
OSMANLI DEVLETİ’NDE DELİLER OCAĞI

Saadet DAĞ

Tez Danışmanı
Prof. Dr. Mustafa ALKAN

YÜKSEK LİSANS TEZİ
YENİÇAĞ TARİHİ ANABİLİM DALI

EYLÜL 2020

OSMANLI DEVLETİ’NDE DELİLER OCAĞI

Saadet DAĞ

YÜKSEK LİSANS TEZİ

YENİÇAĞ TARİHİ ANABİLİM DALI

ANKARA HACI BAYRAM VELİ ÜNİVERSİTESİ

LİSANSÜSTÜ EĞİTİM ENSTİTÜSÜ

EYLÜL 2020

iv

OSMANLI DEVLETİ’NDE DELİLER OCAĞI

 Yüksek Lisans Tezi

Saadet DAĞ

ANKARA HACI BAYRAM VELİ ÜNİVERSİTESİ

LİSANSÜSTÜ EĞİTİM ENSTİTÜSÜ

Eylül 2020

ÖZET

Deliler Ocağı’nın Osmanlı Devleti’nde XV. yüzyılın sonlarına doğru, Rumeli’de müteşekkil

edildiği düşünülmektedir. Deliler Ocağı, giydikleri kıyafetler, kullandıkları silahlar ve askerî

manevraları itibarıyla görenler için “korkunç” denilebilecek görünümlü, gözünü budaktan

esirgemeyen savaşçı askerlerden oluşuyordu. Bugünden bakıldığında, manevracı savaşçılar

için popüler bir askerî ocaktı da denilebilir. XVII. yüzyıla kadar genellikle valilerin

kapılarında görev yapan deliler, maiyetinde oldukları valilerin vefatı ya da azledilmeleri

durumunda işsiz kalıyor ve eşkıyalıkla geçinmeye çalışıyorlardı. Ateşli silahların popüler

olmasıyla birlikte bu klasik dönem Osmanlı delileri gözden düşmeye başladılar. Çünkü

bunlar silahla değil kılıçla, baltayla, gürz ve topuz gibi savaş aletleriyle cenk ederlerdi.

Bunlardan sonra yeni tip silahları kullanabilen başka bir birlik daha oluşturuldu. Bu yeni

birliğe de klasik dönem delilere benzetilmek amacıyla “deli” denilmiştir. Ancak bunların

kıyafetleri, silahları ve fonksiyonları, klasik dönem delilerden oldukça farklıdır. Ayrıca

bunlar klasik dönem deliler gibi ücretli değil, kaynaklara göre ulufeli yani maaşlı askerlerdi.

Bunlar da maaşları kesildiği zaman geçinebilmek için eşkıyalık yaparlardı. Bu nedenle

kaynakların çoğuna göre bu iki farklı teşkilat karıştırılmış ve tek bir ocak gibi anlatılmıştır.

Oysa Osmanlı arşiv belgelerinde klasik delilerden değil, ikinci dönem delilerden

bahsedilmiştir. Söz konusu nedenlerden dolayı bu çalışmada, Osmanlı arşiv belgeleri kadar

Osmanlı minyatürleri ve Avrupa gravürlerinden de büyük ölçüde yararlanılmıştır.

Dolayısıyla denilebilir ki bu çalışma, delilerle ilgili eksik kalan noktaları tespit ederek, bu

eksiklikleri yukarıda bahsedilen kaynakların ışığında tamamlamaya çalışırken, tarih

disiplinine de önemli bir katkı sağlamıştır.

Bilim Kodu : 117504

Anahtar Kelimeler : Deliler Ocağı, kıyafetleri, silahları ve maaşları

Sayfa Adedi :229

Tez Danışmanı : Prof. Dr. Mustafa ALKAN

ORCID ID : 0000-0002-1199-1386

v

DELILER OCAĞI IN THE OTTOMAN STATE

M.Sc. Thesis

Saadet DAĞ

ANKARA HACI BAYRAM VELİ UNIVERSITY

GRADUATE EDUCATION INSTITUTE

September 2020

ABSTRACT

XV in the Ottoman Empire of the Deliler Ocağı. Towards the end of the century, it is thought

to have been formed in Rumelia. The madmen were the scary-looking warrior soldiers with

the clothes they wore, the weapons they used, and the military maneuvers. From today, these

were a popular military unit for maneuvering warriors. They were popular in the Ottoman

Empire as a military figure with their unique clothes and their weapon of choice. They were

ruthless and successful group of soldiers. They have completed their duty as a guard nearby

the governor until the XVIIth century. Deliler started to make an appearance as bandits when

they are fired from their jobs by the governor. But then firearms became popular. This event

slowly decreased the popularity of Deliler Ocağı because they are used to fighting with

sword, ax, mace, pommel but not with firearms. There was another corps constituted after

Deliler Ocağı. They are called as Deliler Ocağı also to make them similar to Deliler Ocağı.

However, their clothes, weapons and functions are much different from the original Deliler

Ocağı. They were regularly paid by governors. Their service pay in the Ottoman Empire is

called as ulufe. As a result of this, first deliler and secondary deliler are compared and they

are defined as a single constitution. However, in the Ottoman Empire archives secondary

deliler are much widely common. This study clearly solves the confusion about Deliler

Ocağı by indicating that there were two different Deliler Ocağı in the Ottoman Empire. For

this study not only Ottoman Empire archives are used but also Ottoman miniatures and

European engravings were helpful to enlighten the problem. Therefore, this study identified

missing points about deliler. These deficiencies were tried to be completed in line with the

resources mentioned above and they made an important contribution to the discipline of

history.

Science Code : 117504

Key Words : Deliler Ocağı, their clothes, weapons and salaries.

Page Number : 229

Supervisor : Prof. Dr. Mustafa ALKAN

ORCID ID : 0000-0002-1199-1386

vi

TEŞEKKÜR

Çalışma süresi boyunca bana yardımcı olan kıymetli hocalarım sayesinde birçok

sorunu kolaylıkla aşabildim ki her birine teşekkür borçlu olduğumu burada

belirtmeliyim. Öncelikle bilgi ve deneyimlerini esirgemeden benimle cömertçe

paylaşan ve akışın seri bir şekilde devam edebilmesi için daima bana vakit ayıran

çalışmamın fikir babası, tez danışmanım Sayın Prof. Dr. Mustafa ALKAN hocama,

etik ve usul konusunda verdiği tembihlerle bana ışık tutan ve yürüdüğüm bu yolda

bir tarih bölümü öğrencisine yakışır şekilde kendimi geliştirmeme olanak sağlayan

Sayın Prof. Dr. Ahmet GÜNEŞ hocama, ödevlerimi en ince ayrıntısına kadar

okuyarak eleştirileriyle bana yön veren ve bugüne kadar desteğini benden asla

esirgemen Sayın Prof. Dr. Yasemin DEMİRCAN hocama, lise yıllarımdan beri bana

destek olan ve çalışmam boyunca kaynaklarımın temininde de yardımlarını

esirgemeyen eğitimimin temeli, kıymetli tarih öğretmenim Sayın Berke Nuri

NAZİK’e, araştırmam boyunca bana vakit ayırarak birçok soru işaretini aydınlatmam

konusunda, destekçim olan Sayın Prof. Mesut UYAR, Doç Dr. Gültekin YILDIZ,

Prof. Dr. Fatih YEŞİL ve Prof. Dr. Feridun EMECEN hocalarıma, çalışmamın her

aşamasında bana destek olarak, tecrübelerini paylaşmaktan çekinmeyen değerli

araştırmacı, yazar Abdullah TURHAL’a, kaynaklarımın temini konusunda

ellerindeki tüm imkânları seferber ederek bana yardımcı olan Türk Tarih Kurumu

Kütüphanesi’nin değerli personelleri, Tümer YILMAZ ve Mehmet ESGİN

beyefendilere ve burada adını anamayacağım bütün hocalarıma, teşekkürü canı

gönülden bir borç bilir ve sonsuz minnettarlığımı sunarım.

Saadet DAĞ

ANKARA 2020

vii

İÇİNDEKİLER

Sayfa

ÖZET... iv

ABSTRACT ... v

TEŞEKKÜR .. vi

İÇİNDEKİLER .. vii

TABLOLARIN LİSTESİ ... xii

RESİMLERİN LİSTESİ ... xiii

ŞEKİLLERİN LİSTESİ .. xiv

KISALTMALAR ... xv

1.GİRİŞ .. 1

2. ASKERÎ BİR TERİM: DELİ ... 9

2.1. Türk Kültüründe Deli Tabiri ... 9

2.1.1. Deli Kavramının Açıklanması .. 9

2.1.2. Deliliğin Cesaret ile Bağdaştırılması .. 10

2.2. Osmanlı Devleti’nde Deli mi, Delil mi? ... 11

2.3. Ocağın Müteşekkili, Mahiyeti ve Fonksiyonu .. 14

2.3.1. Ocağın Rumeli’de Müteşekkili ... 20

2.3.2. Ocağa Alınma Şartları .. 23

2.3.3. Ocağa Verilen Görevler .. 24

2.4. Sınır Boylarında Deliler Meselesi ... 26

2.4.1. Deliler Hakkındaki Menkabeler.. 26

2.4.2. Akıncılarla Karıştırılmaları ... 31

2.5. Değerlendirme ... 36

3. DELİLERİN KIYAFETLERİ, SİLAHLARI ve İNANÇLARI 39

3.1. Dış Görünüşleri ile Deliler .. 39

viii

Sayfa

3.1.1. Hayvan Kürkü Giymeleri.. 40

3.1.2. Delilerin Görselleştirilmesi ... 49

3.2. Savunma ve Saldırı Silahları ... 67

3.2.1. Kullandıkları Nesneler .. 68

3.2.2. Bindikleri Atlar ... 76

3.3. Kullandıkları Aksesuarlar ... 79

3.3.1. Kartal Kanadı Takmaları .. 79

3.3.2. Kesici Nesneleri Üzerlerinde Taşımaları .. 82

3.4. İnançlarının Yansımaları ... 84

3.4.1. Hz. Ömer’e Tâbiyet .. 84

3.4.2. Kadercilik Anlayışı ... 88

3.5. Değerlendirme ... 90

4. SEFERLER ÜZERİNDEN DELİLERİN MAAŞLARI, EŞKIYALIKLARI ve

CEZALARI .. 93

4.1. Delilerin Katıldıkları Seferler ... 93

4.1.1. Klasik DÖNEM DELİLERİN KATILDIĞI MUHAREBELER 93

4.1.1.1. 1444 Varna muharebesi.. 94

4.1.1.2. 1448 II. Kosova muharebesi .. 95

4.1.1.3. Mohaç meydan muharebesi.. 97

4.1.1.4. 1538 Boğdan seferi .. 98

4.1.1.5. 1552 Temeşvar kuşatması .. 99

4.1.1.6. 1554 Nahçıvan seferi.. 100

4.1.1.7. 1583 Revan seferi ... 100

4.1.1.8. 1585 Tebriz kuşatması ... 101

4.1.1.9. 1596 Haçova meydan muharebesi ... 102

4.1.1.10. 1601 Kanije savunması .. 103

ix

Sayfa

4.1.1.11. 1621 Hotin seferi .. 104

4.1.2.İkinci Dönem Delilerin Katıldıkları Muharebeler 106

4.1.2.1. 1663 Uyvar’ın fethi .. 106

4.1.2.2. 1664 Sengotar muharebeleri .. 108

4.1.2.3. 1672 Lehistan seferi ... 109

4.1.2.4. 1827 Navarin deniz muharebesi ... 110

4.1.2.5. 1828-29 Osmanlı-Rus muharebesi ... 111

4.2. Sayıları ve Maaşları... 112

4.2.1 Delibaşlar ve Bayrakları .. 113

4.2.2. Ulufe Meselesi .. 116

4.3. Eşkıyalıkları ve Cezaları ... 124

4.3.1. Eşkıyalık Hareketleri .. 126

4.3.2. Verilen Cezalar ... 137

4.4. Ocağın Lağvedilmesi .. 141

4.4.1. Ocak Nizâmı’nın Bozulması ... 142

4.4.2. II. Mahmud Tarafından Kaldırılmaları ... 147

4.5. Değerlendirme ... 151

5. BİR DELİ: KABUDLU HACI MUSTAFA VASFİ EFENDİ 153

6. SONUÇ .. 173

KAYNAKLAR .. 177

EKLER ... 195

EK:1 ... 196

Ek:2 .. 197

EK: 3 .. 198

Ek:4 .. 199

x

Sayfa

EK:5 ... 200

EK:6 ... 201

EK:7 ... 202

EK:8 ... 203

EK:9 ... 204

EK:10 ... 205

EK:11 ... 206

EK:12 ... 207

EK:13 ... 208

EK:14 ... 209

EK:15 ... 210

EK:16 ... 211

EK:17 ... 212

EK:18 ... 213

EK:19 ... 214

EK:20 ... 215

EK:21 ... 216

EK:22 ... 217

EK:23 ... 218

EK:24 ... 219

EK:25 ... 220

EK:26 ... 221

EK:27 ... 222

EK:28 ... 223

EK:29 ... 224

xi

Sayfa

EK:30 ... 225

EK:31 ... 226

EK:32 ... 227

ÖZGEÇMİŞ ... 229

xii

TABLOLARIN LİSTESİ

Tablo Sayfa

Tablo 1.1. Delilerle Hakkındaki Sorunlarla İlgili Tablo .. 3

Tablo 3.1. Delilerin Kullandıkları Silahları Dair Birinci Tablo 67

Tablo 3.2. Delilerin Kullandıkları Silahlara Dair İkinci Tablo 67

Tablo 3.3. Taarruz ve Savunma Silahlarına Dair İki Resim 73

Tablo 4.1. Deli Sıfatı Alan Önemli Devlet Adamları .. 136

xiii

RESİMLERİN LİSTESİ

Resim Sayfa

Resim 2.1. Osmanlı Askerî Teşkilatına Dair Bir Şekil ... 20

Resim 3.1. Vurucu Silahlara Dair Bir Resim ... 71

Resim 3.2. Delici Silahlara Dair Bir Resim ... 72

Resim 3.3. Çeşitli Silahlarla Yapılan Talimi Gösteren İki Minyatür. 74

Resim 3.4. Tüfek Çeşitleri .. 75

Resim 3.5. Delillerin Bindikleri Atlara Dair Bir Minyatür Örneği 77

Resim 5.1. Kabudlu Vasfi’nin El Yazmasından Bir Örnek 165

Resim 5.2. Kabudlu Vasfi’nin El Yazmasından İkinci Bir Örnek 170

xiv

ŞEKİLLERİN LİSTESİ

Şekil Sayfa

Şekil 1.1. Genel Durumlar Hakkındaki Şekil... 2

Şekil 3.1. Delilerin Kıyafetlerine Dair Bir Şekil .. 91

xv

KISALTMALAR

Bu çalışmada kullanılmış kısaltmalar, açıklamaları ile birlikte aşağıda sunulmuştur.

Kısaltmalar Açıklamalar

A.E. Âli Emiri Tasnifi

A.MKT.UM. Sadâret Defteri

Bkz. Bakınız

bs. Baskı

BOA T.C. Cumhurbaşkanlığı Devlet Arşivleri Başkanlığı

Osmanlı Arşivi

c. Cilt

C.AS. Cevdet Askeri Tasnifi

C.DH. Cevdet Dahiliye Tasnifi

C.ML. Cevdet Maliye Tasnifi

C.ZB. Cevdet Zabdiye Tasnifi

çev. Çeviri

DİA Diyanet İslâm Ansiklopedisi

ed. Editör

Fak. Fakülte

HAT. Hatt-ı Hümâyun Tasnifi

haz. Hazırlayan

MEB Milli Eğitim Bakanlığı

OTAM Osmanlı Tarihi Araştırma ve Uygulama Merkezi

Dergisi

S. Sayı

s Sayfa

Sad. Sadeleştiren

T.C. Türkiye Cumhuriyeti

TDK Türk Dil Kurumu

TSK Türk Silahlı Kuvvetleri

xvi

Kısaltmalar Açıklamalar

TTK Türk Tarih Kurumu

Üniv. Üniversite

Yay. Yayınları, yayın evi

yay. haz. Yayına hazırlayan

YKY Yapı Kredi Yayınları

1

1. GİRİŞ

Bu araştırmanın konusu, Osmanlı Devleti’nde Deliler Ocağı’nın isim, kıyafet,

inanç, maaş ve muharebe konuları üzerinden tahlil edilmesidir. Deliler, XV. yüzyıl

sonlarında Rumeli’de teşkil edilen,1 düşmana karşı muazzam cesaret gösteren ve

“yazılan gelir başa” şiarı ile hareket ederek ölüme meydan okuyan muhteşem

askerlerdir. Bunlar, cesaretlerini sergilemek için vücutlarına kesici nesneler

saplayarak yaptıkları gösterilerle, vahşi hayvanların post ve kürklerinden yapılmış

kıyafetleri giymekle, atlarını olağanüstü motiflerle süslemekle ve kartal kanadı ile

adeta bütünleşmekle nam salmış olan meşhur deli oğlanlardır. Çünkü delilerin hayat

felsefesi; cesurca yaşamak değil, cesurca ölmekten ileri gelmektedir. Osmanlı

Devletine muharebelerde hatırı sayılır zaferler kazandıran delilerin, gözünü budaktan

esirgemeyen ve ürkütücü görüntüleriyle askerî manevralarını birleştirerek düşmana

korku verdikleri söylenebilir. Bu nedenle Deliler Ocağı askerleri kazandıkları

zaferlerden daha çok kıyafetleri, aksesuarları ve ölümcül gösteriyle tarihe

geçmişlerdir. Bundan ötürü deliler, gerçek bir Osmanlı askeri gibi değil de efsanevî

bir kahraman gibi anlatılmışlardır.

Deli tabiri, sözlük anlamı olarak aklını yitirmiş ve bu nedenle davranışlarında

aşırıya giden çılgın kimseler için kullanılmaktadır.2 Bu tabir, kimi zaman ruhsal bir

bozukluğa bağlı olarak garip davranışlar sergileyen insanları, kimi zaman da son

derece cesur ve halk arasında bu cesaretlerinden ötürü kahraman olarak

nitelendirilebilecek kimseleri mecazen tanımlamak için kullanılmıştır. Delil ise;

herhangi bir konuda aranan kanıt, iz ya da emare gibi anlamlara gelmektedir.3

Dolayısıyla bugün alışık olunduğu haliyle, bir suçun ispatlanması için aranılan kanıt

olarak sözlüğe geçmiştir. Kaynaklara bakıldığında hem deli hem de delil ifadelerinin

bu ocağın askerlerine yakıştırıldığı görülmektedir. Bu durum kâtiplerin belgelere not

yazdığı sırada yapılan bir yazım yanlışından kaynaklanmış olabileceği gibi, Deliler

Ocağı askerlerinin fonksiyonlarının yanlış anlaşılmasından da ileri gelmiş olabilir.

Çünkü gerek Osmanlı kitabî kaynakları ve gerekse Osmanlı arşiv belgeleri

incelendiğinde, Deliler Ocağı adı altında iki farklı deli askerî birliği olduğu

1 İ. H. Uzunçarşılı, “Deli”, İslâm Ansiklopedisi, c.3, MEB Yay., İstanbul 1978, s.516.
2 TDK, “Deli”, Mayıs 30, 2019, https://sozluk.gov.tr/?kelime=
3 TDK, “Delil”, Haziran 3, 2019. https://sozluk.gov.tr/?kelime=DEL%C4%B0L

https://sozluk.gov.tr/?kelime=DEL%C4%B0L

2

görülmektedir. Sonuçta her iki tabirin de geçtiği kaynaklar değerlendirildiğinde

ortaya şu durum çıkmaktadır:

Şekil 1.1. Genel Durumlar Hakkındaki Şekil

Esasında başlangıç itibarıyla bu çalışmanın konusu XV. yüzyıl ile XVII.

yüzyıl arasında varlık gösteren klasik dönem delilerini incelemekti. Ancak yapılan

araştırmada birçok kaynağın, delileri tek bir ocak olarak anlattığı görülmüştür. Oysa

klasik dönem deliler ile bunlardan sonra oluşturulan delilerin aynı deli askerleri

olmadığını ispatlar mahiyette birçok Osmanlı arşiv belgesi bulunmaktadır. Her

şeyden önce delilerle ilgili asıl bilinmesi gereken şudur ki klasik dönem delilerin

adından bu kadar çok söz ettirmelerine neden olan kıyafetleri iken, ikinci dönem

delilerin adından bu denli bahsedilmesine sebep olan ise eşkıyalıklarıdır. Üstelik

ikinci dönem delilerin kıyafetlerinin dahi farklı olması, her iki birliğin arasında

benzerlik olmadığını da ispatlar mahiyettedir. Dolayısıyla çalışmanın konusu bu

bağlamda biraz daha genişletilmiştir. Böylece delilerle ilgili var olan birçok sorunun

da tespit edilmesi kaçınılmaz olmuştur. Bu durumda hem dönemin oldukça kıymetli

eserleri olan Osmanlı kitabî kaynaklarından hem de günümüz tarihçi ve

XVII. Yüzyıl ve XIX. Yüzyıl

Arasındaki Deliler

Osmanlı arşiv belgelerinde bu tabir;

“delil, delül, taife-i delilân” olarak

geçmektedir.

Osmanlı kaynakları incelendiğinde bu iki farklı dönem delileri arasında

herhangi bir bağlantı kurulmadan anlatıldığı görülmüştür. Dolayısıyla bu

kaynakları takip eden ve Osmanlı arşiv belgelerini incelemeden bir yargıya

varan birçok çalışmada, bu durum delilerin ilk dönemi ve son dönemi gibi bir

izlenim oluşturmuştur. Ancak Osmanlı arşiv belgeleri incelendiğinde, her iki

dönemdeki deli askerlerinin farklı birlikler olduğu ve XVII. yüzyılın ikinci

yarısından sonra oluşturulan deli birliklerinin, zaten ilk dönem delilere

benzetilmek için teşkil edildiği bilinmektedir. Kısaca belirtmek gerekirse,

Osmanlı Devleti’nde, Deliler Ocağı adı altında, birbirinden farklı dönemlerde

yaşamış olan iki ayrı birlikten söz etmek mümkündür.

XV. Yüzyıl ve XVII. Yüzyıl

Arasındaki Deliler

Osmanlı kroniklerinde tabir, deli hatta

dönemin telaffuzu şeklinde “delü, delü

oğlanlar, delüler” olarak geçmektedir.

3

araştırmacılarının eserlerinden yararlanılarak, mukayeseli bir araştırma yapılmıştır.

Deliler Ocağı’ndan birkaç cümle ile kısa bilgi şeklinde bahseden kaynakların dışında,

bu ocağı özel olarak inceleyen herhangi bir akademik çalışma yapılmadığı

bilinmektedir. Üstelik delilerden bahseden söz konusu kaynakların sayısı da oldukça

azdır. Osmanlı arşiv belgeleri ise bu bağlamda son derece yetersizdir. Var olan

belgeler yalnızca ikinci dönem delilerden bahsetmektedir. Dolayısıyla Osmanlı

Devleti’nde, Deliler Ocağı ile ilgili daha detaylı bir araştırma yapılması mecburiyeti

ortaya çıkmıştır. Söz konusu mecburiyet, böyle bir çalışmanın yapılmasını

kaçınılmaz kılmıştır. Bu nedenle Deliler Ocağı ile ilgili tespit edilen birçok sorunun

cevabı da bu çalışmada verilecektir. Burada yapılan tespitlerden kısaca bahsetmek

yerinde olacaktır.

İsim Sorunu: İsim sorunu, kaynaklarda ocağın isminin

deli mi yoksa delil mi olduğu yönündeki

karmaşadan ibarettir.

Dönem Sorunu: Dönem sorunu, klasik deliler ile ikinci

dönem delilerin yaşadıkları tarihlerin

karıştırılması ya da kesin olarak tespit

edilememiş olmasından ileri gelmektedir.

Kıyafet Sorunu:

Kıyafet sorunu, klasik deliler ile ikinci

dönem delilerin aynı birlik gibi algılanması

ve kıyafetlerinin de zamanla değişmiş

olabileceğinden ileri gelen yanılgıdır.

Maaş Sorunu: Maaş sorunu, Deliler Ocağı askerlerinin

ücretli olarak çalışan askerler mi yoksa

Yeniçeri Ocağı gibi ulufe alan askerler mi

olduğu yönündeki karmaşadan ibarettir.

Eşkıyalık Sorunu: Eşkıyalık sorunu, Delilerin kapısız

kaldıklarında eşkıyalık yapmalarından

dolayı, deli namlı birçok Celâlî eşkıyası ile

karıştırılmalarından ileri gelmektedir.

Tablo 1.1. Delilerle Hakkındaki Sorunlarla İlgili Tablo

Deliler Ocağı askerlerini ilk dönem ve ikinci dönem olarak ayırmak ilk başta

uygun değil gibi görünebilir. Ancak modern kaynaklardan bazılarının delileri tek bir

ocak olarak ele alması ve söz konusu farklılıkları, onların ilk ve ikinci dönemi olarak

anlatması, bu ayırımı mecburi kılmıştır. Zaten ilk dönem olarak adlandırılan meşhur

deli oğlanlar, klasik delilerdir. Bunlardan bahseden kaynaklar ise Osmanlı kitabî ve

4

yazma eserleridir. Ne yazık ki arşiv belgelerinde bu delilerin izine henüz

rastlanamamıştır. Sonradan oluşturulan ve ikinci dönem olarak adlandırılan

delilerden bahseden kaynakların başında ise Osmanlı arşiv belgeleri gelmektedir.

Bunları kuşkusuz ki Avrupalı seyyahların hatıralarını anlattıkları eserler, gravürler ve

Osmanlı minyatürleri de takip etmektedir.

Deliler Ocağı ile ilgili belirli bir yöntem izleyerek araştırma yapmak oldukça

güçtür. Nitekim ocağın aynı isimle iki farklı birliği bünyesinde barındırmış olması,

başlangıçta belirlenen çalışma yöntemini yetersiz kılmıştır. Öncelikle Deliler Ocağı

hakkında erişilebilen tüm kaynaklar taranmıştır. Bu kaynaklar arasında; modern

çalışmalar, Osmanlı kitabî ve yazma eserleri, Osmanlı minyatürleri, Osmanlı arşiv

belgeleri, Osmanlı kanunnâmeleri, ansiklopedi maddeleri, internet kaynakları ki

bunlar arasında digital kütüphaneler, dergiler, makaleler, tezler vb. araştırmalar yer

almaktadır. Söz konusu çalışmalar ivedilikle incelenmiş, gerekli notlar alınarak ön

okumaları tamamlanmıştır. Ardından kaynaklar arasında kronolojik bir sıralama

yapılmıştır. Böylece modern çalışmalar ve dönemin çalışmaları kendi aralarında

gruplandırılarak tasnif edilmiştir. İlk olarak dönemin kaynakları detaylı bir şekilde

ele alınmış ve deliler hakkında toplanan bilgiler not edilmiştir. Bunlar arasında henüz

günümüz harflerine çevrilmemiş olan Osmanlıca el yazmaları ise sadece ilgili

bölümlerin günümüz harflerine çevrilmesinden sonra not alınabilmiştir. Osmanlı el

yazması eserlerden sonra aynı işlem arşiv belgeleri için yapılmıştır. Oradaki bilgiler

günümüz harflerine kazandırılırken ayrı bir deftere not tutulmuştur. Bu notlar

yorumlanarak, çeviride tez için gerekli olan kısımlar fişlemeye tabi tutulmuştur.

Ardından modern kaynaklar ve dijital kaynaklardan alınan bilgilerin

değerlendirilmesiyle beraber çalışmanın fişleme işi tamamlanmıştır. Daha sonra

fişlemesi yapılan bilgiler de kendi aralarında ayrı bir sınıflandırmaya tabi tutulmuş,

böylece bilgilerin öncelik sırası belirlenmiş ve daha sonra bilgisayarda yazılmaya

başlanmıştır.

Bu çalışmada yararlanılan kaynaklar, dönemin kaynakları ve modern

kaynaklar olarak iki ana başlık altında toplanabilir. Şüphesiz ki aslî kaynak

niteliğinde olan eserler, Osmanlı kronikleridir. Bu kroniklerde delilerin kıyafetleri ve

silahları başta olmak üzere, inançları, katıldıkları muharebeler ve aldıkları maaşlar

hakkında bilgi sahibi olunabilmektedir. Delilerle ilgili en erken dönemli bilgi veren

5

kaynak, Mehmed Neşrî’nin meşhur tarihi olan “Kitâb-ı Cihan-nûma’da da yine

delilerin katıldığı seferlerden bahsedilmektedir.4 Aynı şekilde klasik delilerden

bahseden başka bir kaynak da Hasan-ı Rumlu’nun “Ahsenü’t-Tevarih” adlı eseridir.

Burada delilerin görüldüğü ilk muharebelerden bahsedilmiş olması5 onların

yaşadıkları dönem hakkında ipucu vermektedir. Ancak her iki kaynaktaki bilgi,

birçok araştırmacı tarafından dikkatli incelenmediği için delilerle ilgili akla gelen ilk

kaynak, Celâl-zâde Mustafa’nın “Tabakâtü’l Memâlik ve Derecatü’l Mesâlik” adlı

eseri olmuştur. Elbette bu eser, delilerin kıyafetleri üzerinden nasıl göründüklerini

tasvir eden6 kaynaklardan olması bakımından çok önemlidir. İbrahim Peçevî

Efendi’nin kendi adıyla anılan “Peçevî Tarihi”nde delilerin dış görünüşüyle ilgili

verdiği bilgiler de Celâl-zâde’nin verdiği kıyafet tasviri ile birbirini

tamamlamaktadır.7 Delilerle ilgili somut bir tasvir çizen bir başka önemli kaynak da

Halepli Mustafa Naîmâ Efendi’nin kendi adıyla anılan “Naîmâ Tarihi”dir. Bu eser delilerin

görsel açıdan ne kadar ürkütücü ve bir o kadar cesur göründüklerini anlatması bakımından

oldukça önemlidir.8 Seyid Vehbi’nin “Sûrnâme” adlı eseri ise delilerin kesici nesnelerle ne

kadar tehlikeli gösteri yaptıklarını anlatması bakımından son derece önemlidir.9 Vakanüvis

Mehmed Esad Efendi’nin kendi adıyla anılan “Vakanüvis Es’ad Efendi Tarihi” ise delilerin

kaç bayraktan oluştuğu ve bir delibaşın maiyetine kaç bayrağın verildiğini söylemesi

bakımından çok kıymetli bir eserdir.10 Bunun yanı sıra Mustafa Nuri Paşa’da “Netayic ül-

Vukuat”, adlı eserinde delilerin kıyafetlerinden11 bahsetmektedir. Ancak Celâl-zâde ve

Peçevî’ye nazaran Nuri Paşa’nın ikinci dönem delilere dair bir betimleme yaptığı dikkat

çekmektedir.

Osmanlı kronikleri delilerle ilgili bilgi veren aslî kaynaklar olsa bile, bunların iki

farklı deli birliğinden bahsetmesi araştırmayı biraz güçleştirmiştir. Bu güçlükten yola

4 Mehmed Neşrî, Kitâb-ı Cihan-Nümâ,, Yay.Faik Reşit Unat ve Mehmed A. Köymen, c.II, TTK

Yay., Ankara 1995, s.666-669.
5 Hasan-ı Rumlu, Ahsenü’t-Tevarih, çev.Mürsel Öztürk, TTK Yay., Ankara 2006, s.281.
6 Celâl-oğlu Mustafa, Tabakâtü’l Memâlik ve Derecatü’l Mesâlik, Osmanlı İmparatorluğunun

Yükselme Devrinde Türk Ordusunun Savaşları ve Devletin Kurumu İç ve Dış Siyasası, çev.Sadettin

Tokdemir, Askeri Matbaa, İstanbul 1937, s.155.
7 Peçevî İbrahim Efendi, Peçevî Tarihi, c.I, haz.Bekir Sıtkı Baysal, Kültür Bakanlığı Yay., Ankara

1981, s.319.
8 Halepli Mustafa Naîmâ Efendi, Naîmâ Tarihi, çev.Zuhuri Danışman, c.3, Zuhuri Danışman Yay.,

İstanbul 1967, s.1296.
9 Seyid Vehbî, Sûrnâme Üçüncü Ahmed’in Oğullarının Sünnet Düğünü, neş.haz.Reşat Ekrem Koçu,

Çığır Kitabevi, İstanbul 1939, s.22-27.
10 Mehmed Esad Efendi, Vakanüvis Es’ad Efendi Tarihi, , (Bâhir Efendi’nin Zeyl ve İlâveleriyle

1237-1241/ 1821-1826), haz.Ziya Yılmazer, s.168, 172, 694, 745, 749, 759.
11 Mustafa Nuri Paşa, Netayic ül-Vukuat, Kurumları ve Örgütleriyle Osmanlı Tarihi, c.III. ve IV,

sad.Neşet Çağatay, TTK Yay., Ankara 1992, s.330.

6

çıkılarak bulunan çözüm yolu ise Osmanlı kroniklerinin de yazıldığı dönemlere göre

irdelenmesi olmuştur. Ancak vakanüvislerin yazdıklarının birbirinden ve hatta

dönemlerinden bile bağımsız olması sonucunda bu çalışma, özellikle delilerin kıyafetleri

konusunda ne yazık ki kronolojik olarak ilerleyememiştir. Bu doğrultuda bahsi geçen ve

çalışmaya yön veren diğer kaynaklar ise şöyle sıralanabilir: Âşık Paşazâde’nin

“Osmanoğulları'nın Tarihi”, Tursun Bey’in “Tarih-i Ebü'l-Feth”, Celâl-zâde

Mustafa’nın “Selim-Nâme”, Selâniki Mustafa Efendi’nin “Tarih-i Selâniki”,

Solakzâde Mehmed Hemdemi Çelebi’nin “Solakzâde Tarihi”, Silahdar Fındıklılı

Mehmed Ağa’nın “Zeyl-i Fezleke”, Raşid Efendi’nin “Tarih-i Raşid”, Defterdar Sarı

Mehmed’in “Zübde-i Vekayiât”, Fındıklılı Süleyman Efendi’nin “Şemdani-zâde

Tarihi Mür'i't-Tevârih”, Ömer Bosnavî’nin “Tarih-i Bosna Der Zaman-ı Hekimoğlu

Ali Paşa”, Ali Bayramoğlu’nun “Ümmü’l-Gazâ Harp Sanatı ve Aletleri”, Ahmed

Lûtfî’nin “Tarih-i Lütfi”, Mahmud Şevket Paşa’nın “Osmanlı Teşkilât ve Kıyafet-i

Askeriyesi”, Ahmed Rasim’in “Mabuât Hatıralarından Muharrir, Şair,Edip”,

Ahmet Refik’in “Osmanlı Devrinde Zorbalar” adlı eseridir.

Deliler Ocağı’nın bayrakları ve eşkıyalıkları ile ilgili T.C. Cumhurbaşkanlığı

Devlet Arşivleri Başkanlığı Osmanlı Arşivi’nde;12 Âl-i Emiri, Cevdet Askeriye,

Cevdet Dâhiliye, Cevdet Maliye, Cevdet Zabdiye, Hatt-ı Hümâyun ve Sadaret

Defterleri’nde bilgiler bulunmaktadır. Bu belgeler, tarih olarak genelde XVII.

yüzyılın ikinci yarısına işaret etmektedir. Bu belgelerin bazılarında delibaşların

isimleri açıkça verilmiştir. Ayrıca delilerin aldıkları maaşlar, kaç bayraktan

oluştukları ve kimin maiyetinde oldukları konusunda da belgeler son derece yol

gösterici olmuştur. Osmanlı minyatürleri de delilerin hangi muharebeler de nasıl

göründükleri konusunda epey bilgi vermektedir. Bu minyatürler sayesinde delilerin

kıyafetlerindeki değişiklikler de kolayca ayırt edilebilmektedir.13 Öte yandan Deliler

Ocağı ile ilgili önemli bir kaynak olarak yerini koruyan seyahatnameleri de

unutmamak gerekir. Bu bağlamda “Evliya Çelebi’nin Seyahatnamesi”14 ve Fransız

bir seyyah olan “Du Loir’in Seyahatnamesi”15 de çalışmaya yön veren kaynaklardan

olmuştur. Bu kaynakların dışında dönemin olaylarına tanıklık eden hatıralar da

12 Belgeler için bkz: Kaynakça.
13 Osmanlı minyatürleri için bkz: Ekler.
14 Evliya Çelebi Seyahatnamesi, haz. Yücel Dağlı ve Seyit Ali Kahraman, YKY., İstanbul, IV. Kitap,

s.102.; c.6, s.197, 200.
15 Du Loir Seyahatnamesi, IV.Murad Döneminde Bir Fransız Seyyahın Maceraları, çev.Mustafa Daş,

Yeditepe Yay., İstanbul 2016, s.87-88.

7

delilerle ilgili oldukça farklı bilgilerin derlenmesine olanak sağlamıştır. Kuşkusuz ki

bunların başında “Kabudlu Mustafa Vasfi Efendi”nin yazdığı hatırat gelmektedir.16

Zira Vasfi Efendi’nin babası bir alemdar, kendisi bir delidir.17 Diğer hatıratlar

çalışmanın içerisinde bölümüne uygun olarak verilmiştir, ancak Kabudlu Vasfi

Efendi delilerle ilgili daha çok bilgi verdiği için burada özel olarak ele alınmıştır.

Hatıratlardan sonra çalışmaya ışık tutan kaynaklarının başında ise Metin And’ın

1970 yılında Hayat Tarih Mecmuası’nda yayınlanan “XVI. Yüzyılda Eyâlet

Askerleri ve Deliler”18 adlı çalışması gelmektedir. Kendinden sonraki birçok

araştırmaya ışık tutan bu çalışmadan sonraki önemli bir çalışma ise Ord. Prof. İ.

Hakkı Uzunçarşılı’nın 1978 yılında yazdığı deli maddesidir. Bu özel çalışma, bugün

birçok araştırmacının başucu kaynağı haline gelmiştir.19 Bu araştırmadan sonraki

ikinci bir çalışma ise 1994 yılında Prof. Dr. Abdülkadir Özcan tarafından yapılmıştır.

Özcan’ın yazdığı deli maddesi, Uzunçarşılı’nın yazdığı maddenin devamı

niteliğindedir. Ancak bu iki çalışma arasındaki tek fark ise Özcan’ın delilerle Celâlî

eşkıyaları arasında kurduğu bağlantıdır.20

Deliler Ocağı ile ilgili bilgileri ihtiva eden kaynakların yetersiz olması, ne

yazık ki günümüzdeki modern kaynakların da tatmin edici mahiyette olmamasına

sebep olmuştur. Bunun önemli nedenlerinden biri, arşiv belgelerinin klasik dönem

delilere ait bilgi barındırmamasıdır. İkinci önemli bir neden ise Osmanlı

kroniklerinin yetersiz olmasıdır. Ancak bu bilgi kıtlığına rağmen son derece başarılı

bir şekilde araştırılarak yapılan modern çalışmalardan burada bahsetmek gerekir.

Delilerle ilgili özel olarak yapılan ilk modern çalışma, araştırmacı yazar Abdullah

Turhal’ın “Osmanlı’nın Muhteşem Süvarileri: Deliler” adlı kitabıdır.21 Bir tarihçinin

kaleminden çıkmadığı halde oldukça detaylı ve başarılı bir şekilde yazılan kitap, bu

16 Jan Schmidt, “The Adventures of an Ottoman Horseman: The Autobiography of Kabudlı Vasfi

Efendi 1800-1825”, The Joys of Philology Studies in Ottoman Literature, History and Orientalism

(1500-1923), Analecta Isısıana LX Volume I, Poetry, Historiography, Biography and Autobiography,

The Isis Press Istanbul, s.165.
17 Ömer Koçyiğit, Kabudlu Mustafa Vasfi Efendi Tevârih, ed. Cemal Kafadar ve Gönül Alpay Tekin,

Doğu Dilleri ve Edebiyatlarının Kaynakları, Harvard Üniversitesi Yakındoğu Dilleri ve Medeniyetleri

Bölümü, 2016.
18 Metin And, “XVI. Yüzyılda Eyâlet Askerleri ve Deliler”, Hayat Tarih Mecmuası, S.4, c.1,Tifdruk

Matbaacılık Sanayii A.Ş. Basımevi, İstanbul 1970, s.14.
19 Uzunçarşılı, “Deli”, s.516.
20 Abdülkadir Özcan, “Deli”, DİA., c.9, İstanbul 1994, s.132.
21 Abdullah Turhal, Osmanlı’nın Muhteşem Süvarileri Deliler, Doğan Kitap, İstanbul 2018,

s.18,26,28,29,31,32,34,35,36,43,44,45,46,47,48,49,50,51,55,56,64,68,82,83,90,91,92,93,110,111,116,

117,123,178,179,180,181,197-204.

8

çalışmanın da yararlandığı modern kaynakların başında gelmektedir. Turhal’ın

bizatihi Avrupa Kütüphanelerinden toplayarak eserine eklediği gravürler, hem

delilere Avrupa nazarından nasıl bakıldığı konusunda bilgi vermekte hem de

kaynakça bağlamından güvenilir bulunmaktadır. Söz konusu kitabın önemli bir

eksiği ise Osmanlı arşiv belgelerinin kullanılmamış olmasıdır ki bu nedenle Turhal,

delilerin iki ayrı birlik olduğunu tespit edememiştir. Delilerle ilgili özel bir çalışma

olmadığı halde onlardan bahsederek haklarında oldukça önemli bilgiler veren diğer

modern kaynaklar ise; Prof. Dr. Mesut Uyar ve Dr. Edward J. Erickson’un “Osmanlı

Askeri Tarihi”,22 Doç. Dr. Gültekin Yıldız’ın,“Neferin Adı Yok: Zorunlu Askerliğe

Geçiş Sürecinde Osmanlı Devleti’nde Siyaset, Ordu ve Toplum (1826-1839)23 ve

Prof. Dr. Fatih Yeşil’in, “İhtilâller Çağında Osmanlı Ordusu Osmanlı

İmparatorluğunda Sosyoekonomik ve Sosyopolitik Değişim Üzerine Bir İnceleme

(1793-1826)24 adlı eseridir. Söz konusu çalışmalar ise delilerle ilgili önemli ayrıntılar

veren modern kaynaklardandır. Bu bilgiden yola çıkarak denilebilir ki yukarıda adı

geçen çalışmalar, Turhal’ın kitabından verdikleri detaylardan dolayı ayrılmaktadırlar.

22 Mesut Uyar ve Edward J. Erickson, Osmanlı Askeri Tarihi, Türkiye İş Bankası Kültür Yay.,

İstanbul 2017, s.108.
23 Gültekin Yıldız, Neferin Adı Yok: Zorunlu Askerliğe Geçiş Sürecinde Osmanlı Devleti’nde Siyaset,

Ordu ve Toplum (1826-1839), Kitabevi Yay., İstanbul 2009, s.164.
24 Fatih Yeşil, İhtilâller Çağında Osmanlı Ordusu, Osmanlı İmparatorluğunda Sosyoekonomik ve

Sosyopolitik Değişim Üzerine Bir İnceleme (1793-1826), Tarih Vakfı Yurt Yayınları, İstanbul 2016,

s.34.

9

2. ASKERÎ BİR TERİM: DELİ

2.1. Türk Kültüründe Deli Tabiri

2.1.1. Deli Kavramının Açıklanması

Türk kültüründe deli sıfatı, ruhsal bir bozukluğun dışında bir lakap olarak

cesur kimselere takılmaktadır. Bir kimsenin isminin önünde bu sıfatın olması çoğu

zaman bir övünç kaynağı olarak kabul edilmektedir. Dolayısıyla söz konusu sıfatın

yüklendiği anlam, dönemlere göre değişkenlik göstermektedir. Bu nedenle öncelikle

deli sıfatının anlamlarına detaylı olarak bakılması gerekmektedir. Deli, tabir olarak;

“aklını yitirmiş, mecnun, coşkun, davranışları aşırı ve taşkın olan,25 şuuru yerinde

olmayan çılgın, meczup, azgın kul, müptela, fiilinde pervasız,26 atılgan, bir şeye aşırı

meraklı ve bağlı” gibi anlamlara gelmektedir. Bu tabir, telaffuz olarak zamanla farklı

evrelerden geçmiştir. Mesela “tilbe, tilve, telü ve delü” olarak değişime uğramış ve

halk arasında “deli”27 olarak ağıza yerleşmiştir. Bu cümleden olarak deli tabiri;

“Azerbaycan Türkçesinde dali, Başkurtlarda tili, Kazaklarda delkulı, Kırgızlarda

delbe, Uygurlarda dalli ve talva”28 gibi şekillerde geçmektedir. Her ne kadar telaffuz

ve yazılış şekillerinde farklılıklar olsa dahi kaynaklardan anlaşılıyor ki bunlar,

Türkiye Türkçesindeki deli ile aynı anlamdadırlar. Söz konusu sıfatın, aynı zamanda

tasavvufî bir terim olarak anlam kazandığı da görülmektedir. Öyle ki hâl ve

hareketleri, giyim tarzları, yaşam, inanç ve ibadetleri ile seçilmiş olan Melâmî

meşrebindeki derviş zümreleri de29 tanımlamak için kullanıldığı bilinmektedir.

İhtimaldir ki deli ifadesi, burada mecnun gibi olan ve kendini Hakk’a adayarak,

dünyevîlikten uzak duran kimse anlamında kullanılmıştır. Bunun yanı sıra Osmanlı

Devleti’nin önemli tarihçilerinden biri olan Celâl-zâde ilginç bir bakış açısıyla;

“işten anlayan ve gerçeklere alışık olan adama devrin gereği olarak deli denildiği

gibi, anlayışlı olan kimseye de deli” denildiğinden bahsetmektedir.30 Herhalde bu

açıklama o dönemde yaşayan daha becerikli ve daha anlayışlı insanların, toplumda

25 TDK, “Deli”.
26 Şemseddin Sami, Kâmus-ı Türkî, Çağrı Yay., İstanbul 1978, s.618.
27 Pars Tuğlacı, “Deli”, Okyanus Ansiklopedik Sözlük, c.2, Cem Yay., İstanbul 1985, s.528.
28 İsa Kocakaplan, “Dede Korkut’un Delileri”, Millî Folklor Uluslararası Kültür Araştırmaları

Dergisi, S.64. 2004, s.18-19. Haziran 2, 2019.

http://www.millifolklor.com/PdfViewer.aspx?Sayi=64&Sayfa=14
29 Fuzuli Bayat, Türk Kültüründe Deli ve Delilik, Ötüken Neşriyat, İstanbul 2018, s.14.
30 Celâl-zâde, Selim-Nâme, haz.Ahmet Uğur ve Mustafa Çuhadar, Kültür Bakanlığı Yay., Ankara

1990, s.291.

http://www.millifolklor.com/PdfViewer.aspx?Sayi=64&Sayfa=14

10

yaşayan ve bu özellikleri taşımayan diğer insanlara nazaran daha az sayıda

olmalarından ileri gelmektedir.

2.1.2. Deliliğin Cesaret ile Bağdaştırılması

Deli tabiri mecazen; “korkusuz, gözü pek ve atılgan anlamına gelmekte olup,

bir tarih terimi olarak da delice cesaretlerinden ve atılganlıklarından dolayı nam

salmış olan askerî bir zümreyi”31 işaret etmektedir. Buna istinaden “usu gitmiş,

dellenen gözü kara ve yiğit kimse”32 anlamına da gelmektedir. Türkçede ise deli,

genel anlamda “akıllının cesaret edemediği işlere cesaret edebilen çok cesur adam”

manasına gelmektedir.33 Buna örnek olarak Dede Korkut hikâyelerinde34 yiğitlik

anlamında cesareti, gücü ve gözü karalığı belirtmek gayesi ile kullanıldığı35

verilebilir. Esasında deli tiplemesi cesur yiğit anlamında olup, ilk örnekleri

destanlardaki “Alp”in karşılığında aranılabilir. “Oğuz Kağan ve Alp Er Tunga”36 ise

bu tiplemeye birer örnektir. Alp, “yiğit insan”37 anlamına gelmektedir. Alp adını

almak isteyen bir kişi, öncelikle muhkem yüreğe yani cesarete sahip olmalıdır. Öyle

ki Battalnâme, Dânişmendnâme ve Dede Korkut gibi Anadolu destanlarında Alpler,

kahramanlarla bir tutulmaktadır. “Gündüz Alp, Hasan Alp, Konur Alp, Turgut Alp

ve Saltuk Alp”38 bu duruma birkaç örnektir. Zira Alplerden gazi önderler olarak

bahsedilirken, uçlarda gazilerin ve dervişlerin de Türk halk kültürünü Alp’lik

akımlarıyla yaşattıkları bilinmektedir.39 Âşık Paşa-zâde Alplerden bahsederken,

onların “ne kadar saygın kimseler ve yarar yoldaşlar” olduklarını belirtmiştir. Hatta

Gâziyân-ı Rum’u da eski Türk ananelerine bağlı Alplerin şehirleşmiş hali olarak

31 Özcan, “Deli”, s.132.
32 Türkçe İnsan Adları ve Anlam Kökenleri, kaynakça: Orhan Güdül Kutalmış, haz.Mehran Bahari,

İstanbul 2003, s.106.
33 Yılmaz Öztuna, Tarih ve Politika Ansiklopedisi, Ötüken Neşriyat, İstanbul 2006, s.17.
34 Dede Korkut Kitabı, haz.Muharrem Ergin, MEB Yay., İstanbul 1969.
35 Gülnaz Çetinkaya, Dede Korkut Hikâyeleri’nde Semboller, Hacettepe Üniversitesi Sosyal Bilimler

Enstitüsü Türk Dili ve Edebiyatı Anabilim Dalı, (Basılmamış Doktora Tezi), Ankara 2015, s.74.
36 Salih Demirbilek, “Türk Kültüründe Deliler ve Bunların Dede Korkut Oğuznâmelerine Yansıması”,

Dede Korkut Uluslararası Türk Dili ve Araştırmaları Dergisi, S.5, 2014, s.71.

http://dedekorkutdergisi.com/Makaleler/1352661715_DEM%c4%b0RB%c4%b0LEK%20SAL%c4%

b0H.pdf
37 İbrahim Kafesoğlu, Türk Millî Kültürü, Ötüken Neşriyat, İstanbul 2013, s.332.
38 Halil İnalcık, Devlet-i Aliyye Klâsik Dönem (1302-1606) Siyasal, Kurumsal ve Ekonomik Gelişim,

c.I, Türkiye İş Bankası Kültür Yay., İstanbul 2014, s.26-32.
39 İnalcık, Osmanlı İmparatorluğu Klâsik Çağ (1300-1600), çev.Ruşen Sezer, YKY., İstanbul 2015,

s.12,194.

http://dedekorkutdergisi.com/Makaleler/1352661715_DEM%c4%b0RB%c4%b0LEK%20SAL%c4%b0H.pdf
http://dedekorkutdergisi.com/Makaleler/1352661715_DEM%c4%b0RB%c4%b0LEK%20SAL%c4%b0H.pdf

11

değerlendirmektedir.40 Alpler, Alp-Erenler ve hatta ahiler, eski Osmanlı

rivayetlerinde Osman Gazi’nin en yakınları olarak anlatılmaktadırlar. Bir rivayete

göre; Osman, bir Vefaî halifesi olan Şeyh Edebâli’nin irşadı ve beline gazâ kılıcını

bağlaması ile gazi olmuş ve gazâ akınlarına başlamıştır.41 Bundan mülhem denilebilir

ki esasında deli sıfatı bir kahramanlık nişanesi olarak adlandırıldığında, gerek tarihî

kaynaklarda gerekse edebî eserlerde cesur olarak anlatılanların isimlerinin önünde

deli adının olması şaşılası bir durum değildir. Bunun yanı sıra halk arasında çocukça

bir neşesi olan ya da fizikî olarak çok güçlü olan kimselere de deli denildiğine şahit

olunmuştur. Mesela deli dolu, deli cesareti ya da Yunus Emre’nin de dediği gibi42deli

divane, bu duruma örnek verilebilir.

2.2. Osmanlı Devleti’nde Deli mi, Delil mi?

Deliler, herhangi bir muhataradan korkmayıp, kendilerini her türlü tehlikeye

tereddütsüzce atma cesaretine malik olmalarından ötürü delidirler. Bu isim onlara,

halk tarafından yanlışlıkla verilmiş olarak kaynaklara geçmiştir.43 Bunlar, Osmanlı

Devleti’nde ilk defa Rumeli’de teşkil edilmiş olup, devlet tarafından kendilerine delil

denilse bile, halk arasında deli olarak bilinip, ortadan kaldırılana kadar da bu isimle

anılmışlardır.44 Kaynaklara göre deli askerler hafif süvari atlılar olup, yol gösteren,

izci ve kılavuz anlamına gelen delil kelimesi de bunların söz konusu görevleri için

kullanılıp, zamanla bu ismin yaygınlaşmış olabileceği de düşünülebilir.45 Deliler

Ocağı, öncü kuvvetlerden olup akıncılar gibi hafif süvari tarzda aynı silahlara sahip

olan bir teşkilattı. Bu konuda birçok kaynak hemfikirdir. Bu askerler iri yarı olup

şecaat ve cesaretleriyle meşhurdurlar. Düşmana korkusuzca saldırdıkları ve gözlerini

budaktan esirgemedikleri için bu isimle anılmışlardır.46 Bu nedenle Osmanlı

Devleti’nde, XVI. yüzyılın sonları ve XVII. yüzyılın başından itibaren idarî, hukukî

ve toplumsal yapının eski Türk örfî gelenekten daha çok, dinî geleneğin etkisine

40 Âşık Paşa-zâde, Osmanoğulları’nın Tarihi, haz.Kemal Yavuz ve Yekta Saraç, K Kitaplığı, İstanbul

2003, s.75,591.
41 İnalcık, Osmanlı Tarihinde İslâmiyet ve Devlet, Türkiye İş Bankası Kültür Yay., İstanbul 2019,

s.35.
42 Yunus Emre, “Baştan Ayağa Yareyim” adlı şiirinde der ki, “ben bir deli divaneyim, aklım da yar

olmaz bana.”
43 Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü I, haz. Mehmet Zeki Pakalın, MEB., İstanbul 1993,

s.420.
44 Uzunçarşılı, “Deli”, s.516.
45 David Nicolle, Osmanlı Orduları 1300-1768, çev.Özgür Kolçak, Türkiye İş Bankası Yay., İstanbul

2014, s.30.
46 Yusuf Halaçoğlu, XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilatı ve Sosyal Yapı, TTK Yay.,

Ankara 1991, s.51.

12

girmesinin bir yansıması olarak, eski Türkçe bir kelime olan “deli”nin, Arapça bir

kelime olan “delil”e 47 dönüşmüş olması muhtemeldir. Bu cümleden olarak, XVII.

yüzyıla kadar, Adana’da “Dündarlı” ve “Bulgarlı” kelimesi de XVII. yüzyıldan

itibaren Dindarlı ma’a Bulgarlu” olarak geçmeye başlamıştır. 48

Öte yandan Uzunçarşılı, delilere bazı tarihçiler tarafından delü’den galat

olarak deli denildiği yazılmış olsa da bunun yanlış olduğunu ve delilerin pervasızca

hasıma saldırmaları ve gözlerini budaktan esirgemeyerek hayatı istihkar etmeleri

üzerine kendilerine bu lakabın verildiğini”49 ileri sürmektedir. Uzunçarşılı’nın bu

açıklama ile işaret ettiği tarihçi, muhtemelen Mahmud Şevket Paşa’dır. Zira Mahmud

Şevket Paşa, delilerden bahsederken; “bu nevi süvari rehber manasında olmak üzere

delil namında idiyse de kendilerine gâlât olarak deli nâmı verilmiş ve hiçbir

muhataradan ürkmeyüp, her türlü tehlikeye karşı cesaretle atıldıkları için bu isme

mâlik olduklarını” söylemektedir.50 Abdülkadir Özcan ise akıncılar gibi atlı olan bu

öncü birliklerin, cesaretlerinden ötürü deli olarak anıldıklarını savunmaktadır.51

Özcan’a göre; “XVI. yüzyılın önemli kaynaklarından olan Tabakâtü’l-Memâlik’te

deliler, divâneler olarak geçerken, Mohaçnâme’de ise; dilirler ve dilaverler şeklinde

geçmektedirler. Bu nedenle deli askerlere, sonradan delil denilmesinin makul bir

izahı da bulunmamaktadır.”52 Dolayısıyla bu ismin delil kelimesinden gelmekle

birlikte ölümüne dövüşmeleri nedeniyle deli olarak kaldığı ve bu yüzden kelimenin

kökeninin buradan geldiği hususu araştırılmaya muhtaçtır.53 Metin And ise bu ismin

asıl halinin deli olduğunu belirtmektedir. Ona göre “gerek tarih belgeler, gerekse

yabancı tanıkların verdikleri bilgiler göz önüne alındığında, yüreklilikleriyle delice

işler yapan anlamına gelen deli adı uygun düşmektedir ki bu durumun canbâzân ve

divânegân deyimleri gibi düşünülebilir olduğunu” savunmaktadır.54 Fransız

mühendis ve asker olan Alain Manesson Mallet ise XVII. yüzyılda basılan “Les

47 Midhat Sertoğlu, Osmanlı Tarih Lûgatı, Enderun Kitabevi, İstanbul 1986, s.82.
48 Mustafa Alkan, Adana Vakıfları İnsan, Vakıf ve Şehir, TTK Yay., Ankara 2014, s.28.
49 Uzunçarşılı, Osmanlı Tarihi, c.2, TTK Yay., Ankara 1988, s.526.
50 Mahmud Şevket Paşa, Osmanlı Teşkilât ve Kıyafet-i Askeriyesi, TTK Yay., Ankara 2014, s.66-67.
51 Özcan, “Osmanlı Askeri Teşkilatı”, Osmanlı, c.6, ed.Güler Eren , Yeni Türkiye Yay., Ankara 1999,

s.554.
52 Özcan, “Deli”, s.132.
53Özgür Körpe, “Osmanlı Ordu Teşkilâtında Akıncı Ocağının Yeri ve Çağdaş Türk Silahlı

Kuvvetlerine Etkileri”, Güvenlik Stratejileri Dergisi, S.13, s.143.
54And, “XVI. Yüzyılda Eyâlet Askerleri ve Deliler”, s.14.

13

Travaux de Mars oul’Art de la Guerre” adlı önemli eserinde bu askerlerin adının

nereden geldiğini şu şekilde açıklamaktadır:

“Bunlar öylesine cesurdular ki bir tarafın hizmetine girdikten sonra, onları

vazgeçirebilecek herhangi bir ceza korkusu yoktu. Bu nedenlerden dolayı Türkler

onlara, deli adını vermişlerdir ve bu ad dillerinde gözü pek anlamına gelmektedir.” 55

Kaynakların büyük bir çoğunluğu bir tarih terimi olarak, delice

cesaretlerinden56 ötürü bu ismi taşıyan bir süvari kıtasının olduğunu, fakat bunların

mecnun ya da akıllarını kaybettiklerinden dolayı değil, kendilerini her türlü tehlikeye

atmak konusunda gösterdikleri azim57 ve inatları sayesinde deliymişçesine

davrandıkları58 için böyle anıldıklarını belirtmektedir. Bunlar hudutlarda akıncılardan

ayrı olarak oluşturulan, ilk zamanlarda Rumeli beylerbeylerinin maiyetlerinde

bulunurken59 sonradan Anadolu’daki diğer vezir ve beylerbeylerinin maiyetlerinde

bulunan bir sınıf olmuşlardır.60 Zira atlı eyalet askeri statüsünde olan delileri,

Marsigli de serhat kulu süvarileri arasında zikretmektedir.61 Deliler, Şem’dani-zâde

Fındıklılı Süleyman Efendi’nin tarihinde ise kelimenin çoğul haliyle “deliyân” olarak

geçmektedirler.62 Bunun yanı sıra Osmanlı arşiv belgelerinde deli isminin çok az

kullanıldığı63 ve daha öncede söylendiği gibi bu askerleri tanımlamak için

çoğunlukla delil64 ifadesinin kullanıldığı dikkat çekmektedir.65

Delil tabiri; delâ’il-edille, rehber, yol gösterici, nişan, alâmet ve Rumeli’de

oluşturulan66 başlıca vazifeleri orduya kılavuzluk etmek olan hafif süvari sınıfı

olarak bilinmektedir.”67 İlk olarak Rumeli’de teşkil edilen, asıl isimleri yol gösterici

55 Turhal, Deliler, s.27.
56 Özen Tok, “Osmanlı Askeri Teşkilâtı”, Osmanlı Teşkilat Tarihi El Kitabı, 4.bs., ed.Tufan Gündüz,

Grafiker Yay., Ankara 2016, s.173.
57 Osmanlı Tarih Sözlüğü, haz.Ahmet Murat Seyrek, ed.Yasemin Güler, Yediveren Yay., İstanbul

2918, s.81.
58Gülgün Üçel Aybet, Avrupalı Seyyahların Gözünden Osmanlı Dünyası ve İnsanları (1530-1699),

İletişim Yay., İstanbul 2010, s.406.
59 Uzunçarşılı, Osmanlı Devleti Teşkilâtından Kapıkulu Ocakları I, TTK Yay., Ankara 1988, s.3-4.
60 Ömer Bosnavî, Tarih-i Bosna Der Zaman-ı Hekimoğlu Ali Paşa. Hazırlayan: Kâmil Su. Ankara:

Kültür Bakanlığı Yayınları, 1979, s.37.
61 Özcan, “Osmanlı Devleti’nin Askeri Yapısı”, Türkler Ansiklopedisi, c.10, Yeni Türkiye Yay.,

Ankara 2002, s.212.
62 Şem-dani-zâde Fındıklılı Süleyman Efendi Tarihi, haz.Münir Aktepe, İstanbul Üniversitesi Edebiyat

Fakültesi Yay., İstanbul 1978, s.80,116,119.
63 BOA., C-ML-00207-08547-001.
64 BOA., C-AS-00701-29439-001.
65 BOA., HAT-00081-03378-001.
66 İsmail Parlatır, Osmanlı Türkçesi Sözlüğü, Yargı Yay., Ankara 2015, s.258.
67 Sami, Kâmus-ı Türkî, s.619.

14

anlamında olan ve halk tarafından yanlış bir ifade ile deli olarak anılan askerlerdir.68

Bazı kaynaklar ise bu askerlerin çoğunun Türk halkı arasından cesur gençlerden

seçilen süvari askerler olduğunu, cesaretlerinden dolayı deli ismini alsalar dahi devlet

tarafından bunlara delil denildiğini savunmaktadır.69 Nitekim Halepli Mustafa Naîmâ

Efendi’nin, deliler hakkındaki beyanları bu görüşü destekler mahiyettedir. Naîmâ

Efendi, “deli adının hafif süvari olarak aslında delil isminden türediğini, yani

bunların kılavuz askerler olduklarını, muharebelerde korkunç derecede cesaret

gösterdiklerini ve başlarında da “delilbaşı” olduğunu” belirtmektedir.70 Öte yandan

delil, “eskiden Türkleri hacca götürmek üzere Hicaz halkından Türkiye’ye gelenlere

de denilmekteydi.”71 Bu bilgiden yola çıkarak burada delil kelimesinin kılavuz

anlamında kullanıldığı şüphesizdir. Bundan mülhem, Tursun Bey’in “Tarih-i Ebu’l-

Feth” adlı eserinde seçkin kılavuzlar olarak bahsettikleri, kılavuzluk ve öncülük

görevlerinden hareketle aslında delil olarak zikredilen, deli oğlanların olabileceği

görüşünü bir bakıma desteklemektedir.72

2.3. Ocağın Müteşekkili, Mahiyeti ve Fonksiyonu

Bu bölümde Osmanlı Devleti’nde Deliler Ocağı’nın nasıl bir yeri olduğu,

ocağın hangi yüzyılda müteşekkil ettiği ve görevlerinin neler olduğu konusu üzerinde

durulacaktır. Ancak Deliler Ocağı’na geçmeden önce Osmanlı ordusu ve savaş

anlayışını kısaca ele almak gerekir. Böylece Osmanlı Devleti’nin savaş stratejisi

üzerinden yola çıkılarak hem elindeki askerî güç tanımlanacak hem de neden deliler

diye bir birlik oluşturulmasına ihtiyaç duyulmuş ve bu birlik orduya nasıl sirayet

etmiş gibi sorular izah edilecektir. Bu nedenle Deliler Ocağı’nın ortaya çıktığı ve

zirveyi yaşadığı dönem XV. ve XVII. yüzyıllar arası olduğu için Osmanlı ordusunun

da XIV. ve XVII. yüzyıllar arasındaki askerî teşkilâtını ve ordunun genel yapısını

kısaca değerlendirmek gerekmektedir.

Osmanlı Devleti kaynakların çoğuna göre, XIV. yüzyıl başlarında İslâm

dünyasının sınırları içerisinde kendini gazâya adamış olan küçük bir beylik olarak

68 Osmanlılar Albümü, haz.Sebahaddin Doras ve Şerafeddin Kocaman, neşre haz.Abdülkadir

Dedeoğlu, Osmanlı Yay., İstanbul, s.87.
69Türk Silahlı Kuvvetleri Tarihi, Osmanlı Devri Kanuni’nin Ölümünden İkinci Viyana Kuşatmasına

Kadar olan Devre (1566-1683), c.III, Kısım 3, Genelkurmay Basımevi, Ankara 1981, s.135.
70Naîmâ Tarihi, c.3, s.1529.
71 Tuğlacı, Okyanus Ansiklopedik Sözlük, s.530.
72 Tursun Bey, Târih-i Ebü’l-Feth, haz.Mertol Tulum, İstanbul Fetih Cemiyeti Yay., İstanbul 1977,

s.113, 145, 159,172.

15

göstermiştir.73 Gazâ; “düşmanla savaşmak” anlamına gelmektedir. Osmanlı

beyliğinin ortaya çıktığı dönemde Anadolu uç boylarında yaşanan çatışmalarda

Türkmen beylikleri ve derviş toplulukları, gazayı çoğu kez bir meşruiyet unsuru

olarak kullanmışlardır. Bu bağlamda gazâ, İslâmiyet’i yaymak ve Müslümanların

nüfuz alanını genişletmek uğruna akınlara katılmak ve cenk etmek anlamını

kazanmıştır.74 Yani gazâ bir bakıma işlevsel açıdan, cihat kelimesi ile eş anlamlıdır

da denilebilir. Paul Wittek’e göre; Türk unsuru, İslâm uçlarında IX. yüzyıldan

itibaren hâkim olmuş ve böylece Türkler bu dönemde askerî sınıfın esas temsilcileri

olmuşlardır. Başlangıç olarak Doğu’da Horasanda daha sonra Maveraünnehir’de

ortaya çıkan halk hareketi, gaziler arasında da yaygındı. Bu hareket, gaziler ya da din

mücahitleri hareketi olarak sapkınlarla mücadele etmek amacıyla bütün işsiz güçsüz

ve durumundan memnun olmayan savaşçı unsurları kendi bayrakları altında

toplamaktaydı.75 Adı ister cihat, ister gazâ olsun Türklerin seferlerinin amacı,

İslâmiyet’i herkese kabul ettirmek değildi.76 Gazâlar çoğunlukla gazi ya da alp

liderlerin adını taşıyan grupları77 meydana getirmişti. Bu durum Osmanlı sultanları

için de geçerliydi. Mesela Fatih Sultan Mehmed’in devrine kadar olan Osmanlı

sultanları, bir yandan uç beyleri, diğer yandan da Hristiyanlığa karşı İslâmî gazânın

önderleri olmuşlardı.78 Örneğin I. Murad birçok kaynakta “Gazi Hüdâvendigâr”79

şeklinde zikredilmektedir. Osman Gazi de bir Alp’tir80 ve silah arkadaşları olan

“Turgud Alp, Saltuk Alp ve Konur Alp” gibi yiğitler de birer Alp’tir.81 Bununla

birlikte Alpler olarak nam salmış olan bu gazilerin emrinde ve küçük gruplar halinde

hareket eden akıncıların, 1304 yılı başlarında İstanbul Boğazı’na kadar her yerde

73 İnalcık, Osmanlı İmparatorluğu Klâsik Çağ, s.9.
74 Cemal Kafadar, “Gazâ”, DİA., c.13, İstanbul 1986, s.427.
75 Paul Wittek, Osmanlı İmparatorluğunun Doğuşu, çev.Fatmagül Berktay, Pencere Yay., İstanbul

2013, s.32.
76 Gyula Kaldy-Nagy, “Osmanlı İmparatorluğunun İlk Yüzyıllarında Kutsal Savaş (Cihat), Söğüt’ten

İstanbul’a Osmanlı Devleti’nin Kuruluşu Üzerine Tartışmalar, der.Oktay Özel ve Mehmet Öz, İmge

Kitabevi, 2.bs., Ankara 2005, s.405.
77 İnalcık, Devlet-i Aliyye, c.I, s.19-20.
78 Alkan, Osmanlılarda Hilâfet 1517-1909 Geçişi, Tarihi Gelişimi ve Tesirleri, Çağlayan Yay., İzmir

1997, s.78.
79 İnalcık, Bursa Araştırmaları, Bursa Büyükşehir Belediyesi, Temmuz 2012, s.128.
80 İnalcık, “Söyleşiler ve Konuşmalar”, haz.Birsen Çınar, c.1, Profil Yay., İstanbul 2013, s.31.
81 Ahmet Şimşirgil, “Osmanlı Devleti’nin Kuruluşunda Hizmeti Geçen Alpler ve Gaziler”, Türkler

Ansiklopedisi, c.9, ed.Hasan Celâl Güzel, Kemal Çiçek ve Salim Koca, Yeni Türkiye Yay., Ankara

2002, s.180,183.

16

yayılmış oldukları82 kaynaklar nazarında tespit edilmiştir. Türkmen gazileri, babaları,

şeyhleri, abdalları ve dervişlerinden oluşan Türk İslâm ülkelerinden gelen çeşitli

tasavvufi zümreleri etrafında toplayarak, Bizans ucunda gazâ yapmışlardır.83 Öte

yandan dervişlerin, gazileri cesaretlendirmek için öyküler anlatıp, ardından onları

gerçekleştirdikleri kaynaklara yansımıştır.84 Osman Bey döneminde beyliğin tüm

fertleri her daim savaşa hazırlardı. Zira Osmanlı, savaşçı bir toplumdu.85 Uç Türkleri

özellikle Osman Gazi, daha çok aç ve susuz bırakmayı deneyerek amân ile teslim

almayı86 benimsemişti. Beyliğin ilk dönemlerinde sistemli olarak eldeki tek askerî

gücün, beylere bağlı aşiret reislerinin kuvvetleri olduğu söylenebilir.87 Nitekim

memleket tutmak için asker lazımdır. Asker olmadan saltanatta pek uzun ömürlü

olamayacağı için88 beyliğin henüz büyüme döneminde adı geçen reislerle yaptığı bu

dayanışma ileride zuhur edecek olan daha düzenli bir askerî teşkilatlanma açısından

son derece önemliydi. Zamanla var olan sistem sınırlarını genişletmeye başlamış uç

ananesi de sürekli olarak genişlemiş ve giderek yeni hudutlara doğru yayılmıştır.89

Osmanlı ordusunda düzenli bir birlik kurulması mecburiyeti ortaya çıkınca,

Orhan Bey ilk düzenli orduyu kurmuş ve böylelikle ordunun ilk maaşlı piyade birliği

de yaya ve müsellemler olmuştur.90 Zira aşiret kuvvetleri muharebelere zamanında

gidemiyorlardı. Bu nedenle her zaman el altında hazır bulunan düzenli bir birliğin

varlığı gerekliydi. Bu fikri ilk kez ortaya atan ve tatbikatına memur edilen isim de

Bursa kadısı Cendereli Kara Halil idi.91 Dolayısıyla kul ve süvarilerin maaşlı

birlikleri büyüyen devletin ihtiyaçlarını karşılamada yetersiz kaldığından ötürü, genç

köylü çocukların ele geçirilmesiyle birlikte piyade yaya ve süvari müsellemlerin

82 Ahmet Güneş, “Gelir Kaynaklarına Göre 16. Yüzyılda Yalakabad Kazası Vakıfları”, Uluslararası

Kara Mürsel Alp ve Kocaeli Tarihi Sempozyumu-II, Kocaeli Büyükşehir Belediyesi, 3-4-5Nisan

2015, s.1178.
83 Alkan, “Osmanlı Devleti’nde Merkez Teşkilatı”, Osmanlı Teşkilat Tarihi El Kitabı, s.17.
84Elizabeth A. Zachariadou, “İlk Osmanlılara Dair Tarih ve Efsaneler”, Söğüt’ten İstanbul’a Osmanlı

Devleti’nin Kuruluşu, s.358.
85Metin Kunt, “Siyasal Tarih (1300-1600)”, Türkiye Tarihi Osmanlı Devleti 1300-1600, c.2, yay.

yönetmeni: Sina Akşin, Cem Yay., İstanbul 1995, s.38.
86 İnalcık, Osmanlı Tarihinde Efsaneler ve Gerçekler, Kronik Yay., İstanbul 2018, s.60.
87 Turhal, Deliler, s.18.
88 Güneş, “Eski/Geleneksel Dünyada Fikrî ve Kurumsal Benzerliklere Dair Bazı Tespit ve

Teşhislerler”, Gazi Akademik Bakış Dergisi, c.6, S.12, Ankara 2013, s.7,12.
89 Erhan Afyoncu, Sorularla Osmanlı İmparatorluğu 2, Yeditepe Yay., İstanbul 2004, s.8.
90 Feridun Emecen, “Yaya ve Müsellem”, DİA., c.43, İstanbul 2013, s.354.
91 Uzunçarşılı, “Osmanlı Beyliğinin Kuruluşu, İlk Faaliyeti ve Teşkilâtı”, Büyük Osmanlı Tarihi, c.1,

TTK Yay., Ankara 1988, s.119-120.

17

oluşturulması mecburiyeti ortaya çıkmıştı.92 Yaya ve müsellemler, Anadolu ve

Rumeli’de sancaklar halinde teşkil edilmiş olup her birinin başında yaya sancak beyi

vardı.93 Yaya askerler onar, yüzer kişilik bölüklere ayrılmış olup on kişiye onbaşı,

yüz kişiye yüzbaşı, bin kişiye de binbaşı adı verilen komutanlar tayin edilmişti.

Müsellemlerin ise bin kişilik süvari kuvvetinin otuz neferi bir ocak sayılırdı.94

Osmanlı klâsik döneminde devletin kara kuvvetleri, merkez ve eyalet askerlerinden

oluşuyordu. Ancak Rumeli’de ve fetihlerin artması üzerine mevcut yapı yetersiz

gelmiş ve esirlerden de faydalanılma yoluna gidilmişti. Bu bağlamda I. Murad

zamanında Pencik kanunu çıkartılmıştır.95

Pencik; “Osmanlı askerî sisteminde kara ve deniz seferlerinde ele geçirilen

esirlerden humus-ı şer’i olarak beşte birinin devlet hizmetine alınması” demektir.96

Pencik oğlanları Anadolu’ya gönderilerek az bir bedel mukabilinde Türk çiftçilerin

hizmetine verilirlerdi. Böylece hem Türkçeyi hem de Türk İslâm kültürünü tanımış

ve öğrenmiş olurlardı. Daha sonra birer akçe yevmiye ile Acemi Ocağına,

Gelibolu’daki gemi hizmetine ve diğer hizmetlere verilerek en nihayetinde kapuya

çıkma adıyla Yeniçeri Ocağı’na alınırlardı.97 Pencik sisteminden sonra fetihlerin bir

süre azalması, hatta Ankara Savaşı’ndan sonra durma noktasına gelmesi üzerine

devşirme usulüne başvurulmuştur. Bu sistem ilk kez Çelebi Mehmed zamanında

uygulanmakla birlikte, II. Murad zamanında kanunlaşmıştır.98 Devşirmede önemli

olan, şehir uşağının alınmaması esasıydı. Zira şehir uşağının gözü açıktır, muhtelif

cereyanlara mensup olabilir ve kolayca dizginlenemez endişesi her zaman

bulunmaktaydı.99 Devşirme işi, her yıl düzenli olarak yapılan bir uygulama değildi.

