
SELAMi ALi EFENDi TEKKESi

!anmış. Salih Efendi'yi yine Celvetiyye'den
Hafız Mehmed Efendi (ö 1216/180 ı) izle­
miş. bundan sonra posta Celvetiyye plri
Aziz Mahmud Hüdayl'nin halifelerinden
Filibeli ismail Efendi'nin neslinden ismail
Efendi (1812) geçmiştir. 1812'deCelvetiy­
ye'nin Haşimiyye kolunu kuran Bandırma­
lızade Haşim Baba'nın halifesi Mehmed
Raşid Efendi'nin 1 ö 1834) postnişin olma­
sıyla tekkenin kolu Haşimiyye koluna inti­
kal etmiş , M. Raşid Efendi'yi oğlu Abdul­
lah Efendi (ö. 1858), tarunu Ahmed Muh­
tar Efendi (ö. 1888) ve Mecmua-i Tekd­
ya'da adı geçen Aziz Efendi izlemiştir. Se­
lami Ali Efendi Tekkesi'nden günümüze
gelebilen ve son yıllarda yeniden düzen­
lenen hazlrede özellikle iki tarikat pirinin
(Şeyh Mehmed NGreddin Cerrahi ile Şeyh
A. RaGfl) mürşidi olan Köstendilli Şeyh Ali
Alaeddin Efendi'nin kabri dikkati çeker. Ya­
kın tarihte mescid-tevhidhane temel ka­
lıntıları üzerine kagir duvarlı ve kırma ça­
tılı olarak ihya edilmiştir.

Kısıklı . Kısıklı mahallesinde Selami Tek­
kesi sokağı ile Selami Türbesi sokağının
kavşağında bulunmaktaydı. Selami Ali
Efendi'nin Üsküdar'da inşa ettirdiği üç
tekkenin sonuncusu olan bu tesis banisi­
nin son yıllarında tamamlanmış. Selami Ali
Efendi vefat ettiğinde buraya gömülmüş­
tür. Damad Mehmed Paşazade izzet Ali
Paşa (ö . 1147/ 1734) tekkenin mescid-tev­
hidhanesine minber ekietmiş ve vakfına
gerekli katkıyı sağlamıştır. 1912-1917 yıl­
ları arasında tekkenin önemli bir kısmı or­
tadan kalkmış. ahşap meşruta binaları da
Cumhuriyet döneminde uzun müddet ha­
rap durumda kaldıktan sonra tarihe ka­
rışmıştır. Günümüzde yalnızca Selami Ali
Efendi'nin türbesini barındıran hazlre gö­
rülebilmektedir. Kaynaklarda tekkede çar­
şamba günleri ayin icra edildiği belirtilir.
Ancak Cemalettin Server Revnakoğlu ar­
şivindeki ilgili dosyada çarşambadan baş­
ka pazartesi ve cuma geceleri de ayin ya­
pıldığı kaydedilmektedir. Tekkenin ilk şey­
hi Selami Ali Efendi' dir. Kendisinden son­
ra başhalifesi Kayserili Ahmed Efendi, di­
ğer halifesi Niksarlı el-Hac Mehmed Efen­
di (ö. 1153/ 1740), Kayserili Ahmed Efendi'­
nin oğlu Halil Efendi (ö . 1213/ 1798-99). ay­
nı zamanda Selamsız'daki Selami Ali Efen­
di Tekkesi'nin meşihatında bulunan Meh­
med Raşid Efendi posta geçmiştir. M. Ra­
şid Efendi'nin şeyh olmasıyla tekkenin Cel­
vetiyye'nin Haşimiyye koluna intikal etmiş
olması gerekir. Daha sonra meşihat gö­
revi Mustafa Şerefeddin Efendi (ö. 1854),

Ali Rıza Efendi (ö 1914 ı. Hafız Mehmed
NGrullah Efendi (ö . 19 17) ve Mustafa iz-

350

zeddin Efendi tarafından yürütülmüştür.
Tekkenin oldukça bakımlı durumdaki ha­
zlresinin merkezinde Selami Ali Efendi'nin
kabri yer alır. Demir parmaklıklarla kuşa­
tılarak bir açık türbe şeklinde düzenlen­
miş olan kabir bugün istanbul'da en çok
ziyaret edilen makamlardandır.

