

OSMANLI ARAŞTIRMALARI

THE JOURNAL OF OTTOMAN STUDIES

SAYI / ISSUE 53 • 2019

OSMANLI ARAŐTIRMALARI

THE JOURNAL OF OTTOMAN STUDIES

İSAM

İSTANBUL 29 MAYIS ÜNİVERSİTESİ

OSMANLI ARAŐTIRMALARI

THE JOURNAL OF OTTOMAN STUDIES

Yayın Kurulu / Editorial Board

Prof. Dr. İsmail E. Erünsal – Prof. Dr. Heath Lowry
Prof. Dr. Feridun M. Emecen – Prof. Dr. Ali Akyıldız
Prof. Dr. Bilgin Aydın – Prof. Dr. Seyfi Kenan
Prof. Dr. Jane Hathaway – Doç. Dr. Baki Tezcan

İstanbul 2019

Bu dergi *Arts and Humanities Citation Index–AHCI* (Clarivate Analytics), *Scopus* (Elsevier), *Turkologischer Anzeiger* ve *Index Islamicus* tarafından taranmakta olup *TÜBİTAK ULAKBİM Sosyal ve Beşeri Bilimler* veri tabanında yer almaktadır.

Articles in this journal are indexed or abstracted in *Arts and Humanities Citation Index–AHCI* (Clarivate Analytics), *Scopus* (Elsevier), *Turkologischer Anzeiger*, *Index Islamicus* and *TÜBİTAK ULAKBİM Humanities Index*.

Baskı / Publication TDV Yayın Matbaacılık ve Tic. İşl.
Serhat Mah. 1256. Sokak No. 11
Yenimahalle / Ankara
Tel. 0312. 354 91 31 Sertifika No. 15402
Sipariş / Order siparis@29mayis.edu.tr www.isam.com.tr

Osmanlı Araştırmaları yılda iki sayı yayımlanan uluslararası hakemli bir dergidir.
Dergide yer alan yazıların ilmi ve fikri sorumluluğu yazarlarına aittir.

The Journal of Ottoman Studies is a peer-reviewed, biannual journal.
The responsibility of statements or opinions uttered in the articles is upon their authors.

İcadiye Bağlarbaşı caddesi 40, Bağlarbaşı 34662
Üsküdar-İstanbul, Tel. (0216) 474 08 50 Fax (0216) 474 08 74
www.isam.org.tr dergi.osmanli@isam.org.tr
© İslâm Araştırmaları Merkezi (İSAM), 2019

Osmanlı Arařtırmaları / The Journal of Ottoman Studies

Sayı / Issue LIII · yıl / year 2019

Sahibi / Published under the auspices of
Sorumlu Yazı İşleri Müdürü /
Managing Publication Process

TDV İslâm Arařtırmaları Merkezi ve İstanbul 29 Mayıs Üniversitesi adına
Prof. Dr. Rařit Küçük – Prof. Dr. İbrahim Kâfi Dönmez
Erdal Cesar

Yayın Kurulu /
Editorial Board

Prof. Dr. İsmail E. Erünsal, Prof. Dr. Heath Lowry,
Prof. Dr. Feridun M. Emecen, Prof. Dr. Ali Akyıldız,
Prof. Dr. Bilgin Aydın, Prof. Dr. Seyfi Kenan,
Prof. Dr. Jane Hathaway, Doç. Dr. Baki Tezcan

Yayın Danıřma Kurulu /
Review Board

Prof. Dr. Engin Deniz Akarlı (İstanbul Şehir Üniversitesi)
Prof. Dr. Evangelia Balta (Yunanistan)
Prof. Dr. Kemal Beydilli (İstanbul 29 Mayıs Üniversitesi)
Prof. Dr. Ali Birinci (Polis Akademisi, Ankara)
Prof. Dr. Linda T. Darling (Arizona Üniversitesi)
Prof. Dr. Suraiya Faroqhi (İbn Haldun Üniversitesi, İstanbul)
Prof. Dr. Pál Fodor (Macar Bilimler Akademisi, Budapeşte)
Prof. Dr. François Georgeon (Paris Doęu Dilleri ve Medeniyetleri Enstitüsü)
Prof. Dr. Şükrü Hanioglu (Princeton Üniversitesi)
Prof. Dr. Mehmet İpşirli (İstanbul Medipol Üniversitesi)
Prof. Dr. Ahmet Karamustafa (Washington Üniversitesi, St. Louis)
Prof. Dr. Ahmet Kavas (İstanbul Medeniyet Üniversitesi)
Prof. Dr. Metin Kunt (Sabancı Üniversitesi)
Prof. Dr. Gülru Necipoęlu (Harvard Üniversitesi)
Prof. Dr. Ahmet Yařar Ocak (TOBB Ekonomi ve Teknoloji Üniversitesi)
Prof. Dr. Abdülkadir Özcan (Fatih Sultan Mehmet Vakıf Üniversitesi)
Prof. Dr. Henning Sievert (Heidelberg Üniversitesi)
Prof. Dr. Mustafa Sinanoęlu (İstanbul 29 Mayıs Üniversitesi)
Prof. Dr. Abdeljelil Temimi (Tunus)
Prof. Dr. Bahaeddin Yediyıldız (E. Hacettepe Üniversitesi)

Kitâbiyat / Book Review Editor Doç. Dr. Emrah Safa Gürkan

Yay. Kur. Sekreteri / Sec. of the Ed. Board Dr. Öğr. Üyesi Ertuęrul Ökten
Sekreter Yrd. / Ass. Sec. of the Ed. Board Dr. Öğr. Üyesi Özlem Çaykent, Cengiz Yolcu,
Abdullah Güllüoęlu, Sinan Kaya

Style editor Adam Siegel

Tashih / Correction Mustafa Birol Ülker – Prof. Dr. Bilgin Aydın

Sayfa tasarım / Design Ender Boztürk

ISSN 0255-0636

İÇİNDEKİLER / CONTENTS

Osmanlı Mahkemelerinde Şâhitler: *Şubûdü'l-'udûlden Şubûdü'l-bâle* Geçiş /
Witnesses in the Ottoman Courts: The Transition from *shubûd al-'udûl*
to *shubûd al-bâl* • 1

İSMAİL E. ERÜNSAL

Vakıf Belgelerine Göre Osmanlı Devleti'nin Kuruluş Dönemi Aileleri II:
Âl-i Timurtaş Paşa / Families in the Formation Stage of the Ottoman Empire
According to Endowment Deeds II: The Family of Timurtaş Paşa • 51

VEDAT TURGUT

Umur Bey Taş Vakfiyesi: Esin ve İçerik Üzerine Bir Değerlendirme /
Waqf Inscription of Umur Beg: A Study on Inspiration and Context • 121

MUSTAFA ÇAĞHAN KESKİN

A Safavid Bureaucrat in the Ottoman World: Mirza Makhdum Sharifi
Shirazi and the Quest for Upward Mobility in the *İlmiye* Hierarchy /
Osmanlı Dünyasında Bir Safavi Bürokratu: Mirza Mahdum Şerif-i Şirazi
ve İlmiye Hiyerarşisinde Yükseliş Arayışı • 153

KIOUMARS GHEREGHLOU

The First Cretan Rebellion against the Ottoman Authority:
Narratives and Sources / Osmanlı Egemenliğine Karşı İlk Girit Ayaklanması:
Anlatılar ve Kaynaklar • 195

YAKUP ÖZTÜRK

Osmanlı İmparatorluğunda “Sütrat” Topçuluğu II (1773-1807):
Taktik, Talim, Muharebe Performansı ve Nizâm-ı Cedid / Rapid-Fire Artillery
in the Ottoman Empire II (1773-1807): Tactics, Drill, Battlefield Effectiveness
and the New Order • 231

FATİH YEŞİL – ÖMER GEZER

Osmanlı Devleti'nin Son Döneminde Süryani Kilisesi ve Süryanilerin İdaresi /
The Syriac Orthodox Church in the Late Period of Ottoman State and the
Administration of the Syriac Orthodox Community • 287

RAMAZAN ERHAN GÜLLÜ

Kıbrıs Celvetiliğinde Unutulmuş Bir Mirasın Yeniden Hatırlanışı: Magosa Kutup
Osman Efendi Türbe ve Dergâhının İnşa ve İhyası / Reminiscence of a Forgotten
Inheritance in Celvetiyye of Cyprus: The Building and Revival of the Mausoleum
and Dervish Lodge of Kutup Osman Efendi in Magosa • 321

MUSTAFA EYYAMOĞLU – NURAN KARA PİLEHVARİAN

KİTÂBİYAT / BOOK REVIEWS

Martin Greve, *Makamsız: Individualization of Traditional Music on the Eve of*
Kemalist Turkey

Nevin Şahin • 353

Yavuz Aykan, *Rendre la justice à Amid: Procédures, acteurs et doctrines dans le contexte*
Ottoman du XVIIIème siècle

Emre Elmas • 357

Osmanlı Mahkemelerinde Şâhitler: Şubûdü'l-'udûlden Şubûdü'l-hâle Geçiş*

İsmail E. Erinsal**

Witnesses in the Ottoman Courts: The Transition from shuhûd al-'udûl to shuhûd al-hâl
Abstract ■ The institution of witness testimony played a critical role in the Ottoman judicial system. Judges (*kadis*) made their final decisions almost solely on the basis of witness testimony. For this reason, great importance was attached to witness selection as the basis of justice, and careful methods were developed to prevent false testimony. Although this phenomenon was critical, scholarship on the institution of witnesses in the Ottoman judicial system, and on the witnesses themselves, is deficient. On one hand, there is no thorough-going study of the subject; the existing scholarship –from encyclopedia articles to doctoral dissertations, from published court registers to research on legal history– does little more than repeat the conventional wisdom. On the other hand, there are publications arguing that this system was a focus of unlawful practices. In this article, first of all, in order to establish the historical roots of the Ottoman implementation of *şubûdü'l-hâl*, information will be provided on the concepts of *'udûl/şubûd/şubûdü'l-'udûl* in the medieval Islamic world, where they played an important role in judicial operations. Then a number of examples¹ will be given from the court registers to show how witnesses were selected for particular cases in the Ottoman courts, and how the *ra'dil and tezkiye*” procedure was used to determine whether these witnesses were trustworthy. The final section will examine different categories of witnesses labeled “*şubûdü'l-hâl*” who are registered in legal deeds (*hüccets*) and in the court registers in which copies of these deeds were recorded. Different views put forward by researchers on the function of *shuhûd al-hâl* in the judicial system will be

* Makalemin hazırlanmasında her zaman olduğu gibi yardımlarını gördüğüm Prof. Dr. Bilgin Aydın ve Dr. Kenan Yıldız Beylere, özellikle metindeki Arapça ifadelerin tashihiini yapan meslekdaşım Prof. Dr. Abdülkerim Özyaydın'a ve makalemi inceleyerek değerli görüş ve tavsiyelerini ileten Mehmet Genç üstadımıza çok teşekkür ederim.

** İstanbul 29 Mayıs Üniversitesi.

1 Bazı örneklerin tespitinde şu yayından yararlanılmıştır: *İstanbul Kadı Sicilleri*, 1-40, Proje Yöneticisi: M. Âkif Aydın, editör: Coşkun Yılmaz (İstanbul: İSAM Yayınları, 2010-2012).

discussed, and an attempt will be made to explain how the transition from *şuhûdül-udûl* to *şuhûdül-hâl* occurred.

Keywords: witness, ta'dil and tazkiyya, false witness, court, court registers, shuhûd al-hâl, shuhûd al-'udûl, 'udûl.

I

Şâhitler

İslâm hukuk sisteminde önemli bir yeri olan şâhitlik müessesesine fıkıh kitaplarında ve kaza sistemi ile ilgili eserlerde² geniş bir yer verilmiş ve şâhitte bulunması gereken vasıflar, kimlerin şâhit olabileceği, şâhitlerin şهادetlerinin hangi durumlarda kabul edileceği ve şâhitlik nisabı gibi konular detaylı bir şekilde ele alınmıştır.³

Orta Çağ İslâm dünyasında II/VIII. asırdan itibaren şâhitlik müessesesinin en iyi şekilde uygulanabilmesi için bazı düzenlemeler yapılmıştır. Örneğin davacıların mahkemeye getirdikleri şâhitlerin,⁴ şâhitliğe elverişli olup olmadığını tespit için açık ve gizli yürütülen ta'dil ve tezkiye sistemi geliştirilmiştir.⁵ Erken dönem fıkıh literatürüne göre yazılı belgeler tek başına hukuki bir delil olarak kabul edilmemekte, bir belgenin delil olabilmesi için muhtevasının en az iki âdil şâhit tarafından doğrulanması gerekmektedir. Mahkemelerde hazırlanan belgelerde zikredilen şahidlerin âdil olması büyük bir ehemmiyeti hâiz bulunmaktaydı. Daha sonraki tarihlerde bu şâhitlerin âdil olmadıkları yönündeki bir itirazı önlemek için kadılar mahkeme personeli olarak *şuhûdül-'udûl* olarak adlandırılan maaşlı şâhitler tayin etmeye başlamışlardı. Kaynaklardaki rivayetlerden anlaşıldığına göre

2 Sadrüşşehid, *Şerhü Edebi'l-Kadı li'l-İmam Ebi Bekir Ahmed bin Ömer el-Hassâf*, yay. haz. Ebu'l-Vefa el-Efgânî, Ebu Bekir Muhammed el-Hâşimî (Beyrut: Darü'l-Kütübî'l-İlmiyye, 1994), s. 590-648.

3 Bu konuda geniş bilgi için bkz. Sadrüşşehid, *Şerhü Hassâf*, s. 590-648; Yunus Apaydın, "Şâhit", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi (DİA)*, 2010, XXXVIII, s. 279; Kemal Yıldız, "İslam Yargılama Hukukunda İsbat Vasıtası Olarak Şâhitlik" (Yüksek Lisans Tezi), Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 1989; Celal Erbay, *İslâm Ceza Muhâkemesi Hukukunda İspat Vasıtaları* (İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 1999), s. 58-98.

4 İslâm hukukuna göre davacı davasını ispatla yükümlü olduğu için (*el-beyyine ale'l-müddei*) davacılar mahkemeye şâhitlerini getirmekte ve bu şâhitler gerekli incelemelerden geçtikten sonra, eğer şâhitliğe münasiplerse, mahkemede dinlenilmekteydi.

5 Mısır'da mahkemelerde bu incelemeyi yapmak için *müzekki, sâhibül-mesâ'il* diye adlandırılan görevliler tayin edilmiştir.

şuhûdu'l-udûl'ün hem kaza sisteminde hem de toplum içinde önemli bir yeri vardı. Hükümdarların çeşitli vesilelerle düzenledikleri toplantılarla bazı önemli kişilerin meclislerine kadı ile birlikte *şuhûdü'l-udûl*'ün de katıldığı görülmektedir.⁶

Şuhûdü'l-udûl, 'udûl, şuhûd:⁷ Kadılar tarafından bölgelerindeki âdil olarak tanınmış ulemâ sınıfına mensup kimseler arasından seçilerek tayin edilen bu kadrolu şahitler (*şuhûdu'l-udûl, 'udûl, şuhûd*) özellikle mahkemede hazırlanan yazılı belgelerin hukuka uygunluğunu temin, mahkemeye sunulan belgelerin doğruluğunu ve şahitlerin âdil olduklarını⁸ tasdik, bu belgelerin hukuki geçerliklerini tescil, mahkemenin görüldüğüne/yargılama sürecine şahitlik etmek gibi görevleri yerine getirmekteydiler. Biyografik kaynaklardan öğrendiğimize göre bu görevlerin dışında *şuhûdu'l-udûl* miras tespit ve taksiminde, gerekli hâllerde bir kimsenin ölüm sebebini tespit, evlilik akitlerinin düzenlenmesinde hatta halife ve hükümdarların cülûs ve hal'leri gibi durumlarda bile görev yapmaktaydılar.⁹

Şuhûdü'l-udûl arasında çok sayıda fakih, muhaddis ve müfessir bulunmaktaydı. Mesela döneminin meşhur muhaddis ve fakihlerinden Şemseddin Ebu Abdullah Muhammed b. İbrahim el-Hanefî (ö. Şevval 733/Temmuz 1333) uzun süre Şam'da *şuhûdü'l-udûl* olarak görev yapmıştı.¹⁰ Sehâvî (ö. 902/1497), İbnü'l-Furat'ın, *şuhûdü'l-udûl*e mahsus bürolarda (*havânîtü's-şuhûd*) çalıştığını nakleder.¹¹

6 Ebu Şâme, *'Uyûnü'r-Ravzateyn*, yay. haz. İbrahim ez-Zeybek (Beyrut: Müessesetü'r-Risâle, 1997), I, s. 74; İbnü'l-İmad, *Şezerâtü'z-Zeheb* (Beyrut: Dâru İbn Kesir, 1986), IX, s. 165; İbn Miskeveyh, *Tecâribü'l-Ümem*, III, s. 465, V, s. 424; Yakut el-Hamevî, *Mu'cemü'l-Üdebâ*, I, s. 113; İbnü'l-Esir, *el-Kâmil fi't-Tarih*, VII, s. 128; İbnü'l-Adîm, *Zübdetü'l-Haleb* (Dârü'l-Kütübi'l-İlmiyye, 1996), s. 476; Makrîzî, *es-Sülûk li-Ma'rifeti Düveli'l-Mülûk*, yay. haz. Abdülkadir Ata (Beyrut: 1997), I, s. 151, 356, 529; Makrîzî, *İtti'âzu'l-Hunefâ* (Câmiatü'l-İskenderiye, t.y.), I, s. 135, 228.

7 Kaynaklarda *şuhûdü'l-udûl*ü belirtmek için genellikle *şuhûd* veya *'udûl* sözcükleri kullanılmıştır.

8 Böyle bir tastikle ilgili bir örnek için bkz. Sergio Carro Martin, Amalia Zomeño, "Identifying 'udûl in Fifteenth-Century Granada", *Legal Documents as Sources for the History of Muslim Societies, Studies in Honour of Rudolph Peters*, yay. haz. Maaike van Berkel, Leon Buskens, Petra M. Sijpesteijn (Leiden: Brill, 2017), s. 110.

9 Hatîb el-Bağdadî, *Târihu Bağdad*, yay. haz. Beşâr Avvâd (Beyrut: Dârü'l-Kütübi'l-İlmiyye, 1997), XIII, s. 33; İbn Hallikân, *Vefeyâtü'l-A'yân*, yay. haz. İhsan Abbas (Beyrut: 1994), II, s. 153; İbn Şakir el-Kütübi, *Fevâtü'l-Vefeyât*, yay. haz. İhsan Abbas (Beyrut: Daru's-sâdir, 1973), I, s. 256.

10 en-Nu'aymî, *ed-Dâris fi Tarihi'l-Medâris*, yay. haz. İbrahim Şemsüddin (Beyrut: Dârü'l-Kütübi'l-İlmiyye, 1990), II, s. 213.

11 Sehâvî, *ed-Dav'ül-Lâmi'* (Beyrut: Mektebetü'l-Hayat, t.y.), VIII, s. 51.

Kaynaklarda *şuhûdü'l-udûl* olarak görev yapmış birçok âlimden bahsedilir.¹² *Şuhûdü'l-udûle* mensup âlimlerden bir kısmı daha sonra kadılığa yükselmiştir.¹³ Kadılıktan sonra tekrar *şuhûdü'l-udûl* olarak görev yapan âlimler de vardır.¹⁴

Genellikle ulemâ sınıfına mensup olan bu grup belge tanziminde de uzmanlaşmışlardı.¹⁵ Belge düzenlemenin usul ve esaslarından bahseden *şurut* kitaplarının¹⁶ bir kısmının müellifleri mahkemelerde *şuhûdü'l-udûl* ve kadı olarak görev yapan kimselerdi.¹⁷ Kaynaklarda *şuhûdü'l-udûl* arasında yer alan bazı kimseler hakkında bilgi verilirken bu kimselerin belge düzenlemenin usul ve esaslarından bahseden *şurut* ilminde de¹⁸ mâhir olduklarından söz edilir.¹⁹ İbnü'l-Hatib (776/1375), Granadadaki *şuhûdü'l-udûl*'ün özel eğitim almış ve belge yazımının inceliklerini bilen kadılar olduğunu söyler.²⁰ Sehavî, Kahire'deki *şuhûdü'l-udûl*lerden Ali b.

12 Hatib el-Bağdadî, *Târihu Bağdad*, XII, s. 440, XV, s. 115, 137, 230, XVIII, s. 22, XXI, s. 174; Makrîzî, *es-Sülûk*, VII, s. 124; Makrîzî, *el-Mevâ'iz ve'l-İ'tibar* (Beyrut: Dârü'l-Kütübî'l-İlmiyye, 1418), III, s. 99; Makrîzî, *Dürerü 'Ukûdî'l-Feride* (Dımaşk: Vizâretü's-Sekâfe, 1995), s. 304; Cemalüddin el-Mizzî, *Tehzîbü'l-Kemal* (Beyrut: 1980), I, s. 74; Zehebî, *Tarihu'l-İslâm*, yay. haz. Ömer Abdüsselam Tedmüri (Beyrut: Dârü'l-Kitâbî'l-Arabi, 1993), XXXV, s. 164, XII, s. 266, XXX, s. 232, XXXVII, s. 39; XXXVIII, s. 312; Makrîzî, *el-Mevâ'iz*, IV, s. 146; İbn Hacer, *İnbâü'l-gumr bi-ebnâ'i'l-umr*, yay. haz. Hasan Habeşî (Kahire: İhyâü't-Türasî'l-İslâmî, 1969) I, s. 482.

13 Zehebî, *Tarihu'l-İslâm*, XXXII, s. 250, XXXV, s. 164; İbn Hacer, *Ref'ül-İsr 'an Kudâtü Mısr* (Kahire: Mektebetü'l-Hancı, 1998), s. 326; Sehâvî, *ed-Dav'ül-Lâmi'*, IX, s. 274; Makrîzî, *es-Sülûk*, VII, s. 124; Makrîzî, *el-Mevâ'iz*, III, s. 99; Sehâvî, *A'yânu'l-Asr* (Beyrut: Dârü'l-Fikr, 1998), IV, s. 457; İbn Hacer, *ed-Dürerü'l-Kâmine* (Haydarabad: Dâiretü Ma'ârifî'l-Osmaniyye, 1972), I, s. 279; İbnü'l-Hacer, *Ref'ül-İsr*, s. 326.

14 Muhammed Muhammed Emin, "eş-Şâhidü'l-Adl fi Kazai'l-İslâmî", *Annales Islamologiques*, XVIII (1982), s. 10.

15 Zehebî, *Tarihu'l-İslâm*, I, s. 319.

16 Wael b. Hallaq'ın da işaret ettiği gibi ("Model Shurut Works and the Dialectic of Doctrine and Practice", *Islamic Law and Society*, II/2. 1995, s. 133-4). Mahkemelerin uygulamalarıyla şurût kitaplarında verilen bilgiler arasında bir uyum mevcuttu. Herhâlde bu uyumda şurût kitaplarının önemli bir bölümünün müellifinin kadı ve şuhûdü'l-udûle mensup kimseler olmasının önemli bir payı vardı.

17 Makrîzî, *es-Sülûk*, IV, s. 233.

18 Kâtip Çelebi "ilmü's-Şurût ve's-Sicillât" başlığı altında bu konuda yazılan eserleri vermektedir. Bkz. *Kesfü'z-Zunûn*, II, s. 1046.

19 Mesela bkz. Sehâvî, *ed-Dav'ül-Lâmi'*, IX, s. 191, VI, s. 244.

20 Amalia Zomeno, "Notaries and their Formulas: The Legacies from the University Library of Granada", *From al-Andalus to Khurasan, Documents from the Medieval Muslim World*, yay. haz. Petra M. Sijpesteijn v.d.ğr. (Leiden: Brill, 2007), s. 60'tan naklen.

Abdurrahman b. Muhammed'in (ö. 842/1438), dönemindeki insanların yararlandıkları vesika ilminde faydalı bir kitap yazdığını nakletmektedir.²¹ İbn Haldun da *şubûdü'l-udûl* olarak tayin edilecek kimselerin önemli niteliklerinden birinin mahkeme kayıtlarını doğru bir şekilde kayıt altına alma, akitleri, şekil ve muhteva bakımından hukuki kurallara uygun olarak düzenleyebilme becerisi olduğunu belirtir.²²

Mahkemelere *şubûdü'l-udûl* tayini oldukça erken bir dönemde başlamıştır. II/VIII. asrın ortalarından itibaren Mısır'da görülmeye başlanan bu şahitler hukuk eğitimi almışlardı ve kadı nezâretinde davalara da katılabiliyorlardı. 174/790 yılında Mısır'da Kadı Mufaddal b. Fudala'nın mahkemesine on kişiyi *şubûd-ı udûl* olarak tayin ettiği bilinmektedir.²³ Harun Reşid döneminde kadılık yapan Abdurrahman b. Abdullah el-Ömerî, mahkemesindeki *şubûdü'l-udûl*'ün bir listesini hazırlamıştır. Kindî bu uygulamanın kendi döneminde de sürmekte olduğunu söylemektedir. M. Tillier, II/VIII. asrın sonlarıyla III/IX. asırda papirüsler üzerine yazılmış akitlerdeki şahitlerin çoğunlukla aynı kimseler olmasından hareketle, mahkemelerde *şubûdü'l-udûl* uygulamasının III/IX. asırdan itibaren yaygınlaştığı kanaatindedir.²⁴ Bazı mahkemelerde *şubûdü'l-udûl*'ün sayısının 100'e kadar çıktığı görülmektedir.²⁵ Genellikle III-V/IX-XI. asra ait papirüs üzerine yazılmış hüccetler, iş akitleri nikah izinlerini ihtiva eden belgelerin²⁶ çoğunda *şubûdü'l-udûl* mevcuttur. Kadı Ahmed b. Muhammed b. Ebi'l-Avvâm'ın, 409/1018 yılında Kahire'deki

21 Sehâvî, *ed-Dav'ül-Lâmi'*, V, s. 238.

22 İbn Haldun, *Mukaddimetü İbn Haldun*, yay. haz. Halil Şehâde (Beyrut: Dârü'l-Fikr, 1981), s. 280.

23 Rhuvon Guest, yay. haz., *The Governors and Judges of Egypt or Kitâb el-Umarâ (el Wulah) wa Kitâb el-Qudah of el-Kindi together with an Appendix Derived Mostly from Raf' el Isr by Ibn Hajar* (Leyden: Brill, 1912), s. 386.

24 *L'Invention du Cadi: la Justice des Musulmans, des Juifs et des Chretiens aux premiers siecles de l'Islam* (Paris: Publications de la Sorbonne, 2017), s. 31.

25 Emin, "eş-Şâhidü'l-Adl", s. 6.

26 Papirüs üzerine yazılmış bu tür belgelerin neşirleri için bkz: Geoffrey Khan, *Arabic Legal and Administrative Documents in the Cambridge Ganizah Collections* (Cambridge: Cambridge University Press, 1993); Aynı müellif, *Bills, Letters and Deeds*, yay. haz. Julian Raby (London: The Nour Foundation 1993); Adolf Grohmann, *Arabic Papyri in the Egyptian Library*, 6 c. (Cairo: Egyptian Library Press, 1934-1962); Aynı müellif, *From the World of Arabic Papyri* (Cairo: Al-Maaref Press, 1952); Aynı müellif, *Arabic Papyri from Hirbet el-Mird* (Louvain: Bibliothèque du Muséon, 1963). Papirüs üzerine yazılmış belgelerle ilgili bir bibliyografya denemesi için bkz: s. M. Sijpesteijn, J. F. Oates, A. Kaplony, "Checklist of Arabic Papyri", *Bulletin of the American Society of Papyrologists*, 42 (2005), s. 127-66.

mahkemelerde ve mahkeme dışında görevli 1.500 *şubûdü'l-udûl*dan 400'ünün görevine aynı günde son vermesinden,²⁷ zaman içinde bu şâhitlerin sayısının son derecede çoğalmış olduğunu anlamaktayız. *Şubûdü'l-udûl*ün kurumsal bir kimlik kazanması mahkemelerin kendilerine mahsus mekânlara kavuşmasından sonra olmalıdır. Bilindiği gibi kaza meclislerinin düzenlendiği “Dârü'l-adller” Nureddin Zengi döneminde 541/1146-565/1174) tesis edilmiştir. Memlûkler döneminde *şubûdü'l-udûl*ün sayısının artması problem arzutmeye başlayınca, Memlûk sultanı şâhitlerin sayısına bir sınırlama getirmiştir.²⁸

Memlûkler döneminden (648-922/1250-1517) önceki mahkeme kayıtlarının altında yer alan şâhitlerin bir kısmı, bazen de hepsi, kadının tayin ettiği “resmî şâhitler” olmayıp dava görüldüğü sırada mahkemede bulunan “serbest şâhitler” de olabilmektedir.²⁹ Şâhitler arasında kasap, kumaş taciri, değirmenci ve dokumacı gibi meslek mensuplarının yer alması ve bazı şâhitlerin okuma yazma bilmedikleri için isimlerinin başkalarınca yazılması, *şubûdü'l-udûl*ü, diğer serbest şâhitlerden ayırmak için önemli bir kriterdir.³⁰ Mesela bir büyükbaş hayvanın ve yavrusunun mülkiyeti konusunda Kudüs Mahkemesi'nde görülen davanın Ramazan 495/ Temmuz 1102 tarihli kaydının³¹ sonundaki şâhitlerin hepsi “serbest şâhitlerdir” ve bu şâhitler, davanın görülmesine şâhitlik ettiklerini belirtmek için “*şehide*” sözcüğünü kullanmışlar, ancak okuma yazma bilmediklerinden isimlerinin, bir başkası tarafından huzurlarında yazıldığını belirtmişlerdir.

Orta Çağ İslâm dünyasında alım satım sözleşmelerinde taraflar belgenin sonuna isimlerini yazarlardı. Belgelerin sonuna imza atma şeklinde bir uygulama yoktu.³² Bu tür belgelere ve hazırlanıp tasdik edilen diğer belgelere, *şubûdü'l-udûl* ve diğer şâhitler, “*şehide Abdurrahman b. eş-Şârik bi-cemî'i mâ-fi hâze'l-kitab ve*

27 Guest, *Governors and Judges*, s. 612.

28 Ira M. Lapidus, *Muslim Cities in the Later Middle Ages* (Cambridge: Cambridge University Press, 1984), s. 137.

29 İbn Hallikân, *Vefeyâtü'l-A'yan*, I, s. 89.

30 Mesela Şevval 264 tarihli bir örnek için bkz. Grohmann, *Arabic Papyri in the Egyptian Library*, I, s. 74-76. Safer 233/Ekim 847 tarihli diğer bir örnek için bkz. Grohmann, *Arabic Papyri in the Egyptian Library*, I, s. 109-12.

31 Khan, *Arabic Legal*, s. 269.

32 Gladys Frantz-Murphy, bu tür bir uygulamanın Bizans ve kopt belgelerinde de görüldüğünü belirtir ve Arapça yazılmış belgelerle, Bizans ve Kopt belgelerindeki diğer paralelliklerle örneklerle ortaya koyar. Bkz. “A Comparison of the Arabic and Earlier Egyptian Contract Formularies” *JNES*, 40/3 (1981), s. 203-25; 44/2 (1985), s. 99-114; 47/2 (1988), s. 105-12; 47/4 (1988), s. 269-80, 48/2 (1989), s. 97-107.

ketebe bi-hattibi (Bu belgede yazılan her şeye Abdurrahman b. eş-Şârik şahitlik eder ve bunu kendisi yazdı) gibi ifadelerden sonra adlarını yazarları ve bu imza yerine geçerci.³³ Okuma yazma bilmeyen şahitlerin isimlerinin, bir başkası tarafından yazılmış olduğu ise “*kütibe anhu bi-emrihi ve mahzarıhi*” (emri üzere huzurunda yazıldı), “*kütibe anhum bi-iznihim*” (izin verdikleri için onların yerine yazıldı)³⁴ şeklinde belirtilirdi. IX/XV. Yüzyılda Granada’da hazırlanmış belgelerde ise şahitlerin isimlerini yazmayıp imza attıkları görülmektedir.³⁵

Bazı belgelerde *şuhûdü’l-udûlün* yaptıkları şahitliği belirtmek için farklı ifadeler kullandıkları görülmektedir. Mesela Muharrem 517/Mart 1123 tarihli bir mahkeme kaydında *şuhûdü’l-udûle* mensup kimseler isimlerini yazmadan önce “*hâkezâ semi’tü*” (böyle işittim), “*el-emrû ‘alâ ma şürihe ve zükire*” (bu iş açıklandığı ve zikredildiği gibidir), “*el-emrû ‘alâ mâ zükire ve vusife fi hâze’l-mahzar/kitab*” (bu iş bu mahzarda/belgede zikredildiği ve tavsif edildiği gibidir).³⁶

Şuhûdü’l-udûlün hukuki belgelerin oluşturulması ve tasdikleriyle ilgili yaptıkları işlemler, mahkemelerin iş yükünü hafifletmek için, kadınlara bağlı olarak açılmış olan mekânlarda gerçekleştirilmeye başlanmıştır. E. Tyan, *şuhûdü’l-udûlün* bu tür fonksiyonlarını noterlik olarak nitelemektedir.³⁷ İslâm dünyasının Halep, Dımaşk ve özellikle de Kahire gibi önemli merkezlerinde *şuhûdü’l-udûlün*, mahkeme dışında bu bürolarda çalıştıkları görülmektedir. Kaynaklarda *şuhûdü’l-udûlün* çalıştıkları bu mekanlardan *dükkân/dekâkîn*, *hânût/havânitü’ş-şuhûd*, *hânût/havânitü’l-udûl*, *büyütü’l-udûl*, *merâküzü’ş-şuhûd* şeklinde bahsedilir.³⁸ Kahire’nin

33 Grohmann, *Arabic Papyri in the Egyptian Library*, I, s. 62. Başka örnekler için bkz. Grohmann, *Arabic Papyri in the Egyptian Library*, I, s. 106-12; Raif Georges Khoury, *Chrestomathie De Papyrologie Arabe* (Leiden: Brill, 1993), s. 94-9.

34 Monika Gronke, *Arabische und persische Privaturkunden des 12. und 13. Jahrhunderts aus Ardabil (Aserbeidschan)* (Berlin: Klaus Schwarz Verlag, 1982), s. 179.

35 Amalia Zomeño, “Notaries and their Formulas: The Legacies from the University Library of Granada”, *From al-Andalus to Khurasan, Documents from the Medieval Muslim World*, yay. haz. Petra M. Sijpesteijn v.dgr. (Leiden: Brill, 2007), s. 62-64, 75-77; Martin - Zomeño, “Identifying the ‘udûl’”, s. 109-28.

36 Gronke, *Arabische und persische Privaturkunden*, s. 103-104.

37 Émile Tyan, *Le Notariat et le Régime de la Preuve par Écrit Dans la Pratique du Droit Musulman* (Beyrouth: Université de Lyon, 1945); Claude Cahen, “A Propos des Shuhûd”, *Studia Islamica*, 31 (1952), s. 71-9.

38 Kaynaklarda bu merkezlerden bir kısmı için *mesâtib* sözcüğü kullanılmıştır. Zemahşeri mescidlerin bulunduğu mahallelerdeki dükkanların bu şekilde isimlendirildiğini söyler. *Esâsü’l-Belağa*, haz. Muhammed Bâsil (Beyrut: Dârü’l-Kütübi’l-İlmiyye, 1998), I, s. 453.

birçok semtinde bu tür mekânlar mevcuttu. Sehâvî, bu semtlerden bazılarının isimlerini vermektedir.³⁹ Bu merkezlerden bazıları *Hânûtu'l-Mâlikîyye*, *Hânûtu'l-Hanâbile* gibi kadının mensup olduğu mezhebe göre isimlendirilmekteydi.

*Şuhûdü'l-'udûl*ün hangi tarihten itibaren bu mekânlarda çalışmaya başladıklarını kesin olarak bilemiyoruz. Safedî, 609/Ekim 1212 tarihinde vefat eden Muhammed b. Muhammed b. Mâlik et-Takıyyüddin'in de şuhûd dükkânında çalıştığını söyler.⁴⁰ Makrîzî'nin bir rivâyetinden anladığımızı göre Dımaşk'daki *şuhûd*ün çalıştığı mekânlar, Kadî'l-kudât Şemseddin Ahmed b. Halil el-Hûyî tarafından bir düzene sokulmuştur. 635/1238 yılında kadî'l-kudât tayin edilen el-Hûyî, günlük işlerini bitiren verrakların gidip belge düzenledikleri *büyütü'l-'udûl* yerine düzenli şuhûd merkezleri açmış ve bu çalışma tarzı daha sonra Kahire ve Mısır halkınca da benimsenmiştir.⁴¹ İbn Battûta, Dımaşk'daki Câmîü'l-Emeviyye'nin Bâb-ı Ziyâde diye adlandırılan ilk kapısının bitişiğindeki geniş sahanlıkta, ikisi şâfi mezhebinden, diğerleri de diğer mezheplerden *şuhûdü'l-'udûl*lere âit dükkânlar/bürolar bulunduğunu nakletmektedir. İbn Battûta'ya göre her büroda beş veya altı *şuhûd* ve kadı namına nikâh kıymakla görevlendirilmiş bir kimse bulunmaktadır. Şuhûdlara âit diğer bürolar şehrin muhtelif bölgelerine dağılmıştır.⁴²

Bu tür merkezlerde çalışan *şuhûdü'l-'udûl*, belge düzenleme ve tasdik faaliyetlerinin yanında⁴³ kadı tarafından atandıkları ve denetlendikleri⁴⁴ için ikrarları kayıt

39 Sehâvî, *ed-Dav'ül-Lâmi'*, Câmîü's-Sâlih (I, s. 288), Mescidü'l-Kasab (II, s. 127), Şâfi'iyye (II, s. 138), Cevâniyye (II, s. 160), Bâbu'l-Kavs (II, s. 203), Sûku Emiri'l-Cüyûş (II, s. 300), Bâbu Câmîi'l-Hâkim (IV, s. 163), ed-Deccâcîn (II, s. 303), Bâbu'l-Fütûh (III, s. 92), Rahbetü'l-Aydemürî (IV, s. 43), Bâbu'l-Kasr (IV, s. 157), Câmîü Tolun (IV, s. 228), Süveyka (IV, s. 254), Cemâliyye (IV, s. 288), Rahbetü'l-'Îd (V, s. 131), Halvaniyyîn (V, s. 135), Kazzâzîn (V, s. 278), Bâbu Züveyle (V, s. 318), Mekkâriyye (VI, s. 135), Zeccâcîn (VI, s. 289), Cezzâzîn (VII, s. 2), Bâbu'l-Hark (VII, s. 94), Bâbu'l-Karâfe (VII, s. 140), Câmîü'l-Fekkâhîn (VII, s. 201), es-Sâğa (X, s. 107), Meydânu'l-Kamh (X, s. 146), Halvaniyyîn, Kaysariyye (XI, s. 21), Vekâle (XI, s. 160), Bâbü'l-Kavs (XII, s. 33).

40 es-Safedî, *el-Vâfi bi'l-Vefeyât*, I, yay. haz. Ahmed el-Arnâût, Türkî Mustafâ (Beyrut: Dâru İhyâüt-Turas 2000), s. 166.

41 Makrîzî, *es-Sülûk*, I, s. 386.

42 İbn Battûta, *Rihletü İbn Battûta*, I, yay. haz. Abdülhadi Tazi (Rabat: Akademiyetü'l-Memleketi'l-Mağribiyye, 1417/1997), s. 312.

43 Gronke, *Arabische und persische Privaturkunden*, s. 67.

44 14 Şaban 801/21 Nisan 1399 tarihinde el-Melikü'z-Zâhir Ebu Sa'îd Berkuk Şam'daki kadılara kendilerine bağlı şuhûdü'l-'udûlün dükkânlarının listelerini göndermelerini istemiş ve yapılan inceleme sonucu bunlardan bazıları faaliyetlerine devam etmişler bazılarının da dükkânları kapatılmıştı. Bkz. İbn Hacer, *İnbâü'l-Gumr*, II, s. 44. Diğer bir örnek için bkz.

altına alma, nikah kıyma, keşif yapma ve bazı önemsiz hukuki problemlerin çözümünde de yetki sahibiydiler.⁴⁵ *Şuhûdü'l-'udûl*ün ücretleriyle ilgili bir hükümde yaptıkları diğer işlerle ilgili bilgi mevcuttur: 806/1403 yılında Başkadı Celaleddin Abdurrahman el-Bulkînî, *şuhûdü'l-'udûl*ün yaptıkları işler karşılığında ücretlerini hangi cins parayla alacaklarını belirtirken baktıkları ve yaptıkları bu işleri şöyle sıralar: kadınların mehirleri, ev kiralari, arazi sicilleri, köle ve câriye sözleşmeleri ve borç senetleri.⁴⁶ Ancak zaman zaman *şuhûdü'l-'udûl*ün faaliyetlerine sınırlama getirildiği görülmektedir. Makrîzî'nin naklettiğine göre 819/1416 tarihinde hükümdarın kölelerinin nikâhlarını kıymamaları konusunda *şuhûdü'l-'udûle* emir gönderilmişti.⁴⁷

İbn İyâs'ın bir naklinden anladığımızı göre *şuhûdü'l-'udûl* yaptıkları işlemleri bir deftere kaydetmekteydiler; 928 yılının 24 Ramazan Cumartesi günü (17 Ağustos 1522) Hayır Bey, bütün *kudât* ve *şuhûddan* defterlerini Salihye Medresesi'ne getirip, kazasker nâibi Kadı Salih el-Osmanî'ye teslim etmelerini istemişti.⁴⁸

Ancak Osmanlı döneminde başlayan sicil/defter tutma uygulamasının mecburi ve kurumsal hâle gelmesi ile *şuhûdü'l-'udûl'* *udûl* işlevlerini belli bir ölçüde yitirmiştir. Bu yüzden Osmanlı Kahire'sinde, *şuhûdü'l-'udûl*ün faaliyetlerine sınırlama getirilmeye başlanmıştı. İbn Tolûn'un naklettiğine göre 923/1517 yılında, belirlenen bazı *şuhûdü'l-'udûl*ün dışındaki *şuhûdü'l-'udûl*lerin nikâh akitleri yapması yasaklanmıştı.⁴⁹ İbn İyâs'ın naklettiğine göre de 928/1522 tarihinde Mısır kadî'l-kudatı/kazaskeri, *şuhûdü'l-'udûl*ün mahkemelere katılmasını yasakladığı gibi, Kahire'deki bu meslek mensuplarına ait dükkânların kapılarına da çivi vurdurmuştu.⁵⁰ İbn İyâs, Hayır Bey'in Mısır halkına yaptığı kötülükler arasında

Makrîzî, *es-Sülûk*, II, s. 486. Yolsuzluk yapan *şuhûdü'l-'udûl*ün cezalandırılmaları için bkz. Makrîzî, *es-Sülûk*, III, s. 61. Makrîzî, çeşitli zamanlarda yapılan denetlemeler sonucu kapatılan birçok *havânitü'ş-şuhûddan* bahseder. Bkz. *es-Sülûk*, V, s. 439-40.

45 Makrîzî, *es-Sülûk*, III, s. 130; es-Safedi, *A'yânul-Asr*, IV (Beyrut: 1998), s. 194.

46 el-Makrîzî, *Resâilü'l-Makrîzî*, yay. haz. Ramazan el-Bedri, Ahmed Mustafa Kâsım (Kahire: Dârü'l-Hadis, 1998), s. 173; el-Makrîzî, *es-Sulûk*, VII, s. 187.

47 Makrîzî, *es-Sülûk*, VI, s. 407.

48 İbn İyâs, *Bedâiü'z-Zuhûr fi Vekâi'd-Duhûr*, V, yay. haz. Muhammed Mustafa (Kahire: el-Hey'etü'l-Misriyyetü'l-Âmme li'l-Kitab, 1984), s. 474. İbn İyâs bu bilgiyi verdikten sonra *şuhûdü'l-'udûl*den hiçbirinin bu emre uymadığını ve bunun üzerine bu emrin iptal edildiğini belirtmektedir.

49 İbn Tolûn, *Müfâkehâtü'l-Hillân* (Beyrut: Darü'l-Kütübü'l-İlmiyye, 1998), s. 348.

50 İbn İyâs, *Bedâiü'z-Zuhûr*, V, s. 468-49. Başka kaynaklardan öğrendiğimize göre Mısır'da *şuhûdü'l-'udûl* sistemi tamamen ortadan kaldırılamamış sınırlı da olsa mahkemelerde

şuhûdun dükkânlarda (*havânîr*) oturup halkın işlerini görmelerini yasaklamasını da sayar.⁵¹ *Şuhûdü'l-'udûlün* faaliyetlerine getirilen sınırlamalar sonraki asırda da devam etmiştir.⁵²

Yukarıda belirttiğimiz gibi, mahkemelerde, bütün işlemlerin şahitler huzurunda yapılması şartı⁵³ ve yazılı belgelerin şahitler tarafından doğrulanmadıkça delil olarak kabul edilmemesi, *şuhûdü'l-'udûlün*, yani kadrolu şahitlerin istihdamında önemli bir etken olmuştur. Taraflardan birinin belgelerdeki şahitlerin, adil olmadıkları şeklinde yapmış oldukları veya ileride yapmaları muhtemel itirazların da (*cerb*) bu tür şahitliğin kurumsallaşmasında önemli bir payı vardı.⁵⁴

II

Osmanlı Mahkemesinde Şâhitler: Orta Çağ İslâm dünyası kaza sisteminde olduğu gibi, Osmanlı mahkemelerinde de şahitlik kurumuna büyük bir önem verilmiştir. Osmanlı mahkemelerinde görülen davalarda iki tür şahit olduğu görülmektedir: Dava konusuyla ilgili şahitler (*udûl-ı müslimîn/şuhûdü'l-'udûl*), davanın görüldüğüne tanıklık eden şahitler (*şuhûdü'l-hâl*).

Dava Konusu ile ilgili şahidler ('udûl-ı müslimîn/şuhûdü'l-'udûl): Herhangi bir dava mahkemeye getirildiğinde süreç kısaca şu şekilde gelişmekteydi: Önce dava konusunun ne olduğu ortaya konulur, davalı ve davacı taraf tespit edildikten sonra davacı iddiasını ortaya koyar ve eğer davalı iddiayı kabul etmezse, kadı da davacıdan iddiasını ispat etmesini ister. Davacı iddiasını ispat için şahitleri

fonksiyonunu devam ettirmiştir. Galal H. el-Nahal, *Judicial Administration of Ottoman Egypt in the Seventeenth Century* (Chicago: Bibliotheca Islamica, 1979), s. 18. Nitekim İbn İyâs da mahkemeye tayin edilen çavuşun toplanan mahkeme harçlarından, diğer görevlilerin yanında *şuhûda* da hakkını vereceğinden bahsetmektedir. İbn İyâs, *Bedâiü'z-Zuhûr*, V, s. 469. XVII. asır müelliflerinden Münâvî'nin (ö. 1031/1622) *şuhûdü'l-'udûl* çok ağır sözlerle eleştirmesinden (Zeynüddin Münâvî, *Fezû'l-Kadir Şerhi'l-Câmii's-Sağîr* (Kahire: Matbaatu Mustafa Muhammed, 1356/1938), II, s. 94) bu sistemin XI/XVII. asırda da devam ettiğini anlıyoruz.

51 İbn İyâs, *Bedâiü'z-Zuhûr*, V, s. 485.

52 James E. Baldwin, *Islamic Law and Empire in Ottoman Cairo* (Edinburgh: Edinburgh University Press, 2018), s. 92.

53 Joseph Schacht, *An Introduction to Islamic Law* (London: Oxford University Press, 1982), s. 194.

54 R. Peters, "Shahid", *EF*, 1997, IX, s. 208.

olduğunu söyler. Âdil oldukları tespit edilmiş (*udûl-ı müsliminden*) şahitler, konuyla ilgili olarak bildiklerini naklederler.

Mahkeme tarafından daha önce âdil olduklarını tespit için gerekli araştırma yani tadil ve tezkiye⁵⁵ yapılmış ve haklarındaki bu araştırma, ekli olan belgede kayıt altına alınmış olan şahitlerin ifâdelerinden sonra kadı hükmünü verir. Eğer davacı, iddiasını ispat için şahit/belge⁵⁶ getiremezse, hakim davalıya davacının talebiyle yemin teklif eder ve davalı yemin ederse lehine karar verir. Davacının mahkemeye belge sunması durumunda davalının, hem belgenin sıhhati hem de şahitlerin adaleti konusunda itiraz hakkı vardır. Davacı belgenin sıhhatini⁵⁷ ve getirdiği şahitlerin âdil olduklarını şahitlerle ispat etmek zorundadır.

Anlaşıldığı üzere anlaşmazlık yaşanan davaların çözümlenmesinde rol oynayan en önemli unsur dava ile ilgili şahitlerdir. Bu yüzden Osmanlı hukuk sisteminde şahitlerin âdil olması üzerinde titizlikle durulmuş ve bu hususta bir sistem geliştirilmiştir. Sicillerdeki dava kayıtlarının büyük bir kısmında şahitlerin âdil ve Müslüman oldukları belirtilmiş ve bu husus “*udûl-ı müsliminden*” şeklinde belirtilmiştir.⁵⁸ Şahitler hakkında yapılan inceleme/soruşturma da “*şuhûd-ı mezbûrûn zeyl-i vesikada mastûr olan müslimîn ile ta’dil ve tezkiye olunduğu*” veya *ba’det-ta’dili ş-şer’i vet- tezkiyyeti ş-şer’iyye* şeklinde ifâde edilmiştir. Bazı dava kayıtlarında

55 Bu konuda geniş bilgi için bkz. Tuncay Başoğlu, “Tezkiye”, *Türkiye Diyanet Vakfı İslâm Ansiklopedisi (DİA)*, 2012, XLI, s. 77-9.

56 İslâm hukuk sisteminde belgelerin tek başına delil olarak kabul edilmemesi genel bir kuraldı. Ancak zamanla ortaya çıkan bazı ihtiyaçlar sonucunda bu konuda bazı istisnalar getirilmiş ve kaza sistemindeki gelişmeler ve mahkemelerde belgelerin üretiminin ve tasdikinin mahkemenin kadrolu şahitleri (*şuhûdü'l-udûl*) tarafından yapılması bu kuralı esnetmiş ve gerekli özelliklere sahip belgeler delil olarak kabul edilmeye başlanmıştır. Mahkemelerde *şuhûdü'l-udûl* da bu sebeple yaygınlaşmıştır. Bkz. Stefan Knost, “The Waqf in Court: Lawsuits Over Religious Endowments in Ottoman Aleppo”, *Dispensing Justice in Islam: Qadis and their Judgments*. yay. haz. Muhammad Khalid Masud, Rudolph Peters, David Powers (Leiden: Brill, 2006), s. 433.

57 Mesela bkz. ŞS. İstanbul Mahkemesi 3, 54b.

58 Bazen âdil ve müslüman olma yanında şahitlik için gerekli olan diğer şartlardan bazıları da zikredilmekteydi. Mesela Diyarbakır kadılığında görülen bir cinayet davasıyla ilgili kayıtta şahitler hakkında “*udûl-ı ahrâr-ı ricâl-i müsliminden*” denilmektedir. Aynı kayıтта, muhtemelen kadının talebiyle, şahitler şerâ’it-i İslâmî ta’dâd etmişler, yani İslâmın şartlarını saymışlardır. ŞS. Diyarbakır 310, 17b.

ta'dil ve tezkiyenin “*sırrın*” ve “*alenen*” yapıldığını gösteren kayıtlara⁵⁹ bakıldığında, gerekli görülen durumlarda bu işlemin gizli ve açık olmak üzere iki türlü gerçekleştirildiği anlaşılmaktadır.

Dava taraflarının gayrimüslim olduğu durumlarda şahitlerin müslüman olma şartı bulunmuyordu. Ancak âdil olmaları gerekiyordu. Hristiyanlar için “*udûl-ı nasârâdan*”⁶⁰ yahudiler için de bazen “*udûl-i ricâlden*”⁶¹ ibareleri kullanılmaktaydı.⁶² Gayrimüslim şahitlerin de âdil olup olmadıkları araştırılıyordu.⁶³

Osmanlı hukuk sisteminde ta'dil ve tezkiye uygulaması oldukça erken bir dönemde başlamış olmalıdır. Üsküdar Mahkemesi'ne âit sicil defterlerinde 919/1513,⁶⁴ 925/1519,⁶⁵ 927/1521⁶⁶ yıllarına âit bazı kayıtlarda bu uygulamanın yapıldığını gösteren, yukarıda zikrettiğimiz ifâdeler geçmektedir. Mahkeme kayıtlarından anlaşıldığına göre tezkiye ile ilgili olarak tespit edilen bilgiler yazılı olarak kadiya sunulmaktaydı. XVI-XVIII. asra âit ta'dil ve tezkiye kayıtlarını ihtiva eden belgeler günümüze ulaşmamakla birlikte bazı mahkeme kayıtlarında bu işlemin nasıl yapıldığını belirten birtakım ifadeler bulunmaktadır. Bu kayıtlardan anlaşıldığına göre, şahitlerin tezkiyesi için kadı tarafından tayin edilen bir kimse, birkaç kişinin refakatinde, şahitlerin yaşadığı mahalleye gidip gizli ve açık tahkikat yapmakta ve elde ettiği sonucu da bir rapor haline getirerek yazılı ve sözlü şekilde mahkemeye sunmaktaydı. Bazen mahkeme katiplerinden biri de bu görevi icra için görevlendirilebilirdi. İstanbul Bâb Mahkemesi'ndeki bir kayıтта tezkiyenin nasıl yapıldığı şöyle anlatılmaktadır:

“Şâhidân-ı mezbûrânın keyfiyyet-i hâlini suâl için küttâb-ı mahkemeden Sofu Mehmed Efendi b. Mustafa irsâl olunup ol dahi şâhidân-ı mezbûrânın mahallelerine varıp ahâlîsinden İmâm Hasan Efendi b. Hüseyin ve el-Hâc Ali b. Ali ve el-Hâc Dilâver b. Abdullah ve İmâm Receb Efendi b. Ebûbekir ve müezzin el-Hâc Mustafa b. el-Hâc Musa ve Abdurrahman Efendi b. Receb nâm kimesnelerden şâhidân-ı mezbûrânın keyfiyyet-i hâlini suâl ettikde her biri mahallesinde sâkin

59 Mesela bkz. ŞS. İstanbul Mahkemesi 18, 3b, 10a, 28b, 31a, 32b, 45b, 90a, 149a; ŞS. Bab Mahkemesi 46, 25a, 42a, 57a; ŞS. Bab Mahkemesi 54, 9b.

60 ŞS. Üsküdar Mahkemesi 1, 16b.

61 ŞS. Eyüp Mahkemesi 49, 50b.

62 Mesela bkz. ŞS. İstanbul Mahkemesi 12, 122a.

63 Bazı örnekler için bkz. ŞS. Üsküdar Mahkemesi 1, 16b; ŞS. Galata Mahkemesi 90, 73b; ŞS. İstanbul Mahkemesi 12, 135a.

64 ŞS. Üsküdar Mahkemesi 1, 6a.

65 ŞS. Üsküdar Mahkemesi 1, 97b.

66 ŞS. Üsküdar Mahkemesi 1, 117a.

olan şâhid-i mezbûr için ‘âdil velev aleynâ makbûlü’ş-şehâdedir deyû haber verdiklerini mevlânâ-yı mezbûr mahallinde tahrîr ba‘dehû ma‘an irsâl olunan Hacı Veli b. Ali ile meclis-i şer‘a gelip alâ vukû‘ihî inhâ ve takrîr etmeleriyle alenen ve ba‘dehû sırren ta‘dil ve tezkiye olduklarından sonra şehâdetleri makbûle olmağın mücebince ba‘de’l-hükm mâ vaka‘a bi’t-taleb ketb olundu. Fi’l-yevmi’r-râbi‘ aşer min Şevvâli’l-mükerrerem li sene seb‘a ve seb‘în ve elf.”⁶⁷

Şer‘iyye mahkemelerinde tezkiye işlemi XIX. asra kadar bu şekilde devam etmiştir. Sultan Abdülaziz döneminde 1 Cemazie’l-âhir 1284/30 Eylül 1867 tarihinde çıkarılan bir fermanla, adaletin yerine getirilmesinde şâhitlik müessesesinin çok önemli bir yeri olduğu, ancak bir süreden beri şâhitlerin alenî/açık tezkiyesiyle iktifâ edilip sırrî/gizli tezkiyelerinin yapılmadığı, bunun da adalet sistemini zaafa uğrattığı belirtilerek bu tarihten itibaren sırrî tezkiyenin yapılmasına özen gösterilmesi istenmiştir. Ayrıca tezkiyenin nasıl yapılacağı ve düzenlenecek belgenin şekli ile ilgili bilgiler de verilmiştir. Bu tarih itibarıyla tezkiyeleri sırren ve alenen yapılmayanların şehadetlerinin de mahkemelerce kabul edilmemesi istenmiştir.⁶⁸

Kısmet-i Askeriye Mahkemesinde, muhtemelen yukarıda zikrettiğimiz fermanla belirtilen esaslara uyularak hazırlanmış 1287-1289/1870-1872 tarihleri arasında yapılan tezkiyelerin kaydedildiği bir defter bulunmaktadır.⁶⁹ 93 varaktan oluşan bu defterin kapağında “Kısmet-i Askeriyye Mahkemesinde vuku’ bulan tezkiye mazbatasıdır” şeklinde bir başlık yer almaktadır. İç kapakta ise bu tezkiyelerin hangi Rumeli kazaskeri döneminde yapıldığına dâir üç kayıt mevcuttur. Defterde şâhitlerin tezkiyesiyle ilgili kayıtlar şu şekilde verilmektedir:

“İstanbul’da Sultan Mehmed civarında Kirması Mahallesi’nde sâkinler uzun boylu kara bıyıklı kara kaşlı kara gözlü Harpûtî Ebu Bekir Ağa ibn Mehmed b. Abdullah ve uzun boylu kara bıyıklı kara kaşlı elâ gözlü Arapgirî es-Seyyid Ali Rıza Ağa ibn Halil b. Hüseyin nam kimesneler Evkaf-ı Hümayun vâridât müdürü müteveffa es-Seyyid Mehmed Talat Efendi terekesinden nakkaş esnafından el-Hac Ömer Efendi ibni Mustafa’nın bin otuz iki gurusu alacak müddeasına şehâdet etmiş olmalarıyla bunların âdil ve makbûlü’ş-şehâde oldukları beyân şüed. Şâhidân-ı merkûmân ‘âdil ve makbûlü’ş-şehâde oldukları işbu mahalle şerh verildi. Sultan

67 ŞS. Bab Mahkemesi 3, 123a.

68 Abdülaziz Bayındır’ın *İslâm Muhâkeme Hukuku: Osmanlı Devri Uygulaması*, adlı eserinde bu fermanın metni verilmiştir (İstanbul: İslâmî İlimler Araştırma Vakfı, 1986), s. 271-2.

69 ŞS. Kısmet-i Askeriye 1389.

Mehmed kurbunda Kirmastı Mahallesi imamı es-Seyyid Hâfız Mehmed Ârif Efendi İbn İsmail. Sin-‘Ayn ve muhtar-ı evveli sahhâf el-Hac Mustafa Efendi İbn Ali. Sin-‘Ayn ve muhtar-ı sâni Mehmed Sa‘id Efendi ibn Hayrullah. Sin-‘Ayn. ve mahalle-i mezkûr ahâlisinden ‘attâr esnâfından es-Seyyid Hâfız Süleyman Efendi İbnü’s-Seyyid Mehmed. ‘Ayn. ve mahalle-i mezkûr ahâlisinden duhânî esnâfından es-Seyyid Halil Efendi İbnü’s-Seyyid Mehmed Emin. ‘Ayn. Fi 26 Şaban, sene [1]287. İnhâ olunmuştur.” (s. 7b-8a).

İsimlerden sonra gelen (Sin) harfi tezkiyenin gizli (*sırrın*) (‘Ayn) harfi ise aleni (*alenen*) yapıldığını göstermektedir.

Yukarıdaki ile aynı özelliklere sahip diğer bir tezkiye defteri de İstanbul Müftülüğü Meşihat Arşivi’nde bulunmaktadır.⁷⁰ Söz konusu defter, 1289-1290/1872-1873 yıllarında, Meclis-i Tedkikat-ı Şer’iyye ve Mahfil-i Şer’iyyatda, şeyhülislam huzurunda görülen davaların şahitleriyle ilgili tutulmuştur. Şahitlerin ve şahitleri tezkiye eden kimselerin isimlerinin yer aldığı bu defterde de tezkiye işlemi aleni yapılmışsa (‘Ayn) harfiyle, gizli yapılmışsa (Sin) harfiyle belirtilmiştir.

Şubûd-ı zûr (Yalancı Şahitler): Yukarıda işaret ettiğimiz gibi, Osmanlılarda mahkemelerin tesis edildiği ilk dönemlerden itibaren her ne kadar davaların sonuçlandırılmasında en önemli unsur olan şahitlik üzerinde ciddiyetle durulmuş, imparatorluğun son dönemlerine kadar da bu kurumun doğru işleyebilmesi için gerekli düzenlemeler yapılmış ve bazı tedbirler alınmışsa da, davaların sonuçlandırılmasında şahitliğin en önemli unsur olması, birtakım kimseleri, belgelerde *şâhid-i zûr* olarak adlandırılan yalancı şahit bulmaya sevketmiştir. Ancak devletin de, adalet sistemini bozacak böyle bir hukuksuzluğa engel olmak için sıkı tedbirler aldığı görülmektedir.

Yalancı şahitlerin tespit ve tasfiyesi hakkında mahkeme sicillerinde bulunan birçok kayıt, alınan tedbirlerdeki ciddiyeti göstermektedir. İstanbul Mahkemesine âit 1087/1676 tarihli sicilin başında, uzun bir yalancı şahit listesi yer almaktadır.⁷¹ Listede, tespit edilen yalancı şahitlerin belirgin fizikî özellikleri, oturdukları

70 İstanbul Müftülüğü, Meşihat Arşivi 52. Bu defter üzerine Arzu Çatalkaya bir yüksek lisans tezi hazırlamıştır: “Osmanlı’da Yalancı Şahitlik ve 1872 (1289) Tarihli Tezkiye Mazbata Defteri” (Yayımlanmamış Yüksek Lisans Tezi), Bilecik Şeyh Edebali Üniversitesi Sosyal Bilimler Enstitüsü, 2017.

71 ŞS. İstanbul Mahkemesi 18, 1a.

mahalleler ve bazen de meslekleri ile ilgili bilgiler verilmekte⁷² ve bu kimselerin şahadetlerinin kabul edilmemesi konusunda kadılar uyarılmaktadır. Bu listede bazı imam ve müezzinlerin yer alması da dikkat çekmektedir.⁷³

Râşid Tarihi'nde 1131/1719 vekayii arasında nakledildiğine göre bir müddet-ten beri görevlilerin İstanbul'da gevşek davranmaları dolayısıyla yalancı şahitlik (*şubûd-ı zûr*) yapanların çoğaldığına dair halk arasında söylentilerin artması üzerine sadrazam bir tahkikat yapılmasını emretmiş. Araştırma sonucunda söylentilerin doğruluğu anlaşılınca bunların ele geçirilmesi için sadrazam tarafından görevlendirilen ağalar Mahmud Paşa Mahkemesi'nde göstermelik bir dava açarak yalancı şahit temini için araştırma yapmışlardır. Bu sayede tespit edilen birçok yalancı şahit reisleriyle birlikte sürülmüş veya tedmir edilmiştir.⁷⁴

III. Ahmed'in, yalancı şahitlere verilecek cezayla ilgili görüşünü içeren aşağıdaki hatt-ı hümayunu bu hadiseyle ilgili olmalıdır:

“Sâ'î bi'l-fesâd meselesiyle katilleri meşrû' ise fetvâ itdürüp salb itdüresin. Ümmet-i Muhammed'in katı çoğünü fakra sebep olmuşlardır. Olardan gayrı havf itmezler. Fetva el virmezse teşhîr-i âlem idüp nefy-i bilâd eylesin.”⁷⁵

Yine muhtemelen III. Ahmed dönemine âit başka bir belgede,⁷⁶ tespit edilen yalancı şahitlerin isimleri ve oturdukları semtler belirtildikten sonra hazırlanan listeye ilgili şu bilgi verilmektedir:

“İnâyetkârım Efendim, Bunların kimisi tezvîr hâcesi ve kimisi yalan şahid ve taht-ı yedlerinde vâfir ademler var. Tezvîr da'vacı ve yalancı şahid olarak nice nice fesad ve 'ibâdullaha ğadr ve izrâr ile mu'tâddurlar. Kendü içlerinden âdem tedârükiyle tahkik olunmuştur.”

72 “Berber Ali Çelebi, sâkin der-Kumkapı, uzun boylu”; “Katib Ali b. Mehmed, bodur, sâkin der-Süleymaniye”; Ahmed Ağa Sofyalı, kara sakallı, vasatü'l-kâme, sâkin der-kurb-ı Şaraçhane”.

73 “Hasan, imam-ı mahalle-i Arpa Emîni sâkin der-kurb-ı Bâb-ı Top”; “el-Hac Hüseyin, müezzin-i Mescid-i Tarakçılar, sâkin der-kurb-ı Mahmud Paşa”; “Ali Efendi b. Şaban, sâkin der-Tophane, müezzin-i Mescid der-Câmi-i Çukur”, “Sarı Köse, imam-ı Molla Hüsrev Câmiî, sâkin der-Cebe Ali Kapısı”.

74 Râşid Mehmed Efendi, *Tarih-i Râşid ve Zeyli*, yay. haz. Abdülkadir Özcan, Yunus Uğur, Baki Çakır, Ahmed Zeki İzgöer (İstanbul: Klasik, 2013), II, s. 1149.

75 BOA, AE. SAMD. III, no. 223/21489.

76 TSA. D. 10.295.

Listenin başında “Mahbusların Defteri” ifâdesinin yer almasından bu listede zikredilen kimselerin hapsedildiklerini anlıyoruz.

Tespit edilen yalancı şahitler kadılıklara bildiriliyor, ayrıca sicil defterine isimlerinin kaydedilmesi ve kadılığın bulunduğu bölge halkına da duyurulması (*teşhîr*) isteniyordu. İstanbul Mahkemesine âit 1087/1676 tarihli sicil defterinin ilk sayfasında yer alan yalancı şahitler listesinin başında şu uyarı bulunmaktadır:

“Defter oldur ki şehâdet-i zûr ile ma’rûf olup ahâlî-i mahallesinden hâli istihbâr olundukda şahid-i zûr olduğuna bi’l-ittifâk ihbâr olunan şuhûd-ı zûrdur Ba’de’l-yevm şehâdetleri gaflet ile mesmû’a olmamak için işbu sicilde beyân olundu. Fî evâili Muharremi’l-harâm li sene seb’a ve semânîn ve elf.”⁷⁷

Galata kadısına 26 Cemazie’l-evvel 1134/14 Mart 1722 tarihinde yazılan bir emirde bu husus şöyle belirtilmiştir:

“İbreten li’s-sâ’irîn zikr olunan iki neferi mu’tâd-ı kadîm üzre ma’rifetiniz ile Galata ve Beşiktaş ve Hisar’a varınca gereği gibi teşhîr ve ol havâlîde olan kâffe-i ibâdullaha i’lân ve işâ’at ettiresiz deyû.”⁷⁸

Bu kaydın altında Galata, Kasımpaşa, Tophane, Beşiktaş ve Yeniköy kadılarının yalancı şahitlerden Ahmed b. Mehmed’in teşhîr olunduğu ve isminin de sicil defterine kaydedildiğine dâir şerhleri bulunmaktadır.⁷⁹

İsim listelerinde genellikle yalancı şahitlerin tanınmalarını kolaylaştırmak için, fiziki özellikleri (eşkâli) de veriliyordu. İstanbul Mahkemesine ait 1219/1804 tarihli sicil defterinin başında yalancı şahit olduğu tespit edilen 5 kişi eşkalleri ile kaydedilmiştir.⁸⁰

77 ŞS. İstanbul Mahkemesi 18, 1a.

78 ŞS. Galata Mahkemesi 250, 89b.

79 “Mahruse-i Galata muzâfâtından kasaba-i Beşiktaş’da Sinan Paşa Câmî-i şerifi müezzini olan Ahmed b. Mehmed şahid-i zûr olduğu şer’an zâhir oldukta teşhîr olunduğu Tophane Mahkemesinde sicill-i mahfûza kayd olunmuştur. Hurrîre fi 27 CA. 1134. ed-Dâi li’l-Devleti’l-‘Aliyye es-Seyyid Nureddin el-Müvellâ hilâfeten bi-Mahkeme-i Tophane.”

80 “Alçak boylu, kara bıyıklı, Niğdeli sabuncu es-Seyyid Ali Efendi. Çarşu’da Katır Hanı ittisalinde sâkin.” ŞS. İstanbul Mahkemesi 84, 1a.

Osmanlı öncesi İslâm hukukunda, yalancı oldukları tespit edilen kimselere teşhir, sopa ve hapis cezası uygulanmaktaydı.⁸¹ Osmanlı döneminde ise yalancı şahitler genellikle sürgün,⁸² kalebentlik,⁸³ prangaya vurma,⁸⁴ küreğe konma⁸⁵ ve hapis⁸⁶ ile cezalandırılıyordu. Dulkadirli Kanunnamesi'nde yalancı şahitlerin yüzlerine kara çalınıp teşhir edilecekleri belirtilmiştir.⁸⁷ Osmanlılarda da bu tür suçlarda kadı tarafından *ta'zir bi't-teşhir* uygulanabiliyordu.⁸⁸ Ancak bazı seyyahların naklettiği gibi yüzlerinin mürekkeple boyanıp, eşeğe ters bindirilme gibi bir uygulama olup olmadığını bilemiyoruz.⁸⁹

Şuhûdü'l-hâl (Durum Şâhitleri): Osmanlı mahkemelerindeki ikinci tür şahitler, hüccetlerde ve bunların sicillere kaydedilmiş suretlerinde *şuhûdü'l-hâl* başlığı altındaki bir bölümde yer almaktadır. *Şuhûdü'l-hâl*'in mahiyeti, nitelikleri ve mahkemede icra ettikleri fonksiyonlarıyla ilgili olarak araştırmacıların farklı görüşler ileri sürdükleri görülmektedir. Mustafa Akdağ'dan⁹⁰ başlayarak bazı araştırmacıların bunların Batı hukuk sisteminde görülen jüri sisteminin bir benzeri olduğu hususundaki görüşleri kabul görmemiş ve bu iddianın temelsizliği birçok araştırmacı tarafından ortaya konulmuştur.⁹¹ Ancak burada şu hususu belirtmekte

81 Cüneyit Urebe, "İslam Muhakeme Hukukunda Yalancı Şâhitliğin Hukuki Sonuçları" (Yayımlanmamış Yüksek Lisans Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2011, s. 52-5. Makrîzî, Memlük Kahiresinde, yalancı şahitlerin sakallarının kesilip şehir halkına teşhir edilerek cezalandırdıklarını nakleder. Bkz. Makrîzî, *es-Sülûk*, IV, s. 197.

82 BOA, ZB. Dosya no. 5, Gömlek no. 239, Dosya no. 14, Gömlek no. 698; C. ADL. Dosya no. 16, Gömlek no. 1008; İ. MVL. Dosya no. 35, Gömlek no. 639; C. DH. Dosya no. 311, Gömlek no. 10505.

83 BOA, ADL. Dosya no. 32, Gömlek no. 1928.

84 BOA, A. MKT. MVL. Dosya no. 59, Gömlek no. 58.

85 BOA, A. MKT. MVL. Dosya no. 139, Gömlek no. 32.

86 TSA. E. 10295.

87 Uriel Heyd, *Studies in Old Ottoman Criminal Law* (London: Oxford University Press 1973), s. 142.

88 Heyd, *Criminal Law*, s. 299.

89 Mesela bkz. Cristóbal de Villalón, *Türkiye Seyahati (Viaje de Turquía). Kanuni Devrinde İstanbul: 1557 Yılında Bir El Yazması*, çev. Yeliz Demirören (İstanbul: Erko Yayıncılık, t.y.), s. 271. Bu konuya temas eden diğer seyyahlar için bkz: Heyd, *Criminal Law*, s. 300-1.

90 Mustafa Akdağ, *Türkiye'nin İktisadi ve İctimât Tarihi*, I (Ankara: DTCF Yayınları, 1959), s. 337-8; c. II (Ankara: DTCF Yayınları, 1971), s. 81.

91 Bu konuda en etraflı ve müdellel çalışma Hülya Taş tarafından yapılmıştır: "Osmanlı Kadı Mahkemesindeki "Şuhûdü'l-Hâl Nasıl Değerlendirilebilir", *Bilig*, 44 (2008), s. 25-44. *Şuhûdü'l-hâl*'i jüri olarak değerlendiren çalışmalar için bkz. Taş, "Osmanlı Kadı", s. 29.

yarar vardır. Bu konuda ilk yazanlardan olan Mustafa Akdağ'ın jüri ile ilgili tespiti her ne kadar kabul görmemişse de, *şühüdül-hâlin* fonksiyonlarıyla ilgili olarak verdiği hemen hemen tamamı yanlış olan diğer bilgiler, hem hukuk tarihçileri, hem de tarihçiler tarafından tekrarlanagelmıştır

Artık *şühüdül-hâlin*, mahkemenin aleniyet kazanmasındaki rolü itiraz edilmeksizin bütün araştırmacılar tarafından kabul edilmektedir. Burada tartışmalı olan husus, *şühüdül-hâlin* bu fonksiyonu dışında başka görevlerinin olup olmadığıdır. Birçok araştırmacı *şühüdül-hâle*, yargılamaya tanıklık etme ve yargılamada açıklık ilkesini gerçekleştirme dışında başka görevler de yüklemişlerdir.

Şühüdül-hâl hukuki bir müessese olduğu için önce bu konuda öncelikli olarak hukuk tarihçilerinin görüşlerini belirtmenin yerinde olacağını düşünüyorum.

Hukuk tarihçisi M. Akif Aydın, “kadıların bir diğer yardımcısı mahkemelerde yargılamaya bir anlamda müşâhit sıfatıyla katılan *şühüdül-hâl*dir. Diğer İslâm devletlerinde de varlığına şâhit olduğumuz ve içlerinde zaman zaman ileri gelen hukukçuların da yer aldığı bu tür şâhitler mahkemeye intikal eden hukukî ihtilafın şâhitleri değil, mahkemede yapılan yargılamanın gözlemcileridir. *Şühüdül-udül, udülül-müslimîn* de denilen ve o kaza bölgesinin ileri gelenleri arasından seçilen bu şâhitler, mahkemenin işleyişine ve karara herhangi bir şekilde müdahale etmez, sadece kadıların adlî karar vermesinde varlıklarıyla dolaylı olarak etkili olurlar” demekte ve ayrıca “kadıların, o bölgenin ileri gelenlerinden seçilen bu kimselerin çeşitli alanlarda müşavirliğinden istifade etmelerinin de söz konusu olduğunu” belirtmektedir. M. Âkif Aydın’a göre, “*şühüdül-hâl*, mahkemede dâima hazır bulunmakta, önemli bir denetim görevi yanında yargılamanın tarafsız yapılması konusunda müspet bir rol oynamaktadır.”⁹²

Diğer bir hukuk tarihçisi M. Akman da “aleniyetin sağlanmasında *şühüdül-hâl* kurumunun önemli bir yere sahip bulunduğunu, *şühüdül-hâl*in mahkemede yapılan yargılamaya şâhitlik yapan insanlar olmadığını, *udül-i müslimîn* ve *şühüdül-udül* de denilen bu gözlemcilerin yargılamaya veya kadının kararlarına müdahale etmediklerini, ancak varlıkları dolayısıyla kadının adil karar vermesinde etkili olduklarını söylemektedir. M. Akman’a göre de “*şühüdül-hâl* o bölgenin ileri gelenlerinden oluşmaktadır”. Akman ayrıca “şer’iye sicil defterlerindeki hüccet ve i’lâmların hemen altlarında *şühüdül-hâl* olarak görev

92 M. Âkif Aydın, *Türk Hukuk Tarihi* (İstanbul: Beta Yayınları, 2013), s. 84-5.

yapanların isimlerinin zikredildiklerini” söylemektedir.⁹³ Ahmet Akgündüz de aynı görüştedir: “Şuhûdü’l-hâl: Hücçet yahud i’lâmdaki şâhidler. Şer’iye sicillerindeki i’lâm ve hücçetlerin en altında yer alan da’vâ yahut hukukî tasarrufun şahidleri”.⁹⁴

Ekrem Buğra Ekinci *şuhûdü’l-hâl*e yeni görevler yüklemektedir: “Mahkemelerde yargılama sırasında *şuhûdü’l-hâl* denilen kimseler müşâhid olarak yer alırdı. Mahallin ileri gelenlerinden ve genellikle dava ve taraflarla ilgili kimselerden birkaç kişinin oluşturduğu bu heyet, mahkemenin işleyişine ve hükme karışmayıp ancak kadı’nın hukuka uygun karar vermesine dolaylı olarak etki ederlerdi. Böylece *şuhûdü’l-hâl*, davadaki maddî meselenin ele alınışını gözleyip, hükmün dava zaptına uygunluğunu kontrol ettiklerinden bir bakıma istinaf ihtiyacını ortadan kaldırmaktadır. Gerek müftü gerekse de *şuhûdü’l-hâl* denilen kimselerin, kadı hükmünün hukuka uygun ve âdil verilmesi için bir çeşit ilk kademe temyiz görevi yaptığına bazı müelliflerce dikkat çekilmiştir.”⁹⁵ “*Şuhûdü’l-hâl* denilen kimselerin mahkemede hazır bulunarak hükmü imzalamaları, hâkimleri hukuka uygun davranmaya sevkeden başlıca âmiller olmuştur”.⁹⁶

Hâlil Cin de, *şuhûdü’l-hâl*in bir denetim ve temyiz fonksiyonu olduğu görüşündedir: “sistemik temyiz olmadığı bir ülkede bu sistemin çok iyi bir denetim fonksiyonuna sahip olduğu da inkar edilemez bir gerçektir. *Şuhûdü’l-hâl* müessesesi ile yargının denetimi sağlandığı gibi, yargı bağımsızlığının gözetimi de sağlanmıştır. Kadı’ya dava ile yapılabilecek muhtemel baskı ve müdahalelerin önlenmesinde de bu uygulamanın önemli bir rolü olmuştur”.⁹⁷

Yine diğer bir hukuk tarihçisi olan Hasan Tahsin Fendoğlu, kadılık kurumu ve yargının Bağımsızlığı konusunda yazdığı bir makalenin “Yargının *şuhûdü’l-hâl* Tarafından Denetimi” bölümünde, mahkemelerde yargılamayı bir nevi müşâhit gözüyle izleyen görevlilere şühud, *şuhûdü’l-hâl*, *şuhûdü’l-udül* veya

93 Mehmet Akman, “Osmanlı Ceza Muhakemesi Hukukuna Hakim Olan İlkeler”, *Osmanlı*, ed. Güler Eren (Ankara: Yeni Türkiye Yayınları, 1999), VI, s. 474-5.

94 Ahmed Akgündüz, *Osmanlı Tarih ve Hukuk İstılabları Kâmûsu* (İstanbul: Osmanlı Araştırmaları Vakfı, 2018), s. 158. Bilindiği gibi i’lamlarda *şuhûdü’l-hâl* bulunmamaktadır. Ayrıca “da’vâ yahut hukukî tasarrufun şahidleri” ifâdesi de hukuki değildir. *Şuhûdü’l-hâl* da’vanın şahitleri değildir. Da’vanın şahitleri *şuhûdü’l-udüldür*.

95 Ekrem Buğra Ekinci, “Osmanlı Hukukunda Mahkeme Kararlarının Kontrolü (Klasik Devir)”, *Bellekten*, LXV/244 (2001), s. 976.

96 Ekinci, “Osmanlı Hukuku”, s. 960.

97 Halil Cin - Gül Akyılmaz, *Türk Hukuk Tarihi* (Konya: Sayram Yayınları, 2003), s. 159-60.

‘udûlû’l-müslimîn denildiğini... söyledikten sonra *şuhûdü’l-‘udûlle şuhûdü’l-hâli* birbirine karıştırmakta ve kaynaklardaki *şuhûdü’l-‘udûle* âit bilgileri *şuhûdü’l-hâle* nispet etmektedir.⁹⁸ Aynı karışıklık Tomoki Okawara’nın makalesinde de görülmektedir.⁹⁹ Okawara, *‘udûl*, yani *şuhûd al-hâl* demektedir ve Kahire mahkemelerindeki *şuhûdü’l-‘udûle* âit bilgileri *şuhûdü’l-hâle* nispet etmektedir. Bilindiği gibi *şuhûdü’l-‘udûl* uygulaması Kahire’de Osmanlı döneminde de bir süre devam etmiştir. Okawara’nın *sakkâkin* ile (sak yazanlar) *şuhûdü’l-hâl* arasında irtibat kurmak için takip ettiği yol da ilginçtir!¹⁰⁰

Görüldüğü gibi hukuk tarihçileri *şuhûdü’l-hâl*in, yargılamaya tanıklık etme ve yargılamada açıklık ilkesini gerçekleştirme yanında *Şuhûdü’l-hâl*, *şuhûdü’l-‘udûl*, *udûlû’l-müslimîn* olarak da adlandırılmaktadır şeklinde bir tespit yaptıktan sonra şu görevleri de yerine getirdiğini ileri sürmektedirler:

1. Bölgenin ileri gelenleri arasından seçilmektedir.
2. Kadıların adil karar vermesinde varlıklarıyla dolaylı olarak etkili olmaktadırlar.
3. Kadılar bu kimselerin çeşitli alanlardaki müşavirliğinden istifâde etmektedirler.
4. Mahkeme için bir denetim görevi yapmakta ve yargılamanın tarafsız gerçekleşmesi konusunda müspet bir rol oynamaktadırlar.
5. Şer’iye sicil defterlerindeki hüccet ve i’lâmların hemen altlarında şuhûdü’l-hâl olarak görev yapanların isimleri zikredilmektedir.
6. *Şuhûdü’l-hâl* mahallin ileri gelenlerinden ve genellikle dava ve taraflarla ilgili kimselerden oluşmaktadır.
7. *Şuhûdü’l-hâl*, davadaki maddî meselenin ele alınışını gözleyip, hükmün dava zaptına uygunluğunu kontrol ettiklerinden bir bakıma istinaf ihtiyacını ortadan kaldırmaktadır.

98 Hasan Tahsin Fendoğlu, “Osmanlı’da Kadılık Kurumu ve Yargının Bağımsızlığı”, *Osmanlı*, ed. Güler Eren (Ankara: Yeni Türkiye Yayınları, 1999), VI, s. 465.

99 Tomoki Okawara, “Reconsidering Ottoman Qadi Court Records: What Are They? Who Produced, Issued and Recorded Them?”, *Lire et écrire l’histoire ottomane*, ed. Vanessa Gueno, Stefan Knost (Beirouth: Presses de l’Ifpo-Orient Institut Beirut, 2015), s. 27.

100 Okawara, “Reconsidering Ottoman Qadi”, s. 27.

8. *Şuhûdü'l-hâl* denilen kimselerin mahkemede hazır bulunarak hükmü imzalamaları, hâkimleri hukuka uygun davranmaya sevkeden başlıca âmillerdendir.
9. *Şuhûdü'l-hâl* müessesesi ile yargının denetimi sağlandığı gibi, yargı bağımsızlığının gözetimi de sağlanmıştır.
10. Kadı'ya dava ile yapılabilecek muhtemel baskı ve müdahalelerin önlenmesinde de bu uygulamanın önemli bir rolü vardır.

Tarihçiler ise *şuhûdü'l-hâli* açıklama konusunda iki guruba ayrılmaktadır. Daha ziyade erken döneme âit bir kısmının, hukuk tarihçilerinin yaptığı gibi, belgelerle desteklenemeyen yorumlar yaptıkları ve bu kuruma birçok görev yükledikleri, bazılarının da Orta Çağ İslâm dünyasındaki mahkemelerde gördüğümüz *şuhûdü'l-udûl* veya *udûlle*, *şuhûdü'l-hâli* eşdeğer tuttıkları ve dava şâhitleriyle *şuhûdü'l-hâli* karıştırdıkları görülmektedir.

Bu konuda ilk çalışmayı¹⁰¹ yapanlardan biri R. C. Jennings'tir. Jennings, her ne kadar *şuhûdü'l-hâle*, belgelere dayanan bir açıklama getirmeye çalışmışsa da, “muhtemelen varlıklarıyla kadı üzerinde kontrol ve baskı oluşturuyorlardı”, “isimlerini belgenin altına koyarak kadının verdiği kararın doğru ve âdil olduğunu tasdik etmiş oluyorlardı”, “dava konusuyla ilgili olma” gibi belgelere dayanmayan bazı yorumlarda bulunmuş ve bu çıkarımlar da doğal olarak diğer araştırmacıları etkilemiştir. Jennings, Kayseri'deki herhangi bir müslüman erkek,¹⁰² akli meleke-leri yerinde olmak ve kötü bir şöhreti olmamak şartıyla *şuhûdü'l-hâl* olarak görev yapabilmekteydi. “Ulemâdan veya bürokratlardan bir kimse ile bir terzi veya kuyumcunun ismini *şuhûdü'l-hâl* arasında birlikte görmek mümkündü” gibi doğru tespitler de yapmıştır. Jennings'e göre isimlerin sıralanmasında unvanlara dikkat edilmekteydi. Jennings'in konuyla ilgili verdiği diğer bilgilerde *şuhûdü'l-hâle* *şuhûdü'l-udûlü* karıştırmış olduğu görülüyor.¹⁰³

Halil İnalçık, “kadılar, çeşitli konularda bilgi ve tecrübeleri olan kimseleri şâhitlik için (veya *şuhûdü'l-adl* olarak) mahkemeye çağırır ve bunların isimleri de sicil kayıtlarının sonuna yazılırdı. Eski bir İslâmî uygulama olan *şuhûd*, kadıyı kontrol ettiği gibi mahkeme kararlarının tarafsız ve uzman bir heyet huzurunda

101 Ronald C. Jennings, “Kadı, Court, and Legal Procedure in 17th C. Ottoman Kayseri”, *Studia Islamica*, 48 (1978), s. 133-72.

102 *Şuhûdü'l-hâl* arasında gayrimüslim isimlerine de rastlanmaktadır. Bkz. Taş, “Osmanlı Kadı”, s. 36-37.

103 Jennings, “Kadı, Court”, s. 142-8.

alınmasını da sağlamaktaydı...Şehir kethüdasının düzenli olarak bu şahitler arasında yer aldığını görmekteyiz” demektedir.¹⁰⁴

İlber Ortaylı da oldukça erken bir tarihte Osmanlı Kadısı ve mahkemesi üzerine yaptığı bir çalışmanın¹⁰⁵ farklı yerlerinde *şühüdül-hâl*e şöyle temas etmiştir:

“Şühüdül-hâl, muhtemelen müşavere vazifesini de gören bir kuruldu. Bunlar muhtemelen kadıyı ayrıntıdaki hukuk konularından çok, ticaret ve zanaate veya maliye ve araziye ait sorunlarda mahalli uygulama veya örfi hukuk ve gelenekler konusunda aydınlatmış olabilirler. Teoride ve pratikte İslam kadısının hükmü, sadece iki şahit tarafından tasdik edildikten sonra yürürlüğe girer. Bu nedenle İslam ülkelerinde şahitler, Osmanlı mahkemelerinde de şühüdül-hâl bu fonksiyonu görmekteydi. Bu kimselerin isimleri, sicilde kadının verdiği hükmün veya davanın niteliği yazıldıktan sonra hemen yazılırdı. Osmanlı mahkemesinde verilen hükümlere şahit olarak imza atmak veya bazı konularda bilirkişilik yapmak her zaman değişik kişilerce yapılıyor. Bunlara toptan şühüdül-hâl deniliyordu ve sürekli bir görev sayılmazdı.”¹⁰⁶

Rifat Özdemir, *şühüdül-hâli*, “mahkemede, yargının başı olan kadı (nâib) ile diğer görevliler bulunmakta idi. Sadece duruşma sırasında mahkeme jürisi diyebileceğimiz *şühüdül-hâl* diye anılan, davaların önem derecesine göre sayıları azalıp çoğalabilen, halli zor konularda zaman zaman kadının (nâibin) bilgilerinden istifade ettiği, sicill-i mahfuza kaydedilen davaların altına imzalarını atan ayrıca bir meclis de bulunuyordu” şeklinde tanımlamaktadır.¹⁰⁷ Yusuf Halaçoğlu da *şühüdül-hâl*in jüri olarak görev yaptığı kanaatindedir.¹⁰⁸

Son dönem tarihçilerinin *şühüdül-hâl*le ilgili verdikleri bilgilerde ise, mahkemenin aleniyetini sağlama yani yargılamaya tanıklık etme ve yargılamada açıklık ilkesini gerçekleştirme hususu ön plana çıkmaktadır. Geniş ölçüde belgelere

104 Halil İnalçık, “Mahkama: The Ottoman Empire”, *EP*, 1991, VI, s. 4.

105 Ortaylı, 1976-1977 yıllarında yayınladığı üç makaleyi şu kitapta toplamıştır: *Hukuk ve İdare Adamı Olarak Osmanlı Devleti'nde Kadı* (İstanbul: Kronik Kitap, 2017).

106 Ortaylı, *Kadı*, s. 72-80.

107 Rifat Özdemir, *XIX. Yüzyılın İlk Yarısında Ankara* (Ankara: Kültür Bakanlığı Yayınları, 1986), s. 185.

108 “Osmanlı mahkemelerinde kadı'nın yanısıra bir bilirkişilik (Avrupa'daki jüri) kurumu meydana getirilmiş, davaların görüldüğü oturumlarda “*şühüdu'l-hâl*” veya “*udülü'l-müslimîn*” gibi adlar altında yer alan bir şahitler heyeti nezâretinde dava aleni olarak görülmüştür”. Yusuf Halaçoğlu, *XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilatı ve Sosyal Yapı* (Ankara: TTK, 1995), s. 123-4.

dayanan bu çalışmalar *şuhûdü'l-hâlin* mahiyetini ortaya koymada son derecede başarılıdır. Ancak bu çalışmaların bir kısmında, belgelerle desteklenemeyen birtakım yorumların yapıldığı da görülmektedir.

Hülya Taş, *şuhûdü'l-hâli* konu alan müstakil bir makale yazmış ve bu hususta daha önce yapılan izah ve yorumları naklettikten sonra *şuhûdü'l-hâlin* bir jüri olmadığını, görülen davanın o andaki izleyicileri ve hem de gelecekte o olayın bir kez daha, herhangi bir sebeple gündeme gelmesi hâlinde bilgilerine başvurulacak tanıklar olduklarını ortaya koymuştur. Hülya Taş ayrıca Boğaç Ergene'nin bu konuyla ilgili verdiği bilgilerin ne derecede temelsiz ve yanlış olduğunu da göstermiştir. Hülya Taş'ın, *şuhûdü'l-hâlin* deneyimli ve eski uygulamaları iyi bilen ve onları nesilden nesile aktaran kimseler olduğu şeklindeki genellemenin ise ispatı zordur. Bazı vakalar için geçerli olabilecek bu tespitin, mahkemenin işleyişindeki yerini tespit de mümkün gözükmemektedir. Ayrıca, aşağıda zikredeceğimiz Hülya Canbakal'ın çalışmasında da görülen, *şuhûdü'l-hâl* arasında ismine en çok rastlanan kişinin şehir kethüdası olması şeklindeki tespit de İstanbul dışı yani taşra için geçerli bir durumdur.¹⁰⁹

Hülya Canbakal'ın Antep Sicillerinden hareketle *şuhûdü'l-hâl* konusunda yaptığı tespitlerde daha ziyade *şuhûdü'l-hâl* kimlikleri üzerinde durulmuştur. Kanaatime göre Canbakal'ın *şuhûdü'l-hâlin*, şehrin ayanından oluşan küçük, zengin bir grup olduğu¹¹⁰ ve mahkeme üzerinde baskı oluşturduğu şeklindeki tespitleri abartılıdır. Canbakal, *şuhûdü'l-hâli* “duruşmaya ve duruşmanın yasallığına tanıklık eden kimseler” olarak tanımlamaktadır.¹¹¹ Kanaatime göre duruşmanın yasal olup olmadığı tespitini yapmayı, *şuhûdü'l-hâl* fonksiyonları arasına sokmak zordur. Canbakal burada, muhtemelen, *şuhûdü'l-hâl* in mevcudiyetiyle, bulunduğu davaya aleniyet kazandırdığını kastetmektedir. Canbakal'ın, *şuhûdü'l-hâl* le *şuhûdü'l-udül* un, yani iki tür şahidin büyük çoğunluğunun aynı adil insanlar havuzundan seçildikleri şeklindeki görüşü de tartışılabilir.¹¹² Zira *şuhûdü'l-udül* ün, görülen davanın taraflarınca mahkemeye getirildiklerini unutmamak gerekir.

İbrahim Etem Çakır'ın *16. Yüzyılda Ayıntab Şehri* adlı çalışmasında *şuhûdü'l-hâl* konusunda “bilirkişiler mahkemenin işleyişine bizzat etkide bulunup görüşlerini ifade ederken, *şuhûdü'l-hâl* olan kimseler mahkemede, vuku bulan olaylara

109 Taş, “Osmanlı Kadı”, s. 25-44.

110 Bu oluşumda Antep'in Arap dünyasıyla olan yakınlığının payını da unutmamak gerekir.

111 Hülya Canbakal, *17. Yüzyılda Ayıntab: Osmanlı Kentinde Toplum ve Siyaset*, çev. Zeynep Yelçe (İstanbul: İletişim, 2009), s. 159.

112 Canbakal, *Ayıntab*, s. 159.

müşahidlik yapmakta, davanın seyrine doğrudan bir etkileri söz konusu olmaktaydı, *şuhûdü'l-hâl*, mahkemenin bütün ahâliye açık olduğunun göstergesidir” gibi oldukça yerinde tespitler yanında “kadı'nın taraf tutmadığının, hasımların iddia ve savunmalarını rahatça yapmalarına imkân verildiğinin anlaşılmasında bu kişiler önemli bir fonksiyon icra etmekteydiler. Mahallin ileri gelenlerinden ve genellikle taraflarla ilgili kimselerden birkaç kişinin oluşturduğu bu heyet, mahkemenin işleyişine ve kadı'nın vereceği hükme karışmayıp, kadının hukuka uygun karar vermesine dolaylı etki ederdi” şeklinde delillendirilmesi oldukça güç görüşler de ileri sürmektedir.¹¹³ Gördüğüm kadarıyla, Çakır'ın farklı kaynaklardaki farklı, bazen de zıt görüşleri bir değerlendirme yapmadan alt alta nakletmesi bir sorun oluşturmaktadır.¹¹⁴

İlahiyatçı Nasi Aslan *şuhûdü'l-hâl* ile ilgili olarak müstakil bir kitap hazırlamıştır. Nasi Aslan, kitabına “araştırma konumuz olan *şuhûdü'l-hâl* kurumu tarihî seyr içerisinde bazen şühûd, bazen *'udûl*, bazen *şühûdü'l-kaza*, bazen de *şühûdü'l-'udûl* terimleriyle ifade edilmiştir” gibi yanlış bir tespitle başlamakta ve daha sonra da *şuhûdü'l-hâl* in fonksiyonlarını şöyle sıralamaktadır:

“Osmanlı klasik döneminde mahkemede Kadı'nın yanında duruşmalarda hazır bulunan ve genellikle sayıları (farklılık arz etmekle beraber) beş ile on arasında değişen ve kimi zaman da otuza kadar ulaşan aralarında müftü, müderris, emekli kadı ve diğer âlimlerle beraber toplumdaki her meslek ve sınıflardan insanların bulunduğu bu topluluğun bazen müşâvere heyeti, bazen verilen karara ve tescillere şâhit tutulan müşahidler topluluğu, bazen yargılamanın, usul ve kurallar çerçevesinde yapılıp yapılmadığını gözlemleyen murakebe heyeti, bazen de bir ehl-i vukuf (bilirkişi) olarak görev yaptığını müşâhede ettik.”¹¹⁵

Nasi Aslan, eseri boyunca *şühûd-ü'l-'udûl* = *şuhûdü'l-hâl* eşitlemesiyle yaptığı yanlışlığı sürdürmekte ve *şuhûdü'l-hâl* e nispet ettiği fonksiyonları ispat için çabalamaktadır.

113 İbrahim Etem Çakır, *16. Yüzyılda Ayntab Şehri* (İstanbul: Yeditepe, 2015), s. 483.

114 Maalesef aynı durum diğer bir doktora tezinde de müşahade edilmektedir: İbrahim Tüfekçi, “Şer'iyye Sicilleri Işığında İslâm Yargılama Hukukunda Bilirkişilik” (doktora tezi), Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2000.

115 Nâsi Aslan, *İslâm Yargılama Hukukunda Şühûdü'l-Hâl, Jüri* (İstanbul: Beyan Yayınları, 1999), s. 13, 17.

Ekonomist Boğaç Ergene de Çankırı ve Kastamonu bölgesindeki hukuki uygulamalarla ilgili çalışmasında¹¹⁶ *şuhûdü'l-hâle* de yer vermiştir. Hülya Taş'ın, yukarıda zikrettiğimiz makalesinde, Boğaç Ergene'nin çalışmasındaki önemli hatalara işaret ettiğini belirtmiştik.¹¹⁷ Boğaç Ergene'nin, *şuhûdü'l-hâlî* ücretli mahkeme personeli arasında sayma gibi hatalı bir tespitle bulunması sicil kayıtlarını değerlendirmede yeterli hassasiyeti göstermediğini düşündürmektedir. Ergene'nin *şuhûdü'l-hâlî*, *şuhûdü'l-udûl* ve ehl-i hibre/ehl-i vukufu birbirine karıştırdığı, *şuhûdü'l-hâle*, mahkeme şahitlerinin tezkiyesi, ehl-i vukufluk yapma gibi görevler yüklediği görülmektedir.¹¹⁸ Ergene'nin çalışmasının sorunlu diğer bir yönü de, Kastamonu ve Çankırı gibi iki taşra kazasının sınırlı sayıdaki siciline dayanarak yaptığı genellemeler ve bu genellemelerde de açıkça Osmanlı hukuk sisteminin zafiyetini ortaya koymak için aşırı gayret sarfetmesidir.¹¹⁹ Ayrıca Ergene'nin, bir olayla ilgili sicil kaydının kaynağını verirken Çankırı Şeri Sicilleri c. 8, s. 29-53 gibi göndermelerde bulunması da ilginçtir! Bahsedilen sayfa aralığında helvacı esnafı narhı, vakıf kayıtları arasında, atıf yapılan doğru belgeyi bulmak da okuyucuya düşmektedir.

Ergene'nin daha sonra yayınladığı kitabındaki¹²⁰ *şuhûdü'l-hâlî* ne tür meslek mensuplarından oluştuğu ve bu kişilerle görülen davaların konusu arasında bir irtibat kurulup kurulamayacağına dair tespit ettiği verilere dayanan görüşleri ise dikkate değerdir. Ancak küçük bir bölgedeki mahkemede bulunan *şuhûdü'l-hâlî* yapısıyla ve fonksiyonuyla ilgili çıkarımların İstanbul mahkemeleriyle ne

116 Boğaç A. Ergene, *Local Court, Provincial Society and Justice in The Ottoman Empire: Legal Practice and Dispute Resolution in Çankırı and Kastamonu (1652-1744)* (Leiden: Brill, 2003).

117 Taş, "Osmanlı Kadı", s. 26. Boğaç Ergene, daha sonra aynı konuda Metin Coşgel ile birlikte yayınladıkları kitapta (Metin Coşgel, Boğaç A. Ergene, *The Economics of Ottoman Justice: Settlement and Trial in the Sharia Courts* (Cambridge: Cambridge University Press, 2016)), şaşılabacak bir şekilde, Hülya Taş'ın bu çalışmasına yer vermemiştir.

118 Ergene, *Local Court*, s. 25, 28-30. Fariba Zarinebaf'ın da *şuhûdü'l-hâlî*, ehl-i vukufu karıştırdığı ve bu yüzden *şuhûdü'l-hâlî*, expert witnesses (uzman şahitler) olarak tanımladığı görülüyor. Bkz. *Crime and Punishment in Istanbul 1700-1800* (Berkeley: University of California, 2010), s. 155-156.

119 Ergene, sicillere dayalı bu eserinde Osmanlı adalet sisteminin ne kadar kötü olduğunu göstermeyi kendisine misyon edinmiştir. Çıkarımlarının çoğu faraziyelere, çoğu kere de kaynakları yanlış değerlendirmesine dayanmaktadır. Ancak eseri Batı'da başlıca başvuru kaynaklarından biri hâline gelmiştir. Bu konuda bizim hukuk tarihçilerimizin ne düşündüklerini bilemiyorum.

120 Coşgel, Ergene, *The Economics*, s. 77-101.

derecede örtüşüğünü ortaya koymadan bu konuda bir genelleme yapmak mümkün değildir.¹²¹

C. Wilkins, *şuhûdü'l-hâli* “notarial witnesses” (noterlik yapan şâhitler) olarak tanımlamaktadır.¹²² Sadece Halep şehrine âit kadı sicillerinden hareketle böyle bir tanımlama yapmak mümkündür. Çünkü İstanbul dışındaki şehirlerde, özellikle de Arap dünyasında, *şuhûdü'l-hâl* genellikle mahkeme çalışanları ile, askerî ve idârî personelden oluşmaktadır.

Timur Kuran ve Scott Lustig de Osmanlı hukuk sistemini değerlendirirken *şuhûdü'l-hâl* in mahkeme tarafından tayin edilmiş resmî görevliler olduğunu ve sadece müslümanların arasından seçildiği için de müslüman-gayrimüslim davalarında, müslümanların görüşlerine daha sempatik yaklaşabileceklerini söylemektedirler.¹²³ James E. Baldwin’ın de, Kahire’deki *’udûll/şuhûd* uygulamasıyla Osmanlılardaki *şuhûdü'l-hâl* i birbirine karıştırdığı görülmektedir.¹²⁴

Tarihçiler, *şuhûdü'l-hâl* in fonksiyonlarıyla ilgili olarak hukuk tarihçilerinden farklı olarak şu bilgileri de vermektedirler:

1. Muhtemelen varlıklarıyla kadı üzerinde kontrol ve baskı oluşturuyorlardı.
2. İsimlerini belgenin altına koyarak kadının verdiği kararın doğru ve âdil olduğunu tasdik etmiş oluyorlardı.
3. Mahkeme kararlarının tarafsız ve uzman bir heyet huzurunda alınmasını sağlamaktaydılar.
4. Şehir kethüdası düzenli olarak bu şâhitler arasında yer almaktaydı.

121 Wilkins’in, Abraham Marcus’un (1969) Halep şehri üzerinde yaptığı çalışmadan da (*The Middle East on the Eve of Modernity: Aleppo in the Eighteenth Century* (New York: Columbia University Press 1989)) yararlanarak vardığı, “şehrin büyüklüğünün/nüfusunun, mahkemenin işleyişinde ve şekillenmesinde önemli bir yeri olduğu” şeklindeki sonuç ile Canbakal ve Ergene’nin *şuhûdü'l-hâl* le ilgili tespitlerinin, bu hususun dikkate alınarak değerlendirilmesi gerektiğine dâir kanaati, son derecede yerindedir. Bkz. Charles Wilkins, “Witnesses and Testimony in the Courts of Seventeenth-Century Ottoman Aleppo”, *Lire et écrire l’histoire ottomane*, ed. Vanessa Gueno, Stefan Knost (Beirouth: Orient Institut Beirut, 2015), s. 123.

122 Wilkins, “Witnesses”, s. 113-4.

123 Timur Kuran, Scott Lustig, “Structural Inefficiencies in Islamic Courts: Ottoman Justice and Its Implications for Modern Economic Life”, *Working Papers* (Durham: Duke University, December 2010), no. 52.

124 Baldwin, *Islamic Law*, s. 36, 37, 170-1.

5. Bunlar muhtemelen kadıyı ayrıntıdaki hukuk konularından çok, ticaret ve zanaate veya maliye ve araziye ait sorunlarda mahalli uygulama veya örfi hukuk ve gelenekler konusunda aydınlatmaktaydılar.
6. Osmanlı mahkemesinde verilen hükümlere şâhit olarak imza atıyorlar veya bazı konularda bilirkişilik yapıyorlardı.
7. *Şubûdü'l-hâl* jüri olarak görev yapmaktaydı.
8. *Şubûdü'l-hâl*, deneyimli ve eski uygulamaları iyi bilen ve onları nesilden nesile aktaran kimselerdi.
9. *Şubûdü'l-hâl*le *şubûdü'l-udûl*, yani iki tür şâhidin büyük çoğunluğu aynı adil insanlar havuzundan seçiliyordu.
10. *Şubûdü'l-hâl* ücretli mahkeme personeliydi.
11. Mahkeme tarafından tayin edilmiş resmî görevlilerdi.
12. Sadece müslümanlar arasından seçilmekteydi.

*Şubûdü'l-hâl*le ilgili olarak hukuk tarihçilerinin ve tarihçilerin yaptıkları yanlış yorumların başlıca üç sebebi vardır. Birincisi, *şubûdü'l-hâl* üzerinden, Osmanlılar için ortaya gelişmiş bir hukuk sistemi koyma isteğidir. İkincisi, küçük bir bölgede yapılan uygulamalardan, daha doğrusu usulsüzlüklerden hareketle genellemeler yapılmasıdır.¹²⁵ Üçüncüsü ve en önemlisi ise bilgi eksikliği dolayısıyla *şubûdü'l-udûl udûlü'l-müslimîn*, *şubûdü'l-hâl*le eşdeğer olarak görülmesi ve *şubûdü'l-udûl* ile ilgili olarak kaynaklarda yer alan fonksiyonların *şubûdü'l-hâl*e nispet edilmesidir.

III

Acaba *şubûdü'l-hâl*, Osmanlıların adalet sistemine getirdikleri yeni bir uygulama mı, yoksa bu kurum daha önce Orta Çağ İslâm dünyasında görülen bir uygulamanın devamı mıydı? Sanırım bu sorunun cevabı bize *şubûdü'l-hâl*in yapısını ve fonksiyonlarını açıklamakta son derecede yardımcı olacaktır.

125 Dror Ze'evi'nin bu konudaki "her mahkeme veya en azından bir bölgedeki mahkemeler ayrı ayrı değerlendirilmeli. Farklı dönemler için de farklı değerlendirmeler yapılmalı" şeklinde yaptığı uyarıyı siciller üzerinde çalışanlar daima göz önünde bulundurmalıdırlar. Bkz. "The Use of Ottoman Shari'a Court Records as a Source for Middle Eastern Social History: A Reappraisal", *Islamic Law and Society*, V/1 (1998), s. 35-56.

Kaynaklarda, mahkemelerde görülen davalarla ilgili hususları kayıt altına almanın, Orta Çağ İslâm dünyasında çok erken tarihlerden itibaren uygulandığına ve mahkemelerde sicil kayıtları tutulduğuna, hüccet hazırlandığına dair birçok rivayet mevcuttur.¹²⁶ Kindî'nin bir rivâyetinden anlaşıldığına göre 40/660 gibi erken bir tarihte kadılar hüccet düzenlemektedirler.¹²⁷ Genellikle III-V/IX-XI. asra ait, papirüs üzerine yazılmış hüccetler, iş akitleri nikâh izinlerini ihtiva eden bu tür belgelerden bir kısmı günümüze ulaşmıştır.¹²⁸ Kaynaklarda Eyyûbiler ve Memlûkler döneminde kadınların tuttıkları sicilleri kendilerinden sonra gelen kadılara devrettiklerine dâir de kaynaklarda bazı rivayetler vardır.¹²⁹

Divan'da düzenlenen belgelerin erken dönemlerden başlayarak sarayda belli bir yerde saklandığına dair de rivayetler bulunmaktadır. M. Bravmann, Belâzûrî'nin "Beytül-karâtîs"¹³⁰ diye adlandırılan bir bölümün, 68/687 tarihinden itibaren Divan'a bağlı olduğu" şeklindeki rivayetine dayanarak, bunun devlet arşivi olarak telakki edilebileceğini ileri sürer.¹³¹ Taberî de, Divan'da papirüse yazılmış belgelerin saklandığı bölüme "Beytül-karâtîs" denildiğini nakletmektedir.¹³² Divân'da kırtas üzerine yazılı belgeler belli bir yerde muhafaza ediliyor ve resmî belge olarak kullanılıyor olmalıydı ki Ebû İshak eş-Şîrâzî¹³³ ve Muvaffakuddin el-Makdisî,¹³⁴ hukuki bir meseleden bahsederken, "Beytül-mâlden elinde bir kırtas varsa", "Beytül-mâlden elinde bir kırtas yoksa" şeklinde ifâdeler kullanmaktadırlar. Kalkaşendî'nin naklettiğine göre Halife Müsterşid Billâh (hilafeti 512/1118-529/1134) Ali b. Hüseyin ez-Zeynebî'ye, Divânül-Kazayı, mevcut sicil, hüccet, mahzar ve diğer belgelerle birlikte şahitlerin huzurunda teslim alması için bir

126 Bazı örnekler için bkz. Wael b. Hallaq, "The qādî's dîwân (sijill) before the Ottomans", *BSOAS*, 61, no: 3 (1998), s. 426-9.

127 Muhammed es-Su'ûd ez-Za'îbî, *el-Kadâu ve'l-Kudât fi'd-Devleti'l-Arabîyyeti'l-İslâmiyye, münzû Kıyâmihâ hattâ Nihâyeti'l-'Asrîl-Ümevî* (Dımaşk: Dâru İhsan, 1992), s. 238.

128 Bkz. dipnot 26.

129 Christian Müller, "The Haram al-Şharîf Collection of Arabic Legal Documents in Jerusalem: A Mamlûk Court Archive?", *Al-Qantara*, XXXII/2 (2011), s. 456-7.

130 Papirüsler evi, papirüslerin saklandığı yer. Bilindiği gibi Abbasi döneminin ilk asrında Divan'da üretilen belgelerin yazımında papirüs (kırtas/çoğulu: karatis) kullanılmaktaydı.

131 Meîr M. Bravmann, "The State Archives in the Early Islamic Era", *Arabica*, 15 (1968), s. 88-9.

132 et-Taberî, *Târihu'r-Rusûl ve'l-Mülûk*, VI, s. 144.

133 Ebû İshak eş-Şîrâzî, *el-Mühezzeb*, III, s. 403.

134 Muvaffakuddin el-Makdisî, *el-Kâfi*, IV, s. 243.

ferman göndermişti.¹³⁵ Kaynaklardaki rivayetlerden anlaşıldığına göre Abbasiler döneminde Bağdad'da bir devlet arşivi oluşmuştu. Ancak bu arşivden çok az sayıda belge günümüze ulaşabilmiştir.¹³⁶ Memlükler döneminde de devlet dairelerinde düzenlenen belgeler arşivlerde muhafaza edilmekteydi. Konrad Hirschler, bu dönemde merkezî bir devlet arşivi yerine, çeşitli birimlerin oluşturduğu müstakil arşivlerden¹³⁷ bahsetmenin daha doğru olacağı kanaatindedir.¹³⁸

İslâm dünyasındaki kaza sistemi VI/XII. asırdan itibaren Eyyübîler ve Memlükler tarafından devam ettirilmiştir.¹³⁹ Memlüklerde, mahkemelerin işleyişi ile ilgili bir sistem oluşmuştu. Memlükler dönemine âit biyografik kaynaklarda bu dönemde mahkemelerde görevli olduğu ifade edilen birçok kâtibin, sicil ve mahzar yazmadaki maharetlerinden söz edilmesi, bu dönem mahkemelerinde bu tür işlemlerin gerçekleştirildiğini gösterir.¹⁴⁰

Memlük mahkemelerinde, daha önceki İslâm devletlerinde olduğu gibi dava konusuyla ilgili şahitler (*şehâdetü'l-edâ*) dışında, bu şahitlerin tadil ve tezkiye-i ile mahkemede belge üretimi ve tasdiki için kadılar tarafından tayin edilen ve *şuhûdü'l-'udûl* olarak adlandırılan maaşlı/kadrolu personel bulunmaktaydı. Nüveyrî, birinci grup şahitleri *şuhûdü'l-asl* ikinci grup şahitleri ise *şuhûdü'l-fer'* olarak isimlendirmektedir.¹⁴¹ *Şuhûdü'l-fer'*in içinde *şuhûdü'l-'udûl* ile çeşitli sebeplerle mahkemeyi takip etmek üzere hazır bulunan kimselerin oluşturduğu bir şahit grubu daha vardı.¹⁴² Dava konusu ile ilgili şahitlerin dışındaki bu kadro- lu (*şuhûdü'l-'udûl*) ve kadrosuz şahitlerin en önemli görevi, yargılama sürecine/ mahkemenin yapıldığına ve mahkeme sonunda belgelerin hazırlanması ve tasdik edilmesine tanıklık etmektir.

135 Kalkaşendî, *Subbu'l-Aşâ*, X, s. 274. Hallağ, "qâdî's dîwân", s. 426'dan naklen.

136 Maaïke van Berkel, "Reconstructing Archival Practices in Abbasid Baghdad", *Journal of Abbasid Studies*, I (2014), s. 9.

137 Burada kastedilen belli miktarlarda, birtakım yerlerde, korunmuş belgelerdir.

138 Konrad Hirschler, "From Archive to Archival Practices: Rethinking the Preservation of Mamluk Administrative Documents", *JOAS*, 106/1 (2016), s. 2-10, 18.

139 Maaïke Van Berkel, "Archives and Chanceries: pre-1500, in Arabic", *EI*³, 2013, s. 28.

140 Hallağ, "qâdî's dîwân", s. 424.

141 Nüveyrî, *Nihâyetü'l-Ereb* (Kahire: Dârü'l-Kütübi'l-Kavmiyye, 1423), IX, s. 149. Ayrıca bkz. Tâcüddin es-Sübki, *Tabakatü'ş-Şâfi'iyyeti'l-Kübrâ* (y.y., 1413), III, s. 60, 126.

142 Kudüs belgelerine göre bu şahitlerin sınıflandırılması için bkz. Christian Müller, *Der Kadi und seine Zeugen: Studie der mamlukischen Haram-Dokumente aus Jerusalem* (Wiesbaden: Harrassowitz Verlag, 2013), s. 56-7, 282-335.

Memlûk belgelerinde şâhitlerin isimlerinden önce, yaptıkları şâhitliği anlatmak için farklı ifadeler kullanılmaktaydı. Dava şâhitleri (*şehâdetül-edâ*) için genellikle *eşbedü* (şehâdet ederim), *eşbedeni bi-zâlike* (Bu konuda şâhitlik etmek için çağrıldım) gibi ifadeler,¹⁴³ diğer şâhitler ise genellikle aşağıda zikredilen sözcükler tercih edilmekteydi.

Memlûkler dönemine (1250-1517) ait mahkeme kayıtlarında, belgelerin sonunda yer alan şâhitler (*şuhûdül-‘udûl*), yaptıkları işin mahiyetini/fonksiyonlarını belirtmek/anlatmak için genellikle şu ifadeleri kullanmışlardır: “*hadartü meclise’l-mezkûr* (mezkûr celsede bulundum),¹⁴⁴ *hadartü meclise’d-da’vâ* (davanın celsesinde bulundum), *hadartü meclise’l-hükmi* (karar verme celsesinde bulundum),¹⁴⁵ *hadartü’d-da’vâ ve’l-cevâb ve meclise’l-mu’ayyen* (iddia ve cevapta ve belirtilmiş celsede bulundum),¹⁴⁶ *vakaftü ‘ale’l-mezkûr* (zikredilene vâkıf oldum)¹⁴⁷ *şehidtü/şehideleşbedü bi-mazmunihî* (muhtevasına şâhit oldum),¹⁴⁸ *şehidtü ‘ala zâlik/şehidtü ‘aleyhim bi-zâlike* (buna şâhit oldum),¹⁴⁹ *eşbedü ‘aleybi bi-zâlike* (buna şehadet ederim),¹⁵⁰ *semi’tü kelâmehüma* (her ikisinin de söylediklerini işittim),¹⁵¹ *eşbedü ‘ala ikraribim halâ Ramazan* (Ramazan hariç diğerlerinin ikrarına şehadet ederim),¹⁵² *şehidtü ‘ala ikraribi bi-zâlik* (bu şekildeki ikrarına şâhitlik ederim).¹⁵³

Meselâ bir köle azadıyla ilgili Kudüs Şâfi Mahkemesi’nin verdiği Safer 797/ Aralık 1394 tarihli kararın sonunda şâhitler isimlerini yazmadan önce “*hadartü meclise’l-mezkûr*” (mezkûr celsede bulundum), *hadartü’l-meclise’l-müşârin-ileyh*

143 Müller, *Der Kadi*, s. 56; Gronke, *Arabische und persische Privaturkunden*, s. 158. Ramazan 908/Şubat 1503 tarihli bir belge için bkz: Muhammed Muhammed Emin, *Fihristü Vesâ’iki’l-Kâhire hatta Nihâyeti ‘Asri Selâtini’l-Memâlik* (Kahire: Institut Français d’Archeologie Orientale, 1981), s. 347-52.

144 Kamil Cemil Aselî, *Vesâ’ikü Makdisiyyeti Târihiyye* (y. y.: Müessesetü Abdülhamid Şuman, 1985) c. II, s. 20.

145 Aselî, *Vesâ’ikü*, II, s. 23.

146 Aselî, *Vesâ’ikü*, II, s. 26.

147 Aselî, *Vesâ’ikü*, II, s. 40.

148 Aselî, *Vesâ’ikü*, II, s. 51, 53, 64, 98.

149 Aselî, *Vesâ’ikü*, II, s. 42, 63, 78, 87, 103, 107, 113.

150 Aselî, *Vesâ’ikü*, II, s. 76, 89.

151 Aselî, *Vesâ’ikü*, II, s. 70.

152 Aselî, *Vesâ’ikü*, II, s. 74.

153 Aselî, *Vesâ’ikü*, II, s. 83, 92.

(ismi geçenin celsesinde bulundum)¹⁵⁴ şeklinde bir ifâde kullanmışlardır.¹⁵⁵ Yine aynı mahkemede gaîblik konulu bir davada yapılan şâhitlikle ilgili Rebiü'l-ahir 745/Eylül 1344 tarihli hüccetin başında *şuhûdü'l-'udûl* için “isimlerini kendi yazılarıyla yazan şâhitler” denilmiş, hüccetin sonunda da şâhitler, isimlerini yazmadan önce, davaya şâhitlik ettiklerini “*eşbedü bi-mazmûnihî*” (belgede yazılanlara şâhitlik ederim) şeklinde belirtmişlerdir.¹⁵⁶ İsimlerinin bizzat kendilerinin tarafından yazıldığını belirtmek için de isimlerinden önce “*ketebehü*” sözcüğünü koymuşlardır. “İki taraf arasında alım-satım işlemine şâhitlik ederim” türünde cümleler kullanan şâhitler de vardır.¹⁵⁷ Birkaç kişinin öldürüldüğü bir cinayet davası dolayısıyla hazırlanan mahkeme kaydında, olayın şâhitleri metnin içinde verilmiş, *şuhûdü'l-'udûl* ise isimlerini belgenin altına, “*vakaftü 'alâ katli'l-mezkûrîn...*” dedikten sonra yazmışlardır.¹⁵⁸

Memlük belgelerindeki *şehide/şühide/şehidtü* sözcüğü her zaman şâhidin dava konusuyla ilgili bir hususa şehadet ettiğini göstermemektedir. “*Şehide/şühide*” kelimesinin “*hadara*” (hazır bulundu) anlamında da kullanıldığını biliyoruz.¹⁵⁹ Burada kastedilen, yazılan kayda veya düzenlenen belgeye şâhitlik edildiğidir. Yani görülen davanın veya hazırlanan hüccetin yazıya geçirildiği sürece şâhit olunduğudur. Bu husus bir ev satışı dolayısıyla düzenlenmiş bir belgede çok açık olarak görülmektedir. Şâhitler, davada adı geçen Muhammed b. İsmail b. el-Kasım'ın ikrarına şâhit olduklarını şöyle ifâde etmişlerdir: *şehide Muhammed b. Abdillâh el-Hâzîmî 'alâ ikrâri Muhammed b. İsmail b. el-Kasım* (Muhammed b. Abdullâh el-Hazîmî, Muhammed b. İsmail b. el-Kasım'ın ikrarına şâhitlik eder).¹⁶⁰ *Şehide/şehidtü* kelimesinin aynı zamanda *hadara/hadartü* anlamına da geldiğini gösteren başka kayıtlar da vardır. Kudüs Şâfi Mahkemesi'ne ait Muharrem 796/Kasım 1393 tarihli bir kayıтта mahkemede görevli *şuhûdü'l-'udûl*den ikisi isimlerinden önce “*şehidtü 'aleyhi bi-zâlik*” biri de “*hadartü zâlik*” ifadesini kullanmışlardır.¹⁶¹ Rumeli kazaskeri

154 Aselî, *Vesâ'ikü*, I, s. 223.

155 Aselî, *Vesâ'ikü*, I, s. 223. “*hadartü*” sözcüğünden sonra genellikle “*şehidtü*” sözcüğünün de kullanıldığı görülüyor. Mesela bkz. Aselî, *Vesâ'ikü*, I, s. 272.

156 Aselî, *Vesâ'ikü*, I, s. 228.

157 Aselî, *Vesâ'ikü*, I, s. 251.

158 Aselî, *Vesâ'ikü*, II, s. 132-4.

159 Abdullâh b. Mahmud el-Mavsîlî, *el-İhtiyâr li-Ta'lîl'l-Muhtâr* (Beyrut: Darü'l-Kütübî'l-İlmiyye, t.y.), II, s. 139; Şemseddin es-Serahsî, *Kitâbu'l-Mebsûr* (Beyrut: Dârü'l-Ma'rife, t.y.), XVI, s. 112.

160 Khan, *Arabic Legal*, s. 88-89, Bazı başka örnekler için bkz. s. 173-4; 195-6; 215-6.

161 Aselî, *Vesâ'ikü*, II, s. 60.

Fenari-zâde, yazdığı bir hüccetin altına, şuhûdü'l-hâlin isimlerinden önce “*şehide bi-mâ fihi*” sözcüğünü kullandığı ve bu ifâdenin dava şâhitleri için kullanılması gerektiğini söyleyerek kendisini tenkit eden İbn Kemal’e yazdığı cevapta, buradaki *şehide* kelimesinin *hadara*, yani hazır bulundu manasında olup *şuhûdü'l-hâl* için kullanıldığı şeklinde cevap vermiştir.¹⁶²

Bazen dava konusuyla ilgili tanıklar belgenin altına yazılmakta ancak bu kimselerin dava konusunun şâhitleri olduğu kaydın içinde belirtilmektedir. Mesela Kudüs'teki bir evle ilgili görülen dava kaydının başında “davanın şâhitleri isimlerini belgenin sonuna koyan kimselerdir” denilmiş ve 24 kişinin isimleri zikredilmiştir.¹⁶³ Safer 643/Temmuz 1245 tarihli bir nikâh hüccetinde, hüccetle ilgili şâhitler, belgenin başında “belgenin altındaki şâhitler, Yusuf b. Abdülhamid'in kızının hüccetini biliyorlar...” şeklindeki bir ifâdeden sonra konuyla ilgili şâhitliklerini yapmaktadırlar. Belgenin sonunda verilen üç şahidin isimleri, okuma yazma bilmediklerinden, huzurlarında, başka kimseler tarafından yazılmıştır. Belgenin sonunda ise mahkemede bu işlemlerin yapılmasına şâhit olan dört kişinin isimleri (*şuhûdü'l-'udûl*) “*hadartü*” (hazır oldum, buldum) başlığı altında verilmiştir.¹⁶⁴ Aynı şekilde bir uygulama da 23 Şaban 908/Şubat 1503 tarihli bir alım-satım belgesinde¹⁶⁵ görülmektedir. Davanın şâhitleri (edâ şâhitleri), isimlerini belgenin alt kısmında *eşhedü* (şâhitlik ediyorum) sözcüğünden sonra yazmışlardır.¹⁶⁶ Yargılama sürecinin şâhitleri ise belgenin sonunda yargılamaya şâhitlik ettiklerini “*şehide bi-mazmûnihi*” diyerek belirtmişlerdir.

Memlûklerdeki bu uygulama Selçuklular, Beylikler ve Osmanlıların ilk dönemlerinde de devam etmiştir. Selçuklu, Anadolu beylikleri ve XV. asır öncesi Osmanlı belgelerinde de şâhit isimlerinden önce *şehide bihi*, *şehide bimâ fihi*, *yeşbedü bi-ma fihi*, *şehide bi-zâlike*, *şehide ale'l-ikrâri*, *şehide bi-mâ tazammunihi*, *şehide bi-mazmunihilyeşbedü bi-mazmûnihileşbedü bi-mazmunih*, *şehide bihi*

162 Mehmet Gel, “Kanunî Devrinde “Müftî” ile Rumeli Kazaskeri Arasında bir “Hüccet-i Şer’iyye” İhtilafı Yahut Kemalpaşazâde-Fenârîzâde Hesaplaşması”, *Osmanlı Araştırmaları*, XLII (2013), s. 63.

163 Aselî, *Vesâ'ikü*, I, s. 277. Diğer bir örnek için bkz. Khan, *Arabic Legal*, s. 245.

164 Raif Georges Khoury, *Chrestomathie De Papyrologie Arabe* (Leiden: Brill, 1993), s. 24.

165 Emin, *Fibristü*, s. 333-44.

166 İslâm hukukçularının çoğunluğu edâ şâhitlerinin *eşhedü* (şâhitlik ederim) ifâdesini kullanmalarının şart olduğunu ileri sürmüşlerdir. Bkz: Yıldız, “İslam Yargılama”, s. 29.

sübûten şeklinde ifadelerle rastlanması¹⁶⁷ bize, hukuki belgelerin oluşumundaki Memlük tesirini gösterir. Bu belgeler şekil bakımından da Memlük belgelerine benzemektedir.¹⁶⁸

Bilindiği gibi Osmanlılar mâli konularda İlhanlılardan,¹⁶⁹ ilmî ve adlî konularda da Memlükler yoluyla İslâm dünyasından aldıkları birçok uygulamayı¹⁷⁰ bazı değişikliklerle kendilerine uyarlayarak devam ettirmişlerdir. Günümüze ulaşan belgelerden, Abbasilerden sonra Eyyübiler ve Memlükler gibi diğer İslâm devletlerinde de uygulanan sicil tutma esaslarının, bazı farklılıklarla birlikte Osmanlı kaza sisteminin işleyişinde de tatbik edildiği görülmektedir.¹⁷¹ Ancak Osmanlılar, Memlüklerin sicil tutma usullerini devam ettirmekle birlikte, mahkemelerde düzenlenen belgelerin kayıt altına alınmasını ve belli merkezlerde toplanmasını da mecburi hâle getirerek kurumsal mahkeme arşivlerinin oluşumunda da çığır açmışlardır. Yani, mahkeme kayıtlarını bir arşivde tutma, bunlara resmi bir hüviyet kazandırma ve gerektiğinde de hukuki belge olarak kullanma şeklinde geliştirilen sistem, tarihte tamamen Osmanlılara özgü bir durumdur.¹⁷²

167 Çeşitli örnekler için şu çalışmalara bakılabilir: İbrahim Hakkı Konyalı, *Nasreddin Hoca'nın Şehri Akşehir* (İstanbul: Numune Matbaası, 1945), s. 394-401; Osman Turan, "Selçuk Türkiyesi'nde Faizle Para İkrasına Dair Hukuki Bir Vesika", *Bellekten*, XVI/62 (1952), s. 258-9; M. Zeki Oral, "Selçuklu Devri Vesikaları: Sultan Hatun Senedi", *Bellekten*, XIX/75 (1955), s. 387; Ekrem Tak, "Diplomatik Bilimi Bakımından XVI.-XVII. Yüzyıl Kadı Sicilleri ve Bu Sicillerin İhtiva Ettiği Belge Türlerinin Form Özellikleri ve Tanımlanması" (doktora tezi), Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, 2009; Nuri Taşkın, "Osmanlı Diplomatasında Mülknameler" (yüksek lisans tezi), Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, 2012.

168 II. Keykavus'un bir mülk satışı dolayısıyla düzenlenen hüccetde şahitlerin verilmiş şekli tamamen Memlük dönemi uygulamalarını yansıtmaktadır. Bkz. Halil Sahillioğlu, "İkinci Keykavus'un Bir Mülknâmesi", *Vakıflar Dergisi*, VIII (1969), s. 57-69.

169 Bilgin Aydın, Rifat Günalan, *XV-XVI. Yüzyıllarda Osmanlı Maliyesi ve Defter Sistemi* (İstanbul: Yeditepe Yayınevi, 2008), s. 13-14.

170 Abdurrahman Atçıl, "Memlükler'den Osmanlılar'a Geçişte Mısır'da Adlî Teşkilât ve Hukuk (922-931/1517-1525)", *İslâm Araştırmaları Dergisi*, 38 (2017), s. 89-121.

171 Christian Müller, "The Power of the Pen: Cadis and their Archives", *Manuscripts and Archives: Comparative Views on Record-Keeping*, yay. haz. Alessandro Bausi, Christian Brockmann, Michael Friedrich, Sabine Kienitz (Berlin: De Gruyter, 2018), s. 379.

172 Reem A. Meshal, *Sharia and the Making of the Modern Egyptian: Islamic Law and Custom in the Courts of Ottoman Cairo* (Cairo: The American University in Cairo Press, 2014), s. 104-5.

Osmanlılarda, mahkemelerde dava ilgili şahitleri (edâ şahitliği) ile ilgili usul ve esaslar şüphesiz ki fıkıh ve ahkâmü'l-kudât kitaplarında belirtildiği şekillere uyularak yerine getirilmekteydi. Ancak mahkemelerin bu usûl ve esâsları uygulamak için takip ettikleri yollar, İslâm dünyasında Osmanlı öncesi asırlarda oluşan uygulamalardan yararlanılarak düzenlenmişti. Meselâ, dava şahitlerinin tadil ve tezkiesi bağlamında Osmanlıdaki uygulamalar, Hassâf'ın (ö. 260/874) kendi döneminde yapılan işlemlerle ilgili naklettikleri ile tamamen örtüşmektedir.¹⁷³ Bunun gibi *şehâdetü't-tahammüle*¹⁷⁴ giren *şuhûdü'l-hâl* müessesesi de Osmanlıların kendi icadları olmayıp Osmanlılara İslâm dünyasından Memlûkler vasıtasıyla gelmiş olmalıdır. Osmanlılar döneminde mahkemelerde kullanılan *şuhûdü'l-hâl* uygulamasının Memlûklerdeki *şuhûdü'l-'udûlün/ 'udûlün* tadil edilmiş bir şekli olduğunu, Memlûkler dönemi (1250-1517) mahkemelerinde tespit edilmiş kayıtlardan ve XX. asrın sonlarında bulunan bazı belgelerden¹⁷⁵ takip etmek mümkün olabilmektedir.

Bu belgelerden anlaşıldığına göre Memlûk kaza sistemindeki *şuhûdü'l-'udûl*, yapı ve fonksiyonlarının bir kısmını kaybederek Osmanlı *şuhûdü'l-hâl*inde varlığını

173 Farhat J. Ziadeh, "Integrity (*Adâlah*) in Classical Islamic Law", *Islamic Law and Jurisprudence*, ed. Nicholas Heer (Seattle: University of Washington Press, 1990), s. 79-80.

174 Tabakat kitaplarında birçok *şuhûdü'l-'udûlün*, fıkıh kitaplarında farz-ı kifâye olduğu belirtilen *şehâdetü't-tahammüle* hayatlarını kazandıkları belirtilir. İbn Tağriberdi Kadı'l-kudat Şemseddin Muhammed b. İsmail'in (849/1445), ve Şemseddin Muhammed b. Ali'nin (ö. 850/1450) bir süre bu şekilde kazanç elde ettiklerini nakleder: *ve tekessebe bi-tahammüli-ş-şehâde müddeten* (İbn Tağriberdi, *en-Nücümü'z-Zâhire*, XV, s. 509, 513).

175 Günümüze ulaşmış Osmanlı öncesi mahkeme kayıtları bazı çalışmalarda tanıtılmıştır. 1974-1976 yıllarında Kudüs'teki Islamic Museum'da keşfedilen Memlûkler dönemine âit 900 civarında belgenin kataloğu Donald P. Little tarafından hazırlanmıştır: Linda S. Northrup, Amal A. Abul-Hajj, "A Collection of Medieval Arabic Documents in the Islamic Museum at the Hâram al-Şarîf", *Arabica*, 25 (1978), s. 282-91; D. P. Little, *A Catalogue of the Islamic Documents From al-Hâram aş-Şarîf in Jerusalem* (Beirut: Franz Steiner Verlag, 1984). Bu belgeler arasında Kudüs Mahkemesi'nde görülen davalarla ilgili olarak tutulan kayıtlar da vardır. Bu belgelerin bir kısmı Kamil Cemil Aselî tarafından neşredilmiş (*Vesâ'ikü Makdisiyeti*, II, s. 11-171); Christian Müller de bu belgeleri kullanarak Memlûk mahkemesiyle ilgili bir çalışma yapmıştır. (Müller, *Der Kadî*). Erdebil'de (Azerbeycan) bu döneme âit bulunan mahkeme kayıtları üzerinde Monica Gronke bir doktora tezi hazırlamıştır. (Gronke, *Arabische und persische Privatorkunden*); Emin, *Fibrüstü*.

Osmanlı öncesi dönemden günümüze ulaşan belgelerle ilgili geniş bilgi için bkz: Jürgen Paul, "Archival Practices in the Muslim World Prior to 1500", *Manuscripts and Archives: Comparative Views on Record-Keeping*, yay. haz. Alessandro Bausi, Christian Brockmann, Michael Friedrich, Sabine Kienitz (Berlin: De Gruyter, 2018), s. 342-8.

sürdürmüştür. Osmanlılarda *şuhûdü'l-udûl*'ün en önemli görevlerinden olan hüccet düzenleme, mahkeme kâtipleri tarafından yapılmaya başlanmış ve şâhitlerin tadil ve tezkiyesi için de yeni bir sistem geliştirilmiştir. Bu yüzden *şuhûdü'l-udûl* sisteminin, *şuhûdü'l-hâl*e dönüşümünde, mahkemenin herkese açık olarak cereyan ettiğini gösterme yanında, görülen davalara ve düzenlenen belgelere şâhitlik etmek ön plana çıkmış ve bu husus *şuhûdü'l-hâl*in en önemli fonksiyonu hâline gelmiştir. Şuhûdü'l-hâl, *şuhûdü'l-udûl*'ün sadece bu fonksiyonu geçmiştir. Osmanlı mahkemelerinde *şuhûdü'l-udûl* tabiri, dava şâhitleri için kullanıldığından,¹⁷⁶ bu ismi devam ettirmenin karışıklık yaratacağı düşünülmüş ve bu şâhitler için farklı bir tabir arayışına gidilmiş ve *şuhûdü'l-hâl*de karar kılınmıştır.

Şuhûdü'l-hâl Osmanlılara özgü bir ifâdedir. Memlûkler dönemi kaynaklarında *şuhûdü'l-hâl* türü bir ifâdeye rastlanmamaktadır. Sadece iki kaynakta *şuhûdü'l-hâl*in fonksiyonunu belirten ifâdeler geçmektedir. İbn Ferhûn (ö. 799/1397), bir celsede kadı'nın huzurunda gerçekleşen ikrar veya inkâr durumunda buna şehâdet edecek kimseleri *şuhûdü'l-meclis* (celsenin şâhitleri) olarak tanımlar.¹⁷⁷ Zehebî (ö. 748/1347) ise cereyan eden bir hadiseyi anlatırken "*hadara cemâ'atü 'udûl ve şâhedû'l-hâl* (adaletli kimseler bulundular ve olanı biteni gördüler) demektedir."¹⁷⁸

Burada akla şöyle bir soru gelebilir. Osmanlılar kaza sistemine *şuhûdü'l-udûl*'ü bütün fonksiyonlarıyla alamazlar mıydı? Alamazlardı, çünkü Osmanlılar, ilk iki asırda yeterli sayıda eğitilmiş kimse olmadığı için mahkemelerde *şuhûdü'l-udûl*'ün fonksiyonlarını icrâ edecek heyetler teşekkül ettiremezlerdi. Muhtemelen bunun farkında olduğundan, bu heyetin isimlendirilmesinde, bu şâhitler topluluğunun en önemli fonksiyonu hâline gelen, mahkemenin görüldüğüne ve aleniyetine işâret eden bir tabir aranmış ve *şuhûdü'l-hâl* ibaresinde karar kılınmıştı.¹⁷⁹ Ancak yukarıda görüldüğü gibi, *şuhûdü'l-hâl* tabirinin kullanımına hemen geçilmemiş,

176 Bu yüzden *şuhûdü'l-hâl*in, *şuhûdü'l-udûl* ile aynı olduğunu söylemek doğru olmayıp, hukuk tarihçilerinin *şuhûdü'l-hâl*i mahkemede kadının yardımcıları arasında göstermiş olmaları da bu yanlış yönelmenin bir başlangıcıdır.

177 İbn Ferhûn, *Tabsiratü'l-Hükkâm* (y.y.: 1986), I, s. 196-97.

178 Zehebî, *Tarihü'l-İslâm* (Beyrut: Dârü'l-Kitâbi'l-Arabi, 1993), II, s. 386.

179 Bu heyete isim arayışında farklı seçenekler de düşünülmüş olmalıdır. Zira Üsküdar Mahkemesi'nin 1 numaralı sicilinde *şuhûdü'l-hâl* yerine *şuhûdü'l-mazmûn* kullanılmıştır. (Ş. Üsküdar Mahkemesi 1. 3a, 23a, 27a-b, 28a, 29b). Memlûk dönemi (1250-1517) sicil kayıtlarının bir kısmında, *şuhûdü'l-udûl*den bazılarının "*şehide bi-mazmûnibi*" ifâdesini kullandıktan sonra isimlerini yazmaları böyle bir tabiri akla getirmiş olabilir. Ancak bu heyetin yaptığı işi ifâde etmek için tercih edilen *şuhûdü'l-hâl* tabiri, *şuhûdü'l-mazmûna* göre daha kapsamlı bir ifadedir.

erken dönem Osmanlı belgelerinde genellikle, *şühüdül-hâl* in fonksiyonunu icrâ eden şahitlerin adları, Memlûk belgelerindeki benzer ifadelerden sonra yazılmıştır. Ancak *şühüdül-hâl* de karar kılmadan önceki arayış döneminde (Beylikler döneminde), *şühüdül-mazmûn* un kullanımına da şahit olmaktadır.¹⁸⁰ Memlûkler dönemi (1250-1517) sicil kayıtlarının bir kısmında, *şühüdül-udûl* den bazılarının “*şühide bi-mazmunibi*” ifâdesini kullandıktan sonra isimlerini yazmaları böyle bir tabiri akla getirmiş olabilir. Osmanlılar döneminde düzenlenmiş olan en eski tarihli (Rebiü’l-evvel 724/Mart 1324) vakfiyede de *şühüdül-hâl* de yer alan bazı kimselerin isimlerinden önce “*şehide bi-mazmûnihi*” ifâdesi yazılmıştır.¹⁸¹ Çelebi Mehmed’in Zilhicce 820/Aralık 1417 tarihli mülknâmesindeki şahitlerden birinin isminden önce “*şehide bi-mazmûnihi*” ibaresi konulmuştur.¹⁸²

Bazı vakfiyelerde, vakıf kurucularının bir kısmı, vakfiyenin muhtevasına şahitlik edenleri *şühüdül-mazmûn*, vakıf işleminin gerçekleştiğine şahitlik edenleri de *şühüdül-hâl* diye tanımladıklarını görüyoruz. Fağfur Paşa oğlu Ali Bey Paşa’nın 15 Safer 746/17 Haziran 1345 tarihli vakfiyesindeki 26 şahit üç grupta verilmiştir. Bunlardan ilk sekizi vakfiyenin içinde yazılı olanlara tanıklık edenlerdir (*Şehide bi-mâ fihî*). Diğer sekiz şahit vâkıfın ikrarına şahitlik etmişlerdir (*men-yeşhedü hüdurehu ‘ala i’tirafî’l-vâkıf*). Son sekiz şahit ise vakfiyenin hukuki yollara ve hukuki icaplara uyulduğunun tanığıdır (*mineş-şâhidîn huzûra sübûti mazmûnihi*).¹⁸³

Osmanlılar döneminde *şühüdül-hâl* in standartlaşmasından sonra da, nadir de olsa *şühüdül-mazmûn* un kullanıldığı görülmektedir. Nitekim Üsküdar Mahkemesi’nin 1 numaralı sicilinde *şühüdül-hâl* yerine çok yerde *şühüdül-mazmun* kullanılmıştır. Ferruh Kethüda’nın 973/1565 tarihli vakfiyesinin sonunda şahitler, *şühüdül-hâl* ve *şühüdül-mazmûn* başlıkları altında ayrı ayrı verilmiştir.¹⁸⁴

Şühüdül-udûl ü basitleştirerek Osmanlı kaza sisteminde uyguladıktan sonra acaba Osmanlılar sonraki asırlarda, yeterli sayıda ulema yetiştiğinde, kaza sistemine klasik *şühüdül-udûl* kurumunu getirmeyi düşünmüş olabilirler mi? Sanırım Memlûklerin son dönemlerinde bu kurumun iyi işlememesinden dolayı artan şikâyetler, Osmanlıları böyle bir şeyi düşünmek şöyle dursun Kahire ve Şam gibi

180 Tak, “Diplomatik Bilimi”, s. 216.

181 İ. Hakkı Uzunçarşılı, “Gazi Orhan Bey Vakfiyesi: 724 Rebiülevvel-1324 Mart”, *Belleten*, V/19 (1941), s. 281.

182 İ. Hakkı Uzunçarşılı, “Osmanlı Hükümdarı Çelebi Mehmed Tarafından Verilmiş Bir Temlikname ve Sasa Bey Ailesi”, *Belleten*, III/11-12 (1939), s. 389-422.

183 Halil Sahillioğlu, “Ramazanoğullarından Davud Bey Oğlu Mahmud Bey Vakfiyesiyle Fağfur Paşa Oğlu Ali Bey Paşa Vakfiyesi”, *Vakıflar Dergisi*, 10 (2006), s. 154-5.

184 ŞS. Kısmet-i Askeriyye 2, 29b.

büyük şehirlerde uygulanmakta olan bu sistemi tedricen ortadan kaldırmak için bazı tedbirler almaya yönelmiştir. Memlûk tarihçisi İbn İyâs, Kahire'nin Osmanlılar tarafından fethinden sonra dükkânlarda çalışan *şubûdü'l-udûle* vergi konulduğundan, *şubûdü'l-udûlün* mahkeme celselerine katılmalarının engellendiğinden ve bu meslek mensuplarının çalıştıkları dükkanların kapatıldığından şikâyet eder.¹⁸⁵ Özellikle *şubûdun* nikâh kıymalarının sınırlandırılması ve konulan nikah harcı (*yasak*) bu meslek mensuplarını ekonomik bakımdan çok zor duruma düşürdüğünü de uzun uzadıya anlatır.¹⁸⁶ Münâvî de (ö. 1031/1622) *şubûdü'l-udûlü* çok ağır sözlerle eleştirir.¹⁸⁷ Şam'da da, şehrin fethinden sonra bir süre *şubûdü'l-udûlün* çalıştığı merkezler kapatılmış¹⁸⁸ ve şehrin Osmanlılar tarafından tayin edilen ilk kadısı Zeyne'l-âbidin Muhammed el-Fenârî *şubûdun* sadece kendi konağında faaliyetlerini sürdüreceklerini bildirmiştir.¹⁸⁹ Ancak şehrin Osmanlılarca tayin edilen valisi Canbirdi Gazâlî, Memlûk uygulamasına tekrar dönmüşse de, isyanından ve tenkilinden sonra bu merkezler yine kapatılmıştır.¹⁹⁰ Şerefeddin Musa b. Yusuf el-Ensari (ö. 1002/1594), Şam'daki bütün mahkemelere, 990/1590 yılında, şehrin kadî'l-kudatının sicilleri yazmaları için danışmendler tayin ettiğini ve bazı şubûdun da görevlerine son verdiğini belirttikten sonra bu konudaki memnuniyetsizliğini "lâ havle ve-la kuvvete illa bi'llâh" diyerek dile getirir.¹⁹¹

Orta Çağ İslâm dünyasındaki mahkemelerde bulunan *şubûdü'l-udûl*, yukarıda açıkça gösterdiğimiz gibi, kadı tarafından seçilerek tayin edilen ve mahkemeden belli bir ücret alan kurumsallaşmış bir topluluktur. Mahkemeye aleniyet kazandırma yanında hukuk tahsili gördükleri için mahkemede kadının arkasında yer almakta ve kadı ihtiyaç duyduğunda bunlardan yararlanmaktaydı. Hatta önemsiz davalarda kadılık bile yapmaktaydılar. Ayrıca inşâda maharetleri olduğu için mahkemede düzenlenen belgelerin yazımında, kontrolünde ve tasdikinde de görev almaktaydılar. Düzenlenen belgeleri de, sonuna isimlerini bizzat yazmak suretiyle

185 İbn İyâs, *Bedâiü'z-Zuhûr*, V, s. 469.

186 İbn İyâs, *Bedâiü'z-Zuhûr*, V, s. 417-9.

187 Münâvî, *Feyzü'l-Kadîr*, II, s. 94.

188 İbnü'l-İmâd, *Şezerâtü'z-Zeheb*, X, s. 208.

189 Michael Winter, "Ottoman Qadis in Damascus in 16th-18th Centuries", *Law, Custom, and Statute in the Muslim World: Studies in Honour of Aharon Layish*, yay. haz. Ron Shaham (Leiden: Brill, 2007), s. 89-90.

190 Muhammad Adnan Bakhit, *The Ottoman Province of Damascus in the Sixteenth Century* (Beirut: Librairie du Liban, 1982), s. 124.

191 Şerefeddin Musa b. Yusuf el-Ensârî, *Nüzhetü'l-Hâtır ve Behcetü'n-Nâzır*, yay. haz. Adnan Muhammed İbrahim, Adnan Derviş (Dımaşk: Vizaretü's-Sekâfe 1991), c. I, s. 159.

imzalamaktaydılar. *Şuhûdü'l-udûl*, mahkeme dışında da kendilerine tahsis edilmiş bürolarda (*hânût, dükkân, merâkiz*) bazı hukuki işlemleri gerçekleştirebilmekteydi.

Osmanlı'daki *şuhûdü'l-hâl* ise bilindiği gibi resmi bir statüsü, tayin edilmiş bir ücreti ve belirlenmiş bir yapısı olmayan, insicamsız bir topluluktur. İçlerinde ma'zûl kadınlar, müderrisler olduğu gibi berber, usta, bakkal, tellak, hamamcı, atar gibi çeşitli meslek mensupları ve halk arasından meslekleri belirtilmeyen çok sayıda kimseler de bulunmaktadır. “Kadınların, o bölgelerin ileri gelenlerinden seçilen bu kimselerin çeşitli alanlarda müşavirliğinden istifâde ettikleri” şeklinde bir tespit yapmak, yukarıda saydığımız meslek mensuplarının köle azadı, arazi ihtilafı, vakıf kaydı düzenlenmelerinde,¹⁹² hangi konulardaki uzmanlıkları sebebiyle yer aldıklarının izahını güçleştirir. Bu gruptakilerin çoğu muhtemelen okuma yazma bile bilmiyorlardı.

