
 i

T. C.
İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü
Tarih Anabilim Dalı

Yüksek Lisans Tezi

Hersekzâde Ahmed Paşa: Hayatı ve Eserleri

Salmir Kaplan
2501060932

Tez Danışmanı

Prof. Dr. İdris Bostan

İstanbul 2010

 ii

 iii

ÖZ

Hersekzâde Ahmed Paşa, XV. yüzyıl Bosna yerel feodal efendilerinden Hersek bölge

efendisi Hersek Sityepan Kosaça’nın oğludur. 1450’li yıllarda Nova’da doğup Sityepan isimli bir

genç olarak 17-18 yaşındayken Osmanlı İmparatorluğu’na geçtikten sonra devlet erkanı arasında

görev aldı. Fatih Sultan Mehmed döneminde miralem, Sultan II. Bayezid döneminde Anadolu

beylerbeyi, Gelibolu sancakbeyi, kaptanıderya, üç kere vezirirazam ve Yavuz Sultan Selim

döneminde ise iki kere vezirirazam ve Bursa muhafızı gibi önemli görevlerde bulundu.

Hersekzâde’nin, evlendiği II. Bayezid’in kızı Hundi Hatun’dan ikisi kız ikisi erkek dört

çocuğu oldu. Osmanlı Devleti hizmetinde iken biri Keşan’da, diğeri Hersek’te (Dil) iki cami

yaptırdı. Camilerden başka hamam, imaret, han gibi eserleri de bulunmaktadır. Amerika'da

Philadelphia Freer Library, John Frederick Lewis Koleksiyonu'nda bulunan eserlerine ait vakfiye

Muhammed Ahmed Simsar tarafından 1940 yılında yayınlandı.

Hersekzâde Ahmed Paşa, 9 Cemâziyelâhır 923 (23 Haziran 1517) tarihinde Mısır’dan geri

dönerken Halep civarlarında Kızıl Çöl adlı yerde vefat etti. Hersek köyünde yaptırdığı caminin

yanındaki türbesinde medfundur.

 iv

ABSTRACT

Hersekzade Ahmed Pasha was born in Nova in 1450’s as Styepan. He was son of Herzog

Styepan Kosaca, one of local governors in Bosnia Kingdom, governor of Herzegovina in 15th

century. When he was 17 or 18 years old he decided to leave homeland and go to Ottoman

Empire where he will become Ottoman statesman. In the period of Sultan Mehmed the

Conqueror, Ahmed Pasha was mir-i alem, in the period of Sultan Bayezid was beglerbegi of

Anatolia, kapudan pasha and sanjakbegi of Gallipoli, three times Grand Vizier. In the period of

Sultan Selim Ahmed Pasha was Grand Vizier for two times and muhafiz of Bursa.

Ahmed Pasha married Hundi Hatun, daughter of Sultan Bayezid, and had four children

with her, two sons and two daughters. He made two mosques, one in Keshan and one in Dil

(Hersek). Besides these two mosques he made hamam (bath), imaret (soup kitchen), han etc.

Hersekzade Ahmed Pasha died in 9 Cumadelâhire 923 (23 June 1517) in Kizil Col,

nearby Halep, while he was coming back from Egypt. He is burried in the yard of mosque in Dil.

 v

 ÖNSÖZ

Hersekzâde Ahmed Paşa, Osmanlı tarihinin en önemli devlet adamlarından birisidir.

Onun hayat hikayesinin bilinen kısımları oldukça ilginç olmakla birlikte hayatının büyük bir

kısmı bugüne kadar araştırılmamış ve gizli kalmıştır. Bosna-Hersek’te doğup büyümesine rağmen

boşnak dilinde Ahmed Paşa’nın hayatını anlatacak ciddi bir eser bulunmaması, Hersekzâde’nin

yaşamı ve faaliyetleri üzerinde bir yüksek lisans çalısması yapmamı etkileyen en önemli neden

olmuştur.

Tez üzerinde çalışırken Hersekzâde’nin hayatına ışık tutacak yeterince arşiv belgesrinin

bulunmaması tez çalışmasının en önemli engellerinden birini oluşturmuştur. Buna rağmen az

sayıda da olsa mevcut belgeleri ve kaynak eserleri kullanarak sağlıklı bilgi ve mantıklı bir tez

oluşturmaya çalıştım.

Tez çalışmalarım sırasında değerli katkılarını esirgemeyen ve her konuda yardım eden

danışmanım Sayın Prof. Dr. İdris Bostan’a ve bağlı olduğum bilimsel kurum Saray-Bosna

Şarkiyat Enstitüsü Müdürlüğüne teşekkürlerimi bir borç bilirim.

 vi

İÇİNDEKİLER

Tez Onayi... ii
Öz .. iii

Abstract ..iv

Önsöz ..v

İçindekiler ...vi

Kısaltmalar Listesi ..viii

Giriş ...1

1. Hersekzâde Ahmed Paşa’nın Hayatı ve Osmanlı İmparatorluğu’ndaki

 Görevleri...10

1.1 Hersekzade’nın doğumu ve Osmanlı İmparatorluğun’a Geçişi10

1.2 Hersekzade Ahmed Paşa’nın İlk Görevleri17

1.3 Memlüklere Karşı Savaşması ve Esir Düşmesi20

1.4 Sultan Kayıtbay ile Görüşmesi ve Serbest Bırakılması27

1.5 Hersekzade’nin Donanma Kumandanlığı ve Ali Paşa ile İşbirliği ...28

1.6 Hersekzade’nin Yuvan Seferi ...31

1.7 Hersekzade’nin İlk Veziriazamlık Dönemi ve İnebahtı Seferi33

1.8 İkinci Veziriazamlık Dönemi ve Midilli Savaşı35

1.9 Kapudan-ı Derya Olarak Hersekzade Ahmed Paşa37

1.10 Hersekzade’nin Üçüncü Veziriazamlık Dönemi.............................40

 1.11 Şehzadeler Arasındaki Anlaşmazlık ve Taht Mücadelesi.................42

2. Hersekzâde Ahmed Paşa’nın Yavuz Sultan Selim Dönemindeki

Görevleri ..45

 2.1. Hersekzade’nin Dördüncü Veziriazamlık Dönemi...........................45

 2.2. Hersekzade’nin Beşinci Veziriazamlık Dönemi...............................48

 2.3. Hersekzade’nin Bursa Muhafızlığı...50

2.4. Hersekzâde’nin Ölümü ..52

 vii

 3. Hersekzâde Ahmed Paşa’nın Eserleri ..53

 3.1. Keşan Kasabası’nda Hersekzâde Ahmed Paşa Camii53

 3.2. Ahmed Paşa’nın Dil Köyündeki Cami, Türbe ve İmareti...................55

 3.3. Hersekzâde Ahmed Paşa’nın Vakfiyesi..59

Sonuç..61

Ekler...62

Bibliyografya ...80

 viii

KISALTMALAR

Aynı eser a.e.

Adı geçen eser a.g.e.

Aynı yer a.y.

Cilt c.

Çeviren çev.

Hazırlayan haz.

Kitap k.

Sayfa s.

Tarih yok t.y.

1

G İ R İ Ş

OSMANLILARDAN ÖNCE BOSNA KRALLIĞI

VE HERSEK BÖLGESİ

 Bosna’nın En Eski Tarihi

 Bosna’nın ilk dönem tarihi için yazılı kaynaklar sosyal ve siyasi yapıdan

kaynaklanan nedenlerden dolayı kısıtlıdır. Nitekim bölgeye ilişkin en eski ve en

önemli iki kaynak X. yüzyılda Bizans Çarı VII. Konstantin Porfirogenet’in yazdığı De

Administrando Imperio adlı eseri ve XII. yüzyılda Bar (Karadağ) şehrinde ortaya

çıkan Duklyalı Papaz’ın Kroniği’dir.

 VII Konstantin, eserinde Güney-Doğu Avrupa’daki Bizans bolgesini

anlatırken Bosna’dan bahsetmektedir. Bahse konu kayıtlar bugün bilinen Bosna’ya

ilişkin ilk kayıtlardır. Duklyalı Papaz’ın Kroniği ise bütün Slav hükümdarlarının

(Regnum Sclavorum) hayatının ele alınmasına karşılık, kesin tarihlerin eksik olması

gibi iki önemli özelliği bulunmaktadır.

 VII. Konstantin Porfirogenet’in yazılarında geçen bilgiler çok teferruatlı ve net

olmadığı için Bosna’nın en eski tarihi bugün kesin olarak bilinmemektedir. X.

yüzyılın ortalarına kadar Bosna bölgesi Bizans’a ve zaman zaman Hırvat ya da Sırp

knezlerine bağlı kalmıştır. Bölgeye ait en geçerli tez, Sırp knezi Çaslav'ın ölümünden

(M.S. 950) sonra Bosna'nın devlet haline kavuştuğu şeklindedir. Duklyalı Papaz’a

göre (ki Bosna’nın tarihi için ikinci en eski kaynak sayılmaktadır) Bosna’nın ilk

hükümdarı ban unvanını kullanıyordu. Bosna kraliyet haline gelene kadar bütün

Bosna hükümdarları bu unvanı kullanacaklardır.1

 Devlet olarak yapılanması akabinde Bizans Devletince Bosna Bölgesi kontrol

altında alınabilmiştir. Bosna’nın en önemli ve ünlü banlarından olan Kulin, Bizans

1 Sima Ćirković, Istorija srednjovekovne Bosanske države, Beograd, 1964, s. 37-43.

2

vasalı iken, 1180 sonrasında, Bizans İmparatorluğu’nun düşmanı olmuş ve Macarlara

katılarak Bizans ordusunu Sofya’ya kadar püskürtmüştür. Böylece Bosna kendi

hudutları içerisinde müstakil bir devlet haline gelmesine rağmen Ban Kulin hükümdar

olarak tamamen bağımsız olamamıştır. Nitekim, kendisinin Macar kralına karşı siyasi

mecburiyetleri devam etmiştir.2

 Ban Kulin’nin kız kardeşi Sırbistan’nın hükümdar ailesinin bir mensubu ile

evlenmişti ve bu nedenle Ban Kulin ile Sırbistan arasında yakın siyasi münasebetler

bulunmaktaydi. Fakat kız kardeşi boşanıp Bosna’ya geri dönünce Sırbistan ile olan

ilişkileri de bozulmuştur. 1199’da, Sırp knezinin kardeşi olan Vukan’ın, Bosna’da

yaygın bulunan Bogomil dinini kabul etmesi nedeniyle Ban Kulin, Papalığa şikayette

bulunmuştur.

 Zaman içerisinde diğer kardeşleri de Ban Kulin’den şikayet etmeye başlayınca

Papalık bu duruma tepki göstermiş ve 1200 sonbaharında Papa III Inosent, Macar

kralı Emerik’e Bosna’da Bogomil dininin yaygınlaşmasını durdurmasını emretmiştir.

 Papalık, Bogomil dinini bir tehdit olarak görmüş ”bu bir hastalıktır ki yolu

kesilmezse komşuluğa da bulaşır” şeklinde açıklamalar yapmıştır.3 Ban Kulin bu

ithamları kabul etmeyince Macar kralı ile de siyasi ilişkileri bozulmuştur. Macaristan

ile ilişkiler Papanın araya girmesiyle düzelmiş ancak sitemlerle ithamlar devam

etmiştir. Bu kapsamda Bosna Kraliyetinin Osmanlıların eline geçmesine kadar

Bosna’da din kaynaklı sorunlar hep yaşanmıştır.

 Bogomillik heretik dinsel bir mezhep olup, Bulgaristan’da X. yüzyılda ortaya

çıkmıştır. Daha önceden Ortodoks bir papaz olduğu ifade edilen Bogomil tarafından

vazedilmeye başlanmış düalist esasa dayalı bir akımdır. Tarihi süreç içerisinde

Bogomillik öğretisi Sırbistan’dan Bosna’ya sıçramıştır. Burada Bogomiller fikirlerini

XII. yüzyılın sonlarından XV. yüzyılın ortalarına kadar tam üç yüzyıl boyunca, Bosna

devleti Osmanlıların eline geçinceye kadar sürdürmüşlerdir.

 Nitekim, Bogomil inancına mensup insanlar Bosna’da yerel derebeylerin

2 Ćirković, A.e., s. 46-47.
3 Ćirković, A.e., s. 48.

3

koruması altında bağımsız bir Bosna Kilisesi oluşturmayı dahi başarmıştır. Bu Kilise

Bosna aristokrasisinin merkezi otoriteden kurtulma mücadelesinden daha çok

bağımsızlık kazanma düşüncesi ve ülkeyi dış düşmanlardan koruma gayretine

yansımıştır. Bosna Kilisesi’nin başı did olarak bilinmektedir. Bogomillerin bir kısmı

kendilerini iyi Hıristiyanlar diye adlandırmış, katı bir asketik hayatı, az yeme ve

mütevazi giyinme yolunu uygulamışlardır. Ban Kulin ve Ban Tomislav döneminde

(XII. yüzyılın sonu ile XIII. yüzyılın başı) Bogomil Kilisesi, Bosna ve yakın

çevresinde resmi kilise haline gelmiştir.4

 Bosna’nın Kraliyet Statüsüne Kavuşması

 XIV. yüzyıl ortalarında Kotromaniç ailesinden I. Tvrtko Bosna hükümdarı

olmuştur. O sıralarda Sırp knezleri dış saldırılar ve ekonomik nedenlerden dolayı

zayıflamış ve askeri güçlerini kaybetmişlerdir. Söz konusu güç boşluğunu bir fırsat

olarak gören Tvrtko, kendi topraklarına Sırp topraklarının bir kısımını katmış ve 26

Ekim 1377 senesinde Mileşeva’da kendisini kral ilan etmiştir.5

 Bosna Krallığı’nın sembolü iki devleti (hüküm sürdüğü Bosna ve yeni aldığı

Sırbistan) temsil eden iki çelenk olmuştur. Zamanla Tvrtko’nun Sırp topraklarında

fiilen hüküm süremeyeceği belli olunca, Birinci Kosova Savaşı’ndan (1389) hemen

sonra Sırp topraklarında Tvrtko’nun nüfuzu tamamen ortadan kalkmış ve halefleri

sadece Bosna’da fiilen hükümdarlık yapabilecek bir güce sahip olmuştur.

 Nihayet Despot Stefan Lazareviç, Sırp devletini yeniden kurup güçlendirmeyi

başarmıştır. Birinci Kosova Savaşı sonrasında Bosna ve Sırbistan siyasi ve ekonomik

açıdan paralel olarak gelişim göstermiştir.6

 Bosna Krallığı’nın ve Tvrtko’nun Osmanlılarla ilk karşılaşması 1380’lerde

olmuştur. Sırbıstan, Karadağ ve Bosna’da yerel feodal efendiler kendi aralarındaki

mücadelelerinde Osmanlılar’dan yardım istemiş ve bu durum Osmanlı ordularının

4 Kadir Albayrak, Bogomilizm ve Bosna Kilisesi, Emre Yayınları, İstanbul, 2005, s. 165-167.
5 Ćirković, Istorija srednjovekovne Bosanske države, s. 137.
6 Ćirković, A.e., s. 139.

4

Bosna’ya kadar ulaşmalarına yol açmıştır.

 Karadağ yerel feodal efendilerinden Curac Stratsimiroviç’in daveti üzerinde

Osmanlılar ilk defa 1388 yılında Bosna Kraliyeti’nin topraklarına ulaşmıştır. Osmanlı

orduları ile bölge feodal güçleri arasındaki ilk çatışmalar Bileça7 civarlarında vuku

bulmuştur. Bu çatışmalarda Osmanlı ordusu mağlup olmuştur. Bu durum Baçagiç’e

göre, Kosova Savaşı’nın sebeplerinden sayılabilmektedir.8

 Sırp knezi ve I. Trvtko’nun müttefiki olan Lazar, Osmanlı egemenliğini kabul

etmemiş ve bütün müttefikleri ve komşularından yardım isteyip Osmanlılara karşı

savaşma kararı almıştır. Ayrıca, I Tvrtko da, 1389’da, Kosova’da Sırplar’ın yanında

savaşması amacıyla güçlü bir birlik göndermiştir. Savaş esnasinda Knez Lazar

yakalanıp öldürülmüş ve bu muharebe Sırbistan’nın fethinin kapılarını açmıştır.9

 XV. yüzyılın başlarında Bosna kralı II Tvrtko, Türkler’e karşı başarılı bir

şekilde savaşabilmek için Macarlardan yardım istemiştir. Akabinde Bosna’da Osmanlı

ordularına karşı asker toplanmaya başlanmıştır.

 Bu süre zarfında, Hersek10 Styepan Kosaça siyasi güç kazanmaya başlamıştır.

Hersek Styepan, 1443 senesinde Kral II. Trvtko ölümünden sonra tahta geçen oğlu

Sityepan Tomaş’ı ilk başta tanımadığı için Bosna’da birkaç sene iç savaş sürmüştür.11

Bosna’da iç savaşlar, anlaşmazlıklar, karışıklıklar yaşanması, Osmanlı ordularının

Bosna topraklarındaki seferlerini kolaylaştırmıştır. Nitekim, 1463 senesinde Sultan

Mehmed Fatih ve veziriazamı Mahmud Paşa, Bosna Kraliyeti’ni ortadan kaldırıp

Bosna’yı Osmanlıların eline geçirmeyi başarmıştır.

7 Bileça kasabası Hersek’in doğusunda, Karadağ sınırında bulunmaktadır.
8 Ćirković, Istorija srednjovekovne Bosanske države, s. 157-159; Safvet Beg Bašagić, Kratka uputa
u prošlost Bosne i Hercegovine (od g. 1463-1850), Sarajevo, 1989. s. 6-7.
9 Noel Malcolm, Povijest Bosne, çev: Zlatko Crnković, Zagreb – Sarajevo, 1995, s. 26-27.
10 Hersek kelimesi unvan olarak dük anlamına geliyor. Bu kontekste özel ismin bir kısmı sayıldığı için
düke çevirmeyip orijinal halini kullanmaktayız. Hersek, bir bölge adı olarak da kullanılıyor, fakat bu
metinde o bölgenin hükümdarı unvan ve isim olarak kullanılmaktadır.
11 Malcolm, A.g.e., s. 29-30.

5

 Bosna Yerel Feodal Efendileri

 XV. yüzyılda Bosna Krallığı’nın yerel feodal efendilerin hüküm sürdüğü ve

kralın nüfuzunun hissedilmediği dört bölgesi bulunmaktaydi. Bosna krallarının

doğrudan yönettiği bölgenin (Dubrovniklilerin tabiriyle contrada del re) ne kadar

küçük olduğu haritalarda görülebilmektedir. Fakat bölgenin coğrafi konumu ve doğal

zenginlikleri dönem içerisinde önem kazanmasına yol açmış ve kralların rolünü de ön

plana çıkartmıştır. Buna rağmen yerel feodal efendiler müstakil ve özerk bir konuma

sahip olmuşlardır. Gümrük vergisi gibi diğer asli vergiler de (ocak filurisi) özerk

krallar tarafından toplanmış ve feodal bütçenin finansmanında kullanılmıştır. Bir

bağımsızlık göstergesi olan bu duruma ek olarak yerel mahkemelerde merkezi

idareden bağımsız hareket edebilmişlerdir. Nitekim, yabancılarla ilgili her türlü

mesele de yerel mahkemeler yetkili olmuştur.12

 Yerel feodal efendilerin tebaasının da krala karşı her hangi bir mecburiyetleri

bulunmamaktaydı. Yerel feodal efendilerine ettikleri hizmet karşılığında feodal

ahaliye bölgesel hükümdarlar tarafından güvenlik ve asayiş garantilenmiş oluyordu.

Amacı asayiş sağlamak olan kale mürettebatı sadece askeri görev yapıyor ve yerel

idareye hiç bir şekilde katılmıyordu. Lokal idareciler jupan diye adlandırılıyor ve

asayiş sağlamak, firarları önlemek, vergi toplamak gibi görevler yapıyordu.13

 Yerel idareciler, kontrol altındaki bölgelerde fiilen kral rolünü yaptıkları için

yerel feodal efendilerin de her türlü mülki gücü, kralların da olduğu gibi, maiyetleri ve

çeşitli idari görevlileri bulunmuştur. Ancak bu dönemde saray kelimesi hükümdarın

maiyyeti, etrafında bulunan görevlileri ve hizmetçilerini kastetmektedir. Örneğin,

Bosna kralları gibi yerel feodal efendiler de oturdukları şehri devamlı

değiştirmişlerdir. Krallar, oturdukları şehir olarak en çok Sutyeska, Visoko, Bobovats

ve son dönemlerde Yaytse; yerel feodal efendilerden Pavloviçler Boraç; Kosaçalar ise

Bilagay, Samobor, Sokol ve Nova’yı tercih etmiştir.14

12 Ćirković, Istorija srednjovekovne Bosanske države, s. 215-218.
13 Ćirković, A.y.
14 Ćirković, A.e., s. 221-223.

6

 Gördüğümüz gibi XV. yüzyılda Bosna’nın fiilen bağımsız olan dört bölgeye

bölünmesine rağmen Bosna Kraliyeti dağılmayıp, devlet statüsünü kaybetmeden

devam etmekteydi. Bosna Kraliyeti çok hızlı büyüdüğü için bütün topraklarını sıkı bir

kontrol altında tutmak tamamen imkansızlaşmıştı. Bundan ötürü uç bölgelerinde

merkezî otoriteden kopuk ama topraklarını bir şekilde Kraliyet’e bağlayan yerel

feodal efendilerin ortaya çıkması doğal bir gelişme şeklinde algılanmış olmalıdır.15

 XV. Yüzyılda Hersek Bölgesi ve “Efendisi” Hersek Sityepan

Kosaça

 Bosna Kraliyeti’nin Hersek (zamanındaki adı Hum) bölgesinde yerel feodal

efendi olarak tanınan Kosaça ailesi, Styepan Vukçiç Kosaça’nın (ki Ahmed Paşa’nın

babası) büyük dedesi Vuk ile ortaya çıkmıştır. Vuk’un Vlatko Vukoviç ve Hrano

adında iki oğlu, Hrano’nun ise üç oğlu olmuştur. Sandaly Hraniç (1370-1435), Vuk

Hraniç ve Styepan Vukçiç Kosaça’nın babası Vukats Hraniç. Hum hükümdarları önce

Bizans İmparatorluğu sonra ise Bosna Kraliyeti’ne bağlı kalmışlardır. Ahmed

Paşa’nın babası Hersek Styepan Vukçiç Kosaça, amcası olan Sandaly Hraniç’ın

ölümünden sonra 1435 senesinde Hum bölgesinin hükümdarı olmuştur.

 Sityepan Kosaça, Zeta (bugünkü Karadağ) knezi III Balşa’nın kızı Yelena ile

evlenmişti ve ikisi erkek (Vladislav ile Vlatko) ikisi kız (Katarina ile Mara) dört

çocuğu vardı. Sityepan Kosaça, iktidarını genişletmek ve güçlendirmek amacıyla

sultan II Murad’ın ve Bogomil önderlerinin sempatilerini toplamaya çalışmış,

zamanla sultanın himayesine girmiştir. Bu nedenle Bosna halkı tarafından Bogomillik

inancının hamisi olarak algılanmaya başlanmıştır. Öte yandan Bosna kralı II Tvrtko,

müttefiklerini Macar Krallığı ve Papalık’ta aradığından ötürü Styepan Kosaça ile

doğal olarak çok iyi ilişkilerde bulunmamıştır.16

 XV. yüzyılda Bosna Osmanlı hakimiyetine geçene kadar Papalık, yerli ahaliye

ısrarla Hıristiyanlığı kabul ettirmeye çalışmış ve 1439 yılında Hıvar piskoposu Toma,

Papalık temsilcisi olarak en başta Bosna’nın asil ailelerinden Hrvatiniç, Yablanoviç ve

15 Ćirković, A.e., s. 223.
16 Senad Mičijević, "Od Kosača do Hercegovića", Herceg Stjepan Vukčić Kosača i njegovo doba,
Mostar, 2005, s. 156.

