

T.C.
ADNAN MENDERES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANA BİLİM DALI

TAR-YL-2008-001

OSMANLI TARİH YAZICILIĞININ GÖLGEDE KALMIŞ
BİR ESERİ “TARİH-İ SÂMÎ”

(METNİN TRANSKRİPSİYONU)

HAZIRLAYAN
Aynur KARADAYI

TEZ DANIŞMANI
Yrd. Doç. Dr. Tanju DEMİR

AYDIN – 2008

 ii

YAZAR ADI-SOYADI: AYNUR KARADAYI

BAŞLIK: OSMANLI TARİH YAZICILIĞININ GÖLGEDE KALMIŞ BİR
ESERİ “TARİH-İ SÂMÎ” . (METNİN TRANSKRİPSİYONU)

ÖZET

18. yüzyılda, Osmanlı Devleti’nde tarihi aydınlatan kaynaklardan biri olan

vekayi’nâmeler, vekayi’nüvislerin, ya yaşadıkları dönemin ya da kendinden önceki

yaşanmış dönemin olaylarını kendi birikimleri ve üsluplarını da katarak yazmaları

sonucu ortaya çıkmış tarihi belgelerdir. Tarih-i Sâmî, Şâkir ve Subhi de gizli kalmış,

bugüne kadar ayrıntıları ile incelenmemiş bu eserlerden biridir. Üç yazarlı bu eserin

birinci bölümünü oluşturan Tarih-i Sâmî, bu tezde ele alınan bölümdür.

Tarih-i Sâmî, Arpaeminizâde Mustafa Sâmî tarafından yazılmıştır. Mustafa Sâmî,

vak’a-nüvis, şair ve hattattır. Sâmî, iyi bir şair olmasına rağmen daha çok vak’a-

nüvisliği ile tanınmıştır. Ancak, çok kısa süre bu görevde bulunan Mustafa Sâmî,

yazdıklarını bir kitapta toplama fırsatı bulamamıştır. Kendinden sonra vekayi’nüvis olan

Mehmet Subhi, onun yazdıklarını da toplamış ve kendi eserine eklemiştir.

Mustafa Sâmî’nin vekayi’nüvis olduğu dönem, Lale Devri sonları ve Patrona Halil

İsyanı ile başlayan karışık ve bunalımlı bir döneme rastlamaktadır. O dönemde yaşanan

her türlü siyasi, ekonomik, sosyal çöküntüler, bu eserde yer almıştır. Yangınlar,

depremler, isyanlar, isyanların ortaya çıkardığı etkiler, tahta geçme, tahttan inme, devlet

adamlarının görevden alınması, atanması, eserde ele alınan başlıca olaylardır. Bu eserin

incelenmesi ile Osmanlı Devleti’nin en karışık dönemi olan 18. yüzyıl başlarındaki

durumu hakkında bir takım bilgilere ulaşmak amaçlanmıştır.

ANAHTAR SÖZCÜKLER

Vekayi’nüvis, Mustafa Sâmî, 18. Yüzyılda Osmanlı Devleti, Tarih-i Sâmî, Şâkir, Subhi,

Lale Devri ve Patrona Halil İsyanı.

 iii

NAME AND SURNAME: AYNUR KARADAYI

TITLE: THE ART OF THE OTTOMAN HİSTORY WRİTER, WHİCH STAND
İN SHADOW “TARİH-İ SÂMÎ” (TRANSCRİPTİON OF TNİ-TEXT)

ABSTRACT

Within the 18.th century, chronicles were one of the sources sheding light on history

and they were come into existence by chroniclers by writing the events of their eras or

previous eras with putting their experience and style in. History of Sâmî, Şâkir and

Subhi is also one of those chronicles which have been hidden and not studied until

today. History of Sâmî, the first part of this work, is being undertaken in this

dissertation.

History of Sâmî was written by Arpaeminizâde Mustafa Sâmî who was a chronicler, a

poet and a penman. He has been much more known as chronicler although he was a

good poet. Provided that he worked as a chronicler for a short period of time, he

couldn’t find an opportunity to collect his writings in a book. Mehmet Subhi, who

became chronicler after Sâmî, collected Sâmî’s writings too, and added them to his own

work of art.

The period when Mustafa Sâmî had been a chronicler corresponds to a disorder and

crisis era of Ottoman Empire which started by Tulip Age and Patrona Halil Revolt. All

the political, economic and social sediments, lived in this period, takes place in this art

of work. Fires, earthquakes, revolts, the result of revolts, elevation to a throne, descend

from a throne, demotion of statesmen, appointment of statesmen are the main events

handled in this work of art. By studying this work of art, accession to information about

the situation of Ottoman Empire during the early 18.th century, one of the most disorder

era, is aimed.

KEYWORDS

Chronicler, Mustafa Sami, Ottoman Empire in the 18.th Century, History of Sâmî,

Şâkir, Subhi, Tulip Age and Patrona Halil Revolt.

 iv

ÖNSÖZ

İnsanlığın geçmişini öğrenme duygusu ve gelecek kuşaklara bilgi aktarma çabası tarih

yazıcılığı kavramını ortaya çıkarmıştır. İlk olarak Hititler döneminde başlayan tarih

yazıcılığında, Tanrılarına hesap verme duygusu ile doğru bilgiler vermeye özen

gösterilmiş ve objektif bir tarih anlayışı ortaya koyulmuştur.

Osmanlı Devleti’nde tarih yazıcılığı ancak Osmanlı Beyliği’nin kuruluşundan 100–150

yıl sonra başlamıştır. Osmanlı tarih yazıcılığının geç başlaması, Anadolu’da

Osmanlı’dan önce Türkçe tarih yazıcılığının gelişmemesi ile bağlantılıdır. Bu bakımdan

15. yüzyılın ilk yarısı, özellikle II. Murat Devri, Osmanlı tarih yazıcılığının başlangıcı

olarak kabul edilir.

Başlangıçta sade bir dil kullanılan Osmanlı Tarih yazıcılığı, destanî ve menkıbevî bir

özellik taşır. Kuruluş devri Osmanlı Tarihçiliğine genel olarak bakıldığı zaman,

tarihçiliğin bir takım sorulara cevap bulmak amacıyla başladığı ve basit tasvir şeklinde

olduğu, “Neden”i arama ihtiyacının ise ancak 15. yüzyılın sonunda ortaya çıktığı

görülür. 16. yüzyıldan itibaren Osmanlı tarih yazıcılığında, Farsça ve Arapça da

kullanılmaya başlanmıştır.

18. yüzyılda Osmanlı Tarihinde vekayi’nüvislik ortaya çıkmıştır. Vekayi’nüvis,

Osmanlı devlet teşkilatında vazifeli devlet tarihçisine verilen ünvandır. Hizmette

bulundukları zamanın olaylarını tespit ve tahrir etmek asıl vazifeleridir. Ancak onlara

seleflerinin eksik bıraktıkları devrin tarihini yazmak vazifesi de verilmiştir. Bunun

istenmesinin nedeni ise tarihin kesintisiz olarak kayda alınmasını sağlamaktı.

Vekayi’nüvislik, iki asra yakın bir zaman imparatorluk merkezini alakalandıran olayları

tespit ve tasvir etmiş, günümüz tarihçileri için iyi bir kaynak oluşturmuştur.

Bizim yaptığımız çalışma da bir vakayi’nâmenin transkripsiyonudur. 18. yüzyılın

önemli vakayi’nâmelerinden olan Tarih-i Sâmî, Şâkir ve Subhi adlı eserin, Müteferrika

baskısı olan TBMM nüshası esas alınarak Mustafa Sâmî’ye ait olan kısmı çalışılmıştır.

 v

Tez konumu seçmemde ve çalışmalarım sırasında bana hep destek olan Sayın Hocam

Yrd. Doç. Dr. Tanju Demir’ e saygı ve teşekkürlerimi belirtmeyi bir borç bilirim. Tez

aşamasına gelene kadar her türlü yardımı esirgemeyen Sayın Bölüm başkanım Prof. Dr.

Serap Yılmaz’a ve diğer ders hocalarıma da çok teşekkür ederim. Ayrıca, imkânlarını

benden esirgemeyen Mimar Sinan Üniversitesi Tarih Bölümü öğretim üyesi Mesut

Aydıner’ e saygılar sunar teşekkür ederim. Son olarak da çalışmalarım sırasında her

türlü bilgisini paylaşan ve beni hep destekleyen çok sevdiğim kardeşim Aysun

Karadayı’ ya da sonsuz teşekkürlerimi sunar kendisine de başarılar dilerim.

Aynur KARADAYI

 30.01.2008

 AYDIN

 vi

İÇİNDEKİLER

ÖZET...İİ

ABSTRACT.. İİİ

ÖNSÖZ.. İV

İÇİNDEKİLER .. Vİ

GİRİŞ ...1

1. BÖLÜM: ARPAEMÎNİZÂDE MUSTAFA SÂMÎ EFENDİ15

1. 1. HAYATI..15

1. 2. SANATI ..18

1. 3. ESERLERİ ..19

2. BÖLÜM: FİHRİST VE METİN..22

2. 1. FİHRİST ..22

2. 2. METİN ..25

2. 3. METNİN TBMM NÜSHASINDA BULUNMAYAN BÖLÜMÜ....................121

SONUÇ...237

KAYNAKÇA ...242

ÖZ GEÇMİŞ..245

 1

GİRİŞ

Osmanlı tarih yazıcılığı ilk zamanlarda Beylikler Devri’nin devamı niteliğinde ortaya

çıkmış ve zamanla gelişerek 19. yüzyılda tamamen kendine özgü bir nitelik

kazanmıştır.1 Osmanlı Devleti’nde daha ilk zamanlardan itibaren arşivcilik fikrinin

olması, Tarihçiliğin sağlıklı bir şekilde gelişmesine katkıda bulunmuştur. Osmanlı

Tarihi hakkında bilgi veren çok çeşitli kaynaklar vardır. Tercümeler, anonimler,

menkıbnâmeler, tercüme-i haller, vakayi’nâmeler, şeyhnâmeler, salnâmeler,

biyografiler, seyahatnâmeler v.b. kaynakların belli başlıları ve yazarları incelendiğinde

Osmanlı tarih yazıcılığını biraz olsun anlamak mümkün olacaktır.

Osmanlı Devleti hakkında bilgi veren tarih kaynakları, devletin 13. yüzyıl sonlarında

Kuzeybatı Anadolu’da kurulmasından çok sonra, ancak 15. yüzyıl başlarından itibaren

yazılmışlardır.2 Bu bakımdan 15. yüzyılın ilk yarısı Osmanlı Tarih yazıcılığının

başlangıcı olarak kabul edilir.

Osmanlı tarihi hakkında günümüze ulaşan ilk kaynak, Ahmedî’nin 1390 yılında

tamamlayıp Germiyanoğlu Süleyman Şah’a sunduğu “İskendernâme” isimli eseridir.

Ahmedî, bu eserinin sonuna Yıldırım Bâyezid devrine kadar olan olayları içine alan bir

bölüm eklemiştir. “Dâsitân-i Tevârih-i Mülûk-i Âl-i Osman” adını taşıyan vakayi’nâme

türündeki bu bölüm, Osmanlı tarihi hakkında bilgi veren ilk Türkçe eser sayılmaktadır.

Bu eser, ilk önce Necip Âsım, daha sonra Nihat Sâmî Banarlı ve Nihal Atsız tarafından

olmak üzere üç kez yayınlanmıştır.

Ahmedî’nin bu eserinden başka II. Murat dönemine kadar Osmanlı tarihi hakkında

herhangi bir eser yazılmamıştır. Bir ara Timur’un Ankara Savaşı’yla Osmanlı Devleti’ni

yenilgiye uğratması, her alanda olduğu gibi tarihçilik alanında da bir duraklamanın

meydana gelmesine neden oldu ise de II. Murat döneminde bu olumsuz etkiler ortadan

kaldırılmıştır.

1 Ahmet Aydın, “Osmanlılarda Tarih Yazıcılığı”, Türkler Ansiklopedisi, Cilt 11, Yeni Türkiye Yayınları
(YTY), Ankara 2002, s.424.
2 Fehameddin Başar, “İlk Osmanlı Tarihçileri”, Türkler Ansiklopedisi, Cilt 11, Yeni Türkiye Yayınları
(YTY), Ankara 2002, s.409.

 2

Bu dönemde, Tevârih-i Âl-i Osman adında anonim eserler yazılmıştır. Bu gelenek

Kanuni Sultan Süleyman dönemine kadar devam etmiştir. Anonim eserleri, Neşri ve

Âşıkpaşazâde gibi tarihçiler kaynak olarak kullanmışlardır.

II. Murat döneminde Tercümeler ve Tevârih-i Âl-i Osmanlar dışında olayların günü

gününe yazıldığı kronolojik takvimler de önemli kaynaklardandır. Ahmedî’den sonra

günümüze ilk ulaşan Osmanlı tarihleri takvimlerdir. Bu tarihler kısadır, ama tarihleri

olduğu için önemlidirler. Bu takvimlerden 840/1436, 848/1444 tarihli iki takvim Osman

Turan tarafından yayınlanmıştır. Ayrıca Topkapı Sarayı’nın Kütüphanesi Revan Köşkü

No: 309’da bulunan ve Fatih Sultan Mehmet için fetihten bir yıl önce yazılmış olan

856/1452 tarihli takvim, Nihal Atsız tarafından yayınlanmıştır. II. Murat döneminde

bunlardan başka tarih yazıcılığı anlamında çalışma yoktur.3

Fatih Sultan Mehmet dönemi her alanda olduğu gibi tarih yazıcılığı alanında da

yükselme dönemine girmiştir. Tercümeler, Tevârih-i Âl-i Osmanlar ve Takvim geleneği

devam ederken, Şükrullah, Enverî, Karamanî Mehmet Paşa gibi tarihçilerin yanı sıra

Âşıkpaşazâde ve Oruç b. Âdil gibi tarihçiler de yetişmiştir.

Osmanlı tarih yazıcılığında Ahmedî’den sonra gelen tarihçi Şükrullah’ tır. Şükrullah,

“Behçetü’t Tevârih” adını taşıyan Farsça kısa bir tarih ele almıştır. Aslında bu eser bir

dünya tarihidir, ancak son kısmında Osmanlı Devleti’nin kuruluş döneminden Fatih

Sultan Mehmet devrine kadar olan olayları yazmıştır. Bu eserin, Osmanlı tarihine ait

kısmı, Nihal Atsız tarafından Türkçe’ye çevrilerek 1939 ve 1949 yıllarında olmak üzere

iki kez yayınlanmıştır.4

Osmanlı tarih yazarlarının üçüncüsü Enverî’dir. Fatih Sultan Mehmet ve II. Bâyezid

dönemlerinde yaşamıştır. “Düstûrnâme” adında manzum bir tarih yazmıştır. Bu eser üç

bölümden oluşmuştur. Birinci bölümde peygamberler tarihi, ikinci bölümde

Aydınoğulları tarihi, üçüncü bölümde ise Fatih Sultan Mehmet dönemine kadar olan

Osmanlı tarihinden bahsetmiştir.5

3 Fehameddin Başar, a.g.m. , Türkler Ansiklopedisi, Yeni Türkiye Yayınları, c. 11, Ankara, 2002, s.410
4 Fehameddin Başar, a.g.m. , s.411
5 Fehameddin Başar, a.g.m. , s.412

 3

Enverî’ den sonra gelen tarih yazarı, Karamanî Mehmet Paşa’dır. Tevârihü’s Selâtini’l

Osmâniye isimli eseri vardır. Osmanlı Devleti’nin kuruluşundan 1480 yılına kadar olan

olayları anlatmıştır. Arapça yazılan bu eser iki bölüme ayrılmıştır. Birinci bölümde Fatih

Sultan Mehmet dönemine kadar olan olayları ele alırken, ikinci bölümde Fatih Sultan

Mehmet dönemi olaylarını anlatmıştır.

II. Bâyezid döneminde, tarih yazıcılığı daha da gelişmiştir. Bunun sebebi; II. Bâyezid’ in

bilimi koruyan ve destekleyen tavrıdır. Bu dönemde kaleme alınmış Osmanlı Tarihlerinin

birincisi Âşıkpaşazâde ’nin, “Tevârih-i Osman” adlı eseridir. Sade bir Türkçe ile yazılmış

olup “Âşıkpaşazâde Tarihi” de denir. İlk defa Âli Bey tarafından yayınlanmıştır. Daha

sonra Nihal Atsız tarafından da yayınlanmıştır. II. Bâyezid döneminin Tevarih-i Âl-i

Osmanlarından biri de Oruç b. Âdil’ in eseridir. Bu eser Alman Türkolog Franz Babinger

tarafından yayınlanmıştır. II. Bâyezid döneminin önemli eserlerinden biri de Mehmet

Neşri’nin “Cihan-nümâ” adlı eseridir. Bu eser, Faik Reşit Unat ve Mehmet Altay

Köymen tarafından iki cilt olarak eski ve yeni harflerle yayınlanmıştır. II. Bâyezid

devrinin bir başka tarihçisi de Mehmet b. Hacı Halil Konevî’dir. Eserinin bilinen iki

nüshası Paris ve Kayseri’dedir. Paris Nüshası Robert Anhegger tarafından Türkçe olarak

yayınlanmıştır. Kemal Paşazade de, II. Bâyezid’in emri üzerine bir Tevârih-i Âl-i Osman

yazmıştır. Türkçe olan bu eser, ilk büyük Osmanlı tarihi olarak kabul edilir.

16. yüzyılda Tevârih-i Âl-i Osman yazmak moda haline gelmiştir. Yalnız tarihçiler değil,

edebiyat, coğrafya, islami bilimlerle uğraşanlar, hatta bazı devlet adamları da tarih

yazmışlardır. Bu dönemde bir de yazarı belli olmayan, genellikle tenkit içeren Anonim

adı verilen tarihler de ortaya çıkmıştır. 16. yüzyıl tarihçileri genellikle padişahların

görevlendirdikleri resmi tarihçilerdir. Bu dönemin bazı tarihçileri, Hoca Sa’düddin ve

Gelibolulu Mustafa Âli’ dir. Hoca Sa’düddin, “Tacü’t Tevârih” isimli bir tarih yazmıştır.6

Bu eser kendinden önceki Tevârih-i Âl-i Osmanların küçümsenmesine neden olmuştur.

Gelibolulu Mustafa Âli de “Künhü’l Ahbâr” adlı eseri ile kendinden sonraki tarihçilere

örnek olmuştur. Mustafa Âli 16. yüzyılda tenkidi bir ifade kullanan ilk kişidir. Bir türlü

hak ettiği mevkiye gelememenin acısıyla olayları tenkidi bir dille ele almıştır. 16.

yüzyılda yazılan eserler arasında ulemadan kimselerin hayatlarının anlatıldığı “Tercüme-i

Haller” de vardır.

6 Ahmet Aydın, a.g.m, s.419

 4

17. yüzyılda Osmanlı tarih yazıcılığı deyince ilk olarak akla Kâtip Çelebi gelir. Kâtip

Çelebi’ nin, “Fezleke”, “Cihân-nümâ”, “Keşfü’z-zünun” adlı eserleri vardır. 17.

yüzyıldaki bir başka tarihçi de Peçevî’dir.

18. yüzyılda ise Osmanlı tarih yazıcılığında vekayi’nüvislik ortaya çıkmıştır7. Osmanlı

Devleti’nde Divan-ı Hümâyun Kalemi’ nde görevli, kendisine verilen resmi belgelere

dayanarak siyasal olayları kaydeden devlet tarihçisine vekayi’nüvis denir.8 17. yüzyıla

kadar bu görevi Şehnâmeci adı verilen saray tarihçileri yerine getirmiştir. Daha sonra

kullanılmaya başlayan vekayi’nüvis sözcüğü ise; Arapça vaka (olay) ile Farsça nüvis

(yazıcı) sözcüklerinden türetilmiştir9. 18. yüzyıl başlarından 20. yüzyıla değin, Osmanlı

devlet tarihçilerinin resmi ünvanı olan vekayi’nüvislik, şehnamecilikten birkaç bakımdan

ayrılır. Şehnâmeciler, dönemin padişahının özel görevlisi olarak, edebi ağırlıklı ve çoğu

zaman manzum tarihler yazarken, vekayi’nüvisler, Divan-ı Hümâyun’ un memuru sıfatı

ile resmi belgeleri kullanarak düz yazı tarihler kaleme almışlardır. Şehnâmeciliğin bir

devamı sayılan vekayi’nâmecilik de genellikle dönemin padişahını temel alan bir hassa

görevi olduğu için vekayi’nüvislikten ayrılır. Bu açıdan II. Bâyezid dönemi (1481–1512)

tarihçileri İdris Bitlisi ve Kemal Paşazâde gibi, IV. Mehmet dönemi tarihçilerinden

Nişancı Abdurrahman Abdi Paşa da vekayi’nâmecidir. Ama söz konusu farklılığa karşın,

vekayi’nâmecileri belirten vekayi’nüvis adı 18. yüzyıl sonlarına değin resmi devlet

tarihçileri için de kullanıldığı için bir örtüşme doğmuş, vekayi’nüvis terimi ancak

1802’den sonra yaygın ve değişmez biçimde benimsenmiştir. 18.ve 19. yüzyılda,

vekayi’nüvisler, imparatorluğun son 250 yıllık tarihini, olay anlatıları düzeyinde

birbirleriyle ilişkilendiren ve devamlılık arz eden yapıt dizileri bırakmışlardır10.

Şehnâmeci, vekayi’nâmeci, vekayi’nüvis arasında, değindiğimiz ikincil farklara

karşılık, tümünün ortak özelliği, üçünün de Osmanlı egemen sınıfının üyesi, hatta bu

sınıfın sultana ve saraya en sadık, en merkeziyetçi kesiminin maaşlı birer görevlisi

olmalarıdır. Bu nesnel konumları ile vekayi’nüvisler, olaylara hep merkezi devlet

açısından ve egemen ideoloji olan İslam’ın her şeyi Allah’ın takdirine bağlayan

açıklama biçimiyle bakmışlardır. Dolayısıyla vekayi’nüvislik, başka geleneksel

7 M. Zeki Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, c.III, İstanbul, 1993, s.574
8 Bekir Kütükoğlu, “Vekayi’nüvis”, İslam Ansiklopedisi, c.13, Meb Yayınları, İstanbul, 1993, s.271
9 Vakanüvis, Ana Britanica, c. 31, Ana Yayınları, İstanbul, 1993, s.98
10 Vakanüvis, Ana Britanica, c.31, Ana yayınları, İstanbul, 1993, s.98

 5

toplumlarda da görülen egemen sınıf tarihçiliğinin, özellikle tutucu ve devletçi bir türü

sayılabilir. Bu bağlamda vekayi’nüvis terimi, geleneksel tarih yazıcılığının Türkçe’deki

genel karşılığı olarak da kullanılır. 19. yüzyıl sonlarından başlayarak 20. yüzyılın ilk

çeyreğinde, Türk milliyetçiliğinin gelişmesine bağlı olarak Osmanlı vekayi’nüvisliğinin

yerini çağdaş tarihçilik almıştır.

Mustafa Naimâ Efendi, ilk resmi vekayi’nüvis olarak tayin edilmiştir.11 Kendisinden

önce yazılmış tarihleri inceleyerek, bazı olayları da şahitlerinden dinleyerek 67 yılı

kapsayan bir tarih yazmıştır. Naimâ, vekayi’nâme ve nasihat risalesi yazı türlerini

birleştirmiştir. “Devletlerin, kuruluş, hâkimiyetin pekişmesi, özgüven ve emniyet, aşırı

doygunluk ve muhafazakârlık ve nihayet çözülme gibi evrelerden geçtiklerini”

söylemiştir. Bu düşünce nasihat risalecileri tarafından sık sık kullanılmıştır. Ancak

Osmanlı vekayi’nâmelerinde bu konudan fazla bahsedilmemiştir. Naimâ

vekayi’nâmesinde bu bahsi açmakla dönemin siyasi tartışmalarında nerede durduğunu

belli etmiştir. Eseri, oldukça cüretkâr olarak kabul edilir. Adı; Ravzat el- huseyn fi

hulâsat ahbâr el’hâfikeyn’dir. Kısaca Tarih-i Vekayi de denir. Naimâ bundan başka

birkaç risale de yazmıştır. Naimâ’dan sonra gelen vekayi’nüvisler ise şöyledir; Şefik

Mehmet Efendi, Râşid Efendi, Çelebizâde Âsım Efendi, Mustafa Sâmî Efendi, Şâkir

Efendi, Hıfzı Efendi, Suphi Efendi, Şefik Efendi, Süleyman İzzi Efendi, Seyyid Hâkim

Mehmet Efendi, Çeşmizâde Reşid Mustafa Efendi, Musa-Zâde Mehmet Ubeydullah

Efendi, Behçet Efendi, Vasıf Efendi, Süleyman Molla, Enveri Sadullah Efendi, Mehmet

Edip Emin Efendi, Halil Nuri Efendi, Pertev Efendi, Âmir Efendi, Mütercim Âsım

Efendi, Şânizâde Mehmet Ataullah Efendi, Mehmet Esad Efendi, Mehmet Recai Efendi,

Nail Efendi, Cevdet Paşa, Ahmet Lütfi Efendi, Abdurrahman Şeref Efendi.12

Vekayi’nüvis olacak kişilerde bir takım özel vasıfların olması aranmıştır. Genellikle

‘hâcegân’lık rütbesine ulaşmış kişilerden olmalarına dikkat edilmiştir. Ayrıca edebi

şahsiyetleri olmasına, ilmiye mensubu olmasına, edebi şahsiyetleri yanı sıra ilmi

tarihçilik anlayışına sahip olmalarına gerek görülmüştür. Mesela, Anadolu

Muhasebecisi olan Ahmet Vasıf, etraflıca düşünme ve kavrayış yeteneğine sahip olduğu

için iki defa vekayi’nüvisliğe getirilmiştir. İlmiye mensuplarının vekayi’nüvis olmasının

11 Bekir Kütükoğlu, “Vekayi’nüvis”, Türkler Ansiklopedisi, c.11, Yeni Türkiye Yayınları(YTY),
Ankara, 2002, s. 393
12 Vakanüvis maddesi, Meydan Larousse, Sabah Gazetesi Yayınları, c.20, İstanbul, 1993, s.55

 6

yanı sıra Kalemiye sınıfından da vekayi’nüvisler olmuştur. Vekayi’nüvislerde,

müstakim, tecrübeli, ketum, hakikatli olmak da aranan şartlar arasında yer almıştır13.

Vekayi’nüvislerin asıl görevleri, hizmette bulundukları zamanın olaylarını tespit ve

tahrir etmek olmakla birlikte onlara seleflerinin eksik bıraktıkları devrin tarihini yazmak

vazifesi de verilmiştir. Bunun istenmesinin nedeni ise tarihin kesintisiz olarak kayda

alınmasını sağlamaktı. Önceki vekayi’nüvisin azli veya ölümü halinde, onun notları ve

elindeki vesikalar, yeni memura verilerek, bırakılan yerden devam etmesi istenirdi.

Başlangıçta vekayi’nüvislere verilen bilgiler çok iyi soruşturulur ve vakayı çok iyi

yazmalarını sağlamak için onlardan hiçbir şey esirgenmezdi. Ancak sonraları,

emniyetsizlik gösterilip kendilerine devlet sırrı açıklanmadığı, hatta olayların sebep ve

sonuçlarının tahkiki ve değerlendirilmesi istenmediği için vakanüvisler de faydasız

şeyler yazmaya mecbur olup, ya önemsiz şeyleri büyütmüş, ya da önemli şeyleri

gerektiği gibi yazamamışlardır. Vekayi’nüvislerin, devlet merkezine ulaşan

imparatorluk olayları yanı sıra, dış dünyaya ve özellikle devletin münasebette

bulunduğu Avrupa devletlerine dair haberlere de yer vermeleri uygun görülmüştür.

Vekayi’nüvisler, genellikle her sene başında, zapt ve tahrir ettikleri vekayi cüzlerini,

padişaha sunulmak üzere sadrazama verirler beğenildiğine ya da düzeltilmesi

gerektiğine dair emri aldıktan sonra, bu cüzleri tamamlayarak daha önce yazdıklarına

eklerlerdi. Vekayi’nüvislik, Osmanlı saltanatı sonlarına kadar devam etmiş olsa da,

özellikle Tanzimat sonrasında ihmale uğramıştır. Buna resmi ve özel gazetelerin

çıkmasının etkisi olabileceği düşünülmüştür.

Vakayi’nâmeciliğin, Osmanlı tarihindeki 400 yıllık geçmişine bakıldığında, büyük

değişmeler görülmektedir. Bu değişmeler, özellikle ele alınan konularda ve kullanılan

dilde ortaya çıkmıştır. Başlangıçta sadece fatihler ele alınırken, 16. yüzyıl ile 18. yüzyıl

arasında, devlet görevlilerinin tayinleri, büyük yangın ve isyanlar gibi payitahtta

cereyan eden olaylara ağırlık verilmiştir. 15. yüzyılda vakayi’nâmeler, genelde sade bir

Türkçe ile yazılmıştır. Ama 16.yüzyıldan itibaren, edebi Osmanlıca giderek daha fazla

kullanılmaya başlanmıştır. Özellikle 18.yüzyılda bazı vakanüvisler, ağdalı bir üslup

13 Bekir Kütükoğlu, “Vakanüvis” , İslâm Ansiklopedisi, c.13, Milli Eğitim Yayınları, İstanbul, 1993,
s.272

 7

benimsemiş ve Arapça ve Farsça kelimelerle yüklü bir dil kullanmışlardır. 19. yüzyılda

bu ağdalı Osmanlıca yerine daha sade bir dil kullanılması milliyetçiler tarafından

savunulmuştur.

Yapılan bu açıklamalarımızdan hareketle, Osmanlı Tarihi’nde, tarihe ışık tutacak, tarihi

aydınlatacak en önemli eserlerden birinin de vakayi’nâmeler olduğu gerçeğini göz

önünde bulundurarak, bu eserlerden biri olan Tarih-i Sâmî, Şâkir ve Subhi adlı eser

üzerinde çalışmanın faydalı olacağını düşündük.

Tarih-i Sâmî, Şâkir ve Subhi adlı eser, üç vekayi’nüvisin ayrı ayrı yazdıkları tarihçelerin

birleştirilmesiyle ortaya çıkmıştır. Mehmet Subhi’ nin vekayi’nüvisliği sırasında

sadrazam olan Hekimoğlu Ali Paşa, Mehmet Subhi’den Sâmî ve Şâkir’ in tarihçelerini

de birleştirerek, I. Mahmut Döneminden itibaren olan olayları bir kitapta toplamasını

istemiştir. Bu istek üzerine benim çalışmama kaynaklık eden eser, Tarih-i Sâmî, Şâkir

ve Subhi ortaya çıkmıştır. Eserin bu adı almasının en büyük sebebi de Mehmet Subhi’

nin diğer tarihçilerin yazmalarına büyük ölçüde sadık kalarak üç çalışmayı

birleştirmesidir. Eser, yine kendinden önce yazılmış bir vakayiname olan Asım

Tarihi’nin bir devamı sayılır. Bu üç eserin içerdiği dönem 1730–1744 yılları arasıdır.

Eser, 1784 yılında Müteferrika matbaasında basılmıştır. Yayınlayan Beylikçi Raşid’

dir. TBMM Kütüphanesi’ nde, İstanbul Bâyezit Kütüphanesi’nde, Ankara Milli

Kütüphane’ de, Erzurum Atatürk Üniversitesi Kütüphanesi’nde bulunan esere, bu

çalışma kapsamında TBMM Kütüphanesi’ nden ulaşılmıştır. Eser, 6 yaprak önsöz, 11

yaprak fihrist, 238 yaprak asıl metinden oluşmaktadır. Bunun 1–71 yaprakları Mustafa

Sâmî ve Hüseyin Şâkir’e, geri kalanı ise Mehmet Subhi’ye aittir. İlk 44 yaprak, Mustafa

Sâmî’nin tarihinin anlatıldığı bölümdür.

Tarih-i Sâmî, Şâkir ve Subhi adlı eseri ele almamızın nedeni, çeşitli sebeplerle bugüne

kadar ayrıntılarıyla incelenmemiş olmasıdır. Ayrıca eseri bize ilginç kılan bir başka

sebep de eserin üç vekayi’nüvis tarafından yazılmasıdır. Çalışmalarımıza başladıktan

sonra araştırmalarımız sırasında Hüseyin Şâkir’ e ait olan bölümün İstanbul

Üniversitesi’nde Bekir Kütükoğlu tarafından 1981 yılında bitirme tezi olarak

öğrencilerine yaptırıldığını fark ettik. Bunun üzerine bu çalışmayı tamamlayıcı

olabilmesi açısından eserin ilk bölümünü oluşturan Mustafa Sâmî kısmını çalışmaya

karar verdik. Mustafa Sâmî’ye ait olan bölüm 1730–1733 yılları arası dönemi anlatır.

 8

Eserde ilk 44 varak Mustafa Sâmî’ye aittir. Benim çalışmam da bu bölüm üzerinedir.

Bir transkripsiyon çalışmasıdır. Bu tez çalışması iki ana bölümden oluşmaktadır. Birinci

bölümde, çalıştığımız bölümü yazan Mustafa Sâmî hakkında detaylı bilgi sunulurken,

ikinci bölümde de asıl metin yer almaktadır.

Çalışmayı tamamladığımız esnada, bizi çok şaşırtan bir durumla karşılaştık. Eserin, bizi

çalıştığımız TBMM nüshasında 9. varaktan itibaren metinde bir kopukluk farkettik. Bu

durum, bizde Tarih-i Sâmî, Şâkir ve Subhi’ nin TBMM nüshasıa başka bir metnin

karıştığı şüphesini uyandırdı. Bu açıdan metni daha derinden incelediğimizde, 9.

varaktan itibaren geçen tarihlerin, kişilerin ve olayların İzzî Tarihi ile örtüşdüğü, gerek

üslûp gerekse anlatılan dönem bakımından Sâmî Tarihi ile baskı tekniği ve varak

numaraları dışında hiçbir benzerliği olmadığı görülmüştür. İzzi Tarihi incelenip 1199

yılında bahse konu Sâmî, Şâkir ve Subhi Tarihi ile aynı matbaada basıldığı ve sonradan

iki tarihin aynı dönemde ciltlendiği anlaşıldığından, eser formalarının bu ilk ciltlenme

sırasında matbaada karışmış olabileceği ihtimali kuvvetle muhtemel görüldü. Bu

konuda araştrmaları bulunan Mesut Aydıner tarafından da bu şüphemizin doğruluğu

teyit edildi. Böylece, Mesut Aydıner’in, çeşitli yazma ve basma nüshalardan

yararlanarak hazırladığı Tarih-i Sâmî’ yi çalışmamızın sonuna ekleyerek, eserde ortaya

çıkan farklılıkların daha yakından görülmesini amaçladık.

Bu eser, dilinin ağır olması, üç ayrı yazar tarafından yazılmış fakat hacim olarak tek

yazarlı kitaplardan daha dar kapsamlı olması, sözkonusu döneme ait bu eserde bulunan

pek çok bilgiyi başka eserlerde de bulmanın mümkün olması, eserin içerdiği dönemin

tarihte fazla ilgi çeken ve incelenen bir dönem olmayışı, eserin kısa bir süreci

kapsaması, bizim incelediğimiz eserin vekayi’nüvislerinden önceki vekayi’nüvislerin

işini iyi yapan kişiler olması ve kendisinden sonra gelenlere fazla iş bırakmamış

olmaları, örneğin; Raşid ve Çelebizâde çok geniş tarihi yazmışlardır, gibi nedenlerle

daha önce incelenmemiştir. Daha geniş dönemi içine alan eserlerin tercih edilmesi de

sebepler arasindadir. Örneğin, Şem’dânizâde’nin eseri dört cilt halindedir. 1730 ve 1777

yılları arası olayları anlatır. Şem’dâni-zâde, aynı tarihleri yazarken Subhi Tarihi’nden

 9

yararlanmıştır. Şem’dâni-zâde, bu eserden yararlandığını kendi eserinin başında

belirtmiştir.14

Aynı dönemin bu iki eserini karşılaştıracak olursak; Subhi Tarihi, vekayi’nüvisler

tarafından yazılmış olmasına karşın, Şem’dâni-zâde ise vekayi’nüvis değildir.

Şem’dâni-zâde, devletin vekayini kaydeden resmi bir memur olmadığı için de

vekayi’nüvislerin eserlerine kaydedemedikleri bazı şeyleri kaleme alma imkanı

bulmuştur. Diğer taraftan, babası Hacı Mehmet Ağa, kendi söylediğine göre hiç değilse

1730’dan itibaren devlet işlerine ve devlet adamlarına yakın bir insandır. Bu nedenle

birçok meselenin gizli kalmış taraflarını dahi, bu vasıta ile öğrenmek fırsatını

bulmuştur. Ayrıca bazı hususları, bizzat devrin vüzerasından dinlemiştir. Yani

Şem’dâni-zâde 18. yüzyıl olaylarını vakayi’nâmelerden farklı bir tarzda kaleme almıştır.

İki eserin de aynı dönemi içeren konu başlıklarına bakıldığında benzerlikler

göstermektedir. Subhi Tarihi, aynı dönem olayları sayısına bakıldığında daha fazla

konuyu ele almıştır.

Her iki eserde de, o dönemde siyasi ilişkilerin sürdüğü ülkelerin elçileri ile yapılan

görüşmeler, verilen davetler, yapılan anlaşmalar olduğu gibi çeşitli devlet rütbelerine

göreve getirilmeler ve görevden alınmalardan, isyanlardan, düzenlenen seferlerden,

ölümlerden, cülus törenlerinden, Şehzadelerin durumlarından, bazı sosyal sorunlardan,

Padişahın güvenilir adamlarına itibar etmemenin getirdiği zararlardan, yangınlardan,

depremlerden ve daha pek çok konudan da bahsedilmiştir. Her iki eserin ele aldığı

konular arası benzerlikleri ortaya koyabilmek için, Şem’dâni-zâde Fındıklılı Süleyman

Efendi’nin eserinin fihrist kısmına da yer vermenin uygun olacağını düşündük. Böylece

daha sonraki bölümde yer alan bizim incelediğimiz eserin fihristi ile karşılaştırma

fırsatınız olacaktır.

Şem’dâni-zâde Fındıklılı Süleyman Efendi Târihi Mür’i’t- Tevârih’in içindekiler; Acz

izhâr ederek zaifâne sulh istemekten zarar (1).- Dâmad zâde sözünü dinlememekten

zarar(2).- Padişahın Acem seferi içün Üsküdar’a geçmesi (2.)- İbrahim Paşa’nın etvârı(

14 Şem’dâni-zâde Fındıklılı Süleyman Efendi, Mür’i’t-Tevârih, İstanbul Üniversitesi Edebiyat Fakültesi
Yayınları, İstanbul, 1976, s.xx, xxıı,xxıv

 10

3).- Kötülüğe müsadeden zarar (3.)- Sa’d-âbâd (4.)- Üsküdarlı Feyzullah Efendi(4.)-

Zâlimin âkıbeti harab olduğu ve mazluma muhtac olduğu (5.)- Zülâli Hasan Efendi 6.-

Fitne zuhuru (6.)- Hak sözünü redden zarar (6.)-Şehirlinin vezirden ve ricalinden

nefretlerinden zarar (7).-Kaba Kulak İbrahim Paşa (16.)-Sadakatin semeresi (16.)-

Zorbaların kahr olduğu (17.)- Zorba tarafına meyl ve yardım etmekten zarar (18.)-

Kaba Kulak İbrahim Paşa (19.)- Ramazanda zorba zuhuru(19).- Cebeciye itibar

olunduğu (20.)- Kayın Ahmet Ağa (20).- Canım Hoca(21.)-Acem Ahvali (21.)-

Devletin zaafını düşmana izhar etmekten devlete zarar(22.)Garip fitne ve fitnenin def’i

(22).- Sadakatin faidesi ve kaba Kulak Paşa’nın azli(23.)-İnsanın kazdığı kuyuya

düşmesi (23).- Akrabanın hiyaneti (24).- Valide camiinde mevlüt okunması(25.)-Topal

Osman Paşa ve Acem Seferi (25.)- Bağdat valisi Ahmet Paşa’nın Gazası (25.)-Hamalı

oğlu Ahmet Paşa (25)- Sulh sohbeti ile düşmanın devleti iğfali(25.)- Rüşvete ve zulme

sevk etmekten zarar(25.)-Zamane Hüddamın hali (26.)-Kahbe avratı Osman Paşa’nın

denize atması (26)- Kadem-i Şerifin Eyüp türbesine konması (26.)- Padişaha

tahakkümâne edâdan zarar (26.)- Damad zâde Abülhayr Ahmed Efendi’nin şeyhülislam

olması (27).- Nemçe’den ve Moskova’dan cülus tebriki(27).- Acem meselesinin

görüşülmesi(27.)- Sadarete gelen veziri istikbal (28.)- Topal Osman Paşa ahvali (28.)-

Valide sultandan vezire at gelmesi (30.)- İstiklal kürkü (30.)-Vezir divanının akşama

kadar olma30.-Tophane’ye su geldiği (30).-Hocazade ve Bolavizade’nin nefy

olunmaları(31).- Bursa’dan ma’zul olana Anadolu sadrı verilmesi (32).-Acem Şahı(32.)

Görülüyor ki başlıklar farklı olsa da pek çok konu ikisinde de yer almaktadır.

Eserini incelediğimiz Mustafa Sâmî Efendi, Osmanlı Devleti’nin önemli askerî ve siyasî

yenilgilere uğradığı bir dönemde yaşamıştır. Yaşadığı dönemin olayları ve karışıklıkları,

onun eserine de yansıdığı için, Mustafa Sâmî Efendi’nin yaşadığı döneme de değinmek

gerekmektedir.

Bu dönemde yaşanan Viyana bozgunu (1683), bu yenilgiler zincirinin ilk halkasını

oluşturur. Artık, Osmanlı Devleti’nde gerileme dönemi başlamıştır. Viyana bozgunu ve

Karlofça Antlaşması arasında geçen zaman “Felaket Seneleri” olarak bilinir. Bu

dönemde Osmanlı Devleti, kendisine karşı oluşturulan “Kutsal İttifak” ülkelerine karşı

 11

tek başına mücadele etmiştir.15 Bu ittifak ile yaptığı savaşlar sonrasında Osmanlı

İmparatorluğu, tarihinin ilk ve en büyük toprak kayıplarını verdiği Karlofça

Antlaşmasını 1699 yılında kutsal ittifakın katolik kanadıyla yapmış, 1700 yılında da

Rusya ile İstanbul Antlaşmasını imzalamıştır.16 18. yüzyılın başlarından itibaren

Osmanlı İmparatorluğu, Karlofça ve İstanbul Anlaşmaları ile kaybettiği toprakları

kazanma mücadelesi vermiştir. Ayrıca kötü gidişi durdurabilmek için daha köklü

ıslahatların yapılması anlayışı belirmiştir. Bu dönemde ilk defa batının üstünlüğü kabul

edilmiş ve batı örnek alınarak ıslahatlar yapılmıştır.

18. yüzyıla III. Ahmet’in saltanatıyla girilmiştir(1703). III. Ahmet döneminde izlenen

politikaların esasını Karlofça Antlaşmasının, Osmanlı İmparatorluğu üzerinde yaptığı

tesirlerle açıklamak mümkündür. Çünkü Karlofça Antlaşması, sadece Osmanlı

İmparatorluğu’nun Avrupa ile ilişkilerinde bir dönüm noktası değil, içerde de

duraklama ve bozuklukların ağırlaşması ve çöküş döneminin başlaması olarak görülür.

Yirmi yedi yıl tahtta kalan bu padişah döneminde Ruslarla Prut Savaşı

yapılmıştır(1711). Fakat bu savaş kazanılmasına rağmen gerektiği gibi

değerlendirilememiştir. Prut başarısına güvenen Osmanlı, Karlofça antlaşması ile

kaybettiği yerleri geri alabilmek amacıyla yeni savaşlara girmiştir. 1715–1718 yılları

arasında Venediklilerle savaşan Osmanlı Devleti 1718 Pasarofça Antlaşmasını

imzalamıştır. Yaptığı savaşlardan sonra Osmanlı Devleti yavaş yavaş kaybettiği

toprakları geri alma umudunu yitirmiş ve siyasetini değiştirerek barışçı bir politika

izlemiştir. Avrupa ile barışın hâkim olduğu bu döneme Yahya Kemal Beyatlı, “Lale

Devri” demiştir. Daha sonra tarihçi Ahmet Refik Altınay da bu isimde bir kitap yazınca,

1914’ten önce, Damat İbrahim Paşa’nın 1730 Patrona Halil İsyanı’na kadar uzayan

iktidar yılları, bu şekilde anılmaya başlamıştır. Bu tabir Avrupa literatüründe de

kullanılmıştır.17

Lale Devri’nin mimarı, dönemin sadrazamı Nevşehirli Damat İbrahim Paşa’dır.

Nevşehirli Damat İbrahim Paşa, o dönemde alışılanın aksine devletin başında uzunca

bir süre kalmayı başarmıştır. Bu durum onun devletin kontrolünü ele geçirmesine ve

15 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, Türk Tarih Kurumu Basımevi, Ankara, 1983, c.11, s.557
16 Alaaddin Yalçınkaya, “ 18.yüzyıl: Islahat, Değişim ve Diplomasi Dönemi”, Türkler Ansiklopedisi,
c.12, Yeni Türkiye Yayınları, Ankara, 2002, s.479
17 Yılmaz Öztuna; Büyük Osmanlı Tarihi, Ötügen Yayınları, c.4, İstanbul, 1994, s.478

 12

padişahı etkisi altına almasına neden olmuştur. Sadrazam ve padişahın artık kaybedilen

yerleri geri alma ümidi kalmamıştır. Osmanlı yöneticileri ilk defa savaştan çok barışı

korumak amacı ile Avrupa siyasetiyle yakından ilgilenmişlerdir. Özellikle Damat

İbrahim Paşa, Avrupa’yı tanımanın Osmanlı dış politikası ve ticareti için iyi olacağına

inanan ve bu konuda somut adımlar atan ilk devlet adamıydı. Damat İbrahim Paşa,

Osmanlı İmparatorluğu’nda zedelenen birçok temel taşları yerine koymuş, Viyana

yenilgisinden bu yana her alanda kalkınma ve disiplin ilk defa onun döneminde

görülmüştür. Pek çok yenilik yapılmıştır, özellikle matbaanın getirilmesi önemli bir

gelişmedir. Ancak İstanbul’daki eğlence alemlerinde yapılan savurganlık sonucunda

yeni vergilerin konması, ülkedeki siyasi ve sosyal dengeleri bozmaya başlamıştır.

Ülkede enflasyon, kıtlık, salgın hastalık ve asayişsizlik dönemine girilmesine rağmen,

sadrazam idaresindeki hükümetin, bunları düzeltmek için bir şey yapmaması durumu

gittikçe kötüleştirmiştir. Damat İbrahim Paşa, savurganlık sonucu Osmanlı halkı

üzerinde oluşan vergi yükünü azaltmak için çok büyük olmayan yakınlarda yapılacak

bir savaşın çözüm olacağını düşünmüştü. O dönemde İran karışıklık içinde idi. Bunu

değerlendirmek isteyen Damat İbrahim Paşa, padişahı İran üzerine bir sefere ikna etti.

Bu arada Rusya’nın Kafkasya’da yaptığı işgallerin İran’da kayabileceğini düşünen

Osmanlı hemen harekete geçti. 1723–1725 tarihleri arası sefere çıkıldı. Rusya’nın da

İran topraklarına girmesi ile Rusya’nın teklifi üzerine 1724 yılında İran topraklarının iki

taraf arasında paylaşıldığı bir anlaşma yapıldı. İleriki tarihlerde İran’ın Osmanlı’nın

elinden bazı toprakları alması ve Osmanlı ve Rusların İran topraklarından çıkmalarını

istemeleri İstanbul’da etkisini göstermişti. Nadir Han karşısında gerilemenin olması ve

Tebriz’in elden çıkması üzerine İran Seferine çıkılması kararına rağmen padişah ve

sadrazamın isteksiz ve oyalayıcı tutumları İstanbul’da sert havaların esmesine neden

oldu. Nihayet ordunun Üsküdar’dan İran tarafına hareketine karar verilecekken bir

kısım yeniçerinin başlattığı isyanın başında Patrona Halil adında Arnavut bir yeniçeri

vardı.18 İsyanın gittikçe büyümesi nedeni ile padişah III. Ahmet istemeyerek de olsa

sadrazam Nevşehirli Damat İbrahim Paşa, Kapudan Mustafa Paşa ve Kethüdası Mehmet

Kathüda’nın Ortakapı’da boğulmasını emretmiştir. Bu üç kişinin cesetleri Et

Meydanı’na gönderilmiştir. İsyancılar cesedin Damat İbrahim Paşa’ya ait olmadığını

öne sürerek karışıklık çıkarmaları sunucu, kendisinin istenmediğini düşünen III. Ahmet

18 Songül Çolak, “Patrona Halil Ayaklanması’nı Hazırlayan şartlar ve İsyanınPay-ı Tahttaki Etkileri”,
Türkler Ansiklopedisi, Y.T.Y, c.12, Ankara, 2002, s.527

 13

Sultan Mustafa’nın büyük oğlu şehzade Mahmut’u tahta geçirmiştir. Bu taht değişikliği

ile isyan çözülmemiş, değişik bir boyut kazanmıştır. İsyancılar bu kez ülke yönetiminde

etkili olmaya çalışmışlardır. I. Mahmut İran’a açılacak seferi konuşmak üzere

isyancıları saraya çağırmış ve onları boğdurtmuştur. Böylece Patrona Halil yandaşları

dağılmış ve isyan sonuçlanmış oldu. İsyanın bastırılmasından sonra I. Mahmut devlet

idaresinde tam bir hâkimiyet kurdu. Amcası III. Ahmet döneminde başlatılan yenilik

hareketlerini daha azimli şekilde sürdürdü.19

Siyasi ve askeri yenilgiler Osmanlı Devleti’nde reformları gündeme getirmiştir. Bu

reformların ilk etapta askerî alanda olması, askeri yenilgileri durdurma düsüncesinden

kaynaklanmıştır. Ancak 18. yüzyılın asıl özelliği, askerî alanlardaki reform çabalarının

yanında kültür ve sanat alanındaki yeniliklerin de hızlanmasıdır. Gerçi hem askerî hem

de kültür ve sanat alanında bazı alışverişler daha önceleri de olmuştur. Örneğin; Pirî

Reis haritası coğrafi keşiflerin tam zamanında bilindiğini gösteriyor. Kâtip Çelebi’nin

“Atlas” tercümesi sayesinde Copernic ve Galile’nin sistemlerinden haberdar olduğumuz

anlaşılıyor. Sanatkâr Avrupa ile ilişkiler ise daha eski ve devamlıdır. Fatih Sultan

Mehmet’in sarayında Rönesans ustaları çalışmış, II. Bayezid döneminde önemli

ressamlar İstanbula getirilmeye çalışılmıştır.

Sonuç olarak, 18. yüzyıl başlarında, Rönesans’ı ve onunla birlikte oluşan değişiklikler

ve coğrafi keşifler ile Amerika’yı kendisine katmak ve eski dünyanın büyük bölümünde

faaliyete geçerek etki alanını iki yüzyılda birkaç misli genişleten Avrupa karşısında,

ilmi hayatı durmuş, ekonomisi arka arkaya gelen savaşlar ile alt üst olmuş bir Osmanlı

vardı. 18. yüzyıl boyunca Osmanlı Devleti, batının üstünlüğünü kabul ederek öncelikle

modern tarzda bir orduya daha sonra da teknolojik ve ekonomik kalkınmaya önem

vermeye çalıştı ise de bu çabalar Osmanlı Devleti’nin eski gücüne kavuşmasına

yetmedi.

19 Alaaddin Yalçınkaya, “ 18.yüzyıl: Islahat, Değişim ve Diplomasi Dönemi”, Türkler Ansiklopedisi,
cilt12, Yeni Türkiye Yayınları, Ankara, 2002, s.489

 14

18. yüzyılı anlatan pek çok tarihçi, Tarih-i Sâmî, Şâkir ve Subhi’den yararlanmış ve

yararlandıklarını da belirtmişlerdir.20 Bu durum 18. yüzyıl için araştırma yapan bir

tarihçinin mutlaka Tarih-i Sâmî, Şâkir ve Subhi’den yararlanması gerektiğini

gösterirken bizim tezimizin isabetli bir çalışma olduğunu ortaya çıkarmıştır.

20 Ziya Nur Aksun, Osmanlı Tarihi, Ötüken Yayınları, İstanbul, 1994, s.342’de III. Ahmet’in I.
Mahmut’u tahta geçirirken verdiği öğütleri Subhi Tarihinden aldığını belirtmiştir. Songül Çolak, “Patrona
Halil Ayaklanması’nı Hazırlayan şartlar ve İsyanın Pay-ı Tahttaki Etkileri”, Türkler Ansiklopedisi,
Y.T.Y, c.12, Ankara, 2002, s.525’te 18. yüzyıl incelenirken Tarih-i Sâmî, Şâkir ve Subhi’den
yararlanılabileceğini belirtmiştir.

 15

1. BÖLÜM: ARPAEMÎNİZÂDE MUSTAFA SÂMÎ EFENDİ

Üzerinde çalıştığım eserin sahibi olan Mustafa Sâmî, vakayi’-nüvis, şair ve hattatdır. 21

18. yüzyılın ilk yarısında çeşitli devlet memuriyetlerinde bulunan, yaklaşık yirmi yıl

hâcegân, ondan önce de kâtip olarak Osmanlı bürokrasisinde görev alan Sâmî’nin

hayatı, Özellikle Erhan Afyoncu’ nun arşiv çalışmaları, daha önce yapılan çalışmalara

eklenince aydınlığa kavuşmuştur. Sâmî’ nin hayatı ile ilgili ulaşabildiğim kaynaklar

şunlardır: Kemal Kahramanoğlu, “Sâmî Hayatı, Eserleri, Edebi Kişiliği ve Divanı’nın

Tenkidli Metni”; Fatma Sabiha Kutlar “Arpaemînizâde Sâmî Divanı” (Tenkidli Metin,

İnceleme, Özel adlar dizini); Fatma Yaşar Aksoy, “Divan-ı Sâmî”; Erhan Afyoncu,

“Vekayi’nüvis Arpaemini-zâde Mustafa Sâmî’nin Hayatı Hakkında Yeni Bilgiler”;

Erhan Afyoncu, “Osmanlı Müverrihlerine ait Tevcihat kayıtları”.

Kaynakların çoğunu, Mimar Sinan Üniversitesi Öğretim üyesi Mesut Aydıner’in

yönlendirmeleri sonucunda öğrendim. Kendisine desteğinden dolayı tekrar teşekkür

ederim.

Ayrıca, İsmail Hakkı Uzunçarşılı’ nın “Osmanlı Tarihi”, M. Orhan Bayrak’ın “Osmanlı

Tarih Yazarları”, Mehmet Cemalettin’in “Osmanlı Tarih ve Müverrihleri”, Mehmet

Süreyya’nın “Sicil-i Osmanî Osmanlı Ünlüleri”, Coşkun Üçok’un çevirdiği ve Franz

Babinger’in yazdığı “Osmanlı Tarih Yazarları ve eserleri” çalışmaları da yararlandığım

diğer kaynaklardır. Bu kaynaklar ışığında Sâmî hakkında ulaşılan bilgileri çeşitli

başlıklar altında sunmaya çalışacağım.

1. 1. HAYATI

Sâmî’nin doğum tarihi kesin olarak bilinmemekle birlikte 1680’li yıllarda doğduğu

düşünülmektedir.22 İstanbul doğumlu olan Sâmî, Arpa emini Osman efendinin

oğludur.23 Babasının mesleği sebebi ile Arpaemini-zâde diye tanınan Sâmî de Arpa

21 Erhan Afyoncu, “Vekayi’nüvis Arpaemini-zâde Mustafa Sâmî’nin Hayatı Hakkında Yeni Bilgiler”,
Türk Kültürü İncelemeleri Dergisi, sayfa.1, İstanbul, 2000, s.235–242
22 Fatma Sabiha Kutlar, “Arpaemini-zâde Sâmî Divanı”, Hacettepe Üniversitesi Sosyal Bilimler
Enstitüsü, Doktora Tezi, Ankara, 1996, s.15
23 Mehmet Süreyya, Sicil-i Osmani III, İstanbul,1311, s.7, Kemal Kahramanoğlu, aynı tez, s.8, F.S.Kutlar,
aynı tez., s.16

 16

emini kâtipliği yapmıştır. Sonra sırasıyla küçük evkâf muhasebeciliği, şehreminliği,

mevkufatçılık, piyade mukabeleciliği ve vakayi’-nüvislik görevlerinde bulunmuştur.24

Duygulu bir şair olan Sâmî, şiirleri ile lale devrini yaşamış, başta Damat İbrahim Paşa

olmak üzere çok sayıda devlet adamının meclislerine katılmıştır. Kasideleri sayesinde

Baltacı Mehmet Paşa25 ve Şehid Ali Paşa’nın himayesi altına giren şairler arasındadır.26

Sâmî’nin tarihçilik yönünden çok daha ağır basan şairlik yönü incelenmiş, Divanı ile

ilgili iki doktora27, bir yüksek lisans tezi28 yazılmıştır.

Sâmî’nin arpa emanetinde kâtip olduğu tüm kaynaklarda belirtilmektedir. Ancak ne

zaman çalışmaya başladığı bilinmemektedir. Erhan Afyoncu da makalesinde, arşiv

taramaları sırasında bu bilgiye rastlamadığını belirtmiştir. Şu bir gerçek ki, Osmanlı

bürokrasisinde kâtip ve hâcelerin çocukları, babalarının bürolarına devam ederek, orada

işleri öğrenirlerdi. Mustafa Sâmî de bu şekilde orada çalışmaya başlamış olmalıdır29.

Sâmî’nin çalışmasına dair ilk kesin tarih, Zilkâde 1127 (Aralık- 1715)’de ıstabl-ı âmire-

i evvel ambarı ikinci kâtibi olarak çalışmasıdır. Babasının arpa eminliği döneminde

burada çalışmış olabileceği Erhan Afyoncu’ nun son çalışmasında belirttiği bir husustur.

Arpa emîni kâtipliği yaptıktan sonra sırasıyla önce ikinci kâtipliğe yükseltilmiş30,

ardından yine bu kadro ile Rikâb-ı hümâyûn’da başmuhâsebeci vekilliği tevcîhiyle

hâcegâna dahil edilmiştir31. Sâmî Efendi, başmuhâsebeci vekîlliğinden 20 Zilkade 1127

(17 Aralık 1715)’de küçük evkāf muhâsebeciliğine geçmiş ve bundan sonra kâtiplikle

ilgisi kesilerek memuriyet hayatına hâcegân olarak devam etmiştir. Yaklaşık iki ay

kadar küçük evkaf muhâsebeciliğinde kalan Sâmî Efendi 20 Muharrem 1128 (15 Ocak

24 Erhan Afyoncu, a.g.m., Türk Kültürü İncelemeleri Dergisi, İstanbul, 2000, s.235-242.
25 Kutlar,a.g.e., Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, Ankara, 1996, s.14
26 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, IV/II, Ankara,1988, s. 547
27 Kemal Kahramanoğlu, Sâmî Hayatı, Eserleri, Edebî Kişiliği ve Dîvanı’nın Tenkidli Metni, Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, Konya 1995; Fatma Sabiha Kutlar, Arpaemini-
zâde Sâmî Divanı (Tenkitli Metin, İnceleme, Özel adlar dizini), Hacettepe Üniversitesi Sosyal Bilimler
Enstitüsü, Doktora Tezi, Ankara 1996.

28 Fatma Yaşar Aksoy, Divan-ı Sâmî, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans
Tezi, Kayseri 1992.

29 Erhan Afyoncu, a.g.m., Türk Kültürü İncelemeleri Dergisi, sayfa. 1, İstanbul, 2000, s.235-242
30 Zilka‘de 1127 (Aralık 1715)’de Istabl-ı Âmire-i evvel Anbarı ikinci kâtibi.
31 Osmanlı bürokrasisindeki bir kısım dairelerde (bilhassa Maliye kalemlerinde) kâtiplik (halifelik)

hiyerarşik bir düzendeydi. Çalışanlar, başhalife, ikinci halife, üçüncü halife vs. şeklinde örgütlenmişti.
Bir kalemde kâtip olanlar, kendi üstündeki kâtiplik kadrosunun boşalması durumunda o kadroya geçer,
zamanla başhalifeliğe kadar yükselebilirdi. Başhalifelikten sonra liyakati ve hamisi varsa hacegân
olurdu. Afyoncu, a,g,m, 236

 17

1716)’de daha üst düzey bir görev olan şehreminliği görevine getirilmiştir. 27

Cemâziyelâhir 1130 (28 Mayıs 1718) tarihinde ise küçük ruznâmçeciliğe tayin edilmiş

ancak ilk ruznâmçecilik görevi uzun sürmemiş ve yine iki ay sonra 2 Ramazan 1130 (30

Temmuz 1718)’da buradan ayrılmıştır. 3 Rebiülevvel 1132 (14 Ocak 1720)’de ikinci

defa şehreminliğine tayin edilirken kendisinden “sâbıkâ haslar hâcesi” şeklinde

bahsedilmesi sebebiyle Afyoncu, onun 2 Ramazan 1130 (30 Temmuz 1718) ile 3

Rebiülevvel 1132 (14 Ocak 1720) tarihleri arasındaki bir dönemde haslar mukataacılığı

yaptığını ortaya çıkarmıştır. 6 Şevvâl 1134 (20 Temmuz 1722)’den 20 Şevvâl 1135 (24

Temmuz 1723)’e kadar cebeciler kâtipliği görevini deruhte eden Sâmî Efendi 17 Şevvâl

1136 (9 Temmuz 1724)’da ikinci defa küçük ruznâmçeciliğe tayin edilmiş bir yıl boşta

bekledikten sonra da 8 Şevvâl 1138 (9 Haziran 1726)’de piyâde mukābelecisi

olmuştur32. 7 Şevvâl 1139 (28 Mayıs 1727)’da piyâde mukâbeleciliğinden ayrılan

Mustafa Sâmî, yine bir yıl bekledikten sonra 11 Şevvâl 1140 (21 Mayıs 1728)’da

üçüncü defa küçük ruznâmçeci olmuş ve bu görevde 15 Şevvâl 1141(14 Mayıs 1729)’e

kadar kalmıştır. Yine bir yıl herhangi bir görevi deruhte etmeden boşta bekleyerek 14

Şevvâl 1142 (2 Mayıs 1730)’de ikinci kez piyâde mukābeleciliğine tayin edilmişse de

bu sefer 26 Rebiülâhir 1143 (8 Kasım 1730)’e kadar ancak yedi ay bu görevde

kalabilmiştir. Görevden alınışı hakkında kesin bir bilgi olmamakla birlikte muhtemelen

Patrona patırtısı ve akabinde meydana gelen olaylar ihtimal dâhilinde zikredilebilir. Bu

süreçte Nevşehirli ve çevresine yakınlığı bulunanlara yönelik sık gerçekleşen tayin

aziller yüzünden bir süre görevden uzaklaştırılmış, ancak Patrona ve avânesinin

tenkîlinin tamamlandığı (14 Cemâziyelevvel 1143- 25 Kasım 1730) ve işlerin düzene

girmeye başladığı döneme denk gelen tevcihat döneminde göreve dönmüş olabilir.

Nitekim 15 Cemâziyelevvel 1143 (26 Kasım 1730)’de gerçekleşen ve daha üst düzey

bir hâcegânlık ile aynı zamanda babasının da memuriyeti olan arpa eminliğine

getirilmesi ise bu görüşümüzü doğrular niteliktedir.

32 XVIII. yüzyılın ortalarına doğru hacegân sayısının artması sonucunda birçok memuriyete -genelde
tevcihat dönemi olan her yılın şevvâl ayında- bir yıllık tayin yapılmağa başlanmıştır. Bir yıl görev yapan
hacegân, bir yıl boşta bekledikten sonra yeniden başka bir memuriyete getiriliyordu. Bu konuda bilgi ve
veriler için ayrıca bkz. Erhan Afyoncu, Osmanlı Devlet Teşkilâtında Defterhâne-i Âmire (XVI- XVIII.

Yüzyıllar), Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, İstanbul 1997, s. 83-84.

 18

Sâmî Efendi muhtemelen yine bu dönemde vekayi‘nüvisliğe tayin edilmiş olmalıdır.33

Vak‘anüvislik görevi uhdesinde iken, hiç beklemediği bir anda kendisine 21 Ramazan

1144 (18 Mart 1732)’de üçüncü defa piyâde mukâbeleciliği tevcîh edilmiştir.34 Piyâde

Mukâbelecisi Veli Efendizâde Mehmed Emin Efendi padişahı kızdıracak işler

çevirdiğinden Magosa’ya nefyedilmiş ve istisnâ olarak Sâmî Efendi’ye bu görev tevcîh

edildiğinden kendisi de bu tayine biraz da şaşırmıştır. Çok sık tayin ve tevcihat

gerçekleşen bu dönemde Sâmî’nin 28 Şevvâl 1145 (13 Nisan 1733)’e kadar görevde

kaldığı tahmin edilmektedir.

Vak‘anüvis Mustafa Sâmî’nin en son görevi ise Afyoncu’nun arşiv kayıtlarından tespit

ettiği mâliye tezkireciliği görevidir. Bu göreve 15 Şevval 1146 (21 Mart 1734)’da tayin

olmuş ve muhtemelen vefatına kadar bu görev üzerinde kalmıştır. Ancak ne kendisi ne

de Şâkir eserde bu görevler ile ilgili bilgiler vermemektedir. Sâmî’nin ölüm tarihi

üzerinde bir ittifak olmamakla birlikte araştırmacılar 1146 (1733–1734) yılını doğru

kabul etmektedir35. Mustafa Sâmî’nin yerine mâliye tezkireciliğine 2 Zilka‘de 1146 (6

Nisan 1734)’da yeni tayin yapılmasından, ölümünün bu tarihten bir kaç gün önce

olabileceği tahmin edilmiştir.36 İstanbul’da vefat eden müellif, Ali Paşa-yı Cedid Cami’i

hazîresine defnolunmuştur.37

1. 2. SANATI

Sâmî, büyük divan şairleri arasında geniş kitleye en az mâl olan, fakat bazı sanatsever

kesim tarafından en çok sevilenlerden biridir. Kendi devrinde ve daha sonraki devirlerde

dili ve ifade ustalığı ile etkili olmuştur.38 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi adlı

33 Sâmî vakayi‘-nüvisliğe 1143 yılı sonlarında getirilmiştir. “1143 senesi hudûdunda vakayi‘-nüvis
olmuşlardur.” Sadık Erdem, Râmiz ve Adâb-ı Zurafâ’sı, Ankara 1994 s. 156; Fâtiha-i Devlet-i
Mahmûdiyyede vakayi‘-nüvis dahi olmuşlardur..”, Müstakimzade’den naklen Kutlar 17, dn. 11
34 Sâmî Efendi, bu göreve tayin edildiğinde vakayi‘-nüvisdir ve bu tevcîhât kaydındaki ifâdeden de
anlaşılmaktadır: “mukabelecilik-i piyâde, zikrolunan mukabelecilik sabıka yine piyâde mukabelecisi olup,
hâlâ müverrih olan Sâmî Mustafa Efendi’ye tevcih. 26 N sene 1144, Afyoncu, a.g.m., Ekler 12; Ancak
Sâmî’nin verdiği tarih ile arşiv kaydı arasındaki kayıtta küçük bir fark söz konusu olduğundan yukarıda
kendi ifadesi esas alınmıştır.
35 K. Kahramanoğlu, Aynı tez, s. 11; F. S. Kutlar, Aynı tez, s. 22-23; Afyoncu, 239
36 Afyoncu, 239
37 Fatma Yaşar Aksoy, aynı tez, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi,
Kayseri 1992,.s.IV
38 Fatma Yaşar Aksoy, aynı tez, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi,
Kayseri 1992,.s.IV

 19

eserinde Sâmî’ yi birinci sırada gelen şairler arasında saymıştır. Pek çok kaynakta Sâmî’

nin tekniğinin sağlam, dilinin ağır ve ağdalı, hatta biraz da karmaşık fakat derin ve

samimi olduğu belirtilir. Onu Nedim derecesine yükseltecek kadar hayranları da vardır.

Sâmî’ nin sanatı üzerinde tasavvufun, Nâbî’ nin hikemî tarzındaki şiirlerinin, yaşadığı

devirde divan edebiyatı üzerindeki etkisi iyiden iyiye hissedilen Sebk-i Hindî39 akımının

ve Mahallîleşme Cereyânı’ nın etkilerini görmek mümkündür. Sebk-i Hindî akımındaki

pek çok şair gibi Sâmî de mutasavvıf bir şairdir. Tuhfe-i Hattâtîn’de Mustafa Sâmî’nin

mevlevî olduğu belirtilmektedir.40

Sâmî, zamanının modası olan şarkılar da yazmıştır. Şarkılarında diğer türlere göre daha

sade bir dil kullanmıştır. Ayrıca, mûsikî ile de uğraşan Sami’ nin şiirlerinde, mûsikî

terimlerine ve makamlara yer verdiği de edinilen bilgiler arasındadır.

Sâmî, kendinden önceki ve çağdaşı şairlerden etkilendiği gibi kendinden sonraki şairler

üzerinde de etkili olmuştur.

Sâmî hattatlığı ile de ünlüdür. Erhan Afyoncu, Sâmî’nin hattatlıkla ilgili dersleri

Karakız namıyla şöhret bulan Hâcezâde Mehmet Efendi’ den aldığını belirtmektedir.41

1. 3. ESERLERİ

DİVANI: Mustafa Sâmî’nin düzenlenmiş bir divanı vardır. Sâmî’ nin kütüphanelerde

yirmi üç yazma nüshası tespit edilmiş, bu nüshaların biri hariç tümünün Türkiye’deki

kütüphanelerde olduğu belirlenmiştir.42 Bu konuda yapılan tezler ise Mısır’da bulunan

Bulak Matbaası’ nda basılan nüshası üzerinden çalışılmıştır. Daha önce de belirttiğim

gibi bu konuda Kemal Kahramanoğlu ve Fatma Sabiha Kutlar, birer doktora tezi, Fatma

Yaşar Aksoy da yükse lisans tezi hazırlamışlardır. Divanda, sayıları nüshalara göre

39 Sebk-i Hindî akımı: Söylenecek bir fikri, bir mazmunu en ince ve en hayali girift bir şekilde ifade etme
esasına dayanan akımdır.
40 Erhan Afyoncu, a.g.m., Türk Kültürü İncelemeleri Dergisi, İstanbul, 2000, s.235-242
41 Erhan Afyoncu, a.g.m., Türk Kültürü İncelemeleri Dergisi, İstanbul, 2000, s.235-242
42 Kemal Kahramanoğlu, aynı tez, , Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, Konya
1995,s.11

 20

değişmekle beraber, toplam 37 kaside, 143 gazel, 2 terkib-i bend, 2 müseddes, 4

mesnevi, 9 kıt’ a, 6 nazım, 15 rubai, 63 tarih, 2 lugaz, 1 muamma, 1 hicviye, 14 müfred

ve 121 matla vardır. Benim çalışmam şairin tarihini incelemek olduğu için Divanı

hakkındaki bu bilgilerin yeterli olduğunu düşünüyorum.

TARİHİ: Her ne kadar Sâmî’ nin şair yönü daha çok incelenmişse de, düzenli bir tarihi

olmadığı halde, vakayi’-nüvisliği ile daha büyük bir üne kavuşmuştur. Kavuştuğu bu

üne rağmen müstakil bir eser yazamamıştır.43 Çelebizâde Âsım’ın eserine zeyl olarak

kaleme aldığı bilgiler dağınık biçimde günümüze ulaşmıştır. Vekayi’nüvis olduğu

1143(1730) yılından itibaren yazmaya başlamış,44 ölümüne(1146/1734) kadar da devam

ettiği ifade edilmiştir. Bekir Kütükoğlu, Sâmî’nin 1143–1144 (1730–1732) yılları

arasındaki olayları yazdığını düşünmektedir.45 Sâmî’nin yazdığı ve kitap haline

getiremediği dağınık haldeki bilgiler, Subhi’nin vekayi’nüvis olmasından sonra

toparlanmış ve kendi kitabına eklemiştir. Bu eserde Sâmî ve Şâkir’e ait olan kısımlar

hemen hemen aynı aktarıldığı için bu esere “Tarih-i Sâmî ve Şâkir ve Subhi” adı

verilmiştir. Hanifzâde, Sâmî’nin tarihinin “ Tarih-i Vekayi” ismiyle ifade edildiğini

belirtmiştir.46

Tarih-i Sâmî ve Şâkir ve Subhi’ nin TBMM Kütüphanesi’nde, İstanbul Bayezid

Kütüphanesi’nde, Ankara Milli Kütüphanesi’nde, Erzurum Atatürk Üniversitesi

Kütüphanesi’nde nüshalarının olduğunu biliyoruz. Benim çalıştığım baskı ise TBMM

Kütüphanesi’nden alınan nüshasıdır. Bu eser 1784 yılında Müteferrika matbaasında

basılmıştır. Ben, bu eserin Sâmî’ye ait bölümünü yani ilk 44 varağı elimden geldiğince

okumaya çalıştım. Mesut Aydıner, Tarih-i Sâmî ve Şâkir ve Subhi üzerindeki

çalışmasını sürdürmekte olup, şu nüshalardan yararlanmıştır.

Sâmî Târihi (özel kolleksiyon), Sâmî Târihi (İ.Ü. Ktp., TY, nr.9768), Sâmî Târihi

(BDK. Nr.14036), Subhî Târihi (Atıf Efendi Ktp. nr.1884), Subhî Târihi (Bayezid Ktp.

Veliyyüddin Efendi nr.2371), Subhî Târihi (Süleymaniye Kütüphanesi

43 Erhan Afyoncu, a.g.m
44 F. Babinger, Osmanlı Tarih Yazarları ve Eserleri, çev. Coşkun Üçok, Ankara, 1982, s.296
45 Erhan Afyoncu, a.g.m
46 F. Babinger, Osmanlı Tarih Yazarları ve Eserleri, çev. Coşkun Üçok, Ankara, 1982, s.296

 21

Hamidiye,nr.905), Subhî Târihi (Subhî Târihi Aşir Efendi nr.237), Subhî Târihi

(Süleymaniye Kütüphanesi,Hâlet Efendi nr.634), Subhî Târihi (Süleymaniye

Kütüphanesi, Çelebi Abdullah nr.245)

 22

2. BÖLÜM: FİHRİST ve METİN

2. 1. FİHRİST

İcmâl-i hâl i İrân (4)47 Zuhûr-ı fitne ve fesâd ve Çigûnegî-i keyfiyyet-i İbrâhim Paşa ve

Kapûdân-ı Paşa ve Mehmed Kethüdâ ve kabûl-i inzivâ-kerden-i Hazret-i Sultan Ahmed

Hân-ı sâlis be-hüsn-i rızâ (6) vukû‘-ı cülüs-ü hümâyûn ve hüsn-i hitâm bey‘at-ı umûm

(9) merfû‘ şuden-i mâlikâne-i muhdese bâ hattı Hümâyûn (10) tebdîl ve ibkâ-yı menâsib

hâcegân dîvân (10) katl-i kethüdâ-yı Bektâşyân ve nasb-ı ağa der-meydân-ı lahm (10)

azl-i kâdı-ı Haleb Veliyüddîn Efendî ve nasb-ı Seyyid Ahmed Efendî (10) Reften

Pâdişâh-ı cihângîr berâ-yı bostan-ı şemşîr be-türbe-i Ebâ Eyyüb Ensârî be-alây(11)

Sudur-ı ferman berâ-yı hedm-i kusûr-ı Sa‘dabâd (11) Dâden-i hil‘at ve rahş Be-ağâyân-ı

serdengeçdi (11) Tevcîh-i livâ-i alâ’iye bâ- vezir Peçevî Hasan Paşa (11) Kapûdan-ı

derya şuden Hâfız Ahmed Paşa (11) Itlâk-ı Seyid Mustafa Efendi ve Seyyid Mahmûd

ez-kayd-ı nefî (11) Afv u Itlâk-ı Abdullah Efendi Kâtib-i Yeniçeriyân ve hısm-ı

Mehmed Ağa (11) İhsân-ı pâye-i sadâret-i Anadolu bâ-Şeyh-zâde Efendî (11) maktûl

şuden-i Kara Mustafa ve Uzun Abdî der-meydân-ı lahm (12) İhsân-ı bahşîş-i Hümâyûn

(12)vukû‘-ı harîk der-Fındıklı (12) azl-i ve nefî Ser-bostanyân Kara Kulak Osman Ağa

(12) vefât-ı İspirzâde vâiz-i Ayasofya-i Kebîr (12) İrtifâ‘i hıyâm Ez-meydân-ı lahm (12)

Küşûden-i Bezzâzistan ve dekâkîn (12) Tebdîl-i menâsib ba‘z-ı vüzerâ-yı izâm (13)

Nefî ve Itlâk-ı Feyzullah Efendî ve İmâm Sultanî Abdurrahman Efendî ve Râşîd Efendî

(13) İhrâc-ı mevâcib tavâif-i askeriyye (13) Zuhûr-ı harîk nezd-i hammâm-ı Şengül (13)

Nefy ve Itlâk re’îs-i sâbık Mehmed Efendî (13) Tevcîh-i sadâret Rûmeli ba-dürri

Mehmed Efendî (13) İbkâ-yı Sipehsâlârı-i Vâlî-i Bağdad ve me’mûriyyet ârifi Ahmed

Paşa Serasker-i cânib-i Havâlî-i Tebrîz be-muhâfaza-i Gence ve Revân (13) İhsân-ı

vezâret-i bâ-sipehsâlârı cânib-i İrân be-Rüstem Paşa vâlî-i Karaman (13) Tevcîh-i

eyâlet-i sayda bâ-kapûdân-ı deryâ Hâfız Ahmed Paşa ve Kapûdân-ı şuden Cânım Hoca

Mehmed Paşa (14) Kethüdâ şuden Osman Efendî be-hazret-i Vâlide Sultan (14) Tebdîl-

i Voyvoda-i Eflâk (14) Azl-i kethühâ-yı Sadr-ı âlî Ali Ağa ve nasb-ı mîr-i ahûr evvel

Mustafa Bey (14) Vefât-ı bosnevî Mehmed Efendî ve tevcîh-i bâş muhâsebe bâ-sipâhî

Mehmed Efendî (14) Tevcîh-i pâye-i sadâret-i Anadolu be-Seyyid Mahmûd ve Hâcı

Mehmed Efendî (14) Vefât-ı Kadı‘asker Sâlih Efendî (14) Âmeden Kaplan Giray Hân

47 Eserin Orjinal Varak numaraları parantez içinde gösterilmiştir.

 23

be-Asitâne-i Sa‘âdet Ez-Bursa ve tevcîh-i Hânî-ı Kırım (14) Tevcîh-i Trablus Şam be-

muhassıl Osman Paşa (15) Nefî Cebeci bâşı Abdullah Ağa ve Kethüdâ ve Çavuş

Cebeciyân (15) Tevcîh-i kazâ-i Kudüs-i Şerîf ve Selânik ve Galata (15) Me’mûr-ı şuden

hân-ı sâbık be-ikâmet Deryanbolu (15) Tevcîh kaza-i Mekke-i Mükerreme ve Mısır

Kâhire ve Bursa (15) İhsân-ı pâye-i Mekke-i Mükerreme Mestci-zâde Efendî (15) Nefî

Ağa-yı Bektaşyân sâbık ve kethüdâ-yı Dudman-ı Bektaşiyye (15) Tertib ceza-yı

ru’esâyı eşkıyâ dersarâ-yı Hümâyûn (12) Suret-i Hattı Hümâyûn (19) Tevcih-i eyalet-i

Halebü'ş-şehbâbâ vezâret-i be-kethüdâ-yı bevvâbaân-ı şehriyârı el-Hac İbrâhim Âğa(19)

Sadr-ı a‘zam şuden-i el-Hâc İbrâhim Paşa Vali-i Halebü'ş-şehbâ(20) Cem‘iyyet-i erbâbı

şekâvet der-meydânLahm ü def‘-i fitne-i îşân (21) azl ü nefî emîn defter Abdullah

Efendî muhâvere ve Ruznamçe-i evvel Mehmed Efendî (22) Nefî feyzullah Efendî ve

Râşid Efendî (22) Azl-i Pehlivân Halil Ağa kethüdâ-yı Dûdmân Bektaşiyye ve Sekbân

başı (22) Azl-i Ağa-yı Yeniçeriyân Abdullah Paşa ve Nasb-ı Şâhin Paşa ve tevcih-i

Adana ve teftîş-i Anadolu (23) İhsân vezâret-i be-kethüdâ-yı bevvâbân-ı Şehriyâri

Ahmed Bey Numan Paşa-zâd(23) Tevkî‘i şuden Vezîr-i mükerrem Ahmet Paşa (23) Azl

Şeyhü'l-islâm Mirza-zâde Efendî ve nasb-ı Seyyid Abdullah Efendî (23) Azl Kapûdân-ı

deryâ Canım Hoca ve nasb-ı Abdî Paşa(23) Azl-i Kadı-i İstanbul Abdurrahman Efendî

ve nasb-ı İmam-ı benam Sultân-ı Pîri-zâde Efendî (23) Katl-i Rikâbdar Hüseyin Han

der-pîş-i Kasr-ı alây (24) Haps ü tevkîf Elçiyân-ı Acem (24) Vekâyı‘ sene-i erba‘a ve

erba‘în ve mie ve elf (24) İrsâl-i hıl‘at-ı Semmur ve atıyye-i Hümâyûn be-sürhây hân-ı

hâkem Şirvan (24) Azl-i Köprülü-zâde Abdullah Paşa ez-Mısır Kahire ve nasb-ı

Silâhdâr Mehmed Paşa (25) Mu ‘aheze-i eşkiyâ-yı mel‘anet gârân der havlû-yı câmi‘-i

şerîf Sultan Bayezîd Hân aliyyetü'r-rahmeh ve'l-gufrân ve def‘-i fitne-i îşân (25) Azl-i

Sadr-ı a‘zâm İbrâhim Paşa (26) Tafsîl-i hâl ve şân Sadr-ı a‘zâm sâbık el-hâc ibrahim

Paşa (26)Hânden-i nazm-ı şerîf Mevlîd-i Peygamberî (27) Âmeden Vezîr Osman Paşa

be-Asitâne-i Se‘âdet (27) Zabd-ı Ve teshîr ülkâ-yı Kirrmânşâhân ve eyâlet-i Erdelân

(28) Vukû‘-ı fevz ü nusret-i guzât-ı İslâmiyân der Sahrâ-yı Gürciyân ve feth-i ve teshîr-i

kal‘a-i Hemedan (28) Sûret-i Hatt-ı Hümâyûn der-vakt-i Firistâden Şemşîr ve hil‘at

semmûr u Sorguç be-Serasker paşa-yı mûşârün-ileyh (30)Sûret-i emr-i celîli'l-ünvân ba’

de ez-el'kâb (30) Tevcîh-i vezâret-i be-kethûdâ-yı ser-asker mûşârün-ileyh (32) Tevcîh-i

vezâret-i be-defterdâr-ı şıkk-ı evel İzzet Ali Bey Efendî (33) Reften Re’isü'l-kitâb Sâbık

Süleymân Efendî be cânib-i Mısır (33) Nasb-ı Voyvoda-i memleket-i Eflâk (33) Tevcîh-

i emânet-i surre be-emîn-i darbhane-i sâbık Yoğurtcu-zâde Süleymân Efendî ba‘de ez-

afv ü Itlâk u ez-nefy (33) Murahhas-ı şuden Vezîr-i mükerrem ser-asker Hemedân ve

 24

Mükâleme-i Sulh-ı sürh-serân ba‘de ez müşâvere-i a‘yân ve erkân (33) Azl-i Kapûdân-ı

deryâ Şâhin Mehmed Paşa (33) Katl ü i‘dâm tercümân kâfir (24) Men‘i yasağ-ı-elbise-i

bî Edebâne-i zenân ve izâle-i vücûd-ı fâhişegân (34) Azl-i Kadı İstanbul ve nakîbü'l-

eşrâf (34) Müsahhar küşten hısn-ı urûmî (34) Vukû‘-ı zabd dârü'l-mülk-i Âzerbaycân-ı

Tebrîz (36) Tevcîh-i Kapûdânî-i deryâ ba-asâlet-i be-murâbıd el-Hâc Hüseyin Kapûdân

(37) İhrâc-ı surre-i Harameyni Mükerremeyn (37) Takrîr-i müyesser-i şuden zabd-ı

huveyze (37) İrsâl-i güzîn hil‘at ü şemşîr mücellâ be-ser-asker Tebrîz Ali Paşa (37)

Vasf-ı nakş-i kadem Hazret-i Sultan-ı Rusül (37) Temlîk-i bağ-hâ-yı Sâ ‘dabâdiyye

neferât-ı Bostanyân-ı hassâ ve ilhâk-ı be-evkâf-ı îşân (38) Teslîm-i Nâme-i Hümâyûn

be-elçi-i çâr-ı Moskov(38) Müşâvere-i der-huzûr-ı Hümâyûn berây-ı akd-i sulh-i şâh-ı

Acem (39) İrsâl-i ser-çukadârânı Rikâb-ı müstedâb-ı şehriyârî be-cânib-i Bağdad (39)

İhrâc-ı mevâcib ü âmeden-i elçi-i Çâsâr ve Nemçe be-Divân-ı Hümâyûn (39) Azl-i

müftî-i asr-ı Başmakcı-zâde Seyyid Abdullah Efendî ve nasb-ı Damâd-zâde Ebü'l-hayr

Ahmed Efendî (39) Beyân-ı akd-i cem‘i meşveret-i Der-pîş-i Sultânî (39) Azl-i Ağayı

zümre-i Silahdârân Hüseyin Ağa ve nasb-ı rikâbdâr Çerkes Süleymân Ağa (41)

Tevcîhât-ı bağzı menâsib-ı dîvâniyye (41) Nasb-ı kâtib Ağa-yı Dârü's-sa‘âde (41) Azl-i

Vezîr-i a‘zâm Osmân Paşa ve nasb-ı Vezîr-i mükerrem ser-asker-i Tebrîz-i Hekîm Bâşı-

zâde Ali Paşa (41) Tevcîh-i küçük muhâsebe be-Feyzi Bey Efendî (41) Azl-i ve nefî

Velî Efendî-zâde Mehmed Emîn Efendî (42) Azl-i Ağa-yı Sipâhiyân ve nasb-ı hısım

Mehmed Ağa (42) Vukû‘-ı harîk (42) Vaka‘a’i Trabzonî Sâlim Efendî ve Macâr Hasan

Efendî (42) Mecmû‘-ı nukûd-ı mazbûta ve bahâ-yı eşyâ ve emlâk-ı metrûke-i Vezîr-i

a‘zâm müteveffa İbrâhim Paşa Kâpudân-ı Mustafa Paşa ve Mehmed Kethüdâ ve-sâire

(43) Ameden sâhib-i devlet be-Asitane-i Sa‘âdet (43) Azl-i Gül Ahmed Ağa Kethüdâ-

yı Sadr-ı âlî ve nasb-ı Yahya Ağa be-câyeş (43) Azl-i Defterdâr Paşa ve tevcîhât-ı ba‘zı

menâsib divâniye (44) İ‘tâ ve Firistâden postîn-i semmur ve esb-i müzeyyen ez-cânib

Vâlide Sultan be-Sadr-ı a‘zâm (44) İlbâs-ı hil‘at Kapanice be-Hazret-i Sadr-ı âlî der-

Divân Hümâyûn (44) Tevcîhât ve takrîrât menâsib. (44) Vekâyı‘ sene-i erba‘a ve

erba‘în ve mie ve elf İhsân vezâret-i be-mîr-i mîrân Mar‘aş İbrâhim Paşa (44) Azl ü

nasb muhâsebe-i cizye (44) İhrâc-ı mevâcib be-tevâyif-i askeriyye (44) Vukû‘ harîk-i

Cizye (44) Azl ü nasb Ağa-yı Yeniçeriyân İsmâ‘il Ağa (44) Tevcîhât-ı menâsib vüzerâ

44) İhsân-ı pâye-i mîr-i mîrâne-i be-kethüdâ-yı bevvâbân-ı şehriyârî Osmân Ağa.

 25

2. 2. METİN48

İcmâl-i Hâl-i İrân

Tavti’aten-li’l-makāl; sinîn-i çendînden beri ber-hem-zen âsâyiş-i cihâniyân olan zuhûr-

ı tâ’ife-i Afgâniyân ile inkılâbât-ı İrân’ın ba‘de’l-lityâ velletî nihayet keyfiyeti ne güne

umûra müntehî ve âhirü’l-emr sirâyet-i şerleri Devlet-i ‘Aliyye’de [4b] ne güne asr-ı

azîm ve ne misilli hatb-ı cesîm zuhûruna bâ‘is ve müeddî olduğu alâ-vetîreti’l-icmâl

zikr ü beyân olunmak havâdis-i mazbûta-i âtiye tahrîrine vesile-i irtibât olmak

mülâhazasıyla mahal-i merkûmdan ibtidâ olundu. Silsile-i Safevîyye’den otuz seneden

beri fermân-fermâ-yı memâlik-i İran iken, şu‘le-i tîz-hîz-i fiten ve aşıp Afgâniyân ile tâk-ı

mu‘allâ-revâk-ı saltanatı alev-gîr-i inhidâm ve Mahmûd Hân-ı Afgâniyân’ın giriftâr-ı

pençe-i kahr ve damarı olmağla, üftâde-i çâh- ı hızlân ve harman olan Şâh Hüseyin

Safevî’nin ibtidâ-yı mahsûriyyet-i İsfehan’da veliaht eylediği Şehzade Tahmasb hılâl-i

mezbûrda bir takrîb ile deryâ-yı ateş-i mevc-i mu‘arrekeden güştî-i vücûdu nâ-sûdını

endahte-i sâhil-i bahât ve rehâvîr-i zaman hod be-hod Mazendran taraflarında serseri

güşt-i gûh ve sahrâ olup, ne semte ‘azîmet ve ne kâra mübâşeret edeceğinde meslûbü’ş-

şu‘ûr ve perişân hâtır-ı ser-ismiyye gerd e‘âzim ‘aşâyir ve kabâil ve imdâd ve iğâse-hâh

ekâbir ve asâğir olarak âhiri’l-emr Harezm ve Horasan taraflarına hatr-ı hall ‘azîmet ve

ol havâlîde bast-ı boryâ pâre-i irtâ‘ ve çerâ eden bazı kabâil ve oymaktan istimdâd ve

isti‘ânet eylediği cihetten mahal-i merkûmda olan feth-i Ali Han-ı Türkmen dahi kendi

aşiretinden gayrı Afşar ve Bayat ve Çemişkezek aşiretleriyle bi’l-ittifâk şehzâde-i

müşârün-ileyhin yanına meyl ve iltihâk ve cümlesi hizmet-i ‘ubûdiyette olmak üzere

kemerbend ahd ve misâk olduklarından sonra ibtidâ Meşhed şehrine istilâ ile rütbe-i

iştihâr ve istiklâli pîveste-i mu‘allâ olan Milk-i Mahmûd-ı Sistânî’yi belde-i

merkûmeden ihrâca ikdâm ve ba‘dehu i‘dâm ve ifnâsı husûsuna dahi şoden-tâk-ı sa‘y ve

ihtimâm eylediklerinden başka, hala mesned-ârâ-yı memleket-i İran olan Nâdirşâh-ı

Afşar ki ol hılâlde bir hânın eşik ağalığı hizmetiyle şöhret-şi‘âr ve ricâl-i kabîlesi

beyninde kiyâset ve zekâ ve şecâ‘at ve sehâ ile kesb-i iftihâr etmiş bir şahs-ı mukdâm ve

kâr-güzâr olmaktan nâşî, eyyâm-ı mezbûrede şehzâde-i merkûmun hizmet-i

‘ubûdiyetinde mesâ‘î-i mebrûresi zâhir ve aşikâr olup, kendüye sûreten bâ‘is-i mübâhât

ve ifhâr olmak için fî’l-asl ismi Nâdir Ali iken, kâ‘ide-i A‘câm üzere Tahmasbkulu

48 TBMM Kütüphanesinde bulunan nüsha.

 26

Hanlığını unvân ser-nâme-i itibâr eyledikten sonra câygîr-i süveydâ-yı zamîr-i garâmet

tahmîri olan sevdâ-yı saltanata bu hâdise-i nâ-geh-zuhûrî vesîle-i husûl me’mûl addedip

teksîr-i ‘adde ve ‘atâd ve tevfîr-i asâkir ve icnâd ile teshîr-i dârü’n-nasr saltanata

mıntaka-bend-i ictihâd ve resîde-i ser-hadd iştihâr olduğu üzere bir defa damgan ve bir

kere derehâr ve def‘a-i uhrâda kurb-ı İsfehan’da Eşref Şâh-ı Afganî ile tarh-ı bâzâr-gîr

ve dâr ve Afganiyyân’ın metâ‘ zindgânîlerin arza-i ateş-i tîğ ibdâr etmekle, şehr-i

merkûmu tekrar yedlerinden niz‘ ve istirdâd ve sâir memâlik ve beledânı dahi kemâ fî’l-

evvel idhâl-i dâire-i itâ‘at ve inkıyâd eylediklerinin akabinde ber-vech-i muharrer

öteden beri hân-ı mûmâ-ileyhin semîr-i zamîri olan ihrâz-ı rütbe-i saltanata medâr-ı

temşît olmak için Devlet-i ‘Aliyye-i dâimi’l-karar ile zâhir-i akd-i sulh ü salâha ibtidâr

ve derhal Rızakulu nâm bir hânı ruhsat-ı kâmile birle ‘atebe-i ‘aliyye-i mülûkâneye irsâl

etmekle, ba‘de’l-vusûl asr-ı merkûmda Sadr-ı A‘zam olan İbrahim Paşa dahi ber-

muktezâ-yı vakt ü hâl asayiş-i bilâd ve emsâr için eğerçi cânib-i sulhü tercîh ve hân-ı

mûmâ-ileyh ile birkaç meclis-i mükâleme ve müzâkere ve Tiflis ve Şirvan’dan ma‘adâ

dâhil-i kutr-ı Irak olan mahaller tekrar taraflarına teslîm ve ihsân olunmak üzere esas

musâlahayı ‘akd ü temhîd edip, lakin Tahmasbkulu Hân’ın bu ana dek tarh-ı endâz-ı

mücellâ-yı zuhûr olan etvâr-ı mütecellidânesinden ahz [5a] ve ihtilâs olunan televvün ve

desîseye binâen, taraf-ı Devlet-i ‘Aliyye’den verilen esas temessükünü cânib-i İran’a

irsâl ve ber-vech-i muharrer akd olunan musâlahaya rıza-dâde olmadıkları sûrette

üzerlerine sefer-i humâyûnun tahakkukunu i‘lân ve izhâr için ba‘de’l-müşâvere mâh-ı

Muharremi’l-Harâm’ın sekizinci tûğ-ı humâyûn ihrâc olunub, lakin takarrüb-i hulûl-i

şitâ sebebiyle bu sene-i mübârekede temşît ve tekmîl-i mühâmm-ı seferiye ve cem‘ ve

ihzâr-ı zehâir ve mühimmât-ı askriyyeye vaktin adem-i müsâ‘adesi nümâyân ve

mukâbele husûsu sene-i âtiyyeye te’hîr olunmak tensîb ve istihsân olunup ancak el-

hâletü hazihi hıfz ü hırâset-i hadd ve süğûr kasdıyla müvekkeb-i humâyûnun dahi ol

cânibe semt ve münâsib olan bir mahalde müştâ-nişîn-i ikâmet olması ittifâk ârâ ile

karar-dâde olduğuna binâen, hemen birkaç gün zarfında tedârik ve tekmîl-i lâzıme-i

hareket ve kıyâm ve Üsküdar Sahrâsı’na darb-ı otak ve hayyâm olunduktan sonra yine

mâh-ı merkûmun on sekizinci Perşembe günü ruhsat-ı humâyûn-ı mülûkâne ile tertîb-i

alaya mübâderet olunup bir gün mukaddem bi’l-cümle a‘yân ve erkân-ı Devlet-i ‘Aliyye

ve umûmen ocakların ağaları ve neferât ve zâbitânı karşı tarafa güzâr ve ertesi herkes

yerli yerinde arâm ve karar ile kudûm-ı şehriyâr-ı enâma dîdedûz-ı inzâr oldukları

esnâda Vezîr-i A‘zam İbrahim Paşa Saray-ı Humâyûn’a varıp vakt-i hareket hulûl

eylediğini taraf-ı mülûkâneye inhâ ve fî-mâ ba‘d ihrâc-ı livâ-i muhterem Hazret-i Resûl-

 27

i Ekrem Sallâ Allahu Te‘âlâ ‘aleyhi ve selem ile süvar zürak-ı devlet ve ikbâl olup,

mukaddem humâyûnlarına çeşm-i dâşt-i intitâr olan vüzerâ ve ‘ulemâ ve sâir a‘yân ve

ricâl-i pertev-endâz-ı câh ve iclâl olmalarını niyâz ve ricâ eyledikte pâdişâh-ı kerâmet-

âsâr hazretleri bu hareketin encâmı vehâmet ve bu kârın neticesi nedâmet olduğunu fikr

ve mülâhaza ile bu bâbda isti‘câli tasvîb ve karşı tarafa ‘ubûru ber-vechile tecvîz ve

tensîb etmeyip, lakin vezîr-i müşârün-ileyhin kemâl-i tehâlükünden nâşî, bu rütbelere

resîde olan keyfiyeti sûret-i âhire sarf ve tahvîl eylemek dahi imkân-pezîr olmayacağı

karîn-i yakînleri olmağla müstağrak-ı lice-i hayret ve ızdırâb ve ne güne hareket

edeceklerinde ızhâr-ı pîç ü ve tâb ile gâh ‘azîmete niyet ve gâh bu emr-i vehîm encâmına

mübâşeretten istinkâf ve mücâbet zımnında birkaç saat miktarı tereddüd izhâr ve

ba‘dehu seyf-i sârım lisân-ı bi-emri’l-burhânlarıyla kat‘-ı reşte-i müdde‘î buyurup bir

tarîk ile hareket ve Üsküdâr’a ‘ubûr etmek ihtimâlim yoktur deyü cevab verdiklerinde

vezîr-i müşârün-ileyh mütehayyir ve bî-şu‘ûr ve akıbet-i kârineye müncer olacağın fehm

ve dereke gayr-ı makdûr olmağla, bir zaman dembeste ve mebhût ve ba‘dehu tedârik-i

kâra ‘azîmet ve şurû edip, a‘mâl-i latîfi’l-hayl-i hekîmâneye iğâz ve esnâ-yı merkûmda

muhzar olan İsmail Ağa’yı muharrem-râz eyledikten sonra Üsküdar tarafında muntazır

kudûm-ı hüsrevâne olan ricâl ve a‘yânın keyfiyetinden isti‘lâm ve karşı ‘ubûr olunmak

husûsunu vakt-i ahere tevkîf için cânib-i humâyûndan me’zûnen ağa-yı merkûmu

mahall-i mezbûra irsâle ikdâm eylediler. Pes merkûm dahi derhal Üsküdar’a güzâr ve

dergâh-ı ‘âlî yeniçerileri ağası Hasan Ağa’ya beyân-ı hakîkat-i hâl edip, ba‘dehu mûmâ-

ileyh Hasan Ağa’nın lisanından olmak üzere el-hâletü hazihi tâfe-i Bektâşiyyân nısfü el-

leylden bu vakte değin mukaddem cenâb-ı pâdişâhîye muntazır ve nekrân iken, el-

‘iyâzü bi’llah-i te‘âlâ re’sü’l-mâl mülahazalarından mahrûm ve şehriyâr-ı adalet-medâr

hazretlerinin Üsküdar’a ‘ubûr etmeyecekleri ma‘lûmları olur ise cem‘iyyetlerinini

teferrükası müteassir ü düşvâr ve belki bir hâdise-i mekrûhe zuhûrlarına müeddî olacağı

zâhir ve aşikar olmağla hemen lutf ve inayet buyurulup mütevekkilen ‘alâ Allah birgün

akdem devlet ve ikbâl ile teşrîf-sâz [5b] meymenet ü iclâl olsunlar meâlini rikâb-ı

müstedâb mülûkâneye arz ve inhâ eyledikleri ecilden hazret-i padişah-i cemm-mikdâr

dahi bundan sonra tevakkuf ve karar edemeyip nâ-çâr ihrâç-ı livâ-yı mefhar-i mevcûdât-

ı âliye ekmeli't-tahiyyât ve ezeni't-teslîmâta isti‘câl ve derhâl kemâl-i şevket ve ikbâl ile

süvar-ı keştî-i devlet ve iclâl olup, rûh-ı ‘âlem misâl Üsküdar'a kadar ve müretteb ve

müzeyyen alay ile Otağ-ı Hümâyûn-u Mülûkânelerine sâye-i endâz-i şeref ve iclâl

oldular. Pes Üsküdar’ a ba‘de'l-‘ubûr ve vezîr-i müşârün-ileyh cenâb-ı Tâcdârînin bizzat

İran tarafına teveccüh ve ‘azîmetleri husûsı muğâyir-i tab‘-ı safâ makrûnları olduğunu

 28

fehm ü derk etmekten nâşî, fî-mâ ba‘d Hilâf-ı Rızâ-yı Hümâyûn vaz ve hareketten

ictinâben ol ma‘nâyı kat‘â lisâna olmayıp ancak kendisi Ordu-yu Hümâyûn ile Halebü'ş-

şehbâ yahut Tokad ve Amasya'dan birinde kışlamak üzere izn ve ruhsat aldıktan sonra,

esnâ-yı rahda vâki‘ menâzıl ve merâhile iktizâ eden zât ve zehâyiri tertîb ve cenâb-ı

padişâhî dahi Bursa taraflarında yahut yine Üsküdar’ da ikâmet buyurmaların tasmîm ve

tasvîb eylediğine binâen, erbâb-ı seferden celîl ve hakîr-i mihâmm-ı seferiyyelerin

tedârik ve tekmîl eylemek üzere ferman etmekle, zâmân-ı kalîlede kudreti olmayanlar

dahi istidâneyle tedâriklerin görüp harekete hâzır ve âmâde olmuşlar iken, ber-vech-i

muharrer Vezir müşârün-ileyhin televvünü sebebiyle sefere ‘azîmet ve hareket olunmak

hususu giriftâr ukde-i te’hîr ve ta‘vîk olup, kâh Seferü'l-hayrın on sekizinci günü kâh

gurre-i Rebi‘u'l-evvel ve kâh akd-ı mevlid-i şerîfde nehzat olunmağa cezm ü niyyet ve

kendisi kâh padişah-ı ‘âlempenâh hazretleriyle ma‘an ikamat ve kâh Ordu-yu Hümâyûn

ile refâkat ve kâh Serasker irsâl eylemek âvâzelerini i‘lân ve işâ‘at ile sagır ve kebîri

mübtelâ-yı elem-i hayret eylediğinden mâ‘ada esnâ-yı mezbûrda a‘câmı bed-fercâmın

dahi ber-vech-i muharrer irsâl olunan esâs temessükü taraflarına vâsıl olunmazdan

mukaddem ibtidâ Kirmân- şâhân ba‘dehü Hemedân’ a isti‘lâ eyledikleri haberi şâyi‘

olup ve der-akab Tebriz’e dahi hücûm üzere oldukları kûş-ı havâs ve ‘avâme-i resîde

olmağla îkâ‘-ı fitne ve fesâda müterassıd olan arâzil ve esâfil meyânelerinde nice güft ü

şenîd ve envâ‘i ekâzib ve arâcîf zâhir ve bedîd olup, Tebrîz Kal‘ası gibi Sevâd-ı ‘azam

ve cepehâne ve mühimmâtı mükemmel bir şehr-i mu‘azzam derûnu tevâyif-i askeriye

ile mâlî ve hîn-i iktizâda ehl ü ‘iyâl ve evlâdları için ednâsının pâresine hezârcân serfedâ

olunmadıkça istîlâ-yı düşman ihtimâlî olmayan serhad metîni halen muhâfaza bulunan

Vezîr Çavuş Başı Kara Mustafa Paşa Sadrı‘azam'ın re’yi ve emrine binâen, bilâ zarûret-

i terk-i muhâsama ve cedâl ile a‘câm bed-fercâma teslîme ictisâr edip, derûnunda olan

guzât-ı muvahhidîni dahi haberdâr etmeden bir gece firâr ve bu sebebden nice ehl-i

İslâm evlâd ve ‘iyâliyle tâife-i Kızılbaşın giriftâr-ı pençe-i istîsâl ve demârı olup, bu

husûsu halen padişah-ı enâm hazretlerinin Tahmâsb Kuluhan’a bedel-i sulh olmak üzere

Tebriz memleketini i‘tâ ve muhâfız Paşa'ya hıtâben biran akdem tahliye ve teslîm edesiz

deyü tehdîd ve inzârı mutazammın irsâl eyledikleri kağıtlardan neş’et etmiş bir

ma‘nâdır. Hatta muhafız- ı müşârün-ileyh dahi kat‘â muhâfaza kaydına düşmeyip

hengâm-ı şebde firârî sebebiyle tevâyif-i askeriyeye dahi za‘f-ı hâl ‘ârız olmağla zarûri

herkes mâlü cânların istihlâs sevdâsına düştüğü cihetten ehl-i sünnet ve'l-cema‘atten

Tebrîz Kadısı Debbâğ-zâde Birâder-zâdesi ve sâir aceze makūlesinden cem‘-i kesîr

esnâ-yı tarîkde ni‘met-i hoşgüvâr hayâta seyr ve ehl ve ‘iyâlleri melâ‘în Ravâfız’a esir

 29

olmak ve İbrahim Paşa'nın emr-i mektûbundan iktizâ eylemişdir deyü câmecâ bazı bed-

hevâhân devletin elkâ ve ağvâsıyla zebân güzâr-i cümle-i enâm ve Tebrîz'den hurûc

eden der-mendân dahi cumhûr ve cem‘yyet ile İstanbul tarafına geleceklermiş deyü

mûcib-i ikâz fitne ve fesâd olacak nice ekâzîb ve türrehât zâhir [6a] ve nümâyân olduğu

halde, müntehiz vakt-i fursat olan eşkiyâ tarafından Şeyhülislam Abdullah Efendi ve

Ayasofya-i Kebîr vâizi İspirîzâde Ahmed Efendi'ye tezkereler îsâliyle arz-ı mâfîyü'z-

zamîr olunup ve bu ma‘nâyı mutazammın Orta Câmi’ye dahi kağıd bırakmağla

derûnlarında olan mel‘anet ve fesâdı izhâr edeceklerinden Ocak ihtiyarlarını agâh ve

habîr eyledikleri beyna'n-nâs resîde-i rütbe-i tevâtür şöhret ve herkes bu keyfiyetten

havf ü hırâs ile müsteğrak deryâ-yı hayret olup, bu esnâda bazı hayır-hâh ve sâhib-i

basîret Sadrı‘azam Kethüdâsı olmağla umûr-ı Devlet-i Aliye'ye istilâ-yı tâmmı olan

Mehmed Ağa'ya mahfîce varıp beyne'l-enâm tevâtür-yâb-ı iştihâr olan ahvâl-i

müdhişeyi ihbâr ve ateş-i fitne ve fesât zâte'z-zırâm işti‘âl olmadan tedbîr ve tedârik ile

itfâ ve ıhmâdî husûsuna mıntıka bende ibtidâr olmanız münâsıbdır. Sonra îş düşvâr olur

deyü îrâd-ı hakkı kelâm eyledikte, Kethüdâ-yı mûmâ-ileyh ol makule sadâkat-kârların

kelâmına kıt‘â-i havâle-i Sâmî‘a-i iltifât ve i‘tibâr etmedikten gayri, ba‘zı şetm-i nâ-ber-

câ ile arzını hetk edip, huzûrundan tard ve teb‘îd eylediği şöhret-şi‘âr olmağla verâ-yı

sürâdık-ı takdîrden ‘âlem-i vücûda nâzil olan tîr-i kader ve kazânın hüsn ü tedbîr

merdüm-i dânâ ve kesret-i a‘vân ve ensâr ve zor-ı bâzû-yı tüvânâ ile men ü def‘i imkân-

pezîr olmadığı zâhir ve aşikâr oldu. Lâmerd li-kazâihu ve lâ mâni‘ü li-hikmetihu

yef‘alullahü mâ-yeşâ’e ve yehkamu mâ yürîdu. Pes bi-hikmeti’llâhi te‘âlâ bu kazâ-i

mübrem; mahremân-ı harem-sarây-ı esrâr-ı devlet ve müdebbirân-ı umûr-ı kârgâh

saltanatın çeşmi basîretlerine perde-keş-i gaflet olup,sadâ-yı iştihârı velvele -endâz-ı

zemîn ü zaman olan avâza-i fitne ve fesâda, kat‘â havâle-i gûş-ı ısgâ ve i‘tibâr ve

yekmâhe tarîkden nümâyân ve huveydâ olan ateş-i şekâvet ve mel‘aneti ebyâre-i tedbîr-

i dil-pezîr ile ihmâd ve itfâya kıyâm ve ibtidâr etmedikleri cihetten ol vâhiye-i dehyâd-ı

fi‘tezâte’z-zerâm i-iltihâb ve işti‘âl olmağla hânemân ve sâmânların sûzân ve harâb

eyledi.

