
GÜNÜMÜZ TÜRKÇESİYLE
EVLİYÂ ÇELEBİ SEYAHATNÂMESİ:
Kütahya, Manisa, İzmir, Antalya, Karaman,

Adana, Halep, Şam, Kudüs, Mekke, Medine

9. Kitap
1. Cilt

Evliyâ Çelebi ’nin
YKY ’deki kitapları:

Çeviri yazı:
Evliyâ Çelebi Seyahatnâmesi: (1. Kitap), haz.: R. Dankoff - S. A. Kahraman - Y. Dağlı (2006)

Evliyâ Çelebi Seyahatnâmesi: (2. Kitap), haz.: Z. Kurşun – S. A. Kahraman – Y. Dağlı (1999)

Evliyâ Çelebi Seyahatnâmesi: (3. Kitap), haz.: S. A. Kahraman – Y. Dağlı (1999)

Evliyâ Çelebi Seyahatnâmesi: (4. Kitap), haz.: Y. Dağlı – S. A. Kahraman (2001)

Evliyâ Çelebi Seyahatnâmesi: (5. Kitap), haz.: Y. Dağlı – S. A. Kahraman – İ. Sezgin (2001)

Evliyâ Çelebi Seyahatnâmesi: (6. Kitap), haz.: S. A. Kahraman – Y. Dağlı (2002)

Evliyâ Çelebi Seyahatnâmesi: (7. Kitap), haz.: Y. Dağlı – S. A. Kahraman – R. Dankoff (2003)

Evliyâ Çelebi Seyahatnâmesi: (8. Kitap), haz.: S. A. Kahraman – Y. Dağlı –R. Dankoff (2003)

Evliyâ Çelebi Seyahatnâmesi: (9. Kitap), haz.: Y. Dağlı – S. A. Kahraman – R. Dankoff (2005)

Evliyâ Çelebi Seyahatnâmesi: (10. Kitap), haz.: S. A. Kahraman – Y. Dağlı – R. Dankoff (2007)

Günümüz Türkçesiyle
Günümüz Türkçesiyle Evliyâ Çelebi Seyahatnâmesi: İstanbul (1. Kitap: 2 Cilt)

haz.: S. A. Kahraman – Y. Dağlı (2003)

Günümüz Türkçesiyle Evliyâ Çelebi Seyahatnâmesi:
Bursa-Bolu-Trabzon-Erzurum- Azerbaycan-Kafkasya-Kırım-Girit (2. Kitap: 2 Cilt)

haz.: Y. Dağlı – S. A. Kahraman (2005)

Günümüz Türkçesiyle Evliyâ Çelebi Seyahatnâmesi:
Konya-Kayseri-Antakya-Şam-Urfa-Maraş-Sivas-Gazze-Sofya-Edirne (3. Kitap: 2 Cilt)

haz.: S. A. Kahraman – Y. Dağlı (2006)

Günümüz Türkçesiyle Evliyâ Çelebi Seyahatnâmesi:
Bağdad-Basra-Bitlis-Diyarbakır-Isfahan-Malatya-Mardin-Musul-Tebriz-Van (4. Kitap: 2 Cilt)

haz.: S. A. Kahraman – Y. Dağlı (2010)

Günümüz Türkçesiyle Evliyâ Çelebi Seyahatnâmesi: Akkirman-Amasya-Belgrad-Gelibolu-
Manastır-Özü-Saraybosna-Slovenya-Tokat-Üsküp (5. Kitap: 2 Cilt)

haz.: Seyit Ali Kahraman (2010)

Günümüz Türkçesiyle Evliyâ Çelebi Seyahatnâmesi: Podgoriçe, İştib, Vidin, Peçoy,
Budin, Üstürgon [Estergon], Ciğerdelen, Macaristan, Öziçe, Taşlıca, Dobra-Venedik,

Mostar, Kanije (6. Kitap: 2 Cilt)
haz.: Seyit Ali Kahraman (2010)

Günümüz Türkçesiyle Evliyâ Çelebi Seyahatnâmesi: Viyana, Eflak-Boğdan, Bükreş, Ukrayna,
Kırım, Bahçesaray, Çerkezistan, Dağıstan, Kalmukistan, Saray, Moskova (7. Kitap: 2 Cilt)

haz.: Seyit Ali Kahraman (2011)

Günümüz Türkçesiyle Evliyâ Çelebi Seyahatnâmesi: Gümülcine, Kavala, Selânik, Tırhala, Atina,
Mora, Navarin, Girit Adası, Hanya, Kandiye, Elbasan, Ohri, Tekirdağı (8. Kitap: 2 Cilt)

haz.: Seyit Ali Kahraman (2011)

Günümüz Türkçesiyle Evliyâ Çelebi Seyahatnâmesi: Kütahya, Manisa, İzmir, Antalya, Karaman,
Adana, Halep, Şam, Kudüs, Mekke, Medine (9. Kitap: 2 Cilt)

haz.: Seyit Ali Kahraman (2011)

Günümüz Türkçesiyle Evliyâ Çelebi Seyahatnâmesi: Mısır, Sudan, Habeşistan, Somali, Cibuti,
Kenya, Tanzanya (10. Kitap: 2 Cilt)
haz.: Seyit Ali Kahraman (2011)

EVLİYÂ ÇELEBİ

Günümüz Türkçesiyle
Evliyâ Çelebi Seyahatnâmesi:
Kütahya, Manisa, İzmir, Antalya, Karaman,
Adana, Halep, Şam, Kudüs, Mekke, Medine

9. Kitap

1. Cilt

Hazırlayan

Seyit Ali Kahraman

Yapı Kredi Yayınları - 3348
Edebiyat - 973

Günümüz Türkçesiyle Evliyâ Çelebi Seyahatnâmesi:
Kütahya, Manisa, İzmir, Antalya, Karaman, Adana, Halep, Şam, Kudüs, Mekke, Medine

Evliyâ Çelebi
9. Kitap - 1. Cilt

Hazırlayan: Seyit Ali Kahraman
Kitap editörü: M. Sabri Koz

Düzelti: Alev Özgüner

Kapaktaki “Manisa” gravürünün kaynağı:
J. P. Tournefort, Relation d’un Voyage du Levant, Paris, 1717

Kapak tasarımı: Nahide Dikel
Ofset hazırlık: Arzu Yaraş

Dizin: Ruşen Deniz

Baskı: Promat Basım Yayım San. ve Tic. A.Ş.
Orhangazi Mahallesi, 1673. Sokak, No: 34 Esenyurt / İstanbul

Sertifika No: 12039

1. baskı: İstanbul, Mayıs 2011
2. baskı: İstanbul, Mart 2017

ISBN 978-975-08-2009-0
Takım ISBN 978-975-08-2008-3

© Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş., 2016
Sertifika No: 12334

Bütün yayın hakları saklıdır.
Kaynak gösterilerek tanıtım için yapılacak kısa alıntılar dışında

yayıncının yazılı izni olmaksızın hiçbir yolla çoğaltılamaz.

Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş.
Kemeraltı Caddesi Karaköy Palas No: 4 Kat: 2-3 Karaköy 34425 İstanbul

Telefon: (0 212) 252 47 00 (pbx) Faks: (0 212) 293 07 23
http://www.ykykultur.com.tr

e-posta: ykykultur@ykykultur.com.tr
İnternet satış adresi: http://alisveris.yapikredi.com.tr

Yapı Kredi Kültür Sanat Yayıncılık
PEN International Publishers Circle üyesidir.

V

Giriş

Türk büyükleri arasında mümtaz bir yere sahip ve dünyanın iyi
tanıdığı şahsiyetlerden biri olan Evliyâ Çelebi, dünya seyyahla-
rının en büyüğüdür. Yarım asır boyunca gezip dolaştığı yerle-
ri, titiz bir şekilde anlattığı on ciltlik Seyahatnâme’si dünyanın
saygın eserleri arasında yerini almıştır. Çok değişik dillere çev-
rilen bu Seyahatnâme’nin, günümüz Türkçesinde yapılmış tam
bir yayımı yoktur. Osmanlı döneminde sansür kurulları tarafın-
dan sakıncalı görülen bazı yerleri çıkarılarak yayımlanmış, daha
sonra yapılan yayınlarda da lüzumsuz görülerek atılan bilgiler
ve çıkarılan bölümlerle bu değerli eser özelliğini büyük çapta
kaybetmiştir. Bu yüzden bugüne kadar ister Arap harfleriyle ve
ister Latin harfleriyle yapılan yayınlar, Seyahatnâme’yi tam ola-
rak yansıtmamaktadır.

Evliyâ Çelebi ve eseri hakkında sayısız yazılar yazılmış ve
incelemeler yapılmıştır. Çoğu yabancı araştırmacılar tarafından
hazırlanan yayınlar sonucunda Evliyâ Çelebi ve eseri hakkında-
ki yanlış kanaat yavaş yavaş silinmeye başlamış, yabancı araştır-
ma ve yayınlar çoğaldıkça ülkemizde de ilgi artmaya başlamış-
tır. Günümüz Türkçesi ile ilk 8 cildi yayınlandıktan sonra seriyi
tamamlamak farz olmuştur. Bu elinizdeki 9. cilt, ilk 8 cilt gibi
müellif nüshası değildir. İlk yazma, yani müellif nüshasından
yapılan 3 ayrı kopyadan hazırlanmıştır. Bunlar Topkapı Sarayı
Kütüphânesi Bağdad 306, Süleymaniye Kütüphânesi Pertev Paşa
462 ve Süleymaniye Kütüphânesi Hacı Beşir Ağa 452’de bulunan
kopya yazmalardır.Bu üç kopyada da birbirinden farklı yazımlar
ve metinler vardır. Biz bu metinlerin ortak noktasını bulmaya
çalıştık. Eskilerin deyimiyle siyak ve sibaka bakarak eksiği ta-
mamlamaya çalıştık. Diğer ciltlerde olduğu gibi bu ciltte de ta-
kip ettiğimiz usulü şöyle özetleyebiliriz:

VI

Giyecek, değerli taş, para birimleri, ağırlık ve uzunluk ölçü-
leri, savaş araç ve gereçleri, sivil ve askeri kurum, makam, rüt-
be, unvan, lakap, meslek, esnaf, vb. isimlerin birçoğunun bugün
bire bir kelime karşılıklarını bulmak imkânsızdı. Bunlar ya dip-
notlar ile ya da eser sonuna konacak bir sözlük ile açıklanabilir-
di. Bu durumda eserin arkasında sanki ayrı bir tarih deyimleri
ve terimleri sözlüğü oluşacaktı. Dipnotlarla metin içine bu söz-
lüğü yedirmek ise metnin akıcılığını kaybettirecekti. Bunun ye-
rine, gerek duyulan yerlerde parantez içinde kısaca kelime kar-
şılığı verildi; ancak bugün yaygın kullanış şekli varsa o tercih
edildi.