7

Kosaça olmak üzere Boşnaklara Bogomil dinini değiştirmek niyetiyle Bosna’ya

gelmiştir. Bosna Kralı Styepan Tomaş ile şahsen görüşmüş ve çeşitli vaatler ileri

sürmüşse de her hangi bir neticeye ulaşamamıştır. Bosna kralı, Osmanlı Sultanının

tepkisini çekmekten korktuğu için Hristiyanlığı kabul etme teklifini reddetmiştir.

 Öte yandan, beş sene sonra, 1444 yılında, Bosna Kralı Styepan Tomaş

bilinmeyen sebeplerden dolayı hristiyanlığı kabul etmiş ve Papalık’a tabi olduğunu

ilan etmiştir. Bu, Bosna’nın yerel feodal efendilerini kraldan uzaklaştırmiş ve kralın

muhalifi haline gelmişlerdir. Söz konusu durumu bir şekilde kontrol altına alabilmek

için 1446 yılında kral Sityepan Tomaş eşinden boşanıp Sityepan Kosaça’nın kızı

Katerina ile evlenmiştir. Bu evlilik için gereken izin Papa IV Eugen’den alınarak bir

şekilde Papa’nın desteği de sağlanmıştır. Hersek Sityepan Kosaça, Tomaşeviç ve

Kosaça ailelerinin güç kazanması ve bölgede etkili bir siyasi otorite kurulması

amacıyla kızını Bosna kralına tereddüt etmeden vermiştir. Bunun yanında kendisi de

bu evlilikle siyasi menfaatleri, hatta Bosna Krallığı’nın zamanla tamamen eline

geçmesini beklemiştir. 17

 Büyük baskı sonucu olarak Bosna’daki asil ailelerden bazıları Hırıstiyanlığı

kabul ederek Papalık’a tabi olmalarına rağmen Hersek Sityepan Kosaça Bogomil

dinine bağlı kalmış ve bunun için Hersek bölgesi Bogomil dininin merkezi olmuştur.

Bosna Kraliyeti’nde yerli Bogomil ahalisine Hıristiyanlığı kabul ettirmek amacıyla

engizisyon metotları kullanıldığı için Bogomil papazları Sityepan Kosaça’nın Hersek

bölgesine sığınmaya başlamıştır. 1448'de18 Çar III. Friedrich, Styepan Kosaça’ya Aziz

Sava Dukası diye hitap etmiş ve o andan itibaren kendisi de sıklıkla bunu unvan

olarak kullanmaya başlamıştır.19 Aziz Sava, Sityepan Kosaça’nın hükmettiği

topraklarda bulunmuş olan Mileşeva Manastırı’nda medfun olduğu için Aziz Sava

Dukası unvanı Kosaça’ya verilmişti. Bu unvanı aldıktan sonra Hersek Sityepan

Kosaça’nın ile Bizans arasında münasebetleri değişmeye başlamıştır. Ayrıca,

hükmettiği topraklarda bütün Ortodoks dünyası tarafından itibar edilen bir azizin

kabri bulunması onun konumunu olumlu yönde etkilemiştir. Ote yandan,

17 Vjekoslav Klaić, Poviest Bosne , Zagreb, 1882. s. 287.
18 Gliša Elezović, Turski spomenici, k. I, c. I, 1348-1520, Beograd, 1940, s. 585. Elezoviç'e göre
Styepan Kosaça bu unvanını ilk kez 6 Nisan 1449 yılında kullandı.
19 Mičijević, a.y., s. 158. Aziz Sava, gerçek adıyla Ratko Nemanyiç, XIII. yüzlyılda bağımsız Sırp
Ortodoks Patrikhanesi’ni kuran kişidiır. Balkan’daki bütün ortodokslar tarafından çok itibar edilen bir
azizdir.

8

Styepan Kosaça’nın hükümdarlık yaptığı Hersek denilen bölge, bugünkü Hersek

bölgesinın üç katı geniş toprakları kapsamaktaydı. Saray-Bosna civarlarından

Nova’ya ve kuzey Karadağ’dan İhlevne’ye kadar bütün bölge Sityepan Kosaça’nın

toprakları Hersek denilen bölgesiydi. Styepan’nın Aziz Sava Dukası unvanı

Dubrovnik Cumhuriyeti, Almanya Çarı III Friedrich, despot Curac Brankoviç ve

Osmanlı sultanı tarafından tanınan bır otoriteye sahip olmuştur.

 Hersek Sityepan Kosaça'nın 1450 yılında eşinden ayrılması akabinde eşi

Yelena ile oğlu Vladislav Dubrovnik’e sığınmıştır. Sityepan Kosaça'nın bu dönemde

Dubrovniklilere karşı hep savaştığını görmekteyiz. Eşinin Dubrovnik'e sığınması,

savaşları sürdürmek için bir sebep olarak gorülmüştür. Sityepan Kosaça, yaklaşık dört

sene sonra Dubrovniklilerle barış imzalamış ve eski eşiyle tekrar evlenmiştir. Ertesi

sene Yelena öldükten sonra Sityepan Kosaça, 1455 senesinde Almanya

aristokrasisinden Barbara isimli bir bayanla evlenmiştir. Üçüncü evliliği ise

Floransalı Cecilia ile 1460 yılında olmuştur.20 Styepan Kosaça’nın ikinci eşi olan

Barbara'dan 1459'da üçüncü oğlu Styepan (Ahmed) doğmuştur.21

 Sityepan Kosaça, Fatih Sultan Mehmed’in tahta çıkışından hemen sonra

cereyan eden muvaffakiyetleri ve fetihlerini öğrenince sultanın muhalifi olmak

istememiş ve Foça yakınlarında bulunan topraklarının bir ksımını kendisine

bırakmıştı. Bir müddet sonra fetihler aracılığı ile bu topraklarda Bosna serhaddi

kurulmuştur. 1463 senesine kadar Fatih Sultan Mehmed ile Sityepan Kosaça çok iyi

ilişkiler içinde bulunmuştur. Lakin Fatih Sultan Mehmed’in Hum ile beraber bütün

Bosna’yı kendi topraklarına katma arzusunda olduğunu anlayınca Sityepan Kosaça,

teslimiyetçi siyasetten vazgeçip iki oğlu ile birlikte Osmanlılara karşı direnmeyi

kararlaştırmıştır.

 Osmanlı ordusu 1463’te Haziran’ın ortalarında Hersek bölgesine hücum etmiş

ve Sityepan Kosaça’nın oğlu Vladislav’ın başında bulunduğu askeri birliklerle

karşılaşmıştı. Hersek’in taşlı ve kayalı topraklarında bulunmuş olan dayanaklı

müstahkem yerler Fatih Sultan Mehmed’in ordusu için bir nevi sürpriz olmuştur.

Çetin muharebelerden sonra veziriazam Mahmud Paşa ile Sityepan Kosaça sınır

20 Mičijević, A.y., s. 158.
21 Elezović, Turski spomenici, s. 615.

9

belirten bir anlaşma imzalamıştır. Bu anlaşmaya göre Mostar civarları dahil olmak

üzere Bilagay’ın kuzey ve kuzey-doğusunda bulunan ve o zamana kadar Sityepan

Kosaça’ya ait topraklar Osmanlı İmparatorluğu’na katılmıştır.

 Bundan üç sene sonra 22 Mayıs 1466’ta Styepan Kosaça Nova’da ölmüş ve on

gün kadar sonra 3 Haziran’da Osmanlı ordusu Bilagay’ı fethetmiştir. Sityepan

Kosaça’nın ölümünden sonra oğlu Vlatko babasının hersek (herzog) unvanını

kullanmaya başlamıştır. Akabinde ise bu unvan oğlu Vladislav tarafından

kullanılmaya başlanmıştır. En küçük kardeşleri Sityepan ise Osmanlı

İmparatorluğu’na geçinceye kadar hep knez unvanını kullanmıştır.22 Kardeş

olmalarına rağmen, Vlatko ile Vladislav birbirinden farklı, çok değişken bir politika

gütmüş ve Osmanlılar’dan mümkün olduğu kadar istifade etmeye çalışmışlardır.

Fakat kendi aralarında anlaşamayınca Vladislav Macarlardan, Vlatko ise

Venediklilerden yardım isteyerek onların himayesine girmeye çalışmışlardır. Böyle

bir fırsatı kullanmayı beceren Osmanlı ordusu bütün Hersek’i ellerine geçirmiştir.

 Hersek bölgesi resmen 1482’de Nova’nın fethiyle Osmanlılar tarafından ele

geçirilmiştir.. Hersek’in Osmanlılarla ilk karşılaşması 1388’de Bileça yakınlarında

vuku bulduğuna bakarsak hemen hemen 100 yıldır direnmeyi başardığı sonucuna

varabiliriz. Zamanın en güçlü ordusu kabul edilen Osmanlılara 100 yıl direnç

göstermesi Hersek’in gücünü ve ciddiyetini göstermektedir. Sityepan Kosaça’nın

oğulları hamilerinin topraklarında kısa bir süre sonra vefat etmiştir: Vlatko 1489’da

Rab adasında, Vladislav ise 1490’da Macar topraklarında bulunan Slavonya’da

ölmüştür.23

22 Elezović, Turski spomenici, s. 597-598.
23 Mičijević, A.y., s. 159-160.

10

1. HERSEKZÂDE AHMED PAŞA’NIN HAYATI VE OSMANLI

İMPARATORLUĞU’NDAKİ GÖREVLERİ

1.1. Hersekzâde’nin Doğumu ve Osmanlı İmparatorluğuna Geçişi

 Osmanlı’ya geçip İslamiyeti kabul etmeden evvel Hersekzâde Ahmed Paşa’nın

ismi Sityepan idi. Babası, Bosna feodal efendilerinden Hersek bölgesini yöneten

Hersek Sityepan Vukçiç Kosaça, annesi ise Alman asıllı aristokrat bir aileden gelen

Barbara’ydı. Ahmed Paşa’nın doğum tarihi kesin olarak bilinmemektedir. Babasının,

üçüncü eşi ve Sityepan’ın annesi olan Barbara ile 1455’te evlendiğine ilişkin bilgiye

rastlanmaktadır.24 Buna göre en erken bu tarihte dünyaya gelmiş olacağı sonucuna

ulaşılabilmektedir. Çağdaş tarihçiler tarafından Ahmed Paşa’nın doğum yılı olarak

1455-1459 arası kabul edilmektedir. H. Şabanoviç’e göre 1456 ya da 1459,25 Ş.

Turan’a göre 1459,26 G. Elezoviç’e göre 1451-145927 ve H. Reindel’e göre 145928

Hersekzâde Ahmed Paşa’nın doğum yılı olarak kaydedilmektedir. Bütün tarihçiler

tarafından Hersekzâde’nın doğum yeri olarak o zaman Hersek bölgesi, bugün ise

Karadağ’da Adriyatik denizi kenarında bulunan Nova şehri olduğu kabul

edilmektedir.

 Sityepan Kosaça’nın en küçük oğlu Sityepan’nın (Ahmed) ne zaman, nasıl ve

neden Osmanlı İmparatorluğu’na geçip İslamiyeti kabul ettiğine ilişkin sağlıklı bilgi

bulunmamaktadır. Bazı tarihçilere göre Ahmed’in babası Sityepan Kosaça iktidara

çok tamahkar biri olduğundan dolayı topraklarını Osmanlı’ya teslim etmek

mecburiyetinde kalacağını anlayınca Fatih Sultan Mehmed’in sempatisini kazanmak

ve topraklarının hiç olmazsa bir kısmını kurtarmak için hediyeler ile beraber en küçük

24 Ćiro Truhelka, Tursko-Slovjenski spomenici: Dubrovačke arhive, Sarajevo, 1911. s. 229-230.
25 H.Šabanović, “Hersek-zade”, Encyclopaedia of Islam, New Edition, III, Leiden – London, 1986. s.
340-342
26 Şerafettin Turan, ”Hersekzade Ahmed Paşa”, İslam Ansiklopedisi (DİA), c. XVII, İstanbul, 1998, s.
235-237.
27 Elezović, Turski spomenici, 1940, s. 622.
28 Hedda Reindl, Männer um Bayezid: Eineprosopographische Studie über die Epoche Sultan
Bayezids II. (1481-1512), Klaus Schwarz Verlag, Berlin, 1983, s. 129.

11

oğlu Styepan’ı Sultanın sarayına göndermiştir. Sityepan Kosaça’nın teklifi kabul

edildikten sonra Hersek bölgesi ikiye bölünmüş; verimli ve maden açısından zengin

olan kısmını Sultan kendi topraklarına katmış, taşlık arazileri ise Sityepan Kosaça’ya

bırakmıştır.29 Bu sırada ise, Küçük Sityepan sarayda yetiştirilmiş ve sonunda Sultan'ın

ailesine damad olmuş, askeriyenin ve yönetimin en üst derecelerine kadar

yükselmiştir.30

 Konu hakkında Ljuba Stojanoviç’in hazırladığı Türkçe ifadesiyle Eski Sırp

Yazı ve Mektupları kitabında31 – ki Dubrovnik Devlet Arşivi’nde saklanan belgelerın

derlemesidir – Ahmed Paşa’nın 1472/73 yılına kadar Dubrovnik’te bulunduğu hususu

yer almaktadır. Nitekim Elezoviç’in, Ahmet Paşa’nın çocukken Fatih Sultan

Mehmed’e rehin ya da armağan verilip İstanbul’da bulunduysa da sonradan tekrar

memleketine geri döndüğü ve babasının cenaze törenine katıldığı yönündeki iddiası32

da nitekim Dubrovnik Devlet Arşivi’nde saklanan bu belgelere dayandırılmaktadır.

 Hersek Sityepan Kosaça, ölmünden sonra üç erkek çocuğuna verilmek üzere

Dubrovniklilere oldukça büyük bir miras emanet etmiştir. Hersek Sityepan’nın Mayıs

1466’da ölümünden sonra Dubrovnik’te saklanmakta olan mirası ile ilgili bir takım

sorunlar yaşanmıştır. Elezoviç’e göre babası vefat ettiğinde Ahmed Paşa, mirasla ilgili

problemler halloluncaya kadar Hersek bölgesinde kalmıştır.33

 Eski Slavca yayımlanan bir belgeye34 göre 26 Temmuz 1470 yılında Hersek

Vlatko ile kardeşi knez Sityepan (Ahmed) Dubrovnik’te babalarından kalan miras

haklarını teslim aldıklarına dair bir belge imzalamışlardır.35

 Bu belgede Vlatko: Biz, Tanrı lütfu ile Aziz Sava Dukası Vlatko Bey; kardeşi

Sityepan ve ben, bahsi geçen meşhur Hersek Sityepan oğlu knez Sityepan yukarıda

29 Elezović, Turski spomenici, s. 619.
30 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, c. II, Ankara 1994, s. 535; Turan, DİA, XVII,1998, s.
235-237; Behija Zlatar,” Ahmed-paša Hercegović”, Herceg Stjepan Vukčić i njegovo doba, Mostar,
2005, s. 179-184.
31 Ljuba Stojanović, Stare srpske povelje i pisma: Dubrovnik i susedi njegovi, k. I, c. I ve II,
Beograd-Sremski Karlovci, 1929.
32 Elezoviç, Turski spomenici, s. 621.
33 Elezović, A.e., s. 625.
34 Bknz: Ek 2.
35 Stojanović, A.g.e., s. 189-190.

12

geçenleri onaylamak amacı ile kendi elimle imzaladım şeklinde bir not yazmıştır.36

Nitekim, Ahmed Paşa’nın kardeşi Vlatko ile beraber Dubrovniklilerden aldığı

mirasını gösteren Elezoviç’in – Stojanoviç’ten istifade ederek – hazırladığı listeye bir

göz atmakta fayda var kanısındayız.37

Hersekzâde Ahmed Paşa ve Kardeşinin Miras Olarak Aldığı Para Mikdarı

22 Kasım 1466 3 000 filori

4 Ağustos 1467 34 000 filori

10 Kasım 1467 2 000 filori 30 litre ve 7 unça gümüş

10 Ocak 1468 1 000 filori

17 Mart 1468 1 000 filori

25 Mart 1468 2 000 filori

6 Haziran 1468 1 000 filori

20 Ağustos 1468 1 000 filori

20 Eylül 1468 24 filori

3 Ekim 1468 151 filori ve 38 dinar

26 Kasım 1468 100 filori

23 Aralık 1468 900 filori

15 şubat 1469 552 filori

14 Mart 1469 20 filori

14 Mayıs 1469 40 filori

10 Eylül 1469 500 filori

26 Ocak 1470 1000 filori ve 50 litre gümüş.

 Bu listede verilen para miktarlarının toplamı 48.287 filuri, 38 dinar, 80 litre ve

7 unça gümüş şeklindedir. Paranın tümünün Ahmed ile kardeşi Vlatko’ya teslim

edilmesinden sonra kendi aralarında paylaştıkları varsayılmaktadır. Bunu nasıl taksim

ettilikleri, yüzde kaçı Hersekzâde’nin elinde kalabildiği bugün malumumuz

olmamakla beraber resmi belgelere göre kendisinin maddi durumunun iyi olduğunu

değerlendirebilmekteyiz.

36 Stojanović, A.e., s. 191.
37 Elezović, Turski spomenici, s. 603-604.

13

 Bunlardan başka, belgeyi Hersek sancakbeyi Hamza Bey’in katibi de

imzalamıştır. Belgede, Hersek Vlatko ile kardeşi knez Sityepan’nın Dubrovniklilerden

miraslarının tümünü aldıkları iddia edilmektedir. Belge’nin Dubrovnik’te

hazırlanmasından Ahmed Paşa’nın o tarihte hala Dubrovnik’te ikamet ettiği ve

kendini Sityepan olarak isimlendirmesinden de İslamiyeti henüz kabul etmediği

anlaşılmaktadır.

 Bazı kayıtlarda, bu mirasın taksimi konusunda Vlatko ile

anlaşmazlıklardan dolayı Sityepan’nın memleketinden ayrılma kararı verdiği ve

Osmanlılara geçip Ahmed ismini aldığı da iddia edilmektedir.38

 Dubrovnik Devlet Arşivi’nde bir kopyası saklanan ancak orijinali mevcut

olmayan Receb 877 tarihli39 bir fermanın İtalyanca tercümesinde, ismi açık bir şekilde

geçmediği halde Ahmed Paşa’nın, o tarihte hala Dubrovnik’te bulunduğu

anlaşılmaktadır.40 Hazım Şabanoviç ve Hedda Reindl gibi bazı tarihçiler, Ahmed

Paşa’nın 1472 sonuna kadar Osmanlı İmparatorluğu’na geçmediğini

savunmaktadırlar. Adı geçen tarihçiler çocukken babası tarafından Fatih Sultan

Mehmed’e rehin olarak verildiği teorisini daha sağlıklı görmektedirler.41 Ahmed

Paşa’nın 1466 yılından itibaren Hersek ve Dubrovnik bölgelerinde bulunduğu ve

burada 1472 yılı sonuna kadar kaldığı kesinlikle söylenebilmektedir. Ancak, bundan

önce babası tarafından Sultana rehin olarak verilerek Osmanlı İmparatorluğu’nda

bulunup bulunmadığı iddiası kanıtlanamamadığı gibi, kesin olarak da

reddedilememektedir. Bu durum, Ahmed Paşa’nın hayatının bilinmeyen kısımlardan

sadece biridir.

38 Šabanović, EI, III, s. 340-341; Truhelka, Tursko-Slovjenski spomenici, s. 230-231.
39 02. Aralık 1472 - 01. Ocak 1473
40 Elezović, Turski spomenici, s. 602: "Conspicuo tra i grandi e nobili sangiaco di Herzegovina Hamsa
– che si eterna la vostra stima! Come vi sara (parvenuto) l' alto glorioso commandamento, sappiate
chome(!) gli homeni dei figioli(!) di herzech sono venuti ora all' eccelsa mia corte lamentandosi che gi'
infideli Ragusei hanno fabricato un castello e che per il passato non era altro che un luogo diserto, sul
quale eglino anno fatto la fabrica. Onde si è cosi fa, duopo che tu stesso vadi, e fatti demolire tal
castello quale dicono d' aver fabricato, e che in fuori della cità che dall' antichità hanno nelle loro mani
non lasci che possano fabricare cosa alcuna à nome di fortezza. Altrimenti non sarei capace di
risponder mi. Cosi sappi e credi alla nobile mia marca.

Scritto in Con(stantino)poli luna di regeb, l' anno 877. Anno U(ulgare) 1473."
41 Šabanović, EI, III, s. 340-342; Reindl, Männer um Bayezid, s. 129.

14

 Yukarıda belirtildiği gibi Hersekzâde’nin ne doğum tarihi ne de Osmanlı

İmparatorluğu’na geçtiği tarih tam olarak bilinmediği gibi İslam’ı kabul edişi ve

Ahmed ismini alışı, kaç yaşında olduğu da tam olarak bilinmemektedir..

Hersekzâde’nin 1459’da doğduğunu kabul edersek o zaman memleketini terk ettiği

sıralarda takriben 14 yaşında olduğu varsayılabilecektir. Öte yandan doğduğu sene

1455 ya da 1456 ise o zaman daha olgun, 17 yaşında bir genç olarak Osmanlı tarafına

geçtiği düşünülebilir.

 Ahmed Paşa hakkında şunu vurgulamalıyız ki: belge, kaynak ve literatürde

aksini ima edecek hiç bir ipucu bulunmaması nedeniyle Osmanlı Devleti’ne geçişi hür

iradesi sonucu olarak gerçekleştiği söylenebilir. Miras taksimi konusuda ise kardeşi

ile anlaşmazlık yaşayan hür bir genç olarak dini ve devletini değiştirme kararı

verebildiğine göre yaşı 14 değil, 17 ya da 18 olabileceği buna göre de doğum tarihinin

1455 olduğu yönündeki iddialar daha genel kabul görür niteliktedir.

 Ahmed'in ismi ilk olarak Fatih Sultan Mehmed’in Dubrovnik beylerine

Slavca gönderdiği 24 Eylül 1474 tarihli bir fermanda geçmektedir.42 Sultan, fermanda,

Ahmet ile Hersek (dük) Vlatko’nun babalarından kalan mirası paylaşmak istedikleri,

Dubrovnik beylerinin bunu bildikleri ve ellerinde bununla ilgili defter ile kitaplar

bulunduğu hususunu Ahmed’ten öğrendiğini, kendisinin de bende İbrahim’i defter ile

kitapları almaya gönderdiğinibelirtmektedir.43

 Bu belgeden ise, Ahmed’in mirasını alamadan Osmanlı tarafına geçtiği

sonucu çıkartılabilecektir. Nitekim, miras ile ilgili yaşadığı sorunlar hayatını büyük

ölçüde etkilemiş ve muhtemelen bunun için memleketini de terk etmiştir. Osmanlı

himayesine geçişine ilişkin kararını uzun vadeli bir planlama neticesinde verdiği ve

önceden Osmanlı ile iyi münasebetlerde bulunduğu yönünde çıkarımlar yapılabileceği

kanaatindeyiz. Bir dönem Osmanlı Devleti’nde geçirdikten sonra babasından kalan

mirastan kendisine ait olan kısmı almak için yine Dubrovnık’e geri dönmüş ve mirası

Dubrovniklilerden teslim aldıktan sonra kardeşi Vlatko ile anlaşamayınca yine Fatih

Sultan Mehmed’e giderek ondan yardım istediği yönündeki iddialar mantıklı

42 Truhelka, Tursko-Slovjenski spomenici, s. 40-41; Šabanović, EI, III, s. 340-341; Elezović, Turski
spomenici, s. 609.
43 Elezović, A.e., 609.