Zuhûr-ı Fitne ve Fesâd ve Çigûnegî-i Keyfiyet İbrahim Paşa ve Kapudan Paşa ve

Mehmed Kethüdâ ve Kabûl İnzivâ-kerden-i Hazret-i Sultan Ahmed Hân-ı Sâlis

be-Hüsn-i Rızâ

Mâh-ı Rebiü’l-evveli’nin on beşinci perşembe günü dahve-i kübrâda yeniçerilik

iddiâsında olan arâzil istihâsdan on yedi nefer şekâvet-i istînâs-ı beynlerinde akd-i reşte-

 30

i mu‘âhede ve peymân ile Sultan Bayezid Cami‘i Şerîfi hareminin Kaşıkçılar tarafında

olan kapısı önünde ref‘-i livâ-yı bağy ve tuğyân ve da‘vâ-yı şer‘îmiz vardır. Ümmet-i

Muhammed'den olan dükkânlarını kapayıp bayrak altına gelsin deyü çarşı-yı cihâna

gulgule-endâz olarak Bezzâzistan ‘atîka doğru sür‘at ve şitâb ve bu hey’et ile bir

kapısından duhûl ve bâb-ı âherden hurûc ile erbâb-ı sûkı pür-dehşet ve ızdırâb

etmeleriyle ol havâlîde bulunan ehl-i ticâret câ-be-câ dükkânlarını sedd ve bende

mübâşeret eylediler. Pes eşkiyâ-yı merkûm çarşı içinden çıkıp Divan Yolu'yla Et

Meydânı’na varınca erbâb-ı hirfet ve san‘at vesâir her zümreden derûnî fesâd ve

mel‘anet ile mecbûl olan katı vâfir-i hamâkat me’âb-ı kilâb, selh-hâne-misâl gürûh-ı

mekrûhlarına munzam ve’l-ittihâk ve nikbet ve idbârını verâlarından şitâb etmeleriyle

gittikçe cem‘iyyetlerine kesret ve ser-i mel‘anet olan şekâvet-pîşelere emniyet hâsıl

olup, meydân-ı mezbûrun kapısına ba‘de'l-vusûl cebren küşâd ettirip, derûnuna duhûl

ettiklerinden sonra mübâşeret eyledikleri kâr-ı hatır-ı nâkin uhdesinden hurûca kıyâm ve

malzeme-i takviyet ve istihkâmı cem‘ ü ihzâra sa‘î ve ikdâm edip, evvelâ dûdmân-ı

Bektaşiyye’de [6b] Kul kethüdâsının ortası olan Birinci Bölüğün kazanını Cem‘iyyeti

ile i‘râca mübâderet ve esnâ-yı mezbûrda Dellak Arnabudları zümresinin beyninde habs

sîret ve mel‘anet-i cibilliyet ile tahsîl-i şöhret ve nâm eden Patrona Halil dedikleri ırgad

ehrimen-endâm bir bölük şakî-i mâder-be-haram ile Ağa Kapısına ‘azîmet edip,

mahbusları itlâk murâd eylediklerinde, Yeniçeri Ağası Hasan Ağa müdâfa‘alarından

istinkâf eylediğinden gayri tebdîl-i hey’etle fırara şedd-i nitâk etmekle, şâkî-i merkûm

ağa mûmâ-ileyhin bu hareketinden tahsîl-i kuvvet-i kalb edip, derhal kârhaneliyi dahi

istishâb ve tâife-i cebeciyân'ı meydana da‘vet için cebehâne tarafına şitâb eylediler. Pes

bu hâl ile cebehâneye varıp andan dahi beşinci bölüğü kazanını hâh nâ-hâh ihrâc ile

meydana isâl esnasında mevcud ma‘iyeti olan haşerât-ı şekâvet intâç sipah çarşısı ve bit

pazarı dükkanlarında buldukları esliha ve elbiseyi gâret ve târâc ve derhal Saraçhane'yi

dahi kapatıp ‘âmme-i nâsı iz‘âç eylediler. Ve yevm-i mezbûrda İstanbul kâimmakâmı

olan sabıkan Kapûdân Mustafa Paşa dahi ale-s-seher Çengel Köyü kurbunda Bâğ-ı

Ferâh tesmiye ettiği sahilsarâyına gitmiş bulunmağla bu keyfiyet resîde-i Sâmî‘a-i

intibâh ve dehşet olduğu saat Asitâne-i Sa‘adet tarafına avdet ve Uzunçarşı taraflarında

olan dükkanları açın deyü ashâbına tenbih ederek geldiği yoldan Üsküdar'a azîmet edip

ve leyl-i merkûmede hanelerinde bulunan Mehmed Kethüdâ ve Yeniçeri Ağası Hasan

Ağa dahi tebdîl-i kıyâfet ordu tarafına müsâre‘at eylediler. Pes bu haber müthiş ol gün

Sadr-ı A‘zam İbrahim Paşa'nın dahi Sâmî‘a-i hirâş akl-ı hûşî oldukta derhal Şeyhülislâm

Efendi ve vüzerâ-yı ‘azâm ve sudûr-ı ulemâ ve vücûh-ı a‘yân ve bi'l-cümle meşâyih u

 31

ocaklar ağaları vesâir zâbıtânını halîle-i celîleleri Sultan hazretlerinin sahil saraylarına

da‘vet ile akd-i meclîs-i meşveret edip, bir mikdar kîl ü kâlden sonra cümle ittifâkıyla

ateş-i fitne ve fesâdın itfâ ve ihmâdı için Padişah-ı Âlem-penâh hazretleri Sancağı Şerîf

ve umûman a‘yân ve erkân ile İstanbul'a ‘azîmet eylemeleri hususu istihsân ve istisvâb

olunmağın bu keyfiyet-i rikâb müstedâb-ı şehriyârîye ifade ve inhâ ve der-akab Sarayı

Hümâyûn’a güzâr için iktizâ iden çektirme sefînesi amâde ve müheyyâ kılındıktan sonra

cenâb-ı Padişah-ı felek-destgâh Sancağ-ı Şerif ve bi'l-cümle şehzâdegân-ı devlet-i redîf

ile ba‘de'l-‘işâ zikr olunan çekderiye süvâr olup, sa‘at üç buçukta iken, Yalı Köşkü'nden

Saray-ı Hümâyûn'a vusûl ve İstanbul ve Üsküdar'da bulunan bi'l-cümle vüzerâ-yı a‘zâm

ve ulemâ-yı a‘lâm ve sadâreyn-i muhteremeyn ve İstanbul'dan ve bilâd-ı erba‘adan

ma‘zûl mevâli-i kirâm vesâir mahrec ma‘zülleri ve kibâr-ı müderrisîn-i fihâm tebdîl-i

câme ve hey’et ile Saray-ı Hümâyûn'a can atıp akd-i cemiyet müzâkere için ol gece saat

sekizde Hırka-i Şerîfe odası haricinde mabeyn kapısı yanında cümlesi Huzûr-ı

Hümâyûn'a duhûl etmekle, bu gâile-i hâilenin indifâ‘ı bâbında sücce-gerdân-ı meşveret

üzereler iken, Sadr-ı A‘zam İbrahim Paşa bir kaç gün mukaddem ba‘zı desâyisine

tahsîl-i ıttılâ eylemek hasebiyle Filorya'da vaki‘ çiftlikte ikâmete me’mûr kıldığı

İstanbul'dan ma‘zûl Zülâlî Hasan Efendi gibi bir müfsit ve mekâr-ı taşrada bulunmak

takrîbiyle hamir mâye-i fesâd olan Arnabud tâifesinin bir muktezâ-yı cinsiyet işti‘âl-i

[7a] nâ’ire baği ve tuğyanların mûcib olacak mefâsede cesaret ve ikâz-ı fitne ve

mel‘anet-i şekâvet ile müşâreket eylemek gâlib-i ihtimâl olduğunu mülâhaza ile derhal

Bostancı Başı ağaya mezbûru ihzâr için ferman isdâr etmekle, mahsûs hasekîler ta‘yîn

olunup, ol hıyanet-kârî çiftlikten icâleten sandal ile Saray-ı Hümâyûn'a îsâl eylediler. Ve

yine bu esnada Sancağ-ı Şerîf'in ihrâcı husûsunda feth ü kelâm olunup; Yeniçeri Ağa'sı

taşradan kimesne gelmediği surette nesneyi müfîd olmaz deyü bir mikdar mu‘ârazadan

sonra re’y-i Sadr-ı Â‘zâmı üzere ihrâcı sevâb add olunup umûmen vüzerâ-yı ‘izam ve

ulemâ-yı a’lâm mübâşeretleriyle Ortakapı üzerine nasb-ı merkûm dâhilinde olan

nişîmen-gâhda erkân ve ricâl ile halka bend-i cem‘iyyet olup aşçı ve helvacı vesâir

sarayda bulunanlardan bir mikdar serdengeçti tahrîrine mübâderet ve cebehâneden tîğ

ve tüfenk ve malzeme-i harb ve cenge mübâşeret olunmağın bu keyfiyeti şehirliye i‘lân

ve işâ‘at ve nihânı mâ-fî'z-zamîr eşkiyaya tahsîl-i vukûf ve şu‘ûra dikkat eylemeleri

için, müte‘allikâtından bazıları dahi taşra irsâl olunup ve der-akab Haseki Ağa’ya yirmi

mikdarı Bostancı koşulmağla meydan ricâline ma‘kûl ve meşrû‘ olan merâmlarına

müsâ‘ade olunur. Hemen cem‘iyyetlerini perişân etsinler deyü taraf-ı şehriyâr-ı

enâmdan peyâm-ı irsâl olundu. Pes Haseki Ağa meydâna vardıkta tâife-i merkûme

 32

kendüye hitâb edip, padişahımızdan her vechile hoşnûd ve razılarız, lakin devletlerine

zarar ve hıyânetleri zâhir olan dört nefer kimesneyi iki saate dek hayyen tarafımıza irsâl

buyursunlar caveb-ı nâ-sevâbı ile avdet ettirdiler. Ağayı merkûm dahi doğru Sadr-ı

Â‘zâma gelip nihânı vukû‘ bulan keyfiyyeti inhâ eyledikte mesmû‘ ve ma‘lûmları olan

ahvâlî i‘lâm için Huzûr-ı Hümâyûn'a irsâl ve ba‘dez- zamân kendisi dahi yalnızca pâye-

i serîr-i saltanata rû-mâl eyledi. Yevm-i mezbûrda hurûc-u livâ-yı hadrâ için irsâl olunan

münâdîler Ayasofya hudûdundan haric yerlerde ref‘i savta kudret-yâb

olamadıklarından, nâşî Saray Meydanı'na tecemmü‘ eden halk ekall-i kalîl, anların dahi

vakt-i asra dek tefrîk ve avdetleri sarayda olan erkân-ı devlete îrâs-ı dehşet zamir

etmeğin nâ-çâr akşâma karîb Sancağ-ı Şerîf mahalline vaz‘ u tensîb olunup, Sadrı‘azam

Vüzerâ-yı ‘Azâm hazerâtı arz ağalarının odalarında beytûtet ve ârâm ve Damatzâde

Efendi ‘illet mizâcı sebebiyle Sultan Murad odasında ve Müftî Efendi vesâir efendiler,

Bostancılar odalarını makâm eylediler. Ertesi sebt günü efendiler namaz-ı subhî ba‘de'l-

edâ yine sofada cem‘iyyet ve muktezâ-yı kâra göre meşveret etmek musammem iken,

Şeyhülislam Abdullah Efendi tulû‘-ı fecrden mukaddem olduğu odadan Zülâlî Efendi

ile me‘â sâir efendilerin cem‘iyyet-gâhlarına gelip Ayasofya Vâ‘izi İsperî-zâde'yi dahi

da‘vet ve cümleye hitâb ile bu kadar zaman mesned-ârâ-yı fetvâ olmağla nâmûs-u

‘ulemâ-yı sıyânet ve müddet-i medîd cümleye hizmet etmişken, bu sinn ü salde katre-i

hûnum ile rîş-i sefîdim gülgûn olmak lâyık ve sezâ olmağla bu bâbda cümlenizden

isti‘ânet ederim diye kelimât-ı rıkkat-engîz ve gerye-emîz ile tahrîk-i ‘ırk şefkat

eyledikte hızâr-ı meclis-i ‘ale'l-ittifâk el-‘iyâzü billahi Te‘âla bu ma‘nâya rızâ-dâde

olmak haric-i akl ve insafdır deyü cevap eylediklerinden sonra tekrar dehn-güşâ-yı

güftâr olup, erbâb-ı cem‘iyetin [7b] murâdları mukaddeman biz mahmûdü'l-fi‘âl bir

imâm isteriz deyü yazdıkları tezkereden ma‘lûm iken, beyhûde ne için zahmetgeş ve

çaresi zâhir ve eşgâr olan ma‘na için ne sebeb ile muzdarib ve müşevveş oluruz. Hemen

namaz-ı subhî edâ ve ‘ale'l-umûm sofaya varıp padişahı hal‘ ile cümlemiz ızdırâbdan

halâs ve rehâ bulalım. Ben dahi bir mahall-i münâsibde ma’zûlen ikâmet ve bakıyye-i

ömrümü sarf-ı zikr ü ibâdet edeyim deyü hatm-i kelâm edip ba‘dehu ol vakti şâfi‘îde

namazı edâya kıyâm ve umûmen efendiler ile Has Bahçe derûnunda revân odası

haricindeki mevkıfe vurûd ve arâm eyledi. Esnâ-yı mezbûrda Revân Odası'nda der-hâb

olan Kapûdân Paşa'yı efendilerden birisi bîdâr ve İmâd-zâde Efendi'yi Meclis-i

Merkûma ihzâr eylediler. Pes ekseri müftî-i enâmın tefevvû eylediği kelamdan ser-be-

ceyb-i tahayyür ve ızdırâb ve bazıları dahi verâ-yı serâdık-ı takdirden ne güne nakş-ı

garîb-i sûretyâb olacaktır deyü müterakkıb inkılâb iken, Sadrı‘azam İbrahim Paşa

 33

mahalle-i merkûme gelip ayağı üzerinde cümle ile isti‘lâm ahvâl-i dîn olum eri

olmuşdur. Ancak veliyyi’n-ni‘metimizin hülâsına bir çâre tedârik etmek cümlemize

lazımdır deyü îrâd-ı makâl ettiğinin akabinde Müfti Efendi'ye Padişahımız seni ve

Kapûdanı ve Kethüdâyı azl ü nefîlerinizi fermân buyurdular deyü hitâb ile Hasekîlere

mezkûrları Bostancılar Odası'na götürmek üzere emr edip, ba‘dehû İmâd-zâde

Efendi'nin ‘illet-i mizâcından nâşî, adem-i kabulleri mansus ve meczûm olduğundan

Mirza-zâde Efendi'ye buyurun deyip Huzûr-ı Hümâyûn'a revâne oldular. Lakin

mevlânâ-yı müşârün-ileyh bu esnâda kabul-i fetvâdan sûret-i isti‘nâ izhâr ve taşrada

Medine-i Münevvere Kadısı Musatafa Efendi'yi Müftî eyledikleri mesmû‘ ve mezkûr

olur. Ve mûmâ ileyh dâ‘îleri hattı zâtında vakûr ve cihândide bir ma‘kûl adamdır deyü

i‘tizâr eylediklerinden sonra, sadr-ı Rûm olan Seyyid Abdullah Efendi'nin tavas-sutuyla

hâh nâ-hâh, bâr-ı hil‘at-i fetvâ-yı zîver-i duş-ı tahammül edip, ber mu‘tâd-ı kadîm beyaz

çuka tedâriki imkânda olmamağla, sebz-fâm çukaya kaplu samur kürk ilbâsıyla tekrîm

ve tefhîm kılındı. Ve yine bu halalde Sekban Başı Hasan Ağa'ya dahi Yeniçeri Ağalığı

teklîf olundukta ağa-yı mezbûr bu bendeleri mensûb-ı merkûm ile kapıya vardığım saat

cümlesi izharı meyl ü rağbet ve kendüler ile ma‘iyyet için meydana da‘vet edecekleri

zâhir ve muhalefet ettiğim sûrette bilâ-tevkîf hezâr pâre kılacakları dahi bâhir olup,

beyhude itlâf-ı vucûdum nesneyi müfîd olmayacağı mukarrerdir deyü isti‘fâ ve beyân-ı

mahdûd eyledikten sonra yine cümlesi Huzûr-ı Hümâyûn'a da‘vet olunup gürûh-ı

eşkiyânın Haseki Ağa ile gönderdikleri haberden ma‘adâ bazı ‘ulemâ ve kitâb ve

vüzerânın dahi katl ü i‘damları murâdları olduğunu ta‘dâd ve takrîr ve ünvânına Başkapı

Kethüdası Kara Mustafa ve a‘vânından İbrahim nâm-ı kimesnenin ismini tahrîr ve

taraflarından bir adam ile irsâl eyledikleri defterin cevapları kiminle irsâl olunmak

münâsib idüğü meşveret olundukta ‘ulemâdan bir adam ile gönderilmesi tasvîb ve

tahsîn olunup, lakin [8a] sudûr-ı erkân-ı mevâlîden bir kimesne irsâlinde bazı hücnet

melhûz olmağın, Selânik'ten ma‘zûl İmad-zâde Seyyid Mehmed Efendi ile Meşâyih-ı

Selâtînden Yeni Cami‘i Şerîf'i Seyyid Mehmed Efendi'nin irsâl istihsân anlar dahi bir

mikdar i‘tizârdan sonra benim bîm-i cân ile ‘azîmete dâmen der-meyân olduklarında

İmad-zâde Efendi Huzûr-u Hümâyûn'a ihzâr olunup nihâ’î isterler ise Vezîria‘zamı dahi

fedâ edecekleri beyân ve ahbâr buyuruldu. Ve bu esnada Derya Kapûdânlığı Abdi

Kapûdân'a tevcih olunmağla, tersaneye irsâl ve a‘yân-ı ricâlden mîr-i alem Niğdeli Ali

Ağa umûr-u dîde olmağla vezir Kethüdâlığı ile iclâl olundu. Eğerçi meydanda olan

erbâb-ı fesâdın cem‘iyyetleri ânen-fe-ânen müzdâd olup, lakin hurûc-‘ale’s-sultânın

vehâmet ve şe’âmetinden dîn ve dünyasını sıyânet ve vekâyet eden sadâkat-gârân-ı

 34

avâm ve havâsın kimi künc-i hane kimi müte‘allikât ve ahbâbından birinin külbe-i

vîrânesinde cân gibi nihân olmağla cüste-i vücû eyledikleri mahallerde takviyet-i

umurlarına vesile-i tâm ve hîn-i iktizâde devlet-i lisânî üzre idâre-i kelâm edecek

kimesneyi âverde-i fitrâk-ı istiyâd edemedikleri cihetinden mağşûş'ü-nizâm iken, ol

hilalde Yeniçeri Efendisi bulunan Süleyman Efendi bu vâkı‘a-i fâci‘adan kıt‘â-i

tağayyür bâb-ı infi‘âl ve istibâr ve bir mahalle nakl ve ihtifâ ile zahmet-geş ıztırâb ve

ıztırâr olmayıp kendi hanesinde hâzır-ı vakt ve hâl ü müterakkıf ve muntazır-ı vârid ve

sâdır-ı eşrâr olduğu eşkiyâ-yı merkûmenin ma‘lûmları olmağın, derhal hanesine varup

cem‘iyyet-gâhlarına Devlet-i Âliye da‘vet eylediklerinde ol pîr-i nâ-sezâ etvâr dahi bî

tekellüf süvâr-ı esb isti‘câl olup etrafında dört yüz mikdar mel‘anetkârlar ile (Beyit aşkı

ile girer halka-i rindâne girenler - gönlünde olandır yine meydana girenler) nagamâtıyla

terâne-senc-i ferâh ve sürûr olarak, dahil-i meydan-ı şekâ ve mültehık-ı gürûh-ı eşkiya

olmağla, cümlesi i’zâz ve ihtirâmına ibtidâr edip, ale’l -ittifâk re’is olmasını ihtiyâr

eylediler. Ve yine bu esnâda ocak ağaları ve çorbacılar vesâir zâbitandan bir ferd dahil

cem‘iyyet olmayıp, her biri bir cânibde uzlet-i neşîn künc-i ihtifâ olmaktan nâşî,

mukaddemâ bir takrîb ile cemâ‘at-i çorbacısı olup yine mukaddema nîşde tecemmü‘

eşkiyaya pîşevâ olmak töhmetiyle ma‘zûlen menkûb ve mahzûl ve Sarachânede kesb-i

ta‘îşe meşgûl olan Saraç Mehmed nâm bir bedbahtı Yeniçeri Ağası ve ocak çavuşlarının

derbendlerinden Orlîli demekle meşhûr nekbetîyi dahi Sekban Başı ve Beytü'l-

mâlcılıktan ma‘zûl Deli Mustafa'yı Kul Kethüdası ve Mûsıla-i sahn müderrisi Deli

İbrahim demekle meşhûr cerâr makûlesi bir yâve-gu dîvâne-i bî-şu‘ûru dahi kendi taleb

ve rızasıyla İstanbul Kadısı nasb edip, hande-engîz-i erbâb-ı ukûl olacak bir tertîb nâ-

ma‘kûl ile bir alâ-yı arâzil ve esâfil-i menâsib nâ-münâsibe îsâl ve serfirâz

eylediklerinden sonra Üsküdar'dan nakl eyldikleri orta çadırlarıyla meydân-ı merkûmu

Yeniçeri Ordusuna dönderdiler. Ve vukû‘u hâdisenin ikinci sebt gecesi ricâl-i devletin

hânelerin yağmaya kıyam ve bölük bölük bayraklar ta‘yîni ile nicelerin evlerin basup,

emvâl ve eşyaların nehb ü gâret fezâhatine ikdâm eylediklerinden, mâ‘adâ

cem‘iyyetlerinin sebât ve kesretine vesile olmak için bilâ muhib, Yeniçeri ve Cebeci

Ocaklarından serdengeçti tahrîr ve tashîh dergâha mübâşeret ve bu bahâne Beytü'l-mâl

müslimînin itlâf ve izâ‘atine dahi temhîd-i mukaddeme-i mel‘anet etmişlerdi. Pes

İmadzâde Efendi ber-minvâl-i muharrer rüfekâsıyla meydana varıp, Orta Cami‘i’de

rü’esâ-yı eşkiyaya taraf-ı Hümâyûn'dan merâmlarının [8b] ekserine müsâ‘adeyi

mutazammın teblîğ-i peyâm idüp, gürûh-ı gılmânın sagir ve kebirinden ferd-i vâhidin katl

ve i‘dâmına taraf-ı Hümâyûn'dan rızâ ve ruhsat ve ne‘âme-i ‘ulemâdan müsâ‘de ve

 35

icâzet vârid-i ragâbet-i mâ-fi’l-bâb iktizâ edenlerin nefî ve iclâlleriyle iktifâ olunur

haberini ifâde ve ifhâm edip, bir saat mikdarı nush ve pende yolunda beyân-ı envâ‘-ı

va‘d ü va‘îd etdikten sonra, eşkiyâ-yı merkûm dahi, matlubları olan kimesneler

kendülerine hayyen irsâl ve teslim olunup ve zülâlinin Anadolu sadrına i‘tilâsı vesâyir

nasb-ı gerdeleri olan eşrârın taraf-ı padîşâhîden dahi makamlarında ibkâsı muradları

idüğünü bi'l-ittifak beyân ve inhâ eylediklerinde, Mevlâna-yı mümâ ileyh ber muktezâ-

yı vakt ve hâl ağa ve kul kethüdası olan adamlara hil‘at irsâlî lâzım idüğünü tahrîr ve

çukadârı ile irsâl etmeğin derhâl mezbûr ile üç hil‘at gönderilip hod be hod nâ’il

oldukları mansıblar taraf-ı padîşâhîden dahi ihsân kılındığı haberi îsâl olundu. Pes

rü’esâ-yı eşkiyâ Şeyh Emir Efendi'yi alıkoyup İmadzâde’yi i‘lâm-ı mâfîyü'z-zamîrleri

için Sara-yı Hümâyûn'a i‘âde ve üserâ ve re’isleri Süleyman Efendi'yi dahi refîk ve

himâye etmeleriyle mezbûrlar ba‘de'l-asr Sara-yı Hümâyûn'a vusûl bulup mu‘âyene ve

istimâ‘ ettikleri ahvâl-i pîr ahvâli bi'z-zât pâye-i serîr saltanata nehânî nakl ve hikâye ve

Zülâlî Efendi bizim için nefî olmağla Anadolu Kadıaskeri olmasını iltizâm ederiz

dediklerini takrîr ve ifâde ile edâ-ya hidmet-i sefâret etmekle, mûma ileyh mekârim-i

padişâhîden mazhar- ı nazar-ı ‘inâyet ve ikrâm ve nekâbet eşrâf ile mesrûr ve şâd-ı kâm

kılındı. Ve yine bu halelde meydân ricâline mâdâmgâ dâ’ire itâ‘atten hurûc etmeyeler

mutazammın taraf-ı padîşâhîden tahrîr olunan takrîr-i hüccetini mevcût bulunan kibâr-ı

‘ulemâ imzâ ve derhâl İbrahim Efendi'ye dahi İstanbul kazâsı emri tahrîr ve imlâ olunup

Re’is Süleyman Efendi ile taraflarına îsâl kılınacağı i‘lâm ve Bostancılar Odasına iyâb

ve zihâbda ‘usret olmağla, ‘ulemâ Efendilere Dâ’ire-i Hümâyûn'da ta‘yîn-i mebît ve

makâm olunup ve ahşâma garîb Sadrı‘azam İbrahim Paşa Silahdar Ağa Odası'nda tenhâ

neşîn-i ikâmet iken, Dârü's-sa‘ade Ağası Beşir Ağa vesâtetiyle mühr-i vezâret istirdâd

olunduktan sonra ol gece saat dokuzda mahal-i mezbûrdan kapı arasına îsâlî fermân ve

müşârün-ileyhden mukaddem kâimmakâm Paşa ve Mehmed Kethüdâ'nın dahi

Bostancılar'dan Kapı arasına nakilleri babında hükmü kazâ cereyân sâdır oldu. Re’is

Süleyman Efendi îsâl eylediği haberlerin cavâbıyla ‘avdet etmek lâzım iken, meydanda

meks-ü karar ve matlûbları olan kimesneler hayyen irsâl olunmadığı halde, ateş-i

fitnenin humûd-u sükûnu emr-i mahaldir deyü tezkeresiyle ihbâr etmeyin, ol gün

mezbûrların irsâli husûsunda müşâvere ve hayyen firistâde kılınmaları vücûh ile nâ-

ma‘kûl olduğu karârdâde olup, mahnûken irsâl olunmak müzâkere olunmuş iken,

hengâm-ı tulû‘-ı fecrde kemâl-i isti‘câl ve sür‘at ile Şeyhülislam Efendi ve sadr-ı Rûm

 36

Huzûr-u Hümâyûn'a da‘vet olunup ba‘de'l-vürûd, mahbûslar hemen bu anda katl ü

i‘dâm ve cesetleri Alay Köşkü49 [9a] asker ıs‘âd ve bu vechile türlü türlü suretler ve

tasavvurdan hâric-i hey’etler ile zi‘am-ı fâsidince kendinin metanetine bezl-i ictihâd

edip mâh-ı merkûmun on dördüncü Pazar günü li-‘ayn-ı salâlet rehîn-âyin dîrîn-i idbâr-

karîni üzere bi’n-nefs kendisi hezimet-peykerin ser-felâket-medârına cem‘ ve yer yer

taburların tertîb ve sağlı sollu mu‘arrike-i mühellike-zâye sevk ü tesrîb etmeğin berr ve

cânibden dahi asâkir-i İslâm hirâsene-i celâdet ve ibrâz-ı sebât-ı fütüvvet ve mesâyiret

eylediklerinde mahzûl-ı hüsrân şumûl ol gün muhârebe-i nükûl ve istinkâf yüzünden

mezheb-i bâtınî gibi zâhib-i vâdî-i hilâf ve tabur-ı makhûrların geriye çekerek me’vâ-yı

 ihtivâsına avd ve insirâf eylemekten nâşî, dil’averân-ı İslâm dahi hayr ile hüsn-i (دوزخ)

telâfîsini cenâb-ı vâhibi’l-emâlden istid‘â ederek ordu-yı Humâyûn’a imâle-i ‘inân

mürâca‘at eylediler. Lakin bu hılâlde asâkir-i lazkiyyeden iki yüz miktarı şuc‘ân-ı can-

efşân mehâzîl-i hâsirînin verâlarından bağteten hücûma iktihâm etmeleriyle şâh-ı bed

nâm şuc‘ân-ı mezbûru kalîlü’l-ecrâm ve hafîfü’l-endâm görmekle sayd-ı şîr-i samsâm

etmek hayâli ve kendilere olan gayz-ı vekînesine binâen, ahz-ı sâr ve intikâm kasd-ı

bed-me’li ile yedi aded taburların birden üzerlerine havâle eylediği ser-asker-i müşârün-

ileyh hazretlerinin meşhûd-ı bâsire-i yakîni oldukta külebânın tekbîri resîde-i felek esîr

ederek derhal imdâdlarına ebtâl ricâlden bir miktar asker-i müte‘ârifi’l-kıtâl sevk ve

irsâl ve iki buçuk saatten mütecâviz nâire-i cenk ve cidâl iştigâl ve bi-‘avni Allahi’l-

meliki’l-müte‘âl nesîm-i fevz ü nusret cenâb-ı İslâmiyyân’dan vizân olup şukka-i re’yât-

ı zafer-âyât-ı muvahhidîn-saha tırâz-ı ihtizâz ve pelengân-ı gûh-sâr ve gaçelenk-i

galibiyet ile ser-efrâz olmalarıyla lehîb-i düşman söz kâr-zârdan çehân olan şerâre-i

sâ‘ıka-gerdâr-ı (��دوز) mülahhidînin harman-ı amâllerin Sûzân ve şem‘-i cemiyetlerin

perişân etmekle, birbirlerine levm-i Kenân-ı me’yûs ve münfe‘il rehgirâ-yı hîzî ve

heybet ve asâkir-i İslâm ferh ü fuhûr-ı ganâyim-i nusretle mesrûren ma‘sakir-i

humâyûna ‘avdet eylediler. Bi-‘avnihi subhanehu ve te‘âlâ cünûd-ı zafer-mev‘ûd-ı

İslâmiyyân’ın bugüne izhâr-ı yedd-i tûlâ-yı şecâ‘at ve isbât-ı ikdâm ve müsâberet ile

49 Metin buradan sonra İzzî Sülayman Efendi Tarihini (H.1157–1165) içermektedir. Meydana gelen baskı
ya da ciltleme hatası sonucu TBMM nüshası 62 (a) nolu varağa kadar İzzi tarihi ile yer değiştirmiştir.
Sâmî, Şâkir ve Subhî Tarihi ile İzzî Tarihinin hemen hemen aynı tarihlerde aynı matbaada basılıp birlikte
cilde gönderildikleri ve aynı mücellithanede ciltlendikleri ve karışıklığın bu esnada meydana geldiği
düşünülmektedir. Karışıklık 62 varakta sona ermektedir. Yani Tarih-i Sami ve Şakir ve Suphi’nin TBMM
nüshasında 9 ve 62. varaklar İzzî Tarihi’ne aittir. Bu da mutlaka üzerinde durulması ve düzeltilmesi
gereken bir durumdu. Biz çalışmamızda bu karışıklığın giderilerek bu nüshayı kullanacak araştırmacıların
yanlış değerlendirme yapmalarının önüne geçmek için metinde eksik olan varakları tamamlamaya gayret
ettik. Bu eksik kısmın tamamlanmasını sağlayan Sayın Mesut AYDINER’e teşekkürü borç biliriz.

 37

Şirân’a hücûm ve savlet ve her halde gâlibâne hareketleri şâh-ı ser-be-hevâ-yı nemrûd-

nümûnun endâze-i fikir ve hayâlinden sad-çendân-ı efzûn olduğundan garîk-i lice-i

istiğrâb ve efkâr ve aceb ve istikbârı muktezâsınca galebe-i İslâmiyyânı katlından nâşî,

isti‘câb ve istiksâr edip, güya kendinin ‘adem-i ihtimâmına asâkir-i hezîmet-şi‘ârının

tecellüdâne hareketlerine ikbâb ve ısrâr etmekle, yevm-i merkûmun ertesi İsneyn günü

‘ale’s-seher bugün her ne olmalı ise olsun yolundan ke’l-evvel belki kaç kat ziyâde ve

ekmel taburların ihrâc ve tertîb ve asâkir-i muvahhidîne îrâs-ı haşiyet ve dehşet kasdıyla

her ne kadar karaltısı var ise verâlarından bir büyük tabur dahi techîz ve ta‘kîb ederek

ordu-yı nikbet boyundan hareket ve sâlifü’z-zikr Kemsûr Karyesi semtinden beş altı bin

miktarı asker ile bir taburunda fet-i ‘alî-hân ve alt başından karakol depesi cânibinde

tahmînen beynleri iki buçuk saat mesâfe çeker mahalde ol miktar A‘cem ile şâh-ı bed-

ferhâmın mâder bahta oğlu Han ve bu ikisinin beyninde ikisine denk ve müsâvât olur

tabur ile bi’n-nefs kendisi durup aralarında bin beşer yüz ikişer bin miktarı asker ile on

iki tabur göstermekle tarafeynden gabâr-kâr-zâr-ı bâlâ geri [9b] ve sekiz saat mikdarı

Dâsüstâd Bazargir'e dâr-ı müstemir olup ahşam-ı garîb oldukta ve ‘avd u insîrâfları için

‘asâkir-i islâma işâret ve anlar dahi asâyişe meyl ve rağbet eyledikçe mamuhâzil-i

hâsireyn hârdâmengir esâm-mâ-ze‘at ve gazât-ı zâfer semân dahi tekrar üzerlerine

emâle-i revî savlet eylediklerinde önlerinden girîz-i firâr ve cünûd-ı muvahhidîni rasat

nişîn-i gemîn oldukları mahle çekmek kaydına düşüp bu menvâl üzere keşmekeş

müsâdeme ile vakt-i mağrib hulûl ve târîki şeb-i zuhûr ve dost ve düşman temyîz

olunmak meslûb olup zarbât-ı nâ-behengâmda herkes ma‘zûr ve mecbûr oldukta Asâkir-

i Tarafeyn beberlerinin garîbânlarından dest-i güşân oldular. Bu defa vâki‘olan

mükâfhade mühâzîl-i mülhadînden iki mu‘teber hân ile bâd-ı feterâyişten bin yedi yüz

mert ve bir kaç bin lekde-hûrda mecrûhları olduğu ba‘de’l-muhârebe kendilerden

mesmû‘ve mu‘în ve ‘Asâkir-i İslâm’dan Koca Hasan Paşa ile Koca İbrahim Paşa’nın

hayat ve memâtları nâ-ma‘lûm ve şehît ve cerîh ancak seksen nefere bâliğ olduğu ve

bunların dahi ekseri hîn-i ‘avdetlerinde gece halinde düşman sametinde iken hedeftir nâ-

kehris kaza oldukları müsbet ve müberhen olup, bu hal ‘ibretmâl ve bu minvâl ahvâl-i

mülâhim havn-ı iştimâl ile evâ’il-i şehr-i Şa‘ban’a gelince, vakt ü vakt vukû‘ı

muhârebât düşman-ı şiken ve mu‘âmelât kirvedâr-ı erbâb-ı fiten mütemâdî olup

Allahü’l-mülkü’l-‘alâm bu ana dek ‘Asâkir-i İslâm muhâzîl-i i‘câmın mukâbele ve

müdâfa‘alarında vücûh ile bezl-i ictihâd ve gün be-gün cenk ü harbe i‘tiyâd ile bu gûna

şedîdi’ş-şekîmede düşmanı mânende tey‘ tez gözlerine kestirip anâ fânâ süyûf-ı meslûl

şecâ‘atleri tertîz ve havâhiş-i gayret-i şümûl metânetleri sitizângîz olduğu, cünbüş

 38

delîrânelerinden istidlâl ve bu vakte gelince ittihâd-ı kulûbtan nâşî, terkîb-i bend yeni

ciheti olup bu güne besta mukaddeme-i galibiyet netice-i hâl-i zafer iştimâllerine dâl

olur berâ‘st-ı istihlâl olunduğundan mâ‘da a‘sâkir-i i‘tâ vâki‘ olan cenk ü vegânın

cümlesinde mağlûben (?) olup kendilere arz olan fütûr ve kelâlden nâşî, kabâ re‘âr ve

infi‘âl (?) ile revî-i halleri mesh ve fi’mabâ‘âd cenk ve peykâre niyetleri fesh olmak ve

adları cümle-i efrâdından zâhir ve nümâyân olmağla tarafının hal ve şânı bu minvâl

üzere gezrân ya‘ni revâfiz-i mahrûn ve perîşân olup senyân memnûn ve şâdân iken, bu

halelde taraf-ı şâhiden olmak üzere mu‘teber iki nefer adamları zuhûr-ı taleb rây ve

istîmân ederek Ordu-yu Hümâyûn’a ve rûde-i şitâbân ve Serasker-i müşârün-ileyh

huzuruna ahzar olunduklarında takrirlerinin netice-i mefhûmu Şah-i İran fîmâ-ba‘d terk-

i mu‘ârekeye ‘âzam ve akd-i sulh ve salâha câzim olmağla halen Ordu Defterdârı

Keseryeli Ahmed Efendi ile ricâl Ordu-yu Hümâyûn’dan münâib olanları musâliha-i

mekâlimesi için tarafına gemelerini murâd eder deyü edâ-yı arz-ı merâm eylediklerinde

bu gûne esnâ-yı terâd ve nüzâl ceng ü cedâlde düşman-ı haybet etsâmın tahrîrât ve

kelâm derûğ irtisâmına kıt‘an havale-i Sâmî‘a-i i‘tibâr olunmak mazmûnunu hâvî

bundan akdem şeref-bahş sudûr olan Hudûd-ı Hümâyûn Hazret-i Şehriyâri mucebince

Serasker-i ‘âkıbet-i endiş Hazretleri amel ve hareket ve mazmûn itâ‘at-makrûnunu

cümleye i‘lân ve işaat ve zâtında olan rüşt ü sedâd ve tedâbir sâ’ibe-i hadâdâd-ı

muktezâsınca vech-i muharrer üzere düşman tarafından bu güne keyfiyyât zuhûru

mülâhaza hatasıyla kable’l-vukû‘ sâdır ve tarafına vâsıl olan Hudûd-ı Hümâyûn

mezkûrenin [10a] letâfet-i mazmûtu bu vakitte aşikar olmasını mülâhaza ve bu hâlet

mahz-ı kerâmet cenâb-ı kutb-ı zaman hazlîfe-i devrân olduğunu teyakkun ve tefattun

ederek vürûd eden ser-hüsrâne redd ile cevâb ve ordularına tard ve ib‘âd eyledikte şâh-ı

hadî‘a-kâr-ı bi’l-külliyye muhârebeden firâğ ve musâlaha emrine mukebb ve ısrâr ile

tekrar be-tekrar adamlar irsâl ve dostâne evzâ‘ ve etvâr izhârına ibtidâr ettikçe ser-asker-

i dakîkadân hazretleri bir vechile rızâ-dâde tard ve redd ve zebân-ı tîğ ile kat‘-ı cevâba

mübâderet etmişken şâh-ı şeytanat-kâr elbette her ne tarîkle olursa olsun sulh olurum

deyü ikbâb ve ısrâr-ı beyne’l-asâkir dahi tevâtür bulup bazı arâcif-i havâdis zuhûrundan

kîl ü kâl-i bî-me’l ile meyânede hâlet-i diğer aşikar ve mer’at-i hâlden sûret-i âher

bedîdâr olduğundan ma‘adâ çünkü bugüne külliyetli düşman zâhir hâlde tarh-ı

mükâfaha ile cadde-i sulh ü salâha imâle-i vücûha-i mürâca‘at ede Bâtınî olan hile ve

had‘asından kat‘-ı nazar-ı mücellâ-yı zuhûr olan bidâyet-i hâlinden istidlâl olunduğu

üzere elbette bu bâbda olan kelâmına havâle-i Sâmî‘a ve mes’ûlüne müsâ‘afa

olunmamak çendân-ı münâsib olmadığından gayrı zâhir-i beyn olan bazı ricâl dahi

 39

kendi mülâhazaları iktizâsıyla idâre ve ser-asker-i müşârün-ileyh hazretleri tarafından

bu husûsa müsâ‘ade olunmak emrini iltizâm eylediklerinde bi’z-zarûre ordu-yı düşmana

âmed-i şedd vukû‘una bâ‘is ve defterdâr-ı mûmâ-ileyh Ahmed Efendi ile mîr-i

mîrândan Murtazâ Paşa ve Yeniçeri Ocağı’ndan Camus Hasan Ağa ve ser-asker-i sâbık

kethüdâsı Ali Efendi bi’l-iktizâ şâha mülâkât ve madde-i mülâhaza-i bazen mükâleme

ve bu vechile iyâb ve zihâb ikâ‘ı encâmında şâh-ı merkûm mûmâ-ileyh Ahmed Efendi

ile bir def‘a dahi idâre-i kîl ü kâl ‘akîbinde rdu-yı humâyûna ‘avdete ruhsat göstermeyip

kendi ordusundan doğru Asitâne-i sa‘adete gitmek üzere tarîk-i Erzurum’a sevk ve irsâl

etmekle, mûmâ-ileyh Ahmed Efendi dahi kazâ-i hâliyyetü’z-zihn bulunup mezbûrun

kelâmına itimâden Asitâne-i sa‘adete tevcîh ve minvâl-i muharrer üzere ‘avdetini müş‘ir

esnâ-yı râhdan irsâl eylediği tahrîrât-ı dür-devlete vâsıl ve mefhûm-ı keder rüsûmuna

ıtlâ‘ hâsıl oldukta kara-i ‘uyûn enâm-ı kutb Merkez-i Dâire-i İslâm olan zıllullahi

kerâmet-penâh cenâb-ı pâdişâh-i bâ isbâh hazretleri mükâşefe-i derûn-ı nûr-meşhûnları

muktezâsınca evvel emirde keşf-i hâl ve izhâr-ı hârik-‘âde misilli netîce-i kâr-ı ‘ibret-

me’lden hall-i ‘ukde-i eşkâl buyurup bu keyfiyet-i mücerred şâh-ı desîse-kârın kendi

had‘asına binâen, neş’et etmiş bir hâlettir deyü zamîrü’l-hâm-pezîr-i hidivânelerine

lâyıh ve sânic olan ma‘nâyı tefevvüh ve tahrîrât-ı mezkûrenin hilâfına ‘azîmet ve

teveccüh ile der-‘akab mûmâ-ileyh Ahmed Efendi’nin esnâ-yı râhda bulunduğu

mahalden Erzurum’a ‘avdet ve ondan mekes ve ikâmet eylemesi için emr-i ‘âlî ısdâr ve

irsâl ve ser-asker-i müşârün-ileyh hazretlerine dahi hey’et-i mecmû‘a-i asâkir-i İslâmî

teferruka ve teşettütten sıyânet ve dürûğ-ı bî-fürûğ ile evzâ‘ ve mekîdât-ı ittibâ‘

düşmandan mücânebet tarîkini irâet ederek tenbîh ve inzâr ve tavsiye ve tezkârı

müştemil Hatt-ı Humâyûn-ı celâdet-makrûn ile ma‘nûn-ı şeref-südûr eden emr-i ‘âlî-

şân-ı cenâhi’l-isti‘câl cânib-i Kars’a irsâl olunduktan sonra, bu bâbda dil-âgâhî-i

pâdişâh-ı ‘âlem-penâh berekâtıyla hile-i bed-me’l-i şâh-ı rev-bâh-ı ihtiyâlden âgâh

olunmağla, rağmen‘alâ enfehu [10b] deliste-i rüşte-i hadî‘ası olan mûmâ-ileyh Ahmed

Efendi’nin tekrar Samsun Kal‘ası’nda Kal‘a-bend için sâdır olan emr-i şerîf mübâşir ile

irsâl buyuruldu. Ezîn-i cânib Kars’ta mevcûd Ordu-yu Hümâyûn olan tevâyif-i ‘asâkir-i

meyânında mumâ-ileyh Ahmed Efendi’nin Asitane-i Sa‘âdet tarafına ‘azîmet eylediği

mesâyi‘ oldukta in‘ikâd ser-rüşte-i sulh ü salâh i‘tikadıyla bî-gayret ve hamiyet bazı onâ

levandat makuleleri Ordu-yu Hümâyûn’dan firâr ‘ârîni irtikâb ile hareket-i cem‘iyyet ile

Erzurum cânibine ‘azîmet etmeleriyle Asâkir-i İslâma bu yüzden arz olan tefrika ve

teşettüt mekârihiyle kâr-şâh tülûn-ı edvârın meşhûd ve ma‘lûmu oldukta zü‘am yatılınca

füsûn ve mekrinin kâr-gir ve te’sîri ihtimaliyle muhârebe-i İslâmiyândan lekde hûrda ve

 40

rû-gerdân ve tamam-ı fütûr ve kelâl ile pî-siper ve râ-ye-i hazelân olan Asâkir-i

Menhûse-i makhûre sene bu takrîb ile ferîb ile tesliyet ve za‘if bâllarına takviyet ve

kâlâvele muhârebeye tahrîs ve iğrâya mübâderet edip, derhal tehiyye’e-i esbâb-ı kıtâl ile

cenk ve cedâle mübâşeret etmekle, mesnet ârâ-yı sipeh-salârî olan müşârün-ileyh Vezir-

i âsaf Tedbîr hazretleri dahi meftûr oldukları akl ve sedât ve reşât mâ-dezâd ve pîrâye-i

zâtî olan, cevher-i fetânet şecâ‘at hıdâdât muktezâsınca aslen nizâm ve kârîne halel ve

temkîn-i kalb ve milel vermeyip üslûb-ı hakîm üzere hareket ve bakıyye kalan cenûd

muvahhidîne kerîme-i (küm men fi’ete galîleten) mefâdından müdâvâ-yı şerbet havş-ı

çâşî-i tesliyet ile def‘a ‘arz-ı marz dehşetlerine kanun-ı hakem üzere tedâbir müstahse-i

felâtûn pesendâ birazına sarf himmet ve düşmanın ûzâ‘ gurur zeber destanesine adem-i

rağbet ve kâlâvvele izhâr perdeli ve celâdet ederek ta‘lîm-i ‘alâme-i dânış ve tefhîm

hoca-i tedbîr-i isâbet ve rezişleri ifâdesince hînet-i mevzûne terkîb-i Ordu-yu

Hümâyûn’un sükûn-ı mebnâ-yı aslına hareket verip ref‘ü zımm hıyâm ü nasb nefsi ile

tebdîl-i makâm ve kesr-i kulûb i‘tâya ihtimam ve cehî ile ma‘iyyetlerinde olan Vüzerâ-

yı ‘Azâm ve mîr-i mîrân-ı kirâm ve Kul Kethüdâsı vesâir zâbıtân ve ‘umûmen ecnâd-ı

şecâ‘at-ı nişân ile hâmis Şehr-i Şa‘bân’da ma‘mûne-i Varoş Kal‘ayı bir kat dahi şan ve

abâdân edip, bu vech ve cîye üzere tekmîl-i ‘arz Devlet-i Âliye ve te’mîm-i namus

Saltana-ı Seniye’ye tamâm-ı lâyık üzere sarf-ı tâb ve tavân ve muhâresesi ehem ve

akdem olup mukâbele-i düşman olan muvâsa‘a kâ‘ide’i levend-i nâme üzere tevâyif-i

askeriye’den hem-cins olup birbirlerinin başlarına döner ve yek diğerinin hareketi aharı

gayret ve şecâ‘at-ı îrâs eder Ecnâs-ı Askeri kûyâ (beyt) gebûter bâ gebûter bâz bâbâz

(kendi hem–cins bâ hem-cins pervâz) mislî musaddâkınca birbirlerine nisbetleri

münasebetiyle cem‘ ü teflîk ve tarîk lef ü neşr üzere iktizâ eden mahallere sevk ve

ta‘yîn ve gazâ-yı garâya ağrâ ve teşvîk ve üzerlerine vüzerâ Mîr-i mîrân vesâir

zâbıtandan neferât-ı a‘mâline kadar olanları me’mûr-ı mahal-i muhâfaza ve Çay

derzeklerin teybîn ve tedkîk ederek sanki Varoş Kal‘a-i Kars lâne-i şevâhîn gazât ü

canâhîn mesâbesinde sağlı sollu vaz‘ı olunan top ve humbara ve edevât ve ebdâl-i ricâl

ve kemâh şecâ‘at-i (?) i‘tâyıy şikâr kastına âmede-i pervâz ve hamelâta âgâz eder

suretleri sahîhâ-i hendese gârîde nigârened-i mânî-i hayâlî ile erâ’it ve bu vechile

hey’et-i mecmû‘a’i asâkire hüsn-i sûret verdikten sonra Pîşegâh Kal‘ade vâki‘ Ağaç

Köprü sahası ki mahal-i cihâd ve kalb-i asker-gâh kaviyyü'l-fevâd makâmında der-

serasker müşârün-ileyh hazretleri bi'n-nefs kalb-i kavî ve selâbet-i savrî ve ma‘nevî ile

ârâm ve bu güne hareket-i memdûha ve tertîb ve tensîk-i nizâm-ı mahmûde üzere kıyâm

edenler [11a] eylediler. Düşman-ı bed-gâm dahi mukaddeman medd-i tanâm-ı sıklet

 41

ettiği Genbez nam mahalden ref-i hayâm-ı heybet ve kal‘a varışına kesb-i kurbet niyeti

ile bundan akdem kat‘eylediği nehrin kenarına nasb-ı ordu-yı hezîmet edip, cevânib-i

erba‘aya müceddedenmüte‘addid sengerler ve kaleler icâd ve toplar vaz‘etmekle,

cünûd-ı muvahhidîni tazyîka ve nihâd-ı hıbânet i‘tiyâdında olan fesâdı icrâya bezl-i

ictihâd edip, leyl ü nehâr cenk ü peykâr ve güne gün hîle-i şeytanet nümûnen izhâr ve

gâh gâh münâreke-i mu‘âreke ve sûret-i aher irâetine ibtidâr ederek asâkir-i İslâmı işgâl

ve tekrar ferîfte-i mekr ve Âl etmek kaydına düşmekle lâ yeldağu el-mü’min min-cehr-i

merreteyn fehevâsınca kemâh-ı gazât vechile iltifât etmeyip her ne cânibden sevk-i

fitne-i dalalet indi ise meded-kârî-i Tevfîk-i Melik-i ‘Allâm ve kuvvet-i baht ve ikbâl

halîfe-i İslâm ile asâkir-i muvahhidîn merkez-i sıdk-ı sebâtta derenk ve i‘mâl-i top ve

tüfenk ve sâir âlât-ı cenk ile tabl ü sûrnâ-yı nefîr-ahenk harbi ettikçe nağme serâyân

bezm-i rezm olan dilâverân-ı zafer zamîr-i nağra-i dâr ü gîrî‘ni avâze-i külebânın tekbîri

sâz-ı setîr-kâr-ı kâr-zâra hem-ahenk ederek bed tûlâ-yı celâdet izhâr ve kağa-yı düşmana

sîlzen-i idbâr olduklarından la‘în-i bed ayîn ber-vechile mekr ü desîsesin a‘mâl-i

faristiyâb olamamağla mâh-ı merkûmun on birinci Perşembe gecesi kalenin Demir Paşa

Tabyası demekle ma‘rûf olan tabyanın cânib-i garbîsinde vâki‘ gûh-ı ser-efrâzın

bâlâsına mukaddeman yaptığı birkaç aded sengerlerinin yanına beş senger dahi ta‘biye

ve peydâ ve derûnlarına zenbûrekler nakl-i vakti vâfir-i asker-îvâ edip, zu‘am-ı fâsid ve

hayâl kâsidince leyle-i âtiyyede cevânib-i erba‘adan bağteten metreslere şebhûn

tarîkiyle hücûm etmek kasdında olmağın, ‘ale’s-sabâh mârrü’z-zikir sengerler asâkir-i

İslâm’ın meşhûd-bâsire-i hamiyetleri oldukları hemen gönlünden geçen fityân-ı gazât-ı

zafer-nişân (
�) süyûf-ı celâdet ve açıktan sengerlerine yürüyüşe mübâderet edip, ‘avn ü

inâyet-i Hazret-i Bârî mukareneti ve meyâmin-i tevcîhât-ı cenâb-ı şehriyârî refâkatiyle

mutahassın olan, rafza-i bî-‘ârîk lahza-i mukâbele-i gazâtta pâyidâr olamayıp

yekdiğerden istimdâd ile sengerden sengere firâr ve asâkir-i İslâm dahi verâlarından

mânend-i ‘akâb-ı ‘akîb-gîr-i şikâr eriştiklerin îsâl-i bi’se’l-karâr etmeleriyle bir mahalli

necât ittihâz edemeyip birbirlerin pâmâl ederek feryâd-ı kenân-ı ordu-yı menhûslarına

idbâr ile divân oldular. Sengerlerde saff-ı şükün ta‘bîr olunan dokuz aded zenbureklerin

ve sâir bulunan eşyâların ahz u iğtinâm edip, mesrûren ve muzaffer imtireslerine ‘avdet

eylediler. Gazât-ı İslâmın bu vechile dahi inâyet-i perver-digârîye mazhariyeti şâh-ı

menfûri’t-tıbâ‘ın evzâ‘-ı mütekebbirânesine hâk-efşân-ı hızlân ve kendüye aid girân

gelip ‘ale’l-fevr ‘umûmen peyde ve süvârî asker-i hezîmet-eserin cem‘ ü tesrîb ve kebir

ve sağîr top ve zenburek ve sâir âlât-ı harbiyyesin tertîb ve münkati‘ olan nehrin mecrâ-

yı kadîme-i bî-âbı derûnunda yürütüp metresler ve kala mukâbelesine vaz‘ ve zu‘amınca

 42

asâkir-i İslâmı îhâş ve îrâs-ı dehşet ve telaş için ordu-yı menhûsunda her ne kadar deve

ve öküz ve sâir karaltı her ne var ise kale pîşgâhında top menzilinden ba‘îd tûlen ser-

te‘essür iki saat miktarı mesâfeye dek kat-ı ender-kat bilâ-fâsıla saf keşîde olmağla güya

bir sevâd-ı a‘zam-ı hareket yahut haşerât-ı arâzî bâsir-i hem-berbere cem‘iyet birle

sıklet-i bâr-ı kesâfetleri küre-i arzın bir tarafa inhifâş ve inhitâtına ‘ıllet olmak hâletleri

rev-nümâ ve bu hey’et-i muvahhişe ve sûret-i müdhişe-i harb-fersâ ile müretteb alay

göstererek arz- leşker-i felâket [11b] eser eyledikten sonra piyâde ve süvârisi ‘an kasd-ı

mânende kilâb-ı derende hây hevâ ‘av ‘av sekâne ile yer yer metresler üzerine mânende

kelb-i ‘ukûr hücûma îtdâr ve cevânib-i erba‘adan nevâ’ir-i top ve tüfenke der-kâr

olmalarıyla bu canibden dahi sedye’i cûc-ı revâfiz olan âhenîn hisâr-ı himmet-i İslâm

cenâb-ı rabbü'l-müste‘ândan istinsâr ve müstelzim fûz-ı zafer olan tevcîhât-ı hazreti

Padişah İskender iktidarından istizhâr ederek pâ-ber çâ-yı merkez sebât ve karar ve

kavârîr cem‘yet-i i‘tâyesinin edbârı ile bir hemzede ve inkisârda şecâ‘at-ı harde-gârı

izhârına ibtidâr eylediler. Çünkü şâh-ı mahzûl nikbet-i şümûlün bu gûne (?) ateş-i kebir

ve gurûr yine lisân-ı zemâneden (hây serkeş-hâk bir ser-bâd ozâ‘ı terâ) tevbîhiyle serfelâ

kimdârı gabâr-ı edyâra çay-ı karar oldukça kemâl-i infi‘âl ve inkisâr ile yürüyüşe ibrâm

ve ikdâm ve nâ’ire-i harb ve kıtâl zâtü'z-zerâm olup ve'l-hâsıl tülû‘ı fecrden vakt-i

gurûb-ı şemse dek dâmen zenî’i mekrû hadî‘atleriyle lehîb-i efrûz olan ateş- gâr zâr

Allahü'l-hamdü'l-menâyine kendi tevde-i harman emânîlerin sûzân edip, me’yûsen ve

makhûren ordu-yu menhûslarına rû-gerdân oldular. Ferdâsî mübârek Cum‘a günü ve

dahi ertesi kâlâvele tedârikât-ı ekmel ile gelip her birinde vakt-ı ‘asra dek bâzâr-gâr zâre

revâc verdikçe sûdî mahz-ı ziyân olmağla şâh-ı ta‘assubkâr habâset şi‘ârın bu güne

inhimâk ve ısrârından münfehem ve istiş‘âr olunan keyfiyât (?) kasden tâ’ife-i a‘câmî

ahlâk ve revâ arz-ı los ve cûdelerinden pak eylemek hâletleri bedîdâr ve fî nefs-i el-emri

karîlân nüfûs-ı revâfazın had ve hasrı olmayıp mektûl ve mecrûh olan i‘dâ-yı le‘âme

göre ve kâyet samdânîde mahfûz ehl-i İslâmdan makâm-ı şahâdete kadem-i nihâde olan

zevât-ı kirâm akl-ı kalîl bilgesad merde-i işrâde yek merdenyekû kâr mevâzene-i

ma‘yâr-ı i‘tibâr olamağın Hamdü'l-lahi Te‘âlâ vâfi‘ olan hücûmlarında kal‘a değil

metresleriyle irâ’et olunmayıp gazât-ı İslâm ikbâl-i zafer bir-le top menzilinden eyler ve

de açıktan düşmanı istikbâl etmeleriyle her bir defasında deste-yâre’i ‘avn-ı kadîr ve

müdded-kâre’i te’sîr-i da‘vet-i icâbet pezîr şehinşâh Keşver-gir ile hâ’ib ve hâser pî-

seper sımmet kirîz oldular. Şah-ı merkûmun bu vech ile icrâ-yı ağrâz derûne dester

olamadığından âteş-i gayz ve kînî muntafî olmayıp gittikçe hânemân-ı şekîb ve

estabârîn sûzân ve harâb ve tekrar metreslere hücûm eylese infâ iyâde’i bâtşe’i

 43

eslâmyândan nûş eylediği şerbet nâkvârın der-desrîni henüz def‘ etmedin iştidâdından

ictinâb edip, ancak uzaktan andâhta’i dâne’i top kal‘a küp ile ahz-ı sâre ibtidâr ve bu

vech ile Dâ’ire-i İslâm’a takrîbden istinfâr ve dûrden merhabâ şeklinde ihtiyâr-ı kenâr

edip, teskîn-i harâret kalb-i habâset-i şi‘ârı için mütevâliyen bir hafta dahi berîn-i

menvâl şerâde pâş-cedâl olmuşken hıfz u kayt Cenâb-ı Bârî Te‘âlâ ile insâne değil kal’a

dîvârının bir taşına dahi zarar-ı isâbet etmeyip, bu hareket bed-me’l-i ‘ib’e iştigâl

olunduğu kendinin dahi meşhûdu olduğundan mâ‘dâ etmiş seksen günden beri gerek

vâki‘ olan muhârebâtta ve gerek tehâlik ve ısrârından nâşî, i‘mâl-i edevât kârzâr

kaydıyla hafer arâzî ve nakl-i serâb ve benâ-yı senger ü sed mecrâ-yı ab-ı misüllü

kârdeşvâde kemâl-i ikdâm ve it‘âb ile istihdâm ederek itlâf ve ilhâk ve terk-i zîr hâk

meğâk eylediği askerinin te‘dâ-dı kâbil olmayıp semâ‘î ve kıyâsî mechûl-i ma‘lûm ve

maznûnu meczûm ve mefhûm olduğu vecih üzere nüfûs-ı zâ’ide-i revâfızdan müdet-i

merkûme zarfında gerek cenk ve gerek sâir vechile müstekar ka‘r-ı cahîm olup nihâyet-i

i‘dâd-ı ol-vefâ bâli‘ olan i‘dâ-yı li’âme-i kıyâs olunduğu, surette menzile [12a] menzile

gîrdâr-ı na‘îm olan şühedâ-i İslâm mertebe-i adede güya serhad-i ahadı tecâvüz

etmediği beynü asâkiri’t-tarafeyn mütevâtiren şâyi‘ ve âşikâr olup muzırrü’n-nâs fenn-i

iltibâs şâh-ı nisnâs-ı istînâsın dahi karîn-i ‘ilm-i dalâlet intimâver-gîz zihn-i vesvese

fermâsı olmağla bugüne iğvâ-yı vesvâs ve ızlâl-i hannâs ile irtikâb eylediği ef‘âl-i

heybet-nişâna nâdim ve pişman ve ‘âriza-i kemâl-i ye’s ve hârmân-i pençe zen-i kerîbân

cânı olup idbâr-ı hızlân ile hayrân ve nakz-ı ahdin şe’metiyle perîşân ve bî-ser ve sâmân

iken, (zuhûr-ı garîbe) bu halâlde min tarafullah zuhûr eden umûr-ı garîbe ve letâif-i

gaybiyye-i acîbedendir ki mâh-ı merkûmun selhinde cânib-i İslâmiyyân’da nûr-ı îmân

gibi şems-i hidâyet tâli‘-i vuzû‘-ı letâfet-sâti‘ olup, herkes kerem-tâb şa‘şa‘a-i âfitâbdan

sâye-cû-yı istirâhat iken, ancak dâire-i ordu-yı menhûs düşman üzerine sahâb-ı ‘azâb

denmeye şâyân gammâm-ı zulmet-nişân müstevlî olup, kesret-i emtâr üzerlerine bir

mertebe kutrat bilâ-bâr-ı nâzil ve perde-i ibret-ârîki rû-yi mühr-i münîre bir hâletle hâil

oldu ki rûzları şeb-târdan rev-nümâ ve garkâb-ı sîlâb-belâ olmak hâletleri huveydâ

olduğundan ma‘adâ bâlâda zikri güzerân ettiği üzere kadîmden beri pâ-yı hısâra rûmâl

ile cereyân ve zülâl-i letâfet-bârından sükkân-ı kale tartîb-i âbdan edegeldikleri Nehr-i

Kars’ı elli beş günden beri kat‘ ve habs ve aher mahale icrâ ve mezheb-i dalalet intimâsı

gibi evvel cû-yi dilcûyü dahi vâdî-ihilâfta dalalet-peymâ etmiş idi bu esnâda cenâb-ı

mufîzi’l-hayri ve’l-berekât Celle Şânuhu hazretleri mütemâdî olan kesret-i bârânı zâhir

esbeb-i ‘âdî etmekle, şâh-ı şedâd nihâdın hezâr sa‘y ve ikbâb ile sarf-ı iktidâr ve it‘âb ve

ihlâk-i nüfûs-ı pîşmâr ederek birkaç halde esas efken olduğu sedd ve bendlerin

 44

berekende-i dest sîlâb-ı kazâ ve ve nehrimiz (ر���) mecrâ-yı sâbıkına isâle ve icrâ

etmeğin (beyt) çend rûz eylese de suyu hilâfa cereyân (yine mecrâ-yı kadîmden bulur

âb-ı ihsân) musaddıkınca Cenâb-ı Rabbi’l-erbâb-ı mezâri‘ emâl-i müslimîni âb-ı letâfet-

me’âb ile şâdâb ve reyyân buyurup mlahhidîn-i ebed hâsirîni bu güne esbâb ile girdab-ı

belâda ser-gerdân ve esas rehînü’l-indirâs binâ-yı sebâtların harâb ve perişan ve kâtıbet-

i ehl-i İslâm hakkında bu ana dek zuhûr eden güna gün na‘m-i fevz ve nusret ve hezâr

türlü lütf u inâyetten ma’adâ bu yüzden dahi mesrûr ve şâdân eyledi ve subhan Allahi

melikü’l-kadîr ve lehu’l-hamd ve ileyhi’l-masîr çünkü şâh-ı nikbet-penâhın bu vakte

gelince müteşebbis olduğu reşte-i emeli şikeste-beste olarak pür-(���) ve inkılâb ve her

halde me’mûlünün zıdd-ı kâmili sûret-yâb belki inhimâk ve ikbâbı esbâb-ı ‘ârıza-i za‘af

ve bîtâbı ve mûceb-i ızdırâbı olup tefe’’ül-i hâl hârmân me’linden baht-ı vârûn-ı kasvet-

nümûnu gibi zâ‘-ı sîhbâl hüsrân zuhûrundan teşe’’üm ve tetayyür ve bundan sonra her

ne kadar bast bu riyâ-yı sıklet eylese za‘af ve idbârı muzâ‘af ve berter olacağından

teyakkun ve tedebbür eylediğinden gayrı bundan akdem Diyarbakır cânibi ser-askeri

bostancı başı sâbık vezîr Hüseyin Paşa ma‘iyyetine me’mûr olan tevâyif-i askeriyeden

ma‘adâ müceddeden ta‘yîn olunan ecnâd ve gâ i‘tiyâd ile evvel emirde Erzurum’a gelip

tekmîl ‘adde ve ‘attâd ve tetmîm-i edevât-ı cihâd ve asâkir-i me’mûre ile ihtişâd ederek

harekete kesb-i isti‘dâddan sonra cânib-i Kars’a tahrîk kâb-ı şitâb eylemek üzere

me’mûr olduğu hâin-i merkûmun ma‘lûmu ve karîne-i hâl ile karîben zuhûru me’mûl ve

meczûmu olmağla bu cihetten dahi pençe-i seht-gîr-i havf ve ızdırâb-ı kerîbân-ârâm ve

ıstıbârını çâk-i hurda-i inkılâb etmeğin hâh-ı nâ-hâh mâh-ı Ramâzan-ı Şerîf’in ikinci

Cuma günü ye’s ve hârmân ve idbâr ve hüsrâna hem-‘inân olarak [12b] ve ‘asâkir ve

mihmâ’ına vücû‘ ile kesr ve ne-kasân îrâ’ile sûdî mahz-ı ziyân olduğuna ingişet-i gizâ-

yı nedâmet vesîne-i kûb-ı meşet hasret ve hîbet olup kemâl-i infi‘âl ile kendüye levmi'l-

î‘kilâne ederek diyâr-ı tekmîmdârına kalb ü vîrânî gibi yıkılıp kendi bu def‘a kal‘a't-

tende tamam yirmi yedi gün zarfında vâki‘ olan metres-i muhârebelerinde cemâ‘at-i

gazâh mecâm‘ü'l-islâm’dan bir fırka-i nâhiye ki ab-ı zendekânından vuzû-ı sâz ve destâr

fâniye-i şuhûddan ser-güşâde ve serâfirâz ve libâs-ı ‘âriye-i vücuttan ta‘rî ile mümtâz

olup, pûseş câme-i gelerinin şehâdet ve secde ber-degâh ahdiyet olan zevât-ı mu‘âllî

derecât sebha’i mercân âsâ‘id-i demâ’eye nâr-ı sâveryâz sînelerinden nevşüküfte küllü

harman peydâ rûnemâ olan cerhâ dahî pâre-i dehinkişâlarından ancak me’nîn ‘idâdîni

kûyâ olup ama gürûh-ı mekrûh düşmandan gazzât pak semâtın aldığı debel ve gülden

başka mecrûhâ merd olanları dört binden mütecâviz olmağla, sâha’i orduları tûde tûde

lâşe’ merdârlarıyla (?) senekistân vâdî’i hâmûşândan nişâne olduğu, dost ve düşmanın

 45

meşhûd Basra-i i‘tibarları olmuştur. Bi-hamdullahi fî külli hâl bu melhame-i kebîri ve

mu‘arreke’i ‘uzamâ-yı nasr-ı intimâde tevfîk cenâb-ı bârî ve ‘inâyet hazret-i perûred-

kârı celle celâlehû inzimâmıyla cân ve başa bakmayıp merkez sebâtta pâperçây metânet

olan, ‘umûmen tevâyif-i askeriye ve zâbıtân hulûskârın izhar-ı gayret dînine ve ibrâz-ı

hamiyet-i İslâmiye ile bürûz eden, şecâ‘at ve dilâverlikleri ve husûsan serasker-i

fütüvvet güsterleri vezir müşârün-ileyh sa‘âdetlü el-Hâc Ahmed Paşa hazretlerinin

Uğûr-ı Hümâyûn meymenet-i mevfûr cenâb-ı şehriyârî ve tekmîl-i nâmûs saltanat-ı

tacidârîde cân sipârî vechî üzere vücûda gelen hademât-ı sâdıkâne ve tedâbîr-i

‘âlempesend Asafânesi berîn-i menvâl hâme’i sâdıka'l-mekâl cemâl-i sehâyif güzişteye

zeyb-i efzâ-yı pâl ve pâl olan hatt u hâl vâki‘ü'l-hâlî rakam zerde’-i beyân yani icmâl-i

ahvâl sadâkat iştimâlî tafsîlden ihtisâr ile tahrîr ve ‘ayân ettiği üzere halen Sadrı‘azam

keremşîm ve vekîl-i mutlak ‘âleyhim hayır hâh Devlet-i ‘uzmâ sadâkatkâr saltanat-ı

kebirî ru’fet i‘nâyet-i fermâ devletlü es-Seyyid Hasan Paşa hazretleri taraflarından ‘alâ

vukû‘â mülhasâ-i ma‘rûz pâye-i serîr-i a’lâ haser-vâne ve mahâd-ı ‘âlem arâ-yı

melûkâne buyuruldukta bu bâbta zuhur eden hademât-i celîletü'l-esâre ve harekât-ı

müstevcibü'l-i‘tibârları makbûl tab‘-ı safâ meşmûl hadîvâne buyurulmağın haklarında

nîr-i cihântâbe't-tâf şehinşâhî (?) ve bahritâr-ı i‘tâf padişâhî mevc-i hayz olup Serasker

müşârün-ileyh hazretlerine sezâvâr sipehselârî olan Teşrifât-ı Hümâyûn ve ‘atâyâ-yı

kûbâgûn ‘inâyet ve ihsân ve irsâl ve îsâl buyurulmağla, anlar dahi ma‘iyyetlerinde olan

Vüzerâ-yı ‘azâm ve Mîr-i mîrân kirâm vesair Zâbıtân-ı Askeriye’ye alâ murâtıbım eksâ

ve i‘tâ buyurup, bu vech ile mezhûrü't-tâf Padişâhî ve minzarü'l-hâzı’e ittifât-ı

şeihinşâhî olduklarına mübtehic ve mübâhî olarak, vâcibe’i zimmet ‘ubûdiyetleri olan

te’bîd ve te’bîd Saltanat-ı Seniye ve kahr u tedmîr i‘tâ-yı dîn ve Devlet-i ‘Aliye

da‘vâtını her biri halâsen derûn-ı sadâkat ihtisâs birle tekrar etmeleriyle mübâne-i ikrân

ve emsâlde düş-i fahr ve i‘tibârları libâce-i hamiyet tırâz nâmdârı ve serâthârları

destârce-i gayret şi‘ârı ile pîrâyedâr ve zeyb-i ifrâz ‘unvân be-cihet-i asârları olup

himâyet beyzâ-i İslâm ve sıyânet-i namus saltanat-ı ebed kıyâmda bu güne sâdıkâne

vücûda gelen hademât-ı cemîle ve asâr-ı celîleleri ‘alâ mâ hüve'l-vâki‘ sebt-i cerîde-i

vekâyi‘ deverân olmağa şâyân oldu. (vukû‘-ı tevcîhât bazı münâsib dîvânî evâil-i şehr-i

Receb’de hâlen silahdâr oçâğı Ağası olan Çavuş Başı Sâbık [13a] başı El-Hac Sâlih

Ağa azlolunup munsî ile hala mîr-i ‘alem olan rikâbdâr Süleyman Ağa mesrûr ve bekâm

ve çend rûz mürûrunda mûmâ-ileyh Sâlih Ağa mîr-i âhûr-ı sânî-i hazret-i cihân-bânî

vekâleti hizmetine kıyâm ve hala Anadolu Muhâsebecisi râkım El-hac Mehmed

Efendi’nin fenn-i kitabet ve dekâyık-ı kavâ‘id-i mîriyyede mahâreti ve vücûh ile sadâkat

 46

ve kiyâset ve temşît-i umûr-ı mehâmda liyâkati olduğundan, bu esnâda berâ-yı iktizâ

Erzurum cânibi defterdârlığına me’mûriyet ile hil‘at elbâs ve ‘uccâle savb me’mûra

sevk ve tesyîr buyurulmağla, Anadolu Muhâsebeciliği dahi sâbıkan Mâliye tezkirecisi

olup hala İstanbul’da merhûme Vâlide Sultân câmi‘-i şerîfi mütevellîsi olan Halil

Efendi’ye inâyet buyuruldu.

Nakl-i Humâyûn ez-Sâhil-Saray-ı Beşiktaş be-Saray-ı Humâyûn-ı ‘Âmire

Merdimin çeşm-i enâm nur-ı hıdka-i İslâm cenâb-ı pâdişâh gerdûn galâm ide. Allahu

Te‘âlâ ilâ-âhiri’l-kıyâm hazretlerinin makâm-ı dilâverâdan bir câ-yı ferah-fezâya nakl ü

harâm ve hareket-i meymenet-i irtisâmlarında mestûr ve işkâr Nemçe letâif-i hikmet

âsâr ve ‘âmme-i enâma envâ‘ menâfi bedîdâr olduğu tecrübekârân-ı rüzgâra sezâvâr

mülâhaza-i itibâr olmağla, bundan mukaddem mevsim-i bahar-ı hacetse âsâr hulûlünde

yemin ve ikbâl ve şevket ve iclâl ile câ-yı bâlâ-yı bâhiri’l-ibtihâc riyâz-ı nüzhetgâh

Karaağaç kudûm-ı şeref lüzûmlarıyla müşerref ba‘dehu hengâm-ı seyf duhûlünde dahi

letâfet-i hava ile bî-hemtâ olan sâhil-saray-ı humâyûn-ı Beşiktaş’a nakil ve hareket

buyurulup, bir müddet dahi ol câ-yı dil-küşâda zât-ı ferreşte sıfatları kesb-i safâ-yı ûfî

eyledikten sonra, eyyâm-ı şitâ ‘alâyimi rev-nümâ ve husûsan mahbûb-ı kulûb-ı ehl-i

İslâm olan şâhid-i hoş harâm mâh-ı Sıyâm dahi karîb olmağla, mâh-ı Şa‘bân’ın on

ikinci sebt günü saray-ı humâyûn-ı ‘âmireye nakil ve şeref kudûm-ı meymenet-

makrûnlarıyla müşerref buyurdular.

Âmeden-i Nâme-i Res ez-Cânib-i Hind bâ’asitâne-i Saadet ve Ric‘atvî be-

Mürâfakat Sefîr-i Devlet-i ‘Aliyye Sâlim Mehmed Efendi

Devlet-i ‘Aliyye-i rûz-efzûn ile Hind Devleti beyninde derkâr olan ittihâdı dînî ve

mezhebî hasebiyle ez-kadîm resm-i vâlâ ve muhabbet-câvî ve tarafeynden refte refte

irsâl-i rüsül-i resâil ile ‘akd reşte-i dostî ve meveddet-i müstahkem ve mütemâdî olup,

lakin ber-muktezâ-yı takallübât-ı zaman sefîn-i çendînden beri vukû‘ bulan tebeddülât-ı

evzâ‘-ı İran takrîbî ile süferâ-yı tarafeynin berâ ‘azîmetleri bir güne asîr ve bahren seyr

ü sülûkları bir türlü emr-i hatîr olmaktan nâşî, ‘ahd-i ba‘îdden beri âmed-i sened

münkati‘ ve gayr-ı yesîr olmuş idi. el-hâletü hazihi hala vâlî-i Bağdad vezîr-i mükerrem

sa‘adetli Ahmed Paşa hazretleri tarafından der-devlet-i medâra vârid olan tahrîrâtında

cânib-i Hind’den nâme ile Seyyid ‘Atâ’ullah nâm bir nefer sefîr bahren Bender-i

Basra’ya vâsıl ve ondan Bağdad’a dâhil olup, ancak merkûmun levâyic-i tavrından rev-

nümâ olan perîşânî-i hâli elçilik rütbesinden nâkıs ve dûn olmasını iktizâ eder deyü

 47

işâret ve tastîr olunmak zımnında sudûr-ı izn-i ‘âlîye terakkuben onda tevkîf ve kaleme

alınan takrîrini irsâl etmekle, merkûmun Asitâne-i ‘Aliyye’ye gelmesi irâde-i seniyye

buyurulduğuna binâen, sudûr-ı izn-i ‘âlî ile sene-i merkûme Şa‘bânı’nın on yedinci

gününde Üsküdar’a gelip âmâde kılınan hâneye nuzûl etmeğin kethüdâ-yı hazret-i sadr-ı

‘âlî tarafından meyve ve şükûfe ile istifsâr-ı hâtırı için irsâl buyurulan teşrîfât-ı nâilî

Abdullah Efendi’ye îrâd eylediği takrîrdir (Sefîr-i merkûm Buhâriyyü’l-asl olup otuz

beş yaşında tavâf-ı Beytullahi’l-harâm için diyâr-ı Buhârâ’dan nuhzat ve makarr-ı

saltanat-ı Hind olan Cihân-âbâd’a ve ondan bahren cânib-i Mekke-i Mükerreme’ye

şedzâmla ‘azîmet etmekle, ba‘de edâ-yı farîza-i Hacc ‘alâ-tarîki ez-ziyâre Mahmiyye-i

Konstantıniyye’ye vâsıl ve vezîr-i a‘zam-ı vakt olan merhûm İbrahim Paşa ile muhabbet

ve mülâkat) [13b] hâsıl olup hengâm-ı ric‘atinde müşârün-ileyhten itimâdü’d-devle-i

Hind’e mektûb-ı meveddet üslûb alıp ‘azîmet ve ol tarafa vardıkta kendine ‘azîm ikrâm

ve lisân-ı Devlet-i ‘Aliyye’ye vâkıftır deyü Hind’de tevkîf-birle bazı hizmette dahi

istihdâm olunup ba‘de zaman İran şâhlığı iddi‘âsıyla kadem-i nihâde-i ‘arsa-i tuğyân

olan Nâdirşâh-ı idbâr-nişân iklîm-i Hindistân’a itâle-i dest-i ‘ıdvân ettikte şâh-ı İran ile

akdeylediği şurût-ı feymÂ ba‘de Devlet-i ‘Aliyye ile mükâtebe etmelerini zu‘am-ı bâtılî

üzere derc ve şurût ve kayd ve rabt ettikten sonra, ol havâlîden ref‘-i kârbâr-ı sıklet ve

diyâr-ı İran’a ‘azîmet eylediği ecilden gâilesi fi’l-cümle ber-taraf oldukta hala (اور��

��ت�� او� �) Hind olan Mehmed Şâh ve bi’l-cümle ricâl-i Hind-i Bâğî-i mesfûrun

kendilere ettiği cevr ü setmden dâğ bir dil-i ızdırâb olup ‘ahd-i ba‘îdden beri mesdûd

olan ebvâb-ı mürâselâtı feth ü küşâd ve bu vesîle ile hasımdan azh-ı sâra tahsîl-i kuvvet

ve isti‘dâd niyeti ile cümle içinde merkûmu sefîr-i ba‘sine intihâb ve mukaddeman

getirdiği mektûbun cevâbı olmak üzere mücerred tecdîd-i mebânî müvâlâtı müştemil

nâme ile merkûmu ta‘yîn ve irsâl ve ol dahi bender sûretten bahren cânib-i Basra’ya ve

ondan âsitâne-i ‘Aliyye’ye geldiğini takrîr ve ihbâr etmekle, ba‘dehu çend rûz

mürûrunda İstanbul’a küzâr etmesi fermân-ı ‘âlî buyurulmağla rükûbu için bir sandal ve

yirmi beş aded nefer etibba‘ına ateş kayıkları gönderilip İstanbul’a güzerân ettikte

kâ‘ide-i kadîme-i Devlet-i ‘Aliyye üzere âmâde olan konağına nuzûl ve mezbûrun

vurûdu kabîl-i Ramazân-ı Şerîf’e ve Kost’un mevâcibi ihrâcına tesâdüf etmekle,

ba‘de’l-iyde tevkîf ile imrâr-ı vakt olmak için hemen getirdiği nâmesini bu divâna

teslîm etmesi İrâde-i ‘Aliyye-i Humâyûn buyurulduğuna binâen, ibtidâ ber-vech-i

mu‘tâd hâmil olduğu Nizâmü’l-mülk ve vezîr-i memâlik ve sâir Hânân-ı Hindiyye’den

ve mülûk-ı Mecûsiyye’den Vükelâ-yı Devlet-i ‘Aliyye’ye olan mekâtîbi devletlü sadr-ı

a‘zam hazretlerine teslîm eylemek için saray-ı âsafîye götürülüp ba‘de icrâ’i’l-merâsim

 48

mektûblarını teslîm ve ‘avdetinde kendiye ferâce sof kakım kürk ve ittibâ‘ına hil‘atler

ilbâs olunup, ba‘dehu mâh-ı merkûmun selhinde vâki‘ Divân-ı Humâyûn’a getirilip

merâsim-i ‘âdî icrâsından sora yine kendine kakım kürk ve etibbaina hil‘atler elbâs ve

iki nefer âdemîsiyle pâye-i serîr-a‘lâye-i rahsûde ve nâmesin ‘arz ve takdîm eyledi.

Sefîr-i merkûmun getirdiği nâmesinde tecdîd-i kavâ‘id-i müvâlâttan gayrı eğerçi bir

nesne tahrîr olunmamış, ancak Vükelâ-yı Hindiye ve Mülûk-ı Mecûsiyye’den Erkân-ı

Devlet-i ‘Aliyye’ye olan mekâtîbde Nâdirşâh’tan ahz-ı sâr ve intikâm ve iklîm-i

Hind’den istîlâ eylediği ülkâtı istirdâd birle bi’l-ittifâk üzerine hücûm ve iktihâm-ı

karâr-dâde-i re’y-i sedâd-ı irtisâmları olduğu telmîh ve işrâb olunarak Devlet-i ‘Aliyye

dahi mesfûr ile akd-i musâlahaya cevâz-dâde olmamasını ricâ ve iltimâs eyledikleri

sefîr-i merkûmun takrîrinden dahi müstefâd olmağla keyfiyet ma‘lûm-ı dirâyet-i

mersûm Hazret-i Zıllullahi oldukta Ehl-i Sünnet ve’l-cemâ‘atten olanlara revâfiz

tarafından îsâl-i mazâr ü hasâr olunmak mugâyir-i tab‘-ı Humâyûn diyânet-i meşhûn-ı

hüsrevâneleri olduğuna binâen, haklarında merhamet-i mülûkâneleri menzûl ve bî-derîğ

buyurulup mültemisâtları karîn-i müsâ‘afa ve vesîle-i rıf‘at şânları için sefîr-i

merkûmun perîşânî-i hâlinden iğmâz birle rehîn-i mekârim-i bî-nihâye olmağın, bazı

vücûh-ı ‘ulemâ-yı a‘lâm hazerâtı ve Ricâl-i Devlet-i ‘Aliyye sefîr-i merkûmu da‘vet ve

ref‘-i külfet-i gurbet ve basdt-ı rüsûm-ı istînâs ve ülfet eylemeleri bâbında lisânen

inâyet-bahş-ı südûr olan Fermân-ı Humâyûn mûcebince tahsîs kılınan kibâr-ı ‘ulemâ ve

ricâl-i merkûmu [14a] hanelerine da‘vet ve tarh-ı encümen-i sohbet ve ‘avdetinde her

biri hediye-i behiyye ile ikrâm ve riâyet ve bu tarîkle mazhar-ı inâyet ve meserret

buyuruldu. Bâlâda mezkûr olduğu üzere ricâl-i Hind haklarında kariha-i subhiyye-i

hazret-i şehriyâr bânid-i iktidârdan sünûh eden mekârim-i bî-imtinân ve merâhim-i

diyânet-nişân muktezâsınca merkûmları te’lîf ve merâmları rehin-i müsâ‘afa olduğunu

tebşîr ve ta’tîf için Devlet-i ‘Aliyye ricâlinden dahi birinin sefâret ile Hind’e

me’mûriyeti ve sefîr-i Hind olan mûmâ-ileyhe tefrîkan sevk ve tesyîr-i câygîr zamîr-i

ilhâm-pezîr-i cenâb-ı hidivâne olduğuna binâen, hâcegân-ı divândan mâliye tezkirecisi

olup, şiir ve inşâda akranının müsellemi olan selîmü’t-tab‘ Sâlim Mehmed Efendi

münâsib görülmekle vech-i muharrer üzere sefâretle Hind’e me’mûriyetini müş‘ir

huzûr-ı sadr-ı ‘âlîde hil‘at ilbâs ve kendine tahsîs kılınan nâme-i humâyûn ve taraf-ı

sadr-ı a‘zamîden iktizâ eden mekâtîb-i ‘aleyhiye teslîm ve sâbıkan sadr-ı ‘âlî kapıcılar

bölükbaşısı Ali Ağa dahi kethüdâsı olmak üzere, hil‘at ilbâsııyla ma‘iyyetine me’mûr ve

masârıf-ı râhlarıbi’l-gammâ-men belğ-i inâyet ve ihsân buyuruldu. Sefîrân-ı mûmâ-

ileyhimânın cânib-i Hind’e tarîk-i Bender-i Cidde-i Ma‘mûre’den irsâlleri musammem

 49

olmaktan nâşî, bu halâlde kâfile-i Hüccâc-ı Şâmiyye’nin nuhzat ve hareketlerinden

mukaddem Şâm’a vusûl ve Şâm vâlîsi ve mîrü’l-hâci ma‘arifetiyle Bender-i Cidde’ye

îsâl ve müsûlleri fermân-ı humâyûn buyurulmağla ‘ıyd-i fıtrın gurresinde sefîr-i Hind

mûmâ-ileyh ‘Atâullah Efendi saray-ı asafîye da‘vet ve icrâ-yı merâsim-i ‘âdî ‘akabinde

ferve-i kakım ilbâs ve ‘avârif-i seniyye-i mülûkâne’den mebâliğ-i vefîre in‘âm ve

murassa‘ bir kabza şimşîr ve bir re’s mükemmel donanmış raht ihsân ve getirdiği

mektûbların cevâbı olmak üzere Nizâmü’l-Mülk-i âsaf-câha ve Kamerü’d-dîn ta‘bîr

olunan vükelâ-yı Hind’e sadr-ı a‘zam ve vekîl-i mutlak-ı mefham ve muhterem

hazretleri taraflarından kâimeli iki kıta mektûb-ı ‘âlî ve sa‘adetli Dârü’s-sa‘adeti’ş-şerîfe

Ağası hazretleri taraflarından ve semâhetli Şeyhü’l-İslâm efendi hazretleri ve dergâh-ı

‘âlî yeniçerileri ağası taraflarından de’b-i kadîm üzere tahrîr olunan mekâtîb sefîr-i Hind

mûmâ-ileyhe teslîm buyurulduktan sonra, nâme-i humâyûnun teslîmi için divân-ı

humâyûn tertîbine vakt olmamağla ‘ıyd-i şerîfin ikinci günü saray-ı humâyûndan

Gülhâne ta‘bîr olunan kazâ-i ferh-i fezât-şerîf-i humâyûn pâdişâh-ı rub‘-ı meskûn ile

şeref-nümâ olmak de’b-i kadîm ve yevm-i mezbûrda sadr-ı a‘zam hazretleri dahi mahal-

i merkûmda bulunmak resm-i müstedîm olmağla sefîr-i Hind mûmâ-ileyhe dahi yevm-i

merkûmda ol makâm-ı dilârâma ve tertîb-i deriyyü’n- nizâm ârâyîş ve şevket-i hazret-i

hüsrevâneyi rü’yet ve temâşâ-yı hayret-efzâ-yı şâz ve şükûh-ı saltanat-ı ebed-müddet

eyledikten sonra, huzûr-ı humâyûn-ı feyz-meşhûn-ı hidivâneye duhûle izin ve ruhsat

buyurulup pâye-i serîr-i mu‘allâya rûmâl ve nâme-i humâyûn-ı mevhebet-makrûm

teslîmi ‘akabinde ‘avâtıf-ı ‘aliyye-i mülûkâneden kendine ferâce sırt samur kürk-i eksâ

ü müzeyyen donanmış bir esb sabâ-peymâ i‘tâ buyurulup ittibâ‘ına dahi hal‘-i fâhire

elbâsıyla mesrûren konağına irsâl olunduktan sonra, ferdâsı Üsküdar’a imrar ve hüccâc-

ı Şâmiyye’ye erişmek için refîki mûmâ-ileyh Sâlim Efendi ile sûb-ı maksûda irsâl

buyuruldu. Bu gûna Hind cânibinden süferânın vürûd ve sudûru ve Devlet-i ‘Aliyye

tarafından mukâbelesi zuhûru nâdirü’l-vukû‘ olduğu cihetten tetebbu‘-ı âsâr edenlerin

ma‘lûmları [14b] olmak için tebrüken sefîr-i Hind mûmâ-ileyhin getirdiği nâmesinin

tercümesi ve Devlet-i ‘Aliyye tarafından inâyet buyurulan iki kıta nâme-i humâyûnun

aynı nakli bi’l-mastar ve pîrâye-i sahîfe-i eser kılınıp imdâd-hâme-i mâşıta-kâr ile

‘arâyis-i vekâyi‘ bedâyi‘-âsâra bu yüzden dahi zîb-i cemâl olur nakş-ı hûşenkâra ibtidâr

olundu.

 50

Sûret-i Tercüme-i Nâme-i Pâdişâh-ı Hindistan Ebu’lfeth Nâsıreddin Mehmed Şâh

Be- Kâb-ı Kâmiyâb Hazret-i Zıllullahi Pâdişâh-ı ‘Âlem-Penâh Edem Allah Te‘âlâ

ve İbkâh-ı Sultân Mahmûd Hân

Bismillahirrahmanirrahîm Cenâb-ı Rabbi’l-‘izzet’in zât-ı akdesine şâyân-ı hamd ve senâ

ve hazret-i risâlet-penâh Salli Allahu ‘aleyhi ve âlihi cenâbına lâyık salavât ve selâm

ivfâsından sonra, haşmet-nisâb-ı ‘azimet me’âb behrâm-ı savlet givân-ı münezzelet-i

müşterî sîmâ-beyzâ ziyâ müzeyyen mihâd-ı cihân-bânî muhsin-i bessât-ı kâmurânî râfi‘-

i evliye-i dîn-i mübîn nâsib-i i‘lâm-ı şer‘-i metîn muhârib-i işrâr-ı zenk ve mücâdil-i

ficâr-i Frenk ‘âlî hazret-i felek rıf‘at-fermâ nefer-mâ-yı bilâd-ı Rûm-ı hâmî-i melhûf ve

mazlûmi’l-muhtass bu fevr-i latîfi’l-kerîmi’l-mennân lâ zâlet şümûs-ı übbehete

masûnete ‘ani’l-ufûl ve mâ-burhat-i akmâr-ı şevkete me’mûneten mine’l-akfûl

hazretlerinin mer’at-zamîr-i kuddusî tahmînlerinemuntabi‘ kalene ki bundan akdem ‘âlî

mertebet ve’l-ertebet Sultân Ahmed Hân hazretlerinin taraf-ı zâhiri’ş-şereflerinden bu

meşmûlü’l-‘inâyenin cülûs-ı meymenet me’nûsuu tehniyetini müştemil sahîfe-i

kirâmîleri ki sıyâdet-penâh-ı necâbet-destgâh Seyyid ‘Atâ’ullah ibn-i Seyyid Atâ-yı

Hüseynî ile fer-sitâde buyurulmuş idi. Be-irâde-i muvâhib-i yezdânî nesâyim-i te’yîdât-ı

âsumânî hübûbundan nâşî, e‘âlî ve edânînin gülşen-i meserret ve şâd-mânîleri sad-berk

ile demîde ve izhâr-ı çemen-sitânları birbirine mâlîde olduğu ezmân-ı hacetse fercâm-ı

ferhunde encâmda pîrâye-i nüzûl ve şeref-vusûl bulup ve çünkü bu zaman-ı ercümend

ve evân-ı sa‘adet pîvend ki kuvvet-i fazl hâlık-ı üns ü cân ve câ‘il-i mekîn ve mekân ile

cemî‘ vücûhtan esbâb-ı kâmiyâbî ve haremî âmâde ve şeş cihetinden ebvâb-ı fütûhât-

çehre-i ikbâle küşâdedir ol ‘âlî hazret ve felek rıf”atın taht-ı hurşid-i cihân-bânî üzere

cülûs-ı hilâfet-me’nûs-ı hüsrevâneleri müjdesi dahi zîb-efsûn-ı meSâmî‘ olmağla sürûr-ı

ber-sürûr ve ferh-i ender-ferh hâsıl ve mütevâsıl olduğuna binâen, sefîr-i mestûrun ol

savb-ı be-esvâba ircâ‘ ve insirâfına ruhsat kılındı. Mergûb ve mercûdur ki hem-vâre

şive-i sütûde-i muhabbet ve ittihâd melhûz ve mer‘î buyurulup ebvâb-ı mürâselât-

meftûh kılına bâkî rüşhât-i fazl ve ikbâl kutrât-ı lutuf ve iclâlden riyâz-ı devlet ve ifzâl-i

hemîşe ser-sebz ve şâdâb-ı bâd-ı bi’n-nebî ve ilahe’l-emcâd.

Sûret-i Nâme-i Humâyun-ı Hazret-i Şehriyâr-ı Hilâfet-Medâr Ki Cevâb-ı Nâme-i

Şâh-ı Hindistan-ı be-Sefîr-i Mezbûr Seyyid ‘Atâullah’a Teslîm Ve Fer-Sitâde

Eltaf ve ekmel-i hamd ve sipâs-ı bî-hadd ve inhisâr ve eşref-i ve ezher sitâyiş-i lâ

ye‘udd ve bişmâr ol mâliki’l-mülk lem-yezel ve lâ-yezâl ve mufîzü’l-cevd-i ser-çeşme-i

dâimiyyü’l-ittisâl celle şânuhu ‘an-mülâbeseti’l-tunûn ve’l-hayâl ve te‘âlâ sultâna ‘an-

 51

tasavvuri’l-tagayyür ve’l-intikâl hazretlerinin merfû‘-bârgâh-ı übbehet ve iclâl ve

ma‘rûz-ı dergâh-ı ‘azimet ve celâli kılınmağa alık ve uhrâdır ki zaman-ı kabz u bast

mülk ve saltanat ve ‘inân-ı hall ve akd-i musâlih-i cemâhir ve millet dest-i kazâ ve kadr

ü medgam müşeyyet-i ezeliye-i lâ-yes’el ‘ammâ yef‘al olup, beyt [15a] (beyt) ne idrâk

derkine zâteş resd (ne fikret beğine sağâteş resd) (lâ cereme hengâm ibdâ‘ ve ihtirâ‘

nev‘-i beşerde kalem-i bedâyi‘ nigâr (huvellezî suverikum fe ahsene suverikum) ile

âsâr-ı lütf ve re’fet bî-zatîr izhâr ve menşûr-ı kâbiliyet ve şânlarına (ve lekadkeremnâ

benî Âdem ve hamelnâhum fi’l-berri ve’l-bahr) unvânıyla dibâce-tarâz-ı sa‘adet ve ikbâl

olduktan sonra, cihet-i ittisâk ve intizâm kârhâne-i ‘âlem ve bâ‘is-i refâh ve necâh Benî

âdem ve ref‘-i bed‘ mezâlim ve dalalet ve izhâr-ı şe‘âir-i şerî‘at için her ‘ahd-i

meymenet zımnında bir vücûd-ı mahmûdü’l-‘âkıbeti teşrîf-i şeref-i hilâfet mûcebi’l-

itibâr (innâ ce‘alnâkum fî’l-‘arzı halîfeten) mazmûn-ı inâyet-merhûnu ile mümtâz ve

muhtâr ve kengire-i Bârivî iktidârını) Es-sultânu Zıllullahi ye’vâ ileyhi külli mazlûm ve

melhûf (ile hem kame-i felek-dâr edip) (ve kûnû yedâ vâhideti ‘alâ nâvâkum) mü’eddâsı

üzere muvâfakat ve musâdakat-ı selâtîn-i mu‘addelet-âyîni sebeb-i itmînân ve

refâhiyyet ve müverris-i in‘idâm ve izmihlâl-i ehl-i bid‘at ve gavâyet eyledi ve derr-i

dürûd-ı nâ-mahdûd ve salât-ı salavât müte‘âkib el-vürûd ol sürûr-ı seriye-i enbiyâ ve

sipehsâlâr-ı ketîbe-i asfiyâ Muharrem halvet-saray mâ ohi ve tûtî-i hoş-lehçe-i ve mâ

yentaku ‘ani’l-hevâ mekhûl-i kehl-i dîde-fezâ-yı (mâzâ‘ü’l-basr ve mâ tağî) habîb-i

Hüdâ şefî‘-i rûz-ı cezâ Muhammedü’l-Mustafâ ‘aleyhi mine’s-salavât innemâ hâ ve

mine’t-tahiyyât-i esnâ-hâ hazretlerinin Ravza-i Mutahhara-i Aram nazîr ve Bak‘a-i

Münevvere-i Vâcibi’t-ta‘zîm ve’t-tevkîrlerine nesât ve isâr olunmağa hakîk ve sezâdır

ki âfitâb-ı ‘âlem-tâb risâleti şa‘şa‘a-pâş-ı şark u garb-ı ‘âlem ve nûr-ı celîl-i hidâyeti

talmet-güzâr-ı kâffe-i ümem olup, (ve ı‘tesimû bi-hablillahi cemî‘â ve lâ tefrikû) kelâm-

ı dirîyyü’l-me‘ânîle tenvîr-i kulûb-oda ve halân tevsîk-reşte-i irtibât-ı dostân diyânet-i-

nişân eyledi ve fevâyih-i revâyic-i tahiyyât-ı ‘abheriyyâti’n-nesimât-ı ‘anber şemîm ve

arâyic-i nefâyic teslîmât-ı müskiyyeti’l-fevhât ‘abher nesîm hülefâ-yı erba‘a-i güzîn ve

ser-cümle-i âl ve eshâb-ı hidâyet-karîn rıdvânullahi Te‘âlâ ‘aleyhim ecma‘în hazerâtının

ervâh-ı tayyibe-i ‘anber-ekinlerine sezâvâr ve ihdâdır ki (ashâbî ke’n-nücûmi bi-

eyyuhum iktedîtüm ihtedîtüm) lâmi‘asınca her biri sâlikân-ı merâtib-i dîn-i Muhammedî

ve rehnümâ-yı sünen-i seniyye-i Ahmedî olan ahyâr-ı ümeme nücûm-ı âsumân-ı hidâyet

ve bed rakka-i ser-menzil-i râh-ı sa‘adet olmuştur (emmâ ba‘de ‘âlî-hazret sâmî !"#ر

ا�9ءت �67 ا��رت ��دون �45 �23 رد �1ی$ون)'. دار ادا�-)��, � ��)*� �+*! �(�د�)'&"! ��رش�$

��*2'!)5('$ و ��د�ء 3$ا�! رش� روان رای�ن ا�7��? ه'$ =5'$ی$�ء #>;$اران)�6� اری�:ء و��@:ء

 52

A�2*�ا�� ا�I)D ��ص�ا�$ی�)6E$ �'$ا�H)56'� ذا#: 3� ا�(@�یA وا�(�ص�A ا��DE6ف �+'�ف �3اAB ا�6*� ا

�� #��M ص�ب �� ص�اب ا�L! �7ی� و ;��K)5(�2ب�@# Nر ش�� ا�&(: ا�OP ! L� ��! ره�'*�ی': د)�$� �* $@(

))(vecebet muhabbetî li’l-müttehâbîni fî R��*� نMاو��"���$� �23 ش�ه�E# Sی��) T دنMح"� و

,(�V(ا� =�دش�ه��: �:)@�2 ��زW1ا !"E(ر زی�ر$)+��E(-ا��5 ا� -��V(6@�ن)V(ا�W1ا;�ت و ش�): ا

 �)LV� kılınıp bedâyi‘-i ta‘zîm ve terkîm ve kavâ‘id-i tevkîr ve tefhîm birle ش� :ء �*! و ی

tuhfe-i bezm aram-ı teve’’ümleri kılınmak zımnında merâsim-i selâtîn-i uhuvvet-me’âb

üzere perseş hâtır-ı feyz me’ser-i bi-hüccet me’l-i bahtiyârı ve tefahhus ahvâl-i rıf‘at

iştimâl kâm-kârîleri takdîm olunduktan sonra, azmîr-i serîredân-ı mühr-i incilâ ve

mir’at-i zihn-i Beyzâ ziyâlarına perverde-i sedef-i ummân-ı ihlâs ve bir âverde-i vedâd-

ihtisâs olan cevâhir-i a‘mâl ve zevâhir-i [15b] tefakkud-ı ahvâl bu vechile îmâ ve inbâ

olunur ki şi‘âr bir güzîde-i etvâr âbâ-i kirâm ve ecdâd-ı azâm nigû nâmlarına iktifâ birle

(se-yec‘al-lehum er-rahmanu vedâ) mutalla‘ından tâbân olan hurşîd muvâhat-ı samîmî

(fe-esbahatum bi-ni‘metihi ıhvânen) muşarrakından Rahşân olup, temhîd-i kavâ‘idi

musâfât ve muvâlât için siyâdet-penâh-ı mücâbet destgâh Seyyid ‘Atâullah İbn-i Seyyid

Atâü’l-hüseynî vesâtatıyla münba‘is nesîc kârgâh yek-ciheti ve perend-i ‘âlem-pesend

destgâh-ı dostî olan nâme-i nâmî-i anbereyn nikâbları hengâm-ı behiyye-i gazv ve

cihâd-ı a‘dâ-yı bed-nihâd ve eyyâm-ı tahaşşüd-i ecnâd ve gâ i‘tiyâda müsâdefe edip,

Elhamdülillah imdâd-ı yemin ve yüsr ve i‘dâd-ı feth ve nusr-ı karîn istibşâr-ı asâkir-i

mansûre ve rehîn-i istinsâr cünûd-ı mebrûremiz olarak i‘lâm-ı sünnet-i seniyye ihtirâz-

yâb nesâyim-i feth ü intisâr ve mencûk-ı bid‘at-i sîne be-vâdî-i hezîmet ve firâra nîgûn

sâr olmak hasebiyle kitâb-ı müstetâb-ı cem-câhîlerin böyle evân-ı fevz-i iktirâna

tesâdüfü sıdk-ı hulûs-ı diyânet-penâhlarına mukaddeme-i tâli‘-i hayr ‘add olunmuştur.

Rakîme-i kerîmelerinin derûn-ı belâgat meşhûnunda bast ü temhîd olunan makâl-i sıdk-ı

iştimâl ki kemâl-i safâ-yı bâl be-hüccet-i iştimâlinize daldır her vechile müSâmî‘-i

kabûlde cilve-ger ve resîde-i mu‘arraz-ı hüsn-i eser olup, ve mûmâ-ileyh sefîr-i sâfî

zamîrleri dahi icrâ-yı levâzım-ı risâlet ve îfâ-yı merâsim-i sefâret zımnında ‘âdet-i

hasene-i şâhâne ve kâ‘ide-i müstahsene-i tâcdârâne üzere mahzûz-ı fünûn-ı ‘âtıfet ve

melhûz nevâziş ve ‘inâyet olmağla, dûş-ı âmâli teşrîf-i hüsn-i icâzet ve cevâb-ı kitâb-ı

müstetâblarıyla savb-ı bi-esvâb şâhâne ve cânib-i ni‘me’l-me’âb-ı mülûkânlarına ruhsat-

dâde-i insirâf ve ‘avdet kılındı. Bâkî hemîşe nîr-i cihân-tâb-ı ikbâl ve ahter ‘âlem-efrûz-i

iclâl ez-maşrık devlet-i lâ-yezâl vâfık-ı haşmet bî-zevâl tâli‘ ve tâbân ve lâmi‘ve

derehşân-ı bâd bi’n-nebî ve âlihi ve sahbihi’l-ahyâr ve’l-emcâd.

 53

Sûret-i Nâme-i Humâyûn-ı Mülâtefet-Makrûn Mecânib-i Şâh-ı Hind Nûşte-est be-

Sefâret Sâlim Mehmed Efendi Fer-Sitâde

Le’lî-i mütelâlî-i hamd ü sipâs-ı bî-hadd ve cevâhir-i zevâhir-i şükür ve sitâyiş-i lâ-

yuhsî ve lâ-ye‘udd Cenâb-ı Mâliki’l-mülk-i Te‘âlâ ‘an-dereki’l-evhâm kemâl-i zâtihi ve

celle ‘an-müsâbakati’z-zünûn celâl-i sefâne hazretlerinin dergâh-ı Kibriyâ-i ‘azîmet-

penâhlarına lâyık ve sezâvârdır ki cevâhir-i mâhiyyât-ı mümkineyi (küntü kenzen

mahfiyâ fe-ecbet enne a‘refu hizânesinden ibdâ‘ ve nev‘i’l-envâ‘ olan nüsha-i câmi‘a-i

insânîyi keyfiyet be-hüccet-efzâ-yı) lekad halaknâ’l-insânü fî ahseni takvîm)de inşâ ve

ihtirâ‘ edip, hâme-i zîbâ-yı (ve suveriküm fe-ahsenü suveriküm) ile tezyîn ve her heft-

maşata-i müdâvil (sümme enşânâ-hu halakan âhir fe-tebâreke Allahu ahseni’l-hâlikîn)

ile tahliye ve muhsîn eyledikten sonra, ittisâk-ı ahvâl-i Benî Âdem ve ıtrâd-ı umûr-ı kâr-

hâne-i ‘âlem ve ref‘-i rüsûm-ı bid‘at ve hedm-i kavâ‘id dalâlet ve izhâr şi‘âr-ı şerî‘at ve

îzâh-ı menâhic-i mülk ü millet için her vakt-i sa‘adet-iktirânda havâs-ı ‘ibâd-ı kerem-i

mu‘tâddan bir bende-i sa‘d-ı ahterini ihtiyâr ve menşûr-ı âmâlini nişân-ı zî-şân (innî

câ‘eleke li’n-nâsi imâmen) ile müzeyyen ve tuğrâ-yı garâ-yı (innâ ce‘alnâke halîfeten

fi’l-arz) ile ma‘nûn (ve câhedû fî Allahu cihâdihi) fermân-ı şerîfiyle farziyet-i gazâyı

müberrehin eyleyip nizâm-ı umûr-ı enâm ve kam‘-ı a‘dâ-yı le’âm için (ve ce‘ale

beyneküm müveddeten ve rahmeten) fehâ-yı sa‘adet-ihtivâsıyla teveddüd ve ittihâd

kılıp evdâyı terğîb (ve’l-kaytü ‘aleyke muhabbeten min-nî) kerîme-i kerâmet-nişânı ile

te’ellüf ve tehabbub-ı ahbâyı tahbîb eyledi. (celle celâlehu ‘ilmü şân üst) ‘amme nevâle

nemek hân üst [16a] osd ($ن دز ;�دش �� �� ��زش�;) S��B ح��6O !6ا�$از(;'". �"] 3$م ا�Yزش$

)��د)SB�B ح�6! ش��ا�$از ��د(ve ‘anâdil-i nağme sarâ-yı salavât ve hezar-hoş ilhân

zemzeme pîrâ-yı muhiyyât ol vird mutarrâ-yı gülistan * ve mâ erselnâ-ke illâ rahmeten

li’l-‘âlemîn * ve ol küll-i zibende hezar Gülşen (liye ma‘a Allahu vakt) olan Hazret-i

Muhammedü’l-Mustafâ Sallâ Allahu Te‘âlâ ‘aleyhi ve selem cenâbının Vakf-ı Ravza-i

Mutahharaları olsun ki def‘-i herc ü merc ve ref‘-i habt u hebt için) Es-Sultanü Zıllüllahi

fî’l-‘arz ye’vâ ileyhi’z-za‘îf ve yentasiru bihi el-mazlûm ve men ekreme sulttanullahi

fî’d-dîn ekremehu Allahu yevme’l-kîyme) ile temyîz-i meyân hâdim ve mahzûm ve

teybîn-i pâye-i hâkim ve mahkûm edip) izen erâde Allahu en-yehlaka halakan li’l-

hilâfeti meshi nâsîtehu bi-yedihi) ikrâm ve ihtirâmı ile beyne’n-nâs sedd-i rîçe-i sevdâ-

yı isti‘dâd ve zabt-ı mimer ve sûse-i istiklâl ve istibdâd eyleyip) hayrü’n-nâsü racülen

mümesseke bi-‘inânı farasahu fî sebîli’llah (kelâm-ı dürer-Bârî ile tervîc-i gazâ ve i‘lâ-

yı kelîmetullah hiye el-‘ulyâvans) istekserû mine’l-ihvân) ve fas) (el-münhâbûn fî

Allahu fî zıllu’l-‘arş) kelimeteyn-i câmi‘ateyni dahi tevfîr-i dostân ve teksîr-i hallâne

 54

ısdâr-ı fermân eyledi. (reslûl-i Arab-şâh-ı emî lakab) delîl-i ‘Acem reh-nümâ-yı arab) ez

vuchet-i dîn mükemmel şode) be-mihr-i nübût-ı müscel şode (ve dırârî-i dürûd bâ-

ma‘dûd hülefâ-i erba‘a-i râşidîn ve âl ve ashâb ve tâbi‘în rıdvânu Allahu Te‘âlâ

‘aleyhim ecma‘în hazerâtınınhediyye-i pîşgâh-ı halid âyînleri olsun ki şehsuvârân-ı

muzmâr) es-sâbıkûn es-sâbıkûn) ve reh-nümâyân-ı mesâlik-i bi-eyyihim iktedînim

ihtedînim ile ser-efrâz ve mümtâz olmuşlardır (reh-nümâyân-ı zerre-güştegân) hüstî-i

câvîd tebe güştegân) mücmer-i mendîl-i nizâm-ı umûr) revgân-ı kandîl-i nizâm-ı umûr)

çâre-resânî-i remnî-mând-gân) nüsha-i ta‘vîz ve rakk-ı hând-gân) emmâ ba‘de ‘âlî

hazret-i sâmî rütbet-i mülk-i haslet sütûde-i münkabit-i hurşîd izâet-i nîrâ nâret kerdûn-ı

bustat ‘attâre fitnat ferîdûn menş İskender dâniş-i Keyhüsrev hikmet-i Nûşirevân fıtrat-ı

murabb‘-nişîn erîke-i saltanat müstenid ve sâyid-i ‘adâlet bâsıtü’l-emn ve’l-amân

nâşirü’l-‘adl ve’l-ihsân dâver-i saltanat pîrâ hidîv-i fermân-ferâ-yı kişver-güşâ hülâsa-i

selâtîn-i mücâhidân nikâve-i esâtîn-i hüsrevân ehl-i îmân rüşk-revân râyân-ı ekâlîm-i

Hind-i pesendîde-i te’eccüdârân-ı memâlik-i vesî‘a-i sened müstağnî zâtihi ‘ani’t-ta‘rîf

ve’t-tavsîf ve’t-ta‘bîr ve’l-mahfûf bi-sunûf-ı ‘avâtıfi’l-mülk el-kadîr-i Ebu’l-feth

Nâsırü’d-dîn Mehmed Şâh ebkâhu Allahu Te‘âlâ li’d-dünyâ ve’d-dîn ve tevellâhu savb-ı

be-esvâb-ı sa‘adet-karîn ve ûb-ı müstetâb-ı müsâdakat-rehînlerine muhâfazat istitâbet-i

teveccüh-i vedâd ve dîde-bânî-i istifâzat-nesîm-i yegânegî ve ittihâd ile demîde gülşen-i

be-heşt asâr) vecebet muhabbetî li’l-mütehâbîni fî) olan gülberk müşkebîz-i hubb ve

velâdan çekîde ‘ıtr-ı şâhî-i tahâyâ-yı muhabbet-efzâ-yı pâdişâhâne ki mu‘attar-sâz

mecâmi‘-i icâbet ve lahlaha-fersâ-yı müctemi‘ân-ı mecâlis-i insen ins muhâlisattır.

zîver-şîşe-i halet ve ve yek-ciheti kılınıp bedâyi‘-i ta‘zîm ve terkîm ve kavâ‘id-i tevkîr

ve tafhîm birle tuhfe-i bezm-i ûm-ı teve’ümleri kılınmak zımnında merâsim-i selâtîn-i

uhuvvet-me’âb ve levâzım-ı kavânîn-i havâkîn-i meveddet-intisâb üzere tefakkud-ı

hâtır-ı feyz me’ser-i sa‘adet-me’l-i bahtiyârî ve tefahhus-ı ahvâl rıf‘at-ı iştimâl kâm-

kârîleri tetmîm ve takdîm olunduktan sonra, cahlet-resân-ı safvet-pîşânî-i âfitâb ve

gıbta-fermâ-yı rûzne-i tâbdâr haled ve’l-akbâb olan levha-i zamîr-i serîredân-ı mihr-i

incilâ ve mücellâ-yı zihn-i beyzâ ziyâlarına perverde-i halvet-sarâ-yı ihlâs ve rübbâti’l-

hicâl ihtisâs [16b] olan ‘arâyis-i amâl bu vechile irâet ve inkâl olunur ki savâlif-i

ezmine-i vâlâ-nişândaki her rûzu nûr-bâsire-i şevket ve bahtiyârî ve her şey kehli’l-

cevâhir dîde-i hil‘at-i cihân-dârî idi. Mâbeynde râbıta-bend-i hubb ve vedâd ve mürsile-i

‘akd evâsır-ı kalb ve fevâd olan ittifâk-ı dînî ve mezhebî ve ittihâd-âyîn-i dürüst-meşrebî

üzere eslâf-ı hilâfet ittisâf-ı zilliyyet-me’âbımız ile hândân-ı şâfihi’l-erkân-ı saltanat

nisâbınız meyâne-i nusfet-nişânelerine derîçe-i übbehet belki şâh-râh-ı ebvâb-ı safvet ve

 55

uhuvvet-küşâdeve bâz ve esbâb-ı fütüvvet ve zafer her vechile amâde ve ser-efrâz olup,

bu nahv üzere olan müfâvazat ve mürâselât ve amed-şod eyleyen erbâb-ı ifhâm ve

dırâyât niçe hâlâtta dost-kâmî-i umûra bâ‘is ve bâdî olmuş iken, muktezâ-yı vakt ve hâl

ve mecâlî-i eyyâm ve leyâl üzere tatarruk-ı havâdis ve tahhallül-i ‘avârıza binâen, bir

müddetten beri böyle pesendîde-i hilâfet ve cihân-dârî ve ber-güzîde-i mezheb ve

diyânet ve cânib-dârî olan emr-i makbûl-i mergûb ve ma‘mûl tutulmayıp ve’l-hâletü

hazihi (:]^H*�) merâm-ı zülâl-i eltâf-ı yezdânî ile gülşen-i dostkâmîde ser-sebz ve

demîde ve gülben-i kâmurânî nesâyim-i ‘avn-i Rabbânî ile şâd-âb ve âremîde olup, fî-

mâ ba‘d ‘avn-i mülk-i müte‘âl ve muktezâ-yı diyânet ve iclâl birle bu emrin icrâsı yani

merâsim-i yekcihetî-i dînî ve mezhebînin kemâ fî’s-sevâbık dosthûşî-i mürâselât

zımnında itmâm ve ibkâsı bâ‘is revnak-ı dîn-i mübîn ve sebeb-i izdiyâd-şân ve şükûh-ı

selâtîn-i nusfet-âyîn olmağla tervîcen li’l-vedâd işbu nâme-i hilâfet ‘allâme-i

humâyûnumuz tensîk ve îrâd ve hademe-i devlet-i rûz-efzûnumuzdan Sâlim Mehmed

Efendi ile pîşgâh-ı halet-penâhınıza tesyîr ve irfâh kılınmıştır İnşâallahu Te‘âlâ ledü’l-

vusûl nakş-ı ahvâl ve sûret-i amâl-i ‘aks-endâz âyine-i zamîr-i übbehet semîrleri oldukta

fî-mâ ba‘d bâ‘is-i tezâyüd irtiyâh-ı fevâd-ı cânibîn ve sebeb-i tevâfür incâh ve zafer-i

mâbeyni’d-devleteyn olan mâ’ü’l-hayât müfâvazât-ı halet intümâ kemâ fi’l-evvel

gülben-i amâl tarafına isâle ve icrâ ve nesîm-i hoş-havâ-yı nihâb ve tevâd ile gançe-i

ser-be-mihr-i ravza-i kâmiyâbî şâd-âb ve mutarrâ kılınmağa izhâr-ı cell-i himmet

buyurulmak muhavvel ‘uhde-i fermân-fermâ ve mufûz-ı dirâyet-i memleket arâyî olup,

ve peygâm-resân-ı mûmâ-ileyhin bu bâbda îrâd ve takrîr eylediği makâlât-ı sıdk intümâ

kelimât-ı hakâyık peymâya imzâzde-i hüsn-i‘timâd ve kabûl olmaları me’mûl ve ba‘de-

edâ-yı hizmet-i sefâret-i mü’ekked zevâbıt-ı haletve meşîd revâbıt-ı râsiha-i uhuvvet

olan peyâmnâme-i şâhâneleriyle ‘avdet ve kafûl ettirilip ve bundan böyle dahi âfitâb-ı

ebediyyü’l-eşrâk mihr ü vefâkları sipher müvâlatta nûr-efşân-ı ittifâk ve şol ki lâzıme-i

ittihâd-ı mezheb ve millet ve mühime-i ıtrâd-ı levâzım-ı şeri‘attir ‘alâ-rağmi’l-a‘dâ

kemâ huve hakkihi ri‘âyet ve ‘ale’d-devâm irsâl-i resül ve resâil ile te’yîd-i hub ve

vedâda nitâk-ı bend vefâk olmağa sarf-ı himmet buyurula bâkî hemîşe nîr-i cihân-tâb-ı

ikbâl ve ahter-i ‘âlem efrûz-ı iclâl ez-maşrık-ı devlet-i lâ-yezâl vâfık-ı haşmet bî-zevâl

tâli‘ ve tâbân ve lâmi‘ ve derehşân-ı bâd-bâlını ve âlihi ve sahbihi’l-ahyâr ve’l-mecâd.

 56

Tevcîhât bazı menâsıb-ı vüzerâ der-‘akab vürûd haber-i vefât-ı vezîr Mustafa Paşa

vâlî-i Trablusşam

Trablusşam vâlîsi olan Divriğli merhûm İbrahim Paşa-zâde vezîr Mustafa Paşa Îrân

seferleri takrîbi ile bundan akdem mükemmel kapusu halkı ve müstevfî adamlarıyla

Diyarbakır’a me’mûr [17a] buyurulmağla ber-vech-i me’mûriyet Trablusşam’dan (_9)

ve hareket ve Diyarbakır’a ba‘de’l-vusûl çend rûz mürûrunda bi’irâdetullahi Te‘âlâ

hulûl-i ecel-i müsemmâ ile ‘âzim-i dâr-ı bekâ oldu haberi Evâsıt-ı Ramazân-ı Şerîf’te

Der-devlet-i ‘Aliyye’ye vârid olmağla mansıbı olan Trablus-şam eyâleti halen Aydın

muhassılı olup, Musul muhâfazasında olan vezîr-i mükerrem sa‘adetli Mehmed Paşa

hazretlerine ve Aydın muhassıllığı halen Bosna vâlîsi olan sadr-ı esbak vezîr-i zî-şân

sa‘adetli Yeğen Mehmed Paşa hazretlerine ve Bosna eyâleti halen Kandiye muhâfızı

sadr-ı sâbık vezîr-i Ekrem sa‘adetli Ali Paşa hazretlerine ve Kandiye eyâleti halen

Selânik Sancağı mutasarrıfı Köprülü-zâde vezîr-i mükerrem sa‘adetli Ahmed Paşa

hazretlerine ve Selânik Sancağı dahi sadr-ı esbak Ağrıboz muhâfızı vezîr-i mükerrem

sa‘adetli Seyyid Mehmed Paşa hazretlerine tevcîh ve ‘inâyet buyuruldu.

İhsân-ı Vezâret be-mîr-i Mîrân-ı Kirâm Çeteci Abdullah Paşa Nazmâm-ı Eyâlet-i

Diyarbakır

Sene-i merkûmede vâki‘ olan Kars Muhârebesi’nde mûmâ-ileyh Çeteci Abdullah

Paşa’nın zâtında merkûz olan cevher-i şucâ‘at muktezâsınca düşman-ı dîn-i bed-âyîn

üzerine cellât delîrâne ve savlet-i şîrâne ile Dîn-i Mübîn ve Devlet-i Ebed-karîn’e lâyık

ve rızâ-yı yemn iktizâ-yı hazret-i cihân-dârîye muvâfık hidemât-ı sâdıkâne-i cân-

siperânesi sıbkat etmekle, her vechile şâyân-ı ‘inâyet ve sezâvâr-ı ‘âtıfet olduğunu halen

Kars cânibi ser-askeri olan sadr-ı esbak vezîr-i celîli’ş-şân sa‘adetli El-Hac Ahmed Paşa

hazretleri ‘alâ-vukû‘a tahrîr ve inhâ ve hakkında eltâf-ı şâmileti’l-etrâf cenâb-ı şehriyârî

zuhûruyla mesrûr ve kâmirû buyurulmasını istid‘â etmeleriyle bugüne celâdet ve

yararlığı zâhir ve bedîdâr ve sebîl-i dîn-i mübînde gazâ ve cihâd ile bahadırlığı bâhir ve

aşikâr olup, sadâkat ve istikâmet ve hüsn-i sülûk ve dirâyet ve rüşd ve sedâd ve fetâneti

ve rütbe-i vâlâ-yı vezârete isti‘dâd ve liyâkati mir’at-i hâlinden rev-nümâ ve husûsan

hizmeti sibkat etmekle, iltifâta lâyık ve uhrâ olanlar hakkında ‘inâyât-ı bî-gâyât cenâb-ı

hüsrevâne bî-dirîğ ve masrûf olagelmekle mâh-ı merkûmun yirmi altıncı gününde paşa-

yı mûmâ-ileyhe ‘avâtıf-ı ‘aliyye-i hazret-i mülûkâneden Diyarbakır eyâletiyle rütbe-i

vâlâ-yı vezâret ‘inâyet ve ihsân ve Kâmurân ve mümtâz-ı akrân buyuruldu .

 57

Tevcîh-i Kazâ-i İstanbul

İstanbul Kazâsı’nın müddet-i örfiyyesi tekmîl olmağla kudemâ-yı tarîkten olup, sâbıkan

Mekke-i Mükerreme Kadısı olan Ebubekir Efendi-zâde fazîlet-me’âb Ahmedî Efendi

hazretleri mâh-ı Şevvâli’l-Mükerrem’in dördüncü günü Kazâ-i İstanbul ile tebcîl ve

mesrûr buyuruldu.

Tevcîh-i Sadâret-i Anadolu

Halen Anadolu Kadıaskeri’nin müddet-i örfiyyesi tamam ve icrâ-yı ahkâm-ı şer‘iyye ile

vakti hüsn-i hitâm bulmağla sâbıkan İstanbul Kadısı olup, Anadolu Kadıaskerliği Pâyesi

olan fâzıl-ı bî-‘adîl Kırımî Mehmed Efendi hazretleri mâh-ı merkûmun on ikinci

gününde ol sadr-ı vâlâ-yı celîl ile mübtehic ve tebcîl buyuruldu.

Ziyâfet-i Ağa-yı Yeniçeriyân be-Hazret-i Sadr-ı ‘Âlî

Eğerçi bu günâ tertîb-i ziyâfet vukû’u zâhir-i beyn olanlara güyâ irtikâb külfeti mûceb-i

hâlet olmak hâtırası derkârdır lâkin mülâhaza ve dikkat olunsa bu tarîkle ricâl-i Devlet-i

‘âliyye birbirleriyle kerem-i ülfet ve ünsiyet ve bâ‘is-i [17b] efzûnî-i mihr ü muhabbet

olur emr-i müstevcibi’l-menfa‘a olduğundan başka, nice nâgâm bu takrîb ile, mazhar-ı

en‘âm ve husûl-i amâliyle mesrûr ve bikâm olmalarıyla celb-i kulûba vesîle bir âyîn-i

celîle olmağın, mu‘tâd-ı kadîm ve de’b-i müstedîm üzere ‘Iyd-i Fıtr’ın ‘akabinde tertîb

olunan ziyâfete re’fetli sadr-ı a‘zam ve vekîl-i mutlak-ı efham hazretleri da‘vete icâbet

keyfiyetine riâyet buyurup, ancak takımlarıyla ağa kapısına teşrîf buyurduklarında ber-

vech-i merâsim-i mu‘tâd ocak ricâlinden müstakbelîn eski saray duvarına dek ‘ale’t-

tertîb saf-keşîde ve yeniçeri ağası hazretleri dahi hâric-i bâbda Süleymâniye câmi‘inin

orta kapısı mukâbilinde istikbâl ve rikâb-ı ‘âlîlerinde divân ve pâyîn-i nezd-bân-ı serâda

Kaptan-ı Deryâ vezîr-i mükerrem sa‘adetli Ahmed Paşa hazretleri med‘û mukaddem

kelemleriyle onlar dahi istikbâl ve merâsim-i mu‘tâdeyi icrâ ile Tekeli Köşküne şeref-

bahş kudûm buyuruldukta de’b-i kadîm üzere ibtidâ yeniçeri ağası hazretlerine ağalık

ibkâsını müş‘ir hil‘at-i mahsûsa iksâ ve ba‘dehu ocak ricâline ‘alâ-merâtibihim kapı

halîfesine varınca ‘umûmen hil‘atler ilbâs buyurulup, tenşît-i hâtıra bâdî bazı nağmât

saz ve söz istimâ‘ı ve baziça ve mülâ‘ib temâşâsı ve tenâvül-i ta‘âm ile imrâr-ı vakt ve

esnâ-yı ‘avdetlerinde tekrâr ağa hazretlerine ferve-i samur ve kethüdâ ve sâir hüddâmına

hil‘atler ilbâs ve sekbân başı ağadan saf-ı ni‘âlde hizmet-güzâr olan ocaklının her birine

‘ale’t-tertîb ve’l-mürâtib kapıcılara varınca haddine göre zereskedâr en‘âmı ile cenâb-ı

 58

sadr-ı a‘zam hâtim-i şiyem hazretleri yevm-i mezbûrda birkaç bin altın bezl ü ihsân ve

bu vechile cümleyi memnûn ve şâdân buyurdular.

Tevcîh-i Kapudan-ı Deryâ ve Tebdîl-i Bazı Menâsıb-ı Vüzerâ

Sene-i merkûme Şevveli’nin on ikinci gününde halen Kaptan-ı Deryâ merhûm sadr-ı

esbak Osman Paşa-zâde vezîr-i mükerrem Ahmed Paşa hazretlerine ‘avâtıf-ı ‘aliyye-i

hazreti cihân-dârîden Mora Muhassıllığı ber-vech-i mâlikâne ‘inâyet buyurulmağla

mansıbı olan câh-ı vâlâ-yı kaptânî bundan akdem deryâ kaptanı olup, halen İnebahtı

muhâfazasında olan vezîr-i mükerrem saadetli mîr-i âhûr Mustafa Paşa hazretlerine

ihsân ve İnebahtı muhâfazası dahi sâbıkan Mora Muhassılı vezîr-i mükerrem sa‘adetli

Mustafa Paşa hazretlerinin ‘uhdelerine ihâle ve ‘inâyet buyuruldu.

Vukû‘-ı Ziyâfet-i Humâyûn der-Sarây-ı Hazret-i Âsafî

Fî-l’asl Devlet-i ‘Âliyye-i Ebedîyyi’d-devâm ve saltaat-ı seniyye-i dâimi el-kıyâmın

tertîb-i kânûn ve nizâm ve tensîk-i umûr ve intizâmı mukârenet Tevfîk-i Hüdâ ve

‘inâyât-ı bî gâyât cenâb-ı Mevlâ celle ve ‘alâ ile hikmet üzere mebnî ve mevzû‘

olduğundan başka, sâye-i yezdân-ı cenâb-ı halîfe-i devrân medde Allahu zilâle

saltanatehu ilâ-âhiri’z-zamân hazretlerinin vücûd-ı bi-hûd-ı ‘âlem-sûdları cism-i

‘âlemde rûh mesâbesinde olmağla bi’l-cümle evzâ‘ ve hâlât ve harekât-ı bâ-berekâtları

mahz-ı kerem ve kerâmât olup, husûsan ber-makâm-ı dilârâmdan bir câ-yı ferah-fezâya

meyl ü ikbâl ve kudûm-ı meymenet iştimâlleri vukû‘unda nice letâyif-i hafiye ve

‘avâtıf-ı seniyye ve celiye cilve-ger sâha-i zuhûr olduğundan gayrı öteden beri mültezim

olan de’b-i kadîm ve kânûn-ı müstedîme mürâ‘ât ile icrâ-yı merâsim-i ‘âdât zımnında

nice zuhûrât ve asâr-ı müberrât mu‘âyene olunarak te’sîs-i mebânî nizâm-ı devlet ve

temşît-i umûr-ı mehâmm [18a] mehâmm-ı saltanata muvaffak ve makrûn bu cihetten

nice mağmûm ve mahzûn husûl-i me’mûliyle mesrûr ve memnûn olageldiği (د� �"'�ن��)

erbâb-ı basîrete puşîde ve setîr değildir binâ-berîn de’b-i dirîni üzere eyyâm-ı sâreden

olan ‘Iyd-i Fıtr akabinde mücerred taz‘îf-i neş’et ve efzûnî-i inbisât tab‘-ı humâyûn-ı

hüsrevâneye vesîle olmak irâdesiyle ber-muktezâ-yı mevâsim-gâh etrâfta vâki‘

mesâyirin birinde ve gâh saray-ı sadr-ı ‘âlîde taraf-ı hazret-i âsafîden tertîb-i ziyâfet

olunmak merâsimine aksâ el-gâye mürâ‘at ve tahsîs kendilere mûceb-i fahr ve mübâhât

olacak hâlât-ı müstahseneden olmağla bu sene-i mübârekede dahi ziyâfet-i humâyûn

saray-ı sadr-ı ‘âlîde olması musammem ve mâh-ı merkûmun on dördüncü günü tertîb

olunup mu‘tâd üzere da‘vet olunugelen ricâlden semâhetli Şeyhü’l-İslâm efendi

 59

hazretleri ‘illet mizâçlarından nâşî, afv buyurulmala halâ kapudan paşa hazretleri ve

yeniçeri ağası ve defterdâr efendi hazerâtı med‘û saray-ı âsafîye gelip, muntazır-ı

kudûm-ı şeref-lüzûm-ı şehriyârî olmalarıyla, cenâb-ı zıllullah ile pâdişâh-ı ‘âlem-penâh-

ı (�$ای) Allahu Te‘âlâ ve ibkâhu hazretleri dahi şevket ve ikbâl ve devlet ve iclâl ile

kâdime cânbân rehâr-ı meymenet-redîf ve saray-ı vekîl-i salatanatı teşrîf kasdıyla sûk-ı

çeşme ittisâlinde olan, bâb-ı sa‘adet-me’âb muttali‘inden âfitâb-ı ‘âlem-tâb âsâ tâli‘

olduklarında, çâvuşân ‘aleyke ‘avnillah sadâsını çarha resân ve rikâb-ı humâyûn ağaları

ve kapıcıbaşı ağalar piyâde pîş-gâh-ı humâyûnda divân ve alay köşkü hizâsında

istikbâle âmâde olan ricâlden yeniçeri ağası ba‘dehu kethüdâ-yı sadr-ı ‘âlî ve defterdâr

efendi ve re’îsü’l-küttâb efendi ve çavuş başı ağa ve ‘akablerinde kapudan paşa

hazretleri istikbâl ile edâ-yı merâsim-zemîn-i bûsîye isti‘câl ve sadr-ı a‘zam hazretleri

dahi kapı hâricinde zemîn-i bûs ile istikbâl edüp, bu vechile müstakbelîn-i ‘alâ-

merâtibihim peşrev olarak gelip, binektaşı mukâbilinde makâm-ı selâmda saf-keşîde-i

kıyâm ve sâhib-i devlet hazretleri sahn-ı nezd-bânda yemînlerinde ve silahdâr ağa

yesârda şeref-kurbet-i bağl-gîrî ile bekâm olup, hurşîd-i cihân-tâb âsâ ‘arz odasına

pertev efken-i ikbâl ve mânend-i nûr-ı mücessem-i mesned-ârâ-yı iclâl ve ba‘de’t-ta‘âm

tebdîl-i makâm ile çınarlı odaya teveccüh ve şeref-kudûmlarıyla müheyyâ olan, li-

‘abdihi bazen ve nağm-ı perdâzân ve sâir bunun emsâli tenşît-i hâtır ‘âtır-ı humâyûn

olacak hâlât neş’et-efzâ esnâsında bezl-i en‘âm ve ihsân ile imrâr-ı evkât buyurulup,

ba‘de’l-‘asr ta‘âm-ı Şâm tenâvülünden sonra, taraf-ı humâyûndan olmak üzere kethüdâ-

yı sadr-ı ‘âlî hazretlerine oda hâricinde ferâce samur kürk ve hademe-i âsafîden on sekiz

nefer gedik ağalarına hil‘-i fâhire ilbâs ve bu halâlde vekîl-i mutlak hazretleri dahi

huzûr-ı fâizi’n-nûr-ı mülûkâneye da‘vet ve serâsere duhte samur hil‘at müverresi’l-

behcet iksâsıyla taltîf ve teşrîf buyurulup ve Şeyhü’l-İslâm efendi hazretlerinin vech-i

muharrer üzere huzûrları mute‘azzir olduğundan, taraf-ı bâhiri’ş-şeref hazret-i

cihândârîden kendilere ‘inâyet buyurulan ferve-i beyzâ re’îs efendi vesâtatıyla irsâl ve

onlar dahi bu vechile, mazhar-ı eltâf-ı şâmileti’l-etrâf-ı hidîvâne buyurulduktan sonra,

saray-ı humâyûna ‘avdete ikbâl buyurmalarıyla istikbâlde olduğu [18b] vechile (�`@�� #)

dahi merâsim-i ‘âdî icrâ ve ba‘dehu kapıda mevcûd bulunan, ricâl-i Devlet-i ‘Aliyye

cenâb-ı âsafîye tehnîye-i kudûm-ı şehriyârî ve tebrîk-i ferve-i tâcidârî ile Damnibos ve

herkes rütbesince nevâziş ve iltifât ile me’nûs olduklarından, ma‘adâ bu hengâm-ı

meserret-i irtisâmda niceler mazhar-ı ihsân-ı bî-pâyân ve niceler dahi husûl me’mûlüyle

kâmurân olup, ve’l-hâsıl ber-mûceb-i mukaddeme-i makâle yani bu vechile icrâ-yı

kânûn ve ‘âde ve îfâ-yı merâsim-i mu‘tâde takrîbi ile na‘mîm-i ihsân ve en‘âm ve te’lîf-i

 60

kulûb-ı hâss ve ‘âmm buyurulmağla, isticlâb ve da‘vâttan ma‘adâ bu güne hikmet-

numûn olan hareket-i umâyûn-ı şehriyârîde hezâr letâyif-i hafiye ve menâfi‘-i celiye

derkâr olduğu erbâb-ı ittikâna vâzih ve âşikâr oldu.

Tevcîh-i Ser-Askerî-i Cânib-i Kars be-Sadr-ı Esbak Yeğen Mehmed Paşa

Halen Kars cânibi ser-askeri olan sadr-ı sâbık vezîr-i mükerrem sa‘adetli El-hac Ahmed

Paşa hazretlerinin bazı ‘ârıza-i ‘illet sebebi ile emr-i hatîr-i ser-askerîden isti‘fâsı

Dersa‘adet’e vârid olan tahrîrâtından ma‘lûm ve bu esnâda halen Aydın muhassılı olan

sadr-ı esbak sa‘adetli Yeğen Mehmed Paşa hazretleri hakkında tevcîhât-ı ‘âmme derkâr

olmak hasebiyle temşît-i umûr kendiden me’mûl ve meczûm olup, fî-nefsi’l-emr vezîr-i

müşârün-ileyh hazretleri silk-i vüzerâ-yı a‘zâmda gayret ve celâdet ile şöhret-i şi‘âr ve

vüfûr-ı salâbet ve şehâmet ile mücerreb el-etvâr ve vâkı‘a bundan akdem me’mûr

olduğu umûr-ı mehâmmda tedâbîr-i cemîle ve hidemât-ı celîlesi bedîdâr olup, bundan

sonra dahi kendiden dîn ve Devlet-i ‘Aliyye’ye lâyık ve şân ve şükûh-ı saltanat-ı

seniyyeye muvâfık-ı harekât-ı maraziye zuhûru melhûz olmaktan nâşî, karîha-i sabîha-i

humâyûn-ı hüsrevâneden Anadolu Eyâleti inzimâmıyla Kars cânibi ser-askerliği vezîr-i

müşârün-ileyhe Zî’l-ka‘deti’ş-şerîfe’nin evâilinde bâhit-i humâyûn tevcîh ve ‘inâyet

buyurulup ‘avâtıf-ı ‘aliyye-i mülûkâneden mu‘tâd üzere ser-askerlere mahsûs olan

teşrîfât-ı humâyûn ile ‘atiyye-i hidîvâne on beş bin kuruş ihsân ve bu vechile terfî‘-i şân

ve emr-i ‘azîm-i ser-askerîde sâirler hakkında icrâ olunmayan istiklâl vezîr-i müşârün-

ileyhe irzânî buyurulduğundan ma‘adâ ‘asâkir ve mühimmât ve hazâyin ve sâir edevât-ı

seferiyye husûslarında cümleden ziyâde müsâ‘ade-i humâyûn buyurulup maiyetine

me’mûr buyurulan vüzerâ-yı a‘zâm ve mîr-i mîrân-ı kirâm ve rü’esâ ve zâbıtân ile

merâsim-i hüsn ü ittifâkı ve yek-ciheti üzere hareket ve ‘umûmen tavâif-i askeriyenin

dahi zabt ü rabt ve tanzîm-i umûr ve tesviye-i husûslarında ve’l-hâsıl kâffe-i umûr-ı

sipeh-sâlârîde istiklâl üzere hareket ve Aydın’dan bir an akdem nuhzat ve mansıbı olan

Kütahya’ya varıp gereği gibi nizâmın verdikten sonra, savb-ı me’mûra tahrîk-i rikâb

‘azîmet eylemek üzere Hatt-ı Humâyûn ile ma‘nûn-ı şeref-sudûr eden emr-i ‘âlî-şân-ı

mübâşir ile irsâl olundu.

