
iSTANBUL

İstanbul'un her sayısında kendi imza­
sı veya takma adla birkaç yazısı bulunan
(otuz sekiz sayıda 116yazı) Mehmet Kap­
lan'dan sonra Mümtaz 1\.ırhan ve İbrahim
Kafesoğlu'nun yazıları ağırlık kazanmak­
tadır. Başlıca imzalar şiirde Selahattin
Batu, Sezai Karakoç. Gökhan Evliyaoğlu,
Feyzi Halıcı. Zeki Ömer Defne; hikayede
Saadet Timur, M. Necati Sepetçioğlu, Ta­
rık Buğra. Şevket Arı; dil, edebiyat, tarih
ve plastik sanattarla ilgili yorum ve ince­
leme yazılarında Mehmet Kaplan, Müm­
taz 1\.ırhan , İbrahim Kafesoğlu, Asaf Ha­
let Çelebi, Cahit Tanyol, Cahit Okurer. Ah­
met Kutsi Tecer. Ahmet Kabaklı, Semavi
Eyice, Malik Aksel. Annemarie Schimmel;
aylık kritikyazılarında Faruk Kadri Timur­
taş. M. Orhan O kay ve Turan Alptekin'dir.
Ahmet Harndi Tanpınar, Cahit Külebi, Ab­
dülhak Şinasi Hisar. ömer Faruk Akü n ve
Nezihe Ar az da birkaç şiir ve yazıyla dergi­
de yer almışlardır. Basınla polemiğe pek
girmemiş olan dergide çıkan bazı önemli
yazı dizileri şunlardır: Asaf Halet Çelebi'­
nin "Benim Gözümle Şiir Davası" adlı ma­
kaleleri, İbrahim Kafesoğlu'nun Türk me­
deniyeti, Ahmet Kutsi Tecer'in Türk tema­
şa sanatı tarihi üzerine incelemeleri, Se­
mavi Eyice'nin mimari eserleriyle İstan­
bul'un tarihini anlatan "Bir Şehrin Hika­
yesi" adlı yazıları.

"İstanbul Yayınları" adı altında hemen
tamamı tercüme olan on bir kitap da neş­
retmiş olan İstanbul dergisi kapandıktan
sonra Turgut Atasoy aynı kadro ile fikir
ağırlıklı aylık Ölçü dergisini çıkarmışsa
da (Mart-Haziran ı 957) 4. sayıda yayınını
tatil etmiştir.

BİBLİYOGRAFYA :

Şükran Kurdakul. Şairler ve Yazarlar Sözlü­
ğü, İstanbul 1985, s. 708; "İstanbul", TDEA, V,
20-22.

li] M. ÜRHAN ÜKAY

r
İSTANBUL AGASI

-,

İstanbul Acemi Ocağı'nın

L
amiri için kullanılan unvan.

_j

Fetihten sonra istanbul'da ll. Mehmed
tarafından kurulan Acemi Ocağı'nın ida­
resiyle görevlendirilen ağaya bulunduğu
şehrin adından dolayı İstanbul ağası adı
verilmiştir. ı. Murad zamanında Gelibolu'­
da teşkil edilen ilk Acemi Ocağı'nın amiri
de Gelibolu ağası adıyla tanınmıştı. Ace­
mi ocakları, diğer yeniçeri teşkilatıyla ilgi­
li kuruluşlar gibi doğrudan doğruya yeni­
çeri ağasına bağlı olup ocakta ilgili bütün
resmi yazılar ona hitaben gönderitirdi
(BA,MD, nr. 14, s. 338, 526) Fakat yeni-

302

çeri ağasının işlerinin çokluğu yüzünden
Acemi Ocağı'nın idaresi İstanbul ağasına
bırakılmıştı (Mahmud Şevket Paşa , s. 4).

