


**T.C.
GAZİ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ**

**YÜKSEK
LİSANS
TEZİ**

**KANUNİ'NİN OĞLU
ŞEHZADE MUSTAFA VAK'ASI**

Mehmet KOÇAK

**TARİH
ANABİLİM DALI**

MAYIS 2014


KANUNİ'NİN OĞLU ŞEHZADE MUSTAFA VAK'ASI

Mehmet KOÇAK

**YÜKSEK LİSANS TEZİ
TARİH ANABİLİM DALI**

**GAZİ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ**

MAYIS 2014

Mehmet KOÇAK tarafından hazırlanan “Kanuni'nin Oğlu Şehzade Mustafa Vakası” adlı tez çalışması aşağıdaki jüri tarafından OY BİRLİĞİ ile Gazi Üniversitesi Tarih Anabilim Dalında YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

Danışman: Doç. Dr. Mustafa ALKAN

Tarih Anabilim Dalı, Gazi Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum/onaylamıyorum


Başkan : Prof. Dr. Ahmet GÜNEŞ

Tarih Anabilim Dalı, Gazi Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum/onaylamıyorum


Üye : Yrd. Doç. Dr. Sıddık ÇALIK

Yeniçağ Anabilim Dalı, Yıldırım Beyazıt Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum/onaylamıyorum


Tez Savunma Tarihi: 21.04.2014

Jüri tarafından kabul edilen bu tezin Yüksek Lisans Tezi olması için gerekli şartları yerine getirdiğini onaylıyorum.


Prof. Dr. Hikmet KAVRUK

Sosyal Bilimler Enstitüsü Müdürü

ETİK BEYAN

Gazi Üniversitesi Sosyal Bilimler Enstitüsü tez Yazım Kurallarına uygun olarak hazırladığım bu tez çalışmada;

- Tez içinde sunduğum verileri, bilgileri ve dokümanları akademik ve etik kurallar çerçevesinde elde ettiğimi,
- Tüm bilgi, belge, değerlendirme ve sonuçları bilimsel etik ve ahlak kurallarına uygun olarak sunduğumu,
- Tez çalışmada yararlandığım eserlerin tümüne uygun atıfta bulunarak kaynak gösterdiğimi,
- Kullanılan verilerde herhangi bir değişiklik yapmadığımı,
- Bu tezde sunduğum çalışmanın özgün olduğunu,

bildirir, aksi bir durumda aleyhime doğabilecek tüm hak kayıplarını kabullendiğimi beyan ederim.


Mehmet KOÇAK

KANUNİ'NİN OĞLU ŞEHZADE MUSTAFA VAK'ASI
(Yüksek Lisans Tezi)

Mehmet KOÇAK

GAZİ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

Mayıs 2014

ÖZET

Osmanlı Devleti'ndeki taht mücadelelerinin Kanuni Sultan Süleyman gibi güçlü bir padişah devrinde de yaşanmış olması ve Şehzade Mustafa meselesi hakkında müstakil bir tarih araştırmasının yapılmaması sebebiyle Şehzade Mustafa Vak'ası bu çalışmaya konu olmuştur. Şehzade Mustafa olayı, salt bir iktidar mücadelesi olarak değerlendirilmemelidir. Zira, Osmanlı Devleti'nde şehzadelerin nasıl bir eğitimden geçtikleri bilinmektedir. Ayrıca dönemin siyasi, sosyal ve ekonomik şartları dikkate alınmadan yapılacak tespitler konunun yeterince anlaşılmasına engel teşkil edecektir. Bu çalışmada hedeflenen gaye, Şehzade Mustafa olayının sebepleri ele alınarak, olayın hangi şartlar dolayısıyla ortaya çıktığını anlamaktır. Bu yapılırken konuyla ilgili yerli ve yabancı mevcut kaynaklara başvurularak sonuca ulaşılmaya çalışılmıştır. İlk bölümde şehzadelik kurumu ile ilgili bilgi verilmesi, şehzadelerin hangi şartlarda yetiştiklerini anlamaya yöneliktir. Yine bu bölümde veraset usulüyle ilgili verilmiş olan bilgiler de, şehzadeler arası iktidar mücadelelerinin sebeplerini anlamak açısından önemlidir. Olaya zemin hazırlayan etkenler tek tek irdelendikten sonra, Şehzade Mustafa'nın öldürülmesine giden süreç ayrıntılarıyla aktarılmıştır. Çalışmanın son kısmını teşkil eden sonuç kısmında ise, olaya muhtelif çevrelerin vermiş oldukları tepkiler aktarılarak bir değerlendirme yapılmıştır.

Bilim Kodu : 1175
Anahtar Kelimeler : Hürrem Sultan, Kanuni Sultan Süleyman, Manisa Sancağı, Şehzade Mustafa, Taht mücadelesi
Sayfa Adedi : 87
Tez Yöneticisi : Doç. Dr. Mustafa ALKAN

THE CASE OF SEHZADE MUSTAFA THE SON OF SULEIMAN THE
MAGNIFICANT
(Master Thesis)

Mehmet KOÇAK

GAZI UNIVERSITY
INSTITUTE OF SOCIAL SCIENCES

May 2014

ABSTRACT

The importance of the research of the conspiracy is that fight for the throne happens even in the period of the powerful emperor Suleiman the Magnificent. The case of Sehzade Mustafa should not be considered as only a power struggle. Yet, judging without knowing how the sehzades are educated, the political, social and economical status of the period; will constitute an impediment to comprehend the case. The aim is to find out the reasons of the case mentioning the real causes of the Sehzade Mustafa case. While doing this we searched for national and foreign resources. In the first part, the information given about the institution of Sehzade is to find out to understand how Sehzades are brought up. Also, the information given about headship is important to understand the power struggle among Sehzades. After examining the factors paved the way for the case individually, the process to the death of the Sehzade cited in a more detailed way. In the final section various reactions to the case were cited and evaluated.

Science Code : 1175
Keyword : Hürrem Sultan, Suleiman the Magnificent, Sanjak of Manisa, Sehzade Musatafa, Throne struggle
Number of pages : 87
Supervisor : Doç. Dr. Mustafa ALKAN

TEŞEKKÜR

Kanuni Sultan Süleyman'ın Manisa Sancakbeyliği sırasında 1515 yılında doğan Şehzade Mustafa, Kanuni'nin Mahidevran Sultan'dan doğan ve Hürrem Sultan'dan olmayan, yaşayan en büyük oğluydu. Hürrem Sultan'ın saraya girmesi, Mahidevran Sultan'ın oğlu Şehzade Mustafa ile beraber sancağa gitmesi, Hürrem Sultan'ın gücünü ve otoritesini arttırmıştı. Kendi çocuklarından birinin padişah olmasını isteyen Hürrem Sultan, bu uğurda damadı Rüstem Paşa ile Şehzade Mustafa aleyhine iş birliği yapmıştı.

Şehzade Mustafa'nın ilk sancak yeri olan Manisa'dan alınarak Amasya'ya gönderilmesi ve Manisa'ya Hürrem'in oğlu Şehzade Mehmet'in gönderilmesi aslında önceden olacakların da habercisiydi. Çünkü Manisa Sancağı tahta çıkması muhtemel olan şehzadenin sancağıydı.

Halk ve ordu mensupları Şehzade Mustafa'nın babasından sonra tahta çıkmasını istediklerinden dolayı, diğer kardeşlerine karşı onu desteklemişlerdi. Şehzade Mustafa, diğer kardeşlerine nazaran aldığı eğitim ve kişiliğiyle tahta en yakın şehzade konumundaydı. Fakat daha sonra yaşanan hadiseler, Şehzade Mustafa'yı bu iktidar yarışında saf dışı bırakmıştı. Şüphesiz ki, Şehzade Mustafa'nın bu saltanat mücadelesinde geri planda kalarak bunu canı ile ödemesi, üzerinde ciddi bir şekilde düşünülmesi gereken bir konudur.

Her şeyden evvel şehzadenin gerçekten babasını tahttan indirip yerine geçmek gibi bir hayalinin olup olmadığını bilmek gerekmektedir. Çalışmamızla ilgili araştırıp, birbirleriyle mukayese ettiğimiz kaynaklarda, şehzadenin babasına karşı açık bir isyan teşebbüsünde bulunduğu rastlanmamıştır. Fakat şehzadenin padişahlığı çok fazla istediği açıktır. Osmanlı Devleti gibi hükümdarlığın babadan oğula geçtiği devletlerde, güçlü ve bilgili bir şehzadenin bunu istemesi çok normal bir durumdur.

Zira, Şehzade Mustafa'nın babası hayattayken tahta geçmek istemediği, padişahlığı babasından sonra istediği görüşü ağır basmaktadır.

Peki, şehzadenin babası tarafından öldürülmesinin nedenleri nelerdir? Bize ait kaynakların büyük bir kısmı bu olayı salt bir saray entrikasına dayandırmaktadırlar. Kuşkusuz ki olaya sadece bir entrika olarak yaklaşmak, konuyu anlamaktan çok uzak bir durumu ortaya çıkarır. Hürrem Sultan kendi oğullarından birinin padişah olmasını isterken, kendisini Rüstem Paşa bu görüşünde desteklemişti. Yukarıda da zikrettiğimiz gibi halk, ordu ve ulema da Şehzade Mustafa'yı desteklemekteydi.

Aslında bakıldığında Hürrem Sultan'ın bu isteği gayet doğal ve insancıl bir istektir. Hürrem, annelik refleksiyle kendi oğlunun padişah olmasını istiyordu. Çünkü Şehzade Mustafa, Mahidevran'dan doğmuştu. Bu nedenle Hürrem'in yerinde başka biri olsa, muhtemelen benzer düşünceler içerisinde olurdu.

İşte bu noktada meseleyi Şehzade Mustafa aleyhine döndüren önemli gelişmelerden biri de, Rüstem Paşa'nın da Hürrem ve çocuklarının yanında yer alarak, Hürrem'in görüşlerini desteklemesiydi. Rüstem Paşa devlet içerisinde kısa sürede yükselerek çeşitli görevlerde bulunurken, Diyarbakır Beylerbeyliği görevini sürdürdüğü sırada Hürrem Sultan'ın kızı ile evlenerek padişah damadı olmuştu. Daha sonra bazı görevlerde bulunduktan sonra sadrazamlık makamına yükselmişti. Rüstem Paşa, Şehzade Mustafa'yı saltanat mücadelesinde devre dışı bırakmak için, Hürrem'e büyük destek vermişti.

Kanuni, Rüstem Paşa'yı İran Seferi için görevlendirdiğinde, aslında Şehzade Mustafa'nın da öldürülmesine giden süreç hızlanmıştı. Bu sırada ordu içerisinde şehzade aleyhine bir dedikodu yayılmış; fakat padişah çok fazla inanmak istememişti. Daha sonra Hürrem Sultan'ın telkinleri ile Kanuni'nin fikirleri şehzade aleyhine dönmüş ve Kanuni ordunun başında doğu seferine çıkmıştı. Bu sırada Şehzade Mustafa da sefere davet edilmiş ve Konya Ereğlisi'nde o da babası gibi çadırını kurmuştu.

Kanuni'nin şehzadeyi kendi çadırına davet edip cellatlara boğdurtması ordu ve halk içerisinde büyük bir teessür oluşturmuştu. Aslında Kanuni'nin sefere başta değil de sonradan gitmesi, şehzadeyi öldürtmek için gittiğinin de belirtisidir. Şehzade Mustafa ise, babasının davetine icabet ederken hiçbir şeyden haberi yoktu. O, sadece babasının elini öpüp, kendisine verilen görevi ifa etmek için

gelmişti. Lakin Hürrem Sultan ve Rüstem Paşa'nın yoğun çabaları Kanuni'yi olumsuz yönde etkilemiş ve nihayet Şehzade Mustafa öldürülmüştür. Bu olay hem Osmanlı ordusunda hem de halk arasında derin teessür meydana getirmiştir.

Bu çalışmanın nihayete ermesi sürecinde bilgileriyle bizi aydınlatıp yönlendiren kıymetli hocam Doç. Dr. Mustafa Alkan'a şükranlarımı sunuyorum. Ayrıca Topkapı Sarayı Arşivi görevlilerinden Fidan Gürhan Hanımefendiye, Devlet Arşivleri Genel Müdürlüğü ve TTK kütüphanesi çalışanlarına teşekkürü borç bilirim.

İÇİNDEKİLER

	Sayfa
ÖZET	iv
ABSTRACT	v
TEŞEKKÜR	vi
İÇİNDEKİLER	ix
SİMGELER VE KISALTMALAR	xi
GİRİŞ	1

BİRİNCİ BÖLÜM

OSMANLI'DA ŞEHZADE VE ŞEHZADE SANCAĞI

1.1. OSMANLI VERASET USULÜ	5
1.3. ŞEHZADELERİN DOĞUMLARI	7
1.4. ŞEHZADELERİN EĞİTİMİ	9
1.5. ŞEHZADELERİN SANCAĞA ÇIKARILMALARI	10
1.6. SANCAĞA ÇIKAN ŞEHZADELERİN GÖREV VE SORUMLULUKLARI	13
1.7. ŞEHZADELERİN KAFES HAYATI VE SANCAĞA ÇIKMANIN SONA ERMESİ	17

İKİNCİ BÖLÜM

ŞEHZADE MUSTAFA'NIN HAYATI VE ŞEHZADENİN ÖLDÜRÜLMESİNE ZEMİN HAZIRLAYAN ETKENLER

2.1. ŞEHZADE MUSTAFA'NIN HAYATI	19
2.2. ŞEHZADENİN ÖLDÜRÜLMESİNE ZEMİN HAZIRLAYAN ETKENLER	24
2.2.1. Anadolu'da Yaşanan Huzursuzluk	24
2.2.2. Saray İçi Gruplaşmalar	27
2.2.3. Rüstem Paşa'nın Faaliyetleri	32

ÜÇÜNCÜ BÖLÜM

ŞEHZADE MUSTAFA'NIN ÖLDÜRÜLMESİ

3.1. KANUNİ'NİN İRAN SEFERİ'NE ÇIKIŞI	41
3.2. ŞEHZADE MUSTAFA'NIN ÖLDÜRÜLMESİ.....	45
3.3. OLAYIN ASKERLER ÜZERİNDEKİ ETKİLERİ.....	49
3.4. OLAYIN ARDINDAN YAZILANLAR.....	55
SONUÇ	65
KAYNAKLAR.....	67
EKLER.....	70
EK-1. Şehzade Mustafa'nın Manisa Sancağı'ndan alınıp, Amasya Sancağı'na Gönderesiyle İlgili Ferman.(TA / E. 5221).....	71
EK 2. Şehzade Mustafa'nın Erzurum Beylerbeyi Ayas Paşa'ya Gönderdiği Mektup. (DM / No:2735)	74
EK 3. Şehzade Mustafa Sancağa Çıkarken Kendisine Verilen Aylık Listesi (TA / E. 7073)	77
EK 4. Şehzade Mustafa Sancağa Çıkarken Kendisine Verilen Eşya Listesi (TA / D.2699)	79
EK 5. Bursa Muradiye Türbesi'nin Dış görünümü	84
EK 6. Şehzade Mustafa'nın Bursa'daki Mezarı / Muradiye Türbeleri	85
EK 7. Mahidevran'ın Mezarı / Muradiye Türbeleri	86
ÖZGEÇMİŞ	87

SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış bazı simgeler ve kısaltmalar, açıklamaları ile birlikte aşağıda sunulmuştur.

Simgeler	Açıklama
-	-
Kısaltmalar	Açıklamalar
a.g.e.	adı geçen eser
a.g.m.	adı geçen makale
a.g.md.	adı geçen ansiklopedi maddesi
a.g.t.	adı geçen tez
A.Ü.	Ankara Üniversitesi
AÜHFD	Ankara Üniversitesi Hukuk Fakültesi Dergisi
BOA	İstanbul Başbakanlık Osmanlı Arşivi
b. y.	basım yeri yok
bkz.	bakınız
C.	cilt
çev.	çeviren
çev. ed.	çeviri editörü
DM	Dizfuli Münşeati
DİA	Türkiye Diyanet Vakfı İslâm Ansiklopedisi
DTCFD	Dil ve Tarih, Coğrafya Fakültesi Dergisi
ed.	editör
gös. yer.	gösterilen yer
haz.	hazırlayan
İ.Ü.	İstanbul Üniversitesi
İÜEFTD	İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi
İÜEFTED	İstanbul Üniversitesi Edebiyat Fakültesi Tarih Enstitüsü Dergisi

Kısaltmalar**Açıklamalar**

M.Ü.	Marmara Üniversitesi
MEB	Milli Eğitim Bakanlığı
nr.	numara
S.B.F.D	Siyasal Bilgiler Fakültesi Dergisi
S.	Sayı
s.	sayfa
TA	Topkapı Sarayı Müzesi Arşivi
TDK	Türk Dil Kurumu
TTK	Türk Tarih Kurumu
t.y.	tarih yok
v.d.	ve diğerleri
YKY	Yapı Kredi Yayınları
y.y.	yayımcı yok/yayım yeri yok

GİRİŞ

Kanuni Sultan Süleyman'ın saltanatının son yılları şehzadeler arası mücadelelere sahne olmuştu. Kanuni gibi muktedir ve saltanatı uzun süren bir padişahтан sonra yerine kimin geçeceği Devlet-i Aliyye için son derece önemliydi. Saltanat mücadeleleri baş gösterdiğinde Kanuni'nin Mustafa, Mehmet, Selim, Bayezid ve Cihangir isimli yaşayan beş şehzadesi bulunuyordu. Cihangir'in hasta olması, Mehmet'in erken ölümü ve Selim'in de başlarda saltanatta gözünün çok fazla olmaması nedeniyle gözler Şehzade Mustafa ve Bayezid'e çevrilmişti.

Şehzade Mustafa, büyük evlat olması hasebiyle veliaht şehzade konumundaydı. Halk ve ordu içerisinde de şehzadeye karşı büyük bir ilgi vardı. Ona karşı teveccüh gösterenler, padişahlığa en layık kişi olarak onu görüyorlardı.

Şehzade Mustafa iyi bir eğitim almış ve aldığı bu eğitimi uygulama noktasında 1533 yılında Manisa Sancağı'na gönderilmişti. Manisa Sancağı, diğer sancaklar arasında daha fazla bir öneme sahipti. Çünkü padişah öldüğü takdirde, burada görev yapan şehzade diğerlerine göre daha hızlı bir şekilde hareket ederek padişahlığı ele geçirmekteydi. Manisa'nın coğrafi bakımdan İstanbul'a yakın olması bunda son derece etkili olmuştu. Fakat Şehzade Mustafa, daha sonra buradan alınarak Amasya Sancağı'na gönderilmişti.

Şehzade Mustafa olayı hakkında incelediğimiz Osmanlı kaynakları genelde dar ve bir birinin tekrarı bilgileri aktarmışlar ve olaya salt bir iktidar mücadelesi nazarı ile bakmışlardır. Oysaki bu hadise toplumsal ve ekonomik nedenlerle bağlantılı olduğu kadar, olay üzerinde, şehzade annelerinin rollerinin de etkisi vardı.

Zira Hürrem Sultan, daha önceki padişah eşlerinin sahip olmadığı konuma ve şartlara sahip olmuştu. Örneğin Hürrem Sultan, o güne kadar padişahların eşleri arasında cariyeye asıllı olup azat edilip, nikâhlı eş olan ilk kadındı. Diğer yandan bir padişah eşinin o güne kadar sadece bir erkek evladı olabiliyordu. Hürrem ile birlikte bu da kırılmıştı. Bu gelişmeleri kavrayamayan halk, Hürrem Sultanı,

padişahı büyülemekle suçlamışlardı. ¹Ayrıca kendisinden önceki padişah eşleri şehzadeleriyle sancaklara giderken, Hürrem Sultan, çocukları ile beraber kalıcı bir şekilde sancağa gitmemişti. Fakat çocuklarını görev yaptıkları sancaklarda ziyaret etmişti. Mahidevran'ın Şehzade Mustafa ile Manisa Sancağı'na gitmesi ile beraber, Hürrem sarayda tek kadın olarak kalmıştı. Tüm bu değişiklikleri ve gelişmeleri anlamamız, Kanuni'nin şehzadeleri arasındaki mücadeleleri ve Şehzade Mustafa olayını anlamamız açısından gerekli hale gelmektedir.

Osmanlı Devleti'nde şehzadelerin isyanları ve aralarındaki mücadelenin temel sebeplerini anlamak için Osmanlı'daki veraset sistemini de bilmek gerekmektedir. Osmanlı'da kesin bir veraset usulü var mıydı? Padişahlar yerlerine veliaht bırakırlar mıydı? gibi soruların cevapları çalışmamızın ilk bölümünde verilmiştir. Yine şehzadelerin öldürülmelerini devletin bekası bağlamında değerlendirmek zaruridir.

Ayrıca, bu çalışmanın ilk bölümünü oluşturan şehzadeler hakkındaki bilgi konu bütünlüğünü tamamlaması açısından önemlidir. Çünkü şehzadelerin aldıkları eğitimi, yetiştikleri ortamı, edindikleri tecrübeleri anlamadan onların bu saltanat mücadelelerindeki etkilerini de tam olarak bilmemiz güçleşecektir.

Dönemin Osmanlı tarih yazarları dışında Topkapı Sarayı Arşivindeki bazı belgeler de bilgi yönünden çalışmayı zenginleştirmiştir. Topkapı Sarayı Arşivindeki belgeler üzerinde hâlâ yenileme çalışması yapılmakta ve ilk yirmi bin belge katalog halinde matbu bir şekilde araştırmaya sunulmaktadır. Dijital bir ortamda şu an için herhangi bir katalog çalışması maalesef yapılamamaktadır. Mevcut arşivde, Şehzade Mustafa'nın sancağa giderken kendisine verilen eşya listesini gösteren 2699 numaralı belge, Manisa Sancağı'na çıkarken kendisine verilen aylık listesini gösteren 7073 numaralı belge, Şehzade Mustafa'nın Manisa'dan alınıp Amasya'ya gönderilmesiyle ilgili 5221 numaralı ferman ve Bayezid Kütüphanesi'nde bulunan *Dizfuli Münşeati*'nda yer alan Şehzade Mustafa'nın, Erzurum Beylerbeyi Ayas Paşa'ya yazmış olduğu mektup, çalışmayla ilgili başvuru kaynakları arasındadır.

¹ Leslie P. Peirce, **Harem-i Hümayun**, İstanbul, Tarih Vakfı Yurt Yayınları, çev: Ayşe Berktaş, 2012, s. 80-85.

Ayrıca, Avusturya elçisi Busbecq ile Venedik elçilerinin raporları, Şehzade Mustafa olayının ayrıntıları hakkında önemli bilgiler vermektedir.

Venedik Baylo'larının senatolarına sundukları Relazione'lerde hem Osmanlı'nın iç ve dış sorunlarına ve hem de Kanuni dönemindeki şehzadeler arası mücadelelere ait bilgi kayıtları bulunmaktadır. Baylo Bernardo Navagero (1550-1552), Kanuni'nin şehzadeleri olan Mustafa ve Selim taraftarları hakkında dikkatleri çeken bilgiler vermektedir. Domenico Trevisano (1554-1556)'nun Relazione'si ile 1553 ve 1554 tarihli anonim iki Relazione ise nedenleri, oluşumu ve sonuçları ile beraber Şehzade Mustafa olayının ayrıntılarını aktarmaktadır.²

Batı kaynakları içerisinde başvurduğumuz bir diğer önemli kaynak da Busbecq'in *Türk Mektupları*'dır. Bu mektuplar batı dillerinde yazılmış birçok eserin ana malzemesini teşkil etmiştir. Yine yararlanmış olduğumuz Fairfax Downey gibi kişilerde doğrudan Busbecq'in vermiş olduğu bilgileri aktarmışlardır. Fakat Busbecq ve ondan istifade etmiş olan diğer batılı yazarlar ve tarihçiler gerek Şehzade Mustafa olayını ve gerekse Şehzade Bayezid hadisesini yalnızca veliahtlığı ele geçirme mücadelesi olarak görmekten öteye geçememişlerdir.

Çeşitli sosyal ve ekonomik nedenlerin de etkisiyle Kanuni'nin saltanatına karşı Anadolu'da ortaya çıkan hoşnutsuzluk, Şehzade Mustafa olayı ile birlikte açığa çıkmıştı. Sultan Süleyman, 1553'te Nahçıvan Seferi olarak bilinen İran Seferine çıkarken Şehzade Mustafa'yı öldürtme yolu ile geçici bir önlem almıştı. Ancak halk arasındaki bu huzursuzluğu ve hoşnutsuzluğu bertaraf edemediği için, bunların bir süre sonra tekrardan ortaya çıkmasına engel olamamıştı.

Kanuni, yetişkin oğlunu idam ettiren ikinci, bu işi yaklaşık iki yüzyıl sonra yapan ilk Osmanlı padişahıydı. Kanuni'nin vefatından dört yıl önce Venedik elçisi Andrea Dandolo onun "herkes tarafından çok akıllı ve çok adil; fakat kendi şahsına ya da hükümlerine karşı herhangi bir girişimde bulunanlara karşı çok zalim kabul edildiğini" belirtmişti.

² Şerafettin Turan, **Kanuni Süleyman Dönemi Taht Kavgaları**, Ankara, Bilgi Yayınevi, 1997, s. 11.

Padişahın bu tasvirlerinde iki davranış kutbu dikkatleri çekmektedir. Birincisi sultan kolayca etki altına alınabiliyor, ikincisi ise hızla cezalandırıyor. Örneğin Şehzade Mustafa olayında Kanuni, komplocuların kendisini kolayca kullanmalarına izin veren biri olarak görülüyor. Hoşa gitmeyen hareketlerin ya da hükümdardan beklenene aykırı davranışların sorumluluğunu sultanın yakınlarına yüklemek, Osmanlıların hükümdarlarına karşı tipik bir davranıştır. Onu suçsuz bulmayı ve eğer zararlı bir şeyler yapmışsa, çıkarıcı ve hain yakınlarının kurbanı olarak görmeyi tercih ediyorlardı. Sultanları yanlış yönlendirilmiş olarak görmek, akılsız ve zalim olarak değerlendirmekten daha kolay ve rahattı.³

Bu çalışmada, Şehzade Mustafa olayı, sadece saray entrikalarına bağlanarak açıklanmak yerine, daha öncede belirtildiği üzere olayın sebepleri, sonuçları ve olayla ilgili birçok durum göz önünde bulundurularak açıklanmaya çalışılmıştır. Burada farklı kaynaklardaki bilgileri kıyas yolu ile tahlil ve tenkit edilerek bir sonuca ulaşılmıştır.

³ Peirce, a.g.e., s. 121-122.

BİRİNCİ BÖLÜM

OSMANLI'DA ŞEHZADE VE ŞEHZADE SANCAĞI

1.1. OSMANLI VERASET USULÜ

Osmanlı Devleti'nde şehzadelik kurumu ve şehzadeler hakkında araştırma yapılırken, elde edilen bilgiler aktarılmadan önce, Osmanlı Devleti'ndeki veraset sistemi ile ilgili bilgi vermek yerinde olacaktır.

En eski devirlerden itibaren kurulan Türk devletleri incelendiğinde bu devletlerde önceden belirlenmiş, özel bir veraset kuralının bulunmadığı görülmektedir. Fakat teamüller gereği bazen önceden belirlenmiş olan büyük ya da yetenekli şehzadenin tahta varis gösterildiği de olmuştur. Hükümdar olma konusunda genel itibari ile ilahi takdir kabul görmüştür.

Bu çalışmayı ilgilendiren Osmanlı Devleti'ne bakıldığında ise, veraset sistemiyle ilgili birkaç farklı görüşün mevcut olduğu görülmektedir. Bu görüşlerden biri Osmanlı Devleti'nde kesin sınırları çizilmemiş olsa da bir veraset sisteminden bahsederken, diğer farklı görüşü savunan Giese, hiçbir surette böyle belirli bir sistemin varlığını kabul etmemektedir.⁴ Birincigörüşü savunanların başında Hammer gelmekte ve Osmanlı veraset sisteminde *Ekberiyet* kuralının esas olduğunu, yani sultandan sonra büyük oğlunun ve sonra da hanedanın en yaşlısının hükümdar olduğu anlayışının geçerli olduğunu kaydetmektedir.⁵

Hammer'in bu görüşünü, Zeki Velidi Togan da kabul ederek, mevcut kuralın daha eskilere dayandığını belirterek şunları kaydetmiştir. "Memlekette büyük hakanlık rütbesi biraderler arasında yaşlı olana geçtiğinden onun bulunduğu ülke memleketin merkezi oluyordu. Bu husus Göktürkler'in Müslüman olan halefleri Karahanlılar'da da böyleydi."⁶

⁴ Halil İnalcık, "Osmanlılar'da Saltanat Veraseti Usulü ve Türk Hâkimiyet Telakkisiyle İlgisi", **A.Ü. S.B.F.D.**, Ankara, 1959, C. XIV/I, s. 69.

