

Cariyelerin Saltanat Mücadelesi

Hazemin Sultanları

Fazlı Necip

Tarihi Roman

maya
Kitap

Kadınlar Saltanatı 3

Haremin Sultanları

Osmanlı'da Kadınlar Saltanatı
Roman Serisi: 3

Cariyelerin Saltanat Mücadelesi

Hazemin Sultanları

Fazlı Necip

Maya Kitap: 24, Roman: 15
1. Baskı, İstanbul Mart 2011

ISBN: 978-605-5675-22-6

Yayına Hazırlayan: Tahir Malkoç
Editör: Serdar Soydan
Düzeltili: Selen Çalık
Mizanpaj: Vedat Ateş
Kapak: Ali Doğan

Maya Kitap
Merkez Mah. Kocamansur Sok. No: 6/4
34381 Şişli / İstanbul
Tel: 0212 296 97 12
e-mail: info@mayayayinlari.com
www.mayayayinlari.com

Sertifika: 14079

Matbaa: İdil Matbaacılık
Davutpaşa Cad. No:123 Kat:1
Topkapı / İstanbul
Tel: 0212 482 36 01

1

Esirci Evi

Yol soracak birini arıyorlardı. Bu تنها mahallenin bostanlar, bağlar arasından geçen kaldırımsız dar sokaklarında kimseler görünmüyordu.

Güneş havayı iyice ısıtmış, sanki etrafa altın renkli ateşler saçmıştı.

Kırk beşlik olduğu tahmin edilebilen, göbeğini kısa bacakları üzerinde güçlkle taşımaya çalışan Zeynel Ağa durdu. Uçlarına sırma dallar ve budaklar işlenmiş çevreysiyle terini silerken yanındaki tellala, "Burada bir parça dinlenelim," dedi. Parmağıyla büyük çınar altında kurumuş bir çeşme gösterdi. Oraya doğru yürüdüler, büyük mermer yalağın iki kenarına oturdular.

Karşıda, biraz uzakta yüksek kale duvarları görünüyor, duvarın ardından hafif bir lodos esintisinden doğan dalgaların sahile çarptığı işitiliyordu. Zeynel, yol arkadaşına sordu:

"Daha Davutpaşa'ya gelmedik mi?"

"Geldik, Efendim. İşte buraları Davutpaşa bostanları."

"Peki, gideceğimiz köşk nerede?"

"Etrafta görünen köşklardan biri olacak, fakat hangisi?"

"Bana mı soruyorsun? Ben bilsem seni yanıma alırmıydım?"

“Sahibini biliyorum, Cezayirli Abdüssamed. Şimdi bir adam geçince sorup öğreneceğim. Saray gibi büyük, güzel bir köşk diyorlardı.”

“Duvarı salkımlar, yaseminler, sarı güller, sarmaşıklarla örtülmüş şu köşk olmasın? Bu dar yoldan gitsek mi?”

Uzaklardan, ağaçların arasından gelen bir ses işitildi.

“Bal! Leziz bal! Güneş damlası, cennet şebnemi, bin bir çiçek rayıhası, huriler busesi, bal! Bal! Leziz bal!”

Tellal yerinden fırladı.

“İşte bir satıcı... Bunlar bütün mahalleyi tanır. Ondan öğreniriz,” diyerek sesin geldiği tarafa koştu.

Yumuşak bir ses, tatlı nağmelerle yaklaşıyordu. Nihayet, iki bağın hendekleri arasındaki dar yoldan sesin sahibi meydana çıktı. Bir elinde sepeti, diğerinde terazisi, hafif adımlarla yürüyen bir gençti. Boyu fidan gibi, yüzü güzeldi. Gözlerinde zekâ ışıltıları vardı. Elbisesi düzgün, kendisi bir resim, bir hayal gibiydi. Satıcıdan çok bir cen-gâvere benziyordu.

Tellal ona işaret ederek yanına çağırdı. İki birlikte Zeynel Ağa'nın yanına geldiler. Balcı küçük, hafif sepetini yere koydu. Malını satmaya önem vermiyor gibi görünüyordu. Zeynel Ağa sordu:

“Buralarda esirci Cezayirli Abdüssamed'in evi var mı, biliyor musun?”

Balcının hararetle açtığı büyük, güzel, siyah gözlerinde bir şimşek çaktı.

“Aaa! Siz de mi orasını arıyorsunuz? Fakat bilir misiniz, orası belalı bir evdir. Orada bir afet var.”

“Ne afeti?”

“Gönül afeti... Yüzü görülmeden sesi bile canlar yakan bir afet... Ona tutulanlar benim gibi divane olurlar.”

“Pek güzel bir kız mı bu?”

“Bir kız, belki bir melek. Öyle bir ses, öyle güzel...”

“Sen kızını gördün, tanıdın mı?”

“Uzun macera...”

Zeynel Ağa gencin sözlerine hayret ediyor, şimdi ona dikkatli bir şekilde bakıyordu.

“Sen gerçekten balcı mısın? Sesin, nağmelerin, yüzün güzel; hal ve hareketlerin kibar... Gözlerinde zekâ nurları parlıyor. Bu meziyetlerle saraylarda yaşamaya lâayık iken nasıl oluyor da sokaklarda satıcılık yapıyorsun? Satışın bile esrarengiz... Bana bu muammayı açıklar mısın?”

“Esrarımı size açmadan evvel, ben de sizin kim olduğunuzu öğrenmeliyim. Hani, sizin de orasını arayıyorsunuz?”

Zeynel Ağa kahkahalarla güldü.

“Sevdiğin kıza ben rakip olmam, evlat. Benim halimde, yaptıklarım da hiç esrar yok. Ben Mısır Valisi Mak-sut Paşa'nın kâhyasıyım. Paşaya bir cariye satın almak istiyorum. Bu tellal, Abdüssamed'in evinde satılık pek güzel cariyeler bulunduğunu haber almış. Evi bulmak, cariyeleri görmek istiyoruz.”

“Onu siz alır mısınız? Abdüssamed onun için binlerce altın istiyor. Ödenemeyecek bir hazine...”

“Mısır Valisinin serveti sonsuzdur, oğlum. Ben pek güzel, pek pahalı bir cariye arıyorum.”

Güzel balcının yüzünü bir bulut sardı. Ümitsiz, düşünceli bir tavırla çeşmenin yıkılmış mermerlerinden bir parçasına çöktü. Şimdi yalvarır gibi bir bakışla Zeynel Ağa'nın yüzüne bakıyordu. Deminki neşesi uçmuştu. Söyleyecek söz bulamıyordu. Zeynel sordu:

“Hani ya bana macerayı anlatacaktın?”

O, biraz düşündükten sonra cevap verdi:

“Sen mert bir adama benziyorsun. Yalnız kalırsak...”

Zeynel o zaman tellala emretti, “Sen biraz uzaklarda dolaş,” dedi.

“Ben Sultan İbrahim’in, daha doğrusu onun Cinci Hocasının belasına, haksızlığına uğramış bir vezirin oğluyum. Şu karşıdaki bahçeler arasında güzel bir köşkümüz, uşaklarımız, cariyelerimiz, şanımız, şerefimiz vardı. Mutlu bir gençtim. Zevk içinde yaşıyordum. Bir gün evimize geldiler. Babamı tutup aldılar, götürdüler. Hiçbir şey, hiçbir sebep bilmiyor, anlamıyorduk. Ertesi gün felâket haberleri geldi. Babamı sarayda boğmuş, idam etmişlerdi. Bütün mallarına da el koydular. Bizi sokağa attılar. Azatlı kölemiz ve lalam biraz yaşlı oldukları için kurtulmuşlardı. Lalamın evine yerleştik. Annem babamı çok severdi. Bu felâketin acısına dayanamadı. Bir ay içinde söndü, öldü gitti. Ben lalamın evinde kimsesiz, öksüz kaldım. İşte böyle güya bal satıyor, mahallelerde serseri serseri geziyorum. Bir gün kale duvarının dışarısında, sahillerde dolaşırken esirci Abdüssamed’in oturduğu köşkten insanı büyüleyen bir ses işitmiştim. Durdum. Kalın kale duvarlarını aşarak sahilere dağılan bu ses bilmediğim bir tarzda, anlamadığım bir dilde şarkı söylüyordu. Bu sese âşık oldum. Benim sesim de güzeldir. Musikiden anlarım. Herkes sesimin çok tatlı ve pek etkileyici olduğunu söyler. Fakat benim sesim o kızın nağmeleri, ahengi karşısında nedir ki!

Bu emsalsiz nağmelerin sahibi olan kızın görmek için günlerce, haftalarca esirci evinin etrafında dolaşım. Dikkatleri o kadar üzerime çekti ki bir gün iki yeniçeri azgını beni tehdit ettiler. O günlerde kale dışarısında, öldürülerek hisardan atılmış bir ceset bulunmuştu. Bunun, esirci evindeki kızlara musallat olmuş, gizlice eve girmiş olduğu için öldürülerek atılmış birine ait olduğu söyleniyordu.

Yeniçeri kolluk kuvvetleri esirci Abdüssamed’i koru-

dular. Soruşturmadan hiçbir şey çıkmadı. Maktulü gömdüler. Her şey unutuldu. Yalnız ben unutamıyordum. O güzel sesli güzel kızı görmek, tanımak hevesi ruhumu büyülerken tehlikelerden korkuyor, geceleri oralarda dolaşamıyordum. Cariyeyi satın alabilecek param da yok. Bu güzel kızı kaçırmayı düşündüm. İşte onun için gördüğünüz gibi bir satıcı kıyafetine girdim. Sabrediyor, fırsat bekliyorum. Çünkü ben onsuz yaşayamayacağım. En yanık, en etkileyici sesimle nağmeler icat ediyor, köşkün etrafında dolaşarak bal satıyorum. Dikkat çeksin diye bu şairane satışı düzenleyip besteledim. *Bal! Leziz bal! Güneş damlası, cennet şebnemi, bin bir çiçek rayihası, huriler busesi bal! Leziz bal,* diye bağıyorum. Ben geçerken bütün kadınlar, kızlar ve çocuklar pencerelere, kafeslere koşuyorlar. Yalnız Abdüssamed'in evinden kimse çıkmıyor, ben de onu göremiyorum.

Nihayet geç kaldığım bir gündü. Güneş batmış, gökler yıldızlarla çiçeklenmişti. Köşkün karşısında büyük bir çınar var. Altında oturdum. Etrafı derin bir sessizlik, bir vahşet kaplamıştı. Şiddetli bir lodos rüzgârı heybetli çınarın dallarını sarsıyor, kükremiş denizden sahillere çarpan dalgaların uğultusu bana kadar geliyordu. Yorgun ve umutsuz onu düşünüyordum.

Birdenbire bir ses, bir nağme bu vahşi gürültüleri yırttı. Hepsinin üstüne çıktı. Bu, onun sesiydi. İnce, ahenkli, etkili bir kadın sesi... Nağmeleri serin, berrak bir su gibi yüzüme, ruhuma serpiliyordu. Gönlümü, gözümü açtı.

Elimde olmadan doğruldum. Korkuyu, önlemleri unutmuştum. O sustuğu zaman ben söylemeye başladım. *Bal! Bal! Leziz bal! Güneş damlası! Cennet şebnemi! Bin bir çiçek rayihası, huriler busesi bal! Leziz bal!*

İçeride inceli kalınlı cıvıltıları takiben sesler kesildi. Onu kaçırdılar, uzaklaştırdılar. Ve o günden beri bir daha bu sesi duymadım. Hayaline taptığım kızı göremedim.”

“Biz şimdi cariyeye beğenmek ve satın almak için oraya gidiyoruz. Beraber gelir misin? Belki kızı görürsün!”

Genç âşık, Zeynel Ağa'nın ellerine sarıldı. Kendisine gösterilen bu şefkate karşılık onları minnet ve şükran hisleriyle öptü.

“Mademki bana merhamet ediyorsunuz, onu satın alırsanız beni de alınız. Ben onunla beraber gitmek, onun etrafında yaşamak için köle olmaya, köle gibi Mısır'a gitmeye razıyım,” dedi.

Zeynel Ağa sordu:

“Ben vezirlerin çoğunu tanırım. İdam edilen babanız kimdi, sorabilir miyim?”

“Babam Trabzonlu İslam Paşa idi. Sultanzâde Mehmet Paşa'ya çok yardımcı olmuştu. Paşa, sadrazam olduğu zaman minnetten kurtulmak için babamın idamına razı oldu.”

“Yaa! İslam Paşa mı? Tanırım. Hatta onun iyiliklerini bile gördüm. Öyle ise seni bir esir gibi değil evlat gibi yanıma alıyorum.”

Abdüssamed'in oturduğu köşkün büyük bahçe kapısından girdiler. Bakımsız bırakılmış bahçelerin, esrarengiz ve sık ağaçlıkların arasından geçtiler. En üst kat pencereleri denizi görebilmek için kale duvarlarını aşmış, filizî boyalı, nakışlı, muhteşem bir binanın önüne geldiler. Burası eski ve terk edilmiş bir saray olmalıydı.

Sekiz on basamak mermer merdivenlerden çıktılar.

İçerideki gürültülü çığlıklar, kahkahalar dışarı taşıyordu. Misafirlere rehberlik eden ihtiyar zenci köle kapıyı açınca garip bir manzara ortaya çıktı: irili ufaklı, Kızıl Deniz'den gelmiş abanoz gibi siyah zenciler; açık kahverenginde Habeşiler; Kafkas Dağları'nın mavi, yeşil, sarı ve kara gözlü dilberleri, sarışın Çerkezler, Abazalar, Gürcüler... Rum, Rus, Macar kızları karmakarışık oynuyor, şuh kahkahalarla gülüyorlardı. Kapının açıldığından haberleri bile olmadı.

İnce hasır döşenmiş büyük sofayı süpürmeye çalışan zenci kalfanın ayakları arkasına sekiz on yaşlarında çapkın bir köle yumulmuş, öndekiler bacıyı ürkütünce zavallı bacı arka üstü düşmüş, ayakları havaya kalkmıştı. Herkes bu manzara karşısında kahkahalarla gülüyordu.

Kapıyı açan zenci kölenin bağırması üzerine, çil yavruları gibi, her biri bir tarafa dağıldı.

Zenci köle, Zeynel Ağa ile arkadaşlarını misafir odasına götürdü. Abdüssamed'e bilgi vermeye gitti.

Misafirlerin Mısır Valisi için cariyeler satın almaya gelmiş oldukları dışarıda duyulmuştu. Burada mahpus gibi yaşayan, dünya yüzü görmeyen esirlerden birçoğu usandıkları bu hayattan kurtulmak için satılmaya can atıyorlardı. Şimdi gençler ve çocuklar fiskoslarla gülüşerek oda kapısı önüne toplanıyor, içeridekileri görmek için birbirlerini iterek anahtar deliğinden bakmaya çalışıyorlardı.

Bu sırada Abdüssamed göründü. Cezayir Dayıları kıyafetinde iri yarı bir herifti. Belinde büyük bir kılıcı, elinde kamçısı vardı. Acı bir nara ile bağırды. Kamçısını sallayarak insan sürüsünü ürküttü. Önündekilerin her biri vahşi hayvanlar gibi bir tarafa kaçışıp dağıldı.

Abdüssamed kurnaz bir esirci idi. Müşterilerini on-

lara yaltaklanarak değil, caka satarak etkilemesini bilirdi.

Odaya girince selam verdi. Zengin ve kendini beğenmiş bir tüccar gibi oturdu. Tellalı tanıyordu. Onunla gelen bu iki kişiden hangisinin efendi olduğunu kestirmek için dikkatle baktı. Genç adamın halinde, yüzünde öyle bir soyluluk nuru vardı ki, efendi ve müşteriye o zannetti. Zeynel Ağa'ya önem vermeyerek ona hitap etmeye başladı.

“Efendi nasıl bir halayık, nasıl bir kul ister? Beyaz? Habeş? Siyah? Küçük? Genç? Güzel? Çok güzel? Ucuz? Pahalı? Hepsi var.”

Zeynel Ağa cevap verdi:

“Görelim.”

“Evet, Efendi, siz göreceksiniz, beğeneceksiniz, sonra pazarlık yapacaksınız. Fakat evvela ne istersiniz, bana onu söyleyeceksiniz.”

“En evvel, bir sarayda bulunabilecek en güzel kızları göster.”

Abdüssamed, Zeynel Ağa'nın istediği gibi en güzel malını en önce sunmadı. Kızların en adi ve en ucuzlarını getirip göstererek başladı. Onlar beğenilmedikçe daha değerlilerine sıra geliyordu. Adam kapının önünde durmuş, bizzat isimleriyle çağırdığı kızları odaya alıyor; her birinin özelliklerini, meziyetlerini sayıp döktükten sonra fiyatını söylüyordu.

Zeynel Ağa gururlu bir tavırla, “Daha âlâsı, daha kıymetlisi yok mu?” dedikçe, Abdüssamed mânâlı tebesümle, “Var, ya Efendi,” diyor ve daha güzelini getiriyordu.

Sonunda dışarı doğru, “Nurü'l-ayn,” diye bağırdı ve kızın gelmesini beklerken hakkında bilgi vermeye başladı.

“Bu, İstanbul'da değil dünyada eşi benzeri bulunmaz

bir cariye. Feleğin cilveleri onu buraya atmasaydı, bugün belki bir kraliçe yahut sarayda bir haseki olacaktı. Ve belki yine olacak. Bir zengin bunu satın alır ve saraya takdim ederse...”

“O kadar fevkalâde bir şey mi bu?”

“Şimdi göreceksiniz ve anlayacaksınız, Efendi. Güzelliği kadar fevkalâde zekâsı, emsalsiz güzellikte bir sesi var. Macar kızıdır ama Türklerden iyi Türkçe okur ve yazar. Tambur, rebap çalar. O kadar kibar, o kadar terbiyeli ki... Göreceksin, hayran olacaksın, Efendi...”

Abdüssamed malını methetmek için belli ki daha çok konuşacaktı. Fakat davet olunan Nurü'l-ayn'ın odaya girişi ortamı değiştirdi. Zeynel Ağa ile arkadaşı Suphi Bey'i hayretler içinde bıraktı.

Bu, alelade bir kız değil, kendisine esir olunacak bir varlıklı. Karanlığa doğan nur gibi, serin bir rüzgâr gibi içeri girdi. Uzun, güzel endamını Arap tarzı ipekli bir bornozla örtmüş, sırma rengi saçlarını sarı lalelerden oluşan bir taç gibi başı üstüne toplamıştı.

Onda ne bir esirin utancı ne de bir fahişenin serbestliği vardı. Güzelliğinin kıymet ve önemini bilen bir gururla yürüyor; baygın, mavi gözlerinden zekâ nurları saçıyordu.

Zeynel Ağa kıza saygılı bir tavırla, “Sizi Mısır’a, Kasr-ı Yusuf Sarayı’na götürmek istiyoruz, gelir misiniz?” dedi.

Kız hafif, alaycı bir tebessümle güldü.

“Cevap vermiyorsunuz, gelir misiniz?”

“Esirin arzuları sorulur mu, Efendim?”

“Mısır Valisi Maksut Paşa terbiyeli, genç, yakışıklı, güzel ve mükemmel bir insandır. Orada bir hükümdar gibidir. Saraylarda yaşar. Servetinin haddi hesabı yoktur.

Bu güzelliğiniz ve kültürünüzle orada bir sultan gibi hükümran olursunuz.”

Nurü'l-ayn önüne bakıyor, cevap vermiyordu.

Abdüssamed, elindeki kamçı ile ona çıkması için işaret etti. Kız büyük bir ağırbaşlılık ve gurur ile odadan çıktı.

Mısır Valisinin kethüdası, paşasını memnun edecek mücevheri bulmuştu. Pazarlık kolayca sonuçlandırıldı.

Ertesi gün altınları getirmek ve kızı almak için esircinin evinden çıktılar.

2

Gemi Korsanları

Suphi şair yaradılışlı bir gençti. Bütün ruhunu saran şiddetli sevdasıyla zaman zaman dünyadan bihabermiş gibi daldığı olurdu.

Bu akşam da geminin baş tarafında bir kenara çekilmiş derin derin düşünüyor, dilinin alıştığı bir ahenkle, hafif nağmelerle mırıldanıyordu:

“Bal, bal, leziz bal... Güneş damlası, cennet şebnemi, bin bir çiçek rayıhası, huriler busesi, leziz bal...”

Bu nağmeler onun Davutpaşa Bağları’nda, esirci evi etrafında Nurü’l-ayn’ı görmek, sesini işitmek için gezindiği zamanları düşündüğünü anlatıyordu.

Gemi, pupadan gelen rüzgâr ile dalgalar üzerinden sekerek şuh bir dans eder gibi uçarken; güneş, Girit Dağları üzerinde parçalanmış, rengârenk bulutlar arasından gurup ediyor, ufukları kana boyuyordu. Gemide müezzinlik yapan Mekke Kadısı o anda ezan okumaya başladı.

Suphi ezanı işitince kendi kendine, “Çiçeklere renk ve rayiha, Nurü’l-ayn’a güzellik ve cazibe veren, bu latif te-bessüm ile havayı ve denizi dalgalandıran Rabbime hamd ve senalar olsun,” dedi.

Ezan okunurken geminin köpeği de geminin baş tarafına geldi. Dalgalara havlıyor, bu ruhani nağmelerin hüznüne acı ve korkunç feryatlar karıştırıyordu. Köpek, insanlarda bulunmayan bir his ile herkesten evvel düş-

manın tehlike ve kokusunu almıştı. Bu durum yolcuları rahatsız ediyordu ama gemiciler için bir ikazdı.

Koca sarıklı, Cezayir kıyafetli kaptan meydana çıktı. Etrafa bakıyor, ufukları gözlüyordu. Nihayet bir şeyler gördü ve bağırdı:

“Tehlike var! Girit korsanlarıdır! Savaşacağız!”

Bu müthiş haber üzerine etrafı çığlıklar, gürültüler kapladı. Haber verilen, korkulan felâket işte gelip çatmıştı. Şimdi Mekke Kadısına sövüyor, sayıyorlardı. Kaptan bağıırıyordu:

“Bize buralarda Girit korsanları dolaşiyor, Girit sularından geçmek caiz değildir demediler miydi? İnanmadılar. Bana korkak dediler. İşte felâket geldi çattı.”

Hiddetlenen, korkan diğer gemiciler de bağırmağa başladılar:

“Kadı Efendi nasihat dinledi mi? Kaptana korkak dedi, hakaret etti. Mutlaka yola çıkmalıyız diye ayak diredi.”

“Kadı Efendi hac zamanını kaçırmamak, zavallı hacırlardan ölenlerin mirasına konmak için bir an evvel Mekke’ye yetişmek istiyor.”

“Şimdi iyi yetişecek.”

Bu gürültüler arasında Mekke Kadısı ile upuzun, sivri, simsiyah ihtiyar zenci Sümbül Ağa meydana çıktılar. Onlar da korku ve heyecan içindeydiler.

1052’de, Sultan İbrahim’in çılgın saltanatı zamanındaydı. Sarayda hasekilerden birinin hışmına uğrayan Darüssaâde Ağası Sümbül, görevinden alınmış ve derhal Mısır’a sürgün edilmesine emir çıkmıştı.

Donanma Karadeniz'deydi. Darüssaâde Ağasını Mısır'a götürecek uygun büyüklükte bir gemi bulunamadı. İbrahim Çelebi namında bir reisin çekirtisi kiralandı. Kızlar Ağasının mallarına el konulmamıştı. Bütün kıymetli eşyası ve pek sevdiği atları da gemiye bindirildi.

İbrahim Çelebi çekirdekten yetişmiş, yakışıklı, cesur bir gemiciydi. Fakat açgözlüydü. Kızlar Ağasının eşyası ve hayvanlarıyla dolmuş olan gemisine başka müşteriler de aldı.

Hac zamanı geçmeden önce görev yerine yetişmek isteyen ve gidecek yolcu gemisi bekleyen Mekke Kadısı da maiyeti ile beraber bu gemiye bindi. İbrahim Çelebi, müracaat eden daha birçok hacıyı, Mısır yolcularını da reddetmedi. Gemi hıncahınç dolmuştu. Mahşeri bir kalabalık vardı.

Gemi Rodos'a varacağı zaman hükümet memurları, "Bugünlerde Mısır'a doğru gitmeyiniz. Girit sularında korsan gemileri görüldü. Balıkçı kayıklarını bile soydular," demişlerdi.

Reis İbrahim Çelebi, Girit korsanlarının ne müthiş canavarlar olduğunu bilirdi. Yola çıkmak istemedi.

"Beş on gün burada bekleriz. Elbet uzaklaşırlar. Yahut buraya başka gemiler de uğrar, onlarla beraber çıkarız," dedi.

Fakat Mekke Kadısı hac zamanı geçmeden Hicaz'a yetişmek istiyor, vakit kaybedilmemesi, hemen yola çıkılması için ısrar ediyordu. Kızlar Ağasını kandırmıştı. Cahil ve mağrur zenci, "Su üstünde niye duralım? Biz Padişahın iradesiyle gidiyoruz. Kimden korkacağız? Girit korsanlarının bize ilişmek haddine mi düşmüş?" diyordu.

İbrahim Reis, "Yeterli topumuz yok. Gemi çok yüklü.

Onlar bir sürü gemiyle gelecekler. Tehlike büyük,” dediğiçe, Kızlar Ağası, Mekke Kadısının teşvikiyle, “Sen korkak... Sen miskin...” diye zavallının hislerine saldırıyor, onu tahrik ediyor, bağırıyor çağırıyordu.

Hacılar, yolcular iki taraf olmuşlardı. Bir kısmı hemen yola devam etmek, diğer kısmı beş on gün Rodos'ta kalarak durumu değerlendirmek, başka gemiler gelirse yola onlarla beraber çıkmak istiyorlardı.

Kalmak taraftarlarından biri karısına hafif bir sesle, “Reis kendi kamarasını esrarengiz bir aileye kiralamıştır. Şişman bir adamla pek güzel bir kızı, bir de oğlu var. Kalabalık arasına çıkmıyor, kimse ile görüşmüyorlar. Ben onları bir sabah, herkesin uyuduğu sırada, güneş doğarken hava almaya çıktıklarında gördüm. Saraya mensup pek nüfuzlu, önemli bir adam olmalı. Ona başvuralım,” dedi.

“Bu divane Kızlar Ağası ve Mekke Kadısına söz geçirebilirse!”

İkisi birlikte bu esrarengiz kişiyi görmek, işe müdahalesini rica etmek için kaptan kamarasının kapısına gittiler.

Karşlarına genç âşık Suphi çıktı. Ona pek önemli bir iş için babasını görmek istediklerini söylediler.

Zeynel Ağa gecelik entarisi, laubali tavrı ile epeyce neşeli bir halde kapı önünde görüldü. Ziyaretçiler ona gelişlerindeki maksadı anlattılar. Hayretle gözlerini açtı.

“Ne diyorsunuz? Bu divane Arap ile Kadı bütün mallarını verdikten başka esir olmak, satılmak mı istiyorlar? Hiç korsanlara karşı böyle yüklü bir tek gemi ile gidilir mi?” dedi.

Hemen giyindi. Heybetli bir kıyafetle meydana çıktı.

Evvela kaptanın yanına gitti, onu kandırmaya çalıştı. İnatçı İbrahim Çelebi başka söz söylemiyordu.

“Bana korkak dediler. Ölümlerden bile korkmadığımı ispat edeceğim. Bela gelir çatarsa onlar da görürler.”

“Çelebi, sen hiç korsanlara tesadüf etmedin mi? Ben bir kere esir oldum, biliyorum. Denizde onlar müthiş bir afettir. Bütün malı aldıktan başka gemiyi elinden alacaklar, hepimizi esir edeceklerdir. Geçen defa kendimi satın alıncaya kadar ne belalar çektim, ben bilirim. Memleketinde serveti olan, yolunu bulan kişi kendini satın alıp kurtarabilirse de buna muvaffak olamayanlar hayvan gibi pazarlarda satılır, ölünceye kadar itilir kakılırlar. İyi düşün. Bir gücenme, bir inat uğruna kabadayılık davasıyla atılacağın felâketin derecesini ölç, biç.”

“Ne yapalım, Allah’ın dediği olacak. Bana korkak diyenler düşünsün.”

“Peki, sana korkak diyen ve gitmek isteyenler bu fikirlerinden vazgeçer, sana gelir, gitmeyelim derlerse?”

İnatçı kaptan bir an düşündü. Kızlar Ağası ile Mekke Kadısının ayağına gelerek kendisinden özür dilemeleri hoşuna gidecekti.

“Hele bir kere gelecek olsunlar,” dedi.

Zeynel Ağa oradan Kızlar Ağasının yanına gitti. Mekke Kadısı da orada idi. Onlara tehlikenin büyüklüğünü, neticelerini, bütün felâketleri, kendisinin esarete geçirdiği günleri uzun uzadıya anlattı. Onları yumuşatmayı başardı. Daha beş on gün kalmaya razı oldular. Şimdi iş onların gemi reisine gidip Rodos’ta kalmayı kabul ettiklerini, geminin bugün hareket etmemesini söylemelerine kalmıştı.

Zeynel Ağa bunu teklif edince Kızlar Ağası yerinden fırladı.

“Ne? Ben, saraylarda padişahlarla sultanlar arasında yaşamış Darüssaâde Ağası, bu miskin gemicinin ayağına mı gideyim? Onun gibi bin gemiciye ayağımı öptürmü-
şüm, ayağına gider miyim?”

Mekke Kadısı da zencinin bu gururunu, inadını gö-
rünce ondan aşağı kalmak istemedi. İlmiye payesinin bü-
yüklüğünden, şerefinden bahsediyor; kaptanın ayağına
gitmeye, ondan özür dilemeye katiyen razı olamayaca-
ğını anlatıyordu.

“Fakat sizin gururunuz, inadınız yüzünden gemideki
bütün insanların hayatı müthiş tehlikelere itiliyor.”

“Bundan ben sorumlu değilim. Onu reis denen Çele-
biye anlat.”

“O, inatçı bir cahil. Söz anlamıyor, *Bana korkak dediler.*
Korkak olmadığımı anlasınlar, özür dilesinler, diyor. Siz bu
cahilin aklına uymayın.”

Her ikisi bir ağızdan bağırdılar.

“Mümkün değil! Biz o miskin herifin ayağına gidip ne
özür dileriz, ne de yalvarırız. O korsanlardan korkmu-
yorsa, biz hiç korkmayız.”

Bu inat karmaşasında uyuşma sağlayabilmek için
Zeynel Ağa bir yandan diğer yana koşturuyordu. Onca
uğraşa rağmen hiçbir tarafı ikna etmeyi başaramadı. Ni-
hayet gemi yola çıktı.

İşte korkulan felâket de bunun sonucu gerçekleşti.

Rodos’tan hareket ettikleri zaman Zeynel Ağa şiddetli
bir öfke ve sinirlilik içindeydi. Bu inatçı, cahil, anlayışsız
heriflere küfürler ediyordu. Oturdukları kaptan kamara-
sının kapısına geldiği zaman durdu, düşündü. Şimdi ne

yapacaktı? Tehlikeyi, korkularını Nurü'l-ayn ve Suphi'ye anlatmalı mıydı? Kendi kendine, "Belki korsanlara rastlamaz, felâkete uğramayarak sağ salim Mısır'a gideriz. Şimdiden bu zavallı gençlere müthiş endişeler, heyecanlar yaşatmaya gerek yok!" dedi.

İçeri girdiği zaman davetin nedenini sordular.

"Geminin reisi ile Kızlar Ağası ve Mekke Kadısı kavga etmişler. Onları barıştırmaya çalıştım," dedi.

Nurü'l-ayn sordu:

"Barıştırabildiniz mi?"

"Hayır."

"Neden kavga etmişler?"

"Biri diğerine korkak demiş."

"Neden korkak, korkulacak bir şey mi varmış?"

"Adam sende, nemize lazım! Biz burada kendi zevkimize bakalım. Şuradan dolu bir kadeh daha ver de, başladığın tatlı hikâyeye devam et."

Güzel kız, Zeynel Ağa'ya bir kadeh şarap sundu. Sonra oturdu. Konuşmasını büyük bir şevkle bekleyen Suphi'ye tebessümler ederek başladı. Çocukluk hayatını ve esarete nasıl düştüğünü anlatıyordu.

"Misafir çocuklarıyla şatonun bahçesinde, ağaçların altında oynuyorduk. Şatodan iyice uzaklaşmıştık. Birdenbire kilisenin çanı tehlike, felâket bildiren bir ahenkle acı acı çalmaya başladı. Arkasından da gürültüler, çığlıklar koştular.

Hep çocuktuk. Fakat en küçüğümüz on yaşında vardı. Ani bir felâket geldiğini anlayabilmıştık. Şatoya doğru koşarken etraftan silah sesleri ve naralar gelmeye başladı. Savaş oluyordu. Şato düşman hücumuna uğramıştı. Henüz tereddütler içinde şatoya kaçmak için koştuğumuz sırada, çılgınca koşturdukları atlarla bize doğru gelen se-

kiz on kadar sarıklı, sırmalı cepkenli, korkunç suratlı süvarinin karşısında donup kaldık. Korkumuzdan bağırıp ağlayamıyorduk bile.

Bu süvarilerden biri parmağını dudaklarının üstüne koyarak bize sus işareti yaptı. Yanımıza yaklaştı. Her birimizin boyunu, bosunu, yüzünü inceledi. İçimizden üçünü seçti ve hayvanlarının terkisine bindirerek güzelce bağladı. Bu esir alınan kızlar içinde ben de vardım.

Ağlamak, bağırarak isteyenleri müthiş tehditlerle susturuyorlardı. Bizi şatodan bir saat kadar uzaktaki ormana götürdüler. Orada birçok süvari, esir alınmış diğer Macar kızlarla çocuklar, pahada ağır yükte hafif eşyalar vardı.

Birkaç saat bekledik. Bizden sonra da birtakım süvariler, esirler ve eşya geldi. Meğer bunlar huduttan gelen Türk akıncıları imiş. Yıldırım hızıyla etrafı talan eden akıncılar burada toplanınca dönüş başladı. Günlerce hayvan üstünde gittik. Türk akıncılarının geçtiğinden haberdar olan bütün Macar köylüleri dağılıp gizlenmişlerdi. Kırlarda, köylerde kimselere tesadüf etmiyorduk.

Sınıra geldiğimiz zaman dağıldık. Benim Macar asilzadelerinden olduğumu, sesimin güzelliğini, iyi saz çaldığımı anladıkları zaman beni Budin Valisine gönderdiler. Vali Mustafa Paşa da biraz zaman geçtikten sonra beni İstanbul'a, Padişahın kız kardeşi Belkıs Sultan'a hediye yolladı.

Sultanın eşi Nakkaş Paşa Mısır Valisi idi. Oraya servet toplamaya, zengin olmaya gitmişti. Belkıs Sultan İstanbul'da eşinin getireceği hazineleri beklerken büyük bir ihtişam ve debdebe içinde yaşıyordu. Sarayında benim gibi yüzlerce cariye ve kölesi vardı.

Sultan beni pek beğendi ve sevdi. Kendi evladı olma-

dığı için, beni bir evlat gibi terbiye ederek büyütmeğe çalışıyor, eğitimde gösterdiğim kabiliyetten pek memnun oluyordu. Kısa zamanda Türkçeyi öğrendim. Okuyup yazmaya başladım. Rebap çalıyor; doğu müziğinden alıyor, zevk alıyordum.

Belkıs Sultan'ın sarayında bir prenses gibi büyüdüm. On dört yaşına gelmişim. Mazimi, içinde bulunduğum durumu, geleceğimi düşünüyordum. Beni en çok Macaristan'daki ailem, onların hali düşündürüyordu.

Bir gün derdimi Belkıs Sultan'a açtım. *Beni lütfen Budin Valisinin yanına kadar gönderin. Oradan Macaristan'a geçeyim. Bir kere ailemi bulup, onlarla görüşeyim. Onlar da benim hayatta ve mutlu olduğumu anlatsınlar. Yine buraya gelirim,* diye yalvardım. Sultan güldü.

Çocuk, dedi. Aklın mı ermiyor, beni aldatmak mı istiyorsun? Ailenin yanına gittikten sonra bir daha onlar seni bırakırlar mı? Demek burada benim evladım gibi yaşamaktan memnun değilsin ki...

Vallahi çok memnunum. Sizden ayrılmak istemem. Fakat ne yapayım? Devamlı onları düşünüyorum. Anamı, babamı bir kerecik olsun görmek istiyorum. Annem benim için kim bilir ne kadar ağlıyordur.

Bu sözleri üzgün, ümitsiz bir tavırla söylemişim. Belkıs Sultan acıdı, beni yanına oturttu. Hüznümü gidermek için saçlarımı okşarken konuşuyor, bana ümitler veriyordu.

Bak kızım, ben seni bu memlekette hükümü geçen biri olman için büyütüyor, terbiye ediyorum. Olgunlaştığın zaman seni kardeşim Sultan İbrahim'e hediye edeceğim. Bizde padişahlar ekseriya senin gibi esir kızlara esir olmuşlardır. Yıldırım Beyazıt, Sırp Kralı'nın kız kardeşi Olivera ile evlendiği zaman onun otoritesine yenik düştüğü gibi, bir Rus rahibinin kızı olan Rok-

salan da Hürrem Sultan unvanıyla Kanuni Sultan Süleyman'ı zülfünün teline bağlayıp senelerce hükümrân oldu. Venedikli Sofia Baffo yani Safiye Sultan, Üçüncü Murat'ı cazibesine, kültürüne esir etti. Nihayet, hâlâ başımıza bela kesilen Valide Sultan senelerden beri padişahları ve memleketi pençesinde tutmuyor mu? O da bir Rum rahibin kızı Anastasya idi, Mahpeyker Sultan oldu. Şimdi kardeşim Sultan İbrahim'i bu Valide Sultanın hâkimiyetinden, pençesinden kurtarmak gerek. Bunu da ancak pek güzel, pek zeki bir kadın yapacaktır. Seni bunun için yetiştiriyorum. Sarayda hükmi geçen bir sultan olduğun zaman Macaristan'daki bütün akrabalarını buraya getirir, görür, servet ve zenginliğe gark edersin.

O zaman pek taze, çocuk sayılabilecek bir çağda idim. Saraya girmek, sınırsız elmaslara, hazinelere sahip bir sultan olmak hayali kalbimde arzular, hevesler uyanırdı. Daha ciddi bir gayretle çalışmaya, okumaya, yazmaya, her şeyi öğrenmeye çalıştım ve en çok da tarih okudum. Dünyayı, hayatı anladım zannediyordum.”

Zeynel Ağa, bilhassa Suphi Bey, güzel kızın sözlerini büyük bir hayretle dinliyorlardı. Nurü'l-ayn gözlerinde bir kat daha yükseliyordu. Zeynel Ağa sordu:

“Şimdi hayatı o zaman öğrendiğiniz, anladığınızdan başka mı buluyorsunuz?”

“Tabii değil mi? Hayat okumak, masal dinlemekle anlaşılıyor. Zihnin, gözlerin açılması için türlü hadiseler arasında yuvarlanmak, felâketler görmek, tecrübeler edinmek lazımmış.”

“Demek ki Belkis Sultan'ın sarayında acılar, felâketler gördünüz?”

“Gözümün önünde yıkımlar ve değişiklikler oldu. Talih sediri darağacına, debdebe ve ihtişam sarayı aciz ve yoksul bir kulübeye döndü. Sultanın kocası Mısır Valisi

Nakkaş Paşa'nın dönüşünü bekliyorduk. Bize emsalsiz elmaslar ve kumaşlar getireceğini bildiğimiz Nakkaş Paşa, neticede İstanbul'a gemiler dolusu muazzam bir servetle gelmişti. Fakat onu rakip gören, sadrazam olmasından korkan gammazlar kuş beyinli Padişahı kolayca aldattılar. Belkıs Sultan'ın karşısına çıkacağı düşüncesi Mahpeyker Sultan'ı da etkiledi. Güya diğer vezirlerin yapmadığı bir şeymiş gibi Nakkaş Paşa'nın Mısır'da ahaliyi soyarak büyük bir servet topladığını ileri sürdüler. Servetine el konulması için Hünkârı kandırdılar. Bu haber bizim saraya gelince Belkıs Sultan küplere bindi. Zeki fakat çok asabi bir kadındı. Heyecanlarla yerinden kalktı, Topkapı Sarayı'na koştu ve kardeşini buldu. Galiba bulunduğu sinirli haliyle bağırılmış, çağırılmış, divane Padişahı büsbütün kızdırmış. Sonunda Nakkaş Paşa'nın idamına, Belkıs Sultan'ın da hapsedilerek bütün malına el konulmasına emir çıkmış.

Padişahın hemşiresi sarayından çıkarıldı. Damat Nakkaş Paşa ise Yedikule'ye kapatıldı ve idam edildi. Belkıs Sultan'ın sarayındaki bütün mallara el konuldu. Cariyeler de, köleler de haraç mezat satıldı. Böylece ben de esirci Abdüssamed'in eline düştüm. Orada sefil bir esaret hayatı yaşadım. Fakat işkencelere bile katlanabilecek bir azim ve kuvvet kazandım."

Geçmişe, saray hayatına, esaret felâketlerine ilişkin konulardan saatlerce bahsedildi. Tatlı tatlı konuşuyor, geminin arkadan gelen uygun bir rüzgârla ilerlemekte olduğunu anlıyorlardı.

Akşam olmuştu. Suphi kalkıp kandili yaktı. Artık hiç-

bir işi Nurü'l-ayn'a bırakmıyor, ona tapınan bir kul gibi hizmet ediyordu.

Dışarıdan bir gürültü, bir bağırma işitildi. Zeynel Ağa yerinden fırladı. Dışarı çıkmasıyla içeri dönmesi bir oldu.

“Korktuğum felâket nihayet başımıza geldi. Karşımıza korsanlar çıktı. Kaptan savaşa hazırlanıyor,” dedi.

Bu haber Suphi'yi sarsmıştı. Endişeli gözlerle Nurü'l-ayn'a bakıyordu. Hâlbuki güzel kız felâketi soğukkanlı ve korkusuzca karşıladı. Nemli gözlerle kendisine bakan Suphi'ye, “Çok mu korkuyorsun?” dedi.

“Kendim için değil, sizin için korkuyorum.”

“Ne benim için ne de kendin için kork. Korku ansızın gelen uğursuz bir beladır. İnsanın iradesini yok eder, kurtuluşun kapılarını kapatır. Felâketleri ancak cesaret, soğukkanlılık ve birtakım önlemlerle yenebiliriz.”

Genç kızın bu cesur ve kararlı sözleri, Zeynel Ağa'ya da hayret ve cesaret verdi. Kıza sordu:

“Korsanlardan korkmuyor musun?”

“Niye korkayım? Zaten esirim, esaretten daha büyük bir felâkete uğrayacak değilim ki!”

“Fakat bugün bir saraya gidiyorsun.”

“Esir olanlar için sarayla hapishanenin ne farkı var?”

“Sen beni dinle. Çocukluğu bırak. Korsanların elinden ucuz kurtulmanın çaresine bakalım. Esir olduğunuzu, Mısır'a Kasr-ı Yusuf'a gideceğinizi kimseye, ama hiç kimseye söylemeyeceksiniz. Ben bir tüccarım. Siz de oğlumla kızımsınız. Hep beraber hacca gidiyoruz. Anlıyorsunuz ya, başka söz söylemeyecek ve güzelliğinizi, kabiliyetlerinizi, zekânınızı sezdirmemeye çalışacaksınız.”

Dışarıda feryatlar, gürültüler, koşuşmalar devam ediyordu.

Zeynel Ağa, “Ben dışarıya çıkıyorum. Geminin kap-

tanını savaştan vazgeçirmeye çalışacağım. Teslim olmak felâketin en hafifidir," dedi.

Bu sırada atılan bir top bütün gemiyi sarstı. Zeynel Ağa'nın arkasından Nurü'l-ayn ile Suphi de dehşetle dışarı fırladı.

"Batıyor muyuz?" diyorlardı.

Dışarıda dehşetli bir manzarayla karşılaştılar. Hava bulutluydu. Etrafı zifiri bir karanlık sarmıştı. Birkaç yüz adım uzakta üç korsan gemisi görünüyordu. Bunlar kendilerini ve kuvvetlerini göstermek için ışık yakmışlardı. Kırmızı ışığın huzmeleri arasında iri yarı, posbıyıklı, baştan aşağı silahlı korsanlar korkunç görünüyorlardı.

İşıklar söndü. Etrafı daha vahşi bir karanlık ve belirsizlik kapladı. Kaptan bağırıyordu.

"Korsanlar yaklaşıyorlar. Hazır olun! Şimdi top ve kurşun menziline girecekler. Savaşaacağız. Silahlı olmayan ve savaşa girmek istemeyenler ambarlara çekilsin."

Kaptanın bu sözlerine karşılık kimse ambarlara girmek, o karanlığın ve belirsizliğin içinde kalmak istemiyordu. Meydanda bulunmak, hadiselerin gidişatını ve tehlikeleri görmek, kurtulma çareleri aramak arzusunda idiler. Etraflarını saran bu dehşetin heyecanı ile kalpleri titriyordu.

Zeynel Ağa ile bazı ihtiyar yolcular kaptanın etrafını almışlar, onu kandırmaya çalışıyorlardı.

"Savaşmadan, zaafımız ve güçsüzlüğümüz anlaşılmasın evvel teslim görüşmelerine girişecek olursak birçok fayda elde edebiliriz."

"Zaten nasıl savaşabiliriz? Karşımızda dehşetli, silahlı

üç gemi var. Kaçmak da mümkün değil. Herhalde teslim olacağız.”

“Evet, teslim olalım. Başka çare yok.”

“Beyhude kan dökmeyelim.”

Kaptan somurtuyor, bütün bu söylenenlere cevap vermeye gerek bile duymuyordu. Humbaracısına emirler veriyor, topu doldurtuyordu.

Nihayet ihtiyarların ısrarlarına, ricalarına karşı, “Ne tehlike olursa olsun; benim namusum var. Kesinlikle savaşacağım. Bana korkak diyenlere karşı cesaretimi ispat edeceğim,” dedi.

“Fakat boş yere geminin yanması, batması tehlikeleri var.”

“Varsa ne yapalım?”

“Biz de beraber batarız.”

“Bana korkak diyen, gemiyi zorla bu felâkete sürükleyenler de batar ya!”

Kaptan bu sinir ile topa tekrar ateş emrini verdi. Top patladı. Merminin hedefe isabet edip etmediği anlaşılamadı. Fakat karşı taraftaki korsanlar topa topla karşılık vermediler. Bu güzel gemiyi, içindeki kıymetli malları ve esirleri batırmak istemedikleri anlaşılıyordu. Korsanlar sadece kurşun atmakla yetindiler.

Yolcular heyecanla kaptana yalvarmaya devam ettiler. Her kafadan bir ses çıkıyordu.

“Sana haksız yere korkak diyenleri buraya getirelim. Gözünün önünde falakaya yatıralım, dövelim.”

“Kadınlar, masum çocuklar var. Gemiyi inat uğruna ateşe atma, günahdır. Teslim işareti ver,” diyorlardı.

Savaş olacağını, batma tehlikesiyle karşı karşıya kalacaklarını anlayan bazıları canlarını kurtarabilmek ümidiyle geminin sandallarına hücum etmiş, içlerine doluş-

muşlardı. Sümbül Ağa ile Mekke Kadısı da gelmişler, hâlâ rütbe ve büyüklük davasıyla sandalda kendilerine bir yer açılmasını istiyor, bağıyorlardı.

Bu sırada birkaç kişi, kaptana hakaret ederek onu kızdıran ve bu felâkete sebep olan Kızlar Ağasıyla Mekke Kadısının şimdi de kendilerine saygı duyulup, sandalda yer verilmesini istemelerine öfkeleniler. Bu gururlu ve inatçı herifleri yaka paça tutup sürükleyerek kaptanın karşısına getirdiler. Bir taraftan kaptana, "Vur! Terbiye et. İntikamını al," diye bağıyor, diğer taraftan kendileri de hakaretler ve sillelerle bilhassa Kızlar Ağasının üzerine hücum ediyorlardı.

Karşıda korsan gemileri alenen ölüm tehditleri savururken, beri tarafta Sümbül Ağa ile Mekke Kadısını falakaya yıkıp cezalandırmaya çalışıyorlardı. Kaptanın intikamını almak teşebbüsleri ile ince uzun zencinin azameti garip bir komedi şekline girmişti.

Bu esnada iyice yaklaşan korsan gemilerinden birinin açtığı yaylım ateşi ortalığı allak bullak etti. Halk kaçıyor, bağıyor, ağlaşıyordu.

Birçok yaralı yerlere serilmişti. Geminin kaptanı İbrahim Çelebi ile Kızlar Ağası Sümbül Ağa da yaralılar arasında idi.

Bir korsan şalopası gemiye iyice yaklaştı. Şimdi kaptansız, kumandasız, kargaşa içinde, yelkenlerini şişirmiş, kendi havasında ilerleyen geminin yanı sıra şalopa da ilerliyordu. İçindeki tepeden tırnağa silahlı korsanlar, gemide dayanma gücü kalmadığını anladıkları için çekinmeden meşaleler yakmışlardı. Meşalelerle gemiyi tutuşturacaklarını anlatıyorlar ve yolcuları tehdit ediyorlardı. Meşalelerin kızıl ve titrek alevlerinin dalgalı denize, bulutlu semaya aksiyle manzara bir kat daha vahşileşiyordu.

Zeynel Ağa'nın teşvikiyle beyaz çarşaflar, mendiller açılıp sallanarak teslim işaretleri verildi.

Korsanlar yanaşarak gemiye atladılar. Dümeni, kumandayı ele aldılar. Bütün gemicileri birer birer bağladılar. Gemide nakit ve mal namına her ne varsa soydular.

Gemi pupa yelken Girit Adası'na doğru giderken içerde sorgulamalar, görüşmeler gerçekleştiriliyor; kimin, nereden, ne kadar para getirtip kendini satın alabileceğinin pazarlıkları yapılıyordu.

Son karar bildirildi.

"Para getirtip fidye ödeyemeyecek olanlar, köle ve cariye diye esir pazarlarında satılacaktır!"

3

Saray Entrikacıları

Kara Mustafa Paşa kendini kabul ettirmiş, eşine az rastlanır, namuslu ve güçlü sadrazamlardan biriydi.

Saraydan yetişmiş ve sarayların içyüzünü, hanedan üyelerinin kıymetini anlamıştı. Sonra uzun müddet yeniçeri ağalığında bulundu. Ocak denilen zorbalık merkezinin harap ve berbat çevresini, işleyişini iyi tanıdı.

Sultan Murat'ın meşhur Bağdat seferinde yanında bulunmuştu. Kıymetli hizmetleri üzerine sadrazam oldu.

Sultan Murat'ın vefatı üzerine Deli İbrahim tahta geçtiği zaman Sadrazam Kara Mustafa Paşa yeniçerileri sindirmiş, büyük bir nüfuz ve kuvvetle hükümeti ele almıştı.

Fakat ötede, Dördüncü Murat'ın nüfuzunu kırarak bir kenarda bıraktığı Valide Sultan vardı. Kösem Valide diye şöhret bulan Mahpeyker Sultan evvelki nüfuz ve kuvvetini geri almak istiyor, Kara Mustafa Paşa'yı çekemiyor, oğlu Deli İbrahim'i Sadrazam aleyhine kışkırtıyordu.

Yeniden saray entrikaları meydana çıkmıştı. Padişaha karşı bu entrikaların muhalif kanadını oluşturan gözde hasekilerin, cariyelerin, hemşire sultanların, ulema takımının, yeniçeri zorbalarının ve Cinci Hocanın önünde Kösem Valide Sultan gidiyordu. Bunların hepsinin müşterek bir hasımları vardı:

Sadrazam Kara Mustafa Paşa.

Çünkü Sadrazam, ulema denilen çıkarıcı cahillerin oyunlarını bozmuştu. Yeniçeri zorbalarına baş kaldırtmı-

yor, saray entrikalarına ve yağmalarına meydan bırakmıyordu. Padişahı korkutmuş, sindirmişti. Cinci Hoca ile avenesi de ondan titrerdi. Hasılı bütün nüfuz ve kudret onun elinde idi.

Nihayet Kösem Valide Sultan'ın şeytanlığı galip geldi. Padişah ile yeniçeri zorbalarının arası iyileşti. Sadrazam, Deli Hünkâr'ı yeniçerilerle korkuturdu. Zorbaları yalnız kendi kuvvetiyle tutmakta olduğuna inandırmıştı.

Valide Sultan, Cinci Hoca vasıtasıyla Padişahı gizli gizli yeniçeri zorbalarıyla görüştü. Yeniçeri ocağının ağaları da Padişahın yanında Sadrazamdan şikâyete başladılar.

Sultan İbrahim, Cinci Hocası olacak genç, edepsiz sof-tanın büyüklüğüne ve mucizelerine inanmıştı.

Cinci Hoca Hüseyin Efendi yakışıklı bir genç olduğu için onu kadınlar da takdir ederdi. Saraydaki birçok gözde, onun nefesinin tesirinden istifade için hastalıklar icat ediyorlardı. Cinci Hoca sarayda okumak, nefes etmek bahanesiyle her daireye giriyordu. Büyük bir itibar kazanmaya muvaffak olmuştu.

Şeytan gibi zeki, çok kuvvetli, çok cesur bir adamdı. Bütün bu kuvvetlerini büyük bir servet toplamak hırsıyla kullanıyordu. Hırs ve açgözlülüğünün sınırı yoktu. Padişah-tan, sultanlardan, hasekilerden aldığı büyük bağışlarla yetinmiyor, siyaset işlerine de burun sokuyor ve para ile valilikler, kadılıklar dağıttırıyordu. Karşısında bu yaptıklarına şiddetle muhalif müthiş bir kuvvet vardı. Sadrazamı attırmak ve idam ettirmek için Deli Hünkâr'ı kandırmak hiç de güç bir şey olmadı. Çünkü o da Sadrazamdan korkuyor, onu istemiyordu. Bir sebep icat ettiler, nihayet Sadrazam idam edildi.

Kara Mustafa Paşa'nın ortadan kalkmasıyla memleket ve idare bir girdaba doğru süratle yuvarlanmaya başladı. Sarayları dolduran kadın erkek türlü türlü mecnunları zaptedecek hiçbir kuvvet kalmamıştı. Müthiş bir curchuna, bir keşmekeş hüküm sürüyor, yeniçeri zorbaları şımardıkça şımarıyordu.

Az zaman sonra meşhur şair, Şeyhülislam Yahya Efendi de vefat etti. Memlekette yeniçerilerden daha büyük bir bela olan, ulema namı altındaki cahiller sürüsünü zaptedecek bir kuvvet kalmadı. Saraylıların başında Yusuf Paşa, ulema sürüsünün başında Cinci Hoca vardı. Bunlar birleşerek Padişahı pençelerinin arasına aldılar.

Mertlik, kahramanlık zamanı değildi. Hileler, fitneler arasında koşan kalleşler yüz buluyor, iş görüyordu.

Sadarete Sultanzâde Mahmut Paşa getirilmişti. O da her emre itaat ederek yağmacılıkta bütün devlet ileri gelenlerini geride bırakacak bir kalleşti.

Bu keşmekeş içinde İstanbul'da yer yer gizli cemiyetler ve külâh kapmak için tuzaklar kuruluyor, fitne kazanları kaynatılıyordu.

Hobyar Köşkü'nde de bu maksatla bir içki âlemi tertip olunmuştu.

Köşkün dağ tarafı bağlar, bahçeler arasından Haliç'e bakıyordu. Hobyar Kadın sarayda büyümüş, bütün entrikalara karışmış, şeytan gibi zeki, melek gibi güzel bir afetti. Her işe burnunu soktuğu sırada nasılsa Kösem Valide Sultan'ın gazabına uğramış, saraydan atılması istenmişti.

İşlediği suç, bir çuvala konulup Sarayburnu'ndan akıntıya atılmasını gerektirecek kadar büyük değildi. Sarayda birçok dostları, yandaşları vardı. Ona acıdılar. Çeyizi düzülerek, devletin ileri gelenlerinden İbrahim Ağa

adında birine verildi. Çırac çıkarıldı.

İbrahim Ağa rint, laubali, şen, neşeli, delişmen bir Bektaşî idi. Dünyada zevkinden, içki âlemlerinden başka hiçbir şeye önem vermezdi. Genç, güzel, pek zeki karısını da erenler divanına soktu. Hobyar tekvin devranını gördü, dört kapı âlemini öğrendi, cem âlemlerinde birçok saygın kadın tanıdı. Bektaşîlik muhitinde yüz güzelliği mânâlı ve çok önemli bir şeydi. Hobyar da çok parlak ve nadide bir güzelliğe sahipti. Erenler arasında yüksek mertebelere çıktı.

Köşkte sık sık gönül ehli canlarla *Cam-ı Cem* âlemleri tertip olunur, bazen de fitne fesat cemiyetleri kurulurdu. İşte bugün de böyle bir cemiyet toplanmıştı. Gelenlerin çoğu Bektaşî idi. Fakat Bektaşî olmayanların da davet edildiği olurdu.

Bugünkü cemiyette Sultan İbrahim'in anne ayrı hemşirelerinden Belkıs Sultan da hazırды. Bu sebeple kadınlar erkeklerden ayrı olarak toplanmışlardı.

Belkıs Sultan'la Hobyar'ın her ikisi de Kösem Valide'nin hışmına, zulmüne uğramışlardı. Düşmanları müşterekti. Aralarında pek samimi bir yakınlaşma meydana gelmişti. Her ikisi de saray ve şehir entrikalarıyla meşgul olur, "İhtiyar Cadı" dedikleri Kösem Valide Sultan'ın kuyusunu kazmaya çalışırlardı.

Her ikisinin de güzelliği, zekâsı, saraylardaki tanıdıkları, yorulmak bilmez faaliyetleri, sönmez kin ve düşmanlıkları kendilerine büyük bir itibar ve kuvvet sağlamıştı. Her şeyden haberdar oluyorlar, her olaydan faydalanmasını biliyorlardı. Sarayda, sahip oldukları kuvvet sayesinde Kösem Valide Sultan ile oğlunun arasını bozmada başarılı olmuşlardı. Deli İbrahim, validesini saraydan uzaklaştırıp sözde bağımsız kalmış, aslında

Cinci Hoca ve Yusuf Paşa gibi entrikacıların pençesine düşmüştü.

Düşmanları müşterek olduğu için Belkıs Sultan ve Hobyar Kadın ile Cinci Hoca arasında tanışıklık vardı. Hatta Kara Mustafa Paşa'yı düşürmek, idam ettirmek için de hep el birliğiyle çalışmışlardı.

Kardeşinin zulmüyle kocası Nakkaş Paşa idam olunup bütün mal varlığına el konulduktan sonra Belkıs Sultan ihtişam ve debdebeden mahrum, sade bir hayat yaşamaya başlamıştı. Arabaları yoktu. Buraya ihtiyar bir kölesinin eşliğinde yürüyerek gelmişti. Kendisini karşılamaya çıkan Hobyar Kadın'a, "Çok terliyim. Bahçede oturamayacağım. Yukarı çıkalım, terimi alayım. Sonra bahçeye ineriz," dedi. Yan yana yürürlerken ilave etti:

"Sana gizlice anlatılacak önemli haberlerim var."

Yukarıda oturunca Hobyar Kadın büyük bir merakla sordu:

"Önemli haberleriniz neye ilişkindir? Acaba benim de haber aldığım şeyler mi?"

"Benim aldığım haberleri İstanbul'da hiç kimsenin duyabilme ihtimali yoktur. Mısır'dan mektup aldım."

"Mısır'dan mı? Kimden?"

"Yetiştirdiğim bir Macar kızı, zeki, güzel bir halayığım vardı. Bütün mallarım gibi onu da haraç mezat satmışlardı. Kızdan şimdiye kadar hiçbir haber almamıştım. Hayret ediyordum. Onu evladım gibi, büyük emellerle büyütmüş, terbiye etmişim. Pek güzel okur ve yazardı. Bana senelerden beri bir mektup bile göndermemiş olmasından endişeler içinde kaldım. Ve nihayet bir felâkete uğramış, belki de ölmüş olduğuna hükmettim. Kızı unutmuşum. Dün Mısır'dan gönderdiği bir mektubunu getirdiler."

“Kızı Mısır’a satmışlar demek?”

“Evet, hem de Mısır Valisi Maksut Paşa’ya satmışlar.”

“Allah, Allah! Ne garip tesadüf! Sizin Paşanın idamına sebep olan Kara Mustafa’nın adamı değil mi?”

“Ta kendisi.”

“Vah zavallı kız! O hainin eline düşmüş.”

“Zavallı değil, şeytan gibi bir afettir. O Maksut’un eline değil, Maksut Paşa onun eline düşmüş. Hiç şüphe etmem intikamımızı alacaktır.”

“Bunları size o mu yazıyor?”

“Böyle şeyler mektupla yazılır mı hiç? Bizim hadım-ğalarından Dilâver vardı. Rahmetli Paşa ile Mısır’a gitmişti. Paşa görevden alındığı ve döneceği esnada Dilâver hasta yattığı için beraberinde gelememiş. Daha sonra Maksut Paşa’ya kapılanmış, Mısır’da kalmış. Nurü’l-ayn Mısır’a gidince Kasr-ı Yusuf’ta buluşmuş, tanışmışlar. Nurü’l-ayn’a bizim bütün felâketlerimize sebep olanın Maksut Paşa olduğunu anlatmış. Sadık Arap, Mısır’da kalmak istemeyerek İstanbul’a kaçmış, geldi beni buldu. Nurü’l-ayn’ın mektubunu getirdi.”

“Ben bunda o kadar mühim bir şey görmüyorum.”

“Görmüyor musun? Ayol, ben şimdi Maksut Paşa’nın Mısır’da nasıl yaşadığını, neler yaptığını, bütün sırlarını biliyorum. Maksut, Kara Mustafa’nın yetiştirdiği adamlardandır. O da Arnavut’tur. Bu yılanın başını ezmek, hem intikam almak, hem de bundan istifade ederek tekrar saraya çıkmak mümkün olacak...”

“Nasıl?”

“Onu sonra, sırası gelince etraflica anlatacağım. Sen şimdi beni Cinci Hocayla bir görüşürmenin yolunu bul.”

“Ondan kolay ne var. Ne zaman arzu ederseniz Hocayı davet ederim, burada görüşürsünüz.”

Belkıs Sultan biraz düşündükten sonra, “Önümüzdeki pazartesi günü olur mu?” dedi.

“Neden olmasın? Hoca her gün karşıya, tersaneye gidiyor. Girit seferi için donanma hazırlamakla meşgul.”

“Girit seferiyle Hocanın ne ilgisi var?”

“Yaa! Gördünüz mü? Sizin bilmediğiniz sırlar hakkında da benim bilgim var.”

“Anlat rica ederim, merak ediyorum.”

“Cinci Hoca Anadolu Kazaskeri iken Mekke Kadılığını çok büyük para karşılığında birine satmış. Kadı, Mekke’ye gidince orada vefat edecek bütün hacıların malını, parasını zaptedeceği cihetle kazanacağı binlerce altının mühim bir kısmını Cinci Hocaya getirecekti. Mekke’ye giderken karşılarında Girit korsanları çıkmış, Kadıyı esir etmişler. O da İstanbul’dan para getirterek kendini satın almış, kurtulmuş. Kurtulmuş ama Mekke’ye gidemediği için Cinci Hocaya söz verilen altınlar gelmemiş. Hoca da oldukça hiddetlenmiş. O zaman araları pek iyi olan Kösem Valide Sultan’la Silahtar Yusuf Paşa’yı kandırmış. Deli’ye, *Ne demek Efendim, Girit kâfirleri sizin kuvvetinizden, büyüklüğünüzden korkmayarak bir hacı gemisini, Darüssaâde Ağası Sümbül Ağa ile Mekke Kadısını, bütün hacıları esir etmiş. Bu küstahlığın cezasını vermek gerekir. Bir donanma gönderelim, Girit Adası’nı zaptedelim*, demiş. Deli de razı olmuş. Kara Mustafa’nın bıraktığı hazineler var ya! Cinci Hocanın intikamını almak için o hazinenin de bütçeye katılması ile sefer hazırlıklarına başlanmış.”

“Girit seferinin Hocanın keyfi için açıldığını, bunda da onun parmağı olduğunu bilmiyordum.”

“Hocanın buraya soktuğu parmak öyle sıkıştı ki; şimdi ne yapacağını bilemiyor.”

“Girit seferi zannettikleri gibi kolay olmadı, uzadı.

Hazinede paralar suyunu çekti. Zorluklar artınca Hocanın düşmanları fırsat buldular. Onu Padişahın gözünden düşürmeye çalışıyorlar. O da makamını koruyabilmek için Girit seferini başarıyla neticelendirmek istiyor.”

“Fakat şimdi Sadrazamla da, Valide Sultanla da arası bozulmuş.”

“Evet, lakin Valide Sultanı yenmeyi başardı. Gözde-lerden Kaya Sultan’a, bilhassa Şekerpare’ye çattı. Saray bunların elinde demek... Kösem Valide, Topkapı’da, bağ-lar arasındaki köşke atıldı. Saraya gelmesine izin veril-miyor. Orada düşmanlarına dış biliyor.”

“Ya Sadrazam?”

“Onun makamı baki. Fakat Hocanın cinleri yakında onu da çarpacak sanırım.”

“Öyleyse vaziyet iyi demektir. Hele bir kere Hoca ile görüşelim. Bizim de onun cinlerine çok yardımımız olur.”

Dışarıdan gelen çalgı, çengi sesleri bunları da davet ediyordu sanki. Kalkıp bahçeye doğru yürüdüler.

4

Kasr-ı Yusuf'ta

O zamanlar Mısır Valiliği âdeta hükümdarlıktı.

İstanbul ile ulaşım ve haberleşme pek güç ve nadir olduğu için uzakta, kendi âleminde yaşayan bu büyük memlekete en ziyade sevilen, itimat edilen vezirler gönderilirdi. Daha sonraları en çok para verenler tayin olunmaya başlanmıştı.

Valinin ne yaptığını, Mısır'ı nasıl idare ettiğini arayan soran yoktu. İstenilen şey hazine payının gününde gönderilmesi; saraya, Babıâli'ye sık sık kıymetli hediyelerin takdim edilmesiydi.

Valiler ancak İstanbul'a külliyatlı para yetiştirmek, oradaki zavallıları idare etmekle makamlarını koruyabiliyorlardı. Bütün gayret ve iktidarlarını para toplamaya, aciz halkı soymaya hasrediyorlardı. İstanbul'a gönderilecek hazinelerden başka kendisi için de büyük bir servet toplamak fırsatını kaybetmek isteyen yoktu. Mısır'dan dönen her vali muhakkak zengindi.

Mısır Valisi Nakkaş Paşa, damat olmasına güvenerek ahaliyi soymak hususunda bütün eski valilere rahmet okutacak derecede ileri gitmişti. Bundan başka Babıâli'ye de önem vermiyor, hazineye göndermesi gerekeni de göndermeyip, bütün topladığı hazineleri kendine mal ediyordu.

Sadrazam Kara Mustafa Paşa çok zeki, kararlı ve cesur adamdı. Nakkaş Paşa'nın kendisine önem vermeyi-

şine çok gücendi. Padişahın hemşiresi onun alınmış olacağını hiç düşünemedi. Sadrazam, Deli İbrahim'i kandırarak eniştesinin azledilmesi için bir ferman çıkarmada başarılı oldu.

Nakkaş Paşa İstanbul'a geldiği zaman gemiler dolusu mal ve eşya getirdi. Doğruca karısı Belkıs Sultan'ın sarayına giderek Sadrazamın semtine uğramadı. Hiddeti artan Sadrazam, Deli Hünkâr'a eniştesinin Mısır'dan getirdiği hazineleri, pek kıymetli eşyaları anlatarak, onun hırsını tahrik etti. Nakkaş Paşa'nın sahip olduğu eşyaya el konulması için ikinci bir ferman çıkarttı. Mısır Valiliğine de hemşerilerinden Maksut Paşa'yı gönderdi.

