

THE ROLE OF ALVISE GRITTI WITHIN THE OTTOMAN POLITICS IN THE

CONTEXT OF THE “HUNGARIAN QUESTION” (1526-1534)

A Master’s Thesis

by

ELVİN OTMAN

DEPARTMENT OF HISTORY
BILKENT UNIVERSITY

ANKARA

September 2009

 To my fellow-traveler

THE ROLE OF ALVISE GRITTI WITHIN THE OTTOMAN POLITICS IN THE

CONTEXT OF THE “HUNGARIAN QUESTION” (1526-1534)

The Institute of Economics and Social Sciences
of

Bilkent University

by

ELVİN OTMAN

In Partial Fulfillment of the Requirements for the Degree of
MASTER OF ARTS

in

THE DEPARTMENT OF
HISTORY

BILKENT UNIVERSITY
ANKARA

September 2009

I certify that I have read this thesis and have found that it is fully adequate, in scope
and in quality, as a thesis for the degree of Master of Arts in History.

Assist. Prof. Dr. Mehmet Kalpaklı
Supervisor

I certify that I have read this thesis and have found that it is fully adequate, in scope
and in quality, as a thesis for the degree of Master of Arts in History.

Prof. Dr. Özer Ergenç
Examining Committee Member

I certify that I have read this thesis and have found that it is fully adequate, in scope
and in quality, as a thesis for the degree of Master of Arts in History.

Assoc. Prof. Dr. Mustafa Soykut
Examining Committee Member

Approval of the Institute of Economics and Social Sciences

Prof. Dr. Erdal Erel
Director

iii

ABSTRACT

THE ROLE OF ALVISE GRITTI WITHIN THE OTTOMAN POLITICS IN THE

CONTEXT OF THE “HUNGARIAN QUESTION” (1526-1534)

Otman, Elvin

M.A., Department of History

Supervisor: Assist. Prof. Dr. Mehmet Kalpaklı

September 2009

Alvise Gritti is one of the most interesting and vivid characters appeared in

both Ottoman and European history of the sixteenth century. As an Istanbul-born

Venetian, Gritti was the son of Andrea Gritti, the Doge of Venice elected in 1523,

from a non-Muslim Ottoman woman. Since he was accepted as illegitimate

according to the Venetian law, he was deprived from the right of participation into

the Venetian politics. He found the opportunity of having a political carrier in

Istanbul, his birth place, where he had come to engage in commerce; mediated

between the Ottoman sultan and the European states; and undertook important tasks

in the “Hungarian Question”, which was considered as one of the most important

political problems of the period.

iv

 This thesis intends to peruse the life and the roles of Alvise Gritti within the

Ottoman politics. In this context, besides the political conjuncture of the period, the

family, the personality, and the extensive commercial and political networks of

Alvise Gritti and the tasks that he undertook as part of the “Hungarian Question”

mainly by light of the Venetian sources.

 The thesis reaches the conclusion that Alvise Gritti is one of the “versatile

personalities” of his time; he advanced through the present political system and

deposed by the same system whenever he started to use it for his benefits. Thus, it

was deduced that the examination of the life of Gritti and his political roles is

important and necessary not only to reveal a figure rarely appeared in the Ottoman

history but also to understand the general political structure and the diplomatic

relations of the period more clearly.

Keywords: Alvise Gritti, Gritti Family, Beyoğlu, Suleyman I, Ibrahim Pasha,

Charles V, Ottoman-Habsburg rivalry, “Hungarian Question” János Szápolyai,

Italian Wars, Balance of Power, Universal Sovereignty.

v

ÖZET

“MACARİSTAN MESELESİ” BAĞLAMINDA ALVİSE GRİTTİ’NİN OSMANLI

SİYASETİ İÇERİSİNDEKİ ROLÜ (1526-1534)

Otman, Elvin

Yüksek lisans, Tarih Bölümü

Tez Yöneticisi: Yard. Doç. Dr. Mehmet Kalpaklı

Eylül 2009

Alvise Gritti on altıncı yüzyıl Osmanlı ve Avrupa tarihinde görülen en ilgi

çekici ve renkli karakterlerinden biridir. İstanbul doğumlu bir Venedikli olan Alvise

Gritti, 1523 yılında Venedik Doçu seçilen Andrea Gritti’nin gayr-ı Müslim bir

Osmanlı kadınından olma oğludur. Venedik yasalarına göre gayr-ı meşru çocuk

kabul edilmesinden dolayı Venedik siyasetine katılma hakkından mahrum

bırakılmıştır. Venedik’te bulamadığı siyasi kariyer fırsatını, ticaret yapmak için

geldiği ve aynı zamanda doğum yeri olan İstanbul’da bulmuş; Osmanlı Sultanı ve

diğer Avrupa Devletleri arasında arabuluculuk yapmış ve dönemin en önemli siyasi

sorunlarından biri olarak değerlendirilen “Macaristan Meselesi”nde önemli görevler

üstlenmiştir.

vi

 Bu tez çalışması Alvise Gritti’nin hayatı ve Osmanlı siyaseti içinde üstlendiği

rolleri incelemeyi amaçlamaktadır. Bu bağlamda, dönemin genel siyasal yapısının

yanı sıra çoğunlukla dönemin Venedik kaynaklarının ışığında, Alvise Gritti’nin aile

yapısı, kişiliği ve İstanbul’da sahip olduğu geniş ticari ve siyasi bağlantıları

tartışılmış ve Gritti’nin “Macaristan Meselesi” kapsamında üstlendiği görevler

incelenmiştir.

 Tez, Alvise Gritti’nin dönemin çok yönlü insan tipolojisinin güzel bir örneği

olduğu, mevcut siyasal sistem sayesinde yükseldiği ve kazanımlarını kendi çıkarları

doğrultusunda kullanmaya başlayınca da yine kendisini yükselten sistem tarafından

alaşağı edildiği sonucuna varmıştır. Bu sebeple, Gritti’in yaşamının ve siyasi

rollerinin incelenmesinin hem Osmanlı tarihinde eşine ender rastlanan bir figürün

açığa çıkarılması hem de dönemin siyasal yapısının ve diplomatik ilişkilerinin daha

iyi anlaşılması bakımından önemli ve gerekli olduğu ortaya çıkmıştır.

Anahtar Kelimeler: Alvise Gritti, Gritti Ailesi, Beyoğlu, I. Süleyman, İbrahim

Paşa, V. Karl, Osmanlı-Habsburg rekabeti, “Macaristan Meselesi”, János

Szápolyai, İtalya Savaşları, Güçler Dengesi, Evrensel Hâkimiyet.

vii

ACKNOWLEDGMENTS

Although this thesis seems to be the work of only one author, it could never

have come into existence without the sincere contributions of others. First of all, I

should express my deepest gratitude to my supervisor Mehmet Kalpaklı, who was

always ready to read, to advise and to motivate. I have always felt his support and

encouragement when I was carrying out my research. In addition, I am so grateful to

my two other professors who have always stood by me and who worked as much as I

did to make this thesis better: Özer Ergenç, who undersigned most of the things that I

have learned about not only the Ottoman History, but also the life in general; and

Mustafa Soykut, my dearest professor and fellow-traveler, whose support I have felt

since the day I decided to be a historian and who I know will always with me with

his invaluable support, advises and sincere affinity. I am honored to be the student of

you all…

I also owe a lot to my professors in History Department at Bilkent University.

I would particularly like to give my thanks to Oktay Özel, Eugenia Kermeli and Paul

Latimer, who have been always ready to reply to all of my questions and who

contributed a lot to my works with their recommendations and critics. I should also

thank to the academic staff of Middle East Technical University Department of

History, where I conducted my undergraduate study, particularly to Seçil Karal

viii

Akgün, chair of the department, for their great contributions to me to have a strong

academic background in the field of history.

 This study was the product of the scholarship granted to Turkish students by

the Italian Government. Therefore, I would like to express my deepest gratitude to

staff of the Institute of Italian Culture in Ankara and the Turkish Ministry of National

Education, Office of the International Relations who both thought that I deserved this

scholarship. I also owe special thanks to Maria Pia Pedani, a prominent Italian

professor from the Ca’ Foscari University of Venice, who accepted to be my

supervisor during my research in Venice. She also was the person who suggested me

to study on this topic and introduced to me the documents in the National Archive of

Venice and she sincerely replied to every question that I asked not only during the

days I stayed in Italy but also whenever I needed. She also voluntarily helped me in

overcoming the orthographic and linguistic problems I faced when I was reading and

trying to understand and evaluate the Italian documents regarding Venetian-Ottoman

relations. I also would like to refer to two other professors who have supported,

encouraged, and helped me to enrich my thesis with their suggestions when I stayed

in Venice: Vera Constantini and Giampiero Bellingieri from the Department of

Turcology of the Ca’ Foscari University.

I would also like to thank my landlords Michela Dal Borgo and her husband

Sandro Bosato, who helped me carry out my studies without any problem or

difficulty.

 My Italian family deserves a particular appreciation: I am so grateful to the

Caiazza family, who have got a keen interest on me since the day I arrived in Venice

and the day I departed from the city, who have seen me as their own daughter, who

have not only showed and taught me the Italian culture but also have made me spend

ix

an unforgettable six months. I could not find any words to express my gratitude to

Concetta Ianuzelli and Saverio Caiazza who were second parents to me, and to my

dear brothers Manlio and Gianluca.

 Bahar Gürsel was indisputably the most important person who helped me

have an untroubled life in Italy. She was a close companion when I was in Italy, and

she witnessed the preparation phase of this study. She was also the first person to

read the text. I am grateful to her for her support, suggestions and contributions.

 Naturally, my friends, with whom I am very proud of being colleagues in

future, deserve the most particular gratitude. They witnessed all ups and downs of

this study, and they willingly rushed to help me without any second thought despite

they were undergoing a similar process. Gizem Kaşoturacak, Ayşegül

Avcı, Fatmagül Karagöz, Sena Hatip Dinçyürek, the best souvenirs of Bilkent, I am

so grateful to you… Moreover, I managed to have many good class mates in the

Department of History to whom I am very indebted for their invaluable support.

Those are Gülşah Şenkol, Berke Torunoğlu, Acar Bilican Kemaloğlu, Ayşegül

Keskin, Ekin Enacar and Fahri Dikkaya. I would also give a special thanks to my

friends who were with me during my days in Venice: Özgür Oral, Sinem Arcak,

Tommaso Steffini and Eva Stamoulou. In addition, I should also thank to Aybike

Şeyma Tezel and Selin Atlıman for being with me during this stressful process.

 Needless to say, I owe the most to my family that taught me to hanker always

for my beliefs and dreams. I thank a lot to my mother and father, who read and

translated all the books and documents in German for the study and my dear sister

who always encourages me in my works. Last but not least, I thank to everyone

enriched my life with their existence despite I could not note their name specifically.

 I hope to deserve all your keen interest, support and encouragement…

x

TABLE OF CONTENTS

ABSTRACT ... iii

ÖZET ... v

ACKNOWLEDGMENTS ... vii

TABLE OF CONTENTS ... x

CHAPTER I: INTRODUCTION ... 1

CHAPTER II: THE POLITICAL CONJUNCTURE IN EUROPE AND THE

OTTOMAN EMPIRE (1500-1550) ... 16

2.1 Political Chaos in Europe: The Italian Wars and the Rise of Habsburg

Hegemony .. 17

2.2 Ottoman Intervention: Decisive Maneuvers in the European Politics 20

2.3 The Role of the Ottoman Empire on the Rise of the Balance of Power Policy in

Europe .. 26

CHAPTER III: MEETING THE BEYOĞLU: THE FAMILY AND THE

EARLY LIFE OF ALVISE GRITTI ... 31

3.1 The Gritti Family: A Brief History .. 33

3.2 Andrea Gritti: As a Mirror for the “Prince” ... 36

3. 3 Alvise Gritti: “Bastard” in Venice, “Beyoğlu” in Istanbul 46

xi

CHAPTER IV: THE ROLE OF THE BEYOĞLU WITHIN THE OTTOMAN

POLITICS ... 59

4.1. Two Good Fellow-Travelers: Ibrahim Pasha and Alvise Gritti 61

4.2 The Introduction of Alvise Gritti to the Political Stage 69

4.3 Alvise Gritti at the Center of the Power Struggle: Enigmatic and Complex

Relations ... 89

CHAPTER V: CONCLUSION ... 108

BIBLIOGRAPHY .. 115

APPENDIX ... 122

1

CHAPTER I

INTRODUCTION

Alvise Gritti1 (1480-1534), an Istanbul born Venetian merchant, can be considered as

one of the most fascinating personalities of the first half of the sixteenth century. He

was the son of Andrea Gritti, who was elected as the Doge2 of Venice in 1523, and

his mother was non-Muslim Ottoman woman with whom the Doge lived in Istanbul

during his office. Since his birth was not within Catholic marriage, Gritti was not

only considered as an illegitimate child according to the Venetian law but also he

was deprived of the right of participating into political life of the Venetian Republic

which was offered to every Venetian patrician. Nevertheless, he found the

opportunity of obtaining a political career in the Ottoman State which he could not

acquire in Venice. While he was engaging in commerce in Istanbul, he also served as

a mediator between the Ottoman sultan and the representatives of some European

states. Moreover, he played decisive roles in the “Hungarian Question”, which was

considered to be one of the most important political affairs of the period.

1 Alvise was the Venetian use of the Italian name Luigi and Latin name Ludovico. In the ancient
Venetian dialect the name was used in the form of Aluigi. The French use of the name is Aloisio.
Besides these, the Ottomans pronounced and used the name in the documents as Lovizo or Lovize.
For that reason some of the documents and studies concerning Alvise Gritti referred to him with
various uses of his name. In this study the Venetian use of the name, Alvise is going to be used in
reference to the Venetian origin of the studied character.
2 Doge or Dose as in Venetian dialect, meaning duke, was the name given to the princes of Venice.
The term also used for the princes of Genoa. For detailed information about the term, its etymology
and use see “Doge” in Giuseppe Boerio, Dizionario del Dialetto Veneziano, (Venezia: Premiata
Tipografia di Giovanni Cecchini Editioni, 1856).

2

 Alvise Gritti is a good example of the typology of “versatile personalities” of

the Renaissance period. He controlled an extensive and effective international

commercial network in Istanbul. He was introduced to the Ottoman politics

especially through his intimate friendship with the Grand Vizier Ibrahim Pasha.

Furthermore, due to the great wealth that he acquired from the international

commerce, he lived a fascinating life in Istanbul. His palace witnessed great festivals

and entertainments; moreover, many intellectuals and artists were patronized by

Alvise Gritti himself. The biographers of Gritti mention that even the Ottoman Sultan

Süleyman I attended some of the festivals organized in his palace and went there

with Ibrahim Pasha to consult the state affairs with Gritti. As the Doge of Venice was

perceived as an ordinary bey, prince, by the Ottomans, Gritti was called as Beyoğlu3,

the son of the Prince, in Istanbul and the district of Pera where his palace was

located was also called Beyoğlu, with reference to his epithet especially in the

nineteenth century.4

 There are a variety of sources to analyze Alvise Gritti, his fascinating life and

political roles that he undertook within the Ottoman Empire and Hungary. Among

the primary sources, it can be argued that the biographies of Alvise Gritti have the

3 Besides the meaning of prince, bey is also an appellation in Ottoman which means “sir”. In Ottoman
orthography it spells as beg oglı and in most of the Ottoman documents this spelling were used.
However in the present text, the modern Turkish form of spelling will be used.
4 Pera was one of the three important districts of Istanbul at that time, meaning literally “opposite
side” in Greek. It took this name because of its opposite situation to the Golden Horn in which the
Ottoman Palace was situated. Pera was the settling area of the non-Muslim subjects of the Ottoman
Empire and the foreigners, especially merchants and diplomats. Especially, after 1535 in which the
right oh having permanent ambassador in the Ottoman capital given to French, this zone started to
became the center of embassies. On the other hand, due to its being countryside, the residences of the
wealth merchants was situated here. The second name of the district was Beyoğlu and it is argued that
this name was derived from a son of a famous prince living there. For this prince, there had been two
speculations, first Alexios Komnenos, the Byzantine Prince converting to Islam; lived in this district in
the time of Mehmed II, the second is Alvise Gritti, the son of Venetian doge Andrea Gritti who had
been called as bey, prince by the Ottomans. Since in some the Ottoman documents, Alvise Gritti,
himself, was called with his epithet rather than his name, the second proposition seems more accurate.
For the name of Beyoğlu and its history see: “Beyoğlu”, Dünden Bugüne İstanbul Ansikolopedisi,
(İstanbul: Kültür Bakanlığı-Tarih Vakfı, 1994), 212-218, Halil İnalcık, “Istanbul”, The Encyclopedia
of Islam: New Edition, (Leiden: E.J. Brill, 1978), v. 4, 224-248.

3

most important role to understand and interpret of the character. The accounts of his

chamberlain Francesco Della Valle, who entered the service of Gritti in 1531, are

considered as the most important source about the Venetian. 5 After providing

preliminary information about the personality and the Istanbul life of Alvise Gritti,

Della Valle thoroughly narrated his activities in Hungary after 1531. Not

surprisingly, the author emphasized the tragic death of Gritti and attempted to display

his grandeur to the Venetian audience.

 Besides his own biography, the biography of Andrea Gritti, his father, gives

the researchers preliminary information about Alvise Gritti. It is evident that Andrea

Gritti was one of the prominent personalities to be examined thoroughly in order to

understand Alvise Gritti and his life. A good first hand source about Andrea Gritti is

his biography which was written by Niccolò Barbarigo and published in Venice in

1686. 6 While giving detailed information about Andrea Gritti and his life,

achievements and his actions in the Venetian politics, Barbarigo draw a general

portrait of the father Gritti. Moreover by comparing and contrasting the father and

the son Alvise, Barbarigo displayed the impact of Andrea Gritti on the personality

and actions of his son.

5 Francesco della Valle, Una breve narracione della grandezza, virtù, valore et della infelice morte
dell’Illustrissimo Signor Conte Alouise Gritti, del Serenissimo Signor Andrea Gritti, Principe di
Venezia, Conte del gran Contado di Marmarus in Ongaria et General Capitano dell’esercito Regno,
appresso Sulimano Imperator de Turchi, et alla Maesta del Re Giovanni Re d’Ongaria, (Venice, c.
1525). This biography is conserved within the Biblioteca Nazionale Marciana of Venice under the
collocation of Itt. Cl. 6. Cod. 122 (6211). This biography was published with the edition of Iván Nagy:
Francesco Della Valle, Una breve narracione della grandezza, virtù, valore et della infelice morte
dell’Illustrissimo Signor Conte Alouise Gritti, del Serenissimo Signor Andrea Gritti, Principe di
Venezia, Conte del gran Contado di Marmarus in Ongaria et General Capitano dell’esercito Regno,
appresso Sulimano Imperator de Turchi, et alla Maesta del Re Giovanni Re d’Ongaria, , Magyar
Történelmi Tár, ed. by Iván Nagy v. 3 (Pest: 1857), 9-60. In the present study the citations are given
according to the edition of Nagy rather than the original manuscript.
6 Niccolò Barbarigo, Vita del Serenissimo Andrea Gritti Prencipe di Venetia, (Venice, 1686).
Biblioteca Nazionale Marciana, Itt. Cl. 7. Cod. 1590 (7976).

4

 Another important source of information was the relazioni7, of the Venetian

baili 8 . These reports were classified and published by Eugenio Albèri in three

volumes between the years of 1850 and 1855.9 These reports comprise detailed

information about the political, diplomatic and commercial affairs of the time from

the eyes of the Venetian baili and drew a general picture of the Ottoman State and its

administration. The relazioni which were based on the first hand observations are

one of the most significant sources that can be utilized to enlighten the Ottoman

history in general. The reports concerning the first half of the sixteenth century

include important details about Alvise Gritti, Ibrahim Pasha and the Ottoman Sultan

Süleyman I and their reciprocal relations. Although the information given by them

are usually exaggerated and misinterpreted, it is crucial to understand the mentality

of both the Venetian Republic and the Ottoman State.

 Furthermore, the unpublished documents conserved within the Archivio Stato

di Venezia, Venetian State Archive, are decisively instrumental to analyze the

relations of Alvise Gritti with Venice. The correspondences between Andrea Gritti,

the Doge of Venice, and his son Alvise and the letters and dispatches of the Venetian

representatives and Consiglio dei Dieci, the Council of Ten, offer qualified data to

the researchers. The correspondences clearly reveal that all events that occurred in

the Republic, in Italy and even in Europe was reported to Alvise Gritti and the

Republic asked his opinions and advises when needed. Moreover, Alvise Gritti was

perceived as a source of information about the Ottomans and used by the

7 Relazione, in plural relazioni, was the reports of the Venetian representatives charged in foreign
states. Every representative should compose a relazione and present it before the Venetian Senate after
having concluded his office.
8 Bailo, in plural baili, was the name of the Venetian ambassador of Istanbul. Besides his role of
representation of the Venetian Republic, the bailo was the head of the Venetians living in Istanbul.
9 Relazioni degli Ambasciatori al Senato, ed. by, Eugenio Albèri, serie. 3, v. 1-3, (Florence, 1840-
1855)

5

Serenissima 10 as an unofficial representative mediating between itself and the

Ottoman administration.

 Besides the unpublished documents, the collection of Marino Sanuto named I

Diarii11is an important source of information. Sanuto noted down everything that

was said and done in councils and assemblies of the Venetian Republic; observed the

documents conserved in the secret archives of the state and composed a huge

collection of registers including the entire documents of the Venetian Republic

concerning the domestic and foreign relations. Since the registers were composed in

a form of a diary, the data were offered in a chronological order to the researchers. I

Diarii are certainly important to utilize in order to understand the structure of the not

only the Venetian Republic but also the other states being in relation with itself.

 Apart from the Venetian documents the Ottoman materials are also utilized

in the studies based on Alvise Gritti. Some of the Ottoman documents conserved in

the Archivio di Stato di Venezia under the classification of Documenti Turchi,

Turkish Documents, include brief information about Alvise Gritti, which is very

instrumental to interpret his role within the Ottoman State.

 Apart from the documents, the pamphlets and the informative books written

on the subject of cose dei Turchi, the issues about the Turks, contain detailed

information about Alvise Gritti and the Ottoman Empire. At this point it is important

to mentioned two works of the contemporaries of Gritti: Benedetto Ramberti12 and

Luigi Bassano da Zara13. Their travel accounts based on their own observations about

the Ottoman Empire, its administration, political and social life are very useful to

10 Serenissima was the epithet of the Venetian Republic. The Venetians called their Republic as the
Serenissima Republica, the Most Serene Republic.
11 Marino Sanuto, I Diarii, ed. by Rinaldo Fulin, (Bologna: Forni Editore, 1879-1903)
12 Benedetto Ramberti, Libri Tre Delle Cose de Turchi, (Venice, 1539)
13 M. Luigi Bassano da Zara, I Costumi et i Modi Particolari de la Vita de’ Turchi, Roma: 1545,
republished by Franz Babinger, (Monaco di Baviera: Casa Editrice Max Hueber, 1963).

6

gather information about Gritti and the state in which he could find to have a political

career. Moreover, these accounts present the readers the general perceptions of

Europeans concerning the Ottoman Empire and the Ottomans in the sixteenth

century.

 As well as the primary sources, there are numerous secondary sources about

Alvise Gritti, his life and role in the sixteenth century. It can be argued that the

Istanbul-born Venetian merchant has been popular among the researchers since the

nineteenth century. Not surprisingly, the preliminary works about him were

conducted in Europe, especially in his areas of action namely Austria and Hungary.

 The first comprehensive and significant study about Alvise Gritti was

conducted by the Austrian specialist Heinrich Kretschmayr in 1890. In his eminent

work entitled Ludovico Gritti: Eine Monographie14, which has been used by his

successors as a reference book, Kretschmayr presented a comprehensive

monographic study with reference to his research that he made in the Italian,

Austrian and Hungarian archives. After discussing the personal characteristics of

Gritti and his family connections, Kretschmayr argued that the rise of the Venetian

merchant to the one of the most important political roles in the Ottoman Empire was

related to his clever and adroit personality, full of the personal talents of diplomacy.

He also pointed out that the position within the Ottoman politics and exceeding

authority in Hungary which he gained in a very short period of time allured him: He

intended to succeed the Hungarian throne because of this ambition he got entangled

with the enigmatic and complex political conflicts and was killed by the Hungarians

because of his claims over the kingdom. Although the work of Kretschmayr was a

masterpiece encouraging the further studies on Alvise Gritti, the author let off with

14 Heinrich Kretschmayr, Ludovico Gritti: Eine Monographie, (Vienna: 1896).

7

associating the rise, success and death of Alvise Gritti to his personal talents and

actions. The main political structure of the period and its effects on the personage

were mainly ignored. Nevertheless the monographie of Kretscmayr provides the

reader a general portrait of the personality and presented most of the related

documents including the correspondences of Alvise Gritti, mainly in Latin, which

were brought to light by the archival research of the author in the appendix part of

the book.

 The insufficient sides of the study of Kretschmayr were intended to be dealt

with almost a century after by the Hungarian historian Gábor Barta. His article

written in 1971 was translated into Turkish and published by Vural Yıldırım with the

title of Gritti Ludovicus’un Macar Valiliği, in 2008.15 In the article, by discussing the

new information about the activities of Alvise Gritti in Hungary and the reactions of

the Hungarian magnates against him, Barta pointed out the general socio-political

structure of Hungary in the first half of the sixteenth-century. In this context, he

established a correlation between the role of Gritti and the circumstances of the

period. The statements of Barta was followed and developed by a Venetian historian

Carla Coco in his article named Alvise Gritti fra Veneti, Turchi e Ungheresi, 16

especially by the light of the correspondences between Andrea and Alvise Gritti.

 The studies on Alvise Gritti and his activities in Hungary were developed by

Aurel Decei. In his study, Decei tried to understand the role and the function of

Alvise Gritti in both the Ottoman Empire and Hungary. As a result of his extensive

research in the Ottoman archives, Decei formulated his argument according to the

unpublished Ottoman documents. One of the main contributions of his research to

15 Gábor Barta, “Gritti Ludovicus’un Macar Valiliği (1531-1534).” Belleten, v. 72, no: 263 (April
2008), 251-293.
16 Carla Coco, “Alvise Gritti fra Veneti, Turchi e Ungheresi”, Studi Miscellanei Uralici e Altaici, ed
by. Andrea Csillaghy, no: 20, (Venice: Libreria Editrice Cafoscarina, 1984), 379-396.

8

the literature was the presentation of a report written by Alvise Gritti in 1533 and

sent to the Ottoman Sultan Suleyman I concerning his activities in Hungary. His

research was translated into French, developed by other newly found Ottoman

documents and published by Jean Louis Bacqué- Grammont ans Christian Feneşan in

1992.17 This study based on an extensive research showed the influence of Alvise

Gritti within the Ottoman Empire and in a sense verified the arguments of the former

studies from the Ottoman perspective.

 Another important work about Alvise Gritti and his role in Hungary, was the

prominent book of Ferenc Szakály entitled Ludovico Gritti in Hungary 1529-1534: A

Historical Insight into the Beginnings of Turco-Habsburgian Rivalry 18 , which

discusses the Gritti phenomenon within the context of Hungary and its internal

conjunctures. As an important component of the researched period, Szákaly

discussed the Ottoman intervention in Hungary and the Ottoman-Habsburg rivalry of

the sixteenth century which entirely changed the inner structure of the Hungarian

Kingdom and caused the emergence of a political chaos. Moreover, Szákaly argued

that the Ottoman Empire intended to use its famous “gradual methods of conquest”19

also in Hungary and used Gritti as a mediator in order to implement the Ottoman

structure into the Hungarian territories. According to Szákaly, this policy failed in

Hungary because the Hungarian structure was so different from the Balkan territories

in which the policy was exercised successfully; and Alvise Gritti was disposed in this

chaotic situation when he indented to push the limits of his power and authority.

17 Aurel Decei, “Aloisio Gritti au Service de Soliman Le Magnifique d’aprés des documents Turcs
Inédits (1533-1534), Anatolia Moderna-Yeni Anadolu, ed. by Jean Louis Bacqué-Grammont and
Christina Feneşan, v. 3 (1992), 1-103.
18 Ferenc Szakály, Lodovico Gritti in Hungary 1529-1534: A Historical Insight into the Beginnings of
Turco-Habsburgian Rivalry, (Budapest: Akadémiai Kiadò, 1995).
19 The theory of “gradual methods of conquest” was presented to the literature of history by the
prominent Turkish historian Halil İnalcık. In the following chapters this theory and its implementation
in Hungary is going to be discussed thoroughly.

9

 A new approach to Alvise Gritti was brought by the interesting and pioneer

works of Robert Finlay. Finlay undersigned several articles on the Gritti family,

Andrea Gritti and his role in the Venetian history and Alvise Gritti. 20 What

differentiates Robert Finlay from the other scholars dealing with Alvise Gritti is the

fact that, besides the discussions on the general political conjuncture of the period,

Finlay established a cultural background which provides the reader to understand the

general perception of the contemporary peoples and the cultural atmosphere of the

contemporary states. At this point two articles of Finlay come into prominence: in Al

Servizio del Sultano: Venezia, i Turchi e il Mondo Cristiano, 1523-1538, Finlay

pointed out how Alvise Gritti was perceived within the Venetian Republic and the

Republic’s reactions to his activities by using mainly the Venetian documents. On

the other hand, in his Prophecy and Politics in Istanbul: Charles V, Sultan Suleyman,

and the Habsburg Embassy of 1533-1534, the author conducted a similar account

from the Ottoman perspective, and stated the perception of Alvise Gritti among the

Ottoman statesmen based on some prophecies rounding around the Venetian.

Finlay’s accounts became very significant in understanding thoroughly the role of

Alvise Gritti both in the political and cultural environments of the period.

 The most recent and comprehensive study about Alvise Gritti was conducted

by the Italian historians Gizella Nemeth Papo and Adriano Papo. In their chef

d’œuvre entitled Ludovico Gritti: Un Principe Mercante del Rinascimento tra

Venezia I Turchi e La Corona D’Ungheria, the authors did not only analyze the

20 The articles of Robert Finlay utilized in this thesis are “Al Servizio del Sultano: Venezia, i Turchi e
il Mondo Cristiano, 1523-1538”, “Renovatio Urbis”: Veneto nell’età di Andrea Gritti (1523-1538),
ed. by Manfredo Tafuri (Roma: Officina Edizioni, 1984) 78-118; “Fabius Maximus in Venice: Doge
Andrea Gritti, the War of Cambrai and the Rise of Habsburg Hegemony, 1509-1530.” Renaissance
Quarterly, v. 53, no: 4 (winter, 2000), 988-1031; “Politics and the Family in Renaissance Venice: The
Election of Doge Andrea Gritti.” Studi Veneziani, no: 2, (1978), 97-117; “Prophecy and Politics in
Istanbul: Charles V, Sultan Suleyman, and the Habsburg Embassy of 1533-1534”, Journal of Early
Modern History, v.2, no: 1, (1998) ,1-31.

10

entire collection of sources about Alvise Gritti and make a good resume; they also

investigated the complex personality and networks of relationships of Alvise Gritti

by concentrating on the Venetian, Ottoman and Hungarian points of view.