Aksine devletin ihtiyacına göre, üç beş senede bir ve bazen daha uzun aralıklarla

yapılırdı. Hristiyanlardan on dört ve on sekiz yaş arasındaki çocuklardan gürbüz ve

sağlam olanlarının alınmasıyla gerçekleşirdi. Başlangıç olarak Arnavutluk,

Yunanistan, Bulgaristan, sonra Sırbistan, Bosna-Hersek ve Macaristan’dan, XV.

yüzyılın sonlarından itibaren yavaş yavaş Anadolu’daki Hristiyan tebaadan ve

92 Gabor Agoston, Guns For The Sultan, Military Power and the Weapons Industry in the Ottoman

Empire, Cambridge: Cambridge University Press 2005, s.21.
93 Emecen, “Yaya ve Müsellem”, s.355.
94 Uzunçarşılı, Büyük Osmanlı Tarihi, c.1, s.120.
95 Özcan, “Osmanlı Askeri Teşkilâtı”, s.551.
96 Özcan, “Pencik”, DİA., c.34, İstanbul 2007, s.226-227.
97 Tok, “Osmanlı Askeri Teşkilâtı”, s.125-126.
98 Özcan, “Devşirme”, DİA., c.9, İstanbul 1994, s.254.
99 İlber Ortaylı, Osmanlı’yı Yeniden Keşfetmek, Timaş Yay., İstanbul 2019, s.27.

18

nihayetinde XVII. yüzyılda umumi olarak bütün Osmanlı memleketlerindeki

Hristiyan tebaadan alınmıştır.100 Yukarıda bahsedildiği gibi bu sistem, devletin

ihtiyacı doğrultusunda zamanla şekil almaya başlamıştır. Kaynakların verdiği

bilgilere göre ise sistemin başarıya ulaştığı söylenebilir.

Öte yandan Türk ailelerinin yanında gerektiği gibi yetiştikten sonra Acemi

Oğlanları Ocağı’na gelen bu askerler burada da çeşitli askerî sınıflara ayrılırlardı ki

ancak bu sayede kapıkulu olabilirlerdi. Burada kapı, devlet anlamında kullanılan bir

tabir olup kapıkulu da devlet hizmetkârı anlamında kullanılmıştır.101 Bu cümleden

olarak şunu belirtmekte fayda vardır ki devşirme işi için seçilen çocukların güçlü

kuvvetli olanları asker olmak için yetiştirilirken zeki ve kabiliyetli olanları da

Enderun’da eğitim alarak devlet adamı olmak üzere yetiştirilirlerdi. İlerleyen

zamanlarda da yükselerek yavaş yavaş devlet işlerinde söz sahibi olabilecek düzeye

gelirlerdi. Pargalı İbrahim Paşa, bunun güzel örneklerinden biridir.102 Buna istinaden

Yeniçeri Ocağı’nın kuruluşu ile ilgili olarak ise kesin bir tarih vermek pek mümkün

gibi görünmemektedir. Ocak, Fatih Sultan Mehmed zamanında kurumsal açıdan

gelişmiş olup sayıları yaklaşık olarak beş bin tahmin edilirken, Kanuni zamanında ise

bu sayının on iki ile on üç bin olduğu ifade edilmektedir.103 1596-1656 yılları

arasında devletin merkezde iki askerî örgütü olarak; Yeniçeri Ocağı ve altı bölük

sipahileri arasında isyan ve çatışmalara neden olan çekişmeli rekabet ortamının

doğduğunu söylemek mümkündür.104 Nitekim yeniçeriler, saltanatın intikali

hususunda dahi rol oynayan son derece önemli askerlerdi. Bunların sayıca diğer

askerlerden daha fazla olmaları, hatta birçok kaynağa göre Osmanlı ordusunun adeta

bel kemiği olmaları, söz sahibi olmalarındaki payı da artırmıştır. Öyle ki yeniçeri

ağasının diğer bütün ağalardan üstün olduğu, bu nedenle yeniçeri ağasına dört yüz

otuz bin akçe verildiği105 bilinmektedir. Bu bağlamda altını çizmekte fayda vardır ki

yeniçeri ordusu hükümdarın hizmetine her zaman hazır ve nazır olan ve Avrupa’da

100 Ahmed Akgündüz ve Sait Öztürk, Bilinmeyen Osmanlı, OSAV., İstanbul 1999, s.46-47.
101 Tufan Gündüz ve Pelin Çift, Tarih Bizi Çağırıyor, Yeditepe Yay., İstanbul 2018, s.110-112.
102 Emecen, “İbrâhim Paşa Makbul, DİA., c.21, İstanbul 2000, s.333-335.
103 Kemal Beydilli, “Yeniçeri”, DİA., c.43, İstanbul 2013, s.453-454.
104 İnalcık, Devlet-i Aliyye Tagayyür ve Fesâd (1603-1656) Bozuluş ve Kargaşa Dönemi, c.2,

s.123,125.
105 Fatih Sultan Mehmed Atam Dedem Kanunu Kanunnâme-i Â-li Osman, haz.Abdülkadir Özcan,

Kronik Yay., İstanbul 2017, s.XXXII, 6, 8.

19

kurulan ilk daimi ordu106 olarak tarihe geçmiştir. Üstelik yeniçeriler, devşirme

sisteminden geldikleri için birbirlerine de aşinalıkları bulunmaktaydı.107 Kısaca ifade

etmek gerekirse XIV. yüzyılda oluşan askerî yapı XVI. yüzyılın sonuna kadar

kendisini muhafaza edebilmiştir.108 Bazı kaynaklar ise bunun sebebini, Osmanlı

askerî teşkilatında Anadolu Selçukluları, İlhanlılar ve Memlüklerin de etkisinin

olmasına bağlamaktadırlar.109 Netice itibarıyla askerî yapı, devletin temel idari

fonksiyonlarından biridir. Bu bağlamda padişaha her zaman eli titremeden kılıç tutan

yiğit erler lazımdır ki110 bir askerin kolay yetişmediği göz önüne alındığında,

devletin de daha önce başarıya ulaşmış yapıları örnek almış olması şaşılası bir durum

değildir.

106 İnalcık, Kuruluş ve İmparatorluk Sürecinde Osmanlı Devlet, Kanun, Diplomasi, Timaş Yay.,

İstanbul 2017, s.113.
107 Günhan Börekçi, “Askerî Devrim ve Yeniçerilerin Yaylım-Ateş (Volley Fire) Taktiği”, Osmanlı

Askeri Tarihi, İstanbul: Bilim ve Sanat Vakfı Türkiye Araştırmaları Merkezi, 2011, s.67.
108Colin İmber, Osmanlı İmparatorluğu 1300-1650 (İktidarın Yapısı), çev.Şiar Yalçın, İstanbul Bilgi

Üniversitesi Yay., İstanbul 2006, s.335.
109 Ali Rıza Şimşek, Osmanlı Ordusunda 18. ve 19. Yüzyıllarda Yapılan Islahat Çalışmaları ve Bu

Çalışmalarda Yabancı Uzmanların Rolü, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü (Basılmamış

Yüksek Lisans Tezi), Sakarya 2006, s.8.
110 Güneş, “Geleneksel Dünyada Fikrî ve Kurumsal Benzerliklere Dair Bazı Tespitler”, s.6.

20

Resim 2.1. Osmanlı Askerî Teşkilatına Dair Bir Şekil 111

2.3.1. Ocağın Rumeli’de Müteşekkili

Klasik dönem delilerin ortaya çıkış tarihleri kesin olarak bilinmemekle

birlikte XV. yüzyılın sonlarından itibaren oluştukları ve XVII. yüzyılda da istihdam

edildikleri bilinmektedir.112 Uzunçarşılı’ya göre; delilerin bir kısmı Türk, bir kısmı

da Boşnak, Hırvat ve Sırp gibi İslâv ve Rumeli halkındandır.113 Ocağın

çoğunluğunun Türklerden114 oluştuğunu içlerine sonradan yine Müslüman olan

111 Osmanlılar Albümü, s.11.
112 Özcan, “Deli”, s.132.
113 Uzunçarşılı, “Deli”, s.516.
114 Turhal, Deliler, s.28.

21

Boşnak, Hırvat ve Sırpların115 dâhil edildiğini116 ve bunların vali ve mutasarrıfların117

maiyetindeki aylıklı askerler oldukları bilinmektedir. Deliler, önceleri birer bölük

halinde doğrudan beylerin çevresindeki muhafız birlikleri idi, ancak daha sonra ocak

geliştirilince bunların sayıları da artış göstermiştir.118 Bunlar atlı eyalet askeri

statüsündeki öncü birliklerden olduğu için Osmanlı fetihlerinin en yoğun olduğu

Rumeli’de sınır boylarında119 ortaya çıkmışlardır. Nicolle göre ise deliler XV.

yüzyılın sonlarında teşkil edilmiş askerî bir ocağa mensuptular. Bu ocağın askerleri

Hırvat, Sırp ve Boşnaklardan oluşmaktaydı. Ancak XVI. yüzyılda bu askerler

Anadolu ve Rumeli’nin farklı bölgelerinde hizmet etmeye başlamışlardı. XVII.

yüzyıla gelindiğinde ise Suriye’de de olmak üzere aralarına Türk ve Kürt savaşların

katılması120 kaçınılmaz olmuştu. Başlangıçta Rumeli beylerbeyi ile uç beylerinin

maiyetinde toplanan deliler, sonradan Anadolu’daki vezir ve beylerbeylerinin

maiyetlerine121 girmişlerdir.122 Yani klâsik dönemin sonunda bu deliler, Avrupa’da

Bosna gibi bazı eyaletlerde valilerin kapı halkı olarak geçmekteydiler. Geza David’e

göre de deliler, XV. yüzyılın sonları ile XVI. yüzyılın başlarında Balkan

Yarımadası’nda müteşekkil etmiş olan bir birliktir.123 Mustafa Nuri Paşa ise

diğerlerinden farklı olarak ve kesin bir tarih vererek, delilerin 1689 yılından sonra

kurulduğunu söylemiştir.124 Her birliğin bağlı bulunduğu bir komutan olduğu gibi

delilerin de bağlı bulundukları üsleri vardı. Kabudlu Vasfi Efendi, delilerin paşaların

kiraladığı askerler olduğunu ve başlarına da delibaşı denildiğini doğrulamaktadır.125

Delibaşlar genellikle yüzbaşı rütbesindeydi.126 Delibaşı, aslında atlı birlik

komutanına verilen bir isimdi.127 Delilerin yaşları, yirmi ile yirmi beş arasındaydı ki

delilerin bu ismi almasının sebebi, bu yaş grubundaki gönüllü gençlerden oluşmaları

ve savaşlarda ordunun en ön safında çarpışmalarından128 ileri gelmektedir. Aynı

115 Halaçoğlu, XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilatı, s.51.
116 Serhat Kuzucu, Osmanlı Ordusu ve Sefer Lojistiği (1453-1789), Kitabevi, İstanbul 2017, s.22,23.
117Yıldız, Neferin Adı Yok, s.164.
118 Turhal, Deliler, s.26.
119 Zekeriya Bülbül, Osmanlı Müesseseleri ve Medeniyeti Tarihi, Nobel Yay., Ankara 2000, s.152.
120 Nicolle, Osmanlı Orduları, s.30.
121 Mehmet Ali Ünal, Osmanlı Müesseseleri Tarihi, 2.bs., Kardelen Kitabevi, Isparta 1998, s.63.
122 Yıldız, Neferin Adı Yok, s.164.
123 Geza David, “Osmanlı Orduları ve Savaş 1453-1603”, Türkiye Tarihi 1453-1603, c.2, ed.Suraiya

Faroqhi, Kate Fleet, çev.Bülent Üçpunar, Kitap Yay., s.369.
124 Nuri Paşa, Netayic ül-Vukuat, s.330.
125 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.165-166.
126 Özcan, “Deli”, s.133.
127 Nuri Paşa, Netayic ül-Vukuat, s.330.
128 Osmanlı Tarih Sözlüğü, s.81

22

şekilde Nuri Paşa, bu askerlere delilbaşı denmesinin sebebini ise “pişdâr anlamına

gelerek askerî delil, yani yol gösterici” olduğuyla açıklamaktadır. Bu tabirin zamanla

bozularak delibaşı şeklinde kaldığı ve halk arasında da bu şekilde129 zikredildiğine

işaret etmektedir.

Delilerin ortaya çıkışlarıyla ilgili olarak birtakım tespitler yapılmıştır. Bu

tespitler; II. Bayezid devrindeki şehzade kavgaları, ardından I. Selim’in İran, Suriye

ve Mısır’la meşgul olması ve sonraki yüzyıllarda baş gösteren Celâlî isyanlarıdır. Bu

durum Rumeli sınırındaki beyleri ciddi anlamda düşündürmüş ve bu tehlikeleri

önleyebilmek amacıyla akıncılardan ayrı olarak özel bir teşkilat daha kurulması130

mecburiyeti konusunda onları harekete geçirmiştir. Hakikaten 1470 ile 1520’li yıllar

arasında Osmanlı Batı sınırlarının sabitleşmesi ve devlette askerî açıdan bir

durgunluk dönemi yaşanması sonucunda mülkî yöneticiler ile komutanlar kendi

eyaletlerini savunmak gayesi ile ilave tedbirler alma yoluna gitmişlerdir. Bunun bir

sonucu olarak sancakbeyleri, salt kendi bölgelerini savunmak için kendilerine bağlı

yeni birlikler meydana getirmişlerdir. Süreç içerisinde bu birlikler akın ve baskın

düzenlemek amacıyla kullanılmışlardır. Hatta öyle ki akınlarda akıncı ailelerinden

bile daha başarılı oldukları söylenmektedir. Zira bunlar daha etkili bir emir komuta

sistemine tabi olduklarından ve hedefleriyle düşmana kitlendiklerinden ötürü bu

durum gayet tabii idi. İşte bu yeni nesil serhat valilerinin de önemli icraatlarından

biri, deli adı verilen yeni bir serhat hafif süvari birliği oluşturmaktı.131 Yani bunlar

akıncıların bir kolu ya da onlara bağlı bir birlik olarak kurulmuş bir ocak değildir.

Akıncılardan bağımsız ve daha sonraki dönemde ihtiyaca binaen oluşturulmuş olan

yeni bir askerî ocaktır. Sancakbeylerinin kapı halkından sayılan deliler, kaynaklara

göre ilk kez Bosna ve Semendire sancakbeylerinin kurdukları birliklerde

görülmüşlerdir.132 Görüldüğü gibi birçok kaynakta, önce Rumeli’de teşkil edildikleri

ve zamanla ihtiyaca binaen farklı bölgelerde de oluşturuldukları geçmektedir.

129 Nuri Paşa, Netayic ül-Vukuat, s.111.
130 Körpe, “Osmanlı Ordu Teşkilâtında Akıncı Ocağının Yeri”, s.143.
131 Bülbül, Osmanlı Müesseseleri ve Medeniyeti Tarihi, s.152.
132 Uyar ve Erickson, Osmanlı Askeri Tarihi, s.108.

23

2.3.2. Ocağa Alınma Şartları

Deli askeri olmak isteyen bir genç, evvela “zobu” adıyla bilinen ocak

ağalarından birinin yanına verilir, ocağın usul ve kaidelerini öğrenirdi.133

Gedikli iç oğlanlarının “zobu” adı verilen üçer beşer hizmetkârları vardı.

Bir adam hemen birdenbire iç ağası olmayıp önce “zobu” olur. Zobulukta

bir süre eğitildikten sonra “iç ağalığı” sırasına girerdi. Zobuluktan iç

ağalığa geçmenin yasası bu idi.134

Esasen Deliler Ocağı’na katılmak isteyen bir kişiden iki temel özelliği yerine

getirmesi beklenirdi. Öncelikli olarak gösterişli bir fizikî yapıya sahip olması

gerekirdi. Ayrıca cesaretli olması ve savaşma becerisini muharebelerde tüm gücüyle

ispatlaması gerekirdi ki zaten bu durum erliğin bir vasfı idi. Kaynaklardan da

anlaşıldığı üzere delilerin ocağa alınmalarıyla ilgili detaylı bilgiler bulunmayıp,

önemli bir unsurun başta fizikî yapı olduğu dikkat çekmektedir. Peki bu süreç nasıl

işlemekteydi? Bir deli askeri, fizikî olarak yeterli görüldüğü takdirde cesaretini

ispatlayabilmek için hangi süreçlerden geçerdi? Mallet’in verdiği bilgiler, bu sorulara

cevap olabilecek mahiyettedir. Mallet’e göre; “delilerin silah kullanmaktaki

ustalıklarını göstermek ve cesaretlerini ispatlayabilmek için öncelikle düşmanla

savaşmaları gerekirdi. Zafer kazanabilmeleri için en az sekiz ya da on düşman

askerini öldürmeleri şarttı.”135 Buna istinaden Khalkokondyles’in eserinin 1662

yılında basılmış Fransızca Artus zeylinde ve 1537-1541 yılları arasında İstanbul’da

Enderun’da eğitim görmüş İtalyan Luigi Bassano’nun kitabında da aynı bilgilerin yer

aldığı bilinmektedir. Şartlarını yerine getiren deliler, şereflerine düzenlenen bir

törenle yemin eder ve deli kalpağını giyerek, ocağa resmen katılırlardı.136 Ardından

deli kalpağı giydirildikten sonra deftere “ağa çırağı” olarak kaydedilir ve zamanı

geldiğinde de sırayla ağalığa geçerlerdi. Öyle ki delibaşı olur ve maiyetine de

hükmederdi. Bu cümleden olarak vezirlerin kapılarında tüfenkçibaşı ile beraber bir

de delilbaşı bulunduğu söylenebilir. Bunların komutasında da yüz-yüz elli kişilik bir

asker topluluğu bulunurdu. Mesela Erzurum, Diyarbakır, Musul, Bağdad, Şam ve

Halep gibi eyaletleri valilerinin emrinde, üçer beşer tüfenkçibaşı ile “yüzbaşı”

rütbesinde delilbaşıları olurdu. Bu delilbaşıların da emrinde mülazım yani teğmen

133 Bayat, Türk Kültüründe Deli, s.93.
134 Nuri Paşa, Netayic ül-Vukuat, s.110.
135 Turhal, Deliler, s.28.
136 Turhal, Deliler, s.28.

24

gibi olan subaylar bulunurdu.137 Bunlara “gönüllü ağası ya da bölük ağası” denilirdi

ki bunlar genelde küçük rütbeli deli zabitler olurlardı.138 Yani her sancak beyinin

delilerden oluşan bir askerî birliği vardı.139 Zamanla kurumlaşarak ocak haline gelen

delilere katılan acemi neferler de ağalardan birisine çırak adıyla hizmet eder ve bu

suretle teşkilata dâhil olurlardı. Hizmet ettikleri vezirler azledildiği takdirde, bunlar

ya başka bir mansıba tayin edilir ya da yemleri kesilmek suretiyle ellerine verilen

ruhsatlarla işten çıkarılır ve kendilerine yeni bir kapı aramak zorunda kalırlardı.

Hatta daha fazla gelir elde edecekleri bir paşadan haberdar olduklarında, mevcut

kapılarını dahi terk edebilirlerdi. Bu nedenle paşalar bu ani kayıpların önüne

geçebilmek suretiyle bunlardan bir izin veya ruhsat tezkeresi talep ederdi.140 Buradan

çıkarabilecek sonuç, bir deli askerinin ocağa girdikten sonra ölene kadar maiyetinde

oldukları beylere hizmet etmedikleri gerçeğidir. Kimi zaman beylerin azli ya da

vefatı, onları kapı aramaya yöneltse de kimi zamanda daha fazla kazanç elde

edebilmek gayesiyle yeni kapı aradıkları görülmektedir.

2.3.3. Ocağa Verilen Görevler

Hudutlarda düşman saldırılarını önlemek için kurulan atlı sınıfa “serhad kulu”

denilirdi.141 Bunlar; “deli, gönüllü, beşli adlarıyla üç kola ayrılan142 ve öncü

birlikler” olarak bilinen askerlerdendi.143 Deliler, sadrazamın divan alayında özel

kıyafetleriyle en önde giderlerdi. Bu şekilde Topkapı Sarayı’na gider, Bâb-ı

Hümâyûn’dan içeri girerek sadrazama yer açarlardı. Nitekim sadrazam, deliler onun

yolunu açmadan başkanlık etmek için divan toplantısındaki yerini almazdı.144

Delilerin asıl fonksiyonları, yeteri kadar askerlik bilgisi olmayan cengâverlere karşı

öncü kuvvet olmak, düşmana korku vererek eğitimli askerlerin sayısının azalmasının

önüne geçmekti.145 Bazı kaynaklar delilerin akıncılık görevi yaptıklarını ve akıncılar

137 Nuri Paşa, Netayic ül-Vukuat, s.110-111.
138 Özcan, “Deli”, s.133.
139 Bayat, Türk Kültüründe Deli, s.92.
140 Yıldız, Neferin Adı Yok, s.165.
141 Ünal, Osmanlı Müesseseleri Tarihi, s.63.
142 Ahmed Rasim, Osmanlı Tarihi Seçmeler, haz.İsmet Parmaksızoğlu, MEB Yay., İstanbul 1994,

s.29.
143 Bahaeddin Yediyıldız, “Osmanlı Toplumu”, Osmanlı Devleti ve Medeniyeti Tarihi, ed.Ekmeleddin

İhsanoğlu, İslâm, Tarih, Sanat ve Kültür Araştırma Merkezi, İstanbul 1994, s.456.
144 Turhal, Deliler, s.43.
145 Sinan Can Göksel, Osmanlı Askeri Düzeni ve Yeniçeriler, Ankara Üniversitesi Sosyal Bilimler

Enstitüsü, (Basılmamış Yüksek Lisans Tezi) Ankara 2009, s.68-69.

25

gibi ordunun üç dört gün önünden gittiklerini146 ileri sürseler de bu durum akıncılarla

karıştırılmalarına sebep olmuştur. Deliler onlardan farklı askerler olup, esasında

bunların asıl amacı düşmana korku vermekti.147 Bu korku kimi zaman delice

cesaretleriyle, kimi zaman da cesaretlerinin dahi önüne geçen garip ve ürkütücü

kıyafetleriyle verilirdi. Deliler, sefere ordunun önünde gider ama savaş esnasında da

düşman saflarını yararak taburları deler ve mümkün olduğunca canlı esir ele

geçirerek onlardan düşman hakkında bilgi edinmeye çalışırlardı.148 Taşradaki

delilerin barış zamanlarındaki önemli görevleri ise hizmet ettikleri vezirin önünde

yaya olarak gidip, yolları açmaktı. Böylece maiyetinde oldukları veziri, olası bir

suikasta karşı korumuş olurlardı.149 Yani deliler kimin maiyetinde olursa olsunlar

görevleri her zaman önden gitmek, yer açmak ve orduya kılavuzluk etmekti.

Delilere verilen görevlerden biri de özellikle XVII. yüzyılın ikinci yarısından

itibaren resmî törenlerde bulunmalarıdır. Bu kimi zaman elçilerin kabulünde vezir-i

azamın yanında bulunarak, kimi zaman da bayramlaşma merasiminde sadrazamın

yanında bulunarak olurdu. Bununla ilgili olarak Şemdenizâde Tarihi’nde

“Osmanlı’da bayramlaşma” başlığı altında geçen bayramlaşma merasimi örnek

verilebilir:

 … ve Ramazanın yirmi altıncı günü (8 Mart 1766) Sadr-ı azâm kallâvi

ve divân libâsı ile gönüllüyan ve deliyân ve piş ü peşinde yürüyen ricâl

ile Şeyhülislâm Efendi’nin konağına vardıklarında Müfti Efendi’nin dahi

havass-ı etbâ-ı Sadr-ı azâmın dönemini büs edüp tebrik-i id ettiler.”150

… aynı şekilde asesbaşı, subaşı, tatar ağaları ve delüyân ve gönüllüyân

ve vezir ağaları… teşrifatı, destâr-ı âlileri ve ferace, kürk ve kadife,

şalvar ve Çerkes filârı ve tirkeş ve kılıç, mehter-hâne dahi çalınarak otak

mahaline varılır, ba’dehu Sar-ı azâm nasb ve kurbanlar zebh olundukta

Kethüda Bey kendi çadırına gelüp, mevcudlar tebrik ve dâmenbüs

ederler.151

Benzer şekilde sancağı şerif alayında da delilerin, vezir tatarları ile birlikte

alayda olduklarından bahsedilmektedir.152 Bunun yanı sıra XVI. yüzyılın sonlarından

itibaren akıncıların öneminin azalmasıyla birlikte delilere genellikle yol bakım,

146 TSK Tarihi Osmanlı Devri, c.3, Kısım 3, s.135.
147 Uyar ve Erickson, Osmanlı Askeri Tarihi, s.108.
148 Tok, Osmanlı Askeri Teşkilatı, s.174.
149 Turhal, Deliler, s.43.
150 Şemdenizâde Tarihi, II-A, s.80.
151 Şemdenizâde Tarihi, II-A, s.116.
152 Şemdenizâde Tarihi, II-A, s.118-119.

26

onarımı ve yük taşımacılığı gibi destek görevlerin verildiği, bunun da muharebe

zamanlarında olduğu153 ve akıncıların görevlerine benzer şekilde hizmet ettikleri154

kaynaklar nazarında doğrulanmaktadır. Bu kaynakların verdiği bilgiler dikkate

alındığında delilerin görevlerinden biri de açıkça belli olmakladır.

2.4. Sınır Boylarında Deliler Meselesi

Esasen XV. yüzyılın sonlarından itibaren Rumeli’de sınır boylarında teşkil

edilmiş olan Deliler Ocağı ile ilgili aydınlatılması gereken birkaç soru işareti vardır.

Bunlardan biri şüphesiz akıncılarla karıştırılmaları meselesidir. Kaynakların bir kısmı

delilerin akıncıların bir kolu olduğunu savunurken, bir kısmı da akıncılardan olmayıp

onlarla benzer özelliklere ve fonksiyonlara sahip bir birlik olduğunu belirtmektedir.

Geriye kalan ve sayısı daha az olan kaynaklar ise delilerin akıncılardan tamamen

farklı ve onlardan bağımsız bir ocak olduğunu savunmaktadır. Diğer yandan başka

bir problem ise delilerin birtakım özel güçlere, daha açık bir ifade ile tasavvufî bir

terim olarak kerametleri olduğuna dair olan inanıştır. Kimi kaynaklar onlardan

olağanüstü kahramanlar olarak bahsederken, kimileri de sanki bir ermiş ya da evliya

gibi bahsetmektedir. Teşbih ve mübalağa sanatlarının kıssalara ayrı bir renk kattığı

kabul edilmekle birlikte bu iki sorunun cevabının da bu bölümde verilmesi gerektiği

bir gerçektir. Bu nedenle ilk olarak delilerin gösterdiği iddia edilen bu kerametleri

konu alan menkabelerden kısaca bahsetmek yerinde olacaktır.

2.4.1. Deliler Hakkındaki Menkabeler

Menkabe; terim olarak isabet etmek ya da haber vermek anlamındadır.

Genellikle övünülecek güzel iş, hareket ve davranış anlamında kullanılmaktadır.

Özellikle sûfîlerin hayatlarının olağanüstü motiflerle taçlanarak anlatıldığı

kıssalardır.155 Deliler Ocağı ile ilgili XVI. yüzyıldan itibaren birçok menkabe

anlatılmıştır. Bu menkabelere göre deliler, keramet sahibi erlerdir. Öyle ki bu

kerametleri ile deliler, Köroğlu delilerine bile benzetilmektedir. Köroğlu destesi,

bütünüyle deli askeri birliğinden oluşmaktadır. Bunların korkusuzluğu, cesaretlerinin

sınırsızlığı, deli stratejisi, deli taktiği ve deli savaşlarıyla harp etmelerinden156 ötürü,

bunlar tam anlamıyla Osmanlı deli askerleri ile benzerlik göstermektedir. İbrahim

153 Uyar ve Erickson, Osmanlı Askeri Tarihi, s.107,108.
154 David, Osmanlı Orduları ve Savaş, s.369.
155 Alkan, Yunus Emre’nin İzinde Bir Sûfî Said Emre, Grafiker Yay., Ankara 2015, s.101.
156 Bayat, Türk Kültüründe Deli, s.94.

27

Peçevî’nin tarihinde Kanuni Sultan Süleyman’ın tahta geçmesinden, IV. Murad

döneminin sonuna kadar geçen olaylar anlatılmaktadır. Bu süreçte gerçekleşen

hadiselerden birinde rol oynayan delilerle ilgili, Peçevî tarihinde efsanevî bir

kahramanlık öyküsü anlatılmıştır.157 Peçevî delilerin kerametini anlatırken, o

günlerde “Girijigal” adlı palankada kadı olan kişinin kendi gözlemlerini destan

şeklinde kaleme aldığını ve Deli Mehmed’in savaş sırasında öldükten sonra keramet

gösterdiğini anlatmaktadır:158

Savaş iderler iken ol gazada

Deli Mehmed şehit oldu orada…

Şehit olan deliyi gördüm andan

Kesildi başı ve ayrıldı tenten

Kesen kâfir başın aldı eline

Götüre yani kim kendi iline

Kesik başlı şehit olan o gazi

Hemen fevri yerinden durdu geldi

Eliyle ol haini vurdu çaldı

Ne kimse gördü anı ne işitti

Kurudum kaldım anma sanki bi can

Bakıp bu ibrete nâlân-u hayrân…

Kakıdı bana dedi n’oldun ey can!

Ne durursun gaza kıl hey Müselman!

Onun sözüyle geldi bana kuvvet

Ol esnada adi buldu hezimet…

Bir deli askerinin öldükten sonra nasıl dirildiğine dair ilgili kısımda bir tasvir

yapılmış ve keramet timsali olarak savaşa nasıl devam ettiğine dair bir anlatı yer

almıştır. Olayı yaşayan ve savaş meydanında olan bir Kadı Efendi’dir. Kadı Efendi,

bir yandan her ne kadar delinin dirildiğini gördükten sonra yaşadığı şoku anlatsa da

diğer yandan da “onun sözüyle geldi bana kuvvet, ol esnada adi buldu hezimet”

sözleriyle de bu keramet ile inanç ve iman arasında yer alan bağlantıya dikkat

çekmektedir. Bahsi geçen konu daha sonra ayrı bir başlık altında incelenecektir ki

delilerin keramet ehli olup olmadıkları da bu bağlamda açıklığa kavuşturulacaktır.

Bunun yanı sıra bu keramet, Ömer Seyfettin’in hikâyesine “başını vermeyen şehit”

başlığı ile konu olmuştur.159 Söz konusu hikâyede Kadı Efendi’nin yaşadığı hadise

ve sonrası şöyle aktarılmıştır:160

157 Turhal, Deliler, s.64.
158 Peçevî Tarihi, c.I, s.255.
159 Turhal, Deliler, s.197-204.
160 Ömer Seyfettin, Seçme Hikâyeler, Bilgi Yay., Ankara 2016, s.33-42.

28

… bedenler, kalkanlı, tüfenkli, oklu gazilerle dolmuştu. Palanganın ruhu,

neşesi keyfi olan iki arkadaş, bu esnada tuhaf laflar söyleyip yine herkesi

güldürüyorlardı. Bunların ikisine de “deli” derlerdi. Deli Mehmed, Deli

Hüsrev… Serhat muharebelerinde hayale sığmayan yararlılıklarıyla

masal kahramanları gibi inanılmaz bir şöhret kazanan bu iki deli, hiçbir

nizama hiçbir kayda hiçbir zapt ve rapta girmeyen dünya şerefinde

gözleri olmayan Anadolu dervişlerindendi. Her zaferden sonra

kumandanları onlara rütbe, hil’at, murassa kılıç gibi şeyler vermeye

kalkınca gülerler. “İstemeyiz, fani vücuda kefen gerektir. Hil’at nadanları

sevindirir…” derler ve hak uğrundaki gayretlerine ücret, mükâfat, şabaş

kabul etmezlerdi.

Harp onların bayramıydı. … Kuru Kadının gözleri Deli Mehmed’i aradı.

Bakındı, bakındı göremedi. Acaba o muydu? Yüreği ağzına geldi.

Düşman safına karışup kaynaşan kolun arkasında iri bir vücut yere

uzanmıştı. Siyah, yüksek atlı bir şövalye uzun bir kargıyı, bu uzanmış

vücuda saplıyordu… Şövalye atından inmiş, kargıladığı şehidin başını

teninden ayırmıştı. Kuru Kadı, bütün kuvvetiyle ona yetişmek için

koşarken, baktı ki solu ilerisinde Deli Hüsrev kalkanını sallayarak, avazı

çıktığı kadar bağırıyor:

 –– Mehmed, Mehmed!.. Canını verdin! Başını verme Mehmed!..”

Bu nara o kadar müthiş, o kadar müessir, o kadar yanıktı ki…

Kuru Kadı: Vah, Deli Mehmed’miş! diye olduğu yerde kaldı. Durur

durmaz, o an kırk adım kadar yaklaştığı kesik başlı şehidin yerden

fırladığını gördü. Nefesi tutuldu. Şaşırdı. Bu başsız vücut uçar gibi

koşuyordu. Kendi kellesini götüren zırhlı şövalyeye yetişti. Eliyle öyle

bir vuruş vurdu ki… Lain hemen yüksek atından tepesi üstü yuvarlandı.

Götürmek istediği başı elinden yere düştü. Deli Mehmed’in başsız

vücudu, canlıymış gibi eğildi ve yerden kesik başını aldı.

Deli Hüsrev: Yüzün ak olsun, ey yiğit! diye bağırdı. Sonra Kuru Kadıya:

 –– Nasıl, gördün mü bu civânı?

 –– Görmedin mi?

 Cenk akşama kadar sürdü. Kuru Kadı, Deli Mehmed’in naaşını kendisi

buldu. Kesik başı koltuğunda, uyur gibi sakin yatıyordu. Oraya

gömdürdü, ezberden Yasin okudu. Okurken önündeki mezarın birden

yeşil nurlarla tutuştuğunu gördü. Sesi kısıldı. Çeneleri kitlendi. Bu yeşil

nurun içinde, Deli Mehmet’in kanlı boynuna sarılmış beyaz kanatlı bir

melaike, hem onu nurdan elleriyle okşuyor hem açık alnını öpüyordu. Bu

sıcak, bu yeşil nur büyüdü, taştı bütün âlem nurun içinde kaldı. Kuru

Kadı’nın gözleri kamaştı, ruhu yandı, kendinden geçti. Onu ilk defa

böyle derin bir uykuda gören yoldaşları zorla uyandırdı, koltuklarına

girdiler.

 –– Haydi, kapı kapanacak, içeri gir!

Dili tutulmuş Kuru Kadı cevap veremedi. Sarhoş gibi titreyerek, sallana

sallana hisara girdi. Deli Hüsrev’in menzilinden geçerken durdu, kulak

verdi, ağlıyor mu, inliyor mu diye… Hayır, deli şıkır şıkır atını

kaşağılıyor, keyifli bir türkü söylüyordu. Seslendi:

 –– Hüsrev!

 –– Efendim!

29

Daha Kuru Kadı bir şey demeden Deli Hüsrev, paçaları sıvalı ve

başıkabak elinde kaşağıyla çıktı.

 –– Gördün mü Deli Mehmed’in zevkini? dedi.

 –– Siz de benim gibi buradan gördünüz mü?

 –– Gözlüye hot gizli yoktur!” dedi ve küttedek kapıyı kapatıp, yine

türküsüne başladı.

Kuru Kadı, palangada sabahı zor etti. Gün doğmadan mezara koştu, artık

namazlarını bile bu mezarın başında kılıyordu. Onun hakkında Kuru

Kadı, deli oldu diyorlardı. Fakat nasıl deniz çanağa sığmazsa, onun

büyük sırrı da ruhuna sığmadı. Taştı. Huruç günü gördüğü harikayı

herkese anlatmaya başladı. Hatta daha ileri gitti. Çok iyi okuduğu

“Mevlidi Şerif” lisanıyla o gün gördüğünü yazdı. Yüzlerce beyitlik bir

destan düzdü. Ama o eski şevki kayboluverdi. Ruhuna koyu bir karanlık

doldu. Kalbine acı bir ağırlık çöktü. Artık Deli Mehmed’in yeşil nurdan

mezarı içinde sürdürdüğü ilahi zevki göremez oldu. Bu mahrumiyet onu

delirtti. Yemekten içmekten kesildi. Bir gün yine perişan kırlarda

dolaşırken Deli Hüsrev’e denk geldi. Meğer o da geziniyormuş. Kuru

Kadı’nın arkasına dokundu.

 –– Ahmak! Niye gördüğünü halka söyledin? Adam gördüğünü kaale

geçirirse kazandığı hali kaybeder. Eğer sussaydın, gördüğün keramete

ölünceye kadar şahit olacaktın, dedi. Kuru Kadı yere diz çöktü, ağlamaya

başladı.

 –– Çok perişanım, lütfet. Gel, beni gaflet uykusundan uyandır. Benim o

görmüş olduğum ahval ne hikmettir? İçinde aklımı kaçırdığım bu

mehabet (ululuk) bu heybet nedir? Benimle senden başka onu gören oldu

mu?

 –– Bir gören daha var. O can herkese görünmez.

 –– Kimdir?

 –– Bilemezsin…

 –– Başkaları görmedi de, biz ikimiz niçin gördük?

 –– Şehitlik müjdesidir! İkimizde mutlaka şehit düşeceğiz!

Kuru Kadı, gittikçe perişan bir hal ile serseri, berbat oldu. Nihayet

kendisini o kadar seven Vali Ali Bey bile Budin’den gelince onun bu

haline dayanamadı.

Vali Ali Bey: “bu meczup kişidir, Palangada hizmetinden istifade

olunamaz” diye geriye göndermeye mecbur oldu. Aradan geçen zamanda

herkes kadıyı unuttu.

On iki sene sonra… Zigetvar’ın zaptı akşamı yaralılar toplanırken,

meşhur kahraman Deli Hüsrev’in bir gülleyle parçalanmış naaşı yanında

uzun boylu, ak saçlı, aksakallı, yeşil cübbeli bir şehit buldular. Üzerinde

bir silah ve yara izi olmayan ve herkesin gayb ordusundan imdada gelmiş

bir veli zannettiği bu şehit, acaba Grijgal hisarının o eski meczup kadısı

mıydı?

Hakikaten görüldüğü gibi Deli Mehmed ile ilgili efsanevî bir kahramanlık

öyküsü anlatılmıştır. Belki de daha nice deliler benzer şekilde nice kerametler

göstermiştir. Kim bilir yanlarında şahit olacak ve geride delil olarak kalabilecek bir

tanıkları olmadıysa yazılı tarihe geçmemiş olma ihtimalleri de hayli yüksektir.

30

Kerametlerin gerçek olup olmaması ayrı bir konudur. Ancak burada sorulması en

gerekli olan soru şudur: Deliler, gerçekten Anadolu dervişleri miydi? Sorunun cevabı

evet midir bilinmez, ama kerametlerine inanıldığı bir gerçektir. Nitekim eğer Deli

Mehmed’in gösterdiği keramete de inanılmasaydı, bu durum ya yazılı tarihe

geçirilmez ya da Kadı Efendi’nin bir halüsinasyon kıssası olarak arşivlerin tozlu

sayfalarında yerini alırdı. Öte yandan Kadı Efendi’nin belli mertebelerden geçtikten

sonra zamanla erenlere karışmış olması da dikkate değer başka bir ayrıntıdır. Bu

durum “İmam Cafer-i Sadık Buyruğu”nda tarif edilen hakkın sırlarıyla benzerlik

göstermektedir. Özellikle Deli Hüsrev’in, şehit olan Deli Mehmed’in naaşına

seslenmesi şehit olan deliye ayân olmuş ve kesilen başı için onu harekete geçirmeye

yetmiştir. Bu durum menkıbeye göre; kırklarla sohbet halindeyken Hz. Peygamber’e,

Hz. Ali’nin gelişinin ayân olmasına benzetilebilir ki161 menkabeler de genelde

buralardan beslenir ve hakkında destanlara konu olan kahraman neticede mutlaka ulu

bir evliya ya da eren olarak gösterilir. Ayrıca Kadı Efendi’nin kerameti

anlatmasından sonra yaşadığı mucizelerin aniden kesilmesi ve sonradan buna pişman

olup, kadılığı dahi bırakarak inzivaya çekilmesi ve sabrederek muradına ermesi de

tarihte örneğine çokça rastlanan tasavvuf kıssalarına benzemektedir. Bu bağlamda

Kemal Paşa-zâde’nin de 1492 Arnavutluk Seferi sırasında Molla Lütfi Efendi’yi

görmesi ve ondan etkilenmesi üzerine askerliği bırakarak, ilme yöneldiği de

söylenmektedir.162

Delilerin keramet göstermeleri ve kılık kıyafetleri ile dikkat çekmeleri zâhid

dervişlere de benzetilebilir.163 Buna istinaden Deli Hüsrev’in, Kuru Kadı’nın

karşısına “başıkabak” çıkması tabiri, Kalenderi dervişleri de anımsatmaktadır. Zira

Kalenderiler de saç, sakal, bıyık ve hatta kaşların ustura ile kazındığı “çahar darb”

denilen bir anlayışı benimsemişlerdir.164 Bu bağlamda Heterodoks bir derviş olarak

bilinen ve müritlerinin çoğu Rumeli de olan “Barak Baba” namı ile tanınan Şeyh

Barak’ın da saç ve sakalını tamamen tıraş ederek gezdiği de örnek verilebilir.165

Burada saçları kazınmış olan Deli Hüsrev’in bir Anadolu dervişine benzetilmesi,

161 İmam Cafer-i Sadık Buyruğu, hz.Ali Adil Atalay Vaktidolu, 18.bs., Can Yay., İstanbul 2014, s.93.
162 Berrin Türkoğlu, Kırk Erenler Anadolu Evliyaları ve Kerametleri, Kozmik Yay., İstanbul 2006,

s.7.
163 Ahmet T. Karamustafa, Tanrının Kuraltanımaz Kulları İslâm Dünyasında Derviş Toplulukları

(1200-1500), çev.Ruşen Sezer, YKY., İstanbul 2019, s.24.
164 Sadullah Gülten, Heterodoks Dervişler ve Alevîler, Gece Kitaplığı Yay., Ankara 2018, s.39.
165Ahmet Taşğın, Klasik Kaynaklarda Heterodoks Dervişler ve Heterodoksi, ed.Haşim Şahin, DBY

Yay., İstanbul 2012, s.71.

31

akıllara onun da böyle bir anlayışı benimseyip benimsemediği sorusunu

getirmektedir. Ancak ne Osmanlı kroniklerinde, ne de arşiv belgelerinde bu konuda

tespit edilmiş herhangi bir bilgi bulunmamaktadır. Ömer Seyfettin’in hikâyesi Peçevî

İbrahim Efendi’nin verdiği tevatüre dayanmaktadır. Diğer yandan Kuru Kadı’nın

aradan geçen on iki yıldan sonra Deli Hüsrev’in şehit olmuş bedeninin yanında

bulunması üzerine oradaki erlerin kendisini gayp ordusundan gelmiş bir zat

zannetmeleri de akıllara “Abdalân-ı Rûm”u getirmektedir. Nitekim menkıbevî bir

anlatıma göre; Abdalân-ı Rum taifesinin başında bulunan ve keramet ehli olan

evliyalar olağanüstü kahramanlıklar sergileyerek yapılan gazâ ve cihada olumlu

anlamda katkı sağlamışlardır.166 Görüldüğü gibi delilerin birer Anadolu dervişine

benzetilmeleri, yalnızca Ömer Seyfettin’in hikâyesinde geçmektedir. Müellifin bu

bilgi hususunda hangi kaynaklardan beslendiği ise henüz bilinmemektedir. Ancak

zamanla yeni belgeler açığa çıktıkça, belki bu konuda da yeni bilgiler ortaya

çıkabilir. Buna binaen delilerin inançları hususuna sonradan değinilecektir. Öte

yandan Ömer Seyfettin, delileri gerçekten bir derviş oldukları için değil de âdeta bir

dervişe mahsus mahiyette olağanüstü performans sergileyen, üstün yeteneklere sahip

özel askerler gibi gördüğü için de bir benzetme yapmış olabilir. Yalnızca Peçevî ve

muhtemelen “Kuru Kadı” hikâyesini ondan alan Ömer Seyfettin’in verdiği bilgilere

binaen kesin bir yargıya varmak ise mümkün değildir.

2.4.2. Akıncılarla Karıştırılmaları

Delilerin akıncıların bir kolu mu, yoksa onlardan bağımsız bir ocak mı olduğu

konusunda kaynaklar ihtilafa düşmektedir. Kimi tarihçilere göre deliler, akıncılar

gibi eyalet askeri statüsünde olan167 ve onlara benzeyen birlikler iken,168 kimilerine

göre de akıncıların bir koludur.169 Kimlerine göre de bu yanlış bir değerlendirme

olup aslında deliler serhad kuludur ve akıncılardan ayrı bir birliktir.170 Daha açık bir

ifade ile sınırlar belirlenmeye başladıktan hemen sonra akıncılar kaldırılmamıştır.

Öte yandan düşman safından gelebilecek tehditleri önlemek ve fırsat olduğunda

çeteye gitmek üzere devlet tarafından serhad kulu adı verilen yeni birlik

166Gökhan Yurtoğlu, XV. Yüzyılda Rumeli’de Heterodoks Bir Türk Sûfîsi: Otman Baba ve

Velâyetnâmesi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı Yeniçağ Tarihi,

Basılmamış Yüksek Lisans Tezi, Ankara 2012, s.73.
167 Özcan, “Deli”, s.132.
168 Göksel, Osmanlı Askeri Düzeni, s.68.
169 Demirbilek, “Türk Kültüründe Deliler”, s.72.
170 Körpe, “Osmanlı Ordu Teşkilâtında Akıncı Ocağının Yeri”, s.143.

32

oluşturulmuştur. İşte Deliler Ocağı da bu birliğin başlıca sınıflarından biri olarak

kabul edilmektedir.171 Delileri akıncılara yaklaştıranlar, onların arasındaki

benzerlikleri öne sürmektedir. Bu konuya geçmeden önce akıncılardan kısaca

bahsetmek, onlar arasındaki benzerlik ve farklılıkların da daha net bir şekilde

görülmesine olanak sağlayacaktır.

Akın, “akarcasına şiddetli bir biçimde hareket ederek, hücum için düşman

mülküne keşif, yağma ve tahrip yapma gayesi ile girip çıkma” işlemidir. Akın yapan

kimselere akıncı denilirken, bu teşkilâta da akıncılık denilmektedir.172 Yani akın, bir

bakıma atlı koşu demektir. Yirmi gün, iki ay, belki de daha fazla sürecek uzun bir

koşudur.173 Ancak bazı kaynaklara göre; atlı birlikler şeklinde ordudan ayrı bir grup

olarak, süvari birliği adı altında toplanmaları mümkün değildir.174 Akıncı ise

öncüdür, gönüllüdür, fedaidir ve kelle koltuktadır. Yolu önce o açardı, ordu

arkasından gelirdi.175 Akıncılar, temeli Osman Gazi devrindeki Köse Mihal

tarafından atıldığı ileri sürülen hafif süvari birliklerindendir. Bir uç beyliği olan

Osmanlının kısa sürede büyüyüp devlet haline gelmesine kadar geçen zamanda

önemli katkıları olan akıncılar, Yeniçeri Ocağı’nın kurulmasıyla birlikte sınır

boylarına çekilmişlerdir.176 Hatta pencik oğlanların bir kısmı da akıncıların düşman

memleketleri üzerine düzenledikleri başarılı akınlar sayesinde ele geçirilmişlerdir.177

Akıncılar, eyalet kuvvetlerinin bir statüsü idi ve hudutlara yakın yerlerde

bulunurlardı. Yaz ve kış demeden düşman safına akınlar yaparak, çok sayıda mal ve

esir elde ederlerdi. 178 Bu akıncıların her birinin başında bir akıncı kumandanı olurdu.

Bunlardan bin kişiye komuta edene binbaşı, yüz kişiye komuta edene yüzbaşı ve on

kişiye komuta edene de onbaşı denirdi.179 Bu durum delilerle aralarındaki

benzerliklerden biridir. Hatırlamak gerekirse, delibaşlar da yüzbaşı rütbesindeydi.

Akıncıların hepsi Türklerden seçilmişti ve babadan oğula intikal ederdi.180 Hatta

171 Osmanlı Ordu Teşkilâtı, T.C. Millî Savunma Bakanlığı, Ankara 1999, s.18-19.
172 Alkan, “Osmanlı Devleti’nde Akıncı Ocağının Sonu”, Gazi Akademik Bakış Dergisi, c.7, S.13,

Ankara 2013, s.109-110.
173 Reşat Ekrem Koçu, Osmanlı Tarihinin Panoraması, Doğan Kitap, İstanbul 2015, s.217.
174H. Çetin Arslan, “Erken Osmanlı Dönemi’nde (1299-1453) Akıncı ve Akıncı Beyleri”, Osmanlı I,

Balkan Ciltevi, Ankara 1999, s.218.
175 Öztuna, Tarih ve Politika Ansiklopedisi, s.16.
176 Özcan, “Akıncı”, DİA., c.2, İstanbul 1989, s.249.
177 Uzunçarşılı, Osmanlı Devleti Teşkilâtından Kapıkulu Ocakları, c.1, s.8.
178 Mustafa Cezar, Mufassal Osmanlı Tarihi, c.1, TTK Yay., s.371.
179 Uzunçarşılı, “Osmanlılarda Askeri Teşkilât”, Osmanlı Tarihi, c.1, TTK Yay., Ankara 1988, s.456.
180 Cezar, Mufassal Osmanlı Tarihi, c.1, s.371.

33

içlerinde Kırım Türkü dahi yoktu. Esas şart, Osmanlı Türkü olmaktan181 geçerdi ve

bunların Müslüman oldukları da haklarında çıkarılan kanunlar182 sayesinde

bilinmekteydi. Aslında bunlar bir bakıma eski Selçuklu teşkilâtının yerine

kurulmuştur denilebilir.

Osmanlılar bir uç beyliği olarak, bu uçların biri İstanbul’a karşı İznik-İzmit

yönü olup, diğeri de Rumeli’ye karşı Gelibolu olmak üzere toplam iki yönden

oluşmaktaydı. İşte bu uçlardaki aşiret reislerine de ya akıncı beyi ya da uç beyi

denilmekteydi.183 Akıncılar ilk olarak Fatih Sultan Mehmed ve sonra II. Bayezid ile

Kanuni döneminde yaptıkları akınlarla zirveyi yaşamışlardır.184 Bunların yaptığı üç

çeşit akın vardı. Yüz kişiden az yapılan akına çete veya potena, yüzden fazla kişiyle

yapılana haramilik, bizatihi kendi kumandalarının idaresi altında yapılana ise gerçek

anlamda akın denilirdi.185 Akıncılar; Mahalli, Evrenosoğlu ve Malkoçoğlu akıncıları

gibi mensubu oldukları akıncı kumandalarının isimleriyle anılırlardı.186 Ayrıca bu

aileler akıncı kanununa tabi olan en köklü ailelerdi ki Turahanoğulları ve

Gümlüoğulları da bunlara dâhil edilebilir.187 Yani bu aileler gerçek anlamda birer

akıncı ailesi olup, bu işi de babadan oğula geçen bir disiplin ile yaparlardı. Bu

nedenle ileride akıncı olacak akıncı ailesi çocuğu da şüphesiz ki küçük yaştan

itibaren bu mesleğe göre yetiştirilirdi. Dolayısıyla akınlarda başarılı olmaları da

kaçınılmazdı. Zira bir bakıma akıncı ailesine mensup olan bir çocuktan başka bir

mesleği icra etmesi beklenilemezdi.

Öte yandan Türk sipahilerinin en yiğitleri sayılan akıncılar, köylerden

geçerken ordu için yiyecek de toplarlardı.188 Öyle ki ya yolu izi belli olmayan dağlık

bölgelere göreve gidiyor ya da Osmanlı egemenliğine boyun eğmeyen isyancı

topluluklarla çatışıyorlardı.189 Akıncıların devletten aldıkları maaşları yoktu ancak

181 Öztuna, Tarih ve Politika Ansiklopedisi, s.17.
182Akgündüz, Osmanlı Kanunnâmeleri ve Hukukî Tahlilleri, Osmanlı Hukukuna Giriş ve Fâtih Devri

Kanunnâmeleri, 1.Kitap, FEY Vakfı, İstanbul, s.146.
183 Alkan, “Osmanlı Devleti’nde Akıncı Ocağının Sonu”, s.110.
184 Cezar, Mufassal Osmanlı Tarihi, c.2, 525.
185 Özcan, “Akıncı”, s.250.
186 Alkan, “Osmanlı Devleti’nde Akıncı Ocağının Sonu”, s.111.
187 Körpe, “Osmanlı Ordu Teşkilâtında Akıncı Ocağının Yeri”, s.132.
188 Uzun Hasan Fâtih Mücadelesinde Doğu’da Venedik Elçileri Caterino Zeno ve Ambrogıo

Contarını’nin Seyahatnâmeleri, Tercüme ve Notlar:Tufan Gündüz, Yeditepe Yay., İstanbul 2016,

s.27.
189 Nicolle, Osmanlı Orduları, s.28.

34

buna istinaden vergilerden de muaf tutulurlardı. Yalnızca bazılarına tımar verilirdi.190

Ancak akıncılar hakkında verilen hükümlerden birinde “… ve bir kanun dahi budur

ki akıncı sefere eşdüği yıl avârızdan muaftır, eşmedüği yıl avârız vâki olsa avârızı

alınur sâir reaya gibi,”191 ibaresi yer almaktadır. Ayrıca bunlar kılıç, kalkan, ok, yay,

gürz, mızrak, pala ve zırh gibi bütün ihtiyaçlarını ya yaşadıkları bölgeden ya da

akınlardan elde ederlerdi.192 Yani bunlar ücretsiz çalışırlar, akınlardan elde ettikleri

esir ve ganimetlerle yetinirlerdi.193 Bunun yanı sıra akıncıların hepsinin zırh

kullanmadığı da bilinmektedir.194 Akıncıların büyük muharebelerde cenk etmekten

başka barış zamanlarında sınır güvenliğini sağladıkları da bir gerçektir. Ayrıca

fethedilen toprakların imarına kervansaray, cami ve çeşme gibi yapılar kazandırarak,

Doğu’dan gelen Türkleri yeni fethedilen bölgelere yerleştirmek gibi sivil görevleri de

vardı.195 Esasen dağ, ova ve kırlarda keşif yaparak, ele geçirdikleri esirleri padişaha

gönderirlerdi. Edinilen bilgilerin değerlendirilmesiyle196 bölgenin gerek coğrafî

yapısı, gerekse iklim şartlarına karşı ordunun hazırlıklı olmasını sağlarlardı.

Akıncılar bir yere sofu, burjuva, tüccar, papaz ya da keşiş kılığında, casus

olarak gittiklerinde de haliyle daha uzun süre kalabiliyorlardı. Bir kişinin akıncı

olabilmesi için genç ve güçlü olması gerekliydi. Ancak bu tek başına yeterli değildi.

Seçilen kişinin ya köy imamı ya da kethüda gibi güvenilir bir kimseyi de kefil

göstermesi gerekirdi.197 Akıncılar hızlı süvarilerdi. Cihat esnasında uzun yolları kısa

sürede geçmeleri, keramet olarak anılmaktaydı. Sayıları Rumeli’de kırk bini

aşkındı.198 Zaten çok hızlı hareket eden bir ocak olduğu için bu ismi de bu duruma

istinaden almışlardı.199 Bu yaptıkları keramet midir, bilinmez ama akıncı beylerinin

fetih ve yerleşim politikalarında rol oynayan önemli unsurlardan birinin, tarikat

mensubu şeyh ve dervişlerle birlikte faaliyet yürütmeleri olduğu söylenmektedir.200

190 Cezar, Mufassal Osmanlı Tarihi, c.1, s.371.
191 Akgündüz, Yavuz Sultan Selim Devri Kanunnâmeleri, 3.Kitap, FEY Vakfı, İstanbul 1991, s.128.
192 Alkan, “Osmanlı Devleti’nde Akıncı Ocağının Sonu”, s.111.
193 TSK Tarihi, III. cilt, 1.kısım (1299-1451), s.234-235.
194 Uzunçarşılı, “Akıncı”, Osmanlı Tarihi, c.2, s.525.
195 Turhal, Deliler, s.45.
196 Seyyahların Gözüyle Sultanlar ve Savaşlar Giovanni Maria Angiolello Venedikli Bir Tüccar ve

Vincenzo D’Alessandri’nin Seyahatnâmeleri, Tercüme ve Notlar:Tufan Gündüz, Yeditepe Yay.,

İstanbul 2017, s.47,48,.
197 Alkan, “Osmanlı Devleti’nde Akıncı Ocağının Sonu”, s.111.
198 Bidlisî, Heşt Behişt, VII.Ketibe, s.51.
199 Akgündüz, Kanuni Devri Kanunnâmeleri, 6.Kitap, III.Kısım, Eyâlet Kanunnâmeleri II, FEY Vakfı,

İstanbul 1993, s.391.
200 Arslan, “Erken Osmanlı Dönemi’nde Akıncı ve Akıncı Beyleri”, s.223.

35

Aslında bu sayı da XV. yüzyıl ortalarında böyleydi. Kesin sayıları tam olarak

bilinememektedir.201 Diğer yandan bunlar, delilere nazaran daha az süslü kıyafet

giyerlerdi. Delilerin kullandığı aksesuarları da daha az kullanmayı tercih

etmişlerdir.202 Başlarına da Orta Asya Türklerinin kullandığı gibi kızıl börk

takarlardı.203 Yergöğü hadisesinden sonra ise akıncıların eskisi gibi olamadıkları ve

devletin onlara verdiği sorumlulukları, hudut kalelerine yerleştirdiği serhat kulu

askerleri ile Kırım Tatarlarına vermesi üzerine tarih sahnesinden silinip gittikleri

kaynaklarca doğrulanmaktadır.204 Akıncılarla deliler arasında hafif süvari, serhat

kulu ve sınırlarda ortaya çıkmaları gibi benzerlikler olduğu aşikârdır. Hakikaten

kılık, kıyafet ve kullandıkları aksesuarlar arasında da ciddi benzerlikler vardır. Ancak

bu benzerliklerin yanı sıra aralarında ciddi farklılıklar da vardır. Bunlardan biri,

akıncıların yaptıkları akınlarla ganimet elde etmeleri ve devletten maaş

almamalarıdır. Ancak delilerin hem devletten maaş aldıkları,205 hem de akıncılara

nazaran ihtiyaçlarının genelde devlet tarafından karşılandığı,206 arşiv belgelerince

doğrulanmaktadır. Akıncıların genellikle bir akıncı beyine bağlı olmaları ve delilerin

de beylerbeylerinin maiyetinde olmaları temel bir farklılıktır. Akıncılığın babadan

oğula intikal etmesi, delilerin ise tam tersi olacak şekilde aileden bağımsız olarak

seçilmeleri ve eğitilerek ocağa yetiştirilmeleri de önemli farklılıklardan biridir.

Öte yandan yeniçeri ortalarına deli adı verilmesinden ileri gelen bir görüşe

göre; delilerin aslında yeniçeri ortalarından olduğu iddia edilmektedir. Delilerin ulufe

aldıklarını söyleyen arşiv belgeleri, bir bakıma bu iddiayı doğrulayabilir. Çünkü

delilerin aldığı ve ulufe adı verilen maaş, esasında yeniçerilerin üç ayda bir aldıkları

maaştan ileri gelmektedir. Bu cümleden olarak aslında ikinci dönem delilerin

fonksiyonları itibarıyla sekbanlardan pek bir farkının olmadığı da açıkça

görülmektedir. Yeniçerilerin içine de sonradan sekban ve ağa bölüklerinin

müteşekkil ettiği kaynaklar nazarında doğrulanmaktadır. Üstelik bu sekban bölükleri,

ilk olarak I. Murad zamanında teşkil olunmuş ve 1451’den sonra Yeniçeri Ocağı’nın

cemaat ortalarına dâhil edilmişlerdir.207 Bu bilgi göz önüne alındığında belki de

201 Tok, “Osmanlı Askeri Teşkilâtı”, s.172.
202 Turhal, Deliler, s.46.
203 Öztuna, Tarih ve Politika Ansiklopedisi, s.20.
204 Alkan, “Osmanlı Devleti’nde Akıncı Ocağının Sonu”, s.114.
205 BOA., C-AS-00378-15648-001/002.
206 BOA., C-AS-00579-24353-001/002.
207 Tok, “Osmanlı Askeri Teşkilâtı”, s.137,140.

36

ikinci dönem delilerin bu ortalardan olduğu kabul edilebilir. Ancak bu bilgi, dönem

olarak klasik delilere işaret etmekte olup, bu iddiayı destekleyecek kadar yeterli

belge ise şimdilik bulunmamaktadır. Buna karşın bir delibaş olan Vasfi Efendi ise

deliler ile yeniçeriler arasında baş gösteren bir husumete tanıklık ettiğini dile

getirmiştir. Ona göre, bu durum öfkeli bir çatışma hali olup, delilerin hem at sırtında

olmaları hem de oldukça atik ve hızlı olmalarının, yeniçeriler tarafından

kıskanılmalarına sebep olmuştur. Çünkü yeniçeriler, sefer dönüşü kuzeydoğu

yolunda bulunan zenginliklerden mahrum kalmışlardır. Bu gerginlik iyice kızıştıktan

sonra Vasfi Efendi’nin de birçok malı ve eşyası ve hatta atı, katırı çalınmıştır. Üstüne

bir de kesik bir kadın kafasının bu soyulan ve çalınan eşyaların yerine konulması iki

askerî ocak arasındaki gerginliği daha da hat safhaya çıkarmıştır.208

 2.5. Değerlendirme

Birinci bölümde dikkate alınan kaynaklar nazarından anlaşılmaktadır ki tarihi

süreç içerisinde delilerle ilgili ciddi bir karışıklık söz konusudur. Örneğin delilerin

isimlerinin deli mi yoksa delil mi olduğu, bu ocağa verilen görevler, akıncılarla

karıştırılmaları ve hatta sonradan incelenecek olan kıyafet ve ulufe meseleleri gibi.

Uzunçarşılı’nın dediği gibi asıl isimleri deli olup, devlet tarafından sonradan delil

denilmiş olması209 ihtimal dâhilindedir. Zira Uzunçarşılı vermiş olduğu bu bilgi ile

bir bakıma Mahmud Şevket Paşa’nın verdiği bilgileri desteklemektedir.210 Aynı

şekilde Özcan’da devletin bu yiğitlere neden delil dediğinin makul bir izahı

olmadığını211 savunurken, Uzunçarşılı’nın görüşüne katılmaktadır. Netice itibarıyla

ilgili dönemin kitâbî kaynaklarında nasıl zikredildikleri de göz önüne alındığında

yine her iki terimin birden kullanılmış olması dikkate değer bir noktadır. Bu

karmaşıklığın sebebi ihtimaldir ki kâtiplerin yazdığı “delil” ifadesinden ileri

gelmektedir. Yani sonuç olarak bu ocağın asıl ismi delidir, ancak zamanla bu isim

değişikliğe uğrayarak delil olarak kayıtlara geçmiştir. Bu durumun günümüzde dahi

tam olarak aydınlatılmamış olmasının önemli bir sebebi ise Deliler Ocağı

askerlerinin bir döneminin henüz açıklığa kavuşturulmamış olmasıdır. Çünkü klasik

dönem delilerle ilgili yalnızca Osmanlı kitabî kaynaklardan bilgi edinilirken, ikinci

208 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.176-177.
209 Uzunçarşılı, “Deli”, s.516.
210 Şevket Paşa, Osmanlı Teşkilât ve Kıyafet-i Askeriyesi, s.66-67.
211 Özcan, “Deli”, s.132.

37

dönem delilerden de hem yazma eserler hem de Osmanlı arşiv belgelerinden bilgi

edinilmektedir. Ama bu bilgiler genelde XVIII. yüzyılın sonuna işaret etmektedir.

38

39

3. DELİLERİN KIYAFETLERİ, SİLAHLARI ve İNANÇLARI

3.1. Dış Görünüşleri ile Deliler

Deliler Ocağı askerleri Osmanlı kaynaklarında deli gücünde olan cesur

yiğitler şeklinde tarif edilirken, Avrupalı kaynaklarda ise ürkütücü ve olağanüstü

adamlar olarak betimlenmişlerdir. Bunun nedeni, deli oğlanların kılık kıyafetlerinde

genellikle hayvan figürleri tercih etmeleri, kesici delici nesneleri aksesuar olarak

kullanmaları ve hatta onlarla kanlı gösteriler yaparak vücutlarına zarar vermeleridir.

Bu şekilde görünmeleri, onların hem ürkütücü bir figür hem de cesur bir kahraman

gibi algılanmalarına neden olmuştur. Bunda kuşkusuz ki sahip oldukları inanç ve

imanın etkisi de büyüktür. Nitekim deli oğlanlar, bir bakıma içlerinde yeşerttikleri

kadercilik anlayışı ile ölüme meydan okuyan cesur askerler olarak tarihe

geçmişlerdir. Ancak ne kadar cesur olsalar bile yine de tarihi kaynaklara göre, dış

görünüşleri yüreklerinin önüne geçmiştir. Zaten bir süre sonra yaptıkları işler,

kazandıkları zaferler ya da uğradıkları yenilgilerden ziyade kıyafetleri ile anılmaya

başlamışlardır. Bu bağlamda delilerin, tarih sahnesine çıktıkları andan günümüze

kadar süregelen popülerliklerinin sebebi bir bakıma bu olağanüstü kıyafetleri de

denilebilir.

Kimi zaman beylerbeylerin kapılarında gösterişli kıyafetlerle, kimi zaman da

cenk sahasında ürkütücü aksesuar kullanmaları ile Batılı seyyahların kalemine

mürekkep olmuşlardır. Onların betimlemeleri olağanüstü ve ürkütücü bir deli askeri

motifi ortaya çıkarmıştır. Bundan ötürü “Avrupa’da Türk korkusu” algısı içerisine

muhtemelen deliler de yerleştirilmiştir. Peki benzer kıyafetleri giydikleri halde

mesela akıncılar gibi başka askeri gruplar değil de neden deliler bu kadar yazılmış

olabilir? İhtimaldir ki bunun sebeplerinden biri, kendi dönemlerinde ses getiren ciddi

başarılara imza atmaları ve ölümden korkmadıklarını diğer askerlere nazaran daha

ilginç yöntemlerle göstermeye çalışmalarıdır. Bundan mülhem deliler, birçok

Osmanlı kaynağında yenilgiye uğramayan ve kazandığı zaferleri de bileğinin gücü

ile bir çırpıda elde eden muhteşem askerler gibi anlatılmışlardır. Fakat ne yazık ki

onların da kazandığı zaferlere zaman zaman yenilgiler eşlik etmiştir. Vatanı uğruna

cenk eden her asker gibi, bu deli yiğitler de beşer olmanın getirdiği gerçeklik ile

şehitlik mertebesine ermişlerdir. Bu konu bir sonraki bölümde incelenecek olmakla

40

birlikte bu bölümde delilerin elbiseleri, silahları, aksesuarları, inançları hatta yaşam

felsefeleri hakkında kısaca bilgi verilmeye çalışılacaktır.

3.1.1. Hayvan Kürkü Giymeleri

Delilerin kılık kıyafetlerinin gerek Osmanlı kroniklerine, gerekse Batılı

kaynaklara konu olduğundan bundan önce söz edilmişti. Onlar hakkındaki bilgiler

çoğunlukla Osmanlı kroniklerinde bulunsa da bunların hepsi kıyafetleri ile ilgili

değildir. Nitekim katıldıkları seferler, elçi kabulü, eşkıyalıkları vb. gibi konularda da

delilerin adı geçmektedir. Delilerin kıyafetleri ile ilgili bilgi veren kaynakları,

Osmanlı kronikleri ve Batılı seyyahların seyahatnameleri olarak iki ayrı gruba

ayırmak uygundur. Bu cümleden olarak gösterişli kıyafetlere yer verilen bilgiler

arasında öncelikle Osmanlı kroniklerine bakmak gerekir. Böylece hem dönemin

askerî üniforma algısının zıttı olacak şekilde, delilerin neden mitolojik bir kahraman

gibi giyindiklerinin hem de ilgili dönemin müverrihlerinin mevcut otoritenin de

etkisi ile delilerden nasıl gerçek kahramanlar yarattıkları daha açık bir şekilde

görülecektir. Nitekim devrin padişahının meşruiyetini sağlamak için ona hizmet

edenlerin bu denli övülmesi212 tarihi kaynaklar nazarında malumdur. Öte yandan

devasa silahlar taşımaları ve vahşi hayvan kürkü giymeleri mevzusu biraz da

fantastik bir şekilde kaynakların abartmasından ileri gelmiş bir durum olabilir.213

 Celâl-zâde’ye göre deliler; “Kurt takyalı, tekne kalkanlı, kartal kanatlı

müthiş askerler olup, onlar ayı ve kaplan postundan elbiseler giyen, Kerbelâ tesbihli,

solaklu ve garip kıyafetli divâneler”214 olarak tasvir edilmiştir. Bunlar Rumeli’nin

kahraman yiğitleri olmakla birlikte başlarına gösterişli kalpak giyen askerlerdi. Zira

deliler, çıkrık mahmuzlu oğlanlardır. Hatta her zaman başarı ile donanmış olan kartal

kanatlarını takan iri cüsseli ve ahenkli yiğitlerdi. Kuşkanadıyla kendilerine süs

vermiş olup (aksesuar olarak kanat takmaları) kurt kürkü giymiş olan bu yiğitler,

adeta timsah hileli birer kaplan ve cenk sesli aslanlar gibi ata binen meşhur

yiğitlerdi.215 Buna istinaden müverrihin verdiği bilgilerdeki deli askeri figürü, son

derece ihtişamlı bir tasvirdir. Celâl-zâde’nin deliler hakkındaki tasvirlerinin aynı

zamanda birçok araştırmacının da delilerin kıyafetleri hakkında yapmış olduğu

212 Güneş, “Tarih, Tarihçi ve Meşruiyet”, OTAM., c.17, Ankara 2005, s.32.
213 David, Osmanlı Orduları ve Savaş, s.369.
214 Celâl-oğlu Mustafa, Tabakâtü’l Memâlik ve Derecatü’l Mesâlik, s.155.
215 Celâl-zâde Mustafa Selim-Nâmesi, s.376.

41

çalışmalara yön verdiğini ve hatta başvurulan ilk kaynaklardan olduğunu da burada

belirtmek gerekir. Öte yandan son derece gerçekçi bir deli figürü çizen Celâl-

zâde’nin, bir yandan da kusursuz bir yiğit tasviri yaptığı dikkat çekmektedir. Elbette

kendisi yapmış olduğu bazı benzetmelerle hem dönemin Osmanlı askerî gücüne hem

de devrin padişahı olan Kanuni Sultan Süleyman’ın görkemine gönderme yapmıştır.

Ayrıca Rumeli’nin kahraman yiğitleri tamlaması ile Celâl-zâde’nin ata toprağına

vurgu yapmış olma ihtimali hayli de yüksektir. Nitekim “Koca Nişancı” lakabı ile

tanınan müverrih, meslek hayatının çoğunu Rumeli’nin çeşitli kazalarında geçiren

Tosyalı Kadı Celâleddin’in oğludur.216

Neşrî’ye göre deliler, mahmuz çıkrıklı çarkları olan ve deri takkeleri ile tanınan

gerçek Rumeli dilirleri yani delileri, dilaverleri ve hatta yiğitleridir. Aslında bir

bakıma olması gereken asıl Rumeli askeri tarifine uyan erlerdir. Mehmed Neşrî

onlardan bahsederken;

… bellerindeki Seyit Gazi meftûlleri değirmen taşlarına dönüp, mahmuz

çıkırığı dahi çarkları idi. Deri takkeli delilerin atları boynundaki öten

ziller, dürtüştükleri küffârın nâle vü figanları idi.

Beyit:

Atları boynunda kim her bir delinin var idi,

Sanma zillerdir ötenler, nâle-i küffâr idi.

… Bu tarz-ı garib ve tavr-ı acîb ile bölük bölük kâfirlere, köpeksiz

koyuna kurt girer gibi koyuldular.217

Görüldüğü gibi Neşrî, delilerden bahsederken biraz daha edebî bir betimleme

yapmıştır. Zira gerçek kahramanlar destanlara konu olurlar ve haklarında satırlarca

hatta sayfalarca dizeler, beyitler yazılır. İhtimaldir ki Neşrî’nin delileri gerçek birer

Rumeli askeri gibi görmesi ya da göstermek istemesi, onlar hakkında beyit

yazılmasını da kaçınılmaz kılmıştır. Zira bu durum delileri de cenk için daha çok

yüreklendirmiş olacaktı.

Mahmud Şevket Paşa’ya göre; “deliler süvari askerleri olup, “deli kalpağı”

adıyla bilinen üst tarafı siyah çukadan ve aşağısı kuzu derisinden olan, uzun bir

kalpak takarlardı.” Arkalarına takılı bir salta ile bacaklarına dar bir şalvar giyerlerdi.

Ayaklarına ise mahmuzsuz kırmızı çizme giyerlerdi.218 Mahmud Paşa’nın verdiği

bilgilerden yola çıkarak delilerin kıyafetleri hakkında Celâl-zâde ve Neşri’nin aksine

216 Celia Kerslake, “Celâlzâde Mustafa Çelebi”, DİA., c.7, İstanbul 1993, s.260.
217 Neşri, Kitâb-ı Cihan-Nümâ, s.669.
218 Şevket Paşa, Osmanlı Teşkilât ve Kıyâfet-i Askeriyesi, s.66.

42

mitolojik değil de daha gerçekçi karşılanabilecek bir deli figürü ve kıyafeti ile

karşılaşılmaktadır. Görüldüğü gibi deliler hakkındaki bu ciddi kıyafet farklılığının

nedeni, buradaki tasvirin yalnızca ikinci dönem delilere ait olmasıdır. Bu bağlamda

delilerin şalvar da giydiklerine yer veren Mahmud Paşa’nın kıyafet tasvirlerinin

önemi unutulmamalıdır.

Peçevî’ye göre deliler; “kurt postu giyen ve kurt başlıkları takarak cenge

giden yiğitlerdi.”219 Özellikle Rumeli Beylerbeyi Mehmed Paşa’nın maiyetinde olan

deliler, giydikleri kaplan postu ve taktıkları kurt başlıkları ile meşhurlardı. Buna

istinaden aynı kapıdaki deliler, çekirdek mahmuzlu ve tekne kalkanlı Rumeli yiğitleri

olarak da tanımlanmaktadır.220 Burada dikkat çeken husus, Peçevî’nin kurt postu

tasviri ile Celâl-zâde’nin verdiği ayı ve kaplan postu tasvirine olan yakınlıktır.

Bundan önce tekne kalkanlı tasviriyle ve yine Celâl-zâde’ye olan benzerliği ile

dikkat çeken Peçevî, esasında diğer müverrihlerden daha farklı bir izlenim

vermektedir. Bu da şudur ki; kurt postu ve kurt başlığı… Nitekim tarih boyunca

adeta Türkler ile bütünleşmiş olan kurt figürü delilere yakıştırılarak, belki de deliler

esasında Türk’tü imajı çizilmek istenmiş olabilir.

Nuri Paşa’ya göre; “deliler başlarına üst yanı kara çuhadan ve alt yanı kuzu

derisinden olan uzun ve âdeta Mevlevî sikkesini (baş giysisi) andıran bir biçiminde

başlık giyerlerdi.”221 Neşet Çağatay’a göre; “Nuri Paşa’nın burada bahsettiği deliler,

muhtemelen Anadolu’da yeni kurulan ve kılık kıyafetleri ile XV. yüzyılda Rumeli’de

henüz teşkil edilmiş olan delilerden oldukça farklı olan ikinci deli birlikleri için

geçerlidir.”222 Burada Nuri Paşa’nın verdiği deli tasviri, her ne kadar Mahmud

Şevket Paşa’nın verdiği tasvir ile uygun olsa bile, esas nokta; Prof. Dr. Neşet

Çağatay’ın yapmış olduğu açıklamadır ki buna göre sonradan yeni bir deli birliğinin

daha kurulduğuna, ilgili dönemin kaynakları söz konusu olduğunda ilk kez bu eserde

işaret edildiği söylenebilir. Bu cümleden olarak Nuri Paşa ve Mahmud Şevket

Paşa’nın diğer kronik müelliflerinden çok daha farklı bir kıyafet tasviri verdiği

unutulmamalıdır. Dolayısıyla Nuri Paşa’nın delilerin kalpaklarını, Mevlevî sikkesine

benzetmiş olması da esasında bize hem delilerin yaşadıkları dönem hem de sahip

oldukları inanç konusunda biraz da olsa ipucu verebilecek mahiyettedir.