BİBLİYOGRAFYA :

Fıstıkağacı: Bandırmalızade. Mecmua·i Teka­
ya, İstanbull307, s. 5; Ayvansarayl, Hadikatü 'l­
cevami', ll , 235; istanbul Tekketeri Listesi, İs­
tanbul Belediyesi Atatürk Kitaplığı , Osman Er­
gin, nr. 1825, sıra nr. 144; istanbul Tekketeri
Listesi, TSMA, nr. E. 1772, 3333, sıra nr. 167;
istanbul Tekketeri Listesi, Süleymaniye K tp. ,
Zühdü Bey, nr. 489, vr. 6•; Melekpaşazade Kadri
Bey, Hankahname, Süleymaniye Ktp. , Nuri Ar­
lasez, nr. 36, vr. 3b, sıra nr. 59; Sultan ll. Mah­
mud'un K12ı Saliha Sultan ile Tophane-i Amire
Müşiri Halil Rıfat Paşa 'nın izdivacı Merasimin­
deki Davettilerin Kaydına Mahsus Defter, İÜ
Ktp. , İbnülemin , nr. 2802, vr. 15b; Asitane Tekke­
leri, s. 5; Bab-ı Ali Nezaret-i Umur-ı Dahiliye Si­
cil Nüfus idare-i Umumiyyesi Dersaadet ve Bi­
lad-i Selase Nüfus-ı Millisine Mahsus istatistik
Cetvelidir, İstanbul 1301, s. 58; Mecmua-i Ce­
vami ', ll , 64-65; 1329 Senesi Istanbul Beldesi
ihsaiyat Mecmuası, İstanbul 1330, s. 21 ; Teka­
ya ve Zevayaya Mahsus Defter, İstanbul Vakıf­
lar Bölge Müdürlüğü Arşivi , nr. 309, sıra nr. 70,
171; Mehmed Raif. Mir'at-ı istanbul 1: Asya Ya­
kası [haz. Günay Kut - Hatice Aynur). İstanbul
1996, s. 222; Konyalı. Üsküdar Tarihi, 1, 60; Ha­
san Kamil Yılmaz. Aziz Mahmud Hüda.yi ve Cel­
vetiyye Tarikatı, İstanbul 1982, s. 274-275; Gü­
nay Kut - li.ırgut Kut. "İstanbul Tekkelerine Ait
Bir Kay nak: Dergehname", Türkische Miszellen:
Robert Anhegger Armağanı, İstanbul 1987, s.
230; Tahsin Öz, istanbul Cami/eri, Ankara 1987,
ll, 64; Mustafa Özdamar. Dersaadet Dergahlan,
İstanbul 1994, s. 256; Mahmut Erol Kılıç. "Yedi
Tepeli Şehrin Tekkeleri ve Muhyidd!n Efendi'nin
Tomar-ı Tekil.ya'sı", istanbul Armağanı: Günde­
lik Hayatın Renkleri, İstanbul 1997, lll, 273; Meh­
met Nermi Haskan. Yüzyıllar Boyunca Üsküdar,
İstanbul 2001, 1, 397-398; Ramazan Muslu, Os­
manlı Toplumunda Tasavvuf (18. Yüzy ıl) , İstan­
bul 2003, s. 481-482; Hür Mahmut Yücer. Os­
manlı Toplumunda Tasavvuf (1 9. Yüzyıl) , İs­
tanbul2003, s. 538-539; Salim Yorgancıoğlu , Üs­
küdar Dergahlan (haz. Ahmet Yüksel Özemre),
İstanbul 2004, s. 397 -398; Atilla Çetin. "İstan­
bul'daki Tekke, Zaviye ve Hankahlar Hakkında
1199 [1 784) Tarihli Önemli Bir Vesika", VD, XIIJ
(ı 98 ı ı. s. 588; Hatice Aynur. "Saliha Sultan'ın
Düğün Töreni ve Şenlikleri" , TT, Xl/61 [ı 989), s.
34; Ekrem Işın. "Celvetilik" , DB/st.A, ll , 395; M.
Baha Tanman. "Selam! Ali Efendi Tekkesi", a .e.,
VI , 492.