Furthermore, they attempted to categorize the Venetian according to the

contemporary political and intellectual perception of Renaissance. Besides the rich

bibliography they used, the authors brought many undiscovered Venetian and

Hungarian documents and manuscripts in the light. Concerning their statements it

can be argued that they made one of the most important contributions to the research

field based on Alvise Gritti and his relations with the Ottoman Empire as well as the

other European powers.

 Besides the mentioned works of the foreign researchers, although there is a

very limited literature about him, Alvise Gritti is a subject of research for the Turkish

scholars also. Mahmut Şakiroğlu21 and Zeki Sönmez22 introduced Alvise Gritti and

the Gritti Family to the Turkish researchers and readers. Especially in his book Türk-

İtalyan Siyaset ve Sanat İlişkileri, Zeki Sönmez gives brief information about Andrea

and Alvise Gritti and argued that these personalities had important contributions in

the formation of an “Ottoman Renaissance” by patronizing many intellectuals, poets,

musicians and artists within the Ottoman capital.

 At this point it would not be inaccurate to argue that Gülrû Necipoğlu

undersigned the most important contribution of the studies about the Gritti

phenomenon among the Turkish scholars. In her pioneering article entitled

Süleyman the Magnificient and the Representation of Power in the Context of

21 Mahmut H. Şakiroğlu, “Gritti Ailesi”, in Dünden Bugüne İstanbul Ansiklopedisi, v. 3, (Istanbul:
Kültür Bakanlığı-Tarih Vakfı, 1994), 428-429.
22 Zeki Sönmez, Türk-İtalyan Siyaset ve Sanat İlişkileri, (İstanbul: Bağlam Yayınları, 2006).

11

Ottoman-Habsburg-Papal Rivalry, 23 Necioğlu provided information about the

regalia including the golden helmet resembling to Papal tiara presented to the

Ottoman Sultan Süleyman I by the Grand Vizier Ibrahim Pasha. This helmet was the

product of consortium of Venetian goldsmiths and merchants leaded by Alvise Gritti.

The helmet was used in the representation of power of the Ottoman Sultan against

the Habsburg Emperor Karl V in their rivalry of universal sovereignty. While

discussing the symbolic meaning of the regalia and their use, Necipoğlu pointed out

that with the Grand Vizier Ibrahim Pasha, Alvise Gritti played an important role in

the formulation of the ideals of “World Empire” and “universal sovereignty” during

the reign of Suleyman I.

 Another important contribution came from Özlem Kumrular. Kumrular wrote

a brief article named Osmanlı Sarayında ve Avrupa Siyasi Sahnesinde Venedikli Bir

Sınır Diplomatı: “Mir-İ Venedik Oğlu Alvise Gritti24, about the Venetian by using

mainly the Spanish documents of the period which are newly discovered. Although

Kumrular did not discuss the role of Alvise Gritti in Hungary thoroughly and did not

give sufficient information about his death, her article can be accepted as the first

most comprehensive study conducted in Turkey.

 As it was stated before, besides the preliminary study of Özlem Kumrular, a

comprehensive study about Alvise Gritti has not been conducted up until today in the

Turkish literature of history. The present study was incarnated on the purpose of the

clarification the question of why and how Alvise Gritti who was an outsider of the

Ottoman the state structure and preserved his Christian faith until his death, could

23 Gülrû Necipoğlu, “Süleyman the Magnificient and the Representation of Power in the Context of
Ottoman-Habsburg-Papal Rivalry.” The Art Bulletin, v. 71, no: 3 (September, 1989), 401-427.
24 Özlem Kumrular, “Osmanlı Sarayında ve Avrupa Siyasi Sahnesinde Venedikli Bir Sınır Diplomatı:
“Mir-i Venedik Oğlu” Alvise Gritti.” Tarih ve Toplum: Yeni Yaklaşımlar, no. 6, (Autumn 2007-Winter)
2008, 39-59.

12

have managed to enter the Ottoman politics and assumed high level political duties.

Therefore, the life of Alvise Gritti and the roles that he had undertaken in the

Ottoman politics within the context of the “Hungarian Question” is going to be

examined thoroughly in the light of the primary sources and former studies to

understand the circumstances lead him to appear as an important political actor of his

time.

 The methodology of the thesis was based on combining the information

produced on Alvise Gritti from the end of nineteen century to present, and creating a

comprehensive narrative within the frame of the life of Alvise Gritti and his roles

within the Ottoman politics. Concerning the aim and the scope of the present study,

the use of the primary sources is limited with mainly the Venetian documents and

first hand accounts. In the scope of the archival research, the present author brought

four new documents about Alvise Gritti to light. The four letters of Alvise Gritti

written in 1526, now conserved within the collection of Dispacci degli Ambasciatori

al Senato, are used within this thesis. Since providing the full transcription and

translation of these documents exceeds the limits and scope of the present study,

parts of the letters were indented within the text with its English translation. The new

information inferred from these letters changed the common consent on the date of

the appearance of Alvise Gritti on the political stage of the Ottoman Empire and the

Ottoman policy over Hungary. On the other hand, to produce a most coherent and

comprehensive analyze, the secondary sources based on the Hungarian, German,

Spanish and French documents and literature are used as a tool of controlling the

accuracy and relevance of the statements through comparative readings.

 Moreover some Ottoman documents also reviewed to support the suggested

ideas. The Ottoman names, letters, and fermans, imperial edicts, found in the

13

Archivio di Stato under the classification of Documenti Turchi, were utilized.

Moreover, the chronicle of a contemporary Ottoman historian Peçevî İbrahim

Efendi25 was used to verify the political data given in the text.

 In accordance with the purpose of the study, this thesis is divided into three

chapters in which the personality and life story of Alvise Gritti is intended to be

discussed in relation with the contemporary European and Ottoman political

conjuncture of the early sixteenth century. The first chapter aims to provide the

reader background information about the general political conjuncture of Europe as

well as the Ottoman Empire, and introduce the main political events and concepts

which are useful to figure out the general context of the period in which Alvise Gritti

appeared as an important figure. As an important components of the sixteenth

century political history, the Italian Wars and the Habsburg-Valois struggle in

Europe is going to be explained briefly and the intervention of the Ottoman Empire

to the European politics and the occurrence of the “Hungarian Question” will be

discussed within the context of “balance of power” and “universal supremacy”.

 After giving brief information about the general political conjuncture of

Europe and the Ottoman Empire, the following chapters of the thesis focus on the life

of Alvise Gritti and his roles within the Ottoman politics. The second chapter deals

with the family background, the personality and the early life of Alvise Gritti by the

lights of the contemporary Venetian literature based on him and his family and on

the Ottoman Empire and some archival documents. Alvise Gritti did not rise in the

Ottoman socio-political and commercial structures all of a sudden, he benefited from

his family ties and the political and commercial networks which had been created by

his father Andrea Gritti. Through these networks, he did not only carve out a great

25 Peçevî İbrahim Efendi., Târih-i Peçevî, (Istanbul: Enderun Kitabevi, 1980).

14

fortune; but also find the chance of meeting the Ottoman high-ranking officers. On

the other hand, his growth within a prominent Venetian patrician family under a

good education provided him good political, diplomatic and cultural skills and made

him one of the good examples of “versatile personalities” Therefore, besides the brief

biography of Alvise Gritti including his palace and life in Istanbul, his family and

relations both with his father and the Venetian republic will be discussed in details to

draw a general picture of life of and the personal characteristics of Alvise Gritti

being a basis for understanding his rise within the political life of the Ottoman

Empire.

 The final chapter aims at examining the role of Alvise Gritti in the Ottoman

politics by the light of the information gathered from the previous chapters and

seeking an answer the principal question of the thesis by analyzing his activities

concerning the “Hungarian Question”. In this chapter, as being the person who

introduced Alvise Gritti into the Ottoman palace and politics, Ibrahim Pasha, the

Grand Vizier of Suleyman I, and his relations with Alvise Gritti are going to be

examined thoroughly. Furthermore, the emergence and the transformation of a

succession crisis in Hungary after the death of the Hungarian King Lajos II into a

tool used in the Ottoman-Habsburg rivalry of the sixteenth century and an

international question with which the other European potentates occasionally

interfered. At this point, the participation of Alvise Gritti into the Hungarian affairs

on behalf of the Ottoman Empire, his activities in Hungary and his transformation to

a complex, enigmatic and intimidating political figure in both Ottoman and European

history will be analyzed by the light of the archival documents. Moreover, some

newly found Venetian documents, which changed the general consent on the year in

which Alvise Gritti firstly appeared in the Ottoman politics and the Ottoman plans of

15

Hungary before the Battle of Mohács will be also analyzed and presented to the

readers.

 After discussing the life and the roles of Alvise Gritti within the Ottoman

politics in details, this thesis intends to display the fact that although he was not a

unique example in the Ottoman History, Alvise Gritti was one of the few non-

Muslims having such a fascinating a political career in the Ottoman State. Alvise

Gritti could get the chance of acting within the European politics of the Ottoman

State having a considerably complicated structure in which even the Ottoman

bureaucrats was not be able to take a part. In this context, besides the personal

characteristics and effective political and commercial networks that he derived from

his family, especially from his father Andrea Gritti, the general political conjuncture

of the sixteenth century crated the figure of “Alvise Gritti” and he was used as a tool

within the great political plans of the great powers of the time. As his rise, his fall of

Alvise Gritti was also related to the system. When he became ineffective and even

dangerous for the states since he had become an enigmatic and hypocrite personality,

he was overthrown by the political powers which had been provided his rise. In this

context, a detailed study about Alvise Gritti besides its importance to analyze and

evaluate quite a rarely seen figure in the Ottoman History, offers the researchers the

opportunity of drawing a general picture of the sixteenth century political history

from both the Ottoman and European perspectives. At this point, besides presenting a

comprehensive evaluation of the former studies, the author hopes to provide a basis

for further research on this subject in the light of new information revealed in this

thesis.

16

CHAPTER II

THE POLITICAL CONJUNCTURE IN EUROPE AND THE

OTTOMAN EMPIRE (1500-1550)

Alvise Gritti (1480-1534) was one of the most interesting figures of the first half of

the sixteenth century. His life started as the son of a Venetian merchant, and he died

as the Governor of Hungary. He took several duties in the Ottoman Empire like the

advisor of the Grand Vizier, the mediator of the Hungarian King János Szápolyai, the

commander of the Ottoman corps in within the Ottoman expeditions in Hungary and

the unofficial envoy between the Porte and some of the European states like Venice,

Austria and Hungary. That inconceivable and particular rise of Alvise Gritti cannot

be fully comprehended by analyzing only his biography; various factors played

decisive roles in his career. Not surprisingly, one of the most important factors in his

rise was the general political conjuncture of the first half of the sixteenth century,

from both the European and that of the Ottoman perspectives. Alvise Gritti was a

product of the sixteenth century in a sense and he could find the chance of showing

his personal talents by using the complex political developments of that period. In his

political career, even in his entire life, his great talent in analyzing the general

situation and in using the current conditions and opportunities of his time brought

him success. From this perspective, in order to understand Alvise Gritti and the

17

importance of his role both in the Ottoman and in European History, the general

European and Ottoman political conjuncture of the early sixteenth century should be

analyzed carefully.

2.1 Political Chaos in Europe: The Italian Wars and the Rise of Habsburg

Hegemony

The major event in the sixteenth-century European history is most probably the

Italian Wars. Italian Wars were the series of conflicts that occurred between 1494

and 1559 among the European States for the hegemony of Italy and in a wider sense

for the domination of Europe.26 In this period the Italian peninsula was mainly

divided into three parts. In the south there was the kingdom of Naples, at the center

there was the Papal State, and in the north there were independent city-states such as

Venice, Florence, Genoa and Milan. The lack of any political power uniting all these

small political entities under one umbrella did not only result in the struggles of

hegemony among the Italian states but it also motivated the great powers to interfere

with their internal affairs. The Italian states did not hesitate to ask foreign powers for

help against each other. The long lasting Italian Wars were the consequences of that

demand for support: In order to prevent the Venetian expansion over its own

territories the Duchy of Milan encouraged Charles VIII of France to invade the

peninsula. Although the French forces were expelled from Italy by the allied forces

26 For detailed information about the Italian Wars and their impacts on the European history see:
Wallace K. Ferguson, Geoffrey Bruun, A Survey of European Civilization, v. I, (Boston: Houghton
Mifflin Company, 1958), 389-391; Luigi Salvatorelli, A Concise History of Italy: From Prehistoric
Times to Our Own Day, (New York: Oxford University Pres, 1977), 363-415; Eugene F. Jr. Rice,
Anthony Grafton, The Foundations of Early Modern Europe, 1460-1559, (New York: W.W Norton &
Company, Inc., 1994), 135-139; Stephen J. Lee, Avrupa Tarihinden Kesitler, 1494-1789, (Ankara:
Dost Kitabevi Yayınları, 2002), 63-69.

18

of Venice, the Papacy, the Kingdom of Naples, Spain and the Holy Roman Empire;

that incident initiated a long period of war on the Italian territories in which the great

powers of the time aspired to settle their accounts.

 Among the Italian city-states, the most powerful one was the Republic of

Venice, possessing the entire territory of North Eastern Italy, the Dalmatian Coast

from Istria to Albania and Ionian Islands besides the lagoon city of Venice. The

territories of the Republic were divided into three parts namely the lagoon city, the

terraferma including the Venetian territories of Venice in the Italian Peninsula apart

from the lagoon city, and the colonies. Because of the international sea trade, mostly

with the Ottoman Empire and the oriental ports, the Republic prospered a lot and

with its military forces composed of a great number of condottieri, mercenary

soldiers, and its unrivaled naval force, it became one of the major political actors not

only in Italian but also in international politics. 27 The increasing influence and

territorial expansion of Venice was considered as a threat for other Italian States and

the Papacy. To restrain the Republic, the foreign powers were called once again, this

time by the Papacy, and the League of Cambrai, which was formed by the forces of

the Papacy, France, Spain and the Holy Roman Empire decisively defeated the

Venetian army in the Battle of Agnadello in 1509.28 Venice lost its possessions of the

terraferma, even Padua, and the allied forces started to threaten the shores of the

Venetian lagoon. Thanks to its successful maneuvers, Venice could gradually

recover its lost territories within the eight years. On the other hand, in order not to

face the danger of invasion, the Republic abandoned its aggressive policy and

focused on the defense of its possessions by avoiding battlefield clashes. Instead of

27 Rice, Grafton, 133-135;
28 John Julius Norwich, A History of Venice, (London: Penguin Books, 2003), 390-402; M. E. Mallerr,
J. R. Hale, The Military Organization of a Renaissance State: Venice c. 1400 to 1617, (Cambridge:
Cambridge University Press, 1984), 221-222.

19

direct interference with the armed struggles, Venice followed a passive but clever

policy: the Republic generally used the diplomatic maneuvers; tried to benefit from

the rivalries between the other states and sought to have strong alliances in order to

stop the marching of any foreign power to its territories.29 Thus, it managed to secure

its independence until the end of the eighteenth century.

The conduct of the Italian Wars was changed in the first half of the sixteenth

century. In 1515, Francis I acceded to the throne of France. His main purpose was to

wear the crown of the Holy Roman Empire. However, four years later, German

electoral princes elected Charles I of Spain as the Holy Roman Emperor. As he sat

on the throne under the name of Charles V of Habsburg, he possessed a world empire

which included Spain, Austria, the Netherlands and the present day Belgium, the

Spanish colonies and Burgundy in France, as a result of his family connections.30

This was a precarious fact for Francis I intending to wear also the imperial crown.

Hence the French King was worried about the possible advance of Charles V who

had already possessed a vast empire and could dream of uniting the whole continent

under his domination. This was a threat not only for France itself, but also for the

other independent states of Europe. In this context, Francis I decided to limit the

29 For detailed information about the change of Venetian policy after Agnadello see: Finlay, “Fabius
Maximus..”. For the impacts of the Battle of Agnadello and League of Cambrai on the principles of
the Venetian republicanism see: Edward Muir, “Was There Republicanism in the Renaissance
Republics?: Venice after Agnadello”, Venice Reconsidered: The History and Civilization of an Italian
City-State 1297-1797, ed. by, John Martin and Dennis Romano, (Baltimore & London, The Johns
Hopkins University Press, 2002), 137-167.
30 “His paternal grandfather was Emperor Maximilian I (ruled 1493-1519), who married the only
daughter of the last duke of Burgundy, the heiress of the seventeen provinces of Netherlands and of
Franche-Comté. His maternal grandparents were the Catholic kings, Ferdinand of Aragon and Isabella
of Castile; their daughter, Juana, married Philip the Handsome, son of Maximilian I and Mary of
Burgundy. By 1500, […] deaths in the Spanish royal family […] had left Juana heiress of the Spanish
kingdoms and made the match of political triumph for the Habsburgs. […] At the death of his father in
1506, Charles became the duke of Burgundy: at the death of Ferdinand in 1516 […] he became the
king of Castile and Aragon, and of Naples, Sicily, Sardinia, and the Spanish possessions in the New
World. When Maximilian died in January, 1519, Charles inherited the Austrian territories of the
Habsburg archdukes.” Rice, Grafton, 125.

20

advance of Charles V and these two great powers of Europe clashed on the Italian

Peninsula.

Francis I intended to control Charles V. Thus he invaded Lombardy in 1521.

However after a war which lasted for four years, he could not resist the forces of

Charles V. On February 24, 1525, the French armies were defeated in Pavia, and the

French King was imprisoned and brought to Madrid by Charles V.31 There was a sole

solution for the French King: to ask help from another power. In this aspect, he

returned his face to the East, to the Ottoman Empire which was the other greatest

power of the time. Consequently, also the Ottoman Empire got involved with the

European power struggles and the problems of the state system in the continent. The

Empire would not only use those circumstances for its own interest, but also to

contribute to the modification and consolidation of European State System in the

sixteenth century.

2.2 Ottoman Intervention: Decisive Maneuvers in the European Politics

 At the beginnings of the sixteenth century, the Ottoman Empire was already

a world empire, possessing a large amount of territories in three continents. With the

continual and decisive conquests of Mehmed II, generally known as the Conqueror,

the Ottoman State became a de facto empire, which consolidated its settlement in

Anatolia and Rumelia. During his reign (1451-1481), the Empire was expanded to

the natural frontier of the Danube line, and the Ottoman army started to threaten

Central Europe. Although the siege of Belgrade failed in 1456 the Ottoman raiders

31 Ferguson, Bruun, 389-390.

21

terrorized the Venetian Friuli in the northeastern part of Italy between the years of

1468 and 1473.32 The last expedition of Mehmed II was so significant; the city of

Otranto was stormed and conquered in 1480 under the command of the Grand Vizier

Gedik Ahmed Pasha. The main purpose of the Ottoman Sultan was evident. He had

already possessed Constantinople, the capital city of the Eastern Roman Empire, and

from then the new target was Rome33, and Italy, the historical territories of the

ancient Roman Empire.34 With the death of Mehmed II in the following year, the

Ottoman troops abandoned the city and the dreams of the conquest of Italy were

postponed. With the reign of Selim I (1512-1520), the expansion policy of the

Empire changed: Selim I gave priority to the conquests in the East. During his time,

the Eastern frontier was secured and the Middle Eastern and Arab lands, including

Mecca and Medina, were taken under the Ottoman rule. Thus, a new era began in the

Ottoman History: the Empire became an Islamic caliphate and the Ottoman sultans

considered themselves as the protectors of the entire Muslim world.35 Moreover, as a

result of the conquests, the Empire started to control the richest centers of the transit

trade and the state incomes vastly increased.36 This political and economic power

made the Empire one of the greatest powers of the time, playing a determining role

32 Ottoman raiders made numerous incursions in Friuli in the mentioned period. However, the most
important attack was made in 1478 by Iskender Pasha, the bey, governor, of Bosnia. Approximately
fifteen thousand soldiers plundered the region but after having seen the more numerous Venetian
army, they returned to Bosnia. For further information about the incursions and their perception in the
Italian political and cultural milieu, see: Mustafa Soykut, Image of the “Turk” in Italy: A History of
the “Other” in Early Modern Europe: 1453-1683, (Berlin: Klaus Schwarz Verlag, 2001), 54-59.
33 Rome was perceived by the Ottomans as the Kızıl Elma, Red Apple. The legend of Kızıl Elma
which was supposed to be a Byzantine legend was about the conquest of Rome. In the legend the red
apple symbolizes the golden globe situated on the altar of the Church of Saint Peter in Rome and to
acquire the apple brings about the universal supremacy. At this point the Ottomans also benefited from
this legend in order to formulate and legitimize their policies based on Rome and Italy. However, the
Europeans also used this legend in the formulating and legitimating the crusades against the Ottoman
Empire by displaying the red apple as Istanbul.
34 For detailed information about the reign of Mehmed II see: Halil İnalcık, The Ottoman Empire: The
Classical Age 1300-1600, (London: Phoenix, 2000), 23-32. For the objective of conquering the
Roman territories see: Franz Babinger, Fatih Sultan Mehmed ve Zamanı, (Istanbul: Oğlak Bilimsel
Kitaplar, 2002), 416-417.
35 İnalcık, Classical Age, 33-34.
36 Ibid., 34.

22

in the political history of the sixteenth century, and that fact was more pronounced

during the reign of Suleyman I (1520-1566).

The ascension of Suleyman I -the Magnificent for as the westerners, and the

Lawgiver as the Ottomans referred him- to the throne in 1520 was another turning

point for the Ottoman Empire. The conquests of his father Selim I had worried the

Europeans a lot; they had been thinking, after having concluded the expeditions in

the east, Selim would turn his face to Europe. Therefore, the Pope Leo X had been

trying to organize a crusade and summoning the European sovereigns to fight against

Turks. Both Charles V and Francis I had promised that they would go on a crusade

against the Ottomans and used this cause in their struggle for the imperial crown.37

However, by the unexpected death of Selim, Europe took a deep breath. Suleyman I

was considered by the Europeans as a more passive sultan than his father in relation

to his melancholic attitude. For them, with the death of Selim, “an aggressive lion

left a meek lamb as successor;”38 but in a short time, they realized that they lapsed.

As soon as he succeeded to the throne, Suleyman I focused on the expansion in the

west. The main purpose of the Sultan was marching towards Europe, and firstly he

attempted to secure the stepping stones to control both the Mediterranean and Central

Europe. In 1521, he conquered Belgrade, the city which his great-grandfather

Mehmed II had failed to achieve, and in the following year the Island of Rhodes was

captured. Suleyman I bided the time to march further in the continent and the

opportunity occurred in 1525.

As it was stated above, after the defeat of Pavia, Francis I, the imprisoned

King of France, asked for help to the Ottoman Sultan. Suleyman I did not hesitate to

37 Halil İnalcık, “Avrupa Devletler Sistemi, Fransa ve Osmanlı: Avrupa’da “Geleneksel Dostumuz”
Fransa Tarihine Ait Bir Olay”, Doğu Batı, no: 14, (February-March-April, 2001), 122-142, 122.
38 “Et certamente pareva a tutti che un Leon arrabiato havesse lasciato un mansueto agnello per
successore […]”. M. Francesco Sansovino, Gl’Annali overo Le Vite de’Principi et Signori della Casa
Othomana, (Venice: 1571), 207.

23

reply to the letter of the French King. In his well-known letter, while consoling the

French King, Suleyman I underlined that the Ottoman armies were always ready for

a war; this was the signal of an impending Ottoman expedition against the Habsburg

forces.39 Not surprisingly the Ottoman forces marched towards Hungary, the gate of

Central Europe in the following year. The Kingdom of Hungary, which consisted of

the present day Hungary, Transylvania, Slovakia, parts of Ukraine and some parts of

Austria, was an important power in the East-Central European region from the tenth

to the mid-sixteenth century.40 It had also played a decisive role in organizing and

leading struggles against the Ottoman advance in the Balkan Peninsula.41 However,

because of the unavoidable expansion of the Ottoman State towards Central Europe,

the Kingdom got caught between the Habsburg and Ottoman Empires. In this

respect, possessing Hungary became significant for the Sultan not only in terms of

meeting the Habsburg Emperor for revenge on behalf of the French King and

limiting the increase of Habsburg influence in Europe but also creating a stepping

stone for the future Ottoman conquests in Europe towards Austria.

On August 26, 1526, in the Battle of Mohács,42 the Hungarian forces were

completely defeated and the Hungarian King Lajos II was killed. Buda was taken

under the control of the Ottomans. Following the death of the Hungarian King, the

39 “[…] İmdî padişâhlar sınmak ve habs olunmak ‘aceb değildir, gönlünüzü hoş tutup azürde-hatır
olmayasız. Öyle olsa, imâ def’-i düşmân ve feth-i memalik için seferden hâlî olmayub biz dahi anların
tarîkine sâlik olup her zamanda memleketler ve sa’b ve hasîn kaleler feth eyleyüp gece gündüz atımız
eğerlenmiş ve kılıcımız kuşanılmıştır.” The letter of Suleyman I to Francis I was published and
translated into modern Turkish by Halil İnalcık, see: İnalcık, “Avrupa Devletler Sistemi...”, 127-128.
40 See: Illustration 6.
41 For brief information about the history of Hungarian Kingdom before the Ottoman invasion and its
role in the crusades against the Ottomans see: Paul Coles, The Ottoman Impact on Europe, (London:
Thames and Hudson, 1968), 79-85; Geza David, “Macaristan”, DİA, v. 26, 289.
42 About the Battle of Mohács see: Roger Bigelow Merriman, Suleiman The Magnificient 1520-1566,
(Cambridge & Massachusetts: Harvard University Press, 1944), 76-96; Géza Perjés, Mohaç Meydan
Muharebesi, pres. by Şerif Baştav, (Ankara: Türk Tarih Kurumu Basımevi, 1992); Özlem Kumrular,
“Orta Avrupa’nın Kaderini Değiştiren Savaş: Mohaç Öncesi ve Sonrası ve Kastilya’da Yankısı”,
Belleten, v. 71, no: 261 (August 2007), 537-574. For the course of war and military conditions of the
both Otoman and Hungarian army see: Feridun M. Emecem, “ “Büyük Türk”e Pannoia Düzlüklerini
Açan Savaş Mohaç, 1526”, Muhteşem Süleyman, ed.by Özlem Kumrular, (İstanbul: Kitap Yayınevi,
2007), 45-92.

24

overwhelming majority of the Estates, as opponents of the former king, elected the

Voivode of Transylvania János Szápolyai as the new king on November 10. This

election was also supported, ipso facto organized, by the Ottoman Empire. The real

concern of Suleyman I was to create a vassal Hungary under the reign of a vassal

king owing his authority to himself. In this aspect, it is not surprising to note that the

Ottoman armies departed from the city of Buda right after the enthronement of

Szápolyai. However, János Szápolyai was not the only nominee for the Hungarian

throne. Almost a month after his election, on December 17, other Hungarian princes

opposing the election of Szápolyai, declared Ferdinand I of Habsburg, the king of

Bohemia and the archduke of Austria, the new Hungarian king by accentuating his

family connections with the murdered king. Ferdinand was married to the sister of

Lajos II. Moreover, Lajos II was the husband of Mary of Habsburg, the sister of

Ferdinand and Charles V. Since Lajos II did not have a legitimate heir, Ferdinand

could easily claim for the right of succession to the Hungarian throne.43 This meant

the opening of not only a new political rivalry in Hungary, but also an international

power struggle which would deeply affect the political history of sixteenth century

Europe.

On the European front, the year of 1526 marked the creation of the League of

Cognac which was formed by the participation of France, the Papacy, Venice, Milan

and Florence against the Emperor Charles V in order to expel him from Italy.

However, the alliance could not achieve its purpose; Charles V seized Milan and the

imperial troops sacked Rome in 1527. Two years later, the forces of Francis I were

decisively defeated at Genoa and the French King was forced to sign the Treaty of

Cambrai on August 5, 1529 which obliged him to abandon his claims in Italy on

43 Merriman, 81.

25

behalf of the Habsburg Emperor Charles V.44 Therefore, Charles V did not only

defeat his main rival in the struggle for the crown of the Holy Roman Empire; but

also gained predominance in European politics. From then on, the only power which

was able to stop the Habsburg Emperor was as the Ottoman Empire. Not only

France, but also the Republic of Venice secretly supported, and even provoked, the

Ottoman Sultan to come to Europe and to face Charles V. The representatives of the

states rushed between the palaces and supplied information.

On the other hand, the Ottoman Empire was struggling with the problems in

Hungary. After the return of the Ottoman troops, Ferdinand marched towards Buda

with the support of the some Hungarian princes and defeated János Szápolyai in

1527 and he was declared as the King of Hungary. Thereupon, Szápolyai and his

forces were obliged to retreat to Transylvania and by the envoys sent to Istanbul,

Szápolyai asked help from the Sultan in order to regain his authority in Hungary. In

1529, Suleyman made his second expedition to Hungary, defeated the forces of

Ferdinand in Buda and crowned Szápolyai as the King of Hungary. Szápolyai

recognized the supremacy of the Ottoman Sultan and agreed to pay an annual tribute

to the Empire.45 Although Ferdinand secured the northern and western territories that

he had possessed before, Hungary became mainly an Ottoman vassal. The Ottoman

Sultan did not stop in Buda: he marched towards Vienna, the center of the Habsburg

Austria and besieged the city. The city could not be conquered and Suleyman I had

to withdraw his forces after twenty three days. However, the Sultan consolidated the

hegemony of Szápolyai in Hungary.

The refusal of Ferdinand to abandon his claims over Hungary led to a further

Ottoman campaign to Hungary in 1532; “[…] in the following year Ferdinand

44 Salvatorelli, 381-382.
45 İnalcık, Classical Age, 35-36.

26

retained the territory which still held in Hungary but recognized Szápolyai as ruler of

the greater part of the kingdom.”46 Following the death of Szápolyai, Ferdinand

revived his claim to possess the whole kingdom. At that point, Suleyman I decided to

take Hungarian territories under the direct control of the Empire. After long lasting

struggles in 1541, the Hungarian territories which had been previously held by

Szápolyai were annexed to the Ottoman Empire and the beylerbeylik, the province,

of Buda was established. Consequently, the medieval Hungarian Kingdom was

divided into three parts: the possessions of Ferdinand in the northern and western

territories, the central part annexed to the Ottoman Empire and the Principality of

Transylvania, vassal to the Ottoman Sultan. In 1547, Ferdinand abandoned his claims

on Hungary but secured his previous possessions in return for an annual tribute of

thirty thousand ducats. The final attempt of Ferdinand was to control Transylvania

but the Ottoman forces repulsed him once again in 1557, the new beylerbeylik of

Temesvar was established by the Ottomans in southern Transylvania, and the

Ottoman dominance was consolidated on the Hungarian lands.47

2.3 The Role of the Ottoman Empire on the Rise of the Balance of Power Policy

in Europe

The participation of the Hungarian lands by the Ottoman Empire was important in

terms of not only the expansion of the Empire in Eastern-Central Europe, but also the

46 Coles, 86.
47 For detailed information about the background and the conclusion of Hungarian expeditions of the
Ottoman Empire see: İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, v. 2, (Ankara: Türk Tarih Kurumu
Yayınları, 2006), 323-344; Rhoads Murphey, “Süleyman I and the Conquest of Hungary: Ottoman
Manifest destiny or a Delayed Reaction to Charles V’s Universalist Vision”, Journal of Early Modern
History, no: 5, (2001), 197-223.