Kara Mustafa Paşa'nın Maksut'a o kadar ilgisi ve itimadı vardı ki, "Benden sonra sadrazam olmaya lâîk yegâne kişidir," derdi.

Maksut Paşa, Sadrazamın ilgi ve korumasına güvenerek Mısır'da Kasr-ı Yusuf'ta gerçek bir hükümdar gibi debdebe ve ihtişam içinde yaşıyordu. Harem dairesi de saray kadar kalabalıktı. Fakat kadınların çoğunluğunu Habeşî, zenci halayıklar oluşturuyordu. Rum, Çerkez, Gürcü, Rus dilberler nadirdi.

Maksut Paşa'nın o zamanlar pek nadir olan bir özelliği vardı. Hevesi gelip geçici değildi. Beğendiği bir kadını sever, onunla yetinir, vefa gösterirdi. Son göz ağrısı olan bir Gürcü kızının doğururken vefat etmesine pek üzülmüştü. Sarayı dolduran kadınlar arasında üzüntüsünü giderebilecek, kendisini teselli edecek, sevmeye lâîk bir kız bulamıyordu.

O esnada İstanbul'a hazine götürmeye kethüdası Zeynel Ağa'yı memur etmişti. Zeynel'in kılığı, kıyafeti, halî, hareketi kaba görünürdü fakat ruhen pek ince, fikren pek zarif bir adamdı. Paşanın kethüdası olmaktan öte, arka-

daşı idi. Onun her halini, zevkini, huyunu bilirdi. Ona İstanbul'dan güzel, terbiyeli, nazik bir cariye alıp götürürse pek makbule geçeceğini düşündü. Kendisine bu cariye vasıtasıyla minnettar kalacak Maksut Paşa üzerinde daha etkili bir nüfuzunun olacağı da hesaba dâhildi tabii.

Birçok esirci evini gezdikten sonra nihayet Nurü'l-ayn'ı Mısır Valisine takdim edilmeye lâyık görmüştü. Yüksek bir fiyatla satın aldığı kızı beraberinde Mısır'a götürürken ruhunu, ahlâkını, yeteneklerini daha iyi tanıyor, tanıdıkça kıymetini daha yüksek buluyordu.

Geminin esir alındığı, Nurü'l-ayn ve Suphi ile beraber Girit korsanlarının eline düştükleri vakit, bu taze ve nazik kızın gösterdiği cesaret ve kuvvete hayran olmuştu. Suphi, Nurü'l-ayn'dan daha büyük, daha kuvvetli olduğu halde ondan akıl, fikir, cesaret alır; onun emir ve işaretiyle hareket ederdi.

Girit korsanlarıyla görüşmeler yapıldığı sırada Nurü'l-ayn öyle isabetli fikirler verdi ki, Zeynel Ağa da güzel kıza sormadan hiçbir iş göremez oldu. Onun güzelliğine, aklına, fikrine, pratik zekâsına hayran olduğu kadar ağırbaşlılığını ve namusunu da takdir ediyordu. Suphi'nin kendisine âşık olduğunu kız da anlamıştı. İhtimal o ki bu genci kendisi de sevmiş ve beğenmişti. Fakat Suphi'ye cesaret verecek en küçük bir zaaf göstermiyor, onu daima saygılı davranmaya mecbur ediyordu.

Aslında Suphi de Zeynel Ağa'ya verdiği söze tamamiyle uyuyor, Nurü'l-ayn'a karşı kardeş gibi görünüyordu.

Zeynel Ağa ile Nurü'l-ayn'ın ve Suphi'nin birbirine karşı vaziyetleri garip bir şekil almıştı.

Kendilerini kurtarmak için Zeynel Ağa'nın Mısır'dan getirttiği para ellerine ulaşana kadar esarete geçirdikleri zaman samimiyetlerini arttırdı. Her iki erkek de mesut yaşıyor, ertesi günü düşünmüyorlardı. Düşünen ve vaziyeti anlayan sadece Nurü'l-ayn idi.

Nurü'l-ayn pek ince bir kadın bakışı ve hissiyle bu adamların kalbini okuyordu. Her ikisinin de kendisine başka başka hislerle âşık olduğunu biliyor, her ikisini de ağırbaşlılık ve nezaketle arzu ettiği gibi kullanıyordu.

Zeynel, Nurü'l-ayn'a onu ilk gördüğü anda, daha esirci evinde hayran olmuştu. Fakat onu kendi halinden, makamından çok yüksek, çok mümtaz bulduğu için bir insaf ve takdir hissiyle efendisine, Paşasına lââyık gördü. O fikir ve karar ile satın aldı.

Zeynel zeki bir İstanbul çocuğu idi. Kültürü ve gör-güsü vardı. Tabiatın kendisini güzellikten mahrum bıraktığını, yaşının ilerlediğini bilirdi. Kısa boylu, esmer ve şişmandı. İnce bacakları üstünde koca göbeği, koca kafası, ablak yüzü, küçük burnu, ince dudakları ve seyrek bıyıkları tuhaf bir manzara oluşturuyordu. Yalnızca bir yeri güzeldi. Gözleri...

Gözlerinden parlak bir zekâ, derin bir şefkat, büyük bir vicdan nuru okunurdu. Bunun dışında sevillecek hiçbir şeyi bulunmadığını kendisi de bilir, itiraf ederdi. İhtiyarlamıştı. Yaşı elliye geçiyordu. O pek güzel, çok zeki, henüz on sekiz yaşında taze kızı delice bir aşk ile sevmenin ve ondan karşılık beklemenin divanelik olacağını biliyordu.

Nurü'l-ayn'ı daha iyi tanıdığı, onun ruhundaki derin fikirleri okumayı başardığı zaman, yaradanın bu pek parlak ve pek güzel eserini Maksut Paşa'ya da lââyık görmeye başladı. Güzel kızın Kasr-ı Yusuf Sarayı'nda mutsuz olacağını tahmin ediyordu.

Suphi'nin Nurü'l-ayn'ı yalnız sesi için değil, bütün özelliklerini takdir ederek derin bir aşkla sevdiğini anlamıştı. Gerçi Suphi güzel kız için kalbinde gündün güne büyüyen muhabbeti fevkalâde bir azim ve gayretle gizlemeye çalışıyordu. Fakat zavallı âşığın kalbini, Nurü'l-ayn gibi Zeynel de bütün açıklığıyla okuyordu.

Bir zaman geldi, Zeynel bir başkasına lâıyk gördüğü bu iki genci birbirine bağışlayıp baş göz etmeyi düşündü. Bu fikir hoşuna da gitti ve kafasında onu tatlı hülyalarla büyüttü. Mademki Suphi'yi evlat gibi kabul etmişti, bu iki genci evlendirmeyi, kendisinin de şefkatli bir baba gibi onların yanında tatlı bir hayat yaşama hayalini gerçekleştirmeyi düşündü. Yalnız kaldıklarında uzun bir konuşmadan sonra bu fikrini Nurü'l-ayn'a açtı.

"Benim hepimizi rahatlıkla geçindirebilecek kadar servetim var. Dünyada hiç kimsem yok. Arzu ederseniz Mısır'a gideceğimize İstanbul'a dönelim. Orada Suphi ile evlenir, rahat ve huzurlu bir hayat yaşarsınız. Ben de yanınızda bir baba gibi mesut olurum," dedi.

Nurü'l-ayn birkaç dakika kadar tereddütler içinde kaldıktan sonra cevap verdi:

"Müsaade ediniz, etraflica, iyice bir düşünüyüm. Yarına kadar bir karar verir, size söylerim. Bu fikrinizi Suphi'ye açtınız mı?"

"Hayır, henüz ona bir şey söylemedim."

"İsabet!"

Nurü'l-ayn birdenbire kendisine sunulan bu teklif üzerine tereddütler içinde kalmıştı. Fakat biraz düşününce kalbinde derin kökler salmış olan büyük arzular karşısında tereddütleri sona erdi. Zeynel Ağa'nın parlak bir şekilde anlattığı rahat hayatın resmi zihninde soluverdi.

Nurü'l-ayn'ın kültürüne, zekâsına, fikirlerine, her şeyine galip gelen pek kuvvetli bir hissi vardı. Çok açgözlüydü. Servet ile istikbale, şan ile şöhrete sonsuz bir hırs ve iştahla tutkundu. Belkıs Sultan bu hırsı beslemiş, büyütmiş, genç kızın kalbinde saraya girmek, sultan olmak, Padişahı ve memleketi pençesine almak arzusu derin kökler salmıştı. Kendisi gibi güzel, zeki bir esirden başka bir şey olmayan Hürrem, Safiye, Mahpeyker Sultanlara benzemek istiyordu. Çünkü zemini, zamanı eskisinden daha müsait buluyor; kendini Roksalanlardan, Sofia Baffolardan, Anastasyalardan daha güzel, daha zeki, daha haklı görüyordu.

Bir aralık Suphi'yi düşündü. Evet, bu genç çok yakışıklı, çok zeki, çok hassastı. Kendisine derin bir sevdası olduğunu biliyordu. Kalbini yokluyor, Suphi'ye karşı ilgisiz olmadığını anlıyordu. Fakat Suphi için beslediği sevginin, büyük arzularına ve hırsına galip gelmekten pek uzak olduğunu çarçabuk anladı. Zeynel'in teklifini kabul edip Suphi'nin eşi olarak İstanbul'a dönecek olursa bütün arzularına, bütün hayallerine veda etmesi gerekeceğini düşündü. O durumda da bedbaht olacağını hissediyordu.

Suphi'nin muhabbetini reddetmeyerek onu ümitler içinde yaşatmak, gelecekte onun aşkından yararlanmak mümkündü. Evet, Suphi'ye karşı ilgisiz değildi. Bu güzel genç için kalbinde bir meyil ve muhabbet hissediyordu. Fakat bu hissiyat şiddetli ihtiraslarına mağlup oluyordu.

Epeyce düşündükten sonra kararını verdi. Suphi'yi sevecek, yanında ve emri altında bulunduracak, emellerine ulaşmak için bir alet gibi kullanacaktı.

İstanbul'a istediği gibi şanlı bir şekilde dönüp saraya girebilmek için öncelikle Mısır'a gitmek, Belkıs Sultan ile

Nakkaş Paşa'nın felâketlerine ve bilhassa kendisinin bütün emellerinin yıkılmasına sebep olan Maksut Paşa'yı görmek, muvaffakiyetler göstermek, büyük bir servet toplamak hayallerini besliyordu.

Ertesi gün Zeynel Ağa'ya, "Bir kere Mısır'a kadar gidelim. Mısır'ı, Maksut Paşa'yı görmek, tanımak istiyorum. Üçümüz müttelik olduktan sonra oradan kaçmak arzu ettiğimiz zaman mümkündür. Kararımızı orada veririz. Şimdilik Suphi'ye hiçbir şey açmayınız," dedi.

Henüz Kahire'nin Özbekiye civarı şöhret kazanmamış, yeni saraylar, sayfiyeler yapılmamıştı. Vali, Kasrı Yusuf Sarayı'nda otururdu. Saray eski bir bina idi. İstanbul sarayları tarzında kıymetli halılar, Hint kumaşları, Şam ipeklileri ile süslenmişti.

Sarayın harem dairesini boy boy, renk renk cariyeler doldurmuştu. Nurü'l-ayn bu çevreye girince hayretler içinde kaldı. İstanbul'da, Belkıs Sultan'ın sarayında gördüğü, alıştığı vakar ve sükûnete karşılık burada karınca yuvası gibi bir kaynaşma, bir lâubalilik vardı. Bir sultan, hâkim bir hanım bulunmadığı için hadımağaların düzensiz idaresi altında kalan bu bir sürü kadın ve daire pek perişandı.

Maksut Paşa, kâhyası Zeynel'in kendisine takdim ve hediye ettiği cariyeyi pek beğendi. O akşam harem bahçesinde şarabını Nurü'l-ayn'ın elinden içmek istedi. Şakilik ederken büyük bir vakar ve zarafet gösteren, saz çalıp şarkı söylemekte harikalar yaratan Nurü'l-ayn'ın her hal ve hareketi Paşanın gözünde kıymetini arttırıyordu. O kadar ki neşesi tamam olunca Paşa, Nurü'l-ayn'a hayran

bir şekilde, “Ben sana esir oldum,” diyerek bir öpücük için ricada bulunmaya başladı. Diğer bütün cariyeleri kıskandırıyor, ondan başka kimseye iltifat etmiyordu.

Paşanın bu derece büyük iltifatını herhangi bir cariyeye kendisi için şeref ve muvaffakiyet sayarken Nurü'l-ayn ilgisiz ve kibirli duruyor, elini bile öptürmüyordu. İlgi göstermeyen, dudakları üzerinde uçan tebessümleri ile daima nezaket, zarafet saçan bu güzel kızın hiçbir temasa gelmemekteki inadı Paşanın hayret ve arzusunu arttırdı. Hadımağalarına, “Halvet olsun... Bizi Nurü'l-ayn ile yalnız bırakınız,” emrini verdi.

Meclis dağıldı. Sazlar, sözler, danslar bitti. Etrafı bir sessizlik kapladı. Paşa mahmur gözleriyle Nurü'l-ayn'a hayran ve meftun bakakalmıştı. Bu kahredici ve baskıcı Paşa, güzel kızın önünde cazibesine kapılmış gibi diz çöktü. Titreyen elleriyle ona sarılmak istiyor, bir buse için yalvarıyordu.

O zaman genç kız vakur ve samimî bir tavırla Paşayı elinden tuttu, kaldırdı. Kendi de geçip karşısına oturdu. Yavaş yavaş, sohbet eder gibi söylüyordu.

“Paşam! Ben daha çocukluğumda en yüksek çevrelerden en derin belaların tam ortasına düştüm. Felâketler, acı tecrübeler görerek büyüdüm. Beni ne kamçı, ne işkence, ne de ölüm yıldırabilir. Hepsini gördüm ve dayandım. Hayatta kati bir azmim ve arzularım var. Beni hakiki bir muhabbetle sevecek, ebediyen bana bağlı kalacak vefakâr bir erkeğe eş, namuslu bir anne olmak isterim. Çocuklarımı büyütmek için tertemiz kalmasını istediğim ellerime, kocamdan başka hiçbir erkek el süremeyecektir.”

Paşa mest olmuş ve saygı dolu bir tavırla, “İşte sana ebediyen bağlı kalacak koca ve âşık benim,” dedi.

“Bu, bir tek sözle ispat edilemez. Zamanla gerçekte-

şen deliller ister. Şunu ruhumun bütün saflığıyla söylüyorum. Daha ilk bakışta kalbim size kayıtsız kalamadı. Çehreniz sevimli, hal ve hareketleriniz mertçe, sözleriniz tatlıdır. Bekleyişiniz ruhunuzun, nişlerinizin inceliklerine şahittir. Sevilmeye lââyık bir kahramansınız. Fakat ben Avrupalı bir kıyım. Pek kıskanç yaratılmışım. Seveceğim erkeğin muhabbetine başka kadınların iştirak etmesine mümkün değil katlanamam. Sevgilim benim, yalnızca benim olmalıdır. Sevdamızda kabullenebileceğimiz bir eşitlik bulunmalıdır.”

Sarhoşluğuna rağmen genç kıyım can kulağıyla ve anbean artan bir dikkatle dinleyen Paşa yalvararak, “Vallahi istediğini gibi yapacağım. İstersen bugünden, bu andan tezi yok bütün odalıklarımı saraydan çıkartayım. Burada sen, yalnızca sen hükümran ol,” dedi.

“Bu yeterli değil. Ben sarayda değil, sizin gönlünüzde hükümran olmak isterim. Buna da zamanla, delillerini görüp de inanmalıyım.”

“Peki, ne delil istersin? Seni inandırmak için ne yapayım?”

“Yalnızca sabrediniz. Zamanın gelmesini bekleyiniz.”

“Bekleyeceğim, sana sahip olabilmek için her neyi emredersen onu yapacağım.”

Nurü'l-ayn, Kasr-ı Yusuf Sarayı'nda artık hükümran oluyordu. Fakat Maksut Paşa'nın aşkının günden güne alevlenmekte olmasından korku duyuyor, sıkılıyor, onun zaptedilemeyecek bir dereceye gelmesinden endişe ediyordu.

Zeynel ile Suphi sarayın selamlık dairesinde idiler.

Nurü'l-ayn, Zeynel Ağa'ya bir baba gibi hürmet ettiğini Maksut Paşa'ya söylemişti. Zaten Paşanın da Zeynel'e büyük bir itimadı vardı. Böyle olunca Nurü'l-ayn zaman zaman Zeynel'i görüyor, ondan mühim haberler alıyordu. Bu arada Maksut Paşa'nın hamisi Sadrazam Kara Mustafa Paşa'nın idam edildiğini, İstanbul'da talihin Kara Mustafa Paşa taraftarlarına küsüp, muhaliflerinin ve yağmacıların yüzüne gülmeye başlamış olduğunu öğrenmişti. Maksut Paşa'nın da bu durumdan dolayı endişelere düştüğünü anlamıştı.

Demek İstanbul'da devir değişmişti. Belkis Sultan'ın Kara Mustafa'ya şiddetle karşıt ve düşman olduğunu biliyordu. Nakkaş Paşa'yı Kara Mustafa idam ettirmemiş miydi? Şimdi Kara Mustafa'nın öldürülmesini sağlayan, Deli İbrahim'i elde ederek iktidar makamına geçener arasında Belkis Sultan'ın da bulunmasının imkânsız olmadığını hesap etti.

Belkis Sultan kardeşi deli Hünkâr ile barışmış ise, kendisinin o yolla saraya girip Sultan İbrahim'i etkileyerek ona ve memlekete hükümran olmasının mümkün olabileceğini düşündü.

Önce Belkis Sultan'a bir haber uçurmak istedi. Bunu ancak Zeynel aracılığıyla yapabildi. Fakat ellerinden kaçmak, İstanbul'a gitmek, Belkis Sultan'a katılmak fikrini Zeynel'e açmanın uygun olmayacağını düşünüyordu. Zeynel'i de kandırabileceği başka bir plan tasarladı.

Bir gün Zeynel Ağa ile görüştükleri sırada gayet sade bir tavırla, "İstanbul'da beni evlat gibi büyütmüş, terbiye etmiş olan Belkis Sultan'a derin bir saygı ve minnet beslerim. Onun bütün malına el konmuş, zavallı Sultan sefalet içinde kalmıştır. Maksut Paşa bana burada birçok hediyeler, elmaslar, altınlar veriyor. Bunlardan bir kıs-

mını olsun bu zavallı kadına göndermek, onunla dayanışma içinde olmak mümkün olamaz mı? İstanbul'a gönderilecek bir adam, bir vasıta bulamaz mıyız?" dedi.

"Vasıtaya ne lüzum var? Biz kaçalım, kendimiz gidelim."

"Bizim firarımız tehlikelidir. Bunu kaç sefer düşündükse sakıncalı bulmadık mı? Maksut Paşa'nın hâlâ büyük bir itibarı ve kuvveti var. Beni devamlı olarak ilgi ve dikkatle takip ediyor, kıskanıyor. Kaçarsak firarımızı derhal haber alacak ve bizi takip ettirecektir. Uygun bir fırsatın çıkmasını beklemek gerekir. O zamana kadar nasıl olsa ben kendisini oyalayacak, daha birçok hediyeler ve bağışlar alacağım. Benden direniş gördükçe hevesi daha da artıyor."

"Fakat bu heveslerle birlikte tehlike de artıyor. Nihayet bir gün elinden kurtulamayacaksınız."

"Ben kurtulmanın yollarını düşündüm. O zaman da uzak değildir. Mademki İstanbul'da Sadrazam öldürülmüş, Paşayı koruyan da kalmamıştır. Onu kolay kolay burada, Mısır Valiliğinde, bir servet ve gelecek merkezinde bırakmazlar. Yakında buraya yeni bir valinin çıkıp geldiğini göreceğiz. O zaman Maksut Paşa İstanbul'a dönmeye mecbur olacaktır. Biz de rahat ve esenlikle İstanbul'a döneriz."

"Ya validen evvel bir cellat gelirse?"

"Cellat gelirse bize ne?"

Zeynel Ağa acı acı güldü.

"Evet, sizin için bir şey yok. Fakat bu zamanda kafası kesilen vezirlerin kethüdaları da beraber kurban gidiyor."

"Sen o kethüdalarından değilsin. Merak etme, sana bir şey olmaz, seni ben mutlaka kurtarırım."

Kethüda düşünmeye başlamıştı. Nurü'l-ayn ona, "Endişelere, acı düşüncelere daldın?" dedi.

“Hayır, İstanbul’a gönderilecek bir vasıta düşünüyordum. Nakkaş Paşa Mısır’dayken hizmetinde bulunan zenci kölesi Reyhan, Paşanın Mısır’dan gidişi esnasında hasta olduğundan burada kalmış, onunla beraber gide memiş. Sonra Nakkaş Paşa’nın felâketini haber alınca, burada bulunan Darüssaâde Ağası Dilâver Ağa’nın konağına kapılanmış.”

“Reyhan şimdi burada, Mısır’da mıdır? Onu çok iyi tanırım. O da beni iyi bilir. Onu buraya getirip benimle görüştüremez misiniz?”

“Dilâver Ağa’nın bizim Paşa ile arası açıktır. Onun adamlarıyla ilişki kuramayız. Reyhan’ı buraya getirmek zordur. Onu bir kere ben göreyim.”

“Hayır, onu mutlaka benim görmem gereklidir.”

Nurü’l-ayn, Zeynel’e sokuldu. Ona istediğini yaptırmak için iltifatlarla tombul yanaklarını okşayarak, “Sen benim babam, ben de senin kızın olacak değil miyiz?” deyiverdi.

Zeynel bu güzel ellerin yüzüne temasından, kendine yapılan iltifatlardan sonra yıldı, yumuşadı. Dedi ki,

“Çare bulmak kolay değil. Reyhan’ın buraya geldiğini Paşa haber alırsa düşmanlarıyla birlik olduğumuzu düşünür. Zaten kuşkular, endişeler içindedir. Hepimizden şüphelenir. Acaba nasıl bir çare bulmalı?”

“Burada Reyhan’ı kim tanıyacak? Mesela, onu satılık bir hadımağası olarak buraya getirirler. Yeteneklerinin anlaşılması için birkaç gün sarayda kalır. Ben onu hizmetime alırım. Bir iki gün sonra da beğenmemiş olurum. Saraydan defederiz. Şüphe edilecek bir tarafı da kalmaz.”

“Bakalım, düşüneyim. Arayacak, elbette bir çare bulacağız.”

Zeynel Ağa çareyi bulmuş, Reyhan saraya girmişti. İşte Nurü'l-ayn'ın odasında baş başa vermiş, konuşuyorlardı. Nurü'l-ayn, "Nakkaş Paşa'nın idamına, Belkıs Sultan'ın bugün matemler, sefaletler içinde sürünmesine asıl sebep Maksut Paşa'dır," dedi.

Arap hayretle gözlerini açtı.

"Maksut Paşa mı? Nasıl olur? Maksut Paşa Mısır'a geldi, bizim Paşa İstanbul'a gitti!"

"Öyle ama bizim Paşa İstanbul'a gidince arkasından Maksut Paşa Sadrazamla Padişaha şikâyetnameler yazmış. *Nakkaş Paşa bütün Mısır ahalisini zulümlerle soydu. Beraberinde İstanbul'a birçok hazineler götürdü*, demiş. Sadrazam ve Padişah, Nakkaş Paşa'nın elindeki malları alıkoymak için bu sözleri bir koz olarak kullandılar. Paşa hapsedildi. Eşi Belkıs Sultan yapılanlara gücendi, kardeşi Hünkâra karşı bağırip çağırırdı. Deli Hünkâr da hiddetlendi. Belkıs Sultan'a düşman olan Kösem Valide Sultan, Padişahı teşvik ve tahrik etti. Nakkaş Paşa idam edilerek bütün malına el konuldu. Belkıs Sultan da saraydan atıldı."

"Allah, Allah!"

"Şimdi düşünelim. Eğer Maksut Paşa o iftiraları yapmamış olsaydı, Nakkaş Paşa asılır mıydı? Ben de satılır mıydım?"

"Doğru, doğru. Hakkın var."

"Hepimize bir anne gibi bakan, büyüten, seven Belkıs Sultan bugün ne büyük acılar, sefaletler içindedir bir bilsen."

"Vah, vah, vah!"

"Ben de sarayda sultanın kızıymışım gibi güzellikler ve rahat içinde büyürken satıldım. Senelerce esirci ellerinde hakaretler, işkenceler içinde süründüm. Nihayet

buraya düřtüm. Őimdi burada olduđumu, buranın durumunu Belkıs Sultan'a bildirmek istiyorum."

"Bir mektup yazdıralım."

"Mektup yazılması mümkün deđil. Çünkü Őimdi Sultanın İstanbul'da nerede oturduđunu bilmem. Bilsen bile mektup yazamam. Çünkü Vali Pařanın koruyucusu olan Sadrazam idam edildiđi için Őimdi Vali burada endiřeler, kuřkular içindedir. Düşmanlarının İstanbul'a Őikâyetnameler göndermelerinden korkuyor. Kuř uçurtmuyor. Mısır'dan İstanbul'a giden her gemi teftiř ediliyor. Bütün mektuplar okunuyor. Pařa benim Belkıs Sultan'a mektup yazdıđımı haber alırsa hem mektubu göndermez, hem de bana iřkenceler eder."

"O halde ne yapmalı?"

"İstanbul'a inanabileceđim, söz anlar, emniyetli bir adam göndermek istiyorum. Seni bunun için arattım, bunun için buraya davet ettim."

"Ben de İstanbul'a gitmek isterim. Fakat seyahat için çok para gerekli. Bende ise beř para yok."

"Sen onu düşünme. Bende para var. Vali Pařa bana bol bol hediyeler veriyor, bađıřlar yapıyor. Onun taşıyla yine onun başını yarmaya çalışalım. Sana istediđin kadar para veririm. Sen dediklerimi yapmaya razı olacak mısın?"

"Ne diyecek, ne isteyeceksin? Yapabileceđim bir iř mi? Bilmem ki!"

"Kolay bir iř... Sana burada anlatacađım şeyleri gidip İstanbul'da Belkıs Sultan'ı bularak ona anlatacaksın. Sözlerim çok önemli sırlar olduđu için Sultandan başka hiç kimseye, hiçbir harf söylemeyeceđine yemin edeceksin. Razı mısın?"

"Evet, bu kolay bir iř... Yapabilirim."

"Öyle ise derhal hazırlanmaya başla. Yarın İskenderi-

ye'ye gidecek, oradan ilk vasıta ile İstanbul'a hareket edeceksin. Orada Sultana söyleyeceğin şeyleri ben bu gece hazırlayacağım. Yarın sabah beni göreceksin, talimat alacaksın. Eğer işi lâyıkiyle yaparsan İstanbul'da büyük mükâfatlara nail olacaksın. Yakında biz de İstanbul'a gideceğiz. Seni orada Sultanın yanında bulurum."

"Siz de mi İstanbul'a gideceksiniz? Ne zaman?"

"Zamanını bilmem. Fakat benim hesabıma göre sen İstanbul'a vardıkdan bir iki ay sonra."

Mehtaplı, güzel bir geceydi.

Nurü'l-ayn odasının penceresinde oturmuş, ertesi sabah Reyhan'a vereceği talimatı düşünüyordu.

O zaman İstanbul gibi Mısır'da da geçerli ve değerli iki şey vardı: sihir ve musiki.

Sihirbazlar ve efsunkârlar herkesi kolayca aldatmayı başarabiliyorlardı. Çünkü ortam çok müsaitti. Memlekette ilim ve irfan namına hiçbir şey kalmamış gibiydi. Ulema zümresinin makamını zekâ ve şeytanlıkla entrika çeviren, açgözlü ve ahlâksız cahiller işgal ediyordu. Bunlar ilim, iman, din namına birtakım efsaneler, hurafeler, batıl rivayetler ile halkı aldatmaktan başka bir şey düşünmüyorlardı.

İçki, kadın, ahlâksızlık son derece revaçta olduğu için gençler arasında güzel sesi olan ve saz çalanlar tercih ediyorlardı.

Maksut Paşa zeki ve hassas bir adamdı. Buna rağmen cin, peri ve sihre de pek inanırdı. Mısır'ın meşhur büyücülerini saraya getirtir, onlar vasıtasıyla Padişahın yönetiminin devamı, kendisinin de Mısır'da kalması için si-

hirler yaptırır, efsunlar okuturdu.

Nurü'l-ayn bütün bu sırlara vakıf olmuştu. Şimdi Mısır Valisinin Padişaha sihirler, büyüler yaptırmakta olduğunu Deli Hünkâr'a ihbar ederse, onun derhal azledilmesine, hepsinin İstanbul'a gitmesine sebep olabilirdi. Çünkü Deli İbrahim de sihir, efsun ve büyüye inananıp korkanların başında geliyordu.

Bu haberi Belkis Sultan vasıtasıyla, Deli Hünkâr'ın kulağına fısıldayabilirse kendini ona tanıtmış olacağını, kolaylıkla saraya girebileceğini hesap ediyordu.

Gençlik, güzellik, akıl ve zekâ hazinelerinden başka sesinin güzelliğinin, rebap çalmadaki ustalığının sarayda ne büyük, ne kuvvetli bir silah olduğunu biliyordu. Arzusu bir kere saraya girebilmektir. Ötesinin çok kolay olacağını düşünüyordu.

Bu güzel mehtaplı gecede sarayın bahçelerinde takım takım içki ve musiki âlemleri yapılıyordu. Paşa bu gece selamlıkta kalmıştı. Haremlik bahçesinde hanımlarla cariyeler kendi aralarında eğlenirken, selamlık bahçesindeki içki âleminde çalınan sazlar ve okunan şarkılar ahenklerin en güzel örneğini sergiliyordu. Erkek seslerinin arasında Suphi'nin davudi sesi hemen seçiliyordu.

Nurü'l-ayn, kendi aşkıyla buralara kadar gelen bu İstanbul çocuğunun yanık yanık okumaya başladığı gazeli dinlemeye daldı.

Suphi, o anda Nurü'l-ayn'ın kendisini dinlediğini düşünerek, ona hitap ediyor gibi kalpten gelen, etkili bir gazel okuyor, "Aman!" diyor, "Ah!" ediyordu. Güzel kadın bu zavallı, hassas, hayalperest âşığına acıdı. Onun İstanbul'da, Davutpaşa Bağları'nda, esirci evinin etrafında gezinirken bu etkili sesiyle bal satar gibi kendisini davet edişini hatırladı. İşte şimdi de o ahenk ile yine uzaklar-

dan kendisine hitap ediyordu.

Nurü'l-ayn bu şiddetli sevdanın etkisinden, cazibesinden kurtulamadı. Gözlerinden kayan ateşli gözyaşlarının yanakları üzerinden yuvarlandığını hissetti. Suphi'yi düşünüyor ve ona acıyordu.

Nurü'l-ayn, Suphi'nin muhabbetine karşı ilgisiz değildi. Eğer gelecek ve iktidar hırsı kalbini ve bütün hislerini bu derece kaplamamış olsaydı o muhabbet şüphesiz kalbinde en mümtaz yeri tutacaktı. Fakat çok meşhur bir kadın olmak, hükümdarlara hükmetmek hevesi bir hastalık gibi bütün benliğini sarmış, hırsı aşkını yine yenmişti.

Suphi'yi seviyor ve ona acıyordu. Lakin onunla mesut olmak için o büyük arzularından vazgeçemiyordu. Kendi kendini tatmin ve teselli etmek istiyormuş gibi, "Elbet bir zaman gelecek, onu görmeyi ve mutlu etmeyi başaracağım," diye mırıldandı.

5

Şekerpare Haseki

Reyhan ertesi gün Nurü'l-ayn'ın yanına gülümseyerek, muzaffer bir tavırla geldi.

"Dün akşam Dilâver Ağa'nın köşkünde çok önemli bir kadına rastladım. Şekerpare buraya gelmiş."

Nurü'l-ayn bu ismi işitince hayretle yerinden fırladı. Reyhan'ın sözünü kesti.

"Deli Hünkâr'ı pençesine alan gözdelerden, Birinci Haseki Şekerpare mi?"

"Evet, ta kendisi..."

"Buraya nasıl gelmiş?"

"Sürgün etmişler."

"Ya... Neticenin böyle olacağı beliydi. Belkıs Sultan devamlı söylerdi. Desene Şekerpare o harika güzelliğine, zekâsına ve düşlerine yenilip gözden düştü, felâkete uğradı demek."

"Evet. Bütün malına el koymuşlar. Buraya beş parasız gelmiş. İstanbul'a gitmek için çareler arıyor. Benim İstanbul'a gideceğimi haber alınca geldi, ellerime sarıldı, *Aman! Beni de götür*, diye yalvarmaya başladı. O kadar devlet ve ihtişam görmüş bu kadına acıdım. Fakat size sormadan cevap veremezdim."

"Şekerpare halen o meşhur, göz kamaştırıcı güzelliğini koruyor mu?"

"Halen fevkalâde güzel... fakat sizin elinize su dökmeye bile lâîyk olamaz. Otuzuna yaklaşmış. Hele son

kahırlar, felâketler, kederlerle âdeta solmuş, sararmış, yüzünün ferî, rengi uçmuş.”

“Şimdi İstanbul’a giderse tekrar Padişaha gözde olacağı mı zannediyor?”

“Zannetmem. Padişah ondan zevkini, hevesini almış. Onun devri, günü geçmiştir. Sanırım İstanbul’da güzelliğine bağlanacak pek çok tanıdıklar bulur, işler görür.”

Nurü’l-ayn, Reyhan’ın bu sözlerinden çok memnun oldu. Şekerpare’nin İstanbul’a giderse tekrar saraya girmesinden, kendisine rakip olmasından korkuyordu. Sonra düşündü. Onun Reyhan’la gitmesine mani olsa bile kadın elbet diğer bir vasıta ve çare bulacak, İstanbul’a kaçacaktı. Ona yardım ederse, sarayın bütün içyüzünü, Hünkârın ruhunu, zevkini ve heveslerini tanıyan bu fevkalâde zeki kadından istifade edebilirdi. Sordu:

“Sen Şekerpare’yi beraberinde götürmek istiyor musun?”

“Siz izin verirsiniz...”

“İstanbul’dan sürülmüş meşhur bir kadının seninle beraber oluşu seyahatine, İstanbul’a girmene bir zorluk çıkarmaz mı?”

“İstanbul’a Şekerpare adıyla ve şöhretiyle gidecek değil ya! Elbet kendine başka bir isim bulacak, kıyafet değiştirip gidecektir. Belki onu satılık bir cariye gibi götürürüm.”

Nurü’l-ayn yine düşünceye daldı. Derin hesaplar, tahminler yapıyordu. Nihayet, “Karar vermek için kendisiyle bir görüşmeliyim. Onu bugün buraya getirebilir misin?” diye sordu.

“Buraya girmesinde bir mahzur görmez misiniz?”

“Ne mahzuru olacak? Seni buraya satılık köle diye getirtilmediler mi? Onu da satılık cariye diye getirirler. Ge-

rekiyorsa Zeynel Ağa'ya da İstanbul'da terbiye görmüş, eğitimli bir cariye istediğimi söylersin."

"Pekâlâ, onu hemen şimdi getireyim mi?"

"Hiç durma!"

Nurü'l-ayn'ın görmek istediği Şekerpare, önemle incelenmesi gereken bir şahsiyettir. O devrin tarihi, Şekerpare'nin hikâyeleri ile doludur.

Sultan Murat, başına bir iş getirebilirler korkusuyla, yerine getirilebilecek bütün şehzadeleri öldürmüştü, yalnız Deli İbrahim'i sağ bırakmıştı. İbrahim tahta geçtiği zaman hanedanın biricik erkek evladıydı. Hanedanın zürriyeti bitmesin diye Deli'ye herkes tahammül ediyor, onu saf dışı bırakmayı hiç kimse aklına getirmiyordu.

Bütün çılgınlıklarına tahammül edildikçe İbrahim daha da şımarıyor, kibri ve delilikleri artıyordu.

Neslinden bir şehzade gelsin, hanedanın nesli tükenmekten kurtulsun gayretiyle Valide Sultan ve bütün saray ileri gelenleri Padişaha cariyeler takdim etmeye başladılar. Bu, zamanın modası oldu. Cariye takdim edenlerin gayesi, hanedan neslinin devamına çalışmaktan ziyade sarayda bir el, Deli Hünkâr'ın yanında kendisini koruyup muhafaza edecek bir vasıta bulundurmak idi.

Saray boy boy, cins cins, her memleketten birbirinden güzel kızlarla dolmuştu. Bunlar Padişahın gözüne girip kendisini saraya gönderen efendiyi koruyabilecek beceride zeki, fattan, efsunkâr, şeytan gibi kızlardan seçiliyordu. Padişahın muhabbetini, sevgisini kazanmak için ne şekilde hareket edeceklerini öğrenip sonra saraya yollanıyorlardı.

Sarayı dolduran bütün bu kızların içinde Telli Haseki,

Saçı Bağlı Haseki, Şekerpare gibi güzel ve mümtaz olanları da vardı. Padişahı güzelliklerine, cazibelerine bağlayabilmek için aralarında amansız bir rekabet ve türlü türlü hileler dönüyordu. O kadar ki sadrazamlar için sarayın harem dairesini idare etmek, devletin iç ve dış işlerini idare etmekten daha da zor bir duruma gelmişti. Sadrazamlar, valiler hep saraylıların hileleri, ayak oyunları ve entrikaları ile değişirdi. Bütün memuriyetler onların vasıtasıyla satılırdı.

Curcuna o dereceye varmıştı ki tecrübelerine, becerilerine rağmen Valide Kösem Sultan bile sarayı ve Padişahı idare etmekte aciz kalıyordu.

Deli Hünkâr, bu kadınların fitne ve fesatları arasında büsbütün sersem olmuş, âdeta mecnun denilecek bir hale gelmişti. Cazibesine tutulduğu, pençesine düştüğü kadından ne öğrenirse onu söylüyor ve mutlaka yaptırıyordu.

Bir ara Üçüncü Haseki, kıymetli taşlarla süslü bir araba istemişti. Derhal yaptırıldı. Kadın bu araba ile Padişahın yanında bir gezinti yapmak isteğinde bulundu. İbrahim buna da razı oldu. Beraberce Davutpaşa mesiresine gittiler. Haseki, arabasından yol güzergâhındaki halka avuç avuç altın saçarak İstanbul'da eşi görülmemiş delice bir ihtişam gösterisinde bulundu. Bu deliliğe de hiç kimse ses çıkaramadı.

İşte bu sıralarda, İstanbul'da serveti, zekâsı, şeytanlığı ile meşhur ulemadan Sebzecizâde İbrahim Efendi ele geçirdiği fevkalâde güzel ve fattan bir kızı saraya överek takdim etti. Sarayda Şekerpare adı verilen bu kız, Padişahı büyük bir ilgi gördü. Zekâsıyla en etkin ve seçkin gözdelelerin üstüne çıkmayı başardı. Sebzecizâde'yi kendisine Deli Hünkâr'ın emriyle kethüda tayin ettirdi.

Sebzecizâde aç gözlü bir adamdı. Saraya girip çıkıyor, Şekerpare'nin nüfuzuyla her işe burun sokuyor, getirisi çok olan memuriyetleri satıyor, saray arazilerini ihale ediyor, çeşitli iradeler ve fermanlar çıkartıyordu. Fakat Şekerpare de zenginlik ve servet toplamak hırsında Sebze-cizâde'den aşağı kalmıyordu. Onun vasıtasıyla kazanılan altınları, Padişah'tan koparttığı hediyelerle elmasları Valide Hanı'nda kiraladığı kâgir odalarda topluyor, saklıyordu.

Şekerpare güzelliği ve zekâsıyla Valide Kösem Sultan'la da rekabet etmeye, onun oğlu üzerindeki etkinliğini kırmaya başlamıştı.

Kösem Sultan, oğlu İbrahim'e nasihatler eder, onu korkutur, birçok deliliklerine mâni olurdu. Şekerpare ise delinin bütün istek ve arzularını hoş görmek suretiyle Kösem Valide Sultan'ı yendi. Padişah, keyfine kâhyalık eden annesinin Sakız Adası'na sürülmesini emretti.

Kösem Sultan'ın da pek çok taraftarı vardı. Yüksek mevkilerde heyecanlar, yeniçeri ocağında galeyanlar, müthiş dedikodular saray çevresini sardı. Delî'yi korkuttular. Sadrazamın ve ileri gelenlerin araya girmesi ile annesinin Sakız Adası'na gönderilmeyerek Davutpaşa'daki köşkte ikamet etmesine razı oldu.

Şeytanlıkta üstüne olmayan Kösem Valide Sultan rahat durmadı. Saraydaki taraftarları ve casusları vasıtasıyla her şeyi haber alıyordu.

Rakibi Şekerpare'yi mağlup edebilmek için ondan daha güzellerini bulup Padişaha sevdirmek yolunu seçti. Büyük bir serveti vardı. Büyük fedakârlıklarla eline geçirdiği en güzel kız ve kadınları istediği gibi yetiştirip taraftarları vasıtasıyla saraya sokuyor, Padişaha takdim ettiriyor, taraftarlarını devamlı arttırıyordu.

Hazırladığı düzenler, yaptığı hücumlar sonunda netice verdi. Şekerpare gözden düştü ve Mısır'a sürgün edilmesine emir çıktı.

Şekerpare'nin yordakçılarından saraya çok girip çıkan, "Fitne Kumkuması" adı verilmiş biri vardı: Hasan Paşa'nın boşadığı eşi Hamide Hatun. Müthiş bir kadındı. Kösem Valide Sultan onun da Mısır'a, Şekerpare'nin yanında sürgüne gönderilmesi için emir çıkarttı.

Bostancılar Hamide Hatun'u tutup Şekerpare'nin sürgüne gönderileceği gemiye götürmek için konağına gittikleri zaman, Fitne Kumkuması'nın düzenlediği büyük bir hileyle oyuna geldiler. Şeytan kadın, sürgün edileceğini haber alınca sadık cariyelerinden birini çoktan kandırmıştı. Bostancılar Hamide Hatun'u almak için konağa geldiklerinde sadık halayık, "Hamide Hatun benim! Ne istiyorsunuz?" diye meydana çıktı. Bostancılar onu tuttu, bu sayede Fitne Kumkuması İstanbul'da kalıp gizlenmeyi başardı.

Koçbeyoğlu Pehlivan Ahmet, Şekerpare'yi sürgün yerine götürmek için görevlendirilmişti. Kuvvetli, zeki, atak bir pehlivandı. İşgüzarlık gösterdi. Bir sabah şafak sökerken Şekerpare'nin konağını sardı. Yatağından dehşetle uyandırılan güzel kadın, uyku sersemliği ile o kadar şaşırılmıştı ki muazzam servetinden beş on kese altın almak şöyle dursun, odasında bulunan mücevherlerini bile cebine koymaya fırsat bulamadı. Beş parasız yola çıktı.

O kadar hırs ile toplayıp İstanbul'da bıraktığı servetinin haddi hududu yoktu. Konağında ve Valide Hanı'ndaki odalarda bulunan servetine el konulduğunda, bu servet Padişahı bile şaşkına çevirmişti.

Yalnız Valide Hanı'ndaki odalarda sandıklar dolusu mal bulundu, saraya getirildi. Deli Hünkâr'ın isteği üze-

rine gözleri önünde birer birer açıldı. Her birinden emsalsiz inciler, elmaslar, parlak altın sikkeler, kıymetli şallar ve kumaşlar çıkıyordu. Hepsi meydana yığıldı.

Deli, bir çocuk gibi yerinden sıçırıyor, seviniyor, bağı- rıyordu:

“Hey kâfir! Benden ne kadar mal çalmış! Ne güzel, ne nadide şeyler toplamış.”

Bütün bu servet Padişahın gözü önünde hazine dai- resine taşındı. Sonra onun emriyle Şekerpare’nin konağı da arandı. Orada bulunan sırmalı, inci işlemeli yorganlar, yatak takımları, ağır kürkler ve ipekli kumaşların hepsi saraya getirildi. Delinin önüne saçıldı.

Padişah, Şekerpare’nin bu muazzam serveti toplama- sına kethüdası Sebzecizâde İbrahim Efendi’nin vasıta ol- duğunu haber aldığı zaman, onun da idam edilip bütün servetine el konulmasını emretti.

Böyle beş parasız, sefil bir halde gemiye getirilen Şe- kerpare, beraber sürgün edildiği kadının Fitne Kumku- ması Hamide Hanım olmadığını kimseye söylemedi. Onun İstanbul’da kalmasının kendisi için önemli bir da- yanak noktası olacağını düşünüyordu. Mısır’a gelir gel- mez İstanbul’a dönebilmek için çareler aramaya başladı.

Nurü’l-ayn, Şekerpare’yi nazik bir saygıyla karşıladı ve sordu:

“Sarayda Belkıs Sultan’ı gördünüz, tanıdınız mıydı?”

“Tanımamak mümkün müydü? Onun felâketlerine benim düşmanım sebep olmuştu.”

“Onun felâketine Maksut Paşa sebep olmuştu. Paşa si- zin de düşmanınız mıdır?”

“Hayır, o görünür sebeptir. Felâketlerimizin asıl se- bebi Valide Mahpeyker Sultan’dır.”

“Kösem Valide Sultan mı?”

“Evet. Bu kadın oğlunu daima kontrolü altında tutmak, onun namına ferman çıkarmak için Padişahın yanında şeref ve itibarı olanları perişan edecek bin türlü hile icat ederdi. Belkıs Sultan’ın saraydan atılması, kocasının idamı, mallarına el konulması hep Kösem Valide’nin ter-tibi ve teşvikiyle olmuştur.”

“Acayip! Belkıs Sultan ise Kösem Valide’den devamlı gülüryüz gördüğünü söylüyor, ondan hiç şüphelenmi-yordu.”

“Ah! O ne yılandır. Beni de hep öyle tebessümlerle okşayarak zehirleyeceğini anladığım için ondan evvel dav-randım. Padişahı onun etkisinden kurtarmaya çalıştım.”

“Onun nüfuzunu nasıl kırabildiniz?”

“Onun nüfuzunu kırmak için Padişahı kandırmak, onunla bir arada olmak yeter sandım. Deli, validesinin Sakız Adası’na sürgüne gönderilmesini emretti. Sonra Kösem Sultan’ın taraftarlarının girişimleriyle Davutpaşa Köşkünde kalmasına razı oldu. Ben burada aldandım. Onu saraya sokmamak, Padişahla görüşmesine meydan bırakmamak nüfuzunun kırılmasına yeter sandım. Onun hile ve yalanları yalnız beni değil, Fitne Kumkuması’nı bile aldattı.

Kendisinden bahsettirmiyor, saraya uğramıyordu. Fa-kat taraftarları vasıtasıyla devamlı benim ve Hamide Hat-un’un kuyusunu kazıyordu. Bizim gafil bulunduğumuz bir anda Mısır’a sürgün edilmemiz için bir emir çıkarttı-lar. Bir sabah yatağımda gözlerimi açınca karşımda müt-hiş, silahlı, iriyarı üç yeniçeri gördüm. Beni hiç konuş-turmadan evden çıkardılar. Ancak gemiye atıldığım zaman işi anlayabildim.”

“Şimdi İstanbul’a giderseniz yine saraya girmeyi başa-rabilecek misiniz? Ümidiniz var mı?”

“Kesinlikle hayır. Benim zamanım geçti. Saraya girmemi yalnız Valide Sultan değil oradaki bütün gözdeleler sonuna kadar önlemeye çalışırlar. Hoş, artık beni Padişah da aramaz ya... O, daima yeniler, tazeler ister.”

“Durum böyleyse, İstanbul’a gitmek için neden bu kadar gayret gösteriyorsunuz?”

“İntikam almak için.”

“Kimden?”

“Kösem Valide’den.”

“Güç iş.”

“Çok güç olduğunu bilirim. Fakat intikam o kadar tatlıdır ki, en zor şeyleri bile göze aldırır. Ben şimdi sarayın bütün sırlarını, Deli’nin eğilimleriyle zayıf noktalarını bilirim. İstanbul’da saraya takdim olunacak pek güzel, çok zeki bir kız arayacağım. O, sarayda benim talimatım doğrultusunda hareket edecek, ben dışarıdan ona yardımcı ve destek olacağım. Orada Kösem Valide’den intikam almak için benimle beraber çalışacak, Belkıs Sultan gibi, Hamide Hatun gibi birçok kuvvetli yardımcıları bulurum. Kesinlikle Kösem Valide’nin nüfuzunu kırmayı başarırız.”

Şekerpare bu sözleri derin bir hırs ve kızgınlıktan doğan heyecanlarla söylemişti. Bir an durdu. İhtimal ki çok ileri gitmiş; yardımını istediği bu genç, güzel, tecrübesiz kızı ürkütmüş ve korkutmuş olduğunu düşündü.

Diğer taraftan Nurü’l-ayn da başka düşüncelere dalmıştı. Acaba bu müthiş kadına açılmak, kendi arzularını ona anlatmak, onunla beraber çalışmak doğru muydu? Şekerpare’nin İstanbul’da arayacağını söylediği kız, tam kendisi değil miydi? Kendisi saraya girmek, rakiplerini mağlup ederek Padişahı pençeleri arasına almak, güç ve servet kazanmak arzuları beslemiyor muydu? Biraz kuşkuyla sordu:

“İstanbul’a vardığınız zaman Belkıs Sultan’ı arayacak mısınız?”

“Ona şüphe mi var?”

“Zannederim ki o da şimdi İstanbul’da, Kösem Valide’den intikam almak için sizin de takip ettiğiniz hedefe doğru gidiyor. Benim burada olduğumu ve aynı maksat için çalıştığımı haber alınca çok sevinecektir.”

“Siz de mi Kösem Valide’nin mağdurlarındansınız? Siz de mi ondan intikam almayı düşünüyorsunuz?”

Nurü’l-ayn onaylamak için hafif bir gülümseme ile başını salladı. Sonra ona açıldı. Macaristan’dan nasıl getirildiğini, Belkıs Sultan’ın sarayında ne maksatla, nasıl bir talim ve terbiyeyle büyütüldüğünü anlatmaya başladı.

Çok nazik ifadelerle, mütevazı bir şekilde anlattığı hayat hikâyesi, Şekerpare’yi hayretler içinde bırakmıştı. Fethan kadın, İstanbul’da arayacağı ve bulmakta çok zorluk çekeceği güzel ve fevkalâde zeki kızın işte karşısında oturmuş, kendisine tebessümler ettiğini görüyordu. Hayret ve sevincinden zaman zaman yerinden fırlıyor, güzel kızın boynuna sarılıyor, onu şapır şupur öperken, “Sen benim tecrübelerimden, bilgilerimden, yardımlarımdan; Belkıs Sultan’ın da itibarından istifade ederek çalışırsan hiç şüphesiz başarılı oluruz,” diyordu.

Bu uzun sohbetlerden sonra iki güzel kadın arasında gizli olduğu kadar derin bir samimiyet de kurulmuştu.

Nurü’l-ayn o gece Şekerpare’yi misafir etti. Beraber yediler, biraz şarap içtiler. Güzel kız rebap çaldı, şarkılar söyledi. Şekerpare onun sazda olduğu kadar sözde de olan becerisini, neşeyle süzülen gözlerinin sihrini, gönülleri âşık eden cazibesini, hele daha açılıp saçıldığı zaman vücudunun muntazamlığını, yay gibi endamını, cil-

dinin tazeliğini görmüştü. “Hünkâr bu güzellik hazineleri, bu cazibeler, bu nazireler, bu nimetler karşısında çıldırarak, sana esir olacaktır. Ona her ne istersen yaptırabileceksin. Fakat yaptırılacak, istenilecek şeyleri bilmek gerekir,” dedi.

Gece geç vakte kadar sohbet ettiler.

Bir ara, sarayın selamlık tarafına doludizgin koşarak birtakım atlıların gelişi bir hareket, bir heyecan uyanırdı. Sarayda bu tür harekete alışkın olmayan Nurü'l-ayn endişeli bir tavırla kulak kabartmış dışarıyı dinliyor, hareme de intikal eden bu seslerin önemli bir manası olması gerektiğini düşünüyordu.

Yerinden fırladı ve pencereye koştu. Sofayı gören pencerenin perdesini aralayarak dışarıya baktı. Sonra da kendi kendine söylenir gibi,

“Paşayı uyandırmışlar. Selamlığa çıkıyor. Çok önemli bir şeyler olmalı!” dedi.

Şekerpare, bulunduğu bu yabancı ortamda şaşırmış, neşesi kaçmıştı. Endişeli bir tavırla yavaşça sordu:

“Ne olabilir?”

“Her şey olabilir. Bir yerlerde ihtilal... Yahut İstanbul'dan haber getiren bir haberci... Herhalde çok önemli bir şey.. Zaten Paşanın hamisi Sadrazam Kara Mustafa Paşa idam edildiğinden beri burada çok önemli olaylar bekleniyordu.”

“Bu olanların size bir zararı dokunur mu?”

“Bana ne zararı olacak! Biz yatalım ve ışığı söndürelim. Paşa tekrar hareme girdiğinde burada ışık yandığını görmesin.”

Telaşla yerlerinden kalktılar. Fakat henüz hiçbir şey yapmaya vakit bulamamışlardı ki, oda kapısının hafif hafif vurulduğunu işittiler.

Nurü'l-ayn yavaşça kapıya gitti. Heyecanlı ve yavaş bir sesle sordu:

“Kim o!”

“Ben, Reyhan. Açınız.”

Kapı açıldı. Hadımağası içeri girince kapıyı tekrar kapadı. Esrareniz bir tavırla, “Beni Zeynel Ağa gönderdi,” dedi.

“Önemli bir şeyler oluyor galiba?”

“Olan olmuş. Paşa görevden alınmış. Mısır Valiliğine tayin olan Küçük Emin Paşa İskenderiye’ye ulaşmış. Yakın zamanda buraya gelir. Yarın saray tahliye olunacak. Yeni valiyi karşılamak için hazırlanacak. Zeynel Ağa, *Korkmasınlar, her an hazırlıklı olsunlar,* diye benimle size haber gönderdi.”

“Korkulacak bir şey var mı? Paşanın idamına ferman mı gelmiş?”

“Belli değil. Paşa selamlıkta heyecanlar içindedir. Onun muntazam, kuvvetli ve sadık bir kapı halkı var. Yeni Vali kolay kolay tutup onu idam edemez. Bu sebeple buraya cellat gönderilmesine ihtimal verilmiyor. Fakat her ihtimale karşı uyanık bulunmak için hazırlanıyorlar.”

“Yeni Vali kaç güne kadar buraya gelebilir?”

“Büyük bir kafilenin İskenderiye’den Kahire’ye gelebilmesi alelade yolcuların gelmesi kadar kolay değil. Bir iki hafta geçer sanırım.”

“Öyle ise siz yarın sabah erkenden buradan çıkıp derhal İskenderiye’ye gitmelisiniz. Oradan kaç olursa olsun güzel bir gemi tutarak, mümkün olduğu kadar süratle İstanbul’a gideceksiniz.”

“Özel bir gemi kiralamak için çok paraya ihtiyaç var.”

“Bilirim. Para için hiç düşünmeyiniz. İkinizin de ceplerini altınla dolduracağım.”

Sonra Şekerpare'ye dönerek ilave etti.

“Bir valinin gideceği, diğer valinin geleceği bu karışıklık dönemi sizin için çok güzel bir fırsattır. Sizi gözetleyip takip edecek olan casuslar şimdi kendi dertlerine düşmüşlerdir. Sizin zekâ ve kararlılığınız bu fırsatı kaçırmamalısınız.”

6

Çeşitli Divanelikler

Abdülaziz zamanına kadar asırlarca Osmanlı saltanat hanedanına eğlence merkezi olan Topkapı Sarayı hiçbir zaman muhteşem, düzenli bir saray görünümünde olmadı, olamadı. Bulunduğu yer dünyada benzeri bulunmayan, ender bir güzellikte olmasına rağmen padişahların korkaklığı ve kıskançlığı sebebiyle hisarlarla, kalın duvarlarla öyle zalim bir şekilde çevrilmişti ki saray olmaktan çıkmış, kasvetli kubbelerden oluşan bir mabet, eski bir kale halini almıştı.

Padişahların hayatı bu zevksiz, düzensiz binalar içinde; haremlik ve selamlık dairelerinde; cahil, dünyadan habersiz cariyeler ve içişmaları arasında içki ve eğlenmeyle geçiriyordu.

Hele Deli İbrahim bu ortamda şımarık bir çocuk hayatı yaşıyor, bahçelerde maiyeti arasında gezerken türlü türlü divanelikler yapıyordu.

Özellikle öldürülmekten ve tahttan indirilmekten kendisini koruduklarına inandığı annesi Kösem Sultan'la, Sadrazam Kara Mustafa Paşa'dan biraz korkuyor, çekiniyordu. Fakat Valide Sultanla Sadrazamın arasının açıldığı, annesinin teşvikiyle Kara Mustafa Paşa'yı kolayca idam ettirmeye muvaffak olduğu zaman, artık sadrazamlardan da korkusu kalmamıştı.

Çok asabiydi. O kadar şımartılmıştı ki yerli yersiz her düşündüğünün, verdiği her emrin mutlaka ve derhal ya-

pılmasını istiyor ve yaptırıyordu.

Sevdiği şeyler içki, kadınlar ve beğendiği yaldızlı, simli, altınlı, elmaslı, cicili bicili eşyalardı. Kıymetli taşlar kullanarak kayıklar, arabalar, leğenler, ibrikler, nalınlar yaptırmış; sakalının tellerine inciler taktırmıştı. Saygı ve hürmet ettikleri cinler, periler, kerametler, sihirler ve ef-sunlar idi. Millet, memleket, siyaset gibi şeylerle zihnini katiyen yormazdı. Onun için siyaset, gücendiği adamların kafasını kestirmektir. Memleket, gördüğü yerlerden ibaretti. Bir defasında onu Bursa'da Keşiş Dağı'na çıkar-mışlardı. Gözü önünde uzanan şehirler, kasabalar, köy-ler görünce hayretle,

“Bu memleketlerin hepsi bizim mi?” diye sormuştu.

Daha başka birçok memleketlerimiz bulunduğu ken-disine anlatıldığı zaman inanmakta bir hayli güçlük çek-mişti.

Sinirlendiği ve canı sıkıldığı zaman başvurduğu tek şey üfürükçülerin, cincilerin sihirleri idi. Onlara itimadını sonsuzdu. Bu düşkünlüğünden faydalanmayı pek güzel bilen Cinci Hoca, onu senelerce elinde bir kukla gibi oynattı. Parasına para, hazinesine hazine kattı.

Padişah delice bir öfkeyle Sadrazam Salih Paşa'yı boğ-durduğu zaman yerine getirdiği Ahmet Paşa da Cinciye taş çıkartıyordu.

Ahmet Paşa, gelecek hırsı ile çıkarlarından başka hiçbir şey düşünmeyen divanenin biriydi. Osmanlı İmparatorluğu tarihinde bundan daha yeteneksiz bir sadrazam görmemişti. Artık sarayda Deli'ye nasihat edecek, önüne geçecek hiçbir kuvvet kalmamıştı. Ne millet, ne memleket, ne de kâinat düşünülüyordu.

Çılgınca bir israf ve eğlence devri başladı. Çılgınlıklar öyle ayyuka çıktı ki, bir içki âleminde Deli Hünkâr'ın ho-

şuna giden Çingene Ahmet yeniçeri ağalığına, Hokkabaz Kör Müslihiddin de kaptan paşalığa tayin olundu. Deli'yi bu iradeden vazgeçirmek için sarhoşluktan aymasını beklediler ve çok uğraştılar.

İsraf o dereceye geldi ki, memleketin bütün varlığı saraya aktığı halde yine yetmiyor, zulümler yapılarak mallara el konuluyor, büyük memuriyetler âdeti açık arttırmayla satılıyordu. Korku ve utanma kalmamıştı.

Rezalet ve utanmazlık o derece arttı ki makamlar birbiri ardı sıra birkaç kişiye satılmaya başladı. Para ile satın aldığı memuriyet makamına oturuşunun ertesinde yerine başkasının geldiğini gören valiler, kadılar çılgına dönüyorlardı.

Memlekette asayiş, sınırlarda kuvvet, halkta emniyet kalmamıştı. Macarlar Bosna sınırından tecavüz ve taarruzlar yapıyor, Girit'te savaş devam ediyordu. Sivas Valisi Vardar Ali Paşa ile Bağdat Valisi İbrahim Paşa ayaklanmışlardı. Hiçbir namus ve hamiyet sahibi, değil ağız açıp şikâyet etmeye, hakikatleri söylemeye dahi cesaret edemiyordu.

Memleket bu krizler içinde kıvrılırken, saray hiçbir şeye aldırmadan, doludizgin zevkinde, sefasında eğleniyordu.

Eğlence, düğün, zevk ve sefa olsun diye, Padişahın iki ve üç yaşlarındaki kızlarının genç ve zengin devlet erkânıyla nişanlanması kararlaştırıldı. Maksat valide gözdelelerin mürüvvet görmesi, saraya birçok hediyeler gelmesi idi. Fakat hazinede beş para yoktu. Sıkıntı had safhaya ulaşmıştı. Düğünler nasıl yapılacaktı? Deli'ye söz anlatmak mümkün değildi. O, İbrahim Paşa Sarayları'nın derhal tamir edilip düzenlenmesi ve süslenmesi için emir vermişti.

Kanuni Sultan Süleyman'ın sadrazamı ve damadı İbrahim Paşa tarafından inşa ettirilmiş olan ve şimdiki Sultan Ahmet Camisi ile Adliye Binası mevkilerini boylu boyunca kaplayan bu muazzam sarayların tamir ve döşenmesine para bulmanın mümkün olamayacağını Deli'ye bin bir zorlukla anlattılar. Onu yalnız meydana nazır kubbeli dairenin döşenmesine ikna edebildiler. Fakat bu dairenin iki büyük arz odasından birinin samur, diğerinin vaşak kürklerle döşenmesinde ısrar ediyordu. Eyüp'te oturan ve "Voyvoda Kızı" diye bilinen fettan, zeki bir kadın, güzel masallarla hikâyeler anlatmakla ün kazanmıştı. Hasekiler bunu Hünkârın huzuruna çıkarılmışlardı. Kadın, garip masallar anlatarak Deli'yi eğlendirmişti. Bu masallardan birinde gayet meşhur bir hükümdardan bahsediyordu. Onun sarayını kürklerle döşettiğini, gezintiye çıktığı kayığın kıymetli mücevherlerle süslü olduğunu anlatmıştı.

Deli, o hayali padişahın yaptıklarını kendisi de yapmaya muktedir olduğunu göstermek istiyordu. İşte saray arz odalarının samur ve vaşak kürkleriyle döşenmesi, elmaslarla süslenmiş bir kayık yaptırılması emirlerini vermesi hep bu masallardan ilham almasındandı.

Sadrazam Ahmet Paşa onun her istediğini yapıyor, onu memnun etmek gayretiyle hiçbir zulümden çekinmiyordu. Sarayın döşenmesi için bedestende, çarşılarda ne kadar vaşak ve samur kürkü, şal, halı, ipekli ve kıymetli eşya bulunmuşsa daha sonra bedeli ödenmek üzere zorla toplatıldı. Hükümet namına yapılan bu garip alışveriş tarzını duyan tüccar derhal bütün malını sakladı. Çarşılarda alışveriş durdu.

Bu kadar zorluklar, zulümlerle döşenen sarayı ziyaret eden Deli, dekor ve süslemeyi beğenmedi. Bunları yaptı-

ran Defterdar Paşayı görevden aldı. Onca masrafa mal olan mefruşatı, "Beğenmedim, bir daha görmeyeyim," diyerek sarayı kapattırdı. Hepsini mahvolmaya, çalınmaya mahkûm bıraktı.

Sarayda gariplikler, divanelikler birbirini takip ediyordu.

Hünkâr, yazın saraya getirilen buzları beğenmedi. Derhal Keşiş Dağı'ndan buz getirilmesini emretti. Bursa Kadısı Mevlana İdris Efendi, Padişaha buz toplanıp gönderilmesi için bizzat Keşiş Dağı'na çıktı.

Bursa'da kadı bulunmadığı haberinin verilmesi üzerine, Anadolu Kazaskeri memuriyet mezat meydanından oraya derhal diğer bir kadı gönderdi. Bu da önemli bir mesele oldu.

Kış mevsiminde Edirne Sarayı'nda iken ocakta yanan odunlar da Padişahın hoşuna gitmedi. İstanbul'dan odun getirilmesini ferman buyurdu.

Joseph Moskovic isminde iri yarı, yakışıklı bir Hırvat genci esir olarak saraya getirilmiş, adı da güzelliğinden dolayı Yusuf konmuştu. Yusuf, Valide Mahpeyker Sultan'ın hoşuna gitti. Onun dairesinde görevlendirildi, gözdesi oldu.

Sultan Murat'ın yaveri olan bir silahtar paşası vardı. Deli de kendisine öyle bir silahtar paşa tayin etmek istiyordu. Valide Sultan, Cinci Hoca vasıtasıyla güzel Yusuf'u Padişaha tavsiye ettirdi. Yusuf böylece silahtar paşa oldu!

Hünkâr da bu güzel Yusuf'tan hoşlanıyordu. İki buçuk yaşındaki kızını nikâhlayarak onu kendine damat yaptı. Serdarlıkla Girit fethine gönderdi. Fakat Girit'ten geldiğinde kendisine hediye getirmedi diye onu boğdurdu. Sonra da taraftarları ona Yusuf'un meziyetlerini

anlatınca pişman oldu. Cenazeyi huzuruna getirtti, “Ne güzel, elma gibi yanakları varmış. Yazık oldu, kıydım ona,” diye yüksek sesle feryat figana başladı. Etrafındaki hilekârlar, yalancılar ve riyakârlar da onun bu vaveylasına iştirak ettiler.

Hoş bir bahar akşamıydı. Topkapı Sarayı’nın en güzel noktasında, Bağdat Köşkü bahçesinin havuz başında içki meclisi kurulmuştu.

Bütün dilberler hazırды. Güzel hasekiler birbirini kıskanmaz gibi görünüyordular. Bir padişahın sürülerle, yüzlerce karısının olması gelenek olduğu için bu ortak hayata hepsi alışmıştı. Aralarında göstermelik bir nezaket alışverişi vardı. Fakat perde arkasında müthiş bir çıkar kavgası ve nüfuz müsabakası hüküm sürüyordu. Padişah birine bir şey armağan etse diğerleri kıskanır, ağlamalar ve cilvelerle aynını almaya muvaffak olurdu.

Şekerpare’nin hüküm sürdüğü zamanlarda bütün güzeller ona hücum ediyor, onu gözden düşürmeye çalışıyordu. Düşman ve menfaat müşterekti. Fakat Şekerpare gözden düşüp sürgün edilince meydan boşaldı. Onun yerini kapmak, Deli’yi cazibelerine bağlamak arzusuyla bütün güzeller müsabaka meydanına atılmışlardı.

Henüz Şekerpare’nin yerini tutabilecek bir fettan, bir afet ortaya çıkmamıştı. Bütün mücadeleler o makamı alabilmek içindi. Güzel kadınların silahları güzellikleri ve zinetleriydi. Güzelliklerini sihirli bakışlar, cazip tebesümler, hoş edalarla ateşleyen; altın işlemeli kumaşlar, ipekliler, atlaslar, ince şallar, kehribar taşlar, sorguçlar, pazıbentlerle süsleyen kişi mücadeleyi kazanacaktı.

Güneş batınca büyük havuz etrafında yüzlerce mum, şamdan ve kandil yandı. Işıkların aksiyle pırıl pırıl parlayan elmaslar ve ipekliler arasında emsalsiz güzel kızlar, Deli Hünkâr'ın gelişini bekliyordardı.