219 Peçevî Tarihi, c.I, s.319.
220 Peçevî Tarihi, c.I, s.219.
221 Nuri Paşa, Netayic ül-Vukuat, s.330.
222 Nuri Paşa, Netayic ül-Vukuat, s.35.

43

Ömer Bosnavî’ye göre deliler; “ata kolayca binmek, attan kolayca inmek ve

yürümek için dar ve kısa elbiseler giyerlerdi.” Bosnavî vermiş olduğu tasvirle,

şimdiye kadar yer verilen Osmanlı kroniklerinin deli tasvirini neredeyse

çürütmektedir. Delilerin genellikle düşman korkutmak için olağanüstü motifleri

giydikleri hususunda birçok kitabî kaynak hemfikirdir. Lakin Bosnavî, ilk defa farklı

bir açıklamayla delilerin çok daha rahat ve kullanışlı kıyafetler giydiklerine işaret

etmiştir. Yani burada da dikkat çeken husus, delilerin bir bakıma cenge giderken dahi

konforlarına önem vermiş olmalarıdır. Yalnızca bu bilgilerden yola çıkarak, delilerin

her muharebede böylesine rahat giyindiklerini kesin olarak tespit edebilmek için ise

henüz erkendir. Bundan mülhem Bosnavî’ye göre; bu deli oğlanlar “sırtlarına kurt

ve kaplan postlarıyla kartal kanadı alıp, başlarına da kurt tekkesi (bu ibare, Bosnavî

tarihinde aynen yazıldığı gibi geçmektedir. Burada “kurt tekkesi” ibaresi o dönemde

kullanılan özel bir ifade olabileceği gibi, basit bir yazım yanlışından ötürü “takke”nin

“tekke” yazılmasından da kaynaklanmış olabilir. Yine de esere sadık kalınması

açısından bu ibare Bosnavî tarihinde geçtiği gibi aktarılmış olup, yapılan açıklama da

yerinde görülmüştür.) olarak adlandırılan kalpaklardan giyerlerdi.” Bu cümleden

olarak kuşkanadından yapılmış ve gümüşle kaplanmış fakla denilen büyük çelenkler

koydukları da Bosnavî tarihinde delilerin başlıklarıyla ilgili geçen bir başka önemli

noktadır.223

Anonim Osmanlı tarihine göre ise; “deliler yeşil gömlek giyinerek sırtlarına

da kartal kanatları takmış olan askerlerdi. Onlar, cesurane cenk eden yiğit Türk

süvarisi olarak tasvir edilmişlerdir.”224 Bu eserde ne yazık ki delilerin kıyafetleri ile

ilgili burada yazılı olandan daha fazla bilgi geçmemektedir. Kayda alınmış olan

bilgiler de dönemin diğer kaynaklarının verdikleri bilgilerle kolay mukayese

edilebilmek için bu çalışma içerisine dâhil olmuştur. Burada delilerin hem yeşil

gömlek giymeleri hem de kartal kanatları takarak cenk etmelerinden bahsedilmiştir

ki bu iki tasvir de birbirinden son derece uzaktır. Zira gömlek, şalvar, ya da dar

kıyafetlerle tasvir edilen delilerin burada ilk kez gömlek rengine yer verilmiştir.

Dolayısıyla bu durum ilk bakışta önemli bir detay gibi görünse de ne yazık ki eserin

223 Bosnavi, Bosna Tarihi, s.122.
224 XVI. Asırda Yazılmış Grekçe Anonim Osmanlı Tarihi (1373-1512), haz.Şerif Baştav, Ankara Üniv.

Dil-Tarih-Coğrafya Fak. Yay., Ankara 1973, s.131.

44

müellifi dahi belli olmadığından ötürü, içerisindeki bilgilerin dönemin diğer

tarihçilerinden etkilenilerek kaleme alınmış olunma ihtimali de hayli yüksektir.

Evliya Çelebi’ye göre deliler; gösterişli taçları ve kurt, kaplan hatta ayı postları

ile nam salmış olan deli süvarilerdi.

… andan kâmil bin aded gönüllü ceyşi ve deli askeri pürsilah semmûr

taçları ve Salihli taçlar kurunây taçlar ve yelketi taçlar ve Evrenosi taçlar

ve Gazi Porçavi taçlar ve Kürs İlyasi taçlar ve Behluli taçlar ve Gazi

Mihali taçlar ve Hurumi taçlar ve Kâsımi taçlar ve Balılı taçlar ve

Yanyalı yeşil kulaklı çuka taçlar ve Manlifke taçlar ve Arabî taçlar ve

Bektâşi tac-ı afi tâbiler ve tac-ı Kalenderiler giymiş … Deliler simurg

otağaları ve balıkçıl telleri ve turna telleri ve ablak deve murgu telleri ve

şahin ve zağanos telleriyle mezkûr taçların zeyn edüp beş altı yüz

mikdarisi semmûr kopa niceli ve kimi bebr ve arslan ve kaplan u kurd ve

ayu postlu ve kimi zülfikârı çekmanlı ve kimi Porçavi çekmanlı ve kimi

dürhani çekmanlı ve dorayi ve harayi ve kadife ve kemha gömlekli ve her

birinin arkasında miski kartal ve karakuş ve devlengeç ve ukab kuşlarının

kanatları bağlı idi.225

Evliya Çelebi’nin verdiği bilgileri, olağanüstü cesaret gösteren Alplerin kaplan

postu giymesi desteklemektedir ki bu Alpler diye bahsedilenlerin bizatihi deliler

olduğu226 vurgulanmakla birlikte daha önce ilgili konuya yer verilmişti. Bu nedenle

Çelebi’nin eseri ise bir seyahatname özelliği taşıdığı için daha eğlenceli ve süslü bir

hale getirilerek, okuyucuya hitap etmeyi amaçlamış gibi görünmektedir. Bu

bağlamda Çelebi’nin verdiği ayrıntılı bilgilerle günümüze ışık tutmasının yanı sıra

aslında onun bir sosyal tarihçi olduğu göz önüne alındığında hem böyle bir dil

kullanması hem de okurken bir yandan öğretip, diğer yandan da eğlendirmesi gayet

tabiidir.

Hasan-ı Rumlu’ya göre deliler; “Varna Savaşı’nda cenk ederken, kaplan

postu giyinmiş cesur askerler” olarak tarif edilmişlerdir.227 Rumlu’nun tarihinde de

tıpkı Anonim Osmanlı Tarihi’nde olduğu gibi, delilerle ilgili çok detaylı bir bilgi

bulunmamaktadır. Yalnızca kaplan postu giyerek cenk eden askerler olarak tarif

edilmişlerdir ki bu tasvirle muhtemelen adeta kaplan gibi savaşan yiğitler olarak

kahramanca bir betimlemeye tabi tutulmuşlardır. Bu cümleden olarak diğer

müverrihlerde yer almayan, daha açık bir ifade ile delilerin kıyafetlerinin tarif

edildiği bölümler de herhangi bir savaş emaresine rastlanmaz iken, Rumlu’nun

225 Evliya Çelebi Seyahatnamesi, IV.Kitap, s.102.
226 Emel Esin, Türk Kozmolojisine Giriş, Kabalcı Yay., İstanbul 2001, s.146.
227 Rumlu, Ahsenü’t-Tevarih, s.281.

45

tarihinde açıkça Varna Savaşı’na işaret edilmiştir. Bu bilgi aslında savaşın tarihi olan

1444 yılı dikkate alındığında, delilerin XV. yüzyılda tarih sahnesine çıktıkları ve

hatta dönemin aktif askerleri oldukları kanısını destekler mahiyettedir.

 Osmanlı müverrihlerinin yanı sıra bu yiğitlerle ilgili Batılı kaynaklarda da

betimlemeli birtakım bilgiler verilmiştir. Bu kaynaklarda deliler, enteresan kıyafetler

giyinen ve bu görünüşleri ile düşmana dehşet veren askerler olarak

betimlenmişlerdir. Mesela bir Fransız seyyah olan Du Loir, kaleme aldığı

seyahatnamesinde kraliyet danışmanı ve “Saint Savveur Manastırı” duacısı olan

Mösyö Du Puy’e yazdığı bir mektupta delilerle ilgili şu ibareye yer vermiştir: “IV.

Murad’ın yanında kendilerine deliler denilen kimseler eşlik etmekteydi. Bu deliler

sadece kendi kahramanlıklarından bahsediyorlar ve bunlar garip bir biçimde panter,

kaplan ve leopar derileri giyiyorlar ve saçları atkuyruğuna benziyordu.”228 Jorga’nın

verdiği bilgiler de bu açıklamayı destekler mahiyettedir. Nitekim Jorga’ya göre, bu

deliler hayvan derilerinden yapılmış giysileri içinde başlarında iki kartal tüyü ve

süslenmiş başlıkları ile uzun saçlı bir şekilde tasvir edilmişlerdir.229 Burada önemli

bir nokta, Du Loir’in bizatihi gözlemlerine dayanarak vermiş olduğu bilgilerin tarihin

seyri açısından kıymetli olmasıdır. Bu cümleden olarak genellikle delilerin

kıyafetleri anlatılmaya layık olacak bir şekilde garip ve gösterişli idi. Yeşil ve sarı

satenden ceketlerinin üzerinde yine aynı renkte olan satenden bir başka ceket daha

giydikleri bilinmektedir. Tıpkı Cizvitlerinki gibi fakat daha ufak birer yakalıkları

olduğu belirtilmektedir. Bunun üstüne çoğu kaplan derisi örtmüş bir vaziyette kaleme

alınmıştır. Bir kısmı bunu eşarp halinde, bir kısmı da göğüslerinin üzerine bağlı bir

kaftan şeklinde sarmışlardır. Bazılarının önden ve arkadan yükseltilmiş sağı ve solu

sivrileşen kırmızı külahları vardır. Bazılarında bu külahlar sade, bazılarında ise

yeşildir. Kimileri de külahlarının üzerinde birer sorguç taşımaktadır.230 Bu

bilgilerden anlaşıldığı üzere kaynaklar batıya yaklaştırıldıkça ortaya Mahmud Şevket

Paşa, Nuri Paşa ve Ömer Bosnavî’nin çizdiği deli resmine benzer bir betimleme

çıkmaktadır. Başlangıç olarak tasvir edilen bu deliler, birer mitolojik kahramana

benzetilirken, daha sonra tasvire geçen deliler ise Cizvitlere benzetilmiştir. Osmanlı

228 Du Loir Seyahatnamesi, IV.Murad Döneminde Bir Fransız Seyyahın Maceraları, çev.Mustafa Daş,

Yeditepe Yay., İstanbul 2016, s.87-88.
229 Nicolae Jorga, Osmanlı İmparatorluğu Tarihi, çev.Nilüfer Epçeli, çev.kontrol.Kemal Beydilli,

yay.haz.Erhan Afyoncu, 2.Kitap, 7.Bölüm, Yeditepe Yay., İstanbul 2005, s.710.
230 Üçel-Aybet, Avrupalı Seyyahların Gözünden Osmanlı Dünyası, s.406.

46

kroniklerinin verdiği bilgilerin aksine Batılı kaynaklarda delilerin kaplan, kurt ve ayı

postu gibi kıyafetleri pek fazla tercih etmedikleri, bunları yalnızca elbise üzerine

birer aksesuar gibi kullandıkları görülmektedir. Burada dikkate değer bir başka

önemli konu ise Batılı bir seyyahın kaleminden çıkan bu bilgilerde delilerin IV.

Murad döneminde de varlık gösterdiklerinin kaleme alınmış olmasıdır.

Öte yandan adı geçen kaynakların en belirgin ortak özellikleri, kuşkusuz ki

leopar derileri ve kartal kanatlarıdır.231 Deli süvarilerinden özellikle Rumeli kökenli

olan, yani bu bölgede teşkil edilmiş ocağa mensup olan delilerin tercih ettikleri silah

ve kıyafetlerle adeta bütünleştikleri bilinmektedir. Bu hafif süvariler, çoğu zaman

abartılı tüylerle bezeli, hayvan deri başlıkları takarlardı.232 Buraya kadar bazı bilgiler

de tekrara düşülmüş olabilir. Bu tekrarlar bilinçli yapılmakta olup, esas gaye dış

görünüşleri ile meşhur olan delileri, hangi kaynakların ne şekilde tarif ettiğini açıkça

gösterebilmektir. Zira bu şekilde kimlerin birbirinden etkilenerek delileri kaleme

aldıkları ve kimlerin bizatihi onları görerek gerçek tasvir yaptıkları anlaşılabilecektir.

Nitekim deliler cesur ve güçlü askerler oldukları için zaman zaman Batılı kaynaklar

tarafından biraz Avrupaî bir betimlemeye maruz kalmışlardır. Mesela Hammer, bu

delilerin kalpaklarının Macarlarınkine benzediğini ancak bunların çok uzun samur

kürkler giydiklerini söylemektedir.233 Burada deliler, Cizvitlerden sonra bir de

Macarlara benzetilmiştir ki ilerleyen bölümlerde bu benzetmeler daha da devam

edecektir. Bunun yanı sıra Kanuni Sultan Süleyman dönemindeki delilerin seçkin ve

iyi para alan gazilerin yanında oldukları bilinmektedir. Galland’a göre delilerin

amirleri olan delibaşlar da benzer şekilde başlarındaki kenarları samur ve yarım

ayaktan on yedi santimetre yüksek kalpaklarla fark edilmektedir.234 Buna istinaden

Hammer delilerin kırmızı başlıklar giyerek, omuzlarına çeşitli kuşların kanatlarını

taktıklarını, samur kürkler ile uçlarına yeşil, beyaz ve sarı ipek püsküller takılmış

gönderler taşıdıklarını belirtmektedir.235

Fransız elçisi M. De Naintel’in maiyetinde 1672 yılında İstanbul’a ve

padişahın bulunduğu Edirne’ye gelen Antoine Galland, IV. Mehmed’in bu tarihte

231 Jorga, Osmanlı İmparatorluğu Tarihi, çev.Nilüfer Epçeli, çev.kontrol.Kemal Beydilli,

yay.haz.Erhan Afyoncu, Yeditepe Yay., İstanbul 2005, 2.Kitap, 4.Bölüm, s.974.
232 Nicolle, Osmanlı Orduları, s.28.
233 Joseph von Hammer, Büyük Osmanlı Tarihi, çev.Mümin Çevik, c.12, Milliyet/Üçdal Neşriyat,

İstanbul 2010, s.124.
234 Özcan, “Deli”, s.133.
235 Hammer, Büyük Osmanlı Tarihi, c.12, s.124.

47

Lehistan Seferi’ne çıkışı münasebetiyle yapılan törenle ilgili gözlemlerini

naklederken vezir-i azâm’ın maiyetinde bulunan delileri de şöyle tasvir etmektedir:

“Kıyafetleri temiz, fakat garipti. Hepsi boylu, poslu, çevik ve hemen hemen aynı

yaşta gençlerdi. Başlarında şayaktan külahları vardı. Bunların üzerinde de çeşitli

renklerde ipek kumaşlar düğümlenmişti. Bu kumaşlar başlarının arkasından

enselerine doğru iniyordu. Aynı şayakta yarım kollu ve bunların üzerinde iç

gömlekleri dirseklere kadar kıvrılmış ceketleriyle eş renkte bir potur ve memleket

usulünde hafif kunduruları vardı. Öteki deliler ise yeşil ve sarı satenden ceketlerinin

üstüne yine aynı renkte satenden bir başka ceket giymişlerdi. Bunların küçük birer

yakalığı vardı. Bunun üstüne çoğu kaplan derisi örtmüştü. Bazısı bunu eşarp

şeklinde, bazısı ise göğsünün üzerine bağlı bir kaftan şeklinde sarmıştı. Bazılarının

başında önden ve arkadan yükseltilmiş, sağı ve solu sivrileşen kırmızı külahları

vardı.”236 Galland’ın burada hem delilerle ilgili hem de daha önceden belirtildiği gibi

delibaşlarla ilgili gözlemleri, Osmanlı müverrihlerinden farklıdır.

1573 yılında bir Alman firmasının temsilcisi olarak Kıbrıs Adası’na gelen

Hens Ulrich Kraft adadaki Osmanlı komutanının çadırında gördüğü bir deli askerini

şu şekilde tasvir etmektedir: “Nöbetçinin önünde solda ciddi yüzlü bir adam

duruyordu. Sağ elinde de demirden topuz yerine keskin dişleri olan bir merdane

taşıyordu. Adamın sırtında kırmızı bir biniş ve başında nefis kırmızı aşağı sarkan

kenarları olan büyük bir başlık vardı. Vahşi görünüşünü kuvvetlendirmek için

üzerinde dizlerine kadar inen muhteşem bir avcı derisi bulunuyordu. Böyle heriflere

Türkler, “deli” (delibaş) derler. Gerçek birer serdengeçti olan bu kişiler asıl askerî

kuvvetlerin önünden giden öncülerdir.”237 Buna istinaden Bizanslı tarihçi

Khalkokondıyles ise eserinde delilerden şu şekilde bahsetmektedir: “Öyle görünüyor

ki doğa onlara herkesin üstünde bir güç ve vücut kuvvetini ve bununla beraber,

delilerin gücünü denemek isteyenlerin kuvvetini dahi aşabilecek düzeyde ve

rastlanmayan nitelikte kılıç kuşanma ve savaşma becerisi vermişti.”238

Batılı kaynaklarda olduğu gibi benzer tasvirlerin, hem Osmanlı kroniklerinde

hem de günümüz araştırmalarında yer aldığı açıkça görülmektedir. Buna istinaden bu

araştırmaların neticesine göre; delilerin başlarına kartal tüyleri, benekli sırtlan ve

236 Özcan, “Deli”, s.1333.
237 Turhal, Deliler, s.29.
238 Turhal, Deliler, s.27.

48

hayvan derisinden başlık giydikleri belirtilerek, giyimlerinin de tüyleri dışarıda

olmak üzere aslan, kaplan, tilki, kurt ve ayı postundan olduğu belirtilmektedir.

Ayrıca ayaklarında burunları sivri ve arkasında uzun serhadlik denilen mahmuzları

olan çizmeleri giydikleri de yine bu araştırmalarca doğrulanmaktadır.239 Bunlara ek

olarak delilerin sırtlarında aksesuar biçiminde iki büyük kanat bulunurdu. Aynı

şekilde başlarında da benekli sırtlan veya Pars gibi vahşi hayvan derisinden yapılmış

ve üzerine kartal tüyü takılmış külah taşıdıkları240 bilinmektedir. Hatta delilerin

kalkanlarını dahi birtakım kuş tüyleri ile süsledikleri kaynaklara yansımıştır.

Giydikleri elbiselerden atlarının çullarına kadar aslan, kaplan ve tilki postu

kullanılmış olup241 tüylü kısmı dışarıda olan şalvarları da kurt veya ayı derisinden

yapılmıştı.242

Araştırmalara göre delilerin kıyafetlerini XV. ve XVII. yüzyıllar arası ile

XVII. ve XIX. yüzyıl arası olarak iki dönemde incelemek gerekir. Ancak bu durum

her iki farklı deli askerî birliğinin birbiriyle karıştırılmasından ileri gelmiş olup,

esasında delilerin kıyafetlerini iki dönem olarak değil de ayrı ayrı tasvir etmek daha

yerinde olacaktır. Bu bağlamda klasik dönem deliler benekli sırtlan, samur kaplan,

leopar ve kar leoparı derisinden yapılmış üzerine kartal kanatları veya tüyleri

takılmış gösterişli bir başlık kullanırlardı ki kaynakların neredeyse tamamı bu

konuda hemfikirdir. Bunun yanı sıra delilerin, çifte çeleng olarak bilinen iki kanatla

süslenmiş olan ve deli kalpağı denilen başlıkları vardı.243 Delilerin yeniçeriler ya da

diğer askerî ocaklar gibi tek tip kıyafetleri yoktur. Zira XVIII. yüzyıldan itibaren

yeniden oluşturulan delilerin kıyafetlerinde de bazı değişiklikler yapıldığı

bilinmektedir. Mesela başlarına siyah kuzu derisinden ve bir endaze uzunluğunda

boru gibi üzeri sarıklı kalpak giymeye başlamışlardır.244 Bu cümleden olarak kapılı

levend, deli, gönüllü ve tüfenkçilerin kıyafetleri arasında bazı farklı özellikler

bulunduğu muhakkak olmakla birlikte bunların gerek kapılılarının gerekse

kapısızlarının kıyafetleri, iki asır müddetle aynı kalmıştır demek hayli güçtür.245

İkinci dönem deli askerleri XVIII. yüzyıldan itibaren başlarına takmaya başladıkları

239 And, “XVI. Yüzyılda Eyâlet Askerleri ve Deliler”, s.14.
240 Özcan, “Deli”, s.133.
241 Tarih Terimleri Sözlüğü, c.1, s.421.
242 Uzunçarşılı, “Deli”, s.516.
243 Turhal, Deliler, s.29.
244 Tarih Terimleri Sözlüğü, c.1, s.421.
245 Cezar, Osmanlı Tarihinde Levendler, TTK Yay., Ankara 2013, s.205.

49

siyah kuzu derisinden boru şeklinde üzeri sarıklı kalpaklarıyla tanımaktaydılar.246

Öyle ki delilerin tercih ettiği bu nevi üst tarafı siyah çuhadan ve aşağısı kuzu

derisinden uzun olan bu kalpaklar, Mevlevî sikkesi tarzındaki serpuşlara da

benzemekteydi.247 Görüldüğü gibi deliler, vahşi hayvan kürkleri ve yırtıcı kuş tüyleri

ile kanatlarını adeta üniforma niyetine giyen ve bu denli abartılı bir görünüşe sahip

olan seçkin askerlerdi. Böyle giyinmelerindeki tek gaye, kuşkusuz ki düşmana korku

vermekti. Zira gerek kıyafetleriyle gerekse düşmana karşı delice saldırarak

isimlerinin hakkını vermişlerdir. Dolayısıyla zaman zaman varlıkları dahi düşmanı

korkutmaya yetmiş ve bu nedenle haklarında satırlarca yazı kaleme alınmıştır.248

3.1.2. Delilerin Görselleştirilmesi

Deli oğlanların hem ocak yapısı, hem görevleri hem de dış görünüşleri ile

ilgili daha önce kaynakların ışığında bilgi verilmiş olup şimdi bu bölümde Osmanlı

minyatür sanatçılarının renkli boyalarından ilham alınarak, hem delilerin hangi

savaşlarda oldukları hem de cenge giderken nasıl giyindikleri tespit edilmeye

çalışılacaktır. Öncelikle minyatürlerin ışığında Osmanlı deli betimlemesi açıklanacak

ve ardından gravürlerin ışığında da Batılı kaynakların yapmış olduğu tasvirler daha

somut bir hâl alacaktır. Çünkü ilk bakışta her ikisi de görsel açıdan benzerlik

gösterse de aslında oldukça farklıdırlar. Mesela minyatür; genellikle eski yazma

kitaplarda görülen ışık, gölge ve hacim duygusu yansıtılmayan küçük, renkli resim

sanatı olarak bilinmektedir.249 Gravür ise; ağaç, taş ve metal bir levhanın oyularak

işlenmesi ve bu teknikle yapılan resim olarak sözlükte tanımlanmaktadır.250 Bu

açıklamanın neden gerekli olduğu ise sanatçının eserine duygularını, hatta göstermek

istediklerini yansıtması açısından oldukça kıymetlidir. Bu nedenle ileride görüleceği

gibi denilebilir ki sanatçının kültürü, delilere oldukça farklı yansımıştır.

Süleymannâme’de, Osmanlılar ve Avusturyalılar başlığı altında Vezir

Mehmed Paşa ile General Ferdinand’ın kuvvetlerinin 1541 yılında Budapeşte

yakınlarındaki muharebelerini konu alan bir minyatürde, akıncıların yanında bir deli

askeri resmedilmiştir. Bu minyatürdeki deli askerinin başında siyah tüylerle

kaplanmış bir başlık dikkat çekmektedir. Bu deli, minyatürdeki tasvire göre bir at

246 Yıldız, Neferin Adı Yok, s.164.
247Osmanlılar Albümü, s.87.
248 Uyar ve Erickson, Osmanlı Askerî Tarihi, s.107, 108.
249 TDK, “Minyatür”, Kasım 27, 2019. https://sozluk.gov.tr
250 TDK, “Gravür”, Kasım 27, 2019. https://sozluk.gov.tr/?kelime=

https://sozluk.gov.tr/?kelime=

50

üstünde muharebededir. Minyatürde bir yeniçeri askerinin yanında çizilen bu deli,

yeniçeri ile beraber arkasına doğru bakmaktadır. Muhtemelen burada ansızın gelen

bir ses ya da arkada gelişen bir durum üzerine refleks olarak arkasına dönmüş

olmalıdır. Nitekim tam karşılarında olan akıncıların yüzü de tam olarak o tarafa

dönmüştür. Yani deli askeri ile yüz yüze bakmaktadırlar. Buna istinaden buradaki

deli askeri, abartılı kıyafetlerden uzak ve bir deli oğlana nazaran son derece sadedir.

Üzerinde sarı renkte mintan nevi ve entari uzunluğunda olan bir dış giysisi ile

resmedilen deli askerinin, at üzerinde son derece rahat ve muharebe esnasında

çarpışmasını kolaylaştıracak ölçüde hafif giysiler ile çizilmiş olması da hayli dikkat

çekicidir.251 Bu bölümde bahsi geçen minyatür, sonradan diğer minyatürlerde de

olacağı gibi çalışmanın sonunda ek olarak verilecektir. Lakin açıklaması yapılan ilk

görselden anlaşılıyor ki delilerin üniforma nevi tek tip kıyafetleri yoktur. Zira bundan

önce delilerin kıyafetleri ile ilgili yeterince açıklama yapılmıştı. Bu açıklamalara

binaen ele alınan ilk minyatürde deli askeri portresi, beklenilenin aksine son derece

sade bir şekilde tasvir edilmiştir. Elbette söz konusu minyatürü destekleyen

müverrihler vardır ki önceden onların eserlerindeki ilgili bölümlere yer verilmişti.

Yine de delilerin kıyafetleri hakkında fikir edinebilmek için henüz erkendir. Resim

3.1.2.1.

Süleymannâme’ye konu olan başka bir minyatür, ileri saldırı kuvvetleri

başlığı altında çizilmiştir. Bir bakıma öncü kuvvetler hakkında bilgi veren bu

minyatürde, Osmanlı askeri olan “Deli Sinan” ile “Eugene” isimli Macar askerinin

karşılaşması resmedilmiştir. Söz konusu minyatürde ilk kez bir deli askerinin adı

verilmiştir. Bu detay, çalışmanın ilerleyen bölümlerinde Deliler Ocağı askerlerine

komuta eden delibaşların kimler olduğu hakkında yardımcı olabilir. Zira o kadar deli

askeri varken, yalnızca birisinin öne çıkarılarak ismiyle birlikte zikredilmesi, akıllara

Deli Sinan’ın delibaş olabileceğini getirmektedir. Öte yandan bu minyatürde at

üzerinde savaşırken resmedilen deli askerinin kıyafetleri, kroniklere ve hatta

seyyahların kalemine konu olan cinstendir. Üzerinde siyah benekleri olan beyaz

renkli bu deli kıyafeti entari uzunluğunda mintan cinsi bir kıyafet olup, üzerindeki

desenlerle adeta bir leoparı andırmaktadır. Bu kıyafetin üzerinde duran ve deli

askerinin beline bağlanmış olan, kuşak nevi siyah bir kemer vardır. Bu kuşağın

251 Arif Çelebi, Süleymannâme, haz.Esin Atıl, The Illustrated History of Süleyman the Magnificent,

Washington 1986, Topkapı Sarayı Müzesi Kütüphanesi, varak 422a, s.182,183.

51

ucunda da bir figür vardır ancak ne yazık ki kullanılan malzemeler ve minyatürün

yapıldığı döneme nazaran günümüzdeki görünümünden ötürü, bu detay çok net bir

biçimde değildir. Buna istinaden bu deli elbisesinin altına kırmızı bir şalvar giymiştir

ki bu giyim tarzı, bazı Osmanlı kroniklerini desteklemektedir. Bıyıklı bir şekilde

resmedilmiş olan bu delinin başında kanat şeklinde iki yana uzanan siyah tüylerle

kaplanmış bir başlık vardır. Bu siyah tüylerin en tepe noktasında ise kuzeye doğru

yükselen ve beyaz renkte olan uzunca bir tüy daha vardır. Ayağında da sarı renkli ve

ucu sivri olan çıkrık mahmuzlu çizme nevi bir pabuç bulunmaktadır. Bir eliyle atın

dizginlerini tutan bu deli askeri, diğer eliyle de kılıç tutarak savaşmaktadır.252

Minyatürden anlaşıldığı üzere, deliler son derece ihtişamlı askerlerdir. Resim 3.1.2.2.

Süleymannâme’de delilerin resmedildiği bir diğer konu ise 1552 yılında

gerçekleşen Temeşvar Kuşatması’dır. Bu kuşatma sırasında doğrudan bir darbeyle

başı gövdesinden ayrılmış bir at resmedilmiştir. Karşısında düşman askeri

bulunmayan bu atın kafası, muhtemelen bir patlama ya da bir kılıç darbesinden ötürü

kopmuş olmalıdır. Minyatüre göre bu at, Kara Ahmed Paşa’nın atıdır. Atın ölümü

üzerine bir yeniçeri ile birkaç miğferli asker, Paşa’ya yeni ve daha ihtişamlı başka bir

atı getirirken resmedilmişlerdir. Hemen ön safhalarında ise cenge devam eden bir

deli askeri dikkat çekmektedir. Elindeki mızrakla düşman askerini vurduğu darbeyle

öldüren müşarünileyhin kıyafeti yine beyaz renkli mintan nevi uzun ve entariye

benzer bir elbisedir. Üzerindeki benekli desenlerle bir parsı andıran bu kıyafetin bel

kısmında, kırmızı renkte yine kuşak nevi bir kemer bulunmaktadır. Altında da mavi

renkli bir şalvar vardır. Ayaklarında ise yine ucu sivri ve çıkrık mahmuzlu çizmeyi

andırır ama daha kısa boyda olan bir çift pabuç vardır. Sağ elinde mızrakla savaşan

delinin, sol elinde ise ortası kırmızı, kenarları mavi renkte olan bir kalkan vardır. Bu

kalkanın ortasında kanat şeklinde bir figür olması, hayli güzel bir detaydır. Burada

deli askerinin önünde ölerek, atlarından düşen iki düşman askeri daha dikkat

çekmektedir.253 İhtimaldir ki onlar da bu deli oğlanın mızrağından nasiplerini

almışlardır. Resim 3.1.2.3.

Süleymannâme’deki bir başka minyatür ise yine Kanuni Sultan Süleyman

dönemine aittir. Burada Osmanlı ordusu 1554 yılında Nahçıvan Seferi’nden

dönerken resmedilmiştir. Minyatürün ön kısmında yine bir deli askeri dikkat

252 Süleymannâme, varak 212a, s.132,133.
253 Süleymannâme, varak 533a, s.210,211.

52

çekmektedir. Verilen bilgilere göre bu delinin adı, “Divane-i Rumeli”dir. Görüldüğü

gibi minyatüre istinaden bu defa ikinci bir deli askerinin daha adı geçmektedir. Adı

geçen delinin elinde bir esir vardır ki o esir, Safevî komutanlarından birisidir.

Bunların arkalarında iki has oda ağası ilerlerken, bu deli de elleri bağlanmış olan

esirle beraber ilerlemektedir. Delinin kıyafetleri, diğer minyatürlerde olduğu gibi

beyaz renkte mintan nevi entari uzunluğunda bir elbisedir. Üzerindeki desenler daha

ziyade bir leoparı andırmaktadır. Delinin altındaki şalvar ve ayaklarındaki pabucun

siyah renkte olması dikkat çekmektedir. Belinde de siyah renkli bir kuşak olan bu

deli askerinin başında yine iki yana doğru uzanan siyah tüylerle kaplanmış bir başlık

vardır ki bu başlığın tam ortasında yukarı doğru uzanan beyaz tüyler de ihtişamını

artırmaktadır. Bu minyatürde dikkat çeken ilk nokta, deli tarafından esir alınan

komutan olmakla birlikte, dikkate değer ikinci nokta ise delinin bindiği attır. Bu at,

kır bir at olarak resmedilmiştir. Onun da üzerinde at başlığı ve kulak tıkacının

minyatürdeki diğer atlardan farklı olduğu görülmektedir. Nitekim bu atın günümüzde

“at kulak tıkacı” olarak bilinen malzemeye benzer şekilde bir örtüsü vardır.

Kulaklarından gövdesine kadar uzanan bu tıkaç nevi örtü, atın üstündeki delinin

leoparı andıran kıyafetiyle aynıdır.254 Deli ve atı, üzerlerindeki leopar desenli

kıyafetler ile görsel açıdan mükemmel bir uyum yakalamış gibi görünmektedirler. Bu

durum, deli askerlerinin atlarının da oldukça süslü kıyafetleri olduğu için deliler gibi

atlarının da farklı bir izlenime sahip olduklarını akıllara getirmektedir. Neticede

deliler nasıl ki elbiseleri sayesinde rahatlıkla ayırt edilebiliyorsa, aksesuarlarının

ihtişamlı olması onların atları için de son derece ayırt edici bir özellikti. Resim

3.1.2.4.

Süleymannâme’deki dikkat çekici minyatürlerden biri de Mohaç Meydan

Muharebesi sırasında cenk eden yiğitlerin çarpıcı sahnelerine aittir. Minyatürde

verilen bilgilere göre, iki büyük lider dikkat çekmektedir. Bunlar akıncı beyleri

olarak resmedilen Semendire sancakbeyi Bali Bey ve Bosna sancakbeyi Hüsrev

Bey’dir. Bahsi geçen Hüsrev Bey, bundan önce menkıbevî anlatımlarda Kuru Kadı

ile diyaloglarına yer verilen meşhur Deli Hüsrev’dir. Burada Deli Hüsrev’in bir

akıncı beyi olarak zikredilmesi, akıllara Deliler Ocağı ile akıncıların karıştırılması

meselesini getirmektedir. Minyatüre göre bunların hemen önünde iki Macar askeri ile

254 Süleymannâme, varak 592a, s.226,227.

53

birden çarpışan bir deli askeri vardır. Burada deli askerinin üzerinde yine entari nevi

bir kıyafet vardır. Bu kıyafet beyaz renkli olup, üzerindeki desenler ile yine bir parsı

andırmaktadır. Bu asker de tıpkı diğer deliler gibi bıyıklıdır. Belinde kırmızı bir

kuşak olan bu deli, kırmızı renkte bir şalvar giymiştir. Bu şalvar tayt nevi dar bir

şalvardır. Ayaklarında daha uzun bir pabuç vardır. İhtimaldir ki o meşhur çıkrık

mahmuzlu çizmedir. Burada delinin belinde duran kılıç dikkat çekmektedir. Nitekim

bu deli askeri sağ elinde tuttuğu bir savaş çekici ile düşmana saldırmaktadır. Sol

elinde de yine kırmızı renkte olan bir kalkan vardır. Bu süslü kalkanın ortasına

çizilmiş kanat ve hemen altındaki pençe dikkat çekmektedir. Bu da muhtemelen

çalışmanın sonraki bölümlerinde incelenecek olan meşhur kartal kanadıdır.255

Mohaç’ta resmedilen bir başka deli figürü ise bu kez öndedir. Burada başında siyah

renkte iki yana doğru uzayan kanat nevi bir başlık takan delinin, en tepe noktasında

da yine uzun beyaz bir tüy dikilidir.256 Beyaz renkte uzun ve üstü benekli bir entari

nevi kıyafet giymiş olan bu delinin, en önde bir düşman askerleriyle adeta boy

ölçüşür gibi meydana çıkmış olması dikkate değerdir. Altında dar ve turuncu renkten

bir şalvar giymiş olan delinin kıyafetleri er meydanı için son derece elverişlidir.

Resim 3.1.2.5.

Süleymannâme’ye konu olan delilerin görüldüğü bir başka sahne ise Fransız

büyükelçisinin karşılandığı törendir. Yine Kanuni Sultan Süleyman dönemine ait

olan bu minyatürde, dikkat çeken ana husus padişahın otağıdır. Minyatürden edinilen

bilgilere göre, otağın etrafında vezirler, iç oğlanları ve yeniçeriler vb. gibi görevliler

bulunmaktadır. Otağın arka tarafında resmedilen deli askeri, akıncıların yanında sağ

üst köşede bulunan bıyıklı askerlerden biridir. Üzerindeki kıyafet detayları belli

olmamakla birlikte, siyah renkte kaftanı andıran mintan tarzı bir dış giysisi vardır.

Kolları açık olan bu kıyafetin içinde de sarı renkte iç giysi olarak dar bir kıyafet

olduğu görülmektedir. Ancak buna rağmen, bu delinin başlığı yine oldukça ihtişamlı

görünmektedir. Siyah renkte sağ ve sol tarafa doğru uzanan bu başlık, yüksek

tüylerle ve kanatlarla donatılmış bir yapıdadır.257 Buradan da anlaşılacağı üzere

aslında bu minyatürdeki deli, kıyafetlerinden çok ihtişamlı başlığı ile tüm dikkati

üzerine çekmektedir. Netice olarak kıyafetler bir yana Süleymanname’de delilerden

255 Süleymannâme, varak 219b, s.134,135,136.
256 Günsel Renda, Osmanlı Minyatür Sanatı, Promete Kültür Dizisi, İstanbul 2001, s.19.
257 Süleymannâme, varak 146a, s.164,165.

54

her zaman delil olarak bahsedilmiş olması da son derece önemli bir detaydır. Resim

3.1.2.6.

Öte yandan delileri konu alan bir diğer önemli görsel kaynağı ise 1582 yılında

III. Murad’ın oğlu şehzade Mehmed için düzenlenen ve tam elli iki gün süren

şenlikleri anlatan düğün kitabıdır. “Surname-i Hümayun” olarak bilinen bu meşhur

kitabın minyatür sanatçısı ise Nakkaş Osman’dır. Bu eserde resmedilen deliler de

haliyle çeşitli gösteriler ile büyüleyen yiğitlerdir. Burada deliler hakkında şöyle bilgi

verilmektedir:

“Rumeli gazileri harp aletleriyle bezenmişlerdi. Kimi arkadan dolaşıp,

arkadaşının yanına geldi, kimisi çabuklukla mızrakla oyun gösterdi.

Padişah’ın karşısında attan inip, hep beraber beyitler okudular. Türlü

oyunlar gösterip mızraklar kırdıktan sonra sipahi koşusunu yaptılar.”

Burada şimdiye kadar bahsi geçen minyatürler içerisinde ilk defa delilerin bir

sipahi olduğu desteklenmiştir. Bundan mülhem bu gösteride yer alan delilerden ikisi,

at üstünde cirit atarken resmedilmiştir. Bunlardan birisi, mavi renk mintan nevi uzun

bir entari giymiştir. Altında kırmızı bir şalvar, sırtında ise leopar desenli pelerin

şeklinde bir dış giysisi vardır. Bazı kaynaklar bu dış giysisinden kaftanmış gibi

bahsetseler bile, bunlar o kadar uzun ve gösterişli değildir. Yalnızca renk ve

desenleri ile büyülemektedir. Bunun haricinde yine bıyıklı olan bu delinin başında

siyah renkli, sağa ve sola doğru yukarı bir şekilde tüylerle kaplanmış olan bir başlık

vardır. Pelerinin arkasında da kanat nevi bir aksesuar takılıdır. Elinde uzun bir

mızrak taşıyan bu delinin, atının taktığı başlık ve kulak tıkacı da koyu kahverengidir.

Söz konusu delinin tam karşısında gösteri yaptığı diğer deli arkadaşı ise kafasında

başlığı olmayan ve sanki dazlak görünüme sahip olan bir askerdir. Ancak yine de

tepesinde itina ile bıraktığı bir tutam saç dikkat çekmektedir. Kulağında da bir nevi

küpeye benzer bir halka resmedilmiştir. Kırmızı bir başlığın ise delinin boynunun

arka tarafında asılı olduğu görülmektedir. Muhtemelen gösteri esnasında başından

düşmüş olmalıdır. Kırmızı uzun bir mintan giymiş olan delinin belinde siyah bir

kemer vardır. Altında da düz bir kumaştan yapılmış gibi dar bir şalvar vardır. Mavi

renkli olan bu şalvarı, kahve tonlarında kısa bir çift pabuç desteklemektedir. Yine

diğer deli de olduğu gibi bu delinin sırtında da pars desenli bir pelerin

görünmektedir. Kır bir ata binmiş olan bu delinin atının kulak tıkacı da kırmızı

renktedir. Ancak elindeki mızrak, karşısında bulunan delinin mızrağından dahi daha

55

uzun olup, Osmanlı askerlerinin genellikle tercih ettikleri daha kısa boylu

mızraklardan biraz farklıdır.258 Bu cümleden olarak hakikaten başlarına açtıkları

kesiklere yerleştirdikleri tüyler, çıplak vücutlar ve altlarındaki dar şalvarlarla,

delilerin bazı minyatürlerde Kalenderiler gibi gösterildiği açıkça belli olmaktadır.259

İki farklı inanç ve iki farklı zümrede olmalarına rağmen, dış görünüş olarak

neredeyse aynı resmedilmeleri, biraz kafa karıştırsa da Kalenderiler ile deliler

arasında nasıl bir benzerlik olduğu hususu araştırılmaya muhtaçtır. Resim 3.1.2.7.

Minyatürde resmedilen şehzadenin at meydanına gelişi esnasında gösteri

yapan deliler, son derece çılgın bir gösteriye imza atmışlardır. Budin vilayetinin

gazileri olarak belirtilen bu deli oğlanlar, hem padişaha bağlılıklarını göstermek hem

de onun uğruna neler yapabileceklerini göstermek gayesi ile çıplak bir şekilde gösteri

yapmaktadırlar. Üzerlerindeki kıyafetleri bellerine kadar sıyırmış olan deliler,

vücutlarının bu çıplak noktalarına mızrak ve kılıç gibi kesici nesneleri saplayarak

tehlikeli bir gösteri yapmışlardır. Öyle ki anonim bir kaynakta, serhat kulu olarak

tarif edilen bu deliler şöyle anlatılmaktaydı:

…Bunların birçoğu etine ve kemiğine cirit saplamıştı. Vücutlarına

ağaçlar da sokulmuştu. Hepsinin başında deriden püsküller vardı ve

kollarına büyük bıçaklar saplanmıştı. İçlerinden birinin göğsünde,

alnında ve kollarında elli bıçak saplı idi. Bunlar sapına kadar etine

girmişti. Başka biri karnına çivi ile bir nal çaktırmıştı. Görünüşleri iğrenç

ve hayvancaydı. Her birine kendisine layık ve arzu ettiği şeyler

hükümdar tarafından ihsan edildi. Aralarında yılda kırk bin akçe getiren

bir sancak verileni de vardı.

Minyatüre göre padişah, her ne kadar kimsenin kendisini yaralamaması için

bu duruma yasak getirdiğini tellallar vasıtası ile duyurmuş olsa da ne yazık ki

kahramanlıklarını göstermek isteyen gazilerden ikisi, bu yasak getirilmeden hemen

önce bu gösteri sırasında kan kaybından ölmüştür.260 3

Deli oğlanlar hakikaten adlarına yakışır ölçüde son derece ölümcül bir

gösteride canlarıyla oynamışlardır. Nitekim bu minyatür incelendiğinde kimi deli

oğlanın başında siyah tüylerle kaplanmış gösterişli bir başlık varken, kimin de tek

kartal kanatlı kalpak nevi bir başlık olduğu görülmektedir. Buna istinaden kimisi de

kendi elleriyle başlarında tepe noktalarını delerek buraya bir kuş tüyü yerleştirmiştir.

258 1582 Surname-i Hümayun Düğün Kitabı, haz.Nurhan Atasoy, Koçbank 1997, varak 86a, s.116.
259 And, “XVI. Yüzyılda Eyâlet Askerleri ve Deliler”, s.12.
260 Surname-i Hümayun, s.26,27.

56

Kimisi durumu biraz daha abartarak, hem tepesine hem de başında sol kaş hizasına

bir delik açarak bir tüy de oraya yerleştirmiştir. Bu tüyler öyle görünüyor ki

yerleştirildikleri yerler bizatihi deliler tarafından yara açılarak yapılmış olsa da sanki

vücutlarının doğuştan bir parçası ve uzuvlarının herhangi bir bölümü gibi

görünmektedir. Başlarında başlık olmayanların ise dazlak görünümlü kafalarının

arkasında bıraktıkları bir tutam saç vardır. Hepsinin uzun bıyıklarının olması, bir

bakıma saçlarını da bilinçli bir irade ile tıraş ettiklerinin bir göstergesi olabilir. Bu

delilerin hemen hemen hepsinin karınlarına sapladıkları uzun mızraklar, son derece

ürkütücü görünmektedir.261 Bunun yanı sıra karnında mızrak saplı olmayanların ise

hem sağ hem de sol kollarında üçer tane olmak üzere toplam altı tane hançer nevi

kesici nesneler saplı bulunmaktadır. Bu minyatürde vücudu çıplak olmayan ve

mintan nevi uzun entari tarzında giysileri ile gösteri yapan iki deli askeri de dikkat

çekmektedir. Bunlar da sağ ve sol kaşlarına ikişer kılıç saplayarak, gözlerinin

üzerlerinde sallanan bu aletlerle dikkat çekmektedirler. Surname-i Hümayunda bu

deliler serhadler olarak anlatılmışlardır. Bu başlık altında canlarından vazgeçebilecek

kadar cesur olan bu serhadler, cesaretlerini vücutlarına yaptıkları eziyetlerle

göstermekteydiler.262 Resim 3.1.2.9.

Vehbî’nin Surnâmesi’ndeki deliler de III. Ahmed dönemindeki sünnet

şöleninde resmedilmişlerdir. Yine kollarına saplamış oldukları kılıçlar ve hançerlerle

alayın önünde yürürken sanki canları acımıyor, sanki vücutlarından kan akmıyor ve

bu durum gayet normalmiş gibi görünmektedirler. Üstlerinde daha sade bir mintan ve

altlarında da geniş bir şalvar giymiş olan bu deliler, düz bir pabuç giymişlerdir.

Ancak bu defa giydikleri üst kıyafetlerinin kolları daha kısadır. Bu şekilde kollarında

saplanmış bulunan kesici nesneler de daha rahat görülebilmektedir. Bunun haricinde

delilerin, daha gür bıyıklar ile resmedildikleri de ayrı bir husustur. Bıyıkları gür

olmasına rağmen, saçları bilinçli olarak kazınmış olan delilerin başlarında yine uzun

bir kuş tüyü dikilmiş olduğu görülmektedir. Bu gösteride yapma bir at ve esnaf

alayının önünde, onlarla birlikte yürüyen delilerin son derece soğukkanlı bir ifade ile

yürümeleri hayli ilginçtir.263 Resim 3.1.2.10.

261 Surname-i Hümayun, s.26.
262 Surname-i Hümayun, s.27.
263 Özdemir Nutku, IV.Mehmet’in Edirne Şenliği 1675, TTK Yay., Ankara 1972, resim 30, Vehbî

nr.3594.

57

Minyatürlerden de anlaşıldığı üzere deliler, savaşlar da olduğu gibi

merasimlerde de son derece hayret uyandırmışlardır. Oldukça ihtişama sahne olan

sünnet merasimleri, düğün alayları vb. durumlarda esnaftan askere kadar devletin

birçok zümresi gösteriler yapmışlardır.264 Bu gösterileri yapanlar arasında delilerin,

fark yaratmış olması esasında son derece doğaldır. Kuşkusuz bunlar arasında en

dikkat çekenleri şehzade alayında yürürken hem kollarına hem de kaşlarına

sapladıkları kılıçlarla son derece cesur bir yürüyüş yapan delilerin resmedildiği

minyatürlerdir.265 Bu cümleden olarak deliler bir de öncü birlikler olarak Navarin

Savaşı’nda resmedilmiştir. Bu savaşta ordunun önünden giderek daha önce cenge

başlayan deliler, esas ordu gelene kadar düşman askerlerini çoktan kılıçtan

geçirmeye başlamışlardır. Burada ön planda dikkat çeken dört deli oğlan vardır.

Bunlardan birisi başına beyaz bir başlık takmıştır. Bu başlık tüysüz ve kısa olup,

leopar deseninden oluşan geniş bir başlıktır. Aynı delinin üzerinde de zaten rengi

sarıya benzer ve yine leoparı andıran bir desenle dikilmiş, uzun ve düz entari nevi bir

kıyafet bulunmaktadır. Elindeki kılıçla düşman askerinin boynuna vururken çizilen

bu delinin belindeki kuşak ile altındaki şalvar aynı renk olup, krem tonlarına yakın

oldukça açık renkli bir giysi tercih ettiği görülmektedir. Ayağında ise kısa ve sivri

uçlu, sarı renkte bir çift pabuç bulunmaktadır. Hem bıyıklı hem de sakallı olan bu

delinin atı da kendisi gibi süslü ve benekli bir tıkaç giymiş olup, bahsi geçen delinin

ata ters binmiş gibi arkasını dönerek düşmanı vurması da oldukça farklı ve hayli

güzel bir detaydır. Tam karşısında ise başka bir düşman askerini alaşağı etmiş, sırtına

çıkmış üzere çizilen delinin de kırmızı renkli uzun bir elbise giydiği ve aynı renkte

iki yanına kanat şekli verilmiş, tüysüz kısa ama gösterişli bir başlık taktığı

görülmektedir. Ayrıca altına siyah ve dar bir şalvar giymiş olan delinin, üst giysisi de

düğmelidir. Bu da şimdiye kadar ele alınan minyatürlerdeki ilk düğmeli ve uzun

elbise giyen deli olması bakımından dikkat çekicidir. Bu deli oğlanın tam arkasında

at üstünde olan bir başka deli ise beyaz renkte yine leopar desenli uzun bir elbise

giymiştir. Ancak ayağında diğer iki deliye nazaran, daha uzun ve daha sivri uçlu olan

bir çift çizme vardır. Bunun haricinde bu delinin turuncuya benzer tonda bir kalkanı

olup, bu kalkan tamamen sırtında asılı durmaktadır. Böyle olması kalkanın, sanki

264 Seyid Vehbî, Sûrnâme Üçüncü Ahmed’in Oğullarının Sünnet Düğünü, neş.haz.Reşat Ekrem Koçu,

Çığır Kitabevi, İstanbul 1939, s.22-27.
265 And, Osmanlı Şenliklerinde Türk Sanatları, Kültür ve Turizm Bakanlığı Yay., Ankara 1982, s.9 ve

resim 17.

58

kullanılmayan bir çeşit aksesuar gibi görünmesi izlenimini vermektedir. Onun hemen

arkasında yine at üzerinde resmedilen diğer bir deli askeri, yeşil renkte uzun düz bir

elbise giymiş olarak resmedilmiştir. Başında turuncu renkte kısa ve geniş bir başlığı

olan bu delinin başındakinin en üstünde uzun ve siyah beyaz olmak üzere çift renkli

bir kuş tüyü dikilmiştir. Sağ elindeki kalkanla adeta kendini korumaya alır gibi,

yüzünün yarısını kapatan bu deli oğlan, siyah renkte dar bir şalvar giymiştir.

Belindeki kuşağı ise başlığıyla aynı renktedir. Kuşkusuz ki atının kulak tıkaçları da

leopar desenlidir.266 Tüm bu bilgilerin yanı sıra burada dikkat edilmesi gereken asıl

önemli nokta ise delilerin ilk defa bir deniz savaşında resmedilmiş olmalarıdır.

Resim 3.1.2.11.

Öte yandan delilerin minyatürlere konu olmasının bir diğer sebebi de Haçova

Meydan Muharebesi’nde gösterdikleri başarılar olmuştur. Nakkaş Hasan’ın

kaleminden çıkan Eğri Fetihnamesinde verilen bilgilerde, delilerin savaş esnasında

ordunun sol üst hizasında oldukları görülmektedir. Burada yan yana dizilmiş olan at

üstündeki deliler, ya başlarındaki kalpaklarla ya da atlarının süslü kulak tıkaçlarıyla

son derece rahat ayırt edilebilmektedir. Kiminin başında beyaz renkte ve üstünde

siyah benekleri ile tepe noktasında kuş tüyü olan ya da yanlarına kanat şekli verilmiş

kırmızı renkli başlıkları varken, kiminin de siyah uzun ve büyük tüylerle kaplanmış

başlığı vardır. Kiminin sırtlarına aldıkları pelerin nevi benekli kıyafetleri dikkat

çekerken, kiminin de atının başlığı ve kulak tıkacının kendisi ile aynı desenden bir

örtü ile süslenmiş olması dikkate değerdir. Bu minyatürde görülmeye değer önemli

bir nokta ise delilerin savaş meydanında toplar patladığı halde padişahın arka

kısmında emir bekler vaziyette ve arka planda at üstünde durmalarıdır.267 Resim

3.1.2.12.

Deliler, Revan Seferi esnasında Rumeli Beylerbeyi Vezir Ferhat Paşa’nın

yanında da resmedilmişlerdir. Seferden sonra şehrin kalesinin onarımı için kollar

sıvanmıştır. Hem eski kale görünümünden kurtulması hem de kervansaray ve

camilerle donatılması için kalenin yapım aşaması kaynaklara göre tam olarak kırk

beş gün sürmüştür. Kale onarımı tamamlandıktan sonra, Revan beylerbeyliğine Deli

266 And, Osmanlı Tasvir Sanatları: Minyatür, Türkiye İş Bankası Kültür Yay., 2.bs., İstanbul 2004,

s.229.
267 Banu Mahir, Osmanlı Minyatür Sanatı, Kabalcı Yay., İstanbul 2005, resim 61.

59

Hızır Paşa getirilmiştir.268 İşte o günkü vaziyeti anlatan bu minyatürde öncelikle

yararlılık gösteren askerlerin taltif edildiği görülmektedir. Aynı zamanda para

dağıtan görevlilerin hemen yanında da deli oğlanlar bulunmaktadır. Buradaki deliler;

mor, siyah, mavi ve kırmızı renklerde uzun entari tarzı bir elbise giymişlerdir.

Burada toplam dört deli askeri vardır. Üç delinin başında beyaz renkte ve üzerleri

siyah benekli olan başlık vardır ki bunların ikisinin sırtında da aynı renk ve aynı

desenden pelerinleri vardır. Bu gruptaki son delinin başlığı ise iki yanı kanatlı olan

kırmızı renkli bir başlıktır. Sondan üç delinin ayaklarında kırmızı ve mahmuzlu uzun

çizmeler varken, en öndeki delinin ayağında ise sarı renkte kısa ve sivri uçlu bir çift

pabuç olduğu görülmektedir.269 Yine aynı seferde kalenin ele geçirilmesinden sonra

Tokmak Han ve ailesi ile şehir ahalisinin kadınlı erkekli kaçışı resmedilmiştir. Bu

kaçış esnasında bir deli askeri, bir düşman askerini etkisiz hale getirmişken

çizilmiştir. Söz konusu delinin başında kırmızı renkte bir başlık vardır. Üzerinde

koyu renkte uzun bir entari giymiş olan bu delinin sırtında da yine leopar nevi beyaz

renkli ve üzerinde benekleri olan bir pelerin olduğu dikkat çekmektedir.270 Resim

3.1.2.13. Buna istinaden zaman zaman dergi kapaklarına dahi konu olan deliler,

genellikle at üstünde resmedilmişlerdir. Kiminin başında kalpağının üzerine diktiği

tüyler dikkat çekerken, kiminin de alnına açtığı yaranın içerisine yerleştirdiği kuş

tüyü dikkat çekmektedir. Gösterişli hayvan kürkü, postu bir yana kaşının üstüne ve

alnına çivi saplamış olan deliler dahi resmedilmişlerdir.271 Bu kadar cesur olan bu

askerlerin, cesaretlerinin timsali olacak şekilde böyle davranmaları devrin gereğidir.

Resim 3.1.2.14.

Delileri anlatan bir başka ve son örnek minyatür ise Hotin Seferi’ne aittir. Bu

minyatür dönemin padişahı olan Sultan II. Osman’ın devlet erkânı ile beraber savaş

meydanına doğru yürümesini konu almaktadır. Buradaki deliler arasında başlıkları

ile dikkat çeken iki deli askeri vardır. Bunlar minyatürde üst tarafta yer almakta olup,

karşıdan gelecek bir emiri bekler gibi sabit durmaktadırlar. Bu delilerden birisinin

başında kırmızı renkli ve üzerine kanat şekilleri verilmiş olan bir başlık vardır.

Yüzünde herhangi bir sakal ya da bıyık bulunmayan bu delinin saçlarını da tıraş

268 Fahrettin Kırzıoğlu, Osmanlılar’ın Kafkas Elleri’ni Fethi (1451-1590), TTK Yay., Ankara 1993,

s.345,346.
269 Turhal, Deliler, s.164.
270 Serpil Bağcı, Filiz Çağman, Günsel Renda ve Zeren Tanındı, Osmanlı Resim Sanatı, Kültür ve

Turizm Bakanlığı Yay., Ankara 2006, s.152,153.
271 And, “XVI. Yüzyılda Eyâlet Askerleri”, s.11.

60

ettiği, çıplak gözle rahat bir şekilde görülebilmektedir. Üzerine de beyaz renkte ve

üzeri benekli olan bir entari giymiş olan bu delinin yanında duran diğer deli askeri

ise siyah renkte yoğun ve uzun tüylerle kaplanmış bir başlık giymiştir. Başındaki

tüyler o kadar yoğundur ki bu haliyle şimdiye kadar incelenen minyatürlerdeki diğer

deli figüründe bu kadar çok tüylü bir başlık görülmemiştir. Daha öncede açıklandığı

gibi bu delinin de saç, sakal ve bıyığını tıraş etmesi, bu durumun deliler arasında bir

tarz olduğunu göstermektedir ki aralarında kıyafet birliği dahi olmayan bu askerler

için tıraş meselesi belki de inançlarının bir yansıması olabilir. 272 Resim 3.1.2.15.

Minyatürlerin yanı sıra diğer Osmanlı kaynaklarına da yansıyan deliler daha

ziyade şalvarlı olarak resmedilmişlerdir. Örneğin Mahmud Şevket Paşa’nın deli

figürü, bu tanımlamayı destekler mahiyettedir. Bahsi geçen deli figürü son

dönemdeki deliler için çizilmiş olmalıdır. Yani ikinci dönem delileri işaret

etmektedir. Bu açıklama bir yorumdan ziyade kaynaklardan beslenmektedir. Bir

başka tasvirde ise elinde hayli büyük bir tüfek olan delinin başında, yeşil kuşakla

sarılmış olan uzun ve lila renkli bir kalpak vardır ki bu haliyle Mevlevî sikkelerini

andırmaktadır. Üstünde de yeşil renkte kısa bir gömlek olan bu deli, yine lila

tonlarında geniş bir şalvar giymiştir. Beline de sarı bir kuşak sarmış olan delinin

ayağında ise kırmızı renkte uzun ve hafif topuklu, ucu sivri bir çizme vardır. Ayrıca

sağ elinde tüfek tutan bu delinin, sol elinde de arkaya doğru bir kılıç tuttuğu

görülmektedir.273 Önceden de belirtildiği gibi delileri aksesuarları ile resmeden

kaynaklar genellikle onları büyük, ihtişamlı kanatlarla ve üzeri tüylerle kaplanmış

yüksek başlıklarla göstermişlerdir.274 Bunun yanı sıra XVII. ve XVIII. yüzyıllara ait

olan Almanca bir eserden alınan askerlerin arasında, uzun ve koyu kahverengi tonda

ve entari nevi bir elbise giymiş olan delinin, kırmızı renkte kısa bir başlığı ve bu

başlığın tam ortasında da uzun beyaz bir kuş tüyü vardır. Bu delinin bıyıkları ise

çenesine değecek şekilde hayli uzundur. Ayaklarında da sarı renkte ve ucu sivri olan

uzun bir çift çizme bulunmaktadır.275 Resim 3.1.2.16.

Osmanlı minyatürlerinde olduğu gibi delileri betimleyen başka eserler de

vardır ki bunlar genellikle Batılı kaynaklardan beslenmişlerdir. Bu bağlamda Nicolas

de Nicolay’ın 1576 ve 1577 tarihli eserinde betimlediği deli tasviri örnek verilebilir.

272 Bağcı, Çağman, Renda ve Tanındı, Osmanlı Resim Sanatı, s.214,215.
273 Şevket Paşa, Osmanlı Teşkilât ve Kıyafet-i Askeriyesi.
274 Cezar, Mufassal Osmanlı, c.2, Resimli-Haritalı, TTK Yay., Ankara 2011, s.670.
275 Cezar, Mufassal Osmanlı, c.3.

61

Nicolay eserinde verdiği bilgilere göre, Edirne’de bir deli askeri ile karşılaşır ve

kıyafeti oldukça garip göründüğü için kendisiyle konuşmaya başlar. Sohbet

esnasında bu delinin Sırp olduğunu ve din konusunda ise doğuştan Hristiyan

olmasına rağmen yine de itaatinde olduğu Türklerin yolundan gittiğini öğrenir.

Bundan sonra neden böyle giyindiğini sorduğunda ise düşmana dehşet vermek için

olduğu cevabını alır. Nicolay’ın verdiği bu bilgiler son derece önemlidir. Zira kendisi

bir deli askeri ile bizatihi konuşmuş tek yazar olarak bilinmektedir. Dolayısıyla adı

geçen müellifin aktardıkları Batı literatüründe Deliler Ocağı’na tanıklık

gösterilebilecek mahiyettedir. Nicolay’ın eserinde işaret ettiği deli ise büyük ve süslü

tüylerle kaplanmış son derece ihtişamlı bir başlığı olan askerdir. Bir elinde savaş

çekici ile at üstünde resmedilen delinin, diğer elinde de yine kuş tüylerinden bir

araya getirilerek kanat şekli verilmiş olan gösterişli bir kalkan vardır.276 Fotoğraf

siyah beyaz bir baskıda olduğu için bu delinin elbiselerinin rengi belli değildir.

Ancak ihtimaldir ki abartılı tüyler ve kanatlar siyahtır. Nitekim esas gaye düşmanı

korkutmak olduğundan, koyu renklerin ürkütücülüğü de bu anlamda kullanılmış

olmalıdır. Resim 3.1.2.17.

1586 ve 1591 yıllar arasında basılmış olup da orijinali Viyana’daki Avusturya

Ulusal Kütüphanesi’nde bulunan Codex Vindobonensis’teki deli figürleri ise biraz

daha Batı’ya yakınlaştırılmıştır. Altına “sınır muhafızlarının komutanları” notu

düşülen bu gravürde, beş deli askeri resmedilmiştir. Bunların hepsinin başlıkları

birbirinden çok farklı olmasına rağmen bu başlıkların iki önemli ortak noktası vardır.

Bunlardan birisi ilk bakışta dahi belli olacak derecede Avrupalı birkaç adamı andırır

bir vaziyette görünmeleridir. Öyle ki bir lord, dük ve hatta bir rahip gibi görünen bu

deliler, klasik Osmanlı askerine benzememektedir. Bunun sebebi muhtemelen,

delilerin çoğunlukla Türk olmamaları ve her ne kadar bir Türk devletinin askeri

olsalar da aslında neseplerinin Avrupa olduğu imajının çizmek istenmesi olabilir. Bir

diğer ortak nokta ise delileri adeta bir marka haline getiren meşhur kuş tüyleridir. Bu

gravürdeki delilerin kıyafetleri farklı renklerde olmalarına rağmen yine de benzer

özellikler taşımaktadır. Mesela hepsinin altında dar bir şalvar ve kuşkusuz sivri uçlu,

yüksek topuklu pabuçlar vardır. Aynı şekilde kimi delinin leopar desenli pelerini

beline kadar inerken, kiminin de bacaklarına kadar inen uzun bir pelerini vardır.

276 Turhal, Deliler, s.82,83.

62

Kimisi uzun bir kürk giymiş, kimisi de büyük siyah kanatları sırtına takmış bir halde

görünmektedir.277 Resim 3.1.2.18.

Venedikli yazar Vecellio 1598 tarihli eserinde, Osmanlı Türklerinin

kıyafetlerini incelerken delilere de yer vermiştir. Delilerin at üzerinde son derece

cesur göründüklerini belirten Vecellio, onların böyle davranarak herkesi

kendilerinden korkmaları yönünde bir bakıma uyardıklarına dikkat çekmektedir.

Müellifin eserindeki deli figüründe ilk dikkate değer nokta ise delinin kafa derisinde

açtığı bir delik, yani bir yara içerisine yerleştirdiği uzun kuş tüyüdür. Hem kuşların

kanatlarında hem de kalemlerin arkasında aksesuar olarak aşinalık kazanmış olan bu

tüyler, adeta delinin kendi kafasının bir parçası gibi görünmektedir. Gür ve iki yana

doğru kıvrımlı bıyığı olan bu deli, önü düğmeli ve altı geniş kesimden oluşan bir

mintan giymiştir. Sırtında da tek düğmeli bir pelerin sallanan delinin belinde de

kuşak vardır. Altında yine düklerin kıyafetini andırır bir şekilde tayt nevi bir alt

giysisi ve ayaklarında da hafif topuklu ucu sivri olan bir çift pabuç vardır. Bir elinde

kılıç diğer elinde de omuzuna aldığı savaş çekiciyle poz verir gibi resmedilen bu

deli,278 herhalde dönemin Avrupa devletlerinde gücü ve ihtişamı simgeleyen

nitelikteki kıyafetlerle bilinçli bir şekilde resmedilmiştir. Bundaki bir başka gaye ise

delilerin Türk olmadığını ispatlamaktan ziyade ne kadar güçlü askerler olduklarını ve

bu kıyafetlerle ne kadar ihtişamlı göründükleri izlenimini vermek olabilir. Resim

3.1.2.19.

Picart’ın 1733 ve 1737 tarihli eserinde tarif ettiği deli askeri ise biraz daha

Avrupaî bir görünüme sahiptir. Başında tam olarak hangi millete, hangi dine ait

olduğu belli olmayan tuhaf bir başlık vardır. Bu başlık yüksek ve düz bir kumaştan

yapılmış olup, deli askerinin omuzlarına kadar inmektedir. Başlığın omuzlarda

bıraktığı boşluk ise arkadan sarkan ve aşağıya doğru genişleyen bir pelerinle

tamamlanmaktadır. Bu pelerin öylesine uzundur ki askerin alt baldırlarına kadar

inmektedir. Üzerinde de yine aynı şekilde önü düğmeli ve alta doğru pileli olarak

genişleyen çok havalı bir mintan vardır. Mintan, içeriden belini kuşatan kalın, büyük

ve yuvarlak tokalı bir kemerle tamamlanmaktadır. Altında tayt nevi dar bir pantolon

vardır ki bunun boyu ayak bileklerine değmemektedir.279 Bacaklarının bir kısmını

277 Turhal, Deliler, s.90,91.
278 Turhal, Deliler, s.92,93.
279 Turhal, Deliler, s.110,111.

63

açıkta bırakan bu kıyafet, tamamen modern bir asker figürüne benzemesine rağmen

ne yazık ki Osmanlı deli askerine benzememektedir. Daha önceden de açıklandığı

gibi deli askeri son derece asil gibi gösterilmek istenmiş olabilir. Fakat gaye bu olsa

dahi gravürdeki delinin gerçek bir Osmanlı askeri olduğu unutulmuş gibi

görünmektedir. Resim 3.1.2.20.

İsveç kralı X. Carl Gustaf tarafından Osmanlı Sultanı IV. Mehmed zamanında

İstanbul’a gönderilen elçi Claes Brorson Ralamb, 1657 yılında İstanbul’a varmış ve

gördüklerini kaleme almıştır. Ralamb’ın kaleme aldığı eserdeki deli figürü de hayli

ilginçtir. Başında beyaz bir başlık takılı olan bu deli askerinin başlığının tam üstünde

beyaz uzun tüyler dikilmiştir. Diğer delilere nazaran daha ince ve uzun bıyığı olan bu

deli askeri, üstten daha cüsseli biri olarak resmedilmiştir. Üstünde mavi renkte önü

düğmeli bir mintan vardır. Bu mintanı, belinden pembe çizgili ve ortasında yuvarlak

büyük bir tokası olan kemer sarmaktadır. Omuzlarından aşağıya doğru bir kaplan

postu sarkmaktadır. Bu postun kaplan postu olması da hayvanın başının dahi yerinde

durmasından anlaşılmaktadır. Altında kırmızı renk tayt nevi bir pantolon giymiş olan

delinin, ayaklarında da sarı renkte hafif topuklu sivri bir çift pabuç vardır.280 Sağ

elindeki kılıcı omuzundan yukarı kaldırmış olan deli, seferden yeni dönmüş bir

vaziyette çizilmiştir. Öyle ki sol elinde tuttuğu sakallı ve bıyıklı erkek kellesi de

bunu desteklemektedir. Mevtanın ağızının içi kanlı ve gözleri açık kalacak bir

şekilde saçları da uzun olarak çizilmesi, resmin önemli ayrıntılarından biridir. Resim

3.1.2.21.

1662 yılında Fransa’da Türk sultanı rolüyle Prince de Conde tarafından

sarayda tertip edilen ve “Carousel” adıyla bilinen atlı balede kanatlı süvarilere yer

verilmiş olup, bunlar arasında bir deli askeri de mevcuttur. Buradaki gösteride deliyi

canlandıran kişinin sırtında buzul renklerinde muazzam görünümlü iki büyük kanat

vardır. Başında ise aynı renkten iç içe sarılarak oluşturulan tuhaf bir aksesuar ve onu

arkalayan yüksek uzunca bir tüy bulunmaktadır. Bu delinin elinde uzunca bir mızrak

vardır ki bu mızrak adeta gösteri çubuğuna benzer bir vaziyette çizilmiştir. Entari

nevi dizlerine kadar olan uzunluktaki altı geniş elbisesi ile dikkat çeken bu asker,

altında dar bir tayt ile resmedilmiştir. Ayaklarında ise son derece süslü bir çizme

280 Turhal, Deliler, s.116,117.

64

bulunmaktadır.281 Kısaca belirtmek gerekirse bu resmin çizilme amacı zaten bir

gösteriyi vurgulamak içindir. Bu durum dikkate alınmakla birlikte resmin bütününe

bakıldığı zaman gösteridekilerin bir Fransız oyununda oldukları, hem kıyafetleri hem

de aksesuarlarından yeterince belli olmaktadır. Lakin resimde çizilen deli askeri,

daha ziyade mitolojik bir kahramana benzemektedir. Hatta Yunan mitolojisini

anlatan kaynaklardaki meleklerin ve perilerin kıyafetli hallerini dahi

anımsatmaktadır. Bu da muhtemelen sanatın var olan bilgiye kattığı estetik değerden

ötürüdür. Osmanlı kroniklerinde de olağanüstü güce sahip olan kahramanlar gibi

anlatılan delilerin, bir Fransız balesinde de peri ya da melek gibi tasvir edilmesi çok

da şaşılacak bir durum olmasa gerek. Nitekim resimdeki delinin Avrupalı kıyafetler

giydirilerek, bir Osmanlı askeri görünümünden uzaklaştırılması tartışmaya açık

olmakla birlikte, gösterdikleri cesaretle namları sınırları aşarak Fransa’da son derece

ihtişamlı bir gösteriye konu olmaları da Osmanlı askerî tarihi açısından gurur verici

bir detay olarak kabul edilebilir. Resim 3.1.2.22.

XIX. yüzyılda basılmış olan bir eserde, bir delibaşı tasvir edilmiştir. Resmin

aslı Rahmi Koç adına yapılmış olan özel kitaplıktaki “Fenerci Mehmed’in Albümü”

olarak bilinen kitapta yer almaktadır. Keza albümdeki tasvirlerin büyük bir kısmının

II. Mahmud dönemine ait olduğu bilinmektedir. Haliyle tasvirde yer alan delibaşı da

ocağın son demlerinden olmalıdır. Bu tasvirdeki delibaşı öncelikle kalpağıyla dikkat

çekmektedir. Uzun Mevlevî sikkesi ve destar tarzında olan bu kalpağın alt kısmı, üç

katlı yeşil bir bez ile sarılmıştır. Hakikaten bir askerden ziyade tasavvuf ehlini

andırmaktadır. Zira göğsünden aşağıya doğru sarkan uzun sakalları da bu benzetmeyi

bir ölçüde desteklemektedir. Bunun dışında heybetli bir görünüme bürünmüş olan bu

delibaşın üzerinde kırmızı ve uzun bir hırka vardır. İç kıyafet olarak entari nevi

desenli bir elbise giymiş olan delibaş, kılıçlarını da göbeği ve sakalları arasında kalan

boşluğa sardığı üç katlı kuşağının içerisine yerleştirmiştir. Ayaklarında ise sivri uçlu

ve sarı renkte klasik deli çizmesi vardır.282 Resim 3.1.2.23.

1530-1590 yılları arasında modern bir ressam tarafından yapıldığı tahmin

edilen bir başka deli resmindeki detaylar ise döneme uyum sağlar bir mahiyettedir.

Oldukça gür bıyıklı olarak tasvir edilen bu deli askerin kıyafetlerinin pelüşten

yapılmış olması dikkat çekicidir. Başında sarı renkli, aslan postundan yapılmış pelüş

281 Turhal, Deliler, s.123.
282 Turhal, Deliler, s.178,179.

65

bir başlık vardır. Kalpak nevi bu başlığın tepesinde ise siyah renkte kartal kanadı

bulunmaktadır. En tepe noktasında da beyaz renkli uzun bir tüy vardır. Üzerinde ise

leopar desenli yine pelüşten yapılmış olan yelek nevi bir dış giysisi vardır. Belinde

ince bir kemer ve bu kemerin ortasında kırmızı halka şeklinde bir toka vardır.

Altında alaca renklerden oluşan pelüş bir pantolonla çizilen delinin ayaklarında da

yine klasik sarı renkte topuklu ve ucu sivri olan bir çift pabuç vardır. Sağ elinde

savaş çekici olan deli askerinin sol elinde de kartal kanatları ile bezenmiş ve adeta üç

boyutlu gibi tasarlanmış bir kalkan bulunmaktadır.283 Şüphesiz bir resim olmasına

rağmen söz konusu kalkan, görseli canlandıran en özel ayrıntıdır. Resim 3.1.2.24.

David Nicolle’nin eserindeki deli ise başına taktığı leopar desenli ve tepesi

siyah uzun tüylü bir başlıkla çizilmiştir. Mavi renkli, kolları ve ön kısmı düğmeli bir

mintan giymiş olan delinin omuzlarını, yine başlığıyla aynı renk olan leopar desenli

pelerin nevi bir dış giysisi örtmektedir. Mintanın altından ön kısmı açık kahveye

çalan tonlarda ayrı bir kumaş parçası sallanmaktadır ki bu parça askerin dizlerine

kadar inmektedir. Alt giysisi olarak ise bu deli şalvar giymiştir. Sarı renkte ve

oldukça geniş olan bu şalvarı, delinin ayaklarındaki daha koyu renk sarı olan sivri

uçlu bir çift çizme tamamlamaktadır. Sol elinde kalkan tutan bu delinin elindeki

kalkanın kenarları da altın rengidir. Ortası ise beyaz renkte olup, tam ön kısmında

siyah renkte bir kartal kanadı ve hemen altında da bir kartal pençesi vardır.284 Bu

kalkanın üzerindeki işlemelerin çizim olduğu ise açıkça belli olmaktadır. Nitekim üç

boyutlu yapılan delinin kalkanındaki kartal kanatları, kalkanın üstünü ve kenarlarını

aşacak ölçüde büyük ve gerçek kanatlardır. Öte yandan diğer deli oğlanlar gibi,

bıyıklı olan bu delinin de başlığı altından görünen saçlarının tıraş edilmiş gibi

çizilmesi dikkate değerdir. Resim 3.1.2.25.