15

gelmektedir. Çünkü gördüğümüz gibi Osmalılara geçtikten bir kaç ay sonra Fatih

Sultan Mehmed, miras taksimi ile yaşanan sorunları halletmek amacıyla elçisini

gönderip Ahmed’in babasının vasiyetini içeren defterleri ve kitapları istemiştir.44

 Ahmed Paşa ile ilgili ikinci bahis, 21 Mayıs 1477 tarihli bir fermanda

geçmektedir.45 Bu fermanda Fatih Sultan Mehmed, Ahmed’e ödenmesi gereken

18.000 filoriyi ödemek istemediklerinden şikayet ettiği Dubrovnik beylerine

“İmparatorluğum’un sadık ve dürüst kullarından Ahmet Bey’e 18.000 filori”

ödemelerini emrediyor.

 Fermandan anlaşıldığı gibi Ahmed Paşa’nın talebi üzerine Dubrovnikliler,

dokuz bin filoriyi Hersek Sityepan Kosaça’nın kefareti için, kalan dokuz bini ise

Macar kralına verildiği şeklinde beyanatlarda bulunarak yapılan yanlışlığı inkar

etmeye çalışmışlardır. Sultan, aynı ferman ile durumun Ahmed Bey’in lehine

halledilmesini açıkça emretmiştir.46 Bu fermanın alınmasının akabinde Dubrovnik

beylerinin Ahmed Paşa’nın istediği parayı ödeyip ödemediklerine ilişkin bir belge

bulunmaması nedeniyle sonucun ne olduğu maalesef bilinememektedir.

 Ahmed Paşa’nın Dubrovniklilerden teslim aldığı mirasa ilişkin imzaladığı

belgede kendisini Sityepan olarak tanıtması ve belgeyi Slavca olarak imzalaması,

Sityepan’nın (Ahmed Paşa) 1470’den sonra Osmanlı Devleti ile ilişkiye geçtiği ve bir

knez olarak Osmanlı Devleti içerisinde saygın bir konuma yükseldiğini

göstermektedir.

 Ayrıca miras belgesinde yer alan notların yanı sıra Dubrovniklilerin

1483’te İstanbul’a gerçekleştirdikleri ziyaret öncesinde Dubrovnik Meclisi tarafından

Heyeti’e Ahmed Paşa ile ana dilde konuşmaları yönündeki tavsiyesi47 göz önünde

bulundurulduğunda, Ahmed Paşa’nın Osmanlı Devleti’ne geçişine ilişkin

değerlendirmelerde sıklıkla rastlanan küçük yaşta babası tarafından Osmanlılara

verildiği iddiası, ana dilini bilmesi nedeniyle de geçersiz kabul edilebilecektir.

44 Stojanović, Stare srpske povelje..., s. 258
45 Stojanović, A.e., s. 258.
46 Stojanović, A.e., s. 258; Elezović, A.g.e., s. 622.
47 Muhamed Nezirović, Krajišnička pisma, BZK Preporod, Sarajevo, 1999., s. 68-69.

16

 Ahmed Paşa’nın aristokrat olması, padişahın kızlarından Hundi Hatun ile

evlenmesi sayesinde, Fatih Sultan Mehmed’e babasından kalan mirasına ilişkin

mektup yazdırma imkanı sağlamıştır. Bu sebeple Sityepan’nın, konumu ve ekonomik

şartları itibariyle klasik bir devşirme anlayışından ziyade kendi isteğiyle Osmanlı

Devleti’ne tabi olduğu mütaala edilebilecektir.

17

1.2. Hersekzâde Ahmed Paşa’nın İlk Görevleri

 Osmanlı tarihçileri Ahmed Paşa’dan ilk kez 877 (1478) yılında İşkodra

seferi sırasında bahsederler. Fatih Sultan Mehmed, sarp bir inişi geçtikten sonra

istirahat ederken “Bir iş bilir vezirim yoktur ki işlerimizi görüp bizi bu güçlüklere

müptela etmeyeydi” deyince alemdarı olarak sefere katılan Hersekzâde Ahmed Paşa,

azledilen ve hapiste bulunan veziriazam Gedik Ahmed Paşa’yı hapisten kurtarabilmek

amacıyla, “Gedik Paşa kulunuz beraber olsaydı bu zahmetler çekilmezdi” cevabını

vermiş ve onun hapisten çıkarılmasını sağlamıştır.48

 Daha henüz dört-beş yıl evvel Osmanlı İmparatorluğu hizmetine geçip

İslamiyeti kabul eden Ahmed Paşa’nın, Fatih’in sevgi ve güvenini kazanıp

miralemliğe kadar yükseldiğini bu vesileyle öğreniyoruz. Hatta Fatih, Hersekzâde’ye

o kadar güvenmekteydi ki hapse attırdığı Gedik Ahmed Paşa’yı onun istirhamı

üzerine affetmiştir.49

 Bu olaydan sonra, Fatih Sultan Mehmed’in ölümüne kadar

Hersekzâde’nın hayatına ışık tutacak başka bilgiler elimizde bulunmamaktadır.

1481’de Fatih’in vefatından sonra Hersekzâde’nin hangi görevde bulunduğu

konusunda tarihçilerin farklı görüşleri bulunmaktadır. Bazı tarihçilere göre Bayezid’in

tahta çıkmasından hemen sonra Anadolu beylerbeyliğine getirilmiş;50 diğerlerine göre

ise Anadolu beylerbeyliğine getirilmeden evvel “taşra çıkan” Hersekzâde önce

Hamidili sonra (1481) Hüdavendigar sancakbeyliği görevlerinde bulunmuştur.51 Bazı

kayıtlarda ise Hersekzâde’nin 12 Aralık 1481 tarihinden evvel Bayezid’in kızı Hundi

Hatun ile evlendiği ve ilk olarak Bursa sancakbeyi olduğu belirtilmektedir.52

48 Hoca Sadeddin, Tacü’t- Tevarih, I, s. 566; Gelibolulu Mustafa Âli, Kitabü’t-Tarihi Künhü’l-
Ahbar, c.I, k. II, haz: Prof. Dr. Ahmet Uğur v.d., Kayseri, 1997, s. 703.
49 Hoca Sadeddin, I, s. 566.
50 Shai Har-El, Struggle For Domination in The Middle East: The Ottoman-Mamluk War 1485-
91, E.J.Brill, Leiden – New York – Köln, 1995, s. 117; Truhelka, A.g.e., s. 231.
51 Turan, DİA, XVII, s. 236.
52 Šabanović, EI, III, s. 341; Reindl, Männer um Bayezid, s. 129.

18

 Bu bilgiler içinde en sağlıklısı olarak Fatih’in vefat ettiği zaman Hamidili

Sancakbeyi makamında bulunduğunu kabul etmekteyiz.53

 Anadolu beylerbeyliği’ne atandığına dair belgeler bugün

bulunmamaktadır. Ancak, Kemalpaşazade’nin yazdıklarına göre 888 (1483) yılında

İskender Paşa Anadolu beylerbeyliğin’den Rumeli beylerbeyliğin’e tayin edildikten

sonra “Anadolu beglerbegligiyle Hersekoğlı Ahmed Paşa riayet olındı”. şeklinde bir

ifade yer almaktadır.54

 Yukarıdan anlaşıldığı üzere Ahmed Paşa Hersekzâde'nin Anadolu

Beylerbeyliği’ne tayin edildiği tarih olarak 1483’ü kabul edecek, diğer düşünce ve

tahminleri ise bir ihtimal olarak göz önünde bulunduracağız.

 Hersekzâde Ahmed Paşa, Fatih Sultan Mehmed’in ölümünden sonra

şehzadeler arasında cereyan eden iktidar kavgalarında Sultan Bayezid tarafını

desteklemiştir. Hatta 1482 yılında Bayezid tarafından kumandan olarak – Mısır’dan

yine Anadolu topraklarına gelen – Cem’e karşı savaşmaya gönderilmiştir. Fakat Cem,

Hersekzâde’nin başında bulunduğu ordu ile çatışmadan çekilip hiç bir zaman geri

dönmemek üzere Rodos adasına sığınmıştır.55

 Bu dönemlerden Hersekzâde’ye atfedilen ilginç bir olay bulunmaktadır.

Bu olaya göre; İnnsbruck Arşivi’nde saklanmakta olan ve almancaya cevrilen bir

Venedik mektubuna dayanarak ünlü tarihçi Jorga, Fatih’in ölümünden sonra

İstanbul’da yaşanan kargaşa ve karışıklıklarda yabancıların rahatsız edildiği, fakat

babası Sityepan Kosaça zamanlarında Venedik’in dostu haline gelen Hersekzâde

Ahmed Paşa sayesinde bir tek Venedikli’nin bile rahatsız edilmediğini

söylemektedir.56 Bu bilgi doğru ise, tam olarak o sıralarda hangi görevde

bulunduğunu kesin olarak bilemiyorsak da Hersekzâde’nin o zaman da etkisi olan biri

53 Kemalpaşazade, Tevarih-i Al-i Osman, def. VIII, haz: Prof. Dr. Ahmet Uğur, Ankara, 1997, s. 282:
"Sonra baht-ı sa’îd ve tâli’-i mes’ûd müsâade idüb sancağa terakkî itdi. Hamîd ilinde sâhib-i livâ oldı."
54 "Sene semân ve semânîn ve semâne-mie (888/1483) şuhûrunda bâr-ı me’ûnet-i hizmet-i vezâret
üzerinden ayrıldı. Yeri Hızır Paşaoğlu Muhammed Paşaya ki. ol zamânda Rûmilinün beglerbegisiydi
erzânî görilüb virildi. Anun yiri Anatolı beglerbegisi İskender Paşa’ya himmet olındı Anatolı
beglerbegiligiyle Hersekoğlı Ahmed Paşa ri’âyet olındı." (KPZ, VIII, s. 57-58).
55 Selahattin Tansel, Sultan II. Bayezit’in Siyasi Hayatı, , İstanbul, 1966, s. 41; Sydney N. Fisher,
The Foreign Relations of Turkey 1481-1512, University of Illinois Press, Urbana, 1948, s. 27.
56 Nicolae Jorga, Osmanlı İmparatorluğu Tarihi, II, çev: Nilüfer Epçeli, İstanbul, 2005, s. 205.

19

olduğunu söylemek mümkündür.

 Gelibolulu Mustafa Âli, Hersekzâde Ahmed Paşa’nın hayatı ve

görevlerinden Künhü’l-Ahbâr adlı eserinin özel bir kısmında bahsetmektedir.57

57 "Biri dahi Ahmed Paşa b. Hersek’dir. Hersek vilâyetindeki küffârın ulu beğ-zâdelerinden iken,
‘unfuvân-ı şebâb hâlinde tevfîk-ı İlâhî ile kâm-yâb olup, Sultan-ı ehl-i İslâm’ın bab-ı sa’âdet-meâbını
istilâm ile beyne’l-havâss isti’âd u istilâm cihetinden ihtisâs buldı. Sultan Muhammed merhûmun
intikâli halinde Anatolı Beğlerbeğisi bulunup, hîn-i cülûsda Sultân Bâyezîd Hân cenâbına dahi küllî
sadâkat ve hizmeti sebk itmeğin, Padişâh-ı merhûmun vasiyyeti üzere damad idinmeleri tahakkuk buldı
ve yine emîrü’l-ümerâlık mansıbında temekkün-i pür-temkini dahi mukarrer oldı. Bi’l-âhare sene-i
isneyn ve tis’a-mie (902/1497)’de Mısır’dan geldükten sonra vüzerâ-i ‘izâm meslekine münselik olub,
üç sene vezâret-i kübrâ ile cem’an yedi sene vekâlet eyledi. Ammâ Mevlânâ İdris-i Münşî kavlince
yedi sene vezâretden sonra sadr-ı a’zam oldı. Ol rütbe-i râtibede üç sene merci’ u melâz-ı erkân olması
ta’ayyün buldı. Ba’demâ iktizâ-i rüzgarla beğlerbeğilik mertebesinde kapudan-ı zîşân kılındı. İnebahtı
fethinde hod aslında serdâr-ı nusret-bâr, ol vezir-i müşîr idüği hadd-i tahkika vâsıl oldı. Husûsa gâh
Firengistan tarafındaki a’dâ leşkeri ref’inde ve gâh memâlik-i mahrûseye mazarrat u gezend niyyetiyle
Karamân hudûdına dâhil olan Mısır askerinin kesr u hezimetinde kemâ-yenbağî hizmeti vücûda geldi.
Hattâ safahât-ı evsâf u medâyıhında nerre-şîrân-ı ceng-âzmâyândı" (Âli, Künhü’l-ahbâr, s. 959-960).

20

 1.3.Memlükler’e Karşı Savaşması ve Esir Düşmesi

 Fatih Sultan Mehmed zamanında – özellikle 1463’e kadar – Osmanlılar ile

Memlükler arasında münasebetler dostane şekilde cereyan etmiştir. Bu münasebetler

Fatih’in son yıllarından itibaren günden güne kötüye gitmiş, II Bayezid zamanında

ise meseleler savaşlarla halledilmeye çalışılmıştır. Memlükler ile Osmanlılar arasında

savaşların sebeplerinin bazılarını şöyle sıralayabiliriz :

 Memluk Sultanı, Fatih Sultan Mehmed’in ölümünden dolayı taziyede

bulunmamış ve II Bayezit’in cülusunu da kutlamamıştı;

 Osmanlı tahtı için Bayezit ile mücadele eden Cem Memlukların

topraklarına sığındığı zaman adeta bir hükümdar gibi karşılanmıştı;

 Cem, Anadolu’ya dönmek için Memluk Sultanına başvurdu, yardım ve

izin istedi. Memluk Sultanı meseleyi önemli bulmuş ve izin verilip verilmemesi

keyfiyetini, topladığı bir mecliste münakaşa konusu yapmıştı. Mecliste Cem Sultan da

hazır bulunmuştu. Sonunda Memluk Sultanı Cem’in geçmesine izin vermiş ve

böylece Osmanlı devleti topraklarında yeni karışıklıklara yol açmıştı;

 Memluklar, daha 1483 yılında Osmanlıların himayesi altında olan

Dulkadır topraklarına yürüyerek Malatya’yı kuşattılar, Maraş ve Elbistan’ı tahrip

ettiler. Bu sebepten Alaüddevle Bey, Osmanlılardan yardım isteyince Yakub Paşa

idaresinde gönderilen kuvvetler 23 Eylül 1484’te Elbistan sahrasında, Memluk

kuvvetlerini hezimete uğrattılar. Bu hadise, Osmanlılar ile Memluklar arasında

“mebde-i adavet ve ibtida-yi husûmet" şeklini almıştır.58

 Adana ve Tarsus’u „tegallüb” suretiyle ele geçiren Memluk sultanları

oradan geçen Türk hacılarından vergi almaya başlamıştı.59

 Osmanlılarla Memluklar arasındaki muharebe 1486’dan 1491 yılına kadar

58 KPZ, VIII, s. 83.
59 Tansel, Sultan II. Bayezit’in Siyasi Hayatı, s. 93-95. Bkz: Har – El, Struggle For Domination in
The Middle East, s. 133-152.

21

beş sene sürmüş ve altıncı senesinde sona ermıştir. Osmanlılar, Karamanoğulları

devletini tamamen ortadan kaldırdıktan sonra Memluklara tabi Ramazanoğulları

Türkmen beyliğiyle hem hudud olmuşlar ve hem de bu suretle taarruzlarını Adana ve

havalisine yönelterek Külek kalesini ve boğazını zaptetmişlerdir.

 Osmanlılardan himaye gören Alaüddevle Bozkurt Bey, Memlukların

baskısı üzerine yardım istediğinden hudut kumandanlarından Kayseri valisi Yakub

Paşa kuvvetleriyle kendisine yardım etmiştir. Bunlar Memluk kuvvetlerine galebe

çalmış ise de mukabele olmak üzere Emir Özbek kumandasıyle sevkedilen asker

Malatya civarında önce Alaüddevle’yi sonra da Yakub Paşa’yı bozmuştur. Bu

başarıdan sonra Memluk ordusu Adana ve Tarsus taraflarına dönmüştür.60

 Bu çatışmalar sırasında Sultan Bayezid’in damadı olan Ferhat Bey de – ki

Hersekzâde Ahmed Paşa’nın bacanağı idi – şehit düşmüştü. Ferhat Bey’in oğlu Gazi

Hüsrev Bey Bosna sancakbeyi ve Bosna tarihinde en mühim simalarından biri idi.61

 Adana bölgesinde Osmanlı kuvvetlerini yenen Memluklar, Adana Hisarı

önüne top ve mancınık yerleştirip, hendeğini de doldurarak kale muhafızlarını tazyike

başladılar. Bunula beraber Külek kalesiyle Osmanlılara geçen diğer kaleler Memluk

kuvvetleri tarafından geri alınmış oldu.62

 Bu durum üzerine, Ereğli’de bulunan Anadolu Beylerbeyi Hersekzâde

Ahmed Paşa esas Osmanlı kuvvetlerinin başına geçerek63 yanında Karaman

beylerbeyi Karagöz paşa ile Hızır Beyoğlu Mehmed olduğu halde Sultan Bayezid’in

emri üzerine Adana’nın imdadına koştu.64

60 Uzunçarşılı, Osmanlı Tarihi, c. II, s. 191.
61 Šabanović, EI, III, s. 341.
62 Şehabettin Tekindağ, II. Bayezid Devrinde Çukur-Ova’da Nüfüz Mücadelesi: İlk Osmanlı
Memluklu Savaşları (1485-1491), Belleten, c. XXXI, sayı 123 (Temmuz 1967)’den ayrı basım, Türk
Tarih Kurumu Basımevi, Ankara, 1967, s. 354; Uzunçarşılı, A.g.e., s. 191.
63 "Sefer haberini ulaklar âfâk-ı âlemde olan a’lâm-ı enâma i’lâm itdi. Çapuk süvar-ı mızmar-ı azm,
bezm-ârây-ı meclisi-i remz Hersekoğlı Ahmed Paşaya ki Anatolı mülkünde melikü’l-ümerâ idi. Çeriye
baş olmak emr oldı", (KPZ, VII, s. 100).
64 "Adana ve Tarsus kal‘alarının fethidir ki, zikr olunan hisarların hükkâmı Mısr sultanına arz-ı
tebaiyyet idüp, sikke ve hutbe anın namına olmağla ahyânen dârü’l-mülk-i Mısr melikine ilticâları ve
Hudavendigar cenâbına mütâbaatle esâs-ı bünyân- ı devleti müekked olan Zülkadirlü Alâüddevle
kasdına Arab leşkeri ile hücûm idüp, zemzeme ve gavgaları eksik olmayıcak Padişah-ı Cihân Anatolı
Beğlerbeğisi Hersek-Oğlı Ahmed Paşa’yı ve Karaman Beğlerbeğisi Karagöz Paşa’yı taht-ı
hükûmetlerindeki sipah u zuamâ ve ümerâ ile anların fitnesi define gönderdi ve kal‘a-i Adana ve

22

 Osmanlıların yeni bir savaşa girişeceklerini duymuş olan Memluklar,

Emir Özbek idaresindeki kuvvetlerini takviye etmiş bulunuyorlardı. Onun için

Hersekzâde Ahmed Paşa, Çukurova’ya gelip ordugah kurduğu sıralarda, Memluk

kuvvetleri hemen hücuma geçtiler. Bu yüzden, henüz düzene konulmamış olan

Osmanlı ordusu süratle dağıldı. Ordunun büyük kısmı dağlık bölgeye doğru kaçarken

ya esir edildi veya öldürüldü. Hersekzâde Ahmed Paşa kaçmayıp bir kaç yüz yeniçeri

ile kahramanca savaştıysa da65 kendisinin kumandanlığını çekemeyen Karagöz Paşa

ve Hızırbeyoğlu’nun ihanetleri, Karamanlı sipahilerin kaçması üzerine Emir Özbek

emrindeki Memluklara mağlup olup kendisi de yaralı olarak esir düştü.66 Karagöz

paşa ile Hızırbeyoğlu hemen baştan – Hersekzâde Ahmed Paşa’nın maiyyetine

verilince – bunun başkumandan tayin edilmesini hoş karşılamadılar. Özellikle

Hızırbeyoğlu Mehmed Paşa, Hersekzâde’den daha yaşlı ve kıdemli olduğu için bu

tayini çok yadırgadı. Bunun için bu iki paşa Hersekzâde Ahmed Paşa’ya savaşta

kasten yardım etmediler.67

 Emir Özbek, Hersekzâde Ahmed Paşa’yı esir ettikten sonra ona karşı

herhangi bir aşağılamada bulunmayıp saygılı davranıyordu Ahmed Paşa –yaralı olarak

esir edildiği için– yaralarına baktırıldıktan sonra Kahire’ye doğru yola çıkarıldı..

Orada da Memluk Sultanı tarafından çok hürmet edilerek karşılanmıştı.68

Tarsus fütûhatını sipariş itdi. Mütevekkilen ale’r-Rabbi’r-Rahim Asâkir.i Şehriyar-ı heft-iklim, bi-havf
u hirâs u bim ol cevânibe asker çekdiler", (Âlî, Künhü’l-ahbâr, s. 840).
65 KPZ, VIII, s. 100-101: "Ahmed Paşa-yı rezm-aray düşmen-i bed-rayun alayından yüz döndürüb
kaçmadı. Arus-ı ğayret yüzünden perde-i namusı açmadı ve bar-ı arı saçmadı. Bir kaç yüz nam u nenk-
ehli yoldaşla hamiyet ayağı üzerine muhkem turdı ve ğayret tağına arka virdi, hadeng-i cengi urmağa
keman-ı kini kurdı ve husam-ı ikdamı çeküb sinan gibi baş açdı, savaşa girdi..."
66 Tekindağ, II. Bayezid Devrinde Çukur-Ova’da Nüfüz Mücadelesi, s. 355; Fisher, The Foreign
Relations of Turkey 1481-1512,s. 38.
67 Tansel, Sultan II. Bayezit’in Siyasi Hayatı, s. 103.
68 "Ahmed Paşa’yı, Özbek,bilüb, ikram u ihtiram kılub, ordusuna iletdi, yaralarına timar itdürüb, riayet
ü himayetle aldı Mısra gitdi. Sultan-ı Mısr ol yegane-i aşrı göricek tamam-ı rağbetle ikram u izzet kıldı,
ihsan-ı bi-giranla hatır-ı atırın teselli idüb, geregi gibi hürmet kıldı", (KPZ, VII, s. 102).

23

 Hersekzâde Ahmed Paşa’nın kahramanca savaşmasından meşhur Hadidi

de şiirlerinde bahsetmektedir.69

 Hersekzâde’nin mecruh edilmesinin detaylarını da Hadidi’den öğreniyoruz.

Ona göre düşmanlara karşı savaşırken Ahmed Paşa sol elinin iki parmağından

olmuştu. Hadidi, şiirlerinde Mısır’a esir götürülmesi, orada sultan huzurunda

çıkarılması, Hersekzâde Ahmed Paşa, Mısır Sultanı ile konuştuklarından da teferruatlı

bir şekilde bahsediyor.70

69 "Hemān emr eyledi Hünkār-ı a‘zam / Ki Hersekzāde'ye saldılar adem

Demiş ta‘cīlile var eyle yārī / Koma kim düşmen ala ol hisārı

Ale'ta‘cīl cem‘ idüb sipāhı / Sürüp Pāşā hemān-dem tutdı rāhı

Menāzil kesdi irdi ol diyāra / Çeri ceng idüb üşmişdi hisāra

Hemān-dem kim göründi tuğ u sancak / Kodılar cengi kaçmak kaldı ancak

Hisārun halkı kapu açdı çıkdı / Fitil yerine topa mıh kakdı

Olar geldügi dem hamle itdi leşger / Kaçar Çerkes dökerdi raht ü çāder

Paşa baş kesene itdi siyāset / Ki kon diri tutub idem hakāret

Bular kim konmağa meşgūl olurlar / ‘Adu hāzır heman hamle kılurlar

Çerinün ba‘zı gelmekdeydi nā-gāh / Görüb ol hāli kim oldılar āgāh

Karaman leşgeri kaçdı selāmet / Begi bile kaçub oldı melāmet

Trabuzan Begi Engüri Begi’le / İkisi bile kaçdı leşgerile

Süvār olınca paşa ba‘zı begler / Suya döküldi vü gark oldı çok er

İki yüz Yeniçeriyle paşa / ‘Aceb ceng itdi dürüşdi sava

Nice merdān bulardan vü olardan / Tenin topraga salub çıkdı serden."