Yeniçeri Ocağı ile ilgili kanunnamelerde
İstanbul ağasının her yönüyle padişahın
güvenini kazanmış. dürüst. dindar, yaş­
lı ve tecrübeli olması gerektiği belirtil­
mektedir. Ocak mevzuatına göre İstan­
bul ağalığına yaşlı yeniçeri yayabaşıların­
dan biri tayin edilirdi. Ancak bu göreve
daha sonra Anadolu ağaları terfien geti­
rilmeye başlandı. Acemi Ocağı'nın birinci
oda cemaati ağa bölüğüydü ; diğer ce­
maat bölüklerine oranla daha kalabalık
olan ve XVII. yüzyıl başlarında mevcudu
7-8000'i aşan İstanbul ağası bölüğü ken­
di içinde dokuz küçük bölüğe ayrılmış. bu
bölükterin her birinin başına bir bölükba­
şı tayin edilmişti.

Aynı zamanda İstanbul'un merkez ku­
mandanı durumunda olan (Marsigli, s. 86)
İstanbul ağasının görevleri arasında, İs­
tanbul'a gelen devşirme oğlanlarının belli
bir eğitimden geçmeleri için Türk ailele­
rine dağıtılmaları (Kitab-ıMüstetab, s. 6),
daha sonra bunların İstanbul Acemi Oca­
ğı'na alınmaları, odalara taksimleri ve za­
manı gelince kapıya çıkarılmaları (bk. BE­
DERGAH) başta geliyordu (BA, MD, nr. 14,
s. 793, 907). Bu işlerdeki en büyükyardım­
cıları Anadolu ve Rumeli ağalarıydı. Gemi
hizmetleri, sarayın ihtiyacı olan erzak. le­
vazım ve özellikle odun temini gibi işler­
de çalışan acemiterin denetimi İstanbul
ağasının diğer görevleriydi. Yeniçeri ağa­
sı ve sekbanbaşı sefere gittiği zaman is­
tanbul' un asayişiyle de meşgul olurdu.
Bu görevi sırasında acemi neferleriyle za­
man zaman kota çıkar, Eminönü'ne ge­
len at gemilerini, Öküzambarı'nı denet­
ler, İstanbul kaymakamının başkanlığın­
da toplanan divana katılırdı. Acemi Oca­
ğı zabitlerinden yayabaşı ve bölükbaşıla­
rın tayin ve azilleri de onun yetkisi dahilin­
deydi. Ayrıca sarayda kullanılan odunun
teminiyle de yükümlüydü. Gerekli odun
acemi oğlanları tarafından İstanbul civa­
rındaki ormanlardan kesilir veya oduncu
esnafından satın alınarak sağlanırdı. Bu
iş için İstanbul ağasının yıllık bütçesi 1 02
kese akçeydi (Marsigli, s. 86). Odun işin­
den sorumlu acemi oğlanlarının bir kıs­
mı Karaköy'de İstanbul Ağası Ocağı de­
nilen yerde, bir kısmı da Topkapı Sarayı'­
nın müştemilatından Yalı Köşkü'nde ve
Sepetçiler Kasrı'nda ikamet ederdi. Ka­
raköy'de bulunanların başlıca görevi, kol
kayıklarıyla İstanbul'a gelen odun gemi­
lerini denetlernek ve bu gemilerden "kol
akçesi" tahsil etmekti. Kanuni Sultan Sü-

Ieyman zamanında İstanbul ağasının yet­
miş iki odun ve at gemisine nezaret etti­
ği anlaşılmaktadır (Mebde-i Kanün-ı Ye­
niçeri, vr. 1!3•). XVII. yüzyıldan itibaren
nizarnları bozulan acemiler saraya odun
temini vb. gibi miriye ait işleri bırakmış­
lar, İstanbul ağası saray odununu tama­
men rençberlerden satın almaya başla­
mış. ancak bu da birçok suistimale yol
açmıştı.

Bazı kaynaklarda İstanbul ağasının gö­
revinde kaydıhayat şartıyla kaldığı belir­
tilir (D'Ohsson. VII, 317). Ancak dürüst ça­
lıştığı sürece görevinde kaldığı anlaşılan
İstanbul ağası bazı durumlarda görevin­
den alındığı gibi bazan da mükafat olarak
bir üst göreve terfi edebilirdi. Ağalıktan
ayrıldığında genellikle yayabeyi olur ve ze­
amet tasarruf ederdi. Fakat XVII. yüzyıl
başlarından itibaren "kanun-ı kadim"e
muhalif olarak İstanbul ağalarının 80,
1 00, hatta 150 akçe yevmiye ile emekli ol­
dukları görülmektedir (Mebde-i Kanün-ı
Yeniçeri, vr. 115b-116•, 143b).