Elinizdeki eser bugün okuyucuların rahatlıkla anlayaca-
ğı günümüz Türkçesi ile yazılmaya çalışıldı. Bugün kullandığı-
mız Türk alfabesinde yer almayan harfler metinde kullanılma-
dı. Deyim ve terimlerin bazıları, eserin özelliği gereği korundu.
Evliyâ Çelebi’nin üslûbuna mümkün olduğu kadar sadık kalın-
dı. Metin içinde geçen başkasının ağzından verilen konuşmalar
ile Evliyâ tarafından şive özellikleri korunarak nakledilen bö-
lümler aynen korundu. Sadeleştirilmiş metin içinde, hemen her
kelimenin bire bir karşılıkları verildi. Metnin akıcılığı için ba-
zen cümlede tasarruflar yapıldı, ancak kesinlikle bilgi dışlan-
masına gidilmedi.

Âyet, hadis, Arapça ve Farsça metinlerin orijinal metinle-
ri veya transkripsiyonları verilmedi, Türkçe karşılıkları verildi.
Âyet ve hadislerin kaynakları ibarenin yanında köşeli parantez
içinde gösterildi.

Orijinal yazmada Evliyâ Çelebi’nin bırakmış olduğu kelime,
satır, sayfa boşlukları yeni metinde de gösterildi. Çıkma ve der-
kenarlar metnin içinde işaret edilen yerlere yerleştirildi. Yazma
eserin varak numaraları araştırmacılara kolaylık olması amacıy-
la metin içinde italik şekilde verildi.

Türkiye’deki yer isimleri, bugünkü bilinen şekliyle yazıl-
dı. Ancak yer isminin ilk geçtiği yerde gerek duyulduğunda bir
defaya mahsus olmak üzere parantez içinde ismin orijinal şekli
yazıldı. “İslâmbol” kelimesi İstanbul şeklinde değiştirildi, ancak
İstanbul anlamında kullanılan diğer bazı isimler orijinal şekliy-
le bırakıldı. Yabancı yer ve ülke isimleri bugün Türkiye’de bili-

VII

nen şekliyle kullanıldı. Yaygın olmayan yer isimleri ise orijinal
şekliyle bırakıldı.

Türk şahıs adları bugün kullanılan şekliyle yazıldı. Ancak
Ahmed, Mehmed gibi isimlerdeki son harfler aslına uygun şe-
kilde bırakıldı ve “t”ye dönüştürülmedi. Mehemmed gibi isim-
ler “Mehmed” şeklinde yazıldı. Evliyâ Çelebi’nin kendisi için
kullandığı “Hakir” sıfatı, bir tevazu sıfatı olarak kullanıldığın-
dan olduğu gibi korundu. Yabancı şahıs isimleri ise Türkiye’de
bilinen imlâ ile yazıldı. Yaygın olmayan isimlerde orijinal şekli
korundu. Arap isimlerinde bulunan terkipler gösterilmedi.

Dua ve övgü cümleleri sadeleştirildi ve metin içinde italik
olarak verildi. Çok uzun dua cümleleri metin içinde dua olma
özelliği dışında bir anlam taşımıyorsa sadeleştirilmeden italik
olarak yazıldı.

Şiirlerin diline dokunulmadan olduğu gibi verildi. Tarih dü-
şürme beyit ve mısraları yanında tarih bulunuyorsa Miladi tari-
he çevrildi; bunun dışında ayrıca bir hesaplama, hesap kontrolü
veya tarih düzeltmesine gidilmedi. Atasözleri ve deyimler, ya-
bancı dilde ise Türkçeye çevrildi, Türkçe ise orijinali ile birlikte
parantez içinde karşılıkları verildi

Hicri tarihler köşeli parantez içinde Milâdi tarihe çevril-
di. Orijinal metinde yer alan fihrist, eserin başında yeniden ve-
rilmedi, bunun yerine çok genişletilmiş olarak içindekiler ilâve
edildi. Ayrıca eserden kolay yararlanmayı sağlayacak detaylı
karma bir dizin hazırlandı.

Orijinal metinde boş bırakılan bir kelimelik yerler için (---)
işareti ile, boş satır miktarı ise noktalar arasında parantez içinde,
bizim tarafımızdan ilave edilen yerler de köşeli parantez [] için-
de gösterildi.

Böylesine zor bir işi yaparken gözümden kaçan hatalarımın
okuyucu tarafından hoş karşılanacağını ümit ediyorum.

Esere güzel bir dizin hazırlayan Ruşen Deniz’e, eserin ya-
yımlanması için devamlı yardımlarda bulunan Yapı Kredi
Yayınları yöneticilerinden Aslıhan Dinç ve Raşit Çavaş’a teşek-
kür ederim.

Seyit Ali KAHRAMAN

IX

İçindekiler

Mekke ve Mina seyahatimin sebebi 3
Seyahatnâmenin yazılma sebebini bildirir 5
Birinci fasıl . 6
1082 Muharreminin on ikinci [21 Mayıs 1671] günü Aşura günü

idi, Âsitane-i Saadet’ten uğurlu saatte Allah’ın farz ettiği
hac ibadetini yerine getirmek için Üsküdar’dan Mekke-i
mükerremeye gittiğimiz menzilleri, köyleri, kasabaları ve büyük
şehirleri eserleri ve bütün hâlleriyle bildirir 6

Büyük şehir ve eski taht merkezi Bursa 10
Eynegöl [İnegöl] Kasabası’nın özellikleri 10
Hargûş şehri, yani Tavşanlı Kalesi’nin özellikleri 16
Kütahya şehrinin içinde ve

dışında yatmakta olan ermişleri bildirir 29
Karahisar-ı Sahip’ten İzmir Vilâyeti’ne

gittiğimiz menzilleri bildirir . 39
Şah İshak Kalesi, yani Uşşak şehrinin özellikleri 41
Germiyan Kalesi Gedüs’ün [Gediz] özellikleri 44
Simav Kalesi’nin özellikleri . 47
Simav şehri ziyaret yerleri . 51
Âhengerân Kalesi, yani Demirci şehrinin özellikleri 53
Kula şehrinin özellikleri . 56
Eski Alaşehir Kalesi’nin özellikleri 58
Sarp hisar, yani Sart Kalesi’nin özellikleri 60
Gördüs [Gördes] Kalesi, yani Koritoz şehrinin özellikleri 61
Etrak Lehçesi . 62
Kayacık Kasabası Kalesi . 63
Kayacık Kalesi’nin özellikleri . 64
Şahin Kayası Kalesi’nin özellikleri 65

X

Akhisar Kalesi’nin özellikleri . 66
Marmara kasabasının özellikleri 69
Marmara şehri ılıcasının özellikleri 70
Durkutlu [Turgutlu] şehrinin özellikleri 71
Münif Kalesi, yani Nif [Kemalpaşa] şehrinin özellikleri 72
Eski Pus Kalesi, yani Duman Dağı, Sarhan Vilâyeti,

büyük Manisa şehrinin özelikleri 75
Manisa şehrinin şekli ve yapıları 76
Manisa ziyaret yerleri . 88
Bergama Kalesi’nin özellikleri . 89
Melemen Güzelhisarı’nın özellikleri 91
Kara Foça Kalesi’nin özellikleri . . 91
Tarhaniye vilâyeti eski Melemenye [Menemen]

şehrinin özellikleri . 93
Büyük şehir ve eski taht merkezi İzmir Kalesi’nin özellikleri

Allah düşmanlardan korusun 97
Bahir Kalesi’nin özellikleri . 99
İzmir yapılarının özellikleri . 102
Sancak Burnu Kalesi’nin özellikleri 109
Urla Kalesi’nin özellikleri . 111
Karaburun kasabası . 118
Çarpan Ilıcası’nın özellikleri . 119
Hoşâbâd Kalesi, yani Çeşme Kasabası’nın özellikleri 119
Gül ü gülistan adası Sakızistan [Sakız] Vilâyeti’nin

özellikleri . 121
Büyük şehir kalesi, eski bağ ve gülistan,

Sakız Şehri’nin özellikleri . 125
Sakız Kalesi’nin şekli . . 128
Sakız Kalesi’nin içinde ve dışında bulunan yapıları bildirir . . . 130
Sığacık Kalesi’nin özellikleri . 142
Sivrihisar [Seferihisar] şehrinin özellikleri 144
Cumaâbâd [Cumaovası] kasabasının özellikleri 146
Kızılhisar şehrinin özellikleri . 147
Alman Boğazı menzilinde hakirin başından geçenler 148
Cemşid tahtı eski Ayasluk Kalesi’nin özellikleri 151
Sultan İsa yapısı güzel mabet, ibretlik camiin özellikleri 153
Harap Bodurine şehri . 158
Kuşlar yuvası kalesi, yani Kuşadası şehrinin özellikleri 159