⁵ Haldun Eroğlu, **Şehzadelik Kurumu**, Ankara, Akçağ Yayınları, 2004, s. 53.

⁶ Zeki Velidi Togan, **Umumi Türk Tarihine Giriş**, İstanbul, 1981, s. 43.

İkinci görüşü savunan Giese ve Radloff ise, Osmanlı'da veraseti düzenleyen herhangi bir kanun ya da kuralın olmadığını dile getirmektedirler. Görüldüğü üzere konu ile ilgili tarihçiler arasında herhangi bir görüş birliği bulunmamaktadır. Fakat Sultan 1. Ahmet'e kadar padişahların oğullarının tahta geçtikleri kesin bir şekilde bilinmektedir. 1. Ahmet'in getirdiği *ekber ve erşed* sisteminden sonra, padişahların oğullarının yanı sıra kardeşlerinin de tahta geçtiği görülmektedir.

Önceden belirlenmiş belli bir veraset kuralının olmadığı, tahta geçmenin ilahi takdire açık olduğu görüşü bazı örneklerle kuvvet kazanmaktadır. Fatih Kanunnamesinde "*Evladımdan her kime saltanat müyesser olsa, karındaşlarını nizam-ı âlem için katl etmek münasiptir. Ekser-i ulema dahi tecviz etmiştir. Anınla amel olalar.*"⁷ İfadesi bu yöndedir. Ayrıca Sultan II. Bayezid'in kendisinden sonra büyük oğlu Şehzade Ahmet'in padişah olmasını, Kanuni Sultan Süleyman'ın yine oğlu şehzade Mustafa'nın padişah olmasını arzu etmelerine rağmen bunların gerçekleşmemesi ve netice itibarıyla şehzadeler arası mücadelede güçlü olan şehzadenin padişah olması söylediğimiz görüşü destekler mahiyettedir.

Halil İnalçık'ın veraset usulü ile ilgili tespitleri ise daha derleyici görünmektedir. "En eski devirlerden beri Türk devletlerinde, tahtı hanedanın belli bir üyesine inhisar ettiren bir gelenek yerleşmemiştir. Zaman zaman belli teamüllerin ortaya çıktığı doğrudur (veliaht tayini, büyük oğulların ve küçüklerin tayini gibi). Fakat esas daima tahtın ilahi takdire açık tutulmasıdır. Bu telakki karşısında bütün diğer adet ve teamüller hükümsüz kalmıştır. Hanedandan biri şu veya bu suretle, fiilen tahtı ele geçirdi mi, artık onun meşruiyeti nazari ve hukuki bakımdan bir mesele olmamaktadır. Asırların yenemediği bu esas davranış, Türkler'de hâkimiyetin menşei ve mahiyeti hakkında eski dini inançlara dayanan kökleşmiş telakkilerle münasebettar görünmektedir ve bu davranış, Orta Asya geleneklerine daha yakın olan Türk kavimlerinde daha kuvvetle tezahür etmektedir."⁸

⁷ **Kanunname-i Al-i Osman**, Haz: Abdülkadir Özcan, İzmir, Yitik Hazine Yayınları, 2013, s. 25-26

⁸ İnalçık, **a.g.m.**, s. 73.

1.2. OSMANLI YÖNETİM ŞEKLİ AÇISINDAN ŞEHZADELERİN ÖNEMİ

Saltanatın babadan oğula geçtiği Osmanlı Devleti gibi hanedanlarda hükümdarların erkek çocukları olan şehzadeler büyük öneme sahipti. Devletin devamının zarureti açısından padişahların erkek evlat edinmeleri muhakkaktı. Belki de bu açıdan harem dediğimiz kurum Osmanlı Devleti'nde ön plana çıkmıştı. Harem'de birçok cariye'nin yetiştirilmesi ve padişahların birden fazla eşe sahip olmaları devletin veraset usulünün bir gereği'di.

Harem'deki kadınların eğitimlerine ve yetiştirilmelerine fazlaca önem verilmesi, bir gün devletin başına geçecek şehzadeye eş olabileceklerinden ötürüdür. Şehzadeye veya padişaha erkek evlat veren bir hanım sultan bir anda ön plana çıkabilirdi. Buna mukabil padişaha erkek evlat veremeyen hanım sultanların ise gözden düştükleri olmuştur. Çünkü erkek evlat demek devletin devamı demektir. Sultan IV. Murat genç yaşta vefat ettiğinde yaşayan erkek evladı olmadığından onun yerine kardeşi Sultan İbrahim padişah olmuştu. Zira Sultan İbrahim'in de bir süre çocuğunun olmaması, kendi yerine geçecek şehzadenin olmayışı sıkıntısını doğurmuştu. Yani bu durumlar devletin bekası açısından bir tehlike sayılabılırdi.

Fatih Sultan Mehmet'in İstanbul'u alması ile beraber devlet artık hanedan politikasıyla yönetilmeye başlandı. Fatih kardeş katlini yasal kılan ünlü kanunnamesi ile kendi padişahlığına kadar yaşanan taht kavgalarına son vermiş oldu. Devletin bekasını temin etmek üzere, dünyanın düzenini sağlamak için tahta varis olanların öldürülmelerine meşruiyet kazandırdı.⁹

1.3. ŞEHZADELERİN DOĞUMLARI

Osmanlı Devleti'nde padişahların erkek evlatlarının olması, normal bir durumun dışında kendi soylarının ve hanedanlarının devamı açısından siyasi bir nitelik durumundaydı. Bu nedenle şehzadelerin doğumları devlet açısından olağanüstü bir hal olarak telakki edilebiliyordu. Çünkü dünyaya gelen erkek evlat, padişahın siyasi geleceğinin de meşruiyeti anlamına geliyordu. Mesela, I. Süleyman'ın oğlu Şehzade Selim dünyaya geldiğinde I. Süleyman, halkın içerisindeki fakir ve

⁹ Hülya Tezcan, *Osmanlı Sarayı'nın Çocukları*, İstanbul, Aygaz, 2006, s. 17.

muhtaçlara çeşitli yardımlarda bulunmuş ve bu şehzadenin doğması büyük bir şans olarak kabul edilmişti.

Yine II. Bayezit'in oğlu şehzade Selim doğduğunda da günlerce devam eden çeşitli eğlenceler düzenlenmiş, birçok misafir ağırlanmış, onlara en güzel yemekler ve hediyeler ikram edilmişti.¹⁰ Buradan anlaşıldığına göre, şehzadelerin dünyaya gelmeleri, gerek hükümdar ve gerekse devlet açısından bir övünç vesilesi olmaktaydı.

Şehzadeler daha doğmadan önce, sarayda gerekli hazırlıklar yapılırdı ve bu hazırlıklardan valide sultan ilgilenirdi. Şehzadelerin doğumuna "*Veladet-i Hümayun*" ismi verilirdi. Şehzadeyi doğuracak olan hükümdarın hanımı için haremde özel bir oda hazırlanırdı. Doğumu yaptıracak olan ebeye doğum esnasında yardım edecek cariyeler de yine önceden belirlenirdi. Doğumun gerçekleşeceği odalar her doğumda yeniden düzenlenirdi. Bebeğin doğduktan sonra koyulacağı beşiği, önemli bir figürdü. Beşiğin örtüsü son derece kıymetli kumaşlardan işlenirdi. Ayrıca beşiğin baş kısmında mücevherlerden oluşmuş bir Kur'an-ı Kerim kesesi mevcuttu.¹¹

Şehzadelerin doğumu gerçekleştikten sonra da doğumla ilgili etkinlikler devam etmekteydi. Önde gelen devlet adamlarının hanımları saraya davet edilirdi. Çeşitli eğlenceler düzenlenir, toplar atılarak şehzadenin doğumu kutlanırdı. Atılan topların sayısı ile doğan çocuğun erkek veya kız olduğu, ya da kaçınıcı şehzade olduğu belirtilirdi.

Valide Sultan, doğumu takip eden üçüncü gün, sadrazam ise doğumun altıncı günü saraya beşik gönderirdi. Doğum kutlamaları için yapılan törenlerin en mühimi bu beşik alayıydı. Önceden hazırlanan bu beşikler eski saraydan alınır ve Topkapı sarayına getirilirdi. Valide Sultanın kethüdası, beşiği validenin kahveci başına, yorganı ikinci kahveciye, beşik örtüsünü de üçüncü kahveciye verirdi. Bu durum saraya kadar bir tören şeklinde gerçekleşirdi. Halk yolun her iki tarafına dizilir, kahveci başılar eşyaları başlarının üzerine alır, arkalarındaki kalabalık ve saray

¹⁰ Eroğlu, a.g.e., s. 76.

¹¹ Tezcan, a.g.e., s. 69.

ağalarının katılımı ve halkın alkışları ile birlikte saraya gidilirdi. Saraya ulaşıldıktan sonra eşyalar, harem sorumlusu olan darüssaade ağasına teslim edilirdi.¹²

Şehzadelerin doğumlarını müteakip önemli törenlerden biri de sünnet düğünleriydi. Şehzadelerin sünnet düğünlerine ülke sınırları dışındaki hükümdar ve beyler de davet edilirdi ve bu kişilere önemli hediyeler verilirdi. Sünnet düğünlerinin aynı zamanda devlet ve padişah açısından gelen misafirlere bir güç gösterisi özelliği de vardı. Bu törenlerdeki eğlenceler ve zenginlikler padişahın kudretini göstermesi açısından önemliydi.

1.4. ŞEHZADELERİN EĞİTİMİ

Diğer Türk devletlerinde olduğu gibi Osmanlı Devleti'nde de hükümdar çocuklarının eğitimlerine büyük önem verilmişti. Tahtın varisi konumundaki şehzadelerin yönetim tecrübesi kazanmaları ve belli bir eğitime tabi tutulmaları son derece gerekiyordu. Osmanlı Devleti'nde şehzadelerin eğitimleri belli bir plan dairesinde gerçekleşmekteydi.

Şehzadelerin eğitimlerinin ilk kısmını sancağa gönderilmeden evvelki saraydaki teorik eğitim denilen kısım teşkil eder. Şehzadeler sarayda o devrin en iyi hocalarından çok iyi bir eğitim alırlardı. Bu eğitim süresi şehzadenin 13 yaşına gelmesine kadar sürerdi. Bazen de şehzadelerin aldığı eğitim 11 yaşında biterdi.

Elimizdeki mevcut kaynaklar şehzadelerin teorik eğitimleri sırasında hocalarından hangi dersleri aldıkları hakkında fazla bir bilgi vermemektedir. Kaynaklardaki sınırlı olan bilgiler, şehzade hocalarının Arapça ve Farsça bildiklerini aktardıklarından dolayı, şehzadelerin de bu dilleri öğrendikleri kuvvetle muhtemeldir. Ayrıca şehzadelere Kur'an eğitimi veriliyor ve buna ek olarak onlara milletler ve medeniyetler tarihi ile ilgili bilgiler de öğretiliyordu.¹³

¹² Tezcan, a.g.e., s. 77.

¹³ Eroğlu, a.g.e., s. 82.

Bu bilgileri öğrenmelerindeki gaye, komşu ve diğer devletlerin durumları ile ilgili bilgi edinmektir. Şehzadeler tahta çıktıktan sonra bile uluslararası ilişkiler konusunda hocalarına danıştıkları olmuştur. Mesela 3. Murat'ın padişah olduktan sonra, hocası Mevlana Saadettin Efendi'den diğer devletlerin durumu ile ilgili malumat aldığı bilinmektedir.¹⁴

Şehzadelerin saray içerisindeki eğitimleri ile ilgili bir diğer aşama ise fiziksel eğitimleriydi. İç oğlanlarla birlikte sarayın iç avlusunda binicilik ve dövüş sanatlarının yanı sıra, Türkçe, Arapça ve Farsça okuma yazma dersleri, İslami bilgiler, yönetim tecrübesi ve askerlikle ilgili dersler görürlerdi.¹⁵

Şehzadeler aldıkları bu fiziksel eğitim neticesinde kendilerini koruyabilecek kadar dövüş sanatlarına hâkim durumu geliyor ve binicilik konusunda da yeterli seviyeye ulaşıyorlardı.¹⁶

Ayrıca, tarih, astronomi, matematik gibi dersleri de görüyorlardı. Mesela Kanuni'nin oğlu Şehzade Mustafa'nın tarih derslerine karşı ayrı bir ilgisi olup, okuduğu kitapların ekseriyetini tarih kitapları teşkil ediyordu.¹⁷

1.5. ŞEHZADELERİN SANCAĞA ÇIKARILMALARI

Osmanlı idari yapılanması içerisinde sancak kelimesinin askeri teşkilat manasında kullanılmasıyla beraber, idari manada da kullanılmış ve idari taksimatın ana birimi haline gelmiştir. Kuruluş döneminde temel idari birim olarak sancak terimi kullanılmamıştır. Bunun nedeni ise, erken dönemlerde sancaktan ziyade subaşılık ve vilayet gibi terimlerin bulunmasıdır.¹⁸

Sancakbeyi tarafından idare edilen sancaklara padişahın erkek çocuğu olan şehzade, idareci olarak gönderildiğinde artık o sancağa *şehzade sancağı* adı verilirdi.

¹⁴ A.g.e., s. 83.

¹⁵ A.g.e., s. 81-82.

¹⁶ İsmail Hakkı Uzunçarşılı, **Osmanlı Devleti'nde Saray Teşkilatı**, Ankara, TTK Basımevi, 3. Baskı, 1988, s.113.

¹⁷ Ali Cevad, **Tarihin Kanlı Sayfaları Şehzade Şehit Mustafa**, 'y.y.', 'y.y.', s. 8.

¹⁸ İlhan Şahin, "Sancak", **DİA**, İstanbul, c.36, 2009, s. 98.

Devletin ilk zamanlarında İzmit, Eskişehir, Balıkesir, Isparta gibi merkezler şehzade sancakları olarak belirlenmişti. Bu şehirlerin yeni fethedilen yerler olması dikkat çekiciydi. Buralara şehzadeler sancak beyi olarak gönderilmişti. Daha sonraları Manisa, Konya, Kütahya, Trabzon devletin önemli şehzade sancakları olarak belirmişti.¹⁹

Şehzadelerin sancağa çıkarılmalarıyla devlet yönetimi hakkında bilgi ve tecrübe kazanmaları hedeflenmekteydi. Osmanlı Devleti'nde bu hedef, aşağıda zikredilen kanun kapsamında uygulanmaktaydı.

*“Evail-i saltanat-ı Osmanide on beş yaşına vasil olan şehzadegan hazeratı maiyyetlerinde sarayca müntehab ve güzide rical bulunduğu halde sancaklardan birine i'zam olurlar idi. Şehzade hazretleri, nevbet-i saltanat kendisine gelinceye değin burada umur-ı hükümet ve hükümdarlığa ait vezaif-i talim ve tatbik ile imrar-ı evkat eyler idi.”*²⁰

Kanundan anlaşıldığı üzere şehzadelerin sancağa çıkararak devlet tecrübesi kazanmasının yanında, ileride padişah olduğunda yanında bulunduracağı önemli devlet adamlarını da seçebilme kabiliyeti elde etmesi amaçlanmaktaydı.

Kanunnamede şehzadelerin on beş yaşına geldiğinde sancağa çıkarılacağı belirtilmiş olsa da, bunun kesin bir kural olmadığını yaşanan örnekleri bizlere göstermektedir. Mesela, Çelebi Mehmet on dört yaşındayken Amasya sancağına çıkmıştı.²¹ Buradan şu sonucu çıkarmak yerinde olacaktır ki, şehzadelerin ne zaman sancağa çıkacağı tamamen padişaha bağlıydı.

Şehzadenin belli sancaklara gönderilmesi aynı zamanda o şehzadenin veliaht şehzade olduğunun da bir alametiydi. Bu belli sancaklar içerisinde ise hiç şüphe yok ki, Amasya ve Manisa ön plana çıkmaktadır. 1. Bayezid zamanında Amasya'nın fethedilmesi ile burası artık şehzadelerin gönderildiği şehzade sancağı

¹⁹ Mustafa İsen, “Osmanlı Şehzade Sancakları”, **Osmanlı**, Ankara, Yeni Türkiye Yayınları, C. 9, 1999, s. 123.

²⁰ Kenan Ziya Taş, “Klasik Dönem Devlet İdaresinde Osmanlı Şehzadeleri ve Şehzade Sancakları”, **Armağan**, Ankara, 2003, s. 656.

²¹ Gelibolulu Mustafa Ali, **Künhu'l-Ahbar**, haz: Ahmet Uğur, Mustafa Çuhadar, Ahmet Gül, İbrahim Hakkı Çuhadar, Kayseri, 1997, s. 244.

olmuştu. Osmanlı padişahları içerisinde 1. Bayezid, 1. Mehmet, 2. Murat ve 2. Mehmet Amasya'da sancak beyliği görevi yapmışlardı.

Ancak zaman içerisinde Amasya'nın İstanbul'dan uzak olması hasebiyle, tedrici olarak bu sancağın yetkileri kısıtlanırken, Manisa giderek daha fazla önem kazanmaya başlamıştı.²²

Şehzadeler sancağa çıkarılırken görkemli bir tören düzenlenir ve şehzadeye padişah adına sadrazam tarafından davul, alem ve yeşil bayrak verilir. Şehzadeler, sancağa valideleriyle beraber giderler ve onların gözetimi altında olurlardı. Bunun yanı sıra şehzadelerin yanına sancağa giderken birçok saray görevlisi de verilir.²³

Örneğin, Kanuni Sultan Süleyman'ın oğlu Şehzade Mustafa, Manisa sancağına gönderilmek üzere görevlendirildiğinde sarayda vezirler ve Enderun ve Birun görevlilerinin de hazır bulunduğu bir törende, Şehzade Mustafa'ya el öptürülmüştü. Saraydan çıkarken ise vezirlerin refakatinde ve halkın huzurunda kendisine kılıç kuşandırılmıştı.²⁴

Şehzadeler sancaklara gönderilirken yapılan bu gösterişli törenlerin nedeni ise hem hanedana bağlılığı ortaya koymak hem de gelecekte hükümdar olacak şehzadeyi onurlandırmaktı. Ayrıca yol boyunca şehzadeye ve yanındakilere sarayın önde gelenlerinden biri refakat eder ve yolculuk hakkında bilgi toplardı. Şehzadeler sancaklarına gittiklerinde padişah olan babaları ile görüşmeleri de belli bir resmi tören çerçevesinde gerçekleşirdi. Her istedikleri zaman babaları ile görüşme imkânları olamayabilirdi.²⁵

Şehzadelerin sancaklara anneleri başta olmak üzere lalaları ve önemli devlet görevlileri ile birlikte gittikleri belirtilmişti. Böylece şehzade sancağında merkezdeki sarayın küçük bir örneği teşkil edilirdi. Bu nispette de şehzade ileride oturacağı taht için hazırlık yapıp, yönetim tecrübesi kazanırdı.

²² Feridun Emecen, **XVI. Asır'da Manisa Kazası**, Ankara, 1989, s. 26.

²³ İsmail Hakkı Uzunçarşılı, "Sancağa Çıkarılan Osmanlı Şehzadeleri", **Bellekten**, C.XXXIX, S. 156, Ankara, TTK Basımevi, 1975, s. 668.

²⁴ Eroğlu, **a.g.e.**, s. 125.

²⁵ **A.g.e.**, s. 125-126.

1.6. SANCAĞA ÇIKAN ŞEHZADELERİN GÖREV VE SORUMLULUKLARI

16. yüzyıla kadar şehzadelerin devlet yönetiminde yetki ve sorumluluk sahibi oldukları açıkken, 16. Yüzyılın ikinci yarısından itibaren tutulan mühimme kayıtları bize gösteriyor ki, şehzade sancağı ile İstanbul arasındaki yazışmalardaki hükümler, bazı istisnaları olmakla beraber artık şehzadeye değil de lalalara hitaben yazılmaya başlanmıştır.

Sancaklardaki şehzadelerin yetkileri bakımından köklü değişiklik ilk defa 1. Selim tarafından gerçekleştirilmiştir. Feridun Emecen, “*Geçirilen badireler sebebiyle, lalaların idari fonksiyonlarının artırılmasıyla olabilecek muhtemel karışıklıkların önünün alınması ve şehzadelerin daha önceki aktif faaliyetlerinin frenlenmesinin öngörülmüş olunması*” yönündeki tespiti yerindedir.²⁶

Şehzadelerin sancaklarda askeri ve idari olmak üzere bir takım görev ve sorumlulukları mevcuttu. Bir bölgenin şehzade sancağı olması o bölgeyi diğer bölgelere nazaran ayrıcalıklı durumu getiriyor ve bölgenin hızla gelişmesini sağlıyordu.

Şehzade sancakları merkeze vergi ödemedikleri gibi saraydan o sancağa ilave para geliyordu. Sancak gelirlerinin tamamını şehzadeler alır, merkeze yollamaz ve kendi sancağı için harcardı.²⁷

Şehzadeler sancaklara gönderildiklerinde orada kendilerine ait İstanbul’dakine benzer bir divan oluşturulurdu. Bu divanların teşekkülündeki amaç, şehzadenin devlet yönetimi noktasında bilgi ve tecrübe kazanmasıydı. Bunun yanı sıra şehzade, bu divan aracılığı ile merkezdeki divan ile yazışma ve mevcut ilişkileri yerine getirirdi.

Şehzadelerin sancaklarda kurmuş oldukları bu divanlar ile ilgili sınırlı kaynaklar nedeniyle fazla bilgi elde edilemiyor. Fakat mevcut kaynaklar bu divanlarda sancak ile ilgili tüm kayıtların tutulduğunu göstermektedir.²⁸

²⁶ A.g.e., s. 143.

²⁷ İsen, A.g.m., s. 124.

Şehzadeler, sancaklarında tevcihat yaptığı zaman bunu devlet merkezine bildirir ve cevap beklerdi. Bu açıdan şehzadelerin valilerden çokta bir farkları yoktu. Yapacakları iş merkeze bildirildikten sonra padişahın vereceği emir beklenirdi. Fakat şehzadelerin her istekleri kabul olmayabilirdi. Bunun nedeni ise sadrazamların padişah üzerinde olan etkileri idi. Örneğin, Şehzade Korkut'a daha önceden verilmiş olan hasları, Hadım Ali Paşa, rica ile padişahı istemiş ve bu isteği kabul görünce haslar kendisine verilmişti. Bu yüzden Şehzade Korkut ile Ali Paşa'nın arası açılmıştı. Bir diğer örnek ise, Kanuni Sultan Süleyman'ın oğlu Şehzade Mustafa, Sadrazam İbrahim Paşa'nın gücünü bildiğinden isteklerini sürekli rica ile yapmıştı.²⁹

Osmanlı şehzadelerine büyük eyaletlerin valiliği verilmemiştir. Bazı durumlarda bir iki sancak bulunduğu sancağa eklenerek verilmiştir. Örneğin, Fatih Sultan Mehmet'in oğlu Bayezid'e bulunduğu Amasya Sancağının yanı sıra Trabzon ve Çorum sancakları da verilmişti.³⁰

Yukarıda zikrettiğimiz bu durumun hiç şüphesiz istisnaları da mevcut olmuştur. Fatih Sultan Mehmet oğulları Mustafa ve Bayezid'e beylerbeylik vermiştir. Amasya'da ortaya çıkan karışıklıklar esnasında Bayezid başarılar göstermiş ve buna mukabil babası tarafından kendisine Eyalet-i Rum Beylerbeyliği verilmişti. Yine aynı şekilde, Karaman beylerbeyi olan büyük oğlu Mustafa'nın ölümü üzerine onun yerine Cem Sultan Karaman'a gönderilmişse de o sadece Konya sancakbeyi olmuş ve yerine Rum Mehmet Paşa, Karaman Beylerbeyi olmuştu.³¹

Hiç şüphesiz Osmanlı şehzadelerinin sancaklardaki en önemli görevlerinden biri de askeri sorumluluklarıydı. Daha küçük yaştan beri aldıkları fiziksel ve askeri eğitim onların aynı zamanda iyi birer asker olarak yetişmelerini sağlamıştı. Şehzadelerin aldıkları bu askeri eğitimler onlara ileride verilecek önemli askeri görevlerin bir bakıma işaretidir.

²⁸ Eroğlu, a.g.e., s. 136-137.

²⁹ Uzunçarşılı, "Sancağa Çıkarılan Osmanlı Şehzadeleri", s. 675.

³⁰ Kenan Ziya Taş, **Osmanlılar'da Lalalık Müessesesi**, Isparta, 1999, s. 97.

³¹ Kenan Ziya Taş, "Klasik Dönem Devlet İdaresinde Osmanlı Şehzadeleri ve Şehzade Sancakları", **Armağan**, Ankara, 2003, s. 659.

Osmanlı Devleti'nde Yavuz Sultan Selim dönemine gelinceye kadar, padişahlar istediği takdirde şehzadeleri ordunun başında sefere gidebilmekteydiler. Kendilerine bağlı ordular ile buldukları sancaklarda isyan edenlere ve huzursuzluk çıkaranlara karşı mücadele etmekteydiler. Üstelik komşu devletlerden gelen saldırılara karşı bile cevap verebilmekteydiler.³²

2. Selim'in tahta çıkması ile birlikte son verilen padişahın askerle beraber sefere çıkma uygulaması ile artık şehzadelerin de ordu komutanlığı görevi sona ermişti. Şehzadelerin ordu komutanlığı görevlerinin sona ermesi, ileride askeri tecrübeden yoksun padişahların tahta çıkmasına neden olmuştur. Bu durum da devletin askeri alanda gerilemesinin en temel etkenleri arasında zikredilebilir.

Zira hem idari hem de askeri noktada güçlü bir padişahlık görünüşüne sahip olan Osmanlı Devleti'ndeki padişahlar bu vasıflardan birini kaybettikleri takdirde, bu durum sadece mevcut padişahın değil, aynı zamanda devletin de geleceğini tehlike altına sokuyordu.

Şehzadelerin sancaklardaki görevlerinden son olarak burada zikredeceğimiz idari görevleridir. Daha önceki başlıklar altında bilvesile zikrettiğimiz gibi Osmanlı şehzadeleri küçük yaşlarından beri sarayda çok iyi bir eğitim alarak, ileride oturacakları saltanat makamı için hazırlık yaparlardı.

Şehzadeler, tahtın varisi olarak kabul edildikleri için onların sadece basit bir eğitimden geçirildiği düşünülemez. Çünkü hanedanın devamı söz konusu olduğu için her anlamda çok iyi yetişmiş bir şehzade, aynı zamanda iyi de bir padişah demektir. Padişahın güçlü ve donanımlı olması ise devletin güç kazanmasına ve büyümesine büyük katkı sağlardı.

Osmanlı padişahları, ülke toprakları dışına çıkacağı zaman genellikle şehzadelerinden birini yerine vekil olarak bırakırdı. Bıraktığı bu kişi ise genelde kendisinden sonra hükümdar olmasını arzuladığı şehzade olurdu. Hükümdarın kendi yerine bir şehzadesini vekil olarak bırakmasının birkaç nedeni vardı. İlki kendisi merkezde olmadığı zaman diğer hanedan üyelerinin tahtı ele geçirmelerini

³² Haldun Eroğlu, "Şehzade", **DİA**, c. 38, İstanbul, 2010, s. 481.

engellemek ve ülke içerisinde çıkacak muhtemel isyanları önlemektir. İkincisi ise, düşman devletlerin bu boşluğu fırsat bilerek saldırılarını önlemektir.

