
E S İ N . E
0 S I 1
1 9 8 3

Osmanlı Çağı Türk Donanma T a r i h i n d e n S a f h a l a r

BARAK REİSİN ŞAHADETİ

AĞUSTOS — 1982

DR. E M E L ESİN
K Ü T Ü P H A N E S İ

DR. EMEL ESİN
KOLEKSİYONU

Ç j N D E K İ L E R :
" T t Ä T Ü R K ' Ü N GENÇLİĞE HİTABI
p rof. pr. Mehmet KAPLAN

OSMANLILARDA GEÇİCİ VE SÜREKLİ ŞENLİK YERLERİ
p ro f . Dr. Metin AND

-"5~~ATÂTÜRK'ÜN EĞİTİM POLİT İKASI
Prof. Dr. Bayram KODAMAN

k T Â Ğ A C (Şür)
Yılmaz AYBAR
BARAK REİS' İN Ş A H Â D E T İ
Dr. Emel ESİN

A H M E T H A M D İ TANPINAR ' IN ROM ANLA RIND >T Ç A LIŞ A N KADIN TİPLERİ
Sema UĞURCAN

19 ANALAR GELİR (Ş i i r)
Cahit OBRUK

20 ATATÜRK 'TEN VECİZELER VE ÖĞÜTLER
H. Avnl YÜKSEL

25 ŞİRİN K E L Â (Çev i r i)
Naci TOKMAK

28 TÜRK HALK ROMANI SEYYİT BATTAL HAKKINDA
Battal İNANDI

KESİN ZAFER
Süroyya GÜNGÖR

34 TÜREMİŞ VE RİVAYET KAYNAKL I HİKAYELER
AH ÖZTÜRK

36 HEP A Y N I KONU (Şür)
Muetafa ERDOûDU

38 A H M E T MUHİP DRANAS 'LA K O N U Ş M A L A R
Sabahattin ENGİN

40 İ S L Â M U L U L A R I N D A N ATTAR 'DA TANRI ANLAYIŞI
Servet BAYOûLU

42 ATATÜRK VE TURK F O L K L O R U
Nail TAN

46 BİR KÖY G Ö R Ü Y O R U M (Şür)
Fenanda IŞIK

46 BİR O S M A N L I Ö Ğ R E T M E N İ N İ N A N A T O M İ S İ
İsmet PARMAKSIZOÖLU

47 A N T A L Y A SENİNLE G Ü Z E L (Şür)
Ahmet Tufan ŞENTÜRK

48 M Ü S B E T İL İM VE İ S L Â M DİNİ
Muhsin llyas SUBAŞI

49 HANI (Şür)
Muatafa ERDOÛDU

50 KAŞGARLI M A H M U D VE MÜLTECİL İK MESELESİ
Ali Osman COŞKUN

52 MİZAH EDEBİYAT IMIZDA ERZURUM'UN YERİ
Şelahattln ORTAÇ

53 KÜÇÜK D Ü N Y A M I N İÇ İNDEN
İlhan GEÇER

54 M E D D A H
Sevgi YÜCEL

55 KARŞI EVİN KADERİ
Mesut BERK

56 1906 VE SONRASI T U L U A T K U M P A N Y A L A R I
Etham DELİGÖNÜL

59 K A H R A M A N
Prof. Dr. İnci ENGİNÜN

62 CYRANO DE BERGERAC
Cam KARAER

63 KÜLTÜR VE T U R İ Z M HABERLERİ

ÖN KAPAK : İs t ik lâ l Savaş ı ' n ın Res im l i Özet i , N a l m U ludoğan , 1 2 0 x 1 5 0

Yağ l ıboya , Tuva l . • —
ö n ve a r k a k a p a k l a r Emlâk Kred i Bankas ı ile Bakan l ığ ımız ın
i şb i r l i ğ i s o n u c u , aç t ı k l a r ı «Kur tu luş Savaş ı ve A t a t ü r k Devr im le r i .
100. Yıl Serg is i» nden a l ınd ı .

f \

Millî Kültür
İKİ AYLIK DERGİ

SAYI : 35 1982

•

İmtiyaz Sahibi
KÜLTÜR VE TURİZM BAKANLIĞ

Adına

Burhanett in YILMAZ

•
Yazı işlerini Fiilen idare Eden

Mes'ul Müdür

Cevdet TÜRKEROĞLU

•
Yazı Kurulu

Prof. Dr. Zeynep KORKMAZ
Feyzi HALICI

Yavuz Bülent BAKİLER
Cevdet TÜRKEROĞLU

•
idare Yeri

Kültür ve Turizm Bakanlığı
Kütüphaneler ve Yayımlar

Genel Müdürlüğü

Kültürel Yayımlar
Dairesi Başkanlığı

Mlthatpaşa Cad. No. 33
Yenişehir/ANKARA

Tel : 25 43 76
FİYATI 75 TL.

