir noktad�r.

 Sonuç itibariyle korsanl�k faaliyetlerini üç aç�dan görmek gerekir; bu

eylemler �enay Özdemir’in korsanlar hakk�nda Osmanl� belgeleri ve ikinci elden

kaynaklar üzerine yapt��� derin ara�t�rmas�nda ifade etti�i gibi, öncelikli olarak

haydutluk faaliyetleridir. �kincisi ço�u zaman siyasetin gölgesinde yap�lan ve izinli

korsanl�k olarakda ifade edilebilen faaliyetlerdir ve son olarak korsanl�k, ticaretin de

içinde yer ald��� kar��l�kl� ç�kar ili�kisine dayanan görünümleri içerir86.

84 Ekkehard Eickhoff, 2005, s. 387; Bununla birlikte korsanlar ile adalarda ya�ayan insanlar aras�nda
farkl� sebepler temelinde ya�anan ili�kilerin çe�itli örnekleri için bkz; Nicolas Vatin, Rodos
�övalyeleri ve Osmanl�lar: Do�u Akdeniz’de Sava�, Diplomasi ve Korsanl�k, 1480 – 1522, çev. Tülin
Alt�nova, �stanbul: Tarih Vakf� Yurt Yay�nlar�, 2000, ss. 105 – 108.

85 Joseph de Tournefort, 2005, s. 65.

86 �enay Özdemir, 2004, ss. 59 – 77.

65

�K�NC� BÖLÜM: SEYAHATNAMELERE GÖRE ANADOLU’NUN G�R��

YOLU ve SAVUNULMASINDA �LER� B�R KARAKOL OLARAK EGE

ADALARI: M�D�LL�, SAKIZ, S�SAM ve RODOS

I. M�D�LL� ADASI (Lesbos – Lesvos)

Midilli Adas�na varmadan önce, bir da��n tepesinde öyle
bir manzara izledik ki, hayran olmamak elde de�ildi.
Adadaki Mitylène kenti ve bölgesinde çok aç�k bir �ekilde
iki limanda demir alan gemiler, kad�rgalar ve tekneler
görüp, Lesbos’u k�tadan ay�ran kanal�n alan�n� ölçtük.
Asya k�y�s�n�n kalabal�k adalar�n�n uzunlu�u gözümü
büyülerken, ayr�ca karay�, a�açlarla kapl� yüksek
da�lar�n�, oldukça verimli, sulak ve i�lenmi� vadilerini
fark ettik. Bütün bunlar, bir k�sm�n�n bulutlarla kapl�
oldu�u ve gökyüzünün aras�nda kaybolup giden henüz
batmakta olan güne�in ���klar�n� yans�tarak bu güzelli�i
sunan bir tablo gibiydi1.

A) Osmanl� Devleti’nin Fethine Kadar Midilli Adas� ve Adan�n Osmanl�
Hâkimiyetine Giri�i

Midilli, eski ad�yla Lesbos veya Lesvos, birçok ünlünün do�du�u ve ya�ad���

Asya k�y�lar�n�n en büyük adalar�ndan biridir. Midilli Adas� kaidesi güneydo�u –

kuzeybat� istikametinde uzanan, tepesi kuzeydo�uya dönük, kenarlar�

yuvarlakla�t�r�lm�� bir üçgen �eklinde olup, güneydo�udaki Maya burnu ve bat�daki

S��r� burunlar� aras�nda uzanan kaidesi üzerinde, denize dar bo�azlar ile aç�lan, fakat

içeriye do�ru geni�leyen iki körfez bulunur; bunlar güneydo�uda Yera ve kuzeyde

1 Olivier A. Guillauma, Voyage Dans L’ Empire Othoman L’Egypte Et la Perse, Fait par ordre du
Gouvernement, pendant les six premieres années de la République, cilt: 3, Paris, 1793, s. 92; Bernard
Randolph, 1998, s. 42; Aubry de La Motraye, La Motraye Seyahatnamesi, çev. Nedim Demirta�,
�stanbul: �stiklal Kitabevi, 2007, s. 62.

66

Kalanya körfezleri olup, bilhassa küçük deniz araçlar� için bulunmaz bir s���nak

te�kil eder2. Adalar sadece küçük çapl� gemiler için de�il, ayn� zamanda ticaret ve

sava� gemilerinin de içerisinde yer ald��� devasa gemiler için de önemli bir

s���nakt�r. Adadaki önemli kentlerden biri olan Kastron’da iki liman vard�r.

Bunlardan biri kentin kuzeydo�usuna di�eri do�uya aç�l�r. Bu limanlar gemicileri

denizin �iddetli dalgalar�ndan korur. Ayn� zamanda bu limanlara 18. yüzy�l ko�ullar�

dü�üldü�ünde William Wittman’a göre, korsanlardan kaçmak için gece vakti bile

rahatl�kla yana��labilinir3. Adan�n ba�l�ca limanlar� 18. yüzy�lda Tournefort’un

gözlemlerine göre Kastron ya da eski ad�yla Midilli, Yera, Kalonya ve S��r�’d�r4.

Midilli Adas� fazla yüksek olmamakla beraber, oldukça da�l�k bir görünü�e

sahiptir. Ada ortalama olarak 160 – 180 millik (yakla��k olarak 296 – 333 km2) bir

çevreye sahiptir5. Adan�n zemin ar�zalar� ada içerilerine iyice sokulan körfezler

vas�tas� ile parçal� bir manzara arz eder. Kuzeydeki iki körfez aras�nda en yüksek

zirve bulunur. (Olympos kütlesinde Aya �lya Tepesi; 940m.). Yera Körfezinin

do�usundaki dar Malya Yar�madas� üzerinde Amali Da�� (530 m.), bat�daki

yar�mada üzerinde de Hypsilon Da�� (542 m.), nihayet silsilenin kuzey kö�esinde

Karaka� Da�� (Lapetymos, 838 m.) bulunur. Adan�n geri kalan topraklar� üzerinde

bas�k tepeler manzaras� hakimdir; alçak ovalar�n ba�l�cas�na Kalonya Körfezi

2 Besim Darkot, “Midilli”, MEB �slam Ansiklopedisi, y�l: 1964, cilt: 8, s. 282.

3 William Wittman, Travels in Turkey, Asia – Minor, Syria, and Across The Desert Into Egypt During
The Years 1799, 1800 and 1801, In Company With The Turkish Army and The British Military
Mission, London, 1803, s. 455.

4 Joseph de Tournefort, 2005, I.Kitap, s.65; Midilli Adas�’n�n limanlar� hakk�nda birinci elden ayr�nt�l�
bilgi için Piri Reis’in eserine bak�labilir, Piri Reis, Kitab – � Bahriye, Ankara: T.C. Denizcilik
Müste�arl��� Ara�t�rma, Planlama ve Koordinasyon Dairesi Ba�kanl���, 2002, ss. 115 – 121.

5 Piri Reis, 2002, s. 115; Evliya Çelebi, Evliya Çelebi Seyahatnamesi, (haz. Yücel Da�l�, Seyit Ali
Kahraman ve Robert Dankoff), 9. Kitap, �stanbul: YKY Yay�nlar�, 2005, s. 136.

67

kuzeyinde rastlan�r; ovalar adan�n di�er k�s�mlar�nda tepelerin ay�rd��� vadi

tabanlar�na ve dar k�y� düzlüklerine inhisar eder6. Bu fiziksel yap�n�n görünümlerini

toparlayacak olursak, ada Do�u k�s�mlar� itibariyle alçak bir seviyede ve ovalar�ndan

dolay� daha bereketli iken, Bat� ve Güney k�s�mlar� da�l�k ve çorakt�r7.

Adan�n iklim �artlar� hemen her türlü mutedil memleket mahsullerinin

yeti�mesine elveri�li ise de ziraat faaliyeti, tarla haline getirilmeye uygun topraklar�n

azl���ndan engele u�rar. Buna mukabil alçak yamaçlar ba�tanba�a üzüm ba�lar� ve

bilhassa zeytinlikler ile kapl�d�r. Yamaçlarda palamudundan istifade edilen

me�elikler uzan�r. Yüksek s�rtlar üzerinde de çam ormanlar� bulunur8. Adan�n

mevcut fiziksel yap�s� yukar�da da belirtildi�i üzere engebeli bir yap� arz etti�inden

özellikle tah�l ürünlerinin yeti�tirilmesinde s�k�nt� çekiliyordu. Bu durum adan�n

kendine yeter bir ekonomik birim olu�turmas�n� engelliyordu9. Bu bak�mdan ada

kendi ihtiyac�n� kar��layabilecek tah�l� Anadolu topraklar�ndan temin etmekteydi10.

Evliya Çelebinin suyu gayet latif dedi�i Midilli Adas�, akarsu kaynaklar�

bak�m�ndan da oldukça zengindir11. Gikyodas, Bat�da S��r� yak�n�ndan, �pistimnos

nehri ise Vapistimnos Da��’ndan ç�karak 14 kilometre akt�ktan sonra adan�n en

büyük liman�ndan denize dökülürdü. Kaver Potamus ve Volaris nehirleri de bunlar

6 Besim Darkot, 1964, s. 282.

7 William Lithgow, 1650, s. 94.

8 Besim Darkot, 1960, s. 284.

9 William Lithgow, 1650, s. 95.

10 Machiel Kiel, “The Island of Lesbos – Midilli Under The Ottomans, 1462 – 1912 Remarks On Its
Population, Economy and Islamic Monuments,” II. National Symposium On The Aegean Islands 2 – 3
July 2004 Bildirileri, 2004, ss. 54 – 61.

11 Evliya Çelebi, 2005, s. 136.

68

aras�ndad�r12. Ayr�ca Piri Reis’in anlat�m�na göre adada S��r� liman�ndan denize

dökülen Huri� deresi, Pudise ve Makara çaylar� da mevcuttu13.

Oldukça bol akarsu kaynaklar�na sahip olmas�na ra�men Midilli Adas�’nda da

di�er adalarda oldu�u gibi ço�u zaman su s�k�nt�s� çekilmekteydi. Bu sorunun

üstesinden gelmek için Osmanl� Devleti taraf�ndan oldukça iyi tesis edilmi� su

kemerlerini beklemek gerekecekti. Bu yap�lar adada kurulmu� olan vak�flar

arac�l���yla desteklenmekteydi14.

Adan�n iklimi gayet güzeldi ve havas� sa�l�k aç�s�ndan uygun olup, ilk ve

sonbahar mevsimleri �l�k bir �ekilde geçerdi. Temmuzun birkaç günü hariç tutulursa

yaz�n dahi hava çok güzel olurdu. En s�cak günlerde termometre 35 – 38 dereceyi

gösterirdi. K���n en so�uk zamanlarda dahi havan�n 5 ilâ 8 derece oldu�u çok azd�.

Kar ancak da�lar�n tepelerinde bulunup, o da bir ay kadar devam ederdi15.

Midilli Adas� 821, 881 ve 1055 y�llar�nda Arap korsanlar�n�n sürekli olarak

sald�r�lar�na maruz kalm��t�r. Adan�n Türklerle ili�kisi 1091’de Çaka Bey’in buray�

k�sa bir süre için ele geçirmesiyle ba�lar. 1354’te Bizans �mparatoru V. Ionnes

Palailologos aday� Gattilüsio’ya (Gatteluzzi) verdi. Gattilüsio ailesi 1462 y�l�na kadar

iktidarda kalm��t�r16.

12 Ali Cevad, Memalik – i Osmaniyyenin Tarih ve Co�rafiyyesi, �stanbul, 1313, s. 738 vd.

13 Piri Reis, 2002, s. 117.

14 William Wittman, 1803, s. 456; Ömer ��bilir, “Foundation (Vak�f) Establishment Process in Midilli
Island Under The Rule of The Otoman Empire”, II. National Symposium On The Aegean Islands 2 – 3
July 2004 Bildirileri, 2004, ss. 107 – 111.

15 Evliya Çelebi, 2005, s. 136; Ali Cevad, a.g.e., s. 738 vd.

16 Machiel Kiel, “Midilli”, TDV �slam Ansiklopedisi, y�l: 2005, cilt: 30, s. 11; Besim Darkot, 1964, s.
283; S�rr� Erinç ve Talip Yücel, 1988, ss. 93 – 94.

69

Midilli hanedan� Gattilüsiolar, Osmanl� Padi�ah� I. Murat zaman�nda, yeri

geldi�inde vergi ödeyerek, ço�u zaman da Osmanl� Devleti’nin siyasi vaziyetine

göre hareket ederek, Türkleri kendilerine müdahale etmekten uzak tutmay�

ba�arm��lard�r17. Bu süreç ba�ar�l� bir denge politikas� olarak görülebilir. Ancak

Gattilüsio hanedan�, 1450 y�l�nda II. Murat’�n adaya gerçekle�tirdi�i harekâta engel

olamam��t�r. II. Murat, Amiral Baltac�o�lu Süleyman Pa�a kumandas�nda teçhiz

edilmi� olan donanmay� Midilli’ye sevk etti. Gerçekle�tirilen ku�atma neticesinde,

Midilli hükümdar� Dorino, Osmanl� Devleti ile bir anla�ma yaparak, zaman zaman

hediye ve 2000 duka vergi vermeyi kabul etti18. Mevcut anla�ma �stanbul’un Fatih

Sultan Mehmet taraf�ndan 1453’de al�nmas�ndan sonrada devam etmi� ve y�ll�k vergi

3000 dükaya ç�kart�lm��t�. Nitekim rahats�zlanan Dorino’nun yerine kral naibi olarak

idareyi ele alan Dominico, �stanbul’a s�k s�k ziyaretler gerçekle�tirdi. 1455 y�l�nda

Amiral Hamza Pa�a kumandas�ndaki donanma Rodos Adas�’na giderken Midilli

yak�n�nda demir at�p durdu�u zaman, Dominico, sekreteri ünlü Bizansl� tarihçi

Ducas’� birçok hediyelerle Hamza Pa�a’ya göndererek, Osmanl� Devleti’nin

sempatisini kazanmaya çal��m��t�r19. Midilli’deki hanedanl�k her ne kadar Osmanl�

Devleti ile aralar�n� iyi tutmaya çal��sa da bu süreç fazla ileriye gidemezdi.

Gidemezdi çünkü Osmanl� Devleti’nin gün be gün geni�lemesi art�yordu. Bu

geni�leme siyasetinde önüne ç�kabilecek ve kendine sorun yaratabilecek her engeli

17 Vilademir Mirmiro�lu, Fatih’ in Donanmas� ve Deniz Sava�lar�, �stanbul: Belediye Matbaas�, 1946,
s. 99.

18 �smail Hakk� Uzunçar��l�, Osmanl� Tarihi: �stanbul’un Fethinden Kanuni Sultan Süleyman’�n
Ölümüne Kadar, 5. bask�, cilt: 2, Ankara: TTK Yay�nlar�, 2001, s. 35.

19 Selahattin Tansel, Fatih Sultan Mehmet’in Siyasi ve Askeri Faaliyeti, �stanbul: MEB Yay�nlar�,
1999, s. 233.

70

ortadan kald�rmal�yd�. Midilli Adas�, Osmanl� Devleti için bir sorun kayna�� olmaya

ba�lam��t�. Seyyah Sandys’e göre;

Adadaki mevcut hanedanl�k; ço�u zaman �talyan ve �spanyol
korsanlar�na aday� üs olarak kulland�r�yor, kimi zaman Ege’deki
korsanlar� Osmanl� Devleti aleyhine k��k�rt�yor, yeri geldi�inde
Papan�n donanmas�n� Midilli’ye kabul ederek Papal�kla Osmanl�
Devleti’ne kar�� i�birli�i yap�yordu. Hatta 3000 dükal�k y�ll�k
vergilerini de ödememeye ba�lam��lard�20.

��te bu sebeplerin vücuda getirdi�i sonuç, adan�n 1462 y�l�nda Osmanl�

Devleti taraf�ndan fethedilmesi oldu.

Yukar�da sayd���m�z sebeplerin ortaya koydu�u mevcut durum Osmanl�

Devleti’ni harekete geçirdi. Sefer için her �ey tamam olduktan sonra 1462 y�l�nda

büyük küçük iki yüz parça gemi ile Mahmut Pa�a denizden Midilli Adas�’na yürüdü

ve adan�n merkezi olan Midilli önüne asker ç�kararak �ehri ku�att�. Âdet oldu�u

üzere muharebeden evvel �ehir ve kalenin teslim edilmesi teklif olundu ve ret cevab�

al�n�nca muharebe ba�lad�21. Seyyah Sandys’in verdi�i bilgiye göre, Osmanl�

Devleti’nin mevcut 200 parçal�k gemisinde yakla��k olarak 2000 yeniçeriden fazlas�

yoktu22. Bursa üzerinden hareket eden padi�ah, adan�n kar��s�ndaki Edremit

Körfezine inmi� ve oradan da Ayval�k’�n güneyindeki Ayezmend’e gelmi�ti. Sultan

Mehmet muhasaran�n iyice s�k��t��� bir zamanda bir harp gemisiyle adaya geçti ve

durumu inceledikten sonra tekrar Ayezmend’e döndü23. Dönü�ünün hemen ard�ndan

Osmanl� kuvvetlerine kar�� koyamayaca��n� gören Midilli tekfuru vakit kaybetmeden

20 George Sandys, Sandys Travailers Containing an History of The Original and Present State of The
Turkish Empire: Their Lawes, Governement, Policy, Military Force, Courts of Justice and
Commerce: The Mahometan Religion and Ceremonies. A Description of Constantinople, The Grand
Signiors Seraglio and His Manner of Living. Also, of Greece with The Religion and Customes of The
Grecians. A Description, 5nd. Edition, London, 1652. s. 14.

21 �smail Hakk� Uzunçar��l�, 2001, s. 35 vd.

22 George Sandys, 1652, s. 14.

23 �smail Hakk� Uzunçar��l�, 2001, s. 35 vd.

71

Mahmut Pa�a’n�n yan�na geldi ve ona; “Bütün e�yam�, han�m�m� ve o�lan�m�

b�rakt�m, bir ba��m� al�p geldim. Hünkâr beni gerekirse öldürsün, gerekirse azad

etsin” demi�tir.

Mahmut Pa�a ayaklar�na kadar gelen tekfuru Padi�ah’a arz etmi�tir. Tekfur

Padi�ah�n elini öpmü�, Padi�ah ise onu ‘hil’atlemi�ti ve ona çad�r vermi�tir. Mahmut

Pa�a ise verilen çad�r� yan�na kurdurmu�tur24. Böylece ada fethedilmi� oldu.

Midillinin ele geçirilmesinden sonra adada ele geçen ve daha evvel Türk

sahillerine taarruzda bulunup birçok can ve mal zarar�na sebep olan üç yüz kadar

�talyan ve Aragon korsan� Fatih’in emriyle kâmilen idam edilmi�tir. Buna mukabil

yerli ahalinin hayat� ba���lanm�� ve bunlar 3 s�n�fa ayr�larak zenginleri �stanbul’a

sevk edilip kendilerine evler ve arsalar verilmi�, fakirler yerlerinde b�rak�l�p vergiye

ba�lanm�� ve orta tabakaya mensup gençler de esir edilmi�tir. Bu muamelenin

sebebi, muhasaran�n ba��nda yap�lan teslim teklifinin reddedilmesidir25.

Dani�mend’in ve Kâtip Çelebi’nin verdi�i bu bilgiler seyyah George Sandys

taraf�ndan da do�rulanmaktad�r. Ona göre;

Fetihten hemen sonra Osmanl� Devleti adada ya�ayan halk�
derecelerine [olas�l�kla gelirlerine göre] göre tek tek ayr��t�r�p bir
k�sm�n� �stanbul’da çal��t�rmak üzere yollam��lar ve geriye kalanlar�n�
da esir etmi�lerdir26.

Adan�n fethedilmesi konusunda Olivier’in aktard��� ilginç bir ayr�nt�y�

vermeden geçemeyece�iz. Seyyah’a göre;

24 Mehmet Ne�ri, Ne�ri Tarihi, (ne�r. Mehmet Altan Köymen), cilt: 2, Ankara: Kültür ve Turizm
Bakanl��� Yay�nlar�, 1983, s. 165.

25 �smail Hakk� Dani�mend, �zahl� Osmanl� Tarihi Kronoloji, cilt: 1, �stanbul: Türkiye Yay�nevi, 1971,
s. 299., Kâtip Çelebi, Tuhfetü’l – Kibar Fî Esfari’l – Bihar, (haz. Orhan �aik Gökyay), Ba�bakanl�k
Kültür Müste�arl��� 1000 Temel Eser Yay�nlar�, �stanbul: 1973, s. 21.

26 George Sandys, 1652, s. 14.

72

Cenevizlilerin hâkimiyeti alt�ndayken Midilli Adas�’nda bulunan ve
sava�may� Türkler kadar iyi bilen yerli halk Rodos Adas� sakinlerinin
de yard�m�yla �stanbul’a sald�r� düzenleyip oray� tekrar H�ristiyanlar�n
hâkimiyeti alt�na sokacaklard�. Bu amaç için haz�rl�klar yapm��lar,
sa�lam bir donanma dahi haz�rlam��lard�r. Böyle bir süreci ortadan
kald�ran ise Midilli halk�na ihanet eden Midilli tekfurunun Mahmut
Pa�a’n�n aya��na gidip af dilemesi olmu�tu27.

Bu anekdot, Osmanl� kuvvetlerinin zamanlamas�n� göstermesi bak�m�ndan

dikkat çekicidir. Böylelikle Osmanl� Devleti Midilli Adas�n� ele geçirerek önemli bir

stratejik noktay� topraklar�na katm�� oldu. Adan�n fethedilmesi Osmanl� Devleti’nin

Akdeniz’de hâkimiyet sa�lamas�nda önemli bir dönüm noktas� te�kil etmi�tir.

B) Osmanl� Devleti’nin Fethinden Sonra Adan�n Durumu

Osmanl� Devleti’nin 1462 y�l�nda aday� ele geçirmesinden hemen sonra,

Padi�ah, Mahmut Pa�a’ya “Git, bu hisar�n mal�n� zaptet. Bütün halk�n�
deftere geçir. Sipahisini, �ehirlisini, köylüsünü ve her ki�inin ne kadar
paras� vard�r, gayri cins kuma�lar� beraber bana bildir” dedi. Eminler
ve yaz�c�lar geldi. Padi�ah�n emrini eksiksiz yerine getirdi; Padi�ah’a
gelerek durumu arz eyledi. Padi�ah dahi kendine lay�k ne ise esirden ve
maldan ve ba�ka nesnelerden ve kuma�lardan ald�. Kalan�n� gazilere,
ulemaya ve fukaraya verdi. Bu �ehrin sipahilerini her bir tarafa da��tt�.
�ehir halk�n�n dahi ç�kar�lmas� gerekenini ç�kard�. Güvendiklerini yine
yerli yerinde b�rakt�. Bir kad� naspetti. �ehrin bo� kalan evlerini
istekleriyle gelen Müslümanlara mülk olarak verdi. Nice kiliseleri
mescit etti. Bir kuluna da sanca��n beyli�ini verdi. �ehri ma’mur etti.
Bütün ada ile birlikte oradan devlete gitti28.

A��k Pa�azade’nin anlat�mlar�yla, Osmanl� Devleti fetihten sonra

gerçekle�tirdi�i birtak�m geleneksel politikalar�n� Midilli Adas�nda da uygulamaya

koydu. Denildi�i gibi �ehir ma’mur edildi. Öncelikle fetih sonras� adadan göç eden

insanlar�n yerine bölgenin harap olmas�n� engellemek için bir nüfus politikas� izlendi.

Bu adaya yerle�enlerin ma�dur olmamas� ve adan�n gelenlere daha cazip bir ya�ama

27 Olivier A. Guillauma, 1793, s. 96.

28 A��k Pa�a-zâde, A��k Pa�a-zâde Tarihi, Istanbul: Matbaa-i Âmire, 1332, s. 114.

73

alan� olarak göstermek için onlara bo�alan evler mülk olarak verildi. Adan�n

�slamla�mas� ve Türk damgas�n�n adada var olmas�n� sa�lamak için zor kullanarak da

olsa bölgeye nüfusun kayd�r�lmas�na çal���ld�. 16. yüzy�l�n sonu ve 17. yüzy�l�n

hemen ba��nda Anadolu’yu ba�tanba�a deyim yerindeyse “kavuran” Celali isyanlar�

Osmanl� yöneticilerinin eline bir f�rsat vermi�tir. �syan edenler devlet yetkilileri

arac�l���yla anakaradan yani Anadolu’dan uzakla�t�r�l�yor ve adalara

yerle�tiriliyordu. Bu adalardan birisi de Midilli’dir29. A�a��daki tablo adan�n

nüfusunun Osmanl� belgelerine yans�yan foto�raf�n� çekmektedir.