Mesela Sultan 2. Murat, saltanatı oğlu 2. Mehmet'e bırakarak Bursa'ya çekilmişti.³³ Fakat düşman devletler bunu fırsat bilerek Osmanlı'ya karşı saldırıya geçmişti. Haçlı ordusunun önceki saldırılarını çok iyi bilen Edirne ve civarındaki halk, Anadolu'ya göç etmeye başlamıştı. Bu sırada 2. Mehmet'in yanında lalası Zaganos Paşa, Vezir-i Azam Çandarlızade Halil Paşa ve Kazasker Molla Hüsrev bulunuyordu. Zaganos Paşa'nın devlet işlerine karışıp, 2. Mehmet'e tavsiyelerde bulunması Çandarlı Halil Paşa'yı rahatsız ediyordu.³⁴

Karamanoğulları tarafından ise, Macar kralına haber yollanarak "Türkleri ortadan kaldırmak için bundan daha iyi fırsat mı bulacaksınız, Osmanlı padişahı deli olup oğlunu kendi yerine tahta çıkardı" denilmişti.

Şehzadelerin sancaklardaki idari görevlerinin başında, tayinler ve görevden almalar, kişilerin gelirlerinin artırılması ve azaltılması, dirlik ve tımar tevcihi gibi meseleler gelmekteydi. Şehzadeler bu yetkilerini bazen kendi kararlarıyla, bazen de merkezden gelen emirler doğrultusunda kullanırlardı. Mevcut yetkileri kendi kararlarıyla kullanıyorlarsa, mutlaka merkeze bildirip onay alırlardı. Merkezden onay istenilen uygulamaların çoğu, istisnaları mevcut olsa da kabul görürdü.³⁵

Şehzadeler, sancaklarının asayişinden de sorumluydular. Bir taraftan sancağı dışarıdan gelebilecek saldırılara karşı korurken, diğer taraftan sancak içerisindeki karışıklıkları da bertaraf ederlerdi. Bazen de merkezden gelen hükümler doğrultusunda sancak içerisinde güvenlik anlamında tedbirler alınırdı. Bunlardan anlaşılacağı üzere, geleceğin padişahları olacak olan şehzadeler, daha tahta çıkmadan evvel bile devlet idaresinde faal olarak yer almışlardır. Şehzadelerin sancaklarda görevlendirmelerinin ne zaman sona erdiği ve bu idari görevlerinin ne zaman kısıtlandığı bir sonraki başlık altında anlatılacaktır.

³³ Halil İnalçık, **Fatih Devri Üzerine Tetkikler ve Vesikalar I**, Ankara, TTK, 2007, s. 66

³⁴ İsmail Hakkı Uzunçarşılı, **Osmanlı Tarihi**, c. I, Ankara, TTK, 2008, s. 430.

³⁵ Eroğlu, **a.g.e.**, s. 162- 163.

1.7. ŞEHZADELERİN KAFES HAYATI VE SANCAĞA ÇIKMANIN SONA ERMESİ

Osmanlı Devleti'nde tahta kimin çıkacağını belirleyen veraset sistemi ile ilgili gerekli bilgi çalışmamızın ilk başlığı altında verilmişti. Orada veraset sistemi ile ilgili, kesin bir kuralın olmadığı ve hükümdarlığın ilahi takdire açık olduğu görüşünün daha gerçekçi olduğu belirtilmişti.

Bu nedenle şehzadeler arasındaki padişah olabilmek için yaşanan yoğun mücadele Osmanlı tarihinde incelenmeye değer önemli bir yer teşkil etmiştir. Bu mücadelelerin bir kısmının ölüm hadiseleri ile neticelenmesi malumdur. Burada Fatih'in kardeş katlini yasal kılan kanunnamesinin varlığı, bu ölüm hadiselerine meşruiyet kazandırmıştır.

Şehzadelerin sancaklara gönderilmesi uygulamasına son verilerek sarayda kafes hayatı yaşamaları, kardeş katlini de engellemiştir. 3. Mehmet Osmanlı Devleti'nde sancağa gönderilen son şehzade olmuştur. Kendisinin padişahlığıyla birlikte artık şehzadelerin sancaklara gönderilmeleri uygulamasına son verilmişti.

Fakat bu uygulamanın 3. Mehmet tarafından bilinçli bir şekilde yapılıp yapılamadığı çok da net değildir. Zira kendisi vefat ettiğinde şehzadeleri henüz sancağa gönderilme yaşına ulaşmamışlardı. Ancak bu uygulama kendisinden sonra devlet içerisinde bir kural haline gelmişti.³⁶

Şehzadelerin sancağa gönderilme uygulamasının sona ermesi ile birlikte, artık şehzadeler sarayda kafes hayatı yaşamaya başlamışlardı. Kafes hayatı yaşayan şehzadelerin kaldıkları mekan, Şimşirlik denilen yerdeydi ki, burası harem-i hümayuna bitişikti. Burası yüksek duvarlarla çevirili, küçük bir bahçesinin bulunduğu ve Şimşirlik dairelerine Kafes ismi verilen bir alandı.

³⁶ Kenan Ziya Taş, "Lala (Şehzadelerin Yetiştirilmesi ve Lalalık Müessesesi)", **Osmanlı**, c. 5, Ankara, Yeni Türkiye Yayınları, 1999, s. 204.

Burada Őehzadelerin yaklaŐık on, on iki cariyesi, hazine ve seferli koŐuŐlarından alınmıŐ aŐaları bulunuyordu. Lakin Őehzadeler aŐaları g6r6p konuŐamazdı. Őehzadeler kafes denilen yerde sıkı bir kontrol altında bulduklarından kimse ile haberleŐmelerine izin verilmezdi.³⁷

Őehzadeler kafes hayatı yaŐarken, bayram tebrikleri dıŐında padiŐahın huzuruna ıkamazlardı. Őehzadelerin hayatta olup olmadıŐı 6Đrenmek iin bazı 6zel durumlarda askerlerin Őehzadeleri g6rme talepleri olurdu. Burada cariyeler tarafından eĐitilen Őehzadeler, zamanlarını boŐ yere geirmemek iin bazı mesleklerle de uĐraŐmıŐlardır. Ayrıca kafes hayatı yaŐayan Őehzadelerin ocuk sahibi olmalarına da izin verilmezdi.³⁸

³⁷ UzunarŐılı, **Osmanlı Devleti'nde Saray TeŐkilatı**, s. 113-114.

³⁸ UzunarŐılı, **a.g.e.**, s. 115.

İKİNCİ BÖLÜM

ŞEHZADE MUSTAFA'NIN HAYATI VE ŞEHZADENİN ÖLDÜRÜLMESİNE ZEMİN HAZIRLAYAN ETKENLER

2.1. ŞEHZADE MUSTAFA'NIN HAYATI

Kanuni Sultan Süleyman'ın şehzadelik ve padişahlık döneminde olmak üzere toplam on üç çocuğu dünyaya gelmişti. Bu çocukların hepsinin hayatı ile ilgili kesin bilgilere sahip olunmasa da bazıları hakkında kaynaklarımızda kesin bilgiler mevcuttur. Ancak Şehzade Mustafa olayı anlatılırken isimleri geçmesi muhtemel olan birkaç çocuğu hakkında kısaca bilgi vereceğiz.

Kanuni'nin üç kızından biri olan Mihrimah Sultan, kızları içerisinde en uzun süre yaşamış olup, Sadrazam Rüstem Paşa ile evlendirilmişti. Taht mücadelelerine isimleri karışmış olan en meşhur şehzadeler ise, Şehzade Mustafa, Şehzade Bayezit ve Şehzade Selim'dir. Şehzade Cihangir de ağabeyi Şehzade Mustafa'nın öldürülmesinden sonra 22 yaşında vefat etmişti.

Şehzade Mustafa, Kanuni'nin ilk gözdesi ve başkadını olan Mahidevran Hatun'dan (Gülbahar Sultan) dünyaya gelen en büyük oğluydu. Kanuni, Manisa'da sancak beyi olarak bulunduğu sırada 1515 yılında dünyaya gelmişti.

Şehzade Mustafa, her yönüyle çok iyi yetişmiş, ahlak ve ciddiyet noktasında Yavuz Sultan Selim'e benzerdi. Kanuni vezirine, "Bu şehzadeye saltanat nasip olursa, İslam milletinde büyük bir padişah olur." demişti. Şehzade Mustafa'daki yetenek ve beceriler henüz küçük yaşta bile dikkate çarpıyordu. Örneğin küçükken aldığı dersleri kardeşlerinden daha önce ezberler, cirid ve idman eğitimlerinde diğerlerini geride bırakırdı. Ata binip kılıç ve mızrak kullanmaktaki maharetini izleyenlere takdir ettirirdi. Ayrıca kitap mütalaalarında da pek yetenekli olup, daha çok tarih ve

menakıb-ı harbiye kitapları okurdu. Özellikle dedesinin yadigarı olan Vasaf tarihini geceleri mütalaa ederdi.³⁹

Şehzade Mustafa, Muhyiddin Mehmet, Merzifoni Hayrettin Hızır Efendi ve Süruri Mustafa Efendi'den dersler görmüştü. Ayrıca La'li Çelebi gibi nedimlerden istifade ederek şiirler yazmaya başlamıştı.⁴⁰ Muhlisi mahlasıyla şiirler yazmış ve Manisa'dayken yanına Şikari ve Senayi isimli şairleri almıştı. Bu şairlerden Senayi şehzade ile beraber Amasya'ya da gitmişti. Ayrıca Manisa'da şair Levhi, şehzadenin sır katibi olarak görev alırken, onun kardeşi Mustafa Çelebi ise, şehzadenin mutfak katibi olmuştu.⁴¹

Şiire ve edebiyata olan aşırı ilgisi sebebiyle, şehzadenin etrafında birçok şair toplanmıştı. Manisa'dan beraberinde Amasya'ya getirdiği Senayi'den başka Zari, Edirneli Zemani, Edayi ve Kara Fazlı, şehzadenin edebi çevresini oluşturmuşlardır. Kara Fazlı isimli şair, *Gül ü Bülbül* mesnevisini şehzade adına yazmıştı.⁴²

Şehzade Mustafa'nın çocukluğu, babasının sancakbeyi olduğu Manisa'da geçti. Dedesi Yavuz Sultan Selim'in vefat etmesinden sonra, babası Kanuni'nin tahta oturmasından sonra Şehzade Mustafa da annesi ile birlikte İstanbul'a gelip saraya yerleşmişti. Şehzadenin İstanbul'daki ilk yıllarında büyükannesi Ayşe Hafsa Sultan'dan büyük ilgi ve sevgi görmüştü.

Annesi ile beraber İstanbul'a geldikten sonra 1533 senesinde Şehzade Mustafa 400.000 akçe tahsisat ile⁴³ Manisa Sancakbeyliğine atanmıştı. Manisa'ya gitmeden önce babası merasimle şehzadeyi Divan'da kabul etmiş ve ona el öptürmüştü. Bu merasim sırasında Sadrazam İbrahim Paşa ve ikinci vezir Ayas Paşa da hazır bulunmuş ve şehzadeye kumaşlar, hilatler, yirmi altı hazineli bir kıt'a baş çadırı, divanhane çadırı, sini, şamdan ve birçok hediye verilerek kürk giydirilmişti. Saray çıkışında Şehzade Mustafa'ya vezirler eşlik etmiş, daha sonra şehzadeye kılıç kuşandırılarak, vezirlerden biri atının üzengisini, diğeri de tören

³⁹ Ali Cevad, **a.g.e.**, s. 8.

⁴⁰ Çağatay Uluçay, "Mustafa Sultan", **İA**, c. 8, İstanbul, MEB, 1960, s. 690.

⁴¹ Haluk İpekten, **Divan Edebiyatında Edebi Muhitler**, İstanbul, 1996, s. 191-193.

⁴² Ahmet Atilla Şentürk, **Kanuni Hicviyesi**, İstanbul, Timaş Yayınları, 2009, s. 44-45.

⁴³ Bkz: **Topkapı Sarayı Arşivi**, D. 2699. (Ek: 4)

kaftanını tutmuştu. ⁴⁴ Şehzadenin annesi Mahidevran Hatun da oğluyla beraber Manisa'ya gitmişti.

Venedik Elçisi Michele Memre, Şehzade Mustafa'yı Manisa'da görmüş ve onu uzun boylu, esmer, sakalsız bir genç olarak tasvir edip, her cuma alayla Manisa'daki Sultaniye Camii'ne gittiğini ve orada hutbe okuduğunu belirtmişti. ⁴⁵

Şehzade Mustafa, Manisa'da sancakbeyliği yaptığı süre boyunca kendisine verilen tek görev, Kanuni'nin İrakeyn Seferi sırasında Anadolu'nun korunmasıyla görevlendirilmesi olmuştu. Bu sırada babasına gönderdiği bir mektupta ⁴⁶, ilim tahsiliyle uğraştığını, babasını aşırı derecede özlediğini, ancak izin verilmediği için, kulluğunu yazarak ifade etmekte olduğunu belirtmekteydi.

Yaklaşık sekiz yıl vali olarak Manisa'da görev yapan Şehzade Mustafa, 1541 yılında Amasya'ya sancak beyi olarak atanmıştı. Yine Manisa'da olduğu gibi, Amasya'da da halk ve ordu tarafından sevilen ve takdir edilen şehzade büyük ilgi görmüştü.

Şehzade Mustafa'nın Amasya'da nişancısı Hamdi Hamdullah Çelebi, defterdarı Lütfullah Lütfi Bey, divan katibi Fazlı Çelebi, musahipleri Kadı Kami Muhammed Efendi, Tabib-zade Lütfi Efendi, Seyrek-zade Edayi Bey, Zemani Mahmut Çelebi ve Emanî Muhammed Çelebi aynı zamanda şair idiler. Divan kaleminde Gonça Keyvan, Gül Muhammed, Çigde Ali, Lale-ızar Hasan, Sünbül Ahmet ve Zambak Balı gibi beyler bulunuyordu. O devrin en değerli âlimlerinden Koca Hüsamettin Hüseyin, Monla Bahşı-zade Kemalettin İbrahim, Köprücük-zade Sinaneddin Yusuf, Seyyid Muhyiddin Muhammed, Müfessir Şemseddin Ahmet, Memik Çelebi lakabıyla tanınan Muhyiddin Muhammed, Cuma ve Cafer Efendiler Şehzade Mustafa'nın, en çok sevdiği ve sohbetlerinden istifade ettiği kişilerdi. Cerbeze

⁴⁴ Peirce, **a.g.e.**, s. 64.

⁴⁵ Emecen, **a.g.e.**, s. 33.

⁴⁶ "Haliya bu bendeleri padişah-ı alem-penah hazretlerinin zamir-i münir-i 'alem-aralarına hafî değüldür ki sultanumun hak-i paylerinden dur olalı iştirak-i hecr ile mehcur ve nar-i iştiyak ile mahrur olan kullarından ber-mukteza-yı hark-ı mihr-i şefkat ve katre-i bahr-i 'atfet mütereşşah buyurulur ise sultan-ı felek-irtifa'un eyyam-ı sa'adetlerinde tahsil-i ulum-i rabbani ve tekmil-i mevadd-ı devlet-i sübhaniye müdavim olup... Ve bu bende, sultanumun asitan-ı felek-fersalarından meşyen 'ale'l-vech varup hak-i azizine 'izarum sürüüp eda-i 'özü ü tehniye etmek farz-ı 'ayn ve'ayn-i farz idi. Lakin bu zerre-i bi-miktar, nev'an icazet buyrulmaduğu ecilden varaka-i rikkiyyet birle i'tizar olundu." Şentürk, **a.g.e.**, s. 29.

erbabının tanınmışlarından Gümüüüü Hoca Sülümüüü Çelebi Őehzadenin müteŐarıydı.⁴⁷

Őehzade Mustafa'nın Amasya sancağında etrafındaki bu ilim ehlerinden kiŐilerin bulunması, onun ilme ve sanata karŐı olan ilgisinin yanı sıra sohbet meclislerini de bir hayli sevdiğini göstermekte ve bu onun mütevazı ve cömert karakterinin de bir parçasıydı. Ulemadan Monla BahŐı-zade Kemalettin İbrahim Efendi, Őehzadeyi aşırı harcamaları için uyararak amacıyla Arapça *Mesarifü Beytü'l-mal* isimli eseri yazarak ona takdim etmişti. Őehzade Mustafa bu esere hiçbir olumsuz tepki göstermemiŐ, aksine eserin yazarını ödüllendirmişti.⁴⁸

Őehzadenin bir diđer önemli özelliđi de bulunduđu yoğun sohbet meclislerine karŐın, iŐret âlemlerinde bulunmaması ve bu gibi kimselerden hoŐlanmamasıydı. Őehzadenin vefatından sonra kendisi için mersiye yazan Mu'ini Őöyle demiŐti:

Severdi ani ki saf idi kalbi sag er idi
'Adusı idi müdam ol ki ehl-i sager idi

Amasya'da Őehzadenin yaşadığı sarayın özelliklerini anlatan yabancı seyyahlar, sarayın son derece mütevazı bir mekân olduğunu ve Kanuni'nin Őehzadenin vefatından sonra Anadolu'daki karıŐıklıkları kontrol etmek için bir süre burada kaldığını söylemektedir. 1554 yılında orada bulunan Dernschwam sarayı Őu Őekilde anlatmaktadır:

"Daha önce Őehzade Mustafa'nın, Őimdi de padiŐahın kaldığı ikametgâh, dađın eteğinde bir yerdedir. Burası büyücek, sade, etrafı bahçe ile çevirili bir saraydır. GiriŐte etrafı kerpiç duvarlarla örülmüş bir tahta kapı var. Bu kapının yanındaki odalar, bir köy evinin odaları gibi. İçeride avlu kısmında tek katlı bir bina görülüyor. Kerpiçten uzunluđuna yapılmış bir yapı. Binanın ahŐap kısımları iyice iŐlenmemiŐ, kaba, basit tahta parçalarından ibaret. Bunlar bir kulaç boyunda çam tahtalardır. Bunun yanında bahçe içinde fırınlanmış tuđlardan inşa edilmiş tek katlı bir bina daha var. PadiŐah burada kalıyormuş. Hemen bir taŐ atımı mesafede. Buradan

⁴⁷ Hüseyin Hüsametdin, *Amasya Tarihi*, c. 3, İstanbul, 1927, s. 304-305.

⁴⁸ *A.g.e.*, s. 306.

kaç defa geçtimse binanın içinde hiçbir insan göremedim. Bizdeki alelade bir esnafın evi gibi bir şey bu. Yanı başında kerpiçten örülmüş büyük bir kapı görülüyor. Kapının önünde tahtadan yapılmış bir çardak var. Çardağın altında ellerinde gümüş bastonlar bulunan altın işlemeli elbiseler giymiş dört kapıcı oturuyor.”⁴⁹

Ayrıca, Şehzade Mustafa'nın Amasya'daki sarayına her ay merkezden düzenli olarak belli miktarda yiyecek gönderiliyordu. Örneğin, ayda 17 kile pirinç, 3 kile tuz, 22 vukiye bal, 20 vukiye içyağı vb. yiyecekler gönderilerek, şehzadenin saray mutfağındaki tüm ihtiyaçları karşılanıyordu.⁵⁰

Şehzade Mustafa, kişiliği ve olgunluğuyla halk ve ordu içerisinde büyük bir sevgi kazanmıştı. Kanuni'nin doğu seferlerinden ziyade batıya doğru yaptığı fetihleri eleştirirdi. İslam'ın mayasını yaymaya hizmet eden doğu seferlerinden sonra batıya yönelmek gerektiğine inandığından sürekli babasının fetih politikasına fikren muhalefette bulunurdu. Gönderildiği Amasya sancağındaki güzel idaresi ve adaleti sayesinde oranın halkı tarafından kabul görmüştü. Ali Cevad'ın aktardığı bilgilere ek olarak, yine kendisinin aktardığı şu tespitler dikkate değerdir:

“Sultan Süleyman veliahdını sever ve anın muhassen ahlakını takdir ederdi. Bu cihetle şehzade hakkındaki tevizat kat'iyyen nezd-i padişahide müsemmir olmaz idi. Şehzade ile Rüstem Paşa arası husumet-i mezbureden dolayı iyice açılmış idi. Binaen aleyh şehzadenin izale-i vücuduna teşebbüs ederek huzur-ı hümayunda söz aldıkça şehzade taleb-i taht ü tac olduğuna ve sınıf-ı askeriye arasında müşarün ileyhin nüfuz ve itibarı pek ziyade olub devletin kuvve-i harbiyesini daima kendisine celb eylediğine...”⁵¹

Burada Kanuni'nin, oğlu Şehzade Mustafa'yı ziyadesiyle sevip takdir ettiği anlaşılmakta ve Rüstem Paşa'nın şehzade hakkında sarf ettiği olumsuz sözlerin Kanuni nezdinde bir kıymet ifade etmeyip karşılık bulmadığı anlaşılmaktadır.

⁴⁹ Şentürk, a.g.e., s. 47-48.

⁵⁰ TA. E.7073. (Ek: 3)

⁵¹ Ali Cevad, a.g.e., s. 11-12.

Ayrıca Rüstem Paşa padişaha, Şehzade Mustafa'nın amacının padişahlık olduğunu söylemektedir.

2.2. ŞEHZADENİN ÖLDÜRÜLMESİNE ZEMİN HAZIRLAYAN ETKENLER

2.2.1. Anadolu'da Yaşanan Huzursuzluk

Kanuni'nin kırk altı yıl süren uzun saltanat yıllarının sonlarına doğru, kendi politikalarına karşı Anadolu'da bazı hoşnutsuzluklar meydana gelirken, ekonomideki ve devlet kurumlarındaki bozulmalarda yine bu dönemde başlamıştı. Gerek Osmanlı ve gerekse Osmanlı öncesi Anadolu'da meydana gelen karışıklıklar, isyanlar ve huzursuzlukların temelinde yatan en önemli etken ekonomi olmuştur. Çünkü Anadolu'nun coğrafi konumu itibariyle, dünya ekonomi dengeleri ile Anadolu'nun ekonomik dengeleri arasında sürekli bir paralellik olmuştur.

Dünyada değişen ekonomik şartlar bazen doğrudan bazense dolaylı yollardan Anadolu'yu etkilemiştir. İşte Kanuni döneminde dünyada meydana gelen bazı ekonomik değişimler, yine Anadolu'nun iktisadi durumunu etkilemiş ve ortaya çıkan sonuç Osmanlı'nın aleyhine işlemeye başlamıştı. Gerek Şehzade Mustafa'nın öldürülmesi ve gerekse Kanuni dönemindeki diğer şehzadeler arasında yaşanan taht mücadelelerinin başlamasına, Anadolu'da baş gösteren bu ekonomik sıkıntılara karşı halkın huzursuzluğu ve Kanuni'nin uzun süren saltanat süresine karşı halkın bu durumdan bıkkınlığı sebep olmuştu. Sonuç olarak bu zikrettiğimiz sebepleri anlamadan Şehzade Mustafa Vak'asını anlamak da hayli zor olacaktır.

Dördüncü Murat'a sunduğu risalesinde Koçi Bey, bu durumu şu şekilde nakletmekteydi: *"Bilindiği gibi, Osmanoğulları ailesinden gelen padişahlar içinde ülkenin genişliği, hazinenin zenginliği ve görkemlilik yönünden doruğa ulaşan ilki, rahmetli Süleyman Han olup, yine düzenin bozulmasına neden olan durumlar da onun zamanında meydana çıkmış olup, devlet çok güçlü olduğu için etkisi ol zamanda duyulmayıp birkaç yıldır artık belirgin oldu."*⁵²

⁵²Koçibey, **Koçibey Risalesi**, haz: Yılmaz Kurt, 2. Baskı, Ankara, Akçağ Yayınları, 1988, s. 82.

Kanuni'nin birbirini izleyen zaferleri içerisinde pek hissedilmeyen sıkıntılar, özellikle 1540'lı yıllardan sonra Anadolu'da genel bir hoşnutsuzluğa dönüşmüştü. Halkın önce Şehzade Mustafa ve daha sonraları Bayezid'in etrafında toplanarak padişahın politikalarına ve merkezi otoriteye karşı durmalarının çeşitli sebepleri vardı.

Dünyadaki bazı ekonomik dengeleri değiştiren Ümit Burnu yolunun ve Amerika kıtasının keşfi, dünya ticaret yollarında bazı değişikliklerin meydana gelmesine neden olurken, ticaretin de Akdeniz'den Atlantik'e kaymasına ortam hazırlamıştı. Bu yüzden 16. Yüzyıldan itibaren Osmanlı'nın dış ticaretinde ülke aleyhine bir dengesizlik doğmuştu. Bu mevcut durum Kanuni döneminde çok fazla bunaltıcı bir durum almamış olsa da, bu dengesizliğin ekonomik yapı üzerindeki olumsuz etkileri hissedilmeye başlanmıştı.

Bu olumsuz etkiler, ekseriyetle para darlığı şeklinde tezahür etmişti. Kanuni döneminde sınırların genişlemiş olması ve devlet hazinesinden beslenen resmi görevlilerin sayısının bir hayli artması, dolayısıyla devletin paraya olan ihtiyacını da arttırmıştı. Tam da bu sırada Avrupa'da değerli maden ve para darlığı ortaya çıkmış; ama bu darlık Osmanlı'da daha aşağı bir düzeydeydi. Bundan dolayı Osmanlı'dan maden sıkıntısı ve para darlığı olan ülkelere doğru kıymetli madenlerin akması, Osmanlı'da kıymetli madenlerin, altın ve gümüş paranın azalmasına neden olmuştu.⁵³

16. yüzyılda Osmanlı Devleti'nin yaşamakta olduğu ekonomik sıkıntının halk ve devlet üzerindeki en büyük etkisinin para darlığı olduğunu söylemiştik. Kıymetli madenlerin azalması ve bundan doğan altın ve gümüş para kıtlığı ülke içinde sosyal sınıflar arasındaki ekonomik dengeyi de bozmuştu. Örneğin çiftçiler devlete ödemeleri gereken bazı vergileri ödeyemeyecek duruma gelince, bu durumdan faydalanmak isteyen kimseler köylünün toprağını ele geçirmek veya yarıcılıkla emeğine ortak olmak gibi yollarla bir tür köy feodalitesi kurmak istiyorlardı. 16. Yüzyılda Osmanlı'nın ülkede izin verdiği resmi faiz fiyatı, en fazla yüzde on beş idi. Yukarıda bahsettiğimiz para darlığından dolayı halk arasında kabul olunan faiz

⁵³ Turan, a.g.e., s. 19.

fiyatı ise yüzde kırk ile yüze elli arasındaydı. Ellerinde altın toplamış bazı şehir zenginleri ile, kapı kulları ve tımarlı sipahiler bu faizciliği yapan kişilerdi.⁵⁴

Bu dönemde eşya fiyatlarında da kayda değer bir artış başlamıştı. 1540'lı yıllarda akçe değer kaybetmeye başladığında, o zamana kadar 1 "kamil kuruş" 35 akçe iken, 1548'de 40 akçeye çıkmıştı. Buna mukabil altın da 60 akçeye çıkmıştı. Diğer yandan Anadolu'da hububat darlığı kimi yıllarda kıtlık seviyesine çıkmıştı. Bununla birlikte kilesi ortalama 3 akçe olan buğday fiyatları 5'e çıkmış, yer yer de 12 akçeye yükselmişti.

Ardı ardına gelen savaşlar ve sürekli bir hal alan deniz seferlerinin hazineye getirdiği ek masrafı temin etmek için devlet, olağanüstü durumlarda halktan alınan *Tekalif-i divaniye* vergisini sürekli hale getirmişti. Faiz borçlarını ödeyemeyenler ise, borç alırken rehin olarak bıraktıkları taşınmaz mallarını geri alamadıkları için, köylerini terk edip *Çift bozan* halini alıyorlardı. Daha sonra yoksulluk içerisinde yaşayan bu kesim, işsiz ve başıboş olarak nitelendirilen *levendler* arasına katılıyorlardı. Çift bozanın artması demek, aynı zamanda tarımın zarar görmesi, üretimin azalması ve halkın yönetimden memnun olmaması demek oluyordu.⁵⁵

Para sıkıntısı, ordunun esas gücünü teşkil eden topraklı sipahiler üzerinde de etkisini göstermişti. Savaşların yükü altında ezilen bu askeri sınıf, merkezi yönetime karşı cephe almıştı. Bunun nedeni ise, ekonomik ve sosyal durumlarının bozulması yüzünden rahat olan eski yaşam şartlarını kaybetmiş olmalarıdır. Çift bozan reaya ya da levendler gibi tımarlı sipahiler de mevcut düzenin karşısında yer almışlardı. Ayrıca tımarlı sipahilerin durumu ülkede yeni karışıklıklara ve anlaşmazlıklara sebebiyet verecek bir hal almıştı.