Tevcîhât-ı Bazı Manâsıb-ı Vüzerâ

Mâh-ı merkûmun beşinci gününden Aydın muhassıllığı sâbıkan Mısır Vâlîsi vezîr-i

mükerrem Yedekçi Mehmed Paşa hazretlerine ber-vech-i mâlikâne tevcîh ve ihsân

buyurulup Kars cânibine tavâif-i askeriyyei sevk ve tesyîr için me’mûr ve Haleb Eyâleti

 61

dahi sâbıkan Kars cânibi ser-askeri vezîr-i müşârün-ileyh sa‘adetli El-hac Ahmed Paşa

hazretlerine yevm-i mezkûda ‘inâyet buyurulup yine Kars ve ol havâlîde meks ü ikâmet

ve hidemât-ı ‘aliyyeye bezl-i tâb ve tâkat [19a] ve tâkat ve sarf-ı himmet eylemek üzere

me’mûr buyuruldu.

Memûriyet-i Çeteci Vezîr Abdullah Paşa Vâlî-i Diyarbakır ve Hân Ardalan

Ahmed Hân be-Ma‘iyyet Ubrâ-yı Tâht ve Târâc-ı Diyâr-ı ‘Acem

Halen İran şâhlığı iddi‘âsıyla ‘ilm-efrâz ‘atuv ve tuğyân olan Nâdir-şâh-ı ‘âkıbet-tebâh

mezâhib-i Şî‘a-i imâmiyyeden olup, kütüb-i fıkhiyyede (kavm-i min’el-revâfizi lakabû

bi’l-ca‘feriyye) ta‘bîri ile musarrah ve mezkûr olan Ca‘feriyye nâm bir mezheb-i bâtılî

güyâ zü‘am-i ‘âtilince tervîc ederim deyü mahzan iğrâz-ı nefsâniyesin icrâ için senîn-i

çendînden beri Devlet-i ‘Aliyye ile muhâsamaya kıyâm ve bu bâbda Ehl-i İslâm beynine

ilkâ-i fitne kasdıyla nice tekâlîf-i hâm îrâdına iktihâm ve habâset derûnun îhâm etmekle,

taraf-ı Devlet-i ‘Aliyye’den tedârikât-ı kaviye ile i‘dâm ve izâlesine sarf-ı nîrivî iktidâr

olunacağına vâkıf oldukça derhal sâlik-i tarîk-i mikr ve ihtiyâl ve sûret-i dostîde envâ‘-ı

i‘tizâr ederek kenâre-gîr-i selâmet ve bu takrîb ile tekrar izhâr-ı habâset ve icrâ-yı

mel‘anete cesâret eylediğinden başka, başına cem‘ eylediği revâfiz Kızılbaş ve eşrâr o

başın i‘lân-ı fısk u fücûrlarına rızâ gösterip (�)ه) perde-i ‘ismet ve şer‘-i şerîfe

muğâyeret ile envâ‘-ı mülâhî ve menâhîye ruhsat ve kendi dahi irtikâb-ı esnâf-ı şenâ‘at

ve fezâhat ile şöhret-şi‘âr olup, muzırrü’n-nâs ve sâ‘î-i bi’l-fesâd olduğundan gayrı

damâ-i müslimîni istihlâl ve emvâl ve ‘iyâl-i Ehl-i İslâm’ı sebî ve gârete inhimâk ve

ictisâr ile bağy ve tuğyânı âşikâr olmağla merkûmun ve hevâsına tâbi‘ olan rafaza-i bed-

mezheb A‘cem’in cümlesi dagi ve bagi ve kıtâlleri ‘âmme-i müslimîne vâcib olup ve

Ehl-i İslâm’dan, onları katl edenler gâzî ve müslimînden maktûl olanlar şehîd

olduklarına bi’d-defe‘ât verilen fetevâ-yı Şerîfeler mûcebince tevfîk ve te’yîd-i cenâb-ı

vâhibi’l-amâl celle şânuhuya itkâlen techîz-i ‘asâkir ve gâkerdâr ve tertîb-i levâzım-ı

kâr-zâr ile diyâr-ı A‘cem-i nikbet-medâr tâht ve târâc olunmağa ibtidâr ve pâmâl-i

huyûl-i gazât şucâ‘at semât olunmak için irâde-i ‘aliyye-i hazret-i şehriyâr gerdûn

iktidâr te‘alluk etmekle, halen Diyarbakır Vâlîsi vezîr-i mükerrem sa‘adetlü Çeteci

Abdullah Paşa hazretleri sadâkat ve şecâ‘at ile beyne’l-akrân müşârü bi’l-benân

olduğuna binâen, başbuğ nasb buyurulup ma‘iyyetine mîr-i mîrân-ı kirâm ve sipâh ve

silahdâr serdengeçti ve Türkili neferâtı ve Diyarbakır ve Musul ve Şehr-i Zor

eyâletlerinin ‘umûmen züemâ ve erbâb-ı timârı ve ol havâlîlerde vâki‘ hükûmet ve

elviye mutasarrıfları ve gılmânân-ı âmed neferâtı ve zikrolunan eyâletlerde vâki‘ ve geşt

 62

ü güzâr eden ‘aşâyir ve kabâilin cenk ve harbe kâdir ricâli me’mûr olduğundan başka, ol

havâlîde münâsib olan mahallerden on iki bin süvârî levendât tahrîr ve vezîr-i müşârün-

ileyhin ma‘iyyetine ta‘yîn olunmak için hazîne-i ‘âmire-i cenâb-ı hüsrevâneden bin yedi

yüz kese akçe ‘inâyet ve ihsân buyurulup husûsa nezâret nâmıyla sâbıkan çavuş başı ve

silahdâr ağası olup, halen mîr-i âhûr-ı sânî-i sultânî vekîli olan El-hac Sâlih Ağa mahsûs

me’mûr ve ta‘yîn ve mukaddeman Devlet-i ‘Aliyye’ye ilticâ ve halen İstanbul’da

müsâferet-i mukîm olan Ardalan Hânı Ahmed Hân dahi memlekete-i A‘cem’e münâsib

mahallerden duhûle delâlet etmek için vezîr-i müşârün-ileyhin ma‘iyyetine irsâl

buyurulup ve halen Bağdad Vâlîsi ve ol havâlî ser-askeri olan vezîr-i mükerrem [19b]

sa‘adetlü Ahmed Paşa hazretlerine dahi masârıfına medâr için Hazîne-i Humâyûn’dan

elli bin guruş ‘inâyet ve irsâl olunmağla, onlar dahi havza-i eyâletlerinde olan hükûmet

ve elviye mutasarrıfları ve kabâil-i A‘râb ve Ekrâd’dan asâkir tertîb ve techîz ve kezalik

hala Musul Vâlîsi Abdülcelîl-zâde vezîr-i mükerrem Hüseyin Paşa hazretleri dahi taht-ı

eyâletinde Ekrâd beyleri ve ‘aşâyir ricâlinden ‘asâkir-i vafere ihrâc ve oğullarına irsâl

olunan akçe ile mîrî levendât tahrîr ve kapusu halkını dahi techîz ve hâzır ve âmâde

edip, başbuğ olan vezîr-i müşârün-ileyh Abdullah Paşa ile muhâbere ve mürâsele ve

merâsim-i ittifâk ve ittihâda mürâ‘ât diyâr-ı nikbet-medâr-ı revâfiz-i Acâm’a mânend-i

seyl ‘arm akın salıp il ve memleketlerin tâht ve târâc ve kendilerin tîr-i tedmîre amâc

etmekte bezl-i yârâ-yı miknet ve îrâz-ı bâzuvî şucâ‘at ile satvet ve Devlet-i ‘Aliyye’yi

irâet ve işâ‘at edip, imdâd ve te’yîd-i cenâb-ı melik-i ‘allâm ile a‘dâ-yı le’âmdan ahz-ı

intikâm ve celâdet ve mehâbet-i İslâmiyye’yi her vechile zihâra ikdâm-ı tâm ve

ihtimâm-ı mâ-lâ kelâm eylemeleri için mâh-ı merkûmun evâsıtında Hatt-ı Humâyûn ile

ma‘nûn iktizâ eden evâmir-i ‘âlî-şân irsâl buyuruldu.

Me’mûriyet-i Mîr-i Mîrân-ı ez-Livâ-hâ-yı Rumeli be-Cânib-i Kars

Sâye-i merâhim-vâye-i re’fet-i müstevcib emn ü amân olan pâdişâh-ı devrân medde

Allahu zilâle saltanatihi ilâ-âhiri’z-zamân hazretleri ‘ale’d-devâm be-te’yîd-i Allahu

Te‘âlâ ve tevfîkihi def‘-i mazarrat a‘dâ-yı le’âm ve hıfz u hırâset-i sugûr-ı İslâm ve

husûsen te’mîn ve tatmîn-i ra‘iyyet vezîr-i destân irâdesiyle peyder-pey bezl-i hazâyin-i

bî-pâyân ve havl-i vukût-ı cenâb-ı Mennân ile kahr u istîsâl-i düşman-ı bed-nihâd ve

izâle-i vücûd-ı erbâb-ı bağy ve fesâd için süverî ve ma‘nevî esbâb-ı tedârikinde sarf-ı

himmet-i bî-hemtâ-yı hüsrevâne buyurmalarından nâşî, hala Kars cânibi ser-askeri sadr-

ı esbak Yeğen Mehmed Paşa hazretlerinin emrine takvîb ve ol havâlîde ihtişâd eden

‘asâkir-i İslâm’a sebeb-i cem‘iyyet ve bâ‘is-i celâdet ve metânet için Hazîne-i

 63

‘âmire’den mebâliğ-i kesîre ifrâz ve Rumeli tarafında vâki‘ elviye mutasarrıflarından

ber-vech-i arpalık İskenderiye Sancağı mutasarrıfı Kurd Paşa-zâde Abdullah Paşa iki

yüz elli nefer kapısı halkı ve cânib-i mîrîden akçesi verilip tahrîrine me’mûr olduğu iki

yüz elli nefer piyâde levendât ile ve Yanya Sancağı mutasarrıfı Kulan-zâde Mahmûd

Paşa müretteb üç yüz nefer kapusu halkı ve iki yüz nefer mîrî piyâde levendât ve Ohri

Sancağı mutasarrıfı Kaplan Bey-zâde Mahmûd Paşa dört yüz nefer kapusu halkı ile iki

yüz elli mîrî piyâde levendât ve Üsküp Sancağı mutasarrıfı Bosnavî Mahmûd Paşa yüz

nefer kapusu adamlarıyla üç yüz mîrî piyâde levendât ve Pirizren Sancağı mutasarrıfı

Derviş Ahmed Paşa yüz elli nefer kapusu halkı ve üç yüz mîrî levendât ve Dukâkîn

Sancağı mutasarrıfı Güllü-zâde Ali Paşa yüz elli nefer kapusu halkı ve üç yüz nefer mîrî

levendât ve Dolonya Sancağı mutasarrıfı Arslan Paşa-zâde Mehmed Paşa üç yüz nefer

kapusu halkı ve iki yüz nefer mîrî levendât ve Kırkkilise Sancağı mutasarrıfı Ömer Paşa

elli nefer kapısı halkı ve üç yüz nefer levendât-ı mîrî ve müretteb ve mükemmel üç yüz

nefer kapusu halkı ve üç yüz mîrî levendât ile zikrolunan mîr-i mîrânın üzerlerine

başbuğ olan Tırhala Sancağı mutasarrıfı Sulu-zâde Hasan Paşa’nın ma‘iyyetine me’mûr

olmalarıyla Nevrûz-ı Fîrûz’dan mukaddem Gelibolu Ma‘beri’nden mürûr [20a] mürûr

ve müsâra‘at Kars cânibine varıp ser-asker-i müşârün-ileyhin re’y-i rezîni üzere ‘amel

ve hareket ve dîn ve Devlet-i ‘Aliyye’ye sezâ hidemât-ı celîleye mübâderet eylemeleri

için evâsıt-ı Zî’l-ka‘de’de şeref-sudûr eden evâmir-i ‘âlî-şân ta‘yîn olunan mübâşir ile

taraf taraf irsâl buyuruldu.

Tevcîh-i Câh-ı Vâlâ-yı Nikâbet

Sâbıkan Şeyhü’l-İslâm Seyyid Şehîd Feyzullah Efendi merhûmun damad olup, bir

müddetten beri nakîbü’l-eşrâf olan fazl ve takvâ ile müşâr-ı bi’l-benân Seyyid Mahmûd

Efendi hazretleri nidâ-yı irci‘î’ye lebbeyk güyân-ı ‘âzim-i dâr-ı cinân olmağla mâh-ı

merkûmun yirmi sekizinci gününde ol mansıb-ı celîl ve câh-ı vâlâ-yı bî-‘adîl bundan

akdem def‘aten ba‘de uhrâ sadr-ı Rûm’a şeref-bahşâ-yı mesûl olup, nesl-i Tâhir ve

fazâil-i bâhiresi müsellem erbâb-ı basâir olan Mahmûd Efendi-zâde Seyyid Mehmed

Zeyne’l-‘âbidîn Efendi El-Hüseynî hazretlerinin şân-ı ‘âlîlerine şâyân vechîle ‘inâyet ve

ihsân buyurulmağla huzûr-ı sadr-ı ‘âlîde ferve-i samur aksâ ve bu cihetten dahi ikrâm

ve iltifât-ı şehin-şâh-ı mülk sıfât ile mükerrem ve mesrûr ve kâmirû buyuruldu.

 64

Rahsûden-i Hân Ardalan Ahmed Hân-ı be-Pâye-i Serîr A‘lâ

İran hanlarından Ardalan Hânı olan Ahmed Hân hala İran şâhlığı iddi‘âsıyla ahâlîsini

perîşân eden nâdir gâdir-i tuğyân-ı mezâhirin evzâ‘-ı şetr-i kürbesine ‘adem-i tahammül

ile itâ‘atten rev-gerdân olup, bundan akdem sâye-i kerem-vâye-i Devlet-i ‘Aliyye’ye

ilticâ kasdıyla terk-i hânımân ve Bağdad tarafına şitâbân olup, ol cânibde bir müddet

ârâmdan sonra, sene-i merkûme halâlinde Kars cânibi ser-askeri vezîr-i mükerrem

sa‘adetli El-hac Ahmed Paşa hazretlerinin ma‘iyyetlerine gelip vâki‘ olan muhârebe ve

kâr-zârda Devlet-i ‘Aliyye’ye sadâkat ibrâzıyla düşman-ı dîne hücûm ve iktihâm-ı vasl-ı

seyf-i intikâm ve izhâr-ı şucâ‘at ile merkez-i sebâtta kıyâm edip, bu vechile şâyeste-i

ikrâm olduğundan Âsitâne-i sa‘adete da‘vet ve dîdne-i müstahsene-i Devlet-i ‘Aliyye

üzere vekîl-i saltanat-ı kesîreti’l-merve hazretleri taraflarından taltîf ile hâline şâyân-ı

ikrâm ve ri‘âyet olunduktan sonra, merâhim-i bî-gâyâtı meşmûl-i hâss ve ‘âmm olan

cenâb-ı pâdişâh-ı enâm (�$ای) Allahu ilâ-yevmi’l-kıyâm hazretlerinin bu güne sadâkat ve

hulûs-ı i‘tiyâd olan ‘ibâdı hakkında ‘avâtıf-ı ‘aliyye-i mülûkâneleri bî-dirîğ olmağla

sene-i mezbûre ‘Iyd-ı Izhâsı’nın ikinci günü de’b-i dîrîn üzere saray-ı umâyûnda vâki‘

Gülhâne nâm câ-yı ferah-fezâ mukaddem humâyûnlarına şerefyâb ve ber-vech-i mu‘tâd

devletli sadr-ı a‘zam hazretleri dahi ol câ-yı behcet-nümâda pâbûs-ı şehriyârî ile kâm-

yâb olagelmekle yevm-i mezbûrda hân-ı mûmâ-ileyh dahi ol mahalle da‘vet ve

merâsim-i ‘âdî icrâsından sonra, huzûr-ı humâyûna duhûle ruhsat ve şeref-rûmâlî-i

pâye-i serîr-i mu‘allâ ile müşerref oldukta mahz-ı ‘inâyet-i hidivânelerinden ferâce

samur kürk ilbâs ve bin altın ‘atiyye-i humâyûn ve müzeyyen donanmış bir rahş-ı

gülgûn ihsânıyla taltîf ve memnûn buyuruldu.

Vürûd-ı Haber-i Vefât-ı Ser-Asker-i Diyarbakır Vezîr Hüseyin Paşa

Müşârün-ileyh Diyarbakır cânibi ser-askeri Bostancıbaşu-ı sâbık vezîr Hüseyin Paşa

bundan akdem ma‘iyyetinde olan ecnâs-ı ‘asâkir ile Erzurûm’a Vân’dan Kars’ın

imdâdına erişmek üzere me’mûr buyurulup, [20b] Erzurum’a vusûlünde Diyarbakır

tarafından getirdiği ve fî’l-asl Erzurum’da müctemi‘ olan ‘asâkirden ma‘adâ

müceddeden ma‘iyyetine sevk ve tesyîr olunan tavâif-i ‘askeriyye otuz binden

mütecâviz ve mühimmât ve edevât dahi bâliğan mâ-belğ âmâde kılınıp bir gün akdem

hareket eylemesi için evâmir-i ‘aliyye ile tenbîh ve te’kîd ve tekrar be-tekrar ibrâm ve

teşdîd olunmuş iken, ‘ârıza-i cibanlık ile tekmîl-i nizâm ve tatmîm-i mehâmm edeyim

deyü bahâneci olarak ve leyte ve le‘alle ile ‘avk ve te’hîr ederek beyhûde imrâr-ı evkât

etmekle, bu halâlde yârî-i ‘inâyet-i cenâb-ı Bârî ve meyâmin-i tevcîhât-ı hazret-i

 65

şehriyârî berekâtıyla cânib-i Kars’ın gâile-i hâilesi ber-taraf ve a‘dâ-yı le’âm navk-i

idbâra hedef olduğu haberi âsitâne-i sa‘adete vârid oldukta vezîr-i müşârün-ileyhin ser-

askerliği fesh olunup yine kendiye kerem vechîle eğerçi Haleb Eyâleti tevcîh olunmuş

idi. Lakin hakkında tagayyür-i tab‘-ı humâyûn-ı cenâb-ı şehriyârî derkâr olmağla der-

akab âsâr-ı bâ-i‘tibârı zâhir ve nesta‘îzu bi’llahi Te‘âlâ hilâf-ı rızâ-yı veliyyi’n-ni‘amı

harekâtın mücâzâtı min-tarafi’llah ‘âcilen bâhir olup, henüz Erzurûm’dan nuhzat ve

hareket etmezden mukaddem bi-emri’llahi Te‘âlâ pençe-i muhtekîr ecilden gerîbân

câme-i hayâtı çâk ve (:Dا� A)ح) üftâde-i mugâk-i helâk olduğu haberi mâh-ı Zî’l-

hicce’nin evâilinde Âsitâne-i sa‘adete varid olmağla emvâl ve eşyâsının zabtı için

mukaddeman ol tarafa ta‘yîn buyurulan kethüdâ-yı bevvâbîn-i şehriyârî Mahmûd Bey

bâ-fermân-ı ‘âlî-şân me’mûr buyuruldu.

Vekâyi‘-i Sene-i Semâne ve Hamsîn ve Mi’e ve Elf

Tevcîh-i Kazâ-hâ-yı Haremeyn-i Şerîfeyn

Câme-i şeref-tarâz kazâ-i ümmi’l-kurrâ ve lebbâçe-i müstevcibi’l-a‘zâz hükûmet-i

Tayyibe-i behcet-fezâ ricâl-i tarîkin akdemi olup, çesbân-ı kâmet isti‘dâd ve liyâkatleri

idiği bâhir olan sâbıkan Şâm-ı Şerîf Kadısı Mes‘ûd-zâde İsmail Efendi ve Edirne’den

münfasıl Şeyhü’l-İslâm-ı sâbık merhûm Mahmûd Efendi-zâde Yahyâ Efendi hazerâtına

elli dokuz Muharremi’nden zabt eylemek üzere sene-i merkûme şehr-i Muharremi’l-

Harâmı’nın yevm-i ‘âşirinde be-tarîk-i leff ve neşr tevcîh ve bu vechile her biri teşrîf ve

terfîh buyurulmağla du‘â-yı devâm-ı ömr ü devlet-i pâdişâh-ı devrâna sarf-ı nakdîne-i

evkât-i nâ-ma‘dûd ederek rahle-bend-i savb-ı maksûd oldular.

İrsâl-i Mekâtîb-i Hazret-i Âsafî be-Düvel-i Nasârî

Bundan akdem Nemçe çâsârı bilâ-evlâd zükûr-ı vefât ettikte Nemçe devletinin erkân ve

ricâli ittifâklarıyla müteveffânın veliahtı olan kızını çâsâr-ı Nemçe olmak üzere ihtiyâr

ve i’tibâr etmişlerdi. Lakin Nemçe memâliki fî’l-asl yedi ve hala dokuz aded

hükûmetten ibaret olup, bu dokuz aded hükûmetlerin her birine birer Hersek mâlik ve

mutasarrıf olmağla beynlerinde çâsâr ta‘bîr eyledikleri imparator olmağın, zikrolunan

herseklerin cümlesine hâkim ve zâbıt olduğu cihetten çâsârlık ile imparatorluk keyfiyeti

evlâd-ı zükûra münhasır ve bu ‘âdet ancak Nemçe devletine mahsûs bir keyfiyet olup,

sâir düvel-i Nasârî’de olduğu gibi evlâd-ı enâsa intikâl etmek muhâlif-i ‘âdet-i

kadîmeleri ve evlâd-ı zükûr münkariz oldukta ittifâk ârâ ile zikrolunan dokuz aded

herseklerden cümlenin muhtârı her kim ise intihâben çâsâr olup, imparator i‘tibâr

 66

olunmak âyîn-i dîrîn ve kâ‘ide-i kadîmelerinden olduğuna binâen, bu hâdise-i nâke

zuhûrdan Nemçe memleketi karîn-i ihtilâl ve zikrolunan herseklerden [21a]

Herseklerden her biri istiklâl ve istibdâd ile istihkâk ve istidâd iddi‘â ve çâsâr olmak

dâ‘iyyesiyle her biri i‘râz-ı derûnun icrâ kaydında olduklarından nizâm ve intizâmları

müşerref zevâl olmağla bu halâlde Franca Devleti Nemçe Memleketi’nin bu güne rehîn-

i ihtilâl ve ihtilâf olduğunu zaman-ı fırsat ve hengâm-ı ganîmet ‘addeyleyip tevsî‘-i

dâire-i memleket ve imparatorluk intihâbına müdâhale ve mülâhazasını icrâ fikriyle

itâle-i dest-i tagallüb ve tasallut dâ’iyyesine düşüp ve kendi tarafında bulunan bazı

mülûk-ı düvel-i Nasârî’yi dahi tahrîk ve ıtmâ‘ ile hem-sınır ve hudûdu bulunup

memleketlerine kurb-ı münâsebeti olan bazı Nemçe kalelerini zabt ve teshîre mübâderet

etmekle, hala İngiltere kralı dahi zikrolunan dokuz aded herseklerin biri olmağın, be-her

hâl Nemçe devletine sâhib olup, i‘ânette bulunmak lâzıme-i hâli olduğundan Franca’nın

bu güne tasallut ve imparatorluk husûsuna müdâhalesine rızâ göstermeyip men‘ ü def‘i

kaydında olmağın, bu takrîb ile İngiltere ile Franca beyninde mün‘akid olan sulh ve

müsâfât-ı cenk ve muhârebâta mübeddel olup, bu sebeb ile Avrupa ta‘bîr olunan

memâlikte vâki‘ olan mülûk-ı Nasârî’nin dahi her biri tarafından birine meyl ve incizâb

ile bulunduğu cânibe imdâd ve i‘ânet etmeleriyle dört beş seneden beri Avrupa

taraflarında sûret-yâb-ı zuhûr olan ihtilâf ve ihtilâl sebebi ile beren ve bahren vukû‘-ı

cenk ü cidâl-ı mütemâdî olduğundan gayrı Franca ve İngiltere memleketlerinden âmid-i

şedd eden tüccâr sefîneleri Bahr-i Sefîd’de vâki‘ Devlet-i ‘Aliyye’nin hırâset ve

nezâretinde olan sularında dahi birbirleriyle cenk ve harb ve sefînelerin ahz u gasb

eylediklerinden tarafeynin sevdâ-girân-ı tüccâr sefâyini İstanbul’a ve sâir memâlik-i

İslâmiyye benderlerine iyâb ve zihâbdan münkati‘ olup, Âsitâne-i sa‘adette ‘ibâdullahın

me’lûf oldukları çuka ve sâir ol vilâyetlerden naklolunan eşyâ-yı mütenevvi‘anın kalt ve

nedretine bâ‘is ve bi’z-zarûre bey‘ ü şirâsı dahi iz‘âf ve muzâ‘af baha ile olduğundan

başka, gümrük husûsunda dahi taraf-ı mîrîye zarar ve noksân terettüb eylediği bedîhî

olmağla mücerred terfîh-i hâl-i ‘ibâd ve tatmîn-i bâl-i sükkân-ı bilâd-ı İslâmiyye

kasdıyla Devlet-i ‘Aliyye-i ebed-müddetin tavassutuyla ıslâh-ı zâti’l-beyyine yani

Avrupa taraflarında bu vechile hâdis olan ihtilâf ve ihtilâl ve işti‘âl bulan ateş-i cenk ü

cidâlin âb-ı sâf tedbîr-i dil-pezîr ve kavâ‘id-i düvel üzere enseb olan hâlât ve esbâb-ı

i‘tidâli ve ‘umûmen mülûk-ı Nasârî’nin ittifâk-ârâlarıyla men‘ ü def‘i ve nâire-i fitne ve

fesâdın intifâsıyla ‘urûk-ı nizâ‘ ve cidâlin hasm ve kat‘ı cenâb-ı hüdâvendigâr-ı ‘âlem

medde Allahu zilâle saltanatihi ‘alâ-müfâreki’l-ümem hazretlerinin zamîr-i ilhâm-pezîr-

i cihân-bânîlerine lâyih ve sânih olmağla mücerred hulûs niyet ve kuvvet-i diyânet ve

 67

merhametlerinden nâşî, ‘umûmen ‘ibâdullaha şefkat buyurup bu emrin vech-i lâyıkı

üzere pezîrâ-yı hüsn-i hitâm olmasına irâde-i ‘aliyye-i şehriyârîleri ta‘alluk ve fî-nefsi’l-

emr husûs-ı mezbûra sarf-ı himmet mûceb-i isticlâb-ı menfa‘at olduğu cümlenin

ma‘lûmu olmaktan nâşî, iktizâ-yı vakt ü hâl ve kâ‘ide-i yümn-iştimâl-i Devlet-i

‘Aliyye-i masûneti’z-zevâl üzere halen mesned-ârâ-yı sadâret-i ‘uzmâ ve vekîl-i mutlak-

ı saltanat-ı kebîrî hazretleri taraflarından ber-minvâl-i muharrer münâsib oldu vech

üzere [21b] ıslâh-ı zâti’l-beyyine Devlet-i ‘Alliyye’nin tavassutunu iş‘âr vechîle düvel-i

Nasârî’nin baş generallerine bu güne nizâ‘-ı mülkî sebebi ile Avrupa taraflarında zuhûr

eden ihtilâl ve mütemâdî olan cenk ve cidâlin zarar ve hasârını ‘alâ-vechi’l-‘umûm

cümleye sârî olduğunu beyân ve sulh ü salâhın ‘ındallah ve ‘ınde’n-nâs emr-i mergûb ve

tavr-ı matlûb olup, ‘âmme-i ‘ibâdullaha şumûl menâfi‘ini tavzîh ve ‘ayân ederek d’id-

ne-i müstahsene-i Devlet-i ‘Aliyye-i ebed-devâm üzere ta‘bîrât ve cîz-i hikmet âmîzi

nush ve pend-dalârîzi müştemil mekâtîb-i ‘aliyye-i âsafî tahrîr buyurulup işbu şehr-i

Muharremi’l-Harâm’ın zarfında vakit vakit bazı sâhilsarâlara ve tersâne-i ‘âmireye

teşrîf-i kudûm-ı cenâb-ı âsafî vâki‘ oldukça Âsitâne-i sa‘adette mukîm Fransa elçisi

Venedik Balyosi ve İsveç elçisi ve Nemçe ve Maskofçu kethüdâları ve İngiltere ve

Flemenk elçileri vekîlleri ve Sicilya elçisi ve sâir iktizâ edenler ikişer üçer da‘vet

olunup, merâsim-i ‘âdî icrâsından sonra, vech-i meşrûh üzere her birinin devletlerinin

baş generallerine ve cumhûrlarına tahrîr olunan mektûb-ı ‘âlî teslîm ve husûs-ı mezbûr

lisânen dahi müzâkere ile cevâblarının vürûdu tenbîh buyurulmağla bu maddenin îzâh

ve izhârı kasdıyla irsâl buyurulan mekâtîb-i ‘aliyyenin bir sûreti tastîr-i sahîfe-i eser

kılındı.

Ba‘de el-Elkâb Sûret-i Mektûb-ı Âsafî

Cenâb-ı hâlik-i ‘âlem Te‘âlâ zâtihi ve ta‘azzum hazretlerinin ‘inâyet-i ezeliyyesi dünyâ

ve mâ-fî-hânın ibdâ‘ ve ihtirâ‘ına ta‘alluk edip, hezârân-ı hezâr-gûçe ve bâzâr ile dahi

âbâd ve i‘mâr olması irâde-i İlâhiyye’de mesbûk ve derkâr olmağla tekmîl-i mevâd kevn

ve fesâd ve tatmîm-i esbâb-ı rüşd ü sedâdan sonra, ‘illet-i gâye-i hilkat-i cihân olan

‘âlem-i insânî halk ve îcâd ve nev‘-i mezkûru cemî‘ kevâyin-i süfliye üzerlerine hâkim-i

bi’l-isti‘dâd edip, kütüb-i îlâhiye nâtık olduğu vechile şânları mu‘azzam ve kendileri

envâ‘ mevâhib-i suveriyye ve ma‘neviyye ile mefham kılındıkları hâlâtın beyânında

vârid olan (ve lekad keremnâ Benî Âdem ve hamelnâ-hum fî’l-berri ve’l-bahri) kelâm-ı

mu‘cizi’n-nizâmından infihâm olunduğu üzere nev‘-i mezkûr fıtratlarına nazar-ı

‘ındallahi mükerrem oldukları ihbâr ve maksûd-ı aslî olan ma‘âş ve mi‘âdları emrinin

 68

tahsîl ve tekmîli dahi kendiler sâye-nişîn-i emn ü selâmet ve mesken ve memleketleri

i‘mâr ve râhat olmağla mevkûf ve bu merâmın itmâm-ı icrâ-yı envâ‘-ı ticâret ve

sanâ‘ata masrûf idiği dahi eğerçi iş‘âr olunmuştur. Ancak mâya-i hilkatleri ‘anâsır-ı

mutazâdeden muhammere olduğuna binâen, küllün nizâm-ı ahvâlinde ve her fırkanın

merci‘ ve me’âbında emr-i i‘tidâl mûceb-i tahsîl-i amâl olduğu dahi cümleye i‘lân ve

ifhâm olunmak hasebiyle bu kâ‘de-i külliye dâima dürüst bulunup her an ve her

zamanın muktezâ-yı ‘âdet ve şânına mugâyir hareket edenlere nâ-münâsib ahvâle

mübâşeretlerinde ibtidâ mukaddemât-ı makûle ile bi’d-defe‘ât keyfiyet taraflarına i‘lâm

ve eğer mülzem olmazlar ise edile-i esliha ile iskât ve ifhâm yani bi’l-âhire ve bi’z-

zarûre cenk ve harb mu‘âlicâtı üzerlerine tahmîl ve ilzâm olunup ecsâm-ı düvelde hudûs

eyleyen ‘ilel bu güne tedbîrü hakîmi lem-yezel ile mündefi‘ ve ednâ mertebe sıhhate

münkalib olduğu anda her şerî‘at ve hikmette mergûb olan sulh u salâh ki müstelzim-i

fevz ve felâhtır makâsıd-ı sâireye takdîm ve şerâyit ve zevâbıtı hıfz ve tersîn olunarak

emr olunan tehâb ve tevâd rüsûmu icrâ ve nehy olunan tebâguz â [22a] tebâguz ve

tehâsumdan i‘râz ve ittifâ birle kıyâm ve ma‘mûriyet-i cihân ile ma‘âş ve mi‘âdlarının

hüsn-i te’diyesine tekayyüd ve ihtimâm üzere olmaları fî’l-hakîka netîce-i tanzîm-i

umûr-ı enâm olmağla bu nev‘şerîf üzere zâtlarında silâh ve bisâttan ‘ârî ve emr-i

i‘tidâlin muhâfazası için dahi yerine nice zevât-ı celîleti’ş-şân-ı mülûk ve selâtîn

nâmıyla kendi kutr-ı memleketlerinin hâkim-i sâhib-i iktidârı olup, tahsîl-i i‘tidâl-i

matlûb için hîn-i iktizâda harb ve kifâha mübâşeret ve matlabların fî’l-cümle karîn-i

husûlünde derhâl selm ü salâha rüc‘û ve rağbet birle hüsn-i tecebbüb ve mu‘âşerete

mübâderet olunmak tertîb-i ekvânında maksad-ı küllî ve vaz‘-ı selâtîn-i nusfet-âyînden

merâm-ı tabî‘î ve cebelî olduğu cümleye Rûşen birle vâzih ve müberrihinden

mukaddemât-ı mezkûreden ‘arz ve netîce budur ki muktezâ-yı edvâr-ı felekiyye üzere

bi-irâdeti’llahi Te‘âlâ bir müddetten beri tabâyi‘-i mülûkâne ve selâtîn-i Avrupa i‘mâl-i

edevât-ı nizâ‘ ve cidâle mâil ve istihkâkları olan şân ve ‘unvânın tahsîl ve tekmîli

vâdîlerine sâlik ve nâzil olup, der-meyân olan iddi‘âlar eğerçi nizâm-ı ‘âlemi îcâb

eyleyen i‘tidâl-i matlûbun üzerine dâir ve bu sıyâk üzere her bir sâhib-i iktidâr istihsâl-i

refâh-ı küllî tarîkinde olduğu kendi ‘ındinde bâhir ve zâhirdir ama bilâ-mûceb şer‘î ve

aklî temâdî cenk ve harb ve teselsül-i ahz ü darb müstetî‘-i meşâkk-ı nev‘-i Benî Âdem

ve müstelzim-i ikdâr-ı ekser ümem olduğundan başka, te‘abbünün şiddetinden

tegayyür-i hava resm-i cârî hattâ vehâmeti hayvânât-ı beheme dahi sârî olmağla bu güne

emirde mülûk-ı zevi’l-iftihâr hazerâtı taht-ı yedlerinde olup, min-‘ındillah kendilere

mefûz olan nizâm-ı ‘ibâdı muhâfaza ve sıyânet ve hüsn-i i‘tidâle ri‘âyet birle il ve

 69

memleketleri mazhar-ı behcet ve ‘mâret olmak re’y-i memâlik-pîrâlarına zâhir ve

huveydâ olan ma‘nâ-yı mu‘tenâ olduğuna binâen, beyân olunduğu üzere birkaç seneden

beri berr ve bahr-i Avrupa’da beyne el-mülûki’l-‘uzzâm müşte‘il olan ateş-i cidâl ve

hısâm çünkü umûr-ı mülkiyeye dâir nesnedir çk gitmeyip zülâl-i sulh ü nizâm ile teskîn

ve tahmîd olunmak me’mûl ve ümîd olunur idi. Ve’l-hâletü hazihi Devlet-i ‘Aliyye-i

rûz-efzûn ile kemâl-i musâfât ve muvâlât üzere olup, der-bÂr-ı hilâfet-medâr-ı hazret-i

hüdâvendigârda elçi ve kapı kethüdâları mukîm olan düvel-i ‘azîme-i mu‘ted-bahânın

el-yevm hizmetinde olan elçi ve kap-ı kethüdâları ve vekîlleri vakit vakit Avrupa

ahvâline müte‘allik takrîrleri ile tehâsumun henüz derkâr idiğini inbâ ve iş‘âr ve sene-i

âtiye baharında iki tarafın külliyetli ve şiddetli askerleri taraf-ı hareket birle nice nice

süfek-damâ ve nehb-i emvâl ve eşyâ olunmak, zann-ı gâlib idiğini inhâ ve ihbâr

eylediklerinden başka, öteden beri semere-i sulh u salâh olan emr-i ticâretin nev‘â-

pezîrâ-yı ihtilâlî ve husûsan tüccâr sefâyini bir ve memâlik-i mahrûse sularında

birbirlerine hücûm ile tarafeyn sevdâgirlerinin ızdırâbı dahi zâhir ve huveydâ olmaktan

nâşî, olan memâlik-i Avrupa’da birkaç senedir hudûs eyleyen harbin iktizâsına göre

vukû‘ bulan bunca ‘ibâdullahın katl-i nüfûs ve süfek-damâya ve nice harîm-i ‘ismet-

nedîmin hetk-i ı‘râzına ibtilâları ve sâniyen sene-i âtiyyede bî-niâye ‘ibâdullahın

giriftâr-bend-i ‘inâ olacakları ve sâlisen berren ve bahren münîtin irtifâ‘ı sebebi ile

mûceb-i refâh-ı ra‘iyyet olan ticâret husûsunun ber-vech-i muharrer nev‘-i ihtilâli

şevketli kudretli [22b] meyâbetli kerâmetli pâdişâh-ı rû-yi zemîn ve zalla Allahu fî’l-

‘arzeyn efendim hazretlerinin bârekehu hilâfet-oenâh şefkat-i hadîmlerine ‘arz ve

takdîm olundukça, cümle hakkında olan hüsn-i niyet-i pâdişâhî ve lutf-ı ‘azîmet-i

İskender-câhîlerinden nâşî, bu hâletin indifâ‘ı ve nizâ ve cidâl-i mülkiyenin irtifâ‘ı

bâbında her güne esbâbı mütâla‘a ve mülâhaza buyurarak, mevâdd-ı nizâ‘ı def‘ ü ref‘

için kâ‘ideye mutâbık vechile esbâb-ı mu‘tâde bulunmak ve kat‘-ı habâl-i cidâl birle

nice ‘ibâdullahın damâ ve emvâl ve a‘râzları hıfz u sıyânet olunmak ve bir takrîb ile

hilkat-ı ‘âlemden ve rıf‘at-i mülk-i Benî Âdem’den hikmet-i Rabb-i Ekrem olan râhat ve

ârâmiş-i bilâd ve ‘bâd tetmîm ve emniyet-i tüccâr ve zivâr dahi tevfîr ve ta‘zîm

kılınmak, keyfiyâtı evvelen dostâne ve sâdıkâne ta‘bîrât ile beyân ve yolunda olan, sulh

u salâhın ‘ındallah ve ‘ınde’n-nâs emr-i mergûb ve matlûb idiği dostân-ı zevi’l-

kabllerine îzâh ve ‘ayân olunmak, taraf-ı humâyûn-ı hilâfet-makrûnlarından müstahsen

ve müstasveb görülmeğin hala saltanat-ı seniyye ile muvâlât ve musâfât üzere olan

düvel-i mu‘ted-bahâ ve ma‘ûl-i ‘aleyhâya re’y-i cihân-ârâ-yı pâdişâhâneleriyle cânib-i

muhlisânemden bu keyifyetler başka başka tezkîr ve hâsetsen cenâb-ı dirâyet-kabâbınız

 70

tarafına işbu mektûb-ı dostî üslûb-ı tahrîr ve der-‘aliyye-i seniyyede mukîm elçisi

kıdvetü ümerâi’l-milleti’l-mesîhiyye hutumet ‘avâkıbuhu bi’l-hayr vesâtatıyla tarafınıza

irsâl ve tesyîr olunmuştur. İnşâü’l-mevlâ vusûlünde ber-vech-i bâlâ memâlik-i mahrûse

sularında ticâret emniyetinin tahsîli için bundan akdem bazı takrîrler kaleme alınıp elçi-i

mûmâ-ileyhe ve sâir bi’l-cümle hizmet-güzâr eliç ve kapı kethüdâsı ve vükelâlarına

ifhâm olunduğu dahi ol vakit ma‘lûm-ı safvet-i mersûmunuz olmuştur ve’l-hâsıl

mukaddemât-ı merkûmenin netîcesi yani bugüne mülkî olan cenk ve harbin der-‘akab

sulh u salâha istibdâli ile refâh-ı ahvâl-i re‘âyâ memleket-i nasb-ı ‘ayn-ı mülûk-ı bâ-

nusfet olduğu dahi bu def‘a mefhûm-nehâ-yı dirâyet intümânız kılınıp keyfiyet-i

mezkûre vesâtatınız ile haşmetli makarr-ı vâlâya verâ-yı dekâik rüsûmlarıyla düvel-i

safvet irtisâmdan iktizâ edenlere dahi ifâde ve tefhîm olunduktan sonra, fî’l-hakîka

mûceb-i nizâm-ı ‘âlem ve sebeb-i refâh-ı Benî Âdem olan sulh ve âşeti ve kadîmîsi

üzere tehâb ve dostîye muktezâ-yı kavâ‘id-i i‘tidâl ve mübtegâ-yı şefkat-i cenâb-ı Zü’l-

celâl üzere rağbet olunduğu sûrette mâbehu’n-nizâm ve’l-intizâmı dahi cenâb-ı

muhlisîye şiâr ve ifhâm olunur ise husûs-ı merkûm nâme-i humâyûn-ı hazret-i zılliyet-

makrûn ile te’kîd ve ıslâh-ı mâbeyne dâir keyfiyet dahi te’sîs ve teşyîd olunmak

hâletleri Cenâb-ı Rabbi’l-‘izzet’ten me’mûl olunur ve’s-selâmi ‘alâ-men ittebe‘a El-

hüdâ.

İhsân-ı Vezâret be-Ağây-ı Yeniçeriyân ve Ağaşdan Kethüdâ-yı Ocağ-ı Bektâşiyyân

Bir müddetten beri dergâh-ı ‘âlî yeniçerileri ağası olan İbrahim Ağa’nın mansıb-ı

mezbûrda nakş-ı sahâyif-i zuhûr olan harekât-ı ‘âkılâne ve evzâ‘-ı edîbânesi pesendîde-i

tab‘-ı humâyûn-ı Cenâb-ı Şehriyârî ve hidemât-ı sâdıkânesi makbûl-i dergâh-ı tâcidârî

olduğundan başka, bundan akdem vâki‘ olan bazı isfâr ve muhârebelerde şucâ‘at ve

celâdeti zâhir ve bâhir ve bazı tedâbîr-i sâibe ibrâzıyla muvaffak olduğu âsâr-ı

mâbehu’l-iftihârı [23a] mâbehu’l-iftihârı müsellem sıgâr ve kibâr olup, bu vechile

hizmeti mesbûk ve muharrebü’l-etvâr bir zât-ı memdûhi’s-sıfât olmak hasebiyle fî-mâ-

ba‘d dahi kendiden dîn-i mübîn ve devlet-i ebed-karîne lâyık ve sezâvâr-ı hidemât-ı

hulûs-âsâr zuhûr edeceği nâsiye-i hâlinden bedîdâr olmağla mâh-ı merkûmun yirmi

altıncı günü hakkında âfitâb-ı ‘âlem-tâb itlâf-ı cihân-dârî pertev-rîz olup, Erzurum

eyâletiyle rütbe-i vâlâ-yı vezâret ihsân ve şeref-bahş-i sudûr olan Hatt-ı Humâyûn-ı

‘inâyet-makrûn mûcebince huzûr-ı hazret-i âsafîde vüzerâya mahsûs serâser kürk

ilbâsıyla Mübeccel ve mazhar-ı ikrâm buyurulup ve bundan akdem İran tarafına

me’mûriyet ile Bağdâdü’l- hademe ‘avdete me’zûn olan kul kethüdâsı İbrâhim Ağa bu

 71

esnâda Âsitâne-i sa’adete vürûd etmekle, ol dahi câh-ı vâlâ-yı yeniçeri ağalığına is‘âd

ve hil‘at-i fâhire iksâsıyla nâil-i merâm ve dilşâd buyuruldu.

Vefât-ı Şeyhü’l-İslâm Es-seyyid Eş-şeyh Mustafa Efendi ve Müşerref-sâzî-i

Makâm-ı Fetvâ Pîrî-zâde Sâhib Mehmed Efendi İmâm-ı Evvel-i Sultânî

Kırk sekiz senesi gurre-i şehr-i Zi’l-Hicce’de revnak-bahşâ-yı mesned-i fetvâ olup,

zaman-ı mezkûrdan beri beyne’l-‘ulemâ ‘iffet ve takvâ ile Memdûh-ı enâm ve dirâyet

zât-ı nusfet-semât ile makbûl-i hâss ve ‘âmm olan Es-seyyid Eş-şeyh Mustafa Efendi

hazretleri ve âhir hâlinde ‘illet-i felce ibtilâ ile nice müddet hânelerinde taşra harekete

mefkûdü’l-kudret iken, ‘âkıbet-i sebeb-i ‘âdî-i rıhlet olacak ‘arz-ı maraz-ı âhir istîlâsıyla

sene-i merkûme Muharremi selhinde tâir-i rûh-ı revânı cânib-i cevelân-gâh-ı kudse

tayrân ve terk-i âşiyân-ı nâ-bessâmân-ı fenâ birle nidâ-yı irci‘îye lebbeyk-güyân ve dâ‘-

câh ve hânımân etmekle, meşîhat-ı İslâmiyye husûsu için vezîr-i a‘zam ve vekîl-i

mutlak-ı efham hazretleri huzûr-ı fâizi’n-nûr-ı hazret-i hüsrevâneye da‘vet ve ba‘de’l-

müzâkere bundan akdem tekerrürü istihsân tarîkiyle iki def‘a mânend-i hurşîd-i Rahşân

matla‘-ı sadâret-i Rum’dan leme‘ân ve halen İmâm-ı Evvel-i Hazret-i Sultân-ı Cihân

olan Fâzıl-ı âfak-ı ‘ale’l-ıtlâk sâhibü’l-mecd ve’l-kadr ve’l-istihkâk efdal-tirîn-i sudûr-ı

Rûm-ı mesned-nişîn-i mantûk ve mefhûm-ı ‘ilm-i ûh-ı diyânet ve ‘iffet-mendî Pîrî-zâde

semâhetli Sâhib Mehmed Efendi hazretlerinin câh-ı vâlâ-yı fetevâya vücûh ile alîk ve

uhrâ ve ol emânet-i kübrâya ehliyet ile ehakk ve evlâ oldukları kuduru-dân-ı erbâb-ı

‘ulûm-ı kıymet-şinâs-ı zümre-i fezâil-rüsûm-ı zille Hüdâ-yı bî-çûn-ı Cenâb-ı Pâdişâh-ı

rub-ı meskûn iyde Allahu Te‘âlâ ilâ-âhiri’l-kurûn hazretlerinin cilve-gâh-ı şâhid-i

nevâmîs-i ‘irfân olan zamîri’l-hâmm-pezîr-i hidîvânelerinde cây-gîr olup, (inne Allahe

bi-emri-küm enne te’dû el-emânâti ilâ-ehli-hâ) mü’eddâsınca Mevlânâ-yı müşârün-

ileyhi dahi huzûr-ı müstevcibi’s-sürûr-ı mülûkânelerine da‘vet ile îstâde-i mevki‘-i

kerem ve eksâ-yı ferve-i beyzâ-yı dilârâ-yı fetvâ ile mağbût-ı ‘âlem ve irtikâ-yı câh-ı (�(

a�*ی) ile mesrûr ve haram ve bu halâlde mücerred latîf ve ikrâm ve teşrîf-i irâdesiyle

cenâb-ı sadr-ı ‘âlî hazretlerine dahi serâsere duhte-samur kürk ilbâsıyla memnûn ve

muhterem buyurulmalarıyla, müşârün-ileyhimâ hazerâtı du‘â-yı devâm-ı ömr ü devlet-i

cenâb-ı velî-ni‘met-i ‘âlem adâsıyla ratbü’l-lisân olarak hem-‘inân-ı saray-ı âsafîye

‘avdet [23b] ve ba‘de icrâ-yı merâsim-i tehniyet Mevlânâ-yı müşârün-ileyh hazretleri

hâne-i sa‘adetlerine mürâca‘at buyurdular .(Sâmîha mısra‘) rûzen-bâşid-i be-çerâğ-ı

ihtiyâc medd-i levlence eğerçi Mevlânâ-yı müşârün-ileyh hazretlerinin senâ-yâ-yı cemîl

ve evsâf-ı bî-‘adîlleri gün gibi ‘âleme rûşen ve ta‘rîf ve tavsîften müstağnî olduğu ezher

 72

ve a‘lendir. Lakin hakk budur ki idrâk ettiğimiz eyyâm-ı mâziyyeden bu âna gelince

mesned-i meşîhat-i İslâmiyye ile şerefyâb olan zevât-ı kirâmdan Mevlânâ-yı müşârün-

ileyh misilli kâmil ve mükemmel fâzıl müsellem-i efâzıl câmi‘-i fünûn şe’y-i ‘âlem

‘amel-pîrâ-yı hayr-ı dîn ü devlet bir zât-ı mü‘âlî menkıbet meşhûd olmayıp vücûd-ı pür-

sûdî sadr-ı fetevâya revnak-ı taze vermekle galebe-i şevk-i derûndan nâşî, şeref-efzâ-yı

mesned-i fetvâ olduklarına ser-cümle ‘âlem memnûn ve hürm husûsan nazm-âverân-ı

zamân-ıtrâ-yı senâlarında cevher-efşân olup, kasâyid-i garâ ve tevârîh-i behcet-efzâların

aâryiş-i mecmû‘a-i ‘irfân etmeleriyle ((târîh)) ((muvaffak ede Bârî câh-ı fetvâ sâhibin

buldu)) mısra‘-ı bercestesi dahi hâme-i Nâmık el-hurûftan çekîde-i zeyl-i menkıbetleri

olduğundan teberrüken kâbîrâye-i sahâyif-i vekâyi‘ kılındı.

Beyân-ı Evâil-i Hâl-i Merhûm-ı Müşârün-ileyh

Mevlânâ-yı müşârün-ileyh merhûm Es-seyyid Eş-şeyh Mustafa Efendi cennet-mekân-ı

firdevs-i âşiyân vâlid-mâhid-i zü’l-mehâm idi. Hazret-i Sultân-ı cihân-sitân merhûm ve

mağfiret-nişân Sultân Mustafa Hân sabbet ‘aleyhi şe’bîbi’r-rahmet ve’l-gufrân

hazretlerinin zamân-ı mu‘addelet-‘unvânlarında mesned-ârâ-yı meşîhat-ı İslâmiyye olan

Seyyid Feyzullah Efendi merhûmun mahdûm-ı muhteremleri olup, hengâm-ı fetevâ-yı

peder-i müşfiklerinde devr-i medâris ve nîl-i mevliyet ederek on üç senesinde Mekke-i

Mükerreme kazâsıyla terfî‘-i şÂn ve on dört târîhinde bi’l-fi‘il Anadolu Kadıaskeri ve

der-‘akab Sadr-ı Rûmeli pâyesiyle mümtâz-ı akrân olduktan sonra, hamiye Allahu Ed-

devlete’l-‘Aliyye ‘an-vukû‘i’l-fitn ve’l-beliyye ber-muktezâ-yı takdîr hikmet-i semîr-i

Rabbânî on beş senesinde bu tenevvür-i bâz-kevne-i ‘âlemden ser-zede-i zuhûr olan,

sîlâb-ı tûfân-râd-ı fitn-i pür-mahn evvelâ garkâb-ı harâb-sâz-ı hânımân müftî-i devrân

olmağa iktihâm edip, pûşîde-i kâmet hayâtı olan, câme-i sebzîn-târ-ı fetevâ-yı kapânîçe-

i derende-i işrâr-ı bed-gerdârdan kerîbân-ı çâr-ı laht laht ve ol ma‘den-i iksîr-i fazîlet-

libâs-ı gül-renk-i şehâdet ile harâmân-ı ravza-i cinân olduktan sonra, mahdûmu

müşârün-ileyh Es-seyyid Mustafa Efendi bazı ıhvân ve hevîşânı ile Yedikule

mahbesinde bir müddet mübtelâ-yı ‘inâ ve ba‘dehu Kıbrıs Cezîresi’ne tağrîb ve iclâ ve

biraz eyyâm mürûrunda Bursa’da tavtîn ve îvâlarına îmâ olunmuştu yirmi sekiz seneden

mütecâviz Bursa’da ikâmet ve dergâh-ı muhevveli’l-ahvâlden hayriyyet ‘âkıbet

istid‘âsıyla encâm-ı kâre-dîde dûz-i intizâr üzere iken, bin yz kırk üç senesinde cülûs-ı

meymenet-me’nûs-ı şehriyâr-ı gerûbî gerdâr ile ‘âlem-i iktisâb-ı hayât-ı taze eylediği

hîn-i meserret-karîbde mevlânâ-yı müşârün-ileyh hakkında ‘ummân-ı bî-gerân-ı

merhamet-i mülûkâne mûcehîz olup, âsitâne-i sa‘adete da‘vet ve kırk beş senesinde

 73

muktezâ-yı tarîk üzere Sadâret-i Rûmeli ihsân ve hâtırı meksûru habîre-bend-i ‘inâyet-i

pâdişâh-ı devrân ile mesrûr ve şâdân ve kırk sekiz Zî’l-hiccesi [24a] gurresinde merhûm

Zerî Mehmed Efendi’nin ârıza-i sakm ile umûr-ı meşîhat-ı İslâmiyye’yi ru’yete ‘adm-i

iktidârından nâşî, mesned-i vâlâ-yı fetevâya is‘âd ile kâmurân olmuşlardır. Dokuz sene

iki ay revnak-efzâ-yı makâm-ı fetvâ ve beyne’l-‘ulemâ ‘iffet ve takvâ-yı mu‘addelet-ârâ

ve hüsn-i sîret ve dirâyet-i diyânet intümâ ile mezkûr olup, fî-hadd-i zâta edîb ve lebîb-i

fezâil müverrese-i bâhire ile ma‘rûf ve fıtratta halîm ve selîm hasâil-i hasene ile mevsûf-

ı hayrat ve müberrâta mâil bir zât-ı memdûhi’ş-şemâil olmağla, kasaba-i hazret-i Ebî

Eyyûb Ensârî muzâfâtından Nişâncılar kurbunda Tarîkat-ı ‘Aliyye-i Hâcegân-ı

Nakşibendiyye’ye mahsûs malzemesi mükemmel Şeyh ve müreddesi efdal ve ekmel bir

hânkâh-ı dervîş-penâh bünyâdıyla hasenât-ı sâriye ve İstanbul’da Sarrâchâne başında bir

çeşme-i âb-dâr ihyâsıyla hayrât-ı câriyeye muvaffak olmuşlardır. Naa‘ş-ı mağfiret-

inti‘âşları Üsküdar’da Şeyhü’l-İslâm-ı sâbık merhûm Mîr-zâde Şeyh Mehmed Efendi

markad-ı pür-envârı kurbunda defîn-i hâk-i ‘ıtır-nâk olundu. Rahmetullah

Nasb-ı İmâm-ı Evvel ve Sânî Hazret-i Cihân-bânî

Bâlâda bast olunduğu üzere târîh-i merkûmda İmâm-ı Evvel-i Sultânî semâhetli Pîrî-

zâde Sâhib Mehmed Efendi hazretleri revnak-bahşâ-yı makâm-ı fetvâ olduklarında

İmâm-ı Sânî bulunan müderrisîn-i kirâmdan ser-fezâr-ı hôş-nefsân-ı ‘ınde-lîb-i şîrîn-i

elhân-ı Gülşen-i Kur’an Hâfız Mustafa Efendi hazretleri mihrâb-istihkâka takdîm ile

İmâm-ı Evvel nasb ve mu‘tâd üzere Enderûn-ı Humâyûn’da kürk ilbâs buyurulup

onların makâmına merhûm Fâzıl Karabaş Ali Efendi’nin hafîdi olup, cihet-i ‘ilmiyyesi

pesendîde-i fuhûl müderrisîn-i zevi’l-i‘tibârdan Torun Mehmed Efendi İmâm-ı Sânî

olup, huzûr-ı hazret-i âsafîde ferâce samur kürk iksâ ve bu vechile i‘tibâr ve iltifâta sezâ

ve beyne’l-emsâl husûl-i amâl ile kâmirû buyuruldu.

Vukû‘-ı Harîka-i der-Tersâne-i ‘Âmire

Mâh-ı Saferü’l-Hayr’ın yirmi beşinci günü vakt-i sıhhîde Tersâne-i ‘Âmire’de vâki‘

Mahzen-i Sırb demekle ma‘rûf olan mühimmât mahzeninin derûnunda bi-kazâi Allahu

Te‘âlâ bedâhet-i ateş zuhûr ve der-‘akab sukûfa sirâyet etmekle, hükkâm ve zâbıtân ve

ricâl-i tersâne ihtimâm-ı tâm ve sa‘y-ı mâ-lâ kelâm etmeleri sebebi ile eğerçi kurb ve

mulâsıkında olan mahzen-i çupa isâbet etmediği ve lakin Mahzen-i Sırb külliyyen

muhterik ve derûnunda mevcûd olan mühimmât ve âlâtın ihrâcı mümkün olanlardan

ma‘adâ ekseri muzmahil olmağla bu husûs bilâ-meyn-i isâbet-i ‘ayn olup, fâ-mâ-ednâ

 74

taksîrâta haml ile zâbitâna şîn olacak hâlet olduğundan tersâne emîni olan Mollacık-

zâde Ali Ağa ve cânib bulunan Sâlih Efendi ve mahzen-i mezbûrun kâtibleri ‘azl ve

etmekleri âhire tevcîh ve kendilere diyâr-ı âhire nağy ve tağrîb ile ta‘zîr ve te’dîb

olunduktan sonra, tersâne emâneti hâcegân-ı divândan dergâh-ı ‘âlî yeniçerileri kâtibi

olup, sâl-i hûrda ve zât ve zamân hasebiyle umûr-dîde ve vâki‘ olan esfâr-ı humâyûnda

izhâr-ı vücûd etmiş ve ömr-i ‘azîzi hidemât-ı dîn ve Devlet-i ‘Aliyye ile geçmiş

istikâmet-i şi‘âr ve vücûh ile mücerrebü’l-etvâr olan El-hâc Mehmed Efendi’ye tevcîh

ve ‘inâyet buyurulup muhterik olan mahzen-i mezbûrun i‘âde-i nebâsı ve pezîrâ-yı tâf

olan âlât ve mühimmât-ı donanma-yı humâyûnun [24b] müceddeden tedârik ve ihzâr ve

istîfâsı husûsu ‘uhde-i himmet ve liyâkatine ihâle ve tefvîz ve bu emir hatîra ta‘yîn ve

tahsîs buyurulmağla, ((Şod ma‘lûm-kâr herkesi çün vakt-i kâr âyed)) mü’eddâsınca ‘avn

ü ‘inâyet-i hazret-i Bârî mukâreneti teveccühât-ı cenâb-ı Şehriyârî inzimâmıyla az

müddette mahzen-i muhterik-i mezbûru vaz‘-ı sâbıkından ahsen ve a‘lâ metânet ve

rezânet üzere binâ ve fenâ-pezîr olan edevât ve eşyânın dahi i‘âde-i ma‘dûm ve misilli

müceddeden tedârik ve ihzârında istiksâ ederek ke’l-evvel belki ezyed ve ekmel ihmâl

ve iskâl mühimmât ile mahzen-i merkûmu mâl-âmâl edip, ihlâs-istikâmet-i ihtisâsı

sebebi ile enkişet-güzâ-yı istiğrâb olacak hidemâta muvaffak ve makrûn olmağla

istihsâl-i rızâ-yı yümn iktizâ-yı pâdişâhîde bu vechile dahi bezl-i mechûd ve ke’l-‘ilm-i

gevher-sadâkati manzûr ve meşhûd oldu.

Ref‘-i Tuğ ü Sancağ-ı Hamevî-zâde Ahmed Paşa Vâlî-i Rakka Vukû‘-ı Tevcîhât-ı

Bazı Manâsıb-ı Vüzerâ Vürûd-ı Haber-i vefât-ı O

Öteden beri meşhûd-dîde-i devrân ve manzûr-ı ‘ayn-ı ‘âlem-yân olduğu üzere bazı

eşhâs ve habâset ihtisâsın asl-ı hilkatleri tabâ‘-ı sebâ‘ üzere maftûr olmağla cebelî

isti‘dâdları ancak ızrâr-ı ‘ibâd ve zulüm ve i‘tisâfa mu‘tâd ve ekserinin tama‘-ı hâm ve

hâmet encâmı sebebi ile hırs ve âzı müzdâd olduğundan çend rûz müsâ‘ade-i rûz-gânen

beh-nâcâra iğtirâr ve ârûzu derûn-ı kasvet şi‘ârına hevâdâr olarak irtikâb-ı envâ‘-ı

mezâlim ile iftihâr ederek emvâl-i ‘ibâdullaha dest-i ta‘addîyi dırâz ve cevr ü zulüm ile

celb ü idhâra âğâz edip, bu tarîkiyle servet ve yesâr sâhibi olan gaddâr-mekkârlar ‘ale’d-

devâm mezmûm-ı enâm ve menfûr-ı hâss ve ‘âmm ve rüsvâ ve bed-nâm olduklarından

ma‘adâ kârvere-i vücûd-ı bed-bûdları ednâ müddette seng-i inkisârdan meskûr ve kahr-ı

cenâb-ı Kahhâr ile makhûr olageldikleri kerrât ile meşhûd ve manzûr olup, husûsan bu

güne muzâleme inhimâk ve ikdâm-ı bâ-yı vech-i kân-ı emr ulü’l-emre ‘adm-i ‘itâ‘atten

neş’et ederek hareket-i hüsrân encâm olmağla bu takrîb ile fermân-ı vâcibi’l-ittibâ‘

 75

halîfe-i devrâna ser-fürû etmeyip tuğyân ve vâdî-i bağy ve gavâyitte ser-gerdân olmaları

bi’z-zarûre iktizâ etmeğin bâ-emr-i hadd-i ezmân-ı kalîlde ya maktûlen helâk ve yâhut

‘ârıza-i kâtile ile hatf-i anfa üftâde-i hâk-mağâk olup, cezâ-yı mâyâyıkların bulmağla

sâire mûceb-i ‘ibret ve kendileri mazhar-ı ta‘n ve mezmet olarak bed-nâm-ı cihân

oldukları zamân zamân belki ânen fe-ân müşâhede ve mu‘âyene oluna gelmiştir. Pes-

amedî bu mukaddeme-i muharrerede tedkîk ve kâ‘ide-i mümehhedeye tatbîk olunduğu

sûrette her bâr sû-i harekâta serî‘an mücâzât derkâr idiğü zikr-i âtî husûstan tahkîk

olunur. Münâberîn (hafazanâ Allahu Te‘âlâ ‘an-sûi’t-tama‘ ve sûi’l-karîn) müddet-i

vâfireden beri ber-vech-i mâlikâne Rakka Vâlîsi olup, bundan akdem Erzurum cânibi

ser-askeri olan Hamevî-zâde vezîr Ahmed Paşa ba‘de-edâi’l-me’mûriye me’zûnen

mansıbına ‘avdet ve mahall-i hükûmetine varıp ke’l-evvel ikâmet r- murâd eyledikte

‘umûmen Rakka ahâlîsi ittifâk-ârâ ve cem‘iyyet-i ‘azîmi ile şehrin medhal ve mu‘ber ve

derîçe ve mümerlerin sedd ü bend ve vezîr-i müşârün-ileyhi şehre duhûlden men‘ ve

sadd edip, devr-bâş [25a] devr-bâş ile tard ü ib‘âd ve bu güne hilâf-ı mu‘tad harekete

cesâretleri mugâyir-i rızâ-yı Humâyûn-ı şehriyârî olduğunu yani cümlesi ‘ilme’l-yakîn

bilirler iken ve irtikâbları kemâl-i ‘acz ve ızdırâblarından neş’et eylediğini müşâk-ı bâr-

gerân zulüm ve‘udvândan bî-tâb ve ve tavân ve nâire-i cevr-i bî-pâyân-ı hânımân-ı

tahammülleri sûzân eylediğini müş‘ir ‘umûmen ahâlî muhzır ve taraf-ı şer‘den ‘arz ve

mevâd-ı ‘adîdeden zulmen alınan mebâliğ-i mütebeyyin hüccetleri ile birkaç nefer

adamları Âsitâne-i sa‘adete gelip i”lâm-ı hâl ve istirhâm etmeleriyle husûs-ı mezkûrun

sıhhatine kesb-i ıttılâ‘ için mahallinden serâ ve ‘alenen istifsâr olundukta nefsü’l-emr

vezîr-i müşârün-ileyh Rakka Vâlîsi olduğu müddetten beri muktezâ-yı halkî ve lâzıme-i

cebelîsi üzere hafra-i tabî‘ati olan sû-i tama‘ ve harîs ve az ile taht-ı hükm-i tûlâsında

vedâyi‘-i hâliki’l-berâyâ olan zîr-destân-ı ahâlî ve re‘âyâ üzerlerine ‘ayn-ı i‘tisâfı bâzû

dest-i ta‘addî dırâz edip, hilâf-ı vâki‘-i de‘âvî peydâ ve mahz-ı (�1ا) ve iftirâ ile benîr-i

hakk ahz u habs ve îzâr ederek, ancak mevâd-ı ma‘lûmeden zulmen bin kese akçelerin

aldığı kazâ-i merkûme sicillâtından ma‘lûm olmağla fî-mâ-ba‘d kârid-i be-istihvân-resîd

fehevâsınca fukarânın bâr-ı senkin cevr u ta‘addîye tahammülleri mefkûd ve hâr hâr

tekdîr ve ezâya sâmân-ı şekîbleri nâ-bûd olmağın, ser-pençe-i senet-gîr-i zulmünden

kerîbân-ı cân-ı ahâlî-i rehârhâ buyurulup vâlî-i âhir nasıbı ile fukarâ müceddeden ihyâ

buyurulmak bâbında istid‘â-yı ‘inâyet etmeleriyle husûs-ı mezkûr ‘alâ-vukû‘a taraf-ı

hazret-i âsafîden rikâb-ı müstetâb-ı hüsrevâneye telhîs olunup keyfiyet karîn-i ‘ilm-i

‘âlem-ârâ-yı mülûkâne buyuruldukta eyâlet-i merkûme Rûmeli Vâlîsi olup, bundan

akdem bazı mehâm-ı seferiyye ru’yetine me’mûriyyet ile halen Sivas’ta ikâmet üzere

 76

olan vezîr-i pâk-zamîr-i diyânet-semîr sa‘adetli Pîr Mustafa Paşa hazretlerine ber-vech-i

mâlikâne mâh-ı Saferi’l-hayr’ın yirmi dördüncü gününden tevcîh ve ‘inâyet ve Rûmeli

eyâleti dahi sadr-ı esbak Muhsin-zâde vezîr-i zî-şân sa‘adetli Abdullah Paşa hazretlerine

ihsân-ı humâyûn buyurulduktan sonra, müşârün-ileyh Ahmed Paşa’nın bu güne zulme

cesâret ve dâire-i rızâ-yı humâyûndan hâric hareket eylediği için ‘ibreti li’s-sâirîn te’dîb

ve tağrîbi lâzım gelmekle tuğ ve sancağı ref‘ ve kendisi Rodos Cezîresi’ne nağy ve iclâ

olunmak üzere İrâde-i ‘Aliyye-i cihân-dârî ta‘alluk ve vech-i meşrûh üzere sâdır olan

fermân-ı ‘âlî-şânın ‘unvânına Hatt-ı Humâyûn keşîde buyurulup hala Mîrahor-ı Evvel-i

Şehriyârî Hasan Paşa-zâde Abdullah Bey mübâşeretiyle irsâl olunmuştu. Bu esnâda

müşârün-ileyh Ahmed Paşa bâlâda tahrîr ve tastîr olunduğu üzere, hâye duhûl

temennâsı nâ-kabûl olduğundan dâiresine ihtişâd eden haşerât evgân ve levendât ile

Haleb havâlîsinde güşt-i güzâr üzere iken, mübâşir-i mûmâ-ileyh tarafına vâsıl ve hâmil

olduğu, Hatt-ı Humâyûn ile ma‘nûn emr-i şerîf-i ‘âlî-şânı ‘arz u irâ’et eyledikde sûreten

itâ‘at gösterip mübâşir-i mûmâ-ileyhi biraz müddet yanında leyte ve le‘alle ta‘vîk

ederek, muktezâ-yı cebelîsi üzere pes perdeden sûret-bâzî-i dek ve desîseye âğâz ve

levendât haşerâtı fitîle fürûz tahrîk ile eşkâl-i âher irâ’et ve ibrâz ederek cem‘iyyet ve

‘umûm ile mübâşir-i mûmâ-ileyhin üzerine hücûm [25b] ve biz paşamızı vermeziz deyü

tedhîz-i evzâ‘ ve kale-i gûh-ı ‘isyâna irtikâ ve irtifâ‘ ile yukarıdan aşağı mu‘âmele ve

cevâb- dereşt ile mu‘âraza ve mücâdeleleri ve levle-iengîz-i meydân kazâhat oldukta

vezîr-i müşârün-ileyh meyânede mütevassıt şeklinde tecâhül-i ‘ârif vâdîsinde teslîm ve

mülâyemet göstererek ve levendâtın hâli böyledir bbunlara âdâb-ı munâzara üzere

kelâm ifhâm olunmaz diyerek mübâşir-i mûmâ-ileyhi tahvîf ve teb‘îd kaydıyla emr-i

ulû’l-emre itâ‘atten rev-gerdân ve vâdî-i ‘isyâna devân olmağla mübâşir-i mûmâ-ileyh

dahi encâm-ı kâra nazaran bâr-kerân-ı me’mûriyeti dûş-ı ibrâmdan endahte-i gûçe-i

ârâm ve iktizâ-yı hâl üzere keşîdeti’l-câm-ı rehvâr-ı ikdâm olup, keyfiyeti ‘alâ-vukû‘a

Âsitâne-i sa‘adete tahrîr ve i‘lâm eyledikte, Zıllullah kerâmetli pâdişâh-ı ‘âlem-penâh

hazretleri niyâm-zamîr-i tecellî-semîrlerinden şemşîr-i serî‘i’t-te’sîr du‘â-i ‘aleyhî vezîr-

i müşârün-ileyhe havâle ve izâle-i vücûduna imâle-i rû-yi makâle ve teveccüh ile

(mısra‘) çok görmüşüz zevâlini gaddâr olanların ((me’lini tekavvuh buyurup bu esnâda

bir iki gün mürûr ve nutk-ı pâk-i cenâb-ı kutb-ı zamân halîfe-i devrân hazretlerinin

mukaddem ve tâlî vechile netîcesi zuhûr edip, der-‘akab mübâşir-i mûmâ-ileyhin tekrar

vârid olan tahrîratının mefhûmunda vezîr-i müşârün-ileyh Haleb havâlîsinde vâki‘

Mercidabık nâm mahalde ordusuyla ikâmet üzere iken, sene-i merkûme Cemâdiye’l-

Evvelîsi’nin yirminci günü bâredeti Allahu Te‘âlâ hulûl-i ecel-i mu‘ammâ ile hatf-i anfa

 77

terk-i kâr-bâr-ı fenâ eylediğini ve iktizâ-yı me’mûriyeti üzere emvâl ve eşyâsını zabt ve

levendât makûlesinin yalakların vermekle ve âher vech-i vecîh ile cem‘iyetlerin tefrîk

ve teşniyet ve müteveffâ-yı mûmâ-ileyhin ser-kârda olan bazı adamlarıyla Haleb’e

geldiğini ‘arz ve inhâ eylemiş fe-subhân Allahu le-kadîr ve hasbiyâ Allahu ni‘me’l-vekîl

paşa-yı merkûm bu güne cem‘iyyet-i haşerât ile bir dâhiyye-i dahya olup, bâ‘is-i pâ-

mâlî-i fukarâ olmak mülâhazası derkâr iken, zuhûr-ı eltâf-ı hafiyye-i ilâhiyye ile inidâm-

ı vücûdu bu gâile-i hâilenin mûceb-i indifâ‘ı olduğundan başka, mücerred veliyyü’n-

ni‘am-ı ‘âlem olan kutb-ı dil-âgâh-ı cenâb-ı pâdişâh-ı takvâ-penâh îde Allahu Te‘âlâ ve

ibkâh hazretlerinin mugâyir-i rızâ-yı ‘âlîleri harekete cesâret ve emrine ‘adm-i itâ‘at ile

izhâr-ı tuğyân ve gavâyet edenler hakkında ednâ teveccüh-i hidîvâneleri kâr-ger olup, ne

rütbe-i serî‘i’t-te’sîr olduğunu te’emmül ve tefehhüm için cümleye tenbîh ve tezkîr ve

bu madde-i ‘ibret-nişân-ı itti‘âza şâyân bir muva‘‘aza-i hikmet-semîr olmağa bast-ı

makâle-i hâli itnâb üzere iktitâb olunup kerîme-i fe‘tebirû yâ ulû’l-elbâb mazmûn-ı

‘ibret-nümûnu hâtime-nüvîs-i fazli’l-hitâb oldu.

Me’mûriyet-i ‘Asâkir-i Tatar der-Ma‘iyyet-i Ser-‘asker-i Cânib-i Kars ve Mürûr-

Îşân-ı Ez-Havâlî-i İstanbul be-Üsküdar

Zikr-i evsâf-ı nikbet ittisâfı girânla güzerân ve beyân-ı hâl-i heybet-me’âli rû-yi sahâyife

sevâd-ı zulmet-nişân olan Nâdirşâh-ı hüsrân-iktirân-ı İran şahlığı devâ‘îsi ile hurûc ve

dâire-i bağy ve tuğyâna vülûc edeliden beri gün be gün kibr u gurûru efzûn olduğundan

bu güne hadd-i nâ-şinâsâne evzâ‘ ve etvârına ‘inâyet-i Bârî Te‘âlâ ile mücâzât olunmak

musammem ve bu halâlde memâlik-i A‘câm’ın tâht-ı târâc ve mezbûrun züccâce-i

gurûr-istidrâcı senkrîze-i idbâra amac kılınmak lâzım gelmekle öteden [26a] beri

meşhûd olduğu üzere gâret-i a‘zâ-yı tebe-kârda tâife-i Tatar ve gâ-kerdâr şîr-çâlâk-i

meydân-ı iştihâr olmalarıyla tâife-i merkûmeden bir miktar ‘asâkirin cânib-i İran’a sevk

u tesyîri zamîr-i lhâm-pezîr-i cenâb-ı şehin-şâh-ı devrâna lâyıh olmağın, bundan akdem

on bin Tatar ‘adv-i şikâr tertîb ve techîz ve ihrâc eylemek bâbında hala fermân-fermâ-yı

iklîm-i karîm celâdetli Selîm-girây Han hazretlerine nâme-i Humâyûn-ı şevket-makrûn

şeref-bahş-i sudûr ve de’b-i kadîm üzere kırk bin kuruş sekbân akçesi ve ser-gerde-i

tâife-i mezbûreye ilbâs için kırk savb hil‘at irsâl ve ‘asâkir-i merkûme tertîb ve ihrâc

olundukta Balıklava İskelesi’nde müheyyâ olan merâkib ve sefâyine irkâb ve Anadolu

cânibinde Ünye ve Giresun İskelelerine nakl ve îsâl ve ondan savb-ı maksûda sevk ve

isrâ‘ olunmaları için şeref-bahş-ı sudûr olan emr-i ‘âlî-şân ile dergâh-ı ‘âlî

gediklilerinden İskeleci Mustafa Ağa me’mûr olmuştu. Lakin deryâ ahvâli muvâfık

 78

rğzgâra mevkûf olup, müsâ‘ade-i eyyâm olduğu sûrette tevakkuf ile imrâr-ı vekt ü

zamân olması ihtimâl-i gâlib ve berren ‘azîmetleri müâsib görülmeğle selâtîn-i

Cengîziyye’den üzerlerine başbuğ nasb u ta‘yîn buyurulan Nûreddîn Selîm-girây Sultân

ve ma‘iyyetine terfîk kılınan Kâsım-girây Sultân on bin nefer Tatar-ı celâdet-âsâr ile

cânib-i karîmden nuhzat ve hareket ve îsakçı mu‘berinden ‘ubûrları hengâmında esnâ-yı

râhta olan bilâd ve ‘ibâdı müzâhemelerinden sıyânet için iki fırka olmalarıyla bir fırkası

mûmâ-ileyh Kâsım-girây Sultân ma‘iyyeti ile mâh-ı Rebî‘ü’l-Evvel’in beşinci günü

havâlî-i İstanbul’a vusûl ve sâdır olan fermân- ‘âlî mûcebince Boğaziçi’nde vâki‘

Büyükdere ta‘bîr olunan mahalle sevk ve tesyîr ve ondan kayıklar ile karşı tarafta

Hünkar İskelesi demekle ma‘rûf olan mahalle imrâr ve ondan Üsküdâr’a naklolunup

Sultân-ı mûmâ-ileyh Behâyî yalısında tertîb olunan ziyâfete da‘vet ve kethüdâ-yı sadr-ı

‘âlî ve defterdâr efendi ve re’îsü’l-küttâb efendi ve bazı ricâl-i devlet mahall-i merkûmu

teşrîf ve Sultân-ı mûmâ-ileyhe mu‘tâd üzere ba‘de’l-ikrâm ferâce sof kakım kürk iksâ

ve iki bin kuruş ‘atiyye-i humâyûn ve bir re’s donanmış rahş-ı behcet-nümûn ihsân-ı

hüsrevâne ve yirmi sekiz nefer ittibâ‘ına hil‘atler ilbâs olunup mesrûren Üsküdar’a irsâl

ve mâh-ı merkûmun ikinci günü mûmâ-ileyh Nûreddîn Selîm-girây Sultân hazretleri

dahi bakiyye-i ‘asâkir-i Tatar ile vürûd ve vech-i muharrer üzere mahall-i merkûmdan

mürûr edip, kendisi Sultâniye nâm câ-yı dil-küşâda tertîb olunan ziyâfete da‘vet ve

re’fetli sadr-ı a‘zam ve düstûr-ı mefham ve efham hazretleri mahall-i merkûmu şeref-

kudûmlarıyla teşrîf buyurup Kaptan-ı Deryâ vezîr-i mükerrem sa‘adetli Mustafa Paşa

hazretleri ve Sadr-ı Rûm fazîletli Es‘ad Mehmed Efendi hazretleri ve bazı ricâl-i devlet

dahi da‘vet olunmağla, ba‘de’t-ta‘âm ve’l-ikrâm sultân-ı mûmâ-ileyhe ferâce çukaya

kaplı samur kürk ilbâs ve beş bin kuruş ‘atiyye ve bir sîm-nîr-keş ve bir çift musanna‘

piştov ve bir tüfenk ve bir re’s donanmış esb gülgûn nâm-ı en‘âm-ı hüsrevâne ile şîrîn-

gâm ve ser-gerde-i kabâil olan ricâline otuz beş aded kerrâkeler ve ittibâ‘ına iki yüz kırk

savb hil‘atler iksâ ve bu vechile [26b] tebcîl ve ikram ile Üsküdar Sahrâsı’nda vâki‘

ordularına gönderilip bir iki gün âramdan sonra, mübâşirleri ma‘arifetiyle Kars cânibi

ser-‘askeri ma‘iyyetine sevk ve irsâl olundular.

Tevcih-i Kazâ-i İstanbûl

İstanbul Kazâsı sâbıkan Galata Kadısı ve Mekke-i Mükerreme payesi olup, halen revak-

ferâ-yı mesned-i meşihat-i İslamiyye olan sâhibi’r-rütbeti’s-Sâmîyye pîrî-zâde semâhetli

Mehmed Efendi hazretlerinin necl-i kerimleri efdaletlerin akrân-ı Osmnâ Molla Efendi

hazretlerine sene-i merkûme Cemâdiye’l-Evvelîsi’nin on altıncı gününde ‘inâyet ve

 79

ihsân buyurulup üç ay mürûrunda kendi kendi istîfâlarıyla sâbıkan Medine-i Münevvere

Kadısı Samancı- zâde Hüseyin Efendi hazretlerine tevcih ve bu vechile taltif ve terfîh

buyuruldu.

Tevcîh-i Sadâret-i Rûm

Halen vücûd-ı mes‘ûd fezâil-nümûdu mesned-i Rûm’a şeref-bahşa olan Mehmed Es‘ad

Efendi hazretlerinin müddet-i örfiyyeleriyle zamân-ı imtidadları kemal-i ‘ifâf ve nusfet

birle icrâ-yı ahkâm-ı şer‘iyye ederek karîn-i hüsn-i hitam olmağla Mah-ı Cemâdiye’l-

Ahirî’nin yirmi yedinci gününde ol mansıb-ı vâla ile kudemâ-yı tarîkten sâbıkan

Anadolu Kadıaskeri olan câmi‘-i fazl u ‘irfân muktedâ-yı ehl-i ittikan-ı ‘Arab-zade

Abdurrahman Efendi hazretleri mübeccel ve mükerrem buyuruldu.

Vüdrûd-ı Bazı İhbâr-ı Sâra ez-Muhâfızîn-i Ser-Haddât-ı Mansûra

Bu halâlde tevârîh-i mutelife ile ahval-i İran ve keyfiyât-ı düşman-ı heybet-nişâna dâir

müteferrikan vârid olan bazı muhâfızin-i ser-haddâtın tahrîrâtı mûcebince vukû‘ ve

şuyû‘u esânîde sahîha ile mesmû‘ olup, übbet-cerîde-i âsâr ve kurûr-ı ‘uyûn-ı nezâr-ı

zevi’l-i‘tibâr olmağla sezâ-vâr bazı ihbâr-ı sâranın ‘ala-vetireti’l-icmal zîb-efzâ-yı sütûr-

ı makal olmasında kalem-i bedâyi‘-nigâr-ı bî-sabr u karâr olmağla hadîka-i vâki‘i’l-hale

berîn-i minvâl icrâ-yı zülâl-i makâl-i behcet me’l eder ki ‘avn u ‘inâyet-i cenâb-ı Bârî

vukût-ı baht-ı Humâyûn-ı hazret-i cihan-dârî ile bu sâl-i meymenet iştimâlde imâret-i

fevz ve ikbâl-i Devlet-i ‘Aliyye-i masûneti’z-zeval esbab-ı zâhire ile umûr-ı sünnetîden

istidlâl olunmağla, (لcD7) bi’l-hayr olunmuştur. Ezan cümle İran ahâlîsi nâdir-gâdir-i

heybet me’serden ser-apâr ve gerdân ve dâmin-i istîmâna âvizân olarak hânan-ı İran’dan

Mekrî Hâkimi Mehmed Kalı Hân ve birâderi İmâm Kalı Bey iki binden mütecâviz

hâneleriyle Köy Sancağı’na ve libas derûnuna gelip ikamet ve Tebrîz hâkimi Mehmed

Kâsım Hân-ı Afşar ve Hoy hânı Murtazâkulu Hân ve Denbeli Beyi Mehmed Tâhir Bey

bi’l-cümle Denbeli ‘aşîretiyle ve Mehmed Ali Bey Giresunlu ‘aşîretiyle ve Melik Ağa

Akçakoyunlu ‘aşîretiyle ve Nuh Bey Hazırlı ‘aşîretiyle ve Hacı Ağa Tolulu ‘aşîretiyle

ve İsmaîl Ağa Tâbanklı ‘aşîretiyle ve Ali Rıza Bey Rama Tütünlü ‘aşîretiyle Van

taraflarına hurûc ve istîmân ile dâire-i emn ü amâna vülûc etmeleriyle her birlerini

münâsibe iskan ve ser-gerdeleri mûmâ-ileyhime ilbâs-ı hil‘at ile taltîf ve nevâzişlerine

dikkat ve ihtimâm eylediğin ve on muhâfızı mahsûs kaymesiyle der-devlet-i medâra

i‘lâm ve taraf taraf bi’l-cümle rü’esâ-yı A‘câm ve rîş-i sefîdân ‘aşâir-i benâm ve havvâş

ve huddâm güc ve hâneleriyle kalkıp Van ve Kars ve Musul ve ol havâlîlere ceste ceste

 80

ve peyderpey vürûd ve nüzûl ve sâye-i humâ-pâye-i Devlet-i ‘Aliyye’ye ilticâ ve duhûl

üzere oldukların müşârün-ileyh [27a] müşârün-ileyh Van ve Kars ve Musul vesâ’ir ser-

hidâd muhâfızları Dersa‘âdet’e tahrîr ve ifhâm eyleyüp kesr-i zahr-ı kuvvet i‘dâ ve

tahrîb memleket-i düşman bed-peyâ için vakt-i şetâ zarfından bu esnâlara gelince Van

ve Kars taraflarından çete tarîkiyle peyderpey evlekâ-yı İran’a varıp ganâyım bîşemâr

ile ‘avdet eden asâkir-i cirâr-ı düşman şikârdan fazla bundan akdem aklîm-i karîmden

ihrâc ve Ordu-yu Hümâyûn’a tesyîr olunan on bin nefer Asâkir-i Tatar ‘ad ve şikâr

Erzurum’da Ordu-yu Hümâyûn’dan eyler vech-i hareket ve Bayezid Sancağı tarafından

memleket-i i‘dâya duhûl ve Revân toprağında Ağrı Dağı nâm-ı mahalden ‘ubûre

mubâderet ile dûçâr oldukları düşman-ı cebâ’is semîri kahr u temdîr ederek ol havâlîde

vâki‘ Mâkû Kal‘ası’nı dahi feth u teshîr edip, ganâyim-i kesîre ile ‘avdet eylediklerin

başbuğları olan celâdetlü Nureddin Selim Giray Sultan hazretleri hâlen İran cânibi

seraskeri Vezîr-i Mükerrem sa‘âdetlü Yeğen Mehmed Paşa hazretlerine mahsûs

mektûblar ile inhâ ve tasdîr etmekle, serasker müşârün-ileyh dahi zikr olunan mektûb-ı

meserret mashûbi Der-Sa‘âdet’e irsâl ve kendileri dahi ma‘iyyetlerinde olan asâkir-i

encüm şemâr ve gâziyân-ı nusret desâr ile mâh-ı Cemâziye'l-aharâ’nın yirmi ikinci günü

Erzurum’dan nihsat ve hareket ve Kars’da bazı levâzım ciz’iye-i tekmîl için bir kaç gün

meks ve ve istirâhatten sonra, mütevekkelen ‘alâllahi te‘âla düşman-ı bed-tînetin

bulunduğu mahle ‘azîmet ve ‘avn hak te‘âla ile kahr u istihsâline tahrîk isene süyûf-ı

selâdet ve himmet üzere oldukların tahrîr eylediklerinden başka, hâlen Diyarbekir Vâlisi

Vezîr-i Mükerrem sa‘âdetlü Çeteci Abdullah Paşa hazretleri dahi Musul tarafından

Memâlik-i i’dâya duhûl ve iktihâm ve dâr ve diyârların tâht ve târâc ve dûçâr oldukları

düşmanı sihâm kahr u istihsâle imâc ederek ahzesâr ve intikâma sa‘î ve ikdâm eylemek

üzere bi'l-edâ tahrîr ve beyân olunduğu vech ile me’mûr ma‘iyyeti kılınan merteb-i

cüyâş deryâ hurûş ile mâh-ı merkûmun sekizinci günü Sahrâ-yı Musul’dan tef‘-i hıyâm

ârâm ve savb-ı maksûdî olan Diyâr-ı A‘câm’a tahrîk-i i‘lâm zafer-i irtisâm etmeleriyle

Şâh-ı ‘âkibet tibâhın ahvâli perîşân ve diğer gün livâ’i istidrâcı pest ve ser-nekûn olması

sâlifü'z-zikr hâlâttan ber-mûceb esbâb-ı ‘âdî müstefâd ve imdâd cenâb-ı vâhibü'l-emâl

ile me’mûl ve müsted‘â ve husûsan geçen sene Kars’tan ye’s ve harman ve hıybet ve

hazelân ile ‘avdetinden beri Dağıstan üzerine bir kaç def‘a sevk-i leşker habâset ve

kendisi dahi bi'n-nefs ‘azîmet edip, istîsâl ahâlî-i Dağıstan diyânet-i iştimâle sarf-ı mâ-

hasal tâb ve tâkat etmişken baht-ı vârûnî gibi livâ’i garûrî ser-negûn ve kıt‘â zafer-yâb

olamayıp her ‘azîmetinde vâyâsı kesr ve hezîmet ve câşını senec devribâş kahr u

mezillet olup, hatta bir def‘asında kesr-i fâhiş ile münkesir ve perîşân ve kendisi mecr u

 81

hâ-firâre şinâbân olup, başta olan sorgûç ve raht ve besâd ve yedekleri ve bi'l-cümle

tınâb ve hıyâm ve esbâb-ı ihtişâmî nasîb dest-i intihâb ve iğtinâm-ı gazât lez-kiyân olup,

Allahü'l-hamd ve'l-menâ Ehl-i İslâm her halde Mansûr ve muzaffer ve i‘dâ-yı li’âm-ı

kebîr ve gurûru sebebî ile makhûr ve med-mer olmuşdur işbu sene-i [27b] mübârekede

hâmî-i dîn-i mübîn ecnâb-ı halîfe-i rû-yı zemîn dâme fî hıfz rabbü'l-‘âlemîn hazretleri

(inneme'n-nasara bi-esbâye) kelâm-ı hikmet itsâmî üzere ‘amel buyurup ‘âlem-esbâbın

muktezyâsını fevka'l-hudû'l-gâye icrâya şeref-sudûr eden Emr-i Hümâyûnları

mûcebince ricâl-i devlet bezl-i tâb ve tâkat ve vakt u zemânîleri Asâkir-i Mansûre’nin

techîz ve tesyîr ve zehâyir ve mühimmâtlarının tertîb ve takdîmi husûslarına sarf-ı

mukadderat olunmak hasebiyle Ordu-yu Hümâyûn’da cins-i zehâyirin ve fertî ve

Asâkir-i İslâmın Sefer-i Hümâyûn’a rağbeti ve havâ-hâş tâm ile i‘dâ-yı bed-kâm üzerine

hücûm ve iktihâma kemâl müsâre‘at ve ikdâmları meşhûd ve ma‘lûm olunduğuna

binâ’en inşa’allahü te‘âla cenûd-ı gayret nemûd-ı İslâmiye’nin mansûr ve muzaffer ve

fie’-i tâğye’i rafza ve melhadînin külliyen makhûr ve medmer olmaları iltâf-ı ilhiyeden

me’mûl ve müsted‘âdır deyü vürûd eden haberlere binâ’en ve mâ'n-nasara'l-emen

‘indillah) nas-ı kerîminin medlûl-i hikmet meşmûlî üzere cenâb-ı pâdişâh diyânet penâh

takvî destegâh dâme mâdâme'd-dinyâfî hıfzı'l-ele hazretleri ‘amel ve hareket buyurup

esbâb-ı zâhire ve tedârikât kaviyye-i Kahire’ye istinâd ve i‘timâd etmeksizin ‘amde-i

erkân-ı feth ve nusret olan ‘avn ve ‘inâyet hazreti rabbü'l-‘izzete itkâ ve rabta kalb ü

kâlib ile istizhâr etmeleriyle Âsitane-i Sa‘âdet’de mukîm olan sulhâ ve ibrâr ve bi'l-

cümle sığâr ve kibâr istid‘â-yı fevz u gâlibiyet ile müteveccih dergâh cenâb-ı vâhibü'l-

emâl ve her halde asâkir muvahhidîn mâlik-i nisâb fevz ve intisâr ve düşman-ı bed-âyîn

külliyen üftâde’i çâh-ı helâk ve bevâr olması için cevâmi‘ ve mesâcidde sabh ve

musârefe‘ iyâde’i du‘â olunmak üzere Fermân-ı Hümâyûnları şeref-sudûr eyledi.

‘Azl ü Nasb Ser-Topçu’-i Dergâh-ı ‘Âli ve Beyan-ı Vasf-ı Cezî-i Binâ’i Tophâne-i

‘Âmire

Dergâh-ı ‘âlâ Kapıcıbaşılarından olup, müddet-i medîdeden berü Topcubaşı olan

Mustafa Ağa zâtında müstekîm ve sadâktekâr ve fenn-i binâ ve hendese vesâir bu

makûle sanâyi‘de muhâret nâmesi bedîdâr olduğundan bundan akdem Tophâne-i

‘Âmire’nin müceddeden binâ ve ihyâsına irâde-i ‘aliye-i hazret-i cihânbânî ta‘allük

etdikte mûmâ-ileyh Mustafa Ağa sâ’ir resâmân ile tasvir zihnî olan tarh-ı binâ ve resim

hey’eti mahyelesin harcah çıkarmak ve itmâmına dek nezâret ile hizmetinde bulunmak

üzere me’mûr buyurulup gerek ağâ-yı mûmâ-ileyh ve gerek sâ’ir hendesegârlar resm-i

 82

binâ-yı mezkûrda tasvirleri üzere tarh efken-esâs ve şekl-i kenkemize hâ-yi felek memâs

hey’et-i tâkhâ-yı bî enderâsı sûret-i pezîr-vîr kâleb müstahsene-i bî nazîre ifrâğ ile

semâh cihâna galgale endâz ve küşûrâ kâlime ve levlegîr olmasında her biri hayâl-i

dikkat me’elleri üzere eğerce i‘mâ olundular. Lakin bu bâbda mücerred-i nazaran kesîr-i

te’sîr hazreti şehriyârî ve mahz hemem-i bî hemtâ-yı cenâb-ı cihândârî mülâzemesi bir

kâtiyle bir binâ-yı matbû‘ ve bir resm-i masnû‘ sûretyâb zuhûr olmuşdur ki eşkâl-i

cemâl ârâsî âyîne-i deryâya ‘aks-ı indâz olmasa ‘âlemde mesâlî lâ‘în re’t ferîdesi

lâmi‘asınca nezâre ta‘rîf ve i‘lâm nâ-kâbil ve eğer âvâze-i hey’et müstahsene-i mergâbu

sadâ-yı tûb ra‘id-i âşûb gibi ve levle endâz kalel sîhr hînâ-fâm ve tanîn-i efken Sâmî‘a-i

i‘dâ-yı le’âm olmasa vasf-ı hâlî ve lâ-izn-i sema‘at [28a] sema‘at hazîdesi nâbigasınca

hizâra tavsîf ve efhâm bî tâ’il ide tarz mebnâ-yı zeybende tarâzîni seyr ü temâşâ edenler

ol nazarda sânîsini sâha-i ‘âlem-i imkândan seleb ve ib‘âd ve dîde-i ahvâl-i nazardan

gayri, mesnâ olmasını isnâd ve i‘tikâd eder nâ-yâbdır derler bu cihetten ta‘rîf hey’et-i

matbû‘ ve mevzûnı dâ’ire-i idrâkden bîrûn olduğundan kelâm-ı meşhûr olan deryâdan

kadre ve hûrşîdden zire ta‘bîrîni tekrâr ile hâme-i bedâyi‘ nigâr-ı numûne-kârlık edip,(?)

bu vech ile ibtidâr eder ki derûn-ı gayret meshûnî tavbed velî bir mecmû‘a-i ‘arefân

mânende nakveş mânî pesende ile pervîb ü zîbâ ve bîrûn-ı safvet nemûnî masîkal-i tob

şa‘şa‘a fermâ âsâ mer’et mücellâ-yı hoşnemâd yetmeğe ihrâd veyâhud şekl-i hey’et

fezâsı keviyen kale’i keve-kâf ve her köşesindende mübeddem nice eserdir hâ-yı zehre-

şikâf peydâver ve nemâ olup, ravî hasma anılmakta ve çehre-i kefâre zehrâbe fişân izâr

olmakta bî sabr u karar belki iftirâb bâret ve nârder ve'l-hâsıl vasf-ı hey’et gerdûn

nemâsı hıyâm sepehrene kıbâb âsâhir ne kadar kayd-ı habâlî ta‘bîr ile etnâb olunsa

mânında gerdeş gerdûn netice-yâb olmayıp sahn-ı ‘âlemde nazîr ve mânendîn bulmak

fikriyle cesetcû edenlerin zahmeti tûb buluna gideceği zâhir ve hevîdâ ve nişângâh-ı

meddah ve etrâsına nigâh-ı hayâl nârsâ olmağın, bu mahallin iktizâsı üzere zenbûrun

yerâ‘a-i îrâ‘ğa sormayıp fâlye vermeden der-gemîn güzîr olmadan nâşî, keleviş beyhûde

meydâne itilmeden tehâşî ederek te’addid pezîr olacak dâne-i kelâmî toptan edâ ve

ihtisâre âgâz eyledi. Fî nefs-i'l-emre âyine-i ma‘mûre-i mezkûrede Topcubaşı mûmâ-

ileyh Mustafa Ağa’nın sadâkat ile hizmeti makbûl dergâh-ı pâdişâh ‘âlempenâh olup,

fenn-i benâda mehâret ve memâreseti karîn-i ‘ilm-i ‘âlem ârâ-yı melûkâneleri olmağla

zîrde tahrîr ve beyân olunacak emr-i ihma mûmâ-ileyh gibi bir binâ emîni nasb u ta‘yîn

olunması lâbed ve muktezâ olunduğundan sene-i merkûme şehr-i Receb’in yirminci

günü topcubaşılıktan ‘azl ve husûs-ı atiyü'z-zikre binâ emîni nasb ve yine sâbıkan ocağ-

ı mezbûr kethüdâsı Belgırad’da Topcubaşı vekîli olan diğer Mustafa Ağa ser topçu-i

 83

dergâh-ı ‘âlâ olup, huzûr-ı hazret-i âsafîde hil‘at-i fâhire'l-bâsiyle mümtâz-ı ikrân

buyuruldu.

Binâ ve Ta‘mîr Sed-i Kebîr der İskenderye-i Mısır ve Me’mûriyet-i Mûmâ-ileyh

Mustafa Ağa Ser Topçu-i Sâbık

Mukârenet-i tevfîk rabb-i kadîr ile Padişah-ı İskender-i serîr hazretlerinin kahır kahır

mânî’-i melûkâneleri kâh mu‘âreke ve kâh mütâreke tarîkiyle sedye’i cûc i‘dâ-yı li’âm

olduğu gibi iltâf-ı şâmilete'l-etrâf hadîvâneleri dahi i‘mâr memâlik-i İslâmiye’ye mebzûl

v meşmûl olup, hüsn-i niyet ve safâ-yı taviyyet şehriyârîleri berekâtıyla bu âna dek

sebet cerîde-i rûzgâr olan asâr-ı cümle-i bi-i‘tibârları dâ’ire-i te‘dâd ve şimârdan bîrûn

olduğundan mâ‘adâ bu defa dahi zikr-i âtî muvaffak oldukları eser-i hayrın ol emirde

tedârik-i esbâb ve rehâlî için masrûf olan himmet be-himmetâ-yı melûkânelerini ba‘zen

beyân zımnında eğerce icmâl mukâbilinden tafsîl hâl-i ihtiyâr olmuştur. Lakin ol

padişah bî nazîrin bu güne envâ‘-ı hayrât ve Memâlik-i İslâmiye’yi [28b] ‘umrân

kasdıyla âsâr-ı mîrâsa meyl ve rağbetleri ve ihtimâm ve dikkatlerine mertebede

olduğunu iş‘âr ve tenbi‘ âsâr edenlere yâdigâr ‘ibret-medâr olmak için sebt-i sahîfe-i

eser olundu. bundan akdem bender İskenderiye garbında vâki‘ Kal‘a-i Ebukıber ile

mu‘iddiye nâm-ı mahallin beyninde olan sevâhil gâyet münhafaz olmaktan nâşî, bahr-i

mâlhî arâzî-i aklîm bahîreye duhûlden men‘ ve sadâ için kadîmü'l-eyâmdan beri mebnî

olan sed kebîr tilâtım-ı emvâc bahriyle münhedim olup, mâ’i bahr-i mâlih mehâl

müte‘addideden arâzî-i bahriye cârî olarak bir kaç kıt‘a kara ve kasabâtın arâzîsini

garkâb ve harâb edip, sevâhil-i nâ peydâ perder pâ-yı bî intihâ hâdis ve hevîdâ olmağla

zikr olunan bahr-i hâdisin sâhil cenûbesi mâ’-i Nil-i mübârekeden bender-i

İskenderiye’ye cereyân için mebnî ve ma‘mûl Ter‘a-i Eşrefiye’nin dîvârına nuttasıl ve

iki zirâ‘ mikdârı mahalline dek mürtefa‘ olduğuna binâ’en letamât-ı emvâc ile dîvâr-ı

merkûmun ‘arâkıl nâm mahlî dahi münşakka olmağın, dîvâr-ı merkûm bundan sonra,

münhedim olmak lâzım gelse ter‘a-i mezbûrenin îtâline sebeb be bâdî ve mâ’i bahr-i

mâlih aklîm feyûme müntehî olup, bender reşîd ve meyâd havâlîlerinde olan mezâri‘

pirinci yâlıklıya gark edeceği nümâyân olmağla bir gün akdem sedd-i mezbûrun

binâsına mübâşeret olunmak ehem umûrdan olup, ancak binâsının vakt-i mahsûs ve

ma‘înî riyâh-ı cenûbiyenin hubûbu iştidâdında olmağla der-Devlet-i Âliye’ye i‘lâm ve

isti‘lâma intizâren emr-i er-vakt ü iyâm olmaksızın hemân müsâ‘ade-i Hümâyûn hazret-

i cihânbânî erzânî buyurulduğunun haberi vürûdunda bir ucdan binâsına mübâşeret

olunmak mülâhazasıyla halen Mısır Vâlisi Vezîr sütûde-i tedbîr-i sa‘âdetlü Ragıb

 84

Mehmed Paşa hazretleri Mısır mi‘mârîni ve mukaddeman sedd-i mezbûrun bir kaç defa

ta‘mîrinde bulunan mühendisleri götürdüp keşf-i sâbıkları vaktinde münhedim bulunan

mahalden bu vakte dek rafte rafte münhedim ve binâya muhtâc olan mahalleri birbirine

mukâyese ve tatbîk birle keşf yollu bir defter tertîb ve defter-i mezbûrde bilâ

derûmiyeden nakle muhtâc olan kerâste ve mühimmâtı ecnâs ve mikdarlarıyla işâret ve

tahrîr edip, lakin binâ’i mezkûr merkelli olduğu cihetten yalnız ol-tarafta olan binâ ve

‘amelenin re’-yi ve tahmînleriyle iktifâ olunmayıp geriki gibi keşf ve mu‘âyene ve emr-i

binâsında müşâvere ve müzâkere için Âsitane-i Sa‘âdet tarafından dahi üstâd-ı

mühendisler ve fırkate kapûdânlarından olup, bu güne ebniye husûsunda mahâreti olan

çelbânı kapûdân bir kaç kıt‘a fırkateleriyle ve bir kıt‘a çekdirme sefînesi ve mükemmel

âlâtlarıyla bir kaç nefer tûlûmiyeciler ta‘yîn ve irsâl olunmak münâsibi düğün Vezîr-i

müşârün-ileyh hazretleri memhûr kâyimeleri ile Dersa‘âdet’e i’lâm ve bu husûsa dâ’ir

ümerâ’i mısravîdî ocak zâbıtları ve ihtiyârları üç kıt‘a mahzar irsâl etmeleriyle cümlesi

taraf-ı Sadrı‘azamîden rikâb-ı müstedâb hasrevâneye ‘arz ve takdîm olundukta ser-tâser

‘arzî on veyâhud on iki zirâ‘ ve irtifâ‘î iki zirâ‘ ve tûlî dahi iktizâsına göre olmak

şartıyla sedd-i mezbûrun yerlü hasr misüllü metânet ve istihkâm üzere binâ olunmasına

müsâ‘ade-ş ‘Aliye-i Hümâyûn hazret-i cihândârî erzânî kılındığına binâ’en bilâ

derûmdan gönderilmek [29a] gönderilmek üzere tertîb olunan ecnâs-ı kerâstenin Hassa

Mi‘mârbaşı ve ricâli Tersâne-i ‘Âmire’nin erbâb-ı vukûf ve sâhib-i dirâyetleri

ma‘rifetleriyle fî’âtı vaz‘ ettirildikte cümlesinin bahâları kırk bin kuruş tecâvez etmekle,

Selânik garbında vâki‘ sedre kıyısı ma‘denî dağlarından ve ol-havâlîden kat‘ ve hâzır ve

âmâde olmasına mübâşeret olunup ve Mısır Çorbacılarından mukaddeman Kahire-i

Mısır tarafından sedd-i mezbûrun ta‘mîrine mübâşir olan mamûd çorbacıbaşı Âsitane-i

Sa‘âdet’de bulunup ve mârre'z-zikr Çelbâkî kapûdân dahi Dersa‘âdet’e götürdülüp ve

bu husûsa vukûf ve şu‘ûru olan ba’zı kimesnelerden keyfiyet-i ahvâl tefahhus olundukta

bazıları henüz münhedem olmayan sedd-i ‘atîk ‘âlâ hâle ibkâ olunmak şartıyla hemen

telâtum-ı bahriden münhedim olan bu gâze metânet ve istihkâm verilse kifayet eder ve

bu gâz-ı mezkûrun tûlâ beşyüz elli zirâ‘a bâliğ olur deyü ahbâr ve bazıları baştan başa

sedd-i ‘atîk tecdîd olunmadıkça yalnız bu gâz-ı mehdûme sed yapılmağla müstekar

olmayıp az vakitte fenâ pezîr olacağı mukarrerdir ve baştan başa sed yapıldığı sûrette

tûlâ ber-vech-i tahmîn altı bin zirâ‘î tecâvüz etmek ker-keder ve sedd-i mezbûrun esâsı

çatma sandıkları ve bazı köhne sefâyin üzerine vaz‘ olunmak lâzıme gelür ise geriki gibi

istihkâm bulmayacağı emr-i bedîhi olmağla serâpâ kavî kazıklar kâkılıp rıhtım olmaktan

gayri, ber-vecihle metânet bulmaz ve Dersa‘âdet’ten fırkata ve çekdirme sefîneleri

 85

gönerilmeğe hâcet yokdur deyü cevâb eyledikleri ecilden her maddesinde muhâlif ârâ

ve mugâyir şûrâ vâki‘ olmağın, beher hâl mahallinden tekrâr tahkîk-i mevâd olunmağa

muhtâc olup, ancak tahkîk-i mevâd oluncaya dek emr-i mezbûrun mevkûf ‘akde-i te’hîr

ve terâhî olmasında mahzûr küllî derkâr olmaktan nâşî, binâ’i mezbûrun vakt-ı mahsûs

ve ma‘nî olan rah-ı cenûbiye hubûbî mevsimine dek ol-taraflardan tedâriki mühim olan

taş ve kireç ve levâzım sâ’iresi hâzır ve âmâde ettirilip ve bilâd revmiyeden

gönderilecek ecnâs-ı kirâmete ve mühimmât dahi sefîneler ile irsâl olunup mevsim-i

mezkûr duhûl ettiği sâat binâsına mübâşeret olunmak şartıyla der-devlet-i ‘Aliye’den

mahsûs bir binâ emîni ta‘yîn ve ‘icâlete irsâl olunmak lâzım gelmekle mûmâ-ileyh

Topcubaşı sâbık Mustafa Ağa sadâkat ve istikâmet ve rüşd-i ru’yet ile mevsûf ve

dekâyik fenn-i binâya sâ’ireden ziyâde ‘ârif ve sâhib vukûf olduğuna binâ’en hâssaten

ve müstekıllen binâ emîni ta‘yîn ve bir nefer hâssa-i mi‘mâr halîfesi ve iki nefer

tulumbacı ve fenlerinde mâhir taşçı ve burgucu ve tüccâr halîfeleri terfîk ve mâh-ı

merkûmun evâhirinde ol-cânibe irsâl ve tesyîr ve merkûm Çalbâkî kapûdân dahi

mukaddem me’mûr olduğu vecih üzere ol-tarafa ‘acâleten varmak için te’kîd olunup ve

vezîr-i müşârün-ileyh dahi kethüdâsını veyâhud bir met‘în edmîsini ve Mısır Mi‘mârını

ve fenn-i binâda ve hendesede mahâreti olanları bigâ emîni mûmâ-ileyhin ma‘yyetine

ta‘yîn ve sedd-i mezbûru İrâde-i ‘Aliyye-i Hümâyûn şehriyârî olduğu üzere vech-i vecîh

menâsı ile bi-menhü te‘âla asâr-ı hayriye-i pâdişâhâneden olmak ve ilâ mâşâ’allah te‘âla

müstekır veyâ yedâr kalmak [29b] üzere istihkâm ve metânet ve tekmîl ve tenmîne

mübâderet ve ihtimâm ve dikkat olunmak bâbında iktizâsı üzere mü’ekked ve müşedded

ve müte‘addid Evâmir-i ‘Aliye isdâr ve irsâl buyuruldu vücûd mes‘ûd bahbûdî bâ‘is

‘ümerânî-i cihân ve kefcûd kerem nemûdî râhat-ı risân cihânyân olan cenâb-ı şehinşâh

deverân-ı idâmallahi hilâfete ilâ ahre'z-zemân hazretlerinin Tevfîk samdânî murâfatıyla

bu ana dek muvaffak ve makrûn oldukları asâr-ı hayriye-i cemîle ve hasenât-ı celîle-i

cezîleleri cerîdesine bu mesâ‘î-i mebrûr ve eser nev-zuhûr dahi sebt ve takyîd olmağla

sahâyif âsâr-ı müberrât melûkânelerinin revnak ve nümâyişleri bi-‘avde sühânehu ve

te‘âla gün be-gün mütezâyid ve efzûn ve mütekâsere'ş-şe’ûn olmadadır cenâb-ı hüdâ-yı

bi-için masdar-ı envâ‘-ı hayrât olan zât-ı Hümâyûnların bunun emsâli mü’esser-i

müberrâra muvaffak ve makrûn eyleye âmîn.

Vürûd-ı Haber-i Meserret ez-Cânib-i Çeteci Vezîr Abdulah Paşa Vâli-i Diyarbekir

Bundan akdem Memâlik-i İranî tâht-ı târâca me’mûr-ı ‘Asâkir-i Mansûreye bâ şübûğ

olan Diyarbekir Valisi Vezîr-i Mükerrem sa‘âdetlü Çeteci Abdullah Paşa hazretlerinin

 86

evâ’il-i şehr-i Şa‘bân’Devlet-i Âliye Âsitane-i Sa‘âdet’e vârid olan tahrîrâtının hulâsa-i

mefhûmunda bi-‘avnehû sübhânehû ve te‘âla i‘dâ-yı le’âmdan ahz-ı sâr ve intikâm için

ma‘iyyetine tertîb olunan ‘Asâkir-i Mansûre ile muktezâ-yı me’mûrîyetini icrâ ve îfâya

şedd-i nitâk ve fâk ve cümle ile ‘ale'l-ittifâk bi'l-edâ bir menvâl-i icmâl zîb-i südûr

makâl olduğu üzere mâh-ı Cemâziye'l-ahirin sekizinci günü sahrâ-yı Musul’dan lef-

tınâb-ı hıyâm ârâm ve neşr-i esbâb dârât ve ihtişâm ve feth şaka sadavât fehâm birle

tahrîk ve ihtizâz i‘lâm zafer-i irtisâm edip, ;her birân gâbe-i ve gâveşîrân bîşe-zâr hîcâ

olan gazzât-ı celâdet pîrâ ile Memâlik-i İran’a duhûl ve harekât-ı satvet-i şümûl ile her

cânibe terk tâze-i agâz ve kuvvet Kahire-i İslâmiye’yi i‘lân ve ibrâz ederek diyâr-ı

nekbitmedâr düşman-ı mezhebden savk-ı bûlâk havâlîsinde vâki‘ Serdeş nâm-ı

mahleden îsâl ketîbe-i tahrîb ve ihrâk ile tâht ve târâc ile ve el-kâ-yı a‘câm hîbet-i

incâmda yed tûlâ-yı celâdet izhâr ve rast geldikleri rafza-i bed-kerdârî îsâl ye’si'l-karâr

ve isticlâb ganâyim pîşemâr eylediklerinden gayri, mukaddeman sâye-i ‘inâyet vâye-i

Devlet-i Âliye’ye ilticâsı iş‘âr olunan Mekrî Aşireti’nden sâlifü'l-beyân savk-ı bûlâk

hânı Mehmed Kulu Hân ile ‘umûmen kendüye tâbi‘ ‘işâ’ir ve kabâ’il halkını bi'l-cümle

haneleriyle kaldırıp Köy Sancağı tarafına sevk ve îsâle eyledikten sonra, hân-ı mûmâ-

ileyhin itâ‘atinden hurûc ve dâ’ire-i bağı ve ‘asyâne ve levc ile cânib-i i‘dâya gürîzân

olmak kaydında olanları icrâ-yı merâsim nash ve pend ile def‘ u haşetlerine vârâ’it-i

tarîk hidâyet ve taraf-ı islâma meyl ve muhabetlerine mübâderet olundukça ‘adem-i

rağbet ve habâset derûnları nümâyân ve cânib-i haserân mu‘âd-ı rakz ve'l-hâde şitâbân

olanları ‘ale'l-‘umûm yağmâ ve gârat edip, bu vech ile nice müddet memleket-i i‘dâde

geşt ü güzâr ve müzâri‘ ve güşti-zârlarına havâne-i dâs izrâr ve pâmâl huyûl-i cenûd ve

gâkirdâr etmekde arâm ve karâr etmeyip yemîn ve yesâr ve agûr zafer-medârlarında

dûçâr oldukların hâne harâb ve menâdîl tahvet mes‘ârların galtîde-i türâb eden me’mûr

ma‘iyyeti buyurulan asâkir-i zafer-i mü’esserin zabt-ı ser-reşte-i [30a] reşte-i

umûrlarıyla muğtanem ve mübâhî olarak refâkat ve kâyet-i cenâb-ı elhî ile mashû

bâbe's-selâma Kerkûk havâlîsine ‘avdet ve kafûlların ‘arz ve enbâ eylemiş müşârün-

ileyhin bu güne sûret-yâb zuhûr olan hüsn-i tedâbir-i ‘âkılâne ve ihtimâm delîrâne-i

sâdıkanesi bâ‘is inşirâh tab‘-ı gayret perûr-ı hasrevâne olup, agver dîn-i mübîn ve

hademât devlet-i ebed karînde sıdk-ı niyet ile bezl-i mâhasal kudret ve bu vech ile

düman-ı hasrevândan ahz intikâme sarf himmet ve ibrâz cevher-i şecâ‘at etmeleriyle

gerek vezîr-i müşârün-ileyh ve gerek me’mûr ma‘iyyeti kılınan asâkir nusret-i mü’esser

mazhara ‘â-yı hayr-i serî‘ü't-te’sîr pâdişâhâne olduklarından mâ‘ade tahsîl nîkenâm ile

şâyâne't-tefât ve'l-kirâm hadivâne oldular. Bu beyân müserret irtisâm vürûdu

 87

hemgâmında hulûl rûz-ı kâsımadan vâfire olmak hasebiyle vezîr-i müşârün-ileyh

ma‘iyyetinde olan icnâd-ı gâretkirân ve gâ-mu‘tâd ile rûz-ı kâsım hulûl ve hevâlarda

bürûdet zuhûr ve mesûl edinceye dek ol-havâlîlerde meks ve ikâmet ve hey’et-i

mecmû‘a-i asâkirî kemâ fi'l-evvel tefrika ve teşettütden ve kâyet ve sıyânet ederek taraf-

ı düşmana havâle-i çeşm ü gûş ve dûş-ı gûşeş ihtimâ zire pûş intibâh ve basîret olup,

ma‘askeri Hümâyûn deryâ hurûşî cenbeş nesîm merdâneki birle cûşeş pezîr ve

hareketten hâlî olmayup her bâr isticlâb ahbâr ve harekât bed-kerdâr-ı i‘dâ-yı mekârdan

haberdâr olarak kâlâvel tâht ve târâca tahsîl-i isti‘dâd ile meknet geldikce farsa-i fevt

etmeyip sel-i süyûf intikâm ile i‘dâm ve izâlelerine imâle-i'l-câm ikdâm tâm ve her ne

zamân ihtilâs ser-vakt-i hücûm ve iktihâm pezîrâ-yı imkân olur ise bilâ tevakkuf süvâr-ı

huyûl intihâb ve iğtinâm ve herhalde bir zede dâmân-ı ihtimâm olmalar için tekrar emr-i

şerîf ‘âlîşân ısdâr ve irsâl buyuruldu.

Vürûd-ı Haber-i Vefât-ı Serasker-i Cânib-i Kars Yeğen Mehmed Paşa ve Tevcîh-i

Seraskerî be-Sadr-ı Esbâk el-Hâc Ahmed Paşa Vâlî-i Haleb

Cânib-i mezbûrde vâki‘ Ordu-yu Hümâyûn’Devlet-i Âliye olan Vüzerâ-yı ‘azâm ve

mîr-i mîrân-ı kirâm vesâ’ir ümerâ ve zâbıtânın evâ’il-i mâh-ı merkûmede der-devlet-i

medâre vârid olan ‘urûş ve mahzarlarının hulâsa-i mefhûmlarında müşârün-ileyh

Serasker Yeğen Mehmed Paşa ile ‘inâyet bârî te‘âlâya ittikâlen i‘dâ üzerine hücûm ve

iktihâm için had ve dâyerâne dühûl ve şehr-i Receb-i Şerîf’in on ikinci günü revâne

garîb kagâver denâm sahrâ-yı nüzûl olunduğu halâlde düşman-ı bed-mezheb dahi

mahalle-i mezbûre garîb bulunmağla etrâf ve cevânibi senkerler ve metresler vesâ’ir

edevâtıyla istihkâm ve tersîn ve bu vech ile tahassün eylediği ordusunun üzerine guzât-ı

İslâm bilâ metris âçıktan hücûm ve iktihâm ve mahalle-i merkûmede zahve-i kibrîden

ahşâma değin muhârebe ve mukâbele ile nukûs eşrâr-ı ehcâmdan katî vâfer mel‘ûn

ta‘me-i şîr-i şimşîr âteş nemûn ve perde-i birûn olan süvârîsini taburlarına idhâl ve bâz

gün ve ertesi gün metresler yordulup der‘akab Ordu-yu Hümâyûn dahi verâsına nakl ve

cenk ve pîkâre ibtidâr ve ferdâsı ahad ve isneyn günleri kezalik refte refte tarafından

i‘mâl-edevât-ı harb ve kıtâl ile nüfûs-ı i‘dâ-yı mekâre kandıra-i teyğ ebdârdan [30b]

derkât-ı tîrâne îsâl olunarak bir iki gün zarfında düşmanın topu altına dek tekrar

metresler imrâr ve piyâde askeri derûnunu idhâl ve derhâl Ordu-yu Hümâyûn dahi nakl

bi'l-mekân ile verâlarını muzarrab hıyâm-ı ârâm ve karâr ve perşembe günü metreslerine

ileriye yordulup bir karâr-ı sâbık Ordu-yu Hümâyûn dahi verâsına nakl kârbâr eskâl ile

düşman kemâl-i mertebe hasr u tazyîk olundukta nihâyet sahrat ve ıztırâblarından nâşî,

 88

mevmû‘î canlarını dişlerine alup cenûd-ı muvahhidînin üzerine hecme-i kelbî ile hücûm

ve iktihâme ibtidâr etmeleriyle dilâverân-ı İslâm dahi kemâl-i kermiyet ile istikâl ve

nâ’ire-i harb be kıtâl taraf taraf fetiyle gîr-i işti‘âl ve encâm hâlde düşman hezîmet-i

iştimâl hıybet ve hasrevân ve edbâr hazelân ile hem‘inân olarak makr-ı sakar eserlerine

duhûle şitâbân olup, yevm-i mezbûrde düşmanın kemâl za‘afı cümle ‘indinde zâhir ve

hevîdâ olmaktan nâşî, kalbe'l-‘asr Ordu-yu Hümâyûn’da olan vüzerâ ve zâbıtân bi'l-

cümle ‘akd olunan encümen-i meşverete da‘vet ve ferdâsı sebt günü ‘ale's-sahr düşman

bed-pîmânın metresler ve sengirlerine yürüyüş olunup ‘avn-ı hak te‘âla ile cezâ-yı

sezâları verilmek üzere mu‘âhede ve karar verilmişken eyyâm-ı mezkûreden cend rûz-ı

mukaddem be-meşiyyetü'l-llahi te‘âla serasker müşârün-ileyhin mizâcına inhirâf ‘ârız

ve gittikce meşted olup, müşâverelerde izhâr-ı vücûd edemediğinden nâşî, süvârî

levendât ve dîvânegân ve gönüllüyân tâyifesinin içlerinde bulunan bazı müfsidler ve aslı

râfızı olup, Ehl-i İslâm zindehu olan habîsler serasker paşanın hastalığını ve cez’iyât-ı

makûlesi bazı nesneleri bihâta ittihâzıyla kîl ü kâle tasdî eyledikleri esnâda serasker

müşârün-ileyh dahi ecl-i mesmâ ile ‘âzimdâr bekâ olmağla bu haber-i müfsidûn-ı

merkûmûnun ma‘lûmları oldukta külliyen itâ‘atten rû-gerdân ve geri ‘avdet ‘ârîni

irtikâb ve tuğyân etmeleriyle bu keyfiyet-i sâ’ire asâkire dahi sirâyet edip, bi'l-edâ tahrîr

olunduğu üzere on dört günden mütecâviz çerha ve mukâbele zımnında rûzmere i‘dâ-yı

yed-tebâr ile îkâd nâ’ire-i cenk ve pîkâr ve müdâvele-i âlât kârzâr ve küll-i yevm imdâd

cenâb-ı perverdekâr ile iğtinâm galebe ve fevz u nusret bârî ta‘âlîden vâyedâr olan

ecnâd-ı şecâ‘at âsâr bî takrîb-i cenk ve cidâl ‘avd ve insirâfe ibtidâr etmeleri mücerred

sâlifü'z-zikr müfsidlerin irtikâb ettikleri habâsetten nişât ve bu sebeb ile derûn Ordu-yu

İslâmiyânda meşhûd ve nümâyân olan ‘ilâyim ihtilâl ve ihtilâf zarûrî ile geri çekilmek

müstahsen ve mustasveb görülmekten nâşî, bahsebü'l-iktizâ hey’et-i macmû‘alarıyla

geri çekilip ‘umûmen asâki-i İslâm ile Kars havâlîsine vusûl buldukların i‘lâm ve iş‘âr

eylemişler. (zalike takdîrü’l-‘azîzü'l-‘ilm) Tâdûr âdemdem ale'l-ân belki bu hayme-i ne

kıbâb mu‘azzam vâde-i ‘ad meden med tınâb sahrâ-yı vücûd-ı imkân evvelden berû

manzûr ve meşhûd ‘uyûn-ı Karûn olduğu üzere bu mecellâ nemûn olan mer’et ‘ibret-

nemâ-yı ‘âlemden kâh-ı cemâl-i ahsen ve kâh-ı eşkâl-i gayret müstahsen-i bedîdâr

olmak ez-kadîm şîve-i reftâr rûzgâretlûn kârû âyîn-i dîrîn cerh-ı davâr olmağla tehâlif

melvân ve tekerrür cedîdân ya‘ni [31a] ya‘ni mecmû‘a-i kûnun tegallüb-ü evrâk-i

eyyâm ve liyânda her hâlin bir güne me’lî ve her henkâmın bir nev‘a incâm-ı ‘ibret-i

iştimâli olmadan hâlî olmadığından bu vech ile te‘âkîb-i behler ve hazân ve tekârib

surûr ve ihzân yek-diğeri telâzem ile taklibât-ı hâl ve şânları erbâb-ı ticâriye Rûşen ve

 89

‘iyândan benâ berîn zamân-ı zemân-ı zemîn sâha-i ihtizâzdan şâhid zî-bende cemâl-i

âmâl kâh-ı meyl ve ikbâl ile cilvesâz âgûş ve sâl ve kâh metvâre-i pes-pirde-i ihticâb

olarak ‘arz-ı cemâlden istimhâl etmesi el-umûr-ı merhûnete bâ ve kâthâ mazmûnuna

işâret ve dâl olmağla bu basda divanhâne-i beyân olan kâlîçe-i zertâr keyfiyet bâ-

serhâvişer nakş-ı bi'l-etrâz bedâyi‘ nigâr kılınan hâlet tımâr mihâ mü’eyyed min

‘indallah olan cenâb-ı zıllullah pâdişâh takvâ penâh ede Allahu te‘âla hazretlerinin

ma‘lûm-ı dirâyet mersûmları ve kerîme-i (ve'l-‘âkıbeti'l-müttekîn) beşâretinin medlûl ve

mefhûm dahi meczûm fetânet mevsûmları olduğundan kuvvet-i takvâ ve metânet-i

diyânet fermâ-yı pâdişâhâneleri muktezâsınca kazâya rızâ ve dergâh-ı kibriyâdan

hayriyet-i ‘âkıbet ile telâfîsini istid‘â ederek kerdibâr rûzgârın bu güne ber-ceste ve

güzâşte olan gıbârından ağbirâr âyîne-i derûn safvet nümûnerî olacak hâlâte ‘adem-i

iltifât ile der-‘akab emr-i hadîr sipehsâlârîyi Haleb Vâlisi olup hâlen Kars’ta ikâmet

üzere olan Sadr-ı esbak Vezîr Delîr sa‘âdetlü el-Hâc Ahmed Paşa hazretlerinin ‘uhde-i

kifâyetlerine ihâle ve Anadolu Eyâleti inzimâmıyla cânib-i mezbûr seraskerliğini tevcîh

ve ‘inâyet ve bu bâbda sarf-ı hezâyen ve masârıfa bir dürlü lehâza-i rağbet olunmaksızın

Cevdet-i tab‘iyyet şehinşâhâne ibrâz ve irâ’et buyurup tekrâr iktizâ eden zehâyir ve

mühimmât evfâ ve hezâyin ve asâki-i müteveffâ ile emrine takviyet vermek husûsunda

bi'z-zât ihtimâm ve ikdâm-ı melûkâneleri masrûf ve derkâr buyurulmağla maktûr ve

hidâdâd olan cevher şa‘şa‘a pâş hamiyet pâdişâhâneleri hayra sâz-ı ‘în i‘dâ ve rûşenâ

bahş-ı dîde-i evdâ oldu. benâ birîn cenâb-ı halîfe-i revâ zemîn medallahi te‘âla seyf-i

sudûte ‘alâ mefârigu'l-i‘dâ-i ve'l-muhâlefîn hazretlerinin dâ’ire-i itâ‘atinde havş-ı neşîn

olan ‘ibâd sadâkat i‘tiyâ dîne-i tevcihle ‘inâyet bî gâyâtî beyd-i reyğ ve mebzûl ise

ma‘âzallah te‘âla hilâfında bulunanlar hakkında dahi teyğ kahre meslûl olup, bırak

âtışbâr gazab pâdişâhâneleri harman-ı hayât muhâlifini sûzân ve hânmân zendegânîlerin

harâb ve perîşân eylemek nizâm saltanat ve devâm-ı ahkâm ‘adl ve siyâsetinden

olmağla bi'l-edâ tahrîr olunan levendât ve dîvânegân ve kûkülliyân tâyifesine bundan

akdem beytü'l-mâl müslîminden altışar aylık ‘ulûfe ve bahşişleri vesâ’ir malzemeleri

verilip her vecihle iltifât ve nevâzişleri derkâr ve haklarında hüsn-i mu‘amele ile

matlûbları yine müsâ‘ade bedîdâr iken, nemek behrâm ve kefrân ne‘am men‘âm olunup

zikrî mürûr ettiği üzere asâkir-i İslâm beyninde ihlâl ve fesâd hudûsuna bâ‘is ve bâdî

olduklarından mâ‘dâ dâ’ire-i ma‘asker-i Hümâyûn’a duhûlden imtinâ‘ ve hevâlarına

ittibâ‘ ile Anadolu tarafında perâkende ve perîşân ve fırka fırka geşt ü güzâr ile fukarâ-

yı ra‘iyyete zulm ve ‘adevân ve bu vech ile [31b] itâ‘atten rû-gerdân olup, dağı ve bağı

olmalarıyla ol-makûle mazare'n-nâs ve sâ‘î bi'l-fesâd olan eşkiyânın şer‘ân ve kanûnen

 90

mütehak oldukları cezâları verilmek ve bir ferdî himâye olunmayıp i‘dâm ve izâlelerine

ihtimâm ve dikkat olunmak bâbında Anadolu’nun yemîn ve yesârıyla orta kullarına

mü’ekked ve müşedded evâmir-i ‘aliye irsâl ve bu emr-i ehme kemâl-i ikdâm ve

ihtimâm ile tekrâr be-tekrâr te’kîd ve tehdîd ve isti‘câl buyurulmağla ahz u bâb-ı

Hümâyûn pîşegâhında galtîde-i hâk mezellet vesâ’ire mûcib-i ‘ibret olup, bir tarîkle

firâr ve gerîzân ve tahlîs kerîbân cân edenleri dahi kemnâm ve bî nişân olmalarıyla bi-

hamdehû sübhânehû ve te‘âla dâmen memâlik-i İslâmiye lûs ve cûd-ı habs âlûdlarından

âb-ı sâf tedbîr ile tedhîr buyuruldu.