Curipeschitz ise günlüğünde, Hüsrev Paşa’nın maiyetindeki delilerin

üzerlerindeki renkli, kordon ve kadife işlemeli, çok güzel yaldızlı ipekli kıyafetlerle

oldukça etkileyici göründüklerini kaleme almıştır.285 Dolayısıyla zamanla

kıyafetlerinde değişikliğe gidilmesi, delilerin daha farklı şekillerde resmedilmesine

283 Turhal, Deliler, s.180,181.
284 Nicolle, Osmanlı Orduları, s.29.
285 Benedict Curipeschitz’in Günlüğü, 1530 Yılında Bosna, Sırbistan ve Bulgaristan Üzerinden

İstanbul’a Giden Joseph von Lamberg ile Niclas Jurischitz’in Elçilik Günlüğü, çev.Özdemir Nutku,

(aynı dönemdeki bir yazmadan yayımlayan: Lamberg-Schwarzenberg Kontesi Eleonore, TTK Yay.,

Ankara 1977, s.23.

66

zemin hazırlamıştır. Mesela Rodos’un düşüşü sırasında resmedilen bir deli askeri,

minyatürlerde defalarca rastlanılan deli figürü algısını neredeyse yıkmaktadır.

Burada resmedilen deli oğlan, mavi renkte yarım kollu ve dizlerine kadar inen

uzunlukta önden yırtmaçlı bir elbise giymiştir. Bu dış giysinin kol kısımlarını,

içeriden gelen kırmızı renkli başka bir iç giysisi tamamlamaktadır. Zaten altına

giydiği tayt nevi kırmızı dar pantolonu da bu içlikle uyum yakalamaktadır. Öyle

görünüyor ki sanki içine giydiği kıyafet baştan aşağı kırmızı da üzerindeki mavi

renkli üst giysisi de ceket nevi ihtişamını artırmak için giyilen bir dış giysisi gibidir.

Ayaklarında siyah renkte ve ucu sivri olan bir çift kısa pabuç olan bu delinin başlığı,

görülmeye alışık olanın hayli dışındandır. Nitekim beyaz renkte ve üzerindeki

desenleri net bir şekilde belli olmayan bu başlık meşhur tüylerle, kanatlarla

donatılmış delibaşlığı’ndan ziyade, son derece sade bir kavuk gibi görünmektedir.286

Bu haliyle deli askeri sanki Nizâm-ı Cedîd ordusuna mensup olan bir asker gibi

görünmektedir. Resim 3.1.2.26.

Ahmed Paşa’nın vefatını anlatan başka bir minyatürdeki deli askerinin daha

koyu tonlarda olsa bile yine mavi renk bir üst giysisi ile resmedildiği dikkat

çekmektedir. Ancak bu dış giysisi burada daha ziyade kaftan görünümündedir.

Oldukça işlemeli ve süslü görünen bu dış giysisinin içinde yine turuncu tonlarında

başka bir iç giysisi görünmektedir. Kenarlarından ince bir şerit halinde bırakılmış

olan sakal ve bıyığı ise diğer minyatürlerde incelenen deli figüründen farklıdır.

Dolayısıyla bundan önce incelenen tasvirlerin aksine, bu minyatürde incelenen

delinin başlığı oldukça farklıdır. Beyaz renkli ve geniş bir kavuk şeklinde çizilmiş

olan üzeri desenli bu başlık287 sanki Nasreddin Hoca’yı andırmaktadır. O tüylerle ve

kanatlarla donatılmış deli kalpağının yerini, son derece sadece ve sanki bir devlet

adamı izlenimini veren bu başlıkların alması, acaba delilerin dönemsel olarak nasıl

bir evreden geçtikleri sorusunu akıllara getirmektedir. At üstünde ve sol elini

göğsüne koyarak adeta saygıdan eğilircesine çizilmiş olan deli askerinin tek aşina

özelliği, başlığının üzerinde duran uzun ve içe kıvrımlı bir kuş tüyüdür. Resim

3.1.2.27.

286 Dilek Deveci Bilgili, Osmanlı Minyatürlerinde “Deli” Figürlerinin Tasvir Analizi, ihti Sultan

Mehmet Vakıf Üniversitesi Güzel Sanatlar Enstitüsü Geleneksel Türk Sanatları Anasanat Dalı,

Yayımlanmamış Yüksek Lisans Tezi, İstanbul 2016, s.43.
287 Bilgili, Osmanlı Minyatürlerinde “Deli”, s.47.

67

3.2. Savunma ve Saldırı Silahları

Osmanlı’nın ilk ateşli silah kullandığı dönem 1354 yılı ve Kosova Savaşı

olarak kaynaklarda geçmektedir. 288 Dolayısıyla XIV. yüzyıl ile XIX. yüzyılda

kullandıkları silahlar arasında oldukça ciddi farklar vardır. Bu farklar, bundan önce

de değinildiği gibi yine iki farklı deli birliğinin birbiriyle karıştırılmasından ileri

gelmektedir. Ayrıca savaşlarda bir taraf saldıranken, karşı tarafta zaruri olarak

kendini savunan taraf olduğu için kullanılan araç gereçleri de bu bağlamda ikiye

ayırmak gerekmektedir.289

Tablo 3.1. Delilerin Kullandıkları Silahları Dair Birinci Tablo

Tablo 3.2. Delilerin Kullandıkları Silahlara Dair İkinci Tablo

288 Agoston,”Osmanlılarda Askeri Güç ve Silah Endüstrisi”, Osmanlı Askeri Tarihi. s.9.
289 Salim Aydüz, “Osmanlı Silahları, Silah Üretim Merkezleri ve Literatürü Tarihi”, Tarih Okulu, S.X,

Ağustos 2011, s.2-15.

 SAVUNMA SİLAHLARI SALDIRI SİLAHLARI

 Zırh Ateşsiz Silahlar

 Miğfer Geleneksel Silahlar

 Kalkan Ateşli Silahlar

 ATEŞSİZ SİLAHLAR

ATEŞLİ SİLAHLAR

1.Kesici Nesneler: Kılıç, meç, yatağan, pala,

balta, kama, bıçak, hançer, teber.

1.Top

2.Atıcı Nesneler: Ok-Yay, sapan, mancınık. 2.Tüfek

3.Delici Nesneler: Mızrak, cirit, zıpkın, harbe,

süngü

3.Havan ve Humbara

4.Vurucu Nesneler: Gürz, bozdoğan, topuz,

koçbaşı, şeşper.

4.Bomba

68

3.2.1. Kullandıkları Nesneler

Süvari askeri olarak nitelendirilen delilerin XVII. yüzyılın ikinci yarısından

sonra en çok kullandığı silah türlerinden biri, çift tabancası olarak bilinmektedir ki

Batılı kaynakların ve bazı Osmanlı kroniklerinin verdiği tasvirler bu tanımı destekler

mahiyettedir. Kaynaklara göre tüfek kullananlar, ikinci dönem delilerdir ki bu durum

zaten klasik delilerin gözden düşmesine sebep olmuştur. Öte yandan bu ikinci

dönem deliler, yanlarında birer tüfekle beraber kılıçta taşırlardı. Bu tüfekleri, at

üstünde ve dipçiyi yukarı gelecek şekilde taşıyan delilerin vazgeçilmez silah

türlerinden biri de mızrak olarak kayda geçmiştir.290 Evliya Çelebi delilerin

kullandığı silahlarından şöyle bahsetmiştir:

Ellerinde altun halliyle münakkaş altun yaldızlı toplu kostaniçse tabir

etdikleri mızrakların her biri kol kalınlığıdır ve niçe yüz Kostaniçsenin

üzerleri kurd ve ayu postu sarılmış uçları alaca harir filandıra bayraklı

asakirlerdir kim deli bayrakları kırmızı ve yeşildir.291

Delilerin ellerinde eğri palaları, tekne kalkanları, mızrakları ve hatta atlarının

eyerine takılmış bozdoğanları vardı.292 Bundan mülhem genelde omuzlarında fitilli

tüfek ve bellerinde tabanca taşımakla nam salmış olan ikinci dönem deliler ok, yay

ve altın işlemeli kaburgalık kullanımında da ustalardı. Ayrıca üzerinde kartal bağlı

bir görünüme sahip olan büyük değneklerini yanlarından ayırmazlardı.293 Kuş

tüyleriyle süslenmiş kalkanları294 delilerle adeta bütünleşmiş olup, minyatürlere dahi

konu olmuştur. Öte yandan delilerin kullanmış oldukları bozdoğanların daha çok

gürz, şeşper ve topuz295 türünden oldukları ve bunların kullanılmadığı zamanlarda

dahi eyerlerinin sol yanına asılı bir vaziyette bulunduğu kaynaklarca

doğrulanmaktadır.296 Bu cümleden olarak savaş çekici adıyla bilinen silahın esasında

klasik bir Osmanlı silahı olmamasına rağmen, minyatür ve gravürlerde delilerin

üzerinde resmedilmesi de oldukça enteresandır.297 Önceden de belirtildiği gibi

delilerin mızraklarını kullanırken tek elle değil de iki elleriyle birden kullandıkları ve

bu mızrakları düşmana doğrulttukları vakitte de ucu yukarıya bakacak şekilde

290 Şevket Paşa, Osmanlı Kıyâfet-i Askeriyesi, s.66.
291 Çelebi Seyahatnâmesi, c.4, s.102.
292 Uzunçarşılı, “Deli”, s.516.
293 Özcan, “Deli”, s.133.
294 Osmanlı Tarih Sözlüğü, c.1, s.421.
295 Bayat, Türk Kültüründe Deli, s.93.
296 And, “XVI. Yüzyılda Eyâlet Askerleri”, s.14.
297 Turhal, Deliler, s.31.

69

kullandıkları bilinmektedir. Bu durum elbette delileri kendi eserlerine işleyen Batılı

seyyahların kalemlerine de yansımıştır. Örneğin Antoine Galland, IV. Mehmed’in

Lehistan Seferi’ne çıkışı nedeniyle tertip edilen merasimde delilerin bellerinde birer

kılıç ve ellerinde de bir kargı ile buna bağlanmış flama şeklinde bir sancak

gördüğünü anlatmıştır.298 Delilerin kullandıkları mızraklar diğer Osmanlı

süvarilerinin ve Avrupa süvarilerinin kullandığı mızraklara nazaran daha uzun olarak

bilinmektedir ki minyatürlerde bu hususa yer verilmiştir. Kuşkusuz ki gerek bu uzun

mızraklar, gerekse gürz ve topuzlar zaten Türk kültüründe asaletin timsali olarak

kullanılan önemli savaş silahlarındandır.299

Gürz ve topuzu kullanmak ciddi anlamda maharet gerektirmektedir. Mesela

Kanuni Sultan Süleyman’ın Belgrad Seferi esnasında birtakım harp oyunlarının

düzenlendiği muhakkaktır. Bu oyunlarda yer alan bozdoğancılar oldukça ustadırlar.

Gerçekten bunlar süratle giden at üstünde bozdoğanlarını havaya atmış ve aynı

süratle de at üstünde yere düşürmeden yakalamayı başarabilmişlerdir.300 Bozdoğan

yapısı itibarıyla uzağa fırlatılabilen bir silah türüdür. Ancak gürz, daha ziyade yakın

dövüşte kullanılan vurucu, ezici ve parçalayıcı bir saldırı silahı olarak bilinmektedir.

Baş kısmı yuvarlak ve adeta küreyi andırır tarzda olan gürzün çivisiz olanlarına

matrak denilmektedir. Bunu kullananlar arasında delilerin haricinde Yeniçeri

Ocağı’ndan atlı zağarcılar, atlı sekbanlar ocağının büyük zabitleri, yayabaşıları,

bölükbaşıları ve odabaşıları da vardır.301 Bozdoğan; ok, yay, kılıç, mızrak, kalkan ve

topuz gibi bir silah çeşidi olmakla birlikte bir nevi topuz türü sayılmaktadır.302

Öte yandan muharebe meydanlarında zırhlı ve miğferli şövalyelerin

karşısında kılıç ve okların yetersiz kaldığı görülmüş, bundan ötürü zırhları

delebilecek mahiyette yeni savaş araçları geliştirilmeye başlanmıştır. Bundan

mülhem XIII. yüzyıldan itibaren Avrupa’da savaş çekici adıyla yeni bir silah türü

kullanılmıştır. Esasında bu türün tarihi, Roma İmparatorluğu dönemine kadar

gitmektedir. Ancak yaygınlaşması, Ortaçağ dönemine denk gelmektedir. Savaş

298 Özcan, “Deli”, s.133.
299 Turhal, Deliler, s.64.
300 Nejat Eralp, Tarih Boyunca Türk Toplumunda Silah Kavramı ve Osmanlı İmparatorluğunda

Kullanılan Silahlar, TTK Yay., Ankara 1993, s.47.
301 Kuzucu, Osmanlı Sefer Lojistiği, s.39.
302 Bayramoğlu Ali Ağa, Ümmü’l Gazâ Harp Sanatı ve Aletleri, çev.Salim Aydüz, Türkiye Yazma

Eserler Kurumu, İstanbul 2013, s.16.

70

çekici, sivri ucu sayesinde zırhta ve miğferde delik açabilme özelliğine sahiptir.303

Bu nedenle savaş çekici, Osmanlı silahları arasında çok önemli bir yere sahip olsa da

Osmanlı silahlarını konu alan bazı kaynaklar da geçmemektedir.304 Mızrak ise iki

buçuk metre uzunluğunda olup, ahşap bir gövdenin ucuna yerleştirilmiş dar veya

geniş yaprak yahut daha farklı şekillerde uç kısmı demirden oluşan bir türdür.305

Dolayısıyla delilerin kullandığı mızraklar, diğer Osmanlı askerleri ve Avrupa

askerlerinin kullandıklarından daha uzun olarak kayıtlara geçmiştir ki resmedilmeleri

de bu şekilde olmuştur. Delilerin kullandıkları mızrakların uç kısımlarına perçem ya

da berçem adıyla bilinen kırmızı renkte dağ sığırı kuyruğundan kıl püsküller veya

ipek kumaşlar taktıkları bilinmektedir. Bu durum Türklerde yiğitliğin bir sembolü

olarak, Osmanlılara da Orta Asya kültüründen sirayet etmiştir. Bundan mülhem bu

mızrakların ucuna dikey olarak yerleştirilmiş yarım daire nevi bıçakların olduğu da

yine kaynaklarca doğrulanmaktadır.306 Pusat, genelde silah anlamında kullanılan bir

tabirdir. Yani belli bir dönem boyunca pusat denildiği zaman akla her zaman silah

gelmiştir. Tıpkı zırh gibi bir çeşit savunma silahıdır. Piştov ise tabancadan önce

kullanılmış ilkel silahlardan biri olarak bilinmektedir.307 Şeşper, gürz veya topuzun

baş kısmının değişikliğe uğramasıyla ortaya çıkan bir silah türüdür.308 Bu silah, tıpkı

gürz ve topuzlar gibi yakın dövüş aleti olup, dilimlerin dış kısımları ince olmasına

rağmen yine de bir bıçak kadar keskin değildir.309 Zira deliler, minyatürlere bakıldığı

zaman genellikle ellerinde şeşperle resmedilmişlerdir.310 Bu cümleden olarak İngiliz

diplomat ve tarihçi P. Rycaut’un, delilerin genelde Macar tarzı mızrakları

kullandıkları ve bununla birlikte kılıç, savaş baltası ve hatta kuşaklarında tabanca

taşıdıklarına311 dair olan araştırmaları önceden incelenen savaş silahlarını bir bakıma

desteklemektedir. Öte yandan tüfek mevzusuna ise XV. yüzyıl kroniklerinin

nazarından bakılması gerekmektedir. Nitekim tüfek, genellikle bu yüzyıl içerisinde

303 Turhal, Deliler, s.31.
304 Turhal, Deliler, s.68.
305 Eralp, Osmanlı İmparatorluğunda Kullanılan Silahlar, s.50.
306 Kuzucu, Osmanlı Sefer Lojistiği, s.37.
307 Bosnavî, Bosnavî Tarihi, s.122.
308 Eralp, Osmanlı İmparatorluğunda Kullanılan Silahlar, s.47.
309 Kuzucu, Osmanlı Sefer Lojistiği, s.40.
310 Bilgili, Osmanlı Minyatürlerinde Deli, s.137,166,190,198.
311 Özgür Kolçak, XVII. Yüzyıl Askeri Gelişimi ve Osmanlılar: 1660-64 Osmanlı-Avusturya Savaşları,

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı, Yayımlanmamış Doktora Tezi,

İstanbul 2012, s.39.

71

fethedilen Balkan kalelerine ait silah sicillerinde yer almaktadır.312 Buna istinaden

bazılarını görselleştirmek yerinde olacaktır.

Resim 3.1. Vurucu Silahlara Dair Bir Resim313

312 Agoston, Guns for the Sultan, Military Power and the Weapons Industry in the Ottoman Empire,

s.19.
313 Eralp, Osmanlı İmparatorluğunda Kullanılan Silahlar, s.48.

72

Resim 3.2. Delici Silahlara Dair Bir Resim314

314 Eralp, Osmanlı İmparatorluğunda Kullanılan Silahlar, s.53.

73

Tablo 3.3. Taarruz ve Savunma Silahlarına Dair İki Resim315

Osmanlı Devleti’nin kazandığı zaferlere bakıldığı zamanda denilebilir ki ilk

Osmanlı zaferleri ok, kılıç ve kuşkusuz ki bunları son derece profesyonel bir şekilde

315 Eralp, Osmanlı İmparatorluğunda Kullanılan Silahlar, s.44.

74

kullanan göçebe Türkmenlerin başarısının bir ürünüdür.316 Bundan önce çalışmanın

başlangıcında gazâ ve cihat anlayışı içerisinde ilgili mevzuya yer verilmişti. Ancak

ateşli silahların kullanılmasıyla birlikte kılıç, eski değerini bir bakıma yitirmeye

başlamıştır. Bu nedenle Osmanlının savaş silahlarında biraz daha Batılı bir yeniliği

benimsemesiyle birlikte, kılıçlar da genellikle görsel açıdan bir aksesuar gibi

kullanılmaya başlamıştır. Bundan ötürü, kılıçların üzerlerindeki desenler ve

süslemeler giderek abartılı bir görünüm almaya başlamıştır.317 Bu bağlamda delilerin

de kullandıkları silahların zamanla değişikliğe uğramış olması tabiidir ve bu onların

kendi tercihleri değildir. Kaynaklarda görüldüğü gibi, delilerin yaşadıkları dönemin

bir gereği olarak bu değişikliğe uğradıkları söylenebilir.

“Her taraftan savaş erleri keskin kılıçlarını düşmanların kafasını öyle

vuruyorlardı ki, bulutlardan kılıç yağıyor zannedilirdi. Gürzlerin ve

okların çıkardığı seslerden savaş erlerinin ruhları feryat ediyordu.

Süvarilerin atlarının kaldırdığı tozlardan hava karardı, muharebe

meydanı ölülerle doldu.”

Zafernâme318

Resim 3.3. Çeşitli Silahlarla Yapılan Talimi Gösteren İki Minyatür. 319

316 Kahraman Şakul, “Yeni Bir Askerî Tarih Özlemi:” Savaş, Teknoloji ve Deneysel Çalışmalar, yay.

haz. Kahraman Şakul, Tarih Vakfı Yurt Yay., İstanbul 2013, s.6.
317 Kayahan Horoz, “Türk Kılıcının Bin Yılı: MS. VIII.-XVIII. Yüzyıllar”, Yenir Bir Askerî Tarih

Özlemi, s.54.
318 Turhal, Ankara 1402, Askeri Tarih Araştırmaları, Maket, Figür & Savaş Oyunları, Ankara 2011,

s.58.
319 Nebi Bozkurt, “Silâh”, DİA., c.37, İstanbul 2009, s.188. (Kitâbü’l-Mahzûn câmiu’l-fünûn, TSMK,

Revan Köşkü, nr. 1933, vr. 86b-87a.)

75

Resim 3.4. Tüfek Çeşitleri 320

320 Salih Atalay, “Eski Harpler ve Silahlar-Pratik Deneyler”, Yeni Bir Askerî Tarih Özlemi, s.91.

76

3.2.2. Bindikleri Atlar

Delilerin bindikleri atlar, son derece kuvvetli atlar olup uzun koşulara

dayanıklıydılar. Bu halleri ile akıncıların atlarıyla benzerlik göstermekteydiler. Bu

denli güçlü olan atların örtüsü de aslan, kaplan ve tilki gibi vahşi hayvanların

derisinden321 yapılmıştı ki daha önce minyatürler de bu bağlamda örnekler

incelenmişti. Dolayısıyla cesareti ile tarihe meydan okuyan delilerin kendi

kıyafetlerinden atlarının da nasiplenmiş olması tabiidir. Bundan ötürü atlarını kartal

tüyleri ile de süsleyen deliler, bazen de bir aslanın postunu bütün olarak tam vücut

halinde atın üzerine geçirirlerdi. Öyle ki bu postta atın kafası, aslanın ağzından

çıkartılırdı.322 Bundan mülhem denilebilir ki delilerin hepsi son derece ihtişamlı

atlara binerlerdi. Öte yandan bu yiğitler, kılıçlarını yanlarına asarlardı. Ellerinde de

bir kargıyla bağlanmış flama şeklinde birer sancak taşırlardı ve bu sancakların

uçlarını da atlarının kuyruğuna kadar uzatırlardı.323 Ömer Bosnavî delilerin atlarının

kurt ve ayı postundan süslü örtüleri, hatta deriden acayip görünüşlü kesmeleri

olduğunu ve bu gösterişli atların son derece hızlı koştuğunu da belirtmektedir.324

Mallet delilerin kullandığı atların kısa ve yağlı baldırlı olduklarına dikkat

çekerken, Lorck ise delilerin bindikleri atların boynuna daha küçük boylarda çeşitli

hayvan postlarının asıldığına dikkat çekerken, cesaretin timsali olarak zırh

kullanmayan deli oğlanların atlarına da zırh geçirmediklerini325 eklemektedir. Aynı

şekilde Mallet, delilerin bir ayak uzunluğundaki mahmuzlarını genelde bu kısa ve

yağlı baldırlı atlarını harekete geçirmek için kullandıklarını belirtmektedir.326 Buna

istinaden minyatürlerde resmedilen delilerin atlarının genelde tek renk değil de farklı

desenlerle süslenmiş çift renkli atlar olduğu görülmektedir. Beyaz renge yakın olması

hasebiyle buzul tonlarında çizilen atlar, belki de delilerin kullandığı tek renkli atlara

örnek olabilecek cinstendir. Bu bağlamda neden beyaz rengin tüm saflığıyla delilerin

atlarını tasvir etmekte kullanılmadığı dikkat çekmektedir. Ancak minyatürlerin

bütününe odaklanıldığı zaman çoğunlukla beyaz renkte bir atın ya padişahı ya da

mertebesi yüksek bir devlet adamını betimlemek üzere resmedildiği açıktır.

321 Özcan, “Deli”, s.133.
322 Turhal, Deliler, s.32.
323 Üçel-Aybet, Avrupalı Seyyahların Gözünden Osmanlı Dünyası, s.406-407.
324 Bosnavî, Bosna Tarihi, s.122.
325 Turhal, Deliler, s.32.
326 Turhal, Deliler, s.29.

77

İhtimaldir ki buradaki gaye, beyaz atın diğer renk atlara nazaran daha özel bir yeri

olması alışıklığı, bu tarz atları da yalnızca padişah ve onun taltif ettiği devlet

adamlarının kullandığı imajının verilmek istenmesi olabilir. Bu durum göz önüne

alındığında delilerin kullandıkları atları da kendileri gibi ayırt edici birtakım

özelliklerle donatmış olmaları ihtimali hayli yüksektir. Kabudlu Vasfi Efendi

Efendi’ye göre deliler için önemli olan şey, elbette atlarıydı. Zira atları onlara

maiyetinde oldukları bey ya da paşalar tarafından verilmekteydi. Deliler, atlarını da

kendileri gibi süslerlerdi. Atlarının mutlaka süslü bir pelerini olurdu.327 Delilerin

atlarındaki leke şeklinde olan renklere odaklanıldığı zaman ise bu askerlerin atlarını

kına ile boyamış olabilmeleri328 ihtimali ortaya çıkmaktadır ki bunun da delilerde bir

anlamı olduğu aşikârdır. Bu bağlamda örnek bir görsel verilebilir. Resim: 3.2.2.1.

Resim 3.5. Delillerin Bindikleri Atlara Dair Bir Minyatür Örneği

327 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.165-166.
328 Bilgili, Osmanlı Minyatürlerinde “Deli”, s.71,72.

78

Osmanlı askerî teşkilatının temel birimi olan tımarlı sipahiler, akıncılar ve

kapıkulu süvarileri, at üstünde teşkil edilmiş olan birliklerdir.329 Dolayısıyla delilerin

de bu birlikler nevi atlı olarak teşkil edilmiş bir ocak olduğunu doğrulayan

kaynakların sayısı yadsınamaz ölçüdedir.330 Kabudlu Vasfi Efendi’nin verdiği

bilgilere göre de Deliler Ocağı başkasının maiyetindeki atlı öncü birliklerden olup,

profesyonel süvarilerden oluşmaktaydı.331 Bu cümleden olarak atlar genel olarak; al

(kızıl kahve), doru (gövde kahverengi, yele ve kuyruk kara), kula (gövde koyu sarı,

yele ve kuyruk kara), kır (koyu kıllarla karışık ak), beyaz ve yağız (kara) (don)

renklere sahiptiler.332 Zaten delilerin kır atlara bindikleri bundan önce minyatürlerde

tespit edilmiştir. 333 Gövdesi ile ayak kısımlarının farklı renklerde olması334 ya da

atın üstünde benekli şekillerin olması gibi335 detaylar, deliler ile atlarının ortak

özellikleri olup onların kolaylıkla ayırt edilebilmelerinde önemli rol oynamıştır.

Öte yandan delilerin atlarına nasıl hâkim olduklarını Slade anılarında şöyle

anlatmıştır: “Öyle ki kumanda ettikleri yönde alevlere bürünmüş bir fıçıya, silah

ateşine doğru atılır, düz bir duvarı aşar. Atıyla dörtnala giderken silahıyla nişan

almasını ve vurmasını bilir, keskin nişancıdırlar. Cirit atmada da üstlerine

yoktur…”336 Slade’nin verdiği bilgilere göre delilerin cirit atmada da maharetli

olduğu anlaşılmıştır ki bu durum yine gösteri esnasında at üstünde cirit atan delileri

tasvir eden minyatürlerce desteklenmektedir.337 Aynı şekilde Kabudlu Vasfi Efendi

de delilerin boş kaldıklarında zamanlarının çoğunu cirit oynayarak geçirdiklerini

belirtmektedir.338 Bu bağlamda cirit’in, Osmanlı’nın ihtişamlı törenlerinde mesela

sünnet merasimi gibi özel günlerinde bizatihi padişah tarafından desteklenen bir spor

türü olduğunu belirtmekte fayda vardır ki biniciliğin yanı sıra at üstünde ok atma ve

cirit oynama da bunun güzel örneklerindendir.339 Zira bu geleneksel Türk kültürünün

bir yansıması olup, yalnızca delilere mahsus olan bir özellik değildir. Enderun

329 Halaçoğlu, “At”, DİA., c.4, İstanbul 1991, s.30.
330 Özcan, “Osmanlı Askeri Teşkilatı”, Osmanlı, c.6, , s.554.
331 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.165.
332 Halaçoğlu, “At”, s.31.
333 Süleymannâme, varak 592a, s.226,227.
334 And, Osmanlı Tasvir Sanatları: Minyatür, s.229.
335 1582 Surname-i Hümayun Düğün Kitabı, varak 86a, s.116.
336 Turhal, Deliler, s.32.
337 1582 Surname-i Hümayun Düğün Kitabı, varak 86a, s.116.
338 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.165.
339 Fatih Murat Han, Mustafa Koç, Mehmet Kartal ve Talha Murathan, “Osmanlı Devleti’nde

Binicilik”, Adıyaman Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, S.31, Mart 2019, s.775.

79

ağalarından Has ağalara kadar cirit oynayan devlet hizmetkârları ve cündilik talimi

yapan askerler de arşiv belgelerine konu olmuştur.340

3.3. Kullandıkları Aksesuarlar

Deliler giydikleri kıyafetler, bindikleri atlar ve kullandıkları silahlar ile

bütünleşmiş bir şekilde ve gerçek olamayacak derecede anlatılan efsanevî

askerlerdir. Bazen bir öykü kahramanı bazen de bir çizgi roman karakteri gibi

anlatılan bu yiğitler, bir bakıma tarihin renkli sayfalarıdır da denilebilir. Nitekim

minyatür ve gravürlerde boy gösteren deliler, esasında klasik Osmanlı askeri

tiplemesinin dışına çıkarak farklı bir izlenim yaratmışlardır. İlginçtir ki cesaretleri,

dış görünüşleri ve kazandıkları zaferler ile her ne kadar farklı olsalar da özellikle Batı

dünyası için farklı bir Osmanlı askeri tipolojisi oluşturmuşlardır. Köken olarak Türk

değiller ama bir Türk gibi savaşabilmekteler (bu açıklama, bir yorum olmaktan

ziyade Avrupa’da Türk korkusunu destekler mahiyetteki bir düşünceden ibarettir.)

Avrupalı değiller, ama bir Avrupalı gibi resmedilmekteler. Mitolojik değil,

kanlarının son damlasına kadar şehit olabilecek mahiyette gerçekler. Ama mitolojik

bir kahraman gibi gösterilmekteler. Bir beşer olmalarına rağmen, beşer dışı canlılar

gibi giyinmekteler. Esasında öyleydiler demek daha uygun gibi görünmekte.

Neticede şuan çağımızda yaşamakta değiller. Ancak satırlara misafir oldukları

kaynaklar incelendiğinde, sanki her deli yeniden nefes alıyormuş gibi

anlatılmaktadır. Hakikaten onları bu denli canlı kılan şey, şüphesiz ki devirlerinde

yarattıkları ciddi farklardır. Bu nedenlerden ötürü bu bölümde delilerin fark

yaratmasına vesile olan bazı değişiklikler, tercih ettikleri aksesuarlar bağlamında ele

alınacaktır.

3.3.1. Kartal Kanadı Takmaları

Kıyafetleri ile adeta bir marka haline gelen delilerin kuşkusuz ki en çarpıcı

özelliklerinden biri aksesuar olarak kartal tüylerini kullanmalarıdır. Bu askerler

birçok kartal tüyünü bir araya getirerek kendilerine büyük kanatlar yaparlardı. Bu

kanatlar o denli büyük olurdu ki bir kartalın kanadı olamayacak ölçüde gerçek dışı

gibi görünürlerdi. Kanatların büyük olanlarını sırtlarına takmayı tercih eden deliler,

küçük kanatları da genel olarak mızraklarının ucuna takmayı341 yeğlerlerdi ki daha

340 Arşiv Belgelerine Göre Osmanlı’da Spor, haz. BOA., İstanbul 2018, s.20,158,160.
341 Turhal, Deliler, s.36.

80

önce bu durumun örneklerine yer verilmiştir. Pek çok kuş tüyü dururken delilerin

neden özellikle kartal kanadını motif olarak seçtikleri dikkat çekmektedir. Bu

bağlamda denilebilir ki kartalın çok eski zamanlardan beri diğer Türk devletlerinde

olduğu gibi Osmanlı Devleti askerleri içinde kıymetli olması, meşhur kuş türünü

deliler için vazgeçilmez bir motif haline getirmiştir. Dolayısıyla bu durum Türk

devlet geleneği nedeniyle delilere kadar intikal etmiştir.

Kartal kanadı eski Türklerden beri özenle kullanıma tercih edilmiş olan bir aksesuar

çeşididir. Elbette buradaki aksesuar açıklaması delilerden ötürü tercih edilmiş olan

bir kullanımdır. Nitekim kartal, Türkler için yalnızca kanatlarıyla değil bütün olarak

çok kıymetli bir canlıdır. Dolayısıyla kimi zaman bir amaca hizmet etmiş bir ritüel

olarak kaynaklara yansımıştır. Buna istinaden Yakut Türklerinin sahip oldukları

inanışa göre; Şamanlar, yeryüzüne bir kartal tarafından getirilmişlerdir. Bu inanışa

göre, Şaman olarak dünyaya gelecek olan çocuğun ruhu, henüz o doğmadan önce bir

kartal tarafından yenirdi. Daha sonra bu ruhu yiyen kartal güneşli bir bölgeye göç

ederdi. Biraz daha betimlemek gerekirse bu bölge, çayırların ortasında bir çam ile bir

gürgen, yahut bir kayın ağacının olduğu bir yerdir. Bu ruhu yiyen kartal, bu ağaçların

üzerine gelir ve yumurtasını bıraktıktan sonra giderdi. Bundan sonra bu yumurta,

ağaçların üzerinde bir süre kaldıktan sonra çatlayarak ikiye ayrılır ve içinden bir

çocuk çıkardı. Efsaneye göre iyi şamanlar kırmızı cam üzerinde beklemiş olan

yumurtadan, kötü şamanlar ise gürgen ağacı üzerinde beklemiş olan yumurtadan

çıkarlardı. Neticede bu şamanlar yaşamları boyunca kartal anaları tarafından

korunurlardı. Ana kartal da şamanların her işinde onlara yardımcı olurdu.342

Şamanizm’e dayanan bir hayvanın kılığına girme yani don değiştirme olayı,

kartal gibi giyinerek onun gibi kutsal, yiğit ve son derece usta bir avcı, bir savaşçı

olma anlamına gelmekteydi ki delilerin kalkanlarına yaptıkları kartal kanadı, tüyü,

pençesi ve tırnağının Şaman davulları üzerine çizilen motiflerle benzerlik

göstermesi343 de oldukça ilgi çekicidir. Bu bağlamda Şato’da örnek verilebilir bir

başka ayrıntıdır. Şato; Türklerin başkanıdır ve Çin kaynaklarına göre kartal

yuvasında doğmuştur. Öyle ki XII. ve XIII. yüzyıllar arasında Şato Türklerinin

yaşadığı yerlerde görülen Türkler, ya örgüt ya da Ak Tatar adıyla anılmaktadır.

342 Bahaeddin Ögel, Türk Mitolojisi (Kaynaklar ve Açıklamaları ile Destanlar), c.1, TTK Yay.,

Ankara 1993, s.595-596.
343 Turhal, Deliler, s.43.

81

Selçuklu beylerinde olduğu gibi bu Türklerin başkanı da ismini, Ala-kuş adında bir

kartalın adından almaktadır.344 Kartal aynı zamanda Oğuzların önemli kuş

amblemlerinden de biridir. Dede Korkut hikâyelerinde “alaca benekli kartalın

faziletlerini taşıyan kişiler” anlamına gelecek şekilde genellikle “çal karakuş

erdemlü” ifadesinin kullanılması da Oğuzların bu kuşa ne denli saygı

gösterdiklerinin bir izahıdır.345 Böylelikle kartalın Oğuzlar için bir bakıma totem

olduğu da söylenebilir. Toteme göre, eğer kartal kanatlarını bir kez çırparsa buzlar

erir, iki kez çırparsa o zaman yaz gelir ki bundan ötürü kartalın Yakut Türkleri için

ne kadar kıymetli bir kuş olduğuna346 önceden değinilmişti. Bu cümleden olarak

daha önce bahsedilen Şaman davullarının motifleri gibi, Altayların Şaman

elbiselerinde de kartal figürleri bulunması dikkate değerdir. Nitekim kartal aynı

zamanda türeyişle ilgili de önemli bir simgedir. Bir efsaneye göre; Yakutların soylu

ataları aslında bir kartaldır. Teleütlerden Merkütler, kara bir kartaldan türediklerine

dair bir inanışı benimserken, Yurtas kabilesi ise beyaz başlı bir kartaldan

türediklerine inanmaktadır.347 Bu bölümdeki amaç, Türklerin kartal ile nasıl bir

bağları olduğunu anlatmak değil. Kartalın konu olduğu Türk efsanelerini anlatmak

değil! Delilerin neden kartalı tercih ettikleri ve kartal kanadı ile düşmana korku

vermek gibi bilinenin dışında aslında nasıl bir mesaj vermeye çalıştıklarını, meşhur

türeyiş efsanelerinden birkaçı üzerinden açıklayabilmektir. Dolayısıyla kartalın Türk

toplumu için ne denli önemli olduğunun bir başka göstergesi de Kül Tegin’in

mermer büstünde, serpuşun ön tarafını kaplayan ve kanatları açık bir şekilde tasvir

edilen kartal figürüdür. Nitekim kartal, Türkler için aynı zamanda Gök Tanrının da

bir sembolüdür. Başkurtlar arasında da bir gelenek halini almış olan kartal, son

derece önemlidir. Asırlardır kartal ile Türklerin ağaç ve atalar kültü arasında ciddi bir

bağ348 olduğu da bu bağlamda yadsınamaz bir gerçektir.

Netice itibarıyla Türkler için kıymetli bir maziye sahip olan kartalın, delilerin

de gönüllerini fethettiği aşikârdır. Bu durum türeyiş efsanelerine mi dayanır bilinmez

ama delilerin maziden esinlenerek, özellikle kartal kanadını seçmiş olmaları

ihtimalleri hayli yüksektir. Zira deliler, ister Sırp olsun, ister Hırvat, isterse Boşnak...

344 Ögel, Türk Mitolojisi, c.2, TTK Yay., Ankara 1995, s.131.
345 Pertev Naili Boratav, Türk Mitolojisi Oğuzların, Anadolu, Azerbaycan ve Türkmenistan Türklerinin

Mitolojisi, çev.Recep Özbay, Bilgesu Yay., Ankara 2012, s.84.
346 Fuat Bozkurt, Türklerin Dini, Cem Yay., İstanbul 1995, s.10.
347 Yaşar Çoruhlu, Türk Mitolojisinin Anahatları, Kabalcı Yay., İstanbul 2000, s.74,110.
348 Kafesoğlu, Eski Türk Dini, Kültür Bakanlığı Yay., Ankara 1980, s.12,20,21.

82

Neticede bir Türk devletinin maiyetinde ve Türk liderlere hizmet etmek için

oluşturulmuş olan özel bir birlikti. Gayesi devlete hizmet etmek olan bu yiğitlerin,

doğdukları değil de doydukları yerin tarihini benimsemiş olmaları da son derece

doğaldır. Özellikle devşirme sistemi hatırlandığı zaman, bu sisteme dâhil edilen

çocukların bile Türk ailelerine verilerek yetiştirildiği dikkate alınırsa, delilerin de

yedikleri, yattıkları ve savaştıkları her yerde Türklerle bu denli özdeşleşmiş olmaları

normaldir. Ancak bu durum şimdilik ihtimal dâhilinde olup, çalışmanın sonraki

bölümlerinde belki de “deliler Türk’tü” diye bir kanıya da varılabilir. Öte yandan

delilerin sırtlarına taktıkları kanatlar ile adeta uçuyormuş izlenimini vermeleri ve

bundan ötürü bazı müverrihlerin deliler için “kartallar gibiydiler” ifadesini kullanmış

olmaları,349 onların zaten bir Türk askeri olarak kartal ile nasıl tasvir edildiklerine

dair en sağlam dayanaktır.

3.3.2. Kesici Nesneleri Üzerlerinde Taşımaları

Deliler kullandıkları kesici ve delici nesnelerle bir yandan cesaretlerini

göstermiş, diğer yandan da kanlı gösterilere sahne olmuşlardır. Vücutlarından akan

kanlar, görenleri büyük bir dehşete düşürse de delilerin kanlar içinde dahi soğukkanlı

bir şekilde vazifelerine devam ettikleri minyatürlerde görülmüştür. Kollarına ve

karınlarına sapladıkları hançer nevi kesici nesnelerle son derece ürkütücü bir yürüyüş

yapan deliler, şehzade Mehmed’in 1582 yılındaki sünnet merasiminde

resmedilmişlerdir.350 Surname-i Hümayunda bu şekilde resmedilen delilere dair

ürkütücü bir diğer detay ise başlarının üstüne açtıkları kesiklere yerleştirdikleri kuş

tüyleridir. Ayrıca karınlarına sapladıkları mızraklar ile de gösteri yapmayı başaran

deliler, alınlarının ortasına ve kaşlarının üstüne de hançerler saplamaktadırlar.351 Bu

şekilde resmedilen deliler, genel olarak üstten yarı çıplak bir vaziyette çizilmiştir.

Minyatürlerde verilen bilgilere istinaden anlaşılıyor ki vücutlarına sapladıkları

nesnelerle bedenlerinden akan kanlara rağmen son derece rahat ve sanki acı

hissetmiyorlarmış gibi görünmektedirler.

Öte yandan bazı deliler kollarına sapladıkları çifter hançerlerle bir başka

merasimde yürürken üstleri çıplak değil de tam tersine önden düğmeli ve kısa kollu

mintan nevi bir üst giysisi ile resmedilmişlerdir. Altlarına da bol kesimli şalvar

349 Turhal, Deliler, s.36.
350 Surname-i Hümayun, s.26.
351 Surname-i Hümayun, s.27.

83

giymiş olan delilerin bıyıkları da diğer minyatürlerdeki delilere nazaran daha gür ve

aşağıya doğru uzar bir vaziyette çizilmiştir.352 Başları da dazlak olarak resmedilen

deliler, bu halleri ile kalenderi dervişlere de benzemektedirler. Bunun yanı sıra

biliniyor ki zâhid dervişler de genellikle yün, keçe ya da hayvan gönünden yapılmış

özel başlıklar takar ve buna ilave olarak değnek, kuşak, zil, balta, lamba mum,

ustura, iğne, çakmak taşı ve müzik aletleri ile gezerlerdi.353 Bu durum göz önüne

alındığında delilerin kullanmış oldukları aksesuarların esasında dervişlere benzeyen

bir yönü de olduğu muhakkaktır. Ama bu demek değildir ki bunlar derviş ya da

tarikat yolundadır. Deliler akıl almaz gösterileriyle esasında bir bakıma bedenlerine

işkence yapıyorlardı. Bu bağlamda iyi bir örnek, daha öncede bahsedilen ve 1582

yılında düzenlenen II. Murad’ın oğlu, III. Mehmed’in sünnet merasimidir. Burada

delilerin bazıları kollarına beş büyük bıçak saplarken, göğüslerine de iki kılıç

saplamışlardır. Delilerden bazıları da karınlarına yay ya da mızrak saplamıştır ki kan

kaybı yaşamaya başlayanlar bu nedenle ölmüşlerdir.354 Belirtildiği gibi bazı delilerin

alınlarındaki kesikleri de bir bıçak yardımıyla açtıkları ve buradaki kesiğe

yerleştirdikleri tüylerin, açık yara kuruyup kendiliğinden kapandıktan sonra adeta

kafaya sabitlenmiş bir halde göründüğü kaynaklara yansımıştır.355 Deliler bu denli

dehşet veren görünüşlerinden ötürü istedikleri amaca ulaşmış gibi görünmektedirler.

Öyle ki bu durum her ne kadar tehlikeli de olsa onlar açısından çok büyük fark

yaratmıştır. Ancak zamanla bu durum o kadar ciddi bir boyut almıştır ki gösteriler

esnasında kan kaybından ölen deliler için artık padişah harekete geçmiştir. Bundan

sonra deli oğlanların kesici ve delici nesnelerle gösteri yapması yasaklanmıştır. Bu

bağlamda yine meşhur sünnet merasimi örnek verilebilir. III. Mehmed’in sünnet

merasiminde bu askerlerden ikisinin öldüğü belirtilmektedir. Meşhur düğünün

ihtişamını yaklaşık dört yüz kadar minyatürle anlatan Surname-i Hümayun, merasim

esnasında delilerin sergilediği bu çılgın gösteriler hakkında şu bilgileri vermektedir:

… ve önlerinde Budin vilayetinin gazileri enva-ı cür’etler ve şecaatler

eylediklerinden gayrı sim-said-i zer-dest cuvanları, bazularına otuzar

mikdarı Engerus bıçakların saplamağla kol kanat açıp yürüdükleri yerde

uçmağa yüz dutarlar ve başların yekser meydana kor, erkeç bahadırları ve

baş başa gele dilverleri iki taraftan alınlarına şişler sancıp başa kalmaz

352 Nutku, IV.Mehmet’in Edirne Şenliği 1675, resim 30.
353 Karamustafa, Tanrının Kuraltanımaz Kulları, s.24.
354 And, “XVI. Yüzyılda Eyâlet Askerleri”, s.15.
355 Turhal, Deliler, s.29.

84

fedailerin tarihin baştan tutarlar ve şahin bakışlı, nevres taze gulam çeler

baş açıp levendâne kellelerine turna telleri takınmışlar ve böğürtlenli

birkaç dilâver, dâmeni dermiyan kesüp gayret birle yüreklerin dağladılar.

Bazıları âdem menzil-i hevasına mutlak mukayyed düşü can-ı ağza

gelince mahmil bağladılar, nicesi ceb ü rast cismine nal kesme âdemler

ok canıp doğrusu çöpçe tire-dil olmadılar…356

Deliler gerek Osmanlı kroniklerinin, gerekse Batılı seyyahların

seyahatnamelerinin verdiği bilgiler olsun, genellikle tehlikeli aksesuarları ile tarihe

geçmiş ve bunu bir cesaret timsali olarak kullanmayı tercih etmiş olan yiğitlerdir.

Hakikaten vücutlarının üzerinde adeta yapışık gibi duran çiviler, hançerler, kılıçlar

ve mızraklar dikkate alındığında bu denli cesarete delice dememek mümkün değil ki

Batılı seyyahların vermiş oldukları bilgiler de bunu destekler mahiyettedir. Buna

istinaden savaşlardan ziyade gösterilerde dahi böyle dolaşmaları, onların deli olarak

anılmaları için yeterince dayanaktır. Kimilerine göre eleştirebilir bir yanının

olmasından ziyade ölüme dahi meydan okuyan bu yiğitlerin, isimlerinin hakkını

vererek yaşadıkları da muhakkaktır. Ancak kaynaklardan yola çıkarak anlaşılıyor ki

verilen bu bilgiler genel olarak klasik dönem delilerine işaret etmektedir.

3.4. İnançlarının Yansımaları

İnanç tabir olarak; “Tanrı’ya ve bir dine inanma, iman ve akide gibi anlamlara

gelmesinin yanı sıra bir düşünceye gönülden bağlanma ve inanılan öğreti” gibi

anlamlara da gelmektedir.357 Bu bağlamda delilerin inancı, esasında Hz. Ömer’e

gönülden bağlanmaktan geçmektedir. Ancak belirtmekte fayda vardır ki bunlar,

köken itibarıyla Türk, Boşnak, Sırp ve Hırvat olup sonradan din değiştirerek,

Müslüman olmuşlardır.358 Buna istinaden delilerin Hz. Ömer’e olan bağlılıkları

konusunda kaynakların yetersiz kalmasından ötürü, bu konu üzerindeki gizemin de

yeni belgeler ortaya çıktığı zaman çözüleceği muhakkaktır.

3.4.1. Hz. Ömer’e Tâbiyet

Deliler bir yaşam amacı olarak, Hz. Ömer’e nispet eden359 yani onun yolundan

gitmeyi kendilerine öğreti edinmiş olan yiğitlerdir. Bunlar “kalpaklarımız Emirü’l-

Mümi’nin Hz. Ömer’in çizmesinin koncuğudur,360 ocağımız müşarünileyh efendimize

356 And, “XVI. Yüzyılda Eyâlet Askerleri”, s.15.
357 TDK, “İnanç”, Aralık 3, 2019. https://sozluk.gov.tr/?kelime=
358 Uyar ve Erickson, Osmanlı Askeri Tarihi, s.107,108.
359 Uzunçarşılı, “Deli”, s.516.
360 Nuri Paşa, Netayic ül-Vukuat, s.111.

https://sozluk.gov.tr/?kelime=

85

mensuptur”361 diyerek Hz. Ömer’e büyük bir bağlılık362 ve derin bir sevgi

beslemişlerdir. Kaynaklara göre delilerin, Hz. Ömer’e neden bu kadar bağlandıkları

ve bu bağlılıklarının sebebinin tam olarak ne olduğu henüz aydınlatılabilmiş değildir.

Öte yandan Hz. Peygamber’in bir sözünde (Hadis-i Şerîf) “Ashabım gökteki yıldızlar

gibidir, hangisine uyarsanız hidayet bulursunuz” dediği bilinmektedir.363 Bundan

ötürü sahabeler’in, bir konuda sıkıştıklarında, “Yetiş Ya Hamza, Ya Ömer, Ya Ali”

dedikleri bilinmektedir. İslâm tarihinde pehlivanlığı, adâleti ve cesaretiyle bilinen

peygamberin bu yakınlarının Osmanlı toplumundaki değeri de göz ardı

edilmemelidir. Nitekim Osmanlı padişahlarının kılıç kuşanma merasimlerinde Hz.

Ömer’in kılıçlarından birini kullandıkları bilinmektedir. Bu kılıç, adalet için

semboldür. Turhal, bundan dolayı delilerin Hz. Ömer’e tâbi olduklarını

belirtmektedir.364

Hz. Ömer’in hem İslâm öncesi hem de İslâm’ın gelişinden sonra gösterdiği

meteforlar, delilerin hayatlarına örnek olabilecek mahiyettedir. Mesela ilk Müslüman

oluşu, Erkam’ın evinde kaç kişiyiz,365 niçin gidip Kâbe’de ibadet etmiyoruz,366

Mekke’den Medine’ye göç edişi sırasında “işte ben Medine’ye gidiyorum. Analarını

ağlatmak, karılarını dul, çocuklarını yetim bırakmak isteyenler peşime düşsün”

demesi,367 şeytana kılıç çekmeye kalkması ve şeytanın onu görünce yolunu

değiştirmesi368 Hudeybiye antlaşması sırasında Gâdir-i Hum hadisesinden önce, Hz.

Peygambere, “Yâ Resulallah, sen Allah’ın resulü değil misin?” gibi çıkışı,369 ve

antlaşmaya tepki gösterdiği halde sırf Hz. Peygambere olan bağlılığından ötürü

361 Özcan, “Deli”, s.132.
362 Osmanlı Tarih Deyimleri Sözlüğü, c.1, s.421.
363 Yunus Apaydın, “Sahabi Sözünün Hukuki Değeri”, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, Prof. Dr. Bahaeddin Ögel’e Armağan, S.4, 1994, s.334.
364 Turhal, Deliler, s.35.
365 Ağırakça, “Hz. Ömer’in Müslüman Olması Meselesi”, s.17.
366 Davut Şahin, Hz. Ömer’in Kur’an Anlayışı ve Yorum Yöntemi, Ankara Üniv. Sosyal Bilimler

Enstitüsü, Temel İslam Bilimleri Anabilim Dalı, Basılmamış Doktora Tezi, Ankara 2009, s.132.
367 İrfan Yücel, Peygamberimizin Hayatı, Diyanet İşleri Başkanlığı Yayınları, Ankara 2016, s.32.
368 Uluslararası Hz. Ömer Sempozyumu, c.3, ed.Ali Aksu, Cumhuriyet Üniversitesi İlahiyat Fakültesi,

Sivas 2018, s.504.
369 Murat Sarıcık, Hz. Ömer Adalet Timsali, e-kitap, web:

https://books.google.com.tr/books?id=xYgbCAAAQBAJ&pg=PT116&lpg=PT116&dq=hz.+ömer+de

di+ki+ya+resulullah+sen+allahın+elçisi+değilmisin&source=bl&ots=UFHQfTr5QU&sig=ACfU3U2

HPFl-zzyLiwg-

cSfBE2stp5AXtg&hl=tr&sa=X&ved=2ahUKEwjXxrDz8JDpAhXGilwKHTNBBnAQ6AEwAHoEC

AcQAQ#v=onepage&q=hz.%20ömer%20dedi%20ki%20ya%20resulullah%20sen%20allahın%20elçi

si%20değilmisin&f=false

https://books.google.com.tr/books?id=xYgbCAAAQBAJ&pg=PT116&lpg=PT116&dq=hz.+ömer+dedi+ki+ya+resulullah+sen+allahın+elçisi+değilmisin&source=bl&ots=UFHQfTr5QU&sig=ACfU3U2HPFl-zzyLiwg-cSfBE2stp5AXtg&hl=tr&sa=X&ved=2ahUKEwjXxrDz8JDpAhXGilwKHTNBBnAQ6AEwAHoECAcQAQ#v=onepage&q=hz.%20ömer%20dedi%20ki%20ya%20resulullah%20sen%20allahın%20elçisi%20değilmisin&f=false
https://books.google.com.tr/books?id=xYgbCAAAQBAJ&pg=PT116&lpg=PT116&dq=hz.+ömer+dedi+ki+ya+resulullah+sen+allahın+elçisi+değilmisin&source=bl&ots=UFHQfTr5QU&sig=ACfU3U2HPFl-zzyLiwg-cSfBE2stp5AXtg&hl=tr&sa=X&ved=2ahUKEwjXxrDz8JDpAhXGilwKHTNBBnAQ6AEwAHoECAcQAQ#v=onepage&q=hz.%20ömer%20dedi%20ki%20ya%20resulullah%20sen%20allahın%20elçisi%20değilmisin&f=false
https://books.google.com.tr/books?id=xYgbCAAAQBAJ&pg=PT116&lpg=PT116&dq=hz.+ömer+dedi+ki+ya+resulullah+sen+allahın+elçisi+değilmisin&source=bl&ots=UFHQfTr5QU&sig=ACfU3U2HPFl-zzyLiwg-cSfBE2stp5AXtg&hl=tr&sa=X&ved=2ahUKEwjXxrDz8JDpAhXGilwKHTNBBnAQ6AEwAHoECAcQAQ#v=onepage&q=hz.%20ömer%20dedi%20ki%20ya%20resulullah%20sen%20allahın%20elçisi%20değilmisin&f=false
https://books.google.com.tr/books?id=xYgbCAAAQBAJ&pg=PT116&lpg=PT116&dq=hz.+ömer+dedi+ki+ya+resulullah+sen+allahın+elçisi+değilmisin&source=bl&ots=UFHQfTr5QU&sig=ACfU3U2HPFl-zzyLiwg-cSfBE2stp5AXtg&hl=tr&sa=X&ved=2ahUKEwjXxrDz8JDpAhXGilwKHTNBBnAQ6AEwAHoECAcQAQ#v=onepage&q=hz.%20ömer%20dedi%20ki%20ya%20resulullah%20sen%20allahın%20elçisi%20değilmisin&f=false
https://books.google.com.tr/books?id=xYgbCAAAQBAJ&pg=PT116&lpg=PT116&dq=hz.+ömer+dedi+ki+ya+resulullah+sen+allahın+elçisi+değilmisin&source=bl&ots=UFHQfTr5QU&sig=ACfU3U2HPFl-zzyLiwg-cSfBE2stp5AXtg&hl=tr&sa=X&ved=2ahUKEwjXxrDz8JDpAhXGilwKHTNBBnAQ6AEwAHoECAcQAQ#v=onepage&q=hz.%20ömer%20dedi%20ki%20ya%20resulullah%20sen%20allahın%20elçisi%20değilmisin&f=false
https://books.google.com.tr/books?id=xYgbCAAAQBAJ&pg=PT116&lpg=PT116&dq=hz.+ömer+dedi+ki+ya+resulullah+sen+allahın+elçisi+değilmisin&source=bl&ots=UFHQfTr5QU&sig=ACfU3U2HPFl-zzyLiwg-cSfBE2stp5AXtg&hl=tr&sa=X&ved=2ahUKEwjXxrDz8JDpAhXGilwKHTNBBnAQ6AEwAHoECAcQAQ#v=onepage&q=hz.%20ömer%20dedi%20ki%20ya%20resulullah%20sen%20allahın%20elçisi%20değilmisin&f=false

86

şartları kabul etmesi,370 Hz. Peygamber’in vefatını duyduğunda Mescid-i Nebevî’de;

“Resûlullah ölmemiştir! Allah onu muhakkak ki tekrar gönderecek ve böyle söyleyen

kimselerin ellerini ve ayaklarını kestirecektir!” sözleriyle duygularını ifade etmesi371

gibi meteforların, delilerin hayatlarındaki meteforlar için örnek olduğu ihtimal

dâhilindedir. Hz. Ömer’e bir “yol rehberi” olarak bakılmış olabileceği gibi, Deliler

Ocağı’nın kuruluşunda da onun hayatında oluşan kültün etkisi olabileceği akla

gelmektedir. Nitekim söz konusu meteforlara bakıldığında, Hz. Ömer’in söylediği

sözler bir kahramanlık nişanesi olarak bugünkü anlamıyla delice karşılanabilecek

ifadelerdir. Örnekler üzerindeki tavırlarına bakıldığı zaman da Hz. Ömer’in tabiri

caizse deli cesareti ile hareket ettiği ve bu durumun delilere örnek olabileceği

mümkündür. Ayrıca inanç meselesine dayanak gösteren kimi kaynaklar, delilerin bu

durumunu ve taşıdıkları aksesuarları dahi yalnızca cesaret timsali oldukları için değil

de Rıfailik ve Saadilik gibi tarikatların dervişleri oldukları için de böyle yaşadıklarını

savunmaktadır.372 Öte yandan bu durum yeniçerilerin Hacı Bektâş-ı Velî’ye olan

tâbiyetleri gibi kabul edilebilir. Nasıl ki, yukarıda da belirtildiği gibi Yeniçeri Ocağı

kendisine Hacı Bektâş-ı Velî’yi, pîr olarak kabul etmiş, Hacı Bektaş-ı Velî erkânı

üzerinden Hz. Ali’ye bağlanmış ise Deliler Ocağı’nın da Hz. Ömer’i kendilerine pîr

gibi kabul etmiş olma ihtimalleri oldukça yüksektir. Nasıl ki yeniçeriler okudukları

gülbanglar ile Hacı Bektâş-ı Velî’nin yolundan gittiklerini söylemişlerse, deliler de

Hz. Ömer’in yolundan gitmişlerdir. Bu bilgiler ışığında yeniçerilerin ilgili husus

hakkındaki gülbanglarına yer verilebilir:

Allah Allah illallah! Baş Üryan! Sine Püryan! Kılıç al kan! Bu meydanda

nice başlar kesilir hiç olmaz soran! Eyvallah eyvallah! Kahrımızı

kılıcımız düşmana ziyan! Kulluğumuz padişaha ayan! Üçler, yediler,

kırklar. Gülbâng-ı Muhammedî, Nûr-ı Nebî, Kirâm-ı Âli! Pirimiz

Sultanımız Hünkâr Hacı Bektaş-i Veli! Dem-i devranına hû diyelim.

Bundan sonra meşhur gülbang, Başçavuş Ağa tarafından “Gülbâng-ı Muhammedî,

Nûr-ı Nebî, Kirâm-ı Ali! Pirimiz Sultanımız Hünkâr Hacı Bektaş-i Veli! Dem-i

devranına hû diyelim hû” şeklinde tamamladıktan sonra yeniçeriler de hep bir

ağızdan “Hûu!” diyerek gülbang-ı bitirirlerdi.373 Yeniçeriler aslında Hacı Bektâş-ı

Velî ile özdeşleşmiş bir ocağın mensuplarıdır. Öyle ki “Kavanin-i Yeniçeriyân”da bu

370 Muhammed Hamidullah, “Hudeybiye Antlaşması”, DİA., c.18, İstanbul 1998, s.298.
371 Fayda, “Ömer”, s.45.
372 Turhal, “Deliler”, s.55-56.
373 Alkan, “Yeniçeriler ve Bektaşilik”, Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi, S.50,

Ankara 2009, s.250.

87

askerler şöyle geçmektedir: ”… odalarında vesair yerlerinde durmalarında ve

oturmalarında kanun ve kaideleri Hacı Bektaş Veli’nin fukarasının kullandığı kaide

üzerinedir. Kaideleri mücerred olmaktır ve tamam ihtiyar olmadıkça sakal

koyuvermemektir.”374 Yeniçerilerin bekâr kalmaları ve sakal bırakma şartlarıyla ilgili

olan söz konusu bu kanun gibi, delilerle ilgili herhangi bir kanun yoktur. Bu nedenle

delilerin bekâr kalmalarının zorunluluğu da biraz karanlıktır. Nitekim ölüme meydan

okuyan bu askerlerin yaşam felsefesi dikkate alındığında evlenmemiş olma

ihtimalleri de hayli yüksektir. Ancak bu konu da titiz bir araştırmaya muhtaç olup,

belki de tarihin akışı içerisinde ortaya çıkacak olan yeni belge ve bilgilerle

aydınlatılabilecektir. Öte yandan ocaklarını Hz. Ömer’e nispet eden delilerle ilgili

farklı bir bakış açısı daha söz konusudur. Bu nazar gereğince Bağdat Valisi Ahmet

Paşa’nın babası olan Hasan Paşa’nın, 1723 yılındaki İran seferi esnasında delileri bir

nebze düzene koyduğu belirtilmektedir. Bundan mülhem delilerin de İranlılara karşı

besledikleri ciddi düşmanlık ve kinlerini belli etmek gayesiyle menşelerini Hz.

Ömer’e dayandırdıkları tahmin edilmektedir.375 Zira bu dönemde İran’a hükmeden

Safevî hükümdarı II. Tahmasb idi ve bu devletin resmî mezhebi Şiîlikti. Dolayısıyla

Şiî bir devlete karşı Sünnî bir devletin askerleri olarak, Hz. Ömer’i örnek almaları

doğaldır. Hz. Ömer ile ilgili olarak yukarıda anlatılan menkabelerden yola çıkılırsa,

onun ne denli cesur ve gözü kara bir kimse olduğu kanaatine varılabilir. Bu nedenle

delilerin Hz. Ömer’i örnek model almaları, bu menkabelerin etkisiyle de olmuş

olabilir. Ancak bu durum akıllara delilerin, yeniçerilerin ortalarından olamayacağını

da getiriyor. Çünkü yeniçeriler bilindiği gibi Hacı Bektaş Velî’ye gönülden bağlı

olan askerlerdi ki yukarıda bunun izahı yapılmıştı. Eğer bu deliler, yeniçerilerin

ortaları olan deliler olsalardı, Hz. Ömer’e böyle gönülden bağlı olmayabilirlerdi.

Öte yandan inanç meselesinin bütünüyle Osmanlı askerleri içinde ne kadar

kıymetli bir yeri olduğu muhakkak olmakla birlikte, bu durumun yalnızca delilere

mahsus olmadığı da yeniçeriler üzerinden anlatılmaya çalışılmıştır. Deliler ve bir

nevi mukayese niteliğinde örnek olarak incelenen yeniçerilerin bu denli bir inanç ve

iman üzerinden anlatılmaları, Osmanlı ordusunda inançlar üzerine zaferler kazanan

diğer askerlerin göz ardı edilmesi anlamına gelmemektedir. Nitekim bir Müslüman

Türk devleti olan Osmanlı için inanç sisteminin orduyu da etkilemesi şaşılası bir

374 Mehmet Anıl, “Efsanelerle Büyüyen Bir Gizem” Yeniçeriler, Karakarga Yay., İstanbul 2019, s.39.
375 Nuri Paşa, Netayic ül-Vukuat, s.111.

88

durum değildir. Bu bağlamda Yıldırım Bayezid ile Timur’un ordularının Ankara

semalarındaki Çubuk ovasında karşılaşmadan önce namaz kılmaları örnek verilebilir.

O beklenen gün geldiğinde, Timur’un ordusu tarafından borular çalınmadan ve

kösler duyulmadan önce, her iki ordunun da ilk iş olarak namaz kıldığı ve sonra

kendilerine göre çeşitli dualar ettikten sonra savaştıkları kaynaklar doğrultusunda

bilinmektedir. Ayrıca bu savaşta Yıldırım Bayezid’in yanında yeniçeriler ve kapıkulu

süvarilerinin yanı sıra son derece iyi savaşan Rumeli yiğitlerinin olduğu da kayda

değerdir ki376 bu da akıllara bunların deliler olabileceğini getirmektedir. Öte yandan

bir delibaşı olan Kabudlu Vasfi Efendi delilerin bir sefer başlamadan önce mutlaka

bir kilim ya da kumaş üzerinde dua ettiklerini belirterek, onların da tıpkı diğer

askerler gibi seferlerden önce bir kumaş üzerinde namaz kıldıklarına işaret

etmiştir.377

3.4.2. Kadercilik Anlayışı

Terim olarak yazgıcı anlamına gelen378 kadercilik, “alnıma böyle yazılmış”

şeklinde kullanılan ifadenin sonradan kadere boyun eğmenin gerekli olduğu

düşüncesi ile şekillenmiş olan bir inanış biçimidir. Özellikle Batı felsefesinde ezelî

yazgı bağlamında incelenen bu düşüncenin tarihsel kökeni, pagan unsurların da

etkisiyle Eski Yunan ve Roma dönemlerine kadar dayanmaktadır.379 Bu cümleden

olarak delilerin neden kaderci bir anlayışa sahip olduklarını anlamak için yaşam

felsefelerine bakmak gerekir. Bu felsefe, yazılanın mutlaka zuhur edeceği ve kaderin

tecelli ettiğinin gerçekleşeceğine dair olan bir inanıştan ibarettir. Zira deliler, bundan

ötürü son derece cesurlardı.380 Ömer Bosnavî de kendi tarihinde, bu deli oğlanların,

inandıkları kader vesilesi ile düşman karşısında son derece cesur göründüklerini

kaydetmiştir.381 Öyle ki 1526 yılında gerçekleşen Mohaç Meydan Muharebesi’nde

Türklere esir düşen ve XVI. yüzyılda kaleme aldığı yazısında bu konuya değinen

Bartholomaeous Georgievic, “chaziler” yani “gaziler” olarak adlandırmış olduğu

Osmanlı atlı birliklerinden olan delilerin, çok ünlü bir atasözü olduğuna işaret

376 Turhal, Ankara 1402, s.58.
377 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.166.
378 TDK, “Kaderci”, Aralık 3, 2019, https://sozluk.gov.tr/
379 Namık Kemal Okumuş, “Ezelî Tespit Düşüncesinin Bazı Filozoflardaki Algılanış Biçimleri

Üzerine Bir Mukaddime”, e-Şarkiyat İlmi Araştırmalar Dergisi, S.XI, Nisan 2014, s.24.
380 Turhal, Deliler, s.34.
381 Bosnavî, Bosnavî Tarihi, s.122.

https://sozluk.gov.tr/

89

etmektedir. Bu söz; “lazilan gelur bassına”, “yani yazılan gelir başına”382

akidesinden oluşan yazgısal bir inanıştır. Belki de vatan uğruna mücadele eden

askerler için bu aslında erliğin bir gereği olabilir. İnanmak başarmanın yarısıdır.

İnanmasalardı belki de bu kadar başarılı zaferlere imza atamazlardı. Bu inanış ve

söylem, yeniçerilerin kılıç kuşanma merasiminde söyledikleri gülbang ile benzerlik

göstermektedir ki her ikisinin de içeriğine bakıldığı zaman ister Hz. Ömer’e olsun,

isterse Hacı Bektaş Veli’ye olsun, ciddi bir inanış akidesi olduğu görülmektedir.

Bism-i Şah Allah Allah! Hüü! Yolum yolunuz, kolum kolunuz, dolum

dolunuz, dinim dinimiz, başım yolunuzda, canım uğrunuzda, malım

törenizde kurban! Dilim tercümân, erenlerden ferman. Tuz, su, ekmek

gördüm. Yoldan ayrılırsam tuttuğunuz kılıç, boynuma doğrak, mürdüm.

Gerçekler demine, Pîr gayretine, Ya Ali hüü, Eyvallah!383

Bu uğurda yeniçerilerin yolunu Hacı Bektaş-ı Veli’nin öğretileriyle birleştirdikleri

göz önüne alınırsa, bir bakıma yeniçeriler Hakk’ın şehidi olmayı yeğlemişlerdi de

denilebilir. Buna istinaden delilerin de inanışlarına bakıldığında, kader de ölmek

varsa korkunun ecele faydasının olmadığı ve bu uğurda ölünecekse Tanrı’nın

buyruğundan kaçınılamayacağı esası dikkat çekmektedir. Bu bağlamda denilebilir ki

aslında kaderci olan deliler de Hakk’ın şehidi olmayı yeğlemişlerdir. Tıpkı

yeniçeriler gibi… Yani uğrunda edilen hizmet devlete, verilen can Tanrı’ya gibi. Öte

yandan bundan önce bahsi geçen Mohaç esiri, bu inanış ile ilgili ilginç bir detay

vermektedir. Ona göre deliler, bu düşüncelerini Nassup (nasip) dedikleri Fortuna

yani şans Tanrıçası’na bağlamaktadır. Bu atasözlerinin de Latinceye tercümesi

yapıldığında; “scriptura ueniet capiti” kaynaklara yansımaktadır ki bu bağlamdan da

ortaya çıkan tahmini sonuç şudur ki Fortuna Tanrıçası, insanın başına gelecek

olanları henüz kişi doğmadan önce alnına yazar ve bu nedenle bu yazgıdan kaçmak

mümkün değildir.384 Netice itibarıyla deli oğlanlar, can kaygısı taşımayan ve

inançları sayesinde bu kadar cesur olan üstelik bu cesareti de Hz. Ömer’ül Faruk’a

bağlayan385 farklı yiğitlerdi ve kadere olan derin bağlılıklarından ötürü düğüne gider

gibi ölüme koşmuşlardı.

382 Melek Aksulu, Mohaç Esiri Bartholomaeous Georgievic (1505-1566) ve Türklerle İlgili Yazıları,

Kültür Bakanlığı Yay., Ankara 1998, s.57.
383 Alkan, “Yeniçeriler ve Bektaşilik”, s.250.
384 Aksulu, Mohaç Esiri, s.57.
385 And, “XVI. Yüzyılda Eyalet Askerleri”, s.14.

90

27 Mayıs 1332 yılında Tunus’ta dünyaya gelen ve aslen Yemen’in Hadramut

bölgesinden olduğu için Muḳaddime’de Hadramî nisbesini kullanmış tarihçi,

sosyolog, filozof, siyaset ve devlet adamı386 İbn Haldûn’a göre; tarihin zâhiri ve

bâtıni olmak üzere iki manası bulunmaktadır. Zâhiri manasına bakıldığı zaman tarih,

insanların ve kavimlerin hal ve durumlarının nasıl değiştiğini, devlet sınırlarının ne

şekilde genişleyerek, kudret ve kuvvetlerinin de nasıl arttığını insanlara bildirmektir.

Bâtıni manası ile tarih, kendi içinde saklanan anlamı incelemek, düşünmek,

araştırmak ve kâinatın sebeplerini dikkatlice anlamak ve hatta hadiselerin vuku

bulma nedenlerini inceleyerek bilmekten ibarettir. Bundan mülhem tarih, şerefli ve

hikmetli olup felsefe ilimlerinden birisi sayılmaya da layıktır.387 Bu bağlamda

delilerin inanç ve yaşam felsefelerini anlayabilmek için İbn Haldûn’un bâtıni tarih

tanımlamasından yararlanılması gerekmektedir. Nitekim önceden aksesuar

meselesinde incelenmiş olan, vücutlarına kesici ve delici nesneleri saplayarak bazı

merasimlerde boy göstermeleri, esasında delilerin Hz. Ömer’e karşı olan derin

bağlılıkları ile ilişkili olup olmadığının anlaşılmasında da tarihin bâtıni manası

yardımcı olacaktır. Kaynakların verdiği bilgilere binaen delilerin Hz. Ömer’in

cesaretini kendilerine örnek almaları tarihin zâhiri anlamını temsil ederken, “yazılan

gelir başa” şiarı ile ölüme meydan okumaları da tarihin bâtıni anlamını temsil etmesi

açısından son derece önemlidir.

3.5. Değerlendirme

Delilerin önceleri ürkütücü hayvan postları giymeleri, kartal kanatları ile

gezmeleri, sonra satenden ceket ve geniş şalvar giyerek, kuşaklarına taktıkları birer

tüfekle gezmeleri, onların ilk ve son dönemi gibi gösterilmiştir. Oysa önceden de

değinildiği gibi klasik dönem ve sonraki dönem olarak iki ayrı deli birliği söz

konusudur. Bu nedenle kitâbi kaynakların çoğunda verilen ve düşmanı korkutmak

gayesi ile hayvan kürkü, kanadı, tüyü vb. tercih eden deliler, aslında klasik dönem

deliler olup, satenden ceketler ve şalvarlarla minyatürlerde boy gösterenler de

sonraki dönem deli askerleridir.

386 Süleyman Uludağ, “İbn Haldûn”, DİA., c.19, İstanbul 1999, s.538.
387 İbn Haldûn, Mukaddime I, çev.Zakir Kadirî Ugan, MEB Yay., İstanbul 1997, s.5.

91

Şekil 3.1. Delilerin Kıyafetlerine Dair Bir Şekil

Öte yandan Celâl-zâde Mustafa,388 Mehmed Neşrî,389 Peçevî İbrahim

Efendi,390 Evliya Çelebi391 ve Hasan-ı Rumlu,392 gibi önemli isimler, verdikleri

tasvirlerle klasik dönem delilere işaret etmişlerdir. Bu cümleden olarak Mahmud

Şevket Paşa,393 Nuri Paşa,394 gibi önemli isimler ve Anonim Osmanlı Tarihi,395 gibi

kaynaklar ise verdikleri tasvirlerle ikinci dönem delilere işaret etmişlerdir. Bunun

yanı sıra Hz. Ömer’e olan gönülden bağlılığın yalnızca Nuri Paşa’nın tarihinde

geçmesi de bu akidenin ikinci dönem delilere ait olabileceğini akla getirirken, III.

Mehmed’in sünnet merasiminde yapılan gösteride kesici nesneleri kendilerine

saplayanların da ilk dönem deliler olabileceği akla gelmektedir

388 Celâl-oğlu Mustafa, Tabakâtü’l Memâlik, s.155. ve Celâl-zâde Mustafa Selim-Nâmesi, s.376.
389 Neşrî, Kitâb-ı Cihan-Nümâ, s.669.
390 Peçevî Tarihi, c.I, s.319.
391 Evliya Çelebi Seyahatnamesi, IV.Kitap, s.102.
392 Rumlu, Ahsenü’t-Tevarih, s.281.
393 Şevket Paşa, Osmanlı Teşkilât ve Kıyâfet-i Askeriyesi, s.66.
394 Nuri Paşa, Netayic ül-Vukuat, s.330.
395 XVI. Asırda Yazılmış Grekçe Anonim Osmanlı Tarihi, s.131.

DELİLER OCAĞI Klasik Dönem Deliler İkinci Dönem Deliler

Hayvan postları ve tüylerini

abartılı kullanırlar. Silah olarak

savaş çekici, balta, kılıç,

mızrak kullanırlar. Devasa

kartal kanatları takarlar.

Sarı ve yeşil gibi satenden

ceketler ile geniş şalvarlar

giyerler. Uzun kalpak

takarlar. Ellerinde ve

kuşaklarında tüfek vardır.

92

93

4. SEFERLER ÜZERİNDEN DELİLERİN MAAŞLARI, EŞKIYALIKLARI ve

CEZALARI

4.1. Delilerin Katıldıkları Seferler

Sefer tabir olarak genellikle; yolculuk anlamına396 gelmekte olsa dahi bu

bölümde bir devletin diğer bir devletle savaş halinde olması ve savaşa hazır

bulunma397 gibi anlamlara gelen askerî bir terim olarak kullanılacaktır. Bu bağlamda

kimi zaman muharebe, kimi zaman da sefer tabirlerinin kullanılacak olması, dönemin

dil yapısına yerleşmiş kavramlara olan saygıdan ötürüdür. Bu açıklamadan sonra deli

oğlanların katıldıkları seferleri genel olarak iki bölüme ayırmak, onlar hakkında bilgi

veren kaynakları destekler mahiyette olacaktır. Dolayısıyla belirtmek gerekir ki

çalışmanın bu bölümünde başlangıç olarak XV. ve XVII. yüzyıllar arasında

gerçekleşen hadiselerde delilerin nasıl bir rolü olduklarına dair kısaca bilgi

verilecektir. İkinci bölümde ise XVII. yüzyılın ikinci yarısından XIX. yüzyıla kadar

olan hadiselerde rol oynayan delilere yer verilecektir. Öte yandan başlıktan da

anlaşılacağı üzere delilerin kahraman bir yiğit iken, nasıl bir eşkıya sıfatına

büründükleri açıklanmaya çalışılacaktır. Kimi kaynaklar da bunlar XV. yüzyıldan

XVII. yüzyıla kadar geçen sürede büyük zaferler kazanmış olan olağanüstü

kahramanlar iken, özellikle XVII. yüzyıldan sonra kapısız kalmalarından ötürü

eşkıyalığa başlamışlardır. Hakikaten eşkıyalık yaptıkları arşiv belgeleri nazarında da

doğrulanmaktadır. Tablonun daha net görülebilmesi için delilerin katıldıkları

seferlerden sonra, ocak yapısı içerisinde bayraklarına, maiyetinde oldukları beylere

ve hatta geçimlerini nasıl sağladıklarına dair değerlendirmeler yapılacaktır. Daha

sonra bunların eşkıyalığa nasıl başladıkları, arşiv vesikaları üzerinden aydınlatılarak

delilerle ilgili eksik ya da hatalı kalmış olan tüm sorular cevaplanmış olacaktır.