Osmanlılardan önce *şuhûdü'l-hâl* tabirinin kullanıldığı bazı vakfiyelere rastlanırsa da kanaatime göre, bu başlık vakfiyelerin elimizdeki kopyalarına sonradan konulmuştur. Mesela Anadolu Selçuklularına ait 665/1266 tarihli Torumtay vakfiyesiyle,¹⁹³ Beylikler dönemine âit 721/1321 tarihli Rahatoğlu vakfiyesinde şahitler *şuhûdü'l-hâl* başlığı altında verilmiştir.¹⁹⁴ *Şuhûdü'l-hâl* uygulamasının Osmanlı mahkemelerinde başlangıcının tarihini kesin olarak tespit etmek mümkün değildir. Ancak günümüze ulaşan en eski tarihli sicillerde *şuhûdü'l-hâl*'in görülmesi, bize bu tabirin XV. asrın başlarında kullanıldığını göstermektedir. Malkara kadısı Ahmed b. Hasan Fakih tarafından 840/1436 tarihinde düzenlenen hüccette, belgenin sonunda zikredilen şahitler *şuhûdü'l-hâl* başlığı altında verilmiştir.¹⁹⁵ Ancak bir süre “*şehide bi-mâ fihî*” başlığı altında şahitlerin isimlerinin verildiğini görüyoruz. Fatih Sultan Mehmed'in 855/1451 tarihli mülknâmesiyle,¹⁹⁶ yine aynı padişahın 877/1472 tarihli bir hüccetinin¹⁹⁷ alt kısmında şahitler, şekil bakımından *şuhûdü'l-hâl*e benzer bir düzende *şehide bi-mâ fihî* ifâdesinin altında sıralanmıştır.

192 ŞS. Galata Mahkemesi 7, 61; ŞS. Bab Mahkemesi 3, 61b; ŞS. İstanbul Mahkemesi 18, 17a; ŞS. Balat Mahkemesi 2, 73a.

193 İsmet Kayaoğlu, “Turumtay Vakfiyesi”, *Vakıflar Dergisi*, XII (1978), s. 91-112.

194 İsmet Kayaoğlu, “Rahatoğlu ve Vakfiyesi”, *Vakıflar Dergisi*, XIII (1981), s. 24.

195 Tak, “Diplomatik Bilimi”, s. 110.

196 Halil İnalçık, *Fatih Devri Üzerinde Tetkikler ve Vesikalar I*, 5. bs. (Ankara: TTK, 2014), s. 226-227.

197 Halil İnalçık, *The Survey of Istanbul 1455* (İstanbul: Türkiye İş Bankası Kültür Yayınları, 2010), s. 627.

Yukarıda bahsettiğimiz sebeplerden dolayı *şuhûdü'l-hâl* başlığı altında yazılan kişilere “dolaylı olarak kadıyı kontrol eder”, “kadıların adli karar vermesinde varlıklarıyla dolaylı olarak etkili olurlar”, “Mahkeme için bir denetim görevi yapmakta ve yargılamanın tarafsız yapılması konusunda müspet bir rol oynamaktadırlar”, “davadaki maddî meselenin ele alınışını gözleyip, hükmün dava zaptına uygunluğunu kontrol ettiklerinden bir bakıma istinaf ihtiyacını ortadan kaldırmaktadırlar”, “yargının denetimini ve yargının bağımsızlığının gözetimini sağlarlar”, “kadı’ya dava ile yapılabilecek muhtemel baskı ve müdahalelerin önlenmesinde önemli rolleri vardır” ve “mahkemede hazır bulunarak hükmü imzalarlar ve hakimleri hukuka uygun davranmaya sevkederler” gibi, az bir kısmı *şuhûdü'l-‘udûl*de bulunan fonksiyonları yüklemek doğru değildir. Sicil kayıtlarında bu görüşleri haklı çıkaracak açık bir ifâde bulmak şöyle dursun en ufak bir kariyeye tesadüf etmek dahi mümkün değildir.¹⁹⁸ *Şuhûdü'l-hâl*in kesin olarak tespit edilebilen tek görevi, mahkemenin herkese açık olarak cereyan ettiğine, hüccet gibi bir belge düzenlenmiş, bir vakfiye veya belge tasdik edilmişse, bu tasdikinde mahkemede gerçekleştirilmiş olduğuna şahitlik etmektir.¹⁹⁹ Çünkü Osmanlı mahkemelerinde, *şuhûdü'l-‘udûl*ün önemli fonksiyonlarından belge düzenleme ve tasdik işlemini mahkeme kâtipleri, dava şahitlerinin tadil ve tezkiye işlemini de kadılar yapmaya başlamıştır. İhtisas gerektiren davalarda bilgi ve tecrübeleriyle katkıda bulunan *şuhûdü'l-‘udûl*ün yerini de ehl-i vukuf ve ehl-i hibreler almıştır. Böylece *şuhûdü'l-‘udûl*ün görevlerinin büyük bölümünü mahkemeler üstlenmişler ve geriye sadece mahkemenin aleniyetini temin ve yargılama sürecine şahitlik etme fonksiyonu kalmıştır. Bu da, yeni oluşan *şuhûdü'l-hâl*in sorumlu olduğu ve icra ettiği tek görevi olmuştur. Zaten *şuhûdü'l-hâl*in yapısı da bunun dışında başka görevler üstlenmesine uygun değildi. Uzmanlaşmış bir kadronun, yani *şuhûdü'l-‘udûl*ün yerine getirdiği görevleri, *şuhûdü'l-hâl* gibi, toplumun farklı kesimlerinden

198 Kanaatime göre herhangi bir belgeye dayanmadan *şuhûdü'l-hâl*in bu tür fonksiyonlar icra ettiklerini ileri sürenlerin görüşleri Osmanlı mahkemesi böyle olsa iyi olurdu şeklinde bir temenni olarak kabul edilebilir.

199 Kadının/nâibinin veya görevlendirilen bir kimsenin vaka mahallinde yaptıkları akd-i meclisten sonra tuttıkları zabıtların mahkemede sicil defterine geçirilirken mahkeme kaydının altına yazılan *şuhûdü'l-hâl*in, zabıtların deftere geçirilmesi sırasında bu işleme şahitlik eden *şuhûdü'l-hâl* mi olduğu yoksa burada isimleri zikredilen kimselerin vaka mahallindeki akd-i mecliste bulunan ve olaya tanık olan şahıslar mı olduğu konusu pek sarih değildir. Bu şahıslardan bir kısmı mahkemeye geldiklerinde *şuhûdü'l-hâl*in içinde de yer almış olabilir mi? *Şuhûdü'l-hâl*in ehl-i vukuf, vaka yeri şahidi olarak görev yaptıklarını ileri süren araştırmacıların verdikleri örnekler bu konuya bir açıklık getirmemektedir.

farklı eğitim düzeyindeki kimselerden oluşan insicamsız bir kadronun yapması da beklenemezdi.

Osmanlı döneminde Kahire, Şam, Halep ve Kudüs mahkemelerinde *şühüdül-hâl* yapısı, en azından fetihten sonraki ilk iki asırda, imparatorluğun diğer şehirlerinde olduğu gibi köklü bir değişikliğe uğramamış ve *şühüdül-hâl*, *şühüdül-udül*de olduğu gibi, ülemâ ve kudattan ve bürokratlardan oluşmuş, genellikle de mahkeme kâtibi *şühüdül-hâl* içinde yer almıştır.²⁰⁰ Bu bölgeye âit sicillerde sıklıkla tercümanlara da rastlanmaktadır.²⁰¹ Bu mahkemelerde şahitlik belli sınıflara mensup kimselere münhasır olunca, sicil kayıtlarında, bir önceki hüccette geçen şahitlere işaret etmek için “*el-mezbûrûn*” (isimleri geçenler) sözcüğü kullanılmıştır. Meselâ Kudüs Mahkemesinin 1017/1608 tarihli sicilindeki bir kayıтта, *şühüdül-hâl* altında isimler yazıldıktan sonra devam eden yirmi iki hüccette *şühüdül-hâl* başlığı altında sadece “*el-mezbûrûn*” yazılıdır.²⁰² Arap coğrafyasında *es-sâbikûn*, *el-mezkûrûn*, *el-mezbûrûn* gibi sözcükler yanında “*şühûduhu a'lâhu*” (şahitleri yukarıdakiler) ifâdesine de rastlanmaktadır.

Şühüdül-hâl olarak zikredilen kimselerin kimlikleri, dönemlere ve bölgelere göre farklılık göstermektedir. İstanbul dışındaki şehirlerde, şehir kethüdasının, şehir ileri gelenlerinin, mülkî erkânın ve mahkeme görevlilerinin isimlerine rastlanmaktadır.²⁰³ Erken dönem Bursa Şer'i Sicillerindeki birçok kayıтта, *şühüdül-hâl* arasında sicil kaydını yazan kâtibin adı da yer almaktadır.²⁰⁴ XIX. asra gelindiğinde özellikle İstanbul dışındaki kayıtlarda *şühüdül-hâl* olarak zikredilen şahıslar arasında, mahkeme personelinin oldukça fazlalaşmış olduğu görülmektedir. Toru Miura'nın tespit ettiği göre Şam'daki Salihyye Mahkemesi kayıtlarında *şühüdül-hâl* başlığı altında isimleri verilenlerin hemen hepsi kâtip, mukayyid, muhızır ve bevâb gibi mahkeme personelidir.²⁰⁵

200 James E. Baldwin, Kahire'de XVII. ve XVIII. asırlarda da *şühudun* mahkeme katipleri gibi kadı tarafından tayin edildiği tespitini yapmaktadır. Bkz. *Islamic Law*, s. 37.

201 Mesela bkz. ŞS Halep Mahkemesi 1, muhtelif sayfalar.

202 ŞS Kudüs 88, 93-95.

203 Taş, “Osmanlı Kadı”, s. 32-34. Canbakal, *Ayntab*, s. 156, 163-169.

204 Mesela bkz. ŞS. Bursa Mahkemesi 5 ve 11 no'lu defterler.

205 Toru Miura, “Personel Networks Surrounding The Salihyya Court in 19th-Century Damascus”, *Etudes sur les Villes du Proche-Orient XVIe-XIXe siecle: hommage a Andre Raymond*, publication coord. Brigitte Marino (Damas: Institut Français d'Etudes Arabes de Damas, 2001), s. 133-34, 148.

*Şuhûdü'l-hâl*in sayısı davadan davaya değişmektedir. Bazı *şuhûdü'l-hâller*de bir ilâ üç şahit zikredildiği gibi, bazı belgelerde bu sayı, daha doğrusu ismi zikredilen şahitlerin sayısı, kırklara kadar çıkmaktadır. Zira birçok belgede şahit isimlerinden sonra ve *gayrubum mine'l-hâzirin*, yani hazır bulunan başkaları denilerek bu sayının çok daha fazla olduğu belirtilmiştir.

Osmanlı Mahkemelerinde Şahitler: Şuhûdü'l-'udûlden Şuhûdü'l-hâle Geçiş

Öz ■ Osmanlı mahkemelerinin işleyişinde şahitlik müessesesinin çok önemli bir rolü vardır. Kadılar hükümlerini neredeyse tamamen şahit ifadelerini esas alarak vermektedirler. Bu yüzden adaletin tesisi için şahitlerin seçimine büyük önem verilmiş ve yalancı şahitliğin önlenmesi için de bazı yöntemler geliştirilmiştir. Bu kadar önemli bir konu olmasına rağmen Osmanlı mahkemelerindeki şahitlik müessesesi ve şahitler hakkındaki literatür oldukça zayıftır. Derli toplu bir çalışmanın bulunmaması bir tarafa, ansiklopedi maddelerinden tezlere, mahkeme/kadı sicili yayınlarından hukuk tarihi araştırmalarına kadar konu ile ilgili çalışmaların neredeyse tamamı mevcut bilgileri tekrar etmektedir. Diğer taraftan bu sistemin hukuk dışı uygulamaların odağı olduğu tezini işleyen yayınlar da vardır.

Bu makalede, önce Osmanlıdaki *şuhûdü'l-hâl* kurumunun tarihî kökenlerinin tespiti amacıyla Orta Çağ İslâm dünyasında, mahkemelerin işleyişinde önemli bir yeri olan *'udûl/şuhûd/şuhûdü'l-'udûl* ile ilgili bilgiler aktarılacaktır. Daha sonra da Osmanlı mahkemelerindeki, dava konusuyla ilgili şahitlerin seçimi ve bu kimselerin âdil olduklarını tespit için yapılan "ta'dil ve tezkiye" işlemi ile bu işlemin nasıl gerçekleştirildiği üzerinde durulacak, kadı sicillerinden bazı örnekler²⁰⁶ verilecektir. Son bölümde, hüccetlerde ve bunların kopyalarının kaydedildiği sicil kayıtlarında yer alan ve "*şuhûdu'l-hâl*" olarak adlandırılan farklı bir şahit türünün niteliği ve mahkemedeki fonksiyonu hakkında araştırmacıların ileri sürdükleri farklı görüşler tartışılacak ve *şuhûdü'l-'udûlden şuhûdü'l-hâle* geçiş sürecinin nasıl gerçekleştiği ortaya konulmaya çalışılacaktır.

Anahtar kelimeler: şahit, tadil ve tezkiye, şahid-i zûr (yalancı şahit), mahkeme, şer'iyye sicilleri, şuhûdü'l-hâl, şuhûdü'l-'udûl, udûl.

206 Bazı örneklerin tespitinde şu yayından yararlanılmıştır: *İstanbul Kadı Sicilleri*, 1-40, Proje Yöneticisi: M. Âkif Aydın, editör: Coşkun Yılmaz (İstanbul: İSAM Yayınları, 2010-2012).

Bibliyografya

Arşiv Belgeleri-1

Şer'iyeye Sicilleri

İstanbul Müftülüğü Şer'iyeye Sicilleri Arşivi – İSAM Kütüphanesi Arşivi – Başbakanlık Osmanlı Arşivi

Balat: 2

Bursa: 5, 11

Diyarbakır: 310

Eyüb: 49

Galata: 7, 90, 250

Halep: 1

İstanbul Bâb: 3, 46, 54

İstanbul Kısmet-i Askeriye: 2, 1389

İstanbul: 3, 12, 18, 84,

Kudüs: 88

Üsküdar: 1

Yayınlanmış Şer'iyeye Sicilleri

Adıgüzel, Ayşe Seyide, Zeynep Trabzonlu (yay. haz.): *İstanbul Kadı Sicilleri: Eyüb (Havâss-ı Refîa) Mahkemesi 49 Numaralı Sicil (H. 1054 / M. 1644)*, proje yön. M. Âkif Aydın, ed. Coşkun Yılmaz, İstanbul: İSAM Yayınları 2011.

Akman, Mehmet, Murat Uluskan, Talip Mert v.dğr. (yay. haz.): *İstanbul Kadı Sicilleri: Balat Mahkemesi 2 Numaralı Sicil (H. 970-971 / M. 1563)*, proje yön. M. Âkif Aydın, ed. Coşkun Yılmaz, İstanbul: İSAM Yayınları 2011.

Akman, Mehmet, Fethi Gedikli (yay. haz.): *İstanbul Kadı Sicilleri: Galata Mahkemesi 7 Numaralı Sicil (H. 985-986 / M. 1577-1578)*, proje yön. M. Âkif Aydın, ed. Coşkun Yılmaz, İstanbul: İSAM Yayınları 2011.

Atay, Sabri v.dğr. (yay. haz.): *İstanbul Kadı Sicilleri: Bab Mahkemesi 46 Numaralı Sicil (H. 1096-1097 / M. 1685-1686)*, proje yön. M. Âkif Aydın, ed. Coşkun Yılmaz, İstanbul: İSAM Yayınları 2011.

Aydın, Bilgin, Ekrem Tak (yay. haz.): *İstanbul Kadı Sicilleri: Üsküdar Mahkemesi 1 Numaralı Sicil (H. 919-927 / M. 1513-1521)*, proje yön. M. Âkif Aydın, ed. Coşkun Yılmaz, İstanbul: İSAM Yayınları, 2008.

Erol, Rasim v.dğr. (yay. haz.): *İstanbul Kadı Sicilleri: İstanbul Mahkemesi 12 Numaralı Sicil (H. 1073-1074 / M. 1663-1664)*, proje yön. M. Âkif Aydın, ed. Coşkun Yılmaz, İstanbul: İSAM Yayınları 2010.

- Günalan, Rıfat (yay. haz.): *İstanbul Kadı Sicilleri: Bab Mahkemesi 3 Numaralı Sicil (H. 1077 / M. 1666-1667)*, proje yön. M. Âkif Aydın, ed. Coşkun Yılmaz, İstanbul: İSAM Yayınları 2011.
- Kahriman, Salih v.dğr. (yay. haz.): *İstanbul Kadı Sicilleri: İstanbul Mahkemesi 18 Numaralı Sicil (H. 1086-1087 / M. 1675-1676)*, proje yön. M. Âkif Aydın, ed. Coşkun Yılmaz, İstanbul: İSAM Yayınları 2010.
- Karaca, Yılmaz v.dğr. (yay. haz.), *İstanbul Kadı Sicilleri: İstanbul Mahkemesi 3 Numaralı Sicil (H. 1027 / M. 1618)*, proje yön. M. Âkif Aydın, ed. Coşkun Yılmaz, İstanbul: İSAM Yayınları 2010.
- Kılıç, Hüseyin v.dğr. (yay. haz.): *İstanbul Kadı Sicilleri: Bab Mahkemesi 54 Numaralı Sicil (H. 1102 / M. 1691)*, proje yön. M. Âkif Aydın, ed. Coşkun Yılmaz, İstanbul: İSAM Yayınları 2011.
- Recep, Fuat, Salih Kahriman (yay. haz.): *İstanbul Kadı Sicilleri: Galata Mahkemesi 90 Numaralı Sicil (H. 1073-1074 / M. 1663)*, proje yön. M. Âkif Aydın, ed. Coşkun Yılmaz, İstanbul: İSAM Yayınları 2012.

Arşiv Belgeleri-2

Başbakanlık Osmanlı Arşivi

- BOA, Sadâret Mektubî Kalemi Meclis-i Vâlâ (A.MKT.MVL) 59/58, 139/32
- BOA, Cevdet Zabtiye (C. ZB.) 5/239, 14/698
- BOA, Cevdet Adliye (C.ADL.) 16/1008, 32/1928
- BOA, Cevdet Dahiliye (C.DH.) 311/10505
- BOA, İrâde – Meclis-i Vâlâ (İ.MVL) 35/639
- BOA, Ali Emiri Ahmed III (AE. SAMD. III), no. 223/21489

Arşiv Belgeleri-3

Topkapı Sarayı Müzesi Arşivi

E.10295

Klasik Kaynaklar

- Ebû İshak eş-Şîrâzî: *el-Mühezzeb*, I-III, Beyrut: Darü'l-Kütübî'l-İlmiyye t.y.
- Ebu Şâme: *'Uyûnü'r-Ravzateyn*, I, İbrahim ez-Zeybek (yay. haz.), Beyrut: Müessesetü'r-Risâle 1997.
- Hatîb el-Bağdadî: *Târihu Bağdad*, I-XIII., Beşâr Avvâd (yay. haz.), Beyrut: Dârü'l-Kütübî'l-İlmiyye 1997.

- İbn Battûta: *Rihletü İbn Battûta*, I, Abdülhadi Tazi (yay. haz.), Rabat: Akademiyetü'l-Memleketi'l-Mağribiyye 1417/1997.
- İbn Ferhûn: *Tabsiratü'l-Hükkâm*, I, y.y.: 1986.
- İbn Hacer: *ed-Dürerü'l-Kâmine*, I, Haydarabad: Dâiretü Ma'ârifü'l-Osmaniyye 1972.
- İbn Hacer: *İnbâü'l-gumr bi-ebnâ'i'l-'umr*, I, Hasan Habeşî (yay. haz.), Kahire: İhyâü't-Türasi'l-İslâmî 1969.
- İbn Hacer: *Ref'ül-İsr 'an Kudâtı Mısır*, Kahire: Mektebetü'l-Hancı 1998.
- İbn Haldun: *Mukaddimetü İbn Haldun*, Halil Şehâde (yay. haz.), Beyrut: Dârü'l-Fikr 1981.
- İbn Hallikân: *Vefeyâtü'l-A'yân*, I-II, yay. haz. İhsan Abbas, Beyrut: 1994.
- İbn İyas: *Bedâiü'z-Zuhûr fi Vekâi'd-Duhûr*, I-V, Muhammed Mustafa (yay. haz.), Kahire: el-Hey'etü'l-Mısriyyetü'l-Âmme li'l-Kitab 1984.
- İbn Miskeveyh: *Tecâribü'l-Ümem*, I-III, Tahran: Süruş 2000.
- İbn Tağriberdî: *en-Nücümü'z-Zâhire*, I-XV, Kahire: Dârü'l-Kütübi Mısırî t.y.
- İbn Şakir el-Kütübi: *Fevâtü'l-Vefeyât*, I, İhsan Abbas (yay. haz.), Beyrut: Daru's-sâdir 1973.
- İbn Tolûn: *Müfâkehethü'l-Hillân*, Beyrut: Darü'l-Kütübi'l-İlmiyye 1998.
- İbnü'l-'Adîm: *Zübdetü'l-Haleb*, Dârü'l-Kütübi'l-İlmiyye 1996.
- İbnü'l-Esir: *el-Kâmil fi't-Tarih*, I-VII, Ömer Abdüsselam Tedmürî (yay. haz.), Beyrut: Dârü'l-Kitabi'l-Arabi 1997.
- İbnü'l-İmad: *Şezerâtü'z-Zehab*, I-IX, Beyrut: Dâru İbn Kesir 1986.
- Kalkaşendi: *Subhu'l-Aşâ*, I-X, Beyrut: Dârü'l-Kütübi'l-İlmiyye t.y.
- el-Makdisî, Muvaffakuddin: *el-Kâfi*, I-IV, Beyrut: Dârü'l-Kütübi'l-İlmiyye 1994.
- Makrîzî: *Dürerü 'Ukûdi'l-Ferîde*, Dımaşk: Vizâretü's-Sekâfe 1995.
- Makrîzî: *el-Mevâ'iz ve'l-İ'tibar*, I-III, Beyrut: Dârü'l-Kütübi'l-İlmiyye 1418.
- Makrîzî: *es-Sülûk li-Ma'rifeti Düveli'l-Mülûk*, I, Abdülkadir Ata (yay. haz.), Beyrut: 1997.
- Makrîzî: *İtti'âzu'l-Hunefâ*, I, İskenderiye: Câmîatü'l-İskenderiye t.y.
- Maqrîzî: *Resâilü'l-Maqrîzî*, Ramazan el-Bedri, Ahmed Mustafa Kâsım (yay. haz.), Kahire: Dârü'l-Hadis 1998.
- el-Mavsilî, Abdullah b. Mahmud: *el-İhtiyâr li-Ta'lîli'l-Muhtâr*, Beyrut: Darü'l-Kütübi'l-İlmiyye t.y.
- el-Mizzî, Cemalüddin: *Tehzîbü'l-Kemal*, I, Beyrut: 1980.
- Münâvî, Zeynüddin: *Feyzü'l-Kadir Şerhi'l-Câmi's-Sağîr*, I-II, Kahire: Matbaatu Mustafa Muhammed 1356/1938.
- en-Nu'aymî: *ed-Dâris fi Tarihi'l-Medâris*, I-II, İbrahim Şemsüddin (yay. haz.), Beyrut: Dârü'l-Kütübi'l-İlmiyye 1990.
- Nüveyri: *Nihâyetü'l-Ereb*, I-IX, Kahire: Dârü'l-Kütübi'l-Kavmiyye 1423.

- Sadrüşşehid: *Şerhü Edebi'l-Kadı li'l-İmam Ebî Bekir Ahmed bin Ömer el-Hassâf*, Ebu'l-Vefa el-Efğânî, Ebu Bekir Muhammed el-Hâşimî (yay. haz.), Beyrut: Darü'l-Kütübi'l-İlmiyye 1994.
- es-Safedi: *el-Vâfi bi'l-Vefeyât*, I, Ahmed el-Arnâût, Türkî Mustafâ (yay. haz.), Beyrut: Dârü İhyâüt-Turas 2000).
- Sehâvî: *A'yânu'l-Asr*, I-IV, Beyrut: Dârü'l-Fikr 1998.
- Sehâvî: *ed-Dav'u'l-Lâmi'*, I-VIII, Beyrut: Mektebetü'l-Hayat t.y.
- es-Sübkî: Tâcüddin, *Tabakatü's-Şâfi'iyyeti'l-Kübrâ*, I-III, y.y., 1413.
- et-Taberi: *Târibu'r-Rusûl ve'l-Mülûk*, I-VI, Beyrut: 1967.
- Yakut el-Hamevî: *Mu'cemü'l-Üdebâ*, I, İhsan Abbas (yay. haz.), Beyrut 1993.
- Zehabî: *Taribu'l-İslâm*, c. 12, 30, 35, 37, 38, 51, Ömer Abdüsselam Tedmüri (yay. haz.), Beyrut: Dârü'l-Kitâbi'l-Arabi 1993.
- Zemahşerî: *Esâsü'l-Belağa*, I, Muhammed Bâsil (yay. haz.), Beyrut: Dârü'l-Kütübi'l-İlmiyye 1998.

Tezler ve Yayınlar

- Akdağ, Mustafa: *Türkiye'nin İktisadi ve İctimâî Tarihi*, I-II, Ankara: DTCF Yayınları 1959-1971.
- Akgündüz, Ahmed: *Osmanlı Tarih ve Hukûk İstılâhları Kâmûsu*, İstanbul: Osmanlı Araştırmaları Vakfı 2018.
- Akman, Mehmet: "Osmanlı Ceza Muhakemesi Hukukuna Hakim Olan İlkeler", Güler Eren (ed.), *Osmanlı*, Ankara: Yeni Türkiye Yayınları 1999, VI, s. 470-7.
- Apaydın, Yunus: "Şâhit", *TDV İslâm Ansiklopedisi*, XXXVIII (Ankara 2010), s. 278-83.
- Aselî, Kamil Cemil: *Vesâ'ikü Makdisiyyeti Târihiyye*, I, Amman: Camiatü'l-Ürdüniyye, 1983; II, y.y: Müessesetü Abdülhamid Şuman 1985.
- Aslan, Nâsi: *İslâm Yargılama Hukukunda Şühûdü'l-Hâl: Jüri*, İstanbul: Beyan Yayınları 1999.
- Atçıl, Abdurrahman: "Memlükler'den Osmanlılar'a Geçişte Mısır'da Adli Teşkilât ve Hukuk (922-931/1517-1525)", *İslâm Araştırmaları Dergisi*, 38 (İstanbul: 2017), s. 89-121.
- Aydın, Bilgin, Rıfat Günalan: *XV-XVI. Yüzyıllarda Osmanlı Maliyesi ve Defter Sistemi*, İstanbul: Yeditepe Yayınevi 2008.
- Aydın, M. Âkif: *Türk Hukuk Tarihi*, İstanbul: Beta Yayınları 2013.
- Bakhit, Muhammad Adnan: *The Ottoman Province of Damascus in the Sixteenth Century*, Beirut: Librairie du Liban 1982.
- Baldwin, James E.: *Islamic Law and Empire in Ottoman Cairo*, Edinburgh: Edinburgh University Press 2018.

- Başoğlu, Tuncay: “Tezkiye”, *TDV İslâm Ansiklopedisi*, XLI (Ankara 2012), s. 77-9.
- Bayındır, Abdülaziz: *İslâm Muhâkeme Hukuku: Osmanlı Devri Uygulaması*, İstanbul: İslâmî İlimler Araştırma Vakfı 1986.
- van Berkel, Maaïke: “Archives and Chanceries: pre-1500, in Arabic,” *EF* (Leiden 2013), s. 24-32.
- van Berkel, Maaïke: “Reconstructing Archival Practices in Abbasid Baghdad”, *Journal of Abbasid Studies*, I (Leiden 2014), s. 7-22.
- Bravmann, Meïr M.: “The State Archives in the Early Islamic Era”, *Arabica*, 15 (Leiden 1968), s. 87-9.
- Cahen, Claude: “A Propos des Shuhûd”, *Studia Islamica*, 31 (Paris 1952), s. 71-9.
- Canbakal, Hülya: *17. Yüzyılda Ayntab: Osmanlı Kentinde Toplum ve Siyaset*, çev. Zeynep Yelçe, İstanbul: İletişim 2009.
- Cin, Halil, Gül Akyılmaz: *Türk Hukuk Tarihi*, Konya: Sayram Yayınları 2003.
- Coşgel, Metin, Boğaç A. Ergene: *The Economics of Ottoman Justice: Settlement and Trial in the Sharia Courts*, Cambridge: Cambridge University Press 2016.
- Çakır, İbrahim Etem: *16. Yüzyılda Ayntab Şehri*, İstanbul: Yeditepe 2015.
- Çatalkaya, Arzu: *Osmanlı’da Yalancı Şahitlik ve 1872 (1289) Tarihli Tezkiye Mazbata Defteri* (Yayınlanmamış Yüksek Lisans Tezi) Bilecik: Bilecik Şeyh Edebali Üniversitesi Sosyal Bilimler Enstitüsü, 2017.
- Ekinci, Ekrem Buğra: “Osmanlı Hukukunda Mahkeme Kararlarının Kontrolü (Klasik Devir)”, *Belleten*, LXVI/244 (Ankara 2001), s. 959-1005.
- Emin, Muhammed Muhammed: “eş-Şâhidü’l-Adl fi Kazai’l-İslâmî”, *Annales Islamologiques*, XVIII (Kahire 1982), s. 6-20.
- Emin, Muhammed Muhammed: *Fihristü Vesâ’iki’l-Kâhire hatta Nihâyeti ‘Asri Selâtîni’l-Memâlik*, Kahire: Institut Français d’Archeologie Orientale 1981.
- el-Ensârî, Şerefeddin Musa b. Yusuf: *Nüzhbetü’l-Hâtır ve Behcetü’n-Nâzır*, c. I, Adnan Muhammed İbrahim, Adnan Derviş (yay. haz.), Dımaşk: Vizaretü’s-Sekâfe 1991.
- Erbay, Celal: *İslâm Ceza Muhâkemesi Hukukunda İspat Vasıtaları*, İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları 1999.
- Ergene, Boğaç A.: *Local Court, Provincial Society and Justice in The Ottoman Empire: Legal Practice and Dispute Resolution in Çankırı and Kastamonu (1652-1744)*, Leiden: Brill 2003.
- Fendoğlu, Hasan Tahsin: “Osmanlı’da Kadılık Kurumu ve Yargının Bağımsızlığı”, Güler Eren (ed.), *Osmanlı*, Ankara: Yeni Türkiye Yayınları 1999, VI, s. 453-69.
- Frantz-Murphy: Gladys: “A Comparison of the Arabic and Earlier Egyptian Contract Formularies”, *Journal of Near Eastern Studies (JNES)*, 40/3 (Chicago 1981), s. 203-25;

- 44/2 (Chicago 1985), s. 99-114; 47/2 (Chicago 1988), s. 105-12; 47/4 (Chicago 1988), s. 269-80, 48/2 (Chicago 1989), s. 97-107.
- Gel, Mehmet: "Kanunî Devrinde "Müftî" ile Rumeli Kazaskeri Arasında bir "Hüccet-i Şer'iyeye" İhtilafı Yahut Kemalpaşazâde-Fenârîzâde Hesaplaşması", *Osmanlı Araştırmaları*, XLII (İstanbul 2013), s. 53-91.
- Grohmann, Adolf: *Arabic Papyri from Hirbet el-Mird*, Louvain: Bibliothèque du Muséon 1963.
- Grohmann, Adolf: *Arabic Papyri in the Egyptian Library*, I-VI, Cairo: Egyptian Library Press 1934-1962.
- Grohmann, Adolf: *From the World of Arabic Papyri*, Cairo: Al-Maaref Press 1952.
- Gronke, Monika: *Arabische und persische Privaturkunden des 12. und 13. Jahrhunderts aus Ardabil (Aserbeidschan)*, Berlin: Klaus Schwarz Verlag 1982.
- Guest, Rhuvon (yay. haz.): *The Governors and Judges of Egypt or Kitâb el-Umarâ (el Wulah) wa Kitâb el-Qudah of el-Kîndi together with an Appendix Derived Mostly from Raf' el Isr by Ibn Hajar*, Leyden: Brill 1912.
- Halaçoğlu, Yusuf: *XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilatı ve Sosyal Yapı*, Ankara: TTK 1995.
- Hallaq, Wael b.: "Model Shurut Works and the Dialectic of Doctrine and Practice", *Islamic Law and Society*, II/2 (Leiden 1995), s. 109-34.
- Hallaq, Wael b.: "The qâdi's dîwân (sijill) before the Ottomans", *Bulletin of the School of Oriental and African Studies (BSOAS)*, 61/3 (London 1998), s. 415-36.
- Heyd, Uriel: *Studies in Old Ottoman Criminal Law*, London: Oxford University Press 1973.
- Hirschler, Konrad: "From Archive to Archival Practices: Rethinking the Preservation of Mamluk Administrative Documents", *Journal of American Oriental Society*, 106/1 (Connecticut 2016), s. 1-28.
- İnalcık, Halil: "Mahkama: The Ottoman Empire", *EP*, VI (Leiden 1991), s. 3-5.
- İnalcık, Halil: *Fatih Devri Üzerinde Tetkikler ve Vesikalar I*, 5. bs., Ankara: TTK 2014.
- İnalcık, Halil: *The Survey of Istanbul 1455*, İstanbul: Türkiye İş Bankası Kültür Yayınları 2010.
- Jennings, Ronald C.: "Kadı, Court, and Legal Procedure in 17th C. Ottoman Kayseri", *Studia Islamica*, 48 (Paris 1978), s. 133-72.
- Kayaoğlu, İsmet: "Turumtay Vakfiyesi", *Vakıflar Dergisi*, XII (Ankara 1978), s. 91-112.
- Kayaoğlu, İsmet: "Rahatoğlu ve Vakfiyesi", *Vakıflar Dergisi*, XIII (Ankara 1981), s. 1-29.
- Khan, Geoffrey: *Arabic Legal and Administrative Documents in the Cambridge Ganizah Collections*, Cambridge: Cambridge University Press 1993.

- Khan, Geoffrey: *Bills, Letters and Deeds*, Julian Raby (yay. haz.), London: The Nour Foundation 1993.
- Khoury, Raif Georges: *Chrestomathie De Papyrologie Arabe*, Leiden: Brill 1993.
- Knost, Stefan: "The Waqf in Court: Lawsuits Over Religious Endowments in Ottoman Aleppo", *Dispensing Justice in Islam: Qadis and their Judgments*, Muhammad Khalid Masud, Rudolph Peters, David Powers (yay. haz.), Leiden: Brill 2006, s. 427-50.
- Konyalı, İbrahim Hakkı: *Nasreddin Hoca'nın Şehri Akşehir*, İstanbul: Numune Matbaası 1945.
- Kuran, Timur, Scott Lustig: "Structural Inefficiencies in Islamic Courts: Ottoman Justice and Its Implications for Modern Economic Life", *Working Papers*, Durham: Duke University December 2010, no. 52.
- Lapidus, Ira M.: *Muslim Cities in the Later Middle Ages*, Cambridge: Cambridge University Press 1984.
- Little, Donald P.: *A Catalogue of the Islamic Documents From al-Haram aš-Şarîf in Jerusalem*, Beirut: Franz Steiner Verlag 1984.
- Marcus, Abraham: *The Middle East on the Eve of Modernity: Aleppo in the Eighteenth Century*, New York: Columbia University Press 1989.
- Martin, Sergio Carro, Amalia Zomeño: "Identifying 'udûl in Fifteenth-Century Granada", *Legal Documents as Sources for the History of Muslim Societies: Studies in Honour of Rudolph Peters*, Maaike van Berkel, Leon Buskens, Petra M. Sijpesteijn (yay. haz.), Leiden: Brill 2017, s. 109-28.
- Meshal, Reem A.: *Sharia and the Making of the Modern Egyptian: Islamic Law and Custom in the Courts of Ottoman Cairo*, Cairo: The American University in Cairo Press 2014.
- Miura, Toru: "Personel Networks Surrounding The Salihyya Court in 19th-Century Damascus", Brigitte Marino (publication coord.), *Etudes sur les Villes du Proche-Orient XVIe-XIXe siecle: hommage a Andre Raymond*, Damas: Institut Français d'Etudes Arabes de Damas 2001, s. 113-50.
- Müller, Christian: "The Haram al-Şarîf Collection of Arabic Legal Documents in Jerusalem: A Mamlûk Court Archive ?", *Al-Qantara*, XXXII/2 (Madrid 2011), s. 435-59.
- Müller, Christian: "The Power of the Pen: Cadis and their Archives", *Manuscripts and Archives: Comparative Views on Record-Keeping*, Alessandro Bausi, Christian Brockmann, Michael Friedrich, Sabine Kienitz (yay. haz.), Berlin: De Gruyter 2018, s. 361-85.
- Müller, Christian: *Der Kadi und seine Zeugen: Studie der mamlukischen Haram-Dokumente aus Jerusalem*, Wiesbaden: Harrassowitz Verlag 2013.
- el-Nahal, Galal H.: *Judicial Administration of Ottoman Egypt in the Seventeenth Century*, Chicago: Bibliotheca Islamica 1979.

- Northrup, Linda S., Amal A. Abul-Hajj: "A Collection of Medieval Arabic Documents in the Islamic Museum at the Harem al-Şarif", *Arabica*, 25 (Leiden 1978), s. 282-91.
- Okawara, Tomoki: "Reconsidering Ottoman Qadi Court Records: What Are They? Who Produced, Issued and Recorded Them?", *Lire et écrire l'histoire ottomane*, Vanessa Gueno, Stefan Knost (ed.) Beirut: Orient Institut Beirut 2015, s. 15-37.
- Oral, M. Zeki: "Selçuklu Devri Vesikalari: Sultan Hatun Senedi", *Belleten*, XIX/75 (Ankara 1955), s. 385-94.
- Ortaylı, İlber: *Hukuk ve İdare Adamı Olarak Osmanlı Devleti'nde Kadı*, İstanbul: Kronik Kitap 2017.
- Özdemir, Rifat: *XIX. Yüzyılın İlk Yarısında Ankara*, Ankara: Kültür Bakanlığı Yayınları 1986.
- Paul, Jürgen: "Archival Practices in the Muslim World Prior to 1500", *Manuscripts and Archives: Comparative Views on Record-Keeping*, Alessandro Bausi, Christian Brockmann, Michael Friedrich, Sabine Kienitz (yay. haz.), Berlin: De Gruyter 2018, s. 339-60.
- Peters, R.: "Shahid", *EP*, IX (Leiden 1997), s. 207-8.
- Râşid Mehmed Efendi: *Tarih-i Râşid ve Zeyli*, I-II, Abdülkadir Özcan, Yunus Uğur, Baki Çakır, Ahmed Zeki Özgöer (yay. haz.), İstanbul: Klasik 2013.
- Sahillioğlu, Halil: "Ramazanoğullarından Davud Bey Oğlu Mahmud Bey Vakfiyesiyle Fağfur Paşa Oğlu Ali Bey Paşa Vakfiyesi", *Vakıflar Dergisi*, X (Ankara 2006), s. 136-61.
- Sahillioğlu, Halil: "İkinci Keykavus'un Bir Mülknâmesi", *Vakıflar Dergisi*, VIII (Ankara 1969), s. 57-69.
- Schacht, Joseph: *An Introduction to Islamic Law*, London: Oxford University Press 1982.
- Sijpesteijn, P. M., J. F. Oates, A. Kaplony: "Checklist of Arabic Papyri", *Bulletin of the American Society of Papyrologists*, 42 (Michigan 2005), s. 127-66.
- Tak, Ekrem: *Diplomatik Bilimi Bakımından XVI.-XVII. Yüzyıl Kadı Sicilleri ve Bu Sicillerin İhtiva Ettiği Belge Türlerinin Form Özellikleri ve Tanımlanması*, (Yayımlanmamış Doktora Tezi) İstanbul: Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, 2009.
- Taş, Hülya: "Osmanlı Kadı Mahkemesindeki "Şühûdü'l-Hâl Nasıl Değerlendirilebilir", *Bilig*, 44 (Ankara 2008), s. 25-44.
- Taşkın, Nuri: *Osmanlı Diplomatasında Mülknameler*, (Yayımlanmamış Yüksek Lisans Tezi) İstanbul: Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, 2012.
- Tillier, Mathieu: *L'Invention du Cadi: la Justice des Musulmans, des Juifs et des Chrétiens aux premiers siècles de l'Islam*, Paris: Publications de la Sorbonne 2017.
- Turan, Osman: "Selçuk Türkiyesi'nde Faizle Para İkrasına Dair Hukuki Bir Vesika", *Belleten*, XVI/62 (Ankara 1952), s. 251-60.

- Tüfekçi, İbrahim: *Şer'iyye Sicilleri Işığında İslâm Yargılama Hukukunda Bilirkişilik*, (Yayımlanmamış Doktora Tezi), İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2000.
- Tyan, Émile: *Le Notariat et le Régime de la Preuve par Écrit Dans la Pratique du Droit Musulman*, Beyrouth: Université de Lyon 1945.
- Uzunçarşılı, İ. Hakkı: "Gazi Orhan Bey Vakfiyesi: 724 Rebiülevvel-1324 Mart", *Belleten*, V/19 (Ankara 1941), s. 277-88.
- Uzunçarşılı, İ. Hakkı: "Osmanlı Hükümdarı Çelebi Mehmed Tarafından Verilmiş Bir Temlikname ve Sasa Bey Ailesi", *Belleten*, III/11-12 (Ankara 1939), s. 389-422.
- de Villalón, Cristóbal: *Türkiye Seyahati (Viaje de Turqia). Kanuni Devrinde İstanbul: 1557 Yılında Bir El Yazması*, çev. Yeliz Demirören, İstanbul: Erko Yayıncılık, t.y.
- Wilkins, Charles: "Witnesses and Testimony in the Courts of Seventeenth-Century Ottoman Aleppo", *Lire et écrire l'histoire ottomane*, Vanessa Gueno, Stefan Knost (ed.), Beirut: Orient Institut Beirut 2015, s. 107-29.
- Winter, Michael: "Ottoman Qadis in Damascus in 16th-18th Centuries", *Law, Custom, and Statute in the Muslim World: Studies in Honour of Aharon Layish*, Ron Shaham (yay. haz.), Leiden: Brill 2007, s. 87-109.
- Yıldız, Kemal: *İslam Yargılama Hukukunda İsbat Vasıtası Olarak Şâhitlik* (Yayımlanmamış Yüksek Lisans Tezi) İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 1989.
- ez-Za'bi, Muhammed es-Su'üd: *el-Kadâu ve'l-Kudât fi'd-Devleti'l-Arabiyyeti'l-İslâmiyye, münzü Kıyâmihâ hattâ Nihâyeti'l-Asri'l-Ümevî*, Dimaşk: Dâru İhsan 1992.
- Zarinebaf, Fariba: *Crime and Punishment in Istanbul 1700-1800*, Berkeley: University of California 2010.
- Ze'evi, Dror: "The Use of Ottoman Shari'a Court Records as a Source for Middle Eastern Social History: A Reappraisal", *Islamic Law and Society*, V/1 (Leiden 1998), s. 35-56.
- Ziadeh, Farhat J.: "Integrity (*Adâlah*) in Classical Islamic Law", Nicholas Heer (ed.), *Islamic Law and Jurisprudence*, Seattle: University of Washington Press 1990, s. 73-93.
- Zomeño, Amalia: "Notaries and their Formulas: The Legacies from the University Library of Granada", *From al-Andalus to Khurasan: Documents from the Medieval Muslim World*, Petra M. Sijpesteijn v.dğr. (eds.), Leiden: Brill 2007, s. 59-77.

Vakıf Belgelerine Göre Osmanlı Devleti'nin Kuruluş Dönemi Aileleri II: Âl-i Timurtaş Paşa*

Vedat Turgut**

Families in the Formation Stage of the Ottoman Empire According to Endowment Deeds II: The Family of Timurtaş Paşa

Abstract ■ The studies on the motives regarding the establishment of the Ottoman Empire, the respective groups' role in it and notable families distinguished among those groups have remained limited due to the insufficiency of the related documents. It has not been so easy to explain how the Ottomans became a universal state and stronger than the other beyliks, which seemed to have been stronger than the formers. The policy followed during the reigns of Murad Hüdâvendigâr and his son Yıldırım Bayezid, the period during which the effects of that transformation were felt significantly, was defined as the activity of liquidating the beyliks, of which asabiyyahs were the same the Ottomans' one as. This study as the continuation of the thesis claiming that the borders of the loyalty to the "hutbe" had exceeded to Bithynia aims to show the transformation process of the weak binds of the Ottomans with the beyliks into a full hegemony through Kara Timurtaş Paşa and his sons. Timurtaşzâdes, who had continued the power from the the beginning to the "great conquest" should be viewed as another significant family of the establishment period. The contributions that Ali, Oruç and Umur Beys as well as Yahşi and Firuz Beys, the other sons of Timurtaş Paşa had made for the recovery of the state after the battle of Ankara, and their roles in social policy via the waqfs they had founded can be seen as the major frame of this study. The statement regarding the origin of Bayezid Paşa constitutes the most important part of the study.

Keywords: Kara Timurtash Pasha, Aykut Alp, Bayezid Pasha, Timurtashogullari Ali, Oruch and Oumur Pasha, Hodja Firuz Bey, Hamza Bey.

* Maddi ve manevi katkılarından dolayı VAKAR'a teşekkür ederim.

** Bilecik Şeyh Edebali Üniversitesi.

Osmanlı Devleti'nin teessüsü aşamasında, Osman Gazi'nin yanındaki nökerlerin şecerelerinde yer alan sonraki kuşaklar hakkında kaynaklarda fazla bilgi bulunmadığından, bu konudaki araştırmalar çok sınırlı ölçekte kalmıştır. Köse Mihâl ve Evrenos Bey gibi sonradan Müslüman olan gaziler hakkında daha teferruatlı araştırmalar mevcutsa da örneğin, Akçakoca, Konur Alp, Turgut Alp, Samsa Çavuş ve Aykut Alp gibi ilk dönem Osmanlı gazi ailelerinin sonraki dönemlerde ne gibi faaliyetlerde buldukları her zaman merak konusu olmuştur. Akçakoca neslinden olan Kadı Fazlullah'ın II. Murad dönemindeki ulemâ sınıfının en tanınmışlarından olduğu bilinmekle beraber, hakkında ayrıntılı bir araştırma yapılmış değildir. Malkoçoğulları hakkındaki araştırmalar, ailenin kökeninin devşirme asıllı olduğu yönündeki düşüncüyü kabule meyilli ise de Onların Hamidoğlu neslinden olduklarına yönelik yeni fikirler de bulunmaktadır. Tarihi rivâyetlerde Aykut Alp'in torunu olarak gösterilen Timurtaş Paşa ve oğulları Ali, Oruç ve Umur Paşalar hakkında yapılan araştırmalar ise henüz başlangıç aşamasında olup, Osmanlı tarihlerinden hareketle hazırlanan birer ansiklopedi maddesi dışında kayda değer araştırma yoktur. İdris-i Bitlisî ve onun sadık bir takipçisi olmakla birlikte yeri geldiğinde sorgulayan bir müellif olarak tanımlanan Hoca Sadeddin'in telif ettiği eserlerde yer alan bilgilerin, mufassal evkâf tahrir defterlerindeki kayıtlarla karşılaştırmak suretiyle ulaşılan sonuçlar, devrin kaynaklarına "Âl-i Timurtaş" olarak geçen ailenin araştırılmasını elzem kılmaktadır. Bu araştırma, "Âli Timurtaş"tan kastedilenin ne olduğunu ortaya koymak amacıyla kaleme alınmıştır. Çandarlı Vezir Ailesi gibi önemli bir yönetici kademesini elinde bulduran ve belki bir "beylerbeyi" ailesi olarak tanımlanabilecek olan bu ailenin tanıtılması, Osmanlı Devleti'nin teşekkülü hakkındaki çalışmalara farklı açılardan katkı sağlayacak ölçüde önem arzeder. Özellikle vakıf belgelerinde "Yahşi Bey" oğlu olarak kaydedilmesine rağmen, Dukas'ın ifadelerinden hareketle Arnavut asıllı olabileceği üzerinde durulan ve Fetret Devri'ndeki olaylara damgasını vuran Bayezid Paşa'nın "Âl-i Timurtaş"tan olduğuna yönelik düşünceler, çalışmanın en önemli iddiasını teşkil eder. Bunun için öncelikle Timurtaş Paşa hakkında bilgi verildikten sonra, Ali Paşa, Umur Paşa ve Oruç Paşa gibi ünlü oğullarından başka Yahşi Bey ve Firuz Bey gibi pek dikkat edilmeyen diğer oğullarından gelen kollar da gözler önüne serilecektir.

Kara Timurtaş Paşa'nın Askeri ve Siyasi Faaliyetleri

Tarihi geleneğin içerisinde Osman Gazi'nin nökeri Aygud Alp'in neslinden olup, "Kara" lakabıyla anılan Timurtaş Paşa, ilk Osmanlı vezirlerinden biri olarak

kabul edilir. Babası Kara Ali Bey'in Osman Gazi ve oğlu Orhan Gazi'nin mücadelelerine iştirak ettiği, H. 708/M. 1308'de Apolyont Gölü üzerindeki Alyos (Galyos) Adası'nın zabtına gönderildiği ve bugün Marmara Denizi'nde İmralı olarak adlandırılan adanın da onun adıyla müsemma olduğu rivayeti vardır (Emir Ali-İmralı). Sulhen aldığı adada bulunan büyük bir kilisenin papazını ailesiyle beraber Osman Bey'e getiren Ali Bey'in, Osman Bey tarafından papazın güzelliği ile meşhûr kıızıyla evlendirildiği ve Hereke Kalesi'nin muhasarası sırasında da gözünden yaralandığı söylenir. İzmit'in fethi sırasında babası Aykut Alp ile beraber hazır bulunan Kara Ali, İzmit Kalesi'nin alınmasında zorluklar çıkaran Koyunhisarı tekfurı Kaloyon'u ölü ele geçirdiler. Onların bu başarısı üzerine Kaloyon'un ablası tarafından İzmit Kalesi de teslim edildi. Osman Gazi döneminde de adı geçen Aykut Alp'e, Osman Bey tarafından İnönü taraflarının verildiği de tarihi kaynaklarda sabittir. Osman Gazi, 1289'da Karacahisar'ı aldıktan sonra kendisine karşı birleşen Rumlara karşı yardım istemek üzere Aykut Alp'i II. Mesud'a elçi olarak göndermiştir.¹ Timurtaş Paşa'nın isminin, Anadolu'daki valiliği sırasında gösterdiği adaleti dolayısıyla çok sevilen, otoritesini sağlamak adına kimi zaman çok sert tedbirlere de başvuran ve buna örnek olarak Hamidoğlu Dünder Bey'i katlettirdikten sonra siyasi kariyerini ve hatta hayatını yitiren İlhanlı Çoban Bey'in oğlu Timurtaş Bey'den mühlhem olması mutemeldir.

Kendisinden önce Rumeli Beylerbeyi olan Lala Şahin Paşa'nın damadı olduğu yönünde rivâyetler de bulunan Timurtaş Paşa'nın da gençliğinde babasıyla beraber gazalara katıldığı ve Süleyman Paşa'nın mâiyetinde Rumeli seferlerine iştirak ettiği kabul edilir. Hoca Sâdeddin Efendi, onun Rumeli yakasına geçen ilk beyler arasında bulunduğunu teyid eder. Timurtaş Paşa, Akçakoca ile beraber kuşattıkları sırada alınamayan Gemlik'i fethettikten sonra İznik muhasarasına katılmıştır. Bundan başka Gelibolu, Malkara ve İpsala gibi beldelerin ele geçirilmesinde de etkili oldu. Timurtaş Paşa'nın Murad Hüdâvendigar'ın tahta çıkışı sırasında veya Rumeli'ye ikinci defa geçişinde Şehzâde Bayezid'in yanında "lala" sıfatıyla bulunduğu ve Bursa'yı olası Karamanoğlu tehlikesine karşı muhafaza ettiği bilinir. Muhtemelen kayınpederi olan Lala Şahin Paşa idaresindeki Rumeli fütûhatına katılan Timurtaş Paşa, Tunca Nehri boyunca yapılan fütûhatta önemli rol oynadı

1 M. C. Şehâbeddin Tekindağ, "Timurtaş", *İslâm Ansiklopedisi*, XII/1, 372; Feridun Emecen, "Timurtaş Paşa", *TDV İslâm Ansiklopedisi*, XLI, 185; Hoca Sâdeddin Efendi, *Tâcü't-Tevârih*, Paris, Bibliothèque nationale de France, Ancien Fonds Turc, no: 69, v. 5a; İ. H. Uzunçarşılı, *Osmanlı Tarihi*, I (Ankara: Türk Tarih Kurumu Yayınları, 2015), s. 573-574; Müneccimbaşı Ahmed b. Lütfullah, *Camiü'd-Düvel*, haz. Ahmet Ağırakça (İstanbul: İnsan Yayınları, 1995), s. 72-76.

ve emrindeki birliklerle Yenice-i Kızılcaağaç ile Yanbolu'yu ele geçirdikten sonra Edirne'ye döndü. 1369 tarihinde vefat ettiği sanılan Şahin Paşa'nın yerine Rumeli Beylerbeyi'ne tayin edildiği anlaşılan Timurtaş Paşa, bu görevi sırasında Saruhan ve Karesi tarafında bulunan konar-göçerleri Serez ve Vardar ovalarına yerleştirmiş ve 1382 yılında Manastır, Pirlepe ve İştib kalelerini ele geçirmiştir. Timurtaş Paşa'nın 1382-85 yılları arasında Epir idarecisi Carlo Tocco'nun idaresindeki Karliova'ya akınlar düzenlediği, Arta'yı kuşattığı ve Güney Arnavutluk'taki Savra Ovası'na inerek Balşa'yı ağır bir yenilgiye uğrattığına da tarihi kayıtlarda yer verilmiştir. Onun adına Cenevizlilerle yapılan antlaşma metinlerinde yer verilmesi, Osmanlı Devleti'nin önde gelen askerî liderlerinden biri olmasına bağlanır. 1385'te Saruhan'ı itaat altına alan ve 1386/87'ylındaki Karaman Seferi'ne iştirak eden ve Frenkyazısı Savaşı'nda büyük yararlıklar gösteren Timurtaş Paşa, bu savaş sırasında Germiyanlı kuvvetleriyle beraber merkezde görev aldı ve savaş sırasında karşı karşıya geldiği Alaüddin Ali Bey'i yenmeyi başardı. Savaş sırasında Alaüddin Ali Bey'den ele geçirilen ganimet kendisine bırakıldığı gibi, vezirlik rütbesiyle şerefyâb oldu.² Savaş sırasında Germiyan kuvvetleriyle beraber bulunması, Timurtaş Paşa'nın torunu olduğu aşağıda gösterilecek olan Bayezid Paşa'ya Germiyanoglu II. Yakub Bey tarafından yapılan temliklere de ayrı bir anlam katar.³ Germiyan Beyi'nin topraklarını Osmanlı Padişahi'na bırakmasından sonra, Kütahya Sancak Beyi olarak Umur Bey ve oğlu Osman Çelebi'nin atanması da birbiriyle bağlantılı olgulardır.

Emecen, Timurtaş Paşa'nın Kosova Savaşı'na Rumeli Beylerbeyi sıfatı ile katıldığına ve savaş sırasında Şehzâde Bayezid ile beraber ordunun sağ kanadında görev aldığına değindikten sonra, Bayezid'in tahta çıkışıyla nüfuzunu iyice

-
- 2 Emecen, "Timurtaş Paşa", 185-186; Emecen, "Osmanlı Tarihinin İlk Büyük Savaş Anlatımı: Osmanlılarla Karamanlılar Arasındaki Frenkyazısı Muharebesi", *Osmanlı Araştırmaları*, 49 (2017), s. 68, 71-72; Tekindağ, "Timurtaş", 372-374; Aşıkpaşazâde, *Tevârih-i Âl-i Osman* (Atsız Neşri) (İstanbul: Yapı Kredi Yayınevi, 2011), s. 64; Mehmed Neşri, *Kitâb-ı Cihan-Nümâ*, I-II, haz. Faik Reşit Unat, Mehmed A. Köymen (Ankara: Türk Tarih Kurumu Yayınları, 1995), I, s. 221-231, 241-244; Hoca Sâdeddin, *Tâcü't-Tevârih*, v. 47a-49b; Solakzâde, *Solakzâde Tarihi*, I, haz. Vahid Çabuk (Ankara: Kültür Bakanlığı Yayınları, 1989), s. 46, 51-53; Uzunçarşılı, *Osmanlı Tarihi*, I, s. 174-176, 192, 248, 574-575; K. Kepecioğlu, "Timurtaş Paşalar", *Uludağ Bursa Halkevi Dergisi*, 51-52 (1942), s. 14. Kara Timurtaş Paşa ve oğulları ile Bursa'daki vakıfları hakkında bkz. Kamil Kepecioğlu, *Bursa Kütüğü*, haz. Hüseyin Algül vd. (Bursa: Büyükşehir Belediyesi Yayınları, 2009), s. 173-272.
- 3 TADB, TTD, EV. 560, v. 53a-54b; Vedat Turgut, "Germiyanogulları'nın Menşei, Vakıfları ve Batı Anadolu'nun Türkleşmesi Meselesi Üzerine", *Sosyal ve Kültürel Araştırmalar Dergisi*, III, 5 (2017), s. 39-40.

arttırmış olabileceğini zikreder. Onun, şehzâdenin tahta çıkmasını temin etmesinden, Çandarlılarla beraber devletin en önde gelen ricâli arasında Aykut Alp ailesinin de bulunduğu sonucunu çıkarmak da mümkündür. Yıldırım Bayezid'in tahta çıkmasında sonra Sırbistan üzerine akınlar düzenleyen Timurtaş Paşa, Kratoва maden bölgesini yağmalayıp, büyük ganimetle geri döndü. Sultan Bayezid'in 1390 kışında Anadolu üzerine düzenlediği sefere de katılan Timurtaş Paşa, padişahın Eflak üzerine bizzat yürümesi sebebiyle sefer sonrası teşkil edilen Anadolu Beylerbeyliği'nin ilk idarecisi olarak tayin edildi. Ankara'da görevi başındayken, Osmanlılar ile Eşrefoğlu toprakları üzerindeki hak iddiası sebebiyle nizalı bulunan ve bundan dolayı Yıldırım Bayezid'in Eflak Seferi'ni fırsat bilen Karamanoğlu Alaüddin Ali Bey tarafından esir edilen Timurtaş Paşa, bir süre Konya'da hapis kalmasına rağmen, padişahın geri dönmesi sebebiyle iyi niyet göstergesi olarak hediyelerle beraber salıverildi. Uzunçarşılı esir edilen kişinin Saru Timurtaş Paşa olduğunu iddia etmekte ise de Emecen, tarihi kaynakların bu kişinin Kara Timurtaş Paşa olduğu üzerinde müttefik bulunduğunu belirtir.⁴

Araştırmacılar tarafından sıklıkla birbirlerine karıştırılan üç Timurtaş Paşa vardır ki bunlar Kara, Sarı ve Çandarlılar'ın azadlısı olan Beyaz Timurtaş Paşa'dır.⁵ Alaşehir'in alınmasından sonra sıranın İstanbul'a geldiği fikrini Sultan Bayezid'e "Hey devletlü sultanum bize vacibdür-kim, evvel İstanbul'un üzerüne düşevüz, bu İstanbul'un tekvuru gayet müfsid kafirdür. Gerek ki bunu aradan götürrevüz. Vilayet-i İslam arasında bu kâfir neyler?" sözleriyle telkin eden Timurtaş Paşa, Haçlıların Niğbolu önlerinde görünmesinin ardından padişah ile beraber İstanbul'dan Niğbolu'ya geçti ve orduda Anadolu Beylerbeyi sıfatıyla yine sağ tarafta yer aldı. Savaşın kazanılmasından sonra 1397 Karaman Seferi'ne katılan Timurtaş Paşa,

4 Emecen, "Timurtaş Paşa", 185-186; Uzunçarşılı, "Osmanlı Tarihinin İlk Devirlerine Ait Bazı Yanlışlıkların Tashihi", *Belleten*, XXI/81 (1957), s. 173-178.

5 Bunlardan Sarı Timurtaş Paşa, Murad Hüdâvendigâr'ın Kosova'ya hareketi sırasında Sandıklı ve Kütahya taraflarının idarecesidir. Beyaz Timurtaş Paşa ise, bu sırada Sivrihisar muhafızıdır. Fetret Devri sırasında İsa Bey'in lalası konumunda olup, Çelebi Mehmed tarafından idâm edilen kişinin Sarı Timurtaş Paşa olduğu belirlenmiştir. Bkz. Neşri, *Kitâb-ı Cibân-Nümâ*, II, s. 427-429; Kepecioğlu, "Timurtaş Paşalar", s. 17-18. Beyaz Timurtaş Paşa'nın Seferihisar'da (Sivrihisar) bina ettirdiği camiine dair vakıf için bkz. TADB. TTD. EV. 580, v. 114a. Onun Hayrabolu'da kurduğu vakıflar için bkz. TADB. TTD. EV. 548, v. 137a-139b; VGMA, D: 747, s. 126; VGMA, D: 988, s. 259/162; Vedat Turgut, *Yitirilen Mirasmız: Balkanlardaki Osmanlı Vakıfları (Fethinden XVI. Yüzyıl Sonlarına Kadar)* (Eskişehir: Türk Dünyası Kültür Başkenti Yayınları, 2016), s. 253-254; Vedat Turgut, *Yitirilen Mirasmız: Vize Sancağı Vakıfları (Fethinden XVI. Yüzyıl Sonlarına Kadar)* (Eskişehir: Türk Dünyası Başkenti Yayınları, 2016), s. 112.

Akçay Savaşı sonucunda esir edilen Karamanoğlu Ali Bey'i katletti. Diğer rivâyette ise, Sultan tarafından Karamanoğlu'na neden âsi olduğu sorulduğunda, Ali Bey'in "Ben de senin gibi bir Bey'im" şeklinde cevap vermesi üzerine katlettiği belirtilir. Niğbolu Zaferi'nden sonra Yıldırım Bayezid'in Anadolu'ya düzenlediği sefere de katılan Timurtaş Paşa, Çankırı ve çevresine hâkim olduktan sonra, Malatya, Divriği, Kemah ve Darende'yi de ele geçirdi. Timurtaş Paşa'nın Ankara Savaşı'nda ve savaşın ardından meydana gelen fetret devrinde nerede olduğu belli olmamakla beraber tekâüd hayatı yaşadığı zannedilir. Bazı Osmanlı kaynaklarında Timurtaş Paşa'nın da Ankara Savaşı'na katıldığından ve oğullarıyla birlikte Timur'a esir düştüğünden, Kütahya'daki hazinede bulunan para ve mallar dolayısıyla Timur tarafından azarlandığından söz edilir. Oğullarından Ali Paşa'nın savaşta esir, Yahşi Bey'in ise şehid düştüğü bilgisi, Mevlana İdris-i Bitlisi ve Hoca Sadeddin'den itibaren verilir. H. Ramazan 804/M. Mart 1404 yılında vefat eden Timurtaş Paşa, Bursa'da binâ ettirdiği caminin yanındaki türbeye defnedilmiştir. Solakzâde Onun Ankara Savaşı'nda öldüğünü belirtse de evkâf defterindeki kayıttan savaştan sonra kısa bir süre daha yaşadığı anlaşılır. Türbe kitâbesinde kendisinden "melikül-ümera" şeklinde bahsedilmektedir. Kurduğu evkâfi dolayısıyla Bursa'da bir mahalleye adı verilen Timurtaş, bazı kaynaklarda yeni askerî teşkilâtın oluşturulmasındaki rolüyle de anılır. İslâm ülkelerinden gelip devletin hizmetine giren Arap, Acem ve Türkler'den müteşekkil Kapıkulu Ocakları'ndan biri olan Sipahi Bölüğü'nü tertib etmiş, ayrıca geri hizmet görevi yapan Voynuk Teşkilâtı'nın da kurucusu olmuştur. Rumeli Beylerbeyliği sırasında yerli Hristiyan askerlerine de tumar vermesiyle Osmanlı ordusunun, yerli askerî zümrelerce benimsenmesini sağladığı anlaşılmaktadır. Yine Orhan Bey zamanında, beylerin ve askerî erkânın kırmızı renkli üsküf giymesi işine ön ayak olduğu ifade edilmektedir. Bölüklerin sancak renklerinin ve şekillerinin de onun tarafından tesbit edildiğine değinilmektedir.⁶

Bursa Kalesi içindeki Yerkapı Mescidi'nin Timurtaş Paşa'nın babası Kara Ali Bey tarafından yapıldığı bilinir.⁷ Timurtaş Paşa'nın ismi ise, Bursa'da ve Edirne'de

6 Emecen, "Timurtaş Paşa", 185-186; Tekindağ, "Timurtaş", 372-374; Âşıkpaşazâde, *Tevârih-i Âl-i Osman*, s. 68, 72-73; Neşri, *Kitâb-ı Cihan-Nümâ*, II, s. 325; Hoca Sâdeddin, *Tâcü't-Tevârih*, v. 15a; Müneccimbaşı, *Camiü'd-Düvel*, s. 114; Solakzâde, *Solakzâde Tarihi*, I, s. 101; İ. Hami Danişmend, *İzablı Osmanlı Tarihi Kronoloji*, I (İstanbul: Türkiye Yayınevi, 1971), s. 60; Uzunçarşılı, *Osmanlı Tarihi*, I, s. 174-176, 271-272, 331, 573-576; TADB. TTD. EV. 580, v. 106a-b.

7 E. Hakkı Ayverdi, *Osmanlı Mimarisinde İlk Devir (630-805/1230-1402)*, I (İstanbul: Fetih Cemiyeti Yayınları, 1966), s. 275.

kurduğu vakıflarla ölümsüzleşmiştir. Onun Lala Şahin Paşa'nın damadı olduğuna ve en azından Ali, Oruç ve Umur Paşa'ların Lala Şahin Paşa'nın torunu olduğuna yönelik rivayetlerin doğruluğunu, oğullarından Umur'un, Lala Şahin Paşa'nın dedesinin,⁸ Ali'nin ise Paşa'nın babasının ismini taşımasından dolayı, kabul etmek icâb eder. Timurtaş Paşa'nın Edirne ve Bursa'da hayratı mevcut olmakla beraber, hayrâtı için tertib ettirdiği bir vakfiyesine ulaşılammaktadır. Ancak tahrir defterlerinden ve oğlu Ali Bey'in vakfiyesinden hayrâtına dair yapılan vakıflar hakkında bilgi sahibi olmak mümkündür. Bursa merkezinde Timurtaş Paşa'nın vakıf eserleri etrafında iki mahallenin geliştiği görülür. Bunlardan biri "*Timurtaş Mahallesi*" olup sadece son sayımda karşımıza çıkar.⁹ "*Zaviye-i Pir Gazi Timurtaş*" olarak adlandırılan diğer mahalle de sadece son sayımda mukayyedir.¹⁰ Bergama'daki bir mahalle de Hacı Timurtaş Mescidi etrafında gelişmiştir.¹¹ Timurtaş Paşa Vakfı'na bağlı olan köylerden biri Kelesan Köyü olup, Murad Hüdâvendigâr zamanında Uğurlu Çiftliği'nin Timurtaş Paşa'ya mülklüğe verildiği ile ilgili nişan-ı şerifin varlığından bahsolunur. Sonradan Timurtaşoğlu Ali Bey'in hissesine düşen köyün hâsılı 4140 akçe olup, Murad Hüdâvendigârın Vakfı'na bağlı olan 2365 akçelik cizye geliri dışındaki 1775 akçelik kısım Timurtaş Paşa'nın Camii'ne vakfolunmuştur. Ancak zikrolan hâsılın zaviyeye sarfolunduğu belirtilmektedir. Köyde Ali Bey'in oğlu Mahmud Bey'in kızı Fatma Hatun'un bazı mülklerini Ağacık kardeşi Muslihiddin'e sattığı, Ağacık'ın ölümüyle bu yerlerin hatunu Hafsa'ya müntakil olduğu anlaşılmaktadır.¹² Bursa'ya bağlı Köprübaşı Köyü'nün de Ali Çelebi'nin mülkü iken, Mevlana Fenârî'nin mektubuyla vakfedildiği, köyün yarısının Emir Süleyman ve diğer yarısının ise II. Murad zamanında temlik olunduğu anlaşılmaktadır. Karyenin hasılı 9120 akçeden 10.022 akçeye yükselmiş olup mukataat ve Köprübaşı humhanesi zemini kısıt gelirlerde ağırlıklı olarak yer alırlar. Toplam gelirin 3832 akçesinin ev icarelerinden sağlandığı anlaşılır.¹³ Yıldırım Bayezid zamanından beri Timurtaş Paşa ve oğullarına temlik edilmiş olan Kirvasil Köyü de

8 Vedat Turgut, "Vakıf Belgeleri Işığında Umur Bey ve Lala Şahin Paşa'nın Menşei ve Osmanlılar ile İttifakına Dair", *Osmanlı Araştırmaları*, 47 (2016), s. 1-6.

9 TADB. TTD. 67, v. 29b-30a; Ö. Lütfi Barkan, E. Meriçli, *Hüdâvendigâr Livası Tahrir Defterleri*, I (Ankara: Türk Tarih Kurumu Yayınları, 1988), s. 8.

10 TADB. TTD. 67, v. 56b; Barkan, Meriçli, *Hüdâvendigâr Livası Tahrir Defterleri*, I, s. 8.

11 TADB. TTD. EV. 580, v. 151b.

12 BOA. TD. 453, v. 11a-b; TADB. TTD. EV. 580, v. 11b-12b; Barkan, Meriçli, *Hüdâvendigâr Livası Tahrir Defterleri*, I, s. 62.

13 BOA. TD. 453, v. 11b-12a; TADB. TTD. EV. 580, v. 12a-b; Barkan, Meriçli, *Hüdâvendigâr Livası Tahrir Defterleri*, I, s. 63.

Bursa'daki Timurtaş Bey İmareti'ne vakfedilmiştir. Köyün hasılı 1220 akçedir.¹⁴ Timurtaş Köyü'nün nısf hissesi tumar iken, son sayımda 1071 akçelik kısmının vakfa bağlı olduğu anlaşılmaktadır.¹⁵ Hacı Timurtaş Paşa'nın Bergama'da bina ettirdiği kervansarayı için 16 dükkânın belirlenemeyen hâsılı vakfedilmiştir. Bu dükkânlardan beşi harab olmuş ancak daha sonra ikisi yine ma'mur hale gelmiştir. Harab olan üç dükkânın zemininden altışar akçe hâsıl sağlandığı belirtilmiştir.¹⁶

Timurtaş Gazi'nin Trakya'da Vize Nahiyesi'nde de bir zaviye bina ettirdiğine dair bir kayıt oldukça önemlidir. Vize'deki zaviye için Bursa'ya bağlı Bademlü Köyü vakfedilmiştir. Köyün hâsılı 4238 akçeden 4750 akçeye yükselmiştir ki 650 akçesi Hatun Mezra'sından sağlanır.¹⁷ Ancak bu vakfın Saru Timurtaş Paşa'ya ait olması kuvvetle muhtemeldir.¹⁸ Timurtaş Bey'in Edirne'deki hayratı için vakfettiği akarata bakıldığında ise, üç köyün vakfedildiği anlaşılmaktadır. Timurtaş Bey'in bu vakfının Fatih Sultan Mehmed zamanında bozulup tumara verildikten sonra, Sultan Bayezid zamanında yeniden mukarrer tutulduğu görülür. Edirne'ye bağlı Üsküdar Nahiyesi'ndeki Timurtaş Bey nam-ı diğer Saru Yakub Köyü'nün hâsılı 3856 akçedir. Etmekçi Köyü'nün hâsılı ise 3663 akçedir. Karun nâm-ı diğer Timurtaş Köyü ise, vakfın Edirne'deki en büyük birimi olup, hâsılı 5452 akçedir. Bu şekilde, Edirne'deki hayratın akaratının toplamının 12.971 akçeyi bulduğu hesaplanmaktadır.¹⁹ Kütahya'da Takyeciler Camii'ni yaptıran Timurtaş Paşa'nın da Kara ve Saru Timurtaş'tan hangisi olduğu tam olarak belli değildir. Emir Süleyman tarafından ayrıca mukarrernâme verilen Bolu'ya bağlı Yedidivan'daki Hacı Fakih Vakfı'nın da Timurtaş Bey tarafından yapıldığına hükmetmek gerekir. Vakfın hâsılı 169 akçe olup, bir cihete mahsuben yapıldığı anlaşılmaktadır.²⁰

Timurtaş Paşa'nın Osmanlı Devleti'nin kuruluşunda büyük emeği geçen beş oğlunun ismi bilinir. Bunlar yukarıda adı geçen Oruç, Ali, Umur ve Yahşi'den başka Firuz Bey'dir. Bunlardan başka ailenin hangi kolunun devamı olduğu tam

14 BOA. TD. 453, v. 12a; TADB. TTD. EV. 580, v. 12b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 63.

15 TADB. TTD. EV. 580, v. 17a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 64.

16 TADB. TTD. EV. 580, v. 147a-b

17 BOA. TD. 453, v. 13a-b; TADB. TTD. EV. 580, v. 13b-14a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 65-66.

18 Kepecioğlu, "Timurtaş Paşalar", s. 16-18.

19 TADB. TTD. EV. 562, v. 109a-110a.

20 Ayverdi, *Osmanlı Mimarisinde İlk Devir*, s. 507-509; TADB. TTD. EV. 547, v. 137b.

belirlenemeyen Hızır Baba ve Kaya Hatun da Timurtaş evladı arasında zikredilir. Vakfiyeden hareketle bunlardan Hızır Baba'nın Ali Bey kolundan olduğu tahmin edilebilir. Kaya Hatun'un ise Sarı Timurtaş evladından olma olasılığı da vardır. XV. yüzyılın en önemli devlet adamlarının başını çeken Timurtaşzâdelerin, Anadolu'nun pek çok yerinde kurdukları vakıflarla isimlerini ölümsüzleştikleri görülür. Aykut Alp'in soyundan gelenlerin Germiyanogulları, Karesioğulları, Tekeoğulları, Çandarlılar ve Osmanlı hanedânı ile yaptıkları evlilikler neticesinde, neredeyse Çandarlı Vezir Ailesi kadar nüfuzlu bir aile olarak nasıl ortaya çıktıkları, bundan sonraki satırlarda net olarak ortaya çıkacaktır. Bu noktadan itibaren, Timurtaş Paşa'nın büyük oğlu Yahşi Bey'den gelen kol ele alınacaktır.

Yahşi Bey Meselesi

Timurtaş Paşa'nın en büyük oğlu olan Yahşi Bey, Murad Hüdâvendigâr ve Yıldırım Bayezid zamanında Balkanlarda gaza faaliyeti içinde bulunmuş ve Niş ile Pravadi'nin fâtihi olarak tanınmıştır. Bulgar Kralı Şişman'ın üzerine gönderilen Yahşi Bey, Kosova, Tırnova, Çernoz, Kirişdaviçe ve Yörükova'yı zaptettiği gibi Tuna kenarındaki bütün hisarlara da adamlarını yerleştirdi. Kosova Savaşı'nda da öncü birliklerin kumandanlığı'nı üstlenen Yahşi Bey, İstanbul'a bağlı bir semt olan Şile'yi önce 1391 ve sonra 1396'da iki defa ele geçirmiştir. Onun ele geçirdiği bu yerin hâsılının Sultan Bayezid tarafından Bursa'da tesis edilen Kazerûniyye Zaviyesi'ne vakfedilmiştir. Yahşi Bey'in 1402 Ankara Savaşı'nda şehid düştüğü konusundaki tarihi rivâyetler, İdris-i Bitlisi ve muhtemelen ondan naklen Hoca Sadeddin Efendi ile başlar. Hoca Sadeddin'e ait olması kuvvetli muhtemel olan bir derkenârda, Ankara Savaşı'nda Timurtaş Paşa'nın ölen oğlunun isminin "*Bahşi*" olabileceğine ve Mevlana İdris'in Aydınoglu Cüneyd Bey hadisesi sırasında oğlu Kurd Hasan ile Cüneyd Bey'i öldüren kişinin de Timurtaşzâde Yahşi Bey olduğu yönündeki düzeltmesine özellikle değinilir ve işin aslının tesbit edilemediği belirtilir. Fetret Devri boyunca desteklediği Osmanlı şehzâdelerinin mücadeleyi kaybetmesinden dolayı ata yurdu olan İzmir ve Aydın çevresini elinde bulundurma konusunda mücadeleye giriştiği Aydınoglu İsa Bey'in çocuklarına karşı da zor duruma düşen Cüneyd Bey, Bayezid Paşa'nın Düzmece Mustafa İsyanı sırasında katledilmesi hadisesinde de büyük rol oynadı. Sultan Murad, bazı vaadlerle Cüneyd Bey'i amcasının yanından ayırmayı başarmıştı. Ancak Cüneyd Bey, ata yurdundan ayrılmak istemiyor ve bu uğurda Aydınoglu İsa Bey'in torunu Hamza Bey ve ailenin diğer önde gelenleriyle mücadele ediyordu. Bayezid Paşa'nın katli

hadisesinden sonra, aynı aileden Sinan Bey'i de öldürmesi Timurtaş Paşazâdelerin büyük nefretini mucîb oldu. İpsili Kalesi'ndeki son büyük mücadelesi, kendisi ve oğlunun tüm ailesiyle beraber mahvî ile sonuçlandı. Cüneyd Bey ve oğlu Kurd Hasan'ı Anadolu Beylerbeyi Hamza Bey'e teslim olmuşken, Hamza Bey'in çadırından çıkarıp kendi çadırına getiren Yahşi Bey, önce babasının gözleri önünde Kurd Hasan'ı boğazlamış, sonra da askeri dehasıyla ünlenen yaşlı Cüneyd Bey'i öldürerek Bayezid Paşa ve Sinan Bey'in intikamlarını almıştır.²¹

Görüldüğü üzere, hayatı ve faaliyetleri hakkında sınırlı bilgiler bulunan ve vefat tarihi tam olarak bilinemeyen Yahşi Bey, Selçuk'taki türbesine defnedilmiştir. Onun Bursa'da Yahşi Bey Türbesi olarak anılan türbede medfûn bulunduğuna dair rivâyetlere ise artık itibar edilmez. Bursa'daki türbede medfûn olan Yahşi Bey'in Murad Hüdâvendigâr'ın Gülçiçek Hatun'dan doğan oğlu Yahşi Bey olduğu kesindir. Yahşi Bey'in karıştırıldığı tek kişi Murad Hüdâvendigâr'ın oğlu değildir. O, vakfiyesinin tarihi ve bu belgede baba adının "Abdullah" şeklinde kaydedilmesinden dolayı, Sultan II. Murad zamanında Aydınoğulları'na ait toprakların sancak halinde teşkilatlandırılıp, Osmanlı Devleti'ne direk olarak bağlanması sırasında buraya atanan Rum asıllı bir sancakbeyi zannedilmiştir. Uzunçarşılı, Cüneyd Bey hadisesinde ismi zikredilen Halil Yahşi Bey'in Bayezid Paşa'nın Rum asıllı eniştesi olduğunu iddia eder. Bununla beraber aslında H. 845/M. 1441 yılında hazırlanan Tire'deki cami ve zaviyesi ile Selçuk'taki türbesine dair vakfiyesinde "*Cemalü'd-devle ve'd-din Yahşi Bey bin Abdullah*" şeklinde kaydedilen Yahşi Bey'in, Timurtaş Paşazâde olduğunu düşünmekteyiz. Bu husus, Mevlana İdris tarafından da açıkça dile getirilmiştir. Bu, Yahşi Bey'in kimliğinin tam olarak saptanmasını zarûrî kılmaktadır.²²

21 İdris-i Bitlisî, *Heşt Bihişt*, I-II, haz. Mehmet Karataş vd. (Ankara: BETAV Yayınları, 2008), I, s. 390; *Heşt Bihişt*, II, s. 98, 126, 327-331; Hoca Sâdeddin, *Tâcü't-Tevârih*, v. 42a-47a, 70a, 84a, 111a, 146b-148a; Neşri, *Cihannüma*, I, s. 211, 245, 253-255, 300; Müneccimbaşı, *Camii'd-Düvel*, s. 120, 137; Solakzâde, *Solakzâde Tarihi*, I, s. 87, 208-210; Uzunçarşılı, *Osmanlı Tarihi*, I, s. 252; Vedat Turgut, "XVI. Yüzyılın Sonlarında Kocaeli Sancağı'nda Demografik ve İktisadi Vaziyet", *Uluslararası Gazi Akçakoca ve Kocaeli Tarihi Sempozyum Bildirileri*, I (Kocaeli: Büyük Şehir Belediye Yayınları, 2015), s. 402-403; TADB. TTD. EV. 579, v. 73a-b.

22 Mehmet A. Erdoğan, *Kanuni Sultan Süleyman Devri Aydın İli Evkâf Defteri (Metin ve İnceleme)* (İzmir: Ege Üniversitesi Yayınları, 2016), s. 141-142; TADB. TTD. EV. 571, v. 57b; VGMA, D. 586, s. 211/205; Uzunçarşılı, *Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri* (Ankara: Türk Tarih Kurumu Yayınları, 2011), s. 117-118.

Yahşi Bey'e ait vakfiyeyenin tahririnin H. 845 senesinin Cemaziyelahirinin ortalarında vaki olduğunun belirtilmesinden, vakfın esasen bu tarihten önce de kurulmuş olabileceği anlaşılabilir. Çünkü diğer vakfiyeler incelenirken de görüleceği üzere, vâkıfın hazır ve hâl-i hayatta bulunduğu tahrir sırasında açıkça belirtildiği durumlar da vardır. Vakfa dair bir kitabenin olmaması sebebiyle vakfiyedeki M. 1441 tarihi esas kabul edilmiştir. Bununla beraber, bu tarihin vakfiyenin deftere geçirilmesiyle ilgili olduğunu düşünmek ve vâkıfın baba isminin Abdullah²³ şeklinde kaydedilmesini ise bir tevâzu göstergesi olarak ele almak gerekir. Söz konusu Yahşi Bey'in "Amasyalı" olduğuna yönelik bilgi, Yahşi Bey'in Timurtaş Paşazâde olduğuna yönelik tesbiti kuvvetlendirir. Bayezid Paşa'nın vakfiyesinde yer alan akaratlar sıralanırken geçen "Hamza Yahşi Nahiyesi" ifadesi de oldukça önemlidir.²⁴ H. Hüsameddin'in, Hisâriye Vakfı bânisine değinirken, vâkıfın Bayezid Paşa'nın kardeşi Yahşi Bey'in oğlu olduğunu belirtmesi durumu daha da karışık hale getirmektedir.²⁵ Tokat'taki Hisâriye Medresesi'nin yaptırın kişinin, Bayezid Paşa'nın kardeşi Yahşioğlu Hisar Bey olduğuna yönelik Amasya Tarihi'nde verilen bilgi doğru ise, Hisar Bey'in Selçuk'taki türbede medfûn olan Yahşi Bey'in oğlu olduğu da düşünülebilir. Hisar Bey'in vakfiyesinin Uzun Hasan ile mücadele sırasında kaybolduğu anlaşılmaktadır.²⁶

23 Sonradan Müslüman olan şahısların kendileri ve baba isimlerinin "Allah'ın kulu" manasında "Abd" ve sonuna esmaü'l-hüsna'dan bir ismin getirilmesi suretiyle oluşturulan bir isimle gösterilmesi vâki ise de baba ve dede isimleri bilinen pek çok eşhasın da bir tevâzu göstergesi ve kısaltma amacıyla bu şekilde gösterildiği önemli bir gerçeklik olarak karşımızda durmaktadır. Bu gibi örneklere arşiv belgelerinde çok sayıda rastlanır. Örneğin Lala Şahin Paşa'nın baba adı üç ayrı vakıf belgesinde de farklı şekilde kaydedilmiştir. Orhan Gazi'nin kızını oğlu Yakub Bey ile evlendiren Pars Bey lakablı Bedreddin Mahmud Bey'in baba adı da vakfiyede Abdullah olarak kayıtlı olsa da onun, XIII. yüzyıl Selçuklu umerâsı arasında zikredilen Bedreddin Mahmud'un torunu olması kuvvetle muhtemeldir. Bu konuda bkz. Turgut, "Vakıf Belgeleri Işığında Umur Bey ve Lala Şahin Paşa'nın Menşei ve Osmanlılar ile İttifakına Dair", s. 1-37.

24 VGMA, D. 605, s. 246.

25 Abdizâde Hüseyin Hüsameddin, *Amasya Tarihi*, I, haz. Ali Yılmaz, M. Akkuş (Amasya: Amasya Belediyesi Yayınları, 1986), s. 262-264.

26 Hüsameddin, *Amasya Tarihi*, s. 262-264; TADB. TTD. EV. 583, v. 29a, 43b-35b, 42a-b. Hisar Bey, Kara Timurtaş Paşa'nın torunudur. Amasya'daki Medresesi'ne toplam hâsılı 7395 akçe olan akaratu vakfetmiştir. Bu hâsılın, medresede görevli zevâtın cihetlerine sarf olduğu anlaşılmaktadır. Evlattan Hasan Çelebi bin Veli Çelebi'nin cihetlerden baki kalan hisseye müstehâk olduğu vakıf defterinden anlaşılır. Hasan Çelebi'nin Muhammed adında bir kardeşinin olduğu, dedelerinin ise Mahmud Çelebi adını taşıdığı da görülür. Bkz. TADB. TTD. EV. 583, v. 42b.

Yahşi Bey hakkında verilen bu kısıtlı ve karışık bilgiler ışığında varılabilecek üç sonuç vardır:

1. Timurtaş Paşa'nın Ankara Savaşı'nda şehid düşen oğlunun adı Bahşi'dir. Bahşi Bey'in Bayezid, Hamza, Sinan ve Yahşi Bey adlarında dört oğlu vardır. Bunlardan Bayezid Paşa, Cüneyd Bey'in de içinde bulunduğu Düzmece Mustafa İsyanı sırasında katledilmiş, Sinan Bey de Cüneyd Bey tarafından öldürüldükten sonra Yahşi Bey, Cüneyd Bey ve oğlu Kurd Hasan'ı katletmek suretiyle kardeşlerinin intikamını almıştır.
2. Ankara Savaşı'nda şehid düşen Yahşi ile Cüneyd Bey hadisesinde çok önemli bir rolü olan Yahşi, aynı isme sahip baba-oğul ilişkisi içinde değerlendirilebilir.
3. Timurtaş Paşa'nın oğlu Yahşi Bey, Ankara Savaşı'nda şehid düşmemiştir. Ankara Savaşı'na katıldıktan sonra oğlu Bayezid Paşa ile beraber faaliyetlerine devam etmiş ve hem oğlu Bayezid Paşa'nın hem de kardeşi Sinan Bey'in intikamını Cüneyd Bey ve ailesinden almıştır.

Bu ihtimallerin ortak sonucu ise; farklı kişiler de olsa Yahşi Bey/ler'in "Timurtaşzâde" olduklarına yönelik Mevlana İdris ve Hoca Sadeddin tarafından verilen bilgilerin doğruluğuna, vakıf kayıtlarında da bazı işaretlerin bulunduğu. Aydın Livası evkâf defterinde de Yahşi Bey'in Tire'deki Cami ve zaviyesi ve Birgi'de binâ ettirdiği imareti ile Selçuk (Ayasuluğ)'da yaptırdığı medrese ve türbeye dair vakıf kayıtlarına rastlanır. Yahşi Bey'in hayratına Tire-Yenipazar'da yaptırdığı bir hamam, bu hamamın kuzeyinde bina ettirdiği kabban kervansarayı, bitişiğindeki dükkanlar, kervansarayın yakınında çeşmesiyle beraber tahtanî ve fevkânî hücreleri müştemil bir han, kervansarayın etrafında bulunan müteaddid dükkanlar, Söke'de bir hamam ve bazı dükkanlar, Menteşe Sancağı'na bağlı Balat'ta bazı yerler ve Ayasuluğ'daki arazilerin yanısıra Tire'ye bağlı Bergoz Köyü'nün gelirleri vakfedilmiştir. Tire'de bulunan 22 dükkan ile bir dükkânın yarı hissesi de Yahşi Bey'in hatunu tarafından 60.000 akçeye satın alınarak Yahşi Bey Türbesi'ne vakfedilmiştir.²⁷ Vakfedilen bu akarattan vakıf adına 90.000 akçeye yakın bir gelir sağlandığı anlaşılmaktadır. Yahşi Bey, vakfin tevliyet ve nezâretini erkek ve kız ayırt etmeksizin evladlarına şart etmiştir. Vakfin şartlarına göre mütevellinin ciheti tüm vakfin mahsûlatının onda biri olup, hıfz edeceği

27 TADB. TTD. EV. 571, v. 57b, Mehmet A. Erdoğan, *Kanuni Sultan Süleyman Devri Aydın İli Evkaf Defteri* (İzmir: Ege Üniversitesi Yayınları, 2016), s. 141-142.

diğer onda bir hisseyi vakfın termim ve tamirine sarf edeceği tesbit edilmiştir. Vakfın mahsûlatının mütebâki dört humsundan mürtezikaaya ayrılan cihetlerde ayrıntılı belirtilmiştir.²⁸

Yahşi Bey'in Şile ve Yoros taraflarındaki fetih hareketlerine yukarıda değinilmişti. Kocaeli'ne bağlı Gebze (Genivize) Nahiyesi'nin merkezinde zaviye yaptıran Yahşi Bey'in de Timurtaş Paşa'nın oğlu olması kuvvetle muhtemeldir. Günümüzde zaviyeden eser kalmayıp, vakıf defterinde de akaratının çoğunun harab kaydedilmesi, vakfın erken dönem vakıflarından olduğunu gösterir. Gebze'de bir debbağhanenin nısf hissesi, harab olan odaların yerleri, harab durumda olan bir bezirhane, bir pare harab bağ, tarla iken bağa çevrilen ve harab olup yerine evler dikilen yerler ve Çayır Değirmeni'nden söz konusu zaviye için sağlanan hâsıl 550 akçe olarak hesaplanmıştır.²⁹

Timurtaş Paşa oğlu Yahşi/Bahşi Bey ile Bayezid Paşa'nın babası olan Yahşi Bey'in aynı kişiler olduklarına yönelik düşüncüyü ele almak adına, Bayezid Paşa'nın isminden tüm faaliyetlerine ve vakıf kayıtlarında sabit olan aile bağlarına dikkatlice eğilmek gerekir.

Yahşi oğlu Bayezid Paşa'nın İsmi ve Kimliği Meselesi

Yıldırım Bayezid'in eşi ve Aydınolu İsa Bey'in kızı Hafsa Hatun'un vakfının tevliyetini Bayezid-i Bistâmî müridlerinden Seyyid Abdülgaffar Çelebi'ye şart etmesinden hareketle, Osmanlı padişahlarının ve Yahşi Bey'in oğlu olan Bayezid Paşa'nın isimlerinin, Emeviler'in atası Yezid'den değil, Batı Anadolu beyliklerini kuranların geldiği İnan coğrafyasının ünlü sufisi Bayezid Bistâmî'nin isminden mülhem olduğunu düşünmek mümkündür. Hatta II. Bayezid'in annesi Gülbahar Hatun'un vakfiyesinde bu düşüncüyü haklı çıkaracak açık ifadeler vardır. Vakfiyede Sultan Bayezid için kullanılan elkâblar arasında "*Bayezid Bistâmî'nin hem-nâmî*" ifadesi dikkat çekicidir. Hoca Sadeddin de Sultan Murad Hüdâvendigâr'ın tahta cülûs ettiği sırada doğan büyük oğluna "*Şah-ı Bistâmî*"nin adını verdiğini belirtmektedir.³⁰ Yukarıda Yahşi Bey tarafından fethedilen Şile'nin Kazerûniye

28 VGMA, D. 586, s. 211/205; TADB. TTD. EV. 571, v. 39b-40a, 56a-57a; Erdoğan, *Kanuni Sultan Süleyman Devri*, s. 102, 138-140.

29 TADB. TTD. EV. 579, v. 50a.

30 VGMA, D. 740, s. 405/158; Hoca Sadeddin, *Tâcü't-Tevârih*, v. 28b-29a; TADB. TTD. EV. 571, v. 53a; Erdoğan, *Kanuni Sultan Süleyman Devri*, s. 121-130.

dervişlerine vakfedildiğine dair verilen bilgi burada hatırlanmalıdır. Bayezid Bistâmî³¹ ile Şeyh Ebu İshak Kazerûnî'nin en bâriz ortak noktaları,³² İran coğrafyasında dünyaya gelmiş olmaları ve mecûsiler ile diğer insanların hızla İslâm dini'ne girmelerini sağlamalarıdır. Bu, ailenin kökeninin, Osmanlıların atalarıyla beraber Horasan'dan gelen Aykut Alp'in atalarına bağlandığı tezini kuvvetlendirir. Anadolu'da Ebu İshak Kazerûnî, Bayezid-i Bistâmî ve Bistâmî'nin bağlı bulunduğu Veysel Karanî için kurulan vakıflara rastlamak mümkündür.³³

Bayezid Paşa'nın babasının adı, H. 823 yılında düzenlenen vakfiye ve zeylerinde "Yahşi Bey" olarak geçer. Kendisi de "Celâlî'd-devle ve'd-din" şeklinde vasıflandırılır. Ailesinin kökenleri hakkında H. Hüsameddin tarafından verilen Emir Seyfüddin Sungur soyundan geldiğine yönelik bilgi ile Dukas'ın Arnavut ve Mustafa Vazih Efendi'nin Boşnak hanedanına mensûb olduğuna yönelik iddiaları tarihî belgelerle tevsik edilememektedir.³⁴ Dukas, Onun Çelebi Mehmed tarafından satın alınmış bir köle olduğunu belirtmesine rağmen, babasının Murad Hüdâvendigâr ve Yıldırım Bayezid döneminin cevval bir askeri olan Yahşi Bey olduğuna vakıf belgeleri işaret eder.³⁵ Bu durumda, Bayezid Paşa'nın Enderûn'da yetiştikten sonra Çelebi Sultan Mehmed'in lalası olduğuna dair bilgilere şüpheyle

31 Muhiyiddin-i Arabî ve Mevlana Celeleddin-i Rumî'yi dahi etkilediği düşünüldüğünden "Ariflerin Sultanları"nın ilki olan Bayezid-i Bistâmî hakkında genel bilgi için bkz. Helmut Ritter, "Bayezid Bistam", *İslâm Ansiklopedisi (İA)*, II, 398-400; Süleyman Uludağ, "Bayezid-i Bistâmî", *TDV İslâm Ansiklopedisi (DİA)*, V, 238-241.

32 Kazerûniyye Tarikâtı için bkz. Hamid Algar, "Kâzerûniyye", *TDV İslâm Ansiklopedisi (DİA)*, XXV, 146-147.

33 Kazerûniyye Tarikâtı için özellikle XIV. yüzyılda Anadolu'da Karaman Sancağı dâhilinde ve Bursa'da kurulan vakıflar önemlidir. Vedat Turgut, *Kocaeli Sancağı*, s. 327-328; 26b; Mehmet A. Erdoğan, "Murad Çelebi Defteri: 1483 Yılında Karaman Vilayetinde Vakıflar-II", *Tarih İncelemeleri Dergisi*, XVIII/ 2 (2003), s. 100; TADB. TTD. EV. 565, v. 31a; H. Adnan Erzi, "Bursa'daki İshakî Dervişlerine Mahsus Zaviyenin Vakfiyesi", *Vakıflar Dergisi (VD)*, II (1942), s. 423-429.

34 Mikhael Doukas, *Tarih (Anadolu ve Rumeli 1326-1462)*, çev. Bilge Umar (İstanbul: Arkeoloji ve Sanat Yay., 2008), s. 112; Dukas, *İstanbul'un Fethi: Dukas Kroniği (1341-1462)*, çev. V. Mirmiroğlu (İstanbul: Kabalcı Yay., 2012), s. 95-100, 105-110. Ayrıca Boşnak olduğuna dair Mustafa Vazih Efendi, *Amasya Fetvâları ve İlk Amasya Şehir Tarihi (Belâbilü'r-râsiyye fi riyâz-i mesâilî'l-Amâsiyye)*, haz. A. Rıza Ayar, Recep O. Özel (Amasya: Amasya Belediyesi Yay., 2011), s. 65.

35 VGMA, D. 605, s. 244-249/330-334. Onun Enderûn'da yetiştiği bilgisinin teyidi, burada yetişen herkesin devşirme olduğuna yönelik genel kanaati de ortadan kaldırır. Ancak bu yorumun, Dukas tarafından verilen bilginin doğru kabul edilmesi sonucunda ortaya çıktığı düşünülmektedir.

yaklaşmak icâb eder. Şehzâde ile beraber Ankara Savaşı'na katılan ve mağlûbiyetin ardından şehzâdeyi sağ-sâlim Amasya'ya ulaştıran Paşa, “*Fetret Devri*” olarak anılan buhranlı yıllara damgasını vurup, devletin yeniden toparlanmasında büyük hizmetler ifâ etmiştir. II. Murad döneminin önemli emirlerinden biri olan Mezid Bey'in Ankara Savaşı'nın ardından Sivas'ı mesken tutup eşkıyalığa başlaması üzerine, Sivas'a yürüyerek onu ele geçiren Bayezid Paşa, H. 816/M. 1413 yılındaki kardeşler arasındaki son savaşta da Musa Çelebi'ni ordusunu bozguna uğratmıştır. Bayezid Paşa, bundan sonra vezir olup, Karaman Seferi'ne çıkmış ve Karamanoğlu Mehmed Bey'i esir almıştır. Bu başarısının ardından vezâretinin yanında Rumeli Beylerbeyliğini de yedine alan Bayezid Paşa, Şeyh Bedreddin İsyanı'nın bastırılmasında kilit rol üstlenmiştir. Şehzâde Murad ile beraber Aydın ve Manisa çevresinde ayaklanan Torlak Kemal ve Börklüce Mustafa'nın isyanını bastırdığı rivâyet edilen Paşa'nın Şeyh Bedreddin'i yakaladığı bilgisi ise kesindir. Şeyh Bedreddin'in torunu Hafız Halil, dedesinin Bayezid Paşa'nın tahrik ve tezviriyle idam edildiğini iddia eder. Çelebi Sultan Mehmed'in ölümünü yaklaşık 40 gün gizleyerek çıkması muhtemel büyük bir kargaşanın önüne geçen Bayezid Paşa, Murad'ın tahta çıkmasının ardından “Düzmece Mustafa” isyanı olarak adlandırılan isyan ile uğraşmak zorunda kalmıştır. Çandarlı İbrahim Paşa ve Hacı İvaz Paşa'nın, “Rumeli Beylerbeyi” olması hasebiyle “*balını yediği yerin, arısını da gidermesini*” beklediği Bayezid Paşa, Şehzâde Mustafa ile Edirne yakınlarındaki Sazlıdere'de karşılaşmış ve esir alınmıştır. Çandarlı İbrahim Paşa ve Hacı İvaz Paşa'nın Şehzâde Mustafa'nın ortadan kaldırılması işini, Bayezid Paşa'nın üzerine “hasetliklerinden” dolayı yıkmak istemelerine karşılık, Timurtaş Paşa'nın diğer oğulları Ali, Oruç ve Umur Paşa'ların, padişahın sefere bizzat çıkmasından yana oldukları ancak bu düşünceyi padişaha kabul ettirmekte başarılı olamadıkları anlaşılıyor. Kendisi için düzenlenen hilenin farkında olmasına rağmen, Sultan Murad için kendisini feda etmeye hazır bulunan Bayezid Paşa, yola çıkmadan evvel vasiyyetini Oruç Bey'e açıklamış, hükümlerini icraya onu vâsi kılmış ve Oruç Bey'e 50.000 akçe nakit bırakmıştır. Bayezid Paşa, Şehzâde tarafından hürmet gösterilmesine rağmen, bir gün içinde aralarında eskiye dayanan bir husûmet bulunan Cüneyd Bey tarafından öldürülmüştür.³⁶ Aydınoğlu (İzmiroğlu) ile aralarındaki husûmet, Timurtaşzâde Yahşi

36 Bu bilgiler için bkz. Aydın Taneri, “Bayezid Paşa”, *TDV İslâm Ansiklopedisi (DİA)*, V, 242-243; Mustafa Ç. Keskin, “Bayezid Paşa: Vezir, Entelektiel, Sanat Hâmisi”, *Osmanlı Araştırmaları*, 48 (2017), s. 1-37; Emecen, “Cüneyd Bey”, *TDV İslâm Ansiklopedisi (DİA)*, VIII, 122; İdris-i Bitlisî, *Heşt Bibişt*, I, s. 174-176, 221, 228, 256-259, 276, 295-296; Hoca Sâdeddin, *Tâcü'r-Tevârih*, v. 96b-97a, 114b-116b, 127b-131a, 133a-138a, 142a-148a; Solakzâde, *Solakzâde Tarihi*, I, s. 190-195.

Bey'in Cüneyd Bey'in ata toprakları üzerinde idarecilik yapmasından kaynaklanıyordu. Kendi ata topraklarında bağımsız bir bey olarak hareket etmek isteyen Cüneyd Bey, ayaklanan Osmanlı şehzâdesi Mustafa Çelebi'yi destekleyerek bu emeline ulaşmak ve bunu başardığı takdirde belki de Devlet-i Âliyye'nin en gözde emirlerinden biri olmak peşindeydi. Onun Bayezid Paşa'ya olan kızgınlığının diğer bir sebebi, damadı Abdullah Bey'in Paşa tarafından hadım edilmesiydi. Dukas, Bayezid Paşa ile beraber kardeşi Hamza Bey'in de esir edildiğini ancak Cüneyd Bey'in küçük yaşta olan bu beyin hayatına dokunmayarak kendi sonunu hazırladığını belirtir. Hafız Halil'in şiiirinden 29 Ağustos 1421'de vefat ettiği anlaşılan Bayezid Paşa'nın Sazlıdere taraflarında olduğu belirtilen türbesine ise henüz ulaşamamıştır. Ayvansarayî, Bayezid Paşa'nın Erdel Yenicesi'nde defnolunduğunu belirtir. Bununla beraber Bayezid Paşa'nın Bursa'daki medresenin yanına kendisi için bir türbe bina ettirdiği bilinmektedir. Kepeci, bu türbenin kalıntılarını gördüğünden bahsetse de Bayezid Paşa'nın bu türbede medfûn bulunduğuna dair herhangi bir bilgi yoktur.³⁷

Dukas'a nazaran Bayezid Paşa'nın enderûnda yetiştiği için Arnavut devşirmesi olduğuna yönelik bir bilgi bulunsa da Bizans tarihçiliğinin zirve noktasında olduğu düşüncesiyle verilen bu bilgiyi hemen doğru kabul etmek hatalı bir yaklaşımdır. Murad Hüdâvendigâr döneminde İnegöl'de bir köyün Yahşi Bey'e mülklüğe verildiğine yönelik kayıt, ailenin kökeninin Amasya'da olduğu düşüncesini de çürütür. İnegöl'e bağlı Yenice Köyü, Yahşi Bey'in kadimî tumarı iken, Murad Hüdâvendigâr tarafından Bayezid Paşa'nın babası Yahşi Bey'e mülklüğe verilmiştir. Belgeden bu işlemin H. 823/M. 1420 yılında yapıldığının belirtilmesi, Yahşi Bey'in Ankara Savaşı'nda şehid düştüğü haberini şüpheye düşürür. Yine de bu tarihin, Bayezid Paşa'nın katledilmesi hadidesiyle yakından ilgili olduğunu düşünmek icâb eder.³⁸ Umur Bey'in soy şeceresi hakkında elimizdeki tek kaynak olan belgede "*Sultan Mehmed Han zamanında Hacı Bayezid Paşa ve Bayezid Hüdâvendigâr zamanında Timur Bey yer*" ibaresi oldukça önemlidir.³⁹ Buradan

37 Taneri, "Bayezid Paşa", s. 242-243; Keskin, "Bayezid Paşa", s. 1-37; Hafız Hüseyin Ayvansarayî, *Vefeyât-ı Selâtin ve Meşâhîr-i Ricâl*, haz. Fahri Ç. Derin (İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, 1978), s. 156; Dukas, *İstanbul'un Fethi*, s. 105-110.

38 TADB. TTD EV. 585, v. 311a; Barkan, Meriçli, *Hüdâvendigâr Livası Tahrir Defterleri*, I, s. 118. Ailenin Amasya'ya geçişi, Yıldırım Bayezid'in Anadolu harekâtı sırasında, Kadı Burhaneddin'e karşı bölgenin yerel hâkimlerinin desteğiyle Amasya'ya hâkim olmasından sonra olmalıdır. Söz konusu kayıt, Hamza Bey ve ailesi hakkında malûmat verilirken ayrıntılı tahlil edilecektir.

39 VGMA, D. 605, s. 244-249/330-334; TADB. TTD. EV. 580, v. 106a-b

Bayezid Paşa'nın Timurtaş Paşa'nın oğlu olan Yahşi Bey'in oğlu olduğu sonucunu çıkarmak mümkündür.

Bayezid Paşa'nın Amasya'daki hayrâtı için düzenlediği vakfiyesindeki şuhûd-ı hâl içinde XII. Yüzyılda Ahmede'-r-Rufâî tarafından Irak'ta kurulan ve sonraki yıllarda Anadolu'da da izleri görülen Rufâî⁴⁰ târikâtinden pek çok kişinin bulunması, Bayezid Paşa'nın bu tarikâte mensûb bulunduğunu düşündürür. Bayezid Paşa'nın imaret zaviyesinin girişindeki kitâbeden mimarının Muhammed oğlu Ebu Bekir olduğu anlaşılmaktadır. Bu Ebubekir'in Merzifon'daki Çelebi Sultan Mehmed Medresesi'nin de mimarı olup, Ankara'daki Karaca Bey Zaviyesi'nin mimarı olan Ahmed'in de babasıdır. Şam kökenli olan Ebubekir'in amcası Ali bin Müşeymeş de Aydınolu İsa Bey'in binâ ettirdiği câminin mimarı olarak kayıtlara geçmiştir. “İlim ve sanat erbabının hâmisî” Bayezid Paşa'nın kölelerinden Abdullah oğlu Doğan ve Abdullah oğlu Yakub adlarındaki iki kölesinin de mimar olmaları oldukça dikkat çekicidir. Edirne'de Bayezid Paşa ve Oruç Paşa'nın torunu olan Beylerbeyi Camii ile Tire'de Timurtaşoğlu Yahşi Bey tarafından yaptırılan caminin benzer özellikler taşıması da bununla ilgili olmalıdır. Onun Sultan Mehmed'in rahatsızlığı dolayısıyla tedâvi için Germiyanolu Yakub Bey'in nezdinden çağırıldığı Şeyhî ve İskendernâme'nin yazarı Ahmedî ile de yakından ilgili olduğu görülür.⁴¹ Daha sonra Bursa'daki Hamza Bey hayrâtına vakfolan Kütahya'daki bazı mülk köylerin, II. Yakub Bey tarafından Bayezid Paşa'ya temlikinin ardında yatan sırlardan biri bu olmalıdır. Onun Yakub Bey ile olan diğer önemli bağı, Yakub Bey'in annesinin babası Umur Bey'in kardeşi Süleyman Bey'in kızı ile Bayezid Paşa'nın kardeşi Hamza Bey'in oğlu Mehmed Çelebi'nin evli olması ile ilgilidir. Yani iki emir de Osman Han'ın Savcı Bey adlı oğlunun soyundan gelen kişilerle kurulan evliliklerle birbirlerine olan yakınlıklarını pekiştirmişlerdir.⁴² Yakub Bey'in erkek çocuğu

40 Rufai Tarikatı hakkında detaylı bilgi için: Mustafa Tahralı, “Rifâiyye”, *TDV İslâm Ansiklopedisi (DİA)*, XXXV, 99-103.

41 Keskin, “Bayezid Paşa”, s. 15-17, 21; Semavi Eyice, “Bayezid Paşa Camii”, *TDV İslâm Ansiklopedisi (DİA)*, V, 243-244; Eyice, “Beylerbeyi Camii ve Külliyesi”, *TDV İslâm Ansiklopedisi (DİA)*, VI, 74-75; Doğan Kuban, *Osmanlı Mimarisi* (İstanbul: YEM Yayınları, 2007), s. 110; Abdülhamit Tüfekçioğlu, *Erken Dönem Osmanlı Mimarisinde Yazı* (Ankara: Kültür Bakanlığı Yay., 2001), s. 120-121, 245; Zeki Sönmez, *Başlangıcından 16. Yüzyıla Kadar Anadolu Türk-İslâm Mimarisinde Sanatçılar* (Ankara: Türk Tarih Kurumu Yayınları, 1995), s. 403-404.

42 TADB. TTD. EV. 585, v. 313b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 119; Vedat Turgut, “Germiyanogulları'nın Menşei, Vakıfları ve Batı Anadolu'nun Türkleşmesi Meselesi Üzerine”, *Sosyal ve Kültürel Araştırmalar Dergisi*, III/5 (2016), s. 17.

olmasına rağmen, topraklarını Osmanlı Padişahı'na vasiyet ettikten sonra Kütahya Sancağı'na Timurtaş Paşa oğlu Umur'un oğlu Osman Çelebi'nin sancakbeyi olarak gönderilmesi tesadüfi addedilmemelidir.

Bayezid Paşa yalnızca Amasya'da değil Bursa'da da önemli hayır kurumları meydana getirmiş ve bu çerçevede günümüze yalnızca bir bölümü ulaşan medrese, tâdilât ve onarımdan geçirilen bir cami, Kepeci'nin temellerini gördüğü türbe ve hayrâtına gelir getimesi için Yoğurtçu Hanı adıyla anılan bir han binâ ettirmiştir. Karamanoğlu'nun saldırısı sırasında hasar gören Sultan Orhan İmareti'nin onarım görevinin de Bayezid Paşa'ya verilmiş olması yukarıda belirtildiği üzere kölelerinin mimar olmasıyla yakından ilgili olmalıdır.⁴³ Bursa'daki vakıf kayıtlarından vakfın tevliyyetinin evlatlık üzere Abdurrahman Çelebi, İbrahim Çelebi, Murad Çelebi adlı erkek evladıyla Fatma, Hanım, Hadice ve Zeyni isimli kız torunlarının tasarrufunda olduğu görülmektedir. Bayezid Paşa'nın evlatları arasında aşağıda değinileceği üzere İl-aldı Hatun ve Hurşide Hatun gibi kızların da sayılması mümkündür.⁴⁴

Bayezid Paşa'nın Karasioğlu Yahşi Bey neslinden Emir Mustafa Bey⁴⁵'in kızı Sitti Hatun ile evli olduğu belirtilmelidir. Amasya'daki hayratına vakfettiği bazı emvâlin Emir Mustafa'nın kızı Sitti Hatun ve ailenin diğer üyelerinden satın alındığı bilgisi, Hüdâvendigâr'a bağlı İnegöl'deki Alici nâm-ı diğer Kozluca Köyü'nün Bayezid Paşa'nın vefatından sonra eşi Sitti Hatun'a müntakil olduğuna dair kayıtlı birleştirilince, bu durum net bir şekilde ortaya çıkmaktadır. Mezkûr köy, Sitti Hatun'dan yukarıda adı geçen kızı Hadice Hatun'a intikâl ettikten sonra, Sultan Murad ve Fatih Sultan Mehmed döneminin ünlü sadrazamı Çandarlı Halil Paşa'nın kızı İl-aldı Hatun'a satılmıştır. Halil Paşa'nın kızı İl-aldı Hatun, Bayezid Paşa'nın kardeşi Hamza Bey'in oğlu Mehmed Bey'den doğan torunu Hamza Bali'nin eşi olup, İnegöl'e bağlı olan bu köyü evlâdiyet üzere vakfetmiştir.⁴⁶

43 Keskin, "Bayezid Paşa", s. 23; Cahit Baltacı, *XV-XVI. Asırlarda Osmanlı Medreseleri* (İstanbul: İrfan Matbaası, 1976), s. 95-96; Mustafa Bilge, *İlk Osmanlı Medreseleri*, İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, 1974), s. 115-117; Tüfekçioğlu, *Erken Dönem Osmanlı Mimarisi*, s. 132.

44 TADB. TTD. EV. 580, v. 15b; Barkan, Meriçli, *Hüdâvendigâr Livası Tabir Defterleri*, I, s. 70, 72.

45 Karasioğlu Emir Mustafa Bey, Han/Kan şeklinde de kaydedilen Yahşi Bey'in torunu olup, Hüdâvendigâr'a tâbi Torhala'da Ahi Mahmud oğlu Ahi için 300 akçe hâsılı ile mukayyed bir yeri vakfettiği anlaşılmaktadır. TADB. TTD. EV. 580, v. 216b.

46 TADB. TTD. EV. 585, v. 314a; Barkan, Meriçli, *Hüdâvendigâr Livası Tabir Defterleri*, I, s. 120; VGMA, D. 605, s. 244-249/330-334.

Bayezid Paşa'nın yukarıda adı geçen kızı Hadice Hatun, İznik'te kurduğu evlatlık vakıf dolayısıyla da kayıtlara geçmiştir.⁴⁷ Hatice Hatun, Oruç Bey'in çocukları olması kuvvetle muhtemel olan Mustafa ve Mahmud beylerden İznik'e bağlı Sölöz ve Hediyeeler isimli köyler ile Karacalar mevrâ'sı ve bazı çiftlikleri satın aldıktan sonra bu mülklerinin yarısını oğlu Mehmed Bey'e evlatlık olarak vakfetmiş, diğer yarısını ise kızı Şahhuban Hatun'a satmıştır. Mehmed Bey'in vakıf hissesi vefatından sonra oğlu İsa Çelebi ve kızı Hatun Paşa'ya intikal etmiş, İsa Çelebi'nin Hâni Hatun adındaki kızı ile Hatun Paşa'nın defterdeki bozukluğa bağlı olarak ismi okunamayan bir kızı vakfın son mutasarrıfları olarak kaydedilmişlerdir. Şahhuban Hatun ise kendi hissesini oğlu Ali Çelebi'ye satmıştır. Ali Çelebi, Sölöz Köyü'nde bir cami bina ettirmiş, bu camide görevli olan hatib ve müezzin için bazı yerleri vakfetmiştir. Şahhuban Hatun'un Ali Çelebi adındaki oğlundan başka Rabia Hatun ve Sitti Hanım Hatun adlarında iki kızı vardır. Ali Çelebi'nin ise Fatma Hatun, Sitti Hatun, Hüma Hatun, Hadice Hatun ve Zeyni Hatun adlarında beş kızı olmuştur. Bu beş kızdaki sadece Sitti Hatun'un Mehmed Bey adında bir oğlundan olduğu anlaşılmaktadır. Ali Çelebi'nin kardeşi Fatma Hatun'un Osman Bey adındaki oğlu ile diğer kardeşi Sitti Hanım Hatun'un kızı Fatma Hatun evlenmişler ve bu evlilikten Ahmed Bey ile İldı Hatun dünyaya gelmiştir. Sitti Hanım'ın Fatma'dan başka Ayni adında bir kızı daha vardır. Ayni Hanım'ın da Ömer Çelebi adında bir oğlu olmuştur. Şahhuban Hatun'a bağlı olan mülk statüsündeki yerlerin önemli bir kısmı, Veziriazam Ali Paşa (Atik) ile Karasi neslinden olması kuvvetle muhtemel olan Sungur Bey oğlu Balı Bey'e satılmış ve daha sonra adı geçen kişilerin hayratına vakıf kaydedilmiştir. 11 Muharrem 1106 tarihli mahkeme i'lamına göre de İznik'e bağlı Sölöz köyünün yarısı H. 889 tarihinde Hatice Hatun tarafından köyün içinden geçen suyun sağ tarafı tevliyeti oğlu Mehmed Bey'e şart edilerek vakfedilmiştir. Köyün diğer yarısı ise mülkiyet üzere Hadice Hatun tarafından kızı Şahhuban Hatun'a bırakılmıştır. H. 1102-1106 yılları arasında mükerreren görülen davalar dolayısıyla Hadice Hatun'un Mehmed Bey adındaki oğlu ile kızı Şahhuban Hatun tarafından gelen kolları hakkında bilgi edinmek mümkün olabilmektedir. Belgeye göre davanın konusu, köyün sağ tarafında yer alan Seki ve İbrahimler adlı iki mevrâ'nın da yarısının vakıf ve diğer yarısının mülk olduğuna yönelik Şahhuban Hatun vârislerinin itirazıdır. İlk itirazları neticesinde mevrâ'ların da yarısının vakıf olduğu kararı çıkmışsa da son tahlilde köyün sağ tarafının tamamen vakıf statüsünde olduğu sonucu çıkmış ve davalar Mehmed Bey vârisleri lehine sonuçlanmıştır. Belgeden itirazı yapan kişilerin Hadice Hatun'un

47 TADB. TTD. EV. 579, v. 82a-85a, 95b; VGMA, D. 609, s. 235/279.

kızı Şahhuban Hatun'un Ali Çelebi adındaki oğlu kolundan geldikleri anlaşılır. Belgeye göre Mehmed Bey'in soyundan gelenler, Mahzad bin İbrahim ve Meryem bint-i İbrahim adındaki hatunlar olup, hatunlardan birinin Seyyid Mustafa'nın oğlu Seyyid Mehmed Çelebi ile evli olduğu anlaşılmaktadır. Köyün diğer müş-terekleri Seyyid Yahya bin Abdullah Efendi, Seyyid Mustafa, Seyyid Osman Çelebi, Seyyid Mehmed ve vâlidesi Melike Hatun bint-i Ali olarak belirlenmiştir ki vâkıfların seyyidliklerinin, Bayezid Paşa'nın Karesioğulları neslinden gelen Sitti Hatun ile evlenmesinden kaynaklanıyor olması mümkündür.

Bayezid Paşa ve Sitti Hatun'un diğer çocuklarına dönülecek olursa; Hüdâvendigâr'a tâbi İnegöl'ün Tokuş Köyü'nün de Bayezid Paşa'nın İl-aldı Hatun adındaki bir diğer kızının mülkü iken, İl-aldı oğullarından Sinan Bey, Mehmed Çelebi, Tâci Hatun ve Sultanbaht Paşa Hatun'a geçtiği tesbit edilmiştir. Murad Hüdâvendigâr ve Çelebi Mehmed'den mukarrernâmeleri olduğu anlaşılan evladlardan Mehmed Çelebi'nin kendi hissesini ve kardeşi Sultan Paşa'dan satın aldığı hisseyi Bolu'da bina ettirdiği cami'ine vakfettiği bilgisi ile Bergama'daki vakıf kayıtları ve vakfiyesindeki bilgiler birleştirilince, İl-aldı Hatun'un Timurtaş Paşa oğlu Oruç Bey'in oğlu Mustafa Bey ile evli olduğu sonucu çıkar. Aşağıda da ele alınacağı üzere Mustafa Bey, tarihi kayıtlara kimi zaman Şarabdar Abdullah olarak da geçmiştir. Yani Mehmed Bey/Çelebi ve kardeşleri, anne tarafından Timurtaş'ın torunu Bayezid Paşa'nın, baba tarafından ise Timurtaşoğlu Oruç Bey'in soyundan gelmektedir. Onun Bolu'daki camiine vakfedilen diğer akaratı hakkındaki bilgiler, aşağıda verilecektir. Tâci Hatun da hissesini Edirne'de bina ettirdiği mescidine vakfetmiştir. Sinan Bey ise, Sultan II. Murad'ın kızı Şehzâde Hatun ile evlenen ünlü Rumeli Beylerbeyi Sinanüddin Yusuf Bey olup, Edirne'deki Beylerbeyi Külliyesi'ni bina ettirmiştir.⁴⁸

Bayezid Paşa'nın çocuklarından en ünlüsü, ismini eşinin kardeşinden yani kayınbiraderinden almış olması muhtemel İsa Bey adındaki oğludur. Hoca Sadeddin de İsa Bey'i Bursa'da kurduğu evkaf dolayısıyla anar.⁴⁹ Bayezid Paşa'nın oğlu İsa Bey'in bina ettirdiği mescid ve medrese çevresinde ve kale içinde kurulan iki

48 BOA. TD. 453, v. 53b-54a, 60a; TADB. TTD. EV. 585, v. 316a; VGMA, D. 591, v. 187/186; TADB. TTD. EV. 547, v. 10a-11b, 24b, 34a, 55a, 165b; TADB. TTD. EV. 580, v. 135b-136b; Barkan, Meriçli, *Hüdâvendigâr Livası Tahrir Defterleri*, I, s. 119; Vedat Turgut, "Menteşe Bey'in İsmi, Menşei ve Vakıflarına Dair", *Osmanlı Araştırmaları*, 47 (2017), s. 39.

49 E. Hakkı Ayverdi, *Osmanlı Mimarisinde Çelebi ve II. Sultan Murad Devri 806-855 (1403-1451)* (İstanbul: Fetih Cemiyeti Yayınları, 1972), s. 295-296; Hoca Sâdeddin, *Tâcü't-Tevârih*, v. 142a.

mahalleye dair kayıtlara tahrir defterlerinde rastlanır.⁵⁰ İsa Bey, imaret ve medresesinin giderlerini karşılamak için birçok akar tahsis etmiştir. Bu akar kayıtlarına dair Çelebi Sultan Mehmed tarafından verilen hükm-i hümâyûnun, Sultan II. Murad ve Fatih Sultan Mehmed tarafından da tecdid edildiği tesbit edilmektedir. Vakfın akarları arasında yer alan Bursa'ya bağlı Sofu Köyü, çeltik arklarından dolayı vakfa önemli miktarda gelir sağlamaktaydı.⁵¹ İsa Bey'in diğer vakıf köylerinden İnegöl'e bağlı Alici ve Dömez köyleri, ailenin diğer üyeleri arasında hisselerine ayrılmış bir şekilde kaydedilmiştir.⁵² Bayezid Paşa'nın Gülcihan Hatun'dan satın aldığı Beypazarı'na bağlı Yedigâr Köyü'nün yarısı da İsa Bey vakfının akarları arasında yer alır. Ancak bu köy, Bursa'daki hayrata değil, Mekke-i Mükerrreme fukarasına vakfedilmiştir.⁵³ Şehzâde Bayezid'in Amasya'daki sancakbeyliği sırasında lalası olarak görev yapanlardan İsa Beyzâde Hacı Hamza Bey'in onun oğlu olması mümkündür. Dikkat edilirse vakıf kayıtları Bayezid Paşa'nın çok sayıda vârisinin olduğunu göstermektedir. Buraya kadar tesbit edilebilen çocuklarının isimlerine bakıldığında Amasya'da Mehmed Çelebi'nin kızı Paşa Hatun (Paşa Melek?), Bursa'da İbrahim Çelebi, İsa Çelebi (Bey), İl-aldı Hatun, Hadice Hatun, Şahhuban Hatun, Hanım, Zeynî, Fatma, Murad Çelebi ve Abdurrahman Çelebi'dir. Bunlardan Amasya ile ilgili belgeler dolayısıyla ismi geçen Mehmed Çelebi'nin, İl-aldı Hatun ve Oruçoğlu Mustafa'nın çocukları olan Mehmed Çelebi olması muhtemeldir. Bursa'daki Hurşide Hatun Vakfı dolayısıyla adı geçen Abdurrahman Çelebi'nin de İl-aldı soyundan gelen Haydar Çelebi'nin oğlu Abdurrahman Çelebi olma ihtimali üzerinde durulmalıdır. Eğer Bayezid Paşa Vakfı mütevellileri arasında ismi zikredilen Abdurrahman Çelebi ile bu kişi aynı kişiler ise, Hurşide Hatun ve Hafsa Hatun'u da Bayezid Paşa ailesi içinde zikretmek icâb eder. Günümüzde Makedonya'da bulunan Kalkandelen/Tetovo'da Alaca Mescid (Paşa Camii) bahçesinde medfûn bulunan Hurşide Hatun ile Bursa'da vakıfları bulunan bu Hurşide Hatun'un aynı dönemde yaşamış olmakla beraber aynı kişi olup-olmadıkları hakkında bir şey söylemek henüz mümkün değildir.⁵⁴

50 TADB. TTD. 67, v. 68a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 1-2.

51 BOA. TD. 453, v. 10b-11a; TADB. TTD. EV. 580, v. 10b-11a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 62.

52 BOA. TD. 453, v. 247a-b; TADB. TTD. EV. 580, v. 307a-b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s.116.

53 BOA. TD. 453, v. 100b-101a; TADB. TTD. EV. 580, v. 365a-366a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 684.

54 TADB. TTD. EV. 580, v. 15b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 70, 72.

İcmâl olarak hazırlanmış olan 583 numaralı “Evkâf-ı Rûm” defterinde; Bayezid Paşa İmareti’ne bağlı olarak Turhal’a bağlı Ovacık ve Kilid,⁵⁵ Geldigelen (Güldikilen) Nahiyesi’ne bağlı Serkis, Dadu, İlyas, Öyük, Güney, Karluköy, Öyük, Verâyî, Çalâk ile Merzifon’a bağlı Urumcuk köylerinin kaydedildiği anlaşılmaktadır.⁵⁶ 26 numaralı Mufassal Amasya tahrir defterinde de bu köylerden bazılarının nüfus ve gelirleri hakkında ayrıntılı bilgiler bulunmaktadır.⁵⁷ Bayezid Paşa’nın Bursa’daki hayrâtına dair elimizde maalesef bir vakfiye yoktur. Ancak bu evkâfı, tahrir defterlerinden tâkib etmek mümkündür. Onun Bursa’da kurduğu hayrat çevresinde bir mahalle teşekkül etmiştir.⁵⁸ Vakfın Bursa nefsinde İncirlice, Balıklıpınar nezdinde yer alan zeminler, Tahtakale’deki dükkân, istabl ve haneler, üç bab dükkân ve Han civarındaki 12 bab dükkân, İnegöl’de mezrâ’ haline gelmiş olan Helalca Köyü ve Karalar (Çukuralı) köyü ile köydeki iki âsiyâbdan hâsıl olan 17.900 akçelik gelirinden tevliyyete senevî 1790, müderrise 2880, danışmendlere 5400, imama 720, 10 nefer cüzhâna 3600 ve türbedâra 720 akçe olmak üzere 15.110 akçe cihet tayin edilmiştir.⁵⁹ İnegöl’deki Helalca Köyü, Osman Gazi’nin oğlu Savcı Bey’in evlâdından (Selim Bey) satın alınmış olup, medreseye vakfedilmiştir. Köyün vakfiyetinin Çelebi Mehmed ve Fatih Sultan Mehmed tarafından mukarrer tutulduğu anlaşılmaktadır.⁶⁰

Bundan sonraki kısımlar için odaklanılması gereken husus; Bayezid Paşa’nın İl-aldı adındaki kızının Oruç Bey oğlu Mustafa Bey ile olan evliliğinden II. Murad’ın kızı Şehzâde Hatun ile müzevvec olup, beylerbeyiliğe kadar yükselen Sinan Bey, Bolu’da bir mescid bina ettiren Mehmed Çelebi, Edirne’de bir mescid bina ettiren Tâcî Hatun ve Sultan Paşa Hatun adında dört torununun olduğu bilgisidir. Mehmed Bey ve Sinan Bey, Oruç Bey kısmında inceleneceğinden Bayezid Paşa’nın kardeşi Hamza Bey ile ilgili kısma başlanabilir.

55 TADB. TTD. EV. 583, v. 67a.

56 TADB. TTD. EV. 583, v. 81a, 82b, 84a, 85b-86a, 93a.

57 TADB. TTD. 26, v. 10a, 112b-113a, 123a-124b, 126a, 133b-134a; TADB. TTD. 34, v. 17b-18a.

58 TADB. TTD. 67, v. 11b, 43b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 7.

59 TADB. TTD. EV. 580, v. 15b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 70.

60 BOA. TD. 453, v. 244b-245a; TADB. TTD. EV. 580, v. 16a-b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 114.

Hamza Bey Bilmecesi

XV. yüzyılda yaşamış pek çok Hamza Bey olduğundan, tarihi kaynaklarda sadece Hamza Bey olarak geçen kişileri birbirinden ayırmak pek mümkün olamamıştır. Bunlar yukarıda anılan Biçeroğlu Hamza Bey, Timurtaşzâde Yahşi Bey oğlu Hamza Bey, Timurtaşzâde Firuz Bey oğlu Hamza Bey, Evrenosoğlu Hamza Bey, Malkoçoğlu Hamza Bey, İzmiroğlu Hamza Bey ve Aydınoğlu İsa Bey'in torunu Hamza Bey'dir. Burada dönemin önemli olaylarında isimleri zikredilen Hamza Bey'lerden Biçeroğlu Hamza Bey ve Yahşioğlu Hamza Bey'in kimlikleri tesbit edilmeye çalışılacaktır.

Yukarıda değinildiği üzere Bayezid Paşa'nın eşi Sitti Hatun, Karesi oğlu Yahşi Bey'in oğlu Beylerbeyi'nin oğlu Emir Mustafa'nın kızıdır. Karesioğlu Emir Mustafa'nın, kimliği tam olarak belirlenemeyen Mehmed Bey'in kızı Hânî Hatun ile olan evliliğinden Sitti Hatun'dan başka Kutlu Melek adında ikinci kızı ile İsa Bey adında bir oğlu olduğu tesbit edilmiştir. İsa Bey'in, Sultan Hundi Hatun adında bir kızının olduğu bilgisinden başka, hayatı hakkında bilgi yoktur. Kutlu Melek ve oğlu Mustafa Bey'in Tokat'ta bulunan mezar taşları vasıtasıyla ailenin kökenlerinin kesin olarak Karesioğulları'na ve oradan da Danişmendlilere dayandırıldığı bilinir. Destanı bilgilere göre, Danişmendlilerin soyları Seyyid Battal Gazi vasıtasıyla Hz. Ali'ye uzanır. Bayezid Paşa'nın Amasya'daki vakıfları incelenirken adı geçen Biçeroğlu Hamza Bey'in Kutlu Melek ile ilgisi vardır. Sıklıkla Bayezid Paşa'nın kardeşi Yahşioğlu Hamza Bey ile karıştırılan ve Kâfir Samsun'u Cenezizlilerin elinden alarak ün salan Biçeroğlu Hamza Bey, II. Murad döneminin en önemli umerâsındandır. Bayezid Paşa'nın eşinin yeğeni olduğu anlaşılan Hamza Bey'in babasının adı, kızına ait vakfiyede Altuntaş olarak belirlenmektedir ki bu, Kütahya'daki Altuntaş ilçesinin isminin nereden geldiğini de açıkça göstermektedir. Biçer'in aslının Baycar olduğu bilindiğine göre, Altuntaş'ın Harzemli kumandanlar arasında Bayburd Türkmenlerinin reisi olup, Selçukluların son zamanlarına damgasını vuran devlet adamlarından Hüsameddin Baycar neslinden olduğu düşünülebilir. Germiyan ümerâsı arasında zikredilen Arslan Bey'in de Hamza Bey'in kardeşi olduğu rivâyet edilmektedir. Hamza Bey'in eşinin adı, vakfiyede Gülbahar Hatun şeklinde geçer. Bu durumda Emir Mustafa'nın kızı Kutlu Melek'in, Altuntaş'ın eşi olduğu ve bu evlilikten Mustafa, Hamza ve Arslan adında üç çocuğunun dünyaya geldiği söylenebilir. Bunlardan Hamza Bey'in de Mehmed adında bir oğlu ve Erhundişah adında bir kızının olduğu tarihi vesikalarda sabittir.⁶¹

61 VGMA, D. 593, s. 7/6; VGMA, D. 730, s. 85/50; TADB. TTD. EV. 585, v. 412a-b; Barkan, Meriçli, *Hüdavendigar Livası Tahrir Defterleri*, I, s. 398; Vedat Turgut, "Karasi Beyliği",

Sultan II. Murad'ın şehzâdeliği sırasında Amasya'daki lalalarından biri olan Biçeroğlu Hamza Bey, 1418'de Ermeniyye-i Suğra'nın sınırları üzerinde çıkan karışıklıkları bastırmıştır. Aynı yıl, Kastamonu, Amasya, Tokat ve Bursa'ya kadar varan alanı etkileyen büyük bir deprem olmuş ve halk üç ay kadar çadırlarda yaşamak zorunda kalmıştır. Timur'dan sonra Azerbaycan'dan Irak'a kadar olan topraklarda bağımsız hareket etmeye başlayan Karakoyunlu Yusuf, Erzincan ve Bayburt için Diyarbakır hâkimi Kara Yülük Osman Bey ile çekişmeye başlamış, Erzincan'ı ele geçiren Osman Bey, Pir Ömer'i buraya yönetici atamıştı. Pir Ömer, Melik Ahmed oğlu Hasan Bey'in elindeki Şebinkarahisar'ı kuşatınca, Hasan Bey de Şehzâde Murad'a başvurmuştur. Aynı zamanda Alparslan oğlu Hasan Bey, Cüneyd Bey'i ortadan kaldırarak Canikili'ni ele geçirmiş, Samsun ve Bafra'yı alan İsfendiyar Bey de bu yerleri oğlu Hızır Bey'e vermişti. Bölgedeki bu karışıklık üzerine Sultan Mehmed Çelebi, Rumiye-i Suğra üzerine 1419 yılında sefere çıktı. Hamza Bey, Cenevizliler'in boşalttığı Gâvur Samsun'u aldıktan sonra, İsfendiya-roğlu Hızır Bey'in elindeki Müslüman Samsun'u da "aman" ile ele geçirdi. Sefer dönüşü Samagaroğlu Minnet Bey'in liderliğindeki kalabalık bir Tatar topluluğu, Filibe'de Konuş adı verilen yere yerleştirildi. Minnet oğlu Mehmed Bey, Filibe'de bir imaret ve kervansaray bina ettirdi. Aşıkpaşazâde, Hamza Bey'in bu sıralarda Rumeli Beylerbeyi olduğunu belirtir. Bununla beraber, Onun Rum Sancakbeyi olduğu bilinmektedir.⁶²

Hamza Bey'in, Tokat'taki Yenihan yanında yer alan hayrâtı için vakfettiği akarata dair bilgiler tahrir defterlerinden ulaşmak mümkündür. Buna göre; Kazabad'a bağlı Kal'acık Köyü,⁶³ Tokat'a bağlı Köstemür, Kazabad'a bağlı Zigar ve Serb köyleri,⁶⁴ Artukabad'a bağlı Altarcın Köyü, Tokat'taki İplikpazarı Sûk'undaki 34 bab dükkân, Palandüzan sükûndaki 29 bab dükkân, Kadıhanı demekle meşhûr kervansaray, muhtelif zeminler ve Tavukçu Köyü'ndeki Ümmet Hanı olmak üzere kaydedilen akarattan vakıf adına toplam 24.871 akçe hâsil sağlandığı tesbit edilmektedir. Vakfın masraf kalemleri de ayrıntılı olarak kaydedilmiş olup, tüm

Anadolu Beylikleri El Kitabı, ed. Haşim Şahin (Ankara: Grafiker Yay., 2016), s. 177-184; Uzunçarşılı, *Anadolu Beylikleri*, s. 96; Uzunçarşılı, *Kitâbeler*, I (İstanbul: Maarif Vekaleti Yayınları, 1927), s. 43-44; Zerrin G. Öden, *Karasi Beyliği* (Ankara: Türk Tarih Kurumu Yayınları, 1999), s. 5-10.

62 Hoca Sâdeddin, *Tâcü't-Tevârih*, v. 137b-138a; İdris-i Bitlisi, *Heşt Bihişt*, s. 270-274; Aşıkpaşazâde, *Tevârih*, s. 94-95; Neşri, *Kitâb-ı Cihan-Nümâ*, II, s. 541-543.

63 TADB. TTD. EV. 583, v. 29a.

64 TADB. TTD. EV. 583, v. 34b-35b.

masrafların toplamı 14.338 akçeyi bulmaktadır.⁶⁵ Argoma Nahiyesi'ne bağlı Mendekos (Mendeksi) Köyü'nün mâlikâne hissesi gelirlerinin de zaviyeye vakfolunduğu tesbit edilmiştir.⁶⁶

Geldigelenabad (Güldikilenabad)'a bağlı Mengen Köyü'nün mâlikâne hissesi de Hamza Bey'in oğlu Mehmed Bey'in Geyve'deki zaviye vakfına gelir kaydedilmiş olup, 6000 akçelik hâsılın 105 nefer vergi mükellefinden sağlandığı görülmektedir.⁶⁷ Mehmed Bey'in Geyve'deki zaviyesine Geyve'ye bağlı Çalca ve İnesi köyleri ile Delioğlu ve Karaçay mezrâ'larını da vakfettiği tesbit edilmiştir. Çalca Köyü kadimden tımar iken, Sultan II. Murad tarafından Hamza Bey'e temlik edilmiş, Hamza Bey'den oğlu Mehmed Bey ile hanımı Gülbahar Hatun'a intikal etmiştir. Mehmed Bey kendi hissesini zaviyesine vakfetmiş ve annesi Gülbahar Hatun'u da müteveli tayin etmiştir. Hatununun hissesi ise mülk kalmıştır.⁶⁸ Gülbahar Hatun'dan sonra Masume bint-i Hacı Kutluca, Fatih Sultan Mehmed nişaniyla müteveliye olmuştur. Zaviyenin meşihâti ve kitâbeti, Muslihiddin Fakih'e sadaka olunmuştur. Vakfa son olarak Akşemseddin evlâdından Zeyni Çelebi tasarruf etmiştir.⁶⁹ Rum'dan gelen mahsulat ile vakfın toplam hâsılının 10.573 akçe olduğu kaydedilmiştir.⁷⁰ Mehmed Bey'in vakfına dair bir vakfiyye de bulunmaktadır. H. 832 tarihli vakfiyyeye göre, Geyve'de yukarıda adı geçen köy ve mezrâ'lardan başka, İznik'te bazı bağ ve yerler, Amasya'da 12 dükkân ve kervansaray, Amasya'da Mendeksi Köyü ve Mengen Köyü, iki kıt'a bağ ve Sudur Çiftliği, Tokat'ta camuşhane hissesi ve kervansarayın yarısı da zaviyenin vakıfları arasında zikredilmektedir.⁷¹ Zikrolan dükkân ve kervansarayların babası Hamza Bey Vakfı içinde zikredilenler içinde yer aldığı tahmin edilebilir.

65 TADB. TTD. EV. 583, v. 35b.

66 TADB. TTD. 26, v. 65a-b.

67 TADB. TTD. 26, v. 128a-b.

68 Gülbahar Hatun'un hissesi kardeşi Aydın Bey'in oğlu Yakub Bey'e geçmiş, Yakub Bey de Mihaloğlu Sinan Bey'in kızı Oğulpaşa ile evlenerek hatununa mihr için vermiştir. Oğulpaşa Hatun da evlatlık olarak vakfetmiştir. Bu evlilikten doğan Mehmed Bey'in Ali, Ali Bey'in de Mehmed adında oğulları olmuştur. Bkz. BOA. TD. 453, v. 147a; TADB. TTD. EV. 585, v. 412a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 398; Turgut, "Karasi Beyliği", s. 177-184.

69 BOA. TTD. 453, v. 141a-b; TADB. TTD. EV. 585, v. 410b-411a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 396.

70 BOA. TTD. 453, v. 142a-b; TADB. TTD. EV. 585, v. 412b-413a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 397.

71 VGMA, D. 730, s. 85/50.

Vakıflar Genel Müdürlüğü Arşivi'nde mahfûz bir vakfiyede adı geçen Erhundîşah Hatun bint-i Hamza Bey'in de burada değerlendirilmesi gerekir. H. 853 tarihli vakfiyeye göre, Bursa'daki Kite'ye bağlı Bergos (Burgaz) Köyü, Hamza Bey'den kızı Erhundîşah Hatun'a geçmiş, adı geçen hatun da evladiyet üzere vakfetmiştir. Vakfın nezâretinin Timurtaş Paşa'nın oğlu Umur Bey ve evlâdına şart edilmiş olması yukarıda belirtilen aile bağlarıyla ilintili olmalıdır. Vakfiyenin önemi, Altuntaş Bey'in Hamza Bey'in babası olarak kaydedilmiş olmasından gelir.⁷² Tahrir defterlerinden de bu vakfa dair bilgilere ulaşmak mümkündür. Kite'ye bağlı Altuntaşburgazı Köyü'nün hâsılı 2000 akçe olup, Erhundi Hatun tarafından vakfedilen hisse, ırsle oğulları Hasan Çelebi ve Muhammed Çelebi tarafından tasarruf edilmiştir. Vakfın südüs hissesi ise mülk olup, Çandarlı Halil Paşa'nın kızı Eslime Hatun'un uhdesindedir.⁷³

Yahşioğlu Hamza Bey

Bayezid Paşa'nın kardeşi olan Yahşioğlu Hamza Bey, hem Sinop ve hem de İzmir Fatihî olarak anılır. Ancak sadece Osmanlı kaynaklarına bakarak, İzmir'i ele geçiren Anadolu Beylerbeyi Hamza Bey'in hangi Hamza Bey olduğu konusunda net bir şey söylemek mümkün değildir. Dukas, Cüneyd Bey'in hayatına dokunmadığı Bayezid'in kardeşi Hamza Bey'in, kendisinin sonunu getireceğinden habersiz olduğunu belirterek bu konuda belirleyici bir bilgi verir. Hamza Bey'den önce Anadolu Beylerbeyi olan Oruç Bey, Cüneyd Bey üzerine yürürken, kardeşlerinin intikamını almak hevesinde olan Ayasuluğ ve Tire Beyi Yahşi Bey de Oruç Bey'in kardeşi Umur Bey'in kuvvetlerine katılmıştı. Buradaki Yahşi Bey, Mevlana İdris'e göre Timurtaşzâde olup, Dukas tarafından Rum asıllı Halil Bey şeklinde verilmiştir. Cüneyd Bey'in İpsili Kalesi'ne sığınmasından sonra kaleyi kuşatmayan Oruç Bey, boyun eğen toprakları yetenekli askerlere üleştirmekle iktifa etmiştir.⁷⁴

Yukarıda da değinildiği üzere Bayezid Paşa'nın kardeşi olan Hamza Bey, ağabeyinin ölümünden sonra Anadolu Beylerbeyi olarak atanan amcası Oruç Bey'in

72 VGMA, D. 593, s. 7/6.

73 TADB. TTD. EV. 580, v. 56a. Eslime Hatun, Bayezid Paşa'nın kardeşi Hamza Bey'in oğlu Yahşi Bey'in hanımıdır.

74 Hoca Sâdeddin, *Tâcü'r-Tevârih*, v. 146a-148a; İdris-i Bitlisi, *Heşt Bibişt*, s. 325-329; Aşıkpaşazâde, *Tevârih*, s. 110-112; Neşri, *Kitâb-ı Cihan-Nümâ*, II, s. 583-587; Dukas, *İstanbul'un Fethi*, s. 134-137; Ali Ziya Topaç, *Hamza Bey Tarihi: Sinop ve İzmir Fatihî* (Bursa: Aysan Basımevi, 1949), s. 3-39.

“içkiye ve çalgıya tutkun, yemeğe-içemeye meraklı, rahatına düşkün olduğundan düşmanı kırmaya elinin değmemesi ve sıkıntılarla uğraşmayı sevmemesi” sebebiyle Aydın/İzmiroğlu Cüneyd Bey meselesi üzerine esaslı eğilemeyip, kısa bir zaman içinde vefat etmesi üzerine, Anadolu Beylerbeyi olarak atanmış olmalıdır. Hamza Bey, Düzmece Mustafa İsyanı başta olmak üzere defalarca itaatten çıkmış bulunan Cüneyd Bey’in, Bayezid Paşa ve ardından Aydın Sancakbeyi Halil Yahşi Bey’in kardeşi Sinan Bey’i katletmesinden sonra, Bursa Sancakbeyini (Umur Bey) ve Aydın Sancakbeyi Yahşi Bey’i de yanına alarak Cüneyd Bey üzerine yürüdü. İbsili Kalesi’ne sığınan Cüneyd Bey ve oğlu Kurd Hasan kuşatmaya uzun müddet dayanmış, Kurd Hasan bir yarma hareketiyle kaçmayı başarmışken, babası için geri geldiği sırada kısıkrak yakalanmıştı. Oğlunun esir edilmesinden sonra askeri kabiliyetleri üst düzeyde olan Cüneyd Bey de kuşatmayı yararak Karamanoğlu’na yardım istemek için iltica etmiş, fakat reddedilince yeniden İbsili Kalesi’ne kendisini atmıştı. Kuşatmanın verdiği sıkıntı ve affolunacağına yönelik verilen vaadler üzerine teslim olan Cüneyd Bey ve oğlu Kurd Hasan, Yahşi Bey tarafından kardeşlerinin kanına karşılık idam edilmişlerdir. Onlarla beraber, Cüneyd’in kardeşleri Bayezid ve Hasan’ın da katledildikleri bilgisi kaynaklarda yer alır.⁷⁵ Uzunçarşılı’nın Bayezid Paşa’nın eniştesi olarak gösterdiği Halil adındaki Rum muhtedîsinin, esâsen Timurtaşzâde Yahşi Bey’den başkası olmadığı açıktır.⁷⁶

İstanbul Kuşatması’na Kaptan-ı Derya olarak katılan ve Kont Drakula olarak nam salan Vlad Tepeş’e elçi olarak gönderildiği sırada şehid edilen Hamza Bey’in Yahşi Bey oğlu Hamza Bey ile aynı Hamza olup olmadıkları tam olarak belli değildir. Bulgaristan’daki Eski Zağra ve Yunanistan’daki Selanik’te hayratları bulunan Hamza Bey’lerin aynı kişi olup-olmadıkları hususunda bir görüş belirtmek de mümkün değildir. Selanik’teki hayratı yapan Hamza Bey’in, Vlad Tepeş tarafından şehid edilen Hamza Bey olması mümkün görünür. Lowry, buradaki hayratın bânisinin Evrenosoğlu Hızır Bey’in ikinci oğlu olduğunu ve kardeşi Umur Bey ile beraber Kara Boğdan Seferi’nde şehid düştüğünü belirtmektedir.⁷⁷ Vlad tarafın-

75 Hoca Sâdeddin, *Tâcü’-Tevârih*, v. 148a; İdris-i Bitlisi, *Heşt Bibişt*, s. 325-329; Aşıkpaşazâde, *Tevârih*, s. 110-112; Neşri, *Kitâb-ı Cihan-Nümâ*, II, s. 583-587; Feridun Emecen, “Cüneyd Bey”, *TDV İslâm Ansiklopedisi (DİA)*, VIII, 122; H. Akın, *Aydınsoğulları Tarihi Hakkında Bir Araştırma* (Ankara: Ankara Üniversitesi Basımevi, 1968), s. 68-83; Uzunçarşılı, *Anadolu Beylikleri*, s. 115-119.

76 Uzunçarşılı, *Anadolu Beylikleri*, s. 117.

77 H. Lowry, *Evrenos Ailesi ve Selanik Şehri: Hamza Bey Camii Niçin ve Kimin Tarafından Yapıldı?* (İstanbul: Bahçeşehir Üniversitesi Yay., 2010), s. 59-64; Aydın Taneri, *Osmanlı Kara ve Deniz Kuvvetleri* (Ankara: Kültür Bakanlığı Yayınları, 1981), s. 149-150.

dan şehid edilen kişinin, Niğbolu Sancakbeyi Çakırcı Hamza Bey olabileceği üzerinde de durulabilir. Selanik'te vakfı bulunan Serçakırcı Sinan Bey de bu Hamza Bey'in oğlu olmalıdır.⁷⁸ Dolayısıyla Bayezid Paşa'nın kardeşi olan Hamza Bey'in hangi tarihte ve nasıl vefat ettiğini tesbit etmek mümkün gözükmemektedir.