Midilli’nin Nüfusunun Geli�imi 1488 – 188730

Y�l Gayr-i Müslim Hâne Müslüman
Hâne

Yakla��k Toplam
Nüfus

Müslümanlar�n
Yüzdesi

1488 4.952 400 26.200 %7.4
1492 5.287 440 26.900 %7.3
1521 7.327 659 36.730 %8.25
1548 7.690 807 39.000 %9.5
1581 8.850 1.331 46.808 %13
1602 9.785 1.455 47.200 %13
1644 7.510 1.650 38.400 %18
1671 7.500 1.660 38.500 %18
1709 7.700 1.690 39.400 %18
1831 49270 (yerle�imci) 11.894 61.164 (yerle�imci) %19.45
1874 16.400 (hane) 3.560 81.830 %17.8
1887 80.751 (yerle�imci) 13.697 94.448 (yerle�imci) %14.5

Bu tablodan da anla��laca�� üzere ilk zamanlarda en az�ndan 17. yüzy�l�n ilk

çeyre�ine kadar bölgenin nüfusunda genel olarak bir art�� göze çarp�yor. Ancak bu

ivmenin 17. yüzy�l ortalar�na doru azalmaya yönelik bir yönelim sergiledi�i

gözlenmektedir. Bununda bir tak�m sebepleri vard�r. Özellikle 17. yüzy�lda Anadolu

topraklar�n� da vuran kötü hava �artlar� ve kurakl�k buna ba�l� olarak tar�m�n iyi

gitmemesi. Daha sonra bütün adalar�n devaml� olarak s�k�nt� ya�ad��� korsan

29 Machiel Kiel, 2004, s. 59.

30 Machiel Kiel, 2004, s. 59.

74

sald�r�lar�n�n Midilli Adas�n� da vurmas�. Her ne kadar nüfus bu gibi sebeplerden

dolay� dü�ü� �eklinde rakamlara yans�sa da sonraki dönemlerde art��lar�n ya�and���n�

hem Osmanl� belgeleri hem de seyyahlar do�rulamaktad�r. 1831’de yaln�zca

erkeklerin say�ld��� ilk nüfus say�m�nda Midilli Adas�’nda toplam 11.036 ki�ilik bir

nüfus varken, bu rakam�n 1906/7’de toplam nüfus olarak 131.487 oldu�unu

ara�t�rmac�lar�n verdi�i bilgilerden ö�renmekteyiz.31. Osmanl� belgelerinin �����

alt�nda yap�lan çal��malar�n ortaya koydu�u bu nüfus tablosu k�smi de olsa adaya

u�rayan baz� seyyahlarda da mevcuttur. Seyyah Bernard Randolph 17. yüzy�l�n

ikinci yar�s�na do�ru u�rad��� Midilli Adas�’nda 20.000 H�ristiyan ya�ad���n� ve

bunun yan� s�ra 10.000 Türkün de bölgede ikamet etti�ini söyler32. Ortaya ç�kan bu

30.000 rakam� Machiel Kiel’in Osmanl� Belgeleri üzerine yapt��� ara�t�rmas�n�n

ortaya koydu�u sonuçlara yak�nd�r ve en az�ndan bu rakam sergilenen zaman

çerçevesinden dü�ünüldü�ünde nüfusun giderek yukar�ya do�ru seyreden bir ivme

içerisinde oldu�unu da göstermektedir. Bu nüfus panoramas�n�n 18. yüzy�l�n son

çeyre�indeki görünümünü Olivier’den ö�renebiliriz. Ona göre;

Midilli Adas�’n�n genel olarak nüfus rakam� 20.000 Rum ve bir o kadar
da Türk’den ibaretti. Adada kad�nlar, çocuklar ve yedi ya��n
alt�ndakiler de dâhil edilerek yakla��k 20.000 nüfusun aras�ndan yedi
ya��ndan itibaren ölümlerine kadar vergi ödeyen 8.000 Yunanl� oldu�u
hesaplan�r. Adada neredeyse Yunanl�lar kadar Türklerin de ya�ad���
bilinir. Bu durum nüfusu 40.000’e ç�karmaktad�r. Yahudilerin say�s�
ise bu hesaba dâhil edilmeyecek kadar azd�r33.

Toplamda 40.000’i bulan bu nüfus rakam� Osmanl� belgelerinin verdi�i

rakamlara yak�nd�r ve yine bu rakam nüfus art���n� vurgulamas� bak�m�ndan da

31 Enver Ziya Karal, Osmanl� �mparatorlu�u’nda �lk Nüfus Say�m�-1831, Ankara: Ba�vekalet �statistik
Umum Müdürlü�ü, 1943, s. 211., Kemal Karpat, Ottoman Population 1830 – 1914, Madison: 1982, s.
170 – 171., Machiel Kiel, 2004, s. 59.

32 Bernard Randolph, 1998, s. 49.

33 Olivier A. Guillauma, 1793, s. 98.

75

önemlidir. �fade edilen bu nüfus rakamlar�n�n yan� s�ra seyyah Polonyal� Simeon

bölgenin köy say�s�na yönelik bir tak�m rakamlar vermektedir. Polonyal� Simeon

1610 veya 1611 y�llar�nda �zmir’den Midilli’ye geçi�lerini anlat�rken �u bilgileri

aktar�r;

�zmir’den gemiye binerek hareket ettikten sonra, deniz üzerinde o
kadar uzun bir zaman çalkalan�p durduk ki, be� günlük yolu ancak
yirmi üç günde kat edebildik. Yolda müteaddit adalar ve harap olmu�
kasabalar gördük. Midilli adl� büyük bir Rum adas�na geldi�imizde,
orada 360 köy ve be� �ehir oldu�unu söylediler34.

Simeon’un ifade etti�i bu 360 rakam�na kar��l�k daha sonra bölgeyi ziyaret

eden Tournefort, “Bu adada Erisso’nun da içerisinde yer ald��� 120 köy ve kasaba

vard�r” der35. Bu rakamlar�n ne derece do�ruyu yans�tt���n� bilemiyoruz. Ancak en

az�ndan farkl� zamanlarda adaya u�rayan seyyahlar�n yaz�ya döktükleri farkl�

rakamlar bize nüfusun de�i�ik zaman dilimlerinde art���n� ve daha net bir ifadeyle

dalgal� bir görünüm arz etti�ini göstermesi bak�m�ndan önemlidir.

Nüfusun artmas� ya da nüfus dengesinin sa�l�kl� bir �ekilde geli�mesi birçok

etkenin bir araya gelmesiyle ba�lant�l�d�r. Öncelikle insan�n ya�amas� ve hayat�n�

idame ettirmesi için beslenme, sa�l�k gibi temel ihtiyaçlar�n�n sa�lanmas� gerekir.

Daha sonra güvenlik gelir ki, bu da dönemin en önemli ihtiyaçlar�ndan birisidir.

Osmanl� Devleti, Midilli Adas�’nda bu gibi ihtiyaçlar� kar��layacak araçlar�

geli�tirmekten geri kalmam��t�. Bölgede kurulan vak�flar birçok önemli problemin

üstesinden gelinmesini sa�l�yordu. Vak�f temel olarak bölge insan�n�n hem maddi

hem de manevi ihtiyaçlar�n�n sonucunda vücuda gelir. �htiyaçlar�n giderilmesi ise

bölgedeki huzurun sa�lanmas� bak�m�ndan önemlidir. Ayn� zamanda vak�f kurmak

34Hrand Andreasyan, Polonyal� Simeon’un Seyahatnamesi (1608 – 1619), �stanbul: �stanbul
Üniversitesi Edebiyat Fakültesi Yay�nlar�, 1964, s. 21.

35 Joseph de Tournefort, 2005, s. 251.

76

bölgenin �en ve abadan olmas�n� sa�layan en önemli araçlardan birisidir. Osmanl�

Devleti ele geçirdi�i birçok bölgede oldu�u gibi, Midilli Adas�’nda da hâkimiyetin

en önemli sembollerinden biri olan vak�flar kurmu�lard�r. Bu vak�flar aras�nda

camiler, hamamlar, içme suyu sa�layan yerler, yoksul insanlar�n ihtiyaçlar�n� temin

eden imaretler ön plandad�r36. �çme suyu sa�lanmas� adalar�n en önemli

problemlerinden birisidir. Seyyah William Wittman böyle bir ihtiyac�n Osmanl�

Devleti taraf�ndan gayet iyi bir �ekilde giderildi�ini söyler. Ona göre;

Midilli Adas�, Osmanl� Devleti’nin yetkilileri taraf�ndan yap�lan
çal��malar neticesinde ve bölge halk�n�n çabalar�yla küçük barajc�klar
sayesinde uzun zamandan beri hasret çekilen kaliteli ve içilebilecek
kadar iyi suya kavu�mu�tur37.

Bu kavu�mada vak�flar�n önemli etkisi göz ard� edilemez. Bilinmelidir ki,

vakf�n ayakta durmas� ve sürekli artan ihtiyaçlara cevap vermesi için onun maddi

olarak desteklenmesi gerekir. Midilli Adas�’nda yapt�r�lan birçok vakf�n ayakta

durmas�n� sa�layan �ey, adan�n en önemli geçim kaynaklar�ndan biri olan

zeytinliklerdir. Bu zeytinliklerden elde edilen gelir sayesinde kurulan vak�flar uzun

y�llar boyunca süreklili�ini korumay� bilmi�lerdir38.

C) Ege’nin �ki Yakas� Aras�nda Bir Mekân Olarak Midilli Adas�’nda

Ticaret

Midilli Adas�’n�n co�rafi yap�s� daha önce vurgulad���m�z üzere, oldukça

da�l�kt�r ve bu nedenle zahire ihtiyac� di�er Ege Adalar�n�n birço�unda oldu�u gibi

d��ar�dan ve özellikle Anadolu Yar�madas�ndan kar��lanmaktayd�. Dolay�s�yla

36 Bahaeddin Yediy�ld�z, XVIII. Yüzy�lda Türkiye’de Vak�f Müessesesi: Bir Sosyal Tarih �ncelemesi,
Ankara: TTK Yay�nlar�, 2003, s. 9; Ömer ��bilir, 2004, s. 109.

37 William Wittman, 1803, s. 456.

38 Ömer ��bilir, 2004, ss. 107 – 111.

77

Midilli Adas� zahire ithal edip, kendi bölgesinde yeti�tirdi�i birtak�m ürünleri ihraç

etmekteydi. Bu ürünlerinden birisi zeytindir. Zeytin adan�n hemen hemen bütün

bölgelerinde yeti�tirilir. Seyyah William Wittman, Midilli Adas�na girer girmez;

…limandan itibaren ba�layan ve adan�n her taraf�na yay�lan zeytin
a�açlar�n� görebilmek mümkündür. Bölgede yeti�en zeytinler yine
bölge halk� taraf�ndan sadece g�da amaçl� tüketilmiyordu. Adan�n
çiftçileri taraf�ndan oldukça bol miktarda üretilen zeytinden elde edilen
ya�, sabun üretiminin önemli bile�enlerinden biriydi39.

Bir ba�ka seyyah William Lithgow’da, Wittman’�n belirtti�i ifadelere benzer

söylemleri dile getiriyor. Ona göre, Midilli Adas� “zeytin a�açlar�n�n bol olu�uyla

me�hurdu40.” Zeytinin bol olmas� ondan elde edilen ürünlerin de bol olmas� anlam�na

geliyordu. Zeytin öncelikli olarak tek ba��na tüketilen bir g�da maddesidir. Bunun

yan�nda zeytin, Wittman’�n vurgusuyla sabun üretiminde kullan�l�r ve son olarak

ayd�nlamada da kullan�ld���n� bilmekteyiz. Zeytinden elde edilen ya� ki,

Tournefort’a göre bu ya� nefistir, Midili Adas�’ndaki camileri, di�er kutsal

mekânlar� ayd�nlat�yordu41. Ayn� zamanda bu ya��n yine ayd�nlatma maksad�yla

payitahta yani �stanbul’a gönderildi�ini ara�t�rmac�lar ar�iv kay�tlar�na dayanarak

söylemektedirler42. Avrupa’dan ise Fransa’n�n 18. yüzy�lda adadan oldukça fazla

miktarda zeytinya�� ald���n� seyyahlardan Olivier ve Richard Pockocke’den

ö�reniyoruz43. Sonuç olarak zeytinden elde edilen ya��n önemli bir ticari meta

oldu�unu belirtmeliyiz. Di�er ihraç ürünü ise üzümdür. Midilli Adas�’n�n ikliminin

uygun olmas�ndan dolay� bölgede üzümün oldukça bol yeti�ti�ini söyleyebiliriz.

39 William Wittman, 1803, s. 455.

40 William Lithgow, 1650, s. 95.

41 Joseph de Tournefort, 2005, I.Kitap, s.251.

42 Ömer ��bilir, 2004, s. 109.

43 Olivier A. Guillauma, 1793, s. 101., Richard Pockocke, 1772, s. 368.

78

Adan�n özellikle alçak yamaçlar�n�n ba�tanba�a üzüm ba�lar� ile kapl� oldu�unu

biliyoruz44. Üzüm hem ya� hem de kuru olarak tüketilen bir meyvedir. Bu meyveden

ayn� zamanda pekmez ve sirke yap�lmaktad�r. Üzümden yap�lan bir ba�ka �ey ise

�arapt�r. Seyyahlar�m�zdan Bernard Randolph Midilli Adas�’nda üretimi yap�lan

�arab�n bol ve e�inin emsalinin olmad���n� söyler45. Yine Tournefort da Randolph’un

söylemini destekleyerek adada elde edilen �arab�n eski ününden hiç bir �ey

yitirmedi�inin alt�n� çizer46. �araba yönelik bu be�eniye seyyahlardan Motraye de

kat�l�r. Onun anlatt��� bir hikâyeye göre;

Aristo’ya ölüm dö�e�indeyken dostlar� önce Rodos �arab�n�, ard�ndan
da Midilli �arab�n� tatt�rm��lar. Bu iki �arab�n fark�n� belirten Aristo,
Midilli �arab�na olan hayranl���n� ve �araba kar�� övgülerini
söyleyerek gözlerini yummu�47.

Bu övgülere lay�k olan Midilli �arab�n�n 17. yüzy�l�n seyyahlar�n�n

söylemlerine bak�l�rsa oldukça fazla miktarda üretildi�ini görüyoruz. Ancak bundan

bir yüzy�l önce Osmanl� Devleti’nin ç�kard��� hükümlerde �arap üretiminin

yasaklan�p azalt�lmas�na yönelik ifadeler yer al�yordu. 1584 y�l�nda Midilli kad�s�na

gönderilen hükümde �unlar söyleniyordu;

Baz� H�ristiyan ve Yahudi tüccarlar�n Midilli Adas�’ndaki mezkûr
semtlerde sat�lan üzümleri çe�itli yollardan sat�n ald�klar� [bu üzümleri
�arap yapmak için kulland�klar�] bilinmektedir. Bu nedenle �stanbul’da
çe�itli amaçlar için kullan�lan kuru üzüm, pekmez ve sirke s�k�nt�s�
ya�anmaktad�r48.

44 Besim Darkot, 1960, s. 282.

45 Bernard Randolph, 1998, s. 43.

46 Joseph de Tournefort, 2005, I.Kitap, s. 251.

47 Aubry de La Motraye, 2007, ss. 64 – 65.

48 Nihat Karaduman, XVI. Yüzy�lda Midilli Adas�: Ar�iv Kaynaklar�na Göre, �stanbul: Marmara
Üniversitesi Sosyal Bilimler Enstitüsü Yay�nlanmam�� Yüksek Lisans Tezi, 1999, s. 31.

79

Bu uyar�lardan da anla��l�yor ki, �stanbul’un kuru üzüm, pekmez ve sirke

ia�esinde Midilli Adas� önemli bir yer tutmaktad�r.

Önemli ihraç ürünlerinden birisi de tanen’dir. Bu madde debba�lar taraf�ndan

kullan�lmaktayd� ve tabaklaman�n önemli araçlar�ndan birisiydi. Tanen denilen �ey,

Ege Bölgesi’nde bulunan maz� ve bunun yan� s�ra me�e palamudu kabuklar�ndan

elde edilirdi. Midilli Adas�’n�n çok miktarda tanen elde edilen önemli mekânlardan

birisi oldu�u söylenir. Tanen, hem Ege k�y�lar�ndan gelen hem de Avrupal� tüccarlar

taraf�ndan talep edilmekteydi49. Özellikle Olivier’in gözlemlerine göre �talyanlar bu

maddeyi sat�n almaktayd�50. Sonuç olarak tanen maddesinin Midilli Adas�’nda

ekonominin en önemli ikinci sektörü olarak göze çarpt���n� söyleyebiliriz51.

Tournefot’dan ö�rendi�imiz kadar�yla Midilli, istiridyeyi di�er adalara ihraç

etmektedir. Özellikle Sak�z Adas�na bu istiridyelerden 18. yüzy�l�n ba�lar�nda bolca

gönderilmekteydi52. �stiridyenin 17. yüzy�l�n son çeyre�inde de Midilli Adas� için

önemli bir ticari meta oldu�unu bir ba�ka seyyah Bernard Randolph

vurgulamaktad�r53. Son olarak Olivier’e göre ise adada ç�kar�lan güzel istiridyeler

Sak�z Adas� ve �zmir’e ihraç edilirdi54. Sak�z Adas� ile Midilli Adas� aras�ndaki

mevcut ticaretin eskilere dayanan bir temelinin oldu�unu da belirtmeliyiz. Özellikle

49 Suraiya Faroqhi, Osmanl�’da Kentler ve Kentliler: Kent Mekân�nda Ticaret Zanaat ve G�da Üretimi
1550 – 1650, çev. Neyyir Kalayc�o�lu, �stanbul: Tarih Vakf� Yurt Yay�nlar�, 2004, s. 197.

50 Olivier A. Guillauma, 1793, s. 91.

51 Machiel Kiel, 2005, ss. 11 – 13.

52 Joseph de Tournefort, 2005, I.Kitap, s. 250.

53 Bernard Randolph, 1998, s. 43.

54 Olivier A. Guillauma, 1793, s. 91.

80

15. yüzy�ldan itibaren ba�layan süreçte Sak�z ile Midilli Adas� aras�nda ticaret hacmi

oldukça geni�ti55.

Yukar�da ifade edilen ticarete konu olan ürünlerin d���nda adada pirinç,

turunçgiller, incir, m�s�r, susam, limon, so�an, sar�msak gibi ürünler de elde

edilmekteydi56.

 Her ne kadar �emseddin Sami Midilli Adas�na yönelik yazd��� yaz�da

bölgeden hayli miktarda arpa, çavdar, m�s�r, dar� vs. hububat elde edildi�ini söylese

de adan�n kendine yeter düzeyde zahire üretimine sahip olmad���n� belirtmeliyiz57.

Daha önce de vurguland��� gibi ve seyyah Lithgow’un söylemlerine dayanarak ifade

edildi�i gibi, Midilli Adas� tah�l ihtiyac� yönünden Anadolu co�rafyas�na

ba��ml�yd�58. Olivier’in söylemlerine göre özellikle tah�l ürünlerinden bu�day ve

arpa önemli oranda ithal edilirdi59. Seyyah Richard Pockocke’nin gözlemlerine göre

ise bu ithalin arkas�nda yatan en önemli sebep,

Böyle bereketli, birçok ürünün yeti�mesine elveri�li ve k�sacas� topra��
verimli olan Midilli Adas�’n�n tah�l� Küçük Asya’n�n k�y�
bölgelerinden ithal etmesinin en önemli sebebi, bölge insanlar�
taraf�ndan topra��n bilinçsizce ve kötü i�lenmesinden
kaynaklanmaktad�r60.

55 Suraiya Faroqhi, 2004, s. 143.

56 William Wittman, 1803, s. 456., William Lithgow, 1650, s. 95., Joseph de Tournefort, 2005,
I.Kitap, s. 251., Aubry de La Motraye, 2007, s. 64., Olivier A. Guillauma, 1793, ss. 90 – 91.

57 �emseddin Sami, Kamusu’l Alam, cilt: 6, �stanbul, 1316, ss. 4242 – 4243.

58 William Lithgow, 1650, s. 95.

59 Olivier A. Guillauma, 1793, s. 101.

60 Richard Pockocke, 1772, s. 382.

81

Netice itibariyle, M. Kiel’in ara�t�rmas�nda da belirtti�i üzere Midilli,

Anadolu’ya ya� ihraç ediyor, kar��l�k olarak da günlük ihtiyac�n� temin edecek kadar

tah�l al�yordu61.

Maden bak�m�ndan adada hem tuzun hem de maden kömüründen üretilen

kömür katran�n�n dam�t�lmas�yla elde edilen bir ürün olan zift’in ön plana ç�kt���n�

görmekteyiz. Tuz, bilindi�i üzere genel olarak bal�kç�l�kta, zeytincilikte, süt temelli

peynirde, ya�da ve çökelekte bunun yan� s�ra insanlar�n ve hayvanlar�n do�rudan

do�ruya tüketti�i bir besin maddesi idi;

Adada bulunan tuzlalar bir �ahsa i�letmesi için belli bir fiyata üç
seneli�ine iltizam olarak verilirdi. E�er tuzlay� i�leten devlet memuru
ise kendisine emin, deruhte etti�i te�ebbüse de emanet denilmekte, e�er
resmi bir s�fat� yok ise kendisine mültezim denirdi. Midilli Adas�
halk�n�n geni� bir k�sm� tuzculukla geçimini sa�lamaktayd�. Midilli
halk�na tuzlalardan her ihale devresi sonunda, üç y�lda bir tevziat usulü
vard�. Bu, bir nevi tuz vergisi mahiyetinde olan mecburi bir sat�� idi.
Da��t�m ve sat�� yap�l�rken mü�terinin durumu nazar� dikkate al�n�yor
ve umumiyetle tuz, sarf edecek vaziyette olan kimselere veriliyordu.
Ancak, tuzla mültezimlerinin tamahkârl���, keyfi icraat�, zaman zaman
halk�n muhalefeti dolay�s�yla bu da��t�m�n aksad��� ve bazen de devleti
baz� tedbirlere ba�vurmay� zorlayacak kadar belirli huzursuzluklar
yaratt��� görülmektedir62.

Tuzun yan� s�ra Midilli Adas�’nda zift üretiminin de var oldu�unu

görmekteyiz. Zift 16. yüzy�lda Midilli, Avlonya, Pazarc�k, Gelibolu, Lapseki gibi

yerlerden temin ediliyordu. 17. yüzy�lda ise bilhassa Midilli ve Avlonya’dan ocakl�k

olarak al�n�yordu. Nitekim Midilli’den, ar�iv temelli yap�lan çal��malar�n bildirdi�ine

göre, her sene 300 kantar zift ocakl�k olarak ayr�lm��t�63. Midilli Adas�’nda üretilen

ve en az�ndan baz� y�llarda Venedik tüccarlar�na yasal olarak sat�labilen zift kantarda

61 Machiel Kiel, 2004, s. 61.

62 Lütfi Güçer, "XV – XVII. As�rlarda Osmanl� �mparatorlu�unda Tuz �nhisar� ve Tuzlalar�n ��letme
Nizam�", �stanbul Üniversitesi �ktisat Fakültesi Mecmuas�, y�l: 1963, cilt: 23, ss. 1 – 2.

63 Ayhan Af�in Ünal, XVI. Yüzy�lda Cezayir-i Bahr-i Sefid Eyaleti’nde Midilli Sanca��, Kayseri:
Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Yay�nlamam�� Doktora Tezi, 2002, s. 288.

82

tart�l�rd�. Bu kantar� ise Midilli gümrük mukataas�n� elinde bulunduran ki�i

i�letirdi64. Bu madde a��rl�kl� olarak gemiler için kullan�lmaktayd�. Olivier’e göre;

Midilli Adas�’na çe�itli maksatlar amac�yla gelen gemiler bak�ma
al�nd�klar� s�rada, bölgenin çe�itli yerlerinde bulunan madenlerden
ç�kar�lan ve yine bölgenin ustalar� taraf�ndan gemi ve teknelerin
kalafalatlanmas� için kullan�lan kara zift ile kaplan�rd�65.

D) Ada �nsanlar�na Dair

William Lithgow, Midilli Adas�n�n insanlar�ndan bahsederken onlar hakk�nda

“bütün seyahatlerim s�ras�nda nadiren görebildi�im oldukça kibar ve nazik insanlar”

betimlemesini kullan�l�r. Bu kibar ve nazik insanlar seyyah� oldukça rahat ve güzel

mekânlarda a��rlam��lar ve ona ho� �eyler sunmu�lard�r66. Midilli Adas� daha önce

de vurgulad���m�z üzere Müslüman olmayanlar�n a��rl�kta oldu�u bir nüfus

panoramas�na sahipti. Adada nüfusun di�er Osmanl� idari bölgelerinde oldu�u gibi

Müslüman ve Müslüman olmayanlar olarak iki k�sma ayr�ld���n� görüyoruz.

Seyyahlar da daha çok Müslüman olmayanlar�n aralar�nda zaman geçirdiklerinden

ötürü eserlerinde a��rl�kl� olarak onlar hakk�nda bilgi vermi�lerdir. Adada Müslüman

ve Müslüman olmayanlar aras�ndaki ili�ki Bernard Randolph’un söylemlerine

inan�rsak 17. yüzy�lda pek de iyi de�ildi. Ona göre;

Adan�n kuzeybat�s�nda Petra adl� mazbut kaleyle güzel bir liman göze
çarpar. Burada bölgedeki büyük kasabalarda ço�unlukla Rumlar ya�ar.
Rumlar önceleri �da da�lar�, �imdi ise Kazda�� diye an�lan anakarayla
ticaret yapmaktayken da�larda ya�ayan Müslümanlardan korktuklar�
için aralar�na sokulmaya cesaret edemezler67.

64 Suraiya Faroqhi, 2004, s. 142.

65 Olivier A. Guillauma, 1793, s. 100.

66 William Lithgow, 1650, ss. 94 – 95.

67 Bernard Randolph, 1998, s. 43.

83

Korku temeline dayanan bu ili�kinin uzun bir süre bu �ekilde sürdü�ünü

söylemek do�ru olmasa gerek. En az�ndan Randolph’un adada bulundu�u s�ralarda

en az�ndan ücra kö�elerde böyle bir tablo olabilirdi. Bunu �unun için söylüyoruz ki,

Midilli Adas�nda ya�ayan farkl� dinsel kimliklere sahip olan insanlar�n birçok kere

ortak noktalarda bulu�tuklar�n� bilmekteyiz. Ömer ��bilir’in vak�flar üzerine yapt���

ara�t�rma bunun aç�k bir delilidir. ��bilir’e göre, Midilli Adas�nda kurulan para

vak�flar� Müslüman olsun ya da olmas�n herkese faizi geri ödenmek ko�uluyla para

vermektedir. Dolay�s�yla burada bir dinsel kimlik gözetilmiyordu68. Bunun yan� s�ra

adadakilerin hem kendi aralar�nda hem de ada d���ndaki insanlarla yapt�klar� ticari

ili�kide onlar�n bir aradal���n� kuvvetlendiriyordu.