Vukû‘-i Tevcîhât ve Tebdîlât Bazı Münâsib Vüzerâ

Ânfâ tasdîr olduğu üzere Anadolu Eyâleti müşârün-ileyh Haleb Vâlisi Vezîr-i Zîşân

sa‘âdetlü el-Hâc Ahmed Paşa hazretlerine tevcîh ve ‘inâyet buyurulmağla mâh-ı

merkûmun onuncu gününden Haleb Eyâleti dahi Bosna vâlîsi sadr-ı sâbık vezîr-i ‘âlişân

sa‘âdetlü Ali Paşa hazretlerine ve Bosna Eyâleti Özi Vâlîsi olup, hâlen Hotin muhâfızı

olan sâbıkan Edirne Bostancıbaşı’sı Vezîr-i Mükerrem sa‘âdetlü Süleyman Paşa

hazretlerine ve Özi Eyâleti Selânik Sancağı mutasarrıfı sadr-ı sâbık Vezîr celîlü'l-kadr

sa‘âdetlü es-Seyyid Mehmed Paşa hazretlerine tevcîh ve ‘inâyet buyuruldu.

İhsân-ı Vezâret bâ Eyâlet-i Karaman be-Şerîf-i Halil Efendi Kethüdâ-yı Hazret

Sadr-ı ‘Âlâ

Mûmâ-ileyh Şerîf Halil Efendi hüseynî nesb-i hünsâ meşreb-i edîb ve lebiyyet bir zât-ı

şerîf hasîb olup, cevher ceblî ve hilkat-i aslî muktezâsınca evâ’il hâlinde mukârenet-i

tevfîk samdânî birle ‘ulû himmeti ancak mûceb-i sa‘âdet dârîn ve bâ‘is-i ‘izzet menzîlîn

olan ‘ulûm-ı nâfiye istihsâline masarrûf ve kemiyet sebke‘nân tabî‘ati cevlângâh

muzmâr-ı me‘âsifde sû-yı dilcevî tehzîb ahlâka ma‘tûf olmağla imdâd-ı isti‘dâd-ı

idhidâdâd ibtiğâsınca âzmedetde kesb-i ‘ulûm masarrûf ve kemiyet sebki‘nâ-yı tabî‘atı

cûlen nikâh muzmâr-ı me‘ârifede sû-yu dilcevî tehzîb ‘akliye ma‘tûf ve tahsîl sın‘at-ı

kitâbet ve fünûn-ı edebiye ve bâ husûs pîrâye-i kâb olan ez-mâyiş tabî‘ati mûcib şi‘ar ve

inşâ ve sanâyi‘ bedî‘iyye ile tezyîn cemâl melkeme-i zâtiye eyledikten sonra, yirmi üç

tarihinde ze‘âmet ve kitâbet küdûkiyle defter-i hakânî kitâbî zümresine iltihâka sarf-ı

himmet ve kalem-i mezbûre dâ’ir kavâ‘id-i icmâl ve mufassılı tadbîk rûz-nâmçe hâl ve

nikâşete-i cerîde-i muhâfazave telhîs me’l ederek kesb-i mümâreset tâme ile beyne'l-

ifrân meşâr-ı bi'l-benân olup, cennet mekân firdevs-i işyân merhûm Sultan Ahmed Hân

‘aliyehü'r-ramet ve'l-gufrân hazretlerinin henkâm hilâfetlerinde merhûm İbrahim Paşa

 91

Sadâreti evânında esâr-ı tabî‘atleri olan nice kasâyed ve tevârih pesendîdeye muvaffak

olup ve ol-vakitte Arabî ve Farsî medûn bazı ketb-i tevârihin tercümesine irâde-i ‘aliye-i

şehriyâri ta‘allikine binâ’en târîh-i ‘aynî ve mutalli‘ü's-se‘îdîn ve havânde mîr gibi

magallikü'l-ibâre ketb-i tevârihin tercümelerine ehliyeti zâhir-i sâhib bezâğa bazı

kimesneler ile me’mûr buyurulmağla sâ’ir m‘ârif âşinâ meyânda [32a] meyânında

mûmâ ileyhin ravnak-ı bahşâ-yı sahâyif-i rûzgâr olan âsâr-ı kalem bedâyi‘ nigârı

sezâvâr âferin zû-fünûn-ı deverân ve takrîz ve tahsîn erbâb-ı arifâne şâyân olduğundan

kıymet-i şâsân zemân-ı cevher zât ma‘ârif-i semâtine’l-hazı’e em'ân ve nazar-ı i‘tibar ve

istihsân ile tarîkat-i hâcegân divana idhâl ve terfi‘-i şân buyurulup ba‘de berhet-i mine'l-

eyyâm mûmâ-ileyhin dekâyik-ı kavâ‘id tevhîhât ve hal mu‘azzalât-ı kuyûdât ve defâtir

ve tımar ve ze‘âmetin bast-ı ihmâl ve mufazzalâtında kalem serîü'l-rakamı muhayyir-i

ukûl-i fuhûl olmağla kırk üç tarihinde tezkire-i sânî ve ba‘de tezkire-i evvel

hıdmetlerinde nice müddet-i müstahdem ve kırk dokuz senesinde cizye-i muhâsebeciliği

ile mesrûr u haram buyurulduktan sonra, Sadr-ı Esbak Muhsin-zâde Sa‘âdetlü Abdullah

Paşa hazretlerinin elli tarihinde vâki‘-i zamân sadâretlerinde İrâde-i Hümâyûn Hazret-i

Şehriyâri ta‘liki ile Kethüdâyı Sadr-ı ‘Alî olup, tekrar iktizâ-yı vakt ü hâl ile mür’et

halinden sûret-i âhar bedîdâr ve bender tarafında vâki‘ meskûk tabur makhûrî

mukabelesinde sedd-i sedîd istivâr olan Ordu-yu Hümâyûn Nusrat-i Âsâra ‘asâkir

savrıçlığı ve nezâret-i umûr-ı seferiye hizmetine me’mûriyet ile Rûmili cânibine

‘inânırız ‘azîmet olmakla makârenet-i ‘inâyet Rabb-i kadîr ile ol sâl-i nusret-i iştimâlde

Dîn ü Devlet-i ‘Aliye’ye lâyık-ı muvaffak olduğu hademât-ı celîlesi pesendîde-i tab‘-i

Hümâyûn safâ makrûn padişâhî olduğundan tekrar tarîk-i hâcegâna mâle’i'l-câm ve baş

muhasebe ile ser-şâr-ı merâm ve merreten ba‘de uhrâ defter-i emânetini mansıb-ı

celîlesiyle tarîkinde resîde-i ser-defterkâm olup, vakt-ı merkûme gelince me’mûr olduğu

her bir emr-i ‘azîm ve hatb-ı cisîmin temşîtinde zuhûra gelen etvâr-ı ‘âkılâne ve harekât-

ı sâdıkâne mazbût cerîde-i zamâ’ir ve matla‘a-i nâsıye-i hâlinden nîr-i tedâbir isâbet-i

pezîr lem‘azir şuhûd-ı erbâ be-sâ’ir olduğundan başka, bu güne umûrdîde ve kâr-ı

âzmûde ve telh ve şîrîn rüzgârı ceşîde-i hâl ‘âleme vâki‘ mezâk-ı zamâneye ‘ârif olan

ricâl-i Devlet Âliyye’nin keyfiyât-ı zamirü'l-hâm-ı pezîr hazret-i halife-i deverâne

pûşîde ve setîr olmayıp cümlenin haysiyât-ı zâtları muhât-ı ‘ilm-i ‘âlem ârâ-yı şehriyârî

olmağla elli altı senesi gurre-i Rebiü'l-evvelinde tekrar Sadrı‘azam Kethüdâlığı ile

temşiyet umûr-ı mehâm ahâle’i ‘uhde’i sâdıkânesi buyurulmağla, (şod-ı ma‘lûmkâr

herkesi çûn-ı vakte kâr-âyd) mazmûnunca hak budur ki müddet-i merkûmeden bu vakte

gelince İran sefirleri takrîbi ile evâ’il-i sudûr vekâyi‘de tahrîr ve kezâr şipzîr olduğu

 92

üzere zarf-ı müstekar iyâmdan zuhûr eden kûnâ-kûn hâleten ve şîme-i meşîme-i

zemâneden tevlid eden mevâlid-i keyfiyâtın her birinde üslûb-ı hakîm üzere hareket ve

hüsn-i terbiye ve ârâ-yı sâ’ibe ile meşreb-i hâl deverâne şâyeste kâh müdâvât-ı mudârâ

ve kâh tâdîf zımnında merâsim-i tehdîd ve inzârı icrâ ve husûsan tedârik ve ihsâr-ı

mihmât ve techîz-i ‘asâkir ve tertîb edevâtta sarf-ı evkât ve'l-hâsıl umûr-ı cumhûrun

küllîsinde bezl-i ictihâd ile ibrâz-ı tedâbir husne ve harekât ‘âkılâne’i müstehsinesi

Müslim-i ‘âlem olduğundun her bâre't-tifât hazret-i şehriyârîye mazhariyet ile taraf-ı

Sadrı‘azamîden kâh elbâs ferve-i i‘tibâr ve kâh inzâr-ı [32b] ru’fetimdâr hatt-ı yevâne

hakkında nemûdâr olmağla kârine- hâl üzere bu zât-ı memdûhü'l-hısâl selek el-cevâhir

ve zerâye şeref-i ifzâye'l-havk ile bâ-yı hâl çerâg hâs padişâhî ve gars-ı yemîn-i kerem

ihtisâs cenâb-ı şehinşâhî olması muntazar idi. El-umûr-ı merhûnet bâ-vakâtıhâ

mefâdınca sene-i mezbûre Şa‘bânü'l-mu‘azzamın on altıncı yevm-i esneyn mimnet-i

karînde meşrif ‘inâyetinden mehr-i cihân-fürûzü' t-tâf hudâvendî-i tâli‘ ve tâbân ve

mücerret karîha-i sahîha-i cihânbânîden Eyâlet-i Karaman inzimâmıyla rütbe-i vâlâ-yı

vezâret ‘inâyet ve ihsân buyurulmağla şeref-i ifzâ-yı sudûr olan Hatt-ı Hümâyûn

mevhebet-makrûn mûcebince huzûrü'l-ema‘ü'n-nûr hazret-i âsafîde vüzerâya mahsûs

ferve-i semûr müstevcebe's-sürûr telbisî ile kader ü şânı devbâlen ve devletlü

Sadrı‘azam hazretleri takımıyla hane-i sa‘âdetlerine imâle-i'l-câm behcet-nâme

buyurdular. Bu (?) üzere zuhûr eden ve fûr ‘inâyet ve ihsân-ı Hümâyûn bu güne ehline

ve mahline masrûf ve şâyân buyurulması kû-şezed ‘âlemyân oldukta el-melûk-ı

melhemûn tefevvühû ile dîmûmet-i devlet ve istidâmet umûr-ı saltanat halife-i deverâne

iştigâl ile ratebü'l-lisân oldular.

Tefvîz-i Kethüdâ’î Sadr-ı Âlî Pervez Nâmçe-i Evvel el-Hâc Mustafa Efendi ve

Tevcih Munsabbe O

Ânfâr ve nakk-ı ifrâ-yı sahiha-i beyân olduğu üzere Vezir müşârün-ileyh Şerîf Celil

Paşa hazretleri hıl‘at-i behcet tırâz vezâret ile kâmet bâlâ-yı istihkâfe ihtizâz ve harâmân

sâha-i i‘zâz olduğu halâlde mesned ve alâ-yı kethüdayiye ricâl-i develt ebed karardan

öteden beri mücerrebü'l-etvâr ve harekât ve sekenâtı memdûh sığâr ve kibâr olup, ber-

muktezâ-yı isi‘tidâd-ı hıdâdât dâ’ire-i ‘iffette merkez neşîn-i rüşd ve sidâd ve sinîn-i

kersîreden beri devr-i münâsib hâcegân-ı divân ve neyl-i i‘tibâr ve şân ve dekâyik-ı

umûr-ı külliye-i Devlet-i Âliye’yi nikâşete-i cerîde-i zamir safvet-i nişân ederek ihlâs-ı

sadâkat ihtisâs ile hâiz nîk-nâm ve ahlâk-ı hasene ve şîme-i müstahsinesi meşhûd enâm

olan Sadr-ı sabık İbrahim Paşa merhûmun yeni hâlen ruznâmçe-i evvel el-Hâc Mustafa

 93

Efendi hazretleri ferve-i semûr kethüdâyı elbâsıyla mübtehic ve mesrûr ve ruznâmçe-i

evvel mansıbı ile sâbıkan kâtib Yeniçeriyân Bozoklu Vezir Mustafa Paşa-zâde Hüseyin

Bey Efendi müşerref ve memnûn buyuruldu.

Vürûd-ı Haber Vefât Yedekçi Mehmed Paşa Muhassıl-ı Aydın ve Vukû‘-ı Tebdîlât

Bazı Münâsib Vüzerâ

Aydın muhassılı olup, bundan akdem İran tarafında vâki‘ Ordu-yu Hümâyûn nusret-i

makrûne ‘Asâkir-i Mansûre sevk ve tesyîrîne me’mûr buyurulan Vezir-i Mükerrem

Yedekçi Mehmed Paşa seferden ‘avdet ve Kars’ta ikâmet üzere iken, bi-emrillahi Te‘alâ

efsâr-ı kemiyet hayâtı kabza-i tasarruf nemâ-yı ecele ve elkâ ve kendisi keşme-keş

kayd-ı dünyadan bu vech ile rehâ bulup Sebeka‘nân-ı ‘Âzam cevlen-gâh bekâ olduğu

haberi evâhir-i Şa‘bân’Devlet-i Âliye Âsitâne-i Sa‘âdet’e vârid olmağla Aydın

muhassıllığı halen Karaman Valisi olup, İstanbul’dan mansıbına nehzat ve tahrîk rikâb-ı

‘azîmete müteheyye’e olan Vezîr-i Mükerrem Sa‘âdetlü Şerîf Halil Paşa hazretlerine

gurre-i Ramazan’dan zabt etmek üzere ber-vech-i mâlikâne tevcih ve ‘inâyet ve

Karaman Eyâleti dahi Vezîr-i Mükerrem Celil Mehmed Paşa hazretlerine İhsân-ı

Hümâyûn buyuruldu. Vukû‘ [33a] ziyâfet-i Hümâyûn der-Sarâ-yı Âlî-i Sadrı‘azam

ne‘am ihsân bî-pâyenî mebzûl-i enâm ve hevân-ı en‘âm ferâvânı mevsûl-i hâs ve ‘âm

olan Padişahdâr-ı ilgâm şehinşâh İskender ihtiâm-ı edâmallahi Te‘âlâ semâd-ı saltanata

mebsûta ile ahirü'l-eyyâm hazretlerinin perverde-i kerem ihtisas dâre'n-ne‘am saltanat

ve bende-i hâsse'l-hâs ‘atebe-i ‘aliyye-i hilâfetleri olan Sadrı‘azam kerem-şîm ve vekîl-i

mutlak müfehham ve muhteremleri Devletlü ez-Sahrâ-yı-Seyyid Hasan Paşa

hazretlerinin de’b-i kadîm ve dîdene-i müstedîm üzere her sene ‘îd-i fıtr akabinde nefs-i

nefîs Hümâyûn için tertîb oluna gelen ziyafetleri bu sâl-i meserret iştimâlde mevsim-i

müsenâya tesâdüf etmek hasebiyle Sara-yı Âsıfânelerinde olmasını ve bu takrîb ile

kadem-i meymenet tev’emlâkı şehriyârîye basd-ı kâlâ-yı revî rıkkıyyet ve pây endâz-ı

kamâş çehre-i ‘ubûdiyyet ile celâ’il müfehhar târî meziyet ve terkî bulması mübârek

rikâb-ı kamertâb tâcdâriye müehhasan arz ve inhâ ve da‘vet zımnında mâfiyü'z-

zamîrlerin berdâşte-i mu‘arrız-ı enbâ eylediklerinde zülâl-i ser-cûş ‘âtıfet hadîvâneleri

riyâz-ı herdem bahar-ı devlette gars-ı yemîn melûkânleri olan şecere-i sadâkat

semereleri cânibine cereyân yani da‘vet vekîl-i saltanatlarına ecâbet birler tecdîd-i

‘inâyet ve ihsân buyuracakların tebşîr ve i‘lân ve mesrûr ve şâdân buyurmalarıyla mâh-ı

merkûmun altıncı mübârek isneyn gününde bir menvâl-i muharrer Sarâ-yı sadr-ı Âlîde

ziyâfet-i Hümâyûn tertîb ve semâhatlü Şeyh Şeyhülislam Efendi hazretleri ve Yeniçeri

 94

Ağası ve Defterdâr Efendi mukaddem da‘vet buyurulmağla cümlesi sahrâ kapuda

mevcût bulunup kudûm-i behçet lüzûm-ı cenâb veliyü'n-ni‘am ‘âlem hazretlerine

muntazır olmalarıyla mihr-i Rahşân si-pehr-i saltanat nîr-i sa‘de iktirân âsumân-ı hilâfet

hazretleri muzalli‘ü'l-envâr-ı mukarrer sa‘âdetlerinden saat iki de iken, hurşîd nûr-ı

efşân ile hem‘nân tâli‘ ve tâbân olup, ya şevket ve iclâl simmet sarâ-y vekîl

saltanatlarına meyl ve ebkâl buyurduklarında sene-i sâbıka vekâyi‘inde tafsîlen beyân

olunduğu menvâl üzere bi'l-cümle müstakbeleyn-i muvakkıf istikbâlde zemîn-i bûs

ubûdiyet olup, pîş rehvâr şehriyârîde yuyân ve bâlâ-yı nerdebânda dahi fermân-ı

Hümâyûn buyurulduğu üzere Düfti-i Devrân Efendi hazretleri îsetâde-i makâm-ı selâm

vakd-i hamîde-i ikrâm ile pîş Hümâyûn’da divân olarak Arz Odasını şeref kudûmlarıyla

müşerref buyurdular. kuşluk ta‘âmı ende tenâvel buyurulduktan sonra, kâşîli odaya

teşrîf ve bâ‘is-i nişâd ve mûceb-i inbesâd olan istimâ‘ negamât havşü'l-hân ve terâne-i

sâzengame perdâzân ve temâşâ-yı sanâyi‘ ‘acîbe-i le‘bede bazen sebebi ile bezl-i in‘âm

ve ihsân eyleyerek imrâr-ı vakt ve zamân buyurulup ta‘âm-ı şâm tenâvelî akabinde

huzûrü'l-ema‘ü'n-nûr pâdişâhânelerinde ru’fetlü Sadrı‘azam hazretlerine serâserede (?)

semûr müstevceb essürûr ve semâhatlü Şeyhülislam Efendi hazretlerine mahsûs olan

ferve’i beyzâ-yı fer-hafzâ ‘inâyet ve ihsân ve oda haricinde Kethüdâ-yı Sadr-ı Âlî

hazretlerine dahi ferâha semûrü'l-bâsıyla kadr-i i‘lân buyurulup kabîl-i şâm Sara-yı

Hümâyûn dilârâme harâm-nâz ile ihtizâr buyurulduklarında müşârün-ileyhimâ hazerâtı

vesâire-i meşî‘în ber-vech-i mu‘tâd-ı mevkıf-i istikbâle dek hizmet-i teşyî‘ı [33b] edâ

eylediklerinden sonra, birbirlerine tehniye-i kûyân kudûm-i şehriyârî ve tebrîk hân-ı

ferve-i tâcdârı olarak icrâ-yı merâsim-i ‘âdî hitâmda cenâb-ı Sadrı‘azam bermekî şîm

hazretleri bu güne kerem veliyü'n-ne‘am ‘âleme mazhariyet ile müstağrak lece-i invâ‘-ı

ni‘am olduklarına teşşeküren mevcûd olan ricâ-i hâs ve ‘âmm ve havâşî ve hadâme-i

bezl-i en‘âm ile cenâb-ı müşhiryâr-ı en‘âm hakkında cümleden isticlâb da‘vât-ı icâbet

itsâm buyurdular.

Âmeden-i Donanma-yı Hümâyûn ez-Bahr-i Sefîd

Halen Kapdân-ı Deryâ Vezîr-i Mükerrem Sa‘âdetlü Mustafa Paşa hazretleri Donanma-

yı Hümâyûn sefâyeni ile mevsîm-i rûz-kâsım hululünden mukaddem Âsitane-i Sa‘âdet

bâ-debâ nikşâ-yı tevcîh ve mâh-ı merkûmun yedinci günü Haliç Tersane-i ‘Âmire’ye

lengirândâz ikâmet oldular.

 95

Ziyâfet Ağa-yı Yeniçeriyân ba-sadr-ı ‘Âlî-i Âsaf-nişân

Bu güne tertîb-i ziyâfet mûcebi’l-fet ve muhabbet ve bu keyfiyet yalnız havâsa-i muhtas

olmayıp belki ‘âmme-i nâsa vesîle-i celb-i menfa‘at olduğu sâl gez-şite sahâyifinde

mufassalen tahrîr ve imlâ ve zeyb-i ifzâ-yı südûr-ı enbâ olundukta terâkib-i müstefândan

letâyif-i me‘ânî-i dilârâsı ifâde ve imâ olmuştu ‘alâ hazâ el-kıyâs bu sene-i mubârekede

dahi mâh-ı merkûmun sekizinci günü de’b-idîrîn üzere Ağakapısı’nda tertîb-i ziyâfet ve

ru’fetlü sâhib-i devlet-i kesîrü'l-mürüvvet hazretleri da‘vete icâbet ile teşrîf sâzmesende

sa‘âdet buyurup yevm-i mezbûrda ber-vech-i mu‘tâd Yeniçeri Ağası hazretlerine ibkâ-

yı câh ve elâlarını müş‘ir olan hıl‘at-i hâs ve ba‘de ziyâfet-i tetmîmi akabinde ferve-i

semûr behcet-i ihtisâs ilbâs ve ocak ricâline dahi bazen eksâ-yı hal‘-ı fâhra ve bazen

en‘âm ve ihsân-ı mütekâsere ile cümleyi mesrûr buyurdular.

Tevcîhât-ı Manâsıb-ı Divânî

Kâide-i kadime-i Devlet-i Âliye üzere her sene manâsıb-ı divânî bazılara ibkâ ve

bazılara müceddeden tevcih ve i‘tâ oluna gelmekle mâh-ı merkûmun on ikinci günü

tevcîhâtı vâki‘olup, Sadâret-i ‘uzmâ Kethüdâlığı kemâ-kân merhûm Vezir İbrahim Paşa

yiğeni el-Hâc Mustafa Efendi’ye ve şıkkı evvel defterdârlığı Yusuf Efendi’ye ve riyâset

el-Hâc Mustafa Efendi’ye Çavuşbaşılık Yiğen Ali Ağa’ya ve tezkire-i evvel Abdi

Efendi’ye ve sânî Nuğman Efendi’ye ve mektûb-ı Sadr-ı Âlî Hamza Efendi’ye ibkâ

buyurulup nişancılık zarencâne emîni Sadullah Efendi’ye ve defterdâr emânet-i sâbıka

tevkî‘î Mehmed Sa‘id Efendi’ye ve baş muhâsebe şıkkı sânî defterdârı bulunan Musa-

zâde Mehmed Efendi’ye ve şıkkı sânî sâbıkan cebeciler kâtibi Günyekli Ahmed

Efendi’ye müceddeden tevcih rûznâmçe-i evvel Bozoklu Mustafa Paşa-zâde Hüseyin

Bey Efendi’ye ve zarencâne mûmâ-ileyh Sadullah Efendi’ye ve sipâh kitâbeti Halil

Efendi’ye ve matbah-ı ‘âmire Emâneti İbrahim Efendi’ye ve Tersâne-i ‘Âmire Emâneti

Mehmed Efendi’ye ibkâ ve Anadolu Muhâsebeciliği sâbıkan Silâhdâr kâtibi Ahmed

Bey’e ve Âtâ ve mukâbelesi sipâh kitâbetinden ma‘zûl Mustafa Bey’e ve Yeniçeri

kitâbeti Şehir Emîni Mehmed Bey’e ve Şehir Emâneti sâbıkan Tuncâne nâzırı âmedci

birâderi Yusuf Efendi’ye ve Cizye muhâsebesi sâbıkı Râmî Paşa-zâde Mustafa Bey

Efendi’ye ve silahdâr kitâbeti sâbıkan mâliye tezkirecisi ma‘den emîni Abdullah

Efendi’ye ve mevkûfât-ı selefenin senesi tekmîlinde zabt etmek üzere sâbıkan küçük

Evkâf Muhâsebesi Hasan Şah Efendi’ye ve mâliye tezkireciliği Beylikçi Subhi Mehmed

[34a] Efendi’ye ve Beylikçilik halen teşrîfâtı nâ’il Abdullah Efendi’ye ve Kalyonlar

Kitâbeti sâbıkı Çavuş Ahmed Efendi’ye ve küçük Ruznâme Ağa-zâde İsmail Efendi’ye

 96

ve Piyâde mukâbeleciliği sâbıkan küçük Ruznâme Abdülbâki Efendi’ye ve küçük Evkâf

sâbıkan teşrîfâtı Akif Mehmed Bey’e ve Sipah Ağalığı sâbıkan Baş Bâkî Kulu

Kapıcıbaşı Ali Ağa’ya tevcih ve Arpa Emâneti sâbıkan Çavuşbaşı Abdi Ağa’ya ve

Cebecibaşılık Abdullah Ağa’ya ve Topcubaşılık Mustafa Ağa’ya ve Toparabacıbaşılık

el-Hâc Mustafa Ağa’ya ibkâ ve Başbâkî Kulluğu Durak Bey’e ve Tophâne Nezâreti

sâbıkan Cizyebaşı Bâkî Kulu Kapıcıbaşı Mustafa-zâde Halil Ağa’ya ve İstanbul

Baruthânesi Nezâreti Sarıca-zâde Mehmed Ağa’ya ve Gelibolu Baruthânesi dahi

sâbıkan serkî nâzırı Murtaza Efendi’ye tevcih ve ‘inâyet ve cümlesine huzûr-ı hazret-i

Âsafîde elbâs hil‘at ile mesrûr buyuruldu.

Beyân-ı Keyfiyet Düşman-ı Mekâr yani Nadir Şah Hîlekâr ve der-Zaman Netice-i

Ayn-ı Mukaddeme Me’mûriyet-i Vüzerâ-yı ‘Azâm bi-Techîz-i Leşker ve Tertîb-i

Mühimmât-ı o Firirâ-yı Sefer Nusret-ı Eser ve Tasmîm-i İhrâc-ı ‘Asâkir-i Tatar

ez-Cânib-i Kırım der-Sene-i Âtiye be-Ma‘rifet-i Hân ‘Âlişân

Devlet-i Âliye-i Hilâfet-i karîn ide Allahü Te‘âla ilâ yevmi'd-dîn fi'l-asl-ı dîn-i

mübeyyinin hâris ve nekhîbâtı ve senet-i seniye-i seydü'l-mürselînin tervîc sâzebî

imtinânı olmaktan nâşî, kâh muhâlif mât olan i‘tâ-yı dînin ve kâh mezheb-i haktan

münharif bulunan fecre ve mülhadînin üzerlerine farîza-i gazâ ve cihâdı icrâ ve îfâ ve bu

takrîb ile tahsîl rızâ-yı hazreti Mevlâ ve tekmîl-i nâmûs Cenâb-ı Rasûl-i Kibriyâ ederek

âyîn-i İslâmî hıfz u hirâset ve kavânîn-i şer‘i sîde'l-enâm ‘aliye's-selâm temşitne bezl-i

meknet eylemek ‘uhde-i ‘aliyye-i cenâb-ı Padişâhî’ye lâbed ve lâzım ve zimmet-i

himmet seniye-i hazret-i şehinşâhî’ye vâcip ve mütehatimme olup, li-zâlik her bâbta

levâzim-i hazem ve ihtiyâta ri‘âyet ve düşman ‘idâdında olanların keyd ve iğfâlleri ile

ihtiyâlden ihtirâz ve mücânebet muktezâ-yı de’b-i dîrîn Devlet-i Âliye-i ebed karâr ve

mibtegâ-yı resm-i pîşîn Saltanat-ı Seniye-i dâ’imü'l-istikrâr olduğuna binâen, bundan

akdem Memâlik-i İran’dan ser-zede-i zuhûr ve pâ-nihâde-i ‘arsa-i istikbâr ve gurûr olan

Nadir Şah hadî‘at-i destekâh mücerred desmîr-i zamîr habâset tahmîrî olan iğrâz

nefsâniyesini icrâya vesîle ittihâzıyla güya diyâr-ı İran’dan bed‘i rakz ve'l-hâdî ref‘ ü

rüsûm muhaddese ve müfsideyi tard ve def‘ile dîn-i mübîne hizmet eyledim deyü

ibtidâ-yı zuhûrunda sûret-i hakda görünerek bu hizmeti mukâbelesinde taraf-ı Hümâyûn

hazret-i cihândârîden is‘âf ve kabûlüne iltimâs eylediği mevâd-ı hamseden nahn-ı

muhkem bi'z-zâhir fehevâsınca mu‘âzir-i şer‘iye ve mülkiyesi olmayan mevâd-ı sülüse

ba‘den-izîn dahi tervîh mezheb ehli senet ve cemâ‘ate mübâderet şartıyla karîn-i

müsâ‘afe olmağın, kusûr iki madde ki biri tasdîk Mezheb-i Caferî ve biri dahi Mekke-i

 97

Mükerreme’de ta‘yîn-i rükn mahsûs maddeleridir anların red ve kabûlü şer‘i şerîfe

te‘allük eden umûrundan olmak hasebiyle ‘ulemâ-yı i‘lâm kesrehüm Allahü Te‘âla ile'l-

yevmü'l-kıyâme hazerâtından mukeddemân istiftâ olundukta kabulüne mesâğ-ı şer‘î

olduğuna bi'l-ittifâk îrâd-ı beyân ve i‘zâr-ı şer‘iyelerini gene hakîkati ile keşf ve ‘ayân

ederek mezbûre cevâb-ı şer‘î verilmişken maksûdî izhâr-ı hakk olduğundan şer‘an [34b]

verilen cevapları istimâ‘ ve şer‘i şerîfe etbâ‘ etmeyip tekrâr mugâyir-i şer‘ olan mârr-üz-

zikr iki maddenin yine tasdîk ve kabûlü teklîfi ile bu âna değin tâ güne izhâr-ı huşânet

ve ne vech ile îrâz ra‘ûnet ve husûmet ettiği cümlenin ma‘lûm ve meşhûdu iken, şimdi

muktezâ-yı habs-ı tîneti üzere sûret-i ahrâda bir gûna dahi mukaddemâtdan ve hîle-i

tertîb ve merhûm Yiğen Mehmed Paşa kazyesi akabinde halen Kars Cânibi Seraskeri

olan Sadr-ı esbak Vezîr-i Zişân Sa‘âdetlü el-Hâc Ahmed Paşa hazretlerine kendi

mu‘teber hanlarından vâki‘ huzûr-ı Mustafa Hân tarafından olmak üzere emriyle terkîm

ve müte‘âkıben tesyîr ettirdiği iki kıt‘a kağıtlarını Serasker-i müşârün-ileyh hazretleri

der-devlet-i medâra göndermekle derûnlarında olan mukaddeman alınması ve istid‘â

olunan Mezheb-i Caferî tasdîki ve rükn-i talebi teklîfi husûsları metrûken mefsûh

kalınıp men ba‘de hilâf şer‘ ve kânun Devlet-i Âliye’ye bir nesne teklif olunmayıp her

şeyden ferâgat olunmuştur deyü tahrîr olunmuş iken sonra, kendi mührü ile mümhûren

mahsûs sefîri ile Bağdâd Canibinden rikâb-ı kâmiyâb hasret-i hasrûneye ba‘s ve tesyîr

eylediği evrâkının tercüme-i sahihaları der-Sa‘âdet’e celb ve cezb olunup evrâk-ı

merkûme Sadrı‘azam ve Vekîl-i Mutlak ifham hazretlerinin Huzûr-ı ‘Âlîlerinde evâsıd-ı

mâh-ı merkûmede ma‘kûd olan Encümen-i Şûrâ’da feth ü kırâ’et olundukta fîmâ baa‘d

ehl-i İslâm meyânından şimşîr-i hısâm ref‘ ü beyh ‘adâvet ve bağzâ-i kal‘a ve kam‘

olunmak için güya sâlifü'z-zikr iki maddenin kabûl ve ez-Sahrâ-yı‘âfı da‘vâsından

ferâgat ve simmet-i musâlehaya meyl ve rağbet eylediğini işbu kağıtlarında dahi eğerçe

derç ve tasdîr ve leğen derûn evrâk-ı mezkûre de müceddeden hilâf-ı şer‘ ve kânûn bir

nev‘i teklîf yârde dahi serd ve tasrîh ederek habs zamîrini işrâb ve teşvîr eylemiş teklîf-i

merkûmun me’l-ü mefhûmu zamîme’i Memâlik-i Mahrûse-i İslâmiye’den olup, sinîn-i

kadîmeden beru derûnlarında asâr-ı senet ve cemâ‘at ve du‘âyem vâr-gân şerî‘at-i icrâ

oluna gelen âzer-bîhân hudûdları ki yani Van ve ol-havâlide olan Kürdistandır anları ve

kezâlik ‘ırâkü'l-kâsile yani Bağdad ve Basra ve müşhidîn ve havâlîleridir anlara

kendüye vermek üzere taleb eylemesi hâlât-ı garîbesi olmağla, bu gûna ma’elleri biri

birine muhâlif ve mugâyir tahrîrât-ı mekîdet semân irsâl ve tesyîrinden merkûmun

murâd ve maksadı cânib Devlet-i Âliye ve Saltanat-ı Seniye lâ-zâlet mahfûza bu

kayatü'r-rebâniyeyi iğfâl ve ta‘vîk ile kendi umûruna takviyet ve za‘mence bu cânibe

 98

îrâs fütûr ve rehâvet idiği zâhir ve bundan başka sermez hemiz olan hazret-i İmâm-ı

‘Âzâm ve hemâm-ı ekrem ve efham raziya'l-lahü Te‘âla cenâbının merkad münûrlarına

çâykîr zamîr mel‘anet semîri olan sû’-i kasdı ma‘âza'l-lahi Te‘âla icrâ ile ehl-i senet ve

cemâ‘ate bir güne dahi ihânet ve hıyânet olduğu âşikâr ve bâhir olmağla mahyel-i

merkûmun keyd ü hıd‘âsından fîmâ ba‘d gaflet ve tarafından bir türlü tahsîl-i emniyet

câ’iz olmadığından gayri, ‘iyâzen bâ Allahü Te‘âla Memâlik-i İslâmiye hıfzaha'l-lahü

Te‘âla ‘ani'l-afât ve'l-belyeden bir şebrîr ve bir kıt‘a arz ve mahal verilmesinin mu‘âzir-i

şer‘iyye ve mülkiyesi ve azh ve bedîdâr olmağın, be-‘ûne'l-lahi'l-meliki'l-müte‘âl sene-i

mâziyeden ziyâde techîz ‘aded ve ‘itâd ve tertîb-i levâzım emr-i cihâda [35a] emr-i

cihâda bezl-i ictihâd olunmak vâcibe-i ‘uhde-i saltanat-ı diyânet mu‘tâddan idüğü bi'l-

cümle Vüzerâ-yı ‘Âzâm ve ‘Ulemâ-yı fehâm ve ocaklar ricâlinin icmâ‘ ârâ ve ittifâk

kelm-i sevâp intimâlarıyla karâr-dâde olduğuna binâen, bâ-tafa sübhâne ve te‘âla sene-i

âtiyede Kars ve Diyarbekir kullarından Sefer-i Hümâyûn nusret-i makrûn mukarrer ve

muhakkak olmağla, bu keyfiyet Kars Cânibi seraskeri olup, li-ecli'l-musleha bu kış

Erzurum’da meştânişîn ikâmet ve ol havâlîlerde kesret üzere zehayir ve mühimmât-ı

cem‘ ve edhârına dâmen dermiyân-ı kudret olmak üzere me’mûr olan vezîr-i muhaddid

pîrâ Sadr-ı sâbık Sa‘âdetlü el-Hâc Ahmed Paşa hazretlerine Hatt-ı Hümâyûn şevket

makrûn ile ma‘nûn emr-i celîli'ş-şân ile tefhîm ve ifâde vesair Vüzerâ-yı Âzâm ve mîr-i

mîrân kirâm-ı rü’esâ ve zâbıtân-ı ‘Âsâkir-i Mansûre’ye dahi kemâl-i ihtimâm ve ikdâm

ile şimdiden techîr-i ‘asker ve tertîb-i mühimmâr sefer ederek hazır ve âmâde olmağla

sarf-ı kudret ve vakt ü zamânile harekete kesb-i isti‘dâd ve kuvvet ve kilitli ‘ade ve ‘itâd

tedârikine bezl-i himmet ve meknet eylemeleri için o emr-i ‘aliyeler isdâr ve irsâl ve

cümleyi bu keyfiyetten haberdâr ve ifâde-i hâl olunduğundan gayri, halen fermâ ne-

fermâ-yı aklîm-i karîm hân ‘âlişân celâdetlü Selim Giray Han hazretlerine dahi himem-i

celile-i kâ-ânileriyle işbu sene-i mübâreke evâilde bi'l-edâ tasfir olunduğu üzere

mukaddemâ aklîm-i karîmden ihrâc ve sefer-i Hümâyûn’a tesyîr ve irsâl eyledikleri

‘asâkir-i Tatar gayret-i şi‘ârın gerek neferât şîr-i savlet ve gerek ser-gerde gân kahraman

saffetlerinden her biri hakâki şimrede-i benân-ı ittihâb kiyânîleri olmaktan nâşî, ibrâz çû

her şecâ‘at ve îfâ-yı resm-i diyânet ve gayret ile ‘asâkir mû-hadîse i‘ânet-i ‘azîm ve

cânib-i düşmana ve hane-i cisîm izhâr eyledikleri meşhûr ra-âfâk olmak hasebiyle bu

vech ile senûh eden hademât-ı gayverâneleri pesendîde-i tab‘ safâ makrûn hazret-i

şehriyârî olduğuna binâen, bi-menhü Te‘âlâ sene-i âtiye için dahi aklîm-i karîmden sâ-

bakî üzere on bin nefer Tatar ‘adv ü şikârın ihrâcı husûsuna irâde-i ‘aliye-i hazret-i

padişâhî te‘allük ve der-kâr ve hân ‘âlişân hazretlerinin dahi taraf-ı Devlet-i Âliye-i

 99

ebed karâra olan celâ’il hüsn-ü ihlâs ve mehâ’il-i sadaka ihtisâsına nazaran tesviye-i

emr-i mezbûre sâbıkından ziyâde berü fıkk-ı merâm-ı haber incâm-ı şehinşâhî teşmîr-i

sâk ibtidâr edeceği zâhir ve eşkâr olmağın, bi-fasle sübhânehü ve Te‘âlâ bir ân ve bir

saat akdem savb-ı me’mûrlarında mevcut bulunmak üzere vaktiyle irsâ ve tesyîrler için

matlûb olan on bin ‘âsakir-i Tatar hamiyet şi‘ârı şimdiden tesviye ve tertîb ve

müte‘ayyinân Selâtîn-i Cengizye’den üzerlerine ser-gerde nasb olunacak ve ma‘iyyetine

terfîk kılınacak saltânâtı dahi me’mûr ve ta‘yîn eyledikten sonra, mîrâ veyahut bahrâ

münâsib olan tarîk mürûrların ve menvâl-i muharrer üzere hazır ve âmâde oldukların

derbâr-ı hilâfet-medâr şehriyârîye mukaddem arz ve ahbar eylemek bâbında şerf-bahşâ-

yı südûr olan Nâme-i Hümâyûn şevket makrûn ve ber-vechi mu‘tâd-ı kadîm kırk bin

kuruş sekbân akçesi ve iktizâ eden vesâ-yı kavme ilbâs için kırk sevb-i hal‘-i fahrâ mâh-

ı merkûmun evâhirinde egerçe tertîb ve âmâde olundu. [35b] lâkin bi'l-edâ-i mezkûr

sefîrin vürûduna terkîben te’hîr buyuruldu.

Tebdîl-i Sadr-ı Anadolu

Halen Anadolu Kadıaskeri olan yeğetâz mazmâr ‘ulûm-ı karîm Mehmed Efendi

hazretleri müddet-i ‘areye-i ‘iffet-i irtisâmları tamâm ve zamân-ı hükümetleri resîde-i

Hasan hınâm olmağla kademâ- yı tarîkten sâbıkan İstanbul kadısı olan Şeyhülislam

sâbık merhûm Mahmûd Efendi’nin mahdûm-ı muhteremleri fazîlet-penâh Mevlâna

Abdullah Efendi hazretleri mâh-ı merkûmun yirmi üçüncü gününde Sadr-ı Vâlâ-yı

Anadolu’ya is‘âd ile mesrûr ve dilşâd buyuruldu.

Üftâden Kalyon Bazergân be-Sâhil-i Hısn-ı İstanbul ve Beyân-ı Keyfiyet-i O

Bender İskenderye-i Mısır’dan İstanbul’a âmed şüd eden tüccâr kalyonlarından Arap

Ömer nâm kapdânın kalyonu eşyâ-yı günâ-gün ve zehâyir-i mısriyye ile memlû ve

meşhûn olduğu halde, mâh-ı Zi'l-ka‘de’nin dördüncü Pazar gecesi kabîl-i Şâm’da

Çekmece açıklarından çekilip gelir iken, melâh-ı sefîne-i ‘uzmet nemûn gerdûn

zurkaça-i hûrşit müşa‘şaş bâd-ı bânî kenâre-i sâhil-i mağrib zemîne sevk ve tesyîr ve

çekdirme-i siye endâm zülâmî mahzefe-i cenbân keşâ-keş ile ve ola girya‘ni sipihr-i

neyl-i fâm perde-i siye târşâmî âvihte-i bâm feshat-sarâ-yı cihân ve cemâl-i mihr-i elem

ârâ-yı ve râyı hicâbda penhân ettiği esnâda kalyon-ı merkûm Kumkapı Pîşekâhne gelip

bi-emrillahi Te‘âlâ leyle-i mezbûrede bâd-ı cenûb kemâl-i şiddetle vezân ve hebûb

eylediğinden târîkî-i şeb ve terâkim zülâm müstevcebü'l-harb-ı istilâ-yı havf ve merâse

sebep olmağla Sarayburnu'nda içeri girmeye cesaret edemeyip ol leyl-i perveylî ânda

 100

imrâr ve firdâsı Sarayburnu'nu gezârnetî ile mahal-i mezkûrda lengerândâr karar

olmuştu. Lakin şedâyid telâtım emvâc gûh endâm bilâ infisâm hücme-zâ-yı iktihâm

olmaktan nâşî, vaz‘ olunan lenger ka‘ar deryâde ‘adem-i istikrâr ve kalyon-ı merkûmu

rabt-ı hebâl istivâr edemediklerinden tedâbir-i meknetleri bî-tâ’il ve bi'z-zarûre taraf-ı

sâhile mâ’il olmağla derûnunda olan ricâl ve melâhîn her cendeki ihtimâm-ı tâm ve

keşâkeş ikdâm ile zabt u rabtına sarf-ı nîrvâ iktidâr eylediler ise mukaddeme-i sa‘îleri

netice pezyer ve baht-ı legazîde pâleri destegîr olamayıp reşte-i tâkatleri berîde-i mikrâz

rüzgâr ve metâ‘ meknetleri rebûde-i dest-i ıztırâr bî-ıstıbâr olduğundan çâr nâ-çâr hal-i

‘ikâl ihtiyâr ile ol at başlı kalyon mânendâsib Harûn-ı Âher kapı ile Çatladıkapı yanında

Arabacılar Kârhânesi müşerref olduğu sâhilin pîşekâhında taşlık ve sağacık olan mahle

sevk-i kazâ ve kader ile üftâde olamğla taraf-ı sâhilden istimdâd kasdıyla bir kaç defa

top atıp i‘lâm-ı hâl ve isti‘ânet-i ahvâl ettiklerinden hükkâm haberdâr olup, imdâd ve

i‘ânet kaydında eğerçe kusûr etmediler. Lakin haylûlet şebtâr ve şedes rûzgâr ile

telâtım-ı emvâc hıtar bârden nâşî, bir tarîkle hılâsına çâre-sâz ve dest-i i‘ânet-i bâz

etmeğe hıdâmegân olmadığından, bi'z-zarûre rûşnâ bahşâyi-i sabh-ı münîr zuhûruna

tevkîf ve te’hîr iktizâ eyledi. Bu keyfiyet-i kehfe'l-emân fakr imlacâ’e râhat risân za‘fâ

bahr-ı zehâr-ı merhamet (?) her şefkat ve ‘inâyet-i hemem deryâ kerem sebeb-i emniyet-

i ‘âlem bâ‘is-i esâyiş melel ve evem-i sâye-i kerem vâye-i hıdâ-pîrâye-i cemâl ârâ-yı

zühd ve takvâ cenâb-ı pâdişâh te’lîf [36a] te’lîf sâz kalıp i‘lâ ve ednâ hazret-i şehinşâh

refâh bahşâ-yı umûm-ı re‘âya ve berâyâ lâzâle'd-dehr-i müftehiren be-vücûde'l-a‘lâ ve

mâ-berha'l-halk mütene‘men bi't-tafa vücûde'l-isnâ hazretlerinin ma’lûm ‘utûfet-i

mersûm hadîvâneleri oldukta kalyon merkûmun mütahmel olduğu eşyâ ve zâde ve

zevâde Âsitâne-i Sa‘âdet âşiyânelerinden âsûde-i muzalle-i refâh olan ‘ibâda'l-lah için

isticlâb olunduğundan sâye-i ‘inâyet vâye-i hasrevânelerinin hûş-ı nişîn-i râhat güzîni

olan ‘umûmen zîr-i destâz ve husûsen vücûh-ı a‘yânın refâh-ı hâl ve etmînân be-elleri

aksâ-yı murâd-ı Hümâyûn Malûkâne ve müntehâ-yı makâsad mâ fîyü'l-fevâd-ı şefkat

nemûn mün‘amâneleri olmak hasebiyle lece-i bîkrân merhametleri mevc-i hayz ve ‘mân

bî pâyân ‘inâyetleri nesîm-i letâfet ve sîm ile kûmerrîz olup, kalyon-ı merkûmun

istihlâsı ve derûnunda olan eşyânın istihrâcı bâbında şeref südûr eden Emr-i

Hümâyûnları mâcebince melâz-ı fukarâ nâsır ze‘âfen mesnet ârâ-yı Sadâret-i ‘Uzmâ

revneka-i ifzâ-yı vekâlet-i kebîr olan Vezîrü'l-kerem ve efham-ı sadâkat ‘alemleri es-

Seyyid Hasan Paşa hazretlerini kalyon-ı merkûmun giriftâr-ı ‘ikâl kazâ ve üftâde-i

rîzesinin ibtelen olduğu mahle nâzır olan Arabacılar Kârhânesi’ne bi'n-nefs varmalarını

irâde buyurup Cenâb-ı Sadr-ı ‘Âlî hazretleri dahi der-‘akab mahalle-i merkûme kâdeme

 101

cenbân rehevâr-ı himmet ve Vezîr-i Mükerrem Kapdân-ı Deryâ Sa‘âdetlü Mustafa Paşa

hazretleri ve bi'l-cümle Tesâne-i ‘Âmire ricâli vesâ’ir rü’esâ sefâyin ve melâhlar ve

deryâ ehvâline vâkıf olanların ve iskelelerde mevcut mâ‘ûne ve kebîr kayıkların

ihzârına emr ü fermân buyurmalarıyla derhâl müşârün-ileyh Kapdân-ı Deryâ hazretleri

‘umûmen tersâne-i ‘âmire ricâli ve rü’esâ-yı sefâyin ve neferâtlarıyla gelüp kesret-i

‘amele ve ‘imâl ve vefret edvât hıbâl ve âlât-ı cer-esfâl ile berzede-i dâmân-ı ihtimâm ve

teşmîr sâzsâk ikdâm olmada eğerçe kusûr ve fütûr etmediler lâkin bi-emr-i hıtâşedet

rüzgâra hiffet ve sükûnet gelmeyip kalyonun yanına yanaşmak makvele-i mahâl iken,

mücerret natk-ı pâk cenâb-ı katab zemân ve mahz-ı meyâmen tevcîh halîfe-i deverân bir

kâtiyle ricâl ‘amelenin her biri nehnek deryâ-yı cür’et ve gavâs kalzem-i cesâret olup,

letemât-gûh mânında dehşet-i nemâ ve mûce-i pîderpî merdem ribâya asle't-tefât

etmeyip ol-gün akşama dek mâ‘ûne ve kayıklarıyla yüz yirmi ferde yalnız kahve ve katı

(?) gazveleri vesâir eşyâ-yı ihrâc olunmuşken anınla iktifâ olunmayıp cenâb-ı şehriyâr

gerdûn iktidâr efendimiz mecelâ-yı ilhâm rebânî olan nihâ-yı levh âşgâ-yı

melûkânelerinden hemen o gün Tersâne-i ‘Âmire’lerinde mevcut bulunan sallarından

mikdâr-ı kifâye sallar ‘icâleten nakl ve tesyîr ve kalyondan karaya dek tanzîm ve tertîb

ve ashâbı eşyâlarını ayaktan çıkarmak üzere ta‘biye ve terkîb olunmasını Emr-i

Hümâyûn buyurmalarıyla ber-vechi muharrer tâ’ir üç pervâzı rebûde-i çenkâl şikâr-ı

ilyân böyle hurûş-ı hoş rebâ-yı bahr-ı tufân nemâ-hengâmında sallar gelmesi ‘adîmü'l-

imkân iken, yemen-i himmet hazret-i zıllü'l-lehî ve mahz-ı tevcih nîm-negâh cenâb-ı

hilâfet penâhî inzimâmiyle hemen ol-gün öyle sıhhat ü zân bâd-ı tûfânzâd esnâsında

kader-i kifâye sallar Tersâne-i ‘Âmire’den nakl ve tesrîb ve tesrîb ve mahal-i merkûme

vaz‘u tertîb olunmağla, Fermân-ı Hümâyûn kazâ cereyân şâhâneleri imzâ pezîr-i infâz

olunmuştur. [36b] Ertesi güne yine re’fetlü Sadrı‘azam hazretleri çay-ı merkûm teşrîf

buyurup kâ'l-evvele Kapdân Paşa hazretleri ‘umûmen a‘mâl olunan ricâl-i tersâne sarf-ı

ihtimâm kûşeş ederek nısfından ziyâde eşyâ-yı sâhile ihrâc ve tahfîf-i ihmâl ve eskâl ile

ol-gün dahi akşama dek ikdâm-ı tâm eylediler. Üçüncü günü berü nevâl ‘adîmü'n-

nihâyeti mebzûl ‘âme’i enâm ve der-‘inâyet bî gâyeti meşmûl kâfe’i hâs ve ‘âmm olan

cenâb-ı Padişâh İskender ihtişâm ve şehinşâh dâr-ı iğlâm meda'l-lahi Te‘âla zılâlen

ra’fete ve saltanata ‘alâ mefâriku'l-enâm ilâ âhirü'l-eyyâm hazretleri mezâhame’i

merâhim zât ve muhâceme’i mekârim safât-ı ferşete semâtaları muktezâsınca rahme'l-

‘ibâde bi'z-zât sâlifü'l-beyân Arabacılar Kârhânesi’nden nezâret olunan mahal meşrefe

şeref-i kudûm meymenet lüzumların erzânı ve nûr-ı cemâl mihr-i incilâleriyle ol berc

ma‘da iftirânî neverânî buyurup ol-gün Devletlü Sadrı‘azam hazretleri ve semâhatlü

 102

Şeyhülislâm Efendi ve Kapudân Paşa hazrâtı vesâ’ire ricâl-i Devlet-i Âliye cidâr-ı

hassanın haricinde vâki‘sahilde hîme nişîn ikâmet ve cümlesi nezâret ile bakya kalân

eşyâ-yı metnû‘ayı peyâpî ihrâca sarf-ı himmet ve yevm-i mezbûrde bazergân fıkrâsının

ekser-i emvâl ve eşyâsı rehâyeb sâhil-i selâet olduktan sonra, kalyon-ı merkûmun dahi

istihlâsına işâret-i ‘aliye-i Hümâyûn ile mübâderet ve gavâslar ve bahrîler götürdülüp

Karaderyâ’da mütevârî olan mahalleri yoklandıkta teknenin ve satî taş üzerine tesâdüf

etmekle, başı ve kıçı düşüp ve tahtında olan düşme vâsıl mebnâsı olan onurgası

senekrede-i inkisâr ve ‘ârıza-i fenâ ile târ-ı mâr olduğu ihbâr ve kayd hibâl-i ihtimâm ile

ihrâcına ibtidâr olunsa dahi ba‘de zîn-i medâr isti‘mâl olacak metn-i esâsî pâyidâr

olmayacağı âşikâr olmağla hâlî üzere terk olunup, ancak derûnunda olan eşyâ ve âlâtın

ihrâcıyla iktifâ olundu. bu güne bahtiyârü’t-tâf hüdâvendigârında kâre gîr sâhil-i zuhûr

virüz olan isdâf-ı lü’lü-e bârahim ceyb-i emâle îşâr mervârid ‘inâyet ve kerem olarak

emvâl ve eşyâları istihlâsına ibtidâr olunan sevdâ-girân tüccârın bu hâlet-i per-bereket

ve bu himmet-i me‘âlî nihmet-i meşhûd bâ-sara’i yakınları oldukta ziyânları mâye-i sûd

ve hazenleri vâye-i sürûr ve sürûd olup, cümlesi mübtehic ve memnûn olmuşlar iken,

ancak kalyon-ı merkûmun sâhibi olan mûmâ-ileyh Arap Ömer Kapdân-ı ‘ârza-i ikdârdır

yâpâr ile mağmûm ve mahzûn olmasına mür’et-i kirâmet-medâr şehriyârî ve ‘utûfet

Cevdet-i asâr-ı tâcdârî cevâz-dâde olmayıp ol hatem-i şîm basîta'n-ne‘am cenâbları

mahiyyed-i ‘âlem olan kalzem girmelerin kû herândâz bir hisân ve bilâ bedel-i ihsân

mecân olmak üzere Tersâne-i ‘Âmire’lerinde merbûd olan ‘atîk kalyonlarından uzun

kıçlı kalyonu Kapdân-ı merkûme ‘inâyet ve i‘tâ ve vech ile anâ dahi mesrûr ve ihyâ

buyurdular. sahîha-i beyân mestar zede-i yerâ‘a-i sadâkat berâ‘a olduğu üzere husûs-ı

mezkûre bu güne bezl-i himmet beyhimtâ ve sarf-ı dikkat diyânet-i intimâ ve husûsan

ber-vechi muharrer misli nâşîde ve nâdîde pîrâye-i ser-levha-i asâr tâcdârı olan ‘inâyet

ve ihsân hüdâvendigârı zuhûru eğrice zâhir hâlde Âsitane-i Sa‘âdet’lerine zehâyir nakl

eden tüccâr hakkında bedîdâr olmuştur. imâmelen haza [37a] imâmelen haza olunsa

zımnen ‘âme-i ‘ibâdallaha mahz-ı şefkat ve merhametten kinâyet bir hâl ve dergâh

ahdiyet rabbü'l-‘izzetde makârenet kabûl ve mazhar ucûr cezvele olacak bir mizmet

memdûha-i mahmûde'l-‘âkıbe olmağla sekân Âsitane-i Sa‘âdet âşiyân olan bi'l-cümle

kehân ve mihân yekdel ve yekzibân ferîza-i zimmet-i sadâkat nişânları olan ed‘iyye-i

devâm ‘umûr-ı devlet pâdişâhî ve kavvâm fürûşekûh saltanat-ı şehinşâhî manzûmesini

müstezâd evrâd-ı lisân ve fevâû ederek her biri bu vech-i ile zımnen hâ’iz kerem

men‘âm olduklarına harem ve dilşâd oldular.

 103

Tevcih-i Şimhâli’i Kamvak Bahâ Sapû Lâd-hân Dere'l-kâ-yı Dağıstan

Mâlik-i rikâb-ı milel ve emem bâsıta iyâdi-i lütüf ve kerem cenâb-ı pâdişâh ‘âlem ve

şehinşâh-ı mu‘azzam edâma'l-lahi Te‘âla devlete ve saltanata mâdâm el-insân fi'l-‘âlem

hazretlerinin ittâf şâmilete'l-itrâf bî pâyân ve fîzân ‘amân bir ve ihsânları ‘ale'l-‘umûm

cihân ve cihâniyâne şâmil ve husûsan tenvîr menâr-ı sinîn-i seniye ve izâle’i zalâm-ı

küfr ve ref‘i bede‘ sî’e için fî sebîli'l-lah sa‘î ve ictihâd eden havâs zeviyü'l-ihtisâsa

mütevârid ve vâsıl olduğuna binâ’en bundan akdem sâl-i gezişte halâlinde ümerâ’i

Dağıstan Cengitây Hanı Ahmed Han hazretleri askeriyle Kars Kalesine gelip hizmet-i

muhâfazada esbâ-ı vücûd ve Hıdemât-ı Hümâyûn edâsında bezl-i mechûd eyledikten

sonra, Âsitane-i Sa‘âdet’e gelip pâye’i serîr-i a‘lâ-yı hasrevâneye rûmâl ile kesb-i kemâl

ve âmâl mâfîyü'l-bâlî husûlüne müsâ’ade-i ‘Aliye-i ‘adivâne erzânı buyurulmağla ol

vakitte elkâ-yı Dağıstan’Devlet-i Âliye olan mesânîd ‘ulyâdan (?) mesned-i metsebân

Devlet-i Âliye’den hâlî olmak hasebiyle bazı ahâlî-i Dağıstan’nın inzimâm re’îleriyle

bi'l-iktizâ zikr olunan şemhallik mûmâ-ileyh Cengitây Ahmed Han’a taraf-ı Hümâyûn

şehinşâhîden ‘inâyet ve ihsân ve yedine şemhallik Berât-ı ‘Âlişânı eğrice teslîm ve i‘tâ

buyurulmuştu. Lakin mukaddeman kamûk şemhâlî olan ‘Âdilgirây Han’ın oğlu

Haspolat Han hazretleri ebâ‘in ced kamûk şemhâlî olmaktan nâşî, mesned ve alâ-yı

şemhâlîde anların nesilleri mevcûd ve der-sıhhat oldukça ahara tevcih ve in‘itâf

eylemek menâfî-i de’b ve ‘âdetleri iken, ber-vechi muharrer mukaddeman müşârün-

ileyhden tahli‘î mücerred oldukta cânib-i Devlet-i Âliye’ye tahsîl intisâb ve ‘ubûdiyet

ve kesb-i mefâharet-i rakkiyyet edemediğinden neş’et edip, ve’l-hâleti hazihi müşârün-

ileyh Haspolat Han hazretleri fıtrat-ı pâkize tînetinde mahmer olan mâye’i kiyâset ve

sadâkat ve zamîr-i safvet semîrinde muzmârra cevher-i hulûs ve istikâmet muktezâsınca

taraf-ı muhâlif bed-mezheb olan i‘câm hîbet-i incâmdan rû-gerdân ve inhirâf ve Devlet-i

Âliye-i bâhirü'l- ‘unvâne ve kezalik hânân ve umerâ ve müte‘ayyinân Dağıstan’a meyl

ve intisâb ve in‘itâf ve lütf âmîzeş ve hüsn-i imtizâc sadâkat ve zireş ile iktisâb mâye-i

itlâf etmekle, Han-ı müşârün-ileyh mâdâmka Devlet-i Âliye-i rûz-efzûnun rabaka’i

‘ubûdiyeti zebûr gerden itâ‘at yani beher hâl dostuna dost ve düşmanına düşman olmak

merâsimini îfâya mübâderet ede kendisi ve ihlâf ve a‘kâbî der-hayât oldukça medned-i

vâlâ-yı şemhâlî müşârün-ileyh ‘inâyet ve ihsân has-revâne buyurulması kanûn ve

kâ‘ide-i Dağıstan’a üftâ ve ahare ve zâbıta-i hüsn-i nizâm memlekete el-yak ve evlâ

olduğuna [37b] tâife-i lezkî hanlarından mukaddeman taraf-ı bâhiru'ş-şevk Devlet-i

Âliye’den mansûb olan usmâ Ahmed Han vesâir müntesebân Devlet-i Âliye olan

umerâ-i Dağıstan kâğıtlarıyla i‘lâm ve tahkîk ve evrâk-ı merkûme ile der-bâr ‘inâyet-

 104

medâra gelân ricâl-i Dağıstan dahi keyfiyeti şifâhan beyân ve tasdîk etmeleriyle i‘lâm

ve inhâ olunduğu vech ile mûmâ-ileyh Cengitây Ahmed Hân hükûmet-i mevrûse olan

Cengitay Hanlığı ile iktifâ ve kanâ‘aat eylemek beynlerinde cârî ve mu‘teber ve mer‘â

tutulan kavânîn-i kadîmelerine muvâfık olmağın, lezlek-i mûmâ-ileyh Ahmed Hân s

Cengitay Hanlığı ile iktifâ ve müşârün-ileyh Haspolat Hân dahi fîmâ ba‘d hulûs-ı tâmm

ve hânân ve umerâ ve a‘yân ve ricâl Dağıstan ile sâlik-i mesâlik ittifâk ve iltiyâm ve

izhâr-ı cevher fütüvvet mâle'l-kelâm ederek rakz ve el-hâd âyinini icrâd a‘yasında

olanları hayta-i hükûmetine takrîbden men‘ ü sudû ol-makûleleri külliyen def‘ ü tard

birle mûmâ-ileyhimâ her bâbda kuvvet izhâr-ı metânet ve kezalik hukûmetinde olan

sıgâr ve kibâr ve bi'l-cümle ahâlî-i kamûktan ve ricâl-i Dağıstan’dan ‘ulemâ ve sulhâ ve

ibrâr ve ihyâra nevâziş ve ittifât birle da‘vât hayriyye isticâline sarf-ı himmet ve dîn-i

Devlet-i Âliye’ye dâir umûr-ı lâzimenin infâzına bezl-i meknet ve şimhâllik rütbe’i

celîlesi dahi Devlet-i Âliye’ye hulûs-ı taviyyet ve dîn-i mezhebe sıdk-ı niyet ile hizmet

ibrâzına sarf-ı kudret üzere oldukça müşârün-ileyhin hândânına mahsûs olmak şartıyla

i‘lâm ve inhâ olunduğu ve cehle hakkında bahren hâr ‘âtıfet cenâb-ı şehriyârî mevc-i

engîz ve âfitâb-ı ‘inâyet cihândârî pertevzîr olup, mâh-ı merkûmun dördüncü gününde

kamûk-ı şemhalliği müşârün-ileyh Haspolat Hân hazretleri’ne tevcih ve ihsân

buyurulduğundan ma‘da emhas-ı i‘nâyât-ı ‘ademü'L-gâyât pâdişâhâneden semûr

bâhire'l-habûrede ve hata ber-sûb hıl‘at-i bâhirü'l-behcet ve bir kabza şimşîr bark-ı te’sîr

vr hazîne-i kerem defîne-i melûkâneden iki yük sikke-i hasene-i zer-mahbûb ‘atye-i

behiyye-i hâkânî ‘nâyet ve i‘tâ ve yine elkâ-yı Dağıstan’da vâki‘karîm-i şemhalliği

ta‘bir olunan şemhallik dahi müşârün-ileyh Haspolat Hân hazretleri’nin birâder (?)

Se‘âdetgirây Bey hazretlerine tevcih ve ‘inâyet ve yine ol ‘ândândan neş’et eden nevsâl

beğe dahi bu hilâlde rütbe-i mîr-i mîrânî ihsân buyurulup teşrifât-ı Hümâyûn olan

ferve’i zâhire ve hal‘-ı fâhire ve hadlerine göre ‘itâyâ-yı vâfire ile ahâlî- Dağıstan

mahzar-ı kerem veliyü'n-ne‘am ‘âlem olmalarıyla her biri ‘atebe-i ‘aliye-i saltanat-ı

seniye bendeleri mülküne münselik olduklarına fahr ü mübâ‘ât ile mübtelic ve habûr-ı

mevfûr ile mesrûr oldular.

Tevcih-i Seraskeri Cânib-i Kars ba-Sadr-ı Sâbık Ali Paşa vâlî-i Haleb ve Eyâlet-i

Halebü'ş-şehbâ be-Seraskeri Sâbık el-Hâc Ahmed Paşa

Sübhânehü ve Te‘âlâ sene-i cedîde Kars ve Diyarbekir taraflarından iki koldan Sefer-i

Hümâyûn nusret-i makrûn mukarrer ve muhakkak olduğuna binâen, Kars kolunda

tecemmü‘ ve tehaşşüd edecek sunûf-ı askeriyenin zabt-ı zamâm umûrlarıyla fen-i

 105

sipahsâlârîye vâkıf ol havâlîde vâki‘ serhidât İranyânın keyfiyâtına ‘ârif bir vezîr-i

gayret semîrin bu halâlde cânib-i mezbûr seraskerliği ile [38a] ile ol-tarafta bulunması

ve ecbâsı umûrdan olduğu zamirü’l-hemâm pezîr-i cenâb-ı halife-i deverâne lâyih

olmağla sâbıkan Sadrı‘azam olup, hâlen Haleb Vâlisi olan Vezîr-i Zîşân Sa‘âdetlü Ali

Paşa hazretleri zikr olunan ta‘rîfe mâ-sadaka ve vâki‘â bundan esbak bi'd-defa‘â mahvil-

i ‘uhde-i müşîrânesi kılınan İran Seraskerlikleri henkâmende mevbûl zâtî olan celâ’il-i

liyâkat ve isti‘dâd ve mehâ’il-i himmet-i hüdâdâd muktezâsınca hudûd-ı a‘câmın

keyfiyâtına vukûf-ı tâmî olduğundan başka, be-tahsîs Revân ve Tebrîz ve Şirvân ve

Tiflis havâlîlerine mukaddemân kirât ile eyâb-ı zehâbları vukû‘ takrîbiyle havâli-i

merkûmede bulunan ahâlî ve ru’esâ-yı kavmin dahi etvâr ve girdârları belki esâmî ve

asârları ma‘lûm fetânet-i mersûmları olmak hasebiyle asker-keşlik ve düşman-keşlik

hâlen tende derbet ve derâbeti âşikâr ve umûr-ı askeriyede hüsn-i kifâyet-i ve azh ve

bedîdâr olmağla bi'-tefa Te‘âla ma-asker-i Hümâyûn’un karargâhı olan Erzurum’a

mu‘accelen ve sûle müsâre‘at ve anda müştâ nişîn ikâmet ve ol bahar-ı zafer âsâre dek

umûr-ı lâzimenin te’diye ve temşîline bezl-i meknet eylemek şartıyla hakkında bahr-ı

bikrân ‘inâyet padişahâne mevc-i hayz ve nîr-i ra’fet nişân şihinşâhâne pertevzîr olup,

mâh-ı merkûmun on birinci gününde ‘avâtıf celîle-i melûkâne ve‘avârefe-i cezîle-i

hasrevâneden şeref ifrâ-yı sudûr olan Hatt-ı Hümâyûn mevhibet makrûn mûcebince

Anadolu Eyâlet-i inzimâmıyla Kars Cânib Seraskerliği müceddeden Vezîr-i müşârün-

ileyh hazretlerine tevcih ve ‘inâyet ve zemâm umûr-ı gayret gesteri kabza-i himmet ve

şehâmetine ihâle ve teslîm buyurulmağın temli‘ kadr ve şân ve tevkî‘ menşûr ‘azz ü

‘unvânı için seraskerlere mahsûs olan teşrîfât-ı Hümâyûn ve on beş bin kuruş ‘atıye-i

behçet nemûn i‘tâ buyurulup be-‘avne Te‘âla sene-i cedîdede Diyarbekir ve Bağdad

kullarına dahi tertîb ve Birecik tarafından tesyîr olunacak mühimmât ve zehâyir ve

edevât ve asâkirin ihrâc ve tesyîrleri hususu akdem-i mihâm-ı lâzımü'l-ihtimâmdan

olmak hasebiyle bu mihâmın dahi bir vefk-ı merâm hayr-ı incâm pâdişâhâne ru’yet ve

itmâmı için bu esnâda bir vezîr delîrin dahi Halep Eyâletiyle anda vucûda elzem ve

hemân peyderpey tesviye-i umûr-ı mezkûreye mübâşeret ve kıyâmı emr-i mütehattem

olmaktan nâşî, Halep Eyâleti dahi halen Serasker müşârün-ileyhin selefi Sadr-ı sâbık

vezîr setûde tedbîr sa‘âtlü el-Hâc Ahmed Paşa hazretlerine yevm-i merkûmeden bâ

Hatt-ı Hümâyûn tevcih buyurulup Serasker müşârün-ileyh Ali Paşa hazretleri

mu‘accelen Erzurûm’a vardığı saat müşârün-ileyh Ahmed Paşa hazretleri mensubu olan

Haleb’e müsâre‘at ‘azîmet ve emr-i me’mûriyeti temşîtine mübâderet eylemesi husûsu

kendiye tefhîm ve tevsıye olunduğunu ber-vechi muharrer bu halâlde Serasker müşârün-

 106

ileyh birân evvel Erzurum’a vusûl-i Van’da bulunması nice fevâ’id cemâbî müstetbi‘ bir

keyfiyet idüğünü müş‘ir iktizâ eden mufassal ve meşrûh Emr-i ‘Aliye’nin ‘unvânına

Hatt-ı Hümâyûn celâdet-i makrûn keşîde ve hâssaten mübâşir ile irsâl ve tesyîr

buyuruldu.

İhrâc-ı Asâkir Masar ve Tesyîr-i Îşân be-Cânib-i Diyarbekir

Bi-‘inâyetullahü'l-melikü'l-müste‘ân sene-i âtiye dek Kars ve Diyarbekir [38b]

kullarından sefer-i zafer eser-i muhakkak ve mukarrer olmağla Diyarbekir kavlinde

tecemmü‘ edecek tevâyif-i askeriye ile me‘â cânib-i mezbûr ordusunda bulunmak üzere

muharrer ve se’i Mısır’dan dahi ber-vechi mu‘tâd-ı kadîm pâk ve a‘lâ üç bin nefer

asâkire kıyâs ile bir esvab me’mûre tesyîr olunmalarına senesinde ihrâc olunan asâkire

kıyâs ile bir esveb-i me’mûre tesyîr olunmalarına İrâde-i ‘Aliye-i hazret-i şehriyârî

te‘alik etmeğin hâlen Mısır Vâlisi olan Vezîr-i Mükerrem Se‘âdetlü Râgıb Mehmed

Paşa hazretleri ve ümerâ-i Mısravîdiocak zâbitleri ve ihtiyârları ma‘rifetleriyle bölûkân

seb‘a neferâtın ibtâl ricâl-i şecâ‘at girdârlarından temyîz ve intihâb olunarak üç bin

nefer tâme'l-ıslaha güzîde ve tevânâ Mısır askeri tahrîrine mübâderet ve ümerâ’i

Mısır’dan a‘mâl-i askere kâdir-i mu‘teber ve bahâdır olan bir emîr-i istikâmet semîr

asâkir-i mezkûre üzerlerine te’mîr kılınıp bezl-i cidâ vefâ ve sarf-ı sa‘î müstevfâ

olunarak ‘ale'l-‘acele tahrîr ve techîz ve mühimmât-ı lâzimeleri her ne ise tertîb ve

tanzîm ve de’b-i kadîm üzere bir senelik mevâcibleri ber-vechi pîşîn zâbıtları yedine

teslîm ve inşâ’allahü Te‘âla nevrûz-ı firûzdan mukaddem mahal me’mûrlarında

bulunmaları şartıyla sâbıkı mûcebince beksemâd ve mühimmât sâ’ire-i mu‘tâdeleri elli

yedi senesi Mısır irsâliyesi mâlinden görülüp bilâ kusûr-ı tekmîl olunduktan sonra, ber-

a‘le't-ta‘cîl Diyarbekir tarafına sevk ve tesbîl olunmaları için şurût ve kuyûdu hâvî

‘ale't-tafsîl şeref-sudûr eden emr-i ‘âlişânın ‘unvânına Hatt-ı Hümâyûn şevket-mâkrûn

geşîde buyurulup taraf-ı Devlet-i Âliye’den mahsûs ta‘yîn olunan mübâşir ile mâh-

merkûmun evâselinde irsâl buyuruldu.

Me’mûriyet-i Vüzerâ-yı ‘Azâm ve Mîr-i Mîrân-ı Kirâm ve Tevâyif-i Askeriye be-

ma‘iyyet Seraskeri Cânib-i Kars

Be-lütfullahi'l-menân hâlen Kars Cânib-i seraskeri vezîr-i zişân hazretlerinin vucûh-ı

esbâb zâhirî olan edevât ve mühimmâtıyla emrine bi’külliye takviyet ve kuvvet ez-zahr

celâdet olan ecnâs-ı asâkir ve fîre ile ma‘asker-i Hümâyûn’un metânet ve cem‘yyetine

bâ‘is olacak keyfiyete ihtimâm ve dikkat-i der-kâr olamaktan nâşî, (zînet-i taht-ı ve

 107

zeyverdîhîm) (hazret-i padişâh haffet-i aklîm) cenâbları mücerred te’sîr ve tatmîn zîr-i

destân ‘acze ve re‘âyâ ve def‘a mekîdet-i i‘tâ kastıyla şâhid bi'l-ihrâm-ı hemem

melûkânelerin pûşeş câme-i hamiyet tırâz ile sâha-i ihtizâzda celvesâz ederek bu bâbda

hezâyin ve masârıfa bakmayıp Anadolu ve Rûm İli câniblerinde muvâkıf elviye

mutasarrıfları olan mîr-i mîrân kirâma zîrde tahrîr olunacak vucûh ve şurût ile ‘ulûfe ve

bahşişleri mîrîden verilip dâ’ireleri hademesi ve kapıları levendi olmak şartıyla mîr-i

süvârî levendât tahrîr-i virân-ı akdem kapıları halkını dahi tertîb ve tehcîr eylemeler için

Hazine-i ‘Âmirelerinden mebâliğ ve fîre ifrâz ve ihsân buyurmalarıyla izân-ı cümle

Anadolu tarafından Hüdâvendigâr Sancağı mutasarrıfı Abdurrahman Paşa üç yüz nefer

kapısı halkı ve iki yüz mîr-i süvârî levendât ve kezalik Karasu Sancağı mutasarrıfı

Cevher Paşa ve Beyşehir mutasarrıfı Küçük Cafer Paşa ve Akşehir mutasarrıfı Sarı

Mustafa Paşa-zâde Ali Paşa ve Karahisar-ı Sâhip mutasarrıfı Emîr Ebûbekir Paşa ve

Niğde Sancağı mutasarrıfı olan Abdurrahman Paşa ve Ankara mutasarrıfı Hâlid Paşa

[39a] Hâlid Paşa ve Sultan Önü Sancağı mutasarrıfı Zâralı-zâde Mehmed Paşa ve

Amasya mutasarrıfı Ömer Paşa ve Çorum mutasarrıfı İbrahim Paşa ve İçil mutasarrıfı

Hamîs Paşa ve ‘Alânya mutasarrıfı Seyyid Hüseyin Paşa ve Kocaili mutasarrıfı Bekir

Paşa ber-vechi münâsib her biri kapı halkından mâ‘dâ cümlesi ikişer yüz mîrî levendât

Varna Beylerbeğsi Murtaza Paşa dahi beşyüz nefer kapısı halkı ve dört yüz nefer mîrî

levendât ve kezalik Rûmili cânibinden dahi İskenderya Sancağı mutasarrıfı Yusuf Paşa

ve Ohri mutasarrıfı İbrahim Paşa ve Avlonya mutasarrıfı Kaplan Paşa ve Dolunya

mutasarrıfı Mustafa Paşa ve Elbesân mutasarrıfı Ömer Paşa ve Dukâkîn mutasarrıfı

Derviş Ahmed Paşa ve Prizren mutasarrıfı Humbaracı Başı-zâde Sâlih Bey ve Üsküp

mutasarrıfı Süleyman Bey ve Yanya mutasarrıfı Bosnavî Bektaş Paşa ve Selânik

mutasarrıfı Recep Paşa kapıları halkından mâ’dâ ikişer yüz nefer mîrî levendât ve

Hersek Sancağı mutasarrıfı Murad Paşa dört yüz nefer kapısı halkı ve dört yüz nefer

mîrî levendât ve Kilis mutasarrıfı Mehmed Paşa dahi üçyüz kapısı halkı ve dört yüz mîrî

levendât ve Bosna Eyâleti’nden dahi ta‘yîn olunan mübâşir ma‘rîfetiyle iki bin nefer-i

mîrî süvârî levendât tahrîr etmek üzere cümlesi me’mûr olup, gerek Anadolu ve gerek

Rumeli’nde zikr olunan paşaların her biri havza-i hukûmetlerinde ism ü şânı ma‘lûm

kimesnelerden tahrîr edip, müddetleri hıtâmına dek ma’iyyetlerinde mevcût ve me’mûr

oldukları hıdmâtda bezl-i mechûd eylemek ve eğer içlerinden birisi firâr veyâhut hîn-i

mukâbelede nâ-merzâ harekete ictisâr eder ise o makûlelerin bulundukları mahalde bilâ

emân cezâları tertîb ve emvâl-i mîrîden zabt olunacağı hüccet-i şer‘iye olunduğundan

gayri, tahrîr eden paşanın dahi bilâ emân hakkında gelinmek şartı derc olunup ve anlar

 108

dahi bu vech ile esnâ-yı tahrîrde teyakkuz ve basîret üzere hareket ederek bildikleri ve

i‘timâd eyledikleri kimesneleri tahrîr ve defter ve hüccetlerini iklâme kayd olunmak için

Âsitane-i Sa‘âdet’e irsâl etmeleri şurûtu sâdır olan Evâmir-i ‘Aliye’nin her birinde

musarrih ve tasdîr ve bu vech ile nizâm-ı müstahsen ve taht-ı zâbıtaya idhâl buyurulup

Vüzerâ-yı ‘Azâmdan dahi (?) Sancağı inzimamıyla Sivas Vâlisi olan Vezîr-i Mükerrem

Sa‘âdetlü Selim Paşa hazretleri bin iki yüz nefer kapısı halkı ve Trabzon Vâlisi Vezîr-i

Mükerrem Sa‘âdetlü Veli Paşa hazretleri sekiz yüz nefer kapısı halkı ve âdamları ve

Karaman Vâlisi Vezîr-i Mükerrem Çelik Mehmed Paşa hazretleri dahi bin nefer tâme's-

silâh gezîde kapısı ricâli ve Erzurum Vâlisi olan sâbıkan Yeniçeri Ağası Vezîr-i

Mükerrem Sa‘âdetlü İbrahim Paşa hazretleri kezalik bin nefer kapısı halkı ve

âdamlarıyla ve sipâh ve silahdâr terkîlûlerinden dört bin nefer ve bölûkât-ı erba‘a bi'l-

cümle neferâtlarıyla ve Rûmili ve Anadolu ve Karaman ve Sivas ve Ednevarka ve

Erzurum ve Kars ve Halep ve Maraş eyâletlerinin ‘umûmen ze‘mâ ve erbâb-ı tımârı ve

Rûmili cânibinden yirmi beş ve Anadolu’dan kırk beş aded-i ‘atîk ve cedîd yeniçeri

serdengeçti bayrakları münâsib olan mahallerden küşde ve her bir ağa yüz yirmişer

nefer olmak üzere tashîh ve bedergâh ve tahrîr ve tekmîl olunduktan sonra, mezkûrûnun

[39b] cümlesi hâlen Kars cânibi Seraskeri Vezîr-i müşârün-ileyh hazretlerinin

ma‘iyyetine me’mûr buyurulup Sübhânehu Te‘âla nevrûz-ı firûzda mahal

me’mûrlarında mecût bulunmaları şurûtuna hâvî ve bi'l-edâ tahrîr olunan te’kîd ve inzâr

ve tehdîd ve tezkârı muhtevî şeref sudûr eden evâmir-i ‘aliyeler mâh-ı merkûmun

evâ’ilinde ta‘yîn olunan mübâşirler ile taraf-ı taraf mahallerine irsâl buyuruldu.

Zuhûr-ı Te’kîd ve İhtimâm Berâ-yı Tertîb-i Cezâ-yı Sazâ-yı Eşkiyâ-yı Levendât

Bi'l-edâ tafzilen zikri mürûr ettiği üzere bundan akdem Kars Cânibi Seraskeri merhûm

Yeğen Mehmed Paşa ma‘iyyeti ike Sefer-i Hümâyûn’a me’mûriyetlerine binâ’en altışar

aylık ‘ulûfe ve bahşişleri Beytü'l-mâl meslemînden ber-vechi peşin verilmişken esnâ-yı

cenk ve peykârda asâkir-i mevhâdîne ihânet ve i‘tâ-yı bed-mezhebe i‘ânet ve emr-i

ûlü'l-emre ‘adem-i itâ‘at ile düşmandan bilâ mûceb-i firâr ‘ani'z-zahf-i ‘ârîni irtikâb ve

ihtiyâr ve Memâlik-i Mahrûse’de vâki‘ bilâd ve ‘ibâde îsâl-i envâ‘ hisâr ve mezâr edip,

mazra’n-nâs ve sâ‘î bi'l-fesâd olduklarına binâ’ bulundukları mahallerde demleri heder

olmak üzere izâle ve i‘dâm ve ât ve besâtları katl edenlere ağnâ olunmak bâbında

haklarında mukaddemâ verilen fetâvâ-yı şerîfe mûcebince Evâmir-i ‘Aliye sâdır olan

firârî levendât eşkiyâsının bu âna dek cezâ sezâları tertîb olunanlardan gayri,

bakıyyesinin dahi kahr u tedmîrleri ile vucûd-ı habâset âlûdlarından arzın tedhîrî ve şer

 109

ü mukâsedlerinden imsâr ve bilâd ve ‘ibâdın te’mîn ve tatmînî iksâ-yı Murâd-ı

Hümâyûn Cenâb-ı Şehriyâri olup, ve sâlifü'z-zikr evâmir-i şerîfenin mezâmîn-i münîfesi

tenfîz ve icrâ olunmak bâbında dahi gürreten ba‘de uhrâ bi'l-cümle Memâlik-i

Anadolu’ya kul kul tenbîhât ve te’kîdât olunmaktan eğriçe hâlî olunmuştur. Lakin el-

hâlet-i hazihi mevsim-i şitât havlî hasebiyle zikr olunan levendât eşkiyâsı sahrâ ve

peyâbânda meks ve karar edemeyip lâ-mahâlet-i kasabât ve karada ve ‘işâ’ir ve kabâ’il

göçebe derûnlarında temekkün ve tevattuna muhtâç olacakları emr-i bedîhi olmağla

henkâm şitâ-menkaza oluncaya dek temekkün ve ihtifâ eyledikleri gerek kara ve kasaba

ve gerek ‘işâ’ir ve göçebe derûnlarını tecessüs edip, zikr olunan levendât eşkiyâsının

bölükbaşı ve odabaşı bırâkdar ve çavuş ve soytârı makûlelerinden olan beş sınıfından ve

bunlardan başka, şekâvet ile nâmdâr olanlardan ele girenleri mukaddemâ verilen fetevâ-

yı münîfe mûceblerince sâdır olan evâmir-i şerîfeye imtisâlen izâle ve i‘dâm ve ât ve

besâdları ahd u iğtimâm olunup bu vech ile cezâ-yı mâylıkları tertîb olunan eşkiyânın

ser-maktû‘ları Derse‘âdet’e irsâl ve hemâm bu kış içinde mezbûrların habs-ı

vücûtlarından revâ arz-ı tedhîr ve göklerin kesmekle dîn-i mübîne hizmet ve ‘ibâdallaha

bâ‘is-i emniyet olur hâlâta mübâderet eylemeleri bâbında Anadolu tarafında vâki‘

Vüzerâ-yı ‘Azâm ve mîr-i mîrân vesâ’ir zâbıtân ve hükkâma mü’ked ve müşedded

evâmir-i şerîfeler esdâr ve mâh-ı merkûmun evâsıdında taraf taraf-ı irsâl buyuruldu.

Vukû‘-ı Harîk

Şehr-i Zilhicce’nin dördüncü selâsâ gecesi saat beş buçukta iken, İstanbul’da Kanar

[40a] Kanarkapısı ile Bilâdkapısı dâhilî yanında Kiremid Mahallesi demekle ma‘rûf

olan mahalden kazâ’e'l-llahü Te‘âla âteş-i serkeş zuhûr ve mahal-i mezbûr gâyet sıklık

ve birbirine melâsık ekser-i ehl-i zimmet re‘âyâ hâneleri olmağla nâr-ı ‘ulvidâr pîşerver

ve zekâr olarak üst tarafında vâki‘ bazı büyût-ı ehl-i islâma dahi sirâyet ve yedi sekiz

yüz mikdârı menâzil muhterik olup, bi-litfullahi Te‘âla hükkâmın ihtimâmı sebebi ile

sabâha garîb muntafî ve yine mâh-ı merkûmun yirminci gecesi İstanbul’da Hocapaşa

Kurbu’nda Hobyâr mahallesinde dahi bi-irâdetullahi Te‘âla ihrâk ve kav‘iyle ondan

ziyâde mükellef kebîr konaklar muhterik oldu.

Me’mûreiyet-i Serasker-i Sâbık el-Hâc Ahmed Paşa be-Mensab Hû-ı Halebü'ş-

Şehbâ

Güziştede tahrîr olunduğu üzere halen Kars cânibi seraskeri olan Sadr-ı sâbık Vezîr-i

‘âlişân se‘âdetlü el-Hâc Ali Paşa hazretleri Erzurum’a vâsıl oluncaya dek selefi

 110

müşârün-ileyh el-Hâc Ahmed Paşa hazretleri serasker vekâleti ile ol-tarafta mekes ve

ikâmet ve temşiyeti ehem olan umûr-ı mehâmın rûyetine ihtimâm ve dikkat eylemek

üzere me’mûr olmuştu. Lakin Birecik ol-havâlîden Diyarbekir ve Bağdad taraflarına

gidecek mühimmât ve zihâyir ve edevât ve asâkirin peyderpey mahallerine sevk ve

irsâli için Haleb’de bir vezîrdelerin vucûdundan lâbid ve bu emrâhımın dahi temşîline

kıyâm ve mübâşeret lâzime-i hâlden olmağla serasker-i müşârün-ileyh hazretleri

varıncaya dek hâlen Erzurum Vâlisi olan Vezîr-i Mükerrem sa‘âdetlü el-Hâc İbrahim

Paşa hazretleri ol-tarafta temşiyeti lâzime gelen umûr ve husûsları ru’yet edip, Vezîr-i

müşârün-ileyh sa‘âdetlü el-Hâc Ahmed Paşa hazretleri mu‘accelen mensûbu olan

Haleb’e varıp me’mûr olduğu sâlifü'z-zikr umûra kıyâm ve mübâderet eylemek bâbında

mâh-ı merkûmun evâsıtında emr-i şer-şerîf-i ısdâr ve irsâl buyruldu.

Âmeden Sefîr-i İrân be-Âsitane-i Sa‘âdet ‘Unvân

İran Şahı Nadir Şah tarafından bundan akdem der-devlet-i ebed karâra ba‘as ve tesyîr

olunan Feth-‘alâ Bey nâm-nâmeres sefîri dört beş ay mukaddem Bağdad tarafına vusûlü

haberi hâlen Bağdad Vâlisi Vezîr-i Mükerrem sa‘âdetlü Ahmed Paşa hazretleri

tarafından Âsitane-i Sa‘âdet’e ‘arz ve inhâ olunmuştu muktezâ-yı vakt ü hâl üzere sefîr-i

mezbûrun ol-tarafta ve esnâ-yı rahde bazı mahallerde temkîs ve tevkîf olunarak Âsitane-

i Sa‘âdet’e gelmesi Fermân-ı Hümâyûn buyurulduğuna binâen, mâh-ı merkûmun on

dokuzuncu gününde Üsküdar’a vâsıl olacağı haberi vürûd etmekle, kâ‘ide’i kadîme’ida

üzere (eğer muvâ'z-zayfi velevkân-ı kâfiren) fehevâsınca mihmân nevâzî merâsimine

merâ‘ât ile yemeklik tertîbi ve istikbâli vesâir vücûh-ı ekrâmına işâret-i Hümâyûn südûr

ile yemeklik nâzırı ta‘yîn buyurulan, Tersâne-i ‘Âmire Emînî el-Hâc Mehmed Paşa

Bağçesi ile Matbah-ı Âmire Emînî İbrahim Efendi bir güne mukaddem Üsküdar’da

vâki‘ Yemişcibaşı bağçesi pîşekâhında olan fezâ-yı ferah fezâda yemeklik takımını

ihzâr ve tertîb ve müstakbel-i ta‘yîn olunan Dergâh-ı ‘Âlî Kapıcı başılarından Bekir Ağa

dahi kırk nefer pâk atlu ile sefî-i merkûma Bostancı Başı Köprüsü’nde [40b] istikbâl ve

yemekliğe götürüp, ba‘de'l-ikrâm ol-gece anda beytûtet ve ertesi gün Üsküdar

İskelesi’nde âmâde kılınan Bostancı Başı Sandalı ile İstanbul’a imrâr ve hâline münâsib

ikrâm ve alây ile mihyâ kılınan Râgıp Paşa sârayına isâl ve mihmândâr ta‘yîn

buyurulan, Hâcegân Divân’dan Nazif Mustafa Efendi ma‘rifetiyle malzeme’i umûra

ru’yet olunup, çend-i rûz mürûrundan sonra, de’b-i kadîm üzere taraf-ı hazret âsafîden

da‘vet olunmağla, hîn-i mülâkâtında resm-i ‘âdî olan ikrâmı icrâ ‘akabinde kendüye

 111

ferâc-ı semûr gürek ve mihmândar ve etbâ‘ına hal‘-i fâhire'l-bâs ve bir re’s donanamış

at ihsânıyla mutayyiben konağına i‘âde buyuruldu.

İhsân-ı Vüzerât be-Eyâlet-i Kıbrıs be-Mîrâhor Ol Şehriyârî Abdullah Bey

Eyâm-ı feyz-i irtisâm cenâb-ı hilâfet makâm-ı cihânbânîde Memâlik-i Mahrûse-i

İslâmiye’nin taraf nizâm ve intizâmına nezâret ve bazı mertebe-i nümâyân olan halel ve

noksanlarının izâle ve etmâmına kemâl-i ikdâm ve himmet olunmak lâzime-i zimmet

emnâ-yı Devlet-i Âliye ve vâcibe-i ‘uhde-i vekâle-yi Saltanat-ı Seniye olamağla, izân

cümle bahr-ı sefîdin vasatında ve kefere-i harbiyenin pîşegâh nazarında vâki‘olan Kıbrıs

Cezîresi fi'l-asl makrûlât ve manasıb-ı vüzerâ-yı hamiyet semât olup, mahall-i

mezbûrede bulunan hükkâm-ı gayret irtisâmın taraflarından kalelerinin tahsîs ve

tahkîmine ve asker ve re‘âyasının te’mîn ve tatmînine ihtimâm ve dikkat oluna gelmiş

iken bundan akdem cezîre-i mezbûre bin yüz otuz tarihinde eyâletlikten ref‘ ve tenzîl ve

âhar mahallerde olan Sadâret-i ‘Uzmâ havâsından bâzısı Hazine-i ‘Âmire’ye tahvîl ve

cezîre-i merkûma muhassıllık vechiyle Sadâret Hâslığına tebdîl olunmağla, muhassıl

bulunan kimesneler kal‘a ve memleket ve askeri ve ra‘iyyetine candân nezâret

edemediklerine binâ’en zikr olunan cezîrenin kalâ‘sına ve hıntârı ve neferât ve

askerîsinin nizâmına hâlel-i sârî ve efrenç tüccârı ile mu‘âmele ve âmîzeş

muktezâsından re‘âyâsına dahi za‘f-ı küllî ‘ârız olduğu ecilden cezîre-i merkûmenin

hey’et-i evlâsına ircâ‘î ve icâbet-i umûrdan olmak hasebiyle mâl-ı mukarrere her ne ise

ol-mikdâr mâl-ı münâsib olan âhara mukâta‘ât-ı mîrîyeden ta‘vîz olunma şartıyla cezîre-

i merkûmen hâslıktan ref‘ ve Mora Cezîresi misüllü mu‘tâd üzere mu‘accele ve mâlî

dahi muhassıllık tarîkiyle irsâl ve Hazîne-i ‘Âmire’ye teslîm ve kalâ‘î gereği gibi ta‘mîr

ve termîm verile züeama ve erbâb-ı timârı ve kezalik kalâ‘nın tımarlu ve ‘ulûfelü

mustahfızları ve bi'l-cümle re‘âyâ ve umûr-ı sâ’iresi hey’et-i evlâlarına ircâ‘ ve tanzîm

olunmak üzere vezâret ile erbâb-ı istihkâk ve isti‘dâttan birine ‘nâyet ve ihsân olunması

vücûh ile evlâ ve husûsan bu keyfiyet bâ‘is-i ‘umrânî’-i memleket ve mûceb-i refâh hâl-

i ahâlî ve ra‘iyyet olacak bir ma‘nî olduğu el-hâm-ı eşgâ olan nehâ-yı zılliyet ârâ ve

zamir mihr-i incilâ-yı hilâfet pîrâ-yı şehinşâhîye lâyih ve rûnemâ olmağın, Devlet-i

Âliye-i masvenet'z-zevâlik ricâl-i sadâkat istimâlinden müddet-i medîd ve uhde-i

be‘îdden berü mübârek rikâb-ı müstedâb cihânbânîleri hademâtıyla tehzîb-i ilhâk ve

tenvîr i‘râk ve ihlâs ve istikâmet [41a] ve istikâmet ve rüşd ü fetânet ile mahzare'l-hâza-

i hasrevâne olmağla kesb-i istihkâk edip, halen Mîr-i Ahur-ı Evvel olan Firâri Hasan

Paşa-zâde Abdullah Bey hakkında hüsn-i zan hadîvâneleri derkâr ve bu âna dek

istihdâm ile mücerrebü'l-etvâr ve bundan sonra, dahi me’mûl tab‘-ı perânvâr

 112

mülûkâneleri üzere hizmet-i celîlü'l-âsâr-ı izhârına ibtidâr edeceği nâsiye-i isti‘dâdından

bedîdâr olmağla lütuf ve ‘inâyetleri katra-bâr olup, ‘avâtıf-ı Âliye-i şehriyârîlerinden

rütbe-i vâlâ-yı vezâret ihsânıyla bir minvâl-i muharrer cezîre-i mersûme hâslıktan ref‘

ve kadîmiyesi üzere ber-vech-i eyâlet ve mâlikâne mîr-i mûmâ-ileyh tevcih ve ‘inâyet

buyurulması müş‘ir-i şeref-bahş sudûr olan Hatt-ı Hümâyûn mûhebet-makrûn

mûcebince mâh-ı merkûmun yirmi dördüncü gününde huzûr-ı müstevcebe's-sürûr

hazret-i âsafîde vüzerâya mahsûs olan serâsere devhate ferve-i semûr mûrisü'l-cebûrü'l-

bâs ve bu vech ile düş iftihârı felek memâs buyurulduktan sonra, derbâr-ı be-hüccet

âsâr-ı şehriyârîde büyük Mîr-i Ahurluk hizmeti halen Mîr-i Ahur-ı sânî olup,

mücerrebü'l-etvâr-ı istikâmet şi‘âr Şehsuvâr-zâde el-Hâc Mustafa Bey’e vesânilik dahi

Rikâb-ı Hümâyûn’Devlet-i Âliye Kapıcılar Kethüdâlığı ve Mîr-i Ahurluk vekâletlerinde

bulunup hızmeti mesbûk ve sadâkati âşikâr olan sütûde gerdâr-ı Numan Bey’e ‘inâyet

ve her birine hıl‘at-i fâhire eksâ ve bu vech ile mesrûr ve kâmervâ buyuruldu. Eyâlet-i

merkûme Vezîr-i müşârün-ileyhe tevcih buyurulduğu eyâmdan re’s-i sene i‘tibâr olunan

elli dokuz muharremine cend-i rûz kalmaktan nâşî, cezîre-i mezkûrenin cizyesi cibâyeti

ve emvâl nezlî tahsîline mübâşeret ve vaz‘-ı yed üzere olan Kıbrıs Muhassılı sene-i

merkûmede nüzul ve cizyesini isâlet zabt u tahsîl ve hisâb ve kesâbını vaktiyle görmek

ve mukâta‘ât sâyiresi vezîr-i müşârün-ileyh hazretleri tarafından zabt olunmak üzere

kendüsü ol-tarafa varıncaya dek anları dahi yine muhassıl-ı mûmâ-ileyh vekâlet-i ru’yet

etmek üzere emr-i şerîf isdâr ve irsâl ve bir menvâl muharrer eyâlet-i merkûme ber-

vechi mâlikâne tevcih olunmağla, mu‘accele vesâir nizâm-ı emvâl mîrîyesi ve re’fetlü

Sadrı’azam hazretlerine münâsib olan âher mukâta‘âttan hâs-ı ta‘vîzi husûslarını kâ’ide-

i kalem üzere tertîb ve tanzîm eylemek için Defterdâr Efendi hazretlerine bi-emr-i

Hümâyûn tefvîz ve ihâle buyuruldu.

Vekâyi‘ Sene-i Tis‘a ve Hamsîn ve Mie ve Elf

Ta‘yîn Hâhsâ Behnâb Sadr-ı ‘Âli ez-Bedel-i Kıbrıs

Ânfâ zikr-i mürûr edip, sahîfe-i bi'l-edâ mufessalen mestûr olduğu üzere müddet-i

medîdeden berü Sadrı‘azam hazretlerine mahsûs olan Kıbrıs Hâssı hâlet-i evlâsına i‘âde

ve ircâ‘ ile ber-vechi eyâlet ve mâlikâne vezîr-i müşârün-ileyh Abdullah Paşa

Hazretleri’ne tevcih olunup hâssı mezbûrun senevî mâlî herne ise âhar mukâta‘âttan ol-

mikdâr mâl-ı ta‘vîz olunmak bâbında Emr-i Hümâyûn şeref bahş sudûr olmağla Kıbrıs

Hâssı’ndan Sadr-ı ‘Âlâ Hazretleri taraflarına verile gelen gayr-ı ez kalenye senevî yüz

yirmi iki bin kuruş Kilîs ve i‘zâz rû-şevân mukâta‘aları mallarından [41b] edâ ve teslîm

 113

olunmak üzere sene-i merkûmeye mahsûben mahalline kayd ve termîm ve bu vech ile

tertîb ve tanzîm buyuruldu.

Rahsûden-i Sefîr-i İran be-Pâye-i Serîr-i Â‘lâ ve Teslîm-i Nâme-i Hod

Sâl-i güzeşte sehâyifi zeyline nigârende-i yerâ‘a-i sadâkat berâ‘a olduğu vech ile halen

hükümrân İran Nadir Şah tarafından mukaddeman der-bâr hilâfet-medâr cenâb-ı

şehriyâr gerdûn iktidâr ba‘s ve irsâl olunan feteh‘alâ bey terkemân nâm-ı sefîri bi'l-edâ

tahrîri güzâr şepzîr olduğu üzere bundan akdem ber-vech-i mu‘tâd devletlü sâhib-i

devlet hazretlerine mülâkattan cend-i rûz mürûrunda şehr-i Muharremü'l-harâm’ın

dokuzuncu salı günü tertîb olunan Divân-ı Hümâyûn seryâ nemûne götürdülüp de’b-i

deyrîn ve merâsim pîşîn-i Devlet-i Âliye-i ebed karîn üzere ru’yet umûr-ı enâm ve

temşiyet-i mesâlih hâs ve ‘âmm ve tenâvil-i ta‘âmdan sonra, mesnedârâ-yı vekâlet-i

‘uzmâ ru’fetlü es-Seyyid Hasan Paşa ve sadereyn-i muhteremeyn hazarâtı mu‘tâd üzere

ol-‘ğraza girip ba‘de sefîr-i mûmâ-ileyh taşrada ferâce kâkûm-ı kürek ve mevcûd olan

etbâ‘ına hal‘ fâhire'l-bâs ve iki nefer-i mu‘teber adamlarıyla huzûr-ı kabze'n-nûr cenâb-ı

hüsrevâneye duhûle hastiyâb olup, pâye-i serîr-i a‘lâ ve besâd oranın mu‘allâya cephesâ

ile merâsim ‘ubûdiyeti icrâ ve takdîm ve hâmil olduğu nâmesini arz ve teslîm edip,

mahzar-ı nazara-i it-tifât cenâb-ı pâdişâh hiffet-i aklîm olunmağla, kesb-i ibtihâc ve

mübâhat eyledi.

Vukû‘-u Müşâvere-i ‘Umûm der-Sarâ-ı Hazret-i Âsafî Berâ-yı Ahvâl-i İran ve

Mukaddeme-i Sulh ve Salâh

Çünkü mûceb-i akd-ı incemen müşâvere ve bâ‘is-i esâs mâdde-i müstevhabü'l-müzâkere

sefîr-i İran sâlifü'l-beyân feth‘alâ terkemânın berdeşte-i dergâh-ı mu‘tâd penâh pâdişâhî

eylediği nâme ve kâ’imesinde tensîk ve tefsîr ve tenmîk ve tahrîr olunan mevâdın iş‘âr

ve i‘lânına vâbeste olup, tenkîh mutâlib ve tevzîh me’reb için sûret-i tercümeleriyle

sefîr-i mûmâ-ileyhin takrîr-i evlâ be-‘inhâ nakl ve irâd ve nizam ve kâyi‘ mazbûta bu

vech ile müstezâd olunmak bu mahalle evfak ve enseb ve vücûh ile fehme ikrab ve zikr-

i âtî emr-i müşâvereyi dahi be-kemâle derke sebeb olnak ve husûsan tanzîm meclis-i

şûrâ için şeref-bahşâ-yı sudûr olan Hatt-ı Hümâyûn şevket-makrûnun sûret-i be-hüccet

nemûnu nakl bi'l-mastar Zebûr sahîfe-i eser kılınmak lâzime-i hâl ve îzâh me’l-i

hayriyet-i iştimâle dâl olmağın, binâen ‘aleyh kalem-i çâpak kadem bir zerede emân-ı

hemem ve ‘uhde-i istikâmet şi‘ârına elzem ve akdem olan beyân-ı vâki‘ü'l-hâl beyne't-

tafsîl ve'l-icmâl hayrâye-i levha-i makâl eylemiştir ber-vechi tevşete-i güzeşte re’fetlü

Sadrı‘azam ve Vekîl-i mutlak-ı efham hazretlerine hıtâben şeref-bahş sudûr olan

 114

Sûret-i Hatt-ı Hümâyûn Kerâmet Temûnder

Senki Vezîr-i ‘A‘zam’sın rikâb-ı müstedâbıma İran tarafından irsâl olunan tahrîrâtın

sûretleri mukaddeman akd olunan incemende kır’at ve i‘lân olunup muktezâlarına göre

hareket olunmak husûsu asıllarının gelmesine tevkîf olunmuştu ba‘s olunan sefîr gelip

tahrîrât-ı mezkûrenin asılları dahi manzûr ve ma‘lûm-ı Hümâyûnum olup, Allahü'l-

hamd ve'l-menâ kul kul cenûd ve mevhadîn dahi tertîb olunmağla, bundan böyle ittifâk

[42a] ittifâk-ı ârâ ile işlerin iktizâsı icrâ olunmak için bi-menhü Te‘âlâ hamîs günü

Efendi de’âcîmî ve Vüzerâ ve i‘lâm ‘ulemâ-yı ve ocaklarım ağalarını ve anlardan başka,

hâzır olmaları de’b olan ricâl-i Devlet-i Âliye’me yânına da‘vet ve senet-i seniye-i

meşvereti icrâ edip, müzâkere ve müşâvere ile keyfiyet-i cümlenin ma‘lûmları olduktan

sonra, dîn-i mübîn ve Saltanat-ı Hilâfet karînma lâyık olan her ne ise bi'l-ittifâk

karârdâdesini a‘z-ı huzûr-ı melûkâneme ‘arz ve telhîs eyleyesin cenâb-ı rabbü'l-‘izzehu

dîn-i Devlet-i Âliye’me her halde fevz-i behçete muvaffak edip hayr-i havâhân Saltanat-

ı Seniye’müşârün-ileyh ber-haverdâr eyleye emîn.

Sûret-i Tercüme-i Nâme-i Şâh-ı İran

Bismillahirrahmanirrahim (a‘lî-hazret-i Hurşit Tal‘at müşteri sa‘âdet behrâm-ı salâbet

keyvân mehâbet-i halîfe-i hâkkîn sânî-i İskender zülkarneyn birâderi Süleyman câh-ı

pâdişâh-ı İslâm-penâh zillüllahi halidallahu mülke hazretlerinin bezm-i erem nizam-ı

Hümâyûnlarına sünûf-ı da‘vet ve efyât-ı icâbet nemûn ve elvef tahiyyât-ı tayyibât dostu

meşhûn-ı ferd ihlâs ve kemâl-i ihtisâstan nâşî, ihdâ kılındığı siyâkında meşhûd re’yi

cihân arâ-yı âfitâb ziyâları kalunur ki mukaddeman rükn için ve İmâm-ı Cafer-i Sâdık

raziyallahü te‘âla ‘anhu hazretlerinin ser-mezhebliği için Devlet-i Âliye-i kâ-âtiyeye

teklîf olunmuştu anınla böyleki akl-ı ‘indende anın mâni‘ ve mahzûru görünmez iken,

‘ulemâ-yı a‘lâm ve a‘yân Devlet-i Âliye-i ebed-fercâm îrâd a‘zâr ile kabûlünden tehâşî

ettiler. Serasker Yiğen Mehmed Paşa Kazyesinden sonra, bu kadar tasvîr ve hayal

eyledi. ki ehl-i İslâm beyninde dostluk ve tahsîl-i intizâmdan gayri, garz ve

maksûdumuz yok iken, bu kadar sefindemâ vâki‘oldu. andan sonra, bu bâbda ısrâr eder

isek ihtimâldir ki sefindemâ dahi ziyâde ola binâen aleyh hüsn-i niyet iktizâsıyla

dindarlık yolundan ziyâdeye cür’et olunmayıp, zikr olunan tekâlifden nükûl ü terk ve

ferâgat eyledik. İran’ın beyt-i şerîfe gidenleri mezâhib-i erbe‘anın cemâ‘atiyle ittifâkan

kangi tarafta bulunurlar ise namazların edâ eylediler. Vallahü'l-hamd ittihâd-ı mezheb

 115

ve millet-i hâsıl ve merâtib-i halet ve muhabbet zâhir o bâtına kâmildir her husûsta

nezâ‘ gâ’ilesi merfû‘ ve rüşte-i külfet ve kelâl-i maktû‘ olmuştur. Bir dahi da‘va ve

güftekû bâkî kalmamıştır. Re-‘inâyet bî gâyet yezdânî ile beyne'l-hazareteyn dostu ve

birâderlik kıyâmete dek bir karâr ve esâs muvâlefet ve muvâfakat pâyidâr olsa kür-keder

başka kâime-i mahsûsamızda zikr olunduğu üzere hizmet-i Hümâyûnlarından ricâ ve

niyâz olunan nesnenin red ve kabûlü lütf-i cihân bahşâ ve re’yi ‘âlemkişâlerine havâle

olmuştur bâkî eyâm-ı hilâfet ve ‘uzmet müstedâm bâd.

Sûret-i Tercüme-i Kâime-i Şâh-ı Müşârün-ileyh Satır- der-Derûn Nâme eş Mevzû‘

şode Bûd

Matrah-ı eş‘a-i envâr cenâb-ı bî-için olan zamîr-i Münîr-i Hümâyûn’larına ma‘lûm ve

hüveydâ olaki te’bîdât ilhâ ile mukaddeman seb ve rakz ve bed‘at eserlerin İran’dan

mahv ve nesnah eyleyip ve muhabbet ve ittihât ve dostluğa binâen, ta‘yîn rükn ve

İmâm-ı Cafer-i Sâdık Raziyallahü Te‘âla ‘anh hazretlerinin sermez heblağı için ol

Devlet-i [42b] ede pîvende tarafına teklîf olmuştu bu tekliften garzamız mücerrede't-

tebâm beyne'l-islâm vâmet hazret-i seyyidü'l-enâmın ılgıtları için olup, çünkü andan

gayri, murâd-ı mezyû gaydı derece-i kabûl ve irtizâda bulunacağı zan-ı külli olunur idi.

Serasker Yiğen Paşa Kazyesi vukû’undan sonra, tefekkür edip, emnâ-yı şer‘i ıtharın ve

erbâb-ı Devlet-i Âliye’nin inkâr ve tehâşî eylediklerini ber-mürtebe müşâhede eyledik ki

bu kadar sefin demâya râzı olup, tekâlif-i merkûmeyi kabûle râzı olmadılar Hülefâ-yı

Râşidîn rızvanullahi te‘âla ‘aleyhim ecma‘în hazerâtının hakkıyetlerini kabûlden ibâret

olup ve mübted‘âtı terk-i ma‘nâsına olan ehl-i sünnet ve cemâ‘at mezhebi el-hâleti

hazihi ‘inâyet bârî ile İrânyan beyninde kemâl-i rüsûh ve şüyû‘ ve istikrâr bulmuştur ve

ekser-i ahâlî İran ‘an samîmü'l-kalb-i tû‘â kâ’il ve mu‘terefler olup, eğerçe bazıları

cehilleri hasebiyle râzı olmamaışlar idi. Anlar dahi hâh ve nâ hâh işbu mezheb-i sünnet

ve cemâ‘ate tâbi‘ ve râzı ve mu‘tekad ve mukallid eyledik. Bizim murad ve

maksûdumuz tarafının hayriyet ve salâhî olmaktan nâşî, çünkü iki taraf tekâlif-i

mezbûreye râzı olmayalar bizim dahi bu emre ısrârımızın lüzumu yoktur. ehâlî-i ‘acem

ve İran halkının akılları olsa idi ibtidâ-yı hâlde bu güne bed ‘atları Şah İsmail’den kabul

etmezler idi. Bizim ibtidâ-yı hâlden Ümmet-i Muhammed’İn salâhı ve hayriyyetleri

maksûdumuz olmağla Cenâb-ı hüdâvend ‘âlem hazretleri dahi nîmetimize göre nazar-ı

merhametlerin dirîğ buyurmadılar. ‘alâ-yı hâl asl-ı nerâ‘ ve mâdde-i da‘va iki taraftan

tekâlif-i ma‘hûde için olduğundan, biz dahi tekâlif-i mezbûreden ferâgat eyledik.

Müde‘â mevkûf olduğu halde, da‘va dahi mevkûf olmak iktizâ eder (güziştem ezser

 116

mutlab tamâm şod mutlab). Allahü'l-hamd cümlenin maksûdu olan Ehl-i Sünnet ve

Cemâ‘a mezhebi şâyi‘ ve istimrâr üzere olup, şâ’ibe-i rayb ve halelden ‘ârîdir ve

Allahü Te‘âla göstermesin mademki hayatımız bâkidir mülk ve mal için bundan sonra,

bir dahi bâdî-i nizâ‘ ve muhâlefet olup, teyğ hilâf-ı gılâf ve niyâmdan çıka ve lakin

karındaşlığa binâ-i i‘lâm olunur ki Irak ve Azerbaycan memleketleri kadîmü'l-

eyyâmdan beri terkemân padişahlarının olmağla muhib hayır hâhlarının fi'l-hakika

irsîdir Şah İsmail’in devleti zamanında memâlik-i mezbûrenin nısfları Devlet-i

Âliye’nin tasarruflarına dahil olmuştu mezbûr iki memleket ki Azerbaycan ve Irak’tan

ibârettir ittihâda binâen, birisi işbu muhib sâdık el-vilâllerine i‘tâ ve ihsân buyurulur ise

o yerinin nısfı ki taht-ı tasarruflarında der-Devlet-i Âliye-i bâhireye hilâl olsagerek ve ol

hazretlerinin bu birâder-i ihlâs perverleri hakkında senûh eden hüsnü iltifatları

‘âlemyâne zâhir ve mîr-i hin olur ve bu teklifimiz dahi muhabbet ve ittihâd-ı tarîki ile

olup, isrâr ve ibrâm vech ile değildir red ve kâbulünde muhtârsız her ne güne tab‘-ı

Hümâyûnlarına güvârâ ola bu muhlislerine dahi güvârâ olur nev‘-i diğeri hamel

buyurulmaya bâkî iftâb-ı hilâfet ve cihândârî lâ-yüzâl bâd.

Sûret-i Takrîr-i Sefîr-i İran Mûmâ-ileyh Feth ‘Ali Türkmân der-Huzûr-ı Hazret-i

Âsafî

Re’fetlü [43a] re’fetlü Sadrı‘azam ve Vekîl-i mutlak-ı ifham hazretlerine Nadir Şah’ın

ferzende-zâdesi ve güyâ i‘timâdüd’devlesi makâmında olan Şâhruh Mîrzâ tarafından

olmak üzere sefîr-i mûmâ-ileyh hâmil olduğu mektûbu teslîm için Sarâ-ı Âsafî’ye

geldikte ber-vechi mu‘tâd resm-i ri‘âyet ve icrâ ve kendüye kürk ve etbâ‘ına hil‘â-i

fâhire iksâ olunduktan sonra, halvet-i taleb etmekle, meclis tahliye olundukta sâhib-i

devlet hazretlerine hitâb edip, Şah hazretlerinin hâssaten cenâb-ı vekâlet me’bekze

selamları vardır. Hatırınızı su’âl buyurdular ve bize şöyle emr eylemişlerdir ki sen

Sadrı‘azam hazretlerine varırsın herne ki vardıranlara ifâde ile şevketlü kudretlü Padişah

rû-yı zemîn hazretlerine vardığında, ancak nâmemi ‘arz ve teblîğ ve zemînbûs edip, geri

çekilirsen anda cevâp olmaz bakya merâmı ki müşârün-ileyh hazretlerine ifâde ile deyü

buyurdular ve ben üz-zâtımda bir hayır-hâh ve havş-ı kadem âdemim İran Şâhı’nın

yanında herkes nifâk güne kelâm ede geldiklerine binâ’en cümlesi i‘dâm edip, benim

sadâkatim ya‘ni Devlet-i Âliye’nin vesâ’ir devlet aleyhlerine dâ’ir başka tekellüm

eylediğim için beni ibkâ edip, bu defa Der-‘aliye’ye irsâl eylemişdir ve etrâfa

gönderdiği adamların ma‘iyyetlerine birer ikişer kimesne terfîk ede gelmişken bana

i‘timâdâtını yalnız gönderdi size yemin edeyim İslâm’ın âyini kısma inanmaktan

 117

vallahu ve billahi te‘âla sadaktan gayri ve hayır-hâhlıktan başka nesne bilmem deyip,

ba‘de geçen sene Şah cenâbı kendi hanlarından Mustafa Han’a emr edip, Serasker

Paşa’ya yaz ki eğer gelir ise Arpa Çayı’nın kenarına dek gelüp anda tevakkuf eylesün.

Biz dahi varalım cenk iktizâ eyler ise cenk ve eğer sulh olmak mukadder ise sulh olalım

demiş idi. Kazâra Serasker-i merhûm içeriye girmiş ve Abârân havâlilerine gelmiş

kezalik sâh dahi istikbâl eyledi. Bed’-i askerin ‘avdeti istimâ‘ olunmağla, te‘accüp

olunup anda meks olundu ve beni Bağdad üzerinden bu cânibe irsâl ve kendüsü

İsfahân’a gidip sana anda muntazırım dedi ve Devlet-i Âliye’nin ‘azm-ı şânı ve ‘ulu

mekânı ma‘lûmdur ve İran’dan rafzâ kaldırmak ve mezâhib-i erbe‘adan kankîsini diler

ise ona girsinler deyü cümleyi yola komak tarîfi ile kendinin hizmet-i ‘zîmesi vardır.

ve'l-hâleti hazâ sulha talib olmağla bu iş bu dâ‘îleri ve sâtatıyla hayr ile hitâm bulmak

ümîd olunur dedikte taraf-ı Sadr-ı ‘Âlîden dahi iktizâ eyleyen cavapları verilip ve'l-hâsıl

Devlet-i Âliye’ye bir nesne hafî değildir ve îrâd olunan hizmetler ma‘lûmdur Devlet-i

Âliye’-i rûz-ı efzûnda dahi bir nesneye müzâyeka olmadığı beyânda müstağnîdir ferzâ

bundan sonra, nice müddet dahi cenk ve harb olunsa Allahü'l-hamd bir be’is görünmez.