Selamsız: Bandırmalızade. s. 9; Ayvansara­
yl. ll , 199; a.mlf .. Mecmüa-i Tevarih [haz Fah­
ri Ç. Derin - Vahid Çabu k). İstanbul 1985, s. 73,
255; istanbul Tekketeri Listesi, İstanbul Bele­
diyesi Atatürk Kitaplığı, sıra nr. 143; istanbul
Tekketeri Listesi, TSMA, sıra nr. 176; Melekpaşa­
zade Kadri Bey, vr. 4b, sı ra nr. 97; Sultan ll. Mah­
mud'un K12ı Saliha Sultan, vr. 15'; Asitane Tek­
keleri, s. 9; Bab-ı Ali Nezaret-i Umur-ı Dil.hiliye,
s. 58; Mecmua-i Cevami ', ll , 64-65; Mehmed
Raif. s. 206, 222; 1329 Senesi istanbul Beldesi

ihsaiyil.t Mecmuası, s. 21; Tekaya ve Zevayaya
Mahsus Defter, nr. 170; Konyalı, 1, 60; Zii.kir Şükrü .

Mecmua-i Tekaya [Tayşl), s. 74; Yılmaz. s. 237-
239, 273; Cahid Baltacı. Şeyh Selami Ali Efendi:
Hayatı ve Tarikatı, İstanbul 1984, s. 20-21; Öz.
ll , 58; Özdamar. s. 232; Kılıç . lll , 273; Haskan. 1,
317 -322; Muslu, s. 480-481 ; Yücer. s. 538; Yor­
gancıoğlu. s. 122; Çetin. s. 588; Aynur. s. 38; Işın ,

ll, 395; Tanman, VI, 492.

Kısıklı: Bandırmalızade . s. 12; Ayvansarayl,
ll , 257 ; istanbul Tekkeleri Listesi, TSMA, sıra
nr. 154; Asitane Tekkeleri , s. 14; Bab-ı Ali Ne­
zaret-i Umur-ı Dahi/iye, s . 58 ; Mecmua-i Ce­
vami', ll , 64-65; Mehmed Raif. s. 222; 1329 Se­
nesi istanbul Beldesi ihsaiyat Mecmuası, s. 21;
Tekaya ve Zevayaya Mahsus Defter, nr. 70,
169; Konyah, 1, 72, 258; Zakir Şükrü. s. 78; Yıl­
maz, s. 237-239, 273-274; Kut. s. 234; Öz. ll, 58;
Özdamar. s. 226; Kılıç. s. 273; Haskan. 1, 311-316;
Muslu, s. 482-483; Yücer. s. 538-539; Yorgancı­
oğlu, s. 125- 126; Çetin, s. 589; I şın, ll, 395; Tan-
man, VI, 492. GJ

IJI!!I!!I M . BAHA TANMAN

L

SElAMİ EFENDi TEKKESİ
İst'anbul Eyüp'te

XVIII_ yüzyıl sonunda
inşa edilen tekke. _j

Kaynaklara göre kurucusunun adıyla
anılan tekke. Nakşibendiyye'den izmirli
Şeyh Seyyid Mustafa Selami Efendi (ö
181 3 ı için Sadaret Keth üdası Arabacızade
ibrahim Nesim Efendi tarafından 1213'te
1 1798) tesis edilmiştir. Tekkenin günümü­
ze ulaşan yapıları. mimari ve süsleme özel­
liklerinden dolayı XIX. yüzyılın son çeyreği­
ne veya XX. yüzyılın başlarına tarihlenebi­
leceğini göstermektedir. Cumhuriyet dö­
neminde harap olan tekkenin tevhidhane­
türbe ve selamlık bölümleri 198S'Ierde Va­
kıflar idaresi'nce onarılarak kültür faali­
yetlerine tahsis edilmiş, çok harap durum­
da bulunan harem binası ise kaderine ter­
kedilmiştir.

