
T A R ‹ H ‹ K Ü L T Ü R Ü V E S A N A T I Y L A

DEFTERDAR NAZLI
MAHMUD CÂM‹‹’N‹N

M‹NARES‹NDEK‹
KAYBOLAN

HOKKA VE KALEM

Prof. h.c. M. U¤ur DERMAN

Z

1935’de Band›rma’da do¤du.
Haydarpafla Lisesi’nden sonra ‹stanbul Üniversitesi T›p Fakültesi Eczac›l›k Okulu’nu bitirdi.

Serbest eczac›l›k devresinden sonra 1977’den bu yana Türkpetrol Vakf›’n›n yönetimini üstlendi.
1955 y›l›ndan itibaren Üstad Necmeddin Okyay’›n
Osmanl› Kitap Sanatlar› konusunda ö¤rencisi oldu.

1960 y›l›nda kendisinden icazet (diploma) ald›.
Ayr›ca Macid Ayral, Halim Özyaz›c› ve Dr. Süheyl Ünver’den çok istafade etti.

1961 y›l›ndan bu yana adedi 300’e yaklaflan müstakil eser, tebli¤, ansiklopedi maddesi ve
makaleleriyle Türk kitap sanatlar›n›n ö¤retilmesi ve tan›t›lmas› için çal›flt›.
1985-1986 ders y›l›ndan beri Marmara ve Mimar Sinan Üniversitelerinde

ö¤retim faaliyetlerini sürdürmekte olup, 1997’de Mimar Sinan Üniversitesi Senatosu’nca
kendisine fahri profesörlük tevcih olunmufltur.

364

Bu câmi Eyüb semtinde oldu¤u için hu-
zûrunuza bir tebli¤ olarak getirmeyi mü-
nâsip gördüm. Nazl› Mahmud Çelebi,
Kânunî devri Osmanl› mâliyesinde takrî-
ben yedi y›l birinci söz sâhibi olarak bu-
lunmufldur. Bafldefterdarl›¤a ilk tâyini 11
Rebiülâh›r 944 (17 Eylül 1537), azli ise
949/1542’dedir. ‹kinci defa 951/1544’de
Bafldefterdar olup, bu vazîfesini 953/1546
y›l›ndaki ölümüne kadar sürdürmüfldür(1).
Kendisi ‹stanbulludur ve Nazl› Mahmud
Çelebi ad›yla tan›n›r. Hat san’at›yla ilgile-
nip, bu yolda devir açan fieyh Hamdul-
lah’dan (ö.926/1520) aklâm-› sitte denilen
alt› cins yaz›y› meflketmifldir. Biz bugüne
kadar kâ¤›da yazd›¤› bir hat örne¤ine rast-
lamad›k. Fakat Müstakîmzâde Süleyman
Sâdeddin Efendi, 1760-1788 y›llar› aras›n-
da kaleme ald›¤› Tuhfe-i Hattâtîn isimli
kaynak eserinde(2) “Mahmud bin Abdülve-
dûd, el-mâ’dûdü’d-Defterî” imzâl› bir yaz›-
s›n› gördü¤ünü naklediyor (s.510-
511).Buradan, Mahmud Çelebi’nin baba
ad›n›n Abdülvedûd oldu¤unu ö¤reniyo-

ruz. Yine ayn› eserde Mustafa bin Süley-
man Pafla (ö.177/1763) isimli hattat tan›t›-
l›rken, onun annesi taraf›ndan soya¤ac›n›n
Nazl› Mahmud Çelebi’ye ba¤land›¤› belir-
tiliyor (s.531). Nazl› Mahmud Çelebi’ye
niçin bu lakab›n verildi¤i bilinmez. Bizim
bildi¤imiz, “naz” han›mlara, “niyaz” da
beylere yak›fl›r. Hattâ eski bir flâirimiz:
“Ben her nekadar hasret isem, nâz›na yâ-
rin, Hasretdir o da harf-i niyâza dehenim-
den!” diyor. K›sacas›, “Yârim bana naz et-
medi¤i için, ben de ona yalvarm›yorum”
demek istiyor. Bizim Mahmud Çelebi de,
bafldefterdarl›¤› esnâs›nda belki hazîne-
den para isteyenlere nazlan›yordu!
Birinci defterdarl›¤› s›ras›nda Mahmud
Çelebi, Eyüb-Ayvansaray› aras›nda sâhile
yak›n bir yere câmi inflâ etdirmifldir [Re-
sim:1] ve buras› Mimar Sinan’›n çat›l› ya-
p›lar›ndand›r. Semt, iflte bu Nazl› Mah-
mud Çelebi’nin külliyesinden dolay› Def-
terdar ismini alm›fld›r. Bu küçük külliyenin
mektebi, medresesi ve çeflmesi de ayn› y›l-
da yap›lm›fl, fakat mekteb ve medrese za-

E Y Ü P S U L T A N S E M P O Z Y U M U I X

1 Mehmed Süreyyâ, Sicill-i Os-
mânî, IV,311,‹stanbul 1308-
1315; ‹smail Hâmi Dâniflmend,
Îzahl› Osmanl› Tarihi Kronolo-
jisi,II, 444-445,‹stanbul 1948.
2 Müstakîmzâde Süleyman Sâ-
dedin (nflr.‹bnülemin Mahmud
Kemâl), Tuhfe-i Hattátîn, ‹stan-
bul 1928.