4.1.1. Klasik DÖNEM DELİLERİN KATILDIĞI MUHAREBELER

Deliler, katıldıkları seferlerde bir marka haline gelerek tarihe damgasını

vurmuş olan nitelikli askerlerdir. Bazı kaynaklar da doğrudan deli ya da delil adıyla

anılmasalar dahi, verilen betimlemelerden bu yiğitlerin hangi muharebelerde cenk

ettiği kolaylıkla anlaşılabilmektedir. Bu bağlamda ilk olarak delilerin katıldıkları

seferlerin isimlerini vermek yerinde olacaktır. XV. ve XVII. yüzyıllar arasındaki

396 TDK, “Sefer”, Aralık 5, 2019, https://sozluk.gov.tr/.
397 Parlatır, Osmanlı Türkçesi Sözlüğü, s.745.

https://sozluk.gov.tr/

94

kaynakların çizdiği rotaya göre deliler; 1444-Varna,398 1448-II.Kosova,399 1526-

Mohaç400 ve 1596-Haçova Meydan401 Muharebeleri, 1538-Boğdan,402 1554-

Nahçıvan,403 1583-1635 Revan404 ve 1621-Hotin405 Seferleri ile 1552-Temeşvar406,

1585-Tebriz Kuşatmaları ve 1601-Kanije Savunmasında407 önemli rol oynamışlardır.

Burada muharebe, sefer ve kuşatmalar için isim kategorisi baz alınmış olup, XV.

yüzyıldan XVII. yüzyılın ilk yarısına kadar olan olaylara yer verilmiştir. Bu

bağlamda hadiseleri ele alırken, kronolojik bir sıra ile incelemek tarihin akışına daha

uygun olacaktır.

4.1.1.1. 1444 Varna muharebesi

Delilere ilk olarak Varna Muharebesi’nde rastlanılmıştır. II. Murad’ın,

Papalık önderliğinde toplanan Macar Krallığı, Leh, Eflâk ve Balkan ülkelerinin

oluşturduğu Haçlı ordusu ile 1444 yılında Varna’da giriştiği bu muharebeyi anlatan,

XVI. yüzyılda yazılmış ve Vatikan kütüphanesinde “Imperatorum Turcarum

Historiae (1373-1512)” adıyla bilinen Yunanca bir el yazması eserde deliler şu

şekilde zikredilmektedir:408

Her iki taraftan ordular görülünce Sultan Murad, bir dağın eteğine gitti ve

karışan muharebe eden orduları müşahede etti. On beş bin Türk süvarisi

ayrıldı ve Macarların üzerine yürüdü. Bunların hepsi silahlarının üzerine

beyaz gömlekler giyinmişlerdi, bunları yeşil gömlekliler takip ettiler.

Bunların kartal kanatları vardı ve bu kimselere deliler diyorlardı.

Birbirlerine karıştılar ve muharebeye girdiler, her iki tarafta çok cesurane

cenk ettiler.409

Solakzâde bu muharebede cenk eden delilerden, Davud Paşa’nın mahiyetinde

olan ve aralıksız tam iki gece kılıç sallayan Rumeli yiğitleri410 olarak bahsetmiştir.

Buna istinaden deliler bu savaşın en şiddetli, en cesur, en atılgan ve en imanlı

398Solakzâde Mehmed Hemdemi Çelebi, Solakzâde Tarihi, sad.Vahid Çubuk, haz.H.Halit Atlı,

İstanbul Büyükşehir Belediyesi Kültür A.Ş. Yay., İstanbul 2016, s.225.
399 Neşri Tarihi, c.II, s.668-669. ve Ahsenü’t-Tevarih, s.281
400 Süleymannâme, varak 219b, s.134,135,136,
401 Mahir, Osmanlı Minyatür Sanatı, resim 61.
402 Turhal, Deliler, s.49.
403 Süleymannâme, varak 592a, s.226,227.
404 Kırzıoğlu, Osmanlılar’ın Kafkas Elleri’ni Fethi, s.345,346.
405 Bağcı, Çağman, Renda ve Tanındı, Osmanlı Resim Sanatı, s.214,215.
406 Süleymannâme, varak 533a, s.210,211.
407 Tiryaki Hasan Paşa’nın Gazaları ve Kanije Savunması, haz.Vahid Çubuk, 1001 Temel Eser

Serisi, İstanbul 1978, s.177.
408 Turhal, Deliler, s.46.
409 XVI. Yüzyılda Yazılmış Anonim Osmanlı Tarihi, s.130-131.
410 Solakzâde Tarihi, s.225.

95

askerleri olarak tarihe geçmişlerdir. Bu bağlamda deli oğlanlar zafere ulaşmak için

şevk ve heyecanla, din ve Türklük uğruna kat’i hücum ederek zafer ve ölüm için

çarpışan askerlerdi ki onların sayesinde parıldayan Türk pala, yatağanlar,

bozdoğanlar ve gürzler, her inişte bir Haçlı askerini yok etmişti.411 Bundan mülhem

denilebilir ki kitabî kaynaklar nazarında delilere ait ilk somut bilginin verildiği ve

XV. yüzyıla işaret eden Varna Muharebesi, delilerin hangi dönemde aktif olarak tarih

sahnesine çıktıklarının anlaşılması bakımından son derece kıymetlidir.

4.1.1.2. 1448 II. Kosova muharebesi

II. Kosova Muharebesi’nde delilere işaret eden ilk müverrih Mehmed Neşrî

Efendi’dir.

Anadolu şehbazları gördü kim, küffâr leşkeri üzerlerine uğradı. Allah

Allah getirip, dahi kâfiri ele alıp bir veçhile kıldılar kim Âdem nebi

zamanından beri bu veçhile neberd olmamıştı ki sık salar elde demiri

mum edüp, taşı nâlân ederlerdi. Her biri nâzik nevâlarda muradınca

büyümüş merdâne bahadırlar idi.

 Beyit:412

 Rumeli halkı içinde bu mesel meşhurdur,

 Söylenür uçlarda evvelden bilür her kimesne

 Kalkanın ger yok ise ceng içne noldun ya zebun

 Anadoldun da mı yok tut öne, var düşmene.

Neşrî’nin verdiği bilgiler dikkate alındığında, ilk deli tasvirinin Kosova

Muharebesi’ne işaret ettiği aşikârdır. Ayrıca diğer müverrihlerin de bu bilgiyi

Neşrî’den aldıkları açıkça görülecektir. Neşrî yine bu muharebede cenk eden deliler

için şöyle bahsetmektedir:

… andan Anadolu şehbazları ve gerçek Rumeli dilirlerinin siperleri

teknelere dönüp, kılıçları yarmalara ve gönderleri söğenlere benzerdi.

Bellerindeki Seyit Gazi meftûlleri değirmen taşlarına dönüp, mahmuz

çıkrığı dahi çarkları idi. Kartalların başlarına devlet konacağına hümayi

atları dal olmuştu. Deri takkeli delilerin atları boynundaki öten ziller,

dürtüştükleri küffârın nâle vü figanları idi.413

Bundan mülhem yukarıda yer verilen bir beyiti bir kez daha ilgili muharebe

üzere belirtmek yerinde olacaktır.

411 Cezar, Mufassal Osmanlı, c.1, s.331.
412 Neşrî Tarihi, c.II, s.668.
413 Neşrî Tarihi, c.II, s.669.

96

 Beyit:414

 Atları boynunda kim her bir delinin var idi.

 Sanma zillerdir ötenler, nâle-i küffâr idi.

Neşrî kendi tarihinde muharebenin detaylarını verirken delilerin cesaretleri ile

ilgili de şu betimlemeyi yapmaktadır:

bu tarzı garib ve tavr-ı acib ile bölük bölük kâfirlere, köpeksiz koyuna

kurt gire gibi koyuldulardı. Nicelerin başı gövdesinden cüdâ düştü ve

niceler mülk ü hanümandan ayrı düştüler. Ve niceler atasını yavı-kılıp,

kardaşını bulamadı ve ra’d-âver toplar ve derbuzanlar âvazından âlem

zelzeleye gelip, küh-i kaf yerinden aynayıp, gökler yer üstüne yığıldı,

sandılar. Gaziler küffârı şol veçhile kırdılar kim, kahramanlar görse kan

koşanırdı. Ve Nerimanlar görse nerm olurdu. Güneş zevalden ayrıldığı

vakit, ol pir-i bi-zevâl Allah, Sultan Murad’a fırsat ve Nusret verip ehl-i

İslâm’a kuvvet ve heybet verip, leşker-i küffârı yerinden koparıp

sancaklarını üzerine dikip, anda dahi karar kılmayıp, bâr ü büngâhı ve

hayl ü haşemi yerinde koyup, Yanko mel’un yine kaçtı…415

Görüldüğü gibi Neşrî, hadiseleri genelde bir roman üslubu ile anlatmayı

yeğlemiştir. Bu bağlamda denilebilir ki Neşrî, bir bakıma Kosova Muharebesi’nde

delilerin nasıl bir kahramanlık öyküsü yazdığını belirten erken dönem Osmanlı

müverrihlerinden yalnızca biridir. Neşrinin verdiği bilgiler muharebenin tarihinden

de anlaşılacağı gibi, klasik dönem deli oğlanlarını işaret etmektedir. Bu nedenle

Neşrî, verdiği tasvirlerle ilgili dönemi yeterince tatmin etmekte olup, kendisinden

sonraki çoğu kaynağa da rehberlik etmiştir.

Hasan-ı Rumlu’nun 1405 ve 1494 yılları arasında kaleme aldığı Ahsenü’t-

Tevârih adlı eserinde II. Kosova Muharebesi’nde olduğunu belirttiği delilerden;

“kaplan postu giyinmiş olanlar, bellerinde süvari kılıcı ile büyük bir azamet

içindeydiler” şeklinde bahsetmiş olması kayda değerdir.416 Belirtmekte fayda vardır

ki Hasan-ı Rumlu, genellikle Safevî dönemi tarihçisi olarak nam salmış önemli

müverrihlerdendir. Kaynaklara göre bu muharebede cenk eden delilerin, II. Murad ile

birlikte ve canlarından geçmiş bir şekilde taarruz ettikleri bilinmektedir.417 “… Jan

Hunyad, Türklerin yapmak istediği manevrayı anlayarak sağ kanattan bütün gücüyle

yüklendi. İşte o zaman savaş en şiddetli, en korkunç halini aldı. Davul ve zurna

sesleri, trampet ve boru uğultuları, at kişnemeleri, silah şakırtıları, naralar, küfürler,

414 Neşrî Tarihi, c.II, s.669.
415 Neşrî Tarihi, c.II, s.669.
416 Ahsenü’t-Tevârih, s.281.
417 Turhal, Deliler, s.47.

97

feryatlar, dualar ve beddualar koca sahrayı inletti. Türk ordusundan yükselen tekbir

sesleri ise bunların hepsini bastırmaktaydı… Bu sırada sağ kanattan süvariler, sol

kanattan Anadolu sipahisi düşmanı sarmaya başlamıştı. Aynı anda II. Murad Han

(canından geçmiş delülerle) merkezden şiddetli bir taarruza geçti. Kıskaç

tamamlanmış, imha savaşı başlamıştı.”418 Kitabî kaynakların masumiyetine binaen

Hasan-ı Rumlu’nun bu muharebe için verdiği bilgileri, Neşrî’den almış olma ihtimali

hayli yüksektir. Nitekim doğum ve vefat yılları dikkate alındığında Neşrî’nin, Hasan

Rumlu’dan önce kendi tarihini kaleme aldığı bilinmekte ve bu birçok kaynak

nazarından da desteklenmektedir.

4.1.1.3. Mohaç meydan muharebesi

Delilerden en görkemli şekilde Mohaç Muharebesi’nde gösterdikleri

maharetler ile bahsedilmişti ki minyatürler de bunu desteklemişti. Bu minyatürlere

göre hem Deli Hüsrev’den hem de onun önünde iki Macar askeri ile birlikte cenk

eden deliden bahsedilmişti419 ki burada Deli Hüsrev’in de akıncılarla karıştırıldığı

görülmüştür. Bunun yanı sıra aynı savaşta bu kez en önde cenk eden başka bir deli

askeri daha tasvir edilmiştir.420 Bu bağlamda Süleymannâme’deki minyatürde

Semendire sancakbeyi olan Bali Bey’in henüz savaş meydanına doğru ilerlerken

beraberindeki akıncı ve delilerin Macarlarla karşı karşıya geldiklerine yer verilmiştir.

Burada Osmanlı ordusundan öne çıkan bir deli dikkat çekmektedir.421 Deli Sinan adlı

bu yiğit ile Eugene isimli Macar askeri, meydana çıkmış karşılıklı cenk

etmektedirler.422 Bu minyatürün hikâyesine kısaca bir bakıldığında, Kanuni Sultan

Süleyman’ın Macaristan’ı ele geçirmek için yaklaşık yüz yirmi bin askerle

İstanbul’dan yola çıktığı ve kuzeybatı istikametinde giderken bu sırada Ferdinand’ın

köylülerin çıkarttığı isyanları bastırmakla uğraştığı bilinmektedir. Lajos ise Türk

ordusu Mohaç semalarına vardığında oldukça az bir kuvvet ile karşılamıştır.423

Öte yandan Mohaç esiri Barthelemaus ise kalemine aldığı delilerden gaziler

diye bahsetmektedir ki önceden tasvirine de yer verilmişti. Müellife göre deliler, son

derece iyi eğitim almış tecrübeli savaşçılardı. Bunlar erkekçe dövüşür ve bu dövüş

418 Turhal, Deliler, s.47.
419 Süleymannâme, varak 592a, s.226,227.
420 Süleymannâme, varak 219b, s.134,135,136.
421 Turhal, Deliler, s.48.
422 Süleymannâme, varak 212a, s.132,133
423 Özlem Kumrular, “İmparatorluğun “Uçbeyi” I.Ferdinand’ın Kanuniyle İlk Yılları”, Muhteşem

Süleyman, ed.Özlem Kumrular, İstanbul 2007, s.133.

98

esnasında karşısındaki düşmanın ellerini ve başını hedef alırlardı. Karşısındaki

düşmanı öldürmek için ellerinden geleni yapan bu delilerin kahramanlıkları yine

onları anlatan kroniklerde uzunca dile getirilmektedir. Onlar şerefine her yerde beyit

halinde okunur ve şarkı şeklinde söylenirdi. Öyle ki dinleyen erkekler de bunların

tesirinde kalırlardı. Örneğin ikbal perestlikleri artar, soğukkanlılık ve kahramanlık

damarları o kadar kabarırdı ki bunu da düşmana cesurca saldırmak için

kullanırlardı.424 Bu cümleden olarak bu muharebenin delilerle ilgili en can alıcı

noktası ise şöyle devam etmektedir: “… bir ara Macar kuvvetleri Sultan Süleyman’ın

bulunduğu yere doğru ilerlemeye başlamışlardı. Osmanlı kuvvetleri bilerek bu

duruma müsaade etmişlerdi. Böylece ilerlediklerini zanneden Macar birliklerine karşı

aniden Bali Bey ve Hüsrev Bey’in maiyetindeki akıncı ve deliler arkadan saldırdılar.

Kısa sürede yok olan Macar birliklerinden arda kalanları da deliler süratle ortadan

kaldırdılar.”425 Görüldüğü gibi delilerden en çok Mohaç Meydan Muharebesi’nde

bahsedilmiş olmasında şüphesiz ki bu muharebeyi daha renkli anlatan minyatürlerin

etkisi de büyüktür.

4.1.1.4. 1538 Boğdan seferi

Peçevî’nin verdiği bilgilere göre, Kili ve Akkirman kalelerinin ele

geçirilmesinden sonra Boğdan’ın, İslâm ülkelerinin sınırı olarak kabul edildiği

anlaşılmaktadır. Bu sınırın aşılmaması ve toplanacak olan harçların ilk yıl güvenilir

adamlar aracılığı ile ikinci yıl ise doğrudan Boğdan beyleri aracılığı ile Osmanlı

Devleti’ne ulaştırılması kararlaştırılmıştır. Zaten Yavuz Sultan Selim dönemin de bu

duruma riayet edilmiştir. Ancak Yavuz’un Acem diyarları üzerine yapılacak seferlere

ağırlık vermesi ve ardından kısa bir süre sonra vefat etmesi üzerine, Boğdan beyleri

de bu kuralları göz ardı etmeye başlamıştır. Dolayısıyla Kanuni Sultan Süleyman

Han da öncelikli dikkatini Boğdan Seferi’ne vermeye mecbur kalmıştır.426

Beylerbeylerinin maiyetinde bu seferde de rol oynayan deliler için Celâl-zâde, sefere

katılan akıncıların arkasında garip kıyafetli askerlerin bulunduğunu, bunların deli

oğlanlar olduğunu ve ilk defa bu kadar çok deli askerinin sefere katılmak için İsakçı

köprüsünden geçerken yapılan merasimde dikkat çektiğini vurgulamaktadır.427 Celâl-

zâde’nin verdiği bu bilgiler, Boğdan Seferi esnasında padişahın yanında bizatihi

424 Aksulu, Mohaç Esiri, s.57.
425 Turhal, Deliler, s.48.
426 Peçevi Tarihi, c.1, s.149-153.
427 Tabakâtü’l Memâlik, s.155.

99

bulunmasından ötürü son derece kıymetlidir. Solakzâde ise bu seferde rol oynayan

deliler ve diğer birliklerden, zafer-penâh padişah hazretlerinin mücahitleri ve zafer-

nişân askerler olarak bahsetmektedir.428 Solakzâde genellikle muharebelerde cenk

eden askerleri birbirinden ayırmaksızın genel bir tanımlamanın içerisinde

toplamaktadır ki bu tanımlamalar da büyük ölçüde Osmanlı askerinin kazandığı

zaferlerden beslenmektedir. Ancak bu bağlamda Celâl-zâde’nin verdiği bilgiler

hakikaten yabana atılabilecek cinsten değildir. Zira kendisi süslü ve ağdalı bir

üsluptan ziyade seferde padişahın yanında bizatihi bulunmasından ötürü aynı

zamanda gözlemci bakış açısı ile eserini kaleme almıştır. Bu nedenle hadiseleri

anlatırken onun genellikle öğretici bir dil kullanması dikkate değerdir.

4.1.1.5. 1552 Temeşvar kuşatması

Temeşvar Kuşatmasında delilerin olduğuna dair önceden yer verilen kaynak

Süleymannâme idi. Belirtildiği gibi orada Kara Ahmed Paşa’nın atının kafasının

kopması üzerine yeniçerilerin, paşaya yeni bir at getirdikleri resmedilmiştir.

Minyatürün ön kısmında ise bir deli askerinin arkada olanlardan bağımsız bir şekilde

cenge devam ettiği belirtilmiştir.429 Peçevî ise bu kuşatmayı şu sözlerle

anlatmaktadır:

Yıl 959 (1552). Temeşvar Kalesi fethinin ertelenmek zorunda kalınması

ve Lipve'nın yeniden düşman eline düşmesi, padişahın kızgınlığına yol

açmıştı. Bu nedenle ikinci Vezir Ahmet Paşa serdar tayin olundu ve

sekbanbaşı birkaç bin yeniçeri ile dört bölük ağası da bölükleri ile topçu,

cebeci ve öteki sınıflardan daha birçok asker buyruğu altına verilerek,

söylenen yılın Rebiyülâhir ayının yirmi yedinci günü (22. IV. 1552),

Edirne'den yola çıktı. Belgrad'ta Rumeli askeri ve seferle görevli öteki

gazilerle beylerbeyileri yanına toplamış, Tuna üzerinde de sağlam bir

köprü kurdurmuştu. Vezir Ahmet Paşa buyruğundaki kuvvetlerle oraya

varınca hep birlikte köprüden geçilerek mübarek ramazanın beşinci günü

(25. VIII. 1552), Temeşvar altına varılıp kale kuşatıldı.430

Solakzâde bu kuşatmadan Tımışvar olarak söz ederken, kuşatma anında orada

olan delilerden de Rumeli dilaverleri olarak bahsetmekte olup, onların kapıkullarıyla

birlikte kaleyi kuşatma altına aldıklarını anlatmaktadır. Hakikaten kuşatmanın

başarılı hikâyesiyle sözlerine devam eden Solakzâde bu sırada deliler ve diğer

428 Solakzâde Tarihi, s.560-561.
429 Süleymannâme, varak 533a, s.210,211.
430 Peçevî Tarihi, c.1, s.207.

100

birliklerden zafer-eser gâziler olarak övgüyle söz etmektedir.431 Burada yine

minyatürlerin önemine değinmek yerinde olacaktır. Öyle ki bir yandan Ahmed

Paşa’nın atının kafası kopmuş ve kanlar içinde kalmış gövdesi, adeta “leş bir yana,

baş bir yana” türküsünü anımsatır bir vaziyettedir. Çalışmanın sonunda ek olarak

verilecek olan minyatürde, arkada bu görüntü önde de deli oğlanlardan birinin var

gücüyle cenk ettiği muazzam bir sahne resmedilmiştir ki bu minyatür yalnızca

satırlara hapsolmayacak ve uzun bir süre hafızlardan silinmeyecek mahiyette

muhteşem bir sanatın yansımasıdır.

4.1.1.6. 1554 Nahçıvan seferi

Delilerin Nahçıvan Seferi’ne katıldıklarına dair ilk olarak Süleymannâme’de

yer verilmiştir. Bu savaşta ordunun önünden giderek, daha önce cenge başlayan

deliler, esas ordu gelene kadar düşman askerlerini çoktan kılıçtan geçirmeye

başlamışlardır. Minyatüre göre “Divane-i Rumeli” adındaki deli askerinin bir Safevî

komutanını esir aldığına işaret edilmiştir.432. Öte yandan Peçevî’nin bu hadiseyi

anlatırken Divane-i Rumeli’den ve esir alınan komutandan bahsetmemesi, bununla

birlikte Kanuni’nin şehzadeleri ve bu sırada bulundukları sancaklardan bahsetmesi

oldukça dikkat çekicidir.433 Bu bağlamda Solakzâde’nin de aynı hadise üzerinden bu

deli ve esirinden bahsetmemiş olması da dikkat çekicidir.434 Nahçıvan Seferi’nde

verilen kıyafet ve kullanılan savaş araç gereçlerinden ilk dönem delilere işaret

edildiği açıkça görülmektedir. Bu tespit hem minyatürlerin konu edindiği

muharebelerin tarihlerinden, hem de tasvir içindeki delilerin giymiş oldukları

kıyafetlerden rahatça anlaşılmaktadır. Ayrıca burada tasvir edilen delinin yanındaki

esirle en önde durması, öncü birlikler olmaları açısından klasik deliler hakkında da

ipucu vermektedir.

4.1.1.7. 1583 Revan seferi

Kaynaklara göre anlaşılmaktadır ki Revan üzerine birkaç defa harekete

geçilmiş ve ele geçirilen Revan aynı şekilde elden çıkmıştır. Revan’ın 1514, 1554,

1583, 1616 ve 1635 gibi birbirinden farklı tarihlerle bahsedilmesinin sebebi de tam

olarak buna dayanmaktadır. Nitekim bu bölümde incelenen Revan Seferi’ne ait

431 Solakzâde Tarihi, s.577.
432 Süleymannâme, varak 592a, s.226,227.
433 Peçevî Tarihi, c.1, s.124-126.
434 Solakzâde Tarihi, s.580-582.

101

minyatürden söz konusu dönemin 1583 yılı ortalarında ve Ferhad Paşa komutasında

gerçekleşen sefere işaret edildiği anlaşılmaktadır. Bu minyatüre de çalışmanın

sonunda ek olarak yer verilecek olmakla birlikte Lala Mustafa Paşa’nın kuvvetleri

sayesinde şehri ele geçiren Ferhad Paşa’nın, bu dönemde bölgenin Osmanlı

kontrolünde kalmasını sağladığını burada belirtmek gerekir.435 Söz konusu minyatüre

göre deliler de bu seferde Ferhad Paşa’nın yanında olacak şekilde resmedilmişlerdir.

Burada para dağıtan görevlilerin yanında resmedilen delilerin haricinde bir de Revan

beylerbeyliğine getirilen Deli Hızır Paşa’dan bahsedilmektedir.436 Solakzâde bu

seferden bahsederken, Revan’ın, Azerbaycan için huzur veren ruh gibi olduğuna ve

Ferhad Paşa’nın da sayısız nice asker ile içinde mülhit olmayan kaleyi zapt ettiğine

daha sonra buraya bir beylerbeyi ve asker bırakarak (ki burada adı geçen bey Deli

Hızır’dır) oradan ayrıldığına işaret etmektedir.437 Buna istinaden başka bir Revan

Seferi’nde cenk eden delilerden, Solakzâde Rumeli dilaverleri olarak

bahsetmektedir.438

4.1.1.8. 1585 Tebriz kuşatması

1585 yılında veziriazam Özdemiroğlu Osman Paşa’nın serdar olarak atanması

üzerine Tebriz’e yürümesi, Çavuş Rahimi-zâdenin el yazması eserine konu olmuştur.

Müellif, Erzurum’dan Tebriz üzerine giden deli oğlanlardan şu şekilde

bahsetmektedir:

… yiğirmi altınca gün ali-dar mahalle gelürken sol tarafdan düşman alayı

görünüp…Çahacılar elleşüp. Serdar-ı Şir-iCeng Hazretlerinin kullarından

Rumeli Delilerinden üç dört yüz mıkdarı er ile mukabele etdüklerinde,

meğer Tokmak Han, üç bin mıkdarı yezid-i pürnifak ile ol gün çarhacı

olup, iki asker mülaki olıcak, bazar-ı heycadadellal-ı ecel vasıtasiyle,

hayli alım satım olup; ferik-i fi’l-cennete ve ferik-i fi’s-sa’ir asar-ı

hüveyda- peyda olup. Beri canibden Deliler Kethüdası şehid olmak ile

azcuk mukabele duran askere zelzele vaki oldukda, salifü’z- zikr Sinan

Paşa Hazretleri, Van dilaverleriyle erişüp, diliran-ı ahengiyle şirane ceng

olunup….439

Özdemiroğlu Osman Paşa, şehri ele geçirdikten sonra yeni surlar yaptırmıştır.

Ardından Câfer Paşa, Tebriz valiliğine getirilmiştir. Neticede Osmanlılar, 21 Ekim

1603 yılına kadar Tebriz’i kontrolleri altında tutmayı başarmışlardır. Her ne kadar

435 Mustafa Aydın, “Revan”, DİA., c.35, İstanbul 2008, s.26.
436 Kırzıoğlu, Osmanlılar’ın Kafkas Elleri’ni Fethi, s.345,346.
437 Solakzâde Tarihi, s.673.
438 Solakzâde Tarihi, s.834.
439 Turhal, Deliler, s.49.

102

kaynakların çoğuna göre Tebriz kuşatması 1603 yılı olarak geçse de esasında

delilerin rol aldığı kuşatma bu başlık altında geçmektedir. Zira 1603 yılında Tebriz

farklı bir cephede daha resmedilecektir ki bilinen en meşhur Tebriz kuşatması da

budur. Mesela Osmanlı ve İran devletlerinin arasındaki mücadelede olduğu gibi,

1612 yılına kadar da bu safhada anılacaktır. Burada belirtmekte yarar vardır ki

Tebriz, daha sonra Osmanlı ve İran Savaşından bir evre olarak, tekrar kuşatılacağı

için burada ilgili dönemin kuşatmasına atıfta bulunmak için tarih verilmiştir. Bu

durum benzer kuşatma ve seferler için bu bölümde yapılmış olmasına rağmen,

ardından kronolojiye olan sadakatten ötürü tüm muharebelerin tarihlerinin verilmesi

gerekli görülmüştür ki bu sıralamanın görsel açıdan da tatminkâr olmasına olanak

sağlamıştır.

4.1.1.9. 1596 Haçova meydan muharebesi

Delilerin Haçova Meydan Muharebesi’nde olduklarına işaret eden

kaynaklardan biri şüphesiz ki yine Osmanlı minyatürleridir. Bu muharebeyi konu

alan minyatüre göre deliler son derece gösterişli ve bir o kadar da garip karşılanan

kıyafetleri ile at üzerinde savaş meydanında bulunmaktadırlar. Hatta ön safhalarda

rol oynamaya alışık olan deliler, cenk meydanında toplar patladığı halde arka tarafta

ve padişahtan emir bekler haldedirler.440 İsmail Hâmi Danişmend, eski adı ile

Keresztes/Keresztes-mezoe olarak bilinen bu ovanın Macarca isminin Osmanlı

Devleti tarafından Türkçeye tercüme edilerek, “Haçovası, Haç-ova” olarak

değiştirildiğini belirterek, III. Mehmed’in Haç-ova Zafernâmesi’nde ise bu ovaya

“Azfut-Azkut” şeklinde bir isim verildiğini de eklemektedir.441 Buna istinaden

Osmanlı ordusu ile Arşidük Maximilien kumandasındaki Avusturya ordusu arasında

1596 yılında Haçova’da yapılan bu savaşa padişah III. Mehmed bizatihi katılmıştır.

Osmanlı ordusuna zafer getiren Haçova Meydan Muharebesi’nin bitmesinin ardından

veziriazam olan Cigalazâde Sinan Paşa bir yoklama yaptırmıştır. Bu cümleden olarak

Haçova'dan kaçan ve savaşa katılmayanlar tespit edilmiş olup, tımar ve ulufelerine el

konulmuştur. Sonra işsiz kalan bu erler, Anadolu'da Celâlî grupları arasına katılarak,

isyan etmişlerdir.442 Burada ilk kez savaştan kaçan ve ellerinden ulufeleri, tımarları

440 Mahir, Osmanlı Minyatür Sanatı, resim 61.
441 İsmail Hâmi Danişmend, İzahlı Osmanlı Tarihi Kronolojisi, c.3, Türkiye Yay., İstanbul 1972,

s.171.
442 Emecen, “Haçova Meydan Savaşı”, DİA. c.14, İstanbul 1996, s.546-547.

103

alınan delilerin, sonradan Anadolu’daki eşkıya grupları arasında olan tımarlı

sipahilere katılarak eşkıyalık ettiklerine işaret edilmiştir.

4.1.1.10. 1601 Kanije savunması

1601 yılında Prens Ferdinand ve müttefikleri tarafından kuşatma altına alınan

Kanije kalesi, Tiryâkî Hasan Paşa ve beraberindeki az sayıdaki kuvvetinin çabasıyla

başarılı bir şekilde savunulmuştur. Kanije savunması, Osmanlılar için son derece

önemli bir başarı olduğundan dolayı romanlara dahi konu olmuştur.443 Dolayısıyla bu

başarıdan sonra Tiryâkî Hasan Paşa, “Kanije Kahramanı” olarak anılmış ve bu

şekilde tarihe geçmiştir. Kaynaklar göre anlaşılıyor ki bu kuşatma tam yetmiş gün

sürmüştür.444

Türkler bizi âl etti” sözü burada meşhur olmuş olup, buradaki Türklerin

içerisinde deliler de tarif edilmiştir. “… her nereye baksak yeşil başlı

Türkler gözümüze görünüyordu. Devletlü kral hazretli, hâl müşkil oldu.

Türkler, çadırlarımızı bastı, yağma eğlediler. İş işten geçti, halimiz

mukadder oldu.445

Bizatihi düşman askerinin ağzından dökülen bu sözler, kuşatmanın yiğitlerini

yeterince izah etmektedir. Kanije’yi anlatan bir başka eserde ise deliler Rumeli eyalet

askerleri olarak anlatılmaktadır. Denilmiştir ki meşhur Rumeli eyalet askerleri,

düşmanın kaleye cephane ve asker sokmasına sonuna kadar engel olmuşlardır.446 Öte

yandan dikkate değer bir başka nokta ise Peçevî’nin kuşatmanın gün sayısını daha

fazla vermesidir.

… Kanijeyi kuşattı ve kırk iki kaledöven top ile seksen günden ziyade

kaleyi dövdü. … Bu gaza öyle büyük bir gazadır ki çok gazaların baş

sayfasında yer almış ve kâfirlerin ciğerini dağlamıştır. 447

Müverrih sözleri ile hem gazânın büyüklüğüne hem de Türklerin seksen

günden daha fazla direndiğine işaret etmektedir. Son olarak Solakzâde ise Tiryâkî

Hasan Paşa’dan “Tırnakçı Hasan Ağa” olarak bahsetmekte olup, bu ağanın yanındaki

delilerden de yine alışıldık üzere zafer-peyker ve zafer-şiâr İslâm askerleri olarak söz

etmektedir.448 Bu bağlamda birçok kaynak, Osmanlı ve Avusturya Savaşları sırasında

443 David, “Kanije”, DİA., c.24, İstanbul 2001, s.307.
444 Mahmut Ak, “Tiryâkî Hasan Paşa”, DİA., c.41, İstanbul 2012, s.205-206.
445 Tiryaki Hasan Paşa’nın Gazaları ve Kanije Savunması, s.143, 177, 185.
446 Kanije Savunması ve Tiryaki Hasan Paşa, haz.Genelkurmay Askerî Tarih ve Stratejik Etüd

Başkanlığı, Ankara 1986, s.17.
447 Peçevi Tarihi, c.2, s.224-226.
448 Solakzâde Tarihi, s.725-726.

104

Tiryâkî Hasan Paşa ve Lala Mehmed Paşa’nın maiyetindeki delilerin

kahramanlıklarını doğrular mahiyettedir.449 Öte yandan Kanije Savunması gerek

tarihi, gerekse popüler kaynaklar da ziyadesiyle geçmektedir. Tiryâkî Hasan Paşa’nın

da özellikle bu savunmayla nam saldığı göz önüne alınırsa, delilerin savunmada

oynadığı role dair az bilginin olması da dikkat çekicidir. Bu durum ihtimaldir ki

deliler Ocağının tek bir birlik gibi düşünülmesinden ileri gelmektedir.

4.1.1.11. 1621 Hotin seferi

Hotin Seferindeki delileri anlatan kaynaklardan en renklisi kuşkusuz ki yine

önceden de yer verilmiş olan bir minyatürdür. Burada dönemin padişahı olan Sultan

II. Osman’ın devlet erkânı ile beraber savaş meydanına doğru yürüdüğü

resmedilmiştir ki deliler de tam olarak burada başlıkları ile dikkat çekmektedir. Bu

minyatürde resmedilen iki deli askeri vardır. Bu bağlamda diğer deli askerleri konum

olarak arka tarafta durduğundan dolayı, ön plana çıkartılmak istenmemiş olabilirler.

Nitekim bir seferde sadece iki delinin olamayacağı varsayılır ise… Bu minyatürde

deli oğlanlar, üst tarafta yer almakta olup, karşıdan gelecek bir emiri bekler gibi sabit

durmaktadırlar.450 Bunun yanı sıra II. Osman’ın Hotin Seferi’ne çıkışı, genelde askerî

mülâhazalardan ziyade, iç siyasete yönelik bir hareket olarak kayıtlara geçmiştir.

Bazı kaynaklara bakıldığı zaman, Hotin etrafında son derece müstahkem hendekler

ve beraberinde birtakım tabyalar meydana getirildiği, hatta tabur adı verilen

istihkâmlar yapıldığı anlatılmaktadır ki bunlara göre Osmanlı Devleti tarafından

mükemmel bir savunma hattı oluşturulmuştur. Netice itibarıyla yapılan hücumlardan

bir sonuç alınamayınca her iki taraf arasında 9 Ekim 1621’de bir antlaşma

imzalanmıştır. Bu antlaşmaya göre, Dinyester nehri sınır olarak kabul edilmiştir.451

Burada esas dikkat çeken farklılık, muharebe başladığı halde ön safhalarda

görülmeye alışık hale gelen delilerin, arkada sakin ve soğukkanlı bir şekilde at

üzerinde kendilerine yönelecek bir komutu bekler vaziyette olmalarıdır.

Delilerin Kazıklı Voyvoda lakabı ile bilinen Eflâk voyvodası, Vlad Tepeş

döneminde olup olmadıkları mevzusu aydınlatılması gereken bir başka noktadır. Bu

konuda özellikle internet ortamında yayılan birçok videoda, delilerin Vlad Tepeş’i

nasıl etkisiz hale getirdiğine yer verilmektedir ki 2018 yılı yapımı aksiyon tarzı bir

449 Özcan, “Deli”, s.132.
450 Bağcı, Çağman, Renda ve Tanındı, Osmanlı Resim Sanatı, s.214,215.
451 Dariusz Kolodziejczyk, “Hotin”, DİA., c.18, İstanbul 1998, s.253-254.

105

tarihi kurgu filminde de bu durum böyle gösterilmektedir. Ancak söz konusu filmin

de kurgu olduğu bilinmekle birlikte delilerin böyle bir dönemde Vlad Tepeş ile

karşılaştıklarına dair şimdilik herhangi bir kaynağın bunu destekler mahiyette bilgi

vermediği unutulmamalıdır. Osmanlı kaynaklarında Kazıklı voyvoda, Batı

kaynaklarında ise “Drakula” adı ile bilinen ve hakkında türlü efsaneler yazılmış olan

Vlad Tepeş ile ilgili olarak Feridun Emecen, farklı bir açısı getirmektedir. Ona göre;

Drakula mevzusu aslında sonradan ortaya atılan fantezi bir bilgi ürünüdür. Burada

Drakula ile mücadele mevzusunda asıl olanlar, akıncılar teşkilatıdır. Akıncıların da

içinde sınır boylarına harekât düzenleyen özel gruplar vardır ki bu birliklere garip

kıyafetlerinden ötürü farklı isimlendirmeler yapılmış olunma ihtimali yüksektir. Bu

bağlamda uç bölgesindeki sancakların bu nevi özel birliklerinin olma ihtimali daha

uygun gibi görünmektedir. Hakikaten bu değerlendirme hem kitabî kaynaklar hem de

Osmanlı arşiv belgeleri incelendiğinde takdirde son derece makuldür. Nitekim

Drakula mevzusu efsane mi değil mi ayrı bir araştırma gerektirmeye muhtaç olmakla

birlikte bu dönemin delilerine henüz rastlanabilmiş değildir. Bu delilerin ilgili

dönemde olmadıkları anlamına da gelmemektedir. Ayrıca Tursun Bey, Drakula

mevzusu hakkında biraz kafa karıştırmaktadır. Müverrihe göre; ilgili dönemde

Mahmud Paşa’nın maiyetinde olan ve kılavuz adı verilen bir birlik vardı. Bu birlik,

Vlad Tepeş’in ettiği zulmü durdurmak için görev almıştı.452 Burada kılavuzlar ifadesi

akıllara delileri getirmektedir. Hatırlamak gerekirse çalışmanın ilk bölümünde

delilere kılavuzlar diyen kaynaklara yer verilmişti. Nitekim Vlad Tepeş’in, delilerin

ortaya çıktığı XV. yüzyılda voyvodalık yaptığı düşünüldüğünde delilerin de Vlad

Tepeş’i durduranın o meşhur ocaklardan biri olma ihtimali hayli yüksektir.

Öte yandan deliler hakkında karışıklığa neden olan bir diğer konuda, meşhur

Osmanlı tokadıdır. Bazı kaynakların verdiği bilgilere göre, Osmanlı tokadının mucidi

delilerdir. Kimilerine göre ise onlar, tokadı en iyi atan Osmanlı erleridir.453

Osmanlıda bir tokatçı birliğinin olduğu, hatta kendilerini savunmak için kimi zaman

askerlerin ellerini tokat gibi kullandıkları kısmen doğrudur. Ama bunu delilere nispet

ederek, özellikle delibaşların bu tokadı en iyi atan kimseler olduğunu söylemek

oldukça güçtür. Nitekim bu kanıyı destekleyecek mahiyette bir kaynağa henüz

rastlanmamıştır. İhtimaldir ki hem Kazıklı voyvoda hem de Osmanlı tokadı meselesi,

452 Tursun Bey, Târih-i Ebü’l Feth, s.119.
453 Bayat, Türk Kültüründe Deli, s.93.

106

biraz da popüler tarihin getirileridir. Bu nedenle gerçek bir tarihin ise popüler tarih

kitap, dergi ya da videolarından öğrenilemeyeceği doğru olmakla birlikte belki de

popüler bir kültür olmasaydı ne Osmanlı tokadından ne de Vlad Tepeş’ten birçok

kimsenin haberinin olmayacağı da bir gerçektir. Hakikaten gerek Vlad Tepeş,

gerekse Osmanlı tokadı konusu, arşiv vesikaları ışığında daha detaylı araştırılmaya

muhtaçtır. Bu bağlamda Tursun Bey’in de kendi tarihinde verdiği bilgilere göre

delilerin, Drakula ile olan mücadelede ne oldukları ne de olmadıkları hakkında kesin

bir bilgi vermek şuan için pek mümkün değildir. Yine de Varna Muharebesi’ne

binaen Drakula mevzusunun da aynı yüzyıl içinde olduğu da unutulmamalıdır.

4.1.2.İkinci Dönem Delilerin Katıldıkları Muharebeler

Çalışmanın bu bölümünde XVII. yüzyılın ikinci yarısından itibaren XIX.

yüzyıla kadar geçen sürede gerçekleşen hadiselerde rol oynayan delilere yer

verilecektir. Bu bağlamda ilgili dönemin hadiselerini kısaca belirtmek gerekirse;

1663 Uyvar’ın Fethi,454 1672 Lehistan Seferi,455 1664 Sengotar,456 1828-1829

Osmanlı-Rus ve 1827 Navarin Deniz Muharebeleri457 olduğu söylenebilir.

Kaynakların verdiği bilgilerde delilere işaret eden hadiseler, burada

kategorileştirilmiştir. Bu cümleden olarak belirtmek gerekir ki yukarıda yapılan bu

sıralamada kronoloji dikkate alınmamıştır. Genellikle bilginin kaynaklardan

toplanma sırası göz önüne alınmıştır. Öte yandan belirtildiği üzere, ilgili

muharebeleri kronolojik sıraya uygun bir şekilde vermek, hem delilerin dönemleri

hem de çalışmanın seyri açısından yerinde olacaktır. Bu nedenle aşağıdaki

sıralamada kronoloji dikkate alınmıştır.

4.1.2.1. 1663 Uyvar’ın fethi

1663 yılında vuku bulan Uyvar’ın fethinde özellikle Fazıl Ahmed Paşa’nın

maiyetinde olan delilerin büyük başarı gösterdikleri kaynaklarca doğrulanmaktadır.

Bu fetihte, yaklaşık iki yüz deli askeri kuvvetinin çoğu başarılı olurken, yalnızca

454 Şimşirgil, Uyvar’ın Türkler Tarafından Fethi ve İdâresi (1663-1685), Basılmamış Doktora Tezi,

İstanbul 1997, s.66.
455 Özcan, “Deli”, s.133.
456 Turhal, Deliler, s.50.
457 And, Osmanlı Tasvir Sanatları: Minyatür, s.229.

107

birkaç kişinin mağlup olduğu ve şehit düştüğü kaynaklarca doğrulanmaktadır.458

Fetih esnasında delilerin olduğu sahne tam da filmlere konu olacak cinstendir.

Duvarın yıkılmasıyla birlikte dağlar gibi toprak ortaya çıkmıştı ki bu halde kale

bendine doğru yukarıya çıkmak pek mümkün görünmemekteydi. Buna rağmen

Osmanlı serdengeçtileri (ki bunlar bizatihi deliler oluyor) el ayak tutacak yer

olmadığı halde tırmanarak yukarı çıkmaya başlamışlardır. Deli oğlanlara engel

olmak isteyen müdafiler ise yukarıdan el humbarası ve taş yağdırıp kurşun

sıkmışlardır. Bu esnada Osmanlı topçuları da metrislerden balyemez topları ve tüfenk

atışı ile serdengeçtilere destek olmaktadır. Ancak daha sonra gerideki yardımcı

kuvvetlerin gelmemesi üzerine serdengeçti gazileri iki yüz kadar şehit ve yaralı

vererek geri çekilmek zorunda kalmıştır. Bu hadisedeki önemli bir nokta ise delilerin,

karşı taraftaki komutanlardan Marki Pio ile Marki Grana’yı yaralamalarıdır. Nitekim

sayıları oldukça az olan delilerin yaklaşık üç-dört saat içinde müdafilerden

yüzlercesini öldürmesi, kalede büyük bir dehşete yol açmıştır. Bunun üzerine

düşman askerlerinin ağzından çıkan şu sözler tarihe geçmiştir: “Dağ gibi toprak

tabyayı tırmanıp muharebeye atılan bu insanlar, ya yürüyüş için yol bulurlarsa

halimiz nice olur?”459 Evliya Çelebi Uyvar’ın fethini Aktabya hücumu olarak şu

şekilde anlatmaktadır:

Âhir Aktabya üstünde gaziler yaka yakaya küffâr ile ceng ede ede Gâzi

Ali Bey’le serdengeçdi ve elli aded yiğidler tabya üzerine bezm-i elest

kurup cümlesi …. mezkûr tabya üzere kaldılar. … ve yine ol gün cümle

serdengeçdilere ok ve yay ve kılıç ve tüfeng ile harba tevzi olunduktan

… Aktabya üstünde elli aded küffâr kesilüp kellelerin ve dört aded kâfir

bayrakların sadrazama getirdiler.460

Buna istinaden Hammer ise Uyvar’ın fethini, Frederick burcuna yapılan bir harekât

olarak adlandırıp, şu şekilde aktarmaktadır: “… daha ertesi gün Frederick burcuna

hücum edildi. Türkler burcun zirvesine çıkmış oldukları halde, muhafızlar onları

ric’at ettirmeye muvaffak oldular. Bu yeni hücumda Marki Grana da yaralandı.”461

Bu hücum sırasında delilerin adı, ister Türkler, ister serdengeçdiler olarak geçsin,

düşman tarafından Marki Grana’nın yaralandığı konusunda kaynaklar hemfikirdir.

458 Şimşirgil, “Osmanlı’nın Korkusuz Süvarileri: Deliler”, Gönül Kültür ve Medeniyet Dergisi, S.90,

Şubat 2019, Ekim 21, 2019, http://www.gonuldergisi.com/osmanlinin-korkusuz-suvarileri-deliler-

prof-dr-ahmet-simsirgil.html.
459 Şimşirgil, Uyvar’ın Türkler Tarafından Fethi, s.66.
460 Çelebi Seyehatnâmesi, c.6, s.197, 200.
461 Hammer, Büyük Osmanlı Tarihi, c.11, s.101.

108

Ancak burada Uyvar’ın adının Aktabya ya da Frederick burcu olarak anılmasından

başka bir farklılık daha göze çarpmaktadır. O da şudur ki Evliya Çelebi’nin aktardığı

bilgilere göre, deliler bu hücum sırasında elli düşman askerinin kellesini almasıdır.

Diğer çalışmalarda böyle kesin bir sayı verilmemektedir. Hammer’in çalışmasında

delilerin hücumuna karşılık muhafızların başarılı bir savunma gösterdiği bilgisi,

Ahmet Şimşirgil’in çalışmasında, bir süre sonra dayanamayarak şehit vermeye

başlayan delilerin geri çekildiği hususunu destekler mahiyettedir. Ancak Evliya

Çelebi de delilerin ne başarısızlığından ne de şehit olma durumlarından

bahsetmemiştir. Neticede Uyvar, Osmanlı idaresi altına girdikten sonra yine aynı

isimle eyaletin merkezi haline gelmiştir.462 Şüphesiz ki Köprülüzâde’nin Uyvar fethi

için; “Allah muîn oldu fetheyledik Uyvar’ı” sözleri463 bir dönemin tarihine damgasını

vurmuştur. Öyle ki Uyvar’ın fethi bir dervişin güncesine dahi konu olmuştur. “Uyvar

kal‘ası’nın fethi donanmasına şürû‘ olundı ammâ fakîr vâlide kadında tenevvüm

eyledüm.” (Seyid Hasan)464 Buradan anlaşılacağı üzere Evliya Çelebi’nin delilerle

ilgili herhangi bir başarısızlıktan bahsetmemesi ve buna istinaden sayılar üzerinden

delilerle ilgili bir başarı öyküsü yazması son derece normaldir. Zira kendisi her

şeyden önce bir Osmanlı vatandaşıdır ve mevzu bahis olanlar da Osmanlı

askerleridir. Bundan mülhem Hammer’in de delilerin yaptığı çıkartmayı, kale

muhafızlarının başarılı bir şekilde püskürttüğünü belirtmesi de müellifin tarihe Batı

nazarından bakması açısından son derece normaldir. Görünen o ki her ne kadar tarih,

objektif olmak zorundaysa da tarihçilerin ve hatta seyyahların dahi söz konusu

vatanları ve bayrakları olduğunda tarafsız kalamadıkları aşikârdır ki bu da onların

kaleme aldığı tarihe açıkça yansımaktadır.

4.1.2.2. 1664 Sengotar muharebeleri

Saint Gotthard Muharebesi adıyla bilinen bu savaş, Osmanlı ordusu ile

Habsburg orduları arasında 1 Ağustos 1664 yılında olmuştur.465 Esasında 1 Ağustos

sabahı Râba suyunun bir yakasında köprübaşı edinmeye çalışan yeniçeriler,

Habsburglar tarafından görülünce onları yerlerinden atmak için birtakım müdahaleler

gerçekleşmiştir. Bu sırada yeniçerilere yardım etmek için gelen süvarilerin suya

462 Vojtech Kopcan, “Uyvar”, DİA., c.42, İstanbul 2012, s.253.
463 Özcan, “Köprülüzâde Fâzıl Ahmed Paşa”, DİA., c.26, Ankara 2002, s.261.
464 Kafadar, “Ben ve Başkaları”, Kim Var İmiş Biz Burada Yoğ İken Dört Osmanlı: Yeniçeri, Tüccar,

Derviş ve Hatun, Metis Yay., İstanbul 2017, s.65.
465 Kolçak, “Saint Gotthard Muharebesi”, DİA., c.EK-2, İstanbul 2016, s.453-455.

109

atlamasıyla birlikte iki ordu savaşa başlamış ve böylece savaş beklenenden daha

erken saatlerde466 aniden olmuştur. Kaynakların verdiği bilgilere göre deliler,

Köprülü Fâzıl Ahmed Paşa’nın maiyetinde Avusturya savaşlarında özellikle 1664

yılındaki Sengotar Muharebesi’nde de görülmüşlerdir.467 Bu bağlamda Fâzıl Ahmed

Paşa’nın barış zamanlarında dahi yanından ayırmadığı bir muhafız alayının olduğu

bilinmektedir ki bunların sayıları yüz ile dört yüz arasında değişmektedir. Çoğunluğu

Boşnak ve Arnavut kökenli olan bu muhafızların Macar tarzı kılıç, savaş baltası ve

bazen de kuşaklarında tüfek taşıdıkları kaynaklar ekseninde doğrulanmaktadır.468

Osmanlı ordusunun henüz Ağustosun ilk gününde Rába nehri kenarında St.

Gotthard’da uğradığı yenilgi sonrasında savaş bitmiş durumdadır. Bu nedenle 10

Ağustos 1664 yılında iki devlet arasında Habsburg daimî elçisi Simon Reniger von

Reningen ve Fâzıl Ahmed Paşa aracılığında “Vasvar Antlaşması” imzalanmıştır.469

Burada dikkat edilmesi gereken nokta, delilerin Sengotar Muharebesi’nde oldukları

değil, muharebe esnasında Köprülü Fâzıl Ahmed Paşa’nın maiyetinde de deli

birliklerinin olmasıdır.

4.1.2.3. 1672 Lehistan seferi

Galland’ın delilerle ilgili olarak temiz fakat bir o kadar da garip kıyafetler

giydiklerine dair olan betimlemesi, daha önceden de belirtilmişti. Kaynaklara göre bu

tasvirin IV. Mehmed’in, Lehistan Seferi’ne çıkışı nedeniyle düzenlenen merasimdeki

çoğunluğu Bosnalı olan deliler için yapıldığı anlaşılmaktadır.470 IV. Mehmed’in

başında bulunduğu Osmanlı ordusu Lehistan ya da diğer adıyla Kamaniçe Seferi’ne

çıkmıştı. Sefer esnasında Podolya’nın merkezi olan Kamaniçe, dokuz gün süren

kuşatmadan sonra zapt edilmiştir. Kamaniçe’nin fethi ile birlikte Osmanlılar, Boğdan

(Moldavya) ve Kırım Hanlığı üzerindeki kontrollerini güçlendirmişlerdir. Bu yüzden

Kazakların Karadeniz’e saldırmaları da engellenmiştir.471 IV. Mehmed’in 1672

Lehistan ya da Kamaniçe olarak bilinen seferinden sonra Osmanlı Devleti ile

466 Kolçak, “… Cümle Palankaları Küffâr Aldı…”: 1663-64 Osmanlı-Habsburg Savaşında

Dezenformasyon, Propaganda ve Siyasî İktidar”, The Journal of Ottoman Studies, XLIII, 2014, s.168.
467 Turhal, Deliler, s.50.
468 Kolçak, “Yeniçeriler, Ümera Kapıları ve Tımarlı Sipahiler: 1663-64 Osmanlı-Habsburg

Savaşlarında Osmanlı Ordu Terkibi”, Yeni Bir Askerî Tarih Özlemi, s.224..
469 Kolçak, “XVII. Yüzyıl Osmanlı-Habsburg Diplomasi Tarihine Bir Katkı: 1664 Vasvar

Antlaşması’nın Tasdik Sürecine Dair Yeni Bulgular”, Dîvân Disiplinlerarası Çalışmalar Dergisi,

c.22, S.43, 2017, s.26-27.
470 Özcan, “Deli”, s.133.
471 Kolodziejczyk, “Kamaniçe”, DİA., c.24, İstanbul 2001, s.275.

110

Lehistan arasında 18 Ekim 1672 yılında, Bucaş denilen yerde yine bölge ile aynı adı

taşıyan “Bucaş Antlaşması” imzalanmıştır.472 Nitekim sonradan Leh kralının Bucaş

Antlaşması'nın şartlarına uymaması üzerine padişah 7 Ağustos 1673 ordusuyla

beraber ikinci defa Lehistan Seferi’ne çıkacaktır.473 Bu nedenle seferlerin tarihlerinin

bu bölümde verilmesi son derece önemlidir ki yukarıda belirtildiği gibi aynı yerlerin

farklı tarihlerde tekrar kuşatılacağına yer verilmişti. Öte yandan Galland’ın yaptığı

tasvirlerin hem delilerin kıyafetleri hem de IV. Mehmed zamanında oldukları

konusunda son derece aydınlatıcı olduğu ve çağımız araştırmacılarının başvurduğu

aslî kaynaklardan olduğu unutulmamalıdır.

4.1.2.4. 1827 Navarin deniz muharebesi

Delilerin 1827 yılında Navarin Deniz Muharebesi’nde olduklarına dair ilk

bilgi daha önce bir minyatürde verilmişti. İlgili minyatürde delilerden birisi, düşman

askerinin kellesini kılıçla vururken resmedilmiştir.474 Burada resmedilen tam olarak

şudur ki; İngiliz, Fransız ve Rus donanmaları, 20 Ekim 1827 yılında limanda bulunan

Osmanlı-Mısır donanmasına karşı ani bir baskın düzenlemişlerdir. Açık bir savaş

halinde olmadığı halde Osmanlı donanması, elli iki gemi ile birlikte yaklaşık altı bin

denizci şehit vermişti ki bu olay tarihe “Navarin Faciası” olarak geçmiştir.475

Delilerin ilk belki de son kez bir deniz savaşında olduklarının ispatı mahiyetinde

Navarin Deniz Muharebesi son derece önemlidir. Zira kaynaklarda şimdiye kadar

yapılan tespitler de delilerin Navarin’den başka herhangi bir deniz savaşında

oldukları görülmemiştir. Hatta Navarin’i anlatan kaynakların çoğunda delilerden

bahsedilmemiştir. Bu nedenle minyatürlerin, tarihi yansıtmaktaki önemi burada da

kendisini göstermektedir. Öte yandan bu minyatürde dikkat çeken küçük ama bir o

kadar da önemli olan diğer bir detay ise deli askerinin elindeki kılıçla düşman

askerinin kellesini vurmasıdır. Elbette burada dikkate değer nokta, düşman askerinin

kellesinin vurulmasından ziyade, bu deli oğlanın kılıç kullanarak savaşması bu

bağlamda son derece önemli bir detaydır.

472 Mehmet İnbaşı, “Bucaş Antlaşması”, DİA., c.EK-1, İstanbul 2016, s.213.
473 Özcan, “Mehmed IV”, DİA., c.28, Ankara 2003, s.416.
474 And, Osmanlı Tasvir Sanatları: Minyatür, s.229.
475 İdris Bostan, “Navarin”, DİA., c.32, İstanbul 2006, s.442,443.

111

4.1.2.5. 1828-29 Osmanlı-Rus muharebesi

Kaynaklara göre anlaşılmaktadır ki delilerin katılmış olduğu son muharebe

1828 yılındaki Osmanlı-Rus muharebesidir ki bundan kısa bir süre sonra da

ocaklarının ilga edildiği kaynaklara yansımıştır. Adolphus Slade, bu muharebe

esnasında delilerin gösterdiği başarılara şahit olmuş ve bunu bir kahramanlık öyküsü

olarak şu şekilde anlatmıştır: “Evdeki hesap çarşıya uymadı. Türklerin ünlü deli

süvarileri öylesine bir hışımla atıldılar ki Rus süvarileri bununla da yetinmeyip kale

nizamına girmiş Rus piyade kıtaları üzerine at sürdüler, piyadeyi kılıçtan geçirerek

Rus topunu da ganimet olarak almayı başardılar.”476 Bir başka muharebede ise deliler

sabırsız askerler olarak geçmektedir. Öyle ki savunma halinde bekleyen Rus

kuvvetleri üzerine “Allah Allah” nidalarıyla saldırarak, Rus düzenini nasıl bozdukları

kaynaklara yansımıştır. İhtimaldir ki burada bir başka muharebe olarak kayıtlara

geçen bu bilgi, esasında 1828 ve 1829 yılları arasında gerçekleşen Osmanlı Rus

Muharebesi’nin bir başka cephesidir. Nitekim kaynaklara yansıyan bilgiler dikkate

alındığı takdirde, aynı dönemin Osmanlı ve Rus askerlerine işaret edildiği açıkça

görülmektedir. Bu cümleden olarak en teferruatlı bilgilerin ise bu muharebe için yine

Batılı kaynaklarda olduğu söylenebilir. Mesela Slade’nin verdiği bilgiler, bu duruma

örnektir. Zira müellif, delilerin yaklaşık iki saat boyunca Rus askerlere can pazarı

yaşattıklarını ve bu sırada kendilerinin de adeta spor yapar gibi son derece rahat

savaştıklarını belirtmektedir. Burada delilerin ne kadar güçlü ve dirayetli askerler

olduklarına dair, üstü kapalı bir misilleme yapılmaktadır. İlaveten Slade, delilerin bu

bağlamda Ruslarla dalga geçtiklerini de eklemektedir.477

Naîma Efendi’nin de delilerle ilgili verdiği bilgiler bu bağlamda Slade’nin

verdiği bilgilerdeki delilerin “Allah Allah” nidalarıyla sabırsız bir şekilde ve hışımla

savaştıklarını tamamlamaktadır. Zira müverrih, delilerin muharebe esnasında kurtlar

gibi hep birlikte hareket ettiklerini ve büyük cenklerde böyle göründüklerini

söylemektedir.478 Naîma Efendi burada delilerin topyekûn bir şekilde savaştıklarına

değil, bir askerlik refleksi olarak hep birlikte ve vahşi hayvan kürklerinden yapılmış

olağanüstü ürkütücü kıyafetlerle düşmanı nasılda bertaraf ettiklerine dikkat

çekmektedir. Öte yandan Slade’nin muharebeler sonrasında sohbet etme imkânı

476 Turhal, Deliler, s.50.
477 Turhal, Deliler, s.51.
478 Nâîma Tarihi, c.3, s.1296.

112

bulduğu Rus subaylara deliler hakkındaki görüşlerini sorduğu da kaynaklara

yansımıştır. Müellifin aldığı cevap ise “muhteşem cengâverler” olmuştur ki gerek

delilerin kaleden ovaya yayılmaları ve gerekse atlarını şaha kaldırmaları ile tıpkı eski

zamanlardaki şövalyeler gibi göründüklerini belirtmişlerdir.479 Unutulmamalıdır ki

bir tarihçinin aradığı sorulara yanıt bulabilmesi, geçmişin kayıtlarını tutarken

topladığı kanıtları analiz etmesine bağlıdır.480 Bu bağlamda Slade’nin de aradığı

cevapları önce gördüklerini, ardından Rus subaylardan dinlediklerini birleştirerek

analiz etmesi neticesinde bulduğu kanısına varılabilir ki burada bir kez daha

seyahatnamelerin ne kadar önemli olduğu ortaya çıkmaktadır. Delilerin katıldıkları

seferlerle ilgili verilen bilgilerden biri de Kabudlu Vasfi Efendi’ye aittir. Vasfi

Efendi’nin verdiği bilgilere göre deliler sefere çıktıklarında birçok savaş ganimeti

alarak dönerlerdi ki bunların içinde kadın köleler de olurdu. Üstelik deliler,

maiyetinde oldukları beylerin isteğine göre ve ihtiyaç kadar sayıda sefere

katılırlardı.481

4.2. Sayıları ve Maaşları

Delilerin gerek nüfusları, gerekse maaşları mevzusunda kaynaklar genelde

ihtilafa düşmektedir. Hangi muharebelerde kaç bayrak olduğu ya da bir bayraktan

kaç kişinin muharebelerde olduğu konusunda net bir bilgi yoktur. Ancak bir deli

bayrağının elli altmış kişiden müteşekkil olduğu konusunda kaynaklar hemfikirdir.

Bu delilerin ocaklarının toplam sayısına işaret etmektedir ki ilgili mevzuda deliler

genellikle vezirlerin ya da beylerbeylerinin kapılarında ve onların maiyetinde elli-

altmış kişi olarak belirtilmektedirler. Neticede bir bayrağın elli mi yoksa altmış

kişiden mi müteşekkil olduğu konusunda kaynaklar iki sayı aralığını birden

vermektedir. Ayrıca delilerin ulufe alıp almadıkları da aydınlatılması gereken bir

başka konudur. Kimi kaynaklar, delilerin savaş ve barış zamanlarında dahi aralıksız

ulufe aldıklarını söylerken, kimileri de belli zamanlarda son derece cüzi ücretlerle

görev aldıklarını belirtmektedir. Bu bölümde söz konusu karışıklık aydınlığa

kavuşturulurken, öncelikle delibaşların maiyetindeki bayraklar hakkında bilgi

verilmesi gerekmektedir.

479 Turhal, Deliler, s.51.
480 Hamza Keleş ve Ayten Kiriş, “Tarihsel Tartışma ve Tarihsel Tartışma Metni Yazma”, Ahi Evran

Üniversitesi Eğitim Fakültesi Dergisi, c.11, Nisan 2010, 191.
481 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.166, 176-177.

113

4.2.1 Delibaşlar ve Bayrakları

Uzunçarşılı’ya göre; delilerin her elli altmış kişisi bir bayrak sayılırdı ve bu

bayraklardan birkaç tanesi bir delilbaşının emrine verilirdi.482 Uzunçarşılı’nın verdiği

bu bilgileri Mahmud Şevket Paşa’nın da doğruladığı söylenebilir.

“Delil süvarisinden bidayetle her elli altmış kişisi “bayrak” namıyla bir

takım teşkil edüp bir bayraktar kumandasında bulunur ve bu

bayraklardan birkaçına da “delil başı” nâmında bir zâbit kumanda eder

idi.” 483

Hakikaten bu yiğitlerin her elli altmış kişisinin bir müfreze meydana getirdiği ve

müfrezelerin başında da “delibaşı” adında bir subayın olduğu484 konusunda

kaynaklar hemfikirdir. Buna istinaden Galland’ın verdiği bilgilere göre, deliler

yaklaşık üç bin kişilerdi. Her ne kadar bir Türk’ten doğrudan aldığını belirtse bile

Galland’ın verdiği bilgileri başka kaynaklar doğrulamamaktadır.485 İhtimaldir ki

Galland yalnızca bir beylerbeyi ya da vezirin kapısında gördüğü delilerin sayısını

vermektedir. Bu nedenle denilebilir ki deliler, öncelikle birer bölük halinde ve

doğrudan beylerin emrinde olan muhafız birlikleri durumundayken, daha sonra

sayıları artarak son derece korkunç ve çok ciddi birer savaş unsuru haline

gelmişlerdir.486 Burada dikkat edilmesi gereken husus şudur ki delilerin sayıları

sonradan artırıldığında, bu sayı muhtemelen bir bölük içerisindeki sayının artması

şeklinde değil de kapılardaki deli müfrezelerinin sayılarının artmasından ileri

gelmektedir. Delilerin bayraklarıyla ilgili bilgi veren önemli kaynaklardan biri de

Vakanüvis Esad Efendi’nin yazdığı tarihtir. Vakanüvis Esad Efendi’nin, bir yandan

her delil neferinin elli altmış kişisinin bir delilbaşı maiyetinde olduğunu söylemesi,

diğer yandan da delibaşlardan genellikle serkerde ve mîr-i mîrân olarak bahsetmesi

dikkate değerdir.487

 Paşalar kapularında levend nâmına bayrak açtırılmayub vacib-ül riaya ve

deli ve gönüllü bayrakları küşade ve taife-i mezbureden rağbet edenler bu

zikr olunan tavaife iltihak itmek üzere sarıca ve sekbanlarının mazaratları

def olunmak irade olunmayın evvela ordu-yu hümâyunda mevcud olan

482 Uzunçarşılı, “Deli”, s.516.
483 Şevket Paşa, Osmanlı Kıyafet-i Askeriyesi, s.67.
484 Osmanlı Ordu Teşkilâtı, s.18-19.
485 Özcan, “Deli”, s.133.
486 Turhal, Deliler, s.26.
487 Vakanüvis Es’ad Efendi Tarihi, s.168,172,694,745,749,759.

114

Paşa kapularında olan levendat bayrakları devşirilüb cümlesi huzur-u

sadr-ı azamide ihrak ve bu re’i teyit… afak olundu.488

Öte yandan maiyetindeki delilerle en meşhur olan isim, şüphesiz ki Deli

Hüsrev’dir. Kaynaklara göre Mohaç Muharebesi’nde Deli Hüsrev Bey’in maiyetinde

yaklaşık on bin kişilik bir deli kuvveti vardı ki489 bu muharebede Deli Hüsrev’i

anlatan minyatüre önceden yer verilmişti. Zaten çağımızın kaynakları da bu bilgiyi

destekler mahiyettedir. Modern kaynaklara göre Bosna sancakbeyi Gazi Hüsrev

Bey’in maiyetinde on bin kadar Bosna deli birliği olduğu ve Hüsrev Bey’in bu

birlikleri son derece başarılı ve etkin bir şekilde idare ettiği belirtilmektedir. Öyle ki

Hüsrev Bey’den esinlenen diğer Rumeli serhatleri ve iç bölgelerdeki sancakbeyleri

de kendilerine deli birlikleri kurmuşlardır.490 Bunun yanı sıra Murtaza Paşa’nın da

maiyetinde deliler olduğu, bin kırk üç senesinde Rüstem Han’ın Kızılbaş askerleriyle

Van üzerine gelmesinden ötürü paşanın emrindeki deli birliklerinin, bu Paşa’nın

emriyle düşmana kurtlar gibi saldırdıkları Naîma Efendi’nin491 verdiği bilgilerden

belli olmaktadır. Ayrıca bu hicrî tarih, milâdî tarihe çevrildiği zaman 1633 yılına

tekabül etmektedir.492 Bu da Murtaza Paşa’nın maiyetinde olan deli birliklerinin

XVII. yüzyılda aktif olarak paşa kapılarında bulunmalarının ispatı mahiyetindedir.

Aynı şekilde Bosna sancağına tayin olunan Ferhad Bey’in de maiyetinde yedi yüz

tam bayrak ile iki yüz kurt postlu ve kurt başlıklı, deli adını taşıyan levendlerin

olduğu Peçevî Efendi493 tarafından desteklenmektedir. Burada delilerle ilgili verilen

rakam son derece ciddi bir rakamdır. Deli Hüsrev ya da diğer namıyla Gazi Hüsrev

Bey’in maiyetinde bulunan on bin kişilik bir deli birliğinden söz edilirken bu

delibaşının muharebelerde resmedildiği minyatürler dikkate alındığında, Mohaç

Meydan Muharebesi’ne işaret edildiği görülmektedir. Buraya bir parantez açmak

gerekirse Mohaç Meydan Muharebesi’nin 1526 yılında gerçekleştiği dikkate

alınarak, meşhur delibaşının maiyetindeki deli birliklerinin yaklaşık on bin kadar

olduğu söylenebilir. Deli Hüsrev ve maiyetindeki delilerin de bu muharebe üzerinden

de minyatürlere konu olmaları gösteriyor ki deliler, XVI. yüzyılda daha çok Deli

Hüsrev’in kapısında on bin kişi olarak bulunmaktalardı. Bunun yanı sıra Ferhad

488 Tarih-i Râşid, c.2, University of Toronto, 1963, s.347.
489 Özcan, “Deli, s.132.
490 Uyar ve Ercikson, Osmanlı Askerî Tarihi, s.107, 108.
491 Nâima Tarihi, c.3, s.1296.
492 Faik Reşit Unat, Hicrî Tarihleri Milâdî Tarihlere Çevirme Kılavuzu, TTK Yay., Ankara 1988, s.70
493 Peçevî Tarihi, c.1, s.319.

115

Bey’in, Bosna valiliği yaptığı sırada maiyetinde tam yedi yüz bayrak delinin olduğu

göz önüne alındığında, aslında delilerin sayılarının kısa sürede ciddi anlamda arttığı

görülmektedir. İhtimaldir ki burada beyler birbirlerinden imrenerek sonradan kendi

kapılarına da deli birlikleri kurmuşlardır. Kuşkusuz ki bunda Deli Hüsrev’in ve

maiyetindeki deli oğlanların payı büyüktür.

Vakanüvis Esad Efendi Tarihi’nde, delilbaşı olan Süleyman Efendi’nin

maiyetinde bulunan ve isimleri de delilân olan askerlerden söz edilmektedir. Burada

verilen bilgilerde Sakız vakasında Kompoz adıyla bilinen bahçelik semtten, Timyana

koluna doğru bu yiğitlerin gönüllü olarak geçtiği494 kayda değerdir. Öte yandan

Kadızâde İbrahim Paşa’nın maiyetinde olan deli ve gönüllülerin sayılarının da

Tatarlarla birlikte iki bin civarı olduğu kaynaklara sirayet etmiştir.495 Elli altmış

kişiden müteşekkil olan Deliler Ocağının her bir bayrağı, sonradan binli sayılara

çıkarak artmıştır. Bunun yanı sıra genelde bayrakları konusunda divanegân olarak

zikredilen bu yiğitlerin, sarıca ve sekbanların kapılarında da olduğu Defterdar Sarı

Mehmed Paşa tarafından da doğrulanmaktadır.496 Hadım Ali Paşa’nın maiyetinde de

deli askerlerinin olduğu497 yine kaynaklarca bilinmektedir. Ayrıca XVI. yüzyılın ilk

yarısında Semendire sancakbeyi olan Yahya Paşazâde Bâli Bey498 ile Mehmed

Bey’in de maiyetinde de deli kuvvetlerinin olduğu499 bilinmektedir. Bu bağlamda

denilebilir ki paşaların ve beylerin birbirinden esinlenerek deli birliği meydana

getirmeleri başarıya ulaşmıştır. Burada dikkat çeken bir husus vardır. O da şudur ki

her bir Osmanlı müverrihinin farklı bey ve paşaların maiyetindeki delilerden

bahsetmeleridir. Yani her bir tarihte delilerle ilgili farklı bey ve paşaların isimlerine

rastlamak mümkündür. Bunların aralarında bir tek fark vardır. O da her bir tarihin,

Deli Hüsrev ve maiyetindeki delilerden ortak bir dil ile bahsetmesidir. İster Osmanlı

kaynaklarında, ister Batılı kaynaklarda olsun Deli Hüsrev Paşa ile Deli Mehmed Paşa

kaynakların ortak noktası olmuştur.

494 Vakanüvis Esad Efendi Tarihi, s.87.
495 Kolçak, XVII. Yüzyıl Askeri Gelişimi ve Osmanlılar, s.157.
496 Defterdar Sarı Mehmed Paşa, Zübde-i Vekayiat, Tahlil ve Metin (1066-1116/1656-1704),

haz.Abdülkadir Özcan, TTK Yay., Ankara 1995, s.314.
497 Kolçak, XVII. Yüzyıl Askeri Gelişimi ve Osmanlılar, s.290.
498 Kuzucu, Osmanlı Sefer Lojistiği, s.22,23.
499 Uzunçarşılı, “Deli”, s.516.

116

4.2.2. Ulufe Meselesi

 Delilerin aldıkları ücretin, maaş mı yoksa yeniçerilerin aldıkları ulufe mi

olduğu konusu, modern çalışmaların birbirinden farklı bilgi vermesi üzerine

çözülmesi gereken meselelerden biri olmuştur. Bunun önemli bir nedeni ise daha

öncede belirtildiği gibi delilerin bir dönemiyle ilgili belge ve bilginin son derece az

olmasıdır. Kaynakların birçoğu delilerin ücretli askerler olarak çalıştıklarını ve

maiyetindeki beylerden aylıklar aldıkları konusunda hemfikirdir. Ancak delilerin

aslında iki ayrı birlik olması ve fonksiyonlarına binaen ücretlerini alış şekillerinin de

kısmen değişmesi, bu karmaşayı ne yazık ki desteklemektedir. Ulufe, esasında üç

aydan üç aya Yeniçeri Ocağı’na tahsis edilen maaş olarak hafızalara kazınmıştır ki

birçok tarihi vesika da bunu doğrulamaktadır. Burada ise delileri kastederek ulufe

yazılmış olması, ilk etapta birçok tarihçi tarafından hatalı bulunacaktır. Çünkü

hakikaten deliler her ne kadar maaş alsalar bile kaynaklara binaen onların aldıkları

bu maaşa ulufe demek pek de doğru değildir. Ancak bu kullanım bilinçli bir şekilde

yapılmış olup, bunun da tek dayanağı Osmanlı arşiv belgeleri olmuştur. Bu

belgelerden bahsetmeden önce, ilk olarak ücretli askerlerin Osmanlı ordusu içindeki

durumlarına kısaca bakmak yerinde olacaktır. Öncelikle belirtmek gerekir ki

Osmanlı ordusunda askerleri ücretli hizmete almanın iki yolu vardır. Bunlar ya

bireysel ve doğrudan, ya da dolaylı ve toplu olarak askere alma biçimleriydi. Bu

durum tabi sonradan oluşturulan ve toplu halde sözleşme yapan deliler hakkında son

derece önemli bir ipucu barındırmaktadır. Değinilmesi gereken bir diğer önemli

nokta da ödüllendirilme mevzusudur. Bu durum ücret veya ganimetten pay alma,

yağma ve maddi getirisi daha dolaylı olan laik ve dinî onurlandırmalar gibi farklı

şekillerde olabiliyordu.500 Vasfi Efendi de bu duruma örnek olarak Mahmud Paşa’yla

katıldığı seferlerden birinde yaklaşık beş yüz kadar kâfirin kellesini alıp, Mahmud

Paşa’ya sunmasından ötürü, “Mahmudiye”501 ile ödüllendirildiğini belirtmektedir.502

 Osmanlı Devleti içerisinde de bu tarzdan etnik gruplar mutlaka vardır.