Ancak Ehl-i İslâm beyninde itlâf ve ittifâk bulunup düşman-ı dîn olan kefere ve

müşrikînin gönlünce olmamak belki ittihâda hareket birle her bâbda İslâm’a kuvvet

verilmek farz ve vâcib olmağla bundan böyle mazî mâ-mazî denilip bir türlü devletinin

şân ve ‘unvânına halel gelmemek ve şer‘ ü kânûna muhâlif olmamak vecihle sulh [43b]

ve salâha şevketlü kudretlü ‘azametlü mehâbetlü Padişah ‘âlem-penâh ve Halife-i hazret

ile veliyü'n-ne‘am ‘âlem efendimiz hazretlerinin müsâ‘de-i ‘aliye ve Ruhsat-ı Hümâyûn

erzânı buyurmalarını ümîd ederim deyü cevap verdikde çünkü böyle derân şâ’allahu

te‘âla bu husûsun hayr ile hitâmı cenâb-ı rabbü'l-izzetten ben dahi me’mûldür dedi bir

mikdar dahi Devlet-i Âliye’nin nâ-nahurdesi olduğu îrâd etmekle, taraf-ı Sadr-ı

A‘zamîden dahi pek güzel niyet-i hayr ‘âkıbet-i hayr be-menhü te‘âla kâğıtlarıne bakılıp

ve nâme’-i şâ‘î dahi mübârek rikâb kâmiyâb hazret-i hâkânîye ‘arz ve teblîğ olunduktan

sonra, yine görüşülüp müzâkere olunur deyü meclise hitâm verildi (tetimme-i mukâle-i

müşâvere). yerâ‘a-i sâdıke'l-mekâl bi'l-itrâz mukaddeme-i hâl ya‘ni berâ‘at istihlâl

vâdîsinde terkîb bend-i me’l olduğu üzere serîr ârâ-yı hilâfet keberî erîne pîrâ-yı

Saltanat-ı ‘Uzmâ eskîr-i terkîb nizâm-ı ‘âlem melâz ve melce’ benî âdem rûh-ı eşbâh-ı

hadem ve haşem mâlik-i rikâb Arap ve Rum Acem cenâb-ı padişah e‘azzim ve

şehinşâh-ı mu‘azzam medallahu zilâl-i ru’fete ve saltanata ‘alâ mefâriu'l-melel ve'l-

emem hazretlerinin irâde-i ‘aliyye-i hasrevâne ve işâre’-i seniyye-i had-yevâneleriyle

Sarây vekîl saltanatlarında mâh-ı merkûmun on ikinci mübârek hamîs günü ‘akid

 118

olunan encümen-i şûrâya dîdene-i kadîme-i Devlet-i Âliye-i ebediyyü'l-istimrâr üzere

semâhatlü Şeyhülislâm Efendi hazretleri ve Kapdân-ı Deryâ Vezîr-i Mükerrem

Sa‘âdetlü Mustafa Paşa ve hâlen Kıbrıs eyâletine mutasarrıf olan Vezîr-i Zişân Firârî

Hasan Paşa-zâde Sa‘âdetlü Abdullah Paşa ve mensûb ve ma‘zûl sudûr-ı kirâm hazerâtı

ve bi'l-fi‘il İstanbul Kadısı Efendi’ye değin sâ’ir ‘ulemâ-i a‘lâm ve bi'l-cümle ricâl-i

fehâm ve ocakların ağvât ve zâbıtânı da‘vet ve basd-ı kâliçe-i meşveret olundukta ola

ber-vech-i muharrer bâlâ ârâyış sahîfe-i beyzâ olup, ‘uyûn-ı hizârî tenvîr için irsâl ve

tesyîrî ‘inâyet-i melûkâne buyurulan hatt-ı kerâmet-i nukad Hümâyûn fâl-i kemâl ta‘zîm

ve iclâl ile istikbâl ve (?) olan tenbiye nebiye nusret-i ihtifâl şehriyârî hizâr-ı sadâkat

şi‘ârı ve benkân istikâmet gerdâr-ı tâcdârîye efhâm ve iş‘âr olundukta ibtidâ hûrşîd

âsumân-ı hilâfet şebşirâğ ‘ummân-ı zılliyet olan vücûd-ı ‘âlem-mesûd-ı Hümâyûn

şehinşâhî kemâl-i ‘afiyet ve iftidâr ve tamâm-ı refâhiyet ve istibşâr ile aksa'l-merâd

pâdişâhânelerine makrûn ve râbıta bend-i mülk ve millet olan irâ-yı cihân ârâ-yı

melûkâneleri hemîşe tevfîkât-ı seniyye-i samdâniyeye merhûn olmak de‘âvâtına bi'l-

cümle huzzâr-ı ‘an samîmü'l-kâlb ibtidâr ve âğâz ve dest-i niyâzî der-gâh bî-enbâze

güşâde ve bâz eylediklerinden sonra, sefâret ile İran tarafından ba‘s olunan mûmâ-ileyh

Feth-‘alâ Bey terkemânın bi'l-edâ mestûr hâmil olduğu nâme-i ve kâ’ime-i şâhî ve

makâm-ı sadâret ve mesned meşîhat-ı İslâmiye’ye olan mekâtib ve sefîr-i mûmâ-ileyhin

kaleme aldırdığı takrîri bi't-tertîb kırâ’at ve i‘lân ve mazmûnlarının zîr ve bâlâleri kerkî

gibi ‘ayân ve beyân olunup vekîl-i saltanat hazretleri bu bâbda îfâ-yı resûm dîn-i mübîn

ve icrâ-yı şevket ve şükûh devlet-i ebed karîn üzere hareket olunmak [44a] olunmak

husûslarında ne güne vâdiye selûk ve kankî tarîk-i meslûk olmak pâ-yı rehevâr-ı

istikâmete ehven ve cevelân-ı eşheb taba‘ane güne kazâ-yı Rast-nâme müstahsendir

deyü cümleye hitâb ve hayır hâhlık vechiyle her birinden istencvâb buyurduklarında

tahrirât-ı merkûmenin hâvî olduğu ta‘bîrât ve'l-fâz ve me‘ânî ve nikât-ı mine'L-mutla‘

ale'l-mukadda‘ bâser-i hâ-tefhim ve istiksâ olunduktan zımnında sefîr-i mûmâ-ileyhin

lisânen efhâmına ihâle birle kaleme alınan takrîrinin mazmûnları dahi tefükkür ve

mülâhaza olunup işlerin şer‘î ve kânûnîsi etrâf ve inhâsıyla istikrâ olunarak hülâsa-i

efkâr-ı hisâr bu vech üzere pezîrâ-yı karar olunduğuna fi'l-asl mâdde-i nizâ‘ ta‘yîn rükn

ve tasdîk ser-mezheb-i teklîfi olup, çünkü el-an o keyfiyetler nesh ve teklîf-i mezbûr

dahi fesh olunmak hasebiyle husûmet bir taraf olmak görünür ve eğerce hudûda dâ’ir

bazı nesneleri dahi kaleme almış ma‘âzallahi te‘âla Memâlik-i ‘Âliye-i Mahrûseden bir

şebr-i mahle ecinbînin vaz‘ kadem eylemesi mugâyir Rızâ-yı Hümâyûn Hilâfet Makrûn

cihânbânî idüğü zâhir ve nümâyân ve şer‘an ve kânûnen ‘adîme'l-imkân olduğu Şâh-ı

 119

müşârün-ileyhin ve cümlenin ma‘lumu ise dahi, ancak yine teklîfinin red ve kabûlüne

re’yi ‘âlem ârâ-yı şehinşâhîye havâle eylediğine ve ‘adem-i kabûlüne ‘ilme'l-yakîn

böyle böyle yazmasına binâ’en hudûd-ı kadîme üzere sulh ve salâha rağbeti fehm olunur

deyü zâhir hâle kıyâs ile izhâr mâfiyü'l-bâl eylediler. Ve derbâr hilâfet medâr

şehriyârîden matlûb İrânyân olduğu üzere başka bir sefîrin ba‘s ve tesyîri husûsunda

dahi idâre-i gö’s kîl-ü kâl ve ser-şâr-ı nişâh haseb hâlden ittifâk ârâ ile netîce-i me’l bu

keyfiyet ile karâr dâde-i sıdk-ı iştimâl olduna muktezâ-yı hâl üzere ‘atebe-i ‘aliyeden

müstekıl sefîr ba‘sında te’hîr olunduğu sûrette gelân sefîr-i İran ile gidecek Nâme-i

Hümâyûn’un cevâbı irsâlinde ihtimâlen tesâhil ve teğâfil eylediği takdirce Serasker Paşa

hazretleri ne emre teşbis edeceğini fehm ve mülâhaza edemediğinden nâşî, nevâ

muzdarib olmak iktizâ eyler binâ’en ‘aleyh mukaddeman Âsitane-i Sa‘âdet ‘unvânına

Bâkî Hân ve ba‘de Hâcı Hân ile gelân nâmelere cevâb Nâme-i Hümâyûn yazılıp ve

terfîk kılınan seferâ-yı Devlet-i Âliye yedlerine dahi yerir Nâme-i Hümâyûn ebhet

makrûn verildiği husûsuna kıyâsen şimdi dahi taraf-ı Saltanat-ı Seniye’den Sefîr-i İrân

mûmâ-ileyh mu‘âdil bir âdeme tahsîs ve yedine başka Nâme-i Hümâyûn i‘tâ ve teslîm

ve be-‘avnillahi te‘âla mahline varup ve ba‘de ‘avdetine müddet ta‘yîn ve bu vech ile

sevk ve tesyîr olunsa ‘inâyet-i rabbü'l-izzet ile savb-ı maksûde ‘icâlete ve savle

müsâre’at ve matlûb olan umûr ve husûs ne sûrette ve harekât ve sekenât ne keyfiyette

olduğuna ru’yet ve vâki‘ hâlî ‘alâ vech-i es-saha serî‘an gerek Serasker Paşa

hazretlerine ve gerek der-devlete i‘lâm ve efhâma bezl-i meknet ve dikkat eyler idi.

Ve'l-hâsıl ma-‘asker-i Hümâyûn zafer-i esrâ ‘Âsâkir-i Mansûreyi kâl-evvel sevk ve

tesyîr ile hudûd ve sınûr-ı İslâmiyenin muhâfaza ve muhâresesine kemâ-kân bezl-i cell-i

himmet ve ber vechi muharrer der-devlet-i münâsib bir kimesnenin [44b] sefâret ile ba‘s

ve irsâline ruhsat verilmek husûsları ittifâk-ı ârâ ile tasvîb ve tercîh olunup ve yine her

emrin temyîz ve tenfîzi re’yi münîrü'l-hâm semîr cenâb-ı şehriyâr keşvergire tefvîz ve

havâle birle emr-i müşâvere ve esâs müzâkere resîde-i hüsn-i encâm ve ser-halka-i

meşâyih kirâm olan Efendi Hazretleri zât-ı kerâmet âyât padişâh rû-yı zemîn nice edvâr

ve sinîn tamâm-ı sıhhat ve ‘âkıbet ile kambîn ve devlet-i rûz-ı efsûnların müşrikeyn ve

muhâlefeyn üzerlerine gâlibiyet-i mutlaka ile demebdem fevz ve nusrete karîn olması

de‘avâtına âgâz ve dest-i Niyâzî dergâh bî inyâze bâz etmekle, bi'l-cümle hısâr rakt-ı

eşkibâr ile emîn güyân ve fâtiha hân olarak meclise hüsn-i hitâm verildiğin mesned ârâ-

yı sadâret ru’fetlü sâhib-i devlet hazretleri mübârek rikâb müstedâb cihândârîye ‘arz ve

telhîs edip Manzûr-ı Hümâyûn buyuruldukta (mâre’hi'l-me’nûn hünsâ fehv-i ‘indallahi

hasen), musaddakca bu bâbda hayır-hâh ricâl-i devlet ebed iktirânın zeybinde cemâl

 120

şâhid ârâları mer’et ‘âlem-nemâ olan tab‘ safâ intimâ-yı mülûkânede ihsan-ı sûret ile

nümâyân ve bi-lütfullahi'l-mülkü'l-menân hayriyet-i ‘âkıbet ile netice yâb olmasına rabt-

ı cenân buyurmalarıyla bi'l-edâ tahrîr ve beyân olunduğu üzere müstekıllen ba‘s sefîr ve

merâ‘ât-ı merâsim hazm ve ihtiyâd kaydıyla ‘asâkir-i me’mûreyi mu‘accelen savb-ı

maksûde sevk ve tesyîr ve kemâkân sagûr ve hudûdun muhâresesine sâk-ı ihtimâm

teşmîr olunmak bâbında irâde-i Hümâyûnu müş‘ar hatt-ı celâdet makrûn şeref-bahşâ-yı

südûr olmağın, Sefîr-i İran mûmâ-ileyh Feth-‘alî Bey terkemâne tahsîs kılınan cevâb-

nâme-i Hümâyûn teslîmi için mâh-ı Saferü'l-hayrın on beşinci günü tertîb olunan Dîvân-

ı Hümâyûn’a götürülüp merâsim-i ‘âdî icrâsından sonra sefîr-i mûmâ-ileyh ferâce semûr

kürek ve üç nefer-i mu‘teber adamlarına kâkûm kürekler ve mihmandâr ve etbâ‘-ı

sâiresine otuz sevb-i hıl‘atleri el-bâs olunup Vüzerâ-yı ‘Âzam vesâir ‘arza girecek ricâl-

i tamâm olduğu hînde sefîr-i mûmâ-ileyh üç nefer adamlar ile huzûrü'l-emlâkı’u'n-nûr

şehriyârîye duhûle ruhsatyâb ve pâye-i serîr mu‘allâya cehre sây olmağla şeref iktisâb

eyledikten sonra, ber-vechi mu‘tâd Nâme-i Hümâyûn ‘inâyet makrûn teslîm olunup

taşraya çıktıkta bir re’s donanmış esb-i bâd peymâ ve mukaddeman i‘tâ buyurulan beş

kese akçeden mâ‘da bu def‘a kendüye otuz kese ve etbâ‘ına altı kese dîvânî ‘inâyet ve

ihsân ve mübtehiç ve şâdân buyurulduktan sonra, Devlet-i Âliye tarafından hâssa ta‘yîn

olunacak sefîr dahi hâh-kân dîvândan olup, bundan akdem cânib-i İran’a ba‘s ile

hizmet-i sefârette mustahdem olan yene-tâz muzmâ henrimendi Nazîf Mustafa

Efendi’nin rüşd ve sedâd-ı hidâdâd ve kiyâset ve isti‘dâd mâder zâdî fi'l-asl ma‘lûm ve

muharreb ve bu defa dahi emr-i mezkûre me’mûrini vücûh ile inseb olmağın, mâh-ı

merkûmun yirmi gününde huzûr-ı cenâb-ı âsafî’ye da'vet ve mâliye tezkireciliği ile İran

Elçiliği hizmeti ‘uhde-i ihtimâmına ihâle ve elbâs-ı hil‘at fâhire buyurulduktan sonra,

re’fetlü Sadrı‘azam hazretleri ma‘iyyeti ile Sara-yı Hümâyûn ‘azîmet ve pâye-i serîr-i

a‘lâya cebehe sâ-yı ‘ubûdiyet ve kesb-i mefâharet ve ba‘de Paşakapısı’na gelip şân.

 121

2. 3. METNİN TBMM NÜSHASINDA BULUNMAYAN BÖLÜMÜ50

İcmâl-i Hâl-i İran51

Tavti’aten-li’l-makāl; sinîn-i çendînden berü berhemzen-i âsâyiş-i cihâniyân olan zuhûr-

ı tâ’ife-i Afgāniyân ile inkılâbât-ı İran’ın ba‘de’l-lüteyyâ velletî nihâyet keyfiyyeti ne

gûne umûra müntehî ve âhirü’l-emr, sirâyet-i şerleri Devlet-i Aliyye’de52 [4b] ne gûne

emr-i azîm ve ne misillü hatb-ı cesîm zuhûruna bâ‘is ü müeddî olduğu alâ-vetîreti’l-

icmâl zikr ü beyân olunmak havâdis-i mazbûta-i âtiyye tahrîrine vesîle-i irtibât olmak

mülâhazasıyla mahall-i merkūmdan ibtidâ olundu.

Silsile-i Safeviyye’den otuz seneden berü fermân-fermâ-yı memâlik-i İran iken şu‘le-i

tîz-hîz-i fiten ve âşûb-ı Afgāniyân ile tâk-ı mu‘allâ-revâk-ı saltanatı ‘alevgîr-i inhidâm

ve Mahmûd Hân-ı Afgānî’nin giriftâr-ı pençe-i kahr u demârı olmağla, üftâde-i çâh-ı

hizlân u hirmân olan Şah Hüseyin-i Safevî’nin ibtidâ-yı mahsûriyyet-i Isfahân’da

veli‘ahd eylediği Şehzâde Tahmasb hılâl-i mezbûrda bir takrîb ile deryâ-yı âteş-mevc-i

ma‘rekeden keştî-i vücûd-ı nâ-sûdını endâhte-i sâhil-i necât ü rehâ ve bir zamân hod-be-

hod Mazenderân taraflarında serserî-i geşt-i kûh u sahrâ olup, ne semte azîmet ve ne

kâra mübâşeret ideceğinde meslûbü’ş-şu‘ûr ve perîşân-hâtır serâsime-gerd-i e‘âzım-ı53

aşâyir ü kabâyil ve imdâd ü igāse-hâh-ı ekâbîr ü asâgîr olarak âhirü’l-emr Harezm ve

Horasan taraflarına hatt-ı râhl-i azîmet ve ol havâlîde bâst-ı bûriyâ pâre-i otağ u çerâ

iden ba‘zı kabâil ve oymaktan istimdâd u isti‘ânet eylediği cihetten, mahall-i merkūmda

olan Feth Ali Hân-ı Türkmân dahi kendü aşîretinden gayri Afşar ve Bayat ve

Çemişgezek aşîretleriyle bi’l-ittifâk şehzâde-i müşârun-ileyhin cânibine meyl ü iltihâk

ve cümlesi hidmet-i54 ubûdiy-yette olmak üzre kemerbend-i ahd ü mîsâk olduklarından

sonra, ibtidâ Meşhed şehrine istîlâ ile rütbe-i iştihâr u istiklâli peyveste-i sipihr-i mu‘allâ

50 Mesut Aydıner tarafından mevcut tüm yazma ve basma nüshalar karşılaştırılarak elde edilen Tarih-i

Sâmi nüshasıdır ki, TBMM kütüphensinde bulunan ve çalışmamıza temel olan nüshadaki eksik kısmın
tamamıdır.

51
Subhî Târihi, Atıf Efendi Ktb., nr.1884 (Metinde A olarak kısaltıldı); Subhî Târihi, Bayezid Ktb.,
Veliyyüddin Efendi nr. 2371 (Metinde V olarak kısaltıldı); Subhî Târihi, Süleymaniye Kütüphanesi
Hamidiye, nr. 905 (Metinde H olarak kısaltıldı.) Başlık basmalarda ilâve edilmiş, H+V+A’da yok; Sâmî

Târihi ise “Vekâyi‘-i sene selâsetün ve erbaîn ve miete ve elf” serlevhası ile buradan itibaren
başladığından tarih lafzı aynen sayfa başlarına konuldu. Metin Subhî tarafından yapılmış değişiklik ve
ilâveler ile devam ediyor.

52 H+V+A’da “Devlet-i Aliyye’de dahi ne gûne” şeklinde.
53 V+A’da “serâsime-gerd-i e‘âcem-i aşâyir ü kabâyil” şeklinde.
54 Hizmet kelimesi, devamlı olarak yazmalarda hizmet, basmalarda hidmet şeklinde geçtiğinden hidmet
şeklinde kullanım tercih edildi.

 122

olan Melik Mahmûd Sistânî’yi belde-i merkūmeden ihrâca ikdâm, ba‘dehû i‘dâm ü

ifnâsı husûsuna dahi şedd-i nitâk-ı sa‘y ü ihtimâm eylediklerinden başka, hâlâ mesned-

ârâ-yı memleket-i İran olan Nâdir Şâh-ı Afşar ki ol hılâlde bir hânın eşik ağalığı

hidmetiyle şöhret-şiâr ve Ricâl kabilesi beyninde kiyâset ü zekâ ve şecâ‘at ü sehâ ile

kesb-i iftihâr itmiş bir şahs-ı mikdâm ve kâr-güzâr olmakdan nâşî, eyyâm-ı mezbûrede

şehzâde-i merkūmun hidmet-i ubûdiyyetinde mesâ‘î‘-i mebrûresi zâhir ü âşikâr olup,

kendüye sûretâ bâ‘is-i mübâhât ü iftihâr olmak içün fi’l-asl ismi Nâdir Ali iken kāide-i

A‘câm üzre Tahmasb Kuluhan lakabını unvân-ı ser-nâme-i i‘tibâr eyledikden sonra,

cây-gîr-i süveydâ-yı zamîr-i garâ-met-tahmîri olan sevdâ-yı saltanatına bu hâdise-i

nâgeh-zuhûru vesîle-i husûl-i me’mûl addidüp teksîr-i adde vü atâd ve tevfîr-i asâkir ü

ecnâd ile teshîr-i darü’n-nasr-ı saltanata mıntaka-bend-i ictihâd ve resîde-i serhadd-i

iştihâr olduğu üzre bir def‘a Dâmgân ve bir kere Derehâr ve def‘a-i uhrâda kurb-ı

Isfahân’da Eşref Şâh-ı Afgānî ile tarh-ı bâzâr-ı gîrüdâr ve Afgāniyân’ın metâ-‘ı

zindegânîlerin arza‘-i âteş-i tîğ-ı âbdar itmekle şehr-i merkūmu tekrâr yedlerinden nez‘

ü istirdâd ve sâir memâlik ü büldânı dahi kemâ-fi’l-evvel idhâl-i dâire-i itâ‘at ü inkıyâd

eylediklerinin akabinde, ber-vech-i muharrer öteden berü hân-ı mûmâ-ileyhin semîr-i

zamîri olan ihrâz-ı rütbe-i saltanata medâr-ı temşiyyet olmak içün Devlet-i Aliyye-i

dâimü’l-kārâr ile zâhiren akd-i sulh u salâha ibtidâr ve derhâl Rıza Kulu nâm bir hanı

ruhsat-ı kâmile birle ‘atebe-i aliyye-i mülûkâneye irsâl itmekle, ba‘de’l-vusûl asr-ı

merkūmda sadrıa‘zam olan İbrâhim Paşa dahi ber-muktezâ-yı vakt ü hâl âsâyiş-i bilâd ü

emsâr içün egerçi cânib-i sulhu tercîh ve hân-ı mûmâ-ileyh ile birkaç meclis mükâleme

vü müzâkere ve Tiflis ve Şirvan’dan mâ‘adâ dâhil-i kutr-ı Irak olan mahaller tekrâr

taraflarına teslîm ü ihsân olunmak üzre esâs-ı musalâhayı akd ü temhîd idüp, lâkin

Tahmasb Kuluhan’ın bu âna dek tarh-endâz-ı mücellâ-yı zuhûr olan etvâr-ı

mütecellidânesinden ahz [5a] u ihtilâs olunan televvün ve desîseye binâen, taraf-ı

Devlet-i Aliyye’den virilen esâs temessükünü cânib-i İran’a irsâl ve ber-vech-i muharrer

akd olunan musâlahaya rızâ-dâde olmadıkları sûrette üzerlerine sefer-i Hümâyûn’un

tahakkukunu i‘lân u ızhâr içün ba‘de’l-müşâvere mâh-ı muharremü’l-harâmın sekizinci

günü tûğ-ı Hümâyûn ihrâc olunup, lâkin takarrub-ı hulûl-i şitâ sebebiyle bu sene-i

mübârekede temşiyyet ve tekmîl-i mehâmm-ı seferiyye ve cem‘ ü ihzâr-ı zehâyir ve

mühimmât-ı askeriyyeye vaktin adem-i musâ‘adesi nümâyân ve mukābele husûsu sene-i

âtiyyeye te’hîr olunmak tensîb ü istihsân olunup ancak, el-hâletü hâzihi, hıfz u hırâset-i

serhadd ü sügûr kasdıyla mevkib-i Hümâyûn’un dahi ol cânibe semt ve münâsib olan

bir mahalde meştâ-nişîn-i ikāmet olması ittifâk-ı ârâ ile karâr-dâde olduğuna binâen,

 123

hemân birkaç gün zarfında tedârük ve tekmîl-i lâzıme-i hareket ü kıyâm ve Üsküdâr

Sahrâsı’na darb-ı otak u hıyâm olundukdan sonra, yine mâh-ı merkūmun on sekizinci

perşembe günü ruhsat-ı hümâyûn-ı mülûkâne ile tertîb-i alaya mübâderet olunup, bir

gün mukaddem bi’l-cümle a‘yân u erkân-ı Devlet-i Aliyye ve umûmen ocakların

ağaları, neferât ve zâbitânı karşu tarafa güzâr ve irtesi herkes yerli yerinde ârâm u karâr

ile kudûm-ı şehriyâr-ı enâma dîde-dûz-ı intizâr oldukları esnâda, Vezîriâzam İbrâhim

Paşa Sarây-ı Hümâyûn’a varup vakt-i hareket hulûl eylediğini taraf-ı mülûkâneye inhâ

ve fî-mâ-ba‘d ihrâc-ı livâ-i muhterem-i Hazret-i Resûl-i Ekrem sallallâhü aleyhi ve

sellem ile süvâr-ı zevrak-ı devlet ü ikbâl olup, mukaddem hümâyûnlarına çeşm-dâşt-ı

intizâr olan vüzerâ vü ulemâ ve sâir a‘yân u ricâl pertev-endâz-ı câh u iclâl olmaların

niyâz u recâ eyledikte, pâdişâh-ı kerâmet-âsâr hazretleri, bu hareketin encâmı vehâmet

ve bu kârın netîcesi nedâmet olduğunu fikr ü mülâhaza ile bu bâbda isti‘câli tasvîb ve

karşu tarafa ubûru bir vechile tecvîz ü tensîb itmeyüp, lâkin vezîr-i müşârun-ileyhin

kemâl-i tehâlükünden nâşî, bu rütbelere resîde olan keyfiyyeti sûret-i âhara sarf u tahvîl

eylemek dahi imkân-pezîr olmayacağı karîn-i yakînleri olmağla, müstağrak-ı lücce-i

hayret ü ıztırâb ve ne gûne hareket idiceklerinde ızhâr-ı pîç ü tâb ile, gâh azîmete niyyet

ve gâh bu emr-i vahîm-i encâma mübâşeretten istinkâf ü mücânebet zımnında birkaç

sâ‘at mikdârı tereddüd ızhâr ve ba‘dehû seyf-i sârım-ı lisân-ı bâhirü’l-bürhânlarıyla kat-

‘ı rişte-i müddeî buyurup, “Bir tarîk ile hareket ve Üsküdâr’a ubûr itmek ihtimâlim

yoktur” deyü cevâb virdiklerinde, vezîr-i müşârun-ileyh mütehayyir ü bî-şu‘ûr ve

âkıbet-i kâr neye müncer olacağın fehm ü derke gayr-ı makdûr olmağla, bir zamân dem-

beste vü mebhût ve ba‘dehû tedârük-i kâra azîmet ü şürû idüp, a‘mâl-i letâyifü’l-hıyel-i

hakîmâneye âgāz ve esnâ-yı merkūmda muhzır olan İsmail Ağa’yı mahrem-râz

eyledikden sonra, Üsküdâr tarafında muntazır-ı kudûm-ı hüsrevâne olan ricâl ü a‘yânın

keyfiyyetinden isti‘lâm ve karşu ubûr olunmak husûsunu vakt-i âhara tevkīf içün cânib-i

hümâyundan me’zûnen ağa-yı merkūmu mahall-i mezbûra irsâle ikdâm eylediler.

Pes merkūm dahi derhâl Üsküdâr’a güzâr ve Dergâh-ı âlî yeniçerileri ağası Hasan

Ağa’ya beyân-ı hakîkat-i hâl idüp, ba‘dehû mûmâ-ileyh Hasan Ağa’nın lisânından

olmak üzre, el-hâletü hâzihi, tâ’ife-i Bektâşiyân nısfü’l-leylden bu vakte değin

mukaddem cenâb-ı pâdişâhîye muntazır u nigerân iken, el-ıyâzü billâhi te‘âlâ, re’sü’l-

mâl mülâhazalarından mahrûm ve şehriyâr-ı adâlet-medâr hazretlerinin Üsküdâr’a ubûr

itmeyecekleri ma‘lûmları olur ise cem‘iyyetlerinin tefrikası müteassir ü düşvâr ve belki

 124

bir hadîse-i mekrûhe zuhûruna müeddî olacağı zâhir ü âşikâr olmağla, hemân lutf u

inâyet buyrulup, “mütevekkilen alallâh bir gün akdem devlet ü ıkbâl ile teşrîfsâz-ı [5b]

meymenet ü iclâl olsunlar” meâlini rikâb-ı müstetâb-ı mülûkâneye arz u inhâ eyledikleri

ecilden, hazret-i pâdişâh-ı cemm-mikdâr dahi bundan sonra tevakkuf u karâr idemeyüp,

nâçâr ihrâc-ı livâ-yı Hazret-i mefhar-i mevcûdât

55:#�6�*5)� isti‘câl ve derhâl kemâl-i şevket u ıkbâl ile süvâr-ı keştî-i 3*�: أآ6
 ا�(E��ت وأزآe ا

devlet ü iclâl olup, rûh-ı âlem-misâl Üsküdâr’a güzâr ve müretteb ü müzeyyen alay ile

otağ-ı hümâyûn-ı mülûkânelerine sâye-endâz-ı şeref ü iclâl oldular.

Pes Üsküdâr’a ba‘de’l-ubûr ve vezîr-i müşârun-ileyh cenâb-ı tâcdârînîn bizzât İran

tarafına teveccüh ü azîmetleri husûsu mugāyir-i tab‘-ı safâ-makrûnları olduğunu fehm ü

derk itmekten nâşî, fî-mâ-ba‘d hılâf-ı rızâ-yı hümâyûn vaz‘ u hareketten ictinâben ol

ma‘nâyı kat‘â lisâna almayup, ancak kendüsi Ordu-yu Hümâyûn ile Halebü’ş-şehbâ

yâhud Tokad ve Amasya’dan birinde kışlamak üzre izn ü ruhsat aldıktan sonra, esnâ-yı

râhda vâki menâzil ü merâhile iktizâ iden zâd u zehâyiri tertîb ve cenâb-ı pâdişâhî dahi

Burusa taraflarında yahud yine Üsküdâr’da ikāmet buyurmaların tasmîm ü tasvîb

eylediğine binâen, erbâb-ı seferden celîl ü hakîr mehâmm-ı seferiyyelerin tedârük ü

tekmîl eylemek üzre fermân itmekle, zamân-ı kalîlde kudreti olmayanlar dahi istidâne

ile tedârüklerin görüp harekete hâzır u âmâde olmuşlar iken, ber-vech-i muharrer vezîr-i

müşârun-ileyhin televvünü sebebiyle sefere azîmet ü hareket olunmak husûsu, giriftâr-ı

ukde-i te’hîr ü ta‘vîk olup gâh saferü’l-hayrın on sekizinci günü gâh gurre-i rebîü’l-

evvel ve gâh a‘kāb-i mevlid-i şerîfte nehzat olmağa cezm ü niyyet ve kendüsi dahi gâh

pâdişâh-ı âlem-penâh hazretleriyle ma‘an ikāmet ve gâh Ordu-yu Hümâyûn ile refâkat

75ve gâh ser‘asker irsâl eylemek âvâzelerini i‘lân u işâ‘at ile sagîr ü kebîri mübtelâ-yı

elem-i hayret eyledikden mâ‘adâ, esnâ-yı mezbûrda A‘câm-ı bed-fercâmın dahi ber-

vech-i muharrer irsâl olunan esâs-ı temessükü taraflarına vâsıl olmazdan mukaddem,

ibtidâ Kirmanşâhân ba‘dehû Hemedan’a istîlâ eyledikleri haberi şâyî olup ve der-‘akab

Tebrîz’e dahi hücûm üzre oldukları gûş-ı havass u a‘vâma resîde olmağla îkā‘-i fitne vü

fesâda müterassıd olan erâzil ü esâfil miyânelerinde niçe güft ü şenîd ve envâ‘-ı ekâzib

ü erâcif zâhir ü bedîd olup, Tebrîz kal‘ası gibi sevâd-ı a‘zam ve cebehâne ve mühimmâtı

mükemmel bir şehr-i muazzam, derûnu tavâif-i askeriyye ile mâlî ve hîn-i iktizâda ehl ü

55 En mükemmel, en temiz sâlât u selâm, tüm övgüler onun üzerine olsun.

 125

ıyâl u evlâdları içün ednâsının pâresine hezâr cân u ser fedâ olunmadıkça istîlâ-yı

düşmen ihtimâli olmayan serhadd-i metîni, hâlâ muhâfız bulunan vezîr Çavuşbaşı Kara

Mustafa Paşa sadrıa‘zamın re’y ü emrine binâen bilâ-zarûre terk-i muhâsama vü cidâl

ile A‘câm-ı bed-fercâma teslîme ictisâr idüp ve derûnunda olan guzât-ı muvahhidîni

dahi haberdâr itmeden bir gice firâr ve bu sebebten niçe ehl-i İslâm evlâd u ıyâli ile

tâ’ife-i Kızılbâş’ın giriftâr-ı pençe-i istîsâl ü demârı olup ve “bu husûs hâlâ pâdişâh-ı

enâm hazretlerinin Tahmasb Kuluhan’a bedel-i sulh olmak üzre Tebrîz memleketini i‘tâ

ve muhâfız paşaya hitâben, bir an akdem tahliyye vü teslîm edesiz” deyü tehdîd ve

inzârı mutezamnın irsâl eyledikleri kâğıdlardan neş’et itmiş bir mânâdır. Hattâ muhâfız-

ı müşârun-ileyh dahi kat‘â muhâfaza kaydına düşmeyip, hengâm-ı şebde fîrârı sebebiyle

tavâif-i askeriyyeye dahi za‘f-ı hâl ârız olmağla zarûrî herkes mal ve cânların istihlâs

sevdâsına düştüğü cihetten, ehl-i sünnet ve cemâ‘atten Tebrîz kādısı Debbağzâde

Birâderzâdesi ve sâir aceze makūlesinden cem‘-i kesîr esnâ-yı tarîkde ni’met-i

hoşgüvâr-ı hayâta sîr ve ehl ü ‘ıyâlleri melâ‘în-i Ravâfız’a esîr olmak ancak Vezîr

İbrâhim Paşa’nın emr ü mektubundan iktizâ eylemişdir” deyü câ-be-câ ba‘zı bedhâhân-ı

devletin ilkā vü igvâsıyla, “zeban-güzâr-ı cümle-i enâm ve Tebrîz’den hurûc iden derd-

mendân dahi cumhûr u cem‘iyyet ile İstanbul tarafına gelecekler imiş” deyü mûcib-i

îkāz-ı fitne vü fesâd olacak niçe ekâzib ü türrehât zâhir [6a] ü nümâyân olduğu hâlde,

müntehîz-i vakt ü fursat olan eşkıyâ tarafından Şeyhülislâm Abdullah Efendi ve

Ayasofya-i Kebîr vâizi İspirîzâde Ahmed Efendi’ye tezkireler îsâliyle arz-ı mâ-fi’z-

zamîr olunup, bu ma‘nâyı mutazammın Orta Câmi’ye dahi kâğıd bırakmağla, derûn-

larında olan mel‘anet ü fesâdı ızhâr idiceklerinden ocak ihtiyârlarını âgâh u habîr

eyledikleri beyne’n-nâs resîde-i rütbe-i tevâtür ü şöhret ve herkes bu keyfiyyetten havf u

hırâs ile müstağrak-ı deryâ-yı hayret olup, bu esnâda ba‘zı hayır-hâh ve sâhib-i basîret

sadrıa‘zam kethüdâsı olmağla umûr-ı Devlet-i Aliyye’ye istîlâ-yı tâmmı olan Mehmed

Ağa’ya mahfîce varup beyne’l-enâm tevâtür-yâb-ı iştihâr olan ahvâl-i müdhişeyi ihbâr

ve “âteş-i fitne vü fesâd-ı zâtü’z-zirâm işti‘âl olmadın tedbîr ü tedârük ile ıtfâ ve ıhmâdı

husûsuna mıntaka-bend-i ibtidâr olmanız münâsibdir. Sonra iş düşvâr olur” deyü îrâd-ı

hakk-ı kelâm eyledikte, kethûdâ-yı mûmâ-ileyh ol makūle sadâkat-kârların kelâmına

kat‘â havâle-i sâmi‘a-i iltifât ü i‘tibâr itmediğinden gayri, ba‘zı şetm-i nâ-ber-câ ile

arzını hetk idüp huzûrundan tard u teb’îd eylediği şöhret-şi‘âr olmağla, verâ-yı sürâdık-ı

takdîrden âlem-i vücûda nâzil olan tîr-i kader u kazânın hüsn-i tedbîr merdüm-i dânâ ve

kesret-i a‘vân u ensâr ve zor-ı bâzû-yı tüvânâ ile men ü def‘i imkân-pezîr olmadığı zâhir

ü âşikâr oldu.

 126

 اN)� ی �ء ویhE?)� ی�ی$@D6(: یhE� ,��(Mو :i�j&�M56)�د

Pes bi-hikmeti’llâhi te‘âlâ bu kazâ-i mübrem, mahremân-ı harem-sarây-ı esrâr-ı devlet

ve müdebbirân-ı umûr-ı kâr-gâh-ı saltanatın çeşm-i basîretlerine perde-keş-i gaflet olup,

sadâ-yı iştihârı velvele-endâz-ı zemîn ü zamân olan âvâze-i fitne vü fesâda, kat‘â

havâle-i gûş-ı ısgâ vü i‘tibâr ve yek-mâha tarîkdan nümâyân u hüveydâ olan âteş-i

şakāvet ü mel‘aneti, âb-yârî-i tedbîr-i dilpezîr ile ihmâd u itfâya kıyâm ü ibtidâr

itmedikleri cihetten, ol dâhiye-i dehâyâ def‘a-yı zâtü’z-zirâm-ı iltihâb u işti‘âl olmağla

hânümân u sâmânların sûzân u harâb eyledi.

Zuhûr-ı Fitne vü Fesâd ve Çigûnegî-i Keyfiyyet-i İbrâhim Paşa ve Kapudan Paşa

ve Mehmed Kethüdâ ve Kabûl-ı İnzivâ-kerden-i Hazret-i Sultân Ahmed Hân-ı

Sâlis be-Hüsn-i Rızâ57

Mâh-ı rebîü’l-evvelin onbeşinci perşembe günü dahve-i kübrâda yeniçerilik iddiâsında

olan erâzil ü eşhâstan on yedi nefer-i şakāvet-istinâs beynlerinde akd-i rişte-i mu‘âhede

vü peymân ile Sultân Bayezıd Câmi‘-i şerîfi hareminin Kaşıkçılar tarafında olan kapusu

önünde ref‘-i livâ‘-i bağy u tuğyân ve “da‘vâ-yı şer‘îmiz vardır. Ümmet-i Muham-

med’den olan dükkânlarını kapayup bayrak altına gelsün” deyü çarşu-yı cihâna gulgule-

endâz olarak Bezzâzistân-ı atîk’a doğru sür‘at ü şitâb ve bu hey’et ile bir kapusundan

duhûl ve bâb-ı âhardan hurûc ile erbâb-ı sûkı pür-dehşet ü ıztırâb itmeleriyle, ol

havâlîde bulunan ehl-i ticâret câ-be-câ dükkânlarını sedd ü bende mübâşeret eylediler.

Pes eşkıyâ-yı merkūm çarşu içinden çıkup Dîvânyolu’yla Et Meydânı’na varınca erbâb-ı

hırfet ü san‘at ve sâir her zümreden derûnu fesâd ü mel‘anete mecbûl olan katı vâfir

hamâkat-me’âb-ı kilâb, selh-hâne-misâl gürûh-ı mekrûhlarına munzamm u iltihâk ve

nekbet ü idbâr gibi verâlarından şitâb itmeleriyle, gitdikçe cem‘iyyetlerine kesret ve ser-

i mel‘anet olan şakāvet-pîşelere emniyyet hâsıl olup, meydân-ı mezbûrun kapusuna

ba‘de’l-vusûl cebren küşâd itdirüp, derûnuna duhûl itdiklerinden sonra mübâşeret

eyledikleri kâr-ı hatar-nâkin uhdesinden hurûca kıyâm ve malzeme-i takviyyet ü

istihkâmı cem‘ u ihzâra sa‘y ü ikdâm idüp evvelâ dûdmân-ı Bektâşiyye’de [6b] kul

56 Allâh’ın takdir ve kazâsını döndürüp çevirebilecek, hikmetine mani olabilecek yoktur. Allâh istediğini

yapar ve istediği şekilde hükmeder.
57 Sâmî Târihi, Özel Koleksiyon ve Sâmî Târihi, BDK nr.14036 (tam, metinde Sâmî olarak kısaltıldı).

Sâmî’de başlık yok, metin ise “Mâh-ı rebîü’l-evvelin” şeklinde başlayıp, yer yer değişiklikler ve
yapılan ilâvelerle devâm ediyor.

 127

kethüdâsının ortası olan birinci bölüğün kazânını cem‘iyyet ile ihrâca mübâderet ve

esnâ-yı mezbûrda dellâk Arnavudları58 zümresinin beyninde hubs-i sîret ve mel‘anet-i

cibilliyyet ile tahsîl-i şöhret ü nâm iden Patrona Halil didikleri ırgâd-ı Ehrimen-endâm59

bir bölük şakî-i mâder-be-haram ile Ağakapusu’na azîmet idüp mahbusları ıtlâk murâd

eylediklerinde, Yeniçeri ağası Hasan Ağa müdâfa‘alarında istinkâf eylediklerinden

gayri, tebdîl-i hey’etle firâra şedd-i nitâk itmekle şakıyy-i merkūm ağa-yı mûmâ-ileyhin

bu hareketinden tahsîl-i kuvvet-i kalb idüp, derhâl kârhâneliyi dahi istishâb ve tâ’ife-i

cebeciyânı meydâna da‘vet içün Cebehâne tarafına şitâb eylediler.

Pes bu hâl ile Cebehâne’ye varup andan dahi beşinci bölüğün kazânını hâh-nâ-hâh ihrâc

ile meydâna îsâl esnâsında mevcûd-ı ma‘iyyeti olan haşerât-ı şakāvet-intâc Sipâh

Çarşusu ve Batbâzârı dükkânlarında buldukları eslihâ vü elbiseyi gāret u târâc ve derhâl

Sarrâchâne’yi dahi kapatup, âmme-i nâsı iz‘âc eylediler. Ve yevm-i mezbûrda İstanbul

kāimmakāmı olan sâbıkā Kapudan Mustafa Paşa dahi ale’s-seher Çengelköyü kurbunda

Bâğ-ı Ferâh tesmiye itdiği sâhil-sarâyına gitmiş bulunmağla, bu keyfiyyet resîde-i

samî‘a-i intibâh u dehşeti olduğu sâ‘at Âsitâne-i sa‘âdet tarafına avdet ve “Uzunçarşu

taraflarında olan dükkânları açın” deyü ashâbına tenbîh iderek geldiği yoldan Üsküdâr’a

azîmet idüp ve leyle-i merkūmede hânelerinde bulunan Mehmed Kethüdâ ve Yeniçeri

ağası Hasan Ağa dahi tebdîl-i kıyâfet ordu tarafına müsâra‘ât eylediler. Pes bu haber-i

müdhiş ol gün Sadrıa‘zam İbrâhim Paşa’nın dahi sâmi‘a-hıraş-ı ‘akl u hûşu oldukda

derhâl şeyhülislâm efendi ve vüzerâ-yı ‘izâm ve sudûr-ı ulemâ ve vücûh-ı a‘yân ve

bilcümle meşâyıh ve ocaklar ağaları ve sâir zâbitânını halîle-i celîleleri Sultân

hazretlerinin sâhil-sarâylarına da‘vet ile akd-i meclis-i meşveret idüp, bir mikdâr kīl ü

kālden sonra, cümle ittifâkıyla âteş-i fitne vü fesâdın ıtfâ‘ u ihmâdı içün pâdişâh-ı âlem-

penâh hazretleri Sancağ-ı Şerîf ve umûmen a’yân u erkân ile İstanbul’a azîmet

eylemeleri husûsu istihsân ü istisvâb olunmağın, bu keyfiyyet rikâb-ı müstetâb-ı

şehriyârîye ifâde vü inhâ ve der-‘akab Sarây-ı Hümâyûn’a güzâr içün iktizâ iden

çekdirme sefînesi âmâde vü müheyyâ kılındıkdan sonra, cenâb-ı pâdişâh-ı felek-dest-

gâh Sancağ-ı Şerîf ve bilcümle şehzâdegân-ı devlet-redîf ile ba‘de’l-‘işâ zikr olunan

çekdiriye süvâr olup, sâ‘at üç buçukta iken Yalı Köşkü’nden Sarây-ı Hümâyûn’a vusûl

58 Basma metinlerde genelde Arnabud, yazmalarda Arnavud şeklinde kullanılmış. Metinde Arnavud

tercih edildi.
59 H’de “bedbâht Ehrimen-endâm”, V+A’da “evgâd-ı Ehrimen-endâm” şeklinde.

 128

ve İstanbul ve Üsküdâr’da bulunan bilcümle vüzerâ-yı ‘izâm ve ulemâ-yı a‘lâm ve

sadreyn-i muhteremeyn ve İstanbul’dan ve bilâd-ı erba‘adan ma’zûl mevâlî-i kirâm ve

sâir mahrec ma‘zûlleri ve kibâr-ı müderrisîn-i fihâm be-tebdîl-i câme vü hey’et ile

Sarây-ı Hümâyûn’a cân atup akd-i cem‘iyyet-i müzâkere içün ol gice sâ‘at sekizde

Hırka-i Şerîfe Odası hâricinde Mâbeyn Kapusu yanında cümlesi huzûr-ı hümâyûna

duhûl itmekle, bu gāile-i hâilenin indifâ‘ı bâbında sece-kerdân-ı meşveret üzreler iken

Sadrıa‘zam İbrâhim Paşa birkaç gün mukaddem ba‘zı desâyisine tahsîl-i ıttılâ eylemek

hasebiyle Florya’da vâki çiftliğinde ikāmete me’mûr kılındığı, İstanbul’dan ma‘zûl

Zülâlî Hasan Efendi gibi bir müfsid ü mekkâr taşrada bulunmak takrîbiyle hamîr-i

mâye-i fesâd olan Arnavud tâ’ifesinin ber-muktezâ-yı cinsiyyet işti‘âl-i [7a] nâire-i

bağy u tuğyanların mûcib olacak mefâside cesâret ve îkāz-ı fitne vü mel‘anet-i şakāvet

ile müşâreket eylemek gālib-i ihtimâl olduğunu mülâhaza ile derhâl bostancıbaşı ağaya

mezbûru ihzâr içün fermân ısdâr itmekle mahsûs hasekiler ta‘yîn olunup, ol hıyânet-kârı

çiftliğinden ıcâleten sandal ile Sarây-ı Hümâyûn’a îsâl eylediler. Ve yine bu esnâda

Sancağ-ı Şerîf’in ihrâcı husûsunda feth-i kelâm olunup, yeniçeri ağası “taşradan

kimesne gelmediği sûrette nesne müfîd olmaz” deyü bir mikdâr mu‘ârazadan sonra

re’y-i sadrıa‘zamî üzre ihrâcı savâb addolunup, umûmen vüzerâ-yı ‘izâm ve ulemâ-yı

a‘lâm mübâşeretleriyle Ortakapu üzerine nasb ve bâb-ı merkūm dâhilinde olan nişîmen-

gâhda erkân ü ricâl ile halka-bend-i cem‘iyyet olup, aşcı ve helvacı ve sâir sarâyda

bulunan-lardan bir mikdâr serdengeçti tahrîrine mübâderet ve Cebehâne’den tîğ u tüfeng

ve malzeme-i harb ü cenge mübâşeret olunmağın, bu keyfiyyeti şehirliye i‘lân u işâ‘at

ve nihânî mâ-fi’z-zamîr-i eşkıyâya tahsîl-i vukūf u şu‘ûra dikkat eylemeleri içün,

müte‘allıkātından ba‘zıları dahi taşra irsâl olunup ve der-‘akab haseki ağaya yirmi

mikdârı bostancı koşulmakla meydân ricâline, “ma‘kūl ve meşrû olan merâmlarına

müsâ‘ade olunur. Hemân cem‘iyyetlerini perîşân etsünler” deyü taraf-ı şehriyâr-ı

enâmdan peyâm irsâl olundu.

Pes haseki ağa meydâna vardıkda, tâ’ife-i merkūme kendüye hitâb idüp,

“Pâdişâhımızdan her vech ile hoşnud ve râzîlarız, lâkin devletlerine zarar u hıyânetleri

zâhir olan dört nefer kimesneyi iki sâ‘ate dek hayyen tarafımıza irsâl buyursunlar”

cevâb-ı nâ-sevâbı ile avdet itdirdiler. Ağa-yı merkūm dahi doğru sadrıa‘zama gelüp,

nihânî vukū‘ bulan keyfiyyeti inhâ eyledikte mesmû‘ u ma‘lûmları olan ahvâli i‘lâm

içün huzûr-ı hümâyûna irsâl ve ba‘de zamân kendüsi dahi yalnızca pâye-i serîr-i

 129

saltanata rû-mâl eyledi. Yevm-i mezbûrda hurûc-ı Livâ-yı Hadrâ içün irsâl olunan

münâdîler Ayasofya hudûdundan hâric yerlerde ref‘-i savta kudret-yâb

olamadıklarından nâşî, Sarây Meydânı’na tecemmu iden halk-ı ekall-i kalîl, anlarun

dahi vakt-i asra dek teferruk u avdetleri sarâyda olan erkân-ı devlete îrâs-ı dehşet-zamîr

itmeğin, nâçâr ahşâma karîb Sancağ-ı Şerîf mahalline vaz‘ u tansîb olunup, sadrıa‘zam

ve vüzerâ-yı ‘izâm hazerâtı Arz ağalarının odalarında beytûtet ü ârâm ve Damatzâde

Efendi illet-i mizâcı sebebiyle Sultân Murad Odası’nda ve müftî efendi ve sâir efendiler

Bostancılar Odalarını makām eylediler. İrtesi sebt günü efendiler namâz-ı subhı ba‘de’l-

edâ yine sofada cem‘iyyet ve muktezâ-yı kâra göre meşveret itmek musammem iken,

Şeyhülislâm Abdullah Efendi tulû‘-ı fecirden mukaddem olduğu odadan Zülâlî Efendi

ile ma‘an sâir efendilerin cem‘iyyetgâhlarına gelüp, Ayasofya vâizi İspirîzâde’yi dahi

dâ‘vet ve cümleye hitâb ile, “bu kadar zamân mesned-ârâ-yı fetvâ olmağla nâmûs-ı

ulemâyı sıyânet ve müddet-i medîd cümleye hidmet itmiş iken, bu sinn ü sâlde benim

katarât-ı hûnum ile rîş-i sefîdîm gülgûn olmak lâyık u sezâ olmağla bu bâbda

cümlenizden isti‘ânet iderim” deyü kelimât-ı rikkat-engîz ü girye-âmîz ile tahrîk-i uruk-

ı şefkat eyledikte, huzzâr-ı meclis ale’l-ittifâk “el-iyâzü billâhi te‘âlâ, bu ma‘nâya rızâ-

dâde olmak hâric-i akl ü insâftır” deyü cevâb eylediklerinden sonra tekrâr dehen-güşâ-yı

güftâr olup, “erbâb-ı cem‘iyyetin [7b] murâdları mukaddemâ biz Mahmûdu’l-fi‘âl bir

imâm isteriz” deyü yazdıkları tezkireden ma‘lûm iken, bîhûde niçin zahmet-keş ve

çâresi zâhir u âşikâr olan mâna içün ne sebeb ile muztarib ü müşevveş oluruz. Hemân

namâz-ı subhı edâ ve ale’l-umûm sofaya varup pâdişâhı hal‘ ile cümlemiz ıztırâbdan

halâs u rehâ bulalım. Ben dahi bir mahall-i münâsibde ma’zûlen ikāmet ve bakıyye-i

ömrümü sarf-ı zikr ü ibâdet edeyim” deyü hatm-i kelâm idüp, ba‘dehû ol vakt-i şâfi‘îde

namâzı edâya kıyâm ve umûmen efendiler ile Hasbağçe derûnundan Revân Odası

hâricindeki mevkūfa vürûd u ârâm eyledi. Esnâ-yı mezbûrda Revân Odası’nda der-hâb

olan kapudan paşayı efendilerden birisi bîdâr ve Dâmâdzâde Efendi’yi meclis-i

merkūma ihzâr eylediler.

Pes, efendiler ekseri müftî-i enâmın tefevvüh eylediği kelâmdan ser-be-ceyb-i tahayyür

ü ıztırâb ve ba‘zıları dahi “verâ-yı sürâdık-ı takdîrden ne gûne nakş-ı garîb sûret-yâb

olacakdır” deyü müterakkıb-ı inkılâb iken, Sadrıa‘zam İbrâhim Paşa mahall-i merkūma

gelüp, ayağı üzerinde cümle ile isti‘lâm-ı ahvâl ve “ben ölüm eri olmuşumdur. Ancak

veliyyi’n-ni‘metimizin halâsına bir çâre tedârük itmek cümlemize lâzımdır” deyü îrâd-ı

 130

makāl itdiğinin ‘akabinde müftî efendiye, “Pâdişâhımız seni ve kapudanı ve kethüdâyı

azl ve nefiylerinizi fermân buyurdular” deyü hitâb ile hasekilere mezkûrları Bostancılar

Odası’na götürmek üzre emr idüp, ba‘dehû Dâmâdzâde Efendi’nin illet-i mizâcından

nâşî, adem-i kabûlleri mansûs u meczûm olduğundan Mirzâzâde Efendi’ye, “buyurun”

deyüb huzûr-ı hümâyûna revâne oldular. Lâkin mevlânâ-yı müşârun-ileyh bu esnâda

kabûl-i Fetvâ’dan sûret-i istiğnâ ızhâr ve “taşrada Medîne-i Münevvere Kādısı Mustafa

Efendi’yi müftî eyledikleri mesmû‘ ve mezkûr olur. Ve mûmâ-ileyh dâileri hadd-i

zâtında vakūr ve cihân-dîde bir ma‘kūl âdemdir” deyü i‘tizâr eylediklerinden sonra,

sadr-ı Rûm olan Seyyid Abdullah Efendi’nin tavas-sutuyla hâh-nâ-hâh, bâr-ı hil‘at-i

Fetvâ’yı zîver-i dûş-ı tahammül idüp, ber mu‘tâd-ı kadîm beyaz çuka tedârüki imkânda

olmamağla, sebz-fâm çukaya kaplu semmûr kürk ilbâsıyla terkīm ü tefhîm kılındı. Ve

yine bu hılâlde Sekbanbaşı Hasan Ağa’ya dahi yeniçeri ağalığı teklîf olundukda ağa-yı

mezbûr, “bu bendeleri mansıb-ı merkūm ile kapuya vardığım sâ‘at cümlesi ızhâr-ı meyl

ü rağbet ve kendüler ile ma‘iyyet içün meydâna da‘vet idicekleri zâhir ve muhâlefet

itdiğim sûretde bilâ-tevakkuf hezâr-pâre kılacakları dahi bâhir olup, bîhûde itlâf-ı

vücûdum nesneyi müfîd olmayacağı mukarrerdir” deyü isti‘fâ ve beyân-ı mahzûr

eyledikden sonra, yine cümlesi huzûr-ı hümâyûna da‘vet olunup gürûh-ı eşkıyânın

haseki ağa ile gönderdikleri haberden mâ‘adâ, ba‘zı ulemâ ve küttâb vü vüzerânın dahi

katl ü i‘dâmları murâdları olduğunu ta‘dâd u takrîr ve unvânına Başkapu kethüdâsı Kara

Mustafa ve a‘vânından İbrâhim nâm kimesnenün ismini tahrîr ve taraflarından bir âdem

ile irsâl eyledikleri defterin cevâbları kiminle irsâl olunmak münâsib idiği meşveret

olundukda, ulemâdan bir âdem ile gönderdilmesi tasvîb ü tahsîn olunup, lâkin [8a]

sudûr-ı erkân-ı mevâlî-den bir kimesne irsâlinde ba‘zı hücnet melhûz olmağın,

Selânik’ten ma‘zûl İmadzâde Seyyid Mehmed Efendi ile meşâyıh-ı selâtînden Yeni

Cami Şeyhi Seyyid Mehmed Efendi’nin irsâli istihsân, anlar dahi bir mikdâr i‘tizârdan

sonra bîm-i cân ile azîmete dâmen-der-miyân olduk-larında, İmadzâde Efendi huzûr-ı

Hümâyûna ihzâr olunup, “nihânî isterler ise vezîria‘zamı dahi fedâ idicekleri” beyân u

ihbâr buyuruldu.

Bu esnâda Deryâ Kapudanlığı Abdi Kapudan’a tevcîh olunmağla Ter-sâne’ye irsâl ve

a‘yân-ı ricâlden mîr-i alem Niğdeli Ali Ağa umûr-dîde olmağla, vezîr kethüdâlığı ile

iclâl olundu. Egerçi meydânda olan erbâb-ı fesâdın cem‘iyyetleri ânen-fe-ânen müzdâd

olup, lâkin hurûc-‘ale’s-sultânın vehâmet ü şeâmetinden dîn ü dünyâsını sıyânet ü

 131

vikāyet iden sadâkat-kârân-ı avâm u havâssın kimi künc-i hâne ve kimi müte‘allıkāt-ı

ahbâbından birinin külbe-i vîrânesinde cân gibi nihân olmağla, cüst ü cû eyledikleri

mahallerde takviyyet-i umûrlarına vesîle-i tâm ve hîn-i ik-tizâda devlet lisânı üzre idâre-

i kelâm idecek kimesneyi âverde-i fitrâk-ı istiyâd idemedikleri cihetten mağşûşü’n-

nizâm iken, ol hilâlde Yeniçeri efendisi bulunan Süleyman Efendi bu vâkı‘a-i fâci‘adan

kat‘â tagayyür-yâb-ı infi‘âl ve istibâr ve bir mahalle nakl ü ihtifâ ile zahmet-keş-i ıztırâb u

ıztırâr olmayup, kendü hânesinde hâzır-ı vakt ü hâl ve müterakkıb u muntazır vârid ü

sâdır-ı eşrâr olduğu eşkıyâ-yı merkūmenin ma‘lûmları olmağın, derhâl hânesine varup

cem‘iyyet-gâhlarına da‘vet eylediklerinde, ol pîr-i nâ-sezâ-etvâr dahi bî-tekellüf süvâr-ı

esb-i isti‘câl olup, etrâfında dört yüz mikdâr mel‘anet-kârlar ile,

Beyit

Aşk ile girer halka-i rindâna girenler

Gönlünde olandır yine meydâna girenler

Nesir: nagamâtıyla terâne-senc-i ferâh u sürûr olarak, dâhil-i meydân-ı şekā ve

mültehık-ı gürûh-ı eşkıyâ olmağla, cümlesi i‘zâz u ihtirâmına ibtidâr idüp, ale’l-ittifâk

reîs olmasını ihtiyâr eylediler. Ve yine bu esnâda ocak ağaları ve çorbacılar ve sâir

zâbitândan bir ferd dâhil-i cem‘iyyet olmayup, her biri bir cânibde uzlet-nişîn-i künc-i

ihtifâ olmakdan nâşî, mukaddemâ bir takrîb ile cemâ‘at çorbacısı olup yine mukaddemâ

nîşde tecemmu‘-i eşkıyâya pîşvâ olmak töhmetiyle ma‘zûlen menkûb u mahzûl ve

Sarrâchâne’de kesb-i ta‘ayyüşe meşgūl olan Sarrâc Mehmed nâm bir bedbahtı yeniçeri

ağası ve ocakbaşıların derbederlerinden Urlı60 dimekle meşhûr bir nekbetîyi dahi

sekbanbaşı ve beytülmâlcılıktan ma‘zûl Deli Mustafa’yı Kul kethüdâsı ve Mûsıla-i sahn

müderrisi Deli İbrâhim dimekle meşhûr cerrâr makūlesi bir yâve-gû dîvâne-i bî-şu‘ûru

dahi kendü taleb ü rızâsıyla İstanbul kādısı nasb idüp, hande-engîz-i erbâb-ı ukūl olacak

bir tertîb-i nâ-ma‘kūl ile bir alay erâzil ü esâfili menâsıb-ı nâ-münâsibe îsâl ü ser-firâz

eylediklerinden sonra, Üsküdâr’dan nakleyledik-leri Orta Çadırları’yla meydân-ı

merkūmu yeniçeri ordusuna döndür-düler.

Ve vukū‘-ı hâdisenin ikinci sebt gicesi ricâl-i devletin hânelerin yağmâya kıyâm ve bölük

bölük bayraklar ta‘yîni ile niçelerin evlerin basup, emvâl ü eşyâların nehb ü gāret

fezâhatine ikdâm eylediklerinden mâ‘adâ, cem‘iyyetlerinin sebât ü kesretine vesîle olmak

60 H’de “Urlu”dan sonra boş bırakılmış,V’de isim yeri tamamen boş bırakılmış, A’da ise “Urlu Ahmed
nâm” şeklinde yazılmış.

 132

içün bilâ-mûcib, yeniçeri ve cebeci ocaklarından serdengeçti tahrîri ve tashîh ü be-

dergâha mübâşeret ve bu bahâne ile beytülmâl-i müslimînin itlâf u izâ‘atine dahi temhîd-i

mukaddime-i mel‘anet itmişler idi. Pes İmadzâde Efendi ber-minvâl-i muharrer

rüfekâsıyla meydâna varup Orta Câmi’de rü’esâ-yı eşkıyâya taraf-ı hümâyûndan

merâmlarının [8b] ekserine müsâ‘adeyi mutazammın teblîğ-i peyâm idüp, “gürûh-ı

gılmânın sagîr ü kebîrinden ferd-i vâhidin katl ü i‘dâmına taraf-ı hümâyûndan rızâ vü

ruhsat ve ne ‘âmme-i ulemâdan müsâ‘ade vü icâzet vârid-i ragâbet-i mâ-fi’l-bâb iktizâ

edenlerin nefy ü iclâlleriyle iktifâ olunur” haberini ifâde vü ifhâm idüp, bir sâ‘at mikdârı

nush u pend yolundan beyân-ı envâ‘-ı va‘d ü va‘îd etdikten sonra, eşkıyâ-yı merkūm dahi,

matlûbları olan kimesneler kendülerine hayyen irsâl ü teslîm olunup ve Zülâlî’nin

Anadolu sadrına i‘tilâsı ve sâir nasb-kerdeleri olan eşrârın taraf-ı pâdişâhîden dahi

makāmlarında ibkāsı murâdları idiği bil ittifâk beyân ü inhâ eylediklerin-de, mevlânâ-yı

mûmâ-ileyh ber-muktezâ-yı vakt ü hâl ağa ve kul kethüdâsı olan âdemlere hil‘at irsâli

lâzım idiğini tahrîr ve çukadârı ile irsâl itmeğin, derhâl mezbûr ile üç hil‘at gönderilüp

hod-be-hod nâil oldukları mansıblar taraf-ı pâdişâhîden dahi ihsân kılındığı haberi îsâl

olundu.

Pes61 rü’esâ-yı eşkıyâ Şeyh Emir Efendi’yi alıkoyup İmadzâde’yi i‘lâm-ı mâ-fi’z-

zamîrleri içün Sarây-ı Hümâyûn’a i‘âde ve üserâ ve reîsleri Süleyman Efendi’yi dahi

refîk ve hem-pâ itmeleriyle mezbûrlar ba‘de’l-asr Sarây-ı Hümâyûn’a vusûl bulup

mu‘âyene vü istimâ itdikleri ahvâl-i pür-ehvâli bizzât pâye-i serîr-i saltanata nihânî nakl

ü hikâye ve “Zülâlî Efendi bizim içün nefy olunmağla Anadolu kādı‘askeri olmasını

iltizâm ideriz” didiklerini takrîr ü ifâde ile edâ-yı hidmet-i sefâret itmekle mûmâ-ileyh

mekârim-i pâdişâhîden mazhar-ı nazar-ı inâyet ü ikrâm ve nekābet-i eşrâf ile mesrûr u

şâd-kâm kılındı. Ve yine bu hılâlde meydân ricâline, mâdâm ki dâire-i itâ‘atden hurûc

itmeyeler, taraf-ı saltanattan kendülere ta‘arruz ve mu’âheze olunmamak üzre ta‘ahhüdü

mutazammın, taraf-ı pâdişâhî-den tahrîr olunan takrîr hüccetini mevcûd bulunan kibâr-ı

ulemâ imzâ ve derhâl İbrâhim Efendi’ye dahi İstanbul kazâsı emri tahrîr ü imlâ olunup,

reîs Süleyman Efendi ile taraflarına îsâl kılınacağı i‘lâm ve Bostancılar Odasına iyâb ü

zihâbda usret olmağla, ulemâ efendilere Dâire-i Hümâyûnda ta‘yîn-i mebît ü makām

olunup ve ahşâma karîb Sadrıa‘zam İbrâhim Paşa Silâhdâr Ağa Odası’nda62 tenhâ-nişîn-

61 H+V+A’da “Pes” yok
62 Sâdece H’de “Ağa odasında” şeklinde.

 133

i ikāmet iken, Dârüssaâde Ağası Beşir Ağa vesâtetiyle mühr-i vezâret istirdâd olunduk-

dan sonra, ol gice sâ‘at dokuzda mahall-i mezbûrdan Kapuarası’na îsâli fermân ve

müşârun-ileyhden mukaddem kāimmakām paşa ve Mehmed Kethüdâ’nın dahi

bostancılardan Kapuarası’na nakilleri bâbında hükm-i kazâ-cereyânı sâdır oldu. Reîs

Süleyman Efendi îsâl eylediği haberlerin cevâbıyla avdet itmek lâzım iken, meydânda

meks u karâr ve “matlûbları olan kimesneler hayyen irsâl olunmadığı hâlde âteş-i

fitnenin humûd u sükûnu emr-i muhaldir” deyü tezkiresiyle ihbâr itmeyin, ol gün

mezbûrların irsâli husûsunda müşâvere ve hayyen firistâde kılınmaları vücûh ile nâ-

ma‘kūl olduğu karâr-dâde olup, mahnûkan irsâl olunmak müzâkere olunmuş iken

hengâm-ı tulû-‘ı fecirde kemâl-i isti‘câl ve sür‘at ile şeyhülislâm efendi ve sadr-ı Rûm

huzûr-ı hümâyûna da‘vet olunup, ba‘de’l-vürûd, “mahbuslar hemân bu anda katl ve

cesedleri [9a] Alay Köşkü dîvârından taşraya ilkā olunsun” deyü tenbîh ü işâret

buyurma-larıyla sebeb-i isti‘câlden suâle cesâret olundukda “erbâb-ı fitne sarâya hücûm

idüp, Alay Köşkü önündeki zukak mâlâ-mâl olmuş” deyü haber virmeleriyle Rumeli

kādı‘askeri “Pâdişâhım bir iki bendeniz Alay Köşkü’nden istidlâ‘-ı hâl eylesün” deyü

irâet-i şah-râh-ı savâb eyleyüp, derhâl Zülâlî ile Ayasofya Şeyhi Alay Köşkü’ne irsâl ve

avdetlerinde, zikr olunan mahalde dost ve düşmenden insân değil ferd-i müteneffis dahi

olmadığını ihbâr eylediklerine binâen, bu haber eşkıyâ ile müttehid olan bir hîlekârın

desîse vü hud‘ası olduğu âşikâr oldu. Ammâ bu esnâda mezbûrların üçü dahi mâr-ı

pîçân-ı kemend ile mahnûk u bî-cân kılınup, cesedleri birer öküz arabasına tahmîl ve

mecma-ı kilâb-ı eşkıyâ olan Et Meydânı’na irsâl kılınup ve müftî-i sâbık dahi çekdirme

ile Bozcaada’ya nefy ü iclâ ve yine ol gün Sarây-ı Hümâyûn’da bulunan vüzerâ-yı

‘izâmdan dâmâd-ı pâdişâhî Silâhdâr Mehmed Paşa sulh mevcûd olmağla mühr-i

vezârete sezâ kılındı.

Pes meyyitler meydâna vâsıl ve eşkıyânın makāsıd u merâmları hâsıl olmağın, Horhor

Çeşmesi önünde kapudan paşa ve Et Meydânı Kapusu kurbunda dört yol ağzına

Mehmed Kethüdâ’nın cesetlerini ilkā eylediklerinden sonra, netîce-i mefâsid-i

derûnların beyân ve zamîr-i hıyânet-tahmîrlerinde cây-gîr olan küfrânü’n-ni‘meyi i‘lân

eylemeğe zu‘mlarınca vesîle tedârük idüp, “Pâdişâhımız, İbrâhim Paşa’yı ketm ü ihfâ ve

ehl-i zimmetten Kürkçü Manol’u ona fedâ eylemiş, mesned-ârâ-yı hilâfet olan pâdişâh-ı

zıllullâha kizb u hilâf lâyık u sezâ mıdır?” deyü mugāllata ebleh-i firîb ile bir mikdâr

Hebenneka-i sâde-dili iğfâl ü idlâl iderek merhûmun cesedini bir bârgîre şedd ü hezâr

 134

tahkîr ü âzâr ile Bâb-ı Hümâyûn mukābelesine redd idüp, ızhâr-ı kemâl-i terk-i edeb

eyledikleri mesmû-‘ı pâdişâhî olıcak, şeyhülislâm efendi ve Dâmâdzâde Efendi ve

Rumeli sadrı efendilerini huzûrlarına da‘vet buyurup, “bu kadar zamândan berü İbrâhim

Paşa’nın zâtı âmmenin ma‘lûmı iken, erbâb-ı şekānın bu hareket-i nâ-hemvârlarından

maksûdları âşikâr ü nümâyân ve benim saltanatımı istemedikleri gün gibi ayân oldu.

Lâkin benim dahi mukaddemâ tabîatımda tahammül-i emânet-i kübrâ-yı Hilâfetten fütûr

zuhûr idüp, hattâ Üsküdâr’da iken bir iki def‘a şehzâde-i cevân-baht Sultân Mahmûd

hazretlerini serîr-i saltanata iclâs hâtırıma hutûr itmiş idi. El-hâletü hâzihi, ol dâ‘iye-i

müteekkid ve azîmet-i sâbıkā müteceddid olup, murâdım miyân-ı müslimînden ref‘-i

fitne vü ihtilâl içün hil‘at-i hilâfeti şehzâde-i ercümend Sultân Mahmûd hazretlerine

ilbâs ve serîr-i saltanatına hüsn-i rızâm ile iclâs itmektir. Ancak benim dahi vücûd-ı

nâzenîn ve evlâd-ı necâbet-karînime63 bir tarîkle sûikasd itmeyeceklerine cümlesine ahd

ü yemîn itdirmek içün sizlerden birisi meydâna varmaktır” deyü tevcîh-i hitâb

buyurduklarında, müşârun-ileyhim hazerâtı “Şevketlü pâdişâhım, bizler terbiyet-kerde-i

ni‘met-perverde-i hân-ı inâyetin olup, her hâlde vüs‘a-i kudretimiz mertebesi sadâkat ile

hidmet ve böyle zamânda hâk-i pây-i devletinden bir an adem-i müfârakat farîza-i

zimmetimizdir. Lâkin [9b] bu makūle hidmeti edâya bir tarîkle tâkâtimiz yoktur” deyü

kemâl-i ıztırâb u dehşet ile ser-be-ceyb-i hayret oldular.

Pes, Ayasofya Şeyhi İspirîzâde’ye murâd-ı fu‘âdlarını ifâde buyur-duklarında, şeyh-i

mezbûr bu hatb-ı azîmin edâsına ızhâr-ı şevk u tarab ve hem-meşreb olduğu Zülâlî

Efendi’nin kendüye refîk ü şerîk kılınmasını sevk u taleb itmekle pâdişâh-ı dil-âgâh

hazretleri Zülâlî’den adem-i emniyyetlerini beyân u îzâh ve Şeyh Efendi, mezkûrun bu

bâbda sadâkat ile hidmetine tekeffül ile gûyâ hâtır-ı enver-i pâdişâhîden ref‘-i gubâr-ı

iştibâh itmeğin, semmûr kürk tedârükine vaktin müsâ‘adesi olmadığın-dan, huzûr-ı

hümâyûnda Zülâlî Efendi’ye Anadolu sadâreti içün Dârüssaâde Ağası Beşir Ağa bir

kakum kürk ilbâs u iksâ ve ol gün ahşâma bir sâ‘at kalarak Şeyh Efendi ile ma‘an ol

hidmeti edâ içün meydâna irsâl ü isrâ kılınup, ru’ûs-ı eşkıyâya tevzî‘ içün bir mikdâr

altun dahi teslîm olundu. Yine bu esnâda Dergâh-ı âlî kapucubaşılarından enbân-ı fitne

vü fesâd olan Derviş Mehmed Ağa didikleri müfsid-i mâder-zâd, “beni taşrada sipâhîler

ağalığına da‘vet itmişler” deyü hod-be-hod gürûh-ı eşkıyâya mülhak ve bu vaz‘-ı nâ-

63 H’de, “karînime” yok.

 135

hemvâr ile hubs-ı nihâdı ve erbâb-ı fitne ile ittihâdı vükelâ-yı devlet indinde zâhir u

muhakkak oldu. Pes şeyh-i merkūm ile Zülâlî meydâna vusûl ve zu‘mlarınca edâ-yı

hidmet ve tarafeyne tahmîl-i minnet ile kufûl idüp, gice sâ‘at üçde iken huzûr-ı

pâdişâhîde bu keyfiyyetden meydân ricâlinin cümlesi memnûn oldukların ve Şeyh

Efendi, zât-ı huceste-sıfât ve evlâd-ı ferîşte-simâtlarına bir tarîkle sûikasd olunmamak

içün müte‘ayyinân-ı ricâl-i meydân Mushaf-ı şerîf-i kelâm-ı Rabbü’l-âlemîne el urup

ahd ü yemînlerin takrîr ile derûn-ı şehriyârîye ilkā-yı emniyyet ü itmînân eylediği

hılâlde, taşradan çavuş-başılık mansıbı ile avdet iden derviş-i mel‘anet-endîşin lisân-ı

eşkıyâdan hâric haytâ-i edeb niçe türrehât îrâd ve taraf-ı pâdişâhânelerin-den adem-i

emniyyetletini muktazî ba‘zı mevâd ta‘dâdı, mir‘at-i tab‘-ı şehriyârîyi jenk-pezîr ve

hayr-hâhân-ı ricâl-i devleti ciger-hûn u tekdîr eyledi.

Vukū‘-ı Cülûs-ı Hümâyûn ve Hüsn-i Hitâm-yaften-i Bey‘at-i ‘Umûm64

İş bu leyle-i mübâreke, ki şehr-i rebîü’l-evvelin ondokuzuncu isneyn gicesidir, sâ‘at üç

buçukta iken Sultân Ahmed Hân hazretleri mâye-i kuvvet-i kalb-i cihân, bâ‘is-i emn ü

râhat-ı âlemiyân Şehzâde Sultân Mahmûd Hân hazretlerini, Mâbeyn Kapusu yanında

kendülerinin oturdukları mahalle getirdüp, maşrık-ı hurşîd-ikbâl olan cebînlerini takbîl

ve anlar dahi peder-i mânevîleri makāmında olan âmm-i mükerremlerinin dest-i

şerîflerini bûs ile isticlâb-ı du‘â-yı hayr ve edâ-yı resm-i tebcîl buyurup, emr ü

işâretleriyle şehzâdegân-ı civân-bahtları edâ-yı dest-bûs-ı bey‘at buyurduklarından

sonra,

Mısra

Gitdi Tûbâ bir yana serv-i dil-ârâ bir yana

mefhûmu üzre, anlar şehzâdeleri ile mekân-ı mu‘ayyenlerine revân ve Sultân Mahmûd

Hân hazretleri Hırka-i Şerîfe Odası’na hırâman olup, sâ‘at dördü bir rub‘ mikdârı

mürûrunda şevket ü ikbâl ve sa‘âdet-i iclâl ile serîr-i saltanatına cülûs ve Sarây-ı

Hümâyûn’da bulunan erkân ü a‘yân bilcümle bey‘at-i dâmen-bûs ile teşerrüf

hengâmında ser-i sa‘âdetlerine bi’l-yümn-i ve’s-sa‘âde olan [10a] sorgûclu destâr-ı

mutallâ-yı mülûkâne vaz‘ ve Bergûsî Mehmed Ağa kulları ser-destârî-i hidmet-i

aliyyeleriyle be-kâm ve mazhar-ı ihsân ü in‘âm ile bey‘at-i hâssa esnâsında rü’esâ-yı

eşkıyâdan birkaç nefer gelüp şevketli efendimizi bi’l-muâyene müşâhede ve icrâ-yı

64 Sâmî’de başlık yok, metin ise “İş bu leyle-i mübâreke” şeklinde başlayıp, yer yer değişiklikler ve

yapılan ilâvelerle devâm ediyor.

 136

neyl-i atâyâ-yı bî-nihâye itmişlerdir. Ba‘dehû Has Oda ağalarının umûmen bey‘at ü

dâmen-bûslarından sonra, Harem-i hümâyûn’a teşrîf ve sabaha karîb ulemâ vü

meşâyıhdan taşrada bulu-nanlara umûm bey‘ati içün tezkireler irsâl ve meydân ricâline

dahi tulû‘-ı fecrden sonraca gelmeleri içün haber îsâl olundukda, meydân ahâlîsi iki gice

mahbusları olan Vâlide Câmi‘i Şeyhi Emir Efendi’yi hasebi’l-emri’l-âlî gelecekleri

haberi ile irsâl idüp, mezîd-i izz ü şeref ile yevm-i isneyn salât-ı fecri Hırka-i Şerîfe

Odası’nda edâ ve İmâm-ı sânî Sâhib Efendi’ye imâmet-i evvel hidmet-i celîlesiyle ilbâs-

ı hil‘at ü ikrâm olundu. Bu esnâda da‘vet olunanlar gelüp ve sarâyda hâzır, cümle ulemâ

Eski Dîvânhâne’de mezbûrların vürûduna hayli zamân muntazır oldukların-dan sonra,

merkūmların vakt-i mev‘ûdede adem-i kudûmların-dan nâşî, Kuds-i şerîf pâyesiyle

Hemedan’dan ma‘zûl Alizâde Mustafa Efendi sebeb-i tevakkuflarını suâl içün meydâna

irsâl olunup, mezbûrlar Sarây-ı Hümâyûn meydânında lağım olmak üzre beynlerinde

münteşir olan kavl-i fâsid sebebiyle gâh adem-i emniyyeti iş‘âr gâh ocakların eski

ağaları kendülerine teslîm olunmak murâdları idiğini ızhâr itdiklerini mezbûrlar gelüp

ihbâr idicek, yine Emir Efendi ile i‘âde ve “ağalar Bâb-ı Hü-mâyûn’da teslîm olunur”

cevâbı mezbûrlar vesâtetiyle i‘lâm ü ifâde olundukdan sonra, meydânda olan tâ’ife-i

hâife bayraklarını çekip Sarây-ı Hümâyûn’a kudûm ve silâh u bisâtlarıyla bey‘ate

hücûm eylediler. Bey‘at-i âmme husûsu tamâm ve kâffe-i enâm-ı pâdişâh-ı âlem-penâh

hazretlerinin serîr-i şevket-masîr-i saltanatı teşrîfleri ile mesrûr u şâd-kâm olup Sarây-ı

Hümâyûn’da bulunan erkân-ı devlet hânelerine ve zorbalar yine meydândaki çadırlarına

avdet kıldılar.

Zıllü’l-Bârî ve kutbü’l-arz

 ا�"�ري وK27 اlرض 65n

lâfızları târîh-i cülûsları olduğu zebân-güzâr-ı enâm ve abd-i râkımü’l-hurûfun lisân-ı

hâmesinden cereyân iden,

Mısra
66

Eyledi Sultân Mahmûd Hân-ı dânâ-dil cülûs

 ای*$ى �*�2ن)�6Eد ��ن دا��دل ;*�س

mısrâ‘ı târîh-i tâmdır.

65 O Allâh’ın gölgesi ve arzın kutbudur.
66 Târih mısrâ‘ı Sâmî’ye ait.

 137

Merfû‘ Şuden-i Mâlikâne-hâ-yi Muhdese bâ-Hatt-ı Hümâyûn67

Pâdişâh-ı âlem-penâh ve şehinşâh-ı müeyyed min-indillah cenâb-ı hilâfet-meâbları

şeref-bahşâ-yı evreng-i dîhîm ve fermân-fermâ-yı memâlik-i heft-iklîm oldukları

zamân-ı şeref-iktirânda, def‘-i mezâlime mübâderet ve neşr-i mekârim ü merâhime

mübâşeret buyurup, İbrâhim Paşa merhûm ba‘zı şeyatîn-i insin sevk u idlâl ve zâhir-i

emîriye nef‘ olmak mülâhazasıyla iğfâlleri hasebiyle zamân-ı vezâretinde peydâ ve

keder ü zararının âmmeye sirâyet ü te’sîri hüveydâ olan bid‘at-ı mâlikânelerinin hatt-ı

hümâyûn-ı kerâmet-makrûn ile ref‘ini fermân ve on seneden mütecâviz zamânda hudûs

u zuhûr iden mezâlim ü mekârihin ân-ı vâhidde def‘ ü ref‘i ile kâffe-i ibâdı mesrûr u

şâd-mân buyurdular.

Tebdîl ve İbkā-yı Menâsıb-ı Hâcegân-ı Dîvânî68

Erbâb-ı menâsıbdan İbrâhim Paşa’ya şiddet-i ta‘alluk u intisâbı olanların çerâğ-ı

ikbâlleri muntafî ve sâirleri dahi erbâb-ı fitnenin niçelerine giriftâr olup, zarûrî

encümenlerine duhûl vehminden birer köşede muhtefî olmağla sadrıa‘zam hazretleri

Sarây-ı Hümâyûn’dan eski Paşa Kapusu’na şeref-bahşâ-yı kudûm oldukları gibi tertîb-i

esbâb-ı nizâm-ı devlete [10b] mübâşeret ve Devlet-i Aliyye hidmetinde sadâkat u

istikāmetleri mücer-reb ü ma‘lûm olanların kimini makāmında ibkā ve kimisine

münâsib olan menâsıbın tevcîhine mübâderet buyurup ve hâcegân-ı dîvândan on dört

seneden mütecâviz mektûbî-i sadr-ı âlî baş halîfesi olan Reîs Abdi Efendizâde Nuh

Efendi’yi gāyetle müeddeb ve ahlâkı mühezzeb olmağla Büyük Tezkireci ve Dîvân

hocalarından Şerîf Efendi’yi Defterhâne umûruna vukūf-ı tâmmı olmağla Küçük

Tezkirecilik makāmlarında istihdâm ve Mektûbî-i sadr-ı âlî İsmail Efendi’yi cümle

miyânında kemâl-i edeb ü iffet ile şöhretine binâen ibkā ile şâd-kâm buyurdular. İrtesi

günü erkân-ı Devlet-i Aliyye’den şıkk-ı evvel defterdârı olup fitne zuhûrunda

İstanbul’da bulunmağla zarûrî ihtifâ iden İzzet Ali Beyefendi’nin Defterdârlık

umûrunda kemâl-i mahâreti cümleye zâhir ü ayân ve iki seneye karîb müddetten berü ol

makūle câh-ı celîlü‘l-i‘tibârda müstah-dem iken, meydân ricâli miyânında dahi nâmı bir

nâ-ma‘kūl töhmet ile zebâna gelmemek gāyet iffet ü istiğnâsına bürhân olmağla, tengnâ-

yı ihtifâdan zuhûru bâbında hânesine fermân irsâl ve dâmen-i Âsafîye rûy-mâl itdikde,

67 Sâmî’de başlık aynen mevcut, metin ise “Pâdişâh-ı âlem-penâh” şeklinde başlayıp, yer yer

değişiklikler ve yapılan ilâvelerle devâm ediyor.
68 Sâmî’de başlık ve küçük değişikliklerle metin aynen devâm ediyor.

 138

kemâ fi’l-evvel umûr-ı mîriyyenin nizâmına sa‘y ü ihtimâm itmesi emriyle mûmâ-ileyhi

hâiz-i rehîne-i iclâl idüp ve nişancılık ile sâbıkā mevkūfâtî olan Ebûbekir Beyefendi ve

Rûznâmçe-i evvel ile Çelebi Mehmed Efendi ve Yeniçeri kitâbeti ile Yeniçeri baş

halîfesi Veli Efendizâde Emin Efendi tebcîl ve dûdmân-ı teberdârândan çıkup hoş-nüvîs

ve sâhib-i ma‘rifet olmağla dîvân kaleminde kitâbet üzre olan Osman Efendi’yi

Haremeynü’ş-şerîfeyn muhâsebesi ve Hindî Mehmed Efendi’yi Cizye Muhâsebesi ve

ba‘zı menâsıb ile mahall-i münâsib görülenleri tevkīr ve Defter Emîni Abdullah Efendi

ve Başmuhâsebeci Bosnevî Mehmed Efendi ve Atlu mukābelecisi Ali Efendi ve

niçelerini dahi ibkā vü takrîr eylediler.

Katl-i Kethüdâ-yı Bektâşiyân ve Nasb-ı Ağa der-Meydân-ı Lahm69

Meydânda olan eşrâr beynlerinde kul kethüdâlığına ihtiyâr itdikleri Beytülmâlci Deli70

Mustafa Ağa serdengeçti ağaları olacak hammâl ü cemmâl ve evgād u etfâl

makūlesinden herkesi tashîh ile kānûn u kāideden hâric teksîr-i sevâd ve dûdmân-ı

Bektâşiyye’nin fürûğ u revnâkını berbâd itdiklerinde tahammül idemeyüp, zu‘munca

makāmının hükmüne ri‘âyet ve zikr olunduğu üzre tashîhe mümâna‘atı mutazammın

kelimât ile beytülmâli himâyet itdiğini göricek, Patrona ve Muslu ve anlarun adîl ü

misîli ba‘zı nekebât, “bu dahi devlet tarafını sıyânet ediyor” deyü meydânda beyne’l-

‘işâeyn kılıç üşürüp, bîçâreyi hezâr-pâre ve sâbıkā Hûy(?) Ağası olan71 bir hasekiyi

yerine miyânlarında ağa nasb ü ta‘yîn idüp, beytülmâl-i müslimîne ve kendü ocaklarına

gadr ü ihânetlerini âşikâr eylediler.

Azl-i Kādı-i Haleb Veliyüddin Efendi ve Nasb-ı Seyyid Ahmed Efendi72

Haremeyn teftîşi ile Dârü’l-hadîs müderrisi iken kazâ-i Halebü’ş-şehbâ ile kâm-revâ

olmağla pâder-i rikâb-ı azîmet olan Hattât Veliyyüddin Efendi, İbrâhim Paşa ve ba‘zı

müte‘allıkātına kemâl-i ta‘alluk ve intisâbından nâşî, hod-furûşâne evzâ‘ı ile ba‘zı ricâl-

i tarîkı mutazaccir, husûsâ müfettişliği hılâlinde eslâfının [11a] ta‘arruz itmedikleri

mevâdd u umûra müdâhale ile sudûr-ı ulemâyı mütekeddir itmekle, mansıbının ref‘i ile

69 Sâmî’de başlık aynen mevcut, metin ise “Meydânda olan eşrâr” şeklinde başlayıp, aynen devâm

ediyor.
70 H+V+A’da ve Sâmî’de “Deli Mustafa Ağa” şeklinde.
71 Sâmî’de H +V’de basmalar gibi isim hanesi boş, A’da “Abdullah Ağa nâm” şeklinde bir isim var.
72 Sâmî’de başlık aynen mevcut, metin ise “Haremeyn teftîşi” şeklinde başlayıp, Veliyyüddin Efendi’den

hep Veli Efendi diye bahseredek aynen devâm ediyor .

 139

ta‘zîr ve kazâ-yı mezbûr ile Süleymâniye Medreseleri’nin cümlesinden eski bulunan

Seyfîzâde dâmâdı Seyyid Ahmed Efendi tevkīr olundu.

Reften-i Pâdişâh-ı Cihângîr Berây-ı Bostân-ı şemşîr be-Türbe-i Ebâ Eyyûbi Ensârî

be-Alay73

Mâh-ı mezbûrun yirmi üçüncü cum‘a günü pâdişâh-ı âlem-penâh halledellâhü ve ebkāhu

cenâb-ı şevket me‘âblarına, âyîn-i dîrîn ve kānûn-ı selâtîn-i pîşin üzre, teberrüken Hazret-i

Ebâ Eyyûbi Ensârî radiyeanhü’l-Bârî’de takallüd-i şemşîr-i kişver-güşâ içün tertîb-i alây

fermân buyurul-mağla, bilcümle a‘yân u e‘âli ve müderrisîn ü mevâlî esvâb-ı dîvâniy-

yeleriyle ale’s-seher Sarây-ı Hümâyûn’da cem‘ olup, sâ‘at ikide iken pâdişâh-ı âlem-

penâh hazretleri sa‘âdet ü ikbâl ile hâne-i zeynî-makām ve güzergâhlarının tarafeyninde

sâf-beste olan âhâd-ı ecnâda nigâh-ı kahramânî ile îmâ-yı selâm iderek alay ile Edirne

kapusu’ndan Câmi‘-i Ebâ Eyyûb’a hırâm eylediler. Ber-mûceb-i resm-i mukarrer

Nakībüleşrâf İmadzâde Seyyid Mehmed Efendi du‘â vü senâ ile miyânına74 türbe-i

şerîfede taklîd-i şemşîr-i zafer-cevher itdikden sonra, teşrîf buyurdukları şâh-râhtan avdet

ve namaz-ı cum‘âyı ecdâd-ı emcâdlarından Ebülfeth Sultân Mehmed Hân-ı Gāzî Câmi‘-i

Şerîfi’nde ikāmet buyurup, ba‘dehû Sarây-ı Hümâyûn’larına şeref-bahşâ-yı kudûm

oldular.

Sudûr-ı Fermân Berây-ı Hedm-i Kusûr-ı Sa‘dâbâd75

Ricâl-i devletin ba‘zılarının rağbet ü taleb ve ekserinin İbrâhim Paşa tarafından

me’mûriyyetleri hasebiyle Sa‘dâbâd’da altı yedi sene mukaddem binâ ve etrâfını kürûm

u eşcâr garsı ile ihyâ itdikleri yüz yirmiden mütecâviz kasırların, bilâ-teşbîh şehr-i

kefere-i fecere gibi muhterik olmasını, İstanbul kādısı olacak dîvâne-i hâne-harâbın

ictihâdı ile rü’esâ-yı eşkıyâdan ba‘zı serdengeçti ağalarının zu‘m-ı fâsid ve i‘tikâd-ı

kâsidlerine göre, mühimmât-ı dîn ü devletden bir müstahsen hâlet addolunduğuna

binâen, pâye-i serîr-i cihân-bânîye arz olunmasına ikdâm olundukda, “ihtirâkına rızâ-yı

hümâyûnum yoktur. Bu kadar a‘dâ-yı dîn ü devlet olan milel-i Nasârâ’ya bâ‘is-i hande

olacak bir mevâdd olmağla, ancak hedm ü tahrîbine ruhsat u iznim olmuşdur” deyü üç

gün tamâmına değin bilâ-kusur zikr olunan kusûru ashâbı hedm ü i‘dâm itmeleri içün

73 Sâmî’de başlık aynen mevcut, metin ise “Mâh-ı mezbûrun” şeklinde başlayıp, küçük değişiklikler ve

ilâvelerle devâm ediyor.
74 Sâmî ve H+V+A’da “miyânelerine” şeklinde.
75 Sâmî’de başlık aynen mevcut, metin ise “Ricâl-i devletden ba‘zılarının” şeklinde başlayıp, yer yer

değişiklikler ve yapılan ilâvelerle devâm ediyor.

 140

fermân-ı cihân-mütâ‘ ısdâr olmağın, ol gün vech-i meşrûh üzre münâdîler nidâ ve kûşe-

be-kûşe bu husûsu i‘lân içün ref‘-i sadâ eylediler. Ashâbından mukaddem haşarât u

nekebât makūlesinden niçe erâzil ü esâfil, zikr olunan kasırların hedmine mübâşir ve

havâlîlerinde olan eşcâr-ı müsmirenin kal‘ u kam‘larından76 mâ‘adâ, enkāzını gasb u

gārete mütecâsir olup, mânend-i bûm-ı şûm kādı olacak mecnûn u mezmûnun nühûseti,

ol mesîreyi vîrân ve ümmet-i Muhammed’in emlâkine mücerred fısk u fesâd olmak

töhmetiyle hedm ü tahrîbi, esbâb-ı ‘izâm-ı devletten olmak üzre sevk u tasvîb eyleyen

dîvânenin Âsitâne-i sa‘âdet’te kazâ ve hükûmeti, ukalâ-yı rûzgârı deng ü hayrân eyledi.

Dâden-i Hil‘at u Rahş be-Ağayân-ı Serdengeçti77

Serdengeçti ağaları bayrakdar ve onar nefer hasekileri ile [11b] ellerinde hıştlar alay

erbâbının yemîn ü yesârlarında Eyyüb’e varup gelince, piyâde vü alayda olan ricâl-i

devlete bakup, ağaları nâmına olan erâzil ü eşkıyânın derûnlarında atlanmak dâ‘iyesi

nümâyân olmağla, ma‘rûfların-dan birkaç la‘în-i şakāvet-âyîn murâdlarını kemâl-i

huşûnet ile sadrıa‘zam hazretlerine tebyîn itdiklerinde, iktizâ-yı hâle göre merâmlarına

müsâ‘adeden gayri çâre olmadığı âşikâr olmağla, ol gice sîm-raht ve mükellef zeyn-

pûşlar ile müzeyyen rahş ve Karahisar rahtı ve sade çuka kesmeli at tedârükine sarf-ı

nakdîne-i himmet ve irtesi gün cümlesini götürüp bayrakdar ve hasekilerine virmek içün

on beşer altun ihsân ve murâdları olan atlardan mâ‘adâ, zu‘mlarınca karîn-i zuhûr olan

hid-metleri mukābelesinde ikrâm sûretinde serdengeçti ağalarının cümlesine ilbâs-ı

hil‘at buyurdular.

Tevcîh-i Livâ-yı Alâiye bâ-Vezîr Peçûyî Hasan Paşa78

Mukaddemâ Kirmanşâh gibi bir şehr-i meşhûru ednâ hareketleri sebebiyle A‘câm-ı bed-

fercâma teslîm ile hetk-i nâmûs-ı vezâret itmiş iken79, tertîb-i cezâya bedel Musul

eyâletiyle mübeccel kılınan Peçûyî Hasan Paşa’ya mâh-ı mezbûrun yirmi dördüncü

günü Alâiye sancağı ihsân ve gelüp mansıbını kendüsi zabt eylemesi fermân olundu.

76 Sadece Sâmî’de “kat‘ u kam‘larından” şeklinde.
77 Sâmî’de başlık aynen mevcut, metin ise “Serdengeçti ağaları” şeklinde başlayıp, aynen devâm ediyor.
78 Sâmî’de başlık aynen mevcut, metin ise “Mukaddemâ Kirmanşâh” şeklinde başlayıp, yer yer

değişiklikler ve yapılan ilâvelerle devâm ediyor.
79 Sâmî H+V+A’da “hetk-i perde-i nâmûs-ı vezâret itmiş iken” şeklinde.

 141

Kapudan-ı Deryâ Şuden-i Hâfız Ahmed Paşa80

Serdengeçti nâmına olan rü’esâ-yı eşkıyânın îrâde vü iltizâmlarıyla mâh-ı mezbûrun

yirmi beşinci günü deryâ kapudanlığı Âsitâne-i sa‘âdet’te bulunan Vezîr Ahmed

Paşa’ya tevcîh ü in‘âm kılındı.

Itlâk-ı Seyyid Mustafa Efendi ve Seyyid Mahmûd Efendi ez-Kayd u Nefy81

Bin yüz onbeş târihinden berü mahrûse-i Burusa’da ikāmete me’mûr ve ehibbâ vü

akribâlarından mehcûr olan Anadolu sadâretinden ma‘zûl Müftü Seyyid Feyzullah

Efendi merhûmun mahdûmu, Seyyid Mustafa Efendi ve İstanbul kazâsı’ndan ma‘zûl

Seyyid Mahmûd Efendi’ye şeyhülislâm efendi hazretlerinin işâret ü iltimâslarına binâen

Âsitâne-i sa‘âdet’e da‘vetlerini mutazammın hatt-ı hümâyûn-ı inâyet-makrûn

mu‘cebince emr-i şerîf tahrîr ve Rumeli sadâretinden ma‘zûlen Burusa’da ikāmet üzre

iken Çelebi Sultân Mehmed Hân Medresesi’ne arpalık bedeli olmak üzre ızhâr-ı rağbet

ve müdâreseye müdâvemet iden Seyyid Mehmed Dedeefendi merâhim-i âlem-şümûl-i

pâdişâhîden ‘şevki var ise İstanbul’a gelip, rağbeti olmadığı sûrette Burusa’da ikāmet

beyninde’ tahyîr olundu.

Afv u Itlâk-ı Kâtib-i Yeniçeriyân ve Hısım Mehmed Ağa82

Vezîriâzam İbrâhim Paşa’nın birer takrîb ile kendülerinden inhirâf-ı zamîri hasebiyle

Âsitâne-i sa‘âdet’ten nefy ü tagrîb olunan ricâl-i devletten on iki sene mikdârı

Gelibolu’da mukīm olan yeniçeri kitâbetinden ma‘zûl Abdullah Efendi ve beş seneden

berü kapucubaşılığı ref‘ ve Kastamonu’da ikāmete me’mûr Hısım Mehmed Ağa ve

sinîn-i adîdeden berü Selânik’te ve sâir yerlerde ikāmete me’mûriyyetle mübtelâ-yı

gurbet olan silahşorân-ı şehriyârîden Mahtûmî Ağa taraf-ı Âsafî’den mazhar-ı merhamet

ü eşfâk ve Âsitâne-i Sa‘âdet’e gelmeleri bâbında emirler ile cümlesi kayd-ı nefyden

ıtlâk olundu.

80 Bu başlık altındaki metin Sâmî’de yok, sadece iki satırlık bilgi yukarıdaki parağrafa eklenmiş.

81 Sâmî’de başlık aynen mevcut, metin ise “Bin yüz onbeş târihinden” şeklinde başlayıp, aynen devâm

ediyor.
82 Sâmî’de başlık küçük değişiklik ile mevcut, metin ise “Vezîriâzam İbrâhim Paşa” şeklinde başlayıp,

yer yer değişikliklerle devâm ediyor.

 142

İhsân-ı Pâye-i Sadâret-i Anadolu bâ-Şeyhzâde Efendi83

Rüesâ-yı tarîk-ı ulemânın müteayyinlerinden olup İstanbul kazâsı, halefi Zülâlî

Efendi’nin selefi iken mezbûrun tarîk içre kendüsüne rehzen-i nevbetinden mukaddem

Anadolu sadrına i‘tilâsından neşâtâbâd-ı derûnu beytü’l-hazen olan Vardârî Şeyhzâde

Mehmed Efendi âlim ü fâzıl ve ricâl-i tarîkın [12a] mâ‘dûdlarından bir merd-i kâmil

olmağla, tatyîb ü ikrâmı murâd ve şeyhülislâm efendi hazretlerinin işâret-i aliyyeleri

üzre Anadolu pâyesiyle mesrûr u dilşâd kılındı.

Maktûl Şuden-i Kara Mustafa ve Uzun Abdi der-Meydân-ı Lahm84

Niçe zamân baş kapu kethüdâsı olup yaya beğliği ihsân olunan Kara Mustafa,

bulunduğu hidmetin muktezâsı üzre niçe kimesneleri habs u ta’zîr ve fi’l-hakîka tasallut

u istîlâsı ekser nâsı tekdîr itmekle, meydânda olanların ekseri katre-i hûnuna teşne ve

katl ü i‘dâmı kasdıyla niçe zamân dest-zen-i kabza şemşîr ü deşne olmağın, muhtefî

olduğu mahalden ihrâc ve bir iki gün meydânda habs ile iz‘ac eylediklerinden sonra,

merkūmu ve bu makūle ef‘âlde mezbûra şebîh ü misil olan Uzun Abdi nâm bir şahs-ı

mezmûmu

Mısra

Meseldir dinsizin ey dil gelür hakkından îmânsız

medlûlü üzre, mukaddemâ zahm-hurde-i tâziyâne-i âzârı olan eşrâr Et Meydânı’nda

pâreleyip lâşelerini meydân hâricine ilkā eylediler.

İhsân-ı Bahşiş-i Hümâyûn85

Piyâde vü süvâri envâ-ı asâkir-i mûr-şumâr hân-ı ihsân-ı pâdişâhîden mazhar-ı ni‘am ve

Hazîne-i Hümâyûn’dan an-nakd cülûs-ı Hümâyûn bahşişi ile âhâd u ecnâd müstağrak-ı

in‘âm u kerem buyurulup, esnâ-yı fitnede da‘vâ-yı siyâdet ile ref‘-i livâ ve meydânın bir

tarafında akd-i cem‘iyyet ve bir Halebî sandalcı arabı kendülerine nakīb ü pîş-vâ idüp,

ızhâr-ı envâ-ı kāht iden üç bin kadar fitne-engîz müfsid ve şeref-i siyâdetten hisseleri

ancak alâmet-i hadrâya münhasır olup, silsile-i nesebleri cenâb-ı Ebü’l-Beşer’den gayri

bir peygamber-i âlîşâna müntehî olduğu mahall-i şübhe vü nazar olan müteseyyidler

83 Sâmî’de başlık aynen mevcut, metin ise “Rüesâ-yı tarîk-ı ulemânın” şeklinde başlayıp, aynen devâm

ediyor.
84 Sâmî’de başlık biraz değişik, metin ise “Niçe zamân” şeklinde başlayıp, aynen devâm ediyor.
85 Sâmî’de başlık aynen mevcut, metin ise “Piyâde vü süvâri” şeklinde aynen devam ediyor. Metne ilâve

ilave bilgi olarak ise Sâmî’de ve yazmalarda “..... bin kese bahşiş” dağıtıldığı belirtilirken, sadece A’da
“yüz yirmi beş bin kese akçe” cülus bahşişi, müteseyyidlere ise “yüz otuz bin guruş” dağıtıldığı
belirtiliyor.

 143

dahi sâdât-ı kirâmdan olmak üzre kendülerine ta‘yîn itdirdikleri onar akçe vazîfeye

kanâ‘at itmeyüp, âgāz-ı güft ü gû ve Cülûs-ı Hümâyûn bahşişi içün gulüvv itmeleriyle,

anlara dahi bir mikdâr ‘atıyye vü ihsân kılındı.

Vukū‘-ı Harîk der-Fındıklı86

Mâh-ı mezbûrun yirmi sekizinci gicesi Fındıklı’da Çubukcu limanında vâki bir

dükkânda sâ‘at dörtte iken bi-kazâillâhi te‘âlâ âteş-i ser-keş zuhûr ve işti‘âl-i nâr-ı fitne

vü âşûb henüz ber-taraf olmamışken, harîk vukū‘ı ahâlî-i şehri tehî-dest-i sermâye-i

şu‘ûr idüp, vâfir emâkin ü mesâkin sûzân ve ahâlîsinin derûnları tâb-ı nâr-ı ıztırâb ile

mânend-i külhân fürûzân oldu.

Azl ü Nefy-i Serbostâniyân Karakulak Osman Ağa87

Dört buçuk ay mikdârı88 Bostancıbaşı olan Karakulak Osman Ağa, ağaların recâsıyla

ma‘zûl ve yerine haseki ağalık hidmetinde olup bir iki def‘a taraf-ı pâdişâhîden

meydâna varmakla mezbûrlar ile tahsîl-i ma‘ârif ü ülfet iden haseki ağa mevsûl89 ve

yerine odabaşı ağa90 ve yerine Kanfûzâde nasb olunmağla91, her biri tarîkleri üzre nâil-i

me’mûl kılınup, Osman Ağa Midilli cezîresine nefy ü iclâ olundu.

Vefât-ı İspirîzâde Vâiz-i Ayasofya-i Kebîr92

Ayasofya-i kebîr Şeyhi İspirîzâde Ahmed Efendi eyyâm-ı fetret ü ihtilâlde Sultân

Ahmed Hân hazretleri tarafından meydân ricâline irsâl olun-duğunda, “Pâdişâhım serîr-i

saltanatdan siz nüzûl itmedikçe cem‘iyyet-i nâs perîşân olmak muhâldir” kelâm-ı

vahşet-engîzini sem‘-i hümâyûn-larına sarâhaten ilkā ile îrâs-ı keder ve Hüdâvendigâr-ı

müşârun-ileyh hazretlerinin kemâl-i hüzn ü inkisârlarıyla pîrân eyledikleri nâvek-i du‘â,

şeyh-i merkūmun cânına eser itmeğin mâh-ı mezbûrun selhi olan cum‘a günü, kürsîde

va‘z u 93tezkire bedel tahte-i tenşûyi94 makām-ı esb-i çûbîne-pây-ı tâbût ile musallâ-yı

86 Sâmî’de başlık aynen mevcut, metin ise “Mâh-ı mezbûrun” şeklinde başlayıp, aynen devâm ediyor.
87 Sâmî’de başlık aynen mevcut, metin ise “Dört buçuk ay” şeklinde başlayıp, aynen devâm ediyor
88 Sâmî’de ve yazmalarda “Dört buçuk ay mukaddem” şeklinde.
89 Sâmî’de “Arnavud Hüseyin Ağa”, A’da ise “Elhâc Mehemmed Ağa” şeklinde.
90 Sâmî’de “Kara Hüseyin Ağa”, A’da ise “İbrâhim Ağa” şeklinde.
91 Sâmî’de “Katkûoğlu Osman Ağa”, V+A’da “Katkûoğlu” şeklinde, V+H’de, haseki yeri ve odabaşından

sonraki kısımlar boş bırakılmış.
92 Sâmî’de başlık aynen mevcut, metin ise “Ayasofya-i kebîr Şeyhi” şeklinde başlayıp, aynen devâm

ediyor.
93 Sâmî ve H+V+A’da “kürsî-i va‘z u” şeklinde.
94 H+V+A’da “teşeşşûyi” şeklinde.

 144

Câmi‘-i Mehmed Hânî’den kûy-ı hâmûşâna hırâm eyledi. Muktezâ-yı tarîk üzre riyâset-

i meşâyıh ile Kösec Süleyman Efendi ve Sultân Ahmed meşîhati ile Arabzâde [12b]

Hasan Efendi ve Süleymâniye şeyhliği ile Yenibağçelizâde Çelebi Efendi ve Sultân

Bayezid kürsîsi ile Amasyalı Ali Efendi ve Sultân Mehmed va‘zıyyesiyle Hızırzâde

Hasan Efendi ve Sultân Selim şeyhliği Hazreti Eyyûb vâizi iken on gün mukaddem

Kādızâdeli gürûhundan Risâleci Bekir nâm ilm ü amelden âtıl bir şahs-ı cerrâr-ı bâtılın,

rü’esâ-yı eşkıyâya takarrubu hasebiyle hakkında envâ‘-ı türrehât ü müfteriyât ihtiyârıyla

ızrârı ve “meşâyıh-ı ehl-i sünnet içinde tahta-tepen yakışmaz” deyü İspirîzâde’nin

mücerred hasedinden nâşî, ısrârı sebebiyle muktezâ-yı vakte binâen meşîhati şahs-ı

mezbûra virilmekle, mağdûr olan Him-metzâde es-Seyyid Abdüssamed Efendi’ye

tevcîh ü in‘âm kılınup, Eyyüb kürsîsi muktezâ-yı tarîkı olduğundan mâ‘adâ esnâ-yı

fetretde Sarây-ı Hümâyûn’dan bir iki def‘a meydâna gönderilüp, Devlet-i Aliyye’ye

hidmet-i hamîdesi sebkat iden İstanbul’da Yeni Câmi Şeyhi Seyyid Mehmed Efendi’ye

inâyet ve merkûmun vazîfesi ile mukaddemâ Isfahân seferinde ordu şeyhi olmağla

Eyyüb kürsîsi münhal oldukda kendüsine virilmek üzre hüdâvendigâr-ı sâbık

zamânlarında yedine ru‘us i‘tâ olunan Kıbrısî Abdullah Efendi mazhar-ı kerem ü

tesliyyet kılındı.

İrtifâ‘-i Hıyâm ez-Meydân-ı Lahm 95

Meydânda tecemmu‘ iden eşkıyâ tasaddî itdikleri kabâyih ü fezâyihin vehâmet-i âkıbetini

mülâhaza idüp, “el-hâinü hâifün”96 mukaddemesince şîrâze-i cem‘iyyetlerini perîşân

itmemek içün, “gâh Nemçe gâh Moskov’a sefer ideriz ve kışla içün Edirne’ye gideriz”

deyü beynlerinde hayret-efzâ-yı erbâb-ı ukūl olıcak niçe kelâm ve nihâyetinde serdengeçti

ağaları cem‘iyyetle imâdülislâm ve müfti’l-enâm hazretlerine varup, taraf-ı pâdişâhîden

her vech ile şâyeste vü sezâ oldukları üzre tertîb-i cezâ olmasından hırâsân itdiklerini

i‘lâm itdiklerinde, muktezâ-yı vakt ü hâl üzre bî ceng ü cidâl cem‘iyyetlerini tefrîk ile

tertîb-i esbâb-ı nizâm-ı devletin tarîkını tefekkür ü teemmül ve sadrıa‘zam-ı Âsaf-makām

ve hayr-hâhân-ı Devlet-i ebediyyü’n-nizâm ile müşâvere vü müzâkereden sonra

çadırlarını bozup, ba‘del-yevm dâire-i ubûdiyyet u itâ‘atten bir hatve tecâvüz ü ta‘addî ve

bâ‘is-i ihtilâl-i nizâm olacak umûr-ı devlete müdâhale vü tasaddî itmedikleri hâlde, sahîfe-

i cerâyim-i sâbıkalarına rakam-ı afv çekileceğine şeyhülislâm efendi tekeffül buyurup,

95 Sâmî’de başlık “Def‘-i hıyâm ez-Meydân-ı Lahm” şeklinde, metin ise “Meydânda tecemmu‘ iden”
şeklinde başlayıp, küçük değişiklikle aynen devâm ediyor.

96 Hain korkaktır, hainler korkak olur manasında Arapça bir söz.

 145

minvâl-i meşrûh üzre hüccet tahrîr ve keştî-i tûfan-zede-i devletin lenger-endâz-ı limân-ı

emân olmasına rûzgâr-ı zor-kârın bu makūle ihtilâfâtı esnâsında aceb hakîmâne tedbîr

olundu.

Pes mâh-ı mezbûrun yirmi sekizinci çarşamba günü şeref-yâb-ı sudûr olan hükm-i

hümâyûn-ı pâdişâh-ı rub‘-ı meskûn mûcebince, cebeciler serdengeçti bayraklarını pîçîde

ve meydân çadırlarını ber-çîde idüp Cebehâne’ye revân ve yeniçeriler dahi çadırlarını

bozup ancak serdengeçti ağaları küşâde kıldıkları livâ-i nekbet-iltivâlarını sarmayup,

meydândan müntesib oldukları odanın derûn-ı dervâzesine çekilmekle, sûretâ ser-

nihâde-i hükm-i fermân oldular.

Küşûden-i Bezzâzistan ü Dekâkîn97

Esnâ-yı zuhûr-ı fitnede ehl-i sûkdan niçesinin emvâl ü eşyâsı telef ve erâzil ü evbâş

leylen ve nehâren menâzil-i müslimîni basup, mâllarını gāreti âdet itmeleriyle âlemden

emniyyet ber-taraf olmağla, Bezzâzistan ve etrâfındaki dükkânlar cümle mesdûd ve

miyân-ı nâsda dâd u sitâd nâ-büd olması muhall-i nizâm-ı memleket ber-keyfiyyet

olduğundan gayri gurre-i rebîü’l-âhirde pâdişâh-ı âlem-penâh-ı [13a] cihân

 cenâbları Bezzâzistan ve sâir çarşu vü dükkân-larının açılmasını �*$� اN إ�P e�� ا�W)�ن98

fermân ve erâzil ü eşkıyâdan ırz u mâllarına te‘addî ider olursa, kendülerinin ta‘ahhudü

üzre bilâ-emân katline erbâb-ı sûka ruhsat ihsânıyla, emniyyet-i erbâb-ı ticârete tedbîr ü

dermân buyurdular.

Tebdîl-i Menâsıb-ı Ba‘zı Vüzerâ-yı ‘İzâm99

Gurre-i şehr-i rebîü’l-âhirde Özi eyâleti sâbıkā Resmo sancağı mutasarrıfı Vezîr Moralı

Ali Paşa’ya tevcîh ve Tebrîz ve Revân tarafları ser‘askerine Erzurum eyâleti münâsib ü

çesbân olmağla, mâh-ı mezbûrun üçüncü günü eyâlet-i mezbûre ile Ârifî Ahmed Paşa

terfîh olunup, Haleb eyâleti sâbıkā Erzenürrûm Vâlisi İbrâhim Paşa’ya ve selefi Vezîr

Küçük Mustafa Paşa’ya İçel sancağı tevcîh ü in‘âm ve Musul eyâleti ile Rişvânzâde

Mehmed Paşa mazhar-ı ikrâm kılındı.

97 Sâmî’de başlık ve metin aynen mevcut.
98 Allâh onu (saltanatını-devletini) âhir zamâna kadar ebedî kılsın.
99 Sâmî’de başlık ve metin aynen mevcut.

 146

Nefy ü Itlâk-ı Feyzullah Efendi ve İmâm-ı Sultânî Abdurrahman Efendi ve Râşid

Efendi100

Serdengeçti Ağaları nâmına olan rü’esâ-yı eşkıyâ sâbıkā Rumeli kādı‘askeri Feyzullah

Efendi ve sâbıkā İstanbul kādısı İmâm-ı Sultânî Abdurrahman Efendi ve İstanbul’dan

ma‘zûl Râşid Mehmed Efendi’nin “İbrâhim Paşa ve Mehmed Kethüdâ’ya kemâl-i

ta‘alluk u ittisâlleri vardır” deyü her biri hakkında niçe nâ-sezâ kelâm ve birer tarafa

nefy olunmalarına ibrâm itmeleriyle Feyzullah Efendi Midilli, İmam Efendi Sakız ve

Râşid Efendi İstanköy cezîrelerine nefy olunup, birkaç gün mürûrunda zümre-i

makhûrenin müte‘ayyinlerinden101 birer küşteni mezbûrların afv ü ıtlâklarını iltizâm u

şefâ‘at ve birkaç gün mukaddem hânelerini bayrak ile basup, mâl ü eşyâlarını nehb ü

gāret eyleyen erbâb-ı mel‘anet, “sizleri nefiyden halâs itdik” deyü bir mikdâr müsâdere

ile dahi mezbûrları rahnedâr itdiklerinden gâyri, niçe ricâl ü kibârın nefy ü ıtlâklarını

ancak celb-i emvâle vesîle itmeleriyle ızhâr-ı şenâ‘at eylediler.

İhrâc-ı Mevâcib-i Tavâif-i Askeriyye102

Şehr-i rebîü’l-âhirin dördüncü salı günü Sarây-ı Hümâyûn’da tertîb-i dîvân ve envâ‘-ı

tavâif-i askeriyyeden müstehıkkk olanlardan mâ‘adâ meydânda tashîh olunanlara dahi,

ikişer kıst mevâcib103 Hazîne-i Hümâyûn’dan inâyet ü ihsân olundu.

Zuhûr-ı Harîk der-Nezd-i Hammâm-ı Şengül104

Mâh-ı mezbûrun beşinci çarşamba günü vakt-i dahve-i kübrâda vezîr-i sâbık İbrâhim

Paşa’nın hazînedarı Mustafa Ağa’nın Şengül Hammâmı’na muttasıl hânesinden sebebi

nâ-ma‘lûm vechile harîk peydâ ve zamân-ı yesîrde ejder-i âteşin hayli serkeşliği

hüveydâ olup, sadrıa‘zam hazretleri derhâl yetişip ıtfâsına gûşiş ü himmet ve etrâfına

tecâvüz ü sirâyet itmemesine sarf-ı nakdîne-i dikkat itmeleriyle, bi-fazlillâhi te‘âlâ,

ancak hâne-i mezbûrenin ihtirâkından sonra muntafî ve şerer-i zarârının etrâfına sirâyeti

vehmi müntefi oldu.

100 Sâmî’de başlık ve metin aynen mevcut.
101 Yazmalarda “ma‘iyyetlerinden” şeklinde.
102 Sâmî’de başlık ve metin aynen mevcut.
103 Sâmî dahil diğer yazmalarda metin “Hazîne-i Hümâyûn’dan bin kise akçe” şeklinde devam ederken

A’da “Hazîne-i Hümâyûn’dan iki yüz doksan bin kise akçe ihsân kılındı” şeklinde bir ek bilgi mevcut.
104 Sâmî’de başlık aynen ve metin mevcut.

 147

Nefy ü Itlâk-ı Reîs-i Sâbık Mehmed Efendi105

İktizâ-yı vâkt ü zorkâr üzre birkaç gün verâ-i perde-i ihtifâda karâr iden Reîs-i sâbık

Mehmed Efendi on iki seneden mütecâviz müddetde hidmet-i riyâsette olup Devlet-i

Aliyye’nin mezâyâ-yı umûr ve habâyâ-yı esrârına mahrem ve hidmet-i devlette

bulunması lâzım âkıl ü hayr-endîş âdem olmağla, vâkıf-ı ahvâl ve mekādîr-i ricâl olan

sadrıa‘zam-ı Aristo-hayâl hazretleri mûmâ-ileyhi defter emâneti ile mazhar-ı ikrâm u

inâyet buyurmuşlar iken, üç gün mürûrunda serdengeçti ağalarından birkaç eşkıyâ

huzûr-ı Âsafî’de niçe kelimât-ı nâ-be-câ ile mezbûru Bozcaada’ya nefy ü iclâ ve defter

emânetini selefi [13b] Ramazânzâde Abdullah Efendi’ye ibkā itdirdiler. İki gün

mürûrunda merkūmun evâil-i fitne vü fetrette mecmû‘u mâmelekini nehb ü gāret iden

Muslu Beşe’nin kendü haberdâr olmaksızın nefy olunduğundan gayret-i câhiliyyesi

hareket ve ıtlâk olunmasını iltizâm ü şefâ‘at idicek merkūmun tagrîb ü iclâsı sadrıa‘zam

hazretlerinin hilâf-ı marzîleri olup, ancak vaktin iktizâsına binâ olmağla hânesinde

ikāmet itmeğe me’zûn ve Bozcaada’ya vusûlü esnâsında ‘afv ü ıtlâkını mutazammın

fermân-ı âlîşânın irsâliyle memnûn kılındı.

Tevcîh-i Sadâret-i Rumeli bâ-Dürrî Mehmed Efendi106

Sadr-ı âlî-i kadr Başmakcızâde es-Seyyid Abdullah Efendi hazretlerinin müddet-i

mansıbları on sekiz aya bâliğ olmağla, ni‘met-i şîrîn-güvâr-ı sadâretten hazz-ı

derûnların istîfâ ve husûsâ illet-i mizâcı kendülerini hareketten alıkoyup muhtâc-ı tedbîr

ü ilâc itmekle isti‘fâ itmeleriyle, Anadolu ma‘zûllerinin akdemi olup kudemâ-yı sudûr-ı

ulemâdan olan Dürrî Mehmed Efendi muktezâ-yı tarîkı üzre Rumeli sadâretiyle mazhar-

ı ikrâm ve seleflerine Konya ve Tatarbazarı ve Plevne ve Bergama arpalıkları ihsân ü

in‘âm buyuruldu.

İbkā-yı Sipehsâlârî-i Vâli-i Bağdâd ve Me’mûriyyet-i Ârifî Ahmed Paşa Ser‘askeri

Cânib-i Havâlî-i Tebrîz be-Muhâfaza-i Gence vü Revân 107

Acem Şâhı’nın Âsitâne-i Sa‘âdet’e irsâl itdiği murahhas elçisi Rıza Kuluhan ve

mukaddemâ gelen elçi Veli Mehemmed Han’ın recâ vü istid‘âlarıyla sûret-pezîr ve

tarafeynden temessükler tahrîr olunup, şah tarafına irsâl olunan temessüklerin vusûlü

haberi ve tahrîr olunduğu vech üzre sulhu kabûlünü müş‘ir cevâbı vârid olmamağın,

105 Sâmî’de başlık aynen ve metin mevcut.
106 Sâmî’de başlık ve metin aynen mevcut.
107 Sâmî’de başlık ve metin aynen mevcut.

 148

haber vusûlüne değin muhâfaza-i memâlik-i pâdişâhîde cidd-i tâm ve şâhın askeri

tarafından sûikasd olunur ise def‘lerinde takayyüd-i tâmm itmek içün, Bağdâd vâlisi ve

ol cânibde sipehsâlâr olan Ahmed Paşa ve Karaman vâlisi olup Tebrîz tarafı ser‘askeri

olan Ârifî Ahmed Paşa’nın evâil-i şehr-i mezbûrda ser‘askerlikleri ibkā vü takrîr ve

Gence muhâfızı Vezîr İbrâhim Paşa’dan Gence ve havâlîsinin muhâfazasına takayyüd-i

tâm lâzım idiğini muhbir i‘lâmı gelmeğin, Ârifî Ahmed Paşa’ya yanına me’mûr olan

sipâh-ı mansûr ile Karabağ’da kışlayıp Gence ve Revân ve Tiflis kal‘alarının kangısine

Ravâfız taraflarından hücûm ve ta‘arruz olunur ise, derûnlarına kifâyet mikdârı asker

koyup, kendüsi taşradan müdâfa‘alarına kıyâm itmek içün emr-i âlî tahrîr olundu.

İhsân-ı Vezâret bâ-Sipehsâlârî-i Cânib-i İran be-Rüstem Paşa vâli-i Karaman108

Sâbıkā Erdebil muhâfızı olup Ravâfız-ı bed-kîşin Tebrîz’e istilâlarından sonra Âsitâne-i

sa‘âdet’e rû-mâl iden Bosnevî Rüstem Paşa, hadd-i zâtında şecî‘ ü dilîr ve mukaddemâ

Erdebil’de bir iki def‘a Şahseven ve İsmail Kalender ile vukū‘ bulan muhârebelerde

merdâne cünbüşi ‘alemgîr olmağla tanzîm-i umûr-ı devletde mücerred zor-ı bâzû-yı

şecâ‘at kifâyet itmek zu‘munda olan erâzil-i idbâr-medârın müte‘ayyin ü namdârların-

dan Patrona Halil didikleri müfsid-i mezmûm, paşâ-yı merkūmu bir gice hânesine

dâ‘vet ve hem-pâ vü kafâdârları olan haşerâtın ittifâklarıyla vezîria‘zam itdirilmeğe

müte‘allık [14a] bast-ı bisât-ı sohbet itdiğinde, paşa-yı mezbûr ri‘âyet-i insâf ve

kendüsinin harb ü darbden gayri umûr-ı devlete vukūf u ıttılâ‘ı olmamağla, min-külli’l-

vücûh vekâlet-i mutlakāya adem-i ehliyyetine i‘tirâf idicek, merkūmu Ağakapusu’na

götürüp bilcümle serdengeçti ağaları mezbûrun matlûbu olan vechile ikrâm olunmasını

iltizâm ve Karaman eyâleti Revân cânibinde ser‘asker olmak üzre vezâret ile ihsân

olunmak bâbında Yeniçeri ağası Mehmed Ağa arz u i‘lâm itmeğin, iltimâsları üzre

rütbe-i vâlâ-yı vezârete terfî ve mâh-ı mezbûrun on beşinci günü Revân cânibi ser‘askeri

olmak üzre tahrîr-i menşûr u tevkî‘ kılındı

Tevcîh-i Eyâlet-i Sayda bâ-Kapudan-ı Deryâ Hâfız Ahmed Paşa ve Kapudan

Şuden-i Cânım Hoca Mehmed Paşa 109

Kapudan-ı Deryâ vezîr-i mükerrem Hâfız Ahmed Paşa hazretlerinin kapudanlık umûruna

vukūf ve şu‘ûru olmamağla, çendan ol makāmda istihdâm olunmaları münâsib ü çesbân

108 Sâmî’de başlık ve metin aynen mevcut.
109 Sâmî’de başlık ve metin aynen mevcut.

 149

olmadığından gayri, ol hidmete kemâl-mertebe ehliyyeti ve sâbıkā kapudanlığında azm-i

nâm ü şöhreti olan Cânım Hoca Mehmed Paşa’nın kapudan olması Devlet-i Aliyye’nin

murâdı iken, serdengeçti ağalarının mezbûr hakkında, “yigitdir, elbette yiğide sâhip çıkar”

deyü kendülerinin selâmet ü devâmlarına sa‘y ü ihtimâm itmesi zu‘muyla kapudan

olmasına recâları münzam ve fi’l-hakîka da‘vete ıcâleten adam gönderilüp, Âsitâne-i

sa‘âdet’e vâsıl olduğu gibi kapudan kılınması musammem olmağın Ahmed Paşa’ya Sayda

eyâleti ihsân u inâyet ve mâh-ı merkūmun on beşinci günü ilbâs-ı hil‘at kılındı.