Tekke, banisinin vefatını müteakip pos­
ta geçen, Müştakıyye kolunun kurucusu
Bitlisli Şeyh Mehmed Mustafa Müştak
Efendi'nin (ö. 1831) meşihatı boyunca Ka­
diriyye'ye bağlanmıştır. Müştak Efendi'den
sonra burada Şeyh Mustafa Selami Efen­
di'nin oğlu Rifal halifesi Seyyid Mehmed
Bahaeddin Nadl Efendi (ö . 1879) şeyh ol­
muş, kendisini oğlu Şeyh Seyyid Mustafa
Selami Naci Efendi (ö. ı 909 ı izlemiştir. Son
postnişin, Zakir Şükrü Efendi'nin meşayih
listesinde adı geçmeyen ve büyük ihtimal­
le baninin neslinden gelen Şeyh Ali Muh­
sin Efendi'dir. Şeyh Mehmed Bahaeddin
Nadl Efendi'nin 1831 'de posta geçmesiy­
le meşihatın Rifaiyye'ye bağlandığı. sonu­
na kadar bu tarikata hizmet etmekle bir­
likte Nakşibendiyye'nin de burada yaşatıl-

dığı anlaşılmaktadır. Dahiliye Nezareti'nin
1301 r. (1886) tarihli istatistik cetvelinde
tekkede beş erkekle iki kadının oturmak­
ta olduğu belirtilmiştir.

Şadırvan avlusunun güney ve doğu ke­
narlarında tevhidhane-türbe ile selamlığın
yer aldığı esas kısım. batı kenarında ise
harem ve mutfak bulunmaktadır. Kuzey
kenarını sokaktan biraz içeri çekilmiş par­
maklıklı bir duvar kuşatmaktadır. Ufak bo­
yutlu haiire haremin arkasında (batısında)

yer alır. Basit bir bahçe kapısından geçilen
Malta taşı döşeli avlunun ortasında küçük
bir şadırvan vardır. Mermer haznesi sekiz­
gen planlı olup köşeleri minyatür korint
başlıklı sütunçelerle yumuşatılmıştır. Dört
yüzde birer musluk, diğer dört yüzde bi­
rer maşrapa kaidesi bulunur. Muslukların
üzerinde dört yüzde dörder mısradan top­
lam on altı mısralık manzum bir kitabe yer
alır. Saninin adından başka son mısrada­
ki "tekye-i darüsselam" terkibiyle yapının
1228'deki (1813) tarihini veren metin şair
Razi'ye aittir.

Tevhidhane-türbe ile selamlık "L" plan­
lı bir kitle içinde toplanmıştır. Doğu-batı
doğrultusunda uzanan kolda tevhidhane­
türbe. güney-kuzey doğrultusunda uza­
nan kolda selamlık bulunmaktadır. Şadır­
van avlusu katundan biraz yüksekte olan
ahşap duvarlı esas katın altına arsadaki
eğimden yararlanılarak kagir duvarlı bir
badrum yerleştirilmiştir. Tevhidhane-tür­
bede ayinJere ayrılmış O]an 7,5 X 6 met­
relik meydan güney yönünde dış duvara
bitişmekte. batıda ve kuzeyde zemini bir
seki ile yükseltilmiş "L" planlı mahfillerle,
doğu yönünde mahfillerle aynı kota sahip
türbe ile kuşatılmıştır. Kuzeydoğu ve ku­
zeybatı köşeleri çeyrek dairelerle kuşatıl­
mış olan meydanla mahfillerin ve türbe­
nin sınırında sekiz adet sekizgen kesitli ah-

şap sütun sıralanır. Bunların arasına ah­
şaptan (yalancı) yayvan kaş kemerler otur­
tulmuş, kuzeydeki geniş açıklığın köşe­
lerine yarım kaş kemer biçiminde dolgu­
lar kondurulmuştur. Alt ve üst başların­
da profilli çıtalarla donatılmış olan bu sü­
tunlar mahfillerin üzerinde yer alan aynı
şekilde "L" planlı kadınlar mahfilini taşı­
maktadır.