Vakıf kayıtlarından Hamza Bey'in ailesiyle ilgili geniş mâlûmata ulaşmak da mümkün olmaktadır. Bu kayıtlara göre; Hamza Bey'in Mehmed Bey (Çelebi), Yahşi Bey ve Murad Bey adlarında üç oğlunun olduğu,⁷⁹ bunlardan Mehmed Bey'in Osman Gazi'nin Savcı Bey adındaki oğlunun Süleyman Bey'den⁸⁰ doğan torunu olan Hadice Hatun, Yahşi Bey'in ise Çandarlı Vezir Ailesi'nden Eslime Hatun ile evlendiği anlaşılmaktadır. Yahşi Bey'in Eslime Hatun'dan Halil Bey ve Sofu Ali Bey adında iki oğlu ile Hafize ve Ayşe Hatun adında iki kızı olmuştur. Mehmed Çelebi'nin Hadice Hatun ile olan evliliğinden de, Kara Mustafa Paşa (Çelebi) ve Hamza Balı Bey (Çelebi) adlı iki oğlu ile Fatma Hatun ve İl-aldı Hatun adlarında iki kızı olmuştur.⁸¹ Vakıf kayıtları, Hadice Hatun'un ailesi hakkındaki bilgilere de ulaşmamızı sağlar. Kayıtlara göre, İnegöl'e tâbî Kulaca Köyü ve Cevher Lala mezrâsı Hadice Hatun'un vakfı içinde yer alıp, kendisine atalarından intikal etmiştir. Vakfın tevliyeti ve nezâreti Hadice Hatun'un büyük oğlu Mustafa Çelebi'ye (Kara Mustafa Paşa), Hamza Balı Bey'e ve kızı Fatma Hatun'un evlâdına değişmeli olarak şart olunmuştur. Bursa Kükürtlü'de türbeleri bulunan anne-babası, kendisi ve kızı Fatma Hatun için cüz tilâvetleri yapılması vakfın esasını teşkil eder.⁸²

78 Niğbolu Beyi Serçakırcı Hamza Bey'in oğlu olması muhtemel olan Serçakırcı Sinan Bey'in Selanik Sancağı'ndaki vakfı için bkz. TADB. TTD. EV. 553, v. 51b; Vedat Turgut, *Yitirilen Mirasımız: Balkanlarda Osmanlı Vakıfları (Fethinden XVI. Yüzyılın Sonlarına Kadar)* (Eskişehir: Türk Dünyası Kültür Başkenti Yay., 2016), s. 207; Vedat Turgut, *Yitirilen Mirasımız: Selanik Sancağı Vakıfları (Fethinden XVI. Yüzyılın Sonlarına Kadar)* (Eskişehir: Türk Dünyası Kültür Başkenti Ajansı Yay., 2016), s. 37.

79 Bunlardan Mehmed Bey ve Murad Bey'in adlarının Bayezid Paşa evlâdı arasında da zikredildiği hatırlanmalıdır.

80 Vakıf kayıtlarından anlaşıldığına göre, Osman Gazi'nin Savcı Bey adındaki oğlunun soyu da oğulları Umur Bey, Selim Bey ve Süleyman Bey üzerinden devam etmiştir.

81 TADB. TTD. EV. 585, v. 311a-b; TADB. TTD. EV. 580, v. 41a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 102, 118; İsmail H. Uzunçarşılı, *Çandarlı Vezir Ailesi* (Ankara: Türk Tarih Kurumu Yayınları, 1988), s. 96. Bunlardan Fatma ve İl-aldı Hatun'un adlarının Bayezid Paşa evlâdı arasında da zikredildiği hatırlanmalıdır.

82 TADB. TTD. EV. 585, v. 309b, 313a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 119, 122. Kulaca'da 24 hane ve 6 mücerreden oluşan nüfus, 1585 yılına geldiğinde 40 hane ve 35 mücerreden oluşan 75 nefere ulaşmakta ve köyün hâsılı 6060 akçeyi

Hamza Bey'in vakfiyesi elimizde olmamakla beraber, tahrir defterlerinden vakıfları hakkında bilgi edinmek mümkündür. İlk olarak Bursa merkezinde Hamza Bey adında bir mahallenin varlığına dikkat çekmek gerekir.⁸³ Bursa'da Muradiye Mahallesi'nde Hamza Bey tarafından bina ettirilen cami, imâret ve türbeden müteşekkil külliye için İnegöl'e tâbi Alamüddin, Bilaloğlu, Ahi ve Kozcayaylağı köylerinin gelirlerini vakfetmiştir.⁸⁴ Böylece Hamza Bey'in İnegöl'deki akarâtından sağlanan hâsılının yaklaşık 25.000 akçeyi bulduğu hesaplanmaktadır. Hamza Bey Külliyesi için Yarhisar'a bağlı Hoca Ömer ve Karaomca köylerinin gelirleri de vakfedilmiş olup, bunlardan sağlanan hâsıl ise 5677 akçedir.⁸⁵ Hamza Bey'in vakfi için Yenişehir'e bağlı Karaali Köyü'nün de vakfedildiği anlaşılmaktadır. Köy adını, Hamza Bey'in babası Yahşi Bey'in dedesi Kara Ali Bey bin Aygud Alp'den almıştır. Köyden hâsıl olan meblağ ise 8440 akçe olarak tesbit edilmiştir.⁸⁶ Bergama'ya bağlı Şıblüce Köyü de Hamza Bey İmareti'ne vakıftır. Köy, Menteşe Vilâyeti'nin Bayezid Hüdavendigâr tarafından ele geçirilmesinden sonra, istihlal için Menteşeoğlu Mahmud Bey'e verilmiş, Ankara Savaşı'ndan sonra, Hamza Bey tarafından Mahmud Bey'in vârislerinden satın alınarak imarete vakfedilmiştir. Söz konusu vakıf için Sultan Murad Han'dan mukarernâmelerinin olduğu belirtilmektedir. Köyün hâsılı 1604 akçedir.⁸⁷ Hamza Bey'in İmareti'ne Bergama'da bir bezzazistan da vakfedilmiş olup, günde sekiz, ayda 240 ve yılda 2880 akçelik gelirin Bursa'daki imarete sarfedildiği anlaşılmaktadır.⁸⁸ Bu şekilde Hamza Bey Vakfı için zikrolunan akarattan sağlanan toplam hâsıl yaklaşık 43.500 akçe olarak hesaplanmaktadır. Hamza Bey, Bursa'daki imareti için Karesi Sancağı'na bağlı Boğazhisar'ın Yassıbeyli Köyü'nü de vakfetmiştir. Köyde 20.090 akçe hasıl mukayyedir.⁸⁹

bulmaktadır. Kırmiç Köyü'ndeki Cevher Lala mezrâ'sı ile Karaçepiş kurbunda yer alan bazı çiftlikler Cevher Lala'dan kızkardeşi Kutlu-Melek'e ve ondan da Süleyman Bey kızı Hadice Hatun'a intikâl etmiştir. Bunlardan elde edilen hâsıl ise 585 akçedir.

83 Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 7.

84 BOA. TD. 453, v. 243a, 243b, 249a; TADB. TTD. EV. 585, v. 302b-304a, 309b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 112-113.

85 BOA. TD. 453, v. 236a; TADB. TTD. EV. 580, v. 293b-294a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 148-149.

86 BOA. TD. 453, v. 262a-b; TADB. TTD. EV. 580, v. 30a-b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 245-246.

87 TADB. TTD. EV. 580, v. 141a-b.

88 TADB. TTD. EV. 580, v. 141b.

89 TADB. TTD. EV. 568, v: 87b-88a.

Bayezid Paşa ile ilgili bahiste anlatıldığı üzere Germiyanoglu'nun Bayezid Paşa için temlik ettiği köy ile diğer bazı köyler de Bursa'daki Hamza Bey Evkafı'na dairdir. Gazi Murad Hüdâvendigâr zamanında Süle Bey tarafından tasarruf edilen Kütahya'ya tâbi Karaağaç Köyü, Yakub Çelebi tarafından Bayezid Paşa'ya temlik edilmiştir. Bayezid Paşa'dan kızı Paşa Melek Hatun'a geçen köy, daha sonra Bayezid Paşa'nın kardeşi Hamza Bey'in Bursa'daki İmaretî'ne vakfedilmiştir. Köyün hâsılı 2679 akçedir.⁹⁰ Yeni, Çukurca, Kara İsa ve İshaklar ile Şahin Köyü de aynı minvâl üzere Hamza Bey İmaretî'ne vakfolunmuştur.⁹¹ Günümüzde Eskişehir'e bağlı olan Sivrihisar sınırları içindeki iki köy de Hamza Bey tarafından vakfedilmiştir. Toplam 5230 akçe hâsılı ile mukayyed olan Candarbükü ve Tafray? Köyleri, Timurtaş Paşa'nın kızı tarafından Hamza Bey'e satılmıştır. Buradan Hamza Bey'in halasından ve Paşa Melek adındaki yeğeninden bazı köyleri satın aldığı bilgisi çıkmakla beraber, esasen iki kayıta zikredilen hatunun da aynı kişi olduklarını düşünmek gerçeğe daha uygundur. Paşa Melek Hatun, Timurtaş Paşa'nın torunu Bayezid Paşa'nın kızı olduğundan, vakıf tahrir kaydına Timurtaş kızı şeklinde kaydedilmesi, buna benzer örneklerin çok olmasından dolayı doğal karşılanmalıdır. Böylece Vakfın Kütahya'daki akarâtından sağlanan toplam hâsıl 13.307 akçe olarak hesaplanmaktadır. Hamza Bey'in Bursa'daki evkafına bağlı çeşitli sancaklardaki akarattan sağlanan nihâî hâsıl ise 77.750 akçe civarındadır.

H. 831/ M. 1428 tarihli bir diğer belge de Yahşi Bey ile Umur Bey'in aynı babadan geldiklerine işaret ediyor olmalıdır. Vakfiyede, Ankarâ'da Etlük sınırları içerisindeki Yondban Köyü arazisi üzerinde çıkan nizâ'nın halli için Yahşi Bey oğlu Hamza Bey ve Timurtaş oğlu Umur Bey'in teşrik-i mesâî yapmış olmaları, her ikisinin de aynı aileye mensûb olduğunu düşündürür. Bu anlaşmazlığın vakıf lehine çözümlendiği anlaşılmaktadır.⁹²

Hamza Bey'in Torunları: Kara Mustafa Paşa ve Hamza Balı Bey

Mehmed Bey'in oğlu Kara Mustafa Paşa, Sultan II. Bayezid'in kızı Hadice Hatun ile evlenip sadrazamlığın en önemli adayı hâline gelmişken, Çandarlı ailesinden İshak Paşa'nın İstanbul önlerinde Sultan Bayezid ile sadaret mührü konusunda anlaşması sonucunda Cem Sultan tarafına meyletmış veya öyle suçlanarak

90 TADB. TTD. EV. 560, v. 53a.

91 TADB. TTD. EV. 560, v. 53b, 54a-b.

92 VGMA, D. 591, s. 200/192.

bir süre sonra idâm edilmiştir.⁹³ Kara Mustafa Paşa'nın vefatından sonra, Sultan II. Bayezid'in kızı Hadice Sultan'ın Faik Paşa⁹⁴ ile evlendiği rivâyet edilmektedir. Mustafa Paşa'nın Bilecik sınırları içerisinde yer alan Pazaryeri (Ermenipazarı) nefsinde daha önce var olan bir caminin temelleri üzerinde bina ettirdiği bir cami-i şerif, zaviye ve kervansarayı ile Bursa'da dedesi Hamza Bey Türbesi'nin kuzeyinde medfûn bulunduğu bir de türbesi bulunmaktadır. Pazaryeri'nde daha önce var olduğu belirtilen câminin de Mustafa Paşa'nın ataları tarafından yapılmış olduğu kesindir. Neşri'deki, Ermenipazarı'nın Yahşılı'ya verildiğine dair kayıt,⁹⁵ bu gerçekliği gözler önüne serer. Dikkat edilirse, Mustafa Paşa'nın hem zevcesi ve hem de annesinin adı Hadice olup, ikisi de Osmanlı Hanedanı'na mensûbdur. Mustafa Paşa'nın bu evliliğinden Bursa Subaşılığı görevini ifâ ettiği bilinen ve annesi Hadice Hatun'un türbesini binâ ettiren Mehmed Çelebi, Halil Çelebi ve Mahmud Çelebi adlarında üç oğlu olmuş, Hamza adında bir de azadlı kölesinin bulunduğu anlaşılmıştır. Kara Mustafa Paşa'nın oğlu Mehmed Çelebi'nin vakıf kayıtları aşağıda incelenecektir.

Mustafa Paşa'nın hayrâtına dair bir vakfiye de günümüze ulaşmıştır. H. 882 tarihinde hazırlanan vakfiye, Mustafa Paşa bin Mehmed Bey bin Hamza Bey'in Bursa ve Ermenipazarı (Pazaryeri) nahiyesindeki hayratı için İstanbul'da Mevlana Molla Hüsrev hazretlerine mensûb mescid-i şerif civârında kâin hamamı ve orada vâki dükkânlar ve başhaneyi, müteaddid odalar ve bunlara müstemil bir menzili, Mahmud Paşa'ya mensûb İmaret Mahallesi'ndeki menzili, Edirne'de Yeni Cami Mahallesi'nde vaki bir diğer menzili, İnegöl'de kâin Karaca Değirmeni, Hamzabey Köyü'ndeki dolap ve dönen iki değirmeni, İnegöl Karacakaya'da vâki hadimlerin, evlad ve ensâb ve zevceleriyle ellerinde mevcut eşyanın tamamını, Sultanöyüğü'nde vâki dişi merkeblerin hizmetçileri ile beraber tamamını ve meblağı belirsiz nakit akçeyi vakfettiğini açıklar.⁹⁶ Mustafa Paşa'nın bu hayrâtı

93 Hoca Sâdeddin, *Tâcû't-Tevârih*, v. 288a-292a; Uğur Gürsu, "XVI. Yüzyıla Ait Anonim Osmanlı Tarihi" (yüksek lisans tezi), Boğaziçi Üniversitesi, 2005, s. 144.

94 Faik Paşa'nın Selanik'teki vakıfları için bkz. TADB. TTD. EV. 553, v. 48b-51a; Turgut, *Yitirilen Mirasımız: Balkanlarda Kurulan Osmanlı Vakıfları*, s. 197-198; Turgut, *Yitirilen Mirasımız: Selanik Sancağı Vakıfları*, s. 32-33.

95 Neşri, *Kitâb-ı Cihan-Nümâ*, I, s. 152-153.

96 VGMA, D. 618/2, s. 186/158; BOA. TD. 453, v. 233a-b, 237a-b; TADB. TTD. EV. 585, v. 288b-289a; TADB. TTD. EV. 580, v. 41b; Barkan, Meriçli, *Hüdâvendigar Livası Tabrir Defterleri*, I, s. 103, 169-170; Sezai Sevim, "Ermeni Derbendi (Hüdâvendigâr ve Sultanönü Sancakları Arasındaki Ulaşım)", *Uludağ Üniversitesi Fen-Edebiyat Fakültesi Sosyal Bilimler Dergisi*, V/7 (2014/2), s. 62-63.

için vakfettiği akarâtta elde edilen gelir, senede toplam 15.025 akçedir. Vakfın gider kalemleri hakkında da vakıf kayıtlarından birşeyler öğrenmek mümkündür. Vakfın masraf kalemlerinin toplamı yevmî 62 akçeyi bulmaktadır. Ne var ki Pazaryeri'ndeki caminin Merzifonlu Kara Mustafa Paşa tarafından bina ettirildiğine dair uydurulan rivâyeti yıkmak, okuma alışkanlığının azlığına bağlı olarak bugüne kadar pek mümkün olamamıştır.

Kara Mustafa Paşa'nın oğlu ve Sultan II. Bayezid'in torunu olan Mehmed Bey de Fatih Sultan Mehmed zamanında Mustafa Paşa'ya temlik edilen ve daha sonra mensûh olan Akhisar'a bağlı Çardak Köyü'nün mülkiyetini Sultan Bayezid zamanında vakfa dönüştürmüştür. Avârız-ı divâniyye ve tekâlîf-i örfiyyeden muaf ve müsellemlen tutulan köy halkının vakıf adına ilk sayımda 30.124, ikinci sayımda 27.500 ve son sayımda ise 22.000 akçe vergi verdikleri anlaşılmaktadır.⁹⁷ Mehmed Bey'in muallimhanesine vakfedilen İnegöl'e tâbi Yenice Köyü hakkında verilen bilgiler, aile hakkında yukarıda verilen bilgilerin kaynağını teşkil eder. Buna göre kadimde tımar tarikiyle tasarruf edilen köy, Bayezid atası Yahşi Bey'e mülk olarak tahsis edilmiş ve sonra ırsle oğlu Hamza Bey ve Hamza oğulları Mehmed Bey ve Yahşi Bey'e intikal etmiştir. Mezkûrların ölümünden sonra Mehmed Bey oğulları Mustafa Paşa ve Bali Bey ile Yahşi Bey oğulları Ali Bey ve Halil Çelebi'ye intikal eden köyün ¼ hissesi Mustafa Paşa'nın ölümüyle oğulları Mehmed Çelebi ve Halil Çelebi'ye müntakil olmuştur. Mehmed Bey, Yahşi Bey oğulları ve Sofu Ali Bey oğullarının hisselerini satın aldıktan sonra, Bursa'da olan camii ve muallimhanesi ile Hamzaköy'deki muallimhanesine vakfetmiştir. Vakıf için Sultan Bayezid Han ve Yavuz Sultan Selim'den muafnameleri bulunduğu anlaşılmaktadır. Köyün hasılı 4650 akçedir.⁹⁸ Yenice Köyü'ndeki vakıf kaydında tesbit edilen bilgiyi, yine İnegöl'e bağlı Adaöyüğü Köyü ile ilgili bir kayıttan teyid etmek de mümkündür. Köyde meskûn bulunan 34 neferden hâsıl olan miktar 1585 akçeydi.⁹⁹ Mehmed Bey'in İnegöl'deki cami ve muallimhanesi için ayrıca Hacı Baba nâm-ı diğer Çayır ve Doğanacı mezra'larını da vakfettiği anlaşılmaktadır.¹⁰⁰

97 BOA. TD. 453, v. 184a-185a; TADB. TTD. EV. 585, v. 341b-344b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 476-477.

98 BOA. TD. 453, v. 250b; TADB. TTD. EV. 585, v. 311a-b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 118.

99 BOA. TD. 453, v. 273a-b; TADB. TTD. EV. 580, v. 41a-b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 102.

100 BOA. TD. 453, v. 251a; TADB. TTD. EV. 580, v. 312a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 119.

Vakıf kayıtlarından Mustafa Paşa'nın oğlu Mehmed Bey'in de Abdullah Bey adında bir oğlunun olduğu tesbit edilmiştir. Ataları gibi hayırsever bir karakter sergileyen Abdullah Bey, Hamzabey köyünde bir evde üç göz değirmen ve 50.000 akçe nakdiyeti % 20 istirbâh ile vakfetmiştir. Abdullah Bey, “*Kelâm-ı Kadim'den ve Furkan-ı Azim'den*” Mehmed Bey mescidinde günde 10 cüz tilâvet olunmasını şart koşturmuştur. Mehmed bin Kemal, günde dört akçe ile müteveli, Müezzin Mustafa ise kâtib ta'yin olunmuştur. Cüz ve tesbihler, günlüğü birer akçe ile müteveliye ve kâtibe ta'yin olunmuştur. Bir cüz ise, iki akçe cihet ile Abdi Halife'ye şart koşulmuştur.¹⁰¹

Kara Mustafa Paşa'nın kardeşi Hamza Balı Bey ise, Çandarlı Vezir Ailesi'nden maktûl Halil Paşa'nın kızı İl-aldı Hatun ile evlenmiş ve bu evliliğinden annesinin ismini verdiği (Hadice) bir kızı ile babasının adını verdiği bir oğlu (Mehmed Çelebi) dünyaya gelmiştir.¹⁰² Balı Bey ve amcası Yahşi Bey'in Fatih'in ünlü sadrazamı Çandarlı Halil Paşa'nın kızlarını alarak bacanak oldukları net olarak anlaşılmaktadır. Hamza Balı Bey, Yenişehir'de bina ettirdiği camisi için İnegöl'e bağlı bulunan Edebey Köyü'nü vakfetmiştir. Vakfın hâsılı 3690 akçeyi bulmaktaydı.¹⁰³ Hamza Balı'nın zevcesinin Çandarlı Halil Paşa'nın kızı İl-aldı Hatun olduğuna ve bu hatunun İnegöl'a bağlı Alici nâm-ı diğer Kozluca Köyü, Yeniköy ve Dömez Köyü'ndeki hisselerini Bayezid Paşa ile Sitti Hatun'un kızı Hadice Hatun'dan satın alarak evlâdiyet üzere vakfettiğine yukarıda değinilmişti. İl-aldı Hatun'un vakfiyesi de günümüze ulaşmıştır. H. 906 tarihli vakfiyeye göre; Mevlana Muslihüddin Mustafa Çelebi bin Mevlana Hacı Halife, Mevlana Şemseddin, Seydi Ahmed bin İlyas ve İsmail bin Abdullah'ın şahitlikleriyle vekil olan Mevlana Nimetullah bin Abdullah, Bursa Kadısı önünde akdedilen toplantıda Şeyh Abdülkadir Zaviyesi Mahallesi kurbunda kâin bir oda, hela ve bir havuluyu hâvi hududları muayyen bir evi muallimhaneye tahvil etmiştir. İl-aldı Hatun, gerek bu muallimhane ve gerekse Hacı Ramazan Mescidi'nde kendi ruhu için okunacak üç cüz tilâveti ve her gün 2000 tesbih, tevliyet, nezâret ve cibâyet cihetlerinin mesâlihi için Kalaba Nahiyesi'nde kâin Kırçama Köyü'nün südüs hissesini ve Bursa Tahte'l-kalâda kâin kasab dükkânını vakfetmiştir. Vakfın tevliyeti Balı Bey'den olan kızı

101 BOA. TD. 453, v. 254a-b; TADB. TTD. EV. 585, v. 317a-b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 123.

102 TADB. TTD. EV. 585, v. 311a, 313a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 118, 119; Uzunçarşılı, *Çandarlı Vezir Ailesi*, s. 96.

103 BOA. TD. 453, v. 250b; TADB. TTD. EV. 585, v. 310a-b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 117-118.

Hadice Hatun'a ve evlâdının aslâhına, evlâdın münkarız olması durumunda ise İl-aldı Hatun'un sadrazamlığa kadar yükselecek olan kardeşi İbrahim Paşa'nın evlâdına şart edilmiştir. Vakfın nezâreti İshak oğlu Hamza'ya, cibâyeti ise âzâdlısı Davud'a meşruttur.¹⁰⁴ İl-aldı Hatun'un satın aldığı köylerden Yeniköy ahaliden hâli kaydedilmiş olup, hâsılı 1755 akçedir. Dömez karyesi ise 25 nefer ile meskûn bulunup, 1800 akçe hâsıla sahiptir.¹⁰⁵ Alici Köyü'nde ise altı nefer meskûn olup, 2020 akçe hâsıla sahiptir.¹⁰⁶

Hamza Bey oğlu Has Murad Bey Meselesi

Yenişehir'deki bir vakıf kaydı dolayısıyla tesbit edilen Hamza Bey'in üçüncü oğlu Murad Bey'in ise, Bayezid Çelebi adında bir oğlu olmuştur. İnegöl'deki iki mevrâ kaydında isimleri zikredilen Has Murad Bey ve oğlu Bayezid Çelebi'nin de Hamza Bey'in çocukları olmaları her ne kadar mümkünse de bazı karışıklıkları da beraberinde getirir. Bilindiği üzere, Fatih Sultan Mehmed döneminde yaşamış olan ve genç yaşta olmasına rağmen, Otlukbeli Savaşı'na Rumeli Beylerbeyi olarak katılan Has Murad Paşa, öncü birlikleriyle Uzun Hasan ile giriştiği mücadele sırasında Fırat Nehri'nde boğularak vefat etmiştir. Angiolello'ya göre, Has Murad Paşa ve II. Bayezid döneminde veziriazamlığa kadar yükselen kardeşi Mesih Paşa, Paleologos Hanedânı'na mensûb kişilerdir. Ancak Eğriboz Seferi sırasında esir edilen ve Otlukbeli Savaşı'na maiyetinde bulunduğu Şehzâde Mustafa'nın yanında, ordunun sağ tarafında katılan bu Venedik tarihçisinin verdiği bilgileri; muasır bir Bizans tarihçisi olan Dukas'ın Bayezid Paşa'nın Arnavut olduğuna yönelik, hakikate uymayan tesbitlerine benzetmek mümkün olabilir. Bununla beraber, İnegöl'deki vakıf kayıtlarında Has Murad Bey'in baba adı zikredilmemektedir.¹⁰⁷ Dolayısıyla buradan çıkartılabilecek üç sonuç vardır. Birincisi Otlukbeli Savaşı'na katılan Has Murad Paşa'nın Bayezid Paşa'nın kardeşi Hamza Bey'in torunu olduğu ve babadan-oğula uzun bir zamandan beri devrolan beylerbeylik görevini ifa etmeye devam ettiği'dir. İkincisi, Angiolello'nun verdiği bilgileri de göz önüne

104 VGMA, D. 744, s. 174/147.

105 BOA. TD. 453, v. 274a; TADB. TTD. EV. 580, v. 42a-b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 103.

106 BOA. TD. 453, v. 253a; TADB. TTD. EV. 585, v. 314a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 120.

107 TADB. TTD. EV. 585, v. 311a, 313a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 118, 119; Giovan Maria Angiolello, *Fatih Sultan Mehmet*, çev. Pınar Gökpar (İstanbul: Profil Yay., 2011), s. 58, 111; Dukas, *İstanbul'un Fethi*, s. 95.

olarak Fatih Sultan Mehmed döneminde yaşamış iki Has Murad Bey'in varlığını kabul etmektir. Üçüncüsü ise, İnegöl'deki vakıf kayıtlarında zikredilen Has Murad Bey ile Yenişehir'deki vakıf kaydında geçen Hamza oğlu Murad Bey'in birbirinden farklı kişiler olup, İnegöl'dekinin Has Murad Paşa'yı işaret ettiğini ve bu durumda Hamza Bey'in oğlu Murad Bey ile Paleologoslardan Has Murad Bey'in ikisinin de çocuklarına Bayezid Çelebi adını verdiklerini düşünmektir. Bu üç sonuçtan hangisinin doğru olduğunu anlamak için başka kaynaklara da ihtiyaç vardır. Burada Angiolello ile Dukas gibi Latin ve Bizans müverrihlerinin, Devlet-i Âliyye'nin üst düzey karakterlerinin asıllarını kendilerinden göstermelerinin sebebinin ne olabileceği üzerinde düşünülmelidir. Vakıf kayıtlarına dönülecek olursa; Yenişehir'e bağlı Ayasköy, Dulkadiroğlu kızına (Çelebi Mehmed'in eşi Emine Hatun) mihr için verilmişken, Hamza Bey tarafından satın alınmış ve "ırsle" oğlu Murad Bey'e intikâl etmiştir. Fatih döneminde nesh edilerek Hass-ı Hümayun'a dahil edilen köy, Bayezid Han döneminde "vakf-ı ebnâ" üzere Murad Bey oğlu Bayezid Çelebi'ye verilmiştir. Karyenin hâsılı 7164 akçe ilâ 8000 akçe arasında değişmektedir.¹⁰⁸ İnegöl'deki üç çiftlik yer dolayısıyla ismi kaydedilen Has Murad Bey ve oğlu Bayezid Çelebi'nin de Hamza Bey'in neslinden olmaları mümkündür. Murad Bey'den Bayezid Çelebi'ye intikal eden yerler, Onun tarafından Çaşnigir Hacı Mustafa ve Hüseyin Kethüda'ya satılmıştır.¹⁰⁹

Hamza Beyzâde Derviş Mehmed Paşa ve oğlu Zeynülabidin Bey

H. 1138/ M. 1725 tarihli bir hüccet kaydı dolayısıyla Amasya'ya tâbî Gümüş Nahiyesi'nin nefsi ve buraya bağlı olan Karaağaç, Çukurca, Karakaş, Saflar, Şahin, İli ve Doğa köylerinin Hamza Bey tarafından vakfedildiği anlaşılmaktadır. Bu hüccetin önemi, bu tarihlerde Hamza Bey neslinden olan mütevellî hakkında bilgi vermesidir. Buna göre, Zeynülabidin Bey bin Derviş Mehmed Paşa Hamza Bey'in neslindedir. Burada adı geçen Derviş Mehmed Paşa'nın "Koca" ve "Bıyıklı" nâmıyla meşhûr, Osmanlı Devleti'nin 1650'li yıllarda kaptan-ı deryalığını yapmış olan kişi olduğu düşünülebilir. Onun da atası Hamza Bey gibi kaptan-ı derya olması ilgi çekicidir.¹¹⁰

108 TADB. TTD. EV. 580, v. 35a, 39a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 250-251.

109 BOA. TD. 166, v. 21; TADB. TTD. EV. 580, v. 42b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 103.

110 VGMA, D. 244, s. 21.

Timurtaş Paşa'nın Diğer Oğulları: Ali, Umur ve Oruç Paşa'nın Aileleri

Timurtaş Paşa'nın adı geçen üç oğlunun hayatları ve faaliyetleri konusunda çok az bilgi olup, vakfiyelerinde evlatlarının inkıraza uğraması halinde tevliyeti, birbirlerinin çocuklarına şart etmelerinden dolayı burada beraber ele alınmışlardır. Timurtaş Paşa'nın Lala Şahin Paşa'nın kızından doğduğu düşünülen üç oğlu Ali Paşa, Oruç Paşa ve Umur Paşa'nın, Niğbolu Savaşı'na katıldıkları, Ankara Savaşı'nda Timur tarafından esir alındıktan sonra serbest bırakıldıkları ve Bayezid Paşa'nın Fetret Devri'nde talihi Mehmed Çelebi'nin tarafına çevirmesinden sonra devletin önemli kademelerinde yer almaya başladıkları anlaşılır. Oruç Bey'in son ana kadar Emir Süleyman'ın yanından ayrılmadığı, Umur Bey'in de Musa Çelebi'nin hâkimiyeti ele almasından sonra Musa Çelebi'nin hizmetine girdiği bilinmektedir.

Ali Paşa Kolu

II. Murad'ın saltanatının ilk yıllarında kardeşleriyle beraber vezirleri arasında yer alan Ali Paşa, isyanların bastırılmasından sonra Saruhan Sancakbeyliği'ne gönderilmiştir. Hayatı hakkında bundan başka bilgi bulunmayan Timurtaşoğlu Ali Bey'in kendisinden evvel vefat eden Ahmed Bey ve vakıflarının mütevellisi olan Hızır bin İlyas nâm-ı diğer Timur Bey ile kendi adına kurduğu vakfiyle tanınan Mahmud Bey adında isimleri bilinen üç evladı vakıf kayıtlarından tesbit edilebilir. Bunlardan Mahmud Bey'in Ali Çelebi, Üveys Çelebi, Sinan Çelebi, Erhundi Hatun, Ayşe Hatun, Hafsa Hatun, Nefise Hatun ve Zeynep Hatun adlarında çocuklarının olduğu ve bunlara vakıftan cihetler tayin edildiği tesbit edilmiştir.¹¹¹

Saruhan sancakbeyliğini 4-5 sene uhdesinde bulunduran Ali Bey'in görev yerinin merkezi olan Manisa'da H. 831'de yaptırdığı bir camisi vardır. Ali Bey, babası adına da Bursa'da vakıflar tahsis etmiştir. Timurtaş Paşa'nın oğlu Ali Bey ait olan vakfiyye ve zeylleri, H. 819 ilâ H. 821 tarihlerini taşımaktadır. İlk belgeye göre Ali Bey, bazı bağ ve dükkanlarını babası Timurtaş Bey'in binâ eylediği zaviyeye vakfetmiştir. Vâkıf bu sadakasının en büyük ecrini kendisinden evvel vefat eden şehid oğlu Ahmed Bey Çelebi'nin ruhuna hediye etmiştir. H. 821 tarihini taşıyan ikinci belgede ise, Manisa'da kâin buğday değirmenini hâvi bir evin vakfedilip, varidatından Mesnevihân Hayreddin'e üç, fakihe bir, mescidin kandiline bir dirhem verildikten sonra artanının insanların zâhidi ve seyyidlerin en muttakisi olarak vasıflandırılan kişinin muvaffık gördüğü fukaraya tayin edildiği tesbit edilmiştir.

111 VGMA, D. 591, s. 177-178/178-180; VGMA, D. 591, s. 185/185.

Manisa'nın kuzeyinde kâin Kesik Ali Bey arzının gallesi de gelip-giden fukaraya sarf olunmak üzere Hızır-İlyas'a vakfedilmiştir. Vakfın tevliyeti evvelâ nefesine sonra vâkıfın evlâdından ve Müslümanların hâkimlerinden Timur Bey nâmı ile meşhûr Hızır bin İsmail Bey'e şart edildiği belirtilmektedir. Burada adı geçen Hızır/Timur Bey'in Vize Sancağı'nda kendisi adına Saruca Paşa ve oğlu Umur Bey'in de vakıflar tahsis ettiği Hızır Baba bin-i Timurtaş Bey ile aynı kişi olması kuvvetle muhtemeldir. Ali Bey ile ilgili üçüncü ve son belge ise evvelce İshak Bey Hanı adıyla anılan ve Saruhanoğlu İshak Bey tarafından binâ ettirilen hanın tamamının vakfedilmesiyle ilgilidir. H. 821 tarihli belgeye göre, altı üstlü dükkânları, arsası, yolları, çarşısı, binaları ve taşlarıyla beraber hanın tamamı fukaranın mesâlihî için vakfedilmiş olup, tevliyet yine evladından Timur Bey adıyla meşhur İsmail oğlu Hızır Bey'e şart edilmiştir.¹¹²

Saruhan Sancağı'nda vakfedilen akaratlar hakkındaki bilgilere de Saruhan Sancağı Evkâf Defteri'nde rastlanır. Buna göre vakfedilen akarat şu şekilde gösterilebilir: Manisa nefsindeki hamam, Karamankayası nezdinde Akpınar nehri mukataası (çeltik) ve korusu, Hazret-i Sultan Korusu, çiftlik, dink ve zemin, yaylak, Gürleye nehrindeki âsiyâb, Manisa'nın Ayn Ali Baba Mahallesi'ndeki hane zeminleri ve bagat, Bazar-ı Büzürg'deki 12 bab dükkân, kervansaray, müteferrik zemin, dink ve bağ, Ali Bey Korusu'ndaki kovan mahsulü, Nif serhanesi dükkânı ve bahçe, Menemen'de Kiremitlik zemini. Bundan başka Kanuni Sultan Süleyman'ın vâlidesi Hafsa Hatun'un mülkü iken Ali Bey İmareti evkafından Ali Bey Bahçesi ile istibdal edilen Erderlü ile Adala'ya bağlı Balıklağı ve Depecik köyleri de vakıf kayıtları arasında yer alır. Söz konusu istibdal işleminin Ali Bey'in torunu Üveys Bey ile Babü's-saade Ağası Yakut Ağa arasında yapıldığı görülür.¹¹³ Ali Bey'in Saruhan Sancağı'ndaki evkâfî akaratından toplam yaklaşık 49.000 akçe gelir sağlandığı hesaplanmaktadır.

H. 889 tarihini taşıyan bir diğer belgeye göre Ali Paşa'nın oğlu Mahmud Bey; Bursa'da etrafındaki dükkânlarla beraber hanın tamamını, Tahte'l-kala'da birisi başçı dükkânı olan beş bab dükkânını, Timurtaş Bey İmareti Mahallesi'nde bir fırınla beraber dört hücreyi, Tahıl pazarı Mahallesi'nde biri kasap dükkânı olan üç bab dükkânını, Bursa'nın Kal'a Mahallesi'nde bir oda, bir fırın ve yekdiğere

112 VGMA, D. 591, s. 177-178/178-180.

113 TADB, TTD. EV. 544, v. 14b-15a, 109b-110a; Feridun M. Emecen, *XVI. Asırda Manisa Kazası* (Ankara: Türk Tarih Kurumu Yayınları, 2013), s. 92; Mehmet A. Erdoğan, *Defter-i Evkâf-ı Livâ-i Saruhan* (Ankara: TKGM Arşiv Dairesi Başkanlığı Yayınları, 2014), s. 77-78, 256-257.

mülâsık beş hücreyi müştemil menzilini, Umur Bey Mahallesi'nde dört oda ve havluyu müştemil menzilini, Ulgarlar Mahallesi'nde Muhzır Hacı Karaca'dan satın alınan bahçeyi, Kütahya'da kâin bahçeyi ve bir bina dahilindeki değirmeni vakfetmiştir. Zikrolan akarattan hâsıl olan meblağdan beyti't-tâlim muallimine basılmış gümüş rayiç akçeden beş dirhem verilmesini, mütevellie evkâf öşrünün yarısının verilmesini, nâzıra günde beş, vâkıfın evlâdından Ali Çelebi, Üveys Çelebi, Sinan Çelebi, Erhundi Hatun, Ayşe Hatun, Hafsa Hatun, Nefise Hatun ve Zeynep Hatun'a beşer dirhem; müstevlidesi bulunan Abdullah kızı Gülferah Hatun'a kendisinden sonra kocaya varmadıkça yevmi dört dirhem; Kur'an-ı Azim ve Furkan-ı Hakim'den birer cüz'ü şerif okuyup sevabını vâkıfın ruhuna ihda eylemeleri için otuz nefer ehli ilimden her birine birer dirhem tayin edilmesini, beyti't-tâlimde okuyan sıbyanın 15 nefer olmasını şart koşturmuştur. Mahmud Bey, vakfında her gün iki defa yemek pişirilmesini de şarta bağlamıştır. Mahmud Bey, yukarıda zikredilen akaratından başka Geyve'ye bağlı Bozviran Köyü'nü, Yenişehir'de kâin mezrâ'larını ve Bursa sahrasında Karışdıran Süleyman Bey'den satın alınan mezrâ'ları vakfetmiştir. Mahmud Bey, Umur Bey Mahallesi'nde kâin yedi yer odası ve iki çardak, iki köşk, gölcük, bağ, bahçe ve iki havluyu müştemil olup, Umur Bey'in oğlu Ali Çelebi'den satın alınan menzilini kendi oğlu Sinan Çelebi'ye neslen ba'de neslin vakfetmiştir. Vakfın tevliyet ve nezâreti Hacı Hoşkadem oğlu Kâtib Ağa Muhiyiddin'e verildikten sonra vâkıfın oğullarının aslahına neslen ba'de neslin şart edilmiştir. Eğer neslin inkirâzı söz konusu olursa vâkıfın amcaları olan Umur Bey ve Oruç Bey'in oğullarına batnen ba'de batnin şart edilmiştir. Vakfın nezâreti ise Hacı Hoşkadem oğlu Hacı Muslihüddin'e ve sonra vâkıfın oğullarına meşruttur.¹¹⁴

Tahrir defterlerinden de gerek Ali Bey ve gerekse Mahmud Bey'in vakıfları hakkında bilgileri takip etmek mümkündür. Buna göre Geyve'ye bağlı Tekfurpınarı Köyü, Timurtaş Paşa'nın iken vefatıyla üç oğlu arasında taksim edilmiş, Ali Bey'in hissesine 4200 akçelik kısım değmiştir.¹¹⁵ Mahmud Çelebi vakfına bağlı olarak kaydedilen Geyve'ye bağlı Bozviran Köyü'nün de Mahmud Çelebi'den sonra oğlu Üveys Çelebi tarafından tasarruf edildiği ve Sultan II. Bayezid zamanında da vakfın evlâdiyet olarak onaylandığı anlaşılmaktadır. Mahmud Çelebi'nin kızı Hafsa Hatun ile yaptığı yazışmalarından, Hafsa Hatun'un kız evlad olarak vakıfta

114 VGMA, D. 591, s. 185/185.

115 BOA. TTD. 453, v. 163a-b, 181a-b; TADB. TTD. EV. 585, v. 405b-407a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 404-405.

söz hakkının olmadığı anlaşılması, Hafsa Hatun tarafından da bu durum kabul edilmiştir. Karyenin hasılı 5776 akçeden 5880 akçeye yuvarlanmıştır.¹¹⁶

Yukarıdaki vakfiyeye nazaran Timurtaş Paşa'nın Ali Bey koluna mensûb olduğu tesbit edilen Hızır Baba, Karaca Ahmed ile akrabalığı Sinanüddin Yusuf Paşa Vakfiyesi dolayısıyla anlaşılın ailenin "Abdalan" zümresine mensub bir üyesi olarak karşımıza çıkar. Ali Bey'in vakıflarına müteveli tayin ettiği Timur Bey nâmıyla meşhur İsmail oğlu Hızır, Çirmen'de Saruca Paşa'nın oğlu Umur Bey tarafından adına vakıf kurulan Hızır Baba veled-i Timurtaş Bey'den başkası değildir. Umur Bey Evkâfı içinde yer alan zaviyeye Hasan Çelebi veled-i Mehmed'in tasarruf ettiği, Hızır Baba'ya sadaka olunan bahçe, armut ağaçları, matbah damı, ahur, küçük ve büyük 11 kıt'a kazgan, bir büyük sahan, 40 saht, 34 tepsi, iki kuzu tepsisi, iki sini, üç tava, 40 taş genger, iki kemha, dört sac ayağı, bir unlu fırın, beş anbar, bir kiler, 20 re's özkü, 20 re's inek, altı re's su sığırı ve 510 koyunun zaviye akararı arasında yer aldığı tesbit edilmektedir. Zaviyenin şeyhliği ve tevliyet ümenâya ve zaviye hizmetlilerinin aslahına şart edilmiş olup, bunlardan sonra Sultan Şüca' Zaviyesi'nin mütevellisine verilmesi istenmiştir. Zaviyede hizmet eden 33 neferin Hızır Baba müridi oldukları ve Yassıpınar Köyü'ndeki zaviye için vakfedilen Ziyaretbeliği Köyü'nden 3240 akçe gelir sağlandığı anlaşılmaktadır.¹¹⁷

Umur Paşa Kolu

Niğbolu Savaşı'na katılan Umur Bey, Aşıkpaşazâde'nin râvileri arasında da zikredilir. İstanbul yakınlarında Orhan Gazi zamanında ele geçirilen bazı yerlerin, Timur vak'asından sonra Bizans'ın eline geçmesinden dolayı yeniden fethine serdar tayin edilen Umur Bey, Hereke, Gebze, Darıca, Kartal ve Pendik'i yeni kurulan vakıflara akar sağlamak amacıyla fethetmiştir. Bu üç kardeşin, "Düzmece Mustafa" İsyanı sırasında II. Murad'ın divan üyeleri arasına girdikleri tarihi kaynaklarda sabittir. Vezir oldukları dönemde Şehzâde Mustafa Çelebi'nin tarafında yer alan Rumeli beylerinin, Sultan Murad'ı tutmalarını sağlamak üzere, Musa

116 TADB. TTD. 67, v. 66b; BOA. TTD. 453, v. 139a; TADB. TTD. EV. 585, v. 397b-398b; Barkan, Meriçli, *Hüdavendigâr Livası Tabir Defterleri*, I, s. 394.

117 TADB. TTD. EV. 572, v. 44b-45a; Turgut, *Yitirilen Mirasımız: Balkanlardaki Osmanlı Vakıfları*, s. 116-177, 291; Turgut, *Yitirilen Mirasımız: Çirmen Sancağı Vakıfları (Fethinden XVI. Yüzyılın Sonlarına Kadar)* (Eskişehir: Türk Dünyası Kültür Başkenti Ajansı Yay., 2016), s. 39; Barkan, "Osmanlı İmparatorluğu'nda Bir İskân ve Kolonizasyon Metodu Olarak Vakıflar ve Temlikler I: İstila Devrinin Türk Dervişleri ve Zâviyeleri", *Vakıflar Dergisi (VD)*, II (1942), s. 298, 338.

Çelebi'nin ortadan kaldırılmasından sonra hapsedilen Mihaloğlu Mehmed Bey'in Tokat'taki mahpusluğuna son verilmesi tedbirini düşünerek büyük yararlılık gösterdiler. Umur Bey, Şehzâde Mustafa ve Sultan Murad'ın askerleri arasındaki köprüden 5000 atlı ile saldırı hazırlığı içinde olan Mustafa'nın kuvvetlerini geri püskürttü. Bu sırada ele geçirilen Azebler'in esir değişimine tâbi tutulmalarının, Yeniçeriler ile Azebler arasındaki düşmanlığın miladı olduğu zikredilir. Sultan Murad "Düzmece Mustafa" İsyanı'nı bastırdıktan sonra, İsfendiyaroğlu üzerine yürümeden evvel, Umur Bey'i Germiyanoğlu'na elçiliğe gönderirken, Oruç Bey'i babası Timurtaş Bey zamanında oluşturulan Anadolu Beylerbeyliğine ve Ali Bey'i Saruhan Sancakbeyliği'ne atamıştır. Umur Bey'in adına İskender Mirza olayı dolayısıyla da rastlanır. Selanik'in ele geçirilmesinden hemen sonra, Azerbaycan ve Irak topraklarında hâkimiyeti ele alan Karakoyunlu Yusuf'un oğlu İskender Mirza'nın, Timur'un oğlu Şahrüh'a yenilip Tokat'a sığınması üzerine, Amasya ve Tokat Sancakbeyi olan Yörgeç Paşa'ya gereken misafirperveligi göstermesi buyrulmuştu. Ancak İskender Mirza'ya bağlı Türkmenlerin, bahar aylarına gelindiğinde gösterdikleri taşkınlık üzerine Anadolu Beylerbeyliği görevine getirilen Umur Bey, Tokat tarafına gönderildi. İskender Mirza'nın askerlerini kendi ülkesine götürmesini, Şahrüh'un ülkesinden ayrılmasından sonra Osmanlı topraklarında kalmaması gerektiğini bildirdi.¹¹⁸

Timurtaş Paşa'nın hem âlim ve hem de mücahid diğer oğlu Umur Bey'in H. 865/M. 1461'de vefat ettiği ve Kayseri/Develi, Bursa ve Biga'da birer cami, Afyon'da günümüzde bulunmayan bir cami, Bergama'da bir medrese ve Edirne'de bir mescid bina ettirdiği ve bu hayratı için çeşitli akarât ile camiden dışarı çıkarılmaması kaydıyla pek çok kitap vakfettiği anlaşılmaktadır. H. 859/M. 1454-1455 tarihli vakfiyesi ise taşa kazdırılmıştır. Hacı Umur Çelebi'nin H. 843 tarihli vakfiye ve lahikası, hayrat hakkında tafsilatlı bilgiyi muhtevindir. Umur Bey'in vakfiyesinde çocuklarının ismi yer almasa da Osmanlı tarihleri ve yukarıdaki kardeşlerine dair vakıf kayıtlarından Osman Çelebi ve Ali Çelebi isimli oğullarının olduğu anlaşılır. Bunlardan Osman Çelebi'nin, Yakub Bey'in vasiyetini müteakib Kütahya Sancakbeyi olduğu, Semendre ve Niğbolu'nun fethi sırasında İshak Bey'in komutasındaki orduda görev aldığı ve Varna Savaşı veya bundan hemen önceki

118 Aşıkpaşazâde, *Tevârih*, s. 74, 100-102, 110-112; Neşri, *Kitâb-ı Cihan-Nümâ*, I, s. 331, 557-561, 583-585; Hoca Sâdeddin, *Tâcü'r-Tevârih*, v. 69a, s. 120a-122a, 124a-126a, 127b-128a, 140b-142b, 143b-146b, 147b-148b, 168a-173b; İdris-i Bitlisî, *Heşt Bihişt*, s. 240, 279, 296, 299-301, 325-328, 347-352; Solakzâde, *Solakzâde Tarihi*, I, s. 166, 196-197, 221-222; Münecimbaşı, *Camiü'd-Düvel*, s. 179; Emecen, "Timurtaş Paşa", 186; Tekindağ, "Timurtaş Paşa", 374.

Kula Şahin Vak'asında şehid düştüğü anlaşılmıştır. Ali Çelebi adındaki oğlunun ise, Fatih Sultan Mehmed'in en büyük oğlu olup, babasından önce vefat eden Şehzâde Mustafa'nın defterdârı olduğu bilinmektedir.¹¹⁹ Umur Bey'in soy şeceresi hakkında elimizde bulunan tek belgeden Ali Bey'den gelen kol takip edilebilmektedir. Aydıncık'a bağlı Sovuklar Köyü'nün vakfiyetine dair belge, Umur Bey'in aile bağları hakkında çok önemli bilgileri haizdir. Köy, Bayezid Hüdâvendigâr ve oğlu Çelebi Sultan Mehmed zamanında Timurtaş Bey'in mülkü iken, önce büyük oğlu Ali Bey'e, Ali Bey'den sonra ise Umur Bey'e intikal etmiştir. Umur Bey'in oğlu Ali Bey'e geçen mülkiyet, Ali Bey'den oğlu Davud Çelebi'ye, Davud Çelebi'den de oğlu Mehmed Çelebi'ye müntakil olmuştur. 4210 akçe hâsılı ile mukayyed olan köye dair vakıf kaydının diğer önemli yanına Bayezid Paşa ile ilgili kısımda değinilmişti. Umur Bey'in kardeşi Ali Bey'in vakfiyesinde, Umur Bey'in Aver? Paşa mahlasıyla tanınan bir oğlundan daha bahsedilmektedir.¹²⁰ Umur Bey evlâdından Halil Bey adındaki şahıs üzerine Oruç Bey vakfından bazı yerlerin yazıldığına dair kayıttan, Umur Bey'in soyundan gelenlerden XVII. yüzyılın başlarında yaşamış biri tesbit edilebilmektedir.

Vakfiyesinden “*Celâlü'd-devle ve'd-dîn*” unvânını taşıdığı anlaşılan Hacı Umur Bey'in Bergama'da bina ettirdiği medresesi için Bergama'da bir hamam, bir bağ, iki bahçe, dükkânlar, evler, arazi ve mezrâ'lar, Büküşova'da iki değirmen ve vakfiye sonunda mufassalan yazılı kitapların vakfedildiği görülür. Söz konusu akarattan hâsıl olan miktardan mütevellî ve nâzırın cihetleri ayrıldıktan sonra baki kalanın yarısının medresenin ve zikrolan evkâfın rakabesine, diğer nısfının ise, medresede müderris olan zâta sarf olunması ve bundan artan kısımdan Bergama Kadısı'na yevmi bir dirhem verilmesi, medresede sâkin olan talebe-i ulûme de kalanının sarf olunması şarta bağlanmıştır. Müderris ve talebenin kitaplardan istifade edip, hiçbir şekilde kitapları medrese dışına çıkarılmaması özellikle belirtilmiştir. Umur Çelebi, Bursa merkezinde Akçardak adı ile meşhur mevzide bina ettirdiği camii için ise; Ankarâ'da kâin Distarlu Köyü'nü ve bu köydeki mağaralarda mahfuz 1000 ölçek buğdayını, Geyve'de babasından intikâl eden Tekfurpınarı Köyü'nün sekiz sehminden üç sehmini, Akköy ve Kelasen köylerindeki mezrealar, tarlalar ve bağlardan ibaret emlâkını, Bursa'da kale dahilinde vâkıfın oturduğu ev hariç olmak üzere tarlalar, bahçeler, bağlar, mezrealar ve han ile dükkânlardan ibaret emlâkını vakfetmiştir. Bunlardan hâsıl olan gâllenin mescidin ve mezkûr evkâfın rakabesine

119 VGMA, D. 591, s. 181/182; Hoca Sâdeddin, *Tâcü't-Tevârih*, v. 164a-165a, 176b-179a, 179b-181a, 269b-270a; Tekindağ, “Timurtaş Paşa”, 374.

120 VGMA, D. 591, s. 177-178/178-180; TADB. TTD. EV. 580, v. 106a-b.

sarfolunması, bundan artandan mütevellîye ve nâzıra her gün iki dirhem, camide hatib ve imam olan zâta beş dirhem, müezzine üç dirhem, on nefer mücevid hâfıza on dirhem verilmesini, bâki kalanın Gölye Köyü kurbundaki Karaağaç'ta bina ettirdiği hanın ve duvarın rakabesine sarfolunması şarta bağlanmıştır. Mescid içinde vakfedilen kitapların dışarıya çıkarılmamasına ayrıca özen gösterilmesi de vakfın şartları arasında yer alır. Umur Çelebi'nin Biga'da bina ettirdiği hamamını da Biga'da bânisi olduğu cami' için vakfetmiştir. Bu hamamdan hâsil olan miktar, önce rakabeye ve daha sonra mütevellî, hatib, imam, müezzin, huffâz ve kayyım cihetleri ile kandil yağı ve hasıra sarf olunacaktır. Umur Bey, Karahisar-ı Devle'de kâin Sarucapınar Köyü'nü de Mevlâna Hüsameddin Hasan Halife'nin Karahisar'daki cami'inin mesâlihi için vakfetmiştir. Kardeşi Oruç Bey'in halefi Hamza Bey'den sonra Germiyanogulları'na bağlı toprakların iltihâkında gösterdiği hizmetlere binaen Anadolu Beylerbeyliği'ne getirilen Umur Bey'in Afyon'da bina ettirdiği Alaca Medrese ve cami için vakfedilen Sarucapınar Köyü'nün hâsılı 8958 akçeydi. Bu köyün mahsûlü de önce rakabeye ve daha sonra camide görevli olan mütevellî, hatib, imam, müezzin, huffâz, kayyım ve muarrifin ücretlerine ve kandil yağı ile hasır bahasına sarf olunması şarta bağlanmıştır. Umur Bey ayrıca Aydıncık'a bağlı Soflu/Sovuklar Köyü'nü evlatlık olarak vakfetmiştir. Vakfın tevliyeti sağ oldukça kendisine ve vefatından sonra oğullarının aslahına, eğer bunlar münkariz olursa utekâsının aslahına şart edilmiş olup, bunlardan da kimse kalmaz ise iki kardeşi Emir Ali Bey Çelebi ve Emir Oruç Bey Çelebi'nin oğullarının aslahına meşruttur.¹²¹

Umur Çelebi'nin vakfiyesinin lahikasında ise vâkıfın erkek ve kadın kölelerini de evlatlarıyla beraber vakfettiği bilgisi bulunur. Vakfedilen erkek kölelerin isimleri tek tek verilmiştir: Hoşkadem bin Abdullah, Hacı Mübarek bin Abdullah, İlyas bin Abdullah, diğer İlyas bin Abdullah, Yapucu Ali bin Abdullah, Yapucu Yusuf bin Abdullah, Terzi Mehmed bin Abdullah, Dülger Şahin bin Abdullah, Dülger İshak bin Abdullah, Dülger Sungur bin Abdullah, Dülger Yusuf bin Abdullah, Dülger Mehmed bin Abdullah, Doğan bin Abdullah, Hamza bin Abdullah, Milan bin Abdullah, Polat bin Abdullah, Yakub bin Abdullah, Şahin bin Abdullah, Değirmenci bin Abdullah, Todrus bin Abdi, Marne bin Abdullah, Sungur bin Abdi, Merkor bin Abdi, Balaban bin Abdullah, Hoşkadem bin Abdullah, Bıçakçı Mars bin Abdullah ve Yusuf bin Abdullah. Aynı belgeden

121 VGMA, D. 591, s. 181/182; BOA. TD. 438, v. 137a; TADB. TTD. EV. 575, v. 4a; Üçler Bulduk, XVI. *Asırda Karahisar-ı Sahib (Afyonkarahisar) Sancağı* (Ankara: Türk Tarih Kurumu Yayınları, 2013), s. 262.

İnegöl'e tâbî İsaviranı Köyü'ndeki değirmen, bağ ve bahçesi ile Durmuş adında bir kölesini daha vakfettiği anlaşılan Umur Bey, Bursa Tuzpazarı'ndaki han ve Akçardak'daki hayatının yanındaki hamamını Bursa'daki mescidine, Karahisar-ı Devle'deki hamamını ise Karahisar'da bina ettirdiği mescidine vakfettiği tesbit edilmektedir.¹²²

Umur Bey'in Bursa'da kurduğu vakıf eserler etrafında kendi adıyla anılan bir mahallenin geliştiği görülür. Bundan başka kale içinde başka bir mahalle de Onun adı ile anılmıştır.¹²³ Umur Bey'in evkafına dair tahrir defterlerindeki kayıtlara bakıldığında; üç hisseye ayrılmış bulunan Geyve'ye bağlı Tekfurpınarı'nın Umur Bey hissesinde 8000 akçe yazılıdır.¹²⁴ Akhisar'daki Hacı Bayram nâm-ı diğer Dışbudak mezrâsı ise Şeyh Mehmed'in tasarrufunda olup, 300 akçelik hâsılının Bursa'daki evkâf akarata arasında yer aldığı anlaşılmaktadır.¹²⁵ Yenişehir'deki Karakilise Köyü yakınlarındaki 100 akçe hâsıllı bir mezrâ da bu minvaldedir.¹²⁶ Umur Bey'in Bergama'daki medresesi için vakfettiği akarata dair evkaf tahrir defterlerinde de bazı veriler bulunmaktadır. Bu verilere göre; medreseye vakfedilen hamamdan senede 3000 akçe hâsıl sağlandığı, hamamın meremmetçisi olarak Şirmerd adında bir kulun da vakfedildiği anlaşılmaktadır. Hamam harab olduktan sonra Mevlana Hayreddin'e sadaka olunup, Onun tarafından ma'mur hale getirilmiş ve vakıf adına günde 30 akçe icare verir hale gelmiştir. Medrese vakıfları arasında zikredilen 138 dükkândan hâsıl olan miktar ise 5400 akçeydi. Sonraki zamanlarda bazı dükkânların harab olduğu ve mevcut 42 dükkândan senede 4476 akçe hâsıl sağlandığı tesbit edilmiştir. Bu dükkânlardan bazılarının ma'mur hale gelmesiyle sayılarının 65'e yükseldiği görülür. Bunlara Saçak altı denilen mevzide sonradan harab duruma düşen 12 bab dükkânın yerine yapılanlar da dahil olup, harab olan dükkânlardan 576 akçe hâsıl sağlandığı anlaşılmaktadır. Bu dükkânların arasında yer alan 36'sından senede 1728 akçe hâsıl sağlanmaktaydı.¹²⁷ Kite'ye bağlı Akköy

122 VGMA, D. 591, s. 183/184.

123 TADB. TTD. 67, v. 46a-47a, 65b-66a; Barkan, Meriçli, *Hüdâvendigar Livası Tahrir Defterleri*, I, s. 5-6.

124 BOA. TTD. 453, v. 163b; TADB. TTD. EV. 585, v. 407b-408b; Barkan, Meriçli, *Hüdâvendigar Livası Tahrir Defterleri*, I, s. 404.

125 BOA. TTD. 453, v. 179a; TADB. TTD. EV. 585, v. 340b; Barkan, Meriçli, *Hüdâvendigar Livası Tahrir Defterleri*, I, s. 497.

126 BOA. TTD. 453, v. 269a; TADB. TTD. EV. 580, v. 38a; Barkan, Meriçli, *Hüdâvendigar Livası Tahrir Defterleri*, I, s. 258.

127 TADB. TTD. EV. 580, v. 132a-b.

nam-ı diğer Mürsel ile Müslüman Subaşı köylerinden de Umur Bey Vakfı adına toplam 5856 akçe hâsıl sağlandığı anlaşılmaktadır.¹²⁸

Hacı Şeyh Paşa bin Şihabüddin Paşa'nın H. 841 tarihli vakfiyesinden Oruç Bey'in Umur Bey'den 3000 dirhem borç aldığı ve Umur Bey'in kardeşinin bu borcuna karşılık Oruç Bey veresesinden Bolu'daki Söke Köyü'nde kâin üç kıt'a arzı aldıktan sonra Hacı Şeyh Paşa'ya sattığı anlaşılmaktadır.¹²⁹

Oruç Paşa Kolu

Oruç Bey'in fetret devri olarak adlandırılan karışıklık döneminde Emir Süleyman'a sonuna kadar bağlı kaldığı bilinmektedir. Bayezid Paşa'nın katlin-den hemen sonra kardeşleriyle beraber vezir atanan Oruç Bey, Şehzâde Mustafa İsyanı'nın bastırılmasıyla Anadolu Beylerbeyliği'ne atandı. Anadolu Beylerbeyi Oruç Bey, Hüdâvendigâr Sancakbeyi olan Umur Bey'in yanına Aydın Sancakbeyi Yahşi Bey'i de katarak, İzmiroğlu/Aydınoğlu Cüneyd Bey üzerine yürüyüp, Onu İpsili Kalesi'ne kapanmaya zorladı. Yukarıda da değinildiği üzere, savaş alanında fazla zahmet çekmeye pek meyilli olmayan Oruç Bey, Cüneyd'den alınan yerlere tımar olarak tahsis ettikten kısa bir süre sonra vefat etti. Onun yerine atanan Hamza Bey zamanında Cüneyd Bey ve ailesi tamamen ortadan kaldırıldı.¹³⁰

Dedesi Timurtaş Paşa ve yeğeni Bayezid Paşa'nın ardından Anadolu Beylerbeyliği görevini uhdesine alan Timurtaşoğlu Oruç Bey'in, Mehmed Bey, Mahmud Bey, Mustafa Bey ve Ali Bey adındaki dört oğlu ile Sitti Nefise Hatun adında bir kızı tesbit edilmiş olup, bunlardan Mustafa Bey'in Bayezid Paşa'nın kızı İl-aldı Hatun ile evlendiğine yukarıda değinilmişti. Sitti Nefise Hatun ise ilk devşirme sadrazam olarak bilinen Zağanos Paşa ile evlenmiştir. Oruç Bey'in Geyve'de bina eylediği zaviyesine Bursa Kalesi'ndeki Umur Bey Mahallesi'nde kâin hamamı ve Tekfurpınarı'nda vâki mevrâ'ları vakfettiği yazılıdır. Hamamın mahsûlünden tevliyet için yevmi beş ve kitâbet için iki, cibâyet için bir, aşçı için bir, ekmek için 10, et ve nısf keyl buğday için beş, odun için iki ve zaviyenin meremmeti için bir dirhem

128 TADB. TTD. EV. 580, v. 56b-60b.

129 BOA. TTD. 453, v. 210a; TADB. TTD. 585, v. 446a; VGMA, D. 607, s. 211/320; Barakn, Meriçli, *Hüdâvendigar Livası Tahrir Defterleri*, I, s. 579.

130 Aşıkpaşazâde, *Tevârih*, s. 74, 100-102, 110-112; Neşri, *Kitâb-ı Cihan-Nümâ*, I, s. 331, 557-561, 583-585; Hoca Sâdeddin, *Tâcü't-Tevârih*, v. 120a-122a, 142a, 147a-148a, İdris-i Bitlisî, *Heşt Bibişt*, s. 240, 279, 296, 299-301, 325-328, 347-352; Emecen, "Timurtaş Paşa", 186; Tekindağ, "Timurtaş Paşa", 374.

şart edilmiştir. Vakfın tevliyeti sağ oldukça kendi nefsine, sonra evlâd-ı evlâdından erşed ve evlâ olana ve bunların inkîrâzından sonra kardeşi Ali Bey'in oğullarının erşedine, bunların da inkîrâzı durumunda ise Umur Bey evlâdının erşedine şart olunmuş ve rakebeden artan fazlanın müteveli yedinde kalarak onunla akar satın alınması istenmiştir. Vakfiyede vakfedilen diğer akarata gelince; Kütahya'da vâki Anne ve Köprülüviran köyleri, Bolu-Çağda Kuruin Köyü ve Akyazı'da Sarıçayır Köyü'nün tüm gelirleriyle beraber vakfedildiği görülür.¹³¹ Oruç Bey'in kale içindeki Umur Bey Mahallesi içinde bulunan odalarda beş kiracının bulunduğu anlaşılmaktadır.¹³²

Yukarıda da ele alındığı üzere Geyve'ye bağlı Tekfurpınarı Köyü, üç hisse halinde Ali, Umur ve Oruç Çelebi arasında vakfedilmişti. Oruç Bey hissesi karyede kurduğu zaviyesine sarf olunup, hâsılı 7370 akçedir.¹³³ Murad Hüdâvendigâr zamanından beri mülk olarak tasarruf edilen Akyazı'ya bağlı Saruçayır Köyü de Oruç Bey oğlu Mustafa Bey ve Ali Bey tarafından tasarruf edildikten sonra, Mustafa Bey oğulları Sinan Çelebi ve Mehmed Çelebi zamanında vakfedilmiştir. Fatih Sultan Mehmed zamanında mensûh olan vakıf, II. Bayezid zamanında "eşkinsi" dahi bağışlanmış olarak tekrar vakfedilmiştir. Köyde bulunan eşhasın, Sakarya ve Mudurnu suyu üzerinde bulunan köprülere hizmet ve meremmet ile görevlendirildikleri ve bunun karşılığında avârız-ı divâniyeden muaf ve müsellemler tutulduklarına dair, II. Murad'dan Sultan Süleyman'a kadar bütün padişahların nişanları ve mukarrernameleri vardır. Köyün hâsılı ilk sayımda 4939 akçe iken, son sayımda 7928 akçeye yükselmiştir. Bu vakıf kaydının derkenârından Oruç Bey'in erkek evladının münkariz olduğu anlaşılır.¹³⁴ Oruç Bey'in erkek evladının inkırâza uğradığına yönelik yukarıdaki belgeyi teyid eden bir başka belge, ailenin Kütahya'daki evkâfını gösteren kayıtlarda da bulunur. Kütahya'nın Kalınviran Nahiyesi'ne bağlı Köprülüviran Köyü'ne dair kaydın derkenârında aynı bilgi teyid edilmiştir. Söz konusu köy, Murad Hüdâvendigâr zamanında Şahin Çelebi'nin tımarı iken, Timurtaş Paşa'nın evlatlık vakfı haline gelmiştir. Bayezid Paşa'nın ölümünden sonra Anadolu Beylerbeyliği'ne getirilen Oruç Bey Çelebi de köyü evlatlık olarak vakfetmiş, kendisinden sonra oğlu Mustafa Bey tasarruf etmiştir. Mustafa Bey'in Bayezid

131 VGMA, D. 591, s. 179/181; VGMA, D. 582, s. 125/83.

132 TADB. TTD. 67, v. 66a.

133 BOA. TTD. 453, v. 163a; TADB. TTD. EV. 585, v. 406b-407b; Barkan, Meriçli, *Hüdâvendigar Livası Tahrir Defterleri*, I, s. 404.

134 BOA. TTD. 453, v. 190a-191a; TADB. TTD. EV. 585, v. 240b-243a; Barkan, Meriçli, *Hüdâvendigar Livası Tahrir Defterleri*, I, s. 446.

Paşa'nın kızından doğan oğulları Yusuf Çelebi ve Mehmed Çelebi babalarından sonra köyün mutasarrıfları olmuşlardır. Burada Yusuf Çelebi olarak kaydedilen kişinin, Hüdavendigâr Sancağı Evkâf Defteri'nde Sinan Bey şeklinde kaydedilmiş olması, kendisinin Sultan Murad'ın kızı Şehzâde Hatun ile evlenen Rumeli Beylerbeyi Sinanüddin Yusuf Paşa olduğunu gösteren en önemli kanıttır. Sinanüddin Yusuf Paşa'nın Hadice Hatun adında bir kızının varlığı biliniyorsa da erkek evladı kalmadığından, Bolu'da bir hayrat meydana getirdiği bilinen kardeşi Mehmed Bey'in oğulları Mustafa Çelebi ve Haydar Çelebi vakfı tasarruf etmişlerdir. Vakfın son mutasarrıfları ise, Haydar Çelebi'den doğan Abdurrahman Çelebi ve İbrahim Çelebi'ler olup, bu kişilerin isimlerine Bayezid Paşa'nın vakıf kayıtlarında da rastlanması oldukça doğaldır. Köprülüviran Köyü'nde mütemekkin olarak kaydedilen 95 neferden vakıf adına 5738 akçe hâsıl sağlandığı anlaşılmaktadır. Aynı minval üzere kaydedilen Anne Köyü'nde meskûn bulunan 79 neferden ise vakıf adına 3391 akçe hâsıl sağlandığı görülür.¹³⁵

Oruç Bey ve ailesinin vakıfları hakkında tahrir defterlerinden elde edilen veriler bunlarla sınırlı değildir. Öncelikle Bursa'da "*Kara Musa Yeri*" olarak bilinen bir zeminin II. Murad döneminde Anadolu Beylerbeyliği görevini üstlenen Oruç Bey tarafından evlatlık olarak vakfedildiğine yönelik bilgi önemlidir. Söz konusu yerin, Sultan II. Bayezid ve Yavuz Sultan Selim zamanlarında Oruç Bey ve Bayezid Paşa'nın torunu Mehmed Bey'in oğulları Haydar ve Mustafa Bey tarafından tasarruf edildiği, Kanuni Sultan Süleyman zamanında ise Haydar Çelebi'nin oğulları İbrahim ve Abdurrahman'ın mutasarrıf oldukları anlaşılmaktadır.¹³⁶ Göynük'e bağlı Beykavağı mezrâ'sı da içindeki değirmeniyle beraber Oruç Bey'e temlik edildikten sonra evlatlık olarak vakfedilmiştir. Oruç Bey'in torunları Sinan Çelebi ve Mehmed Çelebi'den sonra, Mehmed Bey'in oğulları Haydar Bey ve Mustafa Bey'in Yavuz Sultan Selim'in nişanıyla buraya mutasarrıf oldukları tesbit edilmiştir. Bu mezrâ ile ilgili der-kenârda Oruç Bey'in erkek evlâdının münkariz olmasından dolayı Umur Bey evlâdından Halil Bey üzerine kayd ve tashih olunduğu ibaresi yer almaktadır. Köylerin, H. 1023-1026 yıllarındaki teftiş sırasında Oruç Bey evlâdının münkariz olduğunun anlaşılmasından dolayı, Muallimzâde Mehmed Paşa'nın üzerine yazılmışken, bunun haksız bir muamele olduğuna ve Ebû Eyyüb el-Ensârî evkafına ilhak olunmasına karar verildiği görülür. Köy, Ebû Eyyüb el-Ensârî Vakfı'na ilhak olunduktan sonra Umur Bey evlâdından olduklarını iddia eden Halil ve Süleyman

135 TADB. TTD. EV. 560, v. 60a-61a.

136 BOA. TD. 453, v. 13b; TADB. TTD. EV. 580, v. 14a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 66.

nâm kişiler tarafından kendi adlarına tashih edilmiş, fakat daha sonra bunların evladdan olmadığı anlaşılmıştır. Oruç Bey'in erkek evlâdının M. 1600 yıllarının henüz başlarında münkâriz olduğuna dair tahrir defterine düşülen derkenâr, ailenin bu kolunun en azından kız tarafından devam ettiğini düşündürür.¹³⁷

Oruç Paşa, Balıkesir'de de büyük bir medrese bina ettirmiştir. Balıkesir nefsinde bulunan medrese için toplam hâsılı 4260 akçeyi bulan hamam ve diğer akarat vakfedilmiştir.¹³⁸ Oruç Bey'in Dimetoka'da da vakıf kayıtlarına rastlanır. Dimetoka'ya bağlı iki köy, Fatih Sultan Mehmed zamanında Oruç Bey evlâdından alınıb tımara verilmişse de Sultan Bayezid'in vakıfları mukarrer tuttuğu bilinmektedir. Vakıf köylerden Baralkı'nın hâsılı 4855,¹³⁹ Çobanlı Köyü'nün hâsılı ise 7700 akçedir.¹⁴⁰

Bayezid Paşa ve Oruç Paşa'nın Torunu: Sinanüddin Yusuf Paşa

Mustafa Bey'in, İl-aldı Hatun ile evliliğinden dört çocuğu olmuştur. Burada Mustafa Bey'in Şarabdar Abdullah Bey ile aynı kişi olduğunu düşündüren kayıtlara kısaca değinmek de yarar var. Bolu'daki Mehmed Bey Vakfı ile ilgili Bolu tahrir defterindeki kayıtlarda Mehmed Bey'in babasının ismi Şarabdar Abdullah Bey olarak gösterilmiş ve Edirne'deki Beylerbeyi İmareti'nin de Abdullah Bey'in eseri olabileceği üzerinde bir zamanlar durulmuştur. Sinanüddin Yusuf'un Beylerbeyi İmareti'nin bânisi olduğu belgelerle sabit olduğundan, Şarabdar Abdullah ile hiçbir ilgisinin olmadığı sanılmıştır. Eğer kâtip hatası söz konusu değilse, Şarabdar Abdullah Bey ile Mustafa Bey'in aynı kişiler ve imaretin bânisi ile Abdullah Bey'in arasında bir baba-oğul ilişkisi olduğunu kabul etmekte bir beis yoktur. Bolu'daki Kuruin Köyü'nün Oruç Bey'in vakfiyesinde de geçmesi Şarabdar Abdullah Bey ile Mustafa Bey'in aynı kişi olduklarının diğer bir delilidir. Bu durumda Mustafa Bey'in Sinanüddin Yusuf ile Mehmed'in yanına bir de Ali Çelebi adında bir oğlunu eklemek gerekir. Bunlardan Ali Bey'in Hamza Çelebi, Mahmud Çelebi ve Zülfikâr Çelebi adlarında üç, Hamza Çelebi'nin de İbrahim Çelebi adında bir oğlunun olduğu vakıf kayıtlarından anlaşılır. Yusuf Çelebi'nin hissesi ise Yahşi Bey

137 BOA. TTD. 453, v. 210a; TADB. TTD. EV. 585, v. 446b; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 579.

138 TADB. TTD. EV. 568, v: 116b.

139 TADB. TTD. EV. 562, v: 115a.

140 TADB. TTD. EV. 562, v: 115b-116a.

tarafından satın alındıktan sonra, Yahşi Bey'in kızı Selime Hatun'a intikal etmiş ve mezkûr hatun tarafından kızı Paşa Hatun'a evlatlık üzere vakfedilmiştir.¹⁴¹

Sinanüddin Yusuf Bey'in, II. Murad'ın kızı Şehzâde Sultan ile evlenen ve Rumeli Beylerbeyliği'ni uhdesine alan kişi olduğu vakıf belgelerinden anlaşılır. Onun eşinden intikal eden emvâli, Edirne'deki evkâfına habsettiği tesbit edilmiştir. Hüdâvendigâr Livası tahrir defterlerindeki kayıtlarda Sinan Bey olarak kaydedilen Rumeli Beylerbeyi, Kütahya'daki Köprülüviran Köyü ile ilgili belgede ise, Yusuf Bey şeklinde kaydedilmiştir ki bu tarihi kaynaklarda tam isminin Sinanüddin Yusuf olmasıyla ilgilidir. Mezkûr kayıtta Yusuf Bey'in evlâdının kalmadığı yönündeki bilgi oldukça önemlidir. Tahrir kayıtlarından Sinanüddin Yusuf'un Hadice Hatun adında bir kızının olduğu anlaşılıyorsa da Oruç Bey'in erkek evlâdının münkariz olduğu bilgisi, hem Hüdâvendigâr ve hem de Kütahya evkaf defterindeki derkenarlarla kesinleşmiştir. Sinanüddin Yusuf Bey'in kurduğu vakfın mütevellisi olarak tayin edilen Karaca Ahmed neslinden Ahmed oğlu Emrullah'ın vâkıfın akrabasından olarak zikredilmesi de oldukça önemlidir.¹⁴² Sinanüddin Yusuf Bey'in Anadolu Beylerbeyi olup, Sultan Bayezid'in kızı Şehzâde Aîşe Hatun ile evlenen Sinan Paşa ile karıştırılmaması gerekir.¹⁴³

Rumeli Beylerbeyi Sinanüddin Yusuf Paşa, 1430 yılında Las Ülkesi olarak adlandırılan Sırbistan üzerine yürüyerek başkent Alacahisar'ı fethetmiştir. Mezd Bey'i bu vilâyetin başına geçiren ve memleketin büyük bölümünü İslâm Yurdu haline getiren Sinan Paşa, bu faaliyetini Firuz Bey'in Tekeili'ni ele geçirmesiyle eş-zamanlı gerçekleştirmiştir. Yine amcası Umur Bey'in, İskender Mirza üzerine

141 TADB. TTD. EV. 580, V. 227b-229a; Barkan, Meriçli, *Hüdâvendigâr Livası Tahrir Defterleri*, I, s. 676-678.

142 Eyice, "Beylerbeyi Camii ve Külliyesi", 74-75; O. Nuri Peremeci, *Edirne Tarihi* (İstanbul: Edirne ve Yöresi Eski Eserleri Sevenler Derneği Yay., 1940), s. 68, 96, 114; Oktay Aslanapa, *Edirne'de Osmanlı Devri Âbideleri* (İstanbul: Üçler Basımevi, 1949), s. 91-94.

143 Sultan Bayezid'in kızı Aîşe Hatun, Gelibolu'daki vakıf kayıtlarında sadece "*Aîşe Hatun bint-i Sultan Bayezid*" şeklinde kaydedilmiştir. Şehzâde Aîşe Sultan da kocası Anadolu Beylerbeyi ve Kaptan-ı Derya Sinan Paşa'nın vakıfları adına kendisine temlik edilen köyleri bağışlamıştır. Burada adı geçen Sinanüddin Yusuf Paşa'nın, Lala Şahin Paşa oğlu Mehmed Paşa oğlu Hamza Bey'in oğlu olması kuvvetle muhtemeldir. Kendisi de Gelibolu'da bir mescid ve muallimhane bina ettirmiş olup, bunlardan başka İstanbul'daki Türbesi'ne de akarat vakfetmiştir. Aîşe Hatun, Biga'ya bağlı Kemer nam-ı diğer Ayderesi Köyü ile Bakırlı Köyü'nü söz konusu hayratına vakfetmiştir. İlk köyde 108 neferi Hristiyan ve 19 neferi Müslüman olan 127 nefer mütemekkin olup, vakıf adına 9669 akçe hâsıl sağlanırken; ikincisinde 87 neferi Çingene cemâtinden olan 188 nefer *mütemekkin* olup, 9350 akçe hâsılı ile mukayyedir. Bkz. TADB. TTD. EV. 550, v. 5b-8a.

Tokat'a gönderildiği sırada Macarların üzerine sefere çıkan Sinan Paşa, Arnavutluk üzerine akıncıları saldı. Kendisinden önce Macaristan üzerine sefer düzenleyen Evrenosoğlu Ali Bey'in komutasındaki akıncıların ganimet elde etmek üzere ülke içine dağılmaları sebebiyle büyük kayıplar veren Osmanlı Ordusu, Sinan Paşa komutasında yeniden Macarlar'a karşı durdu. Güvercinlik Kalesi'ni Macarlardan evvel ele geçirmek düşüncesinde olan Sinan Paşa, kalenin Macarlar tarafından kuşatıldığını görünce kaleye yakın bir yerde beklemeye başladı. Vidin Sancakbeyi Sinan Bey, ordunun bekletilmesinin ve gevşeklik gösterilmesinin, padişaha hıyanet etmek olduğunu sert sözlerle Sinan Paşa'ya bildirdi. Onun doğru olduğu kadar sert olan sözlerine kırılan Sinan Paşa, Macarlardan "dil almak/esir almak" görevinin Vidin Bey'i olarak Sinan Bey'e düştüğünü, gecikmenin günahının da Vidin Sancakbeyi'nde olduğunu söyleyerek, düşman hakkında bilgi almadan üzerine yürümenin tedbirsiz, hırçın kişilerin işi olduğu kanaatini açıkladı. Ordunun Vidin Beyi Sinan Bey'in ardından düşman üzerine yürümesi üzerine, Beylerbeyi Sinan Paşa da geride kalanlarla beraber Macarlar üzerine harekete geçmek gerektiğini anladı. 1433 yılında Macarlara karşı büyük bir zafer kazanılmış oldu.¹⁴⁴

Oruç Paşa ve Bayezid Paşa'nın torunu olan Sinanüddin Yusuf Bey, Sultan Murad'ın damadı, dolayısıyla Fatih Sultan Mehmed'in eniştesiydi. Fatih'in ilk

144 İdris-i Bitlisî, *Heşt Bihişt*, II, s. 329, 350-352; Hoca Sâdeddin, *Tâcü't-Tevârih*, v. 148a-149a, 168a-171a; Neşri, *Kitâb-ı Cihan-Nümâ*, II, s. 614-617; Aşıkpaşazâde, *Tevârih*, s. 121-123. Sultan Bayezid'in damadı olan Anadolu Beylerbeyi Sinan Paşa ise, kayınpederinin tahta çıkmasında önemli rol oynamıştır. Mevlana Celâlüddin'in torunlarından olan Nişancı Mehmed Paşa'nın Cem Sultan'a gönderdiği ulaşı ele geçirerek, Fatih'in son sadrazamının aldığı tedbiri boşa çıkartan Sinan Paşa, Dikilitaş'tan hareket ederek Cem Sultan kuvvetlerini komuta eden Gedik Nasuh'u Azvad Derbendi'nde mağlub etti. Memlûklerle yapılan özellikle dördüncü savaşta, Osmanlı ordusunun sağ kanadını komuta eden Sinan Paşa, Karaman askerinin aniden çözülmesi üzerine mağlub oldu. 1492 yılındaki Arnavutluk Seferi'ne Kaptan-ı Derya olarak katılan Sinan Paşa, emrindeki 300 parça gemiyle Arnavutluk kıyılarını vurdu. İnebahtı üzerine yapılan sefere Anadolu Beylerbeyi olarak katılan Sinan Paşa, Rumeli Beylerbeyi Mustafa Paşa ile beraber iki kule yaptırtarak, düşmanın deniz tarafından bir tehlike çıkarmasının önüne geçti. Moton ve Koron kalelerinin fethine de katılan Sinan Paşa, Moton Kalesi'nde açtığı gedikler üzerinden merdivenlerle tırmanarak emrindeki askerlere büyük bir gayret örneği göstermiş, kalenin alınmasında başrol oynamıştır. 1500 yılında fethedilen Moton'un en büyük kilisesi camiye tahvil edilerek ilk Cum'a Namazı kılınmış, yanan yapıların yaptırılması ve kalenin onarılması görevi de Sinan Paşa'ya verilmiştir. Midilli Adası üzerindeki düşman baskısı sebebiyle emrindeki askerlerle beraber, adaya yakın Ayazmend'e gelen Sinan Paşa, buraya sağlam bir kale yaptırtmıştır. Bkz. Hoca Sâdeddin, *Tâcü't-Tevârih*, v. 287a, 295b-298a, 332a-335b, 372b-376a, 382a-385b, 392a.

sadrazamı olan Zağanos Paşa da Sinan Paşa'nın halasıyla evliydi. Babinger, Sitti Nefise Fatma Hatun'u, Fatih'in kızı Fatma Hatun ile karıştırmıştır. Kütahya'nın Kalınvıran Nahiyesi'ne bağlı Köprülüvıran ve Akyazı'ya tâbi Saruçayır Köyü'ne dair vakıf kayıtları, Şehzâde Hatun ile evlenen Rumeli Beylerbeyi Sinanüddin Yusuf Paşa'nın hem Oruç Bey'in, hem de Bayezid Paşa'nın torunu olduğunu kesin olarak kanıtlar. Onun Edirne'nin Üsküdar Nahiyesi'nde bina ettirdiği camisi günümüzde hala ayakta. Bu hayrata dair Edirne'de vakfettiği akarat hakkında tafsilatlı bilgiler bulmak mümkündür. Aynı zamanda Hüdâvendigâr ve Kütahya Sancağı evkaf defterlerindeki kayıtlar, Paşa'nın aile bağlarını da gözler önüne serer.

Beylerbeyi Sinan Bey bin Mustafa Bey bin Oruç Bey, dedesinin Tekfurpınarı'nda bulunan zaviyesinde günde 12 cüz tilâveti, Yoncalı'da bina ettirdiği zaviye maslahatı ve beş adet çeşme rakabesi ile Ali Bey Sarayı'ndan Sinan Bey'in Umur Bey köyündeki hamamına gelen suyunun meremmeti için 10.000 akçe vakfetmiştir. Bundan başka, Bursa'daki Kelasen karyesinde bulunan bağın bir hissesi, Nakkaş Ali Mahallesi'nde olan evlerden nısıf hisse, İnegöl'ün Tokuş köyünden sülüs hisse, Umurbey karyesinde bulunan hamam, Tekfurpınarı'ndaki evler, bağlar ve bahçeler, kıraç demekle maruf dört bağ, Geyve'de üzeri örtülmüş 14 bab dükkân ile Akhisar'da bulunan dükkânları, Akyazı'da bulunan susıgırları ve beş köle ile yundları, Tekfurpınarı'nda 14 nefer kul, dokuz hüsrevâne küb içinde cevher, inci, zeheble ve libas-ı altınlı ve gümüş çanak ile pek çok kitap vakfedilmiştir. Vakfın tevliyeti önce Sinan Bey'in kendisine, daha sonra aslah-ı utekâsına, daha sonra akrabasından olana şart koşulmuş olup, müteveli tayin edilen Karaca Ahmed evladından Emrullah bin Ahmed'in vâkîfın "akrabasından" olarak kaydedilmesi bu vakıf kaydını da oldukça ilginç kılmaktadır.¹⁴⁵

Sultan II. Murad'ın kızı Şehzâde Hatun ile evlenen Beylerbeyi Sinan Bey'in Oruç Bey ve Bayezid Paşa'nın torunu olan Sinan Çelebi ile aynı kişi olduğunu gösteren kayıtlara bakıldığında, Yenişehir'e bağlı iki köyün, Edirne'de bina ettirilmiş olan imarete vakfedildiği anlaşılır. Bunlardan Barçınlu Köyü, Sultan Murad tarafından kızı Şehzâde Hatun'a temlik edildikten sonra, hatun tarafından Sinan Bey'e bağışlanmış ve Sinan Bey de imareti için vakfetmiştir. Köy halkının âvârizdan muaf olmaları için Sultan Bayezid Han'dan nişanlarının olduğu belirtilmektedir. Köyün geliri, büyük bir kısmı hububattan sağlanan 15.000 akçeyi

145 BOA. TTD. 453, v. 188a-b, 252a; TADB. TTD. EV. 585, v. 314a, 348b-349a; Barkan, Meriçli, *Hüdâvendigâr Livası Tahrir Defterleri*, I, s. 123, 498.

bulmaktaydı.¹⁴⁶ Aynı şekilde vakfedilen diğer köy olan Alaman Köyü'nün hâsılı ise, 2000 akçeden 2800 akçeye yükselmiştir.¹⁴⁷ Vakıf belgelerinden; Bursa'ya bağlı Kelesan Köyü'nün iki, Karkın Köyü'nün ise bir hissesinin Edirne'deki Tahte'l-Kal'a Mescidi'ne vakfedildiği müşahade edilir. Bilindiği üzere Kelesan Köyü, Timurtaş Paşa'nın vakıf köylerinden biridir. Köyün mülk kısımlarının Zağanos Bey'in oğulları Mehmed, Ali ve Mustafa Çelebi'nin olduğuna yönelik bilgi de Beylerbeyi Sinan Bey'in Oruç Bey'in torunu olduğunu kanıtlar.¹⁴⁸ Yine Yenişehir'e tâbi olan Marmaracık mezrâsı, Bayezid Paşa'nın kardeşi Hamza Bey'in tımarı iken, Oruç Bey'e mülklüğe verilmiştir. Sekiz çiftlik yerde bulunan 60 kozağacı, Sultan Bayezid zamanında evlâdlık üzere Oruç Bey'in torunu Mehmed Bey'in çocukları Haydar Bey ve Mustafa Bey tarafından tasarruf edilmiştir. Vakıf yerin hâsılı 800 akçe ilâ 1000 akçe arasında değişmektedir.¹⁴⁹

Bayezid Paşa ve Oruç Bey'in Diğer Torunu: Mehmed Bey

Mustafa Bey'in diğer oğlu Anadolu Kethüdâsı Mehmed Bey'e gelince, Bolu'daki hayratı için vakıflar tahsis eden Mehmed Bey'in düzenlediği vakfiye günümüze kadar ulaşmıştır. Tahrir defterlerinden anlaşıldığı kadarıyla Mehmed Bey'in Haydar ve Mustafa adında iki oğlu olmuş ve bunlardan Haydar'ın da İbrahim ve Abdurrahman adında iki oğlunun olduğu tesbit edilmiştir. Oruç Bey'in ve Bayezid Paşa'nın torunu olan Mehmed Bey'in Bolu'daki hayratına dair H. Receb 905 tarihli

146 BOA. TTD. 453, v. 256a-b; TADB. TTD. EV. 580, v. 24a-25a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 242.

147 BOA. TTD. 453, v. 257a; TADB. TTD. EV. 580, v. 25a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 243.

148 BOA. TD. 453, v. 271a; TADB. TTD. EV. 580, v. 20b; TADB. TTD. EV. 585, v. 348-349; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 69.

149 BOA. TTD. 453, v. 268a; TADB. TTD. EV. 580, v. 36a; Barkan, Meriçli, *Hüdavendigâr Livası Tahrir Defterleri*, I, s. 254. Anadolu Beylerbeyi ve Kaptan-ı Derya Sinan Paşa ise, Edirne'ye bağlı Üsküdar, Derviş, Kali, Koca Yakub, Avcılar, Kösti ve Nusretlü; Kızılağaç Nahiyesi'ne bağlı Obruklu, Aşıkpınarı, Gödem ve Ayvacıkpınarı; İpsala'ya bağlı Gökhasan ve Keşan'a bağlı Türkmen köylerinin gelirlerini, bânisi olduğu camii ve kervansaray dükkânlarının mesâlihine vakfetmiştir. Bunlardan Üsküdar'da vakıf adına tahsil edilen miktar 27.925 akçeyi bulmaktadır. Gökhasan Köyü, Şehzâde Aişe Hatun'a babası tarafından mülklüğe verilmiş de mezkûr hatun tarafından kocasına devredilmiştir. Sinanüddin Yusuf Paşa Vakfı'na bağlı olarak 885'i Müslüman ve 245'i Hristiyan olmak üzere toplam 1130 vergi neferinden sağlanan hâsılâtın, 131.025 akçeyi bulduğu hesaplanmaktadır. Bkz. TADB. TTD. EV. 562, v. 69a-77a. Defterin önemli bir özelliği, Karamannâmeyi Osmanlı Türkçesi'ne çeviren Şikârî'nin Edirne vilâyetinin tahrir emînliği vazifesini üstüne aldığını gösteren kayıtları içermesidir.

vakfiyesi, Bolu'daki cami, imaret ve darü't-talim ile türbesi için vakfettiği akaratı şöyle sıralar:¹⁵⁰ Bergama tevâbiinden Değirmencili ve Ayasili kurbunda kâin Söke ve Tepecik köyleri; Menteşe livasında kâin 325 dükkân; Kütahya'nın Kula kasabasında kâin 200 dükkân ve bir hamam; Bursa tevâbiinden Tepecik karyesi kurbundaki Lala Çiftliği mezrası; Bursa suru dahilinde Umur Bey Mahallesi'nde kâin 11 hücreyi müştemil menzil; Bursa'da Cami-i Kebir kurbunda kâin birisi attar, ikincisi boyacı, üçüncüsü terzi dükkânı olmak üzere üç bab dükkân.

Mehmed Bey'in Bolu'da evkafına dair kayıtlara Bolu Evkâf Tahrir Defteri'nde de rastlanır. Ancak burada Mehmed Bey'in baba isminin Şarabdar Abdullah Bey olarak kaydedilmesi, karışıklıklara sebep olmuştur. Bütün bu belgelerden çıkarılması gereken sonuç şudur: Şarabdar Abdullah Bey, Oruç Bey'in oğlu Mustafa Bey'den başkası değildir. Onun, Abdullah ismiyle kaydedilmesi yukarıda açıklandığı üzere bir tevâzu göstergesi olup, padişahın şarabdarı olduğu rahatlıkla söylenebilir. Oruç Bey'in Bolu'yu teftiş ederek tahririni yaptığı defterdeki bir kayıttan da anlaşılmaktadır.¹⁵¹ Şarabdar Abdullah Bey/Mustafa Bey ve oğlu Mehmed Bey'in zaviye ve imareti için vakfedilen pekçok akar kaydı vardır. Abdullah Bey'e ait zaviye için Bolu'ya bağlı Hacı Beyler Köyü ve Akçakavak ekinliğinden hâsıl olan yaklaşık 10.000 akçe tesbit edilmiştir.¹⁵² Mehmed Bey'in bânisi olduğu Kırcağaç Yandığı Zaviyesi için ise, Bolu merkezinde satın alarak vakfettiği bezzazistan, kervansaray ve değirmenlerden hâsıl olan 7140 ve Kuruin Köyü ile zeminlerden hâsıl olan 2386 akçe olmak üzere toplam 9526 akçe gelir sağlandığı tesbit edilmiştir.¹⁵³ Kuruin Köyü'nün Oruç Bey Vakfiyesi'nde de geçtiği burada hatırlanmalıdır. Abdullah ve Mehmed Bey'in Bolu'daki vakıflarının toplam hâsılı 19.358 akçeyi bulmaktadır.

Vakfiyede de belirtilen Bergama'ya bağlı Değirmenciler Köyü ile ilgili bilgilere Hüdâvendigâr Sancağı evkâf defterinden ulaşmak da mümkündür. Söz konusu köy, Menteşeoğlu Mahmud Bey'e istihlal için Yıldırım Bayezid tarafından temlik edilmiş olup, Mahmud Bey'in vereselerinden Fatma Hatun bazı hisseleri satın almış ve bu hususla ilgili Menteşeoğlu İlyas Bey vereseleri ile bir münaza' konusu oluşmuştur. Görülen mahkemede köyün ¼ hissesi İlyas Bey vereselerine, kalanı ise Fatma Hatun vereselerine bırakıldıktan sonra, Oruç Bey'in torunu Mehmed Bey, Bolu'daki camiine vakfetmek üzere köyün bütün hisselerini toplamıştır. Köyde 70

150 VGMA, D. 591, v. 187/186.

151 TADB. TTD. EV. 547, v. 165b.

152 TADB. TTD. EV. 547, v. 10a-11b, 34a.

153 TADB. TTD. EV. 547, v. 24b, 55a.

neferden hâsıl olan 3380 akçe, Bolu'daki hayrata vakfedilmiştir.¹⁵⁴ Ayasili kurunda yer alan Söke Köyü de aynı minval üzere Mentешеođlu Mahmud Bey'e temlik edilen köylerden olup, Mentешеođlu İlyas bey'in vârislerinden Anadolu Kethüdası Mehmed Bey tarafından satın alınarak vakfedilmiştir. Hariçten ziraat edilen köyün hâsılı 1400 akçe olarak belirlenmiştir.¹⁵⁵ Yine Bergama'da Hacı Gökğöz'ün yaptırdığı evler ve bahçenin Oruç Bey'in torunu Mehmed Bey tarafından satın alınarak mülkiyet üzere tasarruf edildiği belirtilmektedir. Söz konusu mülklerin hâsılı belli değildir.¹⁵⁶ Yukarıda da belirtildiği üzere İnegöl'e bağlı Tokuş Köyü, İl-aldı Hatun'un çocuklarına geçtikten sonra, Mehmed Bey kendi hissesi ile kızkardeşi Sultanbaht Hatun'dan satın aldığı hisseyi Bolu'daki camii için vakfetmiştir. Köyün hâsılı 2000 akçedir.¹⁵⁷

Kütahya Sancağı evkâf defterinde Oruç Bey'in torunu Mehmed Bey tarafından Bolu'da yaptırılan camii evkafına bağlı olmak üzere Kula Nâhiyesi'nde 26 vergi neferinden sağlanan 9.000 akçe, hamamdan hâsıl olan 3500 akçe ve 130 aded dükkânın icâresinden sağlanan 5500 akçe olmak üzere toplam 18.000 akçelik gelir defterde kaydedilmiştir. Vakfın cibâyetinin Mehmed'e sadaka olunduğu anlaşılmaktadır.¹⁵⁸ Mehmed Bey'in Mustafa Bey ve Haydar Bey adındaki oğulları ile Haydar Bey'den olan Abdurrahman Bey ve İbrahim Bey'in isimlerinin geçtiği kayıtlar Bayezid Paşa ve Oruç Paşa ile ilgili kısımda değinildiğinden burada tekrar edilmeyecektir.

Şarabdar Abdullah'ın Bolu'daki imareti için ayrıca Beypazarı'na bağlı Ormenos Köyü'nün de vakfedildiği görülür. Söz konusu köyün hâsılı 33.250 akçeye kadar yükselmiştir. Köyün hâsılının yaklaşık 1/3'i köydeki çeltik arkından sağlandığı anlaşılır. Söz konusu köy, Abdullah Bey'in ođlu Ali Çelebi'den sonra sırasıyla ođlu Hamza Çelebi ve Hamza'nın ođlu İbrahim Çelebi tarafından tasarruf edilmiştir.¹⁵⁹ Beypazarı'na bağlı Eymür Köyü de Şarabdar Abdullah Bey'den sonra oğulları Yusuf Çelebi ve Ali Çelebi'ye intikal etmiş, Yusuf Çelebi hissesini Yahşi

154 TADB. TTD. EV. 580, v. 135b-136a; Turgut, "Menteşe Bey'in İsmi", s. 39.

155 TADB. TTD. EV. 580, v. 136a-b; Turgut, "Menteşe Bey'in İsmi", s. 39.

156 TADB. TTD. 580, v. 146a.

157 BOA. TTD. 453, v. 251a; TADB. TTD. EV. 585, v. 316a; Barkan, Meriçli, *Hüdâvendigar Livası Tahrir Defterleri*, I, s. 119.

158 TADB. TTD. EV. 560, v. 186b; Ergin Türkel, "XVI. Yüzyılın Sonlarında Kütahya Sancağı Vakıfları" (yüksek lisans tezi), Bilecik Şeyh Edebali Üniversitesi, 2016, s. 43.

159 TADB. TTD. EV. 580, v. 225a-227a; Barkan, Meriçli, *Hüdâvendigar Livası Tahrir Defterleri*, I, s. 677-678.

Bey'e satmıştır. Yahşi Bey'in satın aldığı hisse ile beraber köyün tamamı Ali Çelebi ve oğulları Hamza, Mahmud ve Zülfikar Çelebi'ler tarafından tasarruf edilirken, teftiş sırasında Yusuf Çelebi hissesinin Yahşi Bey'in kızı Selime Hatun'un olduğu anlaşıldığından mezkûr hisse Selime Hatun'a yazılmış ve hatun tarafından kızı Paşa Hatun adına vakfedilmiştir. Köyün hâsılı ise yüzyıl içinde iki kata yakın artarak 12.000 akçeye kadar yükselmiştir.¹⁶⁰ Yine Beypazarı'na bağlı Karacapınar Köyü, Sultan Murad nişaniyle Yahşi Bey'in satın alınmış mülkü iken, Yahşi Bey'in kızı Selime Hatun tarafından Şah Çelebi'nin oğlu Mevlana Abdulgaffar Çelebi'ye satılmıştır. Söz konusu köyde Yahşi Bey tarafından yaptırılan mescid için on çiftlik yer, üç pare bağ ve haraçlı bir değirmenin vakfedildiği belirtilmiştir.¹⁶¹

Oruç Paşa Kızı Sitti Nefise/Fatma Hatun ve Zağanos Paşa

Fatih döneminin önemli devlet adamlarından Zağanos Paşa'nın Oruç Bey'in Sitti Nefise Hatun adındaki kızıyla evli olduğu ve bu hatunun Zağanos Paşa ile olan evliliğinden; Mustafa Çelebi, Ali Çelebi ve Mehmed Çelebi adlarında üç oğlunun olduğu vakıf belgelerinden anlaşılır. Onun II. Murad'ın kızı Fatma Hatun ile evli olduğuna yönelik düşünceler, Fatma Hatun'un Çandarlı İbrahim Paşa'nın oğlu Mahmud Çelebi ile evlendiğinin anlaşılmasından sonra terkedilmiştir. Sitti Nefise Hatun'un H. 897 tarihli vakfiyesinden, Balıkesir-Sındırgı'da bir cami ve kendisi için bir türbe, Bursa'da da bir cami ve muallimhane bina ettirdiği görülür. Oruç Bey'in kızı Sitti Nefise/Fatma Hatun ile evli olan Zağanos Paşa ise, Balıkesir'de imaret, cami, şadırvan, hamam ve türbeden müteşekkil bir külliye meydana getirmiştir. Balıkesir'de H. 865-M. 1460-61 yılında yapılan külliye, Ahmed Vefik Paşa Meydanı'nda yer alır. Balıkesir'e bağlı Eftelye Köyü'nde de bir hamam yaptırdığı anlaşılan Paşa, aynı zamanda Kula Kazası'nda bir çeşme, Sofya'da bir hamam ve Filibe'de bir camii yaptırmıştır.¹⁶²

160 TADB. TTD. EV. 580, v. 227a-229a; Barkan, Meriçli, *Hüdâvendigâr Livası Tahrir Defterleri*, I, s. 677.

161 TADB. TTD. EV. 580, v. 229a-b; Barkan, Meriçli, *Hüdâvendigâr Livası Tahrir Defterleri*, I, s. 676-677.

162 Feridun Emecen, "Zağanos Paşa", *TDV İslâm Ansiklopedisi (DİA)*, XLIV, 72-73; A. Vefa Çobanoğlu, T. Erzincan, "Zağanos Paşa Külliyesi", *TDV İslâm Ansiklopedisi (DİA)*, XLIV, 73-75; A. Himmet Berki, "İslâm'da Vakıf: Zağanos Paşa ve Zevcesi Nefise Hatun Vakfiyeleri", *Vakıflar Dergisi (VD)*, V (1960), s. 19-37; Nahide Şimşir, "XVIII. Yüzyılda Zağanos Paşa'nın Balıkesir'deki Vakıfları Hakkında Notlar", *Türk Dünyası Araştırmaları*, 164

Sitti Hatun'un Balıkesir'deki hayratı için gelirleri yüksek çeltik arklarını vakfettiği görülür. Vakfın tevliyeti, Zağanos Paşadan olan oğlu Ali Çelebi ve sonra diğer oğlu Mehmed Çelebi'ye ve sonra bu ikisinin oğullarının aslahına ve sonra bu ikisinin kızlarının aslahına ve sonra utekalarının aslahına şart kılınmış olup, tevliyet cihetine yevmî on dirhem tayin edilmiştir.¹⁶³ Tahrir defterinde "Sitti Hatun" şeklinde kaydedilen evkafa dair kayıtlara bakıldığında; vakıf köyler arasında yer alan Zinciriye Köyü'nde meskûn bulunan 87 neferden, vakıf adına 3888 akçe sağlandığı anlaşılır.¹⁶⁴ 46 neferin meskûn bulunduğu Çeknedor Köyü'nden ise 4748 akçe hâsıl sağlanmaktaydı.¹⁶⁵ Kölecikler nâm-ı diğer Toyturhan nâm-ı diğer Aydınlu Sinan Bey Köyü'nde ise dokuz nefer mukayyed olup, hâsılı hakkında bilgi bulunmamaktadır.¹⁶⁶ Vakfiyede belirtilen çeltik arkları tahrir defterinde de kayıtlıdır.¹⁶⁷ Çeltik arklarından sağlanan toplam hâsılın 52.600 akçeyi bulduğu hesaplanmaktadır. Köylerle beraber Sitti Nefise Hatun evkâfının toplam hâsılı ise 61.236 akçedir. Edirne Evkâf Defteri'nde Zağanos Paşa'nın zevcesinin bir diğer adı Fatma Hatun şeklinde verilmiştir. Bursa'daki muallimhanesi için Dimetoka'ya bağlı iki büyük köyü vakfeden hatunun bu köyleri, Fatih döneminde tımara verilmişse de Bayezid Han yeniden mukarrer tutmuştur. Bunlardan Vergarsoru Köyü'nden 15.800,¹⁶⁸ Gandersoru Köyü'nden ise 16.642 akçe hasıl sağlanmaktaydı.¹⁶⁹

Zağanos Paşa'nın H. C. Evvel 866 tarihli vakfiyesine göre, Balıkesir'de bina edilen imaret ve burada görevli bulunan mütevellî, nâzır, şeyh, nâkib, aşçı, ekmekçi, anbarcı, kayyım ve kâtib cihetleri için çoğunluğu Saruhan Sancağı dâhilinde ve bazısı Karesi Sancağı içinde bulunan pek çok akarat vakfettiği anlaşılmaktadır. Buna göre; Saruhan Sancağı'na tâbi pirinç ziraatine mahsus çeltik nehri ile levâhikinde bulunan Danişmendlü ve Tansur köyleri ile Dumanlu ve Teslimatlu köylerinin yanısıra Büyükmeder Köyü, Küçükmeder Köyü, 10 nefer köle ile birlikte Karacaviran Köyü, içindeki 104 baş Camus, üç nefer köle ve Lebik Değirmeni ile beraber Kadağlıç Köyü, Yaya Köyü adıyla meşhûr bir mezraa ile beraber

(2006), s. 139-146; M. Çağatay Uluçay, *Padişahların Kadınları ve Kızları* (Ankara: Türk Tarih Kurumu Yayınları, 2001), s. 17.

163 VGMA, D. 581, s. 514/489.

164 TADB. TTD. EV. 568, v. 78b-79a.

165 TADB. TTD. EV. 568, v. 116a.

166 TADB. TTD. EV. 568, v. 118a.

167 TADB. TTD. EV. 568, v. 91b.

168 TADB. TTD. EV. 562, v. 58a-59a.

169 TADB. TTD. EV. 547, v. 59b-60b.

Numanlu Köyü imaret evkâfı arasında zikredilmektedir. Balıkesir'e tâbi içindeki Demirci ile 20 nefer köle, câriye ve mevcûd edevât ve iki değirmeni ile beraber Atköy ve Türkarı köyleri de Zağanos Paşa'nın akaratı arasında yer alır. Balıkesir içindeki birisi başçı dükkânı olan birbirine muttasıl dokuz dükkân, Bakırcılar Çarşısı'ndaki dört dükkân, Ekinci Mescidi karşısında iki dükkân, Helvacılar Çarşısı'nda bir dükkân ve Tuzcular Çarşısı'nda birbirine muttasıl dokuz dükkân da vakfın akar-ı müsakkafatı olarak dikkat çeker. Vakfın tâmiratı için kendi öz malından 100.000 dirhem vasiyet eden Zağanos Paşa, vakfın tevliyetini oğlu Mehmed Çelebi'ye ve sonra diğer oğlu Ali Çelebi'ye ve bunların ikisinden sonra bunların oğullarından birine şart etmiştir. Bunların inkirazlarından sonra tevliyet, iki oğlunun kız nesline ve bunların da inkırâzından sonra kölelerinin aslahına şart edilmiştir. Vakfın nezâreti ise Abdullah oğlu Karagöz ve Abdüssamed oğlu Abdullah'a evlâdiyet üzere şart edilmiştir. Vakfın yukarıda anılan bütün cihetleri de kölelerinin aslahına bırakılmıştır.¹⁷⁰

Zağanos Paşa'nın evkafına dair vakıf kayıtlarına tahrir defterlerinden de ulaşmak mümkündür. Onun Saruhan Sancağı'ndaki akaratına bakıldığında Gördük'e bağlı Meder-i Kebir, Küçük Mederli, Dumanlı, Süleymanlı, Megerdos, Danişmendlü, Karacaviran, Numanlu ve Tanbur köyleri ile Çavdırlu yörüklerinden vakıf adına sağlanan hâsılın 72.481 akçeyi bulduğu anlaşılır.¹⁷¹ Zağanos Paşa'nın hayratına dair Karasi evkâf defterinde yer alan kayıtlara göre, Balıkesir'e bağlı Atköy, Türkeri ve Demürce köyleri ile yirmi köle, Saruhan Sancağı'nda ise Tanbur, Büyük Meder, Küçük Meder, Karacaviran, Numanlu köyleri ile Numanlı'ya bağlı Kadaklıç ve içindeki dört yüz manda (Saruhan defterinde 70), bir değirmen, üç köle ve Yayaköy'ü vakfettiği görülür. Bundan başka Saruhan Sancağı'nda Teslimatlı Köyü'nün de akarat arasında sayıldığı anlaşılmaktadır. Demürce Köyü'nde bulunan bir camiinin termiminin de Zağanos Paşa vakfı akarından karşılandığı belirtilmektedir. Zağanos Paşa'nın kurduğu vakfın tevliyetini "aslah-ı ebnâ" sına neslen ba'de neslin" şart eylediği ve neslinin inkırâza uğraması durumunda tevliyetin kız çocuklarının aslahına, onun da neslinin inkırâzı durumunda ise "aslahi'l-utekâ" sına ve son olarak da "hâkime'l-vakt"e meşrût olduğu kaydedilmiştir. Vakfın nezâret cihetinin ise Abdullah Bey evlâdına bırakıldığı anlaşılmaktadır.¹⁷² Vakıf mütevellisi olarak Zağanos Paşa'nın oğlu Mehmed Çelebi ve Ali Çelebi'den sonra bunların nesli uzun yıllar aktif olarak görev almışlardır. Akaratlar arasında sayılan Balıkesir'e tâbi

170 VGMA, D. 581/2, s. 513/488.

171 TADB. TTD. EV. 544, v. 63b-66a; Erdoğan, *Defter-i Evkâf-ı Liva-i Saruhan*, s. 188-193.

172 TADB. TTD. EV. 568, v. 74b-78a.

Atköy'de meskûn bulunan 114 neferden vakıf adına 16.095 akçe hâsıl sağlandığı anlaşılmaktadır.¹⁷³ Demirci nâm-ı diğer Paşaköy'den sağlanan hâsıl 8226 akçeyi buluyordu.¹⁷⁴ Türkeri Köyü'nden hâsıl olan 4449 akçe ise, köyde meskûn 133 neferden sağlanmaktaydı.¹⁷⁵ Bölgede Zağanos Paşa Vakfı'na vergi veren konar-göçer topluluklar da bulunmaktaydı. Karesi Sancağı dahilinde çeşitli nahiyelere bağlı köylerde vakfa bağlı olarak "perakendegân" başlığı altında toplam 94 nefer kayıtlıdır.¹⁷⁶ Vakfın diğer akar kalemlerine bakıldığında; 3000 akçe geliri ile şâbhâne, 6480 akçelik geliriyle hamam, 1000 akçe ile bezzâzistan-ı sanduk-ı ma'mure, 888 akçe ile bağcıyan dükkânı icâreleri, 1848 akçe ile hayyâtin dükkânları icâreleri, 900 akçe ile 11 bab kârhaneye-i muhtab icâresi, 1342 akçe ile kuyumcu dükkânı icâreleri, 636 akçe ile çarşı dükkânı icâreleri, 1632 akçe ile imaret kurbundaki dükkânların icâreleri, 1242 akçe ile keşşerân dükkânı icâreleri, 540 akçe ile çeşitli dükkânların icâreleri ve 165 akçe ile zemin mukataası sayılabilir. Bunlardan sağlanan toplam hâsıl 20.173 akçeyi bulmaktaydı. Zağanos Paşa'nın Karesi Sancağı dâhilinde tesbit edilen akarâtının toplam hâsılı 48.943 akçe olarak hesaplanırken, Saruhan Sancağı dâhilindeki akarâtla beraber cem'an 121.424 akçeyi bulmaktaydı.¹⁷⁷

Sitti Nefise ve Zağanos Paşa'nın oğulları Mehmed Bey'in de Balıkesir'in en önemli muallimhanesi konumunda olan bir muallimhane bina ettirdiği ve bu vakıf kurumunun uzun yıllar hizmet verdiği anlaşılmaktadır. Muallimhane için Çağış Köyü'nün hâsılı vakfedilmiştir. Köyde 4465 akçe hâsıl mukayyedir.¹⁷⁸ Boğazhisar Köyü içinde bulunan bir zaviyenin de Mehmed Çelebi adında bir zât tarafından bina ettirildiği anlaşılmakta olup, adı geçen köyün yanında Bergama'ya bağlı Taşili Köyü'nün gelirleri de zaviyeye akar olarak vakfedilmiştir. Şahsın Zağanos oğlu Mehmed Bey olma ihtimali bulunduğu gibi, Oruç Paşa ve Bayezid Paşa'nın torunlarından olan ve Bolu'daki evkâfı hakkında yukarıda bilgi verilen Mehmed Çelebi olma ihtimali de vardır. H. 1073/M. 1662-63 yılında Mehmed Çelebi'nin nesli münkarız olduğundan ve muhtemelen zaviye yerinde bulunmadığından kadı tarafından tımara verdirilmiştir. Boğazhisar nefsinde 55 nefer mütemekkin olup, vakıf adına 3000 akçe gelir sağlandığı anlaşılmaktadır.¹⁷⁹

173 TADB. TTD. EV. 568, v. 74b-75a.

174 TADB. TTD. EV. 568, v. 75b-76a.

175 TADB. TTD. EV. 568, v. 76a-b.

176 TADB. TTD. EV. 568, v. 77a-78a.

177 TADB. TTD. EV. 568, v. 78a.

178 TADB. TTD. EV. 568, v. 79a-b.

179 TADB. TTD. EV. 568, v. 87a-b.

Timurtaşzâde Hoca Firuz Bey ve Ailesi

Mevlana İdris-i Bitlisi'ye göre Yıldırım Bayezid döneminin önemli devlet adamlarından olan Hoca Firuz Bey de Timurtaş Paşa'nın oğludur. Onun bu tesbitini destekleyebilecek bir vakıf kaydı da tahrir defterlerinde bulunur. Vakıf kaydında “*Kara oğlu Firuz Bey*”, Seferihisar'a bağlı Kayabükü mezrâsını Karaca Ahmed Zaviyesi için vakfettiştir. Karaca Ahmed evlâdından Ca'fer ve Haydar'ın tasarrufunda olan zaviyenin vakfına, son olarak Üveys oğlu Mehmed ve Mehmed oğlu Ahmed mutasarrıf olmuşlardır. Bu vakıf kaydı, Bayezid Paşa ve Oruç Paşa'nın torunu olan Sinanüddin Yusuf Paşa'nın vakıf kayıtlarında zikredilen “*akrabadan Karaca Ahmed*” cümlesi ile beraber düşünülmelidir.¹⁸⁰ Bu dönemlerde yaşamış olan Mihaloğulları'ndan Hızır Bey'in oğlu Firuz Bey ile Hoca Firuz Bey'in birbirleriyle karıştırılması mümkündür. Tarihi kayıtlarda kastedilen Firuz Bey'in hangisi olduğunu kestirmek gerçekten pek mümkün görünmemektedir. Bununla beraber, daha çok Anadolu'da faaliyet gösteren kişinin Hoca Firuz Bey, Tırnova'daki vakıfları ile tanınan Firuz Bey'in ise Mihallü olduğu düşünülebilir.¹⁸¹ Yine de Eski Zağra'da bir mescid bina ettiren Hamza Bey'in, Hoca Firuz Bey'in oğlu Hamza Bey olduğuna yönelik kaynağı belirsiz bir görüşün bulunduğu da akıllarda tutulmalıdır. Bu durumda Beylerbeylik müesseselerini bir dönem babadan oğula elinde bulundurduğu anlaşılan Timurtaş Paşazâde Firuz Bey'in, Rumeli Beylerbeyi olması ihtimalinin daha büyük olduğu söylenebilir. Her ne kadar hangi Firuz Bey olduğu konusunda kesin bir bilgi bulunmasa da Karamanoğulları ile yapılan Frenkyazısı Savaşı'nda Şehzâde Yıldırım Bayezid ile beraber sol kanatta bulunan Firuz Bey, Kosova Savaşı'ndan sonra Vidin üzerine sefere gönderildi. Yıldırım Bayezid'in Anadolu harekâtı sırasında bir ara Menteşe Vilâyeti'nin düzenlenmesi işine memur edilen Firuz Bey, bundan sonra vefatına kadar Tekeili Sancakbeyi olarak görev yaptı. Ankara Savaşı'na katılan ve savaş sonunda tutsak alınanlar arasında ismi zikredilen Rumeli Beylerbeyi Firuz Bey, Şehzâde Küçük Mustafa'nın isyanı sırasında Eflak sınırını beklemiş, İsfendiyar Bey'in üzerine yapılan sefer sırasında da Eflak'ı yağmalayıp, Drakula'nın daha önce vermediği iki yıllık vergisi ile beraber Edirne'ye gelmesine vesile olmuştur. Hoca Firuz Bey'in İnebey Subaşı'nın

180 TADB. TTD. EV. 580, v. 191b.

181 Tırnova'daki Firuz Bey evkâfi hakkında geniş bilgi için bkz. Turgut, *Yitirilen Mirasımız: Balkanlardaki Osmanlı Vakıfları*, s. 126-133; Vedat Turgut, *Yitirilen Mirasımız: Niğbolu Sancağı Vakıfları (Fethinden XVI. Yüzyılın Sonlarına Kadar)* (Eskişehir: Türk Dünyası Kültür Başkenti Yayınları, 2016), s. 47-48; Vedat Turgut, “Vakıf Belgelerinde Osmanlı Devleti'nin Kuruluş Dönemi Aileleri: Malkoçoğulları ve Mihallüler”, *Yeni Türkiye*, 66 (2015), s. 573-583.

kızkardeşi ile evlendiği bilinmektedir.¹⁸² Kocaeli evkâf defterindeki bir kayıt, tarihi kaynaklarda verilen bu bilgiyle beraber ele alındığında bazı sonuçlara varmak mümkündür. İznik'e bağlı Akköy, Balaban Paşa'nın kızı Hundi Hatun tarafından Osman Gazi'nin oğlu olması kuvvetle muhtemel olan Hamid Bey'in çocukları İskender ve Mehmed Bey'den satın alındıktan sonra Gazi Murad Hüdâvendigâr tarafından Firuz Bey'e temlik edilmiş, Firuz Bey'den de oğlu Hamza Bey'e intikal etmiştir. Eşküncisi kaldırılan köy, daha sonra Hundi Hatun'un kızı Sultan Paşa'ya, Sultan Paşa'dan oğlu Mustafa ve kızı Cihanşah Hatun'a müntakil olmuş, Cihanşah Hatun'un hissesi de kızı Hadice Hatun'a geçmiştir. Bu bilgiler, Hundi Hatun ile Firuz Bey arasında bir izdivacın var olduğunu düşündürür. II. Murad devri umerâsı arasında zikredilen ve İstanbul'un fethi sırasında surlara sancağı ilk diken kişi olarak da anılan Balaban Bey ile buradaki Balaban Paşa farklı kişiler olmalıdır. Söz konusu Balaban Bey'in Oruç Bey Çelebi adında bir oğlu olmuştur. Oruç Bey'in Murad Çelebi adındaki oğlundan Fatma Hatun, Sitti Hatun ve Kamer Hatun adında üç kız torunu vardır. İnebey Subaşı'nın babasının adı ise vakfiyesinde Feleküddin olarak kaydedilmiştir.¹⁸³ Önemli yerlerde bulunan devlet adamlarının birden fazla evlilik yaptıkları bilindiğine göre,¹⁸⁴ İnebey Subaşı'nın Balaban Paşa'nın oğlu ya da torunu olabileceğine yönelik tesbit bir faraziyeden öteye geçemez. Ancak her iki durumda da Firuz Bey, Balaban Paşa ile İnebey Subaşı'nın ortak noktasını teşkil eder. Firuz Bey'in Hamza Bey, Mehmed Bey, Ali Bey ve Yakub Bey adlarında dört oğlunun olduğu anlaşılmaktadır. Macarlara karşı kazanılan Varna Savaşı sırasında Niğbolu Sancakbeyi olarak görev yaptığı anlaşılan Mehmed Bey'in, Hoca Firuz'un ya da Mihaloğlu Firuz Bey'in oğludur. Şehzâde Mustafa İsyanı sırasında İznik'te görev yapan ve küçük şehzâdeyi Sultan Murad'ın ordusu gelene kadar oyalayarak Şarabdar İlyas Bey'i Anadolu Beylerbeyliği vaadiyle elde eden Ali Bey'in de Mihallü neslinden olma ihtimali vardır. Ancak Yakub Bey ve Hamza Bey'in Hoca Firuz'un oğlu oldukları kesindir.¹⁸⁵

Bunlardan Yakub Bey, Ankara Savaşı'na katılmış, yaşanan hezimetten sonra Çelebi Mehmed'e biat edenlerin öncüsü olmuştu. Mehmed Çelebi'nin kardeşi İsa Çelebi'ye karşı harekete geçtiği ilk savaşta öncü birliklerin başında yer alan Yakub

182 Hoca Sâdeddin, *Tâcü't-Tevârih*, v. 118a; İdris-i Bitlisi, *Heşt Bihişt*, II, s. 33, 39, 121, 229, 236-237, 249, 320-322, 331.

183 VGMA, D. 579, s. 339/151; TADB. TTD. EV. 579, v. 86a.

184 Mesela, Çandarlı İbrahim Paşa, Karaca Paşa'nın kızı Hundi Hatun ve Çavlı Bey'in torunu Dede-Balı'nın kızı Hanım Hatun ile evlenmiştir.

185 Hoca Sâdeddin, *Tâcü't-Tevârih*, v. 167a-168b, 216a-218a, 238a.

Bey, Balıkesir’de dayısı İnebey Subaşı ile buluşmuş ve Onun da Çelebi Mehmed’e katılmasına önyak olmuştur. İsa Çelebi ile yapılan savaşta İnebey Subaşı şehid düşmüş, Emir Süleyman’ın kardeşinin yanına verdiği Timurtaş Paşa da rikabdarının hançerinden katledilmiştir. Ancak Hoca Sadeddin’in bahsettiği Timurtaş Paşa’nın ailenin reisi Kara Timurtaş Paşa olması mümkün değildir. Ailenin bütün üyeleri Mehmed Çelebi tarafında savaşırken, aile reisinin İsa Çelebi tarafında yer alması düşünülemez. Kaldı ki, Kara Timurtaş Paşa’nın Ankara Savaşı’na katılıp-katılmadığı dahi belli değildir. İsa Çelebi’nin yenilmesinden sonra Emir Süleyman’ın Ankara önlerine geldiği haberi üzerine Selasil Kalesi Muhafızlığı’nı üzerine alan Yakub Bey, bu fırsattan yararlanarak etrafı yakıp yıkmaya başlayan Tatar Doyuran Bey’i yakalayarak katletti. Emir Süleyman’ın güçlü bir orduyla geldiğini gören Ankara kapılarını hemen açtı ve yağmadan kurtuldu. Selasil Kalesi’ni son derece iyi koruyan Yakub Bey, Çandarlı Ali Paşa’nın vaadlerine kanmasa da, yardım istediği Çelebi Mehmed’den gelen müsbet cevabın Ali Paşa’nın eline geçtiğinden habersiz kendisine yapılan hile neticesinde kaleyi Emir Süleyman’a teslim etmiştir. Çandarlı Ali Paşa’nın bu sefer sırasında vefat etmesinden sonra, Musa Çelebi’nin de Balkanlarda ortaya çıkması üzerine telaşla Edirne’ye dönmeye çalışan Emir Süleyman Yakub Bey’i Anadolu Beylerbeyi sıfatıyla Ankara’da bıraktı. Ancak Onun Rumeli’ne dönüşünün hemen ardından Yakub Bey, Çelebi Mehmed’e bağlılık mektupları göndererek, Çandarlı Ali Paşa’nın yaptığı hileyi anlattı ve affını istedi. Çelebi Mehmed, Musa Çelebi ve Emir Süleyman arasındaki mücadeleden Musa Çelebi’nin galip ayrılmasından sonra, kardeşinin üzerine yürümeden evvel, arkasını sağlama almak için Aydınoğlu Cüneyd Bey üzerine yürüdü. Yakub Bey’in de sefere katılması emredildi ise de Yakub Bey, kalenin Karamanoğlu ülkesine yakın olduğu için sefere çıkmaktan imtina etti. Cüneyd Bey’in özür dilemesi ve itaat arz etmesi üzerine Amasya’ya yönelen Çelebi Mehmed’in hiddetinden sakınan Yakub Bey, özrünü tüm kanıtlarıyla beraber yeniden beyan ettiyse de kendisine gücenik olan Sultan tarafından affedilmedi. Hakkında ölüm fermanı çıkan Yakub Bey, araya hatırlı devlet adamlarının -ki muhtemelen bunlardan biri Bayezid Paşa idigirmesiyle Tokat’taki Bedevi Çardak’ta hapsedildi. Yakub Bey’in bundan sonraki akıbeti hakkında kaynaklar suskundur.¹⁸⁶

Firuz Bey’in Hamza Bey adındaki oğlu ise, babasının Teke Sancakbeyliği zamanında aynı sancaktaki Karahisar’da görev almıştı. Karamanoğlu Mehmed Bey’in Tekeoğlu Osman Çelebi ile beraber Alanya üzerine yürüme girişimi sırasında, Firuz Bey’in vefat etmesi üzerine babasının yerine getirilen Hamza Bey, hasta

186 Hoca Sâdeddin, *Tâcü’r-Tevârih*, v. 118a, 124b-125a, 132a-134a, 152a-155a.

yatağında yakaladığı Osman Çelebi'yi katletmiş, kaleyi muhasara altına alan Karamanoğlu Mehmed Bey'in bir top ateşi ile paramparça olması sebebiyle Osmanlı hududunu gereği gibi korumaya muvaffak olmuştu. Osman Çelebi'nin kızkardeşi ile evlenen Hamza Bey, vefatına kadar Teke Sancakbeyi olarak görev yapmış olsa da Eski Zağra'daki Hamza Bey Mescidi'nin de bu Hamza Bey'e ait olduğuna yönelik tahminler de bulunmaktadır.¹⁸⁷

Yıldırım Bayezid'in Anadolu harekâtından sonra Menteşe ve çevresinin sancak halinde düzenlenmesini sağlayan Firuz Bey, Teke'deki görevine gitmeden evvel bölgenin imarına da katkı yapmıştır. 1530 yılındaki verilere göre Edirne'deki hamamdan 5616, dükkânlardan 14.400 ve kervansaraydan 500 akçe gelir elde eden vakıf, bu akaratını 80.000 akçeye Mustafa Paşa'ya satıp, elde edilen 36.000 akçeye 9350 ekleyerek muameleyle vermiştir. Muameleden 6750 akçe hâsıl elde eden vakıf, geriye kalan 44.000 akçeye Milas ve çevresinde yıllık 1055 akçe geliri olan mülkleri almıştır. Vakfın 1530 yılındaki geliri 27.565, 1562'deki geliri ise 25.137 akçedir. 1530'da 9016 akçe gelir getiren çeltik, sonraki yıllarda 7500 akçe hâsıl getirmiştir. Milas'taki hamamdan hâsıl olan 2446 akçe ise, sonraki yıllarda 4000 akçeye yükselmiştir. Değirmen gelirleri ise 1753 akçeden 1670 akçeye düşmüştür. Vakfın masraf kalemleri ise, 1530 yılında 18.360 akçe iken, sonraki zamanlarda 21.600 akçeye yükselmiştir. Bu masraf kalemlerinden müderris ciheti yevmi 10, nâzır bir, tevliyet sekiz, imamet, nâkib ve meşihat ikişer, kitâbet, kayyum ve müezzin birer, diğer kitâbet iki, tabh-ı taam 10, rakabe beş, câbi iki, beş nefer cüzhan beş, talebe dört ve açıcı bir akçe ile gösterilmiştir. Müderrise ayrıca iki müd hinta ve 10 kile çeltik verildiği anlaşılmaktadır.¹⁸⁸

Sonuç

Osman Gazi'nin ve oğlu Orhan Gazi'nin en önemli yoldaşlarından olan Aykut Alp'in torunu Kara Timurtaş Paşa ve evlâdının, Osmanlı Devleti'nin kuruluşuna yaptıkları katkılardan dolayı devletin karar mekanizmasında Çandarlı vezir ailesi kadar kuvvetli bir yer edindiği anlaşılmaktadır. Devrin kaynaklarında "âl-i Timurtaş" olarak nitelendirilen ailenin üst atası olarak kabul edilmesi gereken Timurtaş Paşa, Umuroğlu Lala Şahin Paşa'nın damadı olmuş ve Onun vefatından sonra boşalan Beylerbeylik makamına geçmiştir. Gerek Balkanlardaki fetih

187 Hoca Sâdeddin, *Tâciüt-Tevârih*, v. 150b-153a; Uzunçarşılı, *Anadolu Beylikleri*, s. 22, 69.

188 Ahmet Yiğit, *XVI. Yüzyıl Menteşe Livası Vakıfları* (Ankara: Barış Platin Kitapevi, 2009), s. 64-65; BOA. TD. 338, v. 57b-58b; TADB. TTD. EV. 569, v. 18a-20a.

hareketlerinde ve gerekse devletin teşkilatlanmasında çok önemli roller üstlendiği anlaşılan Timurtaş Paşa, Yıldırım Bayezid'in izlediği aktif yayılma siyaseti üzerinde önemli bir etkiye sahipti. Onun İstanbul'un fethedilmesi gerektiğine yönelik fikirlerinin, padişah nazarında makbul olduğu görülür. Bu bakımdan, devletin "şahin" kanadını temsil eden Kara Timurtaş Paşa ve evlâdının, kuruluş döneminin olağanüstü hal ve şartlarında Çandarlı vezir ailesinden bile daha etkili olduğu söylenebilir. XIV. yüzyılın sonlarından XV. yüzyılın sonlarına kadar, Rumeli ve Anadolu beylerbeylerinin Kara Timurtaş Paşa evladından seçilmiş olması bu düşüncüyü besleyen en önemli olgudur. Şöyle ki; Kara Timurtaş Paşa, Anadolu beyliklerine ait toprakların ilhakından sonra teşkil edilen Anadolu beylerbeyliğinden önce Rumeli Beylerbeyi idi. Ankara Savaşı'na katılıp katılmadığı tam olarak bilinemese de hayatının son dönemlerine kadar bu görevde kaldığı kabul edilebilir. Ankara Savaşı'na Rumeli Beylerbeyi olarak katılan Firuz Paşa'nın, Mihaloğlu Firuz Paşa mı yoksa Kara Timurtaş'ın oğlu Hoca Firuz Paşa mı olduğu konusunda bir şey söylemek mümkün olmasa da Fetret Devri'ne damgasını vuran ve devletin Çelebi Sultan Mehmed'in sancağı altında yeniden toparlanmasını sağlayan Bayezid Paşa, hem veziriâzam ve hem de Rumeli Beylerbeyi olarak ailenin en ünlü şahsiyeti olmuştur. Bu dönemde ailenin diğer üç üyesi Oruç Paşa, Ali Bey ve Umur Paşa, Çandarlı İbrahim Paşa ve Hacı İvaz Paşa ile beraber Sultan Murad'ın divan üyeleri arasında yer aldılar. Bayezid Paşa'nın Düzmece Mustafa İsyanı sırasında katledilmesinden sonra Oruç Paşa Anadolu Beylerbeyliği'ne atandı. Onun kısa bir süre sonra vefat etmesinden sonra yerine Bayezid Paşa'nın kardeşi İzmir ve Sinop Fatih Hamza Bey Anadolu Beylerbeyi oldu. Rumeli Beylerbeyi olarak ise, Oruç Paşa ve Bayezid Paşa'nın torunu olan Sinanüddin Yusuf Paşa atanmıştı. Timurtaş Paşa'nın oğlu Umur Bey de Anadolu Beylerbeyi olarak görev yaptı.

İdris-i Bitlisi ve onu müteakiben Hoca Sadeddin, Timurtaş Paşa'nın oğlu Yahşi Bey'in Ankara Savaşı'nda vefat ettiğini belirtmelerine karşılık, Aydınoğlu Cüneyd Bey vak'ası sırasında Aydın Sancakbeyi olarak görev yapan Halil Yahşi Bey'i de Timurtaşpaşazâde olarak anmaları, Hoca Sadeddin'in de dikkatini çekmiştir. Bu karışık durumdan ötürü, modern araştırmalarda da Ankara Savaşı'nda vefat ettiği düşünülen Timurtaşoğlu Yahşi Bey ile Yahşi Bey oğlu Bayezid Paşa arasında bir bağlantı olabileceği üzerinde hiç durulmamıştır. Yavuz Sultan Selim döneminde yaşayan İdris-i Bitlisi'nin Yıldırım Bayezid'den Fatih Sultan Mehmed'e kadarki dönemi en doğru şekilde tetkik ettiğini söylemek mümkündür. Tahrir defterlerindeki vakıf kayıtlarının tetkikinden, hem ailenin şeceresini ve hem de Timurtaş Paşa evlâdının Aydınoğlu Cüneyd Bey ile olan davasının boyutlarını

ortaya çıkarmak da mümkün olabilmektedir. Buna göre aile, Aydın'da teşkil edilen sancağa yerleşti. Ata topraklarından ayrılmak istemeyen ve karışıklık yıllarında hep kaybeden tarafta yer alan Cüneyd Bey, damadına yapılan hakareti de bahane ederek Bayezid Paşa'yı katlettikten sonra, aynı aileden Sinan Bey'i de öldürdü. Cüneyd Bey'in üzerine gönderilen Oruç Bey, Onu İpsili Kalesi'ne kapanmaya zorlayıp, topraklarını tumara üleştirmişse de ele geçirmeyi başaramadı. Onun boyun eğmez tutumu karşısında Sultan Murad, Cüneyd Bey'i ortadan kaldırmayı en önemli iş olarak ele aldı. Vefat eden Oruç Bey'in yerine atanan Bayezid Paşa'nın kardeşi Hamza Bey ve aynı aileden Umur Bey ile Yahşi Bey, Cüneyd Bey'i tüm ailesi ile beraber ortadan kaldırdı.

Ailenin Karamanoğulları'nın tam olarak Osmanlı hâkimiyetine alınması için de çok önemli vazifeler ifa ettiği görülür. Bu tarihlerde Saruhanoğulları'nı da itaat altına almış bulunan Kara Timurtaş Paşa, Karamanoğlu Alaüddin Ali Bey'i yenmiş ve bazı kaynaklara göre padişahın olmadığı bir sırada Ali Bey'i katletmiştir. Bayezid Paşa da Ali Bey'in oğlu Mehmed Bey'i esir almıştır. Karamanoğlu Mehmed Bey'in Antalya Kalesi'nden atılan bir gülle ile katledildiği sırada kalede bulunan komutan da Timurtaş Paşa'nın Firuz Paşadan doğan torunu Hamza Bey'di. Yıldırım Bayezid dönemindeki merkezileşme siyaseti çerçevesinde, Mentешеoğulları'na ait toprakların sancakbeyliği halinde teşkilatlandırılmasına memur edilen Firuz Bey de Timurtaş Bey'in oğluydu. II. Murad döneminde Tekeoğulları'nın elinde kalan son toprakların da Karamanoğulları'nın muhalefetine rağmen Osmanlılar tarafından ilhakını gerçekleştiren kumandan da Firuz Bey'in oğlu Hamza Bey'di. Germiyanoğulları'na ait toprakların ikinci defa Osmanlı hâkimiyetine alınmasında da Bayezid Paşa ve en önemlisi Umur Bey'in çok büyük etkisinin olduğu bilinmektedir. Bu etkinin en önemli göstergesi, Umur Bey'in Anadolu Beylerbeyliği'ne getirilmesi ve Kütahya'ya da Umur Bey'in oğlu Osman Çelebi'nin tayin edilmesidir.

Sultan II. Bayezid'in vâlidesi Gülbahar Hatun vakfiyesindeki ifadeler, Hoca Sadeddin'in Murad Hüdâvendigâr'ın cülûsu sırasında Yıldırım Bayezid'in doğumunu naklettiği pasaj ve Hafsa Hatun'un kurduğu vakıftaki tevliyet şartı, Osmanlı Devleti'nin kuruluş yıllarında yaygın olarak kullanılan Bayezid isminin "Bayezid-i Bistâmî"den mülhem olduğunu kanıtlar. Hafsa Hatun'un vakfının tevliyetini Bayezid-i Bistâmî müridlerinden Seyyid Abdülgaffar'a bıraktığına yönelik kayıtlar ve Hüdâvendigâr Vilâyeti'nde "Bayezid Paşa'nın atası Yahşi Bey" adına yapılan temlikler ile İdris-i Bitlisi'nin Cüneyd Bey'i ortadan kaldıran kişileri "Timurtaşpaşazâde" olarak tanıtmayı, Bayezid Paşa'nın Timurtaş

Paşa'nın torunu olduğunu gösterir. Şeyh Bedreddin İsyanı başta olmak üzere, Fetret Devri'ndeki karışıklıkları bastıran ve bu başarılarından ötürü olağanüstü bir güce kavuşan Bayezid Paşa, Timurtaş Paşazâde Ali, Umur ve Oruç Bey'lerin karşı çıkmalarına rağmen Düzmece Mustafa üzerine gönderilmiş ve Şehzâde'nin maiyetinde yer alan Cüneyd Bey tarafından öldürülmüştür. Onun yola çıkmadan evvel vasiyetini ve 50.000 akçeyi Oruç Bey'e bıraktığı devrin kaynaklarında yer alır. Karasi evlâdından Emir Mustafa'nın kızı ile evlenen Bayezid Paşa'nın çocuklarından İl-aldı Hatun'un, Oruç Bey'in oğlu Mustafa Bey ile evlendirildiği, vakıf kayıtlarından hareketle anlaşılır. Mustafa Bey'in bazı belgelerde Şarabdar Abdullah Bey olarak kaydedildiği görülür. Bu evlilikten doğan Sinanüddin Yusuf Paşa, Fatih Sultan Mehmed'in kızkardeşi Şehzâde Hatun ile evliydi. Kendisi Rumeli Beylerbeyi iken, kardeşi Mehmed Bey de Anadolu kethüdâsı olarak görev yapıyordu. Vakıf kayıtlarından Oruç Bey'in erkek evlâdınının inkıraza uğradığı anlaşılmaktadır. Onun kaderi bu konuda dedesi Lala Şahin Paşa'ya benziyordu. Oruç Bey'in kızı olan Sitti Nefise Hatun, bunların halası olup, Zağanos Paşa ile evliydi. Bu evlilikten doğan Mehmed Bey ve Ali Bey, vakıfların mütevellisi olarak belirlenmişti.

Bayezid Paşa'nın kardeşi Hamza Bey'in çocukları da Osman Gazi'nin oğlu Savcı Bey'in soyundan gelen Hatice Hatun ve Çandarlı Halil Paşa'nın kızı ile evlendiler. Özellikle Mehmed Bey'in Hatice Hatun ile evliliğinden doğan Kara Mustafa Paşa, Sultan II. Bayezid'in kızı Hatice Hatun ile evlenerek ailenin en ünlü siması haline geldi. Ancak Sultan Bayezid'in ilk veziriâzamı olmaya hazırlanırken, Çandarlı ailesinden İshak Paşa'nın yeniçerileri elde etmesiyle mühürü ona kaptırdı. Kısa bir süre sonra Cem Sultan taraftarlığı ile suçlanan Mustafa Paşa idam edildi. Bu da yetmiyormuş gibi yaptığı evkâf, aradan geçen uzun zaman içinde kendisinden yaklaşık 200 yıl sonra yaşamış olan Merzifonlu "adaşına" mâledildi. Hamza Bey'in diğer bir oğlu olan Murad Bey'in, Has Murad Bey ile aynı kişi olması mümkündür. Bilindiği üzere Angiolello, Has Murad Paşa ve kardeşi Mesih Paşa'nın Paleologos ailesinden olduğunu belirtir. Burada, Dukas'ın Bayezid Paşa'nın Arnavut asıllı olduğunu belirtmesine rağmen, Timurtaş Paşa'nın torunu olduğu gerçeği göz önüne alınırsa, aynı durumun Has Murad Paşa içinde geçerli olduğu düşünülebilir. Fakat bu durumu netleştirebilecek yeteri kadar belge mevcut değildir.

Timurtaş Paşa'nın oğullarından olanların sadece "beylerbeyi" olarak görev yapmadıkları, çeşitli sancakbeyliklerinde görevli olan devlet adamları olarak da sahne aldıkları görülür. Aydın sancakbeyi Yahşi Bey, Mentеше ve daha sonra Teke sancakbeyi olan Firuz Bey ve babasının vefatından sonra Teke sancakbeyi

olan Firuz ođlu Hamza Bey bunlardan en ünlüleri olarak anılabilir. Firuz Paşa, İnebey Subaşı'nın kızkardeşi ile evlenmiş olduğundan, Hamza Bey'in anne tarafından kuruluş döneminin bu ünlü ailesine dayandığı söylenebilir. Hamza Bey'in de katlettiđi Hamidođlu Osman Çelebi'nin kızkardeşiyle evlendiđi bilinmektedir.

Aile hakkındaki en önemli konulardan biri “abdalan” olarak isimlendirilen sınıfa çok yakın olmalarıdır. Ailenin, Sinanüddin Yusuf Bey'in vakfiyesi dolayısıyla Orhan Gazi döneminin ünlü sufisi Karaca Ahmed ile olan akrabalığı olduğu tesbit edilmiştir. Saruca Paşa ve ođlu Umur Bey'in de Timurtaş Bey'in evlâdından olan ve muhtemelen Ali Bey kolundan gelen Hızır Baba adına yaptıkları vakıf kayıtları, ailenin sadece “gaziyan” taifesine deđil, “abdalan” zümresine de temsilciler yetiştirdiđini gösterir.

Karasiođlu Emir Mustafa'nın kızı Sitti Hatun'un Bayezid Paşa, Kutlu Melek'in ise Baycarođlu Altuntaş Bey ile evlendiđi yine vakıf belgeleri delâletiyle anlaşılmaktadır. Altuntaş Bey'in bu evliliğinden ise Arslan Bey ve Hamza Bey gibi iki önemli devlet adamı doğmuştur. Bunlardan Hamza Bey, sıklıkla Bayezid Paşa'nın kardeşi ile karıştırılmıştır. Tarihi kaynaklarda Biçerođlu Hamza Bey olarak yer alan Hamza Bey, Samsun Fatihi olarak ünlenmiştir. Timurtaş Paşa evlâdının Osmanođlu, Çandarlı ve Karasiođlu gibi ailelerle evlilikler kurarak akrabalık tesis ettikleri anlaşılmaktadır.

Öz ■ Osmanlı Devleti'nin kuruluşunda âmil olan etkenler, bu süreçten pay sahibi olan zümreler ve bu zümreler içinde ön plana çıkan önemli aileler üzerinde yapılan araştırmalar, belge yetersizliğine bağlı olarak sınırlı sayıda kalmıştır. Osmanlıların çok kısa bir süre içerisinde cihanşümul bir devlet haline gelirken, başlangıçta kendilerinden daha güçlü oldukları düşünülen beyliklerin önüne nasıl geçmiş olduklarını açıklamaya çalışmak çok kolay olmamıştır. Özellikle bu dönüşümün belirgin bir şekilde hissedildiği Murad Hüdâvendigâr ve oğlu Yıldırım Bayezid dönemlerinde izlenen siyaset, Osmanlıların devşirmelere dayanarak kendileri ile aynı asabiye dayalı beylikleri ortadan kaldırma faaliyeti olarak tanımlanmıştır. Bu çalışma, Osmanlı Devleti'nin teessüsünü başlatan "hutbe"ye olan biatın sınırlarının Bithynia'yı aşığı yönündeki tezin bir devamı olarak, beylikler üzerindeki gevşek vassallık bağının tam hâkimiyete evrilme sürecini, Kara Timurtaş Paşa ve evlatları üzerinden gözler önüne sermek amacıyla kaleme alınmıştır. Devletin kuruluşu aşamasında sahip oldukları erki, "büyük feth"e kadar Çandarlı vezir ailesi gibi babadan oğula aralıksız devam ettiren Timurtaşzâde'lerin, kuruluş devrinin çok önemli bir diğer ailesi olarak kabul edilmesi gerekir. Ali, Oruç ve Umur Bey'lerden başka Timurtaş Paşa'nın Yahşi ve Firuz Bey adlarındaki diğer oğullarından gelen kolların, Ankara Savaşı'ndan sonra devletin yeniden toparlanmasına yaptıkları katkılar ve kurdukları vakıflar vasıtasıyla sosyal siyasetteki rolleri bu çalışmanın genel çerçevesini oluşturur. Bayezid Paşa'nın, Timurtaş Paşa'nın pek bilinmeyen oğlu Yahşi Bey'in oğlu olduğuna yönelik ortaya konulan iddia, çalışmanın en önemli yönünü teşkil etmektedir.

Anahtar kelimeler: Kara Timurtaş Paşa, Aykut Alp, Yahşi Oğlu Bayezid Paşa, Timurtaşoğulları Ali, Oruç ve Umur Paşa, Hoca Firuz Bey, Hamza Bey.

Bibliyografya

Arşiv Belgeleri

- BOA. TD. (Başbakanlık Osmanlı Arşivi, Tapu Defteri) 166, 338, 438, 453.
TADB. TTD. (Tapu Arşiv Dairesi Başkanlığı, Tapu Tahrir Defteri) 26, 34, 67.
TADB. TTD. EV. (Tapu Arşiv Dairesi Başkanlığı, Tapu Tahrir Defteri, Evkaf) 544, 547, 548, 550, 553, 560, 562, 565, 568, 569, 571, 572, 572, 575, 579, 580, 583, 585, .
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 244, s. 21.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 581, s. 513-514/488-489.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 582, s. 125/83.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 586, s. 211/205
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 591, s. 177-187, 200/178-186, 192.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 593, s. 7/6.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 605, s. 244-249/330-334.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 607, s. 211/320.

- VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 609, s. 235/279.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 618/2, s. 186/158.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 730, s. 85/50.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 740, s. 405/158.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 744, s. 174/147.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 747, s. 126.
VGMA (Vakıflar Genel Müdürlüğü Arşivi), D. 988, s. 259/162.

Yayınlanmış Eserler

- Abdizâde, Hüseyin Hüsameddin: *Amasya Tarihi*, I, haz. Ali Yılmaz, M. Akkuş, Amasya: Belediye Yayınları 1986.
- Algar, Hamid: “Kâzerûniye”, *TDV İslâm Ansiklopedisi (DİA)*, XXV (Ankara, 2002), s. 146-147.
- Akın, Himmet: *Aydınöğulları Tarihi Hakkında Bir Araştırma*, Ankara: Üniversite Basımevi 1968.
- Aslanapa, Oktay: *Edirne’de Osmanlı Devri Âbideleri*, İstanbul: Üçler Basımevi 1949.
- Aşıkpaşazâde: *Tevârih-i Âl-i Osman* (Atsız Neşri), İstanbul: Ötüken Neşriyat 2011.
- Ayverdi, E. Hakkı: *Osmanlı Mimarisinde Çelebi ve II. Sultan Murad Devri 806-855 (1403-1451)*, İstanbul: Fetih Cemiyeti Yayınları 1972.
- Ayverdi, E. Hakkı: *Osmanlı Mimarisinde İlk Devir (630-805/1230-1402)*, I, İstanbul: Fetih Cemiyeti Yayınları 1966.
- Baltacı, Cahit: *XV-XVI. Asırlarda Osmanlı Medreseleri*, İstanbul: İrfan Matbaası 1976.
- Barkan, Ö. Lütfi, Enver Meriçli: *Hüdavendigâr Livası Tahrir Defterleri*, I, Ankara: Türk Tarih Kurumu Yayınları 1988.
- Barkan, Ö. Lütfi: “Osmanlı İmparatorluğu’nda Bir İskân ve Kolonizasyon Metodu Olarak Vakıflar ve Temlikler I: İstila Devrinin Türk Dervişleri ve Zâviyeleri”, *Vakıflar Dergisi (VD)*, II (1942), s. 279-386.
- Berki, A. Himmet: “İslâm’da Vakıf: Zağanus Paşa ve Zevcesi Nefise Hatun Vakfiyeleri”, *Vakıflar Dergisi (VD)*, V (1960), s. 19-37.
- Bilge, Mustafa: *İlk Osmanlı Medreseleri*, İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınevi 1974.
- Bulduk, Üçler: *XVI. Asırda Karahisar-ı Sahib (Afyonkarahisar) Sancağı*, Ankara: Türk Tarih Kurumu Yayınları 2013.
- Çobanoğlu, A. Vefa, T. Erzincan: “Zağanos Paşa Külliyesi”, *TDV İslâm Ansiklopedisi (DİA)*, XLIV (Ankara, 2013), s. 73-75.
- Danişmend, İ. Hami: *İzahlı Osmanlı Tarihi Kronoloji*, I, İstanbul: Türkiye Yayınevi 1971.