XI

Eski şehir, büyük iskele, Sultan Polat fethi Balat Kalesi’nin
özellikleri . 161

Irk-ı sûs, yani biyankökü [meyankökü] özellikleri bildirir 163
Mandaliyat kasabasının özellikleri 163
Söke kasabasının özellikleri . 163
Şirin şehir Aydın Güzelhisarı Kalesi’nin özellikleri 165
Aşağı büyük şehrin hâne ve imaretlerini bildirir 167
Bal Pınarı Yaylağı’nın özellikleri 176
Süleyman Han nazargâhı, yani Bal Pınarı övgüsü 177
Büyük şehir, eski taht merkezi, Sire yapısı,

yani büyük Tire şehrini özellikleri 178
Tire şehri içinde mahalle camilerini bildirir 182
Tire şehrinin etrafında olan mesiregâhları bildirir 187
Kara Kadı kasabasının özellikleri 188
Yenice kasabasının özellikleri . 189
Tire şehrinde yatmakta olan evliyâların ziyaretlerini bildirir . . 190
Bayındır kasabasının özellikleri 191
Eski Birgi Kalesi’nin özellikleri . 192
Birgi yaylası Bozdağ adlı yaylaya gittiğimizi bildirir 196
Bozdağ Yaylağı’nın özellikleri . . 196
Erbain [Kırklar] Dağı’nın özellikleri 197
Keles kazası’nın özellikleri . 199
Balyambolu kasabasının özellikleri 199
Eski Köşk şehrinin özellikleri . . 200
Donduran kasabasının özellikleri 201
Amasya kazasının özellikleri . 201
Sultanhisarı Kalesi’nin özellikleri 202
İncir vatanı, şirin Nazlı [Nazilli] Kalesi’nin ve

şehrinin özellikleri . 204
Nazilli kasabası pazarı . . 205
Kuyucak kasabasının özellikleri 207
Saray kasabası yani Ezine-âbâd kazası 211
Honaz Kalesi’nin özellikleri . 211
Dâr-ı Mâ [Su yurdu] kalesi Denizli şehrinin özellikleri 212
Işıklı kasabasının özellikleri . . 216
Şahin yuvası Davaz [Tavas] Kalesi’nin özellikleri 217
Muğla Kalesi’nin özellikleri . . 221
Kara Bağlar . 224
Ula Kalesi’nin özellikleri . . 224

XII

Yerkeseği kasabasının özellikleri 227
Bozöyük kasabasının özellikleri 227
Eskihisar Kalesi’nin özellikleri . 228
Cemşid tahtı, büyük şehir Milas Kalesi’nin özellikleri 229
Tütün yurdu Peçin Kalesi . 231
Bodrum Kalesi’nin özellikleri . . 233
Isbat Kalesi’nin özellikleri . . 235
Narenciye adası İstanköy Kalesi’nin özellikleri 236
İstanköy Kalesi varoşunun şeklini bildirir 241
Pili Kalesi’nin özellikleri . . 244
Andimahi Kalesi’nin özellikleri 245
Kefaloz Kalesi’nin özellikleri . 247
İstanköy Kalesi . 248
Kiliseli Kalesi . 249
Gereme Kalesi’nin özellikleri . 250
Gökova Kalesi’nin özellikleri . 250
Kuruhisar Kalesi . 251
Marmaris Kalesi’nin özellikleri . 251
Sönbeki Adası’nın özellikleri . 254
Sönbeki Adası . 256
Kilidülbahir, sağlam set, dayanıklı

Rodos Kalesi’nin özellikleri . 257
Hakir bu Rodos’u hendek kenarınca temaşa ederek bir kat daha

adımlamışımdır, onu bildirir 262
İbretlik Arap Kulesi’nin şekli . 265
Mendirek Kulesi’nin şekli . . 265
Bekir Paşa Çeşmesi’nin tarihi . 267
Frenk Hisarı, yani İç Kale’nin şekli 267
Hazret-i Yahya aleyhisselâm’ın şehit edilmesinin
	 sebebini bildirir . 270
Bu şehrin içinde ve dışında olan ziyaretgâhları bildirir 277
Lindos Kalesi’ne gittiğimiz konakları bildirir 279
Sindos Dağı’nda Lindos Kalesi’nin özellikleri281
Sakız Denizi içinde olan adaları bildirir 288
Boğazhisar’dan içeri İstanbul Denizi sayılır 289
Mekri [Fethiye] Kalesi’nin özellikleri 291
Gezip dolaştığım ve birbirlerine komşu olan

kazaları sırayla bildirir . 294

XIII

Sırlar mahremi, Âl-i Abâ dervişi Hazret-i Abdal Musa Baba sırrı
aziz olsun özelliklerini bildirir 297

Finike Kalesi’nin özellikleri . 299
Azrasan Kalesi’nin özellikleri . . 300
Eski şehir, elma yurdu Elmalı’nın özellikleri 302
Istanaz [Korkuteli] şehri yaylağının özellikleri 305
Şirin Isparta şehrinin özellikleri 308
Adalya [Antalya] Kalesi’nin özellikleri 309
Teke Karahisarı Kalesi’nin özellikleri 315
Güvercinlik Kalesi’nin özellikleri 317
Manavgat Irgat kasbası . 318
Alâiye [Alanya] Kalesi’nin özellikleri 320
Mamuriye [Anamur] Kalesi’nin özellikleri 325
Kızılhisar Kalesi’nin özellikleri . 327
Firişke Köyü . 327
Ermenek Kalesi’nin özellikleri . 329
Ilısıra Kalesi’nin özellikleri . 333
Gafirbat, Kâfirâbâd Kalesi’nin özellikleri 333
Lârende Kalesi, yani iman yurdu Karaman

şehrinin özellikleri . 335
Mut Kalesi’nin özellikleri . 340
Zenbur Kalesi’nin özellikleri . 342
Takyanus tahtı Silifke Kalesi’nin özellikleri 343
Akliman Kalesi’nin özellikleri . 345
Başımızdan geçen büyük tehlike 346
Eski Takyanus tahtı ve Kara Görgüs Kalesi’nin özellikleri 349
Eski Tarsus Kalesi’nin özellikleri 353
Ramazaniye, yani Adana Kalesi’nin özellikleri 357
Misis Kalesi’nin özellikleri . 363
Şahmaran Kalesi’nin özellikleri 365
[Sis] . 366
Süslü İsneyn kasabasının özellikleri 367
Sarvanlı Kalesi’nin özellikleri . . 368
Maraş Kalesi’nin özellikleri . . 369
Sadr-ı Bâz yani Besni Kalesi’nin özellikleri 376
Şirin kale, yeryüzünün gelini, Ayntab şehrinin özellikleri 377
Kilis şehrinin özellikleri . . 386
Eski Azez Kalesi’nin özellikleri 390
Benzersiz eski yapı Halebü’ş-şehbâ Kalesi’nin özellikleri 392

XIV

Büyük şehrin ne şekilde ve ne hâlde idiği bildirilir 394
Haleb şehrinin yakın ve uzağında ziyaret

ettiğimiz peygamber ve velileri bildirir 407
Han-ı Yetîmân Kalesi’nin özellikleri 410
Selmin kasabasının özellikleri . 411
Rahat havalı Riha kasabasının özellikleri 411
Yekfelun kasabasının özellikleri 412
İdlib kasabasının özellikleri . 412
Şuur Kalesi’nin özellikleri . 413
Behlûliye Köyü . 414
Lâtikıye [Lazkiye] Kalesi’nin özellikleri 415
Cübeyle Kalesi’nin özellikleri . 419
Sultan İbrahim ibn Edhem ziyaretgâhının özellikleri 421
Betis Kalesi . 425
Tartus Kalesi’nin özellikleri . . 427
Zenan [Avrat] Adası’nın özellikleri 428
Sevimli Hüsnâbâd Kalesi’nin özellikleri 430
Kaliât Kalesi’nin özellikleri . 432
Hâm Kalesi, yani Trablusşam’ın özellikleri 432
Trablusşam şehri ziyaret yerleri 440
Maan Kalesi . 443
Cübeyle Kalesi’nin özellikleri . . 444
Hazret-i İbrahim Köprüsü . 445
Muz yurdu, Beyrut Kalesi’nin özellikleri 446
Sayda Kalesi’nin özellikleri . 454
Eyaletinde olan sancaklar bunlardır ki yazılır 455
Sayda velilerinin ziyaret yerleri 458
Kasımiye Kalesi’nin özellikleri . 460
İbretlik Re’sü’l-uyûn’un özellikleri 460
Sur Kalesi’nin özellikleri . 461
Hazret-i Yakub oğlu Yahuda oğlu Hazret-i Sayyah ziyareti 463
Efendimiz Hazret-i Ali ağacı ziyareti

keremallâhu veche . 464
Aynü’z-zeytun ve Ayn-ı Mîrûn Köyü’nün özellikleri 467
Yahudi yurdu Safed-i Safet Kalesi’nin özellikleri 468
Safet ziyaret yerleri . . 471
Taberistan Vilâyeti . 476
Ayn-ı Tüccar Kalesi’nin özellikleri 480
Cinin Kalesi’nin özellikleri . 482

1

Evvelâ bismillah ile o Hâlık-ı Kevneyn hazretine sonsuz şükür
ve sayısız övgü layıktır, ihsanı ve minnetsiz sofrası ay ve yıl, sa-
bah ve akşam, zengin ve fakir, yaşlı ve genç herkese nimeti bol-
dur.