Hadîdî, Tevârih-i Âl-i Osman: (1299-1523), haz: Necdet Öztürk, s. 4660 – 4674.

70

"Üşüb paşayı da mecruh iderler / Atını Çerkes'ün biri sinirler
Yıkıldı atı vü paşa tutuldı / Çok oynadı veli sonra utuldı

Tutarlar Hersekoğlunı varurlar / Mısır Beglerbegisi'ne virürler

Görür ol beg kim ana Çerkes üşmiş / Sol elinün iki barmağı düşmiş

Hemân emr eyledi cerrah irdi / Cirâhatını tîmâr itdi sardı

Kırıldı vü tağıldı sındı leşger / Hisârun üstine yine düşerler

Alurlar ahdile âhir hisarı / Hisar ehli virürler ihtiyarî

Velîkin ahde itmeyüp vefayı / Hisar ehline iderler cefâyı

Kamunın rızkını yağma iderler / Hisarı yire varınca yıkarlar

Hisar üstinden Özbek göçdi gitdi / Bile alup Hersek-oğlı'n Mısr'a iletdi

24

Varup irişdi sultân hazretine / İletdı Hersek-oglı'n hizmetine

Idüp ta'zîm karşusına turdı / Çü sultân Hersek-oğlı'n gördi sordı

Ki Hersek ne kişidür di bana sen / Bileyin aslun u neslün senün ben

Didi kim Kâfiristân şâhıyidi / Muhammed ümettî bed-hvâhıyidi

Kılıcile iklîmümüz feth itdi / Esîr eyledi bizi aldı gitdi

Didi yâ sen nice aldun kızın anun / Ki sen kul olasın senün o hânun

Didi ben eyü kullug itdüm ana / İdüp himmet kızını virdi bana

Didi Rûm pâdişâhıyile uzluk / Yegidi aradan gitse yavuzluk

Didi sultân-ı Rûm itmez inadı / Sizünle dost olmakdur muradı

Didi irsal idelüm ana sizi / Varup anunla ıslâh eyle bizi

Ne lâzım ol Müsilmân, biz Müsilmân / Müsilmândan niçün dökevüz kan

Hemân emr itdi sultân at ü hil'at / Sefer çün virdiler esbâb ü âlet

Cemî'-i beglerün kaydın kayurdı / Müretteb hil'at ü altun buyurdı

Göçüp pâşâyile begler ki gitdi / Menâzil kesdi yine Rûm'a yetdi

İdüp pâşâ halâs içün müdârâ / Barışdurmağı idindi müdârâ."

(Hadîdî: s. 4675-4699).

25

 Hersekzâde'nin yaptığı bu savaşın tarihini tam olarak tespit etmek mümkün olmadı. Bazı

eserler onun yenilerek esir edildiği tarihi 1486 Ocak ayı,71 bazıları ise, esir edilerek Kahire'ye

götürüldüğü tarihi Ağustos 1486 olarak göstermektedir.72 Bazıları da bu olayın Şubat-Mart

1486'da vuku bulduğunu iddia etmektedir.73

 Hersekzâde'nin esaretine dair en mühim belgelerden biri Kahire'de, eski Kal'atu'l-Cebel'in

arka tarafında bulunan Cebel Cuyûşî denilen yüksek yere giden yolun üzerinde Mihmandâr Emîr

Ya'kub-Şâh isminde birisinin inşa ettirmiş olduğu sarnıç ve türbenin üzerinde bulunan bir

kitabedir. Bugün İsviçreli müsteşrik Van Berchem sayesinde bu kitabeyi bilmekteyiz. O, Corpus

Inscriptionum Arabicarum adlı mecmuasında bu kitabeyi 364 numaralı belge olarak neşretmiştir.

Biz burada belgenin Halil Edhem tarafından hazırlanan tercümesini sunmaktayız:

 ''Bu fakir, hakir ve ayaklar turâbı köle Mihmandâr Ya'kub Şâh'ın nâil olduğu Allah'ın

ni'metlerinden biri de, bu iki sarnıç ve iki kubbenin inşâsıdır ki, makam-ı şerif-i Hâkanî ve

Fağfûrî ve Feridûnî, Arap ve Acem Meliklerinin tâcıö Hadımu'l-Haremeyn eş-Şerifeyn olan ve

akrânı bulunan Meliklere ilim, amel ve bahadırlık ile tefevvuk eden ebu'l-futûhât Sultan

Kayıtbay'ın zamanında vaki olmuştur. Bu cümleden: Arafât ve Beytü'l-Mukaddes'in sularını

akıtmış, Mescidü'l-Hayf ile Haremü'n-Nebevî'yi de tamir etmiştir. Rum ordularını geri çevirmek

için muzaffer askerlerini Rum memleketine gönderdi. İki ordu karşı karşıya geldikde, muzaffer

askerleri düşman üzerine arslanlar gibi öyle hücum ettiler ki, saha, geniş olduğu halde, bunlara

orası dar gelerek kaçmakdan başka çare bulamadılar. Bunun üzerine, ürkmüş, vahşi hımarların

bir arslanın önünden kaçtıkları gibi firar ettiler. Serdarları olan Hersek-Oğlu ve maiyetinden

bazıları esir düştüler, maktüllerinin cesedlerisırtlanları, kurdları, akbabaları ve kartalları

doyurdu. Esirleri, zincirlere bağlı oldukları halde, başları yere eğik sancakları ile el-Huşu'ş-

şerif'de Sultanın huzuruna getirdiler ve bu gelip geçmiş Meliklerin tarihlerinde misli görülmemiş

bir gün idi. İnşaatın bitimi: 901/1496''.74

71 İsmail Hami Danişmend: İzahlı Osmanlı Tarihi Kronolojisi: m. 1258-1512 : h. 656-918, c.I, Türkiye Yayınevi,
İstanbul, 1971, s. 386.
72 Uzunçarşılı, Osmanlı Tarihi, c. II, s. 184.
73 Šabanović, EI, III, s. 341.
74 Halil Edhem, Hersek-Oğlu Ahmed Paşa’nın esâretine dair Kahire’de bir kitabe, TOEM, 28/1330, s. 200-202;
Tekindağ, A.y., s. 357-358.

26

 Oruç Beğ Tarihi'nde rastladığımız bir bilgiye göre Mısır esareti esnasında Hersekzâde

Ahmed Paşa ile beraber yeğeni olan Kıral-oğlı İshak Beg de bulunmaktaydı.75 Bundan

çıkardığımız sonuca göre Kıral-oğlu İshak Beg de Çukurova muharebesine katılmış olmalıydı.

Ahmed Paşa'nın kız kardeşi olan Katarina'nın oğlu İshak Beg bu aralarda Karesibeyi makamında

bulunmakta olmasına göre76 muharebeye katılması mantıklı gelmektedir. Bu ilginç bilginin Oruç

Beg'den hariç bir yerde kaydı bulunmamaktadır.

75 "Sultân Kaytı Beg dahı Sikender Beg'i oglı ile anlara hürmet idüp, Sikender Beg'i oglı ile mektebe virüp terbiyyet
idüp, nitekim Hersek-oglı Anatolu beglerbegisi iken Ahmed Beg ve Kıral-oglı İshak Beg'ile dutuldugı habsde iken,
dahı bunca âdemler bile esîr olmış iken, bunları Sultân Kaytı Beg hil'atleyüp âzâd idüp bu tarafa gönderdi... Bu hades
kim vâkı' oldı, Cemaziyelevvel'ün evasıtında, hicretün sene 894" (Oruç Beğ, Oruç Beğ Tarihi, haz: Prof. Dr. Necdet
Öztürk, İstanbul, 2007, s. 144.)
76 Har-El, Struggle For Domination in The Middle East, s. 191.

27

1.4. Sultan Kayıtbay ile Görüşmesi ve Serbest Bırakılması

 Hersekzâde, esareti sırasında Sultan Kayıtbay ile çok enteresan bir görüşme yapmıştır.

Sultan Kayıtbay, Ahmed Paşa’ya menşeini sorunca o, asil bir aileden geldiğini, memleketi kılıçla

alındıktan sonra kendisi esir edilip Osmanlı Devleti’ne getirildiğini söylemiştir. Ondan sonra

Sultan Kayıtbay Mısır’a niçin geldiğini sorunca Hersekzâde Ahmed Paşa sultanının emrini yerine

getirerek Mısır’a geldiğini söylemişti. Mülakatın sonunda Sultan Kayıtbay tarafından Hersekzâde

Ahmed Paşa’ya at, kumaş, akça, altın gibi bir sürü hediye verilmiş ve diğer esirlerle beraber

Sultan Bayezid’e geri gönderilmişti. Sultan Kayıtbay bu şekilde Osmanlı sultanı ile barış yapmak

istemiştir.77

 Fakat şunu söylemekte fayda görüyoruz. Görüşmenin çok fazla detaylı olması bizde bir

nevi şüphe uyandırmaktadır. Nasıl olursa olsun Âşıkpaşazâde’nin naklettiği mülakatın ne kadar

sağlıklı olduğunu tam olarak tespit etmek durumunda bulunmadığımız için bu çalışmamızda

üzerinde çok fazla durmayacağız.

 Hersekzâde Ahmed Paşa'nın ikinci bir esareti hakkında söylentiler varsa da, şimdiye kadar

herhangi bir kaynakta buna dair bir bilgi yoktur. Bu ikinci esaretinden sadece İ. H. Danişmend

bahsetmektedir.78

 Ahmed Paşa, Kahire'de çok fazla durmadan Aralık 1486 yılında79 Sultan Kayıtbay

tarafından serbest bırakılmış ve diğer Osmanlı esirleri ile birlikte İstanbul'a geri dönmüştü.

Çağdaş müelliflerin yazdıklarına göre, Kayıtbayın, başta Hersekzâde olmak üzere Osmanlı

esirlerini serbest bırakması, Bayezid ile anlaşmaya bir vesile aramasından ileri geliyordu.80

77 Aşıkpaşazade, editör: Ali Bey, İstanbul, 1332/1914, s. 233-234.
78 Danişmend, A.g.e., I, s. 391-392.
79 Serbest bırakılması Ocak 1487'de vuku bulduğunu söyleyenler de var: Šabanović, EI, III, s. 341.
80 Aşıkpaşazade, s. 233-234; Tekindağ, II. Bayezid Devrinde Çukur-Ova’da Nüfüz Mücadelesi, s. 358.

28

1.5. Hersekzâde'nin Donanma Kumandanlığı ve Ali Paşa ile İşbirliği

 1486 yılında Mısır seferinde Hersekzâde Ahmed Paşa'nın mağlup olarak esir düştüğü

duyulunca işin ciddiyetine menbi bu defa 1487 yılında veziriazam Davud Paşa maiyetinde 4.000

yeniçeri, 10.000 azap, Rumeli ve Anadolu askeri, top arabaları ve tüfenklerle81 Aladağ'dan

hududu geçerek sefere memur olduğu gibi Rumeli beylerbeyi Hadım Ali Paşa da Semendre'den

hareket edip veziriazamın ordusuna katılmak suretiyle Gelibolu'dan gemilerle Anadolu'ya

geçmiştir.

 Çukurova'da meydana gelen Osmanlılarla Memluklular arasındaki muharebelerden sonra

Osmanlılar bu defa büyük bir savaş hazırlığına girmiştir. Bütün hazırlıklarını tamamlayan

Osmanlı Devleti, 18 Mart 1488'de (3 Rebiülâhır 893) Rumeli beylerbeyi iken kendisine vezirlik

verilen Hadım Ali Paşa'yı maiyetinde yeniçeri, azap ve timarlı asker, yeni Rumeli beylerbeyi

Halil Paşa ve Anadolu beylerbeyi Sinan Paşa’lar olduğu halde 60.000 kişilik bir kuvvetle

Çukurova’ya gönderdiği gibi, daha önce esir olduğunu anlattığımız Hersekzâde Ahmed Paşa’yı

da 100 yelkenliden mürekkep bir filonun başında Akdenize sevketti. Bu arada Hersekzâde

Ahmed Paşa hayatında ilk kez Gelibolu sancakbeyi ve kaptan-ı derya olmuştu göreceğimiz gibi

sonradan bu görevde birkaç kez daha bulunmuş olacak.82

 Hadım Ali Paşa, Karaman beylerbeyi Yakup Paşa’nın katılmasını müteakip maiyetinde

yeniçeri, sipahi, azap askeri, pek çok top ve tüfek olduğu halde Konya-Ereğlisi ve Külek yoluyla

Adana’ya girmiş gerek burayı ve gerekse Tarsus Hisarı’nı tahkim ederek sahildeki Ayas Hisarı

üzerine yürümüştür. Hadım Ali Paşa kale naibinin kaçması üzerine ve Osmanlı donanmasının da

yardımı ile bu hisarı hiç bir mukavemet görmeksizin zaptetmişti (Nisan-Mayıs 1488).83 Bundan

sonra Rumeli beylerbeyi Halil Paşa’nın gayreti ile Sis’e tabi Aynızarba, Ayas'a tabi Küvare,

Tarsus’a bağlı Nemrun, Adana’ya bağlı Milvan ve taşlı bir dağın üzerine alçak surlarla inşa

olunmuş olup Subek tarafından müdafaa edilen Sis hisarlarını birbirleri peşi sıra zapt ile

81 KPZ, VIII, s. 103: "Kapu halkından üç bölük atlu ve dört bin Yeniçeri sâz u selebi müretteb bin Azab ve Anatolı
ve Rûmili leşkeri bile koşulub, asâkir-i ferhunde-meâsirün ihzârında ihtimâm olındı."
82 KPZ, VIII, s. 108: "Ol diyarun leşker-i bî-şümarın yaraği vü yasağı-yle ihzâr itdi, efvâc-ı derya emvacı revân idüb,
Gelibolu ma’berinden geçdi gitdi. Hersekoğlu Ahmed Paşaya ki, diyar-ı ‘Arabdan gelicek Geliboli kapudanlığı ihsân
olunmışdı"; Âli, Künhü’l-Ahbâr, s.848: "...ve evlâd-ı Ramazan ve ebnâ-i Turgûd nâmına bellü başlu kabâyil-i
Urbân ve Türkmânânbi-esrihim hücûm-ı tâmm ile yürüyiş idüb, kûh-ı Bukraz’dan inmede iken, Ahmed Paşa bin
Hersek ki, ol târîhde kapudanlığla Geliboli hâkimi idi, tonamâ-yı humayûn ve sefâyin-i zafer-makrûn ile ol sâhilde
hâzır bulundı."; Tekindağ, II. Bayezid Devrinde Çukur-Ova’da Nüfüz Mücadelesi, s. 360-363
83 KPZ, VIII, s. 109-110.

29

muhafızlarını esir eden Hadım Ali Paşa bu hisarlara Subaşıların emrinde hisar erleri

yerleştirmiştir. Öte yandan Osmanlı donanmasının hareketinden ve son başarılarından

endişelenen Venedik Senatosu Kıbrıs’ı himaye etmek maksadiyle Francesco di Prioli

kumandasında 40 gemiden ibaret bir filoyu acele ile Kıbrıs’a göndermiş, Hersekzâde Ahmed

Paşa emrindeki Osmanlı donanmasının Magosa’ya bir çıkarma yapmasına mani olmuştu. Bu

yüzden, önce Ayas’ın zaptına yardım edip, sonra da Trablusşam sahillerini tehdit eden

Hersekzâde kumandasındaki Osmanlı donanması İskenderun geçidinden geçecek olan Memluk

kuvvetlerini tesbit ile karaya asker çıkarmaya memur edildi. Nitekim Osmanlı donanmasının

Bagras dağının eteğinde deniz kenarına inen yolu tutmaya memur olduğuna dair kayıtlar da

vardır.84

 Osmanlı ordusu Babü’l-Melik’in önüne gelip geçide henüz giren Memlukluların öncüsü

Bilad-ı Nablus Şeyhi İbn İsmail’i mağlup ettilerse de gemilerden karaya yeni asker ve mühimmat

çıkardıkları bir sırada arkadan gelen Atabek Emir Özbek’in kuvvetlerine yenildiler. Esasen bu

sırada çıkan ani bir fırtına sebebiyle Osmanlı gemilerinin bir kısmı batmış, bir kısmı da geçit

önünden ayrılmaya mecbur olmuştu. Bu yüzden yüzerek sahile çıkan Osmanlı kuvvetlerini

bertaraf eden Memluklular, Bagras geçidini geçerek Ayas yoluyla Adana’ya gelmişler ve Ağa

Çayırı’nda ordugâha girmiş bulunan Osmanlı ordusunun karşısında mevzi almışlardır.85

 17 Ağustos 1488 (8 Ramazan 893) yılında Ağa Çayırı’nda meydana gelen bu muharebede

Memluklulara şiddetle saldıran Osmanlılar, önce galip gelip Memluk ordusunda yer alan Şam

Melikü’l-ümerasının kuvvetlerini dağıttılar. Ancak Osmanlı sancağı altında döğüşen Karamanlı

sipahilerinin kaçmaları, Evrenosoğulları’ndan İsa ve Süleyman beylerin şehit düşmeleri ve

nihayet Halil Paşa’nın gayretsizliği yüzünden mağlup olan Osmanlı ordusu büyük bir tehlike ile

karşı karşıya kaldı. Bu arada Osmanlıların mağlubiyetinden haberdar olmayan bir kısım Memluk

askeri süratle Haleb’e çekilmek istemiş ve Bagras geçidinde bulunan Hersekzâde Ahmed

Paşa’nın hücumuna uğramış ise de bunun neticeye etkisi olmamıştır. Öte yandan Hadım Ali Paşa,

kapı kulları ve kendi adamlarıyla mukavemet ettiği gibi Halil ve Yahya Paşalar da Memluklulara

şiddetle saldırmışlardır. Bu yüzden tam bir hezimetten kurtularak ordugahlarını terk eden

Osmanlı kuvvetleri beraberlerinde sürükledikleri top ve tüfekleri Adana Hisarı’na taşıyıp

mukavemet edecek zamanı bulabilmişlerdir. Nitekim gerek bu son mukavemet ve gerekse

Hersekzâde Ahmed Paşa’nın muvaffakiyeti üzerine Emir Özbek Haleb’e dönmek kararında idi.

84 KPZ, VIII, s. 108-109; Tekindağ, II. Bayezid Devrinde Çukur-Ova’da Nüfüz Mücadelesi, 1967, s. 362-364.
85 Šabanović, EI, III, s. 341; Tekindağ, A.y., s. 363.

30

Ancak Durgutoğlu ile Varsak beylerinin ısrarları üzerine geri dönerek Adana Hisarı’nı mancınık

ve toplarla kuşatmaya başladı. Üç ay devam eden kuşatma, sonunda barut mahzenine ateş düşen

hisarın muhafızları kapıları açıp teslim olmak zorunda kaldılar.86

 Çağdaş Osmanlı müellifi İbn Kemal’e göre Osmanlılarla Memluklular arasında devam

eden savaş, Külek/Gülek Hisarı sınır kabul edilerek sona ermiş ve eskiden olduğu gibi Çukurova

Şam’a ilhak edilmiştir. Alaüddevle olmak üzere herkes Osmanlı sultanına boynu eğmiş ve

sultandan af dilemişti.87

 Hersekzâde Ahmed Paşa bir süre sonra ikinci defa Anadolu beylerbeyliğine getirildi ve

ertesi yılın baharında yine Memlûkler üzerine gönderildi. Onun bu sefer sırasında, Kayseri

yakınlarında Mısır ordusuyla yaptığı mücadelede ikinci defa esir düştüğü rivayet edilirse de bu

bilgi çağdaş kaynaklarca doğrulanmamaktadır. Ahmed Paşa’nın bu arada katıldığı muharebelerin

neticesi tam olarak malum değildir.88

 Fakat Gelibolulu Mustafa Âlî’ye göre Memluk askerinin Kayseri civarlarında neler

yaptıklarını işitince Sultan II. Bayezid Han, bu sefere Hersekzâde Ahmed Paşa’yı memur ederken

kendisi de sefere bizzat cıkmayı planlıyorduysa da – hatta Üsküdar’da otağını kurmuştu –

sonunda “Es-sulhu hayr fahvâsı netîce virmek mukarrer oldu”.89 Sultan Bayezid Han’ın böyle

bir karar alması için Âli’ye göre iki neden vardı: birincisi, Sultan Osman-ı Tûnisî’nin kendisine

Sultan-ı Mısır ile sulh u salah içinde olmalarını rica etmek üzere gönderdiği bir çok hediye

(Mushaf-ı Şerif, hadis mecmuaları vs.) ve ikincisi, İstanbul’da, yıldırım neticesi olarak meydana

gelen ve bir facia sayılan At Meydanı’ndaki cebhanenin büyük bir patlama ile tahrip olmasıydı.90

86 Uzunçarşılı, A.g.e., s. 191-192; Tekindağ, II. Bayezid Devrinde Çukur-Ova’da Nüfüz Mücadelesi, s. 364-365.
87 "İlçiler Mısra varub musâleha maslahatın tamâm itdiler, binâ-yı sarây-ı salâh u felâhı ihkâm ü ibrâm itdiler. Çukur
âbâd diyârı gene Şâma mülhak olub, kadîmü’l-eyyâmda olageldügi üzerine Gülek Hısarı sınır oldu. Hâss ü ‘âmm,
belki kâffe-i enâm huzûr bulub dâr-ı İslâmdan deycûr-ı şerr ü şûr dûr olub, yerine nûr-ı sürûr u hubûr toldı. Ol esnâda
‘Alâüddevle Begün dahi dergâh-cihân-penâha ilçisi gelüb türâb-ı bâb-ı i’tizâra yüz urdi. Hasm-ı hışm-ı kahramân-ı
zamândan tekrâr taleb-i ‘afv ü emân itdi. Dest-i ibtizâlle dâmeni istiğfare yapışdı ve zebân-ı ibtihâlle Rabbenâ
zalemnâ enfüsenâ ve-in-lem-tağfirlenâ ve terhamnâ le-nekûnenne mine’l-hâsırîn, deyüb eyitdi." (KPZ, VIII, s. 123).
88 Šabanović, EI, III, s. 341; Turan, DİA, XVII, s. 236.
89 "Vakta ki, bu ahvâl ma'rûz-ı Pâdişâh-ı sâhib-celâl oldı, Anatolı askeri ile Hersek-oğlı Ahmed Paşa def'-i husamâya
yetişmek buyuruldı ve bu esnada bir haber dahi geldi ki, cünûd-ı Mısriyyân ve haşerât-ı Türkmânân Kayseriyye
muhâsarasından el çekmişler, tahrîb-i bilâd ve ta'zîb-i ibâd içün Karamân vilâyetinde er dökmüşler. Yani ki, tohm-ı
fitne vü fesâdı ol havâlîde ekmişler. Ammâ Şehriyâr-ı Cihân bu haberi istimâ'ından mahzâ ateş-i fürûzân oldı. Bizzât
azimeti mukarrer idüb, otağ-ı humâyûn-ı Üsküdâr'a kuruldı. Kendüler dahi İstanbul'dan göçüb Beşiktaşı sâhilinde
ahmâl ü eskâl geçince tevakkuf buyurdı." (Âli, s. 864-865).
90 "Biri Mağrib Şehriyâr-ı İfrîkiyye dâru'l mülkinin fermân-kârı Sultan Osman-ı Tûnisî, bir cild Mushâf-ı Şerîf ve
kütüb-i ahâdîse müte'allik nice mücelledât ithaf idüb, mazmûn-ı mektûbında Sultan-ı Mısır ile sulh u salâh üzere
olmalarını reca itmiş, bu mâ-beyndeki aceze vü mesâkînin huzûr u râhatlarına bâ'is olan fevz ü necâh mukaddimâtını
bildirüb, tavassutını inhâ kılmış.

