
SADlK MEHMED EFENDi. Sakı z!

ka faydalı olmak için "müfta bih" mesele-
. leri derteyerek fıkıh sistematiğine göre dü­
zenlediğini belirtir ve bu esere sahip olan
kişinin fetva için başka bir kitaba muhtaç
olmayacağını söyler. Eserde Molla Hüsrev,
Kemalpaşazade, Sadi Çelebi, Çivizade Muh­
yiddin Mehmed Efendi, Ebüssuüd Efendi,
Hamid Efendi, Zekeriyyazade Yahya Efen­
di, Hoca Sadeddin Efendi, Bahal Mehmed
Efendi, Abdürrahim Efendi gibi Osmanlı
şeyhülislamiarının fetvaianna yer verilmek­
te; ayrıca Gelibolu müftüsü Şeyh Mah­
mud, Gelibolu müftüsü Şeyh Mehmed el­
Buharl, Kudüs müftüsü Hayreddin, Şam
müftüsü Abdurrahman el-İmadl, Gazze
müftüsü Salih, Mısır müftüsü NCıreddin
Ali b. Ali el-Makdisl ve Remle müftüsü
Hayreddin er-Remll gibi Anadolu dışında­
ki müftülere ait fetvalar da nakledilmek­
tedir. Eserin sonraki fetva mecmualarına
kaynaklık etmesi ve çok sayıda nüshasının
günümüze ulaşması muteber bir kitap ol­
duğunu göstermektedir (bazı yazma nüs­
haları için b k. iü Ktp., AY, m lll, 333, 5361;

Beyazıt Devlet Ktp., Bayezid, nr. 2762, 9033;

Süleymaniye K tp., Carullah Efendi, m 951,

Esad Efendi, m 797, 798, Fatih, m 2336,

Laleli, nr. 1254, Şe h id Ali Paşa, nr. ı 024,

Yenicami, m 619-623; Nuruosmaniye Ktp.,
nr. 1960-1964; Ragıb Paşa Ktp., nr. 665;

Hacı Selim Ağa Ktp., Hacı Selim Ağa, nr.
421; TSMK, llL Ahmed, nr. 832, Revan Köş­
kü, nr. 677; ayrıca bk. Brockelmann, GAL
Suppl., ll, 648; Tales, s. 68-69; Furat. sy
]3 [2006J, S. 141)

Sadık Mehmed Efendi'ye nisbet edilen
ve Arapça bir mukaddimeden sonra Türk-

396

Sakız! Sadık

Me h med
Efendi'nin
Şurretü'l­

fetava adlı
eserinin
ilk ve son sayfaları
(Süleymaniye Ktp.,
Laleli, nr. 1254)

çe kaleme alınmış olan Bedôyiu's-sukuk
fi'l-vesôiki'ş-şer'iyye adlı eser fıkıh ve
fetva kitaplarına göre tertip edilmiş bir
sak mecmuasıdır. Eserin girişinde müelli­
fin babasının Mahmud Paşa Mahkemesi
birinci katibi Şanlzade el-Hac Mustafa b.
Tarakçı Ahmed Dede b. Mirza olduğu bil­
gisi yer almaktadır. Nitekim kitap Yusuf
Ziyaeddin Efendi'ye ait Cômiu envôri's­
sukuk ve Iômiu'z-ziyôi li-zevi'ş-şükuk
adı verilen Sakk-i Cedid'in kenarında
Sakk-i Şônizôde adıyla basılmıştır (İstan­
bul 1284). Eserin sonunda yer alan Receb
1211'de (Ocak 1797) tamamlandığına da­
ir kayıt da onun Sadık Mehmed Efendi'ye
ait olmadığını göstermektedir. Yine Sa­
dık Mehmed Efendi'ye nisbet edilen en­
Nevôdirü'l-fı]fhiyye ii meg;hebi'I-e'im­
meti'l-ljanefiyye'nin mukaddimedeki ifa­
delerden ll. Mahmud döneminde yaşamış
eski Kudüs kadısı Hafidzade Mehmed Sa­
dık'ın eseri olduğu anlaşılmaktadır (yazma
nüshası için bk. Süleymaniye Ktp., Esad
Efendi, m 1037).