İstanbul ağası mutat u!Gfesinden baş­
ka denetiediği gemilerden belli oranda
harç alır. Karahisar ve Ankara tarafların­
da dirlik tasarruf ederdi. Dirlik olarak ta­
sarruf ettiği topraklarda acemi oğlanla­
rı çalışırdı (Ahmed Cevad, s. 175). Kanuni
Sultan Süleyman zamanında 30 akçe olan
yevmiyesi daha sonra 40 akçeye yüksel­
miştir. Ayrıca kendisinin ve maiyetinin
her gün on beş çift fodula* ve bir koyun
hakkı vardır. İstanbul ağasına üç yılda bir
padişah tarafından bir devir atı verilir­
di. Kapıkulu askerlerine verilmesi mGtat
bahşişlerden de yararlanan İstanbul ağa­
sına III. Mehmed'in cü!Gsu (ı 003/1595)
münasebetiyle 6000 akçe ihsan edilmişti
(Ayn Ali, s. 1 ll) .

İstanbul ağ ası kıyafet olarak başına si­
yah sorguçlu üstüvani sarık. sırtına kadife
kürk, ayağına ise sarı mest pabuç giyerdi.
Bindiği atın eyerinin örtüsü gümüşlüydü.
Divan günleri başında müceweze bulu­
nurdu (Mebde-i Kanün-ı Yeniçeri, vr. 25b).
Karaköy'de ikamet eden kolluk hizmetiy­
le görevli acemiterin odabaşıları fes üze­
rine sarık sararlar. arkalarma nefti data­
ma, ayaklarına da siyah tomak ve kırmızı
pabuç giyerterdi (Evliya Çelebi, I, 433).

Rütbe bakımından sekbanbaşının altın­
da, zağarcıbaşının üstünde olan istanbul
ağ ası doğrudan yeniçeri ağasına karşı so­
rumluydu. Ağa Divanı'ndaki yeri sekban­
başının alt tarafındaydı (Ahmed Cevad, s.
183). Gerek Divan-ı Hümayun toplantıla­
rından sonra yenilmesi mGtat yemekte,
gerekse ramazanın yirminci akşamı sad-

razamın yeniçeri ileri gelenlerine verdiği
iftarda sekbanbaşı . zağarcıbaşı. turnacı­

başı ve ocak imamının bulunduğu sofra­
da otururdu (Teşrifat-ı Kadfme, s. 31). Ye­
niçeri Ocağı'nın kaldırılmasından sonra
istanbul ağasının unvanı "hatab emini"­
ne çevrilmiş. bir süre sonra bu görevli de
yerini ihtisab nazırına bırakmıştır.

BİBLİYOGRAFYA :

BA, MD, nr. 14, s. 338, 526, 793, 907; Meb­
de-i Kanün-ı Yeniçeri, vr. 21 b-22", 25b, 112 vd.,
143b; ayrıca bk. tür. yer.; Kitab-ı Müstetab (nşr.
Yaşar Yücel). Ankara 1974, s. 6, 14; Evliya Çele­
bi. Seyahatname, ı , 433; Eyyübi Efendi Kan ün·
namesi (n ş r. Abdü lkadir özcan). istanbul 1994,
s. 38, 45, 48, 49, 58; Ayn Ali . Ka vanin-i Al-i Os­
ma n, s. 1 ı 1; L. Marsigli, Osmanlı İmparatorlu­
ğunun Zuhur ve Terakkisinden İnhitatı Zama·
nına Kadar Askeri Vaziyeti (tre. Mehmed N az·
mi). Ankara ı934, s. 86-87; D'Ohsson. Tableau
general, VII , 316-317; Wısıf, Tarih (ilgürel), s.
382; Teşrifa t-ı Kadime, s. 3 ı; Ahmed Cevad. Ta­
rih-i Asker-i Osmani, istanbul 1299, s. 175-183;
Mahmud Şevket Paşa , Osmanlı Teşkilat ve Kı­

yafet-i Askeriyyesi, istanbul 1340, s. 4; Uzun­
çarşılı, Kapukulu Ocak/arı, I, 24, 37, 43-44,
48, 258, 262, 397; Sertoğlu Midhat. Osmanlı