Bunlara ek olarak, para sıkıntısının doğurduğu bir başka olumsuz durum da tımarlı sipahiler ile kapı kulları arasında beliren eşitsizlikti. Tımarlı sipahiler para sıkıntısı çekerken, kapı kulları maaşlarını doğrudan devlet hazinesinden aldıkları için bu sıkıntıyı çekmiyorlardı. Tımarlı sipahiler kapı kullarının imtiyazı altında bulunan önemli devlet görevlerine atanmak, yani ümera sınıfına dahil olmaktan mahrum

⁵⁴ Mustafa Akdağ, "Celali İsyanlarının Başlaması", **DTCFD**, c. IV, Ankara, TTK, 1946, s. 29.

⁵⁵ Turan, **a.g.e.**, s. 19-20.

kaldıklarından sürekli bir şekilde kapı kulu olmak istiyorlardı. Tımarlı sipahiler ve kapıkulları arasındaki bu fark ve cepheleşme aslında konumuz açısından büyük önem arz etmektedir. Zira, hallerinden memnun olmayan tımarlı sipahiler ilk başlarda Şehzade Mustafa'yı desteklemişler ve daha sonra Bayezid etrafında toplanmışlardı. Hallerinden memnun olan kapı kulları ise, ayrıcalıklarını kaybetmemek için merkezi yönetimin yanında yer alarak Kanuni ve Selim'in emrinde kalmışlardı.⁵⁶

Sufi çevreler, halk ve askeri sınıfların dışında mevcut sistemden ve durumdan memnun olmayanların sonucusudur. Bu dönemde yaşanan genel sosyal değişim, siyasi ve ekonomik tedbirlerin sertliği, yönetime karşı tepki gösterenler içerisinde sufi çevreleri de ön plana çıkarmıştı. Özellikle Bayrami Melamiler'in sosyal sisteme ciddi olarak tepki göstermeleri ve bunun halk nezdinde destek görmesi önemli gelişmelere sebebiyet vermişti. Örneğin hem siyasi hem de ilahi misyonla donatılmış bir kişi olarak kabul edilen İsmail Maşuki, Bayrami Melamiliği entelektüel çevrelere taşımış ve taşra tarikatından şehir tarikatına dönüşmesini sağlamıştı.⁵⁷

Siyasal olaylara karışmayan *suhte* denilen medreselileri de unutmamak gerekiyor. 16. Yüzyılda medreselerin ve buralarda okuyanların sayılarının bir hayli artması, bunların öğrenimlerini tamamladıktan sonra iş bulmalarını güçleştirmişti. İş bulamayan suhteler belli bir süre sonra hırsızlık, yolsuzluk ve soygun gibi halka zarar veren davranışlar içerisinde bulunmuşlardı.

İşte bu karışık ve sıkıntılı ortamda yukarıda bahsetmiş olduğumuz sınıflar, eğer yaşlanmış ve yorulmuş olan padişah değişirse kendi durumlarının düzeleceğini düşünmüşlerdi.

2.2.2. Saray İçi Gruplaşmalar

Kanuni Sultan Süleyman'ın Şehzade Mustafa'nın annesi olan Mahidevran'ın dışındaki diğer hasekisi Hürrem Sultan, Yavuz Sultan Selim döneminde Ukrayna

⁵⁶ Turan, a.g.e., s. 20-21.

⁵⁷ Feridun Emecen, "Sultan Süleyman Çağı ve Cihan Devleti", **Türkler**, Ankara, Yeni Türkiye Yayınları, 2002, c. 9, s. 516.

ve Galiçya'ya kadar uzanan akınlar sırasında esir alınmıştı. Bugünkü Ukrayna sınırları içerisinde kalan Rogatin bölgesinde yaşayan Katolik bir papazın kızı olup asıl adı Batı kaynaklarında Rossa, Roza, Rosanna, Roxelane olarak geçmektedir Kanuni Manisa'da sancak beyi iken kendisine cariye olarak verilmişti. Çok geçmeden zekâsı ve cazibesi ile Kanuni'nin gözdesi haline gelmişti. Bu sebeptendir ki, belli bir süre sonra Hürrem Sultan ile Şehzade Mustafa'nın annesi arasında şiddetli bir mücadele başlamıştı.⁵⁸

Hürrem, Kanuni'nin hayatına girdikten sonra diğer cariyelerin pek bir kıymeti kalmamıştı. Kanuni, ona karşı aşırı bir sevgi ve bağlılık duymuş ve bunu ölene kadar sürdürmüştü. Hürrem'e duyduğu sevgiden ötürü, ona geniş araziler vermiş, birçok hayır müessesesi yapmasına izin vermişti.⁵⁹

Hürrem Sultan, çocuk sahibi olduktan sonra saraydaki nüfuzu giderek artmaya başlamıştı. Çocukları büyüdükten sonra, Mahidevran ile olan mücadelesi giderek gün yüzüne çıkmıştı. Fakat hem Mahidevran hem de Şehzade Mustafa onun önünde sürekli bir engel teşkil ediyordu. Çünkü Şehzade Mustafa eğer Kanuni'nin yerine padişah olursa Hürrem'in nüfuzu kırılacaktı. Bunu çok iyi bilen Hürrem Sultan, bir plan ile onlardan kurtulmanın yolunu arıyordu. Şehzade Mustafa ortadan kaldırılırsa, kendi çocuklarına saltanat yolu açılacak ve kendisi de baş kadın olarak sarayda etkili bir konuma gelecekti.

İlk önce padişahı cazibesi ile mest etmeye çalışmış ve ona karşı aşırı bir muhabbet beslediğini padişaha inandırmıştı. Kanuni sefere gittiği ve ayrı kaldıkları zamanlar ona mektuplar yazarak sevgisini sürekli dile getirmişti. Hürrem Sultan şunu çok iyi anlamıştı ki, sarayda tutunabilmek ve padişahın gözdesi olarak kalabilmek için çok sayıda erkek evlat dünyaya getirmeliydi. Aynen öyle yaparak Mehmet, Abdullah, Selim, Bayezit ve Cihangir isimli şehzadeleri dünyaya getirdi. Oysa Mahidevran'ın tek çocuğu vardı ve o da Şehzade Mustafa'ydı. Hürrem, bu şehzadelerden sonra sarayda etkili bir hale gelince sürekli bir şekilde Mahidevran ile kavga etmekteydi. Bu kavgaları her defasında Kanuni'nin annesi Hafsa Sultan önlüyordu. 1526 senesinde bu iki hanım sultan arasında büyük bir kavga

⁵⁸ Cahit Baltacı, "Hürrem Sultan", **DİA**, c. 18, İstanbul, 1998, s. 498-499.

⁵⁹ Uluçay, **Osmanlı Sultanlarına Aşk Mektupları**, s. 9.

yaşanmış ve bu kavgadan sonra Mavidevran, Kanuni'nin gözünden düşmüştü. Dolayısıyla Hürrem Sultan Baş kadın olmuştu.⁶⁰

Birinci bölümde anlattığımız şehzadelerin yönetim tecrübesi kazanmaları için sancaklara gönderilmeleri uygulaması kapsamında, Şehzade Mustafa da 1533 yılında Manisa Sancağı'na gönderilmişti. Manisa coğrafi konumu itibariyle İstanbul'a en yakın sancaktı. Bu nedenle padişah öldüğünde Manisada'ki şehzadenin İstanbul'a çabuk ulaşip tahta oturması için çok tercih edilen bir sancaktı. Fatih ve Kanuni bu sancaklardan gelip padişah olmuşlardı. Ancak Fatih, diğer erkek kardeşinin çok küçük olması nedeniyle tahta oturmak için daha rahat hareket etmişti. Kanuni ise tek oğul olarak tahta oturmuştu. Kanuni döneminde olduğu gibi şehzade sayısı fazla olunca Manisa sancağına atanmak için şehzadeler arasında rekabet ve çekişmeler yaşanmıştır.⁶¹

Şehzade Mustafa'nın Manisa'ya atanmasından yaklaşık bir yıl sonra 1534'te Kanuni'nin annesi Hafsa Sultan vefat etmişti. Bu vefat hadisesinden sonra Mahidevran ve Şehzade Mustafa kendilerini destekleyen bu destekçilerini kaybetmiş oldular. Artık Topkapı Sarayı'nda iyice yalnızlaşan anne ve oğlu Manisa Sancağına taşınmışlardı.⁶²

Mahidevran'dan kurtulan Hürrem Sultan aslında çok da sevinememişti bu duruma. Zira Şehzade Mustafa Manisa'ya gitmiş ve bu sancağın önemini Hürrem Sultan çok iyi biliyordu. Eğer Mustafa Manisa'da iken, Kanuni vefat etse hemen gelip tahta oturacaktı. Mahidevran ve Şehzade Mustafa bu durumdan memnun olsa da, Hürrem Sultan Şehzade Mustafa engelinden kurtulmadıkça rahat edemeyecekti. Bu doğrultuda ondan kurtulmak için sürekli olarak planlar düşünüp bunları hayata geçirmeye çalışıyordu.

Kanuni Sultan Süleyman, 1533'te Sadrazam İbrahim Paşa'yı doğu seferine göndermişti. Barbaros Hayrettin Paşa'nın İstanbul'a gelmesi ve onu ağırlaması nedeniyle Kanuni sefere hemen çıkamasa da, 1534'te Üsküdar'dan İran'a doğru yola çıkmıştı. Anadolu'nun muhafazasına da Şehzade Mustafa'yı getirmişti.

⁶⁰ Uluçay, **a.g.e.**, s. 13-14.

⁶¹ Turan, **a.g.e.**, s. 22

⁶² Nazım Tektaş, **Şehzade Mustafa ve Bayezid**, İstanbul, Çatı Kitapları, 2012, s. 33.

Osmanlı ordusu bu dođu seferinden birçok başarı elde etse de Sadrazam Pargalı İbrahim Paşa için sonuç kötü olmuştu.

Sadrazam İbrahim Paşa'nın düşmanı olan Hürrem Sultan, onu gözden düşürmek için padişaha şunları söylüyordu:” *Şevketli sultanım, pek çok kuvvetlenen ve itiraf etmemekle beraber dinen Hristiyan olan bu adamdan sakınınız.*” Fakat Kanuni en yakın ve aziz olan dostuna karşı bunları duymaktan pek hoşlanmıyordu.⁶³

Sefer sırasında Sadrazam İbrahim Paşa, yaptıkları ile dillere düşmüş ve Hürrem Sultan'ın eline büyük bir koz vermişti. Seferdeki nedenlerini tam olarak bilemeyeceğimiz bazı davranışları neticesinde, Hürrem Sultan'ın da padişahı kıskırtmaları ile padişahın yakın dostu olan İbrahim Paşa öldürülmüştü. Hürrem'in çocuklarının saltanatına karşı Şehzade Mustafa'yı desteklediğini bildiğimiz sadrazamın ölümü, Mahidevran ve Şehzade Mustafa'yı bu mücadelede iyice yalnız bırakmıştı.

Gücü giderek kendinde toplayan Hürrem Sultan 1539 yılında Kanuni'nin de isteđi ile kızı Mihrimah Sultan'ı Diyarbakır Beylerbeyi Rüstem Paşa ile evlendirmişti. Rüstem Paşa'nın damat seçilmesinde Hürrem Sultan'ın büyük bir payının olduğunu düşünmek çok da yanlış olmaz.⁶⁴

Çünkü o, attığı her adımı çok dikkatli bir şekilde atarken, geleceđi de düşünüyordu. Şehzade Mustafa'yı ortadan kaldırmak için kendi etrafında işine yarayacak güçlü adamlara sürekli ihtiyacı vardı. Kızını Rüstem Paşa ile evlendirdikten sonraki tüm gayretleri paşayı sadrazam yapabilmekti. Zira, Rüstem Paşa'nın sadrazam olması, Hürrem Sultan'ın kafasında tasarladığı şeyleri fiiliyata geçirmek için işine çok fazla yarayacaktı.

Rüstem Paşa'nın bu ani yükselişini hazmedemeyen düşmanları onun cüzzam hastası olduğu dedikodusunu etrafa yaydılar. Bunun üzerine Kanuni, bu durumun araştırılmasını ve hastalığın belirtilerinin neler olduğunu hekimbaşından sordu. O da cüzzam hastalarında *kehle* yani 'bit' bulunmadığını ifade etti. Bunun üzerine

⁶³ Fairfax Downey, **Muhteşem Süleyman**, çev: Ali Kemali Aksüt, İstanbul, Halk Basımevi, 1936, s. 102.

⁶⁴ Tektaş, **a.g.e.**, s. 38-39.

padişah saray hekimlerinden Mehmet Ağa'yı durumu inceleyip, rapor etmesi için Diyarbakır'a gönderdi. Mehmet Ağa, Diyarbakır'a vardıktan sonra Rüstem Paşa'yı muayene etmiş ve gömleğinde bir bit bulunca, onun cüzzamlı olmadığını anlamıştı.⁶⁵

Venedik elçilerinin raporlarında Rüstem Paşa'nın serveti, kişiliği, parayı ne kadar çok sevdiği gibi birçok özelliği anlatılmaktadır. Fakat biz, bu raporlarda Rüstem Paşa'nın Mihrimah Sultan ile evliliği ve sadrazam olması üzerinde kaydedilmiş bazı tespitleri aktarmak istiyoruz.

“Sultanın (Kanuni) evlenme yaşında bir kızı varmış. Aslında annesi (Hürrem Sultan) onu Kahire Paşası olan yakışıklı adamla evlendirmeyi istese de Rüstem Paşa, bu evliliğe engel olabilmek için Kahire Paşa'sının *frenji* hastalığı olduğunu, sağlıklı biri olmadığını Hamon isimli bir hekime söyletmişti. Bu şekilde sultan vezir-i azam olan Süleyman Paşa'nın da nasihati ile kızını Rüstem Paşa ile evlendirmeye karar vermiş. Rüstem Paşa, sultan için yaptığı iyi hizmetlerin ödülü olarak vezir-i azam seçilmişti.

Rüstem Paşa, Sadrazam Süleyman Paşa'nın Kahire'de çok paralar kazandığını ve Hüsrev Paşa ile aralarının iyi olmadığını öğrenince, Hüsrev Paşa'dan bildiklerini padişaha anlatmasını istemiş. İlkinde başarılı olamayınca, ikinci defa Hüsrev'i konuşturmayı denemiş ve konuşursa ilerde kendisine iyilikler yapacağı konusunda söz vermiş. Sultan, Hüsrev'e olanlar doğru mu diye sorduğunda evet diye cevap vermiş. Sadrazam Süleyman Paşa sinirlenerek kendisinin dürüst bir kul olduğunu söylemiş. Fakat sultan, Süleyman Paşa'yı görevden alarak Rüstem Paşa'yı sadrazam yapmıştı.⁶⁶

Ayrıntısına çok fazla girmedığımız bu olaydan anlaşıldığı kadar, Rüstem Paşa hem Mihrimah Sultan ile evliliğinde hem de sadrazam olmasında bir takım entrikalarda bulunmuştur. Zira, kendisinin evliliğine karşı çıkanların uydurduğu cüzzam hastalığı dedikodusuna mukabil, baktığımızda kendisi de Mihrimah Sultan'ın Kahire Paşası ile evlenmesini istemediğinden paşa hakkında hastadır

⁶⁵ Erhan Afyoncu, “Rüstem Paşa”, **DİA**, c. 35, İstanbul, Türkiye Diyanet Vakfı, s. 288.

⁶⁶ Erhan Afyoncu, **Venedik Elçilerinin Raporlarına Göre: Kanuni ve Şehzade Mustafa**, Yeditepe, İstanbul, 2012, s. 59-60.

dedikodusunu yaymıştır. Sadrazam olmasında da bir takım kişilerle işbirliği içerisinde bulunarak, mevcut sadrazam Süleyman Paşa hakkında doğruluğunu tam bilemediğimiz bazı hallerinin padişah tarafından öğrenilmesine çalışmıştır.

Gerek Rüstem Paşa ve gerekse Hürrem Sultan hakkında verdiğimiz bu bilgiler, Şehzade Mustafa'nın öldürülmesine giden süreçte, kişilerin olaydaki rollerini daha iyi anlamamızı sağlayacaktır.

Bu arada Hürrem Sultan'ın etkisiyle Şehzade Mustafa, babasının Macaristan tarafına sefere gitmesi nedeniyle İran tarafından bir saldırı ihtimaline karşı Manisa sancağından alınmıştı. Sadrazam Süleyman Paşa ile bir miktar yeniçeri ve eyalet askerlerinin başında bulunması için kendisine bir ferman gönderilmiş ve 1541'de Amasya'ya nakledilmişti.⁶⁷ Onun yerine 1542 yılında Hürrem Sultan'ın oğlu Şehzade Mehmet Manisa sancağına yollanmıştı. Hürrem'in diğer oğlu Şehzade Selim ise Karaman sancağına atanmıştı. Ancak Şehzade Mehmet'in bir yıl sonra ölmesi üzerine Manisa sancağı Şehzade Selim'e verilmiş ve ondan boşalan Karaman sancağına da 19 yaşındaki Bayezid atanmıştı. Hürrem bunların üzerine ince planlar yapmaya başlamış ve hayattaki 3 oğlundan en çok sevdiği oğlu olan Bayezid'i tahta oturtmak için bazı düzenler hazırlamaya koyulmuştu.⁶⁸

2.2.3. Rüstem Paşa'nın Faaliyetleri

Hiç şüphe yok ki Hürrem Sultan kendi oğullarından birini padişahktan sonra tahta oturtmak için, Rüstem Paşa'nın desteğine çok ihtiyacı vardı. Çünkü hem damadı hem de padişahın sadrazamıydı. Bunun bilincinde olan Hürrem Sultan, sürekli Rüstem Paşa'dan isteklerde bulunuyordu ve o da bu isteklere göre hareket

⁶⁷ Bu hususa ait Şehzade Mustafa'ya gönderilen 941 Muharrem 1541 Nisan tarihli fermanın: "...*Cihad-ı fi sebilillah için sene-i mübarekede zat-ı hüceste sıfatım ile vilayet-i küffar dal'alet şiar canibine gazay-i hümayun-ı zafer makrana azimeti ali nihmet idüp aday-i devlet-i kahire olan taife-i evbaş-ı kızılbaşın daima fikr-i firaseti batulası hudud-ı memalik-i mahmiyeye mazarrat ve hasar iriştirmek üzere olmağın o tarafın hifz-ı haraseti ve aduvv-u makhurun def ü zarar ve ifsadının tedariki zimmet-i aliyye-i hüsvaneme lazım ve labüd olmağın düstur-u ekrem müşir-i ešham vezir-i azam Süleyman Paşa edamullah-u teala maliyeyi kapum halkından ve yeniçeri kullarımdan bazı asker koşulup ol taraflara irsal eyledim ve Amasya dahi aduvv-u makhur semtinde olup seni ol canibe sevk eylemekten murad-ı hümayunum budur ki ol diyarın reaya ve berayası ketf-i himayetinde asude hal olup anın gibi adiv tarafından hareket olup memalik-i mahruşem hududuna taarruz eyleyüp asakir-i şiarım içinde senin dahi vücud-ı şerifin bile olmak lazım geldikte bulunasız. Öyle olsa müşarün ileyh vezir-i azam ale'l-ittisal yürüyüp mahall-i memura erişmek üzeredir... Asakir-i zafer rehberim içinde sen dahi bile olmak lazım gelicek tehir ve terahi eylemeyüp saadet ile varup askerinin içine dahil olup...*" TA. E-5221. (Ek: I)

⁶⁸ Turan, a.g.e., s. 28.

ediyordu. Hürrem ise onu korumak için elinden geleni yapmaktan çekinmiyordu. Kanuni İstanbul dışında bulunduğu sırada, Hürrem padişahın Rüstem Paşa için şunları istiyordu: *“Benüm devletüm, iki gözüm, yoluna kurban olduğum, saadetüm bendenüz Rüstem Paşa bendenüzdür. Nazar-ı şerifinizi üzerinden diriğ etmiyesiz. Benüm devletlüm, kimsenin sözüne amel etmeyesiz. Hele şol cariyen Mihrimah’ın yüzü suyuna, benüm devletüm, benüm padişahım, aziz başınız için ben cariyen dahi hatırı için olsun, saadetlü padişahım.”*⁶⁹ Hürrem, kızının ve kendisinin hatırı için Rüstem Paşa’yı korumasını ve onun hakkında başkalarının söylediklerine itibar etmemesini Kanuni’den talep etmişti.

Rüstem Paşa, Şehzade Mustafa yerine, kayınbiraderi olan Şehzade Bayezid’in taht geçmesini kendi mevkisini ve nüfuzunu koruması açısından son derece önemli görüyordu. Bayezid padişah olursa bu yolla hem Bayezid’in hoşnutluğunu kazanacak hem de padişahın kız kardeşi olan eşinin ve valide sultan olan kayınvalidesinin kendisine olan desteklerini sürdürebilecekti. Rüstem Paşa’nın Hürrem ile birlikte hareket ederek Mustafa’yı Kanuni’nin gözünden düşürmeye çalışmalarının nedenini burada aramak gerekmektedir. Bu doğrultuda 1546 yılında, Gürcüler Erzurum’a kadar ilerledikten sonra Musa Paşa’yı şehit etmişlerdi. Şehzade Mustafa da Gürcüler’in cezalandırılması için sadareten yardım istemişse de, Rüstem Paşa, şehzadenin şöhret kazanmasını istemediğinden bu yardıma engel olmuştu. Üstelik Şehzade Mustafa’yı yakından takip ettirmek için Amasya’ya Ahmet Paşa’yı göndermişti. Ahmet Paşa ise, şehzade ile anlaşarak ona damat olmuş, bunun üzerine Rüstem Paşa, Ahmet Paşa’nın da aleyhine dönmüştü.⁷⁰

Bu kez Rüstem Paşa, başka bir entrika ile Şehzade Mustafa’yı zor duruma düşürmeye çalışmıştı. Mustafa’nın ağzından Safevi hükümdarı Şah Tahmasb’a bir mektup yazılarak, Mustafa’nın şahın kızlarından biri ile evlenmek istediği belirtilmişti. Şehzade Mustafa’nın öldürülmesinden sonra bir ihbar mektubuyla Kanuni’ye ulaştırılan bu mektupta Rüstem Paşa şehzadenin hiç bir bilgisi yokken onun mührünü kazdırmış ve mektubu Tahmasb’a göndermişti. Yine Safevi hükümdarından gelen cevabı da Şehzade Mustafa’ya ulaşmaması için adamları

⁶⁹ Uluçay, a.g.e., s. 43.

⁷⁰ Şerafettin Turan, **Kanuni’nin Oğlu Şehzade Bayezid Vak’ası**, Ankara, TTK, 1961, s. 21.

vasıtasıyla ele geçirmişti. Bu yolla Şehzade Mustafa'nın bir suçlu olduğunu ve babasından habersiz iş gördüğünü Kanuni'ye göstermeyi amaçlamışlardı.⁷¹

Hürrem Sultan ile Rüstem Paşa'nın Şehzade Mustafa'ya karşı bitmek bilmeyen entrikalarına bir yenisi daha eklenmişti. Hürrem Sultan, Kanuni adına Şehzade Mustafa'ya zehirli bir hil'at göndermişti. Şehzade Mustafa eğer gafil davranıp bunu giyse, Hürrem'de muradına nail olacaktı. Fakat akıllıca davranan şehzade, zehirli hil'atı kölelerinden birine giydirmiş ve köle zehrin etkisiyle ölmüştü.⁷²

Şehzade Mustafa'nın ani ölümünde Kanuni'ye yapılan suçlamaların ve kışkırtmaların rolü olmakla beraber, bu hadisenin yalnızca sarayda tertiplenmiş bir komplo olmadığı da anlaşılmaktadır. Padişah olan bir babanın oğluna bu denli bir cezayı layık görmesinin nedenlerini anlayabilmek için, hadisenin bir de Şehzade Mustafa tarafından ele alınması gerekmektedir.

Venedik Baylo'su Navagero Şehzade Mustafa hakkında 1553 yılında bazı tespitlerde bulunmuştu:

“Şehzade Mustafa, sultanın ilk oğludur. Annesi ile birlikte yaşamakta ve annesi oğlunun zehirlenmesini engellemek için her türlü önlemi alıyor. Onun için en tehlikeli şeyin zehir olduğunu, başka hiçbir şeyden korkmaması gerektiğini söylüyor. Mustafa'nın annesini büyük ölçüde sevip saydığı söyleniyor. Herkes şehzadeyi çok seviyor ve herkes babasının yerine tahta çıkmasını istiyor. Yeniçerilerin de onun hükümdar olmasını istedikleri çok açık. Sultanın bütün kullarının arzusu da bu; çünkü ilk oğlu olmasının yanı sıra çok dürüst, cömert ve cesur olması da herkesin onu istemesi için yeterli sebepler. Topraklarına gelen her yeniçeriye, sultanın kullarına, sadece çok iyi davranmakla, onları misafir etmekle kalmıyor, aynı zamanda çok güzel hediyeler de sunuyor. İşte sahip olduğu namı da böyle kazanmış. Her ihtiyaçları için yeniçeriler kendisine rahatça başvurabiliyor ve onun idaresinden bugüne kadar kimse sultana şikâyetçi olmamış. Şimdiye kadar babasına karşı hiçbir ters harekette bulunmamış. Hem de başka bir kadından olan diğer kardeşlerinin babasına yakın olduklarını bildiği, hatta biri sarayda yaşadığı

⁷¹ Tayyip Gökbilgin, “Rüstem Paşa ve Hakkındaki İthamlar”, İÜEFTD, c. 8, sayı 11-12, 1955, İstanbul, s. 24-26.

⁷² Downey, a.g.e., s. 147.

halde. Bu konuda çok ılımlıydı. Söylediğim gibi herkes babasının ardından Şehzade Mustafa'nın hükümdar olmasını bekliyor ve istiyor. Ancak değişik olaylardan dolayı şans Şehzade Selim tarafına da düşebilir. Sultanın çok sevdiği annesinin (Hürrem Sultan) planları ve çok yetkili olan Rüstem'in planları da bu doğrultuda. Bu yüzden paşa en önemli mevkilere kendine yakın, emrinde olan kişileri yerleştiriyor.”⁷³

Ancak Navagero'nun Şehzade Mustafa ile ilgili bu tespitlerine ters düşen durumlarda olmuştur. Çünkü din bilginleri, şeyhler ve özellikle ordu mensupları Şehzade Mustafa'nın padişah olmasını isterlerken, onun da bunlara mukabil bazı teşebbüsleri olmuştur. Babasından sonra saltanat makamına oturabilmek için harekete geçmiş ve bazı önlemler almıştı. Bu önlemler kapsamında Erzurum Beylerbeyi Ayas Paşa'ya bir mektup yazmıştı.⁷⁴ Şehzade Mustafa, babasının yerine geçmeyi, büyük evlat olarak şeriata uygun bir hak saymış ve kendisini ehliyet ve yetenek bakımından diğer kardeşlerinden üstün görmüştür. Ancak Şehzade Mustafa babasını tahttan indirmeyi değil, o ölürse padişah olmayı düşünmüştü.⁷⁵

Bu nedenle Ayas Paşa'dan yardım istemekte ve ondan “tahsil-i devlete mutabık olan tedbir-i dil-pezir ve nesayih “ ile birlikte “ümid ve rica olunan muavenet ve murafakat ve mütavaat ve müzaheret mertebesinin tahkikini müş'ir” bir ahidname göndermesini dilemişti. Buna karşılık kendisine taraftar oldukları için hakları zayı olanların isteklerini yerine getireceğini, askerleri, vezirleri ve diğer gurupları hoşnut edeceğini vaad etmekteydi. Şehzade Mustafa'nın babasından sonra padişah olabilmek için taraftar toplamaya çalıştığı açıktır. Hatta onun Ayas Paşa'dan daha başka kimselerden de yardım istemiş olabileceği muhtemeldir. Burada dikkatleri çeken önemli bir husus şudur ki, Şehzade Mustafa bu hareketlerinde Yavuz Sultan Selim'i örnek almıştı. Yavuz olayı Şehzade Mustafa'ya ve ondan da Bayezid'e örnek teşkil etmişti.⁷⁶

⁷³ Afyoncu, **Kanuni ve Şehzade Mustafa**, s. 41-42.