Midilli Adas�’nda ya�ayan insanlar�n özellikle Müslüman olmayanlar�n

geleneklerine dair, seyahatnamelerde bir tak�m anlat�mlar mevcuttur.

Seyyahlar�m�zdan Tournefort, Midilli Adas� aç�klar�nda Mikonos’da kat�ld��� bir

evlilik törenine dair;

…taraflar�n [evlenenlerin] aileleri, kad�n ve erkek sa�d�çlar�yla birlikte
kiliseye gittik; evlenenler üç – dört kad�n ve erkek sa�d�ç bile
seçebilirler ve bu durum özellikle evlenen k�z�n evin en büyük k�z�
olmas� durumunda ortaya ç�kar. En büyük k�z ailenin en avantajl�
çocu�udur. Örne�in on bin eküsü olan bir baba bunun be� bin eküsünü
büyük k�z�na verir; geri kalansa di�er karde�lere payla�t�r�l�r ve
bunlar�n say�s� kimi zaman bir düzine bile olabilir69.

Tournefort’un yaz�ya döktü�ü bu gelene�in bir benzeri Midilli Adas�nda da

uygulanm��t�. Seyyah�m�z Olivier’den ald���m�z bilgiye göre,

Miras payla��m� konusunda Midilli Adas� halk�n�n kendi aras�nda
uygulad��� gelenek 18. yüzy�l�n ortalar�na kadar devam etmi�ti, evlilik
s�ras�nda uygulanan bu gelenekte miras payla��m� konusunda k�z�n

68 Ömer ��bilir, 2004, ss. 107 – 111.

69 Joseph de Tournefort, 2005, I.Kitap, ss. 111 – 112.

84

85

babas� taraf�ndan verilen para, ailenin büyük k�z�na giderdi. Verilen
para miras�n yar�s� de�il tamam�yd�70.

Adada ya�ayan Gayr-i Müslimlerin geleneklerine dair bir ba�ka anlat�m� 17.

yüzy�lda �stanbul’a yapt��� seyahatiyle tan�nan seyyah Josephus Grelot’tan

ö�reniyoruz;

Bir gün kentte gezinirken pencerelerde, sopayla tavalara, ülke usulünce
kalaylanm�� bak�r tabaklara, kazan kapaklar�na ve gürültü ç�karabilen
di�er mutfak e�yalar�na vuran kad�nlar gördüm. Bu gürültü pat�rt�dan
�a��rm�� bir durumda, birlikte yolculuk etti�imiz Yunanl� bir dostun
evine girdim. Evin çocuklar�n�, pencerede �amata yapan annelerinin
müzi�iyle odada dans ederlerken buldum. Aileden iki ki�i �u �ark�y�
tekrarl�yor; di�erleri de ülke için oldukça melodik bir �ekilde kar��l�k
veriyorlard�: D��ar� pireler, d��ar� tahtakurular� ki, Mart bize bereket
getirsin. Bu kad�nlar, her y�l bizim takvimimizde on birinci güne gelen
Mart�n birinde bu serenomiyi yaparak, evlerinde böceklerin d��ar�
ç�kmalar�n� sa�layacaklar�n� san�yorlard�71.

Son olarak Midilli Adas�’nda ya�ayanlar�n k�yafetlerine bakacak olursak; bu

konuda William Wittman ve Olivier bize az da olsa çe�itli gözlemlerini aktar�rlar.

Wittman ve Olivier’e göre,

Midilli Adas�’ndaki kad�nlar�n gündelik ya�am içerisinde giydikleri
k�yafetlerinin en belirgin özelli�i; ba�lar�na takt�klar�, uzunlu�u
yakla��k olarak yar�m metreyi bulan ve pamuktan elde edilen,
kuma�lar�n bir araya getirilmesiyle olu�an oldukça uzun bir ba�l�kt�.
Midilli kad�nlar�n�n takt�klar� bu ba�l�k t�pk� Sak�z Adas�’ndaki
kad�nlar�n ba�lar�na takt�klar�na benzerdi72.

Wittman, bu ba�l�klar�n kad�nlar taraf�ndan belirli zamanlarda kullan�ld���n�

söyler ve yine ona göre bu ba�l�klar, “…ne temizdir ne de takana yak���r.”

Nihayetinde seyyaha göre, kad�nlar�n elbiseleri ise Sak�z Adas�’ndaki kad�nlar�n

giydikleri elbiselere göre daha uzundur73.

70 Olivier A. Guillauma, 1793, s. 98.

71 Josephus Grelot, �stanbul Seyahatnamesi, çev. Maide Selen, �stanbul: Pera Turizm ve Ticaret
Yay�nlar�, 1998, s. 170.

72 William Wittman, 1803, s. 455., Olivier A. Guillauma, 1793, s. 88.

73 William Wittman, 1803, s. 456.

86

M�D�LL� ADASI

II. SAKIZ ADASI (Hiyos)

Do�u ve kuzeydo�u rüzgâr�n�n güçsüz, gökyüzünün çok
güzel ve denizin hemen hemen çok sakin oldu�u 28 Ocak
günü sabah�n yedisine do�ru, Sak�z Adas�’na gitmekte
olan güverteli büyük bir gemiye bindik. Rüzgâr�n daha da
hafifleyip, bizi sakinle�tirdi�i bir anda Maléa ve Saine-
Marie Burnu’nu dola�t�k. Daha sonra rüzgâr geri kalan
tüm gün boyunca aral�ks�z güney do�udan esti. Mümkün
oldu�u kadar rüzgâr� engellemeye çal��t�k. Kürekleri
kulland�k, fakat çabalar�m�za ra�men Koyun Adas�’na
(Spalmadores) gelemedik. Öyle ki, kendimizi bir anda
Sak�z Adas�’n�n kuzeyinde gün bat�m�nda bulduk. Gece
ve ada sakindi74.

A) Osmanl� Devleti’nin Fethine Kadar Sak�z Adas� ve Adan�n Osmanl�
Hâkimiyetine Giri�i

�zmir Yar�madas�n�n do�al bir uzant�s� olan Sak�z Adas�, Karaburun

Yar�madas�na kuzeyden 16.2, güneyden 3.4 kilometre uzakl�ktad�r. Buna kar��l�k

Yunanistan anakaras�ndan Pire’ye 269, Valas’a 279 kilometre uzakl�ktad�r. 842 km2

yüzölçümüne sahip olan ada, pek çok di�er Ege adas�nda oldu�u gibi, da�l�k bir

yap�dad�r75. Mordtmann’�n anlat�mlar�na göre;

Ortaça�’da Filistin, Suriye, M�s�r gibi �ark memleketlerine do�ru hac
ve ticaret deniz yolunun bir u�rak yeri olarak ehemmiyet kazanm��
olan ada, Bizans �mparatorlu�u’nun gerileme devrinde, Ortaça�’�n
ikinci yar�s�nda Anadolu k�y�lar�na yerle�mi� Selçuk beylerinin
ak�nlar�na u�ram��t�r. K�l�ç Arslan I’in kay�npederi olan ve �zmir’ i
elinde bulunduran Çaka Bey 1089’da bir aral�k buray� ele geçirmi�se
de daha sonra adan�n Türk ak�nlar�na kar�� korunmas� vazifesi
imparator taraf�ndan 1303’te Katolonyal� ücretli askerlere b�rak�ld�.
1304’e do�ru Cenevizli Benedetto Zaccaria aday� ele geçirmi� idi.
Birkaç y�l sonra 30 Türk gemisi adaya taarruz etti ve 1334’ten beri
Benedotto’nun halefi olan Martino Zaccaria Türklere kar�� çetin bir
müdafaa sava�� yapmak zorunda kald�. �mparator Andronikos III,
1329’da bu Cenevizliyi adadan kovdu ise de 1346’da ba�ka bir
Cenevizli Simone Vignosi buray� ele geçirdi. Daha sonra buras�,
1566’da kat’i �ekilde Osmanl� hâkimiyeti alt�na girinceye kadar,

74 Olivier A. Guillauma, 1793, s. 103.

75 Piri Reis, 2002, s. 137; Ya�ar Ertürk, 2000, s. 19.

87

Cenevizli Giustiniani’lerin elinde kald� ki, bunlara Sak�z Adas�’n�n
Maoneleri ad� verilirdi76.

1565 y�l�na kadar vergi ile devlete ba�l� olan yani haraç-güzar statüsünü

sürdüren Sak�zdaki Maona idaresi bu tarihten itibaren mevcut statüsünü kaybetmi�tir

ve böylelikle Maona idaresinden al�nan Sak�z Adas� derhal sancak haline getirilerek

Cezayir-i Bahr-i Sefid Eyaleti’ne ba�lanm��t�r77.

Adan�n 14 Nisan 1566 tarihinde Osmanl� Devleti’nin eline geçmesinde

devletin kapudan-� deryal���n� ve vezirli�ini yapan ve Akdeniz’de birçok ba�ar�l�

seferde bulunarak aday� Cenevizlilerin elinden almaya muvaffak olan Piyale

Pa�a’n�n ba�ar�s�n� göz ard� etmemek gerekir78.

Adan�n ele geçirilmek istenmesinin Osmanl� Devleti’nin geni�leme

politikas�n�n yan�nda çe�itli sebepleri de vard�. Bu sebepleri k�saca maddeler halinde

s�ralayacak olursak;

1- Akdeniz ve Ege’de di�er birçok denizde oldu�u gibi korsanlar�n varl���

ve bu korsanlar�n daha önce birçok defalar söyledi�imiz gibi, adalar�

dolay�s�yla Sak�z Adalar�n� da mesken tutmalar�.

2- �stanbul’un fethinden sonra Cenevizli Giustinianilerin (Sak�z beyleri)

hâkimiyetinde vergi ödeyen bir statüde b�rak�lan Sak�z Adas�’nda

ikamet edenlerin vergilerini geç ödemeleri79.

76 J.H.Mordtmann, “Sak�z Adas�”, MEB �slam Ansiklopedisi, cilt: 10, 1964, s. 94.

77 Cevdet Küçük (ed.), 2002, s. 26.

78 J.H.Mordtmann, a.g.m., s. 95.

79 1565 y�l�nda fiili Osmanl� sanca�� haline getirilinceye kadar harac-güzar bir Osmanl� topra��
durumunda olan Sak�z Adas�n�n y�ll�k vergisi Osmanl� belgelerine göre 10.000 alt�nd�. Sak�z sancak
olduktan sonra vergi kaynaklar�n�n tespiti için derhal tahrir yap�lm��t�r. Burada da do�al olarak t�mar
sistemi ve buna uygun vergi usulü yerle�tirilmi�tir. (Cevdet Küçük (ed.), 2002, s. 53). Osmanl�
Devleti, Sak�z Adas�’nda de�i�ik bir cizye toplama metodu geli�tirmi�tir. Seyyah Tournefort’a göre,
bu adada cizye 3 s�n�fa bölünmü�tür. En yükse�i 10 ekü 3 para, ortas� 5 ekü 3 para, en az� da 2,5 ekü 3
parad�r; 3’er paral�k bölümler makbuzu kesen için al�n�r; kad�nlar ve k�zlar hiç cizye ödemez; cizye

88

3- Giustinianilerin (Sak�z beyleri) 1565’te gerçekle�tirilen Malta seferinde

dü�mana yard�m etmeleri

4- Kanuni Sultan Süleyman’�n; “M�s�r diyar�na giden hac�lar�n yol

üzerinde k�y�ya yak�n Sak�z Adas� hisar�nda oturan kâfirler görünü�te

haraca ba�l� iseler de sava�ç� kâfirlerle iyi dostluk üzere olup her daim

devlet kap�s�nda olan i�leri yazup bildirmektedir ve donanma-y�

hümayun gemileri ç�kt�kça kaç gemidir ve ne yana gidecektir hep

bildürüp ufak islâm gemilerine zarar eri�tirmekten geri

durmamaktad�r”80 �eklinde ifade etti�i Cenevizli Giustinianilerin (Sak�z

beyleri) dü�manla i�birli�i yapmalar�.

14 Nisan 1566 tarihinde adan�n ele geçirilmesinin sonucu olarak yukar�da

sayd���m�z durumlar�n birço�u ortadan kald�r�larak ada da Osmanl� Devleti’nin

lehine yönelik bir süreç ya�anmaya ba�lam��t�r.

 Seyyahlar aç�s�ndan adan�n fethedilme sürecine bakacak olursak, onlar�n

birço�unun bu konuyu eserlerine yans�tmad�klar�n�, yans�tan seyyahlar�n da bir kaç

sat�rl�k bilgilerle mevcut vakay� geçi�tirdiklerini söyleyebiliriz. Buna bir örnek

olarak seyyah J. Thevenot eserinde, adan�n fethedilme tarihi olan 1566 vurgusunu

yaparak di�er seyyahlar�n isim telaffuz etmemelerine ra�men Piyale Pa�a’n�n isminin

alt�n� çizer ve adan�n Cenevizlilerin hâkimiyetinden Osmanl� Devleti’nin eline

ödemesi gerekenleri saptamak için, bir iple boyun ölçüsü al�n�r. Daha sonra ipin iki ucu ölçüsü al�nan
ki�inin di�leri aras�na konup ölçü tam iki kat�na ç�kar�l�r; e�er ba� ipe hiç de�meden bu ölçünün
içinden geçiyorsa o ki�inin cizye ödemesi gerekir; e�er ba�� geçmiyorsa cizye ödemez. (Joseph de
Tournefort, 2005, s. 251.)

80 Katip Çelebi, 1973, s. 120.

89

geçi�ini birkaç cümlelik bir anlat�mla geçi�tirir81. Sandys de t�pk� J. Thevenot’ta

oldu�u gibi birkaç sat�rla adan�n fethedilme sürecini anlat�r. Bundan ayr� olarak

seyyahlar aras�nda yukar�daki anlat�mlar�m�zla birebir çak��an tafsilatl� anlat�m�

sadece R. Chandler’de görmekteyiz. Seyyah adan�n fethedilme sürecine kadar olan

zaman dilimini 1093 y�l�ndan itibaren alarak anlatmaya ba�lar ki, bu göreceli ayr�nt�l�

anlat�m 1566 y�l�na, yani adan�n fethedilme sürecine kadar devam eder82.

 Seyyahlar aras�nda ufak bir kar��la�t�rma sonucu adan�n fethedilme sürecine

dair en ilginç katk�y� Tournefort yapmaktad�r. Onun Osmanl� Devletine dair

söyledi�i; “Türkler oraya [Sak�z Adas�] fethedilmi� bir ülkeye girer gibi girdiler”

ifadesi önemlidir83. Çünkü Osmanl�lar adaya bir aman dilemeden bask�n yoluyla

girmi�lerdir.

B) Fetihten Sonra Osmanl� Egemenli�i Alt�nda Sak�z Adas�’nda Uygulanan

Politika

 Osmanl� Devleti’nin 14 May�s 1566’da aday� ele geçirmesi ve hatta bir aman

dilemeden bask�n yoluyla adaya sahip olmas� Osmanl� hukuku aç�s�ndan onlara bir

tak�m haklar veriyordu ki, yukar�da Tournefort’un söyleminden hareketle k�saca

anlatt���m�z üzere, bu haklar� Osmanl� fatihleri çe�itli eylemlerle kulland�lar. As�l

önemlisi adan�n ele geçirilmesinden sonra ya�anan süreçtir. Bu süreçte Osmanl�

müsamahas�n�n yeri büyüktür. Gerek vergilerde gerek din alan�nda gerekse de sosyal

81 Jean Thevenot, 1978, s. 225.

82 Richard Chandler, Travels in Asia Minor and Greece, London, 1764, ss. 48 – 49.

83 Joseph de Tournefort, 2005, I.Kitap, s. 240.

90

alan�n farkl� a�amalar�nda göze çarpan bu müsamaha seyyahlar�n da dikkatinden

kaçmam��t�r. Osmanl� Devleti’nin elbette di�er hâkimiyet alanlar�nda da uygulad���,

…yerel halklara ve onlar�n en ba�ta dinlerine kar�� gösterilen
serbestiyetlik Sak�z Adas�’nda da kendini göstermi�tir. Bölgede ikamet
eden halk, yönetime ve bölgedeki ya�am ko�ullar�na dair o kadar
memnundu ki, Sak�z Adas�’nda ya�amay� [di�er adalarda ya�amaktan
tabir yerindeyse gözünü k�rpmadan] kabul etmi�lerdi84.

Dinsel anlamda ise bu müsamaha kendini daha net bir �ekilde göstermektedir.

Dini serbestiyete dair Bernard Randolph’un anlatt��� bir hikâye bunu aç�k bir �ekilde

ortaya koyar;

Köprülü’nün vezir olan o�lu Girit’ten dönü�ünde birkaç gün burada
bulunmu� ve Kapusinler’in manast�r�n�n biti�i�inde Senyör Dominico
Mascardi’nin evinde kalm��t�r. …vezir bir gün çan sesleri duyunca
nereden geldi�ini sormu�, birisi “Kat�rlar�n çanlar�” deyince, beni
kand�rmaya çal��makla e�eklik ediyorsun. Çanlar sizi ibadete ça��r�yor.
Sizlere verilen hürriyetlerden faydalan�n ve bundan asla utanmay�n
demi�tir85.

 Köprülünün vezir olan o�lu taraf�ndan vurgulanan dinsel özgürlük temas�n�n

somut durumunu adada ya�ayanlar rahatl�kla görebiliyorlard�. J. Thevenot’da bu

rahatl���n alt�n� çizerek Türklerin herkese kendi dinlerine göre ibadet hürriyeti

tan�d���n� söylemi�tir. Thevenot’a göre;

Gayr-i Müslimlerin gerçekle�tirdikleri ayinler herkesin önünde
yap�l�yor ve �arapl� ekmek yortusunda hiçbir korku duyulmadan ve
Türkler taraf�ndan hiçbir sayg�s�zl��a maruz kal�nmadan onlar bir
gölgelik alt�nda �arapl� ekme�i sokaklarda gezdiriyorlard�86.

 Farkl� dinlerin bulu�ma alan� olan Sak�z Adas�, Türkler taraf�ndan küçük

Roma olarak adland�r�l�yordu. Tournefort’un tabiriyle bu küçük Roma’n�n halk� her

84 William Wittman, 1803, s. 454.

85 Bernard Randolph, 1998, s. 45.

86 Jean Thevenot, 1978, ss. 221 – 222.

91

y�l kendi haraçlar�n�, vergilerini ödemelerinin d���nda muhte�em bir özgürlük havas�

içerisinde hayatlar�n� devam ettirirlerdi87.

 Sonuç olarak seyyahlar�n gözlemleri ba�lam�nda denilebilir ki, Sak�z Adas�

sakinleri di�er kom�u adalarda ya�ayanlar gibi, Osmanl� hâkimiyetinin sa�lad���

müsamaha havas�ndan son derece yararlanmay� bilmi�lerdir.

C) Bir Kav�ak Noktas� Olarak Sak�z Adas�’nda Ticaret

Sak�z Adas�, adalar denizi’nde Anadolu co�rafyas�na çok yak�n bir konumda

olup, bulundu�u konum itibariyle önemli bir kav�akta yer almaktad�r. Gerek Kuzey -

güney aç�s�ndan gerekse de do�u - bat� aç�s�ndan adan�n konumlan��� mevcut

tarihinde önemli yer tutar. Anadolu yar�madas�n�n tam kar��s�nda yer alan Sak�z

Adas� Çe�me liman�ndan Bernard Randolph’a göre 12 mil (yakla��k olarak 22,5

km2), Le Bryun’göre ise 18 mil (yakla��k olarak 33,5 km2) kadar uzaktad�r88.

Tournefort adan�n konumuna dair at�fta bulunurken;

“….yukar� ç�kan ya da inen �stanbul’a giden ya da �stanbul’ dan
gelerek Suriye ve M�s�r’a giden tüm adal�lar�n bulu�ma yeri Sak�z
Adas�’d�r89”

diyerek, Sak�z Adas�’n�n bir geçi� alan�n�n üzerinde bulunmas�n�n önemini vurgular.

Bu geçi� mekân� sadece �stanbul’dan gelen ve �stanbul’a giden gemiler için de�il,

farkl� mekânlardan gelen gemiler için de bir durak yeridir. Mesela �zmir’den ve

Selanik’ten gelen gemiler için Sak�z Adas� önemli bir bulu�ma noktas�d�r90. Bu

durak yeri birazdan anlataca��m�z üzere sadece tüccarlar için ticaretlerini

87 Joseph de Tournefort, 2005, I.Kitap, s. 241; Corneille Le Bruyn, 1702, s. 122.

88 Bernard Randolph, 1998, s. 42., Corneille Le Bruyn, 1702, s. 16.

89 Joseph de Tournefort, 2005, I.Kitap, s. 244.

90 Jean Thevenot, 1978, ss. 219 – 220.

92

yapabilecekleri bir alan de�ildi. Hac�lar�n vazifelerini ifa etmek maksad�yla ç�kt�klar�

yolda Sak�z Adas� bir dinlenme alan�yd�91. Yine Sak�z Adas� daha önce bahsetti�imiz

korsanlar�n da ço�u zaman bask�nlar düzenledikleri, ço�u zaman da Ege denizinin

h�rç�n sular�ndan korunmak amac�yla demirledikleri bir aland�. Seyyah Le Bryun

aday� ziyaretinde kendisine adada bulunan iki geminin varl���ndan bahsedilir.

Bunlardan birisi Tunus veya Gelibolu’dan gelen bir korsan gemisi, di�eri ise

�stanbul’dan gelen tüccar gemisidir92.

Adan�n mevcut konumu ona ticaret aç�s�ndan bir tak�m avantajlar� da

beraberinde getiriyordu. Öncelikle Osmanl� fethinden önce Sak�z Adas�’n�n

Cenevizli yöneticilerinin Çe�me’ye çok say�da tekne göndermeleri sayesinde �talya

ile s�k� bir ticari ili�kinin varl���ndan haberdar�z. Bunun yan� s�ra Midilli’nin Sak�z

Adas� ile 15 yüzy�l’dan itibaren çok yak�n ticari ili�kileri oldu�una dair kan�tlar

ara�t�rmac�lar taraf�ndan ortaya ç�kar�lm��t�r93. Anadolu co�rafyas� ile Sak�z Adas�

aras�ndaki bu ticari temele dayanan ili�ki 17. ve 18. yüzy�l seyyahlar�n�n da

dikkatinden kaçmam��t�r. Seyyahlara göre Çe�me, Sak�z Adas�n�n ticaretinde önemli

bir konuma sahiptir. Seyyah Bernard Randolph’a göre, adan�n her türlü ihtiyaç

maddesi Çe�meden temin edilmektedir94. Elbette Sak�z Adas�n�n sakinlerinin

ihtiyaçlar�n� Çe�me’den temin etmelerinde Çe�menin Sak�z Adas�n�n hemen

kar��s�nda yer almas�n�n önemi büyüktü. Çe�me liman� bir anlamda Anadolu

Yar�madas� ile Sak�z Adas� aras�nda tabir yerindeyse bir köprü vazifesi görmekteydi.

Seyyahlar�n ço�u Sak�z Adas�’n�n ço�u yerinin ekime müsait yerler olmad���n� ve

91 J.H.Mordtmann, 1964 s. 95.

92 Corneille Le Bruyn, 1702, s. 121.

93 Suraiya Faroqhi, 2004, ss. 142 – 143.

94 Bernard Randolph, 1998, s. 46.

93

adan�n büyük bölümünün k�raç bir durumda oldu�unu vurgulayarak, özlü bir ifadeyle

Sak�z Adas�’n�n üretimden çok tüketim yeri oldu�unu ve ço�u üründe d��a ba��ml�

bir ada görünümü sergiledi�ini dile getirirler95. Bölgenin en temel ihtiyaçlar� ve

do�al olarak adan�n ithal etti�i ürünler aras�nda en ba�� çeken ise arpa ve bu�dayd�.

Olivier de böyle bir eksikli�in alt�n� çizerek �unlar� söyler;

Bölgede ekimi yap�lan arpa ve bu�day adada ya�ayanlar�n sadece 3
ayl�k gereksinimini güç kar��lamaktad�r. Ada halk� geçimini sa�lamak
amac�yla y�l�n geri kalan� için anakaradan yani Anadolu’dan tah�l
getirtmek zorunda kal�rlar96.

�htiyaçlar� kar��lamak amac�yla ithal edilen ürünlerin yan�nda Sak�z’�n iki

önemli ihraç ürünü göze çarpmaktad�r: Bunlardan biri �arap, di�eri ise ipekli

kuma�t�r. Evliya Çelebi’nin Sak�z Adas�ndaki bir manast�ra gelenlere sunulan ve

kendine has özelli�inden dolay� insanlar� sarho� etmedi�ini belirtti�i �arap, Sak�z

Adas�n�n önemli ihraç ürünleri aras�nda yer almaktayd�. Evliya, övgüyle bahsetti�i

bu �arab�n tad�n� bilmez ve as�l önemlisi �zmir’in “aslan sütü” olarak tabir etti�i

�araplar� ile kar��la�t�r�r97. �arap, Sak�z Adas�nda ciddi bir üretim miktar�na sahiptir

ve Tournefort’a göre, Sak�z Adas�n�n lezzetli ve mideye iyi gelen �arab� kom�u

adalar�n �arap ihtiyaçlar�n� kar��lar98. Bu övgüye �ayan �araplar ada halk� taraf�ndan

Homeros �arab� olarak an�l�r ve seyyah Sandys’e bak�l�rsa Grek �araplar� aras�nda en

iyisidir99. Bu �araplar ayn� zamanda Osmanl� payitaht� �stanbul’a gönderildi�i gibi,

Anadolu yar�madas�n�n birçok yerine de ihraç edilmekteydi100.