Kuzey duvarının ekseninde avluya açı­
lan tevhidhane-türbe kapısı ile yanlarda iki
pencere yer alır. Batı duvarı boyunca de­
vam eden maksCırenin arkasında üç adet
pencerenin yanı sıra kuzeybatı köşesinde
kadınlar girişine açılan kapı ile buna biti­
şik ahşap kapaklı servis penceresi sırala­
nır. Güney duvarının ortasında avluya açı­
lan kapının ekseninde mihrap, yanlarda bi­
rer pencere bulunur. İçeriden yarım dai­
re . dışarıdan yarım sekizgen planlı mih­
rap nişi ahşap pervazlarla çerçevelenmiş.
yuvarlak bir kemerle taçlandırılmıştır. Tev­
hidhanenin kuzeybatı köşesindeki dikdört­
gen planlı kanattan bir merdivenle şadır­
van avlusuna açılan bir kapısı ve pencere­
si bulunan kadınlar mahfiline çıkılır. Tev­
hidhane harimine bakan yüzü ise alçak bir
parapet duvarı üzerine oturan kare kesit­
li sütunlar ve bunların arasında yer alan
ve tavana kadar yükselen kafeslerle kapa­
tılmıştır.

Güney-kuzey doğrultusunda uzanan. 9 x
4,25 m. ölçüsündeki türbe güneyde ve ku­
zeyde yapının dış duvarlarına dayanır. Ba­
tısında sütun ve korkuluk dizisi arkasında
tevhidhane, doğusunda aynı hizada yer
alan iki sütunun arkasında selamlıkla bağ­
lantılı, dikdörtgen planlı (6.5 x 3,8 m) bir
tür ziyaret mahalli yer alır. Burada mevcut
Şeyh Selami Efendi ile aile efradına ait ah­
şap sandukalar son ananmda kaldırılmış­
tır. Türbenin güney duvarında dışarı açı-

Selami Efendi Tekkesi'nin şad ırva n avlusundan se lam l ı k kanad ı ve tevhidhane·türbenin görünüşü ile türbe-tevhidhanesinin
içinden bir görü nüş

SELAMi EFENDi TEKKESİ

lan iki pencere, kuzey duvarında da şadır­
van avlusuna açılan niyaz penceresi var­
dır. Ziyaret mahallinin doğu duvarında se­
lamlık sofasına açılan bir kapı , kuzey duva­
rında şerbethane olduğu anlaşılan 3,8 x
2,25 m. boyutlarındaki mekana açılan ser­
vis penceresi, güney duvarında dışarı açı­
lan iki pencere sıralanır. Tevhidhane-tür­
be kanadının esas katındaki bütün tavan­
lar çubuklu olup bazılarında iç içe iki ka­
reden ibaret çok basit göbekler yer alır.
Tevhidhane-türbenin badrum katındaki
yan yana iki mekandan türbenin altına isa­
bet eden doğudaki mekan (8 x 7,85 m)
Şeyh Selami Efendi ile yakınlarına ait ka­
birleri barındırmaktadır. Selamlık kanadı­
nın şadırvan avlusu ile hemzemin olan üst
katında kapılı bir camekanla birbirinden
ayrılmış "T" şeklinde dikdörtgen planlı iki
sofa ile bunların çevresinde çeşitli mekan­
lar (şeyh odas ı , meydan odas ı , abdestlik­
hela birim leri , derv i ş hücreleri vb) bu­
lunmakta, doğu-batı doğrultusunda geli­
şen safada badruma inen merdiven yer
almaktadır. Badrum katında merdivenli
giriş safasından başka iki hela ve beş oda
mevcuttur.