BİBLİYOGRAFYA :

Keşfü';r;-;r;unan, ll, 1078; Hediyyetü'L-'ari{fn, ll,
284; Osmanlı Müellifleri, ı, 342; Brockelmann,
GAL, ll, 576; Suppl., ll, 648; M. Es'ad Tales. el­
Keşşaf 'an mal]tütati /]aza' ini kütübi'L-evl!:a{,
Bağdad 1372/1953, s. 68-69; Kehhale, Mu'ce­
mü'L-mü'elli{fn, IV, 316; X, 77; Ahmet Özel, Ha­
nefi Fıkıh Alim/eri, Ankara 1990, s. 136; Şükrü
Özen, "Osmanlı Döneminde Fetva Literatürü",
Türkiye Araştırmaları Literatür Dergisi, 111/5, İs­
tanbul 2005, s. 365-366; Ahmet Harndi Furat,
"Sakızlı Sadık Mehmed b. Ali ve 'Surretu'I-Fe­
tava' Adlı Eseri", iü ilahiyat Fakültesi Dergisi,
sy. 13, İstanbul 2006, s. 133-145.

liJ TAHsiN ÖzcAN

L

SADlK MEHMED PAŞA
(1808-1886)

Leh mültecisi, romancı,
Osmanlı paşası.

_j

Ukrayna'da Berdiçev yakınlarındaki Hel­
czyniec'de doğdu. Asıl ismi Mihal Çayka
Çaykovski'dir. 1830'da Polanya'da Rus ida­
resine karşı çıkan ve kısa zamanda Uk­
rayna'ya yayılan ihtilale genç bir teğmen
olarak eniştesi Albay Karl Rozycki'nin ya­
nında katıldı. Varşova'nın Ruslar'ın eline
geçişine kadar savaştı ve sonunda Paris' e
kaçmak zorunda kaldı. Buradan İtalya'ya
geçip bir süre Roma'da bulundu (1840).

25 Ağustos 1841 'de hayatının en önemli
değişikliklerini yaşayacağı İstanbul'a git­
ti. Polonyalı büyük soylulardan olan ve ül­
kesini terketmek zorunda kalarak Fran­
sa'da yaşayan Prens Adam Yeji Çartoris­
ki'nin, yurdunu haritadan silen bölünme­
lereve Rus işgaline karşı finanse ettiği ve
örgütlediği muhalefetin Paris'ten sonraki
en önemli ayağı olarak İstanbul düşünül­
mekteydi. Osmanlı başşehri ayrıca, 1830
ihtilalinden sonraki yıllarda Türk toprak­
larına akan mültecilerin barınması ve ko­
runması için önemli bir merkez gibi kulla­
nılabilecekti. Parçalanmış Polanya'yı gay­
ri resmi de olsa temsil edecek "ajanslar"
önemli merkezlerde faaliyet göstermek­
teydi ve İstanbul'da da böyle bir ajansın
açılması özellikle istenmekteydi. Nihayet
prensin gayretleriyle ve Fransız koruma­
cıhğı altında böyle bir ajans 1841 'de açıl­
dı. Ajansın başkanlığını üstlenmek üzere
İstanbul'a gelen Çayka Çaykovski, pren­
sin adamı olmasından ötürü Rus ajanla­
rından saklanmak durumunda kaldı. Bu
yüzden bir müddet kimliğini gizledi ve
kendini, Paris Edebiyat Enstitüsü için Os­
manlı Devleti'nin sınırları içinde yaşayan
Slav ahalinin tarihini ve etnik yapısını in­
celemek üzere gelmiş Fransız soyluların­
dan Kont Michel Çayka olarak tanıttı

(Latka, s. 29-30). İstanbul'daki faaliyetle­
rini özellikle mülteciterin barınması ve
korunmasının sağlanması amacına yö­
neltti ve bunlar için bir yerleşim biriminin
kurulması imtiyazını elde etmek üzere
girişimlerde bulundu. Bu konuda prensin
nüfuzu kadar parasından da istifade etti.
Neticede İstanbul uzaklarında Lazarist
rahiplerine ait topraklardan bir kısmının
satın alınmasını ve ileride Polonezköy di­
ye adlandırılacak olan, ancak başlangıçta
prensin adını taşıyan bir köyün\ (Adam­
po!) kurulmasını gerçekleştirdi (3 Mart
1842). Suranın gelişmesinde hizmet etti