95 William Wittman, 1803, s. 445., Joseph de Tournefort, 2005, I.Kitap, s. 244.,

96 Olivier A. Guillauma, 1793, s. 110.

97 Evliya Çelebi, 2005, s. 62.

98 Joseph de Tournefort, 2005, I.Kitap, s. 245.

99 George Sandys, 1652, s. 9.

100 William Wittman, 1803, s. 454.

94

�hraç ürünleri aras�nda �araptan sonra gelen ikinci kalem ise ipekli kuma�t�r.

Denizcilikten sa�lanan sermaye ile üretilmeye ba�lanan ipekli kuma� 17. ve 18.

yüzy�l’da oldukça iyi biliniyordu101. Özellikle Atlas ve k�rm�z�ya boyal� Kemha102

ad� verilen de�erli ipekli kuma�lar Sak�z Adas�n�n önemli ihraç malzemeleriydi. Bu

ihraç malzemelerinin hammaddeleri yani ham ipekler ise, Bursa’dan gelmekteydi103.

Bu ipekli kuma�lar sadece bir ihraç ürünü olarak de�il, bölge insan�n�n be�enisine de

sunulan bir üründü. Bölge insanlar�n�n ve özellikle Gayr-i Müslim kad�nlar�n

ço�unun ipekli saten kuma� ve çiçekli ipekli kuma�lar tüketti�ini belirtmeliyiz.

Sonuç olarak önemli bir kav�akta bulunan Sak�z Adas�, bu konumlan���n

vermi� oldu�u faydalardan azami oranda yararland�. Ancak bu faydalar 17. ve 18.

yüzy�l’da ticaret yollar�n�n okyanuslara kaymas� neticesinde yava� yava� azalmaya

ba�lad�. Dolay�s�yla uluslararas� ticaretteki uzun dönemli de�i�meler Sak�z’�n bir

merkez olarak sahip oldu�u önemin azalmas�na yol açt�. Özellikle baharat ticaretinin

Ümit Burnundan geçen Hindistan yoluna kaymas�yla Akdeniz’e gelen miktar�n�n

ciddi oranda azalmas� Sak�z Adas�’nda da belli oranda bir buhrana sebebiyet

vermi�tir.

101 Mehmet Genç, "XVIII. Yüzy�lda Osmanl� Ekonomisi ve Sava�," Yap�t, y�l: 1984, say�: 4, ss. 52–
76.

102 Kemha, bir nevi ipekli kuma�t�r, havs�z kadife ad�d�r. Ayn� zamanda ya tek renk yahut ba�ka zemin
üzerine büyük yapraklar, dallar dokunmu�, nak��lar� atlas gibi kal�n ipekli dö�emelik kuma� olarak da
bilinir. (Mehmet Zeki Pakal�n, Osmanl� Tarih Deyimleri ve Terimleri Sözlü�ü, cilt:2, �stanbul: MEB
Yay�nlar�, 1993, s. 241).

103 Suraiya Faroqhi (ed.), “Declines and Revivals in Textile Production”, The Later Ottoman Empire
1603 – 1839, Cambridge University Press, 2006, s. 372.

95

D) Sak�z Adas�n�n Simgesi: Mastik (Sak�z)

Sak�z denilince üç �ey anla��lmaktad�r. Birincisi, adalar denizinde Anadolu

k�y�s�na yak�n bir adan�n ismi olarak Sak�z Adas�. �kincisi, Sak�z Adas�n�n ayn� ismi

ta��yan ve adan�n en büyük kenti olan Sak�z �ehri. Üçüncüsü ve sonuncusu, Pistacia

Lenticus ad�yla an�lan bir a�ac�n gövdesinden damlalar halinde ç�kan Ortaça�lardan

itibaren çok makbul ve �öhretini zaman�m�za kadar muhafaza eden mastika, yani

sak�z a�ac�ndan elde edilen sak�z maddesi104. Sak�z Adas�’n�n tarihinde mastik

(sak�z) önemli bir yer tutar. Hemen hemen bütün seyyahlar�m�z mastik (sak�z)

maddesi hakk�nda bilgiler vermi�lerdir. Dolay�s�yla mastik (sak�z) maddesine dair

elimizde birçok bilgi bulunmaktad�r. Öncelikle seyyahlar�n vurgulad��� bir noktayla

i�e ba�layal�m. Seyyahlar�n söylemlerine göre, mastik (sak�z), Sak�z Adas� d���ndaki

herhangi bir bölgede yeti�mez105. Yeti�me ko�ullar� aç�s�ndan bak�ld���nda sak�z,

adan�n sadece güney taraf�ndaki tepelerde yeti�me imkân� bulur. Henry Blount’a

göre sadece burada yeti�mesinin sebebi ise sak�z a�ac�n�n so�uklara kar�� dayan�ks�z

bir a�aç olmas�d�r ki, bu bölge kuzeyin tam tersine s�cak ve nemlidir106. Bu a�ac�n

sadece Sak�z Adas�’nda yer almas� bir efsaneyi de beraberinde getirmi�tir. Bunlardan

biri Aziz Issidoros’un sak�zla ilgili geleneksel bir hikâyesidir;

Aziz Issidoros bir suikast sonucu öldürülmü�tür ve onun kan�n�n
dü�tü�ü yerde bir a�aç ç�km��t�r. Cennette Aziz, Tanr�’ya o a�açtan
kan de�il, süt ç�kmas� için yakar��ta bulunmu�tur. Aziz’in �ste�i,
efsaneye göre, yerine getirilmi� ve oradaki a�açtan ç�kan süt yine
efsaneye göre bugünkü sak�z olarak bilinmektedir107.

104 S�rr� Erinç ve Talip Yücel, 1988, ss. 83 – 92.

105 Henry Blount, 1636, s. 29; Jean Thevenot, 1978, s. 222.

106 Henry Blount, 1636, s. 29.

107 Henry Blount, 1636, s. 29.

96

Efsanelerin ve gerçeklerin iç içe geçti�i bu a�ac�n ürünü olan sak�z, bugüne

kadar gelmi� ve birazdan de�inece�imiz üzere geçmi�te oldu�u gibi, bugün bile

birçok alanda kullan�lmaktad�r.

Seyyah Tounefort ve Olivier’in ayr�nt�l� anlat�mlar� �����nda; sak�z üretimi

ada halk� taraf�ndan �u �ekilde gerçekle�tirilmektedir;

Sak�z Adas�’nda sak�z a�açlar� A�ustos ay�n�n ilk günü çizilmeye
ba�lan�r; a�aç gövdelerinin d�� kabuklar� büyük b�çaklarla birçok
yerden enlemesine kesilir, ama genç dallara dokunulmaz. Bu çizme
i�leminin ertesi gününden itibaren ba�layarak a�ac�n besleyici öz
suyunun damla damla s�zd��� ve mastika öbeklerinin olu�maya
ba�lad��� görülür; mastika yerde sertle�erek genellikle oldukça kal�n
tabakalar olu�turur; bu nedenle bu a�açlar�n alt� özenle süpürülür.
Hava kuru ve aç�k olursa en fazla ürün A�ustos ortas�na do�ru toplan�r;
e�er ya�mur topra�� �slat�rsa, o zaman bu birikmi� sak�z topaklar�n�n
üstü örtülüp ziyan olur. �lk mastika hasad� budur. Eylül ay�n�n sonuna
do�ru ayn� çiziklerden yine mastika elde edilir, ama bu sefer ürün
miktar� azd�r; pislikleri ay�rmak amac�yla sak�z elekten geçirilir ve
ikinci mastika hasad� da bu �ekilde gerçekle�tirilir108.

Elde edilen sak�z maddesine dair verilen bilgilere göre mahsulün payla��m� �u

�ekilde olmaktad�r; Jean Thevenot ve Aubry de La Motraye’ye göre;

Sak�z a�ac� yeti�en 22 köy vard�r ve bu köylerde toplam olarak yüz
bine yak�n sak�z a�ac� bulunmaktad�r. Her y�l elde edilen sak�z�n üç
bin sand��� hükümdara verilmek zorundad�r. Bu da yirmi yedi bin okka
yapar. Bir sand�k doksan okka ve her okka da dört yüz dirhem
gelmektedir. Bu sak�z� toplamak için vergi vermek zorunda olan
köylerin her biri, sahip olduklar� a�aç say�s�na göre vergi
ödemektedirler, çünkü bir a�açtan ne kadar sak�z elde edilece�i
bilinmektedir ve her y�l bu a�açlar�n bulundu�u yerlerden elde edilen
ürün ayn� miktarda de�ildir. Çok ürün elde edenler az olanlar�n
vergilerine yard�m ederler, çünkü bunlar mümkün oldu�u nispette
birbirlerini desteklerler; ayr�ca gümrükçüye 2 kuru� sat�� paras�
ödemeye de mecbur tutulmu�lard�r. Bundan sonra kalan ürünü
gümrükçüye okkas� 60 akçeden satarlar. Bununla gümrükçü onlar�n
i�lerini yürütür, [çünkü onlar�n gümrükçüden ba�kas�na sat��
yapmalar�na izin verilmemi�tir.] Gümrükçü ise sak�z�n okkas�n� 180
akçeye satar. Bu sat�� ancak Sak�z Adas�’nda yap�labilir çünkü bu mal
hükümdara aittir. Gümrükçüler bütün caddelerde birtak�m yerler
tutmu�lard�r. Bu yerlerde sak�z a�açlar�n� muhafaza etmek için küçük
evler vard�r ve genellikle de o evlerin ba��na birkaç muhaf�z dikilir109.

108 Joseph de Tournefort, 2005, I.Kitap, s. 247; Olivier A. Guillauma, 1793, s. 109.

109 Jean Thevenot, 1978, s. 223; Aubry de La Motraye, 2007, ss. 46 – 47.

97

Bu �ekilde kat� kurallarla çizilmi� uygulamalar sak�z maddesinin

payla��m�n�n ne kadar titizlikle yap�ld���n� göstermektedir. Elde edilen mahsule dair

baz� imtiyazlar da söz konusudur. Sak�z a�ac� yeti�tirenler cizyenin sadece yar�s�n�

ödemekle yetinirler110. Hatta 18. yüzy�l�n ba�lar�nda adaya gelen Motraye’ye

bak�l�rsa Sultan, sak�z üretimi yapan Rumlar�n sadakatini sa�lamak için onlar�

vergiden muaf tutmu�tur111. Bu süreç elbette Osmanl� Devleti’nin mastik maddesine

verdi�i önemi göstermektedir. Üreticiye verilen te�vik do�al olarak al�nmayan

cizyenin yar�s�ndan daha fazla gelir demektir.

Sak�z a�ac�ndan elde edilen sak�z maddesinin hangi amaçlar için

kullan�ld���n�, seyyahlar�n aktard��� bilgiler ba�lam�nda �u �ekilde s�ralayabiliriz:

1- Nefesin güzel kokmas�n� sa�lar.

2- Di� temizli�i ve di� a�r�lar�n�n tedavisi için kullan�l�r.

3- Sindirime yard�mc� olmas� amac�yla kullan�l�r.

4- Ekme�i daha lezzetli yapmak için f�r�na verilmeden önce ekme�in içine

konur.

5- Merhem yap�m�nda kullan�l�r.

6- Son olarak saraydaki han�m sultanlar ve adadaki Rum kad�nlar ve k�zlar

bu maddeyi e�lence amac�yla çi�nerler112.

Yukar�da sayd���m�z �ekilde birçok faydas� bulunan mastik (sak�z)’in

günümüzde de geli�tirilerek ayn� ve farkl� amaçlar için kullan�ld���n� görmekteyiz.

110 Joseph de Tournefort, 2005, I.Kitap, s. 248.

111 Aubry de La Motraye, 2007, s. 46.

112 Joseph de Tournefort, 2005, s. 29 ve 248; Corneille Le Bruyn, 1702, s. 122; William Wittman,
1803, s. 448; Jean Thevenot, 1978, ss. 223 – 224; Bernard Randolph, 1998, s. 47; Richard Chandler,
1764, s. 54; Aubry de La Motraye, 2007, s. 49; Thomas Dallam, 1893, s. 41.

98

Yapt���m�z Patent tarama ve de�erlendirme ara�t�rmalar� sonucunda son zamanlarda

sak�z a�ac�ndan elde edilen mastik (sak�z) maddesiyle ili�kili bugüne kadar al�nm��

patentlere dair �u sonuçlar ç�kmaktad�r; 1997’de al�nan bir patente göre, mastik

(sak�z) a�ac�ndan elde edilen mastik reçinesinin etkileri aras�nda di� eti

rahats�zl�klar�n�n düzeltilmesi gelmekte ve plaglara kar�� etkili oldu�u bulunmu�tur.

Bunun yan� s�ra di�ler aras�nda var olan doku savunma sistemini de art�rd���

gözlenmektedir113. 2003 y�l�nda ise mastik sak�z�n�n k�r���kl�klar� azalt�c� ve

ya�lanmaya kar�� etkili oldu�u bulunmu� ve ona dair bir patent al�nm��t�r114. Son

olarak ve as�l önemlisi 2004 y�l�nda gerçekle�mi�tir. Bu y�l al�nan bir patentin

ispatlad��� �ey; mastik sak�z�n�n anti-kanser bir etkiye sahip oldu�udur115.

E) Ada �nsanlar� ve Sak�z Kad�nlar�na Dair

 Sak�z Adas�na giden birçok seyyah, bölgeye dair çe�itli ayr�nt�lar� aktar�rken

adan�n genel yap�s�na ve insanlar�na dair fazla ayr�nt�l� olmayan, fakat ilk bak��ta

be�enilerini içeren ifadeler kullanm��lard�r. �fadelerini yaz�ya dökerken de yöntem

olarak kar��la�t�rmal� bir yakla��m� benimsemi�lerdir. Bu kar��l�la�t�rmal� üslubun

Sak�z Adas�’na dair seyyahlar�n gözlemlerindeki be�eniyi bir kat daha artt�rd���

görülmektedir. Sak�z Adas�’na ve insanlar�na dair övgü dolu sözler söylemekten

kendisini alamayan seyyah Bernard Randolph’a göre bu ada, “Ege adalar�n�n en

113 Michalis Sodis ve George Sodis, “Oral Hygine Product �ncluding Chios Mastic Oil,”
http://www.freepatentsonline.com/5637290, (10 Haziran 1997).

114 Bijan Steven Harichian, John Steven Bajor ve Laura Rose Palanker, “Cosmetic Skin Care
Compositions and Containing Gum Mastic,” http://www.freepatentsonline.com/6623728, (23 Eylül
2003).

115 Ellen Plotkin, “Anticancer Activity of Mastic Gum,” http://www.wipo.int/patentscoped/112967,
(19 May�s 2004)

99

güzeli olan E�riboz’dan a�a�� kalmaz. Üstelik ondan daha da zengindir116.” Bunun

yan� s�ra Corneille Le Bryun, Bernard Randoph’da oldu�u gibi kar��la�t�rmal� bir

söylemle Sak�z Adas�n�n Grek adalar� içerisinde cennet adalar�ndan birisi oldu�unu

dile getirir117. Bir ba�ka seyyah ise Sak�z Adas�n�n hem manzaralar�n�n güzelli�i ile

hem de insanlar�n�n s�cakl��� ile bilindi�ini yazar118. Nihayet anlat�m� ve ayr�nt�l�

tasvirleriyle gerçekten Sak�z Adas�’ndan çok fazla etkilendi�i görülen W. Wittman,

eserinin birçok yerinde adan�n geneline ve özellikle insanlar�na hayranl���n�

söylemekten kendini alamaz119.

Gerek güzellikleri gerekse giyim ku�amlar�yla adaya gelen seyyahlar�n

zihinlerinde kal�c� izler b�rakan ve onlar� eserlerinde ayr�nt�l� anlat�mlara sevk eden

Sak�z Adas� kad�nlar�, Stefanos Yerasimos’un ifadesiyle do�unun en uygar kad�nlar�

olarak kabul edilir120. Ancak seyyahlar�n ada kad�nlar� hakk�nda verdikleri bilgiler

sadece Rum kad�nlar� ile s�n�rl�d�r, anlat�mlar�n adan�n tüm kad�nlar�n� kapsad���n�

söylemek yanl�� olur. Dolay�s�yla Müslüman kad�nlar seyyahlar�n var olan

anlat�mlar�n�n d���ndad�rlar. Giyim ku�amlar� ve sosyal ya�amlar� ayr�nt�l� olarak

anlat�lan Rum kad�nlar�yken; Müslüman kad�nlar, seyyah Richard Chandler’de

oldu�u gibi, tek kelimeyle “örtülüdür” denilerek geçi�tirilir121. Bu geçi�tirmede

elbette seyyahlar�n adada bulunduklar� zaman diliminde mesailerini Rum

muhitlerinde geçirmi� olmalar� dini kimliklerinden ötürü muhtemel gözüküyor.

116 Bernard Randolph, 1998, s. 44.

117 Corneille Le Bruyn, 1702, s. 121.

118 Jean Thevenot, 1978, s. 219.

119 William Wittman, 1803, ss. 441 – 454.

120 Stefanos Yerasimos (ed.), 2005, s. 250, Dipnot: 47.

121 Richard Chandler, 1764, s. 50.

100

 Seyyahlardan ço�unun Gayr-i Müslim ada kad�nlar� üzerinde yorumda

bulunurken ilk olarak dile getirdikleri �ey, kad�nlar�n çok güzel ve insanlar� çarpan

bir yap�da olduklar� vurgusudur122. Hatta bu be�eninin yap�lan kar��la�t�rmalarla

daha da artt�r�ld��� görülmektedir. Mesela, J. Thevenot seyahatnamesinde �unlar�

söyler;

Kad�nlar� bu kadar güzel yüzlü, bu kadar al�ml� ve oldukça güzel
k�yafetler giyen di�er bir ülke görmedim. [Kad�nlar�n güzelli�i
giydikleri k�yafetle de ba�lant�l�yd�] …onlar�n günlük ya�amda ve özel
günlerde giydikleri geleneksel k�yafetleri güzel görünmelerine
yard�mc� olmaktayd�123.

Sak�z Adas� kad�nlar�n�n giydikleri k�yafetler seyyahlar�n ayr�nt�l�

anlat�mlar�yla ve baz�lar�n�n çizimleriyle bugüne kadar gelmi�tir;

Günlük olarak Sak�z Adas� kad�nlar� dizlerine kadar ula�an k�sa iç
eteklik ve bunun alt�na da beyaz ipekten veya pamuktan ince dar bir
çorap giyerler. Ba�lar�nda ba�l�k vard�r ki bu ba�l�k sadece Sak�z
Adas�na özgüdür; beyaz ve kal�nd�r. Ayakkab�lar� genelde sar�d�r ve
topuklar�nda k�rm�z� bir saçak ba�l�d�r. Bunun yan� s�ra bileklerine ve
boyunlar�na takt�klar� tak�lar farkl� renklerdedir124.

 Son olarak evlilik karar� al�rken Sak�z Adas� kad�nlar�n�n oldukça rahat

olduklar� görülmektedir.

Evlenecek gençler isteklerini ailelerine rahatça açarlar. Çünkü
buralarda gençler çok s�k olarak gizlice anla��p birbirlerine ba�lan�rlar
ve ailelerinin, birbirlerini sevdiklerini ö�renmelerinden aylar önce
evliliklerini gerçekle�tirirler125.

122 Joseph de Tournefort, 2005, s. 250; Corneille Le Bruyn, 1702, s. 22; William Wittman, 1803, s.
442; Jean Thevenot, 1978, s. 228; Bernard Randolph, 1998, s. 47; Richard Chandler, 1764, s. 50;
Aubry de La Motraye, 2007, ss. 56 – 57; Olivier A. Guillauma, 1793, ss. 110 – 112.

123 Jean Thevenot, 1978, s. 228.

124 William Wittman, 1803, s. 442; Olivier A. Guillauma, 1793, s. 114.

125 Josephus Grelot, 1998, s. 166.

101

102

126

126 Yukar�daki resim de Sak�z Adas� kad�nlar�n�n geleneksel olarak takt�klar� ba�l�k gözükmektedir.
Corneille Le Bruyn, 1702, s. 123.

103

SAKIZ ADASI

III. S�SAM ADASI (Samos)

Samos da�l�k bir ülkedir ve di�er tüm adalarda oldu�u
gibi kayal�klarla kapl�d�r. Bu adada Servi a�ac�ndan ba�ka
Asya ya do�ru [de�ecekmi� gibi] uzanan tüm a�açlar
adan�n do�du�u günden beri vard�r127.

A) Osmanl� Devleti’nin Fethine Kadar Sisam Adas� ve Adan�n Osmanl�
Hâkimiyetine Giri�i

Ku�adas� Körfezi’nin güneybat�s�nda yer alan Sisam Adas�, Ku�adas�’n�n

güneyindeki Dilek Yar�madas�’n�n olu�turdu�u buruna yakla��k olarak bir buçuk

kilometre uzakl�ktad�r. Adan�n Vati Liman�, Ku�adas� Liman�’na sadece 16 kilometre

mesafedeyken, Pire Liman�’na 160 mil (yakla��k olarak 296,5 km) uzakl�ktad�r.

Bunun yan� s�ra adan�n yüzölçümü ise 168 km2’dir128. Adan�n konumlan��� aç�s�ndan

Anadolu co�rafyas�na çok yak�n oldu�u görülmektedir. Bernard Randolph, bu

yak�nl��� hesaplarken Sisam Adas�’n�n Anadolu sahillerinden tahmini olarak sadece

3 mil (yakla��k olarak 5,5 km) uzakl�kta oldu�unu özellikle vurgular129.

 Adaya Türkçe olarak halk aras�nda Susam Adas� denilmektedir. Piri Reis’in

Kitab-� Bahriye’sinde adadan Susam ismiyle bahsetti�i görülmektedir130. Bununla

birlikte seyyahlardan Tavernier, adalar konusunda her zamanki “ketumlu�unu”

sürdürürken, Sisam Adas� hakk�nda da ayr�nt�l� bilgiler vermeyerek bu âdetini devam

ettirmekte ve Sisam Adas�n� isimlendirirken Sussam ifadesini kullanmaktad�r131. Ege

127 Richard Pockocke, 1772, s. 396.

128 J.H.Mordtmann, “Sisam Adas�”, MEB �slam Ansiklopedisi, y�l: 1964, cilt: 10, s. 712; �emseddin
Sami, 1316, cilt: 4, s. 2759; Ya�ar Ertürk, 2000, s. 18.

129 Bernard Randolph, 1998, s. 51.

130 Piri Reis, 2002, s. 150.

131 Jean Baptiste Tavernier, 2006, s. 259.

104

Denizi’ndeki büyük adalardan biri olan Sisam Adas�’n� Bat�l�lar ise Samos olarak

adland�rm��lard�r132.

 Sisam Adas�, çok eski zamanlarda yak�n�nda yer alan Anadolu topraklar� ile

beraber, Yunanl�lar�n Yunyan kavmiyle iskân edilmi� olup, ilimde, fende, sanayide

ve ticarette oldukça ilerleme kaydetmi�ti. Sisam, Kayser zaman�nda �ranl�lar�n

istilas�na u�ram��, daha sonra da Atinal�lar ve Londemoryal�lar taraf�ndan zapt

edilmi�tir. Bunun hemen akabinde ada, Makedonyal�lar ve Romal�lar�n kontrolüne

girmi�tir. Augustus taraf�ndan bu dönemde istiklâli verilen Sisam Adas�, Romal�lar�n

ikiye ayr�lmas�yla Do�u Roma �mparatorlu�u’nun s�n�rlar� içinde kalm�� ve 888

y�l�nda Araplar taraf�ndan muhasara edilerek, 911’de fethedilmi�tir. Uzun dönemler

�slam idaresinde kalan ada, X. asr�n ortalar�nda Araplar�n Girit’ten ç�kar�lmas�

üzerine 1125 y�l�nda Venediklilerin, 1204’te haçl�lar�n eline geçerek, daha sonra

Rum �mparatorlu�u’na iade olunmu�tur133.

 1204 y�l�nda adan�n haçl�lar�n eline geçmesine müteakip Ege ve Marmara

k�y�lar�na inen Türkler ak�nlara ba�lam��lard�r. O dönemin kuvvetli donanmalar�na

sahip olan Çaka Bey, XI. as�r sonlar�na do�ru Sisam’� bir ara i�gal etmi�, fakat bu

i�gal k�sa süreli olmu�tur. Bizans kontrolünde yönetilmeye devam eden ada, XIII.

as�r ba�lar�nda Latinlerin, daha sonra da tekrar Bizansl�lar�n eline geçmi�tir. Sonraki

süreçte ise Sisam Adas�’na Ayd�n o�lu Umur Bey’in hücumlar� olmu�tur. Sald�r�lar�n

oldu�u dönemde Sisam Adas�, daha önce Sak�z Adas�ndan tan�d���m�z Ceneviz

Maonalar�n�n yönetimine tâbi olmu�lard�r.

 XV. as�r ba�lar�nda tabir yerindeyse Sisam Adas�, bir kaç�� mekân� olarak

göze çarpmaktad�r. Sisam Adas� bu as�rda bir yandan Timur istilas�ndan kaçan

132 J.H.Mordtmann, 1964, s. 712.

133 �emseddin Sami, 1316, ss. 2759 – 2760.