Âlemlerin Rabbi Hazret-i Rezzâk’ın ezeli hükmü bunun
üzerine yürümektedir ki insanların ve cinlerin yaratıcısı ve rızık
vericisidir, takdir eylediği rızıklarını verir. “Allah’ın kadrini gere-
ği gibi tanıyamadılar” [Kur’ân, En’âm, 91] âyeti üzere rızık verici-
dir, bütün yarattıklarının rızkını verir ki bu âyet de buna delil-
dir, “Şüphesiz rızık veren, sağlam kuvvet sahibi olan ancak Allah’tır”
[Kur’ân, Zâriyât, 58] buyurmuşlardır.

Ve yaratılmışların en şereflisi ki konuşan canlı benîâdemdir
ve konuşmayanlar bütün mahlukat ve hayvanlardır. Onlar için
yeryüzünde insanın nafakasından önce yetişmiş olan otlar ve
bitkiler vardır. Bu hayvanlar için önce arpa ve yulaf bitirdi ki
“Yeryüzünde hiçbir canlı yoktur ki rızkı Allah’a ait olmasın” [Kur’ân,
Hûd, 6] âyetince onlara da takdir ettiği nafakalarını verir. Hatta
karanlık gecede kara taş üstünde kara baş kara karıncanın kad-
rince nafakasını veren Rabbü’l-âlemin’dir.

Hatta bu âyetlerin mazmununca Şeyh Sadî buyururlar ki,
beyt:

	 Ey kerîmî ki ez hızâne-i gayb,
	 Gebr-i tersâ vazîfe-hor dârî,

	 Dostan-râ kücâ künî mahrum,
	 Tû ki bâ-düşmenân nazar dârî

Beytleri üzere kulların Rabb’idir. Beyt:

2

	 Râzık u bî-ta’b Hudâ-yı Kerîm
	 Hâlık-ı cennet-i na’îm ü mukîm

bu beytlere ve kesin naslara [âyetlere] tam inançla inanıp hemen
Cenâb-ı Hak’tan dünyada güvenlik ve ahirette iman ricasında
olup seyahat âleminde bir kâmil mürşid arardım ki güç kuvvet
ve vücut sermayesi elde iken ahiret tüccarı olup bu cihanı geze-
rek herkesten ve her şeyden el çekip dünya pisliğinden el yuduk.
Zîra bütün rızkımız Allah üzeredir. Beyt:

	 Hâlıkdan utan umma sakın rızkını halkdan
	 “Errızku tevekkeltü alallâh” unutma

deyip bu öğütleri kulağıma küpe ve vücudumu kulağı halka-
lı köle gibi fakr u fâka ile kalp zenginliği hâsıl edip bunlardan
ümidi kestim.

O Allah’a yüzlerce hamd ve sena olsun, salât ve selâm
onun üzerine olsun ki insanlığın ilk başlangıcı ve kevn ü mekân
onun bediü’l-beyan ihtiraından bir risaledir. Mukaddimesi
Muhammedî nübüvvetin neticesidir ki buyururlar: Hadis “Âdem
su ile toprak arasındayken bir peygamberdir” ol nebilerin so-
nuncusudur. Ama bütün nebilerden evvel Seyyidü’l-Kevneyn’in
ruhu yaratılmıştır. Bütün nebilerden yine önce ümmetiyle cenne-
te girecektir. Sayısız övgü O’na, evlâdına, ashabına, zevcelerine,
Ehl-i Beyt-i Âl-i Abâ ve Çâryâr-ı Güzîn üzerine olsun ki böyle bir
Peygamberler şahının ümmetindeniz. Allah’a şükür.

İslâm padişahına hayır dua ve övgü: Sultanlar seçkini sul-
tan oğlu sultan Sultan İbrahim Han oğlu Sultan IV. Mehmed
Han’a Allah saltanatını ve mülkünü kıyamete kadar ebedi kılsın sayı-
sız ve kıyassız hayır dualar ederiz. Zira sultanlar kanununda ya-
zılı ve melikler geleneğinde vardır ki her işte, her fikir ve zikir-
de Allah’ın gölgesi padişahın övülmesinde sayısız sevap vardır.

Allah’a hamd olsun böyle Cem haşmetli, adaletli padişa-
hın kutlu zamanlarında veziriazamı ve büyük serdarı olan
Köprülüzâde Fazıl Ahmed Paşa ile sene 1078 [1668] tarihinde Gi-
rit Adası’nda fethi geriye kalan ve Venedik elinde olan Kandiye
Kalesi’ni üç sene peyderpey kuşatıp bilek kuvvetiyle döve döve
1080 [1670] tarihinde fethettik. Hamd olsun Göllük adlı tabya
üzerinde ilk fetih ezanı bu hakire nasip oldu.

3

Oradan Mora Adası’na geçip Manya Kalesi’ni de fethedip
İstanbul’da istirahate çekildim. Ancak gönülden Mukaddes top-
raklarda Mekke-i Mükerreme ve Ravza-i Mutahhara taraflarına
gitmeyi arzu ettim Ama “Bir muvafık dost olsa” diye köşe bucak
arardım. Allah’ın hikmeti,

Mekke ve Mina seyahatimin sebebi
Bu hakir Evliyâ gençlik çağlarında bu beden kuvveti devam

ederken bakış kuvvetimle her ne tarafa bakış oklarını yayıyla çe-
kip atsam o an hedefi vururdum. Allah’ın emriyle yaz kış ne ta-
rafa gitsem elbette o diyara ulaşırdım. Ancak İstanbul’da 6 ay ko-
naklayınca dünya başıma zindan oldu.

Sonunda 1081 senesi Kadir Gecesi’nde merdân himmeti-
ni rica edip evliyâ ve enbiyânın mübarek ruhlarından yardım
talep edip Ebâ Eyyub-ı Ensarî hazretlerini ziyarete gittim. Zira
Allah’ın Elçisi Hazret-i Muhammed Mustafa buyururlar ki, ha-
dis, “Allah’ın Resulü sallalâhü aleyhi ve sellem buyurdu: İşleriniz-
de kararsız kalırsanız kabir ehlinden yardım isteyiniz.” [Keşfü’l-
Hafa, C. I, s. 85, Hadis nu. 213]

Hamd olsun ziyaret edip mübarek ruhları için bir Yâsin-i
şerif okuyup sevabını ruhlarına bağışlayıp ruhlarından yar-
dım talep edince, yardım Hak tarafından yetişti. O gece yal-
nızlık köşesinde gözüm yaşlı, gönlüm buruk, riyasızca uyku-
da yatarken rüyamda üstadımız Evliyâ Efendi ki Kur’ân-ı azim
hâfızı, şeyhler şeyhi takrib sahibi, kura sahibi ve Sultan Ah-
med ve Sultan Mustafa imamı idi, onları gördüm ve Sultan Sü-
leyman Han nedimi, Dergâh-ı Âlî kuyumcubaşısı babam Der-
viş Mehmed Zıllî Ağa’yı ki ikisi de şanlı dervişler idi, bunla-
rı rüyamda görüp mübarek ellerini öptüm. Hayli konuşmalar-
dan sonra üstadımız Evliyâ Efendi bu âyeti okudu. Âyet: “Ora-
larda geceleri ve gündüzleri güven içinde yürüyün (dedik)” [Kur’ân,
Sebe, 18] ve bu âyeti de okudu “Allah’ın rahmetinin eserlerine
bak” [Kur’ân, Rum, 50] deyip “Bu âyet-i şerifler ile hareket eyle”
buyurdular.

Babam mekânı cennet olsun bu âyeti: “De ki: Yeryüzünde dolaşın
da...” [Kur’ân, En’am 11] okuyup,

“Oğul sana tembihim budur: Hadis, “Allah’ın iyiliklerini dü-

4

şününüz, Allah’ın zatını düşünmeyiniz” deyip öğütler verip dua ve
senadan sonra Fatiha suresini okudular.

Ve babam mübarek ellerini vücudumun her yerine, bütün
uzuvlarıma sürüp tüm bedenime üfürdüler. Ve yine babam ku-
lağımı sıkı çekip ebced okuyan mektep çocuğu gibi enseme bir
pehlivan tokadı vurdu ki kafatasım Nahcivan demiri gibi çın çın
ses verdi. Ve buyurdular ki,

“İki yerden bir gayret kuşağını kuşanıp mahrem-i râz ol.
Her ne tarafa gidersen, hemen sağ ol” buyurdular. Ve üstadımız
Evliyâ Efendi,

“Yürü, âlemi beden sıhhati ile gezip dolaşıp yardımcın
Malikü’l-mülk olsun” buyurduklarında hemen uykudan uyan-
dım. Sanki bu hakir bir başka vücut sahibi olmuşum. Tüm vü-
cuduma başka bir kuvvet gelmiş ve gönül gözü aydınlanıp can
evi güm güm öter. Sabah olunca hemen sefer hazırlıklarına baş-
ladım.