Kethüdâ Şuden-i Osman Efendi be-Hazret-i Vâlide Sultân110

Haremeyn-i şerîfeyn muhâsebeciliği tevcîh ü ihsân olunan Osman Efendi gevher-i şâh-

vâr-ı efser-i ismet ve ahter-i tâb-dâr-ı sipihr-i iffet Vâlide Sultân hazretlerinin

kethüdâlıkları hidmet-i celîlesi ile tebcîl ü tevkīr ve Haremeyn-i şerîfeyn Muhâsebeciliği

ru’ûsu Dârüssaâde Ağası Kâtibi Halil Efendi’nin nâmına tahrîr olundu.

Tebdîl-i Voyvoda-i Eflâk111

Eflâk Voyvodası İskerletzâde Nikola iki ay mukaddem azm-i diyâr-ı adem ve hufre-i

gûra vaz‘-ı kadem itdiğinde, mesfûrun hânedânının Devlet-i Aliyye’ye çok zamândan

berü sadâkat ü istikāmetleri mücerreb ü nümâyân olmağla, mezbûr voyvodalık oğlu

Kostantin Bey’e ihsân olunmuş iken sâbıkā Boğdan Voyvodası olup Kuruçeşme’de

yalısında ikāmet üzre olan Mihal Bey matlab-ı a‘lâsı olan Eflâk Voyvodalığı’nın

tahsîline dâmen-der-miyân ve hılâl-i mâh-ı mezbûrda Dîvân-ı Hümâyûn’da mu‘tâd üzre

kuka giyip emsâli miyânında tekmîl-i şân ü unvân eyledi.

Azl-i Kethüdâ-yı Sadr-ı âlî Ali Ağa ve Nasb-ı Mîrâhûr-ı evvel Mustafa Bey112

Kethüdâ-yı sadr-ı âlî Niğdeli Ali Ağa baba-yı âlem ve Devlet-i Aliyye emekdârlarından

pîr-i vakūr âdem olup, ri‘âyet-i hürmet-i makām ve serdengeçti ağaları olacak haşerât u

nekebâtın türrehâtlarına çendan tevcîh-i sâmi‘a-i iltifât itmediğinden mâ‘adâ, meclisine

iyâb ü zihâbların-da melhûz olan vech üzre adem-i ikrâmı, mezbûrların kendüsinden

nefretlerini iktizâ itdiğine binâen, alel-ittifâk sadrıa‘zamın huzûrunda mezbûru irtişâ ve

emvâl-i mîriyyeyi sirkat töhmetiyle ithâm ve “icâlete’l-vakt iki oğlunu mahsûldâr-ı

110 Sâmî’de başlık ve küçük değişikliklerle metin aynen mevcut.
111 Sâmî’de başlık ve metin aynen mevcut.
112 Sâmî’de başlık ve metin aynen mevcut.

 150

ze‘âmet ve selâtîn tevliyetleri ile kayırup, selefi gibi menâfi‘-i devleti kendü dâiresine

tahsîse başladı” deyü azl ü habs olunmasını iltizâm itmeleriyle, mâh-ı mezbûrun on

ikinci çarşamba günü Cizye başbâkī kulu Sungur Ali Ağa ile azl ve sarây-ı Âsafî’den

büyük oğlu Mehmed Bey ve mezbûr Ali Ağa ile başbâkī kulu Ahmed Ağa’nın hânesine

[14b] naklolunup Mîrâhûr-ı evvel Çavuşbaşı İbrâhim Paşazâde Mustafa Bey sadr-ı âlî

kethüdâlığında merkūma cânişîn ve büyük mîrâhûrluğa Kapucular kethüdâsı Kara

Mehmed Paşazâde Mustafa Bey ve Kapucular kethüdâlığına Mîrâhûr-ı sânî Ahmed Ağa

naklolunup Küçük Mîrâhûrluğa Kapucubaşı Rikabdâr Süleyman Ağa nasb ü ta‘yîn

olundu.

Vefât-ı Bosnevî Mehmed Efendi ve Tevcîh-i Başmuhâsebe bâ-Siyâhî Mehmed

Efendi113

Mâh-ı mezbûrun on üçüncü günü hâcegân-ı dîvândan Başmuhâsebeci Mehmed Efendi

nûş-ı zehr-âbe-i merg ve meclis-i dehr-i fânîyi terk itmeğin, mansıb-ı mahlûlüyle

kudemâ-yı hâcegândan birkaç gün mukeddem şehremâneti tevcîh olunan Siyâhî

Mehmed Efendi nâil-i me’mûl kılınup, şehremânetine sâbıkā Mâliye tezkirecisi olan

İsmail Efendi mevsûl oldu.

Tevcîh-i Pâye-i Sadâret-i Anadolu be-Seyyid Mahmûd Efendi ve Hacı Mehmed

Efendi114

Hüdâvendigâr-ı cennet-mekân merhûm Sultân Mustafa Hân hazret-lerinin evâhir-i

zamân-ı saltanatlarında bilfi‘l İstanbul kādısı iken Müftî-i şehîd Feyzullah Efendi

merhûmun dâmâdı olmak töhmetiyle ol esnâda nefy ü iclâ kılınup, yirmi yedi sene

müddet Burusa’da ikāmete me’mûr ve cülûs-ı meymenet-me’nûs-ı pâdişâhî esnâsında

Âsitâne-i sa‘âdet’e da‘vet ile mehbûr u mesrûr kılınan, Seyyid Mahmûd Efendi efrâd-ı

fuzalâdan âlim ü âmil ve mekârim-i ahlâkı şâmil bir zât-ı şerîf-i kâmil olmağla, mâh-ı

mezbûrun on yedinci günü Anadolu sadâreti pâyesiyle tebcîl ü tercîb ve yirminci günü

Hüdâvendigâr-ı sâbık Sultân Ahmed Hân hazretlerinin evâil-i saltanatlarında

Süleymâniye hatîbi iken şeref-i imâmetleri ile nâil-i me’mûl ve bin yüz on târîhinde115

bilfi‘l İstanbul kādısı olmuş iken imâmetten azl ve perîşân-ı hâl ve ol zamânda bir pâye-

113 Sâmî’de başlık ve küçük değişikliklerle metin aynen mevcut.
114 Sâmî’de başlık ve küçük değişikliklerle metin aynen mevcut.
115 Sâmî dahil tüm yazmalarda “bin yüz on …tarihinde”, A’da “bin yüz on beş tarihinde” şeklinde.

 151

i sadârete adem-i vusûl ve i‘tilâdan nâşî, münkesirü’l-bâl ve mükedderü’l-ahvâl olan

Hacı Mehmed Efendi dahi sadâret-i Anadolu pâyesiyle tatyîb olundu.

Vefât-ı Kâzasker Sâlih Efendi116

Mâh-ı mezbûrun yirmi birinci cum‘a günü Rumeli pâyesiyle Anadolu sadâretinden

ma‘zûl Sâlih Efendi vâfir zamândan berü mübtelâ olduğu maraz-ı felçden irtihâl ve

teng-nâ-yı cihândan füshat-sarây-ı cinâna intikāl eyledi. Mûmâ-ileyh-i rahmetullahi

aleyh Üsküdâr’da Vâlide Câmi‘i’nde hatîb-i hoş-nevâ ve lisân-ı hâli,

Beyit

Bu nefesle bu mücevvedlik
117

 ki vardır âkıbet

Hazret-i Sultân-ı devrâna imâm eyler beni
118

Nesir: mazmûnuyla zemzeme-pîrâ iken, hüsn-i edâ ve letâfet-i savt u nevâsı merhûm-ı

firdevs-âşiyân Sultân Mustafa Hân aleyhirrahmet-i vel-gufrân hazretlerinin sem‘-i

hümâyûnlarına vâsıl olacak, getirüp kendülerilerine imâm ve zamân-ı kâlîl mürûrunda

Anadolu sadâreti pâyesiyle vâlâ-makâm buyurmuşlar idi. Fevka’l-gāye mazhar-ı ni‘am ü

garîk-ı lücce-i bî-pâyân-ı keremleri olmuş iken, ba‘de’l-azl iktizâ-yı hilkat ve ibtilâ-yı

sehâ-yı tabî‘at ile düyûn-ı kesîreye mübtelâ olup, dâyinleri iz‘âc ve zarûrî bir mansıba

ızhâr-ı rağbete muhtâc itmeğin, Filibe ba‘dehû Haleb kazâlarına ferş-i sâye, ba‘dehû

Mekke-i Mükerreme ve İstanbul kazâları ve Anadolu sadâretini ihrâz ile tahkîk-i pâye

idüp sadâret ile ikrâm u tesliyet olunmuşlar idi. Manend-i bülbül-i hoş-âvâzı eimme-i

selâtîn miyânında hüsn-i savt u edâ ile mümtâz olup, sehâ vü mekremet ve hukūk-ı

sâbıkāya ri‘âyetde dahi fâikü’l-akrân ve niçe erbâb-ı isti‘dâd u fazîlete mürebbî-i

velîni‘met olmuş müzeyyâf ve hande-rû-i sadr-ı âlî-şân idi.

Âmeden-i Kaplan Giray Hân be-Âsitâne-i Sa‘âdet ez-Burusa ve Tevcîh-i Hânî-ı

Kırım119

Rüesâ-yı eşkıyâdan niçe küştenî-i nâ-be-kâr tasaddî itdikleri kâr-ı nâ-hemvârın

vehâmet-i [15a] âkıbetini beynlerinde müzâkere ve Devlet-i Aliyye tarafından muâheze

murâd olunduğunda, Kırım Hân’ı dergâhın-dan gayri penâh-kâr tasavvur itmediklerine

116 Sâmî’de başlık ve küçük değişikliklerle metin aynen mevcut.
117 Sâmî’de “mücevvedlikle” şeklinde.
118 Sâmî’de “eyler seni” şeklinde.
119 Sâmî’de başlık ve küçük değişikliklerle metin aynen mevcut.

 152

binâen, zu‘mlarınca kendülerine mu‘ayyen vaktinde halâslarına medâr olmak

mülâhazasıyla Burusa’da ikāmet üzre olan Kaplan Giray Hân hazretlerinin yine hân

itdirilmesini ittifâk ile sevk u iltizâm itmek üzre müşâvere itmeleriyle, birkaç nefer

müte‘ayyinleri huzûr-ı Âsafî’ye varup, beyân-ı murâd-ı fuâd ve hân-ı müşârun-ileyh

hazretleri elbette hanlık içün Âsitâne-i sa‘âdet’e da‘vet olunmak cümlesinin murâdı

idiğini îrâd itdiklerinde, sadrıa‘zam hazretleri hanlığın müşârun-ileyh hazretlerine tefvîz

olunması Devlet-i Aliyye’ye göre ehemm ü elzem olan umûrdan idiği müsellem olup,

ancak kendüsi Kırım’da hân iken, Mengli Giray Hân hazretlerine âvâze-i azl vusûlü

şâyet ki Devlet-i Aliyye’den bâ‘is-i vahşet ve tarafdarlarının tahrîk ü iğvâsıyla girîve-i

isyâna sülûk idicek olur ise, böyle ihtilâl-i ahvâl hengâmında a‘dâ-yı dîne karşu nâ-

ma‘kūl hâlet olmamak içün şimdiki hâlde hâkānlıkları ibkā vü takrîr ve taraf-ı

Pâdişâhî’den in‘âmât-ı mülûkâne ile tevkīr olunmuşlardır. Kaplan Giray Hân

hazretlerinin hanlıkları hadd-i zâtında emr-i hüsün ve re’y-i cihân-ârâ-yı pâdişâhîye göre

dahi müstahsen olup, ancak mahzûr-ı mezkûra binâen biraz müddet te’hîr ve Mengli

Giray Hân hazretlerine itmi‘nân-ı hâtır geldikden sonra, ba‘zı umûr-ı külliyye

müzâkeresi içün da‘vet-nâme tahrîr olunup, Kırım’dan haraket ve Âsitâne-i Sa‘âdet’e

azîmet itdiklerinden sonra azl ve bulundukları mahalden münâsib görülen mahalle nakl

olunmaları muktezâ-yı hâl idiğini beyân ve her çend ki bast-ı makāl eylediler. Lâkin

zümre-i mezbûra beyân itdikleri kazâyâ-yı müsellemeye kat‘â tevcîh-i sâmi‘a-i kabûl

itmeyüp, mukaddemât-ı vâhiye ile mukābele ve bu husûsun bir an mukeddem husûl-

pezîr olmasına ısrâr ve âteş-i haspûş-ı fitneyi iş‘âl idiceklerini iş‘âr idüp, kemâl-i

huşûnet ile mu‘âmele itmeleri ile sadrıa‘zam hazretleri tarafından rikâb-ı sultânîye

ifâde-i keyfiyyet-i hâl ve evâsıt-ı şehr-i mezbûrda taraf-ı hümâyûn-ı şehriyâr-ı rub‘-ı

meskûn-dan Kapucular Kethüdâsı Kara Mustafa Paşazâde Mustafa Bey Hân-ı müşârun-

ileyh hazretlerini da‘vet içün çekdirme ile Burusa’ya irsâl olunup maktûl Mehmed

Kethüdâ’nın Bağçekapusu’ndaki hânesini mahall-i karârları olmak üzre tehyie vü

âmâde kılındı. Müşârun-ileyh hazretlerinin mizâclarına sefer-i deryâ muvâfık

olmamağla taraf-ı berden azîmet ve mâh-ı mezbûrun yirmi üçüncü günü Üsküdâr’dan

geçüp menzil-i mu‘ayyenlerinde istînâd-ı visâde-i istirâhat itdiklerinden sonra irtesi

günü sarây-ı Âsafî’ye varup, taraflarından tekrîm ve müzeyyen-rahş çekilip ilbâs-ı

hil‘at-ı semmûr kılındıkdan sonra, sadrıa‘zam hazretleri ile Sarây-ı Hümâyûn’a revân ve

duhûl-ı huzûr-ı Hümâyûn ile şeref-yâb ve def‘a-i sâlisede Kırım Hanlığı ile mübtehic ü

kâmyâb olup, hanlara mu‘tâd olan vech üzere teşrîfât-ı pâdişâhâneden sorgûclu kalpak

ve ferve-i semmûr-ı necâbet-mevkūr ve miyân-ı celâdet-iktirân-ı mübâhâtine mücevher

 153

şemşîr ve bir İncüli tîrkeş-i münakkaş-ı bî-nazîr ve ceyb-i ihsânına on keselik altun-ı

safâ-makrûn ilâve ve kerem-i bî-nihâye ile kâm-revâ buyuruldu.

Tevcîh-i Trablusşâm be-Muhassıl Osman Paşa120

Trablusşâm eyâleti mukaddemâ cerde mesârifi içün mîrîden virilegelen on beş bin

guruşu talep itmeyüp, bin nefer asker ile Hediye-eşmesi nâm mahalde hüccâcı istikbâl

ve âminen ve sâlimen Şâm-ı Şerîf’e îsâl idüp cerde hidmetinde bezl-i nakdîne-i kudret

eylemek şartıyla Haleb muhassılı Osman Paşa’ya evâhır-i şehr-i mezbûrda [15b] hatt-ı

Hümâyûn ile tevcîh ü ihsân ve rütbe-i sâmiye-i vezâretle vâlâ-yı şân kılındı.

Nefy-i Cebecibaşı Abdullah Ağa ve Kethüdâ ve Çavuş ve Cebeciyân121

Sâbıkā cebecibaşı olan Abdullah Ağa’nın mütekā‘iden Burusa ve cebeciler kethüdâsı

Abdülkadir Ağa ve Beleş Çavuş İsmail Ağa’nın maskat-ı re’sleri olan Tosya ve Divriği

kazâlarında ikāmet ile dâire-i devletten tard u ib‘âdları, cebecibaşı nâmına olan Kalaycı

Halil Ağa tarafından arz u murâd kılınmağın, üçü dahi mezbûrun hâtır-hâhı olan

mahallere âzim ve rû-be-râh-ıkılındı.

Tevcîh-i Kazâ-i Kuds-i şerîf ve Selânik ve Galata122

Hilâl-i şehr-i mezbûrda muktezâ-yı tarîk üzre Süleymâniye medreselerin-den Şerîâtî

Abdullah Efendi Kuds-i Şerîf ve Kabasakalzâde Abdurrahman Efendi Selânik

kazâlarıyla mesrûr kılınup Abdullah Efendi bir gün libâs-ı erbâb-ı tehniyet ile hareket ve

kibâr-ı tarîkı ziyâret itdikden sonra

123!rش �(,'�1ص eE)5# ?� mefhûmu üzre her zümrenin muktedâ ve pîşvâlarından adem-i اذا

şerm ü hayâ ile terk-i ri‘âyet ve hürmet-i makām ve ber-fehvâ-yı 124:�1 �6� Iا��ء ی(�ش
-mâ آ

fi’z-zamîrlerini icrâya ikdâm eyledikleri eyyâm olmağla, Kuds-i Şerîf’in bu‘d

mesâfesini adem-i kabûle vesîle-i i‘tizâr ve Galata kazâsını tercîh ü ihtiyâr itmeğin

birkaç gün mürûrunda matlabı üzre mansıbını Galata’ya tebdîl ve kazâ-i Beytü’l-

mukaddes ile Filibe’den ma‘zûl Hâşimzâde Seyyid Mehmed Efendi tebcîl olundu.

120 Sâmî’de başlık ve metin aynen mevcut.
121 Sâmî’de başlık ve metin küçük değişikliklerle aynen mevcut.
122 Sâmî’de başlık ve metin aynen mevcut.
123 Eğer utanmayacaksan (utanmazsan) dilediğini yapabilirsin.
124 Her kap, her küp içinde ne varsa onu dışarı sızdırır ancak.

 154

Me’mûr Şuden-i Hân-ı Sâbık bâ-İkāmet der-Yanbolu125

Sâbıkā Kırım Hanı olan Mengli Giray Hân hazretlerinin Yanbolu’da ikāmetleri istihsân

ve mahall-i mezbûrda iskanları içün evâhır-ı şehr-i mezbûrda mübâşir ta‘yîn ü irsâli

emr-i âlîşân kılındı.

Tevcîh-i Kazâ-i Mekke-i Mükerreme ve Mısr-ı Kāhire ve Burusa126

Bin yüz kırk dört senesi muharreminden zabt itmek üzre bilâd-ı erba‘a ma‘zûllerinin

akdemi olmağla, mukaddemâ bi-hasebi’t-tarîk Mekke-i Mükerreme kazâsı ihsân olunan

Pîrî Mehmed Efendi gāyetle giran-bâr-ı düyûn ve giriftârî-i maraz-ı ihtiyâcdan elif-

kāmeti mânend-i hemze dü-tâ ve ser-nigûn olmağla, İstanbul’dan harekete adem-i

sermâye-i kudretini beyân ve mansıb-ı mezbûra bedel bi-hasebi’z-zâhir ta‘ayyüş ve

tahfîf-i bâr-ı düyûna vesîle olan arpalıklar kerem olunmak bâbında recâ-yı afv ü ihsân

itmeğin, hil‘at-i şeref-tırâz kazâ-i ümmü’l-kurâ duhte-i kāmet-i istîhâl ü liyâkātleri idiği

bî-reyb ü riyâ olan mısr-ı Kāhire’den ma‘zûl Mirzâzâde Neylî Ahmed Efendi kazâ-i

merkūm ile teşrîf ü terhîb ve Pîrî Efendi dilhâhı üzre arpalıkları ile tatyîb olunup, kazâ-i

mısr-ı Kāhire ile Kudüs’ten ma‘zûl La‘lîzâde es-Seyyid Abdülbâkī Efendi terfîh ve

Burusa kazâsı Galata’dan ma‘zûl Samtîzâde Mehmed Reşîd Efendi’ye tevcîh olundu.

İhsân-ı Pâye-i Mekke-i Mükerreme bâ-Mestcizâde Efendi127

Burusa kazâsından ma‘zûl Mestcizâde Abdullah Efendi takrîr ü tahrîri müfîd ü nâfi ve

bilcümle eştât-ı ulûmu câmi bir molla-yı vâlâ-şân ve fuzalâ-yı mevâlî-yi ‘izâm

miyânında kemâl-i ta‘zîm ü ikrâma şâyân olmağla Mekke-i Mükerreme pâyesiyle tevkīr

ü tekrîm ve ri‘âyet-i ilmine binâen mertebelerine tasdîr ü takdîm olundu.

Nefy-i Ağa-yı Bektaşiyân-ı Sâbık ve Kethüdâ-yı Dûdmân-ı Bektâşiyye128

Sâbıkā Yeniçeri ağası olan Hasan Ağa ve kul kethüdâlığından azl olunan Ahmed Ağa

birbirleriyle müttefik ü yek-dil ve bünyân-ı rasîfü’l-erkân-ı nâmûs-ı saltanatı tîşe-i cevr

ü tuğyân ile rahnedâr iden müfsidlerin zu‘mlarınca mezbûrların İstanbul’da meks ü

ikāmetleri nizâm-ı devlete muhâl idiğini, Yeniçeri ağası makamında olan Sarrâc

Mehmed Ağa arz itmeğin, ikisi dahi evâil-i cumâde’l-ûlâda Rodos Cezîre’sine nefy ü

125 Sâmî’de başlık ve metin aynen mevcut.
126 Sâmî’de başlık ve metin aynen mevcut.
127 Sâmî’de küçük değişiklikle başlık ve metin aynen mevcut.
128 Sâmî’de başlık ve küçük ilave ile metin aynen mevcut.

 155

tagrîb ve mukaddemâ teskîn-i [16a] âteş-i fitnede zuhûr iden tekâsül ü tesâmuhlarının

cezâsı min-taraf’illah mezbûrlar vâsıtasıyla tertîb olundu.

Tertîb-i Cezâ-yı Rüesâ-yı Eşkıyâ der-Sarây-ı Hümâyûn129

Muktezâ-yı vakt ü zamân üzre râyet-efrâz-ı bağy ü tuğyan olan erbâb-ı udvânın mutlakā

Devlet-i Aliyye’nin muktezâ-yı şer‘-i kavîm ve mübtegâ-yı kānûn-ı kadîm ile

görülegelen umûruna ta‘arruz itmemek şartıyla, tîğ-ı kahramânîden emân virilmiş iken,

serdengeçti ağaları nâmına kadd-ı keşîde-i zuhûr olan evbâş ve Arnavud ve bir gürûh

dellâk ve kaldırımcı makūlesi mefsedet-pîşelerin ekseri kendüsini müdebbir-i devlet ve

‘atebeg-i saltanat makāmına koyup, hemşehrîlik râbıtasıyla bî-hadd ü kıyâs şeyâtîn-ı

nâsı zu‘mlarınca çerâğ itmek içün tîmâr ü ze‘âmet ve mukāta‘a vü tevliyet ashâbının

hilâf-ı şer‘ ü kānûn nan-pârelerini yedlerinden nez‘ ve fitne zuhûrundan cülûs-ı

Hümâyûn vukū‘una değin, leylen ve nehâren niçe dükkânlara dalıp tahsîn ü iddihâr

itdikleri mâl-ı bî-pâyâna kanâ‘at itmeyüp, nev-be-nev ricâl-i devletten kimini tahvîf ü

terhîb ve kimini ba‘zı menâsıb u hidemâta sevk u tergîb tarîkı ile celb-i nefy idüp, her

gün bir gûne dehân-ı enbân-ı fesâdı bâz ve kāmet-i mel‘aneti dırâz eylediler.

Ezcümle Patrona Halil didikleri vâcibü’l-izâle, Şıkk-ı evvel Defterdârı Ali Beyefendi’yi

peder-i mânde menzilleri vezîr sarâyına gāyetle ba‘îd olmağla, mukaddemâ Sadrıa‘zam

İbrâhim Paşa merhûmun fermânıyla naklitdüği selefi İbrâhim Efendi’nin cânib-i

mîrîden zabtolunan hânesinden kendüsi hem-pâlarından vâfir erbâb-ı mekr ü ihtiyâl

sâkin olmak hayâl-i muhâli ile ihrâc ve merhûmun akribâsından olmağla, ağaların

mu‘înlerinden olan Körmumcu’nun kemâl-i ibrâm u iltizâmına binâen, bir kassab

yazıcısı kâfir küştenîyi voyvoda-i Boğdan ittirince vezîria‘zamı teklîf-i anîf ile iz‘âc

eylemek ve biraz zamân mukeddem vesâtet-i töhmeti ile ocakdan merdûd olup fitne

zuhûru gününe değin sûk u bâzârda kahve-füruşluğu san‘at ve kâr iden Muslu Beşe nâm

menfûr-ı kulûb-ı enâm miyânlarında ağa nasb itdikleri Sarrâc Mehmed Ağa’ya

kethüdâlık hidmeti ile intisâb ve irsâl-i lıhye itdiğinden kırk gün mürûr eylemeden kul

kethüdâlığı gibi bir câh-ı celîlü’l-i‘tibâra hâh-nâ-hâh vusûl ü i‘tilâ ile nâmûs-ı dûdmân-ı

Bektaşî’yi harâb idüp ve İstanbul kādısı itdikleri şâhid-i zûr ve mecnûn-ı bî-şu‘ûr dahi

bir ay mikdârı Yeni odalarda yetmiş dokuzuncu cemâ‘at odasını mahkeme ittihâz ve

129 Sâmî’de başlık, küçük değişiklik ve ilavelerle metin aynen mevcut.

 156

anda ikāmet ve evlâd-ı mâneviyyesi olan haşerât-ı müezziyeye arz-ı kadd u kāmet

itdiğinden sonra, Sofular Hammâmı kurbunda ferş-i sâye-i nekbet eylediği menzilin

besâtını salyâne ile tedârük ü tekmîl itdirmek ve hem-seri olıcak câriye-i gîsu-bürîde

vedî‘a-i meşîmesi olan nutfe-i zemîmeyi germâbe-i nüh-tâk-ı cihâna ilkā itdiğinde,

kâffe-i ricâl-i devlet, hattâ gevher-i yek-dâne-i dürc-i ismet Vâlide Sultân hazretlerine

dahi âyîn-i ehl-i belde üzre şerbet göndermek gibi hayret-engîz-i erbâb-ı şu‘ûr olacak

pey-der-pey niçe kabâyih ü fezâyihleri zuhûr idüp ve bilcümle pâdişâh-ı âlem-penâh �$*�

130اN وا�&��
 cenâb-ı şevket-me‘âblarından tertîb-i cezâla-rında afv u tegāfül ve sadrıa‘zam

ve sâir erkân-ı Devlet-i Aliyye’den vaz‘-ı nâ-sâz u recâ vü niyâzlarına müsâ‘ade ve

tahammül gördükçe, ol zümre-i bâgıyenin habâset ü mel‘anetleri rûz-efzûn ve agrâz-ı

fâsideye binâen şer‘î vü kānûnî umûrun cümlesine müdâhaleleri mertebe-i tahrîrden

bîrûn olmağla, Devlet-i Aliyye’nin umûru muhtell ü müşevveş ve hayır-hâh-ı devletin

mülâhaza-i encâm-ı kâr ile derûnları mânend-i külhân pür-âteş olup ve bu esnâda

pâdişâh-ı gayûr vedî‘a-i tab‘-ı [16b] ilhâm ve zuhûrları olan adâlet-i İskenderâne ve

hamiyyet-i sâhibkırânîleri muktezâsınca tanzîm-i umûr-ı devlet ve terfîh-i ahvâl-i

ra‘iyyet ile hâr-ı dâmengîr-i saltanat olan hâss u hâşâk-i fitne vü fesâdın, âbyârî-i kahr-ı

kahramânî-leriyle izâle vü tathîrlerine teşmîr-i sâ‘id-i ihtimâm buyurmağa niyyet ü

azîmet itdikçe, sadrıa‘zam hazretleri fi’l-asl bu makūle umûrda bulunmayıp ve

keyfiyyet-i askerîye çendan vukūf u şu‘ûru olmamaktan nâşî, hazm u ihtiyâtda ifrât ve

“haşerât-ı merkūmenin izmihlâlleri husûsu tedârükât-ı külliyyeye muhtâctır” deyü

beyân-ı mahzûrat ile tertîb-i cezâlarına şürûdan i‘râz iderler idi.

Lâkin bu hengâmda hayr-hâhân-ı ricâl-i saltanat-ı uzmâdan Dârüssaâ-deti’ş-şerîfe ağası

bulunan sa‘âdetlü Beşir Ağa öteden berü hânedân-ı Devlet-i ebed-müstakarda perverde

olmuş ve içerüde ve taşrada nîk ü bed niçe emr-i azîm görmüş mücerreb ve umûr-dîde

ve serd ü germ-keşîde olduklarından nâşî, eşkıyâ-yı merkūmenin fi’l-asl içlerinde esrâr-ı

devlete vâkıf ve lisân-ı saltanata ârif hîn-i iktizâda kelâm-ı nâfiz ferd-i vâhid olmayup.

cümlesi Arnabûd u evgād ve hammâl u cemmâl makūlesi bî-idrâklerden olmağla, hâss u

hâşâkın vücûdları bir kere tünd-bâd-ı kahr-ı kahramânîye rastgelse cümlesi müteferrik ü

perîşân ve remâd u gubârları bî-eser ü nişân olacağını mülâhaza vü tezkîr ve bu ma‘nâyı

hod-be-hod tefekkür idüp, ancak sadrıa‘zam hazretlerinin ifrât-ı ihtiyâtı sebebiyle bu

130 Allâh onu (saltanatını) baki-ebedî kılsın, devletini ebed-müddet eylesin.

 157

kâr-ı dürüste şürû‘dan imtinâ vü ictinâbı dahi ma‘lûmları olmağın, husûs-ı merkūm

mahfîce müzâkere ve temşiyyet-i mehâmm-ı mezkûrede tarîk-ı ensebi müşâvere içün

leyl ü nehâr bir zât-ı Aristo-isti‘dâd talebiyle sece-şumâr-ı intihâb u ihtiyâr olduğuna

binâen, esnâ-yı mezbûrda sâbıkā Mısır vâlisi Vezîr mütevaffâ Mehmed Paşa’nın

müddet-i medîd kethüdâlığı hidmetinde kıyâm ve öteden berü bi’t-tab‘ fesâd u şakāvete

mecbûl olan ferâine-i ümerâ-yı Mısriyye ile gâh peder-i mânevî ve gâh hasm-ı kavî olup

i‘mâl-ârâ-yı saîbe131 ile iklîm-i-Mısır’da ref‘i elviye-i tuğyân ve isyân ve meydân-ı fitne

vü fesâda, 132
 !5�� �hدی ?'(zemzemesiyle velvele-endâz-ı zemîn ü zamân olan Çerkes nâm

şakîy ve anın gibi niçe bedbahtları âverde-i fitrâk-ı kahr u demâr ve hâh-nâ-hâh ahâlî-i

Mısr’ı taht-ı zâbıtaya idhâl idüp, tanzîm-i evâmir-i Mısriyyede ızhâr-ı yed-i tûlâ ve

ervâh-ı habîse-i eşkıyâ ve haramzâdeden meşîme-i Ümmü’d-dünyâyı tanzîf ü musaffâ

eyledikden sonra, ber-muktezâ-yı hikmet-i Rabbânî ba‘zı es‘ile vü ecvibe zımnında bâ-

fermân-ı âlî der-i devlet-medâra gelüp, hâlâ hânesinde ikāmet üzre olan İbrâhim Ağa

kudemâ-yı ricâl-i devletten sadâkat u istikāmeti müsellem umûr-dîde ve kâr-âzmûde bir

âdem olduğu, müşârun-ileyh Beşir Ağa’nın ba‘zı hayır-hâhları vesâtetiyle vâsıl-ı sem‘-i

intibâhları olmakdan nâşî, bu keyfiyyeti müzâkere içün İbrâhim Ağa ile mahfîce

görüşüp mahrem-i esrâr ve ref‘-i gāile-i eşkıyâ husûsunda mûmâ-ileyhden vech-i

suhûletini istifsâr eylediklerinde ol dahi cevâb virüp, “bu makūle fetkın retk ü iltiyâmı

re’y-i vâhid ile hüsn-i encâm bulmak imkânda olmayup, bu dâ-i ıdâl elbette hayr-hâhân-

ı devletten nabz-ı âleme âşinâ ve mizâc-ı umûr-ı saltanata vukūf u şu‘ûru hüveydâ,

re’yinde hâzık birkaç kimesnenün ittifâk ve teâdüd-i âkılâne ve tedbîr-i hakîmâneleriyle

netîce-pezîr-i ilâc olıcak bir emr-i düşvâr olduğu ta‘riften müberrâ olmağla, sadrıa‘zam

hazretlerinden mâ‘adâ hayr-hâhân-ı ricâl-i saltanatdan hâlâ Kırım Hânı ve sadâkat u

istikāmette anlarun akrânı birkaç aded sâhib-i basîret ile hem-dest-i te‘âvün ü i‘tidâd

oldukdan sonra, eşkıyâ-yı merkūmenin tedbîr ü istîsâlleri husûsu, yine ocakları

mübâşeretiyle sûret-yâb-ı kat-‘ı zuhûr [17a] olmak niçe muhassenâtı hâvî bir emr-i

celîldir” deyü beyân-ı hakîkat-ı hâl itmeleriyle, ibtidâ ağa-yı mûmâ-ileyh bilâ-tekellüf

sarây-ı Âsafî’ye âmed-şüd eylemeğe vesîle olmak içün rikâb-ı hümâyûnda kapucular

kethüdâlığı ile mesrûr ve gâh u bî-gâh, husûs-ı merkūmu vezîria‘zam ile müşâvere vü

müzâkereye me’zûn u me’mûr olup, ba‘dehû ber-vech-i muharrer hân-ı âlî-şân

hazretleri dahi dâire-i ittifâka idhâl ve Devlet-i Aliyye’nin emekdârzâdelerinden133 hâlâ

131 Harput 96’da “ihmâl-i ârâ” şeklinde.
132 Ben varım sadece, başkası yok.
133 H’de “emekdârlarından” şeklinde.

 158

Defterdâr-ı şıkk-ı evvel Ali Beyefendi134 ve Kethüdâ-yı sadr-ı âlî Mustafa Bey dahi

temşiyyet-i merâm içün mahrem-i esrâr kılınup, bu bâbda sâhib-i devlet ile müşâreket

eylemeleri husûsu taraf-ı pâdişâhîden cümleye telkîn u işâret ve beynlerinde güzerân

iden ahbârı cânib-i mülûkâneye îsâl içün ağa-yı mûmâ-ileyhe başkaca tavsiye vü tenbîh

ile tedârük-i kâra mübâşeret olunup, fî-mâ-ba‘d dûdmân-ı Bektâşiyye’den bu husûsun

uhdesinden hurûca kādir bir recül-i mikdâm tahsîline nitâk-bend-i ihtimâm ü dikkat

oldular.

Pes bu hengâmda Patrona Halil’in odası olan on yedinci bölüğün çorbacısı iken mebâdi-

i zuhûr-ı fitnede kemâl-i sadâkatinden nâşî, cem‘iyyetlerine duhûlden i‘râz u tebdîl-i

hey’et ile ahbâbından birinin hânesinde beytûtet ittihâz itmekle, bölüğü âhara virilen

Pehlivân Halil Ağa bu hidmet kendüne teklîf olunmak lâzım gelse, bi-lutfillâhi’l-

meliki’l-Kadîr uhdesinden geleceğini ba‘zı kimesnelere takrîr ile135 keşf-i mâ-fi’z-zamîr

idüp ve mezbûr Halil Ağa Defterdâr Dâmâdı Mehmed Paşa merhûmun hazînedârı olan

Kapucubaşı Ali Ağa’nın karındaşı olup, kavl ü re’yine itimâd olunacak ebtâl-i ricâlden

olmağla, mezbûr ile binâ-yı ahd ü peymânı muhkem ü üstüvâr ve zümre-i makhûrenin

mezbûr vesâtetiyle tedbîr-i kahr u tedmîrlerine tasaddî olunmanın münâsebet-i

külliyyesini sadrıa‘zam hazretlerine ifâde vü iş‘âr eylediklerinde, müşârun-ileyh

hazretleri böyle ser-rişteye dest-res müyesser olduğundan kesb-i sürûr ve mezbûr Halil

Ağa ile bu husûs kemâ-yenbagî müzâkere ve kendüleriyle bîgâne vü âşinâ vâkıf

olmaksızın buluşdurmağa Devlet-i Aliyye’nin umûr-dîde ve kâr-âzmûde huddâmından

müdebbir ü ketûm ve mukaddemâ vezâret ile kâm-yâb olduklarında kethüdâlıkları

hidmetinde olmağla hayır-hâhlığı kemâl mertebe derûnlarına ma‘lûm olan Mustafa

Ağa’yı memûr eylediler. Ağa-yı merkūm kendü etbâ‘ı dahi bu kaziyyeye müte‘allık bir

şey mülâhaza itmeleri bâbında dikkat ve ismetlü Vâlide Sultân hazretleri içün iştirâ

olunacak câriyelerin sâhibi esirci olmak üzre gûyâ kıymetlerini müzâkere içün sâikin

delâleti ile ale’s-seher Halil Ağa hânesine varup, husûs-ı merkūma müte‘allık feth-i

kelâm eylediğinde Halil Ağa dahi îrâd-ı kelâm idüp, “evvelâ sadrıa‘zam hazretlerinin

mezbûrlar ile zâhir hâlde olan hareketleri taraflarına meyl ü mahab-betden mi, yoksa

iktizâ-yı vakt ü hâle ri‘âyet içün midir” deyü suâl ve ağa-yı merkūm dahi cevâba âgāz

134 Sâmî’de “Damad Mehmed Paşazade Ali Beyefendi ile Çavuşbaşı İbrâhim Paşazade Mustafa Bey”

oldukları bilgisi var.
135 H’de “uhdesinden geleceğini ba‘zı kimesnelere takrîr” ile kısmı yok.

 159

ile “otuz sene sarây-ı pâdişâhîde perveriş bulup silâhdâr-ı vâlâ-i‘tibâr, ba‘dehû şeref-i

musâheret ile kâm-kâr olan vezîr-i Âsaf-mikdârın ��@���e ا�@# N�� 136 Devlet-i Aliyye’ye

sûikasd u fesâd niyyeti ve mühîn-i devlet ü dîn olan eşkıyâ-yı nekbet-karîne meyl ü

mahabbeti emr-i muhâl idiğini delâlet-i akliyye ile beyân ve rûz u şeb endîşeleri ümmet-

i Muhammed mutazarrır olmaksızın tedbîr-i hakîmâne ile izâle-i vücûd-ı bed-bûdları

idiğini ayân itmekle, Halil Ağa’nın derûnundan ref‘-i hayâl-i muhâl itdikden sonra

tekrâr görüşüp husûs-ı merkūma tasaddî ve teşebbüs tarîkını müzâkere eylediler.

Ba‘dehû bir gice vakt-i fecirden mukeddem ağa-yı merkūm mezbûre câriyelerin sâhibleri

olmak üzre Halil Ağa ve atîk serdengeçti ağalarından sâbıkā bölük-i mezbûrun oda [17b]

başısı olan Deli Hasan Ağa’yı ve Yeniçeri Ocağı’ndan Ömer Efendi nâm kimesneyi

sarây-ı Âsafî’ye götürüp, mezbûrlar sadrıa‘zam hazretlerinin zümre-i mezbûreye gayz u

gadabları ne mertebe idiğini bi’l-müşâhede tahkîk ve Mustafa Ağa’nın kelimâtını ez-dil ü

cân tahkîk idicek, avn-i Îlâhî birle bu emrin itmâmına ahd ü peymân, velâkin beher-hâl bu

makūle emr-i hatar-nâkin tenhâlıkla vücûd-pezîr olması emr-i muhâl olmağla, teshîr-i

kulûb-ı âleme tılsım olan dînâr ü dirhem ile mu‘temedleri olan yoldaşlarından bir mikdâr

bahâdır-ı nâmdârı kendülerine hem-pâ ve tarafdar itmek muktazî idiğini beyân

itmeleriyle, matlûbları olan beşbin altun rikâb-ı hümâyûna arz ve taraf-ı pâdişâhîden ihsân

buyurulmağla kendülerine teslîm ve re’yleri üzre Yeniçeri Ocağı’nın haseki ve sâir ağaları

ve ocağının ihtiyâr u emek-dârlarına hitâben, eşkıyâ-yı mezbûreden yeniçeri ağası ve kul

kethüdâsı ve Muslu ve Patrona’nın kātilleri bâbında buyuruldu tahrîri ile esâs-ı bünyâd

tedbîr ü tetmîm olundu. Mezbûrların levs-i vücûdları mukaddemâ Ağakapusu’nda tathîr

olunmağı tedbîr, ba‘dehû ba‘zı mahzûrât mülâhazasıyla sarây-ı Âsafî’de mübâşeret

olunması istisvâb olunmuşıken, Sarây-ı Hümâyûn’da olması cümleden enseb idiği bi’l-

ittifâk fikr ü hayâl ve ancak Patrona didikleri şakıyy-i mâder-be-hatânın kemâl-i

vahşetinden nâşî, içerüye girmesinde istişkāl olunmağla, hân-ı müşârun-ileyh hazretleri

vesâtetiyle bu maddeye bir gün mukaddem gelen Kapudan-ı Deryâ Cânım Hoca Mehmed

Paşa dahi mahrem kılınup, Patrona’ya i‘timâd u itmi‘nân virmek husûsu tenbîh ü te’kîd ve

bünyân-ı tedbîr-i te’yîd ü teşyîd olundu. Egerçi bu tasmîm olunan emre mücellâ-yı zuhûr-

ı sarây-ı pâdişâh-ı gayûr olmak münâsib görülmüş idi.

136 Allâh korusun, onun şerrinden, bu kötülükten Allâh’a sığınırız ki..

 160

Lâkin taşrada dahi fursat düşerse fevt olunmamak maslahatı yine derpîş kılınmağla, mâh-ı

cumâde’l-ûlânın on üçüncü perşembe günü, hân-ı âlî-şân hazretleri ve şeyhülislâm efendi

ve emîrü’l-hâc olmak bahânesiyle da‘vet olunan Rumeli vâlisi Muhsinzâde Abdullah Paşa

ve Hâfız Ahmed Paşa ve Cânım Hoca Mehmed Paşa ve ma‘zûl ü mansûb sudûr-ı ulemâ

ve bilcümle ocakların ağaları ve zâbitleri sarây-ı Âsafî’ye da‘vet ve Acem ahvâlini

müzâkere içün akd-i encümen-i meşveret kılınup, evvel emirde meşveret içün şeref-yâfte-

i sudûr olan hatt-ı hümâyûn-ı kerâmet-meşhûnun mazmûn-ı şerîfi defterdâr efendi

mübâşeretiyle cümleye işâ‘at ve Bağdâd vâlisi Ahmed Paşa tarafından gelen kâğıdlar ve

Acem Elçisi Rıza Kuluhan tarafından gelmek üzre tahrîr olunan tezkire cümle beyninde

kırâ‘at olunup, hân hazretleri tarafından İbrâhim Paşa vaktinde müzâkere olunduğu üzre

sulha müsâ‘ade olunsun mu, yoksa sefer ihtiyâr olunup gidilsin mi? Lâkin Moskov ile

Acem’in ittihâdları melhûz olmağla, üzerlerine sefer-i Moskov ile dahi muhârebeyi

muktazî olacak iki tarafa sefer tedârüki görülüp, bir cânibe vezîria‘zam ve taraf-ı âhara

ser‘asker ta‘yîn kılınsın mı unvânıyla feth-i kelâma mübâderet kılındıkta, rü’esâ-yı

eşkıyâdan niçe tedbîrat-ı acîbe zuhûr, husûsâ nasb-kerde ve tarafdarları olan kādı-i

dîvâneden şark u garba müte‘allık sudûr iden kelimât-ı garîbe tekdîr-i hâtır-ı erkân [18a] u

sudûr idüp, âhir-i kâr hân-ı âlî-şân hazretleri, “bu makūle emr-i azîme meclis-i vâhidde

karâr virilmek müşkildir. Hâzır olan a‘yân u erkân sulh u cengin kabâyıh ü muhassenâtını

gereği gibi mülâhaza eyleyüp, biz dahi Devlet-i Aliyye’nin Moskov ve kefereden düvel-i

sâire ile olan ahid-nâmelerini mütâla‘a idüp ba‘dehû müşâvere ve ne vechile hareket

münâsib idiğini müzâkere idelim” deyü yine müşâvere bahânesiyle da‘vetlerine temhîd-i

mukaddime eylediler.

Ol gün eşkıyânın sarây-ı Âsafî’ye kudûm-ı nekbet-lüzûmları gāyetle kesret ü cem‘iyyet

ile olmağın, katl ü tedmîrlerini niçe bî-günâhın üftâde-i hâk-i siyâh olmasından ihtirâza

binâen meclis-i âhara te’hîr idüp, lâkin rü’esâ-yı eşkıyâdan Patrona ve Muslu

sadrıa‘zam hazretlerinin ba‘zı mevâdd-ı fâsidede evvel emirde recâlarına müsâ‘ade

itmediklerinden mütezaccir, husûsâ Muslu Beşe’ye kul kethüdâlığı tevcîhinde hayli

tereddüdlerden mütekeddir olduklarından mâ‘adâ, zu‘m-ı fâsidleri üzre vezârete lâyık

gördükleri Benli Mustafa Paşa Âsitâne-i sa‘âdet’e gelince zamîrlerinde cây-gîr olan

mel‘anetlerini bilcümle murâdları üzre icrâ itmek mülâha-zasıyla sadrıa‘zam ve

dârüssaâde ağası ve şeyhülislâm hazerâtını ve sâirleri azl itdirüp, Hâfız Ahmed Paşa’yı

kāimmakām-ı vekâlet-i kübrâ itmek içün yine cem‘iyyete azîmet itdiklerini ifrît-i cin ve

 161

ol şeyâtîn-i ins gürûhuna müftî-i mâcin olan Anadolu kādı‘askeri Zülâlî lakab delâlî-

mezheb Hasan Efendi cum‘a günü vakt-i fecirde hân-ı âlî-şân hazretlerine varup nakl ü

beyân ve müşârun-ileyh zu‘munca bu kâr-ı nâ-hemvâr istisvâb olunur mülâhazasıyla

murâdlarını ayân idicek, hân hazretleri derhâl bu fitnenin te’hîriyle tedbîrini mülâhaza

ve gürûh-ı eşkıyânın vücûdları ber-taraf olduğundan gayri yine bu makūle fesâd-ı azîme

mübâşeret itmelerinden cümleyi muhâfaza buyurup cevâbında, “ağaların murâdları olan

mevâd pek güzel velâkin Patrona’yı tarafımıza bugün irsâl idiniz, kendüsiyle biz dahi

hâtırımıza gelen tedbîrâtı müzâkere itmeksizin bu husûsâ mübâderet itmesin” deyü

buyurduklarında, mezbûr fi’l-hâl Patrona’ya âdem irsâl ve Patrona dahi vakt-i zuhra

karîb varup huzûr-ı İlhânîlerinde vâfir-i bast-ı makāl eyledi. hân-ı âlî-şân hazretleri

ri‘âyet-i muktezâ-yı vakt ü hâl ve kendülerine hayr-hâhlık yüzünden nush u pend iderek,

“murâd itdiğiniz husûslar ma‘kūl u münâsib, ancak şevketlü pâdişâh-ı alem-penâh

hazretlerinin tûğ-ı hümâyûnlarında sizlerin bulun-duğunuz hidmet makbûl u matlûb ve

merâmlarınıza müsâ‘ade-i mülûkâ-neleri mebzûl iken, bîhûde cem‘iyyeti ikdâm ile

kendünizi zorbalık nâmıyla ithâm itmek muktezâ-yı akıldan pek ba‘îddir. İnşâallâhü

te‘âlâ musammem olan meşveretde, huzûr-ı hümâyûna varup Rumeli eyâleti ve vezâret

ile mazhar-ı inâyet-i pâdişâhâne olduklarından sonra, melhûz olan husûsları huzûr-ı

hümâyûnda beyân edin, biz dahi müstahsen olduğuna şehâdet ve tertîb-i nizâm-ı

umûrda sizlere müşâreket idelim” deyü küştenî-i mezbûru iğfâl itdiklerini ale’s-sabah

defterdâr efendi ve ba‘de’l-asr Kapucular kethüdâsı İbrâhim Ağa vesâtetiyle sadrıa‘zam

hazretlerine iş‘âr ve merkūmların def‘lerine bir an mukeddem mübâşeret lâzım idiğini

ihbâr eylediler.

Pes sadrıa‘zam [18b] hazretleri cumairtesi günü, ki mâh-ı mezbûrun on dördüncü sebt

günüdür, bilcümle ricâl-i devlet ve sudûr-ı ulemâ-yı ‘izâm ve İstanbul ve Haremeyn-i

muhteremeyn kazâlarından ma‘zûl ü münfasıl olan mevâlî-i kirâmı yine Acem ahvâlini

meşveret bahânesiyle dâ‘vet ve fursat düşerse ol zümre-i bâgıyenin kendü sarâylarında

izâle vü i‘dâm-larına azîmet buyurup, merkūm Pehlivân Halil Ağa ve kafâdârlarından

otuz iki nefer merdân-ı meydân-ı ceng ü vegāyı huddâm-ı hâsları mahrem olmayacak

vech üzre, ikişer üçer gayr-i ma‘hûd kıyafetleriyle şenbih gicesi sarâylarında cem ve

hîn-i işâretde me’mûr oldukları kâra mübâşeret eylemek üzre Kâşili Oda’da pinhân

eylediler. Ale’s-seher hân-ı âlî-şân ve ulemâ vü avâmdan dâ‘vet olunan ricâl-i devlet ve

rü’esâ-yı eşkıyâdan yeniçeri ağası ve Kul kethüdâsı Muslu Beşe ve Sekbanbaşı Boynu

 162

Urulu ve Patrona Halil ve serdengeçti ağalarının söz sâhiblerinden beş on nefer erbâb-ı

mel‘anet gelüp137, huzûr-ı Âsafî’de akd-i meclis-i meşveret ve “sinîn-i sâbıkada

müzâkere olunduğu üzre ahid-nâmelere bakılıp Acem ile muhârebenin zâhir hâlde

Moskov ve sâir kefere ile fesh-i sulhu iktizâ itmediği ma‘lûm oldu. Bu cünbiş ü

hareketlerine göre şimdiki hâlde şark tarafına sefer elzem olup Moskov’un dahi Acem

tarafına meyl ü rağbet ve nakz-ı ahdi mûcib hareketi mütehakkık olur ise, anın dahi ol

vakitte çaresi bulunsun ve hemân bu niyyete fâtiha okunsun” deyü sefer husû-suna

müte‘allık kelimâtı karîn-i hitâm itdiklerinden sonra, Patrona’ya vezâret ile Rumeli

eyâleti ihsân olunmak sadedi der-miyân kılındıkta, makhûr-ı mezbûrun, “bu arada kürk

giymem” cevâbıyla mukābele ve sadrıa‘zam hazretlerine gayz u adâveti ızhâr idicek

vechile mu‘âmele itmeğin, sefer husûsuna vech-i meşrûh üzre huzûr-ı hümâyûnda fâtiha

kırâat ve Patrona’ya huzûr-ı pâdişâhîde ilbâs-ı hıl‘at olunmağı hân hazretleri istihsân ve

meclis-i mezbûrda bulunan havâss-ı eşhâsın cümlesi Sarây-ı Hümâyûn’a atf-ı inân

eylediler.

İktizâ-yı meclise göre izâleleri mâbeyninde olan tedbîri mütebeddil ve sezâ oldukları

cezâları Sarây-ı Hümâyûn’da icrâ olunmağa mütehavvel olmağın, sarây-ı Âsâfî’de

âmâde kılınan otuz üç nefer Yeniçeri Ocağı’nın âteşpâre dilâverleri, Soğukçeşme

Kapusu’ndan Sarây-ı Hümâyûn’a idhâl ve sofa bekçisinin odasına îsâl olunup hân-ı âlî-

şân ve şeyhülislâm efendi ve Muhsinzâde Abdullah Paşa ve Hâfız Ahmed Paşa ve

Cânım Hoca Mehmed Paşa ve bilcümle sudûr-ı ulemâ ve mevâlî-i ‘izâm ve yeniçeri

ağası ve kul kethüdâsı ve sekbanbaşı ve Patrona Revân Köşkü’nde ve sâir ocakların

ağaları ve kethüdâları Arslan-hâne ta‘bîr olunan odada karâr ve pâdişâh-ı âlem-penâh $ای

 hazretlerinin şevket ü ikbâl ile Harem-i hümâyûn’dan taşrayı teşrîfleri haberini 138 اN و�7ا�

intizâr üzereler iken, şehriyâr-ı İskender-vakār hazretleri Sofa Köşkü’ne hırâm ve hân-ı

âlî-şân ve şeyhülislâm efendi hazretlerini huzûr-ı hümâyûnlarına dâ‘vet ile mazhar-ı

ikrâm buyurdular. Müşârun-ileyhimâ derûn-ı kasrdan bîrûn oldukları gibi sadrıa‘zam

hazretleri Halil Ağa’ya ve hem-pâlarının me’mûr oldukları kâra mübâşeretlerine işâret

itmeleriyle, nihân oldukları odadan hurûc ve derûn-ı kasra [19a] vülûc eyledikte an-

gafletin hücûmu dilâverlik tavrına münâfî additmekle, evvel emirden sûret-i tecâhül-i

irâet ile, “Yeniçeri ağası didikleri herif kimdir” deyü sayha idicek, Patrona didikleri

137 V+ Sâmî’de “on …..nefer”, A’da “on sekiz nefer” şeklinde.
138 Allâh onu yardım ve kuvvetiyle takviye edip, güçlendirsin. Te’yîdiyle onu kuvvetlendirsin.

 163

la‘în cân havfıyla kıyâm ve yanında olan palasını çıkarup hücûma ikdâm itmeğin. Halil

Ağa sol kolunu siper idüp, hamlesini def‘ eyledikden sonra, Patrona’yı zor-ı bâzû ile

zîr-i dest ve darb-ı tîğ-ı bî-dirîğ ile pest itmek hılâlinde yeniçeri ağası nâmına olan

nekbeti ve Zağarcılar Odası’ndan olmak iddiâsında olan Kul kethüdâsı Muslu Beşe

birkaç merd-i sâhib-i ikdâmın yediyle katl ü i‘dâm ve Sekbanbaşı Boynu Urulu bir pîr-i

müdebbir olmağla ol mahalde katli sezâ görülmeyüp, Bostancılar Odası’na nefyi içün

irsâle ikdâm kılındı. Bu kazıyye-i garîbe zuhûrunda efendiler, kasr-ı mezbûrun

sofalarına ve pencerelerine çıkup, küştelerin lâşeleri ihrâc olundukdan sonra, cümlesi

huzûr-ı hümâyûna varup tebrîk-i gazâ zımnında du‘â ve vürûd-ı ümerâ-yı Hümâyûn ile

cümlesi pîşgâh-ı pâdişâhîde ku‘ûd eylediler.

Bu esnâda Bâbüssaâde’nin taşrasında mütevakkıf olan beş on nefer139 serdengeçti

ağaları keyfiyyet-i kazıyyeden habîr ü agâh olamayup, Ortakapu ve Bâbüssaâde

kapandığından başlarına geleceği belâ-yı tırâş ile ka‘r-ı zemîne vülûc ve kasr-ı âsuman-ı

berîne urûc etseseler dahi pençe-i kahr-ı kahramânîden halâs u necât mutasavver

olmamağla, ızhâr-ı telâş idüp ikişer üçer miyân-ı meydânda hareket-i mezbûhâneye

başladılar. Ammâ mezbûrların cümlesi mâye-i hamîr-i şerr ü fesâd olan eşkıyâ-yı bed-

nihâddan olup, izâleleri lâzım olmağla taraf-ı hümâyûnda hil‘atler ilbâsıyla i‘zâz ve

ayakdaşları gibi iltifât-ı mülûkâne ile ser-efrâz kılınmak bahânesiyle birbiri ardınca

Bâbüssaâde’den içerüye alınup, birer hil‘at giydirildikten sonra Halil Ağa ile gelen

dilâverler ve Enderûn-ı Hümâyûn ağaları ve zümre-i Bostâniyân’ın bir mikdârı müsellah

u müheyyâ olmalarıyla yeniçeri ağası hazretlerinin emirleriyle anlar dahi tîğ-ı kahr ile

sîne-çâk ve Bâb-ı Hümâyûn sedd itdirilüp, Ortakapu’dan taşra sarây meydânında haseki

ve bayrakdarlarından mevcûd bulunan birkaç nefer küştenî-i bî-nûr u fer dahi

bostancıbaşı ağa habsine irsâl ile safr-ı zâyid vücûdlarından defter-i eyyâm-ı pâk

kılındığı gibi on sekiz nefer-i eşkıyânın mu‘teberlerinin lâşeleri Bâb-ı Hümâyûn

karşusındaki çeşmenin önüne ilkā olunup,140 cesed-i düzâhü’l-hadleri galtîde-i hâk-i hân

ve mezbûrların itlâfı u i‘dâmları hengâmında serdengeçtiyân ve rü’esâ-yı eşkıyâdan biri

Arz Odası pîşgâhında bîm-i cân ile tabanca boşaltmağın ve taşradan tabanca sadâsını

istima‘ iden bakıyye-i kavm-i mel‘anete hâl-i hem-hâllerinden haber-i mânevî mün‘akis

ve her biri sadede icmâlen henüz vâkıf olmağla birbirine, “ne durursun, iş işden geçdi,

139 V’de “on …..nefer”, Sâmî’de “on nefer” ve A’da “on beş nefer” şeklinde.
140 Sâmî ve H’de “bırakdırılıp”

 164

kaçalım, kendü başımız tedârükin görelüm!” deyü, kimi Bâb-ı vasat ve kimi Ahûr-ı

hâssa ve kimi dahi dolap kapularına ilticâ idüp cümlesi mesdûd olmağla rehâ-yâb olmak

mümkin olmadığı müteyakkın oldukda, zarûrî tebdîl-i sûret ve tagyîr-i hey’et üslûbuna

sâlik ve omuzlarında olan âlât u eslihâların kimi köşelere ilkā ve kimi sürâh-ı müsterâha

sokup ve kimi emâkîn-i hâliyeye bıragup, ziyâde vehm ü hırâslarından durup oturmağa

kudretleri olmayup matbahlara ve Helvâhâne’ye firârları vezîria‘zam hazretlerinin gûş-

zedi olmağın, emr-i tahsîllerin Serkilârî Halil Ağa’nın uhde-i ihtimâmına havâle itmeğin

mübâşeretleriyle tekrâr üç nefer mikdârı141 dahi ahz ve bostancıbaşı habsine teslîm

olundu. [19b] 1426'�ن� 6E� Müdebbirân-ı devletin sevk u ihtiyârları ile rü’esâ-yı$اN ا�s*6 ا

eşkıyânın katl u i‘dâm olunduklarını muhbir ve ba‘zı hâşeratın bîhûde kelimâtı ile

dükkânların kapanmasına rızâ-yı hümâyûnları olmadığını müş‘ir üç kıt‘a hatt-ı şerîf

tahrîr buyurup, birini Büyük Mîrâhûr Mustafa Bey ile Atîk ve Cedîd yeniçeri odalarına

ve birini dahi bostancılar odabaşısı ile Bezzâzistan ve Sarrâchâne’ye irsâl buyurmuşlar,

sûkî ve sipâhî ve ahâlî-i İstanbul’un sepîd ü siyâhı eşkıyâ-yı mezbûrenin mâl u

ıyâllerine ta‘arruzlarından muztarib ve bir an mukaddem gazâb-ı İlâhî’ye mazhar

olmalarına bin cân ile tâlib ü müterakkıblar iken, bu hâleti gûş itdikleri gibi edâ-yı

secde-i şükr-i Hüdâ ve “bâ‘is-i âsâyiş-i halk-ı cihân olan pâdişâh-ı âlem-penâh

hazretlerinin hem-vâre bed-hâh-ı devletleri hûr u zâd olsun” deyü du‘â birle ref‘-i sadâ

itdikleri peyâmı vürûd eyledi.

Bu esnâda Muhsinzâde Abdullah Paşa’ya yeniçeri ağalığı ve Cânım Hoca Mehmed

Paşa’ya deryâ kapudanlığı ve Pehlivân Halil Ağa’ya kılıcı ekmeği olmak üzre kul

kethüdâlığı ve sâir ocakların ağalarına mukarrer hil‘atleri ilbâs ve yedlerine bir hatt-ı

hümâyûn-ı mülâtefet-meşhûn i‘tâ buyur-dulular ki bi-ibâreten naklolunur.

Sûret-i Hatt-ı Şerîf143

“Siz ki dergâh-ı mu‘allâm yeniçerileri, çorbacıları, ağaları ve odabaşılar ve eskiler ve

bayrakdarlar ve zâbitân ve neferât kullarımsız. Sizi selâm-ı meserret-peyâm-ı

mülûkânem ile taltîf iderim, berhûrdâr olasız. Ecdâd-ı ‘izâmım zamân-ı sa‘âdet-

iktirânlarında bu Devlet-i Aliyye’de niçe gûne hidmetiniz sebkāt eyledikden mâ‘adâ,

141 Bu bölüm Sâmî’de yok. H+ V’de sayı yeri boş, A’da “on üç nefer” şeklinde.
142 Melik ve Mennân olan Allâh’a hamd ile.
143 Sâmî’de başlık küçük değişiklikle ve metin aynen mevcut.

 165

husûsâ bu def‘a cülûs-ı hümâyûn-ı meymenet-makrûnumda azîm hidmetünüz zuhûra

gelmekle du‘â-yı hayr-ı pâdişâhâneme mazhar olmuşsuzdur. Nân u nemekim size halâl

olsun. İmdi taraf-ı hümâyûn-ı mülûkânemden nasb olan ağanıza kemâ-yenbagî itâ‘at ve

ocağımızın kānûn-ı kadîmine ri‘âyet idüp, ulü’l-emre imtisâl ile âlemleri yoktan var

iden Allâhü azîmü’ş-şânın ve peygamber-i âhirü’z-zamânın emrini yerine getüresiz. Ve

erâzil ü eşkıyâ makūlelerini içlerinize kabûl itmeyüp, merkez-i itâ‘at ve ubûdiyyette

sâbit-kadem olasız. Cümlenizi cenâb-ı Hakk’a emânet eyledim”144

Zümre-i eşkıyânın iltizâm u ibrâmlarile hılâf-ı resm ü kānûn İstanbul kādısı olmağla

kâffe-i erbâb-ı tarîkı ciger-hûn iden menfûr-ı kulûb-ı âşinâ vü bîgâne Deli İbrâhim

didikleri cerrâr u zarrâr dîvâneyi huzûr-ı hümâyûnlarından Bostancılar Odası’na irsâl ü

ib‘âd ve Anadolu pâyesiyle İstanbul ma‘zûllerinin akdemi iken Zülâlî Efendi’nin

mecrûh-ı gaddâre-i gadri olan Mirzâzâde Mehmed Sâlim Efendi mağdûriyyetlerini

nâzikâne iş‘âr ve hakîkati-hâl taraf-ı hümâyûndan şeyhülislâm efendi hazretlerine suâl

buyuruldukta, nevbet-i sadâret kendülerinin idiğini ihbâr itdikleri gibi mûmâ-ileyhi

Anadolu sadâretiyle ve Medîne-i Münevvere’deden ma‘zûl Nuh Efendizâde Bekir

Efendi’yi mertebelerinin akdemi olmağla İstanbul kazâsı ihsânıyla ber-murâd buyurup

huzûr-ı hümâyûnlarında semmûr kürkler ilbâs ve ba‘d zümre-i makhûrenin müdebbir-i

umûrı ve Arnavud tâifesinin mâye-i kuvvet-i kulûb u sudûrı olan Zülâlî Efendi’yi dahi

kādı-ı dîvânenin yanına îsâle işâretleriyle, hâssaten bu madde içün celb-i du‘â-yı âmme-

i nâs buyurdular. Ba‘de müstağrak-ı ni‘âm-ı devlet ve sarây-ı pâdişâhîde terbiyet

bulmağla hidmet-i devlette kendüsinden kemâl-i sadâkat me’mûl olan Dergâh-ı âlî

kapucubaşılarından Mîr-i ‘alem Derviş Mehmed Ağa’nın habâset-i cibilliyyesi zâhir ve

zümre-i eşkıyâ ile ülfet ve ittihâd peydâ [20a] idüp, muttalî olduğu esrârı fırka-ı eşrâra

ihbâr itmekle habâset ve mel‘aneti bâhir olmağın, Bostancıbaşı Ağa’ya “kaldırılması”

fermân buyurulup, mezbûrlar ile Bostancılar Odası’na refîk ve cem‘iyyet-i rü’esâ-yı

eşkıyâ tevfîk-i Yezdânî ile tefrîk olundu.

144 Sâmî’de “temmet” denilerek Hatt-ı Hümâyun’un bittiği belirtilmiş.

 166

Tevcîh-i Eyâlet-i Halebü’ş-şehbâ bâ-Vezâret be-Kethüdâ-yı Bevvâbân-ı Şehriyârî

Elhâc İbrâhim Ağa145

Kethüdâ-yı bevvâbân-ı şehriyârî Elhâc İbrâhim Ağa fi’l-asl vezîr-i saîd Köprülüzâde

sadr-ı şehîd merhûmun kemâl-i dâniş ve isti‘dâdı hasebiyle nazar-kerde ve nevâl-i iltifât

ü ikbâl ile perverdesi olup, müşârun-ileyh hazretlerinin eyyâm-ı sadâretlerinde iç

çukadârlığı ile vâlâ i‘tibâr ve ol sadr-ı âlî kadrin kantara-i tîğ-ı a‘dâ-yı dînden hırâman-ı

riyâz-ı rıdvân olduklarında vüzerâ-yı ‘izâmdan birinin dîvân kitâbeti hidmetiyle evkât-

güzâr olup146, ba‘de ez-zamân İstanbul’a kudûmlarında ol makūle zât-ı sütûde-sıfâtın

dâire-i devletten hâricte bulunması lâyık u sezâ-vâr olma-mağla dâhil-i idâd-ı hâcegân-ı

dîvân ve piyâde mukābelesi ve sâir mansıb-lar ile mazhar-ı nazar-ı re’fet ü ihsân

kılındıkdan sonra, cevher-fürûş, tab‘-ı reşîd Şehid Ali Paşa’nın mihekk-i tecribe ve

i‘tibârlarında kālem-‘ayyâr147 olmağla mîr-i mîrânlık ile kadr u şânını âlî ve bin yüz

yirmi târih-lerinde148 Bosna serhaddine nigehbân ve vâli itmiş iken, ken-dülerinin niyâz

ü iltimâslarına binâen mîr-i mîrânlıkları terkîn ve ancak Nemçe küffârının Bosna

câniblerine sûikasd ve ızrârı mülâhazası der-kâr olmağ-la, ol serhadd-i azîmin

takviyyet-i sügûr ve temşiyyet-i kâf-fe-i umûruna bezl-i nakdîne-i hüsn-i tedbîr itmek

içün, Bosna vâlisi olan velîni‘met-zâdesi Vezîr Nu‘man Paşa merhûma kethüdâ nasb ü

ta‘yîn olunup, fi’l-hakîka küffâr-ı hâk-sârın ol taraflarda beher-hâl hamle-i gürâzâneleri

emr-i mukarrer olduğu hasebiyle 149. ازو�7ع ��ی$ آ�د�ج وا7@: �v3 mantûku üzre biraz müddet

ta‘mîr-i bilâd ve tevfîr-i ecnâda sarf-ı dest-mâye-i himmet ile 150 � V@�نا��أى 7"
 شw3�V ا

mefhûmuna ri‘âyet ve mahtûbe-i Dârülcihâd-ı Belgrad bi-kâzaillâhi te‘âlâ kemend-i

teshîr-i küffâra giriftâr u mübtelâ olmağla asker-i İslâm’ın za‘f-ı kalb ve perîşânlığı dü-

bâlâ olduğu esnâda, Nemçe’nin gāyetle mu‘tenâ vü cengâver askerinden Bosna

memleketini zu‘mlarınca zabt u teshîre nâmzed olan otuz bin nefer düzehî-i sakar-

makar mânend-i seyl-i hâyil ve belâ-yı nâzil-i pîrâmen diyâr-ı mezbûra vâsıl

olduklarında, serhad-nişîn-i mücâhidîn-i dînden ancak birkaç bin kadar151 ser-bâzân-ı

145 Sâmî’de başlık ve küçük değişiklik ve eksikliklerle metin aynen mevcut.
146 Sâmî’de “….. valisi …. Paşa’nın”, H ve V’de “….. valisi Paşa’nın”, A’da “Silistre valisiPaşa’nın”
şeklinde.

147 H’de “cevher-fürûş, tab‘-ı reşîd Şehid Ali Paşa’nın mihekk-i tecribe ve i‘tibârlarında kālem-‘ayyâr”
148 H ve V’de “bin yüz yirmi ….”, A’da “bin yüz yirmi yedi”şeklinde.
149 Takdirden önce tedbir almak gerek, ki ilacın iyisi hasta olmadan önce kullanılan, yani senin hasta

olmanı önleyendir.
150 Fikir ve bilgi her zaman cesâretten öndedir. Gerçek cesûr cesâretini fikirle süsler, bilgi ile

desteklenmeyen cesâret yel değirmeni ile savaşmak gibidir.
151 Sâmî ile H ve V’de “…. bin”, A’da “yirmi bir bin” şeklinde.

 167

adû-şikâr ile men ü def‘lerine müsâra‘at ve ber-mûceb-i 152K)h� bî-kīl ü ا�5�A اص$ق ا�"�ء)� ا

kāl ceng ü cidâle mübâdaret idüp, tevfîk-i Yezdânî ile yirmi binden mütecâvizini

endâhte-i hufre-i cahîm itmekle, hümâ-yı memleketi himâyet itdikleri mâ‘lûmü’l-enâm,

ba‘de vezîr-i müşârun-ileyh hazretleri âzim-i gül-geşt-i darü’n-na‘îm olduklarından

sonra, biraz müddet İzmir’de mukīm oldukları esnâda Mısır vâlisi Mehmed Paşa

merhûmun niyâz ü recâlarına binâen taraf-ı Devlet’ten kendülerine kethüdâ nasb

olunup, bir mikdâr zamân diyâr-ı Mısır’da teferru‘un iden ümerânın makdem ü pîş-

vâları olan Çerkes Mehmed Bey nâm hâin-i nâ-kesin kemâl-i tasallut u istiklâli

hasebiyle diyâr-ı Mısır’ın ahvâli tedbîr-i vükelâ-yı Devlet-i Aliyye ile ıslâh-pezîr

olmayacak mertebe berhemzede-i ihtilâl olmuş iken, hâin-i mezbûr ve hevâdârı olan bir

niçe müfsid ü makhûrun ahlât-ı fâside-i vücûd-ı bed-bûdlarından meşîme-i Ümmü’d-

dünyâyı tenkîh ü tasfîyede tedâbîr-i hakîmâneleri pesendîde-i havâss u avâm

olduğundan mâ‘adâ, vezîr-i müşârun-ileyh hazretlerinin Cidde’de ihrâm-pesend-i [20b]

tavâf-ı beytü’l-ma‘mûr olduklarından sonra, Mısır vâlisi Vezîr Köprülüzâde Abdullah

Paşa’ya kethüdâ nasb olunmuşlar iken Ai�� �i�]� muktezâsınca ba‘zı havene-i ümerâ-i 153ا

vülât-ı Mısır haklarında âdetleri olan tenzîl husûsunu mûmâ-ileyh hakkında dahi icrâ

itmeleriyle, fi’l-hakîka kadr ü şânlarını terfî‘-i a‘lâ itdiklerinde, iktizâ-i hikmet-i

Rabbü’l-izzet ile Âsitâne-i sa‘âdet’e da‘vet olunup cülûs-ı meymenet-me’nûs-ı pâdişâhî

vukū‘undan sonra Âsitâne-i Sa‘âdet’e vusûlleri mahz-ı sa‘âdet ve tûfân-ı fitne vü

fesâdın cûş u tuğyânı zamânında mânend-i Hızır ferah-kadem-i kudûmları kulûb-ı hayr-

endîşân-ı devlete mâye-i cem‘iyyet olup, ancak Âsitâne-i Sa‘âdet’te tekevvün iden

haşerât-ı mûziyyenin dahi i‘dâm u tedmîrleri husûsunda ikdâm u tedbîrlerinde gāyet

isâbete muvaffak olmaları maşrık-ı envâr-ı ilhâm olan zamîr-i şehriyâr-ı enâmda vücûh

ile sezâvâr oldukları hil‘at-i vâlâ-menzilet-i vezâret ile teşrîfleri cây-gîr olmağın, Hatt-ı

Hümâyûn ile ihsân-ı vezâret ve mâh-ı cumâde’l-âhirenin on yedinci perşembe günü

Sadrıa‘zam Mehmed Paşa’nın huzûrunda Halebü’ş-şehbâ eyâleti ile Bağdâd tarafında

seferde bulunmak üzre ilbâs-ı hil‘at kılındı.

Sadrıa‘zam Şuden-i Elhâc İbrâhim Paşa Vâli-i Halebü’ş-Şehbâ154

Ânifen nakş-ı perniyân-ı sahîfe-i beyân kılındığı minvâl üzre bünyân-ı izz ü şânı rütbe-i

vâlâ-yı vezâret ile ma‘mûr ve Halebü’ş-şehbâ eyâleti ile Bağdâd ser‘askeri ma‘iyyetine

152 Gerçekleri açıklığa kavuşturmada kılıç bazen kitaplardan önde gelir.
153 Hâin ancak korkaktır, hâinler korkak olur.
154 Sâmî’de başlık aynı, metinde değişiklik ve ilâveler mevcut.

 168

me’mûr olan vezîr-i Âsaf-nazîr İbrâhim Paşa hazretlerinin Âsitâne-i sa‘âdet’te meks ü

ârâmını Sadrıa‘zam Mehmed Paşa hazretleri istiskāl ve bir ân mukaddem savb-ı

me’mûra atf-ı inân itmeleri içün tazyîk ü isti‘câl itmesi hasebiyle, müşârun-ileyh

hazretleri Üsküdâr’a geçüp cânib-i Haleb’e pâ-der-rikâb-ı azîmet ve hayr-hâhân-ı

Devlet-i pâdişâhî olan havass u ulemâ vü avâm iktizâ-yı vakt ü hâl ile mesned-i vekâlet-

i mutlakāya terfi‘ birle iclâl olunup, müddet-i ömri Sarây-ı Hümâyûn’da geçmekle etrâf

u aknâfın ahvâlinden bî-haber ve evzâ‘ u etvâr-ı şütür-gürbe vü nâdir-berâber Mehmed

Paşa gibi nâdîde-kârın henüz geştî-i tûfân-zede-i devletin lenger-endâz-ı âsâyiş155

olmadığı zamânda makām-ı vezâret-i kübrâda kalup, müşârun-ileyh hazretleri gibi germ

ü serd-keşîde ve şîrîn ü telh-çeşîde müdebbir ve gayûr bir vezîr-i sâhib-i tedbîr ü

vakūrun bir eyâlet ile hidmet-i pâdişâhîden dûr olmasına müteessif ve ser-be-zânû-yı

hayret iken, pâdişâh-ı kerâmet-penâh ve şehinşâh-ı müeyyed min-indillâh halledellâh ve

ebkāhu cenâb-ı şevket-meâbları husûs-ı mezbûra mülhem ve vezîr-i müşârun-ileyh

hazretlerinin kapucular kethüdâlığı hidmetiyle şeref-yâb iken evzâ u etvâr ve reftâr u

güftârlarından ne makūle hidmetlerinde istihdâmına liyâkātlerini bilâ-vâsıta müşâhede

ve mu‘âyene buyurup, derûn-ı ilhâm-meşhûnlarında vekâlet-i mutlakā ile ser-efrâz

buyurmak musammem olmağla, mâh-ı recebü’l-ferdin on üçüncü yevm-i düşembihde

ba‘de ez-zuhûr biniş ile Soğukçeşme’yi şeref-bahş-ı iclâl ve hem kevkebe-i mihr-i

azamet ü celâl buyurdukda, Vezîriâzam Mehmed Paşa kulları rikâb-ı hümâyûn-ı

necâbet-meşhûn-ı hazret-i cihândârîye rûmâl-i ubûdiyyete azîmet üzre iken, andan

mukaddem şehriyâr-ı bülend-iktidâr hazretleri hatt-ı hümâyûn-ı itâ‘at-makrûn ile

kozbekçi kulların henüz vâli-i Halebü’ş-şehbâ olan İbrâhim Paşa kullarına irsâl u da‘vet

ve sadr-ı âlî hazretleri mukaddemce gelüp bir mikdâr âhar mahalde meks ü tevkīf

olunmak esnâsında Silâhdâr Ya‘kûb Ağa vesâtetiyle emânet-i kübrâ-yı saltanat [21a] ve

vedî‘a-yı uzmâ-yı hilâfet olan mühr-i sadâreti ahz ve huzûr-ı hümâyûna arz olunup

müşârun-ileyh İbrâhim Paşa kulları dahi med‘uvven gelmiş bulunmağla, teslîm-i Mühr-i

Hümâyûn ile vezâret-i uzmâ teşrîfi içün serâsere kaplu bir ferve-i semmûr-ı girân-bahâ

ilbâs ve kānûn-ı kadîm üzre cümle ocak takımı solak ve peykân-ı Hümâyûn ile pîşgâh-ı

kasr-ı mezbûrdan Paşakapu’suna sâye-endâz-ı Âsafâne ve ubûr-ı necâbet-mevfûru

pâdişâh-ı ma‘delet-mahsûrun nigâh u manzûr-ı iltifât-ı şehriyârîleri oldukda, vezîr-i

ma‘zûl müşârun-ileyh dahi bağçe-i hâssa içinde Üsküdâr’da vâki Kasr-ı Şeref-âbad

155 H’de “âsâyiş-i dâmen”

 169

mahalline irsâl ve Bağdâd ser‘askerinin ma‘iyyetinde bulunmak şartıyla ‘ıcâleten

hareket itmek üzre Halebü’ş-şehbâ eyâleti ile tekrîm buyuruldu.

Cem‘iyyet-i Erbâb-ı Şakāvet der-Meydân-ı Lahm ve Def‘-i Fitne-i Îşân156

Mukaddemâ tafsîl ü beyân olunduğu üzre eş‘âl-i nâire-i fesâda dâmen-der-miyân olan

eşkıyânın rüesâsı olacak nekebât-ı bî-ser ü sâmânın hâr-ı merdüm-âzâr-ı vücûd-ı bed-

bûdları dâmen-i şemşîr-i hüsrev-i cihângîr ile pîrâmen-i gülşen-sarây-ı saltanattan izâle

vü tathîr olundukda, şehriyâr-ı enâm ve tacdâr-ı Behrâm-gulâm cenâbları �Dy� 157ا�@�D زآ�ة ا

mazmûnuyla hareket ve âsâr-ı gubâr-ı fitnede mezbûrlar ile hem-pâ olanların sezâvâr

oldukları cezâlarını afv ile derûnlarına ilkā-yı emniyyet buyurmuşlar iken, ol zümre-i

bâgiye husûsâ kemâl-i şakāvet ü mel‘anet ile her diyârda şöhret-şiâr olup, fitne-i

sâbıkada mâye-i158 hamîr-i fesâd olan Arnavud ve Lâz tâ’ifesinden niçe keştî-i vâcibü’l-

izâlenin habâset-i cibilliyyelerinden mâ‘adâ, ekseri müdebbir ü derbeder iken vak‘a

esnâsında nihâde-i cilbâb-ı intihâb itdikleri nukūd-ı eşyâ-yı nâ-ma‘dûd yanlarına

kalmakla, lezzet-i hân-ı yağmâ derûnlarında cây-gîr ve ba‘zı mülâhaza ile nehb ü gārette

mezbûrlara müşâreket itmeyen sâde-dilân-ı erbâb-ı nekbete dahi, merkūmların tertîb-i

cezâlarında vâki olan afv ü tegāfül hasebiyle bir fitne-i hâbîde îkāzı sevdâsı nakş-ı

süveydâ-yı zamîrleri olmuş idi. Lâkin cülûs-ı meymenet-me’nûs-ı pâdişâhî akabinde

ocakların ağaları bulunan erbâb-ı fitne vü vegānın dilhâhları üzre, tahrîr itdirdikleri

defterleri mûcibince niçe bin ism-i bî-müsemmânın159 neferleri olmak üzre cülûs bahşişi

ve ikişer kıst mevâcibleri ba‘de kābil-i ramazânda iki kıst mevâcibleri dahi ihsân

buyurulmağla, sûretâ bahâne-i cem‘iyyet olacak bir hâlet mutasavver değil iken, zikr

olunan tâ’ife-i fesad-âyîn vak‘a-i sâbıkada ağalarından katl olunan havene-i devlet ü dîn

ve serdengeçti ağalarından birkaç nefer-i la‘înin kanlarını da‘vâ itmeyi miyânlarında

vesîle-i ref‘-i livâ-yı tuğyan, ve’l-iyâzen billâhi te‘âlâ kâffe-i ulemâ ve erkân-ı devlet ve

erbâb-ı ticâretden olan ashâb-ı servetin kendülerini katl ü ıyâl ve emvâllerini nehb ü

istirkāk ve Bezzâzistan ve cevâmi‘-i selâtînde olan emvâli bi’l-cümle gāret itmek kasd-ı

fâsidiyle akd-i peymân eyleyüp, zu‘mlarınca temhîd-i esâs-ı fitne vü fesâd ve hakîkat-ı

hâlde müstehıkk oldukları cezânın illet-i tâmmesini i‘dâd eylediler.

156 Sâmî’de başlık ve küçük değişikliklerle metin aynen mevcut.
157 Afv etmek zafer kazananın şânındandır ve zâferin zekâtı ancak afv etmekle ödenebilir.
158 H’de “+sermâye-i”
159 H’de sadece “müsemmânın” şeklinde.

 170

Pes sadrıa‘zam-ı Eflâtun-fıtrat hazretleri evzâ-‘ı âlem ve [e]tbâ‘-ı envâ‘-ı benî

Âdem’den habîr bir zât-ı Aristo-nazîr olmağla, tâ’ife-i mezbûrenin her ne kadar dâire-i

edebden hâric hareketleri sûret-i zâhirde iktizâ ider hâlet yok ise dahi, hubs-i nihâd u

fesâd-ı mâder-zâdlarına binâen mezbûrlar hakkında �y� müfâdına ri‘âyet ve 160ا�WVم ��ء ا

ef‘âl ü akvâllerine tahsîl-i vukūf içün, şehrin her tarafına âdemler ta‘yîni ile humâ-yı

devleti himâyet buyururlar iken, mâh-ı mezbûrun on sekinci yekşenbih gicesi tâ’ife-i

mezbûrenin ref‘-i livâ-yı şakāvet ve yine akd-i cem‘iyyet [21b] itmeğe tasmîmleri

haberi sâmi‘a-i râhat ü âsâyişlerini tahdîş idicek, ba‘de’l-ışâ Yeniçeri ağası Abdullah

Paşa ve Kul kethüdâsı Halil Ağa ve Cebecibaşı Abdullah Ağa’yı huzûr-ı Âsafâne’lerine

da‘vet buyurup bu husûsu der-miyân itdiklerinde, mezbûrların bu maddeden bil-

külliyye gaflet ve zâhir-i hâle nazar ile ocaklardan bilâ-mûceb bu makūle hareket-i

şenî‘a zuhûrundan kemâl-i emniyyetleri müte‘ayyin olıcak, cümlesini ol gice gaflet ve

âsâyişten men ü tahzîr ve konaklarına vardıkları gibi bilâ-te’hîr kola binüp dahve-i

kübrâ zamânına değin, şehrin her tarafından geşt ü güzâr eylemeyi fermân ile def‘-i

fitne vü fesâda tedbîr eylediler. Lâkin bu mertebe tenbîh ü îkāzdan sonra, yeniçeri ağası

kapuya vardığında rubûde-i hâb-ı gaflet ve gunûde-i pister-i râhat olup, kul kethüdâsı

mukaddemâ Sarây-ı Hümâyûn’da i‘dâm-ı eşkıyâ-yı bed-fi‘âle tasaddî iden ricâle pîş-i

kadem olmağla, meydânda olan erbâb-ı tuğyânın cümlesi kendüye düşmen-i cân

idiğinden mütefekkir ü hirâsân olduğu hasebiyle birinci odaya varup, zâbit ü

ihtiyârlarıyla bu husûsâ dair güft ü şenîd ve bağy u tuğyânın vehâmet-i âkıbetinden

neferâtını men ü tehdîde meşgūl iken, galeyân-ı dîk-i fitne vü fesâda tahrîk-i dâmen-i

ittihâd iden evbâş ve Arnavud ya‘ni hammâm u dükkânlarda sâkin ü mutavattın olan

Arnavud melâ‘îni ittifâkları üzre üçer beşer Süleymâniye Câmi‘i sâhasına her taraftan

kudûm ve sâ‘at yedi buçukta iken iki yüz mikdârı murdâr, Ağakapusu’na silâh u

bisâtlarıyla hücûm idüp, kârhânelilerin ekseri ile yek-dil ü hemşehrî olmağla,

duhûllerine mümâna‘at değil, belki evvel hânegî düşmenler fesâdlarına i‘ânet eylediler.

Yeniçeri Ağası Abdullah Paşa mezbûrların kapuyu basıp üzerine hücûmlarını göricek,

hezâr zahmet ile ellerinden pazusına isâbet iden kurşun zahmı ile tahlîs-i cân idüp, ard

kapudan firâr ve zikr olunan eşkıyâ müşârun-ileyhin hazînesinde bulunan nukūd u

eşyâyı bilcümle gāret ve nihâde-i ceyb ü kenâr itdiklerinden sonra, Cebehâne’ye varup

anlarun dahi kendüleri ile müşâreketini murâd ve hâh u nâ-hâh bir iki kazganlarını

çıkartmak ile anlar ile dahi tahsîl-i ittihâd eyleyüp, bu esnâda niçe hazele-i bî-nevâ

160 Gerçeği öğrenmeden bir meseleyi kesip atmak, acele kanaat getirerek kesin konuşmak sû-î zandır.

 171

Sipâh ve Batbâzârı ve Vezneciler’de vâfir dükkânları kırup, içinde bulunan eslihâ vü

edevât ve sâir eşya vü melbûsâtı târâc ü yağmâ eylediklerinden sonra, münbit-i şecere-i

fitne olan Et Meydânı’na varup, yine âgāz-ı ictimâ ve odaların kazganlarını ve

çadırlarını çıkarmak esnâsında Allâh Allâh sadâsını heft-gân-ı etrâf-ı şehre isma‘

eylediler.

Pes vakt-i fecirde ma‘zûl ü mansûb sudûr u ulemâ vü a‘yân-ı mevâlî Sarây-ı

Hümâyûn’a da‘vet olunup, sadrıa‘zam hazretleri bizzât Cebe-hâne’ye hareket ve kulûb-ı

sagîr ü kebîr belki sahra-i summâda nakş-pezîr olıcak kelimât-ı mufîde ve tenbîhât-ı

ekîde ile rızâ-yı sa‘âdet-iktizâ-yı pâdişâhîden hâric bir hatve hareket itmemeleri bâbında

iktizâ-yı hâle göre hakîmâne ve hâkimâne nush u pend ve kemend-i hüsn-i tedbîri

cümlesine gerden-i bend itdiklerinden sonra Sarây-ı Hümâyûn’a varup, zümre-i

mezbûrenin şer‘î ve kānûnî sözleri olmayup fesad-ı niyyetleri ma‘lûm ve bâ‘is-i

cem‘iyyetlerinden su’âl ü cevâb izâ‘at-ı vaktden gayri izdiyâd-ı cem‘iyyetlerine bâdî

olacağı meczûm iken, Sarây-ı Hümâyûn’da hazır bulunan ba‘zı ricâl-i devlet kusûr-ı

mülâhazalarından nâşî, mezbûrların bâ‘is-i cem‘iyyetleri taraf-ı pâdişâhîden istihbâr ve

cevâbları vürûduna değin tevakkuf u intizâr kılınmak tarafını [22a] tercîh ü ihtiyâr

itdikleri gûş-güzârları olıcak, sadrıa‘zam hazretleri mezbûrların bağy u tuğyanları

mahall-i reyb ü gümân olmamağla hemân Sancağ-ı Şerîf ihrâc ve üzerlerine bilâ-

tevakkuf varılup cem‘iyyetlerini perîşân eylemek lâzım idiğini beyân ve pâdişâh-ı gayûr

 cenâb-ı şevket-me‘abları ve huzûr-ı hümâyûnlarında bulunan 161�*$ اP e*3 N�� ا�$ه�ر

hayırhâhân-ı ricâl-i devlet dahi re’y-i rezînlerini istihsân itmeleriyle, hemen Sancağ-ı

Şerîf’i çıkarup Sarây-ı Hümâyûn’da mevcûd bulunan huddâm-ı devlet ve cebeci ve

teberdâr ve bostancılar ile dahve-i kübrâda Sarây-ı Hümâyûn’dan hareket ve avn-i Bârî

ile cem‘iyyetlerini tefrika azîmet eylediler. Ve sûkî vü sipâh yine âvâze-i şûr u

gavgādan ve fitne-i hâbîdenin bîdâr olduğundan habîr ü âgâh olıcak, encâm-ı kâr neye

müncer olacağından mütehayyir ve tedbîr-i def‘lerinde terâhî vü te’hîr olunur ise

evvelki vak‘adan ziyâde mel‘anetleri zuhûr ideceğini mütefekkirler iken Sancağ-ı Şerîf

ihrâc olunduğu haberi münâdîlerden gûş-güzârları olduğu gibi, 162
�&$ر��ی. آ�1(�ر ه��س

!5)'E(mefhûmu üzre fitne-i sâbıkadan mutazzarrır ve askerî tâ’ifesinden olan erbâb-ı

161 Allâh onu (saltanatını-devletini) zaman sona erene kadar ebedî kılsın.
162 Kişi kendi kıymeti kadar mihnete giriftâr olur, mihnet ve zahmet her işin ve kişinin kendi ağırlığı ile

doğru orantılıdır.

 172

‘ırz u diyânet ve kâffe-i ashâb-ı kesb ü ticâret, ol tâ’ife-i fitne-engîzden müteneffir

olmalarıyla ahâlî-i şehrin ekseri dest-res oldukları âletler ile Sarây-ı Hümâyûn semtine

seyl gibi sür‘atle revân ve Sancağ-ı Şerîf yanında bulunmağa şitâbân oldular.

Sadrıa‘zam hazretleri Livâ-yı Hadrâ-yı Resûl-i Kibriyâ ile Dîvânyolu’ndan Sultân

Bayezid Câmi‘-i şerîfi kurbunda Okçularbaşı’na vardıklarında bir bayrak ile yüz elli

nefer mikdârı şakıyy-i bed-kirdâr sancağ-ı Resûl-i muhtâr sâyesinde bulunan ümmet-i

Muhammed’e seng-i râh olmak mülâhazasıyla mukābele ve içlerinde Zeynelan nâm

la‘în-i bî-dîn Sancağ-ı Şerîf’e kurşun atup âgāz-ı mukātele itdiklerini göricek, gediklü

zu‘amâdan Kayın Ahmed Ağa ve sadrıa‘zam hazretlerinin huddâmlarından birkaç

nefer-i dilîr-i şehbâz zümre-i mezbûrenin birkaçını ol mahalde katl ile gazâ sevâbını

ihrâz itdikleri gibi, bâkileri çâre-cûy-ı tahlîs-i cân ve her biri bir cânibe girîbân u perîşân

oldular. Pes ol mahalden Et Meydânı’na azîmet olunup, meydân kapusuna vardıkda

zu‘mlarınca duhûle sedd-i bâb[ı] mümâna‘ât itmek hayâlinde olan birkaç nefer-i ehl-i

nekbet-i tâb-âver mukāvemet olamayup, şüc‘ân-ı fârisândan mezbûr Kayın Ahmed Ağa

ve Deli Ömer Ağa ba‘zı dilâverler ile163 ve İskemleci Mustafa Ağa cümleden evvel

meydâna dâhil ve seyl-i deryâ-cûş-ı sipâh-ı pâdişâhî karârgâhlarına vâsıl olduğunu

göricek, ol tâ’ife-i hâifeden meydânda bulunan erbâb-ı tuğyânın ekseri Tâlimhâne

Kapusu’ndan firâr u hurûc, niçeleri hufre-i gûrlarından nümûdâr olan birer tengnâya

duhûl ü vülûc idüp firâra kudret-i reftârı olmayan birkaç neferin miyân-ı meydân-ı

merkūmda kelleleri perrân ve şemşîr-i kahr-ı kahramânîden necât bulmak hayâl-i

muhâli ile gürîzân olanlardan kırk elli nefer küştenînin esvâk-ı şehirde hûn-ı fâsidleri

rîzân kılındı. Derhâl cem‘iyyet-i eşkıyâ perîşan ve meydân-ı mübâhâttâ

164!5�� �hدی ?'(dâvâsıyla gerden-ifrâz-ı bağy u tuğyân olan nekebâtın kem-nâm u bî-nişân

olduğu haberi ma‘rûz-ı pâye-i taht-ı şehinşâh-ı fîrûz-baht olıcak, kelle getüren serbâzları

kazâ-i ihsân-ı mülûkâneleri ile hoş-hâl ve sadrıa‘zam hazretleri ve yanlarında bulunup

itfâ-yı nâire-i fitne husûsun-da hidmette bulunan kullarına du‘â ve kendülerinden ızhâr-ı

kemâl-i rızâyı müş‘ir hatt-ı [22b] hümâyûn-ı nevâziş-makrûnları ile iclâl buyurmaları ile

odabaşı ve zâbitân ve ihtiyârlar muvâcehesinde kırâ‘at ve mefhûm-ı münîfi cümlesine

işâ‘at olundukdan sonra, cümlesi du‘â-yı Devlet-i pâdişâhîyi tekrâr ve ocaklarına bâ‘is-i

luhûk-ı şeyn ü âr olan bed-kârlara sâhib çıkmak değil ahz ve ağalarına teslîm itmeyi

163 Yazmalarda “……….. ağa” şeklinde boş bırakılan yer basmada “ba‘zı dilâverler ” şeklinde

doldurulmuş.
164 En büyük benim, ben varım sadece, başkası yok.

 173

ta‘ahhüd ü ihtiyâr itdiklerinden,165 sadrıa‘zam hazretleri Sancağ-ı Şerîf’i alup yeniçeri

ağası ve cebecibaşı ile Sarây-ı Hümâyûn’a revân ve avâtıf-ı aliyye-i husrevânîden

semmûr hil‘at ilbâsıyla mazhar-ı nevâziş ü ihsân buyurulup, şeyhülislâm efendi

hazretleri dahi vak‘a zuhûrunu istimâ‘ itdikleri gibi bîm-i cân ile gürîzân oldukları

mahalden Sarây-ı Hümâyûn’a destâr-ı şebâne ve katîbî yenli sincâp kürk ile

gelmeleriyle semmûr kürk ilbâsıyla mübeccel ü mesrûr buyuruldu.

Bu def‘a belâ-yı âteş-i fitnenin zuhûr u işti‘âli evvelki vak‘adan hezâr mertebe füzûn-ter

ü bâlâ ve darü’l-mülk-i İstanbul’un bi’t-temâm besâtîn ü hammâmlarına ervâh-ı habîse

gibi müstevlî olup, mecmû‘-ı ahâlî-i şehrin bî-şübhe öşri miktârı olan kefere-i müslim-

nümâ Arnavud tâ’ifesinin bilcümle bu maddede sâk u vâhid üzre kıyâmları âşikâr

olmağla, keyfiyyet-i def ü ref‘leri hayret-engîz-i ukalâ iken sadrıa‘zam hazretlerinin bî-

tevakkuf u ârâm şemşîr-i cihân-gîr-i celâdet ile tefrîk-i şirâze-i eczâ-yı cem‘iyyetlerine

ikdâmları bâ‘is-i devâm-ı Devlet-i Osmânî ve bâdî-i nizâm-ı saltanat-ı cihân-bânî

olduğu bî-reyb ü gümân ve kendüleri hakkında müceddid-i nizâm-ı devlet olmak

i‘tikâdında olan sıgār u kibârın cümlesine yakînen müzekkir ma‘nâ-yı ن��@�166��- ا�["� آ�

olup ol rûz-ı fîrûz kâffe-i ahâlî-i şehr ü diyâra mânend-i ıyd-i ekber ü nevrûz oldu. ًح6$ا

 �ً6iاً دا��آ|��6��@�وا�N$6E رب ا 167

Azl ü Nefy-i Emîn-i Defter Abdullah Efendi ve Ruznâmçe-i evvel Mehmed

Efendi168

Defter emîni Ramazân Efendizâde Abdullah Efendi ve Büyük rûznameci Yirmisekiz

Çelebi dimekle şehîr Mehmed Efendi’nin a‘yân u ricâl-i devletten iken hevâ-perestâne

cünbüş ü hıffet husûsâ iklîm-i mısr-ı Kāhire’de İsmail Bey ve Çerkes Bey’in cânib-i

mîrîden zabtı iktizâ iden emlâk ü eşyâlarını fürûhta me’mûr olduklarında, mugāyir-i

nâmûs-ı devlet niçe nâ-ma‘kūl vaz‘ u hareketleri sem‘-i hümâyûn-ı şehinşâh-ı rub‘-

meskûna vâsıl olmağın, mâh-ı şevvâlin169 on birinci günü ikisi dahi Lefkoşe Cezîresi’ne

nefy ü tagrîb ile te’dîb ve defter emâneti ile erkân-ı Devlet-i Aliyye’den sâbıkā

165 H’de “+sonra”
166 Bir mesele hakkında başka kanallardan bilgi edinmek onu görmek kadar etkili değildir. Bir olayı haber

vermek, onu görmek-göstermek kadar etkili değildir.
167 Hamd ve şükür âlemlerin rabbi Allâh’adır. Uygun bulup verdiği, uygun görmeyip vermediği her şey

için daimâ ve bol bol hamd ve şükr ederiz ona.
168 Sâmî’de başlık ve metin aynen mevcut.
169 Sâmî’de “mâh-ı şa‘banın” şeklinde.

 174

Reîsülküttâb olan Mehmed Efendi ve Büyük rûznâmçe ile iki üç def‘a riyâset-i küttâb

ile kâm-yâb olan Süleyman Efendi tevkīr ü tevhîb olundu.

Nefy-i Feyzullah Efendi ve Râşid Efendi170

Rumeli sadâretinden ma‘zûl Feyzullah Efendi ve sâbıkā İstanbul kādısı Mehmed Râşid

Efendi171’nin muktezâ-yı makāmlarına mugāyir hareket ve sadrıa‘zam müteveffâ

İbrâhim Paşa ve Mehmed Kethüdâ ile kesret-i ülfet ü sohbetleri beyne’l-enâm

kendülerine bâ‘is-i âlâyiş ü ithâm olmağla, mâh-ı şevvâlin yirmi birinci günü ikisi dahi

sarây-ı Âsafîye da‘vet olunup ol mahalden Feyzullah Efendi Kal‘a-i Sultâniyye’ye ve

Râşid Efendi Burusa’ya nefy ü iclâ ve bir iki gün mürûrunda Râşid Efendi

Beyit

 Fülk-i dil çıkmadın kenâre dahi

Rûzgâr attı bir diyâre dahi

Nesir: mazmûnu üzre Burusa’dan Limni Cezîresi’ne nakl-i raht-ı ikāmet-i me’mûriyyet

ile sefer-i zarûrîye mübtelâ kılındı.

Azl-i Pehlivân Halil Ağa Kethüdâ-yı Dûdmân-ı Bektâşiyye ve Sekbanbaşı172

Kul kethüdâsı olan Halil Ağa bölük çorbacılarından iken mukaddemâ Patrona ve emsâli

olan eşkıyâ-yı [23a] zamânenin katl u i‘dâmlarına teşmîr-i sâ‘id-i ihtimâm itmekle,

avâtıf-ı şehriyâr-ı çâker-i bî-rûzdan mazhar-ı ihsân-ı celîl ve Yeniçeri Ocağı a‘yânının

nazargâhları olan kul kethüdâlığı ile tebcîl olunup, hakkında karîn-i zuhûr olan lutf-ı

amîm ve kerîm-i azîme göre kendüsinden kemâl mertebe teyakkuz u basîret ile hareket

me’mûl u manzûr iken, murabba‘-nişîn-i mesned-i âsâyiş ü râhat ve neşve-i merd-efgen-

i ikbâl ü devlet ile evâsıt-ı şehr-i ramazânda tahrîr olduğu üzre fitne-i nâime bî-dâr

olunca ser-nihâde-i visâde-i gaflet olmağın, mâh-ı ramazân-ı mübârekin yirmi birinci

çarşamba günü azl ve Burusa’ya nefy ü iclâ ve kul kethüdâlığı ile ocak ağalarının

temkîn ü vakār ve kâr-güzârlık ile şöhret-şi‘âr olan a‘yânından Saksoncubaşı İsmail

Ağa’nın kadr u i‘tibârı dü-bâlâ kılınup gaflet ü rehâvette mezbûr ile müşâreketi olan

ocak ağalarından sekbanbaşı bulunan Abdurrahman Ağa dahi ma‘zûl ve sekbanbaşılık

ile mukaddemâ mansıb-ı mezbûrda tahsîl-i nâm u şân iden Nemçe Hasan Ağa ve

170 Sâmî’de başlık ve küçük değişikliklerle metin aynen mevcut.
171 Harput 96’da sadece “Râşid Efendi” şeklinde.
172 Sâmî’de başlık ve metin aynen mevcut.

 175

saksoncubaşılık ile mansıb-ı mezbûrdan ma‘zûl bulunan Abdülbâkī Ağa nâil-i me’mûl

kılındı173.

Azl-i Ağa-yı Yeniçeriyân Abdullah Paşa ve Nasb-ı Şâhîn Mehmed Paşa ve Tevcîh-i

Adana ve Teftîş-i Anadolu174

Yeniçeri ağası olan Abdullah Paşalığından azli’nın tedbîr-i tedmîr-i bugāt-ı eşkıyâda

tesâmuh u gaflet ve muktezâ-yı hâle mugāyir ifrât-ı rehâvet ve şiddet-i mülâyemetinden

gayri, mansıb-ı mezbûr fi’l-asl Yeniçeri Ocağı ahâlîsinden gayrıya tefvîz oldundukta

neferâtının zabt u rabtlarında niçe kusûr zuhûr itmesi ma‘lûm ve elsine-i sıgār u kibârda

mezkûr olmağın, Yeniçeri Ocağı’nda nâm u şânı ma‘rûf ve ağa vekâleti ile İran

taraflarına me’mûr olduğundan, kemâl-i şecâ‘at ve neferâtının zabt u rabtlarında

mahâret ile mevsûf olup Adana vâlisi olan Şâhîn Mehmed Paşa Âsitâne-i sa‘âdet’e

dâ‘vet ve mâh-ı ramazânın yirmi üçüncü cum‘a günü yeniçeri ağalığına ilbâs-ı hil‘at

olunup, selefi Muhsinzâde Abdullah Paşa Yeniçeri Ağalığı’ndan Adana valiliğine

Adana eyâletinde mûmâ-ileyhe halef ve birkaç gün mürûrunda Anadolu’nun ba‘zı

mertebe ihtilâline binâen teftîş hidmeti ile karîn-i ‘izz ü şeref buyuruldu.

İhsân-ı Vezâret be-Kethüdâ-yı Bevvâbân-ı Şehriyârî Ahmed Bey Nu‘man

Paşazâde175

Kethüdâ-yı bevvâbân-ı şehriyârî Ahmed Bey vezîria‘zam Nu‘man Paşa merhûmun

mahdûm-ı zî-şânı ve Devlet-i Aliyye’de hânedân-ı vezâret olan Köprülü dûdmânının

şem‘-i ziyâ-paş u pertev-efşânı olup, tevfîk-i Rabbü’l-ibâd ile âbâ vü ecdâdları gibi

kendüsinden hidemât-ı celîle-i devlette bulunmak me’mûl ü muntazar bir mîr-i adîmü’n-

nazîr olduğundan kat-‘ı nazar, mürâ‘at-ı hukūk-ı kadîme şîme-i müstedîmleri olan

sadrıa‘zam hazretlerinin nûr-ı dîde ve ferzend-i dil-bendleri mesâbesinde olmağın, hüsn-i

tedbîrleriyle avâtıf-ı şehriyâr-ı bende-nüvâzdan mazhar-ı nazar-ı i‘zâz ve mâh-ı şevvâlin

on dördüncü perşembe günü huzûr-ı Âsafî’de kubbe-nişîn olmak üzre, ilbâs-ı hil‘at-ı

vezâret ile ser-efrâz buyurulup Kapucular kethüdâlığı ile Dergâh-ı âlî kapucubaşılarının

kudemâsından olup Büyükmîrâhûr vekîli olan Osman Ağa mübtehic ü kâm-revâ kılındı.

173 H’de “sekbanbaşılık ile mukaddemâ mansıb-ı mezbûrdan ma‘zûl bulunan Abdülbâki Ağa nâil-i

me’mûl kılındı” şeklinde.
174 Sâmî’de başlık ve metin aynen mevcut.
175 Sâmî’de başlık ve metin aynen mevcut.

 176

Tevkî‘ Şuden-i Vezîr-i Mükerrem Ahmed Paşa176

Devlet-i Aliyye’de hidmet-i tevkî‘ bir câh-ı refî‘ ve mansıb-ı menî‘ olup Âsitâne-i

sa‘âdet’te vüzerâ-yı ‘izâmdan biri bulunduğu hâlde dîvân hâcelerine ihsân olunması

çendan münâsib ve çesbân olmamağla, karîbü’l-ahdde rütbe-i sâmiye-i vezârete terfî vü

i‘lâ ve kubbe-nişînlik ile kadr u şânı [23b] vâlâ kılınan Vezîr Ahmed Paşa hazretleri

mâh-ı mezbûrun yirmi üçüncü şenbih günü mevki-i tuğrâ-yı refîü’ş-şân ve me’mûr-ı

hidmet-i celîle-i tevkî‘ ü nişân kılındı.

Azl-i Şeyhülislâm Mirzâzâde Efendi ve Nasb-ı Seyyid Abdullah Efendi177

Revnak-efzâ-yı makām-ı vâcibü’l-ihtirâm-ı fetvâ olan Mirzâzâde Şeyh Mehmed Efendi

hazretleri bi’t-tab‘ tahammül-i meşgale-i enâmdan mu‘arraz, husûsâ dîde-i dekāyık-

bînlerine gāyetle za‘f ‘ârız olup eşgāl-i âmme ile iştigālden istinkâf ve pey-der-pey ol

câh-ı mu‘allâ-i pây-gâhtan178 sa‘âdet-hânelerinde ikāmet itmek üzre istîfâ ve rikâb-ı

müstetâb-ı pâdişâhîden isti‘tâf itmeleriyle recâları karîn-i kabûl ve Üsküdâr’daki

sa‘âdet-hânelerinde meks ü ârâm itmek üzre, mâh-ı zilkā‘denin onuncu perşembe günü

ma‘zûl kılınup, sadr-ı celîl-i kadr-i iftâya bi’l-istihkāk iki def‘a Rumeli sadâretini ihrâz

ve Başmakcızâde merhûm Ali Efendi hazretlerinin mahdûm-ı pesendîde-i rüsûmları

olup, hadâset-i sinn ü sâllerinden berü Devlet-i Aliyye’de mahrem-i esrâr ve umûr-ı

külliyyede müsteşâr olmağla, emsâl-i kirâmları miyânında tahsîl-i kemâl-i imtiyâz iden

Seyyid Abdullah Efendi hazretleri terfî vü i‘lâ ve birkaç gün mukaddem nakl

buyurdukları Fındıklı’da vâki Emn-âbâd’a muttasıl mîrî sâhil-sarâydan kozbekçibaşı

ağa vesâtetiyle huzûr-ı hümâyûna da‘vet buyrulup, ilbâs-ı semmûr ve makām-ı

mevrûslarının kendülerine ta‘yîni ile sadr-ı vâlâ-kadr-i fetvânın revnak u şânı dü-bâlâ

kılındı.

Azl-i Kapudan-ı deryâ Cânım Hoca ve Nasb-ı Abdi Paşa179

Kapudan-ı deryâ Cânım Hoca lakabıyla ma‘rûf olan Hacı Mehmed Paşa hadd-i zâtında

hafîf ü sebük-seyr ve neşv ü nemâsı Cezâyir’de olmağla lisân-ı devlet ve muktezâ-yı

şân-ı vezâretten bî-haber olup Cezâyir Dayıları vâdîsinde hareket ve iktizâ-yı hâle göre

cem‘iyyet-gâh-ı erâzil ü esâfil olan kahvehâneler İstanbul ve havâlîsinde bilcümle hatt-ı

176 Sâmî’de başlık ve metin aynen mevcut.
177 Sâmî’de başlık ve metin aynen mevcut.
178 Harpu 96’da “bârigâhtan” şeklinde.
179 Sâmî’de başlık ve metin aynen mevcut.

 177

Hümâyûn ile men‘ u def olunmuş iken, Tersâne’de müceddeden metîn ve müstahkem

bir büyük kahvehâne binâ ve hem-pâları olmak nâmıyla bir iki yüz levende makarr u

me’vâ itmeye cesâret itdiğinden mâ‘adâ, Âsitâne-i sa‘âdet’te zuhûr iden bugāt-ı

eşkıyânın niçeleri, henüz zevâyâ-yı şehirde muhtefî vü nihân ve zarûrî iktizâ iden şark

seferine ta‘yîn olunan asker-i bî-pâyân u leşker-i firâvânın tekmîl-i levâzım u

mühimmâtlarıçün sarf-ı hazâyin lâzım geldiği ayân iken, zu‘munca tahsîl-i nâm u kâma

vesîle olmak kasdıyla niçe sînin ü şuhûr ve belki a‘sâr u dühûrdan berü Devlet-i Aliyye

ile musâdakat üzre olan ba‘zı mülûk-i Efrenc’in sulh u emâna mugāyir, diyârlarını nehb

ü târâca azîmet ü mübâderet ve şer‘an ve kānûnen bu husûsâ tasaddîyi mûcib hâlet yok

iken, mecmû-‘ı mülûk-i Efrenc’e îrâs-ı telâş, belki ihdâs-ı ceng ü perhâş idecek emre

şürû ve bilâ-fermân donanma gemilerini hazırlamağa mübâşeret idüp, bu hâletin

vehâmet-i âkıbeti mümâyân ve müşârun-ileyhin azl ü tebdîli mahz-ı isâbet idiği ayân

olmağın, mâh-ı zilkā‘denin on birinci günü ba‘de ez-zuhr haseki ağa taraf-ı

hümâyûndan da‘vet nâmıyla varup, Yalıköşkü’ne geldiğinde bostancıbaşı ağanın

sandalına konulup Fenerbağçesi’ne, andan gice çekdirmeye konulup Resmo sancağı

tevcîh ve selefi Abdi Paşa Deryâ Kapudanlığı ile iclâl olundu. Hemân ol gün merkūmun

binâ eylediği kahvehâne hedm ü i‘dâm ve Kapudan Paşa’nın vusûlüne değin vekâlet

makāmında Liman reîsi Murâbıt Elhâc Hüseyin Kapudan istihdâm olundu.

Azl-i Kādı-i İstanbul Abdurrahman Efendi ve Nasb-ı İmâm-ı Benâm-ı Sultân Pîrî

[24a] zâde Efendi180

İstanbul kādısı Mektûbî Abdurrahman Efendi’nin cümlenin muhtâc oldukları me’kûlât

ve meşrûbâtın, narh-ı cârîleri üzre harîd ü fürûht olunmasına takāyyüd ü ihtimâmı

husûsunda hareketleri hilâf-ı me’mûl ve niçe eşyânın narh u si‘rlerini tebdîl ü tağyîrde

sadrıa‘zam hazretleriyle müzâkere ve erkân-ı devlet ile müşâvere lâzım iken, hod-be-

hod ba‘zı zehâyirin narh-ı cârîsini tebdîl ve kıymetlerine birer kaçar akçe ziyâde zamm

u tahmîl itmesi tama‘-ı hâm ile ithâmına mahmûl olmağın, mâh-ı zilkā‘denin yirminci

yek-şenbih günü ta‘yîn olunan arpalık ile ma‘zûl181 ve yerine Mekke-i Mükerreme

pâyesi ile Burusa kazâsından münfasıl İmâm-ı evvel-i sultânî Pîrîzâde Mehmed Sâhib

Efendi fâzıl u kâmil ve envâ‘-ı fezâil ü ma‘ârifi şâmil bir zât-ı hamîde-sıfât olmağla

kādı-i İstanbul kılındı.

180 Sâmî’de başlık ve metin aynen mevcut.
181 Yazmalarda “............ arpalığına ma‘zûl” şeklinde, A’da yer ismi belirtilmiş ancak okunamadı.

 178

Katl-i Rikabdâr Hüseyin Hân der-pîş-i Kasr-ı Alây182

Devlet-i Safeviyye’nin müte‘ayyin hânlarından olmağla şâh-ı şeyâtîn-sipâh Tebrîz’den

hareket ve neuzübillâhi te‘âlâ kal‘a-i Revân’a istîlâya ‘azîmet itdiğinde, Revân

Hanlığına nâm-zed) eylediği Rikabdâr Hüseyin Hân nâm nâmerd-i bî-îmân esnâ-yı

dârugîrde esîr olmağla, Revân ser‘askeri Vezîr Ali Paşa istihbâr-ı dekāyık-ı ahvâl içün

mukaddemâ ba‘zı hidmet ile ol tarafa revâne kılınan Abdi Paşazâde Ali Bey ile

merkūmu Âsitâne-i sa‘âdet’e irsâl itmeğin birkaç gün habâyâ-yı ahvâl-i devlet ve

mezâyâ-yı âmâl ü niyyetleri istintâk olundukdan sonra, pâdişâh-ı âlem-penâh Nای$ ا

 cenâb-ı hilâfet-me’âbları, mezbûrun nokta-yı bî-cây-ı vücûdunun kezâlik şemşîr 183و�7ا�

ile sahîfe-i âlemden nâ-bûd kılınmasını fermân buyurmalarıyla, mâh-ı zilkā‘denin on

sekizinci cum‘a günü Alay Köşkü pîşgâhında ser-i nekbet-efseri bürîde ve pîrâhen-i

hayât-ı müste‘ârı derîde kılındı.

Habs u Tevkīf-i Elçiyân-ı Acem184

Hayli müddetten berü Âsitâne-i sa‘âdet’e ferş-i sâye-i sıklet iden Acem elçileri Rıza

Kuluhan ve Veli Muhammed Hân ile bir iki def‘a Reîsülküttâb İsmail Efendi ve Defter

emîni Mehmed Efendi ve Sadr-ı âlî mektûbcusu Hâlisâ Osman Efendi ve Atlu

mukābelecisi Firdevsî Seyyid Ebûbekir Efendi mükâleme ve müzâkere-i emr-i

musâlaha vü müsâleme itdiklerinde, zu‘m-ı fâsidleri üzre şâh-ı ber-geşte hâllerinin

nâsiye-i devletinde pertev-i ikbâl mülâhaza itdiklerine binâen, mukaddemâ Rıza

Kuluhan ruhsat-ı külliyyesi hasebiyle kabûl idüp, Veli Muhammed Hân ile ma‘an

temessük virdikleri vech üzre kavillerinden rücû ve kelimâtı sahîfe vü mukaddemât-ı

za‘îfe ile bir tarîkle Devlet-i Aliyye tarafından müsâ‘ade olunmayacak tekâlîfe şürû

itmeleriyle, vüzerâ-yı ‘izâm ve ulemâ-yı kirâm ile müzâkere vü müşâvereden sonra

merkūmlar Bağdâd Ser‘askeri Vezîr Ahmed Paşa’nın yanlarına revân ve şâh-ı güm-

râhın za‘f u kuvvet ve A‘câm-ı nekbet-encâmın kasd u niyyetlerine müşârun-ileyhin

vukūf-ı tâmmı olmağla, mezbûrlar ile mükâleme ve Devlet-i Aliyye’ye nâfi olan vechile

hareket itmeleri re’ylerine ihâle kılınmak istihsân olun-duğuna binâen, sipâhîler ağası

olan Mustafa Bey merkūmları müte‘allı-kātlarıyla ser‘asker-i müşârun-ileyhin huzûruna

îsâl itmek fermân ve elçilerin levâzım-ı harc-ı râhları taraf-ı mîrîden ihsân

182 Sâmî’de başlık ve metin aynen mevcut.
183 Allâh onu yardım ve kuvvetiyle takviye edip, güçlendirsin. Te’yîdiyle onu kuvvetlendirsin.
184 Sâmî’de başlık ve metin aynen mevcut.

 179

buyurulmağla, evâil-i ramazân-ı şerîfte Üsküdâr’dan cânib-i Bağdâd’a hareket itmişler

idi. Lâkin mezbûrların Diyârbekir’e vusûllerinden mukaddem şâh-ı güm-râhın

Tebrîz’den hareket ve Revân’a istîlâ kasd-ı fâsidiyle nehr-i Aras’ı ubûr ve serhadd-ı

memâlik-i pâdişâhîyi tecâvüz ü mürûra tasaddî ve ızhâr-ı adâvet idüp, tebrîk-i cülûs-ı

şevket [24b] me’nûs-ı pâdişâhî içün elçi irsâl itmesi, zu‘m-ı fâsid ü re’y-i kâsidi üzre

vükelâ-yı Devlet-i Aliyye’yi iğfâl ve akāvil-i bâtıla ile tedbîr-ı umûr-ı serhadd ü

sügûrdan işgāl içün olduğu müte‘ayyin ve şâh-ı şeyâtîn-sipâhın م ��6 ی$ دلvآ��1داردروى ا�
185

mâsadâkı idiği mütebeyyin olmağla tebrîk-i cülûs bahânesiyle irsâl itdiği elçisi Veli

Muhammed Kuluhan birkaç nefer-i mu‘teber âdemi ile müsâdefe eylediği mahalden

Bozcaadası’na götürüp Dersa‘âdet’de itmek üzre bir mikdâr mübâşir ta‘yîn ve Âsitâne-i

Sa‘âdet’ten giden elçileri Mardin kal‘asında tevkîf, ba‘dehû Dersa‘âdet’de olunmak

üzre fermânlar irsâl olunup kal‘a-i Mardin mahbes-i şeyâtîn-i mâridîn kılındı.

VEKĀYİ‘-İ SENE ERBA‘A VE ERBAÎN VE MİETE VE ELF

İrsâl-i Hil‘at-i Semmûr ve Atıyye-i Hümâyûn be-Sürhây Hân ve Hâkim-i Vilâyet-i

Şirvân ez-Taraf-ı Hazret-i Şehinşâh-ı Rub‘-ı Meskûn186

e��@# Nأی$� ا e�187ا3$اi: وا�$ �*2'(:)� دا)! ا��65ات واMر�9ن3

Dağıstan vilâyetinde olan kabâil-i İslâmiyye-i pâkize-akîdet ve tavâif-i fırka-i nâciye-i

ehl-i sünnet ve cemâ‘atin ebâ an-ceddin asâlet ile hâkimi olan Sürhây Hân mukaddemâ

Şâh Tahmasb-ı bî-mezheb cânibinden gönderilüp şehr-i Şemâhı’da çend müddet ikāmet

üzre olan Acem elçisinin ba‘zı etvâr-ı nâ-hemvârına kemâl-i gayret-i diniyye-i

Sünniyâne ve hamiyyet-i fıtriyye-i şeci‘ânesinden nâşî, tahammül idemeyüp tevâbi ü

levâhıkı ile katl u i‘dâm ve ru’ûs-ı maktû‘aların Gence muhâfızı vezîr-i mükerrem

İbrâhim Paşa hazretleri tarafına irsâl ve keyfiyyeti i‘lâm eyledikden sonra, Karabağ ve

sâir hudûd-ı İslâmiyye’ye îsâl-i mazarrat kasdıyla müterassıd-ı kemîn-gâh-ı intihâ vü

fursat olan, hizb-i şeyâtîn erbâb-ı rafz u ilhâd üzerine dilâveran-ı Dağıstan’dan intihâb u

i‘dâd eylediği kümâk-ı şüc‘ân-ı şâmihü’s-sebât ile Şemâhı’dan hareket ve teşettüt-i şeml

ü cem‘iyyetleri içün azîmet eyleyüp, her hâlde hidemât-ı dîn ü Devlet-i Aliyye’ye nehc-

i sedâd u istikāmet üzre şedd-i nitâk-ı sadâkat iderek sâbit u karâr-dâde olduğun, vezîr-i

müşârun-ileyh teşekkür ü sitâyiş ile atebe-i refî‘a-i dergâh-ı hilâfet-penâha inhâ vü ifâde

185 Müslüman göründüğüne bakma onun kalbi kafirdir. Görünüşü seni aldatmasın o münafığın, Müslüman

görünür ama aslında kalben kafirdir, şeklinde mânalandırılabelecek Farsça bir söz.
186 Sâmî’de başlık ve metin aynen mevcut.
187Allâh düşmanlarına karşı onu yardım ve kuvvetiyle takviye edip, güçlendirsin. Te’yîdiyle onu

kuvvetlendirsin. Onun devlet ve saltanatı ebede kadar, semâ ve arz yokolana kadar devam etsin.

 180

itdiğinden mâ‘adâ, sinîn-i sâbıkada Şahseven gürûh-ı murdârı ve Sağnak ahâlîsi

eşrârının kat‘-ı peyvend-i ‘urûk-ı mefsedetlerinde ve hudûd-ı Devlet-i Aliyye’nin

tatarruk-ı mekâyîd ve şürûr-ı a‘dâdan vikāye vü sıyânetine bezl ü sa‘y u ikdâm ve sarf-ı

miknet ü ihtimâm eylediği, ol taraflara âmed-şüd iden sikāt-ı hademe-i devletten

kerrâren ve merrâren istimâ‘ ile mütehakkık u şöhret-yâb ve resîde-i sem‘-i hümâyûn-ı

hıdivv-i mâlikü’r-rikâb olmağın, hakkında bahr-ı bî-girân-ı eltâf-ı husrevânî

mütemevvic ü şiryân-ı re’fet ü ihsân-ı cihân-bânî müteheyyic olup Şirvan eyâleti

bilcümle medâhil ü mevâridi ile ber-vech-i yurtluk ve ocaklık kendüye te’bîden hanlık

rütbe-i âlîyesiyle lutf u inâyet ve berât tevcîhi ve müstakil nâme-i hümâyûn-ı sultânî ve

semmûr-ı fâizü’s-surûra kaplu hil‘at-ı mûrisü’l-behce-i hâkānî sâbıkā bostancıbaşı olan

Osman Ağa mübâşereti ile firistâde-i savb-ı hânî kılınup, kemâl mertebe mazhar-ı

nevâziş ü iltifât ve şâyeste-i eltâf-ı bî-gāyât buyurulmuştu. Bu def‘a Revân cânibi

ser‘askeri vezîr-i mükerrem Ali Paşa hazretleri tarafından kāimeleri gelüp, hân-ı

müşârun-ileyh ma‘iyyetinde otuz binden mütecâviz leşker-i zafer-peykeri ile a‘dâ-yı

li’âm-ı A‘câm üzre mutasallıt olup, taraf taraf irtikāb-ı cürm ü ma‘sıyyete kıyâm iden

akvâm-ı ke’l-hevâmın cebren ve kahren nizâm u intizâmına sa‘y-i müdâm üzeredir.