27

Ottoman role of the consolidation of balance of power in Europe. As it was indicated

above, by the second half of the fifteenth century, the monarchies stood out in the

political stage of the continent. These monarchies were the sovereign states under the

sovereign princes who monopolized all power and justice in their authority. In order

to consolidate their authority the monarchs used three important tools: a centralized

bureaucracy formed of the state officials controlled by the monarch, a permanent

mercenary army and a centralized financial system based on direct taxation. 48

Besides the monarchs, there were also councils but their missions were not beyond to

be instrumental in order to advise the monarchs; the last word in the state affairs was

always belonged to the monarch himself. Therefore, in order to consolidate their

authority and to convince both the nobility and the people living in their dominions,

the monarchs used theoretical motives with elaborate propaganda by using the

symbols and ceremonies. These theoretical claims were basically the religious and

dynastic motives.49

At this point, it is important to note that these states were not national states

and did not have national aims. “The state was identified with the person of the

monarch and with his dynasty.”50 For that reason, the dynastic marriages were so

instrumental in the domestic and international policies, as well as the expansion

patterns of the European monarchies. Similarly, the officers also belonged to the

person of the monarch. Since they did not have strong national ties, they could easily

change their patrons according to their personal interest.51 This fact can be proven by

the existence of several diplomats or military commanders serving for many

sovereigns, sometimes rivals to each other, and changing easily their patrons.

48 Rice, Grafton, 111-124.
49 Ibid., 113, 136.
50 Ibid., 136.

28

Concerning the information given above, it is possible to argue that the most

important concern of these states was to defend their independent existence against

any threatening political power. This brought about the emergence of the main

principle of European states system: the “balance of power”. The “balance of power”

doctrine intended to prevent the emergence of a great power as a threat for the

existence of other weaker states. This prevention was generally realized by the

political and military alliances of the weaker against the powerful. In this context, in

the sixteenth century, the great power changing the balance in Europe was

considered as the Habsburg Empire, and the European states tried to limit the

Habsburg advance and secure the balance in the continent by either making alliances

among each other against the Emperor, or asking help from the second greatest

power in the East, the Ottoman Empire by postponing the religious rivalry. Even this

fact, probed the priority of the European states: for the European monarchs their

authority and the sake of their states became first than to fight against Islam in the

sixteenth century.

On the other hand, the Ottoman Empire replied the calls for help of the

European sovereigns -as it was seen in the example of Francis I- most willingly

because the Ottoman Sultan himself aimed to be the leading figure in the world

politics and he also aspired to create a universal empire. In 1453 when he conquered

Istanbul, Mehmed II claimed the title of Kayser-i Rûm, the Caesar of Rome. His

conquest policy clearly points out the fact that the young Emperor intended to

conquer Italy, the historical lands of the Roman Empire. Although the successors of

Mehmed II did not use this title, they still continued to consider themselves universal

emperors like Caesar. Thence, in his correspondences to Charles V, Suleyman I

never used the title of Caesar, Emperor for the Habsburg Emperor and addressed to

29

Charles V as the King of Spain; because there could be one sole emperor in the

world and the emperor of the time was the Ottoman sultan himself.52 At this instant,

the inner conflicts of Europe were perceived by the Ottoman Empire as an

opportunity not only for the expansion in Europe but also for consolidating its power

and suppressing its rival for universal supremacy.

In this process, the Suleyman I took several initiatives from making alliance

with France and patronizing the powerless princes of Europe to supporting the spread

of Protestantism and providing economic privileges for the allies of the state in order

to ensure that none of the European powers became so powerful to unify Europe

under his flag. In 1537, the Ottoman admiral Barbaros Hayreddin Pasha defeated the

armada of Charles V in Prevesa and secured the Eastern Mediterranean. Tripolitania,

Tunisia and Algeria participated in the Empire as autonomous principalities, in order

to limit the advance of Charles V in the Mediterranean Sea.53 In 1541, the Franco-

Ottoman alliance was renewed to wage a collective war against Charles V; Naples

and Sicily were pillaged and Nice was captured in 1543.54 In the following year,

since Francis I concluded a peace with Charles V; the war could not be realized.

However, the Ottoman Empire could stop the march of Charles V in Mediterranean

and in Central Europe.

The direct intervention of the Ottoman Sultan played a determining role in the

formation of European States System and the exercise of the “balance of power”

policy in Europe. Furthermore, for the Ottoman Empire as well, this process brought

about the territorial expansion, political supremacy and economic prosperity. For that

52 For detailed information about the perceptions of the universal empire and the accentuation on the
concept of the “messiah” see: Cornell Fleischer, “The Lawgiver as Messiah: The Making of the
Imperial Image in the Reign of Süleymân” Soliman le Magnifique et Son Temps, ed. by G. Veinstein,
(Paris: Éditions du Louvre, 1992), 159-177.
53 For further information see: Uzunçarşılı, 374-388.
54 For detailed information about the Franco-Ottoman alliance of 1541 and the role of Barbaros
Hayreddin Pasha in the organization of the war against Charles V see: İnalcık, “Avrupa Devletler
Sistemi…”, 129-135.

30

reason, in the following centuries, the reign of Suleyman I was going to be defined as

the “golden age” of the Ottoman Empire; and when the Empire started to lose its

power, the Ottoman intellectuals was going to advise the Sultans to took necessary

measures in order to return to that “golden age”.55

Within the perspective of the information given above it would not be

inaccurate to argue that, the complex political structure of the sixteenth century

brought about the emergence of extraordinary diplomatic maneuvers and the adroit

personalities who would be able to deal with them. At this point, Alvise Gritti, the

main research subject of the present study appeared as one of these personalities

acting within the complex political and diplomatic conjuncture of both the Ottoman

Empire and Europe. Due to his talents in analyzing how to use complex conditions of

the period, he could acquired a fascinating political career in the Ottoman Empire

and Hungary; moreover he was perceived as a key figure in the international politics

by the other powers of his time like the Republic of Venice and Habsburg Empire.

However, it is also unfair to see the rise of Alvise Gritti as a natural result of the

conditions of the era. The personality and character as well as his family’s

background of Alvise Gritti had important contributions to him in terms of finding a

way to rise and a place to stay. In this aspect it cam be argued that one of the

significant components of his unprecedented rise was his family connections and

interesting personal characteristics which made him different from the rest. The

following chapter will concern the family of Alvise Gritti, his personality and his

early life in the Ottoman Empire will be discussed in details.

55 For brief information about the concept of “golden age” in the Ottoman History see: Cemal
Kafadar, “The Myth of the Golden Age: Ottoman Historical Consciousness in the Post Süleymânic
Era”, Süleymân the Second and His Time, ed. by, Halil İnalcık and Cemal Kafadar, (Istanbul: Isis
Press, 1993), 37–49.

31

CHAPTER III

MEETING THE BEYOĞLU: THE FAMILY AND THE EARLY

LIFE OF ALVISE GRITTI

Alvise Gritti, the main character of this study, can not be considered only as an

ordinary Venetian merchant engaged in the commercial activities within the Ottoman

Empire; he was also a proficient actor who played a variety of roles on the stage of

the sixteenth century. Özlem Kumrular portrays him as the most important “diplomat

of frontier” of his time. According to Kumrular, “diplomats of frontier” were the

political figures working for the great plans of the states in which they politically

served, rather than their homelands by lifelong rushing in the danger zones between

the palaces and frontiers, whose impacts were increased in the complex political

agenda of the second decade of the century.56 His competence on diplomacy can not

be denied assuredly, but considering his charming personality, multiple interests,

complex commercial, cultural, political and diplomatic networks and great ambition

of self-ascension, it can be asserted that Alvise Gritti was just one of the “versatile”

personalities in the Renaissance period.

In his famous book, The Civilization of Renaissance in Italy, while drawing

the general portrait of the people of Renaissance, Jacob Burckhardt accentuates the

56 Kumrular, 39-40.

32

general characteristics of this people as to their “versatile personalities”. Burckhardt

mentions that in this period, there were numerous people having different

occupations besides their main professions. The statesmen were generally the patrons

of arts and humanists, the merchants and diplomats having the classical education of

philosophy and literature and use these in the affairs of the daily life and contributed

the outbreak and spread of the information. This versatility was fed by the desire of

fame which created the birth of a splendid literature of biographies. These versatile

people were also universal in a sense; they could live anywhere that they could

satisfy their desires. This stereotype of individual was born in Italy according to

Burckhardt; played the crucial role in the formation and spread of Renaissance.57

These people were the characters of not only the cultural and intellectual, but

also the political life of the Renaissance Europe. This fact can be proved considering

the leading Early Modern European princes and statesmen who were the main

supporter and even patrons of the humanists and had different occupations besides

their political duties. In this context, it can be argued that Alvise Gritti was also one

of these “versatile personalities” of the sixteenth century. Besides his commercial

activities, he took important duties on diplomacy, was the patron of numerous artists

and humanist, and by using his effective networks, he took part of the international

politics of that time. Most interestingly, he could realize these not in his homeland,

but in the Ottoman Empire where he could find the chance of promotion and in spite

of his Venetian origin; he served as an Ottoman officer on be half of the Ottoman

benefits. He became not the sole but one of the few foreigners having decisive roles

in the Ottoman international politics.

57 For further information about the concept of this “versatile individual” and its examples in the
Italian Renaissance see: Jacob Burckhardt, La Civilità del Rinascimento in Italia, (Rome: Newton
Compton Editori, 2008), 112-139.

33

Alvise Gritti did not suddenly appear in the Ottoman stage; besides his efforts

and merits, he also benefited from his family background which provided him an

effective network in the Ottoman Empire. This chapter aims to provide the reader

brief information about the family, personality and early life of Alvise Gritti in

Istanbul in order to draw to portray how Alvise Gritti became an important actor in

the Ottoman Empire.

3.1 The Gritti Family: A Brief History

Gritti Family was one of the important Venetian noble families, whose ties had dated

back to the twelfth century, Giovolamo Alessandro Capellari, who edited the

genealogies of the Venetian patricians58 in the second half of the eighteenth century,

in his Campidoglio Veneto, mentions that the Gritti family was originated from

Candia, in Crete and starts the family tree with the name of Giovanni Gritti who had

been one of the three commanders during the conquest of Acre of Syria in 1104.59

58 The term of patrician means noble. In Venice, the residents were classified basically into five groups
namely, nobles, cittadini, or citizens, popolani, or common people and slaves. Nobility was related
with the formation of the family and wealth. Generally, the noble families were the ancient families
serving the city for generations. The administrative posts were opened to nobility. In addition to
nobility, the class of cittadini could also have right to participate into the Venetian bureaucracy at a
certain level. The class of cittadini were composed of two different groups; first cittadini originarii,
men of ancient Venetian ancestry having the right of holding certain posts in the bureaucracy, and the
latter cittadini de intus, or de intus et extra, foreigners, especially the merchants, resident in Venice
and paying taxes in return for the protection provided by the Venetian law. Dennis Romano, Patricians
and Popolani: The Social Foundations of the Venetian State, (Baltimore & London: The Johns
Hopkins University Press, 1987), 27-32.
59 Giovolamo Alessandro Capellari, Campidoglio Veneto, v. 2 (Venice, 1774), f. 188r. In the
Campidoglio Veneto, the male members of the family are mentioned; there is not any information
about the female members of the family. In the work the names of the family members were not given
with their birth dates; whereas the dates when they were assigned with their first important duties on
behalf of Venetian Republic were noted before each of their names. Here it will be also useful to give
brief information about the city of Acre, Akka in Arabic. Acre is a port city in modern day Israel. In
1104, it was captured by King Baldwin I, in the context of the First Crusade by the help of Italian
fleets. After the conquest, it was made the chief harbor city in the East Mediterranean. In 1517, it was
captured by the Ottoman Empire and remained under its control until the end of First World War. For

34

The last leaf of the family tree is shown as Gasparo Gritti, elected to the Dieci Savii,

magistrate court composed of ten aldermen, in 1716.60 The coat of arms of the family

was a two parted emblem; azure and silver and on the azure part, there is a silver

cross.61 There is not any satisfactory information about the family after Gasparo

Gritti; nor is it well-known whether the family had continued after the eighteenth

century, or all the heirs had been died. On the other hand, by analyzing not only the

Campidoglio Veneto, but also other sources about the Gritti family, it can be argued

that most of the family members dealt with overseas commerce and had some

important offices in the Venetian bureaucracy.62

At this point, it is essential to note that the participation of the members of the

Gritti family within the Venetian bureaucracy was not an extraordinary fact. Having

a voice in the administration of Venice was an open right of every Venetian

patrician. Venice had been a Republic since the first decades of the eighth century,

and headed by an elected doge. The Republic of Venice did not have any written

constitution; except from the Promissione, the ducal oath by which the doge accepted

several restrictions on his authority, and some basic laws.63 The administration was

composed of several councils.64 At the head of the all institutions, there was the doge

and it was followed by the Minor Consiglio, Minor Council, which was composed of

detailed information about the city and the First Crusade see: Steven Runciman, A History of
Crusades, v. 1, (London: Penguin Books, 1981).
60 Capellari, f. 189v.
61 Ibid., f. 188r.
62 Ibid., ff. 188r-190r. For further information about the family also see: “Gritti” in Enciclopedia
Storico-Nobiliare Italiana: Famiglie Nobili e Titolate Viventi Riconosciute dal R. Governo D’Italia,
ed.by, Vittorio Spreti and Colloborators, v. 3, (Bologna: Forni Editore, 1969), 578-579. For brief
information about the members of the Gritti family pursuing several activities in Istanbul see:
Şakiroğlu, 428-429.
63 Frederic C. Lane, Venice: A Maritime Republic, (Baltimore & London: The Johns Hopkins
University Press, 1973), 95.
64 Since the discussions on the Venetian governmental structure and its transformations in the course
of time exceeds the scope of this study, only the basic administrative structure is intented to be
mentioned in the text. In order to have detailed information about the Venetian administration, the
institution, the electoral processes and the transformation of the governmental bodies see: Ibid., 86-
102, 250-274, 427-431; Ivone Cacciavillani, La Serenissima: Una Republica Burocratica, (Venice:
Corbo e Fiore Editori, 2003).

35

six consiglieri ducali, ducal counsels, controlling the acts of the doge, the Quarantia,

Council of Forty, the Senato or Consiglio dei Pregadi, Senate, and at the base there

was the Maggior Consiglio65, Great Council. The doge, the six ducal counsels and

the tree heads of the Council of Forty composed the Signoria, the main governmental

body of the Republic. This basic system remained until the eighteenth century;

however, in the course of time, in case of necessity, other councils were incorporated

into the Venetian administration; for instance in 1310, the Consiglio dei Dieci,

Council of Ten, responsible from the security of the Republic was established.66 The

elections for the councils were renewed generally in each year; on the other hand the

doge secured his position for lifetime. “Each committee or council was checked by

some other committee or council so as to assure the rule of law, even in the cost of

losing some executive efficiency. Thus, while insisting on a division of power among

the different elements in the pyramid of councils, the Venetians made no effort to

separate executive, legislative and judicial functions.” 67 The main governmental

organ of the Republic was the Maggior Consiglio in which all the male Venetian

patricians had the right of participation. “Following the practical education, a

Venetian nobleman would launch his political career by entering the Maggior

Consiglio, an important rite of passage which usually occurred at the age of twenty

five. By this passage a young noble became eligible to hold public office and to

65 In fact, at the base of the administration there had been the Concio, General Assembly in which the
ordinary people had been represented. The Concio used to elect the doge and approve new laws.
Therefore, Venetian government tied the monarchic, aristocratic and democratic principles within its
institutions. Although the Concio was open also to the ordinary people, it was de facto controlled by
powerful families; and finally it was abolished in 1423. Instead the Maggior Consiglio became the
main institution of the government. With the abolishment of the Concio, in other words, the exclusion
of the popular element from the administration the Republic gained an oligarchic structure. Lane, pp.
91, 252; Andrea Zannini, Burocrazia e Burocrati a Venezia in Età Moderna: I Cittadini Orginari (Sec.
XVI-XVIII), (Venice: Istituto Veneto di Scienze, Lettere ed Arti, 2003). Oligarchy was strengthened
especially in the times of crisis in Venice. Especially in the late fifteenth and early sixteenth century,
Venetian oligarchs secured their position in the politics by using the principles of republicanism
against the provincial elites aiming to step towards tyranny. For the discussion on the role of oligarchy
and the meaning of republicanism in Venice in the early sixteenth century, see: Muir, 137-167.
66 Lane, 116.
67 Ibid., 95.

36

participate in the political life of the Republic.”68 In proportion to his success as well

as his influence and networks, he could ascend the stairs until the office of doge.

In this aspect, as being parts of a noble family, the members of the Gritti

family also had voices in the Venetian bureaucracy. Most of the members took

important roles in the Councils; some of them stood for the seat of doge. However, it

would be accurate to argue that the most influential character in the Gritti family was

Andrea Gritti, the father of Alvise Gritti being the main character of this study, who

would serve as the Doge of Venice from 1523 to 1538. His time was generally

referred to as a “Golden Age” of Venice 69 , in terms of political maneuvers,

economical prosperity and socio-cultural development of the Venetian Republic.

3.2 Andrea Gritti: As a Mirror for the “Prince”

Andrea Gritti was born in Bardolino, near Verona, in 1455. 70 Because of the

unexpected death of his father in his early childhood, he grew up under the control of

his grandfather Tridano, another important figure in the Venetian bureaucracy.

Tridano Gritti was also an important figure in the family. He served as the podestà di

Padova, the chief magistrate of the municipality of a city or state subjected to

Venetian Republic, as capitano generale del mare, the chief commander of sea, in

the wars against the Ottoman Sultan Mehmed the Conqueror. He also had the

diplomatic missions in England, France and Spain.71

68 Eric R. Dursteler, “The Bailo in Istanbul: Crisis and Career in Venice’s Early Modern Diplomatic
Corps, Mediterranean Historical Review, 16:2, 2001, 1-30, 11.
69 Szakály, 13.
70 Barbarigo, 1.
71 For detailed information about Tridano Gritti and his impact over Andrea Gritti see: Papo, Papo, 23.

37

By the efforts of his grandfather, he met with literature and philosophy;

further studied in Padua72. As an educated young patrician, he accompanied his

grandfather during his mission of embassy in England, France and Spain, and learnt

the details of diplomacy by practice.73 After having terminated all the studies about

commerce, he took the road of Istanbul, not only to seek his chance in trade, but also

to serve to the advantage of the Serenissima, as his ancestors had done.74 In Istanbul,

he not only learnt the rules of the trade in practice and became richer, but also could

observe the Ottoman State, understand it and get the methods of satisfying his own

needs together with those of his homeland.75. In 1476, he returned back to Venice,

got married with Benedetta Vendramin. 76 From her, he had three children, two

daughters and a son, namely Vienna, Benedetta and Francesco. In a short time after

having given birth to Francesco, his wife died and for Andrea Gritti, younger than

twenty five years old, it was too early for participating to the political life of Venice;

72 University of Padua, the second oldest university in Italy, was founded in 1222 and in the fifteenth
century was an important center of humanistic education. In the university, the education of Greek
language had been started since 1463 and by destroying the scholastic thought, a course based on the
text of Aristotle had been introduced even in 1497. The university provided to his students, the young
Venetian patricians in general, a wide range of courses including the politics and civil sciences which
were accepted as the heart of classical education. In this way, Venetians could access directly the
classical thought. See: Lucette Valensi, Venise e la Sublime Porte: La Naissance du Despote, (Paris:
Hachette Littératures, 1987), 15-16. For further information about the role of the universities, courses
offered, and organization styles in early modern Europe, see: Paul F. Grendler, “The Universities of
the Renaissance and Reformation”, Renaissance Quarterly, v. 57, no: 1 (Spring 2004), 1-42.
73 Barbarigo, 2; Andrea Da Mosto, I Dogi di Venezia, (Milan & Florence: Giunti, 2007), 236.
74 “Poco dopo passando à gli studii delle cose maritime, non solo per private interesse mà per Publica
utilità, ad imitazione dé suoi Maggiori portossi in Bisanzio, con oggetto dé poter in quel luogo
approfittare à se stesso, e nell’istruttione e consiglio premunirsé.” Barbarigo, p. 2.
75 According to Lucette Valensi, young patricians advancing in Venetian bureaucracy and diplomacy
were generally were risen under the humanist education of the time. The Academy of Venice and the
University of Padua were the two important institutions providing them the courses about classical
literature, philosophy and political ethics at that time. On the other hand, there were another two ways
of education for young Venetians, namely, to accompany their family members during theirs missions
in foreign states as ambassadors in order to improve their diplomatic skills, and to get the “trading
experience”, in other words, to learn the commerce in one of the Mediterranean seaports of Venice.
From this perspective, Andrea Gritti can be considered as a good example of a Venetian Patrician
living in an atmosphere of high culture and classical education by integrating all these current
methods of personal development. See: Valensi, 16-18.
76 Benedetta Vendramin was grandchild Andrea Vendramin, Doge of Venice from 1476 to 1478. For
further information see: Barbarigo, 7.

38

so he decided to return to Istanbul.77 This would be a turning point for his future

career.

Andrea Gritti came to Istanbul as a merchant but he acted as an unofficial

diplomat.78 He prospered from the grain trade between the years of 1479 and 150279;

became the leader of the Venetian community living in the Ottoman capital80 by

controlling the commercial affairs and supporting generously the merchants in terms

of both finding the contacts and commissions, and offering them money and credits

in order to increase the commercial properties .81 “Andrea Gritti managed to have a

brilliant carrier on the Bosporus, also thanks to the friendship of Grand Vizier

Ahmed Pasha82, who provided him with important fiscal facilitations and introduced

him to the court of Sultan Bayezid II.”83 This enabled him to observe the Ottoman

system and to enlighten the Venetian Republic about the economic, political and

military developments within the Empire. Especially, during the Ottoman-Venetian

war of 1499-1503, he reported the preparations and the intentions of the Empire to

77 Ibid.
78 In this period, not only the merchants, but also every Venetian people staying abroad were the
natural spies of the Serenissima. Besides the diplomats, these people composed an important part the
information network between Venice and the other states. Burckhardt, 69-70. For further information
about spying network of Venice see: Paolo Preto, I Servizi Segreti di Venezia, (Milano: Il Saggiatore,
2004). Similarly, in the Ottoman Empire, the merchants dealing with the international trade acted as
agents or ambassadors. For detailed information about the role of merchants in the Ottoman Empire
see: Halil İnalcık, “Capital Formation in the Ottoman Empire”, The Journal of Economic History, v.
29, no: 1 (March 1969), 97-140, 102-103.
79 Finlay, “Fabius Maximus…”, 993.
80 Finlay, “Al Servizio…”, 79.
81 Papo, Papo, 27
82 Known as Gedik Ahmed Pasha. He was an Albanian renegade, appointed as the Grand Vizier by
Mehmed II, the Conqueror. One of the most important achievements of Gedik Ahmed Pasha was the
conquest of the fortress of Otranto, in southeastern Italy, in 1480. However, because of the death of
Sultan Mehmed, he had to retreat from the city and supported Bayezid II in the succession struggle
against his brother Cem. Although he played important roles in the succession of Bayezid, he could
not be rescued from the suspicions of being supporter of Cem and he was choked to death by the new
Sultan in 1482. Andrea Gritti, in his relazione read in the Senate in the year of 1503, describes Gedik
Ahmed Pasha as an excellent officer, able to realize every duty and states that he was killed because of
the jealousy of Sultan Bayezid for his being supported by the Janissaries. See:, “Relazione di Andrea
Gritti” in Albèri, s. 3, v. 3, (Florence: Società Editrice Fiorentina, 1885), 1-43.
83 “Andrea Gritti riuscì a fare una brillante carriera sul Bosforo anche grazie all’amicizia del gran visir
Ahmed pascià, che gli aveva procurato importanti agevolazioni fiscali e lo aveva introdotto alle corte
del sultano Bâyezîd II.”: Papo, Papo, pp. 26-27.

39

Venice and when his espionage activities became apparent, he was imprisoned by the

Ottomans. 84 However, through his friendship with the Ottoman viziers and his

positive impression over the Sultan, he was rescued from death and could return to

his homeland in 1502.85

On the way to Istanbul, he had been too young to take onto the political stage

of Venice, but in 1502, when he returned to his homeland, he suddenly appeared in

the play in which he would later act the principal part until his death. After having

some titles in the government86, in 1503, almost one year after his return, with the

conclusion of the war between the Republic and the Ottoman Empire, he was

appointed as, oratore straordinario87, extraordinary ambassador to Istanbul in order

make peace negotiations. He was cut out for this important job as he was famous

among the Ottoman bureaucrats, and had good diplomatic skills. Thanks to his

maneuvers, he could secure some privileges on behalf of Venice, besides the articles

of the peace. For example, the length of stay of the Venetian baili was increased

from one to three years and the obligation of harac tax, poll-tax collected from non-

Muslim population, staying in the Ottoman Empire, was annulated for the Venetian

merchants staying three years in the Empire.88 He returned to Venice in the same

year and presented his relazione in the Senate on December 2, 1503.89 Later, he was

sent to Pope Julius II as ambassador; and in 1505 he was nominated as the Capo del

84 Preto, p. 248. This might be perceived as the first important duty realized on behalf of the Republic,
because Capellari in Campidoglio gives this date before his name. See: Capellari, f. 188v.
85 Here it is important to note that in the Ottoman Empire, in the times of war, the foreigners possible
to engage with the espionage activities were imprisoned, however, they were not generally executed
unless they did not have harmful effects to the State. Andrea Gritti should also be imprisoned by the
security reasons. Therefore, the rescue of Andrea Gritti from death thanks to his close relations with
the Ottoman viziers may be an exaggerated account of the foreign eyewitnesses of the time.
86 For detailed information about the first duties of Andrea Gritti see: Papo, Papo, 27.
87 Oratore straordinario was the extraordinary ambassador sent to discuss a peace treaty, or to
congratulate the accession of a new government, in the Ottoman context, the new Sultan, and with the
conclusion of his mission he returned back to Venice. After his return, the oratore straordinario,
should also present his relazione to the Senate like the bailo. Roberto Baschini, Gli Ambasciatori
Veneziani da Solimano il Magnifico, (Venice: Edizioni del Leone, 1998), 9.
88 Şakiroğlu, 428.
89 See: Albèri, s. 3 v. 3, 1-43.

40

Consiglio dei Dieci, Head of the Council of Ten and Podestà di Padova, Governor of

Padua. However, his sphere of responsibility was enlarged especially during the

Italian Wars, starting to threaten the Republic. With the creation of the League of

Cambrai, constituted between the Habsburg Empire, France, the Kingdom of

Aragon, the Papacy, the Duchy of Savoy and Hungary against Venice in 1508, he

was nominated as Provveditore Generale, the supreme governor with the

responsibility of the inspection of the fortifications all along the line of frontier

between Venice and the Habsburg Empire.90

The creation of the League of Cambrai, and the following Battle of Agnadello

in 1509, by which the Republic of Venice lost its possessions of terraferma, even

Padua, started to threaten the shores of the Venetian lagoon. Concerning the lost

territories of the Republic, the famous Italian humanist political philosopher Niccolò

Machiavelli points out that in Agnadello, “in only one day, Venetians lost what they

had conquered in eight hundred years with many efforts.”91 In this dramatic situation,

as a Provveditor Generale, Andrea Gritti was engaged with recovering the lost

territory. On July 17, 1509, Padua was recovered and Gritti worked out for the

defense of the city.92 His success brought him the title of Procuratore di San Marco,

the second most important duty in the bureaucracy of the Republic responsible for

the administration of the St. Mark Basilica. As the commander of the armies, he

marched towards Brescia but he was imprisoned by the French army there in 1512

and was taken to Lyon. However, by his efforts for peace, he could return to Venice

in the following year. In 1514, he nominated as the Capitano del mare, Head of

90 Papo, Papo, 27.
91 “[…] in un sol giorno, i Veneziani persero quello che in ottocento anni, e con tanta fatica, avevano
conquistato.” Niccolò Machiavelli, Il Principe, (Milan: Pillole Bur, 2006), 135.
92 For the defense of the city, Gritti used the condottieri, mercenary soldiers and destructed all the
churches and houses near to the city walls in order which might aid the besiegers. See: Finlay, “Fabius
Maximus…”, 998.

41

Navy, being the most important military title at that time. 93 In 1517, with the

collaboration of the French army, he recaptured Brescia and Verona; the recovery of

the terraferma, gave him a good reputation as the “saver and restaurateur of the

country”.94 This good reputation offered Andrea Gritti the cap of doge in 1523 with

the death of Antonio Grimani. He wore the cap until his death in 1538; he concluded

the play, in which he entered as bit player, in the leading role, he shaped the Venetian

politics and diplomacy as well as the cultural structure of the Republic.

The Italian Wars and especially the penetration of the enemy into the

Venetian traditional territories of terraferma, shaped the perception of the domestic

and international politics of Andrea Gritti. Even before elected as doge, as a

Provveditore Generale and Capo del Mare, Andrea Gritti realized the importance of

the defense of the existent possessions rather than offensive wars. Moreover,

although the Venetian army was the most powerful army of the Italian peninsula at

that time95, it clearly appeared that Venice became vulnerable in front of the allied

powers. In this aspect, Andrea Gritti “focused above all on the need for fortifying the

terraferma cities and for avoiding battlefield clashes”96 in order to dispose the peril

of the occupation of the Venetian lagoon. Because of the this attitude of doge Gritti,

Venice generally used the diplomatic maneuvers to benefit from the rivalries

between the powers and to have strong alliances in order to stop the marching of any

foreign power to its territories. Robert Finlay argues that by these politics Venice no

longer played an aggressive role in the international politics and the Habsburg

93 Papo, Papo, 28.
94 The various military conflicts between 1509 and 1513 and Leagues against Venice are not discussed
here in details concerning the aim and scope of this study. However, it can be argued that in these
struggles the main aim of the Republic was to recover its traditional territories of terraferma and to
limit the Habsburg and French power in the Northeastern Italy. For further information about the wars,
the strategies of Venice and the role of Andrea Gritti see: Finlay, “Fabius Maximus…”, 998-1104.
95 Ibid., 1015.
96 Ibid., 1004.

42

hegemony was solidified in Italy.97 In fact, concerning the sack of Rome by the

Habsburg Emperor Charles V in 1527 and his coronation in Bologna as the Holy

Roman Emperor in 1530 marked the increase of the Habsburg influence in Italy.