- Doukas, Mikhael: *Tarih (Anadolu ve Rumeli 1326-1462)*, çev. Bilge Umar, İstanbul: Arkeoloji ve Sanat Yayınları 2008.
- Doukas, Mikhael: *İstanbul'un Fethi, Dukas Kroniği (1341-1462)*, çev. V. Mirmiroğlu, İstanbul: Kabcacı Yay. 2012.
- Emecen, Feridun: "Cüneyd Bey", *TDV İslâm Ansiklopedisi (DİA)*, VIII (Ankara, 1993), s. 122.
- Emecen, Feridun: "Timurtaş Paşa", *TDV İslâm Ansiklopedisi (DİA)*, XLI (Ankara, 2012), s. 185.
- Emecen, Feridun: "Zağanos Paşa", *TDV İslâm Ansiklopedisi (DİA)*, XLIV (Ankara, 2013), s. 72-73.
- Emecen, Feridun M.: "Osmanlı Tarihinin İlk Büyük Savaş Anlatımı: Osmanlılarla Karamanlılar Arasındaki Frenkyazısı Muharebesi", *Osmanlı Araştırmaları*, 49 (2017), s. 57-86.
- Emecen, Feridun M.: *XVI. Asırda Manisa Kazası*, Ankara: Türk Tarih Kurumu Yayınları 2013.
- Erdoğan, Mehmet A.: "Murad Çelebi Defteri: 1483 Yılında Karaman Vilayetinde Vakıflar-II", *Tarih İncelemeleri Dergisi*, XVIII/2 (2003), s. 99-140.
- Erdoğan, Mehmet A.: *Defter-i Evkâf-ı Livâ-i Saruhan*, Ankara: TKGM Arşiv Dairesi Başkanlığı Yayınları 2014.
- Erdoğan, Mehmet A.: *Kanuni Sultan Süleyman Devri Aydın İli Evkâf Defteri (Metin ve İnceleme)*, İzmir: Ege Üniversitesi Yayınları 2016.
- Eyice, Semavi: "Bayezid Paşa Camii", *TDV İslâm Ansiklopedisi (DİA)*, V (Ankara, 1992), s. 243-244.
- Eyice, Semavi: "Beylerbeyi Camii ve Külliyesi", *TDV İslâm Ansiklopedisi (DİA)*, VI (Ankara, 1992), s. 74-75.
- Giovan Maria Angiolello: *Fatih Sultan Mehmet*, çev. Pınar Gökpar, İstanbul: Profil Yayınları 2011.
- Gürsu, Uğur: *XVI. Yüzyıla Ait Anonim Osmanlı Tarihi* (Yayımlanmamış Yüksek Lisans Tezi) İstanbul: Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, 2005.
- Hafız Hüseyin Ayvansarayî: *Vefeyât-ı Selâtin ve Meşâhîr-i Ricâl*, haz. Fahri Ç. Derin, İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları 1978.
- Hoca Sâdeddin Efendi: *Tâcü't-Tevârih*, Paris, Bibliothèque nationale de France, Ancien Fonds Turc, no: 69.
- İdris-i Bitlisî: *Heşt Bibişt*, I-II, haz. Mehmet Karataş vd., Ankara: BETAV Yayınları 2008.
- Kepecioğlu, Kamil: *Bursa Kütüğü*, haz. Hüseyin Algül vd., Bursa: Büyükşehir Belediyesi Yayınları 2009.
- Kepecioğlu, Kamil: "Timurtaş Paşalar", *Uludağ Bursa Halkevi Dergisi*, 51-52 (1942), s. 10-18.

- Keskin, Mustafa Ç.: “Bayezid Paşa: Vezir, Entelektiel, Sanat Hâmisi”, *Osmanlı Araştırmaları*, 48 (2017), s. 1-37.
- Kuban, Doğan: *Osmanlı Mimarisi*, İstanbul: Yem Yayınları 2007.
- Lowry, Heath: *Evrenos Ailesi ve Selanik Şehri: Hamza Bey Camii Niçin ve Kimin Tarafından Yapıldı?*, İstanbul: Bahçeşehir Üniversitesi Yayınları 2010.
- Mehmed Neşri: *Kitâb-ı Cihan-Nümâ*, I-II, haz. Faik Reşit Unat, Mehmed A. Köymen, Ankara: Türk Tarih Kurumu Yayınları 1995.
- Mustafa Vazih Efendi: *Amasya Fetvâları ve İlk Amasya Şehir Tarihi (Belâbilü’-râsiye fi riyâz-i mesâili’l-Amâsiyye)*, haz. A. Rıza Ayar, Recep O. Özel, Amasya: Belediye Yayınları 2011.
- Müneccimbaşı, Ahmed b. Lütfullah: *Camiü’-d-Düvel*, haz. Ahmet Ağırakça, İstanbul: İnsan Yayınları 1995.
- Peremeci, O. Nuri: *Edirne Tarihi*, İstanbul: Edirne ve Yöresi Eski Eserleri Sevenler Derneği Yayınları 1940.
- Ritter, Helmut: “Bayezid Bistam”, *İslâm Ansiklopedisi (İA)*, II (İstanbul, 1979), s. 398-400.
- Sevim, Sezai: “Ermeni Derbendi (Hüdâvendigâr ve Sultanönü Sancakları Arasındaki Ulaşımında)”, *Uludağ Üniversitesi Fen-Edebiyat Fakültesi Sosyal Bilimler Dergisi*, V/7 (2014/2), s. 61-69.
- Solakzâde: *Solakzâde Tarihi*, I, haz. Vahid Çabuk, Ankara: Kültür Bakanlığı Yayınları 1989.
- Sönmez, Zeki: *Başlangıcından 16. Yüzyıla Kadar Anadolu Türk-İslâm Mimarisinde Sanatçılar*, Ankara: Türk Tarih Kurumu Yayınları 1995.
- Şimşir, Nahide: “XVIII. Yüzyılda Zağanos Paşa’nın Balıkesir’deki Vakıfları Hakkında Notlar”, *Türk Dünyası Araştırmaları*, 164 (2006), s. 139-146.
- Tahrallı, Mustafa: “Rifâiyye”, *TDV İslâm Ansiklopedisi (DİA)*, XXXV (İstanbul, 2008), s. 99-103.
- Taneri, Aydın: “Bayezid Paşa”, *TDV İslâm Ansiklopedisi (DİA)*, V (Ankara, 1992), s. 242-243.
- Taneri, Aydın: *Osmanlı Kara ve Deniz Kuvvetleri*, Ankara: Kültür Bakanlığı Yayınları 1981.
- Tekindağ, M. C. Şehâbeddin: “Timurtaş”, *İslâm Ansiklopedisi (İA)*, XII/1 (İstanbul, 1979), s. 372-374.
- Topaç, Ali Ziya: *Hamza Bey Tarihi: Sinop ve İzmir Fatihi*, Bursa: Aysan Basımevi 1949.
- Turgut, Vedat: “Germiyanogulları’nın Menşei, Vakıfları ve Batı Anadolu’nun Türkleşmesi Meselesi Üzerine”, *Sosyal ve Kültürel Araştırmalar Dergisi (SKAD)*, III/5 (2017), s. 1-98.
- Turgut, Vedat: “Menteşe Bey’in İsmi, Menşe’i ve Vakıflarına Dair”, *Osmanlı Araştırmaları*, 47 (2017), s. 25-57.

- Turgut, Vedat: “Karasi Beyliği”, *Anadolu Beylikleri El Kitabı*, ed. Haşim Şahin, Ankara: Grafiker Yayınları 2016, s. 177-184.
- Turgut, Vedat: “Vakıf Belgeleri Işığında Umur Bey ve Lala Şahin Paşa'nın Menşei ve Osmanlılar ile İttifakına Dair”, *Osmanlı Araştırmaları*, 47 (2016), s. 1-39.
- Turgut, Vedat: “Vakıf Belgelerinde Osmanlı Devleti'nin Kuruluş Dönemi Aileleri: Mal-koçoğulları ve Mihallüler”, *Yeni Türkiye*, 66 (2015), s. 573-583.
- Turgut, Vedat: “XVI. Yüzyılın Sonlarında Kocaeli Sancağı'nda Demografik ve İktisadi Vaziyet”, *Uluslararası Gazi Akçakoca ve Kocaeli Tarihi Sempozyum Bildirileri*, I, Kocaeli: Kocaeli BŞB Yayınları 2015, s. 337-439.
- Turgut, Vedat: *Yitirilen Mirasımız: Balkanlarda Osmanlı Vakıfları (Fethinden XVI. Yüzyılın Sonlarına Kadar)*, Eskişehir: Türk Dünyası Kültür Başkenti Yayınları 2016.
- Turgut, Vedat: *Yitirilen Mirasımız: Niğbolu Sancağı Vakıfları (Fethinden XVI. Yüzyılın Sonlarına Kadar)*, Eskişehir: Türk Dünyası Kültür Başkenti Yayınları 2016.
- Turgut, Vedat: *Yitirilen Mirasımız: Selanik Sancağı Vakıfları (Fethinden XVI. Yüzyılın Sonlarına Kadar)*, Eskişehir: Türk Dünyası Kültür Başkenti Yayınları 2016.
- Turgut, Vedat: *Yitirilen Mirasımız: Çirmen Sancağı Vakıfları (Fethinden XVI. Yüzyılın Sonlarına Kadar)*, Eskişehir: Türk Dünyası Kültür Başkenti Yayınları 2016.
- Turgut, Vedat: *Yitirilen Mirasımız: Vize Sancağı Vakıfları (Fethinden XVI. Yüzyılın Sonlarına Kadar)*, Eskişehir: Türk Dünyası Kültür Başkenti Yayınları 2016.
- Tüfekçioğlu, Abdülhamit: *Erken Dönem Osmanlı Mimarisinde Yazı*, Ankara: Kültür Bakanlığı Yayınları 2001.
- Türkel, Ergin: *XVI. Yüzyılın Sonlarında Kütahya Sancağı Vakıfları* (Yayımlanmamış Yüksek Lisans Tezi) Bilecik: Bilecik Şeyh Edebali Üniversitesi, Sosyal Bilimler Enstitüsü, 2016.
- Uludağ, Süleyman: “Bayezid-i Bistâmi”, *TDV İslâm Ansiklopedisi (DİA)*, V (Ankara, 1992), s. 238-241.
- Uluçay, M. Çağatay: *Padişahların Kadınları ve Kızları*, Ankara: Türk Tarih Kurumu Yayınları 2001.
- Uzunçarşılı, İ. Hakkı: “Osmanlı Tarihinin İlk Devirlerine Ait Bazı Yanlışlıkların Tashihi”, *Bellekten*, XXI/81 (1957), s. 173-178.
- Uzunçarşılı, İ. Hakkı: *Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri*, Ankara: Türk Tarih Kurumu Yayınları 2011.
- Uzunçarşılı, İ. Hakkı: *Çandarlı Vezir Ailesi*, Ankara: Türk Tarih Kurumu Yayınları 1988.
- Uzunçarşılı, İ. Hakkı: *Osmanlı Tarihi*, I, Ankara: Türk Tarih Kurumu Yayınları 2015.
- Uzunçarşılı, İ. Hakkı: *Kitâbeler*, I, İstanbul: Maarif Vekâleti Yayınları 1927.
- Yiğit, Ahmet: *XVI. Yüzyıl Menteşe Livası Vakıfları*, Ankara: Barış Platin Kitapevi 2009.

Umur Bey Taş Vakfiyesi: Esin ve İçerik Üzerine Bir Değerlendirme

*Mustafa Çağhan Keskin**

Waqf Inscription of Umur Beg: A Study on Inspiration and Context

Abstract ■ The waqf inscription located at the mosque that was built by Umur Bey, is one of the earliest serious attempts in Ottoman cultural world, representing daily Turkish spoken by common people have been transferred from paper to public space. Umur Bey was influenced and inspired by the commissioner of the Turkish waqf inscription in Kütahya, Germiyanoglu II. Yakup, an intellectual member of governor elite, whom he knew for several years. Umur Bey's preference of Turkish language, whom was a part of the Turkish elite that lost its prestige among Ottoman bureaucracy, does not only show the significance he gives to his mother tongue but also points out the fact that he was worried that the majority of the public was unable to understand Arabic and that the text could be easily understood. Announcement of the waqfiya [the deed of the endowment] in the public space, coincides with the land reform of Sultan Mehmed II, anticipating nationalization of the landed properties, that are foundations' main sources of income. This gives an impression that Umur Bey gives a reaction to this land reform, by proclaiming his devoted territory.

Keywords: Ottoman Architecture, Ottoman Inscriptions, Waqfs, Umur Bey, Bursa.

Osmanlı mimari pratiğinde, yapı hakkında bilgi veren yazıt genellikle temelde yapının işlevi, banisi ve inşa tarihini bildiren inşa kitabeleridir. Yapının işleyişini detaylı şekilde açıklayan vakfiyeler ise çoğunlukla taşınabilir belge niteliğinde olup, vakfiyenin yapı üzerinde bir yazıt ile temsil edilmesi yaygın bir uygulama değildir.¹ On beşinci yüzyıl Osmanlı ortamının tanınmış figürlerinden

* Kadir Has Üniversitesi.

1 Gönül Cantay, "Türklerde Vakıf ve Taş Vakfiyeler", *Vakıf Kültür Varlığının Korunması, Yaşatılması ve Bu Amaçla Malî Kaynak Sağlanması Semineri Bildirileri* (Ankara: Vakıflar Genel Müdürlüğü Yayınları, 1994), s. 147-162.

Umur Bey'in Bursa'da inşa ettirdiği caminin kuzey duvarında yer alan taş vakfiyesi Osmanlı mimarlığında bu uygulamanın sınırlı sayıdaki örneklerinden biridir. Daha önce çeşitli araştırmacıların dikkatini çekmiş olan vakfiye metni, özellikle transkripsiyon ve vakfın işleyişine ilişkin içeriği üzerine odaklanan farklı çalışmalarla yayınlanmıştır.² Umur Bey'in Arapça vakfiye metnini gündelik-sade bir Türkçe'ye tercüme ettirerek bir yazıtla ilan etmesinin arkasındaki esin kaynağı, etken ve motivasyonlar üzerinde durulmamıştır. Bu araştırma, vakfiye düzenlenmesini, Umur Bey'e örnek olan, ona esin ve cesaret veren benzer uygulamalar ile birlikte tartışan; vakfiye metninin bu şekilde topluma ilan edilmesindeki olası motivasyonlara ilişkin yeni bir yaklaşım ortaya koymayı amaçlayan bir değerlendirme denemesidir.

Umur Bey'in nerede ve ne zaman doğduğu bilinmemektedir. Babası Yıldırım Bayezid'in vezirlerinden Kara Timurtaş Paşa'dır.³ Siyasi kariyerine ilişkin ilk kayıt, 793/1391 yılındaki İstanbul kuşatmasına katıldığı yönündedir.⁴ 805/1402 yılında Ankara Savaşı'nda babası ile birlikte Timur'a esir düşmüştür.⁵ Esaretini takip eden dönemde Rumeli'de Musa Çelebi'nin yanında yer aldığı anlaşılmaktadır.⁶ Çelebi Sultan Mehmed'in kardeşi Musa Çelebi'yi bertaraf etmesinin ardından onun

2 Abdülhamit Tüfekçioğlu, *Erken Dönem Osmanlı Mimarisinde Yazı* (Ankara: Kültür Bakanlığı Yayınları, 2001), s. 315-316. Okuma farklılıkları için: Ekrem Hakkı Ayverdi, *Osmanlı Mi'mârisinde Çelebi ve II. Sultan Murad Devri 806-855 (1403-1451)* (İstanbul: İstanbul Fetih Cemiyeti, 1989b), s. 339-340; Kâmil Kepcioğlu, *Bursa Kütüğü*, IV, haz. Hüseyin Algül, Osman Çetin, Mefail Hızlı, Mustafa Kara M. Asım Yediyıldız (Bursa: Bursa Büyükşehir Belediyesi, 2009), s. 196-197; Ahmed Tevhid (Ulusoy), "Bursa'da Umur Bey Cami Kitabesi", *Tarih-i Osmanî Encümeni Mecmuası*, 14 (İstanbul 1328), s. 865-872; Kâzım Baykal, *Bursa ve Anıtları* (Bursa: Hakimiyet Tesisleri, 1993), s. 199-201; Muallim Cevdet, "Bursa'da Gazi Umur Bey Camii Kitâbesi ve Bir Kaç Mühim Kitap", *Türk Tarih Arkeoloji ve Etnoğrafya Dergisi*, II (Ankara 1934), s. 258-261; Memduh Turgut Koyunluoğlu, *İznik ve Bursa Tarihi* (Bursa: Bursa Vilayet Matbaası, 1935), s. 178-180; Halim Baki Kunter, "Kitabelerimiz", *Vakıflar Dergisi*, II (1942), s. 445-446; Robert Mantran, "Les Inscriptions Turques de Brousse", *Oriens*, XII (1959), s. 118-121, *Türkiye'de Vakıf Abideler ve Eski Eserler*, III (Ankara: Vakıflar Genel Müdürlüğü, 1983), s. 145-147.

3 Feridun Emecen, "Timurtaş Paşa", *TDV İslâm Ansiklopedisi (DİA)*, XLI (Ankara 2012), s. 185-186.

4 Aşık Paşazade, *Osmanoğullarının Tarihi: Tevârih-i Al-i Osmân*, haz. Kemal Yavuz, M. A. Yekta Saraç (İstanbul: Gökkuşe Yayınları, 2010), s. 339.

5 Kepcioğlu, *Bursa Kütüğü*, s. 194.

6 Mehmed Hemdemî Çelebi Solak-Zâde, *Solak-Zâde Tarihi*, I, haz. Vahid Çabuk (Ankara: Kültür Bakanlığı Yayınları, 1989), s. 166; Hoca Sadeddin Efendi, *Tâcü't Tevârih*, II, haz. İsmet Parmaksızoğlu (İstanbul: Kültür Bakanlığı Yayınları, 1992), s. 73.

hizmetine giren Umur Bey, Ankara Savaşı'nı izleyen Fetret Dönemi'nde Bizans tarafından ele geçirilen İstanbul çevresindeki Darıca, Gebze, Pendik ve Kartal çevresinde Osmanlı hakimiyetini sağlamakla görevlendirilmiştir.⁷ Çelebi Sultan Mehmed'in ölümünden sonra, Düzme Mustafa olayındaki yararlılıklarından dolayı II. Murad tarafından Aşıkpaşazade'nin tabiriyle "ilçi" sıfatıyla Kütahya'ya gönderilmiştir; "*Germiyanoglu'na ilçiliğe göndürdi kim ol Kara Temürtaş oğlu Umur Beg'dür*".⁸ Aşıkpaşazade'nin bahsettiği 'ilçilik' diplomatik bir ziyaretten ziyade, Çelebi Sultan Mehmed döneminden itibaren Osmanlı'nın vasalı konumundaki Germiyanoglu Beyliği'nde kalıcı bir temsilciliktir.⁹ Bu görevi ne kadar yürüttüğü bilinmemektedir.¹⁰ Umur Bey, 834/1432 yılında Timurlu hükümdarı Şahruh'un baskısından kaçarak II. Murad'ın izniyle Tokat'ta kışlayan ancak baharla birlikte çevreyi yağmalamaya girişen Karakoyunlu İskender Mirza'nın bölgeden uzaklaştırılması için Amasya valisi Yörgüç Paşa'nın yardımına giden orduya komuta etmiş ve başarılı olmuştur.¹¹ Siyasi kariyeri hakkında başka bir bilgi bulunmayan Umur Bey'i çağdaşı Rum tarihçi Doukas, "*yiğit ve savaşta yenilmez*" şeklinde över.¹²

Siyasi kariyerinden ziyade imar faaliyetleri ve Osmanlı kültür-sanat ortamına katkılarıyla tanınan Umur Bey, 859/1454-1455 tarihli vakfiyesine göre,¹³ Bigâda bir cami,¹⁴ Bergama'da bir medrese,¹⁵ (Afyon) Karahisar'da bir cami¹⁶ ve bir medrese,¹⁷ Bursa'da bir cami ile bunların bakım, onarım ve işleyişi için Bergama'da

7 Hoca Sadeddin Efendi, *Tâcü't Tevârih*, s. 108-109.

8 Aşık Paşazade, *Osmanoğullarının Tarihi*, s. 376.

9 Tim Stanley, "The Books of Umur Bey", *Muqarnas*, XXI (2004), s. 323-332.

10 Osmanlı kaynaklarına bakılırsa, Umur Bey bu görevi daha sonra Varna Savaşı'nda şehit olan oğlu Osman Çelebi'ye devretmiştir [Aşık Paşazade, *Osmanoğullarının Tarihi*, s. 399; Mehmed Neşri, *Neşri Tarihi*, II, haz. Mehmet Altay Köymen (Ankara: Kültür ve Turizm Bakanlığı Yayınları, 1984, s. 105)].

11 Hoca Sadeddin Efendi, *Tâcü't Tevârih*, s. 73; Solak-Zâde, *Solak-Zâde Tarihi*, s. 222.

12 Mikhaël Doukas, *Tarih: Anadolu ve Rumeli (1326-1462)*, çev. Bilge Umar (İstanbul: Arkeoloji ve Sanat Yayınları, 2008), s. 149.

13 Umur Bey'in vakfiyesi Vakıflar Genel Müdürlüğü Arşivi'nde bulunmaktadır: VGMA, 591/181-182. Ayrıca bakınız: *Bursa Vakfiyeleri*, I, haz. Hasan Basri Öcalan, Sezai Sevim, Doğan Yavaş (Bursa: Bursa Büyükşehir Belediyesi Kültür A.Ş., 2013), s. 478-503.

14 Günümüze ulaşamamıştır.

15 Günümüze ulaşamamıştır. Ayverdi, *Osmanlı Mi'mârisinde Çelebi ve II. Sultan Murad Devri*, s. 270; Mustafa Bilge, *İlk Osmanlı Medreseleri* (İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, 1984), s. 166.

16 Günümüze ulaşamamıştır. Ayverdi, *Osmanlı Mi'mârisinde Çelebi ve II. Sultan Murad Devri*, s. 211-213.

17 Günümüze ulaşamamıştır. Bilge, *İlk Osmanlı Medreseleri*, s. 161.

bir hamam, Biga'da bir hamam, Bursa'da bir hamam¹⁸ ve han,¹⁹ Karahisar'da bir han ve hamam²⁰ inşa ettirmiştir. Ayrıca, Bursa'da bir açık namazgah²¹ ile Edirne'de bir mescid²² yaptırmıştır.

Osmanlı tarihinde kişisel kitap koleksiyonuna sahip olan ve kütüphane kuran ilk entelektüellerden biri olan Umur Bey'in 843/1440 tarihli en eski vakıfnamesinde, Bergama'da inşa ettiği medresenin müderris ve öğrencilerinin faydalanması için çeşitli kitaplar vakfettiği görülmektedir. Bursa'da inşa ettirdiği camiye de cemaatin faydalanması için çok sayıda kitap vakfetmiş ve caminin müezzinini bir akçe yevmiye ile kitaplığının sorumlusu (hafız-ı kütüb) tayin etmiştir. Kitaplarına çok fazla önem veren Umur Bey, bunların medrese ve camiden dışarı çıkarılmamasına özen göstermiştir. 853/1449 tarihli başka bir kayıтта, babası Timurtaş Paşa'nın inşa ettirdiği imarete yirmi dördü Türkçe olmak üzere altmış cilt kitap vakfetmiş ve imaret şeyhini kitaplardan sorumlu tutmuştur. 859/1454 tarihli bir diğer vakıfnamesine göre, Bursa'daki camisine cemaatin yararlanması üzere vakfettiği kitap sayısının toplamda üç yüz altı cilde ulaşmıştır.²³

18 Kepecioğlu, *Bursa Kütüğü*, s. 197; Ayverdi, *Osmanlı Mi'marisinde Çelebi ve II. Sultan Murad Devri*, s. 345-346.

19 Kepecioğlu, *Bursa Kütüğü*, s. 197-198.

20 Günümüze ulaşmamıştır.

21 Kepecioğlu, *Bursa Kütüğü*, s. 198; Albert Gabriel, *Bir Türk Başkenti Bursa*, çev. Neslihan Er, Hamit Er, Aykut Kazancıgil (Bursa: Osmangazi Belediyesi Yayınları, 2010), s. 153-154; Ayverdi, *Osmanlı Mi'marisinde Çelebi ve II. Sultan Murad Devri*, s. 329-330.

22 Günümüze ulaşmamıştır. Umur Bey'in adını taşıyan mahallede bulunan yapı yanındaki türbeye izafen Tirid Baba Camisi olarak da anılmaktaydı [Ahmed Bâdi Efendi, *Riyâz-ı Belde-i Edirne: 20. Yüzyıla Kadar Osmanlı Edirne'si*, haz. Niyazi Adıgüzel, Raşit Gündoğdu (İstanbul: Trakya Üniversitesi, 2014), s. 139; ayrıca; Ayverdi, *Osmanlı Mi'marisinde Çelebi ve II. Sultan Murad Devri*, s. 422].

23 Umur Bey'in Kütüphanesi üzerine: İsmail E. Erünsal, *Türk Kütüphaneleri Tarihi II: Kuruluştan Tanzimat'a Kadar Osmanlı Vakıf Kütüphaneleri* (Ankara: Atatürk Kültür Merkezi, 1991), s. 9-11; İsmail E. Erünsal, "Umur Bey Kütüphanesi", *TDV İslâm Ansiklopedisi (DİA)*, XLII (Ankara 2012), s. 159-160. Timurtaş Paşa İmareti'ne vakfedilen kitapların ayrıntılı listesi için; Stanley, "The Books of Umur Bey", s. 325-326; Murat Yüksel, "Kara Timurtaşoğlu Umur Bey'in Bursa'da Vakfettiği Kitaplar ve Vakıf Kayıtları", *Türk Dünyası Araştırmaları*, XXXI (1984), s. 134-147. Umur Bey'in vakfettiği kitaplardan günümüzde Bursa İnebey Kütüphanesi'nde bulunanlar hakkında: Hüseyin Gürsel Bilmiş, "Bursa İnebey Kütüphanesindeki Ortaçağ İslam Ciltlerinin (13-14. Yüzyıl) Cilt Sanatı Açısından Değerlendirilmesi" (yüksek lisans tezi), İstanbul: Mimar Sinan Güzel Sanatlar Üniversitesi Sosyal Bilimler Enstitüsü, 2013. Koleksiyon, Kur'an tefsirleri, tarih, edebiyat ve tıp kitapları gibi geniş bir içerik skalasına sahiptir. Bir kısmı günümüze kadar ulaşmamıştır.

Umur Bey, mezar taşında belirtildiği üzere, Zi'l-ka'de 865/Ağustos 1461 tarihinde öldüğünde, Bursa'da inşa ettirdiği caminin yanında bulunan türbesine defnedilmiştir.²⁴ İnşa ettirdiği yapılar arasında en prestijli ve vakfiyesinden anlaşıldığına göre en yüksek vakıf gelirini bağışladığı hayratı olan bu caminin, II. Murad döneminde tamamlandığı anlaşılmaktadır.²⁵ Cami, aralarında kemerli bir geçiş açıklığı bulunan kubbeyle örtülü farklı büyüklüklerde iki ayrı kare mekan ile bunların önündeki dört sütunlu kubbeyle örtülü bir revaktan meydana gelmektedir.²⁶ Doğu yönündeki, diğerine göre daha küçük olan birim, olasılıkla Umur Bey'in kitaplarının yerleştirildiği bölümdür. Mihrap, batı yönündeki birimde yer almaktadır. Minare, bu birimin kuzey batı yönünde yer almakta ve giriş kapısı son cemaat revağına açılmaktadır (Figür 1).

Figür 1. Bursa'da Umur Bey Külliyesi ve Umur Bey Camisi'nin planları (Gabriel, 2010'dan işlenerek).

²⁴ Ayverdi, *Osmanlı Mi'marisinde Çelebi ve II. Sultan Murad Devri*, s. 344-345; Kepecioğlu, *Bursa Kütüğü*, s. 198-199; Ertan Daş, *Erken Dönem Osmanlı Türbeleri* (İstanbul: Gökkuşbu Yayınları, 2007), s. 255-257; Ali Kılıcı, "Erken Osmanlı (1299-1451) Baldaken Türbeleri", *Vakıflar Dergisi*, XXIX (2005) s. 261-262; Gabriel, *Bir Türk Başkenti Bursa*, s. 146.

²⁵ Ekrem Hakkı Ayverdi, Umur Bey'in vakfiyesinin 843/1440 tarihli kağıt üzerindeki bir nüshasından hareketle yapının taş vakfiyenin yerleştirilmesinden çok önce inşa edildiğini bildirerek yapıyı II. Murad dönemi içerisinde değerlendirmiştir [Ayverdi, *Osmanlı Mi'marisinde Çelebi ve II. Sultan Murad Devri*, s. 339-344]. Ayrıca bakınız; Albert Gabriel, *Bir Türk Başkenti Bursa*, s. 143-146; Kepecioğlu, *Bursa Kütüğü*, s. 196-197; Baykal, *Bursa ve Anıtları*, s. 134-135.

²⁶ Yapı, 1855 depreminde zarar görmüştür. Depremde yıkılan kubbelerin yerine ahşap bir çatı yapılmıştır. 2013 yılındaki restorasyondan sonra kubbeler yeniden inşa edilmiştir.

UMUR BEY TAŞ VAKFIYESİ: ESİN VE İÇERİK ÜZERİNE BİR DEĞERLENDİRME

Umur Bey'in, taş vakfiyesi caminin kuzey duvarında yer almaktadır. Vakfiye metni, cümle kapısının sağ ve solundaki pencerelerin üzerinde iki farklı yazıt halinde bulunmaktadır (Figür 2). Mermere kabartma tekniği ile yapılmış yazıtların zemini yeşil, harfleri sarı renge boyanmıştır. Sağdaki yedi satırlık yazıt, 1.35 x 2.15 metre boyutlarında, içerik bakımından onu takip eden soldaki altı satırlık yazıt ise 1.20 x 1.40 metre boyutlarındadır (Figür 3, 4).

Figür 2. Bursa'da Umur Bey Camisi Son Cemaat yeri ve taş vakfiyeler.

Vakfiye Metni Transkripsiyonu;

(doğudaki yazıt)

“Bi’smi’llâhi’r-rahmâni’r-rahîm hamd (ve) senâ sâbitdir şol Allah’a ki bizî kurtarır rahmetiyle oddan ve dâhî salât ve ve’s-selâm şol rasûlün üzerine olsun ki bize Allah buyrûğun yetişdirüb toğru yol gösterdi.

Bundan sonra bu târîhe nazar idene şöyle ma’lûm olsun ki ben ki Timurtâş oğli Umûr’um bu yerde hasbeten li’llâh bir câmi’ binâ itdüm bu câmi’ mesâlihîçün yine yanında bir hamâm yapup bu câmi’e vakf etdüm ve Tüz

Bâzarında yapduğüm kârvânsaray ve önünde dükkânlarıyla Ayâzdağı evlerüm ve bağlarum ve aşâğa Bursa altındağı bahçelerüm ve degirmenüm ve mezra'alarum kâfirleriyle ve Bursa nâhiyyetindeki köylerüm kâfirleriyle ki Kelesân'dır ve Ak Köy'dür.

Ve Bursa'da yukârû hisârdağı evlerümden gayri ve ne ki mülküm varsa cemi'n mezkûr câmi'e vakf itdüm ve İnegöl nâhiyyetinde 'Îsâ vîranındaki degirmenüm bahçesiyle ve kâfirleriyle ve Engûriyye nâhiyyetinde Dâstârlî adlû köyimî ve ol vilâyetde ne kadar mezra'alarum

Varsa ve Tekûr Bınârî'ndaki üç hissem ki benimdir ve bağlarum ve bahçelerüm ve ekin yerlerüm ve kâfirlerüm mezkûrları bu câmi'e vakf itdüm ve kitâblarum tafsilâle vakf itdüm ammâ câmi'den taşra çıkmaya ve Bîrgama'da hasbeten li'llâh bir medrese yapdım ve yanında bir hamâm yapup ol câmi'e vakf itdüm.

Degirmenüm ki Begüş Ovâ'dadır ve iki degirmenüm ki Giresûn'dedür ve Bîrgama'da ne kadar dükkânlarum ve dükkân yerlerüm varsa ve bir cifilik ki Ayvadoğlu'ndan aldum adâdadur ve bu mezkûrları Bîrgama'dağı medreseme vakf itdüm ve Bigâ'da hasbeten li'llâh bir câmi' yapdum yanında bir hamâm yapup ol câmi'e vakf itdüm.

Ve Karahisâr'da bir câmi' ve bir medrese yapdum yanında bir hamâm ve kervânsaray yapdum ve Sârûca Bınâr adlû köy ve Hûma'da bir celtûk dingî satûn aldım ve bu mezkûrları Karahisâr'dağı câmi'e ve bir medreseye vakf itdüm ve cemi' vakıflarım müseccel itdüm ve vakıfların gâllâtından Gulyâ'dağı kârvânsaray

Figür 3. Doğudaki yazıt.

(batıdaki yazıt)

ve yolundağı Köprücükler ve Derziler'deki kârvânsarây muhtâc olduğunca meremmet ideler ve Karşû Savaklar adlı köyüme vakf-ı ebn itdüm ve Edirne'de hasbeten li'llâh bir mescid yapdum ve anda yirler vârdur mukâttâ'aya virülür

ve bâgûm evlerüm ki anda vârdur yine Edirne'de yapduğum mescide vakf itdüm ve bunlar küllisi li'llâh bi'llâh olsun Allah rahmet itsün ol kişiye ki bu târihe nazâr ide okuya vâkıf rûhuna du'â kıla Allah'ın la'neti

ve melâtekelerin la'neti ve peygamberlerin la'neti ol kişinin üzerine olsun kim bu vakıfların tebdiline ve tağyirine kâsd ide ve bunların fesâdına mübâşir ola âmin yâ Rabbel-âlemin. Ve vakfnâmemdir

Kullarım benim zamânımda her biri ne yiyi geldilerse yine benden sonra anı yiyeler ve Kuşaksızoğlu 'Alâyüddin ve Oğuzoğlu Hâci 'Alî nâzır kıldım her biri yevm dörder

ağce yiyeler ve bu târih muharrem ayının âhîrinde yazıldı ki sekiz yüz elli tokuzuncü yıldır şekerallâhü mesâ'iyehü evkâf-ı mez-kûre üzere cibâyet

İtmekcün memlûk Hoşkadem bin 'Abdillâh ve dâhî oğlanları bunlara sa'yleri vakfa hıdmetleri mukâbelesinde alâ dört zer-i bunduklar ve yiyeler fe-kad cerâ ve hurrira fi cümâel-âhir senete hamsin ve sittine ve semânemae (865/1461)."²⁷

27 Transkripsiyon: Tüfekçioğlu, *Erken Dönem Osmanlı Mimarisinde Yazı* s. 315-316. Okuma farklılıkları için: Ayverdi, *Osmanlı Mi'marisinde Çelebi ve II. Sultan Murad Devri*, s. 339-340; Kepecioglu, *Bursa Kütüğü*, s. 196-197; Ahmed Tevhid, "Bursa'da Umur Bey Cami Kitabesi", s. 865-872; Baykal, *Bursa ve Anıtları*, s. 199-201; Muallim Cevdet, "Bursa'da Gazi Umur Bey Camii Kitabesi", s. 258-261; Koyunluoglu, *İznik ve Bursa Tarihi*, s. 178-180; Kunter, "Kitabelerimiz", s. 445-446; *Türkiyede Vakıf Abideler ve Eski Eserler*, s. 145-147. Günümüz Türkçesiyle;

"Rahman ve rahim olan Allah'ın adıyla; Hamd ve sena bizi rahmetiyle ateşten kurtaran Allah'a ve salat ve selam o peygamberin üzerine olsun ki bize Allah buyruğunu iletip doğru yolu gösterdi. Bu yazıtı okuyan olsun bilsin ki ben Timurtaş oğlu Umur'um; burada bir cami inşa ettim ve bu caminin faydalanması için yanında bir hamam yapıp bu camiye vakfettim. Tuz Pazarı'nda yaptığım kervansaray; ve önündeki dükkanlarıyla Ayazdağ'daki evlerim ve bağlarım; ve aşağı Bursa altındaki bahçelerim ve değirmenim; ve gayrimüslim halkıyla birlikte Bursa çevresindeki mezarlarım ve köylerim ki Kelesan ve Akköy'dür; ve Bursa yukarı hisardaki evlerim dışında ne mülküm varsa hepsini adı geçen camiye vakfettim. İnegöl çevresinde İsaviranı'ndaki değirmeni mi bahçesi ve gayrimüslim halkıyla; ve Ankara çevresindeki Dastarlı adlı köyümü ve o vilayetteki ne kadar mezram varsa; ve Tekfur Pınarı'ndaki üç hissemi ve bağlarımı, bahçelerimi, ekin yerlerimi ve gayrimüslim halkımı adı geçen camiye vakfettim. Ve kitaplarımı camiden dışarı çıkarılmaması şartıyla vakfettim. Ve Bergama'da bir medrese ve yanında bir hamam yaptım, Bergama'da ne kadar bağım ve bahçem, değirmenim ki biri Beguşova'da ve ikisi Giresin'dedir ve dükkanlarım ve dükkan yerlerim varsa hepsini ve Ayvazoğlu'ndan aldığım adada bulunan çiftlik ile birlikte Bergama'da adı geçen medreseme vakfettim. Ve Biga'da bir cami yaptım yanında bir hamam yapıp o camiye vakfettim. Ve (Afyon) Karahisar'da bir cami ve bir medrese, yanında

Figür 4. Batıdaki yazıt.

Taşınabilir nitelikteki [diğer bir deyişle kağıt üzerindeki] vakfiye metinleri, genellikle, sırasıyla; vakfiyeyi onaylayan kadı ya da kadıların imza ve mühürleri; vakıf sahibinin Allah'a hamd ve Peygamber'e dua ile vakfın kurmaktaki amacı; vakıf sahibinin adı ve nesebi ile tanıtımı; hayır işleri için inşa edilmiş yapılar ve işletilebilmesi amacıyla vakfedilen menkul ya da gayri-menkul gelir kaynakları; vakıf bütçesinin kullanımı ve vakıf personelinin maaş ve görevleri; vakfiye şartlarını

bir hamam ve kervansaray yaptım ve Sarıcapınar adlı köy ve Huma'da pirinç değirmeni satın aldım ve bu sözü edilenleri Karahisar'daki camiye ve medreseye vakfettim ve bütün vakıflarımı kaydettirdim/onaylattım. Ve vakıfların gelirlerinden Gulya'daki kervansaray ve yolundaki Köprücükler ve Terziler'deki kervansaray ihtiyaç olduğunca tamir edilsinler. Ve Karşısavaklar adlı köyümü evladıma vakfettim. Ve Edirne'de bir mescid yaptım ve oradaki kiraya verilen yerleri, bağımı ve evlerimi Edirne'de yaptığım mescide vakfettim. Ve bunların hepsi yemin olsun ki, Allah, bu yazıta değer vererek okuyan ve vakfedenin ruhuna dua eden kişiye rahmet etsin; Allah'ın, meleklerin ve peygamberlerin laneti bu vakıfları değiştirmeye ve bozmaya kasteden ve bunların (vakıfların) kötülüğüne yardımcı olan kişinin üzerine olsun; amin, ya Alemlerin Rabbi; vakıfınamemdir. Kullarım (kölelerim) ben hayatta iken her biri ne yiyorsa, benden sonra da aynı şeyi yesinler; ve Kuşaksızoğlu Alaaddin ve Oğuzoğlu Hacı Ali'yi herbirini dörder akçe yevmiye ile vakıflarıma nazır tayin ettim. Ve vakfiye metni 859 yılı Muharrem ayında (Aralık/Ocak, 1454/1455) yazıldı; vakıf gelirlerini toplamak için köle Abdullah oğlu Hoşkadem ve evlatlarını görevlendirdim. 865 yılının Cemazeyilahir ayında (Mart/Nisan 1461).”

kötü yönde değiştirecek, bozacaklara karşı vakıf sahibinin laneti ile devam ederek vakfiyenin tarihi ve şahitleri ile son bulmaktadır.²⁸

Umur Bey'in taş vakfiyesi de aşağı yukarı bu genel kompozisyonu takip etmekle birlikte, 859/1454-1455 tarihli kağıt üzerindeki Arapça vakfiyenin, Umur Bey'in kendi ağzından yazılmış Türkçe bir özetidir. Vakfiyede, Umur Bey, Allah'a hamd ve peygambere dua ettikten sonra kendisini tanıtır ve vakıflarından bahseder. Ardından vakfın işleyişini engellemeye çalışacaklara lanet eder ve vakıf görevlilerinden bazılarında bahseder.

Taş vakfiyede, ağırlıklı olarak Bursa'daki vakıfların üzerinde durulur. Bununla birlikte, 859/1454-1455 tarihli vakfiyeden farklı olarak Edirne'de bir mescid ve vakıflarından ilk defa taş vakfiyede söz edilir.²⁹ Öte yandan, Arapça vakfiyede adı geçen ancak nereye konulacağı açıkça belirtilmeyen kitapların caminin içinde bulunduğu da taş vakfiyeden anlaşılmaktadır.³⁰

Anadolu Türk mimarisinde yaygın olmayan taş vakfiye tercihinde Umur Bey'e ilham verecek çok fazla örnek bulunduğu söylenemez.³¹ Örneğin, Umur Bey Camisi'nden önce Osmanlı coğrafyasında inşa edilen yapılardan yalnızca üçü,

28 Bahaeddin Yediöldüz, *XVIII. Yüzyılda Türkiyede Vakıf Müessesesi: Bir Sosyal Tarih İncelemesi* (Ankara: Türk Tarih Kurumu Yayınları, 2003), s. 4-5; Mehmet Şeker, "Vakfiyelerin Türk Kültürü Bakımından Özellikleri", *Ege Üniversitesi Edebiyat Fakültesi Tarih İncelemeleri Dergisi*, VIII (1993), s. 4.

29 *Bursa Vakfiyeleri*, I, s. 480.

30 Erünsal, *Türk Kütüphaneleri Tarihi II*, s. 11.

31 Anadolu'da sınırlı sayıdaki birkaç örnek; Cantay, "Türklerde Vakıf ve Taş Vakfiyeler", s. 147-162; Abdülhamit Tüfekçioğlu, "Medeniyet Tarihimizde Taş Vakfiyeler", *Yüzüncü Yıl Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, I (2000), s. 33-34. İslam mimarisinde yazı kullanımının gelişim hakkında: Robert Hillenbrand, "Islamic Monumental Inscriptions Contextualised: Location, Content, Legibility and Aesthetics", *Beiträge zur Islamischen Kunst und Archäologie*, vol. 3, ed. L. Korn, A. Heidenreich (Wiesbaden: Reichert Verlag, 2012), s. 13-38. Selçuklu ve Beylikler dönemi kitabeleri hakkındaki çalışmaları derleyen bir araştırma: Suat Kaymak, *Türkiye Selçukluları ve Erken Beylikler Epigrafisine Giriş (1065-1350)* (İstanbul: Arkeoloji ve Sanat Yayınları, 2013).

Taş vakfiyeye benzer bir uygulama Bizans kilise ve manastırlarında izlenebilmektedir. Birçok dini yapıda bağışçıya ait bir portre ve bağışlanan emlakı bildiren yazıtlara rastlanmaktadır. Çeşitli örnekler için: Sopia Kalopissi-Verti, "Church Inscriptions as Documents. Chryso-bulls – Ecclesiastical Acts – Inventories – Donations- Wills", *ΔΧΑΕ*, 24 (2003), s. 79-88; Sopia Kalopissi-Verti, "Byzantine Dedicatory Inscriptions and Donor Portraits (7th-15th c.)", *Inscriptions in Byzantium and Beyond*, ed. Andreas Rhoby (Wien: Verlag der Österreichischen Akademie der Wissenschaften, 2015), s. 135-156.

Mudurnu Yıldırım Hamamı (784/1382),³² Tokat Hamza Bey (Çekenli) Camisi (815/1412)³³ ve Amasya Bayezid Paşa İmaretı (817-822/1414-1419)³⁴ müstakil taş vakfiyelere sahiptir. Ankara Ahi Yakub Camisi (14. yy)'nde ise caminin vakıflarının işleyişine dair kısa bir gönderme inşa kitabesi içinde yer almıştır.³⁵

Yıldırım Hamamı'nın vakıflarına ilişkin veriler, iki yazıt halinde erkekler bölümünün giriş kapısı üzerinde bulunur.³⁶ Tokat Hamza Bey Camisi'nin vakfiye metni, kuzey cephede, giriş kapısının sağ tarafında, inşa kitabesi içinde yer almaktadır.³⁷ Goodwin'in tabiriyle “gereğinden fazla bilgi sunan” bir yapı olan ve adeta banisinin sanat-mimari hamiliğine ilişkin özel ilgisini ilan eden Bayezid Paşa İmaretı'nın vakıfları yapının son cemaat revağı üzerinde ve ayrıca yapıyı Yeşilirmak'ın karşı tarafına bağlayan köprüünün ilerisinde kaya üzerine işlenmiştir.³⁸

Öte yandan, Osmanlı baniler tarafından inşa edilmiş olmasalar da Anadolu'da bulunan sınırlı sayıda yapı; Sivas Burûciye Medresesi (670/1271)³⁹ Erzurum'da Yakutiye Medresesi (710/1310),⁴⁰ Seyit Gazi Külliyesi (14. yy),⁴¹ Konya'da Has

32 Ekrem Hakkı Ayverdi, *İstanbul Mi'mâri Çağının Menşei Osmanlı Mi'marisinin ilk Devri Ertuğrul, Osman, Orhan Gaaziler Hüdavendigâr ve Yıldırım Bâyezid 630-805 (1230-1402)* (İstanbul: İstanbul Fetih Cemiyeti, 1989a), s. 349-353;

33 Ayverdi, *Osmanlı Mi'mârisinde Çelebi ve II. Sultan Murad Devri*, s. 201-203.

34 Ayverdi, *Osmanlı Mi'mârisinde Çelebi ve II. Sultan Murad Devri*, s. 4-25; Albert Gabriel, *Monuments Turcs D'Anatolie Tome Deuxième Amasya-Tokat-Sivas* (Paris, 1934), s. 25-31; Doğan Kuban, *Osmanlı Mimarisi* (İstanbul: YEM Yayınları, 2007), s. 108-110; Godfrey Goodwin, *Osmanlı Mimarlığı Tarihi*, çev. Müfit Günay (İstanbul: Kalcı Yayınları, 2012), s. 97-103; Mustafa Çağhan Keskin, “Syrian-Origin Architects Around Amasya Region in the Early 15th Century”, *A|Z ITU Journal of the Faculty of Architecture*, 12/2 (2015), s. 19-33.

35 Tüfekçioğlu, *Erken Dönem Osmanlı Mimarisinde Yazı*, s. 75-76.

36 Tüfekçioğlu, *Erken Dönem Osmanlı Mimarisinde Yazı*, s. 51-53.

37 Tüfekçioğlu, *Erken Dönem Osmanlı Mimarisinde Yazı*, s. 102-104.

38 Son cemaat yerindeki ve kaya üzerindeki vakfiye metinleri Prof. Dr. Ali Yardım tarafından okunmuştur; Ali Yardım, *Amasya Kaya Kitabesi* (Ankara: T. C. Amasya Valiliği Kültür Yayınları, 2004), s. 24-25, 123-126. Bayezid Paşa'nın entelektüel kişiliği ve sanat hamiliği hakkında: Mustafa Çağhan Keskin, “Bayezid Paşa: Vezir, Entelektüel, Sanat Hamisi”, *Osmanlı Araştırmaları*, XLVIII (2016), s. 1-37.

39 Tüfekçioğlu, “Medeniyet Tarihimizde Taş Vakfiyeler”, s. 35.

40 Hüseyin Yurttaş, Zeynep Köşklü, “Erzurum İli Vakfiyelerinde Taş Özetler”, *Türk Dünyası, Dil ve Edebiyat Dergisi / Turkish World, Journal of Language and Literature*, 44 (2017), s. 355-379; Rahmi Hüseyin Ünal, *Erzurum Yakutiye Medresesi* (Ankara: Kültür Bakanlığı Yayınları, 1993), s. 58-59; İbrahim Hakkı Konyalı, *Abideleri ve Kitabeleri ile Erzurum Tarihi* (Erzurum: Ercan Matbaası, 1960), 324-325.

41 İlyas Küçükcan, *Nacole'dan Seyitgazi'ye Seyyid Battal Gazi ve Külliyesi* (Eskişehir: Seyyid

Bey Dar'ül Huffazı (824/1421),⁴² Karaman'da Karamanoğlu İbrahim Bey İmaretı (836/1432)⁴³ ve Kütahya'da Germiyanoğlu II. Yakup Bey (Yakup Çelebi) İmaretı (814/1411),⁴⁴ müstakıl taş vakfiyelere sahip olmalarıyla, Beyşehir Ulu Cami/Eş-refoğlu Camisi (696/1297)⁴⁵ ise inşa kitabesi içinde yer alan vakfiye göndermesi ile dikkat çeker.

Umur Bey, bu taş vakfiyelerin bazılarından haberdar olmalıdır. Örneğın, 834/1432 yılında Karakoyunlu İskender Mirza'nın Tokat çevresinden sürülmesi için Amasya valisi Yörgüç Paşa'nın yardımına gittiğinde Hamza Bey Camisi ve Bayezid Paşa İmaretı'ni görmüş olması muhtemeldir. Ancak, Kütahya'da, Germiyanoğlu Yakup Bey ile birlikte bulunduğu yıllar göz önünde bulundurulduğunda, Yakup Bey'in taş vakfiyesini bilmemesi neredeyse olanaksızdır.

Diğer yandan, on altıncı yüzyıla kadar yapılarda yer alan yazıtlarda Türkçe'nin tercih edilmesi de yaygın değildir. Örneğın, Anadolu Selçuklu Dönemi kitabelerinde Arapça ve Farsça tercih edildiği görülürken, Türkçe bir kitabeye

Battal Gazi Vakfı, 2009).

- 42 İnşa kitabesinde, "buk'a" olarak tanımlanan yapı kare planlı, kubbe ile örtülü yapı mummyalık niteliğinde bir bodrum katına sahip olduğu için halk arasında türbe olarak kabul edilmektedir. Ernst Diez, Oktay Aslanapa, Mahmut Koman, *Karaman Devri Sanatı* (İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, 1950), s. 121; Kamil Uğurlu, "Has Bey Dârülhuffâzi", *TDV İslâm Ansiklopedisi (DİA)*, XVI (Ankara 1997), s. 272-273; Osman Nuri Dülgerler, *Karamanoğulları Dönemi Mimarisi* (Ankara: Türk Tarih Kurumu, 2006), s. 134-136. Yapıya ait olduğu düşünülen Türkçe vakfiye Konya Müzesi'nde yer almaktadır (env. No: 939).
- 43 Diez, Aslanapa, Koman, *Karaman Devri Sanatı*, s. 67-81; İbrahim Hakkı Konyalı, *Abideleri ve Kitabeleri ile Karaman Tarihi Ermenek ve Mut Abideleri* (İstanbul: Baha Matbaası, 1967), s. 405-452; Ali Gülcan, *Karamanoğlu II. İbrahim Bey ve İmaretı Tarihi* (Karaman: Doğu Matbaası, 1983); Dülgerler, s. 116-119; Aynur Durukan, "İbrahim Bey İmaretı ve Kümbeti", *TDV İslâm Ansiklopedisi (DİA)*, XXI (Ankara 2000), s. 287-290; Ayrıca bakınız; İsmail Hakkı Uzunçarşılı, "Karamanoğulları Devri Vesikalarından İbrahim Beyin Karaman İmaretı Vakfiyesi", *Belleten*, I/1 (1937), s. 56-164.
- 44 İmaret hakkında detaylı bilgi için: Ali Osman Uysal, *Germiyanoğulları Beyliğinin Mimari Eserleri* (Ankara: Atatürk Kültür Merkezi Başkanlığı Yayınları, 2006), s. 125-140; Ayverdi, *Osmanlı Mi'mârisinde Çelebi ve II. Sultan Murad Devri*, s. 516-518; Ara Altun, "Kütahya'nın Türk Devri Mimarisi-Bir Deneme", *Atatürk'ün Doğumunun 100. Yılına Armağan: Kütahya* (İstanbul: ayrı basım, 1981-1982), s. 291-302. II. Yakup Bey hakkında; İsmail Hakkı Uzunçarşılı, *Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri* (Ankara: Türk Tarih Kurumu Yayınları, 2003), s. 47-53.
- 45 Yusuf Akyurt, "Beyşehir Kitabeleri ve Eşrefoğulları Camii ve Türbesi", *Türk Arkeologya ve Etnografya Dergisi*, IV (1940), s. 113-114.

rastlanmamıştır.⁴⁶ Öyle ki, Anadolu’da tespit edilebilen en erken tarihli Türkçe yazıt, Seyit Gazi Külliyesi’nde bulunan 770/1369 tarihli Germiyanolu hanedanından Kurt Abdal’ın taş vakfiyesidir.⁴⁷ Umur Bey’in taş vakfiyesinden önce Osmanlı mimarisinde temsil bulan diğer Türkçe yazıtlar ise, 816/1413 tarihinde Amasya’ya bağlı Gümüş kasabasında Halil Paşa tarafından inşa edilen medresenin batı ve güney cephesinde bulunan pencere alınlıklarında bulunan kitabeler ile 847/1443-1444 tarihli Uzunköprü’nün Uzunköprü yakasında bulunan çeşmenin üzerindeki inşa kitabesindeki iki satırdan ibarettir.⁴⁸ Fatih Sultan Mehmed döneminden, diğer bir deyişle on beşinci yüzyılın ikinci yarısından itibaren Türkçe kitabelerin nispeten yaygınlaştığı gözlemlenir.⁴⁹

46 Recep Gün, “Anadolu Selçuklu Mimarisinde Yazı Kullanımı” (doktora tezi), Samsun: Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, 1999, s. 164.

47 Mehmet Tütüncü, “Türkiye’de En Eski Türkçe Kitabe Eskişehir Seyitgazi İlçesinde Bulundu”, *Düşünce ve Tarih Dergisi*, 8 (2015), s. 16-23.

48 Tüfekçioğlu, *Erken Dönem Osmanlı Mimarisinde Yazı*, s. 126-129 ve 268-269.

49 Mustafakemalpaşa’da bulunan 867/1462 tarihli Hamza Bey Türbesi’nde giriş kapısının iki yanında bulunan yazıtlarda Türkçe vakfiye özetine yer verilmiştir [Tüfekçioğlu, *Erken Dönem Osmanlı Mimarisinde Yazı*, s. 323-324]. On altıncı yüzyılda İstanbul’daki üç yapı, vakfiye ve bağışlara ilişkin verileri detayları içeren hacimli yazıtlara sahiptir. İstinye’de 947/1540 yılında inşa edilmiş Neslişah Sultan Camisi’nin son cemaat yeri duvarında yer detaylı bir Türkçe taş vakfiye yer almaktadır [İ. Aydın Yüksel, *Osmanlı Mimârisinde Kânûnî Sultan Süleyman Devri (926-974/1520-1566): İstanbul*, VI (İstanbul: İstanbul Fetih Cemiyeti, 2004), s. 398-400]. Cafer Ağa Medresesi derslik kapısı üzerindeki 967/1560 tarihli Türkçe yazıt Sultan Süleyman’ın medreseye su bağışladığını bildiren bir fermanın özetini sunmaktadır [Yüksel, *Osmanlı Mimârisinde Kânûnî Sultan Süleyman Devri*, s. 79-80]. Bali Paşa Camisi son cemaat yerinde mahfil girişi alınlığında yer alan 1000/1592 tarihli Arapça-Türkçe yazıt cami avlusuna bir şadırvan inşa eden Hassa su yolculardan Hızır Bey’in buraya vakfettiği gayrimülkü ilan eder [Tüfekçioğlu, “Medeniyet Tarihimizde Taş Vakfiyeler”, s. 39; İ. Aydın Yüksel, *Osmanlı Mimârisinde II. Bâyezid, Yavuz Selim Devri (888-926/1481-1520)*, V (İstanbul: İstanbul Fetih Cemiyeti, 1983), s. 181-182.

Gümüş ve Uzunköprü’de yer alan birer cümlelik Türkçe kitabelerin, hacim, içerik zenginliği, dil ve temsil bakımından çok daha bilinçli bir tercihi yansıtan Umur Bey taş vakfiyesi için örnek teşkil etmediği açıktır. Taş vakfiye, konu ve hacim itibarıyla özellikle Seyit Gazi Külliyesi’nde Kurt Abdal, Has Bey Dar’ül Huffazı ve Yakup Çelebi İmareti’deki Türkçe taş vakfiyeler ile ilişkilendirilebilir. Vakıf sahibi okuyucuya bizzat seslenmediği, ancak ondan üçüncü tekil şahıs zamiiriyle bahsedildiği taş vakfiye metinlerinin aksine, Umur Bey’in okuyucuya kendi ağzından hitap ettiği vakfiyesi, özellikle kendisi gibi muhatabına bizzat seslenen Yakup Bey’in vakfiyesini izlemektedir (Tablo 1, Figür 5).⁵⁰

Figür 5. II. Yakup Bey’in taş vakfiyesi.

⁵⁰ Yakup Bey’in taş vakfiye metni için bakınız: Uysal, *Germiyanogulları*, s. 136-137, dn. 461.

MUSTAFA ÇAĞHAN KESKİN

yapının adı	yeri	inşa tarihi	taş vakfiye tarihi	yapıdaki konumu	yazıt dili	vakıf sahibini niteleyen kişi zamiri
Sivas Burüciye Medresesi	Sivas	1271	1271	Avluda üç madalyon halinde	Arapça	üçüncü tekil şahıs
Beşşehir Ulu Cami	Beşşehir (Konya)	1297	1297	giriş kapısı (inşa kitabesi)	Arapça	üçüncü tekil şahıs
Yakutiye Medresesi	Erzurum	1310	1310	Mescit eyvanı doğu ve batı duvarı üzerinde	Arapça	üçüncü tekil şahıs
Seyit Battal Gazi Külliyesi	Seyitgazi (Eskişehir)	14. yy	1369	Battal Gazi Türbesi, türbedar odası kapı kenarında	Türkçe	üçüncü tekil şahıs
Yıldırım Hamam	Mudurnu (Bolu)	1382	1382	giriş kapısı üzerinde	Arapça	üçüncü tekil şahıs
Ahi Yakub Camisi	Ankara	14. yy	1392	giriş kapısı (inşa kitabesi)	Arapça	üçüncü tekil şahıs
Hamza Bey Camisi	Tokat	1412	1412	giriş kapısı yanında inşa kitabesi içinde	Arapça	üçüncü tekil şahıs
Yakup Çelebi İmaret	Kütahya	1411	1414 sonrası	giriş revağı batı duvarında	Türkçe	birinci tekil şahıs
Bayezid Paşa İmaret	Amasya	1414	1419	Son cemaat yeri revağı üzerinde /kaya üzerinde	Arapça	üçüncü tekil şahıs
Has Bey Dar'ül-Hüffazı	Konya	1421	1421	Konya Müzesi (envanter no: 939)	Türkçe	üçüncü tekil şahıs
İbrahim Bey İmaret	Karaman	1432	1432	yapı içerisinde, tabhane giriş kapıları alınlıklarında iki parça halinde	Arapça	üçüncü tekil şahıs
Umur Bey Camisi	Bursa	1440 öncesi	1461	kuzey duvarında giriş kapısı sağında ve soluna iki parça halinde	Türkçe	birinci tekil şahıs

Tablo 1 - Umur Bey taş vakfiyesi öncesinde, on dört ve on beşinci yüzyılda Osmanlı coğrafyası ve çevresinde taş vakfiyeler ve özellikleri.

Yakup Bey'in mensubu olduğu Germiyanoğlu hanedanı, kültür ve sanat hamiliği ile tanınmaktadır. Osmanlı klasik şiirinin temellerini atan, dönemin en önemli şairleri Germiyan saray ortamında ilgi görmüştür.⁵¹ Şeyhoğlu Mustafa,⁵² Şeyhî,⁵³ Ahmed-i Dâî,⁵⁴ ve ilk Osmanlı tarihini içeren *İskendernâme*'nin yazarı Ahmedî⁵⁵ telif ve çeviri eserleri ile Türkçe edebiyatın gelişmesine katkıda bulunmuştur. Germiyanoğlu saray ortamındaki kültür programı Yakup Bey'in taş vakfiyesindeki dil seçiminde etkili olmalıdır.

Umur Bey, pekala, uzun yıllar yakınında bulunduğu II. Yakup Bey'e öykünmüş ve inşa ettirdiği yapılardan en prestijlisi olan ve yanında defnedileceği caminin girişinde vakıflarını ilan ederek hayırseverliğini ölümsüzleştirmek istemiş

- 51 Halil İnalçık, *Has-bağçede 'Aş u Tarab Nedimler Şâirler Mutribler* (İstanbul: Türkiye İş Bankası Yayınları, 2015), s. 97-148; Sooyong Kim, "Literary Culture in Fifteenth-Century Kütahya: A Preliminary Assessment", *Islamic Literature and Intellectual Life in Fourteenth- and Fifteenth-Century Anatolia*, ed. A. C. S. Peacock, Sara Nur Yıldız (Würzburg: Ergon, 2016), s. 383-400.
- 52 Yakup Bey'in babası Süleyman Şah'ın sarayında nişancılık, defterdarlık ve musahiplik görevlerini üstlenen Şeyhoğlu, onun ölümünün ardından Yıldırım Bayezid'in ve daha sonra oğlu Emir Süleyman'ın hizmetine girmiş hizmetinde bulunmuştur. Eserleri arasında Hürşid ü Ferahşâd, *Marzubân-nâme*, *Kâbûs-nâme*, *Kenzül-Küberâ* ve *Mehekkül-ümerâ* yer almaktadır. Ayrıca Taberî Tarihi'ni tercüme etmiştir [İnalçık, *Has-bağçede 'Aş u Tarab*, s. 99-101; Ahmet Atillâ Şentürk, *Osmanlı Şiir Antolojisi* (İstanbul: Yapı Kredi Yayınları, 2009), s. 1-2].
- 53 Tanınmış bir şair olmasının yanında aynı zamanda bir hekim de olan Mevlana Şeyhî, Germiyan ve Osmanlı saray ortamında tanınan biridir [İnalçık, *Has-bağçede 'Aş u Tarab*, s. 101-106]. Şeyhî, ayrıca, II. Yakup Bey'in vakfiyesinin şahitleri arasındadır [Feridun Nâfiz Uzluk, "Germiyanoğlu Yakub II Bey'in Vakfiyesi", *Vakıflar Dergisi*, VIII (Ankara 1969), s. 89].
- 54 Kütahya'nın Süleyman Şah'ın kızının çeyizi olarak Osmanlılara bırakıldığı dönemde kentten kadısı olan Ahmed-i Dâî, Emir Süleymani Çelebi Sultan Mehmed ve II. Murad'ın hizmetinde bulunmuştur. *Çengnâme*, *'Ukûdü'l-cevâbir*, *Tezkiretü'l-evliyâ*, *Câmasb-nâme*, *Vasiyyet-i Nüşirevân* adlı eserlerinin yanı sıra Attâr'ın *Tezkiretü'l-evliya*, Nâsır-ı Tusî'nin *Sî Fasl fî't-takvim*, Semerkandî'nin *Tefsîr*'i gibi tercümeleri bulunmaktadır. Ahmed-i Dâî hakkında bir monografi: İsmail Hikmet Ertaylan, *Ahmed-i Dâî Hayatı ve Eserleri* (İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi, 1952). Ayrıca: İnalçık, *Has-bağçede 'Aş u Tarab*, s. 106-112; Şentürk, *Osmanlı Şiir Antolojisi*, s. 14-15.
- 55 İnalçık, *Has-bağçede 'Aş u Tarab*, s. 112-134; İsmâuddin Ebu'l-Hayr Ahmet Efendi Taşköprülüzâde, *Osmanlı Bilginleri: eş-Şakâiku'n-Numâniyye fi ulemâi'd-Devleti'l Osmâniyye*, çev. Muharrem Tan (İstanbul: İz Yayıncılık, 2007), s. 63; Franz Babinger, *Osmanlı Tarih Yazarları ve Eserleri*, çev. Coşkun Üçok (Ankara: T.C. Kültür Bakanlığı Yayınları, 2000), s. 12-13.

olabilir. Bu bakımdan, taş vakfiyenin dili konusunda Umur Bey'e esin oluşturanın, öncelikle, yakından tanıdığı Yakup Bey'in vakfiyesi olduğu ileri sürülebilir.

Türkçe'nin tercih edilmiş olması aynı zamanda Umur Bey'in Türkçe'ye verdiği önemle de ilişkilidir. Çok geniş bir kitap koleksiyonuna sahip olan Umur Bey'in edebiyata ilgi duyan, entelektüel biri olduğu anlaşılmaktadır. Koleksiyonunda yer alan kitaplar arasında bazıları bizzat kendisi tarafından finanse edilen çok sayıda Türkçe telif ve çeviri eser bulunmaktadır.⁵⁶

Umur Bey, dönemin ünlü entelektüelleriyle iletişim içindedir. Örneğin, on beşinci yüzyılda bir Osmanlı Tarihi kaleme alan Aşıkpaşazade'nin ravilerinden [sözlü kaynaklarından] biri de Umur Bey'dir.⁵⁷ Bir dönem II. Yakup Bey'in himayesinde olan dönemin tanınmış isimlerinden Ahmed-i Dâî, daha sonra Umur Bey'in himayesine girmiş ve onun için Arapça ve Farsça'dan çeşitli tercümeleler yapmıştır.⁵⁸ Örneğin, dini ve dünyevi içerikli pek çok çeviri yapan Ahmed-i Dâî'nin *Tıbb-ı Nevevi* adlı eserinin "tercümesine ve telifine ve tertibine sebeb-i bâ'is olan Umur bin Temürtaş-dur".⁵⁹ Umur Bey'in Ahmed-i Dâî ile tanışıklığı olasılıkla Kütahya'da bulunduğu döneme dayanmaktadır.

Öte yandan, Umur Bey'in tıpkı Yakup Bey kendi ağzından hitap ediyor olması üzerinde durulması gereken başka bir konudur. Geleneksel uygulamada, Arapça, Farsça ya da Türkçe kitabelerde, bani veya vakıf sahibinden üçüncü tekil şahıs zamiriyle bahsedilir. Yalnızca, Yakup Bey ve Umur Bey'in taş vakfiyelerindeki tavrı, metnin bizzat onlar tarafından dikte edildiğine işaret etmektedir.⁶⁰

56 Umur Bey'in koleksiyonundaki Türkçe telif ve çeviri eserler için bakınız: Stanley, "The Books of Umur Bey", s. 326-330; Cevat Sucu, "Rûm'da Kozmopolit Model Kurmak: Dâ'i ve 15. Yüzyıl Osmanlı Metin Kültürü" (yüksek lisans tezi), Ankara: İhsan Doğramacı Bilkent Üniversitesi Ekonomi ve Sosyal Bilimler Enstitüsü, 2017, s. 64-68.

57 Örneğin, Niğbolu Savaşı'nın Umur Bey'den dinlemiştir; "*Kara Temürtaşoğlu var-ıdı, aña Umur Beg dirler-ıdı. Bu gazâyı fakire ol habar virdi*" [Aşık Paşazade, *Osmanoğullarının Tarihi*, s. 339]; tespit: Sucu, "Rûm'da Kozmopolit Model Kurmak", s. 65.

58 Sucu, "Rûm'da Kozmopolit Model Kurmak", s. 64-68; Stanley, "The Books of Umur Bey", s. 324-328; Zeren Tanındı, "15th-Century Ottoman Manuscripts and Bindings in Bursa Libraries", *Islamic Art*, IV (1991), s. 143.

59 Önder Çağırın, "Ahmed-i Dâî Tıbb-ı Nebevî: İmlâ-Fonetik-Morfoloji-Karşılaştırmalı Metin-İndeks ve Sözlük" (doktora tezi), Malatya: İnönü Üniversitesi, 1992, s. 404'ten alıntılan Sucu, s. 65.

60 İstanbul'da, 1589 yılında tamamlanan bir Mimar Sinan yapısı olan Nişancı Mehmed Paşa Camisi'nin Arapça inşa kitabesinde de baninin kendi ağzından seslendiği görülmektedir (Kitabe metni için bakınız: Ali Rıza Özcan, *İstanbul'un 100 Kitabesi* (İstanbul: İstanbul

Osmanlı yapılarında genellikle giriş kapısının üzerinde yapı hakkında bilgi veren bir inşa kitabesi bulunur. İnşa kitabeleri temelde; yapının işlevi, hükümdarlık unvanlarıyla birlikte dönemin sultanının ismi ve hükümdarlığının devamı için dua, baninin isim ve unvanları ile inşa tarihi öğelerinden oluşmaktadır. Buna bazen yapıda görev almış mimar ya da sanatçının ismi de eklenir. Umur Bey Camisi'nde ise bu pratiğin aksine bir inşa kitabesi bulunmaz. İnşa kitabesinin yerini bir vakfiye alır ve yapıya ilişkin bilgiler, yerleşik geleneğin aksine inşa kitabesi aracılığıyla değil, ancak taş vakfiye içinde ilan edilir. İnşa kitabesi yerine taş vakfiye tercihi yorumlanması gereken sıra dışı bir tutumdur.

İnşa kitabeleri [ya da bir onarım ardından kendine yer bulan tamir kitabeleri], içerik ve konuları bakımından, genellikle yapının hizmete açılışından önce yerlerini alırlar. Cami, 1440 tarihli vakıfnamede sözü edildiğine göre, bu tarihten daha önce inşa edilmiş, Umur Bey'in vakıfları ise 1454 yılında son hali almıştır. Taş vakfiye ise yapının inşasından yaklaşık yirmi yıl, vakıfların son

Büyükşehir Belediyesi, 2011, s. 53). Kitabenin üzerinde Nişancı Mehmed Paşa'nın bizzat çektiği bir III. Murad Tuğrası yer almaktadır. Döneme ait başka bir yapıda yer almayan bu uygulamayı Gülru Necipoğlu baninin özel tercihinin bağlamaktadır [Gülru Necipoğlu, *The Age of Sinan: Architectural Culture in the Ottoman Empire* (Princeton: Reaktion, 2005, s. 408-415)]. Paşanın bir biyografisini kaleme alan Atâî, onun görsel yeteneklerinin yanı sıra, sözel yeteneklere de sahip olduğunu bildirmekte ve Nâmî mahlasıyla şiirler yazdığını bildirmektedir [Nevizâde Atâî, "Hadâ'iku'l-hakâ'ik fi tekmileti'ş-şakâik", *Şakaik-i Nu'maniye ve Zeyilleri*, II, haz. Abdülkadir Özcan (İstanbul: Çağrı Yayınları, 1989, s. 337'den naklen Necipoğlu, *The Age of Sinan*, s. 409)]. Cami haziresinin giriş kapısı üzerinde "Merhûm ve mağfur sâhibu'l-hayratın nazm-ı şerîfleridir" başlığıyla, Paşanın Nâmî mahlası ile ölümünden sonra buraya konulması için kaleme aldığı üç beyitin yer aldığı bir kitabe bulunmaktadır [<http://www.ottomaninscriptions.com/verse.aspx?ref=list&bid=2057&hid=2715>]. Tuğra, inşa kitabesi metni ve hazire girişindeki şiir bizzat paşanın kendi elinden ve kaleminden çıkmıştır. Nişancı Mehmed Paşa da Yakup Bey ve Umur bey gibi kendi adını ölümsüzleştirecek hayratının yazıt programının belirleyicisi olmayı tercih etmiştir. Baninin kitabeye bizzat müdahalede bulunduğu bazı örnekler biliniyor. Örneğin, 1894 depreminin ardından yenilenen Kapalıçarşı'nın Nuruosmaniye girişine anıtsal bir giriş kapısı inşa edilmiş ve tamirat sürecini anıtsallaştıracak bir kitabenin buraya konulmasına karar verilmiştir. Ancak, Serasker Mektupçusu Ahmed Muhtar Efendi'nin kaleme aldığı ve Ticaret ve Nafia Nezareti'nin II. Abdülhamid'e önerdiği tarih manzumesi sultan tarafından kabul edilmemiş, sultan günümüzde halen yerinde duran mensur metnin kitabede yer almasını emretmiştir [Yıldız Sadaret Resmi Maruzat Evreki, 80/65 (1 Safer 1314/12 Temmuz 1896) ve Babıâli Evrak Odası 820/61490 (2 Safer 1314/13 Temmuz 1896)'dan naklen Sema Küçükalioğlu Özkılıç, *1894 Depremi ve İstanbul* (İstanbul: Türkiye İş Bankası Yayınları, 2015), s. 227-228].

haliyle düzenlenmesinden ise yaklaşık yedi yıl sonra 1461 yılında yapıdaki yerini almıştır. Bu durum, taş vakfiyenin inşa kitabesinin bir muadili olmadığına işaret etmektedir.

Yapının herhangi bir yerinde temsil bulacak bir metnin boyut ve konumunda mimar ya da sanatçının tercihi etkili olabilir. Ancak, metnin içeriği, ilgili baninin onayından geçiyor olmalıdır; diğer bir deyişle baninin en azından inşa kitabesine kendisini niteleyecek sıfatlar konusunda müdahil olduğu düşünülebilir. Caminin inşasından yıllar sonra yapılacak böyle bir eklemenin ise bir sanatçı ya da mimar tarafından önerilmiş olmadığı anlaşılmaktadır. Kendi ağzından vakfiye metnini dikte etmiş olan ve ayrıca fazladan maliyetini karşılayacak olan Umur Bey, taş vakfiyenin caminin girişinde temsilindeki tek karar verici olmalıdır. Caminin tamamlanmasından yaklaşık yirmi yıl sonra aniden vakfiyesini taşta işletme ve ilan etme gereği duyan Umur Bey bir mesaj vermeyi amaçlıyor olmalıdır.

Günlük bir Türkçe'yi seçmiş olması, Umur Bey'in entelektüel kaygıları ve anadiline gösterdiği ilginin bir yansımasıdır. Ancak, vakfiye içeriği, Türkçe tercihinin özellikle verilmek istenen mesajın yapıya yolu düşen [okuma yazma bilen] herkes tarafından kolaylıkla anlaşılması yönünde ayrı bir motivasyona dayandığını düşündürüyor. Umur Bey'in taş vakfiyesi için ilham kaynağı olduğu anlaşılan Yakup Bey'in taş vakfiyesinde Türkçe'yi tercih etmesinin ardında halk tarafından kolayca anlaşılmasını arzuladığı sezilenir. Yakup Bey, vakfiyesinde 814/1411 yılında tamamlanan yapının beş ay işledikten sonra Karamanoğulları'nın işgali sebebiyle iki buçuk yıl atıl kaldığını ve ancak Çelebi Sultan Mehmed'in onları Kütahya'dan sürmesiyle tekrar hizmete girdiği belirterek, Osmanlı sultanına şükranlarını bildirir;

“...Yakub Beg bin Şah Süleyman hullide mülkubu ilâ gayret'z-zamân binâ itdi bu imâreti ahiretiyçün Peygamber hicretinün sekiz yüz on dördünde temâm oldı. Kapısı açıldı işledi beş ay işlendükten sonra Karaman-oğlu sebebile iki buçuk yıl mu'attal kaldı andan sonra Tengri Hudavendigarun devletin artursun geldi Karaman-oğlunu sürdi bu yirleri hep girü aldı bana virdi anun devletinde anun sadakasıyla geri bu evün kapısı açıldı işlendi inşâallah anun devletinde devr-i kıyâmete dek kapısı bayılmaya...”⁶¹

Yakup Bey, taş vakfiyesinde vakfin iki buçuk yıl işletilememesine ve yapının atıl kalmasına neden olan Karamanoğulları'nı adeta şikayet etmektedir. Muhtaç

61 Uysal, *Germiyoğulları*, s. 136, dn. 461.

kimselerin hizmetine sunulan bir imaretin işleyişini durdurmakla suçlanan düşman (Karamanoğlu İbrahim Bey), bu yolla halkın gözünde itibarsızlaştırılarak, onun tarafından gelecek yeni bir işgal tehlikesine karşı halk başına gelebilecek muhtemel olumsuzluklar konusunda uyarılmaktadır.⁶²

Umur Bey ise, taş vakfiyede Yakup Bey gibi vakfın işleyişiyle ya da yapıyla ilgili herhangi özel bir durumdan söz etmez, yalnızca vakıflarından bahseder. Taş vakfiyeyi düzenlediği 1461 yılının Ağustos ayında vefat ettiği göz önünde bulundurularak, bir yandan öleceğini hissettiğini ve bu yazıtı isminin unutulmaması, hayratının ölümsüzleşmesi için bir araç, aynı zamanda bir vasiyetname şeklinde ele aldığı değerlendirilebilir. Diğer taraftan, dönemin siyasi gelişmeleri, Umur Bey'in başka kaygılarının olabileceğini düşündürmektedir.

Taş vakfiyenin düzenlendiği yıllarda, devlete ait toprakların gelirlerinin büyük çoğunluğu çeşitli hayır kuruluşlarına devredilmiş durumdadır. Akdağ'a göre devlet hizmetinde bulunanlar, görev sürelerinde kendilerine dirlik olarak verilen toprakları, kendi inşa ettirdikleri hayır kurumlarına, kendi öz mallarıymış gibi vakfettirmiş, genellikle, vakfın idaresini kendi ve sülalesine bırakmış, çoğu kez personeli de yakınlarından seçmiştir.⁶³ Böylece, bir yandan hayır işlerken, bir yandan da vakıf bütçesinin bir kısmını nesilden nesile aktarılacak devamlı bir gelir kaynağı olarak ailelerine miras bırakmıştır.⁶⁴

62 Kitabelerin günümüz ilan-bilgilendirme panoları gibi kullanıldığı bazı örnekler bulunmaktadır Örneğin, Ankara Kale Kapısı, Kırşehir Caca Bey Medresesi ve Niğde Sungur Bey Camisi'nde bulunan üç kitabe, kaldırılan vergilere ilişkin halkı bilgilendirmekte, aynı zamanda bu konuda verilen hükmü ölümsüzleştirmektedir [Walther Hinz, "Ortaçağ Yakın Şarkına Aid Vergi Kitabeleri", Türkçe terc. Fikret Işıltan, *Belleten*, XIII/52 (1949), s. 771-793 (Almanca özgün makale: "Steuerinschriften aus dem mittelalterlichen Vorderen Orient, *Belleten*, XIII/52 (1949), s. 745-769)]. Paul Wittek, "Ankara'da bir İlhanî Kitabesi" *Türk Hukuk ve İktisat Tarihi Mecmuası*, I (1931), s. 161-164; Cevat Hakkı Tarım, *Kırşehir Tarihi* (Kırşehir: Kırşehir Vilayet Matbaası, 1938), s. 62-65; Albert Gabriel *Monuments Turcs D'Anatolie Kayseri-Niğde* (Paris, 1934), s. 134.

63 Mustafa Akdağ, *Türkiye'nin İktisadî ve İçtimai Tarihi* (İstanbul: Yapı Kredi Yayınları, 2010), s. 586.

64 Evlatlık vakıflar olarak adlandırılan bu tip vakıflar için: Ömer Lütfü Barkan, "İslâm – Türk Mülkiyet Hukuku Tatbikatının Osmanlı İmparatorluğunda Aldığı Şekiller I Şer'i Miras Hukuku ve Evlatlık Vakıflar", *İstanbul Üniversitesi Hukuk Fakültesi Mecmuası*, VI/1 (1940), s. 155-181; Yediyıldız, *XVIII. Yüzyılda Türkiye'de Vakıf Müessesesi*, s. 17.

On dördüncü yüzyılın ünlü Arap düşünürü İbn Haldun (ö. 808/1406), Memlûk ortamından örnekleyerek evlatlık vakıf kurma motivasyonuna değinir. Ona göre, emirler sultanın hışmına uğrayıp mallarının müsadere edilmesinden çekindikleri için medrese, zaviye ve

Umur Bey, vakıflarının idaresi için önce kendini, ölümünden sonra ise oğullarından en yetkini ve onun neslini mütevellî tayin etmiş ve vakfın giderlerinden arta kalan gelirinin 1/10'unu maaş olarak belirlemiştir.⁶⁵ Başka bir deyişle, bu vakıf bir hayır kurumu olmasının yanı sıra Umur Bey'in çocuklarına, torunlarına ve onların nesillerine bıraktığı sürekli gelir sağlayan bir mirastır.

Vakfın gelir kaynakları arasında, kendi inşa ettirmiş ya da satın almış olduğu evler, dükkanlar, hamamlar, değirmenler ve bir han ile kendi mülkü olan bahçeler ve bağların yanı sıra, çeşitli köy ve mezralar yer alır.⁶⁶ Vakıf gelirlerinin büyük bir kısmını Umur Bey'in tasarrufundaki köy ve mezralardan elde edilen gelirler oluşturmaktadır. Söz konusu köy ve mezraların vergisi, malikâne-divânî sistemine göre Umur Bey ve devlet hazinesi arasında paylaşılmaktadır.⁶⁷

ribatlar inşa ederek gelir getiren akarlarını vakfedere ve kendi evlatlarını bu vakıflara mütevellî tayin ederek onlar için pay ayırırlar [İbn Haldun, *Mukaddime*, I-II, haz. Süleyman Uludağ (İstanbul: Dergah Yayınları, 2011), s. 781].

65 Vakfın mütevellisi öncelikle Umur Bey'in kendisi, sonra oğullarından en salihî ve onun nesli, sonra azatlı kölelerinden en salihî ve nesilleri, bunların nesli kesildiği takdirde kardeşleri Ali Bey ile Oruç Bey'in oğullarından en salihî ve nesli, bunların da nesli kesilir ise Bursa Kadısı'nın atayacağı biri olacaktır. Mütevellî, cami ve diğer vakıf mallarından artan gelirin 1/10'unu ücret olarak tasarruf eder. [VGMA, 591, 181-182; *Bursa Vakfiyeleri - I*, s. 479]. Türkçe vakfiye kitabesinde, vakıf mütevellisine ilişkin bir gönderme yer almamakla birlikte, nazır olarak görevlendirilen kölelerin isimleri açıkça belirtilmiştir.

66 Taş vakfiyede Bursa civarındaki Keleşân ve Ak Köy ile Ankara civarındaki Dastarlı adlı köy ve mezralardan bahsedilmektedir "...*mezra'alarum kâfirleriyle ve Bursa nâhiyyesindeki köylerüm kâfirleriyle ki Keleşân'dır ve Ak Köy'dür... ve kâfirleriyle ve Engürüyye nâhiyyesinde Dâstârli adlı köyümü ve ol vilâyetde ne kadar mezra'alarum varsa ... bu camie vakfitedüm*".

Vakfiyede; Akköy, Keleşân, Kara Gür (Düş Budak) köyüne yakın Ak Hisar'a bağlı bir mezra, Geyve'de Tekür Pınarı köyünün 3/8 hissesi, Ankara'da Dastarlı köyü, Aydıncık'a bağlı Sovuklar köyü ve buraya bağlı mezarlar zikredilir [VGMA, 591, 181-182; *Bursa Vakfiyeleri*, I, s. 478].

928/1521 ve 981/1573 tarihli tahrir kayıtlarında; Keleşân Köyü, Duşbudak köyü yakınlarında Hacı Bayram Mezarası ve Kara-Kilise civarında Umur Bey mezarası, Umur Bey vakıfları arasında yer almaktadır. Keleşân Köyü'nün ("*şimdi Umur Bey tasarruf ider... asılda cami'ine vakf olmuş, vakifnamesinde mukayyedir*") 4140 akçe; Hacı Bayram Mezarası ("*Timurtaş oğlu Umur Beğ'in evvelden mülkü imiş, sonra Bursâ'da olan camiine vakfetmiş, vakfiyet üzere tasarruf olunur, vakfiyesinde masturdur*") 300 akçe, Umur Beğ mezarasının ise 100 akçe geliri vardır (*Hüdavendigâr Livası Tahrir Defterleri-I*, haz. Ömer Lütfi Barkan, Enver Meriçli (Ankara: Türk Tarih Kurumu, 1988), s. 62, 258, 497).

67 Malikâne-divânî sistemi için bakınız: Ömer Lütfi Barkan, "Türk-İslam Toprak Hukuku Tatbikatının Osmanlı İmparatorluğu'nda Aldığı Şekiller: Malikâne-divânî sistemi", *Türk-Hukuk ve İktisat Tarihi Mecmuası*, 2 (1939), s. 119-184; Mehmet Genç, "Malikâne-divânî", *TDV İslâm Ansiklopedisi (DİA)*, XXVII (İstanbul 2003), s. 518-519.

Devlete ait gelirlerin vakıflar aracılığıyla özel kişilerin eline geçtiğini fark eden Fatih Sultan Mehmed, bir toprak reformu yaparak geliri vakıflara aktarılan arazi ve köylerin devletleştirilmesini amaçlamıştır.⁶⁸ Bursa Şer'iyeye kayıtlarında yer alan 885/1480 tarihli bir fermanla, vakıf sahiplerinin kişisel malı olan bağ, bahçe, değirmen, han, kervansaray, hamam gibi gayrimenkullerin gelirlerinin vakıflara aktarılması onaylanmakta ancak köy ve mezra gibi özünde devlete ait toprağın vakfedilmesi iptal edilmektedir:

“Mefahiri'l-kudat ve'l hükkâm ve mezâhiriü's-şerayi' ve'l ahkâm Beg sancağı kaduları dâme fadlühum, tevki-i refi' vâsıl olıcak malum ola ki, şimdiki halde şöyle buyurdum ki, taht-ı hükümetinizde olan evkaf-ı mensubadan şol ki bağ ve bahçe ve değirmendir ve müsakkafattan evler ve dükkanlar ve kârbansaraylardır, bunların gibi sahipleri üzerine mukarrerdir. Anların gibi göresiz, eğer atabe-i ulyamdan takrir için tecdid-i hüküm almamış kimesne varsa gönderesiz ki gelüp kapımdan tecdid-i hükm alalar.

68 Ömer Lütfi Barkan, “Türkiye’de Toprak Meselesinin Tarihi Esasları”, Ömer Lütfi Barkan, *Türkiye’de Toprak Meselesi: Toplu Eserler 1* (İstanbul: Gözlem Yayınları, 1980a), s. 125-149; “Türk-İslam Toprak Hukuku Tatbikatının Osmanlı İmparatorluğu’nda Aldığı Şekiller: Mülk Topraklar ve Sultanların Temlik Hakkı”, Ömer Lütfi Barkan, *Türkiye’de Toprak Meselesi: Toplu Eserler 1* (İstanbul: Gözlem Yayınları, 1980b), s. 231-247; “Türk-İslam Toprak Hukuku Tatbikatının Osmanlı İmparatorluğu’nda Aldığı Şekiller: İmparatorluk Devrinde Toprak Mülk ve Vakıflarının Hususiyeti”, Ömer Lütfi Barkan, *Türkiye’de Toprak Meselesi: Toplu Eserler 1* (İstanbul: Gözlem Yayınları, 1980c), 249-280; Bistra Civetkova, “Sur certaines reformes du régime foncier au temps de Mehmed II.”, *Journal of the Economic and Social History of the Orient*, 6 (1963), s. 104-120; Nicoara Beldiceanu, “Recherches sur la réforme foncière de Mehmed II.”, *Acta Historica*, IV (1965), s. 27-39; Vera Moutafchieva, *Agrarian Relations in the Ottoman Empire in the 15th and 16th Centuries* (New York: Colombia University Press, 1988), s. 61-137; Akdağ, *Türkiye’nin İktisadî ve İçtimai Tarihi*, s. 590; Halil İnalçık, *Devlet-i Âliyye Osmanlı İmparatorluğu Üzerine Araştırmalar – I* (İstanbul: Türkiye İş Bankası Kültür Yayınları, 2009), s. 122; Yediyıldız, *XVIII. Yüzyılda Türkiye’de Vakıf Müessesesi*, s. 132; Oktay Özel: “Limits of the Almighty: Mehmed II’s ‘Land Reform’ Revisited”, *Journal of the Economic and Social History of the Orient*, 42/2 (1999), s. 226-246. Bizans ve Memlûk ortamındaki benzer müsadere ve kamulaştırma uygulamaları için; Peter Charanis, “Monastic Properties and the State in the Byzantine Empire”, *Dumbarton Oaks Papers*, VI (1948), s. 53-118; John W. Barker, *Manuel II Palaeologus 1391-1425: A Study in Late Byzantine Statesmanship* (New Brunswick New Jersey: Rutgers University Press, 1969), s. 17; Eleutheria Papagianni, “Legal Institutions and Practice in Matters of Ecclesiastical Property”, *The Economic History of Byzantium From the Seventh through the Fifteenth Century*, vol. 1, ed. Angeliki E. Laiou (Washington, D.C.: Dumberton Oaks, 2002), s. 1037-1047. Memlûk ortamından örnekler: Bethany J. Walker, “Popular responses to mamluk fiscal reforms in Syria”, *Bulletin D’études Orientales*, LVIII (2009), s. 51-68.

*Bunların maadası köylerden ve yerlerden fi'l cümle aksamı akarattan ne varsa bunlardan ekseriya mensuttur...*⁶⁹

Bu ferman 885/1480 tarihli olsa da, toprak reformuna ilişkin ilk girişimler 863/1459 yılında, yani Umur Bey'in taş vakfiyesi düzenlenmesinden iki yıl kadar önce, başlamış,⁷⁰ Tursun Bey'in bildirdiğine göre, vakıfların tasarrufunda olan yirmi binden fazla köy ve mezraya devlet tarafından el konulmuştur.⁷¹ Bu girişim, özellikle büyük araziler üzerinde tasarrufu bulunan köklü aileler tarafından tepkiyle karşılanmış, nitekim II. Bayezid saltanatının ilk aylarında bu uygulamadan vazgeçilmiştir.⁷²

69 Halil İnalçık, "Bursa Şer'iyye Sicillerinde Fatih Sultan Mehmed'in Fermanları", *Belleten*, XI/44 (Ankara 1947), s. 702-703; Ahmed Akgündüz, *Osmanlı Kanunnâmeleri ve Hukukî Tablilleri. 1. Kitap: Osmanlı Hukukuna Giriş ve Fatih Devri Kanunnâmeleri* (İstanbul: FEY Vakfı, 1990), s. 584.

Karamannâme yazarı Şikârî, Larend'e'yi (günümüz: Karaman) fetheden Gedik Ahmed Paşa'nın kale inşa etmek için Karamanoğlu eliti tarafından inşa edilen altı cami, dört medrese ve otuz üç mescidi yıktırıldığını bildirmektedir;

"Osmanoğlu Sultan Mehmed İstanbul'u kâfir elinden aldığı zamânda, yedi yıl sonra Gedük Ahmed Pâşâyâ emr edüb Lârend'e'ye gönderdi. Gedük gelüb altı yıl sefer edüb âhir Lârend'e'yi Karamanoğlu Kasım Begin elinden alub sarâyı yerine hisâr yapub ne kadar 'azîm binâ var ise yıkub hisâra harc eyledi. 'Alâüddin yapduğu câmi'yi yıkub andan gayri beş câmi' dört medrese otuz üç vakt mescidi (...) yıkub hisâra harc eyledi"

[Şikârî, *Karamannâme (Zamanın Kabraman Karamanîler'in Tarihi)*, haz. Metin Sözen, Necdet Sakaoglu (İstanbul: Karaman Valiliği-Karaman Belediyesi Yayını, 2005), s. 181].

Gedik Ahmed Paşa'nın sözü edilen dini yapıları yıktırması şüphesiz sultanın bilgisi dahilindedir. Yalnızca, kale inşa etmek için bu kadar yapının ortadan kaldırılmış olmadığı ortadadır. Yıkılan cami, medrese, türbe, mescid gibi yapıların her birinin ayrı vakıfları bulunmaktaydı. Yapıların ortadan kalkması aynı zamanda bunların vakıflarının da ortadan kalkması anlamına gelmekteydi. Böylece, Karamanoğlu eliti tarafından vakfedilen bu yapılara vakfedilen arazi, vakıflar ortadan kalktığı için devletin tasarrufuna geçmiştir. Kısaca, sultan, Karamanoğlu vakıflarına müdahale etmemiş ancak vakıfları dolaylı yoldan ortadan kaldırmıştır. Gedik Ahmed Paşa'nın yıktırıldığı cami, medrese, mescid, türbe gibi yapıların Karaman Kalesi'nin inşasında kullanılmasıyla ilgili bakınız: Konyalı, *Abideleri ve Kitabeleri ile Karaman Tarihi*, s. 162-178.

70 Cîvetkova, "Sur certaines reformes du régime foncier au temps de Mehmed II.", s. 108-109; Özel, "Limits of the Almighty", s. 233.

71 "...yigirmi bin artuk kurâ vü mezâri' var ola ki ashâb-ı emlâk ü evkâf tasarrufından intizâ olunmuştu, kemâl-i merâhimiyle yine ebline ihsan eyledi" [Tursun Bey, *Tarih-i Ebül-feth*, haz. Mertol Tulum (İstanbul: İstanbul Fetih Cemiyeti 1977), s. 22].

72 Özel, "Limits of the Almighty", s. 227. Aşık Paşazade, bu uygulamanın asıl sorumlu olarak gördüğü Nişancı Karamanî Mehmed Paşa'yı sert sözlerle eleştirir, "*Âsâr-ı Nişancı Paşa kim*

Umur Bey, taş vakfiyede, vakfın işleyişini aksatacak herhangi bir müdahalede bulunacak kişiye açıkça lanet etmektedir; “...Allah’ın la’neti ve melâikelerin la’neti ve peygamberlerin la’neti ol kişinin üzerine olsun kim bu vakıfların tebdiline ve tağyîrine kâsâ ide ve bunların fesâdına mübâşir ola âmîn yâ Rabbe’l-âlemîn ve vakfnâmemdir...” Bu lanetin muhatabı toprak reformuyla vakıf gelirlerinin büyük kısmını oluşturan köy ve mezraların gelirlerini devlete aktaracak olan Fatih Sultan Mehmed olabilir. Umur Bey, 863/1459 yılından itibaren ilk adımları atılan toprak reformundan kendi vakfının da etkileneceğini önceden sezerek, vakfettiği köy ve mezralara devlet tarafından el konulması halinde vakfın işleyişinde yaşanacak sıkıntılara karşın 859/1454 yılında vakfettiği köy ve mezraları, 865/1461 yılında adını taşıyan caminin girişine yerleştiği gündelik Türkçe bir yazıt aracılığı ile ilan ederek tepkisini ortaya koymuş gibi görülmektedir.

Umur Bey’in taş vakfiyesi, Osmanlı kültür ortamında, sıradan halkın konuştuğu gündelik Türkçe’nin, kağıt üzerinden çıkararak kamusal alanda temsil bulduğu ilk ciddi girişimlerden biridir. Umur Bey’e bu konuda esin kaynağı olan ve cesaret veren, uzun süre yanında bulunduğu ve yakından tanıdığı, kendisi gibi yönetici elitin entelektüel bir üyesi olan Germiyanoglu II. Yakup Bey’in Türkçe vakfiyesi olmuştur. Türkçe tercihi, Fatih Sultan Mehmed döneminden itibaren siyasi nüfuzunu gün geçtikçe yitiren Türk kökenli elitin bir üyesi olan Umur Bey’in anadiline verdiği önemi göstermesinin yanı sıra okuma bilen halkın büyük çoğunluğunun Arapçayı anlamadığı göz önünde bulundurularak metnin kolayca anlaşılması kaygısında olduğunu düşündürmektedir. Vakfiyenin Biga, Bergama, Karahisar ya da Edirne’de inşa ettirdiği daha az dikkat çekici yapılar yerine Osmanlı’nın kadim başkenti Bursa’da, anıtsal özellikleri ön planda olan bir yapıda temsil edilmesi de, daha kalabalık bir kitleye ulaşma çabasının bir ayağı olarak değerlendirilebilir. İçerik, Fatih Sultan Mehmed’in yürürlüğe koyduğu, vakfın temel gelir kaynakları olan köy ve mezraların durumunu doğrudan etkileyecek olan toprak reformuna karşı olası tepkiyi yansıtmaktadır.

o nesl-i bühtândur. Allah’un kullarınınun mâlına ve kanına ve ırzına tamâ’ itmişdi. Ve her kanda kim mühmel işler var-ısa anun ihdasıdır. Vilâyet-i ‘Osmânda ne kadar kim şer’-i Muhammed-ilen olmuş vakıflar ve mülkler var-ısa cemi’isini bozdı. Hâsullarını pâdişâhun hazinesine getürdi.” [Aşık Paşazade, *Osmanoğullarının Tarihi*, s. 479].

Umur Bey Taş Vakfıyesi: Esin ve İçerik Üzerine Bir Değerlendirme

Öz ■ Umur Bey'in Bursa'da inşa ettiği camide yer alan taş vakfiye, Osmanlı kültür ortamında, sıradan halkın konuştuğu gündelik Türkçe'nin, kağıt üzerinden çıkararak kamusal alanda temsil bulduğu ilk ciddi girişimlerden biridir. Umur Bey'e bu konuda esin kaynağı olan ve cesaret veren, uzun süre yanında bulunduğu ve yakından tanıdığı, kendisi gibi yönetici elitin entelektüel bir üyesi olan Germiyanoglu II. Yakup Bey'in Kütahya'da yer alan Türkçe taş vakfiyesi olmuştur. Türkçe tercihi, Osmanlı bürokrasisinde nüfuzunu gün geçtikçe yitiren Türk kökenli elitin bir üyesi olan Umur Bey'in anadiline verdiği önemi göstermesinin yanı sıra okuma bilen halkın büyük çoğunluğunun Arapçayı anlamadığı göz önünde bulundurularak metnin kolayca anlaşılması kaygısında olduğuna işaret eder. Vakfiyenin kamusal alanda ilanı, Fatih Sultan Mehmed'in vakıfların temel gelir kaynakları olan köy ve mezarların devletleştirilmesini öngören toprak reformu ile zamanlama bakımından örtüşmektedir. Bu durum, Umur Bey'in vakfettiği araziye kamuya ilan ederek toprak reformuna karşı bir tepki ortaya koyduğunu düşündürmektedir.

Anahtar kelimeler: Osmanlı Mimarisi, Osmanlı Kitabeleri, Taş Vakfiye, Umur Bey, Bursa.

Bibliyografya

- Ahmed Bâdî Efendi: *Riyâz-ı Belde-i Edirne: 20. Yüzyıla Kadar Osmanlı Edirne'si*, haz. Ni-yazi Adıgüzel, Raşit Gündoğdu, İstanbul: Trakya Üniversitesi 2014.
- Ahmed Tevhid (Ulusoy): "Bursa'da Umur Bey Cami Kitabesi", *Tarih-i Osmanî Encümeni Mecmuası*, 14 (1328), s. 865-872.
- Akdağ, Mustafa: *Türkiye'nin İktisadî ve İctimai Tarihi*, İstanbul: Yapı Kredi Yayınları 2010.
- Akgündüz, Ahmed: *Osmanlı Kanunnâmeleri ve Hukukî Tablilleri. 1. Kitap: Osmanlı Hukukuna Giriş ve Fatih Devri Kanunnâmeleri*, İstanbul: FEY Vakfı 1990.
- Akyurt, Yusuf: "Beşehir Kitabeleri ve Eşrefoğulları Camii ve Türbesi", *Türk Arkeologya ve Etnografya Dergisi*, IV (1940), s. 91-129.
- Altun, Ara: "Kütahya'nın Türk Devri Mimarisi-Bir Deneme", *Atatürk'ün Doğumunun 100. Yılına Armağan: Kütahya*, İstanbul: ayrı basım, 1981-1982.
- Aşık Paşazade: *Osmanoğullarının Tarihi: Tevârih-i Al-i Osmân*, haz. K. Kemal Yavuz, M. A. Yekta Saraç, İstanbul: Gökkube Yayınları 2010.
- Atâî, Nevizâde: *Hadâ'iku'l-hakâik fi tekmileti-ş-şakâik, Şakaik-i Nu'maniye ve Zeyilleri*, II, haz. Abdülkadir Özcan, İstanbul: Çağrı Yayınları 1989.
- Ayverdi, Ekrem Hakkı: *İstanbul Mi'mâri Çağının Menşei Osmanlı Mi'marisinin ilk Devri Ertuğrul, Osman, Orhan Gaaziler Hüdevendigâr ve Yıldırım Bâyezid 630-805 (1230-1402)*, İstanbul: İstanbul Fetih Cemiyeti 1989.

- Ayverdi, Ekrem Hakki: *Osmanlı Mimarisinde Çelebi ve II. Sultan Murad Devri 806-855 (1403-1451)*, İstanbul: İstanbul Fetih Cemiyeti Yayınları 1989.
- Babinger, Franz: *Osmanlı Tarih Yazarları ve Eserleri*, çev. Coşkun Üçok, Ankara: Kültür Bakanlığı Yayınları 1992.
- Barkan, Ömer Lütfi, “Türk-İslam Toprak Hukuku Tatbikatının Osmanlı İmparatorluğu’nda Aldığı Şekiller: Malikâne-divânî sistemi”, *Türk-Hukuk ve İktisat Tarihi Mecmuası*, 2 (1939), s. 119-184.
- Barkan, Ömer Lütfi: “İslâm – Türk Mülkiyet Hukuku Tatbikatının Osmanlı İmparatorluğunda Aldığı Şekiller I Şer’i Miras Hukuku ve Evlatlık Vakıflar”. *İstanbul Üniversitesi Hukuk Fakültesi Mecmuası*, VI/1 (1940), s. 155-181.
- Barkan, Ömer Lütfi: “Türkiye’de Toprak Meselesinin Tarihi Esasları”, Ömer Lütfü Barkan, *Türkiye’de Toprak Meselesi: Toplu Eserler 1*, İstanbul: Gözlem Yayınları 1980a, s. 125-149.
- Barkan, Ömer Lütfi: “Türk-İslam Toprak Hukuku Tatbikatının Osmanlı İmparatorluğu’nda Aldığı Şekiller: Mülk Topraklar ve Sultanların Temlik Hakkı”, Ömer Lütfü Barkan, *Türkiye’de Toprak Meselesi: Toplu Eserler 1*, İstanbul: Gözlem Yayınları 1980b, s. 231-247.
- Barkan, Ömer Lütfi: “Türk-İslam Toprak Hukuku Tatbikatının Osmanlı İmparatorluğu’nda Aldığı Şekiller: İmparatorluk Devrinde Toprak Mülk ve Vakıflarının Hususiyeti”, Ömer Lütfü Barkan, *Türkiye’de Toprak Meselesi: Toplu Eserler 1*, İstanbul: Gözlem Yayınları 1980c, s. 249-280.
- Barker, John W.: *Manuel II Palaeologus 1391-1425: A Study in Late Byzantine Statesmanship*, New Brunswick New Jersey: Rutgers University Press 1969.
- Baykal, Kazım: *Bursa ve Anıtları*, Bursa: Hakiyet Tesisleri 1993.
- Beldiceanu, Nicoara: “Recherches sur la réforme foncière de Mehmed II.”, *Acta Historica*, IV (1965), s. 27-39.
- Bilge, Mustafa: *İlk Osmanlı Medreseleri*, İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları 1984.
- Bilmiş, Hüseyin Gürsel: *Bursa İnebey Kütüphanesindeki Ortaçağ İslam Ciltlerinin (13-14. Yüzyıl) Cilt Sanatı Açısından Değerlendirilmesi*, (Yayımlanmamış Yüksek Lisans Tezi) İstanbul: Mimar Sinan Güzel Sanatlar Üniversitesi Sosyal Bilimler Enstitüsü, 2013.
- Bursa Vakfiyeleri*, I, haz. Hasan Basri Öcalan, Sezai Sevim, Doğan Yavaş, Bursa: Bursa Büyükşehir Belediyesi Kültür A.Ş. 2013.
- Cantay, Gönül: “Türklerde Vakıf ve Taş Vakfiyeler”, *Vakıf Kültür Varlığının Korunması, Yaşatılması ve Bu Amaçla Malî Kaynak Sağlanması Semineri Bildiriler*, Ankara: Vakıflar Genel Müdürlüğü Yayınları 1994, s. 147-162.

- Charanis, Peter: "Monastic Properties and the State in the Byzantine Empire", *Dumbarton Oaks Papers*, VI (1948), s. 53-118.
- Civetkova, Bistra: "Sur certaines reformes du régime foncier au temps de Mehmed II.", *Journal of the Economic and Social History of the Orient*, 6 (1963), s. 104-120.
- Çağiran, Önder: *Ahmed-i Dâ'i Tıbb-ı Nebevî: İmlâ-Fonetik-Morfoloji-Karşılaştırmalı Metin-İndeks ve Sözlük* (Yayımlanmamış Doktora Tezi), Malatya: İnönü Üniversitesi, 1992.
- Daş, Ertan: *Erken Dönem Osmanlı Türbeleri*, İstanbul: Gökkuşbu Yayınları 2007.
- Diez, Ernst, Oktay Aslanapa, Mahmut Koman: *Karaman Devri Sanatı*, İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları 1950.
- Doukas, Mikhaël: *Tarih: Anadolu ve Rumeli (1326-1462)*, çev. Bilge Umar, İstanbul: Arkeoloji ve Sanat Yayınları 2008.
- Durukan, Aynur: "İbrahim Bey İmareti ve Kümbeti", *TDV İslâm Ansiklopedisi (DİA)*, XXI (Ankara 2000), s. 287-290.
- Dülgerler, Osman Nuri: *Karamanoğulları Dönemi Mimarisi*, Ankara: Türk Tarih Kurumu 2006.
- Emecen, Feridun: "Timurtaş Paşa", *TDV İslâm Ansiklopedisi (DİA)*, XLI (Ankara 2012), s. 185-186.
- Ertaylan, İsmail Hikmet: *Ahmed-i Dâ'i Hayatı ve Eserleri*, İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi 1952.
- Erünsal, İsmail, E.: *Türk Kütüphaneleri Tarihi II: Kuruluştan Tanzimat'a Kadar Osmanlı Vakıf Kütüphaneleri*, Ankara: Atatürk Kültür Merkezi 1991.
- Erünsal, İsmail E.: "Umur Bey Kütüphanesi", *TDV İslâm Ansiklopedisi (DİA)*, XLII (Ankara 2012), s. 159-160.
- Gabriel, Albert: *Monuments Turcs D'Anatolie Tome Deuxième Amasya-Tokat-Sivas*, Paris, 1934.
- Gabriel, Albert: *Monuments Turcs D'Anatolie Kayseri-Niğde*, Paris, 1934.
- Gabriel, Albert: *Bir Türk Başkenti Bursa*, haz. Neslihan Er, Hamit Er, Aykut Kazancıgil, Bursa: Osmangazi Belediyesi Yayınları 2010.
- Genç, Mehmet: "Malikâne-divânî", *TDV İslâm Ansiklopedisi (DİA)*, XXVII (İstanbul 2003), s. 518-519.
- Goodwin, Godfrey: *Osmanlı Mimarlığı Tarihi*, çev. Müfit Günay, İstanbul: Kabcacı Yayınları 2012.
- Gülcan, Ali: *Karamanoğlu II. İbrahim Bey ve İmareti Tarihçesi*, Karaman: Doğu Matbaası 1983.

- Gün, Recep: *Anadolu Selçuklu Mimarisinde Yazı Kullanımı* (Yayımlanmamış Doktora Tezi), Samsun: Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, 1999.
- Hoca Sadeddin Efendi: *Tâcü't Tevârih*, II, haz. İsmet Parmaksızoğlu, İstanbul: Kültür Bakanlığı Yayınları 1992.
- Hillenbrand, Robert: "Islamic Monumental Inscriptions Contextualised: Location, Content, Legibility and Aesthetics", *Beiträge zur Islamischen Kunst und Archäologie*, vol. 3, ed. L. Korn, A. Heidenreich, Wiesbaden: Reichert Verlag 2012, s. 13-38.
- Hinz, Walther: "Ortaçağ Yakın Şarkına Aid Vergi Kitabeleri", çev. Fikret Işıltan, *Belleten*, XIII/52 (1949), s. 771-793 [Almanca özgün makale: "Steuerinschriften aus dem mittelalterlichen Vorderen Orient, *Belleten*, XIII/52 (1949), s. 745-769].
- Hüdavendigâr Livası Tahrir Defterleri-I*, haz. Ömer Lütfi Barkan, Enver Meriçli, Ankara: Türk Tarih Kurumu 1988.
- İbn Haldun: *Mukaddime*, I-II, haz. Süleyman Uludağ, İstanbul: Dergah Yayınları 2011.
- İnalcık, Halil: "Bursa Şer'iyye Sicillerinde Fatih Sultan Mehmed'in Fermanları", *Belleten*, XI/44 (1947), s. 693-708.
- İnalcık, Halil: *Devlet-i Aliyye: Osmanlı İmparatorluğu Üzerine Araştırmalar – I*, İstanbul: Türkiye İş Bankası Kültür Yayınları 2009.
- İnalcık, Halil: *Has Bağçede Ays u Tarab: Nedimler, Şairler, Mutripler*, İstanbul: Türkiye İş Bankası Kültür Yayınları 2015.
- Kalopissi-Verti, Sopia: "Church Inscriptions as Documents. Chrysobulls – Ecclesiastical Acts – Inventories – Donations- Wills", *ΔΧΑΕ*, 24 (2003), s. 79–88.
- Kalopissi-Verti, Sopia: "Byzantine Dedicatory Inscriptions and Donor Portraits (7th-15th c.)", *Inscriptions in Byzantium and Beyond*, ed. Andreas Rhoby, Wien: Verlag der Österreichischen Akademie der Wissenschaften 2015, s. 135-156.
- Kaymak, Suat: *Türkiye Selçukluları ve Erken Beylikler Epigrafisine Giriş (1065-1350)*, İstanbul: Arkeoloji ve Sanat Yayınları 2013.
- Kepecioğlu, Kamil: *Bursa Kütüğü*, IV, haz. Hüseyin Algül, Osman Çetin, Mefail Hızlı, Mustafa Kara, M. Asım Yediyıldız, Bursa: Bursa Büyükşehir Belediyesi Yayınları 2009.
- Keskin, Mustafa Çağhan: "Syrian-Origin Architects Around Amasya Region in the Early 15th Century", *A|Z ITU Journal of the Faculty of Architecture*, 12/2 (2015), s. 19-33.
- Keskin, Mustafa Çağhan: "Bayezid Paşa: Vezir, Entelektüel, Sanat Hamisi", *Osmanlı Araştırmaları*, 48 (2016), s. 1-37.
- Kılıcı, Ali: "Erken Osmanlı (1299-1451) Baldaken Türbeleri", *Vakıflar Dergisi*, XXIX (2005) s. 255-286.

- Kim, Sooyong: "Literary Culture in Fifteenth-Century Kütahya: A Preliminary Assessment", *Islamic Literature and Intellectual Life in Fourteenth- and Fifteenth-Century Anatolia*, ed. A. C. S. Peacock, Sara Nur Yıldız, Würzburg: Ergon, 2016, s. 383-400.
- Konyalı, İbrahim Hakkı: *Abideleri ve Kitabeleri ile Erzurum Tarihi*, Erzurum: Ercan Matbaası 1960.
- Konyalı, İbrahim Hakkı: *Abideleri ve Kitabeleri ile Karaman Tarihi Ermenek ve Mut Abideleri*, İstanbul: Baha Matbaası 1967.
- Koyunođlu, Memduh Turgut: *İznik ve Bursa Tarihi*, Bursa: Bursa Vilayet Matbaası 1935.
- Kuban, Dođan: *Osmanlı Mimarisi*, İstanbul: YEM Yayınları 2007.
- Kunter, Halim Baki: "Kitabelerimiz", *Vakıflar Dergisi*, II (1942), s. 445-446.
- Küçükcan, İlyas: *Nacolea'dan Seyitgazi'ye Seyyid Battal Gazi ve Külliyesi*, Eskişehir: Seyyid Battal Gazi Vakfı 2009.
- Mantran, Robert: "Les Inscriptions Turques de Brousse", *Oriens*, XII (1959), s. 118-121.
- Mehmed Neşri: *Neşri Tarihi*, II, haz. Mehmet Altay Köymen, Ankara: Kültür ve Turizm Bakanlığı Yayınları 1984.
- Moutafchieva, Vera: *Agrarian Relations in the Ottoman Empire in the 15th and 16th Centuries*, New York: Colombia University Press 1988.
- Muallim Cevdet: "Bursa'da Gazi Umur Bey Camii Kitâbesi ve Bir Kaç Mühim Kitap", *Türk Tarih Arkeoloji ve Etnoğrafya Dergisi*, II (1934), s. 258-261.
- Necipođlu, Gülru: *The Age of Sinan: Architectural Culture in the Ottoman Empire*, Princeton: Reaktion 2005.
- Papagianni, Eleutheria: "Legal Institutions and Practice in Matters of Ecclesiastical Property", *The Economic History of Byzantium From the Seventh through the Fifteenth Century*, vol. 1, ed. Angeliki E. Laiou, Washington, D.C.: Dumberton Oaks Research Library and Collection, 2002, s. 1037-1047.
- Özcan, Alir Rıza: *İstanbul'un 100 Kitabesi*, İstanbul: İstanbul Büyükşehir Belediyesi 2011.
- Özel, Oktay: "Limits of the Almighty: Mehmed II's 'Land Reform' Revisited", *Journal of the Economic and Social History of the Orient*, 42/2 (1999), s. 226-246.
- Özkılıç, Sema Küçükaliođlu: *1894 Depremi ve İstanbul*, İstanbul: Türkiye İş Bankası Yayınları 2015.
- Solak-zâde, Mehmed Hemdemî Çelebî: *Solak-zâde Tarihi*, I, haz. Vahid Çabuk, Ankara: Kültür Bakanlığı Yayınları 1989.
- Stanley, Tim: "The Books of Umur Bey", *Muqarnas*, XXI (2004), s. 323-332.
- Sucu, Cevat: *Rûm'da Kozmopolit Model Kurmak: Dâ'i ve 15. Yüzyıl Osmanlı Metin Kültürü* (Yayımlanmamış Yüksek Lisans Tezi), Ankara: İhsan Doğramacı Bilkent Üniversitesi Ekonomi ve Sosyal Bilimler Enstitüsü, 2017.

- Şikâri: *Karamannâme: [Zamanın Kabrâman Karamaniler'in Tarihi]*, haz. Metin Sözen, Necdet Sakaoğlu, İstanbul: Karaman Valiliği-Karaman Belediyesi Yayını 2005.
- Şeker, Mehmet: "Vakfiyelerin Türk Kültürü Bakımından Özellikleri", *Ege Üniversitesi Edebiyat Fakültesi Tarih İncelemeleri Dergisi*, VIII (1993), s. 1-18.
- Şentürk, Ahmet Atillâ: *Osmanlı Şiir Antolojisi*, İstanbul: Yapı Kredi Yayınları 2009.
- Tanırdı, Zeren: "15th-Century Ottoman Manuscripts and Bindings in Bursa Libraries", *Islamic Art*, IV (1991), s. 143-174.
- Tarım, Cevat Hakkı: *Kırşehir Tarihi*, Kırşehir: Kırşehir Vilayet Matbaası 1938.
- Taşköprülüzâde, İsmâuddin Ebu'l-Hayr Ahmet Efendi: *Osmanlı Bilginleri: eş-Şakâiku'n-Numâniyye fi' ulemâ'i'd-Devleti'l Osmâniyye*, çev. Muharrem Tan, İstanbul: İz Yayıncılık 2007.
- Tursun Bey: *Târih-i Ebû'l-feth*, haz. Mertol Tulum, İstanbul: İstanbul Fetih Cemiyeti 1977.
- Tüfekçioğlu, Abdülhamit: "Medeniyet Tarihimizde Taş Vakfiyeler", *Yüzüncü Yıl Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, I (2000), s. 33-52.
- Tüfekçioğlu, Abdülhamit: *Erken Dönem Osmanlı Mimarisinde Yazı*, Ankara: T. C. Kültür Bakanlığı 2001.
- Türkiye'de Vakıf Abideler ve Eski Eserler*, III, Ankara: Vakıflar Genel Müdürlüğü 1983.
- Tütüncü, Mehmet: "Türkiye'de En Eski Türkçe Kitabe Eskişehir Seyitgazi İlçesinde Bulundu", *Düşünce ve Tarih Dergisi*, 8 (2015), s. 16-23.
- Uğurlu, Kamil: "Has Bey Dârülhuffâzi", *TDV İslâm Ansiklopedisi (DİA)*, XVI (Ankara 1997), s. 272-273.
- Uysal, Ali Osman: *Germiyanoğulları Beyliğinin Mimari Eserleri*, Ankara: Atatürk Kültür Merkezi Başkanlığı 2006.
- Uzluk, Feridun Nâfiz: "Germiyanoğlu Yakub II Bey'in Vakfiyesi", *Vakıflar Dergisi*, VIII (1969), s. 71-111.
- Uzunçarşılı, İsmail Hakkı: "Karamanoğulları Devri Vesikalarından İbrahim Beyin Karaman İmareti Vakfiyesi", *Belleten*, I/1 (1937), s. 56-164.
- Uzunçarşılı, İsmail Hakkı: *Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri*, Ankara: Türk Tarih Kurumu Yayınları 2003.
- Ünal, Rahmi Hüseyin: *Erzurum Yakutiye Medresesi*, Ankara: Kültür Bakanlığı Yayınları 1993.
- Walker, Bethany J.: "Popular responses to mamluk fiscal reforms in Syria", *Bulletin D'études Orientales*, LVIII (2009), s. 51-68.
- Witteck, Paul: "Ankara'da bir İlhanî Kitabesi" *Türk Hukuk ve İktisat Tarihi Mecmuası*, I (1931), s. 161-164.
- Yardım, Ali: *Amasya Kaya Kitâbesi*, Ankara: T.C. Amasya Valiliği Kültür Yayınları 2004.

- Yediyıldız, Bahaeddin: *XVIII. Yüzyılda Türkiye’de Vakıf Müessesesi: Bir Sosyal Tarih İncelemesi*, Ankara: Türk Tarih Kurumu Yayınları 2003.
- Yurttaş, Hüseyin, Zeynep Köşklü: “Erzurum İli Vakfiyelerinde Taş Özetler”, *Türk Dünyası, Dil ve Edebiyat Dergisi / Turkish World, Journal of Language and Literature*, 44 (2017), s. 355-379.
- Yüksel, İ. Aydın: *Osmanlı Mimârisinde II. Bâyezid, Yavuz Selim Devri (888-926/1481-1520)*, V, İstanbul: İstanbul Fetih Cemiyeti 1983.
- Yüksel, İ. Aydın: *Osmanlı Mimârisinde Kânûnî Sultan Süleyman Devri (926-974/1520-1566): İstanbul*, VI, İstanbul: İstanbul Fetih Cemiyeti 2004.
- Yüksel, Murat: “Kara Timurtaşođlu Umur Bey’in Bursa’da Vakfettiđi Kitaplar ve Vakıf Kayıtları”, *Türk Dünyası Araştırmaları*, XXXI (1984), s. 134-147.

A Safavid Bureaucrat in the Ottoman World: Mirza Makhdum Sharifi Shirazi and the Quest for Upward Mobility in the *İlmiye* Hierarchy

Kioumars Ghereghlou*

Osmanlı Dünyasında Bir Safavi Bürokratu: Mirza Mahdum Şerifi Şirazi ve İlmiye Hiyerarşisinde Yükseliş Arayışı

Öz ■ Bu çalışma Mirza Mahdum Şerifi'nin (1540-87) Osmanlı İmparatorluğu'ndaki hayatı ve kariyerini incelemektedir. Mirza Mahdum Safavilerde yüksek rütbeli bir Şii bürokrattı, ancak Osmanlılara sığındıktan sonra Sünni olup Diyarbekir, Bilad-ı Şam ve Haremeyn'de geçen bir kadılık kariyerine başladı. Bu makalede onun ilmiyeye alınışı ve ilmiye rütbelerinde ilerleyişi vurgulanmaktadır. İlmiye bir yandan (dışarıdan gelenlere) açık bir yandan da ideolojik ve kurumsal sınırların olduğu bir ortam olarak karşımıza çıkmaktadır. Mirza Mahdum'un yatay seyreden ilmiye kariyerini 16. yüzyıl Osmanlı bürokrasisinde istihdam edilen İranlıların kariyerlerinde yükselmelerinin nüans ve incelikleri anlamaya yarayan bir pencere olarak kullanmaktayım.

Anahtar kelimeler: Mirza Mahdum Şerifi Şirazi, Bürokrasi, *ilmiye*, kariyer hareketliliği, Murad III, Safaviler, İran.

Introduction

Mu'ın al-Din Ashraf Sharifi Shirazi (d. 1587), better known as Mirza Makhdum, enjoyed a rather short bureaucratic career in Safavid Iran in the 1570s. The few accomplishments of his most successful years he owed to Shah Tahmasp's (r. 1524–76) son and successor Isma'ıl II (r. 1576–77), under whom Mirza Makhdum was elevated from royal tutor to court astrologer to *sadr*, or head of religious affairs and endowments. These were positions that gave him a free hand in planning and executing, with approval and backing from the Safavid ruler, a series of pro-Sunni policies. Yet in the weeks leading up to Isma'ıl II's assassination

* Columbia University.

(13 Ramadan 985/24 November 1577), when tensions at court flared into factional squabbles, Mirza Makhdum fell from favor and was imprisoned. On the eve of Muhammad Khudabanda's (r. 1578–87) accession to the throne in Qazvin (3 Dhu l-hijja 985/21 February 1578), he was set free from prison and shortly afterwards fled for his life to the Ottoman Empire.¹

In exile, Mirza Makhdum abandoned Twelver Shiism and started a new career as a Sunni judge. In the meantime, during his brief stays in Istanbul awaiting job renewal, he entered the entourage of Murad III (r. 1574–95) and tried to curry favor with a number of Ottoman court officials. These included the queen mother (*vâlîde sultan*) Afife Nûr Banû (d. 1583), the *seyhülislâm*, or head of the *ilmiye* (professorial/judicial sector of the Ottoman bureaucracy), Çivizade Muhyiddin Mehmed Efendi (d. 1587), and, more importantly, the influential royal tutor (*bâçe-i sultanî*) and Çivizade's successor, Hoca Sâdeddin Efendi (d. 1599). The support and patronage provided by these officials helped Mirza Makhdum secure employment in the *ilmiye*. After about a decade of serving short rotational judicial postings in Diyarbakir, Bilad al-Sham, and Baghdad, he quit his *ilmiye* job in the mid-1580s to assume the post of *nakîbü'l-eshrâf*, or head of the *sayyid* (descendants of the prophet) notables, in Mecca. This position put him under the patronage of the local ruler of Mecca Sharif Hasan (d. 1601), the father-in-law of his only daughter. Mirza Makhdum died in Mecca, aged forty-eight, in the late fall of 1587.²

1 On Isma'îl II's pro-Sunnism, see Jean Aubin, "La politique religieuse des Safavides," in *Le Shî'isme imâmite: Colloque de Strasbourg (6–9 mai 1968)*, ed. Toufic Fahd and Robert Brunschwig (Paris: Presses Universitaires de France, 1970), 239–40; Michel M. Mazzaoui, "The Religious Policy of Safavid Shah Isma'îl II," in *Essays Written in Honor of Martin B. Dickson*, ed. Michel M. Mazzaoui and Vera B. Moreen (Salt Lake City: University of Utah Press, 1990), 47–56; Manuchihr Parsadust, *Shah Isma'îl duvvum va Shah Muhammad*, 2 vols. in 1 (Tehran: Shirkat-i Sahami-i intishar, 2002), 1: 106–25; Colin P. Mitchell, *The Practice of Politics in Safavid Iran: Power, Religion and Rhetoric* (London: I. B. Tauris, 2009), 145–58; Kioumars Ghereghlou, "Esma'îl II," *Encyclopaedia Iranica*, <http://www.iranicaonline.org/articles/esmail-02>. For remarks on Isma'îl II's pro-Sunni policies in a dated essay by a Nazi scholar of early Safavid history, see Walther Hinz, "Schah Esma'îl II. Ein Beitrag zur Geschichte der Safaviden," *Mitteilungen des Seminars für Orientalische Sprachen an der Friedrich-Wilhelms-Universität zu Berlin* 36 (1933): 77–81. On the date of Muhammad Khudabanda's coronation mentioned above, see Iskandar Beg Munshi Turkman, *Tarikh-i 'alam-ara-yi 'abbasi*, ed. Iraj Afshar (Tehran: Amir Kabir, 1956), 225; trans. Roger M. Savory as *History of Shah Abbas the Great* (Boulder, Colo.: Westview Press, 1978–86), 337.

2 For brief accounts of Mirza Makhdum's life and career, see Muhammad Qazvini, "Sharh-i

The centralization of the *ilmiye* shaped the development of Mirza Makhdum's career in the Ottoman Empire. The centralizing process, which gained momentum by the end of the century precipitating institutionalization of the culture of nepotism and cronyism prevalent among *ulema*, entailed the introduction of rotation system,³ a practice in full development around the time Mirza Makhdum landed employment as a judge. The rotation system was a dilatory mechanism intended to shorten tenures of early career judges and professors so that only a small fraction of them could reach to the top. Particularly, it was detrimental for those *ilmiye* recruits without close family or pupillage ties to high-ranking, Istanbul-based judges and professors, making their professional advancement slow-paced and eventually horizontal. So far as Mirza Makhdum is concerned, his early appointment to judge, however remarkable a feat it may seem for a non-native *ilmiye* employee at first glance, never evolved into a promising, tenured career enabling him to go up on the rungs of the *ilmiye* ladder beyond the rank of provincial judge. With a closed caste of learned aristocrats and the extended networks of their interconnected families, pupils, and cronies in Istanbul and beyond in control of the *ilmiye*, steady upward mobility for rootless scholars and bureaucrats such as Mirza Makhdum was no longer easily achievable.

In this present article, I examine Mirza Makhdum's life and career with emphasis being placed on his years in service of the *ilmiye*, a milieu that was open on the one hand, but maintained ideological and institutional limitations on the other. I take the horizontality of his career as a lens through which to explore nuances and complexities of professional advancement among the Iranian recruits of the Ottoman bureaucracy during the 16th century.

ahval-i Mirza Makhdum Sharifi," *Farhang-i Iran Zamin* 1 (1953): 57–69; and Kioumars Ghereghlou, "Makhdum Šarifi Širazi," *Encyclopaedia Iranica*, <http://www.iranicaonline.org/articles/makhdum-shirazi>. On Sayyid Hasan's career as *sharif* and "lord" (*sahib*) of Mecca, see Qutb al-Din al-Nahrawali, *Kitab al-'lam bi-'lam bayt-allah al-haram*, ed. Ferdinand Wüstenfeld (Leipzig, 1857), 343–49 and 417.

3 On rotation system and scheduling of tenures, see Karen Barkey, "In Different Times: Scheduling and Social Control in the Ottoman Empire, 1550 to 1650," *Comparative Studies in Society and History* 38, no. 3 (1996): 460–83. For remarks on mobility among the Ottoman *ulema* in the 16th century, see Suraiya Faroqhi, "Social Mobility among the Ottoman 'Ulema in the Late Sixteenth Century," *International Journal of Middle East Studies* 4, no. 2 (1973): 204–18. For an outline of the *ilmiye* hierarchy, see Halil İnalcık, *Osmanlı İmparatorluğu Klâsik Çağ (1300–1600)*, trans. Ruşen Sezer (Istanbul: Yapı Kredi Yayınları, 1995), 174. On Sâdeddin Efendi's life and career, see Şerafettin Turan, "Hoca Sâdeddin Efendi," *TDV İslâm Ansiklopedisi*, <https://islamansiklopedisi.org.tr/hoca-sadeddin-efendi>.

Mirza Makhdum's works are our main source of information on his life and career in Iran and abroad.⁴ Keen on casting himself as a productive Sunni scholar of unrivaled erudition and orthodoxy of faith, Mirza Makhdum wrote two books during his early years in the Ottoman Empire. Still unpublished, these two volumes are *al-Nawaqid li-bunyan al-rawafid* and the hitherto unexplored *Dhakhirat al-'uqba fi dhamm al-dunya*. While the former book is a harsh polemic against the ideological tenets of Twelver Shiism as practiced in Safavid Iran, the latter is a collected volume consisting of nine short scholarly essays on ethics and mysticism. It closes with an autobiographical chapter outlining Mirza Makhdum's life, family background, education, travels, and career in Iran and the Ottoman Empire. Dedicated to Murad III and written at the end of an interval of temporary discharge from the *ilmiye*, the *Dhakhirat al-'uqba*, despite what its title was originally meant to suggest (i.e. an asset for inducing God's mercy in the afterlife), was in fact a direct plea for employment and upward mobility with the sultan. The epilogue to this volume clearly reflects the insecurity Mirza Makhdum felt in the extremely unpredictable *ilmiye* job market, where corruption in the form of institutionalized cronyism and nepotism soared amid an influx of new recruits from the Arab provinces of the Ottoman Empire.⁵ In any rate, both books, unusually for the genre, contain important, albeit fragmentary, historical tidbits that, if contextualized and placed in dialogue with other sources, could offer us a deeper understanding of events and trends in Safavid Iran as well as aspects of bureaucratic life in the Ottoman Empire during the closing quarter of the 16th century.

-
- 4 On Mirza Makhdum's polemical writings, see Elke Eberhard, *Osmanische Polemik gegen die Safawiden im 16. Jahrhundert nach arabischen Handschriften* (Freiburg im Breisgau: Klaus Schwarz, 1970), 56–60; 'Ali Yazdi, "Naguftaha'i az *Masa'ib al-nawasib*," *Kitab-i Mah-i Din* 114–16 (2007): 50–55; cf. Carl Brockelmann, *Geschichte der arabischen Literatur*, 2 vols. (Berlin: Emile Felber, 1898–1902), 2: 442. I have used the autographed copy of *Dhakhirat al-'uqba* at Nuruosmaniye Library; see *Nuruosmaniye Kütüphanesinde mahfuz kütüb-ü mevcudenin defteri* [Istanbul, n.d.], 135; cf. Mustafa b. 'Abdallah Kâtip Çelebi, *Kashf al-zunun 'an asami al-kutub wa l-funun*, ed. Şerefettin M. Yaltkaya and Kilisli Rifat Bilge, 2 vols. (Istanbul: Maarif Matbaası, 1941–43), 1: col. 823; Brockelmann, *Geschichte*, 2: 443. I would like to thank Mohammad Kazem Rahmati for kindly sharing a copy of this unpublished manuscript.
- 5 On nepotism and cronyism in the *ilmiye*, see Abdurrahman Atçıl, "The Route to the Top in the Ottoman *İlmiye* Hierarchy of the Sixteenth Century," *Bulletin of the School of Oriental and African Studies* 73, no. 3 (2009): 493–512; idem, *Scholars and Sultans in the Early Modern Ottoman Empire* (Cambridge: Cambridge University Press, 2017), 216.

Preacher and *Sadr* in Safavid Iran

Born in the early part of 1540,⁶ Mirza Makhdum came of the Sharifi *sayyids*, a family of landed and learned notables based in Shiraz. When the Safavids rose to power, his paternal grandfather, Sharif al-Din ‘Ali, joined Shah Isma‘il I (r. 1501–24) and helped the Safavids capture his native Shiraz from the Aqquyunlu Turkmens. As a reward for his collaboration with the Safavids, he held office as *sadr* twice, first between 1508–10 and then from 1512 until his murder on Ottomans’ hand during the Battle of Chaldiran in the summer of 1514.⁷ Mirza Makhdum’s mother was a granddaughter of Qazi Jahan Sayfi (d. 1553), scion of an influential family of Sunni notables in Qazvin with a long history of bureaucratic service datable back to the early years of the 14th century.⁸ Early in the reign of Tahmasp, Qazi Jahan was made a provincial vizier and posted to the shrine cities of Najaf and Karbala charged with supervising the dredging and revamping of two silted Ilkhanid-era irrigation canals diverted from the Euphrates, a project

-
- 6 On the date of his birth, see Mu‘in al-Din Ashraf Sharifi Shirazi, *Dhakhirat al-uqba fi dhamm al-dunya* (Ar. Ms. Nuruosmaniye Library 2328), 222b. Elsewhere, his birth is assigned to circa 1544, which is incorrect; see Stanfield, “Mirza Makhdum,” 32.
- 7 Ghiyath al-Din Kh‘andamir, *Tarikh-i habib al-siyar fi akhbar-i afraad-i bashar*, ed. Muhammad Dabir-Siyaqi, 4 vols. (Tehran: Kitabfurushi-i Khayyam, 1954): 4: 500, 534, and 547. Mirza Makhdum once refers to his paternal grandfather (Sharifi Shirazi, *Dhakhirat*, 222b), but is silent about his being killed by the Ottomans in 1514.
- 8 The eponymous ancestor of the family, Mir Sayf al-Din Muhammad, held office as a judge under the Mongol Ilkhan Öljeitü (r. 1304–16); see Hamd-Allah Mustawfi Qazvini, *Tarikh-i guzida*, ed. Edward G. Browne, 2 vols. (London: Gibb Memorial Trust, 1910), 1: 843; cf. Jean Aubin, “Šah Isma‘il et les notables de l’Iraq persan (Etudes safavides. I.),” *Journal of the Economic and Social History of the Orient* 2, no. 1 (1959): 74. During the civil war that broke out in Azerbaijan and Persian Iraq (‘Iraq-i ‘Ajam) following the death of the Aqquyunlu Sultan Ya‘qub (r. 1478–90), the Sayfi *sayyids* of Qazvin, who claimed descent from Zayd b. Hasan, a grandson of the Shiite imam ‘Ali, sided with the Shiite Kar-Kia dynasty of Lahijan and helped the teenage Isma‘il take refuge in Lahijan. For details of the Sayfis’ *sayyid* lineage, see Ahmad Kia Gilani, *Siraj al-ansab*, ed. Mahdi Raja‘i (Qum: Kitabkhana-yi Mar‘ashi, 1989), 41; cf. Zamin Husayni Qumi, *Tuhfat al-azhar va zulal al-anhar fi nasab abna’ al-‘immat al-athar*, ed. Kamil Salman al-Juburi, 3 vols. (Tehran: Mirath-i Maktub, 1999), 1: 154–55. On their confrontations in the 1490s with pro-Aqquyunlu Turkmen nomads on the maraud in ‘Iraq-i ‘Ajam and Daylaman, see Shams al-Din ‘Ali Lahiji, *Tarikh-i khani*, ed. Manuchihr Sutuda (Tehran: Bunyad-i Farhang-i Iran, 1973), 34–41; cf. Hasan Rumlu, *Ahsan al-tavarikh*, ed. ‘Abd al-Husayn Nava‘i (Tehran: Asatir, 2005), 893. On their role in persuading the Kar-Kia ruler, Mirza ‘Ali (r. 1478–1505), to grant Isma‘il asylum in Lahijan, see Yahya Sayfi Qazvini, *Lubb al-tavarikh*, ed. Hashim Muhaddith (Tehran: Anjuman-i Athar va Mafakhir-i Farhangi 2007), 275.

originally funded and initiated by the Aqquyunlu Uzun Hasan (r. 1452–78). Later on, Qazi Jahan was made grand vizier and remained in this post for more than a decade until shortly before his death in 1553.⁹ Early in the reign of Tahmasp, Mirza Makhdum's father, Mir Sharif Shirazi, acted as *kalantar*, or ombudsman, in his native Shiraz. Subsequently, he was made judge, vizier, and grand vizier.¹⁰ The Sharifis had close ties to the Safavid royal family: one of Mirza Makhdum's paternal uncles had married a sister of Tahmasp's with whom he had a daughter.¹¹

Mirza Makhdum did his elementary and advanced studies in Shiraz and Kashan. In Shiraz, he studied the basics of Neo-Platonic philosophy, mathematics, and natural sciences with Mir Taqi al-Din Muhammad Farsi (fl. 1550), a locally prominent physician, astronomer, and mathematician.¹² Mirza Makhdum's paternal uncle, Mir Murtaza Sharifi (d. 1567), started him off on theology, *hadith* (study of prophetic traditions), and Arabic grammar and syntax. Later on, he went to Kashan to study Twelver Shiite jurisprudence (*fiqh*) with 'Abd al-'Ali Karaki (d. 1585), an émigré Arab scholar from Bilad al-Sham. Years later, writing from exile, Mirza Makhdum praised Karaki for his offering to take him under his wing in the face of growing hostility on the part of bigoted Shiite scholars and bureaucrats who suspected him of being a Sunni.¹³

Towards the end of the reign of Tahmasp, Mirza Makhdum became a close protégé of Pari-Khan (Pari-Jan/Pari-Jahan?) Khanim (d. 1578), the oldest of the

-
- 9 'Ala' al-Dawla Kami Qazvini, *Tadhkira-yi Naf'is al-ma'athir*, ed. Sa'id Shafi'iyyun (Tehran: Kitabkhana-yi Majlis, 2016), 297; Ahmad Husayni Qumi, *Khulasat al-tavarikh*, ed. Ihsan Ishraqi (Tehran: Intisharat-i Danishgah-i Tihiran, 2004), 363–66; Rumlu, *Ahsan*, 1368–370.
- 10 Sharifi Shirazi, *Dhakhirat*, 223b; idem, *Al-Nawaqid li-bunyan al-rawafid* (Ar. Ms. British Library Or. 7991), 99a; Husayni Qumi, *Khulasat*, 409, 455.
- 11 Sharifi Shirazi, *Nawaqid*, 117b.
- 12 Sharifi Shirazi, *Dhakhirat*, 221b. For more on his teacher, Farsi, whose works include a medical handbook titled *Anis al-atibba' fi l-tib*, see Muhammad 'Ali Mudarris Tabrizi, *Rayhanat al-adab fi tarajim al-ma'rufin bi'l-kunya wa'l-laqab*, 8 vols. (Tehran: Intisharat-i Khayyam, 1995), 1: 344; cf. Haji Khalifa, *Kashf al-zunun*, 1: col. 197. See also Farid Qasimlu, "Taqi al-Din Farsi," *Danishnama-yi Jahan-i Islam* 6 (2000): 880–82.
- 13 Sharifi Shirazi, *Nawaqid*, 94b–95a. Expanding on his debates with Mirza Makhdum on the issue of imamate, Karaki is reported to have compiled a volume to prove 'Ali's right as Muhammad's sole legitimate successor; see 'Abd-Allah Afandi Isfahani, *Riyad al-'ulama wa biyyad al-fudala'*, ed. Ahmad al-Husayni, 7 vols. (Qum: Kitabkhana-yi Mar'ashi, 1981–94), 3: 134. For more on Karaki, who at the time was widely considered the most learned of jurists in Safavid Iran, see Munshi Turkman, *Alam-ara*, 154; trans., 244–45; Husayni Qumi, *Khulasat*, 773.

Safavid ruler's daughters and one of the most influential members of the royal family in court politics in the years immediately preceding Isma'īl II's succession. In the winter of 976/1569, Pari-Khan Khanim helped Mirza Makhdum gain appointment to judge in Shiraz, but internal family feuds in his native Fars forced him to step down and return to Qazvin in the same year.¹⁴ Shortly afterwards, he started preaching in Qazvin and before long, achieved popularity and fame as a gifted preacher. In the spring of 984/1576, Pari-Khan Khanim asked Mirza Makhdum to officiate at Tahmasp's funeral at a local Shiite shrine outside Qazvin.¹⁵

Within a few weeks of his enthronement (27 Jumada I 984/1 September 1576), Isma'īl II hired Mirza Makhdum as his tutor and then appointed him to court astrologer. The Safavid ruler is alleged to have been in the know, since the final years of his confinement at Qahqaha Castle in Qarajadagh, about Mirza Makhdum's pro-Sunni inclinations.¹⁶ Yet the truth is that Mirza Makhdum's success arose primarily from his closeness to the Safavid princess Pari-Khan, the real kingmaker, whose political maneuverings in the heat of the bloody clashes that broke out at court immediately after the death of Tahmasp, paved the way for Isma'īl II's ascent to the throne.¹⁷ Nine months after Isma'īl II's rise to the throne, on 26 Rabi' I 985/23 June 1577, Mirza Makhdum was made *sadr* sharing this post with the incumbent military judge (*qazi-i mu'askar*) Mir 'Inayat-Allah Mir-Miran (Shah-Shahani) Isfahani, who at the same time acted as *naqib al-ashraf*, or head of *sayyid* notables.¹⁸

14 Sharifi Shirazi, *Nawaqid*, 99a; idem, *Dhakhbirat*, 224b.

15 Sharifi Shirazi, *Nawaqid*, 99b–100b, 124a. Cf. Mir Taqi al-Din Muhammad Kashani, *Khulasat al-ash'ar va zubdat al-afkar (bakhsh-i Shiraz va navahi-i an)*, ed. Nafisa Irani (Tehran: Miras-i Maktub, 2013), 382.

16 For his appointment to royal tutor and court astrologer, see Husayni Qumi, *Khulasat*, 663; cf. Jalal al-Din Muhammad Munajjim Yazdi, *Tarikh-i 'Abbasi*, ed. Sayf-Allah Vahidnia (Tehran: Vahid, 1987), 34–35. On the claim that Isma'īl II had long been in the known about Mirza Makhdum's pro-Sunnism, see Sharifi Shirazi, *Nawaqid*, 79a, 117b.

17 Her close involvement in bloody skirmishes in Qazvin that broke out immediately after Tahmasp's death is detailed in a letter she wrote to Isma'īl II around the summer of 985/1577, when she fell from favor and put under house arrest; for which, see *Jung* (Pers. Ms. Majlis Library 2457), 88a–b.

18 Munshi Turkman, *Alam-ara*, 148–49, 207; trans., 237–38, 308. For the date of his appointment to *sadr*, see Husayni Qumi, *Khulasat*, 648. Mir 'Inayat-Allah's close relatives were affiliated with the Nurbakhshi Sufi order and Isma'īl I put a group of them to the sword for supporting Muhammad Kurra, a Nurbakhshi claimant to Mahdiship in Yazd. See Qasim Beg Hayati Tabrizi, *Tarikh* (Pers. Ms. National Library of Iran 15776), 187a; cf. Kioumars Ghereghlou, "Chronicling a Dynasty on the Make: New Light on the Early

During his tenure as *sadr*, Mirza Makhdum was instrumental in enforcing a ban on the practice of *tabarra*, or ritual cursing of a long list of notable Sunni caliphs, imams, Sufis, poets, and religious scholars. He also pressed criminal charges against high-ranking Shiite clerics involved in the anti-Sunni excesses committed under Tahmasp. One of their victims was Mirza Makhdum's own grandfather, Mir Sharaf Jahan Sayfi (d. 1561), an accomplished poet and literary scholar. When Tahmasp decided to transfer his capital from Tabriz to Qazvin, Mir Sharaf Jahan and his cousin Mir Yahya Sayfi (d. 1555), the renowned chronicler, came under persecution. They both were forced to leave their native Qazvin during the anti-Sunni pogrom that preceded immediately the relocation of the Safavid royal court from Tabriz to Qazvin: the former to rural suburbs of Sultaniyya and the latter to Isfahan.¹⁹ More than two decades later, Mirza Makhdum retaliated. In his capacity as *sadr*, he brought to punishment Mir Hasan Karaki (d. 1593) and his cousin 'Ali, two of the most bigoted Shiite jurists under Tahmasp. As the result, both clerics were stripped of their privileges, one being put under house arrest and the other one being forced to flee for his life to Arab Iraq.²⁰

The ban on *tabarra*, the removal of the names of the Shiite imams from the face of newly minted coins, and the disbursement of generous amounts of cash among Sunni worthies of Qazvin and Shiraz occasioned a series of anti-Sunni mob outbreaks in Qazvin. It is reported that Amir Khan Mawsillu, an influential Turkmen warlord and the Safavid ruler's maternal uncle, who at the time held office as the shah's deputy (*vakil*), was behind the riots that erupted in Qazvin in 1577. As the pressures mounted on Isma'il II, he caved in and began to make a series of concessions. First and foremost, he dismissed Mirza Makhdum and shortly thereafter ordered his arrest and imprisonment.²¹

Safavids in Hayati Tabrizi's *Tarikh* (961/1554)," *Journal of the American Oriental Society* 137, no. 4 (2017): 829.

19 On Sharaf Jahan's life and career, see Kami Qazvini, *Nafa'is*, 296–305; cf. Husayni Qumi, *Kbulasat*, 421. Sharaf Jahan was a founding father of the *vuqu'*, or hypotyposis, style of Persian poetry (for his collected poems, see *Majmu'a-yi sih divan* [Pers. Ms. Majlis Library 437], 1b–34a). On Mir Yahya Sayfi, see Kami Qazvini, *Nafa'is*, 623–28; cf. Kioumars Ghereghlou, "Sayfi Qazvini," *Encyclopaedia Iranica*, <http://www.iranicaonline.org/articles/sayfi-qazvini>.

20 Sharifi Shirazi, *Nawaqid*, 79a, 107a, 125b–126a; cf. Munshi Turkman, *'Alam-ara*, 213–15; trans. 317–19; Munajjim Yazdi, *Tarikh*, 34–35, 40–41; Mitchell, *Practice of Politics*, 145–46.

21 Mirza Beg Junabadi, *Rawzat al-Safawiyya*, ed. Ghulam Riza Tabataba'i-Majd (Tehran: Bunyad-i mawqufat-i Afshar, 1999), 546, 586; Asaf Khan Qazvini and Ahmad Tatavi,

In the chaos that ensued following the assassination of Isma‘il II, Pari-Khan Khanim intervened to let Mirza Makhdum out of Istakhr Castle in Fars, where he spent his prison time. He soon returned to Qazvin, but in the winter of 1578, a group of religious zealots, whom Mirza Makhdum believed to have been paid by the newly appointed grand vizier Mirza Salman Jabiri Isfahani (d. 1583), stormed his house. The attackers destroyed his library and murdered a paternal cousin of his. Following this incident, Mirza Makhdum left Qazvin for Shahr-i Zur in Arab Iraq and eventually made it to Diyarbakir, where he put himself under Ottoman protection.²²

Opinions on the Iranian Recruits of the Ottoman Bureaucracy

New arrivals from Iran in the Ottoman emerge in secondary literature as a group of elite bureaucrats distinguished for their smooth integration and remarkable success in attaining quick visibility and decisive upward mobility in the receiving society.²³ While this might have been the case for a select group of late 15th- and early 16th-century Iranian recruits of the Ottoman bureaucracy, by the end of the 16th century finding employment and then settling into a career promising professional advancement was by no means an easy task for émigré bureaucrats and scholars from Iran. If, in the early years of the 16th century, fluency in scribal prose skills and basics of Sunni scholarship was assumed enough to open doors for professional success in the Ottoman Empire, by the time Mirza Makhdum made it there, job market in the *ilmiye* and *kalemiye* sectors had become extremely tight and fiercely competitive.

Fears of foreign elements' taking advantage of opportunities and resources in the Ottoman bureaucracy constituted the background against which Mirza

Tarikh-i alfi, ed. ‘Ali Al-i Davud and Ghulam Riza Tabataba‘i-Majid, 8 vols. (Tehran: Intisharat-i ‘ilmi va farhangi, 2003), 8: 5924–928; Munshi Turkman, *‘Alam-ara*, 217; trans., 322. In the hindsight, Mirza Makhdum blamed his downfall on Isma‘il II's ineptitude and cowardice; see Sharifi Shirazi, *Nawaqid*, 5a.

22 Sharifi Shirazi, *Nawaqid*, 5b–6a, 144b. See also Hasan Burini, *Tarajim al-a‘yan min abna‘ al-zaman*, ed. Salah al-Din al-Munjid, 2 vols. (Damascus: Majma‘ al-‘ilmi al-‘arabi, 1959–63), 2: 53. At the time a certain Mahmud Pasha was reportedly governor of Shahr-i Zur; see Nev‘izâde Atâi, *Hada‘iq al-haqa‘iq fi takmilat al-shaqa‘iq*, ed. Abdülkadir Özcan (Istanbul: Çağrı Yayınları, 1989), 299.

23 Cornell H. Fleischer, *Bureaucrat and Intellectual in the Ottoman Empire: The Historian Mustafâ Âli (1541–1600)* (Princeton: Princeton University Press, 1986), 156–59.