⁷⁴ **Dizfuli Münşeati**, Bayezid Kütüphanesi, Veliyüddin Efendi, No: 2735. (Ek: II)

⁷⁵ Turan, **Kanuni Süleyman Dönemi Taht Kavgaları**, s. 31.

⁷⁶ Turan, **Kanuni'nin Oğlu Şehzade Bayezid Vak'ası**, s. 24-25.

Diğer yandan Şehzade Mustafa'nın ne zaman harekete geçtiği, yazdığı mektubun tarihsiz olması nedeniyle bilinmemektedir. Acaba Şehzade Mustafa tahtı ele geçirmek için uzun süredir çaba içerisinde miydi, ya da saray gurubunun gayretiyle yasal hakkı saydığı taht varisliğini kaybetmeye başladığını anladıktan sonra mı bu girişimlerde bulunmuştu? Ayas Paşa'ya gönderdiği mektuptan anlaşıldığına göre "sair dava-yı veraset" edenlerden kuşkulandı ve kendisini sevenlerin hizmetleri hakkının gözetilmemesinden yakınıyordu. Şehzade Mustafa bu endişelerinde haksız değildi. Çünkü kendini varis saydığı Osmanlı tahtına kardeşlerinden biri geçerse, sadece tahtı değil, büyük olasılıkla hayatını da kaybedecekti. Ortada Fatih'in çıkarmış olduğu kardeş katlini yasal kılan kanun vardı ve bu kanun en son Yavuz tahta çıkarken uygulanmıştı. Bu nedenle Şehzade Mustafa için tahta çıkmak sadece padişah olmak için değil, aynı zamanda en doğal hakkı olan yaşam hakkı için de vazgeçilmez bir koşul olarak görünüyordu.⁷⁷

Ayas Paşa, Şehzade Mustafa'nın mektupla kendisinden talep etmiş olduğu yardıma olumlu cevap vermişti. Paşa, ilk başta Allah'ın cihan hükümdarı Kanuni'ye uzun ömürler vermesini ve onun varlığından yoksun kalınmamasını dilemiş ve kendi ömrünü padişah uğrunda harcamaya hazır olduğunu belirtmişti. Ancak insan ömrünün fani olduğunu hatırlatarak, padişahın ölümünden sonra Kanuni'nin oğulları arasında Şehzade Mustafa'nın "en layık ve en haklı" olduğunu da vurgulamıştı. Ayas Paşa'ya göre Şehzade Mustafa her kesim tarafından parlayan bir güneş olarak sayılıyordu. Vezirlerin, askerlerin, küçük-büyük herkesin sevgisini kazanmıştı. Tüm bu nedenlerden ötürü ona hizmet etmeyi ve o yolda canını fedaya hazır olduğu belirtiyordu. Zamanı gelip kendisine işaret edildiğinde hizmete koşmaya hazır olduğunu arz ediyordu. Fakat Ayas Paşa, eğer Şehzade Mustafa padişah olursa, kendisini de unutmamasını diliyordu. Bir taraftan orduda giderek Şehzade Mustafa'nın padişah olması yönünde bir hareket güç kazanmış, öte taraftan ise Şehzade Mustafa gerektiğinde harekete geçmek için önlemler alırken, İran seferine karar verilmesi nedeniyle, işler Şehzade Mustafa'nın istemediği bir yöne doğru sapmıştı.⁷⁸

⁷⁷ Turan, **Kanuni Süleyman Dönemi Taht Kavgaaları**, s. 33.

⁷⁸ Turan, **a.g.e.**, s. 33.

Nitekim yukarıda bahsetmiş olduğumuz, Kanuni'ye gönderilen imzasız mektuptan anlaşıldığına göre, Rüstem Paşa, Şehzade Mustafa'nın mührünü kazıtıp onun ağzından sahte bir mektup düzenleyerek Vastan Mutasarrıfı Zeynel Bey aracılığı ile Şah Tahmasb'a göndermiş, olaya vakıf olmayan şahın cevabını da aynı yolla ele geçirmişti. Mektup sahibi bu düzmece olayı, Halep'te bulunduğu sırada oraya gelen Şah Kulu isimli bir İran elçisinden bütün delilleri ile öğrendiğini ve sefere çıktıktan sonra elçiden duyduklarını araştırma imkânı bulduğunu bildirmektedir. Rüstem Paşa, bu olayı başarılı bir şekilde gerçekleştirenlere birçok hediye verdiği gibi, Zeynel Beye Vastan Beylerbeyliğini alma sözü vermişti.⁷⁹

“Rüstem Paşa'nın cemi'-i nihani hıyanetinden ma'ada olan ef'al-i hıyanet-i küllisi budur ki merhum Sultan Mustafa Şehzade gibi kimesnenün hakkında bir büyük mekrinden biri budur ki merhumun asla ve kat'a haberi ve agâhı ve ilmi yok iken mekr idüp merhumun mührini kazdurup ve anın dilinden bir name Şah Tahmasb-i bi-din ü gümraha yazdurup enva'-ı hud'alar bildügi gibi ol namede merhumun dilinden Şah Tahmasb'a muhabbet ve yeganelik ve her babda dostluk ve buna manend nesnelere ol namede şerh idüp...”⁸⁰

Bu mektuptan anlaşılacağı üzere Şehzade Mustafa, o sırada din ve devletin düşmanı olarak kabul edilen Şah Tahmasb ile işbirliği yapmış gibi gösterilerek, böylece Kanuni nezdinde öldürülmesi gereken bir vatan haini durumuna düşürülmek istenmişti. Şehzade Mustafa hakkında bu çeşitli iftira ve entrikalar gerçekleşirken, onun öldürülmesine sebep olan hadise 1552 yılında Rüstem Paşa'nın ordunun başında doğu seferine gönderilmesi ile başlamıştı.

Bu sırada 59 yaşında olan Kanuni Sultan Süleyman, ömrünü seferden sefere koşmakla geçirmiş; fakat yaklaşık 4 yıldır orduya kumandanlık etmemişti. Kanuni bu yolla İstanbul ve Edirne arasında vakit geçirerek dinlenmek istemişti. Doğu seferine ise komutan olarak Rüstem Paşa'yı göndermişti. Rüstem Paşa, yoğun kış şartları nedeniyle Ankara, Kayseri, Ereğli ve Aksaray taraflarında dolaşarak ordunun temel ihtiyaçlarını karşılarken, aslında asıl maksadı Anadolu'nun nabzını tutmaktı. Kanuni, uzun süredir sefere çıkmadığı için ordu içerisinde, padişahın artık iyice

⁷⁹ Şentürk, a.g.e., s. 51

⁸⁰ Gökbilgin, a.g.m., s. 38

yaşlandığından dolayı sefere çıkamadığı, kendi yerine oğlu Şehzade Mustafa'yı hazırladığı; fakat Rüstem Paşa'nın bu duruma karşı çıktığı gibi sözler yayılmıştı. Askerlerin bir kısmı ise doğrudan şehzadeye kendisini padişah olarak görmek istediklerini, tek engelin Rüstem Paşa olduğunu ve onun öldürülmesi ile sorunun çözüleceğini söylüyorlardı.⁸¹

Askerler bu kabilden sözleriyle şehzadeyi sürekli tahrik ediyorlardı. Bunlardan anlaşıldığı kadarıyla, Rüstem Paşa'yı ortadan kaldırmak ve bir oldu bitti ile şehzadeyi padişah yapma planları, Şehzade Mustafa'nın değil askerlerin fikriydi. Şehzade ise henüz askerlerin bu tahriklerine kapılıp bir harekette bulunmamıştı. Rüstem Paşa'nın ise, kendi isminin geçtiği bu dedikodular nedeniyle huzuru kaçmıştı.

Rüstem Paşa, sefere hareket ettikten sonra Aksaray taraflarına gelmiş ve yeniçerilerin güya Şehzade Mustafa'yı yoğun bir şekilde desteklediklerini görmüştü. Askerin ihtiyarlığı sebebiyle sefere çıkamaması nedeniyle onu tahttan indirip Dimetoka'da oturtarak Şehzade Mustafa'yı padişah yapacaklar yönündeki giderek yayılan haberi padişaha bildirmek üzere sipahi ağası Şemsi Ağa ve çavuş başını İstanbul'a yollayarak padişaha haber vermişti.⁸²

Çağdaş bir Venedik kaynağında verilen bilgilere göre, yeniçeriler Amasya'ya vardıklarında, yanına gidip Şehzade Mustafa'nın elini öpmüşlerdi. Şehzade ise onları çok iyi karşılamış ve her birine çeşitli hediyeler vermişti. Ertesi gün Konya'ya doğru yola çıkmışlar ve vardıklarında Rüstem Paşa'yı ve ordunun geri kalan kısmını orada beklerken bulmuşlardı. Bu sırada Rüstem Paşa İstanbul'dan bazı mektuplar almıştı. Bu mektuplarda padişahın çok ağır hasta olduğu ve durumunun ümit verici olmadığı yazıyordu. İşin tuhaf tarafı aynı mektuplar Şehzade Mustafa'ya da ulaşmıştı. Şehzade bu mektupları alınca babasının ölmesi durumunda İstanbul'a gitmek için acilen hazırlıklara başladı. Kendisinin yanında hemen harekete geçecek 100 bin askerin hazır beklediği söyleniyordu. Ancak gerçek böyle değildi. Bunlar sadece dedikoduydu. Fakat Rüstem Paşa bu dedikoduları şehzadeyi ortadan kaldırmak için gerçekmiş gibi kullandı. Oysa şehzadenin

⁸¹ Şentürk, a.g.e., s. 52.

⁸² İsmail Hakkı Uzunçarşılı, **Osmanlı Tarihi**, c. 2, Ankara, TTK, 1949, s. 392.

yanında çok değerli 5 bin atlıdan başka kimse yoktu. Ancak bu adamlar çok güçlü oldukları için üç katı adamın gücüne sahiplerdi. Rüstem Paşa'nın yanındaki bütün ordu şehzadeyi takip etmek istiyordu. Ne Rüstem Paşa, ne de yeniçeri ağası bu askerleri durduramazdı. Çünkü Şehzade Mustafa askerler tarafından o kadar çok seviliyordu ki, askerler onun bir an evvel tahta çıkması için sabırsızlanıyorlardı. Bunun sebebi ise, şehzadenin fazileti, cömertliği ve büyük insani duygularıyla.⁸³

Böylelikle, Rüstem Paşa kendi yanındaki askerlerin Amasya'ya giderek Şehzade Mustafa'ya olan bağlılıklarını iletmelerine engel olamamıştı. Bu olup bitenler karşısında şehzadenin ordu içerisinde gittikçe artan gücünü anlayan Rüstem Paşa, buna engel olmak için aklındaki planları bir an önce gerçekleştirmesi gerektiğini anlamıştı.

Bu istikamette Sipahiler Ağası Şemsi Ağa ile Çavuşbaşı Ali Ağa'yı hemen İstanbul'a padişaha gönderdi. Diğer yandan ise Rüstem Paşa gerçek niyetini saklayarak, ordu içerisinde Safeviler'in kendilerinden daha fazla kuvvete sahip oldukları ve kendisinin de padişahın izni olmadan daha ileri gidemeyeceği haberini yaydı.⁸⁴

Şemsi Ağa, Rüstem Paşa'nın haberini İstanbul'a saraya ulaştırdığında Kanuni, "Haşa ki Mustafa Han'ım bu ma'kule küstahlığı irtikab ide ve benim zaman-ı hayatımda sevda-yı mülke payını li-hakkından taşra uzata? Nihayet bazı müfsidinin peydalarıdır, kendüler mail olduğu şehzadeye veraset-i mülk münhasır olsun deyü iftiralarıdır; ba'de ahare zikr olunmasın" diyerek bu habere inanmadığını dile getirmişti. Kanuni, verdiği bu cevapta kendi şehzadeleri arasında bir saltanat mücadelesinin olduğunu sezdiği halde tamamen tarafsız davranarak şehzadeler arasında bir tercih yapmamaktadır. Hatta Navagero, Kanuni'nin Şehzade Cihangir'e, Sultan Mustafa'nın bir gün padişah olacağını ve tüm kardeşlerini öldüreceğini söylediğini aktarmaktadır.⁸⁵ Fakat elçinin bunu hangi kaynağa dayanarak aktardığını bilmediğimizden, bu bilgiye şüpheyle yaklaşmak gerekmektedir.

⁸³ Afyoncu, **Kanuni ve Şehzade Mustafa**, s. 78.

⁸⁴ Ahmet Refik, Rüstem Paşa'nın bu planı, Hürrem Sultan ile beraber tertiplediklerini söylemektedir. Ahmet Refik, **Kadınlar Saltanatı 1**, İstanbul, Tarih Vakfı Yurt Yayınları, 2000, s. 43.

⁸⁵ Afyoncu, **Kanuni ve Şehzade Mustafa**, s. 41.

Kanuni, şehzadeleri arasındaki bu mücadelede tarafsız davransa da şehzadeleri destekleyen guruplar hakkında bilgisi vardı. Bu nedenle Şehzade Mustafa hakkındaki bu haberlerin, Şehzade Bayezid'i tutanların iftiralari olduğunu bilmekteydi. Ancak Rüstem Paşa kadar olmasa da o da bazı korkulara kapılmaktan kendini alamamıştı. Padişahı üzen ve düşündüren asıl haber, askerlerin Şehzade Mustafa'yı desteklemelerinden daha çok, kendisinin artık iyice yaşlandığı için sefere çıkamamasından ötürü Dimetoka Sarayı'na çekilip ibadetle meşgul olması yönünde yükselen taleplerdi. O güne kadar savaş meydanlarından geri kalmamış bir hükümdar için yaşlanmış olmak, askerlerin güvenini kaybetmek demektir. Bu doğrultuda Kanuni, var olan durumu düzeltmek için, Şehzade Mustafa'yı destekleyen orduyu dağıtarak, Rüstem Paşa'yı geri çağırması ve kendisinin bizzat baharda sefere çıkacağını ilan etmişti.⁸⁶

Rüstem Paşa'nın asker arasında bilinçli olarak yaydığı Safeviler'in kendilerinden daha fazla askere sahip olduğu ve savaşa hazırlandıkları haberi doğru olsaydı, padişah orduyu dağıtıp Rüstem Paşa'yı geri çağırmazdı. Buradan anlaşılacağı üzere Rüstem Paşa, Kanuni'ye gönderdiği haberlerde bunun dışında başka bir şey talep etmişti. Kanuni'yi bizzat ordunun başında sefere çıkaracak kadar mühim mesele ne olabilirdi? Rüstem Paşa'nın, Şehzade Mustafa'nın öldürülmesini talep etmiş olması muhtemeldir. Böylelikle padişah, askerlere ordunun başında olduğunu ve henüz kocamadığını gösterecekti. Ancak askerlerin kendisini Dimetoka'ya göndermek istemesini hala hazmedememişti. Çünkü bu hal Kanuni'nin, 2. Bayezid'in durumuna düşmesi demektir. Padişahın çekilmesi teklifi askerden geldiği için, Şehzade Mustafa geçekten babasına karşı harekete geçseydi, kendisi 2. Bayezid gibi inzivaya çekilmek zorunda kalacaktı. Kanuni'nin zihnini bu düşünceler kaplamışken, Hürrem Sultan da boş durmuyor ve şehzade aleyhinde padişaha telkinlerinde ısrar ediyordu. Hürrem Sultan, Şehzade Mustafa'nın rüşvet yolu ile elde ettiği yeniçeriler ve Şah Tahmasb'ın yardımı ile tahtı ele geçireceğini ileri sürüyordu. Rüstem Paşa'nın da aynı düşüncelere sahip olması, Hürrem'in ileri sürdüğü iddiaların Rüstem Paşa'nın sahte mektuplarına dayandığını açıkça göstermektedir.⁸⁷

⁸⁶ Turan, **Kanuni'nin Oğlu Şehzade Bayezid Vak'ası**, s. 29.

⁸⁷ Turan, **a.g.e.**, s. 30.

ÜÇÜNCÜ BÖLÜM

ŞEHZADE MUSTAFA'NIN ÖLDÜRÜLMESİ

3.1. KANUNİ'NİN İRAN SEFERİ'NE ÇIKIŞI

Kanuni Sultan Süleyman, Rüstem Paşa'nın sahte mektupları ve Hürrem Sultan'ın şehzade aleyhindeki kışkırtıcı sözleri üzerine, hem askere henüz kocamadığını göstermek, hem de oğlu aleyhindeki sözlerin doğruluğunu veya yanlışlığını bizzat müşahede edip, bunun gereğini yapmak için doğu seferine çıkmaya karar vermişti. Peçevi, Kanuni'nin sefere çıkışını şu şekilde aktarmaktadır: “ Sefer ve askeri harekât için elverişli mevsim gelince, âlemin sığınağı olan padişah, kurallar üzere tüm kapıkulları ile denizi aşarak 28 Ağustos 1553 yılında Üsküdar'a geçti. Gözler bebeği civan bahtı, Şehzade Sultan Cihangir henüz yeşermiş bir filiz ve padişahın mutlu bağında açılmamış bir gonca gül idi. Padişahın önünde, güzel bir ata binmiş olduğu halde, toplanmış olan kalabalığı selamladığı zaman 'Yüce Tanrı size yardımcı olsun' duaları göklere erişti. Dünyayı aydınlatan ay gibi, her gün bir konaktan kalkılıp ötekisine konulmakla, her ova her vadi, İrem Bağı'nın bir parçası haline dönüştü. Yenişehir yakınlarında saadetli padişahı karşılayan Şehzade Bayezit, Rumeli koruculuğuyla görevlendirilerek Edirne taraflarına yollandı.

Şevval ayının on ikinci günü Bolvadin konağına inildiği zaman padişahın ardılı, mutlu ve cömert Şehzade Sultan Selim, Saruhan Sancağı askeri ile babasını karşıladı. Ertesi gün bütün vezirler ve büyükler şehzadenin otağına varıp el öptüler. Kendilerine armağan edilen kaftanları giyip şehzadeyi padişahın huzuruna götürdüler. Şehzade saçak öptüğünde sefere gelmesi ile ilgili buyruğu aldı.⁸⁸

Sultan Süleyman, oğlu Şehzade Mustafa'yı öldürme kararını henüz sefere çıkmadan yani İstanbul'dan ayrılmadan önce vermişti. Padişah şehzadeyi

⁸⁸ Peçevi İbrahim Efendi, **Peçevi Tarihi**, c. I, haz: Bekir Sıtkı Baykal, Ankara, Kültür Bakanlığı Yayınları, 1981, s. 214-215.

öldürmeden önce müftünün görüşünü almıştı. Böylece dini kuralları göz ardı etmemiş olacaktı.⁸⁹

Osmanlı kaynaklarının pek bahsetmedikleri Busbecq'in belirttiği bu fetva konusuna batı kaynakları büyük önem vermektedir. Kanuni fetva alırken, saltanata karşı açık bir ayaklanmadan değil, dolaylı bir olaydan hareketle soruna yanıt almayı tercih etmişti. Olay ise şu şekilde gerçekleşmişti.

“Bir tüccarın kölesi, iş gezisine çıkan efendisinin karısını, çocuklarını ve işlerini kendisine emanet etmiş olmasına karşın, onun işlerini alt üst edip karısını baştan çıkarır, çocuklarına tuzak kurar ve sonunda efendisine karşı suikast düzenlerse şer'an hangi cezaya çarptırılmalıdır?” Bu soruya Ebussuud Efendi, “katli vaciptir” diye fetva vermişti. Aldığı fetva ile İran seferine çıkan Kanuni, Karaman Sancakbeyi olan oğlu Şehzade Bayezit'i tahtı koruması için Edirne'ye göndermiş, Şehzade Selim ve Cihangir ile birlikte Konya Ereğlisi yakınındaki Aktepe mevkiinde otağını kurmuştu.⁹⁰

Şehzade Mustafa ise, Anadolu tımarlı sipahilerinden oluşan büyük bir ordu ile babası ile buluşmak üzere Amasya'dan hareket etti. Şehzade, Aktepe'ye geldikten sonra otağını babasınıninkine yakın bir yere kurdurmuştu. İkinci vezir Damat Kara Ahmet Paşa, padişahın kız kardeşi ile evli olduğu için hükümdarın ve şehzadenin eniştesi konumundaydı. Bu nedenle olayların gidişatını daha iyi anlamıştı. Rivayete göre vezir, Amasya'ya haber gönderip şehzade Mustafa aleyhindeki suikastı ihbar etmiş, fakat şehzade buna pekte inanmamıştı.⁹¹

Başka bir rivayete göre ise, Şehzade Mustafa'nın babasının huzuruna çıkacağı sabahın gecesinde otağına bir okla mektup atılmıştı. Bu mektupta başına gelecek olaylar yazılıydı. Fakat Şehzade Mustafa, bunun Rüstem Paşa'nın bir oyunu olduğunu düşündüğünden mektupta yazılanlara itibar etmemişti. Şehzadenin yakınlarının, babası ile herkes tarafından görülebilecek bir alanda at üstünde

⁸⁹ Ogier Ghislain De Busbecq, **Türk Mektupları**, çev: Derin Türkömer, İstanbul, Doğan Kitap, 2005, s. 33-34.

⁹⁰ Turan, **Kanuni Süleyman Dönemi Taht Kavgaları**, s. 37.

⁹¹ Yılmaz Öztuna, **Büyük Türkiye Tarihi**, c. 4, İstanbul, Ötüken Yayınevi, 1977, s. 187.

görüşmesi gerektiğini ısrarla söylemelerine rağmen, şehzade bunu bir güvensizlik göstergesi olacağı gerekçesi ile reddetmişti.⁹²

Peçevi ise şehzadenin Amasya'dan gelişini şu şekilde nakletmektedir. "Aynı ayın yirmi altıncı günü Ereğli'den geçilip yakınlarında bulunan Ak Höyük isimli menzile konuldu. Şehzade Sultan Mustafa oralarda otağını kurmuştu. Ertesi gün, öteden beri adet olduğu üzere devlet büyükleri yanına varıp el öptüler ve hepsi onur kaftanları ile sevindirildiler. Ondan sonra Şehzade Mustafa atına binerek babasının otağına doğru ilerledi. Divan yeri yakınında atından inerek vezirlerin önünde ilerledi."⁹³

Olayı daha ayrıntılı bir şekilde anlatan Şerafettin Turan, Anonim Relazione'nin verdiği bilgileri aktarmaktadır. Buna göre Kanuni, Amasya'ya giden yol kavşağına vardığında, çavuşlardan bir kaçını Şehzade Mustafa'ya göndermiş ve kendisini, İran Şahı Tahmasb'ın Erzurum yönünde girişeceği bir saldırıyı önlemek için göndermek istediğinden ordugâha çağırmıştı. Şehzade Mustafa babasının yolladığı mektubu yakınındakilere göstererek onların görüşünü almıştı. Şehzadenin yanındakiler ne olursa olsun babasının yanına gitmemesi gerektiğini söylemişlerdi. Şehzadenin annesi Mahidevran Sultan da aynı görüşteydi. Fakat Şehzade Mustafa, olayın neticesini çok fazla düşünmeyerek, babasının emrine itaat edeceğini ve kaderin kendisini çekeceği yere doğru gitmek istediğini söylüyor.⁹⁴

Venedik elçilerinin raporlarında ise, Şehzade Mustafa'nın öldürülmesi ile ilgili ayrıntılara yer verilmiştir. Bizdeki mevcut kaynakların aktardıkları bilgilerle örtüşse de, kaynaklarımızda olmayan birkaç küçük bilgi de yer almaktadır. Bu raporlara göre, "Zavallı Şehzade Mustafa, babasının isteğini öğrenince ilk önce yakınındakilere danıştı. Fikirlerini aldığı kişiler bunu yapmamasını, babasının emrine uymamasını söylediler. Bu da annesinin kulağına gitti. Annesi oğlu saraydan çıktığından beri yanından hiçbir zaman ayrılmamıştı. Yine annesi de bu işe girişmemesi gerektiğini söylüyordu. Ancak tüm bu nasihatlere rağmen,

⁹² Şentürk, a.g.e., s. 49.

⁹³ Peçevi, a.g.e., s. 215.

⁹⁴ Turan, a.g.e., s. 37.

Şehzade Mustafa kaderin çağırdığı yere gitmekten kendisini alıkoyamadı. Bu kararı verdikten sonra babası için güzel bir hediye hazırlatıp yola koyuldu.

Yola çıkmak için ata binerken iki atının Şehzade Mustafa'nın başına ne dertler açtığını söylemeden edemeyeceğim. Yerden bir kol yükseklikte bir şeyin üzerine çıkar. Bu şekilde ata binmek daha kolay olur. Rikabdarı önüne çok güzel atlardan birini getirir, bu ata şehzade sık sık binerdi. At, sanki sahibine çok kötü şeyler olacağını hissetmiş gibi, şehzadenin üzerine çıktığı yüksekliğin önüne bir türlü yaklaşmak istemez. Şehzade Mustafa bu atın hiçbir şekilde yaklaşmadığını görünce, hazırlanan atlardan bir başkasının çıkarılmasını ister. Ancak bu at da birincisi gibi bir türlü yaklaşmaz. Bunu gören şehzade çıktığı yerden iner ve üzengicilerin tuttuğu atın üzerine atlar ve 6 Ekim'de yola koyulur.”⁹⁵

Tarih-i Ebu'l-faruk'ta anlatılanlar ise şöyledir: “ Amasya'dan gelen Mustafa Sultan, Ereğli civarında orduya kavuştu. Kemal-i ihtiram ve muhabbet ile ordu tarafından istikbal olundu. Ümera ve erkân dahi şehzadeyi ziyaret ettiler. İltifat gördüler, ihsan aldılar. Gelen şehzadeyi doğruca pederinin huzuruna götürmediler. İkrâm ve iltifat-ı mahsus olmak üzere ertesi gün müretteb alay ile mülâki olacak idi. Bu günlük istirahat etmesi, bu cümleden bir irade-i padişahi iktizası imiş. Ertesi gün fi'l-hakika mükemmel alay tertib olundu. Askerin alkışları, ümeranın dua ve senaları arasında geçti. Padişah çadırına vasıl oldu. Teşrifat erkânı koltuğuna girdiler. Ta'zim ile çadır kapısına kadar götürdüler.”⁹⁶

Şehzade Mustafa, 'adet-i kadime-i padişahi' gereğince vezirlerin ve beylerin ziyaretini kabul etmişti. Orada ortamın kötü durumunu yakından müşahede eden şehzadenin yakınındaki adamları, ona mutlaka padişah ile görüşecekse herkes tarafından rahatlıkla görülebilecek açık bir sahrada at üzerinde görüşmesini bir kez daha hatırlatmışlardı. Bunun nedenini ise, babasının çadırına giderse oraya şehzadenin adamlarından kimse giremeyeceği için, dolayısıyla da her hangi bir durumda yardım edemeyecekleri için bu durumun kötü olacağı şeklinde belirtilmişti.

⁹⁵ Afyoncu, **Kanuni ve Şehzade Mustafa**, s. 81.

⁹⁶ Mizancı Murad, **Tarih-i Ebu'l-faruk**, haz: Yılmaz Kurt, Akçağ, Ankara, 2012, s, 64-65.