Allah’ın hikmeti o gün Azmizâde Haletî Efendi merhumun
talebelerinden Sâ’ilî Çelebi hânemize teşrif buyurdu. Beyt:

	 Rûz-ı ıyd oldu o meh haneme kıldı teşrîf
	 Merhabâ etti benimle dedi eyyâm-ı şerif

Birbirimiz ile öpüşüp görüşüp hoş beşten sonra o vefalı, evsiz
diyarsız dost,

“Ey benim kardeşim. Niçin böyle üzüntülü ve kararsızsın.
Gel senin ile gezginlik edelim, Arabistan ve Hindistan diyarına
gidelim. Ola ki Cenâb-ı Bârî bize bir tarikat önderi, tahkik ehli
kâmil mürşit, gam ortağı bir dost, vefalı bir sadık yâr verir. Şim-
den geri Hak yoluna yönelip ikram denizi nazar sahibi ve bir
şifa eli bulup ahiret tüccarı olup âlem seyyahı olalım” deyin-
ce içimde yer edip “İşte budur bana yâr ve yoldaş olacak” diye
“Önce yoldaş, sonra yol” deyip candan gönülden sevindim. Ve iki-
miz arasında haramlardan ve keyif verici şeylerden hiçbir şey
kullanmamak üzere yemin ettik. Hakir,

“Ey can beraber kardeşim, bu alçak dünyanın çok elemleri-
ni ve çok sıkıntılarını atlayıp geçmişim ve zehirli tasından ciğer
kanı içmişim. Bukalemun renkli çark elinde ciğerim döne döne
kebap ve gönül kanından kabağım şarapla dolmuştur. Beyt:

5

	 Belâ tennûru sînemdir ciğerciğim kebâb oldu
	 Cefâ meyhanesi içre kabağım pür-şarâb oldu

deyip başımdan geçenleri anlattım ve kendisine seferin ve gezi-
nin sıkıntılarını, zorluklarını ve acılarını bir bir anlatıp öğüt yol-
lu sözler ettim. O dostumuz olan Sâ’ilî Çelebi öğütlerimize razı
olup o da “Yolculuk, bir fersah da olsa cehennemden bir parçadır” ifa-
desini anlayıp Hicaz’a doğru yola çıkmaya hazır oldu.

Seyahatnâmenin yazılma sebebini bildirir
Evvelâ kara ve denizler gezgini Yaratıcı ve Rızık verici-

nin kullarının en zayıfı, âlem seyyahı, riyasız Evliyâ’nın babası
Dergâh-ı Âlî Kuyumcubaşısı Derviş Mehmed Zıllî, has altından
rahmet oluğunu inşa edip Sultan Ahmed Han fermanı ile sur-
re eminliği hizmetiyle Mekke-i Mükerreme’de Kâbe çatısı üze-
rine altın oluğu koyup selâmetle İstanbul’a geldiğinde hakire
Mekke-i Mükerreme nasip olması için hayır dua etmişti.

Bu hakir gençlik çağlarında ve bekâr idim. Ama hamd ol-
sun anadan doğduğumdan beri haram olan ve keyif verici mad-
delerden hiçbir şeye bulaşmamış, bir çeşit temiz toprak idim, an-
cak seyahat etmeye istekli idim.

Sonunda asıl vatanımız olan Belde-i Tayyibe yani İstanbul’u
terk edip ve doğum yerimizden ayrılarak yol sıkıntısını ve şid-
detli soğuk ve sıcakları tercih edip gurbet ellerde ilim öğrenir ve
sanat sahibi oluruz, o hava ve hevesle ülkeleri ve beldeleri ge-
zip cihanı dolaşırız, diye âyet: “Oralarda geceleri yürüyün (dedik)”
[Kur’ân, Sebe, 18] mazmunu üzere yedi iklimin ibretlik, hayret
verici ve görülmeye değer olan eserlerini dikkatle ve insafla gör-
meye gayret ettim. Öyle olsa gönül hâlim ile müşavere edip,

“Seyahat sırasında nazik ömrün niçin gider? Hem seyahat,
hem ziyaret ve hem ticaret ola” diye zorluğu tercih edişim ba-
kımlı ülkelerin ibretlik eski eserlerinde han, cami, medrese ve
mamur eserlerini gezip görmekle ve arz-ı beledi ve uzun günü
ile muharrir gibi bütün eserlerini yazmaya gayret eyledim, ki
himmetin yüceliği imandandır.

Bu doğru söz bazı acayip ve gariplikleri de saba süratli atı-
ma binip yedi iklimi, yedi seyyare [gezegen] gibi felekleri dev-
redip burç burç gezip dolaşarak, menzilleri katedip merhaleleri

6

uçarak cevahir dil kalemimi söze getirip kâh beldelerin özellik-
leri, kâh peygamberlerin ziyaret yerleri ve kâh da Kur’ân oku-
yarak saat, derece, dakika geçtiğimiz kaleleri ve dağları hey’et
ilmi üzere Papamonta, Coğraflar, Minor ve Atlas kitaplarında yaz-
dıkları üzere hakir de dünya şeklini yazmaya gayret edip kale-
mimi ele aldım.

Ve seyahat günlerimizde bu yeryüzünde nice nice bin ga-
rip mekânlar ve dünya eserlerinden nice kez acayip hadiseyi gö-
rüp unutmak gailesinden oluşan insan olmamız hasebiyle hatır-
dan uzak ve belki meşhur şeylerin isimleri unutulup üstü örtül-
meye, diye öğrenerek, görerek ve yaşayarak bilgiler elde ederek
gezip gördüğümüz Tanrı eseri tabiatı ve ibretlik yapıları yazıp
zaptettim. Hatırda tutulması zor olan şeyleri “İnsanlara akılları
ölçüsünde konuşunuz” sözü üzere elimizden geldiğince anlaşı-
lır ifadelerle yazmaya başladım.

Sonunda bütün araç gereçlerimizi hazır edip 8 kölemiz, 3
can dostumuz yoldaşımız ve 15 baş küheylân atlarımız ile bu
hakir, kusurlu, fakir, kara ve denizler gezgini bir gün gemiye
binip geminin yelkenlerini açıp derya üzere muvafık hava ile
İstanbul’dan Arz-ı Mukaddes toprağı olan Üsküdar tarafına yö-
nelip hamd olsun kolaylıkla 9 milde önce,

Büyük şehir, eski belde Üsküdar, yani Eskidâr Allah gece
ve gündüz korusun: Eski-dâr’dan bozma Üsküdar derler, ama bo-
zulmuş şekli tercih edilir. Daha önce Sultan Murad dönemi ya-
zılırken ayrıntılı olarak yazılmıştır.

Birinci fasıl

1082 Muharreminin on ikinci [21 Mayıs 1671] günü Aşura
günü idi, Âsitane-i Saadet’ten uğurlu saatte Allah’ın farz et-
tiği hac ibadetini yerine getirmek için Üsküdar’dan Mekke-i

mükerremeye gittiğimiz menzilleri, köyleri, kasabaları ve
büyük şehirleri eserleri ve bütün hâlleriyle bildirir

Cenâb-ı Bârî yârî kılıp sıhhat ve selâmetle sağ salim yine
asıl vatanımız olan İstanbul’a ulaştıra bu hakir Evliyâ’yı, evliyâ
ve nebiler hakkı için, âmin yâ Mu’în. Evvelâ bu (---) [9.] cilt müs-
veddesi şu yüzden yazılır ki Üsküdar şehrinde 3 gün konup ka-

7

labalık bir topluluk ile Üsküdar’dan bismillah ile doğuya yöne-
lip Kadıköy’ü ve Bostancıbaşı Köprüsü’nü 2 saatte geçip 2 saat-
te daha,

Kartal Köyü menzili: Yanko ibn Madyan zamanında büyük
şehir imiş. Emevilerden Abdülmelik, İstanbul’u kuşattığında bu
şehri harap etmişlerdir. Sonra Yıldırım Han zamanında Kartal
Koca, Ivaz Hoca ve Pendik Koca fethettikleri için bu belde Kar-
tal Koca’ya verilmişti, onun için Kartal derler. Daha önce Bağ-
dad, Basra ve Lahsa’ya giderken bu yollar ayrıntılı olarak yazıl-
mıştır. Oradan 2 saatte,

Pendik Köyü menzili: Muğlavî Pendik Koca fethettiğinden
onun ismini almış, deniz kıyısında gayet mamur beldedir. Bu da
anlatılmıştır. Oradan kalkıp kâh deniz kıyısı ve kâh dağlardan
yağmur ve çamur çekerek 6 saatte,

Gebze kasabası menzili: İsim verilme sebebi (---) (---)den
bozulmadır. Fatih Sultan Mehmed zamanında yol güvenliğini
sağlamak için imar olmuştur. Daha önce elli kere geçilip yazıl-
mıştır. Mısır valisi efendimiz bu şehirden geçerken askerleri su-
suzluktan mecalsiz kalıp paşa malından 200 Rumî kese harcayıp
Allah rızası için bu şehir içinde dört köşe bir âbıhayat çeşme inşa
edip gelen geçenleri Kerbelâ Çölü Şehitleri ruhu için suladı. Bu
büyük hayır işi bir padişaha ve bir vezire nasip olmadı. O yeni
yapı çeşmenin kemerleri üzerinde tezhipli ve lacivert celî hatla
ham mermer üzerine tarihi yazılmıştır. Haylî Çelebi güftesi:

	 Hayliyâ dil-teşneler eyler nidâ tarih içün
	 Ayn-ı İbrahim’den kıl nûş mâ-i Zemzemi 	

		 Sene 1077

Bu şehir gayet yüksek yerde olmakla su gelmesi imkânsız olup
şehrin kuzeyinde bir ok menzili uzak yerde büyük bir su kuyu-
su kazıp ondan dolaplarla atlar gece gündüz çekip şehir içinde
İbrahim Zemzemi mahzenleri ile tatlı su dolar. Tanrı kulları on-
dan susuzluklarını giderip hayrat sahibi Ebülhayr Gazi İbrahim
Paşa ki, Kandiye Kalesi sulhunu sağlayandır, ona hayır dualar
ederler. Sonra bu şehirden kalkıp doğuya 2 saat gidip,

İçme menzili: Daha önce anlatılmıştır. Buradan gemilere bi-
nip muvafık hava ile 9 mil İzmit’e doğru gidip karşı tarafa geçip,

8

Dil Herseği kasabası menzili: Fatih Sultan Mehmed Han
zamanında Hersekli Vezir Ahmed Paşa yaptığından Hersek is-
miyle isimlenmiş güzel bir kasabadır. 1058’de [1648] Dil İskele-
si ve bu kasaba anlatılmıştır. Ancak hanedan sahiplerinden Ha-
sodabaşı Sefer Ağa, Hâtem-i Tay ve Cafer-i Bermekî sofrası sa-
hibi cömert adamdır. Oradan kıbleye doğru Kırk Geçit adlı teh-
likeli derbent içinde 40 kere Yalak Deresi’ni geçip tatlı canımız-
dan bıkarak,