Hünkâr haremden çıktı. İşleriyle ilgilenen kırk kişi el etek öptükten sonra yüksek sesle kendisini selamladı. Mücevher kemerli civanlar, etrafında divan durdular. Güzel ve müstesna kızlar kendilerini beğendirmek gayretiyle Deli'nin etrafında pervaneler gibi dolaşüyor, uçuyor; parlak sorguçlu, gayet güzel içağaları hizmete koşuyorlardı. İstanbul'da vezir olacak on dört ile on sekiz yaşları arasındaki bu tüysüz tazelerle güzel kızlar arasında başkalarının farkında olamayacağı âşıkane, manidar, tatlı, gizli bakışlar ve tebessümlerin alışverişi yapılıyordu.

Her güzel rakibinden korktuğu için sevgililer gayet gizli hareket ediyor, görünüşte herkes Padişaha âşıkmiş gibi bir görüntü çiziyordu.

Güzel sesli kızların ve hanendelerin udlarla, tamburlarla, rebaplarla, neylerle söyledikleri şarkılar bitince yine gürültülü bir hareketle kadehler havaya kalkmaya başladı. Hünkâra takdim olunan kadehlerden kabul olunmak şerefine nail olanların sahibine herkes imreniyordu.

Lâl renkli şaraplar güzel ellerde dolaşıyor, neşeler saçan saray cüceleri, kamburları ve soytarıları da Padişahı güldürebilmek için bin türlü maskaralıklar icat ediyorlardı. Bazen Hünkâr sarhoş olup taze kızları çırılçıplak soyunduruyor, utanmalarını seyrederek eğleniyordu.

En kalabalık, en debdebeli düğünlerle bile rekabet eden bu içki ve eğlence âlemleri her gün, her gece tekrar edip duruyordu. Memleketin en muazzam, en önemli işleri bu meclislerde görüşülüyordu. Memleket meseleleri

iki kadeh arasında konuşulup bitiriliyordu.

Bugünkü mecliste Belkıs Sultan da hazırды. Öfkesini hazmetmiş, kardeşiyle barışmıştı. Bir aralık fırsat buldu, Hünkârın yanına sokuldu. Kulağına fısıldadı.

“Aslanım, Mısır’dan çok önemli, çok acil haberler aldım. Yeni Vali Kahire’ye varmış. Fakat Maksut Paşa’nın bir ihtilal koparmasından, İstanbul’a doğru gelmesinden korkuluyor. Şevketli Hünkârıma bildirmek isterim.”

Bu haber Deli’yi korkuttu. Neşesi uçtu, gözlerini açtı.

“Şimdi, derhal söyle,” dedi.

“Çok önemlidir. Halk arasında söylenemez. Emir buyur, bir tenhaya çekilelim.”

Deli birden kalktı. Kolunu kaldırarak bağırdı:

“Boşaltın!”

Birden bütün gürültüler sustu. Deli’nin şakasının olmadığını herkes bilirdi. Emir verdi mi küçük bir gecikmenin cezasının idam olduğu pek çok kereler görülmüştü. Herkes kaçıştı, meclis dağıldı. Bir anda etrafa sessizlik hâkim oldu.

İki kardeş baş başa kalmışlardı. Yan yana oturdular. Deli endişeyle acele ediyordu.

“Şimdi, çabuk anlat!”

Belkıs Sultan başarısından memnun, esrarengiz bir tavırla yavaşça anlatmaya başladı.

“Mısır Valisi Maksut Paşa’nın Kara Mustafa’nın akrabasından olduğunu bilirsiniz sanırım.”

“Evet.”

“Kara Mustafa’nın idam olunması üzerine Maksut kendi başına da bir felâket geleceğini anlamış, bunu kar-

şılamak için bütün kuvvetiyle mal toplamaya ve etrafını kuvvetlendirerek bir ordu hazırlamaya başlamış.”

“Hay kâfir!”

“Bununla da yetinmemiş, Şevketli Hünkârıma büyü yaptırmak için Mısır’da ne kadar usta, âlim, efsuncu, sihirbaz varsa hepsiyle görüşürmüş.”

“Bu dehşetli bir haber... Sen bunu nasıl haber aldın, hemşire?”

“Hünkârıma takdim etmek için bir kız terbiye ediyor, büyütüyordum. Bütün dünyanın en güzel, en zeki, en yetenekli kızıydı. Sesi emsalsiz derecede güzeldi. Fevkalâde güzel rebap çalardı. Henüz on altı yaşına girmişti ki Kara Mustafa’nın zulmüne uğradı. Kara Mustafa, Hünkârımı kandırıp ferman aldı. Paşam idam olunup mallarımız satıldığı zaman, evladım gibi severek yetiştirdiğim bu cariyem, Nurü’l-ayn da satıldı.”

“Nurü’l-ayn mı? Tuhaf isim. Arap mı bu kız?”

“Hayır, Efendim. Şatosundan esir edilmiş, pek güzel, pek hassas bir Macar asilzadesi. Onu bir gün saraya getirmiştim. Şevketli Sultanımı görmüş, âşık olmuştu kızcağız. Saraya takdim olunacağı çağa gelmesini sabırsızlıkla bekliyordu.”

“Mısır’a nasıl götürülmüş?”

“İşte onu arz edeceğim. Nurü’l-ayn’ı, Maksut Paşa satın almış. Mısır’a götürmüş. Onun gönlüne de sahip olmak istemiş. Fakat ben onu terbiye ederken Sultanım için büyüttüğümü kendisine anlatmış, gönlüne muhabbetinizi öyle derin koymuştum ki, kızcağız esirci ellerinde, felâket günlerinde hep saraya girmek, Sultanımın iltifatına erişebilmek ümitlerini beslemiş. Maksut’un eline düştüğü zaman da zekâsıyla, kültürüyle onu aldatıp oyalayarak kendini muhafazaya muvaffak olmuş.”

“Acayip şey. Eline geçen bu kadar güzel bir kızı Maksut yatağa atmadan bırakır mı?”

“Aldanmış ve bırakmış, Sultanım. Reyhan geldi. Kızın neler çektiğini, Maksut’u nasıl zaptettiğini ve aldattığını bütün ayrıntılarıyla anlattı.”

“Bu Reyhan da kim?”

“Kölelerimdendi, Sultanım. Paşa ile Mısır’a gitmiş. Merhumun döndüğü zaman hastalandığı için Mısır’da kalmıştı. Orada Nurü’l-ayn ile görüşmüşler. Reyhan’ı buraya Nurü’l-ayn gönderdi.”

Deli, hemşiresinin anlata anlata bitiremediği bu pek güzel kızı nasıl ele geçirmek gerektiğini düşünmeye başladı. Belkıs Sultan’ın sözlerine, Nurü’l-ayn’in kendisine âşık olduğuna çarçabuk inandı.

“Şu kızı Maksut’un elinden nasıl kurtaralım?” dedi.

“Gayet kolay şey... Maksut’u şimdi ürkütmemek, korkutmamak, isyana sevk etmemek gerek. Bırakalım emniyetle İstanbul’a gelsin. Mademki azledilmiştir, Maksut tabii ki yakında İstanbul’a gelecek.”

“Ya gelmez de senin dediğin gibi isyan eder, İstanbul üzerine yürürse?”

“Onu vaatlerle kandırırız. Gelir...”

“Kuvvetli bir etrafı varmış. Yeniçeri ocağından yetişme olduğu için ocaklar da onu çok severlermiş. İstanbul’a gelirse bir ihtilal çıkarma ihtimali var.”

“Buna imkân ve meydan bırakmamak lazım. Gelir gelmez saraya, huzurunuzda davet edilir. Buraya girer girmez de işi bitirilir. Mallarına el konulur. Nurü’l-ayn da saraya getirilir. Her iş olup bittikten sonra artık yeniçerileri kim kışkırtacak? Biz zorbaları kullanmasını biliriz.”

Hünkâr biraz düşündü. Hemşiresinin tavsiyeleri aklına yatmıştı.

“Evet, öyle yapalım,” dedi.

Aradan iki ay kadar zaman geçmişti. Belkıs Sultan bu müddet zarfında kardeşine hep abartılı bir şekilde Nurü'l-ayn'dan bahsetti. Onda bu kıza sahip olmak arzusu hâkim olmuştu. Hep kendisine âşık olan bu güzel kıızı düşünüyor, Mısır'dan, Maksut Paşa'dan sabırsızlıkla haber bekliyordu.

Bir sabah Sarayburnu önünde kadırgalar görüldü. Hepsini bayraklarla donanmıştı. Toplar atıyor, sarayı selamlıyorlardı.

Misafirlerin kim olduğu anlaşılamadı. Karadeniz'deki donanma mı dönmüştü, yoksa Girit'ten Kaptan Paşa mı geliyordu?

Padişah merak etti. Durumu anlamak için hemen adam koşturdular. Nihayet haber geldi.

“Maksut Paşa Mısır'dan dönmüş.”

Hünkâr, sarayın Bağdat Köşkü'ne çıktı. Demek beklenen büyük an gelip çatmıştı. Derhal hemşiresine haber yolladı. Köşkten denizi, Maksut Paşa'nın gemilerini seyrettiği sırada Belkıs Sultan yanına geldi. Ona, “Hay kâfir! Gemiler dolusu askeri varmış. Bu gemilerde kim bilir ne kadar da mal var? Şimdi nasıl edelim? Maksut'u derhal idam ettirirsek bu gemiler sarayı topa tutmaz mı?” dedi.

“Hadlerine mi düşmüş, Aslanım! Toplarının gülleleri sarayın hisarlarını bile geçmez. Hem niçin isyan çıkarmalarına meydan verelim? İltifatlarla Maksut Paşa'nın huzura kabul olunacağı haberini yollarız. Maksut Paşa gelince, gemilerin Haliç'e girip demirlemesi ve tahliye olunması emredilir. Maksut'un işi bitirildiği zaman, Sadrazam Paşaya onun bütün malının, kölelerinin ve cariyelerinin saraya getirilmesini emredersiniz.”

Hünkâr bu fikri uygun gördü. Maksut Paşa'nın hu-

zura kabul olunacağı, Sarayburnu İskelesi'ne çıkması haberi gönderildi.

Padişah olabildiğince sinirliydi. Yerinde duramıyor, devamlı gemileri gözetliyor, etrafta dolaşıyordu. Yine bir aralık hemşiresine sokuldu.

"Hümaşah'ı düşünüyorum. Ona bir zarar gelmesini istemiyorum," dedi.

"Hümaşah da kim?"

"Canım bana âşık olduğunu söylediğin, senin büyüt-tüğün, Maksut'un eline düşen kız."

"Nurü'l-ayn'dan mı bahsediyorsunuz?"

"Evet, fakat ben Nurü'l-ayn ismini beğenmedim. Voyvoda Kızı'nın bana söylediği masallardan birinde benzeri görülmemiş, güzelliği gözler kamaştırır, Padişahına âşık olmuş bir kız vardı. İsmi Hümaşah Sultan idi. Bu masalı, bu ismi ve bu kız çok beğenmiştim. Şimdi Maksut'un yanındaki, o kadar övdüğün kızın da ismi Hümaşah Sultan olsun isterim."

"Emir buyurursunuz. Pek uygun. Şüphesiz bunu Nurü'l-ayn da teşekkürlerle kabul eder. Kendisine büyük bir iltifat sayar. Hümaşah Sultan. Hakikaten çok güzel bir isim."

Hünkâr Bağdat Köşkü'nde hemşiresiyle Nurü'l-ayn'dan bahseder, kendine gerçekten âşık zannettiği güzel kızın hayal ve özlemiyle yaşarken; sarayda bir telaş, bir faaliyet hüküm sürüyordu.

"Karun Gibi Zengin, Üç Tuğlu Vezir" diye şöhret yapan Mısır Valisinin gelmesi için hazırlıklar yapılıyordu.

Maksut Paşa'yı bekleyen akıbetten, Padişah ve hemşiresi Belkis Sultan'dan başka kimsenin haberi yoktu. Hünkârın onu ciddi bir merasimle kabul edip onurlandıracağı zannediliyordu.

İşte, sarayın sahil tarafında olan cümle kapısı açılmıştı. Hademeler telaşla yolları suluyorlardı. Sarayın mehter takımı kapının dışına çıkmış, çok hoş bir ahenkle Veziri karşılamaya hazırlanıyordu.

Paşa karaya ayak bastığı zaman gemiler yine toplar atmaya başladılar. Karşılamanın Paşanın koltuğuna girdiler. Önünde arkasında kırmızı sarıklılar, beyaz ve yeşil sırmalı muhteşem bir devlet erkânı ve belleri hançerli içoğlanları yürüyordu.

Maksut Paşa bunca iltifattan memnun ve rahat bir şekilde cümle kapısından girdiğinde kapılar kapandı. Sahil tarafında kimseler kalmadı. Paşalarının bu kadar saygı ve ikram görmesinden memnun olan maiyeti ve gemileri verilen emir üzerine Haliç'e doğru açıldıkları zaman, sarayda ani bir çılgılık yükseldi. Sonrasında da ortalığı derin bir sessizlik kapladı.

Maksut Paşa havuz başına geldiğinde, yeşillikler arasına saklanmış olan Cellat Kara Ali, Padişahın bir işareti üzerine acımasız şahinler gibi birdenbire zavallı Vezirin üzerine atıldı. Maksut Paşa can havliyle ancak bir iki kere debelenip bağırabilirdi. Bir anda boğazına geçirdikleri ilimle işini bitirdiler.

Kimsenin bilmediği, beklemediği bu hadiseden dolayı herkes Bağdat Köşkü'nün önünde duran Padişaha hayretle bakıyordu. O acımasız ve umursamaz bir tavırla köşke doğru yürüdü.

Derhal kaldırılan ceset, Hünkârın emriyle saraydan çıkarılarak Ayasofya Meydanı'na atıldı.

Halk bu gibi hadiselere o kadar alışmıştı ki Mısır Valisi Maksut Paşa'nın İstanbul'a gelir gelmez idamına ve bütün mallarına el konulmasına kimse bir tepki göstermedi.

7

Kadın Komitacılar

İstanbul'da Sadrazam Ahmet Paşa, Deli Hünkâr'ı pençesine almış, istediği gibi yönetiyor, bütün memleketi soyuyordu. Sadrazamın düşmanları sayılamayacak kadar çoğalmıştı.

Sadaret makamını kapmak ümidini besleyen mevki sahibi kişiler; Padişahı nüfuzu altına almak isteyen Valide Kösem Sultan; saraydaki fettan gözdeler ve hasekiler; değişim, inkılap ve ihtilaller arasında kelle kapmak, bula-nık suda balık avlamak isteyen hilekârlar taraf taraf, zümre zümre birleşmiş, Sadrazamı devirmek için uğraşıyorlardı.

İşte bu zümrelerden biri de, Mahmutpaşa semtindeki Musaffa Hanımefendi'nin konağında toplanıyordu. Konağın büyük kapısı ara sıra hafifçe çalınıyor, kapı derhal aralanıyor, arkasında bekleyen ihtiyar zenci köle başını dışarı uzatıyordu. Yüzündeki peçeyi kaldırarak kendini tanıtan kadın içeri alınıyor, sonra kapı yine kapanıyordu.

Gelen hanımları merdiven başında bir halayık karşı-lıyor, hanımefendinin odasına götürüyordu.

Evinde bu esrarengiz toplantıyı yapan Musaffa Hanımefendi, haksız yere idam olunan babası Faik Paşa'nın intikamını almak için her türlü tehlike ve fedakârlığı göze almış, kindar, cesur, zeki bir ihtilalci kadındı.

Rumeli Emir-ül-ümerası Faik Paşa, Gazi Turhan Bey soyundandı. O zamanlar eşi bulunmayan, yetkin, namus-

lu, adil bir vezirdi. Kendisi rüşvet almadığı gibi, maiyetindeki memurların da ahaliyi soymasını mümkün olduğu kadar önlemeye çalışırdı.

Nasuh Paşa'nın İstanbul'u zaptetmek için Üsküdar'a kadar geldiği heyecanlı ve zor zamanlarda büyük hizmetler göstermiş olduğundan gururluydu. Üstün hizmetlerini o zamanın sadrazamı Kara Mustafa Paşa da takdir etmişti. Bugünkü Padişah ve devletin ileri gelen kişilerinin de kendisini takdir ettiğini zannedirdi. Bu güven ve gurur ile Yusuf Paşa'ya önem vermiyor, boyun eğmiyordu.

Cinci Hocanın tayin ettiği kadılardan biri, verdiği rüşvetleri çıkarmak için ahaliyi soymaya başlayınca Faik Paşa'nın hışmına uğramış, İstanbul'a kaçmıştı. Kadı, İstanbul'da Faik Paşa'dan şikâyetlere başladı. Onun düşmanca zulümler yaptığını, rüşvetler aldığını ve Sadrazam Kara Mustafa Paşa'nın arkadaşı olduğunu ulu orta söyleyip duruyordu. Cinci Hoca ile Yusuf Paşa, bu şikâyetler üzerine Faik Paşa'yı katlettirmek için Deli İbrahim'i tahrik ediyorlardı. İbrahim bunlara, "Ben Hazreti Süleyman gibi büyük bir mahkeme kurarak adalet dağıtacağım," dedi.

Haliç'te, tersane civarında yeni yaptırdığı yalı köşkünde büyük bir mahkeme kurdu. Deli, masallarda dinlediği padişahları taklit etmekte bir adım daha atmış, şimdi peygamberleri taklit ediyordu. Bir tarafa Faik Paşa'nın hamilerini, diğer tarafa da Cinci Hocayla Yusuf Paşa'yı ve Faik Paşa'nın karşıtlarını oturttu. Faik Paşa mahkeme huzuruna getirildi. Faik Paşa'nın rakiplerinden sabık Sofya Valisi Dilâver Paşa, şikâyetçi olan Kadı Efendinin doğru sözlü bir adam olduğuna dair yeminler etti.

Bu kadarcık bir yemin üzerine mahkeme neticelendi. Faik Paşa'nın katli için de ferman çıktı.

Deli'nin, Hazreti Süleyman gibi mahkeme yapmak komedisi bu müthiş facia ile neticelendi. Hanedan evladı ve pek namuslu bir insan idam edildi.

İşte Faik Paşa'nın kızı Musaffa Hanım bu zulmün intikamını almak için kindar bir azimle uğraşıyordu. Kadınlardan oluşan gizli bir cemiyet kurmuştu. Cemiyet üyesinin çoğunluğu, yeniçeri ocağına mensup Bektaşî kadınlarıydı. Musaffa Hanım servetinden büyük fedakârlıklar ediyor, büyük ve kanlı bir ihtilal hazırlamaya çalışıyordu.

İntikam arayan bu kadınlar arasında bir de Sadrazam Ahmet Paşa'nın boşadığı eşi Nimet Hanımefendi vardı.

Sultan İbrahim pek sevdiği, beğendiği Sadrazamını kendisine damat etmek istemiş, henüz çocuk olan kızlarından birini ona vermiş, "Benim kızımı almak mutluluğuna erişmiş olacaksın. Padişah kızına kimse ortak olmaz. Nikâhlı karını boşamalısın," demişti. Ahmet Paşa derhal yirmi senelik karısını boşadı. Nimet Hanım, Sadrazamın sarayından çıkarıldı. İş bununla da kalmadı. Baki isminde on sekiz yaşında bir oğulları, iki de kızları vardı. Sadrazam Ahmet Paşa, çocukların anneleriyle görüşmelerine ve onunla ilişki kurmalarına da izin vermiyordu.

Nimet Hanım gördüğü bu hakareten, bilhassa çocuklarından ayrılmış olmaktan dolayı çok öfkeliydi. Dişi aslanlar gibi kindar bir cesaret gösteriyordu.

Bu hanımlar eski tanıdıkları Fitne Kumkuması Hamide Hatun'un işlerine yarayacağını düşünmüş, onu da buldurmuş, aralarına almışlardı. Hamide Hatun, Şekerpare ile beraber Mısır'a sürgün edilmesine irade çıktıktan

sonra ismini deriřtirmiş, İstanbul'da esrarengiz bir hayat yaşıyordu.

Büyük bir serveti vardı. Gençti, güzeldi. Şeytan gibi zeki idi. Bu sayede yeniçeri zorbalarından birçok taraftar bulmuştu. Fitne kazanlarını devamlı kaynatıyordu. Bu gizli ihtilal cemiyetinin en kuvvetli ve en etkin üyesiydi.

Şekerpare, Mısır'dan gelince Hamide Hatunu bulmuş, o da cemiyetin üyeleri arasına girmişti. Gerçi Şekerpare'nin serveti yoktu. Fakat yüzünün güzelliđi ve büyük zekâsı ile en kuvvetli paşaları, dehşetli zorbaları zülfünün teline bağlayıp istediđi yola götürmeyi başarıyordu.

Kadınlar toplanıp oda kapısını kapattıkları, baş başa kaldıkları zaman Şekerpare, "Böyle alelacele toplanmak için haber gönderişimden, pek önemli bir şey olduğunu elbette anlamışsınızdır. Size heyecan duyacağınız, gözlerinizi fal taşı gibi açacak bir haberim var," dedi.

Diđer hanımlar heyecanla gözlerini açmış, bir şey söylemeden dinliyorlardı. Şekerpare beş on saniye sustuktan, onların merakını son haddine kadar tahrik ettikten sonra birdenbire ilave etti:

"Kösem Valide Sultan ile barışmayı başardım. O da bize katılıyor."

Bu söz bir şimşek gibi parladı. Bütün kadınlar heyecanla doğruldular. Her kafadan bir ses çıkıyordu.

"Gerçek mi söylüyorsun? Bu çok büyük bir başarı."

"Fakat nasıl olur? Valide Sultanın kendi evladına karşı bizimle birlikte olabileceğine inanılabilir mi?"

"Özellikle kediyle köpeđi, Valide Sultanla Belkıs Sultan'ı bir araya getirmek nasıl mümkün olur?"

“Sen Kösem Valide Sultan’ın o kadar aleyhinde idin, sana nasıl itimat ederek barıştı?”

Şekerpare bütün bu sorulara şöyle cevap verdi:

“Valide Sultan, oğluna son derece öfkeli. Çünkü Deli onun nüfuz ve kontrolünden çıkmış, Hümaşah Sultan ile Belkıs Sultan’ın pençesine düşmüştür. Bilakis epeyce zaman oldu, iki kardeş barıştı. Şimdi Belkıs Sultan semtimize uğramıyor. Kalbini kemiren ihtiras ile bunları kıskanan valide de oğluna düşman olmuştur. Belkıs Sultan ile Nurü’l-ayn’ın gözden düştüğünü görmek için oğlunun tahttan indirilmesine razı oluyor. Bu arzusunda başarılı olabilmek için benimle barışmaya bile can attı.”

Musaffa Hanım sordu:

“Bu Nurü’l-ayn da kim?”

“Bugün Hümaşah Sultan adıyla Deli’yi pençesine alan gözdenin asıl ismi Nurü’l-ayn idi. Ben onu Mısır’da Maksut Paşa’nın cariyesi iken gördüm ve tanıdım. Güzellikte afet, şeytanlıkta eşsiz bir kızdır. Kösem Valide’yi inanılmaz derecede kıskandırıyor. Öyle ki Kösem Valide Sultan bu kızın kanını emse kinini yatıştıramayacak. Kendisinin Davutpaşa’daki Bahçe Köşkü’ne atılmasını Hümaşah’tan bilir.”

“Kösem Valide şimdi bu kadar uzaklara mı atıldı?”

“Öyle ya! Hem de bir mahpus gibi gözaltında tutuluyor. Ocak ağlarından, eski vezirlerden kimsenin oraya gidip kendisiyle görüşmesine izin verilmiyor. Validenin oğlu aleyhine bir ihtilal hazırlamaya çalıştığını sezmişler, bunu Padişaha da anlatıp onu kandırmışlar.”

“Şu halde Kösem Valide’nin bize yardımını, faydası olmaz. Bilakis onanla temasımız duyulur, anlaşılırsa bizden de şüphe etmeye başlarlar.”

Şekerpare alaycı ve şeytani bir gülümsemeye, “Sa-

rayda zevk ve safa içinde, bin türlü entrikalarla meşgul kadınlara ayak izi verecek kadar saf ve deli miyiz? Ben Kösem Sultan'ın yanına ihtiyar bahçeci kadının çırağı, yardımcısı sıfatıyla gidiyorum. Oradaki casusların benden şüphe etmesine imkân ve ihtimal yoktur. Yüzümü, halimi, sesimi öyle değiştiriyorum ki..." dedi.

Fitne Kumkuması sordu:

"Diğer taraftan Topkapı Sarayı'na gitmeye devam ediyorsun tabii, değil mi?"

"Son günlerde Hümaşah Sultan hazretlerinden artık ilgi göremiyorum. Önceleri beni sık sık arıyor, saray hakkındaki tecrübelerimden istifade etmek istiyordu. Bana bol bol bağışlar, hediyeler veriyordu. Şimdi her şeyden ziyade paraya muhtacım. Verdiği paraya göre benden bilgi alabileceğini de çekinmeyerek söyledim. Benim söylediklerim dairesinde hareket ederek Deli'den sızdırdığı bağışlarla hediyelerin bir kısmını bana vermek galiba küçük hanımın hoşuna gitmiyor. Şimdi her şeyi öğrendi, itibarını arttırdı. Artık beni aramamaya başladı."

"Benim aldığım haberlere göre küçük hanım eski velinimetini Belkıs Sultan'a da artık o kadar önem vermiyor, ilgi göstermiyormuş."

"Evet, bunu ben de duydum. Hümaşah, Deli'yi pençesine aldıktan, kuvvetini gösterdikten sonra bir taraftan Sadrazam Ahmet Paşa'yı, diğer taraftan Cinci Hocayı emrine kul etmiş, her ikisinden de hesapsız hediyeler koparıyormuş."

Fitne Kumkuması acı ve manidar bir tebessümle Şekerpare'ye baktı.

"Hümaşah servet hırsıyla yağmacılıkta sana rahmet okutuyor desene, Şekerpare. Fakat o senin kadar zeki ve

güzel olmadığı için foyası çok çabuk meydana çıkacak, yerini başkasına kaptıracaktır sanırım.”

“Güzellik ve zekâ hususunda bana iltifat etmek istiyor, fakat aldanıyorsun, Hamide. Kendimizi aldatmaya lım. Hümaşah benden daha güzel, daha şeytan bir kızdır. Özellikle çok genç olduğundan oldukça da gururludur.”

“Fakat bu gençliği kendisi için bir kusurdur. Tecrübesizlik yüzünden bütün etrafındakileri gücendiriyor. Pađışahların ne kadar vefasız olduklarını bilmiyor da, Deli'nin iltifatına bel bađlıyor, aldanıyor.”

“Burası dođru. İşte ben de dayandıđı Deli'nin yakında devrileceđini bildiđim için bu kızdaki mümkün olduđu kadar fazla şey koparmak istedim.”

Fitne Kumkuması kahkahalarla güldü.

“Böyle olur olmaz istediđin için onu elinden kaçırdın ya! Sen sarayda gözde iken biz sana böyle mi yapıyorduk? Sen de o ne verirse kanaat etmek; daima ona sokulmak; her fikrine, *Aynı keramettir*, demek; kendisine mümkün olduđu kadar yararlanmak için çalışmalıydın. Mademki Hümaşah Sultan'ı iyi tanıyorsun, bundan yararlanmak lazımdır.”

“Onun bana gösterdiđi sođuk muameleden çok öfkelen dim ve bu öfke üzerine ne yaptım yaptım, Kösem Valide Sultan'la barıştım. Şimdi Hümaşah'ın aleyhinde çalışırken...”

Fitne Kumkuması daha şakrak bir kakhaha ile Şekerpare'nin sözünü kesti.

“Ah yavrum... Hâlâ toysun... Çok güzel ve çok zeki gençlerin gözlerini gurur kaplar. Hep böylesiniz. Hem çıkarınızı arar, hem de gururunuzdan fedakârlığa razı olmazsınız. Hümaşah'a gücendiđin çok isabet olmuş. Bu sayede Kösem Valide ile barıştın. Şimdi Hümaşah'a da devam etmek, her iki tarafı da kullanmak becerisini göstermelisin.”

Nimet Hanım söze karıştı.

“Evet, bu aralık içimizden birinin sık sık saraya gitmeye devam etmesi lazımdır. Çünkü ben ince kulaktan şüpheli birçok haberler aldım. Sadrazam, oğlum Baki’nin düğününü yapmaya hazırlanıyormuş. Bu düğün emsalsiz, çok önemli bir şey olacakmış.”

“Ne gibi?”

“Ben de iyi bilmiyorum. Sadrazamın kafadarlarından biri sarhoşlukla yeniçeri kodamanları aleyhine atıp tutarken ağzından, *Günler yakındır. Hele bir düğün olsun, göreceğiz*, gibi bir söz kaçırmış. Bunu Domuz Recep haber almış. Geldi bana da anlattı.”

“Adam sen de! Domuz Recep’in sözlerine önem veriyorsun. O, tekke ile ocağın hilekâr, yalancı ve sahtekâr bir dalkavuşudur.”

“Ben de bilmez miyim? Casusluk için işimize böyle adamlar yarar. Ocakta Sadrazam aleyhinde galeyanlar meydana getirmek için az mı işimi gördü? Ben onu Sadrazamın konağındaki düğün tertibatı için daha derin araştırma yapması niyetiyle yolladım. Sah günü bana gelecek. İsterseniz Cuma günü burada yahut bir ziyafet vesilesiyle Hobyar Hatun’un evinde toplanalım.”

“Pekâlâ, orada toplanalım. Hiç olmazsa ağalarla biraz da eğlenir, şenleniriz.”

Faik Paşa’nın kızı Nimet Hanım itiraz etti.

“Unutuyorsunuz ki Hobyar Hatun’la Kösem Valide’nin arası fena halde bozuktur. İkinci olarak, Hobyar Kadın, Cinci Hocanın dostlarından. Üçüncü olarak, Hobyar Hatun’un kocası Sadrazam Ahmet Paşa’nın kardeşidir. Onun evinde toplanmak nasıl olur?”

Şekerpare şöyle cevap verdi:

“Siz İstanbul’da yaşadığınız halde ilişkileri ve vazii-

yetleri takip etmiyorsunuz. Ben az bir zaman evvel Mısır'dan gelmişken bütün dalavere ve hile merkezlerini araştırdım. Hobyar Hatun'un kocası Ethem Ağa hakikatte Sadrazamın kardeşidir. Fakat aralarında kardeş kıskanması var. Birbirlerine dehşetli düşman olmuşlardır. Geçenlerde İbrahim Ağa sarhoş iken, saraydan gelen bir bostancının kafasında tabak parçalamış. Sarayı gücendirmemek isteyen Sadrazam, bir bostancı hatırı için kardeşini getirmiş, bostancının gözü önünde falakaya yıktırarak ayaklarına kırkar değnek vurdurmuş."

"Tuhaf adalet. Bunların hepside mi deli a canım?"

"Diğer taraftan, Hobyar Kadın'la Cinci Hocaban'ın bir aşk bağlantısı olmaktan çok bir çıkar ortaklığı idi. Kara Mustafa'nın vücudunu ortadan kaldırmak için birleşmişlerdi. Şimdi öküz öldü, ortaklık bozuldu."

"Ya Kösem Valide'nin düşmanlıkları?"

"O da eski, unutulmuş bir şey. Şimdi mademki çıkarlarımız müşterektir ve hepimiz Deli Hünkâr ile Sadrazamın vücudunu kaldırmak için çalışıyoruz, Hobyar Hatun'la Kösem Valide'yi barıştırmalıyız. İbrahim Ağa'nın ve Hobyar'ın yeniçeri kodamanları arasında sözleri geçer. Bundan istifade etmeliyiz. Hobyar'ın köşkünde bir kalender zevki yapalım."

"Pekâlâ. Hobyar'ın evinde buluşalım. Fakat ona gereken kişileri davet etmesini, hazırlanmasını kim söyleyecek?"

Nimet Hanım, "Ben görür, söylerim," dedi.

Hobyar Kadın'ın Haliç sahilinde, Cibali eteklerindeki yalısında parlak bir ziyafet hazırlandı. Yalının arkasında

yükselen geniş bahçede sofralar kurulmuş, üzerleri içki ve çerezlerle donatılmıştı. Pek çok davetli vardı.

İçlerinde Musaffa, Nimet, Hamide, Şekerpare ve Hobyar hemen dikkat çekiyorlardı.

Diğer davetliler bu hanımefendilerin sevdikleri genç erkek güzelleriydi. Bu tür toplantılar casus nazarlarından saklanmak; daima cem ayinleriyle, zevk ve sefayla meşgul görünmek; göz boyamak içindi. Böyle Bektaşî âlemleri yaparak bunlardan istifade ederlerdi. Arka bahçede cem ayini kurulmuşken hanımefendiler karşı sahilde, Hünkâr Köşkü'ndeki ziyafeti uzaktan seyretmek bahanesiyle yalının denize bakan arz odasına çekilmişlerdi.

Deli İbrahim'in Kasımpaşa'da, tersanenin bitişiğinde yaptırdığı yalı köşkü, Hobyar Kadın'ın Cibali'deki yalısının karşısına isabet ediyordu. Bugün Hünkârın da bu yalıda büyük bir ziyafeti olmalıydı. Sahilde davetlileri getiren birçok saltanat kayığı vardı. Mehter takımının sesleri işitilebiliyordu.

Nimet Hanımefendi derin bir kin ve düşmanlık beslediği eski kocasını düşünerek, "Galiba Sadrazam da orada," dedi.

Şekerpare cevap verdi:

"Elbette. Böyle kalabalık, gürültülü yerlerde Hünkârı yalnız bırakır mı hiç? Rakiplerinin Padişaha bir dakika olsun yaklaşmasına fırsat bırakmaz. Acaba Hümaşah Sultan'la araları hâlâ bozulmamış mı?"

"Hayır. Şimdi Hümaşah, Belkıs Sultan ve Sadrazam, üçlü ittifakla Hünkârın etrafını sarmışlar. Yabancıardan kimsenin ona yaklaşmasına meydan bırakmıyorlar. Cinci Hoca da kenara atılmış, sönmüş gibidir."

Musaffa Hanım meraklı gözlerle etrafı kontrol etti. Sözlerini işitebilecek yabancı bulunmadığına emin olduktan sonra acı acı gülererek kindar bir edayla söylendi:

“Onlar Hünkârlarının yanına kimsenin sokulmasına meydan bırakmaz ve zevküsefa âlemlerinde rakipsiz kaldıklarını zannederlerken, tam karşılarında en müthiş düşmanlarının toplanmış, kendilerine mezar kazmakla meşgul olduklarını bilseler!” demekten kendisini alamadı.

Şekerpare söze girdi:

“Artık bu defa hak etmiş oldukları felâket girdabına düşmekten, hatta mezara girmekten kurtulamazlar sanırım.”

“Saraya, Hümaşah Sultan’ın ziyaretine giderek oradaki vaziyeti anlamaya çalışmanı rica etmiştik...”

“Evet, gittim. Kinim ve öfkem arttı.”

“Neden?”

“Neden mi? Kıskançlıktan... Bugün Hümaşah’ın oturduğu tahtta önceleri ben oturuyordum. Oradan düştüm. Bütün malıma el kondu. Mısır’a sürüldüm. Mısır’da, Maksut Paşa Sarayı’nda bir esir, bir cariyeye makamında gördüğüm Nurü’l-ayn’a bu makama gelme yolunu ben gösterdim. Ona nasihatler ettim. Bütün tecrübelerimi anlattım. Her şeyi öğrendi, bana ihtiyacı kalmadı. Şimdi Hünkârı pençelerine alınca öyle bir gurur perdesi arkasına çekildi ki bana bile alelade bir cariyeye muamelesi yapıyor. Evvelki gün yine bin bir zorlukla yanına çıkabildim ve aramızdaki samimiyetin mahvolduğunu gördüm. Kendisi ile özel görüşmek, sohbet etmek, ağzından laf almak mümkün olmadı.”

“Demek hiçbir şey anlayamadın?”

“Bilakis. Pek önemli şeyler anladım.”

“Ne gibi?”

“Bugün sarayda padişahından en miskin bostancı neferine kadar herkes derin bir gafillikle içkiye, zevki sefaya

dalmış durumda. Padişah deli. Sadrazam aç, gafil ve gururlu bir divane. Hümaşah Sultan nüfuz, şöhret, servet ihtirasıyla gözleri kararmış bir çocuk. Belkıs Sultan da başka türlü bir mecnun. İşte saray ve memleket bunların elinde. Hiçbirinin dünyadan haberi yok. Yeniçeri ocağında kaynayan ihtilal kazanlarından hiçbir koku alamıyor, hiç şüphelenmiyorlar.”

Sonra Nimet Hanım’la Hobyar Hatun’a bakarak ilave etti:

“Siz Domuz Recep’ten, siz de ocak ağalarından bir haber alamadınız mı?”

Nimet Hanım Şekerpare’ye cevap verdi:

“Sen aldaniyorsun, gözüm. Saraydakiler ve Sadrazam, zannettiğin gibi gafletle uyumuyorlar. Aksine yeniçerilerden çok şüpheleniyorlar. Hele Sadrazam telaş içindedir. Zorbalardan birtakımını elde etmek, ocaklılar arasına ayrılık tohumları ekmek için çalışıyor, fedakârlıklar ediyor. Babalardan bazılarını elde etmek için avuç avuç altın saçıyor.”

“Vay alçak. Fakat acaba bu haberler doğru mu?”

“Çok doğru.”

“Öyleyse vaziyet tehlikeli demek.”

“Evet, pek tehlikeli ve çok önemli. Biz de ona göre çalışmalıyız.”

“Ocakta yaktığımız ihtilal ateşini alevlendirmeli, alevlendirmek için de yağlamalıyız. Ağalar bizim tarafımızdan da fedakârlıklar istiyorlar.”

“Nasıl fedakârlık?”

“Onları evlerimize, koyunlarımıza aldığımızı kanmıyorlar. Para istiyorlar. *Dişli zorbaları Sadrazam tarafına kacırmamak için binlerce altın sarf etmek lazım, diyorlar.*”

Şekerpare, “Bilirsiniz, benim bütün malıma el ko-

nuldu. Param yok ki vereyim. Siz zenginsiniz, veriniz," dedi.

Hamide Hanım cevap verdi:

"Her birimiz varlığımıza göre vereceğiz. Fakat sen de başka türlü fedakârlıklar etmelisin."

"Her fedakârlığa hazırım. İntikam almak için gerekirse ateşe bile atılırım. Söyleyiniz, ne yapayım?"

"En dışlı zorbalardan Murat Ağa, Kara Çavuş Mustafa ve ulema arasında en müthiş nüfuzlulardan Fitnekâr Tulumcu Hüsamettin Efendi gibi çok işe yarar adamlar var. Bunlar para ile elde edilemezler. Üçü de zamparadır ve makam peşindedirler. Bunları seninle görüştürebilirim. Her birini saçının teline bağlar, istediğin yola sevk edebilirsin."

"Pekâlâ. Ne dersenez yapacağım."

"Daha önemli bir iş görebilirsin. Mademki her birimiz maksada ulaşmak için bu kadar büyük fedakârlıklar yapıyoruz, Kösem Valide de bazı işler yapmalıdır. Bu başarıdan en büyük istifade onun olacaktır. Çünkü bu iş başarılırsa saltanat yine ona kalacak demektir."

"Ne yapsın?"

"Para versin, efendim. Onun malına el konulmadı. Dehşetli serveti, hazineleri var. Tulumcu Hüsamettin'i götür, kendisiyle görüştür. Hüsamettin ondan para sızdırmanın yolunu iyi bilir."

"Kösem Sultan gözetim altındadır. Ben bile bohçacı kadınla kıyafet değiştirerek gidiyorum. Hüsamettin'in oraya gitmesi şüpheleri arttırır, tehlikelidir."

"Öyleyse vaziyetin paraca fedakârlık gerektiğini, bizim fedakârlıklarımızı anlat. Murat Ağa'dan, Tulumcu Hüsamettin'den, Kara Çavuş Mustafa'dan bahset. Valide bunların kuvvet ve şöretlerini iyi bilir. Seninle para gön-

dersin. Şimdilik kendisinden hiç olmazsa bin altın koparmalısın.”

“Çalışırım.”

“Bugünlerde bir şeyler olacak. Hepimiz faaliyet göstermeli, sık sık toplanmalıyız.”

“Pekâlâ, yine toplanırız. Fakat aşağıdan ayrılalı epeyce oldu. Şimdi aşağıya inerek biraz da eğlenelim.”

8

Düğünde Tuzak

Sadrazam Ahmet Paşa, oğlu Baki Bey'e İstanbul'un en büyük zenginlerinden Mustafa Paşa'nın kızını alıyordu.

1058 senesi Recep ayının on birinci gecesinde muaz-zam, muhteşem bir düğün yaptı. Ama yaptığı düğün de-ğil, inkılapı sanki. Bu olay İstanbul tarihinde çok büyük bir önem kazandı. Düğüne İstanbul'un bütün ileri gelenleri ve birçok yeniçeri kodamanı davet edilmişti. Girit'ten yeni gelen Murat Ağa da bu düğünde idi. Murat Ağa yeniçeriler arasında o kadar itibar ve kuvvet kazanmıştı ki Padişah ve Sadrazamdan korkmuyor, ağzına geleni söy-lüyordu. Kısa bir zaman önce, ileri gelen kimselerden sa-ray için zorla samur kürkleri ve amberler toplanırken, Defterdar Efendi ona da bir tahsildar çavuş göndermişti.

Tahsildar çavuş, Murat Ağa'nın iri yarı cüssesini, gü-zel ve vakur çehresini görünce korktu. Defterdarın em-rini temenni şeklinde söylemeye mecbur oldu. Buna rağ-men Murat Ağa fena halde hiddetlenmiş, dehşetli bir sesle kapıkuluna, "Git Defterdar Efendiye söyle, ben Gi-rit'ten gelmişim. Yağlı kurşunumdan başka bir şeyim yoktur. Samur ve amber adını el âlemde işitiriz. Gör-memişizdir. Akçe der isen borç alır, harç ederiz," demişti.

Tahsildar çavuş cevap vermek, ısrar etmek isteyince genç yeniçeri zorbası ona "Çık!" diye öyle bir haykırdı ki, oda titredi. Çavuş kaçtı.

Murat Ağa'nın gösterdiği cesaret, söylediği sözler bü-

tün İstanbul'da duyulmuş, dillere destan olmuştu. Sadrazamın etrafındaki riyakârlar, hadiseyi ve bu sözleri kendisine abartarak taşımakta kusur etmemişlerdi.

Sadrazam bu durumdan hiç üzüntü duymadı. Murat Ağa'ya gücenmek bir yana, onu düşününe davet etti.

Bu düşün, sultan düşünleriyle rekabet eder bir muhteşemlikteydi. Memleket sefalet içinde inlerken, Sadrazam hazineler sarf ederek eşi görülmedik bir israfla gövde gösterisi yapıyordu.

O gün gelinin çeyizi gelmişti. Sokaklardan alayla geçirilen gümüş ve altın takımlar, kafesler içinde tabaklara yığılmış elmaslar, keselere doldurulmuş çil çil altın sikkeler, bohçalar dolusu sırma işlemeli elbiseler gözler kamaştırıyordu. Çeyizle beraber gelen kız tarafı ve misafirler kapıdan içeri alınıyor, ikram için yukarı çıkarılıyordu. Buhurdanlıklarda öd ağacı yakılıyor, şekerler ve şerbetler sunuluyor, hiçbir şey aksamıyor, her şey yolunda gidiyordu.

Efendi ile kazaskerler ve bütün ileri gelen ulema şölene davetli idi. Yemek sonuna kadar ciddiyet devam etti. Kahveler içildikten sonra ulema kalktı. Fenerler yakıldı. Atlar binek taşlarına çekildi.

Ulema gidince ortalık hafifleşti. O zamanın deyimiyle, Hasan bıktı ahabı başladı. Çalgı takımları, içki sofraları, köçekler meydana çıktı. Kadehler dolup boşalıyordu. Kıymetli ipekliler giymiş, belleri sırmalı kemerler ve hançerlerle süslü içağaları sakilik yapıyordu.

Curcuna ilerliyordu. Gürültülü zevkler, hırslı neşeler, gizlenen endişeler vardı. Sadrazamın etrafı ve haremi telaşlı, endişeli görünüyordu. Dikkat edilse neşesiz oldukları hemen anlaşılırdı. Hepsi yeniçeri kodamanlarının etrafında dolaşıyor, onlara ikramda bulunurlarken bir yandan da kontrol altında tutuyor gibiydiler.

Bir aralık odaya bir yeniçeri girdi. Kırk yaşlarında, ablak suratlı, boyu ve boynu kısa, yusuvarlak, şişman bir adamdı. Önüne bakıyordu ve alt dudağı sarkmıştı. İki tarafa sallanarak, gevşek adımlarla pat pat, kaz gibi tuhaf bir yürüyüşü vardı. Suratının, hal ve kıyafetinin kaba ve ahmak görünüşünden istifade eder, kendine inananları güldürürken fitne dolapları çevirirdi. Şeytan gibi zeki bir herifti. Adına Domuz Recep diyorlardı.

Domuz Recep geldi, Murat Ağa'nın yanına oturdu. Bütün yeniçeri kodamanları onu tanıyorlardı. Ona içiriyor, takılıyor, tuhaf sözlerine gülüyorlardı.

Bir aralık oda biraz tenhalaşınca, Domuz Recep Murat Ağa'ya, "Ağa, size çok önemli bir haber vereceğim. Telaş etmeyiniz. Hiçbir şeyden şüphelenmiyor gibi davranınız. Devletlinin size kastı var. Sizleri eğlendirerek içirtip sızdıracaklar. Sonra işinizi bitirecekler. Siz burada eğlenirken, diğer tarafta sizin kalbinize saplanacak hançerler bileniyor. Ben gidiyorum. Arkamdan siz de birer ikişer çıkınız. Evlerinizde bile durmamanız gerekir. Orta Cami'de toplanmak ve bir karar vermek lazım," dedi. Odadan çıkıp gitti.

Murat Ağa zeki adamdı. Domuz Recep'in sözlerinin doğru olması gerektiğini keşfetmekte güçlük çekmedi. Ortada birçok delil vardı. Ocaktan hep devletliye düşman olanlar davet edilmişti. Gözetim altında tutuluyor gibiydiler. En güzel sakiler hep kendilerine içirmeye çalışıyordu.

Bu önemli haber kulaktan kulağa çarçabuk ulaştırıldı. Çorbacılar sır vermemeye çalışarak içki âlemi ve curcuna arasında ortadan kayboldular.

Paşanın kurduğu tuzak anlaşılıp, avlar kaçmıştı. Bunu anlayan Sadrazam ile etrafının neşesi de kaçmıştı. Dostlar dağıldı, meclis bozuldu.

Paşa ile tuzağa vakıf olan maiyeti bir odada toplanmışlardı. Telaşlı tartışmalarla sırrın nasıl ortaya çıktığını anlamaya çalışıyor, birbirlerine kusur buluyorlardı.

Tan vaktinin ağarmaya başladığı bir saat idi. Dışarıdan müthiş bir haber geldi. Çorbacıların arkasından durumu anlamak için gönderilen adamlar, onların Orta Cami’de toplandıklarını ve her tarafa haber salarak topluluklarını büyütmede olduklarını görmüşlerdi.

Bu haber, yüzleri solan topluluğun üzerine kara bir dehşet saçtı. Büyük ümitler ve neşeyle başlayan düğün, birdenbire matem yerine dönüştü.

Evet, düğünden kaçan ağalar Orta Cami’de toplanmış, gruplarını büyütmuşlerdi. Şeyhülislam ile birçok ulemayı da oraya getirdiler. İhtilal zemini hazırlanmıştı.

Padişahın, damadı olan Sadrazamın azlini ve kellesini, sadarete Sofu Mehmet Paşa’nın tayinini istiyorlardı.

Deli, etrafındakilerin nasihatleri üzerine damadını görevden almaya ve sadarete Mehmet Paşa’yı getirmeye razı oldu. Sadaret mührünü Ahmet Paşa’dan aldı, Sofu Mehmet Paşa’ya gönderdi. Fakat yeniçerilerin üçüncü talebini kabul etmiyor, “Ahmet Paşa damadımdır. Onu nasıl katlettirir, kellesini veririm,” diyordu.

Yeniçeriler şiddetle ısrar ediyorlardı. Bir zaman sonra teşekkür için saraya giden yeni Sadrazama,

“Biz burada toplanmışız, bekliyoruz. Ahmet Paşa’nın kellesi gelmedikçe dağılmayacağız, Padişaha anlatınız. Padişah muhalefette ısrar ederse çok fena olacağını da ilave ediniz,” dediler.

Sofu Mehmet Paşa saraya gidince yeniçerilerin ısrarını

anlattı. Deli'ye nasihat etmeye çalıştı. Sinirli Padişah ona da öfkelenildi ve "Bre köpek! Sadrazam olmak için askeri sen kışkırttın," diye bağırmaya başladı.

Zavallı ihtiyarın üzerine hücum ederek kafasına tokatlar, yumruklar vurdu. Pis bir tulumbacı ağzıyla zavallı ihtiyarın anasına avradına sövdü. Etrafındakilerin nasihatleri üzerine, bu isyana bütün yeniçerilerin katılıp katılmayacaklarını, aralarına nifak sokulup sokulamayacağını anlamak istedi. Vakit öğleye yaklaşıyordu. Saray muhafazasına memur bulunan yeniçeri ortalarına derhal bir ziyafet hazırlanmasını emretti.

Kendisi çıkacak, yeniçerilerle konuşacak, niyetlerini anlayacaktı.

Dört başı mamur yemekler hazırlandı. Padişahın da hazır bulunduğu ziyafet, ananeye uygun eski merasim ve tantana ile verilecekti.

Sofralar kuruldu. Yeniçeriler sofraya oturmaksızın etrafa dizildiler. Ortalar baş ustası meydana çıktı. Gösterişli, süslü üniformasını giymişti. Sorguçlu, kenarı sırma işlemeli beyaz kalpağının uzun ve geniş tepesi arkaya, sırtına doğru kıvrılmıştı. Camadanı, belinden aşağı doğru peştamal gibi bağlanmış önlüğü som sırma ile işlenmişti. Kolsuz, uzun, sırmalı yeleğinin ucunu büyük bir saygı ile bir bostancı tutuyordu. Yavaş yavaş, bir gelin edasıyla yürüdü. Yeniçerilerin tam karşısında, Kubbe-î Hümayun önünde durdu. İki elini Bektaşî şeyhlerinin yaptığı gibi göğsünün üzerine koydu. Böyle ziyafetlerde tekrarı ananeden olan yeniçeri gülbângını dehşetli bir sesle okumaya başladı:

"Allah Allah İllallah! Baş üryan, sine püryan, kılıç al kan! Bu meydanda nice başlar kesilir olmaz hiç soran, eyvallah eyvallah! Kahrımız, kılıcımız düşmana ziyan! Kul-

luğumuz Padişaha ayan! Üçler, yediler, kırklar, gülbângı Muhammedi, nur-î nebi, Kerem-î Ali, pirimiz, Sultanımız Hünkâr Hacı Bektaş-î Veli demine, hû diyelim, hû!”

Bunun sonunda kul kethüdası, eteğinin ucuyla işaret ederek yeniçerileri yemeğe davet etti. Anane hükmünce, yeniçeriler hallerinden memnun iseler koşa koşa sofralara hücum edip yemeğe başlayacak; memnun değillerse sofraya gitmeyecek, “Çorba yemeyiz, başka dileğimiz var,” diyeceklerdi.

Ve öyle yaptılar. Hoşnut olmadıklarını göstermek için sofraya koşmadılar.

Bu durum, Hünkâr ve kafes arkasından merasimi izlemeye çıkmış Hümaşah Sultan, diğer cariyeler ve bütün saray erkânı üzerinde acı, müthiş bir etki yarattı.

Böyle durumlarda yeniçerilere ne istedikleri sorulurdu.

“Orta Cami’de toplanan kapı yoldaşlarımızdan ayırlamayız. Padişahımızdan onların dileklerini isteriz,” dediler.

Durum kötüydü. Bütün saraylılar dehşete kapıldılar. Padişah, “Yeniçeri kullarımın arzusunu yerine getireceğim,” dedi. Kubbe altındaki arz odasına çekildi. Sadrazam Sofu Mehmet Paşa ardı sıra yürümüştü.

Deli orada bütün şiddetiyle köpürdü. Sadrazamı yumruklarla tekrar döverken, “Ah, köpek! Bu işlerin hep senin başının altından çıktığını biliyorum. Bu iş halledilsin, senin hakkından geleceğim. Şimdi git Ahmet Paşa’yı buldur. Yeniçerilere teslim et. Fitneyi bastır,” diye bağıyordu.

İstanbul'un çok güzel sonbahar günlerinden, parlak ve mehtaplı bir eylül akşamı idi.

Haliç'te, Sadrazam Ahmet Paşa'nın biraderi İbrahim Ağa'nın yalısında ışıklar söndürülmüş, karı koca açık pencerede mehtaba karşı oturmuşlardı. Haliç'in ince sularını yıldızlayan mehtabın solgun ışıkları karşısında hareketsiz duruyor, düşünüyorlardı. Sessizliği İbrahim Ağa bozdu.

"Akşam endişe ve can sıkıntısıyla epey içmişim, gözlerim kapanıyor. Artık yatalım," dedi.

"Neden bu kadar sıkılıyorsun, anlamıyorum?"

"Canım bunun anlaşılmayacak tarafı var mı? Padişah, Sadrazamın idam edilmesine razı olmuş. Yeniçeriler dağılmıyor, Ahmet Paşa'nın kendilerine teslim edilmesini istiyorlar. Ellere geçtiği gibi onu parçalayacakları şüphesiz."

"Sana ne?"

"Allah Allah! Bu da söz mü, a canım? Kardeşim değil mi?"

Hobyar Kadın acı acı gülererek serzenişli bir sesle cevap verdi:

"Allah için çok düşünülecek, çok acınacak bir kardeş! O, bir saray bostancısının hatırı için seni halk ortasında falakaya yıktırıp dövdürdüğü vakit kardeş olduğunuzu düşündü mü? Zavallı Nimet Hanım'ı boşadığı, evinden kovduğu, çocuklarından ayırdığı zaman yirmi senelik karısına, çocuklarına acıdı mı?"

"O acımadıysa ben acırım. Her halde kardeşimdir."

"Acırsan boş yere üzülürsün. Dünyada en tatlı şey intikamdır. Demek sen intikam zevki bilmiyorsun. Biz intikam almak, bu neticeye varmak için ne kadar zaman tehlikeler, heyecanlar içinde çalıştık. Şimdiye kadar onun

zamanı idi, şimdi de zaman ve gelecek bizim olacak.”

“Zaman bizim de olsa uyumak lazım. Ben uykusuzluktan ölüyorum. Artık yatalım.”

Bu sözleri söylerken birden kalkmıştı. Hobyar Hatun da kocasını takip etti. Pencereyi kapadılar. Yatak odasına geçtiler.

Hobyar Hatun, komitacı kadınların çalışmalarının nihayet başarı gösterdiğini düşünerek neşe ve ümitlerle tatlı bir uykuya dalmıştı.

Bir ara, oda kapısına şiddeti giderek artan darbelerle vurulduğunu duyarak uyandı.

Birdenbire sonbahar havası değişmiş, akşamki mehtap güzelliğini kaybetmiş, fırtına çıkmıştı. Gök gürlüyor, sık sık şimşekler çakıyor, şiddetli bir rüzgâr binayı sarsıyordu.

Uyku sersemliği ile kendini toparlayamadı. Oda kapısı mı vurulmuştu, yoksa fırtına mı binayı sarsıyordu?

Bu defa kapı daha şiddetli vurulunca ayıldı. Yatağı içinde oturdu. Böyle geç vakit oda kapışma kim ve niçin vururdu? Gidip kapıyı açmaya cesaret edemedi. Yanında yatan kocasını sarsarak seslendi:

“Efendi... efendi, hu! Haydi, kalk bakalım. Kapıya vuruyorlar. Önemli bir şey olmalı.”

İbrahim Ağa akşam epey içmiş, geç yatmış, birtakım endişelerle uyumuştı. Bu ağır uykudan zorlukla uyana bildi. O anda şiddetli bir sesle yıldırımlar saçan müthiş bir gök gürültüsü binayı sarsıyordu. Dehşetle yerinden fırladı. Hanımı da onu takip etti. Tekrar tekrar vurulan darbeler üzerine ikisi beraber kapıya yaklaştılar, gelene kim olduğunu sordular. Misafirin Arap Şetaret Bacı olduğunu anlayınca kapıyı açtılar. Bacı telaşla yatağından fırlamış; başı açık, yalın ayak, üzerinde gecelik entarisi ile yukarı çıkmıştı.

Şimdi nefes nefese, telaşla anlatıyordu. Yattığı oda kapısı kilitli değildi. Odasına bir yabancı girmiş, sessiz sedasız kendisini uyandırmış, gürültü etmeden beyefendiyi uyandırmasını söylemişti. Sonra aşağıda üç kişi olduklarını görmüştü. Korkusundan buraya gelmiş, kendilerini uyandırmıştı. Hanım telaşla sordu:

“Böyle gece yarısı harem dairesine nasıl girmişler? Kim olduklarını, ne istediklerini söylemiyorlar mı?”

“Hayır, söylemiyorlar. Efendiyi görmek, onunla konuşmak istiyorlarmış.”

“Böyle gece yarısından sonra gelen meçhul adamların yanına efendi gidemez. Ben bırakmam. Git kendilerine sor, evvela söylesinler. Kimlerdir? Ne istiyorlar?”

Hanım bu sözleri söyleyerek oda kapısını kapadı. Zenci bacının uzaklaştığını işittiler. Efendi telaşla giyinip hazırlanmaya çalışırken, hanımı hayret ve endişe ile kapının yanında duruyordu. Fırtına bütün şiddetiyle devam etmekte idi. Hobyar Hatun komitacı olmasına rağmen kadınlık hisleriyle titriyor ve düşünüyordu. Bu dehşetli ihtilal gecesinde, fırtına esnasında böyle esrarengiz bir şekilde duvar aşarak gelenler kim olabilirdi?

Endişeli bekleyiş uzun sürmedi. Bacı geri döndü. Hobyar Hatun her ihtimale karşı kapıyı kapatmıştı. Kadıncağız boğuk bir sesle kapı arkasından,

“Çelebinin kardeşi, Paşa gelmiş,” dedi.

Hanım hiddetli ve kindar bir tavırla kocasının yüzüne bakarak sordu:

“Niye gelmiş? Ne istiyor?”

İbrahim Ağa giyinmesini alalecele tamamlayarak oda kapısına doğru ilerlerken, bir yandan da konuşuyordu:

“Hanım, anlamıyor musun? Onu yakalayıp idam etmek için arıyorlar. Evinde duramamış, kaçmış. Saklana-

cak bir yer arıyor. Tabii önce kardeşini düşünmüştür.”

“Acayip... Sadrazam iken, iktidar zamanlarında adımızı sordu, semtimize uğradı mı ki şimdi felâketlerini bizimle paylaşmaya geliyor? Ben onu katiyen evimde saklayamam.”

“Hanım, hele dur. Ben kendisini bir göreyim, ne istediğini, vaziyeti anlayayım sonra konuşur, bir karar veririz.”

Düğün gecesinin sabahında sadaret mührü kendisinden alınca Ahmet Paşa felâketin dehşetini anladı. Fakat bütün ümitleri mahvolmuş değildi. Damat olduğu için Hünkârın kendisini koruyacağını zannediyordu. Sadrazamın kim olduğunu ve vaziyeti anlamak için saraya, Orta Cami'ye hafiyeler gönderdi.

Sarayda cereyan eden hadiseler üzerine Hünkârın kendisini yeniçerilere teslim etmeye razı olduğunu haber alınca, derhal konağından çıkmaya, bir tarafta gizlenmeye karar verdi. İhtilal geçtiği zaman taraftarlarının yardımı ve para kuvveti ile kendini kurtarabileceğini ümit ediyordu. Tarihte bunun pek çok örneği görülmüştü.

Hazırlanmaya başladı. En çok güvendiği kâtabi Abdi Çelebi ile içağalarından çok sevdiği Halil'i yanına çağırdı. Tanınmamak için kıyafetlerini değiştirdiler. Her biri ceplerine götürebilecekleri kadar mücevher ve altın doldurdular. Gece karanlığında konak halkına bile görünmeden sokağa çıktılar.

Karanlık sokaklarda geziyor, nereye gideceklerini bilmiyorlardı. Paşa heyecan içindeydi. Mantıklı bir şey düşünemiyordu. Saklanacak bir dost evi aradığını söylü-

yor, fakat böyle emin, fedakâr bir dost hayal edemiyordu.

Memlekette ihtilal olduğu için sokaklarda kimseler yoktu. Bu vahşet ve zulüm içinde epey dolaştılar. Paşa, Süleymaniye semtinde oturan eski bir dostunu hatırladı. Oraya gittiler. İktidar günlerinde hiç düşünmediği bu eski dost kendilerini kabul etmedi.

Kendisini arayacak olanların hatırlarına getirmeyeceği bir bucak arıyordu. Eski tanıdıklardan uğradıkları yerlerden de olumlu bir yaklaşım göremediler.

Hava bozmuştu, sabah olmak üzereydi. Çok yorulmuşlardı. Bilhassa Paşa, şişman olduğu için yorgun düşmüştü. Zaman zaman tesadüf ettikleri çeşme başlarında, binek taşlarında dinlenmişlerdi. Endişeleri gittikçe artıyordu. Gündüz sokaklarda böyle rahat rahat geze-mezlerdi. Paşayı tanıyan birileri mutlaka çıkacaktı.

Nihayet fırtına da çıktı. Durum tehlikeliydi. Gök gür-lüyor, sağanak bir yağmur geliyordu. Paşa, "Başka çare yok. Biraderim İbrahim Ağa'nın konağı bu civardadır, oraya gidelim," dedi.

Süleymaniye'den aşağıya doğru Cibali'ye inmiş, İbra-him Ağa'nın konağı önüne gelmişlerdi. Abdi Çelebi, "Se-lamlık kapısını vuracak, uşakları uyandıracak olursak buraya geldiğimiz mutlaka duyulacak ve sağda solda konuşulacaktır. Harem tarafından girelim," dedi.

"Harem kapısına da vursak aynı tehlike vardır. Ötede küçük bir bahçe kapısı var. Oradan girelim."

"O kapıyı da çalmak gerekmiyor mu?"

"Hayır, duvar alçaktır. Halil içeri atlar, kapıyı arkadan açar, biz de gireriz."

Bahçe duvarına doğru yürüdüler. Paşa ile Abdi Çelebi yan yana durarak omuz verdiler. Halil onların omuzla-rına basarak duvara çıktı. İçeriye atladı.

Gök gürültüleri, şimşekler, yıldırımlar ardı ardına devam ediyordu. İri damlalarla yağmur da başladı. İşte bu dakikada, Halil içeriden kapıyı açmayı başardı. Yağmurdan kaçmak için hızlı adımlarla konağa doğru yürüdüler.

Sabaha kadar aşağı sofada oturmak, ilk uyanan halayık vasıtasıyla İbrahim Ağa'ya haber yollamak kararındaydılar. Fakat sabaha karşı yağın bu sağanak sonbahar yağmuru havayı oldukça soğutmuştu. Bütün gece yürümekten hepsi terlemiş, buraya gelirken de ince ince yağın yağmurdan ıslanmışlardı. Sofa açıktı. Muhafazalı bir odaya girme, orada barınma gereği duydular.

Halil oda kapılarını kurcaladı. Açık bulduğu bir kapıdan girince, yatakta yatan ihtiyar bacıyı görmüş ve uyanırmıştı.

Dargın iki kardeş karşı karşıya geldiklerinde birbirlerine söyleyecek laf bulamadılar. Bir dakika kadar derin bir sessizlik oldu. İbrahim Ağa delişmen olmasına rağmen ağabeyi gibi karaktersiz ve kalles değildi. Merhametli ve saf kalpli idi. Karşısında ümitsiz, mahcup görüğü kardeşine acıdı.

“Hoş geldiniz. Ne felâket!” diyebilirdi. Paşa önüne bakarak cevap verdi:

“Bir hoş ki, sorma. Beni parçalamak isteyen yeniçerilere teslim etmek için her yerde arıyorlar. Saklanabilecek emniyetli bir köşe bucak bulmak ümidiyle bütün gece dolaştık. Birçok eski dost, kapılarını yüzümüze kapattı. Hepsi bizi kapısından kovdu. Nihayet senin ocağına gelmek zorunda kaldık.”

“Fakat burası emin bir yer değil. Bugün seni aramaya çıkacak olanlar ilk önce buraya geleceklerdir.”

“Biliyorum. Lakin siz yeniçerilerle çok iyi dostsunuz. Özellikle benimle dargın olduğunuzu herkes bilir. Gelseler bile burada olmadığımı söyler, beni saklarsanız, sözünüze inanırlar.”

“Nasıl saklayabiliriz? Evde uşaklar, hizmetçiler var. Geldiğinizi gördüler. Onların ağzı tutulabilir mi?”

“Buraya geldiğimizi ihtiyar bacıdan başka hiç kimse görmedi.”

Paşa bu sözünü izah etmek için bahçe kapısından nasıl girdiklerini anlattı. Kardeşi saf bir merhametle düşünmeye başladı. Sonra, “Ev sahibi yengenle bir görüşeyim, bakalım o ne diyecek?” dedi.

Kuşkulu ve düşünceli bir tavırla yavaş yavaş yukarı, karısının yanına çıktı.

Hobyar Hatun kocasının verdiği izahatı sinirli bir şekilde dinliyor, devamlı, “Olmaz, olamaz! Onları burada saklamak kendilerine hiçbir fayda sağlamayacağı gibi, bizi de ateşlere atar. Ben bindiğim dalı baltalayamam,” diyordu.

“Fakat karıcığım, bu sağanak yağmurda onları sokağa atamam. Birazdan sabah olacak. Güpegündüz onları sokağa atmak, elimle cellada teslim etmek demektir. Ne de olsa kardeşimdir. Bunu yapamam.”

“Onları burada saklamak mı istiyorsun?”

“Devamlı değil. Yalnız bugün. Onları bugün aşağıya, bacının odasına kaparız. Gece hiç uyumadıkları için akşama kadar uyurlar. Bacı sır saklar. Geldiklerinden evde başka kimsenin haberi olmaz. Bu gece onları yine kimseye göstermeden bahçe kapısından çıkarırız. Başka çare yoktur.”

“Ya bugün gelirler, onları burada ararlarsa?”

“Yine bizimkiler gelecek değil mi? Ben çıkarım, *Divane misiniz? Hiç buraya gelir mi?* derim. İcap ederse Domuz Recep’e, Murat Ağa’ya haber yollarım ve inandırırım. Sen merak etme.”

“Bu akşam evden çıkarılmaları şartıyla kabul ediyorum.”

Dedikleri gibi oldu. Ahmet Paşa ile arkadaşları o gün bacının odasında uyudular. Akşam ortalık kararınca da evden çıkarıldılar.

İşte yine sokakta kalmışlardı. Serseri gibi gizlene gizlene, korka korka gezmeye başladılar. Önce Paşanın eski tanıdıklarından Uzun Ali’nin evine gittiler. Vaat edilen altınlara rağmen ricalarını kabul etmedi. Nihayet Hacı Bayram’ın evine uğradılar. Bu, bütün İstanbul’ca bilinen hilekâr, kalleş bir herifti. Paşa, onun paraya tamah ettiği için her tehlikeyi göze alacağını tahmin edebiliyordu. Aslında Hacı Bayram kendilerini güler yüzle kabul etti. İzzeti ikramda bulundu, ağırladı. Ancak, bir taraftan da Sofu Mehmet Paşa’nın konağına koşmuş ve ona haber vermişti.