Tarih Lügatı, istanbul 1986, s. 6, 164; Pakalın ,
ll , 92.

~ ABDÜLKADiR ÖZCAN

ı

L
İSTANBUL ANSİKLOPEDİSİ

-,
_j

istanbul'un Türk dönemindeki tarihini
ayrıntılarıyla bilen tarihçi-yazar Reşat Ek­
rem Koçu, fetihten itibaren şehre ait ta­
rihi, coğrafi, mimari, edebi, folklorik ve
kültürel konuları ele alan bir ansiklopedi
çıkarmaya, kendi ifadesine göre " İstan­
bul'un bir kütüğünü" meydana getirme­
ye 1940 yılında karar vermişti. Ancak ll.
Dünya Savaşı'nın zor günlerinde gerekli
parayı bulamaması bu kararın gerçekleş­
mesini geciktirdi. Nihayet Cemal Çaltı adlı
bir tüccarın maddi desteğiyle 1944 yılı­
nın Kasım ayında İstanbul Ansiklopedi­
si ismiyle hazırlanan yayının ilk fasikülü
çıktı. Otuz iki büyük boy sayfalık fasikül­
ler halinde basılan ansiklopedide madde­
lerle ilgili görüntüler için fotoğraf klişesi
kullanılmamış. Nezih İzmirlioğlu'nun yap­
tığı çizgi resimler tercih edilmişti. Özel­
likle mimari eserleri kusursuz bir biçim­
de çizen bu ressama Reşat Sevinçsoy gibi
diğer bazı ressam ve grafikerler de yar­
dımcı oluyorlardı.

Fasiküllerinjenerik sayfasında ansiklo­
pedinin içerdiği konular cami, mescid.
tekke, türbe. kilise. ayazma, çeşme, sebil,
saray, yalı. konak, köşk. han. hamam, ti­
yatro, kahvehane, meyhane gibi yapılar ;

devlet adamı. alim, şair, sanatkar, iş ada­
mı. hekim, muallim, hoca, derviş, papaz,

keşiş, meczup, hanende, sazende, çengi,
köçek, ayyaş. derbeder, pehlivan, tulum­
bacı , kabadayı, kumarbaz, hırsız. serseri,
dilenci gibi şöhretler ; şehrin dağı, bayı­

rı. suyu, havası. m esi re yerleri, bahçeleri,
bostanları vb. tabiat güzellikleri ve coğ­
rafyası; sokakları, mahalleleri ve semtle­
ri; yangınları , salgınları. zelzeleleri. ihti­
lalleri, cinayetleri ve dillere destan olan
aşk maceraları ; halkının adet, an'ane, gi­
yim ve kuşamı; istanbul argosu; istan­
bul'a ait resimler. şiirler. kitaplar, roman­
lar, seyahatnameler; istanbul'a gelmiş
yabancı şöhretler şeklinde sıralanmıştı .

Bu uzun liste eserdeki maddelerin ne ka­
dar geniş bir alana yayılacağını gösteri­
yordu. 1949 yılındaki istanbul sergisinde
dağıtılan küçük bir el ilanında da eserin
yirmi dört ciltte tamamlanacağı bildiri­
liyor. "İstanbul Ansiklopedisi her şey­
den ewel bu büyük beldenin üzerindeki
Türk damgasını belirtir" cümlesiyle yayın
amacı açıklanıyordu.