Yalakâbâd Kalesi’nin özellikleri: (---) tarihinde Rum kefe-
resi elinden zorla bizzat Osman Han oğlu Sultan Orhan fethidir,
Kara Mürsel Bey ve dedemiz Yakub Ece Bey ile birlikte. Bir ge-
niş dere içinde, dört tarafı havaleli, dört köşe şeddadi taş yapı bir
kaledir. İçinde bölge halkının koyunları kışlar. Çoban yatağı, ha-
rami durağı ve tüccar tuzağı yerdir. Etrak taifesi bu kaleye Ya-
lak Deresi derler. Bunu geçip yine dere ve tepeler içinde 5 saatte,

Derbend Köyü menzili: Daha önce bütün reayaları kefe-
re idi. Tamamı İslâm ile şereflenip bütün örfî vergilerden muaf,
müsellem ve müslim oldular. 60 adet kiremitli evleri, 1 camii ve
2 hanları var, ama gayet mamur olacak bir güvenli yerdir. Ora-
dan yine kıbleye 5 saat İzmit Sancağı sınırında,

Çığalı Köyü ve nice mamur köyler daha geçip İznik Gölü
kenarında giderek 5 saatte,

İznik Kalesi menzili: Daha önce anlatılmıştır. Burada ata-
mız Yakub Ece Bey Camii’ni tamir edip 20 bin akçe harcadık.
Bu mahalde hakir kervan halkından ayrılıp Bursa yoluna gi-
rip İznik’ten lodos tarafına Arnavut Yaylağı’nı, Sultan I. Selim
Han’ın kardeşi Şehzâde Sultan Ahmed’i yenip şehit ettiği yerdir,
onu geçip 5 saatte,

Yenişehir Kasabası: Gazi Hudavendigâr yani Bursa Sanca-
ğı hükmünde 150 akçe şirin kazadır. Nahiyesi 150 köydür ve (---)
hükmündedir. Şehri geniş bir öz içindedir. 9 mahalle ve 12 mih-
raptır. Bunlardan kalabalık cemaate sahip çarşı içinde (---) Paşa
Camii, yüksek bir kubbeli ve eski tarz kurşun örtülü aydınlık
camidir. Kıble kapısı üzere tarih:

	 Büniye bi-semti’l-ömri’l-ibtidâ,
	 Mütemmen aliyyen recâe’r-rızâ,

9

	 Nazarnâ ilâ beytihi rabba’l-halâkû,
	 Fekad verrahnâhu li-hayri’l-binâ. 	

		 Sene 914

Ve 7 mescit daha var. Ve bu camiin bir imareti var, gelen ge-
çenlere gece gündüz nimeti boldur.

Ve 2 adet sıbyan mektebi, 100 adet dükkânı, 1 adet kurşunlu
hanı, bedesten gibi iki tarafı demir kapılı 50 adet başka dükkânı,
1 medrese ve 1 dârülhadisi vardır. Bütün bu eserler cami sahi-
bi Gazi (---) Paşa’nındır. Bu yapıların tamamı kurşun örtülüdür.
Hayli uzak mesafeden gömgök kurşun örtülü görünür bir şehir-
dir.

Büyük hanı kale gibidir. Camii avlusu uzun ağaçlarla do-
nanmıştır. Paşa çarşısından başka şehir içinde olan çarşı da bü-
yük ağaçlarla doludur, bir hıyaban çarşıdır ki her köşesi gölge-
liktir.

Ve 3 hamam vardır, ikisi Lala Hüseyin Paşa’nındır, biri Sul-
tan Postinpus Baba hazretlerinindir.

Bu şehirde 1.300 adet kiremit örtülü hâne vardır. Bağı ve
bahçesi cihanı tutmuştur. Suyu, havası, ekinlikleri ve ovası güzel
Türkistan şehirlerinden bir süslü şehirdir.

Âl-i Abâ yolcusu Şeyh Hazret-i Postinpus Baba ziyareti:
Horasan erenlerinden ulu sultandır.

Bursa yolunda şehrin dışında Kılıç Dede, İmam Dede ve
Postin Baba türbesinde Orhan Gazi oğlu Şehzâde (---) medfun-
dur. Sırrı aziz olsun.

Şehir ayanından Deli Hüseyin Paşa’nın kethüdası Abraş
Köse Veli Paşa bu şehirlidir. Engürü [Ankara] Sancağı kendine
verilip memleketini görmeye gelince bu şehirde görüştük. 1 at, 3
top hünkarî kırmızı sof ve 40 guruş bağışladı.

Emir Hasan oğlu Seyyid Çelebi’yle vedalaşıp bu şehirden lo-
dos tarafına düz sahralar içinde bağlı ve bahçeli şenlikli köyler
geçerek 4 saatte,

Domboz Köyü: Bursa nahiyesidir. 150 hâneli, 1 camili ve ki-
raz bahçeli köydür. Oradan yine Bursa Ovası içinde 3 saatte,

Kestel Kalesi: 752 [1351] tarihinde Orhan Gazi fethi-
dir. Bir yüksek tepe üzerinde bir küçük viran kaledir. Hâss-ı
hümâyûndan ayrılıp Vanî Efendi’ye hâs verilmiştir. Kale, saray-

10

lar, cami, medrese, tekke ve dükkânlar yapılıp mamur kasaba
oldu. Haftada bir kere pazar durmak ferman olunup büyük ka-
labalık olur. Onu geçip yine lodos tarafına 2 saatte,

Büyük şehir ve eski taht merkezi Bursa
Daha önce 1051 [1641] tarihinde uzun uzun yazılmıştır.

Şimdi Yeşil İmaret’te Zeynelâbidin Ağa’nın hânesinde konuk
olup Bursa Mollası Altıparmak Efendi’den 100 guruş, bir çuka,
kumaş ve 6 çift ipek yastıklar bağışladı. Ve Manisalı Mustafa
Ağazâde’nin hazinedarı Süleyman Çelebi’den de kıymetli yas-
tıklar hediye olup bir hafta Bursa’da zevk ü safalar edip bütün
dostlarla vedalaşıp Bursa’dan ayrıldık. Kaplıkaya Deresi adlı
yere gelip Hazret-i Emir Sultan’a yine veda ziyaretinde bulun-
duk. Kaplıkaya Deresi, Keşiş Dağı’ndan inip Bursa Ovası içinde
akan Nilüfer Nehri’ne karışır. Buna yakın Delice Nehri de Keşiş
Dağı’ndan doğar, bu da yine Nilüfer Nehri’ne karışır.

Sonra Ulucaklı Beli adlı korkunç ve tehlikeli derbendi
selâmetle geçip 4 saatte,

Aksu kasabası: Bursa nahiyesidir. Keşiş Dağı’nın doğu ta-
rafı sonunda bir dereli ve tepeli yerde, dağ eteğinde, 100 adet ki-
remit örtülü bağlı ve bahçeli evlerdir. Ve Eynegöl [İnegöl] kaza-
sı subaşılığıdır. Yerleşimi Aksu Nehri’nin iki tarafına kurulmuş
kasabacıktır. Tamamı 3 mihraptır. Ve 1 küçük camii var, kapı-
sı üzere “İnnemâ ya’mürü mesâcidallâh/Allah’ın mescitlerini ancak ...
olanlar imar ederler.” [Kur’ân, Tevbe, 18] âyeti yazılmıştır.

1 hamamı ve 10 dükkânı vardır. Bu Aksu, Keşiş Dağı’ndan
doğup Nilüfer Nehri’ne karışır. Bu şehirden yine doğuya doğ-
ru gidip Kadimî Bel dedikleri haramilerin pusu yerlerini geçip
4 saatte,

Eynegöl [İnegöl] Kasabası’nın özellikleri
 (---) tarihinde Rum keferesi elinden Sultan Osmancık fet-

hidir. Bursa Sancağı’nda paşa hâssı voyvodalığıdır. Ve 150 akçe
yüksek kazadır. 66 köyü vardır. Şehri bir ulu öz içinde İrem Bağı
gibi bir mamur ve süslü Türk halkı kasabasıdır. Ama gayet bol-
luk şehirdir. Ve halkı garip dostlarıdır. Herkes ile güzel geçin-
meleri ile meşhur olmuşlardır.

11

Ve bütün şehri 3 mahalle ve bin kiremit örtülü donanımlı ve
süslü eski hânelerdir.

Ve tamamı 5 mihraptır. Kalabalık cemaate malik çarşı içinde
İshak Paşa Camii, büyük yapıdır. İshak Paşa Medresesi, âlimler
arasında meşhur medresedir. Ve bir mükellef hanı ve bir hoş ha-
valı hamamı vardır, hepsi İshak Paşa’nın ve kurşun örtülü ma-
mur yapılardır.

Ve bir cami de eski yapı, büyük mabet, Yıldırım Han Camii
kiremit ile örtülüdür, kurşunlu değildir, ama acayip ruhaniyetli
dua kabul olacak camidir. Bu camilerden başka mescittir.

Ve 2 medrese, 2 tekke, 3 sıbyan mektebi, 7 hayat suyu çeşme-
si ve bir Yıldırım Han hamamı vardır.

150 dükkânları vardır. Haftada bir bu şehir içinde çevre köy-
lerden nice bin adam toplanıp büyük pazar kurulur, her çeşit
meta bulunup alışverişler olur.

Bu şehir İnegöl Ovası’nın tam ortasında bir yüksek yerde
olmakla suyu ve havası hoş olduğundan al yanaklı mahbûbesi
olur, derler.