Ahmet Paşa, Hacı Bayram’ın evinde epeyce istirahat etti. Kendilerini burada aramanın kimsenin aklına gelmeyeceğini ümit ve tahmin ediyordu.

Fakat yanındaki Halil iki gece gördüğü felâketler, çektiği ıstıraplar yüzünden çok korkmuştu. Paşa ile kaçtığına pişmanlık duyuyor, kendisini de onunla beraber öldürürler diye ağlıyordu. Tecrübesiz, genç, pek yakışıklı bir çocuktü. Paşa onu çok severdi. Şimdi kendi derdini unutmuş, onu yatıştırmaya ve teselli etmeye çalışıyordu.

Sadrazamın gönderdiği adamlar bu sırada içeriye gir-

diler. Üzerlerinde silah olur şüphesiyle üçünü de bağladılar.

Ahmet Paşa, bütün mücevherleri, altınları ve arkadaşlarıyla beraber Sadrazamın huzuruna gönderildi.

9

Celladın Cilveleri

Sadrazam Sofu Mehmet Paşa gayet kurnaz ve nazik bir ihtiyar vezirdi. Herkese güler yüz gösterir, hiç sevmediği adamlara bile iltifat ederdi.

Bugün eline düşen selefi Ahmet Paşa'nın evveliyatının ne olduğunu çok iyi biliyordu. Onun gençliğinde bıçkın ve ahlâksız bir şehir oğlanı, içki meclislerinin vazgeçilmez adamı, nabza göre şerbet veren bir kalleş olduğunu iyi bilirdi. Devlet görevine Kara Mustafa Paşa vasıtasıyla girmiş ve ona tezkere kâtibi olmuştu. Zeki ve kalemine çabuk idi. Paşanın güvenini ve sevgisini kazandıktan sonra rüşvet almaya başlamıştı. Hele sadrazam olunca yapmadığı adiliğin kalmadığını bizzat söylerdi.

Mehmet Paşa bu nankör, ikiyüzlü, kalleş, hilekâr ve rüşvetçi herifin ortadan kaldırılmasının memlekete bir hizmet olacağına inanıyordu. Buna rağmen onu gayet sevecen ve nazik bir şekilde kabul etti. Yanına oturttu.

Ahmet Paşa gördüğü bu nezaket ve hürmetten cesaret buldu. İhtiyar Vezirin ellerine sarılarak,

“Babacığım, bana kıyma. Beni çocuklarım ve ailemle beraber Kâbe'ye gönder,” diye yalvarmaya başladı.

Sofu Mehmet Paşa ona teselli ve ümitler verdi.

“Bu felâketten kurtulmanın yolu, malını ve parayı kullanmaktır. Biraz dinleniniz, düşününüz, aklınızı başınıza toplayınız. Sonra konuşuruz,” dedi.

Sadrazam bekârdı, harem dairesinde kimseler yoktu.

Ahmet Paşa'yı istirahat için harem dairesine gönderdi.

Ahmet Paşa taze bir ümitle can bulmuş gibiydi. Kendi hislerine ve kabiliyetlerine göre düşündü. Bu ihtiyar kurdun kendisinden rüşvet almak arzusunda olduğuna hükmetti. Ona külliyetli bir mal verirse kurtulabileceğini tahmin ediyordu.

İçeride kendisine ikramda bulundular. Oldukça şişmandı. Yorgunluktan ve heyecandan buram buram terliyordu. Hararetini dindirmek için devamlı su içiyor, bir-biri ardınca getirilen kâselerle soğuk suyu bir hamlede başına dikiyordu.

Bu sırada Sadrazamın kethüdası, Ahmet Paşa'nın yanına geldi. Eteğini öptü.

"Devlet sahibi babanız selam ettiler. Arzuları sizi bu kötü durumdan kurtarmaktır. Fakat buna muvaffak olabilmek için yegâne çare mallarınızın defterlerini vermektir," dedi.

Ahmet Paşa kâğıt kalem istedi. Ara sıra terlerini siliyor, düşünüyor ve yazıyordu. Birçok kalemlerde toplam üç yüz keselik mal yazdı. Kethüdayı aldatabileceğini sanıyordu. Fakat kurnaz kethüda nazikçe, "Sultanım, üç yüz kese sizin son günlerde topladığınızdır. Bu kadarlık bir şeyle yeniçerileri kandırmak, onlardan kurtulmak asla mümkün olamaz. Sizin pek büyük bir servetinizin olduğunu herkes bilir. Malınızı gizlemeyiniz, canınıza siper ediniz," diye nasihatler etti.

Ahmet Paşa malının defterini nihayet üç bin keseye kadar çıkardı. Kethüda yine ısrar ediyor, Paşa gizlenmiş başka malının olmadığına yeminler ederek onu inandırmaya çalışıyordu. En sonunda kendi koynundan bin, Halil ile Abdi'nin ceplerinden üçer bin altın çıkardı. Bunları kethüdaya teslim ederken, "Bunlar da devlet sahibi ba-

bamıza hediyeimiz olsun. Vallahi başka yoktur," dedi.

"Yok, Sultanım! Paşa babanız kendisi için sizden bir hibe istemez. Onun muradı asker belasını defetmektir. Bunları da deftlere yazınız."

Kethüdanın ısrarı üzerine Paşa bunları da deftere yazarken, rüşvet almayan kethüdanın ve ihtiyar Sofu'nun kendisini himaye ettiklerini düşünüyordu. Kethüda defteri alıp çıktı.

Paşa yine terliyor, soğuk su istiyor, içiyordu. Gece hiç uyumamışlardı. Çok yorgundu. Abdi ile Halil onu biraz yatıp uyumaya teşvik ettiler. Minderler üzerinde her biri bir yastık çevirip yattı. Paşa buhranlar içinde kesik kesik uyuyor, ara sıra gözlerini açıyor, etrafa bakmıyordu.

Bir aralık odaya Kâtip Bodur Ali girdi. Üçü de uyuyordu. Yavaşça Paşanın dizini dürttü. Paşa uyanıp dehşetle doğruldu. Gözlerini ovuşturuyor, sersem sersem bakıyordu. Kâtip, "Buyurun Sultanım," dedi.

"Nereye?"

"Asker sizi istiyor. Paşa babanız araya girecek, sizi barıştıracak, kurtaracaktır."

Paşa o kadar hırsla, zulümle topladığı bütün malını Sofu'nun tatlı sözlerine inanarak başını kurtarmak için vermiş, epeyce ümitlenmişti. Şimdi kâtibin halinden, bu belirsiz sözlerinden şüphelendi. Sararıp titreyerek kalktı.

Uyku sersemi ve dehşetler içinde idi. Bir şey düşünemiyor, gayri ihtiyari yürüyordu. Acaba ne olacaktı? Oda kapısından sofaya çıktığı zaman birinin koltuğuna girdiğini hissetti. Başını çevirdi, yanında Cellat Kara Ali'yi gördü. Şalvar üzerine giydiği kan rengi hırkası, omzuna asılmış ilmek kesesi ile maskaraca sırtıyordu. Birdenbire vaziyeti anladı, dizlerinin bağı çözüldü. Düşecek gibi oldu. Diğer koluna da biri girdi. Bu da Kara Ali'nin yar-

dımcısı Hamal Ali idi. Onlar bu ağır vücudu kollarına girmiş sürükler gibi götürürlerken, Paşa da cellada kindar bir gözlerle bakarak, “Hay kâfir, kahpe oğlu!” dedi.

Cellat alay eder gibi gülüyordu.

“Vay benim Devletli Efendim. Şimdi kâfir, kahpe oğlu mu olduk? Dost değil miydik? Siz de bana az mı tatlı canlar teslim ettiniz?” diyerek eğildi. Alay eder bir tavırla Paşanın göğsünü açtı ve öptü.

Merdivenlerden inmişlerdi. Şimdi onu ahıra doğru götürüyorlardı. Kara Ali başındaki kırmızı cellat takkesini çıkardı, kuşağının arasına soktu. Sonra soytarıca gülererek Vezirin tülbendini kaptı. “Bu da bana hediyeniz olsun,” diyerek kendi başına geçirdi. Ahmet Paşa ahıra girmek istemiyordu. Cellat onu zorla sürüklerken kafasına bir yumruk vurdu. Paşa büsbütün sersemlemiş, dizlerinin üzerine yığılmıştı.

Kara Ali yine cilvelerle gülerek hazır kemendin halkasını Vezirin boğazına geçirdi. Paşa son söz olarak cellada tekrar, “Hay kâfir, kahpe oğlu,” diyebilirdi.

İşini bitirdiler. Elbiselerini soydular. Cesedi semerli bir beygire yükleyip bağladılar. Hamal Ali beygirin yularını tutmuş önden çekiyor, Kara Ali de arkadan kamçılıyordu. Meydana geldikleri vakit, cesedi orada bekleyen yeniçerilerin önüne attılar.

Bu deliler devrinde sefil mahalle oğlanlığından sadrazamlığa, damatlığa kadar yükselen Ahmet Paşa, sadrazam olduğu müddetçe memleketi bir hokkabaz gibi yalan dolanla idare etti. Bütün sınırlarda türlü türlü tecavüzler olur, her taraf eşkıya içinde kalır, düşman ge-

mileri Çanakkale Boğazı'nı kapar ve kuş uçurtmazken; o, Padişaha hiçbir hakikati duyurmaz, her şeyi gül rengi gösterir, muvaffakiyet kasideleri okur, mükâfat ve bağışlar alır.

Sadrazamın birinci işi, Padişaha sık sık çok güzel körpe kızlar bularak onu memnun etmektir. Bu sayede bir sene geçmeden hayatının en yüksek mertebesine çıkmıştı. İtibarının, servetinin sonu yoktu. Makam ve mevki yüzünden gözleri o kadar kararmıştı ki, etrafında kendisine dış bileyen hasımlarını ve inim inim inleyen halkı görmüyordu. Ona bir nevi gurur cinneti gelmişti. Kim-seden çekinmiyor, korkmuyordu. Aleyhindeki şikâyetler, dedikodular ayyuka çıkmışken; o, Anadolu Hisarı'nda ve Küçükçekmece'de çok büyük yalılar, köşkler yaptırıyordu. Etek etek altınlar sarf ederek saraylar donattı. Bütün taraftarlarını, dalkavuklarını yüksek makamlara getirdi.

Deli Hünkâr sevgili Sadrazamını kendine damat yapmak istemişti. Henüz bir çocuk olan kızını ona nikâhlatmıştı. İstanbul'da eşi benzeri görülmemiş bir düğün yapıldı. On sekiz gün bütün İstanbul halkı sırayla saraya davet edilerek doyuruldu. Şenlikler tertip edildi. Gelin götürüleceği gün bütün vezirler, ulema, ocak ağaları saraya toplanmışlardı. Sanki birbirleriyle rekabet ediyorlardı. Uşakları, hatta atları bile sırmalı, elmaslı takımlarla donatılmıştı. Padişah tarafından fark edilebilmek için de zaten böyle olmak lazımdı.

Gelin arabasının önünde gidecek, *nahıl* denilen süslü seyyar ağaçlar ve taklar yapılmıştı. Gümüş ve altınla, mücevherlerle donanan hurma ağaçları kadar büyük ve yüksek nahılları geçirebilmek için birçok evin yıkılarak sokakların genişletilmesine lüzum görülmüştü.

Yıkılan binalar olduğu gibi göz önünde bırakıldı. Bunları gören, sokaklarda kalmış ev sahiplerinin feryadını işiten halk, Padişaha da, Sadrazamına da dış biliyor; için için, acı acı inliyordu.

Ahmet Paşa bir de sadrazam olunca saltanata iştirak etmiş gibiydi. Hiç kimseden korkusu kalmamıştı. Devlet görevlerini en çok para verene satıyordu. Padişaha, heveslerine para yetiştirebilmek için bütün zenginleri soydu. Âdeta sarayın levazım memuru olmuştu.

Kendi sarayında atlas keselere doldurulmuş çil çil altınlar, inciler, ipekli bohçalara sarılmış samur kürkleri, elbiseler, tuhaf eşyalar, şişe şişe amberler, güzel kokular hazır duruyordu. Padişah ve hasekiler ona gece gündüz adam gönderir, çeşitli şeyler isterlerdi. Sadrazam, hazırlamış olduğu bu akla hayale gelmez şeylerin en güzellerini derhal onlara takdim ederdi.

Yeniçeri ortalarından şikâyet sesleri yükseliyor, için için ihtilal ateşleri yanıyordu. Tekkelerdeki dedikodular ve intikam isteyen komitacı ruhlu hanımlar cemiyeti gibi gayri memnunlar bu ateşleri körüklüyor, ahali de sonucu memnuniyetle, dış bileyerek bekliyordu.

Ahmet Paşa, ocaktan parlamakta olan ihtilal ateşini bastırmak için düğün gecesi yeniçeri azgınlarına kurduğu tuzağa kendi düştü.

Ocaklılar ve halktan canı yanmış birçok kişi, kırk sekiz saatten beri dağılmıyor, ihtilal meydanında onun kendilerine teslim edilmesini bekliyorlardı. Sadrazam Sofu Mehmet Paşa onun idam olunmuş cesedini Atmeydanı'na gönderdiği, ceset o kindar halkın önüne atıldığı zaman ihtilalciler müthiş bir hırs ile üzerine saldırdılar. Her yerine kılıç, bıçak, pala ile vuruyor, vuruyorlardı. Onu parça parça, lime lime etmeden bırakmadılar.

Ahmet Paşa, böyle bin parça olduktan sonra Hezâr-pâre Ahmet Paşa namıyla şöhret oldu.

Sarayda hadise bu şekliyle anlatılıyor, yeniçerilerin ve halkın gösterdiği tepkiyle kin bütün çıplaklığıyla duyuluyor, gittikçe artan bir dehşet ve heyecan havası esiyordu.

Bizim Nurü'l-ayn iken tanıdığımız Hümaşah Sultan, sarayda herkesten fazla düşünüyor, telaşlanıyordu. Çünkü o çok zeki bir kızdı.

Sadrazam Ahmet Paşa'nın kendisini ne kadar aldatmış olduğunu şimdi açık seçik görebiliyordu. Sadrazam ona daima bütün yeniçeri ve sipahi kodamanlarının kendisiyle beraber olduğunu söylüyor, İstanbul'da kendisine karşı gelebilecek hiçbir kuvvet bulunmadığını ballandıra ballandıra anlatıyordu.

Güzel kız, Deli Hünkâr'ı iyiden iyiye eline geçirmişti. Sarayın tüm idaresi onun beyaz, güzel ellerindeydi. Sadrazamın güvencesine aldanmış, Padişahı da inandırmış, israf ve sefahat âlemlerine de körü körüne kapılmışlardı.

Korktuğu yalnızca Kösem Valide Sultan'dı. Oğluyla görüşmesine mani oluyor, atıldığı uzak köşkte ona hapis hayatı yaşatıyordu. Casusların gözetimi altında tutulmasını Ahmet Paşa'ya sık sık tavsiye ediyordu. Fakat Ahmet Paşa casuslar bularak gizli teşebbüsleri merak edip soruşturmakta da gaflet içine düşmüştü. Nurü'l-ayn, son aldığı haberlerden Valide Kösem Sultan'ın ve Şekerpare'nin de yeniçerilerle beraber olduklarını anlamıştı.

Bugün Padişah dışarı, Kubbe Altı'na çıkmıştı. Önemli, heyecanlı hadiselerin devam etmekte olduğu anlaşılı-

yordu. Hümaşah Sultan odasında mükellef bir sedir üzerine uzanmış, başını koluna dayamış, derin düşüncelere dalmıştı.

Elbisesi, vücudunun bütün güzelliklerini ve tatlı hatlarını gösterecek, Padişahı cezbedip etkileyecek derecede ince, şeffaf tüllerden, bürümcüklerden yapılmış; kıymetli elmaslar, incilerle süslenmişti. Yüzü seyretmeye doyulamayacak kadar güzeldi. Çatılmış kaşları altında dalgın ve endişeli bakan gözlerinde, anlatılamayacak bir cazibe vardı.

Düşüncelerinin acı şeyler olduğu telaşından, sabırsızlığından belli idi. Zaman zaman "Gel!" diye sesleniyor, koşarak gelen ve karşısında divan duran halayığına, "Aslanım daha içeriye girmedi mi?" diyordu.

"Hayır, Sultanım. Henüz teşrif buyurmadılar."

Asabi bir sabırsızlıkla ona dışarı çıkmasını işaret ediyor, kendi yine elim düşüncelerine dalyordu. Kösem Valide Sultan'ın emri ve teşvikiyle Padişahın elinden damadını, sadrazamını alan yeniçerilerin şimdi de kendisini istemelerinden korkuyordu. Çünkü Valide Sultanın kendisine de düşmanlığı olduğunu biliyordu.

Düşünüyor, yeniçerilere önem vermemiş, onlardan taraftar tutmamış olduğuna pişmanlık duyuyordu. Oysa bunu yapabilirdi. Çünkü eline çok fırsatlar geçmişti. Şekerpare son zamanlarda kaç defa yanına gelmiş, kendisine nasihatler etmek istemişti. Maksut Paşa'nın kethüdası Zeynel Ağa'nın, yeniçeri zorbaları arasında Kara Mustafa zamanından kalma birçok kuvvetli dostları okluğunu biliyordu. Zeynel Ağa'nın yardımı ile Suphi Bey'in de Bektaşî tekkesine girmiş, ocağa katılmış ve önemli bir makam kazanmış olduğunu haber almıştı. Onlar tarafından gönderilen haberlere de iltifat etmeyerek

yalnız Ahmet Paşa'nın yalanlarına ve Sultanın sözlerine inanmıştı. Şimdi gerçekten aldatılmış olduğuna inanıyordu.

Evet, Padişah ve Sadrazamdan çok paralar, kıymetli elmaslar ve hediyeler almayı, büyük bir servet toplamayı başarmıştı. Gizli bir yerde sakladığı bu büyük servet bugün kendisini yeniçerilerin pençesinden kurtarmaya yetebilir miydi?

"Ne yapmalı? Ya Rabbi ne yapmalı?" diyerek çaresizlik ve ıstırap içinde kıvrılırken, Zeynel Ağa ile Suphi Bey'e haber göndermeyi ve onlardan yardım istemeyi düşündü. Fakat bunları başlı başına başarabilecek tecrübesi ve vasıtaları yoktu. Şimdiye kadar her işini Sadrazam Ahmet Paşa ve eski hanımı Belkıs Sultan vasıtasıyla görmeye alışmıştı. Bugün Ahmet Paşa yoktu. Belkıs Sultan aklına geldi. Bu vaziyet karşısında acaba o ne düşünürdü?

Kapı önünde nöbet bekleyen kalfaya seslendi:

"Acaba Belkıs Sultan gelmiş mi? Odasında mıdır?" dedi.

Odaya giren kalfa el pençe divan durduktan sonra, Belkıs Sultan'ın odasında ve yalnız olduğunu söyledi.

Bugün müthiş endişeler içindeydi. Gururu iyice kırılmıştı. Padişahın hemşiresine haber gönderip onu yanına çağırmaya cesaret edemedi. Kendisi kalktı, Belkıs Sultan'ın yanına gitmek için dairesinden çıktı. Oldukça nazlı bir şekilde yürüyerek Belkıs Sultan'ın dairesine gitti.

Belkıs Sultan ayakta idi. Güzel kadını çatık kaşlarla ve endişeli bir tavırla karşıladı. Bir dakika kadar düşünceli tavırlar ve karamsar ifadelerle birbirlerinin yüzlerine baktılar. Nihayet sessizliği Hümaşah Sultan bozdu.

“Bu ne hal, Hanım Sultanım,” diyebilirdi.

“Ben de anlayamıyorum. Büyük bir felâket. İstedikleri yapıldığı, Ahmet Paşa idam edildiği halde yeniçeriler dağılmıyorlar. Nasihat dinlemiyorlar.”

“Bu işte Kösem Valide Sultan’ın parmağı var mıdır dersiniz?”

“Ona şüphe mi edersin? Tüm düşmanlarımız birleşmişlerdir. Eskiden Kösem Sultan’ın kanına susamış düşmanlarından olan Şekerpare, Fitne Kumkuması Hamide ve Hobyar Hatun şimdi hep el ele vermiş. Onun etrafına toplanmış olduklarını söylüyorlar.”

“Acaba gerçek mi?”

“Öyle söylüyorlar. Onu bilmem. Fakat gerçekse vaziyet çok zordur. Şimdiye kadar yeniçerilere karşı ahmakça bir dikkatsizlik, yalnız dikkatsizlik değil bir de düşmanlık gösteren Ahmet Paşa belasını buldu. Korkarım ki ona itimat etmiş, bel bağlamış olanların da başına felâketler yağsın!”

“Kösem Valide bana da düşmanlık gösterir mi acaba?”

“En büyük düşmanlığı sanadır.”

“Bana mı? Ben zavallı ne yaptım ki?”

“Hünkârı anasından, hemşirelerinden ayırdın. Hep sine hakaretler eden sensin diyorlar.”

“Ben mi? Ben mi onlara hakaret etmişim?”

“Kösem Sultan’ı Davutpaşa’daki bahçe kasrından daha uzaklara, İskender Çelebi Köşkü’ne attırmaya sen sebep olmuşsun diye söyleniyor.”

“Vallahi sanmam. Haberim yok.”

“Her yerde söylüyorlar. Hünkâr ile beraber sofraya oturduğunuz zaman Hünkârın hemşireleri Ayşe ve Fatma Sultanları karşında divan durdurmuş, onları hizmetçi gibi kullanmışsın.”

“Ben böyle divanelik yapacak kadar ahmak mıyım? Hünkârın bana bir sultan payesi vermiş olmasını çeke-meyen hemşireleri, aleyhimde şikâyetler etmişler. Hün-kâr da buna öfkelenmiş. Onların inadına, beraber yemeğe oturduğumuz sırada kendilerini çağırarak bana hizmet etmelerini emretti. Aksine yalvardım, ricalar ettim.”

“Hâlbuki onlar ve Valide Sultan bütün bu hakaretleri senden biliyorlar. Sultanlar bir kenara atılmışlarken senin hadsiz hudutsuz servetler toplamış, hazineler biriktirmiş olmanı affedemiyorlar.”

“Ben topladığım hazineleri, böyle felâket zamanla-rında kullanmak için gizledim. Ne dersiniz, bugün yeni-çerilere birkaç bin kese altın verecek olsak, onları bizim tarafa çekemez miyiz?”

Belkıs Sultan alay edercesine acı acı güldü.

“Çocuksun yavrum. Böyle rüşvetler açıktan açığa ve-rilebilir mi? Araçılar bulmak, bu işleri gizli gizli çevirmek lazım.”

“Benim hiçbir vasıtam yok. Ahmet Paşa’dan başka hü-kümet adamı tanımadım. Böyle vasıtalar bulunamaz mı?”

“Şimdi bu gibi işleri en çok Şekerpare karıştırıyor, çe-viriyormuş. Ona da yakınlık göstermemiş, kendisini gü-cendirmişsin. Fakat bugün onun için en büyük iltifat pa-radır. Yeniden bir servet yapmak, bir kelle kapmak için uğraşılıyor. Onu çağırt. O en iyi vasıta olur. Yeniçeri koda-manlarının birçoğu onun elinde.”

“Nasıl çağırtayım? Evini, semtini bile bilmem.”

“Artık sen de sersem mi oldun, nedir? Daima acizlik gösteriyor, hiçbir işi beceremiyorsun.”

Hümaşah önüne baktı. Gözlerinden akan yaşları gös-termek istemiyordu. Zayıf, hazin bir sesle cevap verdi:

“Evet, Hanım Sultanım. Tamamıyla sersem oldum. Çünkü çok korkuyorum. Ahmet Paşa’nın cesedinin parçalanışı gözlerimin önünden bir türlü gitmiyor. Yeniçerilerin beni de böyle parçalayacaklarını düşünüyor, titriyorum. Ahmet Paşa beni öyle aldattı ki, böyle bir felâketin başa gelme ihtimali hayalimin ucundan, köşesinden bile geçmedi. Şimdi ne yapacağımı şaşırılmış gibiyim.”

“Şaşkınlık çok zararlıdır. Güçlü ve tedbirli olmaya çalış. Zor zamanlarda hepimizin selameti için büyük bir cesaret ve gayretle çalışmak lazımdır. Ben bugün Şekerpare’yi buldurur, sana gönderirim. Onu ikna ve idare etmeye çalış.”

Güzel kadın düştüğü zulüm ve üzüntü girdabı içinde bir ümit nuru sezdi. Kendisine uzanan bir yardım eli gördü. Eski hanımının elini tuttu ve hürmetle öptü.

“Teşekkür ederim. Lütfunuza teşekkürler ederim, Sultanım.”

“İş bununla bitmez. Diğer taraftan Kösem Valide Sultan ile barışmaya çalışmak lazımdır. Bugünkü ihtilal hiç şüphesiz onun elleriyle tertiplenmiştir. Padişahın validesine karşı ettiği hakaretlere Ahmet Paşa’nın sebep olduğunu ileri sürmeli, bütün kabahatleri onun üzerine atarak, Hünkârı validesiyle barıştırmaya ön ayak olmalıyız.”

“Ne derseniz hepsini yapacağım. Fakat Hünkârı...”

Hümaşah sözünü tamamlayamadı. Deli Hünkâr sinirli bir telaş içinde, hızlı adımlarla, fırtına gibi içeriye girmişti.

“İkinizi de burada buluşum isabet. Karar verilecek gayet önemli bir iş var.”

Deli Hünkâr bu sözleri söyleyerek, yorgun bir tavırla kendini minderin üstüne attı, arkasına yaslandı.

İki kadın onu büyük bir hürmetle karşıladılar. Hümaşah yanına sokuldu. Tavrını ve yüz ifadesini efsunkâr bir şekilde değiştirmişti. Şimdi yüzünde neşeli tebessümler uçuşuyordu. Deli Hünkâr'a iyice sokularak gönül alıcı bir sesle sordu:

"Şevketli, güzel Hünkârım yorulmuş, kederlenmiş gibi görünüyor. Yine bir şey mi var?"

"Evet, önemli bir şey. Validem haber göndermiş. İhtilalı bastırmaya çalışmak, bana yardım etmek için buraya gelmek, beni görmek istiyormuş."

"Valide Sultanın buraya gelmesini istemeyen, buna mani olan Ahmet Paşa idi, Aslanım. Mademki Ahmet Paşa'nın vücudu ortadan kalktı, Valide Sultanla barışmanıza hiçbir engel kalmadı. Valideniz tedbirli, tecrübeli, çok akıllı bir sultandır. Buraya gelmesinde elbette fayda vardır. Değil mi, Hanım Sultanım?"

Hümaşah son cümleyi söylerken Belkıs Sultan'ın yüzüne baktı. Bir bakışla onu da sözlerini onaylamaya, kendisine yardıma davet etti.

Belkıs Sultan, bu fettan güzelin tavırlarını bir anda nasıl da değiştirebildiğine hayretler ediyordu. O da ilgilenmez görünmeye çalışarak,

"Evet, Valide Sultana hepimizin hürmeti var. Saraya teşekkürleri uygun olur," dedi.

Şimdi hayret etmek sırası Hünkâra gelmişti. O zamana kadar daima Kösem Valide'nin aleyhinde konuşmuş olan hemşiresinin yüzüne alık alık bakakalmıştı.

Hümaşah, yalancı tebessümlerle Deli'ye adamakıllı sokulup gözlerinin içine bakarak, "Validenizin gelmesini tabii siz de arzu edersiniz, değil mi Aslanım?" dedi.

Deli Hünkâr, hislerini saklamayı beceremedi.

“Ben mi? Ben validemin buraya gelmesini istemiyorum. Saraya bir kere girince yine herkesi emri, kontrolü altına almaya kalkışacak; hiçbirimizi serbest ve rahat bırakmayacaktır.”

Belkıs Sultan, “Evvelce siz pek genç ve tecrübesizdiniz; Valide Sultan bir koruyucu gibi hareket ediyordu. Fakat şimdi tecrübe kazandınız; hayatı, dünyayı öğrendiniz; akıllı, olgun bir hükümdar oldunuz. Valide Sultanın emri altına girmez, onu da idare edersiniz,” diyecek oldu.

Deli, hayretle yerinden kalktı.

“En çok sana şaşırıyorum hemşire. Validemle aranızda hiçbir şey olmamış, hiçbir şey yokmuş gibi konuşuyorsunuz. Validem saraya gelince öncelikle seni ve Hümaşah’ı buradan attırmak isleyecektir,” dedi.

Hümaşah cevap verdi:

“Siz bizi himaye ve muhafaza edersiniz, barıştırsınız, Sultanım!”

“Bakalım validem sizinle barışmaya razı olur mu? O bütün hüküm ve nüfuzu ele almak isteyecektir.”

“Bugün artık barışmak, hanedanınızın hukukunu ve şerefini muhafaza için el birliğiyle çalışmak gerektiğini söylersiniz. Biz de elini öperiz. Hepimiz sizin etrafınızda, sizin emriniz altında el birliğiyle çalışırız.”

Deli adam başını sallıyor, kaynana ile gelin ve görümcenin kolayca barışabileceklerine akli ermiyordu. Validesinin saraya gelmesini kendisi arzu etmezdi. Kız kardeşiyle Hümaşah’ın da bu fikir ve arzuda olduklarını, kendisine arka çıkacaklarını ümit ediyordu. Kadınların büsbütün başka bir fikirde bulunmalarının sebebini anlayamıyordu. Kuşku içindeydi. Derin düşüncelere dalarak sordu:

“Şimdi ne yapalım?”

Hümaşah, efsunkâr bakışlar ve canlar yakan, büyüleyici bir edayla onun koluna girdi. “Buyurun, bizim odaya gidelim. Orada daha rahat düşünür, kararınızı verir, emir buyurursunuz,” dedi.

Aheste adımlarla kol kola odadan çıkarlarken Hümaşah manidar bir göz işareti ile Belkıs Sultan’a Deli’yi muhakkak kandıracağını, ona istediğini yaptıracağını anlattı.

10

Ihtilalci Âşık

1058 senesi Recebinin 17. gecesiydi. Parlak bir mehtap, solgun nurlarıyla her tarafı parlatıyordu.

Fatih'ten Haliç sahiline doğru giden iki arkadaş; dar, karanlık ve çok meyilli sokaklarda kararsızca, yalpalayarak yürüyorlardı. Yalpalayarak yürüyüşlerinden çok içmiş oldukları, hiç konuşmamalarından da pek neşeli olmadıkları anlaşılıyordu.

Ayakapı sahiline kadar geldiler. Orada yeşil boyalı büyük bir kapı önünde durdular. Daha genç görünen uzun boylusu, kapının iri tokmağını vurdu. Beş dakika kadar beklediler. Hiçbir cevap alamayınca genç bu defa kapının tokmağını daha kuvvetli vurdu.

Arkadaşı kısa boylu, epeyce şişman bir adamdı. Yorgunluktan derin derin ve sık sık nefesler alırken, "Çok geç kaldık. Herkes yatmış, uyumuş olmalı. Canlardan biri uyanıncaya kadar vurmali," dedi.

Aralıklarla birkaç defa daha kapıya vurduktan sonra içeriden birbirini takip eden ayak sesleri işitildi. Nihayet kapı arkasından bir ses, "Kim o!" diye bağırdı.

Kapıyı çalan genç cevap verdi:

"Aç, aç! Biz geldik. Zeynel ve Suphi."

Kapı açıldı. Dolunay halinde bulunan ay, uzun ve geniş bir yolu kat ettikten sonra, bahçelerle muazzam ağaçlar arasındaki büyük binayı nurlarıyla boyamıştı. Burası Bektaşî tekkesiydi.

İçeri girdiler. Beyaz sikkeli ve uzun hırkalı derviş kapıyı arkadan kapamaya uğraşırken Zeynel Ağa sordu:

“Şeyh Baba yattı mı?”

“Hareme gireli epeyce vakit oldu.”

“Recep Ağa geldi mi?”

“Hayır, bugün hiç uğramadı.”

“Öyleyse yarın sabah erkenden gelir. Kapıya göz kulak ol. Gelince bize derhal haber ver. Ve şimdi bize bir oda aç.”

Üçü beraber geniş bahçeler arasından tekkeye doğru sessiz sedasız yürüdüler. Merdiven başında ayakkabılarını çıkardılar. Derviş orada bırakmış olduğu kandili eline aldı. Misafirlere yol gösterdi. Bir oda açtı. Elindeki kandilden odanın ışığını yaktı.

“Burada şilte, yorgan, su her şey var. Biraz dem ister misiniz?” dedi.

Suphi cevap verdi:

“Varsa, eyvallah!”

Zeynel Ağa söze karıştı:

“Hayır, hayır! Hiçbir şey istemeyiz. Sen git yat. Yalnız kapıya kulak ver. Bizi buradan arayacaklar.”

Derviş, elini dudağına ve göğsüne koyup eğilip selam vererek kapıyı çekti. Çıktı.

Sonbahar iyice ilerlemiş olmasına rağmen hava sıcak denilecek derecede güzeldi. İki arkadaşı, başlarından dilimli iri kavuklarını, bellerinden şal kuşaklarıyla gümüş hançerlerini, üzerlerinden kırmızı çuhadan örülmüş cebelerini, altlarından da dökme şalvarlarını çıkardılar. Kısa bir hırka ve iç donuyla kalmışlardı.

Zeynel, duvar içine yapılmış yüklükteki şiltelerden birini çekti, açtı. Bir de yastık ve yorgan aldı. Şilte üzerine uzanırken, “Akşam o kadar içtikten sonra daha dem mi istiyorsun,” dedi.

Suphi, odanın ortasında şaşkın gibi, ne yapacağını bilmeden dikiliyordu. Zeynel Ağa'nın bu sitem eder gibi sorusuna karşılık mahcup ve tereddütle cevap verdi:

"Kötü bir alışkanlık olduğunu ben de biliyorum. Fakat ne yapayım? Beni de böyle kabul etmiş erenler şahı. Çünkü bu son günlerde sızincaya kadar içmedikçe uyuyamıyorum. Şimdi kim bilir daha kaç saat bu acı düşüncelerle kıvranarak uyuyamayacağım."

"Fakat senin bu yaptığın âdeta çocukluk. Ben de senin kadar üzgünüm. Ama en faal olmamız lazım gelen bu zamanda, bu şekilde yaşamak ahmaklık olur. Öyle görünüyor ki yarın çok önemli işler olacak. İbrahim'in tahttan indirilmesi an meselesidir."

"Karar verilmiş. Ama mesele sonuçlandırılmış değil ki!"

"Yalnız bir engel kalıyor. Sadrazam ve ağalar, fitneyi defetmek için onun vücudunu büsbütün kaldırmak istiyorlar. Kösem Sultan ne de olsa validedir, evladının öldürülmesine razı olmuyor. Sarayda, emniyetli bir yerde hapsedilmesinde ısrar ediyor. Anlaşmazlık yalnız bu noktada."

"Ağalar buna razı olacaklar mı?"

"Yarın anlaşılacak. Bakalım Şeyhülislam Efendi ve ulema ne diyecekler?"

"Bu hesaba göre Nurü'l-ayn mutlak suretle Valide Sultanın eline düşecek demektir. Böyle olursa Valide Sultan onu da birçok benzeri gibi boğdurur, akıntıya attırır."

"Boş yere telaş etme. Telaş ve karamsarlıkla hiçbir iş görülmez. Onu Valide Sultanın elinden kurtarmak için son ana kadar çalışacağız. Recep söz verdi. Murat Ağa bugün Valide Sultanı da, Sadrazamı da, hanımları da görecek, istediğimiz neticeyi almaya çalışacaktı."

“Ya muvaffak olamamışsa?”

“Olamamışsa daha büyük bir kuvvet ve faaliyetle çalışacağız. Fakat çalışabilmek için kuvvet lazım. Uyumak lazım. Haydi, ser yatağını da yat. Uyumaya çalış. Yarın yine çok yorulacağız.”

Zeynel Ağa bu sözleri söyleyerek yorganını çekti. Diğer tarafa döndü. Artık bahse devam imkânını görmeyen Suphi de kendine bir yatak yaptı. Yattı.

Mısır’dan dönüşlerinde, Maksut Paşa idam olduğu zaman, Zeynel Ağa, Suphi’yi evlat gibi yanında alıkoymuştu. Hep beraber yaşıyorlardı. Zeynel, İstanbul’daki en önemli Bektaşî babasının yeğeni idi. Daima onun yardımı ve himayesini görürdü. Bu sayede yeniçeri ocağında sözü geçen pek çok arkadaş edinmişti. Kıdemli bir yeniçeri idi. Önemli bir serveti vardı. Çocuğu yoktu. Nurü’l-ayn ve Suphi’yi çocuklarıymış gibi severdi. Bu iki genci baş göz etmek, onlarla mesut bir aile kurarak sakin bir hayat sürmek arzusundaydı.

Nurü’l-ayn saraya esir olduğu zaman, evvela onu kurtarmak hayaliyle Suphi’nin temennilerine, ısrarlarına göz yumdu. Fakat Nurü’l-ayn’ın sarayda Hümaşah Sultan olarak servet ve şöhret hırsıyla her şeyi, bütün eski dostlarını unuttuğu; kendilerine de iltifat etmediği görülünce onunla uğraşmayı alçaklık saydı. Suphi’ye de Nurü’l-ayn’ı unutturmaya çalıştı.

Suphi, Nurü’l-ayn’a o kadar şiddetli ve derin bir aşk ile bağlanmıştı ki, onun bütün vefasızlıklarına rağmen aşkını bir türlü yenemiyordu.

Hezârpâre’nin vücudu ortadan kaldırıldıktan sonra

Deli İbrahim'in de tahttan indirilmesi, belki de katledilmesi meselesi ortaya çıkınca, Suphi büyük heyecanlar ve telaşlar yaşamaya başladı. Çünkü Nurü'l-ayn'ın Kösem Valide Sultan'ın eline düşmesi halinde mahvedileceğini şüphesiz biliyordu.

Zeynel'in yeniçeri ocağındaki yeri belliydi. Kuloğlu başçuhadarıydı. İstanbul inzibatının muhafazasına memur Emniyet-i Umumiye Müdürü gibi bir şeydi. Suphi'yi de yanına almıştı. Salma başçuhadarı tayin ettirmişti. Polisle ilgili bütün görev ellerindeydi.

Yeniçeri ve Bektaşî tekkesinin etkin ileri gelenlerinden olmak, Emniyet-i Umumiye'ye memur bulunmak itibarıyla, İstanbul'da dönen bütün fırıldaklara vâkıftılar. Komitacı Kadınlar Cemiyeti'nden de haberleri vardı. Domuz Recep en önemli hafiyeleriydi. Dün Sultan İbrahim'in tahttan indirilmesi meselesinin ortaya çıktığı, saltanatı yine Kösem Valide Sultan'ın eline alacağı anlaşıldığı zaman, derhal Domuz Recep'i buldurmuş ve Hümaşah Sultan'ı kurtarma çarelerini konuşmak için Fitne Kumkuması Hamide Hatun'a göndermişlerdi.

Bu gece Recep'in getireceği haberleri bekliyorlardı. Yarın ihtilal cemiyetinde büyük bir toplantı vardı. Sultan İbrahim'in hangi şartlarla tahttan indirileceği kararlaştırılacaktı. Hümaşah Sultan'a nasıl davranılacağını tayin etmek, yarınki toplantının ana konusu idi.

İşte Suphi bu endişelerle uyuyamıyor, yatağında bir o yana bir bu yana dönerek düşünüyordu. Büyük bir buhran içindeydi. Sevdiği Nurü'l-ayn'ı tehlikede görüyordu. Nurü'l-ayn'ın sarayda Hümaşah Sultan olması, onun mahiyeti ile beraber Suphi'nin sevdasının şeklini de değiştirmişti.

Suphi şimdi sevdasına acı bir kin ve düşmanlık karış-

tığını hissediyordu. Ya ona sahip olmalı, yahut onu eline geçirerek intikam almalı, taptığı o yumuşak vücudu pençelerinde ezmeli, kahretmeli, onu başka hiç kimseye bırakmamalı idi.

Bu acı ve ateşli düşüncelerle iyice yoruldu. Nihayet sabaha karşı daldı. Fakat heyecanla, endişeyle sık sık uyanıyor; şöyle rahat ve deliksiz bir uyku uyuyamıyordu.

Yine bir aralık gözlerini açtı. Zeynel Ağa'nın oda içinde dolaşmakta olduğunu gördü. Kendisi de telaşla doğruldu, yatağın içinde oturdu. Sordu:

"Hayır olsun, bir haber mi geldi?"

"Hayır. Henüz hiçbir haber yok."

"Öyleyse neden kalktın?"

"Çünkü sabah oldu."

"Sabah mı oldu? Bense hiç uyuyamadım. Çok bitkinim. Bütün gece hep onu düşündüm. Biraz daldığım dakikalarda, rüyamda bile hep onunla uğraştım."

Zeynel Ağa şal kuşağını beline sararken şaka yollu takıldı:

"Bari iltifat etti mi? Rüyada olsun mesut olabildin mi?"

"Acı hakikate dönecek olduktan sonra rüyadaki mutluluklar neye yarar?"

"Evet, acı hakikat! Nurü'l-ayn ümit ve tahmin ettiğimiz gibi çıkmadı."

"Ah! Onu ne kadar yumuşak ve nazik gördük, ne kadar merhametsiz ve haşin çıktı. Vefakâr ve cömert sandık, hain ve çıkarıcı bulduk. Hayatı hırstan, arzudan, tamah-tan ibaret. Servet ve şöhret için her şeyini satmaya hazır."

"Öyle. Zavallı Maksut Paşa'yı aldattı, kurban verdi. Hepimizi, hatta ona akıl veren, yol gösteren Şekerpare'yi bile atlattı. Arzulan gerçekleşince ona da yüz çevirdi."

“Evet, evet. Ne aşkı var, ne merhameti. Yalnızca gurur ve ihtirasları için yaşıyor. Efendisi kadın hastası bir deli; o ise servet, şöhret ve ihtişam esiri bir divane. Kalbi sepi- lenmiş bir meşin haline gelmiş. Hissetmek, acımak hisle- rini kaybetmiş. Yalnız parlamak, güzel görünmek, herkesi aldatmaktan başka hiçbir gayesi yok.”

“Hırs ve tamahla gözleri kararmış. O gösterişli, kanlı servet ve varlığın ne büyük kıskançlıklar, ne büyük felâ- ketler doğurduğunu düşünemiyor.”

“Onun Hünkâra gösterdiği aşk ve muhabbet kesin-likle yalandır. Belki de o bakışlarının altında tikslenme ve nefret gizlidir. Bu durumda zannederim ki o, sarayda şimdi bir endişe ve işkence hayatı yaşıyor. Çünkü zekidir, her şeyi anlar. Fakat hisleri körelmiş, şöhret ve servet hır- sıyla her şeye katlanıyor. Kıskançtır. Hünkârı sevmediği halde onu elinden kaçırmak, başkasına kaptırmak endi- şesiyle titreyerek yaşar.”

“Onun ruhunu bu kadar anladığın halde yine ondan vazgeçmiyor, onun uğruna tehlikelere, ateşlere atılıyor- sun. Bu da başka bir divanelik değil mi?”

“Sevda divaneliği...”

“Peki, bütün gece uyumadın, düşündün. Neye karar verdin? Ne yapmak istiyorsun? Ben de anlayayım.”

“Kaç kere söyledim. Kararım verilmiştir. Onu kurtar- mak isterim. O, benim olmalıdır. Ya onu düzeltereğim, yahut yaşatmayacak, vücudunu ortadan kaldıracam.”

“Sonra da ağlayacaksın.”

“Evet, benim olmazsa devamlı bir matem hayatı yaşayacağım. Ah! O kadar seviyorum ki...”

Zeynel Ağa, bu şiddetli üzüntü karşısında susmak ve hürmet etmek gerektiğini anladı. İkisi de sustular. Birkaç dakika derin ve matem andıran bir sessizlik oldu.

Bu sırada oda kapısı, esrarengiz bir şekilde, yavaş yavaş açıldı. Sonra da uzanan bir baş odayı kolaçan etti. Zeynel Ağa ile Suphi Bey'i uyanmış ve karşı karşıya görünce başın sahibi içeri girdi. Suphi ona telaşla sordu:

“Bir haber var mı?”

“Recep Ağa'dan haber yok. Fakat Şekerpare hareme gelmiş, babanın yanındadır. Sizinle görüşmek istiyor.”

Zeynel Ağa cevap verdi:

“Git haber ver. Şimdi geliyoruz,” dedi. Sonra Suphi'ye döndü. “Onun buraya gelip bizi araması önemli bir hadise olduğunu gösterir. Kalk, acele geyin...”

Şekerpare, dergâhın harem dairesinde, Cemal Baba'nın odasında oturmuş, son hadiseler üzerine Topkapı Sarayı'nda yaşanan telaş ve heyecanı anlatıyordu.

Zeynel Ağa ile Suphi odaya girdiler. Saygıyla selam vererek Cemal Baba'nın elini öptüler. Onun gösterdiği yere oturdular. Odanın üç tarafını sedir ve minderler çevirmişti. Doğu tarafındaki pencereden giren güneş ışıkları odayı nurlandırmış, neşelendirmişti.

Cemal Baba uzun beyaz sakallı, iri yarı, dost canlısı bir adamdı. Duvarlara asılı büyük gözlü, kılıçlı *Ya Ali* resimleri ile Bektaşilerin felsefesini anlatan resim, yazı ve tablolar odanın saygınlığını arttırıyordu.

Cemal Baba, minder köşesinde küçük bir erkân şiltesine oturmuş, sağına Haseki Şekerpare'yi almıştı. Zeynel ile Suphi'yi de sol yanına oturttu. Selamlaşma ve karşılıklı konuşmalardan Şekerpare'nin de canlardan biri, bir Bektaşisi olduğu anlaşılıyordu.

Konuyu Şekerpare açtı. İlk olarak da Suphi'ye hitap etti.

“Billhassa sizi görmek için geldim. Sizi buldurmanın mümkün olabileceğini bilseydim, dün akşamdan gelirdim. Nurü'l-ayn'ın talihi varmış; ben sizi arattırmak için gelmişken, siz burada karşıma çıktınız. Hayırdır inşallah!”

Suphi heyecanla sordu:

“Nurü'l-ayn'la ilgili bir şey mi var? Beni o mu sordu, o mu aradı?”

“Evet, onun hayatı tehlikede. Müttefiki Ahmet Paşa bin parça edilince kız fena halde korkmuş. Dün Kösem Valide Sultan'ın tekrar saraya, oğlunun yanına geleceğini haber almış. Hayatını büsbütün tehlikede görmüş. Bana haber gönderdi. Dün öğleden sonra saraya gittim. Görüştüük. Feleğe boyun eğmeyen Hümaşah Sultan, bu tehlikeler karşısında kibir ve azametini üzerinden atmış. Beni pek nazik bir şekilde karşıladı.”

Cemal Baba gök gürültüsü gibi derinlerden gelen kalın bir sesle sordu:

“Acaba bu bir uyanış mı, yoksa rüya mı?”

“Uyanış olduğunu ümit ederim, Hazret. Çünkü bütün kabahatlerini, servet ve şöhret hırsıyla Sadrazam Ahmet Paşa'nın sözlerine kandığını itiraf etti. Bize, yani Zeynel Ağa ile Suphi Bey'e ve bana karşı gösterdiği vefasızlıklar için af diledi. Dünyada bizden başka gidebileceği kimse bulamadığını anlattı.”

Suphi, zavallı âşık, bu haberle kendinden geçmişti. Nurü'l-ayn'ın kendisini düşünmüş, ondan af talep etmiş olduğunu işitince bütün vefasızlıklarını, kabahatlerini unuttu. Şimdi onu kurtarmak için her fedakârlığa, hatta canını vermeye razıydı. Zeynel'in yüzüne baktı. Onun ne düşündüğünü, ne diyeceğini anlamak istiyordu. Zeynel, Şekerpare'ye sordu:

“Bizden ne istiyor, ne bekliyor?”

“Kendisinin saraydan, Kösem Valide’nin pençesinden kurtarılmasını istiyor. Bunun için de her türlü fedakârlığı yapmaya hazır olduğunu bildiriyor. Gözü o kadar korkmuş ki, topladığı serveti feda etmeye razı oluyor. Yeniçerilerden kendisine taraftar toplamak için bize şimdi bin kese akçe verecek.”

Bin kese akçe sözü orada bulunan herkesi hayretler içinde bıraktı. Nuru’l-ayn az zamanda ne kadar para biriktirmeye muvaffak olmuştu da başlangıç olarak bin kese akçe verebiliyordu!

Cemal Baba kalın sesiyle gürlledi:

“Bin kese! İyi para... Bundan tekkeye de bir hisse çıkarmalı. Tekkenin de ihtiyacı var. İşte biz de burada ona hizmet ediyoruz.”

Üçü bir ağızdan, büyük bir istekle cevap verdiler:

“Ne demek? Elbette, tabii. Hakkınız var. Ne kadar uygun görürseniz.”

“Bence şimdilik paranın aşarı, yüz kesesi tekkeye yeter. Fakat ihtilal günlerinde bu parayı saraydan nasıl çıkarabileceksiniz? Bin kese! Beş on hamal yükü paradır. Bunu gizlice saraydan çıkarmak, çok zor iş.”

Şekerpare cevap verdi:

“Paralar sarayda değil. Kethüdalar vasıtasıyla dışarıda, emniyetli yerlerde saklanmış. Kethüdalarına, sarraflarına emirler verecek. Paralar istersek bugün teslim edilecek.”

Suphi sordu:

“Peki, paraları ne maksat uğrunda, nasıl kullanacağız? Taraftarlarımızdan ne isteyeceğiz?”

“Evvela yeniçeriler Kösem Valide’nin tekrar saraya girmesine razı olmamalıdır. Çünkü Valide Sultan saraya

girirse saltanatı yine pençesine alacak, en büyük düşman tanıdığı Nurü'l-ayn'ı boğduracak, Sarayburnu'ndan akıntıya attıracaktır. Buna mani olmak lazımdır."

Zeynel Ağa zorluk hisseder bir tavırla başını salladı.

"Güç iş. Ocakta Valide Sultanın da birçok taraftarı var. O da zaman zaman, etek etek altın dağıtıyor. Ağalarla Kösem Valide arasında İbrahim'in tahttan indirilmesi, oğlu Şehzade Mehmet'in tahta çıkarılması, Validenin saraya giderek Sabi Mehmet adına saltanatı ele alması kararlaştırılmıştır. Şimdi biz buna itiraz edersek ocaklılar arasında anlaşmazlık çıkar. İş büsbütün berbat olur. Başka bir yol, başka bir çare düşünelim."

Bu zorluk karşısında herkesi bir düşünce aldı. Birkaç dakika derin bir sessizlik hüküm sürdü. Nihayet Suphi, "Kösem Valide saraya girmeden önce biz Nurü'l-ayn'ı saraydan kaçıramaz mıyız?" dedi.

Şekerpare cevap verdi:

"Fena fikir değildir. Ben de bunu düşünüyordum. Şimdi tekrar saraya gideceğim. Hamide'yi de yanıma alırım."

"Hangi Hamide?"

"Bizim Fitne Kumkuması Hamide. O, böyle işlere çok yarar. Boyu bosu Nurü'l-ayn'a benzeyen bir de cariye bulur, beraberimizde götürürüz. Bugün sarayda öyle heyecanlar, öyle kargaşalıklar var ki kimsenin kimseyi göreceği hali yok. Beraberimizde götüreceğimiz cariyenin elbisesini, peçesini Nurü'l-ayn'a giydiririz. O acemi halayık gibi yine Hamide'nin ardı sıra saraydan çıkar."

"Evet, bu kolay ve tehlikesiz bir iş."

"O kadar da kolay değil. Biz Hamide ile saraya giderken cümle kapısındaki bekçileri, bostancıları kolayca elde ederiz. Sarayda Fitne Kumkuması'nı tanımayan yoktur.

O çıkarken de Nurü'l-ayn'ı kendi hizmetçisi diye geçirmeye muvaffak olabilir. Fakat sarayın bütün etrafını yendiçeriler sarmıştır. Saraydan İbrahim kaçırılmasın diye kimseyi çıkartmıyor, kuş uçurtmuyorlar. Ben bile, beni tanıyan canlar sayesinde bin bir zorlukla girip çıkabiliyorum.”

“Ben orada bulunurum. Hamide Hatun'la Nurü'l-ayn'ı geçirmeye elbet muvaffak olurum. Zorluk çekse bile birkaç avuç altın bütün ağızlan tıkamaya, bütün kapıları açmaya yeter...”

Suphi sözünü tamamlayamadı. O anda kapı açılmış, odaya Recep girmişti.

Domuz Recep kaz gibi yürüyüşüyle odaya girip, şişman vücudunu iki yana sallayarak Şeyh Efendiye doğru giderken, “Ben de çok erken geldim sanıyordum. Hâlbuki bütün erenler uyanmış, toplanmış,” dedi.

Şeyh Efendinin elini öptükten, diğerlerini selamladıktan sonra ilave etti:

“Gelirken Kara Çavuş Mustafa'ya uğradım. Buraya gelmesini söyledim. Neredeyse gelir. Belki ulemayı da elde etmek gerekir diye Topal Ahmet Efendi ile Tulumcu Hüsamettin Efendi'ye de haber gönderdim. Beni bekleyecek, beni görmeden Fatih Camisi'ne gitmeyeceklerdir. Bilirsiniz ya, bugünkü karar Fatih Camisi'nde toplanmaktır.”

Recep, mânâlı bir şekilde gülümseyerek Şekerpare'nin yanına oturdu.

Zeynel Ağa, ona niye haber gönderildiğini, bu toplantının sebebini ve Nurü'l-ayn'ı kaçırmak için verilen

kararı anlattı.

“Karar ve önlemler uygun. Fakat hazırlıklarla teşebbüsleri gayet saklı tutmak, Nurü'l-ayn'ın bizim tarafımızdan kaçırıldığını kimseye söylememek gerekmektedir. Çünkü bilirsiniz ya, biz bir taraftan Kösem Valide Sultan'la görüşmelerde bulunuyor, ona hizmet ediyoruz. Yarın saltanat onun eline geçecektir. Onu gücendirmeye gelmez.”

Şekerpare onayladı:

“Elbet, elbet... Bu sır burada, bizim aramızda gömül-melidir.”

“Mademki elimizde külliyetli para bulunacak, işler çok kolay görülecektir. Tulumcu Hüsam bütün ulema efendilerimizi elde etmeyi becerir. Fakat onları satın alabilmek için paralar bugün elimize geçmeli. Çünkü o nazeninler veresiye iş yapmazlar. Bana para yetiştirilmelidir.”

“Üç saate kadar sizin eve dört yüz kese akçe gidecektir. Siz gerekli kişilere haber verirsiniz. Paralar sizin evde paylaşılıp dağıtılır.”

Zeynel Ağa söze karıştı:

“Para meselesi halloldu. Şimdi mühim bir konu kalıyor. Mademki Hümaşah Sultan'ın tarafımızdan kaçırıldığı ocakta duyulmasın istiyoruz, gelecek olan Kara Çavuş'a da bundan bahsetmemek lazım. O gelmeden evvel diğer konuları da bir karara bağlayalım. Dağıtacağımız etek etek altınlara karşılık ulemadan ve yeniçerilerden ne isteyeceğiz.”

Domuz Recep cevap verdi:

“Ocaklılar Sultan İbrahim'in mutlaka tahttan indirilmesini istiyorlar. Bunun önüne geçmenin imkânı yoktur. Çünkü İbrahim, damadının parçalanmış, kendisine bu

kadar hakaret edilmiş olmasını ocaklıların yanına bırakmak istemeyecektir. Sipahilerin yeniçerilere olan düşmanlığı sebebiyle onlardan istifade etmesi, memlekette kanlı ihtilaller çıkarması mümkündür. Bu sebeple ağalar İbrahim'den korkuyorlar. Onu tahttan indirmek zorunludur."

"Pekâlâ! Biz İbrahim'in kara gözlerine âşık değiliz ya! Tahttan indirilsin, icap ederse vücudu da ortadan kaldırılsın. Yerine oğlu Mehmet geçer. Sadrazam Sofu Mehmet Paşa dirayetli ve namuslu bir adamdır. Memleketi o idare etsin. Kösem Valide'yi tekrar saraya sokmayalım."

"İmkânsız bir şey. Kösem Valide ile pazarlığımız var. Saraya girecektir. Şu saatlerde ihtimaldir ki saraya girmiştir bile. Orada oğlunu avutacak, güya yeniçerilerle arasını bulmak, onları barıştırmak için uğraşacak. Bu sayede mukavemet görmeden, kan dökülmeden saraya girebilmemiz mümkün olacaktır."

Suphi heyecanla söze karıştı:

"Fakat biz burada otururken saraya giden Kösem Valide ihtimal ki Nurü'l-ayn'ı yakalatmış, onun vücudunu ortadan kaldırmaya hazırlanıyor."

Şekerpare onu rahatlattı:

"Telaş etmeyiniz. Ben sarayın ortamını çok iyi bilirim. İbrahim şimdi mademki hükümdardır, bütün kuvvet onun elindedir. O tahttan indirilmedikçe, Valide Sultanın Nurü'l-ayn'a bir zarar verebilme imkânı yoktur. Çünkü Hünkâr, Hümaşah'ı çıldırmasıya sever."

"Şu halde İbrahim'in bugün tahttan indirilmesinden evvel Nurü'l-ayn'ı saraydan kurtarmaya çalışmak lazımdır. Zaman kaybetmeye gelmez."

Şekerpare birden kalktı.

"Evet. Acele etmek lazımdır. Benim artık burada kal-

mama gerek yok. Siz kararı verir, gerekli tedbirleri alırsınız. Ben şimdi Hamide Hatun'ı bulurum, saraya gideriz. Allah'a ısmarladık."

Cemal Baba, elini öpen Şekerpare'ye, "Yüz keseyi buraya göndermeyi unutma," dedi.

"Onu da Recep Ağa'nın evine gönderirim. O buraya yollar."

Kapıya doğru yürürken Suphi'ye seslendi. "Siz de burada kalmayınız. Her ihtimale karşı iki saat sonra sarayı kuşatmış olan yeniçeriler arasında bulunmanız, tertibat almanız lazımdır."

Suphi, Zeynel Ağa'nın yüzüne baktı. O da, "Evet, evet... Senin burada bir işin kalmadı. Sen git. Biz burada Kara Çavuş'u bekleriz," dedi.

11

Kösem Valide

Osmanlı tarihinde Kösem Valide adıyla şöhret kazanan Mahpeyker Sultan harikulade güzel bir kadındı.

Rum papazının bu çok güzel ve çok zeki kızı, kaçırılarak saraya takdim edildiği zaman henüz çocuk denecek bir yaşta olmasına rağmen Sultan Ahmet'i etkilemeye, sarayda büyük bir nüfuz edinmeye muvaffak olmuştu. Yaşı ile birlikte yetenekleri de büyüdü, gelişti. Oğlu Sultan Murat namına saltanatı büsbütün ele aldığı senelerde kazandığı tecrübelerle güç ve kudretin sembolü oldu. Müt-hiş ve cüretkâr, gözle görülür bir ihtiras sahibiydi. Hiçbir şeyi basit ve ılımlı değildi. Zekâsı, arzuları, azmi, icraatı, iyiliği, aşkı, düşmanlığı, sessizliği daima uç noktalarda ve harikuladeydi.

Yorulmak bilmez bir çalışma azmi, doymak bilmez bir hırs ve iştahı vardı.

Hiç şüphesiz ki Mahpeyker Sultan, Osmanlı tarihinin gördüğü, tarihe kaydedilen ve kendisinden en çok söz edilen gözdelelerin, valide sultanların en zekisi, en kuvvetlisi, en cesuru, en etkilisi, belki de en güzeli ve en kanlısı idi.

Etrafındakileri yalnız mevkisi, nüfuzu, iktidarı, dehşeti ve serveti ile değil; fildişi gibi beyaz ve duru bir ten üzerinde, samur kaşlar altında parlayan, Rum ırkına has, iri, siyah gözlerinin sihirli ve fettan bakışlarıyla, yüzünün olağanüstü güzelliğiyle, salınarak yürüyüşündeki göste-

rişle kendine hayran bıraktırırdı. Uğrunda ölmeyi şeref sayan sayısız âşıkları vardı.

Para toplamakta ne kadar doymaz ise, hayır işlerinde de o derece müsrif ve cömertti.

Yaptığı iyilik ve kötülüklerde kendisine hâkim olan bir şey vardı. Hırs... Bu hırs uğruna kendi evladını ve sevdiklerini feda etmekten hiç çekinmedi. Kalbini kemiren bu ihtiras yüzünden devamlı bir koşuşturma ve didinme içinde yaşadı. Sultan Ahmet'in ölümünden sonra altı sene içinde dört kez padişah değişmişti. Çıkan ocak ihtilallerinin ve saray entrikalarının içinde hep Mahpeyker Sultan'ın hilekâr parmağı rol oynadı.

Oğlu Dördüncü Sultan Murat tahta çıktığı zaman, bu çok genç, güzel ve zeki Valide Sultan büyük bir hırs ile oğlu namına saltanat sürmeye başladı. Beş altı sene oğlunun etrafını lalalarla kuşatıp, onu saltanat işlerinden uzak tutmuştu.

Fakat kendisinde olan bu saltanat ve iktidar hırsı oğluna da bulaşmıştı. Annesinin huylarıyla hırsına sahip olan, beş sene şiddetli bir tahsil ve terbiye gören Sultan Murat, bu pek kuvvetli, azim sahibi genç, sonunda idareyi validesinin elinden almak için mücadeleye başladı. Ana evlat arasında bir iki sene şiddetli bir rekabet ve nüfuz müsabakası devam etti. Kösem Valide Sultan, hırsıyla evladına kıymak derecesinde merhametsizlik gösterdi. Fakat yirmi yaşına girmiş, büyük bir azim ve kuvvet sahibi olan Murat'ın zekâsı, cüreti, kahramanlığı üstün geldi. Validesinin taraftarlarını ezdi, nüfuzunu kırdı. İşlere müdahalesini kesti. Güzel Valide Sultanı bir kenara attı.

Mahpeyker Sultan, senelerce saltanata iştirak edememek öfkesiyle yanıp tutuşurken, saray ve ocak entrikalarına uzak duramıyordu. Güzelliğinin zirvesindeydi. Âşık-

larını çıldırtacak olgunluk günlerini yaşıyordu. Muazzam bir serveti ve geliri vardı. Bol bol hediye ve ihsanlar verecek, hizmetinden istifade edebileceği zeki, kuvvetli insanları kendine köle etmesini bilirdi.

Adamlarıyla, İstanbul'da bir casusluk şebekesi kurdu. Oğlunun etrafında, yeniçeri ve ulema ocaklarında olan biten işlerin hepsinden haberdardı. Dönen bütün entrikalarda parmağı vardı.

İhtiraslarıyla bu didinmeler içinde uğraşıp yorulurken, bir taraftan da sarayında, oğlunun sefahat âlemleriyle rekabet edercesine işret ve içkiyle, çalgılar ve çengillerle gönlünü eğlendirirdi. Oğlu ile araları büsbütün bozulmuş değildi. Görünürde onu başarılarından dolayı takdir edip alkışlar, fakat saltanat ve baskı hırsıyla titreyen kalbi aslında oğlunun iktidarını kıskanırdı.

Sultan Murat, o müthiş dâhi, henüz otuz bir yaşında iken hayati kuvvetlerini israf ederek sönüp gittiği zaman, Mahpeyker Sultan validelik şefkati ve üzüntüsü ile ağlamaya vakit bulamadı. Büyük bir hırs ve sevinçle saraya koştu. Tahtın varisi İbrahim, ikinci oğlu idi. Onun senelerce hapis hayatı yaşamış, dünyadan habersiz, zayıf, asabi bir deli olduğunu biliyordu. İbrahim'i nüfuzu altına, pençesine alarak onun namına istediği gibi saltanat sürebileceğini tahmin ediyordu. Belli bir zaman için de bu arzusu gerçek oldu.

Sultan İbrahim'i; her gün daha bir tazesini, daha bir güzelini bularak takdim ettiği cariyeler ve içağaları ile bir kenarda, zevki sefa âlemlerinde, bahçelerde, mesirelerde ve şenliklerde daima mesti harap yaşattı. İdareyi kendi eline aldı. Tek başına saltanat sürmek istiyordu.

Karşısında hiç hesap etmediği bir kuvvet gördü: Sadrazam Kara Mustafa Paşa.

Sultan Murat zamanında, onun kuvvetli idaresinde yetişmiş, yeniçeri zorbalarını sindirmiş olan Kara Mustafa, Valide Sultana da kafa tutabiliyor, Hünkâr namına gelen divanece emirleri yerine getirmiyordu. Valide Sultan istediği gibi hükümler olmasına karşı çıkan bu kuvvetli Sadrazamı saf dışı etmeye karar verdi ve başardı.

İstediklerini işe yerleştiriyor, servet hırsıyla devletin bütün gelirlerini saraya çekiyordu.

Muazzam bir devleti idare edebilmek iddiasında bulunan, büyük bir gurur ve cesaretle hareket eden Valide Sultan, az zaman sonra oğlu Deli İbrahim'i idareden aciz kaldı.

Padişahın etrafına getirdiği cinci hocalar, Silahtar Yusuf Paşalar, bilhassa Şekerpare ve Telli Haseki gibi fettan, zeki gözdeler, Deli'yi kendi hesaplarına oynatmak için Valide Sultanın zorbalığını artık hoş görmemeye başladılar. Deli'ye sahte saygılar gösterip dalkavukluklar yaparak, "Sen yeryüzünde Allah'ın gölgesi, Peygamber ve kilisin. Saltanat, kuvvet, iktidar her şey senindir. Valide Sultan da sana itaate mecburdur," diyorlardı.

Deli bu sözlere inandı. Ana ile oğul arasında rekabet başladı. Nihayet İbrahim annesini saraydan çıkarmaya, Davutpaşa'da Bahçe Köşkü'ne göndermeye karar verdi.

Burada, gözetim altında yaşayan Valide Sultan rahat durmuyordu. Çok nüfuzlu adamları, çokça da casusları vardı. Bunlar sarayda olan biten her şeyi anında kendisine yetiştiriyorlardı.

Bahçe Köşkü müthiş bir fitne yuvası haline gelmişti. İşi o kadar azıttı ki, yeniçeri zorbalarının Valide Sultanla münasebette buldukları, sarayın önde gelenlerinin ve gözdelerin kulaklarına kadar gitti. Her şeyi unutacak kadar daldıkları zevkler, sefahatler, rekabetler, gafletler arasında korktular ve uyandılar.

Emir çıktı. Valide Sultan daha uzaklara, Çekmece'de İskender Çelebi Köşkü'ne sürgün ediliyordu. Orada özenli bir gözetim altına alınacak, şüpheli şahısların köşke girip çıkmasına meydan verilmeyecekti.

Padişahın emri, Valide Sultana Bahçe Köşkü'nde güneş batarken bildirilmişti. Bir bahar akşamıydı. Mehtap vardı. Köşkün bakımlı bahçesine fenerler, kandiller asılmış; meşaleler yakılmıştı. Sazlar, rakkaslar ve çengiler; parlak bir zevk gecesinin bütün hazırlıkları tamamıdı.

Hiç beklemediği bu müthiş haber Valide Sultanı fena halde sinirlendirdi. Sürgün edilmek, hapsedilmek demektir. Haber hemen duyuldu. Kandiller, meşaleler söndürüldü. Hazırlık gürültüleri, neşeli sesler, sazlar hep sustu. Etrafı derin bir sessizlik, ay ışıklarının sardığı bir yalnızlık havası kapladı.

Köşkün arka bahçelerinde ve büyük meyve ağaçları arasında, parça parça yerlere serpilmiş ay ışıkları üstünde bir kadın, köşkten uzaklaşıyordu.