Yıllık Abone Bedeli : 450 TL.

Dış Ülkelere S 1. DM 20

ABONE YAZIŞMA ADRESİ

Kültür ve Turizm Bakanlığı

Döner Sermaye işletmesi

Merkez Müdürlüğü

Mlthatpaşa Cad. No. 33
Yenişehir/ANKARA

Tel : 25 29 26

Basıldığı Yer ı

DSİ BASIM ve FOTO • FİLM
İŞLETME MÜDÜRLÜĞÜ MATBAASI

A N K A R A — 1 9 8 2

Gönderilen yazılar yayınlansın
yayınlanmasın geri verilmez.

OKUYUCULARIMIZIN DİKKATİNE : Derginiz Mil l i Kültür'Un bu vs önceki basımında 34 va 35 rakamlarının aayı numarası alarak
* B r dljini gördünüz. Buna bir açıklama getirmek İstiyoruz. Temel alınan 34 rakamı, derginin 1. cildinde 12, 2. cildinde 12 va 3. cildinde

yayınlandığı düşünülerek hesaplandı. Bundan sonraki basımlarda.j2p_bu sayı esas alınacaktır. Bilgilerinize sunarız.

Osmanlı Çağı Türk Donanma T a r i h i n d e n S a f h a l a r

BARAK REİSİN ŞAHADETİ

YÜZLERCE DÜŞMANIN «KÜKE» YE BİNDİĞİ VE SAVUNMAK İMKÂNI
KALMADIĞINI GÖREN BARAK, ALEVLİ NEFT ATARAK, BİRBİRİNE YANAŞ­
MIŞ ÜÇ GEMİYİ BİRDEN ATEŞE VERDİ. KAÇABİLENLER DENİZE ATLAMAYA
ÇABALIYOR, BARAK RE'İS İSE ALEVLER İÇİNDE AYAKTA DURUYORDU.
ONU UZAKTAN GÖREN SAFA'İ, BİR KAYIĞA ATLAYIP YANAN GEMİYE
YAKLAŞTI. SAFA'İ «HEY RE'İSİM, MURADIN NE?» DİYE BAĞIRIRKEN,
BARAK'IN DİREĞE DAYALI OLARAK DURAN, YANMIŞ CESEDİNİ GÖRDÜ.
TÜRKLER, BARAK'IN ŞAHADETİNE SAHNE OLAN BORODÂNO ADASINA
«BARAK RE'İS» ADINI VERDİLER.

.J Dr. Emel ESİN

T ürkler, H. 904/1498 sıralarında,
denizlerden gelebilecek istilâlara

karşı, tedbîr olarak, donanma inşâsına
hız vermişlerdi (') . Gemi yapılması
vazifesi iki tecrübeli denizciye tevdi
edildi : Kemâl Reis (2) ile Barak
Reis (3) (yazma kaynaklarda bu ad,
Arapça bir kelime olan Burâk değil,
Türkçe bir isim olan Barak'dır). Her
iki reis de, «Lillah gazâ niyetinde»
diye kılıç kuşanıp, gönüllü olarak,
kendi gemilerinde, düşman ile vuru­
şan «gazî-levend» lerden idiler (4) .
«Gazî-levend» ler, eski Türk alplık
teşkilâtı geleneğine dayanan Anadolu
alplerlnin denizel kolu olarak geliş­
miş gözükmektedir. Bu tecrübeli de­
nizcilerin Idâreslnde, İznlkümid'de
(İzmit'te) ve Karadeniz kıyılarında
Süzebolı'da tersâneler kuruldu (5) .
Gemi inşâsı Hicrî 904/1498'de bitmiş
bulunuyordu ve sefere geçildi (6) .

O yıl yapılan seferin maksadı, Mo­
ra kıyılarında üs tutmuş bulunan ve
o mıntıkadaki, Türk hâkimiyetlndekl
merkezlere taaruz eden Venediklileri
üslerinden tard etmekdi. Seferin tarihi,
aynı devirden veya az sonra yazıl­
mış eserlerde mukayeddlr. Yavuz Se­
lim yaşarken (H. 918-26/1512- 20)
kaleme alınmış bulunan Tarih-i Sultân
Bâyezid adlı yazmada (7) , bu sefere
ait resimler de mevcûddur. Eserin ne