Eynegöl ismi ezine günden gelme bir isimdir. Bu şehir ilk
defa fethedildiğinde ezine günü imiş yani cuma imiş. Onun için
ezine gününden bozma, Etrak kavmi ze harfini kaldırıp sözü ba-
sitleştirerek Eynegöl derler. Ve hâlâ bu diyarlarda camilere eyne
damı derler, yani cuma camii demek olur. İlk defa cuma göl ke-
narında kılındığı için Eynegöl derler. Gölü ara sıra kuru olur.

Bu şehrin has ve beyaz ekmeği ve camız kaymağı meşhur-
dur.

Bu şehrin yıldız tarafına Bursa Yenişehri ki, yukarıda ya-
zılmıştır, 5 saat yerdir. Bilecik Kasabası bu şehrin doğu tarafına
Kurşunlu dağlarının Ahi Baba yolundan 9 saat yerdir. Adı geçen
kasabalara kadar bu arada olan dağ ve taş, sahra, bayır ve kaş,
bakımlı ve şenlikli köylerdir. Tamamen Etrak kavmi sakinlerdir.
Gafil gitmemek gerek, zira eşkıyası bir av alıp Keşiş Dağı’nda ka-
rar edip ruhban olur.

İnegöl ziyaretleri: Evvelâ Kasım Baba Sultan ve Sirâceddin
Baba. Ve İshak Paşa Sultan, ermişlerden olup Allah yolunda ci-
hat eden gazi vezir imiş. Camiinin mihrabı önünde taştan bir çe-
şit küçük köşk vardır, onun içinde yatmaktadır ve halkın ziya-

12

ret yeridir. Genellikle saralı kimseler ziyaret eder, Allah’ın em-
riyle şifa bulurlar.

Ve Ahi Yusuf Baba Sultan ve güneye yarım saat yakın Yeğen
Gazi Sultan, büyük bir türbede yatmaktadır, büyük ziyaret ye-
ridir. Sırrı aziz olsun.

Sonra bu şehir ayanından Koca İmam Efendi, oğlu ve Celeb
Ali Ağa ile vedalaştık. Türkistan olmakla yoldaşlar alıp kıble ta-
rafına Hamamlı Köyü boğazı tarafına yarım saat gittik ve Ilıca
Nehri’ni atlar ile geçtik. Bu nehir de Keşiş Dağı’ndan doğup Ni-
lüfer Nehri ile Kapıdağı yakınında Rum [Marmara] Denizi’ne
karışır.

Bir küçük nehir de Hamamlı dağlarından ve Kurşunlu dağ-
larından toplanıp akarak Bursa Ovası’nda Nilüfer Nehri’ne karı-
şır âbıhayattır. Bu nehirleri geçip 6 saatte,

Zal Derbendi Köyü menzili: İnegöl nahiyesi köylerinden
100 evli mamur Etrak beldesidir. Gayet derbent ağzında olmak-
la tüm vergilerden muaf olan bir alay müsellimlerdir. Bundan
iki Pamukçu Türkü yoldaşlar alıp sabahleyin yola çıktık. Do-
malic [Domaniç] Dağı adlı tehlikeli geçidi Allah’a sığındık deyip
sarp ormanlık ve gölgelik içine girdiğimizde bize yoldaş olan
Türkler “Yollar güvenlidir ve bu yoldan gayri sağa ve sola sa-
par yol yoktur, varın sıhhat ile” deyip ormanlık içine girip kay-
boldular.

Hakirin başından geçenler: Biz de Tanrı’ya sığınıp seher
vaktinde dağlar aşıp gittik. Öyle bir dağdır ki dağ dağ üstüne
yeşillik bağlardır. Bütün hizmetçilerime ve yol arkadaşlarıma,

“Hepiniz aletlerinizle hazır olun” diye tembihleyip kendi
dünyama dalarak at üzerinde okuyarak yola devam ettim. 2 sa-
atte o yüce dağın yarısına çıktığımızda sıcağın şiddeti artmıştı
ve hava tatlı idi. Birden sağ tarafımızdaki ağaçların yaprakları
üzerine yağmur yağmaya başladı. Ancak başka tarafta bir dam-
la yağmur belirtisi yok. Havaya baktık, bir de ne görelim, gökle-
re baş kaldırmış bir ağacın en tepesinde bir dal üzerine bir adam
oturmuş, dört tarafına, gelenlere gidenlere bakar. Meğer zavallı
herifin ağaç başında idrarı sıkışmış. Rahatlamak için ağaç tepe-
sinden çişini bırakmış. Ağacın yaprakları üzerine inmeye başla-
yınca biz onu yağmur sandık. Garip herifin asla bizden haberi

13

yok. Biz de bildik ki bu adam haramilerin gözcüsüdür. Bazı hiz-
metçilerimiz,

“Şuna bir iyi kurşun vuralım” dediler. Ben izin vermedim,
yüksek dağın tepesine çıkmaya çalıştık. Bütün silâhlarımıza sa-
hip çıkıp 5 atlı ile geriye kalıp 5 kölemle 2 atı öncü olarak gön-
derdim. Biz adamın bulunduğu ağaçtan epey uzaklaştıktan son-
ra adam uyandı ve ağacın tepesinden,

“Bre Habib, bre Budak ne uyursunuz. Hey rezil herifler, işte
gerisi ve ilerisi yok. Bir pişmiş helva gitti. Acele edin, bre şunlara
erin” diye bağırdı. Hepimiz bu bağırışı duyup hazırlandık.

“Atları ileri sürün, bize bakmayın” deyip 6 atlı bir araya ge-
lip dört tarafımıza bakınarak dağın tepesine çıkmaya başladık.
Kölelerimden biri,

“Ağa, geriden eli mızraklı, boğazında kara poşulu siyah atlı
bir adam sol yanımızın alt yanından yokuş yukarı atını sıkıştı-
rarak gelir” deyince asla arkamıza bakmayıp yola devam ettik.
Tam bu atlı alt yanımızda bizim hizamıza gelince hemen aşağı
doğru gıjılıyarak üzerine şimşek gibi atımı sürüp,

“Uğurlar ola yiğidim. Sabahınız hayırlı ola. Böyle seğirtip
nereye gidersin?” diye yanına vardım. Benim at sürdüğümü, be-
limde ve eyerimde kol tüfenklerini görünce asla el kaldırmayıp
hayrette kalarak,

“Şu ileride Pamukçulu derler, bir köyde alacağım vardır, ona
giderim” dedi. Hemen at sıçratıp atının dizginini elime alıp he-
rifi sanki yedeğe alıp at başı beraber olunca, “Koyuver dizgini”
dedi. Ancak yüzünün rengine baktım, sapsarı kesilip sanki can-
sız hale geldi. Bildim ki bu adama galip geldim.

“Yiğidim, biz de Pamukçulu’ya gideriz. Bile yoldaş olup söy-
leşerek gidelim. Şu ileride dağ başındaki ayazma suyu kenarın-
da kahve pişirelim. Orada kahvaltı edelim” dedim.

“Ey imdi, öyle olsun, koyuver atımın dizginini” dedi. He-
men atımın dizginini onun tarafına bırakır gibi olup,

“Sen de benim dizginimi eline al. Ne olsa gerek, seninle
selâm sabah yoldaşı olduk” diye cevap verdim. Birkaç kere “Diz-
ginimi koyuver” diye ısrar etti. Asla meydan vermeyip dizgini-
ni elden bırakmadım. Gördüm ki kuru yaprak gibi tir tir titre-
yip ayakları üzengide takır takır öter. Bu hâlde yokuş yukarı gi-

14

derken Allah’ın hikmeti herifin elindeki Bağdad kargısı mızra-
ğı bir ağaca ilişip düştü. Hemen köleme “Al şu mızrağı” deyin-
ce kölem atından inmeden adam attan aşağı inerek mızrağı alıp
benim sağ yanıma geldi. Zavallı adam yaya kaldı, atını yuların-
dan çekerek kölelerimden birine verdim. Herif yaya olarak dağ
içinde derdiyle baş başa kalıp biz ileri at sürüp 1 saat ileri gittik.
Biz de tamam Domaniç Dağı’nın ta zirvesine vardık. Bir de gör-
dük ki ileriden büyük bir kervan gelir. Kervancılar bizi görünce,

“Bre vur ha ve bre tut ha” diye hayli bağırıştılar. Biz de altı
kişi ileri varıp bunlar ile konuşmaya başladık,

“Ne canipten gelirsiz?” diye sordum.
“Vallahi dünkü gün Kütahya’dan çıktık, Bursa’ya gideriz.”
“Yollar nicedir?” dedim.
“Vallahi bey, dikkatli olun. İşte bizim sol tarafımızdaki altı

atlı bizi güdüp giderler. Bilmem daha yoldaşları var mıdır? Hele
o altı atlıdan pek sakının. İlerideki seyishâneler sizin midir?”
dediler.

“Bizimdir” deyip bunları geçince hemen o altı atlıya at bıra-
kıp “Selâmün aleyküm” dedim. Asla selâmımızı almadılar. Bir
çalık yüzlü, kör gözlü ve leventçe sözlü herif “Nereden gelir-
sin?” dedi.