31

 1.6. Hersekzâde’nin Yuvan Seferi

 Memluk savaşlarından sonra Hersekzâde’nin memur edildiği ilk sefer 897 (1492)’de vuku

bulan Yuvan seferiydi. Bugün elimizde mevcut olan kaynak ve çağdaş eserlerde Memluk

savaşlarından sonra Yuvan seferine kadar Hersekzâde’nin bahsi hiç geçmemektedir. Bu sefere

Ahmed Paşa Anadolu beylerbeyisi olarak katılmaktaydı. Yuvan seferine Sultan Bayezid de

katılmakta ve ordusunda Hersekzâde’den başka Rumeli beylerbeyisi Yahya Paşa ve vezirleri

Davud Paşa, İbrahim Paşa, Hadım Ali Paşa ve İskender Paşa da bulunmaktaydı. Sultan Edirne’ye

Cemaziyelâhır’ın yedisinde gelmiş ve Edirne’den ise Balkanlara doğru Receb’in beşinde

çıkmıştı.91

 Coğrafyası hiç elverişli olmayan Yuvan vilayetini Osmanlı ordusu tahrip edip ellerine

geçirmişti.92 Oruç Beg, Arnavutluk ahalisinden bahsederken çok ağır kelimeler kullanarak tam

kafir olduklarını, din ve diyanet, namaz ve ibadet bilmediklerini, aman vermediklerini, imansız

ve mezhepsiz olduklarını söylemektedir.93

İkinci, târîh-i mezbûrda ki, sene-i hams ve tis'în ve semâni-mie (895/1489) esnâları idi, bî-vakt yağmurlar yağub, ra'd
u berk u sâ'ika peydâ olub, kadîmî binâlardan At Meydânı'nda vâki' bir kenîsa-yi 'uzmâ vâridi, cemî'-i hizâne-i bârût
ânın mehâzîninde hıfz olunmuş idi. Nâgehân berk u sâ'ikadan tutşdı. İçindeki bârût zahîresi yanub bi'l-külliyye hebâ
oldı. Mücerred bârût değil, top u tüfeng mühimmâtı bile ol vâkı'a-i kıyâmet-eserde zevâl ü fenâ buldı... el-Kıssa, bu
ahvâl ve Mevlânâ 'Arab'dan sudûr iden misâl müessir olmağla, kezâlik Sultan-ı Mısr tarafından dahi arz-ı meskenet ü
niyâz sudûr-ı tahakkuk bulmağla ve sâbıku'z-zikr 'Alâu'd-Devle delâleti ile Kayseriyye ve Niğde'ye ta'addî ve ta'arruz
iden Mısr leşkeri üç günden gayrı turmayub çekilüb gitmekle “es-Sulhu Hayr” fahvâsı netîce virmek mukarrer oldu.
Tarafeynden rusul ü resâil ‘azîm ü nâzil olub, şîr ü sükker-i vâr imtizâcları tahakkuk buldı. Ve kâne zâlike fî seneti
sittin ve tis’în ve semâni-mie (896/1491)." (Âli, s. 864-865).
91 "Ve girü Sultân Bâyezîd Han ebbede devletehû devlet ve sa’âdetile Kostantin’den çıkup, mübârek
Cemâziyelâhir’ün yedisinde Pençşenbih güninde, Cemâziyelâhir’ün yigirmi güninde Edrene’ye gelüp Ada’da kondı.
Ve girü mübârek receb ayınun beşinde Pençşenbih güninde Edrene’den çıkup, sefer niyyetine bil baglayup ulu
gazâm vardur diyüp, Anatolu leşkeri ve beglerbegisi Hersek-oglı Ahmed beg ve Rûm-ili leşkeri beglerbegisi Yahya
Paşa dirler ve kapu halkı, sipâhi oglanları ve dahı silahdârlar ve ulûfeciler, on bin yeniçeri ve on bin dahı ayab ve
vezîrleri Dâvud Paşa ve İbrahim Paşa ve Hadım Ali Paşa ve İskender Paşa, bunun bigi azâmet-i leşkerile ve bu
heybet, şevketile vilayet-i Belgrad diyüp, gazâ-yı ekberdür diyüp Sofya’ya çıkdılar. Ol seferde tedbîrleri rast
gelmeyüp, ol tedbîr bozulup Anatolu leşkeri Hersek-oglı’nın Sofya’da koyup, Dâvud Paşa Üsküb yolından gidüp,
Rûm-ili leşkeriyle Yahya Paşa öne düşüp varup Manastır’da cümle leşkerler buluşdılar, togru Yuvan vilâyetine
hurûc itdiler; KPZ, VIII, s. 125: Öte yakanun beglerbegisi Ahmed Paşa idi, ol dahi Anatoli leşkerin ihzâr idüb berüye
geçdi,sultân-ı cihân-sitânun nehzatına nâzır odlı... Cemâziye’l-ûlânun evâhirinde mübârek sâ’at ü ferhunde günde
dâru’l-mülk-i İstanbuldan çıkub Edirneye gitdi. Ordu-yı gerdûn-iştibahla ovada konub, sipâh-ı zafer-penâh tamâm
cem’ olıncayadek ol makâmda turub arâm itdi. Çün etrâf-ı memâlikden esnâf-ı leşker geldi cem’ oldıi hayme vü har-
gâh-ı sipâhla ol yurdun dest ü deri toldı." (Oruç Beğ, s. 148).
92 "...Bu tarafdan leşkerümüz taraf taraf olup Yuvân vilâyetini harâba virdiler. Yuvân vilâyetinün kâfirleri dahı
pâdişâh geldügini bilüp, onlar dahı sarplık yerlere çıkdılar. taglar depesinde bölük bölük olup, top top olup, beş onda
on beş onda, yigirmi bunda, elli yüz bin onda olup perâkende oldılar." (Oruç Beg, s. 148).
93 "Yerleri sarp, âdemîleri azgunlardur, hûn-horlardur. Dîn diyânet, namâz ibâdet bilmezler, amân virmezler, îmân
bilmezler, emn bilmezler îmânsızlardur, mezhebsizlerdür." (Oruç Beg, s. 149).

32

 Oruç Beg, bu savaşın bir takım detaylarını veriyorsa da Hersekzâde Ahmed Paşa’nın

sefere katıldığını kaydettikten sonra kendisiyle ilgili muharebe detaylarından pek

bahsetmemektedir.

 Daha sonraki yıllara ilişkin çağdaş eserlerde, Ahmed Paşa’nın yaptığı görevlerle alakalı

fazla bilgi bulunmamaktadır. Bazı tarihçilere göre 1496 yılına kadar Anadolu beylerbeyi olarak

görev yapmıştır.94

94 Šabanović, EI, III, s. 341

33

 1.7. Hersekzâde’nin İlk Veziriazamlık Dönemi ve İnebahtı Seferi

 Hersekzâde Ahmed Paşa ilk kez olarak 9 Şevval 902 (10 Haziran 1497) yılında

Konstantiniye’de Davud Paşa’nın yerine veziriazam tayin edildi.95 Fakat Šabanović’e göre,

Ahmed Paşa bu tarihte değil, 4 Receb 902 (8 Mart 1497) tarihinde sadarete geçmiş olmalıdır.96

Gördüğümüz gibi iki tarih arasındaki fark çok fazla olmadığı gibi, çağdaş müelliflerden aldığımız

bilgileri yeğlediğimizden dolayı 9 Şevval 902 (10 Haziran 1497) tarihini daha sağlıklı

bulmaktayız. Bu görevde çok fazla bulunmamış ve ertesi yıl Hersekzâde Ahmed Paşa’nın yerine

Koca İbrahim Paşa tayin edilirken Ahmed Paşa, Reindl’e göre İbrahim Paşa’nın bulunmuş

olduğu ikinci vezir makamına getirilmiş.97 Fakat Šabanović’e göre ikinci vezir değil, kapudan

paşa ve Gelibolu sancakbeyi makamına getirilmişti.98 Nasıl olursa olsun ilk sadaretinden bir süre

sonra Hersekzâde’yi Gelibolu sancakbeyi görevinde buluyoruz.99

 Osmanlı Venedik savaşları sırasında Osmanlılar 1463 ve 1477’de Inebahtı’ya saldırdı

fakat başarılı olmadılar. Osmanlı İmparatorluğu, 19 Muharrem 905 (26 Ağustos 1499) tarihinde

büyük hazırlıktan sonra II. Bayezid’in emriyle Rumeli beylerbeyisi Mustafa Paşa

kumandasındaki kuvvetler Korint körfezinde bulunan İnebahtı üzerine yine bir sefer yaptı ve

burayı kuşatma altına aldı.100 Bu sefere Sultan Bayezid Han da çıktığı gibi, çağdaş müelliflere

göre Hersekzâde Ahmed Paşa da Gelibolu sancakbeyi ve kapudan-ı derya olarak Osmanlı

ordusunda bulunmaktaydı.101

95 Oruç Beg, s. 174: "Ve girü Hersek-oğlı Ahmed Beg dirler Anatolı beglerbegisi idi, Sultan Bâyezîd Hân getürüp
kapuda vezîr eyledi. Konstantin’de vezârete geçdi, Şevvâl ayınun tokuzuncı gün Şenbih güninde, hicretün sene
902."; Turan, DİA, XVII, s. 236
96 Šabanović, EI, III, s. 341
97 Reindl, Männer um Bayezid, s. 138-139.
98 Šabanović, A.y., s. 341.
99 Hersekzâde’nin iki defa kapudanlık görevine getirildiği konusunda bk. İdris Bostan, “Cezâyir-i Bahr-i Sefid
Eyâletinin Kuruluşu”, Beylikten İmparatorluğa Osmanlı Denizciliği, İstanbul 2006, s. 58.
100 Šabanović, A.y.; Reindl, A.g.e., s. 139; Machiel Kiel, "İnebahtı", Türkiye Diyanet Vakfı İslam Ansiklopedisi,
c. XVIII, İstanbul, 1998, s. 285.
101 "Ve girü dimişdük kim, pâdişâhımız Sultân Bâyezid Hân halledallahu te’âlâ devletehû Zilkada’nün yigirmi birinci
güninde Cuma günü Edrene’den çıkup gazâ niyyetine gitmişti. Vezîrleri İbrâhîm Paşa ve Hersek-oğlı Ahmed Paşa ve
Yakub ve Anatolu beglerbegisi Arnavud Sinân Paşa ve Rûm-eli beglerbegisi Mustafa Paşa Rûm-ili leşkeri ile
Gümülcine tarafından gidüp ve Anatolu beglerbegisi Sinân Paşa, dâmâd-ı pâdişâh, Anatolu leşkeri ile gelüp
Edrene’den göçüp pâdişâh ardınca Filibe tarafından gidüp varup pâdişâh ile buluşup, Mora tarafına Eynebahtı hisârı
üzerine gitdiler; Âli, s. 890: Mora cezîresi mecma’-ı mu’ayyen olmak ve mümkinü’l-‘ubûr olan gemiler İnebahtı
halicinden geçüb, hisâr altına vusûl bulmak sipâriş oldı. Çol zaman ki, tonanma-i humâyûn, yâ’nî ki, merâkib-i zafer-
makrûn Mora muhâzîsine yaklaşdı, Vezir Ahmed Paşa bin Hersek, asâkir-i nusret-meâsirle karadan ‘azîmet idüb,
Mora kurbına girdi", (Oruç Beg, s. 190).

34

 Ahmed Paşa, bu savaşa 20 bin kişilik bir kuvvetle gönderilmiştir.102 İnebahtı açıklarında

Venedik donanmasıyla çarpışan Osmanlı donanması ise – ki Osmanlı kaynaklarına göre bu sefer

için çok iyi, hatta o zamana kadar hiç görülmemiş bir şekilde hazırlanmıştı103 – denizden kuşatma

kuvvetlerine yardımcı oldu. Bu büyük kuvvetlere karşı koyamayacaklarını anlayan kaledeki

Venedikliler, 26 Ağustos’ta kasabayı Osmanlılar’a teslim ettiler. Inebahtı fethi sırasında

savaşların çok şiddetli ve Hersekzâde’nin oynadığı rolün büyük olduğunu Oruç Beg’den

öğrenmekteyiz.104 İnebahtı’nın fethi iki küçük gazavatnamede konu olmuştur. Ayrıca Matrakçı

Nasuhun, kalenin 1530’daki durumunu yansıttığı anlaşılan değerli bir minyatürünün de yer aldığı

Tarih-i Sultan Bâyezid adlı eserde şehir tasvir edilmektedir. Yabancı kaynaklara gelince Marino

Sanuto’nun Diarii’sinde bulunan bir Venedik kaydında da kasabanın etraflı tasviri yapılmaktadır.

102 "Hazret-i pâdişâh-ı hilâfet penâh ol haberi işidicek Âsaf-ı saff-ârây Ahmed Paşya buyurdı. Leşkerin ilğara yararın
çîn idüb dümen üzerine gide. Yigirmi bin neberde yarar merdi-i güzînle kendüsi dinç atı yegini-yle seyl-i revân gibi
yola girüb, bâd-ı demân gibi tonanmaya irüb yardım ide. Mezkûr paşa dahî fi'l-hâl mezbûr emr-i 'âliye imtisâl itdi.
Savaşun yarağın görüb, yoldaşun yararın urub yola girdi gitdi" (KPZ, VIII, s. 186).
103 "Yigirmi köke ve beş pâre barça ve dahı seksen kadırga ve kalan gemiler dahı öç yöz mikdârı vardur dirler.
Gemilerimizün içi pür-yarak idi. Toplar, tüfekler, zenberekler kalan yaraga hod nihayet yogıdı. Ve dahı altmış bin
müdd unun peksimâdı vardı dirler. Ve pâdişâhımuz ol gemilere ol kadar yarak ve azık koydı kim, Osmân Gâzî soyı
zuhûr idelden berü bunun gibi yarak ve azık görmemişdi. Yalunuz gemilerimizün içinde üç bin bazılar altı bin top
taşı vardı dirler. Bu azamet [bu] şevketile ve heybetile gemilerimüz gice ve gündüz gitdiler", (Oruç Beg, s. 190).
104 "Çün Hersek-oglı Ahmed Beg gelmegile bizüm gemilerimüz kuvvet bulup, Fireng’ün gemileri üzerine gâlib olup
Fireng’ün gemilerini dönderüp bizüm gemilerimüz ol vartadan halâs gelüp Eynebahtı kal’ası limanına girdiler.
Eynebahtı halkı gemilerimüz saglıgıla bilüp hisârı virdiler. Eyle olsa imdi iy azizler, bu vechile kim bunlar bu gazâyı
itdiler; hîç bir zamânda ve hîç bir tevârihde vâkı’ olmamışdur", (Oruç Beg, 192).

35

 1.8. İkinci Veziriazamlık Dönemi ve Midilli Savaşı

 Hersekzâde Ahmed Paşa, veziriazamlıktan mazul olan Mesih Paşa’nın yerine 1500

yılının ilkbaharında ikinci defa veziriazam oldu.105 Bu dönemde siyasi alanda cereyan eden en

önemli hadise Osmanlı–Venedik savaşlarıydı. Kritik durumlarda olduğu gibi bu dönemde de

askeriyede sık sık azl ve tayin söz konusu oluyordu. Bir azil neticesi olarak Hersekzâde Ahmed

Paşa, Osmanlı İmparatorluğu’nda en üst icrai görevi temsil eden veziriazamlık makamına ikinci

kez kavuşmuştu.

 Osmanlılar ile Venedikliler arasında süren muharebelerde 1501 yılında Dıraç

kasabası Osmanlıların eline geçtikten sonra Venedikliler aynı yılın ekim ayında Midilli’ye hücüm

ettiler. Adanın coğrafi konumu dolayısıyla – ki Anadolu sahillerine çok yakın bulunmaktadır – bu

olay Osmanlılar için çok büyük önem taşıyan bir mesele haline geldi. Bundan ötürü, Midilli’nin

tehlikede olduğu haberi payitahta geldiği zaman Sultan Bayezid takviye göndermeye çok kararlı

davrandı. Buna rağmen İstanbul’dan kuşatma altında bulunan adaya ilk yardım gelene kadar

epeyce zaman geçmişti. Midilli adasına saldırı yapan gemilerin sayısı, kırkı kadırga ve yirmisi

barça, olmak üzere toplam altmıştı ve donanma Ravenstein adlı bir Fransızın kumandası

altındaydı. Venedik ordusu kaleyi topa tuttuktan sonra karaya asker çıkardılar. Ada muhafızı

Çakırcıbaşı Mahmud Bey yanındakı küçük muhafaza kıtası ile kaleyi savunamayacağı belliydi.

Halbuki Manisa valisi şehzade Korkut, silahdarı Hamza Bey kumandasında 800 kişilik bir

kuvveti Ayazmend’e gönderdi. Bunun yanında Karesi sancakbeyi Firuz Bey’in kuvvetleri de

burada şehzade Korkut’unkilere katılıp Midilli hisarına beraber geldiler. Düşman, durumu

anlayınca takviye olarak gelen askerlerin adaya geçmesini önlemeye çalışarak iki taraf arasında

şiddetli vuruşma başlamıştı. Özellikle Hamza Bey çok kahramanlık göstermiş ve düşman bir süre

direndikten sonra daha ziyade direnemeyerek yarıldı ve 300 kişilik bir Osmanlı kuvveti hisara

girmeye başarmıştı.106

105 Šabanović, EI, III, s. 341: "Ol esnâda Mesih Paşa ma'zûl u mahzûl olub, vezâret mesnedinden ayrıldı. Mağdûb u
menkûb olub ol bed sirete Filibe nâhiyetinün ze'âmeti virildi. Yirine Mevlâne Şemseddin Fenâri nebiresi Ahmed
Paşa ki, tuğrâ hizmetin iderdi vezîr oldı. Bedr-i kadri kemâle irüb, divân-ı âsumân nişân-ı sultân-ı cihânda evc-i izzet
ü celâle terakkî buldı", (KPZ, VII, s. 86).
"...Geçmedi üstün anun bir ay sahîh / Ildırum darbından ölür ol Mesîh / Çün Mesîhün devri geçdi ey dede / Pes
vezâret mesned irdi Ahmede / Andan evvel anunidi hem sadır / Buldı anun sununa 'izz ü kadir / Nevbet il olur
vezâret dahi hem / Resm ü 'âdet çerha budur bîş ü kem... ", (Firdevsî-i Rumî, Kutb-nâme, haz. İ. Olgun ve İ.
Parmaksızoğlu, Türk Tarih Kurumu Basımevi, Ankara, 1980, s. 169).
106 KPZ, VIII, s. 218-222; Âli, s. 904; Tansel, Sultan II. Bayezit’in Siyasi Hayatı, s. 218-220.

36

 Bir kaç gün sonra düşman askerleri yine büyük bir hücumda bulundular. Fakat Osmanlı

ordusu bütün taarruzları başarıyla püskürttu. Bu çatışmalarda Karesi sancakbeyi Firuz Bey

yaralandı. Zaman geçtikçe düşman daha şiddetli bir şekilde hücum etmeye kararlı olduğunu

gösteriyordu. Sultan Bayezid Han, böyle bir duruma cevap vermeye karar verdi ve Hersekzâde

Ahmed Paşa’yı denizden ile Anadolu beylerbeyi Sinan Paşa’yı karada Midilliye yardıma memur

etti.107 Her iki kuvvet Ayazmen’de birleşecek ve oradan harekete geçeceklerdi.108 Fakat Osmanlı

kuvvetleri adaya geldikleri zamanan orayı bomboş buldular. Venedik askerleri takviye geleceği

haberi alınca kuşatmayı bırkamaya karar verdiler.109

 Macar kralı tavassutu ile 1502 yılında Venedik elçisi Zaharias Frechi müzakerelerle

başlamak üzere İstanbul’a gelmiş ve 11 Aralık 1502 yılında bir anlaşmaya varılmıştı. Anlaşmanın

bazı kısımlarına göre Venedikliler, Kefalonya kendilerinde kalmak üzere, Modon, Koron,

İnebahtı ve Dıraç’ı Osmanlılara bırakıyor, Santa Mavra’yı da iade ediyorlardı.110

 Ertesi sene (909/1503) Hersekzâde Ahmed Paşa kendi isteğiyle veziriazamlıktan

ayrıldı. Böyle bir hareket ihtiyarlığından dolayı yapılmış diye rivayet edilmektedir.111

107 "‘Ale’l-husûs der-i devlete ki, arz olundı, Anatolı Beğlerbeğisi Sinan Paşa ve Vezîr Hersek-Oğlı Ahmed Paşa
‘ale’l-fevr gemiler tonatdılar, gürûhâ-gürûh bir yerden Midilli’ye toğrıldılar", (Âli, s. 904): KPZ, VIII, s. 110;
108 Hoca Sadeddin II, s. 110.
109 "Her çend ki, Venedik leşkeri niyâz u tazarru’ kıldı, birisi gûş-ı hûşına almadı ve asâkir-i İslam’ın bir yerden
teveccühleri dahi işidildi. Bi’z-zarûre küffâra tefrika düşüb tağıldı. Ba’dehû Anatolı Beğlerbeğisi ta’mîr u termîmine
me’mûr olub, leşkeri ile Midilli’ye geçdiler", (Âli, s. 904).
110 Bu ahidname için bk. Hans Theunissen, Ottoman-Venetian Diplomatics: The Ahd-nâmes, I-II. Leiden
Üniversitesi, (Basılmamış Doktora Tezi), Leiden 1988.
111 "Sene tis’a ve tis’a-mi’e (909/1503) şühûrunda, emîr-i mu‘azzam ve vezîr-i a‘zam Hersekoğlı Ahmed Paşa
ihtiyâriyle vezâret i’tibârından geçüb ferâğat itdi. Hazret-i Hudâvendigâr-ı gerdün-iktidâr ol serdâra hakk-ı hizmetin
ri’âyet idüb Gelibolı kapudanlığın ki, deryâ-bâr merzbânlığından ‘ibâretdur, himmet itdi" (KPZ, VIII; s. 237).

37

1. 9. Kapudan-ı Derya Olarak Hersekzâde Ahmed Paşa

 Yukarıda gördüğümüz gibi 1503 yılında Ahmed Paşa bulunduğu görevden kendi isteğiyle

ayrılmıştı. Ertesi sene (23 Ramazan 909/10 Mart 1504) yine Gelibolu sancakbeyi ve kapudan-ı

derya olarak tayin edilmiş ve bu vesile ile kendisine bir sürü hediye verilmişti.112 Hersekzâde bu

görevinde 1509’a kadar uzun bir süre kaldı.113

 Bu dönemde Hersekzade Ahmed Paşa’ya dair yeterince bilgi bulunmamaktadır. Bugün

elimizde bulunan muasır belge ve defterlerden Atatürk Kitaplığın’da korunmakta olan bir

Ruznamçe defteri büyük önem taşımaktadır ve o dönemde Ahmed Paşa’ya dair bütün bilgiler bu

defterde bulunmaktadır. Belli ki Hersekzade Ahmed Paşa 1504 – 1509 arası yılları oldukça sakin

bir ortamda hayat geçirmiştir. Bu dönem için büyük muharebeler, seferler ve benzer

faaliyetlerden bahis yoktur. Fakat aynı zamanda Ahmed Paşa’nın sağlığının bu dönemde yerinde

olmadığı anlaşılmaktadır. Nitekim, dönemin Venedik baylosu, Ahmed Paşa’nın Gelibolu’dan

İstanbul’a 1507 yılındaki gelişini anlatırken sağlığının yerinde olmadığını ve bu yüzden herkesin

çok endişeli ve meraklı olduğunu belirtmektedir.114

 Bu Ruznamçe Defterinde bulacağımız bilgiler ise Ahmed Paşa’nın hayatına ışık

tutmamasına rağmen hayatını takip etmemizi ve 913 (1508) yılına kadar Gelibolu sancakbeyi

makamından ayrılmadığını öğrenmemizi sağlamaktadır. Yine defterden Ahmed Paşa’nın

Gelibolu sancakbeyi ve kapudan-ı derya olarak düşmanları esir ettiğini,115 yıkık kaleleri tamir

ettirdiğini116 ve benzeri bilgileri elde etmekteyiz.