müellifi, ne nakkaşı bilinmemektedir,
ancak bu hususda bazı tahminlerde
bulunulmuşdur. Nakkaşın hareketli
sahnelerde mahir bir sanatkâr olduğu
ve bahsi geçen yerlerin topograflslni
iyi bildiği anlaşılır. Resimler, yalnız
donanma tarihi için değil, tersim edi­
len yerlerde, Türklerden önceki ve
Türk devrinde yapılıp, bugün artık
mevcud olmayan abideleri de göster­
mesi bakımından, XV - XVI. asırlar
tarihçileri için, değerli kaynak teşkil
etmektedir. Eser, bu satırların müel­
lifi tarafından, IV. Güney Doğu Avrupa
kongresine, 1979'da tanıtılmışdı. Yazı,
diğer bildiriler ile neşrolmak üzere
Tarih Kurumu'na takdim edildi. Safâ'î
adlı. gpnüllü gazi - levend (8) , deniz
savaşlarının destanını yazmak emrini
almışdı. Safâ'î, ikinci Bâyezid'in is­
tanbul'dan hareketi safhası ile, des­
tana başladı (9) . Padişahı takip eden
ordu, «Ak-börklüler» (Yeniçeriler),
«Altun üsküflüler» (Solaklar), Sipâhî-
ler, Anadolu ve Rumeli «cerl» si,
«kös» lerln, «nefir» lerin (boruların),
«zenc» lerin (zillerin) ahengi içinde,
gemilere ilerlediler.

Safâ'î ordunun menkabelerlnden
az bahs etmektedir, çünki kendisi do­
nanma ile blrlikde sefer etmlşdi. Gö­
nüllü gâzi-levendler, Azeb (, 0) denen
kızıl börklü denizcilerle birlikte idiler.

(Azeb kelimesi bu askerlerin bekâr
olduğuna işâret ediyordu). Azeb'lerin
çoğu, Anadolu'nun kıyı illerinden gel­
me, denize alışık gençlerdi. Azeb'ler
ile gönüllü gâzi-levendler, Beşiktaş
dan gemiye bindiler (") • En büyük
İki «küke» Barak Reis ile Kemâl
Reis için ayrılmışdı. Akdeniz'in ve
nice sâhlllerin haritasını yapacak olan
müstakbel Piri Reis, amcası Kemal
Reis İle İdi. Piri Reis in haritaları (l 2) ,
bu seferde, bize de yol gösterecek-
dir. «Gelibolu kapudanı» Dâvûd Beg»,
sefere Çanakkale'de katıldı ('?) ve
başa geçti. Donanma, «Kapudan ge­
misini», gündüzleri «ala yelkenlerin­
den» ve geceleri «fânûs» undan ta­
nıyordu.

Türk donanması, yelkenleri doldu­
ran bir rüzgâr ile, «Cezâyir» (Adalar)
denizini geçip Kızıl - hlsâr'a (Karys-
tos)'a (u) vardı. Orada, ansızın çıkan
fırtına, gemileri dağıtıp, ancak üç ay
sonunda, Moton önünde buluşabildi
ler. Aç ve susuz kalmışlardı. Safâ' l(15)
Moton önündeki adalarda, yabani keçi
avlayıp, pınarlar aradıkları sırada,
hücûma uğradıklarını anlatmaktadır.
Moton'a yakın, Kor'on'da bulunan,
Grlmanı (, 6) Idâresindekl Venedikli ve
«Freng» donanması Türkleri görmüş
ve harp safı içinde, Moton'a ilerliyor­
du. Bu savaş, II. Bâyezid târihinin

MİLLÎ KÜLTÜR 11

BARAK RE'İS'İN ŞAHADETİ, LEVHA I

24 ncü varakındaki resimde tasvir edil­
miş gözükmektedir (Lev. 1). Türk
«kapudan» ı Dâvûd Beg, Safâ'î tabiri
ile, «acele güzel tedbîr itdl». Otuz
kadırgadan mürekkeb, «Ön karagol».
Gelibolu «sü-başı» sı Hasan Beg ida­
resinde, öne geçdi. «Kapudan mu'
allâ» sı «kalb» da yer aldı. Arkada,
yine otuz kadıgadan müteşekkil
olup, Galata «sü-başı» sı, diğer Hasan
Beg emrinde, «art-karagol», bulunu­
yordu. Daha küçük gemiler İki «ka­
ragol» arasında İdiler. «Meymene» ve
«meysere» kanadlarında, Kemâl Re'is
İle Barak Re'îs'in «küke» leri bulunu­
yordu Hıristiyan müttefik donanması
yaklaşınca, Safâ'î'nln tâbiri ile,
«Freng» lerln şarap kadehlerini tokuş-
durdukları görülüyordu :

«Türk ile cenge ola hâzırlar»
«Birbirine tolu içdi kâfirler»
(Safâ'î varak 44, ters).