ve uzun yıllar bu köyün yöneticiliğini yap­
tı (1842-1850) . Buraya yerleştirilen mül­
tecilere Fransız vatandaşlığı verilerek Rus­
lar'ın iade taleplerinden korundu. Maca­
ristan ve Polanya'da çıkan büyük ayaklan­
maların (1848) Rus kuwetleri tarafından
kanlı bir şekilde bastırılması neticesinde
meydana gelen büyük mülteci akını se­
bebiyle İstanbul'daki Polanya diplomatik
temsilciliği (Şark Ajansı) daha da önem
kazandı. Çayka Çaykovski ajansın şefi ola­
rak burada önemli işler görmekte, irtibat­
lar sağlamakta, faaliyetleri özellikle Rus­
lar tarafından takip edilmekteydi. Ayrıca
Macar mültecileriyle ilgili haberleri Macar
milliyetçi önder i Kossuth'a bildirmekte ve
bunların isteklerini Türk merciierine ak­
tarmaktaydı. Mülteciterin toplu halde
bir yere yerleştirilmesi için gayret göster­
di. Rusya'nın mülteciler meselesi sebebiy­
le savaş açmak niyetinde olmadığına , an­
cak İngiltere ve Fransa yardımının söz ko­
nusu olması halinde Babtali'nin böyle bir
şeyi göze alabileceğine inanmaktaydı (Na­
zır, s. 156) .

Çayka Çaykovski, Rusya'nın Türk top­
raklarından çıkarılmasını talep etmesi ve
Fransa'nın da himayesini çekmesi üzerine

Sadık Mehmed Paşa ' n ı n sultan Abdülmecid'e yazd ığ ı mek­
tubun son sayfası

)""'fllr'I"Ü r6ı /'t>(.l1/l'r JÖ.a1"" ,/lbt/ J~rvt'<r..t ·, •/

.i1M" !b~'~f yaıı. ~ ./N..-,....»e..t . t'7~eA,/..1 ~

Vt:>/!L ~..l/tyv-d~y{'1t'O~/ rM;mr """''
a ./d'.>t,n'H'!"/'/~ · 4'/Pk-~d'?-/~(rıH·rfreu. Git

ı-"""'· :i'" A ,fom "~ -0't70e~<yi~_:_,
fi.IJ!bs-f'(i-tk,) ~4>r;f /.r.h . afhl,(.,~ ./d} •7./..-,..»Nn,;U..,

t/ ·) • r, /,.,... /-. ,f'1>1r'"'

.a;tYv
,;~- -~~ ~ P&re!r.l~,zb

(, /,1.1 /JN?tl ,$(,., .• ../#tN~~/

... /l'-o/6.-&dl'f'J.

t>Jtı.-14~

"

sad ı k

Mehmed
Paşa

müslüman olarak Osmanlı vatandaşlığına
geçti (Aralık 1849) . Kont Wladislav Koşçi­
yelski ajansın yeni şefi oldu. Adampot'ün
yöneticiliğini ise Antani Viyeruski'ye dev­
retti. Kendisine "huzur- ı vala-yı fetva-pe­
nahlde telkin-i din olunmasını ve bir isim
verilmesini niyaz ettiğinden" Şeyhülislam
Arif Hikmet Beyefendi'ye gönderilmiş ol­
duğu konuyla ilgili sadaret tezkiresinden
anlaşılmaktadır. Meşihatta kendisine ik­
ramda bulunulmuş, daha önce İslam'a geç­
miş olduğundan ayrıca "telkin-i din" edil­
mesine ihtiyaç duyulmamış , Mehmed is­
mi ve Sadık mahlası verilmiştir (22 Safer
1266 [7 Ocak 1850[tarihli meşihat tezki ­
resi : Ahmed Refik, s. 152). Mehmed Sadık,
paşa rütbesiyle Osmanlı ordusunda hiz­
mete girdi (18 5 ı) ve Kırım savaşı esnasın­

da kurulan (Aralık 1853). kendisine haç ve
hilal işaretlerini taşıyan özel sancak veri­
len ve 1872'ye kadar ayakta kalan Türk­
Leh Kazak Alayı 'nın kumandanlığını yaptı

(Ziolkowski , s. 23-36) Dobruca'da Ruslar'a
karşı savaştı, Silistre müdafaasında üstün
başarı gösterdi ve Çayka Paşa olarak ta­
nındı. Kırım savaşının ardından Rumeli bey­
lerbeyi rütbesi verildi. 1870'te Bulgaristan'­
daki ayaklanma tehlikesini bertaraf et­
mek ve meselenin uzlaşma ile çözümünü
sağ lamak üzere görevlendirildi ; istenilen
neticenin alınmasında katkıda bulundu ve
bu hizmetinden ötürü Rusya tarafından
affa uğradı. Bu arada karısı ölmüş bulunan
paşa Rusya'dan maaşa bağlanarak Kiev'­
de oturmak üzere Türk ordusundan ayrıl­
dı (1872) ve Ukrayna'ya geri döndü (1873) .