Makhdum started his employment in the *ilmiye*. These fears found their expression in the *nasihat-nâme* literature, which, within the temporal scope of the latter part of the 16th century, focused on the political pathology of the bureaucratic stasis and decline that engulfed the Ottoman Empire under Kanunî Sultan Süleyman's (r. 1520–66) immediate successors.²⁴ Officials in charge of bureaucracy were target of veiled but harsh attacks. They were chided for their dispensing with merit-based vetting and recruitment of bureaucratic staff, a move that, according to late 16th- and early 17th-century *nasihat-nâme* writers, had resulted in an unprecedented increase in the number of social climbers without education and proper background employed by the Ottoman bureaucracy.²⁵

The most outspoken of this cohort of late 16th- and early 17th-century political commentators was Gelibolulu Mustafa Âli (d. 1600), the celebrated bureaucrat and chronicler. Writing diagnostically about the internal crises eroding the foundations of the Ottoman sultanate at the turn of the 16th century, he singled out outsiders for the weakening of the empire's central authority. Âli railed against those "unqualified" and "inexperienced" (*acemî*) outsiders (*ecnebi*) who

24 For more on this, see Linda T. Darling, "The Sultan's Advisors and Their Opinions on the Identity of the Ottoman Elite, 1580–1653," in *Living in the Ottoman Realm: Empire and Identity, 13th to 20th Centuries*, ed. Christine Isom-Verhaaren and Kent F. Schull (Bloomington: Indiana University Press, 2016), 171–81. For a brief study of debates in primary sources about "strangers" reaping rewards from the Ottoman military *timar* system in the 16th century, see Julius Kaldy-Nagy, "The Strangers (*Ecnebler*) in the 16th Century Ottoman Military Organization," in *Between the Danube and the Caucasus: A Collection of Papers Concerning the Oriental Sources on the History of the Peoples of Central and South-Eastern Europe*, ed. György Kara (Budapest: Akadémiai Kiadó, 1987), 165–69.

25 For comments on bureaucratic decline of the empire in the works of 16th-century *nasihat-nâme* writers, see Lütfi Paşa, "Lütfi Paşa Âsafnâmesi," in *Prof. Dr. Bekir Kütükoğlu'na Armağan*, ed. Mubahat S. Kütükoğlu (Istanbul: İstanbul Üniversitesi Edebiyat Fakültesi, 1991), 91; Koçi Bey, *Risâle* (Istanbul, 1885), 40, 43–44; Selânikî Mustafa Efendi, *Tarih-i Selânikî*, ed. Mehmed İpşirli (Ankara: Türk Tarih Kurumu, 1999), 478; Rhoades Murphey, "The Veliyuddin Telhis: Notes on the Sources and Interrelations between Koçi Bey and Contemporary Writers of Advice for Kings," *Belleten* XLIII/171 (1979): 560–61. On the polemical nature of the *nasihat-nâme* genre, see Douglas A. Howard, "Genre and Myth in the Ottoman Advice for Kings Literature," in *The Early Modern Ottomans: Remapping the Empire*, ed. Virginia H. Aksan and Daniel Goffman (Cambridge: Cambridge University Press, 2007), 149–52; cf. Rifa'at Ali Abou-El-Haj, *Formation of the Modern State: The Ottoman Empire Sixteenth to Eighteenth Centuries* (Syracuse: Syracuse University Press, 2005), 24–28.

had taken over positions of political trust and administrative privilege.²⁶ In particular, he despised new hires from Iran and eastern Anatolia, whom he lumped together as “a bunch of ne’er-do-wells” (*ber ne kadar nekbet*). Âli held the view that the Iranian aspirants for bureaucratic career lines had been provided with gainful employment and easy promotion in the Ottoman Empire so that native *medrese*-trained bureaucrats of Âli’s ilk could be easily thwarted in their quest and ambition for upward mobility.²⁷ Âli warned that:

Those who come from the outside have to be honored to the extent that they would not regret having come and be sorry, and as to appointments to offices and positions that much obligingness should be shown that they would not die of joy because it were more than they can digest.²⁸

In the Arab provinces of the Ottoman Empire, too, scholars and bureaucrats from Iran were often treated with suspicion and contempt in the *ilmiye* and *kalemiye* milieus. In Bilad al-Sham, where Mirza Makhdum spent an important part of his tenure as a judge, Arab jurists and *hadith* scholars looked down at their “eastern,” i.e. Iranian and east Anatolian, counterparts, branding them as mere dabblers in Islamic scholarship, if not opportunist charlatans.²⁹ This stemmed mainly from the fact that the Iranian recruits of the *ilmiye* rarely had proper education and background in *fiqh* and *hadith*, the two fields of academic expertise that in the Arab provinces of the Ottoman Empire had long been recognized as definitive prerequisites for any appointment and promotion not only in the judiciary, but also in professorial positions. From dozens biographical entries given in the works of late 16th- and early 17th-century local historians of Aleppo and Damascus, it can be argued that only a small fraction of the Iranian employees of the *ilmiye* posted by the Ottomans to Bilad al-Sham had proper education in *fiqh* and

26 Gelibolulu Mustafa Âli, *Nushat üs-Selâtin: Counsel for the Sultans of 1581*, ed. and tr. Andreas Tietze, 2 vols. (Vienna: Österreichische Akademie der Wissenschaften, 1979–82), 1:62.

27 Gelibolulu Mustafa Âli, *Künhü’l-abbâr: Dördüncü Rûkn Osmanlı Tarihi*, facsimile edition of Turkish Ms. Türk Tarih Kurumu Kütüphanesi Y-546, 2 vols. (Ankara: Türk Tarih Kurumu, 2009–14), 1: 570a.

28 Âli, *Counsel*, 1: 63.

29 For a discussion of this issue, see Khaled El-Rouayheb, *Islamic Intellectual History in the Seventeenth Century: Scholarly Currents in the Ottoman Empire and the Maghreb* (Cambridge: Cambridge University Press, 2015), 13–59; idem, “Opening the Gate of Verification: The Forgotten Arab-Islamic Florescence of the 17th Century,” *International Journal of Middle East Studies* 38 (2006): 264–68.

hadith. It was under these circumstances that several Aleppo- and Damascus-based Iranian scholars and bureaucrats achieved notoriety as Twelver Shiite turncoats embezzling public funds and tax revenues.³⁰ These trends and events informed Mirza Makhdum's unrelenting efforts to picture himself as an established scholar of *fiqh* and *hadith*. Not surprisingly, much of his autobiographical writings pivot on careerist themes such as academic excellence and noble descent.

The Art and Pitfalls of Self-Promotion

After Mirza Makhdum's arrival in Diyarbakir, local authorities, nonplussed by the escape of such a high-ranking bureaucrat and scholar from Safavid Iran, detained and interviewed him. His own account of the early weeks of his presence in the Ottoman Empire is laconic and garbled, but from his fragmentary comments, it is obvious that his arrival had aroused immediate interest among the Ottoman authorities in Istanbul. Murad III's mentor, Hoca Sâdeddin, who hailed from immigrant parents from Safavid Iran, intervened and ordered local authorities in Diyarbakir to make Mirza Makhdum compose a detailed account of his life and career as well as the circumstances under which he had escaped to the Ottoman Empire. The result was *al-Yusr ba'd al-'Usr* (The Comfort after the Misery), a short autobiographical treatise dedicated to Hoca Sâdeddin, which is yet to be found.³¹

Drafted in the early 1580s, i.e. approximately three years after his escape from Iran, the epilogue to Mirza Makhdum's *Dhakhirat al-'uqba* is in fact an updated version of his vita, previously filed in the form of the treatise *al-Yusr ba'd al-'Usr* with the Ottoman authorities in Diyarbakir and Istanbul. This epilogue focuses on not only Mirza Makhdum's life and career but also on his ancestry. His ancestors claimed descent from the Prophet Muhammad through blood relatives of the famous Timurid-era Sunni scholar Mir Sharif al-Din 'Ali b. Muhammad Jurjani (d. 1413). Jurjani, in turn, traced his ancestry back to the medieval Zaydi ruler of Mazandaran, Abu Muhammad Hasan b. Qasim (d.

30 For a preliminary study of the Iranian recruits of the Ottoman bureaucracy in early Ottoman Bilad al-Sham, see my "Jama'at-i Irani-i Sham dar sada-yi dahum-i hijri/shanzdahum-i miladi: Shavahid-i manabi'-i 'arabi," *Pazhubishha-yi 'ulum-i tarikhi* 3, no. 2 (2011): 61–96. For more on the importance of *fiqh* and *hadith* in judicial and professorial career paths in Bilad al-Sham under the later Mamluks and afterwards, see Irmeli Perho, "Climbing the Ladder: Social Mobility in the Mamluk Period," *Mamluk Studies Review* 15 (2011): 21–22.

31 Sharifi Shirazi, *Nawaqid*, 5a, 112a–b, 175a.

915–28), also known as *Da'i al-Saghir*. There are references in Mirza Makhdum's account to several high-profile marriages, all intended to build up his claim to noble descent as a *sayyid* and a *sharif*. On the patrilineal side of his family, an ancestor of his is said to have married daughter of a Mar'ashi ruler of Mazandaran. Mirza Makhdum's other ancestor is reported to have wed a daughter of the storied Ilkhanid-era bureaucrat and polymath, Rashid al-Din Fazl-Allah Hamadani (d. 1318). The last Sarbidarid ruler of Khurasan, Kh'aja 'Ali Mu'ayyad (d. 1386), is also listed among his ancestors on the matrilineal side of the family. In later generations, Mirza Makhdum mentions Mir 'Abd al-Baqi Kirmani (d. 1514), who under Isma'il I held office as grand vizier and *vakil* while presiding over the Ni'mat-Allahi Sufi order, and Mir Fakhr al-Din Dashtaki, who came from a prominent Shiraz-based family of *sayyid* notables, as two of his great-grandparents.³² Mirza Makhdum's mention of the Dashtakis among his blood relatives is important as in the latter part of the 16th century the Dashtaki grandees were of good reputation among the *ilmiye* elites in the Ottoman Empire as promoters of Sunni scholarship in the fields of dialectic theology and Neo-Platonic philosophy in Safavid Iran. Relatedly, as we shall see later in this article, during Mirza Makhdum's years in the Ottoman Empire a number of Ghiyas al-Din Mansur Dashtaki's (d. 1541) pupils held well-paid professorial positions in Istanbul, Diyarbakir, and Damascus.

In his biographical writings, Mirza Makhdum emphasizes exceedingly his *sayyid* background. By doing so, he sought to establish his entitlement to the same privileges the educated *sayyids* benefited from in the Ottoman Empire. In those years, the *sayyid* recruits of the *ilmiye* were granted occasional cash gifts and tax exemptions. Even in case of committing felony, they were brought to special courts presided over by *nakibül-eshraf*, one of their own.³³ Accordingly, during the years Mirza Makhdum worked for the *ilmiye* there had been an unprecedented increase in the number of *müteseyyids*, or false claimants to *sayyid* status.³⁴ In his polemical writings, Mirza Makhdum admits encountering several

32 Sharifi Shirazi, *Dhakhirat*, 220a; idem, *Nawaqid*, 170b, 191a. 'Abd al-Baqi Kirmani is cited here as maternal grandfather of Mirza Makhdum's father.

33 İsmail H. Uzunçarşılı, *Osmanlı Devletinin İlmiye Teşkilâtı* (Ankara: Türk Tarih Kurumu, 1965), 164, 167–68.

34 See Hülya Canbakal, "The Ottoman State and Descendants of the Prophet in Anatolia and the Balkans (c. 1500-1700)," *Journal of the Economic and Social History of the Orient*, 52, no. 3 (2009): 547–50.

müteseyyid impostors of *acemî* background in the Ottoman Empire.³⁵ He warned his readers in the Ottoman Empire that even the Tabataba'i "sayyid" households, who largely lived in Iran and Arab Iraq and claimed uninterrupted descent from the prophet on both patrilineal and matrilineal sides of their families, were in fact a bunch of thieving and swindler commoners. By pushing their false claims to sayyidship, Mirza Makhdum states, the Tabataba'is had managed to dupe the Ottoman authorities in Baghdad and the shrine cities of Najaf and Karbala into providing them with a steady stream of cash gifts and tax immunities. He then added that many claimants to sayyidship in Iran were in fact descendants of the medieval prostitutes and concubines impregnated by Arab drifters and tricksters who had managed to deceive Persians into venerating them as true descendants of the prophet.³⁶ Skepticism of claimants to sayyid descent was widespread in 16th century Iran. It bears noting here that early in the 16th-century, when the Sunni Uzbeks brought Khurasan under their control, Muhammad Khan Shibani (d. 1510) urged his bureaucratic underlings in Herat and Mashhad to systematically investigate the pedigree of all "sayyid" families and purge *müteseyyids* so that they could not strain the new regime's financial resources to the limit.³⁷ Under Shah Tahmasp, the Nurbakhshis of Rayy and Tehran and the Musha'sha'is of Huvayzah, who ranked among major families of landed notables in Safavid Iran, were widely known to have been false claimants to sayyidship.³⁸

In the Ottoman Empire, the imperial *nakibül-eshraf* was charged with implementing systematic surveillance of claims to sayyid status based on registers

35 Sharifi Shirazi, *Nawaqid*, 111b. In the 16th- and 17th-century Ottoman biographical writing the moniker *acemî* applied invariably to new arrivals from Turkistan, India, Central Asia, and Iran; see Ali Arslan, "Osmanlılar'da Coğrafi Terim Olarak 'Acem' Kelimesinin Mânâsı ve Osmanlı-Türkistan Bağlantısındaki Önemi (XV-XVIII Yüzyıllar)," *Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi* 8 (1997): 83–87.

36 Sharifi Shirazi, *Nawaqid*, 111b.

37 This is based on an unpublished *nishan*, or official appointment letter, dated 22 Rabi' II 913/10 September 1507 and issued by Muhammad Khan Shibani (d. 1510) in the name of Mir Nizam al-Din 'Abd al-Qadir Mashhadi, the Uzbek judge in Tus. The contents of this *nishan* suggest a rise in the number of false claims to sayyid status in Khurasan during the interregnum that ensued following the death of Sultan Husayn Bayqara in the spring of 1506; see Muhammad Sharifi Nasafi, *Safina* (Pers. Ms. National Library of Iran 1194423), 147b–149b; cf. Kioumars Ghereghlou, "Muhammad Khan Shibani in Tus (915/1509)," *Manuscripta Orientalia* 22, no. 2 (2016): 56–57.

38 Kami Qazvini, *Nafâ'is*, 329.

of imperial deeds.³⁹ Understandably, Mirza Makhdum's interest in the post of *nakibü'l-eşraf* in Istanbul and Bilad al-Sham, a honorary position at the time normally assigned to low-ranking bureaucrats of *sayyid* ancestry,⁴⁰ helped him define and promote his profile as a true descendant of the prophet. To be considered a true *sayyid* in the Ottoman Empire, one had to provide the office of incumbent *nakibü'l-eşraf* with the certificate issued by former *nakibü'l-eşraf* or an affidavit signed and sealed by a group of local notables who personally knew and could confirm the *sayyid* background of the claimant's family on patrilineal side. If the name of claimant's any other patrilineal relations had already been recorded in official registers as *sayyid* then these two conditions were waived, and he could automatically be granted the *sayyid* status.⁴¹

In Safavid Iran, it was widely known that, irrespective of their country of origin, the Sunni worthies of *sayyid* descent enjoyed elite status in the Ottoman Empire and benefited from the Ottoman authorities' generous patronage. The Sunni poet and scholar Kamal al-Din Husayn Abivardi (fl. 1492), who visited Istanbul and provincial centers of the Ottoman Empire under Bayezid II (1481–1512), praised the Ottomans for their unwavering support of émigré Sunni scholars, especially those descended from the prophet Muhammad. For instance, he brings up a certain Ahmed Paşa, "a native of Hormuz" possibly of *sayyid* descent with a history of bureaucratic service in India, who under Bayezid II was ranked among bureaucratic elites in Tokat and Amasya.⁴² Interestingly, later Persian writers took up the same roseate view of the Ottoman patronage of *sayyids* and Sunni *ulema*.

39 Hülya Canbakal, "On the 'Nobility' of Provincial Notables," in *Provincial Elites in the Ottoman Empire: Halcyon Days in Crete V (A Symposium Held in Rethymno, 10–12 January 2003)*, ed. Antonis Anastasopoulos (Rethymno: Crete University Press, 2005), 41–42.

40 Uzunçarşılı, *İlmiye Teşkilâtı*, 166.

41 Rüya Kılıç, *Osmanlıda Seyyidler ve Şerifler* (Istanbul: Kitap Yayınevi, 2005), 62–63; cf. Uzunçarşılı, *İlmiye Teşkilâtı*, 171–72.

42 Kamal al-Din Husayn Abivardi, "Du athar az Husayn Abivardi: Char-takht wa Anis al-'Ashiqin (ed. Iraj Afshar)," *Farhang-i Iran Zamin* 15 (1968): 12–13. Abivardi is reticent about Ahmed Paşa's background. Yet his reference to Hormuz on the one hand, and that the renowned late 16th-century Ottoman chronicler and jurist Cenâbî Mustafa Efendi (d. 1590) came from an Amasya-based family of *sayyid* bureaucrats originally from southern Iran (from Ganava or Janaba, a small port town on the Persian Gulf coast some 250 miles west of Shiraz) on the other, can be taken to suggest that the person whose professional success in the Ottoman Empire is highlighted in Abivardi's account was in fact a Cenâbî *sayyid*. Cenâbî has given the name of his paternal grandfather as Ahmad. On Cenâbî's life and work, see Mehmet Canatar, "Mustafa Cenabi," *Osmanlı Tarihçileri*, ed. Cemal Kafadar,

Writing from the Deccan in the early 1560s, an Iranian chronicler of Isma‘ili background praised the Ottomans for their support of Sunni scholars and descendants of the prophet, claiming that they awarded all *sayyid* notables with cash gifts and generous stipends.⁴³ In the same vein, the Herat-based chronicler Ghiyas al-Din Kh‘andamir (d. 1535) represented the Ottoman bureaucracy as a milieu rich in opportunities of professional success and material gain for Sunni scholars in general and those with *sayyid* descent in particular. Focusing on the Arab provinces of the Ottoman Empire and playing his topographical knowledge into a scenario of anti-Safavid political double-entendre, Kh‘andamir described Aleppo as the site of “a spring the water of which is known to heal those bitten at by rabid dogs in less than forty days.” He also called Damascus “one of the four paradises on earth,” where Sunni Muslims could attain “wealth and prosperity.”⁴⁴ Likewise, Mirza Makhdum admired the Ottomans for their unswerving support of scholars and bureaucrats putting them in stark contrast with the Safavids, who, according to him, never cared about the well-being of religious scholars and learned notables. He believed that the privation and maltreatment suffered by scholars and learned notables under the Safavids was a clear sign that the downfall of the Safavid regime of tyranny and injustice in Iran is impending.⁴⁵

During Mirza Makhdum’s time in the *ilmiye*, a handful of *müteseyyids* of Iranian background risen up to the rank of vizier in the Ottoman Empire. Evidence for this comes from Âli’s *Künhü’l-abbâr*, who singles out two impostors. One of them became court registrar in 1589 under the patronage of the Ottoman grand vizier Farhad Pasha, a position that put him in charge of tutoring a group of *devşirme* recruits. Âli adds that before landing a job with the Ottoman bureaucracy, this Iranian *müteseyyid* made his living as a cook and itinerant storyteller, or *kıssa-hân*, in eastern Anatolia. He started his career in Mardin as a *çavuş*, or military adjutant. This post brought him enough cash to purchase a shop in the local bazaar and help his relatives move from Iran to the Ottoman Empire, where they were to live a prosperous life under the patronage of high-ranking court bureaucrats.

Hakan Karateke, and Cornell H. Fleischer, <https://ottomanhistorians.uchicago.edu/sites/ottomanhistorians.uchicago.edu/files/cenabi.pdf>.

43 Khurshah b. Qubad Husayni, *Tarikh-i ilchi-i Nizam-Shah*, ed. Muhammad R. Nasiri (Tehran: Anjuman-i Athar va Mafakhir-i Farhangi, 2001), 266.

44 Kh‘andamir, *Habib al-siyar*, 4: 631–32. By “rabid dogs” he obviously meant the Safavids and their supporters.

45 Sharifi Shirazi, *Nawaqid*, 115b–116a.

Another Iranian *müteseyyid*, whose name Âli omits, held office as vizier of Egypt, a job Âli deemed suitable only for the experienced Ottoman bureaucrats, thanks to the Ottoman authorities' ineptitude and lack of professionalism. According to Âli, while Selim I and Süleyman recruited talents such as Idris Bitlisi (d. 1520) and Muslih al-Din Lari (d. 1572), under their successors, the high standards of bureaucratic erudition and scholarly excellence were readily flouted. As the result, "every Iranian, Arab, Kurd, and Daylami villager ... and cook" including those of dubious *sayyid* descent was able to occupy gainful and important positions of provincial vizier and registrar (*defterdar*).⁴⁶

The non-native *sayyid* recruits of the Ottoman bureaucracy, broadly speaking, faced mistrust and suspicion among their peers. For instance, Ahmad Sa'idi (d. 1559), a Sunni jurist and high-ranking Naqshbandi Sufi from Qazvin who was not a *sayyid* but claimed descent from Sa'id b. Zayd, a companion of the prophet Muhammad, is reported to have been interviewed regarding his noble lineage by the Ottoman registrar of Aleppo Iskender Paşa.⁴⁷ Similarly, it was de rigueur for Muhammad Husayni (d. 1555), scion of a family of notable *sayyids* in Tabriz who had been posted as a Shafi'i judge to Aleppo in 1543, to prove, based on evidence from genealogical, or *ansab*, manuals, the truth of his *sayyid* descent for a group of Aleppine learned notables.⁴⁸ Likewise, Mirza Makhdum faced widespread suspicion regarding his claim to *sayyid* descent. This seems to have been the case particularly in the Arab provinces of the Ottoman Empire. From a Palestinian chronicler, who knew Mirza Makhdum in person, we know that during his time in Bilad al-Sham and the Hijaz, he had the names of all his ancestors embroidered in white and gold all over his black turban. This way his peers in those parts of the Ottoman Empire could know of his noble descent without further ado.⁴⁹

That Mirza Makhdum's family and relatives had close ties to the Safavids had the potential to tarnish his hardly won reputation as a trustworthy Sunni fugitive in the Ottoman Empire. In the sixteenth century, some fugitives from Iran were

46 Âli, *Künhü'l-ahbâr*, 570b–571b.

47 Radi al-Din Muhammad b. Ibrahim Halabi also known as Ibn al-Hanbali, *Durr al-habab fi ta'rikh a'yan Halab*, ed. Muhammad H. Fakhuri and Yahya Z. 'Abbara, 2 vols. in 4 (Damascus: Wizarat al-irshad wa l-thaqafa, 1972–74), 1, pt. 1: 275. Sa'id b. Zayd was one of the ten companions of the prophet who had had been promised paradise (*al-asharat al-mubashshira*) in the Qur'an.

48 Ibn al-Hanbali, *Durr al-habab*, 2, pt. 1: 224–25.

49 Burini, *Tarajim al-a'yan*, 2: 56.

either marginalized or mistreated in the Ottoman Empire given their family's alleged involvement in supporting the Safavids. A case in point is Zahir al-Din Ardabili, a Shafi'i Sunni scholar and bureaucrat from Ardabil, who after being first employed by the *ilmiye* as a college lecturer on a daily stipend of eighty *akçes*, was elevated, early in the 1520s, to vizier of Cairo under Hain Ahmed Paşa (d. 1529), Süleyman's pick as governor of Egypt. When Ahmed Paşa's revolt in Egypt was quelled, the Ottoman authorities accused Ardabili, whose family in Iran affiliated with the Safaviyya Sufi order, of plotting to put Ahmed Paşa in contact with Shah Isma'il. Ardabili was beheaded early in March 1530 as a Safavid agent and propagandist.⁵⁰ Another Iranian fugitive, whose family's pro-Safavid tendencies seems to have worked against him in the Ottoman Empire, was 'Abd al-Rahim Amidi (d. 1556). A Khalvati Sufi and bureaucrat from Diyarbakir, Amidi came from a family of local bureaucrats and his father, 'Abd al-Karim, held office as provincial vizier under Shah Isma'il. Yet, shortly thereafter, he fell from favor and was executed. Amidi, the son, escaped from Safavid Iran on the eve of the Ottoman annexation of Bilad al-Sham and ended up in Aleppo. The Ottomans never employed Amidi notwithstanding his background as the son of a locally prominent bureaucrat in Diyarbakir. Instead, he started a small business as a silk and fabrics merchant in Aleppo, where he at the same time acted as head of the Khalvatiyya cloister.⁵¹

There is little in Mirza Makhdum's autobiographical writings to reveal his family's close links to the Safavid regime. He is vague in his description of his paternal grandfather, Sharif al-Din 'Ali's bureaucratic service under the Safavids. He only reminds his readers that while Sharif al-Din 'Ali was always unwilling to work for the Safavids "the sword and coercion" finally forced him to cooperate. Mirza Makhdum then prays to God that his services to the Ottoman throne may absolve the sins his grandfather might have committed under the Safavids.⁵² Elsewhere, Mirza Makhdum points to his success in prevailing on Isma'il II to massacre all his brothers and cousins, representing his role in this incident as a redress for his forefathers' wrongdoings under the Safavids. He further tells us that

50 On Ardabili's arrival in the Ottoman Empire in 1514, see İbrahim Peçevi, *Tarih*, 2 vols. (Istanbul, 1866), 1: 50. On his downfall and execution, see Najm al-Din Muhammad al-Ghazzi, *al-Kawakib al-sa'ira bi-a'yan al-mi'at al-'ashira*, ed. J. S. Jabbur, 3 vols. (Beirut: Jami'at Bayrut al-Amrikiyya, 1945-48): 1: 156-59, 216; Taşköprüzâde Ahmed Efendi, *al-Shaqa'iq al-nu'maniyya fi 'ulama' al-'uthmaniyya*, ed. Ahmet S. Furat (Istanbul: Jami'at Istanbul, 1985), 456.

51 Ibn al-Hanbali, *Durr al-habab*, 1, pt. 2: 774-76.

52 Sharifi Shirazi, *Dakhirat*, 217b; cf. idem, *Nawaqid*, 170b.

he had authorized these murders based on the victims' being born out of short-term marriage (*nikah al-mut'a*), a Twelver Shiite practice, which for mainstream Sunni jurists was (and is) tantamount to adultery.⁵³

Instead, Mirza Makhdum cast his relations and grandparents as victims of Safavid oppression knowing that this might make his Ottoman patrons readily sympathize with him. Contextualizing Mirza Makhdum's emphasis on the "hardships" his relatives suffered under the Safavids was the Ottoman authorities' tendency to provide special help and support for those Sunni immigrants whose opposition to the Safavids had been proven beyond any doubt. There is evidence to suggest that in the 16th century, the Ottoman officials suspected of the true motives of the "Sunni" fugitives from Safavid Iran. In the mid-16th century, when Burhan-'Ali Sultan, a descendant of Sunni rulers of Sharvan, wrote to the Ottoman authorities in Istanbul to ask for their assistance against the Safavids, Kanunî Sultan Süleyman urged his underlings to make sure whether these anti-Safavid rebels are firm in their Sunnism before offering them any cash and logistic support.⁵⁴ Relatedly, spying for the Safavids was another concern that made Ottoman authorities mistrust immigrants and fugitives from Safavid Iran. For instance, Âli warned Ottoman authorities that should they deem the hiring of new arrivals from Iran necessary, "the offices granted to them should be on the very opposite side in relation to the border they have quitted so that for some time they may not exchange news with their people."⁵⁵

Mirza Makhdum omits his grandfather Sharif al-Din 'Ali's involvement in anti-Sunni politics in early Safavid Iran. Sharaf al-Din 'Ali is cited in contemporary sources as a relentless harasser of Sunni Muslims under Isma'il I. An early 16th-century Istanbul-based Sunni physician and *tazkira* writer from Qazvin noted that Sharif al-Din 'Ali's violent death, which took place in the Battle of Chaldiran, was a divine punishment for his crimes against Sunni Muslims in Iran.⁵⁶ Further misleading his readers, Mirza Makhum writes of his father, Sayyid

53 Sharifi Shirazi, *Nawaqid*, 107a.

54 See document no. 451 in *Topkapı Sarayı Arşivi H. 951–952 Tarihi ve E-12321 Numaralı Mühimme Defteri*, ed. Halil Sahillioğlu (Istanbul: IRCICA, 2002), 327.

55 Âli, *Counsel*, 1: 62.

56 Mir Nizam al-Din 'Ali-Shir Nava'i and Shah-Muhammad Qazvini, *Majalis al-naḥā'is va lata'if-nama*, ed. 'Ali Asghar Hikmat (Tehran: Chapkhana-yi Bank-i Milli, 1946), 384–85. For references to his anti-Sunnism, see also Amin Ahmad Razi, *Hafī Iqlim* (Pers. Ms. Majlis Library 9059), 56b.

Sharif, as a distinguished and respected Sunni scholar. Nonetheless, there is evidence that he was regarded by his contemporaries more as a second-rate poet than a religious scholar. The Safavid prince Sam Mirza (d. 1567), who knew Mirza Makhdum's father in person, points with a hint of sarcasm to his lack of expertise in "the sciences passed on to him by his ancestors," attributing it to his quest for administrative power and material gain in the Safavid bureaucracy.⁵⁷ Even after becoming grand vizier, Mirza Makhdum's father was still notorious for his crave for power and wealth, which led him to mastermind a series of court intrigues to ruin the lives and careers of his rivals and detractors. Even on his deathbed, he is reported to have been plotting against his enemies at court.⁵⁸

What is more, Mirza Makhdum tries to confuse and obfuscate his Ottoman readers regarding his father's zealotry as a Twelver Shiite. This is important, as by Mirza Makhdum's own testimony, we know that Sayyid Sharif was so firm in his devotion to Shiite imams that after his death, Tahmasp ordered the deceased vizier's widow and brother, Mir Murtaza, to bury his remains inside the shrine of imam Husayn in Karbala. Mirza Makhdum's account of this incident, as laid out in *Dhakhirat al-'uqba*, is rather vague. He just tells that he had once travelled to Karbala "charged by the shah with transferring the remains of the man who had shouldered the weight of his vizierate."⁵⁹ A similar tendency to hide and distort facts regarding his family's beliefs and actions under the Safavids is also detectable in Mirza Makhdum's account of his paternal uncle Mir Murtaza's life and career, whom he portrays as a respected Sunni jurist victimized as a result of anti-Sunni persecution in Safavid Iran. Yet the fact is that Mir Murtaza held office as *sadr* in Khurasan taking over this post from the Lebanese émigré Shiite jurist, Husayn b. 'Abd al-Samad Harithi (d. 1576) in circa 1553. Later on, Mir Murtaza was appointed to military judge by Tahmasp. He remained close to the Safavids thereafter and was posted to Fars as a judge towards the end of his life.⁶⁰ Mirza Makhdum's account contains none of these details.

57 Sam Mirza Safavi, *Tazkira-yi tuhfa-yi Sami*, ed. Muhammad Hasan Vahid-Dastgirdi (Tehran: Armaghan, 1936), 29: Mir Sharif al-Din 'Ali "strives hard in studying the sciences passed on to him by his forefathers; yet he finds no time to focus on his studies as without him the administrative affairs of a major provincial capital like Shiraz can never be put in order."

58 Husayni Qumi, *Khulasat*, 455–56.

59 Sharifi Shirazi, *Dhakhirat*, 223b.

60 Razi, *Haft Iqlim*, 57b; Kami Qazvini, *Nafa'is*, 514–15; Mahmud Ibn Kh'andamir, *Dhayl-i Habib al-siyar*, ed. Muhammad 'Ali Jarrahi (Tehran: Nashr-i Gustara, 1992), 190. Mir

As to his own education, Mirza Makhdum plays up his studies with some of the most distinguished Sunni scholars and jurists in Safavid Iran and the Ottoman world. Ghiyas al-Din Mansur Dashtaki, a renowned professor and scholar of Neo-Platonic philosophy, Islamic ethics, and mathematics in Safavid Iran, emerges as a main figure in Mirza Makhdum's educational pedigree. The inclusion of Dashtaki's name in Mirza Makhdum's vita was intended to impress his Ottoman superiors. Eminent among Dashtaki's former pupils recruited by the *ilmiye* was Muslih al-Din Lari, who had a stint of service in Mughal India, where he worked as emperor Humayun's (r. 1530–40, 1555–56) private tutor. After his arrival in the Ottoman Empire from India, Lari was primarily made a professor at the Hüsrev Paşa College in Diyarbakir. He soon risen up the ranks thanks mainly to the grand vizier Rustam Paşa's (d. 1561) support, taking over a highly-paid teaching post in Istanbul as professor at one of the eight imperial colleges, or *sahn-ı semân*. Later on, Lari was appointed to professor and superintendent of religious endowments, or *awqaf*, in Damascus.⁶¹ Another scholar with close pupillage ties to Dashtaki who ended up in the Ottoman Empire was Abu Sa'id Kuzakunani (d. 1572), whose family in Iran led the Naqshbandi Sufi order in Azerbaijan and Kurdistan at the close of the 15th century. Forced to leave Iran in the early 1540s, Kuzakunani was eventually elevated to professor at one of the eight imperial colleges in Istanbul on a daily stipend of one hundred *akçes*. During his years in Istanbul, Kuzakunani ranked among Kanunî Sultan Süleyman's boon companions.⁶²

Murtaza died in Agra on his way from the Hijaz to Iran in 1567. His remains were then transferred to Safavid Iran and buried inside the shrine of imam 'Ali al-Riza in Mashhad.

61 Nev'izâde Atâi, *Hada'iq*, 169–71; Ghazzi, *Kawakib*, 3: 60–61; Ibn al-Hanbali, *Durr al-habab*, 2, pt. 1: 414–18. Cf. Muhammad Muti' al-Hafiz and Nizar Ibada, *'Ulama' Dimashq wa a'yanuha fi'l-qarn al-hadi 'ashar al-hijri*, 2 vols. (Damascus: Dar al-fikr, 2000), 1: 204–205.

62 Ibn al-Hanbali, *Durr al-habab*, 2, pt. 1: 447; Atâi, *Hada'iq*, 445; 'Ali b. Bali al-Aydini, *Al-Iqd al-manzum fi dhikr afazil al-Rum*, ed. Muhammad T. Bihbahani (Tehran: Kitabkhana-yi Majlis, 2010), 100–103; Khvandamir, *Habib al-siyar*, 4: 609. For more on Kuzakunani's activities as a high-ranking Naqshbandi mystic in early Safavid Iran, see Hamid Algar, "Naqshbandis and Safavids: A Contribution to the History of Safavid Iran and Her Neighbors," in *Safavid Iran and Her Neighbors*, ed. Michel M. Mazzaoui (Salt Lake City: University of Utah Press, 2003), 13–15. On Dashtaki's downfall, see 'Abdi Beg Qavami Shirazi, *Takmilat al-akhhbar*, ed. 'Abd al-Husayn Nava'i (Tehran: Nashr-i Nay, 1990), 72; Husayni Qumi, *Khulasat*, 218 and 286; Rumlu, *Ahsan*, 320; Nurallah Shushtari, *Majalis al-mu'minin*, 2 vols. (Tehran: Kitabfurushi-i islamiyya, 1986), 2: 230–33. See also Caroline J. Beeson, "The Origins of Conflict in the Safawi Religious Institution" (PhD diss., Princeton University, 1982), 36–41.

Mirza Makhdum's autobiographical writings contain several references to his studies in the Ottoman Empire. In 1566–67, he claims, he had studied parts of the Six Compendiums of Sunni *hadith* with the Mecca-based Egyptian jurist and *hadith* expert Shihab al-Din Abu l-'Abbas al-Haytami (d. 1566), also known as Ibn Hajar. A bigoted enemy of Twelver Shiite Muslims, Ibn Hajar owed his fame almost exclusively to having written, in 1543, an anti-Shiite polemic.⁶³ Mirza Makhdum tells us that Ibn Hajar had issued a certificate of transmission, or *ijaza*, in his name, but it was destroyed together with his books shortly before his escape to the Ottoman Empire.⁶⁴ There is also a terse reference in Mirza Makhdum's autobiographical writings to his being educated in the field of Sunni *fiqh* in Safavid Iran as part of a group of scholars studying "in underground circles" (*fi duwayrat taht al-'ard*).⁶⁵ This was meant to imply his early conversion to Sunnism, which in turn can be taken to suggest several years of study in the Sunni *fiqh*. Nevertheless, there is evidence that as late as 1570 Mirza Makhdum was still a staunch Shiite Muslim. This is corroborated by a short treatise he penned on the principle of imamate for his younger brother, Mir Nur al-Huda Sharifi. Dated 10 Muharram 978/24 June 1570, this treatise concludes with disparaging comments on the Umayyad and Abbasid caliphs. Quoting from the Sunni imam al-Shafi'i (d. 820), Mirza Makhdum berated anti-Shiite caliphs for hiring and supporting successive generations of Sunni jurists and scholars to forge *hadiths* and attribute these false statements to Twelver Shiite sources in order to discredit Twelver Shiite imams and scholars.⁶⁶ [Fig. 1]

63 See Ahmad b. Hajar al-Haytami, *al-Sawa'iq al-muhriqa fi l-radd 'ala abl al-bid' wa l-zandaqa*, ed. 'Abd al-Wahhab 'Abd al-Latif (Cairo: Maktabat al-Qahira, 1965). For the date of its composition, see 'Abd al-Husayn Khatunabadi, *Waqayi' al-sinin va l-a'wam*, ed. Muhammad Baqir Bihdudi (Tehran: Kitabfurushi Islamiyya, 1973), 469.

64 For Mirza Makhdum's references to Ibn Hajar as his mentor "in Mecca," see Sharifi Shirazi, *Dhakhirat*, 221b–222a; idem, *Nawaqid*, 172a. For the date of Ibn Hajar's death, see Shihab al-Din 'Abd al-Hayy b. Ahmad al-'Akari also known as Ibn al-'Imad al-Dimashqi, *Shadharat al-dhahab fi akhbar man dhahab*, ed. 'Abd al-Qadir al-Arnawut and Mahmud al-Arnawut, 10 vols. (Damascus: Dar Ibn Kathir, 1988–93), 10: 541.

65 Sharifi Shirazi, *Dhakhirat*, 222a.

66 *Majmu'a* (Ar. Ms. Markaz-i Ihya' Miras-i Islami 2560), 52a. In the colophon to this short treatise on imamate, Mirza Makhdum clarifies that he had written it by request of his brother. Elsewhere, it is stated the he had one brother named Nur al-Huda, who late in the reign of Tahmasp held office as a judge in Shiraz (see Kami Qazvini, *Nafais*, 404). Once again, my thanks go to Mohammad Kazem Rahmati for sharing a copy of this unpublished manuscript.

Fig. 1. Mirza Makhdum's short treatise in defense of the imamate.

Mirza Makhdum's account of his studies with Ibn Hajar, mentioned above, is chronologically flawed. It bears noting here that his paternal uncle, Mir Murtaza Sharifi, who late in the reign of Tahmasp traveled to Mughal India, had mentioned Ibn Hajar's name as the authority with whom he had studied *hadith*.⁶⁷ From Mirza Makhdum's account, we know that he and Mir Murtaza left Safavid Iran in Ramadan 973/April 1566 charged with burying the remains of Mirza Makhdum's father in Karbala. That Ibn Hajar died in Mecca in Rajab 973/February 1566, i.e. two months before the Sharifis' arrival in the Ottoman Empire, makes the claims regarding their being taught by Ibn Hajar in the spring or summer of 1566 quite implausible. Mirza Makhdum further claims that in the same year he had studied with the Shafi'i judge of Sana'a 'Abd al-Rahman b. Ziyad al-Zubaydi (d. 1567), contradicting his own statement elsewhere that he had spent several months in Baghdad in 973–74/1566–67 as a guest of honor with the Ottoman governor of

67 Kami Qazvini, *Nafa'is*, 515. Mir 'Ala' al-Dawla Kami Qazvini (fl. 1589) was a cousin of Mirza Makhdum's mother and as such, knew the Sharifis well.

the province, Çerkez İskender Paşa (d. 1571). Mirza Makhdum's trip from Arab Iraq to the Hijaz, which seems to have started no later than late in the spring of 1566, was seaborne. The ship they boarded at Basra set sail first to Gujarat and thence to the port city of Mocha in Yemen. It was while sailing through the Gulf of Aden that the ship broke down and Mirza Makhdum had to have a stopover in coastal Ethiopia before making it to Yemen.⁶⁸

Mirza Makhdum's claim that he had been asked by the Ottoman governor of Baghdad İskender Paşa to stay longer than originally planned in Baghdad can be ruled out as falsehood. He states that considering Mirza Makhdum's anti-Safavid views, İskender Paşa feared for his life in Safavid Iran. That being the case, the Ottoman governor of Baghdad is said to have expressed his willingness to grant him asylum in Baghdad. Mirza Makhdum adds that during a meeting convened in the presence of İskender Paşa, he had fearlessly attacked a group of Twelver Shiite notables of Baghdad for their deviation from the path of true, Sunni Islam.⁶⁹ It is safe to assume Mirza Makhdum's account of his closeness to İskender Paşa doubtful—given the simple fact that the latter had been posted to Baghdad in Muharram 975/July-August 1567, i.e. almost two years after Mirza Makhdum's arrival in Arab Iraq. That İskender Paşa was no longer alive at the time Mirza Makhdum wrote *Dhakhirat al-'uqba* enabled him to face no ill consequences for feeding his Ottoman hosts with these fabrications.⁷⁰

Mirza Makhdum converted to Hanafi Sunnism upon his escape to the Ottoman Empire in 1578. He tells us that it took him about two months to master the Hanafi *fiqh* as good as expected from a judge and a mufti.⁷¹ He represents his conversion as being driven by internal pursuit of religious orthodoxy. To brush aside any doubts about non-opportunistic nature of his conversion to Hanafi

68 Sharifi Shirazi, *Nawaqid*, 172a. For more on al-Zubaydi's life and career, see Ibn al-'Imad, *Shadharat*, 10: 552–53. The approximate date for their departure from Basra can be inferred from Kami Qazvini's account. According to Kami, Mirza Makhdum's uncle arrived in Gujarat shortly after his hajj pilgrimage in 973/1566 (he died in Agra on 21 Jumada II 974/13 January 1567); see Kami Qazvini, *Nafa'is*, 515. On İskender Paşa's life and career, see Âli, *Künbül'abbâr*, 1: 367a; cf. Abdülkadir Özcan, "İskender Paşa," *TDV İslâm Ansiklopedisi*, <https://islamansiklopedisi.org.tr/iskender-pasa>.

69 Sharifi Shirazi, *Dhakhirat*, 223b.

70 On the date of İskender Paşa's appointment to governor-general of Baghdad, see Kâtip Çelebi, *Tuhfetü'l-kibar fi esfari'l-bihar* (*Deniz savaşları hakkında büyüklere armağan*), ed. Orhan Şaik Gökyay (Istanbul: Millî Eğitim Basımevi, 1973), 123.

71 Sharifi Shirazi, *Dhakhirat*, 222a.

Sunnism, Mirza Makhdum linked this incident to his celebrated ancestor, Sayyid Sharif Jurjani, a Shafi'i Sunni, who, more than three centuries earlier, had prophesied the conversion of one of his descendants to Hanafi Sunnism.⁷²

Conversion to Hanafi Sunnism was not uncommon among Iranian exiles in the Ottoman Empire, most of them being originally of Shafi'i background. For Iranians recruited by the *ilmiye* converting to Hanafi Sunnism was normally conducive to professional success. A case in point is Muhammad Husayni Tabrizi, an accomplished Shafi'i *hadith* scholar and notable jurist with short stints of teaching service in various institutions of higher education in Istanbul and the Arab provinces of the Ottoman Empire. Tabrizi was made judge in Aleppo and Damascus immediately after converting to Hanafi Sunnism.⁷³ Husayni Tabrizi's appointment to Hanafi judge in predominantly Shafi'i-populated cities like Aleppo and Damascus made him a close, trustworthy ally of the Ottomans vis-à-vis the local *ulema*. Likewise, Ahmad al-Iji (d. 1653), a native of Ij in Fars, is reported to have been promoted to in-absentia chief judge (*qadi al-rikab*) in Damascus upon his embracing Hanafi Sunnism.⁷⁴

Mirza Makhdum's conversion to Hanafi Sunnism took place in the presence of *şeybülislâm* Çivizâde, who had reportedly tested Mirza Makhdum's expertise in Hanafi *fiqh*. To this purpose, the Ottoman scholar commissioned Mirza Makhdum to write commentaries on the basics of Hanafi Sunnism based on the fatwas issued by Ebüssüüd Efendi. The result was a short treatise titled *al-Unmudhaj al-Muradiyya*, which Mirza Makhdum dedicated to Murad III.⁷⁵ Implicit in Çivizâde's asking Mirza Makhdum to sit for a test on the basics of Hanafi *fiqh* was the Ottoman authorities' skepticism and distrust of the Iranian exiles' expertise

72 Sharifi Shirazi, *Nawaqid*, 145a.

73 Ghazzi, *Kawakib*, 2: 39; Ibn al-Hanbali, *Durr al-habab*, 2, pt. 1: 221.

74 Muhammad al-Amin al-Muhibbi, *Khulasat al-athar fi a'yan al-qarn al-hadi 'ashar*, ed. Muhammad Hasan Isma'il, 4 vols. (Beirut: Dar al-kutub al-'ilmiyya, 2006), 1: 362; cf. Hafiz and Ibada, '*Ulama' Dimashq*, 2: 123–24; 'Abd al-Qadir al-Arnawut, *Takmilat shadharat al-dhabab fi akhbar man dhahab, al-juz' al-awwal: Tarajim al-a'lam fi l-qarn al-hadi 'ashar al-hijri fi l-a'lam al-islami* (Damascus: Dar al-tiba'a wa l-nashr wa l-tawzi', 1991), 158.

75 Sharifi Shirazi, *Nawaqid*, 6b–7a. Nev'izâde Atâî (*Hada'iq*, 297–98) claims that Mirza Makhdum met Çivizâde first time in 952/1546–47, which is not correct. Çivizâde held office as *kazasker* of Rumeli twice in 1577 and 1581; see Richard C. Repp, *The Müfti of Istanbul: A Study in the Development of the Ottoman Learned Hierarchy* (Oxford: Ithaca Press, 1986), 244–56; Mehmet İpşirli, "Çivizâde Mehmed Efendi," *TDV İslâm Ansiklopedisi* 8 (1993): 347–48.

in Sunni scholarship. Incompetence and eccentric behavior of a number of the Iranian recruits of the *ilmiye* had already caused scandal and outrage among local *ulema* in the Arab provinces of the Ottoman Empire. These Arab jurists and scholars were mostly followers of Shafi'i Sunnism and as such readily accused the Hanafi Ottomans and their bureaucratic cronies of ineptitude and ideological corruption. One scandal in Aleppo involved an Iranian bureaucrat called Ruh-Allah b. 'Abd-Allah Qazvini (d. 1541). Local notables in Aleppo loathed Qazvini for his lack of proficiency in the basics of Sunni *fiqh* and *hadith*. A fugitive from the Safavids, Qazvini was notorious for bribing *ilmiye* authorities into appointing him to judge in Aleppo. Instead of focusing his research on jurisprudence and *hadith* scholarship, Qazvini is reported to have spent his time in Aleppo writing two polemical volumes against Ibn al-'Arabi (d. 1240) and Nur al-Din 'Abd al-Rahman Jami (d. 1429), the two Sunni mystics widely favored by local scholars and bureaucrats in Bilad al-Sham.⁷⁶ This tendency to bribe one's way into the *ilmiye* is also visible in Mirza Makhdum. Shortly after his arrival in the Ottoman Empire, he started presenting officials in charge of the Ottoman bureaucracy with gifts. The most expensive of his gifts, a beautiful hand-made prayer rug, was offered to Murad III.⁷⁷ [Fig. 2]

At least two other 16th-century Iranian recruits of the *ilmiye* are known to have widely been criticized not only for their lack of academic expertise in the fields of *fiqh* and *hadith*, but also for their pro-Shiism. Ahmad Lala Tabrizi (d. 1530), who held office as superintendent of the Umayyad Mosque in Damascus under Selim I and Kanunî Sultan Süleyman, is reported to have been a source of disgrace for his Ottoman superiors as several locally prominent Sunni notables

76 Ibn al-Hanbali, *Durr al-habab*, 1, pt. 2: 641-43; Qazvini had composed a chronicle in verse of the reign of Selim I. In the opening part of the 16th century, the reign of Selim I was the subject of several Persian chronicles. İdris Bitlisi (d. 1520) refers to them as a major source of inspiration for his chronicle of the reign of Selim I (see İdris Bitlisi, *Salim-Shahnama* [Pers. Ms. Topkapı Palace Museum 1432], 21b).

77 Approximately 163 by 110 cm, the prayer mat Mirza Makhdum presented to Murad III was put up for sale in Istanbul in the 18th century and was eventually purchased by Rudolf Martin (1864–1925), a Zurich-born professor of physical anthropology at the University of Munich and the founder of *Anthropologischer Anzeiger* (for more on him, see Bruno Oettinger, "Rudolf Martin," *American Anthropologist*, 28, no. 2 [1926]: 414–17). The same prayer mat was auctioned off on 7 October 2009 at Sotheby's in London for £ 2,729,250 (US\$ 4,334M), a price that given the mat's tiny size makes Mirza Makhdum's gift to Murad III one of the most expensive pieces of oriental rug ever sold; see <http://www.alaintruong.com/archives/2009/10/08/15360515.html> (accessed 26 July 2018).

Fig. 2. The prayer rug Mirza Makhdum presented to Murad III.

accused him of being a Shiite heretic.⁷⁸ Similarly, Muhammad b. Zayn al-Din al-Nakhjavani (d. 1646), who served the Ottomans as judge in Damascus and Erzurum, was rumored to be a Twelver Shiite.⁷⁹

⁷⁸ Ghazzi, *Kawakib*: 2: 108–9.

⁷⁹ Muḥibbī, *Khulāṣat*: 3: 449–50. According to Muḥibbī, the Sunni scholar who had spread the rumor that Nakhjavani was a *rafidi* was arrested and executed by the Ottomans.

There are references in Mirza Makhdum's autobiographical writings to his close relatives' affiliation with the Naqshbandiyya, a major Sufi order with strong following among Sunni learned notables in Iran, Central Asia, and the Ottoman Empire. The Naqshbandiyya, unlike almost all other major Sufi *tariqas* in the central lands of the Islamic world, who claimed spiritual descent from the first Shi'i imam 'Ali, considered the first Sunni caliph Abu Bakr as their first mentor. The Sunni background of the *tariqa* made its followers, including Mirza Makhdum's family and relatives in Qazvin, an easy target for persecution and harassment under the Safavids. While the Naqshbandiyya notables were persecuted in Safavid Iran under the first two Safavid rulers, their counterparts in the Ottoman world and Central Asia benefited from state patronage and support. Sayyid Sharif Jurjani, the eponymous ancestor of the family, is claimed to have been a Naqshbandi Sufi.⁸⁰ Even though Mirza Makhdum is reticent about them, we know from other sources that in the early part of the 16th century the Sayfi *sayyid* notables of Qazvin, from whom his mother hailed, were actively involved in the Naqshbandi propaganda and Sufi indoctrination activities in Iraq-i 'Ajam and Azerbaijan. The renowned Persian historian, Mir Yahya Sayfi had been initiated into the Naqshbandiyya under the tutelage of Mir 'Ali 'Ammadi (d. 1518), a Naqshbandi mystic from Kurdistan who supervised the *tariqa*'s affairs in Azerbaijan. Furthermore, under Tahmasp, the Khalidis, another household with close ties to Mirza Makhdum's mother and her relatives, led the Naqshbandiyya in Qazvin. In the early 1550s, the Sayfi and Khalidi notables of Qazvin were persecuted for their Naqshbandi leanings.⁸¹

Mirza Makhdum's allusion to his family's Naqshbandi background and inclinations was aimed to help him get closer to Murad III, a pro-Sufi sultan who

80 Sharifi Shirazi, *Dhakhirat*, 218b, 221a.

81 Muhammad b. Husayn b. 'Abdallah Qazvini, *Silsila-nama-yi khvajagan-i Naqshbandi* (Pers. Ms. Süleymaniye Library Laleli 1381), 11b. On Qutb al-Din Abu Sa'id Khalidi (d. 1562), a cousin of Mirza Makhdum's mother and the last known leader of the Naqshbandiyya in Qazvin under the Safavids, see *ibid.*, 13b; and Kami, *Nafā'is*, 199. On Mir Yahya Sayfi see Kami, *Nafā'is*, 623–28. Under Tahmasp, many of the Khalidi notables of Qazvin, who claimed descent from the Umayyad emir Khalid b. al-Walid (d. 642) and since the latter part of the fourteenth century controlled the judicial system in Qazvin, were rounded up and put to the sword together with their families. For more on the Naqshbandiyya in Qazvin under the Safavids, see Algar, "Naqshbandis and the Safavids," 21–22; Dina Le Gall, *A Culture of Sufism: Naqshbandis in the Ottoman World, 1450–1700* (Albany: State University of New York Press, 2005), 26.

all his reign looked to Naqshbandi and Khalvati mystics for inspiration and guidance.⁸² Under Murad III, a number of Naqshbandis and their sympathizers held positions of administrative trust and political privilege in Istanbul and provincial capitals across the Ottoman Empire. What is more, in Safavid Iran, the general impression among local scholars and learned notables was that being a Naqshbandi meant easy access to state patronage in the Ottoman Empire. Around the time Mirza Makhdum escaped from Iran, according to a chronicler close to Shah Tahmasp, it was widely rumored in Qazvin that the Ottoman sultan not only had funded the establishment of a stately Naqshbandi Sufi convent in Bukhara, but also distributed generous amounts of cash gifts among followers of the *tariqa* in the Ottomans Empire itself.⁸³ Expectedly, those aspirants for bureaucratic career lines who had a Naqshbandi background had a better chance to get recruited and promoted in the *ilmiye*.

Employment and Career Mobility in the *İlmiye*

Scholarly literature has shown that during Mirza Makhdum's years in the Ottoman Empire the *ilmiye* sector underwent depersonalization and centralization of career mobility among its recruits.⁸⁴ Mirza Makhum's account of the *ilmiye* has nonetheless an upbeat tone highlighting the privileges bureaucrats and

82 On Murad III's mystical predilections, see Özgen Felek (ed.), *Kitâbü'l Menâmâr: Sultan III. Murad'ın Rüya Mektupları* (Istanbul: Tarih Vakfı Yurt Yayınları, 2014). She has been translating these letters into English as well. The first 100 letters were published digitally under the title, "The Sultan's Dreams Project," Newbook Digital Texts Project, HYPERLINK "<http://depts.washington.edu/ndtwp/sultansdreams/>"<http://d>.

83 Sharaf Khan Bidlisi, *Sharafnama*, ed. Vladimir Véliaminof-Zernof, 2 vols. (St. Petersburg, 1860-62), 2: 154. Sharaf Khan was a maternal cousin of Tahmasp and Isma'il II (see *ibid.*, 1: 448).

84 On centralization and depersonalization of bureaucratic career paths in the latter part of the 16th century, see Cornell H. Fleischer, "Preliminaries to the Study of the Ottoman Bureaucracy," *Journal of Turkish Studies* 10 (1986): 140-41; *idem*, "Between the Lines: Realities of Scribal Life in the Sixteenth Century," in *Studies in Ottoman History in Honour of Professor V. L. Ménage*, ed. Colin Heywood and Colin Imber (Istanbul: Isis Press, 1994), 59-61. On the horizontality of career mobility in the *ilmiye*, see Richard C. Repp, "Some Observations on the Development of the Ottoman Learned Hierarchy," in *Scholars, Saints, and Sufis: Muslim Religious Institutions in the Middle East since 1500*, ed. Nikki R. Keddie (Berkeley: University of California Press, 1972), 21-23; *idem*, *Müfti of Istanbul*, 27ff.; Ilk A. Mansurnoor, "Religious Scholars and State: Patterns of Recruitment among the Ottoman 'Ulema," *Islamic Studies* 31, no. 1 (1992): 40-49.

scholars in the Ottoman Empire benefited from compared to their counterparts in Safavid Iran. He praises the Ottomans for their generous support of the *ilmiye* employees ascribing the longevity and legitimacy of the Ottoman dynasty to the well-being of its servants from Sunni jurists and professors to bureaucratic elites to the descendants of the prophet. As a case in point, he makes mention of Şeyh Şücâ, Murad III's Khalvati mentor, who, according to Mirza Makhdum, had once been paid 20,000 *akçes*, an amount equal to 1,500 *tümens* in Safavid currency - ten times the stipend Mirza Makhdum received as *sadr* under Isma'il II. The salary of the grand vizier in Safavid Iran, Mirza Makhdum points out, equaled a quarter of the monthly earnings of a judge in the Ottoman Empire, which at the time amounted to 500 *akçes*. He also admired the leadership of the Ottoman bureaucracy for their professionalism and efficiency relative to those at the helm of the Safavid bureaucracy. Relatedly, he admits that while all state employees in Safavid Iran were constantly at risk of abuse and disgrace, tenured bureaucrats in the Ottoman Empire by and large enjoyed career stability and were favored with the sultan's generous patronage.⁸⁵

It took Mirza Makhdum less than a year to get employment in the *ilmiye*. He was first offered a judicial position, his name being put on payroll as a 60-*akçe* recruit replacing Ahmad b. 'Abd al-Awwal Qazvini, who had just retired.⁸⁶ In 1578, he was made judge in Diyarbakir succeeding Molla Bâli b. Şemsi al-Aydinî (d. 1582). This appointment seems to have been arranged locally with the recommendation and approval of the Ottoman governor of Amid, Derviş Paşa.⁸⁷ His time in Diyarbakir was cut short in the same year as authorities in charge of the *ilmiye* decided to post Mirza Makhdum as judge to Tripoli in Bilad al-Sham.⁸⁸ It was the same Derviş Paşa who arranged for Mirza Makhdum to have a meeting with Hoca Sâdeddin Efendi in Istanbul. In this meeting, Mirza Makhdum gave a detailed account of his life and career in Safavid Iran as well as the circumstances under which he managed to escape from Qazvin to Diyarbakir in the early winter of 1578. Shortly afterwards, Mirza Makhdum drafted a written account of his life and career titled *al-Yusr ba'd al-'usr* and submitted it to the office of *şeyhülislâm*. Based on his vita (and Hoca Sâdeddin's recommendation), the *ilmiye* officials

85 Sharifi Shirazi, *Nawaqid*, 117b. On Şeyh Şücâ's being Murad's Sufi mentor, see Bekir Kütükoğlu, "Murad III," *İslâm Ansiklopedisi* 8 (1979): 624.

86 Nev'izâde Atâî, *Hada'iq*, 298.

87 Burini, *Tarajim*, 2: 53.

88 Nev'izâde Atâî, *Hada'iq*, 270.

decided to recruit Mirza Makhdum. He then traveled to Istanbul, where he was admitted to the Ottoman court for further interviews and eventually granted an appointment degree sealed by Murad III.⁸⁹

According to the Damascus-based Palestinian historian Hasan b. Muhammad Burini (d. 1615), who knew Mirza Makhdum in person, the latter's tenure as judge in Tripoli lasted two years at the end of which he returned to Istanbul to become a *mülâzım* waiting for a job offer. After a while he was made *nakībül-eşrâf*, a not so important position that until the end of the 17th century was normally held by low-ranking religious scholars.⁹⁰ It happened that Mirza Makhdum's stay in Istanbul coincided with the outbreak of drought in the city. One day Murad III decided to appoint Mirza Makhdum as prayer imam to lead the *salat al-istiqa'*, or prayer for rain, held in the Ottoman capital. Within a few days of the prayer led by him, it started raining and the drought season thus came to an end. This incident brought Mirza Makhdum popularity at the Ottoman court prompting the sultan and his underlings to present him cash and various gifts.⁹¹ During his time as *nakībül-eşrâf* in Istanbul, Mirza Makhdum began preaching at a local mosque, but it is alleged that his bad Turkish forced him to discontinue his sermons.⁹² In the spring of 989/1581, he was eventually reinstated as judge and posted to Baghdad. He immortalized his reinstatement in the *ilmiye* in 1581 on the margins of the last folio of a medieval manuscript of *Nahj al-balagha*, a collection of articulate sermons attributed to imam 'Ali selected and edited by the renowned Shiite scholar al-Sharif al-Radi (d. 1015), which he had purchased on 15 Rabi' II 989/29 May 1581 on his way from Istanbul to Baghdad as judge in Arab Iraq.⁹³

Nev'izâde Atâi states that Mirza Makhdum had been made chief judge of Baghdad in Rajab 987/September 1579, adding that the appointment was withdrawn within a few days and a certain Martoloszâde Efendi was posted to Baghdad

89 Sharifi Shirazi, *Nawaqid*, 11b.

90 See Uzunçarşılı, *İlmiye Teşkilâtı*, 166.

91 Burini, *Tarajim*, 2: 53; Nev'izâde Atâi, *Hada'iq*, 299.

92 Burini, *Tarajim*, 2: 55.

93 Abu l-Hasan Muhammad al-Sharif al-Radi, *Nahj al-balagha* (Ar. Ms. Majlis Library 4152), 507b. On this manuscript, which is scribed by the famous Ilkhanid-era calligrapher Ahmad Suhrawardi (d. 1342), see Qazvini, "Ahval-i Mirza Makhdum," 68; cf. 'Abd al-Husayn Ha'iri, *Fihrist-i nuskhaha-yi Kitabhana-yi Majlis-i Shawra-yi Milli* (Tehran: Kitabhana-yi Majlis, 1967), 7: 5349–350.

in his stead.⁹⁴ In Shawwal 988/November-December 1580 Mirza Makhdum left Istanbul for the Hijaz, apparently to serve as chief judge in Medina.⁹⁵ Burini clarifies that Mirza Makhdum traveled from Istanbul to the Hijaz via Egypt and Red Sea and that he remained in the same post for three years.⁹⁶ This is, however, contradicted by Mirza Makhdum's own account, mentioned above, that he started working as chief judge of Baghdad late in the spring of 989/1581. It is plausible that he held office as chief judge of the holy cities of the Hijaz only for a few months. Shortly after his arrival in Medina, Mirza Makhdum took over as Hanafi chief judge of Mecca. Nev'izâde Atâi assigns this appointment to Rabi' I 991/April 1583, adding that within a year he was made *nakibü'l-eshraf* of Mecca, a post that helped him forge close ties with the Sharif of the city.⁹⁷ In 1585, Mirza Makhdum was summoned to Istanbul and appointed to chief judge of Istanbul, while acting as the city's *nakibü'l-eshraf*. Some eight months later, he was promoted to the post of military judge of Rumeli. This marked the apogee of Mirza Makhdum's career in the *ilmiye*.

Yet the appointment to military judge of Rumeli was revoked within a few weeks, leaving him unemployed for a while. The cancelation of his appointment to military judge of Rumeli put an end to Mirza Makhdum's *ilmiye* career. Late in 993/1585, he traveled to Mecca, where he assumed the post of *nakibü'l-eshraf*. The news of Mirza Makhdum's death reached Istanbul less than two years later, on 30 Du'l-hajja 995/1 December 1587. Around the same time a certain Sayyid Yahya Efendi was made *nakibü'l-eshraf* of Mecca.⁹⁸ Back in Safavid Iran, it was rumored that after his relocation to Mecca Mirza Makhdum had converted to Twelver Shi'ism and was deeply remorseful for his collaboration with the Ottomans.⁹⁹ One daughter is known to have survived Mirza Makhdum. She reportedly wed a son of Sayyid Hasan, the Sharif of Mecca and Mirza Makhdum's patron in the Hijaz.¹⁰⁰

Mirza Makhdum's hectic, though not unsuccessful, career in the *ilmiye* was not an isolated case. Rather, it epitomized the increasing centralization of bureaucratic career paths and the institutionalization of rotation system under Murad

94 Nev'izâde Atâi, *Hada'iq*, 270, 413.

95 Nev'izâde Atâi, *Hada'iq*, 298.

96 Burini, *Tarajim*, 2:54.

97 Nev'izâde Atâi, *Hada'iq*, 282, 298.

98 Nev'izâde Atâi, *Hada'iq*, 271, 282, 288, 291, 298–99, 417, 431, 436.

99 Munshi Turkman, *Alam-ara-yi Abbasi*, 221; trans., 330.

100 Burini, *Tarajim*, 2: 54.

III. In the closing quarter of the 16th century and even later, there were several new arrivals from Iran who like Mirza Makhdum ended up working on tenures that were rotational and brief. Muhammad Amin Abhari (d. 1608), who claimed descent from imam 'Ali's brother, Ja'far Tayyar and came from a family of bureaucrats in Safavid Iran, arrived in the Ottoman Empire in 1575, i.e. two years before Mirza Makhdum's escape from Iran. An accomplished scribe and poet in Persian and Arabic, Abhari landed a *kalemiye* job in Istanbul as superintendent of Sultan Bayezid II's endowments. Like Mirza Makhdum, Abhari was a protégé of Hoca Sâdeddin Efendi, who himself came from a family of Iranian descent. Abhari worked in Istanbul for a few years, but in the winter of 1582 was transferred to Damascus, where he lost his employment shortly thereafter. After attending two more brief stints of bureaucratic service in provinces, Abhari eventually retired from the *ilmiye* in the spring of 1591.¹⁰¹

Anecdotal evidence indicates that around the time of Mirza Makhdum's retirement to Mecca, in the *ilmiye* milieu too professional instability had exacerbated, making career mobility among an increasing number of professors and judges take a horizontal turn. Muhammad b. Sulayman Lahiji (d. 1617), who had studied for several years with Muslih al-Din Lari, started his *ilmiye* career under Selim II as a teaching assistant to prince Murad's (later Murad III) private tutor, Molla İbrahim. It was this minor teaching position at court that enabled Lahiji to eventually land a professorial job at the newly founded Osmân Paşa College in Istanbul in 1589. His influential contacts at court later helped him switch easily to a judicial career.¹⁰²

Like Lahiji and Mirza Makhdum, there were a few Iranian religious scholars whose closeness to the *ilmiye* elites in Istanbul helped them achieve upward advancement. A case in point is Tevfikîzâde Molla Ahmed (d. 1641), a Zaydi Shiite fugitive from Gilan who had married a granddaughter of Hoca Sâdeddin Efendi and converted to Hanafi Sunnism. Tevfikîzâde completed his studies with his father, Mulla Tawfiq (d. 1601), a Zaydi Shi'i religious scholar from Rasht, who had converted to Hanafi Sunni Islam upon his arrival in the Ottoman Empire in the closing decades of the 16th century, and in due course became a boon companion

101 Muhibbi, *Khulasat al-athar*, 4: 285–59; Najm al-Din Muhammad al-Ghazzi, *Lutf al-samar wa qitf al-thamar min tarajim a'yan al-tabaqat al-ula min al-qarn al-hadi 'ashar*, ed. Mahmud al-Shaykh, 2 vols. (Damascus: Manshurat Wizarat al-thaqafa wa'l-irshad al-qawmi, 1981–82): 1: 197–98; cf. Muti' and Ibada, '*Ulama' Dimashq*': 1: 248–53.

102 Muhibbi, *Khulasat al-athar*, 3: 457–58.

of Mehmed Efendi, Hoca Sâdeddin Efendi's son. Mulla Tawfiq, who had formerly studied with Muslih al-Din Lari, held office as private tutor of Hoca Sâdeddin Efendi's children.¹⁰³ The private tutorship of Sâdeddin's children seems to have been instrumental in his promotion to professorship at various colleges in Istanbul, including Dar al-Hadith at the Sulaymaniyya, one of the most prestigious institutions of higher education in the Ottoman Empire. His son, Tevfikîzâde started his *ilmiye* career as chief judge of Thessaloniki in Greece and was later held the same position in Damascus, Cairo, and Edirne.¹⁰⁴

Mulla Tawfiq's background and connections and the upward trajectory of his *ilmiye* career bring into clearer focus the impact of the unprecedented centralization of career mobility in this sector toward the end of the 16th century, when limited access to the sultan and court officials left very few opportunities for decisive upward career mobility in the *ilmiye*.¹⁰⁵ From the horizontality of Tevfikîzâde's career mobility in the *ilmiye*, it is clear as well that during Mirza Makhdum's years in the *ilmiye*, upward mobility in judicial career lines, even for the most influential recruits of the sector such as Mirza Makhdum, was no longer easily possible. Writing in the early 1580s, the Bijapur-based Mir Taqi al-Din Muhammad Kashani (fl. 1613), who knew Mirza Makhdum in person, refers to him as an "unfulfilled" (*nakam*) careerist. Pointing disparagingly to Mirza Makhdum's collaboration with the Ottomans, Kashani claims that soon after his escape to the Ottoman Empire, Mirza Makhdum found out that going to the top in the *ilmiye* was by no means as easy as he expected at the outset. As the result, he always regretted his entering the service of the Ottomans, and shortly after his retirement in Mecca, he reconverted to Twelver Shiism and was ready to return to Iran as early as possible.¹⁰⁶

103 On Mulla Tawfiq, see Burini, *Tarajim*, 2: 118–19; Muhibbi, *Khulasat al-athar*, 1:529; Nev'îzâde Atâî, *Hada'iq*, 451.

104 Muhibbi, *Khulasat al-athar*, 1:208; Abi'l-Wafa b. 'Umar al-'Urdu, *Ma'adin al-dhahab fi'l-a'yan al-mushrifâ bi-him Halab*, ed. 'Abd-Allah al-Ghazzali (Kuwait: Maktabat al-'uruba li'l-nashr wa'l-tawzi', 1987), 100.

105 Atçıl, "Route to the Top," 510.

106 Kashani, *Khulasat*, 383–84. We were unable to corroborate Kashani's account.

Conclusion

In his autobiographical writings in the Ottoman Empire, Mirza Makhdum portrays himself as a *sayyid* and high-ranking Sunni jurist best fitted for a leading position in the *ilmiye*. He managed to find employment as a judge, but his career mobility was slow-paced and never took a decisively upward turn. During Mirza Makhdum's years in the Ottoman Empire the *ilmiye* witnessed an unprecedented increase in the number of false claimants to *sayyidship*, making it difficult for *sayyid* recruits such as Mirza Makhdum to easily benefit from the privileges the native *sayyid* notables in the Ottoman Empire enjoyed. Mirza Makhdum never achieved full acceptance in the Ottoman Empire as a true *sayyid*. In the Ottoman Empire, Mirza Makhdum converted to Hanafi Sunnism, a decision that helped him land employment in the *ilmiye*.

Mirza Makhdum was successful in achieving recognition in the Ottoman Empire as a devout Sunni Muslim and unforgiving enemy of the Safavids and their Twelver Shiite followers. Yet his autobiographical writings contain a series of unfounded claims about his education, religion, family background, and career in Safavid Iran. There is no reference in Mirza Makhdum's autobiographical writings to his family's close ties to the Safavid regime. Nor does he tell his readers in the Ottoman Empire about the part played by his close relatives in the persecution of Sunni Muslims in early Safavid Iran. Remarkably, Mirza Makhdum's statements about his education in Safavid Iran and abroad are flawed. However distorted and inconsistent, Mirza Makhdum's attempt at self-promotion was fruitful, enabling him to become close to Ottoman authorities in Istanbul and provinces. Even so, the realities of bureaucratic life in the Ottoman Empire in the closing decades of the 16th century worked against him. Mirza Makhdum's career as a judge was rotational and non-tenured, forcing him to serve short stints of service in various provincial centers. His upward mobility in the *ilmiye* being thus frustrated, Mirza Makhdum sought patronage of the local ruler of Mecca Sharif Hasan shortly before his death.

A Safavid Bureaucrat in the Ottoman World: Mirza Makhdum Sharifi Shirazi and the Quest for Upward Mobility in the İlmiye Hierarchy

Abstract ■ This present article examines Mirza Makhdum Sharifi Shirazi's (1540–87) life and career in the Ottoman Empire. Mirza Makhdum was a high-ranking Twelver Shiite bureaucrat in Safavid Iran, but after taking refuge with the Ottomans, he converted to Sunnism and started a new career as a judge in Diyarbakir, Bilad al-Sham, Baghdad, and the holy cities of the Hijaz. In this article, emphasis has been on his employment and professional advancement in the *ilmiye*, a milieu that was open on the one hand, but maintained ideological and institutional limitations on the other. I take the horizontality of his *ilmiye* career as a lens through which to explore nuances and complexities of professional advancement among the Iranian recruits of the Ottoman bureaucracy during the 16th century.

Keywords: Mirza Makhdum Sharifi Shirazi, Bureaucracy, *ilmiye*, career mobility, Murad III, Safavids, Iran.

Bibliography

Archival Sources

Topkapı Sarayı Arşivi H. 951–952 Tarihli ve E-12321 Numaralı Mühimme Defteri, Halil Sahillioğlu (ed.), Istanbul: IRCICA 2002.

Primary Sources

I. Unpublished Sources

Bitlisi, İdris: *Salim-Shahnama*, Pers. Ms. Topkapı Palace Museum 1432.

Hayati Tabrizi, Qasim Beg: *Tarikh*, Pers. Ms. National Library of Iran 15776.

Jung, Pers. Ms. Majlis Library 2457.

Majmu'a, Ar. Ms. Markaz-i Ihya' Miras-i Islami 2560.

Majmu'a-yi sib divan, Pers. Ms. Majlis Library 437.

Qazvini, Muhammad b. Husayn b. 'Abdallah: *Silsila-nama-yi kb'ajagan-i Naqshbandi*, Pers. Ms. Süleymaniye Library Laleli 1381.

Razi, Amin Ahmad: *Haft Iqlim*, Pers. Ms. Majlis Library 9059.

Sharifi Nasafi, Muhammad: *Safina*, Pers. Ms. National Library of Iran 1194423.

Sharifi Shirazi, Mu'in al-Din Ashraf: *Dhakhirat al-'uqba fi dhamm al-dunya*, Ar. Ms. Nuruosmaniye Library 2328.

Sharifi Shirazi, Mu'in al-Din Ashraf: *Al-Nawaqid li-bunyan al-rawafid*, Ar. Ms. British Library Or. 7991.

II. Published Sources

- Abivardi, Kamal al-Din Husayn: "Du athar az Husayn Abivardi: Char-takht wa Anis al-'Ashiqin [Iraj Afshar (ed.),]" *Farhang-i Iran Zamin* 15 (1968), pp. 11–84.
- Afandi Isfahani, 'Abd-Allah: *Riyad al-'ulama wa hiyad al-fudala'*, Ahmad al-Husyani (ed.), 7 vols., Qum: Kitabkhana-yi Mar'ashi 1981–94.
- Âli, Gelibolulu Mustafa: *Nushat üs-Selâtin: Counsel for the Sultans of 1581*, ed. and trans. Andreas Tietze, 2 vols., Vienna: Österreichische Akademie der Wissenschaften 1979–82.
- Âli, Gelibolulu Mustafa: *Künhül-abbâr: Dördüncü Rûkn Osmanlı Tarihi*, facsimile edition of Turkish Ms. Türk Tarih Kurumu Kütüphanesi Y-546, 2 vols., Ankara: Türk Tarih Kurumu 2009–14.
- Atâî, Nev'îzâde: *Hada'iq al-haqâ'iq fi takmilat al-shaqâ'iq*, ed. Abdülkadir Özcan, Istanbul: Çağrı Yayınları 1989.
- Aydini, 'Ali b. Bali: *Al-'Iqd al-manzum fi dhikr afazil al-Rum*, Muhammad T. Bihbahani (ed.), Tehran: Kitabkhana-yi Majlis 2010.
- Burini, Hasan: *Tarajim al-a'yan min abna' al-zaman*, ed. Salah al-Din al-Munjid, 2 vols., Damascus: Majma' al-'ilmi al-'arabi 1959–63.
- Dimashqi, Ibn al-'Imad: *Shadharat al-dhahab fi akhbar man dhahab*, 'Abd al-Qadir al-Arnawut and Mahmud al-Arnawut (ed.), 10 vols., Damascus: Dar Ibn Kathir 1988–93.
- Ghazzi, Najm al-Din Muhammad: *Lutf al-samar wa qitf al-thamar min tarajim a'yan al-tabaqat al-ula min al-qarn al-hadi 'ashar*, Mahmud al-Shaykh (ed.), 2 vols., Damascus: Manshurat Wizarat al-thaqafa wa'l-irshad al-qawmi, 1981–82.
- Ghazzi, Najm al-Din Muhammad: *al-Kawakib al-sa'ira bi-a'yan al-mi'at al-'ashira*, J. S. Jabbur (ed.), 3 vols., Beirut: Jami'at Bayrut al-Amrikiyya 1945–48.
- Gilani, Ahmad Kia: *Siraj al-ansab*, Mahdi Raja'i (ed.), Qum: Kitabkhana-yi Mar'ashi 1989.
- Husayni, Khurshah b. Qubad: *Tarikh-i ilchi-i Nizam-Shah*, Muhammad R. Nasiri and Ko'ichi Haneda (ed.), Tehran: Anjuman-i Athar va Mafakhir-i Farhangi 2001.
- Husayni Qumi, Zamin: *Tuhfat al-azhar va zulal al-anhar fi nasab abna' al-'immat al-athar*, Kamil Salman al-Juburi (ed.), 3 vols. Tehran: Mirath-i Maktub 1999.
- Husayni Qumi, Ahmad: *Khulasat al-tavarikh*, Ihsan Ishraqi (ed.), Tehran: Intisharat-i Danishgah-i Tihiran 2004.
- Ibn al-Hajar al-Haytami, Ahmad: *al-Sawa'iq al-muhriqa fi'l-radd 'ala abl al-bid' wa'l-zandaqa*, 'Abd al-Wahhab 'Abd al-Latif (ed.), Cairo: Maktabat al-Qahira 1965.
- Ibn al-Hanbali, Radi al-Din Muhammad b. Ibrahim Halabi: *Durr al-habab fi ta'rikh a'yan Halab*, Muhammad H. Fakhuri and Yahya Z. 'Abbara (ed.), 2 vols. in 4. Damascus: Wizarat al-irshad wa l-thaqafa 1972–74.
- Ibn Kh'andamir, Mahmud: *Dhayl-i Habib al-siyar*, Muhammad 'Ali Jarrahi (ed.), Tehran: Nashr-i Gustara 1992.

- Junabadi, Mirza Beg: *Rawzat al-Safawiyya*, Ghulam Riza Tabataba'i-Majd (ed.), Tehran: Bunyad-i mawqufat-i Afshar 1999.
- Kami Qazvini, 'Ala' al-Dawla: *Tadhkira-yi Nafâ's al-mâ'athir*, Sa'id Shafi'iyun (ed.), Tehran: Kitabkhana-yi Majlis 2016.
- Kashani, Mir Taqi al-Din Muhammad: *Khulasat al-ash'ar va zubdat al-afkar (bakhs-i Shiraz va navahi-i an)*, Nafisa Irani (ed.), Tehran: Miras-i Maktub, 2013.
- Kâtip Çelebi, Mustafa b. 'Abdallah: *Tuhfetü'l-kibar fi esfari'l-bihar (Deniz savaşları hakkında büyüklere armağan)*, Orhan Şaik Gökyay (ed.), İstanbul: Millî Eğitim Basımevi 1973.
- Kâtip Çelebi, Mustafa b. 'Abdallah: *Kashf al-zunun 'an asami al-kutub wa l-funun*, ed. Şerefettin M. Yaltkaya and Kilisli Rifat Bilge, 2 vols., İstanbul: Maarif Matbaası 1941–43.
- Khatunabadi, 'Abd al-Husayn: *Waqayi' al-sinin va'l-a'wam*, Muhammad Baqir Bihdudi (ed.), Tehran: Kitabfurushi Islamiyya 1973.
- Kh'andamir, Ghiyath al-Din: *Tarikh-i habib al-siyar fi akhbar-i a'frad-i bashar*, Muhammad Dabir-Siyaqi (ed.), 4 vols., Tehran: Kitabfurushi-i Khayyam 1954.
- Koçi Bey: *Risâle*, İstanbul 1885.
- Lahiji, Shams al-Din 'Ali: *Tarikh-i khani*, Manuchihr Sutuda (ed.), Tehran: Bunyad-i Farhang-i Iran 1973.
- Lütfi Paşa: "Lütfi Paşa Âsfnâmesi," in Mubahat S. Kütükoğlu (ed.), *Prof. Dr. Bekir Kütükoğlu'na Armağan*, İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi 1991, pp. 49–99.
- Mudarris Tabrizi, Muhammad 'Ali: *Rayhanat al-adab fi tarajim al-ma'rufin bi'l-kunya wa'l-laqab*, 8 vols., Tehran: Intisharat-i Khayyam 1995.
- Muhibbi, Muhammad al-Amin: *Khulasat al-athar fi a'yan al-qarn al-hadi 'ashar*, Muhammad Hasan Isma'il (ed.), 4 vols., Beirut: Dar al-kutub al-'ilmiyya, 2006.
- Munajjim Yazdi, Jalal al-Din Muhammad: *Tarikh-i 'abbasi*, Sayf-Allah Vahidnia (ed.), Tehran: Intisharat-i Vahid 1987.
- Munshi Turkman, Iskandar Beg: *Tarikh-i 'alam-ara-yi 'abbasi*, Iraj Afshar (ed.), Tehran: Amir Kabir 1956; trans. Roger M. Savory as *History of Shah 'Abbas the Great*, Boulder, Colo.: Westview Press 1978–86.
- Mustawfi Qazvini, Hamd-Allah: *Tarikh-i guzida*, Edward G. Browne (ed.), 2 vols., London: Gibb Memorial Trust 1910.
- Nahrawali, Qutb al-Din: *Kitab al-i'lam bi-a'lam bayt-allah al-haram*, Ferdinand Wüstenfeld (ed.), Leipzig 1857.
- Nava'i, Mir Nizam al-Din 'Ali-Shir and Shah-Muhammad Qazvini: *Majalis al-nafâ's va lata'if-nama*, 'Ali Asghar Hikmat (ed.), Tehran: Chapkhana-yi Bank-i Milli 1946.
- Peçevi, İbrahim: *Tarih*, 2 vols., İstanbul 1866.

- Qavami Shirazi, 'Abdi Beg: *Takmilat al-akhbar*, 'Abd al-Husayn Nava'i (ed.), Tehran: Nashr-i Nay 1990.
- Qazvini, Asaf Khan and Ahmad Tatavi: *Tarikh-i alfi*, 'Ali Al-i Davud and Ghulam Riza Tabataba'i-Majd (ed.), 8 vols., Tehran: Intisharat-i 'ilmi va farhangi 2003.
- Rumlu, Hasan: *Absan al-tavarikh*, 'Abd al-Husayn Nava'i (ed.), Tehran: Asatir 2004.
- Safavi, Sam Mirza: *Tazkira-yi tuhfa-yi Sami*, Muhammad Hasan Vahid-Dastgirdi (ed.), Tehran: Armaghan 1936.
- Sayfi Qazvini, Yahya: *Lubb al-tavarikh*, Hashim Muhaddith (ed.), Tehran: Anjuman-i Athar va Mafakhir-i Farhangi 2007.
- Selânikî, Mustafa Efendi: *Tarih-i Selânikî*, Mehmed İpşirli (ed.), Ankara: Türk Tarih Kurumu 1999.
- Shushtari, Nur-Allah: *Majalis al-mu'minin*, 2 vols. Tehran: Kitabfurushi-i islamiyya 1986.
- Taşköprüzâde, Ahmed Efendi: *al-Shaqa'iq al-nu'maniyya fi 'ulama' al-'uthmaniyya*, Ahmet S. Furat (ed.). Istanbul: Jami'at Istanbul 1985.
- 'Urdu, Abi l-Wafa b. 'Umar: *Ma'adin al-dhabab fi'l-a'yan al-mushrifâ bi-him Halab*, 'Abd-Al-lah al-Ghazzali (ed.), Kuwait: Maktabat al-'uruba li'l-nashr wa'l-tawzi' 1987.

Studies

- Abou-El-Haj, Rifa'at Ali: *Formation of the Modern State: The Ottoman Empire Sixteenth to Eighteenth Centuries*, Syracuse: Syracuse University Press 2005.
- Algar, Hamid: "Naqshbandis and Safavids: A Contribution to the History of Safavid Iran and Her Neighbors," in Michel M. Mazzaoui (ed.), *Safavid Iran and Her Neighbors*, Salt Lake City: University of Utah Press 2003, pp. 7–48.
- Arnawut, 'Abd al-Qadir: *Takmilat shadharat al-dhabab fi akhbar man dhabab, al-juz' al-awwal: Tarajim al-a'lam fi l-qarn al-hadi 'ashar al-hijri fi l-a'lam al-islami*, Damascus: Dar al-tiba'a wa'l-nashr wa'l-tawzi' 1991.
- Arslan, Ali: "Osmanlılar'da Coğrafi Terim Olarak 'Acem' Kelimesinin Mânâsı ve Osmanlı-Türkistan Bağlantısındaki Önemi (XV-XVIII Yüzyıllar)," *Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi* 8 (1997), pp. 83–87.
- Atçıl, Abdurrahman: *Scholars and Sultans in the Early Modern Ottoman Empire*, Cambridge: Cambridge University Press 2017.
- Atçıl, Abdurrahman: "The Route to the Top in the Ottoman İlmiye Hierarchy of the Sixteenth Century," *Bulletin of the School of Oriental and African Studies* 73, no. 3 (2009), pp. 493–512.
- Aubin, Jean: "Şah Isma'il et les notables de l'Iraq persan (Etudes safavides. I.)," *Journal of the Economic and Social History of the Orient* 2, no. 1 (1959), pp. 37–81.

- Aubin, Jean: "La politique religieuse des Safavides," Toufic Fahd and Robert Brunschwig (ed.), *Le Shi'isme imâmite: Colloque de Strasbourg (6–9 mai 1968)*, Paris: Presses Universitaires de France 1970, pp. 235–44.
- Barkey, Karen: "In Different Times: Scheduling and Social Control in the Ottoman Empire, 1550 to 1650," *Comparative Studies in Society and History* 38, no. 3 (1996), pp. 460–83.
- Beeson, Caroline J.: "The Origins of Conflict in the Safawi Religious Institution," PhD diss., Princeton University 1982.
- Bidlisi, Sharaf Khan: *Sharafnama*, Vladimir Véliaminof-Zernof (ed.), 2 vols. St. Petersburg 1860–62.
- Brockelmann, Carl: *Geschichte der arabischen Literatur*, 2 vols., Berlin: Emile Felber 1898–1902.
- Canbakal, Hülya: "The Ottoman State and Descendants of the Prophet in Anatolia and the Balkans (c. 1500–1700)," *Journal of the Economic and Social History of the Orient* 52, no. 3 (2009), pp. 542–78.
- Canbakal, Hülya: "On the 'Nobility' of Provincial Notables," in Antonis Anastasopoulos (ed.), *Provincial Elites in the Ottoman Empire: Halcyon Days in Crete V (A Symposium Held in Rethymno, 10–12 January 2003)*, Rethymno: Crete University Press 2005, pp. 39–50.
- Canatar, Mehmet: "Mustafa Cenabi," in Cemal Kafadar, Hakan Karateke, and Cornell H. Fleischer (ed.), *Osmanlı Tarihçileri*, <https://ottomanhistorians.uchicago.edu/sites/ottomanhistorians.uchicago.edu/files/cenabi.pdf> (accessed 18 August 2018).
- Darling, Linda T.: "The Sultan's Advisors and Their Opinions on the Identity of the Ottoman Elite, 1580–1653," in Christine Isom-Verhaaren and Kent F. Schull (ed.), *Living in the Ottoman Realm: Empire and Identity, 13th to 20th Centuries*, Bloomington: Indiana University Press 2016, pp. 171–81.
- Eberhard, Elke: *Osmanische Polemik gegen die Safawiden im 16. Jahrhundert nach arabischen Handschriften*, Freiburg im Breisgau: Klaus Schwarz 1970.
- El-Rouayheb, Khaled: *Islamic Intellectual History in the Seventeenth Century: Scholarly Currents in the Ottoman Empire and the Maghreb*, Cambridge: Cambridge University Press 2015.
- El-Rouayheb, Khaled: "Opening the Gate of Verification: The Forgotten Arab-Islamic Florescence of the 17th Century," *International Journal of Middle East Studies* 38 (2006), pp. 263–81.
- Faroqhi, Suraiya: "Social Mobility among the Ottoman 'Ulema in the Late Sixteenth Century," *International Journal of Middle East Studies* 4, no. 2 (1973), pp. 204–18.
- Fleischer, Cornell H.: "Between the Lines: Realities of Scribal Life in the Sixteenth Century," in Colin Heywood and Colin Imber (ed.), *Studies in Ottoman History in Honour of Professor V. L. Ménage*, Istanbul: Isis Press 1994, pp. 45–61.

- Fleischer, Cornell H.: *Bureaucrat and Intellectual in the Ottoman Empire: The Historian Mustafa Âli (1541–1600)*. Princeton: Princeton University Press 1986.
- Fleischer, Cornell H.: “Preliminaries to the Study of the Ottoman Bureaucracy,” *Journal of Turkish Studies* 10 (1986), pp. 135–41.
- Ghereghlou, Kioumars: “Chronicling a Dynasty on the Make: New Light on the Early Safavids in Hayati Tabrizi’s *Tarikh* (961/1554),” *Journal of the American Oriental Society* 137, no. 4 (2017), pp. 805–32.
- Ghereghlou, Kioumars: “Muhammad Khan Shibani in Tus (915/1509),” *Manuscripta Orientalia* 22, no. 2 (2016), pp. 55–67.
- Ghereghlou, Kioumars: “Esmā‘il II,” *Encyclopaedia Iranica*, <http://www.iranicaonline.org/articles/esmail-02> (accessed 18 August 2018).
- Ghereghlou, Kioumars: “Makdum Šarifi Širazi,” *Encyclopaedia Iranica*, <http://www.iranicaonline.org/articles/makhdum-shirazi> (accessed 17 August 2018).
- Ghereghlou, Kioumars: “Sayfi Qazvini,” *Encyclopaedia Iranica*, <http://www.iranicaonline.org/articles/sayfi-qazvini> (accessed 18 August 2018).
- Ghereghlou, Kioumars: “Jama‘at-i Irani-i Sham dar sada-yi dahum-i hijri/shanzdahum-i miladi: Shavahid-i manabi‘-i ‘arabi,” *Pazhuhishha-yi ‘ulum-i tarikh* 3, no. 2 (2011), pp. 61–96.
- Ha‘iri, ‘Abd al-Husayn: *Fihrist-i nuskhaha-yi Kitabhkhana-yi Majlis-i Shawra-yi Milli*, vol. 7, Tehran: Kitabhkhana-yi Majlis 1967.
- Hafiz, Muhammad Muti‘ and Nizar Ibadat: *‘Ulama’ Dimashq wa a‘yanuha fi’l-qarn al-hadi ‘ashar al-hijri*, 2 vols., Damascus: Dar al-fikr 2000.
- Hinz, Walther: “Schah Esmā‘il II. Ein Beitrag zur Geschichte der Safaviden,” *Mitteilungen des Seminars für Orientalische Sprachen an der Friedrich-Wilhelms-Universität zu Berlin* 36 (1933), pp. 19–100.
- Howard, Douglas A.: “Genre and Myth in the Ottoman Advice for Kings Literature,” in Virginia H. Aksan and Daniel Goffman (ed.), *The Early Modern Ottomans: Remapping the Empire*, Cambridge: Cambridge University Press 2007, pp. 137–66.
- İnalçık, Halil: *Osmanlı İmparatorluğu Klâsik Çağ (1300–1600)*, trans. Ruşen Sezer, İstanbul: Yapı Kredi Yayınları 1995.
- Mehmet İpşirli: “Çivizâde Mehmed Efendi,” *TDV İslâm Ansiklopedisi* <https://islamansiklopedisi.org.tr/civizade-mehmed-efendi> (accessed 18 August 2018).
- Kaldy-Nagy, Julius: “The Strangers (*Ecnebilir*) in the 16th Century Ottoman Military Organization,” in György Kara (ed.), *Between the Danube and the Caucasus: A Collection of Papers Concerning the Oriental Sources on the History of the Peoples of Central and South-Eastern Europe*, Budapest: Akadémiai Kiadó 1987, pp. 165–69.
- Kılıç, Rüya: *Osmanlıda Seyyidler ve Şerifler*, İstanbul: Kitap Yayınevi 2005.
- Kitâbü’l Menâmâr: Sultan III. Murad’ın Rüya Mektupları*, Özgen Felek (ed.), İstanbul: Tarih Vakfı Yurt Yayınları 2014.

- Kütükoğlu, Bekir: "Murad III," *İslâm Ansiklopedisi* 8 (1979), pp. 615–25.
- Le Gall, Dina: *A Culture of Sufism: Naqshbandis in the Ottoman World, 1450–1700*, Albany: State University of New York Press 2005.
- Mansurnoor, Ilk A.: "Religious Scholars and State: Patterns of Recruitment among the Ottoman 'Ulema,'" *Islamic Studies* 31, no. 1 (1992), pp. 35–51.
- Mazzaoui, Michel M.: "The Religious Policy of Safavid Shah Isma'îl II," in Michel M. Mazzaoui and Vera B. Moreen (ed.), *Essays Written in Honor of Martin B. Dickson*, Salt Lake City: University of Utah Press 1990, pp. 47–56.
- Mitchell, Colin P.: *The Practice of Politics in Safavid Iran: Power, Religion and Rhetoric*. London: I. B. Tauris 2009.
- Murphey, Rhoades: "The Veliyuddin Telhis: Notes on the Sources and Interrelations between Koçi Bey and Contemporary Writers of Advice for Kings," *Bellesten* XLIII/171 (1979), pp. 547–71.
- Nuruosmaniye Kütüphanesinde mahfuz kütüb-ü mevcudenin defteri*, Istanbul, n.d.
- Oetteking, Bruno: "Rudolf Martin," *American Anthropologist*, 28, no. 2 (1926), pp. 414–17.
- Özcan, Abdülkadir: "İskender Paşa," *TDV İslâm Ansiklopedisi*, <https://islamansiklopedisi.org.tr/iskender-pasa> (accessed 18 August 2018).
- Parsadust, Manuchih: *Shah Isma'îl duvvum va Shah Muhammad*, 2 vols. in 1. Tehran: Shirkat-i Sahami-i intishar 2002.
- Perho, Irmeli: "Climbing the Ladder: Social Mobility in the Mamluk Period," *Mamluk Studies Review* 15 (2011), pp. 19–35.
- Qasimlu, Farid: "Taqi al-Din Farsi," *Danishnama-yi Jahan-i Islam* 6 (2000), pp. 880–82.
- Qazvini, Muhammad: "Sharh-i ahval-i Mirza Makhdum Sharifi," *Farhang-i Iran Zamin* 1 (1953), pp. 57–69.
- Repp, Richard C.: *The Müfti of Istanbul: A Study in the Development of the Ottoman Learned Hierarchy*, Oxford: Ithaca Press 1986.
- Repp, Richard C.: "Some Observations on the Development of the Ottoman Learned Hierarchy," in Nikki R. Keddie (ed.), *Scholars, Saints, and Sufis: Muslim Religious Institutions in the Middle East since 1500*, Berkeley: University of California Press 1972, pp. 17–32.
- Turan, Şerafettin: "Hoca Sâdeddin Efendi," *TDV İslâm Ansiklopedisi*, <https://islamansiklopedisi.org.tr/hoca-sadeddin-efendi> (accessed 18 August 2018).
- Uzunçarşılı, İsmail H.: *Osmanlı Devletinin İlmiye Teşkilâtı*, Ankara: Türk Tarih Kurumu 1965.
- Yazdi, 'Ali: "Naguftaha'i az Masa'ib al-nawasib," *Kitab-i Mah-i Din* 114–16 (2007): 50–55.

The First Cretan Rebellion against the Ottoman Authority: Narratives and Sources*

Yakup Öztürk**

Osmanlı Egemenliğine Karşı İlk Girit Ayaklanması: Anlatılar ve Kaynaklar

Öz ■ Girit'teki Osmanlı egemenliğini tehdit eden ilk ayaklanma, Daskaloyannis önderliğindeki Sfakiotlar tarafından 1770 yılında başlatılmıştır. Bu çalışmada kısa sürede başarısızlıkla neticelenen ayaklanmanın tarihsel bir bağlama oturtulması amaçlanmaktadır. Bunu yaparken 1768-1774 Osmanlı-Rus savaşı esnasında patlak veren 1770 Mora İhtilali'nin (Orlov İsyanı) bir uzantısı olarak ortaya çıkan bu ayaklanmanın altında yatan siyasi, dinî ve sosyoekonomik nedenler irdelenmekte ve ayaklanmanın sonuçları incelenmektedir. Ayrıca, büyük bir felakete neticelenmesine rağmen ayaklanmanın ve liderinin on dokuzuncu yüzyıl boyunca Yunan tarih yazımında destanlaşırken Osmanlı ve modern Türk tarih yazımında olumlu veya olumsuz bir karşılık bulmamasının muhtemel sebepleri gündeme getirilmektedir. Çalışmada isyancıların davalarını hangi dinî ve siyasî argümanlar üzerine inşa ettiği ve Osmanlı yöneticilerinin bu ayaklanmaya nasıl tepki verdiği tartışılmaktadır.

Anahtar kelimeler: Girit, İsfakiye, Daskaloyannis, Osmanlı İmparatorluğu.

* This article is an abridged and revised version of my MA thesis entitled *1770 Girit Ayaklanması*, submitted to the Dokuz Eylül University in 2015. I would like to express my sincere gratitude once more to my thesis advisor Dr. Nuri Adıyeye for his endless guidance, support, and encouragement. I would also like to thank Dr. Marinos Sariyannis, Dr. Antonis Anastasopoulos, Ahmet Tekin, Lykourgos Boras, Mehmet Ali Demirbaş, Mehmet Şerif Erkek, Oğuzhan Dursun, Ömer Faruk Köksal and Yener Bayar for their valuable criticism and generous contributions.

** Dokuz Eylül University.

*We shall never cease,
We are ready and prepared for a war and battle,
We shall never surrender.*¹

Daskalogiannis

Introduction

In his introduction to *Travels in Crete*, Robert Pashley states, with some exaggeration, “Before the outbreak of Greek revolution, Crete was the worst-governed province of the Turkish Empire.”² Throughout the second half of the eighteenth century, as Ali Yaycıoğlu underlines, it is apparent that the Ottoman ruling elites in İstanbul had crucial administrative, fiscal, and security problems to maintain order with local notables and communities of the “well-protected” cities and provinces, which were integrated into the empire in various forms and degrees.³ In this period, especially after the treaty of Passarowitz in 1718, relations between the center and the European provinces were even more susceptible: it was the epoch of Greek enlightenment and the early phase of Greek national awakening.⁴ The island of Crete was one of these Greek-speaking Ottoman domains, but the administrative situation on the island was probably not as grave as claimed above. Crete was of great significance for the Ottomans in geo-strategic terms, and therefore required careful management.⁵

- 1 Turkish Archive of Heraklion (TAH), 31, p. 56/1 (13 Safer 1184 / 8 June 1770). Before renamed as Heraklion with reference to the ancient Roman port city of Heracles, the capital of Crete had long been called as Candia (Kandiye) both by Venetians and Ottomans until the end of the nineteenth century.
- 2 Robert Pashley, *Travels in Crete* (Cambridge; London: Pitt Press, 1837), I, p. xxii.
- 3 Ali Yaycıoğlu, *Partners of the Empire: The Crisis of the Ottoman Order in the Age of Revolutions* (Stanford, California: Stanford University Press, 2016), pp. 19, 27-38.
- 4 Nicolas G. Svoronos, *Histoire de la Grèce moderne* (Paris: Presses universitaires de France, 1964); Molly Greene, *The Edinburgh History of the Greeks, 1453 to 1768: The Ottoman Empire* (Edinburgh: Edinburgh University Press, 2015), pp. 159-61, 194-97; Thomas W. Gallant, *The Edinburgh History of Greeks, 1768 to 1913: The Long Nineteenth Century* (Edinburgh: Edinburgh University Press, 2015), pp. 42-44.
- 5 Nineteenth century Ottoman historians give special importance on the geographical and strategic position of the island. As an example, see Hüseyin Kami Hanyevi, *Girid Tarihi* (İstanbul: Mühendisöğlü Ohannes’in Matbaası, 1288), p. 8. For more extensive information on how the island’s geography facilitates uprisings, see İsmail Hakkı Uzunçarşılı, *Osmanlı Tarihi* (Ankara: Türk Tarih Kurumu Basımevi, 1983), III, p. 163.

The Ottomans strived for complete control of the island over the third quarter of the seventeenth century. As Molly Greene states, “Ottomans spent more time and energy than they expected before their expedition in that they underestimated their enemies.”⁶ After more than two decades of siege, the island finally surrendered in 1669, registered as “the last conquest” by Ottoman historians.⁷ Despite the effort expended, immediately after the conquest, the Ottomans established a comparably relaxed “special” administrative,⁸ economic,⁹ and socio-religious¹⁰

-
- 6 Molly Greene, *A Shared World: Christians and Muslims in the Early Modern Mediterranean* (Princeton, New Jersey: Princeton University Press, 2000), p. 14. For the sea powers of the warring factions, see Molly Greene, “Ruling an Island Without a Navy: A Comparative View of Venetian and Ottoman Crete,” *Oriente Moderno*, XX, 81 (January 1, 2001), pp. 193-207.
- 7 Greene, *A Shared World*, p. 13. For detailed information concerning the conquest of the island, see Ersin Gülsoy, *Girit’in Fetih ve Osmanlı İdaresinin Kurulması, 1645-1670* (İstanbul: Tarih ve Tabiat Vakfı Yayınları, 2004).
- 8 Crete was governed as a privileged province with its own *kanunname* (legal code). Gülsoy, *Girit’in Fetih*, pp. 23-24, 27. Greene claims that this clearly shows how much the Ottomans attached importance to the island. Greene, *A Shared World*, pp. 22-23.
- 9 For land regime and taxes applied in Crete, see Ersin Gülsoy, “Osmanlı Tahrir Geleneğinde Bir Değişim Örneği: Girit Eyaletinin 1650 ve 1670 Tarihli Sayımları,” Kemal Çiçek (ed.), *Pax Ottomana: Studies in Memoriam Prof. Dr. Nebat Göyünç* (Haarlem, Ankara: SOTA; Yeni Türkiye, 2001), pp. 183-203. Legal code of the island relatively brought a kind of “private property” understanding and protected the islanders’ assets in pre-conquest condition. Mehmet Ali Demirbaş, “Fetih Sonrası Resmo’da Mülkiyetin El Değiştirmesi Hakkında Gözlemler,” *Yeni Türkiye*, Rumeli-Balkanlar Özel Sayısı I, 66 (Mart-Haziran 2015), pp. 1016-23.
- 10 Developments such as conversions to Islam, flexible application of “Ottoman Millet System” among different communities, and mixed marriages inherently changed the structure of the island, and created a genuine province for Ottomans. Theocharis E. Detorakis, *History of Crete*, trans. John J. Davis (Iraklion, 1994), pp. 382-84; Greene, *The Edinburgh History of the Greeks*, pp. 55-56; A. Nükhet Adıyeke, “17. Yüzyıl Girit (Resmo) Şeriyye Sicillerine Göre İhtida Hareketleri ve Girit’te Etnik Dönüşüm,” in *XIV. Tarih Kongresi, Ankara 9-14 Eylül 2002, Kongreye Sunulan Bildiriler* (Ankara: TTK, 2005), II, 1; Adıyeke, Nuri: “Multi-Dimensional Complications of Conversion to Islam in Ottoman Crete,” Antonis Anastasopoulos (ed.), *The Eastern Mediterranean under Ottoman Rule: Crete, 1645-1840* (Rethymno: Crete University Press, 2008), pp. 203-10. For mixed-marriages, see Nuri Adıyeke, “Girit’te Cemaatler Arası Evlilikler,” A. Nükhet Adıyeke and Nuri Adıyeke (eds.) *Fethinden Kaybına Girit* (İstanbul: Babıalı Kültür Yayıncılığı, 2006), pp. 75-89. On the experiences living together, see A. Nükhet Adıyeke and Nuri Adıyeke, “Girit’te Millet Sisteminin Örnekleri: Kapıda İşaret Hamamda Çıngırak,” *Toplumsal Tarih*, 136 (Nisan 2005), pp. 92-97.

structure in Crete: a combination of the traditional Ottoman institutions with relatively radical administrative applications. This character of the island was in part due to extensive regional transformation, i.e., the decline in population, the natural disasters, and the economic situation in Europe, which inevitably enforced the Ottomans to apply a more flexible governmental system.¹¹

Moreover, against the backdrop of the long siege and of the unexpectedly determined resistance, the Ottomans felt compelled to take all measures to make its rule as bearable and tolerable as possible to prevent the threat of insurgency. In other words, the socio-political exigencies and expediencies must have convinced the Ottomans to extend a more tolerant policy to win the hearts and minds of its new subjects. However, much to the Ottomans' disappointment, these political practices failed to yield favorable consequences. Almost a century after the conquest, thousands of Sfakiots, inhabitants of Sfakia region located on the southwest of Crete, expressed their extreme discontent with the sultan's reign, initiating the century-long independence struggle. The Ottomans regarded the rebellion as *isyân* and *tuğyân*.¹²

11 A. Nühket Adıyeke and Nuri Adıyeke, "Osmanlı Sistemi İçinde Girit Adasının Genel Çerçeveden Farklılıkları, Bu Farklılıkların Gerekçeleri ve Algılanış Biçimleri," *Yeni Türkiye*, Rumeli-Balkanlar Özel Sayısı I, 66 (Mart-Haziran 2015), pp. 1293-94.

12 In the early modern period, all common protest actions targeting the state or sultan himself are classified as *fitne* (unrest), *fesâd* (corruption), *isyân* (rebellion), *tuğyân* (rising against the official authority) or *vak'a* (incident), whether it is a military movement or a civil uprising. A host of Ottoman historians have noted that these terms are somewhat synonymous, but with a fine shade of difference and subtlety, as the Ottoman authorities employed them in different cases with different connotations. Besides its religious meaning, in the official Ottoman documents *fitne* expresses "the social dislocation," and points out a threat directing "the unity and solidarity of Muslim Ummah." It is frequently applied in combinations with *fesad* (depravement) as *fitne ü fesâd* in a stronger meaning. In classical Islamic thought, *fitne* and *fesâd* correspond to the anarchy – lack of authority – thus the Ottomans draw an analogy between rising against state and the unity of Muslim Ummah. For a detailed account, see Jane Hathaway (ed.), "Introduction," *Mutiny and Rebellion in the Ottoman Empire* (Wisconsin, Madison: University of Wisconsin, 2002), pp. 7-8; Richard W. Bulliet, *The Case for Islamo-Christian Civilization* (New York: Columbia University Press, 2006), p. 50; Başbakanlık Osmanlı Arşivi (BOA), Cevdet Askeriye (C. AS), 35/1597 (Evahir-i Zilhicce 1183 /16-26 April 1770).

“Rebellious” Sfakia: Daskalogiannis and Desiring Independence

The Cretan rebellion of 1770 took place in the southwestern part of the island named Sfakia (İsfakiye). The locals, called Sfakiots, are to this day renowned for their courage, valor, and fondness for their independence.¹³ Sfakia lies on the southern slopes of the White Mountains. Its harbor is well adapted to trade and piracy. In addition, it has an impressive environment, as portrayed in Sakavelis’s poem, “Sfakia’s lemon and flavor gardens excite the attention of many travelers and its hills are covered with pine and juniper trees.”¹⁴ The absence of suitable roads to the cities in the north is one of the critical features of this region allowing guerilla bands to move freely over its steep ridgeways. Compared to the rest of the island, the people in Sfakia enjoyed greater prosperity due to their commercial and piratic activities in the Eastern Mediterranean. According to Harlaftis, “they are so good at this job, they compete with Maltese pirates.”¹⁵

Over the four centuries prior to the Ottoman conquest, Sfakiots intermittently rebelled against the “invasive” Venetians, who held uninterrupted sway over the land.¹⁶ When faced with the Turkish threat, Sfakiots changed their attitude; the eternal enemy, i.e., Venetians, became a new ally; they forged alliances against the threat of Islam on several occasions. Providing weapons and ammunition, Venetians encouraged the people of this region to fight against the Turks during the siege of Candia. Nevertheless, in the battles of 1648, Sfakiot warriors were outnumbered and overwhelmed by Gazi Hüseyin Pasha’s army, and were forced to offer one thousand silver coins and one thousand sheep as ransom to prevent being plundered.¹⁷

Sfakia thus officially recognized the Ottoman dominance. In the first cadastral register, they were forced to pay five thousand *куруş* (silver coin) as poll tax. Two years later, the Grand Vezir granted the Sfakia region to Gazi Hüseyin Pasha

13 In his narrative based on Foscarini’s reports, Ottoman historian Zinkeisen mentions in detail the characteristics that differentiate Sfakiots from rest of the island: “Sfakiots always carrying their guns and being fond of their freedom, might be dangerous when they organized very well.” Johann Wilhem Zinkeisen, *Osmanlı İmparatorluğu Tarihi*, trans. Nilüfer Epçeli (İstanbul: Yeditepe, 2011), IV, pp. 449-50.

14 Kostas Sakavelis, *Daskalogiánnēs* (Daskalogiannis) (Heraklion: 1952), pp. 5-6.

15 Gelina Harlaftis, *A History of Greek-Owned Shipping: The Making of an International Tramp Fleet, 1830 to the Present Day* (London: Routledge, 2005), p. 31.

16 Hanyevi, *Girid Tarihi*, p. 119.

17 Detorakis, *History of Crete*, p. 229.

as a reward for his achievements in the conquest. Before leaving the island after being called back to İstanbul in 1658, Hüseyin Pasha granted Sfakia territory as a *Haremeyn* (Mecca and Medina) waqf to be allocated to the “*sürre*” regiments travelling to the Holy Land.¹⁸ In other words, a “privileged” status was conferred on the region, and thus the Sfakiots were exempted from the major taxes paid by other Cretans. Sfakiots also used geographical advantages to preserve themselves from Turkish cultural influences: they neither converted to Islam, nor had any Turco-Cretan neighbors, isolated from rest of the island, but with access by sea to the wider Mediterranean world.¹⁹

For a century, under its waqf status, Sfakia remained relatively quiet and out of direct control. Yet, in the last quarter of the eighteenth century, a notable Sfakiot called as Daskalogiannis led the first independence struggle against the Turks. After his failed attempt, he was captured and tortured, and sentenced to death on 17 June 1771 at the Castle of Candia (Kandiye / Heraklion). Ioannis Vlachos (Ιωάννης Βλάχος), more commonly known as Daskalogiannis (Δασκαλογιάννης, Master Yannis), was well-known as a revolutionist, warrior and patriot, and was one of the most important figures in Cretan history. Vlachos was not his real surname, and it is not clear when or why this surname was used to refer to him; recent studies have suggested that it could have been Androulidakis or Androulakakis.²⁰

Information regarding his earlier life and activities is extremely scarce, and at times, contradictory. It is known that he was born in Anapolis, a mountain village 600-meters above sea level, 2 kilometers far from Sfakia. Because of the lack of written culture and irregular birth records, his year of birth is not exactly known; in the light of the historical events, some historians claim 1722, although 1730 seems more probable.²¹ One of the earliest Ottoman documents to mention the name Daskaloyannis dates back to 1750, and calls him “Daskalo Yani, the

18 Simon R. F. Price and others, “Sphakia in Ottoman Census Records: A Vakıf and Its Agricultural Production,” Antonis Anastasopoulos (ed.), *The Eastern Mediterranean under Ottoman Rule: Crete, 1645-1840* (Rethymno: Crete University Press, 2008), p. 74.

19 N. A. Barnicot and others, “A Genetical Survey of Sphakiá, Crete,” *Human Biology*, XXXVII, 3 (September 1965), p. 277.

20 Stergios Spanakis, *H Epanastasē tou 1770 kai Daskalogiánnēs* (Rebellion of 1770 and Daskalogiannis) (Heraklion: 1971) p. 74.

21 Spanakis, *H Epanastasē tou 1770*, p. 12.

son of Andreas, who is the *Kethüda* (chieftain) of Kasteli.²² Daskalogiannis was the eldest son, and with his brother Nikolos Sgouromallis, as part of his official duties, he frequently consulted with the Ottoman authorities about poll tax and other local issues.²³ His father was a wealthy man with interests in shipping. As it was commonplace among the Cretans, he had sent Daskalogiannis to Venice for education, where he was to spend his entire youth. Daskalogiannis was endowed with persuasive public speaking skills, had a good command of Italian and Russian, and was respected by all Sfakiots. He took over his father's business with his four brothers, namely Nikolos Sgouromallis, Paul, Manousos, and George, becoming a prosperous merchant, with four ships trading throughout Greece and the Mediterranean.²⁴

Although Sfakia was relatively isolated from Ottoman dominance, as mentioned above, Daskalogiannis's vision transcended the purview of his hometown. He was able to understand his people's actual situation. Mourellos asserts that Daskalogiannis was dissatisfied with the Turkish control of the island and he feared for Christianity and Hellenism under continuing Turkish rule and "enslavement." Therefore, when he heard of the Russian plans regarding the independence of the Greeks during a trade expedition to Trieste, he unwaveringly carried reports of tsarina's promises to the island.²⁵ At this point, an epic poem entitled *To Tragóúdi tou Daskalogiánnē* (The Song of Daskalogiannis) is one of the major sources of information regarding his activities and the rebellion.²⁶ The poem gives clues about his perceptions, his outlook and aspirations, even if, as Laourdas claims, it is not a completely reliable historical source.²⁷

22 Nicolaos Stavrinidis, "Sumvolé eis tēn Istorīan tōn Sphakīōn (1645-1770)" (Contribution to the History of Sfakia (1645-1770)), *Kritika Chronika*, IX, 53 (1953), p. 325.

23 George Dalidakis and Peter Trudgill, *The Story of Sfakia: A History of the Region in its Cretan Context* (Heraklion: Mystis, 2015), p. 150.

24 Detorakis, *History of Crete*, p. 278.

25 J. D. Mourellos, *La Crète Travers Les Siècles Candia* (Candie: N. Alikiotis, 1920), pp. 92-93.

26 For the *Song*, see Barba-Pantzelios, "To Tragóúdi tou Daskalogiánnē" (The Song of Daskalogiannis); <http://www.pare-dose.net/168>. (Accessed in February 28, 2018). I discuss the *Song* as a historical source in the last part of the article in the context of the rebellion and Greek historiography.

27 Vasileios Laourdas, "Ē Epanástasis tōn Sphakianōn kai o Daskalogiánnēs katá ta Ēngrapha tou Tourkikou Arkheiou Ērackleiou" (The Revolution of Sfakia and Daskalogiannis in the Documents of the Turkish Archive of Heraklion), *Kritika Chronika*, I, 1 (1947), p. 275.

According to the *Song*, he particularly emphasized the role of history in his entreatment of the people of Sfakia to join the revolt: creating “romiosyni” (ρωμιосύνη) with all his heart.²⁸ This was a revelation for the Cretans. Daskalogiannis had a deep personal conviction that the island should be a part of the greater Greek identity. Although it is impossible for Daskalogiannis to predict how exactly the island would respond to this idea, the homogeneous structure of Sfakia, which allowed its people to preserve their culture for centuries, is likely to have helped him to realize his goal. In the *Song*, “romiosyni” is the essential symbol for the unification of all Greek-speaking Orthodox peoples. It seems quite clear that Daskalogiannis based his optimism on Russian promises, which he conveyed to his people in support of his ambitions, without seriously considering whether these promises could be materialized:²⁹

Every Sunday he used to wear his Easter Hat³⁰
 And said to Priest: I will bring Muscovites
 To save Sfakia from Turks.³¹

Daskalogiannis’s ultimate aim was to liberate his people from the Turkish rule. To achieve this, it is in the realm of possibility that Daskalogiannis preferred to use an intensive religious rhetoric. Before the advent of nationalism, the religious rhetoric was the most powerful instrument in mobilizing masses, as indicated by the broader nationalism studies.³² In a statement attributed to him in the *Song*, his religious outlook is quite clear: “those who accept to be Christians can only be

28 *Με την καρδιά ντου ήθελε την Κρήτη Ρωμιοσύνη*. It is hard to define that the term *Ρωμιοσύνη* (Romiosyni). It can be described as a holistic Greek identity that points to Greek Orthodoxy after the collapse of Byzantine Empire in 1453. In this context, it can be understood as the *Millet* (Nation) of Rum. As a matter of fact, the view that the early Greek nation and Greek state was a continuation of the Byzantine Empire became very popular among neo-conservative thinkers during 1960-70s in Greece. Barba-Pantzelios, “To Tragouídi tou Daskalogiánnē,” line 10.

29 David Brewer, *Greece, the Hidden Centuries: Turkish Rule from the Fall of Constantinople to Greek Independence* (London: I.B. Tauris, 2010), p. 118.

30 Although Sfakiots traditionally prefer to wear *kalpaki*, Daskalogiannis usually dressed like the Europeans and never took his European hat off. Angelis, *Daskalogiánnēs*, p. 10.

31 Barba-Pantzelios, “To Tragouídi tou Daskalogiánnē,” lines 11-13.

32 According to Anderson, nationalism appears in which the religious discourse disappeared as a form of an imagined community that defines itself with a common sense. In this regard, it should be underline the common religious ground instead of Greek nationalism. Benedict

present in Crete and will present Crete with the red apple.”³³ In the *Song*, it is also apparent that the *Protopapas* (chief-priest) does not always support Daskalogiannis’s views, voicing his concern that “Daskalogiannis will ride for a fall and cause non-tax payer Sfakians to be enslaved.”³⁴ Daskalogiannis responds, “I will not ride for a fall and I will not put Sfakia in a dangerous position,” instead promising that “I will bring the cross to Chania” and further, “to wash the cross, which I will nail to the entrance of the city, with lemon juice.” In the following verses, he states, “I will never pay tribute or poll tax” and “I will challenge the Pasha of Candia and his soldiers, of whom I am not afraid.” He also claims that “Crete has enough courageous and warlike young men to drive Turks into the sea.”³⁵

As reflected in the poem, Daskalogiannis’s discourse against the Turks is extremely hostile. He says, “we will let only a limited number of Turks escape.”³⁶ He maintains that, in his view, the renegades, i.e. converts to Islam, although preserving their languages and cultures, have changed not only their religion, but also their “nationality”. In the following verses, Daskalogiannis speaks of the purpose of the alliances: “The alliance with Prince of Wallachia to exile Turks from the island to India and the alliance with people of Mani to kill all Turks who live around Sfakia.”³⁷ In another verse, he warns Sfakiots to be ready for independence and to send young men to support the impending battle³⁸ If everything was to go as planned, “Russian navy and army was planning a foray,” therefore “he wanted everyone in the area to support the war lest anyone leaves the battle field.” At the end, the whole Romio would revolt against Turks and annihilate them, so Sfakiots “would see the lands they inherited from their ancestors free again.” However, the chief-priest, the leader of the opposition in Sfakia, seems unimpressed by these promises and threats, and the growing tension they cause. As depicted in the *Song*, “he expressed his concerns that Pasha and the Janissaries would destroy Sfakia and then he left for the church to pray for the wellbeing of Crete.”³⁹

R. Anderson, *Imagined Communities: Reflections on the Origin and Spread of Nationalism* (London; New York: Verso, 2006), p. 32.

33 Barba-Pantzelios, “To Tragouídi tou Daskalogiánnē,” lines 14-15.

34 This is one of the historical mistakes repeated in the *Song*. They paid their poll taxes just as other islanders. BOA, C. ML., 549/22573 (29 Şaban 1158 / 26 September 1745).

35 Barba-Pantzelios, “To Tragouídi tou Daskalogiánnē,” lines 17-24.

36 Barba-Pantzelios, “To Tragouídi tou Daskalogiánnē,” line 37.

37 Barba-Pantzelios, “To Tragouídi tou Daskalogiánnē,” lines 40-42.

38 Barba-Pantzelios, “To Tragouídi tou Daskalogiánnē,” lines 45-49.

39 Barba-Pantzelios, “To Tragouídi tou Daskalogiánnē,” lines 50-54.

The Rebellion and Beyond

The Cretan rebellion culminated with the chief-priest's catastrophic foresight rather than Daskalogiannis's promised independence. Indeed, the Cretan rebellion needs to be seen in a broader context of power dynamics in the Balkans and the Mediterranean, with a special focus on Russia's political aspirations and political engineering in these regions. In this respect, it could be argued that the rebellion may be construed, in part, as a point where, in the aftermath of the developments in the Peloponnese, the regional aspirations began to grow, reigniting and rivalries between the Ottomans and Russians. Religion was another dimension of this broader regional dynamic. Although the idea of self-determination and independence was *per se* a source of strong political motivation behind the rebellion, it was religion that provided the Orthodox Greek communities in the region with a sense of collective identity. As Vasilis Molos notes, religion was highly instrumental in the Greek awakening, and in fostering a sense of common identity that would unite the fragmented Greek world under a single rubric and cause.⁴⁰

The Ottoman-Russian War (1768-1774) certainly created fertile ground for the Greek rebellion against the Ottoman Empire, and sustained a congenial atmosphere in which Russia was able to wield considerable influence among her Greek Orthodox co-religionists, and concurrently galvanized their anti-Ottoman feelings. Sultan Mustafa III (1757-1774) eventually declared war on Russia, as the powerful Catherina the Great (1762-1796) had been continuing to pose a considerable threat since the mid-eighteenth century.⁴¹ Promising "independence [to Greeks] and resurrection of the Byzantine Empire along with its capital city, Constantinople,"⁴² prior to the war, Catherina made efforts to mobilize all the Orthodox Balkan and Greek subjects under the Ottoman authority.⁴³ Indeed, it

40 Vasilis Molos, "Nationness in the Absence of a Nation: Narrating the Prehistory of the Greek National Movement" (doctoral dissertation), New York University, 2014, pp. 84-86, 189-200.

41 Suraiya Faroqhi, *The Ottoman Empire and the World Around It* (London; New York: I.B. Tauris, 2004), p. 67.

42 She had such a strong belief in this idea that she trained her second grandson to be perfect Byzantine emperor. Henri Couturier, *La Crète sa situation au point de vue droit international* (Paris: A. Pedone, 1900), p. 61.

43 The Russians had previously tried a few occasions to provoke a Greek rebellion but all their attempts failed, including Peter the Great's Prut War. David R. Stone, *A Military History of Russia: From Ivan the Terrible to the War in Chechnya* (Westport, Connecticut; London: Greenwood Publishing Group, 2006), p. 57.

was a Macedonian military officer in the Russian Army, George Papazolis, who secretly assured her majesty that a concerted Greek rebellion would deal the Ottomans a deathblow in the imminent war. Catherina charged the Orlov (Alexei and Theodore) brothers with setting the scene for the impending war.⁴⁴ Moscow would then serve as a temporary capital of the forces of Orthodox believers, given that Constantinople was at that time under the Ottoman yoke.⁴⁵

While the rebellion plans were being drawn up in tsarina's palace, however, the Ottoman administrators in Crete, as always, were on the alert for a sudden outbreak of war, especially due to their concerns about the recent incidents of disorder. The Ottoman decision to deploy thousands of Janissaries on the island could be understood in this light.⁴⁶ The Ottomans always paid a great attention to the maintenance of the castles, and periodically reviewed the condition of arsenals in Candia, Chania and Rethymno castles.⁴⁷ In other words, before the rebellion, it seems that the infrastructure in Crete was relatively controllable, in contrast to the Peloponnese. Archival sources reveal that the Ottoman administration clearly prioritized the maintenance of the island's military strength. A brief review of the Rethymno court records for the pre-rebellion period shows, unsurprisingly, that the Ottomans regularly reviewed public order contingencies.⁴⁸

A document among these court records sent by Pasha of Candia to the Rethymno governor pointed out suspicious behaviors of non-Muslims in the region. The document also reminded the governor that the non-Muslims were not

44 David Brewer, *Greece, the Hidden Centuries*, p. 184.

45 Derek Benjamin Heater, *Order and Rebellion: A History of Europe in the Eighteenth Century* (London: Harrap, 1964), p. 296.

46 J. M. Tancoigne, *İzmir'e, Ege Adalarına ve Girit'e Seyahat: Bir Fransız Diplomatın Türkiye Gözlemleri (1811-1814)*, trans. Ercan Eyüboğlu (İstanbul: Buke Kitapları, 2003), p. 57. Giannis Spyropoulos, "Koinōniké, Dioikētiké, Oikonomiké kai Politiké Diástasē tou Othōmanikoú Stratoú: Oi Genítsaroi tēs Krētēs, 1750-1826" (Social, Administrative, Economic and Political Structure of the Ottoman Army: The Janissaries of Crete, 1750-1826) (doctoral dissertation), University of Crete, 2014, p. 71.

47 BOA, C. AS., 36/1626 (19 Ramazan 1175 / 13 April 1762); BOA, C.AS., 37/1663 (29 Zilkade 1174 / 2 July 1761); BOA, C.AS., 46/2117 (02 Rebiyülevvel 1176 / 21 September 1762); BOA, C.AS., 64/3022 (19 Cemaziyühahir 1175 / 15 January 1762); BOA, C.AS., 716/30026 (07 Safer 1183 / 12 June 1769).

48 The court records of Chania, in which the Sfakia region is located, have not been found. For this reason, I am obliged to examine the Rethymno records, as the prospective provisions might have been applied in Chania.

entitled to carry arms, in accordance with restrictions under the Ottoman *millet* system. Alarmed by the news that, despite the Chania governor being asked to prevent non-Muslims from carrying arms, there were some audacious enough to continue to do so, the Pasha was convinced to take measures, and carried out investigations and surveillance. He was also asked to confiscate weapons, and immediately report any resistance during these inspections to Candia.⁴⁹ It seems from the records that this order was renewed the following year;⁵⁰ and two further search warrants were later submitted.⁵¹ Considering the turn of events, it would be interesting to ascertain whether these steps were part of regular administrative routines, or specific to the recent developments, but unfortunately no such details are given; however, the documents clearly demonstrated the extent to which Ottoman administrators were alarmed by the “mischievous” activities of the non-Muslim communities.

A copy of an imperial edict among these records, dated 1769, a year before the rebellion, sheds light on the dawn of the Russian war. It revealed that the sustained peace with Russians had come to an end under the command of Mehmed Emin Pasha, and that war has been declared against the “infidel Muscovites to remove some problems.”⁵² It also asked for wariness, banning the Mediterranean merchants from contacting and helping the Russians, and requested them to inform authorities of any suspicious events. Mediterranean merchants were also warned against interacting and cooperating with the Russians, and again emphasized the need to inform the Ottoman authorities of potential aggression. Almost a year later, a few months before the rebellion, another imperial edict was sent to many provinces, including Crete. In short, in addition to giving information about the progress of the each local governor was instructed to organize a thousand-strong brigade.⁵³ In the light of these records, the administrators of the island appeared to be on the alert against any potential threat. Encouraged by the continuing rebellion in Mani,

49 Resmo Şeriyeye Sicili (RŞS), p. 415 (27 Receb [1]168 / 9 May 1755).

50 RŞS, 415, p. 460/2 (5 Receb [1]169 / 5 April 1756).

51 RŞS, 60/78, p. 40/2 (5 Muharrem [1]176 / 27 July 1762).

52 RŞS, 44/53, p. 116 (11 Ramazan [1]182 /19 January 1769).

53 Ersin Kırca, “Başbakanlık Osmanlı Arşivi 168 Numaralı Mühimme Defteri (S. 1-200) (1183-1185/1769-1771) Transkripsiyon, Değerlendirme” (master thesis), Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, 2007, pp. 335-36.

Daskalogiannis poured weapons and ammunition into Sfakia to prepare the Sfakiots for the rebellion.⁵⁴

Detorakis maintains that Daskalogiannis decided to confine the rebellion to Sfakia due to practical and tactical factors. In the event of rebellion, it would be much easier to act swiftly in ethnically and culturally homogenous Sfakia, and it was also geographically more advantageous.⁵⁵ However, the situation became unexpectedly much more complex, considering the turns of events. Initially, some prominent Sfakiots were reluctant to support him, and it was even more difficult for Daskalogiannis to mobilize the wider island population around a single cause and vision. In this sense, the decision to confine the rebellion within the limits of Sfakia, was dictated by the exigencies and limitations of the time, rather than carefully considered strategic calculation. It was probably Daskalogiannis's hope that the rebellion, initially within the confines of Sfakia, would extend to the other parts of the island on the arrival of the promised Russian support. Despite the suspicion and reservation of leading Sfakiots, who doubted that any such large scale rebellion would materialize, Daskalogiannis was able to use his religious and political rhetoric to muster a small armed force of two thousand. His hopes of engaging the Cretan elites, with their potential role for mobilization, in the rebellion against the Ottomans were frustrated by their close relationship with the Ottoman authority, and the excessive number of Turks who had recently occupied the shore would further seal the fate the rebellion.⁵⁶

Although there is no definite record indicating as to when exactly the rebellion began, the Cretan historian Papadopetrakis suggested 25 March 1770, as the day when Daskalogiannis raised the red flag of rebellion in his hometown, Anapolis.⁵⁷ This estimation of the starting date of the rebellion, corresponding with the known order of the events, has not elicited any objection from historians so far. During meetings held in Venice, Daskalogiannis reached an agreement with

54 I benefited for the classical narrative of the Rebellion, names and dates from the following sources: Barba-Pantzelios, "To Tragouði tou Daskalogiánnē;" Gregorios Papadopetrakis, *Ē Istoría tōn Sphakiōn étoi Méros tēs Epanástasēs tōn Sphakianōn* (History of Sphakia as a Part of Greek History) (Athens: 1888), pp. 127-59.

55 Detorakis, *History of Crete*, p. 279.

56 For more information on the relationship between Christian elites and Ottoman administration, see Dean J. Kostantaras, "Christian Elites of the Peloponnese and the Ottoman State, 1715-1821," *European History Quarterly*, XLIII, 4 (October 1, 2013), p. 629.

57 Papadopetrakis, *Ē Istoría tōn Sphakiōn*, p. 129.

the Orlov brothers: Sfakia would be the starting point for the rebellion that would extend to Chania, which would be captured, possibly with concurrent Russian support. For this reason, a camp was set up in Krafi, in the north of Askifou district, at which point all warriors from Sfakia would join the rebellion. Daskalogiannis aimed to sweep immediately through Chania and surround the region with Russian support. Towards this end, after having celebrated Easter on April 4, he attacked the Apokoronas, Agios Vasilios and Kydonia territories, but then he was forced to wait for the Russian navy to begin its siege of Chania.⁵⁸

It is worth noting that the planning and execution of the attack was full of religious overtones and symbolic meanings. The Easter rituals played instrumental role in the mobilization. After the rebellion was declared, the groups used the intense religious feelings of the two-weeks of Easter festivals in efforts to recruit local villagers and gain support for the rebellion.⁵⁹ Yet, the available data suggests that very few in the region in fact joined, as most were probably unconvinced that Russians would arrive.⁶⁰

An imperial edict dated the end of March 1770 sheds light on the earliest rebellion efforts, and provides some details in this respect. It was addressed to Muhsinzade Mehmed Pasha, commissioned to suppress the Peloponnese Revolution, as well as to many other governors in the Balkans, to encourage them to take necessary steps and measures required by recent developments, and to understand their interpretation of ongoing events. What is of significance to our concern about this edict is the central authority's response to the recent developments: "Russians – with their perennial malevolent intensions – incited the non-Muslims in Chania to revolt." The edict also commissioned the respective authorities to with "strengthening the castles." It echoed the threat highlighted in some reports sent to the Sublime Port: "Muscovites are aiding and abetting people's rebellion by sending their vessels to ports where they meet the rebels, who are also supported and harbored by non-Muslim *reaya* dwellers."⁶¹ This edict clearly shows that, even before the rebellion broke out, the Ottoman central administration was aware of the mobilization efforts on the island. The Ottoman authorities on the island might have been expected to report the situation to the Sublime Port, and demanded an imperial order to enable the necessary steps accordingly. However,

58 Spanakis, *H Epanastasē tou 1770*, p. 11.

59 BOA, C. AS., 35/1597 (7 Zilhicce 1183 / 3 Nisan 1770).

60 Dalidakis and Trudgill, *The Story of Sfakia*, p. 152.

61 Kırca, "Başbakanlık Osmanlı Arşivi 168 Numaralı Mühimme Defteri" pp. 427-28.

there is no extant document in the Ottoman archives corroborating such a demand; how the news of the developments in the region was delivered to the central government is yet to be revealed. It is likely, however, that the reports and anticipations surrounding the issue, which reflected the sensitivity of the subject, were produced two weeks prior to the aforementioned edict, i.e; it was probable that İstanbul was aware of the situation on the island by mid-March.

In addition, three petitions, dated a few days prior to the conflicts, aimed to inform the authorities about the situation. These petitions clearly show the concern of the rulers and Muslim population about the impending events. The first, from Chania, includes significant details: “two Sfakiot vessels escorted the Russian navy into the port of Mani.” After that, the petitioners claim that “Muslims were killed and their properties were looted by non-Muslims, who were provoked to revolt by Russians,” and “two Peloponnese noblemen had knowledge of these incidents six months before the rebellion occurred.” According to the intelligence provided by poll tax collectors in the area, “Sfakiots were in contact with Russians and Manians; they were also transporting weapons on their ships.”⁶² As clearly seen, all these developments indicates that Sfakia people were in preparation for rebellion, giving rise to much concern and foreboding among the local authorities and the Muslim islanders, stated in the following prediction: “It is important to emphasize the fact that the situation will be just as bad as in Mani if the necessary measures are not taken before the revolt.”⁶³ The second and the third petitions echoed the first, and expressed the Muslims’ concerns about the recent developments, shedding significant light on the build-up to the revolution.⁶⁴

A further imperial order is important in that it marks the first serious reaction of the Ottoman central authority against the rebellion.⁶⁵ The edict highlights the Sfakiots’ hostility, from the opening sentence: “applying their hidden inner malice and hostility, the Sfakiots at Crete, who are notorious for their rebellious history, are once again resorting to hostility and maliciousness.”⁶⁶ The edicts claim that the Sfakiots’ ulterior motive behind their rebellion is to “seize the properties of Muslims,” and towards this end, “they are in alliance with Muscovites, and they are transporting weapons, gunpowder, and food to Muscovites’ ships in their own

62 BOA, C. AS., 35/1597, 1 (4 Zilhicce 1183 / 31 March 1770).

63 BOA, C. AS., 35/1597 (7 Zilhicce 1183 / 3 April 1770).

64 BOA, C. AS., 35/1597 (7 Zilhicce 1183 / 3 April 1770).

65 TAH, 31, p. 49 (Evahir-i Zilhicce 1183 / 16-26 April 1770).

66 BOA, C. AS., 35/1597.

vessels. It is known to everybody that they have threatened Muslims' lives and properties."⁶⁷ Considering that this edict reflected an official discourse of the state, it can be speculated that the Ottoman governors' preoccupation with Muslims' property shows that they had little idea about the ultimate goals of Daskalogiannis. In other words, the Ottoman governors perceived the rebellion not as a serious threat to the Turkish administration itself, but as a minor issue that aimed only at intimidating the Muslim population. The reason for such a misunderstanding is revealed towards the end of the document: they interpreted the rebels' intentions as essentially economic, rather than political.⁶⁸ The government's reaction to the preparations for the rebellion in Sfakia, however, was harsh: the rebels would be sentenced to death.⁶⁹ The underlying reason was probably the view that continuing revolt at Mani and the Peloponnese would spread, and that only such extreme measures could prevent the rebellion from contaminating Crete.

After the Russians failed in the Peloponnese, they retreated into the Mediterranean and abandoned any plans for further rebellion. The *Serasker* of Crete, Hüseyin Pasha⁷⁰ was aware of the situation, and acted to attack Sfakia through Krapı and Kallikratis, gathering an army of 12.000⁷¹ soldiers with the authority granted to him by the imperial edict. The first major conflict was on April 24,

67 BOA, C. AS., 35/1597.

68 *Öteden beri isyan ile me'luf Girid ceziresinde vaki' İsfakiye nahiyesi reayası derunlarında muzmer olan melanet ve mefsedetleri icra (...) İbadullahın emval ve eşyasını nehb ve garet sevdasıyla Moskof keferesine i'net ve sefain ve kayıklarıyla esliba ve barut ve levazımât-ı saire irsal ve dalaletleriyle Mora ve cezire-i Girid'in ehl-i İslamına isal-i mazarrat ve hasaret kasdında oldukları mütevatir olduğundan (...) Sene-i sabıkada cizye-i şeriyeleri amade-i muhalefet ve iş bu sene cizyedârı nahiyeden ibraç edip (...).*

69 *Siz ki Hanya ve Resmo nâibleri mumâ-ileyhumasız (...) fi'l hakika reaya-yı mesfurenin isyan ve tuğyanları ve düşmen-i dine ianetleri ve devleti alıyyeme ve ehl-i İslama sui-kasd ve ihanetleri bila-şübhe zahir ve mütehakkik ve katl ve tedmirleri şeran vacib ve lazım olur ise verilen fetva-yı şerife mucibince a'lal-ittifak mesfurları katl ve idam ve lefs-i vücud-ı habaset-mümudlarından vilayeti tanzif ve tathir ve ahaliyi temin ve tatmin eyleyip muğayir-i şer'-i müttehar vaz' ve harekatten hazer ve mücanebet eylemeniz (...).* BOA, C. AS., 35/1597.; TAH, 31, p. 49.

70 Some Greek historians mistakenly refer to Hüseyin Pasha, who was *serasker* of the island, as Hasan Pasha. Although Stavrinidis, who undertook the translations of the court records, read it correctly, some historians have continued to make this mistake. For Stavrinidis account, see Laourdas, "È Epanástasis tòn Sphakianón," p. 285. See the examples from those who prefer to call him as Hasan Pasha: Spanakis, *H Epanastasē tou 1770*, p. 19; Angelis, *Daskalogiánnēs*, p. 120. Dalidakis and Trudgill never mentions the name of Hüseyin Pasha.

71 Number of the Ottoman soldiers is not precise, Spanakis relies on the *Song of Daskalogiannis*. Spanakis, *H Epanastasē tou 1770*, p. 18.

following a number of skirmishes in the lowland areas of Sfakia.⁷² The Ottoman army had extra ammunition, including 20 balls for each soldier, as well as other necessary ammunition sent by Abdi Pasha, the *Serasker* of Tuna.⁷³ A record indicates that the Ottomans were still recruiting in the weeks after the battles began.⁷⁴

Since all the information about the conflicts on the island comes from Greek sources, it is important to make a thorough survey of the available archival sources, for an overview that is as accurate as possible. According to the Greek narrative, based on the *Song of Daskalogiannis*, the Turkish side always suffered the greatest losses in the battles. Despite this success, however, due to the disproportion in numbers, the Sfakia defenses could not indefinitely hold back the Turks, who succeeded in entering Imbros. Greek sources allege that they destroyed everything in their path, plundered the villages and captured children and women. But, their primary target was to reach Anapolis, the starting point of the rebellion, to seize the families of the rebels who were trying to escape.⁷⁵

The emphasis of the Greek sources was how this struggle, which started as an attempt by rebels to drive the Turks off the island with Russian help that never materialized, turned into a fight for their lives. To protect their families, the rebels clashed with the Turks on the top of Imbros, Mouri and Anapolis. Meanwhile, most of the women and children in Anapolis managed to leave the area, but an unfortunate group of approximately one thousand, protected by 200 armed rebels, was caught and all killed, except for one hundred, taken prisoners. These events were described in detail in the Greek sources, but other developments were reported more briefly, for example, the story of Daskalogiannis, who managed to evade capture during this massacre, while his two oldest daughters were caught fleeing to Loutro.⁷⁶

We learn from the archival documents that the Ottomans captured others along with Daskalogiannis's daughters; the priests in the region revealed valuable

72 Spanakis, *H Epanastasē tou 1770*, p. 19.

73 BOA, C. AS., 615/25941 (20 Muharrem 1184 / 16 May 1770).

74 Indeed, it is a will agreement between two soldiers regulating in case that the one dies in the battle the other will be legal heir for the heritage, after recouping the debts and funeral expenses. TAH, 31, p. 50 (5 Safer 1184 / 31 May 1770).

75 Spanakis, *H Epanastasē tou 1770*, p. 11; Angelis, *Daskalogiannēs*, p. 118; Barba-Pantzelios, "To Tragou̇di tou Daskalogiannē."

76 Spanakis, *H Epanastasē tou 1770*, p. 19; Angelis, *Daskalogiannēs*, p. 131; Dalidakis and Trudgill, *The Story of Sfakia*, p. 153.

information about Daskalogiannis and the progress of the rebellion. The Ottoman administrators sent the priests to Daskalogiannis as ambassadors to discuss his surrender and obedience. On their return, however, the priests were to report to the leading Ottomans that Daskalogiannis “refused Pasha’s proposal, saying that he would never stop, was ready for the battle and death, and certainly would not surrender.”⁷⁷

Another record, dated 17 June 1770, summarizes the progress of events to that day regarding the rebellion. It states that “the army sent to repress the uprising arrived at Sfakia safely.” It also reports that “the Ottoman army, which had begun a battle with a certain number of weapons, cannons and combat equipment, succeeded in capturing mountainous hill area. The seized infidels were massacred, and one of the monastery priests was seized by the army when they progressed across the region and attacked the rebels.” When interrogated, the priest said, “on the 15th of August last year, the Muscovites sent instructions to come to this side.” The record states that three days later, “three Greek men came to beg for forgiveness.” The “noblemen” (*kocabaşlar*) named Pero, Nikolaki and Yorgaki, who lived in Bashonos village, arrived with a white flag attached to their necks, and confirmed the priest’s account of events. They said, “We are the subjects who pay poll tax, we do not have power to fight, we will accept whatever verdict we are given.”⁷⁸ The local authorities sought advice from the center on what should be done in this case. Another record gives information about one of the most important prisoners captured during the Anapolis raid: a chief priest, uncle of Daskalogiannis. When questioned in public, the chief priest stated:

Gathering all the people in the region, Daskalogiannis sent a man to invite the Muscovites. Through the middleman, he said “Manyot and our places are off the beaten track, and we have many men and we can conquer the island of Crete easily.” Therefore, the Muscovites sent gunpowder and bullets. He distributed them while I was there. He said, “I will supply your needs like cannon balls, rifles and army later, be ready now and gather your troops together.” Then, we gathered our soldiers from the region. The Muscovite ships went to Peloponnese first, instead of Crete. Even Daskalogiannis himself sent a man there because of the inconvenience caused by the Muscovites. The man brought some gunpowder and bullets, and told us to be ready. After a while, Daskalogiannis sent another man to Peloponnese. “Why did not you come, at least send us two ships and we can

77 TAH, 31, p. 56/1 (13 Safer 1184 / 8 June 1770).

78 TAH, 31, p. 57 (20 Safer 1184 / 15 June 1770).

do our work.” was the message he sent. The Muscovite general Orlov, answered Daskalogiannis’s message: “You will receive these materials from Peloponnese and Mani, and although he said we would take Peloponnese in three days, and yet spent five thousand pouches of akçe, we have not achieved any success. (...) First, I will get a grip on the situation in Peloponnese, later I will come to that part.”⁷⁹

After these failures, as seen in the document above, Daskalogiannis lost confidence in the Russians, and resolved to consult to the leading figures of the rebellion in Krousia on the next step. Rather than reviving the *romiosyni*, his only concern at that time was to save his people from more cruelty, and to spare them great anguish. For this reason, from then on, he was always on the point of surrender. This view was unprecedented in Sfakia’s history, and certainly opposed by the elders and warriors at the meeting, who still hoped to win the battle in the end, or alternatively, “they would prefer to die with their honor rather than falling as slaves to the Turks.”⁸⁰

After the plunder, Turks fell back to their camps in the Aradena strait. The surviving Sfakiots were positioned high on the western part of the strait, at a point that completely controlled the region. The two sides exchanged fire across the strait for two days.⁸¹ Although the Turks tried to cross several times, they suffered great losses because of their geographical disadvantage. Hüseyin Pasha, who realized that this approach was impossible, developed a different strategy, dividing his troop into three forces. Pasha sent one to Samaria, where women and children were sheltering, achieving at least a psychological victory. However, the siege initiated by the two other forces, to the north and to the south, was repulsed by a group of Sfakiots.⁸²

After Sfakia and the surrounding villages were destroyed, Daskalogiannis and a group of survivors took refuge in the mountain caves. However, summer was over and the season was slowly turning into fall; it was impossible to remain. The Turks would not give up, and from their camp in the Frangokastello lowland, sent a small troop to the mountains to clear the rebels. Nevertheless, a group survived in the mountains, conducting guerilla raids on Turkish villages at night.⁸³

79 TAH, 31, p. 57 (20 Safer 1184 / 15 June 1770).

80 Barba-Pantzelios, “To Tragouði Tou Daskalogiánnē,” line 292.

81 Spyropoulos, “Koinōniké, Dioikētiké, Oikonomiké kai Politiké Diástasē tou Othōmanikou Stratoú,” p. 146.

82 Angelis, *Daskalogiánnēs*, p. 134; Spanakis, *H Epanastasē tou 1770*, p. 22.

83 Dalidakis and Trudgill, *The Story of Sfakia*, p. 155.

The Ottoman side also faced challenges. It was not easy to supply the needs of the army in the region. The war had made it difficult to find wheat to make bread. This is detailed in a record: a total of 8990 bushels of wheat, some of which was sold to the public, was exported to the island to solve the problem. However, the problem of the soldiers' bread was still not completely resolved, so an order was given for an extra thirty thousand bushels of wheat from the vicinities of Damascus and Kos to be delivered to the fortresses of Candia, Chania and Rethymno.⁸⁴ Fifteen thousand bushels of wheat was to be sent to Candia, ten thousand to Chania and five thousand to Rethymno.⁸⁵

Daskalogiannis realized that his people had experienced a great disaster during the rebellion and he wanted to prevent further unnecessary suffering. He knew that conditions in winter would become even more unbearable. His only solution was to surrender, despite the risk of dishonoring the reputation of Sfakiot compatriots and their ancestors. After receiving the news of this change of attitude, Hüseyin Pasha urged Daskalogiannis to surrender, promising friendship and forgiveness for himself and the rebels. Trusting in the Pasha's word, Daskalogiannis surrendered to the Turks in Anapolis and was taken to Candia via the Turkish camp in Frangokastello.⁸⁶ In October 1770, before Daskalogiannis was imprisoned, a group of 80 Sfakiots went to to pay their respects at Candia, but were immediately arrested and imprisoned, effectively bringing to an end the first rebellion against Turks.⁸⁷

At his meeting with Hüseyin Pasha at the castle of Candia, Daskalogiannis was at first treated well, but this was only a tactical move. Hüseyin Pasha offered a deal to end the rebellion, and asked Daskalogiannis to persuade other Sfakiots to accept. The early Greek rhetoric about the text of this agreement, on which the surrender conditions depended, is different from the copy in the Candia court records. According to the information given by Papadopetrakis, based on the *Song of Daskalogiannis*, the conditions were not excessively severe: "They would not resist to Ottoman rule and pay their taxes. They could then continue to carry their weapons and apply their own custom duties." One of the prominent conditions

84 TAH, 31, p. 47 (23 Cemaziyülevvel 1184 / 14 September 1770).

85 Egypt governor Osman Pasha wrote in his undated letter that this need had been supplied. TAH, 31, p. 72-73.

86 Spanakis, *H Epanastasē tou 1770*, pp. 24-25.

87 Papadopetrakis, *Ē Istoría tōn Sphakiōn*, p. 148.

was that “Daskalogiannis agreed to be held in custody for three years with his brother in Candia castle.”⁸⁸

An entry in the Candia court records, however, offers a different narrative, and it is historically more secure.⁸⁹ Before discussing the content of the document, I must underline that this is an order issued by Hüseyin Pasha himself, and sent to the administrative officials of the island, in other words, the agreement was his own initiative. The local notables sent five prominent people to Candia as deputies “to beg for forgiveness.” 11 articles in this agreement were made in public, and in order to prevent renegeing on the agreement, captives were necessary under sharia laws. Although these names, undecided at the time, are not cited in the document, they were undoubtedly Daskalogiannis, his brother and other captured prisoners. Contrary to the Papadopetrakis’ narrative, the length of captivity is not stated. The Sfakiots were assured that captives would not be insulted; instead they would be protected just like other residents of the region.⁹⁰

Article 1: Those of rebels who are supposed to pay poll tax according to Sharia law will pay it on time once a year to tax collector, based on their class (rich, middle-class and poor).