Ana bina ile aynı malzeme ve inşaat
özelliklerini taşıyan üç katlı harem girişi
doğu cephesinin eksenindedir. Her an çök­
me tehlikesine maruz olan binada mer­
kezde "zülvecheyn" sofalarla bunlara bağ­
lanan simetrik mekanların bulunduğu an­
laşılmaktadır. Mutfak haremin kuzeybatı
köşesinde yer alır. Tuğla kemerli büyük
ocağın mail-i inhidam olan uzun bacası so­
kak üzerindeki istinat duvarına yaslana­
rak ayakta durabilmektedir. Yapı, bütün
aksarnı ile günümüze ulaşabilmiş tipik bir
geç dönem İstanbul tekkesi olarak dikkati
çeker. Özellikle ahşap tekkelerde gözlen­
diği üzere burada da tarikat mimarisi-si­
vil mimari bağlantısı çok güçlüdür. Tevhid­
hanenin çevreden algılanmayan arka (gü­
ney) cephesindeki mihrap çıkintısı ile av­
ludaki küçük şadırvan dışında yapının dış

görünüşünü herhangi bir ahşap mesken­
den farklı kılan hiçbir şey yoktur. Bu tek­
kenin tarikat mimarisinden öte Anadolu
Türk mimarisi açısından en ilginç yanı krip­
talı kümbet geleneğine bağlanan türbesi­
dir. İçinde yer aldığı ahşap kitle ile tama­
men kaynaşmış ve gerek malzeme gerek­
se mimari anlayış açısındankagir kümbet­
lerle görünürde hiçbir ilişkisi kalmamış olan
bu türbede kabirierin yer aldığı badrum
katı ile ahşap sandukaların bulunduğu zi­
yaret katı yüzyıllar ötesinden erken tarihli
kümbetlerin gömü ve ziyaret gelenekle­
rini yaşatmaktadır.

351

SELAMi EFENDi TEKKESi

BİBLİYOGRAFYA :

Istanbul Tekkeleri Listesi, İstanbul Belediyesi
Atatürk Kitaplığı, Osman Ergin, nr. 1825, sıra nr.
83; Istanbul Tekkeleri Listesi, Süleymaniye Ktp.,
Zühdü Bey, nr. 489 , vr. 7b; Bandırmalızade, Mec­
mCıa-i Tekaya, İstanbul 1307, s . 7; Melekpaşaza­
de Kadri Bey, Hankahname, Süleymaniye Ktp.,
Nuri Arlasez, nr. 36, vr. 4'; Asitane Tekkeleri,
s . 6, 7; Bab-ı Ali Nezaret-i UmCır-ı Dahiliye Si­
cil Nüfus Idare-i UmCımiyyesi Dersaadet ue Bi­
lad-ı Seliise Nüfus-ı Millfsine Mahsus Istatistik
Cetuelidir, İstanbul 1301, s . 52; MecmCıa-i Ce­
uami', Il, 6-7; 1329 Senesi Istanbul Beldesi lh­
saiyat Mecmuası, İstanbul 1330, s. 20; Osman­
lı Müellifleri, ı, 188-189; Hüseyin Vassiif. Sefine-i
Euliya (nşr. Mehmet Akkuş-Ali Yılmaz), İstanbul
2006, ll, 299-300; Tekaya ue Zeuayaya Mahsus
Defter, İstanbul Vakıflar Bölge Müdürlüğü Arşivi,
nr. 309, sıra nr. 152; Zakir Şükrü, MecmCıa-i Teka­
ya (Tayşi). s. 53-54; a.e.: Istanbul Hankahları Me­
şayihi (nşr. Turgut Kut). Harvard 1995, s. 53; Meh­
met Nermin Haskan, Eyüp Tarihi, İstanbul 1993,
s . 137-140; Mustafa Özdamar. Dersaadet Der­
gahları, İstanbul 1994, s. 40-41; Mahmut Erol
Kılıç. "Yedi Tepeli Şehrin Tekketeri ve Muhyiddin
Efendi'nin Tomar-ı Tel.ciya'sı", Istanbul Arma­
ğanı: Gündelik Hayatın Renkleri, İstanbul 1997,
lll, 270; M. Baha Tanınan, "Eyüpsultan'da Tari­
kat Yapılan", 1. Eyüpsultan Sempozyumu: Teb­
liğler, İstanbul 1997, s. 110-113; a.mlf., "Şeyh
Selami Efendi Tekkesi", DBist.A, V!!, 170-172;
Şinasi Akbatu. "Derün-i is!il.mbol'daki Hanikahia­
nn Silsile-i Meşayihidir", Islam Nedeniyeti Mec­
muası, V/1, İstanbul 1981, s. 94; Metin Keskin.
"Selaıni Efendi Tekkesi Hareıni", Arkitekt, sy.
445, İstanbul 1997, s. 42-4 7 .