From that time onwards, Venice was stranded between the Habsburg and the

Ottoman Empire and lost gradually its political, diplomatic and economical

superiority.98

On the other hand, Venice did not only secure its territorial integrity and

independence, but also the socio-political and cultural atmosphere of the Republic

was reanimated by the efforts of Andrea Gritti. He promoted a “wide-ranging agenda

of cultural and intellectual renovation designed to elevate the prestige of the

Republic, including introducing new musical, literary, and architectural styles”99

Andrea Gritti, himself, was also a good example of a Renaissance patrician. He was

fluent in Latin, Greek, French, Spanish, English and Turkish languages.100 “As a part

of his program, he patronized a number of learned patricians with whom he shared a

97 According to Finlay, Venice did not be in part of an alliance in order to stop the Habsburg marching,
did not help other Italian states and did not even send auxiliary military forces. In this aspect, Finlay,
by the light of the works of the contemporaries of Andrea Gritti, especially by using the Fabius
Maximus analogy made by Niccolò Barbarigo describes the doge, the father of this policy, as Fabius
Maximus in reference to Fabius Maximus who had fought against Hannibal in the Second Punic War
in the 3rd C B.C and had focused to the defense of Rome rather than engaging into the offensive
attacks. However, he also states that “in the 1520s, the Republic aspired to play the role of a great
power –or at least that of an independent, balancing force between France and the Empire- but its
refusal to commit its troops to battle significantly contributed to the rise of Habsburg hegemony in
Italy” and this policy accelerated the decline of the Republic in terms of political influence. For
detailed information about these argumentations see: Ibid., 988-1031.
98 The fact that the loss of influence of Venice on the international politics, and economy is not related
only with the defense policy and the rise Ottoman and Habsburg powers. It should be taken into
consideration that by the end of the 13th c, Europeans, especially the Spanish got involved into the
geographical discoveries. By the 16th c, the Spanish and Portuguese fleets reached the commercial
network of Venice and got superior in the eastern trade. On the other hand, the Ottoman conquests in
the Balkan Peninsula, Mediterranean islands, eastern Africa broke the unity of colonies of the
Republic. While being in decline in terms of trade which gave the Republic the new blood in terms of
having influence in the political and diplomatic scene, to be encountered territorially by the two great
powers of the time, claiming the world domination, triggered the decline of the Republic. For detailed
information about the geographical discoveries and the economic expansion of Europe see: Rice,
Grafton, 1-69. For the impact of the oceanic trade and the Spanish-Portuguese rise in the international
commercial network see: Lane, 274-336. For the decline of Venice see: Norwich, 449-605.
99 Finlay, “Fabius Maximus…”, 989.
100 Barbarigo, 87.

43

love of classical antiquity.”101 The humanist Pietro Bembo was appointed in 1530 as

official historian. Gritti was also close to Gasparo Contarini, writer of De

magistribus et republica Venetorum, in which the concept of the “Venetian myth”,

accentuating the Venice as an ideal political society in comparison to the ancient

Roman tradition.102 In the network of Gritti other humanists such as architect Jacopo

Sansovino and artist Titian, drawing his portrait, were served.103 In addition, he was a

fully authoritarian figure, generally presented in the political literature of the

Renaissance period. “A dynamic, authoritarian individual, Gritti exercised the

prestige and power of his office to the full. He refused to tolerate interference with

his authority over the chancellery, and he ordered investigation of patricians who

abused their office”. 104 His strong authority was not welcomed by the leading

patricians of Venice, uneasy about the strength of the despotic power over the

Venetian politics; they displayed their complaints and preoccupations as: “we are

under a republic, not under a lord”.105 In this aspect, when he died in 1538, there was

not a great sorrow in Venice in spite of his contributions to the political and cultural

structure of the Republic. “When he died on Christmas Eve in 1538, allegedly from

eating too generous a helping of grilled eel and beans, celebration broke out on the

101 Finlay, “Fabius Maximus…”, 989.
102 Gasparo Contarini, was the ambassador of Venice to the court of Charles V. By his work the
concept of “myth of Venice” reached a European audience. In the work, Contarini describes his city as
an ideal commonwealth having free from conquest, monarchical rule and arbitrary justice and argues
that Venice was superior than ancient Rome which had been plunged into further war and civil strife
after the defeat of Hannibal and the Carthaginians in the Second Punic War because after the defeat of
the War of Cambrai Venice could restore its losses and devoted itself to the peace and preservation.
See: Ibid, 989-990. For detailed information about the work of Gasparo Contarini, the other leading
figures in the political literature and the currents of the political thought in the mentioned period also
see: Lester J. Libby Jr., “Venetian History and Political Thought after 1509”, Studies in Renaissance,
v. 20, 1973, 7-45.
103 Valensi, 19.
104 Finlay, “Fabius Maximus…”, 989.
105 “[…] semo sotto una repubblica e non sotto un signor […]”, Sanuto v. 50, 149.

44

streets of Venice.”106 The old doge, welcomed as a big hero after the recapture of

Padua, was sent off as a kind o loveless despot at the age of 83.

Andrea Gritti had seven children. From his wife Benedetta, he had two

daughters, Vienna and Benedetta, and a son, Francesco. Francesco died at an early

age in 1506; the life stories of his daughters were mentioned neither in the

biographies nor in the documents of the time. The sole information about Vienna and

Benedetta is that both of them were married with the members of the patrician

families of Venice.107

On the other hand, Andrea Gritti had four other sons, namely Pietro, Alvise,

Lorenzo and Giorgio, from a Greek, or a Turkish concubine with whom he had lived

during his stay in Istanbul. 108 Luigi Bassano, a contemporary traveler, clearly

explains that Christian merchants living in the Ottoman State did not have the right

to have concubines, neither Turkish, nor Christian. According to Bassano, the only

way for a Christian for taking a spouse was to get married before the kadı, Ottoman

judge.109 At this point, it is necessary to keep in mind that the Italian, and almost all

European, sources of the period use the word Turk to define not only for Turkish but

also the whole Muslim identity living in the Ottoman Empire. For that reason, most

106 Finlay, “Fabius Maximus”, p. 1026.
107 For detailed information about the daughters of Andrea Gritti see: Papo, Papo, 25.
108The origin of the mother of these sons is controversial among not only the eyewitnesses of the
period, but also the modern historians. Benedetto Ramberti, in his Libri Tre of 1539, points out that
she of Gritti was a Turkish origin woman and this fact was generally confirmed. “[…]di una donna,
come da molti viene affirmato, Turca,[…]”. Ramberti, 35r. Carla Coco and Lucette Valensi also
support this idea. See: Coco, 27. On the other hand, Niccolò Barbarigo states that she was a Greek
concubine. Barbarigo, p. 91. Robert Finlay also points out her Greek origin. Finlay, “Al Servizio…”,
79.
109 “[…]Ma non permettono giach’ un huomo Christiano pigli una Turcha ma s’un Christiano vorrà
pigliare al modo, com’e il costume loro, una Christiana, gliel concedono. Il che molti Mercanti
Christiani fanno perche non si permette tra Turchi che Cristiani tengano concubina, ne Turcha, ne
Christiana, e per poterla tenere la fanno scriver’ al giudice per loro moglie, e pigliano, o Christiana, o
libera, o schiava, con quella dote che si convengono tra di essi.” Bassano da Zara, 51. Moreover, here
it is important to note that the Italian, generally European sources written by the authors from the
Christian tradition had the intention of defining these spouses as concubines since the marriage before
the Ottoman judges were not legal according to the Christian law. For that reason, the reasercher
should realize that the use of the word of “concubine” reflects the perception of Italians, or Europeans;
not the status of these women in the Ottoman Empire.

45

probably Bassano meant the Muslim women in his statement while using the word

Turk to define them. Moreover, it is a very well known fact that at that period,

Muslim women living in the Islamic States could not marry to non-Muslim men even

the vice versa was possible if the woman accepted to convert. Even the non-Muslim

men converted to Islam they were not allowed to take a Muslim spouse. Taking into

consideration these statements, it can be argued that although her ethnic origin was

unclear, the mother of the sons of Andrea Gritti was his spouse and she was

definitely a non-Muslim Ottoman subject.

As these children were known to be born outside the lines of the Catholic

marriage; according to the Venetian law they were regarded as “illegitimate”.110 This

means that they did not have the right of having positions in the Venetian

bureaucracy and could not assert anything on the inheritance of their father.111

Although their illegitimacy often crossed their paths, almost all children of Andrea

Gritti could have important roles not only in Venice, but also in the international

political, diplomatic and commercial arena of their time.112 Especially, one of them,

probably the favorite of his father, became one of the most charming characters of

both Venetian and Ottoman history of the sixteenth century, this was Alvise.

110 The children of the patricians that were born from a lower class women; unless it was not dealt
according to the custom and law were accepted as illegitimate. Zannini, 109.
111 In 1484 Consiglio dei Dieci published a decree announcing that the cittadini originari of Venice
who were illegitimate by birth in spite of their patrician origins were excluded from the bureaucratic
carrier in the cancelleria ducale, ducal chancellery into which the non patrician citizens had the right
to participate, as well as from the offices reserved for the patricians. Papo, Papo, 30.
112 For brief information about the other sons of Andrea Gritti see: Ibid., 25-26.

46

3. 3 Alvise Gritti: “Bastard” in Venice, “Beyoğlu” in Istanbul

Alvise Gritti was one of the four illegitimate children of Andrea Gritti. He was born

in 1480, in Istanbul when his father Andrea worked as merchant. As it was

mentioned above, her mother was generally thought to be a concubine, with whom

Andrea Gritti had lived during his stay in the Ottoman capital. According to the

Venetian tradition, the baili, diplomats or merchants going abroad were not allowed

to be accompanied with their wives. They could only take their male children to their

destinations in order to introduce them to diplomacy or commercial works. For that

reason, almost all Venetians coming to Istanbul had relations with Ottoman women,

and sometimes they could have children from them. Since the Ottoman government

did not prohibit this practice, Andrea Gritti also used to have spouses in Istanbul.113

In his book entitled I Dogi di Venezia, Andrea Da Mosto states that since he was “a

grand admirer of the gentle sex and very sensual, even in his old ages he had always

lovers” 114 . One of these women was the mother of Alvise Gritti. There is no

satisfactory information about her; her name or her real origin was obscure in the

biographies or the documents of the time. The only fact underlined in the documents

is that she was one of the concubines of Andrea Gritti. The Venetian law did not

accept the children born of these concubines, as the legitimate heirs of Venetian

patricians as they were born outside of Catholic marriage. They did not have the right

113 Ferenc Szakály used the term of “concubine” in order to describe these women. However as it was
mentioned before, the non-Muslims did not have the right of having concubines. For that reason they
should be the legitimate spouses. In fact, Szakály also underlined this Ottoman practice: “The Turkish
authorities did not mind such foreigners would keep a concubine, in fact they would considerately
make it possible for the Christians staying in the Empire, to contract a sort of temporary marriage
before the kadı, which legitimated the status of their male without imposing too much commitment
upon the male partners in view of the future.”, Szakály, 14.
114 “Grande ammiratore del bel sesso e molto sensuale, anche nei tardi anni ebbe sempre delle
amanti.”, Da Mosto, 243.

47

of participation within the Venetian bureaucracy; because they were not real

patricians and they could not even claim any right over the titles or inherited rights

from their family. However, Alvise Gritti grew up with his father in a real patrician

network, like a real Venetian patrician. This shaped not only his personality and

worldview, but also his further career.

Alvise Gritti spent his early life in Istanbul, his birth place, with his father.

There is no clear information about his childhood and early life; however, it can be

argued that he returned to Venice in 1502, at the age of twenty two with the

conclusion of the office of his father.115 Like most of the young Venetian patricians

of that time, he studied literature at the University of Padua.116 After four years, with

the conclusion of his education in 1506, he returned to Istanbul to dedicate himself to

commercial activities by walking the tracks of his father. Behind this choice, not only

his desire for commerce, but also his illegitimacy in Venice played an important role.

Since he would not have any chance of a bureaucratic career in Venice, he wanted to

seek his fortune in his birth place, “the melting pot of peoples of three continents

where illegitimate birth did not throw an obstacle in the way of success and self-

assertion.”117 He controlled the family enterprise in the Ottoman capital. As it was

stated before, his father, Andrea Gritti had a good reputation in the Ottoman capital,

and had established an effective commercial network by establishing important

connections with not only the foreign merchants, but also the Ottoman statesmen.

115 Papo, Papo, p. 29. On the other hand, Roger Bigelow Merriman, in his famous book about
Suleyman I, points out that he returned to Venice in 1496. Roger Bigelow Merriman, Suleiman the
Magnificent 1520-1566, (Cambridge & Massachusetts: Harvard University Pres, 1944), 101.
116 Ramberti, p. 35r. However Gizella Nemeth Papo and Adriano Papo mention that the name of
Alvise Gritti did not exist in the student lists that had been graduated from the university from 1501 to
1550, edited and published by Martelozzo Forin between the years of 1960 and 1982. According to
them, in these years, there were so many students enrolled to the university and concluded the courses,
so there were volumes of the lists. However, due to the inconvenient conditions of preservation, the
frequent use of illegible hand writing and short abbreviations, some names could be eluded from the
eyes, or disappeared. See: Papo, Papo, 30-31.
117 Szakály, 14.

48

Alvise Gritti learnt the rules of commerce by using these; he soon created his own

network in Istanbul. He carried on the trade of almost all commercial goods,

including grain, oil, salt, salami, saffron, silk, saltpeter, tin; most importantly, he

prospered from the sale of precious stones and wine, especially demanded by the

Ottoman Palace.118

It seems that the most important turning point in the life of Alvise Gritti was

the year of 1523, in which two elections were held in Venice and in the Ottoman

Empire. On May 20, 1523, his father Andrea Gritti was elected as the doge of

Venice, in spite of numerous oppositions of some prominent patricians.119 A few

days later, the reigning Ottoman Sultan Suleyman I, the Magnificent, appointed one

of his close servants to the Grand Vizierate by violating the rules of promotion

within the government. This new Grand Vizier was the famous Ibrahim Pasha, who

would be the most important figure not only in the life of Alvise Gritti, but also in

the government of the Ottoman Empire, in the following thirteen years. As a result of

the election of Andrea Gritti as doge, the prestige of Alvise Gritti within the Empire

increased rapidly. He was not only a son of a wealthy merchant, or an able diplomat;

from now on, he became also the son of the Prince of Venice, in other words Beyoğlu

as he would be called in the Ottoman Empire. Besides his commercial and social

network that he had established before, this situation opened him the way of having

close relations with the Ottoman high ranking officers. Soon, he became intimate

with the new Grand Vizier Ibrahim Pasha. Ibrahim Pasha would not only be a close

friend to Alvise Gritti, he would also introduce him to the Ottoman politics in which

would play important roles until his death.

118 Papo, Papo, 30.
119 Capellari, f. 188v.

49

Ibrahim Pasha and the role of Alvise Gritti in the Ottoman politics will be

discussed in the following chapter in details, but here it can be useful to give brief

information about Ibrahim Pasha who introduced him to the political stage of the

Ottoman Empire, in order to clarify their early relations. Ibrahim Pasha was an

Ottoman renegade born in 1494, in the city of Parga on the cost of Epirus, captured

by the Ottomans as it had been a Venetian dominion. He was enslaved by the

Ottoman pirates in his early childhood and sold to a wealthy widowed women living

in Manisa who had carefully educated him according to the Islamic tradition. Later

he was sold to Suleyman when he had been there as a prince governor, during the

reign of his father Selim. He was one year older than Suleyman; they spent their

youth together and became close. After the death of his father, Suleyman succeeded

the Ottoman throne in 1520, and appointed his closest servant to the office of head

falconer. In a very short time period, he promoted to the posts of master of the

household and the beylerbeyi of Rumelia, the territorial governor of Rumelia.120 He

participated in the conquest of Belgrade in 1521 and in 1522 played an important

role in the expedition of Rhodes. In 1523, he was appointed as Grand Vizier, and

until his death in 1536, he secured his position of being the second man in the

Ottoman Empire.

The Venetian bailo Pietro Bragadin describes Ibrahim Pasha in his relazione

in 1526 as “the heart and breath of the Sultan”121. He was a very intelligent man,

familiar with Persian, Greek and Italian languages. He studied law and philosophy,

knew well the Ottoman law, was curious about the conditions of the sovereigns of his

time, read the lives of Alexander the Great and Hannibal, and the stories of the great

120 Hester Donaldson Jenkins, Ibrahim Pasha: Grand Vizir of Suleiman the Magnificent, (New York:
Columbia University Press, 1911), 18-20.
121 Albèri, Serie 3, v. 3, 103.

50

wars in history.122 Bragadin also underlines that Ibrahim was much loved by the

Ottoman Sultan; the latter could not be without him and he used to sleep in the

Palace together with the Sultan.123 He was bound up in luxury; he wore many

jeweled rings and dressed in a more lavish style than the Sultan did.124 He desired to

have every fancy goods, especially the jewelry. This interest made him closer to the

most important expert of the commerce of jewelry and precious stones in Istanbul.

That was Alvise Gritti.

It is not clear when Alvise Gritti and Ibrahim Pasha met and got closer; the

documents do not reveal any relation before 1523. However, it can be thought that,

as a Venetian merchant trading various goods in the Empire, Alvise Gritti could meet

Ibrahim Pasha before. On the other hand, especially after the appointment of Ibrahim

Pasha to the post of the Grand Vizierate their paths definitely crossed. Robert Finlay

states that the Grand Vizier consumed exclusively the sweet wines and these were

provided by Alvise Gritti.125 Moreover, Sultan Suleyman was very interested in

jewelry than the other Ottoman Sultans. “His childhood training as a gold-smith

contributed not only to his unprecedented patronage of local goldsmiths and jewelers

attached to the court workshops, but also to a lively jewel trade with Venice in which

Alvise came to play an important role.”126 For that reason, Ibrahim Pasha often

bought expensive jewelry or high quality precious stones in order to present them to

the Sultan, and the best address was Alvise Gritti. Ottoman documents clearly show

that not only the Grand Vizier Ibrahim Pasha, but also other high ranking Ottoman

state officers purchased luxurious goods, especially precious stones from Beyoğlu. A

temessük, certificate of debt, given from the Vizier Ayas Pasha to the agent of Alvise

122 Ibid.
123 Ibid.
124 Ibid.
125 Finlay, “Al servizio…”, p. 79.
126 Necipoğlu, 405.

51

Gritti named Niccola, authenticates that in the year of 1532, some amounts of garnets

costing thirty thousand Ottoman akçe, were bought from the commercial network of

Alvise Gritti. 127 In these commercial traffics, Alvise Gritti got closer with the

Ottoman officers, especially with the Grand Vizier Ibrahim Pasha who later

introduced him to the Sultan as a great connoisseur of jewels.128 This was the first

sign of his future career.

Alvise Gritti did not only sell the commercial goods in the Ottoman lands, he

also provided some materials for his homeland in case of necessity. One of the

important problems of Venice was the shortage of grain, especially during the times

of constant wars. In this aspect, the Serenissima generally preferred to turn its face to

its best commercial partner, the Ottoman Empire. On the other hand, in the Ottoman

Empire, the general perception of commerce was the import of the scarce materials,

rather than the export of the surplus. The surplus, instead, should be stored for the

states of demand. Especially, grain was discouraged to be sold because it was

important in order not to catch out a food shortage. However, this fact could be

moderated in practice. In case of an acute need, the Ottoman State sold grain to

foreign states, Ottoman Empire, gave permission to carry out grain trade with foreign

countries on condition that the needs of its own people were met. At this point, the

intermediary actors, familiar with the conditions of the both side, became the

catalyzing elements. During his stay in Istanbul, when grain shortage happened in

Venice, Alvise Gritti also played an important role of intermediary between the

dealers of grain, provided by the Ottoman state, and his homeland. Many documents

preserved in the Archivio Stato di Venezia support this argument. By the light of the

127 “[…] zikr olan la’ller beg oglı âdemisi Nikola getürdigi la’llerdir[…]”, ASV, Documenti Turchi,
Busta XII, (Busta 1, Fasc. 23, Pezzi 12). This document was published by M. Tayyib Gökbilgin, see:
M. Tayyib Gökbilgin, “Venedik Devlet Arşivindeki Vesikalar Külliyatında Kanunî Sultan Suleyman
Devri Belgeleri”, Belgeler, Temmuz 1964, v.1 no 2, 200-201.
128 Necipoğlu, 405.

52

archival documents, Gizella Nemeth Papo and Adriano Papo mention that in the

grain shortage of 1527, Alvise Gritti sent a cargo of grain to Venice by mediating

between the dealers.129 However, the letters written by Alvise Gritti in 1526 to his

father Andrea Gritti, occupying the seat of doge at that time, reveal that even two

years before Alvise Gritti could realize the shipment of grain over Syria and Cyprus

to Venice. 130 Interestingly, in the same letters, it is talked about the upcoming

expedition to Hungary planned by the Grand Vizier Ibrahim Pasha and a sale of lead

to the Ottoman Empire. Alvise Gritti seems again controlling this procedure. In one

of the letters dated on January 4, 1526, Alvise Gritti announces the great preparations

of war in the Ottoman Empire for an expedition held from sea and land.131 The grain

trade to Venice echoed also in the later Ottoman documents; here also Alvise Gritti

seems act as an agent between the Republic and the Ottoman Empire, and provides

grain to Venetian merchants by using his good reputation on the eyes of the sultan.132

Taking into consideration these data, it can be argued that the Ottoman Empire

129 Niccolo Barbarigo mentiones that Andrea Gritti had written to his son Alvise Gritti in Istanbul only
two letters. One of them was sent in the times of a great hunger in Italy in order to demand grain from
the Ottoman Empire in which he served. “Due sole lettere scrisse Andrea ad Alvise doppo che
conguinse l’animo e l’attioni alle cose Turchi; l’una quando l’Italia da grand fame assalita, tratto seco,
che procurasse col Re sa condetta de formenti da queli Paesi alla nostra citta;…” Barbarigo, 93
Gizella Nemeth Papo and Adriano Papo fortify the argument by using the documets on the demand of
grain of Venice from the Ottoman Empire by using the reports of Consiglio dei Dieci dated on
Settember 19, 1927. ASV, Consiglio dei Dieci, Segreti, Reg. 2, 24v-25r [25v-26r], 26r-26v [27r-27v],
26r-27v [27r-28v], in Papo, Papo, p. 31. However, Andrea Gritti wrote many times to Alvise. In
Archivio di Stato, especially in the collection of Ducali ed Atti Diplomatici, the other letters, especially
written in 1529, can be detected. Some of these letters will be used in the text in the following chapter.
130 The letters of Alvise Gritti dated on December 4, 1525, January 4, 1526, February 4, 1526. ASV,
Dispacci degli Ambasciatori al Senato, Costantinopoli, Filza 1-A.
131 “Non ni achade per questa dirli altro sollum che de qui se fa preparation grandissima de harmada si
de mar come di terra[…]” Letter of Alvise Gritti, on January 4, 1526, Ibid.
132 The ferman, imperial order, sent to doge Andrea Gritti from Suleyman I in 1536 documents the
grain demand of Venice from the Ottoman Empire, before the Ottoman expedition over Iraq, known as
Irakeyn Seferi, in 1533-1536. As ferman states, Venetian bailo and envoy came to the Ottoman Palace
and demanded grain by explaining the food shortage in Venice. On the other hand, the doge sent
another letter to Alvise Gritti in this subject, and the latter also transmitted this acute need to Sultan.
For that reason, Sultan consented on sending demanded grain from his personal revenue. The firman
mentions that the payment of the grains was not effected on time, and when it was demanded from the
Venetian envoy, he replied as “we bought the grain from the son of doge Lovizo who dead, and the
payment is collected only in Venice”. ASV, Documenti Turchi, Busta 3, I 37.3 XII, in Gökbilgin, 149-
150.

53

demanded lead from Venice for its future expeditions over Hungary in return for its

trade off the grain that the Serenissima needed, and in this procedure Alvise Gritti

played a crucial role as intermediary and financer by the help of Grand Vizier

Ibrahim.133

Due to this wide range commercial network, the prestige of Alvise Gritti

within the Ottoman Empire increased. He became the most prominent merchant, and

soon became the leader of the Venetians living in Istanbul, providing them important

commercial privileges, and financing as banker them in case of necessity. 134

Furthermore he could accumulate a glaring wealth, allowing him to have an effulgent

and expensive life. As it was mentioned above, he was educated within the lines of

humanist education of the time. He knew both the Venetian and Ottoman tradition,

he was so close both the Venetian and Ottoman administration. In other words, he

constituted a good mixture of Venetian and Ottoman motives within his personality

and life style. Francesco Della Valle, his chamberlain and biographer, who entered to

his service in the year of 1531 and served until his death in 1534, describes Alvise

Gritti in his narration as follows:

[…] era d’anni cinquanta dua in circa, di person assai
grande, bruno di faccia, con naso Aquilino, e gioudile
nell’aspetto; dottato di buonissime littere humane greche, et
Lattine, era prontissimo et affabile nel parlare, padrone
assoluto della Lingua Turcha, et della Grecha, […] Il suo
vestire era all’ usanza Turchesca di setta, e d’oro; portava in
testa una berretta di Gibellini, et vestiva pomposamente,
mutandosi ogni giorno di vesti. Ne usava di portar più di sei,
ouer otto volte un vestimento, ma quelli che si spogliava si
donava a suoi servitori.

133 Ferenc Szakály also proves this argument with the example of tin. He states that after 1523, with
the election of his father as the doge of Venice and after having close relations with the new Ottoman
Grand Vizier Ibrahim Pasha, Alvise Gritti became one of the most important army contractors in the
Ottoman Empire. He underlines that between September 1524 and February 1527, not least than a
total of seventeen tons of tin were delivered in eight lots to the gun foundry of Istanbul by a person
whose almost undecipherable name in the related documents could be read as Gritti. See: Szakály, 15.
134 Papo, Papo, 30.

54

[…][he] was circa at the age of fifty two, a person tall
enough, brown faced, with an Aquiline nose, young in
appearance; studied the finest Greek and Latin humanist
literature, was very clever and decent in speaking, absolute
patron of the Turkish and Greek language, […] His mode of
dressing was in Turkish style of silk and gold brocade, wore
on head a Gibellini headgear, and dressed in a big way,
changed his clothes every day. [He] used to wear more than
six or eight times one dress, but those he charged off, he gave
them to his servants.135

The accounts of Benedetto Ramberti, the author of the books Libri Tre delle

Cose de Turchi, on Alvise Gritti have also similar characteristics with the statements

of Francesco Della Valle:

Veste in tutto alla Turchesca, eccetto che non porta il
tolupane in testa, ma porta uno cappelletto di Zebellini in
forma di piramide, come sogliono portare gli Ungari. È di
età di cinquantaquatro in circa, ma nella faccia et nella
disposizione del corpo dimostra à pena aggionger à
quaranta. È grande piu che di commune grandezza et e
bene membruto, ha gli occhi grossi neri et vivi si, che
pareno di foco. Le ciglia che si congiungono insieme et
longhe assai. Il naso acquilino poco, et che pare torto. La
barba nera et il color del volto e della carne fosco. Ha la
voce sonora, et giusta: la quale accompagnata da alcuni
movimenti di occhi, et di mano, fa che quando ei ragiona,
ogn’uno sta intentissimo ad ascoltarlo. Parla di tutte le
cose sensatamente, et con somma eloquentia in Lingua
Turca, Greca, Latina et Italiana, che tutte queste gli sono
famigliari: ma rare volte sa trovar fine a suoi
raggionamenti, tanto che viene accusato di troppo
parlare.

[He] totally dresses in Turkish style, except that [he] does
not wear the turban on head, but wears a Gibellini
headgear of a pyramid form like the Hungarians used to
wear. He was at the age of fifty four, circa, but from the
face and the configuration of the body; [he] looks as just
came to forty. [He] was taller than the common people,
robust enough, has big dark and vivid eyes like resembling
the fire. The eyelashes overlap each other and were long
enough. The nose was aquiline a bit, and looks hooked.
The beard [is] dark and the color of visage and skin was
brown. He was a loud and effective voice that was

135 Della Valle, 18-19.

55

accompanied by some eye and hand movements, when he
talks, everyone was so curious to listen to him. He talks
about every subject, reasonably, and with total eloquence
in Turkish, Greek, Latin and Italian languages that he is
familiar with. But rarely, he knows to find so many
plausible explanations to his speeches that he is accused of
having talked too much.136

Alvise Gritti had a luxurious and lordly life in Istanbul; many people worked

for his service. He had constituted a luxurious Italian style palace enclosed by

elegant and charming gardens near Pera, which would later be named as Beyoğlu in

reference to Alvise Gritti. Approximately, a thousand of people ate in his palace;

more than five hundred among these were the slaves, bought by him.137 The stables

of the palace hosted more than a hundred of horses, a hundred and fifty camels and

sixty mules.138 Alvise Gritti, lived like a wealthy patrician, even like a prince of that

time, and organized his palace order according to both Venetian and Ottoman

tradition.

Vive con Turchi al modo turchesco, et con Christiani alla
Christiana: ma pur la corte sua, quando specialmente sta
in Costantinopoli, è governata all’usanza de Turchi. Ha
gli Capigi, Checcaia, Protogero, Serraglio di putti et di
donne con l’ordine medesimo che ha il Signore, ma in
proportione minore.

He lives with Turks in Turkish mode and with Christians
in Christian: but for his court, especially when it was in
Istanbul, it was held by the way of Turks. He had the
gatekeepers, eunuchs, guards, the palace of the girls and
women with the same order that has the Sultan, but in a
small proportion.139

The palace of Alvise Gritti was also famous for the extraordinary abundance

of its table. For example in 1524, it was held a feast in which three hundred guests,

136 Ramberti, ff 36v-37r.
137 Ramberti, f. 36v.
138Della Valle, 19.
139 Ramberti, f. 36v.

56

including both Christians and Turks, were all served with sliver plates. Both

Christians and Turks attended his sumptuous feasts, such as the one in 1524 when a

performance of the classical comedy Psyche and Cupid was followed by songs and

dances by Perote women and Turkish entertainers. In this festival, a classical comedy

of Psyche and Cupid, played by the actors patronized by Gritti himself and the

dances of Perote women entertained the guests.140 Alvise Gritti generally had the

guests in his court; besides the Italian, generally the Venetian, merchants seeking his

protection, the diplomats of not only the Serenissima, but also the other European

states, came to his palace and had his advises. The relazioni of the Venetian

ambassadors and envoys prove that the Venetian diplomats were in close

relationship with Alvise Gritti. According to Francesco Della Valle, the Grand

Vizier Ibrahim Pasha and even the Sultan Suleyman I often visited him in his palace

as incognito. 141 Although this information was also proved by the Habsburg

ambassador to Istanbul, Cornelius Schepper142, it seems an exaggerated account. On

the other hand, even at the level of rumor, this information figures the general

perception of Alvise Gritti in the Ottoman Empire as an important figure very close

to the Ottoman Palace itself.

Alvise Gritti, grown in the Renaissance atmosphere, following the trend of

the time, patronized numerous humanist and artists in his palace, such as Francesco

Della Valle, his chamberlain and biographer; Tranquillo de Andreis, known as

Andronicus Tranquillus, his secretary and Agostino Museo, a Dalmatian origin

humanist and the teacher of his son Antonio. “Pietro Arentino, a typical court poet

140 Carlo Zen, being in Istanbul with the duty of the vicebailo in that year reports this feast to Signoria
on February 14 1524 in his letter. For further information about the feast and observations of Carlo
Zen see: Sanuto, v. 36, 117-122.; Szakály, 16; Finlay, “Al Servizio…”, 80; Necipoğlu, 404.
141 “[…] nelli spessissime volte Solimano et Abrain Bassa in habito priccato venivano diporto.” Della
Valle, 19.
142 The observations of the Habsburg ambassador Cornelius Shepper was discussed in the article of
Aurei Decei. For detailed information see: Decei, 13.