 Bu defterde bulduğumuz bilgilerin arasında dikkatimizi çeken ve üzerinde durmak

gereken bir bilgiden bahsetmek gerekmektedir. Buna göre 913’te (1508) Ahmed Paşa, Gelibolu

112 Ruznamçe defteri, Belediye Kitaplığı, Muallim Cevdet O. 071, s. 20; Ö. L. Barkan, İstanbul Saraylarına ait
Muhasebe Defterleri, Belgeler, c. IX, s. 13, Türk Tarih Kurumu Basımevi, Ankara, 1979, s. 355.
 Tevcih-i Hazret-i Ahmed Paşa dame ‘alahu ki mirlivâ-i Gelibolu şud, fî 23 minh:
a) Ser-i ‘alem, ‘an nukre
b) Tafta-i cuft, be-zirâ’ı- Bursa, 13 zirâ’
c) Çuka-i Eğin, ‘an kadife-i müzehheb-i sengîn-i kırmızı-i Firengî, sevb
ç) Câme-i mirahorî, ‘an kadife-i kırmızı-i Firengî sâde bâ-etekli-i zer, sevb
113 Aynı deftere göre.
114 Reindl, Männer um Bayezid, s. 142.
115 Ruznamçe defteri, Belediye Ktp. s. 198-199.
116 A. y. s. 297.

38

sancakbeyi ve kapudan-ı derya olarak o zamana kadar zevvak görevinde bulunan Hüsrev Bey

adında birisini yanına almıştır.117

 Bu Hüsrev Bey kim olabilir? Çok meşhur Bosna sancakbeyi Gazi Hüsrev Bey mi yoksa

başka bir Hüsrev Bey mi?

 Bosna sancakbeyi olan Hüsrev Bey’in annesi Selçuk Sultan, Sultan Bayezid Han’ın

kızıdır. Malum Ahmed Paşa’nın eşi Hundi Hatun da, Sultan Bayezid’in diğer kızıydı ve buna

göre Hersekzâde Ahmed Paşa, aslında meşhur Bosna sancakbeyi Gazi Hüsrev Bey’in eniştesi

oluyordu.

 Bu akrabalık münasebetlerini göz önünde bulundurursak Hersekzâde Ahmed Paşa’nın

ruznamçe defterinden hizmetine aldığını öğrendiğimiz Hüsrev Bey, büyük ihtimalle Bosna

sancakbeyi olan Gazi Hüsrev Bey olabilir. Tabii ki Belediye Kitaplığın’da bulunan O.071 sayılı

ruznamçe defterinden aldığımız bu bilgi konuyu yeterince izah etmiyor. Bu sebeple adı geçen

Hüsrev Bey’in kimliğini kesin olarak belirtmek durumunda değiliz. Fakat bazı bilgiler yardımıyla

Gazi Hüsrev Bey’in Bosna sancakbeyi olmadan evvel Hersekzâde Ahmed Paşa’nın – ki o zaman

Gelibolu sancakbeyi ve kapudan-ı derya görevini yürütüyordu – hizmetinde bulunduğunu tahmin

etmenin mümkün olduğunu düşündürmektedir.

 Gazi Hüsrev Bey, 1480 yılında babasının sancakbeyilik yaptığı Serez’de doğdu. Babası

Ferhat Bey, Hersekli bir Boşnaktı ve Adana ile Serez gibi sancaklarda sancakbeyilik yapmıştı.

1486’da Hersekzâde Ahmed Paşa’nın kumandası altında Memlûklara karşı mücadele ederek şehit

düşmüştü. Annesi ise Selçuk Sultan, Bayezid Han’ın kızıydı. Babası şehit düşünce küçük Hüsrev

annesi tarafından saraya gönderilmiş ve orada yetiştirilmişti.

Hüsrev Bey, 1506 yılında Yahya Paşa vakfiyesinde görevi saray kapıcıbaşı zikredilmiştir.

Bu tarihten itibaren1519’a kadar onun hakkında her hangi bir bilgiye sahip bulunmamaktayız.

1519’da Semendire sancakbeyi, 1521-1525 arasında Bosna sancakbeyi görevinde bulunan Gazi

Hüsrev Bey’e. Gazi unvanı 1521’de Belgrad’ın fethi sırasında gösterdiği kahramanlıklardan

117 A. y. s. 297.

39

dolayı verilmişti. Bundan sonra iki kez daha Bosna sancakbeyliği görevinde bulunmuştu (1526-

1534 ve 1536-1541). 18 Haziran 1541’de Bosna sancakbeyi iken vefat etti.118

 Bunun dışında, Gazi Hüsrev Bey, bütün Bosna Hersek’in en büyük ve en mühim vakfa

sahiptir. Saray Bosna’da cami, medrese, hankah, imaret, saat kulesi gibi vakıfları vardır ve büyük

bir kısmı hatta bugün bile vakfiyesine uygun olarak çalışmaktadır.

 Ansiklopediler, Sicill-i Osmani ve benzer literatürde bu dönemde (XV. yüzyılın ilk yarısı)

Hüsrev Bey diye her hangi bir ileri gelen zata rastlanmamaktadır. Buna göre Gazi Hüsrev Bey’in

1508’den itibaren eniştesi olan Hersekzâde Ahmed Paşa’nın hizmetinde büyük ihtimalle

bulunduğunu savunabiliriz.

 Muasır kaynaklarda dördüncü sadaretine kadar Hersekzâde Ahmed Paşa’ya ait bilgilere

pek rastlamamaktayız. Ruznamçe defterinde verilen bilgiler ise, bu döneme ait olmakla beraber,

hepsi çok kısıtlıdır. Buna rağmen eldeki kayıtlar Ahmed Paşa’yı Gelibolu sancakbeyi ve

kapudan-ı derya olarak takip etmeye imkan vermektedir.

 S. N. Fisher, Venedik kaynaklarına dayanarak İskender Bey bostancıbaşı makamından

1510 yılının ilk yarısında Gelibolu sancakbeyi ve kapudan-ı derya görevine tayin edilmişti.119

Yahya Paşa 1509 Aralık ayında vefat ettikten sonra Ali Paşa veziriazam ve Koca Mustafa Paşa

ise ikinci vezir iken Hersekzâde Ahmed Paşa, üçüncü vezirlik görevine tayin edilmiştir.120 Bunu

doğru kabul edersek demek ki Hersekzâde Ahmed Paşa’nın Gelibolu sancakbeyi ve kapudan-ı

derya görevi 1509 sonuna ya da 1510 başlangıcına kadar devam etmiştir.

118 Behıja Zlatar, Gazi Husrev Beg, Şarkiyat Enstitüsü Sarayevo, yayınlanmamış proje, s. 5-14; Safvet
Beg Bašagić, Znameniti Hrvati, Bošnjaci i Hercegovci u Turskoj carevini, Svjetlost, Sarajevo, 1986, s. 638-639.
119 Fisher, The Foreign Relations of Turkey 1481-1512, s. 106.
120 Reindl, Männer um Bayezid, s. 142.

40

1.10 . Hersekzâde’nin Üçüncü Veziriazamlık Dönemi

 Sultan II. Bayezid’in siyaseti batıdan çok doğuya yöneltilmişti. İlk önce Memlûklar’a

karşı savaş yapılmıştı. Bu savaşlar hakkında Hersekzâde Ahmed Paşa’nın hayatı hakkında bilgi

verilirken bahsedilmişti.. Bir kaç sene sonra Safeviler de gündeme geldiler. Safevilerin

kuvvetlenmesi karşısında telaşlanan devletlerden birisi de Memluklardı. Bundan dolayı onlar

daha 1502 yılında Osmanlılarla müzakerelere giriştiler, gerekli tedbirleri aldılar ve hatta daha

sonra, onlara karşı müştereken hareket etmeyi düşündüler.121

 Öte yandan Safevilerin bütün tahriklerine rağmen II. Bayezid onlarla bir ihtilafa

düşmekten çekiniyordu. Nitekim, Şah İsmail, Bağdad’ı zaptedip Diyarbakır taraflarını tehdit

etmeye başladığı zaman II. Bayezid, kendisinden himaye talep eden Alaüddevle’nin isteğiyle,

Şah İsmail’i kendi aleyhine tahrik etmemiş olmak için, pek ilgilenmemiş, tersine olarak

zaferlerinden dolayı Şah İsmail’i tebrik etmişti. Fakat, Bayezid’in diğer oğullarının aksine,

müthiş bir Kızılbaş düşmanı olan Şehzade Selim, bu hususta asla babası gibi düşünmüyordu.

Çünkü O, Şah İsmail’in gizli maksatlarını sezmiş ve tehlikeyi bir an önce önlemek üzere onun

topraklarına yürümüş ve bazı kalelerini bile zaptetmişti. Bu yüzden 1505 yılında bir İran elçisi

İstanbula geldi. Bu elçi, Osmanlı İmparatorluğuna karşı, Şah İsmail’in barışçı fikirler taşıdığını

söylüyor ve şehzade Selim’in düşmanca hareketlerini protesto ediyordu. Padişah, elçinin verdiği

teminatı kabul etmiş görünmekle beraber, Şah İsmail’e güvenemiyordu. Bununla beraber iki

devlet zahiren de olsa bir süre dost geçindiler ve karşılıklı olarak birbirlerine elçiler ve hediyeler

gönderdiler.122

 Hasan Halife adındaki kızılbaşın oğlu Şah Kulu, şehzade Korkud’un görev yaptığı

Antalya civarlarında (Teke ili), şehzade Korkud taht mücadeleleri daha yakından takip edebilmek

için oraları terkedince isyan başlattı. Bu olaylar padişahı o kadar üzdü ki hükümdarlıktan

ayrılarak şehzade Ahmed’i yerine geçirmeyi düşünmeye başladı. Fakat Şah Kulu meselesi

halloluncaya kadar şehzade Ahmed’in tahta oturtulması mümkün gözükmedi. Padişah, Şah

Kulu’nun üzerine 4000 yeniçeri ve 4000 kapu halkı ile şehzade Ahmed’i ve veziriazam Ali

Paşa’yı memur etti.

121 Fisher, The Foreign Relations of Turkey 1481-1512, s. 92.
122 Fisher, A. e., s. 94.

41

 Gelibolu’dan Anadolu’ya geçtikten sonra Ali Paşa ile şehzade Ahmed Altuntaş’ta

buluştular. Kızılbaşlarla son mücadeleleri Sivas yakınlarında vuku buldu. Ali Paşa’nın yanında

bulunan ve kumandası altında olan askerlerin, Antalya’dan durmadan, dinlenmeden buraya kadar

geldikleri için hem kendileri hem de atları çok yorgundu. Buna rağmen veziriazam Ali Paşa

muharebeyi ertelemeyip hemen başlatılmasında ısrar edıyordu. Fakat yanındaki kuvvetlerin bir

kısmı söylediğimiz gibi çok yorgun, bir kısmı ise korkup kaçtığı için 2 Temmuz 1511’de yapılan

bu muharebede her iki tarafın zayiatı çok oldu. Bu savaşta hem veziriazam Ali Paşa hem Şah

Kulu öldürüldü.123

 Veziriazam Ali Paşa, şehit düştükten sonra Sultan II. Bayezid yeni veziriazamı tayin

etmek zorunda kaldı. Padişah, boşalan veziriazamlığa üçüncü defa Hersekzâde Ahmed Paşa’yı 5

Rebiülâhir 917’de (2 Temmuz 1511) tayin etti.124 Bu üçüncü sadareti sadece üç ay devam etti.

Sultan II. Bayezid’in oğulları arasında başlayan saltanat mücadelelerinde daima padişah yanlısı

olarak hareket etti ve onun tahttan çekilmesine karşı çıktı. Yeniçerilerin isteği üzerine 27

Cemaziyelahir 917’de (21 Eylül 1511) azledilerek yerine Koca Mustafa Paşa getirildi.125

123 Tansel, Sultan II Bayezit, s. 252-257.
124 Turan, DİA, XVII, s. 236.
125 Turan, A. y. s. 236; TSMA, E. 10288/1.

42

 1. 11. Şehzadeler Arasında Anlaşmazlık ve Taht Mücadelesi

 Sultan II. Bayezid’in kaç oğlu olduğu kesin olarak bilinmemektedir. Ancak onun

vefatından önce valilik yapanlardan Amasya’da Ahmed, Saruhan’da Korkut ve Trabzon’da Selim

hakkında kaynak eserlerde bilgiler vardır. Bayezid’in, oğullarından en büyük olan Ahmed’e özel

bir teveccühü vardı. Vezirler de, bu yumuşak huylu şehzadeyi tutup padişahın huzurunda

methettikleri gibi halk tabakasının da bu cömert ve adil olan şehzadeye büyük bir sevgisi vardı.126

Her zaman olduğu gibi bu sebeplerden ötürü öteki kardeşleri onu kıskanmaktaydılar. Veziriazam

Ali Paşa’nın bilhassa ona taraftar oluşu, şehzade Ahmed’te babasından sonra mutlaka kendisinin

hükümdar olacağı kanaatını yaratmıştı.

 Bayezid’in diğer oğlu şehzade Korkut’un özelliklerinden biri İslam hukukuna dair geniş

bilgi sahibi olmasıdır. Amasya, Saruhan ve Antalya sancağında görevde bulunmaktaydı. Şehzade

Korkut, ilim ve marifette üstün olduğu için, kendisini öteki şehzadelerden ziyade hükümdarlığa

layık görüyordu. Ayrıca Fatih Sultan Mehmed’in ölümünden sonra, Bayezid’in İstanbul’a

gelişine kadar, vekaleten hükümdarlık makamını işgal etmişti. Bundan başka, devlet erkanından

bazıları ile yeniçerilerden bir kısmı da ona taraftar idiler. Ancak babası ve başta şehzade Ahmed

olmak üzere kardeşleri ile ilişkileri iyi değildi.127

 Trabzonda vali bulunan şehzade Selim öteki kardeşlerine asla benzememekteydi. O

yurduna karşı duyduğu büyük sevgi sebebiyle vali bulunduğu sıralarda bir yandan kardeşlerinin

hareketlerini takip etmiş, öte yandan Kızılbaşlık faaliyeti ile yakından ilgilenmiş, onlara ve

Gürcülere karşı savaş bile açmıştı. 914 (1508/1509) tarihinde Gürcü kralı, memleketini ona karşı

koruyamamış ve hayatını kurtarmak için saklanmaktan başka çare bulamamıştı. Çok miktarda

ganimetle geri dönen Selim’in muvaffakiyetlerinden haberdar olunca Bayezid, bu başarıdan

büyük bir memnuniyet duymuştu.128 Şehzade Selim’in şöhreti gittikçe artıyordu ve buna eş

zamanlı olarak onu kıskanan kardeşi şehzade Ahmed ile arası açılıyordu.

 1503-1509 arasında Bayezid ciddi surette hastalanmıştı. Doktor onun uzun zaman

yaşayamayacağını söylemekle beraber, 1511 baharında onun sağlığı oldukça düzeldi, fakat hala

yatakta idi. Bundan dolayı şehzadeler babalarının vefatını bekleyerek payitahta daha yakın olan

126 Hoca Sadeddin, II, s. 138.
127 Çağatay Uluçay, „Yavuz Sultan Selim Nasıl Padişah Oldu“, Tarih Dergisi, sayı, 9, s. 53-90; sayı 10, s. 117-142;
sayı, 11-12, s. 185-200.
128 KPZ, VIII, s. 271-272.

43

yerlere doğru hareket etmeye başladılar. Nitekim şehzade Ahmed de Sufi ayaklanması sebebiyle

Amasya’yı terk edip İstanbul’a dört günlük bir mesafede bulunan Bolu’ya kadar gelmişti.

 Şehzade Selim ise, adamlarını toplayarak uzun süre görmediği babasını ziyaret etmek ve

babasının elini öpmek bahanesiyle İstanbul’a doğru yöneldi. Bütün bu oyunları izlemeye razı

olmayan II. Bayezid, vezirlerine şehzade Ahmed lehine tahttan çekilmeyi teklif etti. Fakat taht

için mücadelelerde Selim’i galip öngören ve o halde kendi güvenliklerinden emin olmayan

vezirler, böyle bir karar vermeyip ertelenmesini Bayezid’e önerdiler.129

 Şehzade Selim, 1511 yılında Edirne’ye geldiği zaman Hersekzâde Ahmed Paşa üçüncü

vezir mevkiinde bulunuyordu. Hersekzâde Ahmed Paşa, Reindl’e göre üçüncü vezir olarak

şehzadeler arasında cereyan eden mücadelelerde şehzade Ahmed’ten yanaydı. Çünkü eşi olan

Hundi Hatun’un annesi, şehzade Ahmed’in de annesiydi.130 Bu iddia mantıklı geldiği halde ne

kadar doğru olup olmadığını kesin olarak bilmek durumunda değiliz. Çünkü bu taht mücadeleleri

esnasında hep Sultan Bayezid yanlısı olarak hareket ettiğini iddia edenler de olduğu için131 bu

konuda dikkatli olmak gerekmektedir.. Hersekzâde Ahmed Paşa’nın, 1511’de tam taht

mücadeleleri zamanında, yeniçerilerin isteği üzerine sadaretten alınması, kesin olarak şehzade

Selim yanlısı olmadığına işaret etmektedir. Fakat Selim’in cülusundan sonra da Hersekzâde

Ahmed Paşa’nın iki kere Veziriazamlık makamına getirildiği dikkate alınırsa şehzadelerin taht

mücadelesinde doğru bir tavır aldığı ve çok iyi bir siyasetçi olduğu kesin olarak söylenebilir.

 Bu üç şehzadeden her biri bir şekilde babaları üzerine baskı yaparak kendi lehine tahttan

çekilmesini beklemişlerdi. Bunların en ısrarlı ve en mütecaviz olanı şehzade Selim idi. Sultan

Bayezid işin ne kadar ciddi olduğunu anlayınca tahttan çekilmezse oğulları ne yaparlar acaba gibi

soruları soruyordu vezirlerine. Hatta kendisini öldüreceklerinden bile korkuyordu. Bunun için

çok düşündükten sonra II. Bayezid, padişahlığını oğlu Selim’e devretme kararını aldı. Bu haberi

alan yeniçeriler gülbank çekerek Selim’in yanına gittiler.

Selim’in cülus hikayesinin bir kaç farklı versyonu vardır. Yeni sultanın tam olarak hangi

şekilde tahta oturduğunu kesin olarak söylemeye imkan olmamakla beraber, Bayezid’in,

hükümdarlık makamını kolayca terketmeye razı olmadığı ve padişahlığı kendi rızası ile

129 Fisher, The Foreign Relations of Turkey 1481-1512, s. 105-107.
130 Reindl, A.g.e., s. 143.
131 Turan, DİA, XVII, s. 236.

44

terketmediği aşikardır. Selim’in hangi gün cülus ettiği üzerinde de tarihçiler arasında ihtilaf

vardır. Birçokları cülus’un cumartesi günü 8 Safer 918’de (25 Nisan 1512) vuku bulduğunu

söylemektedirler. Fakat 8 Safer, Pazar gününe rastlamaktadır. Buna karşılık cülusun 7 Safer 918

(24 Nisan 1512) Cumartesi günü olduğunu kaydeden yazarlar da bulunmaktadır.132

 Şehzade Selim tahta oturup padişah olduktan sonra, kendisi ile babasının aynı sarayda,

hatta aynı şehirde yaşamaları bir çok bakımdan mahzurlu idi. Saltanatını oğluna bıraktıktan sonra

bir köşeye çekilip geri kalan ömrünü ahiret işleri ile uğraşmayı planlayan II. Bayezid, oğlu

Selim’e Dimetoka sarayına gitmek istediğini söyledi. Selim, babasını memnun etmek üzere bu

isteği hemen kabul etmiş ve yine onun arzusuna uyarak Yunus Paşa, Kasım Paşa ve kapu

halkının her bölüğünden seçilen bir kısım adamları hizmetine vermişti. Bazı yazarlara göre

Bayezid hükümdarlıktan ayrıldıktan sonra yirmi gün daha İstanbul’da kalmış, bazılarına göre 18

Safer 918 (5 Mayıs 1512) tarihinde İstanbul’u terk etmişti133. Sultan Selim babasını, yanında

yürümek suretiyle yolcu etti. Bazı rivayetlere göre bu ayrılık çok hüzünlü geçti ve Bayezid’in

morali çok bozulmuştu.134

 İstanbul’dan ayrılırken Bayezid’in sağlığı yerinde değildi ve çok bitkin bir hale gelmişti.

Yaşı altmış yediye varmıştı.135 Sağlığı bir kaç yıldan beri yerinde olmayan Bayezid’e oğlu

Selim’in takındığı tavır ve nihayet onu adeta zorla tahttan indirmesi keyfiyeti çok dokunmuş

olmalıdır. Sonunda 25 Rebiülevvel 918 (10 Haziran 1512) tarihinde perşembe günü Abalar

köyünde vefat etti.136

 II. Bayezid’in ölümünün nedeni kesin olarak bilinmemektedir. Selim’in Yahudi doktoru

onu kasten zehirlemişti diyenler bulunmaktadır. Çünkü o, hayatta kaldığı sürece Selim,

kardeşlerini ortadan kaldırmak üzere, Anadolu yakasına geçemeyecekti. Bundan başka, inandırıcı

olmamakla beraber hazinenin büyük bir kısmının Bayezid’le birlikte gitmesi ve bundan dolayı

Selim’in maddi sıkıntıya düştüğü iddia edilmektedir.137

132 Tansel, A.g.e., s. 303-306.
133 Fisher, The Foreign Relations of Turkey 1481-1512, s. 111.
134 Hoca Sadeddin, II, s. 205.
135 Hoca Sadüddin, II, s. 208
136 Tansel, A.g.e., s. 308. Bayezid’in vefat ettiği tarih konusunda yazarlar farklı farklı bilgiler vermektedirler.
137 Fisher, The Foreign Relations of Turkey 1481-1512, s. 111.

45

2. HERSEKZâDE AHMED PAŞA’NIN YAVUZ SULTAN SELİM

DÖNEMİNDEKİ GÖREVLERİ

 2.1. Hersekzâde’nin Dördüncü Veziriazamlık Dönemi

 Yavuz Sultan Selim, –ki çok sert davrandığı için kendisine Yavuz lakabı verilmişti– tahta

oturduktan bir kaç ay sonra, daha doğrusu 1512 senesi sonunda, şehzade Ahmed’i destekleyen

mevcut veziriazam Koca Mustafa Paşa’yı idam ettirdi.138 Ondan boşalan veziriazamlığa ise

dördüncü kez olarak Hersekzade Ahmed Paşa getirildi. Hersekzâde Ahmed Paşa’nın şehzade

Ahmed’e göderdiği mektupta “Hak Teâlâ’nın devleti Sultan Selim’e verdiğini” belirtmesi çok

etkili olmuştu bu tayinde. Hersekzâde Ahmed Paşa bu kez veziriazamlık makamında bir yıl on

bir ay kalabildi.139

 Muasır kaynak ve belgelerde Hersekzâde Ahmed Paşa’nın dördüncü vezaret dönemi

hakkında bilgiler bulunmamaktadır.. Buna göre muhtemelen oldukçasakin bir dönem geçirmiş

olmalıdır.