105

Türklerin, öte yandan 1462’de zapt edilen Mora Rumlar�n�n ve nihayet adalar�n

kontrolünde yard�mc� olur ümidiyle Osmanl�lar taraf�ndan buraya nakledilen

Arnavutlar�n s���nma yeri olmu�tur134. 1420 senesine do�ru Urla Yar�madas�’nda

isyana sebep olan Börklüce Mustafa’n�n da Sisam ve Sak�z papazlar�yla temasa

geçmek üzere bu adalara geldi�i bilinmektedir135. Bu asr�n bir ba�ka önemli özelli�i

Selçuklular�n tarih sahnesinden yava� yava� çekilmeye ba�lamas�yd�. Bu çekili�le

birlikte Osmanl� Beyli�i de a��rl���n� iyiden iyiye hissettirmeye ba�lam��t�. 1453’te

�stanbul’un fethedilmesi ve Fatih Sultan Mehmed’in Venedik ve Cenevizlileri

Karadeniz’den kovmas�yla s�ra Ege’deki yabanc� hâkimiyet alanlar�n�n

daralt�lmas�na gelmi�ti. Osmanl� Devleti bu maksatla harekâta Kuzey Ege’deki

adalardan ba�lam��t�r. Osmanl�lar, Rodos �övalyelerini Ege d���na sürmek için Sisam

Adas�’n� bir askeri üs ve basamak olarak kullanmaya kararl�yd�lar. �stanbul’un

al�nmas�yla birlikte Sisam Adas�, Sak�z Maonalar�n�n idaresine b�rak�lm��t�. Fakat

bunlar�n aday� ellerinde tutamay�p, ada nüfusunun büyük bir k�sm�n�n Sak�z

Adas�’na ta��nmas� ve adan�n adeta bo�alt�lmas� üzerine Fatih Sultan Mehmed,

Karesi Sancakbeyine aday� teslim almas� için emir vermi�tir. Devam eden zaman

içinde Kapudan-� Derya K�l�ç Ali Pa�a bir seyahati s�ras�nda adaya çekilmi� ve bu

ada kendisine malikâne olarak verilmi�tir. K�l�ç Ali Pa�a’n�n Sak�z Adas� üzerinde

önemli faaliyetleri olmu�tur. Öncelikle daha önce Maona idaresi taraf�ndan bo�alt�lan

adan�n bir nüfus ak�n�yla �enlendirilmesi zorunluydu. Bunun için K�l�ç Ali Pa�a

adaya yerle�eceklere 7 y�l vergi muafiyeti vererek onlar� Sisam Adas�’na çekmeye

çal��m��t�r. Adaya ilk gelenler hâli vakti yerinde olmayan Rumlar ile Arnavutlar

134 S�rr� Erinç ve Talip Yücel, 1988, ss. 73 – 75.

135 J.H.Mordtmann, 1964, s. 713.

106

olmu�tur. K�l�ç Ali Pa�a’n�n di�er bir faaliyeti ise, bölgedeki ziraat alanlar�n�

geli�tirmekti. Bu amaçla adan�n bir k�s�m ormanlar� kesilerek gelenlere tar�m arazisi

aç�lmaya çal���lm��t�r136.

 K�l�ç Ali Pa�a’n�n ölümünden sonra Sisam Adas� Kaptan Pa�al��a ba�l�

�eyhülislam nezareti alt�ndaki vak�flardan biri haline getirilmi�tir137. Ada Osmanl�

hâkimiyeti devrinde her milletten (Maltal�, Frans�z, Kuzey Afrikal� v.b.) korsanlar�n

tecavüzüne u�ram��t�r. Hiçbir kalesi ve daimi muhaf�zlar� bulunmayan Sisam Adas�,

17. yüzy�lda Osmanl� – Venedik harpleri s�ras�nda birkaç defa geçici olarak

Venediklilerin eline geçmi�tir. Adan�n bu süreçten sonra 1913’e kadar Osmanl�

Devleti’nin egemenli�i alt�nda kald��� bilinmektedir138.

B) Osmanl� Devleti’nin Fethinden Sonra Adan�n Durumu

Adadaki nüfusun, 18. yüzy�l�n hemen ba��nda bölgeye gelen iki seyyahtan,

Tournefort’a göre 12 bin civar�nda, Motraye’ye göre ise 14 bin kadar oldu�u tahmin

edilmektedir139. Bu rakamlar�n do�ru olabilece�ine kan�t olarak Stefanos

Yerasimos’un Cizvit Pederi Tarillon’un 1714’de aday� ziyareti s�ras�nda nüfusa dair

söyledi�i ifadeler gösterilebilir. Tarillon’a göre, 18. yüzy�lda ada nüfusu 12000 –

15000 civar�ndad�r140. 18. yüzy�ldaki bu rakam aral���n�n çok az oynamayla bir

yüzy�l öncesiyle hemen hemen ayn� oldu�u görülmektedir. S�rr� Erinç ve Talip

136 S�rr� Erinç ve Talip Yücel, 1988, ss. 75 – 76; J.H.Mordtmann, 1964, s. 713.

137 Ali Fuat Örenç, Yak�n Dönem Tarihimizde Sisam Adas�: 1821 – 1923, �stanbul: �stanbul
Üniversitesi Sosyal Bilimler Enstitüsü Yay�nlanmam�� Yüksek Lisans Tezi, 1995, s. 9.

138 J.H.Mordtmann, 1964, s. 713. Ayr�ca, Sisam Adas�’n�n Osmanl� hâkimiyetinden ç�k���n� ayr�nt�l�
olarak anlatan çal��ma için bkz; Ali Fuat Örenç, 1995, s. 11 vd.

139 Joseph de Tournefort, 2005, I.Kitap, s. 257; Aubry de La Motraye, 2007, s. 59.

140 Stefanos Yerasimos (ed.), 2005, s. 259, Dipnot: 19.

107

Yücel’in 17. yüzy�l gezginlerinden Georgirenes’e dayand�rd��� 13600 ila 17000

civar�ndaki rakam da buna bir kan�tt�r141. Genel nüfus içerisinde Türk nüfusunun

say�s�n�n oldukça az oldu�u görülmektedir. Richard Pockocke’nin ifadesiyle;

Sisam Adas�’nda bulunan Türklerin say�lar� yok denecek kadar azd�.
Dolay�s�yla bu say�yla Türklerin bölgede ya�ayan ve say�lar� oldukça
fazla miktarlara ula�an H�ristiyanlara kötülük yapabilmeleri zaten
mümkün de�ildi142.

Sisam Adas�´ndaki Türk nüfusu William Lithgow’un ifade etti�ine göre 20

kadard�143. Ayn� rakam� Bernard Randolph da zikreder. Ancak Randolph, 18 + 2

�eklinde Türk nüfusunu ayr�nt�land�r�r. Onun anlat�mlar�na göre, bölgedeki 18 ki�inin

yan�nda bir kad� ve bir de Türk a�as� mevcuttur144. Elbette bu ayr�nt�land�rma Sisam

Adas�’n�n yönetim erkini ifade etmek için kullan�lm��t�;

Ada’y� a�a ve bölgeye a�ar toplamak için gönderilen voyvoda denilen
payitaht�n görevlendirdi�i bir memur idare ediyordu. Buradaki adalet
i�lerine Osmanl� topraklar�n�n di�er bölgelerinde oldu�u gibi, kad� ve
onun yard�mc�s� nâip bak�yordu. Bu yetkililer adan�n Khora (hora) ad�
verilen bölgesinde ikamet ediyorlard�145.

Sisam Adas�’nda Türk idarecilerinin d���nda “…her y�l her köyde bir iki

idareci seçilir; Khora, Vathy ve Karlovassi’de ise iki papaz ve bulunursa dört zengin

seçilir; zengin yoksa kay�k sahipleri ya da rençperlerle yetinilir idi146.” Bölge halk�

taraf�ndan y�l�n belli zamanlar�nda;

Seçilen bu idareciler yani bir anlamda ihtiyar heyeti Kad�’n�n adada
bulunmad��� zamanlarda bölgenin adli i�leri ile me�gul olurlard�.
Soru�turma yaparlar ve tespit ettiklerini Scala Nova (Ku�adas�)’daki

141 S�rr� Erinç ve Talip Yücel, 1988, s. 76.

142 Richard Pockocke, 1772, s. 418.

143 William Lithgow, 1650, s. 54.

144 Bernard Randolph, 1998, s. 51.

145 Richard Pockocke, 1772, ss. 418 – 419; Joseph de Tournefort, 2005, I.Kitap, s. 259.

146 Joseph de Tournefort, 2005, I.Kitap, s. 258.

108

Kad�’ya iletirler, Kad� da ihtiyar heyetinin karar�na mührünü
basard�147.

C) Anadolu Topraklar�n�n Do�al Bir Uzant�s� Olarak Sisam Adas�’nda

Ticaret

 Seyyah Randolph “Sisaml�lar (Samoslular) derler ki; Tanr� Nikarya

adalar�n�148 yarat�rken nedense bütün çöplerin, birikintilerin Nikarya’ya at�lmas�n�

emretmi�. Oysa Sisam da ayn� �ekilde da�l�kt�r. Acaba Sisaml�lar�n böyle

konu�maya hakk� var m�149” diyerek Sisam’�n da�l�k bir co�rafi yap�ya sahip

oldu�unun alt�n� çizer. Seyyah Richard Pockocke de Sisam’�n da�l�k ve kayal�k bir

mekân oldu�unu, bunun yan� s�ra adada bulunan servi a�ac� ile kayalar�n ada

olu�tu�undan beri bölgeyi tan�mlayan simgesel nesneler olduklar�n� belirtir150. Bu

da�l�k mekân�n kom�u adalarla kar��la�t�r�ld���nda arazisinin daha ziyade ba�c�l��a

müsait oldu�u söylenebilir151. Ba�c�l���n bölgede oldukça çok yap�lmas�

beraberinde �arab�nda bol olmas� anlam�na geliyordu. Bölgeye giden Sandys, Sisam

Adas�’n�n me�hur misket üzümünden elde edilen �arab�n�n adan�n her taraf�nda imal

edildi�ini ve muhte�em bir tada sahip oldu�unu vurgular152. Randolph da ayn� tad�n

kendisinde b�rakt��� izlenimi leziz ve Bozcaada’n�n me�hur �araplar� kadar güzel

147 Bernard Randolph, 1998, s. 52.

148 Sak�z Adas�n�n kuzeyine 25 mil (yakla��k olarak 46,5 km) uzakl�kta olan bir ada.

149 Bernard Randolph, 1998, ss. 50 – 51.

150 Richard Pockocke, 1772, s. 396.

151 Bernard Randolph, 1998, s. 52.

152 George Sandys, 1652, s. 69.

109

cümlesiyle dile getirir153. �araba dair dile getirilen bu övgülerin Tournefort’ta ayn�

duygular� uyand�rmad���n� söyleyebiliriz. Ona göre;

 …bölge insan� �arap yapmay� ve f�ç�lamay� bilseler bu üzümden
[misket üzümü] mutlaka çok iyi �arap elde edilirdi; ama Rumlar
pasakl�d�r ve �arab�n içine de su katmadan duramazlar zaten; yine de
Sisam’da �zmir deki tüccarlar�m�z için haz�rlanm�� çok güzel ve sert
bir misket �arab� içtim. Ancak bu �arab�n tad� su kat�lmasa gayet güzel
olabilirdi154.

Seyyahlar�n ifadesiyle bu “su kat�lm�� muhte�em �arap” Sisam Adas�n�n

ticaretinde önemli rol oynuyordu. Üretilen �arab�n birço�unun Sak�z Adas�’na,

�zmir’e ve Rodos’a ihraç edildi�i görülmektedir155. �arab�n vergilendirilmesinde

Rumlar�n gümrükçüye % 4 veya % 5 ç�k�� hakk� ödedi�ini, Frans�zlar�n ise bunun

yar�s�n� vergi olarak verdiklerini seyyah Tournefort’un �ahitli�inden ö�reniyoruz156.

 Da�l�k, fakat verimli bir ada olan Sisam Adas�’n�n göze çarpan ve ticarete

konu olan bir ba�ka ürünü zeytinya��d�r. Zeytinya��n�n hammaddesi olan zeytin

Bölgedeki arazi yap�s�n�n ve iklimin müsait olmas� sebebiyle oldukça fazla miktarda

yeti�tiriliyordu;

Bölgede üretilen zeytinya�� 18. yüzy�lda en fazla Fransa taraf�ndan
talep ediliyordu. Frans�zlar zeytinya��n� almak için % 2 gümrük resmi
verirlerken, Rumlar ayn� ürünü adadan ç�kart�rken % 4 gümrük resmi
ödemeye tabi tutulurlard�157.

153 Bernard Randolph, 1998, ss. 52 – 53.

154 Joseph de Tournefort, 2005, I.Kitap, ss. 259 – 260.

155 Bernard Randolph, 1998, s. 53; Joseph de Tournefort, 2005, I.Kitap, s. 26; Pockocke, 1772, s. 418.

156 Joseph de Tournefort, 2005, I.Kitap, s. 260.

157 Joseph de Tournefort, 2005, I.Kitap, s. 260.

110

17. ve 18. yüzy�l�n bu ihraç maddesi sonraki y�llarda daha da artt� ve özellikle

ihtiyaç fazlas� zeytinya�� Anadolu, Rusya, Romanya, Almanya, Fransa, �ngiltere ve

Malta halk�na sat�lm��t�r158.

 Sisam Adas�’nda dikkati çeken en önemli ihraç ürünü bu�dayd�r. Daha önce

Midilli ve Sak�z Adalar�’ndan bahsederken buralar�n en önemli ithal kaleminin tah�l

ürünlerinde oldu�undan söz etmi�tik. Bu adalar�n tam tersine Sisam Adas�’n�n

d��ar�ya tah�l ihraç eden bir ada oldu�unu görüyoruz. Tournefort’a göre;

Sisam Adas�’ndan her y�l Fransa’ya üç küçük tekne bu�day
gönderilirdi. Yine ayn� Fransa’ya Sisam Adas�’ndan bölgenin kendine
has peyniri gönderilir ve Fransa son olarak bölgeden yün ithal
etmektedir159.

 Fransa’n�n d���nda Sisam Adas�’ndan Venedik ve Ancona’ya me�e palamudu;

Sak�z ve �zmir’e so�an, sar�msak ve topraktan yap�lm�� çanak çömlek ihraç

edilmektedir.160.

 Kendine yeten bir görünüme sahip olan Sisam Adas�’n�n ihtiyaç duydu�unda

Anadolu topraklar�n�n do�al bir uzant�s� olarak Küçük Asya’dan yeri geldi�inde

tah�l, pirinç, tütün, pamuk, kereste, canl� hayvan, hayvan ürünleri ve bak�r ithal etti�i

görülmektedir161.

158 S�rr� Erinç ve Talip Yücel, 1988, s. 78.

159 Joseph de Tournefort, 2005, I.Kitap, ss. 260 – 261.

160 Joseph de Tournefort, 2005, I.Kitap, ss. 260 – 261; Bernard Randolph, 1998, ss. 52 – 53; Aubry de
La Motraye, 2007, s. 60.

161 S�rr� Erinç ve Talip Yücel, 1988, ss. 78 – 79.

111

D) Ada �nsanlar�na Dair

 Mutlu bir ya�am sürüp, Türklerden herhangi bir kötü muamele görmeyen

Sisam Adas� insanlar�na162 dair çok az bilgi bulunmaktad�r. Sisam Adas�’n� ziyaret

eden Bernard Randolph, George Sandys, William Lithgow gibi seyyahlar, ada

insanlar�n�n gerek günlük ya�amlar�na gerekse giyim-ku�amlar�na dair eserlerinde

hiçbir bilgi vermemi�leridir. Bölge insanlar�n�n -ço�unlukla Rumlar�n- ya�amlar�na

ve özellikle de kad�nlar�n giysilerine dair bilgileri Tournefort ve Richard

Pockocke’de bulmaktay�z. Her iki seyyah, yüzeysel ama önemli gözlemlerini

eserlerine yans�tmay� ihmal etmemi�lerdir. Öncelikli olarak �unu söyleyelim ki,

Sisam Adas� insanlar�na dair dile getirilen söylemler ço�u yerde negatif duygular

bar�nd�rmaktad�r. Tournefort’un bölgeyi ziyaret etti�inde ilk dile getirdi�i

cümlelerden birisi bölge insanlar�n�n (Ortodoks Rumlar�n) “pasakl�” oldu�udur163.

Daha önce bölgenin ticareti hakk�nda bilgi verilirken de bahsedildi�i üzere

Tournefort’un Rumlara yönelik �araplardan yola ç�karak dile getirdi�i “Rumlar

pasakl�d�r” ifadesinin ayn�s�n� yine ayn� seyyah�n “Rum kad�nlar� pasakl�d�r”

vurgusunda da bulmaktay�z. Adada ya�ayan Rum kad�nlar�n�n k�yafetlerini basit

bulan Tournefort, Rum kad�nlar�n�n “pasakl� ve çirkin” oldu�unu söyler.

Tournefort’a göre;

… Rum kad�nlar� ayda ancak bir kez beyaz çama��r giyerler, giysileri
Türk usulü bir dolaman, kenar�na sar� ve beyaz tülbent164 sar�lm��
k�rm�z� bir ba�l�ktan olu�ur. Tülbendin ucu çift örgü yap�lm�� saçlar�

162 Joseph de Tournefort, 2005, I.Kitap, s. 258.

163 Joseph de Tournefort, 2005, I.Kitap, ss. 259 – 260.

164 Sar� renk elde etmek için Rum kad�nlar� bir bitkiden faydalan�rlard�. Bitki bilimci olan Tournefort,
Sisam Adas�’nda bölge kad�nlar�n�n kuma� boyas� olarak kulland��� bir ottan bahseder. ��te bu ot
kad�nlar�n ba�lar�na takt�klar� tülbentleri sar�ya boyamak için kullan�lmaktad�r. Joseph de Tournefort,
2005, I.Kitap, s. 271.

112

113

gibi s�rtlar�na dü�er; kimi zaman bu örgülerin ucunda beyazlat�lm��
bak�r ya da dü�ük ayar alt�n pullardan olu�an bir zincir sallan�r165.

Benzer ifadeleri Richard Pockocke’de de görmekteyiz. Pockocke’ye göre,

Ada kad�nlar� temizlik i�lerini kendileri yaparlar; fakat bu kad�lar temiz
de�illerdir ve çama��rlar�n� ayda yaln�z bir defa de�i�tirirler. Giydikleri
elbiseleri, s�rtlar�n� kapatan sar� veya k�rm�z� renkte bir örtü ile alaturka
dolamandan meydana gelir. Gündelik ya�amda ise geleneksel olarak
devaml� surette saçlar� iki tarafa ayr�lm�� �ekildedir166.

 Ada insanlar�n�n günlük ya�amlar�nda uygulad�klar� tedavi yöntemlerine dair

Pockocke �unlar� söyler;

Kad�nlar ve çocuklar ate�li hastal�klara tutulduklar� zaman, yani çok su
içmeleri gerekti�i zaman, bölgenin çe�itli k�s�mlar�ndan ç�kar�lan ve
beyaz renkte olan bir tür topra�� yemektedirler. Bu toprak, hastalanan
ki�ilerin tedavisinin vazgeçilmez araçlar�ndan birisidir167.

 Son olarak adaya gelen seyyahlar taraf�ndan Rum insanlar�na ve özellikle

Rum kad�nlar�na dair yaz�ya dökülen bu sat�rlar aras�nda, adada çok az say�da bir

nüfusa sahip olan Türkler hakk�nda herhangi bir bilgi bulunmamaktad�r.

165 Joseph de Tournefort, 2005, I.Kitap, s. 259.

166 Richard Pockocke, 1772, s. 413.

167 Richard Pockocke, 1772, s. 413.

114

S�SAM ADASI

IV) RODOS ADASI (Rodhos)

Rodos Adas�ndaki heybetli limana girerken iki mazbut
kale hemen göze çarpar. Vaktiyle burada Colossus diye
an�lan heykel bulunmakta bu devasa heykelin bacaklar�n�n
aras�ndan bütün yelkenleri aç�k gemiler geçip, limana
girmekteymi�. Türkler aday� ele geçirdikten sonra
ahalinin ço�u memleketlerini terk etmi�, baz�s� �talya’ya,
baz�s� da Girit’e (Kandiye’ye) göç etmi�tir. Fakat Türkler
adaya döneceklere büyük imtiyaz ve hak tan�y�nca birçok
Rum geri gelmi�tir168.

A) Osmanl� Devleti’nin Fethine Kadar Rodos Adas� ve Adan�n Saint – Jean
�övalyelerinden Teslim Al�n���

Mente�e adalar�n�n en büyü�ü olarak göze çarpan Rodos Adas�, Anadolu

k�y�lar�ndaki Marmaris Liman�’na 43,5 km., Fethiye Liman�’na 77,5 km.

mesafededir. Yunanistan’�n Pire Liman�’na takriben 410 km., Girit Adas�’na ise 145

km. uzakl�ktad�r. 1400 km2’lik yüzölçümü ile Mente�e adalar�n�n toprak bak�m�ndan

en büyüklerindendir. Ada, kuzeydo�u ve güneybat� yönünde uzan�r. Uzunlu�u 75

km., geni�li�i ise orta k�s�mlar�nda 25 km.’dir. Rodos Adas�’n�n k�y�lar�n�n uzunlu�u

220 km’yi bulur169.

 Rodos Adas�’n�n ismi, seyyahlara göre gül bitkisinin bölgede oldukça fazla

yeti�mesi ile ba�lant�l�yd�. Çünkü gül ifadesi “rhodan” ifadesini kar��l�yordu ve

Rodos ismi buradan türemi�ti170. Bununla beraber e�er efsanelere bak�lacak olursa

Rodos ismi Poseidon’un k�z� Rhodes’ten gelmekteydi171.

168 Bernard Randolph, 1998, s. 25.

169 Besim Darkot, “Rodos”, MEB �slam Ansiklopedisi, y�l: 1964, cilt: 9, s. 753; Zeki Çelikkol,
Rodos’taki Türk Eserleri ve Tarihçe, 2. bask�, Ankara: TTK Yay�nlar�, 1992, s. 23; Cemalettin
Ta�k�ran, Oniki Ada’n�n Dünü ve Bugünü, Ankara: Genelkurmay Askeri Tarih ve Stratejik Etüt
Ba�kanl��� Yay�nlar�, 1996, s. 15.

170 William Lithgow, 1650, s. 159; George Sandys, 1652, s. 62.

171 Besim Darkot, a.g.m., ss. 753 – 754.

115

 17. yüzy�l�n hemen ba��nda Rodos Adas�’na u�rayan seyyah Thomas Dallam,

her ne kadar adadaki Türklerle ya�ad��� ileti�im problemlerinin sonucu olarak

hapishanelere kadar dü�mü� olsa da, Rodos Adas� hakk�ndaki olumlu intibalar�na

seyahatnamesinde yer vermi�tir. Thomas Dallam, adada k�sa bir süre kalm��

olmas�na ra�men Rodos’u ya�am�nda hiçbir zaman görmedi�i en güzel ada olarak

tan�mlar172. Dallam’dan yakla��k 200 y�l sonra adaya ayak basan William Wittman,

Dallam’�n dile getirdi�i ayn� intibalar� adada yeti�en ürünler temelinden yola ç�karak

adan�n “…di�er adalarla kar��la�t�r�ld���nda görülmesi gereken güzellikte hemen

hemen bir cennet… 173.” oldu�unu ifade eder. Buna benzer tan�mlamalar aday�

ziyaret eden di�er seyyahlar�n ço�unun eserlerinde az ya da çok farkl� ifadelerle yer

bulmu�tur.

 Çe�itli sebeplerle “cennet ada” olarak tan�mlanan ve seyahatnamelerde bu

�ekilde nitelendirilen Rodos Adas� önemli medeniyetlerin yerle�im yeri olarak göze

çarpmaktad�r. Nitekim milattan önceki devirlerde M�s�r, Mezopotamya, Girit, Hitit

ve Yunanl�lar gibi adan�n konuklar� b�rakm�� olduklar� uygarl�k izleriyle bunu aç�k

bir �ekilde göstermektedirler174. Rodos Adas�’nda Müslüman hâkimiyeti ise 654 y�l�

ile 658 y�llar� aras�ndad�r. Halife Muaviye’nin teçhiz etti�i donanma ile 654 y�l�nda

Rodos Adas�’na ç�karma yapt��� ve adada 4 y�l süren bir hâkimiyet kurdu�u

kaynaklar taraf�ndan dile getirilir. Ada, birçok defalar Arap ordular�n�n taarruzlar�na

u�ram�� ve ço�u zaman da hâkimiyeti alt�nda kalm��t�r. Sonraki dönemlerde

172 Theodore J. Bent, Early Voyages and Travels in the Levant: The Diary of Master Thomas Dallam:
1599 – 1600, London, 1893, s. 39.

173 William Wittman, 1803, s. 431.

174 Besim Darkot, 1964, s. 754; Ali Fuat Örenç, Yak�ndönem Tarihimizde Rodos ve Oniki Ada,
�stanbul: Do�u Kütüphanesi Yay�nlar�, 2006, s. 28. Ayr�ca, Rodos Adas�n�n M.Ö. devirleri hakk�nda
derli toplu ve ayr�nt�l� bilgiler için bkz; Ali Fuat Örenç, a.g.e., ss. 27 – 30.