Reşat Ekrem Koçu, kendisine yardımcı
olacak bir müellif kadrosu kurmakla be­
raber birçok maddeyi yıllardan beri tara­
dı ğı Osmanlı tarih ve vekayi'nameleriyle
eski gazete koleksiyonlarından faydala­
narak bizzat yazmayı üstlendi. Bir istan­
bul tarihi ve arkeolojisi uzmanı olan Al­
fons Maria Schneider istanbul hakkında­
ki Türkçe eserleri tanıtan bir yazısında,
geniş okuyucu kitlelerine hitap eden an­
siklopedinin sohbet üslfıbuyla kaleme
alınmasına rağmen içerdiği zengin mal­
zeme sebebiyle bilim dünyasınca da kul­
lanılabileceğini söyleyerek 960 sayfa tu­
tan A-Ay maddelerinin konulara göre is­
tatistiğin i çıkardı ("Türkische Li teratur
zur Geschichte und Topographic Konstan­
tinopels", Isi., XXIX, Berlin 1950, s. 305-
306) .

İstanbul Ansiklopedisi'nin ilk basımı ,
fasikül kapaklarında devamlı surette be­
lirtilen maddi sıkıntıların iyice artması so­
nucu 1951 yılı başlarında durdu. Birinci
fasikülün arka kapağında. her ay bir fa­
sikül yayımlanacağı bildirilmiş olmasına
rağmen ikinci fasikülden itibaren gecik­
meler olmuş ve beş yılı aşan bir sürede
ancak otuz dört fasikül çıkarılabilmişti.
Yedi yıl süren bir aradan sonra Reşat Ek­
rem Koçu. yine ticaretle uğraşan Mehmet
Ali Akbay'ın maddi desteğiyle eseri yeni­
den neşretmeye başladı. Bu defa üç for­
malık fasiküller halinde on beş günde bir
çıkarılacak, ansiklopedinin tamamı ise on
beş cilt olacaktı. 1 S Temmuz 1958'de 1.
fasikülden itibaren yeniden yayımlanan
ansiklopedinin basımı uzun süre düzenli

iSTANBUL ANSiKLOPEDiSi

olarak yürütüldü. Yazar kadrosuna yeni
isimler katılmıştı ve özellikle çizimler res­
sam- grafiker Sabiha Bozcalı'nın imza­
sını taşıyordu . İlk üç cildin üzerine "ikinci
baskı " ibaresi yazılmamış. fakat IV. cildin
başlarında "Bahadır Sokağı" maddesinin
altına , İstanbul Ansiklopedisi'nin yarım
kalmış ilk baskısının bu madde ile sona
erdiği belirtilmiştir. Vll . cildin çıkmasın­
dan sonra Mehmet Ali Akbay'ın ortaklık­
tan ayrılması üzerine fasiküllerin basımı
yavaşladı ve nihayet 1973 yılı sonunda
173. fasikülün "Gökçınar" maddesiyle bir­
likte yayın bir defa daha durdu. Reşat Ek­
rem yeni bir teşebbüste bulunmadı ve
iki yıl sonra da vefat etti; geriye bıraktığı
birikimini ise kimse değerlendirmedi.

Ansiklopedinin yarım kalmasındaki
başlıca sebeplerden biri. tarihe geçecek
derecede önemi olmayan kişilerin ve on­
ların yazdıkları veya onlar için yazılmış
birtakım manzumelerin. ayrıca bazı hi­
kaye ve romanlardan yapılan uzun özet­
lerle iktibas edilen parçaların sayfaları

doldurmasıdır. Bunlar. ansiklopedinin bir
dergi gibi okunmasına yardımcı olmakla
birlikte işin ciddiyetini büyük ölçüde göl­
gelemiş, bu arada etraflı surette alınması
gereken bazı önemli maddeler de birkaç
satırla geçiştirilmiştir. Maddelerin altın­
da yazar imzası bulunmasına karşılık bib­
liyografya verilmemiştir.

istanbul Ansiklopedisi'nin ı. cildinin kapak sayfası

REŞAO F.KRE!ı,.t KOÇU '

İSTANBUL
ANS-fKLO PEDiSt

""'"' .. c.-ı.,., , ~ , ...,_
~ ~....-. """1

303