L

L

L

Iii M. BAHA TANMAN

SEIAMİYYE
(~~1)

Celvetiyye tarikatının
Selamİ Ali Efendi'ye

(ö. 1103/1691)
nisbet edilen bir kolu

(bk. SELAMİ ALİ EFENDi).

SElAMLIK

(bk. CUMA SELAMUGI).

SElANİK

Yunanistan'da tarihi bir şehir.

_j

_j

_j

Bugün Thessaloniki olarak anılmakta
olup Osmanlı coğrafyacılarınca "İstanbul'un
bir parçası", yahudiler tarafından "şehirle­
rin anası" diye tanımlanır. 1912'ye kadar
çeşitli ve çok kültürlü nüfusu ile kozmo­
polit bir özellik göstermiş, XIX. yüzyılda
Tuna üzerindeki Rusçuk ile birlikte impa­
ratorluğun en modern şehri olmuştur. Bu­
rası ayrıca Jön Türk hareketinin beşiği ve

352

Türkiye Cumhuriyeti'nin kurucusu Mus­
tafa Kemal Atatürk'ün doğduğu şehirdir.

Themaic 1 Therme (Selanik) körfezinin ku­
zey ucunda Vardar ırmağı ağzının 16 km.
kadar doğusunda yer alır. Chortiats (Os­
manlı döneminde Kurusan) dağlarının

eteklerinde muazzam zenginlikte bir ta­
rım iç bölgesine hizmet veren güvenli ve
geniş bir limana sahiptir. Makedon Kralı
(Diadok) Kassander tarafından Makedon­
ya Kralı ll. Philip'in kızı olan karısı Thessa­
lonike'nin adına milattan önce 316'da ku­
ruldu. Planlaması yapılarak inşa edilen bu
yeni kent bir ticaret merkezi olarak düşü­
nüldü. Geniş bir agora, bir tiyatro ve bir
hipodromla anıtsal yapılar inşa edildi ve
çevredeki yirmi altı küçük kasabadan top­
lanan nüfus buraya yerleştirildi. Şehrin bu
antik planı uzun asırlara rağmen kısmen
de olsa bugüne ulaşmıştır. Milattan önce
168'de Roma İmparatorluğu'nun bir par­
çası olan şehirde SO yılında Aziz Pavlus bir
hıristiyan cemaat oluşturdu ve Hıristiyan­
lığı yaymaya başladı. Şehrin koruyucu azizi
Roma ordusu prokonsülü olup Ekim 303'­
te öldürülen Demetrios idi ve 450 yılı ci­
varında mezarının üzerine Balkanlar'ın en
büyük kiliselerinden biri inşa edildi.

IV. yüzyılın son on yıllarına doğru İmpa­
rator Theodosios tarafından etrafı surlar­
la çevrildi. 390'da Theodosios'a karşı mey­
dana gelen bir ayaklanma hipodromda top­
lanan 7000 erkek, kadın ve çocuğun katle­
dilmesiyle bastırıldı. 423'te Ostrogotlar'ca
kuşatıldıysa da ele geçirilemedi. 550-750
yılları arasında Makedonya'nın Slav ve Avar
işgallerine uğraması sırasında dört defa
muhasara edildi, fakat alınamadı ve Or­
todoks Hıristiyanlığı'nın "bir kalkanı" olarak
kalmayı başardı. Bu dönemde Aziz Demet­
rios kültü ön plana çıkarıldı. 620'de büyük
yıkım getiren bir deprem şehrin en eski
yapılarını ve sütunlu sokaklarını yerle bir
etti; böylece antik yerleşim yeri bütünüyle
ortadan kalktı. Bundan sonra Selanik dar,
eğri büğrü sokakları, binalar arasında bah­
çeleri ve yeşilliğiyle Ortaçağ Bizans mode­
line uygun biçimde yeniden inşa edildi.