116

Memluklar�n, Bizansl�lar�n ve Selçuklular�n taarruzlar� adan�n tarihinde önemli bir

yer tutar175. Adaya yönelik bu ele geçirme politikas� elbette adan�n mevcut stratejik

öneminin bilinmesinden kaynaklan�yordu. Her medeniyet için Rodos Adas�n� kontrol

etmek, hâkimiyet sahas�n�n geni�lemesi anlam�na geliyordu. Bunun yan� s�ra adan�n

ele geçirilmesi, adalar denizinde önemli bir kö�e ta��n�n, ticaret yolu üzerinde önemli

bir dura��n ve herhangi bir sava� halinde ise ciddi bir hareket noktas�n�n ele

geçirilmi� olmas� anlam�na gelmekteydi.

Haçl� seferlerinin geride b�rakt��� bir art�k olarak Kudüs’te bulunan Saint –

Jean �övalyeleri;

… �ehrin 1291 y�l�nda Müslümanlar taraf�ndan ele geçirilmesinden
sonra, art�k savunamayacaklar�n� anlad�klar� bu topraklar� terk etmeye
mecbur kal�rlar. Papan�n da yard�mlar�yla Rodos Adas�’na yerle�en
�övalyeler, adada ortalama olarak 200 y�ll�k bir hâkimiyet
kurmu�lard�r176.

Saint - Jean �övalyeleri Rodos Adas�’nda kald�klar� müddetçe farkl�

sebeplerden dolay� Osmanl� Devleti’nin ilgisini çekmi�lerdi. �övalyelerin adaya

yerle�mesinin Akdeniz’deki güçler dengesini de�i�tirece�i ortadayd�177. Osmanl�

Devleti taraf�ndan Saint - Jean �övalyeleri bölgede bir tehdit unsuru olarak

alg�lan�yordu. Çünkü;

1- Rodos Adas�’na yerle�tirilen Saint- Jean �övalyeleri, Kudüs’e yöneltilmi�

Haçl� seferlerinin sona ermesinden sonra Latin – H�ristiyan aleminin

Rodos’ta ki en kuvvetli bir ileri karakolu rolünü oynam��lard�r. Özellikle

�övalyeler Anadolu ve M�s�r’a kar�� yap�lan seferlerde ve ayn� zamanda

175 Besim Darkot, 1964, s. 754; Ali Fuat Örenç, 2006, s. 28.

176 William Lithgow, 1650, ss. 159 – 160.

177 Nicolas Vatin, 2000, ss. 1 – 15.

117

�zmir’in 1344 y�l�nda ele geçirilmesinde, �skendireye’nin

ya�malanmas�nda (1365) ve 1396 Ni�bolu seferinde önemli bir rol

üstlenmi�lerdi.

2- Saint - Jean �övalyeleri, 1415 y�l�na gelindi�inde bu sefer de Bodrum’u

ele geçirmi� ve burada bir kale in�a etmi�lerdi. Bu imar faaliyetini daha

sonra Rodos’un da içinde bulundu�u bütün on iki aday� birbirine

ba�layarak Anadolu k�y�lar�na kadar sokulan �ato ve kale �ebekesinin

yap�lmas� takip etmi�ti178.

Tabir yerindeyse suya dü�en bir damla nas�l merkezden çevreye halka halka

yay�l�yorsa, aynen Saint - Jean �övalyeleri de “Müslümanl���n ba�r�na batm�� bir

diken” olarak öyle yay�l�yordu179. Bölgede önemli bir güç olma yolunda kararl�

ad�mlarla ilerleyen Osmanl� Devleti’nin karadan denize do�ru gerçekle�tirdi�i

yay�l�m Akdeniz’i de içine alan bir “güç patlamas�” olarak görülebilir. Üç k�tan�n ve

denizlerin hâkimiyetini kendilerine unvan olarak almak isteyen Osmanl�lar�n

Akdeniz’de ve özellikle adalarda kendi hâkimiyetlerini tesis etmeleri kaç�n�lmazd� ve

bu kaç�n�lmaz süreç içinde Rodos Adas�’n�n fethi de gerçekle�tirilecekti.

Rodos Adas�’n�n Kanuni Sultan Süleyman taraf�ndan ele geçirili�ine kadar

birçok Osmanl� Padi�ah�n�n aday� almak için te�ebbüste bulundu�unu görmekteyiz.

Bu ele geçirme sürecinin Osman Gazi zaman�na kadar gitti�i ifade edilmektedir180.

Adan�n ele geçirilmesine yönelik as�l faaliyetlerin ise Fatih Sultan Mehmed

178 Besim Darkot, 1964, ss. 755 – 756; Hermes Balducci, Rodos’ta Türk Mimarisi, çev. Celalettin
Rodoslu, Ankara: TTK Yay�nlar�, 1945, s. 6; Ann Williams, “Akdeniz Çat��mas�”, Kanuni ve Ça��:
Yeniça�da Osmanl� Dünyas�, ed. Metin Kunt ve Christine Woodhead, çev, Sermet Yalç�n, �stanbul:
Tarih Vakf� Yurt Yay�nlar�, 2002, ss. 39 – 55.

179 Besim Darkot, 1964, s. 755.

180 Besim Darkot, 1964, s. 753 – 758; Zeki Çelikkol, 1992, s. 7.

118

zaman�nda yap�ld��� ara�t�rmac�lar taraf�ndan belirtilir181. Kanuni Sultan

Süleyman’�n aday� fethetme nedenleri de dahil olmak üzere birçok padi�ah

taraf�ndan adan�n ele geçirilmek istenmesinin sebepleri vard�r. Bunlar;

1- Rodos Adas�’n�n Akdeniz havzas�, Ege Denizi ve Bo�azlar bölgesi

aras�ndaki yol üzerinde yer almas� nedeniyle ta��d��� stratejik önem.

2- Daha önce vurguland��� üzere adan�n bölgedeki Saint – Jean �övalyeleri

taraf�ndan korsanl�k ve özellikle Anadolu k�y�lar�na yönelik sald�r�larda

bir hareket noktas� olmas�.

3- Fatih dönemi Osmanl� – Venedik sava��nda Saint – Jean �övalyelerinin

sürekli olarak Venediklileri desteklemeleri.

4- Karde�i II.Bayezid’e kar�� iktidar mücadelesinde ba�ar�l� olamayan Sultan

Cem’in Karamano�lu Kas�m Bey’in tavsiyesi ile uzun ve bir o kadar

kar���k, yorucu yolculu�unda Rodos Adas�’na gitmesi182 ve Pierre d’

Aubusson önderli�indeki �övalyelerin Sultan Cem’i Osmanl� Devleti’ne

kar�� bir pazarl�k unsuru olarak kullanmalar�.

5- Yavuz Sultan Selim zaman�nda M�s�r’�n fethedilmesi üzerine bu zengin

ve ticari bak�mdan önemli eyalete giden yollar�n emniyetinin tam olarak

sa�lanmak istenmesi.

181 Besim Darkot, 1964, ss. 753 – 758; Zeki Çelikkol, 1992, s. 7; Ali Fuat Örenç, 2006, ss. 41 – 43.

182 Sultan Cem’ in yolculu�unu anlatan oldukça kapsaml� ve derinlemesine yap�lm�� bir ara�t�rma için
bkz; John Freely, Jem Sultan: Adventures of a Captive Türkish Prince in Renaissance Europe,
Happerperennial Publish, 2005.

119

6- Rodos’un ve on iki adan�n ele geçirilmesi ile Do�u Akdeniz’de Türk

egemenli�inin yerle�mesi sa�lanacak ve bundan böyle fetih süreci Orta ve

Bat� Akdeniz’e intikal ettirilmi� olacakt�.

7- Rodos Adas�, Avrupa devletleri için H�ristiyanl���n Do�u’daki ileri

karakollar�ndan biri olarak görülüyordu. Buran�n al�nmas� Osmanl�

Devleti için önemli bir psikolojik zaferdi183.

Çe�itli ara�t�rmalar�n ����� alt�nda sayd���m�z bu sebepler, Osmanl�

Padi�ahlar�n�n Rodos Adas�’n� ele geçirmek istemelerinin hakl� gerekçeleri idi. Bu

stratejik, ticari, siyasi, psikolojik sebeplerin bir araya gelmesi adan�n ele geçirilmesi

arzusunu önemli oranda artt�r�yordu. Bu arzular� gerçe�e dönü�türen, yani Rodos

Adas�’n�n Osmanl� hâkimiyet sahas�na girmesini sa�layan ise Kanuni Sultan

Süleyman olmu�tur. Kanuni Sultan Süleyman Akdeniz’de ilk zaferini Rodos

Adas�’n� alarak kazanm��t�r184. Ada zorlu fetih süreci sonunda, Evliya Çelebi’ye

göre, be� ayl�k bir cenkten sonra, 20 Aral�k 1522 tarihinde Osmanl�lar taraf�ndan

teslim al�nm��t�r185. Bu teslim al�� beraberinde yukar�da da sayd���m�z fetih

sebeplerin ortadan kalkmas�n� ve Akdeniz’de Osmanl� Devleti’ne yönelik olumlu bir

rüzgâr�n esmesini sa�lad�. Osmanl� Devleti aç�s�ndan adan�n fethi, Do�u Akdeniz’de

bir güç unsurunun ortadan kald�r�larak yeni ve uzun süreli bir gücün yerine geçmesi

anlam�na geliyordu.

183 Besim Darkot, 1964, ss. 754 – 755; Zeki Çelikkol, 1992, ss. 7 – 10; Ali Fuat Örenç, 2006, ss. 27 ve
44 – 45; �erafettin Turan, “Rodos’un Zapt�ndan Malta Muhasaras�na”, Kanuni Arma�an�, Ankara:
TTK Yay�nlar�, 1970, ss. 50 – 54.

184 �erafettin Turan, a.g.m., s. 49.

185 Evliya Çelebi, 2005, s. 122; Ayr�ca, Rodos Adas�n�n fetih sürecinin anlat�mlar� için bkz; Zeki
Çelikkol, 1992, ss. 11 – 15; Ali Fuat Örenç, 2006, ss. 45 – 48.

120

Aday� muhtelif tarihlerde ziyaret eden seyyahlar�n eserlerinde adan�n ele

geçirili� sürecinin izlerini ararsak çok az bilginin var oldu�unu görürüz. Elbette

Müslümanlar�n bu ezici üstünlü�üne Bat�l� seyyahlar�n eserlerinde sayfalar dolusu

bilgiler ay�rmalar�n� beklemek yan�lt�c� olur. Ancak W. Lithgowve B. Randolph’un

seyahatnamelerinde bir hakl�l��� sahibine bah�ettiklerini özellikle belirtmeliyiz.

Litgow, Kanuni Sultan Süleyman’dan Muhte�em Süleyman olarak bahseder ve

Rodos Adas�’n� ele geçiren Muhte�em Süleyman’�n o kadar güçlü, surlarla çevrili

olan aday� bir fâtih edas�yla nas�l fethetti�ini ve hatta Muhte�em Süleyman’�n en

cesur ve en iyi komutan ve askerlerini kaybetmesine ra�men aday� yine de

�övalyelerin elinden kesin olarak almas�n� üstü kapal� bir g�pta ile anlatmaktad�r.

Rodos’un al�nmas� onun için bir ba�ka önemli ada olan K�br�s’�n da al�nmas� için

önemli bir ad�m olarak görülüyordu. Son olarak W. Lithgowokuduklar�n�n ve

duyduklar�n�n ����� alt�nda iki �eyin Osmanl� askerinin ba�ar�l� olmas�nda önemli rol

oynad���n� söyler;

1- Cesaret

2- Sava� Sanat�186.

Bir ba�ka seyyah Bernard Randolph ise muhte�em Süleyman olarak bahsetti�i

Kanuni’den aday� ele geçiren gururlu padi�ah olarak söz eder. Fethin anlam�na ve

fetih sürecine dair hiçbir bilgi vermeyen B. Randolph, adan�n fethinden sonra

Osmanl� Devleti’nin bölgede uygulad��� müsamahal� politikay� överek anlat�r187.

Rodos Adas�’n�n ele geçirilmesine yönelik en çarp�c� ve en hüzünlü anlat�m�

yapan seyyah Sandys olmu�tur;

186 William Lithgow, 1650, sa. 159 – 160.

187 Bernard Randolph, 1998, s. 25.

121

Sa�lam kalelere sahip olan ve birçok ku�atmaya dayanan Rodos
Adas�’n�n 1522 y�l�nda Osmanl� egemenli�ine geçmesi “güne�in
batmas�” anlam�na geliyordu. Rodos Adas� bütün zamanlar parlayan
bir güne�ti. Adan�n ele geçirilmesiyle bu güne� “kara bulutlar”
taraf�ndan kapland�. �imdi orada, yani Rodos Adas�’nda ac�, keder kol
geziyordu. �imdi orada, Rodos Adas�’nda ölüm vard�, batan bir güne�
vard�188.

Adan�n fethedilme sürecine olmasa bile fetihten sonraki durumuna bakan

seyyah Frederick Hasselquist ise Rodos Adas�’n�n Osmanl� Devleti taraf�ndan

Kudüslü St. Jean �övalyelerinden al�nmas�ndan sonra birçok aç�dan oldukça iyi

durumda oldu�unu vurgular189.

B) Osmanl� Devleti’nin Fethinden Sonra Adan�n Durumu

 20 Aral�k 1522 tarihinde Rodos Adas�’n�n ele geçirilmesiyle birlikte Osmanl�

Devleti’nin bölgede di�er birçok fetihten sonra yapt��� gibi ciddi anlamda bir

müsamaha politikas� takip etti�ini görmekteyiz. Zaten Osmanl� Devleti’nin aday�

fethetmeden evvel St. Jean �övalyeleri ile görü�tü�ünü ve onlara can ve mal

korumas� sözünü verdiklerini bilmekteyiz190. Bu sözü yerine getiren Osmanl�

yetkililerinin adan�n teslim edilmesi için istenilen bir tak�m teslim �artlar�n�n alt�na

imza atm��lard�r;

1- �övalyeler e�ya ve silahlar�n� al�p 10 gün içerisinde Rodos’tan

ayr�lacaklard�.

2- Türk hâkimiyeti kurulduktan sonra din ve mezhep serbestli�i korunacakt�.

188 George Sandys, 1652, s. 62.

189 Frederic Hasselquist, Voyages and Travels In The Levant: In The Years 1749, 1750, 1751, 1752.
Containing Obsevations In Natural History, Physick, Agriculture, and Commerce: Particulary On
The Land, and The Natural History of The Scripture, London, (ed. Charles Linneus), 1950, s. 175.

190 William Lithgow, 1650, s. 160; �erafettin Turan, 1970, s. 67.

122

3- Adadaki halk 5 y�l müddetince vergiden muaf tutulacakt�191.

Bu maddelerin aç�kça gösterdi�i gibi, Osmanl� Devleti fetihten sonra adadan

dü�man unsurlar�n�n temizlenmesini hedeflemi� ve bölgenin �en ve abadan kalmas�

için o bölgede ya�ayanlara önemli oranda imtiyazlar sa�lam��t�r. Seyyah Bernard

Randolph, Osmanl�lar�n aday� ele geçirmesine müteakip ada ahalisinin ço�unun

bölgeyi terk etti�ini, baz�s�n�n �talya’ya, bir k�sm�n�n da Girit’e, özellikle Kandiye’ye

göç ettiklerinden bahseder. Yine Randolph seyahatnamesinde, Osmanl� Devleti’nin

bölge halk�na uygulad��� müsamaha ve adadan ayr�lanlara tan�nan imtiyaz ve

haklar�n neticesinde, adan�n k�sa zamanda daha önce aday� terk eden Rumlar

taraf�ndan dolduruldu�unu belirtir ki, onun 17. yüzy�lda adaya dair gözlemleri

aras�nda yer alan bölgede ya�ayan Rumlar�n say�ca fazla oldu�u izlenimi dikkate

de�erdir192.

Tan�nan imtiyazlar ve uygulanan �l�ml� politikalar k�sa zamanda bölge

nüfusunun fetihten önceki seviyeye gelmesini sa�lam��t�r. Bunun yan� s�ra Osmanl�

Devleti’nin her fetihten sonra yapt��� gibi, fethetti�i bölgenin �enlendirilmesine

yönelik politikalar� burada da izledi�ini görmekteyiz. Yukar�da Bernard Randolph’un

ifadelerinde de vurguland��� gibi, adan�n �enlendirilmesi öncelikle fetihten önce

adada ikamet edenlerin yerinde kalmas�na yönelikti. Bunun yan� s�ra Osmanl�

Devleti adaya, bölgenin iskân� için Anadolu köy ve �ehirlerinden, özellikle Teke ve

Hamid livalar�ndaki K�z�lba� Türkmenlerden ba�ta olmak üzere, Osmanl�

hâkimiyetini tan�yacak ve yerle�tirecek Müslüman Türk aile ve fertleri

191 Besim Darkot, 1964, s. 756; �erafettin Turan, 1970, s. 67.

192 Bernard Randolph, 1998, s. 25.

123

yerle�tirmi�lerdir193. Bunun sonucu olarak seyyahlardan birço�unun özellikle

vurgulad��� üzere, adada fetih sonras� ve özellikle 17. ve 18. yüzy�llarda farkl� etnik

kimliklere sahip insanlar�n olu�turdu�u bir ya�am alan� ç�km��t�r. Rodos Adas�’nda

Türk, Musevi, Rum, Yahudi kimliklerine sahip tam da bir Osmanl� �ehrinin

özelli�ini yans�tan tablo göze çarpmaktad�r194.

Bu nüfus ve vergi politikas�n�n yan� s�ra Rodos Adas�’n�n imar�na yönelik

çal��malar da bölgenin �enlendirilmesinin önemli bir parças�yd�. Rodos Adas�

fethedildikten sonra adan�n ele geçirilen gelirlerinin ço�u Kanuni Sultan

Süleyman’�n Rodos �ehrindeki cami, imaret ve medresesinin vakf�na tahsis

edilmi�ti195. Evliya Çelebi seyahatnamesinde, bölgeden elde edilen cümle harac�n

Süleyman Han camii evkaf� oldu�unun alt�n� çizer196. Bilindi�i üzere vak�f, Rodos

Adas�’nda oldu�u gibi, Osmanl� Devleti için herhangi bir bölgenin fethinden sonra

Müslümanlar aras�nda dayan��may� art�rmak, �slam dininin ya�at�lmas� ve yay�lmas�

için uygulanan önemli bir politikayd�197. Bu politikan�n neticesi olarak Rodos

Adas�’nda da önemli vak�f eserlerinin vücuda getirildi�ini ve bu eserlerin adada

yüzy�llar boyu süren Osmanl� egemenli�inin simgeleri oldu�unu görmekteyiz198.

193 M.Akif Erdo�du, “The Island of Rhodes Under Otoman Rule: Military Situation, Population,
Trade and Taxation”, Arab Historical Review For Ottoman Studies, y�l: 1996, say�: 13 – 14, ss. 32 –
34.

194 William Wittman, 1803, s. 428; Frederic Hasselquist, 1950, s. 175; Bernard Randolph, 1998, s. 26;
Jean Thevenot, 1978, s. 238; Thomas Dallam, 1893, s. 40.

195 M.Akif Erdo�du, a.g.m., s. 36.

196 Evliya Çelebi, 2005, s. 122.

197 M.Akif Erdo�du, “Rodos Adas�ndaki Osmanl� Evkaf�: 1522 – 1711”, Tarih �ncelemeleri Dergisi,
y�l: 2000, say�: 15, ss. 9 – 29.

198 Rodos Adas�’ndaki vak�f eserlerinin ayr�nt�l� olarak anlat�ld��� çal��malar için bkz; Zeki Çelikkol,
1992; Oktay Aslanapa, “Rodos’ da Türk Eserleri”, Türk Kültürü Dergisi, y�l: 1966, say�: 42, ss. 531 –
540; Cengiz Orhonlu, “Oniki Adada Türk Eserleri ve Türk Nüfusu”, Türk Kültürü Dergisi, y�l: 1964,
say�: 24, ss. 29 – 34; M.Akif Erdo�du, a.g.m., ss. 9 – 29.

124

C) Yol Ayr�m�ndaki Bir Mekân Olarak Rodos Adas�’nda Ticaret

Osmanl� Devleti, 1522 y�l�nda Rodos Adas�’n� St. Jean �övalyelerinin elinden

ald�ktan sonra, Rodos �ehri ba�ta olan üzere, Rodos Adas�’n� ve adan�n etraf�nda yer

alan di�er küçük adac�klar� birle�tirerek bir sancak haline getirmi�tir199. Bu sancak

ise Kapudan Pa�al��a ba�l� Cezayir- i Bahr-i Sefid Eyaleti’ne ba�lanm��t�r200. Bu

sancak yani Rodos Adas�, Ege Denizi’nde daha önce birçok defalar vurgulad���m�z

gibi, do�u – bat� ve kuzey – güney aç�s�ndan önemli bir yol ayr�m�nda bulunuyordu.

Bu yol ayr�m�ndaki mekân, yeri geldi�inde kutsal topraklara yolculuk eden Latin ve

Müslüman hac�lar için iyi bir dinlenme dura��yd�. Ayn� zamanda bu mekân Osmanl�

Devleti’nin korsanlar� gözetledi�i ve gemilerini tehlikelerden korudu�u bir s���nak

konumundayd�201. Stratejik önem bak�m�ndan tart���lmaz bir noktada bulunan Rodos

Adas�, hem di�er adalarla hem de Anadolu topraklar� ile ticari faaliyet içerisindeydi.

Seyyah Tournefort, Ege adalar� aras�nda mevcut ticareti anlat�rken Rodos ve Sak�z

adalar� aras�nda gerçekle�tirilen ticarete de vurgu yapar. Tournefort’a göre Rodos

Adas�, Sak�z Adas�’nda üretilen �arab�n önemli al�c�lar� aras�ndayd�. Ayn� zamanda

bu �araplar bölgede ya�ayan Rumlar taraf�ndan ithal edilmekteydi202. Rodos Adas�,

seyyah William Wittman’�n 18. yüzy�ldaki gözlemlerine göre;

…büyük ve küçük boyutlardaki gemilerin rahatl�kla girebildi�i ve
çe�itli ihtiyaçlar�n� kar��layabildikleri korunakl� iki limana sahipti. Bu
limanlar [isimleri verilmese bile] farkl� ülkelerden farkl� kimliklere

199 Nicolas Vatin, 2000, s. 25.

200 Besim Darkot, 1964, s. 756; Ali Fuat Örenç, 2006, ss. 53 – 54.

201 M.Akif Erdo�du, 1996, ss. 32 – 33.

202 Joseph de Tournefort, 2005, I.Kitap, s. 260.

125

sahip tüccarlar�n oldukça dikkate de�er fazlal�kta gemilerini
bar�nd�rmaktayd�203.

Frederic Hasselquist’e göre, bu limanlardan ba�ta pamuk olmak üzere, gemi

yap�m� için hayati önem ta��yan katran ve küçük gemi donan�mlar� ihraç

edilmekteydi204. Bu son iki ihraç ürünü oldukça önemlidir. Çünkü küçük gemi

donan�mlar�n� meydana getirmek için gemi yap�m ustalar�na ihtiyaç vard�. ��te bu

ustalar�n Rodos Adas�’na Anadolu topraklar�ndan geldi�ini görmekteyiz. William

Wittman, Anadolu topraklar�ndan, özellikle Karaman’dan adaya gemi yap�m

ustalar�n�n geldi�ini ve bunlar�n Rum, �ngiliz ve �sveçlilerin gemilerini onard�klar�n�

belirtir205.

Adada ticarete konu olacak bir di�er madde süngerdir. Frederic Hasselquist’a

göre;

Sünger Türkler taraf�ndan oldukça fazla miktarda adadan al�nmaktayd�.
Adadan ç�kar�lan sünger özellikle y�kanmada kullan�lmak üzere çok
fazla talep edilirdi. Ticarete konu olan bu meta �u s�ralarda [18.
yüzy�l�n ortalar�] Anadolu topraklar�na gönderilen önemli mamullerden
biriydi206.

Adalar daha önce “Adalarda Korsanl�k ve Seyyahlar�n Korsanlara Dair

Gözlemleri” ba�l��� alt�nda vurgulad���m�z gibi, korsanlar için hem bir s���nak hem

de ganimet elde etmek için u�rad�klar� bir mekând�. Bu mekânlar ayn� zamanda Türk

ve Barbar korsanlar�n denizde elde ettikleri H�ristiyan kölelerini pazarlad�klar�

yerlerdi. Rodos Adas� da Jean Thenevot’un gözlemlerine göre, önemli bir köle

pazar�yd� ve bu pazar sadece kölelerin pazarland��� yerler de�il, ayn� zamanda

203 William Wittman, 1803, s. 429.

204 Frederic Hasselquist, 1950, s. 176.

205 William Wittman, 1803, s. 412.

206 Frederic Hasselquist, 1950, s. 176.

126

korsanlar taraf�ndan çe�itli yolardan elde edilen di�er ürünlerin de elden ç�kar�ld���

alanlard�207.

Yeti�tirilen ürünler aç�s�ndan adan�n kendine yeten bir görünümde oldu�unu

söylemek gerekir. Ancak Rodos Adas� iki konuda s�k�nt� çekiyordu: Bunlardan birisi

su, di�eri ise tah�l ürünleriydi. Adan�n su ihtiyac� ço�u zaman kendine yetmiyordu.

Bu durum için adada ya�ayanlar�n kendi çözümlerini ürettiklerini ve da�lar�n

eteklerine sular�n topland��� küçük barajlar in�a ettiklerini görmekteyiz208. Tah�l

konusunu çözmek için ise Rodos Adas�’nda ya�ayanlar�n Anadolu’dan özellikle

Mente�e, Hamid ve Teke bölgelerinden günlük resmi fiyatlarla tah�l ald�klar�

görülmektedir209.