Genç ve güzeldi. Tereddüt etmeden yürümesinden etrafı çok iyi bildiği, bu yollardan çok geçtiği anlaşılıyordu. Zaman zaman koyu bir ağaç gölgesinde durup gizlenerek etrafı dinleyişi, merak içinde etrafı gözetleyişi gizli bir yere gittiğinin belirgin bir ifadesiydi.

Nihayet hedefe vardı. Karşıda kendisini bekleyen iri yarı, yakışıklı bir gence doğru yürüdü.

Genç, kuvvetli kollarını açtı. Güzel kadını hırsla kucaklamaya hazırlanıyordu. Kadın bu davetkâr kolların arasına atılmadı. Birkaç adım uzakta durdu. Endişeli bir tavır ve boğuk bir sesle, "Felâketten haberin var mı?" dedi.

“Ne felâketi? Çabuk söyle...”

Birdenbire şevki kırılan genç, kollarını indirdi. Kadın onun yanına sokuldu.

“Emir çıkmış; Valide Sultan uzaklara, Çekmece’de İskender Çelebi Köşkü’ne gönderiliyor,” dedi.

“Felâket bu mu? İsterse onu cehenneme göndersinler. Bize ne?”

“Bu az felâket mi? Sultan senden vazgeçemez. Mutlaka seni beraberinde götürür, beni burada bırakır. Senden ayrılırsam...”

“Niye bıraksın? Oraya da tabii bütün saray ahalisi gidecek.”

“Hayır! Gidilecek köşk küçükmüş. Bütün saray halkını barındıramayacağı için oraya yalnız Sultana gerekli olanlar götürülecek, şimdilik fazlalıklar burada kalacaktı. Sultanın nazarında benim hiç mi hiç önemim yok. Beni tabii burada bırakırlar. Senden ayrılırsam kıyametler koparır, dünyayı allak bullak ederim.”

Genç, kahkaha ile güldü. Güzel kadının kendisine gösterdiği bu şiddetli alaka ve bağlılık hoşuna gitmişti. Ona yaklaştı, elinden tuttu. Dudaklarını onun dudakları üzerine koyup, uzun ve ateşli buselerle öptü. Saçları üstünde gezdirdiği eli ile onu teskin etmeye çalıştı.

“Bu kadar merak ve telaş etme canım. Elbet bir çaresini bulacağız. Senden ayrılmaya hiç razı olur muyum? Hele gel, şuraya oturalım da bu gecenin zevkini çıkaralım. Yarına Allah kerim.”

Bir koluyla kızın belini sararak onu karşıdaki yüksek ihlamur ağacının altına götürdü. Orada oturdular. İhlamur çiçeklenmişti. Ayın ışıkları bu çiçeklerin arasından sızıyor, yukarıdan güzel kokulu nurlar yağıyordu.

Çok güzel bir manzara vardı. Denize akseden ayın

ışıkları, buradan Kadıköy sahillerine doğru nurani bir cadde açmış gibi pırıltılar meydana getiriyordu.

Bu görüntü karşısında, mis gibi kokan havanın koyunda, yan yana, diz dize oturan iki âşık bir ara her şeyi unutarak çimenler üzerinde sevişti. Fakat ayrılık endişesini bir türlü üzerlerinden atamıyorlardı. Güzel kadın, tehditkâr bir tavır takınarak, "Sen gidersen beni rahat durur sanma. Burada seni ondan kıskanmıyorum. Senin mecbur olduğun için onun yüzüne güldüğüne inanıyorum. Fakat benden uzak, yalnız kalmana tahammül edemem," dedi.

Sevdiği genç, yine şen bir kahkaha ile güldü.

"Senden uzak yalnız kalırsam ihtiyar acuzeyi sevebileceğimden mi korkuyorsun? Ne çocukluk!"

"Hayır, onu sevebileceğinden korkmuyorum. Fakat benden uzak kalınca gönlünü başka genç güzellere kaptıracaksın."

"Senin kadar güzel başka bir kadın yaratılmış olsaydı belki gönlümü alabilirdi. Fakat seni gördükten ve sevdikten sonra başka bir kadın için bu ölüm tehlikesine atılır mıyım artık?"

"Ölüm tehlikesine atılan sen değilsin, gözüm, benim. Saraydan çıktığım, buraya senin yanına geldiğim görülecek, duyulacak olursa Sultan beni mutlaka boğdurur, denize attırır."

"Ya beni sağ mı bırakır?"

"Seni sevdiği için affedebilir. Sen bu affa da muhtaç değilsin. Kaçar saraya, Sadrazama, Hünkâra katılır, kurtulursun."

"Ben buradan çıkıp da kaçarsam, artık sarayda bana önem verirler mi sanırsın? Telli Haseki'nin, Sadrazam Paşanın bana iltifatlar edişi, hediyeler verişi; Valide Sulta-

nın mahremiyetine girdiğim, her şeyi gördüğüm, onun arzularıyla düşüncelerini sezdiğim ve kendilerine haber verdiğim içindir. Bu muhitten uzaklaştığım anda onların nazarında bir kıymetim ve önemim kalmaz. Benim hayatım, geleceğim, ancak bu çevre içinde kalmaya bağlıdır. Şimdi seni görebilmek uğruna gösterdiğim fedakârlığın küçük ve değersiz bir şey olmadığını takdir edersen, değil mi?”

“Ben buraya gelirken tehlikeler, işkenceler, ölümler, cehennemler, hepsi aklımdan siliniyor. Yalnız seni düşünüyorum ve arıyorum. Bu tehlikeler bence, birlikte oluşumuzun zevkini, kıymetini arttırıyor.”

“Vallahi bence de öyle.”

“Tehlike var diye seninle görüşmeyecek olsam, devamlı bir işkence içinde yaşayacağım. Hayatta bütün zevk ve ümidim, buraya, senin yanına geleceğim saatleri beklemektir. Garip, değil mi? Burada senin yanında bulunduğum saatler, ayrılık dakikalarının geleceği düşüncesiyle zehirleniyor. Senden uzak olduğum zamanlar ise bu tehlikeli buluşmaların saatini bekleyerek mesut oluyor, başka bir şey düşünmüyorum.”

“Ah, ya Rabbi! Beraberce, mesut yaşayabilecek kadar bir servet yapabilsen burada bir dakika durmaz, seni alır kaçırdım.”

“Sende hırs var, gözün doymaz. Servetin bir kenarda, sakın ve mesut yaşamamıza yeterli değil mi?”

“Evet, itiraf ederim. Bende hırs var. Bir kenarda kaybolmuşluğun içinde yaşamaya gönlüm razı olmaz. Senin için ihtişam ve debdebe içinde, şanlı şerefli bir hayat hazırlamak istiyorum. Ya bunu başarırım, ya bu uğurda ölürüm.”

“Senin uğruna ölmeye ben de razıyım. Fakat ayrılıktan korkuyorum. Yarın senin Sultanla beraber Çekme-

ce'ye gitmen, benim burada senden uzak, yalnız kalmam ihtimalini düşündükçe içim titriyor, zehirleniyorum.”

“Merak etme. Eğer Sultan seni beraberinde götürmeyecek olursa ben mutlaka bir çaresini bulacak, seni de oraya getirmeye çalışacağım.”

“Nasıl?”

“Şimdi bilir miyim ben? Etrafımızda bin türlü entrikalar dönüp duruyor. Ben de bunun içinde yuvarlanıyorum. Elbet bir fırsat yakalayacak ve başaracağım. Sana geçen defa söylemiştim. Şekerpare, bohçacı kadın yamağı diye buraya girip çıkıyormuş. O, Murat Ağa takımındandır. Mutlaka Sultanla da görüşüyor. Onunla ilgili bir şeyler sezdin mi?”

“Evet, sezdim. Bohçacının yamağı tuhaf bir kıyafetle geliyor; kart, çirkin, adi, bir kadın gibi görünmek için bin türlü hile yapıyor. Senin sözün üzerine dikkat ettim. Kıyafetindeki kabalığa rağmen halinde, yürüyüşünde bir kibarlık; bakışlarında, sözlerinde bir incelik, fevkalâdelik gördüm. Uzaktan takip ettim. Asıl bohçacı kadını dışarıda, kalfaların odasında bıraktılar. Elinde hafif bir bohça ile onu Sultanın huzuruna çıkardılar. Bir saat kadar orada kaldı.”

“Harika, bu çok önemli bir şey.”

O anda ağaçların karanlığı içinden ayak sesi gibi hafif bir gürültü geldi. Her ikisi de bu gibi durumlara hazır, alışkın, pişkin bir tavırla hiç telaş etmeksizin ayrıldılar. Birbirlerinden uzaklaşarak ağaçların koyu gölgesinde kayboldular.

İskender Çelebi Köşkü'ne nakledildiğinden beri Kösem Valide Sultan çok sinirli görünüyor; saraydan, salta-

nattan bir kat daha uzaklaştırılmış olmayı bir türlü içine sindiremiyordu.

Etrafındaki muhafızlar arttırılmıştı. Bunlar Valide Sultanı muhafaza etmekten çok hükümeti onun şerrinden korumaya çalışıyor, köşke bütün girip çıkanları dikkatli bir teftiş altında tutuyorlardı.

Mahpeyker Sultan hükümet nüfuzunu ele geçirmek için her tehlikeyi, her fedakârlığı göze almıştı. Yeniçeri zorbalarından, ulema adını taşıyan fitnekârlardan birçok taraftan vardı. İhtilal tertiplemek için her ne olursa olsun onlarla görüşmek istiyordu. Haftalarca düşündü, çareler aradı. Bir türlü bulamadığı çare kendiliğinden geldi, karşısına çıktı.

İskender Çelebi Köşkü civarında, Yeşilköy'e doğru sahilde, bağ bahçe içinde, تنها, küçük bir köşk vardı. Bir gün kırlara gezmeye çıkmıştı. Civarı gezmek, tanımak istemişti. Yanındaki kalfalarla hızlı ve telaşlı bir fiskostan sonra Başhazinedar Kalfa, Sultana yaklaştı.

“Sultanım, şu karşiki ev tekin değilmiş, içinde ve etrafında daima iyi saatte olsunlar, cinler, periler dolaşmış. Hele geceleri buralarda beyazlar giyinmiş, gayet uzun boylu mahlûkların gezindiğini görenler var. Sultanımızın bu tehlikeli yerlere sokulmamasını istirham ederiz,” dedi.

Mahpeyker Sultan maiyetindekilerin cidden korktuklarını, bu terkedilmiş ve uğursuz köşke sokulmak istemediklerini anladı. Döndü.

Bu hadisenin üzerinden henüz birkaç gün geçmişti. Bir gün Başhazinedar Kalfa esrarengiz bir tavırla Sultanın yanına girdi.

“Hani ya geçenlerde bir gün sahile yakın boş bir köşk görmüş, perilerin istilâsında olduğu için Sultanımın o ta-

raflara sokulmamasını istirham etmiştik,” dedi.

“Evet, hatırlıyorum, orada bir şey mi olmuş?”

“Bugün saraya kömür getiren deveçilerden biri ket-hüdaya müracaat etmiş. Köşkte defineler olduğunu söylemiş. Tılsımlı esrarını yalnız kendisi bilirmiş ve bunu Sultan Efendimizden başka kimseye söyleyemezmiş.”

“Pekâlâ, buraya getiriniz de söylesin, görelim.”

“Huzura çıkabilecek bir kıyafette değil. Üstü başı kömür tozu içinde, simsiyah, korkunç bir halde.”

“Zararı yok, getirsinler. Ben korkmam.”

“Fakat huzura yalnız çıkmak istiyor. Odada Sultanımdan başka hiç kimse bulunmamalı, arz edeceği sırrı üçüncü bir kişi işitmemeli imiş.”

“Pekâlâ. Üstünü başını arasınlar, silah milah gibi tehlikeli bir şey görülmediği takdirde buraya getirsinler.”

Sultanı bir merak sardı. O zamanlar cinlere, perilere, tılsımlara, definelere büyük bir önem verilirdi. Mahpeyker Sultan da bütün zekâsına ve şeytanlığına rağmen zamanın bu tesirlerinden kurtulamamıştı. Bu esrarengiz kömürçüyü ciddi bir heyecan ile karşıladı.

Hazinedar Kalfa onu huzura getirdikten sonra kapıyı çekip çıktı. Yüzü gözü, üstü başı simsiyah; şişman; ablak bir herif odanın ortasında durdu. Vahşi nazarlarla etrafı merakla gözden geçirdi.

“Yapayalnızız, bizi kimse dinlemez, değil mi?” dedi.

Sultan başıyla söyleneni onayladı. O zaman vahşi kıyafetli herif tavrını değiştirdi. Adaba uygun, nazik bir tavır ile Sultanı selamladı.

“Kıyafetimi çok iyi değiştirmişim, değil mi Sultanım? Recep kulunuzu tanıyamadınız.”

Sultan hayretle baktı. Gerçekten de Domuz Recep tanınamayacak bir hale girmişti. Yeniçeri ocağının hafiyeye-

ler reisi memnun, gülümseyerek devam etti.

“Murat kulunuz bugün Sultanımı mutlaka görmek gerektiğini söylediği için buraya kendim gelmekten başka çare bulamadım. Sadrazam, adamlarıyla Sultanımın etrafını öyle sardırılmış ki kuş uçurmuyorlar. İçeride, dışarıda birçok hafiyeleri var. Burada olan biten en önemsiz şeyler bile büyütülerek saraya bildiriliyor. Buraya kimi göndersem, Sultanımın huzuruna gelmeye muvaffak olmayacaktı. Hâlbuki o kadar fevkalâde önemli şeyler var ki, bugün Sultanımı mutlaka görmek gerekiyordu. Sabahdan beri çareler aramakla uğraştım.”

Sultan daha çok takdim ve ayrıntı dinlemeye tahammül edemedi. Sinirli bir tavırla emretti:

“Önce niye geldiğini, önemli hadiseyi anlat.”

“Çok önemli hadiseler, Sultanım,” diyen Domuz Recep; Sadrazamın düğün gecesini olayını, yeniçerilerin ayaklanmasını, Sadrazamın azlini ve idamını anlattıktan sonra ilave etti:

“Sadrazam Ahmet Paşa’nın kellesi uçtu. Şimdi Hünkâr’dan, Telli Haseki’nin saraydan çıkarılmasını ve Valide Sultan Efendimizin saraya teşriflerini istiyoruz. Bunu mutlaka başaracağız. Murat Ağa köleniz, vaziyeti arz etmek ve ne emir buyrulacağını anlamak için alelacele kulunuzu gönderdi. Bütün ocak ağaları toplanmış, Orta Cami’de bekliyorlar.”

Sultan duraladı. Hiç beklemediği bu çok önemli durum kendisine hayret ve heyecan vermişti. Dakikalarca derin derin düşündü. Domuz Recep’e açılmak, onunla bu konuları konuşmak istemiyordu. Sordu:

“Murat Ağa buraya kadar gelemez miydi?”

“İmkân olsaydı, şüphesiz koşarak gelecekti. Fakat hükümet henüz ötekilerin elindedir. Buradaki muhafızların

Murat Ağa'yı tanımamaları mümkün değildir. Mümtaz bir şahsiyettir. Buraya sokulmasına elbette meydan vermezler. Tanırlarsa onu tutuklarlar ve belki daha ileri bile giderler. Murat Ağa'nın kulunuz gibi bir şekil ve kıyafete girmesi imkânı olmayınca..."

"O halde iyi dinle. Sözlerimi harfi harfine ve başka hiç kimseye duyurmayarak Murat Ağa'ya nakledeceksin. İyi hizmet edersen mükâfatını görürsün."

"Kulunuza en büyük mükâfat, Sultanımın güler yüzü ve güvenidir. Her emrinizin harfi harfine yapılması için canımla, başımla çalışacağım."

"Öyleyse iyi dinle. Kati kararım şudur. Murat Ağa'ya diyeceksin ki, Sadrazamı değiştirmek, Hünkârın yanından Hümaşah'ı almak, beni saraya göndermek yeterli değildir. Sarayda bize düşman olan daha birçok şeytan gibi menfaatçi guruplar var. Bunlar bizim de yüzümüze gülen riyakârlardır. En kötülerinin kimler olduğunu bilemem. Bu sebeple bunların hepsini defetmek, sarayı düşmanlarımızdan temizlemek mümkün olamaz. Bunlar yine Hünkârı kandırır, beni saraydan attırır, ağaların da birer birer hakkından gelirler. Bunun için işe daha sıkı sarılmak lazımdır. Anlıyor musun?"

"Evet, Sultanım. Fakat nasıl hareket edileceği kararlaştırılsa ve ağalar aydınlatılsa..."

Sultan tereddüt ediyor, düşündüklerini söylemeye cesaret edemiyordu. Nihayet saltanat hırsı, şeytani damarı üstün geldi. Ama bu kanlı yeniçeri zorbasının karşısında utandı, önüne bakarak konuşmaya başladı.

"Memleketimizin ve hepimizin selameti için İbrahim'i tahttan indirmek, büyük oğlu Şehzade Mehmet'i tahta çıkarmak lazım."

"Ağalar arasında bu durum düşünüldü, Sultanım. Fa-

kat siz uygun görmezsiniz diye, size hürmeten böyle bir teklifin akıllıca olmayacağı kararlaştırıldı.”

“Tabii, ne de olsa evladımdır. Onun idam edilmesine razı olmam. Fakat o senelerce hapis hayatı yaşamış, alışmıştır. Onu bir hapiste muhafaza ederim. Şehzade Mehmet’in tahta çıkması benim sarayda bulunmamın maksadına hizmet eder.”

“Pek uygundur, Sultanım. Zaten ağa kullarınız da sarayda kan dökülmesini istemiyorlar. Hümaşah Sultan da saraydan çıkarılırsa ağalar tarafından korunacaktır.”

“Ağalar tarafından mı? Ne sebeple?”

“Erenler Dergâhı Şeyhi böyle emrediyor. Hümaşah saraya girmeden evvel, Babanın akrabasından bir gençle nişanlı imiş. Şeyh Baba onu mutlaka nişanlısına vermek istiyor. Ağalar, Babaya söz verdiler. Sultanımdan da onun canının bağışlanmasını istirham ediyorlar.”

“Pekâlâ. Onun da canına kıyılmaz. Korunur.”

Başka söylenecek bir şey kalmamıştı. Domuz Recep, Sultanı selamlayarak çıktı.

Saltanat hırsıyla oğlunu kurban etmeye karar veren Valide Sultanın yüzü şenlenmişti.

12

Ihtilal Meydanı

Yeniçeriler dağılmamış, günlerce Orta Cami'nin ihtilal meydanında beklemişlerdi. Sadrazamlığa getirdikleri Sofu Mehmet Paşa'yı saraya gönderdikleri zaman Deli Hünkâr zavallı ihtiyarı yumruklarla o kadar dövdü ve tehdit etti ki Mehmet Paşa korktu, evine kaçtı. Yeniçeriler onu zorla evinden çıkardılar, Orta Cami'ye getirdiler.

Saat başı türlü türlü söylentiler çıkıyor, heyecanı artırıyor. Bir ara saray bostancılarının sipahilerle birleşerek Orta Cami'ye hücum edeceği duyuldu. Böyle bir ihtimale karşı sarayı kuşatma altına almaya karar verdiler.

Bir taraftan da Kösem Valide Sultan'la görüşmeler devam ediyordu. Şehzadelerin korunması ona verilecekti. Deli İbrahim'in mevkisini korumak için en büyüğü yedi yaşında olan bütün erkek evlatlarını idam ettirmesi, kendisinden başka hanedan evladı, sultan varisi bırakmaması ihtimali vardı.

Bu endişe ile ulema efendiler de davet edildi. Cami etrafına halktan da binlerce insan toplanmıştı. Bu büyük kitlenin olayla ilgili hiçbir şeyden haberi yoktu. Ne söylenirse onu isteyecekler, bağırıp çağıracaklardı. Suphi, Zeynel, Domuz Recep ve Kara Çavuş; yeniçeriler arasında fırıl fırıl dönüyor, onlara vaatler veriyor, telkinlerde bulunuyordu.

Cami içinde ulema zümresi toplanmıştı. Muazzam sarıklı kavuklar ve muhteşem kürkler altında, vakarla, aheste

aheste yürüyen ulema tayfasının peçesi kaldırılrsa, altında ilim ve irfan namına hemen hiçbir şey bulunmazdı. O devrin ulemasının sermayesi hile, desise, fesat, sihir ve efsun idi. Bunlar memlekete yeniçerilerden de fazla zarar veriyordu.

Dini meseleler diye meşgul oldukları, senelerce münakaşa ettikleri önemli konular gülünecek, daha doğrusu ağlanacak şeylerdi. “Hızır aleyhisselam sağ mıdır? Matematik bilimi tahsil etmek dince uygun mudur? Ezanların makamla okunması caiz midir? Geçinebilmek amacıyla alınan hediye rüşvet sayılmalı mıdır?”

İşte bu gibi saçmalıklarla meşgul olan ulema arasındaki Tulumcu Hüsamettin Efendi, Uzun Ahmet Efendi, Yunus Efendi gibi zamanın nüfuzlu sayılan kalleşleri birdenbire asabileşmişlerdi. Yerlerinden kalktılar. Caminin önünde sıra sıra, takım takım oturmuş olan ulema arasına dağıldılar. Gerekenlerin kulağına bir şeyler fısıldıyor, telaş ediyorlardı. Etrafta bir homurdanma başladı. Heyecanlı sesler yükseliyordu. Belli ki önemli bir hadise vardı.

Cinci Hoca buraya, cami ulemasının arasına girmeye cüret etmişti. O Cinci Hoca ki senelerden beri Padişahı sihir ve efsunla pençeleri arasına almış, birçok hediyeler koparmış, makamlar satmış, kendisine bütün ulemayı kıskandıran muazzam bir servet yapmıştı. Bugün zamanın haksızlıklarından, zulmünden şikâyet için toplanan ulema arasına girmekten hiç utanmıyordu.

En çok gürültü çıkaranlar Uzun Ahmet ile kardeşi Yunus Hoca idi. Az bir zaman önce, Cinci Hoca Anadolu Kazaskeri iken, dört bin kuruşa Ankara Kadılığını Uzun Ahmet Efendi’ye satmıştı. Para ile makam satın alan Kadı da sağlam bir ayakkabı değildi. Ankara’ya gider gitmez

şehrin ileri gelenlerinden Kadirzâde ile kapıştı. Kadirzâde çok zengindi. İstanbul'a gelmiş, Cinci Hocaya bin altın vermişti. Uzun Ahmet Efendi azlolunarak, kadılık Kadirzâde'ye verilmişti.

O zaman şikâyet için Cinci Hocaya müracaat eden, bağıırıp çağırın Kadı Efendinin kardeşi Yunus Efendi de fakalaya yatırılmış, bir güzel dövürülmüştü.

Bu hadiseyi unutmayan iki kalleş birader, intikam zamanının geldiği şu sırada Cinci Hocanın camiye, ulema arasına girmiş olmasını büyük bir fırsat saydılar. Şimdi öyle bir an gelmişti ki, ulema arasında toplantının esas maksadı unutuldu. Hepsi de dış biledikleri, serveti ve nüfuzunu kıskandıkları Cinci Hoca ile meşgul idiler.

Bazı halaskarlar Cinci Hocaya buradan kaçmasını tavsiye ettiler. Fakat o, zengin ve kuvvetli olduğu kadar küstahtı da. Bağırınaya başlamıştı.

"Ben buraya neden gelmeyecekmişim? Ben de âlemi zulümle inleterin yıkılmasını ve Allah'ın bana bu günü göstermesini istiyorum," diyor; küstahlığının ötesinde, yalancılığının da ne derece güçlü olduğunu gösteriyordu.

İş, yeniçeriler arasında duyuldu. Uzun Ahmet Efendi ve Yunus Hoca'nın teşvikleriyle azan yeniçeriler onu parçalamak istediler. Adama karşı hücumu hazırlandıkları sırada Cincinin kayınpederi Mahmut Efendi ile Kara Çavuş onu aldılar. Arka avluda تنها bir kenarda kürkünü ve kavuğunu çıkardılar. Ona adi bir ferace giydirip, başına da küçük bir sarık sardılar. Bir molla elbisesiyle kendisini oradan kaçırınayı başardılar.

Cinci Hoca uçtu, kaçtı. Fakat ulema arasında münakaşası devam ediyordu. Bu önemli bir mesele olmuştu. Uzun Ahmet ve Yunus Efendilerle taraftarları, Hocanın

arkasından beş on yeniçeri yollayıp onu yakalatmak ve oraya getirerek parçalamak istiyorlardı.

Ekseriyet şiddetle itiraz etti. Padişahlar ve vezirler idam edilebilir, parçalanabilirdi. Fakat ulemaya böyle bir muamele nasıl reva görülebilirdi? Asırlardan beri ulema için idam söz konusu değildi. Şimdi böyle bir çığır açılırsa yarın kendilerine de sıranın gelme ihtimali vardı. Bu müthiş bir hata olurdu!

Bu son görüş bütün ulemayı yatıştırdı. Cinci Hocayı yakalatıp parçalamaktan vazgeçtiler. Fakat bugün çok önemli bir meselenin haline dair vakit bulamadan dağıldılar.

Yine bu ulema ve ocak ağaları iki gün sonra, Recep ayının on yedisinde Fatih Camisi'nde toplanıyorlardı. Çok hoş bir sonbahar günüydü. Rütbelerine, servetlerine göre arkalarında çuhadarları ve birçok uşakları olduğu halde tumturaklı alaylarla, muhteşem koşumlu atlarla gelen ulema, havanın güzelliğine rağmen halka ve birbirlerine gösteriş yapmak için samur kürklerini ve en ağır kıyafetlerini giyinmişti.

Cami avlusu çok kalabalık ve bunaltıcıydı. Devletin ileri gelenleri bu ağır, muhteşem giysiler, kavuklar altında buram buram terliyor, köşeleri sırma işlenmiş çevrelerle sık sık terlerini siliyor, bekliyorlardı.

Ocağın en nüfuzlu, en cesur, en akıllı adamı sayılan Murat Ağa, son kararı arz etmek, kendisini de alıp bu cemaat arasına getirmek için Şeyhülislam Abdürrahim Efendi'ye gitmişti.

Murat Ağa'nın gelişini beklerken Tulumcu Hüsamet-tin Efendi, Uzun Ahmet Efendi, Yunus Hoca, Kara Çavuş, Zeynel Ağa, Domuz Recep gibi sevenleri devamlı etrafta dolaşüyor, ötekinin berikinin yanına sokuluyor, kulaktan

kulağa uzun uzun bir şeyler söylüyorlardı. Bazen birini kaldırıp bir kenara çektikleri, ikna etmeye çalıştıkları, eline altınlar sıkıştırdıkları da görülüyordu.

Burada çoğunluğu kazanmak gibi bir mecburiyet yoktu. Çünkü burada halka danışılacak değildi. En çok konuşan ve küstahlık edenleri elde etmek lazımdı.

Caminin dışında, son cemaat mahalleri ve avlular hınca hınç yeniçerilerle dolmuştu. Kapılarda nöbetçiler vardı. İçeriye yabancı bir kimsenin girmesine izin verilmiyordu. Fakat caminin dışını, meydan ve sokakları da müthiş bir kalabalık doldurmuştu. Yankesicilerle hırsızlar faaliyet gösterebilecek bir yer bulmuşlardı. Bunlar, asesbaşı ve subaşına vergi veren düzenli esnaflardı. Aylak insanların, taşralıların gözlerindeki sürmeyi bile çarlarlardı. Bunlara mani olan yoktu. Asesler bunların etrafında dolaşır, fakat bu haşerelere ilişmezlerdi.

Bu sırada büyük kapıya Suphi geldi. Arkasında beş altı güzide yeniçeri askeri vardı. Hepsi de kan ter içinde kalmıştı. Uzak bir yerden sürat ve telaşla geldikleri anlaşılıyordu.

Kapıdaki nöbetçiye sordu:

“Kuloğlu Başçuhadar Ağa geldi mi?”

“İçeridedir.”

Hızlı adımlarla yürüyor, gözleriyle etrafı araştırıyordu. Caminin içine girdi, dolaştı. Nihayet Zeynel Ağa'yı gördü. Yanına sokulup, onu bir kenara çekti. Heyecanını gösteren titrek bir sesle,

“Şekerpere ve Fitne Kumkuması, Nurü'l-ayn'ı kaçırmaya başaramadılar,” dedi.

Zeynel Ağa da hayret ve heyecanla sordu:

“Neden? Nasıl olmuş? Kimden haber aldın?”

“Fitne Kumkuması yanındaki kızla saraydan çıktı.

Kendini gördüm. Kösem Valide daha dün akşamdan saraya girmiş. Oğlunu kontrolü altına almış. Ve Nurü'l-ayn'ın kapısı önüne dev gibi iki zenci hadım koymuş. Gerçi Şekerpare ve Hamide Hatun kendisiyle görüşebilmişler. Fakat onu kaçırmanın mümkün olamayacağını anlamışlar.”

“Nurü'l-ayn tutuklu muymuş?”

“Tutuklu değil. Çünkü Hünkârın odasına gidiyor. Fakat galiba Kösem Valide Nurü'l-ayn'ın dışarıyla haberleşmekte olduğundan şüphelenmiş. Onu kontrol altında bulunduruyor. Tahta oturtulacak olan Şehzade Mehmet'e kastedilmesinden korkuyor. Hünkâr ve Nurü'l-ayn şehzadeleri öldürecek olurlarsa tahta geçirilecek kimse kalmaz. Kösem Valide de şapa oturur. Bu sebeple çok telaş ediyormuş. Şekerpare ile Hamide Hatun, Nurü'l-ayn'ın yanından çıkarlarken Kösem Valide'nin kalfalarından biri bunlara suratını asmış. Bir daha saraya, Nurü'l-ayn'ın yanına gelmemelerini tembih etmiş. Vaziyet oldukça tehlikeli demek.”

“Evet. Çok zor...”

Zeynel Ağa bu sözleri, daldığı derin düşünceler ağzından dökülür gibi elinde olmadan söylemişti. Sonra birdenbire sordu:

“Ya para meselesi ne olmuş? Paralar da alınamayacak mı?”

“O mesele hallolmuş. Şekerpare ile Hamide oradayken Nurü'l-ayn kâhyasına haber yollamış. Beş yüz kese akçe Recep'in evine, beş yüz kese de Şekerpare'nin evine gidecek. Recep'in evine gidecek olanların alelacele gönderilmesi için emir verildiğine göre, paralar belki de oraya teslim edilmiştir bile. Fakat fayda ne? Nurü'l-ayn'ı kurtaramadıktan sonra...”

“Nurü’l-ayn henüz kurtarılamadığı için paraya daha çok ihtiyacımız olacak. Şimdi arkadaşlara haber vermek, Nurü’l-ayn eğer Kösem Valide’nin elinden kurtarılırsa, validenin verdiklerinden daha çok alınabileceğini anlatmak lazım.”

“Bundan bir fayda mı umuyorsun?”

“Her taraftan Murat Ağa’ya müracaat ederiz. O, derhal Valide Sultana haber gönderir. Nurü’l-ayn’ın sağ kalması gerektiğini, tekkelerde babaların da bunu istediğini anlatır, onun canına kesinlikle kıyılmamasını ocak namına talep ederse, Valide Sultan ona bir şey yapmaya cesaret edemez.”

“Nurü’l-ayn sarayda, onun elinde kalacak olursa, er geç hakkından gelir. Onu saraydan, Kösem Valide’nin pençesinden kurtarmak gerek.”

“Oğlum, Murat Ağa bugün Valide Sultana, *Nurü’l-ayn’ı bize teslim et*, diye bir haber gönderemez. Padişahın eşi olan Hümaşah Sultan’ı istemek çok manasız bir teklif olur. Fakat şimdilik onun hayatını tehlikeden kurtaralım. Sonrası Allah kerim. Elbet kendisini de saraydan kurtaracak bir önlem düşünür ve buluruz.”

Suphi üzgündü. Bu tür girişimlerle Nurü’l-ayn’ın kurtarılabilmesine inanamıyor, yüzünü ekşitmiş, başını salıyordu.

“Daha kesin bir önlem düşünmek, onu bugün saraydan kaçırmanın çarelerini bulmak daha iyi olmaz mı?”

Tereddütlerle gürültülü görüşmeler devam ederken Abdurrahman Efendi de saraydan döndü. Parlak bir muvaffakiyet göstermiş, bostancıların önde gelenleriyle görüşmüş, onları kandırmış, Bostancıbaşıyı da beraber getirmişti.

Bostancıbaşı bu başbozuk topluluğa güvence verdi.

Arkadaşlarından hiç kimse yeniçerilere karşı silah kullanmayacaktı.

Korkak küstahlardan birisi bu teminat üzerine cesaret buldu, Bostancıbaşıya bağırdı:

“Bak, Ağa! Bostancılardan biri tek bir silah atacak olursa, vallahi de billahi de yeryüzünde bostancı adında adam bırakmayız.”

Bostancıbaşı bu kabadayılığın korkudan olduğunu anlayarak güldü ve cevapladı.

“Merak etme, Ağa. Ben kefilim.”

Bu garanti bütün heyecanları yatıştırdı. Artık halkla birlikte saraya gitmeyi kararlaştırmışlardı. Yola çıktılar.

Saraya varıldığında vakit ikindiye yaklaşmıştı. Bostancıbaşı onlara rehber oldu. Kapıları açtırdı. Heyeti Valide Sultan dairesine götürdü. Şeyhülislam, kazaskerler ve yeniçeri yüksek zabitleri içeri girdiler. Harem dehli-zine kadar ilerlediler.

Sarayda bir sessizlik ve dehşet hüküm sürüyordu. Herkes bir deliğe girmiş, saklanmıştı.

Biraz beklediler. Nihayet Valide Sultan meydana çıktı. Senelerce memleketi pençesinde tutan, büyük valide olan Kösem Mahpeyker Sultan, ellisini geçmiş olmasına rağmen hâlâ güzeldi. Güzel görünmek istediği de halinden, edasından ve şeytanca tavırlarından anlaşılıyordu.

Gururlu ve edalı bir bakışla topluluğun karşısına geldi. Başına siyah ibrişimden örülmüş bir tülbent örtmüştü. Yanında yürüyen iri yarı, kuzguni siyah Arap, elinde tuttuğu tavus tüylerinden yapılmış büyük, muhteşem bir yelpazeyi ağır ağır sallıyor, sultanı güya serinletiyordu.

Kösem Sultan topluluğa hitaben, “Böyle çirkin bir harekete kalkışmanız yakışır mı? Doğrusu sizleri kınadım. Hepiniz bu hanedanın ekmeğiyle beslenmiş değil misiniz?” diye başlayarak serzenişlerde bulundu.

Validenin söylediği gibi düşünmediğini, onun da ihtilale katıldığını hepsi biliyordu. Fakat günü kurtarmak için açılan bu uzun tartışmaya katlanıyorlardı. Önce yenicerilerin koca ihtiyarı Müslihiddin Ağa cevap verdi:

“Keşke bugünleri görmeseydim. Ben böyle bir ihtilale girmek, ön ayak olmak ister miydim? Fakat memleketi ve hanedanı kurtarmak gerektiğini anladım; yoksa kendim için ne bir memuriyet, ne de bir mükâfat isterim. Bu yaştan sonra memleketin ve herkesin rahatını istemekten başka ne dileğim olabilir? Padişah fena yollara saptı. Düşman sınırları geçti. Düşman donanması Boğazları kapadı. Padişah bunlardan haberdar değil. Mal toplamak ve topladığı malı sefahat için saçmakla meşgul. Kullar bu hal-leri gördü. İhtilal geldi kapıya dayandı. İş bu aşamaya geldikten sonra artık geri dönmenin imkânı, ihtimali yoktur. Taht değişikliği olmayınca kullar emin olamaz. Topluluk dağılamaz. Kan dökülür. Siz de lütfedin, muhalefet göstermeyin, Sultanım...”

Kösem Valide biraz daha serzenişlerde bulundu. Padişahla devlet ileri gelenlerinin barışmasını öne sürdü.

“Sizin de suçunuz var. Siz, memleketin uluları, nasihat etmeliydiniz. Hâlbuki sustunuz,” dedi.

O zaman Kazasker Hanefi Efendi karşılık verdi:

“Şevketli Hünkâr söz dinler miydi ki? Ona nasihat etmek isteyen Sadrazam Kara Mustafa gibi bir vezire kıymadı mı? Girit’ten hediye getirmedi diye Kaptan Paşa gibi bir kahramanı idam ettirmedi mi? Birçok kadınların, kızların ırzlarına tecavüz edilmedi mi? Nihayet sizin gibi

akıllı, düşünceli, şefkatli bir valide sultanı da incitmedi mi? Bütün bu olanlar onun artık iflah olmayacağını gösteriyor. Siz de lütuf buyurun, bu iş neticelensin...”

Kösem Valide, huzurunda söylenen kadın ve kızların ırzı konusunu huzursuz bir tavırla dinlemişti. Abdülaziz Efendi daha ileriye gitti. Açtı ağzını yumdu gözünü, ağzına geleni söyledi.

Valide bu açık seçik ve utanmazca sözlere de öfkelenmedi.

“Ama şimdi yedi yaşında bir çocuğun saltanatı nasıl olur?” dedi.

“Şeriat hükmünce, yaşı büyük fakat aklını oynatmış birinin saltanatı caiz değildir, lakin akıllı bir sabinin caizdir. Vezir işleri görür. Siz yine validelik edersiniz. Lütfedin, engel olmayın.”

Valide verecek cevap bulamamış, sanki mağlup olmuş gibi bir tavır takındı. Birkaç dakika susarak tereddüt etti. Düşünüyor gibi yaptı. Sonunda kararını verdi.

“Şimdi varayım,” dedi. Hareme girdi.

O anda bir hareket, bir faaliyet başladı. Enderun hademeleri Bâbüssaâde önüne tahtı kurdular.

Valide Sultanın gülümseyerek elinden tutup getirdiği Şehzade Mehmet tahta oturtuldu. Bütün erkân etek öpüp, Şehzade Mehmet’in padişahlığını kabul etti. Çocuk korktu, acı acı feryatlarla ağlamaya başladı. Onu daha çok korkutmamak, ağlatmamak için tahta çıkma törenini kısa tuttular. Âdet olduğu halde etek öpmek için ulemayı, ocak ağalarını ve diğer kalabalığı içeri almadılar.

Padişahın muhafazası, Kösem Sultan’la Bostancıbaşıya verildi. Valide, çocuğun elinden tutarak hareme girdi. Devletin ileri gelenleri Bostancıbaşının kılavuzluğuyla, pervasız ve kasti gürültüler çıkararak Deli İbra-

him'in dairesine doğru yürüdüler. Arkalarından büyük bir kalabalık gidiyordu.

Suphi de bu kalabalık arasındaydı. Heyecan içinde ve oldukça telaşlı görünüyordu. Domuz Recep'le Zeynel Ağa daha ileride yürüyorlardı. Hızlı adımlarla kalabalığı yarıp onların yanına sokuldu ve yavaşça, "Nurü'l-ayn burada, İbrahim'in dairesindedir. İbrahim tutuklanacağı sırada gürültüden, kargaşadan istifade ederek onu kaçırmanın bir yolunu bulamaz mıyız?" dedi.

"Telaşlanma, mademki Murat Ağa söz aldı, elbet çaresi bulunacaktır."

"Fakat fırsatı kaçırmayalım, her zaman buralara giremeyiz. Kösem Valide'nin sözüne inanılmaz. Nurü'l-ayn onun pençesine düşerse..."

"Merak etme canım, bırakmayacağız, düşürmeyeceğiz. Ben şimdi Murat Ağa'yı görür, meseleyi hatırlatırım."

Zeynel ileri doğru yürüyerek kalabalığın arasına karıştı.

Deli İbrahim, dairesinin avlusunu dolduran kalabalığı hakaretler, küfürler ve tehditlerle karşıladı.

"Bre edepsizler, bre pezevenkler, sizin buraya girmek ne haddinize? Dağılın şuradan. Emrime itaat etmeyen kâfirdir. Ben padişah değil miyim bre? Hepinizin hakkından geleceğim," diye bağırıyor, bilhassa Sadrazamla Şeyhülislama hücum ediyor, bunların vaktiyle vücutlarını ortadan kaldırmamış olduğuna yanıyordu. Her iki üç cümlede bir, "Ben padişah değil miyim bre?" sözünü tekrar ediyordu.

Kara Çelebizâde Abdülaziz Efendi yobaz bir softa idi. Onunla münakaşaya başladı. Padişahın bütün kötülük-

lerini yüzüne vuruyor, o da bağıırıyordu. Nihayet, "Artık padişahlık bitti. Senelerce anamızı ağlattın. Sırtımızdaki kürklere kadar neyimiz varsa aldın. Şimdi biraz da sen ağla, hava al bakalım. Memleketi de rahat bırak," dedi.

O zaman İbrahim ellerini açarak gökyüzüne kaldırdı. Dua eder bir vaziyette bağıırdı:

"Ya Rabbi! Bunları sana havale ederim. Bu zalim ve gaddarların sen haklarından gel," dedi.

Abdülaziz Efendi gülerek cevap verdi:

"İşi Allah'a havale edersen çok aldanırsın. Allah senin yanında olsaydı bugünlere gelmezdin."

İbrahim bağıırmaktan, heyecanlı hareketlerden yorğun düşmüştü. Silahtar ve çuhadar ağalar kollarına girdiler.

"Şimdilik buyurun," diyerek onu nezaket ve tatlılıkla götürmeye çalışıyorlardı.

O, iki üç adımda bir zorla geri dönüyor, sövüp sayıyor, yine sık sık, "Ben padişah değil miyim bre?" cümlesini tekrar ediyordu.

Onu kendisi için hazırlanan hapis haneye doğru götürdüler.

Bu hapis hane, sarayın içinde sultanları, şehzadeleri hapsetmek için yaptırılmış ayrı bir bina idi. Kubbeliydi ve kapıları demirdendi. Küçük pencerelerinin kalın demir parmaklıkları vardı. İki oda, bir salon, mutfak ve banyodan oluşan rutubetli bir yerdi.

Kösem Valide Sultan oğluna burayı uygun görmüş, daha önceden orayı gerekli eşyayla döşetmiş, oğluyla beraber yaşamak için iki de cariyeye tahsis etmişti.

Silahtar ve çuhadar ağayla buraya geldiği zaman İbrahim'in feryadı ayyuka çıkıyordu. İçeride bulunan iki cariyeye de zenci hadımağaların tembih ve tehditlerine rağ-

men bağıyorlar, “Günah değil mi? Bizim ne kabahati-miz var? Bizi niçin diri diri bu mezara gömüyorsunuz?” diye feryat ediyorlardı.

Vakit neredeyse akşam oluyordu. Aceleyle İbrahim’i hapse koydular. Üzerine demir kapılar kapandı. Kalın halkalara koca bir kilit asıldı. Ananeler gereği, anahtar uydurularak mahpusun kaçırılmasına imkân bırakmamak için kilidin anahtar deliğine kurşun akıttılar.

Hapishanenin korunması için bostancılardan nöbetçiler tayin edilip, topluluk oradan uzaklaşırken; içeride kalan İbrahim ve cariyeler seslerinin var kuvvetiyle avaz avaz bağıyor, feryat ediyorlardı.

Kapıdan çıkılınca Zeynel Ağa, Murat Ağa’nın yanına sokuldu. Yavaşça sordu:

“Nurü’l-ayn’dan bir haber alabildiniz mi?”

“Aldım. Sizin sözleriniz üzerine tanıdığım hadımağalarından birini içeri, Valide Sultanın yanına gönderdim. Bütün ocaklıların ve dergâhların Nurü’l-ayn’ı istediklerini söyledim. *Merak etmesinler. Nurü’l-ayn emniyet altındadır. Hayatına bir zarar gelmesine katiyen imkân yoktur. Ben sözümü tutarım, dedi.*”

“Fakat bunlar çok şüpheli sözler, Aşam. Kösem Valide’yi bilirsin. Onun sözüne inanılmaz.”

“Boş yere telaş ediyorsun. Bize verdiği sözü tutmaya mecburdur.”

“Evet, sözünü tutar. Nurü’l-ayn’ın canına kıymaz. Lakin onu işkence altında saklar ve bize vermez.”

“Onu neden işkence altında tutsun?”

“Çünkü ona müthiş bir düşmanlığı var. Çünkü Nurü’l-ayn çocukluk etmiş, Kösem Valide’yi oğlundan ayırmaya, özellikle ve özellikle hükümet nüfuzunu, servet kaynaklarını elinden almaya uğraşmış ve başarmıştı.

Onun kinini bilirsiniz. Saltanat için evladını bile feda eden Valide Sultan, şimdi eline güç ve fırsat geçince Nurü'l-ayn'ı mümkün değil affetmez. Nurü'l-ayn'ı onun elinden tehditle, hileyle, icap ederse zorla kurtarmak lazımdır.”

“Ne yapalım?”

“Önce hile ve desise yollarından gidelim. Kurnazca çalışalım. Saraydaki bostancılardan hepsi İbrahim'in taraftarlarıdır. Onlara itimat edilemez. Muhafazası için saraya ocaklılardan da bir müfreze gönderelim.”

“Bu kolay iş. Fakat bundan fayda ne? Nurü'l-ayn'ı kurtarmak için ne gibi bir etkisi olabilir?”

“Çok etkisi olur. Gönderilecek müfrezenin başına bizim Suphi'yi tayin ederiz. O, sarayda gizlice araştırma yapar. Nurü'l-ayn'ın nerede, ne halde bulunduğunu anlar. Onu kurtarmak çarelerini araştırır. İsteddiği zaman saraya girip çıkabileceği için, sarayda güvенеbileceğimiz bir adamımız olur. Böylece sarayda olup biten her şeyden haberdar olarak, sarayı her an denetleme imkânı buluruz.”

“Fena fikir değil. Ağalarla görüşelim.”

Zeynel, Murat Ağa'dan ayrılınca, arkasında yürüyen Suphi ile Domuz Recep onun yanına sokuldular. Zeynel planı onlara anlatmaya başladı.

Domuz Recep, “Bu Haseki ile bir haberleşebilsen, inanırım ki elinden bin kese daha altın koparabilmek mümkündür,” diyordu.

Suphi bu söze tepki gösterdi.

“Haydi, sen de! Paradan başka düşündüğün bir şey yok. Biz Nurü'l-ayn'ın canını kurtarmak endişelerinde iken...”

“Babam can, her şey ancak para ile kurtulur. Sen daha paranın kuvvetini bilmiyorsun. Nurü'l-ayn'ın mavi göz-

lerine âşık olan yalnızca sensin. Etrafında bulduğun yardımcıları hep Nurü'l-ayn'ın gönderdiği sarı altınların hatırı için çalışıyorlar. O büyük serveti olmasaydı, bu güzel kadın çoktan binlerce benzeri gibi akıntıya atılmış olacaktı."

13

Mezarda Yaşayan Sultanlar

Cemal Baba, yüz kese akçe gibi büyük miktarda para aldıktan sonra Nurü'l-ayn ile özel bir biçimde ilgilenmeye başlamıştı. Nurü'l-ayn'ın da kurtarılınca tekkeye, canlar arasına kabul olunacağını söylüyordu. Onu kurtarmak için çalışanların başına geçmişti.

İşte bugün tekkede büyük bir toplantı vardı. Murat Ağa'yı da bilhassa davet etmiş, getirtmişti. Kara Çavuş, Zeynel ve Domuz Recep orada idi. Kadınlardan bu işle meşgul olan Şekerpare, Hobyar Kadın, Fitne Kumkuması Hamide Hatun hep gelmişlerdi.

En genç, en seçkin sima olması itibariyle Şekerpare sakilik yapıyor, gelenlere içki sunuyordu. Canlar arasında yüz güzelliği oldukça önemlidir. Güzel yüzlü birinin elinden içki almak, o güzelliğe âşık olmak, meclis halinde içmek, kendini kaybetmek bir nevi ibadettir. Bugün henüz kafalar dumanlanmamış, gözler süzülmemiştir.

Bir aralık Şekerpare, Zeynel'e bade sunarken sordu:

"Suphi'yi göremedim. Ne oldu? Gelmeyecek mi?"

"Suphi sarayda, İbrahim'in hapisanesinin muhafazasında görevli."

"İbrahim'i anası muhafaza etmiyor mu? Onu da biz mi düşüneceğiz?"

"Sizin haberiniz yok. İşin içinde iş var."

Zeynel Ağa son cümleyi söylerken Murat Ağa'nın gözlerine baktı.

Murat Ağa sedirde Şeyh Efendinin yanına oturmuştu. Kırk yaşlarında, pala bıyıklı, iri yarı bir erkek güzeli idi. Kuvveti, güzelliği, muhabbeti, cesareti kadar zekâsı da üstün bir adamdı. Son hadiselerde Kösem Valide Sultan'a gitmeye muvaffak olmuş, ocaklıları da idare etmişti. Sadrazam Sofu Mehmet Paşa, Murat Ağa'yı sadrazamlık makamına rakip saydığı için, bir valilik göreviyle onu taşraya, uzaklara göndermek istiyordu. Fakat o katiyen İstanbul'dan ayrılmayacağını söylüyor, şimdilik yeniçeri ağalığını istiyordu. Valide Sultanın Sadrazama rağmen bugünlerde kendisini yeniçeri ağalığına tayin ettireceğine muhakkak gözüyle bakıyor ve sadaret makamına geçmek için hazırlıklar yapıyordu.

İstanbul'da dönen bütün dolap ve fııldakların merkezini Murat Ağa teşkil ediyordu. Son hadiseler üzerine İstanbul'un en önemli şahsiyeti olmuştu.

Zeynel Ağa'nın sözü ve bakışı üzerine, Şekerpare de cazibeli gözlerini pek tatlı bir tavırla ona çevirdi. Esrarı anlamak istiyordu.

Murat Ağa, Cemal Baba'ya bakarak, "Zaten bu işi konuşmak için toplandık sanırım. Erenler müsaade ederse, neler olduğunu anlatayım," dedi.

Cemal Baba kalın sesiyle, ağır ağır cevap verdi:

"Buyur, anlat da düşünelim, bir karar verelim. İki gündür Nurü'l-ayn'ın hayatına dair hiçbir haber alınmamış olması endişe edilecek bir şeydir. Gerekirse Şekerpare Haseki'yi de saraya gönderir, bir ipucu bulmaya çalışırız."

"Taht değişikliği günü saraya gidileceği zaman, Zeynel Ağa ile diğer arkadaşların müracaatı üzerine Valide Sultana haber gönderdim. Bütün ocaklıların ve erenlerin Nurü'l-ayn'a çok önem verdiğini, onun hayatına kaste-

dilmesinin çok fena olacağını anlattım. Bana yolladığı cevapta, onu emniyet altında muhafaza ettiğini, endişede olmamamızı bildirdi.”

Şekerpare şuh bir kahkaha attı.

“Evet, emniyet altında muhafaza edildiğine ben de şahidim. Son defa Nurü’l-ayn’ı görmek için saraya gittiğim zaman, odasının önüne Valide Sultan tarafından dev anası gibi iki hadım zencinin muhafız olarak konduğunu gördüm. O zaman İbrahim henüz tahtta ve Nurü’l-ayn’a âşık idi. Şimdi İbrahim aradan çıktı, Haseki tamamıyla Valide Sultanın elinde kaldı. Ona ne isterse yapabilir.”

Şeyh Efendi cevap verdi:

“Biz de ona istediğini yaptırmamaya, Nurü’l-ayn’ı kurtarmaya çalışacağız. Başaracağız, değil mi Murat Ağa?”

“Hayhay, erenler. Başaracağız. Çünkü Kösem Valide, oğlu İbrahim gibi keyfi için her düşündüğünü yapan bir divane değildir. İnce ve derin düşünür, şeytan gibi bir kadındır. Her şeyi hesap eder. Nurü’l-ayn’a düşmanlığı var. Güzelliği, gençliği, bilhassa büyük serveti sayesinde kendisine kötülük yapabileceğini de bildiği için onun vücudunu ortadan kaldırmak ister. Eğer Nurü’l-ayn’ın taraftarları ve koruyucuları yere kuvvetli basmamış olsalardı, daha İbrahim’in hapse konduğu gün o da akıntıya atılmış olacaktı.”

“Ona hiç şüphe yok. Bu sebeple kendisine meydan bırakmamak, kızı mutlaka onun elinden kaçırmak lazımdır.”

“İşte biz de bunu düşünüyor ve bunun için uğraşıyoruz. Fakat akıllıca hareket etmeliyiz. Valideyi kızdırmak, gücendirmek, özellikle şüphelendirmek iyi olmaz. Kendisiyle dost ve müttefik gibi hareket ederek, işi kurnaz-

lıkla daha iyi becerebiliriz.”

Murat Ağa bu sözleri şarabın verdiği hafif bir neşe ve tatlı bir eda ile söylüyor, toplantıda bulunanları kendi fikirleriyle harekete geçirmek istiyordu. Çünkü Valide ile dost ve müttefik idi. Onu kırmak hesabına gelmezdi. Diğer taraftan, Nurü'l-ayn'dan büyük paralar alan ve daha büyük menfaatler ümit eden tekkeyi ve ocak arkadaşlarını da gücendirmek istemiyordu. Akıllıca önlemlerle her iki tarafı da kullanmak, memnun etmek, minnettar bırakmak için çalışıyordu.

Bir kâse daha şarap içtikten sonra sözüne devam etti:

“Evet, Valide endişeler içindedir. Henüz mevkisini kuvvetlendirememiştir. Hem Nurü'l-ayn'dan, hem de bizden korkuyor. Belki Nurü'l-ayn'ı da canlardan zannediyor. Sadrazamla Şeyhülislama da güveni yok. Nurü'l-ayn'ı elinden çıkarmak istemiyor. Çünkü oğlu İbrahim'in taraftarları onu hapishaneden kaçıracaklar sanıyor. Önceki gün Sadrazama haber göndererek, *Hapishane pek muhafazalı bir yer değildir. Orasını takviye ediniz*, demiş. Sadrazam bana söyledi. Derhal saraya adamlar gönderdik. Hapishanenin bütün pencerelerini kâgir duvarla ördürdük. Ben bu fırsattan istifade ettim. Saraylılara, bostancılara tamamıyla itimat edilemeyeceğinden bahsederek, İbrahim'in muhafazası için saraya bir müfreze yeniçeri göndermeyi teklif ettim. Valide bunu uygun buldu. Hiç zaman kaybetmeden saraya Suphi'nin kumandası altında seçme, açık göz yeniçerilerden bir müfreze gönderdim.”

“Demek Suphi şimdi yeniçerilerin başında, sarayda bulunuyor.”

“Evet. Bugün burada toplanılacağını haber alır almaz Suphi'ye adam yolladım. Nurü'l-ayn'la ilgili haber almışsa derhal buraya gelmesini bildirdim. Eğer bir bilgi

alabilmişse tabii buraya gelecektir.”

Murat Ağa'nın fikri uygun görüldü. Kâselere yeni şaraplar doldurularak tatlı sohbetlere daldılar.

Henüz yarım saat geçmemişti ki Suphi pürtelaş yanlarına geldi. Pek üzgün görünüyordu. Babanın elini öptü. Diğerlerini saygıyla selamlarken etrafı gözden geçirdi. Yabancı kimsenin olmadığını anlayınca söze başladı.

“Size dehşetli bir felâket haberi vereceğim. Kösem Valide sözünü tutmamış.”

Epeyce neşeli olan Murat Ağa doğruldu. Gözleri döndü. Kızgın bir tavırla bağırdı:

“Olamaz! İmkân ve ihtimali yok. Valide bana verdiği sözden dönemez. Nurü'l-ayn'ı boğdurmuş mu? Yanlış bir haber almış olmayasın?”

“Hayır, boğdurmuş değil. Daha fena bir hale, işkençeye koymuş. Diri diri mezara gömdürmüş.”

Şimdi hepsi birden telaş ettiler. Heyecanla söyleniyorlardı.

“Ne diyorsun?”

“Olur şey değil!”

“Diri diri mezara gömmek.”

“Deli İbrahim'in bile yapmayacağı bir divanelik.”

“Anlat canım. İşin aslı nedir anlayalım.”

“İşin aslı gayet basit. İbrahim'in yanında bulunmaları, onunla beraber yaşamaları için hapisaneyeye iki de cariye konmamış mıydı? İşte bunların biri Nurü'l-ayn.”

“Olmaz bir şey. Aldığın haber doğru mu? Emin misin?”

“Elbette doğru. Saraya girdiğim dakikadan beri hep

bu araştırma ile meşgulüm. Büyük fedakârlıklar yaptım. Bostancılardan, haremağalarından casuslar buldum. Dün, Nurü'l-ayn'a ne olduğuna dair bir haber almak mümkün olmadı. Yalnızca dairesinde hiç kimseler bulunmadığını öğrenebildim. Valide Sultanın onu da akıntıya attırması olabileceğini düşündüm. Çıldırmış gibiydim. Bu şüphem gerçekleşseydi Sultanın dairesine hücum edecek, onu öldürerek Nurü'l-ayn'ın intikamını alacak, ben de bu uğurda ölecektim. Gece hep bu endişeler ve heyecanlarla düşündüm. Uyuyamadım. Bin türlü plan kurdum. Nihayet sabahleyin haber geldi. Nurü'l-ayn'ı Dilnihad adında zenci bir halayıkla beraber İbrahim'in yanına koymuşlar. İki hadımağası onu İbrahim'den evvel kısıkvrak yakalayıp o korkunç binaya götürmüş, kapamışlar."

Zeynel ile Şekerpare çok üzüntülü görünüyorlardı.

"Bu âdeta cinayet. Bizi aldatan Valide Sultandan intikam almalıyız," diye bağırıyorlardı.

"İntikamdan önce Nurü'l-ayn'ı kurtarmamız lazımdır. Önceki gün henüz pencereler örülmemişken İbrahim ile beraber üçü devamlı feryat etmişler. Bu feryatlar Valide taraftarlarına korku ve dehşet, Valide karşıtlarınaysa neşe ve ümit vermiş. Herkes onun buna karşı ne yapacağını görmek istiyormuş. Valide saraya adamlar, duvarcılar getirmiş. Hapishanenin bütün pencerelerini kalın duvarlarla ördürmüş. Yalnız içeri ekmek ve erzak verebilmek için küçük bir delik bırakmışlar. Dün benim gittiğim saate kadar bunlar devamlı bağırıp çağırıyorlardı. Ben gittiğim zaman duvarlar henüz tamamen örülmemişti. Zavallılar ya ümitsizlikten susmuş, ya da uyuyup kalmışlardı. Dün ses seda işitilmedi."

"Nurü'l-ayn'ın hapiste olduğunu haber aldıktan sonra kendisini görmedin mi?"

“Nasıl görebilirdim? Hapishanenin etrafında, deliğin başında devamlı nöbetçiler var. Açık açık gidip Nurü'l-ayn'ı aramak, onunla görüşmek mümkün olur muydu? Zaten Kösem Valide endişeler içindedir. Casuslar derhal kendisine haber verirlerdi. Bu sabah düşündüm. Birtakım tertipler yapacağım. Delik önünde bekleyen nöbetçileri yeniçerilerden koyacağım. Gece geç vakitte, güvendiğim yeniçeriler nöbetteyken deliğin başına giderek Nurü'l-ayn'ı göreceğim.”

“İyi ama, sen deliğin başına gittiğin zaman karşına Nurü'l-ayn çıkacak değil ya. Ya zenci halayık gelir, yahut Deli çıkarsa?”

“Canım onları aldatmak iş mi? Halayık ve İbrahim beni tanımaz. Kendilerini kurtarmak için sipahilerden bir ihtilal komitesi kurulduğunu söylerim, yahut beyaz bir çarşafa bürünerek etrafımdan herkesi kaçıtır, bir cin gibi hareket ederim. Nurü'l-ayn'ı görmeyi elbet başaracağım.”

Bu konuşmalar devam ettiği sırada Ağa bir şey söylemiyor, derin derin düşünerek dinliyordu. Suphi'nin sözleri üzerine doğruldu.

“Sipahilerin ihtilal hazırlığında olduğunu kimden haber aldın?”

“Hiç kimseden haber almadım. Bu işi ocaklılar becerdiği, sipahiler yeniçerilere daima düşman oldukları için Sultan İbrahim'i bununla aldatırım dedim. Öyle atıverecektim işte.”

“Hâlbuki düşüncen ve tahminin tamamıyla doğrudur. Valide Sultanın düşmanları ve İbrahim taraftarları sipahileri tahrik ediyor, bir ihtilal hazırlamaya çalışıyorlar. Bu haberi inanılır bir kaynaktan aldık.”

Kadınlar endişe ile birbirlerinin yüzlerine baktılar.

Hobyar Hanım sordu:

“Bir ihtilal çıkarabilirler mi dersiniz?”

“Elbette çıkarırlar. Fakat biz de elleri bağlı boş durmayız ya. Mademki hükümet ve saray bizimle beraberdir, sipahileri ezmek işten bile değil. Bu yüzden endişe edilecek bir şey yok.”

Büyük bir heyecanla sürekli Nurü'l-ayn'ı düşünen Suphi, “Böyle bir ihtilal olursa, Valide ve hükümet önce fesada kurban giden İbrahim'in vücudunu ortadan kaldırmayı düşünecektir. Ya o gürültü arasında Kösem Valide, Nurü'l-ayn'ın da canına kıyarsa?” dedi.

“Bunlar olabilecek ve düşünülmesi gereken şeylerdir.”

“Bence en mühim şey Nurü'l-ayn'ı kurtarmaktır. Ben bunun çaresini de düşündüm. Mademki sarayda bulunuyorum, mademki hapishanenin muhafazası bana aittir, bir gece adamlarımla beraber duvarı deler ve Nurü'l-ayn'ı kaçıırım.”

Murat Ağa kaşlarını çattı. Dehşetli sesiyle bağırdı:

“Öyle çocukça iş olmaz! Böyle bir delilik yaparsan hem Valide, hem hükümet, hem de ocaklılar hep birden hiddetlenir. Araştırma yapılır. O zaman Nurü'l-ayn'ı kurtarmaya imkân kalmaz. Onun da, senin de vücudunuz ortadan kaldırılır.”

Suphi mahcup oldu, sustu. Ümitsizce önüne bakıyordu. Fitne Kumkuması Hamide Hatun, şeytanca bir gülümseme ile Murat Ağa'ya sordu:

“Nurü'l-ayn'ı tehlikesiz kurtarmak için bir hile bulunamaz mı?”

“Düşünmek, iyi bir çıkar yol bulmak gerekir.”

“Ben düşünüyorum. Mademki İbrahim'in taraftarları

sipahileri kıskırtmak, bir ihtilal çıkarmak için uğraşıyorlar, bundan istifade edebiliriz.”

“Nasıl?”

“Gayet kolay. Siz Sadrazamla Şeyhülislama işi endişe verecek şekilde anlatır, ihtilale meydan bırakmamak için İbrahim’in vücudunu ortadan kaldırmamanın şart olduğunu söyler, kendilerini kandırırsınız.”

“Onlar zaten endişe içinde. Ben Şeyhülislamı kolayca kandırırım. O da Sadrazamı ikna eder. Fakat Kösem Valide’yi de korkutmak ve kandırmak lazım.”

“Eğer ben saraya gidebilmiş olsam onu pek kolay korkutur ve ikna ederdim. Fakat benimle dargın. Saraya girmeme bile müsaade etmiyor. Bu işi Şekerpare görebilir.”

“Bu, kolay iş mi? Ben Valide Sultanı oğlunu öldürmesi için nasıl ikna edebilirim?”

“Çok kolay. Kösem Valide diğer validelere benzemez. O saltanat hırsı ile Sultan Murat gibi çok kıymetli bir evladının ölümünü bile içi acımadan seyretmiştir. Şimdi sen hayırlı haberler götüren bir dost gibi saraya git. Valide Sultanı gizlice gör. İnanılır kaynaklardan aldığın bilgiler çerçevesinde sipahilerin bir ihtilal yaparak saraya hücum etmek, Sultan İbrahim’i kurtarıp yeniden tahta geçirmek, oğlunun yerine de kendisini zindana kapamak teşebbüsünde olduklarını haber ver. Bu kadarı ona yeter. Bu haber üzerine diğer taraftan, Sadrazamla Şeyhülislamdan gelecek teklifi derhal kabul eder.”

Odada bulunanlar memnundu. Kahkahalarla gülüyor, ağızlarından bal akar gibi sözler dökülüyordu. Murat Ağa, “Bulunmaz kadınsın, Hamide Hatun. Sana boşuna Fitne Kumkuması dememişler. Bak kumkumadan ne fitneler çıkarıyorsun. Çok güzel, pek doğru, emsalsiz bir fikir. Şekerpare Haseki bu dediklerini yaparsa başarı muhakkaktır,” dedi.

“Pekâlâ. Ben bugün buradan doğruca saraya gider, dediğinizi yaparım. Fakat bundan ne netice çıkacak? Nurü'l-ayn nasıl kurtarılacak?”

“Şu netice çıkacak: İbrahim’in vücudunun ortadan kaldırılması konusunda fikir birliği olacaktır. Önceden önlemler düşünülür ve hazırlıklar tamamlanırsa, İbrahim’i boğdurmak için hapisane açıldığı zaman çıkacak kargaşa sırasında Nurü'l-ayn’ı kurtarmak hiç de zor olmaz.”

“Nasıl tedbir? Nasıl hazırlık?”

“Onu da artık benimle Suphi’ye bırakın. Biz bunu düşünür, elbette çaresini buluruz.”

Bu karardan herkes memnun oldu. Şarap kâseleri neşeyle ortalıkta dönerken Murat Ağa, Suphi’ye, “Sen yarın sabah ağa kapısına gel, beni bul. Ve hemen şimdi işinin başına git. Bu gece Nurü'l-ayn’ı görmeye, ona teselli ve ümit vermeye çalış,” dedi.

Sultan İbrahim ile Nurü'l-ayn bir haftadan beri diri diri gömüldükleri mezarda yaşıyorlardı. Bu yaşamak değil, bir ıstırap hayatını sürüklemektir. Eski Mısır firavunlarının mezarları bundan daha mükemmel, daha düzenli ve daha rahat idi. Buraya güneş girmezdi. Devamlı bir eziyet içinde, miskin bir kandil ışığıyla rutubetli etrafı görmeye çalışıyorlardı. İnsan başının geçemeyeceği kadar dar bir delikten giren hava her tarafa hakkıyla nüfuz edemediği için, etrafı bir sis kokusu istilâ etmişti.

Dördüncü Murat tahta geçtiği zaman, validesi Kösem Sultan’ın büyük nüfuzuna rağmen bütün kardeşlerini hapsedirdi. Çünkü bu korkunç hüküm, Yıldırım Beyazıt

zamanından beri Osmanlı saltanat hanedanında bir gelenek haline gelmişti. Tahta geçen her padişah kendisine rakip olma ihtimali bulunan bütün kardeşlerini idam ettirir, ya da hiç değilse özel zindanlarda hapsedtirirdi.

Sultan Murat kardeşlerini hapsedtirdiği zaman İbrahim henüz sekiz yaşında bir çocuktur. Tam on yedi sene böyle bir zindanda, işkenceler içinde yaşamıştı. Yirmi beş yaşında bir gençken tahta geçti. Fakat sararmış, solmuş, sinirli ve hasta bir ihtiyar haline gelmişti. Padişahlık ettiği dokuz seneyi sersem, şaşkın bir deli haliyle geçirdi. Ne yaptığı bilemez gibiydi.

Dokuz sene sonra yeniden hapse atıldığı zaman, eskiden on yedi sene yattığı yere, aldığı bir hayata geri dönmüş oldu. Birkaç gün içinde bu karanlık hücreye alıştı. Bir güzel yiyor ve içiyordu. Yalnız bir alışkanlığından mahrum kaldığı için rahatsız oluyor, şikâyet ve küfürler ediyordu. Hapishanede Nurü'l-ayn ile eskisi gibi karı koca hayatı yaşayamıyor, sevişemiyordu.