904 yılı yazında Girit'ten gelen bir Arap
donanınası şehri ele geçirdi, on gün sü­
ren yağmanın ardından iddia edildiği üze­
re 22.000 esir alarak Girit' e döndü. X ve Xl.
yüzyılların başında Bulgar çarları Büyük
Simean ve Samuel'in şehri alma teşebbüs­
leri başarısızlıkla sonuçlandı. 1185 Ağus­
tosunda Sicilya ve Güney İtalya'dan gelen
Normanlar 200 gemilik bir donanma ve
orduyla karadan ve denizden saldırdı; şeh­
ri feci şekilde yağmalayarak beraberinde

sonradan Sicilya'ya yerleşecek olan, çoğun­
luğu esnaf birçok kişiyi esir alıp götürdü.

Yirmi yıl sonra bir Haçlı ordusu şehri ele ge­
çirip Latin Selanik Krallığı'nın (ı 205-1225)
merkezi haline getirdi; birçok önemli Or­

todoks kilisesi (Aziz Demetrios, Aya Sofya
vb.) yerel halkı rencide edecek biçimde Ro­

ma Katalik kilisesine dönüştürüldü. XIII ve
XIV. yüzyıllar şehir için Bizans kültürünün
olgunluk çağları oldu. Bu dönem 1342'de
burayı zapteden ve soylu sınıfını yok eden,

bunun yerine yedi yı l süre ile kendi ken­
dini yönetmek için bir idare kuran Zelot­
lar'ın kanlı ayaklanmasıyla kesintiye uğra­
dı. 1349'da Bizanslılar şehre yeniden ha­
kim oldu. Geç Bizans döneminde Selanik'in
nüfusu erken dönemlere göre daha azdı.
Şehrin yukarılarında bulunan geniş arazi­

ler boş kaldı veya bağ, manastır bahçeleri
ya da bostantarla doldu. Türkler 1430'dan
sonra geldiklerinde bu boş arazilere yer­

leşti.

789 (1387) baharında Çandarlı Hayred­
din Paşa ve Gazi Evrenos kumandasındaki
birlikler uzun süren bir abluka neticesin­

de Selanik'i ele geçirdi. Osmanlılar şehirde
tam bir idari kontrol kurmadı. XV. yüzyıl
tarihçilerinden Neşrl ve Ducas'ın bazı atıf­
ları, Selanik halkının 1391 ya da 1394'te
Türk idaresinden çıktığı, Yıldırım Baye­

zid'in şehri geri almak için buraya akın et­
mek zorunda kaldığı şeklinde yorumlan­

mışsa da Selanik başpiskoposları lsidoros
Glabas (ı 380- ı 396) ve Gabriel'in (1397-
ı 4 ı 6) bugüne ulaşan vaaz kayıtları böyle
bir şeyin olmadığını ve Yıldırım Bayezid

ile başpiskoposluğun ilişkilerinin iyi oldu­
ğunu gösterir. Her ikisi de şehir halkına

karşı ummadıkları kadar iyiliklerde bulu­

nan sultanla yapılan bir görüşmeye atıfta
bulunur. Yıldırım Bayezid, Selanik karşısın­

daki bir tepeye Türk garnizonunun varlı­

ğını belirten bir burç ya da kale yaptırdı.
Konstantin Kostenets'in Sırbistan Kralı Ste­

fan Lazarevic'in hayatını anlattığı metne
göre 1402 Ankara bozgunundan sonra
Bizans imparatoru ll. Manuel Paleiologos,

Selanik'i alıp kaleyi de yıktırdı. Emir Süley­
man Çelebi ile Bizanslılar arasında Gelibo­

lu'da yapılan antlaşma uyarınca Selanik
1403'te resmen Bizans idaresine geçti ve
1. Mehmed dönemi boyunca bu şekilde
kaldı. ll. Murad tahta geçince Selanik'i ab­
luka altına aldı. Bizanslılar da koruyama­
dıkları Selanik'i Venedik'e sattı. Osmanlı­

lar buna itiraz etti ve Venedik'e karşı sa­

vaş açtı. Konstantin Jirecek ya da Apos­
tolos Bakalopoulos gibi tarihçiler, Selanik'-