Article 2: All the war weapons they have will be collected and stored in the arsenal in Candia.

Article 3: Those who oppose the non-Muslim laws of the Ottoman Empire will be taken to the officer to be sent to vizier of Candia to be disciplined.

Article 4: The cases arising between them shall be brought before, and solved in the presence of, the viceroy and beadle chosen and sent from Candia, and when the unresolved cases are reported to Candia, they will be brought to Candia under beadle’s watch, with no right to object.

Article 5: No contact shall be established with strangers who come to region; they shall be captured if possible, if not, they shall be expelled; like Muslims, it will be expected that Sfakiots fight, kill and expel those strangers from the region. Not even a drop of water will be given to them.

Article 6: The damaged monasteries will be examined by the guardians of Candia according to the religious measures, no repairs will be made without permission, and new monasteries will not be constructed against Sharia laws.

⁸⁸ Papadopetrakis, *Ē Istoría tōn Sphakīōn*, p. 148.

⁸⁹ TAH, 31, p. 78/2 (3 Zilkade 1184 / 18 February 1771).

⁹⁰ TAH, 31, p. 78/2.

THE FIRST CRETAN REBELLION AGAINST THE OTTOMAN AUTHORITY

Article 7: From now on, tithe of cereals and crops will be delivered to the place and person that the Sultan appoints.

Article 8: The dress reserved for non-Muslims shall be worn, and the dress reserved for Muslims shall not be worn.

Article 9: Constructing of high towers [like minarets], which are the signs of Islam, will not be allowed.

Article 10: The ringing of bells and displaying crucifixes, like in non-Muslim lands, will be forbidden.

Article 11: At the time of war, escaped captives, whether the Muslim or non-Muslim captives, will be returned to their owners without any delay.⁹¹

These conditions are clearly heavier than those recorded in the aforementioned book of Papadopetrakis. Starting from the first article, Hüseyin Pasha first brought the poll tax issue to the agenda. This was a deliberate choice because it was known that Daskalogiannis had made refusal to pay poll tax or any other taxes to the Turks as a pretext for his rebellion. Hüseyin Pasha wanted to permanently discourage this form of resistance. In the translation of Stavrinidis, this article was incompletely described in as “the payment of the poll taxes of the last year that they refused to pay.”⁹² Although there is no indication of how much of this amount should be in the above text, there is a document that after a year, stating they still had to pay “five thousands *kuruş* per year.”⁹³ As I emphasized earlier, Sfakia was a region with the status of a special foundation, exempted from all taxes imposed on the residents in other parts of the island. It is understood that Hüseyin Pasha was determined to end this arrangement. The 7th article seems very important in this respect; Sfakiots would additionally pay tithe from that moment on.⁹⁴ This was a violation of the regions’s *waqf* status: because of their failed insurrection, Sfakiots would lose the economic privileges that had set them apart from other Cretans.

The reference to weapons in the 2nd article is very important. Before the rebellion, the weak local Ottoman authority meant that Sfakiots were able to carry arms unchallenged, unlike in other parts of the island. Sfakiots had to surrender

91 TAH, 31, p. 78/2. For Greek translation of the agreement, see Laourdas, “Ē Epanástasis tōn Sphakianōn,” pp. 286-89.

92 Laourdas, “Ē Epanástasis tōn Sphakianōn,” p. 287.

93 BOA, Cevdet Evkaf (C. EV.), 549/27749 (29 Şevval 1185 / 4 February 1772).

94 TAH, 31, p. 78/2.

all their weapons in order to prevent future rebellions, but for Hüseyin Pasha, this was not enough; the 4th article was designed to ensure the loyalty of Sfakia people to the Ottoman government by a strict regulation of the treatment of foreigners. In this way, the impositions aimed to block foreign powers trying to incite the region to revolt. At the end of the contract, there are articles that directly refer to the rebellion. One of the most obvious implications of the final article was that the rebels would free all captives.

The 3rd article was aimed at capturing ‘bandits,’ referring to rebels, since only these fled to White Mountains after the failure of rebellion, where they caused significant losses among the Ottoman troops and constantly harassed Muslim villages in the vicinity. Hüseyin Pasha demanded that the surrender of these rebels, or bandits. The translation of Stavriniadis seems somewhat confusing here; he translated the term “bandits” in the sense of “ringleaders of the rebellion,” and wrote that “they would be suitably punished.”⁹⁵ Even though such a translation seems plausible in those circumstances (because the failure of the rebellion was certain), it shows that Stavriniadis, in his loose interpretation of the text, missed the exact meaning of the word. There is no evidence of such a punishment in the original article.⁹⁶

The 4th and 8th articles reveal a desire to abolish region’s the relative autonomy and to reduce the Sfakiots to the level of the other non-Muslim Cretans. The prohibition on Muslim clothes has two possible causes. The first that comes to mind is to indicate that, no longer a privileged class, they must live on the same terms as other non-Muslims on the island. However, a more plausible reason, in the context of uprising – as seen in the Peloponnese Revolution – is the desire to prevent them posing as Muslims in covert operations.

The 6th, 9th and 10th articles were intended to bring important changes in arrangements concerning religious life in the region. There is some discrepancy on this point. This article shows that the damaged monasteries could, in fact, be repaired, clearly stated in the Stavriniadis’s translation.⁹⁷ Detorakis, however, stated the opposite, claiming that repair was not allowed, despite basing on Stavriniadis’s translation.⁹⁸

95 Laourdas, “Ē Epanástasis tōn Sphakianón,” pp. 287-88.

96 TAH, 31, p. 78/2.

97 Laourdas, “Ē Epanástasis tōn Sphakianón,” p. 288.

98 Detorakis, *History of Crete*, 282; Dalidakis and Trudgill, *The Story of Sfakia*, p. 255.

After the surrender of Daskalogiannis, preventative measures were taken. While the Ottoman troops were still searching the mountains for the fugitives, some restrictions were imposed on the urban dwellers. Hüseyin Pasha forbade the sales of gunpowder and bullets at bazaars by an instruction.⁹⁹ During the following months, Hüseyin Pasha made a bargain with Daskalogiannis, promising to prevent any form of revenge for the rebellion, aimed at reassuring escaped rebels, and encourage their return to Crete. However, he later changed his mind and breaking the agreement, organized an execution ceremony at the south gate of the city to intimidate any potential traitors. On 17 June 1771, Daskalogiannis was excoriated alive, and executed while his brother was forced to watch. The remaining prisoners succeeded in escaping from prison, finding a way to return to Sfakia three years after the painful event.¹⁰⁰

After the Rebellion

The Ottomans perceived the suppression of the rebellion as a great achievement, leading to a period of intensified interest in policies for the region. This is shown by a piece of correspondence I encountered in the Ottoman Archives in İstanbul states that a year later, five thousand *kuruş* of poll tax were to be collected from the region, which had the status of a waqf, and sent to royal mint.¹⁰¹ However, I found no information concerning the collection of this amount. Yet another document, produced a year and half later, shows the difficulty of the situation in the region.¹⁰² There were only 70-80 taxpayers left, all on low income; the wealthier ones had all escaped in Russian ships to other part of the island. The evidence shows that it was simply not possible to collect the poll tax, and the five thousand *kuruş* remained unpaid.

However, Sfakia managed to regain its former prosperous condition, despite defeat and loss of a considerable proportion of its population. Underlying this recovery was sea trade. According to the observations of travelers, the life in the southern part of the island returned to its normal state. On the rest of the island, it was claimed that indigenous Janissaries frequently mistreated Christians and attacked their neighborhoods after the rebellion, generally uninterrupted by the

99 TAH, 31, p. 74 (29 Şevval 1184 / 15 Şubat 1771).

100 Papadopetrakis, *Ē Istoría tōn Sphakiōn*, p. 282.

101 BOA, C. EV., 549/27749 (29 Şevval 1185 / 4 February 1772).

102 BOA, Cevdet Dahiliye (C. DH.), 301/15015 (18 Ramazan 1187 / 4 November 1773).

Ottoman authorities. In cities such as Chania, Rethymno and Candia, however, the situation was better for the Christians, and Sfakian captains continued to pursue piracy.¹⁰³

Sfakia generally played an important role in the rebellion climate that dominated the island during the nineteenth century. The Cretans rebelled against the Ottomans during the Greek War of Independence, then again in 1840 for economic and religious reasons, and once more in 1858 to reinforce their demands for the implementation of reforms promised by Ottoman Reform Edict of 1856. Yet another rebellion started in 1866, and continued until suppressed three years later. It was quite destructive for the island: about 30 thousand died, both non-Muslims and Muslims, and caused widespread suffering. During the war of 1877-1878, Russia yet again provided the encouragement for another revolt.¹⁰⁴ This history of uprisings from 1770 formed the basis for the independence struggle of the island, leading eventually to the unification with Greece at the beginning of the twentieth century.

Daskalogiannis himself, and his rebellion have become widely regarded as significant, in not only the Greek national historiography, but also in the popular culture of the island. In recent decades, the historiography of the rebellion has expanded as details emerged due to the efforts of Greek, French, and British historians; however, until the first translations of the court records of Candia by Nikolaos Stavridinis, Greek historians and the Cretan public's major source was the epic poem, *To τραγούδι του Δασκαλογιάννη* (The Song of Daskalogiannis). The poem, commemorating Daskalogiannis's martyrdom and keeping alive his legacy and memory, was improvised fifteen years after his death by Barba-Pantzelios, an illiterate cheese monger, and recorded in writing by Skordilis, the son of a priest. The motive for composition of the poem, of critical importance to the present study, and the religious and nationalist themes are clearly illustrated in the following stanza:¹⁰⁵

Oh my Lord! Bestow me power (light), give me great courage (heart as a cauldron)
So that I could bring myself to think of John the Master (Daskalogiannis)
Oh Lord! Give me the Will so I can commence

103 Dalidakis and Trudgill, *The Story of Sfakia*, pp. 15-60.

104 Detorakis, *History of Crete*, pp. 340-49.

105 Barba-Pantzelios, "To Tragóúdi tou Daskalogiánnē" lines 1-6.

And sing my heart out about the famous Master
 Oh Lord! Give me patience and clear mind
 To evoke and utter the sorrows of Sfakia.

Barba-Pantzelios tells us the entire story in chronological order, clearly describing the names and places connected with the rebellion. Although recent research has shown some incongruities and inaccuracies, his epic song played a critical role in forming a collective memory that would persist for centuries.¹⁰⁶ The song became very popular after its publication by Emile Legrand in 1879, leading to a second edition in 1888.¹⁰⁷ It was a primary historical document in reference to the rebellion in *History of Sphakia as a Part of Greek History* (1888), by the well-known Cretan historian Gregorios Papadopetrakis, and as a consequence, his tendentious and nationalistic narrative of the event fails to recognize any historical incongruities and mistakes it is likely to contain.¹⁰⁸

In contrast to the uncritical approach of Papadopetrakis, Nikolaos Stavridinis, another Greek historian, contributed much to unpacking the history of the rebellion by translating many Turkish historical documents in Heraklion (Candia).¹⁰⁹ Similarly, by publishing the translated documents concerning the rebellion, Vasileios Laourdas's contribution was able to further highlight the errors that characterize in Papadotrakis's narrative.¹¹⁰ Another work by Nikos Angelis, the first monography about Daskalogiannis and his rebellion, was interlaced with the *Song of Daskalogiannis*, emerged in 1962.¹¹¹ Later, a pamphlet was published containing a speech by a prominent historian of Crete, Stergios Spanakis, to commemorate the second centenary of Daskalogiannis's martyrdom at a meeting organized by the Municipality of Heraklion.¹¹² These works are all in agreement that the Russians, having incited the rebellion, failed to provide adequate support for the Cretan rebels on the ground, thus condemning the rebellion to eventual failure;

106 Roderick Beaton, *Folk Poetry of Modern Greece* (Cambridge University Press, 2004), pp. 155-57.

107 Dalidakis and Trudgill, *The Story of Sfakia*, p. 157.

108 Papadopetrakis, *Ἐ Ἱστορία τῶν Σφακιῶν*, pp. 117-58.

109 Nuri Adıyеke, "Stavrınıdıs ve Gırıt'teki Osmanlı Kadı Sicılleri," *Kebıkeç*, 19 (October 2005), pp. 65-72.

110 Laourdas, "Ἐ Epanástasıs tῶn Sphakıanῶn," pp. 275-90.

111 Angelis, *Daskalogıánnēs*.

112 Spanakis, *H Epanastasē tou 1770*.

however, they also agreed that, although at great cost and causing great misery, it unified Greeks around the idea of independence.

Compared to the Greek historiography, it is difficult to retrieve any information about the rebellion from the contemporary Ottoman chronicles or subsequent histories of the island. This is, for the most part, because the rebellion was greatly overshadowed by a much more serious development, the Ottoman-Russian War; the rebellion was therefore largely ignored by the chroniclers of the time. This also explains the reticence of Ottoman chroniclers and paucity of the accounts concerning the rebellion, whereas much attention was devoted to the Peloponnese narrative.¹¹³ Nineteenth century Ottoman historians did not even touch upon the subject, and the silence in Turkish historiography was not broken until the first decades of the Republican Turkey.¹¹⁴ In 1945, Cemal Tükin went so far as to claim that such a rebellion never occurred:

As in Morea, first time in 1770, people of the island was incited and provoked to a rebellion by a Greek agent called Papazoğlu, commissioned by Catherina. Although it is claimed that there was a rebellion stirred by a rich Sphakiot called Daskalo Yani, this rebellion was quelled and with the retreat of Russians as in Morea, and the death of the chief of rebellion, there is not sufficient information illuminating and corroborating the incident, neither in archival documents and chronicle entries, nor in the studies of the Ottomanists in the late Ottoman Empire, such as Hammer, Zinkeisen or Yorga. It seems that nothing happened worth mentioning because of mismanagement of the Ottoman Empire throughout one and a half century from the conquest of Kandiye to Greek War of Independence.¹¹⁵

At the turn of the century, when the issue of independence came to the fore, the history of Crete gained renewed interest, especially among French historians, travelers and politicians. As a part of this increasing interest, *La Crète et l'Hellénisme* by Fosses, published the year before independence, briefly mentioned the 1770 Rebellion in a reappraisal of the place of Crete in the Hellenic

113 Ahmet Vasıf Efendi, *Mebâsinü'l-Âsâr ve Hakâikü'l-Abbâr*.

114 Hanyevi, *Girid Tarihi*, p. 6; Mehmed Necati, *Girid Adası*, p. 13.

115 Cemal Tükin, "Osmanlı İmparatorluğu'nda Girit İsyanları (1821 Yılına Kadar Girit)," *Bellekten*, IX, 34 (Nisan 1945), p. 205. Although the literature has expended for several decades, Mithat Aydın takes Tükin's assertion for granted without confirmation. Mithat Aydın, "Girit Ayaklanması (1866-1869)'nın Ortaya Çıkışı ve Uluslar Arası Bir Sorun Haline Gelişinde Yunanistan'ın Rolü," *TSA*, 1 (Nisan 2007), p. 117.

culture. For him, this rebellion marked the beginning of the long struggle against the Ottoman authority. He also noted the key role of Sfakiots, not only in the 1770 incident, but also in the nineteenth century rebellions.¹¹⁶ This study was followed by another important one, namely, *La Crète et sa situation au point vue du droit international* by Henry Couturier. Compared to Fosses, Couturier provides us with a more detailed account of the turns of the events, discussing the characteristics of Sfakiots, the geography of the region, and the extent of Russian influence. He construes the rebellion as the first step of “Great Greek Project.” In short, in his view, the 1770 Rebellions played an important role in the development of the international political context.¹¹⁷ Another French scholar, Paul Combes, states:

The conquest of the Crete island was by no means easy for Turks. Ever since they had seized the island, they had to deal with various ethnic, religious, and linguistic problems, mainly because of the unwavering opposition, and hostility against the Ottoman rule. This entrenched opposition alone, without needing any external provocation, explains why the rebellion broke out in Crete. The earliest of all these rebellions date back to 1770 and was spearheaded by Sphakiots, as was the case in other rebellions in the island.¹¹⁸

Moreover, Combes went further to claim that the Ottomans would inevitably be compelled to acknowledge the demands of the islanders, and grant autonomy, allowing the islanders freedom within their rugged and unruly country. These remarks, far from being isolated personal assertions, resonated with other French authors, reflecting the general beliefs about the period, albeit with minor differences.

Conclusion

As the points in this present study indicate, the unique location of the island and its distinct administration system within the Ottoman Empire gave the Cretan Rebellion a special character, despite fitting with a pattern of Russian involvement. Since the first day it was conquered, the Ottomans approached the island

116 Henri Louis Castonnet des Fosses, *La Crète et L'Hellénisme* (Paris: C. Douniol, 1897), pp. 60-65.

117 Couturier, *La Crète*, pp. 21-29.

118 Paul Combes, *L'île de Crète: Etude géographique, historique, politique et économique, avec une carte* (Paris: J. André & Co., 1897), pp. 55-56.

with a special attention, aiming to protect the existing social and economic life by not insisting on rigid enforcement of usual imperial administrative practices. The Ottomans also applied taxation and land allocation practices quite distinct from the classical Ottoman system implemented in other parts of the empire. The “special” administrative status of the Sfakia region and its privileged status on the island highlight the contribution of specific local factors to the rebellion, while the history of this region provided a further vital motivation and social justification.

The Cretan Rebellion of 1770 remained a local event, and failed to spread across the island. According to the data revealed in this study, the consolidated Turkish authority on the island, the presence of a large number of Janissaries, and the resulting intimidation meant that the rebellion was restricted to a single location, and was not able to embrace all the Cretans. One of the most significant reasons why the Cretans failed to participate, openly or covertly, was the atmosphere of fear and the accompanying authoritarian practices of the Janissaries, comprising of converted Cretans from the central region. Indeed, the islanders inhabiting the plains were so accustomed to daily oppression; they would certainly want to avoid exacerbating the situation. In other words, the Christian population on the island lived in a constant state of containment, and too fearful to consider planning or joining in any rebellion attempt.

One of the features that rendered the Cretan rebellion unique was the fact that Cretans alone were in the administrative and operative cadres of the rebellion that broke out in Sfakia; while Russian promises triggered them to rebel in the first place, from the preparation process to its ultimate failure, the Russians provided no support nor made any intervention in the rebellion. This effort was unaided from outside, and most likely because of this characteristic, this rebellion and its leader, Daskalogiannis, emerged as symbols of Greek awakening on the island in the nineteenth century, and the aforementioned epic poem introduced Daskalogiannis into the pantheon of Greek heroes, while immortalizing the rebellion in Greek history. As the data discussed throughout this study show, in conclusion, the Cretan rebellion as a unique uprising movement representing a link between the conventional Cretan rebellions and the nineteenth-century nationalist revolutions that led to the birth of nation states.

The First Cretan Rebellion against the Ottoman Authority: Narratives and Sources

Abstract ■ The first rebellion threatening the Ottoman authority in Crete was started by Sfakiots under the leadership of Daskalogiannis in 1770. This study aims to conceptualize this rebellion, which quickly collapsed. It examines the political, socio-economic and religious causes that triggered the rebellion, which occurred as a continuation of Morean Insurrection (Orlov Revolt), which unfolded during the Ottoman-Russian war of 1768-1774. It also scrutinizes the consequences of the rebellion. Additionally, it discusses the possible reasons for the limited attention given to this historical phenomenon in the Ottoman and modern Turkish historiographies, despite the fact that the rebellion and its leader enjoyed an outstanding position in the nineteenth century Greek historiography. This study explores the insurgents' religious and political motivations, as well as the responses it provoked from the local and central Ottoman administrators.

Keywords: Crete, Sfakia, Daskalogiannis, Ottoman Empire.

Bibliography

Archival Documents

BOA, Cevdet Askeriye (C. AS), 35/1597, 36/1626, 37/1663, 46/2117, 64/3022, 615/25941, 716/30026.

BOA, Cevdet Dahiliye (C. DH), 301/15015.

BOA, Cevdet Evkaf (C. EV), 549/27749.

BOA, Cevdet Maliye (C. ML), 549/22573.

Turkish Archive of Heraklion (TAH), 31.

Resmo Şeriyeye Sicilleri (RŞS), 44, 60, 68, 415, 3112.

Published Works

Adıyeke, A. Nükhet: "17. Yüzyıl Girit (Resmo) Şeriyeye Sicillerine Göre İhtida Hareketleri ve Girit'te Etnik Dönüşüm", *XIV. Tarih Kongresi, Ankara 9-14 Eylül 2002, Kongreye Sunulan Bildiriler*, II, 1. Ankara: Türk Tarih Kurumu Basımevi 2005, pp. 557-68.

Adıyeke, A. Nükhet and Nuri Adıyeke (eds.): *Fethinden Kaybına Girit*, İstanbul: Babıali Kültür Yayıncılığı 2007.

Adıyeke, A. Nükhet and Nuri Adıyeke: "Girit'te Millet Sisteminin Örnekleri: Kapıda İşaret Hamamda Çıngırak." *Toplumsal Tarih*, 136 (Nisan 2005), pp. 92-97.

.....: "Osmanlı Sistemi İçinde Girit Adasının Genel Çerçeveden Farklılıkları, Bu Farklılıkların Gerekçeleri ve Algılanış Biçimleri" *Yeni Türkiye, Rumeli-Balkanlar Özel Sayısı I*, 66 (Mart 2015), pp. 1293-99.

- Adıyke, Nuri: "Multi-Dimensional Complications of Conversion to Islam in Ottoman Crete", Antonis Anastasopoulos (ed.), *The Eastern Mediterranean under Ottoman Rule: Crete, 1645-1840*, Rethymno: Crete University Press 2008, pp. 203-10.
-: "Stavrinidis ve Girit'teki Osmanlı Kadı Sicilleri", *Kebikeç*, 19 (Ekim 2005), pp. 65-72.
- Ahmet Vasıf Efendi: *Mehâsinül-Âsâr ve Hakâikül-Abbâr*, nşr. Mücteba İlgürel, Ankara: Türk Tarih Kurumu Basımevi 1994.
- Anderson, Benedict R.: *Imagined Communities: Reflections on the Origin and Spread of Nationalism*, London; New York: Verso 2006.
- Angelis, Nikos. *Daskalogiánnēs*, Athens: Mavrakis 1962.
- Aydın, Mithat. "Girit Ayaklanması (1866-1869)'nın Ortaya Çıkışı ve Uluslar Arası Bir Sorun Haline Gelişinde Yunanistan'ın Rolü" *TSA*, 1 (Nisan 2007), pp. 114-48.
- Barba-Pantzelios: "To Tragouídi tou Daskalogiánnē"; <http://www.pare-dose.net/168> (Accessed in February 28, 2018).
- Barnicot, N. A., C. Krimbas, R. B. McConnell, and G. H. Beaven: "A Genetical Survey of Sphakiá, Crete", *Human Biology*, XXXVII, 3 (September 1965), pp. 274-98.
- Beaton, Roderick: *Folk Poetry of Modern Greece*, Cambridge: Cambridge University Press 2004.
- Brewer, David: *Greece, the Hidden Centuries: Turkish Rule from the Fall of Constantinople to Greek Independence*, London: I.B. Tauris 2010.
- Bulliet, Richard W: *The Case for Islamo-Christian Civilization*, New York: Columbia University Press 2006.
- Charles Laroche: *La Crète: Ancienne et Moderne*, Paris: Société Française 1898.
- Combes, Paul: *L'île de Crète: Étude géographique, historique, politique et économique, avec une carte*, Paris: J. André & Co. 1897.
- Couturier, Henri: *La Crète sa situation su point de vue droit international*, Paris: A. Pedone 1900.
- Dalidakis, George and Peter Trudgill: *The Story of Sfakia: A History of the Region in Its Cretan Context*, Heraklion: Mystis 2015.
- Demirbaş, Mehmet Ali: "Fetih Sonrası Resmo'da Mülkiyetin El Değiştirmesi Hakkında Gözlemler", *Yeni Türkiye*, Rumeli-Balkanlar Özel Sayısı I, 66 (Mart 2015), pp. 1016-23.
- Detorakis, Theocharis E.: *History of Crete*, trans. John J. Davis, Iraklion: 1994.
- Faroqhi, Suraiya: *The Ottoman Empire and the World Around It*, London; New York: I.B. Tauris 2004.

THE FIRST CRETAN REBELLION AGAINST THE OTTOMAN AUTHORITY

- Gallant, Thomas W.: *The Edinburgh History of Greeks, 1768 to 1913: The Long Nineteenth Century*, Edinburgh: Edinburgh University Press 2015.
- Greene, Molly: *A Shared World: Christians and Muslims in the Early Modern Mediterranean*, Princeton, New Jersey: Princeton University Press 2000.
-: "Ruling an Island Without a Navy: A Comparative View of Venetian and Ottoman Crete", *Oriente Moderno*, XX, 1 (January 1, 2001), pp. 193-207.
-: *The Edinburgh History of the Greeks, 1453 to 1768: The Ottoman Empire*, Edinburgh: Edinburgh University Press 2015.
- Gülsoy, Ersin: *Girit'in Fethi ve Osmanlı İdaresinin Kurulması, 1645-1670*: İstanbul: Tarih ve Tabiat Vakfı Yayınları 2004.
-: "Osmanlı Tahrir Geleneğinde Bir Değişim Örneği: Girit Eyaletinin 1650 ve 1670 Tarihli Sayımları", Kemal Çiçek (ed.), *Pax Ottomana: Studies in Memoriam Prof. Dr. Nejat Göyünç*, Haarlem, Ankara: Sota; Yeni Türkiye 2001, 183-203.
- Hanyevi, Hüseyin Kami: *Girid Tarihi*. İstanbul: Mühendisioğlu Ohannes'in Matbaası 1288.
- Harlaftis, Gelina: *A History of Greek-Owned Shipping: The Making of an International Tramp Fleet, 1830 to the Present Day*, London: Routledge 2005.
- Hathaway, Jane (ed.): *Mutiny and Rebellion in the Ottoman Empire*, Wisconsin, Madison: University of Wisconsin Press 2002.
- Heater, Derek Benjamin: *Order and Rebellion: A History of Europe in the Eighteenth Century*, London: Harrap 1964.
- Fosses, Henri Louis Castonnet des: *La Crète et L'Hellénisme*. Paris: C. Douniol 1897.
- Kırca, Ersin: *Başbakanlık Osmanlı Arşivi 168 Numaralı Mühimme Defteri (S. 1-200) (1183-1185/1769-1771) Transkripsiyon, Değerlendirme* (Unpublished Master Thesis) İstanbul: Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, 2007.
- Kostantaras, Dean J: "Christian Elites of the Peloponnese and the Ottoman State, 1715-1821", *European History Quarterly*, XL, 4 (October 1, 2013), pp. 628-56.
- Laourdas, Vasileios: "Ἐ Epanástasis tōn Sphakianón kai O Daskalogiánnēs Katá ta Éngrapha tou Tourkikoú Arkheíou Érakleíou", *Kritika Chronika*, I, 1 (1947), pp. 275-90.
- Mehmed Necati: *Girid Adası*, İstanbul: 1313.
- Molos, Vasilis: *Nationness in the Absence of a Nation: Narrating the Prehistory of the Greek National Movement*, (Unpublished Doctoral Dissertation) New York: New York University, 2014.
- Mourellos, J. D.: *La Crète Travers les siècles Candia*, Candie: N. Alikiotis 1920.
- Papadopetrakis, Gregorios: *Ἐ Istoría tōn Sphakiōn étoi Méros tēs Epanástasēs tōn Sphakianón*, Athens: 1888.

- Pashley, Robert: *Travels in Crete*, I, Cambridge; London: Pitt Press 1837.
- Price, Simon R. F., Oliver Rackham, Machiel Kiel, and Lucia Nixon: "Sphakia in Ottoman Census Records: A Vakıf and Its Agricultural Production", Antonis Anastasopoulos (ed.), *The Eastern Mediterranean under Ottoman Rule: Crete, 1645-1840*, Rethymno: Crete University Press 2008.
- Sakavelis, Kostas: *Daskalogiánnēs*, Heraklion: 1952.
- Spanakis, Stergios: *H Epanastasē tou 1770 kai Daskalogiánnēs*, Heraklion: 1771.
- Spyropoulos, Giannis: *Koinōnikē, Dioikētikē, Oikonomikē kai Politikē Diástasē tou Othōmanikou Stratoú: Oi Genῆsaroi tēs Krētēs, 1750-1826*, (Unpublished Doctoral Dissertation) Rethymno: University of Crete, 2014.
- Stavriniadis, Nicolaos: "Sumvolē eis tēn Istorían tōn Sphakīōn (1645-1770)", *Kritika Chronika*, IX, 53 (1953), pp. 213-333.
- Stone, David R.: *A Military History of Russia: From Ivan the Terrible to the War in Chechnya*, Westport, Connecticut; London: Greenwood Publishing Group 2006.
- Svoronos, Nicolas G.: *Histoire de la Grèce moderne*, Paris: Presses universitaires de France 1964.
- Tancoigne, J. M.: *İzmir'e, Ege Adalarına ve Girit'e Seyahat: Bir Fransız Diplomatın Türkiye Gözlemleri (1811-1814)*, trans. Ercan Eyüboğlu, İstanbul: Büke Kitapları 2003.
- Tukin, Cemal: "Osmanlı İmparatorluğu'nda Girit İsyanları (1821 Yılında Kadar Girit)", *Bellekten*, IX, 34 (Nisan 1945), pp. 163-206.
- Uzunçarşılı, İsmail Hakkı: *Osmanlı Tarihi*, III, Ankara: Türk Tarih Kurumu Basımevi 1983.
- Yaycıoğlu, Ali: *Partners of the Empire: The Crisis of the Ottoman Order in the Age of Revolutions*, Stanford, California: Stanford University Press 2016.
- Zinkeisen, Johann Wilhem: *Osmanlı İmparatorluğu Tarihi*, IV, trans. Nilüfer Epçeli, İstanbul: Yeditepe Yayınevi 2011.

APPENDIX

Imperial Edict on the Cretan Rebellion of 1770: BOA, C. AS. 35/1597.

Handwritten Ottoman Turkish text, likely an imperial edict, written in a cursive script. The text is arranged in two columns on a single sheet of paper. The right column contains the main body of the edict, while the left column contains a shorter version or a summary. The text is written in dark ink on aged, slightly yellowed paper. There are some faint markings and a large, dark, irregular shape at the top right of the page, possibly a stamp or a large mark. The text is dense and covers most of the page area.

Osmanlı İmparatorluğu’nda “Sürat” Topçuluğu II (1773-1807): Taktik, Talim, Muharebe Performansı ve Nizâm-ı Cedid

Fatih Yeşil* – Ömer Gezer*

*“Je m’enferme chez moi, je lis, je ne m’occupe que d’apprendre par coeur un livre si divin. Mes amis! c’était l’art d’egorger son prochain.”*¹

Voltaire, *Tactique et Autres Pieces Fugitives*, Cenevre, 1774, s. 4.

“Sür’atci neferâtının asl-ı tertibleri kal’a muhâfazasıçün olmayub mücerred açıkda tabur cenginde perişânî-yi ‘adâ için sür’at ile tob-endâzlık ve meydân-ı muhârebede icrâ-yı san’at-ı ateş-feşânlık irâdesine mebnî[dir]”

Sadırazam Halil Hamid Paşa’dan Rumeli Valisi’ne,

27 Mart 1784 TSMA E. 152-64

*“Überdies ruht das Zutrauen der Türken nicht auf Disziplin, Ordnung, Kontenance oder Manövrirkunst des Ganzen im Zusammenhang, sondern auf persönliche, individuelle Geschiklichkeit und Bravour.”*²

Baron von Kinsky, *Über Türkenkrieg*, Wiener Neustadt: Adam und Kompagnie, 1790, s. 24.

* Hacettepe Üniversitesi.

1 Evime kapanıyorum, okuyorum, tek meşguliyetim böylesine kutsal bir kitabı ezberlemeye çalışmak. Ah dostlarım! Bu [taktik], komşunu boğazlama sanatıymış.

2 Dahası, Türklerin kendilerine güveni, disiplin, düzen, metanet ya da eksiksiz bir bütün olarak manevra sanatına değil, yalnızca kişisel ve şahsi yetenekleriyle cesaretlerine dayanır.

Rapid-Fire Artillery in the Ottoman Empire II (1773-1807): Tactics, Drill, Battlefield Effectiveness and the New Order

Abstract ■ In the Eighteenth Century, fundamental changes in the casting technology influenced the battlefield tactics. Seven Years Wars marked the end of the artillery tactics based on static defense and siege warfare. The Ottoman Army became acquainted with these tactics in Russo-Ottoman War (1768-1774). The humiliating defeat in Kagul caused the Ottoman Army to overhaul its artillery corps and establish rapid-fire artillery. Even though the rapid-fire artillery gunners deserted from the battlefield in their very first battle, the Ottoman government did not abandon the idea of creating an artillery corps which supported cavalry and infantry. To compete with the Russian and Habsburg armies, Ottomans continued to drill the rapid-fire artillery corps and manufacture ammunition for the new type cannons. However, in the Russo-Habsburg-Ottoman war (1787-1792), the performance of rapid-fire artillery corps was, once more, critically inadequate. Needless to say, the problems in manufacturing, transportation, provision and funding were important in this result but these were not indigenous for the Ottoman Army. The re-organization of the artillery corps in general and the integration of rapid-artillery gunners in this new organization was the result of these battlefield lessons. During the reign of Selim III, not only was the organization of the artillery changed, but the casting technology and standards of the cannons were re-arranged in line with the French standards.

Keywords: Rapid-Fire Artillery, Ottoman Wars, Baron de Tott, Halil Hamid Pasha.

Lehistan krizi ve 1768'de başlayan Osmanlı-Rus Harbi'yle birlikte gerilen uluslararası ilişkilerin tozu dumanı arasında Avrupa bir kez daha savaş korkusunu yakından hissetmeye başlamıştı. Aydınlanma'nın önde gelen düşünürlerinden Voltaire, bu sırada Ferney'deki malikânesinde Yedi Yıl Harpleri'nde yaşanan taktik değişimi ve Baron de Tott'un Osmanlıları *aydınlatma* faaliyetlerini değerlendirmeye çalışıyordu. Feldmareşal Johann Reinhard Neipperg (1684-1774) ise Viyana'da, tehdit algısı her geçen gün daha da artan³ Habsburg Cenk Divanı (*Hofkriegsrat*) için, yaklaşık otuz sene önceki harpten alınan dersleri de göz önünde bulundurarak, muhtemel bir Osmanlı harbinde uygulanması gereken taktik formasyon konusunda bir memorandum hazırlamakla meşguldü. Hafif süvarilerin büyük bir ağırlığa sahip olduğu Osmanlı ordusundan çok daha az sayıda seferi kuvveti muharebe alanına sürebilen Habsburgların temel problemi cephe hattının derinliği ve genişliği arasındaki ilişkide gizliydi. Nitekim uzun, fakat birisi ihtiyatta olmak üzere toplam üç saftan (*rank*) oluşan ve fazla derin olmayan Habsburg cephesi (*thin line*), Osmanlı taarruzlarına bir türlü dayanamıyor ve

3 Michael Hochedlinger, *Austria's Wars of Emergence, 1683-1797* (Londra: Routledge, 2003), s. 351-352.

yarılıyordu. Montecuccoli ve Prens Eugen, cephe hattının derinliğini azaltıp uzunluğunu artırarak Osmanlı süvarisinin Habsburg birliklerinin yan ve gerisine yapacağı kanat akınlarına çözüm üretmeye çalışmıştı.⁴ Ancak Habsburg süvarisi yine de Osmanlı süvarisiyle başa çıkacak bir etkinliğe sahip değildi. Dolayısıyla problemin temel sebebi, Avrupalı hasımlar karşısında büyük başarı kazanan taktik formasyonun, Osmanlı ordusu karşısında etkisiz kalmasıydı.

a. Hattan Bağımsız Tümenlere: Düzensiz Hasma Karşı Taktik Arayış

Otuz Yıl Harpleri'nde tipik savaş düzeni, sekiz ila on saftan (*rank*) müteşekkil iki veya üç piyade kolu tâbiyesi (kolonal *column*) ve bunların kanatlarında bulunan süvariden oluşuyordu. Piyade kolonasının bir safı tüfeklerini ateşledikten sonra geri çekilerek arkasında hazır bekleyen ikinci safın önünü açıyordu. Avrupa'da, kabuğunun yapısına atfen salyangoz (İspanyolca *caracol*) Osmanlılarına "kat" olarak isimlendirdikleri bu düzen, cephede kesintisiz bir atış imkânı sağlayarak hasım üzerinde ateş üstünlüğü kurulmasına sebep oluyordu.⁵ Silah teknolojisindeki gelişmelere bağlı olarak piyade dörtgenlerindeki saf sayısı, XVIII. yüzyıl başlarında dörde ve daha sonra da üçe düşürülecekti.⁶ Ordu mevcutlarının artışıyla beraber ister istemez cephe hattının gittikçe uzaması anlamına gelen bu değişim, kanatlarda bulunan süvarinin taarruz hedefi ile arasındaki mesafenin uzamasına yol açmıştı. Bu durumun bir diğer sonucu da ilk birkaç atıştan sonra, muharebenin sıcaklığı içerisinde piyade neferlerinin yayılım ateşini bırakarak tek başlarına, kendi tüfek doldurma hızlarının el verdiği serilikte, düzensiz bir biçimde atış yapmaları ve hasım üzerindeki ateş baskısının azalmasıydı. Fakat takılıken de ateş etmeye imkân veren bilezikli süngünün icadı ile piyadenin cephe taarruzunun daha etkili hale gelmesi bütün problemleri ortadan kaldırmıştı. Kesintisiz ateş

4 Armstrong Starkey, *War in the Age of Enlightenment, 1700-1789* (Londra: Paeger, 2003), s. 179.

5 Zağra Zaimi Ahmed Bey XVIII. yüzyılın ikinci yarısında metristen yapılan kat atışını şöyle tarif etmektedir: "*Metrisde kat tabir olunan budur ki, altı zirâ' genişliği olmayan metrisde on adam birbiri ardına durub ilerü duran âdem yassılaya basub tüfeng atub cümlemin ardına gidüb anın ardında[n] öbürü çıkub kezâlik atarak birbiri ardınca atarlar evvel atan tüfengini toldurub yine sıra geldikde atar bu vecble tüfeng atmanın ardı hiç kesilmeyüb ber-karâr atılır eğer düşman hafif olur ise beş kat dahi kifâyet ider*". "*Zağra Za'imi Pir Ahmed Beg'in inhâsı*" için bkz. *Mecmu'a-yi Vek'âyi ve Nizâmât*, Süleymaniye Kütüphanesi, Esad Efendi, no: 3381, vr. 31b. Yassıla: Yaklaşık bir insan boyunda derinliğe sahip olan mevzide, ateş edebilmek için oluşturulan basamak.

6 *The Influence of Firearms upon Tactics, Historical and Critical Investigations by an Officer of Superior Rank*, çev. E. H. Wickham (Londra: Henry S. King & Co., 1876), s. 12, 16 ve 23.

desteğiyle yapılan süngü hücumu, disiplinin ve ordu mevcudunun muharebe alanındaki önemini artırırken, aynı problemleri çözmeye çalışan Avrupa orduları içerisinde Habsburgları bir adım öne çıkartıyordu. Örneğin 18 Haziran 1757'de II. Friedrich'in karşısına, üç safı tevzi ettiği ordusuyla çıkan Kont Leopold Joseph von Daun (1705-1766) Kolin'de büyük bir zafer kazanacaktı. Zira daha fazla askere sahip olan Habsburg ordusu, aynı derinliğe sahip Prusya ordusunun kanatlarını kavrayabilecek, dolayısıyla yan ve gerisini tehdit edebilecek kadar geniş bir cepheye sahipti.⁷

XVIII. yüzyılın en önemli mareşallerinden birisi olan II. Friedrich karşısında büyük bir başarı kazanan hat düzeni, General Neipperg'e göre "güçlü ve disiplinli hasımlar olan yeniçeriler ve sipahiler" karşısındaki başarısızlığın önde gelen sebeplerindendi. Osmanlı ordusunun üstünlük sebebi olarak görülen süvari taarruzuna karşı önlem olarak 1730'larda cephe hattındaki saf sayısı dörde çıkartılmış olsa da Neipperg'in önerisi, Osmanlı ordusuna karşı önlem almak yerine onun zaaflarından faydalanmayı hedefliyordu. Zira Habsburg Generali'nin gözlemlerine göre Osmanlı ordusu, piyade ve süvari birliklerini kendisine özgü bir organizasyon çerçevesinde, ancak sık, düzensiz ve birbirinden bağımsız kalabalıklar halinde hasım hatlara sevk ediyordu. Alternatif bir planı olmadığı düşünülen Osmanlı ordusunun, cephe hattından taarruza geçen birlikleri hasım hatların herhangi bir noktasında sıklet merkezi kurmak bir tarafa tamamen birbirlerinden bağımsız bir biçimde saldırıyordu. Romalıların kama düzeniyle hiçbir alakası olmayan fakat ilerleyen bir kamayı andıran Osmanlı saldırılarının "vahşi sürü" olarak nitelenmesi tam da bu sebepleydi. Bu bağlamda General Neipperg'e göre, Osmanlılar düzenli formasyonda disiplinli bir taarruzdan haberdar değildi. Dolayısıyla sert bir savunma hattı, kesintisiz bir ateş sağanağı ve mümkünse taarruz eden birliklere karşı kontrmarş icrası Osmanlı taarruzunu bozguna dönüştürecek potansiyele sahipti. Neipperg, ayrıca asıl sonuç yerinde, bir başka ifadeyle nihai darbenin vurulacağı bölgede daha kuvvetli bulunabilmek ve bu düzen(sizlik) çerçevesinde imkânsız olsa da yoğun taarruzla oluşabilecek sıklet merkezini dağıtabilmek için bir ip misali uzanan cephe hattının birkaç sıralı saftan müteşekkil hat yapısından (*linear formation/ordre mince*) vazgeçmeyi öneriyordu. Otuz Yıl Harpleri'nin kol düzenine (*columnar formation/ordre profonde*) geri dönüş anlamına gelen, birbirinden bağımsız fakat birbirlerini karşılıklı olarak destekleyen büyük taktik dörtgenler (*karre/kale nizâmı*), Osmanlı çarhacılarının üzerinde kuracakları ateş baskısıyla taarruzu püskürtmeyi pekâlâ

7 Christopher Duffy, *Frederick the Great: A Military Life* (Londra: Routledge, 1985), s. 123-125.

başarabilirdi. Habsburg cephesini yarmak veya kanat akını yapmak amacıyla söz konusu taktik dörtgenler arasına girebilecek Osmanlı süvarisi de yoğun ateş altında adeta buharlaşacaktı.⁸ General Neipperg, asıl taarruzun birinci hattaki birliklerin oluşturduğu savunma duvarına çarparak geri dönmesinin B planına sahip olmayan Osmanlı ordusunda var olan düzeni de yok edeceğine ve ardından yapılacak takip harekâtının yaratacağı baskın etkisiyle Osmanlı cephesinin tamamen dağılacağına hükmediyordu.⁹

Sıklet merkezi kurmadan taarruz eden bir hasma karşı yine sıklet merkezi kurmadan yapılacak bir savunmayı öneren bu planı ilk defa Habsburg kurmay heyeti değil, Rusya'nın efsanevi generali Pyotr Rumyantsev (1725-1796) uygulayacaktı. Avrupa'daki taktik uygulamaları Rus askerî gereksinimlerine eklektik bir biçimde başarıyla uygulayan Rumyantsev, 1760'ların başlarından itibaren kol düzeninin (*columnnar formation/ordre profonde*) saf düzenine (*linear formation/ordre mince*) olan üstünlüğünün önde gelen savunucularından biriydi. Emrindeki birlikleri tümenler halinde tertipleyerek cepheye, birbirlerini destekleyecek biçimde kordona dizilen dörtgen (Rusça *kare*) taşlar misali yerleştirmeyi tercih eden Rumyantsev, tümenleri arasında dengeli bir bağımlılık ilişkisi kurmayı başaracaktı. Böylece bir taktik dörtgenin başarısızlığı tüm ordunun kaderini belirlemeyecek, bir tümenin başarısız saldırısı genel taarruzu büyük bir zaafa uğratmayacaktı. Bunun için Askerî Rönesans'ın önde gelen temsilcilerinden Jean-Charles Folard'ın (1669-1752) Yunan savaş klasiklerinden ödünç aldığı ve "içi boş kare" (*hollow square*)¹⁰ olarak adlandırdığı düzeni hayata geçirecek olan Rumyantsev, kol düzeninin temel zaafı olan ateş yoğunluğunun kaybolmasını da her bir tümenin emrine vereceği hafif "sürat" toplarıyla aşacaktı.¹¹ Topların hasma taarruz eden taktik piyade tümenlerinin emrinde bulunması bir taraftan düşmanı demoralize ederken diğer taraftan da dost birlikler için bir

8 Benzer bir tasvir için bkz. William Deans, *History of the Ottoman Empire* (Londra: A. Fullarton & Co., 1854), s. 166-167.

9 General Neipperg'in memorandumunu için bkz. Alexander Balisch, "Infantry Battlefield Tactics in the Seventeenth and Eighteenth Centuries on European and Turkish Theatres of War: The Austrian Response to Different Conditions," *Studies in History and Politics*, 3 (1983/84), s. 52.

10 *Essay on the Art of War* (Londra: A. Millar, 1761), s. 75 ve William Duane, *The American military library, or, Compendium of the Modern Tactics*, c. I (Philadelphia, 1809), s. 163.

11 Starkey, *War in the Age of Enlightenment*, s. 179; Jeremy Black, *War and the World: Military Power and the Fate of Continents, 1450-2000* (New Haven: Yale University Press, 2000), s. 107-108.

koruma örtüsü sağlıyordu. Rus ordusunda Yedi Yıl Harpleri ve sonrasında hayata geçirilen daimî talim ise ordunun günlük ortalama intikal hızını ve mesafesini artırarak Rumyantsev'in manevraya yeni bir anlam kazandırmasının önünü açacaktı. XVIII. yüzyıl ortalarına kadar Avrupa'da ikmal rotalarını ve iletişim hatlarını kesmek ve hasım kuvveti çekilmeye zorlamak için kullanılan manevrayı Rus General, muharebe alanında hasma karşı avantaj sağlamak için kullanacaktı. Düşmanın hareket serbestisini kısıtlamak, muharebeyi kendisinin arzu ettiği saha ve şartlar altında kabule zorlamak ve hasmın savaşma azim ve kararlılığını kırmak Rumyantsev'in yaptığı manevraların temel hedefiydi. Bunun yanı sıra Rumyantsev, muharebe alanında yaptırdığı manevralarla taarruzlarındaki baskın etkisini artırıyordu. Böylece genel olarak kati netice yerinde, savunmacıdan önce sıklet merkezi kuruyor, bir başka ifadeyle cepheyi yarmayı planladığı bölgede hasmından daha çok sayıda askeri ve daha üstün bir ateş gücünü toplamayı başarıyordu. Üstelik bütün bunları yaparken hasmın kanatlarına doğru sevk ettiği taktik tümenleriyle de muhtemel çekilme istikametini kapatıyordu.¹²

Hem Neipperg'in önerisinde hem de Rumyantsev'in uygulamasında taktik dörtgenlerin, saf düzeniyle (*linear formation/ordre mince*) mukayese edildiğinde azalan ateş gücünün artırılmasında topçular kilit bir role sahipti. Her bir taburun işgal ettiği sahayı kontrol etmek ve taarruz istikametini açmak için kullanılan sürat topları¹³ Rus ordusunda bağımsız birlikler olarak değil, piyade tümenlerine eklenmiş olarak kullanılmaktaydı.¹⁴ Bu bağlamda topun önemini Rus ordusunda ilk kavrayan General Christoph von Münnich (1683-1767) olmalıdır. 1730'larda yaptığı düzenlemelerle piyade alaylarına tahsis edilen top sayısını iki katına çıkartan Münnich, Rus topçuluğunda yaşanacak daha sonraki gelişmeler için iyi bir zemin hazırlamıştı. 1755'te ilk topçu talimnamesini kaleme alan General Peter Shuvalov (1710-1762), ağırlıklarını azaltacak ve atış süratini artıracak şekilde Rus toplarını yeniden tasarlamıştı.¹⁵ Ancak Rus topçusunun en

12 Bruce W. Menning, "Russian Military Innovation in the Second Half of the Eighteenth Century," *War and Society*, 2 (1984), s. 30-32.

13 Henry Knollys, *Elements of Field Artillery* (Edinburgh: William Blackwood and Sons, 1877), s. 120

14 George Nafziger, *Imperial Bayonets: Tactics of the Napoleonic Battery, Battalion and Brigade as Found in Contemporary Regulations* (Londra: Greenhill Books, 1995), s. 273-274.

15 Söz konusu nizâmnameye göre, her bir Rus piyade alayının emrinde iki adet 3 funtluk top ve 4 adet 6 funtluk havan bulunuyordu. Süvari alayları ise bir adet 3 funtluk top ve iki adet 6 funtluk havana sahipti. Brian L. Davies, *Russo-Turkish War, 1768-1774: Catherine II and the Ottoman Empire* (New York: Bloomsbury Publishing, 2016), s. 87.

önemli sorunu topların çok yavaş atışa hazır hale getirilmesiydi. Çoğu zaman ikinci bir atış imkânına sahip olmadan hasım süvari tarafından Rus topları ele geçiriliyordu. Shuvalov ve Borozdin'in en önemli başarılarından birisi, en çok da Osmanlı ordusunun yarattığı bu sorunun çözümüne yaptıkları katkıydı. III. Mustafa'nın Baron de Tott'la yaptığı bir sohbet esnasında yakındığı Rus obüslerinin tasarımı da General Shuvalov'a aitti. Her bir atışta 168 adet ikişer onsluk (yaklaşık 57 gr.) kurşun bilyelerini yere paralel bir biçimde fırlatabilen hafif obüslerle beraber top, bir anda saçma fırlatan büyük bir avcı tüfeğine dönüşerek Osmanlı ordusunun en korkulu rüyası haline geliyordu.¹⁶ Baron de Tott'un verdiği bilgiye göre topun çıkardığı yüksek sestten korkup demoralize olan Osmanlı neferleri, piyade tümenlerinin emrine verilmiş olan hızlı doldurulabilir, kolay nişan alınabilir, hafif Rus toplarıyla ve nihayet General Rumyantsev'in devrimsel taktik anlayışıyla ilk kez Kartal'da tanışacaktı.

1770 Temmuz ayı başlarına kadar Prut'un öte yakasında bekleyen General Rumyantsev, İsakçı'da bulunan Tatar Hanı'nın ordusuna yaklaşık 10.000 neferlik ve 30 topluk takviyenin yapıldığı istihbaratı üzerine Hotin Kalesi civarından nehri geçme kararı almıştı. General Rumyantsev'in Han Tepesi önlerine geldiğini fark eden Tatar Hanı ise Falcı yakınlarına çekildi. Savaş söz konusu olduğunda altın değerindeki zamanı, Rus ordusunu Prut Nehri kıyısına sıkıştırmak üzere bölgeye intikal etmek yerine Tuna'nın güneyinde harcamayı tercih eden Sadriazam İvazzade Halil Paşa, Rus General'in önünü kesmek için Abdi Paşa'yı yaklaşık 30.000 kişilik takviye kuvvetle Tatar Hanı'na göndermişti. 7 Temmuz 1770'te bölgedeki Osmanlı askerî gücünü yaklaşık 40.000 nefere ve 50 civarında top ve havana çıkartan bu takviye ile üstünlüğü ele geçirdiğini düşünen Abdi Paşa ve Tatar Hanı üç saatlik bir yürüyüşün ardından, Falcı'ya yerleşmiş bulunan General Rumyantsev'in karşısına çıktı. Bu şartlar altında General Rumyantsev'in takviye beklemek yerine muharebe konusunda aceleci davranmasının ilk sebebi Osmanlı ordusunun sahaya tam olarak yerleşmesini önlemekse, ikinci sebebi de yaptığı hesaba göre elindeki iaşenin 1 Ağustos 1770 günü tükeneceği gerçeğiydi. Rus General bir an önce Bender ve İbrail arasındaki kadim askerî yolun emniyetini sağlamak istiyordu. Ancak Larga'da gerçekleşen kısa bir muharebenin ardından Osmanlı birlikleri Rus topçusuna dayanamayarak Kartal sahrasına doğru geri çekilmek zorunda kaldı. Bu sırada İsakçı üzerinden Tuna'yı geçerek Kartal sahrasına ulaşan Sadriazam İvazzade Halil Paşa ve Yeniçeri ordusu ise beş saatlik bir intikalin ardından bölgeye

16 Christopher Duffy, *Russia's Military Way to the West: Orgins and Nature of Russian Military Power, 1700-1800* (Londra: Routledge, 1981), s. 69-70.

gelerek metris kazmaya başlamıştı. Tatar Hanı, Abdi Paşa ve yeniçeri ordusunun birleşmesiyle kuvvet çoğunluğunu ele geçirdiğini düşünen Osmanlı komuta heyeti, "yer götürmez leşker-i İslâm"ın cephede toplandığına inanıyordu. Osmanlı ordusu gerçekten de yaklaşık 26.000 mevcutlu Ruslar karşısında bire beş gibi ezici bir oranda kuvvet çoğunluğuna sahipti.

Devrin askerî gözlemcilerine göre Sadrıazam'ın üç tepe ve aralarındaki boğazların yarattığı arazi arızalarının bulunduğu ve sol tarafını Kartal Nehri'nin kestiği bir bölgeye yerleşmesi, sayısal üstünlüğe duyulan güvenin ya da Osmanlı neferlerinin muhtemel firarına karşı alınan önlemin bir sonucuydu. Osmanlı ordusunun ana muharebe hattının sağ kanadına Abaza Mehmed Paşa, sol kanada ise sekban birlikleriyle Karlızade Hasan Paşa komuta ediyordu. Emirleri altında onar şahi top bulunan paşalardan, cephesinde hiçbir tahkimat yapılmamış olan Abaza Mehmed Paşa en zor durumda olundu. Siperlerle tahkim edilmiş olan bölge de müstahkem olmaktan uzaktı. Ateş sahalılarının çakıştırılması için belirli bir açıyla, Osmanlıların tabiriyle mikras/makas tabya olarak hazırlanmamış olan tahkimatlar Rus ordusuna dayanabilecek bir yapıda değildi. Buna karşılık "mürtefi" mahalde" (hâkim mevkide) bulunan Rus birliklerinin çıkış mevzileri wagenburglarla tahkim edilmiş durumdaydı.

Kartal Muharebesi'nde Rus tümenlerinin taarruz istikametlerini gösteren tatbik krokisi.¹⁷

¹⁷ Duffy, *Russia's Military Way*, s. 175'den Türkçeleştirilmiştir.

Osmanlı ordusu sahaya yerleşmeye çalışırken General Rumyantsev de ordusunu cepheye tevzi etmekle meşguldü. 1760'ta yürürlüğe giren topçu talimnamesini harfiyen takip ettiği anlaşılan Rus General, sahra topraklarının dörtte üçünü ön cephede bulunan piyade hattına, geri kalanını da ikinci muharebe hattına konuşlandırmıştı. Neferlerini, dördü küçük biri büyük olmak üzere toplam beş taktik tümene ayıran Rus General, bölgedeki hâkim mevkiileri Osmanlı ordusundan önce işgal etti. Ordunun sağ kanadında bulunan piyade tümenlerine General Bauer ve General Plemjannikov komuta ederken, sıklet merkezinin kurulduğu istikamette ilerleyecek büyük tümen General Olits'in idaresindeydi. General Rumyantsev'in planı çerçevesinde, General Bruce'un komutasındaki tümen Osmanlı ordugâhının sağ kanadına taarruz edecekti. General Repnin'in tümeni ise Osmanlı ordusunun muhtemel geri çekilme istikametini kapatarak dağılan neferleri Kartal Nehri istikametinde imha etmekle görevliydi.

1 Ağustos gece 1:00'da intikale başlayan Rus birlikleri henüz gün doğmadan temas hattına ulaşmıştı.¹⁸ Ancak Osmanlı ordusu taarruza geçen Rus tümenlerini topçularla baskı altına almak yerine her zamanki gibi süvarilerle karşılamaya çalıştı. General Olits'in komutasındaki tümene çatan süvarilerin ardından mevzilerinden çıkan piyadelerle beraber Osmanlı topçusu da savaşa dâhil olmuştu. Buna mukabil Rusların, “yek-pâre taburlarıyla bi'l-cümle tob ve humbaraların[1] önüne alub yürü”meye başlaması sonun başlangıcıydı. Piyade tümenlerinin arasına destek birlikleri olarak yerleştirilmiş olan Rus süvarisi bilinçli bir biçimde muharebeye girmiyordu. Fakat General Olits'in komutası altındaki tümenin sol kanadında bulunan Rus hafif piyade birliğinde bulunan keskin nişancılar Osmanlı topçularını tam manasıyla avlıyordu. Rus ordusunun “bir ağızdan ateş-feşânlığa şürû‘ etmesi” piyade tümenlerine çarpan Osmanlı süvarisinin yaklaşık üç saat süren bir çatışmanın ardından İsmail tarafına firar etmesine sebep oldu.

18 Günümüzdeki gözlem araçlarına sahip olmayan XVIII. yüzyıl orduları için genellikle temas hattı çizgisi yaklaşık olarak 800 metre kabul ediliyordu. Zira düz bir arazide 1600 metre uzaklıkta hasım piyade hattı ancak ufukta ince bir çizgi olarak görülebiliyor, 1200 metreden hasım piyadenin formasyonu ve gücü tahmin edilebiliyor, 800 metreden itibaren insanların hareketleri görülebilir bir nitelik kazanıyor, 540 metrede hasım hatlar arasındaki boşluklar ve dolayısıyla hasım gücün sayısı onaylanabilir hale geliyordu. Karşıda bulunan gücün dost ya da hasım olduğu ancak 400 metre uzaklıktan üniformaların seçilmeye başlanmasıyla kesin bir biçimde tespit edilebiliyordu. Muharebe başladığında ise top ve tüfeklerin çıkardığı barut dumanı görüşü iyice düşürürken, ses altı hızda ilerleyen gülle ve şarapnelerin güçlü ıslığı ortalığı cehenneme çeviriyordu. Anthony L. Dawson, Paul L. Dawson, Stephen Summerfield, *Napoleonic Artillery* (Wiltshire: Crowood Press, 2007), s. 233.

Osmanlı cephe hattında halen Rus birliklerine karşı koyabilecek kuvvette nefer bulunmaktaydı. Bu noktada asıl taarruz istikametini anlayarak atışlarını General Olits'in tümenine yoğunlaştıran Osmanlı topçusuyla karşı karşıya kalan General Rummyantsev, olabildiğince hızlı bir biçimde yeniçerilerin tuttuğu Osmanlı ana muharebe hattını yarma emri verdi. Taktik tümenlerle hareket eden Rus topçularının, önce dane (*solid*) ve yakın mesafeye girildiğinde peşrev (*canister*) mermileriyle Osmanlı ana muharebe hattını dövmeye başlamasının ardından, mevzilerinden çıkan yeniçeriler Rus ordusunun sağ kanadına doğru hücum etti. Büyük bir kuvvet çoğunluğuyla hâkim mevkiden yapılan yeniçeri taarruzunun geç fark edilmesi General Pemyannikov komutasındaki tümenin düzenini bozmuştu. Aslında Rus sağ kanadının merkezini tutan tümenin dengesinin bozulması ordunun genel durumunu etkileyecek bir gelişmeydi. Buna rağmen General Olits'in desteği, General Pemyannikov'a toparlanmak için gereken süreyi kazandırdı. Yaptığı manevrayla muallim neferlerinin cephesini bir anda sağ kanada çeviren General Olits, yeniçeriler üzerine açtığı topçu ateşinin ardından piyadesinin süngü hücumuyla Osmanlı birliklerini dağıtmayı başarmıştı. İki Rus tümeni arasına giren yeniçerilerin dağıldığını ve Rus birliklerinin ordugâha iyice yaklaştığını gören mevzideki Osmanlı neferleri savaşmak yerine genel olarak fırarı tercih edecekti. Siperlerini terk eden Osmanlı askerleri bu noktada cephe hattının sağ kanat gerisine sarkan General Repnin'in tümeninde bulunan topçuların hedefi haline gelmişti. Manzara, Osmanlı ordusu açısından korkunçtu. Düzensiz çekilmenin ardından nehirde boğulanlar da dâhil edildiğinde korkunç rakamlara çıkan ölü ve yaralı sayısının büyüklüğü bir tarafa, General Rummyantsev, Osmanlı ordusunun tüm ağırlıkları, sancakları hatta mühimme defterinin yanı sıra 120 şahı, 5 balyemez ve 8 havan topunu, mühimmatlarıyla beraber ele geçirmişti.¹⁹ 1768-1774 Osmanlı-Rus Harbi, gerçekten de "Rummyantsev'in Savaşı"ydı.

Osmanlı idaresi muharebenin kaybını Rus ordusunun ateş gücünün üstünlüğüne ve bu üstünlüğü de hafif topların sağladığı avantaja ve Rus

19 Kartal Muharebesi konusunda bkz. Muharrem Saffet Çalışkan, "(Vekayinüvis) Enveri Sadullah Efendi ve Tarihinin I. Cildinin Metin ve Tahlili (1182-1188/1768-1774)" (doktora tezi), Marmara Üniversitesi, 2010, s. 143-145; Georg Heinrich von Berenhorst, *Betrachtungen über die Kriegskunst* (Leipzig: Gerhard Fleischer, 1827), s. 402 vd.; Freiherr von Valentini, *Die Lehre vom Krieg*, c. III: *Der Türkenkrieg* (Berlin: Boike, 1833), s. 16-17; *Etwas über den Türkenkrieg* (Viyana: 1789), s. 18-19 ve 22; Richard Ungermann, *Der Russisch-türkische Krieg 1768-1774* (Viyana: Wilhelm Braumüller, 1906), s. 101 vd.; Duffy, *Russia's Military Way*, s. 170-171 ve 175; Virginia Aksan, *Ottoman Wars, 1700-1870: An Empire Besieged* (Londra: Longman, 2007), s. 154 ve Davies, *Russo-Turkish War*, s. 103-104 ve 144-146.

topçusunun maharetine bağlamıştı. Rus ordusuyla başa çıkabilecek hafif toplar ve bu topları kullanabilecek topçu birliği olmaksızın muharebe kazanmanın imkânsızlığını anlayan Bab-ı Ali'nin, Baron de Tott'u İstanbul'da istihdam etmesi bu farkındalığın sonucuydu. Osmanlı başkentinde önce top dökümü, ardından da talim konusunda çalışmaya başlayan Baron de Tott, devam eden sefer için öncelikli olarak 50 neferden oluşan bir süratçi birliği yetiştirmeyi başarmıştı. 1773 yılı Mart ayı sonlarında, deniz yoluyla Varna'ya ulaşan süratçi neferatı, Topçu Ocağı Atik Serdengeçti Ağası Mustafa Ağa'nın komutasına verilmişti.²⁰ Bu ilk birliğin muharebe performansı konusunda belgeler suskun olsa da yaklaşık bir sene sonra, bu sefer Süratçi Ocağı Ağası Salih Bey'in başbuğluğunda gönderilen süratçilerin akıbeti konusunda bilgiye ulaşmak mümkündür.²¹ Osmanlı yönetimi söz konusu neferleri, İstanbul'da yapılan talimler sırasında ve cepheye gitmeden evvel her fırsatta taltif etmeye çalışarak oldukça cömert davranmaktaydı.²² Buna mukabil cepheye gönderilen toplam 243 nefer süratçi, taltif ve bahşişlerin kesilmemesine rağmen kendilerinden beklenen performansı hiçbir zaman gösteremeyecekti.²³ Nitekim Reisülküttap Abdürrezzak Efendi'nin komutasında Kozluca'da istihdam edilen süratçiler ilk muharebe deneyimlerini, 9-10 Haziran 1774'te General Alexander Suvorov (1729-1800) komutasındaki yaklaşık 15.000 mevcutlu Rus ordusu karşısında yaşayacaktı. Çoğunluğu ücretli askerlerden oluşan yaklaşık 25.000 kişilik Osmanlı kuvvetine refakat eden süratçiler, Rus topçusunun hızı ve piyadesinin süngü hücumu karşısında hiçbir varlık gösterememiş, Rus piyade taburlarının yoğun ateşi altında, kendilerine topları çekmesi için verilen atlara binerek firar etmişlerdir.²⁴

20 Süratçileri teşvik ve diğer neferleri tergi için 50 nefer süratçiye verilen çadır, çerge, kenef, garar, tencere, sahan, karavana, kevgir, kepçe, maşrapa, kazan, sofrası, kaşık, kilim ve saire için bkz. BOA, C.AS., 15612. Bu konuda ayrıca bkz. BOA, C.AS., 12895; 20344; 29671; 29731 ve 47853.

21 BOA, C.AS., 31726; 50871.

22 Salih Bey'e sefer hazırlıkları için yapılan ödemeler için bkz. BOA, C.AS., 17796. Neferler için yapılan üniforma harcamaları konusunda ayrıca bkz. C.AS., 53097.

23 Cepheye 15 sürat topuyla beraber 30 arabakeşan nefer, 5 saka, 29 usta, 29 tomarcı, 29 hartuççu, 29 falyacı ve 87 bayağı nefer gönderilmişti. Bu konuda bkz. BOA, Maliyeden Müdevver (MAD.), 4844, s. 15; 26-27 ve BOA, C.AS., 13525; 32065; 35517; 51228 ve 53510.

24 Süratçiler, "hîn-i mukâbelede fi'l-asl ta'lîm itdikleri fenn-i mezkûru edâya muvaffak olamadığından başka ma'iyetlerinde olan toplara koşturulan bargirlerin takımlarını kat' ve topları tevkîf ve kendüleri top bargirlerine süvâr ve her biri bir mahalle firâr" etmiştir.

b. Fenn-i Sürati Talim Etmek: Rus Ordusuna Karşı Taktik Arayış

Muharebe meydanında alınan başarısız sonuca aldırış etmeyen I. Abdülhamid süratçilerden vazgeçmemiştir. "Dâimâ ve müstemirren ta'lîm-i fenn-i sür'at eylemeleri için" tahrir edilen²⁵ yeni neferlerin perşembe günleri Sadabad ve pazartesileri de Beyoğlu'nda yaptıkları talimleri izlemeye gitmesi ve sık sık sadriazamlarından bu konuda bilgi istemesi Padişah'ın sürat toplarının önemini kavradığına işaret etmektedir.²⁶ Zira I. Abdülhamid'e göre "elbette her marifet tahsili ta'lîme muhtâcdı" ve süratçilerin maharetleri zaman içerisinde düşmana galip olacaktı.²⁷ Aslında Osmanlı idaresi bu bilince I. Abdülhamid'den önce de sahipti. Örneğin 1772'de cephede topçuları denetleyen Sadriazam Muhsinzade Mehmet Paşa, neferlerin ancak dördüncü atışta hedefi vurmalarının ardından günlük talime başlanması emrini vermişti. Ancak devrin vakanüvisi Enveri Sadullah Efendi talimin, topçu atışlarını geliştirdiğini belirtse de Osmanlı ordusu 1774'te yenilgiyi kabullenmek zorunda kalacaktı.²⁸

Muhsinzade Mehmet Paşa cephedeki Osmanlı topçularına talim yaptırırken, İstanbul'da da Baron de Tott, aynı dönemde elli öğrencisine, çağdaş teknolojinin ürünü olan topların nasıl daha hızlı doldurulacağını ve bunlarla nasıl isabetli atış yapılacağını öğretmeye çalışıyordu. Talimi izleyen Osmanlı idare heyeti Baron de Tott'un domuz kılından ürettiği harbilerden pek hoşlanmamış olsa da topçuların bir dakikada beş atış yapmalarından oldukça memnun kalmıştır. Elde edilen bu başarı, aynı dönemde Habsburgların St. Petersburg'daki askerî ataşesinin verdiği bilgi ışığında Rus topçularının yanına yaklaşmama da süratçi birliğinin kurulmasına zemin hazırlamaya yetti.²⁹ Neferleri "daha az vahşi yöntemlerle, Avrupai usulde disipline ettiğini" belirten Baron de Tott'un verdiği bilgilerin dışında bu dönemde yapılan süratçi talimi konusunda bir bilgiye sahip değiliz. Fakat Avrupa'da saat zamanının doğal zamana galebe çalması olarak kabul edilen kronometreli atış talimlerini Osmanlı İmparatorluğu'nda ilk defa Sadabad'da süratçi neferlerinin yaptığını söylemek mümkündür.

Çalışkan, "Enveri Sadullah Efendi", s. 465; Davies, *Russo-Turkish War*, s. 202-203; BOA, C.AS., 31517 ve BOA, MAD., 4844, s. 32.

25 BOA, C.AS., 25731.

26 BOA, C.AS., 905, 1065, 7711, 8819, 33115, 43922 ve BOA, A.E., SABH.I, 237, 1078.

27 BOA, A.E., SABH.I, 684.

28 Aksan, s. 201.

29 Duffy, *Russia's Military Way*, s. 67 ve Davies, *Russo-Turkish War*, s. 91.

Baron de Tott tarafından yapılan fırça ve tomar tasvirleri.³⁰

Baron de Tott'un uyguladığı talim rejiminde topların nasıl atışa hazır hale getirildiğine dair de kesin bir bilgiye sahip değiliz. Ancak bu sırada Avrupa ordularında yürürlükte olan standart talimnameler, 1783 tarihli Süratçı Ocağı talimnamesi ve 1780'lerin sonlarında kaleme alınmış olduğu anlaşılan bir Osmanlı topçu talimnamesi bu konuda önemli bilgiler ihtiva etmektedir. Buna göre top ustasının (fırkabaşı) nezaretinde talim alanına çıkan top mürettebatı/müteallimler, öncelikle topların arkasında "saf bağlıyordu". Talimhane nazırının emriyle topların başına geçen mürettebattan, namlunun sağında bulunan tomarcı (harbici) ve yamağı, namluya "süpürgeyi [*scraper rammer*] urub tomarı sıkılmaktan" soldaki hartuççu da "hartuşu"³¹ ve gülleyi" namluya yerleştirmekten sorumluydu. Hartucu ve gülleyi hartuççuya, falya tenekesi ve ağızotunu/fünye falyacıya, mehtabı³²

30 Mustafa İbn İbrahim, *Fenn-i Humbara: Humbara ve Ateşli Silahlar*, haz. Salim Aydın, Şamil Çan (İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, 2015), s. 55.

31 Hartuç/hartuş: Topların ateşlenmesinde kullanılan bir atımlık barut keseleri. 1 ½ kıyyelik (=4 funt) sürat toplarının, gülleli hartuçları 250 dirhem (yaklaşık 800 gr.) ve salkım hartuçları 200 dirhem (yaklaşık 640 gr.) barut ihtiva ederken, bir kıyyelik sürat toplarının gülleli hartuçları 180 dirhem (yaklaşık 576 gr.) ve salkım hartuçları 150 dirhem (480 gr.) barut ihtiva etmekteydi. Bibliothèque Nationale de France, Suppl.-Turc no: 224, vr. 7b. Sürat Topçuları risalesinin/talimnamesinin bir diğer nüshası Süleymaniye Kütüphanesi, Tercüman Gazetesi Kitaplığında Y/179 numara ile kayıtlıdır. Bu iki nüshanın yanı sıra talimnamenin bir başka versiyonunu Enveri Sadullah Efendi Vekayinamesi'nin ikinci cildinde bulmak mümkündür. Hikmet Çiçek, "Vekâyi'nüvis Sadullah Enveri Efendi ve Tarihi'nin II. Cildinin Metin ve Tahlili (1187-1197/1774-1783)" (doktora tezi), Atatürk Üniversitesi, 2018, s. 1071-1083.

32 Osmanlı topçuları mehtabı hem ateşleme çubuğu anlamında hem de havan bombası manasında kullanılmaktaydı. Ateşleme çubuğu olan mehtabı hazırlamak için bir kıyye güherçile, yarım kıyye kükürt, yüz dirhem barut ve yeteri kadar yumurta akı gerekiyordu. Söz konusu malzemeler öncelikle ezilerek iyice karıştırılmaktaydı. Daha sonra bir çubuğa sarılarak elde edilen ve içi boş bir silindiri andıran kâğıt hazineye malzemelerin sıkı bir biçimde doldurulmasıyla mehtap kullanıma hazır hale geliyordu. Yaklaşık yedi kilogram ağırlığındaki havan bombasının bileşenleri ise barut, kükürt, çamsakızı, nef t yağ, kral suyu ve kafirundu. Havan mehtabını hazırlamak için öncelikle barut, kükürt, kral suyu ve kafirun iyi bir şekilde ezilerek karıştırıldıktan sonra seyrek bir elekten geçiriliyordu. Ardından nef t yağ ve çamsakızıyla beraber diğer bileşenler kaynatılıyordu. Daha sonra küçükçe (sagır) bir kaba doldurulan malzemelerin içine tıpa yerleştirilerek kabın etrafı bir parça meşinle kapatılıyordu. Açılmaması için de meşin "ufacık çivilerle" kaba "mıhlanıyordu". Kabın ağzına şapka örülerek bunun ziftle sabitlenmesiyle havan mehtabı kullanıma hazır hale

(*porte-feu/portfire*) da top ustasına/fişengciye yetiştiren çantacı ve yamakları da bu sırada yerlerini alıyordu. Topun hangi mühimmatla doldurulacağını ve doldurma hızının top ustası tarafından bildirilmesinin ardından namlu, süpürge ile harbilenecek temizleniyordu.³³ Tomarcı tarafından top temizlenip hartuççu gülleyi ve hartucu namluya yerleştirdikten sonra iğneyle delinen falya tenekesi ve ağızotu da havalandırma şaftına konuyordu. Bunlar yapılırken de topun sağında bulunan çantacı yamağı top ustasının nişan alabilmesi için "top tahtasını" (nişangah) açıyor ve eğer gerekiyorsa diğer taraftaki çantacı yamağının yardımıyla hedefe göre topun yüksekliğini ayarlıyordu. Fişengci olarak görev yapan top ustasının, zemine yanar biçimde dikilen fitilden (ateşleme çubuğu/*boute-feu/linstock*) maşayla (çatal/*fork*) tuttuğu mehtap aracılığıyla aldığı ateşle ağız otunu yakması topun boşalmasından önce yapılan son işlemdi. Osmanlı topçularının 1788 Rus-Habsburg Harbi öncesinde yapmaktan imtina ettikleri anlaşılrsa³⁴ da

geliyordu. Süratçi Ocağı talimnamesinde, bunlara benzer bir biçimde, yaklaşık on sekiz kilogram gelen "def'-i paçavra [carcass] eczâsı" ve hazırlanışı, "falya tenekesine eczâ vaz'ı" da tasvir edilmektedir. Bibliothèque Nationale de France (BNF), Suppl.-Turc no: 224, vr. 2b-4a, 7b ve Süleymaniye Kütüphanesi, Tercüman Gazetesi Kitaplığı, no: Y/179, vr. 1-2. Benzer bir biçimde havan mühimmatının hazırlanışını tasvir eden, Baron de Tott'un Ok Meydanı'nda yaptığı gösterilerden sonra kaleme alınmış olan bir eser için ayrıca bkz. Mustafa İbn İbrahim, *Fenn-i Humbara*, s. özellikle 82 vd. Kral suyu: Latincesi *Acqua Regia* olup nitrik asit ile hidroklorik asitin karışımıyla hazırlanan kral suyu platin ve altın gibi değerli metallerin çözülmesinde de kullanıldığından altın suyu olarak da bilinir.

33 Harbileme yapılırken daha önceki atışlardan namlu içerisinde kalan barutun, harbi ve namlu arasındaki sürtünmenin etkisiyle alev alması ciddi bir tehlike arz etmekteydi. Her ne kadar Osmanlı topçusunun bu duruma karşı önlem aldığına dair bir ipucu bulunmasa da Avrupalı meslektaşları, namlu içerisinde çıkabilecek muhtemel bir yangını önlemek için, namluya hava girişini engellemeye çalışıyordu. Bu amaçla ağızotunun konacağı namlunun arka tarafında yer alan havalandırma şaftı, içi at kılıyla doldurulmuş tavşanayağından üretilen, sağ orta ve yüzük parmağına geçirilen bir çeşit eldivenle (*thumb-stall*) kapatılıyordu. Dawson, Dawson, Summerfield, *Napoleonic Artillery*, s. 24.

34 İstanbul'da bulunduğu esnada St. Remy'nin nezaretinde Sadabad'da yapılan talimi, Süratçi Nazırı Mustafa Reşid Efendi ve Humbaracıbaşı Mustafa Ağa (Campell) ile beraber izleme fırsatı yakalayan General Miranda, topların ateşlenmesi konusunda şunları söylemektedir: "Burada [Sadabad] ayarları bozuk havan [obüs] toplarından oluşan bir batarya bulunuyor. İdare edecek kadar isabetli birkaç atış yaptılar. Son derece kötü satırlara yerleştirilmiş berbat, panelli ve tekerlekli kundaklar üzerine oturtulmuş on ikilik bazı [balyemez?] toplarla da birkaç atış yaptılar. İngiliz malı iki coronade [?] ve önlerinde duran topçu taburu da Avrupa usulünde atış yaptılar, isabet oranları fena değildi ancak iki önemli kusurları var: Birincisi, hedef ufuk çizgisinin elli yarıdan daha fazla üzerinde bulunan bir tepede yer alıyordu, dolayısıyla ancak ilk atışta nişan alma imkânı bulunuyordu. Daha sonra atılan mermiler, top

boşalmanın ardından tepme etkisiyle yeri değişen topun, solda ve sağda bulunan neferler tarafından eski yerine taşınması gerekliydi. Bunun yanı sıra topla kısa süre içerisinde birden fazla atış yapılması dolayısıyla namlunun fazla ısınarak şişmesini önlemek için iki atışta bir defa ucunda, çoğunlukla koyun derisinden üretilen sünger bulunan harbi (*mob/sponge rammer*), tomarcının yanında bulunan kovadaki sirkeye, eğer bulunamazsa idrara (bevl), o da bulunamaz ise suya batırıldıktan sonra namluya sokuluyordu.³⁵

Bu karmaşık prosedürü dakikada en az beş kere tekrarlayabilen süratçilerin kendilerini daha da geliştirmeye çalıştıkları anlaşılmaktadır. Örneğin, bu konuda I. Abdülhamid'e verilen bir arza göre Sadriazam'ın hazır bulunduğu bir talim sırasında süratçi neferleri, dakikada beşer kez gülle ile atış yaparak her birini hedefe isabet ettirmeyi başarmışlardı. Öyle ki, süratçiler balyemezlerle ve havanlarla yaptıkları atışlarda da başarı kazanmışlardı.³⁶ Ancak çağdaş Avrupa askerî literatürünün ve süratçi talimnamesinin de altını çizdiği şekilde “topu silerek ve nişana dikkat olunarak ve düşmana isabet ettirerek” topun dakikada beş kez atılması yeterliydi. Nitekim özellikle on atımın üzerine çıkan hızlarda top ustaları, “aceleden topun silinmesine ve nişan alınmasına bakmayub” hem silahın zarar görmesine hem de atışların isabet oranının düşmesine sebep oluyordu.³⁷ Baron de Tott'un, hızlı hareket edebilmeleri için Osmanlı ordusunun hafif piyade birlikleri olarak da görülebilecek Arnavutların kıyafetlerinden esinlenerek, talime uygun üniformalar giydirdiği süratçiler, sadece top talimi yapmıyordu. Bunun yanı sıra genel olarak Avrupadaki topçu birliklerinde gözlemlendiği üzere muharebe sırasında topun atış mesafesinden daha da yakına gelerek top mürettebatına tehdit oluşturabilecek hasım

geri teptikten sonra nasıl kalırsa o yöne gidiyor. Bu düşüncelerimi bay St. Remy'e aktardım, bana Türklerin böyle istediklerini söyledi.” *Venezuelalı General Miranda'nın Türkiye Anıları*, çev. M. N. Kutlu (Ankara: Türkiye'deki Venezuela Bolivar Cumhuriyeti Büyükelçiliği Yayınları, 2004), s. 76. 1780'lerin sonunda yayımlanan Osmanlı topçu talimnamesinde, top tekerleklerinin yanında bulunan neferlerin görevi, tepme etkisiyle yeri değişen topu tekrar eski yerine taşımaktı. *Hatt-ı Hümayûn ve Tabrir Sûretleri*, İstanbul Üniversitesi Nadir Eserler Kütüphanesi (İÜKTB), no: TY 6975, vr. 71a-72a

35 *Hatt-ı Hümayûn ve Tabrir Sûretleri*, vr. 71a-72a; Bibliothèque Nationale de France, Suppl.-Turc no: 224 ve Dawson, Dawson, Summerfield, *Napoleonic Artillery*, s. 23 vd.

36 BOA, A.E., SABH.I, 684. 1792 Temmuz'u'na ait bir kayda göre kırk dört günlük süre zarfında Sadabad'da haftada iki gün yapılan sürat topu taliminde neferler toplam 154 kez balyemezlerle ve 650 kez de sürat topuyla ateş etmişlerdi. Dolayısıyla her bir talim gününde süratçiler ortalama yaklaşık 12 defa balyemez topuyla ve yine ortalama yaklaşık 54 kez sürat topuyla hedefe ateş etmişti. BOA, C.A.S., 17566; 29156 ve 50096.

37 BNF, Suppl.-Turc no: 224, vr. 11b. Knollys, *Elements of Field Artillery*, s. 106.

süvari saldırılarından korunmak için tüfek talimi de günlük eğitimin bir parçasıydı. Osmanlı neferlerinin pek hoşuna gitmese de henüz icat edilmiş olan süngülerin kullanıldığı tüfek talimlerinin yapılmasını I. Abdülhamid de destekliyordu.³⁸

Sürat topu mürettebatının silah başındaki pozisyonları.

Gösterdiği başarı dolayısıyla Padişah'ın takdirini kazanan Baron de Tott'un³⁹ İstanbul'dan ayrılmasından sonra süratçilerin talimleri konusundaki en önemli atılım Halil Hamid Paşa'nın sadaretinde gerçekleşmiştir. Hatta Halil Hamid Paşa bu konuda bir risale kaleme aldırarak, gece ve gündüz "tahkik ve müzakere" olunması amacıyla başkentteki ve taşradaki süratçi kışlarına göndermişti. Süratçilerin sefer sırasında ya da serasker emrine verildiklerinde yanlarına almaları gereken mühimmat miktarını standardize eden risale, cebehane arabalarına ve top

38 Baron de Tott, *Memoirs of Baron de Tott*, c. II (Londra: G. G. J. and J. Robinson, 1785), s. 85 vd.; 91, 97, 137-139; BOA, A.E., SABH.I, 684 ve Mustafa Kaçar, "Osmanlı Devleti'ne Modern Topçuluğun Girişi (Sürat Topçuları Ocağı)," *Yeni Türkiye*, 31 (2000), s. 648.

39 1775 Mayıs ayı sonlarında Baron de Tott'a verilen 600 guruşluk samur kürk için bkz. BOA, A.E., SABH.I, 19581.

arabasının bir parçası olan cebehane sandığına (sandık/şason/*limber box/caisson*) konulması gereken mühimmat sayısını da belirlemişti.⁴⁰ Top ve mühimmatın intikal esnasında zarar görmemesi için cebehane arabasının hangi gözlerine hangi mühimmatın nasıl yerleştirilmesi gerektiğini de tek tek anlatan risale, mühimmatın nasıl hazırlanması gerektiğini⁴¹ ve kullanılan malzemelerin evsafını⁴² en ince ayrıntısına kadar okurlarına tasvir ediyordu

Risale sadece sürat toplarının mühimmatlarıyla ilgili bilgiler içermiyordu. Nitekim top mürettebatının görev ve sorumlulukları da risalenin ele aldığı bir diğer önemli konudur. Buna göre on neferden müteşekkil olan top mürettebatının başında bir top ustası bulunuyordu. Usta, topun doğru bir biçimde ateşlenmesinden ve geri kalan dokuz neferi idare etmekten sorumluydu. Bu bağlamda topun atışa hazır hale getirilmesi için gerekli olan tomarcı, tomarcı yamağı, hartuççu, çantacı, iki çantacı yamağı ve falyacı olarak tayin ettiği süratçilerin dışında kalan iki neferi, usta istediği hizmette kullanmakta özgürdü. Muharebe alanına intikal sırasında süratçilerin uyması gereken kurallar da risalede tüm ayrıntısıyla tasvir edilmişti. Buna göre muharebe alanına beş konak kala top ustası, sarılmış fitil ağacı ve mehtap maşası ile çantasını, falyacı falya çantasını bellerine bağlamakla yükümlüydü. Tomarcı ve yamağı ile hartuççu da

40 Buna göre muharebeye giderken her bir sürat topu için cebehane arabasına 500 adet şalı hartuç kesesi, 400 adet gülle, 400 adet gülle zarfı (plastorya/plastorpa/plaster: Güllenin ateşleme sırasında zarar görmemesi için hartuçla arasına yerleştirilen zarf), 100 adet sarılmış salkım peşrevi (*canister*), 1200 adet falya tenekesi, 100 adet mehtap, 3 vukıyye fitil-i Mısri, 4 kayış yaya koşumu, 7 adet eğri tomar (harbi/*bent rammer*), bir adet mehtap maşası, 1 adet fitil ağacı, 5 adet sünger, 3 adet hartuç çantası, 1 adet falya çantası, 1 adet mehtap çantası, mühimmat yapımında kullanmak için yarım kıyye kinnab (ince sicim), tomarları/harbileri bağlamak için bir çift ip, 1 adet gerdel/kova, 1 adet pay-ı hınzır (domuz ayağı ya da maşal/*worm*: Top namlusu içinde kalan gülle veya hartucun çıkartılmasında kullanılan vidalı mengene) ve 3 adet iğne konuyordu. Muharebeden hemen önce 500 atımlık hartuçların 155'ine gülle ve 30 adedine de salkım peşrev mermisi bağlanıyordu. Cebehane sandığında ise 10 adet hartuç, 200 falya tenekesi, 20 adet mehtap, bir miktar fitil-i Mısri, bir adet falya iğnesi ve 2 adet sünger bulunuyordu. BNF, Suppl.-Turc no: 224, vr. 1b-2a. Sürat topları için gerekli mühimmat listesi konusunda ayrıca bkz. BOA, C.AS., 5417; 15161 ve 29300. Avrupa ordularında kullanılan cebehane arabalarında bulunan mühimmatın envanteri için ayrıca bkz. Nafziger, *Imperial Bayonets*, s. 265 ve Ralph Willet Adye, *Bombardier and Pocket Gunner* (Boston: E. Larkin, 1804), s. 11 vd.

41 Örneğin humbara eczasının terkibi için bkz. BNF, Suppl.-Turc 224, vr. 3a-4a.

42 Örneğin: "Arak [ispirto] keskin midir değil midir tecrübesi budur: Bir kaşık içine bir mikdar barut üzerine bir mikdar arak koya ve araka şem'a [fitil mumu] ile ateş eyleye, arak yanarak dökünüb barut patlar ise arak keskindir, her eczaya el verir." BNF, Suppl.-Turc no: 224, vr. 4a-b

birer adet yaya koşumunu boyunlarına takıyordu. Dördüncü yaya koşumunu ve çantasını alan çantacıyla beraber yamakları da hartuç çantalarını boyunlarına bağlıyordu. Hartuçların bir kısmı da bu sırada kullanıma hazır hale getiriliyordu. İntikale başlanmadan önce ayrıca her bir topa üç adet harbi ve bir adet manivela bağlanıyor ve sirke dolu bir kova asılıyordu.⁴³

Nizâm-ı Cedid devrinde kullanılan mühimmat arabası.⁴⁴

43 BNF, Suppl.-Turc no: 224, vr. 4b.

44 Kemal Beydilli, İlhan Şahin, *Mahmud Raif Efendi ve Nizâm-ı Cedid'e Dair Eseri* (Ankara: Türk Tarih Kurumu, 2001), s. 186.

Topların cephe hattında konuşlandırılacakları yerlere karar vermek zabitanın görevleri arasında olsa da konuşlandırılmış sürat toplarının yerleşim düzeni topçuların sorumluluğundaydı. Yedi ila sekiz sürat topunu bir batarya⁴⁵ olarak kabul eden talimnameye göre top sayısının yetersiz kaldığı durumlarda dört topla da bir batarya oluşturulabilmekteydi. Sürat topları cephe hattına tevzi edilirken, top sayısı göz önünde bulundurularak bir kısmı serasker paşa çadırı yanında ihtiyat olarak bekletiliyordu. “Düşmanın bir bölüğü top olmayan bir mahalle hücum ederse” ihtiyatta bekleyen süratçiler derhal o bölgeye intikal etmeliydi.⁴⁶ Cepheye on beşer adım aralıklarla⁴⁷ yerleştirilen toplardan oluşan bataryanın başında ve sonunda bulunan iki topun, “hem önünden gelen düşmana ve hem sağından ve solundan gelen düşmana rahne” edebilmesi için “mikrasvâri” (makas şeklinde) yerleştirilmesi de topçuların sorumluluğundaydı.⁴⁸ Bu yerleşim düzeninde her bir topa ait arabalar, topların ön tekerlekleriyle aynı hizada ve elli adım gerisinde, atları koşulu olarak bekliyordu.⁴⁹ Her bir topun yanında iki adet fitilin yakılmış halde bulunması da fenn-i süratle ateş etmek için alınması gereken bir tedbirdi. Süratçilerin emniyetinin sağlanmasına yönelik bir diğer tedbir de topların cephe hattına yerleştirilmeden önce doldurulmamasıydı. Cepheye yapılan intikaller sırasında, namlunun esnekliğini artırmak için topların ısıtılarak tavlama işlemi sırasında “etrafta olan cebehane sandıklarına ziyadesiyle mukayyed olunmasını” da emreliyordu.⁵⁰

Muharebe esnasında piyade kuvveti olarak kullanılan yeniçeriler taarruza kalktığında, süratçiler yaya koşumlarıyla toplarını çekerek onları takip etmekle

45 Çağdaş Avrupa ordularında da bir top bataryası sekiz toptan müteşekkildi. Yaklaşık 13 metrelik boşluklarla yan yana dizilen toplardan müteşekkil bir bataryanın uzunluğu yaklaşık 110 metre civarındaydı. Nafziger, *Imperial Bayonets*, s. 266.

46 BNF, Suppl.-Turc no: 224, vr. 6b.

47 Çağdaş Avrupa ordularında bataryaların aynı hat üzerine yerleştirilmemesine özellikle dikkat edilmekteydi. Aksi takdirde aynı hat üzerindeki topçu bataryalarının mesafesi hasım tarafından bir kere tespit edildiğinde, ateş birliği sağlanarak söz konusu bataryalar susturulabilirdi. Nafziger, *Imperial Bayonets*, s. 266.

48 Sürat topundan ateşlenen bir güllenin cepheden hasım piyade bölüğüne isabet etmesi yaklaşık on neferlik zayıata sebep olmaktadır. Ancak toplar aynı bölüğe diyagonal biçimde ateş ettiğinde zayıat rakamı neredeyse ikiye katlanıyordu. Nafziger, *Imperial Bayonets*, s. 267.

49 Aynı dönemde Avrupa ordularında toplar ve arabalar arasındaki mesafe 18 metreydi. Nafziger, *Imperial Bayonets*, s. 266.

50 BNF, Suppl.-Turc no: 224, vr. 10b.

yükümlüydü. Takip sırasında arabalar da sürat toplarını yine 50 adım geriden izlemekteydi. Taarruz esnasında süratçilerin kullanacağı mühimmata da top ustası karar veriyordu. Eğer düşman gülle menziline ise gülle, kurşun menziline girdiyse de salkım peşrev mermileri ateşlenmekteydi.⁵¹ Ancak taarruza süvarinin de katıldığı ve iki hasım gücün birbirine ayırt edilemeyecek kadar yaklaştığı durumlarda süratçiler, dost birlikleri gözetmek durumundaydı. Bu bağlamda düşmanı "nişana alarak ve isâbet ettirerek" ateş etmek büyük bir öneme sahipti. Bu toz duman arasında cebehane arabasındaki hartuçların azaldığı fark edildiğinde top ustası derhal, cephe hattında bekleyen öküz arabalarına yüklenmiş varillerde saklanan ve "böyle vakitte cevherden âlâ değerde" olan hartuçları almak üzere iki neferini geri gönderiyordu. Bu sırada süratçiler de "eğlenmeyip", hartuç üzerine plastorya yerine ot, saman, yaprak veya toprak koyabilir, gülle yerine de "münâsib taş" atabilirdi. Nitekim "mühimmât yetişinceye kadar topun sür'atine hâlel" getirilmemeliydi.⁵² Sürat mühimmatının cephede tükenmesi durumundaysa, İstanbul'dan takviye mühimmat gelene kadar sürat topları, cepheye en yakın kaleden tedarik edilecek, "toplara muvâfık bir mikdâr gülle ve plastorpa için köhne âlât ve hartuç için kâğıd" kullanılarak çalışır halde tutulmalıydı. Bunun da mümkün olmadığı durumlarda seraskerler, komutalarına İstanbul'dan gönderilen çıkırcıkya "ağaç plastorpası", fişengciye "falya fitili ve mehtâbı" yaptırıp, süratçi neferleri ve terzilere de hartuç diktirerek sürat mühimmatını cephede hazırlayabilirlerdi.⁵³

51 Avrupa'da piyade alaylarına entegre edilmiş, başta dört funtluk olmak üzere, etkili menzilleri yaklaşık 400 metre civarındaki hafif sahra topları, büyük hasım piyade birliklerini genel olarak 800 ila 900 metreden gülle ile vurmaya başlıyor, 300-500 metre arasındaki mesafelerde ise peşrev atışına başlıyordu. Chevalier du Teil, *De l'Usage de l'Artillerie Nouvelle* (Metz: Marchal, 1778), s. 20 vd. Duffy, *Russia's Military Way*, s. 122; Nafziger, *Imperial Bayonets*, s. 252-253 ve Paddy Griffith, *French Artillery, 1800-1815* (Londra: Almark Publishing, 1976), s. 11.

52 BNF, Suppl.-Turc no: 224, vr. 10b. Mühimmatın tamamının cephe hattına indirilmemesi, güvenlikle olduğu kadar, topların muharebe sırasında yer değiştirmesi gerekliliğiyle de yakından alakalıydı. Zira topun yer değiştirmesi halinde yerdeki mühimmatın tekrar arabaya taşınması büyük bir zaman kaybına yol açacaktı. Ayrıca öküz arabalarındaki varillerinden çıkartılıp kullanılmadan ziyan edilen mühimmatın "gevhistân ve sengistân olan yerlerden naklinde ne mertebe zahmet çekilür ve hayvânât ve 'amele ta'yînâtı masârif-ı kesireye muhtâc olduğundan başka orduya ağırlık" ettiğini de neferler düşünmeliydi. BNF, Suppl.-Turc no: 224, vr. 11a-12a. Gerçekten de top ve mühimmat nakli oldukça pahalı bir işti. 1787 Şubatı'na ait bir belgeye göre 367 parçadan oluşan bir top sevkiyatı için her biri 25 guruştan kiralanan 835 at kullanılmıştı. BOA, C.A.S., 39533.

53 BNF, Suppl.-Turc no: 224, vr. 14b-15a.

Ordunun düzenli bir biçimde geri çekilmesinde de topçular önemli bir işlev görmekteydi. Buna göre yaya koşumuyla, ateş kesmeksizin elli adım gerideki arabaya çekilen toplar derhal “cıvataya” (*limber*) bağlanıyordu ve dört tekerlek üzerinde ateşe devam ediliyordu. Fakat hasımın hâkim mevziyi işgal ettiği durumlarda, yerle doksan derecenin üzerinde bir açığa sahip hedeflere dört tekerlek üzerindeki topla ateş etmek imkânsız olduğundan, namlu ve hedef hizalanana kadar topların arabalarına bağlanması yasaklanmıştı. Gerek taarruz esnasında gerekse geri çekilirken bataryaların hiza ve istikametlerinin korunması gerekliydi. Zira “topların ilerü ve gerü gitmesi beraber oldukda düşman ateş üzerine gelemez, ancak kimi ilerüde ve kimi girüde olur ise düşmana rahne az olur cümle topların ilerü ve gerü gitmesinde cemâ’at saffi⁵⁴ gibi beraber olmasına ihtimâm” göstermek de top ustalarının sorumluluğundaydı.⁵⁵

Askerî sınıfların birbirlerine karşı üstünlüklerini⁵⁶ bildiği anlaşılan talimname yazarı, daha ağır silahlara, dolayısıyla ateş üstünlüğüne sahip piyade birliklerinin süvari saldırısı karşısındaki avantajlarını değerlendirdikten sonra hasım süvariye karşı Osmanlı sipahilerinin taarruzu sırasında süratçilerin sorumluluklarını tasvir etmektedir. Bu durumda Osmanlı sipahi birliğinin ortasında yer alması gereken süratçiler, atlarıyla çektikleri toplarını, süvari çatışması sürerken atışa hazır hale getirip, dost birliklerin çekilmesiyle beş ila on kez ateşlemeliydi. Sipahinin yeniden devreye girmesiyle yine birliğin ortasına çekilmesi gereken süratçiler, süvari muharebesi sürerken toplarını atışa hazır hale getiriyordu. Ayrıca süratçilerin, gerek çarha olarak isimlendirilen süvari taarruzlarında, gerek “metris cengi” olarak bilinen belirli bir hat üzerine kazılan siperlerde girilen çatışmalarda,

54 Piyade birliklerinde de gözlemlendiği üzere hiza ve istikametini dini terminoloji üzerinden tasvir edilmesi dikkat çekici bir ayrıntıdır. Bu konuda bkz. Fatih Yeşil, “Nizâm-ı Cedid Ordusunda Tâlim ve Terbiye,” *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, 52 (2011), s. 42-43.

55 BNF, Suppl.-Turc no: 224, vr. 5a-6a.

56 XVIII. yüzyılda piyade, süvari ve topçuların birbirlerine karşı olan üstünlükleri iyice belirgin bir hale gelmişti. Bu çerçevede komutanlar bir askerî sınıfa karşı diğer iki sınıfın müştereken yapacakları harekâtlardan büyük bir endişe duymaktaydı. Zira düzgün bir dörtgen formasyonla ve iyi bir taktik anlayışla savaşan muallim piyade birlikleri, süvarilere karşı büyük bir avantaja sahipti. Ancak piyadenin ilk salvosunun atlatılmasıyla avantaj bu sefer süvarilere geçmekteydi. Bunun yanı sıra hasım süvarinin topçu ateşiyle desteklenen piyade birliklerine karşı yapacağı cephe taarruzunun başarısızlığa mahkûm olduğu Avrupa’da genel kabul görmekteydi. Uzak mesafeden hatlarını koruyabilecek kabiliyete sahip topçular ise hasım piyade ve süvarinin kanat akını karşısında çaresiz kalabiliyordu. Nafziger, *Imperial Bayonets*, s. 276.

gerekse de saflar halinde hasım ordu üzerine yapılan kontrmarş icrasına dayalı "saf cengi"nde, "saf bağlaması"nı ve "cemiyetle durması"nı talimname kesin bir dille yasaklamıştı. On kişiden müteşekkil sürat topu mürettebatı, hasım keskin nişancılara kolay hedef olmamak için topun "sağında ve solunda birbiri arduca durup düşman karışudan baktık da [tüm mürettebat] iki adam gibi görünmek" ve topun ağzını düşmana göstermemek zorundaydı.⁵⁷

Sürat toplarını cepheye tevzi etmeyi ve kullanmayı bilmeyen seraskerlerin bilgilendirilmesi de yeni kurulmuş olan Süratçı Ocağı neferlerinin sorumlulukları arasındaydı. "Süratçı neferâtının ne vechile hareket ve hidmet ideceklerini" ihtiva eden talimnamelerini, seraskerlere "lisânen" izah etmesi beklenen süratçiler, son kertede seraskerlerin "emr ve rey'i" ile hareket etmek zorundaydı. Bu emirleri kendilerine ulaştırması için serasker paşanın bir atlı neferi süratçı ortasında görevlendirmesi gerekiyordu. Bunun yanı sıra taşra süratçı ortalarında bulunmayan cerrah kadrosu da yine serasker paşa tarafından doldurulmalıydı.⁵⁸ Seraskerin bir diğer sorumluluğu da "hem-pâ" olan topçuları ve piyadeyi bir arada tutmaktı. Topçuların bir şekilde piyade birliklerinden uzak bir yere gönderilmesi, mesela hâkim bir tepeye nakli gerekli olduğunda topçubaşı, seraskerden topları ve topçuları muhafaza edecek miktarda piyade askeri talep etmeliydi.⁵⁹

Seferi süratçı ortaları ve seraskerlerin karşılıklı sorumluluklarının anlatıldığı bölümü takiben talimname, bilhassa topçubaşları ve seraskerleri, ordugâh yerleşimi, taktik formasyon ve sürat toplarının bu çerçevedeki değeri konusunda bilgilendirmeye başlar. Ordugâh yerleşiminin uzun tarafının hasmın geleceği istikamete bakması gerektiğinin altını çizen talimname ordugâhın sırtını emniyetli (me'mûn) bir bölgeye dayaması gerektiğini belirtmektedir. Ayrıca ordugâhın sağ ve solunda akarsu, bataklık gibi engellerin bulunması kanat akınlarına maruz kalınmasını önleyecektir. Bunların yanı sıra su kenarında kurulmak zorunda olan ordugâhların sahilden altı yedi yüz hatve (adım) geride kurulması şarttı. Zira bu şekilde sahil tarafından baskına uğrandığında ordunun geri çekilecek ve hatta topları ateşleyebilecek zamanı kazanması mümkün olabilirdi. Ordugâh mahallinin aynı zamanda farklı yolların açıldığı alanlara kurulması da büyük bir öneme sahipti. Tek bir çekilme istikametine mahkûm kalınması ordunun kendisini kapana kısıtırarak kolayca kuşatılması anlamına geliyordu. Ayrıca hasmın ordugâha muhtemel yaklaşma istikametleri de tespit edilerek bu yollar metrislerle

57 BNF, Suppl.-Turc no: 224, vr. 6a-b.

58 BNF, Suppl.-Turc no: 224, vr. 6b-7a.

59 BNF, Suppl.-Turc no: 224, vr. 11b.

kapatılmıyordu. Bu noktada talimname metrislerin “ez-kadîm [mesela Kartal’da] alındığı gibi bir baştan bir başa yek-pâre bir hendek ve aralarında top dizilerek” inşa edilmemesi gerektiğini vurgular. Zira metrislerin makas şeklinde inşa edilmesi, makasın iki tarafındaki neferlerin birbirlerini korumasını sağlamaktadır. Söz konusu makas metrisler, yolların yanı sıra ordugâhın beş altı yüz hatve çevresine de ileri karakollar şeklinde inşa edilerek, içlerine üçer beşer yüz piyade ve toplar, tekmil mühimmatlarıyla yerleştirilmeliydi. Bu şekilde metrislerden bir tanesi bile elde “kalur ise düşmana ferce virmez ve düşman dahi iki ateş arasında kalmak havfiyla ilerü geçemez cümlesi zabta muhtâc ve cümlesinin zabtı vakte muhtâc ol vakte dek ordudan dahi imdâd ve hareket olunur”.⁶⁰

Daha önceki mağlubiyetlerden alınan dersler üzerine yazıldığı her kelimesinden anlaşılan talimnamenin de belirttiği üzere “toplar mahall-i cenge nizâm ve rabıtâsıyla, mahalli mahalline vaz’ ve tertîb olunub ve sür’at ve dikkat üzere endâhte olundukca cânib-i düşmana küllî dehşet târî olub yürüyüş ve mukâbelede gayret ve metânelerine halel gelüb tiz hezimet ve perişânlıklarına vesîle” oluyordu. Bu sebeple topçubaşı ve sair zabitan muharebe başlamadan evvel tartışarak, ancak tartışmanın sonunda “rey’ ve tedbîrleri cümlelerin bir olarak” topları cephenin sağ, sol ve orta kollarına taksim eylemeliydi. Fakat tevzi gerçekleştirilmeden evvel, muharebe sahasının etraflı bir biçimde incelenmesi (tecessüs), bir başka ifadeyle muharebe sahası istihbarat hazırlığının en iyi şekilde yapılarak yolların, arazi arızalarının ve nihayet zemin durumunun tespiti gerekiyordu. Buna göre talimname her bin nefer için iki topun bulundurulmasını önermekteydi. Fakat “topun iktizâsı ve fâ’idesi ziyâde olub nakli dahi âsân olur ise” cephede daha fazla sayıda topun konuşlandırılmasında bir beis yoktu.⁶¹ Kale kuşatmaları için de durum aynıydı. Zira nizâmnameye göre seraskerler

60 BNF, Suppl.-Turc no: 224, vr. 13a-14a.

61 Çağdaş Avrupa ordularında da piyade neferi başına düşen top sayısı oranı Osmanlı talimnamesinde verilen rakamlarla büyük ölçüde örtüşmektedir. Örneğin, Yedi Yıl Harpleri sırasında Prusya ordusunda her 1000 piyade neferine düşen top sayısı 2,85’ti. Habsburg topçusunun, Prusya ordusuna verdirdiği büyük zayıfın ardından II. Friedrich topçu sayısını artırma yoluna gidecekti. Ağırılığı sebebiyle topçu sınıfının, ordunun manevra kabiliyetini düşürmesini de engellemek isteyen II. Friedrich süvari sahra topçuları birliğini kurmuştu. Ancak Bavyera Veraset Harpleri’nde (1778-1779) Prusya seferi kuvvetinin her 1000 piyade neferi başına altı topçu düşecek şekilde planlanması II. Friedrich’in manevra kabiliyetini yok ederek ordusunun muharebe alanına çakılmasına sebep oldu. Süvari topçu birliğinin yol açtığı büyük masrafsa Berlin yönetimini iflasın eşğine getirecekti. Claus Telp, *The Evolution of Operational Art (1740-1813): From Frederick the Great to Napoléon* (Londra: Frank Cass., 2005), s. 26 ve 140.

kuşattıkları kalenin ve garnizonunun büyüklüğünü, garnizon komutanının askerî becerisini, kalenin konumunu, kaleye açılan yolların durumunu, kuşatma sırasında ordunun gerisiyle bağlantısının kesilip kesilemeyeceğini göz önünde bulundurularak top ve asker sayıları arasındaki orana karar vermeliydi. Kaldı ki, talimname kale kuşatmalarında toptan ziyade havan ve humbara kullanılmasını, lağımçılara geniş bir rol verilmesini tavsiye ediyordu.⁶² Topların tevziinden sonra her bir kola "idâre-i neferâta kâdir ve tedbîr-i umûra muktedir" zabitler atanıyordu. Komutaları altındaki askerlere güvenmeyen seraskerlerin genellikle "tob ve cebehâne sarfiyla" müdafaaya çekildiği tespitinin ardından askerin savaşma azim ve kararlılığının zafere giden yolun en önemli taşlarından birisi olduğunun altı çizilmektedir. Devamında topların cepheye tevzi sorununu ele alan talimname, silahların tek bir noktada konuşlandırılmasının getireceği tehlikeleri de art arda sıralamaktadır. Bu bağlamda topçu birlikleri muharebe başlamadan hemen önce "evvelki safın ardında ve ikinci safın önünde" konuşlandırılarak saklanıyordu.⁶³ Hasım kuvvetin top menziline girmeden, topçuların öne çıkmasını yasaklayan talimname, ihtiyatta bulunan topçuların ve Arabacı Ocağı neferlerinin "orta kolun" ardında seraskerin emirlerini beklemekle görevlendiriyordu.⁶⁴

Seraskerler komutaları altındaki neferleri birbirinden bağımsız saflardan müteşekkil birliklerden çok hatlar halinde muharebe alanına konuşlandırmaktaydı. Nitekim talimnameye göre süvarilerin ve piyadelerin kol düzeninde "bölük bölük cemiyetle" durması top atışından daha fazla askerin etkilenmesi anlamına geliyordu. Bir dönem Osmanlı ordusunun saf düzeniyle (*linear formation/ordre mince*) de savaştığını ima eden talimname, seraskerlere birliklerini "kânûn-ı kadîm üzre saf saf" bir başka ifadeyle saf düzeniyle muharebe alanına yerleştirmesini istiyordu. Her ne kadar bu şekilde hasım hatların bir noktasında sıklet merkezi kurulmasa da daha geniş bir cephe hattı elde etmek mümkündü. Üstelik bir ya da iki saftan müteşekkil cephe hattının bir noktasına isabet edecek top güllesi çok daha az zayıat verilmesine sebep olacaktı.⁶⁵ Bu çerçevede talimnameye göre seraskerlerin kebir balyemez toplarını piyadelerle "orta kola", küçük sürat toplarını da daha çok süvarileriyle "sağ ve sol kollara" taksim etmesi bekleniyordu.⁶⁶

62 BNF, Suppl.-Türç no: 224, vr. 12a-13a

63 Topların muharebenin başında iki piyade safı arasında konuşlandırılması bataryaların hasımdan gizlenmesiyle alakalıydı. Adaye, *Bombardier and Pocket Gunner*, s. 25.

64 BNF, Suppl.-Türç no: 224, vr. 8b ve 10b.

65 BNF, Suppl.-Türç no: 224, vr. 14b.

66 Avrupa'daki mevcut uygulamada da genel olarak küçük kalibreli toplar, hedeflerini

Muharebe hattının sağ, sol ve gerisinde bulunan “mürtefi” mahallere” özel bir yer ayıran talimnameye göre hâkim mevkiiler işgal edilerek, bu bölgelere muharebe başlamadan önce gereği kadar top ve mühimmat yığınağı da yapılmalıydı. Eğer topçular açık alanda konuşlandırılmak zorundaysa mevzilerin sepet ve eğer “aceleli vakt” ise torbalarla tahkim edilmesi şarttı.⁶⁷ Top mevzilerinin atış sahalarının taşlık olması da ayrıca önemliydi. Zira “tobların mahalli [ateş sahası] sengistân ise” sektirme (*rikoşe*) atışıyla⁶⁸ güllenin yerdeki taşları sökerek hasım hatlarda şarapnel etkisi yaratması sağlanabilirdi. Top tevzi yapılırken süvari ve piyadenin hareketine engel teşkil etmeyecek mevzilerin seçilmesi büyük bir öneme sahipti. Devrin hâkim taktik anlayışına uygun bir biçimde topçuların, piyade neferlerinin “muhâfız ve muhârisi” olduğunun altını çizen talimname, muharebe esnasında piyadenin yapacağı yürüyüşün topçu ateş desteğinin sağladığı koruma altında gerçekleşmesi gerektiğine işaret etmekteydi. Dost piyadenin hasım orduya çok yaklaşması durumunda toplar derhal ikinci saffa çekilerek yeniden atışa hazır halde tutulmalıydı. Hasımın çekilmesi durumundaysa, az önce belirtildiği üzere toplar da piyade neferleriyle beraber takip harekâtına katılmalı, geri çekilme emri verildiğinde de piyade “askere nizâm ve râbıta virilüb yeniden cenge iktidâr gelinceye dek” taarruz eden hasım birlikler, topçu ateşi altına alınmalıydı. Hedef gözetilerek ve nişan alınarak yapılacak bu atışlar için topların ateş sahaları da kesitirilmeliydi. Talimname her ne kadar askerî sınıfların arasındaki ilişki konusunda Avrupa’daki uygulamayı takip etse de Osmanlı topçularına, hasım topçu birliklerini hedef göstererek yaygın anlayıştan ayrılıyordu. Fakat Osmanlı topçusunun hasım topçuyu hedef almasını belirli bir kuralı vardı. Zira talimname Osmanlı topları sadece hasım topçu açık alanda ve hasım piyade metrislerdeyse topçuları hedef göstermekte, her iki sınıf da açık alandaysa hasım piyadeye nişan alınmasını emretmekteydi.⁶⁹

derinliğine görebilmeleri için ordunun kanatlarına ya da taktik dörtgenlerin köşelerine yerleştiriliyordu. Teil, *De l’Usage de l’Artillerie Nouvelle*, s. 26-56 ve Janice E. McKenney, *The Organizational History of Field Artillery, 1775-2003* (Washington: Center of Military History, 2007), s. 12

67 BNF, Suppl.-Turc no: 224, vr. 14b.

68 Rikoşe (*Rikoschettfeuer*), güllenin dar bir açıyla ateşlenip yerde sektirilerek hasım birliklere atılmasıdır. Bkz. Adye, *Bombardier and Pocket Gunner*, s. 243.

69 Her ne kadar I. Abdülhamid sürat topçularının “düşmanın topuna karşı top atmak” için kurulduğunu düşünse de Avrupa’daki uygulama bundan oldukça farklıydı. Hasım topçu bataryalarını hedef alan topçuların çok değerli olan mühimmatı boşa harcadığı düşüncesine II. Friedrich’ten Guibert’e kadar Avrupa’nın tüm önemli taktisyenlerinin eserlerinde rastlamak mümkündür. Nitekim XVIII. yüzyılda muharebelerin temel hedefi, “hasım topçuyu

Az önce tasvire çalışılan nizâmnameyi okuyup, müzakere ederek muharebe-lerde oynayacakları kilit rolü anlamaya, görev ve sorumluluklarını öğrenmeye çalışan süratçi neferleri, 1784 senesinde İstanbul'a yeni bir Fransız askerî uzman grubunun gelmesiyle talim konusunda da büyük bir gelişme kaydetmişti. Nitekim bu süreçte St. Remy ve Aubert'in nezaretinde talim yapmaya başlayan süratçilerin "top endâhtı husûsunda evvelkinden ziyâde ma'rifet ve san'atları zuhûr" etmeye başlamıştı.⁷⁰ Bu bağlamda İstanbul'da yaşanan bu gelişmelerden taşradaki süratçi ortalarının da faydalanmasını isteyen Sadrıazam Halil Hamid Paşa, "bu nev'-zuhûr fennin dekâyıkını iki üç mâh zarfında ta'lîm ve tahsîl ve ba'de varub ol tarafda sâ'ir neferâta ta'lîm" ettirmek üzere taşra süratçi ortalarından iki üç "müsta'id sür'atçinin" başkente gönderilmesini istemişti.⁷¹

Savaş zamanlarında çekilen sıkıntı dolayısıyla daha az barut ve daha az topla yapılmaya çalışılan⁷² sürat talimlerini topçubaşların tavrı da büyük ölçüde etkilemekteydi. Örneğin Topçubaşı Ali Ağa âdet üzere, topçulara hedefi vurduklarında verilen bahşîşi ödememek için sürat taliminden vazgeçmişti.⁷³ Bu durum bir taraftan süratçilerin atış konusunda gösterdikleri gelişime işaret

vurmak veya birkaç hasım neferi öldürmek değil", düşmanı işgal ettiği bölgeden sökmek, bir başka ifadeyle ateş üstünlüğünü ele geçirerek tutunduğu merkezden kopartmaktı. Bu sebeple topçu ateşi genel olarak hasım piyadenin formasyonunu bozmak, süvari saldırısını önlemek ve nihayet hasma olabildiğince çok zayıt verdirerek cephe hattında gedik açmak için kullanılmaktaydı. Teil'in de belirttiği üzere "piyade ve topçu hasım hatların yarılacağı bölgede [esas netice yerinde] toplanmalı, bu yapılırken de cephe hattının diğer bölgelerinde bir saldırı illüzyonu [tespit taarruzu] yaratılmıyordu". BOA, A.E., SABH.I, 4549; Jacques de Guibert, *Askerî Yazılar, 1772-1790*, çev. Ahmet Şensılay (İstanbul: Anahtar Kitaplar, 2005), s. 242-244 ve Bruce McConachy, "The Roots of Artillery Doctrine: Napoleonic Artillery Tactics Reconsidered," *The Journal of Military History*, 65 (2001), s. 625 ve 630. Osmanlı ordusunun topçuları cepheye tevzi konusunda ayrıca bkz. BNF, Suppl.-Turc no: 224, vr. 8b-11b.

70 Bu dönemde Fransız askerî uzmanlar tarafından kaleme alınan, ordu tertibi ve cephenin tahkim edilmesi konusunda kitapların Türkçeye çevrilerek Fransa elçilik matbaasında yayımlandığı belirtilmelidir. M. De Lafitte-Clavé, *Usulü'l-Maarifî Tertibül-Ordu* (İstanbul: Fransa Elçilik Matbaası, 1787), 2 cilt.

71 BOA, C.AS., 13114 ve 20033. İstanbul'da Fransız askerî uzmanların yaptırdığı talimler konusunda ayrıca bkz. André-Joseph Lafitte-Clavé, *Journal d'un officier Francais a Constantinople en 1784-1788*, ed. D. Anoyatis-Pelé (Selanik: University Studio Press, 2004), s. 54-55, 58, 64, 113.

72 BOA, C.AS., 48334 ve 13719.

73 Ahmed Vasîf Efendi, *Mehasinü'l-Asar ve Hakaikül-Abbar*, haz. Mücteba İlgürel (İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları 1978), s. 286.

ederken, diğer taraftan da Osmanlı İmparatorluğu'nda askerî alanda yürütülen çalışmaların kişilere bağlı olan yapısını ortaya koymaktadır. İktidar ilişkisinin rutinleştiği talim sürecinin bir diğer önemli cephesini de neferin terbiye edilerek belirli bir disiplini kazanması oluşturmaktadır. Ancak süratçi ortaları söz konusu olduğunda bu konuda da bazı problemlerin varlığından söz etmek mümkündür.⁷⁴

c. Yeni Savaş Aynı Sonuç: Osmanlı-Rus-Habsburg Savaşı'nda (1788-1792) Sürat Topçuları

Süratçilerin talimlerini İstanbul'a gelen sefirlere Osmanlı ordusunun ne kadar nizâmlı olduğunu simule eden gösteriler olarak da ele almak mümkündür.⁷⁵ Bu gösterilerin ima ettiği üzere Osmanlı ordusunun en muallem neferleri olarak görülen süratçiler, disiplin konusunda ordunun geri kalanından çok da farklı değildi. Rusya'ya savaş ilanının ardından ordunun İstanbul'dan cepheye hareketi sırasında yapılan törenlerde yeniçerilerle yaşanan çatışma,⁷⁶ bir taraftan bu sorunları su yüzüne çıkartırken, diğer taraftan da başlayan savaşta gösterecekleri performans konusunda ipuçları barındırıyordu. Osmanlı idaresi gerçekten de topun düşmana karşı "imâli fenninin" bir muharebenin kazanılmasındaki önemini kavramış olsa da savaşın başladığı tarihten itibaren cepheye süratçi göndermek konusunda ciddi bir sıkıntı yaşayacaktı. Nitekim neferlerin büyük kısmı "himâye-i zâbitân ile Âsitâne'de" ikamet edip esamelerini "âhere tefvîz" ediyordu. Cephede, etraftan alalacele toplanan, bazısı ücretli asker gruplarından "şehriye ile tedârik olunan"⁷⁷ "mübtedî" topçular ise "top ve mühimmât telef etmekten başka" bir işe yaramıyordu. Kulle ve Niğbolu muhafızlarının çektiği sıkıntı tam da buydu. Kulle'de ve Niğbolu'da bulunan süratçiler "fenlerinde

74 Örneğin 1785 Ağustosunda Beykoz'daki bir düğünde süratçi neferlerinin, tavşan oğlanlarıyla alakalı bir problem dolayısıyla çıkardıkları kavga konusunda bkz. Feridun Emecen (haz.), *İstanbul'un En Uzun Dört Yılı: Taylesanizade Hafız Abdullah Efendi Tarihi (1785-1789)* (İstanbul: Tatav Yayınları, 2003), s. 92 ve Lafitte-Clavé, *Journal d'un officier Francais*, s. 115 ve 125-126.

75 Mayasor elçisine, süratçilerin yaptıkları gösteri için bkz. Filiz Bayram, "Enveri Tarihi: Üçüncü Cild (Metin ve Değerlendirme)" (doktora tezi), İstanbul Üniversitesi, 2014, s. 323 ve Emecen, *İstanbul'un En Uzun Dört Yılı*, s. 232.

76 BOA, C.AS., 14275 ve Emecen, *İstanbul'un En Uzun Dört Yılı*, s. 271. Aslında süratçilere düzenli bir biçimde ödenen maaşların yüksekliği ve dağıtılan üniformalar daha ilk zamanlardan itibaren yeniçeriler tarafından pek de hoş karşılanmamıştı. Baron de Tott, *Memoirs of Baron de Tott*, s. 139.

77 Örnek olarak bkz. BOA, C.AS., 6322.

mâhir olmadıklarından" kale muhafızları, ahaliyle beraber kaleme aldıkları arzuhalde başkentten acilen süratçi ve sürat topu arabası gönderilmesini talep etmişlerdi. İstanbul'un bu durum karşısında üretebildiği tek çözüm, Niğbolu'daki süratçilerle sürat toplarının bir kısmının Kulle'ye sevk edilmesi ve elde bulunan top arabalarının yeni tip sürat toplarına uydurulmasıydı. Bu karara gelecek tepkiyi önlemek için olsa gerek Sadriazam, Niğbolu'nun güvenliğinin Kulle'den başladığını yazmaktaydı. Bu bağlamda istedikleri takviyeyi alamayan Niğbolu ve Kulle kaleleri zaman içerisinde kendi süratçilerini kendileri bulma yoluna gidecekti. Muhafızlar, 1790 Ocak ayında büyük bir güçlükte tam otuz bir farklı mukataadan tahsis edilen 5.605 guruş ocaklıkla, yirmisi top ustası olmak üzere toplam yüz yirmi süratçi neferi tahrir etmişti.⁷⁸ Savaşın ilerleyen safhalarında da çözülemeyecek olan kalifiye süratçi neferi problemi, 1791 yılına gelindiğinde artık zirveye çıkmıştı. Zira cephedeki deftere göre İstanbul'da seksen yedisi mimli/firari olmak üzere toplam 849 süratçi bulunmaktaydı. Sadriazam, dokuz cedit neferi idareye kadir, eski/kıdemli topçular olduğu düşünülen söz konusu neferlerin, "bizim esâmemiz çalıktır topçu değiliz" demelerine bakılmadan derhal başkentten yola çıkarılmasını emrediyordu. Cepheye zorla sürülecekleri anlaşılan bu neferlerin yolda firar etmemesi için de İstanbul'da kefile rabtedilmeleri şarttı. Fakat söz konusu 762 nefer İstanbul'dan cepheye eksiksiz gelse bile Osmanlı ordusunun yedi yüz süratçiye daha ihtiyacı vardı.⁷⁹

Yukarıda tasvire çalışılan problemleri daha ortaya çıkmadan çözebilmek adına Osmanlı idaresinin savaşın başında, süratçi neferlerinden oluşan havuzu genişletebilmek üzere bazı tedbirler aldığı anlaşılmaktadır. Yeniçerilerden seçilen neferatı, ocakları dâhilinde süratçi olarak istihdam eden Osmanlı idaresi, yeniçeri süratçilerini Rusların öncelikli hedefleri olan İsmail, Özi, Anapa ve Soğucak gibi serhat kalelerine göndermişti.⁸⁰ Ancak 1787 Mart ayında başlayan yeniçeri süratçisi sevkıyatı da ordunun ihtiyacını karşılamakta yetersiz kalmıştır. III. Selim'in tahta çıkmasının ardından yeni bir boyut kazanacak olan bu uygulama, sürat toplarının Rusya'da gözlemlendiği üzere piyade birliklerine entegre edilmesi anlamına geliyordu. 1790 senesinde Dergah-ı Ali Yeniçeri Süratçileri adı altında örgütsel yapıya kavuşan neferler, bu çerçevede "birer ikişer sür'at topu" dağıtılan yeniçeri ortalarının emrine, birisi top ustası olmak şartıyla ve her topa onar

78 BOA, C.AS., 15041; 41846; 41951; 43339 ve 46069.

79 BOA, C.AS., 3286 ve 29181; A.E., SABH.I, 3531 ve BOA, MAD., 4844, s. 84-85.

80 BOA, C.AS., 16502; 25464 ve 37960.

kişi olmak üzere tayin edilecekti.⁸¹ Fakat bu tahsisatın da Osmanlı ordusunun savaşta genel durumunu olumlu yönde etkilediği ve cephedeki süratçi açığını kapattığı söylenemez.

Zira Halil Hamid Paşa tarafından büyük ümitlerle kurulan taşradaki süratçi ortalarının durumu da başkenttekilerden farklı değildi. Örneğin 1789 Şubatı'nda yapılan bir yoklamada Belgrad'da bulunması gereken süratçilerin neredeyse tamamen buharlaştığı anlaşılmıştı. Öyle ki, Belgrad'daki sekiz sürat topunu kullanabilecek bir tek nefer bile bulmak mümkün değildi. Mevacip salyanecisi Belgradlı Çorbacı Emin'in, ocaklıklardan aldığı parayı faize yatırması dolayısıyla maaş ödemelerinin gecikmesi, kışın soğuk geçmesi sebebiyle süratçilerin İstanbul'a geri dönmesi,⁸² çevre köy ve kasabalardan toplanan topçuların da savaşın başlamasıyla ailelerini korumak üzere Belgrad'dan ayrılması Osmanlı sınırını açıkta bırakmıştı. İstanbul'da sürat talimi yapan neferlerden seçilecek bir grubun başlarına serdengeçti ağası atanarak bölgeye gönderileceğinin bildirilmesi ise Belgrad'daki durumun vahametini ortadan kaldırmıyordu.⁸³ Aslında serhat kalelerindeki süratçi açığını kapatılabilmek için savaşın başlamasıyla beraber nefer yazılmaya başlanmıştı. Eflak Seraskeri Ebubekir Paşa maiyetinde Özi Kalesi'nde istihdam edilmek üzere Silistre'den yazılan 202 nefer süratçi bu gruba dâhildi. Ancak bu neferlerden sadece yüz elli görev yerlerine ulaşmıştı. Üstelik söz konusu yüz elli nefer "tob-endâz olmayub esnâf ve çiftçi makûlesindendi".⁸⁴ Bir diğer serhat kalesi olan İbrail'de de neredeyse aynı şeyler yaşanıyordu. Ancak Belgrad, Özi, Niğbolu ve Kulle'den çok daha şanslı olan İbrail, 1788 Martı'nda talep ettiği

81 BOA, C.AS., 40798. 1791 Şubatı'nda orduya gönderilen 92 nefer için ayrıca bkz. BOA, C.AS., 26658.

82 Soğuğu bahane ederek başkente geri dönen süratçilerin derhal geri gönderilmesi için ayrıca bir ferman daha kaleme alınmıştı. Zira başta İsmail olmak üzere pek çok sınır kalesi kuşatma tehdidi altındaydı ve kaleler kuşatılmadan evvel hasımın açık alanda karşılaşılması gerekiyordu. Bu sebeple Rumeli Valisi Abdi Paşa'nın komutasına, İstanbul'da talim etmekte olan süratçilerden acilen 50 nefer gönderilmesi ve cepheye gönderilenlerin yerine yeni süratçilerin ocağa kaydedilmesi isteniyordu. Bunun yanı sıra Sofya Seraskeri Süleyman Paşa'nın maiyetindeki süratçilerden 60 tanesinin de meydan muharebesinde kullanılmak üzere 200 nefer süratçiye ihtiyaç duyan Belgrad'a gönderilmesi emrediliyordu. BOA, C.AS., 50112 ve A.E., SABH.I, 20066.

83 BOA, C.AS., 18084; 48325. Benzer bir durumun yaşandığı Mora'da, Kasım 1789'da mevaciplerini alan neferlerin firar ettiği ve süratçi kadrosunun 100'e düşürülmesine rağmen, mukabelecinin mukataa salyanecisinden 202 nefer için mevacic alarak 1.023 gurusu zimmetine geçirdiği anlaşılmıştı. BOA, C.AS., 15026.

84 BOA, MAD., 4844, s. 75-76.

42 nefer süratçisine 1790 Aralık ayı başında kavuşacaktı.⁸⁵ Buna mukabil savaş sırasında çok değerli olan zamanın kaybedilmesinin nasıl sonuçlandığını İbrail değil, Bender Kalesi'nde yaşananlar çok daha iyi bir biçimde özetlemektedir. Bender Muhafızı Selim Paşa'nın, görev yerine ulaştıktan sonra, 8 Haziran 1788'de kaleme aldığı tahrirata göre kalede serasker takımı olabilecek silah ve mühimmat yoktu. Kalenin kuşatılmasını önlemek için Rus ordusunun açık alanda karşılanması gerektiği halde, bu harekâta kullanılması düşünülen sürat topları, cebehane arabaları, hatta süratçiler de kalede bulunmuyordu. Mühimmat eksikliği bir tarafa kale bedeninde zayıf noktaların bulunması, iaşe deposunun boşluğu ve nüzul emininde hiç paranın olmaması da muhafızın çekincelerini artıran diğer faktörlerdi. Sadaret, Bender'deki boşluğu bir kez daha cephedeki bir başka önemli kaleden, İsmail'den sürat toplarını⁸⁶ ve Boğdan'dan çekilen süratçi neferatını bölgeye sevk ederek doldurmaya çalışacaktı. Ancak 4 Temmuz 1789 tarihinde İsmail Seraskeri'ne, Bender'i takviye etmesi için gönderilen fermanın pek bir işe yaramadığı anlaşılmaktadır. Zira Rus ordusunu kale dışında karşılama imkânı bulunmayan Selim Paşa önce kuşatılacak ardından, yardım almayan kuşatılmış her kalenin düşeceğine dair çokça tekrarlanan kurala uygun olarak Bender, 1789 Kasımı'nda Ruslar tarafından ele geçirilecekti.⁸⁷

Süratçi neferlerinin seferber edilememesi konusunda yaşanan problemlerin benzerlerinin top ve mühimmat üretimi ve sevkiyatı konusunda da yaşandığını söylemek mümkündür. Aslında savaş tehdidinin hissedilmesiyle başkentte mühimmat üretimi için yapılan çalışmalara hız verilmişti. Osmanlı-Rus ilişkilerinin gerilmeye başladığı 1786 yılında, aynı yılın Mart ayına yetiştirilmek üzere her bir kantarı miri fiyatla 32 guruştan olmak üzere 3.200 kantar (yaklaşık 181 ton) barutun üretilmesi kararı alınmıştı.⁸⁸ Aynı dönemde Tophane depoları da gözden geçirilerek envantere eksik bulunan sürat topları, arabaları ve mühimmatı süratçi nazırının nezaretinde inşa edilmeye başlanacaktı.⁸⁹ Ordunun artan talebinin

85 BOA, C.AS., 3911 ve 9009.

86 Savaş süresince seraskerlerin, süratçi neferleri gibi sürat topu taleplerini de Osmanlı yönetiminin cephedeki diğer seraskerliklerin emrindeki toplardan tasarruf ederek karşılamaya çalıştığı anlaşılmaktadır. Örnek olarak bkz. BOA, C.AS., 11437.

87 BOA, C.AS., 10858 ve *Geschichte des Oesterreich-Russischen und Türkischen Kriegen in den Jahren von 1787 bis 1792* (Leipzig: Wilhelm Gottlob Sommer, 1792), s. 150. Soğucak seraskerinden gelen benzeri sürat topu talebi için bkz. BOA, C.AS., 4363.

88 102.400 guruş maliyetle üretilen barut konusunda bkz. BOA, A.E., SABH.I, 902.

89 1787 başlarında envantere eksiklikleri tamamlamak için Tophane'deki dört ocak tam kapasite çalışmaya başlamış, 17 sürat topu dökülmüş ve 20 sürat topunun dökülmesi için

karşılanması ilk olarak hammadde talebini artırmıştı. Top arabaları için gereken ihlamur ağacı kerestesi Balkanlar'dan, bilhassa Boğdan'dan karşılanıyor olsa da bölgedeki Rus ilerleyişi tedarikte büyük sorunların yaşanmasına sebep olacaktı.⁹⁰ Sürat toplarının dökülebilmesi için ihtiyaç duyulan ham bakır ve demirin daha 1788 Eylül ayında tükenmiş olması, ilk anda talep edilen elli sürat topunun üretilmemesi anlamına geliyordu. Bunların yanı sıra ordunun talep ettiği on beş adet humbara, 21.000 adet obüs danesi, 600 gülle, pay-ı hınzırlar ve zincirden sadece 6.000 obüs danesi dökülebilmışti.⁹¹ Gerekli hammaddenin bulunmasıyla altı ay içerisinde talebin karşılanacağı belirtilse de Osmanlı maliyesi Tophane ve Humbarahane'nin taleplerini karşılayabilecek durumda değildi. Nitekim az önce bahsedilen elli top ve top arabalık sevkiyatın hazırlanması için toplam 99.565 guruş gerekiyordu. Buna mukabil hazinenin ödeyebildiği rakam sadece 13.000 guruştü.⁹²

İyimser bir bakış açısıyla Osmanlı maliyesinin gereken parayı bulduğunu, Tophane'nin bir şekilde ihtiyaç duyduğu hammaddeyi İstanbul'a getirdiğini ve nihayet talebi karşıladığını düşünsek dahi bunlar ordunun ihtiyaçlarının karşılandığı anlamına gelmeyecekti. Osmanlı yönetiminin bu sefer de top ve mühimmatı cepheye sevk etmek için ulaşım araçlarını tedarik etmesi gerekiyordu. Dost Fransız gemileriyle⁹³ bile cepheye mühimmat sevk eden Osmanlı idaresi asıl sorunu kara ulaşımında yaşıyordu. Zira Şehremini'ndeki sürat arabacıları kışlasından cepheye sevk edilmek üzere seksen adet sürat arabasının Ayvansaray İskelesi'ne götürülmesi için yüz altmış adet ata ihtiyaç vardı. İstanbul içerisinde, dört ila beş kilometrelik uzaklıktaki bir iskeleye nakliye ücreti olarak otuz guruş ödeniyor olsa da asıl sorun çok sayıda atı bir araya getirebilmektir.⁹⁴ Bunun yanı sıra nakliye ücretlerinin başkent dışında çok daha büyük meblağlara çıktığını da belirtmeliyiz. Nitekim Tuna cephesi için genel olarak deniz yoluyla Varna'ya⁹⁵ ve

çalışmalara başlanmıştı. BOA, A.E., SABH.I, 3349. Süratçi nazırının nezareti konusunda ayrıca bkz. BOA, C.AS., 4413.

90 BOA, C.AS., 13528. Sorunu aşmak için kerestenin Vize ve Pınarhisarı'ndan tedarik edilmeye çalışıldığı anlaşılmaktadır. Örnek olarak bkz. BOA, C.AS., 41616.

91 Demir ve bakırın tedariki konusunda savaşın ilerleyen dönemlerinde de ciddi sıkıntı çekildiği anlaşılmaktadır. Örneğin bkz. BOA, C.AS., 41667.

92 BOA, C.AS., 51258. Söz konusu elli sürat topundan otuzu zaman içerisinde üretililecekti. BOA, Hat-ı Hümayun (HAT), 7915.

93 Soğucak'a Fransız bandıralı bir ticaret gemisiyle naklolunan altı sürat topu için bkz. BOA, C.AS., 29826.

94 BOA, C.AS., 10315. 1797'de aynı iş için 60 adet ata 15 guruş ödenecekti. BOA, C.AS., 5077. 95 1787 Eylülü'nde İsmail Kalesi için gönderilen 25 sürat top arabası ve 25 cebehane arabası

ardından Habsburg tarafı için Vidin'e, Kafkas cephesi için de önce Trabzon'a ardından Erzurum'a ulaştırılan sürat topları buradan seraskerliklere tevzi ediliyordu. Ancak sürat topu sevkiyatı Vidin defterdarının elindeki paranın tükenmesi sebebiyle sekteye uğruyordu. Bu durum karşısında Osmanlı idaresi, topların ulaştırılması gereken noktalara, güzergâh üzerindeki kaza ahali tarafından taşınmasını talep etmekteydi.⁹⁶ Ancak sürat toplarını ve mühimmatlarını ahali taşımayı kabul etse bile çetin kış şartları ve coğrafi zorluklar ulaşımı sekteye uğratabiliyordu.⁹⁷ Tüm zorluklara rağmen cepheye sevk edilen sürat topları ve mühimmatlarının, nakliye sırasında yaşanan karışıklıklar sebebiyle seraskerlik merkezlerine eksik bir biçimde ulaştırılması da karşılaşılan bir durumdu. Zira harbisi bile olmayan dört sürat topu için sadece iki yüz hartucun bulunduğu cebehane arabalarına Şumnu'daki ana Osmanlı ordugâhında bile rastlamak mümkündür.⁹⁸

Sürat toplarının cepheye sevk edilmesinde karşılaşılan sorunlardan çok daha büyük bir sıkıntı topları cephede çekecek atların bulunmasında yaşanacaktı. Nitekim birer adet yedekleri hariç tutulmak koşuluyla her bir top arabası için dört, cebehane arabası için de altı ata ihtiyaç vardı. Dolayısıyla Erzurum Seraskeri Seyyid Ahmet Paşa, komutası altındaki 15 sürat topu ve 15 cebehane arabası için toplam 150 ata ihtiyaç duymaktaydı. Her bir atın, miri fiyatla 20 guruştan satın alınması için gereken 3.000 guruşun yanı sıra Erzurum Seraskeri, süratçi neferlerinin top arabalarına koşulan atlara binebilmeleri için şart olan 60 adet kaltak için de 2.700 guruş bulmak zorundaydı.⁹⁹ Diğer seraskerler, Ahmet Paşa gibi, "hazineye yük olmayacak" şekilde parayı bulması tavsiyesiyle karşılaşmasa

için bkz. BOA, C.AS., 52510. 1789'da Akkerman Kalesi için gönderilen beş sürat topu için ayrıca bkz. BOA, C.AS., 50113.

96 BOA, C.AS., 47002. Varna'dan Tulca'ya nakli istenen altı sürat topu ve cebehane arabası için at bulunamaması ve bölgenin ıssız olması sebebiyle nakledilememesi konusunda ayrıca bkz. BOA, C.AS., 4119.

97 Örneğin 1787 Şubatı'nda sürat topları Erzurum'a kadar nakledilerek cebecibaşı ve topçubaşı vekillerine teslim edilmişti. Ancak söz konusu topların da bulunduğu silah ve mühimmatın Erzurum'dan Kars ve Çıldır'a nakli kış şartları dolayısıyla mümkün olmamıştı. BOA, C.AS., 15286.

98 Daha sonra tamamlanmaya çalışılan söz konusu arabalar için bkz. BOA, HAT, 4697.

99 BOA, C.AS., 50574. Benzer bir talepte bulunan Eflak başbuğu Ebubekir Paşa da gerekli atların bir kısmını ikamet ettiği Silistre'den bulacaktı. Eksik kısmın da İsmail Seraskerliği tarafından tahsisi emredilmişti. BOA, C.AS., 50740. Silistre'nin savaşın başından itibaren önemli bir lojistik depo olduğu anlaşılmaktadır. Örneğin bkz. BOA, C.AS., 38001.

bile cephenin hinterlandında “tüvânâ ve tob çekmeye sezâ” satılık at bulmak oldukça zordu. Mesela İsmail’e gönderilen toplam 367 adet top için gerekli olan 1.835 atı miri fiyatla satın almak mümkün olamamıştı. Orduya 100 at satmayı taahhüt edip fakat daha sonra yetmişinin affını talep eden Hazergrad ahalisi gibi, Osmanpazarı, Eskicuma, Yergöğü, Rusçuk, Rahova, Zıştovi, Niğbolu ve Lofça ahalileri de taahhütlerinden caymıştı.¹⁰⁰

Sürat toplarının nakli ve cepheye çekilmesi için gereken atlar bulunduktan sonra sıra beslenmeleriyle ilgili lojistik sorunların halledilmesine gelmekteydi. Nitekim XVIII. yüzyılın ikinci yarısındaki önemli taktisyenlerden topçu subayı Georg Friedrich von Tempelhoff’un hesaplamalarına göre 100.000 neferden müteşekkil bir ordunun yaklaşık 48.000 ata ihtiyacı vardı. Genel olarak süvari sınıfının ağırlıkta olduğu Osmanlı ordusunda bu oranın daha yüksek olabileceği düşünülebilir. Cebri yürüyüşle günde 32 ila 37 kilometre¹⁰¹ arasında intikal gerçekleştirmeyen ya da cepheye savaşmayan, ahırında bağlı her bir atın günlük arpa ihtiyacı yaklaşık sekiz kilogram ve saman ihtiyacı da yaklaşık beş kilogramdı. Dolayısıyla her bir sürat topunun mürettebatı, top ve cebehane arabasına koşulu 10 at için her gün en az 130 kilogramlık yeme ihtiyaç duyuyordu. Ordunun geri kalanıyla beraber düşünüldüğünde inanılmaz miktara ulaşan arpa ve samanın cepheye sevk edilmesi sadece süratçilerin değil, tüm Osmanlı ordusunun çözmesi gereken bir problemdi.¹⁰²

Yukarıda sayılan meselelerin tamamı şüphesiz sadece Osmanlı ordusunun değil, bu dönemde muharebe alanında kendisini göstermeye çalışan Avrupa’daki

100 BOA, C.AS., 9205

101 Sürat topçuları, intikal esnasında saatte altı kilometrelik bir yürüyüş hızıyla beş saatlik bir yürüyüş gerçekleştirebilecek kapasiteye sahip olmalıydı. Buna göre sürat topçularının normal yürüyüş hızları dakikada yaklaşık 86 metre, tırışta 189 metre ve dörtına giderken de yaklaşık 370 metreydi. Knollys, *Elements of Field Artillery*, s. 111 ve Nafziger, *Imperial Bayonets*, s. 265.

102 Örneğin Osmanlı ordusunda, barış zamanında yirmi adet topkeşan beygir için günlük beş kile arpa ve bir buçuk kantar saman tahsis ediliyordu ki, bu at başına yaklaşık sekiz kilogram arpa ve beş kilogram samana tekabül etmekteydi. Avrupa ordularında top çeken atlarla neredeyse aynı olan söz konusu istihkak, atların bir tonu aşan yükleri çektikleri intikal ve muharebeler sırasında on beş kilograma kadar çıkabiliyordu. Bu konuda bkz. BOA, A.E., SABH.I, 13888; Jean-Jacques Basilien Gassendi, *Aide-Mémoire: A l’Usage des Officiers d’Artillerie de France Attachés au Service de Terre*, c. II (Paris: Chez Magimel, Anselin at Pochard, 1819), s. 923 vd.; Knollys, *Elements of Field Artillery*, s. 59-60 ve Duffy, *Frederick the Great*, s. 305.

tüm orduların ortak sorunlarıydı. Az önce belirtildiği üzere Osmanlı idaresi de tıpkı hasımları gibi elinden geldiğince, gerek cephedeki farklı birliklerden yapılan tasarruflarla gerek başkentte yapılan üretimle bu sorunların üstesinden gelmeye ve cepheye bir şekilde sürat topu ve mühimmatı göndermeye çalışmıştı.¹⁰³ Hatta savaşın doruk noktasına çıktığı 1789 yılında hiçbir muharebeye katılmayan Bağdat valisi Süleyman Paşa'nın talep ettiği sürat topu ve arabalarını bile bölgeye sevk etmeyi başarmıştı.¹⁰⁴ Ancak sarf edilen tüm çabaya rağmen Osmanlı ordusu muharebe alanında yeterli sürat topunu bir araya getirememekte ve süratçiler de kendilerinden beklenen performansı gösterememekteydi. 22 Eylül 1789 tarihinde Rimnik Suyu kıyısındaki Martineşti'de gerçekleşen muharebe Osmanlı ordusunun bu zaafını en açık şekilde ortaya koymuştu.

Rimnik Muharebesi'nde tarafların taarruz istikametlerini gösteren tatbik krokisi.

103 Zıştovi Antlaşması ile Habsburg cephesinin kapanmasının ardından Hırsova'da bulunan sürat topları, tamir edildikten sonra hızla Rus cephesine gönderilmişti. Bu dönemde muharebelerde hasar gören sürat top arabaları İstanbul'daki esnaf kethüdarları ve yiğitbaşları aracılığıyla seçilerek cepheye gönderilen zanaatkarlar tarafından tamir edilmekteydi. BOA, C.AS., 6959 ve 45039.

104 BOA, C.AS., 42849.

Osmanlı ordusu için Habsburg cephesindeki muharebeler hiç de kötü başlamamıştı. 20-21 Eylül 1788'de, Temeşvar'ın yaklaşık yüz kilometre güney doğusunda yer alan Şebeş'teki (Karansebes) ve yaklaşık bir yıl sonra, 23 Ağustos 1789'da bu defa Mehadiye Vadisi'ndeki muharebeler Osmanlı ordusunun üstünlüğüyle kapanmıştı. Her iki muharebeye de General Neipperg'in tarif ettiği dama tahtasını andıran bir taktik formasyonla çıkan Habsburg ordusunda ön saflarda yer alan neferler açtıkları ilk yaylım ateşinin ardından, topçu destek ateşi altında, büyük bir kuvvet çoğunluğuyla taarruz eden yeniçeriler karşısında panikleyecek ve ardından gelen süvari saldırısıyla Habsburg cephesi, General Neipperg'in öngördüğü şekilde yarılacaktı.¹⁰⁵ Bu iki zaferin ardından Sadırazam (Cenaze) Hasan Paşa komutasındaki Osmanlı ordusu Rusçuk'tan yola çıkarak İbrail üzerinden Tuna'yı geçmişti. Amaç, kuşatılma tehdidi altındaki İsmail, Akkerman ve Bender kalelerinin düşmeden kurtarılmasıydı.

1789 Eylül ayı başlarında Mahzenin kasabasında toplanan meşveret meclisinde Rus ve Habsburg ordularına karşı uygulanacak taktik formasyon tartışılmıştı. Osmanlı süvarisinin siperlere yaklaşan hasım piyadeye karşı kullanılmasının büyük bir hata olduğunu onaylayan komuta heyeti, taarruz sonrasında geri dönen sipahiye gören piyade neferlerinin bozguna uğrandığını zannedip firar ettiğini düşünüyordu. Kaldı ki, hasım piyadeye karşı taarruz eden sipahiler, saldırı birliklerinin düzenini bozmak için ateş açan Osmanlı topçusunu engellemekten başka bir işe yaramıyordu. Bu sebeple sipahiler fırsat buldukça kanatlardan hamle yapıp ardından metris arkasına çekilerek “topların işlemesine mâni” olmamalı” ve hasım piyade, “metris önünde top altına geldiğinde bir fitilden toplara ateş verilip” düşman taktik dörtgenlerinin düzeni bozulmalıydı. Osmanlı komuta heyetine göre, dikkat edilmesi gerek bir diğer önemli nokta da neferlere, “kuru bir ayak patırtısı” olan hasım topların sesinden korkmamasının anlatılması gerektiği idi.¹⁰⁶

105 Adnan Baycar (haz.), *Osmanlı Rus İlişkileri Tarihi: Ahmed Cavid Bey'in Müntehabatı* (İstanbul: Yeditepe Yayınları, 2004), s. 606-607; Balisch, “Infantry Battlefield Tactics,” s. 54-55; “Gefecht im Mehadier Thale am 4. August 1789,” *Neue militärische Zeitschrift*, 4 (1811), s. 67 vd.

106 Bayram, “Enveri Tarihi,” s. 620-621. Osmanlı neferlerinin top gürültüsünden korkmaları konusunda ayrıca bkz. Baron de Tott, *Memoirs of Baron de Tott*, s. 141. Bu durumun sadece Osmanlı ordusuna özgü olmadığını belirtmek gerekir. Nitekim Guibert, ordunun diğer sınıflarındaki top sesi korkusunu atabilmek için piyade ve süvarilerin topçularla birlikte talim etmesini önermekteydi. Guibert, *Askeri Yazılar*, s. 243.