“Bursa’dan gelip Kütahya haraç ağası efendimiz geride yüz
atlı ile işte geliyorlar. Kütahya’ya gidip haraç toplasak gerek. Ka-
puya yapışmak muradınızsa varın, ağaya intisap edin ve onlara
haber edin. Biz şurada pınar başında kahve pişiririz. Geriden tez
gelsinler. Haber eyleyin” dedim. Hemen biri,

“İleride giden seyishâneler ağanın mıdır?” dedi. “Evet
ağanındır” dedim. Onlar yine kervanın ardına düşüp gidince
bildim ki atını aldığımız yiğit bunlara gidip haber verecekti.
Bunlara yaya rast gelip durumu bildirince bunlar ardımıza el-
bet düşerler, diye biz de at boynuna düşüp Domaniç Dağı’ndan
yüzün aşağı seğirterek indik, ama seyishânelere ulaşamadık. 2
katırlı adam, 2 eşekli kadın ve 2 yaya genç adamlara rastlayın-
ca konaklayan arkadaşlarımızı sorduk, “Handa sizi beklerler”
dediler. Hemen onları geri döndürdüm. “Nereye gidersiz, ha-
rami var” dedim. Onlar da bizimle döndüler. Hamd olsun tam
9 saatte,

15

Çukurca Hanı Köyü menzili: Bu güvenli yere hizmetçileri-
mizle ulaşınca canımızı kurtardık. Zira bu Domaniç Dağı, Rum,
Arap ve Acem’de meşhur yüksek dağdır. En tepesine 9 saatte çı-
kılır. Haramiler dağı, yol kesenler yatağı ve asiler durağı aman-
sız bir dağdır. Zirve kısmı bulutlar içindedir. Hava açık olunca
güney tarafında Mihaliç Şehri, Erdek Kasabası, Apolyont ve Biga
kasabaları gözükür. Güney tarafında 2 konak Kütahya ve doğu
tarafında Bilecik Kasabası gözükür böyle bir amansız dağdır.
Hamd olsun esenlikle Çukurca Hanı’na düştük. Tüm köy halkı
ensesindeki yaylağa çıkmışlar.

Hemen Çukurca çukurunda karar etmeyip güneş batınca-
ya dek yaylağa çıktık. Bütün yaylaya çıkan halkın ortasına çadı-
rımız kurup konduk. Yüksek sesle akşam ezanını okuyup kala-
balık cemaatle akşam namazını kıldık. Tüm yayla halkı bizden
hoşlanıp yiyecek ve içeceklerimizi bol bol verdiler. O gece onlar-
la can sohbeti edip başımızdan geçenleri bunlara anlattığımızda
onlar da “İyi can kurtarmışsınız” diye hamd ettiler.

Bu Çukurca Hanı, Bursa Sancağı’nda Domaniç kazası nahi-
yesi köylerinden bir Müslüman köyüdür. 50 adet tahtadan yapıl-
ma sanduka gibi yine tahta örtülü evlerdir. Bir ak kayalı dağın
eteğinde bağsız ve bahçesiz yerdir. 1 camii ve 3 adet kiremit ör-
tülü kârgir yapı hanları arasında bir âbıhayat kaynak suyu var
ve o mahalde bir yeşillik yerde çok büyük bir ağaç var, seyirlik-
tir. Bu Çukurca Hanı yaylağından kalktık. Çukurca halkı bize
elli pür-silâh şahbaz yoldaşlar verip yine kıbleye doğru yeşillik
yollar aşıp yarım saatte,

Selim Baba Köyü: Çukurca kazası köylerindendir. Bir bayır
eteğinde 20 evli, bağsız ve bahçesiz küçük Müslüman köyüdür.
Ama çok büyük ağaçlar altında âbıhayata benzer kaynak suları
vardır ki diller ile anlatılmaz bir yeşillik yerdir. Bağları bu ma-
halden aşağı bir dere içinde kurulmuştur. Bu köy içinde,

Hazret-i Selim Dede Sultan ziyareti: Karaca Ahmed Sul-
tan erenlerindendir. Nice keşif ve kerametleri görülmüştür. Bir
yeşillik yerde köyden dışarıda mamur bir tekke içinde yüksek
bir türbede yatmakta olan bir ulu sultandır. Mübarek başlarında
Abbasî sarığı, dört tarafı çerağlar, şamdan ve sancaklarla dona-
tılmıştır. Dış avlusunun etrafında mutfak ve derviş odaları ile

16

bezeli şenlikli bir tekkedir. Tüm dervişleri yaylaya göçüp bütün
mutfak aletlerini, bakır kap kacaklarını olduğu gibi bırakıp nice
kıymetli halı ve diğer eşyaları hâli üzere koyup gitmişler. Asla
tek bir kimse el uzatamaz ulu sultan tekkesidir. Allah’a hamd
olsun bu sultanı ziyaret edip ve bir Yâsin-i şerif okuduk. Oradan
kalkıp güneye doğru 6 saat mamur köyler geçip,

Hargûş şehri, yani Tavşanlı Kalesi’nin özellikleri
783 [1381] tarihinde Germiyanoğlu fethidir. Daha sonra Ger-

miyanoğlu kızını Bayezid Han oğlu Şehzâde Mehmed Han’a ve-
rince bu güzel kızıyla birlikte düğün çeyizi olarak Osmanoğlu’na
anahtarlarını teslim etti.

Kütahya sınırında 150 akçe kazadır ve 70 parça köydür. Paşa
tarafından hâss-ı hümâyûn hâkimidir. Kalesi, Rum keferesi ya-
pısı gayet sağlam ve kârgir yapıdır ama iç el olmak ile dizda-
rı ve neferleri yoktur. Şehir bu kale eteğinde bağlı bahçeli akar-
sulu havadar şehirdir. Ovalarında ve ağaçlık köylerinde tavşanı
pek çok olduğundan Tavşanlı adıyla meşhur olmuş mamur bir
kasabadır.

6 mahalle ve 6 mihraptır. Bunlardan çarşı içinde (---) Camii
mamurdur. Hanları, hamamları sıbyan mektebi ve küçük çarşısı
vardır, ama bedesteni, imareti ve medreseleri yoktur.

Beğenilenlerinden, Tavşanlı ağdası, çam kutular ile bazı
vilâyetlere taşınır baldan lezzetli taş gibi pek pekmezdir. Bü-
tün halkının kârı bu ağdadır ve genellikle halkı bağdadır. Hat-
ta Simav Şehri’nden ve Demirci Şehri’nden nice bin katır ve
deve yükü üzüm kurusunu bu Tavşanlı Şehri’ne getirip pek-
mez ederler. Allah’ın hikmeti başka diyarda da bağlar çoktur,
ama bu Tavşanlı Şehri’nin pekmezi gibi ağda edemezler. Suyu
ve havasının mı, yahut bir ulu sultanın nefesinin etkisi mi, lez-
zetli ağdası olur. Oradan kalkıp yokuş aşağı doğu tarafına gi-
dip düz sahralar içinde çamlı dağlar ve mahsullü köyler geçe-
rek 8 saatte,

(---) Köyü menzili (---) adet toprak örtülü Müslüman köyü-
dür, zeamettir. 1 camii ve 1 hamamı vardır. Onu da öte geçip,

Şeyh Ömer Köyü: 70 adet toprak örtülü hâneler ve bir ca-
mili Müslüman köyüdür ve büyük zeamettir. Yol üzere yüksek

17

bir türbede Şeyh Ömer hazretleri medfundur. Bu köyün tüm
dağları ve bağları beyaz topraklıdır.

Oradan doğuya doğru Kütahya sahrası içre akan Felendi
Nehri, her yerinden atlı ve yaya adam geçer, ama taşkın zama-
nında mahmudi fili geçemez, gemilere muhtaçtır. Karahisar-ı
Sahib tarafında Yoncalı adlı dağlardan toplanıp Küti Nehri’ne
karışır. Bu Küti Nehri de Firav dağlarından gelip ikisi bir olup
Eskişehir altında Sakarya Nehri’ne karışırlar. Sakarya Nehri
de İzmit’in ağaç deryası içinden geçip Kocaeli Sancağı sınırın-
da İrve [Riva] adlı kasaba yakınında Karadeniz’e karışır büyük
asi nehirdir. Daha sonra hakir bu Kütahya sahrası içinde Felen-
di Nehri’ni atlarımızla geçip yine ova içinde toplam 2 saat gidip,

Germiyan Vilâyeti ve yiğitler yurdu, yani cevher yüzük
ve sağlam sur, Anadolu tahtı Kütahya Kalesi

715 (1315) tarihinde Rum keferesi elinden Germiyan padi-
şahlardan Şah Yakub fethetmiştir, Lala Hezâr Dinar eliyle. Hı-
zırlık Dağı’nda hezâr dinar ile gömülüdür. Gerçekten de yat-
makta olduğu türbesine bin altın gitmiştir ve ölümünden son-
ra hazinesinde bin altını bulunmuştur. Yine bir adama bağışta
bulunacak olsa, bin altın verirmiş. Anlatmaya muhtaç hikâyesi
olan ulu bir Anadolu sultanıdır. Anadolu’yu daha sonda Os-
mancık fethedip bu şehre de sahip olmuştur. Hâlâ Anadolu
Eyaleti’nin merkezidir ve vezirliktir. Padişah tarafından kanu-
na göre vezirinin hâss-ı hümâyûnu on kere yüz bin [bir milyon]
akçedir. Mısır, Bağdad ve Budin vezirlerinden başka bütün ve-
zirlerin üzerindedir. Osmanoğulları, Anadolu taraflarında bir
yere sefere çıksa, bu Kütahya veziri eyaleti ile asker öncüsü olup
çarkacı olur.

Ve eyaletinde toplam 14 sancak vardır. Evvelâ tahtı olan
Kütahya Sancağı, Saruhan Sancağı, Aydın Sancağı, Kastamonu
Sancağı, Bursa Sancağı, Bolu Sancağı, Menteşe Sancağı, Ankara,
Karahisar-ı Sahib ve Teke Sancağı, Çankırı ve Hamid Sancağı,
Sultanönü ve Karesi Sancağı, bütün sancakları bunlardır. Bun-
lardan başka eyaletinde 4 müsellem beyleri vardır. Onlar da kır-
kar ve ellişer bakımlı köylere sahiplerdir. Salb u siyaset ve cürm