Şehzade Mustafa, babasının kendisini öldürtmesine sebep olacak hiçbir suç işlemediğini, Rüstem Paşa da dâhil olmak üzere bir başkasının ise, kendisi hakkında ölüm kararı verecek derecede padişah üzerinde etkili olabileceğine asla inanmadığı cevabını vermişti. Şehzade, babasının kendisini öldürteceği haberi gerçekten doğru ise, 'bana vermiş olduğu hayatı, yine onun arzusu ile sona ereceğim' demişti. Bütün bu uyarılara rağmen babasının otağına gitmeye karar veren şehzade, çok güzel birkaç at ile kıymetli bazı eşyalardan oluşan hediyelerini gönderdikten sonra, atına binerek askerlerin alkışları arasında Otağ-ı Hümayun'un yolunu tutmuştu. Şehzade, padişahın otağının önünde atından indiği zaman, bir çavuş kendisini karşılayarak kılıç ve hançerini istemiş, şehzade ise bu isteğe şaşırıldığı halde kılıç ve hançerini çavuşa teslim etmişti.⁹⁷

3.2. ŞEHZADE MUSTAFA'NIN ÖLDÜRÜLMESİ

Şehzade Mustafa, babasının çadırına doğru giderken kendi çadırı ile padişahın çadırı arasında bulunan heyecanlı yeniçeri askerleri şehzadeye tezahürat ederek, ona olan yoğun ilgilerini gösteriyorlardı. Şehzadeye kurulmuş olan ölüm tuzağını bilmeyen askerler, şehzadeyi babasının yerine geçecek veliaht olarak selamlıyorlardı. Şehzade ise gördüğü bu yoğun ilgi karşısında bir yandan duygulanırken, diğer yandan da bir şehzadenin asker tarafından bu kadar çok sevilmesinin sebebini anlamaya çalışıyordu.⁹⁸

Solak-zade olayın bu kısmını şu şekilde aktarmaktadır: "Seher zamanı, yüce feleğin kemend atıcı cellatları, talihsiz şehzadeye düşmanlık kastederek çatık kaş ile yumuşak cihan toprağından baş gösterdiği sırada, Hüdavendigâr ve sahipkırân padişah hazretlerinin fermanları ile bütün devlet erkânı ve saltanat ayânı, şehzadeyi istikbale vardılar. El öpüldükten sonra, herkes kendi mertebelerine göre hil'atler giydiler. Kanun üzere Ordu-yı Hümayun tarafına büyük bir alay ile önüne düşerek alıp geldiler. Padişahın otağına yaklaştıkları gibi, bütün vezirler piyade

⁹⁷ Turan, *Kanuni'nin Oğlu Şehzade Bayezid Vak'ası*, s. 32.

⁹⁸ Tektaş, *a.g.e.*, s. 86.

oldular. Tazim ve tekrim ile kendisini attan indirdiler. Otağın perdesi önüne gelince, koltuğuna girdiler. O anda acelece içeriye davet olundu.⁹⁹

Ali Cevad'ın vermiş olduğu bilgilerde ise, şehzadenin ansızın yanına gelen alaydaki cellatlar, görünüşte davetçi tarzında görünerek babasının ciğerparesinin gelişini beklediğini bildirmişlerdi. Şehzadenin sevinçle koşarak, hakipay-ı hümayuna ulaşmak istediği belirtilmişti.¹⁰⁰

Şehzade Mustafa, babasının otağına girdiğinde Kanuni'nin orada, çadırın arka kısmında iç bölmelerde bulunduğu anlaşılmaktadır. Şerafettin Turan'ın gerek Venedik raporlarından ve gerekse Busbecq ile Anonim Relazione'den aktardığı bilgilerde, şehzade boğulurken, Kanuni'nin çadırın içerisinde bulunduğu ve perde gerisinden bu ölüm hadisesini izlediğini nakletmektedir. Turan'ın bu kaynaklardan aktardığı bilgileri verdikten sonra, diğer kaynaklarda geçen bilgileri de burada aktarıp, karşılaştırma yapmak yerinde olacaktır.

1554 tarihli Venedik kaynağı ile Busbecq, Şehzade Mustafa boğulurken, padişahın olayı perde arkasından izlediğini ve şehzadenin direnmesi karşısında Kanuni kızgınlaşarak, "Hala o hainin hakkından gelemediniz mi?" diye görevlileri ikaz ettiğini belirtiyor. Anonim Relazione ise, Şehzade Mustafa'nın babasının çadırına girdiğinde, onu orada gördüğünü ve ikisinin konuştuklarını ileri sürmektedir. Ona göre Kapıcılar Kethüdası'nınışareti üzerine, otağın üçüncü bölmesinden dördüncüsüne geçen Şehzade Mustafa, çadırın içerisinde oturan babasını görünce onu, gereken saygı ve hürmetle selamlamıştı. Fakat Kanuni, bu selama karşılık "Ah köpek! Sende hala beni selamlayacak cesaret var mı?" demiş ve ansızın arkasını dönmüştü. Bu işaret üzerine kapıcılardan biri, "Kımıldama ki padişah hazretlerinin iradesi uygulansın!" diyerek hemen şehzadenin boğazına sarılmış, diğer yedi dilsiz cellat da boynuna kement atmışlardı.¹⁰¹

Batı kaynaklarında aktarılan bu bilgilerin doğruluğu tartışmalıdır. Genelde bu tür kaynaklar Osmanlı sultanlarını gaddar ve zalim gibi göstermeye çalışmışlardır. Bu

⁹⁹ Solak-zade Mehmet Hemdemi Çelebi, **Solak-zade Tarihi**, c. 2, haz: Vahid Çabuk, Ankara, Kültür Bakanlığı Yayınları, 1989, s. 233.

¹⁰⁰ Ali Cevad, **a.g.e.**, s. 21.

¹⁰¹ Turan, **Kanuni Süleyman Dönemi Taht Kavgaları**, s. 38-39.

olayda da Kanuni'nin, oğlu boğulurken onu izlediği ve onu aşağılayan bazı sözleri sarf ettiği yönünde bilgiler aktarılmıştır. Bu Kanuni gibi güçlü ve Avrupa'da önemli fetihler gerçekleştirmiş bir padişahı kötü bir şekilde resmetmekten başka bir şey değildir. Zira, bizim kaynaklarımızın hemen hemen hiçbirinde bu bilgileri teyit eder mahiyette her hangi bir bilgiye rastlanılmamaktadır.

Batılı kaynaklarda aktarılan bu bilgiler, Şehzade Mustafa'nın ölüm hadisesini bir hikâye tarzında aktarmaktan öteye gidememiştir. Şehzadenin öldürülmesi inkâr edilmeyen bir gerçektir. Fakat meseleyi batılı yazarların yaptığı gibi ideolojik açıdan ele alıp, çarpıtmak doğru bir yaklaşım tarzı değildir.

Solak-zade'nin, "O anda alelacele içeriye davet olundu. Hemen selamlık perdesinden ileriye azimet eyledi. Vezirleri selamlayarak, cihanı aydınlatan güneş gibi dolandı. Gençlik ömrünün nihayeti ve hayat hengâmının sonu olmakla, hemen şehzadenin tedariki görüldü." ¹⁰²ve yine Peçevi'nin, "Şehzade, padişahın otağının önüne gelip selam verdikten sonra içeriye girdiği anda, Yüce Tanrı böyle takdir etmiş, ömrü sona erişti. Taşra ağalarından mirahur ile bir ağasının da aynı anda boyunları vuruldu." ¹⁰³ şeklinde verdikleri bilgilerde, Kanuni'nin, şehzade öldürülürken çadırda bulunduğuna dair bir bahis geçmemektedir.

İsmail Hami Danişmend de bu olay sırasında padişahın çadırda olmadığını söylemektedir. "Şehzade Mustafa yalnız başına çadıra girdiği zaman, çadırda babasından eser olmadığını hayretle görmüş ve bu sırada üzerine birdenbire yedi dilsiz saldırmıştı. Bu dilsizlerin vaktiyle Topkapı sarayında Sadrazam Makbul İbrahim Paşa'yı boğan dilsizler olduğu rivayet olunur. Çok güçlü bir bünyesi olan Şehzade Mustafa, bir yandan babasını imdadına çağırırken, diğer yandan da dilsiz cellatlarla şiddetli bir mücadeleye girişmişti. Nihayet 'Zal Mahmut' lakaplı bir canavar kollarından tutarak boğulmasına yardım etmiştir. Bu sırada otağın kapısında şehzadenin Emir ahuru ile ağalarından birinin bekleşmekte olduğu rivayet olunur. Herhalde Sultan Mustafa'nın feryadı üzerine bunlar içeri atılmak istemişler ve her ikisi de hemen yakalanıp boyunları vurulmuştu. Bu sırada Sultan

¹⁰² Solak-zade, **a.g.e.**, 233.

¹⁰³ Peçevi, **a.g.e.**, s. 215

Süleyman ile diğer iki şehzadesi Selim ile Cihangir'in nerede oldukları kesin bir şekilde bilinmemektedir.”¹⁰⁴

Cellatlar, şehzadenin boğazına kement attıktan sonra hemen muvaffak olamamışlardı. Şehzade Mustafa, bu sırada kendini cellatlara karşı cesur bir şekilde savunurken, kendisine doğru saldıran dilsizleri yere yuvarlayarak kaçmaya çalışmıştı. Fakat şehzadenin elbisesi ayaklarına takılınca düşecek gibi olmuş ve bu sırada kapıcı onu yakalayıp yere düşürmüştü. Böylece şehzadeyi tepelemekteki becerisinden ötürü kendisine sonradan “Zal” lakabı verilen Mahmut Ağa'nın kemendi altında Şehzade Mustafa can vermişti. 6 Ekim 1553.¹⁰⁵

Busbecq, şehzadenin öldürülme anını şu şekilde anlatırken, çadırda Kanuni'nin de bulunduğunu söylemektedir. “ Şehzade, çadırın iç bölmesine girer girmez üzerine saldırıp boğazına kement geçirmeye uğraşılar. Mustafa güçlü bir adam olduğundan kendini cesurca savundu, sadece canı için değil, taht içinde boğuştu. Eğer kurtulup yeniçerilerin arasına kaçabilseydi, askerler gözdeleri olan şehzade için harekete geçecekler, onu sadece korumakla kalmayıp, sultan ilan edeceklerdi. Bu facianın sahnelendiği yeri bir perde ile ayıran bölmede bulunan Kanuni, bundan korkarak tasarladığı infazın geciktiğini görünce başını uzatıp dilsizlere tehdit dolu, öfkeli gözlerle baktı. Cellatları tereddüt ettikleri için azarladı. Dilsizler bundan telaşa kapılarak daha büyük bir gayret gösterip Şehzade Mustafa'yı yere yıkarak, boynuna yay kirişini geçirip boğdular.”¹⁰⁶

Busbecq, şehzadenin çadırın içerisinde askerler kendisine saldırdığında sadece canı için değil, taht için de mücadele ettiğini söylemektedir. Bu cümle sanki şehzadenin babasının çağırdığı yere padişahlığını ilan etmek için gittiği ve orada kendisinin öldürüleceğini önceden bildiği sonucunu çıkarmaktadır. Şehzadenin

¹⁰⁴ Danişmend, **a.g.e.**, s. 400.

¹⁰⁵ Mahmut Ağa'ya “Zal” lakabının doğrudan Kanuni tarafından verildiği söylenmiş ve ağa 2. Selim devrinde vezirliğe kadar yükselmişti. Şehzade Mustafa'nın öldürüldüğü tarih genellikle böyle gösterilmişti. Buna karşın Münecimbaşı (III, 502) ve herhalde ondan naklen H. Hüsamettin (III, 311) 29 Eylül, Nişancı Mehmet Paşa 5 Ekim tarihini vermekte, anonim bir **Tevarih-i Al-i Osman**'da ise (Topkapı, Revan Ktb. No. 1100, Vr. 104 a) 1 Ekim “Cuma günü Sala vakti” diye daha ayrıntılı bir zaman belirtilmektedir. Ancak 22 Şevval Cuma'ya değil, Pazar'a rastlamaktadır. Bunun 27 Şevval olması halinde Cuma günü bilgisi doğru olabilir. Turan, **a.g.e.**, s. 39.

¹⁰⁶ Busbecq, **Türk Mektupları**, s. 34.

boğulurken o an tahtı düşünmesinin ne kadar mantıklı olduğu ayrıca tartışma konusudur.

3.3. OLAYIN ASKERLER ÜZERİNDEKİ ETKİLERİ

Şehzade Mustafa'nın öldürülmesi askerler ve halk üzerinde ciddi etkiler doğurmuş, sadece Şehzade Mustafa'nın askerleri değil, bütün ordu büyük bir hareketlilik içerisinde isyan haykırırları ile çalkalanmıştı. Herkeste şehzadenin öldürülmesine Rüstem Paşa'nın sebep olduğu görüşü hâkim olmuştu. Bu sebeple her kesimde Rüstem Paşa'ya karşı büyük bir nefret ve öfke hissi belirmişti.¹⁰⁷

Sesleri gittikçe yükselen yeniçeriler arasında, Rüstem Paşa aleyhinde tezahürat artmaya başlamış, hatta Kanuni hakkında hoş olmayan hakaretler sarf edilmişti. Bunun üzerine askerleri biraz olsun yatıştırma ve belki de damadının hayatını kurtarma düşüncesi ile padişah, o sırada vezirlerle divanhanede toplantı halinde bulunan Rüstem Paşa'ya kapıcılar kethüdasını göndererek, Mühr-i Hümayun'u aldırdı. Üçüncü vezir Haydar Paşa'ya da –bu olay ile ilgili planlarını Şehzade Mustafa'ya haber vermesinden şüphelendiği için olmalı- “Çadırınıza gidiniz!” emriyle azlini bildirtti. Daha sonra mühür, askerlerin çok sevdiği Tamışvar Fatihî İkinci Vezir Kara Ahmet Paşa'ya verildi. Böylece Rüstem Paşa'ya duyulan öfke bir nebze olsun dinmiş oldu.¹⁰⁸

Venedik elçi raporlarında da bu ölüm hadisesinden sonra yaşananlara yer verilmiştir. “Kapıcılar kethüdası bu iş bittikten sonra ağlayarak sultanın çadırından dışarı çıkar. Birçok kişi de kendisini ağlarken görür ve olan biteni anlar. Sultan, oğlunun atının alınıp, sultanın atlarının bulunduğu yere götürülmesini emreder. Askerler, zavallı şehzadenin atının götürüldüğünü görünce, alanda büyük bir gürültü kopar. Sultan, yeniçerilerin şehzadenin halen hayatta olduğunu sanıp bir ayaklanma çıkarmalarından korktuğundan, oğlunun cesedini bir halının üzerine koyup, herkesin görebileceği şekilde çadırdan dışarı çıkarılmasını ister. Ceset dışarıya çıkarılmadan önce belindeki kesenin içerisinde ordugâhtan şehzadeye ok

¹⁰⁷ Celalzade Mustafa Çelebi, **Tabakatü'l-Memalik ve Derecatü'l-Mesalik**, haz: Ayhan Yılmaz, İstanbul, Kariyer Yayınları, 2011, s. 309.

¹⁰⁸ Şentürk, **a.g.e.**, s. 66-67.

ile fırlatılan mektup bulunur. Sultan, bu mektubu okuduğunda, Haydar Paşa'yı görevinden alır.¹⁰⁹

Busbecq askerin bu olaya gösterdiği tepkiyi şu şekilde aktarmaktadır: “Şehzade Mustafa'nın öldürüldüğü haberi ordugâhta duyulunca, bu durum askeri büyük bir kedere boğdu ve bu acı manzarayı görmeye gelmeyen kalmadı. Bunlar içerisinde en çok dikkat çekenler yeniçeri askerleriydi. Hissettikleri dehşet ve öfke o kadar büyüktü ki, ümitlerini bağladıkları şehzade, cansız bir şekilde yerde yatarken, biri başlarına geçseydi onları hiçbir şey durduramazdı. Olanlara sabırla katlanmaktan başka bir şeyleri kalmamıştı. Böylece kederli ve sessiz, gözleri yaşlarla dolarak talihsiz şehzadelerine doyasıya yas tutabilecekleri çadırlarına döndüler. Önce Süleyman'a 'delibozuk ihtiyar' diye sitem ettiler. Daha sonra Osmanlı hanedanının bu en parlak yıldızını işbirliği yaparak söndüren Hürrem ile Rüstem'e sövüp saymışlardı. O gün yeniçeriler ağızlarına bir lokma yemek ve bir damla su bile koymadılar. Hatta askerler arasında günlerce yemek yemeyenler dahi olmuştu.”¹¹⁰

Tarih-i Ebu'l-faruk'un verdiği bilgilerde, “Vak'ının şüyu'u üzerine bütün ordu ayaklandı. Onları sakinleştirebilmek için başka tedbirlere acilen ihtiyaç duyuldu. Askerler hep bir ağızdan Rüstem Paşa'yı itham ediyordu. Fenalığın önünü alabilmek için hemen Rüstem Paşa ile üçüncü vezir Haydar Paşa azl edildiler ve çadırlarında hapis olundular. İkinci vezir Ahmet Paşa hemen sadrazam ilan edildi. Fakat asker ile aynı acıyı paylaşan Ahmet Paşa, sadareti kabul etmedi.”¹¹¹

Şehzade Mustafa'nın cenazesi Busbecq'in anlattığına göre bir halı üzerine¹¹² İtalyan kaynaklarına yansıdığına göre de, Şah Tahmasb ile işbirliği yaptığını yansıtmak istercesine bir İran halısının üzerine konulup, otağ-ı hümayun önünde teşhir edilmişti. Bu durum aynı zamanda şehzadeyi sultan diye alkışlayan yeniçerilere ve taraftarlarına bir gözdağı demek oluyordu.¹¹³

Yılmaz Öztuna, bu olaydan sonra askerin Rüstem Paşa'yı öldürmek için onun otağına gittiğini; fakat orada paşayı bulamadıklarını söylemektedir. Otağının yıkılıp

¹⁰⁹ Afyoncu, **a.g.e.**, s. 83-84.

¹¹⁰ Busbecq, **a.g.e.**, s. 34.

¹¹¹ Mizancı Murad, **a.g.e.**, s. 66.

¹¹² Busbecq, **a.g.e.**, s. 34.

¹¹³ Turan, **a.g.e.**, s. 40.

tahrip edildiğini ve paşanın kıyafet değiştirerek, İstanbul'a kaçıp Hürrem Sultan'a sığındığını belirtmiş. Ayrıca Öztuna, Rüstem Paşa'nın Venedik Balyosu Domenico Trevisano'ya Şehzade Mustafa'nın öldürülmesinin kendi eseri olduğunu söylemekten çekinmediğini aktarmaktadır.¹¹⁴ Öztuna'nın belirttiği bu hususa incelediğimiz diğer kaynaklarda tesadüf edilmemiştir.

Tameşvar Fatih Ahmet Paşa, devletin yüksek menfaatlerinin intikam siyasetinde olmadığını derhal kavradı ve orduyu yatıştırmak için bütün nüfuzunu kullandı. Fakat olayı bütünüyle kapatmaya gücü yetmedi. Bu olay neticesinde ortaya çıkan memnuniyetsizlik, daha sonra yıllarca sürmüştür. Kanuni Sultan Süleyman, şehzadenin bütün maiyetine ve adamlarına zengin zeametler ve tımarlar, rütbelerine göre çok önemli görevler verdi. Bunlar içleri kan ağlayarak, yeni görevlerine gitmek üzere Konya'dan ayrılma emrini aldılar.¹¹⁵

Solak-zade, şehzadenin ölümünden sonra düşülen tarihleri ve yaşananları şu şekilde aktarmaktadır. "O sırada şehzadenin ordusuna hazine-i amire defterdarı gönderilmiş, hazine yük ve ağırlıkları ile çadırları ve her ne varsa miri için zabt olunmuştu. Amma bütün alem, şehzadeye böyle bir cevri üsitem Rüstem Paşa'dan geldi diye, zahiren ve batınen küfre ve sövüp saymaya başladılar. Bazı şairler de Allah'ın verdiği ilham ile 'Mekr-i Rüstem(Rüstem'in hilesi): 960/1553' lafzını tarih düşürdüler. Diğer bir tarih de 'Katli oldu Sultan Mustafa' sene 960/1553 şeklindedir. Hepsinden ayrı ve eşi bulunmayan tarih, münasip mahallinde vaki' olmuştu.¹¹⁶

Şehzade Mustafa'nın cenazesi daha sonra Ereğli'ye götürülerek orada cenaze namazı kılınmıştı. Kanuni'nin, şehzadenin cenaze namazını kendisinin kıldırmak istediği; fakat şiddetli gözyaşlarına engel olamayan padişahın bu nedenle namazı bozduğu rivayet edilir.¹¹⁷

Ereğli'den Bursa'ya nakledilen cenaze, 2. Murat'ın türbesi yanında toprağa verilmişti. Kanuni'nin vefatı ve Selim'in padişah olmasından sonra, üzerine bir türbe yapılması kararlaştırılmış ve Mimarbaşı Sinan'ın önerisi gereğince,

¹¹⁴ Öztuna, **a.g.e.**, s. 188.

¹¹⁵ **A.g.e.**, s. 188.

¹¹⁶ Solak-zade, **a.g.e.**, s. 234-235.

¹¹⁷ Ziya Nur Aksun, **Osmanlı Tarihi**, İstanbul, Ötüken Neşriyat, C. 1, 1994, s. 316.

Kanuni'nin türbesi yapımında çalışmış olan Mehmet Kalfa bu inşaatla görevlendirilmişti. Ancak türbe 1572 başlarında tamamlanabilmişti. Yapımında kullanılan mermer direkler, yıkılmaya yüz tutmuş olan Bursa'daki eski hassa sarayından alınmıştı. Böylece ağabeyine saygılı davranıp türbesini yaptıran 2. Selim, padişahlığının sonlarına doğru türbede her gün Kur'an okutulması için Bursa kadısına emir vermişti. Öte yandan Şehzade Mustafa'nın, kendisine Bursa Sancakbeyliği sanı verilmiş olan 12 ya da 14 yaşındaki oğlu Mehmet de öldürülmüştü.¹¹⁸

Şehzade Mustafa'nın vefatından sonraki yaşanan gelişmeler göstermektedir ki, padişah çok sevdiği oğlunun ölüm kararını, baba olmak hasebiyle yüreği sızlayarak, ruhunda büyük acı hissederek vermişti. Kanuni'nin aldığı bu zor kararda, sadece dinin selameti ve devletin bekası endişesi rol oynamıştı.¹¹⁹

Kanuni Sultan Süleyman, bu olay sırasında çevresinden etkilenerek ve büyük bir kuşkuya düşerek halkın ve ordunun çok sevdiği Şehzade Mustafa'ya kıymıştı. Bu olayın üzerinden çok fazla zaman geçmeden padişah, yeni bir evlat acısını daha tatmıştı. Küçük oğlu Şehzade Cihangir, hastalıklı bir bünyeye sahipti ve ağabeyi Şehzade Mustafa'nın öldürülmesinin vermiş olduğu üzüntü ile o da yaşamını kaybetmişti. Kanuni'nin Nahçıvan Seferi bu kötü olayların gölgesinde başlamıştı.

Şehzade Mustafa'yı destekleyen ve saltanat için onu kışkırtan tımarlı sipahiler, onun öldürülmesinden sonra hemen tepki göstermemişler; fakat Nahçıvan Seferi'nde gönülsüz bir şekilde savaşarak tepkilerini ortaya koymuşlardı. Kanuni ise, şehzadenin yandaşlarının ve özellikle tımarlı sipahilerin karıştıklarını gidermek ve tımarları düzene koyarak onların merkezi otorite karşısında bir tehlike olmaktan çıkarılması gerektiğini düşünüyordu. Bu doğrultuda padişah, İran'dan dönüşünde Şehzade Mustafa'nın sancağı olan Amasya'da konaklamıştı. Kanuni, Amasya'da altı aydan fazla bir süre kalarak, burada Şehzade Mustafa'ya yakın ve onu seven bilginlerin ve şehrin ileri gelenlerinin gönüllerini almıştı. Onlara iltifat göstererek hediyeler dağıtmıştı. Şehzadenin bazı adamlarını koruyarak kendi hizmetine

¹¹⁸ Turan, a.g.e., s. 40.

¹¹⁹ Can Alpgüvenç, **İki Hanım Sultan Hürrem ve Mihrimah**, İzmir, Kaynak Yayınları, 2. Baskı, 2011, s. 84-85.

almıştı. Belki de en önemlisi halka ağır gelen vergi yükünü hafifletmek için, onların bir yıllık vergi borçlarını affetmişti.¹²⁰

Kanuni'nin bu hareketleri, yani şehzadeyi sevenlere ihsanlarda bulunması ve onları koruması aslında Şehzade Mustafa'yı istemeyerek öldürttüğünü ve içerisindeki pişmanlığı da göstermektedir. Hiç şüphesiz padişahın bu tavırlarında onların isyana kalkışmasından çekindiğinin emarelerini de görmekteyiz. Çünkü şehzadeyi seven kitlenin fazlalığı ve çeşitliliği böyle düşünmemize neden olmaktadır.

Aynı zamanda Kanuni, tımarlı sipahilere ve yeniçerilere terakkiler vermişti. Ancak yeniçerilere verilen terakkiler tımarlı sipahilerinkinden fazla olunca bu durum tımarlı sipahiler üzerinde olumsuz etki oluşturmuştu. Sipahiler aslında dirlik gelirlerinin düşmesinden yakınıyorlardı. Bu yüzden de yüksek dirlikler hatta kapı kulluğu istiyorlardı. Bunların gerçekleşmesi bir yana, dirliklerinin yükseltilmesi olanakları ellerinden alınmış ve yeniçerilere yeni ayrıcalıklar tanınmıştı. Nahçıvan Seferi, şehzadenin öldürülmesinden sonra ortaya çıkan olumsuz havayı bir nebze de olsa yumuşatmıştı. Ancak Kanuni, tımarlı sipahiler ve levendlerin şikâyetlerini giderecek yerde, onların aleyhine olan yeni önlemlere başvurması, hoşnutsuzluğun sürmesine ve ülkede yeni ayaklanmalar ile karışıklıkların baş göstermesine neden olmuştu.¹²¹

Bu olaylar Şehzade Mustafa'nın öldürülmesi hadisesinden sonra, devlet açısından ortamın hala sakinleşmediğinin, aksine olayların gittikçe düzen bozucu hale geldiğinin de göstergesiydi. Bu karışık ve düzensiz ortam daha sonra ortaya çıkacak olan Şehzade Bayezid isyanında da etkili olmuştur.

Mevcut gelişmeler yaşandığı sıralarda, devlet içerisinde bazı bozulmalar az da olsa başlamıştı. Akçe değerini yitirmeye başlamış, saray ve ordunun artan masrafları halka fazladan vergi yükü olarak yansımakta, bu da halkı huzursuz etmekteydi. Taşrada huzursuzluk çok ciddi boyutlara ulaşmıştı. Devlet ise bu huzursuzlukları merkezden gönderdiği yeniçeri askerleri ile bastırmaya çalışmıştı.

¹²⁰ Turan, a.g.e., s. 44.

¹²¹ Turan, a.g.e., s. 44.

Ancak yeniçerilerin halka karşı olan davranışları, halkın devlete olan hoşnutsuzluğunu daha da arttırmıştı. İşte böyle bir ortamda *Düzmece Mustafa* olayı ortaya çıkmıştı.¹²²

Kanuni Sultan Süleyman, son seferinde İran ile barış yapıp, 1555'te Amasya'dan İstanbul'a dönerken Rumeli'de *Düzmece Mustafa* olayının vuku bulduğuna dair haber almıştı. Bu haberi ise, padişahın Nahçıvan Seferine çıkarken Edirne muhafazasına bırakmış olduğu Şehzade Bayezid vermişti.¹²³

Solak-zade olayın ortaya çıkışını şu şekilde anlatmaktadır: "Yenişehir ve Selanik semtlerinde nesebi bilinmeyen kötü asıllı bir kimse, cibilliyeti bozuk bazı reziller ve şahıslar ile dostluk kurarak, genellikle gezerler ve sohbet için o diyarın oturak yerlerinde ıyş ü işret hevasında olurlar idi. Bir gün rastgele kendisine mensup havadarlarından nice uygunsuz adamlar söz sırasında, 'Sende şeklen Sultan Mustafa'ya benzerlik vardır.' demekle fesat dolu dimağına saltanat sevdası düşürdüler.¹²⁴

Bu kişinin kendi iddiasınca, Ereğli'de öldürülmek üzereyken kimi yöneticilerin bir oyunu ile kurtulmuş ve kendi yerine bir başkası boğazlanmıştı. Böylece daha kolay taraftar bulacağını düşündüğü Rumeli'ye geçerek saltanat kavgasını burada sürdürmüştü. Tımarlı sipahiler, çift bozan reaya, ulema ve suhtelerden gerçek Şehzade Mustafa'nın yanında olan kimseler bu sefer sahte Mustafa'nın etrafında toplanmıştı. Busbecq'in doğru bir gözlemlerle belirttiği gibi, Şehzade Mustafa hayatında o kadar sevilmiş ve ölümüne de o oranda acınılmış idi ki, bütün ilerleme umutlarını ona bağlamış olanlar, öç almak için fırsat bekliyor ya da onun uğrunda ölmeye hazır bekliyordu. Mustafa'yı diriltmek olanağı yoktu ama onun yerine bir sahte Mustafa çıkarılabilirdi. Düzme Mustafa, Osmanlı yönetim kurallarına göre kendisine beyler, vezirler ve olmadık suhtelerden kazaskerler atamış, akıncı sınıfından Üveyl Tuğca'yı da sadrazam yapmıştı. Yanındakilerin sayısı artınca Edirne'ye doğru ilerlemeye başlamıştı.¹²⁵

¹²² Yaşar Yücel, **Muhteşem Türk Kanuni İle 46 Yıl**, Ankara, TTK Basımevi, 2. Baskı, 1991, s. 84-85.