Bu plan çerçevesinde Siret Nehri'nin bir kolu olan Rimnik Suyu'nu geçen Osmanlı ordusu Martineşti'ye yerleşmeye başlamıştı. Osmanlı ordusunun büyük bir kuvvetle Tuna'yı geçtiği istihbaratı, 18.000 neferden müteşekkil Prens Coburg komutasındaki Habsburg Galiçya Kolordusu'nda büyük bir paniğe yol açtı. Karşısındaki Osmanlı ordusunun sayısal üstünlüğünden çekinen ve derhal savunma planı yapmaya başlayan Prens Coburg'un, müttefik Rusya'dan talep ettiği takviye General Suvorov komutasında bölgeye ulaştı. Avrupa kaynaklarına göre 7.000, Osmanlı kaynaklarına göre 12.000 neferden müteşekkil bir tümenle yaklaşık 64 kilometrelik mesafeyi 28 saat süren bir intikalle kat eden Rus General, Osmanlı ordusunun bölgeye yerleşmesinden evvel, dolayısıyla sıklet merkezi kurulmadan saldırıya geçmekten yana görüş bildirdi. Nitekim İsmail'i kuşatan Rus ordusunun, Habsburglara yardım için yapabileceği kuvvet tasarrufu ancak bu kadardı. Suvorov'un 1768-1774 Osmanlı-Rus Harbi'nden aldığı derse istinat ettirdiği hesaplamalara göre beş yüz kişiden müteşekkil bir taktik dörtgenin bozulabilmesi için Osmanlı ordusunun dörtgene altı ila yedi bin kişilik bir güçle çatması gerekiyordu. Dolayısıyla derhal taktik dörtgenler kurmaya başlayan General Suvorov muhtemelen elindeki asker sayısını göz önünde bulundurarak, Rummyantsev'den farklı bir planlamaya gitmişti. General Rummyantsev'in tümenlerden oluşan taktik dörtgenlerini, üçü piyade birisi de ağır silah kullanan grenadier taburundan müteşekkil yaklaşık bin yedi yüzer neferlik alaylar düzeyinde planlayan Rus General, söz konusu dörtgenlerin yan ve geri emniyetini Kazak hafif süvarisine emanet etmişti. General Suvorov, galip ihtimal, taarruz eden dörtgenlerin arasına büyük bir cesaretle girecek Osmanlı süvarisinin çapraz topçu ateş altına alınabileceğini, öndeki iki dörtgeni aşabilen Osmanlı güçlerinin arkada bekleyen dörtgenlerin yapacağı manevrayla yok edilebileceğini düşünüyordu.¹⁰⁷

Buna mukabil Osmanlı ordusu da Halil Hamid Paşa'nın kaleme aldirttığı talimnameye uygun bir biçimde sahaya yerleşmeye çalışıyordu. Hasmin muhtemel yaklaşma istikametini kapatmak üzere Kayta Ormanı'nın batısını ve Bokzı Köyü'nü tahkim eden Osmanlı ordusu birisi Kringu-Meylor Ormanı'nda diğeri de Martineşti'de olmak üzere iki ana ordugâh kurmuştu.

107 Menning, "Russian Military Innovation," s. 32-33 ve Philip Longworth, *Art of Victory: The Life and Achievements of Field-Marshal Suvorov, 1729-1800* (New York: Holt, Rinehart and Winston, 1966), s. 152. General Suvorov'un harekât planında önemli bir rol verdiği topçular 1788'de yürürlüğe giren ve Osmanlı ordusuyla nasıl savaşılması gerektiğini ayrıntılı bir biçimde tasvir eden Rus topçu nizâmnamesini uygulayacaktı. Duffy, *Russia's Military Way*, s. 182 ve 190-191.

Rimnik Suyu'nun öte yakasındaki mevziler de Osmanlı ordusunun çekilme istikametini tutan köprübaşı (*tête de pont*) vazifesi görüyordu. Bunların yanı sıra komuta heyetinin “dellâller nidâsıyla sûret-i hareketi cümlenin ma'lûmu olmak üzere işâ'a” ettirmesi, muharebe öncesi yapılmış olan bir diğer hazırlıktı. Osmanlı ordusu top sayısı bakımından da hasımlarına üstünlük kurmuştu.¹⁰⁸ Muharebe sonrasında 80'i kaybedilecek olan 103 Osmanlı topuna karşı Rus-Habsburg birliklerinin sadece 80 top bulunuyordu.¹⁰⁹ Topların cinsleri konusunda her ne kadar kesin bilgiye sahibi olmasak da muharebe esnasında kaybedilen Osmanlı toplarından 67'sinin sahra topu olması büyük bir öneme sahiptir. Her ne kadar Osmanlı ordusu top sayısı bakımından üstünlüğe sahip olsa da söz konusu silahlardan çok azının sürat topu olduğu anlaşılmaktadır. Buna rağmen Osmanlı ordusunun yeterli sayıda askeri, silah ve mühimmatı cepheye getirdiğini ve kitaba uygun bir biçimde muharebe alanına tevzi ettiğini düşünmek mümkündür.

Osmanlı ordusunun asıl taarruz istikametini anlamasına fırsat vermeden cephenin sol kanadında sıklet merkezi kurarak yapılacak baskın niteliğindeki saldırı planına Prens Coburg'un da iştirakiyle 22 Eylül gecesi müttefikler intikale başladı. Sabah saat 6 sularında Kayata Ormanı yakınlarındaki Mirmiran Delilbaşı Osman Paşa komutasındaki Osmanlı mevzilerine ilk çatan General Suvorov'un komutasındaki Rus birlikleriydi. Tam anlamıyla baskına uğrayan Osmanlı neferleri burada sürat toplarını maharetle kullanmış olsalar da Rus dörtgenlerindeki topçuların ve dörtgenlerin kanatlarında yer alan süvarilerin eşgüdümlü saldırısıyla çekilmek zorunda kalacaklardı. Bu noktada Kemankeş Mustafa Paşa komutasındaki Osmanlı sipahisinin kendilerine doğru ilerleyen piyade birliklerine karşı yaptığı taarruz yine büyük bir hüsrarla sonuçlandı. İki müttefik gücün arasına girerek Osmanlı ordugâhının sol kanadında oluşacak sıklet merkezini dağıtmaya çalışan Kemankeş Mustafa Paşa, topçu ve süvarilerle müşterek taarruz etmeyi hiç düşünmemişti. *Theresianische Militäarakademie* hocası Baron von Kinsky'yi haklı çıkartan bu koordinasyonsuz taarruzda esir alınan bir iki Rus neferinin Kringu-Meylor Ormanı önlerindeki Osmanlı ordugâhına getirilmesi burada bulunan yeniçerilerin mevzilerini terk ederek taarruz etmelerine

108 1789 Ağustosunda Serasker emrinde sadece 47 top bulunmaktaydı. Ancak bu sayının bir ay içerisinde cephenin diğer bölgelerinden yapılan tasarruflarla artırıldığı anlaşılmaktadır. Bayram, “Enveri Tarihi,” s. 597.

109 Mustafa Nuri Paşa, *Netayicü'l-Vuku'at: Kurumlarıyla Osmanlı Tarihi*, haz. Yılmaz Kurt (Ankara: Birleşik Yayınevi, 2008), s. 182-183.

sebepe oldu. Bu esnada General Suvorov'un, Abdi Paşa komutasındaki süvarileri topçu ateşiyle püskürterek Bokzı Köyü'nde bulunan Osmanlı mevzilerini ele geçirmesiyle cephenin sol kanadı tamamıyla çökmüş ve iki müttefik, yeniçeri taarruzu karşısında güçlerini birleştirmişti. Düzensiz yeniçeri taarruzunu püskürten müttefikler önce ikinci Osmanlı ordugâhını ele geçirmiş ardından da tüm güçleriyle Sadrıazam'ın bulunduğu ana Osmanlı ordugâhına yüklenmişti. Sonuç Kartal'dakiyle aynıydı. Bir kez daha düzensiz bir şekilde çekilen Osmanlı birlikleri bu defa Reisülküttap Hayri Efendi'nin de boğulanlar arasında olduğu Rımnik Suyu'nda gözden kaybolmuştu (23 Eylül 1789).¹¹⁰

Habsburg Ordusu Mühendis Birliğinden (K.K. Genie Corps) Üsteğmen J. Petrich tarafından çizilerek C. Schütz tarafından basılan 22 Eylül 1789'da Martineşti'de gerçekleştirilen taarruzu gösteren gravür.¹¹¹

- 110 Rımnik Muharebesi için bkz. Bayram, "Enveri Tarihi," s. 627 vd.; Vasif Efendi, *Tarih-i Vasif*, İÜKTB, no: 5978, vr. 32a vd.; "Feldzug des k. k. galizischen Armeekorps, im Jahre 1789 gegen die Türken. Nach den Originalquellen. Mit dem Plane der Schlachten bei Fokschan und Martinestie," *Oestreichische militärische Zeitschrift*, I/1 (1826), s. 3 vd. ve Oskar Criste, *Kriege unter Kaiser Josef II: Nach den Feldakten und anderen authentischen Quellen* (Viyan: L. W. Seidel & Sohn, 1904), s. 325-332.
- 111 Osmanlı ordusunu Rımnik Nehri kıyısına sıkıştıran toplam 11 taktik dörtgenden dördü General Suvorov, yedisi de Prens Coburg'un komutasındaydı. Sağ kanadını ormana dayayan hasım cephesinin sol kanadını süvari birlikleri koruyordu. Hattın merkezinde ise ağır silahlı grenadier birlikleri bulunuyordu.

Rimnik yenilgisinin sebeplerini altı madde halinde özetleyen Enveri Sadullah Efendi, dördüncü maddede “din düşmanlarının taburları uğrunda toplarına mukâbil top cengi edenlerin müstevfi sürat toplarıyla bulunmadığı”ndan yakınmaktaydı. Oysaki, birkaç ay evvel 20 Nisan 1789’da Filibe sahrasında sürat topçuları hünerlerini sergileyerek Osmanlı neferlerine şevk vermişti.¹¹² Bu bağlamda Osmanlı ordusu sürat toplarını Martineşti’ye getirmek konusunda mı büyük bir sıkıntı yaşamıştı, yoksa süratçiler 1774 Haziranı’nda Kozluca Muharebesi’ndekine benzer bir biçimde firar mı etmişti? Eldeki belgeler ışığında bu soruya kesin bir cevap vermek mümkün görünmese de alınan ağır yenilginin, Süratçi Ocağı’yla alakalı sorunları III. Selim’e ve Sadaret makamına getirdiği Cezayirli Gazi Hasan Paşa’ya ifşa ettiğini söylemek mümkündür. 18 Ocak 1790 tarihinde çıkartılan bir fermanla taşradaki süratçi neferlerinin yoklanması bu durumun sonucuydu. Ferman aslında daha önceki uygulamanın bir tekrarı gibiydi. Zira vali, kadı ve vücut-ı belde huzurunda yoklanacak olan neferlerin ellerindeki senetler, isim, rüsum ve eşkâllerine tatbik edildikten sonra valinin ve kadının imzasıyla orduya gönderilecekti.¹¹³ Fakat önceki uygulamadan farklı olarak valiler, gönderdikleri belgelerle ordudaki kayıtlar karşılaştırıldıktan ve kendilerine Sadaret tarafından olur verildikten sonra ödeme yapabileceklerdi. Üstelik yoklamalarda merkezden gönderilen “müstakim mübâşirler” de hazır bulunacaktı. Prosedür tamamlanmadan yapılacak ödemelerden doğacak zararsa ocaklıklara nezaret eden cizye eminleri ve mukataa mültezimlerinden tahsil edilecekti. Ordudaki kayıtlar dikkate alındığında Mora’da 100, Çıldır’da 102, Sofya’da 308, Bosna’da 60’ı sürat arabacısı olmak üzere 162, Silistre’de 202 ve Erzurum’da 143 nefer süratçinin bulunması gerekiyordu.¹¹⁴

Ancak durum hiç de görüldüğü gibi değildi. Savaşın yarattığı karmaşada bir taraftan en az altı akçe daha fazla yevmiye alabilmek için müstahfız kale topçuları kendilerini sürat topçusu olarak yazdırmaya çalışırken,¹¹⁵ diğer taraftan da çok

112 Bayram, “Enveri Tarihi,” s. 408-409.

113 Osmanlı bürokrasisinin bu prosedürü uygulamak konusunda oldukça titiz davrandığını söylemek mümkündür. Örneğin Kaptan-ı Derya ile beraber Mısır’a gönderilmiş olan 50 nefer süratçiden 1787 yılında isimleri İstanbul’daki defterdekilerle uyuşmayan 37 neferin esameleri ref edilmişti. BOA, C.AS., 53090. 1786’da Sofya’da meydana gelen benzer bir örnek için ayrıca bkz. BOA, C.AS., 15789.

114 BOA, C.AS., 3181; 54154 ve MAD., 4844, s. 136.

115 Örneğin Trabzon valisi 1791 Martı’nda komutası altında bulunduğunu iddia ettiği 80 süratçi neferinin yevmiyelerinin Halep ve sair uzak ocaklıklar yerine tahsili daha rahat olan çevredeki ocaklıklardan tayin edilmesini isteyen bir tahrirat kaleme almıştı. Üstelik vali

sayıda süratçi neferi yevmiyesini alıp ortadan kayboluyor, kontrol edilemeyen mukabeleciler, ocaklıklardan topladıkları mevacipleri zimmetlerine geçiriyordu. Örneğin Mora'da, 50'si Anabolu'da 50'si de Trapoliçe'de ikamet eden toplam 100 nefer bulunuyordu. Ancak mültezimler, Anabolu'daki süratçilerin yevmiyelerini iki senedir "kendi umûrlarına sarf ederek" neferlerin mağdur olmasına sebep olmuştu.¹¹⁶ Sadece 173 nefer ve beş sürat topunun bulunduğu Sofya'da 17 neferin topkeşan beygirlerle muharebe alanından firar ettiği ortaya çıkmıştı. Sofyalı, Avlonyalı ve Manastırlı Arnavutların ağırlıkta olduğu Sofya Süratçi Ocağı'nda 32 nefer muharebeler sırasında yaralanmış, 55 nefere de izin verilmişti.¹¹⁷ Ödeme sürecinin uzaması sebebiyle neferlerin tacizine maruz kalan Erzurum Valisi Abdullah Paşa, Çıldır Mukabelecisi Ali Bey gibi, komutasındaki süratçi neferatının ordudaki kayıtlarla uyumlu olduğunu bildirmişti. Buna mukabil Erzurum süratçilerine yapılacak ödemelerin yoklama sebebiyle gecikmesi firar etmelerine yol açacaktı.¹¹⁸ Muharebelerde 54 şehit veren Silistre süratçileri ise 148 nefere düşmüştü. Ancak firari ya da şehit olan neferlerin mevaciplerinin, ödeme

söz konusu neferlerin her gün talim ettiklerini bu sebeple "mevâcibden me'yûs olmalarının revâ görülemeyeceğini" belirtiyordu. Trabzon Valisi bunun yanı sıra Giresun Kalesi'nde bulunduğunu iddia ettiği 40 nefer süratçinin de aynı durumda olduğunu ve merhamet gösterilmesini arz ediyordu. Oysaki, ordudaki kayıtlara göre Trabzon Kalesi'nde bulunan 10 nefer Dergah-ı Mualla Topçularına 1789 Mayısında 70 nefer daha ilave edilmişti. Söz konusu müstahfızlar, süratçi neferleri gibi on beşer akçe yevmiye ile değil, yarısı yevmi dokuz, diğer yarısı da yevmi yedi akçeyle tahrir olunmuştu. Giresun Kalesi muhafazası için 1789 Ekimi'nde kaydedilen topçuların durumu da aynıydı. Bu durumda Trabzon ve Giresun'daki topçular ya valiyi de kandırmıştı ya da Trabzon Valisi de bu yolsuzluğa göz yummaktaydı. Dolayısıyla Süratçi Nazırı'nın da belirttiği üzere adı geçen kalelerde, "sür'atci neferâtına teferru' ider mevcûd olmayub, [bunlar] müstahfız misüllü topçular olmak hasebiyle" yevmiye artırımını yapılamazdı. Ancak işin garip tarafı belgeler Süratçi Nazırı'nın önüne gidene kadar Trabzon ve Giresun'daki topçuların maaşlarının Başmuhasibe tarafından düzenlenmiş ve gerekli yazışmaların da yapılmış olmasıydı. BOA, C.AS., 34484; 35393

116 BOA, C.AS., 3636.

117 BOA, C.AS., 5276; 5574 ve MAD., 4844, s. 47, 151 ve 156-160. Daha sonra Sofya'daki 137 süratçinin esameleri ref edilecekti. BOA, C.AS., 3760

118 BOA, C.AS., 22392; 43107; 47530 ve MAD., 4844, s. 92-94. Erzurum'da yapılan yeni süratçi tahriri için ayrıca bkz. MAD., 4844, s. 137-139, 140-143 ve BOA, C.AS., 40403. Çıldır'daki sayım için bkz. BOA, C.AS., 29547 ve 29877. Çıldır valisinin uzun süre yoklama defterini merkeze göndermemesi sebebiyle süratçi mevaciplerinin ödenmesinde büyük bir gecikme yaşanacaktı. BOA, C.AS., 47528.

yapılmaksızın ocaklıklardan alınarak “beyhûde telef” edilmiş olması büyük bir problemdi.¹¹⁹

Bosna’da da durum farklı değildi. Zira uzun bir süredir hizmet etmeyen ve bunu gizlemeyi başaran Bosna süratçi neferatının büyük kısmının esameleri 1794 yılında ref edilecekti.¹²⁰ Süratçi ortalarının bulunduğu eyalet merkezlerinin dışında kalan fakat bir şekilde süratçi neferi gönderilmiş bulunan Anapa Kalesi’nde ise sadece 48 nefer bulunuyordu.¹²¹ 43 neferin yevmiyelerini alarak firar etmesi Anapa Defterdarı Memiş Efendi’yi uzun süre uğraştırmıştı.¹²² Dolayısıyla 10 Şubat 1793’de imzalanan Yaş Antlaşması’nı takiben süratçilerin “bir mahalde nizâm-ı şerifleri üzre mevcûd olmadığından şerâ’it-i mer’iyelerine küllî hâlel gelüb beher sene verilen mevâciblerin beyhûde emvâl-i mîrîyyeyi telef kâbilinden” olduğu anlaşılacak ve kaldırılmaları ya da taht-ı nizâma oturtulmaları istenecekti. Bunun üzerine 22 Ekim 1793’de kaleme alınan raporla Osmanlı ordu bürokrasisi “sür’atçi neferâtının ekseri nâ-mevcûd iken mukâbelecî nâmında olan eşhâs ve sâ’irler mevâcibleri ahz u kabz ve ekl ü bel ile beyhûde mâl-ı mîrîyi telef” ettiklerini kabul edecekti.¹²³

d. Yine Yeni Nizâm: Nizâm-ı Cedid ve Süratçiler

1792 başlarında Osmanlı yönetiminin genel olarak orduyla özeldede süratçiler konusunda kafası oldukça karıştı. İsveç Elçisi ile birlikte 1790 senesinde fenn-i harbe dair bir risale kaleme almış olan Baron Brentano, muharebelerdeki ateş üstünlüğünün önemine vurgu yaparak sürat topları ve topçusu sayısının artırılması ve talime önem verilmesi gerektiğini belirtiyordu.¹²⁴ Süratçilerin muharebe performansını cephede bizzat gözlemlene fırsatı bulan Koca Yusuf Paşa da top arabalarının daha kolay ve hızlı kullanılacak şekilde inşa edilmesini öneriyor ve taşra süratçilerinin “hasârât-ı mîrîden başka bir işe yaramadığının” altını çiziyordu. Taşradaki süratçi ortalarının külliyen ref edilmesini öneren Yusuf Paşa, bunların

119 BOA, C.AS., 6235; 35533; 39435 ve MAD., 4844, s. 74.

120 BOA, MAD., 4844, s. 82-83 ve, C.Maliye, 23151.

121 Anapa ve Soğucak kalelerine 1790 Martı’nda toplam 200 nefer süratçi tayin edilmişti. BOA, C.AS., 54155.

122 BOA, C.AS., 5621.

123 BOA, C.AS., 7198 ve BOA, MAD., 4844, s. 48.

124 Ergin Çağman, *III. Selim’e Sunulan Islahat Layihaları* (İstanbul: Kitabevi Yayınları, 2010), s. 24.

yerine vezirlere verilecek ikişer top ve birer humbara ile taşrada talime devam edilmesini teklif etmişti. Yaklaşık iki sene süratçi nazırlığı yapan Rasih Efendi'nin süratçiler konusunda serdettiği görüşler ise tamamıyla deneyimlerine dayanmaktaydı. Bu deneyimlere göre sürat topçuları, kullandıkları topların kalibrelerinin küçük olması sebebiyle Topçu Ocağı'nda ikinci sınıf nefer muamelesi görüyordu. Top nakli gibi ayak işlerinde daima süratçilerin görevlendirildiğini belirten Rasih Efendi, süratçi kışlasına verilen et ve ekmek tayinatlarını zabitanın aldığını, neferlerin aç dolaştığını yazmaktaydı. Dolayısıyla yevmiyesi 15, 20 akçe olsa bile süratçi olmaya heveskâr namzetler bulmak imkânsızdı. Firar eden, şehit ya da gazi olan süratçilerin yerine nazır tarafından yeni nefer yazılması imkânını kısıtlayan bu durum, nefer tahririnin "ocaklılar" tarafından yapılmasına sebep oluyordu. Fakat ocaklının tahrir ettiği "ne idüğü belirsiz eşhâs" da talim yapmayı reddediyordu. Nazırlığı sırasında topçu ve yeniçeri ocaklarından seçilen yaklaşık 3.000 nefer süratçinin yanı sıra taşrada da "müretteb yerli" süratçiler bulunduğu işaret eden Rasih Efendi, bu neferlerin seferde hiçbir yararlılık gösteremediklerini kabul ediyordu. Sabık süratçi nazırının bu bağlamda önerisi, ocakta bulunan nefer sayısının yarı yarıya azaltılarak, yevmiyelerin iki katına çıkartılması, her yüz nefer için bir orta kurulması ve talim ve terbiyeyi sağlayacak zabitler ile iş bilen bir ocak ağası atanmasıydı. Rasih Efendi ayrıca Ocağın, zabıt tayinlerinde takip edilecek "yol ve erkân" bakımından Topçu Ocağı'na bağlı olmasını, nefer tedariki, sürat talimi ve mevacic itasının sürat ağası ve nazırı tarafından yapılmasını da öneriyordu. Her bir ortaya onar topun tahsis edilerek ellişer kişilik gruplar halinde nöbetle talim yapılmasını teklif eden Rasih Efendi, 120 akçeye kadar çıkabilecek esamelerdeki artırımların muharebe performansı gözetilerek yapılmasını öneriyordu. Bu düzenlemenin ardından "heveskârı çoğalacak" olan süratçi ortalarının altı ay ya da bir seneliğine Rumeli ve Anadolu valileri ya da serhat kalelerine nöbet usulüyle gönderilerek vali veya muhafızların nezaretinde talime devam edebileceklerini belirten Rasih Efendi, bu şekilde süratçilerin "bedeviyete" alıştırlabileceğini öne sürüyordu. Hadari/yerleşik bir hayat süren insanlardan, Clausewitz gibi "topluca çıkılan bir yolculukta birleşmiş" bedevi/göçebe neferler yaratmaya çalışan Rasih Efendi'nin yanı sıra Hekimbaşılık ve Kazaskerlik görevlerinde bulunan Hayrullah Efendi de süratçiler konusunda görüş bildiren layiha müelliflerinden biriydi. Bu konuda hüküm verenler arasında ordu ve askerliğe en uzak kişi gibi görünen Hayrullah Efendi'nin, Nizâm-ı Cedid projesi çerçevesinde yapılan düzenlemelere en yakın önerileri gündeme getirmiş olması gerçekten de dikkat çekicidir. Özetle "Halil Paşa'nın icâd ettiği" taşra süratçilerinin yeniden düzenlenmesi ve yevmiyelerin performansa göre belirlenmesi gerektiğini belirten Hayrullah Efendi, Topçu Ocağı'ndaki her bir "bölüğe" ayırım

gözetilmeksizin iki, üç sürat topunun, levazımıyla verilerek her bir topa aynı ortadan onar adet mürettebat tayin edilmesini teklif etmişti.¹²⁵

Muharebelerdeki kötü performansa rağmen III. Selim'in de süratçilerden vazgeçmeye niyeti yoktu. Az önce belirtildiği üzere savaş devam ederken yoklanmaya başlanan taşradaki süratçi ortaları barış devrinde de kendi haline bırakılmayacaktı.¹²⁶ Zira İstanbul'dan gönderilen müfettişlerin, en azından olağan dışı durumlarda söz konusu ortaları teftiş ettikleri görülmektedir. 1803 senesinde Erzurum Süratçi Ortasını denetleyen Raşid Mehmed Efendi'nin kaleme aldığı rapor bu konudaki en iyi örneklerden birisidir. Rapora göre, Erzurum'daki süratçi kışlasına giderek envantere kayıtlı top, araba ve mühimmatları sayan ve neferatı denetleyen müfettiş, kışlada bulunması gereken 124 topçudan sadece 40 kadarının görev başında olduğunu yazmıştı.¹²⁷ Erzurum Gümrüğü'nden tayin edilen ocaklıktan ödenen mevacibin düzenli bir biçimde neferata verilmemesi Raşid Efendi'ye göre firarın en önemli sebebiydi. Süratçi ağası seçimindeki iki adayın, "para kazanma sevdasındaki" Mukabeleci Sadık Efendi tarafından "birbirlerine tutuşturulduğu" ve Mukabeleci'nin, adaylardan en yüksek caizeyi verenin topçubaşı olarak atanmasını talep ettiği de rapora girmişti.¹²⁸

Uluslararası ilişkilerin yeniden gerildiği, Bab-ı Ali'nin İngiliz-Rus bloğundan, Napoléon liderliğindeki ihtilalci hükümetler tarafına doğru kaydığı dönemde bir kez daha taşradaki süratçi ortaları Osmanlı yönetiminin yoğun gündemi arasındaki yerini aldı. Nitekim yeni bir Rus savaşının başlama ihtimali bile serhat beklediği varsayılan süratçilere yeni bir nizâm verilmesine yetti. Yine Mora Nizâmı olarak isimlendirilecek düzenleme aslında 1784'teki nizâmnamenin öngördüğü bürokratik yapıdan çok da farklı değildi. Zira yeni düzenlemede orta kuruluşunda saka sayısının bir azaltılarak, bir adet arabacı neferi ilave edilmesinden başka bir değişiklik yok gibiydi.¹²⁹ Haftada yine iki gün ateşli talim yapmaları öngörülen taşra süratçilerine yeni bir nizâm verildiğine dair izlenimin yaratılması, belki de başlayacak savaş için neferlerin disiplini en üst düzeye çıkartma kaygısının ürünüydü.

125 Koca Yusuf Paşa, Rasih Efendi ve Hayrullah Efendi'nin önerileri için bkz. Çağman, *III. Selim'e Sunulan Islahat Layihaları*, s. 64-65 ve Ahmet Öğreten, *Nizâm-ı Cedide Dair Askeri Layihalar* (Ankara: Türk Tarih Kurumu, 2014), s. 194-200.

126 1794-1795 senelerindeki yoklamalar için bkz. BOA, MAD., 4844, s. 18-20.

127 Söz konusu süratçiler, talimi bırakıp firar edenlerin yerine 1796'ta tahrir olunanlardan geriye kalanlardı. BOA, C.AS., 40403.

128 BOA, C.AS., 5476 ve 50791.

129 BOA, C.AS., 5885. Mora nizâmını yenileme çalışmalarına yine bir savaşın arifesinde, 1799 senesinde başlandığı anlaşılmaktadır. BOA, MAD., 4844, s. 102-106.

Nizâm-ı Cedid programı, taşradakilerden çok İstanbul'daki Süratçi Ocağı neferlerini etkilemişti. Topçu Ocağı'nda şahî, obüs ve balyemez kullanan neferlerden müteşekkil "profesyonel" ortalar gibi süratçiler için de özel ortalar bulunmaktaydı. Ancak 26 Şubat 1793 tarihinde çıkartılan Topçu Ocağı

nizâmnamesi ile tüm topçu neferleri top cinslerine bakılmaksızın aynı ortada görev yapmaya başlayacaklardı. Bu bağlamda 25 ortadan müteşekkil Topçu Ocağı'nın her bir ortasında dördü sürat, ikisi obüs, ikisi şahî ve ikisi balyemez olmak üzere toplam onar top bulunacaktı. Dört farklı cins topun aynı ortada bulunmasının sebebi ise barış zamanında tüm topçu neferlerinin muharebe alanında her cins topu kullanabilecek yetkinliğe sahip olmasının istenmesiydi. Zira savaş esnasında her bir topçu ortasına hangi cins top verilirse verilsin, daha önce olduğu gibi

topçular “ben balyemezciyim yâhûd sür’atciyim ve obüscüyüm dimeyüb verilen tobu i’ mâlde tereddüd” göstermeyecek ve “gerek balyemezci ve gerek sür’atci ve sâ’ir bi’l-cümle tobcu neferâtı olmalarıyla ocak hidmetini müsâvât üzre rü’yet” eyleyecekti. Bir başka ifadeyle topçular her bir cins topla münavebeten talim yapacak, ateşli talim yapılmadığı günlerde kışlada kalan ortalar sürat topu talimiyle vakit geçirecekti. Nizâmname, salı ve cuma günleri dışında kalan günlerde haftada iki defa yapılan ateşli talimi üç güne çıkartıp kuru talimi iki günle sınırlamıştı.¹³⁰ Bunun yanı sıra Levent Çiftliği’nde bulunan Nizâm-ı Cedid kışlası da topçu taliminin yapıldığı mahaller arasına katılmıştı. Dolayısıyla artık topçular ve piyade neferleri birbirinden bağımsız bir biçimde değil, Avrupa’nın diğer ordularında da gözlemlendiği üzere muharebe alanındaki kullanımlarına uygun olarak birlikte talim etmeye başlıyorlardı. Zira 12 bölükten müteşekkil her bir Nizâm-ı Cedid ortasına 12 adet topun eklenmesi böylesi bir talimi zorunlu kılmaktaydı.¹³¹ Topçu Ocağı neferleri sadece İstanbul’da talim yapmıyordu. Başkentte talim gören top ustaları ve arabacılar her yıl münavebeten bir seneliğine serhat kalelerine gönderiliyor ve kale garnizonlarındaki topçulara İstanbul’da öğrendikleri yeni fenni talim ettiriyordu.¹³² Şahi topların da süratle atılmasını öngören nizâmname, talimlerde söz konusu topların sürat mühimmatıyla kullanılmasını istiyordu. Osmanlı idaresi hızın muharebelerde oynadığı rolün önemini nihayet kavramıştı. Bu durum Arabacı Ocağı’nda da bazı değişiklikleri gündeme getirecekti. Nitekim 12 Nisan 1793’de çıkartılan Arabacı Ocağı Nizâmnamesi’ne göre her bir topa beş arabacı neferi tayin ediliyordu. Ayrıca daha önce ocak dışından, başkentteki esnaflar arasından seçilerek top ve mühimmat arabalarının tamiri için orduya gönderilen marangoz, çilingir, nalbant ve saraçlar da tayinlerde yaşanan gecikmeleri önlemek amacıyla Arabacı Ocağı kadrolarına dâhil edilmişti. 14 Mart 1797’de ise topçuların cephedeki hareket kabiliyetini artırmak üzere, II. Friedrich’in yaptığı gibi Süvari Topçular Ocağı kurulacaktı.¹³³

130 BOA, C.AS., 18142.

131 Fatih Yeşil, *İhtilaller Çağında Osmanlı Ordusu: Osmanlı İmparatorluğu’nda Sosyoekonomik ve Sosyopolitik Değişim Üzerine Bir İnceleme (1793-1826)* (İstanbul: Tarih Vakfı Yurt Yayınları, 2016), s. 109. Bu konuda ayrıca bkz. BOA, C.AS., 50312.

132 Anapa örneği için bkz. BOA, C.AS., 24002. Belgrad örneği için bkz. BOA, C.AS., 3897.

133 1797’de İstanbul’a gelen Fransız askerî uzmanların teklifiyle kurulduğunu düşündüğümüz süvari topçuları için bkz. Yunus Koç, Fatih Yeşil, *Nizâm-ı Cedid Kanunları* (Ankara: Türk Tarih Kurumu, 2011), s. 150-152 ve BOA, CAS., 12404 ve HAT., 1728 ve 1728/A. Süvari topçularında, top mürettebatına atların idaresi için iki nefer daha eklendiği ve mürettebatın on iki kişi olarak düzenlendiği belirtilmelidir.

Top mürettebatını, biri usta, biri yamak ve sekizi topçu olmak üzere on kişiyle sınırlayan nizâmname, süratçiler ve topçular arasındaki sahada görülen birleşmeyi bürokratik alana da yansıtmişti. Sürat Nezareti ve Topçular Kitabeti'nin aynı kişiye tevcih edilmesi, bir başka ifadeyle Topçu Ocağı'na nazir atanması, asker kökenli ocak ağalarının yetkilerini Bab-ı Ali kökenli katiplerle paylaşması anlamına geliyordu. Topçu Ocağı nazırları, tanzim-i neferat ve zabitan, top dökümü ve mühimmatın bakımı gibi konularda yetkili kılınmıştı. "Metris topu olmayan" sürat toplarının saf cenginde, diğer ocakların piyade neferatı saflarında istihdam edilecek olması, süratçiler konusundaki bir diğer önemli ayrıntıydı. Ancak sürat toplarının saf cenglerinde kullanılması, Halil Hamid Paşa tarafından kaleme aldırılan talimnamede de belirtildiği üzere hasım süvari ve piyade taarruzlarından korunmalarını gerektiriyordu. Baron de Tott, süratçilere tüfek talimi yaptırarak bu soruna çözüm ararken, Halil Hamid Paşa devrinde yürürlüğe giren talimname, seraskerlerin tayin edecekleri neferatla sürat toplarının emniyetinin sağlanmasını öngörüyordu. Yeni nizâmname ise yine Topçu Ocağı neferatı olmak üzere her bir sürat topuna, topçuların dışında onar nefer "tüfeng-endâz muhâfız neferât" tayin edilmesini emrediyordu. Vakitlerini sadece tüfek talimi ile geçirmeyecek olan neferler aynı zamanda topları kullanmayı da öğrenecekti. Muharebe alanında, kimin emrine ve hangi mahalle tayin edilirse edilsin, korumakla yükümlü oldukları topların yanından ayrılmayacak olan tüfengendazlar aynı zamanda topçu kadrolarında yaşanacak boşlukları da dolduracak ilk adaylardı.¹³⁴

III. Selim devrinde sadece talim ve bürokratik yapı konusunda değil, üretim alanında da büyük bir değişim yaşanmaktaydı. Enflasyonun görülmedik bir biçimde arttığı, paranın pul olduğu bir dönemde üretim maliyetlerinin yükselmesi kaçınılmazdı. İrad-ı Cedid Hazinesi üzerinden gerçekleştirilen mali operasyonlar¹³⁵ aracılığıyla sağlanan hammaddeler İstanbul'da işlenerek top ve mühimmat haline getiriliyordu. Top ve mühimmat arabası yapımında aynı tip keresteler, ıhlamur ve karaağaç, kullanılıyor olsa da Osmanlı bürokrasisi başkente düzenli bir biçimde hammadde akışının sağlanması konusunda aynı sıkıntıları yaşamaya devam ediyordu.¹³⁶ Dolayısıyla Osmanlı yönetiminin tedariki zor olan İsveç demiri

134 Kanunnameler için bkz. Koç, Yeşil, *Nizâm-ı Cedid Kanunları*, s. 60-79 (Topçu Ocağı Nizâmnamesi) ve 79-95 (Arabacı Ocağı Nizâmnamesi); BOA, C.AS., 15700; 34006 (Tüfengendaz Topçular Nizâmnamesi).

135 Örnek olarak bkz. BOA, C.AS., 3896.

136 Örnek olarak bkz. BOA, C.AS., 1242; 4683; 14962 ve 24634.

yerine Samakov'dan çıkartılan demiri tercih etmesi doğaldı.¹³⁷ Bu sıkıntılara mali problemlerin eşlik etmesi ise artan maliyetlerin karşılanmasında büyük sorunların yaşanmasına sebep olacaktı. Nitekim I. Abdülhamid devrinde 230,5 guruşa mal olan bir sürat topu arabasını üretebilmek için 1793 yılında Osmanlı hazinesi 364 guruş, 1800 yılında da 700 guruş ödeme yapmak zorundaydı. Yeni tip cebehane arabaları ise 630 guruşa mal oluyordu.¹³⁸ Ordunun silah ve mühimmat talebinin arttığı dönemlerde üretim faaliyetlerinin kontrolü için kâtip kökenli geçici bir nazır görevlendiren¹³⁹ Osmanlı yönetimi, hasar gören araba ve mühimmatların tamirini de Levend Çiftliği'ndeki askerî külliye içinde yer alan Toparabacılar Kışlası'nda gerçekleştiriyordu.¹⁴⁰

Üretim maliyetinin artmasının tek sebebi şüphesiz enflasyon olamaz. Değişen top teknolojisi de maliyetin yükselmesinde büyük bir etkiye sahip olmalıydı. Zaman içerisinde yıpranan ocaklarda dökülen topların ölçülerinde yaşanan sapmalar, ocakların yenilenmesine¹⁴¹ ve yenilenen ocaklarda çağdaş teknolojiye uygun fakat çok daha pahalı topların dökülerek, yeni top arabalarının inşa edilmesine sebep oluyordu. Zira henüz savaş bitmeden evvel cepheden gelen tahriratlar sürat toplarının ölçüleri konusunda bazı şüphelerin oluşmasına yol açmıştı. Mesela Anapa Muhafızı'na göre 7 karış ve 1,5 kıyyelik sürat topları öylesine ağırlaşmıştı ki, tabyaya götürebilmek için dört değil, neredeyse sekiz ata ihtiyaç duyulmaktaydı.¹⁴² Her ne kadar cevabi yazıda, topların tamamının aynı ağırlıkta olduğu vurgulanarak

137 BOA, C.AS., 10734 ve 10906.

138 Bunların yanı sıra 31 Mart 1800 tarihli bir belgeye göre şahi top arabası 720, obüs arabası 860 ve balyemez arabası 829 guruşa mal oluyordu. BOA, C.AS., 1537 ve 12893. Harbilerin üretim maliyetlerindeki artış da benzer bir seyir takip etmişti. Örneğin "ihtimamsızlıktan çürüdüğü" anlaşılan demir kollu ve fırçalı süpürge tomarlarının her biri I. Abdülhamid devrinde yaklaşık iki buçuk guruşa mal olurken, Kasım 1793'te maliyet 4,5 guruşa yükselmişti. BOA, C.AS., 26142. Osmanlıların top ve top arabası imalinde hammadde tedariki için farklı yöntemler kullandığını ve kısa bir zaman dilimi içerisinde maliyetlerde dalgalanmalar yaşandığını da göz önünde bulundurmak gerekir.

139 Örneğin 1802 yılında sürat topu ve cebehane arabalarının üretimine nezaret etmek üzere Mehmed Efendi nazır olarak atanmıştı. BOA, C.AS., 12153; 15291 ve 44592.

140 BOA, C.AS., 5049.

141 BOA, HAT., 1450.

142 BOA, C.AS., 38142. Top ölçülerindeki sapma konusunda ayrıca bkz. BOA, C.AS., 15821. Kahraman Şakul, "General Observations on the Ottoman Military Industry, 1774-1839: Problems of Organization and Standardization," *Science between Europe and Asia, Historical Studies on the Transmission, Adoption and Adaptation of Knowledge*, ed. Feza Günergun, Dhruv Raina (Londra: Springer, 2011), s. 50, d.n. 35.

muhafız tarafından dile getirilen top ağırlığının azaltılması isteğinin “abes ve hakikati fehmetmeden” yapılmış bir talep olarak nitelense de savaşın bitiminden sonra Osmanlı yönetimi bu konuda çalışmaya başlayacaktı. Nitekim uzun süre süratçi nazırlığı görevinde bulunmuş olan Nizâm-ı Cedid Nazırı Mustafa Reşid Efendi, Baron de Tott tarafından dökülen topların “hafifçe endâmlı” olduğunu, fakat top namlularının zaman içerisinde kalınlaşarak uzadığını kabul ediyordu. Hatta İngiliz, Fransız ve Habsburg sürat toplarıyla yapılan bir karşılaştırma sonucunda Osmanlı üretimi sürat toplarının “şahi tob makamına vardığı” anlaşılmıştı. Tam da bu sebeple topların yeniden dizayn edilerek hafifletilmesi kararı alınacaktı. III. Selim’in bu yeni dizayna katkısı ise topun ağız kısmına yakın bir yere tuğrasının yanı sıra “hilal ve yıldız” çizilmesi idi.¹⁴³

Topçu Ocağı'ndaki yeni yapılanmaya bağlı olarak, küçük kalibreli toplara çok daha fazla ihtiyaç duymaya başlayan Osmanlı ordusu Mısır'daki Napoléon işgalinin sona ermesiyle birlikte top dökümü konusundaki faaliyetlerine hız verdi. III. Selim'in “mühimmât ve edevât-ı harbiyyenin kavâ'id-i hendese üzere Avrupakârî olarak ihyâ-yı şîrâze-i hüsn-i nizâm ve revâbıt”a oturtulması isteği üzerine Sadrıazam Yusuf Ziya Paşa harekete geçecekti. Valiliği sırasında Erzurum süratçi neferatını geliştirmek için büyük çaba sarf eden Yusuf Ziya Paşa, sürat toplarının tabur cengindeki önemini Mısır'da katıldığı muharebelerde anlamıştı. Ancak Avrupa'daki teknolojiye uygun bir biçimde dökülen Osmanlı topları, Avrupa'daki benzerlerine göre ağırdı. Bu sebeple koşulu atlar üç, dört saat içinde yoruluyor, uzak intikallerden sonra başlayan muharebelerde ya da sipahilerle çıktıkları çarha görevlerinde takatten düşüyordu. Topkeşan beygirlerinin daha fazla değiştirilmesine sebep olan bu durum, zaten yüksek olan at ve yem giderini daha da artırıyordu. Oysaki, Avrupa ordularındaki sürat topları, süvari operasyonlarında kolaylıkla, atları yormadan kullanılabilir, cephe hattının topa ihtiyaç duyulan kanadına hızlıca sevk edilebiliyordu. İstanbul'da dökülmüş bir sürat topuyla aynı menzile ateş edebilen, fakat neredeyse yarı ağırlığa (4,5 kantar = yaklaşık 254,25 kg) sahip olan Avrupa ordularındaki bir sürat topunun karşılaştırılması Sadrıazam'ın durumu kavramasına yetti. Osmanlı topları da “hafif ve san'atlı” arabalara yerleştirilerek “menziline varır dirhemde” fakat daha hafif üretilse çok daha hızlı ve masrafsız bir biçimde taşınabilir, böylece muharebe alanında topsuz asker “ateş-feşân harbî keferine üzerine ne veçhile varır” diye düşünülmezdi. Kaldı ki, Yusuf Ziya Paşa'ya göre toplar ne kadar hafif

143 Turgud Işıksal, “III. Selim'in Türk Topçuluğu'na Dair Bir Hatt-ı Hümayun'u,” *İ. Ü. Tarih Dergisi*, 8 (1955), s. 180-182.

olursa “dağda ve derede ve ovada” o kadar rahat kullanılabilirdi. Bu düşüncelerle tebdilen Tophane’ye giden Sadırazam, III. Selim’in de talepleri doğrultusunda eşit ölçülerde ve daha hafif top dökülmesini istedi. Hatta Avrupa ölçülerinde dökülecek yeni toplar için arabacı ve topçu neferleri açısından kullanımı daha kolay olacağını düşündüğü bir top arabası tasviri çizerek bu arabanın, 20 atımlık gülle ve barut taşıyacak sandığıyla beraber üretilmesini emretti.¹⁴⁴ İlk partide 100 adet üretilmesi planlanan yeni sürat topları için 20 tane de cebehane arabası inşa edilecekti. Bizzat İrad-ı Cedid Nazırı Hacı İbrahim Efendi’nin nezaretinde üretilmesi planlanan söz konusu topların, Osmanlı ordusunun en güçlü sınıfı olarak bilinen sipahilerin, muharebe alanındaki performansını artırması bekleniyordu. Yusuf Ziya Paşa’nın Mısır’dan dönmesinden sonra, muhtemelen 1803-1804 yıllarında kaleme alınmış olan bu taktirin ardından yapılan çalışmalar kısa bir süre içerisinde sonuç verecekti. Fransız modelini takip ederek Osmanlı İmparatorluğu’ndaki kale, sahra ve donanma toplarını standardize eden ilk nizâmnamenin 4 Mart 1805’de yayımlanması III. Selim devrinde topçuluk alanında atılan en önemli adımlardan birisiydi.¹⁴⁵

e. Sonuç Yerine

Avrupa ordularında kullanılan silahlara, misliyle mukabele etmek amacıyla sürekli kendisini yenilemeye çalışan çağdaş teknolojiye uygun fırınlar, yeni burgu (ısaga)¹⁴⁶ dolapları yaparak hafif toplar dökme çalışan Osmanlıların amaçlarına bu bağlamda ulaştıklarını söylemek mümkündür. Zira Napoléon işgaline karşı Mısır’a gönderilen ilk 75 topun 60’ı, ikinci partideki 38 topun da 30’u sürat topuydu. Daha sonra gönderilecek 13 sürat topu da eklendiğinde Yusuf Ziya Paşa’nın, Fransız ordusunun karşısına 103 sürat topuyla çıktığını söylemek mümkündür.¹⁴⁷ Ayrıca 1803 sonrasında üretilen sürat toplarının öncekilere göre çok daha verimli olduğunu

144 Nizâm-ı Cedid Topçu Ocağı nizâmnamesine göre her topun en azından yüz atımlık cebehane ve mühimmatı yanında hazır bulunmak zorundaydı. Ancak Osmanlı ordusunda cephanesizlik yaşanmadığı dönemlerde her bir top genel olarak 500 atımlık, yaşadığı dönemlerde de 250 atımlık mühimmatla beraber sevk edilmekteydi. Örnek olarak bkz. BOA, C.A.S., 48545.

145 BOA, HAT., 4668. Top standardizasyonu konusunda daha ayrıntılı bilgi için şu önemli çalışmaya bkz. Şakul, “General Observations,” s. özellikle 43-44.

146 Örnek olarak bkz. BOA, C.A.S., 27362.

147 Mısır Seferi için gönderilen toplar konusunda bkz. BOA, C.A.S., 7329; 7546; 11321; 53923 ve Yeşil, *İhtilaller Çağında Osmanlı Ordusu*, s. 177.

da belirtmek gerekir. Nitekim eski sürat toplarının gülleli hartuçlarına 250 dirhem (yaklaşık 800 gr.) salkım hartuçlarına da 200 dirhem barut hakkı verilirken, yeni toplar 150 dirhem (yaklaşık 481 gr.) barutla ateşlenebiliyordu.¹⁴⁸

Her ne kadar III. Selim'in iktidarda kaldığı 18 senenin yarıdan fazlasında Osmanlı ordusu savaş alanlarının dışında kalmış olsa da bu durum Osmanlı süratçilerinin muharebeden uzak bir hayat sürdürdükleri anlamına gelmiyordu. Önce dağlı isyanlarında, ardından Vahhabi isyanlarında ve nihayet Edirne Vakası sürecinde süratçi neferleri aktif bir rol üstlenmişti.¹⁴⁹ Üstlendikleri bu rolü hakkıyla yerine getirip getirmedikleri konusunda eldeki kaynaklar suskun olsa da Mısır Harbi'ni bir kenara bırakırsak genel olarak Osmanlı ordusunun, mevzi başarılar dışında iyi bir sınav veremediği ortadadır. Ancak Napoléon'un aksi yöndeki uyarılarına¹⁵⁰

148 BOA, C.AS., 7910.

149 Sürat topları ve süratçiler, 1780'li yıllardan itibaren artan bir biçimde iç güvenlik harekâtlarında aktif bir rol üstlenecekti. 1785 ve 1786'da Sayda'da Dürziler ve Kızılbaşlar arasındaki çatışmayı durdurmak üzere bölgeye gönderilen süratçilerle ilgili olarak bkz. BOA, C.AS., 9120, C. Bahriye 2936. 1793'de eşkiya takibinde bulunan Selanik Sancağı mutasarrıfı Abdi Paşa'nın kullandığı sürat topları için bkz. BOA, C.AS., 54757. 1798'de Vidin'de yapılan operasyon için gönderilen sürat topları için bkz. BOA, C.AS., 3621. 1799'da eşkiya takibi için Çapanoğlu Süleyman Paşa'ya gönderilen sürat topları için bkz. BOA, C.AS., 5423. 1800 yılında Tekirdağ ve Bergos'a gönderilen sürat topu için bkz. BOA, C.AS., 4844, 11549. 1801'de eşkiya takibinde olan Kocaeli Sancağı mutasarrıfı Ali Paşa'nın kullandığı sürat topları için bkz. BOA, C.AS., 4855. 1802, 1804 ve 1805'de Hicaz'a ve Cidde'ye gönderilen toplam 15 sürat topu ve topçuları ile ilgili olarak bkz. BOA, C.AS., 3521, 3700, 20080, 24984, 36142. Aynı yıl Ahyolu ve Bergos'taki çatışmalarda kullanılan sürat topları için bkz. BOA, C.AS., 12656. 1800 ve 1803'de yine Rumeli'ye gönderilen sürat topları için bkz. BOA, C.AS., 3589, 4844, 50552.

150 Napoléon, çeşitli zamanlarda görüştüğü Osmanlı elçileri Galib ve Halet efendilere, neredeyse aynı cümleleri kullanarak Nizâm-ı Cedîd ordusunun "marş talimiyle" ancak iki yüz senede nizâm bulacağını ve bu sebeple yeniçerilere ağırlık verilerek "taşralıdan vezir atanmaması" gerektiğini söylemişti. Galib Efendi söz konusu ifadelerle Paris'ten gönderdiği şifreli tahriratlarda yer verirken Halet Efendi 8 Haziran 1807'de, Fransa büyükelçisi General Sebastiani ile yapılan bir mükalemede, Napoléon'un görüşlerini dile getirmiştir. Fatih Yeşil tarafından kaleme alınan bir çalışmada, bu mükalemenin ve General Sebastiani ile 15 Mayıs 1807'de gerçekleştirilen görüşmelerin Galib Efendi tarafından yürütüldüğü öne sürülmüştür. Ancak bu sırada Reisülküttab Galib Efendi cephededir ve görüşmeler Reis vekili Halet Efendi tarafından yapılmıştır. Her iki mükalemenin mazbatasında görüşmelerin reisülküttab tarafından yürütüldüğünün belirtilmesi ve mükalemelerde serdedilen görüşlerin Galib Efendi'nin Paris'ten gönderdiği şifreli tahriratlarındaki ifadelerle aynı olması yapılan hatanın temel sebebidir. Bu konuda bkz. Fatih Yeşil, *Trajik Zafer: Büyük Güçlerin Doğu Akdeniz'deki Siyasi ve Askeri Mücadelesi (1807)* (İstanbul: Türkiye İş Bankası

rağmen süratçi neferlerinin talim etmeye devam ettikleri de bir gerçektir. Nitekim IV. Mustafa devrine dair süratçiler konusunda herhangi bir kayda ulaşılamamış olsa da II. Mahmud'un tahta çıkmasından hemen sonra, Alemdar Mustafa Paşa'nın ölümünden yedi hafta kadar önce Sekban-ı Cedid neferlerinin Levend Çiftliği'nde fenn-i sürati talim ettikleri kesindir.¹⁵¹ Yapılan talime rağmen Osmanlı ordusu 1806'da başlayan Osmanlı-Rus Harbi'nde, bu defa Napoléon'un tavsiyelerine uyararak, açık alanda muharebeye girmekten, dolayısıyla sürat toplarını kullanmaktan olabildiğince kaçınacaktır.¹⁵² Ancak sonuç yine değişmeyecektir.

Osmanlı İmparatorluğunda "Sürat" Topçuluğu II (1773-1807): Taktik, Talim, Muharebe Performansı ve Nizâm-ı Cedid

Öz ■ Top döküm teknolojisinin kökten değişmesi 18. yüzyılda muharebe taktiklerini de etkilemiştir. Yedi Yıl Harpleri, durağan bir müdafaaya ya da kuşatma savaşlarına göre biçimlenmiş topçu taktiklerinin sonunu getirmiştir. Osmanlı ordusu bu taktiklerle 1768-74 Rus Harbi'nde ilk defa karşılaştı. Karta'daki hezimet Osmanlı ordusunda topçu birliklerinin elden geçirilmesine ve sürat topçularının kurulmasına yol açtı. Sürat topçuları muharebe sahasındaki ilk tecrübelerinde firar etmiş olsalar da Osmanlı idaresi, süvari ve piyadeyi destekleyen sürat topçuları istihdam etmek fikrinden vazgeçmedi. Rus ve Habsburg ordularıyla rekabet edebilmek adına Osmanlılar süratçi neferlerini talim ettirdiler ve yeni tarz toplar için mühimmat ürettiler. Yine de 1787-92 Osmanlı-Rus-Habsburg Harbi'nde sürat topçularının performansı son derece yetersizdi. Belirtmeye gerek yoktur ki, üretim, ulaşım, işe ve ulufe sorunları bu sonuç üzerinde etkili olmuştur, ancak bunlar Osmanlı'ya özgü sorunlar değildir. Genel olarak topçu birliklerinin yeniden örgütlenmesi ve sürat topçularının bu yeni düzene eklenmeleri muharebe meydanlarında alınan derslerin sonucuydu. III. Selim devrinde, sadece Osmanlı topçularının teşkilatı değişmeyecek, top döküm teknolojisi ve topların ölçüleri Fransız standartlarına göre yeniden belirlenecekti.

Anahtar kelimeler: Sürat Topçuları, Osmanlı Savaşları, Baron de Tott, Halil Hamid Paşa.

Kültür Yayınları, 2017), s. 100 ve 102; İsmail Hakkı Uzunçarşılı, "Âmedî Galib Efendi'nin Murahhaslığı ve Paris'ten Gönderdiği Şifreli Mektuplar," *Bellekten*, I (1937), s. 400-401. Krş. Ömer Gezer, "Osmanlı Diplomasisinde Denge Politikaları (1774-1829)" (yüksek lisans tezi), Hacettepe Üniversitesi, 2006, s. 119 vd. ve Süheyla Yenidünya, "Mehmet Sait Halet Efendi: Hayatı, İdari ve Siyasi Faaliyetleri (1760-1822)" (doktora tezi), İstanbul Üniversitesi, 2008, s. 99 vd.

151 BOA, C.AS., 44592.

152 Napoléon'un tavsiyesi konusunda bkz. Alexander Mikhailovsky-Danilevsky, *Russo-Turkish War of 1806-1812*, c. I, çev. ve ed. A. Mikaberidze (Westchester: The Nafziger Collection, 2002), s. 141. Osmanlı ordusunun, bu savaşta cepheye sevk ettiği sürat topu sayısında dikkat çekici bir azalma gözlemlenmektedir. Bu konuda bkz. BOA, C.AS., 1343, 2974.

Bibliyografya

Arşiv Belgeleri

BOA, Ali Emiri (A.E.), Sultan Abdülhamid I (SABH.I), 237; 684; 902; 1078; 3349; 3531; 4549; 13888; 19581; 20066.

BOA, Cevdet Askeri (C.AS.), 905; 1065; 1242; 1343; 1537; 2974; 3181; 3286; 3521; 3589; 3621; 3636; 3700; 3760; 3896; 3897; 3911; 4119; 4363; 4413; 4683; 4844; 4855; 5049; 5077; 5276; 5417; 5423; 5476; 5574; 5621; 5885; 6235; 6322; 6959; 7198; 7329; 7546; 7711; 7910; 8819; 9009; 9120; 9205; 10315; 10734; 10858; 10906; 11321; 11437; 11549; 12153; 12404; 12656; 12893; 12895; 13114; 13525; 13528; 13719; 14275; 14962; 15026; 15041; 15161; 15286; 15291; 15612; 15700; 15789; 15821; 16502; 17566; 17796; 18084; 18142; 20033; 20080; 20344; 22392; 24002; 24634; 24984; 25464; 25731; 26142; 26658; 27362; 29156; 29181; 29300; 29547; 29671; 29731; 29826; 29877; 31517; 31726; 32065; 33115; 34006; 34484; 35393; 35517; 35533; 36142; 37960; 38001; 38142; 39435; 39533; 40403; 40403; 40798; 41616; 41667; 41846; 41951; 42849; 43107; 43339; 43922; 44592; 44592; 45039; 46069; 47002; 47528; 47530; 47853; 48325; 48334; 48545; 50096; 50112; 50113; 50312; 50552; 50574; 50740; 50791; 50871; 51228; 51258; 52510; 53090; 53097; 53510; 53923; 54154; 54155; 54757.

BOA, Cevdet Bahriye (C.BHR.), 2936.

BOA, Cevdet Maliye (C.ML), 23151.

BOA, Hatt-ı Hümayun (HAT), 1450; 1728; 1728/A; 4668; 4697; 7915.

BOA, Maliyeden Müdevver (MAD.), 4844.

Yazma Eserler

Hatt-ı Hümayûn ve Tabrir Sûretleri, İstanbul Üniversitesi Nadir Eserler Kütüphanesi (İÜKTB), no: TY 6975.

M[anuscrit] T[urc] Livre de Tactique., Bibliothèque Nationale de France, Suppl.-Turc 224.

Sûrat Topçu Risalesi, Süleymaniye Kütüphanesi, Tercüman Gazetesi Kitaplığı, no: Y/179.

Vasıf Efendi, *Tarih-i Vâsıf*, İÜKTB, no: 5978.

Mecmu'a-yi Vek'ayi ve Nizâmât, Süleymaniye Kütüphanesi, Esad Efendi, no: 3381.

Yayınlanmış Eserler

Adye, Ralph Willet: *Bombardier and Pocket Gunner*, Boston: E. Larkin 1804.

Ahmed Vasıf Efendi: *Mehasinü'l-Asar ve Hakaikü'l-Ahbar*, haz. Mücteba İlgürel, İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları 1978.

Aksan, Virginia: *Ottoman Wars, 1700-1870: An Empire Besieged*, Londra: Longman 2007.

- Balisch, Alexander: "Infantry Battlefield Tactics in the Seventeenth and Eighteenth Centuries on European and Turkish Theatres of War: The Austrian Response to Different Conditions", *Studies in History and Politics*, 3 (1983/84), s. 43-60.
- Bayram, Filiz: *Enveri Tarihi: Üçüncü Cild (Metin ve Değerlendirme)* (Yayımlanmamış Doktora Tezi), İstanbul: İstanbul Üniversitesi, 2014.
- Berenhorst, Georg Heinrich von: *Betrachtungen über die Kriegskunst*, Leipzig: Gerhard Fleischer 1827.
- Baycar, Adnan: *Osmanlı Rus İlişkileri Tarihi: Ahmed Cavid Bey'in Müntehabatı*, İstanbul: Yeditepe Yayınları 2004.
- Beydilli, Kemal, İlhan Şahin: *Mahmud Raif Efendi ve Nizâm-ı Cedid'e Dair Eseri*, Ankara: Türk Tarih Kurumu 2001.
- Black, Jeremy: *War and the World: Military Power and the Fate of Continents, 1450-2000*, New Haven: Yale University Press 2000.
- Criste, Oskar: *Kriege unter Kaiser Josef II: Nach den Feldakten und anderen authentischen Quellen*, Viyana: L. W. Seidel & Sohn 1904.
- Çağman, Ergin: *III. Selim'e Sunulan Islahat Layihaları*, İstanbul: Kitabevi Yayınları 2010.
- Çalışkan, Muharrem Saffet: *(Vekayinüvis) Enveri Sadullah Efendi ve Tarihinin I. Cildinin Metin ve Tablili (1182-1188/1768-1774)* (Yayımlanmamış Doktora Tezi), İstanbul: Marmara Üniversitesi, 2010.
- Çiçek, Hikmet: *Vekâyi'nüvis Sadullah Enveri Efendi ve Tarihi'nin II. Cildinin Metin ve Tablili (1187-1197/1774-1783)* (Yayımlanmamış Doktora Tezi), Erzurum: Atatürk Üniversitesi, 2018.
- Davies, Brian L.: *Russo-Turkish War, 1768-1774: Catherine II and the Ottoman Empire*, New York: Bloomsbury Publishing 2016.
- Dawson, Anthony L., Paul L. Dawson, Stephen Summerfield: *Napoleonic Artillery*, Wiltshire: Crowood Press 2007.
- Deans, William: *History of the Ottoman Empire*, Londra: A. Fullarton & Co. 1854.
- Duane, William: *The American military library, or, Compendium of the Modern Tactics*, c. I, Philadelphia 1809.
- Duffy, Christopher: *Frederick the Great: A Military Life*, Londra: Routledge 1985.
- Duffy, Christopher: *Russia's Military Way to the West: Origins and Nature of Russian Military Power, 1700-1800*, Londra: Routledge 1981.
- Emecen, Feridun M. (haz.): *İstanbul'un En Uzun Dört Yılı: Taylesanizade Hafız Abdullah Efendi Tarihi (1785-1789)*, İstanbul: Tatav Yayınları 2003.
- Essay on the Art of War*, Londra: A. Millar 1761.
- Etwas über den Türkenkrieg*, Viyana 1789.

- "Feldzug des k. k. galizischen Armeekorps, im Jahre 1789 gegen die Türken. Nach den Originalquellen. Mit dem Plane der Schlachten bei Fokschan und Martinestie", *Oestreichische militärische Zeitschrift*, I/1 (1826), s. 3-77.
- Gassendi, Jean-Jacques Basilien: *Aide-Mémoire: A l'Usage des Officiers d'Artillerie de France Attachés au Service de Terre*, c. II, Paris: Chez Magimel, Anselin at Pochard 1819.
- "Gefecht im Mehadier Thale am 4. August 1789", *Neue militärische Zeitschrift*, 4 (1811), s. 67-75.
- Geschichte des Oesterreich-Russischen und Türkischen Krieges in den Jahren von 1787 bis 1792*, Leipzig: Wilhelm Gottlob Sommer 1792.
- Gezer, Ömer: *Osmanlı Diplomasisinde Denge Politikaları (1774-1829)* (Yayımlanmamış Yüksek Lisans Tezi), Ankara: Hacettepe Üniversitesi 2006.
- Griffith, Paddy: *French Artillery, 1800-1815*, Londra: Almark Publishing 1976.
- Guibert, Jacques de: *Askeri Yazılar, 1772-1790*, çev. Ahmet Şensılay, İstanbul: Anahtar Kitaplar 2005.
- Hochedlinger, Michael: *Austria's Wars of Emergence, 1683-1797*, Londra: Routledge 2003.
- Işıksal, Turgud: "III. Selim'in Türk Topçuluğu'na Dair Bir Hatt-ı Hümayun'u", *İ. Ü. Tarih Dergisi*, 8 (1955), s. 179-183.
- Kaçar, Mustafa: "Osmanlı Devleti'ne Modern Topçuluğun Girişi (Sürat Topçuları Ocağı)", *Yeni Türkiye*, 31 (2000), s. 647-651.
- Knollys, Henry: *Elements of Field Artillery*, Edinburgh: William Blackwood and Sons 1877.
- Koç, Yunus, Fatih Yeşil: *Nizâm-ı Cedid Kanunları*, Ankara: Türk Tarih Kurumu 2011.
- Lafitte-Clavé, André-Joseph: *Journal d'un officier Francais a Constantinople en 1784-1788*, ed. D. Anoyatis-Pelé, Selanik: University Studio Press 2004.
- Lafitte-Clavé, M. De: *Usulül-Maarif fi Tertibül-Ordu*, İstanbul: Fransa Elçilik Matbaası 1787.
- Longworth, Philip: *Art of Victory: The Life and Achievements of Field-Marshal Suvorov, 1729-1800*, New York: Holt, Rinehart and Winston 1966.
- McConachy, Bruce: "The Roots of Artillery Doctrine: Napoleonic Artillery Tactics Reconsidered", *The Journal of Military History*, 65 (2001), s. 617-640.
- McKenney, Janice E.: *The Organizational History of Field Artillery, 1775-2003*, Washington: Center of Military History 2007.
- Menning, Bruce W.: "Russian Military Innovation in the Second Half of the Eighteenth Century", *War and Society*, 2 (1984), s. 23-41.
- Mikhailovsky-Danilevsky, Alexander: *Russo-Turkish War of 1806-1812*, c. I, çev. ve ed. A. Mikaberidze, Westchester: The Nafziger Collection 2002.

- Mustafa İbn İbrahim: *Fenn-i Humbara: Humbara ve Ateşli Silahlar*, haz. Salim Aydüz, Şamil Çan, İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları 2015.
- Mustafa Kesbi: *İbretnüma-yı Devlet (Tablil ve Tenkitli Metin)*, haz. Ahmet Öğreten, Ankara: Türk Tarih Kurumu 2002.
- Mustafa Nuri Paşa: *Netayicü'l-Vuku'at: Kurumlarıyla Osmanlı Tarihi*, haz. Yılmaz Kurt, Ankara: Birleşik Yayınevi 2008.
- Nafziger, George: *Imperial Bayonets: Tactics of the Napoleonic Battery, Battalion and Brigade as Found in Contemporary Regulations*, Londra: Greenhill Books 1995.
- Öğreten, Ahmet: *Nizâm-ı Cedide Dair Askeri Layihalar*, Ankara: Türk Tarih Kurumu 2014.
- Starkey, Armstrong: *War in the Age of Enlightenment, 1700-1789*, Londra: Paeger 2003.
- Şakul, Kahraman: "General Observations on the Ottoman Military Industry, 1774-1839: Problems of Organization and Standardization", *Science between Europe and Asia: Historical Studies on the Transmission, Adoption and Adaptation of Knowledge*, ed. Feza Günergün, Dhruv Raina, Londra: Springer 2011, s. 41-55.
- Teil, Chevalier du: *De l'Usage de l'Artillerie Nouvelle*, Metz: Marchal 1778.
- Telp, Claus: *The Evolution of Operational Art (1740-1813): From Frederick the Great to Napoléon*, Londra: Frank Cass. 2005.
- The Influence of Firearms upon Tactics, Historical and Critical Investigations by an Officer of Superior Rank*, çev. E. H. Wickham, Londra: Henry S. King & Co. 1876.
- Tott, Baron de: *Memoirs of Baron de Tott*, c. II, Londra: G. G. J. and J. Robinson 1785.
- Ungermann, Richard: *Der Russisch-türkische Krieg 1768-1774*, Viyana: Wilhelm Braumüller 1906.
- Uzunçarşılı, İsmail Hakkı: "Âmedî Galib Efendi'nin Murahhaslığı ve Paris'ten Gönderdiği Şifreli Mektuplar", *Belleten*, I (1937), s. 357-448.
- Valentini, Freiherr von: *Die Lehre vom Krieg*, c. III: *Der Türkenkrieg*, Berlin: Boike 1833.
- Venezuelalı General Miranda'nın Türkiye Anıları, çev. M. N. Kutlu, Ankara: Türkiye'deki Venezuela Bolivar Cumhuriyeti Büyükelçiliği Yayınları 2004.
- Yenidünya, Süheyla: *Mehmet Sait Halet Efendi: Hayatı, İdari ve Siyasi Faaliyetleri (1760-1822)* (Yayımlanmamış Doktora Tezi), İstanbul: İstanbul Üniversitesi 2008.
- Yeşil, Fatih: "Nizâm-ı Cedid Ordusunda Tâlim ve Terbiye", *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, 52 (2011), s. 27-85.
- Yeşil, Fatih: *İhtilaller Çağında Osmanlı Ordusu: Osmanlı İmparatorluğu'nda Sosyoekonomik ve Sosyopolitik Değişim Üzerine Bir İnceleme (1793-1826)*, İstanbul: Tarih Vakfı Yurt Yayınları 2016.
- Yeşil, Fatih: *Trajik Zafer: Büyük Güçlerin Doğu Akdeniz'deki Siyasi ve Askeri Mücadelesi (1807)*, İstanbul: Türkiye İş Bankası Kültür Yayınları 2017.

Osmanlı Devleti'nin Son Döneminde Süryani Kilisesi ve Süryanilerin İdaresi

Ramazan Erhan Güllü*

The Syriac Orthodox Church in the Late Period of Ottoman State and the Administration of the Syriac Orthodox Community

Abstract ■ The Syriac Orthodox Community in the Ottoman State were administratively affiliated with the Armenian Patriarchate. Only the Greeks, Armenians and Jews were accepted as non-Muslim nations in the millet system organized by Fatih Sultan Mehmet after the conquest of Istanbul. Other Christian groups except for the Greeks and the Armenians were administratively linked to the Greek or Armenian Patriarchate. The Syriac Orthodox Community were in charge of the Armenian Patriarchate. This administrative structure continued until the 19th century. Hereafter the classical millet system would undergo change. The state began to recognize some Christian communities other than the Greek, Armenian and Jewish as separate millets, and to give the existing millets some constitutional rights different from previous periods. The Syriac Orthodox Community failed to achieve such a right in this period. In the mid-19th century, they opened their own agency in Istanbul to carry out their relations directly with the state. Yet, this would not mean that the Syrians would perform their relations directly with the state. The Armenian Patriarchate was still an intermediary between The Syriac Orthodox Community and the state. This caused various problems with the Armenian Patriarchate and the Armenian millet, leading to struggles between the Armenian and Syriac Orthodox communities. The Syriac Orthodox Community officially applied for the right to be recognized as a separate millet under their own name in 1914, just like other non-Muslim millets living in the Ottoman State. With *The Süryani Kadim Milleti Nizamnamesi*, the Syriac Orthodox community appealed for the constitutional rights which were acquired by the Greek, Armenian and Jewish millets 50 years ago. In this paper, the administrative process

* İstanbul Üniversitesi.

Bu makale, İstanbul Üniversitesi Bilimsel Araştırma Projeleri Birimi (BAP) tarafından "BEK-2017-26530" proje kodu ile desteklenmiştir.

experienced by the Syriac Orthodox millet under the Ottoman administration, the negative effects of Syriac Orthodox's affiliation to the Armenian Patriarchate, the attempts to leave the Patriarchate, the Armenian - Syriac Orthodox strife experienced during these efforts and the statute demanded in 1914 will be examined. Through a detailed analysis of the contents of the "Nizamname", the similarities and differences between the "Nizamname"s of the other non-Muslim millets will be shown.

Keywords: Ottoman Millet System, The Syriac Orthodox Community, Armenian Patriarchate, First World War.

Giriş

Osmanlı Devleti'nin tebaası olan gayrimüslim topluluklar, sonraları "Osmanlı Millet Sistemi" olarak adlandırılan bir hukuki yapı çerçevesinde yönetilmekteydiler. Bu yapıda, "millet" kelimesi bir ırkı değil, bir dine/mezhebe inananları tanımlamaktaydı. İstanbul'un fethi sonrası teşkilatlandırılmaya başlanıp, sonraki tarihlerde Osmanlı yönetimi altına giren yeni bölgelerde yaşayan gayrimüslim toplulukların da dâhil edildiği bu idari yapılanmada gayrimüslim Osmanlı vatandaşları üç millete ayrılmaktaydı: Yahudi, Rum ve Ermeni milletleri. Buna karşılık Müslümanlar da etnik veya mezhepsel farklılıkları dikkate alınmadan tek millet olarak kabul edilmekteydi. Gayrimüslimleri, başkent İstanbul'da dini temsilcileri bulunan (Rum ve Ermeni patrikhaneleri ile Yahudi Hahambaşılığı) üç dinî millete ayırarak devlet, merkezî otoritesini kuvvetlendirdiğini düşünüyordu. Gayrimüslimler ile ilgili meselelerde devletin kendisine muhatap olarak kabul ettiği merciler, başkentteki bu dini kurumlar ve onların yetkilileriydi. Ahalinin idaresi ve devlete karşı sorumlulukları da (vergi ödeme vs) bu kurumlar aracılığıyla yapılmaktaydı.¹ Dolayısıyla bu yapı içerisinde Hristiyanlar, Rumlar ve Ermeniler olmak üzere iki millet üzerinden temsil edilmekteydiler. Etnik olarak Rum veya

1 Osmanlı Devleti'nin gayrimüslimlerle ilgili uygulamalarını *Millet Sistemi* olarak tanımlamak yerine bu uygulamaları *İltizam Sistemi* içerisinde değerlendirmek gerektiğini ifade eden çalışmalar bulunmaktadır. Paraskevas Konortas, "İstanbul Rum-Ortodoks Patrikhanesi ile Osmanlı Yönetiminin Birlikte Yaşamı (1453-1923)", *İdea Politika*, 4 (Güz 1999), s. 64-72.; Paraskevas Konortas, "Tarihi Uzlaşma'dan Entente Cordial'e?: İstanbul Ortodoks Patrikhanesi ile Osmanlı İdaresi Arasında İdeolojik ve Siyasi Amaç Birliği (15. Yüzyıl Ortası - 16. Yüzyıl Sonu)", çev. Yaman Aksu, *Tarihi, Siyasi, Dini ve Hukuki Açından Ekümenik Patrikhane*, ed. Cengiz Aktar (İstanbul: İletişim Yayınları, 2011), s. 27-69. *İltizam sistemi* tanımı ve değerlendirmesi hakkında daha kapsamlı ve önemli bir çalışma için bkz. M. Macit Kenanoğlu, *Osmanlı Millet Sistemi - Mit ve Gerçek* (İstanbul: Klasik Yayınları, 2007). Ayrıca sistemle ilgili farklı görüşlerin tartışıldığı eleştirel bir çalışma için bkz. Benjamin Braude, "Foundation Myths of the Millet System", *Christians and Jews in the Ottoman Empire: The*

Ermeni olmayan Hristiyan topluluklar da inançlarının benzerliği, buldukları coğrafyada bir arada yaşadıkları diğer topluluklar ve gayrimüslim milletlere ait dinî/siyasi kurumlara yakınlık gibi unsurlar dikkate alınarak, bu iki Hristiyan millettten birisinin içerisinde değerlendiriliyorlardı. Bu anlamda da genel olarak Ortodoks Hristiyanlar Rum milletine tâbi kabul edilip Rum Patrikhanesi'ne bağlı sayılsalar da Ortodoks olan Süryaniler, Ermeni milletine tâbi kabul edilerek Ermeni Patrikhanesi'ne bağlanmışlardı. Zira Süryaniler, Ermenilerle aynı coğrafyada yaşamakta ve Monofizit Hristiyan itikadında olduklarından dolayı inanç olarak Ortodoks Rumlardan ziyade Ermenilere yakın bulunmaktaydılar.²

Süryanilerin ve Süryani Patrikhanesi'nin Osmanlı İdaresine Girişi ve İdarî Durumları

Kendilerini Babil ve Asur toplumlarının devamı olarak tanımlayan Süryaniler, Hristiyan inancına geçiş sonrası "Süryani" olarak isimlendirildiklerini belirtmektedirler. Dolayısıyla Süryani ismi etnik bir tanımlamadan ziyade dinî bir topluluğu ifade eden bir kavram olarak ortaya çıkmışsa da zamanla Süryaniler ayrı bir etnik topluluk olarak da tanımlanmaya başlanmışlardır.³ Süryani Kilisesi de Havarî Petrus tarafından kurulan "apostolik" bir kilise olarak kabul edilmektedir. Havarî Petrus tarafından Antakya'da kurulduğuna inanılan Süryani Kilisesi yüzyıllarca Antakya'da varlığını sürdürmüş ve patrikhane merkezi buradan taşındıktan sonra dahi Süryani Patrikhanesi "Antakya Patrikliği" olarak anılmıştır. Bu isimlendirme Osmanlı döneminden günümüze kadar da aynı şekilde devam etmiştir.⁴

Ağırlıklı olarak Irak ve civarında yaşayan Süryaniler, özellikle Bizans'ın bölgeye egemen olduğu dönemde sert politikalara maruz kalmışlardı. Bu politikardan

Functioning of a Plural Society, c. I: *The Central Lands*, ed. Benjamin Braude, Bernard Lewis (New York – London: Holmes & Meier Publishers, 1982), s. 69-88.

2 Canan Seyfeli, "Osmanlı Devleti'nde Gayrimüslimlerin İdari Yapısı: Süryani Kadim Kilisesi Örneği", *Süryaniler ve Süryanilik – I. Kitap*, haz. Ahmet Taşgın, Eyyüp Tanrıverdi, Canan Seyfeli (Ankara: Orient Yayınları, 2005), s. 254-261.

3 Süryanilerin kökeni ve tarihî süreçte hangi isimlerle tanımlandıklarına dâir hususlar için bkz. Gökhan Sarı, *Ermeni Meselesi Işığında Süryaniler: Tartışılan Bir Köken, Eleştirilen Bir Politika ve Unutulan Bir Değer* (Ankara: Barış Kitabevi, 2013), s. 22-50; Simo Parpola, "National and Ethnic Identity in the Neo-Assyrian Empire and Assyrian Identity in Post-Empire Times", *Journal of Assyrian Academic Studies*, 18/2 (2004), s. 5-49.

4 Aziz Günel, *Türk Süryaniler Tarihi* (Diyarbakır: y. y., 1970), s. 83-84; Yakup Bilge, *Geçmişten Günümüze Süryaniler* (İstanbul: Zvi-Geyik Yayınları, 2001), s. 73-79.

kilise de etkilenmiş, Bizans'ın kendilerine yönelik sert tavırları dolayısıyla Süryaniler patriklik merkezini 11. yüzyıla doğru Malatya yakınlarındaki Mor Barsavmo Manastırı'na taşımışlardı. 1166 yılında patrik olan Mor Mihoyel Rabo tarafından patriklik merkezinin değiştirilmesiyle ilgili çalışmalar başlatılmış, ne var ki bu ancak 13. yüzyıl sonlarında (muhtemelen 1293 yılında, Patrik Bin Vahap döneminde) mümkün olabilmişti. Bu tarihte patriklik merkezi, Mardin'de bulunan ve uzun yıllardır Süryani Patrikhanesi'ne bağlı bir metropolitlik vazifesi gören Deyru'z-zafaran Manastırı'na taşınmıştı. Deyru'z-zafaran Manastırı'nın patriklik merkezi olduğu dönemde Mardin ve civarı Selçuklu Devleti'nin egemenliği altında bulunmaktaydı. Süryanilerin ve Süryani Patrikhanesi'nin Osmanlı idarî sistemine dâhil olmaları ise Yavuz Sultan Selim döneminde Suriye, Kudüs ve Mısır civarının alınması sonrası gerçekleşmişti. Süryanilerin yoğun olarak yaşadıkları bölgelerin Osmanlı idaresine dâhil olmasıyla birlikte Deyru'z-zafaran Manastırı da patrikhane merkezi olmaya devam etmiş, statüsüne dokunulmamış, aynı işlevleri yürütmüştür.⁵

Yavuz Sultan Selim Kudüs'ü fethettikten sonra Kudüs Ermeni Patriği III. Serkis'e verdiği bir fermanla Ermenilere yeni bazı haklar tanımış, kendilerine ait kilise, manastır ve diğer emlakî kullanmaya devam edeceklerini belirtmiş ve Kudüs'teki kutsal yerlerin statüsü ile ilgili bir takım hükümler vermişti. Ayrıca Kudüs'te bulunan Habeş, Kıptî ve Süryani ahalileri Kudüs Ermeni Patrikhanesi'ne bağlı olacaklardı. İlerleyen yıllarda Kudüs Ermeni Patrikhanesi zaten İstanbul Ermeni Patrikhanesi'nin idaresinde faaliyet yürüteceği gibi Yavuz'un Patrik Serkis'e verdiği haklar benzer şekilde İstanbul patriklerin de kullanılacaktı. Bununla beraber Habeş, Süryani ve Kıptî kiliseleri bazı dönemlerde Rum Patrikhanesi'ne bağlı hâle getirileceklerdi. Bu durum İstanbul'da Rum ve Ermeni Patrikhaneleri arasında çatışmalara neden olduğu gibi, patrikhaneler bu konu üzerinden

5 P. Gabriyel Akyüz, *Deyrulzafaran Manastırı'nın Tarihi* (İstanbul: Resim Ofset - Matbaacılık A. Ş., 1998), s. 34-36; P. Gabriyel Akyüz, *Mardin İli'nin Merkezinde, Civar Köylerinde ve İlçelerinde Bulunan Kiliselerin ve Manastırların Tarihi* (İstanbul: Resim Ofset - Matbaacılık A. Ş., 1998), s. 58.; Samuel Akdemir, "Geçmişte ve Günümüzde Türkiye'deki Süryani Kilisesi", *Dinler Tarihi Araştırmaları – III (Sempozyum, 09-10 Haziran 2001, Ankara), Hıristiyanlık (Dünü, Bugünü ve Geleceği)* (Ankara: Dinler Tarihi Derneği Yayınları, 2002), s. 10. Sonraki Süryani patriklerinden olan Hanna Dolabani, patriklik merkezinin Deyru'z-zafaran'a taşınmasının Patrik Mor Mihoyel Rabo döneminde gerçekleştiğini belirtir. Hanna Dolabani, *Antakya Süryani Kadim (Ortodoks) Patriklerinin Özgeçmişi*, çev. Gabriyel Akyüz, ed. İbrahim Özcoşar, Hüseyin H. Güneş (İstanbul: Mardin Tarihi İhtisas Kütüphanesi Yayını, 2006), s. 4.

otoritelerini güçlü tutma mücadelesine girişeceklerdi. Bunlarla birlikte bu üç toplumun idaresi çoğunlukla Ermeni Patrikliği'ne bağlı olarak sürdürülecekti.⁶ Özellikle 19. yüzyılda durum bu şekilde olacaktı. Bu toplulukların Ermeni Patrikhanesi'ne bağlı olmalarının temel nedeni Osmanlı Devleti'nin merkezîyetçi anlayışı olmakla birlikte dinî olarak da bu grupların tamamının Kadıköy Konsili kararlarına karşı çıkan Monofizit anlayışta olmaları, kendi kiliseleri içinde ciddi parçalanmışlıklar bulunması gibi farklı nedenler de bulunmaktaydı.⁷

Yeni bazı düzenlemelerle birlikte Osmanlı idaresinde Süryani Patrikhanesi'nin dinî otorite alanı, eskiden olduğu şekliyle korunmuştu. Deyru'z-zafaran Manastırı merkezli Süryani Patrikhanesi, Süryanilerin yoğun olarak yaşadıkları Diyarbakır ve Halep vilâyetlerine dâhil bölgelerle birlikte Şam, Rakka, Musul, Mardin vilâyet ve sancaklarıyla Hindistan'da yaşayan Süryanilerin de bağlı oldukları dinî kurumdur. Dolayısıyla Osmanlı sınırları dışında kalan bazı bölgelerde de (yoğun olarak Hindistan'da) patrikliğe ruhani olarak bağlı olan ahali bulunmaktaydı. Patrikliğin fahrî makamı Deyru'z-zafaran Manastırı iken, cemaatin ruhani ve idârî işleri ise manastıra bağlı Kırklar Kilisesi'nden yönetilmekteydi. Fakat Süryaniler, yukarıda da bahsedildiği şekilde, Osmanlı Devleti tarafından resmî işlerinde ayrı bir millet olarak tanınmadıklarından, Ermeni Patrikhanesi'nin sorumluluğunda ve Ermeni milletine tâbi olarak kabul edilmişlerdi. Bu yüzden Osmanlı Devleti'nin resmî yazışmalarında Süryanilerden, "Süryani Ermenileri", "Ermeni yamakları" veya "Ermeni milletinin Süryani tâifesi" olarak bahsedilmekteydi. Bu durum Süryani Patrikhanesi'nin kendi içindeki idari ve ruhani yapısında bir değişikliğe neden olmamıştı. Ruhani anlamda bağımsız olan Süryani Patrikhanesi ve ona bağlı kiliseler ayin ve ibadetlerini kendi usüllerine göre yapmaktaydılar. Süryanilerin ruhani hayatlarını rahatça sürdürmelerinden ve devleti ilgilendiren tüm işlerini yürütmelerinden Ermeni Patrikhanesi sorumlu idi. Ayrıca Süryani ruhanilerin seçimleri, tayin ve azilleri, kilise ve manastırlarının tamiri gibi meseleleri de Süryani Patrikhanesi, Bâb-ı Âlî'ye Ermeni Patrikhanesi aracılığıyla bildirebiliyordu.⁸

6 Yavuz Ercan, *Kudüs Ermeni Patrikhanesi* (Ankara: Türk Tarih Kurumu Yayınları, 1988), s. 15-21.

7 İbrahim Özcoşar, *Bir Yüzyıl Bir Sancak Bir Cemaat: 19. Yüzyılda Mardin Süryanileri* (İstanbul: Beyan Yayınları, 2008), s. 57-62.

8 Seyfeli, "Osmanlı Devleti'nde Gayrimüslimlerin İdari Yapısı", s. 262; Özcoşar, *Bir Yüzyıl Bir Sancak Bir Cemaat*, s. 52-62; İbrahim Özcoşar, "Osmanlı Devleti'nde Millet Sistemi ve Süryani Kadimler", *Süryaniler ve Süryanilik – II. Kitap*, haz. Ahmet Taşğın, Eyyüp Tanrıverdi, Canan Seyfeli (Ankara: Orient Yayınları, 2005), s. 209-237; Deniz Bayburt,

Süryanilerin, Ermeni Patrikhanesi'nin sorumluluğuna bırakılmalarında, iki toplum arasındaki inanç yakınlığı kadar aynı ya da yakın bölgelerde yaşamaları da etkili olmuştu. Gayrimüslim tebaasının idaresinde muhatap makamı olarak sadece başkent İstanbul'daki dini kurumları ve onların yetkililerini görmek isteyen Osmanlı Devleti, bu politikasını Süryanileri Ermeni Patrikhanesi'ne bağlayarak devam ettirmiş oluyordu. Süryanilerin yoğun olarak yaşadıkları bölgelerin Osmanlı yönetimine girişinden itibaren idareleri bu şekilde sürdürülmekle birlikte Süryaniler bu politikayı baştan itibaren kabullenmek istememişlerdi. Ermenilerin Süryaniler üzerinde, örneğin Rumların Bulgarlara karşı yaptığı gibi,⁹ yoğun dinî ve kültürel baskıları söz konusu değildi. Buna rağmen Süryaniler, Ermeni Patrikhanesi'nin idaresinden çıkmak, doğrudan bunu başarmasalar dahi en azından başkent İstanbul'da kendilerine ait bir idarî makama sahip olabilmek için sürekli uğraşmışlardı. Ancak Tanzimat dönemine kadar bu amaçlarına ulaşamışlardı. Fakat Süryaniler taleplerini elde edebilmek için uğraşmaya devam edecekler hatta Süryani patrikleri çoğu zaman Deyru'z-zafaran Manastırı'nda değil Mardin Sancağı'nın bağlı olduğu vilâyet merkezi olan Diyarbakır'da ikamet ederek en azından bölgedeki yerel yetkililerle doğrudan muhatap olmak isteyeceklerdi. Vilayet idaresinde etkin olunursa bunun başkente de yansıtacağı ve Ermenilerden ayrılma taleplerine daha kolay ulaşabilecekleri düşünülmekteydi.¹⁰ Süryanilerin Ermeni Patrikhanesi'ne yönelik en büyük eleştirileri, kendilerinin de Ermeni milletine tâbi oldukları gerekçesiyle patrikhanenin Süryanileri nüfus kayıtlarına Ermeni olarak kaydettirdiğine dairdi. Buna bağlı olarak da Süryani kimliğinin yok sayıldığı düşünülmekteydi. Kimlik ve millet tartışmaları dışında iki toplumun en fazla ihtilafı oldukları mevzu ise bazı arazi ve kilise mallarının kime ait olduğu ile ilgiliydi. Bu mevzuyla ilgili tartışmalar uzun zaman devam edecek ve birçok yerle ilgili hak talepleri net bir sonuca kavuşamayacaktı. Ayrıca Süryaniler benzer bir mal-mülk çatışmasını Kürtlerle de yaşamaktaydılar. Özellikle bazı

“Türk Tarihi'nde Süryaniler (1880-1938)” (doktora tezi), Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 2009, s. 32-33.

9 Rum Patrikhanesi, kendisine bağlı olan diğer Ortodoks topluluklar – özellikle de Bulgarlar – üzerinde ciddi bir hegemonyaya sahipti. İbadetten kilise okullarındaki eğitime kadar birçok alanda Rumca'yı Bulgarlar için zorunlu hale getirmeye çalışan patrikhaneye karşı Bulgarlar uzun zaman kendilerine yönelik asimilasyon siyaseti izlediği gerekçesiyle karşı olmuşlardı. Patrikhaneye bağlı olmaktan kurtulmak ve kendi kilise merkezlerine sahip olmak isteyen Bulgarlar, 1870 yılında Bulgar Eksarhlığı'nın tesisi ile bu taleplerini elde etmeyi başarmışlardı. Ramazan Erhan Güllü, “Bulgar Eksarhlığı'nın Kuruluşu ve Statüsü”, *Gaziantep Üniversitesi Sosyal Bilimler Dergisi (GAUN-JSS)*, 17/1 (2018), s. 350-361.

10 Özcoşar, *Bir Yüzyıl Bir Sancak Bir Cemaat*, s. 84.

Süryanilerin göçleri neticesinde Kürtlerin birçok Süryani mülkünü sahiplendikleri ifade edilmektedir.¹¹

Ermeniler ve Ermeni Patrikhanesi ile yaşanan bu tür çatışmaların da etkisiyle Süryaniler kendilerinin de İstanbul'da bir yetkili makama sahip olmalarını ve devletle Ermeni Patrikhanesi aracılığıyla değil de doğrudan kendileri tarafından seçilmiş bir yetkili ile muhatap olmalarının sağlanmasını istiyorlardı. Tanzimat dönemine kadar İstanbul'da bu tür bir makam açılması devlet tarafından kabul edilmediği. Tanzimat Fermanı sonrası getirilen yeni uygulamalarla birlikte İstanbul'da Süryaniler için bir Patrik Vekilliği ihdas edilmiş, böylece Süryaniler uzun zamandır talep ettikleri gibi başkentte Süryani Patrikhanesi adına yetkili bir idarî makama sahip olmuşlardı. Bazı araştırmalarda, vekilliğin ihdas tarihinin 1844 olduğu ifade edilir.¹² Fakat 1844 yılından önce de İstanbul'da Süryani Patrik Vekilliği'nin varlığı bilinmektedir. Dönemin patriği II. İlyas tarafından, Tanzimat'tan sonra Rahip Behnam İstanbul'a metropolit ve patrik vekili olarak atanmıştı.¹³ 1844 yılında da (daha sonra patrik olacak olan) II. Yakup, İstanbul'da Patrik Vekilliği görevine getirilmişti.¹⁴ Dolayısıyla – tam tarihini tespit etmek mümkün olamadıysa da – vekilliğin ihdasının Tanzimat Fermanı'nın hemen ertesinde gerçekleştiğini söylemek yanlış olmayacaktır. Patrik Vekilliği'nin tesisiyle Süryaniler başkentte bir yetkiliye sahip olmuştu ancak bu durum Süryanilerin artık ayrı bir millet olarak kabulü veya devletle doğrudan temasta bulunabilme hakkına sahip oldukları anlamına gelmemektedir. Süryaniler için devletle iletişime geçme makamı hâlen Ermeni Patrikhanesi idi. İstanbul'da bulunan Patrik Vekili, resmî işlemlerini yine Ermeni Patrikhanesi aracılığı ile yürütmektedir. Dolayısıyla İstanbul'da açılan "Patrik Vekilliği", patrikhanenin kendi işlerini kolaylaştırmak adına "cemaat içi bir atama" şeklinde oluşturulan bir yapı idi. Devlet nazarında vekilliğin hiçbir resmî karşılığı bulunmamaktaydı. Fakat Süryaniler başkentte böyle bir Süryani temsilcinin bulunmasını, en azından gayr-i resmî seviyede devlet tarafından da Süryanilerin varlığının tescili ve bir muhatap makamına sahip oldukları şeklinde yorumlamaktaydılar.¹⁵

11 Mustafa Çiçek, "Tanzimat Sonrasında Osmanlı Devleti'nde Süryani Cemaati" (yüksek lisans tezi), Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2003, s. 90-93; Sarı, *Ermeni Meselesi Işığında Süryaniler*, s. 209-210.

12 Ebubekir Sofuoğlu, İlke Nur Akvarup, "Osmanlı Devleti'nde Millet Sistemi ve Süryaniler", *Akademik İncelemeler Dergisi*, 7/1 (2012), s. 80-81.

13 Dolabani, *Antakya Süryani Kadim (Ortodoks) Patriklerinin Özgeçmişi*, s. 172-173.

14 Dolabani, *Antakya Süryani Kadim (Ortodoks) Patriklerinin Özgeçmişi*, s. 177.

15 Seyfeli, "Osmanlı Devleti'nde Gayrimüslimlerin İdari Yapısı", s. 262-263; Bayburt, "Türk

Misyonerlik Faaliyetleri ve Süryani Patrikhanesi'nden Kopuşlar

Ermeniler ve Süryaniler arasında var olan sıkıntılar dolayısıyla Ermeni Patrikhanesi ile Süryani Patrikhanesi arasındaki ilişkiler zaman zaman gerginleşmeye devam etse de her iki patrikhanenin ortak tavır aldıkları ve şikâyetçi oldukları en temel konu misyonerlik faaliyetleri idi. Ermeni Patrikhanesi, mezhep değiştiren Ermenilerin kendi otoritesini tanımayacakları gerekçesiyle misyonerlik faaliyetlerine karşıydı. Patrikhane bu konuda ilk ve en ciddi problemleri Katoliklerle yaşamıştı. Ancak patrikhane misyonerlerin Ermeniler arasında yürüttükleri faaliyetlere engel olamayacak ve 1830 yılında Katolik Ermeniler ayrı bir patriklik kurmayı başaracaklardı.¹⁶ Ermeni Patrikhanesi'nin Katoliklerle ilgili yaşadığı problemleri Süryani Patrikhanesi de benzer şekilde yaşamıştı ve Tanzimat sonrası süreçte de yaşamaya devam etmekteydi. 18. yüzyılda Süryaniler arasında da bir Katolik kitle oluşmuş, 1782 yılında yapılan patrik seçimi sırasında yaşanan ihtilafları kendi lehlerine kullanan Katolikler, Papalığın onayıyla "Süryani Katolik Patrikliği"ni tesis etmişlerdi. Osmanlı Devleti tarafından tanınmayan bu patrikliği, doğrudan Deyru'z-zafaran Manastırı'nda teşekkül ettirerek Süryanilerin tamamını kendilerine bağlamayı hedefleyen Katolikler bu konuda başarılı olamasalar da Süryani Kilisesi'nde yeni bir ayrılığa neden olmuşlardı. Süryani Katolik Patrikliği'nin merkezi de Halep şehri olmuştu. (Birinci Dünya Savaşı yıllarına kadar Halep'te kalan patriklik merkezi savaştan sonra Halep'ten Beyrut'a taşınmıştır.¹⁷)

Tarihi'nde Süryaniler", s. 38. İbrahim Özcoşar, İstanbul'da ilk resmî Süryani cemaati temsilciliğine 1852 yılında rastlandığını, bu tarihten önce atanan vekillerin, yukarıda ifade ettiğimiz şekilde "cemaat içi atama özelliği taşıdığını" belirtir. Özcoşar, *Bir Yüzyıl Bir Sancak Bir Cemaat*, s. 85; İbrahim Özcoşar, "Osmanlı'da Hristiyan Cemaatler Arası İlişkiler: Ermeni-Süryani Örneği", *Mukaddime*, 5/2 (Güz-2014), 2015, s. 7.

16 Kemal Beydilli, *II. Mahmut Devri'nde Katolik Ermeni Cemâati ve Kilisesi'nin Tanınması (1830)*, yay. Şinasi Tekin, Gönül Alpay Tekin (Harvard: Harvard Üniversitesi Yakınoğu Dilleri ve Medeniyetleri Bölümü Yayını, 1995), s. 20-33.

17 Özcoşar, *Bir Yüzyıl Bir Sancak Bir Cemaat*, s. 98-110; İbrahim Özcoşar, "Papalığın Müdahalesi ve Süryani Kiliselerinde Bölünme: Keldanî ve Süryani Katolik Patriklikleri", *Süryaniler ve Süryanilik – I. Kitap*, haz. Ahmet Taşğın, Eyyüp Tanrıverdi, Canan Seyfeli (Ankara: Orient Yayınları, 2005), s. 284-294; İbrahim Özcoşar, "Separation and Conflict: Syriac Jacobites and Syriac Catholics in Mardin in the Eighteenth and Nineteenth Centuries", *Byzantine and Modern Greek Studies*, 38/2 (2014), s. 207-208; Sarı, *Ermeni Meselesi Işığında Süryaniler*, s. 63-66. Süryanileri doğrudan Katoliklere bağlı hale getirme amacını Katolikler şu şekilde açıklıyorlardı: "[...] Eğer Süryani Ortodokslar kendi geleneklerinin canlı bir tanığı olarak var olmaya devam etmek istiyorlarsa, sorunlarının şu kestirme çözümden, yani aynı anda hem Maruniler'e hem de Katolikler'e katılmaktan başka hiçbir gerçek çözümü yoktur [...]"

Süryanilerin yaşadığı bu yeni bölünme sonrası, Süryani Patrikliği'ne bağlı Ortodoks Süryanileri diğerlerinden ayırmak için onlardan artık “Süryani Kadimler” olarak bahsedilmeye başlanacaktı. (Süryaniler eskiden beri kendilerini “Süryani Yakubiler” olarak da tanımlamaktaydılar. Osmanlı Devleti tarafından zaman zaman bu isim de kullanılmakla beraber çoğunlukla “Süryani Kadim” ismi kullanılmıştı.)¹⁸ Başlangıçta devlet tarafından tanınmayan Süryani Katolikler, Ermeni Katolik Patrikliği'nin tesisi sonrası bu patrikhaneye bağlanmışlardı. Katolik Süryanilerin, Ermeni Katolik Patrikhanesi'ne bağlılıkları da tıpkı Süryani Kadimlerin Ermeni Patrikhanesi'ne bağlılığı gibi olacaktı. Süryani Katoliklerin devletle olan ilişkilerinde muhatap makamları Ermeni Katolik Patrikliği idi. Ancak Katoliklerin misyonerlik faaliyetleri ilerleyen yıllarda da devam edecek, bu durum Ermeniler arasında Katolik mezhebine geçişin devamına neden olduğu gibi “Süryani Kadimler” arasında da Katolik mezhebine geçişler sürecekti. Her iki patrikhane de Katolıklara karşı tavırlarını aynı şekilde devam ettireceklerdi. Ancak Süryaniler'de Katolikliğe geçiş nüfuslarına oranla daha fazla olmakta hatta bazı dönemlerde “episkopos” seviyesinde üst düzey Süryani din adamlarının dahi Katolikliğe geçişine rastlanmaktaydı.¹⁹ Süryani Kadimlerle Katolikler arasındaki bu ayrım Birinci Dünya Savaşı yıllarına kadar devam edecekti. Savaş dönemine kadar devlet tarafından birbirinden farklı toplumlar olarak kabul edilen Katolik ve Kadim Süryaniler arasındaki ayrımı hükümet savaş sırasında kaldıracak, nüfus cetvellerinde bundan böyle Süryanilerin mezhep ayrımı yapılmadan toplu olarak (sadece Süryani şeklinde) kaydedilmelerini isteyecekti.²⁰

Joseph Molitor, *Kıldaniler ve Doğu Süryani Kilisesi*, çev. Erol Sever (İstanbul: Yaba Yayınları, 2004), s. 77.

18 Osmanlı Devleti'nin Süryani Kilisesi'ni resmî organlarında “Süryani Kadim Ortodoks Kilisesi” ismiyle tanımlamaya 1847 yılından itibaren başladığı ifade edilmektedir. Ahmet Taşğın, “Süryani Kadim Ortodoks Kilisesinde Yenileşme Çabaları: Deyru'l-Zafaran Manastırında Patriklik Matbaası”, *Süryaniler ve Süryanilik – IV. Kitap*, haz. Ahmet Taşğın, Eyyüp Tanrıverdi, Canan Seyfeli (Ankara: Orient Yayınları, 2005), s. 9.

19 Özcoşar, “Papalığın Müdahalesi ve Süryani Kiliselerinde Bölünme”, s. 287.

20 Sicill-i Nüfûs İdâre-i Umûmiyyesi'nden Diyarbakır Nüfûs Müdüriyeti'ne 8 Mart 1331 (21 Mart 1915) tarihli tahrirat; *Başbakanlık Osmanlı Arşivi (BOA), Dâhiliye Nezâreti Sicill-i Nüfus Tahrirat Kalemi (DH.SN.THR.)* nr. 60/49 lef 1. Savaştan yaklaşık bir yıl önce Diyarbakır'dan Dâhiliye Nezâreti'ne gönderilen nüfus cetvelinde Süryaniler, “Süryani Katolik” ve “Süryani” olarak ayrı ayrı gösterilmişti. *BOA, Dâhiliye Nezâreti Muhâberât ve Tensikat Müdüriyeti (DH.EUM.MTK.)* nr. 74/51 lef 1. Savaş sırasında çıkarılan kararla, bu uygulama artık sonlandırılmış oluyordu.

Katolik misyonerlere benzer şekilde Protestan misyonerler de Süryanilerle ilgili faaliyetlerde bulunmuşlardı. Fakat Protestanların asıl yoğunlaştıkları millet Ermeniler olmuştu ve Süryaniler arasında Katolikler kadar etkili olamamışlardı. Buna rağmen Süryanilerden de Protestan mezhebine geçişler olmuş, özellikle Amerikalı misyonerler Ermeniler kadar olmasa da Süryaniler arasında da taraftar bulmayı başarmışlardı. 1850 yılında Protestan milletinin tanınması²¹ sonrası, 1852 yılında Süryanilerin içindeki bu küçük Protestan nüfus da “Protestan Süryaniler” olarak ayrı bir cemaat oluşturmayı başarmıştı.²² Fakat bunlar ayrı bir millet olarak tanınmamışlardı ve ülkedeki bütün Protestanlar gibi İstanbul’daki Protestan Vekili’ne bağlıydılar.²³ Özellikle Amerikan Board’a (ABCFM) bağlı Protestan misyonerler 1855 yılından itibaren özellikle Mardin üzerinde çalışmalarını yoğunlaştırmışlardı. 1858 yılı ve sonrasında Mardin Anadolu’daki “istasyon”larından birisi olmuştu. Bu durum Süryaniler üzerinde Protestan misyonerlerin etkilerinin açık göstergelerindendi. Süryaniler arasında Protestanlığa geçişlerin de bu tarihten itibaren daha çok arttığı ifade edilmekteydi.²⁴

Süryaniler’in Ermeni Milleti’nden Ayrılma Çabaları

Cemaat içindeki bu dinî problemlerle birlikte Süryani Kadîmlerin Ermeni Patrikhanesi’ne bağlılığı da onların nazarında büyük bir problem teşkil etmeye devam etmekteydi. İstanbul’da tesis edilen “Patrik Vekilliği” makamının ardından Süryani Kadîm Patrikhanesi, Ermeni Patrikhanesi’ne ve Ermeni millete bağlı olmaktan kurtulmak için daha yoğun şekilde çalışacaktı. 1863 yılında yürürlüğe giren Ermeni Milleti Nizamnamesi de Süryanilerin durumunda bir değişikliğe

21 Protestan milleti devlet tarafından 1850 yılında tanınmıştı ancak Protestanların ruhani liderine “patrik” unvanı verilmemişti. Protestan dinî lideri “vekil-i millet” olarak “Protestan Vekili” unvanıyla görev yapacaktı. Gülden Sarıyıldız, “Osmanlı Devleti’nde Protestan Ermeni Milleti ve Kilisesinin Tanınması”, *Yakın Dönem Türkiye Araştırmaları, İstanbul Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü Dergisi*, 1/2 (2002), s. 249-267.

22 Aziz Koluman, *Ortadoğu’da Süryanilik (Dini – Sosyal – Kültürel Hayat)* (Ankara: Avrasya Stratejik Araştırmalar Merkezi Yayınları, 2001), s. 23; Sarı, *Ermeni Meselesi Işığında Süryaniler*, s. 66-67.

23 Canan Seyfeli, “Osmanlı Devlet Salnamelerinde Süryaniler (1847-1918)”, *Süryaniler ve Süryanilik – I. Kitap*, haz. Ahmet Taşğın, Eyyüp Tanrıverdi, Canan Seyfeli (Ankara: Orient Yayınları, 2005), s. 122-125.

24 Elçin Macar, “Mardin’deki Amerikalı Protestan Misyonerler ve Kurumları”, *Mardin Tebliğleri: Mardin ve Çevresi Toplumsal ve Ekonomik Tarihi Konferansı*, ed. Emre Ayvaz, Altuğ Yılmaz (İstanbul: Hrant Dink Vakfı Yayınları, 2013), s. 114.

neden olmamıştı. Nizamname, “Osmanlı Millet Sistemi” içerisinde Ermeni Patrikhanesi’ne bağlı olan topluluklarla ilgili herhangi bir hüküm içermemekte hatta nizamname hükümleri Ermenileri doğrudan etnik bilinçlenmeye yöneltmekteydi.²⁵ Buna rağmen Osmanlı Devleti, nizamname sonrası da Süryanilerin idaresinde değişikliğe gitmemiş, Süryaniler Ermeni Patrikhanesi’nin sorumluluk alanında kalmaya devam etmişlerdi. Süryani Patrikhanesi ise Ermeni Milleti Nizamnamesi yürürlüğe girdikten sonra, Ermenilerden ayrı bir millet olarak tanınmak için taleplerini yoğunlaştırmaya başlamıştı. “Süryani Kadim”lerin Ermeni milletinden ayrılmaları hususunda en fazla uğraşan patriklerden birisi 1872-1894 yılları arasında “IV. Petrus” adıyla Süryani Patrikliği görevinde bulunan Patrik Petrus olmuştu.²⁶ Petrus, patrik seçildikten sonra berâtını almak üzere İstanbul’a gitmiş ve İstanbul’dayken devlet yetkilileriyle Süryanilerin statüsüyle ilgili de temaslarda bulunmuştu. Bazı araştırmacılar Patrik Petrus’un patriklik berâtını almak için yaptığı İstanbul seyahati sırasında, Süryanilerin Ermeni milletinden çıkarılarak ayrı bir millet olarak tanınmalarını yöneticilerin kabul etmelerini sağladığını iddia etmektedirler. Bu görüşe göre Süryaniler 1873 yılından itibaren devlet tarafından, Ermenilerden ayrılarak “Süryani Milleti” olarak tanınmışlardır.²⁷ Ancak ne devletin uygulamaları ne de Süryanilerin devam eden talepleri bu görüşü doğrulamaktadır. Hatta Patrik IV. Petrus’a verilen patriklik berâtında da “Süryanilerin Ermeni milletine tâbi” oldukları, önceki dönemlerde olduğu gibi zikredilmektedir. Süryanilerin bu dönemde yine ayrı bir millet olarak tanınmaları ve Süryani Patrikhanesi’nin Ermeni Patrikhanesi’nin otoritesinden çıkarılması talebiyle Bâb-ı Âlî’ye yeni bir müracaatta buldukları bilinmekle birlikte,²⁸ bu talepler kabul edilmemiştir. Kimi çalışmalarda da önceki dönemlerde yapılan müracaatlardan bir sonuç alınamamakla birlikte Süryani Kilisesi ile yakın ilişkide olan Anglikan Kilisesi’nin desteği ve buna bağlı olarak İngiltere’nin müdahalesiyle 1882 yılında

25 Ermeni Milleti Nizamnamesi’nin ilân süreci ve içeriği hakkında bkz. Ramazan Erhan Güllü, *Ermeni Sorunu ve İstanbul Ermeni Patrikhanesi (1878-1923)* (Ankara: Türk Tarih Kurumu Yayınları, 2015), s. 39-56.

26 Patrik IV. Petrus’un biyografisi için bkz. Dolabani, *Antakya Süryani Kadim (Ortodoks) Patriklerinin Özgeçmişi*, s. 180-190. Patrik Petrus’a verilen patriklik berâtı sûreti için bkz. P. Gabriyel Akyüz, *Osmanlı Devleti’nde Süryani Kilisesi* (Mardin: Resim Ofset A. Ş., 2002), s. 26, Belge No: 18.

27 William Taylor bu görüştedir. Eserini de bu kabul üzerine kurgulayarak kaleme almıştır. William Taylor, *Narratives of Identity: The Syrian Orthodox Church and the Church of England, 1895-1914* (Newcastle upon Tyne: Cambridge Scholars Publishing, 2013), s. 87-88.

28 Süryaniler tarafından Bâb-ı Âlî’ye sunulan tezkirenin sûreti için bkz. Akyüz, *Osmanlı Devleti’nde Süryani Kilisesi*, s. 14, Belge No: 6.

Süryanilerin ayrı bir millet olarak tanındıkları ifade edilir.²⁹ Bu görüş de doğru değildir.³⁰ Osmanlı belgelerinden, Süryanilerin ilerleyen yıllarda da Ermeni milletinden ayrılmak için talepte bulunmaya devam ettikleri görülmektedir. Devletin uygulamaları da Süryanilerin hâlen Ermeni milleti içerisinde kabul edilmeye devam edildiğini göstermektedir. Süryaniler taleplerini yoğunlaştırmakla birlikte o dönemde devlet tarafından “millet” statüsünde tanınmayı başaramamışlardır. Bu durumun 1890’lı yılların ortalarına kadar devam ettiği anlaşılmaktadır. 1893 yılı başlarında Süryaniler yine Ermeni Patrikliği’nden ayrılmak istediklerine dair taleplerini, Mabeyn aracılığıyla doğrudan Sultan II. Abdülhamit’e ileterek dile getirmişlerdi. Kendilerini “eski Babil ahalisinin bakiyyesi” ve “kadım bir lisâna sahip” bir Hristiyan millet olarak tanımlıyorlar, Ermeni Patrikliği’ne bağlı olmalarının mezhepleri itibarıyla da doğru olmadığını belirtiyorlardı. Bulgarların, Bulgar Eksarhlığı’nın tesisi suretiyle Rum Patrikhanesi’nden ayrılmalarını örnek göstererek de ayin usûlleri ve dillerinin farklı olduğu Ermenilerden ayrı bir millet olarak tanınmalarını bir kez daha talep ediyorlardı. Ermeni Patrikhanesi’nin zaten kendileri üzerindeki vazifesinin, devletten olan taleplerini Bâb-ı Âlî’ye iletmekten ibaret – bir anlamda Kapı Kethüdalığı – olduğunu, buna rağmen patrikhanenin Süryanileri Ermeni nüfusu içinde sayarak devletten aldığı vazifeyi de ihlâl ettiğini belirtiyorlardı.³¹

Bu taleple ilgili olarak da yine net bir karar alınmamıştı fakat bu son müra-caattan bir yıl sonra yaşanan patrik değişikliği sırasındaki kimi uygulamalardan konuyla ilgili bir değişime gidildiği anlaşılmaktadır. Bu tarihlere kadar Süryani patriklerine verilen berâtlarda “Ermeni milletine tâbi” veya “Ermeni Patrikliği’ne dâhil” gibi ifadeler bulunurken, 1894 yılında Süryani Patriği’nin vefatı sonrası yaşanan patrik değişikliğinde böyle bir ifadeye yer verilmemişti. Aynı durum

29 Benjamin Trigona-Harany, *The Ottoman Süryânî from 1908 to 1914* (Piscataway-NJ: Gorgias Press, 2009), s. 100; Mutay Öztemiz, *II. Abdülhamit’ten Günümüze Süryaniler* (İstanbul: Ayrıntı Yayınları, 2012), s. 38.

30 Khalid S. Dinno, bazı batılı araştırmacıların çalışmalarına atıf yaparak bu tarihin Süryanilerin bağımsız bir millet olarak kabul edildiği tarih olarak gördüğünü ifade eder ve o da bunun yanlışlığını vurgular. Sonraki yıllarda konuyla ilgili devam eden taleplere işaret ederek kendisi de 1882’de Süryanilerin bağımsız bir millet olarak kabul edilmediklerinin açık olduğunu belirtir. Khalid S. Dinno, “The Syrian Orthodox Christians in the Late Ottoman and Post-Ottoman Periods: Crisis and Revival” (doktora tezi), Department of Near and Middle Eastern Civilizations, University of Toronto, 2015, s. 61-63.

31 Süryanilerin talepleri hakkında Mabeyn Baş Kitâbet’in Sultan II. Abdülhamit’e 22 Şubat 1308 (6 Mart 1893) tarihli arz tezkîresi; *BOA, Yıldız Esas Evrakı (Y.EE.)* nr. 38/71.

bundan sonra göreve gelecek olan Süryani patriklerinin berâtlarında da görülme-ye devam edilecekti. Devlet Salnameleri'ne dayanılarak yapılan çalışmalardan da anlaşıldığına göre, patrikliklerin berâtları ile birlikte devletin diğer uygulamaları da Süryanilerin bu yıllardan itibaren Ermeni milletine bağlı olmaları durumunun resmî yazışmalardan çıkarıldığını doğrulamaktadır.³²

1894 yılında Patrik IV. Petrus'un vefatı üzerine 1895'te patrikliğe seçilen Abdül-Mesih Efendi'ye verilen berâtta Süryanilerin Ermeni milletine tâbi olmaları hakkında herhangi bir ifade yer almamakta, "Süryani Kadîm Cemaatinin Patrikliği"ne Abdül-Mesih Efendi'nin atandığı beyân edilmekteydi.³³ Bununla birlikte patriğin berâtında yapılan bu değişiklik de Süryanilerin, Ermeni milletine dâhil olmaktan çıkarıldığını net olarak göstermediği gibi, resmî olarak ayrı bir millet olarak tanındıkları anlamına da gelmemekteydi. Abdül-Mesih'in berâtında görüldüğü üzere Süryanilerden – eskiden olduğu gibi - "millet" olarak değil "cemaat" olarak bahsedilmekteydi. Fakat Ermenilere bağlılıklarından bahsedilmemesi önemli bir ayrıntı olarak görülmelidir. Dolayısıyla elimizde bu hususta açık bir vesika bulunmamakla birlikte devam eden süreçteki uygulamalardan anlaşıldığı kadarıyla Süryaniler, 1894-1895 yıllarından itibaren fiilî olarak Ermeni Patrikliği'ne bağlı olmaktan çıkmışlardı. Süryani Kadîm Patrikhanesi artık Ermeni Patrikhanesi'ni aracı olarak kullanmadan Bâb-ı Âlî ile ilişkilerini doğrudan yürütebilecektir. Devlet resmen ifade etmese de bu tarz bir uygulama, aslında *de facto* olarak Süryanilerin ayrı bir millet olarak kabul edildikleri anlamına gelmekteydi. Bu durum devletin sonraki yıllardaki uygulamalarıyla daha da netleşecekti.

Süryaniler ve Ermeniler arasındaki ayrışmanın bu şekilde belirgin hâle gelmesinde, 1894 ile 1896 yılları arasında özellikle Doğu Anadolu'da yaşanan Müslüman – Hristiyan çatışmaları da etkili olmuştu. Ermeni komitelerince organize edilen ancak Müslüman ahalinin Hristiyanlara yönelik sert tepkisiyle ağır çatışmalara dönüşen olaylar sırasında Ermeniler ve Süryaniler arasındaki ilişkiler oldukça yakınken, devam eden süreç aksi gelişmelere sebebiyet vermişti. Ermeni komiteleri, isyanlar ve sonrasında yaşanacak Müslüman – Hristiyan çatışmaları ile

32 Farklı çalışmaların aksine Süryanilerin 1890'lı yıllarda Ermeni Patrikhanesi'ne bağlı olmaktan çıktıkları hususuna ilk defa vurgu yapan Canan Seyfeli'dir. Seyfeli, "Osmanlı Devlet Salnamelerinde Süryaniler", s. 72-75; Canan Seyfeli, "Millet Sistemi ve Osmanlı Devlet Salnamelerinde Süryani Kadîm Patrikliği (1847-1918)", *Sosyal Bilimler Araştırma Dergisi (SBArD)*, 15/29 (Bahar, 2017/1), s. 17-45.

33 Patrik Abdül-Mesih Efendi'ye verilen berât sûreti için bkz. Akyüz, *Osmanlı Devleti'nde Süryani Kilisesi*, s. 11, Belge No: 3.

hem Avrupalı devletlerin Osmanlı Devleti'ne müdahalelerini hem de bölgedeki Hristiyan unsurların daha yakın hâle gelerek ortak hareket etmelerini sağlamayı hedeflemişlerdi. Bölgedeki Kürt aşiretlerinin Hristiyanlara yönelik saldırıları da yerli Hristiyanlar arasında bu tür bir dayanışmaya zemin hazırlamıştı. Süryanilerin bölgedeki Müslüman unsurlarla ilişkileri genel anlamda zaten gergin bir geçmişe sahipti. Özellikle Kürt aşiretleri ile Süryaniler arasında – aşiretlerle Ermeniler arasında da olduğu gibi – çatışmalı bir ilişki söz konusuydu. 19. yüzyıl başlarından itibaren Rusya'nın bölgeye doğrudan müdahalesiyle Müslümanlar ve Hristiyanlar arası ilişkiler daha da sertleşecekti. II. Abdülhamit tarafından bölgede asayiş sağlanabilmek adına kurulan Hamidiye Alayları da düzeni sağlamak bir yana zamanla düzensizlik ve asayişsizliğin temel sebeplerinden birisi haline gelecekti.³⁴

Süryani Patrikhanesi'nde 1895 yılı Temmuz ayında yaşanan patrik değişikliğinden birkaç ay sonra Ekim ve Kasım aylarında Anadolu'nun birçok yerinde olduğu gibi Diyarbakır ve Bitlis vilayetleriyle civarında da Ermeni komitelerince başlatılan ve ardından Müslüman ahalinin Ermenilere tepkisi ve Kürt aşiretlerinin saldırıları ile yayılan sert bir Müslüman – Hristiyan çatışması yaşanmıştı. Olay sadece Ermeniler ve Müslümanlar arasında kalmamış Süryaniler de olaylara dâhil olmuşlar ve genel olarak zarar görmüşlerdi. Süryani Patriği Abdül-Mesih Efendi yaşanan kargaşa sırasında Diyarbakır'a gelmiş, hem ahali ile hem de yerel yetkililerle sürekli temas haline bulunarak Süryanilerin güvenliğini sağlayabilmek için uğraşmıştı.³⁵ Kimi Hristiyan din adamları ve ahaliye göre “Müslümanlar, bölgedeki bütün Hristiyanları yok etmek için harekete geçmişlerdi”³⁶ ve olayların baş sorumlusu Diyarbakır Valisi Enis Paşa idi. Bölgede görevli Avrupalı sefir ve konsoloslar da benzer düşüncedydiler ve sürekli Enis Paşa'yı suçlayan beyanlarda bulunmaktaydılar. İstanbul'a da sürekli Paşa hakkındaki şikâyetlerini iletmekteydiler ve yaşanan bu durum, olaylardan yaklaşık bir yıl sonra Enis Paşa'nın

34 İbrahim Özcoşar, “Süryani-Müslüman İlişkileri”, *Makalelerle Mardin IV – Önemli Simalar – Dini Topluluklar*, haz. İbrahim Özcoşar (İstanbul: Mardin Tarihi İhtisas Kütüphanesi Yayını, 2007), s. 197-217. 1894-1896 çatışmaları ve olaylar sırasında/sonrasında Protestan misyonerlerin tavır ve faaliyetleri hakkında bkz. Hans-Lukas Kieser, *İskalanmış Barış: Doğu Vilayetleri'nde Misyonerlik, Etnik Kimlik ve Devlet 1839-1938*, çev. Atilla Dirim (İstanbul: İletişim Yayınları, 2010), s. 210-260.

35 Mehmet Şimşek, *Süryaniler ve Diyarbakır* (İstanbul: Chiviyazılar Yayınevi, 2003), s. 164.

36 Kimi Süryanilere göre “Müslümanlar sadece devlete isyan eden Ermenileri öldürdüklerini söylemelerine rağmen aslında tüm Hristiyanları yok etmek niyetindeydiler.” Dolayısıyla Süryaniler de yaşananların Hristiyanlara yönelik bir katliam olduğunu ve kendilerinin de bu katliamların mağduru olduklarını ifade etmekteydiler. Taylor, *Narratives of Identity*, s. 107.

görevinden azliyle neticelenecekti.³⁷ Ayrıca Enis Paşa'dan şikâyetçi olanlar sadece Ermeniler veya diğer gayrimüslim topluluklar değildi. Müslümanlar arasında da Paşa'ya yönelik eleştiriler ve bazı uygulamalarından memnuniyetsizlikler bulunduğu bilinmekteydi.³⁸

Yaşanan bu olaylar, özellikle hadiselerin başladığı sıralarda Ermenilerle Süryaniler arasında genel anlamda bir yakınlığa sebebiyet vermişti. İdari durumdaki kargaşa ve yetersizlikler içinde çıkan olaylarla Ermeni komiteciler birçok yerde Müslümanlarla Hristiyanları karşı karşıya getirmeyi başarmalarına ve bölgede Osmanlı Devleti'ni hem idari hem askeri anlamda oldukça zor şartlarda bırakmalarına rağmen Avrupalı devletlerin Osmanlı Devleti'ne askerî anlamda müdahalesi sağlanamadığı gibi, olaylar sonlandıktan ve kargaşalar durulduktan sonra Hristiyan unsurlar arasındaki birliktelik de çatışmalar başladığı sırada olduğu gibi yakın şekilde devam etmemişti. Hatta olayların sonlandırıldığı günlerde, hadiseler hâlâ canlılığını korurken, Bitlis'ten bazı Süryaniler İstanbul'a çektikleri telgraflarda olayların sorumlusu olarak Ermeni komitecilerini göstermişler ve bölgedeki Süryanilerin de yaşananlardan sorumlu olduklarının düşünülmemesi gerektiğini belirtmişlerdi.³⁹ Bir süre sonra İstanbul'daki Süryani Patrik Vekili de Sadaret'e bir istida sunarak Bitlis, Diyarbakır ve Mamuret-ül-aziz vilayetleriyle Urfa Sancağı'nda yaşayan Süryanilerin, Ermeni komitecileri yüzünden felaket ve musibetlere maruz kaldıklarını ifade etmiş, yaşanan olaylarda Süryanilerin dahil olmadığını dile getirmişti. Patrik Vekili ayrıca, Ermenilerin eskiden beri sürdürmeye çalıştıkları ayrılıkçı hareketlere Süryaniler destek vermedikleri ve Ermeni nüfûzuna girmeyi kabul etmedikleri için Ermenilerin düşmanlık ve baskılarına maruz kaldıklarını söylüyordu. Bu baskılar; Ermeniler tarafından Süryani kilise ve manastırlarına el konulması, kadîm eserlerinin mahvedilmesi, din adamlarının hakaret ve darblara maruz kalması, Süryani

37 Süryanilerin Enis Paşa hakkındaki şikâyetleri ve Diyarbakır Vilayeti'ndeki çatışmalar ile ilgili olarak bkz. Dolabani, *Antakya Süryani Kadim (Ortodoks) Patriklerinin Özgeçmişi*, s. 191-192; Taylor, *Narratives of Identity*, s. 94-108. Diyarbakır'da yaşanan 1895 yılı olayları ve Enis Paşa hakkındaki tartışmalar için ayrıca bkz. Ramazan Erhan Güllü, "1895-1896 Ermeni İsyânlarında Batılı Devletlerin Osmanlı Devleti'ne Yönelik Tutumlarına Bir Örnek: Enis Paşa'nın Diyarbakır ve Halep Valiliklerine Karşı Tepkiler", *Ermeni Ayaklanmaları (1894-1909) Sempozyumu (23 Ocak 2014, Ankara) Bildirileri* (Ankara: Türk Tarih Kurumu Yayınları, 2015), s. 180-188.

38 Abdulgani Fahri Bulduk, *Diyarbakır Valileri*, yay. haz. Eyyüp Tanrıverdi, Ahmet Taşgın (İstanbul: Medrese Yayınları, 2007), s. 184.

39 Bitlis Süryanilerinden bazılarının imzalarıyla Sadaret'e çektikleri 15 Teşrin-i Sâni 1311 (27 Kasım 1895) ve 22 Teşrin-i Sâni 1311 (4 Aralık 1895) tarihli telgrafları; BOA, *Tabrîrât-ı Hâriciye Odası (HR. TH.)* nr. 166/20 lef 1-3.

ahalinin kendi ayinlerinden men edilmesi, mezarlıklara dahi müdahale edilerek ölülerini kendi mezarlıklarına gömmelerine engel olunması şeklindeydi. Son olaylar sırasında da Ermeni ayrılıkçıları kendilerini desteklemeyen Süryanilere saldırmışlar, mal ve mülklerine zarar vermişlerdi. Süryanilere asıl zarar verenlerin Kürt aşiretleri olduğunu, yağma ve katl işlerini en çok Kürtlerin yaptığını da vurgulayan Patrik Vekili, buna karşılık komiteci Ermenilerin yaptıklarının da görmezden gelinmemesi gerektiğini belirtiyordu. Ermeniler, Avrupa'dan aldıkları paralarla ve Avrupalıların desteği ile hareket ederken, Süryanilerin Osmanlı Devleti dışında hiçbir devletten destek alan bir topluluk olmadıklarını ve Osmanlı Devleti'ne sâdik ve tâbi olmaktan hiçbir zaman uzaklaşmadıklarını vurgulayan Patrik Vekili, Sadaret'ten Ermenilerle Süryanilerin aynı şekilde değerlendirilmemesini ve Süryanilere destek olunmasını istiyordu.⁴⁰

Patrik Vekili'nin istidasından bir hafta önce de Süryani Patriği Abdül-Mesih Efendi, bazı Süryani din adamları ve ahalinin önde gelenleri ile birlikte doğrudan Sultan II. Abdülhamit'e hitâben Mabeyn'e yolladığı bir istidada benzer ifadelerde bulunmuştu. Bölgede yaşanan karışıklıklardan birkaç ay önce patrik seçilmiş olan Süryani Patriği Abdül-Mesih Efendi⁴¹ daha önce de ifade ettiğimiz gibi yaşanan karışıklıklar sırasında Süryanilerin güvenliğini sağlayabilmek için yerel yöneticilerle de temasta bulunarak yoğun bir şekilde çalışmıştı. Bazı din adamları ve cemaat muteberânının da imzalarıyla Sultan'a yolladığı istidada Patrik Efendi, olayların öncesinde komitecilerin faaliyetlerine dâir hiçbir bilgiye sahip olmadıklarını, çatışmalar başladıktan sonra ise Ermeni komitecilerinin Süryanileri de kendilerine destek olmaları hususunda zorladıklarını öğrendiklerini belirtiyordu. Gerek Ermenileri destekleyen gerek komitelerin propagandalarına kapılarak komitecilerle birlikte hareket eden Süryanileri engellemek için uğraştıklarını ve onlara nasihatlerde bulduklarını ifade eden Abdül-Mesih Efendi, "dedelerimizden bize en kıymetli miras olan sadakatimizi korumaktan vazgeçmedik" diyordu. Ermenilere destek verenler ise Süryanilerin küçük bir kısmıydı. Bu yüzden Patrik de Ermenilerle Süryanilerin aynı şekilde değerlendirilmemesi istihâmında bulunuyordu.⁴² Olayın

40 İstanbul Süryani Patrik Vekâleti'nden Sadaret'e 15 Kanûn-ı Evvel 1311 (27 Aralık 1895) tarihli istida; BOA, *Sadâret Mektûbî Kalemi Mühimme Odası (A.MKTMHM.)* nr. 609/36 lef 2.

41 Süryani Kadîm Milleti Patrikliği'ne Suriye Matranı Abdül-Mesih Efendi'nin seçildiğine dâir Sadaret'ten Adliye ve Mezâhib Nezareti'ne 11 Temmuz 1311 (23 Temmuz 1895) tarihli tezkire; BOA, *Bâb-ı Âli Evrak Odası (BEO.)* nr. 660/49438.

42 Süryani Patriği Abdül-Mesih Efendi ile bazı Süryani din adamı ve muteberânı tarafından Mabeyn'e yollanan 7 Kanûn-ı Evvel 1311 (19 Aralık 1895) tarihli istida; BOA, *Yıldız*

üzerinden yaklaşık altı ay geçtikten sonra, Diyarbakır'dan Sadaret'e yolladığı başka bir tahriratında da Abdül-Mesih Efendi, olaylardan yine Ermenileri sorumlu tutmuş hatta olayların sorumlusu olduğu gerekçesiyle sürekli eleştirilen Diyarbakır Valisi Enis Paşa'yı savunmuştu. Patriğe göre Enis Paşa'ya yönelik eleştirilerin çoğu haksızdı ve istidasında "Ermeni fesedesı" tarafından çıkarılan olaylar sırasında Vali Enis Paşa'nın her kesimden ahalinin huzurunu temin için özenle çalıştığını ve onun çalışmaları sayesinde vilayette huzurun tesis edilebildiğini anlatmıştı. Patrik, Sadaret'ten ayrıca fesadçılara karşı çalışmalarıyla bölgedeki Müslim ve gayrimüslim ahalinin huzurunu sağlayan Paşa'nın "rütbesinin terfi'yle taltifini" talep ediyordu. Sonraları, kimi gayrimüslimler tarafından patriğin bu tahriratu Vali'nin zorlamasıyla yollamak zorunda kaldığı iddia edilmişti. (Benzer olarak Sultan'a ve Sadaret'e yollanan diğer arıza ve istidalarında kasten ve zorlamayla yazdırıldığı düşünölmekteydi.) O sırada yaşananlar düşünöldüğünde, patriğin tahriratındaki ifadeleri gerçekten Vali'nin zorlamasıyla kaleme almak zorunda kaldığı veya bu şekilde bir tahrirat vesilesiyle bölgedeki Süryanileri korumak kastiyla yönetimle yakın ilişkiler kurmaya çalıştığı söylenebilir. Bunların tamamen doğru olduğu düşünölse dahi patriğin "Ermeni fesedesı"ni suçlayarak kendilerinin Ermenilerden ayrı olduklarını özellikle vurguladığı da açıktır ve Süryanilerin idaresindeki dönüşümlerin anlaşılması açısından bu husus oldukça önemlidir.⁴³ Benzer ifadeler aynı dönemde Süryani cemaatinin farklı kesimlerince de dile getirilmiştir. İstanbul'a yollanan bu tür yazıların tümünde, "Ermeni fesâdcıları" ile alakalarının olmadığı

Perâkende Evrakı Adliye ve Mezâhib Nezâreti Maruzâtı (Y.PRK.AZN.) nr. 15/1 lef 1.

43 "Geçenlerde bazı Ermeni fesedesinin Anadolu Vilâyât-ı Şâhânesi'nin her tarafında ika'ına sebep oldukları iğtişâât Diyarbakır'a kadar sirâyet etmiş ise de sâye-i kudret-vâye-i hazret-i pâd-şâhîde cümleden ziyade bezl-i mesâi ve gece gündüz hâvâb-ü-rahâtı terk ederek metbû-i müfahham ve muazzamamız olan pâd-şâh-ı tebea perver efendimizin meyâmin-i irtika-yı hazret-i tâc-dârîlerine muvâfik sûretde hareket eylediğini müşâhade eylediğim Diyarbakır Vilâyet-i Âliyyesi Vâlisi âtufetli Enis Paşa hazretleri umûmun emr-i istirahat ve huzurları uğrunda ittihâz buyurdıkları tedâbir-i meşkûre eseriyle cümleye mûcib-i te'mîn olduğu ... zat-ı akdes-i hazret-i mülûkâneye muvâfik sûretde hareket eden bendegân(in) [...] beyne'l-akran mûcib-i fahr ü mübâhat olmak üzere rütbesinin terfi'yle emsâli misüllü taltif buyrulması [...]" Süryani Patriği Abdül-Mesih Efendi'nin Diyarbakır'dan Sadaret'e yolladığı 9 Mayıs 1312 (21 Mayıs 1896) tarihli tahriratu; *BOA, Sadâret Evrak Kalemi (A.VRK.)* nr. 140/19. Patriğin tahriratu ve o dönemde yaşananlar hakkında ayrıca bkz. Ramazan Erhan Güllü, "1895-1896 Ermeni İsyânlarının Osmanlı Vilayet İdaresine Etkileri: Halep Örneği", *OTAM (Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi)*, 32 (Güz 2012), 2013, s. 22.

ifade ediliyorsa da esas amacın Süryanilerin ayrı bir millet olduklarını vurgulamak olduğu anlaşılmaktadır.⁴⁴

Ayrıca bu dönemden itibaren Süryani Patrikhanesi, Avrupalı devletler ile yakın ilişkilerde bulunmaya başlamıştı. Fakat patrikhanenin batıda yakınlık kurduğu esas güç İngiltere idi. Diyarbakır ve bölgesindeki Avrupalı sefir ve konsololar aracılığıyla batılı devletlerle zaten temas halinde olan Patrikhane, kiliseler arası ilişkilerde de batıya yakın bir anlayış benimsemeye başlamış, bu bağlamda da İngiliz Anglikan Kilisesi ile olan ilişkilerini sıkılaştırmıştı. Özellikle Fransa'nın Katolikler lehine süregelen müdahaleleri dolayısıyla Süryani Patrikliği, İngiltere ile yakın olmayı Fransa'ya karşı kendini koruma gibi algılamaktaydı. Son süreçte Fransa bölgedeki Katolik misyonerlik faaliyetlerini daha da yoğunlaştırmıştı. Süryani Patrikhanesi, Katoliklerin faaliyetlerine karşı otoritesini korumak için devletten de yardım istemeye devam etmekteydi. Ancak bölgede otoritesini hissettirmekte zorlanan Osmanlı Devleti bu hususta patrikhaneyi eskiden olduğu gibi koruyamamaktaydı. Ayrıca bölgede yaşanan son çatışmalar sırasında Fransa'nın Katolik Ermeniler ve Süryaniler lehine müdahale ve desteklerinin görülmesi, Süryani Patrikhanesi'ni bir yandan daha fazla Ortodoks'un Katolikliğe geçişine engel olmak diğer yandan siyasi açıdan da güçlü bir Avrupa devletinin daha fazla desteğine sahip olmak gibi düşüncelerle Anglikan Kilisesi ile ilişkilerini güçlendirmeye yönelmişti. Fransa'nın desteğiyle güçlerini artırma potansiyeline sahip olan Katolik Süryaniler, Süryani Kadîm Patrikliği için Ermeni Patrikhanesi'ne tâbi olmak kadar hatta ondan daha tehlikeli bir durumu ifade etmekteydi.⁴⁵

Süryani Milleti Nizamnamesinin Hazırlanışı

1894-1896 yıllarından itibaren Ermenilerden ayrı olarak şekillenmeye başlayan Süryanilerin idaresine paralel olarak Süryani Patrikhanesi, Osmanlı Devleti ile çatışmadan uzak tavrını sürdürmüştü. Fransa'nın Katolikler lehine müdahalelerine karşı kendisi de İngiltere ile yakın ilişkilerde bulunan Süryani Kadîm

44 Özcoşar, "Osmanlı'da Hristiyan Cemaatler Arası İlişkiler", s. 11-13. William Taylor da, bazı Süryani din adamları ve liderlerinin bu dönemdeki tavırlarını, Süryanilerin Ermenilerden ayrı bir millet haline geldiklerinin ve bunun Osmanlı Devleti'nce de kabul edildiğinin kesin göstergeleri olarak anlatır. Taylor, *Narratives of Identity*, s. 155-164.

45 Dinno, "The Syrian Orthodox Christians", s. 141-154; Taylor, *Narratives of Identity*, s. 94-98. Devam eden süreçte Süryani Patrikhanesi ile Anglikan Kilisesi arasındaki dinî münâsebetler hakkında bkz. Dinno, "The Syrian Orthodox Christians", s. 154-163; Taylor, *Narratives of Identity*, s. 109-147.

Patrikliği, Osmanlı Devleti'nin mevcut idaresi ile yaşanabilecek problemlerden de uzak durma eğilimindeydi. 1894-1896 yıllarında yaşanan yaygın çatışmalardan sonra Doğu Anadolu bölgesinde benzer şiddet olaylarına rastlanmamıştı. II. Abdülhamit döneminin sonuna kadar Süryaniler, resmî olarak Ermeni milletine tâbi kabul edilmemekle birlikte ayrı bir millet olarak da tanınmayarak idari yapılarını sürdürmüşlerdi. İstanbul'daki patrik vekilliği artık doğrudan devletle temasta bulunabiliyordu ancak bunu statüsü belirsiz olan "Süryani cemâti" adına yapıyordu. II. Abdülhamit, gayrimüslimlerin idaresindeki klasik tavrını bu hususta da sürdürerek, patrikhane idaresinin hükümetle çatışmadan uzak durması karşılığında Süryanilerin idaresini Ermeni Patrikhanesi aracılığıyla yürütme politikasına dönmemişti. Dolayısıyla Süryaniler "de facto" olarak ayrı bir millet statüsü elde etmiş oluyorlardı. Bununla birlikte Süryaniler arasında da II. Abdülhamit'e muhalif ve Meşrutiyet'e giden süreci destekleyen gruplar bulunmaktaydı. 1908 yılında Osmanlı Devleti'nde anayasanın yeniden yürürlüğe girmesiyle oluşan Meşrutî yönetimle birlikte de Süryanilerin idaresi hakkında net bir karar alınmamıştı. Süryani milleti hâlen "de facto" olarak millet statüsünde idare edilmekte, Ermeni Patrikhanesi Süryanilerle ilgili işlerde muhatap kabul edilmemekte, Süryanileri ilgilendiren işlerle doğrudan Süryani Patrikhanesi ve ona bağlı yetkililer ilgilenmekteydi. Buna rağmen bu fiilî durumu resmileştiren herhangi bir karar veya hukuki metin bulunmamaktaydı. Bu yüzden Meşrutiyet sonrası Süryanilerin kendileri için de bir nizamname hazırlanması yönündeki beklentileri daha da artmıştı. Süryani basını da bu konuyu sık sık gündeme getirmekteydi. Ayrıca Süryani kamuoyu nizamname dışında da Meşrutiyet sonrası yeni yönetimden birçok beklentiye sahipti. İlerleyen süreçte Meşrutiyet idaresinden beklediklerinin tam olarak karşılanmadığına dair eleştiriler görülmeye başlansa da Süryani basını büyük oranda "Osmanlılık" vurgusunu sürdüren yayınlar yapmaya devam etmişti.⁴⁶ Bununla beraber Süryani milletinin haklarının korunması da basının gündemde tuttuğu hususlardandı ve bu konuda da sık sık Süryani Patrikhanesi'ne yönelik eleştirilerde bulunulmaktaydı. Süryani basını genel anlamda, patrikhanenin Süryani milletinin ihtiyaçlarını karşılamakta yetersiz kaldığı görüşündeydi. Ruhbanların büyük oranda cahil, yetersiz ve milletin ihtiyaçlarından habersiz olduğu, çocukların eğitimi için gerekli sayıda okul ve öğretmen bulunmadığı ifade edilmekteydi. Bu sorunu çözmek için bazı Süryani cemiyetleri de kurulmuştu fakat onlar da beklenen seviyede çalışmalar yapamamışlardı. Cemiyetler de çalışma yapmak istedikleri konularda patrikhanenin çeşitli müdahalelerinden şikâyetçiydiler. Aslında yaşanan bu tartışmalar diğer

46 Trigona-Harany, *The Ottoman Süryânî*, s. 113-151.

gayrimüslim milletlerde de görüldüğü gibi Süryani milletinde de var olan ruhani – sivil çatışmalarının yansımalarıydı.⁴⁷

Patrikhaneye yönelik eleştirileri önlemenin ve Süryani kamuoyunun eleştirileri çerçevesinde milletin beklentilerini karşılamanın en önemli şartı, diğer gayrimüslim milletlerde olduğu gibi Süryaniler için de bir nizamname hazırlayarak patrikhanenin özellikle sivil/idari anlamda yetki ve sorumluluklarının tam olarak belirlenmesiydi. Bu çerçevede 1913 yılında, Süryani milleti için bir nizamname hazırlanması için çalışmalar hızlandırılmıştı. Dönemin Süryani Patriği Abdullah Efendi, 3 Mayıs 1913 tarihinde Adliye ve Mezahib Nezareti'ne sunduğu bir taktirde, diğer gayrimüslim milletlerde olduğu şekliyle bir nizamnameye sahip olmadıklarından dolayı millet işlerinin örf ve kadim adetleri üzere yapılmakta olduğunu, bu durumun ise zamanın şartlarına uygun olmadığını ifade etmişti. Bu yüzden Süryanilerin de bir nizamnameye sahip olabilmeleri için altı din adamı ile altı sivil yetkiliden oluşan bir heyet (meclis-i muhtelit) seçildiğini belirten patrik, bu heyet tarafından kendileri için bir nizamname hazırlanarak hükümetin onayına sunulmasına müsaade edilmesini istiyordu.⁴⁸ Adliye ve Mezahib Nezâreti, patriğin taktirini üzerinden birkaç ay geçtikten sonra Sadaret'e iletirken, Islahat Fermanı sonrası gayrimüslim milletlerin kendi dinî merkezlerinde oluşturulacak heyetler vasıtasıyla nizamnamelerini hazırlamalarının öngörüldüğünü, buna bağlı olarak da İstanbul ve Kudüs Rum Patrikhaneleri ile Ermeni Patrikhanesi, Hahamhane ve Protestan nizamnamelerinin hazırlanmış olduğunu hatırlatmıştı.⁴⁹ Nezaretin görüşünü Divân-ı Hümâyun da doğrulayarak patrikhanenin talebinin yerinde olduğunu onaylamış, Islahat Fermanı sonrası yayımlanan diğer gayrimüslim millet nizamnameleri gibi Süryaniler için de belirlenen heyet tarafından bir nizamname hazırlanmasının uygun olduğunu belirtmişti.⁵⁰ Aynı görüş Meclis-i Vükelâ tarafından da tekrarlanmış ve patrikhanenin oluşturduğu on iki üyeli Meclis-i Muhtelit'in Süryani milleti için bir nizamname hazırlaması talebi uygun bulunarak onaylanmıştı.⁵¹

47 Trigona-Harany, *The Ottoman Süryânî*, s. 153-173.

48 Süryani Kadim Patriği Abdullah Efendi'den Adliye ve Mezâhib Nezâreti'ne 20 Nisan 1329 (3 Mayıs 1913) tarihli taktir; *BOA, BEO*. nr. 4230/317250 lef 3. Patrikhane tarafından nizamnameyi hazırlamakla görevlendirilen meclis-i muhtelit'in sivil ve ruhani üyelerinin isimlerini hâvî pusula; *Aynı Vesika*, lef 4.

49 Adliye ve Mezâhib Nezâreti'nden Sadaret'e 7 Eylül 1329 (20 Eylül 1913) tarihli tezkire; *Aynı Vesika*, lef 2.

50 21 Eylül 1329 (4 Ekim 1913) tarihli Divân-ı Hümâyun müzekkeresi; *Aynı Vesika*, lef 5.

51 27 Teşrin-i Evvel 1329 (9 Kasım 1913) tarihli Meclis-i Vükelâ Mazbatası; *BOA, Meclis-i Vükelâ Mazbataları (MV)*. nr. 182/25. Nizamname ile ilgili yazışmalar ve nizamnamenin

Karar patrikhaneye de iletilmiş, böylece 1913 yılı Kasım ayı itibariyle nizamname için çalışmalar resmen başlatılmıştı. Muhtelit Meclis'in yaklaşık üç ay süren çalışması ile nizamname metni ortaya çıkarılmıştı. Bunun ardından da nizamnamenin resmî onayı için yeniden hükümetle temasa geçilmişti. Nizamname metni üç nüsha olarak hazırlanmış, birisi Adliye ve Mezahib Nezareti'ne teslim edilmek üzere mahallî hükümete verilmiş, diğer iki nüshanın da biri patriğe diğeri de İstanbul'daki patrik vekiline takdim edilmişti. 1914 yılı Mart ayı sonlarında nüshaların tesliminin tamamlandığı tahmin edilmektedir. 8 Şubat 1914 tarihinde Osmanlı Devleti ile Rusya arasında imzalanan "Yeniköy Antlaşması" ile Doğu Anadolu'ya iki Avrupalı müfettiş görevlendirilerek "Ermeni İslahatı" için çalışmaların başlatılmasının da⁵² süreci etkileyen unsurlardan olduğu düşünülebilir. Gayrimüslim topluluklarla ilgili Tanzimat sürecinde olduğu gibi yeni "reform"ların gündemde olduğu bir dönemde, Süryani Milleti Nizamnamesi'nin de kısa sürede uygulamaya konulmasının beklenmesi doğaldı. Nizamname toplam 64 maddeden oluşmaktaydı ve içeriği İslahat Fermanı sonrası yürürlüğe giren diğer gayrimüslim millet nizamnamelerinden farklı değildi. Ağırlıklı olarak da Ermeni Milleti Nizamnamesi esas alınarak hazırlanmıştı. Nizamnameyle ilgili çalışmalar prosedüre uygun bir şekilde yürütülmüş ve nizamname, onay için Süryani yetkililer tarafından Adliye ve Mezâhib Nezareti'ne iletilmiş olmakla birlikte, nizamnamenin devlet tarafından resmen onaylanarak yürürlüğe konulmadığı anlaşılmaktadır. Zira nizamname metni *Düstur*'da resmen yayımlanmadığı gibi uygulamaya dâir daha başka bir resmî evrak da bulunmamaktadır. Süryanilerce yayımlanan *Hikmet Mecmuası*'nın 24 Haziran 1914 tarihli ve 21 numaralı nüshasında, "Patriğimiz patrikhane nizamnamesini tasdik ve asitanede Adliye ve Mezahib Nezareti'ne takdim ve yüce Nezaret maddelerini tetkik için Devletin Şûra meclisine havale etmiştir" şeklinde bir haber yer almıştır.⁵³ Dolayısıyla Mart ayında nezarete iletilen nizamname metni ile ilgili çalışmaların Haziran ayında hâlen devam ettiği görülmektedir. Temmuz ayında başlayan Dünya Savaşı dolayısıyla Osmanlı Devleti'nin savaşıla ilgili gelişmelere odaklanması muhtemelen nizamnameyle ilgili çalışmaların askıya alınmasına neden olmuş, birkaç ay sonra Osmanlı Devleti'nin

hazırlanış sürecinde yapılan çalışmalar hakkında ayrıca bkz. Haşim Erdoğan, "20. Yüzyılın İlk Yarısında Türkiye'deki Süryaniler" (doktora tezi), Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, 2013, s. 23-29.

52 Yeniköy Antlaşması ve Ermeni ıslahatına dâir çalışmalar için bkz. Güllü, "Ermeni Sorunu", s. 443-451.

53 Mustafa Emil Elöve, "Türkiye'de Din İmtiyazları: Bölüm II - Ermeniler", *Ankara Üniversitesi Hukuk Fakültesi Dergisi*, XI/1-2 1954, s. 247.

de savaşa dâhil olmasıyla nizamname hakkındaki çalışmalar tamamen durdurulmuştur. Savaşla birlikte, “Ermeni İslahatı” hakkındaki “Yeniköy Antlaşması” da iptal edilerek, ıslahata dâir başlatılan uygulamalar sonlandırılmıştı. Ermeni ıslahat projesi ile ilgili çalışmaların durdurulduğu, müfettişlik teşkilâtının lağvedildiği ve diğer gayrimüslim millet nizamnamelerinin de uygulamadan kaldırıldığı bir ortamda Süryani Milleti Nizamnamesi'nin onaylanması gibi bir durum zaten söz konusu olamazdı.⁵⁴

Devlet tarafından resmen onaylanmamış olsa da nizamnamenin içeriği Süryani milletinin idaresi ile ilgili getirilmek istenen yapının anlaşılmasını sağlamaktadır. Ayrıca yine devlet tarafından onaylanmasa dahi Birinci Dünya Savaşı ve sonrasında Süryani Patrikhanesi'nin kendi iç işleyişinde nizamname hükümlerini uyguladığı anlaşılmaktadır. Hatta patrikhane 1932 yılında Türkiye'den taşınmadan önce, Patrikhane Muhtelit Meclisi tarafından nizamnamenin ilk iki maddesi değiştirilmişti.⁵⁵ Bu açıdan Süryanilerin, millet olarak tanınma sürecinin nizamname ile de değişmediği ve uygulamaların *de facto* olarak patrikhane tarafından hayata geçirildiğini söylemek yanlış olmayacaktır.