57

who was never at a loss for words to praise all the eminent personalities of the age,

also seems to have been supported financially by Gritti. This poet of honeyed words

applauded his benefactor’s virtues in a poem of sixty-six lines, and in September

1534 he dedicated his Psalter-translations (I sette psalmi di David) to Gritti”.143

Moreover, Bartolo Fontio, a Franciscan friar who had been translated one of the

work of Luther into Italian, took refuge with Gritti when he had to flee from

Venice.144 As it was stated above, his palace was generally the stage of festivals, in

which the ancient plays and dance shows were performed. Alvise Gritti did not

patronize only the learning men, or artists of his time, he was directly contributed to

the production of knowledge. By using his observations in the Ottoman Empire, he

aimed to explain the Ottoman system to foreigners, especially to his homeland. He

was co-author of a pamphlet on the governmental structure of the Ottoman State

with Dragoman Yunus Bey. This short pamphlet contained detailed information

about the Ottoman sultan and the governmental structure; in other words the

Ottoman system which was one of the most interesting subjects for Venetians, as

well as for the rest of Europe.145

143 Szakály, 17.
144 Ibid.
145 The pamphlet, Opera noua la quale dechiara tutto il governo del gran Turcho e tutto la Spesa che
il gran Turcho ha sotto di lui cosi in pace come in Guerra e il numero de le Persone e nome, e
governo de le sue Donne e Garzoni che lui tene nel Serraglio serrati e de tutta la Entrata che lui
lanno e nomina tutti li Signori de le sue province: E il nome de tutte le sue terre chelha sotto se: e la
ordinanza del suo Campo quando va ala guerra como va in ordinanza tutte le persone a sorte per
sorte e come vanna e che arme portano, was printed in the original Italian. The short work talked
about the structure of the Ottoman Empire in the time of Suleyman I, including a variety of details on
the statesmen, Palace, servants of the Palace, the army, incomes and expenses of the Empire. It is not
clear when Alvise Gritti and Dragoman Yunus Bey wrote this pamphlet, however it was reprinted in
1537 in Venice. It can be argued that this short work written by the two important figures living in the
Empire, in other words two direct observers might be an interesting reference source for the other
people writing on the same subject. The transliteration of the whole work was published by Albert
Howe Lybyer. See: Albert Howe Lybyer, The Government of the Ottoman Empire in the Time of
Suleiman the Magnificent, (Cambridge: Harvard University Press, 1913), 262-275.
Here it is important to note that the cose dei Turchi, the issues about the Turks, was one of the most
important components in the early modern political literature of Europe. Especially, after the
conquests of the Ottoman Empire in the Balkan Peninsula and the Eastern European territories,
European States and Papacy felt the danger of to be captured by the Ottomans, or as they called by
Turks. In this context, Europe, lacking a political unity, while searching a unity against the Turks at

58

Concerning the information given above, it can be argued that Alvise Gritti

was one of the examples of the “versatile” personalities of the Renaissance period

who had the chance of advance in the Ottoman Empire. He was a merchant, a

banker, the leader the Venetian merchants living and working in the Ottoman

Empire, an unofficial diplomat of Venice, patron of humanists. He had a luxurious

and effulgent life, like European princes of the time. In his career, the role of his

family was indisputably fundamental: Alvise Gritti used a good reputation and a

wide network in Istanbul which had been created by his ancestors. However, by his

intelligence, ambitions and merits, he could create his own network soon and broke a

new ground that his ancestors never did the same. He could not find the chance of a

political career in Venice because of his illegitimate birth; but in the Ottoman

Empire, he could. After 1526, he started to appear in the political stage of the

Ottoman Empire thanks his close relationship with Sultan Suleyman I and mostly the

Grand Vizier Ibrahim; he served as an Ottoman officer and played decisive roles in

the international politics of the Empire until his death in 1534. In the following

chapter, the political career of Alvise Gritti and his role in the international politics

of the Ottoman Empire will be discussed.

least in military level, tried to understand the Ottoman system which was different for them in order to
understand the success and rise of the Empire. Therefore, besides the relazioni of the Venetian baili,
many books or pamphlets were written by Europeans, especially by merchants, travelers or diplomats
having the chance of staying in the Empire. Due to its political, diplomatic and most importantly
commercial relations with the Ottomans, Venice was the most important center of information about
the Turks. The books on Turks, as well as on other subjects, were mostly produced here and spread to
the rest of the continent; the Republic in other word was the printing office for Europe especially in
the fifteenth and sixteenth century. For further information about Venice and its being the center of
information see: Peter Burke, “Early Modern Venice as a Center of Information and Communication”,
in Venice Reconsidered: The History and Civilization of an Italian City-State 1297-1797, ed. by, John
Martin and Dennis Romano, (Baltimore & London: The Johns Hopkins University Press, 2000), 389-
419. For the literature on the Ottomans see: Soykut.

59

CHAPTER IV

THE ROLE OF THE BEYOĞLU WITHIN THE OTTOMAN

POLITICS

Alvise Gritti was one of the few foreigners having the chance of a political career

within the Ottoman political system. In fact, the Ottoman administration mainly

consisted of the foreign origin people. However, these people strictly trained under

the imperial education from their childhood and they lose their own personal

identity; in other words, they Ottomanized. The source of this system was the method

of devşirme based on the recruitment of non-Muslim male children from their

families in their early teens, and their training first by the Muslim Turkish families

and then within the acemi oğlanlar ocağı, school for the rookie boys. They also

converted to Islam, and were raised according to the Islamic principles. After the

preliminary training, while the ordinary devşirmes were taken into the Janissary

corps in order to be trained as the private military forces of the Ottoman Sultan

responsible for the security of the Sultan himself, the palace and the capital city, the

most talented ones were sent to Enderun the palace school as iç oğlanı, pages, and

they continued their training by serving the Ottoman Sultan with different duties in

different rooms of the palace. During their training, they were subjected to

continuous elimination and selection and after having concluded their education, they

were sent to the Ottoman provinces as the high ranking state officers. At this point, it

60

is also important to note that, the education given to the devşirmes, both to janissaries

and the pages were not only technical but also ideological; they internalized the

Ottoman state mentality and the rules in bureaucracy, learnt to not to recognize any

authority rather than the sultan himself. They did not have family ties, the only figure

with whom they was bound up was the sultan himself and they should implicitly

obey his will. The Ottomans called them kuls, the slaves of the sultan.146 With the kul

system, the Ottomans created its bureaucrats knowing well the state ideology,

faithful to the state and sultan, and free from any other dynastic or ideological ties

threatening their allegiance to the system. Especially with the reign of Mehmed II,

the administration of the Ottoman Empire was totally composed of the devsirme

origin officers; however by the seventeenth century the system faced with a gradual

dissolution.147

 Alvise Gritti did not have such a devşirme origin; was not trained within the

Ottoman system and he remained Christian148 until his death. At this point it is useful

to ask how and why such a figure entered to the political life of the Ottoman Empire

as an important actor. As it was discussed in the second chapter in details, the

political conjuncture of the early sixteenth century required such these extraordinary

146 For detailed information about the devşirme tradition, kul system and the palace education see:
Halil İnalcık, Devlet-i ‘Aliyye: Osmanlı İmparatorluğu Üzerine Araştırmalar, v. 1, (İstanbul: İş
Bankası Kültür Yayınları, 2009), 205-217; Lybyer, 49-55, 90-120. About the “twin institutions”;
devşirme and janissaries see: Speros Vryonis Jr., “Isidore Glabas and the Turkish Devshirme”,
Speculum, v. 31, issue 3, (July 1956), 433-443. About the rooms in the palace and their functions in
the education of pages see: Gülrû Necipoğlu, Architecture, Ceremonial and Power: The Topkapı
Palace in the Fifteenth and Sixteenth Centuries, (Cambridge & Massachusetts & London: The MIT
Press, 1991), 111-122. In this subject the Italian accounts are also interesting. The relazioni of the
Venetian baili give information about the system. At this point, it is also important to mention
Giovanni Antonio Menavino. Menavino was a Genovese, presented to Bayezid II by a corsair and
served the sultan as a royal page until 1514. When he returned to Italy, after having concluded his
service Menavino wrote an interesting book about the Ottomans and the Ottoman system. In his book
the devşirme system and the palace are described in details from the one who experienced it
personally: Giovanni Antonio Menavino, Vita et Legge Turchesca, in Francesco Sansovino, Historia
Universale dell’ Origine Guerre et Imperio de Turchi, (Venice, 1654), 36v-38v.
147 İnalcık, Devlet-i ‘Aliyye…, 214-216.
148 On the other hand, Kretscmayr argues that in order not to take opposition, Gritti showed himself as
converted to Islam in the Ottoman Empire. Kretschmayr, 14.

61

political actors like Alvise Gritti, dealing with the complex affairs of the time,

besides the existing bureaucrats of the contemporary states. In the Ottoman Empire

also there was an acute need for active diplomats competent on various languages to

act in the communication network. Besides the Ottoman bureaucrats, like Dragoman

Yunus Bey, a non-Ottoman figure who could act as emissary and mediator on be half

of the sultan, and inform the administration about the general situation of the

European states and potentates would be instrumental for the Ottoman Empire

especially in this period when Europe faced with a political chaos and the Ottoman-

Habsburg rivalry was so acute. In this respect, Alvise Gritti appeared as one of the

best candidates to be utilized by the Ottoman administration. As it was mentioned

before, his personal talents, family ties and the influential and complex commercial

network that he patronized assuredly played an important role in his stand out in the

Ottoman capital and opened him a path to meet with the Ottoman high ranking

officers. One of them, in fact the most important name of the Ottoman bureaucracy,

would offer him a new life: the Grand Vizier Ibrahim Pasha. Their stars would

ascend simultaneously and like two fellow-travelers they would also come to the end

of the way together.

4.1. Two Good Fellow-Travelers: Ibrahim Pasha and Alvise Gritti

Although it is not evident how and when Alvise Gritti entered the political stage of

the Ottoman Empire, it can be stated that due to his close relationship with Ibrahim

Pasha he was most probably introduced to the Ottoman politics soon after the rise of

the Pasha to the office of Grand Vizierate in 1523. As it was indicated in the

62

preceding chapter, Alvise Gritti was first introduced to the Palace as a great

connoisseur of jewels. Furthermore, after the appointment of the Pasha as the new

Grand Vizier, he became an unofficial advisor to the Pasha and the Palace. This point

supports the fact that Alvise Gritti and Ibrahim Pasha had met and become close

friends before 1523 because the Pasha would have never chosen a person that he

neither knew well; nor trusted for that kind of a vital task. From this perspective, it

will be significant to clarify why Ibrahim Pasha trusted an Istanbul born Venetian

merchant that much and introduced him to the Ottoman politics in which he de facto

played the most important role.

At this instant, it is essential to note that the appointment of Ibrahim Pasha to

the office of the Grand Vizierate was unexpected since it violated the traditional

promotion rules of the Ottoman bureaucracy. The intimate relationship between

Suleyman I and Ibrahim Pasha since their times of youth was discussed before.

When Suleyman I came to the throne in 1520, he appointed Ibrahim, his faithful

servant and close friend, as Şahincibaşı, Head Falconer. In a short time, Ibrahim

became Has Odabaşı 149 , Master of the Privy Chamber, and soon after he was

appointed as the fourth vizier.150 In 1523, following the discharge of Piri Mehmed

Pasha with a pension, who was famous for his successful role in the conquest of

Belgrade in 1521 and for his opposition to the expedition against Rhodes in 1522,

149 To enter the Has Oda, was the most important position for a page because he met with the Ottoman
sultan every day; he went wherever the sultan went and dealt with his personal affairs. After having
concluded his service he could be appointed to the highest ranking offices. In order to serve in the
Privy Chamber, the pages had to find favors in the eyes of the Sultan and their promotion was related
to him. Colin Imber, Osmanlı İmparatorluğu 1300-1650, (İstanbul: Bilgi Üniversitesi Yayınları,
2006), 200. For detailed information about the responsibilities of Has Odabaşı see: İsmail Hakkı
Uzunçarşılı, Osmanlı Devleti’nin Saray Teşkilâtı, (Ankara: Türk Tarih Kurumu Basımevi, 1988), 340.
150 For detailed information about the rise of Ibrahim Pasha in the Ottoman bureaucracy see: Jenkins,
18-42. Here, it should be also mentioned that until the reign of Suleyman I, despite the lack of any
written rule, the Sultans used to have three viziers in their Divan. However, with the reign of
Suleyman I the numbers of the viziers increased to four. Colin Imber points out that the in order to
appoint Barabaros Hayreddin Pasha to the membership of Divan as the title of vizier in 1540’s. Imber,
208. It seems that the tradition was reformulated by Sulyeman I; however, it is more probable that this
change was realized in favor to Ibrahim rather than Barbaros Hayreddin Pasha.

63

Suleyman I appointed Ibrahim as the Beylerbeyi, Governor, of Rumelia, and

consequently Grand Vizier.151 This appointment raised the disturbance among the

Ottoman high-ranking officials. According to the Ottoman tradition, generally the

second vizier was accepted as the nominee for the office of Grand Vizierate152;

however instead of Ahmed Pasha, the second vizier of Suleyman I, who was Ibrahim

Pasha who took hold of mühr-i hümayun 153 , the imperial seal. From that time

onwards he became the most important name in the Ottoman Empire after the sultan;

he gained the right of supervision over all state units and a decisive role in the

domestic and international state politics. One year later, he got married to the sister

of the Sultan. Thus, besides their close friendship, Suleyman I and Ibrahim Pasha

became also relatives. On the other hand, since he was promoted abruptly without

having much experience in the state affairs; so, he needed an advisor. All other

Ottoman officers severely reacted to his rapid promotion, and to the inconceivable

favor of the sultan. Hence, it is presumable that, he turned his face to his close

Venetian friend Alvise Gritti not as an advisor only for political, but also for

economic and military affairs.

151 Peçevî İbrahim Efendi, Târih-i Peçevî, (Istanbul: Enderun Kitabevi, 1980), 20, 79; Feridun
Emecen, “İbrâhim Paşa, Makbul”, DİA, 333-335, 333; Merriman, 76.
152 İnalcık, Classical Age, 97. The violation of the promotion rules in the appointment of Ibrahim
Pasha to the Grand Vizierate was also accentuated by the contemporary Ottoman chronicler Peçevî.
By noting the appointment of Aysa Pasha to the Grand Vizierate after the death of Ibrahim Pasha,
Peçevî not only mentions the tradition of the promotion to the Grand Vizierate but also criticizes the
previous exercise between the lines: “Vezir-i â‘zam Ayâs Paşa İbrahim Paşa katlinde vezîr-i sâni
bulunmağla ba-hasb’ü’t-tarîk vezîr-i â‘zam oldu.”, Peçevî, 20. Moreover, it should be also mentioned
that since the reign of Suleyman I, despite the lack of any written rule, the Sultans used to have three
viziers. However, with the reign of Suleyman I the numbers of the viziers increased to four. Colin
Imber points out that the in order to appoint Barabaros Hayreddin Pasha to the membership of Divan
as the title of vizier in 1540’s. Colin Imber, Osmanlı İmparatorluğu 1300-1650, (İstanbul: Bilgi
Üniversitesi Yayınları, 2006), 208. It seems that the tradition was reformulated by Sulyeman I;
however, it is more probable that this change was realized in favor to Ibrahim rather than Barbaros
Hayreddin Pasha.
153 In the Ottoman Empire, the sultan gave his imperial seal to the Grand Vizier after the latter’s
appointment as s symbol of the right of absolute representation. The recall of the seal meant the
dismissal of the Grand Vizier. For detailed information about the rights and duties of the Grand Vizier
in the Ottoman Empire see: İnalcık, Classical Age, 96-97.

64

On the other hand, in relation to his purposes in international politics,

securing the support of a Venetian was beneficial for the Grand Vizier. Ibrahim

Pasha appeared to favor Venice and the Venetians living in the Ottoman Empire. His

desire for luxurious goods had already opened the path of establishing good relations

with the Venetian merchants who provided him a variety of goods from jewelry to

wine. Moreover, the studies about the Grand Vizier clearly reveal the fact that

Ibrahim Pasha adapted a pro-Venetian international policy during his office. This

argument was proved also by some Venetian documents. Especially in some of the

relazioni of the Venetian baili, Ibrahim Pasha was defined as the amico della

Signoria, friend of the Venetian government.154 This fact was generally explained by

the origin of Ibrahim Pasha. As it was asserted before, Ibrahim Pasha was born in the

city of Parga, which had been an old Venetian colony before the Ottoman conquest.

The scholars underline that his affiliation as a former Venetian subject affected the

political vision of the Pasha, thus he followed a moderate and peaceful policy

towards the Serenissima during his office.155 At this point, Alvise Gritti, the son of

the Doge of Venice, was not considered only as an advisor, but also as an accredited

mediator between the Signoria and the Pasha.

Since his prompt promotion received severe reactions from the Ottoman

bureaucracy, Ibrahim Pasha had to act very cautiously to secure his position by

paying attention to his connections. As he was inexperienced in the state affairs, he

needed an advisor and an assistant. On the other hand, having collaboration with an

Ottoman bureaucrat who also had the chance of having a promotion within the

154 As an example of the usage of amico della Signoria, see: “Relazione di Pietro Bragadin, read in
June 9, 1526”, Albèri, s.3, v.3, 103.
155 Not only the modern scholars, but also the Venetian baili state that the favor of Ibrahim Pasha
towards Christians was related to his origin. In 1523, orator Pietro Zen underlines this fact as
following: “[...] amar molto la Signoria nostra per esser nassudo soto il so’dominio.” Sanuto XXXV,
259.

65

government would have been a threat for the Pasha. That kind of a person could

suddenly attract the attention of the Sultan and by using the inexperience of the

Pasha, he could undermine him. Ibrahim Pasha could not take that risk. However,

Alvise Gritti was a Christian and was outside the Ottoman bureaucracy. He himself

also needed the favor of the Pasha to fulfill his commercial interests that were

substantially important for the future of his life in the Ottoman capital. Besides, his

personal qualifications were also appropriate for that task. He was very intelligent,

adroit, energetic and diplomatic. He was coming from a noble family, thus he knew

well the court etiquette. Before he had never served in the state administration, but he

was trained as a patrician; the state affairs were familiar to him. Through his father,

he was introduced to the features of international politics and he was competent in

numerous languages. Since he was the de facto head of the Venetian colony in

Istanbul, he had a wide network including not only the Venetian and other

merchants, but also the Ottomans bureaucrats and the representatives of the foreign

states. In this context, Alvise Gritti seemed to be the best alternative to be the advisor

even the assistant of Ibrahim Pasha and the Pasha did not hesitate to turn his face to

his close friend for his support when he needed his cooperation.

These arguments were also proven by some of the Venetian sources of the

time. For example, in his Libri Tre, Benedetto Ramberti reflects the fact that Ibrahim

Pasha preferred Alvise Gritti as his advisor, because of his inexperience in the state

affairs. In addition, Ramberti underlines that Gritti was Christian; hence he could

never be superior to the Grand Vizier.

…per la poca esperientia che havea delle cose del mondo
sostenere, se elesse il detto signore Aloygio Gritti come per
consigliero delle sue attioni, ilquale per essere Christiano non
gli parea compagno, ne temea che potesse farsi maggiore di se:
et per esser nasciuto come egli era, che gli toleva ogni speranza
di farsi in Venetia grande; molto si assicurava che gli fusse

66

fedele, aspettando ogni suo bene di li, dove era nato et
accresciuto in qualche dignitate et non altrove.

…because of the little experience of the world affairs he had, he
elected the aforementioned Aloygio Gritti as counselor for his
actions, who neither appeared to him as a companion since he
was Christian, nor did he fear the fact that he would overpower
him. Since he was born the way he was, this prevented every
possibility for him to have a career in Venice. He really cared
that he was loyal to him. He expected and hoped every prospect
and office from where he was born and raised and not from
elsewhere.156

Similarly, in 1534, the Venetian secretary, Daniello de Ludovisi, in his relazione,

reports to the Senate the reason why Ibrahim Pasha had preferred Alvise Gritti as his

advisor as follows:

La causa di questo favore si dice essere che Ibrahim uscito dal
serraglio primo pascià e beilerbei di Grecia, senza esperienza e
pratica del mondo e del governo degli stati e volendo non
solamente servirsi de’Turchi ma levarli di mezzo, si è
grandemente servito del detto Signor Luigi; il quale sebbene non
aveva fatta per innanzi professione delle cose di stato, niente di
meno aveva grandissima intelligenza delle cose, massime
de’cristiani, ed era come è , di buon ingegno e di valore, e di
animo molto grande ed elevato ed altissimo a maneggi grandi.
Talmente che non vuol perder punto della grandezza ed autorità
sua, e per natura e molto disposto a far servizio a chi lo ricerca.

The reason of this favor, it is said that Ibrahim, came out of the
palace as the prime pasha and beylerbeyi of Greece, without
experience and practice of the world, and government of the
states, and wanting not to be served only by Turks, but to
eliminate them, he was mainly served by aforementioned Signor
Luigi Gritti; although he had not have before any profession
about the state affairs, nothing less he had grand intelligence
about the [other] matters, in maximum those of Christians, and
[he] was of the good ingenious, and of values, and of the very
high dignity and [he is] advanced and highest to handle with the
big deals. Insomuch as that [he] does not want to lose the point
of his dignity and authority, and by his nature, [he] is ready to
serve to anyone seeking him.157

In fact, the reason why Ibrahim Pasha preferred Alvise Gritti was not only his

inexperience in state affairs and the genuine need of the Pasha as an advisor, who

156 Ramberti, 35v-36r.
157 Albèri, s.3, v.1, 30.

67

would never challenge his position, but also because Ibrahim Pasha also felt drawn to

the Beyoğlu more than his other colleagues because they had very similar personal

characteristics, and goals. It can be argued that, like Alvise Gritti, Ibrahim Pasha,

himself was also a “versatile personality” of the time. Apart from his political career,

he was also interested in arts and intellectual studies. He had a very appealing and

luxurious life in Istanbul. One year after his appointment to the Grand Vizierate, a

splendid palace 158 was built for him at the Atmeydanı, Hippodrome Square in

Istanbul. His palace was not only his house, at the same time it was the meeting point

of one of the most important intellectual networks. Ibrahim Pasha was “a generous

patron of poetry, scholarship and the arts.”159 Most of the prominent poets of the time

gained the opportunity of presenting their works to him, especially in the sumptuous

festivals held in his palace, and they were generously rewarded.160 In fact, he was not

so different from the European elites patronizing numerous humanists in the

Renaissance era.

He did not only patronize the artists or scholars, but was also personally

engaged in arts and intellectual studies: he played the violin excellently, wrote

poetry, studied law and philosophy; and eagerly followed the domestic and

international politics of the other states of his time. On account of his competence in

Persian, Greek and Italian languages, he could directly communicate with the

representatives of the other states and foreigners living in the Ottoman Empire. He

158 Walter G. Andrews, Mehmet Kalpaklı, The Age of Beloveds: Love and the Beloved in Early Modern
Ottoman and European Culture and Society, (Durham & London: Duke University Press, 2005), 238.
For detailed information about the palace of Ibrahim Pasha see: Nurhan Atasoy, İbrahim Paşa Sarayı,
(İstanbul: İ.Ü Edebiyat Fakültesi Basımevi, 1972).
159 Ibid., 239. Especially after his appointment to the Grand Vizierate, Ibrahim Pasha started to
patronize numerous poets and created one of the most important networks of literature in his palace.
For detailed information about the network of Ibrahim and the works of the poets that he patronized
see: Esma Tezcan, Pargalı İbrahim Paşa Çevresindeki Edebi Yaşam, Bilkent University Institute of
Economics and Social Sciences Department of Turkish Literature, June 2004. (Unpublished master
thesis)
160 Ibid. , 47- 48.

68

was interested in history; he read the biographies of Alexander the Great and

Hannibal, and the stories of the heroes and great wars in history.161 These classical

stories also influenced his political vision and future actions. Moreover, he did not

have such a conservative tendency towards art as other statesmen had; he was

curious about paintings and sculptures. After the victorious battle of Mohács, when

he returned from Buda in 1526, he brought three sculptures of Apollo, Hercules and

Diana as booty and he set them up in front of his palace.162 This was a staggering

situation for a Muslim society. Therefore, in time, he was harshly criticized by the

rest of the Ottoman bureaucrats and there occurred a storm of rumor about his piety

labeled by the below couplet attributed to Figani, one of the famous poets of the

sixteenth century, went from tongue to tongue:

Dü İbrahim amed be deyr-i cihan;
Yeki put-şiken şüt, yeki put-nişan.

In this world two Abrahams appeared;
One idols broke, the other idols reared.163

Although this allegory, which shows clearly how Ibrahim Pasha was

misperceived within the Ottoman social milieu, caused the murder of its poet; it gave

an upper hand to his opponents claiming that he was not sincere in his conversion to

Islam and preserved his Christian faith and even some polytheistic tendencies.164 As

a proof of this argument, it was often stated that Ibrahim did not forget his origin and

family.165 Her mother and his two brothers lived in his palace. He even provided the

governorship of a sancak for his father. 166 The evident favor of Ibrahim Pasha

towards Christians supported also the claims of his opponents. “The Venetians seem

161 Bragadin, 103.
162 Andrews, Kalpaklı, 240.
163 Ibid.
164 Ibid.
165 Jenkins, 19
166 Ibid.

69

to have regarded Ibrahim as favorable to them and needy Christians in the empire

turned to him for help and sometimes were freed by him from captivity and

death.”167 In his time, Ibrahim Pasha was called as Frenk Ibrahim168 pejoratively by

the Ottoman political elites.

It is not possible to comment on the real faith of Ibrahim Pasha. In relation to

his life and his political and cultural perspectives, it can be argued that he was closer

to the western political and cultural thought than most of the other Ottoman

bureaucrats and he made considerable efforts to incorporate some western ideals into

the Ottoman political conjuncture. Therefore, Alvise Gritti probably became his best

supporter. In a very short time, he introduced Gritti to the Ottoman politics. From

that time onwards, they were not only close friends; but also two good fellow-

travelers who would run concurrently both to success and to death.

4.2 The Introduction of Alvise Gritti to the Political Stage

The introduction of Alvise Gritti to the political stage coincided with the rise of the

political crisis in Hungary which would last for almost thirty years. In the sixteenth

century, Hungary was cut out for a person intending to have an illustrious political

career since it was “the most troublous; but perhaps the most promising region”169 of

the sixteenth century. As it was mentioned before, due to its strategic importance, it

was considered as a key point to march towards the Central Europe and a buffer zone

for European states to stop the Ottoman expansion. But by 1527, Hungary started to

167 Ibid., 111.
168 Among the Ottomans, the title of Frenk was used for Europeans. The contemporaries of Ibrahim
Pasha were also aware of his sympathy towards Europe and European thoughts, and they severely
criticized him.
169 Kumrular, 41.

70

experience an internal political crisis that the other important powers of the time

followed very carefully and interfered in according to their own interests in the

international politics. This politically chaotic milieu made the Hungarian territories

an open stage on which the great powers of the time settled their accounts with his

rivals and the politically ambitious personalities got around to show their talents,

acquire a good reputation in the current international politics and maximize their

benefits by using this reputation as well as the opportunities created by the chaos

itself. Alvise Gritti became also one of those personalities, perhaps the most flaming

and fascinating one, through the favor of his dearest friend and patron, the Grand

Vizier Ibrahim Pasha.

In the early-sixteenth century, Hungary became an international question. As

it was discussed in details in the second chapter, the principle policy of the Ottoman

Sultan, Suleyman I, in the sixteenth century was to expand its territories in Europe

and to limit the advance of his major rival Charles V, the Habsburg Emperor,

throughout the continent in order to prevent a possible political unification of Europe

under the Habsburg flag. Therefore, he intended to control two important strategic

points: Hungary and the Eastern Mediterranean. It is not surprising that in his first

two years on the throne, Suleyman I conquered Belgrade and the island of Rhodes

and when the French King Francis I imprisoned by Charles V and asked his help, he

did not hesitate to reply to him by marching towards Hungary. By going an

expedition towards the Hungarian lands, Suleyman I killed two birds with one stone:

he both annexed the key point of the Central Europe to his domination and then by

attacking a kingdom which had been attached itself to the Habsburg Empire through

the dynastic marriages and contracts, he proved that the Ottoman Empire would be

the major obstacle before the Habsburg advance.

71

On August 26, 1526, at the steps of Mohács, the Ottoman forces brought

down all the Hungarian resistance, entered the city of Buda and murdered the

Hungarian King Lajos II. On November 10, 1526, the Voivode of Transylvania Janos

Szápolyai was elected as the King of Hungary by the overwhelming majority of the

Hungarian estates, and this election was approved by the Suleyman I.170 However,

János Szápolyai was not the only nominee for the Hungarian throne. Almost a month

after his election, on December 17, other Hungarian princes opposing the election of

Szápolyai, declared Ferdinand I of Habsburg, the king of Bohemia and the archduke

of Austria, the new Hungarian king. Ferdinand claimed to be the legitimate king

through he was married to the sister of the murdered King Lajos II. Moreover, Lajos

II was the husband of Mary of Habsburg, the sister of Ferdinand and Charles V.

Since Lajos II did not have a legitimate heir, Ferdinand could easily claim for the

right of succession to the Hungarian throne.171

In this context, after the return of the Ottoman army, Ferdinand I marched

towards Buda with the support of the some Hungarian princes and defeated János

Szapolyai and his supporters in Tokay on September 27, 1527. On November 3, he

was crowned as the King of Hungary.172 Hereupon, Szápolyai and his forces were

obliged to retreat to Transylvania. It was obvious that this disorder was going to

disturb the Ottoman Sultan, who had conquered the city a year ago and recognized

Szapolyai as the legitimate king. For that reason, Ferdinand I decided to send envoys

to the Ottoman capital in order to defend his cause and demand his recognition as the

new Hungarian king. At the same time, Szápolyai also realized the importance of

170 Uzunçarşılı, Osmanlı Tarihi, 127.
171 Ibid., 327-328.
172 At this point, it would be interesting to note that in the course of the war, most of the supporters of
Szápolyai changed sides, and thus Ferdinand easily marched towards Buda without trying to dispose
any resistance. Ferenc Szákaly notes that, on his coronation, Ferdinand I was surrendered practically
by the same group that had applauded Szápolyai in his ceremony hardly a year ago. Szakály, 42.

72

gaining the support of the Ottoman Sultan in order to prevail over his rival. By the

suggestions of his father-in-law Sigismund, the King of Poland, he sent a Polish

nobleman named Hieronymus Laski to Istanbul to offer his friendship to the Sultan

and request his help.173 From that time on, Suleyman I did not only act as an arbiter,

his decisions determined the future of Hungary, as well as the future of the European

state system.

Hieronymus Laski came to Istanbul in December 1527, visited the viziers

according to the ceremonial use and presented himself to Grand Vizier Ibrahim

Pasha on December 22.174 “The Grand Vizier was astonished to hear that the King of

Hungary, a country which they had crushed and ransacked, took the liberty to offer

his friendship to the Magnificent Padishah without paying due homage and tribute in

reciprocation [...]”. 175 Laski could not get satisfactory results from his first

conversations and soon realized that he was in need of a mediator who knew the

Ottoman bureaucracy well and who had good relations with the viziers holding the

supremacy over the decisions of the Sultan. At that instant, he approached Alvise

Gritti.176 Not surprisingly, this idea of mediation was given to him by Ibrahim Pasha.

It is not clear whether Alvise Gritti got involved in the Hungarian affairs

before, but when he entered the negotiations in 1527 he gave the impression of being

much more prepared and informed about the political and diplomatic

173 Hieronymus Laski was a good candidate for this important task because he had previous diplomatic
experience at the Porte in the service of King Sigismund of Poland, and he knew well the bureaucratic
structure of the Empire. Merriman, p. 100.
174 During their meetings with Hieronymus Laski, the Ottoman viziers, in their meetings with
Hieronymus Laski, unanimously declared him that the Hungarian territories were conquered by the
Ottoman Sultan, and as a land taken by sword, all of the whole country belonged to the Ottoman
Empire, not to Ferdinand or Szapolyai himself with a sarcastic tone. These conversations, in fact, are
good examples of the characteristics of the Ottoman politics and diplomacy. For detailed information
about the conversations occurred between the viziers and the Polish diplomat see: Hammer, pp. 104-
108.
175 Szakály, 44.
176 Ibid.