 Hersekzâde Ahmed Paşa’dan bu dönemde veziriazam olarak ilk kez Çaldıran seferinde

bahsedilmektedir. Çaldıran, Yavuz Sultan Selim’in katıldığı ilk büyük seferlerinden biridir. XVI.

yüzyılın başlarından itibaren İran’da Şiî inanışına dayalı bir devlet kuran Şah İsmail, Anadolu’da

kendi adamları ile büyük bir Şiî propagandasını başlamıştı. Bunlardan Şah Kulu Baba Tekeli, ki

pek çok kimseyi Şah tarafına çekmeyi başardı ve Kütahya’ya kadar ilerledi. 1512 yılında Nur-Ali

Halife, Tokat’ı zaptetti ve Şah İsmail adına hutbe okuttu. Şah İsmail’in sebep olduğu karışıklıklar

sırasında Anadolu’da 50.000 kadar insan öldü ve bir sürü ev yağmalandı. Yavuz Sultan Selim,

tahta geçtiği vakit Şiî propagandası adeta saraya kadar bile girmişti ve Şehzade Ahmed’in oğlu

Murad İran’a sığınacak kadar devlet yönetimine karşı hareket etmişti. Safevi yönetimi, Sultan

Selim’in talepleri üzerine şehzadeyi geri göndermedikleri gibi Şah İsmail’in adamları Osmanlı

elçilerini de öldürdüler. Bunun için Anadolu’da bu Şiî faaliyetleri devlet ve millet bünyesinde

derin yaralar açtı ve savaşa kapı araladı.140

138 Reindl, Männer um Bayezid, s. 144.
139 Turan, DİA, XVII, s. 236.
140 Mustafa Çetin Varlık, “Çaldıran Savaşı”, İslam Ansiklopedisi (DİA), VIII, İstanbul, 1993, s. 193-195;

46

 Böyle bir durumda yeni sultan ilk önce Safevî meselesini kesin olarak çözmeye karar

verdi. Yavuz Sultan Selim, İran’a karşı savaşa girebilmek için İstanbul Müftüsü Sarıgürz

Nureddin Efendi ve Kemalpaşazade’den fetvalar aldıktan sonra hazırlıklara başladı. Sefere

çıkmadan önce sayısı 40.000 kadar Anadolu’da Şah İsmail’in taraftarları (Kızılbaşlar) tespit

ettirerek ortadan kaldırdı.141 Bu yöntemlerle hem Anadolu’yu hem de ordusunun gerisini emniyet

altına aldıktan sonra sefere çıktı.

 Çaldıran sahrasına 1 Receb 920’de (22 Ağustos 1514) gelen Sultan, otağ-ı hümayun

kurdurdu ve maiyetinde Anadolu beylerbeyisi Sinan Paşa, ikinci vezir Dukakinzade Ahmed Paşa,

üçüncü vezir Mustafa Paşa ve veziriazam Hersekzâde Ahmed Paşa bulunuyordu.142

 Osmanlı kuvvetleri muharebeye çok başarılı bir şekilde başladı. Savaş, Safevi Şahının

emrindeki 40.000 seçkin süvarinin saldırısıyla başladı. Anadolu beylerbeyi Sinan Paşa Osmanlı

kuvvetlerini hızla geri çekerek Safevî askerlerini Osmanlı topçularıyla karşı karşıya getirdi.

Böylece Şiî ordusunun bu kanadı dağıtılmış oldu. Osmanlı merkez kuvvetlerine saldıran Şah

İsmail top ve tüfeklerin etkili ateşi karşısında çekilmek zorunda kaldı. Osmanlı ordusunun diğer

kumandanları da muharebenin her alanında çok başarılı idiler. Ümit kalmadığını anlayan Şah

İsmail, önce Tebriz’e, buradan da Dergüzin’e yaralı olduğu halde kaçtı. Onun kaçmasından sonra

İran ordusu daha fazla direnemeyip dağıldı. Bu şekilde savaş, Osmanlılar’ın kesin galibiyetiyle

sonuçlandı.143

 Osmanlı ordusu Tebriz üzerinden geri dönerken Şarkikarahisar’a doğru gelirken Kelkit

adlı yerde yeniçerilerin çıkardığı bir karışıklıklar yüzünden Hersekzâde Ahmed Paşa vezaretten

azledildi. Bu olay 9 Ramazan 920 (28 Ekim 1514) tarihinde vuku buldu.144

141 Varlık, A.y., s. 193.
142 Âli, s. 1097-98: "Ol sene Receb-i müreccebin gurresinde (1 Receb 920/22 Ağustos 1514) ki, yevmü’s-Sülâsâ
(Salı)’dır, Çaldıran sahrasına muttasıl kûhsar üzre otağ-ı humâyûnları kuruldı. Ba’dehu Şâh-ı şarkiyân dahi ol
sahranın cânib-i şarkisinde nüzûl idüb ol gice tâ seher zamanına-dek karavollar tek ü pûda ve talî’alar tulû’-ı subha-
dek fursat u nusret behrelerini cüst ü cûda odlılar. Seherden Hazret-i Hudâvendigâr b,’z-zât tertib-i sufûf-ı snûfa
hüsn-i iltifât idüb kânûn-ı Osmânî ki, sefer-i nusret-eserleri Rûm-ili’ne olsa Rûm-ili sağ kol, ammâ Anatolı’da olsa
cânib-i yemin Anatolı ‘askerine mevkıf-ı ma’kûl olagelmişdir. Ol kânûn üzre Anatolı Beğlerbeğisi Sinan Paşa sağda
ve vüzerâ-i ‘izâmdan Hersek-Oğlı Ahmed Paşa ve Dukakin-Zâde diğer Ahem Paşa ve bir dahi vezir Mustafa Paşa
terib-i alayla mukayyed olup, Pâdişâh’ın şem’-i cem’-i devletini prvâne-vâr pervâzla ihâta idüb, bezl-i nakd-i câna
tâlib idiler" (Selahattin Tansel, Yavuz Sultan Selim, Milli Eğitim Basımevi, Ankara, 1969, s. 53).
143 Varlık, DİA, VIII, s. 194.
144 Reindl, Männer um Bayezid, s. 144; Celâlzade Mustafa, Selim-Nâme, haz. Prof. Dr. Ahmet Uğur, s. 385:
"Ramazan-ı şerifin dokuzuncu günü Kerkit çayırı adlı yerde vezir-i a’zam olan Hersek-zâde ile adı geçen Dukagin
Oğlu Ahmed Paşa görevden alındılar. Görünüşte o çevrede bulunan köyleri bazı bozguncular yağma etmişler. “Asker
niçin zabt olmadı” diye zikredilenler hünkarın gazabına hedef oldular."

47

 Bu olayda yeniçerilerin köy ahalisine ettikleri zulmünden ve kendilerinin bu yağmayı

önlememelerinden dolayı veziriazam Hersekzâde Ahmed Paşa ile vezir Dukaginoğlu Ahmed

Paşa görevlerinden alındılar. Bu azil geleneksel şekilde çadırları başlarına yıkılarak yapıldı.145

145 "Hattâ ol zümreden biri Mustafa Paşa idi ki, işâret-i Pâdişâh ile dilsûzlardan biri kuskunın kesüb ihânet itdi ve
haftasına varmayub ‘azl olundı ve bir ay geçmeden Hersek-Oğlı Ahmed Paşa ve Dukakîn Oğlı Ahmed Paşa’nın dahi
çadırlarını başlarına yıkub ma’zûl ve matrûh kılındılar. Eğerçi ki, zâhiren Ahmed ismi ile müsemmâ olan vezirlerin
‘azline bâ’is ba’z-ı beze, miskîn re’âyâ, ‘askerin tatvîl-iyed itdüklerinden şikâyet ve kâh u şa’îr ve me’kulât gareti ile
kendülerin dil-gir itdüklerini hikâyet sadedinde vuku’ buldu", (Âli, s. 1110).

48

 2.2. Hersekzâde’nin Beşinci Veziriazamlık Dönemi

 28 Ekim 1514 yılında veziriazamlıktan azledildikten sonra nerede bulunduğu, neler

yaptığı, bir görevde bulunup bulunmadığını bilmemekteyiz. Bu tarihten sonra beşinci vezaretine

kadar muasır kaynak ve belgelerde Hersekzâde Ahmed Paşa’nın ismi geçmemektedir.

Çaldıran’dan dönüşte azledilen Hersekzâde’den sonra Dukakinzâde Ahmed Paşa ile Sinan Paşa

veziriazam makamında bulunmaktaydılar.146

 Onlardan sonra Yavuz Sultan Selim I, Hersekzâde Ahmed Paşa’yı yeniden -demek ki

beşinci defa– veziriazamlığa getirmek istedi. Vezirlerini kolay bir şekilde görevden alan ve hatta

bazen idam bile ettiren Sultan Selim’in tabiatını çok iyi bilen Hersekzâde Ahmed Paşa teşekkür

ederek veziriazam görevini yaşlı olduğunu da öne sürerek kabul etmeyecekti. Fakat eninde

sonunda padişah tarafından kendisine teklif edilen görevi kabul etmek zorundaydı. Böylece 29

Receb 912 (8 Eylül 1515) tarihinde beşinci defa veziriazam tayin edildi.147

 Yine, dördüncü vezaretinde olduğu gibi, muasır kaynak ve belgelerde Hersekzâde’den

veziriazam olarak pek bahsedilmemektedir. Bursa’dan gelip Edirne’de mühr-i hümayunu alan

Ahmed Paşa’nın görevi bu defa yedi ay üç gün sürdü. Azil sebebi olarak ise, Diyarbakır’ın Safevi

kuvvetlerince kuşatılması gösterilmektedir. Yavuz Sultan Selim, bu olaya çok üzülüp veziriazam

Hersekzâde Ahmed Paşa’yı mesul göstererek huzuruna çağırmış ve ihtiyar veziriazamın başına

bir kaç yumruk vurarak kavuğunu düşürdükten sonra kendisini azletmişti. Ayrıca 23 Rebiülevvel

922 (26 Nisan 1516) tarihinde Piri Paşa ile beraber Hersekzâde’yi Yedikule’de hapse attırdı.148

 Yeni veziriazam Hadım Sinan Paşa’nn istirhamı üzerine Hersekzâde ile Piri Paşa çok

geçmeden azad edildiler. Sağlığı yerinde olmayan ve beşinci defa veziriazamlıktan azledilen

146 Reindl, Männer um Bayezid, s. 144; Turan, DİA, XVII, s. 236.
147 Reindl, A.e., s. 144; Šabanović, EI, III, s. 341; Turan, A.y., s. 236.
148 "Yigirmi üçünde dîvân oldı. Hudâvendigâr Diyarbakır husûsundan gazabı tazayüd olub, kazaskerleri taleb
itmeyub, paşalar vardıkda Hersekzâde’nin yakasından yapuşub çıkub, başına birkaç yumruk urub, dülbendini bozub,
dahi kapu ağasına Hersekzâde ile Pîrî Paşa’nın ellerini bağladub, ondan kırk elli mikdarı bölük halkıyle ve
kapucıbaşı Mehmed Ağa ile Yedikule’ye göderilub, habs olundılar. Hersekzâde’den mühr yüzüğünü aldırub, ikisini
dahi azil eyledi." Feridun Bey, Münşe'âtü’s-Selâtîn, II, s. 476; Reindl, Männer um Bayezid, s. 144; Turan, A.y., s.
236; Jean-Louis Bacqué-Grammont, Les Ottomans, Les Safavides et Leurs Voisins: Contribution a l’histoire des
relations internationales dans l’orient islamique de 1514 a 1524, Nederlands Historich-archaeologisch institut te
Istanbul, Istanbul, 1987, s. 193-195.

49

Hersekzâde Ahmed Paşa’nın görevden alındıktan sonra Divan-ı hümayun’da üyeliği devam

ettiğine göre vezirliğini koruduğu anlaşılmaktadır.149

149 Reindl, A.e., s. 145.

50

2.3. Hersekzâde’nin Bursa Muhafızlığı

 Yavuz Sultan Selim’in Mısır seferi sırasında Hersekzâde Ahmed Paşa Bursa muhafızlığı

görevinde bulunmaktaydı.150 Bazı tarihçilere göre Sultan Selim, sefere çıkmadan önce Ahmed

Paşa’yı bu göreve tayin etti.151 Bundan Gelibolulu Mustafa Âli de bahsetmekle beraber tayin

tarihini vermemektdir.152 Hersekzâde’nin bu göreve tayini 5 Haziran 1516 tarihinden önce

olmalıdır.

 Bu arada Hersekzâde’nin Bursa’da evleri olduğunu ve daha önceki tarihlerde karısı Hundi

Sultan ile zaman zaman oaraya gittiğini belirtmek gerekmektedir. Topkapı Sarayı Müzesi

Arşivi’nde saklanmakta olan Hundi Sultan’nın babasına yazdığı bir mektup bu hususu teyid

etmektedir. Buna göre, Hundi Sultan, o mektubu Bursa’dan babasına yazmış ve bazı zorba

kimselerden şikayet etmiştir. Nitekim bir defasında Hundi Sultan maiyyeti ile birlikte Bursa’ya

gelmiş, fakat onu istemeyen bazı kimseler, oturduğu evi kundaklayıp kendisini kaçırmak

istemişlerdir. Bu hal beş defa tekrar edilmiştir. Hundi Sultan, asesler kethüdası İsa’nın yardımı ile

tehlikeden kurtulmıştur ve evine bir şey yapılamamıştır.153

150 Šabanović, A.y., s. 341.
151 Reindl, Männer um Bayezid, s. 145.
152 "Ba’dehû vâris-i milk-i cihân, Şehzâde Sultan Süleymân Hân Hazretleri’ni Edirne pâytahtından ‘Umûmen Rûm-
illerine nigehbân ve Bursa pâytahtını, vezâretden ma’zûl Hersek-oğlı Ahmed Paşa’ya nâmzed-i isâbet-nişân idüb,
sene-i mezbûre Cümâdelûlâsının dördünci güni yevm-i hamîs (4 Cemâziyelevvel 922 / 5 Haziran 1516 Perşembe)
idi, İstanbul’dan Üsküdar’a güzâr itdiler", (Âli, s. 1149).
153 M. Çağatay Uluçay, Harem’den Mektuplar I, İstanbul, 1956, s.52-55. Mektubun metni şoyledir: "Hazret-i
Sultanım kâmran ve kâmyab. Maruz-ı zaife ve fakire olunan olur kim bundan evvel Bursa’da gelüb mütemekkin
olduğumuzda konduğumuz odaya Bursa’nın bazı müfsitleri iki def’a geceyle od bırağub ve bundan gayri bunda bu
zaifeye sadaka ettüğün evleri üç def’a od bırağub bizi ve rızkımızı yakmak dilediler. Ol vaktin Asesler Kethüdâsı
âdemimiz İsa ve cemi’ Aseslerle yetişüb bei Sultan dâme tâbe-serah (?) imaretinde iletüb ondan helâs buldum. Fîl-
cümle beş kerre beni oda yakmak dilediler. Mezkûr İsa’yı getürdüb Kadı ve Subaşı ve Hocazade ve cemi’ şehrün
âyanları mezkûr İsa içün evvelden işeri ve hem bunun feraseti vardır deyüb cebri ve kahri İsa’yı getürdüb şehri
ısmarladık. Andan sonra şehir emini oldu. Ve hem bu zaife mezkûr İsa’ya tehdid ve te’kid edüb neylersen eyleyüb
benim evime od koyanları şehirluya buldurun deyüp Bursa Kadısı şer’ile ve Subaşı Örfle tafahhus edüb şer’ ve örfen
sabit olunduğu yerlerde hakkından geldüğü ecilden Bursa’nın bâzı halkı hod ki ne beni ve ne âdemlerimi istemeyüb
dilemedüğü sebepten bir şerîr ve müzevvir ki, kendü evine kendü kulları od bırağub fesadı kadı huzurunda sabit olub
siyasete müstehak olduktan sonra bundan kaçup dergâh-ı âlipenahına varub telbisle anladub benim âdemimi beni
oddan helâs ettüğü ecilden hain çıkarub kendü doğru ola gerek. Ümmittir ki, sultanım hazretleri bu zaife karavaşına
mezid merhamet edüb Fenarizade Ali Çelebi’ye hükm-i şerif sadaka emredesiz ki, şer’le örfle tafahhus edüb benim
âdemimin üzerinde eğer bir habbe günah zaahir olursa hakkından geline ve illâ Bursa’nın müzevvirlerinden dâd-ı
feryad ki, hiçbir lahza yoktur ki beni ve âdemlerimi incitmeyeler. Şer’ile dahi dinleyüb hayfımızı yerine koymazlar.
Bu hale Bursa Kadısı dahi vâkıftır. Bâki ferman Sultanımındır ved-duâ. El-fakir Muhibbe cariyeniz Hundi" (TSMA,
No. E. 12072).

51

 Bu olay büyük ihtimalle Ahmed Paşa’nın Bursa muhafızlığına tayin edilmesinden önce

vuku bulmuştur. Ahmed Paşa’nın mektupta ismi geçmediği halde Bursa ile ilişkisini bir şekilde

anlatan bu mektuptan burada bahsetmenin doğru olduğunu düşündük..

52

2.4. Hersekzâde’nin Ölümü

 Yavuz Sultan Selim Mısır’da Memluklara karşı savaşırken Hersekzâde Ahmed Paşa

söylediğimiz gibi Bursa’da muhafız makamında bulunuyordu. Osmanlılarla Memluklar uzun

yıllardan beri savaşıyorlardı. Sultan Selim 1517 yılında Mısır’ı fethederek bu anlaşmazlık ile

savaşlara son noktayı koymuş oldu. Yavuz Sultan Selim, oraları fethettikten sonra yanına

Hersekzâde Ahmed Paşa’yı çağırdı.154 Diğer tarihçilere göre Ahmed Paşa Mısır’a Sultan Selim’i

kutlamak üzere gitti ve 9 Cumadelâhir 923/23 Haziran 1517 tarihinde Sultanın huzuruna çıkarak

ödüllendirildi.155

 Atıfta bulunduğumuz yazarlar bu bilgileri Osmanlı kaynaklarından, daha doğrusu Haydar

Çelebî’den almaktadırlar. Batılı kaynaklara dayanan yabancı yazarlardan H. Reindl ise,

Hersekzâde Ahmed Paşa’nın 4 Haziran 1517 tarihinde 10.000 atlı ile beraber Mısır’a doğru

hereket ettiğini iddia etmektedir. Bu yazara göre Hersekzâde’nin Mısır’a neden gittiği

bilinmemektedir. Fakat İstanbul’da Hersekzâde Ahmed Paşa yeniden veziriazam ya da Kahire

idarecisi olarak tayin edilecek diye söylentiler olduğu anlaşılmaktadır.156

 Yavuz Sultan Selim ile görüştükten sonra dönüş yolunda Hersekzâde Ahmed Paşa Halep

civarlarında Kızıl Çöl adlı yerde 2 Receb 923/21 Temmuz 1517 tarihinde vefat etti. Cesedi Izmit

yakınlarında bulunan Dil (bugünkü Hersek) köyüne götürülüp yaptırdığı caminin yanında

defnedildi.157

154 Turan, DİA, XVII, s. 236.
155 Šabanović, EI, III, s. 341.
156 Reindl, Männer um Bayezid, s. 145.
157 Reindl, A.e., s.145; Turan, A.y.; Šabanović, A.y.

53

3. HERSEKZÂDE AHMED PAŞA’NIN ESERLERİ

 3.1. Keşan Kasabası’nda Hersekzâde Ahmed Paşa Camii

 İslam geleneğinde vakıfların özel bir yeri vardır. İslam Peygameri Hz. Muhammed'den

sonra gelen bütün müslüman hükümdar hanedanların vakıfları bulunmakta ve bir kısmı hatta

günümüzde bile ayakta durmaktadır. İslam dininin öğretisine göre vakfı olan bir kimsenin

ölümünden sonra, bıraktığı hayrat halk tarafından istifade edildiği sürece kendisine sevap

yazılmaktadır. Bu, tarih boyu müslüman hükümdarları, vezirleri, paşaları ve diğer devlet

adamlarını vakıf kurumunu sürdürüp devam ettirmeleri doğrultusunda büyük bir motivasyon

sağladı.

 Bütün İslam hanedanlarının yaptıkları gibi Osmanlı geleneğinde de vakıfların özel bir

konumu vardır. Bugün, Osmanlı hakimiyeti altında kalan bütün ülkelerde camilerden hamam ve

kervan saraylara kadar çeşitli vakıf eserleri görmek mümkündür.. Osmanlı İmparatorluğu’nda

sultanlar en başta olmak üzere bütün devlet erkanının vakıfları vardır.

 Hersekzâde Ahmed Paşa en üst düzey devlet adamlarından olduğu gibi onun da bugüne

intikal eden bir kaç vakfı bulunmaktadır. Bunlardan biri Edirne’nin Keşan ilçesindeki Büyük

Camidir. Bu caminin kitabesi bulunmamakla birlikte Ahmed Paşa’nın vakfiyesinde adı geçen

Rus köyündeki mescidin burası olduğu kabul edilmektedir.

 Büyük cami kubbeli ve orijinal halinde üç bölümlü son cemaat yerinin bulunduğu

varsayılmaktadır. Fakat zamanla bu kısmı kalkmış ve bugün bunun yerine çok geniş saçaklı, sivil

mimari yapıları gibi hayli derin bir ek kısım yapılmıştır. İçeride kapının üstünde yazılı bulunan

kitabe, 1304 (1886-87) yılında yenilenen kalem işlerinin ve yapılan değişikliklerin tarihi

olmalıdır.158

 Keşan kasabasında bulunan Hersekzâde Ahmed Paşa’nın yaptırdığı bu cami, kaba işçilikli

derzlere sahip, yeşilımtırak renkte ve pek iyi cinsten olmayan olmayan kesme taşlardan inşa

158 Semavi Eyice, "Hersekzade Ahmed Paşa Camii", Türkiye Diyanet Vakfı İslam Ansiklopedisi, c. XVII,
İstanbul, 1998, s. 237.

54

edilmiştir. Mihrabın bulunduğu kısımda az çıkıntılı (0.40 m.), dıştan 12 x 12 m. ölçüsünde kare

planlıdır. Harimi, dört köşede tromplarla geçişi saşlanan ve sekizgen biçiminde sağır kasnağa

oturan, kurşun kaplı 9,50 m. çapında bir kubbe örter. Her cephesinde altta dikdörtgen, üstü sivri

kemerli dörder, kasnak eteğinde birer pencere vardır.

 Yalova-Karamürsel arasındaki Hersek köyünde – ki eskiden Dil adı ile biliniyordu –

bulunan Hersekzâde Ahmed Paşa’nın yaptırdığı başka bir camiye benzemekle birlikte ölçüleri

ondan biraz daha küçük olan Keşan’daki bu mabet daha gösterişli bir girişe sahiptir.

 Caminin içinden geçilen minaresi kırmızı renkte kesme taştandır. Pahlı gövdesi orijinal

olmakla birlikte üst bilezikten yukarısı yenidir. Mukarnaslı mihrap fayans kaplanarak son yıllarda

orijinal halini kaybetmiştir. Caminin kubbe ve tromplarında XIX. yüzyıl üslubunda kalem işi

nakışlar vardır. Çukurda yer alan ve içine dört basamak merdivenle inilen son derece kaba ve

basit bir işçiliğe sahip şadırvanın üzeri dört direğin taşıdığı ahşap bir çatı ile örtülmüştür.159

 Hersekzâde Ahmed Paşa’nin vakfiyesine göre Keşan Camiinde vazifeli olanlar için:

1. imam (ve hatib) – günde 4 akçe

2. müezzin (aynı zamanda muarrif) – günde 1 akçe

3. sermahfil – günde 2 akçe

4. hafız – günde 2 akçe yevmiye, ayrıca bunun yanında yağ ve hasır için günde iki akçe

tahsis edilmiştir.160

159 Eyice, A.y., s.237-238.
160 İ. Aydın Yüksel, Osmanlı Mimarisinde II. Bayezid Yavuz Selim Devri (888-926/1481-1520) V, İstanbul Fetih
Cemiyeti, İstanbul, 1983, s. 149.