Bunların aldıkları ücretin şekli ne olursa olsun, XVIII. yüzyıla gelindiğinde aslında

500 Jan Lucassen ve Erich Jan Zürcher, “Zorunlu Askerlik ve Direniş: Tarihi Çerçeve”, Devletin

Silâhlanması Ortadoğu ve Orta Asya’da Zorunlu Askerlik (1775-1925), der: Erich Jan Zürcher, çev.

M. Tanju Akad, İstanbul Bilgi Üniv. Yay., İstanbul 2003, s.8.
501 Mahmudiye, dönemin padişahı olan Sultan II. Mahmud tarafından verilen ve değeri yirmi guruşa

tekabül eden bir altındır.
502 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.228-229.

117

bunlar kiralık paralı askerlerden başka bir şey değildir. Arnavutlar ile Bosnalılar da

bu alanda gerçekten başı çekmekteydi.503 Gezginci müfrezeler ise bir kez örgütlü

savaş güçleri haline geldikleri zaman kapılı levendleri veya devlet levendleri olarak

adlandırılmaktadır. Tabi kaynaklarda genellikle kapılı levend olarak

zikredilmektedirler. Aradaki tek fark, bunların valilerin kapılarında oldukları halde,

doğrudan devletten maaş almalarıdır. Yani bunlar valilerin doğrudan maiyetindeki

şahsi güçleri olup, bu halleriyle devletten maaş almaktaydılar. Genellikle elli

askerden oluşan bu levendlerin bölükleri, bayrak olarak adlandırılır ve daha sonra

süvari ya da piyade olarak isimlendirilirdi. Komutanlarına da bölükbaşı denirdi.504

Bu durum daha öncede bahsedildiği gibi delilerin bayrak mevzusu ile hemen hemen

paralellik göstermekte ve birbirini tamamlamaktadır. Çünkü deliler de ücretli asker

statüsünde olan yiğitlerdir. Bu tür birlikler için ödeme doğrudan merkezden gelmekte

olup, teşvik için ciddi bir imza pirimi ödenirdi. Daha sonra da altı aylık hizmet

sözleşmeleri sık sık ikişer aylık uzatmalarla sürdürülürdü. Birlik seferberlik

kayıtlarına çok titizce hazırlanmış olan tayın listeleri eklenir ve bunların parasal

karşılıkları yazılırdı. Yani kısaca belirtmek gerekirse, bunlar çoğu zaman yerel

vilâyet subaylarının komutası altında bulunan ve bir bakıma daha önceki dönemde

Avrupa’da devlet hazinesinden finanse edilerek örgütlenen milislere benzeyen

piyade ve süvarilerdir.505 Bunların kapısız kaldıklarında işsiz kalmaları nedeniyle

başvurdukları eşkıyalıklar ise zaman zaman ahaliyi canından bezdirecek bir noktaya

gelmiştir. Ücretli olarak orduda görev alan ve esasında beylerin maiyetinde olan

deliler, bir şekilde işsiz kalıyor ve çareyi eşkıyalıkta arıyorlardı. Klasik dönem deliler

için iş bulmak sıkıntı olmuyordu. Çünkü bütün valilerin hafif süvari birliklerine

ihtiyacı vardı. Ancak bu sorun ilerleyen süreçte paralı askerliğin büyük bir problemi

olmaya başlamıştır. 506

Deliler, hizmet ettikleri sınır beyinden veya beylerbeyinden düzenli olarak

maaş alırlardı. Kimilerine göre aldıkları maaş, on iki ve on beş akçe arasında

değişirken kimilerine göre de bunlar yalnızca sefer zamanında maaş alırlardı.507

Birçok kaynağın verdiği bilgiye göre deli teşkilâtı maaşlı birliklerdi ve bunların

503 Lucassen ve Zürcher, “Zorunlu Askerlik ve Direniş”,s.9.
504 Virginia H. Aksan, “18. Yüzyıl Sonlarında Osmanlı’da Zorunlu Askerlik Stratejileri”, Devletin

Silâhlanması, s.32.
505 Aksan, “18. Yüzyıl Sonlarında Osmanlı’da Zorunlu Askerlik Stratejileri”, s.33.
506 Uyar ve Erickson, Osmanlı Askeri Teşkilatı, s.109.
507 And, “XVI. Yüzyılda Eyâlet Askerleri”, s.14.

118

maaşlarını bizatihi beylerbeyleri verirdi.508 Düzenli maaş aldıklarını belirtenler,

onların baş vezirin muhafızları oldukları için on iki ile on beş akçe arasında maaş

aldıklarını ifade etmektedirler. Ricaut ise delilerin on iki ile on beş akçe arasında

olan maaşlarının XVII. yüzyılın ortalarına doğru olduğunu, daha sonra bunların

yalnızca sefer zamanında aylık almaya devam ettiklerini belirtmektedir.509 Ayrıca bu

yüzyıl sonlarında da yalnızca sefer zamanlarında aldıkları bu ücretin de nakdî değil,

aynî olduğu kaynaklara yansımıştır. Kale muhafazasında görevli olan delilere ise

1768 yılında kırkar kuruş bahşiş verildiği de önemli bir bilgidir. Delilerin

cesaretlerinden ötürü bahşiş alarak ödüllendirildiklerini destekleyen Vasfi Efendi de

onları çok yakından ilgilendiren işe alınma kontratlarından bahsetmiştir. Bu kontratın

adı “tezkere ya da hac tezkeresi” olarak geçmektedir. Vasfi Efendi’nin notlarına

göre, delilerin aylık ödemeleri olurdu ve bu aylıklar yirmi beş ile otuz beş guruş

arasında değişmekteydi.510 Buna istinaden Galland, vezir-i azam Fâzıl Ahmed Paşa

maiyetindeki delilerin ise ayda üç kuruş aldıklarını ayrıca kendilerine günde yüz

dirhem et ve pirinç, yirmi beş dirhem tereyağı ve dört ekmek ile yılda bir defa da üst

elbisesi verildiğini kaydetmektedir.511

… iç ağalara, eyâlet ve livaların bunlara bağlı kasaba ve köylerine

mübaşirlik görevi ile gidip derecelerine göre bu hizmetleri karşılığı

“mübaşiriye” alageldiklerinden ve mütesellim ve voyvodalar

taraflarından da belli bir ücret ve gelirleri olduğundan aylık vermek âdet

olmayıp, vezirler ve emirler yalnız daireleri halkının öteki sınıflarına

birer mikdar maaş verirlerdi. Bu nedenle o zamanın giderleri,

zamanımızın hesabı ile hiçbir zaman nisbet kabul etmez.512

Delilerin maaş alıp almadıkları konusu her ne kadar kaynakların ihtilafa

düşmesiyle açıklanmaya çalışılsa da bunların çoğu delilerin ya delilbaşı ya da paşalar

aracılığı ile bizatihi kiralanan paralı askerler olduğunu ve yukarıda da geçtiği gibi,

muharebe zamanlarında ordunun ihtiyacına binaen belirlenen ücretlerle orduya

katıldıklarını belirtmektedir. Hakikaten bu hususta çoğu kaynağın hemfikir olmasına

karşın, bazı kaynaklar da delilerin sonradan barış zamanlarında da eşkıyalık

yaptıklarına513 işaret etmektedir. Burada delilerin eşkıya sıfatına nasıl büründüklerine

508 Kuzucu, Osmanlı Sefer Lojistiği, s.23.
509 Uzunçarşılı, “Deli”, s.517.
510 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.166.
511 Özcan, “Deli”, s.133.
512 Nuri Paşa, Netayic ül-Vukuat, s.111.
513 Yeşil, “Nizam-ı Cedid’den Vaka-yı Hayriye’ye Osmanlı Askeri Dönüşümü”, Osmanlı Askeri

Tarihi, s.141.

119

dair yukarıda yapılan değerlendirmenin haricinde, ilk kez delilerin barış

zamanlarında eşkıyalık yaptıklarına işaret edilmiştir ki zaman zaman zorbalık ve

eşkıyalık yaptıkları birçok kaynak tarafından da doğrulanmaktadır.514 Vasfi

Efendi’nin verdiği bilgiler de bunu destekler mahiyettedir. Ona göre, seferlerden

sonra işsiz kalan bu atlı askerler köylerde başıboş dolaşırlardı. Müellif de bu halde

köylerde dolaşan ve bizatihi gördüğü Sivas yakınlarındaki bir köyde yaklaşık iki yüz

işsiz deli askerinin olduğunu belirtmektedir.515 Vasfi Efendi bu eşkıyalardan birisine

örnek olarak “Hafız Ali Paşa” yı vermektedir. İşsiz kalması nedeniyle Van üzerine

giden “Hafız Ali Paşanın” da yaklaşık bin deli askeri ile yola koyulduğunu

eklemektedir.516 Böylece Vasfi Efendi, burada verdiği örneklerle aslında işsiz kalan

delilerin sözleşmeleri bittiği için köylere nasıl musallat olduklarını vurgulamıştır.

Kendisinin duyduklarının yanı sıra bizatihi şahit olduğu ise yalnızca bir köydeki

delilerdir. Müellif bu köyün Sivas yakınlarında olduğunu belirtmiştir. Böylece

Osmanlı arşiv vesikalarında geçen ve eşkıyalıkları ile çoğu zaman ahaliyi canından

bezdiren bu delilerin XIX. yüzyılda yaşayan ve sonradan oluşturulan deli askerleri

olduğu bilgisi, müellifin yaşadığı dönemden dolayı bu bilgiyi doğrular bir mahiyette

olmuştur.

Mohaç esiri Barthelamaus’un verdiği bilgiler de delilerin barış zamanlarında

maaş almadıkları tezini çürütecek mahiyettedir. Müellif, düşmana karşı korkusuzca

savaşan askerlerin iki misli daha fazla ücret aldıklarını, ayrıca savaş ve barış

zamanlarında da maaş almaya devam ettiklerini kaydetmektedir.517 Öyle ki serhat

valileri delilerin haricinde farklı isim ve kategoride yarı paralı asker vasfını taşıyan

başka yardımcı muharip birliklerini de maiyetlerine alırlardı. Yani bir bakıma işe

alırlardı ki bunların birçoğunun görevi de delilerinkine benzerdi.518 Ancak bazı

kaynaklar Barthelamaus’un bu görüşünün tam tersi olarak, özellikle barış

zamanlarında da maaş aldıklarının zıttı olacak şekilde delilerin XVI. yüzyılda Rumeli

halkından teşkil edilmiş özel bir sınıf olarak devletten aldıkları herhangi bir maaşları

ve tımarlarının olmadığını belirtmektedir.519 Gerek kitabî kaynaklar gerekse

seyyahların verdiği bilgilere göre, ortaya birbirinden farklı bir maaş tablosu

514 Yıldız, Neferin Adı Yok, s.165.
515 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.194-195.
516 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.196-197.
517 Aksulu, Mohaç Esiri, s.57.
518 Uyar ve Erickson, Osmanlı Askeri Tarihi, s.110.
519 Şimşek, Osmanlı Ordusunda 18. ve 19. Yüzyıllarda Yapılan Islahat Çalışmaları, s.37.

120

çıkmaktadır. Buna göre; deliler maaş alan birliklerdi ve sefer ya da barış

zamanlarında maaşları asla kesilmezdi. Maaşlı birlikler olduğu halde barış

zamanlarında işsiz kaldıklarından eşkıyalık yaparlardı. Ya da maaşlı birlikler

olmayıp, bunlar yalnızca sefer zamanında ordunun ihtiyacına binaen belirli bir ücret

karşılığında çalıştırılan askerlerdi. Kaynaklar bu konuda hem ihtilafa düşmekte hem

de birbirini takip eder mahiyette aynı şeyleri tekrarlamaktadır. Dolayısıyla delilerin

maaş alıp almadıkları hususu da biraz askıda kalmaktadır. Bu bağlamda deliler ulufe

alıyorlar mı sorusuna karşın, cevap olarak belgelere göre ikinci dönem delilerin ulufe

aldıklarını söylemek mümkündür.520 İlk dönem deliler ise maiyetlerinde bulundukları

valilerle sözleşme yaptıkları için ücretlerini de doğrudan onlardan alırlardı. Delilerin

beylerin kapılarına mensup olmalarından dolayı arşiv belgelerinde görülmemeleri

normaldir ve bu nedenle hikâyeleri de genelde anlatılara sıkıştırılmıştır.521

Delilerin ulufe meseleleriyle ilgili aydınlatılması gerekli çok önemli bir konu

olduğu aşikârdır. Bu nedenle delilerin savaş ya da barış zamanlarında maaş alıp

almadıkları hakkında birbirinden farklı görüşlerin olması da son derece tabiidir. Zira

bu görüşler, delileri tek bir ocak olarak ele almaktadır. Oysa tarihte varlık göstermiş

olan iki farklı deli birliği vardır ve bunlardan biri yalnızca beylerbeyi, vali gibi

kapılarına mensup oldukları beylerden belli bir ücret alırlardı. Arşiv vesikalarının

ışığında bunların ilk dönem deliler olduğu anlaşılmaktadır. Bir de düzenli olarak

ulufe alan deliler vardır. Hatta belgelere göre bunlar üç ayda bir toplu maaş dahi

almaktadır. Yine arşiv vesikalarının işaret ettiğine göre, bunlar da ikinci dönem

delilerdir ve maaşlarını genelde maiyetinde oldukları delibaşının elinden alırlardı.

Mesela klasik deliler olarak bilinen ilk dönem deliler, valiler ile teker teker sözleşme

yapardı. Oysa sonradan oluşturulan ikinci dönem deliler, maiyetinde oldukları

delibaş aracılığı ile toplu sözleşme yaparlardı. Yani bu ikinci dönem delilerin

sekbanlardan pek bir farkı yoktur. Öte yandan delilerin bayraklardan burada da

bahsetmek yerinde olacaktır. İlk olarak delilerin bir bayrağının on neferden

müteşekkil olduğunu söyleyen belge ile başlamak gerekir. Hicri 21.04.1245 ve

miladi 20 Ekim 1829 tarihli belgedeki fermana göre Deli/l Ocağı’nın bir bayrağının

on neferden oluştuğu ve toplamda yirmi bayrağına bir delilbaşı tayin edildiği

belirtilmektedir. Ocağın nizamı için yirmi bayrak delil neferatına, bir delilbaşı tayin

520 BOA., C.AS-01024-44894-001.
521 David, Osmanlı Orduları, s.369.

121

edilmesi emir buyrulmuş olup, merhum Delilbaşı Ahmed Ağa’nın oğlu olan kapucu

başlarından Hacı Mehmed Ağa’nın da ocağa faydalı olacağı düşünülmüş ve kendisi

uygun görülmüştür.522

Hicri 23.04.1202 ve miladi 1 Şubat 1788 tarihli bir belgede Yaş vakasından

dönüp, İbrail’e gelen delil ve tüfenkçilerin tayinat ve ulufeleri belirtilmektedir.

Belgeye binaen, hicri 1202’de bunların ulufeleri 1200 iken, mevcut neferatın

mahirlerinin yani delibaşı gibi rütbesi daha yüksek olanların 1300’dür. Delil ve

tüfenkçi neferlerinin tayinatları ise 2502 olarak kayıtlara geçmiştir.523 Aslında burada

her ne kadar maaşları üzerinde durulmaya çalışılsa da Deliler Ocağı’na devlet

tarafından tayinat verildiği birçok arşiv belgesinde doğrulanmaktadır. Mesela hicri

25.09.1217 ve miladi 19 Ocak 1803 tarihli belge buna bir örnektir. Bu belgedeki

bilgilere göre, Rumeli sancağına gelip Çardak’tan Anadolu’ya gidecek olan delillerin

bulundukları mahalde mamur olup, yukarıda belirtilen bölgeye varınca her birine

ikişer kile/kilo tayinatın tahrir olunduğu bâb-ı âliye himmet buyrulmuştur.524 Hatta

Çardak’tan Anadolu’ya giden Delilbaşı Ahmed’in maiyetindeki on beş bayrak ve yüz

on mutasarrıfın Cabbarzâde Süleyman Bey maiyetine tahsis edilerek, Kütahya

ahalisine verilecek ikişer tayinatta kayıtlara geçmiştir.525 Deli gönüllü Deli Ocağı

neferatına kırk adet Çarlık baltası verilmesini arz-u hâl eden Hasan Ağa kullarına

kırk yangın baltası verilmesi babında emir buyrulmuş olup, baltaların tahsisine karar

verilmiştir.526 Bunun yanı sıra Delil Ocağı’na umur-ı askeriye cebecibaşı öşürleri ile

birlikte bin deste fişek ve iki yüz elli adet mükemmel mızrabın cebehane

mevcudundan tahsis ve tahrir eylenmesi buyrulmuştur.527 Zaten ulufe alan askerlere

sefere gittiklerinde ya da seferin uzaması gibi durumlarda tayinat verildiği

bilinmektedir.

Hicri 29.12.1224 ve miladi 4 Şubat 1810 tarihli belgede delibaşı ve sair

askerlerin birikmiş ulufelerine dair bir defter kaydı bulunmaktadır. Bu kayıtta

ulufeleri dağıtılan delibaşların isimleri ve ulufeleri aldıkları ay ve miktarlar ile

zikredilmiştir. Bu belge, önemi açısından çalışmanın sonunda ek olarak verilecek

522 BOA., C-AS-00243-10236-001.
523 BOA., C-AS-0214-09164-001.
524 BOA., C-AS-00890-38281-001.
525 BOA., C-AS-00890-38281-002.
526 BOA., C-AS-01104-48812-001.
527 BOA., C-AS-00349-14449-001.

122

olup belgede zikredilen isimleri vermek yerinde olacaktır: Mehmed Ağa, Hacı Ali

Ağa, Hüseyin Bey, Karaçorlu Kürd Mehmed Ağa, Yusuf Alemdar, Sivaslı-zâde

Mehmed Ağa, Küçük Kürd Mehmed Ağa, Pala Bıyık Mustafa Ağa, Genç Ali Ağa,

Amed-i zâde Hasan Ağa, Veli Ağa, Timur Ağa, Tüfenkçibaşı İsmail Ağa, Tüfenkçi

Ağa, Ulufe-i zâde İbrahim Ağa, Binbaşı Ahmed Ağa, Binbaşı Mazlum Paşa, Binbaşı

Kara Mustafa Ağa, Kapu Bölükbaşı Kulları, Tüfenkçibaşı Hüseyin Yusuf Ağa

belgede isimleri olan ulufe sahiplerindendir.528 Belgede delilerin aldıkları ücret için

“ulufe” tabirinin kullanılmış olması dikkate değerdir. Bu belgede delilerin

maiyetinde oldukları beylerden hangi aylarda ne kadar ödenek alması gerektiği

yazılmış ve bunlar aylara göre hesaplanmıştır. Burada maaş için kimi zaman iki, kimi

zaman üç ya da dört aylık hesaplamalar yapılmıştır. Ancak ulufenin genellikle üç

ayda bir ödenmesi durumu göz önüne alındığında, söz konusu belge üzerinden

delilerin aldıkları ulufelerin geciktiği kanısına varılabilir. Zaten bu da yukarıda da

belirtildiği gibi onları isyana sürükleyen nedenlerden biridir.

 Öte yandan bir başka belgede ocağın nizamı gereği her bir bayrağı, on

neferden olmak üzere529 on beş bayrak delil neferi ile delilbaşı istihdam olunması530

hususundaki fermana göre, bunların istihdam olunmaları arz-u ilâm olmuştur.531

Burada verilen bilgiden anlaşılıyor ki bir delibaşının maiyetine yüz elli deli askeri

verilmekteydi. Aynı şekilde bir bayrağı onar neferden olmak üzere yirmi bayrak delil

neferatıyla delilbaşı istihdam olunması hususunda gerekli ferman Paşazâde-i Ahmed

Ağa kullarına hitap olunmuş ve bu fermana göre de bir delilbaşı istihdamı uygun

görülmüştür.532 Bu belgeler genelde geşt ü güzâr etmekle meşgul olan delil

askerlerinin nizama gelmesi için yapılan düzenlemeleri konu almaktadır.533 Özi

kalesi muhafazasında olan altı yüz nefer levend ve delilerin tayinatları’nın defterdar

hazretleri tarafından verilmekle birlikte bahşiş olarak alacakları ulufelerin her bir

bayrağa verilerek, gerektiği gibi gönderilmesi emir buyrulmuştur. Özi kalesinde

görevli olan Ali Paşa hazretlerinin ve devlet-i âliyye’de görevli olan Ahmed Paşa ile

bölükbaşısı Hasan Döker ve Hacı Ali kullarının ulufe ve bahşişlerinin İstanbul’a

528 BOA., C-AS-01024-44894-001.
529 BOA., C-AS-00701-29439-001.
530 BOA., C-AS-00701-29439-002.
531 BOA., C-AS-00701-29439-003.
532 BOA., C-AS-00701-29439-004.
533 BOA., C-AS-00701-29439-005.

123

gönderilmesi de bu ilâmda kayda geçmiştir.534 Hicri 15.03.1218, miladi 5 Temmuz

1803 tarihli bir belgede, kapıcıbaşlarından Rumeli’ye mamur Başbuğ Behram Bey

maiyetindeki535 Delilbaşı Mahmud’un maiyetindeki delil neferatı’nın varacakları

kazada tayinatları’nın ne suretle verileceğine dair kayıtlar söz konusudur.536 Ordu ve

maiyetindeki yüz seksen bayraklı mukayyed delil askerine tayinat verilmesi ve ne

surette verileceğine dair belgeler mevcuttur. Bu belgelerden birine binaen verilen

emire göre, mîr-i mîran ve vezirlerin kapılarında bulunan delil askerlerine lazım olan

zahire eylenmiştir. Karslı Ali Paşa hazretleri, serseri yeniçeri ve serseri cebeci

ortalarından on altı orta ve üzerlerinden turnacı ve çorbacıların def’i ve bundan sonra

bu kulların kazayı merkuma on beş gün tahsil olmadığı ve bu nedenle bu kulların

tayinatları’nın münasip bir şekilde verilmesi emir olmuştur.537 Hicri 09.01.1228 ve

miladi 3 Ocak 1813 tarihli bir belgede, Serçeşme Emir Ali Ağa ile altı Delilbaşı’nın

iki aylık ulufelerinin baş muhasebeye verildiğine dair kayıtlar da mevcuttur.538 Taife-

i eşkıya üzerine mamur edilen Anadolu Valisi Seyyid Ali Paşa’nın kapısındaki delil

askeri için üç bin dokuz yüz on beş paranın tahsisi ve yüz elli adet bayrağın

masrafının tesviyesi de belgelere açıkça yansımıştır.539 Görüldüğü gibi Seyyid Ali

Paşa’nın kapısında yaklaşık olarak bin beş yüz deli askeri bulunduğu anlaşılmaktadır.

Eski delibaşı olan Gürcü Osman Paşa’nın mîr-i mirânlık’ta Kayseri

mutasarrıflığına ve İsakçı muhafızlığına tayin olunduğuna dair kayıtlar, arşivde

bulunmaktadır.540 Yine delilan kullarından Kürd Ahmed Ağa ve Numan Ağa, Deli

Kaşif Ağa ve Karslı elhac Mehmed Ağa, Mahmud Ağa, Mustafa Ağa ve yaya dağlı

oğlu İsmail Ağa kullarına bahşiş buyrulan maaşlarla birlikte Zilkâde ve Zilhicce

aylarında ödenmeyen maaşlarının verilmesi babında iki aylık maaşlarının verilmesi

emir buyrulmuştur.541 İşkodra mutasarrıfı saadetlü Mustafa Paşa hazretleri tarafından

adet olan sikke, Debre ve Mat’tan alınmış olan üç bin nefer ile delil takımından

tedarik olunan iki bin nefer delil askerinin müşarünileyhin sancağında vaki

karakolunda görevli neferin maaşlarının iltizam eylediği cizye bedellerinden borcu

534 BOA., C-AS-00551-23105-001.
535 BOA., C-AS-00579-24353-01.
536 BOA., C-AS-00579-24353-02.
537 BOA., C-AS-00824-35050-001.
538 BOA., C-AS-00378-15648-01.
539 BOA., C-DH-00067-0337-001.
540 BOA., C-DH-00279-13919-001.
541 BOA., C-ML-00079-03637-001.

124

olan meblanın tesviyesi kayıtlara yansıyan başka bir belgedir.542 Bu belgeden de

anlaşılıyor ki Debre ve Mat’ta iki bin delil askeri görevlidir. Deliler, sekbanlar ve

tüfekciyan için verilen tayinatın şiarı on bayrak neferatın, İstanbullu ve Müslüman

olan taifenin iki bin sekiz yüz tayinatı verilmiştir. Bunun üzerine ve sair verecek

kalmadığından Cemal Paşa neferlerine tahsil olunan on iki bin sekiz yüz iken,

Zilhicce’nin yirmi üçünde alınan on bir bin yüz kırk bir olup, en sonunda on dört bin

on yedi tahsil olunmuştur.543 Rumeli ve Anadolu memaliğinde delil taifesi taksiri

hasebiyle sükkan vilayetin ahalisini rahatsız ettiklerinden dolayı ve bunların

dağılmaları tehlikeli görüldüğünden bu taifenin her beş neferi bir bayrak sayılmıştır.

Mevcut olan neferatın eşkıyalık etmesi nedeniyle bir bayrağa beşer yüz miri verilip,

emir gereğince Üsküdar’a gönderilmeleri uygun görülmüştür. Ayrıca Bağdat’ta

istihdam olunmaları ve bu delil taifesine verilecek yüz elli bin guruşun Bağdat Valisi

mütevveffa Süleyman Paşa tarafından takas şartıyla şer’en bir mahalden tedariği’nin

lüzum geldiğine dair kayıtlar arşive yansıyan bilgilerdendir.544 Kemankeş Mustafa

Paşa, maiyetinde olan kırk bayrak delil askerinin iki yüz iki bahşiş ve ulufesinin

müstehak olduğu, kabz eylenmiştir. Kemankeş Mustafa Paşa maiyetindeki Delibaşı

Kara Mustafa’nın da bu kırk bayrak delil askeriyle ulufelerinin de ahz u kabz

eylediği bilinmektedir.545 Bu belgeden de görüldüğü gibi Kemankeş Mustafa

Paşa’nın maiyetinde dört yüz deli askeri bulunmaktadır. Hicri 14.01.1202 ve miladi

26 Ekim 1787 tarihli bir belgede Delilbaşı ve tüfenkçibaşıya küfe, oturtma, semer

takımı ve sair malzemenin cebehane mevcudundan verilmesi yine incelenen bu

belgede de yer almaktadır.546

4.3. Eşkıyalıkları ve Cezaları

Osmanlı Devleti, kuruluşundan itibaren askerinden tebaasına kadar muazzam

bir düzeni muhafaza etmeyi başarmış olan güçlü bir yapıya sahip olmuştur. Ancak

her devlette olduğu gibi, yapılan bazı stratejik hatalar, seferlerin beklenilenden uzun

olması ya da herhangi bir dış tehlikeye karşı hazırlıksız olmak, var olan bu yapının

değişmesine hatta bozulmasına neden olmuştur. Bu bozulma devletin siyasi,

ekonomik, dinî ve askerî birçok zümresini derinden etkilemiş ve bunun bir neticesi

542 BOA., C-ML-00195-08061-001.
543 BOA., C-ML-00207-08547-001.
544 BOA., HAT-00080-03349-001.
545 BOA., AE-SSLM-III-00088-05321-01.
546 BOA., AE-SABH-I-00342-23885-01.

125

olarak da toplumsal karmaşalar baş göstermiştir. Adı her ne olursa olsun, yaşanılan

her türlü karmaşa devletin teşkilat yapısında ciddi bir bozulma olduğunun kanıtıdır.

Bu duruma XVI. yüzyılın sonlarından itibaren meydana gelen bozulmalar

neticesinde devlete başkaldırarak eşkıyalık eden levendler547 ya da bunların “ehl-i

örf” ün etrafında toplanarak, ahaliye zulmetmeleri ve böylece “Celâlî Fetreti” nin

başlamasını fitilleyen ateşlerden biri örnek verilebilir.548 Bu bozuk düzenden nasibini

alan askerî zümrelerden biri de Deliler Ocağı’ydı. Bu ocağın nizamının yavaş yavaş

bozulduğu Osmanlı arşiv belgelerinde adlarının bir süreden sonra yalnızca eşkıyalık

hareketleri ile anılmasından anlaşılmaktadır. Delilerin eşkıyalıklarının önemli

sebeplerinden birinin, sözleşmelerinin feshedilmesi olduğunu belirten Kabudlu Vasfi

Efendi’ye göre, bu sözleşmelerin feshedilmesinin önemli nedenlerinden biri de

onların itaatsizlikleriydi. Kabudlu Vasfi Efendi, askerlerin itaatsiz oldukları zamanda

ya ordudan kaçtıklarını ya da güç kullandıklarını belirtmektedir. Bunun nedeni de

onların almaları gereken aylık ödemelerini eksik almalarından ileri gelmektedir.

Vasfi Efendi verdiği bilgilerle deli oğlanların izin zamanlarında da sürekli işsiz

kaldıklarını da549 doğrulmaktadır. Bu konuda birçok kaynak bunların zamanla

kapısız kaldıklarında eşkıyalıkla geçinmeye çalıştıklarını doğrulamaktadır. Zaten

eşkıyalığa kalkışan birçok grubun ortak noktası maddi sıkıntılardı. Mesela

levendlerin işsiz kalıp da başka sahalarda karnını doyurmak için eşkıyalığa

başlaması, çift bozan reayanın toprağından koptuğunda normal yollardan geçimini

sağlayamayınca eşkıyalığa başlaması, hatta suhtelerin bile mezun olduklarında

hemen iş bulamayıp, önemli bir vazifeye gelinceye kadar uzun süre beklemelerinden

ötürü levendlere katılmaları,550 delilerin durumuna benzer özellik göstermesinden

dolayı örnek verilebilir.

Delilerin eşkıyalıklarının, T.C. Cumhurbaşkanlığı Devlet Arşivleri Başkanlığı

Osmanlı Arşivi’nde; Âl-i Emiri, Cevdet Askeri, Cevdet Dâhiliye, Cevdet Maliye,

Cevdet Zabdiye, Hatt-ı Hümâyun ve Sadaret Defterleri’nde görüldüğü tespit

edilmiştir. Bu belgelerden birkaç örnek Mustafa Cezar’ın “Osmanlı Tarihinde

Levendler” adlı eserinde verilmiştir ki bunların sayısı oldukça azdır. Nitekim

547 Cezar, Osmanlı Tarihinde Levendler, s.137.
548 Mustafa Akdağ, Türk Halkının Dirlik ve Düzen Kavgası “Celâlî İsyanları”, YKY., İstanbul 2009,

s.331.
549 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.167.
550 Cezar, Osmanlı Tarihinde Levendler, s.136-142.

126

Cezar’ın araştırması hususi anlamda delilerle ilgili değildir, ama içerisinde birkaç

örnek olarak delilerin eşkıyalıklarını ele alan belgeler vardır. Belirtmek gerekir ki bu

bölümde Cezar’a atıfta bulunacak olan belgelerin, bu çalışma için derlenmesi ve

çevirisi daha önceden yapılmıştı. Cezar’ın kitabında da aynı belgelerin olduğu

sonradan fark edilmiştir. Bu nedenle söz konusu belgeler örnek olarak

incelendiğinde, ilgili yerde Cezar’a da atıfta bulunulması daha uygundur. Ayrıca bu

belgeler Cezar’ın kitabında bir iki cümle ile örnek olarak verilirken, bu çalışmada

konuya kattığı derinlikten ötürü daha detaylı olarak ele alınacaklardır. Bu

açıklamadan sonra ilk olarak, bu bölümde delilerin yaptıkları eşkıyalıkların arşiv

belgelerine nasıl yansıdığı, ardından şikâyetlerin artması üzerine devlet tarafından

bunlara verilen cezaların neler olduğu açıklanmaya çalışılacaktır.

4.3.1. Eşkıyalık Hareketleri

Deliler Ocağı ile ilgili öncelikle eşkıyalığa karıştıklarının ispatı olacak

mahiyette ve T.C. Cumhurbaşkanlığı Devlet Arşivleri Başkanlığı Osmanlı

Arşivi’nden temin edilen belgelerin fonlarının sırası ile verilmeyeceğini belirtmek

gerekir. Burada deli oğlanların yalnızca eşkıyalıkları inceleneceği için hem

belgelerin fonları hem de tarihleri ne sırayla ne de kronolojiye uygun bir şekilde

verilmeyecektir. İlgili bölümde aranan tek uyum içerikle ilgi olmasıdır. Bu bağlamda

öncelikle vezirlerin maiyetindeki delil neferlerinin ayrılarak üç dört bayrağı Kızanlık

ve Edirne havalilerinde ve sair mahallerde serseri halde dolaştıklarını anlatan

belgeden başlamak gerekir. Bu belgeye göre deliler, ahaliye zulüm etmişlerdir. İlgili

belge hicri 21.04.1199 tarihine ait olup, miladi olarak 3 Mart 1785 yılına tekabül

etmektedir. Aslında belgenin tarihine bakıldığında dahi bunun ikinci dönem delilere

ait olduğu açıkça görülmektedir. Nitekim çalışmanın başında da belirtildiği gibi

ikinci dönem deliler, bu çalışmada 1750’den sonrasına sınıflandırılmıştır. Bu

sınıflandırmada hem arşiv belgeleri, hem Osmanlı kronikleri, hem de Osmanlı

minyatürleri ile Avrupa gravürleri baz alınmıştır. Söz konusu belgede Edirne ve

civarında eşkıyalık eden delil askerlerinin bu hareketlerinin rabt ve zabtı hususunda

Vezir İsmail Paşa’nın eline geçen âli emir ile durumdan haberdar edildiği

bilinmektedir. Üstelik eşkıyaların Manastır ve havalisi kazalarda olmasından ötürü

Vezir İsmail Paşa’nın buraya görevlendirildiği belirtilmiştir. Ayrıca Rumeli

kaimmakamına fukaraya zarar gelmemesi hususunda bilgi verdiği ve bunun üzerine

127

Rumeli kaimmakamı olan Abdi Paşa hazretlerinin de verdiği cevap gereğince bunlar

hakkında lazım gelenin yapılacağına dair bilgi verilmiştir.551

Bir başka belge delilerin eşkıyalık ettiklerine dair bilginin alınması nedeniyle

durumun tetkik edilmesi üzerinedir. İlgili belgenin tarihi, hicri 07.08.1248 olup

miladi 30 Aralık 1832’dir. Bu belge, bir ilâm olup, esasında delil taifesinin

yararlılıklarıyla meşhur olmalarına rağmen sonradan kapısız kaldıklarında sağda

solda eşkıyalık ettiklerine dair takayyüdün yapılmasının gerekliliği açıklanmıştır.552

Bunların aynı zamanda levendlerin ortadan kaldırılmasından sonra Sivas ve

civarındaki köylerde reayadan gel-geç akçesi topladıkları ve ahalinin bundan rahatsız

olarak şikâyet ettiği, zulümlerinin durdurulması için de emir buyrulduğu kayıtlara

geçmiştir.553 Bu durum biraz Deli Dumrul’un kurmuş olduğu köprüden geçenden on,

geçmeyenden otuz akçe almasına benzetilebilir. Aynı şekilde kapısız kalan delilerin

ötede beride dolaşmalarının önüne geçilmesi için özellikle Anadolu taraflarında

eşkıyalık ile meşgul olan delil neferinin men’i ve def’i hususunda ilgili kazalara

tebliğ gönderildiğine ve bir emirle Kütahya Naibi Efendi’nin de durumdan haberdar

edilerek gerekenin yapılacağı belgelere yansımıştır.554

Akşehir’de İsmil ve Karapınar’a kadar olan mahallerde dolaşarak ötede beride

tasallut eden delil eşkıyasının tenkili için üzerlerine bir kuvvet gönderilmiş ama

Argıdhanı ahalisi tarafından bu sırada silahla çıkan arbede de nice asker

öldürülmüştür. Daha sonra bu ahali matbah-ı âmire’de yirmi beş bin guruş nezre

bağlanmıştır. Ancak yine de uslanmadıklarından Karaman Valisi Alaaddin Paşa

tarafından gelen tahriratta bunların tedip edilmelerine dair bilgi verilmiştir.555 Bir

başka ilâmda Rumeli’deki bazı vezir ve mîr-i mîranlar’ın kapılarında olan delilerin,

bulundukları mahalde halka zulüm ettikleri ve başka bir kapıya gittiklerinde de

kimliklerini gizleyerek saklandıkları, böylece cezasız kaldıkları ve bu nedenle tevkif

edilmeleri gerektiği belirtilmiştir.556 Kayseriye ve sair havalide dolaşarak yine

ahaliye teaddiyatta bulunmalarından ötürü kapısız kalan başıboş delilerle ve sair yol

kesen hırsız ve haydutların Karaman eyaletinden infisali nedeniyle yeniden halka

551 BOA., C-AS-00551-23102-001.
552 BOA., C-AS-01013-44398-001.
553 BOA., C-AS-00338-14003-001.
554 BOA., C-DH-00010-00457-001.
555 BOA., C-DH-00039-01907-001.
556 BOA., C-DH-00152-07558-001.

128

tecavüze başladıkları kayıtlara geçmiştir. Bunun üzerine yetkililer harekete geçmiş

ve ilk iş olarak bölgenin valiliğine elhac Osman Ağa getirilmiştir. Ardından Osman

Ağa, kethüda maiyetinde bulunan külliyatlı askerle eşkıyanın istisaline teşebbüs

etmiştir. Bunların bu eyaletten çıkarılmaları yani bir bakıma sürgün edilmeleri için

Karaman Valisi Alaaddin Paşa da arzda bulunmuştur.557 Rumeli taraflarında başıboş

dolaşarak eşkıyalık eden delil taifesinin yerm ve katık namıyla ahaliden para

topladıkları bilinmektedir. 558

Anadolu taraflarında başıboş kapısız olarak dolaşan delil zümresinin ahaliyi

rahatsız etmesinden ötürü, bunların men’i hakkında eski Anadolu Valisi Sadrazam

Derviş Mehmed Ağa’nın ilâmı da arşive yansıyan belgelerdendir.559 Bu cümleden

olarak bu kapısız delil taifesinin, başıboş olarak dolaşan Köse Ahmed, Osman,

Küçük Ahmed ve Saruhanlu Ali gibi bazı kimselerle de ittifak halinde eşkıyalık

yaptıkları ve bunların verdikleri zararların son bulması için Anadolu Valisi Vezir

Abdurrrahman Paşa’nın mütalaası da bu husustaki başka bir ayrıntıdır.560 Buna

istinaden yine başka bir arşiv belgesinde kapısız delil askerinin serserilik ederek

Sivas’ta vaki olan Armus mukataasının giderek tehlikeli bir hal alması nedeniyle561

bu mukataanın uhdesine malikâne kaydı iltiması üzerinden havi olan arzuhalde

Mahmud Tayyar’ın imzası bulunmaktadır.562 Mahmud Tayyar Efendi, devlet-i

âliyye’nin nizamı ve bölge ahalisinin şikâyetleri üzerine yazılan arz-u ilâmda

eşkıyaların memleketi harap ettiklerine dair bilgi vermektedir.563 Delilerin

eşkıyalıklarına bir başka örnek belgede dergâhı malum kapucubaşlarından misüllü

delil taifesi olarak adlandırılan bu askerlerin bir müddetten beri serseri olarak

dolaşıp, zulümlerle ahaliyi canından bezdirdikleri ve fiillerinin men’i ve def’i

hususundaki şer-i şerife binaen icap eden tedbirlerin alınması gerektiği hakkında

malumat verilmiştir.564 Kapısız kalan delillerin ötede beride bir süreden beri

eşkıyalık ederek halka zulümde bulunmalarından ötürü ahalinin canından bezdiği ve

artık sürekli şikâyette bulundukları, bu nedenle bunların tasfiye edilmeleri için icap

557 BOA., C-DH-00241-12011-001.
558 BOA., C-DH-00277-13844-001.
559 BOA., C-DH-00289-14407-001.
560 BOA., C-DH-00309-15405-001.
561 BOA., C-ML-00782-31927-001.
562 BOA., C-ML-00782-31927-002.
563 BOA., C-ML-00782-31927-003.
564 BOA., C-ZB-00024-01184-001.

129

eden tedbirlerin alınması gerektiği belgeler doğrultusunda sıklıkla geçmektedir.565

Bunun yanı sıra hicri 13.12.1194 ve miladi 10 Aralık 1780 tarihli belgede, kaza ve

köylerde dolaşarak ahaliden cebren öteberi isteyen delil askeri ve maiyetindeki

sergerdelerinin verdikleri zararlardan usanmış olan reayanın korunması için yazılan

başka bir emre cevaben Tatar pazarı niyabetinden bir ilâm gönderildiği

görülmüştür.566

Başıboş dolaşan delil taifesinin Şeyhbızınlı aşiretinin topraklarında eşkıyalık

yaptıkları ve bu arazilerde ekinleri harap ettikleri bilinmekte olup, bu eşkıyalık

fiillerinin men’i ve def’i hususunda da bir ilâm yazılmıştır.567 Bir başka belgede,

Arnavud eşkıyalarıyla bir olarak ve delil kıyafeti giyerek ahaliye zulüm eden bu

eşkıya taifesinin hareketlerinin def’i ve men’i hususunda yazılan ilâm bulunmaktadır.

Buna karşın delil sergerdelerinden olup Anadolu’nun bazı memleketlerinde eşkıyalık

etmekte olan Kadıkıran Mehmed’in başına buyruk hareketlerle kapısız serseri

askerlerle bir olup, halka zulmettiği yine belgelere yansıyanlar arasındadır. Hatta

bunların Aksaray mahaline geldiklerinde cezalandırılarak, bu fiillerinin önüne

geçileceği de kayıtlara sirayet etmiştir.568 Burada dikkate değer önemli bir konu ise

delilerden serdengeçti olarak bahsedilmesidir ki daha önce delilerin özellikle

Uyvar’ın fethinde bu sıfatla zikredildiğine değinilmişti.569 Görüldüğü gibi belgelerde

delilerden serdengeçti olarak bahsedilmiş olması, aslında bir bakıma çalışmanın ilk

bölümünde onlara neden bu adın verildiği konusunu desteklemektedir.

Serdengeçti terim olarak, fedai anlamına gelmektedir.570 Osmanlı askerî tarihi

içerisindeki tanımıyla ise savaşlarda en önde çarpışan birlikler için kullanılan bir

terim olduğu bilinmektedir. Genellikle gönüllülerden oluşan bu birlikler, önce akıncı

fedaileri ardından yeniçeri fedaileri için kullanılmıştı.571 Bu durum akıllara delilerin,

yeniçeri ortalarından olabileceğini getirse de daha önce açıklandığı gibi, arşivdeki

belgelerin ilgili konuda şimdilik yetersiz kalması, yeniçeriler ile deliler arasındaki

bağlantıyı açıklamada eksik kalmaktadır. Buna karşın serdengeçti teriminin anlam

olarak Osmanlı Devleti’nde önceleri akıncı fedaileri için kullanılmış olması da

565 BOA., C-ZB-00038-01854-001.
566 BOA., C-ZB-00037-100814-001.
567 BOA., C-ZB-00026-01266-001.
568 BOA., C-ZB-00053-02602-001.
569 Şimşirgil, Uyvar’ın Türkler Tarafından Fethi, s.66.
570 TDK, “Serdengeçti”, 7 Mayıs 2020, https://sozluk.gov.tr
571 Özcan, “Serdengeçti”, DİA., c.36, İstanbul 2009, s.554.

130

akıllara delilerin akıncıların bir kolu olabileceği sorusunu getirmektedir. Ancak ilgili

mevzuda çalışmanın önceki bölümlerinde açıklanmış ve netliğe kavuşturulmuştu.

Buna karşın delibaşı olan Kabudlu Vasfi Efendi’nin de deliler ile yeniçeriler

arasındaki husumetten bahsetmiş olması, delilerin yeniçeri ortalarından

olamayacağını ispatlar mahiyettedir.

Öte yandan arşive yansıyanlar arasında eşkıyalık yapan delilerden bazılarının

isimleri de zikredilmiştir. Delil taifesinden Fasl-ı zâde Ahmed Efendi, Deveci

Mehmed, Sultanoğlu Ahmed, Döger Osman’ın şekavetlerinin özellikle Konya

vilayeti kazalarında arttığı ve ahalinin bunların yaptığı zulümlerden bıktığına

değinilmiştir. Bunun üzerine bu mahalin ahalisinin yaptığı müracaatlar ile bu

fesatların üzerine gerçekleşen yazışmalar neticesinde şikâyetlerin daha da arttığı

arşiv belgelerine yansımıştır.572 Seferi hümâyun vukundan beri delil ve tüfenkçilerin

Anadolu memleketinde eşkıyalık etmeleri ve sefere gitmemek için önce Kütahya

mütesellimlerine intisap etmekle birlikte bunların Kütahya mahalinden Bursa

mahaline kadar olan yolun iki tarafında gasp ve garet ederek, ahaliye zarar verdikleri

ve bundan ötürü haklarında Kütahya ve Bursa kadılarınca ilâm yazıldığı

bilinmektedir.573 Burada verilen bilgilerde sefere gitmemek için direnen delilerden

bahsedilmiştir. Nitekim söz konusu belgenin tarihi hicri 22.06.1203 olup, miladi 20

Mart 1789 yılına tekabül etmektedir. Bu dönemde padişah I. Abdülhamid zamanında

yakın bir tarih olarak, 1787 seferi gerçekleşmişti. Rusya ile yapılan savaşlar devletin

aleyhine gelişme göstermiş, Yaş ve Hotin kalelerinin düşmesinin ardından sıra

Özi’nin kurtarılmasına gelmişti. Öyle ki bu dönemde padişahın sağlığı giderek

bozulmuş, Osmanlı askerinin ve Kaptanıderyâ Cezayirli Gazi Hasan Paşa’nın

komutasındaki Osmanlı donanmasının tüm gayretleri de boşa çıkmıştı.574 Dolayısıyla

halk perişan, asker perişan, devlet perişandı. Dışarıda yaşanılan bu ve benzer

yenilgiler, askerin moralini düşürmüş ve işten çıkarılanların da eşkıyalığa yol

tutmasına neden olmuştu.

Delilerin eşkıyalıkları konusundaki bir başka örnek de delil sergerdelerinden

olan Arap Selim’in, beraberindeki üç-beş yüz atlı ile Aksaray sancağı ahalisine

serserilikle beraber eşkıyalık ettikleri ve fukaranın bundan rahatsız olduğu

572 BOA., C-ZB-00070-03496-001.
573 BOA., C-ZB-00086-04261-001.
574 Münir Aktepe, “Abdülhamid I”, DİA., c.1, İstanbul 1988, s.215-216.

131

konusundadır. Gereken tedbirlerin alınması için Arap Selim ve beraberindeki

şâkilerin başka memleketlere gönderilmeleri hususunda verilen emirin duyulmasıyla

birlikte eşkıyalar, geri çekilmek yerine bilakis bu defa Karahisâr-ı Sahib Sancağı’nda

eşkıyalığa devam etmiş, üstelik birçok hayvanı da telef etmişlerdir.575 Delil

taifesinden olup, sekiz on seneden beri eşkıyalıkla meşgul olmalarından ötürü

Karaman eyaletinde vaki olan ve yüz on sekiz adet karyeyi perişan eden taifenin

başında Deli İsmail bulunmaktadır. Bu eşkıyanın üzerine gidilip istihdamları ile

tertip olunmaları arşive yansıyanlar arasındadır. Ancak bundan bir netice

alınamamıştır. 576 Bir başka belgede ise Konya havalisinde kendisine delilbaşı süsü

vererek şekavette bulunan ve yaptığı zulümle ahaliyi canından bezdiren ve Kürd

taifesinden olup, “Çakır” lakabıyla tanınan şakiye rastlanılmaktadır.577 Bu bağlamda

hicri 29.10.1248 ve miladi 21 Mart 1833 tarihli belgede kapısız olmadığı halde

İbrahim Paşa’nın kapısında delilbaşı olan ve maiyetindeki iki bin delil ve üç bin

aşiret atlısı ile Çankırı üzerine yürüyen delilbaşı’nın hikâyesi de bir başka örnektir.578

Zaman zaman delil taifesinin kapısız kaldıklarında tüfenkçilerle birleşerek

ziyadesiyle sayılarının arttığı, bu nedenle Cermen kasabası ve civarını kolayca harap

ettikleri ve bunların üzerine kuvvetli bir asker gönderilmesi hususunda emir

buyrulduğu bilinenler arasındadır.579

Deli/l Ocağı’nın eski ve muteber bir ocak olduğu arşiv belgelerince

doğrulanmaktadır ki aslında bu durum eski derken ilk dönem delilere işaret etmesi

bakımından oldukça kıymetlidir. Bunu doğrulayan belgelerden birinde yine Deli/l

Ocağı’nın eski ve muteber bir ocak olduğu, ancak kapısız kaldıklarında ötede beride

eşkıyalık ettikleri, bir mahalden bir mahale reayaya zulmettikleri bilinmektedir.580

Dolayısıyla bunların def’i ve men’i hususunda gerekenin yapılması için Adilcevaz

Kasabası Naibi Hüseyin ve Kayseri Naibi Derviş Mustafa’nın arzı, bu bağlamda

oldukça kıymetlidir.581 Belgelerden delilerin eskiden vezir ve mîr-i mîran kapılarında

oldukları da doğrulanmakta olup, ettikleri geşt ü güzârları kapısız kaldıklarından

ötürü yaptıkları ve özellikle Anadolu’nun çeşitli mahallerinde ettikleri zulümlerin

575 BOA., HAT-01232-48007-001.
576 BOA., HAT-00081-03378-001.
577 BOA., HAT-00510-25040-001.
578 BOA., HAT-00421-21713-001.
579 BOA., HAT-00073-03040-D-001.
580 BOA., AE-SSLM-III-00253-14675-01.
581 BOA., AE-SSLM-III-00253-14675-02.

132

durması hasebiyle Bayezid Kadısı İsmail Efendi’nin yazdığı arzuhal de bu açıdan

oldukça önemlidir.582 Bir başka belgede Mekri Mahkemesi tarafından şekavete

bulaşan delil askerlerinin bu hareketlerinin önlenmesi için ne yapılması gerektiğine

dair verilen malumatın hülasası da bulunmaktadır.583 Anadolu canibinde serserilik

eden ve bölge ahalisine rahatsızlık veren delil taifesinin zulümlerinin def edilmesi

için Havass-ı Aliyye voyvodalarına hitaben bir yazı yazılmıştır.584 Serserilik ve

eşkıyalık yaparak ahaliye zarar veren kapısız delil neferatı’nın yaptığı şekavetin son

bulması için gönderilen bir hükmün de Esedabad Mahkemesi’nde okunarak

gereğinin yapılması gerektiği belgeye yansıyan hususlardandır.585 Bu delil taifesinin

kapısız kaldıklarında eşkıyalıklarının artması üzerine gönderilen hükmün Vodine

Mahkemesi’nde586 ve İzdin Mahkemesi’nde okunarak emir buyrulduğu, bunun

üzerine gereğinin yapılacağı kayıtlara yansımıştır.587 Delilerin yaptıkları

eşkıyalıklardan Anadolu ahalisi o denli bıkmıştır ki özellikle Anadolu’nun sol kolu

ahalisi bunların bir an evvel def edilmesi için şikâyette bulununca, verilen hüküm

gereğince hareket edileceği ve reayanın mağduriyetlerinin giderileceği arşiv

belgelerine yansımıştır.588

Deli olmadığı halde onların kıyafetlerini giyerek dolaşan eşkıyaların yanı sıra

askerî üniformasıyla dolaşarak eşkıyalık eden ve seferden kaçan deliler de vardır.

Yukarıda 1789 yılında seferden kaçmak için eşkıyalığa kalkışan delilere örnek

verilmişti. Burada kastedilen sefer 1792 yılında gerçekleşen Osmanlı-Rus Savaşı’dır.

Zaten yukarıda bahsedilen de “1787 Seferi” sularında olan ve yine Osmanlı-Rus

Savaşı’na bir şekilde değinen bir dönemdi. Burada savaştan kaçarak delil kıyafetiyle

eşkıyalık eden taife için gerekenin yapılması gerektiği arşive yansıyan bir başka

örnektir.589 Bu cümleden olarak bu delil kıyafetleriyle şekavette bulunan taife

hakkında ne yapılması gerektiği ve bunların durdurulması için buyrulan emrin Arhos

Mahkemesi’nde okunduğu kayıtlara geçmiştir.590 Aynı şekilde yine seferden kaçan

ve delil kıyafetiyle serserilik yapan taifenin hakkında verilen karar ve uygulanacak

582 BOA., AE-SSLM-III-0025314669-01.
583 BOA., AE-SSLM-III-00041-02389-001.
584 BOA., AE-SSLM-III-00103-06207-01.
585 BOA., AE-SSLM-III-0041-02390-001.
586 BOA., AE-SSLM-III-00041-02392-001.
587 BOA., AE-SSLM-III-00041-02393-002.
588 BOA., AE-SSLM-III-00252-14653-01.
589 BOA., AE-SSLM-III-00166-09967-01.
590 BOA., AE-SSLM-III-00166-09968-01.

133

olan cezanın Mora Sancağı’ndaki Gördös Mahkemesi’nde emir olarak okunduğu ve

icabının yapılacağı bilinmektedir.591 Seferin uzaması nedeniyle Anadolu ve

Rumeli’de kapılı ve kapısız delil neferlerinin kaçarak eşkıyalık yaptıkları ve bunların

çoğunun delil kıyafetine girerek dolaştıkları malumdur. Bu nedenle bunların def

edilmesinin yanı sıra delil namının da def ve red edilmesi hususunda ilâm

buyrulmuştur.592 Bu bağlamda bir başka örnek de Delilbaşı Kadıkıran Mehmed

Ağa’dır. Bu delilbaşı esasında valilerin maiyetinde olup, deliliğin ilgasından sonra

siyasî, ekonomik, askerî buhranlardan istifade ederek, mezalime kalkışmış ve dahi

reayadan zorba ile mal ve para toplamıştır.593Burada önemli bir nokta, delilerin

yalnızca Anadolu’da değil Rumeli’de de eşkıyalık yaptıklarıdır ki bunu Ahmed Lütfi

Efendi’de tarihinde doğrulamaktadır594

Delilerin eşkıyalıklarıyla ilgili olarak bazı kaynaklarda geçen bilgilerden biri

de onların Celâlî eşkıyaları ile beraber anılmalarıdır. 1596 ve 1610 yılları arasında

gerçekleşen ve “Celâlî Fetreti” olarak bilinen bu dönemde, birçok eşkıyalık

hareketinin baş gösterdiği kaynaklarca bilinmektedir. İran ile ilişkisi olanların

dışında birçok eşkıyalığın sebepleri arasında ellerinden tımarlarının alınmaları ve

savaş sonrası işsiz kalmaları nedeniyle bu yola girmeye mecbur kalan askerler

vardır.595 Bunu savunan kaynaklar Celâli taifesi içinde olup da deli namıyla bilinen

eşkıyaların, esasında Deliler Ocağı’na mensup askerler olduklarını belirtmektedir. Bu

bağlamda en güçlü iddia, Abdülkadir Özcan’a aittir. Özcan’a göre; birçok Celâlî, bu

ocakla olan ilişkilerinden ötürü deli olarak anılmakta ve meşhur Celâlîlerden

Karayazıcı’nın kardeşi Deli Hasan, Dağlar Delisi, Deli İlahi ve Deli Oğlan da

bunlara birer örnektir.596 Kaynaklar incelendiğinde hakikaten deli namıyla bilinen

birçok ismin tarihe geçtiği görülmektedir. İlk olarak Deli Hasan’ı örnek vermek

yerinde olacaktır. Bilindiği gibi bu kişi, deli namlı şaki Celâlî eşkıyalarından

Karayazıcı’nın kardeşi olup, onun ölümünden sonra diğer Celâlîler tarafından

hareketin başına geçirilmiştir. Böylece yeni Celâlî başbuğu, Deli Hasan olmuş ve

1603-1610 yılları arasında fiillerine etkin bir şekilde devam etmiştir. Bu nedenle

591 BOA., AE-SSLM-III-00166-09969-01.
592 BOA., C-AS-00169-07420-001.
593 Şerif Korkmaz, “Âsi ve Eşkıya: Delilbaşı Kadıkıran Mehmed Ağa 1825-1834”, Kebikeç, S.33,

Ankara 2012, s.167.
594 Lütfi Tarihi, c.1, s.114.
595 Afyoncu, Sorularla Osmanlı İmparatorluğu 3, Yeditepe Yay., İstanbul 2005, s.150-151.
596 Özcan, “Deli”, s.134.

134

onun dönemi, “Büyük Kaçgunluk” olarak597 kaynaklara geçmiştir. Öte yandan bir

kişinin adının önünde “deli” sıfatının olması, onun Celâlî olduğunu ispatlamaya

yetmez. Çünkü insanlara yaşadıkları dönemde bir çeşit lakaplar takılırdı ki bu durum

Gazi Mustafa Kemal Atatürk’ün öncülüğünde 21 Haziran 1934’te kabul edilen

“Soyadı Kanunu’na598 kadar da böyle devam etmiştir. Bu lakaplar, insanlara halk

tarafından karakter ve ahlâktan ötürü verilen bir çeşit mükâfattır ki bu nedenle

kimilerine gül, bülbül kimilerine de deli derler. Örneğin Gül Ahmed, Bülbül İbiş ve

Deli Hasan gibi.599 Nitekim Celâlî ayaklanmaları da adını, XVI. yüzyılın başında

isyan eden Bozoklu Şeyh Celâl’den almaktadır. Bu harekete zamanla Osmanlı

idaresinden memnun olmayan zümrelerin içinden özellikle Türkmenlerin Safevî

etkisiyle isyan ederek katılmaları, Celâlî hareketini daha da büyütmüştür.600 Bundan

mülhem Mustafa Nuri Paşa’da delilerin, Celâlîler gibi toplanarak devlete karşı

ayaklanmadıklarını belirtmektedir.601 Râşid Efendi Tarihi’nde, Çorum Valisi Yusuf

Paşa’dan Dıramalı müteveffa Mahmud Paşa’nın delilbaşısı diye söz edilirken,602

Naima Efendi Tarihinde de yakışıklı, mert ve zeki bir karakter olarak tasvir edilen

Deli Hüseyin’den de Deliler Ocağı’na mensup bir asker olarak bahsedildiği halde,

aslen Bursa Yenişehirli bir Türk olduğu geçmektedir.603 Söz konusu olan Deli

Hüseyin, esasında Girit serdarı olan bir sadrazamdır.604 Diyarbekir Beylerbeyi Deli

İbrahim Paşa 605 deli namlı sipahi askeri olarak tanınmıştır.606 Buna karşın Rumeli

yiğitlerinden olup da Batakçı Deli Hasan namıyla anılan Hasan da sadrazam Murad

Paşa’nın maiyetindeki delilbaşı’dır.607 Aynı şekilde Çıldır Beylerbeyi olan Deli

Hızır Paşa608 da bu sıfatla anılanlara bir başka örnektir.

597 Akdağ, “Celâlî İsyanları”, s.23.
598 T.C. Resmî Gazete, 2 Temmuz 1934, S.2741, alınma tarihi 12 Aralık 2019,

https://www.resmigazete.gov.tr/arsiv/2741.pdf
599 Mehmed Arif, Bir İmparatorluğun Dramatik Kaybı Başımıza Gelenler 93 Harbi’nde Doğu

Anadolu Cephesi, çev.İlyas Özdemir, Babıâli Kültür Yay., 6.bs., İstanbul 2015, s.120.
600 Kemal H. Karpat, Osmanlı Devleti’nin Kısa Sosyal Âyanlar Bürokrasi Demografi ve

Modernleşme, çev. ve yay. haz. Muharrem Varol, Timaş Yay., İstanbul 2019, s.97.
601 Nuri Paşa, Netayic ül-Vukuat, s.111.
602 Tarih-i Râşid, s.275.
603 Naimâ Tarihi, c.4, s.1660.
604 Mücteba İlgürel, “Hüseyin Paşa, Deli”, DİA., c.19, İstanbul 1999, s.4-6.
605 Selâniki Mustafa Efendi, Tarih-i Selâniki, haz.Mehmet İpşirli, c.1, TTK Yay., Ankara 1999,

s.351.
606 Peçevî Tarihi, c.2, s.96.
607 Peçevî Tarihi, c.2, s.159.
608 Tarih-i Selâniki, c.2, s.552.

135

Ahmed Rasim’e göre Şurayı Osmaniye içerisinde iki meşhur deli vardı ki

bunlar Deli Birader ile Celâl-i hayâlperver idi.609 Ancak bunların da Deliler Ocağı ile

ilgili herhangi bir bağları bulunmayıp Celâlî eşkıyası oldukları açıkça görülmektedir.

Bundan mülhem Dağlar Delisi ve Deli İlahi de isimlerinin önünde deli sıfatı olan

Celâli eşkıyalarıdır ve Deliler Ocağı ile ilgili herhangi bir ilişkileri

bulunmamaktadır.610 Ferhad Paşa’nın delilbaşısı Rüstem Bey,611 Deliler Ocağı’na

mensup iken, Celâli olarak mezalim eden Deli Derviş, Tepesi Tüylü Deli Arslan ve

Deli Kaplan külliyen Celâli eşkıyalarıdır.612 İsminin önünde deli sıfatı olan ve bazen

Celâlîlerle karıştırılan çok sayıda devlet adamı da vardır. Örneğin; Karaman

Beylerbeyi Deli Ahmed613 Vezir Deli Hüseyin Paşa, Deli Ferhad Paşa, Baş-

rûznâmeci Deli Hüseyin Efendi, Rakka Beylerbeyi Deli Dilaver Paşa, Bozok Sancağı

Beyi Deli Yahya Bey, Anadolu Kadı askeri Deli Hamid Efendi, Maraş Beylerbeyi

Deli Emir Mehmed Paşa, Kayseri Sancağı Beyi Deli Dilaver Paşa, Halep Beylerbeyi

Deli Kürd Bekir Ağa, Orta Bostancıbaşı Deli Kilârcı Ali Ağa, Deli Mehmed Ağa,

Deli Mahmud Paşa, Adana Beylerbeyi Deli Mir Mehmed Paşa, Sakabaşı Deli Ali,

Sipahiler Ağası, Deli Piri Ağa, Vezir Deli Ömer Paşa, Silahşor Deli Mehmed Ağa,

Silahdar Ağası Deli İbrahim Ağa, Deli Derviş namlı eşkıya, Deli Birader Ahmed

Ağa,614 Rûznâmçeci Deli Halil, Zağarcıbaşı Deli Balta-zâde Mahmud Ağa,

Kastamonu sancağı mutasarrıfı Deli İbrahim Paşa,615 Avlonya sancağından

azledilmiş olan Deli Yusuf616 ve Sivas’taki eski sipahilerden olan Deli Sipahi

gibi…617

609 Ahmed Rasim, Mabuât Hatıralarından Muharrir Şâir, Edip, haz.Ali İhsan Kolcu, Salkımsöğüt

Yay., Erzurum 2016, s.90.
610 Ahmet Refik, Osmanlı Devrinde Zorbalar, haz.Abdullah Akan ve Didem Dolanbay Güneş, Gram

Yay., İstanbul 2019, s.15, 21.
611 Naima Tarihi, c.1, s.67.
612 Naima Tarihi, c.2, s.329.
613 Naima Tarihi, c.2, Ravzatü’l-Hüseyin Fi Hulâsati Ahbari Hafikayn, haz.Mehmet İpşirli. TTK Yay.,

Ankara 2007, s.331.
614 Silahdar Fındıklılı Mehmed Ağa, Zeyl-i Fezleke, haz. Nazire Karaçay Türkal, Marmara

Üniversitesi Türkiyat Araştırmaları Enstitüsü Türk Tarihi Anabilim Dalı, Doktora Tezi, İstanbul 2012,

s.5,32,41,178,206,308,398,498,515,608,687,703,808,903,1098,1137,1151,1182,1310.
615 Defterdar Sarı Mehmed Paşa, Zübde-i Vekayiat, s.551.
616 Naima Tarihi, haz.Zuhuri Danışman, c.3, s.844.
617 Naima Tarihi, haz.Mehmet İpşirli, c.3, s.1512.

136

“Bunların cümlesi gerçi gazadan, ibadette, taarruzda, duada

Velâkin içlerinde iki ârif, nihayet nâm ile onlar delüler.

Deli Mehmed biri, merdane hoş-rev

Birisine dediler Deli Hüsrev.”618

Öte yandan deliler, Celâlî isyanları asrında ayaklanmalara katılmışlardır.

Mesela Haçova Muharebesi sürecinde savaş uzun sürünce, ekonomik kaynaklarını

kaybeden deliler de tımarlı askerlere katılarak, eşkıyalık yapmışlardır. Bu durum

arşive yansıyanlar arasındadır. Bunların bir kısmı yüksek maaş ve tayinat vaadiyle el

altında tutulmaya çalışılmış, daha da iflah olamayacak olanlar ise yukarıda da

bahsedildiği gibi sürgüne gönderilmiştir.619 Buna karşın elbette Celâlî eşkıyaları

içinde deli namıyla anılan birçok eşkıya vardır. Nitekim çalışmanın başında da

belirtildiği gibi eşkıyaların da bu sıfatı kahramanlık nişanesi olarak kullanmış

olmaları mümkündür. Ancak yine de Celâlî eşkıyaları içinde olup da “deli” namıyla

anılan eşkıyaların bu ocakla kesin ilgilerinin olduğunu söylemek oldukça güçtür.

Çünkü bu savı destekleyecek mahiyette herhangi bir belge arşivde şimdilik tespit

edilememiştir. Öte yandan delilerin de Celâlî eşkıyaları gibi öncelikle ekonomik

kaynaklı sıkıntıları öne sürerek isyan etmeleri, iki grup arasındaki benzerliği

artırmaktadır. Celâlîlerin içindeki delilerin hepsinin bu ocaktan geldiğini anlamak

için daha fazla belgenin tasnif edilmesi gerekir ki Osmanlı arşivi bu konuda şimdilik

yetersizdir. Yukarıda görüldüğü gibi deli sıfatını taşıyanlar yalnızca Deliler

Ocağı’nın askerleri değildir. Bu cümleden olarak birçok devlet adamının da deli

sıfatını gurur verici bir nişane gibi kullandıkları bilinmekle birlikte bunlardan kısaca

bahsetmek gerekir.

 Diyarbekir Beylerbeyi

 Deli İbrahim Paşa

 Çıldır Beylerbeyi

 Deli Hızır Paşa

 Girit Serdarı

 Deli Hüseyin Paşa

 Mısır Beylerbeyi

 Deli Mehmed Ağa

 Rakka Beylerbeyi

 Deli Dilaver Paşa

 Anadolu Kadıaskeri

 Deli Hâmid Efendi

 Kaptan-ı Derya

 Deli Sinan

 Yeniçeri Ağası

 Deli Ferhad Ağa

 Beylerbeyi ve Vezir

 Deli Hüsrev

 Karaman Beylerbeyi

 Deli Ahmed Paşa

 Adana Beylerbeyi Deli

 Mir Mehmed Paşa

 Sipahiler Ağası

 Deli Piri Ağa

Tablo 4.1. Deli Sıfatı Alan Önemli Devlet Adamları

618 Peçevî Tarihi, c.1, s.254.
619 Yeşil, Trajik Zafer Büyük Güçlerin Doğu Akdeniz’deki Siyasi ve Askeri Mücadelesi (1806-1807),

Türkiye İş Bankası Kültür Yay., İstanbul 2017, s.119-120.

137

 Rûznâmceci

 Deli Halil

 Silahşor

 Deli Mehmed Ağa

 Vezir

 Deli Ömer Paşa

 Maraş Beylerbeyi Deli

 Emir Mehmed Paşa

Kayseriye Sancağı Beği

 Deli Dilaver Paşa

 Baş Rûznâmceci Deli

 Hüseyin Efendi

 Silahdar Ağası

 Deli İbrahim Ağa

 Sakabaşı

 Deli Ali

 Bozok Sancağı Beği

 Deli Yahya Bey

 Orta Bostancıbaşı

 Deli Kilârcı Ali Ağa

 Halep Beylerbeyi

 Deli Kürd Bekir Ağa

 Çorum Mutasarrıfı

 Delilbaşı Ahmed Paşa

Tablo 4.1. (devam) Deli Sıfatı Alan Önemli Devlet Adamları

4.3.2. Verilen Cezalar

Yukarıda bahsedildiği gibi delilerin yaptığı eşkıyalıklar, hem ahaliyi canından

bezdirmiş hem de devletin başına büyük bela olmuştur. Ardı ardına kesilmeyen ve

farklı bölgelerde aralıksız devam eden bu eşkıyalıklara karşı devlet, son derece

keskin kararlar almıştır. Bu bağlamda en ağır şekilde cezalandırılmaları da

kaçınılmaz olmuştur. Arşiv belgelerine binaen anlaşılmaktadır ki eşkıyalık edenler,

dönemin gereği olarak Osmanlı hukuk normlarına uygun bir şekilde

cezalandırılmışlardır. Ancak belirtmek gerekir ki delilerin cezaları konusunda özel

olarak hazırlanmış herhangi bir kanun söz konusu değildir. Mesela kanunnâmeler

incelendiğinde yalnızca belli bir gruba özel olarak hazırlanan kanunlar vardır.

Örneğin yaya ve müsellemler, eşkinci Yörük ve Tatarlar gibi askerî vazifelilerin,

vaziyetlerini düzenlemek için oluşturulan kanunlar bulunmaktadır.620 Ancak delilere

özgü bu şekilde özel bir kanun olmadığından onların cezalandırılma yöntemi de

işledikleri suçun ağırlığı kadar olmuştur. Dolayısıyla delilerin cezalandırılmalarının

birbirinden farklı nedenleri vardı. Verilen cezaları kısaca belirtmek gerekirse;

ellerinden kalpaklarının alınması, başka mahallere sürülmeleri, hapse atılmaları ve

dahi uslanmazlarsa infaz edilmeleridir. Bu cezalar kimi zaman ibret olması açısından

çarşı gibi halka açık yerlerde de icra edilmiştir.

Delilere verilecek cezanın ne olduğuna karar verilmeden önce gelen şikâyetler

değerlendirilir ve delilerin yaptıkları tahkik edilirdi. Öyle ki hicri 28.10.1267 ve

miladi 26 Ağustos 1851 tarihli bir belgede gelen şikâyetler üzerine delibaşının

yaptıklarının incelenmesi hususunda bir tahkikat emri verildiği arşive yansımıştır.621

Esasında Osmanlı kanunları arşiv belgeleri arasında genellikle mühimme, ahkâm,

620 Arif Sarı, “Osmanlı Hukuku ve Adliye Teşkilatı”, Osmanlı Teşkilat Tarihi El Kitabı, s.355.
621 BOA., A.I-MKT.UM…0072-0023-001.

138

şikâyet ve tapu tahrir defterlerinde bulunmakta olup,622 buna karşın delilerin cezaları

ile ilgili belgeler ise daha ziyade BOA’da Cevdet Askeriye, Cevdet Dâhiliye, Cevdet

Zabdiye, Âl-i Emiri ve Hatt-ı Hümâyun fonlarında görülmektedir. Bu belgeler

ışığında onların cezalandırılmalarının nedenlerinin başında kaza, nahiye ve

karyelerde kapısız dolaşarak reayadan zorbalıkla yem ve yiyecek toplamaları

gelmektedir.623 Bir başka neden ise delilerin, bulundukları kapıları izinsiz terk

etmeleriydi. Öyle ki vüzera ve mîr-i mîran kapılarında olan delilerin kapılarını izinsiz

terk etmeleri ve başka kapıya gittiklerinde hangi kapıdan geldiklerini tezkereleri ile

birlikte belgelemeleri gerekmekteydi. Bunun için kaideler gereği bu durum tahkik

edildikten sonra kaidelere aykırı davrandığı tespit edilen delilerin cezalandırılmaları

uygun görülmüştür.624

Delilerin cezalandırılma şekillerine öncelikle ellerinden kalpaklarının alınması

ve hangi mahaldelerse, orada üzerlerine varılması yani icabına bakılması625 örnek

verilebilir. Öyle ki Karahisâr-ı Sahib Sancağı, Kayseriye ve Konya taraflarında

eşkıyalık edenler için de Kütahya valisine bir ilâm gönderilerek, bunların ellerinden

kalpaklarının alınması, kayıtlara geçmiştir.626 Bu cezalandırma yöntemiyle ilgili bir

başka örnek de delil olmadığı halde delil kıyafetiyle dolaşarak, ahaliye zarar veren ve

eşkıyalık yapanların ellerinden kalpaklarının alınması ve bunların Gelibolu’da infaz

edilmeleridir.627 Aynı örnek Rumeli’de görülmektedir. Zira bu mahalde delil

olmadığı halde delil kıyafeti giyerek eşkıyalık edenlerin ellerinden delil

kıyafetlerinin alınması da628 arşiv belgelerinin ışığında bilinmektedir. Öte yandan bir

başka örnek ise seferden kaçmakla ilgilidir. 1792 yılında gerçekleşen Osmanlı-Rus

Savaşı’ndan kaçarak eşkıyalığa başlayan ve buna rağmen delil kıyafetiyle

dolaşanların ellerinden kalpaklarının alınması da629 kayıtlara geçmiştir. Delil

sergerdelerinden olan Kadıkıran Mehmed’in başına buyruk tavırlarla ve kapısız delil

sergederiyle birlikte geşt ü güzar etmesi üzerine, peşlerine düşüldüğü ve bu nedenle

622 Sarı, “Osmanlı Hukuku ve Adliye Teşkilatı”, s.256.
623 BOA., C-AS-00045-02081-001.
624 BOA., C-AS-00045-02057-001.
625 BOA., C-AS-01013-44398-001.
626 BOA., C-DH-00010-00457-002.
627 BOA., C-ZB-00020-00957-001.
628 BOA., C-ZB-00038-01854-001.
629 BOA., AE-SSLM-III-00166-09967-01.

139

eşkıyaların Aksaray mahaline kaçtığı bilinmekte olup, yakalandırıldıklarında ağır bir

şekilde cezalandırılmaları istenmektedir.630

Delilerin cezalandırılmalarıyla ilgili bir başka yöntem ise bulundukları

mahalden sürgün edilmeleri şeklindeydi. Yine bu ceza yöntemine dair de arşivde

birçok belge bulunmaktadır. Bununla ilgili olarak incelenen bir belgede ocağın

oldukça önemli olduğu ve bu nedenle askerlerinin de kapısız kalan kullar gibi

eşkıyalığa kalkıştıklarında sürgün edilmeleri gerekli görülmüştür.631 Mesela Rumeli

taraflarında başıboş dolaşan ve ahaliden katık namıyla para toplayan delilerin bu

eşkıyalıklarının son bulması için bunların Yenişehir taraflarına gönderilmeleri

babında verilen tamim emrinin Avrathisarı mahkemesince tescil olunduğuna dair

kayıtlar mevcuttur.632 Aynı şekilde bir başka belgede ise ocağa mensup olup da

eşkıyalık yapanların önce ocaktan temizlenmeleri istenmektedir. Eğer bu mümkün

değilse, o zaman valilerin ihtiyaca binaen birer delilbaşı ve komutalarındaki

bayraklarını istihdam etmeleri, iş verilmeyenlerin de memleketlerine çiftleriyle

uğraşmak için gönderilmeleri konusunda devlet tarafından birtakım tedbirler

alındığı633 ve bu konuda birçok ferman verildiği görülmektedir.634 Bu cümleden

olarak Arnavud eşkıyalarıyla bir olarak delil kıyafetiyle dolaşan eşkıyalara ceza

verilmemesi ve bunların bu mahalden uzaklaştırılarak tekrar geri dönmelerine engel

olunması için ne yapılması gerektiği konusunda Cuma Pazarı Mahkemesi siciline

kayıt yapıldığına dair yazının hülasası bulunmaktadır.635

Öte yandan bir başka cezalandırma yöntemi ise idamdır. Bu şüphesiz ki

içlerinde en ağır olan ceza yöntemidir. Bununla ilgili olarak merhum Osman

Paşa’nın Silistre Valiliği zamanında Delilbaşı olan Arnavud Mehmed’in İslimye

kazasında ahaliyi gasp ettiği ve yaptığı eşkıyalıklarla zulümlerini artırdığı belgelerce

doğrulanmaktadır. Bu durumun soruşturulması için İslimye Mahkemesi’nde

mevzunun tescil olunduğu ve neticede Arnavud Mehmed’in infaz edildiği

bilinmektedir.636 Başka bir belgede kapısız dolaşan delil askerlerinin yaptıkları

taşkınlıkların önlenmesi için önce icap edilenin yapılması gerektiği buyrulmuş ve

630 BOA.,C-ZB-00053-02602-001.
631 BOA., C-AS-00011-00451-001.
632 BOA., C-DH-00277-13844-001.
633 Yeşil, İhtilâller Çağında Osmanlı Ordusu, s.34.
634 BOA., C-ZB-00020-00957-001.
635 BOA., C-ZB-00039-01950-001.
636 BOA., C-DH-00264-13165-001.