Lâkin mâlik-i [25a] servet ü yesârı olmadığından, be-her-hâl yanındaki cünûd-ı

mevcûd-ı mütekâsirenin harc u masârifi içün taraf-ı Devlet-i Aliyye’den isti‘âne vü

istizhâr ve zuhûr-ı atıyye-i behiyye-i pâdişâhîye ihtiyâc ü intizârda olduğun ifhâm u

ihbâr itmeleriyle, avâtıf-ı seniyye-i mülûkâneden yüz elli kise olmak üzre otuz bin aded

zer-i mahbûb ihsân-ı Hümâyûn buyurulup, ser‘asker-i müşârun-ileyh hazretlerinin re’y-i

isâbet-ârâları mûcibince vaz‘ u hareket ve her husûsta fermân-ı celâdet-unvânına

inkıyâd u mutâva‘at itmesi içün mâh-ı muharremü’l-harâmın ikinci sebt günü hatt-ı

hümâyûn-ı şevket-makrûn ile mu‘anven sâdır olan emr-i celîlü’ş-şân-ı cihân-mutâ‘

rikâb-ı müstetâb-ı hilâfet-me‘âbda Haseki Ağa olan Ömer Ağa ile firistâde vü isrâ

kılındı.

Azl-i Köprülüzâde Abdullah Paşa ez-Mısr-ı Kāhire ve Nasb-ı Silâhdâr Mehmed

Paşa188

Köprülüzâde Abdullah Paşa hazretleri Vâli-i Mısır olduklarından berü ekser-i eyyâm-ı

sinîn ü şühûru ihtilâfât-ı ümerâ ve feterât-ı şettâ ile mürûr idüp, mu‘ayyen olan cevâiz-i

hümâyûnun tût duhûlünde cümleden mukaddem rikâb-ı sa‘âdet-intisâb-ı şehinşâhîye

188 Sâmî’de başlık ve değişikliklerle metin mevcut.

 181

edâ vü teslîmi elzem ü ehemm iken, üç seneden berü lâzım gelen câizelerin îsâlinde

kesret-i gavâil ve eşgāl-i bâ‘is-i terâhî vü imhâl olduğundan mâ‘adâ, hükûmet-i eyâlet-i

merkūmeden ânen-fe-ânen istîfâ ve mansıb-ı âhar recâsı zımnında Âsitâne-i sa‘âdet’e

tehâlük ü ikdâm ile pey-ender-pey arz u inhâ itmekle azilleri iktizâ itmeğin, sâbıkā

Basra vâlisi olup hâlâ Şehrizor eyâletine nasb ü ta‘yîn buyurulan Silâhdâr Mehmed Paşa

hazretlerine bin yüz kırk dört senesi tût’undan bâ-hatt-ı hümâyûn-ı şevket-makrûn zabt

itmek üzre Mısr-ı nâdiretü’l-asr mansıb-ı celîlü’l-unvânı, mâh-ı merkū-mun evâsıtında

tevcîh ü ihsân buyurulup, kapu kethüdâlığı sâbıkā Ser-gulâm-ı bâki Mehmed Emin

Ağa’ya tefvîz ü tahmîl ve mûmâ-ileyh Ka‘be’de bulunmak takrîbiyle bu tarafta vekîl-i

umûru olan Mustafa Ağa’ya ilbâs-ı hil‘at olunup tevkîl olundu. Re’s-i sene-i Kıbtiyye

ve evvel-i zabt-ı eyâlet-i Mısriyye olan tût’un duhûlü karîb olmağla, elli nefere menzil

ahkâmı tahrîr ü irsâl ve müşârun-ileyh hazretleri Kerkük eyâletine gelmek üzre pâ-de’r-

rikâb-ı nehzat olup, her ne mahalde bulunurlar ise ‘akablarında te’hîr ü ahmâl ü eskāl ile

alâ-cenâhi’l-isti‘câl bir gün mukaddem eyâlet-i merkūmeye vaz‘-ı kadem itmeleriçün

fermânda tasrîhan te’kîd-i ahvâl olundu.

Mu‘âheze-i Eşkıyâ-yı Mel‘anet-kârân der-Havlû-yı Câmi‘-i Şerîf-i Sultân Bayezid

Hân aleyhi’r-rahmeti ve’l-gufrân ve Def‘-i Fitne-i Îşân189

Sene-i merkūme şehr-i saferü’l-hayrının yirmi dokuzuncu günü Dergâh-ı âlî

cebecilerinden beşinci cemâ‘atin Odabaşısı Ali ve Karakullukçusu Süleyman Beşiktaş’a

azîmet kasdı ile Balıkpazarı İskelesi’nden kayığa süvâr olurlar iken, mezbûrun

Süleyman Paşa Hanı’nda sâkin altıncı bölüğün sâbıkā Odabaşısı Mustafa nâm

kimesnenün odasında akçe kesesi kalup, tahsîl ü tefakkudu îrâdesiyle karakullukçuyu

ircâ vü i‘âde itdiğinde sür‘at ile giderken, Kitapçılar Çarşusı kurbunda Haseki

Hammâmı muhtıbında görür ki, on beş nefer erbâb-ı fitne vü fesâd halka-bend-i ittihâd

olup oturmuşlar. Mezbûr manzûrları olıcak cebr ü ilhâh ile yanlarına da‘vet ve dâhil-i

encümen-i meşveret idüp, esbâb-ı iyâb u zihâbından ba‘de’s-su’âl ve’l-cevâb ser-

meclis-i şakāvetleri olan Cebeci Kürd Bektâş [25b] ve Yeniçeri Çalık dimekle şehîr iki

nefer şerîr-i vâcibü’t-tedmîr, Karakullukçuyu “pâdâş sana sözümüz vardır. Yoldaş!”

deyü azm-i râh-ı pür-bîm ü telâş iderler. Esnâ-yı tarîkda ref‘-i livâ-yı bağy u fesâd

idiceklerin iş‘âr ve “bu gice vakt-i gurûbda hurûcumuz tasmîm-kerde-i kavl ü karârdır”

189 Sâmî’de küçük değişikliklerle başlık ve metin aynen mevcut.

 182

deyü mâ-fi’z-zamîrlerin ızhâr ile Mahmûd Paşa Câmi‘i harîmi hazîresine geldiklerinde,

anda dahi çend nefer eşhâs-ı dû-zah-menâs ma‘hûdâne musâhabet üzre olmağın

meydân-ı bağy u şikākta bunlar ile yek-zebân-ı ittifâk olıcaklarını beyân ve miyân-ı

ittihâda şedd-i nitâk-ı ahd ü peymân itdiklerinden sonra, ol iki la‘în kişi yine mezbûru

hem-pâ-yı ma‘iyyet idüp, Dîvânyolu’nda Derzî Hasan nâm bergeşte-encâmın dükkânına

varırlar. Üzerindeki odasına çıktıklarında yedi-sekiz nefer-i melâ‘în dâire-nişîn olup

bunların gelmesine muntazırlar imişler, mülâkāt u cem‘iyyet vâki olıcak, meğer kim

mukaddemâ Yedikule’de erâzil ü eşkıyâ-yı debbâğın bâğîlerinden ba‘zıların dahi bu

maddede kendüleriyle hem-râz ve abede-i İcl-i Sâmirî gibi sadâ-yı gâvsâle-i

mel‘anetlerine dem-sâz u enbâz itmişler imiş. Hayyât-ı merkūmu taraflarına firistâde vü

ta‘yîn eyledikleri vakitte hâzır u âmâde olmaların tavsiye vü ifâde itdiklerinden sonra,

içlerinden birisi zîr-i baglından bir boğça çıkarup der-miyân ve derûnundan on dokuz

kıt‘a bayrak şukkaların ihrâc ile pîş-i nihâd-ı refîkān idüp, birer ikişer tevzî‘-i erbâb-ı

tuğyân eyledi. Ba‘dehû merkūm Karakullukçu Süleymân’ı cebeci odalarına gönderüp

yoldaşlarını bu kazıyyeden haberdâr u ta‘lîm eyledikleri vech ile, Orta Sofa ta‘bîr

eyledikleri mahalle ahşâma karîb cemm ü ihzâr eylemek üzre tenbîh ü ısrâr eylediler.

Mezbûr dahi ibtidâ kendü ortasına gelüp güzerân iden müzâkerâtı ve vâkı‘ olan

keyfiyyâtı görüp bildiği gibi çorbacı ve aşcısına ihbâr ü ifhâm, anlar da cebecibaşıya

i‘lâm idicek, fi’l-hâl asdıkā-ı zâbitândan merkūm ile ma‘an birkaç kimesneye tebdîl-i

şekl ü câme itdirüp, tahrîk-i silsile-i mefâsid idicek şeyâtîni buldukları mahallerde

mu’âhaze itmelerin sipâriş eyledikden sonra, sadrıa‘zam hazretlerine ve yeniçeri ağasına

ale’l-acele bu vak‘a-i garîbe-i hâilenin mâverâ-yı perde-i fezâdan rû-nümâ olduğun arz

u inhâ eyledi. Evvelâ Derzî Hasan ile İsmail nâm mader-be-hatâ ahz olunup

cevâblarında, “Serdengeçti Ağalarından Salyâneci Laz Süleyman teftîş-i eşkıyâ içün

me’mûren Trabzon’a gitmek üzre olmağla birkaç güne dek onunla gidecek idik.

Dükkân-ı mezbûrda cem‘iyyet ü müşâveremiz bu idi” deyü mütelâşiyâne kelimât-ı bî-

meâl ile ızhâr-ı kemâle infi‘âl itmeleriyle, Laz-ı mesfûr olduğu yerden vezîria‘zam

huzûruna ihzâr olunup istintâk u istihbâr olundukda

 183

Beyit

İnkâr olur müeyyed ikrârı kâzibin

sش�ه$ ی$ ر)5! ش�ر� e@9ا�: و�h�190

Nesir: medlûlünce evzâ‘ u etvâr-ı fitne-nümâ ve emârât-ı beşere ve güftâr-ı nâ-

becâsından sû-i hâline istidlâl olunmağın, zecr u ta‘nîf ile habs u tevkīf olunması fermân

olundu. Yeniçeri ağası dahi kavl ile kābîl-i gurûbda câmi‘-i merkūm havâlîsini bastıkta,

ahşâm namazı vaktinde râyet-efrâz-ı hurûc u isyân olmak kasdıyla bayrak kıt‘aları

derûn-ı ceyblerinde mevcûd u pinhân on sekiz nefer-i ehl-i tuğyân ahz olunup, bundan

mâ‘adâ ekser Laz-ı arbede-sâz u fitne-bâz ve Arnanud u runûd-ı anûd tâ’ifesinden olup,

mukaddem zuhûr iden vak‘alardan, bakıyyetü’s-süyûf olan niçe melâ‘în-i bî-dînin cezâ-

yı sezâları tertîbiyle kârları gümâşte-i şemşîr-i kazâ-te’sîr-i kahr-ı kahramânî ve ihâle-

bend-i kemend-i adl ü siyâset-i [26a] cihân-bânî kılındı. Karakullukçu Süleyman’ın

şecere-i nevreste-i bâğ-ı sadâkati müsmir ü âlî ve mevâid-i simât-ı sa‘y ü himmeti

ni‘am-ı kesîre-i tevfîk-i Perverdigârî ile lebrîz ü mâlî olup, necm-i siyâh-tâli‘i iktisâb-ı

envâr-ı kâmyâbî ile matla‘-ı fevz ü sa‘âdetden lâmi‘ vü sâti‘ olunmağın, avâtıf-ı aliyye-i

pâdişâhî ve inâyet-i celîle-i zıllullâhîden bâ-hatt-ı hümâyûn-ı şevket-makrûn yevmî

doksan akçe tekā‘üdlük sadaka vü ihsân ve beşinci bölüğün odabaşısı Elhâc Halil’in

gerek bu husûsâ ve gerek sâir ocak hidemâtına mesâ‘î eylemesi sebkāt itmekle merkūma

dahi yüz yirmi akçe ve oda-yı mezbûr aşcısı olan Elhâc Süleyman’a doksan akçe ile bâ-

fermân-ı âlî tekā‘üdlük inâyet buyuruldu.

Azl-i Sadrıa‘zam İbrâhim Paşa191

Şehr-i rebîü’l-evvelin altıncı ehad günü ba‘de’l-asr ricâl-i Devlet-i Aliyye’den ma‘lûm-ı

gayr-i mezkûr ba‘zılarının azl ü nasb ve nefy ü iclâları zımnında hâk-i pây-i cenâb-ı

pâdişâhîye arz u inhâ ve lisânen i‘lâm ü inbâ olunacak umûr-ı mühimme iktizâ ve

zuhûru ile yarınki gün ale’s-seher pâye-i hümâ-sâye-i serîr-i saltanata vaz‘-ı nâsiye-i

ubûdiyyet, ba‘dehû kendüye ihsân-ı Hümâyûn buyurulan müteveffâ Mehmed

Kethüdâ’nın Ortaköy’deki sâhil-hânesine azîmet eylemek üzre istîzânı tensîs ve rikâb-ı

müstetâb-ı şehriyârîye telhîs idicek, ahşâm namazından sonra hatt-ı hümâyûn-ı şevket-

makrûn vürûd idüp, nefy idecekleri kimesneler içün ol gün Sarâyburnu açığına tesyîr ü

190 Ama onun sarhoşluğu bile içki içtiğine dair açık bir delildir.
191 Sâmî’de başlık ve metin küçük değişikliklerle aynen mevcut.

 184

ihzâr eylediği çekdirme sefînesini gice Yalıköşkü pîş-gâhında âmâde ve der-kâr itdirüp,

tulû‘-ı şemsden mukaddem Sarây-ı Hümâyûn’a gelmesi fermân buyuruldu.

Beyit

Peyâm-ı lutf o la‘l-i cân-fezâdan geldi hoş geldi

Gedâya tuhfedir kim pâdişehden geldi hoş geldi

mısdâkınca fi’l-hâl kemâl-i şevk u sürûr ızhâr iderek çekdirme-i merkūmenin kasr-ı

mezbûr mehâzîsinde keşîde itdirilmesini tenbîh ü te’kîd idüp, reîsülküttâb efendi ve

çavuşbaşı ağa ve tezkireci efendiler ve sâir kendü hademesi vakt-i seherde hâzır u

mevcûd bulunmaların emr-i ekîd eyledi. Cümlesi tulû‘-i fecirde gelüp, âmâde-i hareket

ve müterakkāb-ı azîmet iken teberdârân-ı Sarây-ı atîk kethüdâsı ‘ıcâleten tekrâr da‘vet

içün gelmekle, sür‘at ile Soğukçeşme kapusundan Hasbağçe’ye duhûl ve sofa-i kasr-ı

Hümâyûn mahalline vusûl buldukta, Revân Köşkü’nde te’hîr ü tevkīf ve me’mûr-ı

meks-i hafîf oldukdan sonra, emânet-i kübrâ-yı saltanat ve vedî‘a-i uzemâ-yı hilâfet

olan mühr-i sadâret silâhdâr ağa vesâtetiyle engüşt-i şâhid-i kûtâh-dâmân-ı câh u

‘unvânından ahz u istirdâd ve eltâf-ı bî-gāye-i mülûkāneden bilâ-tazyîk ü müsâdere

Eğriboz muhâfızlığına nasb ü ta‘yîn olunup,

Beyit

 ح��1 ا�"�B ~1 �rیa أ��:

:�1 w��E(M :�1 ,7192 وا

neşîdesi muktezâsınca 193$'و�$ آ s�� :6ه�آ: آ'$;'�د آ'$ آ� ه ma‘nası muvâfık-ı hasb-ı hâl-i

eyyâmı olmağın, ma‘hûd çekdiriye îsâl ü tahmîl ve sâhil-i dergâh-ı selâmet-penâh-ı

saltanattan tard u ib‘âd kılındı. Şeyhülislâm efendi ve yeniçeri ağası ve defterdâr efendi

ve cebecibaşı mukaddem da‘vet ile sarây-ı pâdişâhîye gelmişler idi. Huzûr-ı hümâyûnda

Ağa-yı yeniçeriyân-ı Dergâh-ı âlî Şâhîn Mehmed Paşa’ya sadrıa‘zam hazretleri Âsitâne-

i sa‘âdet’e gelinceye dek kâimmakām olmak üzre hil‘at-i semmûr-ı vezâret zîver-i dûş-ı

mufâharet kılınup, Kul kethüdâsı İsmail Ağa’ya yeniçeri ağalığı ve Zağarcıbaşı

Abdülbâkī Ağa’ya kul kethüdâlığı tevcîh ü inâyet buyuruldu. Ve defterdâr efendi [26b]

ve reîsülküttâb efendi ve çavuşbaşı ve cebecibaşı ağalar mazhar-ı hüsn-i hitâb ve

nevâziş ü iltifât u ikrâm olunarak huzûr-ı şehinşâh-ı Dârâ-gulâmda ilbâs-ı hila‘-ı fâhire

ile meziyyet-i kadr u i‘tibârları tekmîl ü itmâm buyrulup, şeyhülislâm efendi ile

192 Kardeşinin yoluna kuyu kazan, şüphesiz ona önce kendi düşer..
193 Her kim, iyi kötü ne yaparsa, kendine yapar aslında..

 185

kāimmakām-ı müşârun-ileyh ma‘iyyet üzre Bâb-ı Hümâyûn’dan hem-inân-ı hurûc ve

sarây-ı sadr-ı âlîye pâ-nihâde-i vülûc oldular.

Tafsîl-i Beyân-ı Hâl ü Şân-ı Sadrıa‘zam-ı Sâbık Elhâc İbrâhim Paşa194

Vezîr-i müşârun-ileyh unfvân-ı şebâbından hengâm-ı sadâretine değin ibtidâ sadrü’ş-

şehîd Köprülüzâde Mustafa Paşa merhûmun iç çukadârı, ba‘dehû Anadolu ve Rumeli

eyâletlerinde vüzerâ-yı ‘izâm hazerâtının dîvân kâtibi ve kethüdâlıkları ve bil-fi‘l Bosna

Beylerbeyliği ve birkaç sene Sadrıa‘zam-ı esbak merhûm Mehmed Paşa Mısır vâlisi ve

Cidde vâlisi iken ilâ-vefâtihî kethüdâlığı ve hidemât-ı sâire-i Devlet-i Aliyye’de rüşd ü

sedâd ile şöhret-yâb ve kendüden celb-i kulûb ve ref‘-ı kürûb iderek dîn ü devlete şâyân

hidmet-i pesendîde ityânı ve her vechile melhûz-ı tab‘-ı şeyh ü şâb iken, indifâ‘-ı vak‘a-

i ûlâ esnâsında vezîria‘zam olıcak,

Beyit

Gönül te’hîr-i ahz-ı intikām et în ü ân itme

Müsâidken felek tazyî‘-i evkāt u zamân itme

beytini cerîde-i köhne-evrâk-ı âmâlden intihâb ve ser-nâme-i mecmû‘a-i dîvân-ı hasb-i

hâline iktitâb idüp, mukaddemâ her kimden bi-gayr-i kasd-ı hilâf-ı rızâsı üzre gûyâ bir

vaz‘-ı nâ-sezâ-yı müstenkir meşhûd-ı dîde-i galat-manzarı olmuş ise bi-eyy-i hâl

giriftâr-ı kemend-i ahz-ı intikām ve mübtelâ-yı derd-i mihen ü âlâm itmek içün bahâne-

cûy-i intihâz-ı fursat ve müterassıd-ı mukābele-i isâ‘et olmağla, asdıkâ ve ümenâ-yı

Devlet-i Aliyye’den hâinân-ı fitne vü şakāveti temyîz itmeyüp, zamîr-i mebgazet-pezîri

müşme’îz olduğu kimesnelerin kâine’n-men-kân hakkında irtikāb-ı ifk u iftirâ-yı bî-

sürûbun ve niçe hâtırlara gelmez isnâd-ı mâ-lem-yekûn ile habs u müsâdere ve katl u

i‘dâm ve mihnetkeş-i nefy ü azl-i nâ-behengâm itmekle bâr-ı gîrân-ı vizr ü vebâllerin

tahmîl-kerden-i iltizâm itdiğinden nâşî, kulûb-ı ricâl-i devletten haşyet-i kesr-i ‘ırz ü şan

ve hırâs-ı fakd-ı mâl u nakd-i cân ile i‘timâd u emniyyeti münselib ve ahvâl-i âlem bir

gûne dahi mütegayyir ü münkālib olup, havâtır-ı sıgār u kibâr müteşettit ü mütelâşî

olmuş idi.

Ale’l-husûs âmme-i fukâra vü ağniya ve kâffe-i müteneffis-i berâyâya ehemm ü elzem

ve mecmû‘-ı kârdan ulâ vü akdem olan, ta‘dîl-i mevâzin-i narh u es‘âr ve ta‘yîn-i

194 Sâmî’de başlık ve küçük değişikliklerle metin aynen mevcut.

 186

makādir-i mebî‘-i sûk u bâzâr farîza-i zimmet-i hükkām-ı zevi’l-iktidâr ve lâzıme-i

himmet-i vülât-ı ‘adâlet-şi‘âr iken, ifrât-ı tesâmuh ve adem-i mübâlâtından mertebe-i

nisyâna resîde ve ebnâ-yı şehir dahi bu takrîb ile muztarîb ü rencîde olmağın, cem‘î-i

nâsdan tarafına silk-i bârîk-i alâka vü incizâb güsiste-i mıkrâz-ı hadşe-i pîç ü tâb

olduğundan mâ‘adâ kabîl-i azlinde Sultân Bayezid Câmi‘i havâlîsinde yek-çend nefer

hâne-neverd gavâd u evgād makūlesi eşkıyâ-yı mâder-zâdın ref‘-i livâ-yı fitne vü fesâd

idicekleri muhakkak u ma‘lûm oldukda, ânifen mezkûr olduğu üzre cümlesi ahz u katl ü

ref‘ ve tertîb-i cezâ-yı sezâları ile gāile-i ictirâları def‘ ü men‘ kılınmış idi.

Bu vak‘a-i cüz‘iyyeyi uyûn-ı nâsa göre Kûh-ı Kāf kadar irâ’et ve mugālata-i cüstücûy-ı

nâ-becâ ile şöhret-i kibr-i işâ‘at idüp, bu mülâbese ile nişâne-i seng-i melâhın gadr u

istihkār eylediklerin âmâc-ı hadenk-i ihtilâs itmek hevâsıyla, madde-i merkūmeyi i‘zâm u

ikbâr iderek âdetâ kal‘a kapuları edâ-yı [27a] salât-ı fecirden sonra açıla-gelmeğin tâ’ife-i

eşkıyâ-i merkūmenin gûyâ tesdîd-ı râh-ı gürîzleri içün dahve-i kübrâya yakın küşâde

olmasın fermân itmekle, ebvâb-ı sûrun derûn u bîrûnunda husûs-ı mezbûrdan bî-haber

olan kimesnelere duhûl ü hurûc içün müterakkıbân olup, birkaç gün hayrân ü ser-gerdân

olduklarından gayri kemâl-i cübn ü havfından sarâyında kendüni muhâfaza kaydına

düşüp, her ahşâm Dergâh-ı âlî kapucubaşıları on beşer müsellah ve tüfeng-endâz etbâ‘ı ve

gediklü zu‘amâ ve vezîr ağaları onar ve beşer etbâ‘-ı müste‘ârı ile kendü iç oğlanı ve

çukadârları ve hademe ve sâir bilcümle eslihâ vü âlât-ı harb ile şeb-i zinde-dâr oldukları

hâlde, tazyî‘-i evkāt-ı leyâlî vü eshâr itmeleriyle lisân-ı halkda yeniden bir güft-gûy-ı

hayret-efzâ ve asl u faslı yok erâcif-i şûriş-nümâ hâdis olup, tefrika-i efkâr-ı hayr-hâhân-ı

dîn ü devlete bâ‘is olmuş idi.

Pâdişâh-ı dûr-bîn ve kâr-âgâh-ı isâbet-kirdâr ve şehinşâh-ı ilham-karîn ü gayret-disâr
3� ا�'�اKi واMآ$ار195 e��@# Nص��: ا hazretleri, mânend-i nakş-ı bukalemûn bu gûne evzâ-ı

turfe-nümûnun cilve-ger-i meydân-ı istikrâr olmasının âkıbeti vahîm ve nihâyeti sakîm

idiğin, mersûm-ı sahîfe-i istiş‘âr buyurup, icâleten ref‘ ü azli ile serâpâ-yı cihâna neşr-i

ibtihâc ve surûr u mezâyâ-yı havâtır-ı mütekeddire-i nâsa ilkā-yı cilâ-yı şevk u hubûr

buyurdular.

195 Allâh onu belâlardan, kederlerden ve bulanık işlerden korusun.

 187

Hânden-i Nazm-ı Şerîf-i Mevlid-i Peygamberî196

Ber-muktezâ-yı evvel

� �Lnرى ����P .��1P _3ء 3*�ی�ت وا9�1: ر��ن ا)�Lت�)5E� ت �[. آ� ه� و;�د��ب حP رى�� Nا a*� �(197اول

ve müvelledât olan Resül-i ekrem ve Nebiyy-i muhterem, Habîb-i Hudâ Muhammedü’l-

Mustafâ sallallâhü aleyhi ve sellem cenâb-ı hatemiyyet-me‘ablarının mişkât-ı tecellî-i

leme‘ât-ı meşîme-i mâder-i pâkize-güherden avâlim-i hejde-hezâr-ı bedî‘atü’l-âsâra

reşş-i envâr iden şem‘-i mehtâb-şu‘â-ı zât-ı câvid-iltimâ‘ları

��P s*|($*�1~ ;'�ن ا Mدم ، وP K*ص �198و)� و�$ت ح�اء)
 mısdâkınca, pertev-nisâr-ı bâlâ-hâne-i

‘arş-ı Âsitâne vürûd u ziyâ-pâş-ı uyûn-ı kerrûbiyân-ı bezm-i şuhûd oldukları şeb-i

hengâm-ı sürûr-encâmın tavsîf-i latîf ve ta‘rîf-i münîfinde sertâc-ı velâdet-nâme hây-ı

dîgerân u tamîme-i nuhûr-ı hûr-ı cinân kılınan, risâle-i manzûme-i müteberrike vü

müteyemminenin âdet-i müstahsene-i Devlet-i âlî-rütbet üzre mâh-ı merkūmun on ikinci

günü İstanbul’da vâki merhûme-i cennet-mekân Vâlide Sultân Câmi‘-i şerîfinde kırâ‘ati

içün tertîb-i bisât-ı âyîn-i saltanat ve revâyîh-i dûd-ı amber ü ‘ûd ve fevâyîh-i nu‘ût-ı

feyz-âlûd ile tefrîh-i serv-şân-ı Ravza-i hatem-i nübüvvet ve tatyîb-i rûh-ı pâk-i sultân-ı

risâlet kılınup, ni‘am-ı füyüzât-ı ziyâfet-hâne-i sûr-ı peygamberîden hisse-yâb-ı nevâle-i

şîrîn-güvâr-ı fevz ü sa‘âdet olmaları ikrâmı ile fazîletlü şeyhülislâm efendi ve sudûr ve

mevâlî vü müderrisîn-i kirâm ve kāimmakām paşa ve Tevkî‘î Ahmed Paşa ve sâir a‘yân

u erkân-ı devlet, ol meclis-i hâss-ı şerâfet-i ihtisâsa da‘vet olunup, bilcümle mihrâb

sofasında alâ-merâtibihim dâire-nişîn-i cem‘iyyet olduklarından sonra, pâdişâh-ı âlem-

penâh mahfel-i mu‘allâ-tâk-ı zîbende-revâk-ı mülûkânelerin teşrîf ve revzene-i zerîn

kafesden arz-ı dîdâr-ı sa‘âdet-âsârlarıyla bendegân-ı saltanatların tatyîb ü taltîf

buyurdukları akabinde, üç nefer vâiz-i dilkeş-edâ-yı hoş-takrîr söz-i mu‘ciz-eser-i

Furkâniyye’den mahall-i münâsib birer âyet-i şerîfe tefsîr ve silkü’d-dürer-i kelâm-ı

belâgat-irtisâmların zamîme-i cevâhir-i da‘vât ile ârâyiş-pezîr-i hüsn-i [27b] nizâm

eylediklerinde, mu‘tâd üzre birer ferve-i semmûr-ı pür-sürûr iksâ ve surre-i nakdîneler

i‘tâsıyla mâlik-i dest-mâye-i şevk u safâ buyrulup, andelibân-ı gülzâr-ı halka-i ezkâr

olan mevlid-hânân dahi telebbüs-i hila‘-i fâhire ve bahşiş-i atâyâ-yı vâfire ile güldeste-i

196 Sâmî’de başlık ve küçük değişikliklerle metin aynen mevcut.
197 Allâh’ın ilk önce yarattığı şey benim nurumdur. O her vücûda benim nurumdan âb-ı hayat bahş etti ve

her şeyin yaradılışına ben sebep oldum.
198 Havva Hz. Adem’in sulbünden yaratılmadı. Ama başka hiç kimse senin gibi cennetlerde ebedî olarak

kalamadı.

 188

nagamât-ı rengînlerin beste-târ-ı enfâs-ı hüsn ü karâr ve du‘â-yı devâm-ı ‘ömr ü Devlet-i

pâdişâhî ile itmâm-ı kâr eylediler.

Âmeden-i Vezîr Osman Paşa be-Âsitâne-i Sa‘âdet199

Pâyitaht-ı saltanat-ı aliyye-i Osmâniyye olan Dârü’l-emân-ı Kostantıniy-yeyi biraz

müddetden berü cîfe-i vücûd-ı habîseleri ile ta‘fîn ü telvîs iden Arnavud tâ’ifesinin

redâ’et-i fıtriyye-i sakîme ve hasâset-i tıynet-i vahîmeleri muktezâsınca ve hükkâm u

vülât-ı asrın dahi adem-i takayyüd ü siyâset ve kesret-i tekâsül ü rehâvetleri sebebiyle,

merraten ba‘de uhrâ halka-bend-i cem‘iyyet ve dîn ü Devlet-i ebediyyü’l-müddete

sûikasd ü niyyet-i ihânet birle nakd-i lâ-yu‘ad nücûm-ı sevâbite kemend-endâz-ı hâhiş-i

nehb ü gāret ve firak-ı dâlle-i heftâd u dû milletden kendülere hem-pây-ı şakāvet ü

mel‘anet eyledikleri niçe müfsid ü kallâş ve nebbâş ü evbâşı tahrîk ve sevdâ-yı hâm-ı

fitne vü fesâdlarına teşrîk idüp, ref‘-i livâ-yı bağy ü hücûm ile gulüvv-i ale’l-umûm

itdiklerinden mâ‘adâ, Alem-i hazret-i Sultânü’l-enbiyâ ve’l-murselîn, râyet-i nusret-i

pîş-vây-ı evvelîn ü âhirîn, 200�"+�
 ا�+*�ة وا�(�Eی�)� دا)! ا��65ء و)� ه"! اj1: أ�3* üzerine

küstahâne bî-bâk-i tüfeng-endâz tuğyân u i‘tirâk olan ekser-i melâ‘în-i bî-dîn ü füttâkin

mâ-i karâh-ı seyf-i meslûl-i şerî‘at-i mutahhara ile levs-i eşbâh-ı pür-iftizâhlarından ol

belde-i tayyibe münakkah u pâk kılındık-dan sonra, bakiyyetü’s-süyûf olan mürde-i

şeyâtînden vâfiri evtân-ı me’lûfe ve menhûselerine cân atup, pey-siper-i râh-ı firâr ve

misâl-i haşarât-ı akârib ü mârr maskāt-ı re’sleri olan mahallerde sürâhdan sürâha ser-

nühüfte-i tengnâ-yı idbâr olmalarıyla pây-ı hâl-i tefahhus ve cüstücûy-ı şenâyi‘-i ef‘âl

ile ahz u batş ve katl u gûşmâlleri murâd-ı hümâyûn-ı şehriyâr-ı gayret-şi‘âr olmağın,

vezîr-i mücerrebü’l-etvâr-ı rûşen-râ ve hasm-ı cân-ı erbâb-ı bağy ü şekā sa‘âdetlü

Osman Paşa hazretleri senîha-i mülhemü’s-sevâb şehinşâh-ı Dârâ-cenâbdan Arnavud

vilâyetlerinde teftîş-i eşkıyâ-yı mütemerridîn içün me’mûr u ta‘yîn buyrulup, ol

havâlîde girifte-i pençe-i fermânı olan gerden-efrâzânı der-kemend-i selâsil ü âğlâl-ı

kahr u nikāl ve emâha-i vücûd-ı zarâr-âlûdlarıyla ref‘-i gavâil-âşûb u ihtilâl eylediğin-

den sonra, menzil-be-menzil ve karye-be-karye sû’-i hâl-i bakıyye-i erbâb-ı dalâli teftîş

ve Arnavud tâ’ifesinin âteş-i cân-güdâz-ı bîm ü haşyet ile cigerlerin kebâb ve pürhûn u

rîş iderek mahrûse-i Selânik tarafına inân-tâb-ı nehzât olup, yek-çend rûze anda meks ü

ikāmet üzre iken, evâil-i şehr-i rebîü’l-evvelde hatt-ı hümâyûn-ı şevket-makrûn ve Ağa-

199 Sâmî’de başlık ve metin aynen mevcut.
200 Gökler varolduğu, sâbâ rüzgarı esmeye devam ettiği müddetçe salât u selâmların en güzeli ona olsun.

 189

yı Dârüs-sa‘âdeti’ş-şerîfe Beşir Ağa hazretlerinden mektûb-ı beşâret-nümûn ile hufyeten

mukaddem bir kozbekçi irsâl ve mesned-i vekâlet-i mutlakāya ıs‘âd olunmak üzre

birkaç güne dek haber-i da‘vetleri vürûd ideceği inhâ vü îsâl olunmağın, şehr-i

mezbûrdan hareket ve ‘alâ-tarîki’t-teftîş savb-ı maksûda âheste-rû-yı azîmet oldukda,

ber-nehc-i müsâra‘at da‘vetler içün tesmiye olunan Mîrâhûr-ı evvel-i şehriyârî Kara

Mehmed Paşazâde Mustafa Bey Siroz ile Selânik beyninde müsâdefe vü mülâkāt idüp,

kat‘-ı menâzil ve tayy-i merâhil iderek mâh-ı merkūmun on dokuzuncu sebt günü

Âsitâne-i sa‘âdet’e nüvîd-i vusûlleri sem‘-i erkân-ı devlete mevsûl olıcak, mu‘tâd üzre

kaymakām paşa tarafından Davudpaşa’ya karîb [28a] kazâ-yı ferah-fezâda yemeklik

tertîbi ile sâyebân u haymeler kurulup, seherî şeyhülislâm efendi ve kāimmakām paşa

ve vezîr-i mükerrem Tevkî‘î Ahmed Paşa ve sadreyn-i muhteremeyn ve nakībüleşrâf ve

İstanbul kādısı efendi ve defterdâr efendi ve reîsefendi ve çavuşbaşı ağa ve dîvân

hâcegânı ve Dergâh-ı âlî kapucubaşı ağalar ve gediklü zu‘amâ ve sadrıa‘zam ağaları ve

Dergâh-ı âlî çavuşları madrab-ı hıyâm-ı zümrüd-fâm olan sahrâ-yı dil-güşâda hâzır u

âmâde bulunup, yeniçeri ağası ve sipâh u silâhdâr ağaları ve cebecibaşı ve topcubaşı ve

top arabacıbaşı ağalar ve bilcümle ocakların zâbitân ve rüesâ ve neferâtı Topkapusu

hâricinden yemeklik karîbine dek tarafeyn-i şâhrâhda süvârî vü piyâde pâ-ber-câ vü

istâde oldular. Sâhib-i devlet hazretlerinin geleceklerine yakın müterakkıbîn-i kudûm-ı

âlî olan vücûh-ı ehâli ve sanâdîd-i ricâl rub‘ sâ‘at mikdârı hayme-gâhtan ilerü memerre

dek istikbâl ve cây-gâh-ı nüzûl olıcak sâyebâna îsâl eylediler.

Pes celse-i ârâm u istirâhat ve tenâvül-i et‘ime-i ziyâfetten sonra, taraf-ı hümâyûndan

irsâl ü in‘âm buyrulan esb-i nâzik-hirâm-ı zerkeş-licâm üzre süvâr ve şeyhülislâm

efendi hem-rikâb-ı reh-vâr-ı sencîde-reftâr oldukları hâlde, ber-vech-i meşrûh vüzerâ-yı

‘izâm ve vükelâ-yı be-nâm ve ahâlî-i sâire-i Devlet-i zevi’l-ihtirâm önlerine düşüp,

yolun iki cânibinde sayf-ı keşîde-i mevkıf-ı kıyâm olan ağâyân u zâbitân-ı dûde-i

Bektâşiyân ve gayri ocakların rüesâ vü neferâtına ser-cünbân-ı selâm olarak alay-ı

haşmet-ârây ile bâb-ı mezkûrdan şehr-i İstanbul’a duhûl ve Dîvânyolu’n-dan doğru

sarây-ı pâdişâhîye vusûl ve huzûr-ı sa‘âdet-zuhûr-ı hilâfet-penâhîye şeref-yâbî-i izn-i

müsûlden sonra inâyet-uzmâ-yı Rabbânî ve emânet-i kübrâ-yı sultânî olan mühr-i

sa‘âdet-nişân yeden-bi-yedin kendüye teslîm ü ihsân buyurulup, yine şeyhülislâm efendi

hazretleriyle hem-‘inân ve vezîria‘zamlara mahsûs olan devlet-sarây-ı âlîye kudûm-ı

meymenet-lüzûmlarıyla şeref-resân olduklarında, âdet-i kadîm üzre cümleye umûm

 190

hil‘atleri giydirilüp makarr-ı hükûmet ve cây-gâh-ı ikāmetleri olan mesned-i

sa‘âdetlerinde mütevassid-i visâde-i sadr-ı ihtirâm ve müterabbi‘-i çâr-bâliş-i gûşe-i

ârâm oldular.

Beyit

Teşrîfini Allâh te‘âlâ ve Tebârek

 Her hâlde halka ide mes‘ûd u mübârek

Zabt u Teshîr-i Ülkâ-yı Kirmânşâhân ve Eyâlet-i Erdelân201

Hâlâ Bağdâd-ı dârüsselâmda vâli-i sâhib-nişân u nâm olup, kişver-i A‘câm-ı felâket-

encâmın bilâd-ı fiten-i bünyâdını ahz u târâc u iğtinâm içün ser‘asker-i ketîberân-ı

mıkdâm olan vezîr-i dilîr-i neberd-azmâ ve düstûr-ı düşmen-gîr-i memleket-güşâ,

sa‘âdetlü Ahmed Paşa hazretleri mukaddemâ ma‘iyyetinde olan cünûd-ı zafer-mev‘ûd

ile mıntaka-bend ve ahd u misâk ve yek-dil ü yek-zebân-ı ittifâk olduklarından sonra,

İran tarafına tesyîr-i leşker-i hamiyyet-siper ve her ne mahalde Kızılbaş-ı dalâlet-intiâşın

mecma‘-ı ecnâd-ı neberd-i i‘tiyâdına tesâdüf ider ise sell-i esyâf-ı cevşen-güzâr itmek

üzre me’mûr olmuşlar idi. Evvelâ feth u teshîr-i Kirmanşâhân me’mûlü ile hudûd-ı İran-

zemîne duhûl ve resîde olduğu mahalleri yağmâ vü gāret iderek, vaz‘-ı akdâm-ı huyûl

eylediği haberi Kündüle nâm mahalde rabt-ı peyvend-i sütûr-ı ittihâd ve darb-ı evtâd-ı

tahzîb ü ihtişâd iden hanân-ı bî-ser ü sâmânın mesmu‘ u ma‘lûmatları olıcak,

yanlarındaki çend Ravâfız-ı tebeh-rûzgâr ile bu mertebe hücûm u gulüvv iden şîrân-ı

dilîrân-ı guzâta ceyş-i İslâmiyye’nin mukābele vü müsâdemesine bir vechile tâkat ü

mecâlleri olmayacağın [28b] tasavvur u hayâl eylediklerinde istîlâ-yı kemâl-i havf u

haşyet tefrika-sâz-ı sebât u cem‘iyyetleri olup,

Be-meded savul yolundan bu geliş yaman gelişdir

medlûlünce hübûb-ı avâsıf u dübûr-ı idbâr ile cerâd-ı münteşir gibi perîşan u târ-mâr ve

pey-siper-i beyâbân-ı firâr olmaları ile bi-tevfîki’llâhi te‘âlâ, leşker-i zafer-rehbere sedd-

i râh-ı teveccüh ü azîmet olur havâciz ü medâfi‘ mündefi‘ olmağın, bir tarîka-i teshîl ü

tesyîr-i ülkâ-yı Kirmanşâhan bilcümle tevâbi ü levâhıkıyla ve müceddeden inşâ vü ibdâ

eyledikleri otuz iki aded tabyayı hâvî kal‘a-yı felek-ittisâ ve sene-i sâbıkada dâhil-i

tasarruf-ı hasm-ı pür-kürûb olan yirmi iki aded top-ı kal‘a-kûb ve iki kıt‘a hâven-i âteş-

efgen-i pür-âşûb levâzım u mühimmât-ı cebehânesiyle sene-i merkūme mâh-ı

201 Sâmî’de başlık ve metin aynen mevcut.

 191

muharremü’l-harâmının yirmi beşinci isneyn günü feth u teshîr ve zamîme-i memâlik-i

sultân-ı âlem-gîr kılınup, kadr-ı kifâye neferât-ı ceyş-i muhâfızîni tertîb ü tanzîm ve

mümkin mertebesi hıfz u hırâsî-i tekmîl ü tetmîm olunmak içün yek se rûze meks ü

ikāmet ve ba‘de-itmâmü’l-maslahat Sene cânibine irhây-ı inân-ı azîmet olundukda,

inâyet-i hüdâ-yı 202اب��Mا I)D(ile Erdilân eyâleti dahi eyâdî-i e‘âdî-i erzelândan mülhakāt-

ı külliyyesiyle nez ü intihâb olunup, bu hılâlde Sübhanvirdi Hân-ı bî-îmânın evvelkiden

ziyâde akbahı hezîmet ile münhezim ve ser‘asker-i müşârun-ileyh Hemedan’a doğru

müteveccih ü âzim olduğu haber-i beşâret-eseri sâhib-i devlet hazret-lerinin mesned-i

vâlâyı sadâret-i uzmâyı teşrîf eyledikleri şehr-i rebîü’l-evvelin on dokuzuncu sebt günü

Âsitâne-i sa‘âdet’e vâsıl ve kulûb-ı a‘yân ü erkânda inşirâh-ı küllî hâsıl oldu.

Vukū‘-ı Fevz ü Nusret-i Guzât-ı İslâmiyân der-Sahrâ-yı Kuricân ve Feth ü Teshîr-i

Kal‘a-i Hemedan203

Ülkâ-yı Kirmanşâhân dâhil-i havza-i teshîr-i İslâmiyân kılındıkta[n] sonra, şâh-ı ber-

geşte-câhın Tebrîz’de olduğu ma‘lûm u mütehakkık olıcak, kal‘a-i merkūmenin feth u

güşâyişine bâ‘is-i suhûlet ve asker-i zafer-hâhişe vesîle-i kuvvet ü müzâheret olmak

tasavvuru ile, belde-i Kirmanşâhân’dan hareket ve Sene cânibine şedd-i râhile-i azîmet

olundukda şâh-ı ser-hüsrân-ı pür-hüsrân cüyûş-ı deryâ-hurûş-ı Osmâni-yânın tezâhüm-i

efvâc ve telâtum-ı emvâcı ne mertebede bî-hadd ü gîrân idiğinden âgâh u mutafattın ve

Tebrîz’den ale’l-acele hurûc ve zerâvî-i şâhika-i utüvv ü udvâna ‘urûc ile ol havâlîlerde

müte‘ayyin olan mu‘asker-i fîrûzî-peykere üç merhale karîb mahalle vürûd itmiş iken,

Hâr u hâs tursun mı seyl-i kûh-fesâdır gelen

mısdâkınca mukābele vü muhârebeye adem-i kudretin ızhâr u iz‘ân ve Kazvin ve

Ebher’e doğru bî-zehre vü behre tahrîk-i mihmîz-i acz u hırmân itmekle, ta‘kîbi içün

kadr-ı kifâye asker ile Amasya Mutasarrıfı Selim Paşa ta‘yîn olunup, lâkin şâh-ı rûbeh-

firîb-i bî-intibâhın reviş-i mesâlik-i dîniyyesi gibi tarîk-ı mustakîmden inhirâf ve girîve-i

tağlît ü iştibâha na‘l-i bâz-gûne-i i‘tisâf ile ‘âzim-i semt-i hilâf olduğu mesmû‘ u

ma‘lûm ve dünbâle-revân204 ve cüst-cûy-i vusûl olsalar mücerred ta‘b-ı bîsûd u

meşakkat-ı bîhûdeden gayri netîce-pezîr-i husûl olmayacağı maktû‘ ve meczûm

olmağın, paşa-yı mûmâ-ileyh şikâr-gâh-ı maksad ü merâmdan tehî-bend-i fitrâk-i

202 Hayırlı kapılar açan, fettâh
203 Sâmî’de başlık ve metin mevcut.
204 Harput 96’da “dünbâle-devân” şeklinde.

 192

iğtinâm ve ircâ‘-ı akdâm-ı mevkib-i ikdâm itmemek içün ba‘zı yerlerden göçüp kasd-ı

i‘ânet ü imdâd ile pey-rev-i ecnâd-ı erbâb-ı Rafz u ilhâd olan on kadar kabâil-i îlât ve

ahşâmâte kazâ-yı nâgehânî gibi irişüp emvâl ü eşyâ ve devâbb ü mevâşîlerin yağmâ vü

gāret ve ferâh u fahûr ordu-yı [29a] Hümâyûn tarafına ric‘at ile îsâl-i râyet-i fevz ü

nusret eyledi. Pes mülâhaza-i ser‘asker-i pâyân fikr üzre şâh-ı âkıbet-tebâh-ı ber-vefk-i

hâtır-hâh tahvîf ü iz‘âc ve Tebrîz’de ferâsih-i ba‘îdeye dek ib‘âd u ihrâc olunup,

ba‘dezîn Sene’de tevakkuf u ârâmı mûcib ve muktazî olur hâlât mürtefî vü münkazî

olmağla, evâil-i mâh-ı rebîü’l-evvelde Hemedan havâlîsi gürûh-ı cünd-i Ravâfız’dan

hâlî olmak zannıyla menzil-i merkūmdan tâyy-ı bisât-ı ikāmet ve Hemedan-ı refî‘ü’l-

bünyân semtlerine tahrîk-i kādime-i müsâra‘at kılınup, mâh-ı merkūmun onuncu günü

sûr-ı mezbûra karîb karye-i Sâlihâbâd kazâsında rekz-i sinân-ı nusret-nişân-ı Sünniyyân

ile bâsıta-i rûy-i zemîn mânend-i lâle-sitân müzeyyen ü pür-zîb kılındı. Şâh-ı hezîmet-

sipâh dahi Ebher ve Kazvin’e varup yanındaki cünûd-ı hasâret-mev‘ûdundan mâ‘adâ

Şîrâz ve Isfahân’dan gelüp ol havâlîlerde mevcûd u müheyyâ olan zirih-pûş u siper-ber-

dûş otuz bin mikdârı cüyûş-ı seylâbe-cûş-ı inzimâm u iltihâkı ile Tahmasb Kuluhan ve

Lûristân Hânı Ali Merdan’dan gayri bilcümle hânân u ümerâ vü rüesâ ile Hemedan’a

yakın mahalle vârid ü nâzil ve mukaddemâ ta‘yîn eylediği mi‘yârü’l-memâlik mansıbı

ile be-nâm Hasan Kuluhan dahi on beş bin güzîde leşker-i ser-hüsrân ile derûn-ı kal‘aya

vâsıl u dâhil olmağla, anları dahi sakk-ı mîsâk-ı ma‘iyyetine irdâf u ilsâk ve kasd-ı

niyyet-i tekābül ü pür-hâş ile ref‘-i livâ-yı şikāk eylediği peyâmı sâmi‘a-güzâr-ı guzât-ı

İslâm olıcak, ittifâk-ı ârâ ile mâh-ı merkūmun on birinci günü kal‘a-i Hemedan ile şâhın

fâsıla-i miyâne-i leşker-gâhı techîz ü tesdîd içün ma‘iyyet-i asâkir-i nusret-me‘âsir ile

hareket olunup, nısf fersâh mesâfe tayy olundukda, şâh-ı Acem’in ümerâ-yı

mu‘teberesinden kullar ağası ve korucubaşı ve halîfetü’l-hulefâsı mühürleriyle mahtûm

biri ser‘asker paşaya ve biri kethüdâsına iki kıt‘a mektûb-ı ser-be mühür hadî‘at-ı

mersûm-ı Tebrîz’i Feth Ali bey nâmında bir şahs-ı mahzûl küştenî vesâtetiyle vârid

olup, derûn-ı hiyel-i meşhûnunda hezâr-bâr müdde‘âsının hilâfına tecribe-i sebkat iden

sûret-i musâlaha ve âştî-i irâet-i ile sebt ü tahrîr olunan ekâzib-i kīl ü kāl mahz-ı iğfâl

merdüm-i firîb-i keyd ü ihtiyâl idiği zâhir ü âşikâr olmağla, kat‘â imrâr-ı nigâh-ı i‘tibâr

olunmayup iktizâ-yı vakt ü hâle göre ser‘asker paşa tarafından mektûb-ı merkūm

mukābili nemîka terkīm ve mezbûr Feth Ali ve Acem’den ma‘an gelen Allâhvirdi nâm

refîkın yedlerine tesellüm olunup ta‘yîn olunan vakt ü zamân hulûlünde cevâbı gelmek

üzre muştusuna kûb-ı dürbâş züll ü ihtikār ilerü be-kafâ-yı semt-i idbâr kılındıkdan

sonra, ol gün çend sâ‘at mesâfede nüzûl ü ârâm ve irtesi gün dahi irsâl olunan mektûbun

 193

cevâbı intizârıyla ordu-yı Şâh’ın bir buçuk sâ‘at karîbinde darb-ı hıyâm-ı zeberced-fâm

eylediklerinden sonra, mâh-ı merkūmun on üçüncü günü idi ki, tulû‘-ı şemsden bir sâ‘at

mürûruna dek cevâb-ı mektûba muntazırlar iken, nâ-gâh şâh-ı hizlân-sipâh yirmi sekiz

kıt‘a balyemez ve beş aded şâhî ve iki yüz zenbûrek ta‘bîr itdikleri topların ve çarh-ı

feleklerin der-pîş ve cemî‘-i humbara havanların yerlü yerinde tertîb ü vaz‘idüp kırk

binden mütecâviz leşker-i şenî‘a-i hûnhâr ile ayak ayak yerinden saff-keşân hareket-i

ceng ü peygâr olduğu sahrâ-yı pehnâ-yı fasîhu’l-ercâ-yı Hemedan’da mürtefi‘ olan

sevâd-ı gerd ü gubârından [29b] be-dîdâr bâhirü’l-âsâr olmağla, ser‘asker-i müşâ-

runileyh dahi sufûf-ı alay-ı mansûrü’l-livâ-yı zafer-mevsûfları,

Beyit

Olup innâ-fetahnâ
205

-hân-ı levh-i Mushaf-ı râyet

Melâik oldular şeh-per-güşâ-yı şukka-ı nusret

neşîdesiyle tertîb ü tensîk ve piyâde vü suvârî Dergâh-ı âlî yeniçerileri ve bin nefer mîrî

ve süvârî ve sipâh u silâhdâr terakkîlüleri ve sâir cengâverân-ı kâr-güzâr ve cigerdârân-ı

kâr-zâr ile pîş-gâh-ı salâbet-destgâhların saf-der-saf tezyîn ü tevfîk eyleyüp, eyâleti

askeri ve kapusu halkıyla Diyârbekir vâlisi vezîr-i mükerrem Mustafa Paşa hazretleri ve

Kürdistan askeri ve eyâleti ve kapusu halkıyla Maraş beylerbeyi İbrâhim Paşa ve Sivas

vâlisi vezîr-i mükerrem Hüseyin Paşa ve Mardin Voyvodası Sâdık Ağa’yı kendü tahrîr

eylediği üç bin nefer mîrî süvârî levendâtıyla tarafeyn-i yemîn ü yesâra ta‘yîn ve

kendüleri dahi kapusu halkı ve Amasya mutasarrıfı Abdulcelîlzâde Hüseyin Paşa ile

kıble-gâh-ı asâkir-i cemîletü’l-me‘âsiri cilve-gâh-ı semend-i sa‘âdet-mend-i kûh temkîn

eyledikden sonra, Musul beylerbeyisi amm-i mükerremleri Ali Paşa’yı iki bin mikdârı

asker-i şecâ‘at-kirdâr ile muhâfız ve düm-dâr-ı ordu-yı zafer-medâr eylediler. Bu nesk u

âyîn-i şecî‘âne ve bu nemat-güzîn-i Nerîmâne üzre,

Beyit

Allâh Allâh diyelim sancak-ı şâhî çekelim

Yürüyüp her yaneden şarka sipâhî çekelim

fehvâsıyla na‘râ-yı cihân-gîr-i tevhîd ü tekbîr-i guzât gulgule-resân-ı nüh-kıbâb-ı

semâvât olarak,

205 Doğrusu biz sana apaçık bir fetih ihsân ettik. K.K., 48 Fetih, 1

 194

Beyit

 �T ص"I ای! 1(I ����دد)�$

 ;�h آ�� شK را�['�Vدری$

P �H�# aDب داد�[�ن ش

 �206(5[�� آ� دن آ �ن رو��Lد

leşker-i fevc-â-fevc-i A‘câm-ı bed-fer-câm üzre, havâle-i samsâm-ı berk-ibtisâm ve

isâle-i bârân-ı sihâm-ı ihtisâm kılındı. Kal‘a-i düvâzdeh-burc heft-kulle-i âsumânda

bâlâ-i dervâze-i âfâk üzre, alem-i zerîn-fülke-i âfitâb-ı ‘âlem-tâb-nişânda olalı iki sâ‘at-i

nücûmî güzerân itmiş idi ki Kuricân karyesi sahrâsında,

Beyit

 دو� �h �'� ورد د�� ���('$

 د� ص�T Aن صE(A �ار ا�('$

��hان ��راش��� زد �! د

 �6��L��'�207ی�ن �T رآ�Lى آ��

ecnâd-ı a‘dâ-yı dalâlet-mu‘tâd ile muhârebe vü müsâdemeye der-kâr ve sadâ-yı top u
tüfeng-i ra‘d-âvâz-ı sâikâ-bâr ile velvele-endâz-ı çarh-ı devvâr olup

Arabî

208اذا #��? 1~ ح�ب ص�ار): ، 1**�ؤس �1یa اMرض 1�#��

terânesiyle şemşîr-bâzân-ı ma‘reke-gâh-ı meydân fârisân-ı germ-tâzan u hünerverân-ı

tüfeng ü sinân olan şehsuvârân-ı şüc‘ân-ı mü’minîn ve piyâde-gân-ı gāziyân-ı

müslimîn-i astîn-efşân ü raks-künân ızhâr-ı kemâl-i şevk u meyelân iderek, bi-

inâyetillâhi te‘âlâ tavâif-i Kızılbâş-ı bed-ma‘âş üzre açıktan yürüyüş ve cünbüş-i

dilîrâne ile zed ü bürd ceng ü peygâra mübâderet ve kûşiş ü dâd u sited-kâr-ı zâr-ı

müşâcere vü cidâl ve germiyyet-i bâzâr-ı cân-fürûşân-ı harb ü kıtâl vakt-i asra dek

mütamâdî ve savâ‘ik-ı samsâm-ı istîsâl tâkat-güzâr-ı husamâ vü e‘âdî olıcak, âhir-i kâr

Şâh Tahmasb-ı hâk-sâr beş yüz mikdârı has huddâm-ı perîşân-rûz-gârı ile zâr u nâ-çâr

Bergüzin üzerinden Kazvin’e doğru rû-be-râh-ı firâr ve mâ‘adâyı bakiyyetü’s-süyûf

olan leşker-i kafâdâr ü pîrâmen-güzârı benât-ı nâş gibi târ u mâr olmalarıyla,

mücâhidîn-i Sünniyyân-ı bâ-vifâk nısfü’l-leyle dek ta‘kîb ile iriştiklerin katl ü sebiy-yi

istirkāk ve ahz u batş u zecr ü terhîb ile tâkatların tâk itdiklerinden sonra, Dergüzinli

206 Fetih âyetlerinin muştuladığı sabah, gecenin ciğerini hançerle yararak orta çıktı; al kan ile su verilmiş

kılıçla aydınlandı şafaklar. Böylece yeni ülkeler açmak için yüz gösterdi.
207 İki ordu karşı karşıya geldi ve mahşer saflarını andırırcasına onca saf yaptılar. Ülkeler zabtetmek için

kan döken kahramanların elinde mızraklar göründü dağlar gibi..
208 Harp zamanı kılıçlar terennümle şakırdamaya başladığı zaman, kafalar oynamaya başlar yerde.

 195

tâ’ifesi dahi kat‘-ı tarîk-ı meferr itmekle, ekseri cüsûr-ı süyûfdan güzâr idüp diyâr-ı

ademe sefer ve menzil-i sakarr-makarr eylediklerinden ba‘de’l-firâr Muhammed Bülûc

Hân etbâ‘ından Ordu-yu Hümâyûn’a istîmân ile avd ü ric‘at iden [30a] birkaç nefer-i

Afgān haber virdiler. Hâsılı tâ’ife-i siyeh-bahtân-ı ser-hüsrân idâd-ı leşker-i

İslâmiyândan az‘af u muzâ‘af ve firâvân iken, hıfz-ı Hudâ-yı müste‘ân ile üç yüz kadar

muvahhidîn-i nihâd-ı pâkîze-akîdet şüste-rûy-i mâ-i maîn-i havz-ı şehâdet ve çâşniyâb-ı

şerbet-i şîrîn-kâse-i mağfiret ve beşyüz mikdârı nîze-güzârân-ı meydân-ı şecâ‘at zahm-

hurde-i âlât-ı harb-i ehl-i gavâyet olup ‘adû-yı kîne-cûyun209 yirmi bin piyâde-i

mezellet-peykerinden pezîrâ-yı teneffüs-i hayât ider berâhid-i dâire-i vücûdda pâyidâr-ı

sebât olmayup, süvârîsinden kezâlik erbâ‘-ı selâsesi üftâde be-hâk-i helâk u demâr ve

hânân-ı bâ-i‘tibâr ve havass-ı kibârından Kazvin ve Şîrâz Hanları ve leşker-nüvîsi ve

halîfetü’l-hulefâsı ve bunların emsâli Devlet-i melâhide-i Safeviyye ricâli bî-pâ vü ser

‘âzim-i tarîk-ı siccîn ü sakarr oldular.

Pes mânde-i cây-gâh-ı hezîmeti olan sagîr u kebîr dürüst ü meksûr otuz iki kıt‘a aded

havan ve iki yüz aded zenbûrek ve mühimmât-ı cebehâne ve edevât-ı tophâne ve bâr u

bengâh ve hayme vü har-gâhları nasîb-i kabza-i cünd-i İslâm ve dâhil-i havza-i tasarruf

u iğtinâm olmuşdur. İrtesi gün Hemedan’ın çend sâ‘at karîbine nasb-ı Ordu-yu

Hümâyûn-ı nusret-makrûn olundukda, fitne-i makhûre-i Kızılbaş’tan derûn-ı kal‘ada

mahsûr u sergerdân olup, re‘âyâ vü ahâlîden hezîmet gicesi şahları ardınca hareket ü

firâra kādir olandan mâ‘adâ, aceze vü mesâkîn ve beze-miskîn makūleleri orduya gelüp

hazân gibi lerzân u hırâsân serfürû-dâde-i emân oldular. Kal‘a-i Hemedan dahi yedi

balyemez ve yirmi sekiz şâhî ve iki humbara havanı ve on iki adet zenbûrek topları

mühimmât-ı cebehâne-siyle zabt u teshîr ve izâfe-i memâlik-i cihândâr-ı İskender-serîr

kılınup, bir gün dahi mahall-i mezbûrda meksden sonra, mâh-ı merkūmun on yedinci

perşembe günü pîş-kâh-ı kal‘a-i Hemedan’a nakl-i râhile-i azîmet ve rabt-ı tınâb-ı

sâyebân-ı sa‘âdet olundu. Ferdâsı cum‘a günü derûn-ı kal‘ada vâki ekber ü eşref

cevâmi‘-i refî‘ada bî-şâibe-i riyâ vü sum‘a ikāmet-i farîza-i salât-ı cum‘a ve bâlâ-yı

minberinde pâdişâh-ı Mahmû-dü’l-fi‘âl ve şehinşâh-ı memdûhü’l-hısâl,

209 Yazmalarda “‘adû-yı kîne-cûnun” şeklinde.

 196

Beyit

Cihân-gîr-i adl-âver-i garb u şark

Hüdâvend-i dihîm ü nusret-i be-fark

��2ل وا�@�ض �� ,"� ?�� �*�wD اN 1~ اMرض واو�e اM)� ا�7

,��2(�(w7ش�ر :)�� وا��DضMزا�! ش�6س اح�hم دو'5� 210 ا

hazretlerinin şüc‘ân-ı bedî‘a-i melâhim ü gazavât ile müretteb ü müsec-ca‘nâm-ı kişver-

ârâ-yı übbehet-matla‘ları esnâ-yı hutbe-i belîgâda kırâ‘at ve ‘unvân-tırâz-ı şeref-nâme-i

tezkâr u tahiyyet kılındı. Cenâb-ı Hudâ-yı Müte‘âl 6|�ل�3� ا� "�: وا
;211 Sultânü’l-berreyn

ü hâkānü’l-bahreyn Hâdi-mü’l-Haremeyni’ş-şerîfeyn pâdişâh-ı âlem-penâh Dârâ-sipâh

hazret-lerinin bâ‘is-i âsûde-gî ve refâh-ı ‘ibâd ve mûcib-i nizâm u intizâm ıktâ‘-ı bilâd u

sebeb-i red‘ ü kam‘-ı ahâlî-i Rafz ü ilhâd ve ru’ûs-ı âmme-i re‘âyâ vü berâyâya bast-ı

cenâheyn-i nısfet ü dâd olan, vücûd-ı hümâyûn-ı hümâ-sâye-i sa‘âdetmakrûnların

nevâ’ib-i âfât-ı mülimmât ü nevâzil-i beliyyât u ihtiyâtdan mahfûz u masûn ve ömr ü

Devlet-i merhûnların taht-ı âlî-baht-ı saltanat-ı kâm-revânîde şevk u sürûr ve safâ-yı

câvidânî ile medîd ü efzûn eyleyüp, niçe niçe bu gazve-i kübrâdan bi’l-eser fütûhât-ı

celîleye mazhariyyet ile dâimâ bed-hâh-ı devletlerin ma‘zûl u mağlûb ve münhezim ü

menkûb eyleye, âmin, bi-hürmeti Hâtemi’l-enbiyâi ve’l-mürselîn.

Sûret-i Hatt-ı Hümâyûn der-Vakt-i Firistâden-i Şemşîr ü Hil‘at-ı Semmûr ve

Sorgûc be-Ser‘asker Paşa-yı Müşârun-ileyh212

Bi-tevfîki’llahi’l-meliki’l-Mennân zuhûra gelen gayret-i cemîlin ve seninle ma‘an bu

gazâ-yı garrâda [30b] fedâ-yı bâş u cân ve bezl-i tâb u tuvân iden kullarımın hidmetleri

makbûl-ı hümâyûnum ve bâ‘is-i inşirâh-ı tab‘-ı safâ-makrûnum olmuşdur. Ve cümleniz

berhûrdâr olasız, nân u nemek-i pâdişâhânem sizlere halâl olsun ve yüzleriniz ak olsun.

Fî-mâ-ba‘d dahi rızâ-yı hümâyûnuma muvâfık ve Devlet-i Aliyye’me lâyık mesâ‘î-i

cemîle ızhârına bezl-i kudret ve sarf-ı miknet eyleyesiz” deyü hatt-ı hümâyun-ı şevket-

makrûn-ı hâss ve tergîb-i guzât-ı asker ve nevâziş ü tatyîb-i ser‘asker-i zafer-me’âsiri

mutazammın sâdır olan fermân-ı celîlü’ş-şânın zîver-i sertâc-ı ‘unvânı kılınup,

ser‘askerân-ı sâireden istisnâ vü imtiyâzların beyân ve mazhar oldukları kemâl-i fevz u

nusretin vukū‘una dek kendülerden sudûr iden hidemât-ı mebrûre ve mesâ‘î-i mevfûre

210 O Allâh’ın yeryüzündeki halifesi, genişliğine ve uzunluğuna yedi iklimin sahibidir. Devletinin hüküm

sürdüğü yerlerin güneşleri, farzların ve sünnetlerin doğduğu yerde parıldıyor hâlâ..
211 Her türlü benzer,. misal ve ortaklardan münezzeh oldu.
212 Sâmî’de başlık ve metin aynen mevcut.

 197

memdûh-ı tab‘-ı hümâyûn-ı kişver-sitânî olduğun işâ‘a vü i‘lân içün, şeh-per-i hümâ-yı

hümâyûn-sâyeden e‘azz u es‘ad olan bir kıt‘a mücevher sorgûc-ı ser-firâzî vü serdârî ve

bir kabza şemşîr-i memâlik-gîr-i sipeh-sâlârî ile semmûr-ı fâizü’s-surûra duhte bir

hil‘at-i fâhire-i sa‘âdet-i endûhte î‘tâ ve mevhibet ü ma‘iyyetlerinde olan vüzerâ vü

ümerâ ve rüesâya dahi semmûra kaplu sade hil‘atler ihsân u inâyet buyrulup, mâh-ı

rebîü’l-âhirin yirmi üçüncü perşembe günü, Dergâh-ı âlî kapucubaşı-larından Silahşor-i

hassâ-i rikâb-ı sultânî ve vekîl-i Mîrâhûr-ı sânî Abdi Paşazâde Ali Bey mübâşeretiyle

irsâl olundu. Gönderilen emr-i âlî-şânın tesâdüf-i feyz-i vakt ile inşâ-yı edâ-yı rengîni

hayli mergūb u dil-nişîn vâki olmağın, istihsânen bi-aynihî sûreti sebt-i sahîfe-i beyân

kılındı.

Sûret-i Emr-i Celîlü’l-Ünvân Ba‘de ez-Elkāb213

Bu esnâda atebe-i aliyye-i Hüsrevâneme irsâl eylediğin kâğıdların dergâh-ı mu‘allâm

kapucubaşılarından mukaddemâ ma‘iyyetine me’mûr Halil dâme mecduhû ile gelüp

vâsıl ve mezâmîn-i beşâret-zamînleri muhtevî olduğu tefâsîl-i vekāyî‘-i feth ü nusrete

harf-be-harf ilm-i âlem-arâ-yı mülûkânem muhît ü şâmil olmuşdur. Sen irsen ve aslen

ve zâten ve neslen Devlet-i Aliyye’min sadâkat-kâr u hayr-hâhı ve vüzerâ-yı ‘izâmımın

müdebbir ü mücerreb etvâr-ı sâhib-i intibâhı olmağla, zâtında olan gayret ü himmet-i

vehbiyye ve hamiyyet ü istikāmet-i gayr-i kesbiyye muk-tezâsınca vedî‘a-i uhde-i

kifâyet ve emânetin olan emr-i sipehsalârîde dîn ü Devlet-i Aliyye’me lâyık ve şân u

şevket-i saltanat-ı seniyyeme muvâfık meâsir-i cemîle ve mefâhir-i celîle ızhârına

nakdîne-nisâr-ı iktidâr olmak hulâsa-i hayâl ve nekâve-i efkârın olduğu ecilden,

ma‘iyyetine me’mûr olan vüzerâ-yı ‘izâm-ı sâ’ibetü’l-ârâ ve beylerbeyiyân-ı sadâkat-

intimâ ve sâir rüesâ-yı zâbitân-ı asâkir-i zafer-peymâ ile dâimâ icrâ-yı sünnet-i seniyye-i

meşveret ve kāide-i ittihâd ve yekcihetîye ri‘âyet eylediğine binâen, ittifâk-ı vükelâ-yı

hıred-mendân-ı umûr-ı azmâ ve istihsân-ı rüesâ-yı kâr-dânâyân-ı savâb-âşinâ ile takdîm-

i ehemm-i resm ü râhı mu‘teber ü meslûk tutulup, ibtidâ şâh-ı güm-râh-ı bî-intibâhın

tefrîk-i şeml ü cem‘iyyet ve temzîk-i zeyl-i ‘ucb ü nahvetine sıdk-ı niyyet ile azîmet

olunduğu şeyatîn-i Ravâfız-ı dalâlet-nıtâk istimâ‘ u istirâk itmeleriyle mahzâ asâkir-i

İslâm’ı iğfal içün firîfte-i dâne-i mekr ü ‘âl ve girifte-i dâm-ı keyd ü ihtiyâl itmek fikr-i

fâsidiyle sûret-i rağbet-i musâlaha irâ’etine mu‘tenâ kerrâren ve merrâren tarafına irsâl

213 Harput 96’ da “ba‘de elkâb” şeklinde. Sâmî’de başlık ve metin aynen mevcut.

 198

eyledikleri rüsül ü resâillerinde yâfte-i kâr-gâh-ı mekîdetleri olan kâlâ-yı kâsid-i dekk214

ü mefâsidlerine rüşd ü kiyâset-i zâtiyye ve hamiyyet-i fıtriyyenden nâşî tamgâzen-i

i‘tibâr u i‘timâd olmayup, cünûd-ı muvahhidînin tekmîl-i nevâmis-i devlet ü dîn

husûsunda [31a] ahz-ı intikām ile galeyân-ı kudûr-ı gayret ve feverân-ı tenevvür-hâhiş-i

hamiyyetlerin fi’l-hayr fevz u nusrete haml ve avn ü inâyet-i Rabbi’l-İzzet’e istinâd ü

tevekkül ile muhârebe vü mukātelelerine ıkdâm u azîmet ve Hemedan’a altı sâ‘at

mesâfede vâki Kuricân nâm karye sahrâsında mukābele ile sevk-i ketîbe-i mübâderet

olunmağla, mahall-i mezbûrda tekābül-i ferîkayn vukū‘unda vesâyâ-yı sekîne ve sebâtı

ecnâd-ı zafer-i‘tiyâd-ı İslâmiyye’nin temîme-i sevâ‘id-i tahammül ü ıztıbâr ve ta‘vîz-i

ciyâd-ı215 gayret ü iktidârları iderek, tavtîn-ı kalbleriyle temkîn-i pây-ı sabr u

şekîblerinde dakîka fevt olunmamağla, nehengân-ı deryâ-yı dilîri ve şecâ‘at ü pelengân-

ı sahrâ-yı şîr-gîr ü şehâmet olan asâkir-i rezm-azmâ dahi kehfü’l-emân-ı vikāye-tullâha

istizhâr u ilticâ ile satevât-ı a‘dâ-yı dalâlet-âyîne açıktan siper-keş-i sîne olmalarıyla,

lillâhi’l-hamd vel-minne, nesâyim-i feth u zafer cânib-i İslâmiyân’a vezân ve tâ’ife-i

Kızılbaş-ı bed-ma‘âş sarsar-ı hızy ü hızlân ile üftâde-i hâk-i demâr u hüsrân ve bilcümle

esâfil ü a‘yân-ı leşker-i habîs-nişânı ‘alâ-tarikı’l-istîsâl pâmâl-i metâyâyı esinne vü

esyâf-ı gāziyân ve şâh-ı âkıbet-tebâh ve güm-kerde-i râh-ı ahzâb yesîre-i mahsûsa-i

menhûsesiyle Iأ�: 1&$ ر��� �V� �(216 ticâretin ihrâz ile eyne’l-mefer217-guyân be-vâdî-i

firâra şitâbân olduklarından sonra dahi, meydân-ı dilîrân u kârzâr ve cigerdârân-ı

mesâff-ı sitîz ü peygâr ار�D�� ی'h@D? ا�218 na‘râların resîde-sımâh-ı idbârları iderek ‘akab-

dârlıklarına musâbakat u ibtidâr ve niçelerin ‘alef-i şemşîr-i âbdâr eylemeleriyle bi-

avn’illâhi ve hüsn-i tevfîkıhî, bilcümle bâr u bengâh ve hayme ü hargâhları ale’l-husûs

Hemedan kal‘ası ve ordusunda mevcûd bulunan ma‘lûmü’l-mikdâr top ve havan ve

zenbûrekleri ve mühimmât-ı cebehâne ve edevât-ı tophâneleriy-le dâhil-i havza-i zabt u

teshîr olunduğu, kapucubaşı mûmâ-ileyhin şifâhen takrîrinden dahi tekrâren karîn-i

sem‘-i yakîn-i pâdişâhânem olmağla

 ?�y@�
 اjD�� ی �ء واN ذو ا(:�#cر�~ ی
j1 � 219ا�N$6E ا�`ي اW3 ;'$� و�+� ح�W: و3"$� ه`ا)

214 Harput 96’ da “kâsid-i mekr” şeklinde.
215 Harput 96’ da “ecyâd” şeklinde.
216 Kellesini kurtarabilen kazançlıdır, kendini kurtaran kârdadır.
217 Kaçış nereye; Nereye kaçabileceksin ki?
218 Fîrâr kime ne fayda sağlamış ki size sağlasın.
219 Ordusunu, askerini ve kulunu üstün ve muzaffer kılan Allâh’a hamdolsun. Bu onun fazl ve

keremindendir, dilediğini dilediğine verir. Çünkü en büyük fazl ve kerem sahibi Allâh’tır. K.K., 62
Cum‘a, 4

 199

Hakkâ ki sadâkatkârân-ı Devlet-i Aliyye ve hayrhâhân-ı saltanat-ı seniyyem olan vükelâ

vü rüesânın sâk-ı vâhid üzre kıyâm ve hüsn-i tedbîr ü ihtimâmları ve cânsipârâne ugûr-ı

dîn-i mübîn olan mücâhidîn-i kûh-temkînin sebât-ı ikdâm ve tesebbüt ü akdâmlarıyla,

Beyit

Bir gazâ ettin ki hoşnûd eyledin Peygamberi

Belki Cibrîli bile vallâhü âlem bi’r-reşâd

Nesir: mefhûmuna mâ-sadâk ve dîbâce-i sahâyîf-i melâhim ü megāzî-i rûzgâr olmağa

ehakk u elyak olan bu gazve-i uzmâ ve melhame-i kübrâda zuhûra gelen meâsir-i

sa‘îdeleri ve tekmîl-i ırz u nâmûs-ı saltanatım bâbında cilve-ger-i mir’ât-ı şuhûd olan

mefâhir-i pesendîdeleri makbûl-i hümâyûnum ve bâ‘is-i imbisât-ı tab‘-ı safâ-makrûnum

olduğundan gayri, âmme-i ibâd-ı mü’minîn ve kâffe-i müslimîn ü muvahhidîne

sermâye-i sürûr u şâd-mânî ve sebeb-i ücûr-ı mevfûr-ı câvidânî olmağla, sanki

ser‘asker-i hamiyyet-şi‘âr-ı celâdet-güsterim ve sipehsâlâr-ı sütûde-etvâr-ı marzi’l-

eserimsin. Hâssaten senin ve ma‘iyyetine me’mûr olan vüzerâ-yı ‘izâmımdan gayret-

keşân-ı dîn ü devlet ve hâkgüzârân-ı nân u ni’met olan hâlâ Diyârbekir ve Sivas vâlileri

düstûrîn-i mükerremîn mübeşşirîn-i müftehimîn, nizâmü’l-âlem220 vezîr-i dilîr-i sâhib-i

tedbîrlerim, Mustafa Paşa ve Hüseyin Paşa edâmallâhu te‘âlâ iclâlehümânın ve mîr-i

mîrân-ı kirâmımın bahâdır-ı celîlü’l-me’âsirinden Maraş beylerbeyisi İbrâhim Paşa ve

hâlâ Musul beylerbeyisi Ammin Ali Paşa ve sâbıkā Amasya ve hâlâ Kangırı mutasarrıfı

Selim Paşa ve sâbıkā Musul mutasarrıfı Abdülcelîlzâde Hüseyin Paşa ve ümerâ-yı

Kürdistan ve eyâlet ve elviye alaybeyleri ve sâir rüesâ vü zâbitân ve asâkir-i nusret-

irtisâmımın husûsâ [31b] kerem-sâzân ve tays-ı vegā ya‘ni semenderân-ı nâire-i heycâ

ve hünerverân-ı arsa-i gavgā olan yeniçeriyân-ı şemşîr-bâzân ve cebeciyân-ı ma‘reke-

perdâzân ve serdengeçtiyân-ı cân-nakdiyân ve terakkîlüyân-ı sâhib-i sinân ve topcuyân-ı

âteş-efşân ve arabaciyân-ı top-keşân ve zu‘âma ve erbâb-ı tîmâr ve bilcümle piyâde vü

süvâr efrâd-ı ecnâd-ı zafer-kirdâr kullarımın sâ‘yleriniz marzî vü meşkûr ve

hidmetleriniz vücûh ile makbûl ü mebrûr olmuşdur. Yüzleriniz ak ve kılınçlarınız dâimâ

keskin ve dimâ-yı a‘dâ-yı dîn ve hûn-ı firâk-ı mürtedîn ü mülhidîn ile âlûde vü berrâk

ve sebîl-i dîn-i mübînde mücâhede-i sâdıkāneniz mukābelesinde nân u nemek-i

pâdişâhânem sizlere halâl olsun. Ni‘am-ı izzet ve temettû‘-ı dünyâ vü ukbâdan hissedâr

ve ganâyim-i ücûr-ı cezîle-i uhrâdan cümleniz berhûrdâr olasız. Hâlâ hakkınızda

220 Târih-i Sâmi, Şâkir ve Subhî, (1198), İstanbul, Süleymaniye Harput 96’daki nüsha kullanıldı ve

metinde Harput 96 olarak kısaltıldı. Harput 96’ da “Nizâmiyyü’l-âlem” şeklinde.

 200

ummân-ı bî-girân-ı berr ü ihsân ve bahr-ı bî-pâyân ve mekârim-i bî-imtinânem

mütemevvic ü mutelâtım ve müteheyyic ü mütezâhim olup, sen ki ser‘asker-i mahmû-

dü’l-me’âsirim müşârun-ileyhsin! Hâssa-ı hâl-i fâhire-i mülûkânemden semmûr-ı

faizi’s-sürûra kaplu sana bir sevb-i hıl‘ât-i mûrisü’l-behcet-i sultânî ve esyâf-ı fâtihatü’l-

eknâf-ı hidîvânemden bir kabza şemşîr-i zafer-te’sîr-i hâkānî ve tezyîn-i fark-ı celâdet-

karînin içün bir kıt‘a mücevher sorgûc-ı kişversitânî inâyet ü ihsânım ve re’yine

muvâfakat ile hem-‘ınân-ı murâfakatın ve miyân-beste-i emr ü mütâba‘atın olan

vezîrân-ı müşârun-ileyhimâ ve beylerbeyiyân-ı nîk-verâ ve sâir rüesâ ve zâbitân-i

asâkir-i nusret-peymâya ilbâs u iksâ içün iki kıt‘a postîn-i semmûr ve yüz elli aded

hila‘-i zâhire-i müstelzimü’l-hubûr i‘tâ-yı hümâ-yûnum olup, teblîğ ü îsâli içün dergâh-ı

mu‘allâm kapucubaşılarından ve silahşorân-ı Âsitâne-i sa‘âdet-nişânım zümresinden

Mîrâhûr-ı sânî vekîlim olan Abdi Paşazâde Ali Bey irsâl olunmuşdur. İnşâallâhü te‘âlâ

vusûlünde hassâten sana inâyet ü ihsânım olan hil‘at-ı fâhire ve kisve-i zâhiremi

takdîm-i hutûvat-ı ta‘zîme mukārin-i istikbâl ve telsîm ile dûş-ı hamiyyet-pûşâna iktisâ

ve samsâm-ı nusret-irtisâmı ârâyiş-i miyân-ı müfâharet ve sorguc-ı mübâhât ve ibtihâc-ı

zîver-i tâc-ı rif‘at-menzilet idüp, ihrâz-ı mübâhât-ı evfâ ve ızhâr-ı meserret-i bî-intihâ

iderek rîşte-bendân-ı ittihâd u muvâfakatin ve kemer-beste-gân-ı emr ü itâ‘atin olan

vezîrân-ı dilîrân-ı müşârun-ileyhimâ ve beğlerbeyiyân ve ümerâ ve sâir rüesâ vü

zâbitân-ı asâkir-i zafer-intimâya inâyet ü ihsânım olan hila‘-i fâhiremi alâ-kadri

merâtibihim ilbâs ü iksâ ve cümle ile tezâ‘uf-i eyyâm-ı ömr ü devlet ve terâdüf-i esbâb-ı

saltanat-ı ebed-müddetim du‘â-yı vâcibü’l-edâsını yek-zebân-ı îfâdan sonra, sen ki

ser‘asker-i cemîlü’l-me’âsirim müşârun-ileyhsin! Dâhil-i havza-i zabt u teshîr olan

kal‘a-i Hemedan ve bilcümle bika‘ vü zıyâ‘ ve büldânın zabt u rabt ve intizâmı içün

ta‘yîn ü takrîr-i muhâfızîn ve tahsîs ü tertîb-i hafaza vü meharisîn ile sâir temşiyyet ü

icrâsı muktezî olan umûr ve husûsları lâyık u lâzım olan vech-i vecîh ve tavr-ı vasîg

üzre rehîn-i tanzîm ü temkîn idüp ol memleket-i vesî‘atü’l-enhâ ve fasîhâtü’l-ercânın

kalîl ü kesîr ve celîl ü hakîr mehâmm-ı lâzimü’l-ihtimâmını sûret-i mergūbe-i hüsn-i

nizâma ifrâğ ile tekmîl-i hidmet ve tezyîl-i manzûme-i me’âsir-karîn mahmedet-i nigeh-

nisâr-ı nakdîne-i gayret ü himmet eyleyesin. Ve siz ki ser‘asker-i müşârun-ileyhin

ma‘iyyetine me’mûr vüzerâ ve beylerbeyiyân ve hükûmet-i elviye mutasarrıfları ve sâir

asâkir-i zafer-mazâhirim ve bilcümle kapu kulları mûmâ-ileyhimsiz, fî-mâ-bâ‘d dahi

fermânım olan hidmet-i dîn ü Devlet-i Aliyye’min temşiyyet ü tekmîlinde ser‘asker-i

müşârun-ileyhin re’y ü savâb-dîd-i yedine muvâfakat ve hükm ü emrine inkıyâd u itâ‘at

ve bundan böyle dahi mesâ‘î-i meşkûre ve âsâr-ı mebrûre ızhârına bezl-i tâb u tâkat ile,

 201

her hâlde du‘â-yı hayr-i serîü’t-te’sîr-i pâdişâhânemi iğtinâm u istihsâle sarf-ı kudret

eylemeniz bâbında fermân-ı âlîşânım sâdır olmuşdur. [32a]

Tevcîh-i Vezâret be-Kethüdâ-yı Ser‘asker-i Müşârun-ileyh221

Sipehsâlâr-ı müşârun-ileyhin kethüdâları olan Ahmed Ağa’nın bu gazve-i azîmede

uğūr-ı devlet ü dîn-i mübîn-i nusret-karîn içün temşiyyet-i hıred-verâne ve hidmet-i

sâdıkāne ile berçîde-i dâmân-ı sa‘y ü himmet ü gayret olduğun Âsitâne-i sa‘âdet-

aşiyâne-i saltanata arz u inhâ ve rütbe-i aliyye-i vezârete pâ-nihâde-i irtikā olmasını

niyâz ü recâ itmeleriyle, şefâ‘at ü iltimâslarına binâen avâtıf-ı aliyye-i husrevânîden

Hemedan kal‘ası muhâfızlığı şartıyla vezâret ile Rakka eyâleti mansıbı tevcîh ü inâyet

buyuruldu.

Tevcîh-i Vezâret be-Defterdâr-ı Şıkk-ı Evvel İzzet Ali Beyefendi222

Vâki olan nusret-i celîlenin haber-i beşâret-eseri vürûdunda sadrıa‘zam hazretleri rikâb-ı

müstetâb-ı pâdişâhîye arz-ı tefâsil-i ahvâl-i zafer-iştimâl ve tebrîk-i gazâ-yı ekber-i bî-

misâl içün azîmet eyleyüp, avdetlerinde şehr-i rebîül-âhirin yirmi birinci selâsâ günü

ahşâma karîb Defterdâr İzzet Ali Beyefendi’yi hânelerinden avdet ve defterdârlık câh-ı

vâlâ-i‘tibârına ilâve-i terfî‘-i kadr u menzilet olmak üzre dûş-i istîhâl ü liyâkātine ilbâs-ı

semmûr-ı vezâret ve gevher-i zât-ı ale’s-sıfâtların inâyet-i tûğ-ı sa‘âdet-furûğ-ı kâm-rânî

ile elmâs-ı müselles-nümâ-yı zî-kıymet gibi pîrâye-i nîgîn-dân-ı gencîne-i müfâharet

buyurdular. Vezîr-i müşârun-ileyh haseb ü nesebde ‘arîku’t-tarafeyn ve ‘ulûm-ı

Arabiyye ve Fârisiyyede sâhib-i necdeyn vezîr ibn-i vezîr destûr-ı lâ-nazîr olup ale’l-

husûs üstâd-ı çîre-dest-i kalem-i çâbük-kademleri vâdî-i şi‘r ü inşâda muharriz-i

kasabü’s-sabk belâğat u i‘câz ve mızmâr-ı behîn-âsâr-ı san‘at-ı kitâbet ü imlâda

müsâbakat-ı akrân u ekfâ ile kûy-i ribâ-yı meydân-ı te‘âllî vü imtiyâz idiği malûm-ı

hüner-mendân-ı sühan-sâz olmağla, müstağnî-i şübehât-ı tûl ü dırâzdır. Tedkîk-i

muhâsebât-ı aklâm-ı dîvâniyyede mümtâz u müsellem ve tenfîz-i âhkâm ve tertîb-i

mehamm-ı Devlet-i Aliyye’de mânend-i hâme-i reşîku’l-kāme-i istikāmet ile engüşt-

nümâ-yı müste-kîmân-ı erbâb-ı kalem olup tahsîl-i emvâl-i mîrîyyede hod berâhidi

tekdîr ü iz‘âc ve âzürde-i çîn-i cebîn-i ihtilâc itmeksizin, kemâl-i iffet ü istiğnâ ile kâr-

güzâr ve Hazîne-i Hümâyûn-ı Enderûn u Bîrûn’un zevâyâ-yı püşt u bâlâsına değin pür-

221 Sâmî’de başlık ve metin aynen mevcut.
222 Sâmî’de başlık ve metin aynen mevcut

 202

sâz-ı nukūd-ı bî-şumâr olduğundan gayri, evân-ı cülûs-ı meymenet-iktirânda muktezâ-yı

sadâkat ü himmet-i hüdâ-dâd ve mübtegâ-yı gayret ü hamiyyet-i mâder-zâdları üzre

rü’esâ-yı eşkıyâ-yı serbölükândan bî-bâk ü pervâ lâzıme-i uhde-i kifâyeti olan hidmet-i

dergâh-ı saltanat mürâ‘âtında dakîka fevt itmeyüp, zümre-i gāret-gerân-ı fitne-kârândan

beytülmâl-i müslimîni şeb u rûz terk-i hâb u râhat ve teşyîd-i akfâl-i vikāye vü sıyânet

ile telef ü yağmâ itdirmeyüp, ocakların bilcümle zâbitân ve neferâtına virilecek mevâcib

ve bahşiş ve in‘âmâtının bilâ-münâkaşa vü nizâ vü gavgā mükemmelen ashâbına teslîm

ü edâ olunmasında ‘ayn-ı insâf ile bakılsa hak budur ki, böyle hengâm-ı müteşettitü’l-

eyyâmda tevfîk-ı cenâb-ı Hudâ-yı ‘Allâm ile uslûb-ı hakîmâne ve tarz-ı mergūb-ı

âkılâne üzre dîn ü devlete bu rütbe sarf-ı nakdîne-i dikkat ü ihtimâm ve bezl-i gencîne-i

gayret-i tâmm iderek hidmet-i âlem-pesend ve temşiyyet-i sûd-mend eyledikleri nakş-ı

sahîfe-i rûzgâr ve sebt-i cerîde-i tevârih-i a‘sâr olup, nâm-ı nâmîleri ser-i defter-i fihrist-

i rûz-nâme-i iştihâr olmaklığa şâyân u sezâvâr olmuşdur.

Reften-i Reîsülküttâb-ı Sâbık Süleyman Efendi be-Cânib-i Mısır223

Hâlâ Mısır vâlisi olan Silâhdâr Mehmed Paşa hazretleri ile selefi Köprülüzâde Abdullah

Paşa’nın mâbeyn-i hisâblarına nizâm u faysal virmek içün ve birkaç seneden berü

Çerkes Mehmed [32b] Bey’in hurûc-ı istîlâsı ve vücûh-ı âhar ile mısr-ı Kāhire’de

ihtilâfât-ı kesîre vukū‘undan nâşî, muhtell ü müşevveş olan yedek gılâlinı tanzîm ü

tekmîl, Haremeyni’ş-şerîfeyn ahâlîsi gılâlinin kırk bir senesinden berü kusûr ve

bakāyâsını cem‘ ü tahsîl eyledikden sonra, be-her sâl gönderilmesi mu‘tâd olan gılâl ile

‘ıcâleten tarafına îsâl eylemek üzre, sâbıkā reîsülkültâb ve hâlâ Kâtib-i Yeniçeriyân-ı

Dergâh-ı âlî olan Süleyman Efendi evâhır-ı mâh-ı merkūmda me’mûriyyet ile Mısır

cânibine irsâl olunup, mahall-i me’mûra vusûlünden sonraca Darbhâne-i Mısır nâzırı

olan Lâ‘lî Mustafa Efendi Âsitâne-i sa‘âdet’e gelmek fermân buyurulmağla, nezâret-i

mezbûre dahi kendüye tefvîz ü sipâriş buyuruldu. Mûmâ-ileyhin me’mûren Mısır’a

azîmeti takrîbi ile kitâbet-i yeniçeriyândan azli iktizâ itmeğin mansıb-ı merkūm

Hüdâvendiğar-ı sâbık ahdinde çukadâr ağalıktan mevkūfâtçılık ile taşra çıkup me’mûl-i

hâtır-hâhına nâil ve tarîk-ı hâcegân-ı dîvâniyyeye dâhil oldukdan sonra, esnâ-yı cülûs-ı

hümâyûnda muvakkkı‘-ı dîvân-ı Hâkānî ve çok geçmeden mübtelâ-yı azl-i nâgehânî

olan Ebûbekir Beyefendi’ye tevcîh ü ihsân olundu.

223 Sâmî’de başlık ve metin aynen mevcut.

 203

Nasb-ı Voyvoda-i Memleket-i Eflâk224

Sinîn-i ba‘îdeden berü Eflâk voyvodası olan İskerletzâde Nikola çârepâ-yı sakar-peymâ

ile semt-i diyârı ademe reh-girây olup, yerine oğlu Kostantin nasb ü ta‘yîn ve biraz

zamân hâb-gâh-ı hükûmetinde mekîn oldukdan sonra, vak‘a-i ûlâ zuhûru vaktinde

ma‘zûlen Âsitâne-i sa‘âdet’e ihzâr ve babasının niçe yıllar cem‘ ü iddihâr eylediği

emvâl ü eşyâ ve emlâkine taraf-ı mîrîden ta‘arruz u müdâhale olunmamak üzre Hazîne-i

Âmire’ye bir mikdâr mâl edâ vü teslîm itmesi içün225 gerden-i kabûl-i ta‘ahhüdüne

tahmîl-i girân-bâr-ı deyn-i bisyâr olunup, müte‘ahhid olduğu meblağ-ı merkūmu refte

refte edâ ile ukde-güşâ-yı hümâyûn-ı iktidâr ve kûşe-yi mihnet-gede-i azl ü idbârda

matmah-ı nazarı olan emânet-i mezkûreye dîde-be-râh-ı intizâr iken, ebnâ-yı hânedan-ı

mesfûrun ebâ-an-ceddin hidemât-ı tercemânîde sadâkat u istikāmetleri ma‘lûm-ı erkân-ı

dîn ü devlet olmağla, mâh-ı cumâde’l-evvelin dördüncü sülâsâ günü mu‘tâd üzre

mezbûra Dîvân-ı Hümâyûn’da kavuk giydirilüp voyvodalık hil‘ati ilbâs ü iksâ ve huzûr-

ı şehriyârîye duhûl ile emsâl ü akrânı olan kefere miyânında rütbe-i şân u i‘tibârı dü-

bâlâ kılındı.

Tevcîh-i Emânet-i Surre be-Emîn-i Darbhâne-i Sâbık Yoğurtcuzâde Süleyman

Efendi Ba‘de ez-Afv u Itlâk u ez-Nefy226

Sadrıa‘zam-ı esbak müteveffâ İbrâhim Paşa devletinde on sene mikdârı Arpa emîni,

ba‘dehû kırk iki senesi şevvâlinde zuhûr-ı vak‘aya dek Darbhâne nâzırı olan

Yoğurtçuzâde Süleyman Efendi, Mehmed Kethü-dâ’ya nedîm-i bezm-i hâssü’l-hâs

olmağla intisâb-ı küllîsi nümâyân ve mezbûra ta‘alluk u istinâdı sebebiyle hisâb u

kitâbına açıktan himâye vü müsâ‘ade olunarak, emânet-i şa‘îrde tahsîl-i ser ü sâmân

eylediğinden gayri, nehhâb-ı gayr-i vehhâb olan metbû‘unun miyâne-i nâsda ifrât-ı

nüfûz-ı kelâm ve celb-i emvâl ve gadr-i enâm ile şöhret-i tâmmına binâen, merkūmu

isnâd-ı dâd u sited-i irtişâi227 ve maslahat-güzârı ve vesâtet-i ahz u i‘tâ ile nişâne-i

neşâbe-i ittihâm olup, mecâlis ü mehâfilde zikr-i mezemmeti zebân-zed-i hâss u âmm

olmuştu. Binâberîn mansıb-ı nezâret-i mezkûrdan hengâm-ı işti‘âl-i fitne vü gavgāda

darb-ı tapança-i ser-şiken-i azl ile üftâde olıcak, taraf-ı mîrîden yüz kise akçe müsâdere

224 Sâmî’de başlık ve metin aynen mevcut
225 Sâmî ve H+V’de “……. guruş eda vü teslim” şeklinde, A’da ise “iki yüz bin üç yüz guruş edâ vü

teslim” şeklinde.
226 Sâmî’de başlık ve küçük değişikliklerle metin aynen mevcut.
227 Basmalarda “istâd-ı dâd u sited-i irtişâ” yazmalarda “isnâd-ı dâd u sited-i irtişâ” şeklinde, isnâd tercih

edildi.

 204

ve mütâlebesiyle bostancılar odasında habs u iz‘âc ve gāret-gerân-ı eşkıyâ dahi gâh

hânesini [33a] yağmâ vü talân ve gâh istimâ‘-ı kelimât-ı va‘d ü va‘îd ile ilkā-yı bîm ü

ümmîd-i cân iderek eyâdî-i sürbe-gân ile nukūd-ı vâfire ve emvâl-i kesîresi ahz u târâc

olundukda, matlûb olan meblağ-ı merkūmu Hazîne-i Âmire ve havâle olunan mahallere

müddet-i yesîrede edâ vü teslîm eyleyüp, hapisten ihrâc olundukdan sonra, Vezîriâzam-ı

sâbık Elhâc İbrâhim Paşa sadâretinde Limni Cezîre’sine nefy ü iclâ olunmuş iken,

cerîde-i cürm ü hatâsına kalem-i afv ü merhamet-keşîde ve nefyden ıtlâk ile Âsitâne-i

sa‘âdet’e resîde olıcak, mâh-ı merkūmun on beşinci günü Surre emâneti ile ikrâm ve

püşt-hâm-şede ve bâr-keş-i âlâmına ilbâs-ı hil‘at-i ihtirâm kılındı.

Murahhas Şuden-i Vezîr-i Mükerrem Ser‘asker-i Hemedan be-Mükâleme-i Sulh-ı

Sürh-Serân Ba‘de ez-Müşâvere-i A‘yân u Erkân228

Bundan akdem rakam-zede-i berâ‘at-ı şerh u tafsîl olduğu üzre fırka-i dalâlet-pîşgâh-ı

A‘câm ve şâh-ı perestiş-gâhları olan Tahmasb-ı ber-geşte-baht ü bed-fercâmdan ber-

vefk-ı dilhâh ve merâm-ı ahz u intikām olunup, zamân-ı sâlifde misl-i nâdiri’l-vukū‘

ma‘reke-i ceng ü cidâl ve arbede-i harb ü kıtâl esnâsında zuhûr iden kemâl-i fevz u

nusret ü necâh ve galebe-i firûzî-i behcet ü inşirâhın Âsitâne-i devlet’e nüvîd-i meserret-

berîdi vusûlünden sonra, şehr-i cumâde’l-ulânın on sekizinci günü tekrâr sipehsâlâr-ı

müşârun-ileyh tarafından kendüye recâ-yı sulhu muhtevî şâhın i‘timâdü’d-devlesini

gönderdiği niyâz-nâme ve ma‘iyyetlerinde mevcûd vüzerâ-yı ‘izâm ve ümerâ-yı kirâm

ve sâir asâkir-i nusret-irtisâm mühürleriyle mümzâ vü mahtûm bir kıt‘a arz u mahzar ile

kāimeleri gelüp, mefhûm u me‘âli budur ki, tahrîr olundu:

Vâki olan fütûhât-ı celîleden sonra, ecnâd-ı zafer-i‘tiyâd ile sahrâ-yı Hemedan madrab-ı

hıyâm-ı meks ü ârâm olunduğu hengâmda, şâh-ı Kızılbaş-ı bed-inti‘âşın Kum ve Kâşân

taraflarına müsâra‘at üzre karâr eylediğinden haberdâr olduklarında, Amasya

Mutasarrıfı Selim Paşa yedi-sekiz bin mikdârı süvârî ile esnâ-yı râhda tesâdüf eylediği

kurâ ve nevâhî ve îlât ü ahşâmat-ı târâc u tâht itmek içün ıcâleten akabgir ve Mardin

Voyvodası Sâdık Ağa dahi leşker-i mevfûr ile Isfahân’a dek uğradığı mahalleri vakf-ı

yağmâ vü gāret itmek üzre tâ‘yin ü tesyîr kılınup, paşa-yı müşârun-ileyh Sâve ve Tiflis

mâbeynlerinde niçe kıla‘ vü bıkâ‘ ve kasabâtın kuttân u ahâlîlerin pâ-mâl-i ketîbe-i nehb

228 Sâmî’de başlık ve küçük değişikliklerle metin aynen mevcut.

 205

ü hasâr ve ağa-yı merkūm Isfahân’a karîb mevâzı‘a değin iriştiği yerleri tahrîb ü

târumâr idüp, üserâ-yı bî-şumâr ve ganâyim-i bisyâr ile Ordu-yu Hümâyûna mansûr u

muzaffer avdet itmeleriyle, evvel ü âhir bu dahi kemâl-i himmet ve satvet-i kāhire-i

şehriyârî ve kuvvet-i baht u kudret-i bâhire-i cihân-dârîyi te’yîd ü ızhâr eyleyicek, şâh-ı

ber-geşte-câhın bu hâlet vukū‘undan havf ü haşyeti dü-bâlâ ve mülâhaza-i evkāt

güzeşte-i hezîmet-dîde-i gam-dîdesine dehşet-nümâ olmağla, Kum’da dahi kıyâm u

karâr idemeyüp, cây-gâh-ı emn ü emân-ı ittihâd eylediği belde-i Tohman’a cân atup

gürîzân olduklarından sonra, i‘timâdü’d-devlesi tarafından niyâz-nâme ile ricâl-i

mu‘teberlerinden Muhammed Bâkır nâmında âdemîsi gelüp, in‘ikād-ı mevâdd-ı

mevzû‘a îrâdesiyle cânib-i şâhîden mükâleme vü müsâlemeye murahhas ve me’mûr

olacak ricâl-i Devlet-i Safeviyye’den Korucubaşı Muhammed Rıza Kuluhan’ın taraf-ı

ser‘askerîye gönderilme-sini istîzân ve gāye-i kusvâ-yı merâmları olan emr-i âştî vü

i‘tilâfa tevcîh-i nazar-ı ‘ayn-ı is‘âf buyurulduğu sûrette, akd-i meclis-i mükâleme

olunacağı ihbârı ile kendünin i‘âde vü irsâl olunmasını iltimâs u beyân itmekle, cümle

ile [33b] meşveret olundukda “tâ’ife-i A‘câm asâkir-i nusret-me’âsirin bu rütbelerde

mükerreren hücûm-ı bî-bâk-ı dilîrânelerin müşâhede eyleyüp, husûl-ı kâr sulh u salâh

içün hâhiş-ger-i hüsn-i kabûl ve müsâ‘ade oldukları kemâl-i acz u ıztırâblarından neş’et

ider hâlâttan idiği ma‘lûm-ı cümle-i enâm olmağın, nümâyiş-i rûy-ı safv ü mülâyemet

ve efzâyiş-i safh-ı cemîl-i beşâret ile mersûl-i merkūm ircâ‘ u i‘âde kılınup, Muhammed

Rıza Kuluhan me’mûriyyet-i ruhsât-ı kâmile ile geldikden sonra, “şân u şevket-i dîn ü

devlet ve ‘ırz u nâmûs-ı şevket-i saltanata lâyık u şâyân olan vech-i vecîhi üzre

mükâlemeye şürû u ibtidâr olundu” deyü sipehsâlâr-ı müşârun-ileyh tahrîr ü i‘lâm

itmekle, mâh-ı merkūmun on dokuzuncu selâsâ günü sarây-ı Âsafî’de akd-i encümen-i

meşveret olunup, bâlâda zikri mürûr eyleyen i‘timâdü’d-devlenin Fârisî mektûbu

tercemesin vezîr-i müşârun-ileyhden gelen arz u mahzar ve bir kıt‘a229 kāimeyi

Mektûbî-i sadr-ı âlî Hâlisâ Osman Efendi cehr ile kırâ‘at ve sevâmi‘-ı meclîs-nişînâna

ismâ‘ u işâ‘at eyleyüp, mecmû‘-ı müstemi‘în mezâyâ-yı me‘âl ve habâyâ-yı ahvâlden

habîr ü âgâh olduklarında, ale’l-ittifâk bu siyâkta cümlesi yek-zebân-ı ittisâk oldular ki,

bi-fazlillâhi te‘âlâ Devlet-i Aliyye’de bu gûne galebe ve nusret-i azîme âşikâr ve anlarun

cihet-i menhûse-i reddiyyesinde misli nâ-mesbûk mağlûbiyyet ü hezîmet230 bedîdâr iken

�Dy� medlûlünce kûşe-i dâmân-ı istî‘fâ ve istîmâna üftâde vü âvîzân olarak 231ا�@�D زآ�ة ا

229 Harput 96’da “kıt‘a” yok
230 Harput 96’da “hezîmet” yok
231 Afv itmek zafer kazananın şânındandır ve zâferin zekâtı ancak afv itmekle ödenebilir.

 206

sâil-i şahrâh-ı lutf u ihsân olmalarıyla ba‘dezîn rûy-i niyâz u mes’ûllerine havâle-i dest-i

redd-i nâ-me’mûl olunmamak münâsib idiği karâr-dade-i re’y ü istihsân olunmağın, lâ-

cerem ser-rişte-i hazm u ihtiyâtı elden bırakılmayıp, serhadd-i İslâmiyye’de vâki husûn

u kılâ‘ın hıfz u hırâseti ve asâkir-i müslîminin tertîb-i zehâyir ve techîz-i mühimmât-ı

lâzımeleriyle temşiyyet ü i‘ânetinde dahi kat‘â tehâvün ü tekâsül câiz görülmeyip, her

husûsta müteyakkız u âgâh bulunmak şartıyla te’sîs-i bünyân-ı musâlaha içün akd

olunan meclis-i mükâleme vü müsâlemenin bir gün mukaddem itmâmıma terfî‘-i zeyl ü

ihtimâm olunup, vücûh-ı makūle ve meşrû‘a ile emr-i sulh u salâha nizâm virilmek

cevâbı ile ser‘asker-i müşârun-ileyhin Âsitâne-i sa‘âdet’e firistâde eylediği âdemîsi irsâl

ü i‘âde kılındı.

Azl-i Kapudan-ı Deryâ Şâhîn Mehmed Paşa232

Kapudan-ı deryâ Şâhîn Mehmed Paşa aslında yeniçeriyân-ı Dergâh-ı âlî çavuşlarından

olup, dûdmân-ı Bektâşiyân’da âteş-i tîz-rev gibi şu‘le-firûz-ı zuhûr u iştihâr ve az vakitte

başçavuşluk ve saksoncubaşılık rütbeleriyle fil-cümle vâyedâr-ı pertev-i i‘tibâr oldukdan

sonra, bir az müddet sarsâr-ı akîm-i azl u hamûl ile çerâğ-ı ikbâli ser-nühüfte-i ufûl olmuş

iken, şark seferi vukū‘unda Köprülüzâde Abdullah Paşa hazretleri Tebrîz cânibine

sipehsâlâr olduklarında, ma‘iyyetlerine yeniçeri ağası vekâletiyle ta‘yîn olunup, vardıkda

vâfi olan ceng ü cidâl esnâsında zîr-destân-ı hükûmeti olan yeniçeri neferâtının zabt u rabt

u istihdâm ve leşker-i A‘câm-ı bed-fercâm üzre teşvîk-i hücûm ü iktihâmlarında tertîb-i

kavâid-i dârugîr ve tedbîr-i şecî‘âne-i isâbet-pezîr ile kesb-i sermâye-i şöhret ü nâm

itmekle, güzerân iden evân-ı fetret-iktırânda izâle-i vücûd-ı şakāvet-âlûd-ı fitne-kârân içün

âkılâne hareket ve sell-i seyf-i himmet ü i‘ânet ider zanniyle Adana vâlisi iken Âsitâne-i

sa‘âdet’e da‘vet ve Muhsinzâde Abdullah Paşa azlinde bilfi‘l yeniçeri ağalığı tevcîh ü

inâyet buyurulmuş idi. [34a] Vezîriâzam-ı sâbık İbrâhim Paşa azlinde muktezâ-yı vakt ü

hâle göre sâhib-i devlet gelinceye dek rü’yet-i mesâlih-i enâm içün telebbüs-i hil‘at-i

vezâret ile kāimmakām, ba‘dehû deryâ kapudanlığı câh-ı vâlâ dest-gâhına terakkî vü i‘tilâ

ile vâsıl-ı gencîne-i merâm olıcak, zikri sebk itdiği üzre ekser evkāt u kârı Yeniçeri

Ocağı’nda güzâr idüp, taşralarda dahi mesned-i hükûmetde müddet-i yesîre istihdâm ü

istikrâr ile umûr-u hâriciyye-i sâire-i devletten haberdâr olmayup, fakat ocak-ı merkūma

müte‘allık husûs u ahvâle oldukça tahsîl-i vukūf ve ancak kendü menfa‘ati içün bâzâr-ı

dâd u sitâdda nakdîne-i efkârın masrûf itmeğin, kapudanlık gibi rükn-i rekîn-i devlet olan

232 Sâmî’de başlık ve metin aynen mevcut.

 207

mertebe-i celîletü’l-menkabetün edâ-yı hidmet ve icrâ-yı maslahatında âciz ü râcil ve

Tersâne-i âmire’nin mükteziyât-ı nizâm u intizâmında gāfil ü zâhil olduğundan mâ‘adâ,

sebük-magzâne ba‘zı evzâ‘-ı nâ-bercâ ve câhilâne etvâr-ı hod-pesendâne-i nâ-sezâsı,

pâdişâh-ı âlem-penâh hazretlerinin zamîr-i münîr-i nâzenîn-i ilham-pezîrlerin tagyîr ü

tenfîr eyleyüp, mâh-ı cumâde’l-evvelînin yirmi dokuzuncu günü mu‘tâd üzre vüzerâ-yı

‘izâm edâ-yı salât-ı cum‘adan sonra sarây-ı sadrıa‘zamîye ziyârete geldiklerinde, mansıb-ı

merkūmdan vezîr-i müşârun-ileyh azl ile te’dîb ü tekdîr ve Hanya’ya muhâfızlık ile

‘ıcâleten ta‘yîn ü tesyîr kılındı. Hükûmet-i mesned-i kapudan-ı deryâ Liman reîsi Murâbıt

Elhâc Hüseyin Kapudan’a alâ-tarikı’l-vekāle tefvîz ü ihâle buyuruldu.

Katl ü İ‘dâm-ı Tercemân-ı Kâfir233

Donanma-yı Hümâyûn tercemânı olan düşmen-i dost-nümâ-yı dîn Kostantin didikleri

la‘în-i dûzah-mekîn yirmi seneye yakın Tersâne-i Âmire’de hidmet-i mezbûre ile evkāt-

güzâr ve adâvet-i nihânîsi mûcibince Devlet-i ebeddiyyü’l-istimrâr ile küffâr-ı hâk-sâr

miyânelerinde câsûs-ı havâdis ü ahbâr olduğundan gayri, her kim kapudan-ı deryâ

olursa yek-dil ü yek-cihet olduğu etbâ‘ vü müte‘allıkātı vesâtetiyle âsitânesine ihtisâs-ı

takarrub u intisâb ve ıtmâ‘-ı ibtilâ-i reşâ vü intihâb ile sûret-i sıdk u savâbda ilkā-yı

mefâsid-i şerr ü şûr ve hâliyyü’z-zihn-i bî-intibâh olan sâhib-i câhların dîde-i gaflet-

âlûdelerine perde-keş-i gubâr-ı hırs u âz olarak mülâhaza-i vehâmet-i encâm-ı kârdan

nâ-bînâ vü bî-nûr ide-gelmeğin, el-hâletü hâzihi, kapudan-ı merkūmun azli vaktinde

üzerine lâzım olmayan işlere tasaddî vü ictisâr itmek ile vâdî-i zülm ü bî-dâda sâ‘ik ü

bâdî ve dâimâ tarafgir-i husamâ vü e‘âdî olduğu ma‘lûm-ı âlemiyân, bâ-husûs erkân-ı

dîn ü Devlet-i Aliyye’nin karîn-i fehm ü iz‘ânı olmağla kapudan paşa azli günü ahz u

haps ve ta’kîl ve irtesi mâh-ı cumâde’l-âhirenin gurresi sebt günü icrâ-yı cezâ-yı siyâset-

iktizâsı ta‘cîl ve boynu vurulub lâşe-i cesed-i murdârı Bâb-ı Hümâyûn önünde üftâde-i

hâk-i tezlîl kılındı. Yerine hem cins-i bî-temyîz ü idrâki Eflâk Voyvodası kapu

kethüdâsı olan Yorgaki ta‘yîn olundu.

Men‘-i Yasâğ-ı Elbise-i bî-Edebâne-i Zenân ve İzâle-i Vücûd-ı Fâhişegân234

Mukeddemâ icrâ-yı siyâsette rehâvet-i vülât ü hükkâm ve televvünât-ı sudûr-ı

ahkâmdan nâşî, zümre-i hevâ-i pür-sitân-ı ricâl ü nisvân irtikâb eyledikleri kâr-ı nâ-

233 Sâmî’de başlık ve metin aynen mevcut.
234 Sâmî’de başlık ve metin aynen mevcut

 208

sezâlarının adem-i vukū‘-ı mücâzâtından bîm ü hirâsı nâsî olmalarıyla, bî-edebâne evzâ‘

u etvârdan kat‘â tehâşî itmez olmuşlar idi. Ezcümle ekseri zenân-ı şehr-i İstanbul on

değirmiden yirmi değirmiye dek, belki dahi ser-efrâz-ı ricâle mahsûs olan destârdan

dırâz münakkaş yemeniler serpûş ve feslerine [34b] bağlayup ince yaşmak ve makrame-

leri altından reng-i târ u pûdı nümâyân ve yakaları iki zirâ‘ mikdârı atlas zencefilli hâre

ve sof vü çukadan sıkma ferâceler kûçe-hâ ve çarşu ve esvâk ve sâir mecma‘-ı nâs olan

temâşâgâh u zukaklarda,

âşık-ı pey-revlere kuyruk sallar açmazdın

mazmûnuyla niçe kendü hâllerine meşgūl müslümânları şeyâtîn-i melâ‘în gibi iğvâ ve

tadlîl ile mağlûb-ı nefs-i zalûm u cehûl itdiklerinden gayri,

Beyit

Çün eski meseldür dinür el-leyletü hublâ
235

Seyr eyle neler doğuracakdur zen-i dünyâ

fehvâsı üzre, miyâne-i halkda çok fesâdât tevellüdüne bâ‘is olmuşlar idi. Bu hey‘et-i

‘acîbe ve kıyâfet-i garîbe ile nisvân hânelerinden taşra pâ-nihâde ve ser-cünbân

olmamaları içün muhkem men‘ ü yasâg ile emr ü fermân olundukdan sonra, Şeytan

Emînesi dimekle meşhûre-i rûz-gâr olan kahbe-i halî‘atü’l-izâr rûz-ı rûşende

Bağçekapusu’nda Sirke İskelesi denilen mahalde ‘alâ-melei’n-nâs boğulup, mürde-i

nîm-cân iken endâhte-i bahr-ı zehhâr ve ten-i uryânına iksâ-i mâ‘-i hare-i mevc-dâr

kılındı. Ba‘dehû birkaç dalâle-i muhtâle-i fitne-kâr ve fâhişe-i ma‘rûfe-i nâmdârın dahi

izâle vü i‘dâmları ile kâr-ı siyâset itmâm buyuruldu.

Azl-i Kādı-i İstanbul ve Nakībüleşrâf236

İmâm-ı evvel-i hazret-i şehriyârî olan Pîrîzâde Sâhib Mehmed Efendi’nin bilfi‘l İstanbul

kazâsına imâmet ile ma‘an meyl ü rağbetlerinden matlab-ı a‘lâ vü maksad-ı aksâları

tarîka-i aliyye-i ulemâ-i ‘izâm ve ol silsile-i müzehhebe-i vâlâ-nizâmda ancak ihrâz-ı

mertebe-i seniyye-i ilmiyye ve ibrâz-ı kabâle-i imtiyâz hem pâyegân-ı resmiyye olmağla

mahfel-i kazâ-i belde-i tayyibede altı ay yirmi üç gün seccâde-pîrâ-yı şerî‘at ve tekye-

zen-i visâde-i sadr-ı hükûmet olup, müddet-i mu‘tâdesin tekmîl itmeden kendü niyâz ü

isti‘fâları hasebiyle dört kazâ arpalık ta‘yîn ü in‘âm ve Anadolu sadâreti pâyesi

inzimâmiyle mâh-ı merkūmun on üçüncü perşembe günü mevlânâ-yı mûmâ-ileyh

235 el-leyletü hublâ:Geceler çok şeylere gebedir, gece gebedir manasında Arapça bir söz.
236 Sâmî’de başlık ve metin aynen mevcut

 209

ma‘zûl ve Hocazâde Seyyid Ömer Efendi kādı-yı İstanbul oldu. Yevm-i mezbûrda

hüdâvendigâr-ı sâbık hazretlerinin îrâde-i hümâyûnları ile hengâm-ı fetretde Selânik’ten

ma‘zûl iken nakībüleşrâf olan ‘İmâdzâde Seyyid Mehmed Efendi mansıb-ı âlî-rütbet-i

nekābet-i sâdât-ı kirâmdan kûşe-nîşîn-i azl ü infisâm ve ol makām-ı lâzımü’l-ihtirâma

vusûl ile Bolevîzâde Seyyid Mehmed Efendi İstanbul kazâsı pâyesiyle makzi’l-merâm

kılındı.

Musahhar Küşten-i Hısn-ı Urûmi237

Dârü’l-mülk-i Âzerbaycân olan belde-i Tebrîz’i eyâdî-i Rafaza-i bed-nihâd-ı süflî-

nijâddan nez‘ ü istirdâd içün sevk u i‘dâd olunan ecnâd-ı zafer-i‘tiyâdın serdâr-ı

sipehsâlâr-ı hamiyyet-şi‘ârı, vezîr-i şecî‘, Rüstem-i vegā ve dilîr-i Haydârî, el-hamele-i

Hâtem-i sehâ ve düstûr-ı mükerrem Ali Paşa ی�وم و)� ی �ء �(:� N238 ی�5 ا
 hazretleri asâkir-i

mansûre ile belde-i merkūme cânibine rikâb-zen-i rehvâr-ı azîmet olup Selmâs nâm

mahalde şeref-bahşâ-yı rahş-kudûm ve tertîb-sâz-ı müşâvere-i ‘umûm oldukların-da, bâ-

ittifâk-ı ârâ şâh-ı gümgeşte-râhın Tebrîz’den nehzati esnâsında Hânân-ı kabîle-i

Afşar’dan kāimmakām nasb eylediği Bîsütûn Hân’ın para ve ismiyle müsemmâ

ferzend-i mâder-i bahtâsı ülkâ-yı Urûmi’de han bulunup kendü kabîlesinde ve

Âzerbaycân’da ne kadar Şahkulu ve Hân nökeri ve mâbeynlerinde yiğitlik ve itlik ile

meşhûr elvât ta‘bîr itdikleri esâfil ü erâzil makūleleri ve şâhın Revân’da inhizâmı

vaktinde firâr iden bakiyyetü’s-süyûf mehâzîl-i mel‘anet-me’lûf ve şehir ve kurâda

mütemek-kin olan altı binden [35a] mütecâviz Sünniyân-ı sahîhü’l-îmânı ihâneten taş

ve toprak çektirip münhedim olan mahalleri ta‘mîre ehl ü ‘ıyâlleri ile der-kâr ve derûn-ı

kal‘aya cebren ve kahren cem‘ ü ihzâr itdiğinden mâ‘adâ, etrâf ü eknâfta buldukları

ra‘iyyet fukarâsını tav‘an ve kerhen kimini şehir kal‘asına ve kimini Toprakkal‘a nâm

mevzi‘a ta‘yîn idüp, gerek re‘âya ve gerek tavâif-i âhardan niçe bin merdân-ı kâr-güzâr

ü mıkdâm müddet-i kalîlede şehr-i merkūmun cevânib-i dâire-i mahviy-yesine arîz u

amîk hufr-ı henâdiki hâviye ve iki kat toprak dolma burûc ve ebdânî-i müştemile

cedrân-ı âliye ve elli dokuz aded rezîn ü rasîn ihdâs-ı kulel ve tâbya ile metânet ü

istihkâm virdiklerinden sonra, edevât u âlât-ı hurûb u durûb ve mühimmât-ı cebehâne ve

tüfeng ü top ile tezyîn ü ikmâl ve dâhil-i sûrda olan mehâzini zehâyir-i müstevfâ ve

derûn-ı kal‘ayı leşker-i müheyyâ ile mâlâmâl idüp, kal‘a-i Revân-misâl bir hısn-ı hasîn-i

237 Sâmî’de başlık ve metin aynen mevcut
238 Allah onun her türlü işini kolaylaştırsın manasına gelebilecek Arapça bir duâ.

 210

‘âli’l-‘âl eylemişler iken, böyle bir akabe-i uzmâ ve dâhiye-i dehyâ pes-mânde vü

metrûk ve Tebrîz tarafına tesyîr-i ketâib-i azm-i sülûk kılınmak bir tarîkle münâsib

olmadığın tahkîk ü i‘lâm ile erbâb-ı meşveret-kelâmların resîde-i serhadd-i hitâm

itmeleriyle, muhâsara-i kal‘a-i Urûmi teshîr-i belde-i Tebrîz’e takdîm ve bir sâ‘at evvel

üzerine varılmak üzre niyyet ü tasmîm olunduğu anda, birkaç def‘a irâet-i sûret-i re’y ü

emân ve işâret-i ruhsat-ı arz-ı istîmân olunup vechen-mine’l-vücûh yek-ser-i mû

menhec-i itâ‘ate meyl ü rağbet ile ser-fürû itmeyecekleri muhakkak u nümâyân olmağın

bi’z-zarûre Selmâs’dan hareket ü ubûr ve hudûd-ı fitne-âlûdlarına vaz‘-ı akdâm-ı mürûr

olundukda Tebrîz semtine azîmet-ten atf‘-ı inân ve sûr-ı mezbûra doğru

Beyit

 ی$ى ا�+"�رای�ت �+� هW ه� ا

��6�
 ا��E5ب ا|(a*�1 ~1239

fehvâsınca ankā-yı nusret-âşiyân olan a‘lâm-ı zer-i mencûk-ı hurşîd-i leme‘ân alâ-

cenâhi’l-isti‘câl tevcîh ü ikbâl birle hevâgîr-i tayarân kılınup, mukaddem Karaman

vâlisi vezîr-i mükerrem İbrâhim Paşa hazretleri Rumeli eyâleti ile ma‘iyyetlerinde Sivas

beylerbeyisi Ahmed Paşa ve Kars beylerbeyisi Genç Ali Paşa kapuları halkı ile çarhacı

ta‘yîn ü irsâl olundukda şehr-i rebîü’l-evvelin üçüncü günü Urûmi sahrâsında ümerâ-yı

Afşar’dan Velihan Bey nâmında bir kelb-i ‘akûr kal‘aya dört sâ‘at mesâfe mahalde

zuhûr idüp, yek-çend hezâr fedâyiyân-ı hunhâr ile leşker-i İslâmiyân’a müsâdefe ve

mukābele ve bir buçuk sâ‘at mücâdele vü mukātele akabinde münhezimen üftân ü hîzân

bâb-ı kal‘aya dek firâr ve gāzîyân-ı sebük-pâyân ve çâbük-süvârân dahi ta‘kîb iderek,

hân-ı mesfûr ile ekserin ser-efgende-i hâk katl ü demâr u ser-bürîdelerin beste-i fitrâk-i

helâk ü bevâr eylediklerinde, hemân ol rûz-ı fîrûzda cân-sipârân-ı mübârizîn-i dîn-i

mübîn ve cigerdârân-ı neberd-âyîn-i müslimîn gubâr-ı akdâm-ı ikdâmları ile ma‘reke-

nümâ-yı hücûm u iktihâm olmağın, bir koldan Karaman vâlisi vezîr-i müşârun-ileyh

hazretleri Rumeli ve Karaman eyâletleri ile ma‘iyyetlerinde Sivas Beylerbeyisi Ahmed

Paşa ve Kars Beylerbeyisi Genç Ali Paşa ve Sovuk-bulak Mutasarrıfı Rıza Ali Paşa ve

Kürdistan beyleri ve dört nefer müsellem ve mümtâz binbaşılar askerleriyle ve diğer

koldan Anadolu Vâlisi vezîr-i mükerrem Ebûbekir Paşa hazretleri eyâleti ve kapusu

halkı ve mükemmel levendâtı ile Revân Beylerbeyisi Timur Paşa ve Kangırı Mutasarrıfı

Mirzâ Paşa ve sâbıkā Kastamonu Mutasarrıfı Solak Mehmed [35b] Paşa ve sâir mîr-i

mîrân kapuları halkı ve askerleriyle ba‘dehû yeniçeri ve cebeci neferâtı dahi ser‘asker-i

239 Sâmî ve H+V+A’daki beyt basmalardan farklı.

 211

zafer-yâver hazretlerinin pervaz-gâh-ı cenâh-ı feriştegân-ı fevz ü necâh olan kullarından

mulâsık-ı yekdîger hafr olunan metrislerde müretteb ü kârsâz ve derhâl havan ve

balyemez ve şâhî toplar yanaşdırılup kal‘a döğülmeye ser-âgāz kılındı. Metris resîde

olmayan mahallerden süvârî leşker ile muhâsara ve teng-dâşta ve Toprakkal‘a tarafına

mahsûs Mamaluzâde Osman Paşa ta‘yîn ve gümâşte kılındıkdan sonra hufr-ı lağıma

şürû u mübâşeret ve mücedden bâlâ-yı cidâr-ı sûra muhâzî tabyalar ihrâc u bünyâd ve

üzerlerine top ve havanlar bindirilip, tarafeynden nâire-i ceng ü âşûb ve fitîle-i tüfeng ü

top ikâdına mubâderet olundu.