¹²³ Mustafa Cezar, **Mufassal Osmanlı Tarihi**, Ankara, TTK Basımevi, C. 2, 2011, s. 908.

¹²⁴ Solak-zade, **a.g.e.**, s. 244.

¹²⁵ Turan, **a.g.e.**, s. 45-46.

Kroniklerimizin belirttiğine göre, tahtı koruması için Edirne’de bırakılan Şehzade Bayezid, bir taraftan durumu babasına bildirirken, sahte Mustafa’ya karşı da asker göndermiş ve aynı zamanda Niğbolu Sancakbeyi Dulkadirli Mehmet Hanı da isyanı bastırmakla görevlendirmişti. Bu sırada Amasya’dan dönmekte olan Kanuni, isyan haberini Bolu’da almış ve Sokullu Mehmet Paşa’yı, 2-3000 yeniçeri, birkaç bin sipahi ile oğlu Bayezid’e yardıma göndermişti. Fakat Sokullu, Edirne’ye varmadan Düzmece Mustafa ele geçirilmişti. Düzmeyi ele veren kendi atadığı sadrazamı Üveyl Tuğca idi. Onun sahtekârlığını anlayan Tuğca, Şehzade Bayezid ve Mehmet Han’ın kendisine vaadlerde bulunması sonucunda onu ele vermişti. Tuğca, Düzme Mustafa’yı Mehmet Han’a göndermiş ve o da Sokullu’ya teslim etmişti. Asi, İstanbul’a getirildikten sonra Divan-ı Hümayun’da sorguya çekildikten sonra idam edilmişti.¹²⁶

3.4. OLAYIN ARDINDAN YAZILANLAR

Şehzadenin ölümünden sonra söylenen en kalıcı sözler şairlerden gelmiş, belki de Türk edebiyatında kimseye nasip olmamış sayıda mersiye, Şehzade Mustafa için yazılmıştı. Fünuni, Rahmi, Nazmi, Muini, Müdami, Nisayi, Sami, Fazli, Selimi ve Kadiri’nin yanı sıra mahlas belirtilmeden Sultan Mustafa ağzından yazılan mersiyelerin şimdiye kadar tespit edilenleri, Yahya Bey’inki ile birlikte 15’i bulmaktadır. Şehzade Mustafa için yazılan eserlerde şairlerin hiçbir beklentisi olmadan ve hayatlarını tehlikeye atarak, şehzadenin ölümüne duydukları samimi üzüntülerini, padişaha, Hürrem’e ve sadrazama olan öfkelerini dile getirmişlerdi. Bu eserlerin bazılarında alışılmış kalıpların dışında, mutlak otoriteye karşı ciddi bir isyan ve kafa tutma tavrı görülür.¹²⁷

Şehzadenin ölümü üzerine yazılan mersiyelerden ikisi insanlar üzerinde ciddi tesirler uyandırmıştır. Bunlardan biri sancakbeyi rütbesinde olan büyük mesnevi şairi Taşlıcalı Yahya Bey’in, diğeri de Sami’nindir. Her iki kişi de şehzadenin adamıydılar. Yahya Bey, 7 bend ve 42 beyit tutan ve klasik Türk şiirindeki

¹²⁶ Turan, **Kanuni’nin Oğlu Şehzade Bayezid Vak’ası**, s. 40-41.

¹²⁷ Şentürk, **a.g.e.**, s. 74-75.

mersiyeler arasında önemli bir yer tutan bu eserde, Rüstem Paşa'ya karşı bir öfke göze çarpmaktadır.¹²⁸

Yahya Bey'in mersiyesi bütün ordu mensuplarınca ezberlenmişti. Şehzadenin öldürülmesinden sonra yaşanan tepkiyi en aza indirmek için görevden alınan Sadrazam Rüstem Paşa, kendisi hakkındaki söylemlere neden olan Yahya Bey'e bir şey yapamamıştı. Rüstem Paşa iki yıl sonra tekrar sadrazam olunca, Yahya Bey'den kendisine karşı yapılan suçlamaların hesabını sormuştu. Şairde Rüstem Paşa'ya verdiği cevapta *biz merhumu katl edenlerle birlikte katl ettik, ağlayanlarla da birlikte ağladık* diye cevap vermişti. Böylece Yahya Bey canını kurtarmış; ancak görevli olduğu Sultan Bayezid Vakfı Mütevelliliğinden alınmıştı.

Özellikle kimliği dahi tam olarak bilinmeyen Sami'nin yazdığı "O ay yüzlü şehzadenin şevkiyle sevinçten külahımı göğe atardım; fakat şimdi görünmüyor. Ey felek benim ay'ıma ne oldu? " feryadı ile başlayan ve "Gözüme başka bir şey görünmezdi, gördüğüm tek şey oydu; şimdi nereye döneceğim ya Rabbi! Kiblemi göremiyorum...Kime kul olayım? Sultanıma ne oldu? A padişah! Mustafa'ya ne oldu? O nerede? Ona ne yaptın?" şeklinde padişahın hesap soran mersiyenin bazı bölümleri tam bir cesaret örneğidir. Yahya Bey'in mersiyesi sultan hakkında ağır hakaretler içermesine rağmen, dile iyi bir hâkimiyetin sonucu olarak çok zekice ve şairi suçlamaya imkân bırakmayacak derecede kapalı bir üsluptadır. Sami'nin eseri ise biraz da kaba saba avam diliyle, meydan okuyan bir tarzdadır. Sami, mersiyesinin beşinci bendinde Kanuni'ye olan tepkisini açık bir şekilde belirtmektedir:

Ey şeh-i kan-ı kerem sende adalet bu mudur

Şeh-i alem olasin sende inayet bu mudur

Padişahlar ki ezel ettiği adet bu mudur

Ehl- i tedbir olana fehm ü kıyaset bu mudur

Sen Muhibbi olasin sende mahabbet bu mudur

Mustafa gibi ciğer-guşene şefkat bu mudur

Al ile kıydın ana kanı hakikat bu mudur

Kavl-i düşman sana kar itdi meveddet bu mudur

¹²⁸Öztuna, a.g.e., s. 190.

**Yok yire kan idesin ya'ni hilafet bu mudur
Mustafa noldu kanı neyledün a padişahım¹²⁹**

Bütün bunların dışında şehzadenin öldürülmesi, Avrupa'daki kimi yazarlara ve şairlere de esin kaynağı olmuştu. İtalyan yazarı Prospero Bonarelli, 2. Solimano isimli eserinde, İran Şahı'nın kızının Şehzade Mustafa'ya âşık olmasını ve şehzadenin, Hürrem Sultan ile Rüstem Paşa'nın entrikaları neticesinde öldürülmesini oyunlaştırmıştır. Bu tregedy 1618'de Ancona'da sahneye konulmuş ve 1620'de kitap olarak bastırılmıştı. Jean Mairet de, P. Bonarelli'nin bu yapıtına dayanarak Le Grand et dernier Solyman ou la mort de Moustapha isimli bir trajedi yazmıştır.¹³⁰

MERSİYE-İ SULTAN MUSTAFA

I

Meded meded bu cihanın yıkıldı bir yanı
Ecel celalileri aldı Mustafa Han'ı
Dolundu mihr-i cemali, bozuldu erkânı,
Vebale koydular al ile Al-i Osmanı.
Geçerler idi geçende o merd-i meydanı
Felek o canibe döndürdü şah-ı devranı.
Yalancının kuru bühtanı, buğz-ı pinhanı,
Akıttı yaşımızı, yaktı nar-ı hicranı.
Cinayet etmedi canı gibi anın canı,
Boğuldu seyl-i belaya, dağıldı erkanı,

N'olaydı görmiye idi bu macerayı gözüm
Yazıklar ana, reva görmedi bu rayı gözüm

II

Donandı aklar ile nurdan minare dönüp
Küşade-hatır idi, şevkile nehare dönüp.
Göründü halka draht-i şükufe-dara dönüp

¹²⁹ Şentürk, a.g.e. , s. 75-76

¹³⁰ Turan, **Kanuni Süleyman Dönemi Taht Kavgaları**, s. 43.

Yürürdü kolları yanınca lale-zara dönüp.
 Dururdu şah-ı cihan hiddet ile nara dönüp
 Otağ haymeleri karlu kuhsara dönüp.
 Müzeyyen idi, bedenlerle ak hisara dönüp
 El öpmeğe yürüdü, mihr-i bi-karara dönüp.
 Dolundu gelmedi çünkim o mahpare dönüp
 Görenler ağladılar ebr-i nevbahara dönüp.

Bir ejderhay-ı dü serdir bu hayme-i dünya,
 Dehanına düşen olur hemişe na-peyda.

III

O bedr-i kâmil, ol aşınay-ı bahar-i ulum
 Fenaya vardı, telef itdi anı tali'-i sum.
 Döğündü kaldı heman hasret ile dağ-ı nücüm,
 Göyündü Şam firakında doldu yaş ile Rum.
 Kara giyürdi Karaman'a gusse itdi hücum
 O mahı ince hayalile itdiler ma'dum.
 Dolandı gerdenine hale gibi nar-ı semum.
 Kazay-ı Hak ne ise razı oldu ol merhum.
 Hatası gayr-ı muayyen, günahı na-ma'lum,
 Zihî sa'id ü şehid, zihî şeh-i mazlum.

Boğuldu yir yüzünde aslına rücu' itdi
 Sa'adet ile heman kurb-ı hazrete gitdi.

IV

Getürdü arkasını yire Zal-i devr-i zaman,
 Vücuduna 'sitem-i Rüstem' ile irdi ziyan.
 Döküldü gözyaşı yıldızları, çoğaldı figan
 Dem-i mematı kıyamet gününden oldu nişan.
 Griv ü nale vü zar ile doldu kevn ü mekân

Akarsu gibi müdam ağlamakda pir ü cevan

Vücut iline akın saldı akdı eşk-i revan
 Eya serir-i sa'adetde Padişah-ı zeman.
 O can-i ademiyan oldu hak ile yeksan
 Diri kala ne revadır fesad iden şeytan?

Nesim-i subh gibi yirde koyma ahımızı,
 Hakaret eylediler nesl-i padişahımızı.

V

Bir iki şerr ü fesad ehli nitekim şemşir
 Bir iki name-i tezviri kıldı katline tir.
 Gelür ezelde mukadder olan, kalil ü kesir,
 Hezar Kayser'in ola libas-ı ömrü kasir
 Eceldir âdeme derbend-i teng ü tar u 'asir,
 Zaruridir buna uğrar eğer cevan ile pir.
 Bu vakı'a olamaz halka kabil-i ta'bir,
 Ki Erdeşir-i vilayetde ola 'adet-i şir.

Bunun gibi işi kim gördü, kim işitdi ecep
 Ki oğluna kıya bir server-i Ömer-meşreb?

VI

Ferid-i âlem idi, âlim idi, alem idi,
 Muhammed ümmetine mevti mevt-i âlem idi.
 Ziyade matem idi, hayli emr-i mu'zam idi,
 Salah ü zühdü kavi, i'tikadı muhkem idi.
 Meşayih ile musahib, ricale hem-dem idi,
 Keramet ile Kerimü'l- hisal âdem idi.
 Nücum gibi cihan-dide vü mükerrem idi,
 Vücudu muhteşem ü şevketi mu'azzam idi.
 Tevazu ile selamında hod müselleme idi,
 Acep o bedr-i tamamın ne adeti kem idi?

Hayiflar oldu ana, iftira ile gitdi
Huzur-ı Hakka dua vü sena ile gitdi.

VII

Sipihrin ayinesinde göründü ruy-i fena
Kodu bu kesret-i dünyayı, itdi azm-i beka.
Garibler gibi gitdi o yollara تنها,
Çekildi âlem-i belaya hemçü mürğ-i hüma.
Hakikaten sebep-i ref'et oldu düşman ana,
Nasip olmasa ta'n mı bu cife-i dünya?
Hayat-ı bakiye irişdi ruhu ey Yahya!
Şefiki ruh-ı Muhammed, refiki zat-ı Huda.
Enisi gaib erenler, celisi ehl-i sefa,
Ziyade ide yaşım gibi rahmetin Mevla.

İlahi! Cennet-i Firdevs ana durağ olsun,
Nizam-ı âlem olan Padişah sağ olsun.

Taşlıcalı YAHYA

MU'AŞŞER MERSİYE

Ol mehin şevkine eflake atardım külehim,
Şimdi görünmez olubdur, kani ey çarh mehîm?
Şeb-i zulmetde yine kaldı benim ah rehîm,
Hasretinden boyadı gökleri dud-ı siyehîm.
Bi-murad olsam 'aceb mi, yitirüb cah ü cehîm,
Bağ-ı alemde bitüb taze solubdur giyehîm.
Çeşmime nesne görünmez, ol idi çün nigeîm,
Kande yüz tutam, ilahi göremem kıblegehîm?
Ben kime kul olayım bilemezem n'eyledin a Padişahım?

İntikamın alayım dimiş iken surh-ser'in
Kasd idüb canına kıydın ne revadır püserin!

Bu deęil idi garaz, kalsa cihanda eserin,
 Tac u tahtın kime kalur, kime bu mülk ü yerin?
 Buna kim oldu sebep, yok mu şeha hiç haberin?
 Kara topraęa ki düřtü yine şol verd-i terin.
 Bu firak oduna duyar nice yanmaz cięerin?
 Bu eęer erlik ise ancak ola bu hünerin,
 Padişahsın, dutalım, yok mu Huda'dan hazerin?
 Mustafa n'oldu, kani, n'eyledin a Padişahım?

Şol güneş-yüz ki dolundu, yine çün oldu nihan,
 Yas dutub giyse karalar, yeridir, işbu cihan.
 Derilüb bir yere ağlaşsa n'ola pir ü cevan,
 Lalenin hecr ile baęrı demidir pür ola kan.
 Açılıb gül gibi ol şah-ı cihan soldı heman,
 Ey gönül bülbülü, gel eyliyelim ah u figan.
 Yapaęın döksün ağaçlar bu cihan oldu hazan,
 Ata, oęluna kıyar oldu, acib oldu cihan.
 Öldürün anı dedün, virmen ana bir dem eman,
 Mustafa n'oldu, kani, n'eyledin a Padişahım?

Sen Selim oęlu olub asl ile Osman olasın,
 Yedi iklime bugün, âlemin ile Han olasın.
 Hatem-i emrin ile halka Süleyman olasın,
 Her işi fehmedici akıl-i irfan olasın.
 Nuh-veş bin yıl olursan dahi, bir an olasın
 Dest-i hasretle çeküb çak-giriban olasın,
 Gide bu tac u kaba, bir ten-i uryan olasın,
 Acıyub oęluna çok derd ile giryan olasın,
 Mustafa n'oldı, kani, n'eyledin a Padişehim?

Ey Şeh-i kan-i kerem, sende adalet bu mudur?
 Şeh-i âlem olasın sende inayet bu mudur?
 Padişehler ki ezel etdüęi adet bu mudur?
 Ehl-i tedbir olana fehm ü küyaset bu mudur?

Sen ‘‘Muhibbi’’ olasin, sen de muhabbet bu mudur?
 Mustafa gibi ciğer-i guşene şefkat bu mudur?
 Al ile kıydın ana, kani hakikat bu mudur?
 Kavl-i düşmen sana kar etdi, meveddet bu mudur?
 Yok yere kan idesin yani hilafet bu mudur?
 Mustafa n’oldu, kani, n’eyledin a Padişehim?

Yine ol servi anıb ağladı bu çin ü çemen,
 Güle bu fûrkat ile açmadı ol gonce dehen.
 Gülşenin bağırını deldi yine hasretle diken,
 Lalenin içi kızıl kan ile pür oldu hemen.
 Bağırını urmağıçün hançeri çekdi süsen,
 Kara giydi başına dutdu benefşe şiven,
 Yoldu sünbül saçını boynuna geçdükçe resen,
 Kara toprak ile yeksan n’ic’ olur sim-i beden?
 Ruz-ı mahşerde bula, kim ise bu kanı eden,
 Mustafa n’oldı, kani n’eyledin a Padişehim?

Gün gibi zahir idi, zerre günahı yok idi,
 Eşiğinden dahi özge penahı yok idi,
 Sana ol doğru idi, eğri nigahı yok idi,
 Hak ana şahid idi, gayri güvahı yok idi,
 Bende idi sana ol, bir dahi şahı yok idi,
 Hak bilür gayri yere varmağa rahı yok idi,
 Ceng eder geldi desen iki sipahi yok idi,
 Hançer urdun da anın cismine ahı yok idi,
 Yok idi cürmü, bu Sami der, ilahi yok idi,
 Mustafa n’oldu, kani n’eyledin a Padişehim?

SAMİ

Kadın şairlerden Nisayi’nin Kanuni’yi azarlarcasına ve hiçbir teville mahal bırakmayacak bir şekilde yazdığı iki mersiyesi de cüret ve cesaret bakımından Sami’nin eserlerinden hiç de aşağı değildir. Nisayi’nin ilk mersiyesi Kanuni’nin Şehzade Mustafa’yı hile ile öldürdüğü ithamıyla başlar:

**Hasıl-ı ömrün iken ol hana çün kıldun cefa
Davet itdi han peder diyü umup geldi safa
Bir iş itdün ana kim söylendi ta Kafdan Kafa
Ey şeh-i bi-şefka n'itdi sana Sultan Mustafa¹³¹**

Gerek Taşlıcalı Yahya ve Sami, gerekse Nisayi gibi şairler hayatlarını hiçe sayarak bu mersiyeleri yazmışlardı. Bunda belki de Kanuni'nin hoşgörü sahibi bir padişah olmasının da katkısı vardı. Zikrettiğimiz şairler ve şehzade hakkında mersiye yazan diğer şairlerin mersiyelerindeki ortak kanaat, Şehzade Mustafa'nın babasına isyan etmediği ve bir komploya kurban gittiğidir.

¹³¹ Şentürk, a.g.e. , s. 77.

SONUÇ

İncelemiş olduğumuz Şehzade Mustafa Vak'ası'nı Osmanlı Devleti'ndeki diğer şehzade isyanları ve kardeşler arasındaki taht mücadelelerinden ayrı tutmak gerekmektedir. Zira, olayın ortaya çıkışı, nedenleri ve gelişimi diğer olaylardan farklılık arz etmektedir. Her şeyden evvel bu olayın ana karakteri Şehzade Mustafa olduğu için, onun nasıl bir eğitim gördüğü, görev yaptığı sancaklardaki faaliyetleri, onun saltanat mücadelesi sırasında yanında bulunan kişiler, tüm bunların hepsi, olayı ayrıntısı ile anlamak açısından çalışmada aktarılmıştır.

Kanuni Sultan Süleyman'ın uzun süren iktidarının sonlarına doğru yaşanan bu hadise, aynı zamanda Anadolu'da Kanuni'nin saltanatına karşı gittikçe artan bir hoşnutsuzluğun da yansımasıydı. Bu nedenle bu olayı değerlendirirken, bu hoşnutsuzluğun nedenlerini de göz önünde bulundurmak, yaşanan hadiseyi daha doğru anlamamız açısından elzemdir.

Halk ve özellikle ordu içerisinde Kanuni'den sonra Şehzade Mustafa'nın padişah olacağı görüşü yaygındı. Şehzade Mustafa'nın da padişah olmak istediği bir gerçektir. Fakat şehzade, babasına karşı bir isyan teşebbüsünde bulunmamıştır. İncelenen yerli ve yabancı kaynaklar, bu söylediğimizin doğruluğuna işaret etmektedir.

Şehzade Mustafa, babasının ölümünden sonra padişah olmayı düşünmüş ve planlarını da bu doğrultuda yapmıştı. Şehzade, yanında bu kadar asker varken ve halkın da desteğini almışken babasının saltanatına karşı isyana kalkışmamıştır. Bunda aldığı eğitimin ve babasına karşı olan sevgisinin yanı sıra, padişahlığı babasından sonrası için düşünmesinin de payı büyüktür.

Şehzade Mustafa gibi iyi yetişmiş bir şehzadenin öldürülmesi, devletin huzuru ve düzeni açısından sorun olmuştur. Çünkü o, Kanuni'nin şehzadeleri içerisinde padişahlığa en yakın olan şehzadeydi. Fakat Hürrem Sultan, Rüstem Paşa gibi isimler kendi istikballeri için, genç şehzadenin istikbalini yok etmişlerdi. Onlar, şehzade Mustafa'nın babasına karşı isyan hazırlığında olduğunu ve saltanatı ele geçireceği dedikodusunu saray ve ordu içerisinde bilinçli olarak yaymışlardı.

Yaşı iyice ilerlemiş ve saltanatının sonlarına yaklaşmış olan Kanuni, Hürrem Sultan ve Rüstem Paşa'nın hazırlamış olduğu komplonun etkisinde kalarak çok sevdiği şehzadesini öldürmüştü. Hürrem Sultan'ın kendi oğlunun padişah olmasını istemesi çok doğal bir istek ve annelik içgüdüğü ile hareket ettiğinin işaretidir. Fakat Hürrem sadece oğlunun padişah olmasını istemekle kalmayarak, kendi ve oğlunun istikbalinin önünde sürekli engel olarak gördüğü Şehzade Mustafa aleyhinde de türlü entrikalarda bulunmuştu.

Kanuni Sultan Süleyman'ın çok sevdiği oğlunu öldürtmesi, Hürrem Sultan'ın etkisinde kaldığını ve küçük de olsa şehzade aleyhindeki iddiaları devletin bekası için hafife almadığını göstermektedir.

Şehzade Mustafa'nın ölümünün ardından yazılanlar ve ordu ile halkın tepkisi genel olarak Hürrem Sultan ile Rüstem Paşa'ya yönelikti. Özellikle Taşlıcalı Yahya, Sami ve Nisayi gibi şairlerin yazdıklarına bakıldığında şehzadenin haksız yere öldürüldüğüne yönelik tepkileri görmekteyiz. Bu tepkiler içerisinde Kanuni'ye yönelik olan ağır eleştirilere Kanuni'nin somut bir tepki göstermemesi iki şekilde yorumlanabilir. Birincisi, eleştirileri kabullendiği, ikincisi ise, mevcut şairlere saygı duyması şeklinde yorumlanabilir.

Sonuç olarak baktığımızda Şehzade Mustafa olayında, Kanuni'nin uzun süren saltanatı, Anadolu'daki huzursuzluk, dönemin sosyo-ekonomik durumu, halkın ve ordunun şehzadenin padişahlığını istemesi ve Hürrem Sultan ile Rüstem Paşa'nın olaydaki rolleri son derece etkili olmuştur.

KAYNAKLAR

Arşiv Belgeleri:

Topkapı Sarayı Müzesi Arşivi, (2699, E.5221, E.7073 numaralı belgeler).

Yazma Eserler:

Dizfuli Münşeati, Bayezid Kütüphanesi, Veliyüddin Efendi, No: 2735.

Araştırma ve İnceleme Eserleri:

Afyoncu, E. (2012). *Venedik Elçilerinin Raporlarına Göre: Kanuni ve Şehzade Mustafa*, Yeditepe, İstanbul.

Afyoncu, E. "Rüstem Paşa", *İA*, c. 35, İstanbul, Türkiye Diyanet Vakfı.

Akdağ, M. (1946). "Celali İsyanlarının Başlaması", *DTCFD*, c. IV, TTK, Ankara.

Akdağ, M. (1971). *Türkiye'nin İktisadi ve İçtimai Tarihi*, Ankara, TTK Yayınları, C. II.

Aksun, Z. N. (1994). *Osmanlı Tarihi*, İstanbul, Ötüken Neşriyat, C. 1.

Alpgüvenç, C. (2011). *İki Hanım Sultan Hürrem ve Mihrimah*, İzmir, Kaynak Yayınları, 2. Baskı.

Baltacı, C. (1998). "Hürrem Sultan", *DİA*, c. 18, İstanbul.

Bektan, A. (2012). *Kanuni Devri Gizli Tarihi*, İstanbul, Profil Yayınları.

Busbecq, O. G. D. (2005). *Türk Mektupları*, Çev: Derin Türkömer, İstanbul, Doğan Kitap.

Cevad, A. *Tarihin Kanlı Sayfaları Şehzade Şehit Mustafa*, 'y.y.'.

Cezar, M. (2011). *Mufassal Osmanlı Tarihi*, Ankara, TTK Basımevi, C. 2.

Çavuşoğlu, M. (1982). "Şehzade Mustafa Mersiyeleri", *İÜFTED*, c. XII, İstanbul, S. 12.

Çelebi, C. M. (2011). *Tabakatü'l-Memalik ve Derecatü'l-Mesalik*, haz: Ayhan Yılmaz, İstanbul, Kariyer Yayınları, 2011.

Çelebi, S. M. H. (1989). *Solak-zade Tarihi*, c. 2, Haz: Vahid Çabuk, Ankara, Kültür Bakanlığı Yayınları, 1989.

Danişmend, İ. H. (2011). *İzahlı Osmanlı Tarihi Kronolojisi*, c. 2, İstanbul, Doğu Kütüphanesi.

- Downey, F. (1936). *Muhteşem Süleyman*, çev: Ali Kemali Aksüt, İstanbul, Halk Basımevi.
- Emecen, F. (1989). *XVI. Asır'da Manisa Kazası*, Ankara.
- Emecen, F. (2002). "Sultan Süleyman Çağı ve Cihan Devleti", *Türkler*, Ankara, Yeni Türkiye Yayınları, c. 9.
- Eroğlu, H. (2004). *Şehzadelik Kurumu*, Ankara, Akçağ Yayınları.
- Eroğlu, H. (2010). "Şehzade", *DİA*, c. 38, İstanbul.
- Gelibolulu, M. A. (1997). *Künhu'l-Ahbar*, haz: Ahmet Uğur, Mustafa Çuhadar, Ahmet Gül, İbrahim Hakkı Çuhadar, Kayseri, 1997.
- Gökbilgin, T. (1955). "Rüstem Paşa ve Hakkındaki İthamlar", *İÜEFTD*, c.8, sayı 11-12, İstanbul, Osman Yalçın Matbaası.
- Halaçoğlu, Y. (2007). *XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilatı Ve Sosyal Yapı*, Ankara, TTK Basımevi, 6. Baskı.
- Hüsamettin, H. (1927). *Amasya Tarihi*, c. 3, İstanbul.
- İnalcık, H. (1951). "Türkiye'nin İktisadi Vaziyeti", *Bellekten*, Ankara, TTK Yayınları, C.XV, S. 60.
- İnalcık, H. (1959). "Osmanlılar'da Saltanat Veraseti Usulü ve Türk Hâkimiyet Telakkisiyle İlgisi", *A.Ü.S.B.F.D*, C. XIV/1, Ankara.
- İnalcık, H. (2007). *Fatih Devri Üzerine Tetkikler ve Vesikalar I*, Ankara, TTK, 2007.
- İpekten, H. (1996). *Divan Edebiyatında Edebi Muhitler*, İstanbul.
- İsen, M. (1999). "Osmanlı Şehzade Sancakları", *Osmanlı*, Ankara, Yeni Türkiye Yayınları, C. 9.
- Koçibey, (1998). *Koçibey Risalesi*, haz: Yılmaz Kurt, 2. Baskı, Ankara, Akçağ Yayınları, 1998.
- Mumcu, A. (2007). *Osmanlı Devleti'nde Siyaseten Katl*, Ankara, Phoenix Yayınları, 3. Baskı.
- Murad, M. (2012). *Tarih-i Ebu'l-faruk*, Haz: Yılmaz Kurt, Ankara, Akçağ.
- Öztuna Y. (1977). *Büyük Türkiye Tarihi*, c. 4, İstanbul, Ötüken Yayınevi.
- Peçevi, İ. E. (1981). *Peçevi Tarihi*, c. I, Haz: Bekir Sıtkı Baykal, Ankara, Kültür Bakanlığı Yayınları.
- Peirce, L. P. (2012). *Harem-i Hümayun*, Çev: Ayşe Berktaş, İstanbul, Tarih Vakfı Yurt Yayınları.
- Refik, A. (2000). *Kadınlar Saltanatı 1*, İstanbul, Tarih Vakfı Yurt Yayınları.