Nurü'l-ayn'ı İbrahim'e bağlayan şey, onun saltanatı, ihtişamı, kudreti idi. Onun sayesinde şöret ve servet hürsünü tatmin edebiliyordu. İbrahim saltanattan ayrılınca, Nurü'l-ayn'ın ondan en ufak bir çıkar ümidi kalmamıştı. Güzel ve zeki kadın, önceleri adama zoraki güler yüz gösterip, suyuna gitti. Fakat şimdi menfaat ümidi de kalmayınca, ona karşı büyük bir tiksinti ve nefret hissiyle yaşamaya başlamıştı.

Daha hapishaneye yeni girdikleri, İbrahim'in onu koynuna almak istediği ilk akşam, Nurü'l-ayn adamı şiddetle reddetti. Fakat İbrahim çok sinirli ve kuvvetli idi. Onu kolları arasına aldı. Şiddetli bir ihtirasla istediğini yapabilecekti. Yine de Nurü'l-ayn pratik zekâlı bir insan olduğundan çabucak kurtulmasını bildi. Ona şöyle bir hikâye uydurdu:

“Bana dokunma, yoksa sen de, ben de korkunç bir felâkete uğrarız. Bu bina tekin değildir. Beni buraya getirip yalnız bıraktıkları zaman daha sen ve Dilnihad gelmemiştiniz. Karanlık içinden karşıma cin tayfasından dev gibi, müthiş bir mahlûk çıktı. Bana, *Burada melekler gibi yaşayacak, hiç kimseye yâr olmayacaksın. Birine yâr olursan seni de, onu da boğarım*, dedi.”

Bu sözler üzerine İbrahim iki adım geri çekildi. Korku ve dehşetle gözlerini açtı. Onun cinlere, perilere inancı vardı. Hele devlerden pek korkardı. Nurü'l-ayn da onun bu zayıflığından pek güzel yararlanmasını bildi. İbrahim’i büsbütün çıldırtmak, onu kendine düşman etmek de istemiyordu. Uzaktan tatlı, etkili bir ses ve eda ile sözlerine devam etti.

“Ben seni istemez miyim Aslanım? Fakat ne yapayım? Korkuyorum. Cinlerin, perilerin istilâ ettiği bu korkunç evde kardeş gibi yaşamaya mecburuz. Zaten bu hal böyle devam etmeyecek, yakında kurtulacağız.”

“Yakında kurtulacağımızı nereden biliyorsun?”

“Sebebini sorma. Sana bugüne kadar hiç yalan söyledim mi Hünkârım? İnan bana.”

“Ne zaman kurtulacağız?”

“Yakında. Burada bir ay bile kalmayacağız.”

İbrahim bu sözlere inandı. Bir kenara çekildi. Nurü'l-ayn’ın bildiği bir şey yoktu. Fakat ümidi çoktu. Bu ümitle İbrahim’i avutmak için öyle atmıştı. Sözleri kendi kalbinde ve fikrinde de etkili oldu. O da bir kenara oturdu, düşündü.

Evet, Şekerpare kendisine geldiği zaman Suphi’den, Zeynel’den, yeniçerilerden, bilhassa Bektaşilerden bahsetmişti. Onların gizli ve pek kuvvetli teşkilatını anlatarak kendisini Valide Sultanın pençesinden mutlaka kur-

taracaklarından söz etmemiş miydi? Suphi'nin kendisini çıldırmasıya bir aşk ile sevdiğini, bugün yeniçeri ocağında önemli ve kuvvetli bir mevkisi olduğunu, ya kendisini kurtarmak yahut bu uğurda ölmek azmiyle uğraştığını söylemiş değil miydi? İşte bu ümitle onlara bin kese akçe gibi önemli miktarda bir servet vermiş, kurtarılınca daha da çoğunu vereceğini de söylememiş miydi? Bu servetin ve Suphi'nin aşkının kendisini kurtaracağına inanıyordu.

Bir ara kalbini kapkara ve korkunç bir endişe kapladı. Kösem Valide kendisini gece yarısı, esrareniz bir şekilde, ağzı tıkanmış bir halde, kimseye duyurmaksızın buraya attırmıştı. Acaba Şekerpare ve Suphi kendisinin burada, İbrahim'in yanında olduğunu öğrenebilecekler miydi? İhtimal ki onu sarayda bulamayınca akıntıya atıldığını düşünecekler, üzülecekler, aramaktan ve uğraşmaktan vazgeçeceklerdi.

Bu endişe ile birtakım önlemler almayı düşündü. Mümkün olduğu kadar fazla gürültü yaparak, feryatlar ederek kendisinin de burada, İbrahim'in yanında olduğunu dışarıdakilere duyuracaktı. Saraydakilerin bu durumdan haberi olunca, nasıl olsa dışarıdakilerin de olacaktı.

Bu düşüncelerle İbrahim'i de teşvik etti. Deli'nin davudi, dehşetli bir sesi vardı. Dışarıya doğru feryat ediyor, imdat istiyordu:

"Burada Allah'ın namuslu bir kulu, Muhammet'in sadık ümmeti yok mu? Validem evladını yiyen bir kedi gibi beni boğmak istiyor. Saltanatı yine pençelerine almak için hain bir sadrazam, imansız bir şeyhülislamla ortak oldu. Yedi yaşında bir çocuğu tahta geçirdi. Beni, zavallı Hümaşah Sultan'ı bu zindana kapattı. Bizi yaşatmayacak, öldürmek isteyecektir. Benim ekmeğimi yiyen, bağışlarımı

gören saraylılar, mert bostancılar, kahraman askerler ne zamana kadar sessiz duracak, ne zamana kadar bu zulme katlanacaksınız?”

Bu sözleri Nurü'l-ayn cümle cümle Deli'nin kulağına fısıldıyor, adamın sesi her tarafta yankılanıyor, insanlar üzerinde etkiler yapıyor, sonra Nurü'l-ayn ile Dilnihad da bu feci ahenge uyararak her cümlenin arasında acı acı bağırıyorlardı. Yoruldukça biraz dinleniyorlardı. Sonra kendilerini tahliye ettirecek yegâne çare addettikleri fer-yatlara yeniden başlıyorlardı.

Bir gün yemekten sonra idi. Deli, Nurü'l-ayn'a sordu: "Acaba sana görünen cin, Dilnihad'a da göründü mü? Ona da melek gibi yaşamasını tembih etti mi?"

Nurü'l-ayn, Deli'nin maksadını hemen anladı.

"Hayır, cinler yalnız beni kıskanıyorlar. Mademki sana görünmediler ve bir şey söylemediler, Dilnihad'a da görünmemiş ve bir şey söylememişlerdir," dedi.

İbrahim pek düşkün olduğu ihtiyaç ve iştahını yatıştırmak için Nurü'l-ayn'a bir şey söylemeyerek yavaşça mutfağa, Dilnihad'ın yanına gitti.

Afrika içlerinde, mağaralarda büyümüş, böyle bir yaşama alışkın olan zenci halayık burada hissiz, kayıtsız, endişesiz yaşıyordu. Büyük bir iştah ile yemeğini yer, hizmetini yapar, çağırılıp teşvik edilmezse bağırmak, feryat etmek, şikâyet etmek aklına bile gelmezdi. Kuvvetli, taze, sade bir kızdı. İbrahim'den gördüğü bu iltifat üzerine çok mesut oldu.

İbrahim şimdi gece gündüz demiyor, ihtiyaç hissettikçe mutfağa, Dilnihad'ın yanına gidiyordu.

Gecenin geç bir vakti, Deli'nin Dilnihad'ın yanında bulunduğu bir sırada odada oturmuş düşünöen Nurü'l-ayn, hapishanenin dışarıyla irtibatını sağlayan deliğe kapı çalınır gibi yavaşça vurulduğunu işitti. Kalbi yerinden fırlayacak gibi oldu. Fakat korkmadı. Tanıdıklarından bir haber geldiğini düşündü. Deliğe koştu ve dışarıya doğru baktı.

Etrafı gözetleyebilmek için hapishane muhafızları her gece sabaha kadar bina etrafında meşaleler yakarlardı.

Nurü'l-ayn dışarıda, deliğin önünde, kızıl ve titrek alev ışıklarının arkadan aydınlattığı bir adam gördü. Adamın gölgede kalan yüzü tanınmıyordu. Yavaşça sordu:

“Kim o?”

Dışarıdaki Suphi idi. Nurü'l-ayn'ın ahenkli sesini duymuştu. Tatlı bir heyecana kapılmaktan kendini alamadı. Titrek bir sesle, “Benim... Suphi,” dedi.

Nurü'l-ayn birdenbire şaşaladı. Taraftarlarından bir haber gelmesini ümit ediyordu. Fakat bizzat Suphi'nin gelebileceği aklının ucundan kıyısından geçmemişti. Mısır'dan geldiğinden beri Suphi ile hiç görüşmemişlerdi. Onun şiddetli ve fedakâr aşkına iltifat etmemiş, şöhret ve servet peşinde koştuğu zamanlar onu arayıp sormamıştı. Şimdi ona karşı nasıl davranacağını, nasıl konuşacağını bilemeden durdu. Söyleyecek söz bulamıyordu.

Suphi başını deliğe yaklaştırdı. Onun yüzünü görmeye çalışırken titrek ve yavaş bir sesle sordu:

“Yalnız mısınız?”

“Evet.”

“Size çok önemli bazı şeyler söylemek isterim. Kimse duymaz mı? Söyleyebilir miyim?”

“Acele et. Deli'nin gelme ihtimali var.”

“Sizi buradan kurtarmak için sonuna kadar çalışacağım. Bunu başarabileceğime de eminim. Fakat işe kesinlikle başlamadan önce bir şartım, bir teklifim var. Buradan kurtulursanız artık şöhret ve servet hırsından, saltanattan vazgeçmeye, size senelerden beri delicesine âşık olan, sizi mesut etmek için canını vermeye hazır bulunan Suphi’nin karısı olmaya söz verir misiniz?”

“Suphi, gözüm. Bana artık böyle resmi hitap etme. Son felâket beni uslandırdı. Artık hırslı arzularından vazgeçtim. Bu zindanda günlerden beri hep seni düşündüm. Sana karşı gösterdiğim vefasızlığa pişman oldum. Sultan İbrahim’le daha şimdiden bütün ilişkiyi kestim. Yemin ederim ki ben onun hiçbir şeyi değilim. Yalnız seninim.”

“Teşekkür ederim, teşekkür ederim. Ah! Beni ne kadar mutlu ettiğini düşünemezsin. İşte bir sözün bana mazinin bütün siyah ve kirli hadiselerini unutturdu. Önümde aydınlık bir ufuk açtı.”

“Gözüm, şimdi burada şairane konuşmanın sırası değil. Bana başka söyleyeceğin şeyler varsa evvela onlardan bahset.”

“Evet, çok önemli söyleyeceklerim var. Biz seni Valide Sultana ve bostancılara emanet etmediğimiz için ben emniyetli ve kuvveli bir maiyetle ocaklılar namına buranın muhafazasında görevliyim. Devamlı buradayım.”

“Oh, çok iyi. Şimdi rahatladım işte. Ümitlerim kuvvetlendi.”

“Seni kurtarabilmek için İbrahim’i feda etmekten başka çare bulamadık.”

“Anlamadım.”

“Senin gönderdiğin paralar sayesinde ulemeden, ocaklıdan birçok taraftarlar bulduk. Sadrazamla Şeyhülislamı da elde ettik. Diğer taraftan Valide Sultanın aley-

hinde İbrahim'e taraftar olanları kışkırtıyoruz. Memlekette bir ihtilal hazırlandığını, İbrahim'in buradan kurtarılıp tahta geçirilerek kendisinin burada hapsedileceğini Kösem Valide'ye anlatıp onu kandırıyoruz. Onun da oluruyla İbrahim buradan çıkarılarak yok edilecek, ahrete gönderilecek."

"Bu sırada Valide de beni mahvetmek isterse..."

"Ona imkân ve meydan bırakır mıyız? Zaten davanın esası bu değil mi? Endişe etme. Bütün önlemler düşünülüyor, Valide şüphelenmesin diye senden hiç bahsedilmiyor. Sen güya unutulmuş gibisin. Bütün fırladıklar yenicilerle sipahiler arasındaki eski düşmanlık arasında dönüyor."

"Demek Valide yeniciler tarafında."

"Evet, öyle zannediyor. Fakat bugün biz ve bütün ocaklılar seni kurtarmayı düşünüyoruz. Şimdi senden de menfaat isteriz."

"Benden mi? Ben ne yapabilirim?"

"Küçük bir şey yapacaksın ki çok büyük faydası olacak. İbrahim ekseriya feryat edip bağıyor. Onu teşvik edeceksin. Daha çok, daha sık feryat edecek, bağıırken yenicilerle Kösem Sultan'ın, Sadrazamın, Şeyhülislamın aleyhinde sözler söyleyecek, onlara sövecek, sayacak. Dostlarından, sipahilerden yardım isteyecek."

"Bu çok kolay. İbrahim zaten feryada meyilli."

"Bu tertip üzerine Kösem Valide'nin sipahilerden şüpheleneceği, İbrahim'in de işinin bitireceği muhakkaktır. Biz şu anda senin nasıl kurtarılacağını düşünüyor, çareler arıyoruz. Seni hiç olmazsa günde bir kere görmeliyim. Hangi saatte buraya gelmem uygun olur?"

"İçeridekiler uyuduktan sonra ben deliğe gelir, seni

beklerim. Gece yarısına doğru ara sıra buradan geç. Burada isem öksürürüm.”

Bu karar verildikten, işler bittikten sonra Suphi oradan ayrılamadı. Derin bir aşk ve muhabbet konusu açtı. Nasıl daima Nurü'l-ayn'ı düşündüğünü, öfkelerini, krizler içinde ümidini kesmeyerek ona sahip olmak azmiyle nasıl çalıştığını, bu aşk ateşiyle ocakta kazandığı makamın önemini anlatıyordu. Bu sırada içeriden bir ses yükseldi.

“Hümaşah orada ne yapıyorsun?”

Bu, İbrahim idi. Zeki kadın derhal kendini topladı. Suphi oradan uzaklaşırken, o da Deli'ye cevap verdi:

“Uykum kaçtı. Sıkıldım. Delikten dışarısını görmeye, biraz taze hava almaya geldim.”

“Birinin sesini duydum.”

Nurü'l-ayn esrarengiz bir tavırla işaret parmağını dudaklarının üstüne koyup sus işareti yaptı. Sonra odaya doğru yürürken,

“İyi saatte olsunlar. Yine cin geldi,” dedi.

Deli, korkarak yavaş bir sesle sordu:

“Ne diyordu?”

“Uslu dur, sabret, diyordu...”

14

Cinci Hocanın Efsunları

Sadrazam Sofu Mehmet Paşa müşkül bir vaziyette kalmıştı. Etrafında bin bir türlü dolaplar, fırıldaklar dö-nüyordu. Yedi yaşında bir çocuk tahta geçince bütün hü-kümet nüfuzunun kendi elinde kalacağını ümit etmişti. Kösem Valide Sultan'ı kolayca idare edebileceğini tahmin ediyordu. Yeniçeriler kendisine yalvararak Sadrazamlığı ona kabul ettirmiş, büyük bir itimat göstermişlerdi. Ocak-lardan yardım görmeyi umuyordu. Ve nihayet senelerce memleketi soymuş, büyük servetler toplamış olan Sultan İbrahim'den, Hezârpâre Ahmet Paşa'dan elde edeceği ha-zineler sayesinde memleketi kolayca idare edebileceğini düşünüyordu.

Bütün bu hesapları yanlış çıktı.

Kösem Valide Sultan hükümetin kuvvet ve nüfuzunu pençelerine almak, Sadrazamı emri altında kullanmak istiyordu.

Yeniçeriler çıkarlarından başka bir şey düşünmüyor, şımaranlar rütbe ve makamlarını kullanarak Sadrazamı rahatsız ediyor, bilhassa taht değişikliği ikramiyesi için zavallı ihtiyarı fena halde sıkıştırıyorlardı.

Sarayda bulabileceğini ümit ettiği hazinelerden hiçbir şey alamamıştı. Sarayı Kösem Valide emri ve idaresi altına almıştı. Yalnız zor ve belalı işleri Sadrazama gönderiyor, tahta çıkış ikramiyesi için saraya başvuran yeniçeri azgınlarına, "Sarayda hazine namına hiçbir şey yoktur.

Sadrazama gidiniz, onu sıkıştırınız. Hezâr pâre'nin el konulan hazinelerinden ikramiyelerinizi versin," diyor, bu belalıları Sadrazama saldırtıyordu.

Sofu ihtiyar tahta çıkış ikramiyesi verebilmek için para bulma derdinde iken yeniçeri azgınları ona, "Eski ricalden Cinci Hoca, Kazasker Hüseyin Efendi var. Karun kadar zengindir. Ona emrediniz, birkaç bin altın versin," dediler.

Sofu Sadrazam bu fikri beğendi. Fakat bu tahta çıkış ikramiyesi sebebiyle sarayı, yeniçerileri gücendirmişti. Şimdi ulema zümresini de daraltmak istemiyordu. Cinci Hoca, İstanbul ulemasının en zengin ve en mümtazlarından meşhur Kara Çelebizâde Mahmut Efendi'nin damadıydı. Sadrazam bu işi tatlılıkla görmek istedi. Son zamanlarda Bağdat Valiliğinden azlolunarak İstanbul'a dönen, Cinci Hocanın adamlarından Hüseyin Paşa'nın Hocaya hediye olarak oldukça yüklü miktarda altın getirdiği söyleniyordu. Sadrazam, Cinci Hocaya bir adam yolladı.

"Tahta çıkış ikramiyesi için hazineye beş bin altın yarıdım etsin," dedi.

Hoca, gelen adama, hiç para veremeyeceğini söyledi. Sadrazam öfkelenmişti. Fakat yine de işi tatlılıkla halletmek yolunu seçti. Cincinin kayınpederi Mahmut Efendi'yi yanına davet etti. Damadına nasihat etmesini söyledi. Onun nasihatlerine karşı Cinci, "Ben mertlikle adam oldum. Canım sağ iken onlara bir akçe dahi vermem," diye inat etti. Mahmut Efendi damadına söz dinlemedi.

Takip eden günlerde Cincinin yanına gelen Kethüda Hacı Nurullah Efendi, "Bu kadar malı sana bırakmazlar, efendi. Elllerinden kurtulmak için hiç olmazsa birkaç yüz kese ver," diyerek ona nasihatler etti. Cinci kanar gibi oldu.

Fakat yine de öfkeyle kendi kendine söyleniyor, “Sadrazam benden koparacağı paraları cebine atmak istiyor. Bari mümkün olduğu kadar az verelim,” diyordu.

Bu düşünceyle adamlarından birini Sadrazama gönderdi. Pazarlık etmesi, sonunda yüz keseye kadar çıkması için adamına yetki verdi.

Bu pazarlık teşebbüsü ihtiyarı bir kat daha kızdırdı. Cinci Hocayı tutuklattırmak, konağını muhafaza altına almak emriyle Çavuşbaşını gönderdi.

Öte tarafta Hoca pazarlığın uygun görüleceğini tahmin ediyordu. Kethüdasına, “Mademki bedava para vereceğiz, getir şu keseleri de ayarı düşükleri, eksik ve silik paraları ayıralım. O berbat paraları verip bu işten kurtulalım,” dedi.

Mabeyin odasında seccade üzerine bağdaş kurdu. Para keselerini önüne boşalttı. Ayarı bozuk ve silik paraları ayırıyor, bir tarafa koyuyordu.

Birdenbire Çavuşbaşı ile adamları odaya girince Hoca işi anladı. Birden ayağa fırladı. Paraları meydanda bırakarak harem dairesine kaçtı. Fakat orada pencereden sokağa baktığı zaman bütün konağın sarılmış olduğunu gördü. Buradan kurtulmanın çaresini düşündü. Dama çıktı. Komşusu Tosun Çavuş’un evine atladı.

Fakat entarisinin eteği iri bir çiviye takılmış, eteğinin bir parçası da yırtılarak orada takılı kalmıştı.

Çavuşbaşı adamlarıyla harem dairesine girdi. Kadınların bağırırları arasında Hocayı aradı taradı. Sonunda onlar da dama çıktılar. Hocanın entarisinin eteği yol gösteren bir bayrak gibi çivide sallanıp duruyordu. Etrafı epey aradıktan sonra onu en üst kattaki sandık odasında, istif edilmiş eski hasırların altında buldular.

Çavuşbaşı Abdülfettah Ağa tuhaf bir adamdı. Cinciyi

hasırların altından çıkardıktan sonra alay edercesine, “Efendi Hazretleri galiba yer altındaki sefil cinleri davet için hasır altına girmiş,” dedi.

Hoca bu gülünç vaziyetinde de çalımını, küstahlığı elden bırakmıyordu. Kendini yakalamaya gelen çavuşlara, “Bre asılacaklar! Sizin bana el sürmeniz haddinize mi? Ben ulemadanım. Kazaskerim. Çekin ellerinizi bre alçaklar,” diye bağırma, çekişmeye başlayınca sabrı tükenen Çavuşbaşı, “Vurun başına, söyletmeyin, götürün!” emrini verdi.

Çavuşlar Hocayı yumruklarla bir iyi döverek çeke çeke sokağa çıkardılar. Sarığı bozulmuş, sağ gözü yaralanmıştı. İçeride bu hali gören kadınlar, cariyeler feryat edip duruyorlardı.

İşin sarpa sardığını tahmin eden Mahmut Ağa, kethüdasını damadının konağına göndermişti. Kethüda tam bu sırada yetişti. Kazasker Efendi Hazretlerini sokak ortasında başı açık, yırtık entariyle görünce kendi başından sangını, sırtından cübbesini çıkardı. Cinciye giydirdi.

“Hey efendi, hırs ve tamahla kendini bu hale getirdin. Allah yardımcın olsun,” dedi.

Hoca bu sözlere öfkeyle cevap verdi:

“Be hey Çelebi, benim suçum nedir? Bana Allah’ın verdiği malı bu zalimlere vereyim de fakir mi kalayım?”

Çavuşlar mabeyin odasındaki paraları ve Kethüda Nurullah’ı da alarak Cinci Hocayı muhafaza altında Sadrazamın sarayına götürdüler.

Cinci Hoca, o devrin yetiştirdiği en meşhur, en tuhaf isimlerden biridir.

Safranbolu'da Karabaşođlu Şeyh Mehmet Efendi şöhretli bir üfürükçü idi. Ođlu Hüseyin de babasından daha şeytan, afacan bir çocuktuk. Bir zamanlar babasının yardımcılığını yaptı. Üfürükçülük sanatının inceliklerini, kurnazlıklarını öğrendi. Sonraları o çevre kendisine dar gelmeye başladı. Güya tahsil için İstanbul'a geldi. Mehmet Efendi Medresesi'ne yerleşti.

Sakalı bıyığı yeni çıkan güzel bir gençti. Bir taraftan derse devam ederken, diđer taraftan üfürükçülüđe, büyüçülüđe başladı. Hırslı ve tamahkârdı. Şöhret kazanmak, zengin olmak istiyordu. Saf ve hafifmeşrep kadınlardan çevre edinmeye başladı.

Yüzünde yeni çıkan sakalı, simasına bir saygı, bir itimat çerçevesi yapmış gibiydi. Sesi çok güzeldi. Tatlı sözler söylemesini pek iyi biliyordu. Kısa zaman içinde kadınlardan arasında büyük bir şöhret kazandı. Herkes onun nefesinin çok güçlü olduğunu anlatıyordu. Şöhreti rical evlerine kadar duyuldu.

Sultan İbrahim sinir hastası bir adamdı. Onu İstanbul'un bütün meşhur şeyhlerine, hocalarına, büyüçülerine okutuyorlardı. Bir kadın da Kösem Valide Sultan'a Cinci Hüseyin Efendi'nin nefesindeki harikulade etkileri anlatmış, öve öve bitirememişti. Onu saraya davet ettiler.

1052 senesi idi. Genç Cinci Hoca saraya girdi. Padişaha okudu, üfledi. Deli İbrahim bu nefesten bir ferahlık, bir rahatlık hissettiğini söyledi. Cinci Hocanın sohbetinden hoşlanmıştı. Genç cincinin saraya yakınlaşma faslı da böylece başlamış oldu.

Az zaman sonra Padişah, Hocanın cehaletine ve Şeyh-ülislamın karşı çıkmasına rağmen, Cinciye hattı hümayun ile müderrislik payesi verdi. Ona külliyetli miktarda bir maaş ile dayalı döşeli, büyük bir konak hediye etti.

Cinci Hoca insafsız ve doyumsuzdu. Padişaha gidip geldikçe hırsı arttı. Birdenbire yükselişinin göze batmasına hiç önem vermiyordu. Deli İbrahim'den her gün hediyeler kopartıyor, makamı da ısırgan otu gibi süratle büyüyordu.

Hünkâra cariyeler takdim eder, onu eğlendirip güldürmek için bin türlü soytarılıklar yapardı. Kısa bir zamanda, o devrin darülfünun müderrisliği sayılan Süleymaniye Medresesi'ne, daha sonra da Galata Kadılığına tayin edildi. Oradan da Anadolu Kazaskerliğine atladı. En sonunda Padişahın özel öğretmeni payesini aldı. Henüz yirmi beş yaşlarında genç bir molla idi. Deli Hünkâr'ı o derece etkisi altına almayı başardı ki, Hünkâr araba ile gezintiye çıktığı zamanlar onu da mutlaka yanına alır, beraberinde gezdirirdi. Şimdi yalnız hacı hoca takımı değil, bütün İstanbul onu kıskanıyor, herkes ona diş biliyordu. Fakat yine de onun suyuna gidiyorlar ve ona dalkavukluk ediyorlardı. Kara Çelebizadeler gibi İstanbul'un en seçkin ailesi, ona kız vermeyi şeref saydı.

Bu durum Mollayı şımartıkça şımartıyor, artık hiçbir şeyden korkmuyordu. Deli'nin ilgisi sayesinde etrafındakileri ayakları altına almak, yükselmek, daha yükselmek istiyordu.

Anadolu Kazaskeri olduğu için bütün Anadolu Kadıliklarını daha fazla para verene satıyordu. Bununla yetinmedi. Saraydaki etkinliğiyle valilikleri de satmaya başladı.

Ahmet Paşa'nın Sadrazam olmasına kadar Hocanın itibarı ve serveti arttıkça arttı. Fakat Hezârpâre ondan daha kalles, daha kurnazdı. Hoca, Sadrazamın kuvvetinden korktu. Ona karşı Hümaşah Sultan'a yanaşmaya çalıştı. Macar kızı Nurü'l-ayn öyle cinlere, perilere, efsun-

lara kulak verenlerden değildi. Sadrazamı daha zeki, çıkarına daha uygun gördü.

Nurü'l-ayn ve Sadrazam ortak hareket edince, Cinci Hocanın yıldızı da sönmeye başladı.

Sarayda artık eskisi gibi yüz bulamıyordu. Bu öfkeyle son zamanda Hezârpâre Ahmet Paşa aleyhine tertip olunan ihtilal cemiyetine, muhalifler arasına girmek gafletini ve cesaretini gösterdi. Yeniçerilerin elinde parça parça olmaktan bin bir zorlukla kurtuldu. İşte bir hafta geçmeden yine hırsı, gururu sebebiyle Sadrazamın pençesine düştü.

Cinciye huzuruna getirdikleri zaman Sofu Mehmet Paşa kendisine oldukça nazik davrandı,

“Hoş geldin, Efendi,” diyerek oturttu. Kendisine nasihat etti, ihtiyaçları anlattı. “Efendi, şu tahta çıkış ikramiyesi için iki yüz keseyi esirgeme,” dedi.

“Benim paralarımı taht ikramiyesi diye yeniçerilere mi dağıtacaksınız? Öte tarafta Hümaşah Sultan ihtilal çıkarılmaları, kendisini kurtarmaları için yeniçerilere, Bektaşilere bin kese akçe dağıttırılmış. Onu niye görmüyorsunuz?”

“Hümaşah Sultan mı? Ne zaman?”

“Hünkâr hapsedilmeden birkaç gün önce. Bunu İstanbul’da herkes biliyor.”

“Ben de İstanbul’da herkesin içinde olduğum halde bak işte bilmiyorum. Hümaşah Sultan şimdi nerede?”

“Ben bilir miyim? Onu da siz bilmelisiniz.”

“Pekâlâ. Bu ayrı mesele. Onu da araştırırız. Fakat siz aranan iki yüz keseyi vermelisiniz.”

“Ben elime geçen paraları saraya ve satın aldığım kitaplara verdim. Bütün param elli keseyi bile bulmaz.”

Sadrazam ısrar ettikçe o telaşla yeminler ediyor, yalan söylüyor, pazarlığa girişmek istiyordu. Küstahça söylediği sözlerden Sadrazam öfkelen-di. Hoca ile kethüdasının hapsedilmeleri emrini verdi. Hocanın konağında araştırma yapmaları için iki memur görevlendirdi.

Hocanın mabeyin odasında meydanda bırakmış olduğu paralardan başka, hazinesinde de iki yüz kese para, iki sandık dolusu altın, denkler ve bohçalarla birçok nadir kumaşlar, elli kadar samur kürk, çeşitli eşya bulundu. Heps-i deftere kaydedilerek Sadrazamın huzuruna getirildi.

Sadrazam, Cincinin yalanlarını, yeminlerini yüzüne vurmak için onu hapisten getirtti. Kendi eliyle bir kısmını olsun vermediği eşyayı gözünün önüne koydu.

Cinci söyleyecek söz bulamadı. Ezildi. Pişman oldu. Fakat artık iş işten geçmişti. Sadrazam onu yine hapse gönderdi. Ne kadar serveti olabileceğini memurlarına hesap ettirdi. Üç bin keseden fazla nakdi olabileceğini tahmin ettiler. Bu hazinelerin gizli yerlerde saklanmış olması gerekiyordu. Bunları söyletmek için Cinci Hoca ve kethüdası, Cellat Kara Ali'nin eline teslim edildiler.

Kara Ali kollarını sıvamış, kılıcını kemerine asmış, işkence takımlarından kerpeten, burgu, buhur fitili, deri yüzen, ten tıraş eden, el ayak kıran, tırnak söken aletlerini iki yanına takmış takıştırmış olduğu halde içeri girdi. Ocağa iki tas koydu. Kızdırılacak işkence aletlerini de ortaya döktü. Hoca ile kethüdası bir kenara sinmiş korku ve dehşetle bakıyor, titriyorlardı. Sadrazamın kethüdası geldi sordu:

"Efendi Hazretleri, kötü muameleye başlanmadan önce servetinizin nerelerde saklı olduğunuzu söyleyecek misiniz?"

Hoca yeminler ederek başka nakdinin olmadığını söylüyor, kethüdayı aldatmaya çalışıyordu. Nihayet sabrı tükenen ağanın işareti üzerine Cellat Kara Ali kızdırılmış bir işkence aletini alarak Hocaya yaklaştı.

“Söyle Efendi, söyle Sultanım, söyle. Bu hazırlıkların hepsi Sultanım içindir. Bende işkencenin türlü türlü çeşidi var. Hafifinden başlayacağım. Söyleyinceye kadar gittikçe ağırlaşacak. Sen akıllısın. Bu dehşetli işkencelere uğramadan önce hepsini söylersin. Yoksa işkenceler o kadar şiddetli olacak ki sonunda dayanamayacak, ister istemez itiraf edeceksin.”

Cinci işin şakaya gelir tarafının olmadığını anladı. Ağlayarak söylemeye başladı. Kâh kendisi, kâh kethüdası, *falan yerde, filan merdiven altında, falan duvar içinde şu kadar altın gömülüdür*, diye anlatıyorlardı.

Sadrazamın kethüdası ve Kara Ali ısrar ediyor, “Daha var, daha var. Söyleyiniz,” diyerek onları tehditlerle sıkıştırıyor ve söyletiyorlardı.

Söyledikleri yerler arandı. On iki büyük bakır güğüm dolusu çil akçe ile yüz elli kese dolusu yeni, pırıl pırıl, ayarı yüksek Mısır altını bulundu.

Hocanın meydana çıkarılan üç bin kese nakit parasından başka iki yüz kese kıymetinde altın ve gümüş takımlarına da el konuldu. Konağına, konağının eşyalarına ve emlakine dokunulmadı.

Sadrazam Sofu Mehmet Paşa bu işi bitirince, Cinci Hocanın Hümaşah Sultan hakkında vermiş olduğu önemli haberi düşünmeye başlamıştı. Özellikle bu kadının müthiş bir serveti olabileceğini hesap ediyordu.

Deli İbrahim’e yaltaklanarak büyük servetler toplamayı başarmış beş meşhur yağmacı vardı. Şekerpare’nin hazinelerine İbrahim kendisi el koymuştu. Hezârpâre

Ahmet Paşa ile Cinci Hocanın el konulan servetleri bu curcunalı zamanda çok iş görmüştü. Bu yağmacılardan geriye, Kösem Valide Sultan'la Hümaşah Sultan kalıyordu. Kösem Valide yine valide sultan makamında bulunduğuş için ona dış geçirmek mümkün değildi. Fakat Hümaşah Sultan niçin yakalanmasın, malına niçin el konulmasındı?

Kösem Valide ile Hümaşah Sultan'ın aralarının bozuk olduğunu biliyordu. Hümaşah'ı tutmak, malına el koymak için Valide Sultanı kolayca ikna edebileceğini tahmin ediyordu. Fakat kadının binlerce kese dağıttığı, kuvvetli taraftarlar bulduğı yeniçerilerle Bektaşileri düşündü.

Mehmet Paşa hakikaten sofu bir adamdı. Bektaşilerle yeniçerilerden nefret ederdi. Bu iki zümrenin en seçkin şahsiyeti olan Murat Ağa'yı da hiç sevmezdi. Onun sadrazamlık makamına göz diktiğini, kendisine rakip olduğunu biliyordu.

Şimdi odanın köşesine yaslanmış derin derin düşünüyor; Kösem Valide Sultan ile birleşerek Murat Ağa'yı uzaklara attırmak, Hümaşah Sultan'ı ele geçirip Cinci Hoca gibi onun da servetini meydana çıkarmak ve el koymak için planlar hazırlıyordu.

Cinci Hoca, sözleriyle Sadrazam Mehmet Paşa'nın sofu kafasına son bir büyü yapmış oldu.

Mehmet Paşa doğru, adil, namuslu bir adamdı. Fakat o devirde doğruluk ve namus hiç de geçerli değildi. Zamanın siyaseti yalan, dolan, hile ile döndürülüyordu. Bütün saltanat ileri gelenleri kalles, şaklaban, hilekâr adam-

lardı. Hepsinin takip ettikleri birinci yol, çalıp çırparak zengin ve kuvvetli olmaktı.

En yüksek mevkilerde bile cehalet hüküm sürüyordu. Saygıyla karşılanan para, can kulağıyla dinlenen de cin ve peri efsaneleriyle hurafeler idi.

Doğrulukla ilerlemek, iş yapmak isteyen Sofu Mehmet Paşa bir türlü başaramıyor, etrafını çeviren zorluklar arttıkça artıyordu.

Hazinenin curcunasını, Hümaşah Sultan'ın servetini anlatarak Kösem Valide'yi nasıl ikna edeceğini düşünürken çuhadar ağa içeri girdi.

"Şeyhülislam Efendi Hazretleri teşrif buyurdular," dedi.

Sadrazam, Müftüyü saygıyla kapıda karşıladı. Abdürrahim Efendi, oturur oturmaz uzun uzun hal hatır sormak yerine telaşla, "Zat-ı Devletlerinize çok önemli bir hususu arz etmeye geldim," dedi.

"Hayırdır inşallah. Buyurun."

"Hezârpâre Ahmet Paşa taraftarları sipahileri kışkırtmışlar. Yer yer gizli cemiyetler kuruyorlar. Bir ihtilal hazırlıyorlar."

"Sebep?"

"Sultan İbrahim kendilerinin haberi olmaksızın haksız yere tahttan indirilmiş. Padişahlık bir çocuğa kalınca hükümeti Valide Sultanla Zat-ı Devletliniz ve bendeniz duacınız gasp etmiş bulunuyormuşuz. Sultan İbrahim gece gündüz feryat ediyor, hakkını arıyormuş. Hakkın yerini bulması için Sultan İbrahim'i kurtarmak, tahta geçirmek, bizleri cezalandırmak lazımmış."

"Bütün bu olanlara yeniçeriler ne diyorlar?"

"Bütün ağalar ateş püskürüyor. *Sipahileri ezeriz. Mahvederiz*, diyorlar. Özellikle ocaklılarla sipahiler arasındaki

düşmanlık malum. Fakat sipahilerin hükümeti gafil avlayarak bir ihtilal çıkarma ihtimali var. Çünkü gizli gizli hazırlanıyorlar. Onları teşvik edenler de çok.”

“Peki, ocak ağaları nasıl bir önlem almayı düşünüyorlar?”

“Fitneyi bastırmak için tek bir önlem var.”

Sadrazam, Müftünün yüzüne baktı. O ise etrafa bakındı. Odada kimsenin bulunmamasına rağmen Sadrazamın kulağına doğru eğilerek yavaşça konuştu:

“Sultan İbrahim’in işini bitirmek lazımdır. O sağ oldukça fitne fesat eksik olmaz. Sultan Mustafa vakası aynen böyleydi. Bize ibret olmalıdır. Mustafa da bunun gibi deli ve hapis iken zavallı Genç Osman şehit edilerek ikinci defa tahta geçirilmedi mi?”

“Doğru, çok doğru. Fakat Valide Sultanı nasıl kandırmalı?”

“Eğer uygun görürseniz onu bana bırakınız. Ben onu kandırır, rızasını alırım.”

“Sultan İbrahim’in vücudunu ortadan kaldırmanın şeriat hükümlerince caiz olduğuna dair fetva verecek misiniz?”

“Yüz tane fetva veririm.”

“Peki, bunu nasıl yapalım? Gizli kapaklı bir şekilde mi?”

“Hayır. Öyle gizli kapaklı yapacak olursak fena bir iş yapmış gibi kabahatli durumuna düşeriz. Memleketin selameti için, resmen ve alenen fetva hükmünü yerine getiririz.”

“Nasıl?”

“Basbayağı! Hep beraber heyetçe saraya gideriz. Hapishaneyi gözümüz önünde açtırırız. Cellat hazır bulunur...”

“Uygundur.”

“Öyle ise ben şimdi buradan saraya gider, bu kararınızı Valide Sultana açıklayarak onun da onayını alırım. Böyle önemli işlerde dakika kaybetmemek gerekir.”

Şeyhülislam Efendi yerinden kalktı. Sadrazam onu karşıladığı gibi saygıyla uğurladı.

Bu mesele de halledilince Sadrazam, Hümaşah Sultan'ın servetiyle daha fazla ilgilenmeye başladı. Hezârpâre Ahmet Paşa'dan, Cinci Hocadan aldığı servetin kat kat fazlası şimdiden iştahını kabartmaya başlamıştı. El konacak tek büyük servet Hümaşah Sultan'da kalmıştı. Onu elinden kaçırmak istemiyordu.

“Gel!” diye bağırdı. İçeri giren perde çavuşuna emretti.

“Bana kethüdayı çağır.”

Bir dakika sonra kethüda gelmiş, karşısında divan duruyordu. Emretti:

“Sultan İbrahim'in gözdelerinden bir Hümaşah Sultan vardı. Çok zenginmiş. Hatta kendisini himaye etmeleri, kurtarmaları için Bektaşilerle yeniçerilere bin kese akçe vermiş. Şimdi bu kadının da ne olduğunu, nerede bulunduğunu araştırarak, akşama kadar bana haber getireceksiniz. Araştırmayı mümkün olduğu kadar gizli yapınız,” dedi.

15

Son İhtilal

Kösem Valide Sultan'ı korkutmak için lüzumundan fazla büyütülen "Sipahiler ihtilalı" girişimi, Murat Paşa'nın göz yumması üzerine alevlenmişti. Şimdi sipahiler yer yer bağırarak şikâyet ediyorlardı.

"Ne demek efendim? Din birliğiyle yapmışlarmış. Bu nasıl din birliği? Biz de bu ümmetten, bu milletten değil miyiz? Sipahiler de bu memleket için, bu hanedan uğruna kanlarını dökmüyorlar mı? Neden bize sorulmadan, üç beş ulema ile yeniçerilerin fikrine, keyfine göre koca bir padişah tahttan indiriliyor da yerine bir çocuk geçiriliyor? Zavallı Padişah bir zindana atılmış inim inim inler, yürekler acısı feryat ederken, saltanatı bir kadın, hükümeti Sofu Mehmet Paşa ile Abdülhalim Efendi zaptetmiş, istediklerini yapıyorlar."

Bu sözler her tarafta günden güne artarak duyulmaya başlandı. Bundan telaşa ve endişeye düşen Şeyhülislam Efendi, Kösem Sultan'ı da kandırdıktan sonra fetvasını verdi.

"Deli Hünkâr hayatta olduğu müddetçe memlekette huzur mümkün değildir. Ümmetin kıyımını önlemek için, bir kişinin kıyılması şarttır..."

Fetvayı hükümet taraftan olan ulemaya ve ocak ağalarına da imzalattılar.

Recebin yirmi yedinci günü, ağustosun sekizine rastlamıştı. Boğucu bir sıcak vardı. Sadrazamla Şeyhülislam,

beraberlerinde Yeniçeri Ağası Murat Ağa, Dârâ Çavuş ve bazı ulema bulunduğu halde habersizce saraya gittiler. Girişimin halk ve bilhassa sipahiler tarafından duyulmamasını istiyorlardı. Cellat Kara Ali de önceden saraya gönderilmişti.

Sarayda büyük bir heyecan meydana geldi. Hükümet üyelerinin ve cellatların gelişinden maksat anlaşılmıştı. Kapıya örülmüş duvarı yıkmak için kazmalar vurulmaya başladığı, delikten Sadrazam ve Şeyhülislamı gördüğü zaman Deli İbrahim başına gelecek akıbeti sezdi. Acı acı yardım istiyor, feryat ediyor, validesine, Sadrazama ve Müftüye müthiş küfürler ediyordu.

İbrahim'in feryatlarından bütün saraylılar ve bostancılar kaçmış, bir yerlere gizlenmişlerdi. Üzüntüsünden ağlayanlar da vardı. Meydanı bir matem sessizliği kapladı.

Ocak ağaları arasında biraz arkada duran Zeynel Ağa ile Domuz Recep heyecanlı, telaşlı tavırlarla konuşuyorlardı. Zeynel Ağa, "Yalnız İbrahim bağılıyor, Nurü'l-ayn'ın sesi işitilmiyor," dedi.

"Suphi olacıklardan ona haber vermiş olmalıdır."

"İyi ama Valide Sultan ve Sadrazamın başka hayalleri, girişimleri de var. Sadrazam, Hümaşah'ın mallarına göz koymuş. Kösem Valide de onu ele geçirmek, yok etmek düşüncesinde."

"Hapishanenin etrafını bir sürü haremağası sarmış. Bu durumda Nurü'l-ayn'ı alıp hareme geçirmek için bekliyorlar."

"Diğer tarafta Sadrazam da onu eline geçirmek istiyor. İşte adamları karşıda."

"Evet, vaziyet çok tehlikelidir. Suphi'yi görmüyorum. O nerede?"

“Maiyeti ile yıkılan kapının önünde, duvarcılarının arkasında duruyor.”

“Nurü'l-ayn'ı nasıl kaçırabilecek, aklım ermiyor..”

“Ben daha bu sabah Murat Ağa'yı gördüm. Vaziyeti, bütün zorlukları anlattım. O bir şeyler biliyor fakat açıklamıyor. Sadece, *Telaş etmeyiniz, rahat olunuz. Her şey düşünölmüştür*, diyor.”

“İyi ama o düşünölen tedbirleri biz de bilmek isteriz. Dün akşam tekkede idim. Benim hiçbir şeyden haberim olmadığını gören Cemal Baba ateş püskürdü. Hanımlar da merak ediyorlar. Bu önemli günlerde bir toplantı yapılmaması doğru değil.”

“Önlemler çok gizli olduđu için söylenti çıkarılmasına imkân vermek istemiyor, gizli tutuyorlar sanırım.”

“Bizden de mi, Cemal Baba'dan da mı gizli? Fakat galiba senin bu gizlilikten haberin var. Çünkü hiç telaş etmiyorsun.”

“Vallahi hiçbir şeyden haberim yok. Dört gündür Suphi'yi de görmedim.”

Kapı önündeki duvar yıkılmıştı. Şimdi demir kapı üzerindeki, içine kurşun akıtılmış büyük asma kilidin kırılıp açılması için uğraşılıyordu. Sonunda kapı açıldı. İçeriden Sultan İbrahim göründü. Saçı sakalı uzamış, yüzü oldukça sararmıştı. Üzerinde gülkurusu renginde bir atlas entari vardı. Önü açık entarinin etekleri arasından kırımızı atlas çakşın, uçları sırma işlenmiş uçkuru görünüyordu.

Hali çok perişandı. Onlarca vezirin, devleti yönetenlerin kafasını bir sözle uçurmuş olan Hünkâr; canlı ölüm gibi karşısında yürüyen, kendisine doğru gelen Cellat Kara Ali'yi gördüğü, sıranın kendisine geldiğini anladığı zaman büsbütün heyecana kapıldı. Ağlıyor, avaz avaz ba-

ğırıyor, Cellada ve Sadrazama sövüyordu.

Tehlikeli bir olay oldu. Vükela işin bir an evvel görülmesini istiyordu. Fakat Cellat Kara Ali, İbrahim'i tutup boğmak için hapisane kapısına yaklaştığında, eski Padişahı karşısında böyle müthiş bir görüntü içinde gördüğü zaman fena halde korktu.

“Ben kesinlikle bu işi yapamayacağım. Padişahı öldüremeyeceğim,” diyerek kaçtı.

Durum nazik ve zordu. İbrahim'in açık kapıdan çıkması, saray bostancıları arasına, oradan da sipahi kışlasına kaçması, derhal kanlı bir ihtilalin patlamasına sebep olabiliyordu. Sadrazam telaşlanmaya başladı. O anda Suphi, Sadrazama yaklaşarak bir şeyler söyledi ve sonra yanına beş altı kişiyi alarak hapishaneye girdi. İbrahim'in etrafını sardı. Onu susturmaya, yatıştırmaya çalışıyor, hapishaneye başka birisinin girmesine müsaade etmiyordu.

Sadrazam, kaçıp gitmeye yeltenen Cellat Kara Ali'nin arkasından koştu, önüne geçti. Elindeki asasıyla adamın omzuna, sırtına vuruyor; onu tehdit ediyor;

“Şimdi sana emredilen görevi yapacaksın. Yoksa seni burada geberdirim,” diyordu.

Cellat korktu. Emre itaat etti. Omuzlarını kaldırdı, ağlayarak Sadrazamın önü sıra yürüdü. Hapishaneye girdi. Hâlâ bağıırıp çağırın İbrahim'in arkasına sokuldu. Boğazına bir ilmek atarak işini bitirdi.

Ortalıkta ani bir kargaşa meydana geldi. Birkaç saray hademesiyle haremağaları cenazeyi almak için içeri koştular.

Diğer taraftan Suphi ile maiyeti hapishaneden çıkmış, uzaklaşıyordu. Zeynel Ağa, yanında duran Recep'e te-laşla sordu:

“Suphi hapishaneden çıktı gidiyor. Yanında Nurü'l-

ayn yok. Nasıl olur? Hasekiyi orada, haremağalarının eline mi bıraktı?"

"Ben de anlamıyorum. Bunda bir iş var. Acaba Nurü'l-ayn'ı daha önceden mi kaçırdılar?"

"Nasıl kaçırabilirler? Bütün pencereleri ve kapısı sağlam duvarlarla sarılmış hapishane binası işte gözümüzün önünde. Bunun neresinden adam çıkar da kaçır?"

Recep verecek cevap bulamıyordu. Hayret ve heyecanından alıklaşmıştı. Zeynel hapishane etrafında dolaşmak, açılmış bir firar deliği varsa görmek ümidiyle ileri doğru yürüdü. Recep de onu takip etti. Bu, müstakil, küçük bir binaydı. Etrafını dolaştılar. Hiçbir tarafta ufacak bir delik bile yoktu.

Kapı önüne geldikleri zaman orada Sadrazamı, ket-hüdasını, maiyet çavuşlarını, saray ağalarını büyük bir telaş içinde gördüler. Haremağaları içeri girmiş, orada sadece zenci Dilnihad'ı bulmuş çıkarmışlardı. Nurü'l-ayn sır olmuştu. Her tarafı aradılar. Dilnihad telaş ve heyecan ile, "Kapı açılıncaya kadar içeride idi. Yanımdan geçti. Odasına gitti. Bir daha göremedim. Belki periler kaçırmıştır. Zaten bu bina tekin değildir. Kaç defa cinler, periler göründü," diyordu.

Herkes büyük bir hayret içinde idi. Birbirlerine soruyorlardı.

"Hümaşah Sultan'a ne oldu?"

"Belki peri idi de uçup gitti," diyenler de vardı. Zeynel Ağa ile Recep, karşıda kaygısızca duran Murat Ağa'nın yanına sokuldular. Zeynel yavaşça sordu:

"Nurü'l-ayn'dan haberiniz var mı?"

"Hayır. Siz gördünüz mü?"

"Nereden göreceğiz? Suphi'nin içerden çıktığını, telaşla uzaklaştığını gördük. Yanında Nurü'l-ayn yoktu."

“Suphi’yi giderken ben de gördüm.”

“Peki, Nurü’l-ayn ne oldu?”

“Bilmem. Sonra belki bir haber alırız.”

Zeynel, Murat Ağa’nın dudakları üzerinde alaycı bir gülümseme sezer gibi oldu. Fakat konuşmasını sürdürmedi. Çünkü o anda bir haremağası geldi. Kösem Sultan’ın kendisini görmek istediğini söyledi. Murat Ağa da büyük bir istekle Valide Dairesi’ne doğru gitti.

İstanbul müthiş krizler içinde idi.

Yeniçerilerle sipahiler arasındaki nefret son haddine varmıştı. Hükümetten memnun olmayan bütün muhalifler sipahiler tarafında idi. Onları teşvik ediyorlardı. Fitne için için, derin derin genişleyip yayılıyordu. Valide Sultanla Sofu Mehmet Paşa’dan ve Şeyhülislam Abdürrahim Efendi’den Sultan İbrahim’in kanını istiyorlardı.

Yeniçeriler kendileriyle beraber olduğu için hükümet kuvvetli görünüyor, şiddet gösteriyordu. Fakat herkeste endişe vardı. Fitne kazanları kaynıyordu. Bir ihtilal kopacağı şüphesizdi. Neticenin ne olacağı bilinemezdi.

İşte bu heyecanlı günler esnasında idi... Hobyar Hatun’un Haliç üzerindeki yalısında misafirler vardı. Hepsi Bektaşî kadınlardı. Şekerpare ve Hamide Hatun da orada idiler.

Memleketi tehdit eden fitne ve ihtilalden korkacak takımdan değillerdi. Bilakis birçoğunun bu ihtilal işlerinde parmağı vardı. Böyle şeylere alışmış insanlara has bir vurdumduymazlıkla içip sefa sürerken konuşuyorlardı. Bir hanım,

“En taze haber. Tatar Hanı, Kösem Sultan aracılığıyla

ricada bulunmuş, Cinci Hoca İstanbul'a gelecekmiş," dedi.

"Neredeydi ki?"

"Sofu Sadrazam bütün malını aldıktan sonra onu Mihaliç'e sürgün ettirmişti."

"Nurü'l-ayn'ın malına el konması için Sadrazama haber ve akıl verenin Cinci Hoca olduğunu biliyor muydunuz?"

"Tabii. Yanıklar başkalarını da yakmaktan zevk alırlar."

"Fakat ne Cinci Hoca ne de Sofu Sadrazam aradıkları zevki alamadılar. Nurü'l-ayn sır oldu gitti. Bir türlü bulunamıyor."

Şekerpare söze karıştı.

"Önceki gün Kösem Valide Sultan bana haber göndermiş. *Hümaşah Sultan'ın ne olduğunu, nerede saklandığını bilse bilse o bilir. Bana mutlaka haber vermelidir*, demiş. Gelen haremağası benden bilgi almaya çalıştı. Hiçbir şey bilmediğime yemin billâh ettiğim halde onu bir türlü inandıramadım. Şimdi ben de Valide Sultanın şerrinden korkuyorum. Nurü'l-ayn'ın nerede olduğunu bilmediğime o da inanmayacak, bana düşman olacaktır."

"Buna ben de inanmam ya. İstanbul'un bütün esrarını bildiğin, Nurü'l-ayn'ı o kadar iyi tanıdığın halde ona ne olduğunu bilmeyesin, mümkün mü?"

"Vallahi, billahi bilmiyorum. Üstelik buna kimseyi inandıramıyorum. Kimden sorsam, alay eder ifadeyle, *Biz senden soralım*, diyor."

"Suphi'den de bir haber yok mu?"

"Hayır."

Fitne Kumkuması güldü.

"Ben senin yeminlerine de pek inanmam. Yalancının

yemini çok olur derler. Ne kadar yemin etsen Murat Ağa ile buna dair görüşmediğine, ondan bilgi almadığına beni inandıramazsın. Bu işin sırrını Murat Ağa'nın bilmemesi mümkün mü?"

"Suphi ile Nurü'l-ayn'ın ne olduklarını vallahi o da bilmiyor."

"Bilmiyorum diyorsa yalan söylüyor. Tekkedeki toplantımızda, *Nurü'l-ayn'ın nasıl kaçırılacağını Suphi ile bana bırakınız*, dememiş miydi? Mademki Nurü'l-ayn meydana yoktur, onun Suphi tarafından kaçırıldığına da şüphe yoktur. Nasıl kaçırıldığını da Murat Ağa'nın bilmesi ve sana söylememesi mümkün değildir."

Şekerpare gülmeye başladı.

"Nurü'l-ayn'ın nasıl kaçırıldığı mı? O mesele başka. Siz benden Nurü'l-ayn ile Suphi'nin ne olduğunu soruyorsunuz. Ben de bilmediğime yemin ediyorum."

"Allah Allah, hele bir kere nasıl kaçırıldığını anlayalım. Kaçmış, kurtulmuş olduklarından emin olalım. Nerede bulduklarını sonra düşünürüz."

Şekerpare duraladı. Bir dakika kadar düşündü.

"Bu bir sırdır. Hem de önemli bir sırdır. Sadrazam ve Valide Sultan haber alacak, Nurü'l-ayn'ın kurtulup bir yerlerde gizlenmiş olduğunu anlayacak olurlarsa Nurü'l-ayn'ın hayatı tehlikeye girer. Nurü'l-ayn'ın hapishanede perilerle görüştüğünü oradaki zenci halayık Dilnihad söylemişti. Sonra esrarengiz bir şekilde kaybolması üzerine onun yine periler vasıtasıyla uçmuş olduğuna inanan birçok budala var. Hatta sarayda bile buna inanan o kadar çok insan var ki. Zenci halayık beş on dakika önce Nurü'l-ayn'ı gördüğü, kapı önünde birçok hadımağasının beklediği, binanın çıkılabilecek başka hiçbir deliği bulunmadığı halde

onun ortadan kayboluvermiş olması herkesi hayret ve dehşete düşürüyor.”

“Cinler ve periler saf saraylılara dehşet verirse de biz erenlere yalnız hayret verebilir. Koskoca kadın ortadan nasıl kaybolmuştur? Bu işin garip bir sırrının olması gerekmez mi?”

“Evet, bu bir sırdır. Benim de çok merak ettiğim bu sırrı Murat Ağa kimseye söylemeyeceğime yemin ettirerek söyledi. Beni sıkıştırıyorsunuz. Sizi kırmak, gücendirmek istemem. Fakat yemin etmişken nasıl söyleyeyim?”

“Biz de kimseye söylemeyeceğimize yemin eder, seni temin ederiz. Senin yeminin de yerini bulmuş olur. İşte en önce ben yemin ediyorum. Vallahi, billahi kimseye söylemeyeceğim.”

Hamide Hatun’un yemininden sonra diğer kadınların hepsi de büyük bir istekle yemin ettiler.

Şekerpare tereddütlerden, nazlardan ve bin bir türlü edadan sonra gülerek söze başladı:

“Hâlbuki iş o kadar basittir ki, öğrenince, *Bu da bir şey miymiş*, diyeceksiniz.”

“İstedığı kadar basit olsun, hele sen bir anlat bakalım.”

“Murat Ağa ile Suphi uzun görüşmeler yapmış, düşünmüşler. Önce Suphi, Nurü’l-ayn ile görüşmeye muvaffak olmuş. Hatta bir defa Suphi dışarıda, Nurü’l-ayn içeride hapishane deliğinden görüşürlerken üzerlerine Deli İbrahim gelmiş. Nurü’l-ayn, perilerle görüştüğünü söyleyerek onu atlatmış. İbrahim buna inanarak Nurü’l-ayn’ın yanına gitmekten korkmaya başlamış. Bu sayede kadın, hapishanede kaldıkça onun elinden kurtulmuş. Her gece delik başında Suphi ile rahat rahat konuşmaya,

düşünmeye fırsat bulmuş. Diğer tarafta Murat Ağa ile Suphi, Nurü'l-ayn'ı hapishanenin açılacağı, İbrahim'in idam olunacağı günden başka bir günde kaçıramayacaklarını anlamışlar. Sipahi İhtilali dedikodularından istifade ile İbrahim'in vücudunu kaldırmak kararını ertelemişler ve o gün kargaşa arasında Nurü'l-ayn'ın nasıl kaçırılacağını düşünmüş, karar verip tatbik etmişler."

"Neye karar vermiş, nasıl tatbik etmişler? Asıl önemli nokta bu."

"Basit. Suphi, Nurü'l-ayn'ın vücuduna göre bir kat yeniçeri asker elbisesi ve burma sarıklı bir kavuk bulmuş. Nurü'l-ayn bunun nasıl giyileceğini de öğrenmiş. Her şey hazırlanmış. İbrahim'in idam edileceği gün hapishane kapısı açıldığı, Sadrazamın adamlarıyla Valide Sultanın hadımağaları etrafı sardığı zaman; İbrahim'in muhafazasında görevli olan Suphi, mahiyetindeki seçme askerlerle hapishaneye girmiş. Bu sırada Nurü'l-ayn da üzerindeki kadın elbiselerini atmış, aceleyle yeniçeri elbiselerini giymiş. Palasını bile takmış. Tava karasıyla dudaklarının üzerine taze bıyık gibi lekeler yapmış. Ellerini, yüzünü biraz kirletmiş. Saçlarını tepesinde toplayıp üzerine geçirdiği uzun burmalı kavuğu kaşlarına kadar çekmiş ve Suphi'nin emrindeki askerlerin arasına katılmış. İbrahim cellada teslim olup da işi bitirildiği zaman, Suphi görevini yapmış bir memur edasıyla oradan ayrılmış. İşte o zamandan beri Suphi'nin ne olduğunu, nerede olduğunu, nereye gittiğini bilen yok."

"Peki, Nurü'l-ayn ortadan kaybolduğu zaman hükümet, Sadrazam onu Suphi'den sormak istememiş mi, aramamış mı?"

"Sadrazam onu tanımaz. Murat Ağa, İbrahim'in hapishanesini muhafazaya memur olan ve artık hizmetle-

rine ihtiyaç kalmayan askerleri derhal kışlalarına göndermiş. Bu arada Suphi'nin kayıp olduğuna bizim arkadaşlardan başka kimse dikkat edememiş."

"Murat Ağa şimdi Suphi'yi arayıp sormuyor mu?"

"Hayır. *Şimdilik aramamak daha hayırlıdır*, diyor. Suphi mutlaka Nurü'l-ayn'la birlikte emin bir yerde saklanıyordur. Bu ihtilal döneminin geçmesini, ortalığın yatışmasını bekliyordur. Endişe edecek bir şey yoktur sanırım. Şimdi bizim yapmamız gereken bu işi kurcalamamak, Suphi'nin ve Nurü'l-ayn'ın adını bile anmamaktır."

Korkulan, beklenen ihtilal sonunda başladı.

Sipahi kodamanlarından Bıyıklı Mahmut İskender de bayrak açmış, etrafına bir dolu serseri toplamıştı.

İstanbul'daki sipahiler de Sultan Ahmet Camisi'nde toplandılar. Aralarında bazı ulemalar da vardı. Cinci Hoca taraftarları da onların içindeydi.

"Bizim Efendimizin kabahati neydi ki bütün malına el kondu, kendisi Mihaliç'e sürgün edildi? Bu zalimlerden Efendimizin malım ve intikamını isteriz," diye bağırıyorlardı.

İsyanda Cinci Hocanın da parmağının olduğu anlaşıldı. Son günlerde Tatar Hanı'nın desteğiyle affedilmesi, İstanbul'a dönüşüne izin verilmesi kesinleşmişti. Fitnenin bu ucunun bastırılması için Cinci Hocanın vücudunun ortadan kaldırılmasına karar verildi. Derhal Mihaliççik'a adam gönderilerek orada boğduruldu.

Sipahiler görünüşte yeniçerilere karşı düşmanlık göstermiyor, yalnız Sadrazamla Şeyhülislamdan Sultan İbrahim'in kanının bedelini istiyorlardı.

Fakat bir gece sipahiler zorla Ahırkapı'yı açtirdılar. Muhafızları tutuklayıp, Sadrazamın ve yeniçerilerin işten haberdar olmasına meydan bırakmadılar. Bıyıklı Mahmut takımını gece yarısı gemilerle Üsküdar'dan getirip içeri aldılar. Toplulukları büyümüş, söz ayağa düşmüştü. Ertesi gün Sultan Ahmet Camisi'nden çıktılar, saraya doğru ilerlediler. Valide Sultandan Sadrazamın kellesini, Şeyhülislamın görevden alınmasını ve sürgün edilmesini istiyorlardı.

Kösem Valide Sultan, Sadrazam ve Şeyhülislamın tutumundan ve idaresinden memnun değildi. Onları atmak, yerlerine kendi adamlarını getirmek istiyordu. Diğer tarafta hükümeti pençelerine almak arzularını besleyen yeniçeri kodamanları ile sadrazamlığa göz dikmiş olan Murat Ağa da Sadrazamla Şeyhülislama taraftar değildi. Fakat sipahilerin Valide Sultanla ve saray bostancılarıyla birleşmelerine meydan bırakmak işlerine gelmiyordu. Sipahilerin saraya gideceklerini haber alan yeniçeriler derhal meydana atıldılar. Ayasofya arkasından saraya doğru giden yolda, Sultan Ahmet Çeşmesi önünde karşılarına çıktılar.

Artık her iki tarafın da gözlerini kan bürümüşü. Silahlar patladı, kanlı bir savaş başladı.

Sipahilerin galip gelmesine, saraya giden yolu açmalarına ramak kalmıştı. Bunların saldırısından yeniçeriler korkmuş, geri çekilmeye ve dağılmaya başlamışlardı. Yeniçeri ağası ne yapacağını şaşırdı.

İşte bu anda ocağın en eski kurdu, seksenlik Koca Müslihiddin Ağa atını ileri sürdü. Müthiş naralarla bağırıyor, yeniçerileri teşvik ediyor, en ileride gidiyordu.

Kahraman ihtiyarın gösterdiği bu cesaret yeniçeri tarafını ateşledi. Şiddetli bir hücum ile sipahileri püskürt-

tüler. İhtilal cemiyeti perişan oldu. Bıyıklı Mahmut takımı Üsküdar'a kaçtı.

Sipahilerin bozguna uğraması üzerine memlekette yeniçeriler hâkim kuvvet haline geldiler. O zamanın tabirince, *Bıyıklarını öyle büktüler ki, balta kesmez bir hale geldi.* Sadrazama her istediklerini yaptırıyorlardı.

Sadrazamla Valide Sultanın araları açılmıştı. Bunlar yeniçerileri birbirleri aleyhine kışkırtıyor, onları şımartıkça şımartıyorlardı.

Murat Ağa birinci arzusuna erişmiş, yeniçeri ağalığına tayin edilmişti. İstanbul'daki bütün hileli, dalavereli maceralar onun bilgisi ve parmağıyla yapıyordu. Göz diktiği sadrazamlığa doğru adım adım ilerliyordu.

Davutpaşa sahillerinde kurulu bahçeler, bostanlar, bağlar arasında تنها bir köşkte düğün vardı. Kadın erkek tüm davetliler, zamanın üst düzey mevkilerinde görevli olan canlardan, Bektaşilerdendi.

Az bir zaman önce devir değişmiş, Sadrazam Sofu Mehmet Paşa görevden alınıp idam edilmiş, yerine Yeniçeri Ağası Murat Ağa tayin edilmişti.

Sadrazam Murat Paşa, halkın takdirini kazanan bir dürüstlük, kuvvet ve cesaret örneği gösteriyor, memleketi adaletle idareye sevk etmeye çalışıyordu. Yeniçeri zorbalarının da kuvvetini kırmış, her işi, herkesi pençesine almıştı. Bu demir gibi kuvvetli pençe sanki ipekli, yumuşak kadifelerle kaplanmıştı. İşlere istediği şekli, istediği yönü veriyor, kimseyi de incitmiyordu.

Bugün düğüne Sadrazam Murat Paşa da davet edilmiş, o da bu güzel davete katılmıştı. Arkasında Yeniçeri

Ağası Kara Çavuş olduğu halde, düğün evine sade, gizli denilebilecek bir halde gelmişti.

Konak sahipleri onu kapı önünde saygıyla karşıladılar. Suphi Bey ve Zeynel Ağa en ön sırada oturanlar arasında görülüyordu.

Konak, Sultan İbrahim'in idam ettirdiği vezirlerden Suphi Bey'in babasınındı. Hükümetçe ona el konulmuş ve satılmıştı.

Suphi, Nurü'l-ayn'ı kaçırmayı başardığı zaman güzel kadını pek iyi tanıdığı bu kenar ve تنها mahalleye getirdi. Önceden kiraladığı bir evceğize kapanıp inzivaya çekildiler. Nerede bulduklarını hiç kimseye, hatta Zeynel Ağa'ya, Cemal Baba'ya, Murat Ağa'ya bile bildirmediler.

Suphi, Sadrazamın Nurü'l-ayn'ı ele geçirmek ve malına el koymak için aradığını, Kösem Valide Sultan'ın da onu kendisine düşman bildiği için vücudunu ortadan kaldırmak istediğini biliyordu. Bu iki dehşetli düşmanın elinden Nurü'l-ayn'ı kurtarmaya, Cemal Baba'nın ve Murat Ağa'nın kuvvetinin bile yetmeyeceğini düşündü. Ortalık yatışınca kadar kayıplara karışarak inziva hayatı yaşamaya karar verdiler.

Ev küçük, fakat yeni ve kullanışlıydı. Bahçeleri genişti. Çok güzel döşenmişti. Suphi mahallede babasının kölelerinden ihtiyar lalasını bulmuştu. Lala evin uşaklık ve vekilharçlık vazifesini yapıyor, lazım olan her şeyi getiriyordu. Suphi ve Nurü'l-ayn sokağa çıkmaz, kimse ile görüşmez, yalnız güzel havalarda bahçıvanlık yaparak eğlenirlerdi.

Aylarca devam eden bu inziva hayatında, aşk ve muhabbetin hararetiyle o kadar tatlı ve mesut yaşıyorlardı ki dışarıda neler olup bittiği akıllarına bile gelmiyordu.

Nurü'l-ayn bütün hayatını Suphi'nin sevdasına, bu samimi huzur ve saadete harcayacağına yemin ediyordu. Karun kadar zengindi. Bir dolu sarrafları, kethüdaları vardı. Servetini bunların vasıtasıyla gizletmişti.

Para lazım oldukça Suphi gece vakti bunlardan birine müracaat eder, Nurü'l-ayn'dan bir parola veya bir işaret götürür, istediğini alırdı. Hiçbiri Hümaşah Sultan'ın nerede saklandığını bilmezdi ve ondan korkarlardı. Çünkü bütün yeniçeri zorbalarıyla Bektaşî babalarının onun taraftan olduklarını öğrenmişlerdi.