73

developments.177 This information is also proved by the documents conserved in

Archivio Stato di Venezia (State Archive of Venice). In the collection of the Dispacci

degli Ambasciatori al Senato, Filza 1-A (Dispatches of the Ambassadors to the

Senate File 1-A) there are four letters of Alvise Gritti written in 1526. These letters

were probably not revealed before, concerning that they were not used in the

previous studies about Gritti. By analyzing these four letters, one can infer that

Alvise Gritti started to appear in the politics of the Ottoman Empire in the context of

the Hungarian affairs even before the Battle of Mohács in 1526. The four letters

mainly enlighten the Senate of Venice, about the war preparations in the Ottoman

Empire, in the winter of 1526. The letters also contain information about the

transportation of grain form the Empire to Venice in exchange for lead needed for

the campaign. In this trade, it seems that Ibrahim Pasha used the Beyoğlu as

mediator.178 Furthermore, according to the letters the task of Gritti was not limited

only with the commercial mediation. In the letter dated on February 4, 1526, Alvise

Gritti mentions that he was going to participate in the Ottoman campaign against

Hungary and asks the opinion of the Venetian Senate especially his father Andrea

Gritti about the subject as follows:

El mi resta dir a vostra serenittà che se mettiamo in hordine
per andar in canpo et iudicho che per ttutto el futturo mese se
mettaremo a chamino per andar in sochorso del re Zuane et
io come per alttre mie ho scritto a vostra serenittà de hordine
et comandamentto del magnifico Base seguirò el canpo […]
magnifico Ibraim Basse non mi sia per manchar de haver
qualche bene perché zertto vostra serenittà non lo pottria

177 Szakaly, 44. Ibrahim Pasha introduced Alvise Gritti to the Polish diplomat as an advisor of the
Ottoman Empire concerning the Hungarian affairs. Moreover, he alerted the diplomat that if the
advises and mediations of the son of doge and the Republic of Venice had not convinced the Sultan,
the Ottoman army would have gone to the second expedition in Hungary in the year of 1527 to
conquer the entire kingdom. The Ibrahim also noted that for a third power it was easier to defeat its
two enemies when there occurred a power struggle between them. For detailed information see: M.
Tayyib Gökbilgin, “Kanunî Sultan Suleyman’ın Macaristan ve Avrupa Siyaseti’nin Sebep ve Âmilleri,
Geçirdiği Safhalar”, Kanunî Armağanı, (Ankara: Türk Tarih Kurumu Basımevi, 2001), 5-39, 16-17.
178 “[…] 3 in 4 mila piombi richiestolo dal magnifico Ibraim Bassa […]”, Letter of Alvise Gritti to the
Senate, on January 4, 1526, ASV, Dispacci degli Ambasciatori al Senato, Filza 1-A.

74

creder quantta sia la gracia sua verso di me suo servittor. Io
per le prezedentti mie ho scritto a vostra serenittà quelo saria
l’anemo mio et son ben zertto se vostra serenittà vorà metter
del buono che pottrò haver lo inttentto mio dexidero veder la
resposta de ditta mia per potter fermar in chosa ben stabile
[…]

It remains to me to tell your serenity that we are preparing us
to go to the campaign and I say that altogether in the next
month we will hit the road to go to the aid of the King Zuane
[János Szápolyai] and I, like the other [letters] of mine, wrote
to your serenity about the order and commandment of the
magnificent Pasha [that I] will follow the campaign and […]
the Magnificent Ibrahim Pasha does not make me lack of
having some good [things] because certainly you, your
serenity, could not think how much grace of him is towards
me, his servant. I, through my former [letters], wrote to your
serenity this will be my opinion and I am so serious if your
serenity will want to put well that I will be able to achieve my
purpose. I desire to see your response of [the thing] that I
explained to be able to fix the thing stable enough […]179

 The statements of Alvise Gritti prove that the Beyoğlu was in the known of

the preparations of the Ottoman campaign against Hungary and announced this to

Venice. Taking into consideration that he had been already acting as the advisor of

Ibrahim Pasha in international politics, it can be stated that this is not a surprising

fact. However, most importantly, Alvise Gritti with his sentences reveals that the

Ottoman Empire had the idea of replacing the existent Hungarian King Lajos II with

János Szapolyai even before the Battle of Mohács. As it was mentioned before

Szapolyai at that time vas the Voivode of Transylvania who was famous for his

oppositions to the King.180 After the murder of Lajos II he was elected as King by the

179 Alvise Gritti to the Senate on February 4, 1526, ASV, Dispacci degli Ambasciatori al Senato, Filza
1-A. Here it is important to note once more that on the letters the year was mentioned as 1525.
However, concerning the information given in the letters, it can be argued that they were dated
according to more veneto, the Venetian calendar. In more veneto, the new year started on March 1 for
that reason in order to find the exact dates, it should be added one year to the years noted on the
documents concerning the months of January and February.
180 For the candidacy for throne and oppositions of János Szápolyai to the King Lajos II before the
Battle of Mohács see: Coles, 81-82.

75

estates. In this respect, the information given by Alvise Gritti proves that this election

arguably organized by the Ottoman Empire.

Another important point revealed by the letter is that even in that year Alvise

Gritti had the intention to have a political career in Hungary even in the mentioned

year; perhaps this was a promise for him from the Grand Vizier who offered the

Beyoğlu many opportunities due their affinity as Gritti underlines. In the same letter

Alvise Gritti points out the possibility of his stay in Hungary after the war by talking

about his son Antonio:

Anttonio mio fiol voria perseverase ale lettere lattine perché
se converò restar in Ongarie penso farmelo venir arentte et la
lingua vulgar non si usa ma ttutti exerzitta la lattina però,
principe serenissimo, vi piazerà far che el suo prezepttor
presto non manchi ttegnirlo auli studii che questo da poi a
chorso la ochasion del andar in Ongarie mi è inttratto in
anemo.

Antonio, my son, wants persevere in Latin language because
if I ought to stay in Hungary I think to make him near [to me]
and the vulgar language is not used but everyone uses Latin
however, the most serene prince, we desire that his tutor soon
does not miss keeping him in the studies because anyhow, the
occasion of going to Hungary was entered my mind.181

Concerning the information given above, it can be argued that Alvise Gritti

was informed about the Hungarian campaign before; despite there is not any further

information whether he was participated in the campaign and went to Hungary with

the Ottoman army. The studies conducted about him show that his first appearance

on the Ottoman political stage was one year after the Mohács. During the

negotiations the Beyoğlu was presented to Hieronymus Laski by the Grand Vizier

Ibrahim Pasha as the councilor of the Divan in 1527.182 Laski soon gained the

confidence of Gritti and by offering him some concessions, like an “annual pension

181 Szakály, 44.
182 Eudoxiu Hurmuzaki, Documente privitóre le istoria Románilor, v. 2/1... Academie Române,
Bucharest, 1891, 44 cited in Szakály, 44.

76

of four thousand ducats and the income of a rich Hungarian bishopric”183 and he

guaranteed the mediation of the Beyoğlu, between himself and the Ottoman high

ranking officers. Therefore, Alvise Gritti became a key figure who reported the

demands of the Hungarian king to the Ottoman court while explaining the Ottoman

views and conditions to the envoy of Szápolyai.184 At first, the visiers did not give

Laski a kind reception but through the diplomatic maneuvers of Gritti, everything

took a new turn.185

During the long lasting and complicated negotiations, Alvise Gritti played a

crucial role. After some meetings with the viziers, as an outcome of his efforts, on

January 27, 1528, Hieronymus Laski was presented to the Sultan and declared that he

asked the Sultan’s recognition of his master Szápolyai as the legitimate king of

Hungary and the Ottoman protection by expressing the loyalty and friendship of

Szápolyai towards Suleyman I.186 On February 3, the Sultan declared that he gave the

crown of Hungary, which he had conquered by his sword, to János Szápolyai as a

reward for his obedience and loyalty.187 Furthermore, the Sultan announced to the

envoy that he was going to take an expedition in a short time against Ferdinand I to

restore the authority of Szápolyai in Buda. In return, the Hungarian king would send

an annual tribute to the Sultan and would give his military support to the Ottoman

army in the future wars of the Empire in Europe. In other words, Hungary became a

vassal state of the Ottoman Empire.188

After the conclusion of the treaty, Hieronymus Laski sent a dispatch to his

master. While explaining the conditions of the treaty, he underlined the contributions

183 “[...] pensione annua di circa 4000 ducati e del reddito di un ricco vescovado Ungherese
[...]”Finlay, “Al Servizio...”, 84.
184 For further information about the conversations of Gritti with the Polish diplomat Laski see:
Szakaly, 44-46.
185 Gökbilgin, “Kanunî Sultan Suleyman’ın…”, 17.
186 Ibid., 18, Papo, Papo, p. 73.
187 Peçevi, 108-109.
188 Coles, 8, Uzunçarşılı, Osmanlı Tarihi, 328-329.

77

of Alvise Gritti to the negotiations and added that “[...] his success was due to Gritti

only, for without his assistance he would hardly have been able to achieve

anything.” 189 Gábor Barta, who has focused on the mission of Alvise Gritti in

Hungary in his studies, points out that Laski exaggerated the situation. According to

Barta, the efforts of Gritti can not be disregarded undoubtedly can not be. In fact,

without the intervention of Gritti the treaty could have had harder terms for

Hungary.190 However, as it was previously documented, the main concern of the

Empire was to support Janos Szapolyai, even before the Battle of Mohács. Moreover,

Suleyman I did not prefer the consolidation of Habsburg hegemony in such a

strategic point that could threaten his expansion policies in future as well as his

possessions in the Balkan Peninsula; a vassal Hungary which was going to be an

Ottoman satellite and to act as a buffer zone was more beneficial for the Sultan.

This, in fact, is a good example to understand the Ottoman policy of

conquest. In his widely known article entitled “Ottoman Methods of Conquest”, Halil

İnalcık points out that the Ottoman Empire followed a “gradual method of conquest”

particularly in the Balkan Peninsula and Eastern Europe since the foundation of the

state. According to this method, there were two phases that were put systematically

in practice. Firstly, the Ottoman sultans established a kind of political protection over

the neighbor states and secondly, they took them under the direct control of the state

by eliminating local dynasties and administrations. The political protection of the

Ottoman Empire over the states was, in reality, the implementation of the vassalage

system which was based on reciprocal duties. The vassal states had to recognize the

Ottoman authority, pay yearly tributes and provide military support to the Sultan

whenever it was required. In return, the Ottoman State guaranteed the territorial

189 Szakály, 46.
190 Barta, 252-253.

78

integrity of the vassal states and his protection over the lands against internal and

external threats. These vassal states were utilized as buffer zones between the

Ottoman main lands and the Dâr’ü-l Harb, and as a stepping stone for further

expeditions of the State. Therefore, the State, without spending extra expenses,

created political entities subject to itself, obtained tributes and secured an auxiliary

military force to his army. Moreover, in the course of time, it eliminated the local

elites and governments, and implemented its own administrative system when it

became necessary.191

At this point, it should be signified that the role of Alvise Gritti was

undeniably important in terms of achieving the agreement between Suleyman I and

János Szapolyai. However, even if the arbitration of Gritti was not provided, the

Ottoman Sultan would probably have chosen to compose a vassal state on Hungarian

lands. The aim of Suleyman I was to march towards the Central Europe. Moreover,

as a sultan claiming to create a universal empire, Suleyman I aimed to support the

weak and small independent political entities in Europe in order to limit the

expansion of the hegemony of Charles V, the Habsburg emperor having also shared

the same desire with him. Charles V had already suppressed his major rival Francis I,

the king of France in 1525. In 1527, the armies of Charles V sacked Rome, and

seized the Duchy of Milan. In that way the Habsburg hegemony was de facto

consolidated in Italy.192 Within this context, the establishment of the authority of his

brother, Ferdinand in Hungary would give an upper hand to Charles V and change

the balance of power in Europe to the disadvantage of the Ottoman Empire.

Concerning these, it is clear that Suleyman I would support the weak Szapolyai,

191 Halil İnalcık, “Ottoman Methods of Conquest”, Studia Islamica, 2 (1954), 103-129.
192 Salvatorelli, 381-384, Finlay, “Fabius Maximus…”, 991-992.

79

instead of taking side with Ferdinand I of Habsburg. In any case, the mediation of

Alvise Gritti hastened the process; but did not change the consequence.

This mediation was not only beneficial to János Szápolyai, but also to Alvise

Gritti. As a consequence the Beyoğlu obtained a brilliant commencement in his

political career in the Ottoman Empire. After coming to terms with the Ottoman

Sultan, Szápolyai nominated Alvise Gritti as orator et rerum negotiorum procurator,

orator charged to represent the interests of Szápolyai before the Divan.193 His task

was to move between the Ottoman government and Szápolyai. In a short time, Alvise

Gritti started to convey information about the developments in the Empire, including

the possible expeditions and the conditions of the army. He had already acted as an

advisor to the Grand Vizier and the Ottoman court; after 1528 he became the

representative of Szápolyai. His illegitimate birth had prevented his entrance to the

political life of Venice, but at that instant, he could find the opportunity of having a

respectable political career at his birth place. Alvise Gritti would use this occasion in

an ideal way and ascend the career stairs rapidly and eagerly, but mostly without

control.

On the other hand, Venice was worried about the ventures of Alvise Gritti.

The consolidation of the Habsburg dominance in Italy, and the seizure of the Duchy

of Milan by Charles V indicated the approaching danger of Venice’s occupation by

the Habsburgs. Charles V had been urging his brother Ferdinand to attack the

Republic since 1526.194 In this context, while the Serenissima supported secretly

every political act against the Habsburg advance; it tried to avoid the provocative

acts and alliances at the same time in order to prevent a possible Habsburg-Venetian

war that could result in the loss of the terraferma, even of the lagoon. Although

193 Finlay, “Al Servizio...”, p. 84; Szakaly, p. 47; Papo, Papo, p. 73.
194 Finlay, “Fabius Maximus…”, 1022-1023.

80

Venice had supported, and in a sense encouraged, the Battle of Mohács in 1526, the

acts of the son of the Doge became more and more a matter of concern. In the eyes of

the Habsburg Empire, János Szapolyai was perceived as a puppet king of the

Ottoman State, in other words the greatest enemy of Christianity that coveted the

hereditary Habsburg lands. In addition, Alvise Gritti was serving for the Empire

which was his protector state. Since he was the son of Andrea Gritti, the acting Doge

of Venice, his acts could constitute an effective pretext for the Habsburg Emperor

who had been willing for the invasion of Venice. For that reason, while appraising

the success of his son, Doge Andrea Gritti warned Alvise Gritti about signing the

correspondences that he sent to János Szapolyai as “the most faithful servant of your

Excellency” instead of using his full name195 in order not to provoke the house of

Habsburg against Venice.

On the other hand, besides its preoccupations about a Habsburg attack on its

territories, Venice still had doubts about a possible Ottoman invasion of Italy. Since

the times of Mehmed II, Italy had experienced the danger of being invaded by the

Turks and the fear of a potential Turkish attack on the Peninsula was one of the

important concerns of the Italian politics even in the sixteenth century.196 Despite

195 “Et se tu hai ad far intender alcuna cosa al Serenissimo Vayvoda over a’soi agenti fallo cumessi, ma
convenendo pur scriver fa ne la sottoscriptione ‘el fidelissimo servitor de vostra Maestà, senza
mettervi altramente il nome tuo.”, “Andrea Gritti to Alvise Gritti on March 18, 1528”, ASV, Consiglio
dei Dieci, Parti Secrete, Reg. 2, ff. 52v-53r
196 A possible Turkish attack on Italy, or in general on Europe, was one of the most important concerns
of the European politics from the late fourteenth to the late seventeenth century. As it was mentione
before, after the conquest of Istanbul in 1453 and the Ottoman attacks on Venetian Friuli and Otranto,
in Europe, Italy was considered as the new objective of the Ottomans. This was also supported with
the ideological motives. The city of Istanbul had been the “New Rome” for the Eastern Romans. Turks
had conquered the “New Rome” and from then on they were going to attack Rome and destroy totally
the Christian faith. This idea secured its place in the political agenda of Europe until the defeat of the
Ottoman armies in Vienna in 1683 by the allied European forces. Here it is important to note that, this
fear was also used by several forces as a pretext according to legitimize their acts. To organize a
crusade against the Turks became a political propaganda of the kings in their elections especially in
their rivalries for the crown of the Holy Roman Empire as one can see in the example of the rivalry
between Charles V and Francis I. Moreover, the Papacy also used this fear in order to conciliate the
quarrels between the European potentates and most importantly to unite the fragmented political
entities of Europe unless for a common threat. In this aspect, Turkish fear was used as an important

81

they were good commercial partners; Venice also had this fear, and it did not really

trust the friendship of the Ottoman Sultan. Even after the Battle of Mohács, the

Venetian envoy Marco Minio, who was sent to congratulate the victory of the Sultan,

warned the Serenissima with the following words:

[...] il Signor voleva far tre imprese l’una di Rodi, l’altra di
Ungheria, le quali ha fatte, la terza manca a far, la qual non
può esser altro che Italia.
[...] the Signor wanted to make three conquests, one of
Rhodes, the other of Hungary, which he realized, the third to
be missing, which can not be other than Italy.197

In this chaotic situation, Andrea Gritti was on the knife edge and as a Doge, his main

task was to secure the territorial integrity of Venice. Hence he did not prefer that his

son took active parts in the political conflicts between these two main powers of the

time and incriminate the Republic.

 In 1528, the main objective of the Ottoman expedition was revealed:

Suleyman I would meet Janos Szapolyai in Buda, strengthen his authority in

Hungary and by gaining his forces, he would march towards Austria to meet

Ferdinand. On April 8, the orator and vice bailo Pietro Zen reported to the

Serenissima that he had a confidential conversation with Ibrahim Pasha on February

12 and from him he learnt that the preparations for an expedition against Ferdinand

had just started.198 However, Doge Gritti could not take a deep breath because

instrument in the times of Reformation to unite Catholics and Protestants to fight against a common
enemy. For detailed information about the subject see: Soykut, 18-111, Özlem Kumrular, Avrupa’da
Türk Düşmanlığının Kökeni, Türk Korkusu, (İstanbul: Doğan Kitap, 2008), 121-134.
197 Albèri, s.3, v. 3, p. 116.
198 Letter of Pietro Zen to Consiglio dei Dieci, April 8, 1528, ASV, Capi del Consiglio dei Dieci
Lettere Ambasciatori-Costantinopoli (1504-1550), Busta 1, f. 72r. On the other hand, the news about
the Ottoman expedition was wispered to the Habsburg Emperor as well. Özlem Kumrular states that
after having been informed about the Ottoman plans, Habsburg Emperor Charles V sent Juan de Balbi
to the Shah of Iran as envoy with a letter in which he addressed to Shah as “our dearest brother and
friend”, in order to gain his support and make an alliance with him against the Ottomans. In reference
to this letter dated on February 15, 1529, Kumrular argues that the Habsburg Emperor was informed
about a possible Ottoman attack over Habsburg dominations even in the winter of 1529. See:
Kumrular, p. 45. Although, Kumrular points out that this letter was written to the Iranian Shah, Shah

82

concurrently, other news about his son were sent to the Ducal Palace: It was

announced that Alvise Gritti was going to participate personally into the Ottoman

campaign as the master of headquarters and if it was required, he was going to act as

the head of some contingents.199 This was too much for the Doge; he immediately

sent a letter to his son in November 1528, in which he asked Alvise to return to

Venice by providing him the annual revenue of a thousand ducats.200 Alvise did not

listen to his father: he would neither return to Venice, nor give up intervening in the

Ottoman and Hungarian politics. From that time onwards, he did not remain only as

a tool utilized by the both sides, he was also going to take important roles as a real

actor in this play in which the principal roles was changing in the twinkling of an

eye.

 On May 10, 1529, the forces of Suleyman I departed from Istanbul. In the

expedition, Alvise Gritti was charged as the army contractor. “The Sultan had thirty

thousand golds and just as many piasters paid to him in advance to procure

foodstuff.” 201 In this important task, Gritti was also supported by his patron János

Szapolyai. On August 8, Szapolyai ordered his subjects to provide the Ottoman army

the necessary food substances via Alvise Gritti.202 Ten days later, Szápolyai met with

Suleyman I on the Mohács steps, which had a symbolic meaning for both of them.203

The Hungarian King again pledged his alliance to the Ottoman Sultan and they

marched towards Buda castle. The castle was being defended by a minor Hungarian

Ismail, concerning the date of the letter, the addressee should be Shah Tahmasp, being in throne since
1524.
199 Finlay, “Al Servizio...”, p. 85.
200 In his letter, Andrea Gritti states that the Venetian Republic was surrounded with the enemies full
of detestation, and the acts of Alvise Gritti could damage the prestige of the Republic as well as
himself. Gritti concludes the letter by underlining that he wants to see his son once again when he is
alive. See: Letter of Andrea Gritti to Alvise Gritti, November 24, 1528, ASV, Consiglio dei Dieci,
Parti Secrete, Reg. 2, ff. 84r-v. For detailed information about the letter and the approach of Andrea
Gritti to the acts of his son Alvise see: Finlay, “Al Servizio...”, pp. 84-85.
201 Szakály, p. 50.
202 Ibid.
203 Ibid.

83

and German force which could not resist the Ottoman bombardment and they

surrendered within five days and Szapolyai was enthroned by Suleyman I as the King

of Hungary.204 A few days later, Suleyman I marched towards Vienna with the

support of the forces of Szapolyai.

In the meantime, there was a political wilderness in Europe. In 1526, against

the emperor, the League of Cognac was created between France, the Papacy, Venice,

Milan and Florence. However, this alliance could not become successful. In a short

time, Charles V seized Milan and the imperial troops sacked Rome in 1527. Two

years later, the forces of Francis I were decisively defeated at Genoa and the French

King was forced to sign the Treaty of Cambrai on August 5, 1529 which obliged him

to abandon his claims in Italy on behalf of the Habsburg Emperor Charles V.

Therefore, Charles V did not only defeat his main rival in the struggle of the crown

of the Holy Roman Empire; but also gained predominance in European politics. On

the other hand, due to the advance of Charles V, Venice was stranded: the dominance

of Charles V in Italy exposed Venice to the danger of losing its independence.205

From then on, the only savior of the Republic would be the supremacy of the

Ottoman Empire against Charles V.

According to Heinrich Kretschmayr, after the Treaty of Cambrai, Venice

provoked the Ottoman Sultan to attack Vienna and used the son of the Doge as an

204 The Ottoman chronicler Peçevî gives interesting accounts about the coronation of Szapolyai by the
Ottoman Sultan. Peçevî points out that Szapolyai sent by his envoys the crown being the symbol of
the Hungarian Kingdom since the times of Alexander the Great, in other words since three thousand
years,to the Ottoman Sultan Suleyman I because the Hugarian King was killed on the battlefield of
Mohács by the Sultan. Peçevî notes that the crown was taken from the envoys, registered to the
imperial treasury and given to Szapolyai back through the son of the Doge Alvise Gritti. Peçevî, 138-
139. The style of Peçevî in the explanation of the events clearly shows the Ottoman perception.
Ottoman Sultan considered that after the Battle of Mohács, Hungary became one of his dominions and
by his will he appointed Szapolyai as the King. The presentation of the crown to the Sultan and its
registration into the accounts of the imperial treasury were also significant examples of the Ottoman
diplomacy and the general attitude towards the vassal states.
205 In the correspondences of Andrea Gritti sent to his son Alvise, the preoccupations of the Republic
can clearly be observed: “

84

agent to convince the Grand Vizier Ibrahim Pasha and Sultan Suleyman I.206 This

argument was also proved by the correspondences circuited between the Doge

Andrea Gritti and his son Alvise. In most of the correspondences of 1529, conserved

within Archivio Stato di Venezia under the collection of Ducali ed Atti Diplomatici,

Busta 22, (Ducal and Diplomatic Affairs, Folder 22), Andrea Gritti enlighten his son

about the general political situation of Europe and the oncoming Habsburg threat;

and he required Alvise to communicate these immediately to the Grand Vizier.

Moreover, in case of an attack to the Habsburg dominions, Venice promised to help

the Ottoman Sultan by his naval forces and ports. As it was also mentioned in the

letters, the main concern of the Republic was to secure the peace with the Ottoman

Sultan; the Republic was well aware that, at that time the sole power able to stop the

Habsburg Emperor was the Ottoman Sultan and the future of the independence of the

Republic depended on the Ottoman success over Habsburgs. It is not clear whether

Alvise Gritti played an important role in the formulation of the idea of an expedition

to Vienna against the Habsburg forces; however, by communicating the situation of

Venice and the Republic’s demands for help, it is possible that he precipitated the

decision making process in the Ottoman Palace.

Nevertheless, the Ottoman army could not become successful in Vienna; the

city was besieged for 23 days from September 23 to October 15 and despite the

Ottoman Sultan had demanded the surrender of the city, the forces of Ferdinand I

resisted.207 The Turkish attack revived the religious agitation and the concept of

“unity against the Turks” changed the perception of war in Europe. In fact, the

reason of the war was demonstrated by the Ottomans as to restore the authority of

Janos Szápolyai, unfairly undercut by Ferdinand I of Habsburg and to limit the

206 Kretschmayr, 17.
207 For detailed information about the Siege of Vienna and the reasons of the failure see: Peçevî, 135-
151, Uzunçarşılı, Osmanlı Tarihi, 329-330, Merriman, 104-108.

85

expansion of Habsburg Empire which must be appreciated by the other European

states that were worried about their independences. However, especially by the

efforts of the Papacy, the European public opinion was persuaded that this war was

waged against the Christendom and should be stopped. That propaganda was so

effective that even Martin Luther changed his mind about the war against the Turks

and invited the German nobility to participate in the resistance against them.208

Moreover, besides this strong resistance, the compelling climatic conditions

disintegrated the Ottoman army. The war season had already passed and neither

animals nor soldiers could manage the cold weather. Therefore, Suleyman I was

forced to abandon the siege and he withdrew his forces towards Buda on October 15,

1529.

 After having saluted once more János Szapolyai in Buda as the King of

Hungary, Suleyman I decided to leave a representative there both to assist the King

and to control the situation on behalf of the Ottoman Empire and then to return to

Istanbul with his forces. “The man who chose Suleyman, certainly in agreement with

Ibrahim, as a real manager of Turkish control in Hungary, was Alvise Gritti, now

mature, daring and diplomatically and politically powerful.”209 Alvise Gritti stayed in

Buda there with a janissary garrison and he was also rewarded by the Sultan with two

thousand golds for his services during the siege. 210 In fact, Gritti was the best

alternative for the Ottoman Sultan for the task of representation because he had been

208 Luther, in his first orations, proposed that to wage war against Turks meant to oppose the Divine
will because the Turks were sent by God in order to punish the Christians for the sins that they had
committed in time. However, when the Turkish threat approached to the center of Austria, he changed
his mind and invited the German nobility to fight against the Turks in order to secure the future of
Christianity. For detailed information about the change of the ideas of Luther and their impacts on the
political agenda of the time see: Soykut, pp. 63-34.
209 “L’uomo che Solimano scelse, certamente di concerto con Ibrahim, come vero gerente del controllo
turco in Ungheria, fu Alvise Gritti, ormai maturo, spregiudicato e potente diplomatico e politico.”
Coco, p. 385. Uzunçarşılı also points out that the Ottoman Sultan charged Gritti being the advisor of
the Grand Vizier in order to control the situation of the Hungarian King Szápolyai in Hungary.
Uuznçarşılı, Osmanlı Tarihi, 331.
210 Szakály, p. 52.

86

involved with the issues about Hungary since its initiation; he knew well the

Ottoman point of view and was largely instrumental in the mediation between the

King and the Sultan. Besides these, he had already been appointed as the

Consiliarius Regius, Royal Concillor, Summus Thesaurarius, High Treasurer and

Bishop of Eger by Szápolyai during the Siege of Vienna.211 These titles also overtly

indicated Gritti’s influence on the Hungarian politics and how he was favored by the

King Szápolyai. Szápolyai had been chosen him instead of numerous Hungarian

noblemen. In that choice, the personal skills of Gritti and his large network definitely

played an important role. On the other hand, it can be argued that one of the main

concerns of Szapolyai was to guarantee the support of the Ottoman Sultan by

cooperating with someone accredited by the Sultan himself.

 Not only the Hungarian King and the Ottoman Sultan, but also the Venetian

Doge and the Republic of Venice were content with this new situation. As it was

indicated before, Venice had been extremely concerned about the acts of Alvise

Gritti at first. However, the Siege of Vienna changed the circumstances. Despite the

fact that the Ottoman expedition was not totally successful, it stopped the Habsburg

threat for a while and directed the imperial public opinion and the European as well,

to war against Turk again from the invasion of Venice. Moreover, having an

effective agent both in the Ottoman Empire and Hungary was beneficial for the

Serenissima. Alvise Gritti could also guard the Venetian interests and direct the

Ottoman and Hungarian politics on be half of the Republic. Alvise was

simultaneously in the service of the Sultan and the Hungarian King for that time but

he was also a Venetian by birth and initially had to secure the interests of the

211 Ibid., p. 53, Papo, Papo, 113.

87

Republic. On November 2, 1529, while consecrating the success of his son, Andrea

Gritti underlined that fact:

[…] Praterea vi dicemo cum Senatu esse stato di molta
satisfatione della Signoria nostra haver inteso l’elettione
vostra, i Episcopo d’Agria e Thesorier generale del prefato
serenissimo Re d’hungaria, si per la buona existimatione di
voi, et amor che vi porta la Signoria nostra, si et perché
mediante, l’auttorità, che havete col prefato serenissimo Re
siamo certi, che non mancarete di continuar et accumular li
buoni officii da voi fatti in ogni tempo per il stato nostro, il
quale se vi dimonstrara et memore, et grato dell’oparationi
vostre.

[…] Moreover, we say, with the Senate, that to hear your
election as the Bishop of Eger and the General Treasurer of
the aforementioned most serene King of Hungary was a great
satisfaction for our Signory; concerning the good reputation
of you the affection that our Signory have for you, and
because through authority that you have with the
aforementioned most serene King, we are certain that you will
not fail in continuing and accumulating the good offices that
have always been done for our State, which will demonstrate
you the awareness and gratitude for your operations.212

In fact, the direct involvement of Alvise Gritti in the Hungarian state affairs

was more beneficial for the King Szápolyai than for Gritti himself. Firstly, Alvise

Gritti distanced himself from the nobility which was formed by factious and

traditional Hungarian princes and tried to limit their influence over politics in order

to consolidate the authority of Szápolyai and to realize his own projects. 213

Moreover, his appointment as the High Treasurer could revive the Hungarian

economy, which was on the verge of bankruptcy. Gritti was a genuinely competent

economist and with the precautionary measures that he took, he became successful in

rebalancing the Hungarian finance.214 He supported the merchants of all nationalities

212 Andrea Gritti to Alvise Gritti, November 2, 1529, ASV, Miscellanea Ducali ed Atti Diplomatici,
Butsa 22.
213 Coco, pp. 387-388.
214 The task of treasurer was not so much popular among the Hungarian aristocracy because in the
complex fiscal organization of Hungarian State it was very problematic to collect revenues. On the

88

and exercised supervisory control on the Northern Hungarian cities abounding in

mine. In particular, he took the deposits of the salt and precious metals in

Transylvania under his control.215

However, Gritti did not spend much time in Hungary. After having a short

stay of almost six months, János Szápolyai asked him to return back to Istanbul.