Burada bütün hayatına yön vermiş olan zih­
niyet ve eylemlerine tamamen ters düşecek
büyük bir değişim gösterdi; Müslümanlı­
ğı terketti, vatandaşlarını Ruslar'la uzlaş­
maya çağıran ateşli yazılar yazarak propa­
ganda faaliyeti içine girdi. Fakat kimseye
yaranamadı ve saygınlığını kaybetti. 1877-
1878 Osmanlı-Rus Savaşı'nda Türkiye'ye
geri çağrıldıysa da bu davete itibar etme-

SADlK MEHMED PAŞA

di. Ancak bütün bunlar kendisini bunalıma
soktu. Daha önce gazetelere haber vere­
rek Çernigov' da intihar etti (18 Ocak 1886).

22 Şubat 1866'da İstanbul Cihangir'de ölen
karısı Ludwika Sniedecka'nın mezarı bugün
hala Polonezköy'de bulunmaktadır (Toros,
S. 26) .

Sadık Mehmed Paşa, askeri ve siyasi ki­
şiliği yanında özellikle edebi çalışmalarıy­
la da tanınmıştır. Yazdığı tarihi hikayelerde
Ukrayna yanında Tuna'nın Slav bölgesini
mekan olarak seçmiş, Ukrayna Kazakları
ve Çingeneler'in fantezi dolu maceralı ha­
yatlarını romantik bir üslupla kaleme al­
mıştır. Alman okurları arasında önemli yer
tutmuş ve eserlerinin büyük kısmı Al­
manca olarak da yayımlanmıştır. Basılmış
eserleri içinde önemlileri şunlardır: Kazak
Hikdyeleri (Paris 1837; Glogau 1838).

Wernyhora (HI, Paris 1838; Leipzig 1841),

Kırdzali (Paris 1841; Stuttgart 1843). Uk­
rainki (Berlin 1841), Hetman Ukrainy
(Ukraynaca, 1-11, Berlin 1841; Almanca, r- ııı.

Leipzig 1843). Stefan Czarniecki (Paris
1842) . Yazar tarafından gözden geçirilen
bu eserler ilave edilen yeni hikfıyelerle bir­
likte 1862-1875 yılları arasında on bir cilt
halinde Leipzig'de basılmıştır.

BİBLİYOGRAFYA :

Brockhaus ' Conversations-Lexikon, Leipzig
1883, IV, 747; P. Ziolkowski , Adampol-Polonez­
keuy: Colonie palonaise en Asie-mineure. No­
tes historiques (Is ta nbul 1922). Istanbul 1989,
tür. yer.; Ahmed Refik, Türkiye'de Mülteciler Me­
selesi, istanbul 1926, s. 152, 177; Osmanlı im­
paratorluğu ile Lehistan (Polanya) Arasındaki
Münasebetlerle ilgili Tarihi Belgeler (haz. Nigar
Anafarta). istanbul1979, s . 61-63, 113, 114, 119,
120-121 ; Taha Toros, Geçmişte Türkiye-Polanya
ilişkileri: Turco-Polish Relations in History, is ­
tanbull19831; J_ S. Latka, Polonezköy Adampol:
Cennetten Bir Köşe (tre. Nala n ve Antony Sa r­
kady). istanbul 1992, tür.yer.; Bayram Nazır. Ma­
car ve Polanya/ı Mülteciler: Osmanlı'ya Sığınan­
lar, istanbul2006, s. 137, 140-150, 155, 156.

L

Iii KEMAL BEYDİLLİ

SADlK MEHMED PAŞA
(1826-1901)

Osmanlı devlet adamı,

Maliye nazırı ve başvekil.
_j

Bayındır ulemasından Müftü Abdullah
Efendi'nin oğludur. Kendi ifadesine göre
1836 yılına kadar Salihzade Hüseyin Efen­
di'nin mektebine devam etti, babası ve bü­
yük kardeşi Reşid Efendi'den faydalandı .
Arapça yanında Farsça öğrenmeye çalış­
tı. Babasının ölümü üzerine (1843) Tireli
Hafız Emin Efendi'den eğitimini sürdür­
dü. 1844'te Bayındır müdürlüğüne getiri!-

397