Nurü'l-ayn şimdi Suphi'yi seviyor, yaşadığı bu hayattan memnun görünüyordu. Fakat kalbinin derinliklerinde şan ve şeref hislerinin zaman zaman galip geldiğini hissediyordu. Bu hislerini de Suphi'den gizlemiyordu. Bir gün, "Sahip olduğumuz büyük servet hep böyle saklı kalacak olursa, bir gün yok olacak demektir. Ne yalan söyleyeyim, böyle inziva hayatı yaşamaktansa seninle beraber şan, şeref ve ihtişam içinde, hareketli bir ömür sürmeyi tercih ederim," dedi.

"Merak etme gözüm, onun da zamanı gelecek ve o zaman inan ki uzakta değildir. Sofu Sadrazamın gurur ve baskısı son haddine vardı. Hiç siyaset bilmiyor. Geceleri kethüdalara gittikçe birinci işim onlardan haber almak, ortalığın halini öğrenmek oluyor. Son aldığım haberlerden çok memnunum. Sadrazam hem yeniçerileri hem de Kösem Valide'yi gücendirmiştir. Hâlbuki bizim Murat Ağa şeytan gibi her tarafı kullanıyor. Validenin de, yeniçerilerin de, babaların da en çok güvendikleri şahsiyettir. Yakında Murat Ağa sadrazam olur, bir gün gelir ki Valide Sultanın da ikbali söner, nüfuzu ve zulmü kalmaz. Biz de tehditten kurtulur, istediğin gibi şan ve şerefle yaşarız."

“Unutma ki seninle bir kere Macaristan’a kadar gitmek, oradaki evimi ve akrabalarımı görmek en büyük arzumdur.”

“Hele istediğimiz uygun zamana ulaşalım, onun da çaresini buluruz.”

Bekledikleri selamet ve ikbal günleri geliyordu. Murat Ağa sadrazam, Kara Çavuş yeniçeri ağası olmuştu. Murat Ağa, Kösem Valide Sultan’a, onun Hümaşah diye kendine düşman bildiği Nurü’l-ayn hakkında izahat ve teminat vermiş, onu kandırmaya çalışıyordu.

Suphi ve Nurü’l-ayn henüz meydana çıkmıyorlarsa da Bektaşi canlarıyla görüşüyorlardı.

Suphi’nin babasının el konularak satılmış olan konağını başka bir isimle satın aldılar. İçini bir güzel döşettiler. İşte bugün de düğün cemiyeti için buraya davetli idiler.

Davetliler arasında ham ervah dedikleri Hariciler tarikatından hiç kimse yoktu. Nurü’l-ayn da birkaç gün önce aday gösterilmiş, dört kapı esrarını öğrenmiş, merasimle erenler zümresine katılmıştı.

Şekerpare, Fitne Kumkuması, Hobyar Kadın gibi İstanbul’un saraylarında sivrilmiş en güzel, en zeki fettanlar da davetliler arasında idi. Bunlar içeride Murat Paşa ile Kara Çavuş’u derin saygılarla karşıladılar. Tüm kadınlar göz kamaştırıcı elmaslara, ziynetlere batıp çıkmış gibiydiler.

Cemal Baba sağına Sadrazamı, soluna Kara Çavuş’u aldı. Sadrazamın yanına Şekerpare, Kara Çavuş’un yanına da Hamide Hanım oturdu.

Suphi ile Nurü’l-ayn ev sahibi sıfatıyla misafirleri ağırlamaya uğraşiyor, Zeynel Ağa mesut bir yüz ifadesi ve neşeyle babalık görevini yerine getiriyordu.

Meyler meydana çıktı. Kadehler dönmeye başladı. Neşeli sesler yükseliyor, diller çözülüyor, kalpler açılıyordu.

Murat Paşa ile Nurü'l-ayn bugün ilk kez görüşüyorlardı.

Murat Paşa epeyce zamandan beri Şekerpare'yi sever, ondan güzel kadın görmediğini söylerdi. Fakat bugün Nurü'l-ayn'ı görünce gözleri kamaştı. Nurü'l-ayn'ın her haliyle Şekerpare'den üstün olduğunu itiraf ediyor gibiydi. Bir aralık güzel geline yaranmak için, "Size lâyük bir düğün hediyesi araştırıyor, fakat bulamıyorum," dedi.

Nurü'l-ayn, Vezirin onu Şekerpare'den daha güzel bulduğunu anlıyor, Şekerpare'nin kıskançlığını hissediyor ve bundan zevk duyuyordu. Bülbül gibi şakıyan, güzel, ahenkli sesiyle cevap verdi:

"Bu iltifatınız benim için bir şereftir, Sultanım."

Memleketin bu en sevimli, en zeki kadını ile en mümtaz, en yakışıklı, en kuvvetli şahsiyeti olan Sadrazam arasında bu cümleler söylenirken, Şekerpare ile Suphi kıskanç bakışlarla onlara bakıyorlardı.

16

Seven Kiskanır

Murat Paşa sadrazam olunca bir baskı devri başlattı. Padişah daha çocuktı. Sarayda hüküm ve kuvvet Kösem Sultan'daydı. Hâlbuki Murat Paşa, Kösem Valide ile senelerce senli benli olmuş, dolaplar çevirmiş, onun içini dışını, etrafındakileri tanımişti. Üzerinde büyük bir saygınlığı vardı.

Son zamanlarda Valide Turhan Sultan ile Kösem Sultan arasında rekabet başlamış olduğunu da biliyordu. Bu rekabeti doğuran nefretlerden, saray entrikalarından istifade ile her iki tarafı da kullanarak istediği gibi hükümet ediyor ve sefahat sürüyordu.

Kösem Valide Sultan'ın eskimiş, kokmuş sevdasından usanmıştı. Şekerpare'yi kırmak veya gücendirmek istemiyor, ama şimdi yalnız Nurü'l-ayn'ı seviyordu. Bu üç gizli aşk serüvenini uzun bir müddet kimseye hissettirmeden yürütmeye muvaffak oldu. Fakat sonunda Kösem Valide Sultan kendisine önem verilmediğini anladı. Aşk, şiddetli bir öfkeye dönüştü.

Sevgilisi genç Sadrazama artık düşmanlık besliyordu. Turhan Valide'yi ve Padişahı, Murat Paşa aleyhine kışkırtmaya başladı.

Kösem Valide, Sadrazamın Nurü'l-ayn'a takdim ettiği şahane hediyeleri, şerefine verdiği mükellef ziyafetleri, zaman zaman tertip ettirdiği gezileri, içki âlemlerini ve eğlenceleri haber alıyordu. Bunları kıskanıyor, içi sızlıyor,

her haberin üzerine kendinden de bir şeyler katarak tecrübesiz Padişaha anlatıyordu.

Padişahı teşvik ederek ona bir uyarı yazısı yazdırdı ve gönderdi.

Küçük Padişah bu uyarısında, “Ben seni bağ ve bahçelerde içki âlemleri yapasın diye mi vezir yaptım? Hükümet işlerini ciddiye al. Takip et. Yoksa kafanı keserim,” diyordu.

Murat Paşa, bütün bahadırılığına rağmen korktu. Padişah henüz sağını solunu bilmeyen bir çocuktur. Saraya gittiği bir gün kendisini cellada teslim ettirir ve kafasını kestirirdi. Sonra belki yeniçeriler bir ihtilal çıkarır, kanını arar, intikam almaya kalkışırdı. Fakat kendi kafası uçuktan sonra alınacak intikamın ne faydası olurdu?

Murat Paşa zeki adamdı. Tehlikeyi sezdiği zaman günlerce, haftalarca vaziyeti araştırdı. İnceden inceye düşündü. Bu düşüncelerin neticesinde sarayda başlayan rekabetler, entrikalar ve aleyhine çevrilen dolaplar arasında yaşayamayacağını anladı. Henüz ateş saçağı sarmamış, için için yanıyor, gizli gizli kaynıyordu. Kösem Sultan ile aralarındaki düşmanlık ilan edilmemişti. Görünüşte birbirlerine tebessüm ve hürmet göstermekte idiler.

Bir gün huzurunda yalnız bulunduğu sırada Kösem Valide'ye, “Sultanım, görüyorum ki bana biraz öfkeli gibisiniz,” dedi.

“Hakkım yok mu?”

“Bir kusurum olmuşsa emir buyurunuz, derhal tamire çalışayım.”

“Hangi birini söyleyeyim? Bizi artık aramaz sormaz oldunuz.”

“Sultanım, sarayı hümayunda, devletin başındasınız. Etrafınız binlerce insan tarafından sarılmış. Bunlar ara-

sında Sultanımı çekemeyenler de var. Bu durumda sık sık istediğim gibi size sokulmam mümkün olur mu bilmem? Diğer taraftan da her işi bizzat görüyor, herhangi bir aksaklığa meydan vermemek için çalışıyorum. Ağır bir yükün altındayım. Çok meşgulüm. Gözümü açıp kapamaya vakit bulamıyorum.”

“Bu meşguliyetiniz sevgili dostlarla gezintiler, ziyafetler, eğlenceler tertip etmeye mani olmuyor ama!”

Murat Paşa, Valide Sultanın hafiyeleri olduğunu, İstanbul’da olan biten bütün önemli şeyleri haber aldığını biliyordu. İnkâr edemedi. İşi şakaya boğmak istedi;

“Bu kadar çalışan, yorulan bir kulunun ayda yılda bir eğlence tertip etmesini Sultanım da çok görmez sanırım,” dedi.

Kösem Valide şakaya gülmedi. Kaşlarını çattı. Acı acı, alay eder gibi gülümseyerek cevap verdi:

“Evet, Sultanınızın size Şekerpareleri, Telli Hasekileri çok görmemesini istiyorsunuz da, siz Sultanınızı haftada bir ziyaret etmeyi bile neden çok görüyorsunuz?”

“Estağfurullah Sultanım. Haddim mi?”

“Bu riyakârlıklar yeter artık! Beni her şeye tahammül eder sanıyorsanız, çok yanılıyorsunuz.”

“Aman Efendim, merhamet buyurun Sultanım.”

“Evet, artık yeter. Çok oldunuz. Ocakta dayandığınızı zorbalara da o kadar güvenmeyiniz. Onların önüne kellenizi atar, arkasından da beş on avuç altın saçarsak, altınları kapışmak için kellenizin üstüne basmaktan çekinmezler.”

“Bilmez miyim Sultanım, bilmez miyim? Ben hiç onlara güvenir miyim? Benim güvencim, velinimetim Sultanımdır. Bugün emrediniz, her şeyi, hatta sadrazamlığı bile emrinize feda edeyim.”

“Ve bir taraftan da alıştığınız üzere yeni bir ihtilal hazırlamaya çalışsınız, değil mi?”

Murat Paşa, Kösem Valide'nin kendisine tahmin ettiğinden daha çok dargın olduğunu anladı. Onu en zayıf noktasından yakalamak için âşığına gözler süzerek yerinden kalktı. Sultanın ayaklarına kapanırken, “Beni velinimetinin aleyhinde bulunabilecek bir nankör olarak görüyorsanız idamımı emredin, vallahi ölmeyi tercih ederim. Ve er geç ne kadar sadık bir kulunuz olduğumu anlar, belki de benim için ağlarsınız,” dedi.

“Yeter, yeter. Artık bu yalanlara inanmak zamanım geçti. Ciddi olalım.”

“Sultanımın güvenini kaybetmiş olmaktan son derece üzgünüm. Beni teselli eden bir şey var. Ben sadakatimin, fedakârlığımın derecesini Sultanıma mutlaka ispat edeceğim. Fakat buna muvaffak oluncaya kadar artık sadrazamlıkta kalmak ve hatta İstanbul'da oturmak istemem. Kulunuza son bir başış olmak üzere uzaklarda, çalışılarak sadakat ve başarı elde edilebilecek, idaresi zor bir eyalet valiliği görevi veriniz.”

“Pekâlâ, neresini istersin?”

“Uygun bulursanız, Budin Valiliğini.”

“Uygundur. İstanbul'da dedikodulara meydan bırakmamak için yeni sadrazam işe başlar başlamaz verilecek emir üzerine yola çıkacaksınız.”

Bu söz üzerine Kösem Valide yerinden kalktı. Gururlu bir şekilde kapıya doğru yürüdü. Murat Paşa için saraydan çıkmaktan başka yapacak bir iş kalmamıştı.

Suphi, Nurü'l-ayn'ı şiddetli ve kıskanç bir muhab-

betle seviyordu. Ona sahip olunca hayatın bütün zevkini, bütün saadetlerini karısının yanında yaşamakta buluyor, onun yanından ayrılmak istemiyordu.

Bu aşırı sevgi sonunda Nurü'l-ayn'ın canını sıkmaya başladı.

Saraylarda ihtişam ve varlık içinde yaşamaya alışan güzel kadın, Suphi'den hevesini aldıktan, onun aşkının hararetine alışıp kandıktan sonra şimdi basit, orta halli bir hanım gibi harem dairesine kapanarak, yalnızlık ve sessizlik içinde ömür sürmeye tahammül edemiyordu.

Evliliklerinden sonraki günlerde Sadrazam Murat Paşa'nın sarayına gidip gelmişlerdi. Murat Paşa şiddetli bir aşk ile Nurü'l-ayn'a tutulmuştu. Aşkını, sırrını saklamayı beceremiyordu. O kadar ki bunu Suphi de anladı. Nurü'l-ayn'ın Murat Paşa'nın sarayına gitmesini yasakladı.

Nurü'l-ayn ile Murat Paşa ara sıra Bektaşî tekkelelerinde yapılan ayinler esnasında buluştular. Suphi bundan da şüphelendi. Kıskançlığı arttı. Tekkelerden de ayağını kesti. Şimdi güzel kadın bir tarafa çıkamıyor, devamlı olarak evde kalmaktan, kocasının okuduğu sevda mäsallarını dinlemekten usanıyordu.

Kocasının aşırı kıskançlığı güzel kadını büsbütün çileden çıkardı. Aralarında zaman zaman kavga ve çekişmeler oluyor, acı sözler söyleniyordu. Hatta bir defa Nurü'l-ayn pek hiddetlendiği bir anda, "Sen beni bu kadar sıkıştırarak, hayattan usandıracak olursan nihayet ben de elmaslarımı alır, buradan kaçırım," demişti. Bu tehdit karşısında kalbi titreyen, gözleri dönen Suphi, "Kaçarsın ama şeytan deliğine girsen seni bulur, bir dakika yaşatmam, öldürürüm," cevabını vermişti.

İşte bu sıralarda idi ki, Murat Paşa'nın talihi döndü. Sadrazamlık makamından alındı, Budin Valiliğine gitti.

Murat Paşa'nın İstanbul'dan uzaklaşması Suphi'yi çok sevindirdi. Nurü'l-ayn'ı baştan çıkarabilecek en müthiş rakibinden kurtulmuş oluyordu. Daha sakin, daha rahat yaşayabileceğini ümit ediyor, Nurü'l-ayn'ı o kadar sıkıyordu.

Fakat Suphi'yi sevindiren bu olay, Nurü'l-ayn'ı tehdit eden başka bir tehlikeyi uyandırdı.

Murat Paşa büyük bir nüfuz ve kuvvetle hükümet ettiği müddetçe onun sevdiği Şekerpare ile Nurü'l-ayn'a Kösem Valide dış geçiremiyordu. Murat Paşa sadrazamlıktan düştüğü, İstanbul'dan uzaklaştığı zaman hükümet Kösem Valide'nin eline geçti. Mahpeyker Sultan bütün baskı yöntemlerini deneyerek devleti idare ediyordu. Sevdiği Murat'ı elinden alan rakipleri Şekerpare ile Nurü'l-ayn'dan artık intikamını alacaktı.

Murat Paşa zamanında İstanbul'da yıldızı parlayan, önemli makamlar satan, her işe karışan Şekerpare ortadan kayboluverdi.

Kösem Valide'nin şerrinden, pençesinden kurtulmak için sır olmuş, saklanmış olduğunu sandılar. Şekerpare'nin ortadan kaybolması Suphi'ye ve Nurü'l-ayn'a birtakım endişeler yaşatmaya başladı. Bektaşî Şeyhi Cermal Baba da Nurü'l-ayn'ın güzelliğine âşık olanlardandı. Onu korurdu. Bu işe önem verdi. Araştırma neticesinde ortaya çıkan tehlikeyi Suphi'ye bildirdi. Suphi dehşet ve heyecanla eve geldi. Durumu Nurü'l-ayn'a anlattıktan sonra, "Seninle böyle bir kenarda, kayıplara karışarak yaşamak gördün mü ne kadar isabet olmuş?" dedi.

"Neden isabet?"

"Eğer biz de Şekerpare gibi Paşanın muhitinde, herkesin gözü önünde, tantanalı bir hayat yaşasaydık; Kösem Valide seni kolayca buldurur, ele geçirir ve mahve-

derdi. Nitekim Murat Paşa'nın nüfuz ve kuvveti kalmayınca Valide kinini, düşmanlığını ortaya vurdu. Adamları her yerde Şekerpare'yi arıyorlarmış."

"Şimdi beni de aratıp bulduramayacak mı sanıyorsunuz?"

Bu soru Suphi'yi düşündürdü. Nurü'l-ayn da endişeliydi. Evde birkaç dakika sessizlik hüküm sürdü. Sonunda Nurü'l-ayn korkularını ortaya döktü.

"İstanbul'dan kaçmak lazım..."

"Evet, fakat kaçmak için nereye gideceğimizi düşünmek, gizlice ve tebdili kıyafet kaçmak lazım değil mi? Ama biz kaçmaya hazır değiliz. Vaziyet çok tehlikeli. Her şeyden evvel bu evden çıkmalı, hiçbir iz bırakmamalıyız. Validenin casusları burasını haber almış olabilirler."

"Nereye gidebiliriz?"

"Düşünelim. Öyle bir yer bulmalı ki, orada gizlenebileceğimiz emniyetli bir ev olmalı. Ev sahipleri de bizim kim olduğumuzu, nereden geldiğimizi bilmemeli."

Suphi yerinden kalktı.

"Vakit kaybetmeye gelmez. Ben şimdi tekkeye gidiyorum. Cemal Baba'yı görür, onun sayesinde uygun bir yer buluruz," dedi.

"Fazla geç kalma. Mümkün olduğu kadar çabuk gel."

Suphi sevgili karısının korktuğunu, korkunç şeyler düşündüğünü anlıyordu. Buseler ve iltifatlar arasında ona teselli ve cesaret vermeye çalıştı.

Suphi'nin verdiği bütün güvencelere rağmen, Nurü'l-ayn yalnız kalınca kendini endişelere, hayallere kaptırmaktan alamadı.

Sokağı gören, cumbalı, kafesli odaya geçti. Sokaktan

geçenleri, kapıya biri gelecek olursa kim olduğunu görmek istiyordu.

Zavallı kadının yüreğini öyle kuşkular sarmıştı ki, Kösem Valide'nin kendisini buldurmak, yakalatmak için saldırdığını sanıyordu. Adamlarının şimdi neredeyse gelmesi ihtimalini düşünüyor; kendisini yakalayınca bağlayarak, ağzına bezler tıkayarak ve sürükleyerek saraya götürecekleri gözleri önünde canlanıyordu. O kadar zamandır kendisine kindar bir düşmanlık besleyen acımasız Sultanın, hakaret ve alaylarla intikamını alarak kendisini nasıl boğdurup Sarayburnu'ndan akıntıya attıracağını hayal ediyordu.

Bu kuşkular sonucunda içinde celladın soğuk, kaba elleri boğazını sıkıyormuş gibi ürpermeler duydu.

Kafesten baktığı dar ve tenha bir sokaktı. Akşam vakti buradan geçenler mendiline nevale doldurmuş, ekmeğini koltuğu altına almış, evine giden aile reisi esnaf; yahut akşama kadar cami meydanında oynamış, boğuşmuş, yorulmuş, üstü başı perişan mahalle çocukları idi.

Bunlardan başka, bir de acınacak halde bir adam görünmüştü. Sokaktan geçenlerden biri başını kaldırıp etrafa baksa güzel kadının kalbi heyecanla yerinden oynuyor, şiddetle çarpmaya başlıyordu.

İşte güneş batmış, ortalığı yavaş yavaş koyulaşan bir duman rengi sarıyordu. Akşam ezanı okundu. Biraz sonra camiden çıkanlar da evlerine döndü. Artık sokaktan kimseler geçmiyordu. Mahalle hareketsiz, derin bir sessizlik içinde kaldı. Tek tük bazı pencerelerden, açık kalmış ölü gözü gibi soluk bir ışık görünüyordu.

Nurü'l-ayn o kadar derin düşüncelere dalmıştı ki, elinde bir şamdanla odaya giren hizmetçi kadının etrafa saçtığı ışığın, ayak sesinin farkında bile olmadı. Kadın,

“Yemek hazır,” diye seslendiği zaman birdenbire ürktü. Korkuyla yüzüne baktı. Sonra kendini topladı.

“Beyefendi gelecek, bekleyeceğiz,” dedi.

“Buraya şamdan getireyim mi?”

“Hayır. Odamın mumlarını yak.”

“Yanmıştır, Efendim.”

Sokakta artık bir şey görülüyordu. Burada oturması için bir sebep yoktu. Yerinden kalktı, odasına geçti. Odanın ortasında iki çiçeklikte de birer balmumu yanıyordu. Bu koca mumların alevinden çıkan dumanlar, odaya hafif bir sis ve is kokusu yaymıştı.

Geçti, minderin köşesinde oturdu. Yastıklara yaslandı. Kendini müthiş hayallere bıraktı.

Ne kadar vakit geçtiğinin farkında bile değildi. Suphi’yi karşısında gördüğü zaman derin bir uykudan uyanır gibi onun yüzüne bakakaldı. Suphi, “Kalk feraceni giy! Bu evden hemen şimdi çıkmalıyız,” dedi.

“Sen yemek yedin mi?”

“Yemeği gideceğimiz yerde yeriz. Tehlike büyüktür. Acele et!”

“Nereye gideceğiz?”

“Nereye gideceğimizi, ne yapacağımızı yolda anlatırım. Durma, kalk. Buradan çıkalım. Bizi de arıyorlarmış.”

Nurü’l-ayn fazla üstelemedi. Heyecanla yerinden kalktı. Alelacele hazırlandı. Pahada en ağır elmaslarından, nakit parasından bir çıkın yaptı. Heyecan ve telaştan elleri titriyordu. Hizmetçi kadına renk vermemek için,

“Biz bu gece misafirlığe gidiyoruz. Sen yemeğini ye ve yat,” dediler.

Hizmetçi çıktı. Suphi yavaşça fısıldadı:

“Biraz daha çabuk ol! Mümkün olduğu kadar süratle çıkalım.”

“Bu tarafta oturduğumuzu haber mi almışlar?”

“Ben tam zamanında dergâha gitmişim. Cemal Baba bana adam koşturuyormuş. Bu akşam Domuz Recep tekkeye gitmiş. Seni aramak, bulmak için emir verildiğini söylemiş. Bizi aramaya çıkan görevlilere yollarda bile rast gelmemek isterim. Kenar ve تنها sokaklardan gideceğiz.”

“Öyleyse ben de kıyafetimi değiştireyim. Saraydaki hapisten kaçarken üzerimde olan yeniçeri kıyafeti burada. Onları giyeyim.”

“Çok iyi olur. Haydi, çabuk ol!”

Nurü'l-ayn muumlardan birini eline aldı. Çıktı. Üç beş dakika sonra yeniçeri civeleği kıyafetinde odaya girdi. Hazırladığı çıkını koltuğunun altına aldı. Odadan çıktılar.

Şehzadebaşı semtinde oturuyorlardı. Karanlık ve dar sokaklarda, bozuk kaldırımlarda ayakları sürçerek süratle yürümeye çalışıyor, Beyazıt Camisi'ne doğru gidiyorlardı. Nurü'l-ayn sordu:

“Nereye gidiyoruz?”

“Ahırkapı'ya. Tekkeden oraya adam gönderdik. Bir kayık hazırlanmıştır. Oradan Üsküdar'a geçeceğiz. İhsaniye sahillerinde canlardan birinin evine gidiyoruz.”

Sokaklarda kimseye tesadüf etmiyorlardı. Beyazıt'ı geçtiler. Sahile doğru inmeye başladılar. Ahırkapı'ya yaklaşıyorlardı. Suphi,

“Şimdi ben kapıyı açtıracam. Orada sen hiçbir şey söylememeye çalış. Sesin o kadar ince ki kadın sesi olduğu derhal anlaşılır,” dedi.

“Bana bir şey soracak olurlarsa?”

“Cevap vermezsin. Ben, dilsizdir derim.”

“Tuhafsın. Dilsiz yeniçeri olur mu? Dikkatleri üzerimize daha çok çekmiş oluruz.”

Bir iki dakika sustular. Yürüyor ve düşünüyorlardı. Çareyi Nurü'l-ayn buldu.

“Sesim kısılmış gibi boğuk bir şekilde konuşacak olsam kadın olduğumu anlamazlar herhalde.”

“Söyle bakalım. Deneyelim.”

Nurü'l-ayn sesi kısılmış gibi kalın ve boğuk konuşuyor, kadın olduğu anlaşılmıyordu. Onun bu taklit yeteneğinden memnun, gülüştüler.

Suphi yeniçeri inzibat ve emniyet işlerinde, salma başçuhadarlığında bulunmuştu. Usulleri bilirdi. Üsküdar'a gitme ihtiyaçlarından bahsederek üç beş altın bahşiş verince kapı açıldı, sahile çıktılar.

Karşıda bir kayığın sallanan feneri görüldü. Kapı açılınca kayıktan bir adam çıktı. İskelede durdu. Ona doğru yürüdüler. Bir yeniçeri idi. Fenerin hafif ışığı ile Suphi'yi tanıdı.

“Kayık hazır. Üç çifte. Biraz lodos varsa da önemsiz. Benim sizinle gelmeme gerek var mı?”

“Hayır yok. Gideceğim yeri biliyorum.”

Suphi ve Nurü'l-ayn kayığa atladılar. Kayıkçılar küreklere sarıldı. Reis dümene geçti. Yerlerine oturmadan iskelede kalan arkadaşlarına selam verdiler. Kayık dalgaların üzerinde sekerek Üsküdar'a doğru yol almaya başladı.

Rüzgârın ve dalgaların arkadan gelmesine rağmen kayık yalpalıyordu. Kürek çeken altı kayıkçı iri yarı, posbıyıklı, gözleri kanlı adamlardı. Böyle sallanıp giderken Nurü'l-ayn'ı yine bir korku sardı. Şimdi bu adamlar Suphi'nin ve kendisinin kafasına birer kürek vurarak her ikisini de öldürmeye, koltuğu altındaki binlerce altın kıy-

metinde çıkını aldıktan sonra kendilerini denize atmaya muktedirler.

Bu şüphe ile kalbi titredi. Biraz da olumlu düşündü. Bu kayığa bindiklerini bilen vardı. Koltuğunun altındaki çıkının kıymetli bir hazine olduğunu kayıkçılar nereden bileceklerdi? Boş yere neden bu kuşkuya kapılıyordu? İstanbul'dan Mısır'a giderken karşılarına Girit korsanları çıktığı halde korkmamış, büyük bir cesaret göstermişti. Birçok tecrübelerden geçmişken, şimdi neden korkuyordu? Ruhunu, hislerini tahlile, bu bilmeceyi de çözmeye çalıştı. Ve cevabı buldu.

O zaman geleceği meçhul, hiçbir şeyi olmayan genç bir esirdi. Bugün ise varlığın lezzetini tatmış ve saltanat görmüş, büyük bir servete sahip, gelecekte parlak zevkler, ümitler bekleyen haris bir kadındı. Koltuğunun altında muazzam bir servet vardı.

Nurü'l-ayn garip, tuhaf bir ruh halinin içinde idi. Üstünde yeniçeri kıyafeti vardı. Fakat başındaki keçe külâhı çıkarmış, uzun, sırma saçları omuzlarına dökülmüştü. Haline, kıyafetine önem verdiği yoktu.

İşte Üsküdar tarafında, İhsaniye'de, sahile yakın bir evin denize bakan penceresinde oturmuş, gözlerini karşıda görünen Topkapı Sarayı'na dikmiş, derin derin düşünüyordu. Deli İbrahim'i zülfünün teline bağladığı, bütün memleketi mutlak bir hükümdar gibi astığı astık, kestiği kestik idare ettiği zamanlar gözünün önünden geçiyordu. Pişmanlıktan ağlayacak kadar üzgündü. Niçin o kadar düşkünlük göstermiş, niçin o kalles Sadrazam Ahmet Paşa'ya körü körüne inanmıştı? Eğer daha önceden

yeniçerileri elde etmeyi düşünse, muhakkak Kösem Valide'ye üstünlüğü devam edecek, işte karşısında duran şu saray hâlâ onun idaresi altında olacaktı. Hâlbuki bugün orada düşmanı Mahpeyker Sultan saltanat sürüyor, kendisi onun kahredici kuvvetinden kaçmaya, bu miskin evde gizlenmeye mecbur oluyordu.

Evet, dün gece vakti kayıkla kaçarak gizlenmeye mecbur olduğu bu yer hakikaten miskin bir evdi. Dar, çarpık sokaklarla gidilen mahallenin en kenarında, birbiri üstüne iki odadan ibaret fakirane bir meskendi. Ev sahibi Bektaşî, Şeyh Babadan aldığı emir üzerine ikram için evinin üst kat odasını misafirlerine tahsis etmişti.

Odanın döşemesi pencere önüne konmuş bir sedirden ibaretti. Gece kendileri için serilen yatak henüz kaldırılmamış duruyordu. Suphi sabah erkenden kalkmış, haber almak, durumu anlamak, mümkünse eve uğrayarak Nurü'l-ayn'a bir kat elbise ve en kıymetli eşyayı bohçalayıp getirmek arzusuyla İstanbul'a gitmişti.

Nurü'l-ayn pencere önünde Topkapı Sarayı'nı hasret ve hüznle seyrederek Suphi'nin dönüşünü bekliyordu.

Suphi ne haberler alacak, ne haberler getirecekti? Hiç... Memlekette kendisini Kösem Valide'nin pençelerinden kurtarabilecek bir kuvvet var mıydı?

Murat Paşa gittikten sonra bütün yeniçeri zorbaları da Kösem Valide'nin buyruğu altına girmiş değil miydi?

Nurü'l-ayn bu gerçekleri heyecan ve buhranlar içinde düşünüyor, bunalıyordu.

Kösem Valide'nin intikamından kurtulabilmek için devamlı burada, bu miskin evde gizlenerek yaşamaya mı mecbur kalacaktı? Saraylarda hükümran olarak yaşamış bir kadın için burada gizlenmenin mezara girmekten ne farkı vardı?

Buna mümkün değil katlanamayacağını biliyordu. İşte daha yirmi dört saat geçmemişken bütün sabrının tükendiğini hissediyordu.

Sıkıldı, yerinden kalktı. Küçük oda içinde aşağı yukarı dolaşmaya başladı. Bu karamsar düşüncelerden kurtulmak için kendini, zihnini meşgul edecek, eğlendirecek bir şeyler arıyordu. Oda bomboştu. Duvara asılmış bir çift *Ya Ali* tabelasından başka dikkati çekecek hiçbir şey yoktu.

Bir aralık gözü sedirin kenarına yerleştirdiği çıkınına ilişti. Gece evden acele ile kaçarken en kıymetli mal olarak neler alabilmiş olduğunu görmek istedi. Sedire oturdu. Çıkını eline aldı, bir düğümünü açtı. Sonra duruladı. Oda kapısına doğru baktı. Kapı sürgülenmiş değildi. Ev sahibi odaya girecek, elindeki bu hazineyi görecekti olursa!

Bunun tehlikelerini düşünerek kalktı. Oda kapısını arkadan sürgüledi. Sonra eğilip oturdu. Çıkını açtı. Altınlar, elmaslar minder üstüne saçıldı.

Altınları ayırdı, bir kenara çekti. Onlara önem vermiyordu. Çünkü beride kalan elmaslarla incilerin binlerce ve binlerle altın değerinde olduğunu biliyordu.

Elmaslarını düzenleyip onları seyrederken, her birinin tarihi hatıraları da birer birer aklından geçiyordu.

İşte yüzlerce iri ve muntazam inciden yapılan bu gerdanlığı, İbrahim'in çok mesut bir anında kendisini hazine odasına götürüp, "Beğendiğini al!" dediği zaman seçmiş almıştı.

İşte bu yumurta kadar zümrütle, fındık gibi pırlantalardan oluşan tacı da İbrahim, kendisinin tarifi üzerine Kuyumcubaşıya yaptırmış, getirip ona hediye etmişti.

Onun kadar güzel ve kıymetli diğer bir taş da Hezâr-pâre Ahmet Paşa'nın hediyesiydi. Tek taşlı iri pırlanta kü-

peleri, Murat Paşa düğün hediyesi olarak vermişti. Mısır'da Kasım Paşa'nın hediye ettiği elmasların da kıymeti az değildi. Bunların arasında kuş yumurtası kadar iki inciden yapılmış sakız kutusu, eşi olmayan bir mücevherdi.

Daha birçok küpeler ve yüzükler de vardı. Nurü'l-ayn bütün kadınların esir olduğu ihtişam ve süsün aşkı ile bu kıymetli taşları birer birer ve hayran hayran seyrediyor, kendi güzelliğine bahsettikleri renkleri ve letafeti düşünüyordu. Bunları bir kenara gömerek, bunlardan ayrılarak sade ve basit bir hayat yaşamak düşüncesi bile kalbini sızlatıyordu.

Hayır, bunlardan, bunların renk ve ihtişamı içinde yaşamaktan ayrılamazdı. Güzelliğine, zekâsına lâıyk mükellef, muhteşem bir muhit istiyordu. Onu bulmalıydı. Bunun için İstanbul'dan kaçmak, batıya doğru uzaklaşmak gerektiğini düşündü. Aradığı ihtişamı memleketinde, Macaristan şatolarında, belki de Avusturya İmparatorluğu saraylarında bulacaktı. Macarca biliyordu. Çocukluğunda mürebbiyelerinden Almanca öğrenmişti. Türk saraylarında sultanlık derecesine çıkmış olmasının ona memleketinde eşi benzeri olmayan bir şeref ve önem kazandıracağını, o saraylarda bir şark yıldızı gibi parlayacağını tahmin ediyordu.

Bu hayale o kadar dalmıştı ki ne kadar zaman geçtiğinin farkında değildi. Oda kapısının açılmak için kurcalanması onu bu dalgınlıktan uyandırdı. Bir suç işlerken yakalanmış, bir tehlikeyle karşı karşıya kalmış gibi şaşırıldı. Telaşla elmaslarını toplayarak çıkınını bağlamaya çalışırken dışarıdan seslenen kocasının, "Aç, benim... Suphi," dediğini duydu.

Açtığı kapıdan giren Suphi'ye, "Ne çabuk geldin," dedi.

“Yalnızca tekkeye kadar gittim. Orada aldığım haberler benim için İstanbul’da dolaşmanın çok tehlikeli olacağını gösteriyordu. Dün gece biz çıktıktan sonra evi basmışlar. Her tarafta seni arıyorlarmış. Tekkede kıyafetimi değiştirdim. İşte gördüğün gibi bu derviş kıyafeti ile buraya döndüm. Şimdi uzun bir süre burada gizlenmeye, bir tarafa çıkmamaya mecburuz.”

“Ne kadar zaman?”

“Bilmem. Belki birkaç hafta, belki birkaç ay. Bu tehlikeli zaman geçinceye kadar.”

“Ben bu ev içinde değil aylarca, bir hafta bile kalamam. Çıldırırım.”

“Dayanacağız başka çare yok.”

“Çare var.”

“Ne yapalım.”

“İstanbul’dan kaçalım.”

“Kaçar da nereye gideriz? Bilmediğimiz bir memlekette daha çabuk yakalanırız.”

“Macaristan’a gideriz.”

“Macaristan’a mı? Sen çıldırdın mı?”

“Bunda çıldıracak ne var? Macaristan’da anamı, babamı, kardeşlerimi ziyaret etmek istediğimi sana zaman zaman söylemedim mi? Sultan İbrahim’e yalvarmıştım. Sadrazam da annemle babamı arattırarak İstanbul’a davet edeceğine söz vermişti. Yalanla beni oyaladı. Şimdi bu çok güzel bir fırsattır. Burada hapis hayatı yaşayacağımıza, Macaristan’a kaçarız. Göreceksin, ne güzel bir memleket. Orada şatolarda ne güzel yaşayacağız.”

“Çocuk musun? Sınırı nasıl geçer, Macaristan’a nasıl gideriz? Ben Macarca bilmem. O yabancı memlekette nasıl yaşarım?”

“Sınırı geçmek gayet kolaydır. Para bütün yolları, bü-

tün kapıları açar. Benim büyük bir servetim var. Ak akçe kara gün içindir. İsimlerimizi, kıyafetlerimizi değiştirir, tüccar gibi gideriz. Macaristan'a kadar hep Türk memleketleridir. Oradan öteye ailemin evine gideceğiz. Ben daima senin yanında değil miyim? Lisan bilmemekten hiç sıkılmazsın. Hem daima orada kalacak değiliz ya! Bir ziyaret. İstanbul'da Kösem Valide'nin baskısı çok süremez. Tehlike geçince İstanbul'a döneriz."

Suphi'nin Macaristan hakkında hiçbir fikri yoktu. Ömründe yalnız bir kere Mısır'a gitmişti. Coğrafyadan, dünyadan habersizdi. Sordu:

"Macaristan'a gemi ile gidilemez mi?"

"Çok daha uzak ve tehlikeli olur. Buradan doğru Budin'e sık sık kervanlar gider. Yirmi otuz günlük bir yoldur. Beni İstanbul'a bir ayda getirmişlerdi. Yine bir ayda ferah ferah Budin'e gideriz."

"Budin'e mi? Murat Paşa'nın vali olduğu memlekete demek?"

"Evet. Budin, Macaristan sınırındaki en büyük Osmanlı kalesidir. Tuna Nehri'nin bir tarafında Budin, karşısında Macaristan'ın başkenti Peşte var. Sınırı Tuna Nehri ayırır. Göreceksin ne güzel yerlerdir."

Suphi, Nurü'l-ayn'ın sözlerini artık dinlemiyordu. Murat Paşa'nın adını işitir işitmez kaşları çatılmıştı. Yüzünü bir öfke gölgesi kapladı. Nurü'l-ayn'ı öteden beri Murat Paşa'dan kıskanırken, şimdi çıldırasına sevdiği ve kıskandığı bu güzel kadını bu yeniçeri zorbasının hâkim olduğu bir şehre nasıl götürürdü?

Nurü'l-ayn, Suphi'nin yüzündeki ifadeden ruh halini ve düşüncelerini okudu.

"Murat Paşa'nın adı geçtikçe sen kaşlarını çatıyorsun.

Bu adama düşmanlığın nedir?”

Suphi tereddüt etti. Birkaç dakika kadar sustu. Sonra cevap verdi:

“Açık konuşalım. Murat Paşa’dan niçin hoşlanmadığımı sen de pekâlâ biliyorsun. Murat herkesle tanışıklığı olan bir zamparadır. Çok açtır. En yüksek makamlara çıkmak, en güzel kadınlara sahip olmak ister. Kuvveti, zekâsı, güzelliği, cazibesi ve cesareti var. Mevki sahibi olunca bir hayli de küstahlaştı. Seni çok beğeniyor ve sana öyle bakıyordu ki tahammül edemiyordum. O herifin yüzünü görmek istemem.”

Kaşlarını çatmak sırası Nurü’l-ayn’a gelmişti. Suphi konuşurken, gittikçe artan bir öfkeyle onu dinledi. Sonunda büyük bir öfkeyle parladı.

“Demek bana güvenin yok. Murat Paşa’nın beğendiği, istediği ve kendisine uygun olan diğer kadınlar gibi beni de iğfal edebileceğini zannediyor, kıskanıyorsun. Budin’e gitmekten korkuyorsun. Fakat bilmiyorsun ki bu bana açıkça yapılan bir hakarettir. Demek benim sana nasıl derin bir aşk ile bağlı olduğumu takdir edemiyor, beni de kolayca aldatılabilecek cahil, görgüsüz, terbiyesiz esir kızlardan biri gibi görüyorsun. Henüz sana söz vermediğim, kocalı bir kadın olmadığım zamanlarda, Mısır’da Maksut Paşa’ya karşı gösterdiğim direniş de sana ne tür bir kadın olduğumu anlatamadı mı?”

Nurü’l-ayn bu öfke ve heyecanla kızarmış, güzelliği bir kat daha artmıştı. Bu cazibeli öfke karşısında Suphi yumuşadı. Güzel kadına sokularak onu iltifatlarla yumuşatmaya çalıştı.

“Sana güvenimin olmaması mümkün müdür? Senin ahlâkını, beni cidden sevdiğini bilmez miyim? Fakat ne

yapayım? Elimde değil. Seni bütün bakışlardan; yüzünü, kâküllerini okşayan bu tatlı ve hafif rüzgârdan bile kıskanıyorum. Seven kıskanır.”

“Fakat kıskançlık böyle sebepsiz olursa hakaret sayılır. Bunu affedemem. Rahat yaşamak için birbirimize güvenimiz olmalıdır. Murat Paşa'nın sevdasına aldanacak, heveslerine boyun bükecek adi kadınlardan olmadığımı inanmalısın. Bana inandığını ispat için şimdi Macaristan'a gideceğiz ve Budin'den geçeceğiz. Bundan endişe ettiğini bir daha bana katiyen söylemeyeceksin.”

Suphi sustu, önüne baktı. Güzel ve fethan kadın, onu istediği yola getirmekten duyduğu zevk ve sevinçle âşığı büsbütün etkisi altına almak istiyor, şimdi buseler eşliğinde Suphi'ye iltifatlar yağdırıyordu.

17

Kafesten Uçan Kuş

Bugün Budapeşte denilen Macaristan'ın merkezi, on yedinci asırda "Budin" ve "Peşte" adlarında, Tuna Nehri'yle ayrılmış büsbütün başka iki şehirdi. Epeyce yüksek bir tepe üzerinde, Peşte'ye ve Macaristan ovasına hâkim bir noktada bulunan Budin, Osmanlı İmparatorluğu'nun batı sınırında muazzam bir kaleydi.

Türk ordusu ve akıncıları Budin'den yalnız Macaristan'ı değil, Avusturya'yı ve Almanya'yı da tehdit ediyordu.

Osmanlı İmparatorluğu'nun iç ihtilaller ve İstanbul'da yeniçeri ocağı ile ulema güruhunun rezaletleri içinde dünyadan habersiz yaşadığı o zamanlarda; Macaristan, Avusturya, Almanya ve hatta bütün Avrupa, mezhep kavgalarıyla uğraşan, devamlı olarak birbirleriyle boğuşan küçük hükümdarlıkların doğduğu, perişan, berbat bir haldeydi.

Budin ve Peşte'nin başka başka hükümetlere ait memleketler olduğu zamanlarda, Tuna üzerinde bugün ikisini birbirine bağlayıp büyük bir şehir haline koyan köprüler yoktu. Buralar ayrı, birbirlerine yabancı bir hayat yaşarlardı.

Bahar mevsiminin sonlarında bir akşamdı. Güneş guruba yaklaşıyordu. Budin Valisi Murat Paşa şehrin yüksek tepesinde, kale içinde, paşa konağı penceresinde oturmuştu. Gözü önünde yayılan Peşte şehrini, yilankavi

geniş bir mecrada akan Tuna'yı, daha ileride akşam güneşinin yaldızladığı ovayı seyrediyordu. Serin ve hafif bir akşam rüzgârı kırlarda deryalar gibi ekinleri dalgalandırıyor, Paşanın çatık çehresini okşuyordu.

Divan Efendisi odaya girdi. Elinde bir sürü kâğıtlar vardı. Yavaş adımlarla Paşaya doğru yürüdü. Murat Paşa onun geldiğini, yürüdüğünü duymamıştı. Divan Efendisi hafiften öksürdü. Paşa o zaman başını çevirdi ve sordu:

“Hayrola?”

“Efendim, idamını emrettiğiniz haydutlar için Kadı Efendi ilamı yazmış, göndermiş.”

Murat Paşa kendisine takdim olunan ilamı aldı. Şöyle bir göz gezdirdi. Minder üstüne konmuş çekmece üzerindeki divit takımından bir kalem alan Divan Efendisi, onu mürekkebe batırıp hazırlamıştı. Paşa, ilamın altına kalın bir yazıyla, “Mucibince,” yazdı. Kâğıdı ve kalemi iade ederken, “Şimdi cellada haber gönder, kerataların kafasını kesiversin. Sonra başlarını teşhir etsinler,” dedi.

Paşa bu meseleyi halletmiş, yine ovayı seyretmeye dalmıştı ki perde çavuşu içeri girdi. Sert ve seri adımlarını işiten Paşa başını çevirdi. Çavuş, kollarını göğsüne çapraz bağlayıp eğilerek Paşayı selamladıktan sonra, “Misafir gelmiş, Devletli,” dedi.

Misafir gelmesi ve böyle haber gönderilmesi nadir, fakat önemli bir hadise idi. Paşa hayretle sordu:

“Nereden gelmiş, kimmiş? Sormadın mı?”

“Yeniçeri Salma Başçuhadarı Suphi Bey. İstanbul'dan geliyormuş.”

Bu söz üzerine Paşa telaşla doğruldu. Suphi ile araları iyi değildi. Onun kendisinden karısını kıskandığını biliyordu. Budin'e kadar niçin gelmişti? Bir valinin azli ve idamı için emirle bir cellat gönderilmesi sık sık görülen

şeylerdendi. Acaba Suphi'yi Kösem Valide mi göndermişti? Elinde idam emri, yanında cellatları var mıydı? Heyecanlı bir tavırla, "Suphi Bey yalnız mı?" diye sordu.

"Evet, Devletli."

"Söyle, buyursunlar."

Murat Paşa içeri giren Suphi'yi vezirlere yakışır bir olgunlukla hafifçe doğrularak karşıladı. Onun ne sebeple Budin'e geldiğini anlayamıyor, nasıl muamele etmesi gerektiğini bilemiyordu. Şüpheli nazarlarla Suphi'nin yüzüne bakarken, "Safa geldiniz, Suphi Bey. Buralara kadar seyahatiniz hayırdır inşallah," dedi.

"Refikam Nurü'l-ayn ile beraber geldik."

Paşa, Nurü'l-ayn'ın adını işitince doğruldu ve gözlerini açtı. Bu haberden kendisi için bir keder, bir tehlike olmadığını anlamış, rahat bir nefes almıştı. Şimdi güzel kadının buraya, hükmü altına gelmiş olmasından kalbinde birdenbire tatlı heyecanlar, ümitler uyandığını hissediyordu. Neşeli, iltifat eder bir tavırla sordu:

"Yaa! Kendileri neredeler?"

"Bir han odasına yerleştik."

"Han odasına mı? Nasıl olur? Neden doğruca bize gelmediniz?"

"Düşündük, zaten yarın Tuna'yı geçmek, Macaristan'a gitmek istiyoruz. Fikrinizi almadan geçip gitmeyi uygun bulmadık."

Suphi gelişen olayları ayrıntılı bir şekilde anlattı. Kösem Valide'nin intikam hırsıyla Şekerpare'yi ve Nurü'l-ayn'ı aramaya başlaması üzerine Şekerpare saklanmış, ortadan kaybolmuştu. Kendileri de İstanbul'dan kaçmışlardı. Sonra ilave etti:

"Buraya gelirken düşündük. Kösem Valide'nin bu düşmanlığı üzerine size iltica edecek olursak, onun size

de düşman olması, zararı dokunması ihtimali vardır. Fikrinizi aldıktan sonra burada nasıl hareket edeceğimizi kararlaştıracamız.”

Düşünmek sırası Murat Paşa'ya geldi. Nurü'l-ayn'ın adını duyduğu zaman yüzünde parlayan gülümseme sö-nüverdi. Şimdi derin derin düşünüyordu. Uzun düşün-celerden sonra başını kaldırdı.

“Hakkınız var. Düşünülecek mühim meseledir. Kösem Valide'nin burada da casusları var. Her olan biteni kendisine bildiriyorlar. Sizin, bilhassa hanımefendinin buraya geldiği kesinlikle duyulmamalıdır. Kervan halkı sizin kim olduğunuzu biliyor mu?”

“Hayır, tüccar sıfatıyla geldik. İsimlerimizi bile değış-tirdik.”

“İsabet olmuş. Fakat beni ziyarete geldiğiniz vakit perde çavuşuna Yeniçeri Salma Baş Suphi Bey olduğunuzu söy-lediniz. Acaba böyle bir gafletle başkalarına da söylemiş olamaz mısınız?”

“Başka hiç kimseye bir şey söylemedim. Burada hu-zurunuzda kabul olunabilmek için kendimi tanıtmayı ge-rekli gördüm. Hata ettiğimi anlıyorum.”

“Mademki başka kimseye söylemediniz, bu hatayı ko-layca tamir ederiz. Perde çavuşu güvenilir adamdır. Ona tembihte bulunurum. Şimdi nasıl hareket edeceğimizi düşünmek lazım. Budin'de epeyce kalacak mısınız?”

“Hayır, buradan Macaristan'a geçecek, Nurü'l-ayn'ın ailesini görmeye gideceğiz.”

“Hanımın ailesini görmeye mi? Hangi ailesi?”

“Bilmiyor musunuz? Nurü'l-ayn Macar asilzadelerinden Kont Könisch'in ailesindedir. Küçük bir kız iken bi-zim akıncılar tarafından şato bahçesinden kaçırılmış, Bel-

kıs Sultan'a hediye edilmiştir. Deli İbrahim'in kız kardeşi tarafından terbiye edilerek..."

"Açıklamana gerek yok. Son zamanların olaylarını biliyorum. Şimdi Macaristan'a beraber mi gideceksiniz?"

"Tabii."

"Pek de tabii değil. Macarlar tutucu Hıristiyanlardır. Onun kocasının Müslüman olduğunu görürlerse size iyi davranmazlar sanırım. Hakaretlere, belki de tehlikelere uğrayabilirsiniz. Düşününüz bir kere. Gavur kocaya varmış bir kadın, İstanbul'a kocasıyla beraber gelecek olsa..."

Şimdi endişe sırası Suphi'ye geldi. Düşünüyor, Paşanın sözlerini haklı, tehlikeyi muhakkak görüyordu. Düşünceleri ağzından döküldü:

"Ne yapalım? Nurü'l-ayn ailesini aramak için yapayalnız bu yabancı memleketlere nasıl gidebilir?"

"Ailesini buraya davet etmek, burada görüşmelerini sağlamak gibi bir çare düşünülebilir. Fakat her şeyden önce sizi burada barındırmanın çaresine bakalım."

"Beraberimizde yatak takımları var. Zaten aylardan beri yollardayız, böyle han odalarında kalmaya alıştık. Bu geceyi nasıl olsa geçiririz. Yarın uygun bir ev araştırırız."

"Ben burada iken hanımefendiyi ve sizi han odalarında bırakabilir miyim sanıyorsun? Gerçi ikametinize tahsis edebileceğimiz ayrı bir dairemiz yok. Fakat siz burada selamlıkta benim misafirim olursunuz. Hanımefendi de harem dairesinde refikama misafir gider."

Bu teklif Suphi'nin hoşuna gitmedi. Nurü'l-ayn'ı Murat Paşa'nın konağına göndermeye, Paşanın harem dairesinde kendisinden ayrı bırakmaya bir türlü gönlü razı olmuyor, onu kıskanıyordu. Lakin teklif o kadar nazi-kâne ve samimi idi ki reddetme imkânı bulamadı. Bir an tereddütle düşündükten sonra kaçamak bir cevap verdi:

“Gideyim, bu çok güzel teklifinizi kendisine anlata-
yım. Vereceği karara göre hareket ederim.”

Suphi bu sözleri söyleyerek ayağa kalktı. Paşa da onu
ayağa kalkarak uğurlarken,

“Artık karar verilecek, düşünülecek bir tarafı yok. Tek-
lif ettiğim misafirliği hanımefendi de reddetmezler. İşte
bakınız akşam ezanı okunuyor. Gece olunca yolu bul-
makta bile güçlük çekersiniz. Burası sınırdır. Sokaklarda
tehlike de var. Yolda zengin bir taciri soyan ve öldüren iki
haydudun daha bu akşam kafalarını kestirdim,” diyordu.

Oda kapısını açan perde çavuşuna, “Beyefendinin ya-
nına emniyetli iki adam veriniz. Beraber gidecek, emirleri
altında bulunacaklar,” dedi. Sonra Suphi’ye döndü.

“Size veda etmiyorum. Şimdi harem dairesine haber
vereceğim. Sizi de burada yemeğe bekleyeceğim.”

Paşa ile Suphi selamlıkta beraber yemek yemiş, tütün
içerek sözde sohbet ediyorlardı.

Suphi durgun ve düşünceli idi. Buraya, Murat Paşa’ya
misafirliğe gelirlerken Nurü’l-ayn kendisini yatıştırmaya,
endişe edecek hiçbir tehlike bulunmadığına inandırmaya
çalışmıştı. Fakat kalbi bir türlü rahat etmiyordu. Murat
Paşa, Bektaşî idi. İçeride haremi varsa bile ne etkisi ola-
bilirdi? Böyle zorbalar karılarına önem verirler miydi?
Karılarının gözü önünde birçok da odalıkları bulunmaz
mıydı? Nurü’l-ayn’ın şerefine bir içki âlemi kurulmuş ol-
ması ihtimalini düşünüyordu. Paşa hareme gidince on-
lara katılacaktı. Bu içki âlemlerinin neticesinin nerelere
varacağını biliyordu. Kıskanıyordu.

Paşa da neşesiz ve yorgun duruyor, seyrek konu-
şuyordu. Çünkü onun akli, fikri Nurü’l-ayn’da idi. Şimdi
haremdede onu göreceğini düşünüyor, aklından tatlı ümit-
ler, türlü türlü parlak hayaller geçiyordu. Sevincinden

renk vermemek için durgun ve yorgun görünmeye çalışıyordu.

Bu durum fazla uzamadı. Paşa yerinden kalktı.

“Uzun yolculuktan yorgun görünüyorsunuz. Odanız, yatağınız hazırlanmıştır. Benim de erken yatmak âdetimdir,” diyerek Suphi’ye veda etti ve harem dairesine doğru yürüdü.

Şimdi heyecanı artmıştı. Çok sevgili, pek güzel bir kadınla gizlice görüşmeye giden genç bir âşık gibi kalbi şiddetle çarpıyor, dizleri titriyordu.

Mabeyin odasından hareme geçtiği zaman elinde şamdanla bekleyen kalfaya manidar bir tavırla yavaşça sordu:

“Emirlerim yerine getirildi mi?”

“Evet, Devletlim. Misafir hanıma köşedeki oda hazırlandı. Yemekten sonra bu odaya çekildiler.”

“Kendilerini ziyaret edeceğimi söylediniz mi?”

“Evet, Devletlim.”

“Bu gece odama başka kimse gelmeyecek. Sen yardım et de soyunayım.”

Paşa odaya giderken kalfa onu takip etti. Kılıcını, kavuğunu, kürkünü, çakşırını çıkardı. Kalfanın taşıdığı ipekli gecelik entarisiyle hırkasını giydi. Başına takkesini, ayağına tekliklerini geçirdi. Kalfaya bir işaretle izin verdi.

Yalnız kalınca ayna karşısına geçti. Tatlı heyecanlar ve özenle sakalını, bıyığını tarayıp süslendi. Sonra karanlıkta yavaş yavaş, Nurü’l-ayn’ın misafir olduğu odaya gitti.

Nurü’l-ayn, Murat Paşa’nın bu fırsatı kaçırmayacağını, bu gece mutlaka ziyaretine geleceğini biliyordu. Özenle hazırlanmış, ince ipekli gece gömleğini giymişti. Tarayarak dağıttığı dalgalı sırma saçları arasında çıplak

kolları, yuvarlak omuzları, göğsünde yarı çıplak memeleri arasından görülen şehvet yolu pırıl pırıl parlıyordu. Paşayı hülyalı, mahmur ve davetkâr bakışlarla karşıladı.

Paşa, girdiği odanın kapısını istek ve heyecanla kilitledikten sonra, dışisinin üzerine atılan ateşli boğa gibi hayvani bir hırsıyla genç kadının boynuna sarılırken dudakları titreyerek, “Ah! Seni ne hasretlerle yâd ediyor, ne kadar özlemini çekiyordum! Bana nurlu yeni bir hayat getirdin,” diyordu.

Nurü'l-ayn böyle hâkim ve şiddetli kucaklamalardan hoşlanan bir kadındı. Büyük bir imparatorluğa hâkim olmak, hükümdarları pençesinde oynatmak isteyen genç kadın, şehvi hislerin ön plana çıktığı o anda kendisini kolları arasına alan kuvvetli erkeğin arzusuna boyun eğmekten ve ona yenilmekten zevk alıyordu.

Rus İmparatoriçesi Katherina, dairesinin kapısında nöbet bekleyen iri yarı neferin şuursuzca ve arzuyla kendisine sahip olmasından mesut olmuş, eri de zabıtlığa terfi ettirmemiş miydi?

Öyle nazik dakikalar vardır ki, güzel ve kuvvetli bir erkeğin saldırısı karşısında en gururlu kadınlar bile cinsi zayıflıklarıyla titrer, boyun eğer, can bulur.

Bu heyecanlı dakikalar geçince iki eski tanıdık yan yana oturdular. Paşa kolunu beline sardığı güzel kadının kulağına fısıldar gibi,

“Suphi buradan Macaristan’a, akrabalarınıza gideceğinizi söyledi. Gerçek mi?” dedi.

“Evet, Kösem Valide’nin pençelerinden kurtulmak için başka çare yok.”

“Suphi tehlikeleri düşünmeyerek buna razı olmuş olabilir. Fakat ben sizi müthiş tehlikelere atılmaya bırakabilir miyim? Yağmurdan kaçarken doluya tutulmuş olursunuz.”

“Macaristan’da bizim için ne tehlike olur, anlayamıyorum?”

“Siz Macaristan’dan çocukken çıkmışsınız. Orada ne müthiş bir tutuculuğun hüküm sürdüğünü bilmiyorsunuz.”

“Ne tutuculuğu?”

“Din tutuculuğu. Hatta mezhep tutuculuğu. Katoliklerle Protestanlar kindar bir düşmanlıkla birbirlerini boğazlıyorlar. Papazlar bu ateşi devamlı körüklüyor, zavallı cahil halkı hasımları üzerine saldırtıyorlar.”

“Bundan bize ne?”

“Çocuk gibi konuşuyorsun, güzelim. Mezhebini değiştirenleri affetmeyerek amansız bir husumetle öldüren papazlar, dinini değiştirip Müslüman bir erkekle evlenen Hıristiyan kadını yaşatırlar mı?”

Nurü’l-ayn, şimdiye kadar görmediği, düşünmediği bu tehlike karşısında afalladı.

Paşa ateşli dudaklarını onun gerdanında, göğüslerinde gezdirirken, “Ben seni korurum, yavrum. Hiç korkma, seni her tehlikeden korur, burada saklarım,” diyordu.

“Fakat ben anamı, babamı, akrabalarımı, doğduğum yerleri görmek isterim. Onlar benim Müslüman olduğumu nereden bilecekler? Hem gerçekten Müslüman oldum mu bakalım? Bana bugüne kadar hiç kimse, *Müslüman olacaksın*, demedi. Hiçbir şeyi telkin etmediler. Hiçbir şey öğretmediler. Şatomuzun bahçesinden kaçırdıkları zaman beni İstanbul’a, Belkıs Sultan’ın sarayına gönderdiler. *Adın Nurü’l-ayn’dır*, dediler. Okuttular, büyüttüler, çok şeyler öğrettiler. Fakat Müslümanlığın ne olduğunu anlatan olmadı. Saraya girdiğim zaman da adımla değiştirdiler. *Adın Hümaşah Sultan oldu*, dediler. İtiraz edebilir

miydim? Şimdi Macaristan'a gidince ben Müslüman olmamıştım dersem yalan söylemiş olur muyum?"

Paşa manidar tebessümlerle cevap verdi:

"Fakat beraber götürreceğin kocan, Suphi senin sözlerini çürütecek bir delil olmayacak mı? O da Müslüman olduğunu inkâr edebilir mi?"

Nurü'l-ayn bir an tereddütle düşündü. Sonra, "Suphi burada kalsın. Onu beraber götürmeyiveririm," dedi.

"Suphi seni sever. Bu ayrılığa razı olur mu? O razı olsa bile ben müsaade eder miyim? Sen çocukça bir arzu ile kendini tehlikelere atmak istiyorsun, güzelim."

"Hayır, ben tehlikeye atılmak değil, tehlikeden kaçmak, Kösem Valide'nin pençelerinden kurtulmak istiyorum."

"Seni Kösem Valide'nin pençelerinden ben korurum. Mademki İstanbul'dan kaçarak buraya geldiğinizi kimse bilmiyor, seni burada gizlemek, zevkler içinde mutluluklarla yaşatmak gayet kolaydır. Suphi'yi de kandırarak başımızdan savmak için bir şeyler düşünür, elbet bir çare buluruz."

Paşa'nın bu son sözleri Nurü'l-ayn'ı düşündürdü, uyandırdı. Paşa, Suphi'yi kandırıp başından savmak istiyordu. Bu fena bir fikir değildi. Kendisi artık Suphi'den, onun can sıkıcı kıskançlığından usanmıştı. Onu aldatmak, ondan kurtulmak hoşuna gidiyordu. Fakat Suphi'den kurtulunca Murat Paşa'ya esir olmayı, Budin Kalesi içinde, paşa konağının harem dairesine kapanarak yaşamayı da hiç istemiyordu.

Nurü'l-ayn, İstanbul'dan kaçtıklarından beri yolda hep geleceğini düşünmüştü. Artık İstanbul'a dönmek istemiyordu. Sarayda Padişahı cazibesıyla bağlayarak senelerce her dediğini yaptırdıktan, şöhretin en yüksek

mertebelerine vardıkdan ve düştükten sonra bir daha o muhitte eski şan ve şöhretini tekrar kazanmanın mümkün olmayacağını anlamıştı.

Şimdi kendisi için başka bir âlem, parlak bir gelecek düşünüyordu.

Avusturya İmparatorluğu hadiselerini yakından takip etmiş ve incelemişti. Macaristan, Avusturya'nın boyunduruğu altına girmişti. Viyana saraylarında da sefahat âlemlerinin yaşandığını biliyordu. İstanbul'da, sarayda sultan olarak hüküm sürmüş genç, güzel, zeki bir Macar kızının; Macaristan'da, Viyana'da kolayca büyük bir şöhret kazanacağını düşünmüştü. Özellikle hazineler değerinde olan benzersiz incileri, elmasları ve zümrütleri; şatoların, sarayların ziyafetlerinde, balolarında gözler kamaştırıyordu.

Macaristan'da ve Avusturya'da şanlı, şöhretli, zevkli bir ömür sürebileceğine hiç şüphesi yoktu. Yalnız bir konuda yanılmıştı. Macaristan'a Suphi ile beraber gitmeyi, onu orada başından savmayı düşünmüştü. Paşanın sözlerinden bu hesabının yanlışlığını ancak şimdi anlayabiliyordu. Müslüman olmuş, bir Türk ile evlenmiş olarak Macaristan'a dönmenin delilik olacağını anlayınca kararını derhal değiştirdi.

Oraya, Osmanlı sarayından kaçmış, dinine, vatanına iltica için bütün şanları, şerefleri, servetleri, her şeyi feda etmiş kahraman bir Macar kızının saflığıyla geri dönmek gerektiğini düşündü.

Nurü'l-ayn bu düşüncelere o kadar dalmıştı ki Paşanın iltifatlarına, buselerine karşılık vermiyor; onun dök-tüğü dillere, verdiği güvencelere kulak asmıyordu. Sonunda endişeli bir tavırla konuştu:

"Paşam, her şeyden önce Suphi'den kurtulmak lazım-

dır. Suphi, Kösem Valide'den daha tehlikeli bir beladır.”

“Yok canım, Suphi'nin ne önemi olabilir?”

“Çok önemi var, Paşam. Suphi delicesine kıskanç bir âşıktır. Kaç defa açık açık söyledi, *Bana hıyanetini göreceksin olursam seni ve âşığı öldürür, sonra da kendime kıyarım*, dedi. Böyle yapacağından da hiç şüphem yok.”

“Onun böyle bir delilik yapmasına meydan bırakmamak için vücudunu ortadan kaldıralım. Beladan kurtulur, rahat olursun.”

Nurü'l-ayn biraz tereddüt etti, düşündü, sonra, “Hayır! Ben burada iken onun ortadan kaybolması şüpheler ve dedikodular doğurur. Yarın onu görürüm. Macaristan'a beraber gitmemizin tehlikelerini anlatır, kendisini kandırırım. O burada kalır. Ben ailemin şatosuna gidince ona bir mektup yollar, artık dönmeyeceğimi, beni boşu boşuna beklememesini yazarım. Tabii o üzüntüyle İstanbul'a dönecektir. O zamana kadar ben de özlediklerimi görür, sonra buraya gelirim. Biz de mesut bir hayat yaşarız. Bu fikir daha iyi değil mi?”

Fettan kadın aldatıcı tebessümler, hülyalı bakışlarla Murat Paşa'nın gözlerinin içine bakarak onu etkilemeye, kandırmaya çalışıyordu.

Kara Murat iri kara gözleriyle güzel kadının yüzüne dikkatle bakıyor, orada yalanlar hileler okuyordu. Mânâlı mânâlı gülerken, “Beni de aldatmak, atlatmak mı istiyorsun, civanım? Sen bir kere Macaristan'a geçtikten sonra buraya döner misin?” dedi.

“Niçin gelmeyeyim? İnsan daima sevdiklerini arar ve onların yanında yaşamak ister. Macaristan'da akrabalarından kimseyi bulabilecek miyim bakalım? Şüpheli. Bulsam bile çocukluğumdan beri ayrıldığım o muhit, o âdetler içinde yaşamaktan hoşlanmayacağım şüphesiz.

Benim yaşımda, benim huyumda bir kadın artık akraba muhitiyle yetinebilir mi? Özellikle gönlü senin ateşli aşkına esir olursa...”

Nurü'l-ayn son cümleyi fattan ve efsunkâr bakışlar, süzgün hülyalı gözler, mânâlı tebessümlerle söylemişti.

Paşa, dünyada sevmekten daha tatlı olan sevilme ümitleri, hayalleri içinde büyülenmiş ve mutlu,

“Beni gerçekten sevdiğine inanayım mı?” dedi.

“Hain! Seni gerçek bir aşkla sevdiğimi İstanbul’da ispat etmedim mi? Aşkım samimi olmasaydı İstanbul’dan doğruca buraya gelir, senin kollarının arasına atılır mıydım? İstanbul’dan gemi ile Avrupa’ya kaçmak, Macaristan’a gitmek yüz kat kolay iken o kadar zahmetli bir seyahatle buraya gelişimin sebebini anlamıyor, bana ve aşkıma inanmıyor musun?”

Paşa bu sözler karşısında büsbütün bocaladı. Sevdalı buselerle onu kucakladı.

Nurü'l-ayn, ertesi gün paşa konağının mabeyin odasında Suphi ile görüştüğü zaman ona durumu, Macaristan’a beraber gitmeleri halinde karşılaşabilecekleri tehlikeleri bütün ayrıntılarıyla anlattı. Onu da kandırdı. Karar verildi. O ilk vasıta ile Macaristan’a geçecek, ailesi ve akrabalarıyla görüşerek durumu anlayacak, mümkün olursa Suphi’yi de oraya davet edecek, olmazsa kendisi Budin’e dönecekti.

“Bu seyahatim iki üç haftadan fazla uzamaz. Burada dönüşümü bekleyeceksin,” dedi.