- Şahin, İ. (2009). "Sancak", *DİA*, c.36, İstanbul.
- Şentürk, A. A. (2009). *Kanuni Hicviyesi*, İstanbul, Timaş Yayınları.
- Taş, K. Z. (1999). "Lala (Şehzadelerin Yetiştirilmesi ve Lalalık Müessesesi)", *Osmanlı*, c. 5, Ankara, Yeni Türkiye Yayınları.
- Taş, K. Z. (1999). *Osmanlılar'da Lalalık Müessesesi*, Isparta.
- Taş, K. Z. (2003). "Klasik Dönem Devlet İdaresinde Osmanlı Şehzadeleri ve Şehzade Sancakları", *Armağan*, Ankara.
- Tektaş, N. (2012). *Şehzade Mustafa ve Bayezid*, İstanbul, Çatı Kitapları.
- Tezcan, H. (2006). *Osmanlı Sarayı'nın Çocukları*, İstanbul.
- Togan, Z. V. (1981). *Umumi Türk Tarihine Giriş*, İstanbul, 1981.
- Turan, Ş. (1961). *Kanuni'nin Oğlu Şehzade Bayezid Vak'ası*, Ankara, TTK.
- Turan, Ş. (1997). *Kanuni Süleyman Dönemi Taht Kavgaları*, Ankara, Bilgi Yayınevi.
- Uluçay, Ç. (1950). *Osmanlı Sultanlarına Aşk Mektupları*, İstanbul.
- Uluçay, Ç. (1960). "Mustafa Sultan", *İA*, c. 8, İstanbul, MEB.
- Uzunçarşılı, İ. H. (1949). *Osmanlı Tarihi*, c. 2, Ankara, TTK.
- Uzunçarşılı, İ. H. (1975). "Sancağa Çıkarılan Osmanlı Şehzadeleri", *Bellekten*, C.XXXIX, S. 156, Ankara, TTK Basımevi.
- Uzunçarşılı, İ. H. (1988). *Osmanlı Devleti'nde Saray Teşkilatı*, Ankara, TTK Basımevi, 3. Baskı.
- Uzunçarşılı, İ. H. (2008). *Osmanlı Tarihi*, c. I, Ankara, TTK.
- Yücel, Y. (1991). *Muhteşem Türk Kanuni İle 46 Yıl*, Ankara, TTK Basımevi, 2. Baskı.
- Yücel, Y. ve Sevim, A. (1991). *Klasik Dönemim Üç Hükümdarı: Fatih-Yavuz-Kanuni*, Ankara, TTK.

EKLER

EK-1. Şehzade Mustafa'nın Manisa Sancağı'ndan alınıp, Amasya Sancağı'na Gönderesiyle İlgili Ferman.(TA / E. 5221)


Ferzend-i ercümend erşed-i es'ad nur-u hadika-ı saltanât ve kişverküşâ-yı ve nur-u hadika-ı hilâfet fermanrevâ-yı der-ummân-ı şehriyâri, dürr-ü âsuman-ı tacdâri, kurretü uyûnu's-saltanât-ı sermediyye, gurre-i cehdü'l-âbâdü'l-ebediye elfaz budur; avâtîfû'l- melikü'l-âlâ âdud'ud-devle ve'd-din ü ve'd-dünya oğlum Mustafa tâle bekâhu bu kayyim ruh-u hümâyun; hümâyun vâsi olucak mâlum ola ki; şumur geçer Cenâb-ı Hak celle ve âlânın uluvv-ü inâyet-i nusretâtâya tevekkül ü istinâd ve Seyyidü'l-kevneyn, İmâmü's-sakaleyn Hazret-i Risâletpenâhın âliye-i ekmelü't-tahiyyât ve efdalü's-salavât-ı mu'cizât-ı kesîrû'l-berekât tevessül ü âmâl edüb cihâd-ı fîsebilillah için sene-i mübâreke'de zât-ı hüccet-i sıfatım vilâyet-i küffâr-ı dalâletşîâr cânibine gâzâ-yı hümâyun, zafer-i mukarrun azimet-i gay töhmet edüb ve âdâ-yı devletkahr olan tâifeye o baş kızılbaşın demmerhem anda teâla daima fikr-i karâbet-i bâtilası hudûd-u memâlik-i mahmiyyeye mazarrât u hasar erişdirmek üzere olmağın ol tarafların hıfz u hirası ve adüvvü makhûr; def'i zarar u ifsâdının tedâriki Zimmet-i Âliye'ye hüsrevâne lâzım ve'l-ebed olmağın Düstûr-i Ekrem, Müşîr-i efham, Nizâmü'l-âlem, Kadîr-i umûr-u cumhûr-u bi'r-reâyü'l-kârib, Mün'im-i mehammü'l-enâm, bi'l-fikrû's-sakib ,Müessisü'l-lisanü'd-devle felâ ikbal Müşîrû'l-erkânü'l-âlde velâ ihlâlü'l-mahfuk es-sûk-u ada-yu avatîfû'l-melikü'l-âlâ Vezir-i âzam Süleyman Paşa âvâlim Allahu teâla muayedeye kayyum halefinden ve yeniçeri kullarından bazı asker konulub ve Diyarbekir ve Şam ve Arz-ı Rum ve Karaman ve Dulkadir Beylerbeylerini cümle sancakları, beyleri ve askerleriyle vegâb imâretkab saraybey harb muayedeyi avâliye sancağının askeriyle bile koşulub ol taraflarda irsal Eyledim ve Amasya vâfi adüvvü makhûr semtinde olub seni lâl cânibine sevk eyledikten mirlivâ hümâyunum budur ki; ol diyârın reâya ve berâyası kendi kenef-i himâyesinde es-suud hal olub ve benim onun gibi adüvv tarafından hareket olub memâlik-i mahrusem hudûduna taaruz eyleyüb asâkir-i nusretşîârım içinde senün hami vücûd-u şerifin ile olmak lazım geldikde bile bülendsiz ile olsa müşarûnileyh Vezir-i âzam ale'l-intikal yürüyüb mahal-i me'mur erişmek üzere der-hükm-ü şerif-i cihanmutâm vüsûl bulucak sen dahi te'hir ü terakki eylemeyüb makarr-ı şerifin cânibine tevahhud edüb ol tarafları zann-ı talib sâdetinle müstezat eylesesin ve benim gaflet üzere bulunmayub âb-ı saâdetkabın halefi eylediğimin düşman bir ağıyla hazır u müheyya bulunub daima nazar-ı ferhad âsârın asâkir Kurhaserem cânibine evvela onun gibi saâdet ü ikbal eyleyen gâzâ-yı hümâyunda iki adüvvü

makhûr hudûd-u islamiyyeye zarar u gezend kasd edüb vâfi asker zafer rebirim içinde sen dahi bile olmaklarım gelicek te'hir ü terakki eylemeyüb, saâdet ile varub askerin içine vâfi olub din ü devletime ve adüvvü bed-huyun kal'a ve kamana müteallık olan avâlim âliye-i şahanem her ne lâin misilleriyle Vezir-i âzâm Ahmedü'n-nesmerir hayrın alub hatır atır feyz mazek müsdeâsında kasef akûr umûr-u müşkilât ve kavim kayyim mef'ulün der memâlik-itedbir ü tedârik zabt u vezâyatında ve adüvv-ü bîdinin def'i fitren ü efâllerinde ve kal'a ve kama hususlarında ihtimam edüb zillet-i ferhand hemanında olan Hilâfet-i saâdet âsârın musahasınca devlet-i hümâyunuma müteallık olan namus-u saltanâtıma münasib ve ve layık olan âmelin eyleyesiz inşallah gurre-i hak sehabe ve tamamının inayet-i âliyesiyle ol diyârın mühimmâtı tamam rızâ-yı şerifim üzere ağama vüsûl bulub din est envâ-i mes'ai-i cemilin zuhûr verülür eyle tahrîren fî evâhir-i Muharremü'l-haram sene seman ve erbâin ve tis'a

Cemaziyye'lâhir

Saltanât-ı Âlem

Mahmiyye-i Kostantiniyye

EK 2. Şehzade Mustafa'nın Erzurum Beylerbeyi Ayas Paşa'ya Gönderdiği Mektup. (DM / No:2735)

استدایا چون کتاب محبت خطاب والقباب مجلس صواب صوبه ارسال اولدی و خطیب
 سایر دعوی و رشت ایدملرله بو محکمه اولان قابلیت واستعداد علاوه بریکر روشن دروید
 محکم غرض اکر خوش بخت و تعالی تقدر ایوب سعادت اتمام و مظاهره و اتمام کمره در تفسیر
 اولور سه بویزه محبت خلص اولوب اوله سبیدن حق خدای صایم اولنلری اضای مرام لری
 ایشدروب و اعلا و ایدانک تقدر ایوب سبیب **الله بیکر کن توره والامان الله** متضاسبخه
 اعلیه سوق اولوب و ذرا و امر و رسمه و سپاه و الجمله سنا کفر پناه جدم سلطان سلیمان خان
 علیه الرحمة و الغفران خلصت محوده می از ره افواج رعایت واحسانه خشنود و راضی و رعایا
 و برابری **والا حکم ان حکم ان الله** متضاسبخه کاله عدله و ذواله جمله الامدان امین و سالم اصناف
 حائز لرفه می و محمی قلمسوز در بویزه ثابت و محقق اولوب کاله اعتماد من اولان الطاف و احسانه
 ماملول و ملحوظ در که اوله باب بر محکم لایق و تمجیل و لینه مطابق اولان ندایی دلیله و مصالح
 سعادت شیرایله بو محکم مغنند قلوب ذات دولت آیات سعادت غایب کفره اولان کمال
 اخلاص و فطرا خصاص انضاسندان ایدله و رحا اولان معاونت و معاونت و مطاوعت و
 مظاهره مرتبه سبک تخفیفه مشعر عهد نامه شریکری بو جانب مشرف قلمانه لطف ام اردا
 پیور لیکه و رودی افواج سرور و بخت و موجب اصناف جور و فرحت دانع اولوب اکا کون عمل
 زیاده دلیله علمه عالرا محیط اولیده هموان افتاب انبیا و مهابت اعلان تا بانزاد

صورت تکفوب مرچو سلطان مصطفی که بقول امان ایشا فیه تاده بود
 جناب سعادت سب دولت ضاب ریخت اکتساب لالام حضرتلری کامیبر کایباج . زاد
 تعالی اواع معالیه الی یوم الحجاب . عیقات صافیات محبت آیات . و کرمیات خالصات
 صافات مودت غایبات که محض محبت و داد و فطرمودت و اعتمادن صادر و متبادر اولور
 تو افلا کلام و در واحل احترام برله محقق و عهده قلند قد صدق ضمیمه برکت سابقه انهاء
 مجانبه بود که حضرت ضیعه و اله و خالی سلاطین و سپاه تعالی سلطانن در اولور پادشاه سعادت
 دستگاه اللهم و لمن والاه و عاهد من عاده حضرتلری نیک عمر و سعادت لری از زیاد فری و کونن
 استداد سیر ایدوب اعدای دولتین مخلوق و مقهور و فرمان عزمتان منظره و منظره
 فاما بواکاشانه فاینه بر فرده بقا و بود نیای دینه عمر که امانا به تر ایدله عارنقا اولوب نادان
 ابله و لا ایستامون ساعة و لا یستغفون و محضه و عهد تمام اولوب کل نفس و الله الموفق
 هر حق عام سوئی و نوب اولوب کل شیء یرجع الی اصله از ره مروج خلق المذکک مدند و مضافت
 و اصله مریحت ایدک محقق و مقدر در داکر چو منشا می ایدین و مقصود فرادین مباحثان
 ربع مسکون ابالله الی یوم بشون حضرتلری نیک تمادی ایا مده عمر و دولتاری مضاعف اولوب
 سایر عنایت لونه اسوده حال و کف و دولتین فارغ البال اولمقد رکن تقدیر با هر چه
 المتنون لایموتون بل یقولون من دار الی دار و مقهور بصرای بقایه واقع اولمقد صدق بره بر قیاح
 کون سعادت سبیرا و لشرا سبیه امر سلطنت طلب حق شریعتن عادل و محکم خلافت و تدارک دای
 معین فافل و لری محبت درایت و واجبات جلالتدن ایدوکی معلوم علویا و مفهوم عقلی
 و مشاوره فی الامرینه امتثال اجرام فطریه قلوب ایلها صرا الفواد اولان اصدق اصدرت
 کال شوق ایل صافی الی عباد اولان احب احوالده مشاوره اهمه مفرضات اولوب دارچوسن
 وجود دولت اساسکن بویزه غایت اخلاص و بغایت اخلاص از ره اولدوقسه اعتماد تام و
 اعتقاد تمام اولوب اولیکه محله هر وجهه معاونت مهم سان و مظاهره خلص نواز کن
 ایدله و با اولمتین احوال صمیمه کن اشغادی و بو خصوصه تدبیری نظر از نه نصیحت دلیله

**SURET-İ MEKTUB-I MERHUM SULTAN MUSTAFA Kİ BE-MEKTUL
AYAS PAŞA FİRİSTADE BUD**

Cenab-ı sa'adet-meab, devlet-nisab, rıf'at- iktisab lalam hazretleri, kam-bin u kam-yab, zada'llahu te'ala enva'e mealihı ila-yevmi'l-cevab.

Tehiyat-ı safiyat-ı vefiyat-ı muhabbet-ayat ve tekrimat-ı halisat-ı sadikat-ı meveddet-gayat ki mahz-ı muhabbet u vedad ve fart-ı meveddet u ittihaddan sadır ve mütebadır olur, kavafil-i ikram ve revahil-i ihtiram-birle müthaf ve mühda kılındıktan sonra, zamir-i münir-i mekremet-meabınıza inhay-i mühibbane budur ki: Hazret-i nasir u ilah ve halik-i selatin u sipah, te'ala sultanuhu, devletlü padişah-ı sa'adet-destgah hazretlerinin ömr ü sa'adetlerine izdiyad ve ferr ü şevketlerine imtidad müyesser idüp a'day-ı devletlerin mahzul u makhur ve a'van-ı izzetlerin muzaffer u mansur eyleye.

Fe-emma bu kaşane-i fanide bir ferde beka ve bu dünya-yı denide ömr-i giran-mayeye tezayüd ü irtika olmayub, "Fe iza cae eceluhum la-yeste'hirune saaten ve la-yestakdimune" mucebince, vade tamam olup "Küllü nefsin zaikatü'l-mevti" muktezasınca, her nefis cam-ı mevti nuş idüp, "Küllü şey'in yerciu ila-aslihi" üzere, her ruh ta'alluk eylediği bedenden mufarakat ve aslına müracaat eylemek muhakkak ve mukarrerdir. Eđerçi, müntehay-i muradımız ve maksud-ı fuadımız, Sahibkıran-ı rub'-ı meskun, ebbeda'llahu ila-yevmi yub'asun, hazretlerinin temadiy-i eyyamla ömr ü devletleri muzaaf olub saye-i inayetlerinde asude hal ve kenef-i devletlerinde fariğu'l-bal olmaktadır; lakin takdir-i ilahide "Elmü'minune layemutune bel yenkulune mine'd-dari ile'd-dar" mefhumunca saray-ı bekaya vasıl olduktan sonra, bize birkaç gün mühlet müyesser olmuş ise, emr-i saltanata taleb-i hakk-ı şer'iden atıl ve mühimm-i hilafete tedarik-i rey'i mer'iden gafil olmamak mühimmat-ı dirayet ve vacibat-ı celaletden idüğü ma'lum-ı ilm-i ulema ve mefhum-ı ukaladır. "Ve şaverehum fi'l-emri" emrine imtisalen bu emr-i muazzamı bast-ı ta'alluk ile halisu'l-fuad olan esdak-ı asdika ve kemal-i teşevvuk ile safi'l-miad olan ehabb-i ehibba ile müşavere ehemmi müfteridattan olub (.....?) ve vücud-ı devlet-esasınız, bu tarafa gayet-i ihlas ve nihayet-i ihtisas üzere olduğuna itimad-ı tamm ve itikad-ı tamam olub anun gibi mahalde her veçhile mu'avenet-i mühimsaz ve muzaheret-i

muhlis-nuvazınız ümmid ü rica olunmağın, ahval-i zamiriniz intikadı ve bu hususda tedbir-i bi-nazir üzere nasihat-ı dil-peziriniz istimdadı için kitab-ı muhabbet hitap ve elkab- ı meclis-i sevab-hubab savbına irsal olundu. Lehu'l-hamd, sa'ir dava-yı veraset edenlerle bu muhibbinizde olan kabiliyyet ve istidad, ilm-i şerifinize ruşendir ve bu muhibbiniz garazı, eğer Hak Subhanehu ve te'ala mukadder idüb mu'avenet u ikdam ve müzaheret u ihtimamınızla devlet müyesser olur ise, bu tarafa muhibb u muhlis olub ol sebebden hakk-ı hizmetleri zayı olanları aksa-yı meramlarına irişdirüb ve ala ve ednanın mekadiri bilinüb, "İnna'l-lahe ye'muruhum en tueddu'l-emanati ila-ehliha" muktezasınca ehline sevk olunub vüzera ve ümera ve züema ve sipah ve bi'l-cümle asakir-i zafer-penah, ceddım Sultan Selim Han, aleyhi'rrahmeti ve'l-gufran haslet-i mahmudesi üzere enva-ı rivayet ve ihsanla hoşnud ve rıza ve reaya ve beraya, "Ve iza hakimtum beyne'n-nasi en tahkumu bi'l-adli" muktezasınca kemal-i adl u vedadla cümle alandan emin ve salim esnaf-ı himayetlerine mer'i ve mahmi kılınmaktadır. Bu tarafa sabit ve muhakkak olub kemal-i itimadımız olan eltaf u ihlasınızdan me'mul ve melhuzdur ki, ol babda bu muhibbinize layık ve tahsil-i devlete mutabık olan tedbir-i dilpezir ve nasayih-i sa'adet-müş'ir ile bu muhibbiniz muğtenim kılınub zat-ı devlet-ayat-ı sa'adet-gayatınızda olan kemal-i ihlas ve fart-ı ihtisas iktizasından ümmid ve rica olunan mu'avenet u murafakat ve mutavaat u müzaheret mertebesinin tahkikini müş'ir ahidname-i şerifinizi bu canibe müşerref kılınmağa lutf-ı tam erzani buyurula ki vürudı enva-ı sürur u behcet ve mucib-i esnaf-ı hubur u ferhat olub ana göre amel oluna. Ziyade ne denile ki ilm-i alem-ara muhit olmaya. Hemvare afitab-ı ikbal ve mahitab-ı İclal taban bad.

EK 3. Şehzade Mustafa Sancağa Çıkarılan Kendisine Verilen Aylık Listesi (TA / E. 7073)

سلطان مصطفیٰ طالب بنیاء حضرت بلربنک آیلوغئیرله فکر اولور

ان بوی اللی اچی	برنج آینه اون ییدی کله	یاغ آینه اونوز اچیر وقفه	بال آینه یکری اکی وقفه	شکر آینه اون سار وقفه
قره اونز آینه اون اکی وقفه	قره اونز آینه اون اکی وقفه	نار فنگ آینه اون اکی وقفه	اریک آینه یدی وقفه	زده الو آینه یدی وقفه
باواع آینه بیش چنی وقفه	ایچ باغی آینه کری وقفه	باله موی آینه قره عدده	طوز آینه اچر کله	

E - 7073

Sultan Mustafa Tale Bekahu Hazretlerinin Aylığıdır Ki Zikrolunur:

Et yevmi Prinç ayda Yağ ayda Bal ayda Şeker ayda
elliakçe on yedi kile otuz üç vukiye yirmi iki vukiye on sekiz vukiye

Kızıl üzüm ayda Kara üzüm ayda Nardenk ayda Erik ayda
on iki vukiye on iki vukiye on iki vukiye yedi vukiye

Zerdali ayda Badem ayda İçyağı ayda Balmumu ayda Tuz ayda
yedi vukiye beş küçük vukiye yirmi vukiye kırk aded üç kile

EK 4. Şehzade Mustafa Sancağa Çıkarırken Kendisine Verilen Eşya Listesi (TA / D.2699)

<p>چوتها استرلاط بش قطعه قوزی مع آکی قد</p> <p>اوانی بر نقره سنی حمدان کچمه مع بر آکی ابری آکی</p> <p>زنجیر صا بلجام</p> <p>عن زرد بر قطعه در تیوز درم</p> <p>عن نقره دوت قطعه آکی قطعه در تیوز درم</p> <p>علای عن قدینه و قوزکی بر ساد آکی قطعه</p>	<p>سلطان مصطفی طال بقا حضرت بلرینه و بر این اسباب در که ذکر اولیوز نقد در دت بوز یک لقیه شمشیر باند زر لیک مکمل باند زر</p> <p>بر قبضه بر قطعه</p> <p>جامه میرا خوری بش توب</p> <p>عن قدینه و چاتمہ و قوزکی و قوزی سنکین اعلا باطانه کچما و قوزکی سادہ با اکلہ و زر مشجبک</p> <p>عن قدینه و دوخوی سادہ باطانه و اطلس قوزکی سادہ با اکلہ و زر سادہ</p> <p>بر قوب بر قوب</p> <p>عن سراسر زدی باطانه اطلس قوزکی اوج توب</p>
<p>اوانها و خیمها و غنیم</p> <p>لمتسا نراشلو آکی قطعه اوان چار دات</p> <p>منقش سالیان منقش آکی قطعه</p> <p>دیوان خانہ چادری آکی قطعه بر قطعه سی و بر قطعه سی</p> <p>یکرم الی خزینہ لو بر قطعه باش چادری</p> <p>یکرم التشرخینہ لو آکی قطعه کیلار چادری</p> <p>یکرم میشترخینہ لو آکی قطعه خن بنہ چادری</p>	<p>جامه تلمعت عن قدینه و بروسه اون بش توب</p> <p>چاتمہ بش توب</p> <p>بنک بش توب</p> <p>الاجه بش توب</p> <p>اقشمت متنوعه</p> <p>قدینه و دوخوی قوزکی و مذهب آکی طاق</p> <p>اطلس قوزکی مذهب بروسه اوج طاق</p> <p>تدینه و چاتمہ و مذهب بروسه بش طاق</p> <p>بنک بروسه مذهب بش طاق</p> <p>کچما و بروسه تدینه و رشتہ بش طاق</p> <p>بشوریک اون بش طاق</p>

OMNISI ANQTTI SATE SUDARELICI *

اون آكي خزينه لوبرقطعه
سفال چادري

اب خانه يكرم درت قطعه
اكي قطعه سي اكي قطعه سي
اون آكي خزينه لو اون خزينه لو
و بكره قطعه سي
سكز خزينه لو

اكي قطعه سراج خانه
چادري
بري بكره اكي خزينه لو
رشته سي بكره اكي خزينه لو
رشته سي بكره اكي خزينه لو
رشته سي بكره اكي خزينه لو

اون الكش خزينه لو
يكرم درت قطعه
سوتاوق
اون التشرخينه لو
اكي قطعه قپواغاسي
چادري

اون التشرخينه لو اكي قطعه
كيلا رجى باشي چادري
اون التشرخينه لو درت قطعه
خاصه چادر

اون التشرخينه لو اكي قطعه
خاصه اونغلان چادري
اون التشرخينه لو اكي قطعه
خن نيه اونغلان چادري

اون التشرخينه لو اكي قطعه
سكيلارا اونغلان چادري
اون در درخ نيه لو درت قطعه
نيمه مهتر لري چادري

اون آكي خزينه لوبرقطعه
مهتر باشي چادري
اون التشرخينه لوبرقطعه
در زير چادري

اون درت خزينه لو اكي قطعه
انگيلار چادري
اون درت خزينه لو اكي قطعه
حلوا جيلار چادري

اون آكي خزينه لوبرقطعه
ايچ مهتر چادري

3

Sultan Mustafa Tale Bekahu Hazretlerine Verilen Esbabdır Ki Zikrolunur

Nakid Şimşir ba bend-i zer Belik mükemmel ba bend-i zer
dört yüz bin akçe bir kabza bir kıt'a

Cemeha-i Mirahuri

Beş Sevb

An kadife ve çatma-i frengi duhoy An kadife-i duhoy-ı frengi
sengin-i a'la ba bitane-i sade ba bitane-i atlas
kemha-i frengi sade ba engele-i (?) frengi-i sade ba engele-i(?)
zer-i müşebbek zer-i sade bir sevb
bir sevb

An seraser-i yezdi ba bitane-i atlas-ı frengi üç sevb

Cameha-i Hıl'at an kadife-i Bursa on beş sevb

Çatma Benek Alaca
beş sevb beş sevb beş sevb

Ak meşe-i mütenevvia

Kadife-i duhoy-ı Atlas-ı frengi Kadife-i çatma-i Benek-i Bursa
frengi müzehheb müzehheb müzehheb-i Bursa müzehheb
iki tak üç tak beş tak beş tak

Kemha-i Bursa Kadife-i rişte Peşuri
beş tak beş tak on beş tak

Avani-i Nukre

Çuha-i ıskarlat Sini Şamdan Legençe ma' ibrik Kotaz
beş kıt'a bir iki iki ba bend-i nukre
kırmızı iki kat bir
mor üç kat

Zencirha-i Licam

An zer bir kıt'a An nukre dört kıt'a Aba-yı an kadife-i frengi-i
dört yüz dirhem iki kıt'a beş yüz yirmi dirhem sade iki kıt'a
iki kıt'a dört yüz on üç dirhem

Otakha ve Haymeha ve Gayruhu

Doksana başlı iki kıt'a İki kıt'a münakkaş Münakkaş sayeban
Otak-ı hümayun çardak İki kıt'a

Divanhane çadırı Yirmi altı hazineli
iki kıt'a bir kıt'a
bir kıt'ası otuz hazineli baş çadırı
ve bir kıt'ası yirmi altı hazineli

Yirmi altışar hazineli
İki kıt'a kiler çadırı

İki kıt'a saraçhane çadırı İki kıt'a matbah çadırı
Biri yirmi altı hazineli Bir kıt'ası yirmi altı hazineli
Ve biri on altı hazineli Bir kıt'ası on sekiz hazineli

On ikişer hazineli On altışar hazineli
Yirmi dört kıt'a sokak İki kıt'a kapu ağası çadırı

On altışar hazineli iki kıt'a On altışar hazineli dört kıt'a
Kilarci başı çadırı Hassa çadırı

On altışar hazineli iki kıt'a On altışar hazineli iki kıt'a
Hassa oğlanları çadırı Hazine oğlanları çadırı

On altışar hazineli iki kıt'a On dört hazineli dört kıt'a
Kilar oğlanları çadırı Hayme mehterleri çadırı

On iki hazineli bir kıt'a
Mehter başı çadırı

On altı hazineli bir kıt'a
Terziler çadırı

On dört hazineli iki kıt'a
Etmekçiler çadırı

On dört hazineli iki kıt'a
Helvacılar çadırı

On iki hazineli bir kıt'a

İç mehteri çadırı

On iki hazineli bir kıt'a
Sakalar çadırı

On iki hazineli bir kıt'a
Kassablar çadırı

On iki hazineli bir kıt'a
Yoğurtçular çadırı

Ab-ı hane yirmi dört kıt'a
İki kıt'ası on iki hazineli
İki kıt'ası on hazineli
Ve yirmi kıt'ası sekizer hazineli

EK 5. Bursa Muradiye Türbesi'nin Dış görünümü


EK 6. Şehzade Mustafa'nın Bursa'daki Mezarı / Muradiye Türbeleri


EK 7. Mahidevran'ın Mezarı / Muradiye Türbeleri


ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : KOÇAK, Mehmet
Uyruğu : T.C.
Doğum tarihi ve yeri : 30/07/1984, Şanlıurfa
Medeni hali : Bekar
Telefon : 0505 875 61 43
Faks :
e-mail : mehmetkocak06@hotmail.com


Eğitim Derecesi

Yüksek Lisans

Okul/Program

Gazi Üniversitesi

Mezuniyet yılı

2014

İş Deneyimi, Yıl

Öğretmenlik, 2010

Tarih

Çalıştığı Yer

Milli Eğitim Bakanlığı

Görev

Öğretmen

Yabancı Dil

İngilizce


GAZİ GELECEKTİR..


Gazi gelecektir...