Most probably, the King thought that Gritti would be more useful in Istanbul than in

Hungary concerning his success in mediation between the King and the Porte. On the

other hand, for Gritti, to return back to the Ottoman capital was more beneficial. “He,

whose power depended on the highly complex and unstable power relations at the

Porte, could not afford to be left out –for a long time- of the ongoing intrigues which

were bearing on his own position as well.”216 Hence, he carried out the order of the

kind without demur and after having appointed Tamás Nadasdy 217 as his

representative to manage the revenues of the Bishopric of Eger and the salt deposits

of Mármaros in Transylvania, took the road of Istanbul in January 1530. When he

arrived at Istanbul, he became aware of the preparations of a new war against the

Habsburg; but what he was not aware of was that he would play an important role to

define the ideological motives behind that war and, most importantly that war would

determine the fate of the Beyoğlu himself.

other hand, if the treasurer carried off the task he could also make large amounts of money by using
the privileges and exemptions that he held. Szakaly, p. 53.
215 While Gritti tried to control the rich deposits of mine in Transylvania, King Szápolyai also helped
him by arresting two important names of the region, Pál Artándy and Baláz Artándy for their misuses
in the region. These two names had farmed out the salt monopoly in the Mármaros area since 1523;
and they could be an obstacle before the aims of Gritti. For that reason, despite there is no information
whether he asked their arrestment, it is probable that Gritti affected the decision of Szápolyai. For
detailed information about this issue see: Szakály, p.54; Barta, p. 254.
216 Szakály, p. 54.
217 In the Siege of Vienna, Tamás Nadasdy was the commander of the forces defending the Buda castle
on behalf of the Austrian archduke Ferdinand. When Ottoman troops broke the resistance he took
refuge to Gritti in order to save his life. As Gábor Barta mentions he was a good organizer and
administrator and he soon captured the attention of Gritti with his talents. For that reason Gritti saw no
harm in his appointment as his representative. However Támas Nadasdy was going to be one of the
major opponents of Gritti in a short time. For detailed information about Nadasdy and his relations
with Alvise Gritti see: Barta, 254-255, 277-278; Szakály, 83-86.

89

4.3 Alvise Gritti at the Center of the Power Struggle: Enigmatic and Complex

Relations

Although the Siege of Vienna in 1529 was not successful, it can be considered as an

important turning point for both Ottoman and European politics. The Ottoman forces

could not capture the city; however they could frighten Europe and albeit for a while

could reduce the Habsburg pressure over the European states. Moreover this

Habsburg-Ottoman war, in nature, became a supremacy struggle between Muslim

and Christian worlds especially by the help of the imperial propaganda. The future

existence of the independent sovereigns of Europe was related to the Ottoman

success against the Emperor but at this instant, they could not directly support the

Ottoman side in order not to be the supporters of the infidel aiming to destroy the

Christian faith. In this context, the excommunication of Janos Szápolyai in December

1529 proved that the preoccupations of the sovereigns were not meaningless.

With the effects of the Siege of Vienna, the balance of power in the European

politics was also changed. After the sack of Rome by the imperial armies in 1527 and

the French defeat at Genoa on August 1529, Francis I was forced to abandon his

claims on Italy and his dreams to be the Holy Roman Emperor by the Treaty of

Cambrai. 218 Although France had to obey Charles V, it secretly supported the

Ottoman expedition of Vienna and German Protestants against the Habsburg

authority. Similarly, Venice was cornered by the Habsburgs; Charles V who had just

defeated Francis I and strengthen his forces in Italy now started to threaten the

Republic. Moreover, the commercial partnership and political passes of Venice with

218 Finlay, “Al Servizio…”, 88.

90

the Ottoman Empire was widely known in Europe; and the Venetians were blamed to

call the infidel into the heart of Europe for its own interests. Although Venice did not

directly support the Siege of Vienna, its contributions in the organization of war were

evident. As it was discussed before, the success of the Ottoman Empire against the

Habsburg Emperor was the sole solution for the Republic. However, the failure of

the Siege forced to Venice also to came to an agreement with the Habsburg Empire

and finally on December 22, 1529 the Republic entered the alliance of Cambrai.219

After paralyzing all his rivals, on February 25, 1530, Charles V had been crowned as

the Holy Roman Emperor by the Pope Clement VII in Bologna. From then on, the

European States have no chance other than the Ottoman Sultan.

On the other, on the Ottoman front the main concern was to blanket the

failure of the Siege of Vienna by accentuating the glaring power of the Empire and

the grandeur of the Sultan in order not to loose prestige in the political arena. For that

reason, the Siege was reflected to the other states as a successful. The Ottoman

Sultan, just after his withdrawal from Vienna and even before returning to Istanbul,

sent a fethname220, announcement of conquest, to Andrea Gritti, the Doge of Venice.

In this fethname dated to November 13, 1529, the Sultan, after emphasizing the

richness of the lands that he conquered and his own grandeur the Sultan, explained

the Doge that he gifted the whole Hungary which he had taken by his sword to King

Szapolyai. He also noted that he went to Vienna to settle the accounts with Ferdinand

claiming to be the king of the country belonging to the Sultan himself. The Sultan

added that he did not find Ferdinand in Vienna and after hearing that he had been

escaped from the city; he decided to end the campaign. Suleyman I enjoyed letting

219 Ibid.
220 Fethname was the general name of the letters sent to the other potentates when a new conquest
realized. In these letters the expeditions and the conquests were described in details by underlining the
power and the grandeur of the Ottoman sultan and the army. For details see: Uzunçarşılı, Saray
Teşkilâtı, 288-289.

91

Andrea Gritti, the Doge of Venice, know his great success. Despite the letter was

addressed to the Doge, the real aim of the Sultan was to announce the success of the

Siege to the European States. In this aspect, Venice, acting like a press office e and

leading the news transportation throughout Europe at that time, was used as a

publicity board.221

The circumcision feast of the four sons of Suleyman I, was another tool of the

Sultan to blanket the failure and to display the power and grandeur of the Sultan to

the other states. The feast started on June 1530 and lasted three weeks. “For the

common people all sorts of amusements were provided; the soldiers, the dignitaries

of law and theology, and the officials all their part in the ceremonies and the

distribution of gifts.” 222 Together with the oriental princes and the European

representatives, the Doge of Venice was also invited to this festival by a special

envoy. Andrea Gritti did not participate in the festival; however, he sent two

extraordinary envoys to congratulate the Sultan and offered him luxurious

presents.223 Needless to mention, Alvise Gritti was also present in the ceremonies.

The magnificent shows and the luxury of the feast demonstrating the power and

wealth of the Sultan were also reflected to the European audience from the eyes of

the Venetian delegation224: Suleyman I achieved his purpose.

While the public opinion was detained by these diplomatic maneuvers of

Suleyman I, the policy of the Ottoman Empire was specified: Ferdinand I would be

forced to abandon his claims over Hungary and to recognize the Ottoman supremacy

221 This original copy of this fethname was written in Greek language and it was published by Joseph
Müller. Joseph Müller, Ein Grieehisches Schreiben des Sultan Suleiman an Andreas Gritti über die
Belagerung Wiens im Jahre 1529, (Vienna, 1860).
222 Merriman, pp.108-109.
223 The Venetian envoys presented the Sultan various luxurious presents such as the cloths of gold and
silk for a value of seven thousand ducats. Maria Pia Pedani, In Nome del Grand Signore, (Venice:
Deputazione Editrice, 1994), pp. 142-143.
224 Apart from the bailo Francesco Bernardo, Andrea Gritti sent two orators for the feast, Pietro Zen
and Tommaso Mocenigo. These diplomats discussed the general atmosphere of the feast in details, in
their letters written to their relatives. For their accounts on the feast see Sanuto, v. 53, pp. 443-459.

92

and a new expedition would be organized against the Habsburg Emperor Charles V.

It is evident that the Grand Vizier played the most important role in this decision.225

The new round of war between Charles V and Suleyman I would be a struggle for

the “World Empire” and Hungary was going to be used once again as a pretext.

 One of the key figures of the project was Alvise Gritti. Most probably by the

persistent suggestions of the Grand Vizier Ibrahim Pasha, on October 11, 1530,

Suleyman appointed Alvise Gritti as Orator Turci, Ottoman emissary, commissioned

to organize the necessary food supplies for the planned campaign and to persuade

Ferdinand I to abandon his claims over Hungary by explaining him the plans of the

Ottoman attack.226 This was a great shock for Venice. As it was mentioned above the

Republic was forced to sign the Treaty of Cambrai and at that time it was at peace

with the Habsburg Emperor. However the son of the Doge was acting as an Ottoman

agent and taking important roles in the preparations of the Ottoman wars against the

Habsburg Emperor. The acts of Gritti could harm the Republic. However Gritti was

serving in the Ottoman politics and his first duty was to fulfill the tasks given to him

by the Grand Vizier and the Ottoman Sultan. For that reason he did not hesitate to

reply to the Venetian orator Tommaso Mocenigo who alerted Gritti about the

possible reaction of Charles V to his actions as follows:

“Come? Vui sè fiol del Serenissimo e andè? Che dirà
l’imperator?” Lui li rispose: “Son servitor del Signor
Turco.”

“What? You are the son of the Most Serene [Doge] and you
go? What will the emperor say?” He [Gritti] replies to him: “I
am the servant of the Turkish Signor.”227

225 Ibrahim Pasha followed an anti-Habsburg policy during his office and played an important role in
the specification of the Otoman policy towards Hungary and Central Europe. Gökbilgin, “Kanunî
Sultan Suleyman’ın…”, 8.
226 Kretschmayr, 24; Barta, p. 256.
227 Sanuto, LIII, 360.

93

Following this response and indifference of Gritti to the worries of Venice, the

Republic of Venice had forced to require its representative in Spain to announce the

Emperor that despite he was the son of the Doge, Andrea Gritti did not have any

relation with Alvise Gritti whose authority and cognitions were depended only to the

Hungarian King Szapolyai.228

 Although Gritti was charged to organize the necessary food supplies for the

Ottoman campaign and to persuade the representatives of Ferdinand to abandon his

claims on Hungary by the Ottoman Sultan, in his address to the Hungarian magnates

after his appointment as orator turci, he mentioned that he was going to ascertain the

actual situation of Hungary and to find out who were obedient to Szápolyai, the

vassal of the Sultan, and who were not. Gritti also warned the Hungarian people that

everyone should recognize the authority of the King, and obey to him because in the

following summer the Ottoman Sultan intended to go a second expedition over

Hungary and to punish severely those were disobedient to the Hungarian King.229

Therefore the resistance of the Hungarian princes to the authority of Szapolyai was

intended to be broken by intimidating them with the Ottoman menace and Ferdinand

was going to loose his support in Hungary and be forced to agree with the Ottoman

Empire. Ferenc Szakály argues that by authorizing Gritti to interfere with the inner

conflicts of the Hungarian Kingdom, the Ottoman Sultan tried to strengthen the

internal position of his vassal through the mediation of the Beyoğlu.230 In other words

Gritti was used as a tool to suppress the Hungarian opposition to the Ottoman policy

of intervention by Suleyman I.

228 Ibid, 362.
229 Szakály, 55-56.
230 Ibid., 56.

94

 To fulfill the first step of his task, in the fall of 1530, Gritti took the road of

Poznán where the peace negotiations between Ferdinand and Szapolyai were going

to be held. However, before having reached the city, he faced with a surprise: the

forces of Ferdinand I under the command of General Wilhelm Roggendorf attack the

territories which belonged to Szapolyai.231 Gritti immediately changed the road and

came to Buda. On October 31, 1530, Buda was besieged by the forces of

Roggendorf. Szapolyai, Gritti and Hieronymus Laski got caught in the Castle.

Beyoğlu was obliged to head the forces Szapolyai which were composed of Ottoman,

Hungarian and Serbian soldiers. He personally commanded the soldiers and

encouraged them by giving them extra money. 232 The efforts of Gritti and the

responses of the forces of Kasım Pasha and Mehmed Bey, the sancakbeyi, governor,

of Semendria, and the two hundred cavalries of Tamás Nádasdy turned out

satisfactory; the siege failed after fifty days and Ruggendorf was forced to withdraw

his forces after fifty days.233

 Thus, the Beyoğlu proved that he was not only a great merchant and an adroit

diplomat; but also a brave solider and commander, never escaping from the war

when needed. Soon after the siege, Szápolyai summoned a Diet in Buda. In the Diet,

important economic measures were taken at the instance of Gritti: the exportation of

the great castles was prohibited234 and the current money was fixed. From then on,

besides the gold coinage of Ferdinand and the current money of Szápolyai; the

currency of Gritti, with his coat-of-arms, was going to be in circulation. Moreover, as

a reward for his services, he was appointed as the Comes of Mármaros235 and

231 Barta, 256.
232 Ibid.
233 Szakály, 57.
234 At this point Barta mentions that this initiative of Gritti was a necessary measure because he was
charged to provide food supplies for the Ottoman army. Barta, 257
235 Therefore, he could acquire the revenues of the salt-mines of the region. Szakály, 58.

95

governor of Hungary on December 26, 1530. He could also resign the revenues of

Eger Bishopric to his son Antonio.236

 The appointment of Gritti as the Governor of Hungary aroused a great

indignation among the Hungarian magnates. In order to minimize the oppositions,

Szápolyai had already selected the members of the Diet among the participants of the

defense of Buda; the Hungarian magnates had not entirely been represented.237

However, the members also rejected the proposal; right after long negotiations and

the promise that the sole task of Gritti was going to strengthen the position of the

Hungarian King Szápolyai and to serve for the preservation of the freedom of the

country, the members reluctantly voted for the appointment.238 The main argument of

the opposition was that according to the Hungarian state tradition, the sole occasion

for the appointment of a governor besides the king was that if the king was in

childhood and not able to govern the Kingdom by himself. At this point, according to

them, there was no need for a governor in Hungary.239 The opponents also worried

that Gritti was going to be the third king besides the existent two. He was ambitious

and at that instant he stand on the center of a wide network; by the help of foreign

powers he could easily overthrow the Hungarian King and wear the crown himself.

 However the Hungarian King did not have any other solution, in order not to

use the support of Gritti, he should abandon some of his claims on be half of the

Venetian. On the other hand, Gábor Barta argues that János Szápolyai was not forced

to appoint Gritti besides himself; he really desired this because the economic and

political situation in Hungary became worse than the previous years. The conflicts

with Ferdinand could not be solved. The Hungarian King realized that the Ottoman

236 Ibid.
237 Ibid.
238 Barta, 261.
239 For detailed information about the oppositions to the appointment of Gritti as the Governor of
Hungary and the opponents see: Barta, 260.

96

Empire preferred a political chaos in Hungary rather than the peace in order to

control the entire region and to use it as a buffer zone against Habsburgs. In this

aspect, Szápolyai perceived Gritti as an instrument; besides himself Gritti would also

be a responsible from the turmoil in Hungary.240

 Shortly after his appointment he subscribed a declaration to Charles V and

Sigismund I, two important European princes interested in the Hungarian affairs, in

which he pointed out that if Ferdinand was not to abandon his claims over Hungary,

the Sultan would march towards Europe.241 In fact, this was the realization of the

task given to him by the Sultan. However, there was a very interesting note in this

declaration: while alerting the Emperor and the King of Poland Gritti mentioned that

in spite of his services to the Ottoman Sultan, he did not converted to Islam and

remained Christian and as a good Christian he was worried about the future of

Christendom. 242 Although the Habsburgs were not persuaded, and the troops of

Ferdinand were not withdrawn from the territories given to Szápolyai, on January 21,

1531, a new meeting of negotiation was held at Visegrád and an armistrice of three

months was accepted by the two sides. “It was on this occasion that the country’s

division into two was first commonly accepted.”243

 Alvise Gritti came to Istanbul in March 1531 as the Governor of Hungary and

suddenly found himself at the center of the problems concerning the Central-

European relations. At the same time Hieroymus Laski was also in the Ottoman

capital. Due to the efforts of Gritti and Laski the armistice agreement was extended

from three months to one year and signed by the representatives of two sides. After

this, the Habsburgs understood that in spite of all disadvantages, Gritti was an

240 For the details about the interpretation of Barta see: Barta, 258-267.
241 Szakály, 60.
242 Ibid.
243 Kretschmayr, 55; Barta, 269.

97

instrumental figure in the Ottoman Empire. “From his warnings they could hear the

Sultan’s voice, and they came to understand that the way to changing the Sultan’s

standpoint was through him.”244

 However Gritti started to turn gradually into an enigmatic and adventurous

individual in the eyes of both European powers directly interfered with the affairs of

Hungary and the Ottoman Empire. Firstly, Venice was concerned about the acts of

its son. Alvise acts as an emissary of the Sultan, but he at the same time tries to

control the administration in Hungary that Ferdinand I of Habsburg claimed the right

of succession. This could provoke the Habsburg Emperor since he was the son of

doge. Moreover, now Gritti tried to include his two brothers, Lorenzo and Giorgio

into the European diplomacy. Two of them performed the task of representation of

Gritti in the European states by communicating the correspondences reciprocally and

follow the situation in Istanbul and Venice. The majority of the Senate argued that

the activities of Gritti was going to harm the Republic, even endangered its freedom

b provoking the emperor in terms of attacking the Republic, his eternal desire, by

using the activities of the son of doge as a good pretext. For the Senate perhaps it

would be better if he had not to be born at all.245

 The fears of the Hungarian magnates were justified: in a short time Gritti

started to force the limits. First he tried to participate into the German Imperial Diet

in order to enter personal contact with the Hapsburgs then in the following year he

interfered in the struggle between Poland and Moldavia, he intended to mediate a

peace treaty between the Polish King and the Moldavian Voivode Petru Rareş on

commission by the Sultan.246 The pretext had been already created: since Rareş had

attacked the Polish territories and he had been in war with the Poland King since

244 Szakály, 62, Barta, 279-280.
245 Szakály, 61.
246 Ibid., 62-63.

98

1530. This was a good opportunity for Gritti; mediation was his area of

specialization. On the other, the Hungarian and Polish magnates were worried about

the attempts of the Beyoğlu. They thought that the hidden purpose might be to

overthrow the Voivode and replace his place by himself or one of his proponents; his

son Antonio, his dearest friend Laski or another one. The Hungarian King Szápolyai

was also insecure about the situation. The supremacy of Gritti over Moldavia could

shake his authority in Hungary; Szápolyai could not take such a risk. Therefore, he

revealed immediately the plans of Gritti and the rumors about him to Petru Rareş: the

Beyoğlu made himself another enemy.247

 Because of the revelations of his secret plans by Szápolyai, Gritti postponed

the time of his return to Hungary until 1532 when the German Expedition, known as

Alaman Seferi in the Ottoman historiography started. Actually, the main purpose of

the Ottoman Sultan was to meet with the Habsburg Emperor Charles V and his

brother Archduke Ferdinand I in Vienna. The campaign was not only a military

operation: the raison d’être of the campaign was the struggle for the supremacy in

the world politics and the title of the “world emperor” rather than an attack to annex

more territories. As it was mentioned before, Suleyman I considered himself as the

sole person having the right to claim the title of emperor. This was, in fact, the

reflection of the Ottoman perception of sovereignty, existed since the reign of

Mehmed II. Mehmed II, known as the Conqueror, had conquered Istanbul, the capital

city of the Eastern Roman Empire, and defined himself as Kayser-i Rum, the Caesar

of Rome. With the conquest of Istanbul, the capital city of the Eastern Roman

Empire, Mehmed II sat on the throne of Caesars and incorporated the Roman

inheritance into the Ottoman State. The successors of Mehmed II did not use the

247 For deteiled information about the case and two faced policies of Alvise Gritti concerning the

Modavia, see Ibid., 62-65.

99

same title for themselves; on the other hand they still continued to consider

themselves universal emperors like Caesar. Moreover, with the participation of the

Holy Lands and the north-African territories during the reign of Selim I, besides the

Roman identity, the State assumed the tradition of the Islamic caliphate and the

Ottoman sultans considered themselves as the protectors of the entire Muslim

world.248 In this respect, Suleyman I who sat on the throne of a “world empire”

ruling the territories dispersed on three continents did not endure any other candidate

claiming to be the universal emperor. Besides the territorial expansion of Charles V

clashing the expansion policy of the State, the ideological claims of Charles V was

also a threatening factor for Suleyman I. Thus, the Ottoman Sultan decided to face

with his rival again in his dominions.

 The task of Alvise Gritti in the German Expedition was to supply the

Ottoman army as he did in 1529. The Sultan was going to stop in Hungary and then

together with the forces of the Hungarian King, he would march towards Vienna. For

that reason, in the spring of 1532, Gritti hit the road of Hungary with five hundred

horsemen and two hundred infantry. However, before his departure he undersigned

another big deal: he played an important role in the formation of ideological

background of the expedition by contributing to the creation of symbolic objects for

the Sultan. In the same year, before the expedition, the Grand Vizier Ibrahim Pasha

presented Suleyman I with a crown like golden helmet.249 “Besides a plumed aigrette

with a crescent shaped mount, the golden helmet had four crowns with enormous

twelve-carat pearls, a head band with pointed diamonds, and a neck guard with

248 Inalcık, Classical Age, 33-34.
249 For detailed information about the helmet offered to Suleyman I, the business enterprise realized
by the Venetian merchants, the wide range network including the Ottoman bureaucrats, the reception
of the regalia and symbolisms of the representation of power see: Necipoğlu, 401-407.

100

straps.”250 The helmet was produced by a consortium of Venetian goldsmiths and

merchants patronized by Alvise Gritti. However, the interesting side of this

enterprise is that the golden helmet bore a striking resemblance to a papal tiara.251

Besides this helmet, many other regalia such as scepters, ceremonial canopies, horse

furnishings and a throne were presented to the Sultan by the Grand Vizier to be

displayed in the German Expedition. In his prominent article about this regalia and

its role in the representation of power in the context of Ottoman-Habsburg rivalry,

Gülrû Necipoğlu argues that the creation of the objects in the mentioned period was

not accidental: it was a very clever and carefully figured plan in order to show the

magnificence of the Sultan, to the world, especially to the Habsburg Emperor

Charles V and the Pope Clement VII by using their own tools of the representation of

power in a struggle for the universal sovereignty especially after two years from the

coronation of the Habsburg Emperor as the Holy Roman Emperor in Bologna.252

Through the splendid regalia the Sultan would show on the battlefield that he was the

sole emperor monopolizing the political and spiritual authority in his own

personality. Necipoğlu also points out that in order to create such a clever and

effective response it was essential to know well the meaning of these symbols in the

European political culture because these were not the Ottoman means of

sovereignty.253 At that point Alvise Gritti played the principle role. He did not only

patronize the goldsmiths and merchants of the regalia, but most importantly he

created the background of the idea with the Grand Vizier Ibrahim Pasha.254

 In the summer of 1532, when he was in Buda, Alvise Gritti engaged another

venture: He organized an attack against Clissa “to recapture this Dalmatian castle,

250 Necipoğlu, 401.
251 Ibid., 408.
252 Ibid., 410-417.
253 Ibid, 418-419.
254 Ibid., 410-415.

101

held at the time by Habsburgs, which had been donated to him by King János.”255

Clissa was a very strategic point because it lies less than a hundred and fifty miles

from the Italian port Ancona on the coast of the Adriatic Sea, and at that instant the

Beyoğlu intended to possess the city on his own account. This attempt created a great

crisis: it irritated Charles V and Ferdinand I as well as Suleyman I. Venice scared

again about the consequences of the attack, the Serenissima had just made peace with

the Emperor and because of the uncontrolled actions of the son of the Doge, it could

be sentences as the scapegoat and face with another Habsburg threat on his

territories. The attack of Clissa could not be successful, after a few days, the forces

of Gritti were withdrawn from the city.

 The German Expedition of the Ottoman Sultan started in August. Instead of

stopping in Buda, the Ottoman forces marched towards the north-western zones of

Austria. The Castle of Güns, the key for Vienna was captured in three weeks and

Suleyman I called his rival Charles V to the battlefield.256 At that time, Charles V

was in the city of Lintz and he declared that he would resist with his all forces in case

of an Ottoman attack to Vienna. At the same time under the command of Alvise

Gritti and János Szápolyai, the Hungarian forces besieged the Castle of Esztergom by

the order of the Sultan. The main logic behind this was dividing the Hapsburg forces

in order to gather Vienna.257 At the end of October, despite the Ottoman forces were

able to capture several towns and castles in Austria, Suleyman I decided to withdraw

the army because the Ottoman war season passed again and the Sultan realized that

the Ottoman army would resist the heavy artillery of Charles V if he besieged

255 Szakály, 66.
256 Gökbilgin, “Kanunî Sultan Suleyman’ın…”, . 22.
257 Kumrular, 59.

102

Vienna.258 After having heard the news, Gritti also gave up the siege of Esztergom in

a hurry and returned to Buda in December 1532.259

 The Ottoman Sultan could not be successful on the Austrian territories once

again; Suleyman I from then on a war against Habsburg in Austria would not bring

him a decisive result. Moreover, the Sultan had neglected the eastern frontiers for a

long time and the new Safevid Shah Tahmasp started to threaten the eastern

territories. On the eve of a new Persian expedition, the Sultan intended to close the

Western front by solving the “Hungarian Question” On the other hand, in the

German territories the Habsburg brothers Ferdinand and Charles V started to struggle

with the Protestant rebellions. Therefore, they could not take the risk of a possible

war with the Ottoman Sultan within this chaos. Ferdinand I send his envoys to

Istanbul. The Hapsburg envoy Hieronymus Zara could convince the Grand Vizier

and they agreed upon conditions of the peace in principle. According to the treaty,

Ferdinand was going to secure his possessions in Hungary but would not interfere

with the territories of Szápolyai; the frontier between their possessions would be

drawn by the Ottoman will and Ferdinand would send an annual tribute of thirty

thousand golds to Suleyman I. Therefore, the division of Hungary into two spheres of

influence was accepted by the Habsburgs, and Ferdinand I became a vassal of the

Ottoman Sultan. 260

 As an experienced negotiator, Alvise Gritti did not loose the chance of

participation in the negotiations between the delegation of Ferdinand and Ibrahim

Pasha. In April 1533, Gritti arrived in Istanbul, in a short period he controlled the

negotiations ad declared to the Habsburg delegation that the Sultan did not have any

intention to dethrone János Szápolyai and to pass part of Hungary to Ferdinand

258 Uzunçarşılı, Osmanlı Tarihi, 334-335.
259 Szakaly, 70. For detailed information about the siego of Estergom see: Papo, Papo, 183-190.
260 Uzunçarşılı, 335-336.

103

without the knowledge of the Hungarian King. Therefore, he belied the promises of

the Grand Vizier given without the consent of himself and of the knowledge of the

Sultan as well. In the following weeks, Ibrahim Pasha declared that the Beyoğlu, as

the most competent figure in the Hungarian affairs would lead the negotiations in

accordance with his orders.261 In the sessions the first act of Gritti was to protest the

rumors that he was intending to seize the Hungarian throne by underlining the fact

that if he had wanted such a thing, the Sultan would have appointed him as the

Beylerbeyi but as a good Christian he abandoned his political ambitions only to

secure the kingdom from a total Turkish invasion. Gritti very cleverly gave two

messages; first he accentuated his power in the Porte but then he alerted the

delegated that in case of the continuation of the chaos in Hungary, Suleyman I would

take the kingdom under the direct control of state Hungary would become another

Beylerbeylik of the Ottoman Empire.262

 In the long lasting negotiations, Gritti became more enigmatic and double

faced: with the diplomatic puns he bedevil the Habsburg and Hungarian delegates,

gave them the promises which he did not have the authorization to realize. After

having realized that Szápolyai was not going to possess the entire Hungarian

territories, - he was also fully aware of the hostility of the Hungarian princes against

him- he changed his side and in June 1533 he proposed the Habsburg delegates an

inconceivable plan: the Habsburg forces in alliance with France and Venice would

attack the Ottoman Empire. Gritti underlined the fact that the land army departed for

Persia and the navy under the command of Barbaros Hayreddin Pasha was in Africa;

thus the Empire could not resist the attack.263 While proposing a crusade against the

Ottoman Empire, Gritti tried to convince the Habsburg envoy Cornelius Schepper by

261 Szakály, 78-79.
262 Ibid.
263 Finlay, “Prophecy and Politics…”, 27.

104

a prophetic portent: he that in the sky of Istanbul, there had been seen two warriors

speaking Latin and Turkish and the Latin one had shouted that the fortune that had

been on the side of the Turks would soon move towards Christians.264 It is not

evident whether Gritti really desired a crusade against the Ottoman Empire; however

it can be argued that the Beyoğlu realized that he was loosing his power and

influence both in Hungary265 and the Ottoman Empire and in order to secure his

position he tried to be take support from the Habsburg side. On the other hand, he did

not acquire a good reputation among the Habsburgs; his plan did not find acceptance

and the rumors about his evil policies and two faced actions were verified once more.

 The story of the sky warriors was not the only prophecy spreading in the

Ottoman Empire. In the summer of 1533, the prophecies about the imminent

destruction of the Ottoman Empire by the Christian power were spread from mouth

to mouth and Alvise Gritti was at the center of one of these prophecies. The

Habsburg envoy Shepper explain the current thought in the Ottoman Empire, which

he heard from one of the agents of Gritti, as following:

[…] how the empire of the Turks will be destroyed by a
bastard, who will be the son of some prince, of tall stature and
swarthy in complexion, a bastard who will have great
authority with the Turks, and who will have them execute
some exploit by means of which they will be destroyed. They
are persuaded, without doubt, that is the Beyoglu that is
Alvise Gritti, who is the son of the doge, swarthy in
complexion, and such great prestige and authority with the
Turks that he seems to dominate them.266

264 Ibid., 19.
265 In Hungary there occurred a great opposition to Gritti and to his actions. As it was mentioned in the
text, in order to consolidate the authority of János Szapolyai and to maximize his economic benefits
Gritti forced the Hungarian princes to obey the King and to buy the goods that Gritti and his agents
sold. Some of the opponents were severely punished, even murdered. Moreover, the connections of
Gritti between the Ottoman State and the Other European powers created the idea that Gritti was
going to replace Hungarian throne and Hungary. This created a great detestation of Gritti in the
Hungarian lands. For detailed information about the relations of Gritti with the Hungarian princes see:
Szakály, 71-92, Barta, 268-280.
266 “Mission diplomatiques de Corneille Duplicus De Schepper (1533-1534)”, ed. by, Baron de Saint-
Genois and G. A Yssel de Schepper, Mémories de l’AcadémienRoyale Des Sciences des letters et des
Beaux-Arts de Belgique, 30 (1857), 153-154, in Ibid., 23.