Hükümet, nizamnameyi resmen onaylamamakla birlikte savaş dönemi şartları itibariyle patrikhanenin iç işleyişine de doğrudan müdahalede bulunmak istememiştir. Böyle bir politikanın benimsenmesinde, Süryani Patrikhanesi'nin Dünya Savaşı ve sonrasındaki süreçte de devletle çatışmalı bir tavır içine girmemiş olmasının etkili olduğu söylenebilir. Patrikhane tarafından hükümete sunulduğu şekliyle nizamnamenin içeriği ve hükümleri şu şekildedir:

54 Osmanlı Devleti'nin resmî evrakları arasında bulunmayan nizamname metninin bir nüshası Mardin Kırklar Kilisesi'nde bulunmaktadır ve ilk defa 1954 yılında Mustafa Emil Elöve tarafından yayımlanmıştır. Elöve'nin makalesinde Süryaniler ve nizamname hakkında verdiği bilgiler için bkz. Elöve, “Türkiye’de Din İmtiyazları”, s. 239-261. Nizamname metni, Elöve'den naklen daha sonra başka araştırmacılar tarafından da yayımlanmıştır. Mehmet Şimşek, “Süryani Kadim Ortodoks Kilisesi Patrikhane Nizamnamesi”, *Sosyal Bilimler Araştırma Dergisi (SBArD)*, III/6 (2005), s. 725-742; Murat Bebiroğlu, *Osmanlı Devleti'nde Gayrimüslim Nizamnameleri* (İstanbul: Akademi Matbaası, 2008), s. 190-213. Bizim aşağıda nizamnamenin içeriğine yönelik atıflarımız da bu çalışmalarda yayınlanan nizamname metnine dayanmaktadır. Nizamname hakkında ayrıca bkz. Dinno, “*The Syrian Orthodox Christians*”, s. 66; Akyüz, *Osmanlı Devleti'nde Süryani Kilisesi*, s. 143-144, Belge No: 134-135.

55 Elöve, “Türkiye’de Din İmtiyazları”, s. 260-261.

Nizamnamenin İçeriği

Nizamnameye göre Süryani Patriği eskiden beri olduğu şekilde “Antakya Patriği” adıyla anılmaya devam edilecekti. Patriklik merkezi de yine Mardin Sancağı’na bağlı Deyru’z-zafaran Manastırı olacaktı. Süryani Kadîm Patriği gerek Osmanlı Devleti topraklarındaki gerekse Hindistan, Amerika ve diğer bölgelerdeki tüm Süryani kiliselerinin mutlak reîsi olarak kabul edilecekti.⁵⁶ Patriği, Osmanlı topraklarında yaşayan Süryani din adamları seçeceklerdi.⁵⁷ Patrik seçilme yaşı ve patriklik şartları ile birlikte yeni bir patrik seçimi sırasında uygulanacak olan prosedür ayrıntılı olarak açıklanmaktaydı.⁵⁸ Patriğin en temel vazifesi, nizamname hükümlerine uymak ve nizamnamenin tam anlamıyla uygulanmasını takip etmektir.⁵⁹ Bu çerçevede patrik Süryaniler hakkında en geniş yetkiye sahip olan kişiydi.⁶⁰ Kendisine bağlı din adamları üzerinde de patriğin mutlak otoritesi bulunmaktaydı.⁶¹

Başkent İstanbul’da daha önce kurulmuş olan patrik vekilliği devam ettirilecekti. Bu göreve getirilecek olan kişi, milletin güvendiği birisi olacak ve Türkçe bilmesi de zorunlu olacaktır.⁶² İstanbul Patrik Vekili olacak kişinin seçimi de patriğin seçiminde olduğu gibi yine belli bir prosedür çerçevesinde yürütülecektir.⁶³

Ortodoks Süryani Kadîm mezhebine ait dini rütbelere ve ünvanlara eskiden olduğu gibi kullanılmaya devam edilecekti. Din adamı olmak isteyenler, patrikhaneye bağlı manastır ve okullarda eğitim almak mecburiyetindeydiler. Patrik, kendisine bağlı olan din adamlarının tamamının üzerinde yetkiye sahip olan tek liderdi. Bir bölgeye atanacak olan din adamları, o bölge halkının oyları ve onayıyla seçilmek zorundaydı. Ayrıca görev bölgesine giden kişi, ahalinin işlerini yürütmek için bölgede bir cemaat meclisi oluşturacaktı.⁶⁴

56 *Süryani Kadîm Milleti Nizamnâme-i Umûmîsi*, m. 1.

57 *Süryani Kadîm Milleti Nizamnâme-i Umûmîsi*, m. 2.

58 *Süryani Kadîm Milleti Nizamnâme-i Umûmîsi*, m. 3-9.

59 *Süryani Kadîm Milleti Nizamnâme-i Umûmîsi*, m. 10.

60 *Süryani Kadîm Milleti Nizamnâme-i Umûmîsi*, m. 11.

61 *Süryani Kadîm Milleti Nizamnâme-i Umûmîsi*, m. 12-13.

62 *Süryani Kadîm Milleti Nizamnâme-i Umûmîsi*, m. 16.

63 *Süryani Kadîm Milleti Nizamnâme-i Umûmîsi*, m. 17-19.

64 *Süryani Kadîm Milleti Nizamnâme-i Umûmîsi*, m. 23-34.

Milletin işlerini yürütmek üzere patrikhanede iki meclis teşkil edilecekti. Bu meclislerden birincisi “Meclis-i Muhtelit” (Karma Meclis) adıyla altısı sivil altısı din adamı olmak üzere toplam on iki üyeden oluşacaktı. Patriğin başkanlık edeceği bu meclisin üyeleri üç yılda bir yenilenecektir.⁶⁵ Meclisin temel vazifeleri; patrikhaneye bağlı kilise ve manastırların vakıflarını ve patrikhanenin ait gelir giderleri kontrol etmek, millete ait okulların idaresini ve geliştirilmesini sağlamaktır.⁶⁶ İkinci meclis, “Meclis-i Umumi” (Genel Meclis) adıyla oluşturulacaktır. İsminden de anlaşılacağı üzere bu meclisin üye sayısı ve yapısı daha geniştir. Meclis üyeleri üç kısımdan oluşacaktır: Birinci Kısım; görevde bulunan metropolit ve episkopos seviyesindeki tüm üst düzey din adamlarıdır. İkinci Kısım; her taşra bölgesinden gelecek ikişer din adamı ve sivilden oluşan yerel temsilcilerdir. Üçüncü Kısım ise Meclis-i Muhtelit’in tüm üyeleridir.⁶⁷ Meclis-i Umumi de patrikhane işlerinin düzenlenmesi, tüm kilise ve manastırlar ile okulların işleyişi ve ihtiyaçlarının karşılanmasıyla birlikte Süryani milletine ait tüm dini ve sivil işlerden sorumludur.⁶⁸ Bu meclisin başkanı da yine patriktir. Mecliste yapılan görüşmeler bir deftere kaydedilir ve ilgililere patrik tarafından iletilir.⁶⁹

Ayrıca nizamnamede milletin hem dini hem de genel eğitimi için okullar açılacağı, var olan okulların da “yeni eğitim şartlarına göre” düzenleneceği belirtilmektedir.⁷⁰ Bunlarla birlikte patrikhane, milletin ihtiyaç ve isteklerini karşılayacak bu işleri yapabilmek için millettten yıllık bir vergi toplayacaktı. Herkesin gelirine göre alınacak olan bu vergi⁷¹ ile birlikte patrikhane, uygulanan çeşitli dini merasimler için de belli ücretler almaya devam edeceği gibi⁷² tüm kilise ve manastırların vakıf gelirlerinin yıllık yüzde onluk kısmı da yine patrikhaneye verilecekti.⁷³

65 *Süryani Kadim Milleti Nizamname-i Umumiyesi*, m. 42. Meclis üyelerinin seçim şekilleri de nizamnamede belirtilmiştir, m. 43-45.

66 *Süryani Kadim Milleti Nizamname-i Umumiyesi*, m. 46-50.

67 *Süryani Kadim Milleti Nizamname-i Umumiyesi*, m. 51.

68 *Süryani Kadim Milleti Nizamname-i Umumiyesi*, m. 52.

69 *Süryani Kadim Milleti Nizamname-i Umumiyesi*, m. 53.

70 *Süryani Kadim Milleti Nizamname-i Umumiyesi*, m. 56-57.

71 *Süryani Kadim Milleti Nizamname-i Umumiyesi*, m. 59.

72 *Süryani Kadim Milleti Nizamname-i Umumiyesi*, m. 61.

73 *Süryani Kadim Milleti Nizamname-i Umumiyesi*, m. 62.

Türkiye Cumhuriyeti'ne Geçiş Sürecinde Süryaniler ve Süryani Patrikhanesi

İçeriğinden de Ermeni Milleti Nizamnamesi örnek alınarak hazırlandığı belli olan Süryani Milleti Nizamnamesi hükümet tarafından onaylanmadan Birinci Dünya Savaşı çıkmıştı. Hükümet de muhtemelen savaş şartlarını gerekçe göstererek nizamnameyi onaylayıp yürürlüğe koymamıştı. Bununla birlikte bu durum Süryani Patrikhanesi ile hükümet arasında herhangi bir çatışmaya sebebiyet vermemişti. Savaş sırasında Süryani toplumu ile devlet arasında çeşitli tartışmalar yaşanmakla birlikte – önceki dönemlerde olduğu gibi - patrikhane doğrudan Osmanlı Devleti ile karşı karşıya gelmemişti. Ermenilerle Osmanlı Devleti arasında yaşanan problemler kısmen Süryanilerle ilişkilere de yansımış, Ermenilerin bölgeden göç ettirilmesi ve o sırada yaşanan çatışmalar sırasında Ermenilerle birlikte bazı Süryaniler de hem çatışmalarda yer almışlar hem de Ermenilerin yanında onlar da göç ettirilmişlerdi. Ancak bu olaylar bütün Süryanilerin devletle karşı karşıya gelmesine neden olmadığı gibi patrikhane de devletle çatışmalı bir tavır içerisine girmemişti. Bu dönemde en büyük problemler Osmanlı Devleti'nin resmen tanımadığı Nasturi Patrikhanesi ile yaşanmıştı.⁷⁴ Nasturilerle yaşanan problemler de Süryani Kadim Kilisesi'ni ilgilendiren bir durum değildi. Özellikle 1917 yılında patrik seçilen İlyas Şakir,⁷⁵ Süryani Patrikhanesi'nin ve Süryani toplumunun devletle ilişkilerini daha da yakınlaştırmasını sağlamıştı. İlyas Şakir göreve geldiği sırada devam etmekte olan savaş boyunca hükümetle herhangi bir çatışmaya girmedikleri gibi, Mondros Mütarekesi sonrası yaşanan işgallere karşı Osmanlı Devleti yanlısı bir tavır sergilemiş, Millî Mücadele sırasında da Mustafa Kemal Paşa'yı ve Kuva-yı Milliye'yi desteklemişti.⁷⁶ 1919 yılında Mardin'deki patriklik

74 Bülent Özdemir, *Süryanilerin Dünü Bugünü* (Ankara: Türk Tarih Kurumu Yayınları, 2014), s. 98-102. Ayrıca Bülent Özdemir'in, Paris Barış Konferansı ve Lozan görüşmeleri sırasında Süryanilerle yaşanan problemler olarak anlattığı hadiselerin çoğunluğu da yine aslında Nasturilerle ilgilidir. Özdemir, *Süryanilerin Dünü Bugünü*, s. 178-200.

75 İlyas Şakir Efendi'nin patrikliğe tayininin onaylandığına dair irâde müsveddesi; *BOA, MV* nr. 246/98.

76 Patrik İlyas Şakir Efendi'nin Mondros Mütarekesi sonrası faaliyetleri ve patriklik süreci hakkında bkz. Mustafa Oral, "Mardin'in Son Süryani Kadim Patriği Mor İgnatios İlyas Şakir Efendi (1867-1932)", *Makalelerle Mardin IV – Önemli Simalar – Dini Topluluklar*, haz. İbrahim Özçoşar (İstanbul: Mardin Tarihi İhtisas Kütüphanesi Yayını, 2007), s. 269-297; Naures Atto, Soner Önder, "Geçiş Döneminde (1918-1926) Süryani Ortodoks Kilisesi Önderliği ve Patrikhane'nin Türkiye'den Taşınması Üzerine", *Mardin Tebliğleri: Mardin ve Çevresi Toplumsal ve Ekonomik Tarihi Konferansı*, çev. Altuğ Yılmaz, ed. Emre Ayvaz, Altuğ Yılmaz (İstanbul: Hrant Dink Vakfı Yayınları, 2013), s. 195-200.

merkezinden İstanbul'a gelen İlyas Şakir Efendi, yaklaşık 3 yıl İstanbul'da kalmış, İstanbul'da bulunduğu süre boyunca da Osmanlı Devleti lehine beyânlarda bulunmaya devam etmişti. 1922 yılında Mardin'e dönmek için İstanbul'dan ayrıldığında Ankara'ya uğramış ve bir süre de Ankara'da kalmıştı. Ankara'da iken Mustafa Kemal Paşa ile de görüşmüş ve basına da yine Türkiye lehine açıklamalar yapmıştı. Bu dönemdeki en önemli açıklaması 9 Şubat 1923 tarihinde *İleri* gazetesinde yayımlanan, Celal Nuri (İleri)'nin kendisiyle yaptığı bir röportajda söyledikleriydi. Lozan Konferansı devam ederken yaptığı bu açıklamayla İlyas Şakir, Süryanilerin Türkiye'de "azınlık" statüsü talep etmediklerini ifade ediyor hatta böyle bir statüyü protesto ettiğini söylüyordu. İfadeleri tam olarak şöyleydi:

"Ne milletim, ne de ben asla ve kat'a hukûk-ı ekalliyet diye Avrupa'nın icâd ettiği imtiyâzâtı ne iddiâ etdik, ne ediyoruz, ne de ebediyyen edeceğiz! Bu fuzûlî talepte bulunanları protesto ederim. Biz, kendimizi ekalliyet telakki etmeyiz. Ekseriyyet ve daha doğrusu umûmiyyet olan bütün Türklerin hukûkunu istiyoruz, bu hukûka zaten sahibiz ve Türklerin bütün vazâif ve mükellefiyetleriyle de mükellefiz."⁷⁷

Aynı açıklamasında İlyas Şakir, Mondros Mütarekesi'nden sonra, başta Osmanlı Devleti ile sonra da Ankara Hükümeti ve Mustafa Kemal Paşa ile karşı karşıya gelmiş olan Ermeni ve Rum patrikhanelerini de eleştirerek, yaptıklarının yanlış olduğunu ifade ediyordu. Bu mülakatıyla yakın tarihlerde Adliye Vekâleti'ne yaptığı bir müracaatta da İlyas Şakir, Süryani kilise ve manastırlarının evkafıyla birlikte patrikhane tarafından tayin edilecek vekillere bırakılmasını talep etmişti. Ayrıca hükümetin resmî yatılı okullarına her sene Süryani fukarasından iki öğrencinin ücretsiz kabul edilmesi, Lice'de bulunan ve Ermenilere ait olup o sırada boş bulunan Ak Kilise'nin kendilerine verilmesi ve daha önce patriklik makamına ödenmekte olan aylık 50 liranın ödenmeye devam edilmesi de patriğin diğer talepleriydi.⁷⁸ Hükümet, patriklik için ödenen meblağın devamının sağlanacağını ifade etmekle birlikte diğer hususlarda kesin bir karar almamış, vekillere bırakılması istenen kilise ve manastırların nerelerde olduklarının ayrıntılı olarak bildirilmesini istemişti.⁷⁹

77 "Muhterem Bir Patrik", *İleri*, nr. 1803, 9 Şubat 1923, s. 1-2.

78 Adliye Vekâleti'nden İcrâ Vekilleri Heyeti Riyâseti'ne 7 Mart 1339 (1923) tarihli tezkire; *Başbakanlık Cumhuriyet Arşivi (BCA)*, Yer nr: 108, 706, 4 Fon Kodu: 30,10,0,0 lef 1.

79 İcrâ Vekilleri Heyeti'nden Adliye Vekâleti'ne 17 Mart 1339 (1923) tarihli tezkire; *BCA*, Yer nr: 108, 706, 4 Fon Kodu: 30,10,0,0 lef 2.

Patrik, talepleri tam olarak karşılanmasa da Lozan'ı takip eden yıllarda hükümetin politikaları ile uyumlu bir tavır sergilemeye devam etmişti. Patriğin *İleri* gazetesinde yer alan azınlık hukukuna dâir sözlerinin, Lozan Antlaşması'ndan sonra Türkiye'nin Süryanileri azınlık olarak tanımamasının gerekçeleri arasında bulunduğu da düşünülebilir. Ayrıca patrikle birlikte birçok Süryani önde geleni "azınlık" tanımının dışında kalmalarının doğru olduğu görüşündeydiler. Fakat bu düşünceleri bir süre sonra değiştirmeye başlayacaktı. Musul meselesi dolayısıyla bölgede yaşanan çatışma ve karışıklıklar ilerleyen süreçte Süryanileri de etkilemişti. 1924 yılında meydana gelen Nasturi İsyanı ve ertesi yıl çıkan Şeyh Sait İsyanı'na Nasturilerle birlikte Süryanilerden de katılan ve destek verenler bulunmaktaydı. Özellikle Şeyh Sait isyanına bölgedeki bazı Kürtlerle birlikte kimi Süryani ve Nasturilerin desteği Türkiye'yi ciddi sıkıntılarla karşı karşıya bırakmıştı. Fakat gerek Patrik İlyas Şakir gerekse patrikliğe bağlı din adamlarının çoğu isyanlara karşı çıkmışlar ve devlet yetkilileriyle birlikte hareket etmişlerdi. Bununla birlikte Süryani toplumu içerisinde bu tür hareketlere destek verenler giderek artmaktaydı. 1926 yılı Mart ayında Mardin ve civarında Süryani ve Ézidilerin katıldığı bir isyan daha yaşanacaktı. Bu karışıklıklar arasında Patrik İlyas Şakir 1925 yılında Mardin'den Halep'e (bazı kaynaklara göre Kudüs'e) gitmiş ve vefatına kadar bir daha Türkiye'ye dönmemişti. Bir süre sonra da İngiliz mandası altında olan Irak'ın tâbiyetine girmesi, İlyas Şakir Efendi'nin yaşanan son olaylarda Süryanilerin zarar gördüğünü düşündüğü ancak Türk Hükümeti ile bir çatışmaya girmemek için de Türkiye'yi terk ettiği şeklinde yorumlanmıştı. Yine aynı dönemde çıkarılan *Tekke, Zaviye ve Türbelerin Kapatılması* ile ilgili kanunun da patriğe, görevini yapmakta zorlanacağını düşündürdüğü iddia edilmişti. Gerçek sebep ne olursa olsun, Patrik İlyas Şakir 1925 yılı itibarıyla Türkiye'den ayrılmış, tâbiyyet değişikliğinden dolayı da 1931 yılında Türkiye vatandaşlığından çıkarılmıştı. 1932 yılında Hindistan'a yaptığı bir ziyaret sırasında orada vefat etmiş, vefatına kadar da Süryani Patrikliği ünvan ve görevini sürdürmüştü.⁸⁰

Patriğin vefatından önce, patrikhane yetkilileri tarafından patriklik merkezinin Türkiye'den taşınmasıyla ilgili çalışmalar da başlatılmıştı. 1932 yılı Ocak ayında Humus'ta toplanan Süryani din adamları kongresinde, Osmanlı Devleti tarafından onaylanmamakla birlikte Süryani Kilisesince uygulanmakta olan Süryani

80 Erdoğan, "20. Yüzyılın İlk Yarısında Türkiye'deki Süryaniler" s. 119-129. Atto ve Önder, patriğin kendi rızasıyla Türkiye'den ayrılmadığını, 1924 yılında sürgün edildiğini belirtirler. Patrik, bu yılda Kudüs'e gitmiş, üç yıl orada kaldıktan sonra da Hindistan'a geçmişti. Atto, Önder, "Geçiş Döneminde (1918-1926) Süryani Ortodoks Kilisesi", s. 200-201.

Milleti Nizamnamesi'ndeki, patriklik merkezinin Deyru'z-zafaran Manastırı olduğu maddesi değiştirilmişti.⁸¹ İlyas Şakir'in vefatından sonra, 1933 yılında Suriye Metropolitisi Mor Severiyos Efrem Barsavm'ın patrik olması üzerine de patriklik merkezi Humus'a taşınmıştı. Patriklerin Türkiye Cumhuriyeti vatandaşı olma zorunluluğu bulunduğundan, İlyas Şakir'in vatandaşlıktan çıkması gibi yeni patrik Barsavm da Türkiye vatandaşı olmadığı için patriklik Türkiye sınırlarında kalsaydı zaten patrik Türkiye tarafından resmen tanınmayacak ve görevine başlayamayacaktı. Bu yüzden resmî olarak da patriklik merkezinin Türkiye'de kalmasının bir anlamı bulunmamaktaydı. Patrik Efrem Barsavm'ın 1957 yılında vefatına kadar Humus'ta kalan patriklik, Barsavm'dan sonra seçilen Patrik III. Yakup tarafından 1959 yılında Şam'a taşınmıştı. O günden günümüze kadar da Süryani Patrikhanesi, kadîm ve resmî statüsünü vurgulayan "Antakya Patrikliği" ismiyle Şam'da bulunmaya devam etmektedir.⁸²

Sonuç

Osmanlı Devleti'nin idaresine girdikleri dönemden itibaren Ermeni milletine bağlı bir topluluk olarak kabul edilen Süryaniler, Tanzimat döneminden itibaren kendileri de ayrı bir millet olarak tanınmak için uzun uğraşlar vermişlerdi. Bu uğraşlardan resmî bir netice elde edemeseler de Süryanilerin, özellikle 19. yüzyıl sonlarından itibaren *de facto* olarak ayrı bir millet şeklinde faaliyetlerini sürdürdüğü anlaşılmaktadır. Bununla birlikte Osmanlı idaresinin son yıllarında Süryanilerin durumuyla ilgili bu karmaşık durumun, Cumhuriyet dönemine de yansdığı aşîkârdır. Osmanlı Devleti'nden Türkiye Cumhuriyeti'ne geçişle birlikte devlet nazarında Süryanilerin idaresi hususunda temel manada bir değişim yaşanmadığı görülmektedir. Osmanlı Devleti'nde "millet sistemi" çerçevesinde, Ermeni milletine bağlı bir topluluk olarak kabul edilen Süryaniler, Cumhuriyet'le birlikte de ayrı bir "azınlık" toplumu olarak tanınmamışlardır. Lozan Antlaşması'nın imzalanma sürecinde, azınlık statüsüne Süryanilerin de genel anlamda sıcak bakmadıkları bilinmektedir. Bu durum Süryanilerin temelde devletle problem yaşamak istememelerinden kaynaklandığı gibi, Süryaniler açısından azınlık tanımının bazı yerel problemlere sebebiyet vereceği de düşünülmekteydi. Süryanilerin Doğu Anadolu şehirlerinde, özellikle 19. yüzyılda büyük problemler yaşadıkları Müslüman Kürt ve Arap unsurlarla bir arada yaşamaya

81 Elöve, "Türkiye'de Din İmtiyazları", s. 260.

82 Dolabani, *Antakya Süryani Kadim (Ortodoks) Patriklerinin Özgeçmişî*, s. 4.

devam edecek olmaları, bazı Süryanilerin azınlık sisteminin dışında kalmalarının doğru olacağını düşünmelerine neden olmuştur. Zira Süryanilerin “azınlık” olarak bir arada yaşadıkları diğer unsurlardan farklı haklara sahip olacakları düşüncesinin, yerelde ahali arasında eski huzursuzlukların devam etmesine neden olacağı düşünülmüştür. Ancak bu “iyi niyetli” düşünceler de uzun süre devam etmemiştir. Azınlık statüsünün dışında kalmak Süryanileri eğitimden dinî hayatın sürdürülmesine kadar birçok alanda değişik problemlerle karşı karşıya bırakmıştır. Türkiye’de yaşayan Süryaniler için hâlen devam etmekte olan bu sorunlar aslında Lozan Antlaşması’ndan birkaç yıl sonra açık şekilde görülmeye başlanmış ancak devlet tarafından uygulamaya konulan çeşitli çalışmalara rağmen konuyla ilgili çözümlenici bir netice elde edilememiştir.

Öz ■ Osmanlı Devleti’nde Süryaniler idarî olarak Ermeni Patrikhanesi’ne bağlı bulunmaktaydılar. Fatih Sultan Mehmet’in İstanbul’u fethi sonrası teşkilatlandırılan “Millet Sistemi”nde gayrimüslim milletler olarak sadece Rumlar, Ermeniler ve Yahudiler kabul edilmekteydiler. Rumlar ve Ermeniler dışındaki diğer Hristiyan gruplar, idarî olarak Rum veya Ermeni Patrikhanesi’ne bağlanmışlardı. Süryaniler, Ermeni Patrikhanesi’nin sorumluluğunda olan gruplardandılar. Bu idarî yapı 19. yüzyıla kadar devam edecek, bu yüzyıldan itibaren klasik millet sistemi değişime uğramaya başlayacaktı. Devlet, Rum – Ermeni ve Yahudiler dışındaki bazı Hristiyan toplulukları da ayrı birer millet olarak tanıtmaya ve mevcut “milletler”e önceki dönemlerden farklı olarak anayasal bazı haklar vermeye başlayacaktı. Süryaniler bu dönemde böyle bir hak elde etmeyi başaramamışlar ancak 19. yüzyıl ortalarında İstanbul’da kendilerine ait bir temsilcilik açmışlardı. Fakat bu durum, Süryanilerin devletle olan ilişkilerini doğrudan kendilerinin sürdürecekleri anlamına gelmemekteydi. Ermeni Patrikhanesi hâlâ Süryanilerle devlet arasında aracılık konumuna devam etmekteydi. Bu durum sonraki yıllarda Ermeni – Süryani çekişmelerini daha da artıracaktı. Süryaniler Osmanlı Devleti içinde yaşayan diğer gayrimüslim milletler gibi resmî statüde kendi adlarıyla ayrı bir millet olarak tanınma sürecine ancak 1914 yılında girebilmişlerdi. Bu tarihte hükümete sunulan “Süryani Kadîm Milleti Nizamnamesi” ile Süryani Milleti, Rum, Ermeni ve Yahudi milletlerinin 19. yüzyıl sonlarında yürürlüğe girmiş olan nizamnameler ile kazandıkları anayasal hakları, onlardan yaklaşık 50 yıl sonra elde etmek için resmen müracaatta bulunmuş oluyordu. Bu makalede Süryani milletinin Osmanlı idaresinde yaşadığı idarî süreç, Ermeni Patrikhanesi’ne bağlı olmalarının Süryaniler açısından olumsuz etkileri, Ermeni Patrikhanesi’nden ayrılma çabaları, bu çabalar sırasında yaşanan Ermeni – Süryani çekişmeleri ve 1914 yılında hükümete sunulan nizamname ile talep ettikleri statü incelenecektir. Nizamnamenin içeriği ve maddeleri hakkında ayrıntılı açıklamalar yapılarak, diğer gayrimüslim milletlerin nizamnameleri ile arasındaki benzerlik ve farklılıklar vurgulanacaktır.

Anahtar kelimeler: Millet Sistemi, Süryaniler, Ermeni Patrikhanesi, Birinci Dünya Savaşı.

Bibliyografya

Arşiv Belgeleri

Başbakanlık Osmanlı Arşivi (BOA), Sadâret Mektûbî Kalemi Mühimme Odası (A.MKT. MHM.) nr. 609/36.

BOA, Sadâret Evrak Kalemi (A.VRK.) nr. 140/19.

BOA, Bâb-ı Âlî Evrak Odası (BEO.) nr. 660/49438.; 4230/317250.

BOA, Dâhiliye Nezâreti Sicill-i Nüfus Tahrirat Kalemi (DH.SN.THR.) nr. 60/49.

BOA, Dâhiliye Nezâreti Muhâberât ve Tensîkat Müdüriyeti (DH.EUM.MTK.) nr. 74/51.

BOA, Tahrîrât-ı Hâriciye Odası (HR.TH.) nr. 166/20.

BOA, Meclis-i Vükelâ Mazbataları (MV.) nr. 182/25.; 246/98.

BOA, Yıldız Esas Evrâkı (Y.EE.) nr. 38/71.

BOA, Yıldız Perâkende Evrakı Adliye ve Mezâhib Nezâreti Maruzâtı (Y.PRK.AZN.) nr. 15/1.

Başbakanlık Cumhuriyet Arşivi (BCA), Yer nr: 108, 706, 4 Fon Kodu: 30,10,0,0.

BCA, Yer nr: 108, 706, 4 Fon Kodu: 30,10,0,0 lef 2.

Gazeteler

İleri, nr. 1803, 9 Şubat 1923.

Yayınlanmış Eserler

Akdemir, Samuel: “Geçmişte ve Günümüzde Türkiye’deki Süryani Kilisesi”, *Dinler Tarihi Araştırmaları – III (Sempozyum, 09-10 Haziran 2001, Ankara), Hıristiyanlık (Dünü, Bugünü ve Geleceği)*, Ankara: Dinler Tarihi Derneği Yayınları 2002, s. 9-12.

Akyüz, P. Gabriyel: *Deyrulzafaran Manastırı'nın Tarihi*, İstanbul: Resim Ofset - Matbaacılık A. Ş. 1998.

.....: *Mardin İli'nin Merkezinde, Civar Köylerinde ve İlçelerinde Bulunan Kiliselerin ve Manastırların Tarihi*, İstanbul: Resim Ofset - Matbaacılık A. Ş. 1998.

.....: *Osmanlı Devleti'nde Süryani Kilisesi*, Mardin: Resim Ofset A. Ş. 2002.

Atto, Naures, Soner Önder: “Geçiş Döneminde (1918-1926) Süryani Ortodoks Kilisesi Önderliği ve Patrikhanesi'nin Türkiye'den Taşınması Üzerine”, *Mardin Tebliğleri: Mardin ve Çevresi Toplumsal ve Ekonomik Tarihi Konferansı*, çev. Altuğ Yılmaz, ed. Emre Ayvaz, Altuğ Yılmaz, İstanbul: Hrant Dink Vakfı Yayınları 2013, s. 195-206.

- Bayburt, Deniz: *Türk Tarihi'nde Süryaniler (1880-1938)* (Yayımlanmamış Doktora Tezi) Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 2009.
- Bebiroğlu, Murat: *Osmanlı Devleti'nde Gayrimüslim Nizamnameleri*, İstanbul: Akademi Matbaası 2008.
- Beydilli, Kemal: *II. Mahmut Devri'nde Katolik Ermeni Cemâati ve Kilisesi'nin Tanınması (1830)*, yay. Şinasi Tekin, Gönül Alpay Tekin, Harvard: Harvard Üniversitesi Yakındoğu Dilleri ve Medeniyetleri Bölümü Yayını 1995.
- Bilge, Yakup: *Geçmişten Günümüze Süryaniler*, İstanbul: Zvi-Geyik Yayınları 2001.
- Braude, Benjamin: "Foundation Myths of the Millet System", *Christians and Jews in the Ottoman Empire: The Functioning of a Plural Society*, c. I: *The Central Lands*, ed. Benjamin Braude, Bernard Lewis, New York – London: Holmes & Meier Publishers 1982, s. 69-88.
- Bulduk, Abdulgani Fahri: *Diyarbakır Valileri*, yay. haz. Eyyüp Tanrıverdi, Ahmet Taşgın, İstanbul: Medrese Yayınları 2007.
- Çiçek, Mustafa: *Tanzimat Sonrasında Osmanlı Devleti'nde Süryani Cemaati* (Yayımlanmamış Yüksek Lisans Tezi) Sakarya: Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2003.
- Dinno, Khalid S.: *The Syrian Orthodox Christians in the Late Ottoman and Post-Ottoman Periods: Crisis and Revival* (Yayımlanmamış Doktora Tezi) Toronto: Department of Near and Middle Eastern Civilizations, University of Toronto, 2015.
- Dolabani, Hanna: *Antakya Süryani Kadim (Ortodoks) Patriklerinin Özgeçmişi*, çev. Gabriyel Akyüz, ed. İbrahim Özçoşar, Hüseyin H. Güneş, İstanbul: Mardin Tarihi İhtisas Kütüphanesi Yayını 2006.
- Elöve, Mustafa Emil: "Türkiye'de Din İmtiyazları: Bölüm II - Ermeniler", *Ankara Üniversitesi Hukuk Fakültesi Dergisi*, XI/1-2 (1954), s. 184-280.
- Ercan, Yavuz: *Kudüs Ermeni Patrikhanesi*, Ankara: Türk Tarih Kurumu Yayınları 1988.
- Erdoğan, Haşim: *20. Yüzyılın İlk Yarısında Türkiye'deki Süryaniler* (Yayımlanmamış Doktora Tezi) Kayseri: Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, 2013.
- Güllü, Ramazan Erhan: "1895-1896 Ermeni İsyanlarının Osmanlı Vilayet İdaresine Etkileri: Halep Örneği", *OTAM (Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi)*, 32 (Güz 2012), 2013, s. 1-33.
-: *Ermeni Sorunu ve İstanbul Ermeni Patrikhanesi (1878-1923)*, Ankara: Türk Tarih Kurumu Yayınları 2015.
-: "1895-1896 Ermeni İsyanlarında Batılı Devletlerin Osmanlı Devleti'ne Yönelik Tutumlarına Bir Örnek: Enis Paşa'nın Diyarbakır ve Halep Valiliklerine Karşı Tepkileri", *Ermeni Ayaklanmaları (1894-1909) Sempozyumu (23 Ocak 2014, Ankara) Bildirileri*, Ankara: Türk Tarih Kurumu Yayınları 2015, s. 179-197.

-: "Bulgar Eksarhlığı'nın Kuruluşu ve Statüsü", *Gaziantep Üniversitesi Sosyal Bilimler Dergisi (GAUN-JSS)*, 17/1 (2018), s. 350-361.
- Günel, Aziz: *Türk Süryaniler Tarihi*, Diyarbakır: y. y. 1970.
- Kenanoğlu, M. Macit: *Osmanlı Millet Sistemi – Mit ve Gerçek*, İstanbul: Klasik Yayınları 2007.
- Kieser, Hans-Lukas: *İskalanmış Barış: Doğu Vilayetleri'nde Misyonerlik, Etnik Kimlik ve Devlet 1839-1938*, çev. Atilla Dirim, İstanbul: İletişim Yayınları 2010.
- Koluman, Aziz: *Ortadoğu'da Süryanilik (Dini – Sosyal – Kültürel Hayat)*, Ankara: Avrasya Stratejik Araştırmalar Merkezi Yayınları 2001.
- Konortas, Paraskevas: "İstanbul Rum-Ortodoks Patrikhanesi ile Osmanlı Yönetiminin Birlikte Yaşamı (1453-1923)", *İdea Politika*, 4 (Güz 1999), s. 64-72.
-: "Tarihi Uzlaşmadan Entente Cordial'e?: İstanbul Ortodoks Patrikhanesi ile Osmanlı İdaresi Arasında İdeolojik ve Siyasi Amaç Birliği (15. Yüzyıl Ortası – 16. Yüzyıl Sonu)", çev. Yaman Aksu, *Tarihi, Siyasi, Dinî ve Hukuki Açından Ekümenik Patrikhane*, ed. Cengiz Aktar, İstanbul: İletişim Yayınları 2011, s. 27-69.
- Macar, Elçin: "Mardin'deki Amerikalı Protestan Misyonerler ve Kurumları", *Mardin Tebliğleri: Mardin ve Çevresi Toplumsal ve Ekonomik Tarihi Konferansı*, ed. Emre Ayvaz, Altuğ Yılmaz, İstanbul: Hrant Dink Vakfı Yayınları 2013, s. 113-125.
- Molitor, Joseph: *Kıldaniler ve Doğu Süryani Kilisesi*, çev. Erol Sever, İstanbul: Yaba Yayınları 2004.
- Oral, Mustafa: "Mardin'in Son Süryani Kadim Patriği Mor İgnatios İlyas Şakir Efendi (1867-1932)", *Makalelerle Mardin IV – Önemli Simalar – Dini Topluluklar*, haz. İbrahim Özcoşar, İstanbul: Mardin Tarihi İhtisas Kütüphanesi Yayını 2007, s. 269-297.
- Özcoşar, İbrahim: *Bir Yüzyıl Bir Sancak Bir Cemaat: 19. Yüzyılda Mardin Süryanileri*, İstanbul: Beyan Yayınları 2008.
-: "Papalığın Müdahalesi ve Süryani Kiliselerinde Bölünme: Keldanî ve Süryani Katolik Patriklikleri", *Süryaniler ve Süryanilik – I. Kitap*, haz. Ahmet Taşğın, Eyyüp Tanrıverdi, Canan Seyfeli, Ankara: Orient Yayınları 2005, s. 267-296.
-: "Osmanlı Devleti'nde Millet Sistemi ve Süryani Kadimler", *Süryaniler ve Süryanilik – II. Kitap*, haz. Ahmet Taşğın, Eyyüp Tanrıverdi, Canan Seyfeli, Ankara: Orient Yayınları 2005, s. 209-237.
-: "Süryani-Müslüman İlişkileri", *Makalelerle Mardin IV – Önemli Simalar – Dini Topluluklar*, haz. İbrahim Özcoşar, İstanbul: Mardin Tarihi İhtisas Kütüphanesi Yayını 2007, s. 197-217.
-: "Separation and Conflict: Syriac Jacobites and Syriac Catholics in Mardin in the Eighteenth and Nineteenth Centuries", *Byzantine and Modern Greek Studies*, 38/2 (2014), s. 201-217.

-: “Osmanlı’da Hristiyan Cemaatler Arası İlişkiler: Ermeni-Süryani Örneği”, *Mukad-dime*, 5/2 (Güz-2014), 2015, s. 1-14.
- Özdemir, Bülent: *Süryanilerin Dünü Bugünü*, Ankara: Türk Tarih Kurumu Yayınları 2014.
- Öztemiz, Mutay: *II. Abdülhamit’ten Günümüze Süryaniler*, İstanbul: Ayrıntı Yayınları 2012.
- Parpola, Simo: “National and Ethnic Identity in the Neo-Assyrian Empire and Assyrian Identity in Post-Empire Times”, *Journal of Assyrian Academic Studies*, 18/2 (2004), s. 5-49.
- Sarı, Gökhan: *Ermeni Meselesi Işığında Süryaniler: Tartışılan Bir Köken, Eleştirilen Bir Politika ve Unutulan Bir Değer*, Ankara: Barış Kitabevi 2013.
- Sarıyıldız, Gülden: “Osmanlı Devleti’nde Protestan Ermeni Milleti ve Kilisesinin Tanınması”, *Yakın Dönem Türkiye Araştırmaları, İstanbul Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü Dergisi*, 1/2 (2002), s. 249-267.
- Seyfeli, Canan: “Osmanlı Devlet Salnamelerinde Süryaniler (1847-1918)”, *Süryaniler ve Süryanilik – I. Kitap*, haz. Ahmet Taşğın, Eyyüp Tanrıverdi, Canan Seyfeli, Ankara: Orient Yayınları 2005, s. 49-140.
-: “Osmanlı Devleti’nde Gayrimüslimlerin İdari Yapısı: Süryani Kadim Kilisesi Örneği”, *Süryaniler ve Süryanilik – I. Kitap*, haz. Ahmet Taşğın, Eyyüp Tanrıverdi, Canan Seyfeli, Ankara: Orient Yayınları 2005, s. 251-265.
-: “Millet Sistemi ve Osmanlı Devlet Salnamelerinde Süryani Kadim Patrikliği (1847-1918)”, *Sosyal Bilimler Araştırma Dergisi (SBArD)*, 15/29 (Bahar, 2017/1), s. 17-45.
- Sofuoğlu, Ebubekir, İlke Nur Akvarup: “Osmanlı Devleti’nde Millet Sistemi ve Süryaniler”, *Akademik İncelemeler Dergisi*, 7/1 (2012), s. 71-87.
- Şimşek, Mehmet: *Süryaniler ve Diyarbakır*, İstanbul: Chiviyazılar Yayınevi 2003.
-: “Süryani Kadim Ortodoks Kilisesi Patrikhane Nizamnamesi”, *Sosyal Bilimler Araştırma Dergisi (SBArD)*, III/6 (2005), s. 725-742.
- Taşğın, Ahmet: “Süryani Kadim Ortodoks Kilisesinde Yenileşme Çabaları: Deyru’l-Zafaran Manastırında Patriklik Matbaası”, *Süryaniler ve Süryanilik – IV. Kitap*, haz. Ahmet Taşğın, Eyyüp Tanrıverdi, Canan Seyfeli, Ankara: Orient Yayınları 2005, s. 1-26.
- Taylor, William: *Narratives of Identity: The Syrian Orthodox Church and the Church of England, 1895-1914*, Newcastle upon Tyne: Cambridge Scholars Publishing 2013.
- Trigona-Harany, Benjamin: *The Ottoman Süryânî from 1908 to 1914*, Piscataway-NJ: Gorgias Press 2009.

Kıbrıs Celvetiliğinde Unutulmuş Bir Mirasın Yeniden Hatırlanışı: Magosa Kutup Osman Efendi Türbe ve Dergâhının İnşa ve İhyası

Mustafa Eyyamoğlu – Nuran Kara Pilehvarian***

Reminiscence of a Forgotten Inheritance in Celvetiyye of Cyprus: The Building and Revival of the Mausoleum and Dervish Lodge of Kutup Osman Efendi in Magosa

Abstract ■ This article about the Kutup Osman Efendi Dervish Lodge, located outside of the walls of Famagusta in the Turkish Republic of Northern Cyprus, focuses on the changes the lodge went through especially before the nineteenth century based on the archival documents, engravings, maps and the recent literature. At-pazari Osman Fazlı Efendi (1632-1691), who was among the most salient figures of Celvetiye brotherhood and who dispatched around 150 disciples, including the renowned İsmail Hakkı Bursevî, to various parts of the Ottoman Empire, ended up being exiled to Famagusta where he deceased in 1691 because of his significant degree of intervention in politics in Istanbul. The tomb of this significant figure, who was buried in the outskirts of the Ottoman Graveyard located outside of the walls of the Famagusta, was eventually lost. Seyyid Mehmet Aga, also a member of the Celvetiye brotherhood and a head royal door-keeper, who was appointed to Cyprus as a tax officer (muhasıl), found his tomb and built a mausoleum for him. Even though this mausoleum is mentioned in the endowment deeds, there is no mention of the masjîd built next to it. Similarly, the fact that there was a dervish lodge in that location previously goes unnoticed. This article examines the mausoleum and the construction around it, the historical evolution of the area since the conquest of Cyprus, and it analyzes centuries-long archeological/cultural layers while observing the transformation of this previously Christian site into an Islamic one.

Keywords: Cyprus, Dervish Lodge of Kutup Osman Efendi, Ottoman Heritage, Turkish Culture in Cyprus, Ottoman Architecture of 19th Century in Cyprus.

* Yakın Doğu Üniversitesi.

** Yıldız Teknik Üniversitesi.

Giriş

Makalenin konusunu teşkil eden Kutup Osman Efendi'nin (1632-1691) Magosa'daki dergâhı, Kıbrıs'ta Osmanlı siyasi ve sosyal örgütlenmelerinin öncüsü olan dergâhlardan biridir. Bugünkü dergâha adını veren Osman Fazlı Efendi, 17. yüzyılda yaşamış dönemin önemli Celveti şeyhlerinden olup, tasavvufi mertebesine ve yaşamış olduğu bölgeye göre, Osman Fazlı Efendi, Emir Efendi, Emir Sultan, Atpazarî, Atpazarî Şeyh Osman Efendi ve Kutup Osman Efendi gibi farklı isimlerle anılmaktadır. Hakkında en detaylı bilgiler halefi ve damadı olan İsmail Hakkı Bursevî'nin *Tamamü'l-Feyz* adlı eserinden edinilmektedir.¹

Osman Fazlı Efendi Bulgaristan'ın Şumnu kasabasında 19 Zilhicce 1041 (7 Temmuz 1632) de doğmuştur. İlköğrenimini onyediy yaşına kadar Şumnu'da babası Fethullah Efendi'nin yanında yapmıştır. Şumnu'da iken bir mecliste işittiği şiirlerin tesirinde kalarak anne ve babasından ilim ve tahsil için izin alan Osman Efendi dönemin önemli bir eğitim merkezi olan Edirne'ye gider. Edirne'de Şumnu'da iken şöhretini duyduğu Aziz Mahmud Hüdayî'nin halifelerinden olan Saçlı İbrahim Efendi'ye intisap eder. Kısa bir süre sonra Edirne'den ayrılarak İstanbul'a gider ve Zakirzade Abdullah Efendi'ye intisap eder. Osman Fazlı Efendi'nin tarikât silsilesi Zakirzade Abdullah Efendi kanalı ile Celvetiyye Tarikatı'nın piri olan Aziz Mahmud Hüdayî'ye ulaşmıştır. Zeyrek Camii'ne bitişik olan Zakirzade Tekkesi'nde kaldığı sürede günlerini ilim öğrenerek şeyhine hizmette bulunarak geçiren Osman Fazlı Efendi, Zakirzade'nin yirmisekizinci ve son halifesidir.

Tasavvufî eğitimini tamamlayarak Aydos kasabasına halife olarak tayin edilen Osman Efendi tayin beratını almak için dönemin sadrazamı Köprülü Mehmet Paşa tarafından imtihan edilir ve kendisine Sa'duddin Taftazani'nin *Şerhu'l-Akaid* adlı eserinden bir bölüm okutularak beratını alır. Bir müddet Aydos'ta vaaz ve tedrisle meşgul olduktan sonra Filibe'ye gider ve burada şeyhlik yapmaya başlar. Filibe'de on beş yıl kadar bir süre şeyhlik yapmıştır.

İstanbul'da yaşadığı dönemde, dönemin önemli vezirlerinden olan Fazıl Ahmet Paşa tarafından hürmet ve itibar gören Osman Efendi, Fazıl Ahmet Paşa'nın

1 Girişte Osman Fazlı Efendi'nin hayatına dair bilgiler şu çalışmalardan özetlenmiştir: Sakıb Yıldız, "Atpazarî Osman Fazlı", *TDV İslâm Ansiklopedisi (DİA)*, 1991, IV, 83-85; Ali Namlı, "İsmail Hakkı Bursevî ve Tamâmü'l-Feyz Adlı Eseri" (yüksek lisans tezi), Marmara Üniversitesi, 1994, s. 8; Ali Namlı, "İsmail Hakkı Bursevî", *TDV İslâm Ansiklopedisi (DİA)*, 2001, XXIII, 102-106; Muhammet Bedirhan, "Osman Fazlı Atpazarî: Hayatı-Eserleri ve Tasavvufî Görüşleri" (yüksek lisans tezi), Marmara Üniversitesi, 2006, s. 3.

ölümü üzerine sadarete getirilen Merzifonlu Kara Mustafa Paşa'nın da çevresinde yer alır. Kara Mustafa Paşa Avusturya ile 1664'te yirmi yıllığına imzalanan barış antlaşmasının yenilenmesinden yana değildir. Kutup Osman Efendi ise barışın bozulmasını istemeyenler safındadır ve devlet çıkarları için savaşa girilmemesi gerektiğini bildiren bir mektup yazar ve sadrazam Kara Mustafa Paşa'ya gönderir. Bu hadise şeyhliğinin yanı sıra devlet işleri ile de yakından ilgilenen Osman Fazlı Efendi'nin saray ve çevresinde etkili bir figür olduğunu göstermektedir.

Sultan IV. Mehmet tarafından vaaz ve nasihatlerde bulunması için Edirne'ye davet edilen Osman Fazlı Efendi, Edirne'ye gider ve nasihatleri sırasında devletin içinde bulunduğu durumdan sultan ve vezirlerin sorumlu olduğu fikrini belirtir. Dönemin Sadrazamı Kara İbrahim Paşa almış olduğu eleştirilerden dolayı Osman Fazlı Efendi'yi sürgün ettirmek için teşebbüslerde bulunur. İbrahim Paşa'nın çabaları neticesinde Osman Fazlı Efendi memleketi olan Şumnu'ya sürgün edilmiştir. Çalkantılı siyasi olaylar neticesinde Kara İbrahim Paşa'nın görevden azledilerek yerine Bosnalı Süleyman Paşa'nın gelmesiyle 3 aydır sürgünde olan şeyh geri çağırılır itibarı iade edilir. Görüşleri ve nasihatlerindeki açık sözlülüğü ile dikkat çeken Osman Fazlı Efendi IV. Mehmet'ten sonra tahta çıkan II. Süleyman'ın hürmetini kazanarak zaman zaman saraya ulema ile yaptığı toplantılara çağırılır.

Osman Fazlı Efendi'ye ikinci sürgün emri 20 Şevval 1101 (27 Temmuz 1689) tarihinde verilir. Osman Fazlı Efendi ailesi ve sevenleri ile vedalaştıktan sonra son sürgün yeri olan Magosa'ya doğru yolculuğa çıkar. Osman Fazlı Efendi ve ona eşlik edenler Lefkoşa'ya vardıklarında dönemin valisi Ahmed Paşa, Kıbrıs'ta Mevlevi tarikatına mensup olan kadı ve bir takım şehir eşrafi tarafından karşılanırlar. Vali Ahmed Paşanın evinde misafir edildikten sonra asıl sürgün yeri olan Magosa'ya yola çıkan Osman Fazlı Efendi İstanbul'dan ayrıldıktan yirmi iki gün sonra Magosa'ya varır (18 Ağustos 1689). Şeyhin ikameti için Magosa'da tayin edilen Lefkoşavi Mahmud Ağa'nın evinde kalır. Bu esnada şeyhin Anadolu ile iletişiminin devam ettiği anlaşılmaktadır.

Bursa'da olan müridi İsmail Hakkı Bursevi'ye Aralık 1690 yılında mektup göndererek Kıbrıs'a gelmesini ister. Şeyhinin mektubunu alan Bursevi 4 Rebiyülevvel 1102 de (9 Aralık 1690) Osman Efendi'nin küçük oğlu Mustafa, Osman Dede, Yakup Dede, Yahya Dede ile beraber Magosa'ya gider. Bursevi şeyhinin yanında 17 gün kaldıktan sonra Yakup Dede ve Yahya Dede ile geri döner. Oğlu Mustafa ve Osman Dede Kıbrıs'tan ayrılmayarak Fazlı Efendinin yanında kalırlar.

Magosa'ya yerleşmesinden sonra sağlık durumu iyice bozulan Osman Fazlı Efendi hummaya tutulmuştur. Hicri 17 Zilhicce 1102 (11 Eylül 1691) Salı günü vefat etmiştir. Kutup Osman Efendi'nin vefatında oğlu Mustafa Efendi, Osman ve Ali Dede Kıbrıs'tadır. Kutup Osman Efendi'nin vasiyeti üzerine vefatından sonra Osman Dede Bursevi'nin yanına dönmüş ve vefatı ile ilgili bilgileri İsmail Hakkı Bursevi'ye anlatmıştır. Bu sayede Bursevi *Tamamül'-Feyz* adlı eserdeki mevcut bilgileri birinci ağızdan dinleyerek kaleme almıştır.

Cenazesi Kale dışında bulunan musallaya çıkarılmış ve cenaze namazı kıldıktan sonra yel değirmenlerinin yakınındaki kabristanda Evliyalar Tepesi denilen bölgedeki mezarlığa defnedilmiştir. Bursevi, Kutup Osman Efendi'nin şöhretten hoşlanmadığını ve kabrinin üzerinin de açık bırakılmasını vasiyet ettiğinden söz etmektedir. Üzerine yapı inşa edilmeyişinden kabrin yeri zamanla kaybolmuştur.

19. yüzyıl başlarında Kıbrıs'a muhassıl olarak atanan saray kapıcıbaşlarından ve Celveti tarikatına mensup olan Seyyid Mehmet Ağa İstanbul'daki Celveti velilerinden böyle bir kişinin Kıbrıs'ta medfun bulunduğunu öğrenerek adaya geldiğinde Kutup Osman Efendi'nin mezarının bulunması için çalışmalara başlamış, 80 yaşında Salhore Hatun isimli bir kadının bilgilerinden yararlanarak yapılan kazı sonucunda Kutup Osman Efendi'nin Celveti sikkeli mezar taşı bulunmuş ve üzerine türbe inşa ettirilmiştir. Türbe hakkında bilinen önemli kaynaklardan biri Lefkoşa Mevlevihane'si şeyhlerinden Feyzullah Dede'nin eseri olan ve günümüzde Magosa Canbulat Müzesi'nde sergilenen ahşap kitabedir.² Tekke/Türbenin tarihçesi ile ilgili bir diğer belge Seyyid Mehmet Ağa Vakfiyesidir. Kıbrıs'ta yaptırmış olduğu vakıfları ayrı vakfiyede ve zeyiller ekleterek tescil ettiren Seyyid Mehmet Ağa'nın ilk vakfiye tarihi Hicri 19 Cemaziyülevvel 1242 dir (19 Aralık 1826).³

Kuzey Kıbrıs Milli Arşiv ve Araştırma Dairesi'nde de bir kopyası bulunan H. 1242/M. 1826 tarihli vakfiyesinden; Seyyid Mehmet Ağa'nın Kutup Osman Efendi'nin türbesini müceddeden (yeniden) inşa ettirdiği ve yanında bulunan mescitte imamet ve tedris ile meşgul olan bir görevliye de aylık 30 kuruş vazife tahsis ettiği anlaşılmaktadır.⁴ Gerek Seyyid Mehmet Ağa Vakfiyesinden gerekse Kıbrıs Milli Arşiv ve Vakıflar İdaresi arşivinde bulunan kayıtlardan türbe dışında

2 Magosa Canbulat Müzesinde bulunan Türbe kitabesinin yazarı Feyzullah Dede, tekkenin Kıbrıs'a muhassıl olarak atanan Dergâh-ı Ali kapıcıbaşlarından Seyyid Mehmet Ağa tarafından yaptırıldığını belirtmektedir.

3 Vakıflar Genel Müdürlüğü Arşivi (VGMA), Defter No. 989, s. 209.

4 VGMA, d. 989, s. 210-211.

aynı yerde bir Tekke/Mescit olduğu belirlenmektedir. Şeyh evi, konaklama birimleri ve bir mescitten oluşan tekkenin adına araştırma yapılan arşivlerde rastlanmamıştır. Lala Mustafa Paşa Vakfıyesi içerisinde yer alan (Evahir-i Cemaziyelahir 981) 1573 Ekim sonu tarihli bir emirname dışında bu dergâhın mevcudiyetine veya kuruluşuna ait herhangi bir kayıt ya da vakfiyeye rastlanmamaktadır. Bu vakfiyede Sultan II. Selim Han'ın fermanı ile bir Tekke/Mescit inşa edildiğine ilişkin bilgiler mevcuttur.

Tekke/Dergâh yapılarının içinde bulunduğu mezarlık arazisi, 19. yüzyıl sonlarından başlanarak İngiliz sömürge yönetimi döneminde ortadan kaldırılmış, arazisinde yeni düzenlemeler yapılarak Namık Kemal Lisesi Tekke'nin arazisine inşa edilmiştir. Yapılan bu düzenlemeler, mezarlık ve tekkenin bulunduğu oldukça geniş olan arazisinin parçalanmasına, bütünlüğünün bozulmasına, vakıflarının gelirlerinin kaybolmasına, görevlilerinin de gelirlerinin kesilmesiyle tekke yapılarının asli halinin değişmesine ve bir süre sonra bakımsızlık ve terk edilmekle özgünlüğünü, işlerliğini yitirmesine neden olmuştur. Çalışma kapsamında Kutup Osman Efendi Tekkesi olarak anılan yapılar topluluğu, tarihsel süreç içerisinde geçirmiş olduğu değişimleri, arşiv belgelerinde mevcut tarihi bilgiler ışığında ortaya koyarak ele alınacaktır.

Kutup Osman Efendi Tekke/Dergâhı Günümüze Ulaşan Yapılarının Mimari Açısından İncelenmesi

Konu ile ilgili mevcut kaynaklarda tümü 1826'da ve daha sonrasında inşa edilmiş gibi tanımlanan Kutup Osman Efendi Türbe/Tekkesi; türbe, mescit, konaklama birimleri, mutfak, hamam yapılarından oluşmaktadır (**Plan 1**). Yapılar plan düzeni, duvar örgü tekniği ve malzeme açısından incelendiğinde, mevcut alandaki yapıların değişik dönemlerde inşa edilmiş parçalardan oluştuğu görülmektedir. Gerek tarihleme, gerek mekân işlev ilişkileri gerekse yapısal bakımdan bütünlüğünü kaybetmiş olan yapılar topluluğunda zamanla yapılan değişikliklerin izleri açıkça görülmesine karşın günümüze dek dergâh alanında bir kazı yapılmadığından özgün yapıların mimari durumu çok net anlaşılmamaktadır.

Günümüzde Kuzey-Doğu cephesinde üzeri beşik tonoz ile örtülü bir mekândan girilen giriş ve mutfak kısmının batısında üzeri kubbe ile örtülü bir mekân onun kuzey cephesinde üzeri kubbe ile örtülü türbe, batı cephesinde mescit bulunmaktadır (**Resim 1**). Türbe ve mescit arasındaki mekândan avluya çıkış bulunmaktadır (**Resim 2**). Üzeri 3 kubbe ve bir tonoz ile örtülü bu kısım plan şeması

olarak 13. yüzyıldan itibaren Anadolu ve Balkanlarda görülen *Zaviye* adı ile anılan yapılara benzemektedir.⁵ Avlunun Doğu cephesinde günümüzde Magosa Halk Kütüphanesi olarak işlevlendirilmiş bulunan önu revaklı 5 tane mekân bulunmaktadır. Avlunun Güney cephesinde 4 mekânla önu revaklı bir yapı bulunmaktadır. Avlunun batı cephesinde bulunan Namık Kemal Lisesi ile ayırıcı duvara yaslanmış vaziyette üzeri kubbe ile örtülü bir hamam bulunmaktadır.

Plan 1. Kutup Osman Tekkesi Vaziyet Planı (Mustafa Eyyamoğlu).

Dergâh yapıları 4 ayrı bölümde ele alınarak değerlendirilebilir. Kutup Osman Efendi Türbesi'nin bulunduğu kuzey kanadını oluşturan bölüme, kuzey-doğu köşesinden basık kemerli kapıdan girilmektedir. Dikdörtgen hacimde olan girişin üzeri beşik tonozla örtülü olup dışarıda sıra dışı bir şekilde yarım tonoz dönüşmektedir (**Resim 1**). Dışarda yarım tonoz olmasına karşın, içeride beşik

5 Türkân Acar, "Tabhaneli Camilerin Tipolojisi Üzerine Bir Deneme", *Süleyman Demirel Üniversitesi Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi*, 208 (2013), s. 303.

tonoz ile örtülü mekân kuzey-güney istikametine devam etmekte ve basık bir kapı ile günümüzde mutfak olarak kullanılan mekâna geçilmektedir. Magosa şehrine giden Cafer Paşa Su Yolu'nun doğu köşesinden geçip devam eden giriş mekânının doğusu ve batısında ikişer pencere bulunmakta ve güney ucundaki kapı ile iç avlu-ya bağlanmaktadır. Yapı teknolojisi açısından uyumsuzlukların yanısıra mekânlar arası zeminlerde kot farkları bulunmaktadır. Zeminlerdeki bu farklılıkların bir kısmı sonradan dolgu gibi görülmektedir.⁶

Basık kemerli girişten hemen sağa (batıya) doğru kemer vasıtası ile sofa işlevinde olan kubbeli kısma geçilmektedir. Sofanın güneyi kemerle avlu-ya açılmakta olup, kuzeyinde Kutup Osman Efendi'nin türbesi, batısında ise mescit bulunmaktadır. Sofa, türbe ve mescit bölümleri ayrı ayrı birer kubbe ile örtülmüş kare planlı tipik şemaya sahiptir (**Resim 3**). Kubbelerden kare plana geçişler pandantiflerle sağlanmıştır.

Resim 1. Türbe Girişi (Tonozlu Bölüm, M. Eyyamoğlu).

6 İbrahim Numan, “Kutub Osman Tekkesi Binaları Hakkında”, *Sanatta Anadolu-Asya İlişkileri: Prof.Dr. Beyhan Karamağaralı'ya Armağan* (Ankara: Hacettepe Üniversitesi Yayınları, 2006), s. 346.

Resim 2. Avluya Açılan Sofa (M. Eyyamoğlu).

Sofanın kuzeyinde bulunan Kutup Osman Efendi'nin türbesinde bitkisel motifler ile bezenmiş küçük bir niş yer almakta olup doğu, batı ve kuzey cephelerinde birer pencere bulunmaktadır (**Resim 4**). Sofanın batısında bulunan mescit bölümünde, sade bir niş biçiminde mihrap sağında ve solunda birer pencere bulunmaktadır. Kuzey cephesinde tek, batı cephesinde iki adet pencere bulunmaktadır.

Resim 3. Sofa, Mescit Girişi, Sağda Türbe Girişi (M. Eyyamoğlu).

Resim 4. Türbe (M. Eyyamoğlu).

Sofadan avluya geçişi sağlayan kemer açıklığı günümüzde bir metre yükseklikte bir duvar ile doldurularak ortadan bir geçiş bırakılmış vaziyettedir. Avlu zemin kotu türbe ve mescit bölümünden daha yüksek bir seviyededir bu da avlunun sonradan doldurulmuş olduğunu düşündürmektedir (**Resim 2**).⁷

Yapıların doğu kanadına ana giriş olduğu izlenimini veren 3 adet kemeri bulunan merdivenli girişten girilmektedir. Girişin Sağ ve sol uçları dışarı uzanarak U şeklindeki planı oluşturmaktadır. Sağ kolda zemin katta dışardan girişi olan ahır olarak kullanıldığı izlenimini veren bir mekân mevcuttur (**Resim 5**). Basamaklı girişte eyvan biçiminde sonradan kapatıldığı anlaşılan sofa vardır. Doğu kanadının orta bölümü oluşturan bu sofanın sağında ve solunda ikişer oda bulunmaktadır. Bu odaların iç avluya açılan revaklı kısımları 5 adet kemerden oluşmaktadır. Sağ ve sol uçlardaki kemerler orta kemerlerden daha yüksek ve sivridir kullanılan malzeme taştır (**Resim 6**).

⁷ Kıbrıs Vakıflar İdaresi arşivinde bulunan 67 nolu dosya gömlek 1619 numara ile kayıtlı 1894 tarihli 20 adet belgede tamirler için gerekli malzeme listeleri bulunmaktadır. Belgelerde sözü edilen toprak malzeme avluda yapılan dolgu için getirilmiş olduğunu akla getirmektedir. Kıbrıs Vakıflar İdaresi (KVİ), Dosya No: 67, Gömlek No: 1619.

Resim 5. U planlı doğu kanadı, ana giriş ve sağ kolda ahır (M. Eyyamoğlu).

Resim 6. Doğü kanadın avluya bakan revaklı cephesi (M. Eyyamoğlu).

Yapının güney kanadı avluya bakan altı adet sivri kemerli revaktan oluşmakta ve doğu kanadından düşük kuzey bölümünden ise yüksek bir seviyededir. Yapı 4 farklı odadan müteşekkildir. Doğu uçtaki oda, aks düzenini bozarak güney istikametine doğru çıkıntı yapar durumdadır. Avluya bakan kemer kaideleri doğu bölümünden tamamen farklı üsluptadır. Kıbrıs genelinde diğer şehirlerde görülen orta çağ yapılarındaki üsluba benzemektedir. Buradaki revak kemeleri ise taş sütunlar üzerine oturmaktadır (**Resim 6 ve 7**).

Namık Kemal Lisesi tarafından inşa edilen, hamam arkasındaki derslik binasının (**Resim 8**) eski haritalarda görülen dergâhın batı kanadında bulunan yapılar üzerinde olduğu açıkça bellidir (**Harita 1**). Derslik binasının cephelerinde görülen eski duvar kalıntıları bunun kanıtıdır. Derslik binasının hemen ardında dergâh haremine ait olduğu anlaşılan kare planlı üzeri kubbe ile örtülü hamam ve yanında kare planlı bir küçük bir giriş kısmı bulunmaktadır (**Resim 8**).

Resim 6. Batı Kanadın Avlu Cephesi (M. Eyyamoğlu).

Resim 7. Doğu uçta çıkma mekan (güney) (M. Eyyamoğlu).

Resim 8. Hamam ve Arkada Derslik Binası (M. Eyyamoğlu).

Dergâh binalarının doğu ve güney bölümlerini oluşturan revaklı kısımlar 2004 yılından itibaren K.K.T.C. Kültür Dairesi kullanımına verilmiş ve Magosa Halk Kütüphanesi olarak kullanılmaktadır. Yakın tarihe kadar atıl vaziyette bulunan tekke binaları beton malzeme ve çimento harcı kullanılarak onarımdan geçmiş ve binalarda izlenebilecek olan birtakım özgün veriler de böylece kaybolmuştur. Türbe bölümünde yapılan düzenlemeler ile mekân ziyaret ve ibadet edilebilecek duruma getirilmiş fakat mimari planda bir bütünlük arz eden avlu, doğu kanadı ve güney kanadı ile irtibatı kesilmiştir. Mevcut haritalarda batı kanadında önceden var olduğu izlenen yapılar üzerine inşa edilen derslikler özgün plan şemasının kaybolmasına neden olmuştur (**Harita 1**).

Tarihsel süreçte mekânlar arasında bulunan yapı, malzeme, duvar örgüsü ve kot farklılıkları mekânların özgün işlevlerinin saptanabilmesini olanaksız hale getirmektedir. Günümüzde Canbulat Müzesi'nde sergilenen, ahşap yapı kitabesinden edinilen bilgiye göre; Kıbrıs muhassılı Seyyid Mehmet Ağa'nın kaybolan kabri bularak, üzerine bir türbe yaptırmış olduğu dışında binalar hakkında aydınlatıcı kayıt bulunmamaktadır.

Araştırma süresinde tekke binaları hakkında ulaşılabilen resmi kayıtlı tek vakfiye Seyyid Mehmet Ağa Vakfiyesidir. KKTC Girne Milli Arşiv ve Araştırma Dairesinde kopyası bulunan Müceddet Rumeli (3) 989 numaralı defterin 209. sayfasında “Dergâh-ı âli Kapıcıbaşlarından Kıbrıs Muhassılı Es-Seyyid El-Hac Mehmed Ağa” ismi ile kayıtlı vakfiyesinde konu ile ilgili olan kısımda;

“[...] ve Kal'a-i Magosa kurbünde Fazl-ı İlâhî Kutub Osman Efendi kuddisesırruhû hazretlerinin bâ-avni ve tevfiğ-i ilâhî müceddeden binâ ve vakf eylediği türbe-i

şerîfesi ve ittisâlinde mescid-i şerîfde ulemâdan olup imâmet ve tadrîs ile meşğûl olan efendiye imâmet ve tedris için mâhiyye otuz guruş vazîfe verile ve mescid-i şerîf ve türbe-i mübâreke-i mezkûre için senede kırk kıyye revgan-ı zeyt ve beher Ramazan-ı mübârekeke iki kıyye şem‘-i asel verile [...]

ifadesi bulunmaktadır. Bu ifadeden anlaşıldığına göre Seyyid Mehmet Ağa Türbe’yi yeniden inşa ettirmiş ve yanında bulunan mescitteki imamet ve tedris görevi yapan kişiye aylık 30 kuruş ile mescit ve türbe için senede 40 okka zeytin-yağı ve her Ramazan’da 2 okka bal mumu vakfetmiştir.⁸

Vakfiye inşa faaliyetleri tamamlandıktan sonra yazılmış olmalıdır. Seyyid Mehmed Ağa’nın vakfiyesinde müceddeden inşa edilen türbeden söz edilmekte, mescit inşasından söz edilmemektedir. Kıbrıs Evkaf Arşivi, KKTC Girne Milli Arşivi, TC Başbakanlık Osmanlı arşivinde yapılan konu ile ilgili araştırmalar sırasında tekkenin diğer binalarının önceden var olup olmadığı ile ilgili 1912 yılına kadar bir belgeye rastlanmamıştır. Kıbrıs’ın İngiliz işgali ve idaresinde bulunduğu 1912 yılında, Kutup Osman Efendi Tekkesi’nin ihtiyacı olan tamirat ile ilgili, Kıbrıs Evkaf Muhasebecisi Fahri Efendi ile Seyyid Mehmed Ağa Vakfı Mütevelli Vekili Müftüzade Hafız Şefik Efendi arasında geçen yazışmalardan, Magosa Kutup Osman Efendi Tekkesinin sadece türbe ve mescit kısmının 1824-1826 yılları arasında Kıbrıs Muhassılı El-Hac Seyyid Mehmed Ağa tarafından yaptırıldığı diğer kısımlara (dershane, iç ve dış odalar, hamam, mutfak vb.) ait herhangi bir vakfiyenin Evkaf Müdürlüğü’nde bulunmadığı belirtilmektedir.⁹

1912 yılında Kutup Osman Efendi Tekkesi’nin harem kısmının tamire muhtaç olduğu tamir edilmesi için Magosa Evkaf Vekili tarafından Seyyid Mehmet Ağa Vakfı mütevellisi Hafız Şefik Efendiye yazılan dilekçelerden anlaşılmaktadır. Yapılan talep üzerine Hafız Şefik Efendi vakfiyeleri inceleyerek, türbe yanında bulunan mescit, dershane, iç ve dış odalarının Seyyid Mehmet Ağa tarafından yaptırılmadığını ancak türbenin tamirinden sorumlu olduklarını belirtmiştir.¹⁰

8 Seyyid Mehmet Ağa’nın Kıbrıs ile ilgili vakıflarını tescil ettirdiği vakfiye ve zeyiller bulunmaktadır. 19 Cemaziyülevvel 1242 (19 Aralık 1826), 3 Cemaziyülevvel 1254 (25 Temmuz 1838) ve 18 Ramazan 1256 (13 Kasım 1840) tarihli vakfiyelerin orjinalleri T.C. Vakıflar Genel Müdürlüğü Arşivinde kopyası Kuzey Kıbrıs Türk Cumhuriyeti Milli Arşiv ve Araştırma Dairesi Fetva Eminliği (MAFE) 3444 numaralı dosyada muhafaza edilmektedir. MAFE, d. 3444.

9 Kıbrıs Şeriye Sicilleri (KŞS) Defter No: 40, s. 102, Hüküm No: 116, KŞS, 47/108-177.

10 KKTC Milli Arşiv ve Araştırma Dairesi (MAFE), No: 6-48-20.

1913 yılında Evkaf Muhasebecisi Fahri Efendi Mütevelli vekili Müftüzade Hafız Şefik Efendi'ye geçen yıl yapılan tamirat talebinin gereğinin yapılmadığından Tekke'nin harem kısmının yıkıldığını ve diğer odaların yağmurdan hasar gördüğünü bildirmiştir.¹¹

Seyyid Mehmet Ağa Vakfı Mütevellisi Hafız Şefik Efendinin tamir dilekçesine verdiği cevaptan ve Seyyid Mehmed Ağa'nın 1826 tarihli vakfiyesinden, sadece türbe kısmının yeniden yaptırılarak vakfın kurulduğu anlaşılmaktadır. Daha önce de belirtildiği gibi çalışma kapsamında yapılan araştırmalarda, 19. yüzyıla ait arşiv belgelerinde varlığı belirlenen harem bölümü, şeyh evi, konaklama birimleri ve hamam gibi yapılardan Seyyid Mehmed Ağa vakfiyesinde söz edilmemektedir. (**Ek 1, 2, 3 ve 4**).

1826 yılında Seyyid Mehmed Ağa tarafından yapılan düzenlemeler ile Magosa şehrinde manevi bir mekân haline gelen Kutup Osman Efendi Türbesi ve Dergâh yapıları hayırsever kişiler tarafından yapılan vakfiyeler ile de gelişmiştir. 1828 yılında Kıbrıs Muhassılı Ali Ruhi Efendi, Kutup Osman Efendi Mescidi Müderrisine ayda 10 kuruş maaş verilmesi için vakıf yapmıştır.¹² Daha sonraki dönemlerde tekkede mevlit ve kuran okutulmak için, cemaate ikramda bulunmak için vakfiyeler yapılmıştır.¹³

Bunun yanında 1845 yılında Kıbrıs Muhassılından senelik 6094 kuruş paranın yıllık olarak tekkeye ödenmesi için alınan karar Kıbrıs Şeriye Sicillerinde mevcuttur.¹⁴ Aynı yıl tekke masrafları için Kıbrıs Mal Sandığı'ndan senelik beş yüz kuruş verilmesine dair H. 1261/M. 1845 tarihli berat KŞS 40 nolu defterin 105. sayfasında mevcuttur. Önemi günden güne artan dergâh için 1864 yılında Ayşe Dudu Hanım Hatm-i Şerif okutmak için 45 dirhem gümüş değerinde para,¹⁵ Şeyh Ömer Hüsameddin Efendi ise 7000 kuruş vakfetmiş ve Kuran, mevlit okutularak ziyaretçilere ikramda bulunması şart koşulmuştur.¹⁶ Yapılan vakıflarla gittikçe büyüyen ve 19. yüzyılda Kıbrıs'ın Hala Sultan Tekke'siyle birlikte önemli dini merkezinden biri olan, konum itibari ile Karpaz bölgesinden Larnaka'ya giden yol üzerinde bulunan dergâh, Larnaka Hala Sultan Tekkesine giden yolcuların uğradığı ve konakladığı bir mekân haline gelmiştir.

11 MAFE, 6-48-23, 6-48-24, 6-48-27.

12 Hasan Behçet, *Kıbrıs Türk Maarif Tarihi (1571-1968)* (Lefkoşa: Maarif Yayınları, 1969), s. 35.

13 KŞS, 47/108-177.

14 KŞS, 40/105-21, 40/102-116.

15 KŞS, 41/38.

16 Şeyh Ömer Hüsameddin Efendi'nin vakfettiği para giderleri kayıt edilmiş ve ziyaretçilere yapılacak ikramın; yahni, pilav ve helva olması yönünde yapılan açıklamalar Şeriye Sicillerine kayıt ettirilmiştir. KŞS, 47/108-177.

Harita 1a. 1871 Tarihli Harita (KKTC Milli Arşiv, Haritalar Dosyası).

Harita 1b. 1871 Tarihli Harita Detayı (tekke bölümleri).

Tekke Arazisi Üzerinde Var Olan Önceki Yapılara İlişkin Veriler

Günümüzde Kutup Osman Efendi Dergâhı ya da 19. yüzyıl sonrası belgelerde Türbe ve Tekkesi olarak anılan yapılar topluluğunun bulunduğu yerde 1826 yılından önce bir tekke olduğu bilinmektedir. Fakat bu tekkenin mahiyeti ve tarih içerisinde geçirdiği değişim hakkında fazlaca bir bilgi yoktur. Tekkenin bir Mevlevî tekkesi olduğu bazı araştırmacılar tarafından ileri sürülmüştür.¹⁷

17 Gökalp Kamil'in 2010 yılında Konya Selçuk Üniversitesi organizasyonunda, Dünyada Mevlana İzleri Kongresi'nde sunulan "Dünyada Mevlana İzleri Bakışında Kıbrıs'ta Mevlevilik Geçmiş ve Şimdi" adlı bildiride tekkenin bir Mevlevî tekkesi olduğu ifade edilmiş

Giriş bölümünde değinildiği gibi Kıbrıs'ta Türk İslâm Kültürünün yerleştirilmesi ve sürdürülebilmesi için başlatılan iskân politikasının yanı sıra derviş guruplarının üstlenmiş oldukları görevler doğrultusunda yapılan düzenlemeler, adada derviş guruplarının öncülüğüne dayalı bir iskân uygulandığının göstergesidir.¹⁸ Anadolu'dan getirilip adaya yerleştirilen halk başta Konya olmak üzere Karaman ve çevresindedir. Arap Ahmet Paşa¹⁹ tarafından 1593 yılında kurulmuş olan Lefkoşa Mevlevihanesi iskân politikaları çerçevesinde manevi alanda da bir örgütlenmenin başladığının bir göstergesi olarak kabul edilmelidir.²⁰

H. 987 (1579) tarihli Serdar-ı Ekrem Lala Mustafa Paşa vakfiyesinde, Osmanlı imar faaliyetleri kapsamında adaya ilk kurulan tekkenin kaydı bulunmaktadır. 1573 te bizzat Sultan II. Selim Han tarafından Kıbrıs Beylerbeyi Cafer Paşaya gönderilen emirname, Lala Mustafa Paşa vakfiye ekinde yer almaktadır. Emirname Sultan II. Selim, Magosa şehri kuşatılırken ordunun kışladığı bölgede ahali kalmamış köy (hali karye) bulunduğunu, orada bulunan terkedilmiş binaların ve kilisenin sahiplerinden satın alınarak mescide dönüştürülmesini, gelen geçen (ayende ve revende) için tekke kurulmasını, hiç kimsenin malına zarar vermeden tekkenin inşa edilmesini emretmiştir.²¹

Osmanlı ordusunun Magosa şehrini kuşatmasını tasvir eden Astorre Baglione'nin Gravüründe (1571) günümüzde Kutup Osman Dergâhının

ancak ne basılı bildiriye ne de kongre sırasında Lala Mustafa Paşa Vakfiyesi dışında kaynak belirtilmemiştir. Gökalp Kamil, "Dünyada Mevlana İzleri Bakışında Kıbrıs'ta Mevlevilik Geçmiş ve Şimdi", *Dünyada Mevlana İzleri: Uluslararası Sempozyum, 13-15 Aralık 2007* (Konya: Süsam Yayınları, 2010), s. 209.

- 18 Numan, "Kutub Osman Tekkesi Binaları Hakkında", s. 345.
- 19 Ahmet Paşa Kıbrıs fatihlerinden olup Lefkoşa Mevlevihane'sinin kurulması için kendine ait olan Lefkoşa Kenti Girne Kapısına yakın araziye bağışlamıştır. Yapmış olduğu bağışlardan dolayı Lefkoşa Mevlevihanesi'nin banisi sayılmakta ve bazı kaynaklarda Ahmet Paşa Mevlevihane'si olarak anılmaktadır. Lefkoşa Kentinde Arap Ahmet Paşa adına bir cami ve bir mahalle bulunmaktadır. Ayrıntılı bilgi için, Tuncer Bağışkan, *Kıbrıs'ta Osmanlı-Türk Eserleri* (Lefkoşa: Kuzey Kıbrıs Müze Dostları Derneği, 2005), s. 20.
- 20 Hasan Özönder, "Kıbrıs'ta Mevlevilik ve Mevlevihaneler", *6. Milli Mevlâna Kongresi, 24-25 Mayıs 1992 Konya (Tebliğler)* (Konya: Selçuk Üniversitesi Selçuklu Araştırmaları Merkezi, 1993), s. 99.
- 21 Lala Mustafa Paşa Vakfiyesi, KKTC Milli Arşiv ve Araştırma Dairesinde 3530 numaralı dosyada T.C. Emlak Dairesi Başkanlığının 4.9.1987 gün ve EM: B.1/15/1.9 sayılı yazısı üzerine yapılmış olan vakfiye tercümesi bulunmaktadır. Vakfiye ekinde bulunan emirname tarihi Evahiri Cemaziyelahir 981/1573 Ekim sonudur. VGMA, d. 746, s. 163, KKTC Milli Arşiv (MA), 3530.

bulunduğu mevkide Osmanlı Ordusu ve iki kilise görülmektedir (**Şekil 1**). La Madonna De la Cava ve St. Georgio isminde iki kilise ordu birliklerinin konaklama yerine yakın konumdadır. Sultan II. Selim Han'ın emirnamesinde geçen mescide dönüştürülecek olan kilise konum itibarı ile La Madonna De La Cava Kilisesi olmalıdır. Kilisenin Magosa şehir surlarına olan konumu, üzerinde bulunduğu arazinin topografik yapısı ve tekke yapıları topluluğunun güney cepesinde görülen Osmanlı öncesi döneme ait kemer izleri bu görüşü destekleyen verilerdir (**Resim 9**).

Şekil 1. Magosa Kuşatması (A. Baglione 1571).²²

14. yüzyılda ‘Kutsal Topraklar’a (Kudüs) ziyarete giderken Kıbrıs’a uğrayan pek çok din adamı bu iki kiliseden biri olan ve kayaya oyulmuş bir mağaradan ibaret olan Santa Maria Dela Cava Kilisesi’nden seyahat notlarında söz etmiştir.²³ 20. yüzyıl başında Kıbrıs, Palestine (Filistin), Malta adası, Fiji valiliği, Batı

²² 1571 yılında Magosa kuşatmasını Astorre Baglione detaylı olarak çizmiştir. Belgenin orijinali Paris’te Fransa Millî Kütüphanesi’nde bulunmaktadır. Bkz. Astorre Baglione (1571). Bibliothèque nationale de France (BnF), [http://gallica.bnf.fr/services/engine/search/sru?operation=searchRetrieve&version=1.2&query=\(gallica%20all%20%22le%20si%20C3%A8ge%20de%20Famagouste%22\)](http://gallica.bnf.fr/services/engine/search/sru?operation=searchRetrieve&version=1.2&query=(gallica%20all%20%22le%20si%20C3%A8ge%20de%20Famagouste%22)) (Erişim 10 Ocak 2018).

²³ 1335 yılında Kudüs’e hac ziyareti yapmak için yola çıkan Augustina keşişi Jacobus de Verona yolu üzerinde olan Kıbrıs’ta 20 gün kadar kalır. 1 Temmuz 1335 günü Magosa şehrinde 2 ok atımı uzakta olan S. Maria de la Cava Kilisesini hacca gidenler, tüccarlar ve denizciler ile birlikte ziyaret ederek mum yakıp dua ettiklerinden bahsetmektedir. Bkz. Claude Delaval Cobham, *Excerpta Cypriada Magosa Yazıları* (M.Ö. 66-M.S. 1772), çev. Ata Atun (Magosa: Samtay Vakfı Yayınları, 2002), s. 134.

Pasifik Yüksek Komiserliği yapmış olan Harry Luke²⁴ bu konuda bilgiler içeren pek çok yayın yapmıştır. Bu yayınlar içerisinde Kıbrıs ile ilgili olanlar Claude Delaval Cobham (1866) ve Theophilus A. H. Mogabgab (1941) tarafından 1945 tarihlerinde ilavelerle yayınlanmıştır.²⁵ Bu yayınlarda, kilise ile ilgili olarak 1335 yılında Kıbrıs'ı ziyaret edip 20 gün kalan İtalyan din adamı Jacobus de Verona'nın gezi notlarında Santa Maria de la Cava hakkında bilgiler mevcuttur.²⁶ Jacobus, Magosa şehrine gelen herkesin ziyaret ettiği önemli bir kutsal mekân olan Santa Maria de la Cava/La Madonna De la Cava Kilisesi'nin, Magosa şehrinden iki ok atımı uzakta, 36 basamakla inilen bir mağara içerisinde olduğunu anlatmaktadır.²⁷

Bir başka gezgin, 1394 yılında Magosa'yı ziyaret eden Nicolai de Marathono Magosa şehri dışında bir köyden bahsetmektedir. Köyde bulunan çok sayıda evin durumunun harab olduğundan ve orada kimsenin yaşamadığından söz eden Marathono aynı mahalde S. Maria isminde mağara kilisesinin varlığını notlarına kaydetmiştir.²⁸

14. yüzyıla ait Kudüs'ü ziyarete giden rahiplerin seyahat notlarından önemli bir ziyaret yeri olan Magosa'daki St. Maria de la Cava isimli kilisenin yanında içinde Katolik papazların sürekli yaşadığı yapılar olduğu anlaşılmaktadır.²⁹ Bu bilgilerden yola çıkılarak Osmanlıların adayı fethinden önce burada rahiplerin yaşadığı küçük manastır niteliğinde yapılar olduğu söylenebilir. Resim 6 da görülen revak kemerlerinin arasındaki sütunların üslubu yapıların diğer bölümlerinden daha eskidir. Bu konuda kesin bir şey söyleyebilecek birincil kaynak olmayışından ötürü kesin bir yorum yapılamasa da tüm veriler bir araya getirildiğinde, 16. yüzyıl öncesi var olan yapıların (kilise ve rahiplerin yaşadığı mekânlar) güney kanadında ve günümüzde Namık Kemal Lisesi derslik binalarının yerinde bulunduğu söylenebilir. İngiliz döneminde'de (1894) tekkede yapılan geniş bir tamirat sonrasında

24 Harry C. Luke, *Cyprus* (Nicosia: George G. Harrap&Kemal Rüstem, 1965), s. 138.

25 Theophilus A. H. Mogabgab, *Supplementary Excerpts on Cyprus: Kıbrıs Yazılarına Ek (MÖ 522 - MS 1581)* (Lefkoşa: Galeri Kültür Yayınları, 2014), s. 81; Cobham, *Excerpta Cypriadaan Magosa Yazıları*, s. 83.

26 Ayrıntılı bilgi için bkz. Mogabgab, *Supplementary Excerpts on Cyprus*, s. 106.

27 Cobham, *Excerpta Cypriadaan Magosa Yazıları*, s. 135.

28 Ata Atun, *Milat Öncesinden Günümüze Kıbrıs Tarihi Üzerine Belgeler* (Magosa: Samtay Vakfı Yayınları 2005), s. 121.

29 Cobham, *Excerpta Cypriadaan Magosa Yazıları*, s. 21.

doldurulduğu anlaşılan avluda³⁰ yapılacak araştırma ve sondaj kazıları bu konuda kesin bir söz söylemeye olanak sağlayacaktır.

Bu bilgiler bir araya getirildiğinde; Lala Mustafa Paşa vakfiyesinde geçen, içinde kilisesi olan ahalisi kalmamış köyün (hali karye) Marathono'nun notlarında adı geçen St. Maria Della Cava Kilisesinin içinde bulunduğu harap durumdaki köy olduğu düşüncesini akla getirmektedir. Baglione gravüründe La Madonna De La Cava kilisesi tepe üzerinde bazilika planlı bir yapı olarak gösterilmiştir (**Şekil 2**). Vakfiyede sözü geçen kimsenin hakkına zarar gelmeden mescide dönüştürülen kilise Baglione'nin gravüründe görülen La Madonna de la Cava/St. Maria de la Cava olmalıdır. Gravürde bir tepe üzerinde bir şapel bir de tepenin ağzında bir kapı görünmektedir. Bu kapı, bir mağara içerisinde olduğu Marathona ve Jacobus de Verona'nın 1335 tarihli notlarında belirtilen St. Maria Dela Cava'nın (Mağaradaki Meryem) kapısı olmalıdır.

Şekil 2. La Madonna de la Cava ve St. Georgio del Faragio kiliseleri Detay, (A. Baglione 1571).

30 Kıbrıs Vakıflar İdaresi tekkede yapılan tamirlerin detayları ile birlikte rapor edildiği metraj listesi mevcuttur. Taş, mertek, toprak, kamış, saman, çimento, alçı, kireç gibi harcama kalemleri belirtilmiş bunun yanında ustalar için yapılan ödeme miktarları rapor edilmiştir. Bkz. KVİ., d. 67/1619.

Değerlendirme

Kuşatma sırasında çizilen gravürlerden Kıbrıs'ta yaptırılan ilk Osmanlı tekkesinin günümüzde Kutup Osman Efendi Tekkesi adı ile bilinen tekkenin yerinde olduğu anlaşılmaktadır.³¹

Tekke yapılarının işaretlenmiş olduğu en eski harita H 1288/M 1871 tarihli Osmanlı döneminde mühendis Muhammed Ali'nin çizdiği haritadır (**Harita 1a ve 1b**). Bu haritada Dergâh, Magosa sur dışında Akkule kapısı karşısında bulunan Müslüman Mezarlığının güney ucunda görülmektedir. Yine aynı haritada Cafer Paşa Su kemerlerinin dergâh içerisinden geçip Magosa'ya devam ettiği görülmektedir.³²Seyyid Mehmet Ağa'nın yaptırmış olduğu düzenlemeleri de içeren haritada mevcut şemadan, türbenin bulunduğu kuzey, doğu, batı ve güney bölümlerinin birbirleri ile ilişkili olduğu anlaşılmaktadır.

Dergâh yapılarının batı kanadını oluşturan bölümde önceden var olduğu anlaşılan ve zamanla kaybolan birtakım yapılar 1882 tarihli Kitchener haritasında ve sonraki dönemlere ait haritalarda da izlenmektedir (**Harita 2 ve 3**). Dergâh yapılarına ait olup günümüze ulaşamadığı düşünülen yapılara ait kalıntılardan biri, güney cephesinde izlenen içi doldurulmuş Gotik kemerdir (**Resim 9**). Bu kemerli giriş ve kemerin bulunduğu cephe düzeni incelendiğinde eski çatı izleri halen görülmekte olup, Şekil 2 de görülen beşik çatıya sahip St. Maria Dela Cava kilisesinden kalan parçalar olduğunu düşündürmektedir.

Resim 9. Güney Kanadında Gotik Kemer Kalıntıları
(M. Eyyamoğlu).

31 Bkz. Şekil 1.

32 Netice Yıldız, "Aquaducts in Cyprus", *Kıbrıs Araştırmaları Dergisi/Journal for Cypriot Studies*, II/2 (1996), s. 89.

Harita 2. 1882 Yılı Tekkenin Durumunu Gösterir Harita (Kitchener 1882).

Harita 3. 20. Yüzyıl Başı (1929) Tekke Planı KKTC Harita Dairesi (XXXIII.12.5.II).

Bu tespitler, daha önce anlatıldığı gibi, Lala Mustafa Paşa vakfiye ekinde bulunan Sultan II. Selim Han'ın emirnamesinde geçen kiliseye ait olduğu düşüncesini güçlendirmektedir.

1878 yılındaki İngiliz işgalinden sonra arşivlerde bulunan yazışmalardan tekke binalarına onarım için gereken ödemelerin yapılmadığı, tekkenin harem kısmının bakımsızlıktan çöktüğü anlaşılmaktadır (**Ek 1 ve 2**). Tamir talebinin reddedilmesinden dolayı 1913 tarihinde tekke harem bölümünün sundurmasının yağmurdan dolayı yıkıldığı, diğer odaların ise hasar gördüğü Magosa Evkaf Vekili Hasan Hilmi Efendi'nin Lefkoşa İngiliz Evkaf İdaresi'ne yazdığı raporlarda bildirilmiştir.³³ Eski tarihli haritaların tümünde izlenen avluyu işlevlerine göre ayıran duvarlar ve avluda bulunan çeşme 2005 yılında yapılan düzenleme ve tadilatlar sırasında kaldırılmıştır (**Resim 9**).

Resim 9. Avluda Bulunan Duvar ve Çeşme (Magosa Halk Kütüphanesi).

33 MAFE, 2-18-29-1.

20. yüzyıl başlarına kadar asli işlevini sürdüren Kutup Osman Efendi Tekke ve Türbesi, vakıf gelirlerinin kesilmesi görevlilerine maaş ödenmemesi nedeni ile işlerliğini yitirmiştir. Çalışma kapsamında incelenen eski harita ve arşiv belgeleri ışığında özellikle batı kanadında var olduğu belirlenen yapıların 19. yüzyıl sonlarında yıkılmış olduğu düşünülmektedir.

1932 yılına ait vakıf dosyalarında tekke binalarında bulunan arka odaların mutfağa dönüştürülmüş, mermerlerin sökülerek mekânlar arası geçişlerin kapatılmış işlev ve fonksiyonların tamamen değiştirilmiş olduğu bilgileri mevcuttur.³⁴ II. Dünya Savaşı'nın devam ettiği 1940 yılında, Dergâh Magosa Hastahanesi karşısında olduğu gerekçesiyle İngiliz Yönetimince adaya getirilebilecek olan yaralı askerler için boşaltırılmıştır.³⁵ Tekkede görevli son şeyh Osman Nuri Efendi'nin 1943 yılında vefat etmesinden sonra yeni bir şeyh atanmamış binalar atıl vaziyette kalmıştır (**EK 4 ve 5**). 1949 Yılında Namık Kemal Lisesinin Tekke binalarına taşınması ile Kutup Osman Efendi Tekkesi binalarının tamamen işlevi değiştirilmiştir. Günümüzde kuzey kanattaki Türbe, mescit kısmı ziyaret amaçlı, doğu kanadı halk kütüphanesi, batı kanadı tuvalet ve Namık Kemal Lisesi dersliği, güney kanadındaki revaklı kısım ise kütüphane deposu olarak kullanılmaktadır.

Sonuç

İlk inşasının 19. yüzyıl öncesine dayandığı Lala Mustafa Paşa Vakfiyesinden anlaşılan Magosa Kutup Osman Efendi Türbe-Tekke/Dergâh yapılarının, mekân örgütlenmesi, plan ve cephe düzeni açısından, günümüze ulaşabilmiş yapıların özgün durumlarına ilişkin parçaların azlığı ve yapılara ilişkin birincil kaynak bulunamaması sebebi ile kesin bir yorum yapılamamaktadır. Gerek 16. yüzyılda gerekse 19. yüzyılda kuruluş ve geliştirilmesinde devlet desteği olduğu açıkça belirgin olan tekke, 1878 İngiliz İşgali sonrası yaşanan siyasal gelişmeler neticesinde ifa ettiği asli görevi icra edemeyecek duruma gelmiştir. Çalışma kapsamında yapılan araştırmalarda Ada'nın fethinde ordu komutanı olan Lala Mustafa Paşanın Sultan II. Selim Han emri ile Cafer Paşa'ya yaptırmış olduğu belirlenmiş olan tekkenin 19. yüzyıl öncesindeki durumu net olarak tespit edilememektedir.

17. yüzyılın önemli Halveti-Celveti şeyhlerinden Kutup Osman Efendi adına bir Celveti saray mensubu olan Muhassıl El-Hac Seyyid Mehmed Ağa eli ile

³⁴ MAFE, 27-16-5.

³⁵ KVİ, d. 343/ 7046.

ölümünden yaklaşık 135 yıl sonra türbesinin inşası ve çevresinin yeniden düzenlenmesi sonucu tekke yeniden işlevsel hale gelmiştir. Zaman içerisinde geçirdiği değişimler mekân-işlev münasebetinin saptanmasını zorlaştırır durumda olsa da Tekke bünyesinde günümüze ulaşamayan mekânların var olduğu, bir kısmının günümüze bölünerek, gömülerek ulaştığı açıktır. Tekke yapılarının diğer önemli problemi, oldukça geniş olan arazisinin parçalanmış olmasıdır. Tekke bitişiğinde var olan mezarlık alanı İngiliz İdaresi Dönemi'nde kaldırılmış, mezarlık arazisi üzerinde Namık Kemal Lisesi inşa edilmiş tekke ve mezarlık arazi sınırları tamamen değiştirilmiştir.

Yapı ile ilgilenen araştırmacılar tekke binalarının kuruluşunu 19. yüzyıla ve Seyyid Mehmet Ağa'ya dayandırsada önceden tekke arazisi üzerinde 16. yüzyılda Cafer Paşa eli ile yaptırılmış bir tekke'nin var olduğu gerek arşiv belgelerinden gerekse binalar üzerinde rastlanan izlerden anlaşılan bir gerçektir. Dergâh dâhilinde bulunan yapılar arasında gözlenen seviye farklılıkları, duvar örgü teknikleri günümüze ulaşan yapıların farklı dönemlerde inşa edildiğini göstermektedir.

Sonuç olarak; 16. yüzyılda kurulan, 19. yüzyılda yenilenerek geliştirilen Osmanlı/Türk-İslâm Kültürü'nün Kıbrıs'taki önemli temsilcisi ve yayıcısı olan Kutup Osman Efendi Tekkesi/Dergâhı günümüze İngiliz İşgali sonrası Kıbrıs'ın yaşadığı siyasi çalkantılar sonucu özgün mimari kimliği ve işlevi ile ulaşamamıştır. Daha önce var olan fakat günümüze ulaşamamış yapıların saptanarak mekân işleyişinin tanımının yapılabilmesi için binalar çevresinde, özellikle bugün doldurulmuş vaziyette olan avluda ve batı kanadında kazı çalışmaları gerekmektedir.

Kıbrıs'ta Osmanlı tasavvuf kültürünün yaygınlaştırılması için kurulmuş ilk sosyal merkezlerden biri olan ve bu görevini 20. yüzyıla dek sürdürmüş bulunan Kutup Osman Efendi Türbe ve Tekkesi Kıbrıs'ın önemli dini, kültürel, sosyal, tarihi merkezlerinden biridir. 19. yüzyıldaki tüm olanaksızlıklara rağmen tarihsel manevi varlığını sürdüren yapılar topluluğu daha ayrıntılı ve özenli araştırmaları, restorasyonları hak etmektedir.

Ek 3:

Vakfa dâhil olmayan Tekke derslane dış ve iç odaların tamir talebinin ret edildiği ile ilgili yazı. MAFE, 6-48-1-27.

Ek 4:

3

Telegrams: "SANITARY, NICOSIA."
Telephones: D.M.S. 76
Head Clerk 302.

MEDICAL DEPARTMENT.
CYPRUS.

NICOSIA, 28th May, 1940.

ALL COMMUNICATIONS
to be addressed to
THE DIRECTOR OF MEDICAL
SERVICES
and not to any individual
by name.
In your reply please
quote No. M.D. 190/40.

Secret

Sir,

ps

I have the honour to attach hereto copy of a communication received from the District Medical Officer Famagusta in reply to a letter addressed to him in which I requested that suitable buildings close to the Hospital be earmarked for the erection of beds in case civilian casualties occur in that Municipality and existing hospital beds prove not sufficient for those presenting for treatment, and in view of his letter seek your authority to use the Tekke at Famagusta for this purpose if and when necessary.

I have the honour to be,
Sir,
Your obedient servant,

[Signature]
Director of Medical Services.

The Honourable Munir Bey, C.B.E.,
Delegate of Evcaf,
Nicosia.

*Office i
Plan file.
29.5.1940.*

Tekke binalarının hastane olarak kullanılması ile ilgili yazı. KVİ, 343/7046/3.

KIBRIS CELVETİLİĞİNDE UNUTULMUŞ BİR MİRASIN YENİDEN HATIRLANIŞI

Ek 5:

Tekke binalarının boşaltılması ile ilgili yazı. KVİ,343/7046/4.

Öz ■ Bu makalede bugün Kuzey Kıbrıs Türk Cumhuriyeti'nde Magosa sur dışında bulunan Kutup Osman Efendi Dergâhına ilişkin mevcut arşiv belgeleri, gravür, haritalar ve yakın dönem araştırmaları değerlendirilerek dergâhın tarihsel süreçte geçirdiği değişiklikler belirlenmeye, mevcut araştırmalarda yer almayan 19. yüzyıl öncesi dergâhı hakkında tespitler yapılmaya çalışılmıştır. Osmanlı coğrafyasının muhtelif bölgelerine gönderdiği ve aralarında İsmail Hakkı Bursevî'nin de olduğu 150 kadar halifesi ile 17. yüzyıl Celvetiliği'nin dikkat çeken simalarından biri olan Atpazarı Osman Fazlı Efendi (1632-1691) İstanbul siyasi hayatında önemli bir yer edinmiş ve zaman zaman siyasete müdahaleleri dolayısıyla da sürgün edilerek son sürgün yeri olan Magosa'da 1691 yılında vefat etmişti. Magosa kalesi sur dışında bulunan Osmanlı Mezarlığı gerisine defnedilen Celvetiliğin bu önemli simasının zamanla kaybolan kabri yine bir Celveti olan saray kapıcıbaşlarından ve Kıbrıs'a muhassıl olarak atanan Seyyid Mehmet Ağa tarafından 19. yüzyıl başlarında bulunarak kendisi için bir türbe yapılmıştır. Seyyid Mehmet Ağa'nın yaptırdığı Kutup Osman Efendi Türbesinden vakfiyelerinde söz edilmiş olmasına rağmen bitişiğinde bulunan mescidin bina edildiği belirtilmemiş, daha önceden aynı yerde bir tekke/dergâh olduğundan da söz edilmemiştir. Çalışma, türbe ve etrafındaki yapılar topluluğunun tarihteki izlerini sürmekte ve Kıbrıs'ın fethinden itibaren geçirdiği değişimi incelerken yüzlerce yılda oluşmuş olan arkeolojik/kültürel katmanların çözümlenmesini yapmakta Hristiyan kutsal mekânlarının İslâmlaştırılması ve dönüşümü sonucu ortaya çıkan yeni kültürel mekânları incelemektedir.

Anahtar kelimeler: Kıbrıs, Kutup Osman Efendi Tekkesi, Osmanlı Mirası, Kıbrıs'ta Türk Kültürü, 19. Yüzyıl Kıbrıs'ta Osmanlı Mimarlığı.

Bibliyografya

Arşiv Belgeleri

Kıbrıs Vakıflar İdaresi (KVİ)

KVİ., Dosya no. 67 Gömlek no. 1619.

KVİ., Dosya no. 343 Gömlek no. 7046.

Kıbrıs Şerr'i Sicil Defterleri (KŞS.):

KŞS., Defter no: 40, Sayfa 102, Hüküm 116.

KŞS., Defter no: 40, Sayfa 105, Hüküm 21.

KŞS., Defter no: 47, Sayfa 108, Hüküm 177.

Kuzey Kıbrıs Türk Cumhuriyeti Milli Arşiv ve Araştırma Dairesi (MA):

Fetva Emenliği (FE.)

- MAFE, 2-18-29-1.
MAFE, 2-18-29-2.
MAFE, 6-48-1-20.
MAFE, 6-48-1-23.
MAFE, 6-48-1-24.
MAFE, 6-48-1-27.
MAFE, 27-16-5-2.

Vakıflar Genel Müdürlüğü Arşivi (VGMA)

- VGMA, Defter No.746.
VGMA, Defter No.989.

Haritalar

- Astorre Baglione (1571). Bibliothèque nationale de France (BnF), [http://gallica.bnf.fr/services/engine/search/sru?operation=searchRetrieve&version=1.2&query=\(gallica%20all%20%22le%20si%C3%A8ge%20de%20Famagouste%22\)](http://gallica.bnf.fr/services/engine/search/sru?operation=searchRetrieve&version=1.2&query=(gallica%20all%20%22le%20si%C3%A8ge%20de%20Famagouste%22)) (Erişim 10 Ocak 2018).
- Captain H. H. Kitchener (1882). K.K.T.C. Milli Arşiv ve Araştırma Dairesi- Girne.
KKTC Harita Dairesi, Pafta No: XXXIII. Parsel No: 12.5.II.
- Osmanlı Dönemi Magosa Haritası (1871). K.K.T.C. Milli Arşiv ve Araştırma Dairesi- Girne.

Yayınlanmış Eserler

- Acar, Türkân: “Tabhaneli Camilerin Tipolojisi Üzerine Bir Deneme”, *Süleyman Demirel Üniversitesi Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi*, 208 (2003), s. 303-326.
- Akar, Metin: “Kutup Osman Efendi ve Kıbrıs'ta Bıraktığı İzler”, *1. Uluslararası Türk Dünyası Eren ve Evliyaları Kongresi Bildirileri*, Ankara: Ervak Yayınları 1998, s. 29-42.
- Akozan, Feridun: “Türk Külliyyeleri”, *Vakıflar Dergisi*, 8 (1969), s. 303-308.
- Altan, Mustafa Haşim: *Belgelerle Kıbrıs Türk Vakıflar Tarihi*, Lefkoşa: Vakıflar İdaresi Yayınları 1986.
- Aslanapa, Oktay: *Kıbrıs'ta Türk Eserleri*, Ankara: T.C. Kültür Bakanlığı, 1975.
- “Atpazarlı Osman Fadlı Efendi”, *Evliyalar Ansiklopedisi*, X (Ankara 2000), s. 217.

- Atun, Ata: *Milat Öncesinden Günümüze Kıbrıs Tarihi Üzerine Belgeler*, Magosa: Samtay Vakfı Yayınları 2005.
- Bağışkan, Tuncer: *Kıbrıs'ta Osmanlı-Türk Eserleri*, Lefkoşa: Kuzey Kıbrıs Müze Dostları Derneği 2005.
- Baykara, Tuncer: “Yeni Çeri Ocağının Kaldırılması ve Sosyal Sonuçları”, *Sultan II. Mahmud ve Reformları Semineri İstanbul, 28-30.VI.1989*, İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Basımevi 1990, s. 147-155.
- Bedirhan, Muhammet: *Osman Fazlî Atpazarî: Hayatı-Eserleri ve Tasavvufî Görüşleri* (Yayımlanmamış Yüksek Lisans Tezi) İstanbul: Marmara Üniversitesi, 2001.
- Behçet, Hasan: *Kıbrıs Türk Maarif Tarihi (1571-1968)*, Lefkoşa: Maarif Yayınları 1969.
- Beratlı, Nazım: *Kıbrıslı Türkler'in Kökenleri ve Kıbrıs'ta Bektaşilik*, İstanbul: Kalkedon Yayıncılık 2008.
- Cobham, Claude Delaval: *Excerpta Cypriæ'dan Magosa Yazıları (M.Ö. 66-M.S. 1772)*, çev. Ata Atun, Magosa: Samtay Vakfı Yayınları 2002.
- Gazioğlu, Ahmet: *Kıbrıs Türk Tarihi: Türk Dönemi (1570-1878)*, Lefkoşa: Kıbrıs Araştırma ve Yayın Merkezi 1995.
- Jeffrey, George: *Historic Monuments of Cyprus*, Nicosia: William James Archer 1918.
- Kamil, Gökalp: “Dünyada Mevlana İzleri Bakışında Kıbrıs'ta Mevlevilik Geçmiş ve Şimdi”, *Dünyada Mevlana İzleri: Uluslararası Sempozyum, 13-15 Aralık 2007*, Konya: Süsüm Yayınları 2010, s. 209-220.
- Köprülü, Mehmet Fuad: *Türk Edebiyatında İlk Mutasavvıflar*, Ankara: Diyanet İşleri Başkanlığı Yayınları 1991.
- Kutup Osman Efendi Tekkesi Kitabesi*, Cambulat Müzesi, Muğusa, Kuzey Kıbrıs Türk Cumhuriyeti.
- Luke, Harry C.: *Cyprus*, Nicosia: George G. Harrap&Kemal Rüstem 1965.
- Luke, Harry C.: *Türk İdaresinde Kıbrıs 1571-1878*, Lefkoşa: Galeri Kültür Yayınları 2014.
- Mogabgab, Theophilus A. H.: *Supplementary Excerpts on Cyprus: Kıbrıs Yazılarına Ek (MÖ 522 - MS 1581)*, Lefkoşa: Galeri Kültür Yayınları 2014.
- Namlı, Ali: *İsmail Hakkı Bursevi ve Tamâmü-l Feyz Adlı Eseri* (Yayımlanmamış Yüksek Lisans Tezi) İstanbul: Marmara Üniversitesi, 1994.
- Namlı, Ali: “İsmail Hakkı Bursevi”, *TDV İslâm Ansiklopedisi*, XXIII (Ankara 2001), s. 102-106.
- Numan, İbrahim: “Kutup Osman Tekkesi Binaları Hakkında”, *Sanatta Anadolu-Asya İlişkileri: Prof.Dr. Beyhan Karamağaralı'ya Armağan*, Ankara: Hacettepe Üniversitesi Yayınları 2006, s. 345-358.

KIBRIS CELVETİLİĞİNDE UNUTULMUŞ BİR MİRASIN YENİDEN HATIRLANIŞI

- Özönder, Hasan: “Kıbrıs'ta Mevlevilik ve Mevlevihaneler”, 6. *Milli Mevlâna Kongresi, 24-25 Mayıs 1992 Konya (Tebliğler)*, Konya: Selçuk Üniversitesi Selçuklu Araştırmaları Merkezi 1993, s. 99-117.
- Özer, Ekrem: *Osmanlı'da Tekke ve Tarikat İslahâtları: II. Mahmud Dönemi ve Sonrası* (Yayımlanmamış Doktora Tezi) Erzurum: Atatürk Üniversitesi, 2007.
- Özkul, Ali Efdal: *Kıbrıs'ta Osmanlı İzleri/Traces of Ottoman Era in Cyprus*, Lefkoşa: Kıbrıs Türk Yazarlar Birliği 2014.
- Seager, M. Captain: *Reports on the Evcaf Properties*, Nicosia: British Delegates Cyprus 1883.
- Tanman, M. Baha: “Eyüpsultan'da Tarikat Yapıları”, 1. *Eyüpsultan Sempozyumu: Tebliğler*, İstanbul: Eyüp Sultan Belediyesi Kültür Yayınları 1997, s. 102-120.
- Yıldız, Netice: “Aquaducts in Cyprus”, *Kıbrıs Araştırmaları Dergisi/Journal for Cypriot Studies*, II/2 (1996), s. 89-111.
- Yıldız, Sakıb: “Atpazarı Osman Fazlı”, *TDV İslâm Asiklopedisi*, IV (Ankara 1991), s. 83-85.

KİTÂBİYAT / BOOK REVIEWS

Martin Greve,

Makamsız: Individualization of Traditional Music on the Eve of Kemalist Turkey,

Würzburg: Ergon Verlag, 2017, 320 pp., ISBN: 978-3-95650-278-1

Dating back to Ancient Greek and Mesopotamian musical cultures, the Ottoman court music and folk music traditions not only reserved their place among the best established traditional musics in the world, but they also kept their influence on the experience of music in the aftermath of the empire. Martin Greve's book is an extensive compilation of the traditional music production during the late Ottoman period and throughout the republican period up until "the eve of Kemalist Turkey." Dealing with such a broad historical scope, Greve adapted Evrim Demirel's wording so as to explain the disintegration of tradition and to overcome the theoretical considerations related to the term "post-traditional." "Musical traditions in contemporary Turkey... are seriously disintegrating." (p. 12) says Greve in an effort to explain why he went through an ethnographic fieldwork in the contemporary experiences of historical music in Turkey.

İstanbul as the setting of the research is explained with further depth. Besides reasoning why İstanbul is a "world music city", the author gives with picturesque details the background of public music life which emerged during the 19th century.

The ethnic and religious communities which were part of the public music life during the Ottoman period spread across the globe throughout centuries and the book covers not only the production of Turkish music beyond the borders of Turkey but also the music production of neighboring countries and communities in relation with the contemporary Istanbulite music life. The complexity of Istanbulite music life to day is further explored under the title “world music”, ranging from early music to contemporary music covering a variety of genres, composers, performers, albums, music festivals and international cultural projects.

The third chapter digs further into the history of traditional music in relation with the claim in the first chapter that the music traditions were more or less abandoned and their fragments keep influencing -if not dominating- the artistic music in contemporary Turkey (p. 11). Emphasizing the relationship between the past and the present, the author explores the historicization of Ottoman music traditions and the revivals of the musical traditions of minorities with a focus on Alevi and Kurdish music traditions. While doing so, Greve does not ignore the musicological accumulation and mentions the contemporary shift from musicians to historians in the study of traditional music. What is in common in the revived and reconstructed traditional musics of today is the sense of obligation in hybridization, which inevitably leads to individual interpretations of the tradition. The Livingstonian scheme of analysis concerning traditional music revivals is connected to the global and local effects identified in the analysis of the individualization of traditional music in contemporary Turkey. This leads to the main argument as put forward by Greve: “that individual musical projects today more and more replace coherent musical traditions” (p. 220). The author concludes the book with a question mark signaling the continuation of questions, with the equivoque of forthcoming trends which will probably be influenced and manipulated by the expected regime change as it was the case during the foundation of the Turkish Republic following the decline of the Ottoman Empire.

With an ethnographically richened concept as the title, *Makamsız* can be considered as an extensive bibliography of traditional musics of, around and about Turkey. The book provides photographic descriptions of the contemporary Istanbulite music scene. The public music life before contemporary practices was also vividly described; from Phanariot songs to early examples of opera by Dikran Çuhacıyan, a wide range of genres and communities were taken into account in a holistic manner. Although some information provided might be found debatable depending on theoretical and ideological backgrounds of the readers and

researchers, it should be admitted that the holistic understanding of traditional music of Turkey, including both folk music and court music, with a variety of ethnic and religious orientations enabled the author to cover such a broad field of research. Greve managed to bring together musicians and music researchers among whom several names have not been pronounced next to each other ever since.

The extensive literature covered behind the compilation of such a high variety of traditional music genres and practices makes the book attractive for a large audience, spanning from musicians to experts on Turkish traditional music. Seemingly unrelated genres and countries are analyzed under umbrella titles, which from time to time makes the text difficult to follow especially for newcomers in the field of Turkish traditional music. However, the material covered throughout the book is already quite complex and difficult to categorize; Roma music and Sufi music for instance intersect in the context of world music in Burhan Öçal's case, which the author cleverly covers under the title "World Rhythms" (pp. 79-80).

The holistic perspective of Greve in analyzing the diverse traditions in a way reflects the historical understanding of music in which transmission and individuality went hand in hand allowing the awareness of music history to start roughly in late 19th century. "Music hence was transmitted in a holistic way, including performing techniques and style, melodic ornamentation and aesthetics" (p. 110) states Greve when explaining the historicization of tradition. The literature he covers also touches upon sources from the 2000s which show how the historiographic invention in early republican period due to dominant ideology was internalized by contemporary authors. The intermingling relationship between history and tradition emphasized certain aspects while ignoring others and Greve boldly points at the ignored aspects, as for example the shift from musicians to historians resulted in a focused research on manuscripts while scientific editions of notation are still lacking (pp. 120-122). While attracting the attention of notation researchers, Greve also addresses manuscript researchers with an inclusive list of publications on treatises.

Although the presence of such a list of the Ottoman musicological sources enriches the book, lack of an index of the musicians and albums covered throughout the book stands as a weakness. Some sources keep reappearing in different contexts and the text might turn out to be difficult to follow if the reader does not keep track of the material of interest, be it a musician or an album. Besides,

the editing of the book should be relentlessly criticized. Some locally significant concepts and their English translations could only meet one another after the second appearance in the text while typographical errors dominate the book together with some grammatical errors. Errors in English, Turkish and German make it distracting and even disappointing to read the text while some typing errors might cause confusion in meaning as well.

Despite the editorial weakness, the stylistic differences between chapters stand as a miscellany. It is not clear whether different preferences in different chapters mark different historical or theoretical aspects of the traditional music emphasized or merely relate to the complexity of the material covered in that chapter. Internal summaries in the fourth chapter for instance provide readers with an un-blurred image of different genres in the process of hybridization. On the contrary, the second chapter gives the summary of “International Turkish Music”, which is by far the most extensive and complex chapter of the book, in the conclusion, forming a discrepancy of comprehensibility favoring hybridization over historicity. The readers are thus exposed to a kaleidoscopic representation of the progress of traditional music in Turkey through a gradient script.

Greve’s work is the outcome of a years-long ethnographic research including interviews of musicians, participation in a wide range of events from conferences to festivals, collection of thousands of music samples and the review of an extensive literature. In this sense, the book relates well to Martin Stokes’s *The Republic of Love* (University of Chicago Press, 2010), which also rests upon long-term research with a focus on traditional music. While Stokes’s approach puts individuals before the prism so as to come up with cultural and national sentimentalism, Greve’s approach takes its stance from the exact opposite, starting from a national and cultural basis to reach dispersed individualizations.

Overall reviews in *Makamsız* offer possible research questions for a better understanding of the individualization of traditional music from the Ottoman times to the republican times such as the re-definition of musical periods of Turkish music from a form-based understanding or the analysis of the development of voice techniques in Turkish music. It seems Greve’s work is prone to upcoming questions and further research, ushering vivacity in the field of Ottoman music and the plethora of its contemporary appearances.

Nevin Şahin

Corpus Musicae Ottomanicae

Yavuz Aykan,

Rendre la justice à Amid: Procédures, acteurs et doctrines dans le contexte Ottoman du XVIIIème siècle,

Koninklijke Brill, Leiden, 2016, 274 s. ISBN 978-9-00429-210-9.

Yavuz Aykan'ın "Rendre la justice à Amid: Procédures, acteurs et doctrines dans le contexte Ottoman du XVIIIème siècle" (Amid'i Yargılamak: 18. Yüzyıl Osmanlı Bağlamında Davalar, Aktörler ve İçtihatlar) adlı, ilk olarak 2005-2012 yılları arasında l'Ecole des Hautes Etudes en Sciences Sociales'de (EHESS) müteveffa Gilles Veinstein danışmanlığında doktora tezi olarak hazırlanan çalışması, teşekkür, önsöz, giriş, üç bölüm ve sonuçtan oluşmakta ayrıca siciller ve Osmanlı Hanefiliği ile onun öncülleri üzerine hasredilen iki de ek içermektedir.

Giriş kısmında Max Weber'in "rasyonel bürokrasi, geleneksel ve karizmatik otoriteler" kavramsallaştırmalarını kullanan yazar, bu kavramsallaştırmaların Avrupa merkezci doğalarına dikkat çekmektedir. Weberci okuma biçimi taşıdığı Avrupa merkezci tözle birlikte hukuk ve toplum arasındaki ilişkiyi zamandan ve mekândan aşkın bir şekilde okuma eğilimi içerisindedir. Böyle bir okuma tarzı kuşkusuz Osmanlı hukuk tarihi bakımından birçok şeyi gözden kaçırmaya gebedir. Yazar, çalışmasında söz konusu Weberyen yaklaşımı reddeden ve bir bütün olarak İslâm toplumlarının benzer özellikler sergilediği tezine karşı çıkan bir yaklaşım biçimini benimsemiştir (s. 2-4).

Avrupa tarihçiliğinde daha çok "mikro tarih" çatısı altında yapılan ve hukuku, kadı ile mahkemeye müracaat edenler arasında bir müzakere olarak gören yaklaşım tarzını benimseyen yazar, Osmanlıda adalet kurumlarının ve aktörlerinin çoğulluğu üzerinde durmuştur. Böyle bir yaklaşım doğrudan Osmanlı İmparatorluğunda hukuki prosedürlerin kompleks yapısını gözler önüne sermektedir (s. 9). Bu nedenle yazar açısından sadece Şeyhülislam fetva mecmuaları ya da valiler tarafından kaleme alınan ve kadınlara gönderilen "buyrulduklar" üzerine çalışmak belirli bir zaman ve mekânda Osmanlı hukuk tarihinin tek bir cephesini gösterecektir. Aynı şekilde yazara göre, yalnızca davaların kendisine odaklanan ve vali, müftü gibi diğer aktörlerin sürece katılımına dikkat etmeyen çalışmalar da hukuk tarihine yönelik tatmin edici bir resim sunamazlar (s.12). Bu bakımdan yazarın çalışma sahasına yönelik problemlerinden birisini hem sürecin kendisinin hem de sürece dâhil olan aktörlerin "çoğullaştırılması" olduğu söylenebilir. Tarihsel bakımdan çoğullaştırma ancak adaletin tesisinde birbirleriyle kesişen ve belirli bir

düzeyde diyalog kuran aktörler arasında dengeli bir ilişki tesis etmekle mümkün olmaktadır. Yavuz Aykan, böylece 18. yüzyıl Diyarbakır'ında adalet alanında ve yargı hiyerarşisinde yer alan çeşitli aktörleri daha fazla tarihselleştiren bir yaklaşım önermektedir (s.13). Bu bağlamda yazarın başlıca amacı, adaletin ne keyfi olduğunu ne de yalnızca merkezi otoritenin doğrudan bir yansıması olduğunu göstermektir.

Kitabın giriş bölümünden sonra gelen kısmı, “Prologue: l'espace historique” (Öndeyiş: Tarihsel Uzam) adlı bölümdür. Kürdistan bölgesinin tarihsel olduğu kadar coğrafi sınırlarının çizilmeye çalışıldığı bu bölümde yazar, Kürdistan teriminin tarihsel ve vokabüler kullanımını tartışmaktadır. Söz konusu kullanımların dışında yazar, Safaviler ile Osmanlılar arasında bölgenin yönetimi konusunda farklı yaklaşımlarının olduğunu altını çizmektedir. Söz konusu farklılık uyarınca, Safaviler bölgeyi doğrudan kendi yönetimleri altına almak istemelerine karşın, Osmanlılar, Kürt beylerinin daha çok otonom bir pozisyonda olduğu “dolaylı” bir yönetim anlayışını tercih etmektedir. Osmanlıların bölgeye yönelik tercih ettikleri bu “dolaylı” yönetim, bölgenin Kürt beylerinin Osmanlı merkezinin yanında saf tutmalarında güçlü bir etkidir. Kürtlerin, Osmanlı yanında yer almalarının yazara göre diğer bir nedeni ise çoğunluk itibarıyla Sünni İslâm'a mensup olmalarındır (s.18-19).

Kitabın “L'administration de la justice à Diyarbakir: le cadı et le gouverneur (vâli)” (Diyarbakir'de Yargı Yönetimi: Kadı ve Vali) adlı birinci bölüm, başlıca iki kısma ayrılmaktadır. İlk kısım, kadının yargı hiyerarşisindeki yeri ve önemi ile birlikte kadının yargı dışında yer alan görevlerine ilişkindir. Bölümün ikinci kısmında ise valinin yargı alanındaki etkinliği ve daha geniş olarak özellikle yerel bağlamda Osmanlı yargı idaresi üzerindeki etkisi tartışılmaktadır. (s.36-37).

Kitabın diğer bölümleri gibi ampirik malzemenin bolca kullanıldığı bu bölümde, Kara Yusuf'un biyografisinden hareketle, kadılığın ekonomik olduğu kadar, aktörler adına kariyer bakımından da sembolik önemini vurgulayan yazar, ilmiye teşkilatı içerisinde 18. yüzyılda kadılık kurumu üzerinde kontrolün imparatorluğun klasik çağındaki kadar katı ve sert olduğunu altını çizmektedir (s. 43-46). Yazar, bu tespitini bir adım ileri taşımasa da vardığı bu sonuçtan hareketle, tarih yazımında yer alan gerileme-bozulma paradigmasının ne kadar kusurlu olduğu tespiti yapılabilir. En azından bu çalışma bağlamında ilmiye teşkilatında bir bozulmadan söz edemeyeceğimizi, olsa olsa bir değişimden ya da dönüşümden bahsedebileceğimizi söyleyebiliriz.

Kadılık doğası itibariyle salt yargı ile ilintili bir makam değildir. Taşrada kamusal düzenin sürdürülmesi, sultanî otoritenin tesisi ve Osmanlı meşruiyetinin korunması gibi imparatorluk merkezi açısında hayati öneme sahip nosyonlar kadılara tevdi edilmiştir. Dolayısıyla kadılık makamı hukukla ilgili olduğu kadar, politik bir zaviyeye de sahiptir. Yazar, Diyarbakır Eyaletinde görev yapan kadıların bu kuramsal çerçeve içerisinde yer aldıkları tespitini yapmıştır (s. 46).

Birinci bölümün ikinci kısmında Yavuz Aykan, valinin taşradaki pozisyonu ve yargı hiyerarşisi içindeki yeri sorunsallaştırmaktadır. Taşrada kadı ile valinin bir iktidar paylaşımı içinde olduğunu vurgulayan yazar, kadının görevlerini ağırlıklı olarak yargı alanı içinde tanımlarken, valinin görevlerini daha çok “yürütme” alanı içinde görmektedir. Vali, bazı durumlarda kadının yetki alanına müdahale edebilirken, kadı da özellikle tebaaya yönelik yürütme kanadından gelen hukuksuzlukla mücadele edebilmektedir (s.50-55). Buna karşılık vali ile kadı arasındaki ilişki her zaman çatışma dayanmamakta, taşrada otoritenin tesis edilebilmesi ve düzenin sürdürülebilmesi için bu görevliler arasında uyum da oldukça önemli olmaktadır. Osmanlı siyasal dilinde önemli bir yeri olan adalet mefhumu ve ondan neşet eden adil hükümdar imajı, taşranın kamusal hayatı için vazgeçilmezdir. Yalnız valinin, kadının yetki alanına girmesi her zaman validen kadıya doğru giden bir seyir izlememekte, tersi durumlar da geçerli olmaktadır (s. 67-69).

Kitabın “Le cadi et la certification des droits dans la ville d’Amid” (Amid Şehrinde Kadı ve Hakların Belgelenmesi) adlı ikinci bölümünde yazar, kadının yargıçlık görevinin yanında önemli görevlerinin arasında tarih yazımının çok önem vermediği günümüzdeki noterliğe benzer bir görevi olduğunu belirtmektedir. Bu bölümde yazar, mahkeme dışında kişilerin kendi aralarında yaptıkları temessük adı verilen belgelerle, bizzat kadılar tarafından kişilere verilen hüccet adlı belgeleri detaylı bir şekilde incelemektedir.

Yazara göre, meşruiyetini yargısal güçlerden değil, sözleşmenin tarafları arasında önceden tanınan “güven”den alan temessük adlı belge, mahkeme dışında, kişiler arasında yapılan bir sözleşmeyi somutlaştırmak ve söz konusu sözleşmeyi doğrulamak amacı taşır (s. 92-94). Temessüklerin yanında kadının onayından geçen ya da doğrudan kadı tarafından verilen ve gündelik hayatta yaptırım gücü olan belgelere ise hüccet adı verilmektedir. Ampirik malzemenin oldukça detaylı bir şekilde incelendiği kitabın bu bölümünün “belgesel” niteliğe sahip olduğu söylenebilir. Yazar, burada kefillik, vasilik, kayyumluk, evlilik ve evlat edinme gibi hukuki işlemlerle ilgili birçok örneğe müracaat etmektedir. Örneklerin bu

kadar geniş bir yelpazeden verilmesi, mahkeme sınırlarının ve bu sınırlarla ilintili kadının görev ve yetkilerinin genişliğini göstermesi bakımından dikkate şayandır.

Kitabın, “Les müftis, les opinions casuistiques (fetwas) et les textes hanefites” (Müftüler, Vicdanî Hükümler (Fetvalar) ve Hanefi Metinler) adlı üçüncü bölümü, diğer bölümler gibi iki kısımdan oluşmaktadır. Bölümün ilk kısmı müftülerin dava süreçlerindeki konumu ve davalara ilişkin görüşlerinin değeri üzerinedir. Bu kısım aynı zamanda müftülerin fetvaları ile bu fetvaların dayandığı İslâm fihhının büyük referans metinleri arasındaki ilişkinin incelendiği yerdir. Diyarbakır’ın politik ve dini dinamiklerinin daha geniş bir bağlamda analiz edildiği ikinci kısımda yazar, imparatorluğun uzak bölgelerinde senkretik (syncrétisme) inançlara sahip insanlar arasında Sünnî İslâm’ın yayılmasında eyalet müftülerinin merkezi rolünü keşfetmektedir (s. 162).

Yazarın işlediği birçok belgeden anlaşıldığı kadarıyla müftüler hazırladıkları fetvalarıyla sadece hukuki süreçlerde yer almamakta, mahkeme dışında yapılan sözleşmelere “ulema”dan kişiler olarak katılabilmekte, hatta fetva vermeksizin “ehl-i vukuf/bilirkişi” olarak mahkemede bulunabilmektedirler (s. 170-171). Alanın önemli isimlerinin çalışmalarına dayanan yazar, 18. yüzyıl Amid örneğinden hareketle hukuk alanında kanundan şeriata doğru bir ivmenin olduğunu söylemektedir. Yazar bu sonuca, mahkemede kadının önünde fetvaların bolca kullanılmasından hareketle ulaştığı iddia edilebilir. Fakat akabinde yazar, kanundan şeriata doğru ortaya çıkan ivmenin kanun pratiğinin şariat tarafından tamamıyla yerinden edildiği ve şeriatın, hukukun tek kaynağı haline geldiği zannını doğurmasını gerektiği uyarısını yapmaktadır. Tam tersine mahkemelerde fetvaların bolca kullanılması kanunla şeriatın karşılıklı ilişkisinin güçlü bir örneğini teşkil etmektedir. Dolayısıyla kanun, şariat referanslı metinlerle konsülde edilmekte, söz konusu metinlerle bütünleştirilip, yeniden yorumlanmaktadır (s. 183-184). Bu nedenle genel olarak fetvaların belirgin bir emperyal karakteri olduğu ve Osmanlı hukukunun kurumsal kimliğinin taşrada oldukça etkili olduğu iddia edilebilir.

Yavuz Aykan, üçüncü bölümün ikinci kısmında bölgenin göçebe Yezidilerinden olan Mamo adlı birisinin, Tacir Ömer adlı birisini öldürdüğü davayı detaylı bir şekilde incelemektedir. İlk başlarda bir cinayet davası gibi görüne de dava, katil zanlısının Yezidi kimliğiyle beraber Yezidiliğin “heretiklik ve sapkınlık” ile ilintilendirildiği bir davaya dönüşmüştür. Bu andan itibaren söz konusu dava, hukuki olduğu kadar politik bir hüviyet taşımaya teşnedir. Yazar, bu dava özelinde Hanefiliğin bölgedeki yayılmasında müftülerin rolünü ve Bab-ı Ali’nin

merkezden uzak bölgelerde Hanefilik bağlamında politikasını sorgulamaktadır (s.193-194).

Çalışmasında Yezidi sözlü kültüründe yer alan İslâm'dan eski ve ayrı bir Yezidilik imajına hiç değinmeyen Aykan, Yezidilerin İslâm'dan saptıklarına ilişkin sonrasında modern Türk tarihçilerinin miras alacağı Osmanlı çizgisine yakın durmaktadır. Yazara göre Yezidilik, Musul yakınlarında 12. yüzyılda Adeviyye adlı bir sufi tarikat olarak ortaya çıkmıştır. Bu bağlamda Yezidiliğin kurucusu olarak Emevi soyundan gelen Şeyh Adi bin Musafir adlı birisinden bahsedilmektedir. Aykan, ilk başlarda Sünni İslâm'ın dışında kabul edilmeyen bu dini hareketin, Şeyh Adi bin Musafir öldükten sonra marjinalleştiğini ve İslâm dışı olarak kabul edilmesinin Osmanlı'nın bölgeye gelişiyle gerçekleştiğini vurgulamaktadır (s. 200-204). Osmanlı ile Yezidiler arasındaki ilişkinin mahiyetini anlayabilmek adına yazar, daha önce çalışılmamış ve Süleymaniye Kütüphanesinde bulunduğu Ebusuud Efendi'nin fetvasıyla Molla Salih el-Kürdi el-Hakkarî'nin fetvasını karşılaştırmaktadır. Her ikisi de doğrudan Yezidilik ve Yezidiler üzerine olan bu fetvalar, hem merkezin Hanefi bakış açısını hem de merkezden uzak, Şafii ulemanın konuya ilişkin görüşlerini yansıtmaktadır. Dolayısıyla her iki fetva da Yezidiliğe dair Sünni bir bakış açısına sahip olsa da yerel ve emperyal perspektifleri ayrı ayrı taşımaları çalışma adına oldukça önemlidir (s. 204-205).

Sanık Mamo davasında yerel müftü, Yezidilerin Osmanlıya karşı politik tavırlarını dava sürecine dâhil edebilmek için oldukça karışık bir hukuki yol izlemiştir. Cinayet ve eşkıyalık gibi konularla ilintili olan davaya müftü, inançsızlık, sosyal düzen ve sultanın kamusal rolü gibi konuları “mahirane” bir şekilde ilişirmiştir. Böylece yazara göre müftü, imparatorluğun uzak bir köşesinde asayişle ilintili bir vakada, sultani otoriteyi tesis etmekle mükellef bir memur gibi iş görmektedir (s. 219). Dolayısıyla Yezidi Mamo'nun davası, Yezidiliğin hem sultani otorite hem de Sünni İslâm'a karşı tehlikeli bir inanç olarak addedildiği için tepeden tırnağa politik bir davadır. Yazarın bulgularına bakacak olursak söz konusu davada yargılanan sadece sanık Mamo değil, Yezidiliğin bizzat kendisidir. Buradan hareketle merkez tarafından atanan Hanefi müftünün kadı ve vali ile birlikte taşrada sultani otoritenin tesisinde önemli bir işlevinin olduğu iddia edilebilir (s. 225-226).

Genel olarak değerlendirirsek, Yavuz Aykan'ın Osmanlı hukuk tarihi üzerine yaptığı çalışması, saha özelinde geçmişin tarih disiplini altında çoğullaşması bakımından oldukça önemlidir. Dolayısıyla çalışmanın kadı, vali ve müftü gibi tarihsel öznelerin pozisyonunu çoğullaştırması açısından başarılı olduğu söylenebilir.

Yazar, çalışmasında yerel olanı içeren şer'iyye sicilleri ile merkezi perspektifi taşıyan mühimme defterlerini yetkin bir şekilde kullanmıştır. Bu kullanım kuşkusuz yazarın tarihsel aktörler üzerinden hukukun hem yerel hem de emperyal karakterinin başarılı bir şekilde serimlemesini sağlamıştır. Bu tarz bir yaklaşım ise hukuksal olanın nasıl sabit, değişime kapalı olmaktan uzak olduğunu göstermesi bakımından hayatidir. Çalışmada tek ve evrensel bir bakış açısına karşı, yerel olanın merkezi olanla uyumlu bir şekilde birlikte yer alması, çalışmanın en önemli özelliğinden biridir. Ayrıca geçmişin çoğullaşması, yerel ve emperyal vaziyetin anlaşılması, salt aktörlerin çoğullaşması ile olmamakta, bizatihi hukuki kaynaklarının daha çoğul bir şekilde ele alınması ile mümkün olmaktadır. Bu açıdan yazarın, Osmanlı hukuk tarihi içinde hem şeriat referanslı metinlerin hem de sultanî kanunun uyumlu bir şekilde yer aldığını göstermekte başarılı olmuştur.

Çalışma, hem tarihsel özne hem de konunun resmî yüzünün çoğullaşması açısından başarılı olmasına rağmen, “mikro tarih” bakımından aynı başarıyı gösterememiştir. Görevlilerle sıradan kişiler arasında bir müzakere alanı olan hukukun, metinde sürekli olarak resmi yanı anlatılmış, çalışmanın sorunsalını, hikâyenin “resmî” yüzü oluşturmuştur. Kullanılan ampirik malzemede sıradan kişiler kendilerine yer bulmuş olsalar da resmî olanın anlaşılmasında bir “arka fon” olmaktan öteye gidememişlerdir. Çalışmada, Rankeci tarihçilik pratiğini hatırlatır mahiyette yazarın “olayların kendi kendilerine konuşmalarına” izin veren tavrı, sıradan insanların özelliğini yok etmiştir. Olgu ile olay arasında görece dengede olması gereken ilişkide yazarın olay anlatısına ağırlık vermesi, sınıf, toplumsal cinsiyet gibi olguların çalışmada yeterince yer almasını engellemiştir. Dolayısıyla çalışmanın mikro tarihin öngördüğü, hikâyeyi “aşağıdan anlatma” stratejisinin iyi işlemediği söylenebilir. Ayrıca yine geçmişin çoğullaştırılmasına paralel olacak şekilde yazar, imparatorluk sathında yerel ve emperyal olanlar arasında başarılı bir diyalog kurmuş olmasına rağmen, özellikle imparatorluğun emperyal vizyonunu çağdaşı diğer erken modern imparatorlukların vaziyetleriyle karşılaştırmakta isteksiz olması, Osmanlı adına emperyal olanın belirsizleşmesine neden olmuştur.

Emre Elmas

Trakya Üniversitesi

Yazarlar için not

Osmanlı Araştırmaları, yılda iki sayı halinde başta Osmanlı tarihi olmak üzere, iktisat tarihi, Türk edebiyatı, eğitim ve düşünce tarihi alanlarında hazırlanmış, tarih araştırmalarına katkı sağlayacak nitelikteki özgün makale telifi, kitap değerlendirme ve tanıtımlarının yanı sıra sempozyum, seminer ve konferans değerlendirmelerini yayımlar. Makalelerde daha önce başka bir yerde yayınlanmamış veya başka bir yere söz verilmemiş olma şartı aranır. Dergide hangi yazıların yayımlanacağına hakem usulüne göre Yayın Kurulu karar verir. Tercih edilen dil Türkçe olmakla birlikte İngilizce, Arapça, Fransızca ve Almanca makalelere de yer verilir. Makaleler A4 kağıdının bir yüzü kullanılmak suretiyle çift aralıklı olarak yazılmalıdır. Mümkünse makaleler 10.000 kelime, kitap değerlendirmeleri 2.500, kitap tanıtımları ise 1.500 kelime civarında olmalıdır. Makale teslim edilmeden önce gerekli dipnotlar, bibliyografya, tablolar vb. tamamlanmış olmalıdır. Ayrıca makalelere 150 kelimelik ayrı ayrı Türkçe ve İngilizce özetleri anahtar kelimeleriyle eklenmelidir.

Türkçe ve İngilizce makalelerde uyulması gereken transkripsiyon ve dipnot sistemi için bk. www.isam.org.tr Dergiye gönderilen yazılar iade edilmez. Yazısı yayımlanan makale sahiplerine derginin yayımından sonra 20 adet ayrı basım gönderilir. Başvurular, CD'yle birlikte bir nüsha halinde, *Osmanlı Araştırmaları* Yayın Kurulu, TDV İSAM, Altunizade, İcadiye Bağlarbaşı Cad. 40, Bağlarbaşı 34662 Üsküdar-İstanbul adresine postalanmak veya ek dosya halinde dergi.osmanli@isam.org.tr e-posta adresine gönderilmek suretiyle yapılır.

Information for Contributors

The *Journal of Ottoman Studies* (JOS), a biannual publication of the Centre for Islamic Studies, welcomes article submissions that are based on original research and a careful analysis of archival and other primary source materials on Ottoman history, history of Turkish literature, Islamic history, history of economics as well as education, culture and thought. The JOS also accepts reviews of books, symposiums and conferences. Articles submitted for publication should not have been previously published or pending publication elsewhere. All submissions will be reviewed by referees, and the editorial board makes the final decision about publication. Articles in Turkish, English, Arabic, French and German are all welcome. Articles should be typed, double-spaced on A4 white bond paper, with ample margins on all sides. Normally, the entire manuscript of an article - including tables - should not exceed 10,000 words. Review articles should be around 2,500 words, while the maximum size for book reviews is 1,500 words. A brief abstract of 150 words in both Turkish and English along with keywords should also accompany all submitted articles.

Articles written in English should follow the English reference and transliteration style of the *International Journal of Middle East Studies* which is accessible online at <http://web.gc.cuny.edu/ijmes/pages/authorresources.html> Manuscripts submitted for publication cannot be returned. Contributors of articles will be sent 20 reprints. All postal submissions, with an electronic copy (preferably in Microsoft Word format) and a hard copy of the manuscript should be made to the editor, The Journal of Ottoman Studies, TDV İSAM, Altunizade, İcadiye Bağlarbaşı Cad. 40, Bağlarbaşı, 34662 Üsküdar-İstanbul, Turkey. Alternatively, submissions may be sent as an attachment via e-mail to dergi.osmanli@isam.org.tr

YAZIM KURALLARI / MANUSCRIPT STYLE

KİTAP / BOOK

İlk geçtiği yerde: yazar(lar)ın adı ve soyadı, eserin tam ismi, (varsa) tercüme edenin, hazırlayanın veya editörün adı ve soyadı, basım yeri, yayınevi, basım yılı, sayfa numarası.

İkinci geçtiği yerde: aynı yazarın birden fazla eseri kullanılmıyorsa yazarın soyadı ve sayfa numarası; bir yazarın müteaddit çalışmalarına atıfta bulunuluyorsa yazarın soyadı, kısaltılmış eser adı, sayfa numarası; aynı soyadlı birden fazla yazarın eseri kullanılıyorsa her biri için ön ismin kısaltmaları ve soyadı, sayfa numarası.

First citation: author(s) first name and last name, title, (if applicable) first and last name of translator or editor, place of publication, publisher, date of publication, page number.

Subsequent citations: author's last name and the page number are sufficient; if the work cited is the only work from the author. If the article cites multiple works written or edited by the author, the last name, the short title, and the page number should be indicated in all subsequent citations. Footnote citations should conform to the following examples.

Tek Yazarlı / Single Author

1. Halil İnalçık, *Tanzimat ve Bulgar Meselesi*, (Ankara: Türk Tarih Kurumu Yayınları, 1943), s./ p. 98.
2. Halil İnalçık, *Osmanlı'da Devlet, Hukuk, Adalet* (İstanbul: Eren Yayıncılık, 2000), s./ p. 94.
3. İnalçık, *Bulgar Meselesi*, s./ p. 39.
4. İnalçık, *Osmanlı'da Devlet*, s./ p. 65.

İki Yazarlı / Two Authors

1. Ömer Lütfi Barkan ve Ekrem Hakkı Ayverdi, *İstanbul Vakıfları Tahrir Defteri 953 (1546) Tarihlî* (İstanbul: İstanbul Fetih Cemiyeti, 1973), s./ pp. 520-26.
2. Barkan ve Ayverdi, *İstanbul Vakıfları Tahrir Defteri*, s./ p. 159.

Üç ve Daha Çok Yazarlı / Three or More Authors

1. Bekir Topaloğlu v.dğr./and others, *İslâm'da İnanç Esasları*, (İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 1998), s./ p. 25.
2. Topaloğlu v.dğr./and others, *İslâm'da İnanç Esasları*, s./ p. 36.

Osmanlıca / Ottoman Turkish

1. Nev'izâde Atâî, *Hadâiku'l-hakâik fî tekmileti-Şekâik*, nşr. Abdülkâdir Özcan (İstanbul: Çağrı Yayınları, 1989), s./ pp. 600-1.
2. Nev'izâde, *Hadâiku'l-hakâik*, s./ pp. 607-8.

Batı Dilleri / Western Languages

1. Daniel Jeremy Silver and Bernard Martin, *A History of Judaism* (New York: Basic Books, 1974), I, 39.
2. Baruch Spinoza, *Ethic*, trans. W. Hale White (Oxford: Oxford University Press, 1930), s./ pp. 15-19.
3. Jeremy and Martin, *A History of Judaism*, I, 39.
4. Spinoza, *Ethic*, s./ pp. 25-31.

Arapça Eserler / Arabic Works

1. İmâmü'l-Haremeyn el-Cüveynî, *el-İrşâd ilâ kavâti'l-edille fi usûli'l-i'tikâd*, nşr. M. Yûsuf Mûsâ ve A. Abdülhamîd (Kahire: Mektebetü'l-Hancî, 1369/1950), s./ pp. 181-83.
2. Cüveynî, *el-İrşâd*, s./ pp. 112-36.
3. Muhammed b. Ömer er-Râzî, *Mefâtihu'l-gayb (Tefsîru'l-kebir)*, nşr. M. Muhyiddin Abdülhamid (Kahire, y.y./no dates, 1934-62), I, 45.
4. Fahreddin er-Râzî, *Mefâtihu'l-gayb*, II, 35.

MAKALE / ARTICLE

İlk geçtiği yerde: yazar(lar)ın adı ve soyadı, makalenin tam adı, derginin adı, (varsa) cilt numarası (romen rakamı ile), (varsa) sayı numarası, basım yılı, sayfa numarası.

İkinci geçtiği yerde: yazar(lar)ın soyadı, makalenin kısaltılmış adı, sayfa numarası.

First Citation: author(s) first name and last name, title, journal title, (if applicable) volume number (in Roman numerals), (if applicable) issue number, date of publication, page number.

Subsequent citations: author(s) last name, short title, page number.

1. Ahmet Kavas, "Doğu Afrika Sahilinde Osmanlı Hakimiyeti: Kuzey Somali'de Zeyla İskeleyi'nin Konumu (1265-1334/1849-1916)," *İslâm Araştırmaları Dergisi*, 5 (2001), s./ pp. 109-20.
2. Orhan Şaik Gökyay, "Tokatlı Molla Lütfi'nin Harname'si," *Türk Folkloru Belleten*, I (1986), s./ p. 155.
3. Kavas, "Doğu Afrika Sahilinde Osmanlı Hakimiyeti," s./ p. 125.
4. Gökyay, "Tokatlı Molla Lütfi'nin Harname'si," s./ p. 173.
5. Paul Mendes-Flohr, "Mendelssohn and Rosenzweig," *Journal of Jewish Studies*, XXIII, 2 (1987), s./ p. 204.
6. Mendes-Flohr, "Mendelssohn and Rosenzweig," s./ p. 210.

ANSİKLOPEDİ MADDESİ / ENCYCLOPEDIA ENTRIES

1. Ömer Faruk Akün, "Âli Mustafa Efendi," *Türkiye Diyanet Vakfı İslâm Ansiklopedisi (DİA)*, 1989, II, 416.
2. Akün, "Âli Mustafa Efendi," s./ p. 417.

ARŞİV BELGESİ / ARCHIVAL DOCUMENTS

1. Başbakanlık Osmanlı Arşivi (BOA), İrade Mesâil-i Mühimme (İ. Mes. Müh), 2079.
2. BOA, İ. Mes. Müh., 2079.

TEZ / DISSERTATION

1. Sedar Şensoy, "Abdülkahir el-Cürçani'de Anlam Problemi" (doktora tezi/doctoral dissertation), Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2001, s./ p. 122.

ONLINE KAYNAK / ONLINE RESOURCES

1. Alane D. Oestreicher, "Worldwide Traditions of a Primordial Paradise" no. 192, Vital Articles on Science/Creation;
(Erişim 27 Mart 2003/ Accessed in March 27, 2003).

BİBLİYOGRAFYA / BIBLIOGRAPHY

Osmanlı Araştırmaları dergisine makale gönderen her yazarın, çalışmasına aşağıdaki örnekte gösterildiği gibi bir bibliyografya ekleyerek göndermesi zorunludur.

The Journal of Ottoman Studies requires authors to submit a bibliography along with their articles. The following sample bibliography illustrates the citation styles for different types of material.

Yayınlanmış Eserler / Published Works

Akarlı, Engin D.: *Belgelerle Tanzimat: Osmanlı Sadrazamlarından Ali ve Fuad Paşaların Siyasi Vasiyet-nameleri*, İstanbul: Boğaziçi Üniversitesi Yayınları 1978.

M. M. Sharif (Ed.): *History of Islamic Philosophy*, Wiesbaden: Otto Harrassowitz 1966.

Berkes, Niyazi: *Türkiye'de Çağdaşlaşma*, haz. Ahmet Kuyaş, İstanbul: Yapı Kredi Yayınları 2002.

Artuk, İbrahim: "Osmanlılarda Veraset-i Saltanat ve Bununla İlgili Sikkeler", *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, 32 (İstanbul 1979), s./ pp. 255-80.

Beydilli, Kemal: "III. Selim: Aydınlanmış Hükümdar", Seyfi Kenan (ed.), *Nizam-ı Kadim'den Nizam-ı Cedid'e III. Selim ve Dönemi/Selim III and His Era from Ancien Régime to New Order*, İstanbul: İSAM Yayınları 2010, s./ pp. 27-59.

Oestreich, Gerhard: *Neostoicism and the Early Modern State*, trans. David McLintock, Cambridge: Cambridge University Press 2002.

Crone, Patricia: *Ortaçağ İslâm Dünyasında Siyasi Düşünce*, çev. Hakan Köni, İstanbul: Kapı Yayınları 2007.

Öğreten, Ahmet: *Nizâm-ı Cedid'e Dâir Islâhât Lâyihaları*, (Yayımlanmamış Yüksek Lisans Tezi) İstanbul: İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 1989.

Özen, Şükrü: "Hilâf", *TDV İslâm Ansiklopedisi*, XVII (Ankara 2004), s./ pp. 527-38.

Yazma Eserler / Manuscripts

İcâzetnâme, Süleymaniye/Reşid Ef. 1017, vr. 266a.

Mecmu'a-i Vekayi ve Nizamât, Süleymaniye Kütüphanesi, Esad Efendi, no. 3381.

Nuri Efendi, *Târih-i Nuri*, Süleymaniye Kütüphanesi, Aşir Efendi, no. 239.

TSMA, Ârifi, *Süleymannâme*, Hazine, 1517.

Arşiv Belgeleri / Archival Documents

BOA, Bâbîali Evrak Odası (BEO), 3200-239969; 4162-312084; 4314-323498.

BOA, Bâb-ı Asafî Amedî Defteri (A. AMD), 26/61.

BOA, Dahiliye Emniyet-i Umumiye Levazım Kalemi (DH.EUM.LVZ.), 16A-34.