Yukar�daki bilgileri toparlarsak, öncelikle deniz yoluyla kutsal topraklara hac�

olmak için giden Latinler, genellikle su ve yiyecek tedarik etmek için adaya

u�ruyorlard�. Çünkü bu ada Latin gemicilerin rotas� üzerinde bulunuyordu. Di�er

taraftan bunlara ilaveten, Levant limanlar�yla ticaret yapan �talyan tacirleri bu adaya

s�k s�k u�ramaktayd�lar. Rodos Adas�; M�s�r, K�br�s ve �stanbul denizyolu hatt�n�n

üzerinde yer almas�ndan dolay�, k�sacas� Ege Denizi’nin anahtar noktas� olmas�

sebebiyle ticari önemini kesinlikle yitirmemi�tir. Bu limanlar� kullananlar �üphesiz ki

sadece Gayr-i Müslim tacir ve hac�lar de�ildi. M. Akif Erdo�du’nun Osmanl�

belgelerine göre yapt��� ara�t�rmadan da anla��laca�� üzere, Anadolu topraklar� ile

Rodos Adas� aras�nda devletin izin verdi�i resmi bir ticaret vard�. Ada, fetihten

207 Jean Thevenot, 1978, s. 238.

208 William Wittman, 1803, s. 430.

209 M.Akif Erdo�du, 1996, s. 36.

127

itibaren ia�e bak�m�ndan Anadolu’ya devaml� olarak ba��ml�yd�. Et ve özellikle

hububat ihtiyac� ço�unlukla Anadolu’dan tedarik edilmekteydi210.

Sonuç olarak, M�s�r’a giden uzun yolda tüccarlar�n önemli bir u�rak alan�

olarak gözüken Rodos Adas�, bu bak�mdan oldukça hareketli bir ticari merkez

konumundayd�211.

D) Ada �nsanlar�na Dair

Yol üzerinde olan ve birçok farkl� milletten birçok farkl� insan�n de�i�ik

amaçlarla u�rad��� Rodos Adas�’nda, Osmanl� Devleti’nin di�er egemenlik

alanlar�nda oldu�u gibi, çok de�i�ik kimliklere sahip insanlar ya�amaktayd�. Daha

önce de seyyahlar�n gözlemlerine dayanarak dile getirdi�imiz üzere, adada Türk,

Musevi, Rum, Yahudi milletlerinden insanlar ya�amaktayd�. Bunlar�n yan� s�ra

Çingenelerin de önemli oranda yerle�tiklerini bilmekteyiz212. Bu insanlar�n

olu�turduklar� nüfusa bakt���m�zda 17. yüzy�l�n sonu ve 18. yüzy�l�n ba��nda adaya

gelen M. Cornaille Le Bruyn’�n söylemlerine inan�rsak ada nüfusunun 12.000

ki�iden ibaret oldu�unu görürüz213. Ada nüfusuna dair verilen bu rakamdan hareket

edilerek 18. yüzy�l�n sonuna do�ru adada, Osmanl� belgeleri üzerine yap�lan

çal��malar�n verdi�i bilgilerin �����nda, 37.500 ki�inin varl��� bilinmektedir214.

210 M.Akif Erdo�du, “Rodos Adas�’nda 1711 Y�l�nda Timarlar ve Timarl�lar”, Tarih �ncelemeleri
Dergisi, y�l: 1998, say�: 13, s. 28.

211 Suraiya Faroqhi, 2004, s. 105.

212 M.Akif Erdo�du, 1996, s. 35.

213 Corneille Le Bruyn, 1702, s. 122.

214 M.Akif Erdo�du, 1996, s. 35; Zeki Çelikkol, 1992, s. 23.

128

 18. yüzy�lda adaya u�rayan William Wittman, bu farkl� kimliklere sahip

olan ada insanlar�ndan özellikle Rum ve Yahudi kad�n ve çocuklar�n giyimlerini

mercek alt�na alm��t�r. Wittman’a göre,

Yahudi ve Rum kad�n ve çocuklar oldukça ho� k�yafetler giyinirlerdi.
Ancak bu k�yafetler onlara pek de yak��m�yordu. Onlar mendillerden
olu�an bohça biçiminde bir �apka takarlard� ve bu ba�lar�na takt�klar�
“yak���ks�z nesne” ho� olmayan bir görüntü sergilemekteydi215.

Yine Wittman’a göre, Rumlar�n pamuktan, muhtemelen adada yeti�tirdikleri

pamuktan, giydikleri k�yafet ise, di�erlerine nazaran daha güzel ve göze ho�

gelmekteydi. Ancak bu k�yafetler her gün giyilmez tam aksine festivallerde veya

kutsal günlerde giyilirdi216.

Rum ve Yahudilerin giyimlerine yönelik k�smi bilgiler veren William

Wittman’�n Müslümanlar�n kurban bayram�na da eserinde yer verdi�ini, ancak

Müslümanlar�n ya�am tarzlar�na ve giyimlerine dair herhangi bir bilgi aktarmad���n�

görüyoruz. Bu durumun sadece William Wittman’da de�il, Rodos Adas�’n� ziyaret

eden di�er seyyahlarda da benzer oldu�unu belirtmek gerekir.

Wittman’dan önce aday� ziyaret eden bir ba�ka seyyah Frederic Hasselquist,

ada insanlar�n�n sosyal ya�amlar�na dair ilginç bir ayr�nt�y� aktarmaktad�r.

Hasselquist’in gözlemlerine göre,

Rodos Adas�’nda bir delikanl�n�n [hangi milletten oldu�u
belirtilmemi�] evlili�ine müsaade edilmesi için önemli bir �eyi yerine
getirmesi gerekliydi; evlenmeden önce belirli bir miktarda süngeri
belirli bir derinlikten ç�karmal�yd�. Dolay�s�yla bu i�levi yerine getiren
ki�inin evlilik ili�kisine müsaade edilmekteydi217.

215 William Wittman, 1803, s. 429.

216 William Wittman, 1803, s. 433.

217 Frederic Hasselquist, 1950, s. 176.

129

130

Seyyaha göre bu durum onun ne kadar çevik bir insan oldu�unun

kan�tlanmas� için önemliydi.

131

RODOS ADASI

SONUÇ

Konumlar� itibariyle Anadolu’nun do�al bir uzant�s� olarak kabul edilen

Midilli, Sak�z, Sisam ve Rodos’un co�rafi, siyasi ve idari, etnik, dini, sosyo –

kültürel ve ekonomik durumunu incelemeyi hedefledi�imiz çal��mam�zda, �ngiliz ve

Frans�z seyyahlar�n 17. ve 18. yüzy�l’a ait gözlemlerinde yer verdikleri konular�n

ba��nda, ifade edilen dört adan�n fethedilme süreci gelmektedir. Osmanl� Devleti

taraf�ndan adalar�n ele geçirilmesine dair seyyahlar�n verdikleri bilgiler oldukça

s�n�rl� ve yüzeyseldir. Seyahatnamelerde ifade edilen bu bilgilerde, baz� seyyahlar�n

adalar�n fethedilmesine yönelik Osmanl� Devleti’ne kar�� bir övgüsü göze çarparken,

bir k�s�m seyyahlarda ise ayn� sürece dair bir üzüntü hali görülmektedir. Dolay�s�yla

seyyahlar�n fetih sürecine dair ifadeleri ayn� zamanda onlar�n gerçekle�mi� olaylara

kar�� öznel bak�� aç�lar�n� da göstermesi bak�m�ndan önemlidir.

 Seyyahlar�n üzerinde önemle durduklar� ve aralar�nda hemfikir olduklar�

konulardan biri, Osmanl� Devleti’nin ara�t�rmam�za konu etti�imiz dört aday� ele

geçirdikten sonra bu bölgelerde uygulad��� müsamahal� politikas�d�r. Osmanl� devlet

yetkilileri adalarda ya�ayan her bir ki�inin dini ve etnik kimli�ine yönelik olumsuz

bir politika izlememi�tir. Seyyahlar�n verdikleri bilgiler gösteriyor ki, 17. ve 18.

yüzy�llarda adalarda ya�ayan farkl� dinlere ve kimliklere sahip insanlar rahat bir

�ekilde ya�amlar�n� devam ettirmi�lerdir.

 Ege Adalar�n�n ele geçirilmesinden sonra adalar�n nüfus yap�lar�nda bir tak�m

de�i�ikler meydan gelmi�tir. Osmanl� Devleti ele geçirdi�i bir bölgede ilk olarak

bölge nüfusunun art�r�lmas�na yönelik çabalara girerdi. Nüfus, ele geçirilen bölgenin

�enlenmesi için oldukça önemli bir konuydu. Bu bak�mdan Anadolu’nun çe�itli

bölgelerinde ya�ayanlar çe�itli yollarla Midilli, Sak�z, Sisam ve Rodos’a yerle�tirildi.

132

�nceledi�imiz yüzy�l aç�s�ndan bak�ld���nda ve seyyahlar�n verdikleri bilgiler göz

önüne al�nd���nda çal��mam�zda yer alan dört adadaki Müslüman nüfus, Gayr-i

Müslim nüfusa göre daha az say�da kalmaktad�r. Bunun en önemli sebebi adalara

olan gönüllü göçün, adalarda insanlar�n geçimini temin edecek iktisadi faaliyetlerin

k�s�tl� olmas�ndan dolay�, az olmas�yd�.

 Kimi zaman devlet adamlar� ve kimi zaman da reayan�n adalar�n ma’mur

edilmesine yönelik çal��t�klar� ve bunun için çe�itli sorunlar�n çözümü noktas�nda

vak�flar kurduklar� seyyahlar�n izlenimleri aras�nda yer almaktad�r. Kurulan bu

vak�flar bölge insan�n�n hem maddi hem de manevi ihtiyaçlar�n� kar��lamaya

yönelikti. Ayn� zamanda vak�flar, Osmanl� egemenli�inin adalarda yerle�mesinin

önemli delillerini olu�turuyordu.

 �nceledi�imiz seyahatnamelerden anla��ld���na göre, 17. ve 18. yüzy�lda

Midilli, Sak�z, Sisam ve Rodos’taki mevcut ekonomik faaliyetlerde, ço�u zaman

Anadolu’dan getirtilen, tah�l ürünlerinin tar�m�n�n çok az oldu�unu görüyoruz. Buna

kar��l�k sebzecilikte, meyvecilikte, süngercilikte, sak�z maddesinde özellikle

zeytincilik ve ba�c�l�k konusunda bir bolluk söz konusudur. Bölgede ya�ayanlar

yeti�tirdikleri zeytinden a��rl�kl� olarak ya� elde ederken, üzümden; �arap, pekmez

ve sirke yapmaktayd�lar. Bu mamul ürünler ise ço�u zaman çe�itli ülkelerden,

Fransa, Venedik, �ngiltere, Ancona, Malta vs. tüccarlara sat�lmaktayd�.

 Adalarda madencilik konusunda tuzun ve maden kömüründen üretilen

kömür katran�n�n dam�t�lmas�yla elde edilen bir ürün olan ziftin ön plana ç�kt���n�

söyleyebiliriz. �ngiliz ve Frans�z seyyahlar�n gözlemlerinden anla��ld���na göre,

özellikle Midilli Adas�’nda bu iki maden oldukça bol miktarda ç�kar�lmaktayd�. Tuz,

genel olarak bal�kç�l�kta, zeytincilikte, süt ürünlerinde ve özellikle etin

133

muhafazas�nda kullan�l�rken, maden kömüründen elde edilen zift ise gemi ve

teknelerin kalafatlanmas� için kullan�l�rd�.

 Midilli, Sak�z, Sisam ve Rodos’ta ya�ayan insanlar�n gündelik ya�amlar�na,

adetlerine, geleneklerine, giydikleri k�yafetlere dair gözlemlerde bulunan seyyahlar,

kaleme ald�klar� seyahatnamelerinde çe�itli bilgiler vermi�lerdir. Aktar�lan bu

bilgilerin a��rl�kl� olarak adalarda ya�ayan Gayr-i Müslimlere yönelik oldu�unu

belirtmeliyiz. Müslümanlara dair gözlemler ise çok yüzeyseldir. Özellikle k�yafet

konusunda Gayr-i Müslim kad�nlar seyahatnamelerde ayr�nt�l� gözlemlere konu

olurken, Müslüman kad�nlar “örtülüdür” ifadesi ile geçi�tirilir.

 17. ve 18. yüzy�lda gündelik ya�am�n en önemli konular�ndan birisi

korsanlard�r. Çal��mam�zda yararland���m�z seyyahlar�n hemen hepsinin korsanlara

dair anlatacaklar� tecrübeleri bulunmaktayd�. Korsanlar�n adalarla ili�kisi konusunda

seyyahlar�n dikkat çektikleri nokta; onlar�n adalar� hem ganimet elde edecekleri bir

mekân, hem de çe�itli yollardan edindikleri ganimetleri satacaklar� bir pazar olarak

görmeleriydi.

134

KAYNAKÇA

Alpaslan, Gonca Gökalp. “XIX. Yüzy�l Türk Roman�nda Aç�k Deniz
Yolculuklar�,Ada�mgesiveAkdeniz”,http://vision1.eee.metu.edu.tr/metafor/yazi/1120
rxixyyturk_romani.htm, (11Kas�m 2001).

Altu�, U�ur, “Osmanl� �mparatorlu�u’nun Akdeniz Siyasetinde Korsanlar�n Rolü”,
Do�u – Bat�, y�l: 2005, say�: 34, ss. 290 – 295.

Andreasyan, Hrand, Polonyal� Simeon’un Seyahatnamesi (1608 – 1619), �stanbul:
�stanbul Üniversitesi Edebiyat Fakültesi Yay�nlar�, 1964.

Arslan, Hüseyin, 16. Yüzy�l Osmanl� Toplumunda Yönetim, Nüfus, �skân, Göç ve
Sürgün, �stanbul: Kaknüs Yay�nlar�, 2001.

Aslanapa, Oktay, “Rodos’da Türk Eserleri”, Türk Kültürü Dergisi, y�l: 1966, say�:
42, ss. 531 – 540.

A��k Pa�a-zâde, A��k Pa�a-zâde Tarihi, Istanbul: Matbaa-i Âmire, 1332, s. 114.

Aybet, Gülgün Üçel, Avrupal� Seyyahlar�n Gözünden Osmanl� Dünyas� ve �nsanlar�
(1530–1699), �stanbul: �leti�im Yay�nlar�, 2003.

Balducci, Hermes, Rodos’da Türk Mimarisi, çev. Celalettin Rodoslu, Ankara: TTK
Yay�nlar�, 1945.

Bent, J. Theodore, Early Voyages and Travels in the Levant: The Diary of Master
Thomas Dallam: 1599 – 1600, London, 1893.

Bloch, Marc, Tarihin Savunusu ya da Tarihçilik Mesle�i, çev. Mehmet Ali K�l�çbay.
Ankara: Birey ve Toplum Yay�nlar�, 1989.

Blount, Henry, A Voyage Into The Levant A Breise Relation of a Journey, lately
performed by Master H.B. Gentleman from England by the way of Venice Into
Dalmatia, Sclavonia, Bosnah, Hungary, Macedonia, Thessaly, Thrace, Rhodes and
Egypt into Cairo. London, 1636.

Bostan, �dris, “Akdeniz’in Zorlu Korsanlar� Uskoklar: Adriyatik’te Korsanlar ve
Deniz Gazileri”, Toplumsal Tarih, y�l: 2004, say�: 127, ss.64 – 70.

Bostan, �dris, “Cezâyir-i Bahr-i Sefid Eyaletinin Kurulu�u”, Beylikten �mparatorlu�a
Osmanl� Denizcili�i. �stanbul: Kitabevi Yay�nlar�, 2006, ss. 47 – 66.

Bostan, �dris, Beylikten �mparatorlu�a Osmanl� Denizcili�i, �stanbul: Kitabevi
Yay�nlar�, 2006.

Braudel, Fernand, II. Filipe Dönemi’nde Akdeniz ve Akdeniz Dünyas�, çev. Mehmet
Ali K�l�çbay, 2. bask�, cilt: 2, Ankara: �mge Kitabevi Yay�nlar�, 1993.

135

Bruyn, Le Corneille, Voyage To Levant or, Travels in The Prencipal Parts of Asia
Minor The Islands of Scio, Rhodes, Cyprus, &c. With an Account of the most
Considerable Cities of Egypt, Syria and Holy Land, London, 1702.

Bulut, Yücel, Oryantalizmin K�sa Tarihi, �stanbul: Küre Yay�nlar�, 2004.

Carr, Edward Hallet ve J. Fontana, Tarih Yaz�m�nda Nesnellik ve Yanl�l�k, çev. Özer
Ozankaya, �stanbul: �mge Kitabevi, 1992.

Carr, Edward Hallet, Tarih nedir?, çev. Misket Gizem Gürtürk, �stanbul: �leti�im
Yay�nevi, 1996.

Celkan, Gül, 18. ve 19. Yüzy�l �ngiliz Seyahatnamelerinde Türkiye ve Türkler,
Bas�lmam�� Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 1984.

Cevad, Ali, Memalik – i Osmaniyyenin Tarih ve Co�rafiyyesi, �stanbul, 1313.

Chandler, Richard, Travels in Asia Minor and Greece, London, 1764.

Çelikkol, Zeki, Rodos’taki Türk Eserleri ve Tarihçe, 2. bask�, Ankara: TTK
Yay�nlar�, 1992.

Darkot, Besim, “Midilli,” MEB �slam Ansiklopedisi, y�l: 1964, cilt: 8, s. 282 – 284.

Darkot, Besim, “Rodos”, MEB �slam Ansiklopedisi, y�l: 1964. cilt: 9, ss. 753 – 758.

Davison, H. Roderic, “Türkiye’nin Bat�’daki Tarihsel �maj�”, Tarih ve Toplum, y�l:
1993, cilt: 19, say�: 109, ss. 34–38.

Demircan, Yasemin, “Ege Adalar�nda Osmanl� Hâkimiyeti”, Türkler, y�l: 2000, cilt:
9, ss. 363–372.

Derin, Süleyman, �ngiliz Oryantalizmi ve Tasavvuf, �stanbul: Küre Yay�nlar�, 2006.

Durant, Ariel ve Will Duran, Tarih Üzerine, çev. Hüseyin Zamant�l�, �stanbul: Hülbe
Yay�nc�l�k, 1987.

Eickhoff, Ekkehard, “Akdeniz’deki Osmanl� Deniz Cephesi (XVI – XVIII. Yüzy�l)”,
Osmanl�, y�l: 2005, cilt: 1, ss. 384 – 391.

Emecen, Feridun, “The Historical Process of the Turkish Settlement in the Island of
Limnos”, II. National Symposium On The Aegean Islands 2 – 3 July 2004 Bildirileri,
Çanakkale: 2004, ss. 62 – 70.

Erdo�du, Mehmet Akif, “The Island of Rhodes Under Otoman Rule: Military
Situation, Population, Trade and Taxation”, Arab Historical Review For Ottoman
Studies, y�l: 1996, say�: 13 – 14, ss. 29 – 41.

136

Erdo�du, Mehmet Akif, “Rodos Adas�’nda 1711 Y�l�nda Timarlar ve Timarl�lar”,
Tarih �ncelemeleri Dergisi, y�l: 1998, say�: 13, ss. 25 – 35.

Erdo�du, Mehmet Akif, “Rodos Adas�ndaki Osmanl� Evkaf�: 1522 – 1711”, Tarih
�ncelemeleri Dergisi, y�l: 2000, say�: 15, ss. 9 – 29.

Erinç, S�rr� ve Talip Yücel, Ege Denizi: Türkiye ile Kom�u Ege Adalar�, Ankara:
Türk Kültürünü Ara�t�rma Enstitüsü Yay�nlar�, 1988.

Ertürk, Ya�ar, Bat� Anadolu’nun Ege Denizi (Adalar Denizi)’ne Uzant�s� Olan Ada,
Adac�k ve Kayal�klar, K�r�kkale: K�r�kkale Üniversitesi Sosyal Bilimler Enstitüsü
Yay�nlanmam�� Yüksek Lisans Tezi, 2000.

Evliya Çelebi, Evliya Çelebi Seyahatnamesi, (haz. Yücel Da�l�, Seyit Ali Kahraman
ve Robert Dankoff), 9. Kitap, �stanbul: YKY Yay�nlar�, 2005.

Fabo, de Athena Macris, The Aegean Island Question and Greece: A Diplomatic
History 1911-1914, USA: George Washington University, Ph.D., 1981.

Faroqhi, Suraiya (ed.), “Declines and Revivals in Textile Production”, The Later
Ottoman Empire 1603 – 1839, Cambridge University Press, 2006, s. 356 – 375.

Faroqhi, Suraiya, Osmanl� Tarihi Nas�l �ncelenir, çev. Zeynep Altok, �stanbul: Tarih
Vakf� Yurt Yay�nlar�, 1999.

Faroqhi, Suraiya, Osmanl�’da Kentler ve Kentliler: Kent Mekân�nda Ticaret Zanaat
ve G�da Üretimi 1550 – 1650, çev. Neyyir Kalayc�o�lu, �stanbul: Tarih Vakf� Yurt
Yay�nlar�, 2004.

Freely, John, Jem Sultan: Adventures of a Captive Türkish Prince in Renaissance
Europe. London: Happerperennial Publish, 2005.

Gencer, Ali �hsan, “Osmanl� Türklerinde Denizcilik”, Yeni Türkiye, y�l: 2000, say�:
31, ss.592–612.

Gencer, Ali �hsan, Bahriye’de Yap�lan Islahat Hareketleri ve Bahriye Nezareti’nin
Kurulu�u (1789 – 1867), Ankara: TTK Yay�nlar�, 2001.

Genç, Mehmet, "XVIII. Yüzy�lda Osmanl� Ekonomisi ve Sava�", Yap�t, y�l: 1984,
say�: 4, ss. 52–76.

Göktürk, Ak�it, Ada: �ngiliz Yaz�n�nda Ada Kavram�, 2. bask�, �stanbul: YKY
Yay�nlar�, 2004.

Grelot, Josephus, �stanbul Seyahatnamesi, çev. Maide Selen, �stanbul: Pera Turizm
ve Ticaret Yay�nlar�, 1998.

137

Guillauma, A. Olivier, Voyage Dans L’ Empire Othoman L’Egypte Et la Perse, Fait
par ordre du Gouvernement, pendant les six premieres années de la République. 3
cilt, Paris, 1793.

Güçer, Lütfi, "XV – XVII. As�rlarda Osmanl� �mparatorlu�unda Tuz �nhisar� ve
Tuzlalar�n ��letme Nizam�", �stanbul Üniversitesi �ktisat Fakültesi Mecmuas�, y�l:
1963, cilt: 23, say�: 1 – 2, ss. 1 – 47.

Gürsu, Sevil Tunç, “Tarihte Bat� Anadolu Ege, Ege Adalar�”, XII. Türk Tarih
Kongresi, y�l: 2000, ss. 335 – 343.

Halaço�lu, Yusuf, Osmanl�larda Devlet Te�kilat� ve Sosyal Yap�: XIV-XVII.
Yüzy�llar, Ankara TTK Yay�nlar�, 1991.

Halaço�lu, Yusuf, XVIII. Yüzy�lda Osmanl� �mparatorlu�u’nun �skân Siyaseti ve
A�iretlerin Yerle�tirilmesi, 3. bask�, Ankara: TTK Yay�nlar�, 1997.

Harichian, Bijan Steven, John Steven Bajor ve Laura Rose Palanker, “Cosmetic Skin
Care Compositions and Containing Gum Mastic”,
http://www.freepatentsonline.com/6623728, (23 Eylül 2003).

Hasselquist, Frederic, Voyages and Travels In The Levant: In The Years 1749, 1750,
1751, 1752. Containing Obsevations In Natural History, Physick, Agriculture, and
Commerce: Particulary On The Land, and The Natural History of The Scripture, (ed.
Charles Linneus), London, 1950.

Hatipo�lu, Murat, Yak�n Tarihte Türkiye ve Yunanistan 1923–1954, Ankara: Siyasal
Kitabevi, 1997.

Hayta, Necdet, “Ege Adalar� Meselesi ve Ege Adalar�n�n Türk Hâkimiyetinden
Ç�k���”, Hava Kuvvetleri Dergisi, Y�l: 2000, Say�: 336, ss.79-85.

Hayta, Necdet, Ege Adalar� Sorunu: 1911’den Günümüze, Ankara: Gazi Kitabevi,
2006.

Hentsch, Thierry, Hayali Do�u (Bat�n�n Akdenizli Do�uya Politik Bak���), çev. Aysel
Bora, �stanbul: Metis yay�nlar�, 1996.

�lgürel, Mücteba, “Osmanl� Denizci�inin �lk Devirleri”, Belleten, y�l: 2002, Cilt:
LXV, say�: 243, ss. 637 – 653.

�nalc�k, Halil, “Bat� Anadolu’da Denizci Gazi Beylikleri, Bizans ve Haçl�lar”,
Uluslararas� Haçl� Seferleri Sempozyumuna Sunulan Bildiri, Ankara: TTK
Yay�nlar�, y�l: 1997, ss. 173 – 185

�nalc�k, Halil, “The Rise of Turcoman Maritime Principalities in Anotolia,
Byzantium, and Crusades”. The Middle East and Balkans Under The Ottoman
Empire Essays on Economy and Society, 1993, ss. 309–341.

138

�nalc�k, Halil, The Ottoman Empire The Classical Age: 1300–1600, London: Phoenix
Publish, 2000.

�smail Hakk� Dani�mend, �zahl� Osmanl� Tarihi Kronoloji, cilt: 1, �stanbul: Türkiye
Yay�nevi, 1971, s. 299.

��bilir, Ömer, “Foundation (Vak�f) Establishment Process in Midilli Island Under
The Rule of The Otoman Empire”, II. National Symposium On The Aegean Islands 2
– 3 July 2004 Bildirileri, 2004, s. 107 – 111.