Câbecâ hısn-ı mezbûrda nişâne-i inhidâm-ı cederân u rahne ve dehân-ı âbdân nümâyan

olıcak, tavâif-i askeriyye itmâm-ı kâr-ı lağıma te’hîr itmeyüp hamle vü hücûma kemâl-i

hâhiş ile teşmîr-i sâk-ı verziş itdiklerinde her çend ki yürüyüşleri lağımın tekmîline

havâle vü menût ve birkaç sâ‘at sabr u sebât üzre olunup, darabât-ı top ile küşâde olan

şikâfların ferâhı ve vüs‘atine ta‘lîk ve merbût kılındıkça kat‘â müfîd olmayup, ruhsat-ı

nâçâr virildikte mâh-ı merkūmun on dokuzuncu sebt günü yemîn ü yesârdan hücûm-ı

nâ-behengâma derkâr olmalarıyla zâhir olan sülme ve sürâhlar dîvârın bâlâsında teng ü

muzîk ve hendekler su ile lebâleb ve amîk vâki olduğundan bir tarîk ile vusûl ve derûn-ı

hisâra urûc u duhûl derece-i imkândan ba‘îd ü mün‘adîmü’l-husûl olmağla, bir mikdâr

bâzâr-ı kâr-gâh-ı cânbâzîde dâd u dihiş ve muhârebeye inhimâk ile sunûf-ı İslâmiyândan

niçesi şehîd ü zahm-nâk ve fırka-i dâlle-i Ravâfızdan dahi hayli melâ‘în darb-ı sinân ile

üftâde-i hazîz-ı helâk olup bilâhıre asker-i mansûr mahall-i ma‘kereden avd ü insırâf ve

yine metrislerinde ictimâ vü i’tilâf eylediler.

Bir kaç günden sonra tekrâr yeniçeri metrisleri pîşgâhında nakb u tatvîl olunan lağımki

rebîü’l-âhirin dokuzuncu gicesi idi, tetmîm ü tekmîl ve irtesi seheri iş‘âl-i ser-rişte-i fitil

olunup dîvârların çok yerlerin sûzân u harâb itdiğinden gayri üç yüzden efzûn Râfızî

mel‘ûnların yek-laht rûy-ı saht-ı türâb ve bî-ser ü pâ âzim-i ser-menzil-i darü’l-ikâb

eyledi. Lâkin gürûh-ı cân-ı fezâyân-ı A‘câm gāyet kesret ü zihâm üzre olup ehl ü

ıyâlleri gayretine cân u başların fedâ ve kemâl mertebe icrâ-yı muhâsamât ve mu‘âdâta

tasaddî vü ictirâ eylemeleriyle ol günde ser‘asker paşanın bölükbaşıları Sarı Hasan ve

Dergâh-ı âlî hasekilerinden Erzurûmî Küçük Sâlih Ağa ve Rumeli’nin sol kol ağası ve

Anadolu’nun taht alaybeyi ve Aksaray alaybeyi ve yeniçeri serdengeçti ağaları mümtâz

ü serendâz-larından doksan nefer ve cebeci ve topcu ve serdengeçti ağalarından on nefer

 212

ve ser‘asker-i müşârun-ileyh levendâtından ve kapuları halkından ve vüzerâ-yı ‘izâm

hazerâtı tevâbi‘âtından ve mîr-i mîrân müte‘allıkātın-dan niçeleri

� ا�`ی� 7(*�ا 1~ �"�
 اN ا)�ا#ً�"5E# Mی�ز�7نو ?Lء 3'$ ر���اح
� 240

darü’z-ziyâfe-i câvidânîinden çâşniyâb-ı ni‘âm-ı gûnâgûn ve sük-kerîn-mezâk �6(:و�1اآ

 bezm-gâhında dest-i sâki-i rahmet-i Perverdigârdan 242و�&�ه? ر�L? ش�ا�� �LBرا olup 241ی (�Lن

kâse kâse tecerru‘-i şerbet-i şîrîn-güvâr-ı şehd-i şehâdet eylediler.

Muhassal, iki nevbette bi-kazâillâhi azze ve celle siyeh-mestî-i sülâfe-i gayret-i nâ-be-

mahâl ile egerçi ser-mestân-ı sîne-germân-ı guzâtın bir mikdârı çâkrîz-i câme-i hayât ve

zahm-hurde ve lagzîde-pây-ı sebât olup ser-hüsrânın [36a] dahi her gün kelle-i bî-

devletleri dendân-ı sertîz-i neheng-hısâm-ı nîlî-fâm ile bürîde ve garîk-ı deryâ-yı nîl

cûş-ı hûn-ı humbara ve gülle-i top-ı ejder-iltikām ile ser-nigûn-ı çâh-ı nâka‘r-yâb

reybü’l-menûn olduklarından gayri def‘ateynde altı binden mütecâviz ser-hüsrân-ı

tebeh-kâran rû-be-râh-ı semt-i nîrân ve bîrûn-i hayta-i şumâr mecrûh u zahm-dâr

oldukları giriftâr-ı kemend ve sebî ü üsâr olan kırade-i mürde-i şeyâtîn-i şî‘iyândan

istihbâr olunmuşdur. Her ne hâl ise, yevm-i mezbûrda yedi buçuk sâ‘at bî-infisâl

mübâşeret-i harb ü kıtâl ve ahşâma karîb mütâreke-i ceng ü cidâl olunmağın, ol günde

dahi kal‘a-i merkūmenin güşâyiş-i dervâze-i zabt u teshîri meşiyyet-i Hudâ-yı

müfettihü’l-ebvâb ile rehîn-i mekâlîd-i teysîr olmamağla, dergâh-ı kādı’l-hâcâta

teveccüh birle vakt-i âhara te’hîr ü tesvîf ve mücâhidân-ı İslâmiyân-ı kâr-zârdan yine

metrisler nahvına(?) i‘âde vü tasrîf kılındı. Rûz-ı ferdâda sağ koldaki lağım dahi

Fa‘âlü’n-limâ Yürîd olan hazret-i Rabbü’l-Mecîd îrâde-i aliyyesiyle derûn-ı pürdâg-ı

âşıkân-ı münkesirü’l-cinân bî-dest ü pâ gibi rahne-nümûn olmağla, ser‘asker-i firûz-sîr

kullarından terfî‘ ü i‘lâ kılınan toprak tâbya bâlâsında bi’l-iktizâ esâtîn-i sengînden

birbirine mütelâsık ve muttasıl iki tarafları mazgallu kulleler inşâ‘ vü ihrâc ve dîvâr-ı

kal‘a üzerinde ve derûnunda olan saht-dilân istidrâc-ı kemâl mertebe tazyîk ü iz’ac

kılındıkdan sonra, gelecek su ve zehâyir yolları kat‘ u tesdîd ve cevânib-i erba‘asını

rûzân ü şebân muhâsara-i dâime ile tedvîr ü teşdîd kılınarak fâsılasızca a‘dâya göz

240 Allâh yolunda ve kutsal değerler uğrunda şehid olanları ölü saymayın sakın, bilakis onlar Rableri

katında diridirler. Allâh'ın bol nimetinden onlara verdigi şeylerle sevinç içinde rızıklanıp dururlar.
Arkalarından onlar için üzülen kimselere, kendileri için artık korku ve azap olmadığını, üzgün
olmadıklarını müjdelemek isterler. K.K., 3 Âl-i İmran 169-170.

241 Kendilerine canlarının çektiği benzeri görülmemiş çeşit ve lezzette meyveler ikram edilir. K.K, 77
Mürselât, 42

242 Rabbi onları gayet güzel karşılamış ve kendilerine benzeri görülmemiş temizlik ve lezzette mis gibi
içecekler sunarak onları serinletmiştir. K.K., 76 İnsan, 21

 213

açtırılmayup guzât-ı süreyyâ-vifâk ve gayret-i nitâk dahi dîdelerine hâb-ı râhatı harâm

ve bu siyâk üzre te‘âtî-i cihâd ü ihtisâma cehd ü ihtimâm eylediler.

Mâh-ı cemâziye’l-evvelînin on beşinci gününe dek tamâm altmış beş gün bizzât

sipehsâlâr-ı sütûde-âsâr hazretleri ve sâir vüzerâ-yı nîkûrây hazerâtı asâkir-i nusret-şi‘âr

ile yek-reng hâl-i inti‘âş ve metris-nişîn ü hem-firâş olup, âkıbetü’l-emr sûr-ı mezbûrda

mutahassın olan mu‘ânnidîn-i bî-dîn temâdî-i eyyâm-ı muhâsaradan bî-tâb ü tuvân ve

esâs-ı bünyân-ı sabr u sebâtları mütezelzil ü virân olmağın, kâr-debâ sutuhân-resîd

mesel-i âcizânesi hasb-i hâl-i perîşan-me‘âlleri olıcak, arz-ı rahve-i istîmân ile tavk-ı

bendegî-i ra‘iyyet ve inkıyâd-ı beste-i ciyâd nihâd-ı mezellet-i‘tiyâd itmeleriyle,

hanzâdegân ve ahâlî-i şehr ü a‘yândan kavî rehînler virmek şartıyla kal‘a-i merkūmenin

tahliyyesine on bir gün tevkît ü imhâl birle tevsî‘-ı meydân olundukdan sonra, cerâyim-i

sâbıkaları emân u afv ile pûşîde vü pinhân ve ruhsat-ı ıtlâkları ile irhâ-yı ‘inân-rây u

emân kılındı.

Üzerlerine Devlet-i Aliyye tarafından hâkim ve muhâfız ta‘yîn olunmasın recâ vü

iltimâs itdiklerinde, henüz Tebrîz fethi müyesser olmadın nâşî, bağlu askeri bâ-husûs

yeniçeri neferâtından ifrâz u tefrîk ve derûn-ı kal‘aya vaz‘ u telfîk olunmak münâsib ü

çespân ve hâssaten kal‘a kolu tertîbine dahi müsâ‘ade-i vakt u zamân olmamağla, kurb-ı

civârları olmak sebebiyle Hakkârî ağalarının benâm u mu‘teberlerinden Binâ-nişîn

ağası(?) didikleri sâhib-i aşîret ve bir merd-i zî-miknet zâbit olmak tebyîn ü tasvîb ve

“hıfz-ı memleket içün bin nefer süvârî ve piyâde ta‘yîn ü tertîb kılındıkdan sonra

Tebrîz’e azîmet [36b] ve zehâyire bâ‘is-i kıllet olmasun” deyü Karaman Vâlisi Vezîr

Rüstem Paşa hazretleri ve Kars beylerbeyisi ve ser‘asker paşa hazretlerinin kethüdâları

Yahya Ağa on iki bin leşker-i cerrâr-ı sebük-bâr ile Sovuk-bulak üzerinden rû-be-râh-ı

murâfakat kılınup, sipehsâlâr-ı müşârun-ileyh hazretleri sâir asâkir ile Selmâs tarafından

ikbâl ü devlet pîrâmen-gerd-i yümn ü sa‘âdet olarak kemâl-i behcet ü şâdmanî ve fevz-i

hubûr u nusret ü kamrânî birle hareket ü nehzat buyurdukları haberi mâh-ı cumâde’l-

âhirenin yirminci perşembe günü Firârî Hasan Paşazâde Abdullah Bey ile Âsitâne-i

sa‘âdet’e vâsıl olup, kulûb-ı sıgār u kibârdan kalak u ıztırâp zâil oldu.

 214

Vukū‘-ı Zabt-ı Dârü’l-Mülk-i Âzerbaycân-ı Tebrîz

Ba‘d-ez-teshîr-i kal‘a-i Urûmi şâh-ı Acem gümâştegânından leşker-keş-i meş’ûmu olan

Bîsütûn Hân’ın bîm-i sarsâr-ı kıyâmet-hîz-i guluvv-i ceyş-i Osmaniyândan Tebrîz’de

kıyâm-ı hıyâm-ı ankebûtî-perde-i sabr u ârâmı Bîsütûn ve Meraga tarafına gürîz-i nâ-

gürîz ile rehneverd ü sür‘at-nümûn olduğu haberi gûş-zed-i cenâb-ı ser‘askerî olıcak

bâlâda mezkûr olduğu üzre Sovuk-bulak ve Meraga üzerinden mukaddem on iki bin

güzîde leşker ifrâz u irsâl ve bakıyye-i cünûd-ı zafer-mev‘ûd ile kendüleri Selmâs

cânibinden semt-i Tebrîz’e teveccüh ü ikbâl buyurup, kat‘-ı menâzil ile Tuç sahrâsına

vâsıl olundukda, sipehsâlâr-ı müşâru-nileyh hazretleri mukaddemâ yine Tebrîz

ser‘askeri oldukları hengâm, ol havâlîde vâki nevâhî vü kazâ ve kasabât u kurâ ve

sükkânından mazhar-ı eltâf u ikrâm ve manzûr-ı çeşm-i iltifat ü ihsân ve ni‘amları olan

havass u avâm fevcen fevc ve gürûhan gürûh gelüp, istîmân u istirhâm ile ubûdiyyet ve

raiyyetliği rebaka-i rakabe-i kabûl ü iltizâm ve miyân-ı bend-i itâ‘at ve teslîm-i tâmm

itmeleri ile üzerlerine zâbit nasb ü ta‘yîn ve mehmâ-emken iktizâ-yı vakte göre levâzım-

ı nizâm-ı hâl ü şânları mürâ‘at ü ityânî ile kulûb-ı kāsiye-i münkesireleri cebr ü tavtîn

olunarak Tebrîz’e iki menzil mesâfe bu‘dı olan Kefel-mülk(?)
Dآ s*(nâm mahalle nüzûl

olundukda, menzil-i mezbûrda a‘yân-ı vilâyetten Tâceddinzâde Mehmed Rızâ nâm

şahs-ı nâfizü’l-kelâmın istircâ-yı emân ü re’y kâğıdı vusûl ve nefs-i Tebrîz’de Hıyâbân

ve Bâğ-ı mîşe ve İmâret ve Şeneb-i gâzân ve Hükm-âbâd ve Bilnigûh(?) ��h'*�� dinmekle

ma‘rûf kûçe-hâ vü mahallâtın baba ta‘bîr olunur söz sâhibleri meşyen ale’n-nevâsî

isti‘fây-ı cerâyim ü me‘âsî birle bâr-gâh-ı muhayyem-i ordu-yı meymenet-sûya vürûd u

duhûl idüp, Tebrîz’den Kızılbaş tâ’ifesinin firâr ve derûn-ı kal‘ada olan âsâr ü âbâdânı

ve ümrânı mün‘adim ü hâksâr ve hâricde dahi büyût-ı vesîâ ve mevâtın-ı ma‘mûre ve

ârâyişe münhedim ve harâbezâr eylediklerin ihbâr itdik-lerinde bilâ-tevakkuf u ihmâl

hemân ol mahalden ‘alâ-cenâhi’l-isti‘câl Binbaşı Yekçeşm Mustafa Ağa ve iki nefer

sipâh u silâhdâr terakkîlü ağaları üç binden mütecâviz atlu ile pîşîn-i hıfz u hırâset-i

belde vü ra‘iyyet içün tesyîr ü irsâl olunup, der-‘akab ser‘asker paşa hazretleri dahi

âzim-i şah-râh-ı merâm ve mâh-ı cumâde’l-âhirenin üçüncü günü yanlarında olan

mecmû‘-ı asâkir-i İslâm ile şehr-i merkūm kenârında cârî Acısu didikleri nehir üzerine

mebnî cisrin başına hayme-zen-i nüzûl ü ârâm oldular. Bi-tevfîki’llâhi’l-Meliki’l-

müte‘âl Meraga cânibinden evvel gönderilen leşker-i çâbük-harekât ile şehre duhûlde

tesâdüf ve müsâvât vâki olup, mâh-ı mezbûrun dördüncü günü telâkî vü ittifâk ile iki

taraftan [37a] cüyûş-ı pür-fevz ü şükûh ‘inân-der-‘ınân ve rikâb-der-rikâb gürûhan

 215

gürûh saff-keşîde-i tertîb-i alay-ı enbûh olarak, hısn-ı nüzhet-âmîz-i Tebrîz’e vâsıl ve

bâb-ı hisârda teşekküren li-ni‘amillâhi te‘âlâ kurbanlar zebhî ile ücûr-ı kesîre ve

kurubât-ı eltâf-ı Perverdigâra nâil olup, kemâl-i debdebe vü haşmet ve nihâyet kerr ü

ferr ü salâbet ile derûn-ı kal‘aya dâhil olundu. 243~ر�
j1 � ه`ا)

Ber-muktezâ-yı ء� # �(s*6� c#244 dârü’l-mülk-i Âzerbaycân olan şehr-i dilârâ-yı Tebrîz#~ ا

dahi pâdişâh-ı âlem-penâh-ı kisrâ-dâd “lâ zâlet süyûf-ı ecnâdihî sârimete a‘dâihî ve

hasâdihî”245 hazretlerinin tâlî‘-i fîrûz-ı hümâyûnları te’sîri ile ber-vech-i yesîr ve tarîk-ı

dil-pezîr üzre feth u teshîr olunup, şehr-i merkūmun yirmi ikinci sebt günü ahşâma karîb

Mîrâhûr-ı sâni Rikabdâr Süleyman Ağa’nın çukadârı ile nüvîd-i meserret-i berîd müjde-

i feth-i cedîd resîde-i Âsitâne-i sa‘âdet ve birkaç günden sonra ağa-yı mûmâ-ileyh dahi

gelüp, şerefyâb-ı takbîl-i rikâb-ı müstetâb-ı saltanat olmuşdur.

Tevcîh-i Kapudan-ı Deryâ bâ-asâlet be-Murâbıt Elhâc Hüseyin Kapudan

Mukeddemâ kapudan paşa azlinde Tersâne-i Âmire’de vekâlet ile câlis-i makām-ı

hükûmet olan Liman reîsi Murâbıt Elhâc Hüseyin Kapudan sûretâ hilye-i zühd ü salâh

ile ârâste ve zîver-i mehâsin-i beyzâ ve hüsn-ü hal ile pîrâste olup, ekser evkāt-ı ömrü

Tersâne Ocağı’nda mürûr itmekle kapudanlık umûruna vukūf u şu‘ûru olmak

mülâhazasıyla hakkında bahr-i eltâf-ı bî-gāye-i Sultânî mevc-engîz ü hurûşân olmağın,

mâh-ı recebü’l-ferdin gurresi pazarirtesi günü sarây-ı Âsafîye da‘vet ve bilfi‘l mîr-i

mîrânlık ile mansıb-ı kapudanî-i deryâ tevcîh ü inâyet olunup, dûş-i liyâkātine ilbâs-ı

hil‘at olundu.

İhrâc-ı Surre-i Haremeyn-i Mükerremeyn

Mâh-ı merkūmun onuncu çarşamba günü mu‘tâd üzre surre-i şerîfe ihrâc ve enmûzec-

i246 mahfel-i peygamber-i sâhibü’l-mi‘râc olan hevdec-i Hümâyûn hâdimü’l-

Haremeyni’ş-şerîfeyn hazretleri nâka-i sîmîne raht u müzarkeş-i sinâm üzre tahmîl ü

idrâc ve ol cemel-i cemîlü’l-heykel pûşîde-i zer-beft ü dîbâc ile tezyîn ü isrâc kılınup,

Sarây-ı Hümâyûn-ı şehriyârîde Alay Köşkü pîşgâhından güzâr ve alay-ı mahsûsa ve

ta’zîm ü i‘tibâr ile du‘â-yı nusret-i sultân-ı cihân-ı yek-zebân u dest-zenân pîrâye-i

dehân-ı hademe-i cemmâze-güşân olarak, kulûb-ı temâşâ-beyân-ı reh-güzâra şevk-i

243 Şüphesiz bu Allâh’ın kerem ve lütfundandır.
244 O dilediğini dilediğine verir. K.K., 62 Cum‘a, 4
245 Düşmanlarına ve hasedçilerine karşı Allâh onun ve askerlerinin kılıçlarını daimâ keskin kılsın.
246 Harput 96’da “nümûzec” şeklinde.

 216

vicdânî ve safâ-yı ruhânî îsâr ve Bağçekapusu hâricinde hatm-i kâr-ı da‘âvât-ı icâbet-

âsâr eylediler.

Takrîr-i Müyesser Şuden-i Zabt-ı Huveyze

Aslında Huveyze Hânı es-Seyyid Muhammed Hân bundan akdem zabt u teshîr olunan

Huveyze kal‘asına muhâfız olmak üzre rütbe-i mîr-i mîrânî ihsân ile tatyîb ü tavtîn ve

hısn-ı merkūma vâli ve hâkim nasb ü ta‘yîn olunmuş iken, Tahmasb Kuluhân’ın zuhûr u

hurûcunda taraf-ı şâh-ı nühûset-gâhdan hân-ı diğer mensûb ve pâşâ-yı mûmâ-ileyh

ma‘zûl ve menkûb ve tevâbî‘ ü levâhikı ile Basra’ya gelüp cânib-i mîrîden müstevfâ

ta‘yînât ile zıll-i zalîl-i himâye-i Devlet-i Aliyye’de rahat-yâb-ı nevâzîş ü hüsn-i iltifât

ve muntazır-ı mi‘âd-ı kavl-i �L#�7و�� wر)�ه���(M247ا
 olmuş idi. Pes Ser‘asker Ahmed Paşa

hazretlerinin İran seferine me’mûren Bağdâd’dan hareketleri esnâsında meşâyıh-ı

kabâ‘il-i urbândan zî-kudret ve sâhib-i nâd Müntefik ve Benî Lâm şeyhleri hüsn-i tedbîr

ve ucûr-ı mevâid-i dilpezîr ile müttefik kılınup, belde-i mezbûrenin dest-i tasarruf-ı

Acem’den tahlîs ve intizâ‘ı aşâyir ü kâbilelerinin ittifâk u icmâ‘ı birle gerden-i uhde vü

iltizâmlarına [37b] tahmîl ü îkâ‘ olunup böyle tavsiye vü sipâriş olundu ki, inşâallâhü

te‘âlâ Huveyze üzerine istîlâ ve isti‘lâ olundukda, hân-ı mesfûr tard u ib‘âd ve paşa-yı

mûmânileyhi ma‘an götürüp eyâlet-i mezkûre bi’l-külliyye eyâdî-i a‘dâdan nez‘ ü

istirdâd olunduğu zamân, taraf-ı saltanat-ı aliyyeden yine mesned-ı sadr-ı hükûmetine

ircâ‘ vü iskân eyleyeler.

Binâberîn kabîle-i Müntefik Şeyhi Mehmed el-Mâni‘ asker-i İslâm’ın sahrâ-yı

Kuricân’da leşker-i A‘câm ve şâh-ı ser-sâmları üzre248 kemâl-i galebe vü nusret ile ahz-ı

intikām olduğun249 istimâ‘ eyleyicek, bilâ-hâciz ü mânî mecmû-‘ı urbân kabîlesiyle

hareket ve müsâra‘at ve Beni Lâm aşîretini müsâbakat eyleyüp, Huveyze üzerine hücûm

ve zabt u teshîr ülkâ-yı merkūm eyledikte ber-nehc-i muâhede-i sâbıkā mârru’z-zikr

olan hân-ı ef‘î-nişânı hazîde-i süvârih(?) idbâr u iz‘âc ve mahall-i hükûmet-gâh-ı nâ-

sezâsından ihrâc itmekle paşa-yı mûmâ-ileyhi âlâ-mâ-huve’l-me’mûl makām-ı câh-ı

kadîmine müterâki vü mevsûl eyledikden sonra, sipehsâlâr-ı müşârun-ileyh hazretlerine

şeyhân-ı mûmâ-ileyhimânın gönderdikleri mektûbları ile kendülerinin dahi mâh-ı

247 (Problemsiz olarak gerçekleşebilmesi için) her işin kendine göre bir vakti ve zamanı vardır
248 Harput 96’da “sersâmlarından” şeklinde.
249 Harput 96’da “eylediklerin” şeklinde.

 217

cumâde’l-âhirenin altıncı hamîs günü târihiyle müverrah kāimelerine Huveyze’nin

dâhil-i memâlik-i Osmânî olduğun muhbir ü nâtık idi. Mâh-ı mezbûrun evâhırinde

resîde-i pây-ı taht-ı âlî-baht-ı kişver-sitânî ve bâ‘is-i tecdîd-i şevk u şadumânî oldu.

İrsal-güzîn-i Hil‘at ü Şemşîr-i Mücellâ be-Ser‘asker-i Tebrîz Ali Paşa

Semiyy-i Haydar-ı kerrâr, sipehsâlâr-ı şecâ‘at-kirdâr, sa‘âdetlü Ali Paşa-yı nâmdâr

hazretlerinin muvaffak oldukları feth-i kal‘a-i Urûmi ve teshîr-i belde-i Tebrîz’de sûret-

nümâ-yı mücellâ-yı zuhûr olan hüsn-i tedbîr-i müşkil-güşâ ve sa‘y-i isâbet-pezîr-i netîce-

bahşâları, meşhûd-ı mir’ât-ı İskender-nazîr-i zamîr-i cihândârî ve makbûl-ı tab‘-ı

hümâyûn-ı ilham-meşhûn-ı şehriyârî olmağla, pîrâye-i miyâne-i şân u i‘tibâr u zîver-dûş-ı

unvân u iktidârları olmak içün, âvihte-i künküre-i nüh-tâk-ı âsuman ve pûşîde-i kāmet-i

mefâharet-i serverân-ı zamân olmağla, şâyân-ı bir tîğ-ı elmâs-ı tâb u mücellâ vü zer-nişân

ve semmûra kaplu bir hil‘at-ı zer-beft-i meserret-resân gencîne-i avâtıf-ı mülûkâneden

hassâten kendülerine ifrâz u ihsân ve ma‘iyyetlerinde olan vüzerâ-yı ‘izâma dahi birer

hil‘at-ı semmûr-ı mûcibü’s-sürûr ve sâir ocak ağaları ve rüesâ ve zâbitân-ı askere mu‘tâd

üzre hil‘atler lutf ü inâyet ve mâh-ı recebü’l-ferdin evâilinde ashâbına îsâl içün Mîrâhûr-ı

evvel-i şehriyârî mübâşeretiyle firistâde vü irsâl olundu.

Vasf-ı Nakş-ı Kadem-i Hazret-i Sultân-ı Rusül

Cevher-i gubâr-ı na‘leyn-i ferkadeyn-i‘tilâları, revnâk efzâ-yı ıklîl-i arş-ı berîn ve hâk-

pâ-yı iksîr-âsâları sürme-i çeşm-i sâkinân-ı illiyyîn olan ol yeke-tâz-ı şah-râh-ı nübüvvet

ve pîşrev-i câdde-i madde-i risâlet,

Beyit

Refref-ârâ-yı lâmekân pervâz

Râh-yâb-ı nihân-hâne-i râz

Nesir: mefhâr-i mevcûdât, surûr-ı kâinât, habîb-i Hüdâ, Resûl-i Kibriyâ Muhammedü’l-

Mustafa 250"�ت أ��6ه��2�� ا�+*�ات ازآ�ه� و)� ا(:�*3 cenâb-ı hatemiyyet-me’âbları vaz‘-ı pâ-yı

sidre-peymâ-yi ‘arş-ı irtifâ‘ları ile vâyedar-ı irtisâm u intibâ‘ buyurdukları kıt‘a-i seng-i

mücellâ-yı kevneyn-bahâ ki, bâzâr-ı meziyyet-i hüsn ü bahâda Hacerü’l-es‘ad-ı Ka‘be-i

ulyâ ile güftîn-i terâzû-yı zerîn-i mihr ü mâha konulsa hem kefe-i mîzan-ı ulüvv-i şân u

i‘tibâr ve girân-ı senc-i pele-i sümüvv-i kadr u âyâr idiği

250 Sâlât ve selâmların en temizi ve tayyibâtın en bol ve bereketlisi onun üzerine (Hz. Muhammad) olsun.

 218

 u âşikârdur. Pes ol tuhfe-i yâdigâr-ı peygamberî eyâdî-i mülûk-i آ�� 6- 1~ و�4 ا��65ء251

eslâfa sa‘âdet-bahş-ı intikāl ve hazâyîn-i selâtîn-i mâziyyeye sermâyede izz ü tevârüs ü

irtihâl olarak, mecma‘ı tuhf-ı tâlid ü ta‘rif-i âsâr-i enbiyâ vü evliyâ olan gencîne-i dîrîne-

i gevher-âyîn-i âl-i Osman’a 252 $��e إ�e ا�&�اض ا�@# Nورانآ|�ه? ا [38a] vâsıl u dâhil ve

havâkîn-i güzeşte-i firdevs-nişînân 253ان�DH� *3 hazerâtı rûmâli-i ta‘zîm�L? ش>���V� Kل ا��حw6 وا

ü tekrîm ile hazz-evfâ-yı Devlet-i dareyn ve derece-i erkâ-yı kurb-ı seyyidü’s-sakaleyne

mâlik ü nâ’il olup, ta‘biye-i sanduka-i hıfz u iltifât ve nihâde-i bâlâ-tâk-ı teberrük ü

ragabât buyurmuşlar idi. Vaktâ ki Recep Paşa merhûm Hazîne kethüdâlığı ile bin yüz

on yedi târihinde müstahdem ve selefi ile mâbeyn hisâbı rü’yeti ihâle-i dürbîn-i kalem

kılınup, makbuzu olan eşyâ yegân yegân ta‘dâd ve sâbıkı yedinden ahz u istirdâd olunur

iken, zevâyâ-yı hazîne-i Enderûn-ı hümâyûnda mevdu‘-ı tâkçe-i nisyân olmuş ba‘zı

sanâdik mukaffele-i nâdîde vaz‘ u nişân ber-âverde-i dest-i vicdân olup küşâde vü der-

miyân kılındıkta, her birinin derûnunda enbiyâ-i ‘izâm aleyhimü’s-selâm ve kibâr-ı

ulemâ vü meşâyıh-ı kirâmın rahimehümüllah regâyib-i eşyâ-yı müteberrikeleri mevcûd

u pinhân bulunduğundan mâ‘adâ, ez-cümle murassa‘ heşt-meşk-i serişt-i cennât-ı

âlîyâtdan nümûne-nümâ olan safha-i seng-i pâk-âyîne-renk üzre mürtesim ü müntabı‘

nakş-ı kadem-i şerîf-i Nebiyy-i âhiri’z-zamân nümâyan olmağın, cevf-i mahfaza-i

mergūbesinden ihrâc u ifrâz ve ta‘yîn-i mevzi‘-i ma‘lûm ile güzâşte-i mahall-i mahsûs-ı

imtiyâz olunmuş idi. Çünkü pâdişâh-ı salâh-endîş-i memdûhu’l-hısâle ve şehinşâh-ı

vilâyet-kîş-i Mahmûdü’l-fi‘âl efendimiz hazretlerinin netîce-i mukaddemât-ı efkâr ve

müntehâ-yı muhassenât-ı kirdârları ızhâr-ı envâ‘-ı hayrât ve iksâr-ı asâr-ı hasenât u

müberrât ile Hazret-i Vâcibü’l-Vücûdun dergâh-ı ehadiyyet ve bâr-gâhı ulûhiyyetine fî-

külli hîn ü ân teveccühât ü incizâb ve cenâb-ı resüli’s-sakaleyn sâhib-i makām-ı

Mahmûd’un mazhar-ı tecelliyât-ı vahdâniyyet olan rûh-ı mutahharına an-samîmü’l-

fevâd ve’l-cinân tevessülât u intisâb üzre mütemahhız-ı bî-irtiyâb olagelmeğin binâberîn

ol nişâne-i eser-i pâk-i Muhammedî’yi derâgûş u kenâr iden levha-i merkūmeyi sa‘âdet

ile cây-gâh-ı ma‘hûdundan ihrâc u ihtizâr ve dest-i zîb-i azîm ü mâlide-i ruhsâr-ı rağbet

ü i‘tibâr buyurduklarından sonra, “âyâ kangı mevkî‘-ı münevvere îkā‘ ve ne şekil

mevzi‘i feyz-nâki mutahhara vaz‘ u îdâ‘ olunmak enseb ü sezâvardır” deyü sece-şumâr-

ı enâmil-i efkâr olduklarında,

251 Gündüz vakti gökyüzünün ortasındaki güneş kadar apaçık belirgin, inkârı imkansız.
252 Dünya yıkılacağı ana kadar Allâh onların ömrünü uzun etsin ve sayılarını çoğaltsın.
253 Allâh rahmet ve gufranla dolu kovalarını onların üzerine boşaltsın.

 219

Beyit

Cenâb-ı Hâlid ibn-i Zeyd Ebâ Eyyûbi Ensârî

‘Alemdâr-ı Resûlullâh aleyhi rahmetü’l-Bârî

merkad-i münevverelerine nakl ü ihdâ ve ol defîne-i hacerü’l-mükerrrem-i ruhâniyyet

olan kabr-i mu‘allâ-yı behişt-âsâya, ilâve-i şeref ü sermâye-i izz ü alâ buyurulması evlâ

vü âhrâ idiği ta‘yîn-i mübeşşer-i ilhâm-ı Hüdâ ile zâhir u hüveydâ olıcak, mukaddes

kafes-i tûtî-i rûh-ı tûbâ-âşiyânları evvelâ sîmîn-i darîh-i letâfet-nişîni hâvî kubbe-i

âliyye-i kürsi-i müsâvîye duhûlden mukaddem, bîrûn-ı bâb-ı devlet-me‘âbındaki secde-

gâh-ı ins ü melek ve reşk-endâz-ı kubbe-i eyvân-ı felek olan ibâdet-hâne-i müker-remin,

cânib-i kıbelîsinde misâl-i ‘uyûn-ı erbâb-ı keşf ü besâir sahâ-i harîm-i câmi‘-i pür-nûr u

inşirâha müşerref ü nâzır-ı revzene-i kebîrin hızâ-i muttasıla-i yemîninde zemînden

bâlâ-rekk-i berâber miyân-ı şahs-ı zâ’ir rû-yı dîvârdan arzan bir zirâ‘ mikdârı nakb u

tecvîf ü derûn-ı cidârda mişkat-ı nûr gibi müceddeden inşâ-i hücre-i lâtîf kılındıkdan

sonra, mâh-ı recebü’l-ferdin evâsıtında hem nakş-ı cebîn-i hurî’l-îyn olan ol tuhfe-i cân

bahâ-yi dil-nişîn ki rağbet şiken-i kıta‘ât-ı elmâs ve yâkūt ve la‘l ve mâh-ı yek hefte-i

âsumân ile tâbiku’n-na‘l bi’l-na‘ldir, etrâfı hâlevâr-ı pervâz-ı sîm-i hâlis ile tahlîk ü

hâşiye-dâr ve hücre-i merkūmenin ferş-i nazîfine muntabık u hem-vâr vaz‘ olunup mâl-

şikâh-ı cibâh ve ‘uyûn-ı uli’l-ebsâr ve bûse-câ-yi şefâh ve mebâsim-i züvvâr kılındı.

Temlîk-i Bâğ-hâ-yı Sâ‘dabâdiyye Neferât-ı Bostaniyân-ı Hâssa ve İlhâk-ı [38b] be-

Evkāf-ı Îşân

Ebâ Eyyûbi Ensârî sâhiline müntehî olan Haliç-i bahre âmîzeş ve insibâb iden nehr-i

pür-âb u tâbın cereyân eylediği vâdî-i ferah-fezâ mukaddemâ, Kağıthâne ba‘de’l-umrân

Sa‘dâbâd ile zebân-zed-i âlemiyân olup, ol mahall-i dilnişîn ü fezâ-yı zümrüdînin

tarafeyninden vâki cibâl ü tilâlden tahdîd ü mesâha ile taksîm-i ahâlî vü ricâl olunup,

sıgār u kibârdan temellüküne ekseri mütekāzî ve ekall-i gayr-i râzi birer mikdâr arâzî

tefrîk u tefkîk ve ma‘lûmü’l-esâmî yüz elli altı254 nefer kimesnelere ale’l-infirâd mülk-

nâme-i Hümâyûn ile tahsîs ü temlîk kılındıkdan sonra, herkes mâlik oldukları arsa-i

hâliyelerinde birbirlerine ızhâr-ı çemen-pîrâyî-i mahâret ve arz-ı kâlây-ı berg ü şâh-ı

gayret ile nev-bâve-nümâ-yı tâze nihâl-i kemâl ve şükûfe-nisâr-ı nakdîne-i mâl olarak,

gars-ı eşcâr-ı müsmire vü kürûm ve inşâ-yı kusûr-ı âlîye-i zî-bende-rüsûm itmeleri ile az

254 Harput 96’da “yüz elli nefer” şeklinde.

 220

zamânda ser-sebz ü miyve-resân olan her bağ-ı behîn tarh-ı nev-bünyâd-ı reşkîn-sâz-ı

irem-i zâtü’l-‘ımâd olmuştu. Cenâb-ı şehriyâr-ı Ferîdûn-fer ü Dârâ-menkabet revnâk-

efrûz-ı tâc u taht-ı saltanat oldukları hengâm-ı meymenet-irtisâmda, bi’l-iktizâ üç gün

içinde bilcümle ebniye-i kâh u kâşâne ve hıtân-âbâdânı hedm ü kat‘ ve enkāz-ı seng ü

mesâmîr ü ahşâbı zorbalara ve ol havâlîde olan kurâ ashâbına sermâye-i ekl ü bel

olmağla, talel ü âsârından fakat zîr-i esâs-ı dâr u dîvârındaki ahcâr ve ba‘zı mertebe

nişânde-i zemîn-i bâğ-zârı kılınan tâk-ı bîh-efgen ve dıraht-hây-ı gül ü gülnârı kalup,

sâhibleri dahi a‘mâl-i terbiyesinden keşîde-i dest-i ictinâb ve müddet-i kalîlede bi’l-

külliyye müşrif-i harab u yebâb olacağı bî-şekk ü irtiyâb olmuştu.

Pes imdi altı yedi seneden ziyâde sarf-ı kemâl-i makdûr ve sa‘y-i nâ-mahsûr ile,

nadâret-yâb255 u küşâde olan bağların, fil-cümle, bakâyâ-yı kürûm u eşcâr-ı müsmiresi

bu vechile fenâ-pezîr ü izmihlâl ve âyende vü revendeye güzergâh u pâyimâl olmasına

pâdişâh-ı256 şeyyedâllahü bünyâne ikbâlihi vü ebkāhü hazretlerinin tab‘-ı dûrbîn-kâr-ı

âgâhları rızâ-dâde olmayup, Bostancılar Ocağı neferâtı leyl ü nehâr hadâyık-ı hâssada

terbiye vü tezyîn-i ezhâr ve tenmiye vü tahzîr-i nahl ü esmâr ile mu‘tâd ve evkāt-güzâr

ve bu misillü hidemâtta iştigâl ü der-kâr kılınmağa her vechile şâyan u sezâvar

olduklarından mâ‘adâ, ocaklarının çendan mesârif-i zarûrîyyelerine vâfî ve kâfî semere-

i neşv ü nemâ-yı mâl-ı evkāfı olma-mağın, bağhâ-yı mezkûrede münhedim olan

kasırların temellerinde ve dîvârlarında bakıyye kalan mevcûd taşları taraf-ı mîrîden zabt

ve münâsib mahallere nakl olundukdan sonra, avâtıf-ı aliyye-i mülûkâne ve sadâkāt-ı

seniyye-i şehinşâhâneden arâzi-i bâgāt-ı merkūme hudûd-ı mu‘ayyeneleriyle

Bostâniyân-ı Hâssa Ocağı evkāfına ilhâk u inzimâm olunmak üzre hatt-ı hümâyûn-ı

şevket-makrûn, şehr-i mezbûrun yirmi birinci pazar günü mukaddem virilen mülk-

nâmelerin kayıtları mahallinden terkîn ü i‘dâm ve müceddeden mülk-nâme-i Hümâyûn

ile mârru’z-zikr ocak ricâline temlîk ü vakf u in‘âm olundu.

Teslîm-i Nâme-i Hümâyûn be-Elçi-i Çâr-ı Moskov

Tebrîk-i cülûs-ı hümâyûn-ı sa‘âdet-makrûn içün Moskov tarafından gelen elçisine

mu‘tâd üzre Galebe Dîvânı ve şehr-i şa‘bânü’l-mu‘azzamın gurresi salı günü çehre-i

ubûdiyyet-behresi huzûr-ı şehriyâr-ı Kayser çâker-i İskender-vakārda ferş-i bisât-ı ikbâl

255 “nasâret-yâb” şeklindeki ifâde yazmalarda “nadâret-yâb” şeklinde olduğundan o tercih edildi.
256 Harput 96’da “pâdişâh-ı âlem-penâh şeyyedallâhü” şeklinde.

 221

ile takrîb kılındıkdan sonra, nâme-i Hümâyûn ve ilbâs-ı hil‘at ile dest ü dûş-ı iftihârları

[39a] pür-zînet ü zîb kılındı.

Müşâvere-i der-Huzûr-ı Hümâyûn Berây-ı Akd-i Musâlaha-i Şâh-ı Acem

Bağdâd vâlisi ve İran ser‘askeri olan vezîr-i mükerrem Ahmed Paşa hazretleri

tarafından dîvân efendisi gelüp Acem Şâhı’nın recâ vü istirhâmına binâen, murahhasları

ile mükâleme-i sulh u musâlemeye mübâşeret olunduğun i‘lâm itmekle, mâh-ı

merkūmun dokuzuncu günü mukaddem sarây-ı sadrıa‘zamîde akd-i cem‘iyyet, ba‘dehû

Sarây-ı Hümâyûn’a varılup paşâ-yı müşârun-ileyhin tahrîr ü inhâ eylediği kelimât-ı

maslahat-simâtın meâl ü müeddâsına göre, tekrîr-i makālât meşveret olundukda havâss-ı

ahâlî vü ricâl birâz idâire-i kâs-i kīl ü kālden sonra, izn-i Hümâyûn sudûru ile def‘-i

meclis-i müzâkere ve irtesi gün dahi bilcümle huzûr-ı meymenet-zuhûr-ı şehriyârîde

müşâvere olunup, bu siyâk üzre karâr-dâde-i ittifâk oldu ki, “eğer şâhın niyâz-mend-i

husûl olduğu emr-i âştî ve ittihâd-ı şân u şükûh-ı dîn ü devlete lâyık u şâyân olan

vechile sûret-yâb-ı in‘ikâd olunduğu hâlde imâle-i dünbâle-i çeşm-i kabûl rûy-ı

mülâyemet ve ruhsat-ı icâzet gösterilüp ve illâ hilâf-ı rızâ-yı tab‘-ı Hümâyûn ba‘zı

tekâlif-i vâhiye îrâdları dâire-i mülâhazâtdan perde-bîrûn olur ise, yine hâk-i pây-i

saltanata arz u ifâde olunsun” deyü temhîd-i mukaddemât-ı kelâm netîce-pezîr-i hitâm

kılındı.

İrsal-i ser-Çukadârân-ı Rikâb-ı Müstetâb-ı Şehriyârî be-Cânib-i Bağdâd

Henüz mezkûr olduğu üzre ser‘asker-i müşârun-ileyh gönderdiği mekâtîb ve

kāimelerinde tâ’ife-i rezîle-i A‘câm’ın bundan akdem gördükleri inhizâm-ı küllî

encâmında şâh-ı âkıbet-tebâh ve a‘yân-ı devleti nâmındaki eşhâs-ı rû-siyâhları Devlet-i

ebed-müddet ile musâlahaya bin cân ile rağbet ve isti‘fâ-yı cürm ve isti‘zâ-yı merhamet

eylediklerinde müsâleme-i mükâlemeye şürû ve mübâderet olunduğun ma‘rûz-ı ‘atebe-i

aliyye-i saltanat itmiş idi.

Pâdişâh-ı âlem-penâh-ı Dârâ-sipâh hazretleri akd olunan meclis-i mükâlemenin neye

müncer olacağını yakînen istihbâr-ı îrâdesiyle evâsıt-ı şehr-i merkūmda başçukadârları

Seyyid Mehmed Ağa’yı istidlâ-yı hakâyık-ı ahvâl ve indifâ‘-ı şekk-i sıdk u kizb-i makâl

içün Bağdâd tarafına ‘alâ-cenâhi’l-isti‘câl irsâl buyurdular.

 222

İhrâc-ı Mevâcib ve Âmeden-i Elçi-i Çasar-ı Nemçe be-Dîvân-ı Hümâyûn

Mâh-ı merkūmun yirmi ikinci salı günü kul tâ’ifesinin masar ve recec iki kıst

mevâcibleri ihrâc ve bendegân-ı Âsitâne-i saltanat hisse-yâb-ı nak-dîne-i şevk u ibtihâc

buyrulup, Nemçe Çasarı tebrîk-i cülûs-ı meymenet-me’nûs-ı pâdişâhîyi müştemil olan

nâme-i dostânesini memleketinden mahsûs elçi irsâl itmeyüp, sebebi nâ-ma‘lûm

muhâlif-i de’b ve resm-i dîrîn Âsitâne-i Aliyye’de mekîn olan kapu kethüdâsını elçi

nasb ü ta‘yîn ve nâme-i merkūmeyi firistâde-i savb-ı mesfûr-ı lâ‘în itmekle, yevm-i

mezbûrda Dîvân-ı Hümâyûn’a getirilüp mu‘tâd üzre hâk-i dergâh-ı mu‘allâ-yı bâr-gâh-ı

saltanata vaz‘-ı pîşânî-i ubûdiyyet ve nâme vü hedâyâsın îsâl-i südde-i seniyye-i Bâb-ı

Sa‘âdet eyledikden sonra, ber-mûceb-i kānûn-ı kadîm Devlet-i kāmet-i nâ-mevzûnuna

iksâ-yı hil‘at ile sarây-ı âlî-yi şehinşâhîden ric‘at ve halâ-yı vücûd-ı nühûset-âlûdu ile ol

cây-ı zümrüd-fezâ-yı nezâfet-efzâdan def‘-i sıklet eyledi.

Azl-i Müftî-i ‘Asr Başmakçızâde Seyyid Abdullah Efendi ve Nasb-ı Dâmâdzâde

Ebu’l-hayr Ahmed Efendi

Başmakçızâde Seyyid Abdullah Efendi 257:�أ� �� $��� medlûlünce, nihâd ve ا

cibilliyyetinde ifrât-i kibr ü nahvet ve nâtıka vü ‘ibâretinde sahtî vü ru‘ûnet der-kâr olup

gerek mecâlis-i müşâvere ve gerek evkāt-ı âharda huzûr-ı hümâyûna duhûl itdikçe [39b]

mahall-i tavr-ı edeb-i saltanat ve mümill-i tab‘-ı nâzenîn-i hidîv-i sâhib-i şevket olan

evzâ-ı nâ-sezâ ile pîrâne vü tahakkümâne mu‘âmele ve pâdişâh-ı âlem-penâh

hazretlerinin gevher-i yektâ-yı güftâr-iksîr-i âsârların hazef-pâre-i cevâb-ı dürüşt-i nâ-

be-câ ile mukābelede ısrâr u imrâr itdiğinden mâ‘adâ, mukaddemâ Yenişehir kādısı iken

Vezîriâzam Osman Paşa hazretleri ile sâbıka-i ülfet ü mahabbetlerine binâen vezîr-i

müşârun-ileyh sadâret-i uzmâ ile kâm-revâ oldukda müftî-i vakt bulunmağın, bilcümle

temşiyyet-i umûr-ı mühimme-i Devlet-i Aliyye’de kendü ile müşârik ve hem-pâ ve

te‘âti-i mesâlih-i sâire-i külliyyede müsteşâr u mü’temen ve vizr-i âşinâ eyleyüp, bu

dahi harekât u sekenâtında muktezâ-yı fıtratı üzre miktâr-ı hatve hâtâ itmeyüp, 258 �hدی ?'(

!5�� vâdîlerinde cilve-nümâ-yı tebahtür ü ihtirâz ve kebg-i şikeste-hırâm-ı meydân-ı

re’y-i nâ-sâz iken, zu‘munca best ü güşâd-ı evc-gâh-ı hükûmet-rânîde hem-cenâh-ı

şahbâz-ı bülend-pervâz olmuşidi. 259:6ه � netîce ve me‘âli hilâf-ı ‘ayn-ı mukaddem �� ای

257 Çocuk babasının sırrı ve yolu üzeredir şeklinde manalandırılabilecek Arapça bir söz.
258 En büyük benim, ben varım sadece, başkası yok.
259 Bununla beraber.

 223

olan kazâyâ-yı bî-mezâyâyı musâlaha-i Acem husûsunda mugāyir-i rızâ-yı Hümâyûn

taraf-ı hakk-gûyân-ı nîk-hâhân-ı dîn ü devlete ızhâr-ı i‘tirâzat-ı bîhûde-i gayr-i vâride ve

serd-i makālât-ı nâ-münâsib ve kelimât-ı bâridesi bâ‘is-i tahdîş-i sâmi‘a-i şehriyârî ve

sebeb-i iğbirâr-ı kalb-i sâf-ı cihândârî olmağla, mâh-ı merkūmun yirmi yedinci ehad

günü sadr-ı vâlâ-yı makām-ı iftâdan sadme-i nâgeh res-i azl ile üftâde ve mesned-i ulyâ-

yı meşîhat-i İslâmiyye’ye telebbüs-i hil‘at-ı beyzâ-yı teşrîf ü ihtirâm ile Dâmâdzâde

Ebulhayr Ahmed Efendi hazretleri pâ-nihâde oldukda müftî-i ma‘zûl dergâh-ı kerem-i

dest-gâh-ı husrevânîden zuhûr-ı avâtıf u inâyet me’mûlü ile ziyâret ve tavâf-ı

Beytullâhi’l-harâm içün istîzân ü istirhâm itmekle, sudûr-ı izn-i hümâyûn-ı sultânî birle

tertîb-i bisât-ı kast u niyyet ve sûy-ı deryâdan taraf-ı Ka‘be-i ulyâ-ya tahrîk-i sükkân-ı

keştî-i azîmet eylediler.

Beyân-ı Akd-i Cem‘-i Meşveret der-Pîş-i Sultânî

Ânifen nigâşte-i kalem-i vekāyi‘-i rakam olduğu üzre mukaddemâ ser‘asker-i Hemedan

Ahmed Paşa hazretlerinin kāimeleri gelüp, derûnunda Şâh-ı Acem’in kemâl-i tav‘ u

inkıyâd ve hulûs-ı taviyyet ü nihâd ile hâhiş-i in‘ikād-ı sulh u salâh ve ârzû-yı ittihâd ü

fevz ü necâh idüp, tarafından Muhammed Rıza Kuluhan şürû‘-ı te’sîs-i bünyân-ı

mükâleme içün murahhas u muhtâr eylediğin, Âsitâne-i Devlet-i ebeddiyyü’l-istimrâra

tarîka-i istisvâbda tahrîr ü ihbâr eylediğinden nâşî, re‘âyâ vü berâyânın tanzîm-i refâh-ı

hâl ve cünûd-ı müslîmînin sıyânet u himâyet-i cân u mâlları hayâli ile bi-inâyeti’llâhi

te‘âlâ, hâlâ gālibiyyet tarafımızda ve makhûriyyet ü azîmet a‘dâ cânibinde hüveydâ iken

vech-i ma‘kūl ile rabt-ı peyvend-i musâfât ve kat‘-ı silsile-i beynûnet-i mu‘âdât

olunması meşveret ve ittifâk üzre müstahsen ü evlâ görülüp, tarh-ı kar‘a-i hayrü’l-fâl

mükâlemâta mübâşeret olunmağa izn-i hümâyûn-ı şehriyârî sudûr ve sebkat ve vezîr-i

müşârun-ileyhin gelen âdemîsi avdet ü ric‘at itmiş idi.

Ba‘de’l-vusûl murahhâsân-ı tarefeyn çend meclis-i mükâleme vü müzâkereden sonra

‘âkıbetü’l-emr kıbâle-i âştî ve mevâddı‘aya bu şurût üzre nakş-ı zen-i fâss-ı nigîn-i

hitâm oldukların tekrâr sipehsâlâr-ı müşârun-ileyh dîvân kâtibleri Mustafa Efendi

vesâtetiyle arz u i‘lâm eylediler ki, Âzerbaycân tarafından nehr-i Aras ve Irak

cânibinden Derne ve Derteng ve sâir hudûd-ı kadîme hadd-i fâsıl-ı tarafeyn Tutile ve

Gence ve Tiflis ve Revân ve Nahcivan ve Kâht ve Kârtîl(?) ve Şirvan ve Şemâhı ve

Dağıstan eyâleti bilcümle tevâbi‘ ü mülhakāt ve nevâhî ve muzâfâtı ile [40a] Devlet-i

 224

Aliyye tasarrufunda dâimü’s-sebât olup Tebrîz ve Erdelân ve Kirmanşâhân ve Hemedan

ve Huveyze ve Lûristân eyâletleri dahi cânib-i Acem’den zabt olunup mutasarrıf olalar.

Ve ber-vech-i mu‘tâd tarafeynden temessükât ahz u i‘tâ ve tasdik-nâme ihzârı içün şah

kullarından Nazar Ali Bey nâm şahsın gönderildiğin tahrîr ve şurût-ı merkūme üzre

murahhas-ı mesfûr Korucubaşı Muhammed Rıza Kuluhan ile emr-i musâlaha itmâm

olunduğun inhâ vü ifhâm eyledikte, mâh-ı mezbûrun yirmi sekizinci günü vakt-i zuhra

karîb Sarây-ı Hümâyûn’da İncüli Köşk’te akd-i cemiyyet-i müşâvere-i ‘umûm olunup

pâdişâh-ı âlem-penâh و�7ا� N260ای$� ا hazretleri dürr-i şahvâr-ı sertâc-ı saltanat ve güzîde-i

güherkân-ı hânedân-ı hilâfet olan vücûd-ı mes‘ûd-ı kerâmet-nümûdların imâme-i

silkü’l-le‘âil-i subhatü’l-ikbâl ve gürûh-ı a‘yân-ı ricâl ve ben-degân-ı zerre-misâllerin

tulû‘-ı mihr-i cihân-tâb-ı cemâl-i bâ-kemâlleri ile mazhar-i envâr-ı yümn ü iclâl eyleyüp,

huzûr-ı şehinşâhânelerinde Vezîriâzam Osman Paşa hazretleri ve Şeyhülislâm

Dâmâdzâde Efendi ve Nakībüleşrâf ve sadreyn-i muhteremeyn ve sudûr-ı ma‘zûlîn ve

İstanbul kādısı Efendi ve Nu‘man Paşazâde vezîr-i mükerrem Tevki‘î Ahmed Paşa ve

sâir erkân-ı devlet zânûzede-i ku‘ûd-ı ferş-i ihtirâm ve pîşgâh-ı şevket-i dest-gâhlarında

silâhdâr u sipâh ağaları ve cebecibaşı ve topcubaşı ve top arabacıbaşı ağaları ve

ocakların kethüdâları ve belli başlı zâbitân ve çavuşları ve nihâyet sofada Çavuşbaşı

Süleyman Ağa ve yeniçeri ağasının zîrinde sâbıkā reîsülküttâb ve hâlâ Defter emîni olan

Mehmed Efendi ve Rûznâmçe-i evvel Firdevsî Seyyid Ebûbekir Efendi ve râkımü’l-

hurûf-ı abd-i nâcîz-i müstehâm istâde be-pây-ı kıyâm u şeref-yâfte-i neyl-i merâm

olmuşlar idi. Pes furûg-ı inâyet-i mâh-ı sipihr-i hilâfetden hâlevâr tevsî‘-i dâire-i şân u

i‘tibâr iden ricâl-i devlet ve erkân-ı saltanatın halka-i cem‘iyyetleri miyânında

Reîsülküttâb İsmâil Efendi evvelâ ser‘asker-i müşârun-ileyhden gelen kāime ve

ma‘iyyetindeki a‘yân ve rüesâ-yı askeriyyenin arz u mahzarları ve Acem tarafından

gelen Fârisî mektûbîn tercemesini ve şurût-ı mezkûreyi muhtevî sûret-i temessükü

kisesinden ihrâc u takdîm ve Mektûbî-î sadr-ı âlî Hâlisâ Osman Efendi’ye teslîm

eyleyüp, müterakkab-ı emr ü fermân oldular. Lisân-ı dürer-bâr-ı şehriyârîden kırâatine

izn-i Hümâyûn olıcak, ibtidâ kāime vü mahzar ve nemîka-i müterceme-i merkūmeyi

mektûbî efendi kırâ‘at ile mecmû-‘ı müstemi‘îne ismâ‘ u i‘lân ve mufassal u meşrûh

sebt ü tahrîr olunan sûret-i temessükü dahi girîbân-ı matla‘ından dâmen-i maktû‘ına

değin bilâ-harf ü noksan takrîr ü beyân eyledikden sonra, pâdişâh-ı âlem-penâh

hazretleri sa‘âdet ile feth-i kelâm buyurup, “feth-i belde-i Tebrîz ruhsat-ı akd-i

260 Allâh onu yardım ve kuvvetiyle takviye edip, güçlendirsin. Te’yîdiyle onu kuvvetlendirsin.

 225

musâlahadan sonra gayr-i ma‘hûd zuhûr idüp, tekrâr taraf-ı saltanat-ı aliyyemden

istîzâne muhtâc iken, ne zarûret mess itdi ki kal‘a-yı merkūmeyi dahi henüz me‘âl-i

mebâhis-i mükâlîmât-ı pür-füsûn ve fesâne-karîn-i ilme’l-yakîn-i mülûkânem olmadın,

hod-be-hod rızâ-dâde oldukları sulh-ı bî-nizâmın şurût ve uhûd-ı nâ-tamâmına idhâl ü

inzimâm ve teslîm ü redd-i A‘câm-ı bed-fercâm eyleyeler” deyü cümleyi mazhar-ı lütf-ı

hitâb ve îrâde-i istintâk-ı re’y-i savâb buyurdular. Kimesneden bint-i şefe sâdır ve birisi

mahalle münâsib güftâra kādir olmayıcak, şeyhülislâm efendi hazretleri Defter emîni

Mehmed Efendi’ye hitâb idüp, “aslında sen bu işlerin içinde idin, her husûs gereği gibi

ma‘lûmundur, söylesene” didiklerinde zebân-hâyî-i tela‘süm ve cevâba adem-i tekellüm

birle ızhâr-ı kemâl-i acz u ıztırâb ve irâ’et-i [40b] sûret-i şerm ü hicâb itmekle, hemân

Firdevsî Seyyid Ebûbekir Efendi bilâ-suâl ü icâzet, fuzûlî durduğu mahalden nişîmen-

gâh-ı saltanat olan sofanın kenârından seddine doğru hareket ve mukābele-i Sultân-ı

cihân-bân-ı çarh-ı âsitâna varup, bu vechile edâ-yı cevâb-ı nâ-savâba tasaddî vü cesâret

eyledi. “Çünki Ahmed Paşa kulları bundan akdem teşyîd-i mebâ-i sulh u salâh içün

murahhas buyurulup, bu emr-i hayrın husûlune sa‘y u ıkdâm ve cümlenin ittifâk u

ittisâkı ile tekmîl-i akd-i musalâha-i râhat-encâm eylemişler. Filhakîka tahrîr ü i‘lâm

itdikleri üzre bu kadar güft u şinîd-i mubâhasât ve vukū‘-ı kelimât-ı münâza‘atdan

sonra, vezîr-i müşârun-ileyhin me’zûn u me’mûr oldukları itmâm-ı kâr-ı musalâhada

ta‘rîk-i cebîn-i ihtimâm ve bir nehc-i beyân-pîşîn resîde-i hüsn-i hitâm itmeleri, vucûh-u

şettâ ile nazar-ı kabûl ve istihsâna cedîr ü ahrâ ve ba‘dezîn bu rabıta-ı habli’l-metîn silm

ü muvâsâ beyne’d-devleteyn mer‘î vü müeddî tutulub fesh olunmamak enseb ü evlâdır”

diyicek, şeyhülislâm efendi hazretleri mezbûrun bast-ı mukaddemât-ı galât-ı iştimâl ve

kelimât-ı sâmi‘a-hırâş-ı bî-me’âlin naks-ı icmâlî birle men ü red sadedinde îrâde-i kesr-i

nefs ile kendülerin fedâ buyurup, “be hey Ebûbekir Efendi, sen benden beter ma‘tûh

olmuşsun, şevketlü hünkârımızın murâd-ı hümâyûnların anlamadan bîhûde vü abes

kelimât ile tefvît-i evkāt ediyorsun” deyü ifhâm u iskât buyuduklarında, “Söyleyenler

kendüsin bilmez, bilenler söylemez” mefhûmuna mâsadak olduğu hâlde ric‘at-i kahkarî

ile gelip defter emîni efendinin yanında durdu. Ba‘dehû sadrıa‘zam hazretleri, “cümle

ocaklıya münâsib olan vech ile söyleyiniz” diyüp mahsûs cebecibaşıya tevcîh-i nigâh-ı

iltifât, o dahi kâil-i bî-tâil efendiye mu‘âdil birkaç suhân-ı nâm-veche îrâd u isbât

eyledikte, bilâhare pâdişâh-ı âlem-penâh hazretleri buyurdular ki, “bu husûsun gavr u

künhüne vusûl içün hatt-ı hümâyûn-ı şevket-makrûnum ile Ahmed Paşa’ya mahsûs

çukadâr gönderdim. İnşâallâhü te‘âlâ vardıkda kemâ yenbagî her umûra vâkıf olup,

inan-tâb-ı avd ü iyâb u şeref-yâb takbîl-i sümm-i semend-i sa‘âdet-rikâbım oldukdan

 226

sonra, reye’l-‘ayn meşhûd u ma‘lûmu olan hulâsa-i akvâl u ahvâl her ne ise bil-

müşâfehe kendüden isti‘lâm ve gereği gibi keyfiyyet-i hâle tahsîl ve fevz ü ıtlâ‘-ı tâm

olunur. Ol vakitde cümlenin ittifâkı ile iktizâsına göre hareket olunsun, yoksa bu siyâk

üzre a‘dâ-yı dîn ü devlete belde-i Tebrîz virilmek şartıyla akd-i musâlahaya sudûr-ı izn-i

hümâyûnum adîmü’l-ihtimâldir” deyü kat‘-ı ser-rişte-i makāl eylediler. Bu def‘a yine

şeyhülislâm efendi âgāz-ı tekellüm idüp, “Şevketlü pâdişâhım, cümlemiz gerden-beste-i

rabaka-i mutâva‘at-ı emr u fermânındır ve kıla‘ u memleket senindir. Ve efkâr ile niçün

zahmet-keşîde olursız. Şer‘an memâlik-i pâdişâhîden düşmene mikdâr-ı şibr câ ve

kemterin virilmek câiz değildir. Lâkin sebeb-i âsâyiş-i ibâd ve bâ‘is-i âramiş-i zîr-i

destân u ra‘iyyet-i bilâd ve zerî‘a-i hüsn-i vifâk-ı imhâd olmak içün taraf-ı şehriyâr-ı

şefkat-şi‘âr ve merhamet-disârdan261 ba‘zı mahallerin a‘dâya redd ü teslîm ile zuhûr-ı

bahşâyiş-i amîmleri mücerred ayn-ı inâyet ve insâf-ı mürüvvet ve mahz-ı kerem ü cûd

ve mevhibet olmuş olur, öyle değil midir, efendiler?” didiklerinde, cümlesi tasdîk-i

kavl-i cenâb-ı şeyhülislâmî itmeleriyle isbât-ı müdde‘â eylediler. Vâkı‘â müfid ve

câmi‘-i şevk-bahşâ-yı sevâmi‘ olan kelâm-ı hikmet-irtisâm ile edâ-yı merâm ve takrîr-i

[41a] dil-pezîrleri miskiyyü’l-hitâm buyurduklarında, fermân-ı hümâyun ile tekrâr

sarây-ı Âsafî’de müzâkere olunup, pesendîde-i ukalâ-yı hayır-hâhân ve karâr-dâde-i

cumhûr-ı a‘yân u erkân olan vech-i ensebi, hâk-i pây-ı saltanata arz u inhâ ve merrâten

bâ‘de-uhrâ huzûr-ı hümâyûnda akd-i encümen-i şûrâ olunmak üzre def‘-i meclis olundu.

Sübhânallâhi’l-Müste‘ân kerâmetlü pâdişâh-ı âlem-penâh hazretlerinin, mevrid-i

füyûzât-ı ilhâm-ı Rabbânî ve mehbıt-ı envâr-i küşûfât-ı gaybiyye-i Samedânî olan kalb-i

âgâhlarında tâ’ife-i A‘câm’ın fesh-ı sulh u vifâk ve nakz-ı ahd ü mîsâk idicekleri gûyâ

cilve-ger-i mücellâ-yı şuhûd u ayân ve bu husûsta zuhûr iden kelimât-ı sadâkat-simât ve

velâyet-âyâtları, bî-şekk ü şâibe eltâf-ı İlâhî idiği Tahmasb Kuluhan’ın tekrâr tîşe-i

utüvv ü bağy u mu‘âdât ile hedm-i esâs-ı binâ-yı muzâfât itdiğinde zâhir ü nümâyân

olup, hayret-efzâ-yı ukūl-ı kâr-âgâhân ve ibret-nümâ-yı dürbînân-ı hikmet-şinâsân-ı

zamân olmuşdur.

261 Harput 96’da “merhamet-disâdan” şeklinde.

 227

Azl-i Ağa-yı Zümre-i Silâhdârân Hüseyin Ağa ve Nasb-ı Rikâbdâr Çerkes

Süleyman Ağa

Evâhir-i şehr-i merkūmda silâhdârân262 ağası olan Tavîleci Kapucubaşı Hüseyin Ağa

ma‘zûl oldukda, merhûm cennet-mekân, vâlid-i kesîrü’l-mehâmid, halîfe-i devr-i zamân

Sultân Mustafa Hân ibni’s-Sultân Mehmed Hân aleyhime’r-rahmeti ve’l-gufrân

hazretlerinin zamân-ı saltanatlarında rikâbdârlıkları hidmetinde mergūb u makbûl ve

yüz onbeş senesi târîhinde hüdâvendigâr-ı sâbık hazretlerinin cülûs-ı hümâyûnları

esnâsında Dergâh-ı âlî kapucubaşılığı ile çerâğ-ı efrûhte ve nâil-i me’mûl olup, ilâ-

yevminâ hâzâ hidemât-ı Devlet-i Aliyye’de üftân ü hîzân güzârende-i evkāt ve ibtilâ-yı

düyûn-ı kesîre ile şümârende-i nakdîne-i enfâs-ı hayât iken, şevketlü pâdişâh-ı âlem-

penâh hazretlerinin taht-ı âlî-baht-ı saltanata cülûs-ı meymenet-me’nûsları vukū‘undan

sonra, Âsitâne-i sa‘âdet-âşiyânelerinde abd-i mevrûs-ı kadîm ve çâker-i hidmet-güzâr-ı

müstedîm olduğuna binâen, miyâne-i gürûh-ı bendegândan imtiyâz ve küçük

mîrâhûrluk hidmetinde kurb-ı rikâb-ı müstetâbları ile şerefyâb u ser-efrâz buyurulan

Rikabdâr Çerkes Süleyman Ağa tevcîh-i mansıb-ı merkūm ile şâd-gâm ve ahvâl-i pür-

melâline nazar-ı ‘ayn-ı ‘inâyet ü merhamet ile vâsıl-ı merâm buyuruldu.

Tevcîhât-ı Ba‘zı Menâsıb-ı Dîvâniyye

Süvârî Mukābelecisi Küçük İmam Mehmed Efendi vefât eyleyüp, ramazân-ı şerîfin

onuncu günü mansıb-ı mahlûlüne Hindî Mehmed Efendi hulûl ve Mevkūfâtî Efendi

ma‘zûl, yerine Şehremîni İsmail Efendi mevsûl ve şehr emâneti tevcîhi ile Kesriyeli

Ahmed Ağa iktisâ-yı hil‘at ve kafesî-destâr ile tebdîl-i şekl ü sûret eyledi.

Nasb-ı Kâtib Ağa-yı Dârüssa‘âdeti’ş-şerîfe

Mâh-ı merkūmun onuncu günü Dârüssaâde Ağası Yazıcısı olan İbrâhim Efendi

Haremeyn Muhâsebecisi263 ve Yazıcısı halîfelerinden Mehterzâde Ali264 Efendi kâtib-i

ağa-yı dârüssaâde olup sadrıa‘zam huzûrunda vayegîr-i teşrîf-i hil‘at oldular.

262 Harput 96’da ve yazmalarda “silâhdâr ağası” şeklinde.
263 Basmalarda Haremeyn Muhasebecisi lafZından önce yanlış olarak “ve” var.
264 Basmalarda “Ali” yok.

 228

Azl-i Vezîriâzam Osman Paşa ve Nasb-ı Vezîr-i Mükerrem Ser‘asker-i Tebrîz

Hekimbaşızâde Ali Paşa

Devlet-i ebed-müddet-i Osmâniyyenin sünnet-i seniyye-i mukarrere ve kāide-i dîrîne-i

mu‘teberesi üzre, şehr-i ramâzanü’l-mübârekin on beşinci çarşamba günü Resûl-i

Ekrem ve Nebiyy-i Muhterem sallallâhü aleyhi vesellem hazretlerinin Hırka-i

Şerîfe’lerini ihrâc ve tevessül-i rûhâniyyet-i Sultân-ı sâhibü’l-Mirâc içün Sarây-ı

Hümâyûn’a sadrıa‘zam ve şeyhülislâm efendi ve vüzerâ-yı ‘izâm ve sudûr-ı ulemâ-yı

kirâm ve meşâyıh-ı cevâmi‘-i selâtîn ve a‘yân ü erkân-ı devlet ü dîn da‘vet ve Sofa

Köşkü ta‘bir olunan cây-ı nüzhet-efzâ kurbunda, ol perde-i feyz-istînas ve ol libâs-ı

nübüvvet-iltibâsın mevzî‘-i mahfaza-i [41b] melâik-hafazası olan devlet-hâne-i felek-

âsitânede huzûr-ı şehinşâh-ı cenâb-ı hilâfet-penâhîde alâ-merâtibihim zânû-zede-i

makām-ı ubûdiyyet oldular. Hırka-i lâtîfe-i Hulâsa-i mevcûdât aleyhi etyabü’s-salavât

derûn-ı sandûka-i nazîfesinden ızhâr ve nüvâhte-i enâmil-i müjgân-ı çeşm-i intizâr

kılınup, ta‘mîm-i revâyih-i tayyibe-i anber ü ‘ûd-ı tahiyyet ü selâm ve tetmîm-i mürâ‘at-

i ta‘zîm-i rûh-ı mutahhar-ı Seyyid-i enâm ile zurûf-ı meşâmm-ı feriştegân-ı arş-makām

ta‘tîr ü miskiyyü’l-hitâm kılındıkdan sonra, huzûr-ı hümâ-yûnda vezîria‘zam ve

şeyhülislâm efendi ve vüzerâ-yı ‘izâm kaldıkta, sadr-ı müşârun-ileyh kûşe-i çeşm ü ebrû

ile hurûcların îmâ vü işâret itmekle, mukaddem vezîrler taşra çıkup Revân Köşkü’nün

kapusu önünde tevakkuf u ikāmet ettiler. Ba‘dehû kendüsi dahi hurûc ve silâhdâr ağa

bağalgîr olarak derûn-ı kasr-ı merkūma teklîf-i vülûc eyleyicek ağa-yı mûmâ-ileyhe,

“bugün za‘f-ı rûze vü pîrîden tabî‘atımda gāyet kelâl ü infi‘âl var, şu mahalde bir

mikdâr istirâhat edeyim” deyü i‘tizâr ve vüzerânın evvel çıkup meks ü ârâm eylediği

yerde ma‘iyyet ile ku‘ûd u karâr eyledi.

Silâhdâr Ağa tekrâr huzûr-ı hümâyûna varup, der-‘akab çıkdıkda, “şevketlü hünkârımız

sünnet odasına gideceklerdir. Lâ-büd bu mahalden geçerler, rahat idemezsiniz,

buyurun” deyü kasr-ı mezbûrun derûnuna idhâl ve pâdişâh-ı âlem-penâh hazretleri dahi

şeyhülislâm efendi ile mezbûr odaya vaz‘-ı kadem-i teşrîf ü ikbâl buyurduklarından

sonra, vezîr-i müşârun-ileyhden Ağa-yı mûmâ-ileyh vesâtetiyle Mühr-i Hümâyûn ahz

ve Yalı Köşkü cânibinde âmâde kılınan bostancıbaşı sandalına îsâl olunup Kādıköyü’ne

irsâl, ba‘dehû Defterdâr İzzet Ali Paşa huzûr-ı hümâyûna da‘vet ve ve sadrıa‘zam

hazretleri Âsitâne-i sa‘âdet’i teşrîf idinceye dek, câh-ı vâlâ-i‘tibâr-ı defterdârîye rütbe-i

âlîye-i kāimmakāmî inzimâmı ile semmûr-ı mûrisü’l-behce-i sultânîye kaplu ilbâs-ı

 229

hil‘at ve mesned-i sadâret-i uzmâya ser‘asker-i zafer-yâver sa‘âdetlü Ali Paşa

hazretlerini Tebrîz’den da‘vet içün sâbıkā bostancıbaşı ve hâlâ Kapucular kethüdâsı

olan Osman Ağa yevm-i mezbûrda rû-be-râh-ı müsâra‘at kılındı. Kāim-makām Paşa

vezîrlere mahsûs olan sarâya gelüp Silahşor-i şehriyârî Karakulak Osman Ağa’yı kırk

menzil emri tahrîr olunup, vezîr-i sâbıkı Trabzon mansıbına ‘ıcâleten irsâl içün ta‘yîn ü

tesyîr eylediler. Çavuşbaşı Süleyman Ağa sadr-ı müşârun-ileyhin yine kethüdâlığı

hidmetiyle taraf-ı devletten tard u tecnîb ve Mektûbî-i sadr-ı âlî Hâlisâ Osman Efendi

ze‘âmeti ol tarafta olmak takrîbiyle Şâm’da ikāmet eylemek üzre nefy ü tagrîb olundu.

Tevcîh-i Küçük Muhâsebe be-Feyzî Beyefendi

Sâhib-i devlet hazretlerinin küçük birâderleri Feyzi Beyefendi ma‘iyyetlerinde iken

mukaddemâ selefleri Vezîriâzam Osman Paşa hazretlerinin azillerine karîb Âsitâne-i

sa‘âdet-âşiyâneye gelüp, zümre-i hâcegân-ı dîvâniyyeye duhûllerin murâd ve şefa‘ât-ı

mahsûsa ile mektûb-ı Âsafânelerinde işâret ü îrâd buyurmalarıyla, husûl-ı maksûd-ı mâ-

fi’l-bâl, ba‘de’l-iyd tertîb ü defter olunacak menâsıb tevcîhâtı zamânına ta‘lîk ü imhâl

olunmuşdu.

Beyit

Müdde‘â hâsıl oldu bî-ceh ü çûn

 آ
 ا)� ��7(:)�ه�ن265

mazmûnunca, ramazân-ı şerîfin öşr-i âhirinde vezîr-i sâbıkın dîvân kâtibi azlinden

Küçük evkāf muhâsebesi mîr-i mûmâ-ileyhe tevcîh ü ihsân ve Dîvân-ı Hümâyûn’da

sofa kaplu semmûr üst kürkü telebbüs itmek üzre âhardan imtiyâz ü rüchânları îrâde vü

fermân buyuruldu.

Azl ü nefy-i [42a] Veli Efendizâde Mehmed Emin Efendi

Zuhûr-ı vak‘a-i ûlâda Yeniçeri kalemi başhalîfesi iken Meydân-ı Lahm’de Yeniçeri

kâtibi olup, çok geçmeden gûşmâl-i azl ile te’dîb ve Edirne’de hânesinde ikāmet

eylemek üzre taraf-ı devletden tecnîb olundukdan sonra, ba‘zı kibâr ü a‘yânın

şefâ‘atleriyle afv u ıtlâkı fermân ve Âsitâne’ye geldikde Piyâde mukābeleciliği ilâve-i

lutf u ihsân buyrulan, Veli Efendizâde Mehmed Emin Efendi mazhar olduğu kerem-i

265 (Problemsiz olarak gerçekleşebilmesi için) her işin kendine göre bir vakti ve zamanı vardır

 230

İlâhî’ye müteşekkir266 ve kemâl-i hırs u tamâ‘ından encâm-ı kârı mütefekkir olmayup,

mansıb-ı kitâbet-i Yeniçeriyân taleb ü hâhişinde hafî vü celî mükibb ü mütehâlik ve bu

misillü nâ-be-câ hareket ve kec-reftârî-i gaflet ile sâlik-i semt-i girîve-i pür-mehâlik

olduğundan mâ‘adâ, kendüye farîza-i zimmet ve lâzıme-i vakt ü hâl me’mûr olduğu

hidmet-i mu‘ayyeneye temehhûz ü iştigāl ile metâlib-i nâ-münâsib-i sâireden imtinâ‘ ve

kesret-i ihtilât-ı nâsdan ictinâb ü inkıtâ‘ iken, ocak ricâli ve erkânı ve gayr-i yârân-ı

marânînin şeb ü rûz hânesine evvelkiden ziyâde terâhum-ı âmed-şüdleri bâ‘is-i tecdîd-i

iştihâr ve zeyl-i câme-i ırz ve şân-ı iffetine isâbet iden leke-i nâ-şüste yeni baştan âşikâr

olmağla kāimmakām paşaya lisânen tenbîh-i Hümâyûn ile mihnet-i idbâr-ı azl-i

nâgehânîye mübtelâ ve cezîre-i Kıbrıs’da Magosa kal‘asına nefy ü iclâ kılındıkta, mâh-ı

mezbûrun yirmi birinci günü mansıb-ı merkūm ber-fehvâ-yı 267~ڍڎ� M S �-abd-i râkımü’l ا

hurûfa istisnâ ile tevcîh ü i‘tâ kılındı.

Azl-i Ağa-yı Sipâhîyân ve Nasb-ı Hısım Mehmed Ağa be-Câyeş

Vezîriâzam müteveffâ İbrâhim Paşa’nın zamân-ı sadâretinde beş sene kadar

kapucubaşılığı ref‘ ve Kastamonu’da ikāmet itmek üzre dâire-i ricâl-i devletten tard u

def‘ olunan Hısım Mehmed Ağa esnâ-yı cülûs-i hümâyûnda kayd-ı mihnet-i nefy ü

tagrîbden halâs u âzâd ve Âsitâne-i sa‘âdet’e rû-mâl ile nâil-i murâd oldukda Tebrîz

cânibine îsâl içün mısr-ı Kāhire ocaklarından üç bin nefer asker ihrâcına ta‘yîn ü irsâl

olunup, evâil-i şehr-i rebîü’l-evvelde leşker-i mezbûru hâmil iki kıt‘a kalyon ile Bahr-i

İstanbul’a dâhil ve haber-i vürûdu vezîria‘zam-ı sâbık İbrâhim Paşa’nın sem‘ine vâsıl

olıcak, gelen Mısır kulunun rüesâ vü neferâtından bir ahd şehre vaz‘-ı kadem itmeden

iki gün içinde Bahr-i Siyâh Boğazı’na ‘ıcâleten kalyonları tesyîr ve kendüsi dahi tertîb-i

ecnâd ü alay ve âdâtların seyr ü mu‘âyene içün Büyükdere nâm mahalle varup, mu‘tâd

üzre Mısır beyine ve sâir zâbitânına hil‘atler ilbâsıyla zu‘munca taltîf ü tevkīr

eyledikden sonra, irtesi gün emed-i medîd vatanından mehcûriy-yetine bakmayup asker

ile serî‘an Tebrîz’e doğru revân olmaların fermân itmiş idi. Lâkin vakit mürûr itmekle

ma‘reke-gâh olan Urûmi kal‘asının hengâm-ı muhâsara vü muhâveresine

yetişmediklerin-den gayri ser‘asker paşa hazretlerinin hısn-ı Tebrîz’i dahi istîmân ile

zabt u teshîr ve makarr-ı senâbikü’l-hayl-i guzât-ı kişver-gîr itdiklerinden kırk gün sonra

nezd-i âlîlerine vusûl ve ba‘de’t-tekmîl-i hidmet ü maslahat ağa-yı mûmâ-ileyh ric‘at ile

266 Harput 96’da “teşekkür” şeklinde.
267 O (şey) övülmediği halde.

 231

Âsitâne-i Sa‘âdet’e mâh-ı şevvâlin beşinci günü duhûl idüp, karîha-i pâk-i cihân-bânî ve

senîha-i feyz-nâk-i husrevânîden sipâhîler ağalığı ihsânıyla bunca zamân sitem-keş-i

evzâ-ı çerh-i gerdân olan kalb-i gam-gîn ü pür-halecânı mesrûr u şâdmân buyuruldu.

Vukū‘-ı Harîk

Bi-kâzâillâhi te‘âlâ, mâh-ı merkūma müte‘âkıben üç harîk-i nâgeh zuhûr ve telâş-âver-i

kulûb-ı inâs ü zükûr olup, ibtidâ on ikinci gice Koska’da [42b] sâ‘at beşde iken su‘bân-ı

şû‘le-zebân-ı nâr zebâne-keş-i şerer-bâr oldukda, resîde olduğu mahallere pîçîde vü

duhân-ı zehr-efşân ile dem-keşîde olarak tulû‘-ı şemse dek ‘ulüvv-engîz-i iştidâd u

imtidâd ve vâfir büyût ü dekâkîni ser-be-zemîn ve yek-reng-i rimâd eyleyüp, altı sâ‘at

mikdârı ser-der hevâ-yı iltimâ‘ ve yed-i kudret ve inâyet-i Bâri ile furû-bürde-i hamûd u

indifâ‘ oldukdan sonra, on dördüncü gicesi Molla Gürânî’de Şifâ Hammâmı

câmekânından âteş-i pürsûz u tâb-ı medba‘-ı iltihâb eyleyüp, etrâfına sirâyet ve tecâvüz

itmeden âb-ı eltâf-ı Rabb-ı Vedûd teskîn-âver-i nâr-ı pür-dûd eyledi. On yedinci gicesi

sâ‘at sekizde iken Ebâ Eyyûbi Ensârî’de Nişancılar semtinde harîk-i cüz‘î vâki‘ ve

birkaç hâneyi itlâf u ihrâk ve serî‘an âzâr-ı ızrârını kerem ü ihsân-ı Kirdgârî dâfi‘ oldu.

Vak‘a-i Trabzonî Sâlim Efendi ve Macar Hasan Efendi

Kapudan Mustafa Paşa merhûmun mektûbcusu Trabzonî Sâlim Efendi İstanbul’da

mâlik olduğu hânesini hücûm ve takâzâ-yı erbâb-ı düyûn ile mecmû‘a-i ma‘ârifîne

sehven sebt ü tahrîr olunmuş beyt-i nâ-mevzûn gibi cerîde-i temellükünden ihrâc u

bîrûn ya‘ni,

Beyit

Oldu beyt ü dükkân ile büstân

Seci‘-i zîbâ-yı savt-ı dellâlân

neşîdesin ser-nâme-i dîvânçe-i hasb-i hâline beytü’l-kasîd-i tâze-mazmûn itmekle,

Çeşm-i bahtım niçe bîdâr

Ola kaldım bidâr

zemzemesiyle nâçâr, Ebâ Eyyûbi Ensârî’de mevâlîden birinin bağçesini istîcâr eyleyüp,

ol kûşe-i mihnet-gede-i edvârda güzârende-i evkāt-ı leyl ü nehâr iken, kudemâ-yı

asdıkā-yı ahbâbından müteveffâ Mehmed Kethüdâ’nın kâtibi yamağı olup Girid

Defterdârlığı’ndan ma‘zûl Hasan Efendi ile ekser evkātda müvâneset ve îtilâf üzre hem-

sohbet ve sîne-sâf ve ber-taraf-sâz-ı külfet-i ihtilâf olduklarını hem-civârlarından

 232

muta‘assıb ve şerîr kimesneler ve olduğu hânenin pâsbânı ve bağbânı olan Rûsiyyü’l-asl

bir hınzîr kendüden bir takrîb ile dilgîr olmağla, irtikâb-ı fısk u fesâda mahmûl ve

“dâimâ meclislerinde devlet hakkında kelimât-ı nâ-sezâ tefevvühüne tasaddî vü ictirâ

iderler” deyü Yeniçeri ağası İsmail Ağa’nın sem‘ine mevsûl eylediklerinde, ağa-yı

mûmâ-ileyh, “haberin sıdk u kizbe ihtimâli vardır” demeyüp, keyfiyyet-i hâllerine

ittılâ‘-ı tâm ve tekrâr mahallesi ricâlinden istihbâr ile hakîkat ve gavrına vâsıl olmadan

tarafından tebdîl-i şekl ü câme ile Salma Kolu ma‘iyyetinde olan Eyyüblü Ali nâm

çukadâr-ı gaddârını irsâl, o dahi Eyyüb kolluğu çorbacı ve neferâtı yanındaki cem‘iyyet-

i eşhâsa idhâl eyleyüp, cemm-i gafîr ile mezbûrun sâkin olduğu hânesine ahşâma karîb

vardıklarında, fuhşiyâta müte‘allık zerre vü şemmeden eser ü âsâr nâ-bedîdâr olmağla

bilâ-cevâb ü su‘âl hidmetkârlarını dest-i yaka-beste ve miyangîrî-i ahz-ı şedîd ve

kendüyi hezâr tevbîh ü tehdîd ile mâşiyen Eyyüb İskelesi’ne, andan kayık ile

Bağçekapusu’na götürüp vaz‘-ı sâbık üzre Ağakapusu’na îsâl eylediler.

Ol gice anda beytûtet, irtesi gün kāimmakām paşa huzûruna ihzâr ile azîmet

eylediklerinde mezbûr ehl-i ırz u ma‘rifet ve senâ-hân-ı dîn ü devlet olup, bu mevâdd-ı

müfteriyât-ı pür-fezâhadan berîü’s-sâha idikleri ma‘lûm u şinâsân-ı kârdâniyân-ı zamân

olduğundan mâ‘adâ, paşâ-yı müşârun-ileyh hazretlerinin dahi bîçârelere isnâd olunan

hâlât u keyfiyyet mahz-ı ifk ü iftirâ ayn-ı kizb ü bühtân-ı bî-imtirâ olduğu egerçi muhât-

ı ilme’l-yakîn ve meczûm-ı tab‘-ı mezâyâ-bînleri oldu. Lâkin havâdis-i tâze-zuhûrları

elsine-i halkda perde-bîrûn-ı iştihâr ve elbette vâsıl-ı sem‘-i hümâyûn-ı şehriyâr-ı [43a]

gayret-medâr olacağı zâhir ü âşikâr olmağın kendülerine mebnî ale’l-garaz azv ü nisbet

itdikleri levs-i kabâyih ü isâ‘etden berâet-i zimmet ve tahâret-i zeyl-i iffetleri uslûb-ı

hakîm üzre tahkîk ü tansîs ve istîdâ-yı afv u merhamet ile hâk-i pây-ı saltanata arz u

telhîs olundukda, biraz zamân miyân ve uyûn-ı nâsdan bû‘d ve istitârları murâd ve mâh-

ı merkūmun evâsıtında Sâlim Efendi Bosna Defterdârlığı ve Hasan Efendi vezîria‘zam-ı

esbak müteveffâ İbrâhim Paşa’nın oğlu Selânik vâlisi Vezîr Mehmed Paşa’ya dîvân

kitâbeti ile Âsitâne-i sa‘âdet’ten tard u ib‘âd olundular.

Mecmû‘-ı Nukūd-ı Mazbûta ve Bahâ-i Eşyâ ve Emlâk-i Metrûke-i Vezîriâzam

Müteveffâ İbrâhim Paşa ve Kapudan Mustafa Paşa ve Mehmed Kethüdâ ve sâire

Sadâret-i uzmâ kāimmakām ı ve Devlet-i Aliyye’nin defterdâr-ı be-nâmı olan İzzet Ali

Paşa ma‘rifet ü nezâretleriyle Hazîne-i Âmire’de zabt u füruht eyledikleri cemî‘-i nukūd

 233

u emvâl mevcûdu sıhhati üzre kendü kalemleri ile tahkîk ü terâküm ve mâh-ı merkūmun

yirmi sekizinci günü sebt-i cerîde-i vekāyi‘ kılınması içün dest-i hatları268 ile mektûbe

olan kāimeyi abd-i râkımü’l-hurûfa teslîm eyleyüp, bi-ibâretihi nakl ü tahrîr ve bu

mahalle tenmîk ü tastîr olundu.

“Sadr-ı esbak müteveffa İbrâhim Paşa’nın zuhûr iden nukūdu iki bin dört kise ile altmış

bir guruş ve Kapudan Mustafa Paşa nukūdu üç yüz altmış beş kise ile üç yüz yetmiş

dört guruş ve Mehmed Kethüdâ’nın medfûn u mevcûd bulunan nukūdu yirmi üç bin üç

yüz dokuz kise üç yüz otuz altı buçuk guruş ve İbrâhim Paşa etbâ‘ından ve eşkıyâ

muhallefâtından alınan bin üç yüz yirmi yedi kise ile yüz doksan iki buçuk ve

Azmoğulları emvâlinden Enderûn-ı Hümâyûn Hazînesi’ne teslîm olunandan mâ‘adâ

taşra hazîneye alınan bin beş yüz dokuz kise ile iki yüz seksen beş buçuk guruş ve Bâb-ı

Hümâyûn’da kırk dört senesi ramazânı gāyetine dek mecmû‘ı füruht olunan emlâk ü

eşyâ bahâsından bin on üç kise ile iki yüz seksen guruş ki min-haysi’l-mecmû‘ mevâdd-

ı mezkûreden yirmi dokuz bin beş yirmi dokuz kise ile üç yüz kırk guruş hasıl

olmuşdur.”

Âmeden-i Hazret-i Sâhib-i Devlet be-Âsitâne-i sa‘âdet

Ânifen merre-i vârid-i beyân ü takrîri keşîde-i samt ü tahrîr olunduğu üzre, ramazân-ı

şerîfin on beşinci günü ser‘asker-i Tebrîz sa‘âdetlü Ali Paşa hazretleri hâiz-i mertebe-i

uzmâ-yı sadâret olmak içün Âsitâne-i sa‘âdet-âşiyâne-i saltanata da‘vet buyrulmuştu.

Tayy-i merâhil ve kat‘-ı menâzil ile karîb mahallere rahş-rân-ı meymenet oldukları

nüvîd-i meserret-berîdi kar‘-ı ebvâb-ı sevâmi‘-i a‘yân u sanâdîd eyledikte, Üsküdâr

Bağçesi’nde Mehmed Paşa Kasr-ı Hümâyûnu’nda kāimmakām paşa tarafından mu‘tâd

üzre tertîb olunan ziyâfet ve şehr-i zilkā‘denin on beşinci günü şeyhülislâm efendi ve

vüzerâ-yi izâm ve sadreyn ve nakībüleşrâf ve İstanbul kādısı efendiler hazerâtı ve

kapucubaşı ağalar ve reîsefendi ve hâcegân-ı dîvân ve gediklü zu‘amâ ve vezîr ağaları

ve dîvân çavuşları ile Üsküdâr’a azîmet olunup ziyâfet-gâh olan sarây-ı nüzhet-fezânın

derûn u bîrûnunda bilcümle a‘yân u erkân ve ahâlî dîde-be-râh-ı kudûm-ı sadr-ı âlî

oldular. Vusûllerine karîb yemeklik mevzi‘inden rub‘ sâ‘at ilerüye dek râkiben istikbâl

ve mevkıf-ı nüzûlü [43b] ve muhatt-ı ricâl olan makām-ı behcet-irtisâma îsâl eylediler.

268 Harput 96’da “hatt-ı destleri ile”

 234

Kasr-ı merkūmda etkâ-yı nâz-bâliş-i celse-i istirâhat ve tenâvül ü nefâyis-i hân-ı elvân-ı

ziyâfetten sonra, taraf-ı hümâyûn-ı şehriyârîden Mîrâhûr-ı sâni Mustafa Bey ile firistâde

buyurulan esb-i reh-vâr-ı mevzûn-reftâra süvâr olup şeyhülislâm efendi ile hem-‘inân ve

sâir müstakbilîn pîşgâh-ı devletlerinde revân Şemsi Paşa İskelesi’nde Şeref-âbâd kasr-ı

hümâyûnuna gelindikte, mahall-i mezbûrda bir mikdâr ârâm ü karâr ve andan mevlânâ-yı

müşârun-ileyhi zevrak-ı Âsafânelerine alup, semt-i sâhil-i maksûda güzâr eylediklerinden

sonra, mecmû‘-ı ricâl ve erkân-ı devlet ıcâleten İstanbul cânibine ric‘at eyleyüp, sarây-ı

sadrıa‘zamîde müctemi‘ vü hâzır ve mukaddem-i übbehet-i tev’emlerine müteşevvik ü

muntazır oldular. Sâhib-i devlet hazretleri dahi karşu geçüp Hasbağçe’ye Yalı tarafından

duhûl ve huzûr-ı hümâyûna şeref-i mukārenet ve vusûl-ı sa‘âdet-i zemîn-bûsî-i mesûl ile

nâil-i gāyetü’l-gāyât me’mûl olduklarında, mu‘tâd üzre serâsere kaplu semmûr kürk iksâ

vü tefvîz ve vekâlet-i mutlakā-i kübrâ ile mühr-i sadâret-i uzmâ teslîm ü i‘tâ

buyurulduktan sonra, Bâb-ı Hümâyûn’dan taşraya hurûclarında, sarây-ı pâdişâhîden

vezîria‘zam sarâyına dek yeniçeriyân ve cebeciyân ve bilcümle ocakların ağayân ü

zâbıtân ve neferâtı saff-beste-i mevkıf-ı selâm olup peykân ve solakân ve sâir bendegân-ı

âsitân-ı şehinşâh-ı cihân önlerinde mâşiyen pûyân u şitâbân olarak, mesned-i kâşâne-i

devlet-âşiyânelerine kadem-nihinde vü meymenet-resân olıcak, bilcümle erbâb-ı menâsıb

ve ahâlî-i merâtib dîvânhâne-i nişîmen-lerinde iktisâ-yı hila‘-ı umûm içün, muntazırîn-i

kudûm iken Yeniçeri Ağası İsmail Ağa’yı içerüye da‘vet ve ilbâs-ı hil‘at-i vezâret olunup

taşra çıktığı ‘akîbinde kendüleri dahi dîvânhânede teşrîf-i sadr-ı serîr-i sa‘âdet-masîr ve

alâ-merâtibihim cümleye kaftanlar giydirilüp, makām-larında takrîr buyurdular.

Azl-i Gül Ahmed Ağa Kethüdâ-yı Sadr-ı Âlî ve Nasb-ı Yahyâ Ağa be-Câyeş

Mûmâ-ileyh Gül Ahmed Ağa esnâ-yı cülûs-ı hümâyûnda başbâkī kulu olup sadr-ı

esbak-ı Fâzıl Nu‘man Paşa kethüdâsı İbrâhim Paşa vezîria‘zam oldukda, ol vakitte

çavuşbaşı olan dîger Ahmed Ağa’nın ba‘zı evzâ‘ ü etvârından hazz itmeyüp, muktezâ-yı

meşreb-i tünd ü tîzî üzre bir gün ızhâr-ı kemâl-ı hışm u kîn ve tahrîk-i sebbâbe-i düşnâm

ü nefrîn iderek, bağteten ibtilâ-i azl-i nâ-becâ ile huzûrundan tard u teb‘îd ve hânesinden

taşra çıkmamak üzre tenbîh ü te’kîd itdikden sonra, çavuşbaşılık mansıbını ağa-yı

mezbûra tevcîh ü in‘âm ve başbâkī kulluğu ile Kādı Halil Ağa makzi’l-merâm

buyurulmuştu. Ba‘dehû Sadr-ı sâbık Osman Paşa hazretlerinin ibtidâ-yı sadâretinden

azline dek müstakıllen kethüdâ-yı celîlü’l-i‘tibâr ve defterdâr paşa hazretleri

kâimmakām-ı sadâret-i uzmâ oldukları zamân kemâ-kân mesned-i kethüdâyîde

 235

tekzeyen-i visâde-i istikrâr olup, temşiyyet-i umûr-ı devlet ve mu‘âzade-i re’y ü

hükûmetinde tamâm dü-mâha müddet dahi mühim-sâz u kâr-güzâr olmuştu. Bu def‘a

rûz-ı fîrûz-ı teşrîf-i veliyyü’n-ni‘amîde Üsküdâr Bağçesi’nde tehyie vü tertîb olunan

yemeklikde itmâm-ı ta‘âm-ı ziyâfet ve tekmîl-i maslahat ve edâ-yı hidmet eyleyüp

İstanbul’a da‘vet eyleyicek, sâhib-i devlet hazretlerinin emekdâr-ı râst-kirdâr u

mu‘temed ve kethüdâ-yı kadîm-i sâhib-i hıredleri olan Yahyâ Ağa’yı mahall-i

merkūmda vezîria‘zam kethüdâlığı nâmıyla be-nâm ve ol câh-ı âlî-makāmı ihrâz u

iğtinâm ile bende-i hâss-ı sadâkat-ihtisâsların engüşt-nümâ-yı enâm buyurdular. [44a]

Azl-i Defterdâr Paşa ve Tevcîhât-ı Ba‘zı Menâsıb-ı Dîvâniyye

Şehr-i merkūmun yirmi yedinci perşembe günü Anadolu eyâleti mansıbı ile Defterdâr-ı

şıkk-ı evvel İzzet Ali Paşa ma‘zûl ve mesned-i valâ-yı defterdârîye defter emîni

Mehmed Efendi mevsûl oldukda, Büyük Rûznâmçe hâlâ Başmuhâsebeci olan

Kıblelizâde Mehmed Bey’e tevcîh ü ihsân buyrulup, anın dahi mahtûbe-i câh-ı

metrûkesi İbrâhim Efendi’ye in‘âm ile zîver-i âguş-ı merâm kılındı.

İ‘tâ ve Firistâden-i Postîn-i Semmûr ve Esb-i Müzeyyen be-Hazret-i Sadr-ı âlî ez-

Cânib-i Cenâb-ı Vâlide Sultân

Devletlü vâlide-i azîmetü’ş-şân-ı halîfe-i devr ü zamân dâmet-ısmetühâ ve zîdet-ömrühâ

mâ karrati’l-arz ve kerreti’l-melevân hazretleri sadrıa‘zam hazretlerinin nevâziş-i tab‘-ı

latîf ve efzâyiş-i iltifât-ı zât-ı şerîflerin îrâde ve evâhir-i mâh-ı mezbûrda çukaya kaplu

bir sevb-i semmûr-ı fâhir ve pür-hüsn ü bahâ ve mükemmel ü müzeyyen raht u bisât ile

bir semend-i sa‘âdet-mend-i ferhûnde-likâ i‘tâ vü firistâde buyurduklarında, mu‘tâd üzre

nerdübân başından istikbâl ü iksâ kılındıkdan sonra, îsâl-i ferveye me’mûr olana an-

nakd birkaç kise ve etbâ‘ına dahi bir mikdâr akçe bahşiş ü in‘âm olmağla reh-yâb-ı

gencîne-i merâm buyuruldular.

İlbâs-ı Hil‘at-i Kapaniçe be-Hazret-i Sadr-ı âlî der-Dîvân-ı Hümâyûn

Mâh-ı zilhiccenin ikinci salı günü Galebe Dîvânı tertîb olunup, sâhib-i devlet

hazretlerine kapaniçe ta‘bîr olunan hil‘at-i zer-beft-i girân-kıymet Bâbüssaâde tarafına

teşrîf ü hareketleri esnâsında hazîne-i Enderûn mehâzîsinde diğer hil‘at-ı postîn-i

semmûr üzre ilbâs-ı kāmet-i müfâharet kılınup, nûru’n-‘alâ nûr buyurulduktan sonra,

Arz Odası’nda huzûr-ı hümâyûn-ı şevket-makrûna duhûl ve ba‘de’l-kufûl hil‘at-ı

 236

merkūmeyi iksâ buyuruldukları mahalle vusûllerinde çavuşbaşı ve kapucular kethüdâsı

ve mehterbaşı ağalar ol libâçe-i müzerkeş-i târ u pûd-ı bâisü’l-ibtihâcı dest-i ta‘zîm ü

tekrîm ile dûş-ı sa‘âdet-âgūşlarından ahz ü ihrâc eyleyüp, hazînedârbaşı ağaya teslîm

eylediklerinde, başa berâber ref‘ iderek hazîne-i merkūmeye götürüp vaz‘ eyledi.

Ba‘dehû Kubbealtı’nda mesned-i izz ü iclâlleri olan cây-gâh-ı meymenet-dest-gâhı

teşrîf buyurduklarında, ibtidâ vüzerâ-yı ‘izâm ve sadreyn efendiler icrâ-yı merâsim-i

dâmen-bûsı tebrîk ü is‘âd ve bilcümle dîvânda mevcûd bulunan a‘yân takbîl-i kûşe-i

zeyl-i ikbâlleriyle tekmîl-i kāide-i mübârek-bâd eylediler. Bugün Nemçe kapu kethüdâsı

dahi buluşup tebrîk-i cülûs-ı meymenet-me’nûs içün gelen Roma İmparatoru’nun

nâmesi cevâbı olan nâme-i hümâyûn-ı şevket-makrûn-ı şehriyârîyi ‘atebe-i aliyye-i

şehinşâhâneye yüz sürüp Arz Odası’nda huzûr-ı cenâb-ı pâdişâhîde ahz eyledi.

Tevcîhât ve Takrîrât-ı Menâsıb

Mâh-ı merkūmun üçüncü günü Cebecibaşı Abdullah Ağa ve topcubaşı İsmail Ağa ve

top arabacıbaşı ağaya ve ocaklarının kethüdâlarına ve çavuşlarına hil‘atler iksâ ve

kemâ-kân mansıblar mukarrer ve ibkā buyuruldukdan sonra, ol gün erbâb-ı mesâlihin

gāyet tezâhüm ü kesreti olmağla, sâhib-i devlet hazretleri vakt-i dahve-i kübrâda

dîvânhâneyi teşrîf ve vakt-i asra dek istimâ‘-ı da‘âvî ve rü’yet-i mesâlih ile kulûb-ı

hâcet-mendânı tatyîb ü taltîf buyurup, umûr-ı dîvânı itmâm ve istinâd-ı visâde-i sadr-ı

ârâm eylediklerinde, bilcümle cem‘ u ihzâr olunan ricâl-i devleti huzûr-ı âlîlerine da‘vet

olunup Siyâhî Mehmed Efendi’yi yeniçeriyân-ı Dergâh-ı âlî kitâbeti ve cenâb-ı devlet-

me‘âblarının birâ-derleri hâlâ küçük evkāf hocası olan Fevzî Beyefendi’ye arpa emâneti

ve Atinalı Osman Efendizâde’ye [44b] Tophâne nezâreti ve Eyyûbî Mehmed Efendi’ye

Baruthâne-i İstanbul nezâreti ve Mefkūfâtî İsmail Efendi’ye Mâliye tezkireciliği ve

Hüseyin Paşazâde Mehmed Efendi’ye mevkūfâtcılık ve Hazîne kâtibi Ahmed Efendi’ye

Küçük Rûznâmçe ve Abdi Efendi’ye Küçük evkāf tevcîh ü inâyet ve Abdülbâkī Ağa’ya

kul kethüdâlığı ve Mustafa Efendi’ye matbah emâneti ve sa‘âdetlü Hadîce Sultân dâmet

ismetühâ hazretlerinin kethüdâları Mehmed Efendi’ye Tersâne emâneti takrîr ü ibkā ile

ilbâs-ı hil‘at kılınup ve sâir dîvân hâcelikleri münâsib olanlara sadaka vü ihsân ve

münâsib kifâyet itmeyüp, sûret-i hırmânda kalanlara surreler ve atıyyeler in‘âmât ile

filcümle mutayyebü’l-cenân buyuruldu269.

269 Sâmî Târihi burada sona eriyor.

 237

SONUÇ

Bu eser üzerinde çalışırken dilinin çok ağır olması, içerisinde Arapça ve Farsça

tamlamanın çok olması okumamızı zorlaştırdı. Eserin tamamının bugüne kadar fazlaca

ilgi görmeyip çalışılmamış olmasının asıl sebebi de bu ağır dili olsa gerek. Eserin

çalışılmamasındaki bir diğer sebep de üç yazarlı bir kitap olduğu halde, kısa bir dönemi

içine almasıdır. Sanırım bu ağır dili okuduktan sonra, fazlaca bir bilgiye ulaşamama

kaygısı vardır. Ayrıca, bu eserde bulunan pek çok bilgiyi başka eserlerde de bulmanın

mümkün olması, içerdiği dönemin tarihte fazla ilgi çeken ve incelenen bir dönem

olmayışı, kısa bir dönemi kapsaması, Râşid ve Çelebizâde gibi vekayi’nüvislerin daha

geniş bir dönemi anlatmaları ve kendilerinden sonra gelenlere fazla iş bırakmamaları da

bu eserin incelenmesini engelleyen sebepler olarak gösterilebilir.

Örneğin, Şem’dânizâde’nin eseri dört cilt halindedir. 1730 ve 1777 yılları arası olayları

anlatır. Tarih-i Sâmî, Şâkir ve Subhi’nin tamamı 1730–1744 tarihleri arasını anlatırken

Mustafa Sâmî bölümü 1730–1733 yıllarını kapsamaktadır. Suphi Tarihi vakanüvisler

tarafından yazılmıştır, Şem’dâni-zâde ise vekayi’nüvis değildir. Şem’dâni-zâde devletin

vekayini kaydeden resmi bir memur olmadığı için de vekayi’nüvislerin eserlerine

kaydedemedikleri bazı şeyleri kaleme alma imkanı bulmuştur. Dolayısıyla Şem’dâni-

zâde de konular daha cesur ele alınmıştır. İki eserin de aynı dönemi içeren konu

başlıklarına bakıldığında benzerlikler göstermektedir. Subhi Tarihi, aynı dönem olayları

sayısına bakıldığında daha fazla konuyu ele almıştır Şem’dâni-zâde kendi eserinin

başında Subhi Tarihinden yararlandığını belirtmiştir. Bu durum Subhi Tarihinin kendi

dönemi içerisinde değer gördüğünün bir göstergesidir. Her iki eserde de, o dönemde

siyasi ilişkilerin sürdüğü ülkelerin elçileri ile yapılan görüşmeler, verilen davetler,

yapılan anlaşmalar olduğu gibi çeşitli devlet rütbelerine göreve getirilmeler ve görevden

alınmalardan, isyanlardan, düzenlenen seferlerden, ölümlerden, cülus törenlerinden,

şehzadelerin durumlarından, bazı sosyal sorunlardan, Padişahın güvenilir adamlarına

itibar etmemenin getirdiği zararlardan ve daha pek çok konudan bahsedilmiştir. Bu

benzerlikler nedeni ile daha geniş dönemi içeren diğer eserler tercih edilerek daha fazla

bilgiye ulaşılmaya çalışılmış, bu yüzden Tarih-i Sâmî, Şâkir ve Subhi bu güne kadar

incelenmemiştir. Ancak unutulmamalı ki bugün kullanılan bu kaynaklar da Tarih-i

 238

Sâmî, Şâkir ve Subhi’den yararlanarak eserlerini meydana getirmişlerdir. Tarih-i Sâmî,

Şâkir ve Subhi birinci elden kaynak değeri taşımaktadır.

Bütün bu etkenlere rağmen öncelikle Sayın Bekir Kütükoğlu 1981 yılında öğrencilerine

Hüseyin Şâkir bölümünü çalıştırmıştır. Ben de tamamlayıcı olması açısından Mustafa

Sâmî bölümünün çalışılmasının uygun olacağını düşündüm.

Mustafa Sâmî, kaleme aldığı dönem çok kısa bir zaman dilimini kapsasa da

vekayi’nüvisliği ile meşhur olmuştur. Ancak bu ününe rağmen tarih alanında müstakil

bir çalışma meydana getirememiştir. Çelebizâde Âsım’ın eserine zeyl olarak yazdığı

bilgiler çeşitli yazmalarda dağınık parçalar halinde günümüze intikal edebilmiştir.

Vakayı’-nüvis olduğu yıldan, ölümüne kadar olan olayları kaleme almış, ancak bunlar

derli toplu olmadığından yok olup gidecekken, Mehmet Subhi’ nin gayretleri ile gün

ışığına çıkarılmıştır. Bekir Kütükoğlu, Sâmî’ nin sadece 1730–1732 yılları arasındaki

olayları düzenli olarak yazdığı kanaatindedir. Bu bilgilere ulaştığım ve bu konular

üzerine çalışmaları olduğunu bildiğim Mimar Sinan Üniversitesi’nde öğretim üyesi olan

Mesut Aydıner de Sayın Kütükoğlu ile aynı fikirdedir. Mesut Aydıner’in, bütün

yazmalar ve basmaları karşılaştırarak bir çalışma yaptığını ve bu çalışmasının çok geniş

kapsamlı olduğunu ve devam ettiğini çalışmalarım sırasında öğrendim. Mustafa Sâmî

hakkındaki bilgilere de kendisinden ulaştım. Mustafa Sâmî’ nin yazdığı dönem,

tarihinden de anlaşılacağı gibi Lale devri sonlarını hatta Patrona Halil İsyanı’nı da

kapsamaktadır.

Lale Devri, 1718 Pasarofça Antlaşmasından, 1730 Patrona Halil İsyanı’na kadar geçen

süreç olup, batı ile barış ortamının kurulduğu, batının üstünlüğünün anlaşıldığı ve batı

örnek alınarak ıslahatların yapıldığı bir dönemdir. İran savaşları dışında sükûnetle

geçmiştir. Lale Devri ilk bakışta zevk ve eğlence dönemi gibi görülse de matbaanın

getirilmesi, kütüphanelerin kurulması, kumaş ve kâğıt fabrikalarının açılması, mimariye

önem verilmesi, çicek aşısının bulunması, tercümelerin yapılması, Avrupa’nın çeşitli

yerlerine elçilerin yollanması gibi gelişmelerin de yaşandığı bir dönemdir. Bu dönemin

padişahı III. Ahmet, sadrazamı Nevşehirli Damat İbrahim Paşa’dır. III. Ahmet, son

derece yufka yürekli, münevver, güzel sanatlara meraklı, vâkur tavırlı, zarif, halîm ve

selîm bir padişah idi. Kendisi barışa meyilli olmakla beraber memleketin yüksek

menfaatleri gerektiği anda savaşa karar vermiştir. Nevşehirli Damat İbrahim Paşa ise

 239

uzun süre devlet görevinde kalması sebebi ile devlet yönetiminde etkin olmuştur. Lale

Devri ve sonrasında gelişen olaylarda payı büyüktür. Lale Devri’nde büyük harcamalar

yapılmış, bunun yükü halktan alınan vergilere yüklenmiş, bunun yarattığı gerginlik de

Patrona Halil isyanına sebep olmuştur. Bu devirde yapılan her şey yakılıp yıkılmıştır.

Nevşehirli idam edilmiş, padişah III. Ahmet tahttan inmiştir. III. Ahmet tahtı kendisi

bırakmış, yerine I. Mahmut’u geçirmiştir. Ona tahtı teslim ederken bazı nasihatlerde

bulunmuştur. Şöyle ki; “Vezire teslim olma, daima ahvalini gör, gözet ve beş on sene

birini müstakil olarak vezârette kullanma ve yakın yazılarına itimat etme, merhamet

sahibi ol, cömertliği elden bırakma, gayet tasarruf üzere ol, hazine malını zayi etme,

işleri kendin gör, işte benim halim sana nasihat için kâfidir” diyerek adetâ kendi iç

hesaplaşmasını yapmış ve hatasını kabul etmiştir. Bu nasihatin, Tarih-i Subhi’de olduğu

Ziya Nur Aksun’un Osmanlı Tarihi adlı esrinde belirtilmektedir. Bu da Tarih-i Sâmî,

Şâkir ve Subhi’nin 18. yüzyıl araştırmalarında mutlaka başvurulduğunu ve önemli bir

eser olduğunu göstermektedir. İsmail Hakkı Uzunçarşılı, Şemdânizâde gibi önemli

şahsiyetlerin de Tarih-i Sâmî, Şâkir ve Subhi’den yararlandıkları kendi söylemlerinden

bilinmektedir.

Eserin tümüne bakıldığında, olayların kronolojik olarak kaydedildiği, o dönemin ele

alınması gereken her türlü olayının az ya da çok anlatıldığı görülmüştür. Eserde yer

alan, tayin, tevcih, azil, sürgün, idam, v.b. olaylar ile önemli şahıslar ve makamlar ile

ilgili süreçler, gidilen eyalet, sancak, nahiye gibi yörelere ve sosyo-ekonomik duruma

dair bilgiler, Osmanlı araştırmaları için bu eserin zengin bir malzeme kaynağı olduğunu

gösterir. Ayrıca, dönemin siyasi olayları, yapılan savaşlar, İran, Avusturya-Rusya

savaşları, sonuçları ve çeşitli ülkeler ile kurulan ilişkilere ait bilgiler, gerek siyasi gerek

diplomasi tarihi açısından büyük önem taşır. Özellikle gelen giden elçilerle ilgili

bilgiler, İstanbul’daki büyük devletlerin elçilerinin Osmanlı makamları ile ilişkileri,

alınıp verilen nâmeler, bunlarla ilgili yapılan törenler, verilen ziyafetler, İstanbul’ u

ilgilendiren sosyal olaylar, yangınlar, hırsızlıklar, kıtlık ve kuraklıklar, depremler,

isyanlar, eşkıya takipleri, çeşitli asayiş olayları, dönemin ahlaki olayları, özellikle

hırsızlık, fuhuş ve içki ile ilgili olaylar ve verilen cezalar, bayram, nikah, düğün, mevlit

ve cenaze törenleri, ordu ve donanma ile ilgili bilgiler, üst düzey devlet adamlarının

biyografileri, azil, tayin ve idamları, bunların gerekçeleri, devlet adamlarının nasıl

olmaları gerektiğine dair bilgiler de eserin içeriğini oluşturan diğer konulardandır. Bu

 240

konular daha da arttırılabileceği gibi bu kadarı ile de eserin ne kadar geniş kapsamlı

olduğu ve pek çok alanı ilgilendiren konular hakkında bilgiler verdiği anlaşılır.

Çalışmamız, başlangıçta sadece bir transkripsiyon çalışması iken, sonradan, metin

içerisinde 9a varaktan itibaren bir kopukluk olduğunun anlaşılması ile farklı bir boyut

kazandı. Tarih-i Sâmî, Şâkir ve Subhi eserinin TBMM nüshasının 9a varağından 62a

varağına kadar İzzî Tarihi’ni içerdiğinin anlaşılması ile bu bölümün ortaya çıkardığı

eksiklik, Mesut Aydıner’ in çeşitli yazma ve basma nüshalardan yararlanarak

oluşturduğu Tarih-i Sâmî bölümü, çalışmamızın devamında sunularak giderilmeye

çalışıldı. Bu yüzden araştırmacıların, eserin TBMM nüshasını kullanırken dikkatli

olmaları, Tarih-i Sâmî kısmındaki bu karışıklığın Hüseyin Şakir’ e ait olan bölümde de

devam ettiğini göz önünde bulundurmaları gerekmektedir.

Mesut Aydıner de çalışmasına kaynaklık eden nüshalarda çeşitli baskı hatalarının

olduğunu, ciltleme esnasında meydana gelen sayfaların karışık ve yanlış bağlanması

hususunu, bunun yanında fotokopilerde fasiküllerin yer değiştirdiğinin görüldüğünü,

çeşitli atlamalar olduğunu, matbaada baskının iyi yapılmadığını, özellikle noktalı

harflerin noktalarının iyi basılmadığını ve bunun okumayı güçleştirdiğini, anlamı

bozacak fazladan pek çok noktanın olduğunu belirtmiştir.

Bu çalışma sonucunda ben kendimi şanslı sayıyorum. Çünkü bu döneme kadar ele

alınmamış bir kaynağı, bir transkripsiyon çalışması ile daha kullanılabilir hale getirerek

tarih araştırmaları ile uğraşan ve 18. yüzyılı inceleyen pek çok tarihçinin yararına

sunmuş oluyorum. Ancak bütün gayretime rağmen çalışmamda eksiklerimin olduğunu

bazı bölümlerin tarafımdan okunamayarak aynen aktarıldığını belirtmek isterim. Bu ve

bunun dışındaki muhtemel tüm hatalarım için şimdiden affınıza sığınırım.

Sonuç olarak Tarih-i Sâmî, Şâkir ve Subhi bu güne kadar incelenmemiş ve saklı kalmış

bir değerdir. Bu konudaki çalışmaların artması da tespitimizin doğru olduğunu ortaya

koymaktadır. Tecrübeli hocalarımızın da bizzat bu konularla ilgilenmesi ve bu

çalışmaları yapması da doğru bir iş yaptığımızı gösterir. Her ne kadar benim çalışmam

eserin bir bölümünü kapsasa da bunun da diğer çalışmaları tamamlayıcı olacağına

inanıyorum. Ayrıca, eserde yer alan bilgiler dikkatlice kullanıldığı taktirde siyasi,

 241

askeri, iktisadi, hukuki ve diplomasi tarihi alanlarında, hatta kültürel ve sosyal tarih

alanlarında çok önemli bir kaynak olduğu ve tarihçilere önemli katkılar sağlayacağı

şüphesizdir. Ancak, basma eserlerde, bizim karşılaştığımız türden karışıklıkların

olabileceği göz önünde bulundurularak araştırmalara yön verilmesinin yararlı olacağı

kanaatindeyim.

 Bu çalışmada ortaya çıkan metin karmaşası durumu kötüleştirse de Mesut Aydıner’in

çalışmasını bizimle paylaşması ile sorun çözülmüş oldu. Bu çalışmanın içinde hem

baskı karışıklığı olan TBMM nüshasının transkripsiyonu hem de Mesut Aydıner’in

çeşitli basma ve yazmalardan faydalanarak ortaya çıkardığı Sâmi’ye ait doğru metin yer

almaktadır. Böylece oluşan karışıklığı siz de böylelikle daha açıklıkla anlayabilirsiniz.

Ayrıca Tarih-i Sâmî, Şâkir ve Subhi içine karıştığını düşündüğümüz İzzî Tarihi’nin bir

bölümü de olsa bu çalışmanın içinde yer alması, bize İzzî Tarihi hakkında da bir fikir

vermiştir. Örneğin; Osmanlı–Hindistan ilişkileri gibi başka kaynaklarda pek

rastlanmayan kaleme alınmamış konuların ele alındığı değerli bir kaynaktır.

 242

KAYNAKÇA

Mustafa Sâmi, Hüseyin Şâkir, Mehmet Subhi, (1198/1784) Tarih-i Sâmi, Şâkir ve

Subhi, Müteferrika Baskısı, TBMM Kitaplığı: Ankara.

İNCELEME VE ARAŞTIRMA ESERLERİ:

Afyoncu, E. (1999) “Osmanlı Müverrihlerine Dair Tevcihat Kayıtları”, Belgeler

Dergisi, c. XX, s.24.

Afyoncu, E. (2000) “Vekayi’nüvis Arpaemini-zâde Mustafa Sâmî’ nin Hayatı Hakkında

Yeni Bilgiler”, Türk Kültürü İncelemeleri Dergisi, Sayı: 1, İstanbul, s.235–242.

Aksoy, F.Y. (1992) Divan-ı Sâmî, Yüksek Lisans Tezi, Erciyes Üniversitesi Sosyal

Bilimler Enstitüsü: Kayseri.

Aksun, Z. N. (1994) Osmanlı Tarihi, Ötügen Yayınları: İstanbul.

Ana Britanica, c. 31. , s.98, İstanbul, 1993.

Aydın, A. (2002) “Osmanlılarda Tarih Yazıcılığı”, Türkler Ansiklopedisi, c.11, Ankara,

s.424.

Babinger, F.(2002) Osmanlı Tarih Yazarları ve Eserleri, (Çev. Coşkun Üçok), T.C.

Kültür Bakanlığı: Ankara.

Başar, F. (2002) “İlk Osmanlı Tarihçileri”, Türkler Ansiklopedisi, c.11, Ankara, s.409.

Bayrak, M. O. (2002) Osmanlı Tarih Yazarları, Milenyum Yayınları: İstanbul.

Bilgi Yayınevi (1977), Osmanlıca- Türkçe Sözlük, Ankara.

Cemalettin, M (2003) Osmanlı Tarih ve Müverrihleri, Kitabevi Yayınları: İstanbul.

 243

Çiftçi, M., Yücel N.F., Turan M. (1981), Hüseyin Şâkir Tarihçe, Lisans Tezi, İstanbul

Üniversitesi Edebiyat Fakültesi Tarih Bölümü, İstanbul.

Çolak, S. (2002) “Patrona Halil Ayaklanması’nı Hazırlayan şartlar ve İsyanın Pay-ı

Tahttaki Etkileri”, Türkler Ansiklopedisi, c.12, Ankara, s.527.

Devellioğlu, F. (1984), Osmanlıca- Türkçe Ansiklopedik Lugat, Ankara.

Kahramanoğlu, K. (1995) Sâmi Hayatı, Eserleri, Edebî Kişiliği ve Dîvanı’nın Tenkidli

Metni, Doktora Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü: Konya.

Kutlar, F. S. (1996) Arpaemini-zâde Sâmî Divanı, Doktora Tezi, Hacettepe Üniversitesi

Sosyal Bilimler Enstitüsü: Ankara.

Kütükoğlu, B. (1993) “Vekayi’nüvis”, İslam Ansiklopedisi, c.13, İstanbul, s.271.

Kütükoğlu, B. (2002), “Vekayi’nüvis”, Türkler Ansiklopedisi, Ankara.

Meydan Larousse, c.20, s.55, İstanbul, 1992.

Öztuna,Y. (1994) Büyük Osmanlı Tarihi, Ötügen Yayınları: İstanbul.

Pakalın, M. Z. (1993) Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, c.III, İstanbul.

Sertoğlu, M.(1986), Osmanlı Tarih Lugatı, İstanbul.

Süreyya, Mehmet (1996) Sicil-i Osmâni, c.5, İstanbul.

Şem’dâni-zâde Fındıklılı Süleyman Efendi (1976) Mür’i’t-Tevârih, İstanbul

Üniversitesi Edebiyat Fakültesi Matbaası: İstanbul.

Şemseddin Sâmi (1989), Kâmûs-ı Türkî, İstanbul.

Uzunçarşılı, İ. H. (1983) Osmanlı Tarihi: Ankara, c.11, s.557

 244

Yalçınkaya, A. (2002) “18.yüzyıl: Islahat, Değişim ve Diplomasi Dönemi”, Türkler

Ansiklopedisi, cilt12, Ankara, s.479.

 245

ÖZ GEÇMİŞ

Kişisel Bilgiler

Adı Soyadı : AYNUR KARADAYI

Doğum Yeri ve Tarihi : Karşıyaka, 28.05.1972

Eğitim Durumu

Lisans Öğrenimi : İstanbul Üniversitesi Edebiyat Fakültesi Tarih Bölümü

Yüksek Lisans Öğrenimi : Adnan Menderes Üniversitesi Tarih Bölümü

İş Deneyimi

Çalıştığı Kurumlar : Tarih Öğretmeni, Milli Eğitim Bakanlığı, 1994-Devam

ediyor.

İletişim

e-posta Adresi : aynurkaradayi@hotmail.com

Tarih : 30.01.2008