Türkler kargıları elde kargı, «Al­
lah Allah» diye zikr ediyordu. Safâ'i'
nln ateş saçan ejderlere benzettiği
«Freng topları» gürleylnce, Kemal
Re'is ile Barak Re'îs'in «küke» leri
öne geçdiler. Barak'ın güzel bir su
kuşuna benzetilen, çok büyük «küke»
sine, iki yandan birden, İki «Freng»
gemisi yanaştı. Bunlar destqgda «İs-
tefanos» denen Armenlo ile Loredan'
ın kadırgaları idi. Barak'ın büyük
«küke» sinin iki daha küçük gemi ta­
rafından kuşatıldığı, İkinci Bâyezîd
tarihinin resminde gözükmektedir
(lev. I). Yüzlerce düşmanın «küke»ye
bindiğini ve savunmak İmkânı kalma­
dığını gören Barak, alevli neft atarak,
birbirine yanaşmış üç gemiyi birden
ateşe verdi, Kaçabilenler denize atla­
maya çabalıyor, Barak Re'is, ise alev­
ler İçinde, ayakta duruyordu. Onu
uzakdan gören- Safâ'î, bir kayığa at­
layıp yanan gemiye yaklaştı. Safâ'î,
«Hey Re'îsim, murâdın ne?» diye ba­
ğırırken, Barak'ın, direğe dayalı ola­
rak duran, yanmış cesedini gördü.
Türkler, Barak'ın şehâdetlne sahne
olan Borodano adasına «Barak Re'is»
adını verdiler (, 7) . ,

Venedikliler Korfu'ya çekilmiş, fa­
kat Fransızlar ile St. Jean de
Jerusalem Chevallerslerlnin iki ge­
misi, inebahtı Körfezi'nin ağzında du­
rarak, Türk donanmasının yolunu kes­

t i) Sa'duddin Efendi, Tâc ut - tavârih (İstan­
bul, H. 1279), f i , 90.

(2) Is. Parmaksızoğlu, «kemal Reis», İslam
Ansiklopedisi (İstanbul, 1955) 'nde verilen
kaynaklar.

(3) Bu ad. bütün yazmalarda (benim gör­
düğüm), harekeli olarak da »Bârâk» şek­
lindedir : bkz. Târih-i Sultan Bâyezîd,
Topkapı kütüphanesi, yazma R. 1722,
varak 20/b. Sinoplu Safâ'i Târîh-i feth-l
İnebahtı ve Moton, Topkapı. yazma R.
1271, varak 39. Piri, Topkapı, R. 1633
nüshası, vank 153/b (Partana adası).
Eski Türk efsânelerinde, barak, uzun
tüylü bir köpek görünüşünde, esatiri
veçheli bir yaratık idi : G. Clauson,
An Etymological dictionary of pre - Thirte­
enth century Turkish (Oxford, 1972).

(4) Bu tabirler İçin. bkz. : Kâtlb Çelebi.
Tuhfat ul-klbâr f i esfâr I f-blMr Topkapı,
yazma R. 1192. varak 23/B ve 25.
En eski i ç Asya Türk alplık teşkilâtı :
bkz. E. Esin, Türk Kosmolojisi (İstanbul.
1979), 55 - 71. Anadolu a lp la r ı : F.
Köprülü. Türk Edeblyâtında i lk Mutasav­
vıf lar, (İstanbul, 1918). 211, 272 - 73.

(5) Târih-i Bâyezid, yuk. not 3'de a.g.e.,
varak 20. Süzebolı İçin, bkz. D.E. Pitcher,
An Historical geography of the Ottoman
empire (London, 1972), harita X, B/2.

(6) Sa'duddin, I I , 91.

(7) Bkz. yuk. not, 3.

(8) Yuk. not 3'de a.g.e.
(9) Şükrî. Esfâr-1 Bahriye-i Osmâniye (Is­

tanbul, H. 1306), 246 - 49 , 254 - 57, 304-
308, 314 - 16, 321. I. H. Uzunçarşılı,
Osmanlı Devletinin Merkez ve Bahriye
Teşki lâtı, (Ankara 1948), 389 - 93.

(10) Safâ'i, varak 39. . .

(11) Safâ'i, varak 14/b - 15.

(12) Piri, yuk. not 3'de a.g.e.. varak 157/b.

(13) Safâ'î, varak 27/b.

(14) Târih-i Bâyezîd, varak 2 0 / b - 2 1 . K ız ı l -
hisar İçin bkz. Pitcher, -harita X, B/2.

(15) Safâ'î, varak 34/b - 45.

(16) I. H. Uzunçarşılı. Osmanlı Târihi, II
(Ankara, 1946), 207- 12. Sa'duddin, I I , 91.

(17) Piri. not 4'de a.g.e., varak 153/b (Par­
tana. Bârâk Reis adası olarak bildi-
r l lmlşd l r) .

12 MİLLÎ KÜLTÜR