365

R.1- Defterdar Nazl›
Mahmud Çelebi
Câmii.

man›m›za gelmemifldir(3). Mahmud Çele-
bi’nin 1546’daki vefât›ndan sonra, câminin
k›ble taraf›na onun için kubbeli bir aç›k
türbe de infla edilmifldir[Resim:2]. Fakat,
hangi k›r›las› el, hangi tarihde onun kabir

kitâbesini parça parça etmifldir[Resim:3],
bilemiyorum.Câminin geniflçe olan hazî-
resine XIX. yüzy›la kadar defin yap›ld›¤›,
burada bulunan kabir kitâbelerinden anla-
fl›l›yor. Câminin kap›s›ndaki 948/1541 ta-

T A R ‹ H ‹ K Ü L T Ü R Ü V E S A N A T I Y L A

3 Nazl› Mahmud Çelebi külliye-
sine dâir bkz. ‹. Ayd›n Yüksel,
Osmanl› Mimârîsinde Kánûnî
Sultan Süleyman Devri (‹stan-
bul), ‹stanbul 2004,s.391-398.

366

R.2- Nazl›
Mahmud

Çelebi’nin
aç›k türbesi.

rihli Arabça manzûm kitâbenin(4) hatt› ce-
lî muhakkakd›r, her iki taraf›nda celî sülüs-
le Kelime-i Tevhîd yer almakdad›r[Re-
sim:4-5]. Hadîkatü’l-cevâmi’nin(5) kaydet-
ti¤ine göre, bu kitâbe, câminin bânisi

Nazl› Mahmud Çelebi taraf›ndan yaz›l-
m›fld›r ve do¤rusu, böyle olmas› da yarafl›r.

Külliye’den kalan câmi, çeflme ve türbe
1973’de yolun yükseltilmesiyle, zemînin
bir hayl› afla¤›s›na inmifldir. fiimdi as›l ko-

E Y Ü P S U L T A N S E M P O Z Y U M U I X

4 Bu ve di¤er
kitâbeler hak-
k›nda bkz.

Subhi Saatçi, Mimâr Sinan Ya-
p›lar›ndaki Kitâbeler, ‹stanbul
1988, katalog 7. ve 8. (bas›l-
mam›fl nüsha)
5 Hâf›z Hüseyin Ayvansarâyî,
Hadîkatü’l-cevâmî, I,286,‹stan-
bul 1281.

367

R.3- Nazl›
Mahmud
Çelebi’nin
kitâbeleri
k›r›lm›fl
kabri.

numuza gelelim: Mahmud Çelebi bu câ-
mii infla etdirirken minârenin hilâl biçimli
olmas› mûtad alemini, 90o’ yle aç›l› ikiz
fleklinde yapd›r›p hilâllerin birlefldi¤i yere
mâdenî bir hokka, içine de mâdenî bir ka-
lem koydurmufldur. Kaynaklar, bunun
hüsn-i hatta olan muhabbetinden do¤du-

¤unu belirtmekdedir. 1179/1766 büyük ‹s-
tanbul zelzelesinde kalemin yerinden düfl-
dü¤ünü, câminin tâmîri s›ras›nda yeniden
konuldu¤unu Tuhfe kaydediyor. Kalemin
tekrar ne zaman düfldü¤ü belirsizdir. Belki
1894’deki depremde düflmüfl olabilir. Esâ-
sen câminin asl›n›n kubbeli oldu¤u,

T A R ‹ H ‹ K Ü L T Ü R Ü V E S A N A T I Y L A

R.4- Nazl› Mahmud
Çelebi Câmii’nin kitâ-
besi.
R.5- Câmi kitâbesinin
bugünkü hâli.

368

1895’deki tâmîrde çat›l›ya çevrildi¤i rivâ-
yeti de vard›r(6). Size gösterdi¤im flu res-
mi[Resim:6] ben 1971 veya 72 senesinde
çekmifldim, yâni o y›llarda hokka yerinde
duruyordu. Herhalde 1980’li y›llarda ora-
dan bir geçiflimde, art›k hokkan›n da ye-
rinde durmad›¤›n› esefle gördüm[Re-
sim:7]. Hemen içeri girip câmi vazîfelisin-
den bu hokkay› sordum; böyle bir fleyin
varl›¤›ndan bile haberi yokdu; arad›¤›m
hokka, herhâlde daha önceden düflmüfl ve
belki de hurda toplayanlar›n eline geçip
sat›lm›fld›. Ben bu sempozyum dolay›s›yla
Eyüb Belediyesi ilgililerine bu hokka-kale-
mi bir hat›rlatay›m, dedim. Çünkü de¤il
‹stanbul’un, ‹slâm âleminin hiç bir yerinde
bu hokka-kalem nüktesiyle karfl›laflama-
y›z. Dînî olmakdan ziyâde, benzersiz bir
folklor malzemesi olarak, bu minârenin
eski hâline getirilmesini ve vaktiyle çekdi-
¤im resmin [Resim:6] flimdiden sonra flu
gösterdi¤im flekle[Resim:8] girmesini bek-
liyoruz.

E Y Ü P S U L T A N S E M P O Z Y U M U I X

6 “Defterdar Câmii”, ‹stanbul
Ansiklopedisi (R.E.Koçu), VI-
II,4338,‹stanbul 1966.

369

R.6- Minârenin alemin-
de duran hokka.
R.7- Hokka ve alem düfl-
dükden sonra minârenin
flimdiki görünüflü.
R.8- Hokka ve kalemiyle
minâre aleminin olmas›
gereken görünüflü.