55

3.2. Ahmed Paşa’nın Dil Köyündeki Cami, Türbe ve İmareti

 Bugün Yalova ile Karamürsel arasında ve Hersek gölü yanında, Yalova’nın Altınova

ilçesine bağlı Dil (Hersek) kasabası, bir zamanların en mühim geçit yerlerindendi. Bu kasabada

Hersekzâde Ahmed Paşa’nın yaptırdığı cami küçük bir külliyeye sahiptir. 917 yılı Ramazanında

(Aralık 1511) tasdik edilen vakfiyesi, Amerika’da Philadelphia Freer Library’de John Frederick

Lewis koleksiyonunda bulunmaktadır. İnşa tarihi kesin olarak tesbit edilemeyen cami hakkında

devrin kaynaklarında da bilgi yoktur. Yalnız, Evliya Çelebi, 1058 (1648) yılında uğradığı Hersek

kasabasının, Ahmed Paşa’nın gaza malıyla 700 hanelik bir yerleşim yeri olarak kurulduğunu

bildirmektedir.161

 Başbakanlık Osmanlı Arşivi'ndeki bazı belgelerden cami ve külliyenin zaman içinde

çeşitli tamirler geçirdiği tespit edilmektedir. Cami, 12 Zilhicce 1179 (22 Mayıs 1766) tarihinde

şiddetli depremde harap olmuş, kubbesi, minaresi ve son cemaat yeri yıkılmıştır. Bundan sekiz

sene sonra Kemankeş İsmail Ağa tarafından yapının tamir edildiği 1187 (1773) tarihli kitabeden

öğrenilmektedir. Bu sırada bazı kısımlar XVIII. yüzyılda hakim olan üsluba göre tamamlanmıştır.

 Yukarıda bahsettiğimiz kitabenin metni şöyledir:

Ma’ber-i Dil’de Hersekzâde Ahmed Paşa’nın bina eylediği câmi-i şerîfin bin yüz

yetmiş dokuz senesi Zilhiccenin on üçüncü günü hareket-i arzdan hedm olup

mütevellîsi olan Kemankeş İsmaîl Ağa ihyâ eyledi. Sene 1187. 162

 1906 yılında Hersek köyünü ziyaret eden Halil Edhem, bu caminin harap olduğunu

söylemektedir. Halil Edhem’e göre sadece caminin minberi ayakta durmaktaydı.163 Hersekzâde

Ahmed Paşa Camii harabe halinde 1965 yılına kadar kalmıştı. Bu tarihte Vakıflar İdaresi camiyi

kurtarmak için gereken tedbirleri aldı. Vakıflar İdaresi, üzerinde çalışmaları başlatıp mimar

Cahide Tamer’i görevlendirerek cami ilk şekline kavuşmasa da içinde ibadet edilir duruma

geldi.164

161Yüksel, A.e., s. 148; Semavi Eyice, "Hersekzâde Ahmed Paşa Camii ve Türbesi", Türkiye Diyanet Vakfı İslam
Ansiklopedisi, c. XVII, İstanbul, 1998, s. 237.
162 Muhammed Ahmed Simsar, The Waqfiyah of Ahmed Paša, University of Pennsylvania Press, Philadelphia,
1940, s. 185; Eyice, A.y.
163 Simsar, A.e., s. 184.
164 Eyice, A.y., s.238

56

 Hersekzâde Ahmed Paşa’nın Hersek köyünde yaptırdığı bu cami dıştan 16,17x16.17 m.

ölçüsünde kare planlı, tek kubbeli, bir minareli ve kesme taştan inşa edilmiş bir yapıdır. Evvelce

girişinde dört sütunlu ve üç bölümlü bir son cemaat yeri olduğu, beden duvarında kalan bir kemer

başlangıcından anlaşılmaktadır. Bu son cemaat yeri 1179 (1766) yılında yıkılınca ihya sırasında

buraya öne meyilli, kiremit örtülü bir ahşap çatı yapılmıştır. 1965 tamirinde ise son cemaat

yerinin dört mermer sütunu tekrar dikilerek üzerlerine mukarnaslı başlıkları konulmuş, fakat

aslında bulunan kemerlerle ortadaki aynalı tonoz ve iki yanındaki küçük kubbeler

yapılmadığından bu kısım tamamlanmadan kalmıştır.165

 Caminin harim kısmına açılan mermer kapı söveleri kıvrımlı lentodan 1187 (17739

yılındaki ihyada barok üslupta yapılmıştır. Kare harimin üstünü evvelce yaklaşık 13 m. çapında

bir kubbe örtmekteydi. 1965’teki tamirde harimin üstüne ahşap çıtalı bir tavan yapılmıştır. Üç

cephede altta dikdörtgen, üstte sivri kemerli dörder pencere içeriyi aydınlatmaktadır. Giriş

cephesinde ise yalnız alt pencereler vardır.

 Mermerden yapılmış ve mukarnaslı olan mihrap ile minber orijinal unsurlardır. Mihrap,

üstte beş tomurcukla taçlanmış olup oldukça sadedir. Minber de yine mermerden çok sade olarak

yapılmıştır.166

 Dil’deki camide vazifeli olanlar için Ahmed Paşa’nın vakfiyesine göre şu maaşlar tahsis

edilmiştir:

1. İmam (ve hatib) – günde 6 akçe

2. müezzin (ve muarrif) – günde 4 akçe

3. iki hâfız (her biri günde bir kere En’am suresini okuyacak ve vâkıfın ruhuna gönderecek)

– günde 2’şer akçe

4. altı kişi (her gün vâkıfın ruhu için bir cüz okuyacak) – her birine 2’şer akçe yevmiye

ayrılmıştır.

 Bunun yanında çerağ, kandil yağı ve hasır için her gün iki akçe tahsis edilmiştir.167

165 Eyice, A.y.
166 Eyice, A.y., s. 239; Aydın, A.g.e., s. 149-150.
167 Yüksel, A.g.e., s. 149.

57

Keşan camiine ayrılan ücretlerle karşılaştırıldığında Dil'deki cami görevlilerinin maaşlarının daha

yüksek olduğu görülmektedir.

 Hersekzâde Ahmed Paşa’nın türbesine gelince caminin sağ tarafında bulunduğunu

belirtelim. Yerden oldukça yüksek bir set halinde kesme taştan yapılmıştır. Dokuz basamak

merdivenle çıkılan bu setin üstü mermer bir korkulukla çevrilidir ve işlenmiş mermerden yapılan

bir kapı sövesi vardır.

 Bu türbeye, 1179 (1766) yılında caminin yıkılmasından evvel 0.50 x 0.42 m. ölçüsünde

bir mermer levhaya işlenmiş 1155 (1742) tarihli on mısralık bir kitabe konulduğu ve bunun da,

1187 (1773) tarihli tamir esnasında caminin giriş cephesindeki kapının üstüne İsmail Ağa’nın

ihya kitabesi arasına yerleştirildiği tespit edilmektedir. Bu da türbenin mühim değşiklik

geçirdiğine delil sayılabilir. Ahmed Paşa'nın kabir taşı kırılmış, fakat çimentolanarak tekrar

yerine konulmuştur. Türbenin üzerinde şu metin var:

Lâ ilâhe illallah Muhammedün Resûlullah

Vefâ Ahmed Paşa min şuhûr-i Receb fî sene 923.

 Caminin yanında bir kaç mezardan ibaret küçük bir hazire bulunmaktadır.168

 Hersekzâde Ahmed Paşa, camiden başka Dil köyünde bir imaret de yaptırmıştı. Imaretin

de inşa tarihi tam olarak bilinmemektedir.

 Ahmed Paşa’nın vakfiyesinden imaretin nasıl çalıştığı, çalışanların aldıkları ücreti ne

kadar olduğu ve erzak için neler tahsis edildiğini öğrenmekteyiz:

Bu vakfiyeye göre, bir şeyhe günde 4 akçe, bir nakibe günde 3 akçe, bir kilerdar (ücreti

belirtilmemiş), buğday döğüp çanak yıkayana 1.5 akçe, her gün 45 koyun, pişirme için günde 15

akçe, her gün bir kile buğday pişirilecek, her gün 1.5 kile buğday unundan ekmek pişirilecek ve

her ekmek 100 dirhem olacak, eşraf ve ulemaya ziyafet için günde 7.5 akçe, misafirler için günde

1 vukıyye bal, nohut, soğan, tuz için günde 2 akçe, odun için günde 6 akçe, Rumeli cabisine

168 Eyice, A.y.; Simsar, A.g.e., s. 185.

58

günde 3 akçe, Anadolu cabisine günde 4 akçe, bir katip (ücreti belirtilmemiş), mütevelliye günde

10 akçe, nazıra 10 akçe verilmesi kararlaştırılmıştır.169

 Evliya Çelebi’nin bu külliyeye ait olduğunu bildirdiği mektep, medrese ve hanlardan

bugün hiçbir iz yoktur. İmaret ise, bugün temel seviyesine kadar yıkılmıştır. Bu külliyeye ait olan

hamam ise harap durumdadır.170

169 Yüksel, A.g.e., s. 149.
170 Eyice, A.y., s. 239.

59

3.3 Hersekzâde Ahmed Paşa’nın Vakfiyesi

 Hersekzâde Ahmed Paşa’nın vakfiyesi Amerika’da Philadelphia Freer Library’de John

Frederick Lewis Koleksiyonu’nda bulunmaktadır. 92 numaralı ve 34 foliodan oluşan bu el

yazması, koleksiyonun 153 el yazmasından biridir. Kağıdın ebadı 25.5 x 16 cm ve sülüs yazısı ile

yazılmıştır. Çok kötü durumda olan ilk iki sayfasından başka eserin diğer kısımlarının iyi

durumda olduğunu söyleyebiliriz. Vakfiyenin orijinali hakkında bugün hiç bir şey

bilinmemektedir. Mevcut el yazmasının mühürlenmemiş olmasına göre herhalde resmi olmayan

bir kopyadır.171

 Vakfiyeler genel olarak Arapça yazılmaktadır. Bu vakfiye o açıdan farklı ve özeldir çünkü

Arapça değil, Türkçe (Osmanlıca) yazılmıştır. Türkçe olmasına rağmen metinde kullanılan

kelimelerin çoğu Arapça ve Farsça’dır.

 Vakfiye, Ramazan 917 (Aralık 1511) tarihinde tasdik edilmiştir. Vakfiyenin sonunda şu

şahitlerin isimleri verilmektedir: Sinan Paşa bin Abdülhay, Pir Mehmed Paşa el-Cemâlî,

Kıvâmüddin el-Defterî, Divan katibi Seydi Bâlî.172

 Bu vakfiye ile Keşan Camii, Dil Camii ve Dil’deki imaret’in nasıl ve hangi şartlar altında

çalışacağını belirtmektedir.

 İki cami, imaret, hamam gibi eserleri yaptırabilmek için çok iyi bir maddi durumda

bulunmak lazım. Hersekzâde Ahmed Paşa’nın vefat ettikten sonra para olarak ne kadar

bıraktığına bir göz atsak maddi gücüne dair takriben bir fikrimiz olur hiç olmazsa. Bıraktığı akçe

miktarı, borç ve eşinin hissesi çıkartıldıktan sonra 2.635 000 akçelik bir mirastı.173

 Hersekzâde Ahmed Paşa vakfına kısmen veya tamamen tahsis edilmiş köy ve arazilerin

bulunduğu şehirler, Rumeli’de: Rus (Keşan), Kayacık, Kuralar, Yapıldak, Sağırlar, Sekilü,

Anadolu’da ise, Dil (Hersek), Ayşe Bacı, Köşk, Urla, Uşak, Kütahya ve Bursa idi.174

171 Simsar, A.g.e., s. 1.
172 Simsar, A.e., s. 160.
173 TSMA, E. 11655/1
174 Simsar, A.g.e., s. 182-183.

60

 Ahmed Paşa’ya verilen timarlara gelince, Serez bacı mukataası 890 (1484) tarihinde

Hersekzâde’ye timar olarak verilmişti. Bunun yanında Yavuz Sultan Selim tarafından Ahmed

Paşa’ya Çirmen livasına tabi bazı köyler tekaüd timarı olarak verilmişti.175

175 M. Tayyip Gökbilgin, XV-XVI. asırlarda Edirne ve Paşa Livası: Vakıflar-Mülkler-Mukataalar, İstanbul
Üniversitesi Edebiyat Fakültesi Yayınlardan, No: 508, Üçler Basımevi, İstanbul, 1952, s. 393.

61

SONUÇ

 Hersekzâde Ahmed Paşa kırk yıldan fazla Osmanlı İmparatorluğun’da görev yapmış ve

üç sultanın hizmetinde bulunmuş üst düzey bir devlet adamıdır. Bilindiği üzere Ahmed Paşa,

Nova kasabasında doğmuş ve 17-18 yaşında bir genç olarak Osmanlı İmparatorluğu’nun başkenti

İstanbul’a gelmiştir. Nitekim Boşnak kökenli diğer devlet adamlarına nazaran Ahmed Paşa’nın

işi emsallerine göre daha zor olmuştur. Bunun en önemli nedeni kendisinin İmparatorluğa

devşirme olarak gelmemesidir. Ayrıca Ahmed Paşa, devşirmeler için kurulan Enderun mektebine

ve eğitim sistemine dahil olmadan devlet içerisinde en yüksek görevlere layık görülmüştür.

 Kaynaklar onu iş bilir, güvenilir, dürüst ve kahraman bir devlet adamı olarak

nitelendirmektedir. Askeri alanda çok başarılı biri olmamasına rağmen gözüpek, hükümdar bir

aileden geldiği için de siyaseti çok iyi bilen ve nüfuzu olan biri olduğunu söylemek mümkündür.

Hatta, miralemlik yaparken – ki Hersekzâde’nin ilk görevi – o kadar etkili biriydi ki Fatih Sultan

Mehmed, onun tavassutuyla hapsettiği Gedik Ahmed Paşa’yı hemen azad etmişti.

 Hersekzâde Ahmed Paşa’nin Sultan II. Bayezid’in damadı olması nedeniyle Bayezid

zamanında etkisi ve itibarı daha da yükselmiş ve güç durumlarda Hersekzâde’ye görev

verilmiştir. Nitekim, Sultan tarafından memur edildiği en zor görevleri yerine getirirken

kahramanca savaşmış ve hatta bu sırada esir edilmiştir.

 Hersekzâde’nin hayatını bilimsel açıdan araştırmak zamanın en önemli zatlarından birisi

olmasi nedeniyle bugünkü tarihçilerin vazifelerindendir. Ayrıca, Ahmed Paşa, Bosna-Hersek

tarihinde en ünlü ve en önemli ailelerinden biri olan Kosaça ailesinden gelmektedir. Ahmed Paşa

gibi ailesinden ayrılıp başka bir devletin hükümranlığına geçerek en üst pozisyonlarda bulunan

bu zatın hayatı hem Bosna-Hersek, hem de Osmanlı tarihçileri için kesinlikle çok ciddi bilimsel

araştırmalara konu olacak değerdedir.

80

BİBLİYOGRAFYA

81

1. Arşiv Kaynakları:

- Ruznamçe Defteri, Atatürk Kitaplığı, Muallim Cevdet Bölümü, nr. O.71

- Topkapı Sarayı Müzesi Arşivi, nr. E. 10288/1; E. 11655/1.

82

2. Yayınlanmış Kaynaklar

- Âli, Gelibolulu Mustafa: Kitabü’t-Tarihi Künhü’l-Ahbar: Kayseri Raşid Efendi

Kütüphanesindeki 901 ve 920 No. lu nüshalara göre, c.I, k. II, haz: Prof. Dr. Ahmet

Uğur, Dr. Mustafa Çuhadar, Dr. Ahmet Gül, Dr. İbrahim Hakkı Çuhadar, Erciyes

Üniversitesi, Kayseri, 1997.

- Âşıkpaşazâde: Tevârîh-i Âl-i Osmân, neşr. Âli Bey, İstanbul,,1332/1914.

- Barkan, Ömer Lutfi: İstanbul Saraylarına ait Muhasebe Defterleri, Belgeler, c. IX, s.

13, Türk Tarih Kurumu Basımevi, Ankara, 1979.

- Celâlzade Mustafa Çelebi: Selim-Nâme, haz. Prof. Dr. Ahmet Uğur ve Mustafa Çuhadar,

Milli Eğitim Bakanlığı, Ankara, 1997.

- Feridun Bey: Münşeâtü’s-Selâtîn, II, İstanbul, 1858.

- Firdevsî-i Rumî: Kutb-nâme, haz. İ. Olgun ve İ. Parmaksızoğlu, Türk Tarih Kurumu

Basımevi, Ankara, 1980.

- Hadîdî, Tevârih-i Âl-i Osman: (1299-1523), haz: Necdet Öztürk, Edebiyat Fakültesi

Basımevi, İstanbul, 1991.

- Hoca Sadeddin, Tacü’t-Tevarih, İstanbul , I-II.

- Kemalpaşazade: Tevârih-i Âl-i Osman, def. VIII, haz: Prof. Dr. Ahmet Uğur, Türk Tarih

Kurumu, Ankara, 1997.

- Oruç Beğ: Oruç Beğ Tarihi, haz: Prof. Dr. Necdet Öztürk, Çamlıca Basım Yayın

Kitapları, İstanbul, 2007.

- Stojanović, Ljuba: Stare srpske povelje i pisma: Dubrovnik i susedi njegovi, k. I, c. I

ve II, Beograd-Sremski Karlovci, 1929.

83

3. Araştırma ve İncelemeler

- Albayrak, Kadir: Bogomilizm ve Bosna Kilisesi, Emre Yayınları, İstanbul, 2005.

- Bacqué-Grammont, Jean-Louis: Les Ottomans, Les Safavides et Leurs Voisins:

Contribution a l’Histoire des Relations Internationales Dans l’Orient Islamique de

1514 a 1524, Nederlands Historich-Archaeologisch Institut te Istanbul, Istanbul, 1987.

- Bašagić, Safvet-beg: Kratka uputa u prošlost Bosne i Hercegovine (od g. 1463-1850),

Sarajevo, 1989.

- Bašagić, Safvet-beg: Znameniti Hrvati, Bošnjaci i Hercegovci u Turskoj carevini,

Svjetlost, Sarajevo, 1986.

- Bostan, İdris: “Cezâyir-i Bahr-i Sefid Eyâletinin Kuruluşu”, Beylikten İmparatorluğa

Osmanlı Denizciliği, İstanbul, 2006,

- Ćirković, Sima: Istorija srednjovekovne Bosanske države, Beograd, 1964.

- Danişmend, İsmail Hami: İzahlı Osmanlı Tarihi Kronolojisi: m. 1258-1512 : h. 656-918,

Türkiye Yayınevi, İstanbul, 1971.

- Edhem, Halil: Hersek-Oğlu Ahmed Paşa’nın esâretine dair Kahire’de bir kitabe,

TOEM, 28/1330, s. 201-222.

- Elezović, Gliša: Turski spomenici, k. I, c. I, 1348-1520, Beograd, 1940.

- Eyice, Semavi: "Hersekzâde Ahmed Paşa Camii", Türkiye Diyanet Vakfı İslam

Ansiklopedisi, c. XVII, İstanbul, 1998, s. 237-238.

- Eyice, Semavi: "Hersekzâde Ahmed Paşa Camii ve Türbesi", Türkiye Diyanet Vakfı

İslam Ansiklopedisi, c. XVII, İstanbul, 1998, 238-239.

84

- Fisher, Sydney Nettleton: The Foreign Relations of Turkey 1481-1512, University of

Illinois Press, Urbana, 1948.

- Gökbilgin, M. Tayyip: XV-XVI. Asırlarda Edirne ve Paşa Livası: Vakıflar-Mülkler-

Mukataalar, İstanbul Üniversitesi Edebiyat Fakültesi Yayınlardan, No: 508, Üçler

Basımevi, İstanbul, 1952.

- Har-El, Shai: Struggle For Domination in The Middle East: The Ottoman-Mamluk

War 1485-91, E.J.Brill, Leiden – New York – Köln, 1995.

- Jorga, Nicolae: Osmanlı İmparatorluğu Tarihi, II, çev: Nilüfer Epçeli, Yeditepe

Yayınevi, İstanbul, 2005.

- Kadrić, Adnan: “Veliki vezir i pjesnik Ahmed-paša Hercegović u poetiziranim hronikama

na osmanskom jeziku (prilog književnoj historiografiji)“, Anali GHB, sayı XXIX-XXX,

Sarajevo, 2009.

- Kiel, Machiel: "İnebahtı", Türkiye Diyanet Vakfı İslam Ansiklopedisi, c. XVIII,

İstanbul,1998, s. 285-287.

- Klaić, Vjekoslav: Poviest Bosne, Zagreb, 1882.

- Malcolm, Noel: Povijest Bosne, çev: Zlatko Crnković, Erasmus, Zagreb – Sarajevo,

1995.

- Mičijević, Senad: "Od Kosača do Hercegovića", Herceg Stjepan Vukčić Kosača i

njegovo doba, Mostar, 2005, s. 155-178.

- Nezirević, Muhamed: Krajišniška pisma, BZK Preporod, Sarajevo, 1999.

- Reindl, Hedda: Männer um Bayezid: Eineprosopographische Studie über die Epoche

Sultan Bayezids II. (1481-1512), Klaus Schwarz Verlag, Berlin, 1983.

85

- Simsar, Muhammed Ahmed: The Waqfiyah of Ahmed Paša, University of Pennsylvania

Press, Philadelphia, 1940.

- Šabanović, Hazim: “Hersek-zade”, Encyclopaedia of Islam, New Edition, III, Leiden –

London, 1986, pp. 340-342.

- Tansel, Selahattin: Sultan II. Bayezit’in Siyasi Hayatı, Milli Eğitim Basımevi, İstanbul,

1966.

- Tansel, Selahattin: Yavuz Sultan Selim, Milli Eğitim Basımevi, Ankara, 1969.

- Tekindağ, Şehabettin: II. Bayezid Devrinde Çukur-Ova’da Nüfüz Mücadelesi: İlk

Osmanlı Memluklu Savaşları (1485-1491), Belleten, XXXI/123 (Temmuz 1967)’den

ayrı basım, Türk Tarih Kurumu Basımevi, Ankara, 1967.

- Theunissen, Hans: Ottoman-Venetian Diplomatics: The Ahd-nâmes, I-II. Leiden

Üniversitesi, Basılmamış Doktora Tezi, Leiden 1988.

- Truhelka, Ćiro: Tursko-Slovjenski spomenici: Dubrovačke arhive, Sarajevo, 1911.

- Turan, Şerafettin: ”Hersekzâde Ahmed Paşa”, Türkiye Diyanet Vakfı İslam

Ansiklopedisi, XVII, İstanbul, 1998, 235-237.

- Uluçay, M. Çağatay: Harem’den Mektuplar I, İstanbul, 1956.

- Uluçay, Çağatay, “Yavuz Sultan Selim Nasıl Padişah Oldu”, Tarih Dergisi, (1954), sayı,

9, s. 53-90; sayı 10, s. 117-142; sayı, 11-12, s. 185-200.

- Uzunçarşılı, İsmail Hakkı: Osmanlı Tarihi: İstanbul’un Fethinden Kanunî Sultan

Süleyman’ın Ölümüne Kadar, II, Türk Tarih Kurumu, Ankara 1994.

- Varlık, Mustafa Çetin: “Çaldıran Savaşı”, Türkiye Diyanet Vakfı İslam Ansiklopedisi,

c. VIII, İstanbul, 1993, s. 193-195.

86

- Yüksel, İ. Aydın: Osmanlı Mimarisinde II. Bayezid, Yavuz Selim Devri (888-

926/1481-1520) V, İstanbul Fetih Cemiyeti, İstanbul, 1983.

- Zlatar, Behija: ”Ahmed-paša Hercegović”, Herceg Stjepan Vukčić i njegovo doba,

Mostar, 2005, s. 179-184.

- Zlatar, Behija: Gazi Husrev-beg, Şarkiyat Enstitüsü, Sarajevo, t.y.