140

dahi çözüm olmazsa o zaman başlarının kesilmesi için Bostancı Başı Ağa

hazretlerine ilâm üzerine takrir edildiği637 bulunmaktadır. Bu cümleden olarak hicri

02.07.1216 ve miladi 10 Ekim 1801 tarihli belgede yine Konya şakilerden birisi

olarak belgelere yansıyan Deli İsmail ile onun sergerdesi Yörük Ali’nin üç yüz elli

ananesiyle birlikte basıldığı ve bunlardan yirmi üçünün öldürüldüğü bilinmektedir.

Öyle ki öldürülen şakilerin haricinde sağ bırakılanların da Karaman çarşısında âleme

ibret olsun diye asıldıkları ve Deli İsmail’in de hapse atıldığı arşiv belgeleri

hususunda doğrulanmaktadır.638 Ancak hicri 21.03.1241 ve miladi 3 Kasım

1825serseriyane tarihli başka bir belgede sekiz on seneden beri eşkıyalık yapan Deli

İsmail’in de idamına karar verildiği639 görülmektedir. Karaman Valisi Ali Paşa

kullarının da eşkıyalık ederek ahaliye verdikleri zararlar malum olup, bu zararlardan

ötürü bunların idam edilmelerine karar verilmiştir. Bunların kesilen başlarının âleme

ibret olması için İstanbul’a gönderileceği Ali Paşa’nın yazdığı mektup nedeniyle

bilinmektedir.640 Bundan mülhem Hicri 25.03.1240 ve miladi 17 Kasım 1824 tarihli

belgede, Konya havalisinde kendisine delilbaşı süsü veren ve Çakır namıyla bilinen

Kürd şakinin de idam edildiği arşiv belgelerinde geçmektedir.641

Delilerle ilgili uygulanan ceza yöntemlerinden ellerinden kalpaklarının

alınması hususu dikkate değerdir ki bunun anlamı bir asker için oldukça ağırdır. Zira

ta’zir gerektiren suçlar arasında cana, mala, dine ve ırza yönelik her türlü fiilde hapis,

sürgün ve dahi zanlının yüzünü karalayarak teşhir etme gibi cezaların olduğu

Osmanlı hukuk normlarınca desteklenmektedir.642 Bu nedenle delilerin kalpaklarının

ellerinden alınması demek, delilerin ocaktan tamamen men edilmeleri ve esasında bir

bakıma askerlerin itibarsızlaştırılarak ocaktan sürülmeleri demektir. Bu elbette

eşkıyalık etmelerinden ötürü bilinçli bir ceza yöntemi olarak uygulanan

itibarsızlaştırmadır. Bu durum sahte delil kıyafeti ile dolaşanların ellerinden

kalpaklarının alınması ile karıştırılmamalıdır. Nitekim sahte delil kıyafetiyle

dolaşanların birçoğu esasında deliler değildir. Bu ocağa mensup olmadıkları

öğrenildiği için sahte delil kıyafetiyle eşkıyalık ettikleri devlet tarafından tespit

edilmiştir. Bu durumun iki sebebi olabilir. Bunlardan ilki, seferin uzaması hasebiyle

637 BOA., C-ZB-00038-01854-001.
638 BOA., HAT-00091-03714-001.
639 BOA., HAT-00081-03378-001.
640 BOA., HAT-00509-25025-001.
641 BOA., HAT-00510-25040-001.
642 Sarı, “Osmanlı Hukuku ve Adliye Teşkilatı”, s.362-363.

141

kaçan ve bu nedenle ocaktan atılan ama bunu kimseye yansıtmadan hala askermiş

gibi giyinerek, üniformanın getirdiği itibarı eşkıyalık üzerinde kullanan eski deliler

olabilir. Diğer bir sebep ise esasında ocakla ilgisi olmadığı halde, eşkıyalık eden

delilerin sağda solda namlarının duyurulmasını fırsat bilerek ve onların

kıyafetlerinden giyerek halka zulmeden eşkıyalar olabilir.

Deliler arşiv belgelerine, yalnızca işledikleri suçlar ya da devlet tarafından

onlara verilen cezalarla yazılmamışlardır. Daha öncede söylendiği gibi onlar

hakkında çıkarılmış özel kanunlar olmadığı için işledikleri suçun ağırlığına göre

cezalandırılmaktaydılar. Bu nedenle bazı suçlardan dolayı affedildiklerini de

belirtmek gerekir. Buna bir örnek olarak Kayseri sancağına bağlı on beş bayrak delil

neferi ile bir nefer delilbaşı’nın livâ-ı mezburede tekâlif-i saireleri olan maaş ve on

bayrağının affedilmesi ve bu konuda Kayseri kazasına vürud eden ilâmların olması643

verilebilir. Söz konusu belgede yalnızca on beş bayraktan on bayrağının

affedilmesine değinilmiştir. Bu da daha önce delilerin bayrakları bölümünde

anlatıldığı gibi yaklaşık yedi yüz elli deli askerinin içinden beş yüz deli askerinin

affedilmesi anlamına gelmektedir. Bu cümleden olarak Vakanüvis Esad Efendi ise

sahte delil kıyafetinde dolaşanların ellerinden kalpaklarının alındığını ve bunların

ziraatla meşgul olmaları için vatandan irsal eylediklerini ifade etmektedir. Bu şekilde

sürgün cezasına dikkat çeken Vakanüvis, mütesellimin hizmetinde olan delibaşların

askerlerinin gayrısının böylelikle herhangi bir kapıda gezdirilmeyip, vardıkları

mahalde tedip olunabileceğini belirtmektedir.644

4.4. Ocağın Lağvedilmesi

Delilerin işsiz kalmaları üzerine bazı eşkıyalık hareketlerine katıldıkları

yukarıda izah edilmişti. Buna karşın Deliler Ocağı’nın II. Mahmud dönemine kadar

varlığını sürdürdüğü bilinmektedir. 19. yüzyılda Nizâm-ı Cedîd birlikleri ile başlayan

ve II. Mahmud devrinde, özellikle 1826 yılında Yeniçeri Ocağı’nın kaldırılmasından

itibaren yapılan, modern ve daha sistematik askerî teşkilât içinde geleneksel bir

askerî kurum olan Deliler Ocağı’nın bir yeri olamazdı. O halde, delilerin eşkıyalık

fetvası ile kaldırılması beklenen bir sondu. Bu kaçınılmaz son aniden

gerçekleşmemiş ve ocağın kaldırılacağına dair sinyaller devlet tarafından önceden

643 BOA., C-AS-00120-05368-001.
644 Vakanüvis Es’ad Efendi Tarihi, s.201.

142

verilmişti. Nitekim yukarıda da örnekleri görüldüğü gibi artan eşkıyalıklar sadece

mal-mülk, yiyecek-içecek yağması şeklinde kalmamış, aynı zamanda büyük bir

mezalime dönüşmüştü. Canından bezmiş olan ahalinin ardı ardına bitmek bilmeyen

şikâyetleri neticesinde, devlet yazdığı fermanlarla ocağın artık ilga edilmesi

gerektiğini duyurmuş ve gereğinin yapılmasını ilgili mahallerdeki devlet adamlarına

emir buyurmuştu.

4.4.1. Ocak Nizâmı’nın Bozulması

Delilerin Ocağı’nın nizamının bozulması, önce maaşlarını geç almalarıyla

başlayan, ardından zulümleriyle devam eden eşkıyalık hareketleri ile artarak

büyümüştür. Ocağın içine kaide bilmez kimselerin sokulması, sahte delil kıyafetiyle

dolaşılması, seferlerden kaçılması ve kapısız kalmaları, ocağın nizamının

bozulmasının nedenleri arasındadır. Aslında deliler, ocaklarının oluşturuldukları ilk

dönemlerden, eşkıyalıkla anıldıkları döneme kadar övgü dolu sözlerle anlatılmışlardı.

Mesela Naima Efendi, vezir kapılarındaki delilerin ehrimeyn görünüşlü olduklarını

belirtirken,645

XVIII. yüzyıldan II. Mahmud döneminde, Yeniçeri Ocağı’nın kaldırılışına

şahit olan ve bunu “Üss-i Zafer” adlı eserinde anlatan Vak’anüvis Esad Efendi ise;

Mesolong Muharebesi’nde, Mora Valisi olan İbrahim Paşa’nın Gastun Ovası’na

tayin ettiği bir deliye işaret etmektedir. Bu deli, o dönemde Çorum mutasarrıfı olan

Delilbaşı Ahmed Paşa’dır ki bu Paşa, Esad Efendi tabiri ile “önüne gelen gavurları

kahretmiştir”.646 Görüldüğü gibi devlete hizmet eden muhteşem kahramanlıktan

eşkıyalığa birden geçmek, delilerin yaşadıkları süreci gözler önüne sermektedir. Deli

birlikleri son derece cesur, kahraman ve zaferşikâr askerler gibi bilinen bütün olumlu

özelliklerine rağmen neden işsiz kalıyor ve neden eşkıyalığa yelteniyorlardı? Zira bu

oğlanlar devletle değil, devletin valisi ile iş kontratı imzalamış olan birliklerdi.

Bunlar valinin kapı halkından sayıldıkları için valinin görevi sona erdiğinde onların

yapmış oldukları bu iş kontratı da sona ermiş oluyordu. Dolayısıyla deliler yeni bir

patron bulana kadar yeni bir kapı yani yeni bir iş aramak mecburiyetinde

kalıyorlardı.

645 Naima Tarihi, haz.Zuhuri Danışman, c.3, s.1110.
646 Vakanüvis Es’ad Efendi Tarihi, s.518.

143

Esasında klasik dönem için iş bulmak çok ciddi bir sorun değildi. Nitekim

neredeyse bütün valilerin hafif süvari birliklerine ihtiyaçları vardı. İlgili dönemde

yeteri kadar hafif süvari birliği olmadığından, bunların işsiz kalma süreleri de

geçiciydi. Ancak bu durum böyle devam etmedi. Zira ilerleyen yüzyıllarda işsizlik

sorunu büyümüş ve paralı askerliğin genel bir sorunu olmuştur. Dolayısıyla bu

yapısal sorun dikkate alındığında XIX. yüzyılın ortalarına kadar deli adı altında

paralı asker birliğinin olması bir tesadüf olmasa gerek.647 Geza David, bu bağlamda

ilk dönem delilere işaret etmektedir. Müellife göre deliler, beylerbeyleri ve

sancakbeylerinin kapılarına mensup askerler olduklarından dolayı devlet belgelerinde

görülmemeleri de son derece tabiidir. Bu nedenle genelde anlatılarda ortaya çıkmakta

ve sözlü kültürün bir yansıması olarak hafızalarda yer almaktadırlar.648 Yukarıda da

görüldüğü gibi, arşiv belgelerine yansıyanlar ikinci dönem delilerdi ve haklarında

yazıya geçirilen bilgiler de çoğunlukla eşkıyalıkları üzerineydi.

Deliler Ocağı’nın nizamının bozulmasının nedenlerini ilk olarak, maaşlarının

sürekli gecikmesiyle birlikte başladığını söylemek mümkündür. Avrupa’da olduğu

gibi bir nakit ekonomisi olmadığından ötürü, valiler veya devlet, paralı askerlere

düzenli ödeme yapmakta zorlanıyordu. Zira seferler, beklenilenden daha uzun

sürüyor ve dolayısıyla delilerin kontratları da sefer bitmeden sona ermiş oluyordu.

Böylece durum daha karmaşık bir hal almaktaydı. Buna bir de sefer esnasında

beklenmeyen sıkıntılar eşlik ettiğinde durum içinden çıkılmaz bir hale gelmekteydi.

Örneğin kış erken geldiğinde, yiyecek ve yem fiyatları da artmaktaydı. Delilerin

aldıkları maaş da bu ihtiyaçlarını karşılamaya yetmeyince, bunlara ilave ödeme

yapmak gerekiyordu. Arşiv belgelerinden örnek vermek gerekirse, Deliler Ocağı’nın

nizama gelmesi için devlet tarafından birtakım tedbirler alındığı açıkça

görülmektedir. Mesela hicri 21.04.1245 ve miladi 20 Ekim 1829 tarihli bir belgede,

Hacı Mehmed Ağa’nın ocağa faideli olacağı düşünülmüş ve nizam tertibi için Hacı

Efendi delilbaşı tayin edilmiştir.649 Bundan mülhem Bozok Sancağı mutasarrıfı

Cabbarzâde Süleyman Bey kullarının vürud eden kaimenin hülasasının gereği olarak,

onar neferden yirmi bayrak delil neferatıyla bir delilbaşı istihdam olunması

hususunda Süleyman Efendi’ye sadr eden emre göre, dergâhı âli kapucu beylerinden

647 Uyar ve Erickson, Osmanlı Askeri Tarihi, s.109.
648 David, Osmanlı Orduları ve Savaş, s.369.
649 BOA., C-AS-00243-10236-001.

144

bu iş için Mehmed Ağa uygun görülmüştür. Aynı fermanda delilbaşı olan Ahmed

Ağa’nın oğlu Hacı Mehmed Ağa’nın ocak üzerine tayin edilerek, bölükbaşı ve

neferatlarını da tekmil eylediği650 yazmaktadır.

 Deliler Ocağı’nın nizamının bozulduğunu gösteren bir başka delil, sahte deli

kıyafetiyle dolaşarak, ahaliye zarar verenlerin sayısının hayli artmış olmasıdır. Bu

durumun örnekleri yukarıda arşiv belgelerinin ışığında verilmişti. Kaynakların

birçoğu delilerin nizamlarının bozulduktan sonra kapısız kaldıkları surette başka bir

vezirin kapısına intisap edinceye kadar eyalet dâhilinde dolaşarak hem kendilerini

hem de hayvanlarını bedava beslettiklerini doğrulamaktadır. Üstelik bu durumun

içerisinde gerçek deliler kadar, onların kıyafetleriyle dolaşan sahte deliler de vardır.

Hatta deliler, akşamdan yiyemedikleri fazla yemekleri kalpaklarının içine koyarak

götürür ve diş kirası nâmı ile ev sahibini soyarlardı.651 Jorga, 1816 yılında ayaklanan

Razgradlı Hasan Ağa’nın Şumnu Valisi tarafından takip edilerek öldürüldüğünü ve

akabinde siyah başlıklı delibaşların köylerde her yeri yakıp yıktıklarını ve sonrada

tarih sahnesinden silindiklerini belirtmektedir.652 Lütfi Efendi ise kendi tarihinde

delilerle ilgili şu bilgilere yer vermektedir:

kırk bir senesinde Rumeli taraflarından birtakım kapusuz delil taifesi geşt

ü güzâr ile kondukları köylerde ahaliyi rencide etmekde oldukları cenâb-ı

merkez hükümet-i seniyeden … bulundukları mahallerden def’i tedip ve

men’i mazaretleri ve … teaddilerinden halas olmuşlardır.653

Deliler Ocağı’nın nizamını bozan bir başka neden ise yine yukarıda belirtildiği

gibi tecrübesiz kimselerin ocak içinde olmalarıdır. Hicri 29.02.1218 ve miladi 20

Haziran 1803 tarihli belge bu durumu destekler mahiyettedir. Belgeye istinaden

denilebilir ki Deliler Ocağı öteden berü kadim ve muteber ocak olup, içlerinden

kanun ve kaide bilmez kimselerin ocağa dâhil edilmemeleri gerekir. Öyle ki mamur

oldukları seferlerde sadr olmaları ve hıdmet ettikleri vezir-i azâm ve mîr-i

mîranların’dan teşbir ve gayret edenleri bahir iken, bir vazufeden berü Deli/l

Ocağı’ndan misüllü harekette bulunanların şekavet hareketleri üzerine bulundukları

mahallerden gönderilmeleri istenmiştir.654 Aynı şekilde Anadolu Valisi olan vezir

elhac Osman Paşa, eyaleti Anadolu’da havi olduğu kazalar, voyvodalar ve

650 BOA., C-AS-00076-03582-001.
651 Tarih Terimleri Sözlüğü, c.1, s.421.
652 Jorga, Osmanlı İmparatorluğu Tarihi, 2.Kitap, 1.Bölüm, s.1735.
653 Tarih-i Lütfi, c.1, s.114-115.
654 BOA., C-AS-01180-52590-001.

145

mütesellimler ve ayânlar ve bunların başları bir bayrak olup eşkıyalıkla meşgul

olanların nizam ve kanun bilmez kimselerin bu ocağa alınmaması için icap edenin

yapılması hususunda da bir hüküm yazmıştır.655 Bir başka örnek belgede Anadolu’da

vürud eden kapısız delil neferatı seferin uzaması nedeniyle eşkıyalık etmeye

başlamış, bu nedenle ahaliye zarar vermelerinin men’i ve delil kıyafetinde gezen

eşkıyaların tedib olunmaları hususundaki ilamdır.656

Uzunçarışılı’ya göre; XVIII. yüzyılın son yarısında delilerin asıl şekavet

mıntıkaları, Kütahya ve Konya havalisi idi. Bu yüzyıldan sonra ise Kütahya’da

kalabalık bir gruba sahip olan “Koca-Başı” namı ile meşhur olan bir delibaş ortaya

çıkmıştır. Ancak 1801 yılına gelindiğinde Konya taraflarında şekavet eden Delilbaşı

İsmail ve maiyeti, Kocabaş ve beraberindekileri bastıracak mahiyette daha güçlü

hallerde şekavet etmeye başlamışlardır.657 Gültekin Yıldız’a göre deliler, özellikle

Osmanlı-Rus Harbi sırasında ücretli savaşçı yani aylıklı takım olarak istihdam

edilmiş olmalarından ötürü, işsiz kalmalarının üzerine hemen yağma yaparak

eşkıyalığa başlamışlardır.658 Bu şekilde davranan delilerin çoğunlukta olması ya da

maiyetinde bulundukları delibaş ile birlikte eşkıyalığa kalkışmalarının sonunda

ocağın nizamı da bozulmaya yüz tutmuştur. Abdullah Turhal, ocakta bozulmanın

XVII. yüzyıldan itibaren gerçekleşmeye başladığını belirterek, bunun sebebini

maiyetlerinde oldukları vezirlerin ya işten atılmalarına ya da ölmelerine659

bağlamıştır. Bahaeddin Yediyıldız, vezirlerin sık sık görevden alındıklarını

belirterek, bu nedenle delilerin de işsiz güçsüz zümreler olarak dolaşmaya

başladıklarını doğrulamaktadır.660 Abdülkadir Özcan’da delilerin işsiz kaldıklarında

yeni bir kapı buluncaya kadar köylere saldırdıklarını, ırza geçerek tecavüze

yeltendiklerini ve hatta kimilerini katlettiklerini belirterek, bunların halktan “gel, geç

akçesi” topladıklarını belirtmektedir.661 Bu durum daha önce de Deli Dumrul’un kuru

655 BOA., AE-SSLM-III-00013-00756.
656 BOA., C-DH-00042-02086-001.
657 Uzunçarşılı, “Deli”, s.517.
658 Yıldız, Neferin Adı Yok, s.166.
659 Turhal, Deliler, s.56.
660 Yediyıldız, “Osmanlı Toplumu”, Osmanlı Devleti ve Medeniyeti Tarihi, s.354.
661 Özcan, “Deli”, s.134.

146

bir çay üzerine köprü yaptırıp geçenden otuz662, geçmeyenden döve döve kırk akçe

almasına benzetilmişti.663

Bunu niçin böyle ederdi? Onun için ki benden deli, benden güçlü er var

mıdır ki çıksın benimle savaşsın der.664 Benim erliğim, bahadırlığım,

kahramanlığım, yiğitliğim Rum’a, Şam’a gitsin, ün salsın der idi.665

Mustafa Nuri Paşa’da delilerin bir süreden sonra düzenlerinin bozulduğunu ve

kapısız kaldıklarında delibaşların bayrakları altında toplanarak haşarat ettiklerini

belirtmektedir. Üstelik onların ayak takımı ile köyden köye gezerek ahaliye

zulmettiklerini de eklemektedir. Hatta öyle ki bu durumun önüne geçebilmek için

vezirler, delileri zaruri olarak yeniden emirleri altına almış ve halka yaptıkları

kötülükleri engellemek istemişlerdir.666 Esasında deliler bu dönemde her ne kadar

kapılardaki işlerini ve maiyetlerindeki vezirlerle birlikte meşruiyetlerini kaybetseler

de bunların tamamı bir anda buharlaşmamıştır. Anadolu’da gizlenerek mahalli

düzenli ordu taburlarına katılmaya başlamışlardır. Dolayısıyla yukarıda da

açıklandığı gibi, bunlar küçük çaplı eşkıyalıklara başlayarak, varlıklarını da bu

şekilde sürdürmeye çalışmışlardır. Bu nedenle denilebilir ki kimi yerlerde mahalli

idareciler, kapılarında bulunan bu süvari savaşçıları, terhis ve tensik etmekte tereddüt

etmişlerdir.667

Esasında delilerle ilgili bu çalışmada örnek olarak ele alınan belgeler,

genellikle ikinci dönem delilere ve onların eşkıyalıklarına dair bilgi vermektedir. Bu

nedenle klasik dönem deliler konusunda arşiv belgeleri yetersiz kalmaktadır. Bu

cümleden olarak başıboş dolaşan kapısız delilin serseriyane dolaştığı ve artan

şekavetleri neticesinde bunların ocağının tedib edilmesi konusunda gönderilen

hükmün Platimana Mahkemesinde okunduğu ve emir gereği icap edilenin

yapılacağına dair kayıtlar mevcuttur.668 Ocağın nizamıyla ilgili dikkat çeken

belgelerden biri de yanında beş nefer delil kalmamış olan delilbaşı’nın bir iş

göremeyeceğinden ve ocağa da bir faydası olmayacağından ötürü Isparta’da

662 Gündüz, Dede Korkut Destanları, Yeditepe Yay., İstanbul 2019, s.101.
663 Özgün Masal Dizi Deli Dumrul, Ankara 2000, s.3.
664 Dede Korkut Hikâyeleri Kitab-ı Dedem Korkut Hasan Ali Yücel Klâsikler Dizisi, çev.Ayşegül

Çakan, Türkiye İş Bankası Kültür Yay., İstanbul 2018, s.95.
665 Dede Korkut Kitabı, haz.Muharrem Ergin, s.75.
666 Nuri Paşa, Netayic ül-Vukuat, s.111.
667 Yıldız, Neferin Adı Yok, s.168.
668 BOA., AE-SSLM-III-00041-02391.

147

alıkonulan delillerin gönderilmeleridir.669 Vefat eden Çelik Mehmed Paşa’nın

dairesinde bulunan deli ve levendlerin, yeni valinin vüruduna kadar başka mahallere

dağılmamaları ve nizamdan çıkmamalarına dair olan hüküm de arşive yansıyan bir

diğer belgedir.670 Bunun yanı sıra delilerin piyade sekbanlara katılarak isyan ettikleri

ve Mısır Valisi Kavalalı Mehmed Ali Paşa’nın konağını dahi bastıkları kaynaklar

tarafından bilinmektedir.671

4.4.2. II. Mahmud Tarafından Kaldırılmaları

Devletin diğer kurumlarında meydana gelen bozulmalar, Deliler Ocağı’nda da

meydana gelmiştir. Bu ocakta nizamın bozulması üzerine devlet tarafından birtakım

tedbirler alınmıştır.672 Bunun en açık göstergesi, Deliler Ocağı’nın geleceğini

görüşmek nedeniyle toplanan meşveret meclisidir. Nitekim mecliste sadrazamın

görüşüne uygun olarak, kazalarda yağma ve eşkıyalık yaptıkları gerekçesiyle hem

deliler hem de kalpak takarak sahte delil kıyafetinde dolaşanların tasfiye edilmesine

karar verilmiştir.673 Mustafa Cezar, levendler kaldırıldıktan sonra eşkıyalık edenlerin

arasına Deli/l Ocağı’ndan da kimselerin karışması üzerine bu sınıfın kaldırılmasına

dair bir emir çıktığını belirtmiştir.674 Genel kanıya göre delilerin kurum olarak

varlıklarının sona ermesine yönelik ilk adım, Osmanlı-Rus Savaşı sonrasında

atılmıştır. Daha sonra delil kalpağı giymek yasaklanarak, bundan gayrı vezir ve

beylerbeylerin kapılarında delil bulundurmamalarına karar verilmiş, gerekirse

delilerin yerine başka sınıftan süvari istihdam etmeleri münasip görülmüştür.675 1826

yılında Asâkir-i Mansûre-i Muhammediyye taburlarının kurulması da bu durumu

desteklemektedir.676

Ahmed Lütfi Efendi, ocağın kaldırılmasına dair bazı bilgiler vermektedir.

Vakanüvisin, devrin resmi yazışmalarından topladığı bilgilere dayalı olarak sonradan

kaleme aldığı tarihinde, 1828-29 Osmanlı-Rus Savaşı sonrasında Gelibolu’dan

Anadolu’ya nakledilen delilerin ocaklarının ortadan kaldırıldığına işaret

669 BOA., C-AS-000483-20142-001.
670 BOA., C-DH-000194-9654-001.
671 Yeşil, Trajik Zafer, s.239-240.
672 Bülbül, Osmanlı Müesseseleri Tarihi, s.152.
673 Yıldız, Neferin Adı Yok, s.167.
674 Cezar, Osmanlı Tarihinde Levendler, s.215.
675 Yıldız, Neferin Adı Yok, s.166.
676 Yıldız, “Kara Kuvvetleri”, Dünya Savaş Tarihi Osmanlı Askerî Tarihi Kara Deniz ve Hava

Kuvvetleri 1792-1918, ed. Gültekin Yıldız, Timaş Yay., İstanbul 2013, s.43.

148

edilmektedir. Hatta öyle ki delillerin bundan sonra silahlandıkları ve devletin

kuvvetleriyle açıkça çatışmaya girdikleri bilinmektedir.677 Bundan mülhem bir

hüküm, bu duruma örnek verilebilir. “Anadolu’nun sağ koluna hüküm: Seferler

dolayısıyla Anadolu ve Rumeli’nde delil kıyafetinde kapusuz eşkıyaların dolaştığı,

halka zulüm ettikleri ve bunların nizâm altına alınmaları kayıtlara geçmiştir. Hatta

levendler gibi bunların da kaldırılması icap ediyorsa da bu seferlik affolundukları

aynı şekilde devam ederlerse onların, levendler gibi ortadan kaldırılacakları”

hususunda önce uyarı aldıkları, kaynaklara yansımıştır.678 Delilerin aldıkları bu

uyarılar, kimi zaman mahkemelere tebliğ olarak gönderilmiş ve görevli olanların

eline yazılı olarak ulaşmıştır.

Delilerin eşkıyalıkları üzerine ortadan kaldırılmalarına zemin hazırlayan

hadiselerin çoğu, XVIII. yüzyılın son yarısı olarak işaret edilebilir. Nitekim zorbalığa

yöneldikten sonra hayvanlarını dahi halka zorla beslettiren deliler, çeşitli isimler

altında haraç toplamışlardır. Bu durumun en güzel örneği de yine arşiv belgeleri

ışığında XVIII. yüzyılın son yarısı ve XIX. yüzyılın ilk çeyreğine ait belgelerden

anlaşılmaktadır.679 Esasında eşkıyalık ve zorbalığın artması üzerine devlet, deliler

tarafından çıkacak büyük bir ayaklanmadan endişe etmektedir ki bu endişe, herhangi

bir ayaklanmaya sebebiyet vermemek gayesi ile ocaklarının derhal lağvedilmesine

karar verilmesinden açıkça görülmektedir.680 Deliler Ocağı’nın ortadan

kaldırılmasının sebepleri arasında sefere gitmekten kaçar hale gelmeleri ve bir

bakıma asker kaçağı olmaları da vardır. Hatta bazı kaynaklarda onların sefer

esnasında düşmandan kaçtıkları ve Asâkir-i Mansûre piyadelerinin de bunlardan

görerek düşmana önce direnip, sonra kaçtıkları belirtilmektedir.681 Bunlar da tıpkı

sekbanlar gibi sefere gitmekten kaçındılar, başıboş gezindiler, eşkıyalık ettiler ve

nihayetinde Osmanlı-Rus Savaşı’ndan sonra ortadan kaldırıldılar. Bunların önde

gelen delibaşları, Karaman Valisi Es’ad Paşa tarafından ortadan kaldırılırken, geride

kalanların da elbiseleri ellerinden alınarak bunlar da sivil oldular.682

677 Yıldız, Neferin Adı Yok, s.167.
678 M. Çağatay Uluçay, 18. ve 19. Yüzyıllarda Saruhan’da Eşkıyalık ve Halk Hareketleri, Berkay

Basımevi, İstanbul 1955, s.230.
679 Yıldız, Neferin Adı Yok, s.165.
680 Yıldız, Neferin Adı Yok, s.166.
681 Yıldız, “Üniformalı Padişah II. Mahmud”, II. Mahmud Yeniden Yapılanma Sürecinde İstanbul, ed.

Coşkun Yılmaz, Avrupa Kültür Başkenti, İstanbul 2010, s.114.
682 Uluçay, Saruhan’da Eşkıyalık Hareketleri, s.80.

149

Deliller tasfiye edildikten sonra bunların yerini düzenli piyade askerlerinin

alması konusundaki projenin Maraş, Şam, Halep ve Rakka gibi aşiretlerin çoğunlukta

olduğu yerlerde uygulamaya konulduğunu söylemek pek mümkün değildir.683 Buna

istinaden delilerin ocaklarının ilga edilmesine dair yazılan bir ilam da Adana ve

Karaman Valisi Esad Paşa kullarının kaimesinden olacağı üzere, Aksaray sancağı ve

havalisinde serserilik ve eşkıyalık ettiklerinden bunların kalpaklarının elinden

alınması emir buyrulmuştur. Daha da akıllanmazlarsa o zaman ocağın ilga edilmesi

gerektiği bu tahriratta belirtilmektedir.684 Aynı şekilde delil taifesi ocaklarının lağvı

meselesine dair hicri 19.05.1245 tarihli bir başka örnek belgede, delibaşı ve

neferatı’nın öncelikle istihdam olunması ve gerekirse ellerinden kalpaklarının

alınması uygun görülmüştür. Neticede ocaklarının ilga edilmesi gerektiği ve bu

nedenle ilgili durumun sadrazam ve serdar-ı ekrem Reşid Mehmed Paşa’nın,

Kaymakam Paşa’ya yazdığı mektup arşiv belgeleri arasındadır.685 Bir başka örnek

belge ise Delilbaşı Kadıkıran Mehmed Ağa ile ilgilidir. Bu ağa, Türkmen aşiretine

mensup ve vali kapısında delibaş iken, Deliler Ocağı’nın ilgasından sonra eşkıyalık

yapan bir zat olarak arşive geçmiştir.686

Deliler Ocağı’nın kaldırılmasına örnek gösterilebilecek bir başka belge ise

Aksaray ve civarında eşkıyalık yapan Arap Selim ve beraberindekilerle ilgilidir.

Hicri 27.07.1245 tarihli bu belgede eşkıyaların memleketlerine gönderilmeleri emir

buyrulmuş, bu karar üzerine, buna direnmeleri ve başka yerlere giderek oralarda da

nice hayvanı da telef ettiklerinden ötürü bu ocağın artık ilga edilmesi için Adana ve

Karaman Valisi Esad Paşa’ya ilâm yazılmıştır. Söz konusu ilâm’da bunların

ellerinden kalpaklarının alınması da istenmiştir.687 Zaten daha önce de açıklandığı

gibi, 1787-92 Osmanlı-Rus Savaşı’nın uzaması nedeniyle delil neferatı’nın bölgedeki

ahaliye zarar verdikleri bilinmektedir. Bunların levendler gibi ortadan kaldırılmaları

gerektiğine dair Hezargrad Lofça niyabetlerine emir buyrulmuştur.688 Vasfi

Efendi’nin verdiği bilgilere göre yıl 1827 olduğunda, mızrak kullanan tüm askeri

gruplar baskı altına alınmıştı. Bu dönem doğrudan Sultan II. Mahmud’un saltanat

683 Yıldız, Neferin Adı Yok, s.169.
684 BOA., HAT-01232-48007-001.
685 BOA., HAT-01079-43961-001.
686 Korkmaz, “Âsi ve Eşkıya: Delilbaşı Kadıkıran Mehmed Ağa 1825-1834”, s.151,167.
687 BOA., HAT-01232-48007-001.
688 BOA., C-AS-00086-3999-001.

150

yıllarına işaret etmekte olup, teşkilatların baskı altına alınmasından sonra Yeniçeri

Ocağı’nın imha edildiğine de eserde yer verilmiştir.689

Öte yandan yukarıdaki belgelerde de örnekleri görüldüğü üzere, delilerin

maiyetinde oldukları beylerin arasında Arap lakabı ile anılanlar da dikkat

çekmektedir. Çünkü çalışmanın başında delilerin kökeni hakkında verilen bilgilerde

onların daha ziyade Rumeli halkından oldukları ve içlerinde Türk, Boşnak, Hırvat ve

Sırp’ların olduğu belirtilmişti. Ancak arşiv vesikalarından verilen örneklerden

anlaşılıyor ki delilerin içlerinde Araplar da bulunmaktadır. Tıpkı yukarıdaki “Arap

Selim” örneğinde olduğu gibi.690 Bu duruma bir başka örnek de Mısır Valisi (1804)

Hurşid Paşa’nın emrindeki Kürt asıllı deli/l neferatları’dır.691 Hatta bu asker

taifesinin bir süreden sonra sıkıntı çıkarttığı ve bu sıkıntıya çözüm olarak yüksek

maaş ve tayinat garantisinin verildiği, buna rağmen uslanmayanların da sürgün

edildiğinden daha önceden bahsedilmişti.692 Bu bilgi ile Deliler Ocağı’nın içinde

Kürt ve Arap asıllı askerlerin olduğunu söylemek mümkündür. Kabudlu Vasfi

Efendi’nin verdiği bilgileri hatırlamak gerekirse, onun bizatihi görüşüp konuştuğu

deliler arasında “Yörük Musa” gibi isimlerin yanı sıra, “İnce Arap” diye bir delinin

de olduğunu ve hatta aralarında Türkçe bilmeyenlerin dahi olduğu belirtilmektedir.

Bunlardan birisinin adı “Savaş Beg”dir ve Vasfi Efendi de bir süre sonra onun

birliğine katılmıştır.693 Bu durumun bir nedeni de bu Türkçe bilmeyen askerlerin,

askerî bir istihbarat için seçilmiş olabilecekleri ihtimalidir. Nitekim devletlerin kimi

zaman kendi istedikleri yabancı dili çok iyi bilen ya da kendi ana dili zaten söz

konusu herhangi bir devletin ana dilinden başka olan kimseleri, istihbarat amaçlı

devletin yararı için kullandıkları bilinmektedir. Burada Kabudlu Vasfi Efendi’nin de

kendi döneminde Osmanlı-Rus Savaşı’na tanık olduğu dikkate alındığında, bu kendi

dilini bilmeyen askerlerin Rus askerlere karşı bilgi toplama amaçlı seçilmiş

olabileceği ihtimal dâhilindedir. Nitekim Osmanlı Devleti’nde “memur-ı mahsus,

muhbir, casus ve hafiye” isimlerle görevlendirdikleri kimseleri bu amaçla istihdam

ettikleri bilinmekle birlikte zaman zaman da subayların “tebdil-i kıyafet” ile sahada

689 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.166.
690 BOA., HAT-01232-48007-001.
691 Yeşil, Trajik Zafer, s.115-117.
692 Yeşil, Trajik Zafer, s.119-120.
693 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.200, 226-227.

151

gizli istihbarat turlarına çıktığı da bilinmektedir.694 Dolayısıyla deliler, özellikle

köken itibarıyla farklı etnik gruplara sahip oldukları için devlet tarafından yukarıda

bahsedildiği şekilde kullanılmak istenmiş olabilirler. Ancak bu durum da özel bir

araştırmaya muhtaç olmakla birlikte, şimdilik Vasfi Efendi’nin verdiği bilgilerle

yetinmek gerekir.

4.5. Değerlendirme

Kaynakların birçoğunun Deliler Ocağı’nın mahiyetini ve fonksiyonunu tam

olarak açıklayamamasından dolayı, klasik dönem deliler kahraman gibi, ikinci

dönem deliler ise eşkıya gibi anlatılmışlardır. Ancak, kapısız kaldıklarında

yaşadıkları geçim sıkıntısı klasik delileri de eşkıyalığa sürüklemiştir. Klasik delilere

ait arşivde herhangi bir belge bulunmazken, ikinci dönem delilerle ilgili belgelerin de

yalnızca eşkıyalığa dair bilgi vermesi, ocağın ilgası üzerine derlenen bilgileri

kısıtlamıştır. Bu kısıtlamaya karşın bu çalışmada, Osmanlı kronikleri ve gerektiğinde

hatıratlardan yararlanılarak eksik bilgiler toplanmıştır. Özellikle askerî hatıratların ne

kadar önemli olduğu bu hususta dikkate değer olup, bilinen tek ücretli askerî hatırat

olan Kabudlu Vasfi’nin anılarını yazdığı eseri incelemek bu bağlamda oldukça

kıymetlidir.

694 Yıldız, Osmanlı Devleti’nde Askerî İstihbarat (1864-1914), Yeditepe Yay., İstanbul 2019, s.210.

152

153

5. BİR DELİ: KABUDLU HACI MUSTAFA VASFİ EFENDİ

Deliler Ocağı ile ilgili bilgilere ulaşabilmek, kaynakların yetersizliğinden

dolayı oldukça güçtür. Bu cümleden olarak askerî hatıratlara olan ihtiyaç daha da

artmaktadır. Yukarıda da belirtildiği gibi, bilinen tek ücretli asker hatıratı olan

“Kabudlu Hacı Mustafa Vasfi Efendi” ya da daha yerinde bir tanımlama ile “Deli

Mustafa”nın anıları delilerle ilgili satır aralarında kalmış bilgilerin gün yüzüne

çıkarılmasında son derece önemlidir. Bu nedenle çalışmanın bu bölümünde deli

askeri olarak Osmanlı ordusunda görev yapan Vasfi Efendi’nin hatıratındaki

bilgilerden yararlanılacaktır. Deli Mustafa, babası gibi ömrünü Osmanlı ordusuna

adamıştır. O ve delilerle ilgili birçok detay, onun hatıratından öğrenilmektedir. Bu

yazma eserin aslı Hollanda da iken, daha sonra Jan Schmidt tarafından İngilizceye

tercüme edilmiştir. Ardından Leiden’da bulunan bu yazma eser, 2016 yılında Cemal

Kafadar ve Gönül Alpay Tekin’in editörlüğünde ve Ömer Koçyiğit’in kaleminde bir

araştırma çalışması olarak yeniden okuyucu ile buluşmuştur. Koçyiğit’in çalışması,

yalnızca bir çeviri değil, yaptığı analizler ve verdiği ek bilgiler itibarıyla da

Schmidt’in çalışmasından ayrılmaktadır.

Kabudlu Mustafa Vasfi Efendi’nin hatıratına binaen anlatılan hadiseler,

Schmidt’in aktardığına göre 1801/2 ile 1832/3 yılları arasına aittir.695 Koçyiğit ise

Kabudlu her ne kadar hikâyesinin 1801-2 yılında başladığını söylese de diğer

kaynaklarda olayların başlangıcının 1815 yılı olarak gösterildiğine işaret etmektedir.

Dolayısıyla Tevârih’te anlatılan Kabudlu’nun hikâyesi, Koçyiğit’in araştırmasına

göre 1815 yılında başlayıp, 1824 yılının yaz aylarında sona ermektedir.696 Her iki

kaynağın verdiği bilgiler nazarında görüldüğü gibi, bu yazma eserde delilere ait

olarak anlatılanlar, doğrudan XIX. yüzyıl delilerine işaret etmektedir. Dikkate değer

başka bir önemli nokta ise bu hatıratın XIX. yüzyıla ait olmasına rağmen delilerden

bahsederken “deli” ve başları olan reislerinden bahsederken de “delibaşı” olarak

bahsedilmesidir.697 Nitekim aynı döneme ait delileri işaret eden Osmanlı arşiv

belgelerinde delilere “delil” ve başlarına da “delilbaşı” denildiği dikkat çekmişti.

Vasfi Efendi’nin de eserinde kendisi ve arkadaşlarından “deli” diye bahsetmiş

695 Schmidt, The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.168.
696 Koçyiğit, Kabudlu Mustafa Vasfi Efendi Tevârih, s.33,37.
697 Schmidt, The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.165.

154

olması, ocağın adının deli mi yoksa delil mi olduğu konusundaki soru işaretlerini

aydınlatmaya yetmektedir.

Kabudlu Hacı Mustafa Vasfi Efendi’den kısaca bahsetmek gerekirse, hatırata

binaen denilebilir ki kendisi Schmidt’in yaptığı çalışmaya göre 1791-92 yılında

doğmuştur. 1801 yılında sekiz ya da dokuz yaşlarındayken köyünden ayrılmıştır.

Onun köyü “Kabud” dur. Kabud, Tokat yakınlarındaki Sulusaray’a at sırtında

gidilerek yaklaşık altı saattir.698 Koçyiğit’in çalışmasında ise Kabudlu’nun doğum

tarihi 1793-94 yılı olarak gösterilmiştir. Öte yandan Kabudlu’nun doğduğu ve adını

aldığı bu köyün, sonradan ismi değiştirilen ve bugün Yozgat’ın Akdağmadeni

ilçesine bağlı Bulgurlu köyü olarak tarif edilmektedir. Vasfi Efendi ise eserini, kırk

bir yaşında telif etmiştir.699 Kabudlu Vasfi Efendi, bir delibaşı olan Dramalı Mahmud

Paşa’nın maiyetinde olup da Tokatlı Deli Ahmed’in hizmetinde bulunan ve bayraktar

yani alemdâr olarak görev yapan babasına katılmak için on yıllık bir süreliğine

Erzurum’a gitmiştir. Deli Ahmed kitaptaki bilgilere göre, düzensiz birliklerle

sözleşme yapmak için görevli olan Mahmud Paşanın maiyetinde bulunmaktadır.

Dolayısıyla Kabudlu Mustafa Vasfi Efendi de görevinden dolayı son yıllarda

babasıyla daha yakın olabilmiştir. Baba-oğul birlikte birkaç ay boyunca

“Dumanoğlu” adında başka bir delibaşının komutasına girerek, 1820’lerin ortalarına

kadar son eylemlerini gerçekleştirmişlerdir.700 Schmdit’e göre bu yazma eser, birinci

kişinin ağzından yazılmış olmasına rağmen her şeyden önce geleneksel tarzda bir

tarihçinin kitabıdır. Zaten müellif, Vasfi Efendi’nin bu eserini savaş ve ölüm

temalarını ele alan bir tarih olarak da nitelendirmektedir.701

Eserin yazılış sebebi, dünya işlerini bırakarak, okuyucuyu ahiret üzerine

düşünmeye yönlendirmektir. Eserin ilk sayfası besmele ve Fâtiha Suresi ile başlar,

daha sonra da Sinan Paşa’nın Tazarru’nâme adlı eserinden alınan münâcat kısmı ile

devam eder. Bunu takip eden kısımda ise Allah’a övgüler vardır ve Vasfi Efendi’nin

dinleyenlerden bir Fâtiha okumasını talep etmesiyle birlikte hikâyesi

başlamaktadır.702 Eserin ilk bölümünde Osmanlı’nın kuzeydoğu sınırlarında

Erzurum’dan Baba Paşa ve Hafız Ali Paşa gibi komutanlar (serasker) tarafından

698 Schmidt, The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.167.
699 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.5.
700 Schmidt, The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.167.
701 Schmidt, “The The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.168.
702 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.11

155

üstlenilen seferler anlatılmaktadır. Baba Paşa, bu dönemin Osmanlı-Rus savaşlarında

Dobruca cephesinin komutanı olarak tanınan Pehlivan İbrahim Paşa olarak

bilinmektedir.703 Bu sırada Kabud’dan Erzurum’a hareket eden Vasfi Efendi’ye bir

gezi programı verilmiştir. Kasabaya gelmeden önce kuzeydoğudaki tüm seferler için

müellif, askeri üs olarak kullanılmış ve oraya vali olarak atanan Baba Paşa ile

tanışmıştır. Daha sonra yazar, Adzharia’daki Hamerhat kalesine taşınan Mahmud

Paşa’nın maiyetinde orduya katılmıştır.704 Buna karşın şu önemli detayı atlamamakta

fayda vardır ki Vasfi Efendi’nin kendisinden “el-hac” olarak bahsetmiş olması ve

eserinde verdiği satır araları dikkate alındığında, onun 1824-34 yılları arasında hacca

gittiğini desteklemektedir.705

Eserin ikinci bölümünde ise Vasfi Efendi’nin katıldığı muharebeler ve

buralarda verdiği mücadeleler anlatılmıştır. Burada bunların detayına çok

girilmeyecektir ki zaten eserde yalnızca delilerle ilgili verilen bilgilerin olduğu

sayfalar İngilizceden Türkçeye tercüme edilmiş ve yorumlanarak bu çalışma içerisine

işlenmiştir. Yani Schmidt’in bu yazma eseri, İngilizceye tercüme etmiş halinden

olduğu gibi, doğrudan Türkçeye tercüme edilerek alınmamıştır.706 Bu cümleden

olarak Vasfi Efendi/Deli Mustafa ilk kez bir kâfir öldürdüğünde babasının

iltifatlarına nail olduğunu söylerken, birçok cenge babasıyla birlikte katıldığını

söylemesi ve hatta ilerleyen bölümlerde babasının öldüğü haberi üzerine nasıl bir ruh

haline girdiğini anlatmasından ötürü, onun hayatında babasının ne kadar kıymetli bir

yeri olduğu anlaşılmaktadır. Öyle ki Eğriboz’dan ayrılmak istediğinde dahi babasının

razı olmaması üzerine orada kaldığını belirtmektedir. Aynı durumu Kördüs’ten

ayrılmak istediğinde de yaşadığını söylemektedir.707 Vasfi Efendi, Mora dervendinde

yaralanan babasını Kördüs Ovası’na geldikten üç gün sonra bulmuştur. Babasının

dervendin başına alemini dikerek ezan okuduğunu, o sırada kâfirlerin kurşunuyla

göğsünden ve daha sonra da kılıç darbeleriyle yedi yerinden yaralandığını

öğrenmiştir. Ancak babası, bu ağır yaralanmaya rağmen bir kâfir öldürmüştür. Daha

sonra da metris içine düşmüş ve bilincini kaybetmiştir. Bu duruma şahit olan

askerler, derhal yetişerek dervendi almışlardır. Vasfi Efendi’nin babasını yaralı halde

703 Schmidt, “The The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.168.
704 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.169.
705 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.5.
706 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.170-171.
707 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.6.

156

bulan Delibaşı Ahmed ise onu bir at üzerinde Kördüs’e göndermiştir. İşte bu

dönüşten üç gün sonra babasını, kan revan içinde bulan Deli Mustafa, kendini

kaybederek ağlamaya başlamıştır. Bir süre sonra bilinci yerine gelen babası,

kendisini tam olarak toparlayamayınca, Deli Mustafa onu Mahmud Paşa’ya

götürmüştür. Delibaşı da babasının vazifesini canı pahasına nasıl yerine getirdiğini

Mahmud Paşa’ya anlatmıştır. Bunun üzerine paşa ona ödül olarak beş yüz

Mahmudiye altını, bir at ve bir kabut vermiştir. Deli Mustafa ise babası için bir de

hekim istemiş ve onu Avusturyalı bir hekime tedavi ettirebilmiştir.708

Eserin son bölümü ise uzun bir bölüm olup Rumeli seferlerini kapsamaktadır.

Vasfi Efendi bu kısımlarda oldukça önemli bir konuya dikkat çekmektedir. Çoğu

zaferlerin Osmanlı tarafından kazanılmasına rağmen düşmanın uyguladığı titiz

gerilla taktikleri yüzünden ordunun acı çektiğini vurgulanmaktadır. Müellife göre bu

taktiklerin püf noktası, delilere karşı kadınların yem olarak kullanılmasından ileri

gelmektedir. Müellif, verdiği bilgilerde olumsuz hava koşullarına da değinmiştir.

Hatta öyle ki bir defasında Vasfi Efendi’nin atı yaralanmış ve havanın da çok soğuk

olmasının etkisiyle adeta donma tehlikesi geçirmiştir. Vasfi Efendi askerlerin

seferlerde arazide yaşadıklarını ve zamanlarının bir kısmını da daha önce de

söylendiği gibi cirit oynayarak geçirdiklerini belirtmektedir.709 Hakikaten sefer

zamanlarında yaşama koşullarının ne kadar ağır olduğunun ispatlarından biri de

Vasfi Efendi’nin, Kars’tan Erzurum’a doğru giderken mevsimin kış olduğunu ve

birkaç deli askerinin soğuktan donarak can verdiğini söylemesidir.710 Tıpkı

Sarıkamış şehitlerimiz gibi… Benzer bir hadise de Kabraniş kalesine dönerken

yaşanmıştır. On beş gün boyunca yağan karın altında iki bin kadar asker donarak can

vermiştir. Deli Mustafa ise İzdin’e döndüğünde hamamda ayaklarına vurduğu domuz

yağı ile sağlığına zar zor kavuşabilmiştir.711 Yine bir başka seferde Talanda’da

yaşadığı zorluğa değinen Deli Mustafa, yolu kaybedince yıldızlara bakarak yönünü

bulduğunu, başından geçenleri delibaşına anlatınca at ve kılıçla ödüllendirildiğini,

ancak mücadeleden sonra ayakları çok şişince on beş gün kadar katran ve

708 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.16-17.
709 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.170-171.
710 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.13.
711 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.14-15.

157

zeytinyağını ayaklarına sürerek, ancak istirahatinden sonra sağlığına kavuştuğunu

belirtmektedir.712

Deli Mustafa’nın verdiği bilgilerde delilerden atlı, öncü ve başka birine ait

olan birlikler olarak bahsedilmişti. Üstelik çalışmanın ilgili bölümünde bunların o

meşhur iş sözleşmelerinden de bahsedilmişti.713 Burayı biraz daha açmak ve Vasfi

Efendi’nin hayatından örneklendirmek gerekmektedir. Vasfi Efendi, Kayseri’ye

gittiklerinde Memiş Paşa’ya yirmi beş kuruş aylıkla kapılandıklarını, Van görevine

giderken de Kars’ta Mustafa Paşa’ya otuz beş kuruş aylıkla kapılandıklarını

söylemektedir. Söz konusu aylıkların kapılanmanın öncesinde belirlendiğini ve yeri

gelince de iki taraflı olarak feshedilebileceğini belirten Deli Mustafa, Ankara’da

Hasan Paşa’ya, Eğriboz’da Yörük Musa’ya ve ardından Ömer Paşa’ya kapılanmış,

ancak bunların ücretlerinden bahsetmemiştir.714 Çalışmanın önceki bölümlerinde

bahsedildiği gibi, delilerin kapısız kalınca başıboş olarak köylere musallat oldukları

bilinmektedir ki Deli Mustafa, bunu bizatihi Sivas yakınlarında gördüğü bir köyle

örneklendirmiştir.715 Buna bir başka örnek de Patros’tayken dört aylık maaşları

verilmediği için delilerin ayaklandığına tanık olmasıdır. Hatta Deli Mustafa, bu

ayaklanmada bağlı oldukları delibaşının kaçıp saklandığını, kethüdasının ele

geçirildiğini ve üç gün süren isyan sonucunda maaşlarının tamamen verildiğini, ama

harçlarının kesilip geri gönderildiğini belirtmektedir.716 Sivas yakınlarındaki bir

köyde yaklaşık iki yüz işsiz deli askerinin olduğunu belirten Vasfi Efendi,717

Kars’tayken de benzer durumun yaşandığını belirtmektedir. Harç kesilmesi olarak

tanımladığı durumun ise sadece maiyetinde oldukları beyler tarafından değil, aynı

zamanda deliler tarafından talep edildiğinde de gerçekleştiğini söylemektedir.718

Deli Mustafa’nın anlattığına göre, kapılanma için başlangıç tarihi, aylık olarak

verilen maaşla belirtilmektedir. Aynı şekilde yine işsiz kalması nedeniyle Van

üzerine giden “Hafız Ali Paşanın” da yaklaşık bin deli askeri ile yola koyulduğu da

bir başka örnektir.719

712 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.21.
713 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.165,166.
714 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.6.
715 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.194-195.
716 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.6.
717 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.194-195.
718 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.6.
719 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.196-197.

158

Kabudlu Mustafa Vasfi Efendi ya da bir diğer ifade edilme şekliyle Deli

Mustafa, deli oğlanların maaş almanın dışında başka yollarla da para kazandıklarını

belirtmektedir. Mesela bunlardan ilki, paşalardan aldıkları ikramiyelerdir. Tıpkı daha

önce de bahsedildiği gibi, iyi cirit oynaması sonucunda kendisine hediye edilen at

gibi. Bunun dışında kâfir öldürebilmek, iyi gelir getiren yollardan bir başkasıdır.

Hatırlamak gerekirse Deli Mustafa ilk kâfir öldürdüğünde, babasından nasıl iltifatlar

aldığını söylemişti. Bu nedenle öldürdükleri kâfirlerin kimi zaman başlarını, kimi

zaman kulaklarını, kimi zaman da dillerini keserek, beylerine teslim ederlerdi ki

maddi bir şerefe nail olabilsinler. Öyle ki Deli Mustafa da ilk öldürdüğü kâfirin

başını kesip, önce babasının yanına gitmiş, ardından Çarkacı Ali Paşa’ya bu kesik

başı götürmüş ve iki Mahmudiye altınla ödüllendirilmiştir. Kumiye tarafında kestiği

kâfirin başını Osman Paşa’ya götürdüğünde de yine iki Mahmudiye altını ile

şereflendirilmiştir. Yani düşmanın ölüsü de dirisi de deliler için gelir kaynağıdır.720

Vasfi Efendi, Mahmud Paşa’nın gösterdiği bu başarı ve yaklaşık beş yüz kadar

kâfirin kellesini alıp, padişaha sunmasından ötürü kendisine “Mahmudiye” takdim

edildiğine de şahit olmuştur.721 Öte yandan delilerin bir başka para kazanma yöntemi

ise yağmacılıktır. Vasfi Efendi yağmanın, özellikle Yunan isyanının olduğu dönemde

hala isyan eden ve teslim olmamış yerlerde olduğuna dikkat çekmektedir. Yağma

meselesinin en detaylı anlatıldığı yer ise Salahur’dur. Burada kâfirlerin firar ettiğini

gören deliler, arkalarından gitmiştir. Yakaladıklarını esir olarak alan deliler, daha

sonra kaleye dönmüşlerdir. İçlerinden biri önce kale üzerine çıkmış, ardından ezan

okumuştur. Daha sonra bütün deliler evlere akın ederek, yağmaya başlamışlardır.

Burada Deli Mustafa da bir kürkçü dükkânından aldığı kürkleri, girdiği attar, nalbant

ve manav dükkânlarını anlatmıştır. Bunu da “hangi malı canın isterse, kaldırmaya

bak” anlayışla yaptıklarını da belirtmektedir.722

Deliler sefere çıktıkları zaman birçok savaş ganimeti alarak dönerlerdi ki

bunların içinde kadın köleler de olurdu. Bu köleleri de İstanbul’da ve yeri daha

önceden belirlenmiş olan bir bölgede satarlardı. Burada görüldüğü gibi doğrudan

köle pazarına işaret edilmiştir. Bu satılan köle kadınlar da hizmetçi olarak alınır ve

kullanırlardı. Burada Vasfi Efendi, kendi hizmetçilerinden birisinin o dönemde yaralı

720 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.7.
721 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.228-229.
722 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.8.

159

olan babasına baktığından bahsetmiştir. Bu kızın da siyah bir kız olduğuna

değinmiştir. Yani Vasfi Efendi’nin hizmetçilerinden birisi siyahi ya da başka bir

ifade ile zenci bir kadındır. Schmidt’e göre ise Vasfi Efendi bu kadını muhtemelen

yerel köle pazarından satın almış olmalıdır. Vasfi Efendi yine sefere çıktığı bir gün,

bir kasabada esir olarak ele geçirilen kölelerin toplandığı ve sahibinin Müslüman

olduğu bir konaktan bahsetmiştir. Bu konakta daha fazla siyah kız ve kadın

gördüğünü ve bunların satılmadan önce o konakta toplandıklarını belirtmiştir.723

Şehre girdikten sonra büyük bir evde mola vermişlerdir. Orada toplanan köleler de

bulunmaktadır ki bunların arasında otuz kadın ve on beş siyah kız köle vardır. Vasfi

Efendi onlara sormuş: “Müslüman mısınız, yoksa kâfir misiniz?” Onlar da demişler

ki; “Allah’tan başka Tanrı yoktur!” Müellif, biz onların dilinden anlamadık, ama

onları şehre götürdük diyerek bu bilgiyi vermektedir.724 Buradan da anlaşılacağı gibi,

kadınlar Müslümandır, ama dertlerini anlatacak kadar Türkçeleri yoktur. Neyse ki

sonradan Rumca bilen birisi aracılığıyla onların Müslüman olduğunu öğrenen Deli

Mustafa, onları serbest bırakarak mal aramaya devam etmiştir. Ancak döndüğünde

görür ki erkeklerinin hepsi öldürülmüş ve yetişmeselerdi konaktaki bu Müslüman

kadınlar da az kalsın yakılacaklarmış.725

Deli Mustafa’nın eserinde kölelik üzerinden anlatılan önemli detaylardan biri

de emân dilemektir. Mesela Yunan isyanının yaşandığı köylerde emân dileyenlere

dokunulmadığı dikkate değerdir. Bu durum söz konusu yazma eserde, “râya gelmek”

olarak geçmektedir. Yine Alivar dervendi tarafına giden on sekiz atlı delinin,

ordudan ayrılıp bir kâfir köyüne girdiklerinde köylülerin emân diledikleri için

bağışlandıklarını, hatta onlardan ekmek ve kuzu aldıklarını belirtmektedir. Ancak

ordudan ayrıldıkları için yolunu kaybeden bu deliler, geceyi o köyde geçirmek

zorunda kalınca, köylülerin onları öldüreceği endişesiyle kendi aralarında istişare

ederek, köylüleri öldürdüklerini ve otuz kadar kadını da esir aldıklarını726 bunların

içinde genç kızların da olduğunu söylemektedir.727 Bunun dışında eserde dikkat

çeken bir başka nokta da kâfir kelimesinin sıklıkla geçmesidir. Koçyiğit’in

çalışmasında yapmış olduğu tespite göre bu kelime, eserde tam sekiz yüz kere

723 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.166.
724 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.258-259.
725 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.8.
726 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.9.
727 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.258-259.

160

geçmektedir. Genelde Müslüman olmayanlara bu şekilde seslenen Deli Mustafa,

aslında bunu daha ziyade Ermeni köylerini tanımlamak için kullanmaktadır. Kabudlu

için kâfirlerin mallarını yağma etmek helal, erkeklerini öldürüp kadınlarını esir

etmek ise meşrudur. Bu eserde dikkate değer bir başka ifade de “Moskof”tur.

Kars’tayken Camışlık adlı köydeki ahalinin, bir generalin kontrolünde Rus

topraklarına gittiğine tanık olan Vasfi Efendi, onlara gönderdikleri bir elçi ile Rus

komutanın diyaloğunu şu şekilde anlatmaktadır:

–– “Neden bizim köylerimizi alıp, gidersiniz?

–– Ben sizin köyünüzü zorla alıp götürmem, hangi tarafı istediklerini onlara

sor.” Diyerek yanıt verince, reâyâ kâfirlerinin kendilerini değil de Moskof’u

istediklerini ama buna karşın Ruslar’ın da “reâyâmızdır” diyerek, onları ısrarla

almaya çalıştıklarını hatta Ruslar’ın delilere top atışına başlamalarıyla beraber,

delilerin zar zor kaçtıklarını belirtmektedir.728

Vasfi Efendi ve babası bir süre görev için Eğriboz’a gidip, orada

yaşamışlardır. Öyle ki orada Çırkacı bir başka ifadeyle Çarhacı Ali Paşa’ya

katılmışlardır. Burada dört yıl kadar bir süre yaşadıktan sonra hamili bir tanıdık olan

Ali Paşa’nın delibaşı olan Yörük Musa’nın yanında işe girmişlerdir. Daha sonra

vaktiyle bir kâfire ait olup da el konulan ve bir kasabada bulunan eve

yerleşmişlerdir.729 Burada Yörük Musa ismi hayli dikkat çekicidir Zira delilerin

içerisinde Türklerin olmadığını savunan kaynakların aksine, burada Yörük Musa’nın

bir delibaş olduğuna işaret edilmiştir. Burada Yörük tabirinin hem Anadolu’daki

Türkmen aşiretleri hem de vaktiyle Balkanlarda yaşayan Türkler için kullanıldığı göz

önüne alınırsa, Yörük Musa gibi Türk kökenlilerin de belki XIX. yüzyıldaki deliler

birliğinin içerisinde görülmeleri ihtimal dâhilindedir. Hatıratta yer alan bir başka

bilgiye göre ise yerel mütesellim Ömer Beg tarafından savunulan Adananın güney

ucundaki Kızılhisar kuşatmasına da yaklaşık iki yüz deli kuvveti gönderildiği kayda

alınmıştır. Bu tabi hatırata göre küçük bir birliktir. Mesela Vasfi Efendi, Çarhacı Ali

Paşa komutasındaki birliğe dâhil olduğunda deliler de Arnavut gönüllülerinden

728 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.10, 13.
729 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.172-173.

161

oluşan bir birlikle orduya katılmışlardır. Daha sonra da Vasfi Efendi ile altı yüz

küçük deli birliğiyle beraber keşfe gönderilmiştir.730

Vasfi Efendi’ye göre deliler için önemli olan şey, elbette atlarıydı. Zira atları

onlara maiyetinde oldukları bey ya da paşalar tarafından verilmekteydi. Öyle ki bu

atlar onlara adeta zimmetliydi. Deli Mustafa da bir defasında maiyetine verilen atını

kaybetmiştir. Bunun yerine ikinci bir at kendisine tahsis edilmiştir. Ancak onu da

kaybedince kendisine yeni bir at daha verilmiştir. Yani Vasfi Efendi atını tam üç kere

kaybetmiştir. Bu kayıpların ilk ikisinde amirleri olan beyler ona yeni bir at verirken,

sonuncu atını ise kazandığı bir oyun sayesinde almıştır. Bu oyunu oynadığında Vasfi

Efendi, Deliler Ocağı’nda bir deli askeri iken karşısındaki rakibi ise bir delibaştır.

Sefer zamanlarında bazı teşkilatlar kasabalardaki evlerde kalırken, Vasfi Efendi daha

ziyade çadırda kalmaktadır. Oysa o dönemde her askerin çadırı bile yoktur. Çadır

sahibi olmak, özellikle kışın yaşam ile ölüm arasındaki ince bir çizgiyi

göstermekteydi. Yani durum şu ki her askerin yatacak kalacak bir çadır imkânı

yoktur. Bu imkâna sahip olanlar ise oldukça şanslıdır. Hatta kasabalardaki evlerde

konaklama imkânı olanlar, daha da şanslıdır.731

Vasfi Efendi, seferlerin zorluğuyla ilgili verdiği bu bilgilere, yine satır

arasında ve oldukça renkli bir detay olan aksakallı dedeyi de eklemiştir. Olay,

Badracık Kalesi’nin kurtarılmasında anlatılmaktadır. Cenk sırasında herkesin önüne

geçerek, kıran kırana mücadele eden Deli Mustafa, birden aksakallı bir pîr, derviş

görür. Bu dervişin, kendisini takip etmesini istediğini söyleyen Deli Mustafa,

dervişin birden kaybolduğunu ve o esnada iki ateş arasında kaldığını söylemektedir.

Bu sırada büyük bir çınar ağacının altında pusulanmış olan Kabudlu, baldırından ve

ayağından yaralanmıştır. Tam bir düşman askeri tarafından öldürülecekken,

gönüllüler ağası tarafından kurtarıldığını belirtmektedir. 732 Kimilerine göre bir

halüsinasyon olarak ve belki de cenk halinde görülebilecek en normal ruh hali olarak

yorumlanabilecek olan bu durum, daha önce deliler hakkındaki menkabelerde

bahsedilen Deli Mehmed, Kuru Kadı ve Deli Hüsrev üzerinden anlatılan öyküyle

örtüşmektedir. Eğer Deli Mustafa bu hadiseyle ilgili daha fazla bilgi verseydi, belki

730 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.174-175.
731 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.167.
732 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.15.

162

de delilerin inançları ve onlar hakkında bilinmeyen nice menkabede aydınlatılmış

olacaktı.

Öte yandan seferlerin daha acı yüzünü gözler önüne seren Vasfi Efendi’nin

belirttiğine göre, askerler bir defasında açlıktan on gün öncesinden kalmış bir

bisküviyi yemişlerdir.733 Kimi zamanda açlıktan at eti ve ebegümeci yemiş, deniz

suyu içmişlerdir.734 Aslında sadece bu bilgi bile askerlerin sefer zamanlarında bütün

tedbir ve tedarik edilen teçhizata rağmen ne kadar zor şartlarda mücadele ettiklerinin

en açık göstergesidir. Nitekim seferler kimi zaman beklenilenden daha uzun

sürebilmekteydi. Buna bir de olumsuz iklim şartları, salgın hastalıklar ve açlık

eklendiğinde tablo oldukça içler acısı olup, onların ne kadar zor şartlarda mücadele

ettiklerini doğrulamaktadır. Hatıratta yer alan bir başka bilgiye göre, askerler bir

defasında da tahıl ve öğütülmüş undan yapılmış ekmek ile tarladan aldıkları mısırları

yemişlerdir. Ne yazık ki kuşatma altında askerler bazen çok yetersiz ekmek ile

yaşamak zorunda kalırlardı. Bir başka ilginç bilgi de Vasfi Efendinin işsiz

kalındığında kırsal köylerde dolaşmayı ve arazide yaşamayı önermesidir.735 Burada

muhtemelen çiftçiliğe işaret etmiş olmalıdır. Aynı şekilde Eğriboz’da da yine uzun

süre açlıktan sıkıntı çektiklerinde Avusturya gemileriyle gelen zahireleri görüp,

sevindiklerini belirten Deli Mustafa, vilayetteki Yahudilerin gelip zahireleri

çıkardıklarını ve mahzene koyduklarını, ardından Avusturyalılara ikramda

bulunduklarını söylemektedir. Hatta zahire getiren Avusturyalı için de “Nemse

kâfiri”736 tanımlamasını yapmaktadır.737 Eğriboz Kalesi’nde olan Kabudlu, deniz

tarafından gelen kâfir gemisine karşı da mücadele ettiklerini anlatmıştır. Hatta gece

vakti deniz ortasında bulunan burçtaki askerlere kayıkla su ve ekmek gönderdiklerini

belirtmektedir. Tam on dokuz ay boyunca muhasara eden deliler, dışarıya çıkmadan

savaşa devam etmişlerdir. Zahireleri kalmayınca askere adam başı, günde elli dirhem

çürük bakla verilmiştir.738

733 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.143.
734 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.15,17.
735 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.167.
736 Nemse kâfiri olarak tarif edilen bu bilgi, muhtemelen Nemçe küffarı olarak bilinen ifadeden ileri

gelmektedir. Osmanlı Devleti’nde, Avusturya imparatoru için söylenildiği kabul edilir. Hatta

Karacaoğlan’ın da Nemçe Kralı adlı bir şiiri dahi bulunmaktadır.
737 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.10.
738 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.20.

163

Deliler seferlerde maiyetinde bulundukları beyin isteğine göre

görevlendirilirlerdi. Yani ihtiyaca binaen talep edilen sayı kadar giderlerdi. Mesela

Vasfi Efendi, Kumiye’ye yönelik bir baskına beraberindeki on sekiz kişilik bir deli

birliği ile gittiğini belirtmektedir. Vasfi Efendi bu birliklerle beraber Osman Paşa

komutasında orduya katılmıştır. Onun belirttiğine göre, yine o dönemde katıldıkları

son seferde birçok zulmün işlendiğine de tanıklık etmiştir. Eşlerin ve kızların nasıl

köleleştirildiğini bizatihi görmüştür.739 Hatta bir defasında firar eden düşman

askerlerini yakalamak için Ahıska’ya yönelerek Valeköy’e varan deliler, birkaç

günlük bekleyişin ardından yirmi bin atlı ve yaya ile birlikte Ahıska’ya giderler. Bir

ay top ve tüfekle savaşırlar, ama kaleyi alamazlar. Sonra bir gün Erzurum Valisi

Baba Paşa’dan gelen bir haberle geri döner ve Ardahan Kalesi’ne gidip, Baba Paşa’yı

beklerler. Duyduklarına göre Ahıskalılar, Sultan Mahmud’a bir arzuhal sunmuşlar ve

Baba Paşa’nın askerinin, Ahıska’da yaklaşık beş yüz kıza tecavüz edip, binlerce

adamı öldürmüşlerdir. Deli Mustafa, özellikle tecavüz olayını duyduğu anda nasıl

hayrete düştüklerini ve bu olaydan sonra Baba Paşa’nın Erzurum Valiliği’nden

azledilerek, Urfa ve Diyarbakır’a tayin edildiğini söylemektedir.740

Deli Mustafa, deliler ile yeniçeriler arasında baş gösteren bir husumete olan

tanıklığını da dile getirmiştir. Hatta daha öncede belirtildiği gibi, bu durumun öfke ve

kıskançlıktan yaşanıldığına da dikkat çekmiştir. Hatta gerçek bir felaket baskınından

nasıl döndüklerini anlatırken, o dönem maiyetine girdikleri delibaşının evindeki

memurların başına gelenlerden de kısaca bahsetmiştir.741 Deli Mustafa’nın da içinde

olduğu deliler, yeniçeriler ile beraber Kumiye’ye gönderilir, deliler yaya olarak

ilerleyen yeniçerilerden önde giderler. Hatta yukarıda anlatılan kâfir erkeklerin

öldürüp, kadınların esir alındığı olay da bu esnada gerçekleşir. Yanındaki kadın

esirlerle beraber ilerleyen deliler, akşama doğru yol üstünde bir kilise görür ve geceyi

burada geçirmek isterler. Hatta bu kilisede de kâfirler vardır ve deliler onları da

öldürürler. Sabah olunca da kilise yanındaki koyunları da alarak, ordunun olduğu

tarafa doğru yola koyulurlar. Bunları gören yeniçeriler, kendilerinden önce ve

bağımsız olarak hareket edip, ganimetleri de erkenden ele geçiren delilere kızmaya

başlarlar ve delilerin bütün mallarını yağmalarlar. Bu esnada deliler kaçmaya başlar.

739 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.176.
740 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.12.
741 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.178-179.

164

Ancak Deli Mustafa, bir yeniçeriye durumunu arz edip, mallarını geri ister ve almayı

başarır. Kestiği kelleler için paşa, Vasfi Efendi’ye iki Mahmudiye altınını da ödül

olarak verir ve delilerin önden gitmemesini söyler. Daha sonra kâfirlerin üzerine,

yeniçerilerle beraber saldıran deliler galip gelirler.742 Bunun dışında yazma esere

göre, delilerin bir de Kürtlerle aralarında gerginlik söz konusu olmuştur. Van

görevini tamamladıktan sonra dönüş için yola koyulan Deli Mustafa, yolda bir

tartışmanın başladığını, sonra bunun artarak kavgaya dönüştüğünü belirtmektedir.

Binlerce Kürt atlısı ile deliler çatışmaya başlamışlardır. Vasfi Efendi, Kürtlerin

atlarının küheylan, silahlarının kılıç, kalkan ve mızrak olduğunu, kendilerinin de

tüfek ve tabanca ile mücadele ettiklerini belirtmektedir. Ancak deliler, sayı olarak az

olduklarından dolayı Kürtler karşısında perişan olur. Daha sonra siperlere girip

atlarını vurmaya başlarlar, fakat bir iki gün sonra ordunun gelmesiyle birlikte sorun

geçici olarak çözülür. Yol üzerinde yeniden çatışmaya başlarlar ancak araya

paşaların girmesiyle deliler yine kurtulur.743

Yeniçeriler ile deliler arasındaki gerginliğin anlatıldığı bu bölümden sonra

Schmidt, Vasfi Efendi’nin kendi köyü ve köyünden ayrılışına dair bahsettiği kısma

burada kısaca yer vermiştir. Bilgilerde aktarılanlara göre, Vasfi Efendi kendi

hikâyesini şöyle anlatmaktadır:

“sekiz yaşındaydım. Bir garip topraklar için evden ayrıldım. Kabud

köyünden ilk olarak Şud Saray’a gittim. Şu Saray, Kabud Sulu Saray’a

altı saattir. Sulu Saray’dan Tokad’a giden yoldan bir köy vardır. Buna

“Çıkrık” derler. Tokad’a yaklaşık sekiz saattir. Eğer Tokad’dan hareket

ederseniz ve o yoldaki bir köy olan Niksar’a doğru yol alırsınız. Burası

Kızılbaş köyüdür. Bu köy dağın eteklerinde yatan bir köydür ve köydeki

evlerin bahçeleri çok güzeldir.”744

Bu bilgi, köyünden nasıl ayrıldığı ve köyünün de nasıl bir uzaklığa sahip olduğunu

anlatması gayesinden ibarettir. Schmidt’in koyduğu ek nüshayı burada da vermek

yerinde olacaktır.

742 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.21.
743 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.13.
744 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.184-185.

165

Resim 5.1. Kabudlu Vasfi’nin El Yazmasından Bir Örnek745

Vasfi Efendi kapılanma mevzusu üzerinden çok sayıda delibaşının ismini

zikretmektedir. Ayrıca bir delinin nasıl işsiz kaldığı ve kapılandığını detaylı olarak

anlatmaktadır. Bundan yukarıda kısaca bahsedilmişti. Ama burada delilerin

kapılarına gittikleri beylerden örnekler vermek yerinde olacaktır. Bir gece Mahmud

Tiran, Kara Kadı isimli birinin evinde misafir olarak kaldığında, dışarıdan top tüfek

sesleri duyulmuştur. Bu sesler üzerine asker bir tarafa dağılır ve Mahmud Tiran

öldürülür. Vasfi Efendi de firar etmiştir. Üç yüz askerle beraber, üç gün üç gece

ilerleyip Zara’ya ulaşmışlardır. Sivas Paşası’nın onları öldürmek için üzerlerine asker

gönderdiğini öğrenince, dağılmışlardır. Deli Mustafa, yirmi beş atlı ile birlikte

oradan kurtulmuş ve Kayseri’ye varmıştır. Orada da Memiş Paşa’ya, aylığı yirmi beş

kuruşa kapılanmıştır. Hatta burada bir gün Erciyes Dağı eteklerinde binişe

gittiklerinde güneş tutulmasına şahit olmuş, gündüz vakti yıldızların çıktığını görmüş

ve bunun da bir buçuk saatten fazla sürdüğünü söylemektedir.746 Bahsi geçen başka

745 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.184.
746 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.12.