Diğer tarafta Murat Paşa’yı da idare ediyor, onun vasıtasıyla kolayca Macaristan’a gitmenin ortamını hazırlıyordu.

Avusturya'nın İstanbul'daki sefiri Baron Çernin, son günlerde Viyana'ya dönerken Budin'e uğramış, Murat Paşa ile görüşmüştü. Paşa, Nurü'l-ayn'a anlatıyordu:

"Baron Çernin değerli bir dostumdur. Uzun bir süre İstanbul'da yaşadı. Ben yeniçeri ağası olduğum zamanlar tanışmıştık. Birbirimize birçok iyilikler yaptık. Şimdi Viyana'da çok önemli bir makamı var. Seni kendisine tavsiye edecek olursam, elinden gelen her türlü yardımı yapar."

"Öyleyse ben doğruca Viyana'ya gider, Baron Çernin'i görürüm. Orada kendisine kim olduğumu söylersem, ihtimal ki beni de tanır."

"Son zamanlarda İstanbul'da yaşayan bir adamın Hümaşah Sultan adını, şöhretini duymamış olması mümkün müdür? Hele Baron Çernin gibi İstanbul'un bütün entrikaları içinde yuvarlanan, sarf ettiği hazinelerle en büyük ricali, hatta padişahları kendine ram eden, Sadrazam Ahmet Paşa'yı senelerce parmağı ucunda oynatan bir adam seni tanımaz mı?"

"Daha iyi. İşimi çabucak görür. Suphi buradan ayrıldığı, İstanbul'a döndüğü zaman ben de derhal buraya gelirim."

İşte bu anlaşma ve karar üzerine Nurü'l-ayn Budin'den hareket eden ilk kervanla Viyana'ya gitti.

Aradan yirmi gün kadar bir zaman geçmişti ki Viyana'dan gelen bir tatar, getirdiği mektubu pek resmi bir muhaberat evrakı gibi bizzat Paşanın eline takdim etti.

Mektup Nurü'l-ayn'dandı. Güzel kadın şöyle yazıyordu:

Paşam,

Oradan hareket ettikten sekiz gün sonra Viyana'ya geldik. Bir araba kiraladım. Derhal Baron Çernin'in evine gittim. Daha yolda iken hayretler içinde kalmıştım. Viyana benim şimdiye kadar gördüğüm şehirlerin hiçbirine benzemiyor. Sokakları geniş ve temiz. Binalar büyük, kagir ve ihtişamlı. Hele Baron Çernin'in evine geldiğimiz zaman hayretim iyice arttı. Burası alelade bir ev değil, dört başı mamur bir saray. Bizim Topkapı Sarayı'ndan daha güzel ve muntazam.

Tavsiye mektubunu Almanca yazdığınızı çok isabet olmuş. Türkçe yazılsaydı burada okutturacak adam bulamayınca Baron işin önemini anlayamayacak ve beni belki de saatlerce bekletecekti. Alelade bir kira arabasıyla sefir hazretlerini ziyarete gelen kadına uşaklar bile önem vermediler. Fakat mektup ani ve büyük bir etki yaptı. Baron beni karşılamaya koştu. Fevkalâde bir nezaket ve hürmetle beni salona aldı.

Baron hakikaten çok nazik, kibar ve ince bir adam. Saatlerce samimiyetle konuştuk. Sizden, İstanbul'dan, benim özel hayatımdan, ailemden bahsettik. Beni yemeğe alıyordu. Eşiyle ve aile fertleriyle tanıştırdı. Saraya götürmek, imparator hazretleriyle görüştürmek arzusunda olduğunu anlattı.

Sefirin bana bu derece önem verişinden gizli manalar sezdim ve kuşkulandım. Acaba Avrupalıların iki asır önce Sultan Beyazıt'a karşı siyasi çıkar temin etmek arzusuyla, bir ihtilal silahı gibi kullanmak için Şehzade Cem'i hürmetlerle karşıladıktan sonra hapislerde çürüttükleri gibi beni de Avusturya'nın siyasi çıkarları için, Kösem Valide'ye karşı bir silah yerine kullanmaları ve belki de beni ona satmaları ihtimali yok muydu? Bu tehlikeyi hiç düşünmemiştik.

Ne yalan söyleyeyim, şimdi birtakım korkular içindeyim. Burada Baronu, Avusturyalı diplomatları ustaca kullanmaya çalı-

şacağım. Size dayanarak hareket edeceğim. Azıcık şüphelenecek olursam derhal kaçır, oraya gelirim.

Suphi'ye yazdığım mektubu da size gönderiyorum. Kendisine verir, başınızdan savarsınız.

Nurü'l-ayn

Paşa, kendisine gelen mektubu okuduktan sonra Suphi'nin mektubunu açtı. O daha kısa yazılmıştı.

Suphi Bey,

Ben vatanıma geldim, ailemle buluştum. Artık oraya ve İstanbul'a dönmek istemiyorum. Duygularımı, düşüncelerimi sormadan bana Müslüman adı vermişlerdi. Saraylarda türlü maceralar yaşadım, sonunda senin eline düştüm. İster istemez karın oldum. Artık bu hayata dönmeyeceğim. Aramızda hiçbir bağ kalmamıştır. Boş yere orada beni bekleme.

Catherina KÖNISCH

Paşa, kendisine ait olan mektubu yanındaki çekmece-nin içine koydu. Suphi'ye verilecek mektubu da çekmece-nin üstüne attı. Sonra yüksek bir sesle, "Gel!" diye bağırdı. İçeri giren perde çavuşuna, "Suphi Bey'i çağırın," dedi.

Şimdi Suphi'ye karşı ne tavır takınacağını düşünüyordu. Suphi, konağında misafir olduğu için huzura gelmesi gecikmedi. Paşa, "Gel. Şuraya otur. Nurü'l-ayn sana mektup yollamış. Şimdi tatar getirdi. Al, oku," diyerek öfkeli bir tavırla önüne attı.

Suphi büyük bir hevesle aldığı mektubu okudu. Hay-

retinden başını kaldıramıyor, Paşanın yüzüne bakamıyordu. Bir kere daha okudu. Önüne bakarak çaresiz düşündü. Nihayet gözlerini Paşaya çevirdi. Bir şey söyleyemiyor, yalnız, "Buna ne diyorsunuz?" manasında Paşaya bakıyordu.

Murat Paşa kaşlarını çatmış, gururlu ve hiddetli, "Saraylarda zevk içinde büyütülmüş böyle sarı saçlı, mavi gözlü gâvur dilberlerinden bu memleket ve saltanat daima zarar gördü. Olivia Yıldırım'ı baştan çıkardı. Roksalan Kanuni'yi kötü yollara sevk etti. Venedikli Baffo Üçüncü Murat'ın başına bela oldu. Kösem Sultan dedikleri Rum kızı Anastasia'nın rezaletlerinden sonra işte bu Macar kızının foyası da meydana çıktı. Bunlardan vefa ummak ahmaklıktır," dedi.

Suphi üzgün ve kindar sordu:

"Şimdi ben ne yapayım, Devletli? Bu haini bulmak, ondan intikam almak için Macaristan'a gidemez miyim?"

"Onu nerede bulacak ve ne yapacaksın? Lisanın bilmediğin yabancı bir memlekette kendini boş yere felâketlere atmış olursun."

"Onun Macaristan'a giderken bütün elmaslarını, altınlarını yanında götürmesinin sebebini şimdi daha iyi anlıyorum. Aslında ondan daha o zaman şüphe etmeliydim."

"Burada sana hiçbir şey bırakmadı mı?"

"Hiçbir şey.."

"Seni İstanbul'a kadar göndermenin çaresini buluruz. Orada seni koruyacak dostların var. Hayat girdabında yuvarlanır, bu nankör gâvur kızını unutmaya çalışırsın."

"Evet, burada beklemek boş yere üzülmek ve ıstırap çekmektir."

Suphi İstanbul'a gittiği zaman Murat Paşa rahat bir

nefes almış, Nurü'l-ayn'ın kendisine kaldığını sanmıştı. Saraylarda büyütülmüş, güzelliği, zekâsı, şeytanlığı ile büyük bir nüfuz kazanmış, hükümdarları pençelerine almış gâvur kızları için Suphi'ye verdiği fikirlere rağmen; erkeklik gururuyla, Nurü'l-ayn'ın kendisine âşık olduğuna, Suphi uzaklaşınca geri geleceğine inanıyor ve onu bekliyordu.

Haftalar ve aylar geçti, Nurü'l-ayn'dan hiçbir haber alamadı. Sabrı tükenmişti. Dostu Baron Çernin'e bir mektup yazdırdı, Nurü'l-ayn'dan haber sordu.

Mektubu özel bir tatarla göndermiş, "Cevabını alıp öyle geleceksin," demişti.

Bu tatarın dönüşünü beklerken başka bir tatar geldi, İstanbul'dan bir emir getirdi. Murat Paşa, Budin Valiliğinden azledilmişti.

Paşa, İstanbul'a dönüş gününü sürekli erteliyordu. Viyana'dan cevap beklerken kendi kendine, "Cevabı değil kendi gelse ne yaparız? O İstanbul'a gelemez, ben burada kalamam. Ben niye bekliyorum?" diyordu. Yine de güzel kadının hayalinden kendini alamıyordu.

Nihayet cevap geldi. Baron, Nurü'l-ayn'ın Viyana'nın zevk ve sefahat âlemlerinde bir yıldız gibi parlamakta olduğunu, artık İstanbul'a dönmeyi aklından bile geçirmediğini yazıyordu.

Murat Paşa bunu anladığı zaman kendi kendine söylendi:

"Suphi'yi aldatmak, kandırmak için, *Saraylarda sefahat için büyütülmüş gâvur kızlarından vefa ummak ahmaklıktır*, dediğim zaman asıl ben Nurü'l-ayn'dan vefa ve muhabbet ümit ediyordum. En büyük ahmak benmişim."

18

Kadınlarda
Saltanat Hırsı

Deli İbrahim tahttan indirilip de yerine on yaşında bir çocuk getirildiği zaman, saltanat tüm bunları önceden hazırlayan Kösem Sultan'ın eline geçti. Kösem Valide bir kere zevkini tattığı, iki defa evlatları tarafından uzaklaştırıldığı saltanatı, işte üçüncü defa pençesine almış bulunuyordu. Öyle ki sarayda hiç kimseye laf söyletmiyor, bütün makamları istediklerine veriyor, taraftarlarını artırıp kuvvetlendirmeye çalışıyordu.

Osmanlı sarayının eski bir sözü vardı. *İki aslan bir posta sığmaz*, derlerdi. Yeni padişah tahta çıktığı zaman eski sultan annesinin de yerini yeni valide sultana bırakması, saraydan çıkması, eski saraya gönderilmesi bir gelenektir. Fakat bu defa geleneğin tatbikine imkân bulunamadı. Çünkü Kösem Valide, torununun annesi, kendi yetiştirmesi olan Turhan Sultan'a önem vermedi. Onu bir kenara atmış gibiydi.

Yeniçeri zorbalarının nüfuzu altında, haris bir kadının keyfi ve baskısı ile idare edilen memleket müthiş bir karışıklık içinde kaldı.

Zekâsı, cesareti, serveti olan yeni yetme zenginler en yüksek mevkilere geçebilmek için saraydan, ocaktan kendilerine taraftar toplamaya çalışıyorlardı. Ortalıkta türlü entrikalar dönüyordu.

Kösem Sultan'ın aleyhinde olanlar, önce Padişahın va-

lidesi Turhan Sultan'ın etrafındakileri kışkırtmaya başladılar.

“Siz niye sessiz duruyorsunuz, yahu? Sarayda hakiki valide, Turhan Sultan'dır. Mahpeyker Sultan'ın sarayda bir sıfatı, bir hakkı kalmamıştır. Saray nizamınca onun eski saraya gönderilmesi gerekir. Padişahın yanında validesi bulunmalı, padişahın emirlerini validesi tebliğ etmelidir,” diyorlardı.

Kösem Valide'nin kibriden, baskısından, zulmünden dilenir hale gelenler, onu çekemeyenler çoktu. Bunlar birer ikişer Turhan Valide taraftarlarına katılıyor, onların kuvvetini arttırıyorlardı.

Kösem Valide Sultan'ın, bir Rum kızı olması dolayısıyla yaradılışında bir kurnazlık ve şeytanlık vardı. İşlerini hep gizli entrikalarla, el altından, başka vasıtalarla yapardı. Turhan Sultan'ı da bir zamanlar emri altındaki bir alet gibi kullandı. Onun vasıtasıyla küçük Hükümdar üzerinde istediği gibi bir etki bırakabiliyordu.

Turhan Sultan henüz otuz yaşında, genç, çok güzel, zeki bir kadındı. Kösem Valide'nin bizzat yetiştirerek oğluna hediye etmiş olduğu cariyelerdendi. Bir Rus kızıydı. Kanında Slav inadı ve gururu vardı. Bununla beraber Mahpeyker Sultan'ı büyük görmüş, büyük tanımış olduğu için ona daima hürmet ve itaat etmişti.

Kösem Valide'nin muhalifleri büyük uğraşlar vererek sonunda ona devlet işlerinden el çekirtmeye muvaffak oldular. Saltanatın en yüksek mertebesine çıkmak, Kösem Valide'nin haksız olarak kullandığı valide sultanlık görevini onun pençesinden kurtarmak, oğlu namına bağımsız olarak hükümdar olmak için yapılan teşvikler etkisini gösterdi. Turhan Valide yavaş yavaş cesaret ve kuvvetini artırarak Kösem Sultan'a rakip olmaya hazırlanıyordu.

Topkapı Sarayı'nda binlerce ahaliyi temsil eden memurlar, hasodalılar, zülüflüleri, cariyeler, haremağaları ve bostancılar iki taraf oldular. Yeniçerilerle saraylıların bir kısmı Kösem Sultan'la beraberdi. Hasodalıların, zülüflülerin, bostancıların çoğu yeniçerilere ve Kösem Sultan'a karşı olup Turhan Sultan taraftarı idiler. Gizli gizli yanan bu anlaşmazlık ateşi, şehirde esnaf ve ahalinin ayaklanması üzerine alevlenip açığa çıktı.

İstanbul esnafı vergilerden ve Sadrazamdan şikâyet etmek için toplanmışlardı. Hallerinden memnun olmayan birçok işsiz güçsüz ahali de bunlara katıldı. Hepsi birlikte saraya gittiler.

Sarayda bunların şikâyetlerini dinlemek için karşılmasına, hasodalıların düzeniyle, Kösem Sultan'ın yerine asıl valide Turhan Sultan çıktı.

Bu güzel, cazibeli kadının sahnede görünmesi ve oğluna Sadrazamın azlini tavsiye etmesi halkı memnun etti, iyi bir etki gösterdi. İsyân yatıştırıldı, Turhan Sultan da bundan cesaret aldı. Kösem Sultan'ın, taraftarlarından Kara Çavuş'u sadrazamlığa getirmek için kurduğu planlara muhalefet gösterdi. Sadrazamlığa Siyavuş Paşa'yı getirdi.

Siyavuş Paşa zengin, zeki, tedbirli vezirlerden biriydi. Pek azmış olan birtakım yeniçeri zorbaların vücudunu ortadan kaldırmak, İstanbul'da kuvvetli ve adil bir hükümet kurmak istiyordu.

Kösem Valide bir taraftan Sadrazama nasihatler ederek onu bu tehlikeli işten vazgeçirmeye çalışıyor, diğer taraftan da yeniçerileri gizlice durumlardan haberdar ediyor, onları Turhan Sultan aleyhine kışkırtıyordu.

İşte İstanbul'un böyle tehlikeli, heyecanlı bir kriz geçirdiği sıralardaydı ki, çok iyi tanıdığımız Bektaşî tekkesinde, Cemal Baba'nın odasında gizli, önemli bir toplantı vardı. Zeynel Ağa, Suphi, Domuz Recep, Fitne Kumkuması ve Hamide Hatun, babanın etrafında baş başa vermiş, yavaş yavaş konuşuyorlardı.

Aralarında tanımadığımız yeni bir yüz görünüyordu. Ona sadece Küçük Mehmet diye hitap ediyorlardı. Eşine ender rastlanır, yakışıklı erkek güzellerindendi. Uzun boyu, fevkalâde yapılı vücudu, muhabbetli ve sevimli bir çehresi vardı. Al yanakları üzerine bükülmüş siyah bıyıkları, kiraz gibi dudaklarını kısmen örtüyordu. Çekme koç burnu üstünde, çatma siyah kaşları altında parlayan kara gözleri yiğitlik ve cesaretle karışık cazibe nurları saçıyordu.

Som sırma cepkenli, silahı kıymetli taşlarla süslenmiş bu yeniçeri, Şekerpare'nin âşığı idi. Telaş ve heyecanla anlatıyordu:

"Evet, Şekerpare dört günden beri ortalıkta yok. Salı gecesi köşkteydim. Sabah çıkacağı zaman nereye gideceğine ilişkin hiçbir söz söylemedi. Telaşı yoktu. Her şey gayet normaldi. Bana, "Akşam geç kalma..." dedi. Fakat köşke geldiğimde o ortada yoktu. Belki de bir ziyarete gitmiştir dedim. Fakat gün battı, ortalık karardı. Gelmeyince telaşlandım, merak ettim. Uşaklara, hizmetçilere sordum. Nereye gittiğini kimseye söylememişti. Aklıma bin bir türlü şüphe ve endişe geliyordu. Köşkteki bütün hizmetçileri ayrı ayrı sorguladım. Sorgulamadan elde ettiğim netice şuydu:

Salı günü öğleden sonra iki katana koşulmuş güzel bir araba ile iki misafir hanım gelmiş. Şekerpare ile uzun uzun gizlice konuşmuşlar. Sonra Şekerpare de giyinmiş kuşanmış, beraberce arabaya binmiş ve çıkmışlar.

Uşaklara sordum. Arabacının yanında oturan, içeri girmeye, uşaklarla görüşüp konuşmaya tenezzül etmeyerek kapı önünde bekleyen kişinin saray bostancılarına çok benzediğini söylediler. Hatta birisi, arabanın saraya ait olduğundan bahsetti. Bu düşünceler bana sükunet verdi. Çünkü doğrusu ben onun giyinip kuşanarak çıktığını haber alınca, kıskançlıkla başka şeyler düşünmüş, sinirlenmişim. Fakat biraz sonra aklıselim düşündüğümde durumu daha tehlikeli ve müthiş gördüm.

Bilirsiniz ki Kösem Valide ile Şekerpare'nin araları açıktır. Daha İbrahim tahttan indirildiği, Valide baskıyı ele aldığı zaman saray hapishanesinden firar eden Nurü'l-ayn'ı Şekerpare'den istemişti. Araları fena halde açıldı. Nurü'l-ayn ile beraber Şekerpare'nin de vücudunu ortadan kaldırmak niyetindeydi. Şekerpare o zamandan beri gizli gizli yaşadı. Saray ve ocak entrikalarından uzak duruyor, benimle asude bir hayat yaşıyordu.

Son zamanlarda Turhan Sultan'la Kösem Valide'nin aralarının açıldığını, Kösem'in yıldızının sönmek üzere olduğunu haber alınca eski dertleri depreşmişti. Kösem Valide'den intikam almak hırsıyla bu işlere karışmış, Turhan Sultan'a yardım etmek istemişti.

Benim şiddetli itirazlarım üzerine bu işlerden vazgeçmiş gibi görünüyordu. Fakat bir taraftan bana söz verirken, diğer taraftan faaliyetine devam ediyordu. Bugün sarayda oldukça sözü geçen Uzun Süleyman, Şekerpare'nin yetiştirmelerindendir. Zaman zaman köşke gelir, kendisine minnetlerini arz ederdi. Son zamanlarda ziyaretlerini sıklaştırmıştı. Galiba onu saraya, Turhan Sultan'a götürdü, görüştü.”

Burada Hamide Hatun lafa karıştı:

“Evet, ben de hissediyordum. Hatta nasihatler ettim.

Kendini meydana atma, Turhan Sultan'ın dairesine gitme, Kösem Valide'nin her tarafta casusları var. Senin Turhan Valide'ye ne kadar yardımın olacağını bilir. Yılanı uyumuşken uyandırmış olursun. Yine senin vücudunu ortadan kaldırmaya çalışır, dedim. Sözlerime kulak asmadı. Dört gündür ortalarda görünmeyişinden korkuyorum ki Kösem Valide'nin gazabına uğramıştır."

"Uzun Süleyman Ağa da bundan şüphelendi. Dört günden beri sarayda derinden derine, gizli gizli araştırmalar yapıyor. O gün saraya arabayla üç kadının geldiği anlaşılıyor. Fakat Kösem Valide'nin dairesine gittiklerine dair bir işaret yok. Üç günden beri bu kadınlardan hiçbirinin saraydan çıktığı görülmedi."

"Sarayda Kösem Valide'nin her zaman yaptığı işlerdendir. Şekerpare'yi kendisi çağırtsa gitmeyeceğini bilir. Onu mutlaka önemli bir görüşme için hile ile Turhan Valide tarafından davet ettirdi. Gizlice konuşulabilecek bir daireye attırdı. Orada boğdurdu. "

Şeyh Efendi düşünceli düşünceli başını sallayarak, "Tahmininiz doğru olabilir. Mümkündür," dedi.

Fitne Kumkuması devam etti:

"Yalnız mümkün değil, muhakkaktır. Onun zenci hadımağalarından cellatları var. Vücudunu ortadan kaldırmaya karar verdiği kadınları bunlar vasıtasıyla sessiz sedasız boğdurur, bir iki taşla çuvala koydurarak gece karanlığında Sarayburnu'ndan akıntıya attırır."

Bu sözler üzerine sevdiğinin akıntıya atıldığına şüphesi kalmayan Mehmet, gözlerini açtı ve dişlerini gıcırdatarak ayağa kalktı. Bütün gizlilik düşüncelerini unutarak bağırdı:

"Eğer Kösem, Şekerpare'yi yok etmişse hem onun hem kendimin intikamını alacağım. Ben de onu bitirmek,

yok etmek için, Allah'a ahdım olsun, o ölünceye kadar uğraşacağım!"

Cemal Baba nasihat ederek onu yatıştırmaya çalıştı:

"Bilirsin ki Kösem Valide'nin her tarafta casusları var. Böyle bağırıp çağırarak intikam alınmaz. Toplandığımızı, aleyhinde çalıştığımızı haber alırsa hepimizi mahveder."

Böyle işlere alışık olan Domuz Recep yerinden fırladı. Yavaş yavaş oda kapısına gitti. Kapıyı açtı, dışarıyı kolaçan edip geldi.

"Dışarıda kimseler yok. Fakat böyle şeyleri bağırarak konuşmak hiçbir zaman iyi değildir. Babanın hakkı var. Kösem teşebbüsümüzü haber alırsa bizleri mahveder. Ocağın bütün edepsiz zorbaları onun elinde."

Suphi cevap verdi:

"Doğru söylüyorsunuz, fakat Mehmet'in de hakkı var. Canı yanan bağırır. İşte ben de sesim olduğu kadar bağırarak, bu uğursuz kadından intikam almak için ateşlere atılacağım."

Cemal Baba hayretle Suphi'nin yüzüne baktı,

"Ya sana ne oldu?" dedi.

"Bana neler olduğunu bilmez misiniz? Sevdiğim, karım Nurü'l-ayn memleketine, Macaristan'a kaçtı. Eski dine döndü."

"Bunun Kösem Valide ile ne ilgisi var?"

"Ne ilgisi mi var? Eğer Kösem Valide onu öldürmeye kalkışmasaydı, ben Macaristan'a gidip karımı kaybeder, bu felâkete uğrar mıydım?"

"Doğru, doğru. Haklısın..."

"Mademki karımı elimden kaçırmama sebep oldu, bence onu öldürmüş demektir."

Suphi çocuk gibi ağlamaya başladı.

Mehmet bağırdı:

“Ayıptır yahu! Erkeksin... Aciz kadınlar gibi ağlayacağına intikam için benimle beraber çalış. Ben ya bu uğurda ölecek ya da muvaffak olacağım.”

Suphi gözlerini sildi. Azimle yerinden kalktı.

“Senle beraber ne yapmak lazımsa yapalım. İntikam için ben senden önce gidecek, icap ederse ateşlere atılacağım. Sen benim ağladığıma bakma. Karım aklıma geldi. Öyle bir zaaf geçirdim. Evet, şimdi ateşlere atlamaya hazırım.”

“Körü körüne ateşe atılmakta mana yok. Başarabilmek için tedbirli hareket edeceğiz. Uzun Süleyman Ağa ile görüşmek, tedbirlerimizi birleştirmek gerekiyor. Bunun için de tekkenin himayesine, Babanın yardımına muhtacız.”

Mehmet son sözleri söylerken rica eder bir nazarla Babanın yüzüne baktı. O, düşünceli bir tavırla cevap verdi:

“Burada zaten bu iş için toplanmadık mı? Şekerpare de mademki canlardandır, onu aramak, sormak, kurtarmaya çalışmak, gerekirse intikamını almak vazifemizdir. Fakat bu işte ocaktan yardım bekleyemeyiz. Ocaklı arasında da anlaşmazlık var. Çoğu Kösem Valide taraftarı. Ne dersin Zeynel Ağa?”

“Çok doğru, erenler. Fakat bir kere Murat Paşa’yla da görüşülse.”

Domuz Recep cevap verdi:

“Bence Murat Paşa’yı bu işe karıştırmak doğru değil. O şimdi tersaneye çekilmiş, entrikalardan uzak duruyor. Kâhyanın takımı ocaklılarla pek kaynaşmıyor. Donanma işleriyle meşgul görünüyorsa da, Turhan Sultan’dan çok Kösem Valide’nin taraftandır. Biz Turhan Valide taraftarı saraylılarla birleşmeliyiz. Onlarla anlaşmak, beraber çalışmak için saraya serbestçe girip çıkabilecek bir vasıta bulmak gerek.”

“Saraylılar böyle iki taraf olunca, oraya yabancı bir adamın serbestçe girip çıkıp da, şüpheleri üzerine çekmemesi oldukça zor bir iştir.”

“O kadar zor değil. Eğer Hamide Hatun bu iş için içeri girmek isterse çaresini bulur.”

Bütün bakışlar Fitne Kumkuması’na çevrildi. O tereddütlü bir tavırla duruyor, bir şey söylemiyordu. Suphi ve Mehmet ona âdeta bakışlarıyla yalvardılar.

“Allah aşkına, bize yardım et!”

“Sen sarayın her halini, her deliğini bilirsin. İsteyecek olursan...”

“Niçin istemeyeyim? Fakat düşünüyorum. Ne yapabilirim?”

Yine Domuz Recep cevap verdi:

“Çok şeyler yapabilirsin. Turhan Sultan tecrübesiz bir kadındır. Kösem Valide’nin karşısında takla atamaz. Uzun Süleyman şeytan gibi zeki bir Arap’tır. Fakat saraydan dışarısını bilmez. Casusları çok becerikli, çok kuvvetli adamlar değillerdir. Ocağın halinden, faaliyetlerinden haberdar olamazlar. Onlara akıl verecek, düzenler kuracak sağlam adamlar lazım. Mademki dergâh bu işle alâkadar olmak, Şekerpare’yi aramak, Sultan Mehmet’i Kösem’in pençesinden kurtarmak istiyor; tedbirleri biz burada düşünmeli, saraydakilere yol göstermeli, yardım etmeliyiz. Bunun için de saraya kolayca girip çıkabilecek bir adama ihtiyacımız var. Bunu da ancak Hamide Hatun yapar.”

Cemal Baba ilave etti:

“Evet, kızım. Ben de böyle düşünüyorum. Bugünkü görüşmeye sizi de bunun için davet ettik. Turhan Valide’yi ve Uzun Süleyman’ı kolay kolay, sık sık görebilecek sizden daha uygun kimse yoktur.”

“Peki, Babacığım. Saraya bir iki defa gitmek kolay. Fa-

kat sık sık girip çıkmak şüpheleri de davet eder. Ya beni tanırlarsa?"

"Tanınmayacak şekilde kıyafet değiştirmek lazım. Biz düşündük. Mesela sizi saraya, Mısır'dan yeni gelmiş meşhur bir falcı diye tavsiye eder, davet ettiririz. Turhan Sultan, saraylılar, hatta Padişah sizi sık sık aramaya başlar. Böylece amacımıza ulaşırız."

Fitne Kumkuması önüne bakarak, "Pekâlâ. Emriniz başım üstüne, Babacığım," dedi.

Turhan Sultan'ı selamlayarak huzuruna çıkan bir kalfa, "Mısırlı falcı kadın gelmiş, Sultanım," dedi.

"Çabuk onu buraya getiriniz ve bizi yalnız bırakınız."

Kalfa bu emri alınca çıktı. Turhan Sultan, ipekli halılar üzerinde büyük ve telaşlı adımlarla dolaşıyor, düşünüyordu.

Oda kapısının açılmasıyla durdu, o tarafa döndü. Fitne Kumkuması gülererek içeri girmişti. Sultanın halinden, yüzündeki ifadeden onun heyecan içinde olduğunu anladı. Dudaklarının üstündeki tebessüm uçtu. Telaşlı ve hızlı adımlarla Sultana doğru koştu.

"Yüzünüzde bir fevkalâdelik var Sultanım. Hayırdır inşallah!"

"Vaziyet çok tehlikeli. Bu kudurmuş kadın, kedinin yavrularını yediği gibi şimdi de torununu boğmak istiyor. Dünden beri kaç oldu size haber gönderiyorum."

"Emrinizi şimdi aldım ve koştum, Efendim."

"Uzun konuşmaya zaman yok. Şuraya oturunuz, dikkatle de dinleyiniz."

Hamide Hatun, Sultanın gösterdiği yere oturdu,

“Emrinize hazırım,” dedi. Merakla Sultanın yüzüne bakıyordu.

Güzel Sultan ayakta duruyor, söze nereden başlayacağını düşünüyordu. Bu sessizlik beş on saniye kadar sürdü. Sonra heyecanlı bir tavırla anlatmaya başladı:

“Gençliğimde, Mahpeyker Sultan’ın yanında bulunduğum sırada kapı yoldaşlarından bir Melike Kalfa vardı. Güzel değildi, fakat çok iyi huylu bir kızdı. Onunla kardeş gibi seviştik. Sultanın beni oğlu İbrahim’e hediye etmesiyle daireden ayrıldığım zaman da dostluğumuz devam etti. Ben ona her zaman bir kardeş muamelesi yaptım.”

“Sizin yaradılışınızdaki büyüklük.”

“Şimdi lüzumsuz sözlerle vakit kaybetmeyelim. Dikkat ediniz. Size anlatacağım şeyler gayet gizlidir. İsmi ağzınızdan kaçırarak olursanız ya da duyulursa, kudurmuş Kösem bu zavallıyı derhal boğdurur. Melike Kalfa evvelki gece gizli gizli bana geldi. Ağlayarak, titreyerek uzun uzun anlattıklarının özeti kısaca şöyleydi...

Kösem Valide, hükümeti pençesinde tutabilmek için beni ve oğlumu yok etmeye karar vermiş. Yandaşlarıyla görüşmeler yapılmış, tedbirler alınmış, cinayet planları kurulmuş. İş gizlice, gürültüsüz bitirebilmek için beni ve oğlumu zehirlemeye karar vermişler. Helvacıbaşı Üveys Ağa iki kavanoz zehirli şurup hazırlamış. Öyle bir şurupmuş ki lezzetinden hiçbir şey fark edilemez, bunun şerbetini içenler bir iki saat içinde mutlaka ölür giderlermiş. İşte Üveys Ağa nöbette bulunacağı gün bu şurubu Padişaha takdim etmeyi üzerine almış.”

“Vay hainler, vay. Bu Melike Kalfa’nın hizmeti...”

“Dedik ya! Lüzumsuz söz söylemeye vakit yok. Yalnız dikkatle dinleyiniz. Ben bunu haber alınca derhal bizim Başağa Uzun Süleyman ile Lala İbrahim’i çağırıttım. Va-

ziyeti anlattım. Telaşla bir hata yaptık. Süleyman ve İbrahim, Üveys Ağa'yı ve hazırladığı şurubu aramışlar. Şurubu tecrübe için kendisine içireceklerini söylemişler. Kösem Valide taraftarları işin duyulduğunu anlayınca Üveys'i kaçırmış, şurup kavanozlarını yok etmişler."

"Hakikaten hata olmuş. Pusuda uyanık durmalı, ses çıkarmamalı, Üveys nöbete geldiği zaman şuruplarla beraber yakalanmalıydı."

"Benim aklım ermez. Süleyman ile İbrahim heyecana kapıldılar. İşte sizi bunun için arattım. Bunlar foyaları meydana çıktığına göre artık rahat duramayacaklar. Aldığımız haberlere göre yeniçeriler aralarında toplanmış, bizim Süleyman ve İbrahim ile Reyhan ve İsmail Ağalar sarayda fitne kazanları kaydattıkları için Padişah'tan onların kellelerinin istenmesine karar verilmiş. Tabii istedikleri kelleler verilmeyecek, bunu vesile ederek saraya hücumu kalkışacaklar. Bizim taraftan da çok acele bir karar vermek, icraata başlamak gerekmektedir."

"Hakkınız var. Ben şimdi gider, gerekli kişileri görürüm."

"Ben korkmaya başladım. Bana cesaretlerinden, kuvvetlerinden, dirayetlerinden, fedakârlıklarından bahsettiğiniz o iki yardımcıyı buraya göndermelisiniz. Kapıda icap edenlere emir verilecektir. Onları derhal Uzun Süleyman'ın yanına getirirler. Vakit kaybetmeyelim. Şimdi buradan çıkınca Süleyman'ı görünüz ve işin arkasından koşunuz. Karşımızda dehşetli bir tehlike vardır. Kösem Valide, Dilaşup Sultan ile gizli gizli, sık sık görüşmeye başlamışlardır."

"Dilaşup Sultan, şu Şehzade Süleyman'ın validesi Sadedil Kadın değil mi? O zavallının elinden ne gelir ki?"

"İşte Kösem Valide böyle. Elinden hiçbir iş gelmeyen,

kendisinin emri altında yaşayacak zavallı bir valide sultan ister. Kösem'in Dilaşup ile sıkı fıkı görüşmeleri şüphelerimi arttırıyor. Bu yaptıkları, onun oğlum Sultan Mehmet'i tahttan indirerek, Şehzade Süleyman'ı tahta çıkarmak için uğraştığı haberlerini doğruluyor. Şimdi durmayın, bizimkilere bütün tehlikeleri anlatınız. Bugün istediğim adamları gönderiniz. Bu validelik postundan ikimizden biri kalkmadıkça diğerine ve hatta memlekete rahat imkânı mümkün değildir."

"Evet, hakkınız var. Süratle, cesaretle hareket etmezsek hepimiz mahvoluruz."

Ramazan gecesiydi. Teravihten sonra camiden çıkan kalabalık dağılınca, Ayasofya civarından el ayak çekilmişti. Ortalığa bir sessizlik çöktü. Kâinat rahat ve derin bir uykuya dalmış gibi görünüyordu. Halbuki bu derin sessizlik içine gizlenmiş, müthiş bir ihtilal kaynıyordu. Camiden çıkan, Ayasofya ve Sultan Ahmet civarına dağılmış gitmiş olan yeniçeriler teker teker geliyor, kandilleri söndürülmüş karanlık camilere giriyor, gizleniyor, toplanıyorlardı. Büyük zabitler bir kenarda, tek bir kandil altında, yeniçeri ağasının etrafında yavaş yavaş, sessiz sedasız, esrarengiz bir şekilde buluşmuştu. Kara Çavuş, Bektaş Ağa ve Kethüda Bey baş başa vermiş, yapılacak işleri bir kere daha gözden geçiriyorlardı.

Ocağın bütün azgınları kandırılmıştı. Ulema efendilerin de onayı alınmıştı. Bu yüzden tehlike yoktu. Fakat saray içinde ekseriyetin ve kuvvetin Turhan Sultan taraftarlarında olduğunu biliyorlardı. Bunun için her işin gayet gizli yapılmasına, süratli bir şekilde netice elde edil-

mesine karar verilmiş, tertibat alınmıştı.

Sarayın deniz tarafındaki giriş kapısında Kösem Valide'nin adamları bulunacak, yeniçeriler gelince kapıları açacaklardı. Daima karanlıkta ve sessiz hareket edilecekti.

Yağmacı, işgüzar, cesur yeniçeriler içeri girince Turhan Valide Sultan'ın dairesini saracaklar; oradan bir hareket, bir karşılık verilmemesine çalışacaklardı.

Turhan Valide ile oğlu Sultan Mehmet ve bütün adamları yakalanıp bağlanacak, Kösem Valide tarafından verilecek emre göre hareket edilmek üzere tutuklanıp ayrı ayrı odalara kilitleneceklerdi.

O dairede yeterli muhafız bırakıldıktan sonra Dilaşup Sultan'ın dairesine gidilecek, Şehzade Süleyman koruma altına alınarak hürmet ve ikram ile Kösem Valide Sultan'ın dairesine götürülecek, sabahleyin ulema efendilerin gelişi beklenecekti.

Saray sabaha kadar muhafaza altında tutularak Turhan Valide taraftarları bağlanacak, teslim olmak istemeyenlerin derhal işi bitirilerek gürültü ve çarpışmaya meydan verilmeyecekti.

Saray içinde görülecek her iş için adamlar ve takımlar ayrılmış, her müfreze zabitine en küçük ayrıntısına kadar talimat verilmişti. Cami minarelerine, sarayı gözetlemek için sarayın içini tanıyan adamlar çıkarılmıştı. Saraya bu toplantıdan bir haber uçurulmasına meydan bırakmamak için bütün sokaklar tutulmuş, bütün emniyet tedbirleri alınmıştı.

Şimdi tertibatın tatbikatına başlamak için uygun saatin gelmesini bekliyorlardı.

Minarede sarayın gözetlenmesi ile görevli yeniçeri te-laşla ağaların yanına geldi.

Yeniçerinin telaşını gören bir ağa sordu:

“Ne oldu? Bir şey mi var?”

“Evet, çeyrek saat öncesine kadar derin bir sessizlik içinde, uykulara dalmış gibi görünen sarayda birdenbire bir hareket başladı. Özellikle Kösem Valide Sultan’ın dairesi etrafında şamdanlar, fenerler ve ışıklar bir yandan diğer yana koşuşturmaya başladı.”

Kara Çavuş yerinden kalktı.

“Sarayda mutlaka bir şeyler oluyor. Artık beklemenin anlamı yok. Derhal oraya gitmek, yetişmek lazım.”

Diğer ağalar da bu fikri tasdikler gibi ayağa kalktılar. Camide bir hareket, bir uğultu meydana geldi.

Kethüda Bey, “Telaşla düzenimizi bozmayalım. Evvela öncü kuvvet yürüsün. Biz arkadan gürültüsüz gidelim,” dedi.

Bu fikri onayladılar. Önceden hazırlanan planlar gereğince emirler verildi.

Ağalar en arkada yürüyor, askerler Gülhane Bahçesi tarafındaki sokaktan deniz tarafındaki giriş kapısına doğru ilerliyordu. Ağalar henüz yarı yola gelmemişlerdi ki hareket birdenbire karıştı. İleriden koşa koşa gelen iki yeniçeri salma neferi, ağaların yanında durdu. Biri anlatmaya başladı:

“Efendim, biz denize bakan kapı etrafında dolaşmak için görevlendirilmiştik. Öncü arkadaşlar gelince beraberce gittik. Kapıya hafifçe vurduk. Ses alamadık. Biraz daha kuvvetlice vurunca içeriden bir ses, *Kimsiniz? Ne istiyorsunuz*, diye bağırdı. Bizimkiler, *Yabancı değil. Kapıyı açınız, görüşelim, tanışalım*, dediler. İçeriden bağırın ses, *Kapı açılmaz. Kastınız duyuldu. Tertibiniz bozuldu. Buraya nöbetçi konmuş olan Kösem Valide’nin adamları değiştirildi. Atı alan Üsküdar’ı geçti. Haydi işinize. Yoksa hisarlardan üze-*

rinize ateş açarız, dedi. Bizimkiler kapıdan uzaklaşmaya, karanlık içinde, pusuda durmaya mecbur kaldılar. Ne emredersiniz?”

Bu sözler üzerine ağalar kararsızlık içinde kaldılar.

Kurdukları tuzağa, hazırladıkları plana o kadar güveniyorlardı ki böyle bir netice katiyen akıllarına gelmemiş, böyle bir başarısızlığa karşı hiçbir önlem düşünmemişlerdi. Sonunda ihtiyar Bektaş Ağa, “Bence şimdilik yapılacak hiçbir şey yoktur. Askerlerimiz oldukları yerde dursun, sarayı muhafaza altında tutsunlar. Biz de sabaha kadar dağılmadan camide bekler, ulemayı oraya davet ederiz. Ne yapmamız gerektiğini yarın sabah kararlaştırırız,” dedi. Diğer ağalar da bu fikrin uygun olduğu kanaatinde birleştiler.

19

Dehşetli
İntikam

Yeniçerilerin Ayasofya'da toplandıkları, hazırlandıkları geceydi. Tıpkı yeniçerilerin Ayasofya'da, teravih namazından sonra yaptıkları gibi, Topkapı Sarayı'nda da yatsıdan sonra herkes bir tarafa çekilmiş, ışıklar söndürülmüş, ortalığı sessizlik kaplamıştı. Saraylıların artık derin uykulara dalmış buldukları düşünülebilirdi. Her iki taraf da hasmını aldatmak, kendilerinin gafletle uyudukları hissini vermek istiyordu.

Yalnız avlulardaki belirli noktalarda meşale ve fenerler yanıyor, bostancılar gürültüsüz adımlarla dolaşarak bekçilik görevlerini yapıyorlardı.

Turhan Valide dairesinde, Saltanat Başağası Uzun Süleyman'ın odasında perdeler dikkatlice kapatılmıştı. Minder köşesinde dört kişi baş başa vermiş konuşuyordu.

Bunlardan ikisi zenci idi. Başağa Uzun Süleyman ve İbrahim. Diğer ikisi genç, yakışıklı erkek güzelleriydi. Suphi ve Küçük Mehmet.

Bunlar da bugün alelacele verilen kararlar üzerine yapılan planların ayrıntılarını görüşüyorlardı.

Sarayda her iki taraf da vaziyetin zorluğunu anlıyor, karşı tarafa koz vermemeye çalışıyor, casusluk faaliyetlerine devam ediyorlardı. Kösem Valide taraftarları da Turhan Sultan taraftarları da gafil avlanmamak, baskına uğramamak için daha çabuk davranmanın gerektiğini anlamışlardı. Bu

iki grup da bugün için ihtilal kararı almıştı. Tekkenin, Fitne Kumkuması'nın, Suphi ile Mehmet'in gayretleri sayesinde Turhan Sultan taraftarları çok önemli bir sırrı ele geçirdi: Kösem Valide Sultan ve yeniçeri kodamanlarının bu gece saraya baskın yapacaklarını, Sultan Mehmet ile validesini hapsederek Şehzade Süleyman'ı tahta çıkaracaklarını öğrendiler.

Deniz tarafındaki giriş kapısına Kösem Valide taraftarlarından nöbetçiler konulacağını, kapıların gece yarısı açılarak yeniçerilerin içeri alınacaklarını biliyorlardı.

Bunlara karşı bütün tedbirler alınmıştı.

Oda kapısı yavaşça açıldı. Kapı önünde nöbet bekleyen haremağası içeri girdi.

"Reyhan Ağa ile İsmail Ağa geldiler. Yanlarında iki de bostancı zabiti var," dedi.

"Gelsinler!"

Nöbetçi çıktı. Odaya iri yarı iki haremağası zenci ile sarıkları değirmen taşı gibi, kavuklu iki saray muhafızı girdi. Süleyman Ağa öndeki zenciye sordu:

"Emirler yerine getirildi mi, Reyhan Ağa?"

"Evet, Efendim. Tamamıyla. Kösem Valide taraftarlarının aşığı giriş kapısına koydukları muhafızların bir harekette bulunmalarına, gürültü çıkarmalarına meydan vermeyerek yedisini de yakaladık. Birisi önce horozlandı, teslim olmak istemedi. Adamlarımız derhal işini bitirdiler. Diğerleriye arkadaşlarına yapılanı görünce ve kendilerine bir zararımızın olmayacağını anlayınca teslim oldular. Onları oradan çıkardık. Koğuşa hapsedtik. Kapıya güvendiğimiz, kuvvetli adamlarımızı koyduk."

"Kösem Valide taraftarlarının bu işten haberi olmadı ya?"

"Katiyen, hiçbir haberleri yok. Onlar kapının kendi el-

lerinde bulunduğunu, bizim hiçbir şeyden habersiz uyduğumuzu zannediyorlar. Şimdi de hepsi yan yatmış, yeniçerilerin içeri gelmesini bekliyorlar.”

“Çok iyi. Aferin. Diğer hazırlıklar tamamlandı mı? Kösem Sultan’ın Padişahın canına kastettiği, Bektaş Ağa ile evlenip onu sadrazam yaparak tacı ve tahtı ona teslim etmeyi arzuladığı bostancılara anlatıldı mı?”

Bostancı zabıtlarından biri iki adım öne çıkarak cevap verdi:

“Seçtiğimiz çenesi kuvvetli arkadaşlar vasıtasıyla her koğuştta öyle ballandırılarak anlatıldı ki yutmayan, inanamayan kalmadı. Zaten Kösem’e dargın olan hasodalılar ve zülüflüleri şimdi hep bizim tarafta. Hepsinde bir heyecan ve öfke var. *Cadıyı bağlayalım, hapsedelim. Turhan Valide ile Padişahı onun şerrinden kurtaralım*, diyorlar.

“Bu da iyi. Hem de çok iyi. Demek iş kıvamına gelmiş. Hele yeniçeriler gelsinler de işe başlayalım.”

Suphi söze karıştı:

“Mademki her şey hazırlanmıştır, yeniçerilerin gelmesini beklemeye ne lüzum var? Kapıda onlarla uğraşılırken gürültü patırtı arasında Kösem Sultan dairesine hücum edeceğimize; oraya şimdiden hileyle, zahmetsiz ve sessiz sedasız gidelim. İş bitirelim. Yeniçeriler geldiği zaman onlara, *Atı alan Üsküdar’ı geçti. Her şey oldu bitti*, deriz. Ümitleri kalmayınca bizimle uğraşmaya, çarpışmaya kalkmazlar. Kolayca sulh oluruz.”

Uzun Süleyman düşünceli bir tavırla cevap verdi:

“Bu fikir fena değil. Lakin düşünmek lazım. Önceki kararımızda, yeniçerilerin gelip kapıyı zorlamaya kalkışmalarını beklemeye lüzum görmüştük. Çünkü hasodalılardan, zülüflülerden ve bostancılardan tereddüt eden, Kösem Valide’nin kastına inanmayanlar var. Yeniçerilerin

gece yarısı kapıya hücum ettiklerini görürlerse onların da şüphesi kalmayacağını düşündük.”

“Şimdi bu düşünceye yer yok. Akşamdan beri adamlarımız tarafından bütün koğuşlarda yapılan telkinler herkesi kandırdı. Hâlâ kanmayanlar varsa, iş bittikten sonra yeniçerilerin kapıya geldiğini görünce bize inanır, yaptıklarımıza itiraz etmezler.”

Uzun Süleyman hazır bekleyenlere hitap etti:

“Görüş doğru. Ne dersiniz?”

Hepsi birden cevap verdiler:

“Çok doğru. Beklemeye gerek yok.”

“Hemen işe başlayalım.”

“İki iş ile birden uğraşacağımıza, her birini ayrı ayrı halletmek daha uygun olur.”

“Mademki iş birliği yapıyoruz, durmayalım. Önceki kararımız ve planımız doğrultusunda sessizce Kösem Sultan'ın dairesine doğru yürüyelim. Bizimkilere tekrar anlatalım. Yeniçerilerden ve Kösem Valide taraftarlarından gürültü yapmak, bize karşı durmak isteyenlerin derhal işlerinin bitirileceğini unutmasınlar.”

Uzun Süleyman Ağa'nın bu son emirleri üzerine hepsi ayağa kalktılar. İki bostancı zabiti, gizlenmiş bekleyen taraftarlara emir vermek için önden yürüdüler.

Şimdi Turhan Valide taraftarları gizlendikleri yerlerden çıkmışlar, Kösem Valide dairesini kuşatmak için harekâta başlamışlardı.

Gürültü olmasın diye hepsi ayakkabılarını çıkarmış yalın ayak yürüyor; görülmemek için meşale ve fenerlerden uzakta, gölgeler içinde yavaş yavaş ilerliyorlardı. Hepsi he-

yecanlanmış, karanlıklardan birdenbire üzerlerine bir hücum olacak endişesiyle kılıçlarını çekmiş, ellerine almışlardı. Yalın kılıçlar, sessizlikler içinde uzaklardan akseden meşale ışıklarıyla parlıyor, dehşetli bir manzara meydana getiriyorlardı.

Kösem Valide dairesine yaklaşan öncüler, Mahpeyker Sultan'ın daire etrafını denetime çıkmış olan hasodabaşısına rast geldiler. Elinde uzun değneği ile aheste aheste yürüyerek dolaşıyordu. Öncüler, av üzerine saldıran tazılar gibi çevik bir şekilde adamın üstüne atladılar. Derhal ağzını tıkayıp onu boğdular, bir kenara attılar.

Tedbirli adımlarla yürümeyi sürdürürlerken hedefleri uzaktan görüldü. Kösem Valide'nin kapısı önünde nöbetçi başkapı oğlanı ile üç zenci haremağası duruyor, konuşuyorlardı.

Öncüler duvar gölgelerinden yavaşça ilerleyip süratle nöbetçilerin üzerine atıldılar. Neye uğradıklarını anlayamayan adamlar hayretten kendilerini toparlamaya, korumaya vakit bulamadılar. Öncüler onların ağızlarını kapayıp ses verdirmeden boğdular. Hiçbir gürültü duyulmamış, Kösem Valide Sultan dairesinde şüphe uyandıracak en küçük bir hadise bile olmamıştı.

Öncüler dairenin dört bir yanını kontrol ettiler. Dışarıda kimseler yoktu. Fakat hiçbir ışık görünmemesine rağmen içeride herkesin uyanık bulunduğu hafif hareketlerden belli oluyordu.

Vaziyetin emniyetli olduğu Uzun Süleyman Ağa ile arkadaşlarına haber verildi.

Hasodalılarla bostancılar dairenin etrafını sardıktan sonra, en önde yürüyen Uzun Süleyman Ağa'yı, Suphi ve Mehmet ile İbrahim, Reyhan, İsmail Ağalar takip etti.

Diğer haremağaları, hasodalılar, zülüflü ve bostancı za-bitanı da peşlerinden kapı önüne geldiler.

Süleyman Ağa hafifçe kapıyı çaldı. İçeriden bir ses ya-vaşça, “Kim o?” diye sordu.

Süleyman boğuk bir sesle anahtar deliğinden içeri doğru fısıldadı:

“Büyük Valide Sultan Hazretlerine haber veriniz. Emir buyurdukları adamlar geldiler. Bekliyorlar. Ne emir buy-rulacak?”

Anahtar deliğinden gelen ses, “Biraz bekleyiniz, haber verelim,” dedi.

Kösem Valide Sultan’ın dairesinde müthiş bir heyecan hüküm sürüyordu. Dışarıdan ışık görülmesin diye kalın ipekli perdeler sımsıkı kapanmıştı.

Yer yer balmumlarıyla ışıklandırılmış arz odasında, Valide Sultan köşeye yaslanmış hareketsiz duruyor, dü-şünüyordu.

Büyük oda benzersiz, nefis eserlerle donatılmıştı. Fa-kat Valide Sultanın bunlara bakacak ve görececek hali yoktu.

Dışarıda, sofada ve diğer odalarda birçok genç ve gü-zel cariye, pek taze iç oğlanları, tüysüz ve buruşuk ak ağa-lar, iri yarı siyahi haremağaları ve zenci hizmetçiler kalın ipekli halılar üzerinde ayak sesi çıkarmaksızın, boy boy güzel kelebekler ve çirkin siyah sinekler gibi dönüp dola-şıyorlardı.

Mahpeyker Sultan, yaşadığı asabi heyecanlardan do-layı yaslandığı köşede zaman zaman yorgunlukla gözle-rini kapıyor, dalgın duruyorsa da uyuyamıyordu. Sabır-

ları gittikçe tüketen bir bekleyiş içinde bin türlü ihtimal düşünüyordu.

Büyük bir savaş planı hazırlamış, harekâtın başlamasını bekleyen bir kumandan gibiydi.

Böyle birçok ihtilal hazırlamış, müthiş heyecanlar içinde yuvarlanmış, tecrübeler kazanmış eski bir kurt olmasına rağmen, bazen hadiselerden önce gelen bir tahmin hissiyle endişe içinde idi. Bu defaki ihtilalin diğerlerine benzemediğini anlıyor, kendisini işin başında, topun ağzında görüyordu.

O anda karşısından koşa koşa gelen bir kapı oğlanı heyecanla, "Efendim, emir buyurduğunuz adamlar gelmişler. Emirlerinizi bekliyorlarmış," dedi.

Bu söz üzerine Kösem Valide gözlerini açtı, bir anda yerinden fırladı. Dışarı çıkarken sordu:

"Kapıyı açmış, onları içeri almışlar mı?"

"Hayır, Efendim. Emrinizi bekliyoruz."

Kösem Valide başka söz söylemeyerek süratli adımlarla kapıya doğru yürüdü. Beyazlı karalı, boy boy maiyet halkı da hep birden Sultanın ardı sıra ilerledi. Bu gece büyük bir hadise olacağını hepsi biliyordu. Merak ve endişe içinde, ne olacağını görmek hırsıyla ilerlemek istiyorlardı. Önde Valide Sultan olmasa bu heyecanla birbirlerini çiğneyeceklerdi. Kösem Valide kapı arkasına gelince, ağzını anahtar deliğine yaklaştırarak heyecandan titreyen bir sesle sordu:

"Geldiler mi?"

Dışarıdan cevap verdiler: "Evet, Sultanım, geldiler."

Kösem Valide'nin verdiği emir ve işaret üzerine kapının iki kanadı birden açıldı.

Mahpeyker Sultan, meşalenin kızıl ışığı altında ellerinde kılıçlarıyla duran grubun önünde Turhan Sultan'ın

Başağası Uzun Süleyman'ı görüp tanıyınca, hareketsiz kalakaldı.

Süleyman bir iki adım ilerleyerek alay edercesine, "Evet, Sultanım. Geldiler. Dışarıda sizi bekliyorlar. Buyurun gidelim," dedi. Ve eliyle yol gösterir gibi bir işaret yaptı.

O esnada Valide Sultan kendini topladı.

Epeyce yaşlı ve iri olmasına rağmen inanılmayacak bir çeviklik ve süratle geri döndü. Arkasındaki maiyetinin kalabalığı arasına daldı. Bütün kuvvetiyle koşmaya, kaçmaya başladı. Diğer kadınlar ve haremağaları da onu takip ettiler. Kapı arkasındaki kalabalık bir anda çil yavrusu gibi dağılmıştı. Meydanda kimse kalmadı.

Suphi, yeniçeri salma başçuhadarlığında bulunmuş ve bu tür tecrübeler yaşamış olduğu için, maiyetindeki dalkılıç askerlere, "Kapıdan ve pencerelerden hiç kimsenin çıkıp kaçmaması için bütün dairenin etrafı bir kat daha sarılacak," emrini verdi.

Kapı önünde de bir müfreze bırakıp, en önde Uzun Süleyman ile Suphi ve Mehmet olduğu halde yirmi otuz kişilik silahlı bir kuvvetle içeri girdiler.

Arama işlemine başlamışlardı ki, karşılıklarına yaşlıca bir kadın çıktı. Kaşlarını çatmış, öfkeyle bağırıyordu:

"Valideyi mi arıyorsunuz? İşte benim. Bakalım ne yapacaksınız?"

Bu sözler üzerine Valide Sultanı tanımayan bazı züflüflüler aldandılar. Kadının üzerine çullanarak onu boğmaya kalkıştılar. Uzun Süleyman Ağa yetişti. O, Valide Mahpeyker Sultan'ı çok iyi tanırdı. Bu kadının Valide olmadığını anlattı.

Bu, Kösem Sultan'a benzeyen fedakâr bir kalfaydı. Sultanının uğruna kendini feda ederek onu kurtarmak için

meydana atılmıştı. Kösem Valide'nin yerine kendisini boğarlarsa artık onu arayıp takip etmeyeceklerini tahmin ve ümit etmişti.

Uzun Süleyman'ın emriyle kadını bir kenara çektiler. Validenin aranmasına devam ettiler.

Kösem Valide Sultan, rakibi Turhan Valide için kazdığı kuyuya kendisinin düşmekte olduğunu anlayınca, can korkusuyla dairesinin içinde bir o yana bir bu yana koşuşturmaya başladı.

Kapı halkından kendisi gibi kaçışanlar, koşuşanlar çoktu. Dairenin içinde kaçanlar ve kovalayanlarla tam bir curcuna yaşanıyordu. Bütün daire halkını bir korku, bir heyecan bürümüştü. Yer yer feryatlar işitiliyor; ne olduğu, ne olacağı anlaşılamıyordu.

Mahpeyker Sultan, تنها bir kenarda bulunan, misafirlerle mahsus büyük yatak odasına kadar kaçtı.

Odada bir yüklük vardı. İçine misafirler için yataklar, yorganlar, yastıklar doldurulmuştu.

Mağrur Sultan burasını saklanmak için en uygun yer olarak gördü. Yüklüğün içine girdi. Kapağı içeriden çekti, kapadı. Yatakların arkasına, sırmalı yorganların altına yumularak saklandı.

Şimdi koşmaktan, yorgunluktan, korkudan yüreği küt küt atıyor; yorganların altında güçlükle nefes alıyordu. Fakat bu zorluğu düşünecek durumda değildi. Can kulağıyla dışarıyı dinliyor, kendini kovalayan Turhan Sultan taraftarlarının buraya da geleceklerini ve onu arayacaklarını şüphesiz biliyordu. Yalnız bir ümidi vardı. "Buraya gelseler bile beni bulamayacak, yüklükte de göremeyecek,

bir sultanın yorganlar altında saklanmış bulunmasına ihtimal vermeyecek, çekilip gideceklerdir,” diyor, bu düşünceyle teselli buluyordu.

Sonunda odaya giren ayak sesleri, erkek konuşmaları ve gürültüler işitti.

“İşte geldiler,” diye mırıldandı. Kalbi daha şiddetli atmaya başladı.

Yüklük kapısının açıldığını da duydu. Bir erkek sesi, “Burası yüklük. Kimse yok,” dedi.

Kösem Sultan rahat bir nefes aldı. Şimdi çekilip gideceklerini ümit ediyor, fakat heyecandan sıtmaya tutulmuş gibi zangır zangır titriyordu. Yüklüğün önüne gelen bir erkeğin emredercesine konuştuğunu duydu.

“Bu telli yorganlarda bir perişanlık, bir hareket var. Bütün bu yorganları, şilteleri dışarı atın,” diye bağırdı adam. Silâhlı zülüflüler yatak ve yorganları perişan bir şekilde odanın ortasına atmaya başladıkları zaman, yorganlar altından birdenbire Kösem Valide Sultan’ın sıçradığını gördüler.

Hayretle bağırdılar:

“Odur, Kösem Valide’dir!”

“Tutun, kaçırmayın!”

“Sonunda onu yakaladık.”

Kösem Valide bağrıışmalar arasında kalabalığı yarararak odadan çıkmaya, kaçmaya savaştı. Fakat karşısına çıkan iki kindar intikamcı, Suphi ile Mehmet, onu yakasından, saçlarından tuttular.

Yüzlerce aziz cana, hatta kendi evlatlarına ve torununa kıymış, kimseye acımamış olan bu kadın, ölümün kendi yakasına sarıldığını görünce bir sonbahar yaprağı gibi titremeye başladı, ağzını açıp tek kelime edemedi.

Suphi ve Küçük Mehmet onun suratına tokatlarla,

yumruklarla vuruyorlardı. İntikam hırsıyla gözleri yerinden fırlamış, dişlerini gıcırdatıyordu.

“Nurü'l-ayn'ı öldürmek istiyordun. İstanbul'dan kacırdın ha!”

“Şekerpare'ye nasıl kıydın? Melun!”

Öteden Uzun Süleyman, “Torunu masum Sultan Mehmet ile validesi Turhan Sultan'ı, ve onların bizim gibi bütün sadık kullarını yok etmeye hazırlanıyordu. Vurun soysuzun başına!”

Diğer sesler, “Bu yılanı artık bir dakika yaşatmak caiz değildir!”

“Evet, buracıkta kafasını ezmeli!”

“Beklemeyelim, söyletmeyelim, işini bitirelim.”

“Vurun, vurun kafasına,” diye bağışıyorlardı.

Küçük Mehmet sonunda onu yere devirdi. Dizini göğsü üstüne dayadı. Bir eliyle bağrından tuttu. Bağırdı:

“Şu melunu boğacak ip yok mu?”

Zülüflülerden biri, keskin kılıcıyla pencere perdelelerinden birinin ipini kesip getirdi. Suphi ondan ilmek yaptı ve Kösem Valide'nin boğazına geçirdiler. Her biri bir ucundan tutarak ona öyle asıldılar ki, ince ip semiz kadının nazik cildini yardı. Fıskıran kanlar Küçük Mehmet'in ellerini, üstünü boyadı.

Kösem Valide'nin vücudunun ortadan kaldırılmasıyla Turhan Sultan taraftarları ondan hiçbir iz bırakmamak istiyormuş gibi yağmaya koyuldular.

Kırk seneden beri topladığı, dairesini süslediği eşyalar kapanın elinde kaldı. Koca daireyi çırılçıplak, bomboş bıraktılar.

Ertesi gün, Valide Hanı'nda eşyasını gizlediği odalarda bulunan dehşetli servetin, nadir ve kıymetli eşyaların derecesini anlatmak için yirmi sandık dolusu çil altın ile iki bin yedi yüz adet ince, kıymetli şal elde edildiğini söylemek yeter.

KİTAPTA GEÇEN OSMANLICA SÖZCÜKLER:

Çevre: Etrafı oyalı bir tür mendil.

Lala: Osmanlı'da şehzadeleri yetiştiren hocalara verilen isim.

Darüssaâde Ağası: Harem ağası.

Softa: Medrese öğrencisi, bir görüşe körü körüne bağlanan kimse.

Muvaffakiyet: Başarı.

Sayfiye: Yazlık, yazlık yer.

Rebap: Kemana benzeyen, kemeçe gibi çalınan, yuvarlak karınlı, üzerine deri geçirilmiş, yaylı bir saz.

Vasıta: Araç.

Muntazam: Düzgün.

Nakkaş: Yapıların duvar ve tavanlarına süslemeler yapan usta, bezekçi.

Nurü'l-ayn: Göz nuru anlamına gelen ve Osmanlı'da genellikle cariyelere verilen bir isim.

Taarruz: Saldırı

Müstesna: Özel

Komita: Siyasi bir amaca ulaşmak için silah kullanan gizli topluluk.

Mecnun: Deli, çıldırmış, cinnet geçiren

Maiyet: Bir insanın yanında, emrinde bulunanlar.

Nifak: İkiyüzlülük, fesatlık.

Sadaret: Sadrazamlık, başbakanlık.

Kethüda: Yeniçeri ocağında, ağa yeniçeriden hemen sonra gelen en yüksek rütbeli subay.

Ulema: Âlimler.

İştirak Etmek: Katılmak.

Başçuhadar: Saraydaki en önemli memuriyetlerden biri. Padişahın hizmetinde bulunup, ona en yakın ağalardandır. Çuhadan yapılmış bir elbise giydikleri için bu adla anılmıştır.

Perde Çavuşu: Bazı devlet dairelerinin kapısında duran görevli asker.

Salma Baş: Osmanlı devletinde kol gezen kolluk erlerinin başında bulunan kimse.

OSMANLIDA KADINLAR SALTANATI
ROMAN DİZİSİ: 1

İskender Fahrettin Sertelli

Telli Haseki
Hümaşah Sultan

*Osmanlı'yı
Çökerten Kadın*

maya
Kitap

Kadınlar Saltanatı

Hümaşah Sultan

Kösem Sultan odasına gelen Behram Ağa'ya adeta yalvarırcasına sordu.

"Hamza nerede, biliyor musun?"

Behram Ağa durumun ciddiyetini anlamıştı. Ancak elinden gelen bir şey yoktu. Kösem Sultan'sa yaşlı gözlerini ona dikip bir daha sordu.

"Onu bulabilir misin Behram? Bir an önce Hamza'yı bulmamız lazım.

Tek çaremiz bu."

Hümaşah Sultan... Osmanlı tarihinin üç önemli kadını; Kösem, Turhan ve Şekerpare'yi, odalarına hapsedirip küçük düşüren bir Çerkez güzeli. Namı diğer Telli Haseki. Sultan İbrahim'in sekizinci ve son karısı olan Hümaşah Sultan, hasekiliği döneminde Osmanlı Sarayı'nın mutlak hâkimiydi. Dahası koca imparatorluğun kaderi iki dudağının arasındaydı.

Peki, ya Hamza? Kösem Sultan'ın yana yakıla arattığı bu delikanlının kimdi? Onu Telli Haseki karşısında bu kadar güçlü ve tehlikeli kılan sır ne olabilirdi?

İskender Fahrettin Sertelli, 17. yüzyıl Osmanlı'sında, Samur ve Amber Devri olarak adlandırılan bir dönemde geçen, aşk ve macera dolu bu tarihi romanıyla sizi soluksuz bırakacak. İmparatorluğu çökerten entrikalara, saray içi gizli hesaplaşmalara ve celladın gölgesindeki hayatlara tanık olun.

OSMANLIDA KADINLAR SALTANATI
ROMAN DİZİSİ: 2

Turhan Tan

Aşık mı, Hain mi?
Hürrem

Tarihi Roman

maya
Kadınlar Saltanati 2

Hürrem

*Sultan Süleyman, Hürrem'i yakalayıp bir endam
aynasının karşısına getirdi.*

"Bak," dedi. "İyi bak. Ne var orada?"

"Cariyeniz Hürrem!"

"Yani bir güneş..."

*Ve kızın cevap vermesini beklemeden başını ko-1unun üzerine yatırdı.
Birbirlerini gözbebeklerinde görecek kadar yaklaşmışlardı. Hünkâr, kızın göz-
lerinde beliren yüzünü görünce garip bir ürpertiyle sarsıldı ve geri çekildi.
Hürrem, dudaklarına değecek kadar yaklaşan bu sarhoş edici mutluluğun an-
sızın uzaklaşmasından ötürü şaşırı. Fakat zekâsı duygularına galip geldi, kal-
bine çöken sızıyı sezdirmemeyi başardı, utangaç bir çocuk gibi sordu.*

"Benim güneş olmadığımı siz de anladınız, değil mi Efem?"

"Güneşten de parlak olduğunu anladım ve yardım Hürrem!"

Osmanlı Sarayı o güne dek bir böyle aşk görmemişti. Koskoca cihan hüküm-
darı, bir cariyeyi nikâhliyordu. Yani İstanbul'a yeni gelmiş bu Moskof güzelini
tahtına eş, kendine denk tutuyordu.

Süleyman'ın biricik sevdiği, yar-ı canıydı Hürrem. Tarihin en büyük aşklarından
birinin başrolünde oynadı. Böylece tüm kadınlar saltanatının en görkemli, en
erişilmez, en etkili figürü oldu. Bir büyüydü, bir ilaheydi, bir afetti...

Peki, bir melek miydi, yoksa şeytan mı? Bunu kendinden başka kim bilebilirdi
ki?

Acıttı, ezdi... Dudakları padişahın teninde tutkuyla gezdi. Bir bakışıyla kelleler
uçurdu, bir sözüyle destanlar yazdırdı.

**Korkunç bir intikam planımıydı onunki,
yoksa yüzyılın aşkı mı?**

Hürrem kaderini kendi seçti!