Karaduman, Nihat. XVI, Yüzy�lda Midilli Adas�: Ar�iv Kaynaklar�na Göre, �stanbul:
Marmara Üniversitesi Sosyal Bilimler Enstitüsü Yay�nlanmam�� Yüksek Lisans Tezi,
1999.

Karakoç, �rfan, “Yabanc�lar�n Hat�ralar�nda Osmanl� �mparatorlu�u ve Yabanc�
Yazarlar�n Osmanl�larla �lgili Olarak Türkçe’de Yay�mlanm�� An�lar� Üzerine Bir
Bibliyografya Denemesi”, Osmanl�, y�l: 1999, cilt: 9, ss. 94–99.

Karal, Enver Ziya, Osmanl� �mparatorlu�u’nda �lk Nüfus Say�m�–1831, Ankara:
Ba�vekâlet �statistik Umum Müdürlü�ü, 1943.

Karamahmut, Ali (ed.), Ege’de Temel Sorun Egemenli�i Tart��mal� Adalar, Ankara:
TTK Yay�nlar�, 1998.

Karamahmut, Ali ve S. Sami Ba�eren, Ege’de Gri Bölgeler Unutul (may) an Türk
Adalar�, Ankara: TTK Yay�nlar�, 2004.

Karpat, Kemal, Ottoman Population 1830 – 1914, Madison: 1982.

Kâtip Çelebi, Tuhfetü’l – Kibar Fî Esfari’l – Bihar, (haz. Orhan �aik Gökyay),
Ba�bakanl�k Kültür Müste�arl��� 1000 Temel Eser Yay�nlar�, �stanbul: 1973.

Kaynar, Hakan, Tarihte S�n�rl� Objektivitenin Eksi Bir K�sm� ve �lber Ortayl�,
Bas�lmam�� Yüksek Lisans Tezi. Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 2000.

Kiel, Machiel, “Midilli”, TDV �slam Ansiklopedisi, y�l: 2005, cilt: 30, ss. 11 – 14.

Kiel, Machiel, “The Island of Lesbos – Midilli Under The Ottomans, 1462 – 1912
Remarks On Its Population, Economy and Islamic Monuments”, II. National
Symposium On The Aegean Islands 2 – 3 July 2004 Bildirileri, 2004, ss. 54 – 61.

Küçük, Cevdet (ed.), Türk Hâkimiyetinde Ege Adalar�n�n Yönetimi, Ankara: Stratejik
Ara�t�rma ve Etüdler Milli Komitesi Yay�nlar�, 2002.

La Motraye, deAubry, La Motraye Seyahatnamesi, çev. Nedim Demirta�, �stanbul:
�stiklal Kitabevi, 2007.

139

Levi, Akyüz, “Bat� Anadolu K�y�lar� Mimarisinin Ege Adalar�ndaki Örneklerle
Kar��la�t�rmal� De�erlendirilmesi”, Osmanl� Mimarl���n�n 7 Yüzy�l�: Uluslarüstü Bir
Miras. �stanbul: Yap� Endüstri Merkezi Yay�nlar�, Y�l: 1999, ss. 277 – 285.

Lewis, Bernard, “Do�uya Giden Baz� �ngiliz Seyyahlar�”, çev. Esim Erdim – Salih
Özbaran, Tarih �ncelemeleri Dergisi, y�l: 1984, say�: 2, ss. 245–264.

Lewis, Bernard, “Oryantalizm Sorunu”, Oryantalizm: Tart��ma Metinleri, çev. Ferit
Burak Aydar, Ankara: Do�u – Bat� Yay�nlar�, 2007, ss. 217–245.

Lithgow, William, The Totall Discourse of The Rare Adventures & Painefull
Peregrinations of Long Nineteene Yeares Travayles from Scotland to the Most
Famous Kingdomes in Europe, Asia and Affrica, London, 1650.

Maclean Gerald, Do�u’ya Yolculu�un Yükseli�i: Osmanl� �mparatorlu�u’nun �ngiliz
Konuklar� 1580 – 1720, Çev. Dilek �endil, �stanbul: YKY Yay�nlar�, 2006.

Mardan Emre, “Seyahatnamelerde Anadolu Kenti”, 9. Türk Tarih Kongresi, 21–25
Eylül 1981, Cilt:3, ss. 1304 – 1321.

Martal, Abdullah, “Yerel Tarih Yaz�m�nda Kaynak Kullan�m�na �li�kin Sorunlar”,
Tarih Yaz�m�nda Yeni Yakla��mlar: Küreselle�me ve Yerle�me, �stanbul: Tarih Vakf�
Yurt Yay�nlar�, 2000.

Mehmet Ne�ri, Ne�ri Tarihi, (ne�r. Mehmet Altan Köymen), cilt: 2, Ankara: Kültür
ve Turizm Bakanl��� Yay�nlar�, 1983.

Meydan Larousse, cilt: 2, �stanbul: Meydan Yay�nevi, 1981.

Mirmiro�lu, Vlademir, Fatih’in Donanmas� ve Deniz Sava�lar�, �stanbul: Belediye
Matbaas�, 1946.

Montagu, Lady Mary, Türkiye Mektuplar� (1717–1718), çev. Aysel Kurutluo�lu,
�stanbul: Tercüman Yay�nlar�, [t.y].

Mordtmann, J.H, “Sak�z Adas�”, MEB �slam Ansiklopedisi, y�l: 1964, cilt: 10, ss. 94
– 97.

Mordtmann, J.H, “Sisam Adas�”, MEB �slam Ansiklopedisi, y�l: 1964, cilt: 10, ss.
712 – 714.

Orhonlu, Cengiz, “Oniki Adada Türk Eserleri ve Türk Nüfusu”, Türk Kültürü
Dergisi, Y�l: 1964, say�: 24, ss. 29 – 34.

Örenç, Ali Fuat, “Türk Hâkimiyetinde Ege Adalar� Tarihi”, Yeni Türkiye, y�l: 2000,
cilt: 6, say�: 31, ss. 327–336.

140

Örenç, Ali Fuat, Yak�n Dönem Tarihimizde Sisam Adas�: 1821 – 1923, �stanbul:
�stanbul Üniversitesi Sosyal Bilimler Enstitüsü Yay�nlanmam�� Yüksek Lisans Tezi,
1995.

Örenç, Ali Fuat, Yak�ndönem Tarihimizde Rodos ve Oniki Ada, �stanbul: Do�u
Kütüphanesi Yay�nlar�, 2006.

Özel, Oktay, “Bir Tarih Okuma ve Yazma Prati�i Olarak Türkiye’de Osmanl�
Tarihçili�i”, Sosyal Bilimleri Yeniden Dü�ünmek, �stanbul: Metis Yay�nlar�, 1998.

Özdemir, �enay, Akdeniz Hâkimiyetinde Osmanl� Devleti ve Korsanl�k (1695 –
1789), Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü Bas�lmam�� Doktora
Tezi, 2004.

Pakal�n, Mehmet Zeki, Osmanl� Tarih Deyimleri ve Terimleri Sözlü�ü, Cilt:2,
�stanbul: MEB Yay�nlar�, 1993, s.241.

Parla, Jale, Efendilik, �arkiyatç�l�k, Kölelik, 3. bask�, �stanbul: �leti�im Yay�nlar�,
2005.

Parmaks�zo�lu, �smet, "Kaptan Pasa", MEB �slam Ansiklopedisi, y�l: 1964, cilt: 6, ss.
207 – 208.

P�nar, �lhan, Gezginlerin Gözüyle �zmir: XVII. Yüzy�l, �zmir: Akademi Kitabevi, 1998

P�nar, �lhan, Gezginlerin Gözüyle �zmir: XVIII. Yüzy�l, �zmir: Akademi Kitabevi,
1996.

Piri Reis, Kitab – � Bahriye, Ankara: T.C. Denizcilik Müste�arl��� Ara�t�rma,
Planlama ve Koordinasyon Dairesi Ba�kanl���, 2002.

Plotkin Ellen, “Anticancer Activity of Mastic Gum”
http://www.wipo.int/patent/112967, (19 May�s 2004).

Pockocke, Richard, Voyages de Richard: Membra de la Société Royale,& de celle
des Antiquités de Londres, & c. En Orient, dans I’Egypte, I’Arabie, la Palastine, la
Syrie, la Grece, la Thrace, & c. & c. & c, 6 cilt, Paris, 1772.

Pryor, H. John, Akdeniz’de Co�rafya, Teknoloji ve Sava�: Araplar, Bizansl�lar ve
Türkler, çev. Füsun Tayanç – Tunç Tayanç, �stanbul: Kitabevi Yay�nlar�, 2004.

Randolph, Bernard, Ege Tak�madalar�: Ar�ipelago, çev. Ümit Koçer, �stanbul: Pera
Turizm ve Ticaret A.�. Yay�nlar�, 1998.

Said, Edward, Orientalism, London: Penguin Books, 2003.

Sandys, George, Sandys Travailers Containing an History of The Original and
Present State of The Turkish Empire: Their Lawes, Governement, Policy, Military

141

Force, Courts of Justice and Commerce: The Mahometan Religion and Ceremonies.
A Description of Constantinople, The Grand Signiors Seraglio and His Manner of
Living. Also, of Greece with The Religion and Customes of The Grecians. A
Description. 5nd. Edition, London, 1652.

Sar�, Tanju, �ngiliz Seyahatnameleri Do�rultusunda Osmanl� �ktisadi Yap�s�,
Bas�lmam�� Yüksek Lisans Tezi. Marmara Üniversitesi Sosyal Bilimler Enstitüsü,
1998.

Sodis, Michalis ve George Sodis, “Oral Hygine Product �ncluding Chios Mastic Oil”.
http://www.freepatentsonline.com/5637290, (10 Haziran 1997).

�ahin, Gürsoy, �ngiliz Seyahatnamelerinde Osmanl� Toplumu ve Türk �maj�,
�stanbul: Gökkubbe Yay�nlar�, 2007.

�akiro�lu, Mahmut, “Cezayir-i Bahr-i Sefid”, TDV �slam Ansiklopedisi, y�l: 2005,
cilt: 8, ss. 500 – 501.

�emseddin Sami, Kamusu’l Alam, cilt: 6, �stanbul, 1316.

Tansel, Selahattin, Fatih Sultan Mehmet’in Siyasi ve Askeri Faaliyeti, �stanbul: MEB
Yay�nlar�, 1999.

Ta�k�ran, Cemalettin, Oniki Ada’n�n Dünü ve Bugünü, Ankara: Genelkurmay Askeri
Tarih ve Stratejik Etüt Ba�kanl��� Yay�nlar�, 1996.

Temel Britannica, cilt:1, �stanbul: Ana Yay�nc�l�k A.�., 1992.

Thevenot, Jean, 1655 – 1656’da Türkiye, çev. Nuray Y�ld�z, �stanbul: Kervan
Kitapç�l�k, 1978.

Tuncel Metin ve �dris Bostan. “Dünden Günümüze Ege Adalar�”. Co�rafya Dergisi.
Y�l: 1998. Say�: 16. ss. 27–37.

Turan, �erafettin, “Rodos’un Zapt�ndan Malta Muhasaras�na”, Kanuni Arma�an�,
Ankara: TTK Yay�nlar�, 1970, ss. 47 – 117.

Turner, S. Bryan, Oryantalizm, Postmodernizm ve Globalizm, 2. bask�, çev. �brahim
Kapakl�kaya, �stanbul: Anka Yay�nlar�, 2003.

Türkçe Sözlük, 9. bask�, Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu
Yay�nlar�, 1998.

Urgan, Mine, Utopya’ya Önsöz, 2. bask�, �stanbul: Türkiye �� Bankas� Kültür
Yay�nlar�, 2000, ss. 47 – 65.

Uzunçar��l�, �smail Hakk�, Osmanl� Tarihi: �stanbul’un Fethinden Kanuni Sultan
Süleyman’�n Ölümüne Kadar, 5. bask�, cilt: 2, Ankara: TTK Yay�nlar�, 2001.

142

Ünal, Ayhan Af�in, XVI. Yüzy�lda Cezayir-i Bahr-i Sefid Eyaleti’nde Midilli Sanca��,
Kayseri: Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Yay�nlamam�� Doktora Tezi,
2002.

Vatin, Nikolas, Rodos �övalyeleri ve Osmanl�lar: Do�u Akdeniz’ de Sava�,
Diplomasi ve Korsanl�k, 1480 – 1522, çev. Tülin Alt�nova, �stanbul: Tarih Vakf�
Yurt Yay�nlar�, 2000.

Williams, Ann, “Akdeniz Çat��mas�”, Kanuni ve Ça��: Yeniça�da Osmanl� Dünyas�,
(ed. Metin Kunt ve Christine Woodhead), çev. Sermet Yalç�n, �stanbul: Tarih Vakf�
Yurt Yay�nlar�, 2002, ss. 39 – 55.

Wittman, William, Travels in Turkey, Asia – Minor, Syria, and Across The Desert
Into Egypt During The Years 1799, 1800 and 1801, In Company With The Turkish
Army and The British Military Mission. London, 1803.

Yediy�ld�z, Bahaeddin, XVIII. Yüzy�lda Türkiye’de Vak�f Müessesesi: Bir Sosyal
Tarih �ncelemesi, Ankara: TTK Yay�nlar�, 2003.

Ye�eno�lu, Medya, Sömürgeci Fanteziler: Oryantalist Söylemde Kültürel ve Cinsel
Fark, �stanbul: Metis Yay�nlar�, 2003.

Yerasimos, Stefanos (ed.), Tournefort Seyahatnamesi, I. Kitap, çev. Ali Berktay,
�stanbul: Kitap Yay�nevi, 2005.

Yerasimos, Stefanos (ed.), Tavernier Seyahatnamesi, çev. Teoman Tunçdo�an,
�stanbul: Kitap Yay�nevi, 2006.

Yerasimos, Stefanos, Les Voyageurs Dans L’Emp�re Ottoman (XIV – XVI siècles),
Ankara: TTK Yay�nlar�, 1991.

Zachariadou, Elizabeth A, Trade and Crusade: Venetian and The Emirates of
Menteshe and Ayd�n (1300 – 1415), Venice: Library of The Hellenic Enstitute of
Byzantine and Post Byzantine Studies, 1983.

143

ÖZET

Ege Adalar� stratejik konumlar� itibariyle tarihin birçok devresinde oldu�u

gibi bugün de bulunduklar� konum itibariyle önemli alanlard�r. Anadolu topraklar� ile

Bat� co�rafyas� aras�na s�k��m�� bu da��n�k co�rafi birimlerin 17. ve 18. yüzy�l

�ngiliz ve Frans�z seyyahlara göre mercek alt�na al�nmas� çal��mam�z�n temel alan�n�

olu�turmaktad�r. Ege Adalar�n�n ve inceledi�imiz Midilli, Sak�z, Sisam ve Rodos’un

farkl� çerçevelerden görünümlerini ortaya koyarken hareket noktam�z� tarihi belge

niteli�i ta��makta olan seyahatnameler olu�turmaktad�r.

 Ara�t�rmam�z�n giri� bölümü “Birinci Elden Tarihi Kaynaklar Olarak

Seyahatnameler” ba�l���n� ta��maktad�r. Bu bölüm kendi içerisinde üç ayr� ba�l�ktan

olu�maktad�r. Birinci ba�l�k alt�nda çal��mam�z s�ras�nda yararland���m�z 16

seyyah�n seyahatnamelerini tarih s�ras�na göre verdik. Yeri geldi�inde yararlan�lan

seyahatnamelerin ara�t�rmam�z aç�s�ndan önemini vurgulayan k�sa ve aç�klay�c�

ifadeler kulland�k. �kinci ba�l���m�zda, seyahatnamelerin tarihi birer belge

olduklar�ndan hareketle bu belgeler hakk�nda sorgulay�c� bir yaz� kaleme ald�k. Bunu

gerçekle�tirirken de konuyu üç alt ba�l�kla derinle�tirmeye çal��t�k. Buradaki amaç,

belge olarak kulland���m�z seyahatnamelerin niteli�ini tespit etmektir. Bu bölümün

son ba�l���nda ise seyyahlar�n gerçekleri çarp�tabileceklerinden yola ç�karak

seyahatnamelerin Bat� dünyas�na “hizmet” eden metinler olup olmad�klar�n�

oryantalizm üzerine kaleme al�nm�� çal��malar�n ����� alt�nda vermeye gayret ettik.

Çal��mam�z�n birinci bölümü “Ada” ba�l���n� ta��maktad�r. Bu bölüm ise

sekiz ayr� ba�l�ktan olu�maktad�r. �lk üç ba�l�k ada mekân�n� tan�mlay�c� ifadeleri

içermektedir. Bu ba�l�klarda anlat�lanlar�n ortak hedefi, ada denen co�rafi birimi

seyyahlar�n söylemleriyle ve ikinci elden kaynaklar�n anlat�mlar�yla daha canl� tasvir

144

etmektir. Dördüncü alt ba�l���m�z Ege Adalar�n�n y�llarca süren ülkeleraras� problem

alanlar� olduklar�n� kabul etmekle ba�lar. Bu ba�l�k alt�nda adalar�n Türk

hâkimiyetinden ç�k���na kadar olan mevcut sürecinin panoramas�n� ç�karmaya

çal��t�k. Be�inci ba�l���m�z oldukça fazla say�daki Ege Adalar�n�n k�saca, derli toplu

grupland�r�lmas�ndan ibarettir. Birinci bölümün bir sonraki alt ba�l���nda bir co�rafi

birim olarak Ege Adalar�n�n Anakara yani Anadolu co�rafyas� ile olan ili�kisini

anlatt�k. Bu ili�kiye dair çe�itli örnekleri özellikle ticari ve mimari aç�dan örnekleri

bu ba�l�k alt�nda vermeye çal��t�k. Bu anlat�m bize seyyahlar�n konu etti�imiz dört

ada üzerindeki gözlemlerine temel olu�turmas� bak�m�ndan önemlidir. Yedinci

ba�l���m�zda ise bir idari birim içerisinde yer alan Ege Adalar�n�n de�i�en zamana

göre farkl�la�an idari ve siyasi görünümlerini sunmaya gayret ettik. Nihayetinde,

birinci bölümün son ba�l���nda, ara�t�rmam�zda yer alan seyyahlar�n gözlemlerine

dayanarak 17. ve 18. yüzy�lda Ege Denizi ve adalardaki ya�am�n en önemli

mevzular�ndan birini, korsan faaliyetlerini anlatmaya çal��t�k.

Tezimizin son bölümü “Seyahatnamelere Göre Anadolu’nun Giri� Yolu ve

Savunulmas�nda �leri Bir Karakol Olarak Ege Adalar�: Midilli, Sak�z, Sisam ve

Rodos” dur. Bu bölümde çal��mam�z�n as�l konusu olan dört aday� mercek alt�na

ald�k. Midilli Adas� ile ba�latt���m�z incelememizi kuzeyden – güneye do�ru hareket

ederek Sak�z, Sisam ve Rodos Adas� ile sürdürdük. Bu adalar�n dördünde de

özellikle seyyahlar�n ve k�smi olarak da ikinci elden kaynaklar�n a��rl�k verdikleri

mevzular ba�lam�nda ba�l�klar�m�z� tespit etmeyi uygun gördük. Ara�t�rmam�z�n bu

bölümünde seyahatnameler do�rultusunda Ege Adalar�n�n co�rafi, siyasi ve idari,

etnik, dini, sosyo – kültürel ve ekonomik yap�s�n� inceledik.

145

�kinci bölümü meydana getiren her bir adan�n ilk iki alt ba�l���nda, konu

etti�imiz dört adan�n Osmanl� Devleti taraf�ndan ele geçirilmesinden önceki tarihini

anlatt�k. Daha sonra fetihten itibaren adalar�n durumunu ve Osmanl� Devleti’nin

adalarda uygulad��� de�i�ik politikalar� seyyahlar�n duyumlar�na dayanan bilgileriyle

vermeye çal��t�k. Bilindi�i üzere, inceledi�imiz dört adan�n fetih tarihleri 17. ve 18.

yüzy�ldan çok daha evvel gerçekle�mi�ti. Dolay�s�yla çal��mam�z s�ras�nda

yararland���m�z seyyahlar�n adalar�n fethine ve fetihten sonraki sürecine dair ortaya

koyduklar� bilgiler de�i�ik kaynaklardan edindikleri duyumlardan ibaretti.

Ara�t�rmam�za konu etti�imiz dört adan�n ticaret hayat�na dair anlatt�klar�m�z

her bir adan�n üçüncü alt ba�l���n� olu�turmaktad�r. Ege Adalar�, çal��mam�z�n ço�u

yerinde alt�n� çizdi�imiz üzere, konumlar� itibariyle gerek kuzey – güney ve gerekse

de do�u – bat� aras�nda önemli bir kav�ak noktas�ndad�r. Dolay�s�yla bu adalar�n

ticaret hayat� oldukça parlak bir görünüme sahiptir. Biz de çal��mam�zda bu dört

adan�n 17. ve 18. yüzy�ldaki ticari ya�am�n� seyyahlar�n eserlerinde ortaya

koyduklar� bilgiler ba�lam�nda sunmaya çal��t�k.

Ege Adalar�, bugün de oldu�u gibi, tarihin birçok evresinde insans�z birer

kara parçalar� olarak dü�ünülmü�tür. Bu eksiklikten yola ç�karak çal��mam�zda

adalarda ya�am�� insanlar� mercek alt�na almaya çal��t�k. Bunu yaparken de

insanlar�n gündelik ya�am�n�, adetlerini, geleneklerini, etnik yap�s�n�, dini yap�s�n�,

giydikleri k�yafetleri vs. yine seyyahlar�n aktard��� ayd�nlat�c� mahiyetteki bilgilerin

����� alt�nda inceledik.

146

SUMMARY

Aegean islands are still important areas as they were in the many phases of

history as a result of their strategic locations. Focusing on these dispersed

geographical units between Anatolian lands and the West by 17. and 18. Century

English and French travelers, forms the basis of our study. As we put forward

different views of Aegean Islands, Mytilene, Chios, Samos and Rhodos from

different frames, the point where we start is the travel books, which are historical

documents.

Introduction chapter of our research has the title of “Travel books as First –

Hand Historical Documents”. In this chapter, there are three separate sub - chapters.

In the first of these sub - chapters, we have presented the travel books of 16 travelers

chronologically, which we have made use of during our studies. We used short and

descriptive expressions which underlines the importance of the travel books which

we made use of in view of our study. In the second, we have written an interrogative

writing about the travel books, from the point that these travel books are historical

documents. As we do this, we tried to look deeper in this by three more separate sub

- chapters. The aim in here is to determine the features of the travel books which we

used as documents. In the last sub – chapter of the introduction, we tried to determine

whether these travel books are texts who “service” the West, as the travelers may

have falsified the facts.

Chapter 1 of our study has the title of “Island”. In this chapter there are eight

sub – chapters. First three sub – chapters include descriptive expressions of the island

area. Common aim of these sub – chapters is to present a brighter depiction of the

geographical unit called “island” with the expressions of the travelers and the

147

narration of second – hand sources. Our fourth sub – chapter starts with accepting

that the Aegean Islands are areas of international disputes going on for years. Under

this sub – chapter, we tried to present the panorama of the period until the Islands are

out of Turkish control. Our fifth sub – chapter includes short and orderly grouping of

Aegean Islands. In the next sub – chapter, we have presented the relations of Aegean

Islands with the mainland, the Anatolia, as a geographical unit and tried to give

various examples of this relation especially in commercial and architectural views.

This narration is important as it forms the basis of the observations of the travelers on

the four islands. In our seventh sub -chapter, we tried to present the administrative

and political picture of Aegean Islands which are placed within an administrative

unit as the time changes. In the end, in the last sub – chapter of the first chapter, we

tried to explain the pirate activities, which is one of the best concerns of life in

Aegean Sea and islands in 17. and 18. centuries on the basis of observations of

travelers mentioned in our study.

Last chapter of our thesis is “Aegean Islands as an Outpost in the Defense and

Entrance of Anatolia for the Travelers: Mytilene, Chios, Samos and Rhodos.” In this

chapter, we focused on the four islands, which are the basis of our study. We started

the investigation from the island Mytilene, and continued from north to south by

islands Chios, Samos and Rhodos. We found it proper to determine our sub –

chapters within the frames underlined especially by the travelers and partially by the

second – hand sources in all four of these islands. In this part of our study, we

evaluated the geographical, political, administrative, ethnic, religious, socio –

cultural and economical structure of the Aegean Islands within the frames of travel

books.

148

On the first two sub – chapters of all islands composing the second chapter, we

have presented the history of these four islands before they were captured by

Ottoman Empire. Then we tried to give information on the status of the islands after

the conquest and policies applied on the islands on the basis of information from the

travelers. As known, the four islands investigated have been conquered much earlier

than 17. and 18. centuries. As a result of this, the information we made use of and put

forward by the travelers about the period of conquest of the islands and the period

after the conquest of the islands were just “hearsay” from other various sources.

In the third sub – chapters of all islands, we have presented the commercial life

in the islands. Aegean Islands, as we underline in various parts of our study, are on

the point of a crossroads between north – south and east – west. As a result, the

commercial life of these islands has a rather bright picture. In our study, we tried to

present the commercial life on these islands in 17. and 18. centuries on the basis of

information put forward by the travelers in their travel books.

Aegean Islands are thought to be “peopleless”, as it is thought to be in many

phases of history. On the basis of this, we tried to focus on the people lived on these

islands. As we do this, we have investigated the daily life, customs, traditions, ethnic

structure, religious structure, clothes they wear etc. again on the basis of enlightening

information by the travelers.

149

EKLER

150

151

152