166

bir birlik de “Kör İbrahim”in maiyetindeki düzensiz süvari birlikleridir. Yani Kör

İbrahim, bir delibaştır. Bunun gibi adı geçen bir başka lider de “Mahmud Kıran”dı.747

Deli Mustafa’nın anlattığı bilgilere göre aralarında olup da Türkçe bilmeyen

bir delibaşı vardır. Bu delibaş da daha ziyade avlanmayı çok seven birisidir. Bunun

adının da “Savaş Beg” olduğunu belirten müellif, daha sonra maiyetlerindeki

delilerle birlikte buna katıldıklarını söylemiştir.748 Bundan sonra adı geçen,

“Dumanoğlu” adındaki delibaştır. Bu da delibaşı olan Mahmud Paşa’nın maiyetinde

ve çok cesurdur. Bir gün delibaşı, aylık ücret konusunda bununla tartışırken, sonunda

gelir kaybına uğramıştır. İsmi zikredilenlerden biri de “İnce Arap” tır. Bu İnce Arap

da bir delibaştır ve çok cesurdur. Müellif daha sonradan delibaşı olan

Dumanoğlu’nun maiyetinde bulunan “Deli Mustafa”nın da çok iyi cirit oynadığına

şahit olmuştur. Müellifin şahitliğine göre bir gün Deli Mustafa, Dumanoğlu’nun tek

bir işaretiyle yine cirit oynamaya başlar. Ama bu oyunu oynarken diğer tüm delileri

de baya korkutur. Zira oyunu bile, son derece gerçekçi ve cesur oynamıştır. Müellif

bu delibaşla ilgili daha evvelden babasının bir şeyler anlattığını ve bu nedenle

kendisi hakkında az çok fikir sahibi olduğunu söylemiştir. Bu delibaşı, Deli

Mustafa’nın babasına demiş ki: “sen ve sen Deli Mustafa her biriniz bir tarafa gidin

ve cirit oynayın. Hanginiz kimden daha iyi oynarsa ve kazanırsa, ona çok güzel ve

üstün bir at vereceğim.”

Bunun üzerine babası şöyle anlatmış:

ben ve bu Deli Mustafa hazırlandık. Birbirimize saldırarak, vurmaya

başladık. Zaten cirit oynadığımız yer, otsu bir ova idi. Bir tarafta da bir

değirmen çarkı dönüyordu. Mustafa bana bir sopa attı ve bilahare geriye

doğru kaçtı. Ardından değirmen çarkının yanına indi. Bir keresinde onun

peşinden koştum ve ağladım. Sırtına bir sopa doğrulttum. Çubuğu

kulağının arkasına doğru vurduğumu, onun sefil bir şekilde kalışından

anladım. Kendi bir yere, atı bir yere düştü. Soytarılar da hep bir ağızdan

bağırdılar. “Bravooo!.749

Buradaki soytarılar ifadesi şakşakçılar gibi bir anlamda kullanılmış

olmalıdır. İfade edildiği gibi Vasfi Efendi’nin hatıratında bu şekilde geçiyor mu

bilinmez ama soytarı ifadesi bir çeviri tercihi de olabilir. Daha sonra Vasfi

Efendi’nin babası şöyle devam etmiştir: “böylece oldu. Delibaşı bana daha üstün bir

747 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.190-191.
748 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.200.
749 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.224-225.

167

at verdi. Bu beyaz bir attı. Hep “ah” diye bağırdım. Bu atla kâfirlere attığım her

darbeden sonra “ah” diye bağırdım.” Buradaki “ah” ifadesi bir sevinçten ileri gelen

“oh” ifadesinin yerini karşılamak için verilmiş olabilir.

Sözü edilen bu delibaşı ve İnce Arap sancaklarını açtı ve kâfirlere

yaklaştık. Kâfirler alt çeyrekte kaldılar. Bir top menzili içinde

yaklaştığımızda az evvel bahsedilen Mahmud Paşa, kurtarmaya

geldiğimizi gördü. Hemen dağın zirvesinden bir grup ayak askeri ve

gittiğimiz mahallenin yanına taşındı. Sancakları çözdük ve “Allah Allah”

diye bağırarak kâfirlere karşı at başlarını kaldırdık ve hareket ettik. Ayak

askerleri dağdan değil, zirveden aşağı inip alt çeyreğinden çıkan kâfilere

silahlarını ateşlediler. İnce Arap bir yönden ve başka bir yönden de biz.

Neredeyse çeyreğe ulaşır ulaşmaz kâfirler tüfenklerini içeriden

ateşlemeye başladılar. O anda Allah diye bağırmaya başladım. Atımın

kafasını kaldırdım ve kâfirlere gitmek için kesin bir karar aldım. Babam

sancak taşıyordu. Ben de onun alt tarafında yanındaydım. Babam dedi ki:

”bu bir şövalye savaşı değil, bu kâfirler hiç görmediğimiz pusulardan

yaklaşıyor.” Bu sırada babam bana birçok öğüt de veriyordu. O esnada

Delibaşı Dumanoğlu ilerledi. Gönüllülere ve bize emretti. Biz de hemen

kaçmaya başladık. Bu sırada delibaşının atı da yanında olan diğer

erkeklerin atlarına çarptı. Sancakların birçoğu gitmişti ve askerlerin

nerede olduğu da bilinmiyordu. Her neyse beni köyden bu şekilde

çıkardılar ve benimle birlikte gönüllülerin de ağrılarını dindirdiler.750

Mahmud Paşa topuzunu almış ve maiyetindeki birliği ile beraber kâfirleri

siperlerden tam üç kez kovalamıştır. Delibaşı olan Deli Ahmed’de bu sırada Vasfi

Efendi’nin bulunduğu taraftadır. Kâfirler ona karşı harekete geçmişler ve siperlerini

almışlardır. Daha sonra müellifin bulunduğu yere doğru kaçmışlardır. Ancak Deli

Mustafa’nın burada anlattığı oldukça vahim bir hadise vuku bulmuştur ki Deli

Ahmed başından vurularak, oracıkta şehit olmuştur. Ancak bu sırada çarpışmanın

tüm şiddetiyle devam ettiğini belirten Deli Mustafa, bir tepenin üzerinde kaldıklarını

ve artık tüm delilerin burada savaştıklarını söylemiştir. Dumanoğlu ile Vasfi

Efendi’nin babası ise başka bir yerdeki hendekte savaşmışlardır. Sonra Dumanoğlu

sancakları kaldırırken, babası da sancağını eline almış ve kaleyi güçlendirmeye

gitmişlerdir. Kale ele geçirilmiştir. Bu sırada içeride “Deveoğlu” adında bir binbaşı

bulunmaktadır. Bu Deveoğlu, Delibaşı Dumanoğlu ve babası, yanlarındaki beş altı

kişi ile birlikte yönlerini Deli Mustafa’nın olduğu tarafa doğru çevirerek, kendilerini

kalenin kulesinden aşağı atmışlardır. Bu hadisede biri başını kırarken, biri kolunu bir

diğeri bacağını kırmıştır. Ama nihayetinde yuvarlana yuvarlana Vasfi Efendi’nin

750 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.226-227.

168

bulunduğu siperin dibine kadar gelmişlerdir. Tüm bu hadiselerin vuku bulduğu sırada

ise Mahmud Paşa durmaksızın orduyu gayrete getirmeye devam etmiştir.751

Bir gün Erzurum Valisi Hafız Ali Paşa ile Erzurum’a dönen Vasfi Efendi,

beraberindeki iki yüz atlı ile beraber harçları kesilerek salıverilmiştir. Bunun üzerine

yola çıkan deliler, Aşkale’ye kadar gelip bu defa, Kars’ta bulunan Beylanlı Hacı

Mustafa Paşa’nın harçları kesildiği anda kendilerine harç vereceğini söyleyerek,

onları çağırdığını öğrenmiştir. Bu haber üzerine, beraberindeki delilerle birlikte

Kars’a gitmiştir. Aylık otuz beş kuruşa kapılanmış olan deliler, ardından Gümrü

taraflarında Ruslarla savaşmak için altı yüz deli atlısı olarak yola koyulmuşlardır

ki752 yukarıda Moskof olayında bundan sonra Ruslarla aralarında yaşanılanlar

anlatılmıştı. Bunların dışında ilgili yerde müellif iki deli askerinin ismine daha işaret

etmiştir. Bunlardan birisi Arnavut binbaşılardan “Deli Yaçu Paşa” (Paşo), diğeri de

“Şul Çukucu Paşa” dır. Yine ismi geçen bir başka deli askeri “Salih Çam” iken, bir

başkası da “İşkodralı Mustafa Beg” dir. Bunlar yüzlerce Arnavut askeriyle birlikte

oraya gelenlerdendir.753 Müellifin bahsettiği bir başka deli askeri de Delibaşı olan

“Deli Ahmed” dir. O da düzensiz süvari birliklerinin başında bulunan Mahmud

Paşa’nın maiyetindeki subaylardan birisidir.754 Yine ismi zikredilen delilerden biri de

“Yörük Musa” idi. Zaten bu isme daha önceden de değinilmişti. Bu Yörük Musa,

müellif Deli Vasfi Efendi’nin babasını bizatihi yakından tanıdığı için Deli Mustafa

onun birliğine verildiği zaman kendisiyle pek alakadar olmuştur. Öyle ki konağında

dahi ağırlamıştır. Bu misafirlik esnasında seferlerle ilgili sohbet etme imkânı

bulmuşlardır. Vasfi Efendi, bu sohbetten çok bilgi edindiğini belirtmektedir.755 Tabi

Deli Mustafa’nın edindiği bu malumat, seferler ve gidişata yönelik askeri bilgiler

olup, kendisinin daha deneyimli olmasına da katkı sağlamıştır. Yörük Musa da onun

babasını tanıması nedeniyle ona güvenerek, birçok bilgiyi gönül rahatlığıyla

paylaşmış ve nasıl davranması gerektiği konusunda da yönlendirmelerde

bulunmuştur.

Deli Mustafa, Kızılhisar kalesinde “Ömer Beg” adında bir bey olduğunu ve

bu delinin kendi maiyetine almak için bir deli süvari birliği istediğini, bu istek

751 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.228-229.
752 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.13.
753 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.230-231.
754 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.234-235.
755 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.243.

169

üzerine kendisinin maiyetine iki yüzden fazla deli süvarinin verildiğini ve kendisinin

de bu delilerin arasında olduğunu söylemesi yine oldukça güzel bir detaydır. Zira

verdiği bu isimler ile daha öncede Osmanlı arşiv vesikalarında dahi geçmeyen birçok

delinin ve delibaşının ismine işaret edilmiştir. Deli Mustafa, Ömer Beg’in maiyetine

neden deli askerleri istediğini bir kuşatma ile açıklamaktadır. Ömer Beg, yazılanlara

göre kâfirler tarafından ağır bir kuşatma altındadır. Bu sırada Vasfi Efendi de Yörük

Musa tarafından Ağrıboz kalesinde istihdam edilmektedir. Bu delibaşı tarafından

kendilerine bir sözleşme verilmiştir. Ömer Beg ise Kızılhisar doğumlu olup,

sonradan buraya kapucubaşı olarak tayin edilmiştir. Daha sonra da mütesellim

olmuştur. En nihayetinde de miladi 26 Temmuz 1823’te Çarhacı Ali Paşa’nın yerine

Ağrıboz kalesine muhafız olmuştur.756 Vasfi Efendi, bu sırada özellikle Ağrıboz

kalesi kuşatmasında Ömer Beg’in yanına giden deliler için şöyle söylemektedir:

“deli atlılarının da amma heybeti vardı.”757 Deli Mustafa, bu sırada görüp bizatihi

konuştuğu delilerin isimlerini de şöyle sıralamaktadır: “İnce Arab, Yörük Musa,

Çırkacı Ali, Bağrı Açık, Ömer Beg, Osman Paşa, Hasan Paşa, Ali Paşa, Binbaşı

Deveoğlu, Kasım Ağa, Kurt Yusuf ve Kurt Ali.” Öte yandan hatırattan edinilen

bilgilere göre, yeniçeriler ve Müslüman diğer askerler seferlere giderken “Allah, en

büyüktür” diye bağırıyorlardı. Bu eserin çevirisini yapan Schmidt şöyle yazmıştır:

“Allah is greatest”.758 Çevirisi bu şekilde yapılan cümle ihtimaldir ki yeniçerilerin

okudukları Bektâşî gülbangındaki naradan ileri gelmektedir ki bu da “Bismişah Allah

Allah”tır. Müellif Vasfi Efendi, yine seferler sırasında çarpışan yeniçerilerinden

şöyle bir ses geldiğine de şahit olduğunu belirtmektedir: “Bre hay, bre huy!”.759 Bu

da muhtemelen yeniçerilerin cenk ederken kendi güç ve kudretlerini ispatlanmaları

için çıkardıkları gür seslerden biridir. Bu cümleden olarak Deli Mustafa, eserinde üç

yerde kalelerdeki mücadelelerinden bahsederken, “Yekdir Mevlâ Yek!” Diye

bağırdıklarını da belirtmektedir ki bu durum muhtemelen kale bekçiliği yapan

askerlerin o anki şevkle söyledikleri bir zikir olabilir.760 Burada ilk dikkat çeken

husus, tıpkı yeniçeriler gibi delilerin ve hatta diğer birçok askerin de cenklerde kendi

inanışlarına uygun zikirler çekerek, kendilerini motive etmeleridir. Bu bağlamda yine

756 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.244-245.
757 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.246.
758 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.253.
759 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.256.
760 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.46.

170

Schmidt tarafından eserin orijinalinden alınan ve İngilizce tercümesinde kullanılan

belgenin resmini ek olarak vermek yerinde olacaktır.

Resim 5.2. Kabudlu Vasfi’nin El Yazmasından İkinci Bir Örnek761

Kabudlu Mustafa Vasfi Efendi, eserinde delilerle ilgili çok ayrıntılı bilgiler

vermiştir ki bunlardan delilerin nasıl bir asker oldukları hatta klasik dönem delilerden

de oldukça farklı oldukları anlaşılmaktadır. Mesela bu bağlamda ilk dikkat çeken

husus, önce Moskof ardından Kürtlerle olan çekişmede güç bela kaçarak, canlarını

zor kurtarmalarıdır. Oysa klasik deliler, tam tersi ölüme meydan okuyan ve bunu her

fırsatta göstermeye çalışan deli oğlanlardı. Bu anlamda her ne kadar çoğu kaynakta

birbirinin devamı gibi anlatılsa da ikinci dönem delilerin klasik delilerin yerini

tutamadığı açıkça görülmektedir. Öte yandan bu satır arası bilgilerin günümüze kadar

ulaşmasını sağlayan Deli Mustafa, Sapanca nehrinden geçerken yaşadığı bir hadiseyi

de kaleme almayı unutmamıştır. Deli, buradan geçerken on iki keselik para

bulmuştur. Ancak “bu para, haram maldır” diyerek, paranın sahibini bulup,

kendisine ulaştırmıştır. Paranın sahibi de Deli Mustafa’nın bu duyarlılığına karşın,

paranın içinden elli kuruş alarak kendisine hediye etmiştir. Bunun üzerine Deli

Mustafa: “bereket versin, helal maldır” diyerek, parayı kabul etmiştir. Aslında bu

durum delilerin yağma olayıyla çelişkili gibi görünse de farklı açılardan

761 Schmidt, “The Autobiography of Kabudlı Vasfi Efendi 1800-1825”, s.257.

171

değerlendirilmelidir.762 Zira Deli Mustafa yağma yapıldığı sırada ya sefere giden

görevli askerdir ya da isyan bastırmaya giden devletin askeridir. Ama o parayı

bulduğunda üniformasından bağımsız olarak yalnızca bir insandır. Yaptığı davranış,

yaşadığı o dönemde fazlasıyla duyarlılık göstergesidir ki bu da Kabudlu Vasfi

Efendi’nin kişiliği hakkında ipucu vermektedir. Nitekim yeniçeriler de asker

olmalarına rağmen, sırf delileri kıskandıkları ve kendilerinden önce ganimet

getirdikleri için onların mallarını yağmalamışlardı. Buna istinaden çevresel şartlar

böyle olsa dahi Deli Mustafa, ocak içerisinde delidir, eserini kaleme aldığında

Kabudlu Mustafa Vasfi Efendi’dir. Ancak unutulmamalıdır ki çok önemli bir ayrıntı

olarak, kendisi aynı zamanda bir hacıdır. Üstelik buna benzer bir başka ayrıntı da

Ermeni köylerinden genelde kâfir olarak bahsetmesine karşın, İran topraklarındaki

bir Kürt aşiretinin, iki Ermeni köyüne saldırıp, kadınlarını esir etmesi üzerine

onlardan “bizim köylerden iki Ermeni köyü” olarak bahsetmesidir. Bu ifade çok

önemli olup, onun kâfir anlayışındaki ayırıma dikkat etmesi bakımından da oldukça

kıymetlidir.763 Verilen bilgilerden anlaşılıyor ki Deli Mustafa, diğer askerlerden biraz

daha farklı ve inandığı gibi yaşamaktadır. Mesela buna bir örnek olarak, Deli

Mustafa’nın köle pazarından siyahi kızlardan birini cariye olarak satın almış ve o

dönemde yaralı olan babasına bakması için onu bir hemşire gibi evinde çalıştırarak,

babasının iyileşmesine yardımcı olması verilebilir.764

762 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.8.
763 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.10.
764 Koçyiğit, Kabudlu Mustafa Vasfi Efendi, s.17.

172

173

6. SONUÇ

Deliler Ocağı’ndan bahseden daha önceki çalışmalara ek olarak, bu çalışmada

delilerle ilgili şu sonuçların çıkarılması mümkündür.

Deliler Ocağı, XV. yüzyılın sonlarında Rumeli’de ortaya çıkan, oldukça cesur

savaşan, giydikleri hayvan postlarıyla birlikte düşmana korku salan ve savaşırken de

bileklerinin hakkını verebilen yiğitlerden oluşmaktadır. Kimi zaman merasimlerde

kesici ve delici nesnelerle yaptıkları gösterilerle ölüme meydan okuyan bu askerler,

menkabelere dahi konu olmuşlardır. Osmanlı ordusu içinde belki de en renkli olarak

tanımlanabilecek şekilde tarif edilen bu ocağın askerleri, isimlerinin hakkını vererek

yaşamışlardır. Bu nedenle onlara halk tarafından deli, devlet tarafından delil

denilmesinin pek bir önemi yoktur. Ancak daha öncede bahsedildiği gibi söz konusu

olan bu isim karmaşası, araştırmayı bu anlamda biraz güçleştirmektedir. Çünkü

klasik dönem delilerden bahseden Osmanlı kroniklerinin sayısı bir bakıma az

denilebilecek kadardır. Sonradan oluşturulan delilerden bahseden kaynakların da

genelde Osmanlı arşiv belgelerinden oluşması, araştırmacıların işini

zorlaştırmaktadır. Bunun sebebi ne yazık ki delilerle ilgili bir dönemi

aydınlatabilecek mahiyette yeteri kadar bilgi ve belgenin bulunmamasıdır. Bundan

ötürü birçok araştırmacı, Deliler Ocağı’nı tek bir ocak ve iki ayrı dönem olarak ele

almıştır. Bu ayırım, kısmen doğru kabul edilebilir. Neticede delilerin zamanla

isimlerinden kıyafetlerine kadar birçok özelliklerinin değiştiği bir gerçektir. Ancak

ocak, esasında iki farklı askerî birliğe sahiptir ki gerek Osmanlı kronikleri, gerekse

Osmanlı arşiv belgeleri bu görüşü desteklemektedir.

Deliler Ocağı hakkında yapılmış detaylı bir çalışmaya bugüne kadar

rastlanmamıştır. Hususi anlamda delileri inceleyen araştırmacıların birçoğunun

çalışmaları ise ya belge ya da Osmanlı kroniklerinin derinlemesine incelenmemesi

üzerine bir bakıma eksik kalmıştır. Bunun sebebi daha öncede belirtildiği gibi

delilerin dönem ve fonksiyonlarının birbiriyle karıştırılmasından ileri gelmektedir.

Bu bağlamda delileri detaylı olarak inceleyen bu çalışmada varılan ve yukarıda

bahsedilen isim ve dönem karmaşasından başka bir diğer sonuç da ocağın

askerlerinin kıyafetleri arasındaki farklılıklardır. İlgili bölümde detaylı olarak ele

alınan kıyafet konusu, aslında sonradan oluşturulan delilerin dış görünüşleri üzerine

yapılan değerlendirmelerin, klasik deliler ile birlikte anlatılmasıdır. Oysa ocağa

174

ismini veren ve olağanüstü görünümleriyle bugün dahi abartılı bir şekilde anlatılan

klasik deliler, meşhur hayvan postları ve kuşkanatlarıyla nam salmış olan askerlerdir.

İkinci dönem deliler ise bunlara nazaran daha sade giyinen ve genelde saten

kumaşları kıyafetlerinde tercih eden askerlerdir. Dolayısıyla iki askerî birliğin

kıyafetleri birbiriyle karıştırılmamalıdır. Bu cümleden olarak çalışmada ulaşılan bir

başka sonucun da delilerin maaşları olduğunu söylemek mümkündür. Sonradan

oluşturulan deliler, kaynaklarda paralı istihdam edilen süvari birlikleri gibi

bahsedilirken, Osmanlı arşiv belgelerinde ulufeli askerler olarak bahsedilmişlerdir.

Klasik deliler bilindiği gibi valilerden maaş alan ve buna ek olarak standart savaş

ganimeti hisseleri olan askerlerdir. Yani klasik deliler, valiler ile teker teker sözleşme

yaparken, ikinci dönem deliler ise delibaşları aracılığıyla toplu sözleşme yaparlardı.

Ancak kaynakların yetersizliğinden dolayı, delilerle ilgili XVII. yüzyılın ikinci yarısı

gibi bir dönem henüz aydınlatılamamıştır. Bu nedenle ulufeli olarak anılan ikinci

dönem delilerin maaşları da yalnızca bu çalışmada incelenen belgelerin verdiği

bilgilerle sınırlıdır.

Deliler Ocağı ile ilgili varılan bir başka sonuç ise eşkıyalık yapan delilerin

hepsinin Celâlî eşkıyaları ile beraber ayaklanmadığıdır. Bu konuda bazı kaynaklar

her ne kadar meşhur Celâlî eşkıyası Karayazıcı’nın kardeşi, Deli Hasan’ın bu ocağa

mensup bir eşkıya olduğunu belirtse de şimdilik bu görüşü destekleyecek mahiyette

herhangi bir belge bulunmamaktadır. Bu durum ihtimaldir ki deli sıfatını bir

kahramanlık nişanesi olarak kullanan Celâlî eşkıyalarının, işsiz kaldığı için

eşkıyalığa başlayan delilerle aynı nedenlerden dolayı isyan etmelerinden ve “deli”

olarak anılmalarından kaynaklanmaktadır. İkinci dönem deliler, işsiz kaldıklarında

İtalyan Condottieri gibi grup halinde iş aramakta ve bulamadıklarında da grup

halinde eşkıyalık etmekteydiler. Bu durum göz önüne alındığında, eşkıya delilerin

Celâlîlere katılmış olma ihtimali bulunmaktadır. Ancak ne Osmanlı kroniklerinde ne

de Osmanlı arşiv belgelerinde bu görüşü destekleyecek nitelikte herhangi bir bilgi

bulunmadığından ötürü, ileri sürülen görüşler de yalnızca ihtimal dâhilinde

değerlendirilmelidir.

Netice olarak bu araştırmada; delilerin isimleri, dönemleri, kıyafetleri,

inançları, maaşları ve eşkıyalıkları gibi konular üzerinde durulmuş ve ilgili konular

hakkındaki soru işaretleri aydınlatılmıştır. Böylece Osmanlı Devleti’nde “Deliler

175

Ocağı” adı altında tek bir birlik gibi anlatılan iki farklı teşkilat olduğu görülmüştür.

Her ne kadar kaynak eksikliğinden ötürü eksik kalan noktaları olsa bile bu

araştırmayla, klasik deliler ile sonradan oluşturulan ve onlara benzetilmek istenilen

ikinci dönem deliler hakkında detaylı bilgiler verilerek, Osmanlı askerî tarihine bu

bağlamda katkı sağlanmaya çalışılmıştır.

176

177

KAYNAKLAR

Afyoncu, Erhan. Sorularla Osmanlı İmparatorluğu 2. İstanbul: Yeditepe Yayınları,

2004.

Afyoncu, Erhan. Sorularla Osmanlı İmparatorluğu 3. İstanbul: Yeditepe Yayınları,

2005.

Agoston, Gabor. “Osmanlılarda Askeri Güç ve Silah Endüstrisi”. Osmanlı Askeri

Tarihi. İstanbul: Bilim ve Sanat Vakfı Türkiye Araştırmaları Merkezi, 2011.

Agoston, Gabor. Guns for the Sultan, Military Power and the Weapons Industry in

the Ottoman Empire. Cambridge: Cambridge University Press, 2005.

Ağa, Ali Bayramoğlu. Ümmü’l-Gazâ Harp Sanatı ve Aletleri. Çev., Salim Aydüz.

İstanbul: Türkiye Yazma Eserler Kurumu, 2013.

Ak, Mahmut. “Tiryâkî Hasan Paşa”. DİA. 41 (2012).

Akdağ, Mustafa. Türk Halkının Dirlik ve Düzenlik Kavgası "Celali İsyanları".

İstanbul: YKY, 2009.

Akgündüz, Ahmed ve Öztürk Sait. Osmanlı Kanunnâmeleri ve Hukuki Tahlilleri.

6.Kitap, Kanuni Devri Kanunnâmeleri, II.Kısım Eyâlet Kanunnâmeleri II.

İstanbul: FEY Vakfı, 1993.

Akgündüz, Ahmed ve Öztürk Sait. Bilinmeyen Osmanlı. İstanbul: OSAV, 1999.

Akgündüz, Ahmed ve Öztürk Sait. Osmanlı Kanunnâmeleri ve Hukuki Tahlilleri.

1.Kitap, Osmanlı Hukukuna Giriş ve Fâtih Devri Kanunnâmeleri. İstanbul:

FEY Vakfı, 1990.

Akgündüz, Ahmed ve Öztürk Sait. Osmanlı Kanunnâmeleri ve Hukuki Tahlilleri.

3.Kitap, Yavuz Sultan Selim Devri. İstanbul: FEY Vakfı, 1991.

Aksan, Virginia H. “18. Yüzyıl Sonlarında Osmanlı’da Zorunlu Askerlik

Stratejileri.” Devletin Silâhlanması Ortadoğu ve Orta Asya’da Zorunlu

Askerlik (1775-1925). Derleyen: Erich Jan Zürcher. Çev., M. Tanju Akad.

İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2003.

Aksulu, Melek. Mohaç Esiri Bartholomaeus Georgievic (1505-1566) ve Türklerle

İlgili Yazıları. Ankara: Kültür Bakanlığı Yayınları, 1988.

Aktepe, Münir. “Abdülhamid I.” DİA. 1 (1988).

Alkan, Mustafa. “Osmanlı Devleti'nde Akıncı Ocağının Sonu.” Gazi Akademik

Bakış Dergisi 7, no. 13 (2013).

Alkan, Mustafa. Osmanlılarda Hilâfet 1517-1909 "Geçişi,Tarihi Gelişimi ve

Tesirleri". İzmir: Çağlayan Yayınları, 1997.

178

Alkan, Mustafa. “Osmanlı Devletinde Merkez Teşkilatı.” Osmanlı Teşkilat Tarihi El

Kitabı

Alkan, Mustafa. “Yeniçeriler ve Bektaşilik.” Türk Kültürü ve Hacı Bektaş Veli

Araştırma Dergisi, no. 50 (2009).

Alkan, Mustafa. Adana Vakıfları İnsan, Vakıf ve Şehir. Ankara: TTK Yayınları,

2014.

Alkan, Mustafa. Yunus Emre’nin İzinde Bir Sûfî Said Emre. Ankara: Grafiker

Yayınları, 2015.

And, Metin. “XVI. Yüzyılda Eyâlet Askerleri ve Deliler.” Hayat Tarih Mecmuası,

Tifdruk Matbaacılık Sanayii A.Ş. Basımevi:1, no. 4 (1970).

And, Metin. Osmanlı Şenliklerinde Türk Sanatları. Ankara: Kültür ve Turizm

Bakanlığı Yayınları, 1982.

And, Metin. Osmanlı Tasvir Sanatları 1. İstanbul: Türkiye İş Bankası Yayınları,

1982.

Anıl, Mehmet. “Efsanelerle Büyüyen Gerçek.” Yeniçeriler. İstanbul: Karakarga

Yayınları, 2019.

Apaydın, Yunus. “Sahabi Sözünün Hukuki Değeri.” Erciyes Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi. Prof. Dr. Bahaeddin Ögel’e Armağan. S.4, 1994.

Arif, Mehmed. Başımıza Gelenler, Bir İmparatorluğun Dramatik Kaybı 93

Harbi’nde Doğu Anadolu Cephesi. Çev., İlyas Özdemir. İstanbul: Babıâli

Kültür Yayınları, 2015.

Arslan, H. Çetin. Erken Osmanlı Dönemi (1299-1453)'nde Akıncılar ve Akıncı

Beyleri. Cilt 1, Osmanlı. Ankara: Balkan Ciltevi, 1999.

Arşiv Belgelerine Göre Osmanlı’da Spor. Hazırlayan: BOA. İstanbul, 2018.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SABH-I-00342-23885-0001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SABH-I-00342-23885-0002.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00013-00756-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00041-02389-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00041-02390-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00041-02391-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00041-02392-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00041-02393-001.

179

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00088-05321-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00103-06207-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00166-09967-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00166-09968-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00166-09969-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00252-14653-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00253-14669-001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00253-14675-0001.

Arşiv Vesikaları, Âl-i Emiri: BOA. AE-SSLM-III-00253-14675-0003.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00045-02057-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00045-02081-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00076-03582-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00079-03726-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00086-03999-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00120-05368-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00169-07420-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00214-09164.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00243-10236-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00338-14003-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00349-14449-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00378-15648-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00378-15648-002.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00483-20142-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00551-23102-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00551-23105-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00579-24353-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00579-24353-002.

180

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00701-294-003.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00701-294-005.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00701-294-007.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00701-29439-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00890-38281-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-00890-38281-002.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-01013-44398-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-01024-44894-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-01104-48812-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-01180-52590-001.

Arşiv Vesikaları, Cevdet Askeriye: BOA. C-AS-0824-35050-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00010-00457-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00010-00457-002.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00039-01907-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00042-02086-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00067-03337-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00152-07558-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00194-09654-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00241-12011-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00264-13165-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00277-13844-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00279-13919-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00289-14407-001.

Arşiv Vesikaları, Cevdet Dâhiliye: BOA. C-DH-00309-15405-001.

Arşiv Vesikaları, Cevdet Maliye: BOA. C-ML-00079-03637-001.

Arşiv Vesikaları, Cevdet Maliye: BOA. C-ML-00195-08061-001.

Arşiv Vesikaları, Cevdet Maliye: BOA. C-ML-00207-08547-001.

181

Arşiv Vesikaları, Cevdet Maliye: BOA. C-ML-00782-31927-001.

Arşiv Vesikaları, Cevdet Maliye: BOA. C-ML-00782-31927-002.

Arşiv Vesikaları, Cevdet Maliye: BOA. C-ML-00782-31927-003.

Arşiv Vesikaları, Cevdet Zabdiye: BOA. C-ZB-00020-00957-001.

Arşiv Vesikaları, Cevdet Zabdiye: BOA. C-ZB-00024-01184-001.

Arşiv Vesikaları, Cevdet Zabdiye: BOA. C-ZB-00024-01184-002.

Arşiv Vesikaları, Cevdet Zabdiye: BOA. C-ZB-00026-01266-001.

Arşiv Vesikaları, Cevdet Zabdiye: BOA. C-ZB-00037-01814-001.

Arşiv Vesikaları, Cevdet Zabdiye: BOA. C-ZB-00037-01814-002.

Arşiv Vesikaları, Cevdet Zabdiye: BOA. C-ZB-00038-01854-001.

Arşiv Vesikaları, Cevdet Zabdiye: BOA. C-ZB-00039-01950-001.

Arşiv Vesikaları, Cevdet Zabdiye: BOA. C-ZB-00053-02602-001.

Arşiv Vesikaları, Cevdet Zabdiye: BOA. C-ZB-00070-03496-001.

Arşiv Vesikaları, Cevdet Zabdiye: BOA. C-ZB-00086-04261-001.

Arşiv Vesikaları, Hatt-ı Hümâyun: BOA. HAT-00073-03040-D-00001.

Arşiv Vesikaları, Hatt-ı Hümâyun: BOA. HAT-00080-03349-00001.

Arşiv Vesikaları, Hatt-ı Hümâyun: BOA. HAT-00081-03378-00001.

Arşiv Vesikaları, Hatt-ı Hümâyun: BOA. HAT-00091-003714-00001.

Arşiv Vesikaları, Hatt-ı Hümâyun: BOA. HAT-00091-003714-00002.

Arşiv Vesikaları, Hatt-ı Hümâyun: BOA. HAT-00509-25025-00001.

Arşiv Vesikaları, Hatt-ı Hümâyun: BOA. HAT-01232-48007-00001.

Arşiv Vesikaları, Hatt-ı Hümâyun: BOA. HAT-01232-48007-00002.

Arşiv Vesikaları, Hatt-ı Hümâyun: BOA. HAT-0421-21713-00001.

Arşiv Vesikaları, Hatt-ı Hümâyun: BOA. HAT-0421-21713-00002.

Arşiv Vesikaları, Hatt-ı Hümâyun: BOA. HAT-0510-25040-00001.

Arşiv Vesikaları, Hatt-ı Hümâyun: HAT-01079-43961-E-00001.

Arşiv Vesikaları, Sadâret Defterleri: BOA. A.MKT.UM..72-23

182

Atalay, Salih. “Eski Harpler ve Silahlar-Pratik Deneyler.” Yeni Bir Askerî Tarih

Özlemi.

Aydın, Mustafa. “Revan.” DİA. 35 (2008).

Aydüz, Salim. “Osmanlı Silahları, Silah Üretim Merkezleri ve Literatürü Tarihi.”

Tarih Okulu. Sayı:X. Ağustos 2011.

Bağcı, Serpil, Çağman, Filiz, Renda, Günsel ve Tanındı, Zeren. Osmanlı Resim

Sanatı. İstanbul: Kültür ve Turizm Bakanlığı Yayınları, 2006.

Bayat, Fuzuli. Türk Kültüründe Deli ve Delilik. İstanbul: Ötüken Neşriyat, 2018.

Benedict Curipeschitz’in Günlüğü, 1530 Yılında Bosna, Sırbistan ve Bulgaristan

Üzerinden İstanbul’a Giden Joseph von Lamberg ile Niclas Jurischitz’in

Elçilik Günlüğü. çev.Özdemir Nutku. (aynı dönemdeki bir yazmadan

yayımlayan: Lamberg-Schwarzenberg Kontesi Eleonore. Ankara: TTK

Yayınları, 1977..

Bey, Tursun. Tarih-i Ebü'l-Feth. Hazırlayan Mertol Tulum. İstanbul: İstanbul Fetih

Cemiyeti Yayınları, 1977.

Beydilli, Kemal. “Yeniçeri.” DİA. 43 (2013).

Bilgili, Deveci, Dilek. Osmanlı Minyatürlerinde “Deli” Figürlerinin Tasvir Analizi.

İstanbul: Fatih Sultan Mehmet Vakıf Üniversitesi Güzel Sanatlar Enstitüsü

Geleneksel Türk Sanatları Anasanat Dalı. Yayımlanmamış Yüksek Lisans

Tezi, 2016.

Boratav, Pertev Naili. Türk Mitolojisi Oğuzların-Azerbaycan ve Türkmenistan

Türklerinin Mitolojisi. Çeviren Recep Özbay. Ankara: Bilgesu Yayınları, 2012.

Bosnavî, Ömer. Tarih-i Bosna Der Zaman-ı Hekimoğlu Ali Paşa. Hazırlayan: Kâmil

Su. Ankara: Kültür Bakanlığı Yayınları, 1979.

Bostan, İdris. “Navarin.” DİA. 32, (2006).

Bozkurt, Fuat. Türklerin Dini. İstanbul: Cem Yayınevi, 1995.

Bozkurt, Nebi. “Silâh.” DİA. 37, (2009).

Börekçi, Günhan. “Askerî Devrim ve Yeniçerilerin Yaylım-Ateş (Volley Fire)

Taktiği.” Osmanlı Askeri Tarihi. İstanbul: Bilim ve Sanat Vakfı Türkiye

Araştırmaları Merkezi, 2011.

Bülbül, Zekeriya. Osmanlı Müesseseleri ve Medeniyeti Tarihi. Ankara: Nobel

Yayınları, 2000.

Cezar, Mustafa. Mufassal Osmanlı Tarihi. Cilt 2. Resimli-Haritalı. Ankara: TTK

Yayınları, 2011.

183

Cezar, Mustafa. Mufassal Osmanlı Tarihi. Cilt 3.

Cezar, Mustafa. Mufassal Osmanlı Tarihi. Cilt 1.

Cezar, Mustafa. Osmanlı Tarihinde Levendler . Ankara: TTK, 2013.

Çelebi, Arif. Süleymannâme. Hazırlayan: Esin Atıl. The Illustrated History of

Süleyman The Magnificent. Washington: Topkapı Sarayı Müzaesi

Kütüphanesi, 1986.

Çelebi, Solakzâde Mehmed Hemdemi. Solakzâde Tarihi. İstanbul: İstanbul

Büyükşehir Belediyesi Kültür A.Ş. Yayınları, 2016.

Çetinkaya, Gülnaz. Dede Korkut Hikayelerinde Semboller, Yayımlanmamış Doktora

Tezi. Ankara: Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Türk Dili ve

Edebiyatı Anabilim Dalı, 2015.

Çoruhlu, Yaşar. Türk Mitolojisinin Anahatları. İstanbul: Kabalcı Yayınevi, 2000.

Danişmend, İsmail Hâmi. İzahlı Osmanlı Tarihi Kronolojisi. Cilt: 3. İstanbul:

Türkiye Yayınları, 1972.

David, Geza. “Kanije.” DİA. 24 (2001).

David, Geza. “Osmanlı Orduları ve Savaş 1453-1603.” Türkiye Tarihi 1453-1603.

Editör: Suraiya Faroqhi ve Kate Fleet. Çeviri: Bülent Üçpunar. Cilt 2, Kitap

Yayınevi.

Dede Korkut Hikâyeleri-Kitab-ı Dedem Korkut- Hasan Âli Yücel Klasikler Dizisi.

Çeviri: Ayşegül Çakan. İstanbul: Türkiye İş Bankası Kültür Yayınları, 2018.

Demirbilek, Salih. “Türk Kültüründe Deliler ve Bunların Dede Korkut

Oğuznâmelerine Yansıması.” Dede Korkut Uluslararası Türk Dili ve

Araştırmaları Dergisi, no. 5 (2014).

Du Loir Seyahatnâmesi, IV.Murad Döneminde Bir Fransız Seyyahın Maceraları.

Çev., Mustafa, Daş. İstanbul: Yeditepe Yayınları, 2016.

Efendi Fındıklılı Süleyman. Şemdani-zâde Tarihi Mür'i't-Tevârih II.A. Hazırlayan:

Münir Aktepe. İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları,

1978.

Efendi Selaniki Mustafa. Tarih-i Selâniki. Hazırlayan: Mehmet İpşirli. Cilt 1.

Ankara: TTK Yayınları, 1999.

Efendi Selaniki Mustafa. Tarih-i Selâniki. Hazırlayan: Mehmet İpşirli. Cilt 2.

Ankara: TTK Yayınları, 1999.

Efendi, Ahmed Lûtfî. Tarih-i Lütfi. C.1.

184

Efendi, Mehmed Esad. Vak’anüvis Es’ad Efendi Tarihi (Bâhir Efendi’nin Zeyl ve

İlaveleriyle). 1237-1241/1821-1826. Hazırlayan: Ziya Yılmazer. İstanbul:

OSAV, 2000.

Efendi, Mustafa Naima. Naima Tarihi. Çev., Zuhuri Danışman. Cilt 2. İstanbul:

Zuhuri Danışman Yayınevi, 1967.

Efendi, Mustafa Naima. Naima Tarihi. Çev., Zuhuri Danışman. Cilt 1. İstanbul:

Zuhuri Danışman Yayınevi, 1967.

Efendi, Mustafa Naima. Naima Tarihi. Çev., Zuhuri Danışman. Cilt 3. İstanbul:

Zuhuri Danışman Yayınevi, 1967.

Efendi, Mustafa Naima. Naima Tarihi. Çev., Zuhuri Danışman. Cilt 4. İstanbul:

Zuhuri Danışman Yayınevi, 1967.

Efendi, Mustafa Naima. Naima Tarihi. Ravzatü’l-Hüseyin Fi Hulâsati Ahbari

Hafikayn. Hazırlayan: Mehmet İpşirli. Cilt 2. Ankara: TTK Yayınları, 2007.

Efendi, Mustafa Naima. Naima Tarihi. Ravzatü’l-Hüseyin Fi Hulâsati Ahbari

Hafikayn. Hazırlayan: Mehmet İpşirli. Cilt 3. Ankara: TTK Yayınları, 2007.

Efendi, Peçevî İbrahim. Peçevî Tarihi. Hazırlayanlar: Bekir Sıtkı Baysal. Cilt 1.

Ankara: Kültür Bakanlığı Yayınları, 1981.

Efendi, Peçevî İbrahim. Peçevî Tarihi. Hazırlayanlar: Bekir Sıtkı Baysal. Cilt 2.

Ankara: Kültür Bakanlığı Yayınları, 1981.

Emecen, Feridun. “İbrâhim Paşa Makbul.” DİA. 21 (2000).

Emecen, Feridun. “Yaya ve Müsellem.” DİA. 43 (2013).

Emecen, Feridun. “Haçova Meydan Savaşı.” DİA. 14 (1996).

Eralp, Nejat. Tarih Boyunca Türk Toplumunda Silah Kavramı ve Osmanlı

İmparatorluğunda Kullanılan Silahlar. Ankara: TTK, 1993.

Ergin, Muharrem, Dede Korkut Kitabı. İstanbul: MEB Yayınları, 1969.

Esin, Emel. Türk Kozmolojisine Giriş. İstanbul: Kabalcı Yayınevi, 2001.

Evliya Çelebi Seyahatnâmesi. Hazırlayanlar: Yücel Dağlı ve Seyit Ali Kahraman.

IV.Kitap. İstanbul: YKY, 2000.

Evliya Çelebi Seyahatnâmesi. Hazırlayanlar: Yücel Dağlı ve Seyit Ali Kahraman.

6.Kitap. İstanbul: YKY, 2000.

Fatih Sultan Mehmed Atam Dedem Kanunu Kanunnâme-i Â-li Osman. Hazırlayan:

Abdülkadir Özcan. İstanbul: Kronik Yayınları, 2017.

Göksel, Sinan Can. Osmanlı Askeri Düzeni ve Yeniçeriler. Ankara: Ankara

Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi, 2009.

185

Gülten, Sadullah. Heterodoks Dervişler ve Alevîler. Ankara: Gece Kitaplığı, 2018.

Gündüz, Tufan ve Çift, Pelin. Dede Korkut Destanları. İstanbul: Yeditepe Yayınevi,

2019.

Gündüz, Tufan ve Çift, Pelin. Tarih Bizi Çağırıyor. İstanbul: Yeditepe Yayınevi,

2018.

Güneş, Ahmet. “Eski/Geleneksel Dünyada Fikrî ve Kurumsal Benzerliklere Dair

Bazı Tespit ve Teşhislerler.” Gazi Akademik Bakış Dergisi. 6, 12 (2013).

Güneş, Ahmet. “Gelir Kaynaklarına Göre 16. Yüzyılda Yalakabad Kazası Vakıfları.”

Uluslararası Kara Mürsel Alp ve Kocaeli Tarihi Sempozyumu-II. Kocaeli

Büyükşehir Belediyesi. 3-4-5Nisan (2015).

Güneş, Ahmet. “Tarih, Tarihçi ve Meşruiyet.” OTAM. 17, (2005).

Halaçoğlu, Yusuf. “At.” DİA. 4 (1991).

Halaçoğlu, Yusuf. XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilâtı ve Sosyal

Yapı. Ankara: TTK, 1991.

Haldûn, İbn. Mukaddime I. Çev., Zakir Kadirî Ugan. İstanbul: MEB Yayınları,

1997.

Hamidullah. Muhammed. “Hudeybiye Antlaşması.” DİA. 18. (2018).

Hammer, von, Joseph. Büyük Osmanlı Tarihi. Çev., Mümin Çevik. Cilt 11. İstanbul:

Milliyet/Üçdal Neşriyat, 2010.

Hammer, von, Joseph. Büyük Osmanlı Tarihi. Çev., Mümin Çevik. Cilt 12. İstanbul:

Milliyet/Üçdal Neşriyat, 2010.

Horoz, Kayahan. “Türk Kılıcının Bin Yılı: MS. VIII.-XVIII. Yüzyıllar.” Yenir Bir

Askerî Tarih Özlem

İlgürel, Mücteba. “Hüseyin Paşa, Deli.” DİA. 19 (1999).

İmam Cafer-i Sadık Buyruğu. Hazırlayan: Ali Adil Atalay Vaktidolu. 18.bs. İstanbul:

Can Yayınları, 2014

İmber, Colin. Osmanlı İmparatorluğu 1300-1650 (İktidarın Yapısı). Çev., Şiar

Yalçın. İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2006.

İnalcık, Halil. Devlet-i Aliyye Klâsik Dönem (1302-1606) Siyasal, Kurumsal ve

Ekonomik Gelişim. Cilt: I, İstanbul: Türkiye İş Bankası Kültür

Yayınları, 2014.

İnalcık, Halil. Devlet-i Aliyye Osmanlı İmparatorluğu Üzerine Araştırmalar II,

Tagayyür ve Fesâd (1603-1656) Bozuluş ve Kargaşa Dönemi. İstanbul:

Türkiye İş Bankası Yayınları, 2014.

186

İnalcık, Halil. Bursa Araştırmaları. Bursa Büyükşehir Belediyesi. Temmuz 2012.

İnalcık, Halil. Kuruluş ve İmparatorluk Sürecinde Osmanlı Devlet, Kanun,

Diplomasi. İstanbul: Timaş Yayınları, 2017.

İnalcık, Halil. Osmanlı İmparatorluğu Klâsik Çağ (1300-1600). Çeviren Ruşen

Sezer. İstanbul: YKY, 2015.

İnalcık, Halil. Osmanlı Tarihinde Efsaneler ve Gerçekler. İstanbul: Kronik Yayınları,

2018.

İnalcık, Halil. Osmanlı Tarihinde İslâmiyet ve Devlet. İstanbul: Türkiye İş Bankası

Kültür Yayınları, 2019.

İnalcık, Halil. Söyleşiler ve Konuşmalar”. Hazırlayan:Birsen Çınar. Cilt:1. İstanbul:

Profil Yayınları, 2013.

İnbaşı, Mehmet. “Bucaş Antlaşması.” DİA. EK-1, (2016).

Jorga, Nicolae. Osmanlı İmparatorluğu Tarihi. 4. Bölüm, 2.Kitap. Çev., Nilüfer

Epçeli. Çeviri kontrol: Kemal Beydilli. Yayına hazırlayan: Erhan Afyoncu.

İstanbul: Yeditepe Yayınları, 2005.

Jorga, Nicolae. Osmanlı İmparatorluğunun Tarihi. 7. Bölüm, 2.Kitap.

Kafadar, Cemal. “Ben ve Başkaları.” Kim Var İmiş Biz Burada Yoğ İken Dört

Osmanlı: Yeniçeri, Tüccar, Derviş ve Hatun. İstanbul: Metis Yayınları, 2017.

Kafadar, Cemal. “Gazâ.” DİA. 13 (1996).

Kafesoğlu, İbrahim. Eski Türk Dini. Ankara: Kültür Bakanlığı Yayınları, 1980.

Kafesoğlu, İbrahim. Türk Milli Kültürü. İstanbul: Ötüken Neşriyat, 2013.

Kanije Savunması ve Tiryaki Hasan Paşa. Hazırlayan: Genelkurmay Askerî Tarih ve

Stratejik Etüd Başakanlığı. Ankara, 1986.

Karamustafa, Ahmet T. Tanrının Kuraltanımaz Kulları İslâm Dünyasında Derviş

Toplulukları (1200-1500). Çev., Ruşen Sezer. İstanbul: YKY, 2019.

Karpat, H. Kemal. Osmanlı Devleti’nin Kısa Sosyal Tarihi Âyanlar Bürokrasi

Demografi ve Modernleşme. Çeviren ve Yayına Hazırlayan: Muharrem Varol.

İstanbul: Timaş Yayınları, 2019.

Keleş, Hamza ve Kiriş, Ayten. “Tarihsel Tartışma ve Tarihsel Tartışma Metni

Yazma.” Ahi Evran Üniversitesi Eğitim Fakültesi Dergisi. 11, (2010).

Kerslake, Celıa. “Celâlzâde Mustafa Çelebi.” DİA. 7 (1993).

Kırzıoğlu, Fahrettin. Osmanlılar’ın Kafkas Elleri’ni Fethi (1451-1590). Ankara:

TTK Yayınları, 1993.

187

Kocakaplan, İsa. “Dede Korkut'un Delileri.” Millî Folklor Dergisi, no. 64 (2014).

Koçu, Reşat Ekrem. Osmanlı Tarihinin Panoroması. İstanbul: Doğan Kitab, 2015.

Koçyiğit, Ömer. Kabudlu Mustafa Vasfi Efendi Tevârih. Editörler: Cemal Kafadar

ve Gönül Alpay Tekin. Doğu Dilleri ve Edebiyatlarının Kaynakları, Harvard

Üniversitesi Yakındoğu Dilleri ve Medeniyetleri Bölümü, 2016.

Kolçak, Özgür. “Yeniçeriler, Ümera Kapıları ve Tımarlı Sipahiler: 1663-64

Osmanlı-Habsburg Savaşlarında Osmanlı Ordu Terkibi.” Yeni Bir Askerî Tarih

Özlemi.

Kolçak, Özgür. ““… Cümle Palankaları Küffâr Aldı…”:1663-64 Osmanlı-Habsburg

Savaşında Dezenformasyon, Propaganda ve Siyasî İktidar.” The Journal of

Ottoman Studies. XLIII. 2014.

Kolçak, Özgür. “Saint Gotthard Muharebesi. “ DİA. EK-2, 2016.

Kolçak, Özgür. “XVII. Yüzyıl Osmanlı-Habsburg Diplomasi Tarihine Bir Katkı:

1664 Vasvar Antlaşması’nın Tasdik Sürecine Dair Yeni Bulgular.” Dîvân

Disiplinlerarası Çalışmalar Dergisi. 22, 43, 2017.

Kolçak, Özgür. XVII. Yüzyıl Askerî Gelişimi ve Osmanlılar: 1660-64 Osmanlı-

Avusturya Savaşları. İstanbul: İstanbul Üniversitesi Sosyal Bilimler Enstitüsü

Yayımlanmamış Doktora Tezi, 2012.

Kolodziejczyk, Dariusz. “Hotin.” DİA. 18 (1998).

Kolodziejczyk, Dariusz. “Kamaniçe.” DİA. 24, (2001).

Kopcan, Vojtech. “Uyvar.” DİA. 42 (2012).

Korkmaz, Şerif. “Âsi ve Eşkıya: Delilbaşı Kadıkıran Mehmed Ağa 1825-1834.”

Kebikeç. Sayı 33, Ankara: 2012. 2012, s.167.

Körpe, Özgür. “Osmanlı Ordu Teşlkilâtında Akıncı Ocağının Yeri ve Çağdaş Türk

Silahlı Kuvvetlerine Etkileri.” Güvenlik Stratejileri Dergisi, no. 13 (2011).

Kumrular, Özlem. “İmparatorluğun "Uçbeyi" I Ferdinand'ın Kanuniniyle İlk Yılları.”

Muhteşem Süleyman. Editör: Özlem Kumrular. İstanbul: Kitap Yayınevi,

2007.

Kunt, Metin. “Siyasal Tarih (1300-1600).” Türkiye Tarihi 2, Osmanlı Devleti 1300-

1600. Düzenleyen: Sina Akşin Yayın yönetmeni. İstanbul: Cem Yayınları,

1995.

Kuzucu, Serhat. Osmanlı Ordusu ve Sefer Lojistiği (1453-1789). İstanbul: Kitabevi,

2017.

188

Lucassen Jan ve Zürcher Erich Jan. “Zorunlu Askerlik ve Direniş: Tarihi Çerçeve.”

Devletin Silâhlanması Ortadoğu ve Orta Asya’da Zorunlu Askerlik (1775-

1925).

Mahir, Banu. Osmanlı Minyatür Sanatı. İstanbul: Kabalcı Yayınları, 2005.

Murat Han Fatih, Koç Mustafa, Kartal Mehmet ve Murathan Talha. “Osmanlı

Devleti’nde Binicilik.” Adıyaman Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi. 31, Mart (2019).

Mustafa, Celal-zâde. Selim-Nâme. Hazırlayanlar: Mustafa Çuhadar ve Ahmet Uğur.

Kültür Bakanlığı Yayınları, 1990.

Mustafa, Celâl-zâde. Tabakatü'l Memâlik ve Deracatü'l Mesalik Osmanlı

İmparatorluğunun Yükselme Devrinde Türk Ordusunun Savaşları ve Devletin

Kurumu, İç ve Dış Siyasası. Çev., Sadettin Tokdemir. İstanbul: Askerî Matbaa,

1937.

Naggy-Kaldy, Gyula. “Osmanlı İmparatorluğunun İlk Yüzyıllarında Kutsal Savaş

(Cihat).” Söğüt'ten İstanbul'a Osmanlı Devleti'nin Kuruluşu Üzerine

Tartışmalar.

Neşrî, Mehmed. Kitâb-ı Cihan-nûma. Yayınlayanlar: Faik Reşit Unat ve Mehmed A.

Köymen. Cilt 2. Ankara: TTK, 1995.

Nicolle, David. Osmanlı Orduları 1300-1768. Çev., Özgür Kolçak. İstanbul: Türkiye

İş Bankası Yayınları, 2014.

Nutku, Özdemir. IV.Mehmed'in Edirne Şenliği (1675) Ankara: TTK, 1972.

Okumuş, Namık, Kemal. “Ezelî Tespit Düşüncesinin Bazı Filozoflardaki Algılanış

Biçimleri Üzerine Bir Mukaddime.” e-Şarkiyat İlmi Araştırmalar Dergisi.

XI. (2014).

Ortaylı, İlber. Osmanlı'yı Yeniden Keşfetmek. İstanbul: Timaş Yayınları, 2019.

Osmanlı Ordu Teşkilâtı. Ankara: T.C. Millî Savunma Bakanlığı , 1999.

Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü. Hazırlayan: Mehmet Zeki Pakalın.

cilt 1. İstanbul: MEB, 1993.

Osmanlı Tarihi Sözlüğü. Hazırlayan: Ahmet Murat Seyrek. Editör: Yasemin Güler.

İstanbul: Yediveren Yayınları, 2018.

Osmanlılar Albümü. Hazırlayanlar: Sebahaddin Doras ve Şerafeddin Kocaman.

Neşre hazırlayan: Abdülkadir Dedeoğlu. İstanbul: Osmanlı Yayınevi.

Ögel, Bahaeddin. Türk Mitolojisi (Kaynaklar ve Açıklamaları ile Destanlar). Cilt 1.

Ankara: TTK, 1993.

Ögel, Bahaeddin. Türk Mitolojisi. Cilt 2. 1995.

189

Özcan, Abdülkadir. “Akıncı.” DİA. 2 (1989).

Özcan, Abdülkadir. “Deli.” DİA. 9 (1994).

Özcan, Abdülkadir. “Devşirme.” DİA. 9 (1994).

Özcan, Abdülkadir. “Köprülüzâde Fâzıl Ahmed Paşa.” DİA. 26 (2002).

Özcan, Abdülkadir. “Mehmed IV.” DİA. 28, (2003).

Özcan, Abdülkadir. “Osmanlı Devletinin Askeri Yapısı.” Türkler Ansiklopedisi.

Cilt:10. Ankara: Yeni Türkiye Yayınları, 2002.

Özcan, Abdülkadir. “Pencik.” DİA. 34 (2007).

Özcan, Abdülkadir. “Serdengeçti.” DİA. 36 (2009).

Özcan, Abdülkadir. Osmanlı Askeri Teşkilâtı. Cilt 6, Osmanlı. Editör: Güler Eren.

Ankara: Yeni Türkiye Yayınları, 1999.

Özgün Masal Dizi Deli Dumrul. Ankara, 2000.

Öztuna, Yılmaz. Tarih ve Politika Ansiklopedisi. İstanbul: Ötüken Neşriyat, 2006.

Parlatır, İsmail. Osmanlı Türkçesi Sözlüğü. Ankara: Yargı Yayınları, 2015.

Paşa, Defterdar Sarı Mehmed. Zübde-i Vekayiât. Tahlil ve Metin (1066-1116/1656-

1704). Hazırlayan: Abdülkadir Özcan. Ankara: TTK, 1995.

Paşa, Mahmud Şevket. Osmanlı Teşkilât ve Kıyafet-i Askeriyesi. Ankara: TTK, 2014.

Paşa, Mustafa Nuri. Netayic ül-Vukuat Kurumları ve Örgütleriyle Osmanlı Tarihi.

Sadeleştiren: Neşet Çağatay. Cilt III ve IV. Ankara: TTK, 1992.

Paşazâde, Âşık. Osmanoğulları'nın Tarihi. Hazırlayanlar: Yekta Saraç Kemal Yavuz.

İstanbul: K Kitaplığı, 2003.

Rasim, Ahmed. Mabuât Hatıralarından Muharrir, Şair,Edip. Hazırlayan: Ali İhsan

Kolcu. Erzurum: Salkımsöğüt Yayınları, 2016.

Rasim, Ahmed. Osmanlı Tarihi Seçmeler. Hazırlayan: İsmet Parmaksızoğlu.

İstanbul: MEB Yayınları, 1994.

Refik, Ahmet. Osmanlı Devrinde Zorbalar. Hazırlayanlar: Abdullah Akan ve Didem

Dolanbay Güneş. İstanbul: Gram Yayınları, 2019.

Renda, Günsel. Osmanlı Minyatür Sanatı. İstanbul: Promete Kültür Dizisi, 2001.

Rumlu, Hasan-ı. Ahsenü't-Tevârih. Çev., Mürsel Öztürk. Ankara: TTK, 2006.

Sami, Şemsettin. Kâmûs-ı Türkî. İstanbul: Çağrı Yayınları, 1978.

190

Sarı, Arif. “Osmanlı Hukuku ve Adliye Teşkilatı.” Osmanlı Teşkilat Tarihi El

Kitabı.

Sarıcık, Murat. Hz. Ömer Adalet Timsali. e-kitap.

Schmidt, Jan. “The Adventures of an Ottoman Horseman: The Autobiography of

Kabudlı Vasfi Efendi 1800-1825.” The Joys of Philology Studies in Ottoman

Literature, History and Orientalism (1500-1923). Analecta Isısıana LX

Volume I Poetry. Historiography, Biography and Autobiography. The Isis

Press Istanbul.

Sertoğlu, Midhat. Osmanlı Tarih Lûgatı,. İstanbul: Enderun Kitabevi, 1986.

Seyfettin, Ömer. Seçme Hikâyeler. Ankara: Bilgi Yayınları, 2016.

Seyid, Vehbî. Sûrnâme Üçüncü Ahmed’in Oğullarının Sünnet Düğünü. Neşre

Hazırlayan: Reşat Ekrem Koçu. İstanbul: Çığır Kitabevi, 1939.

Seyyahların Gözüyle Sultanlar ve Savaşlar Giovanni Maria Angiolello Venedikli Bir

Tüccar ve Vincenzo D’Alessandri’nin Seyahatnâmeleri. Tercüme ve

Notlar:Tufan Gündüz. İstanbul: Yeditepe Yayınevi, 2017.

Silahdar Fındıklılı Mehmed Ağa. Zeyl-i Fezleke. Hazırlayan: Nazire Karaçay Türkal.

Basılmamış Doktora Tezi. Marmara Üniversitesi Türkiyat Araştırmaları

Enstitüsü Tarih Anabilim Dalı, Yeniçağ Tarihi Bilim Dalı. İstanbul 2012.

Şahin, Davut. Hz. Ömer’in Kur’an Anlayışı ve Yorum Yöntemi. Ankara Üniversitesi

Sosyal Bilimler Enstitüsü Temel İslâm Bilimleri Anabilim Dalı. Basılmamış

Doktora Tezi. Ankara 2009.

Şakul, Kahraman. “Yeni Bir Askerî Tarih Özlemi: “ Savaş, Teknoloji ve Deneysel

Çalışmalar. Yayına hazırlayan:Kahraman Şakul. İstanbul: Tarih Vakfı Yurt

Yayınları, 2013.

Şimşek, Ali Rıza. Osmanlı Ordusunda 18. ve 19.Yüzyıllarda Yapılan Islahat

Çalışmaları ve Bu Çalışmalarda Yabancı Uzmanların Rolü. Sakarya: Sakarya

Üniversitesi Sosyal Bilimler Enstitüsü Yayımlanmamış Yüksek Lisans Tezi,

2006.

Şimşirgil, Ahmet. “Osmanlı Devleti’nin Kuruluşunda Hizmeti Geçen Alpler ve

Gaziler.” Türkler Ansiklopedisi. Cilt: 9. Editörler: Hasan Celâl Güzel, Kemal

Çiçek ve Salim Koca. Ankara: Yeni Türkiye Yayınları, 2002.

Şimşirgil, Ahmet. “Osmanlı’nın Korkusuz Süvarileri: Deliler.” Gönül Kültür ve

Medeniyet Dergisi. Sayı: 90. 21.10.2019.

http://www.gonuldergisi.com/osmanlinin-korkusuz-suvarileri-deliler-prof-dr-

ahmet-simsirgil.html.

Şimşirgil, Ahmet. Uyvar’ın Türkler Tarafından Fethi ve İdaresi (1663-1685).

Doçentlik Çalışması. İstanbul: 1997.

http://www.gonuldergisi.com/osmanlinin-korkusuz-suvarileri-deliler-prof-dr-ahmet-simsirgil.html
http://www.gonuldergisi.com/osmanlinin-korkusuz-suvarileri-deliler-prof-dr-ahmet-simsirgil.html

191

T.C. Resmî Gazete, 2 Temmuz 1934, S.2741, alınma tarihi 12 Aralık 2019,

https://www.resmigazete.gov.tr/arsiv/2741.pdf

Tarih-i Raşid. Cilt 2. University of Toronto, 1963.

 Taşğın, Ahmet. Klasik Kaynaklarda Heterodoks Dervişler ve Heterodoksi. Editör:

Haşim Şahin. İstanbul: DBY Yayınları, 2012.

Tiryaki Hasan Paşa’nın Gazaları ve Kanije Savunması. Hazırlayan: Vahid Çubuk.

İstanbul: 1001 Temel Eser Serisi, 1978.

Tok, Özen. “Osmanlı Askeri Teşkilâtı.” Osmanlı Teşkilat Tarihi El Kitabı. Editör

Tufan Gündüz. Ankara: Grafiker Yayınları, 2016.

Tuğlacı, Pars. “Deli.” Okyanus Ansiklopedik Sözlük (Cem Yayınevi) 2 (1985).

Turhal, Abdullah. “Tarihi Canlandırmak: Minyatür Figürler ve Savaş Oyunları ile

Tarihin Yeniden Canlandırılmasının Tarih Öğretiminde Kullanılması.” Yeni

Bir Askerî Tarih Söylemi.

Turhal, Abdullah. Ankara 1402. Ankara: Askeri Tarih Araştırmaları, Maket, Figür &

Savaş Oyunları, 2011.

Turhal, Abdullah. Osmanlının Muhteşem Süvarileri Deliler. İstanbul: Doğan Kitap,

2018.

Türk Dil Kurumu. “Delil.” 3 Haziran 2019.

https://sozluk.gov.tr/?kelime=DEL%C4%B0L

Türk Dil Kurumu. “İnanç.” 3 Aralık 2019. https://sozluk.gov.tr/?kelime=

Türk Dil Kurumu. “Minyatür. “ 27 Kasım 2019. https://sozluk.gov.tr/?kelime=

Türk Dil Kurumu. “Deli.” 30 Mayıs 2019. https://sozluk.gov.tr/?kelime=

Türk Dil Kurumu. “Gravür.” 27 Kasım 2019. https://sozluk.gov.tr/?kelime=

Türk Dil Kurumu. “Kaderci. “ 3 Aralık 2019. https://sozluk.gov.tr/

Türk Dil Kurumu. “Sefer .” 5 Aralık 2019. https://sozluk.gov.tr/

Türk Dil Kurumu. “Serdengeçti.” 7 Mayıs 2020. https://sozluk.gov.tr

Türk Silahlı Kuvvetleri Tarihi Tarihi Osmanlı Devri Kanuni'nin Ölümünden İkinci

Viyana Kuşatmasına Kadar Olan Devre (1566-1683). C.3. Kısım 3. Ankara:

Genelkurmay Basımevi, 1981.

Türk Silahlı Kuvvetleri Tarihi. Cilt 3. 1.Kısım (1299-1451). Ankara: Genelkurmay

Basımevi, 1964.

Türkçe İnsan Adları ve Anlam Kökenleri. Kaynakça: Orhan Güdül Kutalmış.

Hazırlayan: Mehran Bahari. İstanbul, 2003.

https://sozluk.gov.tr/?kelime=DEL%C4%B0L
https://sozluk.gov.tr/?kelime=
https://sozluk.gov.tr/?kelime=
https://sozluk.gov.tr/?kelime=
https://sozluk.gov.tr/

192

Türkoğlu, Berrin. Kırk Erenler Anadolu Evliyaları ve Kerametleri. İstanbul: Kozmik

Yayınları, 2006.

Uluçay, M. Çağatay. 18.ve 19.Yüzyıllarda Saruhan'da Eşkıyalık ve Halk Hareketleri.

İstanbul: Berksoy Basımevi, 1955.

Uludağ, Süleyman. “İbn Haldûn. “ DİA. 19, (1999).

Uluslararası Hz. Ömer Sempozyumu. Cilt:3. Editör: Ali Aksu. Cumhuriyet

Üniversitesi İlahiyat Fakültesi. Sivas 2018.

Unat, Faik Reşit. Hicrî Tarihleri Milâdî Tarihlere Çevirme Kılavuzu. Ankara: Türk

Tarih Kurumu Yayınları, 1988.

Uyar, Mesut ve Erickson, J. Edward. Osmanlı Askeri Tarihi. İstanbul: Türkiye İş

Bankası Kültür Yayınları, 2017.

Uzun Hasan Fâtih Mücadelesinde Doğu’da Venedik Elçileri Caterino Zeno ve

Ambrogıo Contarını’nin Seyahatnâmeleri. Tercüme ve Notlar: Tufan Gündüz.

İstanbul: Yeditepe Yayınevi, 2016.

Uzunçarşılı, İ. H. “Deli.” İslâm Ansiklopedisi (MEB Yayınları) 3 (1978).

Uzunçarşılı, İ. H. Büyük Osmanlı Tarihi. Cilt 2. Ankara: TTK, 1988.

Uzunçarşılı, İ. H. Büyük Osmanlı Tarihi. Cilt1. Ankara: TTK, 1988.

Uzunçarşılı, İ. H. Osmanlı Devleti Teşkilatından Kapıkulu Ocakları. Cilt 1. Ankara:

TTK, 1988.

Uzunçarşılı, İ. H. Osmanlılarda Askeri Teşkilât. Cilt 1, Osmanlı Tarihi içinde.

Ankara: TTK, 1988.

Üçel-Aybet, Gülgen. Avrupalı Seyyahların Gözünden Osmanlı Dünyası ve İnsanları

(1530-1699). İstanbul: İletişim Yayınları, 2010.

Ünal, Mehmet Ali. Osmanlı Müesseseleri Tarihi. Isparta: Kardelen Kitabevi, 1998.

Wittek, Paul. Osmanlı İmparatorluğunun Doğuşu. Çev., Fatmagül Berktay. İstanbul:

Pencere Yayınları, 2013.

XVI. Asırda Yazılmış Grekçe Anonim Osmanlı Tarihi (1373-1512). Hazırlayan: Şerif

Baştav. dü. Ankara: Ankara Üniversitesi Dil-Tarih-Coğrafya Fakültesi

Yayınları, 1973.

Yediyıldız, Bahaeddin. “Osmanlı Toplumu.” Osmanlı Devleti ve Medeniyeti Tarihi.

Editör: Ekmeleddin İhsanoğlu. İstanbul: İslâm Tarih, Sanat ve Kültür

Araştırma Merkezi, 1994.

193

Yeşil, Fatih. “Nizam-ı Cedid’den Vaka-yı Hayriye’ye Osmanlı Askeri Dönüşümü.”

Osmanlı Askeri Tarihi. . İstanbul: Bilim ve Sanat Vakfı Türkiye Araştırmaları

Merkezi, 2011.

Yeşil, Fatih. İhtilâller Çağında Osmanlı Ordusu, Osmanlı İmparatorluğunda

Sosyoekonomik ve Sosyopolitik Değişim Üzerine Bir İnceleme (1793-1826).

İstanbul: Tarih Vakfı Yurt Yayınları, 2016.

Yeşil, Fatih. Trajik Zafer Büyük Güçlerin Doğu Akdeniz’deki Siyasi ve Askeri

Mücadelesi (1806-1807). İstanbul: Türkiye İş Bankası Kültür Yayınları, 2017.

Yıldız, Gültekin. “Kara Kuvvetleri.” Dünya Savaş Tarihi Osmanlı Askerî Tarihi

Kara Deniz ve Hava Kuvvetleri 1792-1918. Editör: Gültekin Yıldız. İstanbul:

Timaş Yayınları, 2013.

Yıldız, Gültekin. “Üniformalı Padişah II. Mahmud.” II. Mahmud Yeniden Yapılanma

Sürecinde İstanbul. Editör: Coşkun Yılmaz. İstanbul: Avrupa Kültür Başkenti,

2010.

Yıldız, Gültekin. Neferin Adı Yok: Zorunlu Askerliğe Geçiş Sürecinde Osmanlı

Devleti'nde Siyaset, Ordu ve Toplum (1826-1839). İstanbul: Kitabevi

Yayınları, 2009.

Yıldız, Gültekin. Osmanlı Devleti’nde Askerî İstihbarat (1864-1914). İstanbul:

Yeditepe Yayınları, 2019.

Yurtoğlu, Gökhan. XV.Yüzyılda Rumeli’de Heterodoks Bir Türk Sûfîsi: Otman Baba

ve Velâyetnâmesi. Gazi Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim

Dalı Yeniçağ Tarihi (Basılmamış Yüksek Lisans Tezi), Ankara: 2012.

Yücel, İrfan. Peygamberimizin Hayatı. Ankara: Diyanet İşleri Başkanlığı Yayınları,

2016.

Zochariadou, Elizabeth A. “İlk Osmanlılara Dair Tarih ve Efsaneler.” Söğüt'ten

İstanbul'a Osmanlı Devleti'nin Kuruluşu Üzerine Tartışmalar Derleyenler:

Oktay Özel ve Mehmet Öz. Ankara: İmge Kitabevi, 2005.

1582 Sûrnâme i Hümayun Düğün Kitabı. Hazırlayan: Nurhan Atasoy. Koçbank:

1997.

194

195

EKLER

196

EK:1765

Resim 3.1.2.1.

765 Süleymannâme, varak 422a, s.182.

197

Ek:2766

Resim: 3.1.2.2.

766 Süleymannâme, varak 212a, s.132,133.

198

EK: 3767

Resim 3.1.2.3.

767 Süleymannâme, varak 533a, s.210,211.

199

Ek:4768

Resim 3.1.2.4.

768 Süleymannâme, varak 592a, s.226,227.

200

EK:5769

Resim 3.1.2.5.

769 Süleymannâme, varak 219b, s.136.

201

EK:6770

Resim 3.1.2.6.

770 Renda, Osmanlı Minyatür Sanatı, s.19.

202

EK:7771

Resim 3.1.2.7.

771 Süleymannâme, varak 146a, s.164,165.

203

EK:8772

Resim 3.1.2.8.

772 1582 Surname-i Hümayun, varak 86a, s.116.

204

EK:9773

Resim 3.1.2.9.

773 And, “XVI. Yüzyılda Eyâlet Askerleri ve Deliler”, s.12.

205

EK:10774

Resim 3.1.2.10.

774 Surname-i Hümayun, s.26.

206

EK:11775

Resim 3.1.2.11.

775 Surname-i Hümayun, s.27.

207

EK:12776

Resim 3.1.2.12.

776 Nutku, IV.Mehmet’in Edirne Şenliği 1675, resim 30, Vehbî nr.3594.

208

EK:13777

Resim 3.1.2.13.

777 And, Osmanlı Şenliklerinde Türk Sanatları, s.9 ve resim 17.

209

EK:14778

Resim 3.1.2.14.

778 Mahir, Osmanlı Minyatür Sanatı, resim 61.

210

EK:15779

Resim 3.1.2.15.

779 Bağcı, Çağman, Renda ve Tanındı, Osmanlı Resim Sanatı, s.152,153.

211

EK:16780

Resim 3.1.2.16.

780 And, “XVI. Yüzyılda Eyâlet Askerleri”, s.11.

212

EK:17781

Resim 3.1.2.17.

781 Bağcı, Çağman, Renda ve Tanındı, Osmanlı Resim Sanatı, s.214,215.

213

EK:18782

Resim 3.1.2.18.

782 Cezar, Mufassal Osmanlı, c.3.

214

EK:19783

Resim 3.1.2.19.

783 Turhal, Deliler, s.83.

215

EK:20784

Resim 3.1.2.20.

784 Turhal, Deliler, s.91.

216

EK:21785

Resim 3.1.2.21.

785 Turhal, Deliler, s.93.

217

EK:22786

Resim 3.1.2.22.

786 Turhal, Deliler, s.111.

218

EK:23787

Resim 3.1.2.23.

787 Turhal, Deliler, s.117.

219

EK:24788

Resim 3.1.2.24.

788 Turhal, Deliler, s.123.

220

EK:25789

Resim 3.1.2.25.

789 Turhal, Deliler, s.179.

221

EK:26790

Resim 3.1.2.26.

790 Turhal, Deliler, s.181.

222

EK:27791

Resim 3.1.2.27.

791 Nicolle, Osmanlı Orduları, s.29.

223

EK:28792

Resim 3.1.2.28.

792 Şevket Paşa, Osmanlı Kıyâfet-i Askeriyesi.

224

EK:29793

Resim 3.1.2.29.

793 Bilgili, Osmanlı Minyatürlerinde “Deli”, s.43.

225

EK:30794

Resim 3.1.2.30.

794 Bilgili, Osmanlı Minyatürlerinde “Deli”, s.47.

226

EK:31795

Belge:1

795 BOA., C-AS-01024-44894-001-001.

227

EK:32796

Belge: 2

796 BOA., C-AS-00214-09164-001-001.

228

229

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : Dağ, Saadet

Uyruğu : T.C.

Doğum tarihi ve yeri : 06.03.1994/Ankara

Medeni hali : Berat

Telefon : 05304747637

e-mail : saadet.dag.06@gmail.com

Eğitim

Derece Eğitim Birimi Mezuniyet Tarihi

Yüksek lisans AHBV Üniversitesi Devam ediyor

Lisans Gazi Üniversitesi 2018

Lise Keçiören İncirli Lisesi 2012

İş Deneyimi

Yıl Yer Görev

2020 TRT/3’te 3 Tarih Editör ve Metin Yazarı

Yabancı Dil

İngilizce (Orta Düzey)

Farsça (Başlangıç Düzeyi)

2020

O
S

M
A

N
L

I
D

E
V

L
E

T
İ'
N

D
E

 D
E

L
İL

E
R

 O
C

A
Ğ

I

OSMANLI DEVLETİ'NDE DELİLER OCAĞI

Saadet DAĞ

 Prof. Dr. Mustafa ALKAN

 YÜKSEK LİSANS TEZİ

YENİÇAĞ TARİHİ ANABİLİM DALI

EYLÜL-2020

Tez Danışmanı

EYLÜL

	
	Sayfa 1