105

 In fact, Alvise Gritti had been already become a detested figure in the

Ottoman political milieu. Especially with the commencement of the Persian

Expedition and the departure of Ibrahim Pasha from Istanbul for the campaign in the

fall of 1533 gave the opponents of Gritti an upper hand. Dragoman Yunus Bey had

already turned back to him. Barbaros Hayreddin Pasha, wanting an active Ottoman

struggle with the Habsburg forces in the Mediterranean rather than the diplomatic

negotiations to solve the long lasting problem, worried that Suleyman I was being

poisoned by Ibrahim Pasha and Alvise Gritti according to their selfish and evil

desires and ambitions. Most importantly, he had lost the confidence of Suleyman I

during the negotiations with the Habsburg envoys. In May 1534 it was understood

that Gritti had conducted secret negotiations with Charles V without the consent of

Suleyman I and Ibrahim Pasha by presenting him as the mediator for a peace treaty

between Charles V and Suleyman I. This fact was revealed by Cornelius Schepper,

the Habsburg envoy to Istanbul. The sultan replied the envoy with anger: “I have

never charged him with any task in this matter. He was only charged with the

Hungarian affairs, and that is all.”267

 For that reason, in the absence of his fellow passenger Ibrahim Pasha, Gritti

was deprived from the support in the Ottoman Empire and even his life was in

danger. On the other hand, he was also near the brink of bankruptcy: He was not able

to collect back the credits that he had provided the King János Szapolyai and other

Hungarian princes. Moreover, one his greatest enemies, the chief of treasury,

Defterdar Mahmud Çelebi demanded him to pay his revenues in coin rather than in

kind such as jewels, silk or spices due to the state’s need of cash for the Persian

267 Kretscmayr, 65-66; Szakály, 81-82.

106

campaign. Gritti was forced to sell his golden and silver plates in order to pay his

debt. 268 Moreover, he blocked Gritti to collect the annual tribute of Wallachia.269

After having nominated to mark out the frontiers of Hungary and to reconcile

Ferdinand and Szápolyai on be half of the Ottoman Sultan, he himself was also

aware that this task could be the last office that he acquired from the Ottoman Sultan.

On July 18, 1534, soon after the departure of Suleyman I to Persia, he hit the road of

Buda: this would be his last curtain.

 Alvise Gritti went through Transylvania on his way to Buda in order to settle

a political dispute between the potentates. However, this chaos turned to him.270 The

Transylvanian princes marched towards Gritti with their entire forces. Gritti and his

companions which were composed of two thousand Janissaries took refuge the

fortress of Medgyes. The fortress was besieged by forty thousand Hungarians.

Neither Ferdinand, nor Szápolyai replies the shouts of Gritti for help. Moreover, the

Ottoman forces situating in Hungary rejected to act without having an imperial order

from the Sultan. After a siege of two months, Gritti fell into hands of his enemies.

“He was beheaded, his heart was ripped out, his hands, fingers and feet were cut of

and dispatched as souvenirs around Hungary.”271

 The death of Gritti did not cause a great anger in the Ottoman Empire.

Following the tragedy János Szápolyai was questioned by the Ottoman Sultan and

Suleyman I demanded indemnity because of the negligence of the Hungarian King.

Moreover, in September 1535, he sent Yunus Bey to investigate the death of Gritti.

János Szápolyai was generally accused from the case. However, within a short

268 Kretschmayr, 59-60, Szakály, 18, Decei, 25.
269 This tribute was named as eflak haracı akçesi. For further information about the tribute and the role

of Gritti in its collection see: Decei, 24-28.
270 For detailed information about the last journey of Gritti and the conflict between the Transylvanian

princes see Ibid., 36-52.
271 Finlay, “Prophecy and Politics…”, 30.

107

period, the tragedy of Gritti was forgotten. The meaning of accusing the Hungarian

King would be coming into Suleyman I did not sacrifice his vassal for Alvise Gritti.

Because of his uncontrolled activities he had already lost the confidence of the

Ottoman Sultan, and most probably if he had reached Istanbul, his end would not

have been different. After few than two years, the Ottoman Palace witnessed another

murder: After having an ordinary diner with the Sultan Suleyman I, the Grand Vizier

Ibrahim Pasha was stabbed and strangled on March 15, 1536. The legitimating of the

murder was the claims of the Pasha to be the uncontrolled power; even a new Sultan

replacing Suleyman I. Alvise Gritti and Ibrahim Pasha, two fellow-travelers, who

had started to gain power simultaneously before a decade, also came to the end the

way together: They were died in a similar way and a new era started in the Ottoman

Empire.

108

CHAPTER V

CONCLUSION

All the world is a stage,
And all the men and women merely Players.

They haue their Exits and their Entrances;
And one man in his time playes many parts...272

Alvise Gritti is as one of the few Christians having a political career in the Ottoman

Empire and he played a variety of roles in the European politics of the Empire from

1526 to 1534. It would be inaccurate to argue that Alvise Gritti was the unique

foreigner participated into the Ottoman political life; from his foundation, the

Ottoman State benefited from the foreigners and placed them into the political life of

the state in case of an acute need. These people generally served the state as

dragomans or consultants. However, what makes Alvise Gritti as an important and

interesting figure worth to analyze carefully is that although he was not trained in the

devşirme system and secured his Christian identity and family connections, he

reached such a high position within the Ottoman politics by acting a role of

mediation between the Ottoman Empire and the European states.

 Alvise Gritti appeared in the political stage of the Ottoman Empire in a period

in which the Habsburg-Ottoman rivalry for the universal supremacy reached its peak.

272 William Shakespeare, As You Like It, (London: Nick Hern Books, 2003), 69.

109

As it was mentioned in details in the pervious chapters, although this rivalry seemed

to be a power conflict of two greatest powers of the period, it was a political turmoil

in which the other European States got involved. In fact these complicated

circumstances of the period prepared the emergence and rise of Alvise Gritti. The

Ottoman State needed an effective instrument that it would use in its international

affairs as a consultant, a mediator, an agent and even a victim and it used this in the

personality of Alvise Gritti. Alvise Gritti was also used by the other political agents

of the time. Venice used his son as a good source of information and mediator

between itself and the Ottoman administration. János Szápolyai utilized the Venetian

as a mediator between himself and the Porte, a threatening factor in order to

consolidate his authority in Hungary and a good economist to rebuild the royal

finance. The Austrian archduke perceived Gritti as a good agent in the Ottoman

Empire. Therefore while he was the “bastard son” of Doge and an ordinary wealthy

merchant, Gritti became an international figure even an authority, with the name of

Beyoğlu.

 Apart from the political circumstances of his time, the personal talents of

Alvise Gritti and the political and commercial networks that he controlled in Istanbul

facilitated the rise of Alvise Gritti within the political milieu of the Ottoman Empire

as well as in the international politics of the first half of the sixteenth century. Gritti

was a well educated and adroit person and he was the son of the Doge of Venice

which was one of the most important political actors of the period. These helped him

in terms of having a good reputation. The role of Ibrahim Pasha, who answered the

door of the Ottoman palace and political life to Gritti, could not be denied assuredly.

After being the advisor of the Grand Vizier concerning relations with the European

states, the star of Alvise Gritti ascended with a rattling rate and he became a key

110

figure in the Ottoman as well as the European politics of the period. He also gained

the opportunity to lead a political career in Hungary and in short time of five years he

undersigned several things to change the history of Hungary.

 At this point, it can be argued that Alvise Gritti was one of the good examples

of the “versatile personalities” of his time. As it was discussed thoroughly in the third

chapter, according to the definition of Jacob Burckhardt, one of the most prominent

historians of the Renaissance period in Europe, these people were the stereotypes of

Renaissance who had different occupations besides their main professions. For

example, the statesmen were generally the patrons of arts and humanists, the

merchants and diplomats having the classical education of philosophy and literature

and use these in the affairs of the daily life and contributed the outbreak and spread

of the information. These “versatile” people were also universal in a sense; they

could live anywhere that they could satisfy their desires. Most of the time, this

versatility was fed by the desire of fame; thus the people usually engaged in complex

and adventurous affairs that they did never realize their consequences before, and

their acts brought about their deaths: The system in which they acted devoured them.

In this context, the family structure and education based on the current Renaissance

thought figured the personality of Alvise Gritti and besides his merchant identity, he

developed a passion for fame and authority and different occupations to acquire them

in respect of the tradition of his time. As it was mentioned before he undersigned a

pamphlet about the Ottoman Empire, organized many festivals in which the classical

plays were stages, patronized numerous artists and intellectuals. Moreover, used the

politics and even wanted to be a part of it in order to realize his own desires.

 Here it should be noted that this “versatility” was also seen in the

personalities of the Renaissance princes and statesmen. These political figures

111

usually had different occupations besides the politics, for instance they were good

poets or musicians, always patronized numerous artists and intellectuals, and used

everyway to have success and fame as suggested the famous political philosopher

Machiavelli. In this context, the political figures usually appeared as despots to

consolidate their authorities in their dominions by suppressing the opposition centers

in bureaucracy, the local authorities and the unrest in provinces. Moreover, they

engaged in complex international politics in order to maintain the “balance”, even to

manipulate it for their own benefits. The implementation of the state politics over the

subjects and the maneuvers in the international politics based on the secret alliances

and two faced diplomacy, proved the validity of this fact in European states system

and the Ottoman Empire. The personalities of Sultan Suleyman I and Ibrahim Pasha

also fit the definition of the “versatile personalities”. Although it is not accurate to

define Suleyman I as a “Renaissance Prince” since he always secured his claim to be

an Islamic Sultan, these two Ottoman figures also exemplified the general perception

of the period. Especially Ibrahim Pasha, with his all acts and initiatives and the tools

that he used to legitimate them, reflected well the zeitgeist. This similarity in their

personalities caused the Grand Vizier, Sultan and Gritti to become closer to each

other. Ibrahim Pasha was promoted unorthodoxly to the highest office of the

Ottoman Porte and Alvise Gritti unorthodoxly intervened in the Ottoman politics as

advisor due to his affinity to the Grand Vizier. These three “fellow travelers” did not

only form the Ottoman politics, but also modified the European states system for

almost a ten years period.

 In this context, despite his invaluable consciousness of the political system of

his time, the main failure of Alvise Gritti was that he did not realize to limit himself

and when to stop. By analyzing his activities it can be argued that he had not thought

112

of establishing an authority neither in Ottoman State nor in Hungary. Alvise Gritti

was really a clever person able to analyze the general political structure; he was well

aware that the Ottoman Empire was not going to place him on the Hungarian throne;

this would be rejected also by the rest of the political authorities having several

claims on Hungary and the “Hungarian Question”. His main purpose was to become

famous and strong and use this power in developing his trade network. Even in his

final departure to Hungary, he was followed by many merchants. He would establish

a route of commerce between Venice, Buda and Istanbul; therefore he could control

the entire European trade. In order to achieve this purpose, he realized that he should

also have a political authority and tried to acquire this via the mediation between the

states. He realized too late that he was being used and since his activities which he

had followed until that time faced strong reactions, he had to conduct enigmatic

actions. He tried to maintain chaos by following hypocritical policy. He tried to

become closer with each country in the middle of power struggle and tried to impose

a belief that this chaos could only be solved by him, but he failed. He played a

variety of roles on the stage of world, as Shakespeare another “Renaissance man”

referred in one of his plays; but the curtain was closed for him in 1534. From then

on, the decors, costumes, leading actors would change as well as the text and

director…

 In 1534 when Alvise Gritti was murdered by the Hungarian princes, almost

no body sorrowed in real sense. János Szapolyai and Ferdinand I disposed the third

candidate for the Hungarian throne for which they were both competing with each

other. The Hungarian magnates opposing to the domination of any foreign power in

Hungary that could threaten their own authorities get rid of the “serpent” aiming to

commercialize the Hungarian territories to the Ottoman Sultan and Austrian

113

Archduke in order to maximize his benefits and to replace himself on the Hungarian

throne by eliminating all local powers. The Republic of Venice took a deep breath

because it would not be suspected anymore by the Habsburg Emperor and the

Ottoman Sultan because of the uncontrolled acts of the son of the Doge The Ottoman

statesmen applauded his murder because his life came to a bitter end before he

destroyed the Ottoman State. The Ottoman Sultan Suleyman I, was himself also

content from the situation. Gritti had abused the cognitions provided to him by the

will of the Sultan himself; he had already started to serve his own personal interests

rather than the Ottoman State and he became a threat before the implementation of

the Ottoman plans in Hungary. In other words, he had been used as a tool for the

great plans of the political powers of his time and when he was not instrumental to

realize these plans anymore, he was abandoned by each of them. The same

circumstance caused the death of his fellow-traveler Ibrahim Pasha. He was killed by

the order of his old and close friend and patron Suleyman I because of his so-called

assertion to have an authority beyond the Sultan whose signals were seen during the

Persian Expedition. In short the desire of fame and authority caused the end of these

two fellow-travelers: the system devoured its own children.

The archival materials, several documents and biographies in addition to the

secondary material on Alvise Gritti help researchers and readers to understand the

general portrait of Alvise Gritti and from the perspective the Ottoman-European

relations in sixteenth century. However there are still there are unanswered questions

about the life of Alvise Gritti, his political activities and the general political

atmosphere of the period. The personal relation between Ottoman Sultan Suleyman I

and Alvise Gritti is still an important area of research. Western sources claim that the

Sultan often visited him in his palace to consult the state affairs and participated in

114

the festivals organized by Gritti. Despite it seems exaggerated and has not supported

by the Ottoman sources, concerning the roles of Alvise Gritti that he undertook by

the will and favor of the Sultan, this argument is worth to be analyzed. Moreover, the

Venetian representatives perceived Alvise Gritti as the second most important person

in the Ottoman bureaucracy after the Grand Vizier Ibrahim Pasha but it is not clear

either that Alvise Gritti had a part of the formulation of the Ottoman politics.

Another area open to further research is whether Alvise Gritti took any part on

domestic and foreign relations of the Ottoman State apart from the “Hungarian

Question”. Last but not least the details about his death are not totally revealed. It is

still obscure whether Suleyman I or the other Ottoman statesmen had a role in his

death.

 In conclusion, the further research based on the new documents and

interpretations which will be conducted on Alvise Gritti, his life and activities will

have invaluable contribution to the interpretation the Gritti phenomenon and the

relations between the European states and the Ottoman Empire more accurately. At

this point it is considered that the comprehensive research conducted in the Ottoman

archives, which have a secondary place in most of the present works will reveal new

information about the subject which will provide a strong basis to have a most

comprehensive analysis.

115

BIBLIOGRAPHY

Archival Sources

Archivio Stato di Venezia

Consiglio dei Dieci, Parti Secrete, Registro 2

Documenti Turchi Busta 12

Dispacci degli Ambasciatori al Senato Filza 1-A

Miscellanea Ducali ed Atti Diplomatici Busta 22

Capi del Consiglio dei Dieci, Lettere Ambasciatori-Costantinopoli (1504-1550),
Busta 1

Unpublished Manuscripts

Barbarigo, Niccolò. Vita del Serenissimo Andrea Gritti Prencipe di Venetia, (Venice,
1686).

Capellari, Giovolamo Alessandro. Campidoglio Veneto, v. 2 (Venice, 1774)

Published Primary Sources

Albèri, Eugenio. Relazioni degli Ambasciatori al Senato, s. 3, v. 1-3, (Florence,

1840-1855).

Bassano da Zara, M. Luigi I Costumi et i Modi Particolari de la Vita de’ Turchi,

Roma: 1545, republished by Franz Babinger, (Monaco di Baviera: Casa
Editrice Max Hueber, 1963).

116

Della Valle, Francesco.“Una breve narracione della grandezza, virtù, valore et della

infelice morte dell’Illustrissimo Signor Conte Alouise Gritti, del Serenissimo
Signor Andrea Gritti, Principe di Venezia, Conte del gran Contado di
Marmarus in Ongaria et General Capitano dell’esercito Regno, appresso
Sulimano Imperator de Turchi, et alla Maesta del Re Giovanni Re
d’Ongaria”, Magyar Történelmi Tár, ed. by Iván Nagy v. 3 (Pest: 1857), 9-
60.

Gökbilgin, Tayyib M. “Venedik Devlet Arşivindeki Vesikalar Külliyatında Kanunî

Sultan Süleyman Devri Belgeleri”, Belgeler, Temmuz 1964, v.1 no 2.

Menavino, Giovanni Antonio. Vita et Legge Turchesca, in Francesco Sansovino,

Historia Universale dell’ Origine Guerre et Imperio de Turchi, (Venice,
1654).

Peçevî İbrahim Efendi. Târih-i Peçevî, (Istanbul: Enderun Kitabevi, 1980).

Ramberti, Benedetto. Libri Tre Delle Cose de Turchi, (Venice, 1539).

Sansovino, Francesco M. Gl’Annali overo Le Vite de’Principi et Signori della Casa

Othomana, (Venice: 1571).

Sanuto, Marino. I Diarii, ed. by Rinaldo Fulin, (Bologna: Forni Editore, 1879-1903).

Secondary Sources

Andrews, Walter G. and Mehmet Kalpaklı, The Age of Beloveds: Love and the

Beloved in Early Modern Ottoman and European Culture and Society,
(Durham & London: Duke University Press, 2005.)

Babinger, Franz. Fatih Sultan Mehmed ve Zamanı, (İstanbul: Oğlak Bilimsel

Kitaplar, 2002).

Barta, Gábor. “Gritti Ludovicus’un Macar Valiliği (1531-1534).” Belleten, v. 72, no.

263, (April 2008), 251-293.

Baschini, Roberto. Gli Ambasciatori Veneziani da Solimano il Magnifico, (Venice:

Edizioni del Leone, 1998).

“Beyoğlu.” Dünden Bugüne İstanbul Ansikolopedisi, (İstanbul: Kültür Bakanlığı-

Tarih Vakfı, 1994), 212-218.

Boerio, Giuseppe, Dizionario del Dialetto Veneziano, (Venezia: Premiata Tipografia
di Giovanni Cecchini Editioni, 1856).

117

Bostan, İdris. “Kanunî, Barbaros ve Akdeniz’de Değişen Güç Dengeleri”, Doğu-
Batı: Akdeniz, No: 34, November-December-January 2005-2006, pp: 171-
180.

Brandi, Karl. The Emperor Charles V: The Growth and Destiny of a Man and of a

World-Empire, (London: The Alden Pres, 1949).

Burke, Peter. “Early Modern Venice as a Center of Information and Communication”

in Venice Reconsidered: The History and Civilization of an Italian City-State
1297-1797, ed.by John Martin and Dennis Romano, (Baltimore & London:
The Johns Hopkins University Press, 2000), 389-419.

Burckhardt, Jacob. La Civilità del Rinascimento in Italia, (Rome: Newton Compton

Editori, 2008).

Cacciavillani, Ivone. La Serenissima: Una Republica Burocratica, (Venice: Corbo e

Fiore Editori, 2003).

Coco, Carla. “Alvise Gritti fra Veneti, Turchi e Ungheresi”, Studi Miscellanei

Uralici e Altaici, ed by. Andrea Csillaghy, no: 20, (Venice: Libreria Editrice
Cafoscarina, 1984), 379-396.

Coles, Paul. The Ottoman Impact on Europe, (London: Thames and Hudson, 1968).

Decei, Aurel, “Aloisio Gritti au Service de Soliman Le Magnifique d’aprés des

documents Turcs Inédits (1533-1534), Anatolia Moderna-Yeni Anadolu, ed.
by Jean Louis Bacqué-Grammont and Christina Feneşan, v. 3 (1992), 1-103

Dursteler, Eric R. “The Bailo in Constantinople: Crisis and Career in Venice’s Early

Modern Diplomatic Corps, Mediterranean Historical Review, 16:2, 2001, pp:
1-30.

Emecen, Feridun M. “‘Büyük Türk’e Pannoia Düzlüklerini Açan Savaş Mohaç,

1526.” Muhteşem Süleyman, ed.by Özlem Kumrular, (İstanbul: Kitap
Yayınevi, 2007), 45-92.

Ferguson, Wallace K. and Geoffrey Bruun, A Survey of European Civilization, v. I.

(Boston: Houghton Mifflin Company, 1958).

Finlay, Robert. “Al Servizio del Sultano: Venezia, i Turchi e il Mondo Cristiano,

1523-1538”, in “Renovatio Urbis”: Veneto nell’età di Andrea Gritti (1523-
1538) ed.by. Manfredo Tafuri, (Roma: Officina Edizioni, 1984), pp: 78-118.

______. “Fabius Maximus in Venice: Doge Andrea Gritti, the War of Cambrai and

the Rise of Habsburg Hegemony, 1509-1530”, Renaissance Quarterly, Vol.
53, No. 4 (Winter, 2000), pp: 988-1031.

______. “Politics and the Family in Renaissance Venice: The Election of Doge

Andrea Gritti, Studi Veneziani, n. II, 1978, pp: 97-117.

118

______. “Prophecy and Politics in Istanbul: Charles V, Sultan Suleyman, and the
Habsburg Embassy of 1533-1534”, Journal of Early Modern History, v.2, no:
1, (1998) ,1-31.

Fleischer, Cornell. “The Lawgiver as Messiah: The Making of the Imperial Image in

the Reign of Süleymân.” Soliman le Magnifique et Son Temps, ed. by G.
Veinstein (Paris: Éditions du Louvre, 1992), 159-177.

Gökbilgin, Tayyip M. “Kanuni Sultan Süleyman’ın Macaristan ve Avrupa

Siyasetinin Sebep ve Âmilleri, Geçirdiği Safhalar”, in Kanunî Armağanı,
(1966’da yapılan seminerde okunan bildirilerden seçkiler), (Ankara: Türk
Tarih Kurumu Yayınevi, 2001), pp: 5-41.

______. “Yeni Belgelerin Işığı Altında Kanuni Sultan Süleyman Devrinde Osmanlı-

Venedik Münasebetleri”, Kanunî Armağanı, (Ankara: Türk Tarih Kurumu
Yayınevi, 2001), pp: 171-187.

Grendler, Paul F. “The Universities of the Renaissance and Reformation”,

Renaissance Quarterly, v. 57, no: 1 (Spring 2004), pp: 1-42.

“Gritti” in Enciclopedia Storico-Nobiliare Italiana: Famiglie Nobili e Titolate
Viventi Riconosciute dal R. Governo D’Italia, ed.by, Vittorio Spreti and
Colloborators, v. 3, (Bologna: Forni Editore, 1969), 578-579.

Hammer, J. Histoire de l'Empire Ottoman, v. 5 (Paris: 1836).

Imber, Colin. Osmanlı İmparatorluğu 1300-1650, (İstanbul: Bilgi Üniversitesi

Yayınları, 2006).

İnalcık, Halil, “Avrupa Devletler Sistemi, Fransa ve Osmanlı: Avrupa’da ‘eleneksel

Dostumuz’ Fransa Tarihine Ait Bir Olay. Doğu Batı, no. 14, February-March-
April, 2001, 122-142

______. “Capital Formation in the Ottoman Empire”, The Journal of Economic

History, v. 29, no: 1, 1969, 97-140.

______. Devlet-i ‘Aliyye: Osmanlı İmparatorluğu Üzerine Araştırmalar, v. 1.

(İstanbul: İş Bankası Kültür Yayınları, 2009).

______. “Istanbul.” The Encyclopedia of Islam: New Edition, v. 4, (Leiden: E.J.

Brill, 1978), 224-248.

______. “Ottoman Methods of Conquest.” Studia Islamica, 2, 1954, 103-129.

Kafadar, Cemal. “The Myth of the Golden Age: Ottoman Historical Counsciousness

in the Post Süleymânic Era.” Süleymân the Second and His Time, ed.by Halil
İnalcık and Cemal Kafadar, (İstanbul: Isis Press, 1993), 37–49.

Kumrular, Özlem. Avrupa’da Türk Düşmanlığının Kökeni, Türk Korkusu, (İstanbul:

Doğan Kitap, 2008).

119

______. “Orta Avrupa’nın Kaderini Değiştiren Savaş: Mohaç Öncesi ve Sonrası ve

Kastilya’da Yankısı”, Belleten, v. 71, no. 261 (August 2007), 537-574.

______. “Osmanlı Sarayında ve Avrupa Siyasi Sahnesinde Venedikli Bir Sınır

Diplomatı: “Mir-i Venedik Oğlu” Alvise Gritti.” Tarih ve Toplum: Yeni
Yaklaşımlar, no. 6, (Autumn 2007-Winter) 2008, 39-59.

Kretschmayr, Heinrich Ludovico Gritti: Eine Monographie, (Vienna: 1896).

Lane, Frederic C. Venice: A Maritime Republic, (Baltimore & London: The Johns

Hopkins University Press, 1973.

Lee, Stephen J. Avrupa Tarihinden Kesitler, 1494-1789, (Ankara: Dost Kitabevi

Yayınları, 2002).

Libby Jr., Lester J. “Venetian History and Political Thought after 1509.” Studies in

Renaissance, v. 20, (1973), 7-45.

Lybyer, Albert Howe. The Government of the Ottoman Empire in the Time of

Suleiman the Magnificent, (Cambridge: Harvard University Press, 1913).

Machiavelli, Niccolò. Il Principe, (Milano: Pillole Bur, 2006).

Mallerr, M. E. And J. R. Hale, The Military Organization of a Renaissance State:

Venice c. 1400 to 1617, (Cambridge: Cambridge University Press, 1984).

Merriman, Roger Bigelow. Suleiman The Magnificient 1520-1566, (Cambridge &

Massachusetts: Harvard University Press, 1944).

Muir, Edward. “Was There Republicanism in the Renaissance Republics?: Venice

after Agnadello.” Venice Reconsidered: The History and Civilization of an
Italian City-State 1297-1797, ed. by John Martin and Dennis Romano,
(Baltimore & London, The Johns Hopkins University Press, 2002).

Murphey, Rhoads. “Süleyman I and the Conquest of Hungary: Otoman Manisfest

destiny or a Delayed Reaction to Charles V’s Universalist Vision”, Journal of
Early Modern History, no. 5, (2001), 197-223.

Necipoğlu, Gülrû. Architecture, Ceremonial and Power: The Topkapı Palace in the

Fifteenth and Sixteenth Centuries, (Cambridge & Massachusetts & London:
The MIT Press, 1991).

______. “Süleyman the Magnificient and the Representation of Power in the Context

of Ottoman-Habsburg-Papal Rivalry”, The Art Bulletin, Vol. 71, No. 3
(September, 1989), pp: 401-427.

Norwich, John Julius. A History of Venice, (London: Penguin Books, 2003).

120

Papo Gizella Nemeth, Papo, Adriano. Ludovico Gritti: Un Principe Mercante del
Rinascimento tra Venezia I Turchi E La Corona D’Ungheria, (Friuli:
Edizioni della Laguna, 2002).

Pedani, Maria Pia. In Nome del Grand Signori: Inviati Ottomani a Venezia dalla

Caduta di Constantinopoli alla Guerra di Candia, (Venice: Deputazione
Editrice, 1994).

Perjés, Géza. Mohaç Meydan Muharebesi, pres. by Şerif Baştav, (Ankara: Türk

Tarih Kurumu Basımevi, 1992).

Preto, Paolo. I Servizi Segreti di Venezia, (Milan: Il Saggiatore, 1994).

______. Venezia e i Turchi, (Florence: G. C. Sansoni Editore, 1975).

Rice, Eugene and Grafton, Anthony. The Foundations of Early Modern Europe,

1460-1559, (New York: W. W. Norton & Company, Inc., 1994).

 Romano, Dennis. Patricians and Popolani: The Social Foundations of the Venetian

State, (Baltimore & London: The Johns Hopkins University Press, 1987).

Runciman, Steven. A History of Crusades. v. 1. (London: Penguin Books, 1981).

Salvatorelli, Luigi. A Concise History of Italy: From Prehistoric Times to Our Own

Day, (New York: Oxford University Press, 1977).

 Shakespeare, William. As You Like It, (London: Nick Hern Books, 2003).

Soykut, Mustafa. Image of the Turk in Italy: A History of the “Other” in Early

Modern Europe: 1453-1683, (Berlin: Klaus Schwarz Verlag, 2001).

Sönmez, Zeki. Türk-İtalyan Siyaset ve Sanat İlişkileri, (İstanbul: Bağlam Yayınları,

2006).

Spreti, Vittorio, “Gritti.” Enciclopedia Storico-Nobiliare Italiana: Famiglie Nobili e

Titolate Viventi Riconosciute dal R. Governo D’Italia. v. 3, (Bologna: Forni
Editore, 1969), 578-579.

Szakály, Ferenc. Lodovico Gritti in Hungary 1529-1534: A Historical Insight into

the Beginnings of Turco-Habsburgian Rivalry, (Budapest: Akadémiai Kiadò,
1995).

Şakiroğlu, Mahmut H. “Gritti Ailesi.” Dünden Bugüne İstanbul Ansiklopedisi. v. 3.

(İstanbul: Kültür Bakanlığı-Tarih Vakfı, 1994), 428-429.

Tezcan, Esma. Pargalı İbrahim Paşa Çevresindeki Edebi Yaşam, M.A. thesis.

Bilkent University, Institute of Economics and Social Sciences Department of
Turkish Literature, (June 2004).

121

Uzunçarşılı, İsmail Hakkı. Osmanlı Devleti’nin Saray Teşkilâtı, (Ankara: Türk Tarih
Kurumu Basımevi, 1988).

______. Osmanlı Tarihi. v. 2, (Ankara: Türk Tarih Kurumu Yayınları, 2006).

Valensi, Lucette. Venise et la Sublime Porte: La Naissance du Despote, (Paris:

Hachette Littératures, 1987).

Vryonis Jr., Speros. “Isidore Glabas and the Turkish Devshirme”, Speculum, v. 31,

no. 3, (July 1956), 433-443.

Zannini, Andrea. Burocrazia e Burocrati a Venezia in Età Moderna: I Cittadini

Orginari (Sec. XVI-XVIII), (Venezia: Istituto Veneto di Scienze, Lettere ed
Arti, 2003).

122

APPENDIX

The portrait of Andrea Gritti by Titiano c. 1540

http://en.wikipedia.org/wiki/Andrea_Gritti, 15.09. 2009.

123

Alvise Gritti

1480-1534

Portrait of Alvise Gritti by Michael Beuther von Karlstradt 1582 cited in Gizella
Nemeth Papo and Adriano Papo, Ludovico Gritti: Un Principe Mercante del
Rinascimento tra Venezia I Turchi e La Corona D’Ungheria. (Friuli: Edizioni della
Laguna, 2002), xxxii.

124

The Palace of the Gritti Family in Venice

125

The Political Map of the Ottoman Empire in the time of Süleyman I

Donald Edgar Pitcher, Osmanlı İmparatorluğu’nun Tarihsel Coğrafyası, (İstanbul:
YKY, 1999).

126

The Political Map of Europe in the Sixteenth Century

Eugene Rice, Anthony Grafton, The Foundations of Early Modern Europe, 1460-
1559, (New York: W. W. Norton & Company, 1994)

127

http://upload.wikimedia.org/wikipedia/commons/1/12/Hungary_in_the_16th_century
.gif, 15.09. 2009.

128

Anonymus Portrait of Sultan Süleyman, c. 1535
New York Metropolitian Museum of Art

129

An Example of the Letters of Andrea Gritti to Alvise Gritti (dated November 2,
1529)

Archivio Stato di Venezia Miscellanea Ducali ed Atti Diplomatici Busta 22

130

An Example of the Letters of Alvise Gritti to Andrea Gritti (dated February 4, 1526)

Archivio Stato di Venezia, Dispacci degli Ambasciatori al Senato Filza 1-A

