

ÜSKÜDAR
SEMPOZYUMU
IV

3-5 Kasım 2006

B İ L D İ R İ L E R

CİLT II

EDİTÖR
DR. COŞKUN YILMAZ


ÜSKÜDAR
BELEDİYESİ

ÜSKÜDAR SEMPOZYUMU IV

Yayın Kurulu

Prof. Dr. Mehmet İpşirli / Prof. Dr. Mustafa Uzun
Prof. Dr. Zekeriya Kurşun / Prof. Dr. Ş. Tufan Buzpınar
Yrd. Doç. Dr. Mustafa Küçükaşçı / Yrd. Doç. Dr. Erhan Afyoncu

Yayına Hazırlık

Uğur Demir / Resul Tamgüç

İmla ve Tashih

Prof. Dr. Mustafa Uzun / Ahmet Karataş

Görsel Araştırma

Dr. Suphi Darıcalı / Yrd. Doç. Dr. Erhan Afyoncu
Uğur Demir / Resul Tamgüç

Fotoğraf

A. Bilal Arslan / Fatma Durgut
Orhan Durgut / Dr. Suphi Darıcalı

Sempozyum Fotoğrafları

Kenan Koca / İsa Telli

Kapak Fotoğrafı

Üsküdar Kara Davut Paşa Camii

Tasarım ve Uygulama

Bülent Avnamak

Baskı ve Cilt

Seçil Ofset

ISBN: 978-9944-5807-3-1 (Takım)

İstanbul 2007

Kitabın telif hakları Üsküdar Belediyesi'ne aittir, tamamı veya bir kısmı izinsiz basılamaz, çoğaltılamaz, kaynak gösterilmeden iktibas yapılamaz.

ÜSKÜDAR BELEDİYESİ

Hakimiyet-i Milliye Caddesi

Atlas Çıkmazı No: 69

ÜSKÜDAR / İSTANBUL

Tel: 0212 531 30 00 • Faks: 0212 531 30 00

www.uskudar.bel.tr

Bir Zamanlar Üsküdar'dan Tarihe Düşen Notlar: Çiçekci Kahvehanesi

NACİYE TURGUT

Araştırmacı

Giriş

Bizans'ın çöküş dönemlerinde küçük bir kasaba görünümünde olan Üsküdar, fetihten sonra hızlı bir gelişim sürecine girmiştir. Zamanla iş hacmi ve ticari faaliyetlerin yoğunlaşması, semtin konumunu değiştirmiş (Resim 1); başta hükümdarlar olmak üzere, dönemin devlet adamlarının ilgisi ve semt halkının desteğiyle, kısa sürede bir abideler diyarı haline gelmiştir. Fetih sonrasında Anadolu, Suriye, Irak, İran ve Mısır'a gidecek ordular, kervanlar, Surre Alayları buradan kalkar, buraya göçerdi.¹ Kısacası Üsküdar, Anadolu'ya giden menzil² yolunun başıydı. Karacaahmed içinden ve İbrahim Ağa'dan geçen yol boyunca, günümüzde sayıları azalmış bulunan namazgâhlar ve bunların sayısınca da dinlenme, bekleme ve bazı ihtiyaçları temin etme yerleri mahiyetinde kahvehaneler yer alıyordu (Resim 2). Namazgâhlarda fakirler istirahat ederken, kahvehaneleri varlıklı kesim tercih ediyordu.³ Zamanla namazgâhların yanında yer alan kahvehanelerden, yalnızca kervan ya da Surre Alaylarındaki yolcular yararlanmamış; özellikle yerleşim bölgesi içinde kalanlar, mahalle ya da semt halkı tarafından da kullanılmıştır.

Kahvenin Osmanlı topraklarına kesin olarak ne zaman girdiği, İstanbul, Anadolu ve Rumeli'de hangi tarihten itibaren kullanılmaya başlandığı tartışmalıdır. Ali Mustafa Efendi İstanbul'da ilk kahvehanelerin açılış tarihini 960 (1553), Peçuylu İbrahim, 962 (1555);⁴ Hüseyin Ayvansarayi ise; (959) 1552 olarak verir. Sonuçta kahvenin gelmesiyle, 16. yüzyılda kahve kültürü ile tanışır İstanbul halkı...Ve Peçevi Tarihi'nde belirtildiğine göre, ilk kahvehane Tahtakale'de açılır.⁵ Bunu yenileri izler.⁶ Böylece Osmanlı insanının, yüzyıl ortalarına kadar ev, cami ve çarşı üçgeni arasında geçen günlük yaşamı, farklı mekânlara taşınarak dinamizm kazanır.


Resim 1- Üsküdar İskelesi (*Üsküdar Hatırası*, s. 32)

Mahalle kahvehaneleri ise, 16. yüzyılın sonuna doğru açılmaya başlamıştır. Önce-leri namaz saatini bekleyenler için camiye bitişik bir oda niteliğinde olan bu kahvehaneler, zamanla geleneksel biçimini almış;⁷ Esnaf Kahvehaneleri, Yeniçeri Kahvehaneleri, Tulumbacı Kahvehaneleri, Semai (Çalgılı) Kahvehaneleri, İmaret Kahvehaneleri⁸ gibi farklı statülere yönelik kahvehaneler de açılmıştır. Bazen devlet ve din adamları buraların din dışı mekânlar ve fesat yuvaları olduğunu ileri sürerek kapatılmasını sağlamışlardır. Ancak bu yasakların hiç biri uzun süreli olmamıştır.⁹ 19. yüzyılda ise bambaşka bir hal alır. Kimi kahvehaneler gazeteleri, dergileri, kitapları ve “münevver” müdavimleriyle birer sosyal kulüp atmosferine bürünürler.¹⁰ Kervan yolu¹¹ üzerinde bulunan sosyal kulüp özelliğindeki yerlerden biri de Üsküdar-İhsaniye’deki Çiçekçi Kahvehanesi’dir.¹²

I-İhsaniye Mahallesi’nin Kuruluşu

İhsaniye Camii’nin kapısındaki kitabede caminin banisiyle; mahallenin kurucusunun Sultan III. Osman (1754-1757) olduğu belirtilmiştir. Kitabenin bir bölümünde “İhsaniye demekle ma’rûf olan bu dâire dahilinde vâki’ hâneler ile beraber


Resim 2- Eski Kahvehanelerden Bir Görünüm.

(Selim Nüzhet Gerçek, "Eski Kahvehaneler", *Yedigün*, Sayı: 417, C. 17, İstanbul (3 Mart 1941), s. 11)

binâ olunmuştur..."denilirken; kitabe,"...Hakk için Sultân Osmân yaptı İhsâniye'yi 1169 (1755)" mısrasıyla bitmektedir.¹³ Çiçekçi/ Küçük Selimiye Camisi'nin sağına düşen Sultan III. Selim Çeşmesi, 1217 (1802-1803) karşısındaki Ayşe Hatun Namazgâhı ise 1181 (1767-1768) tarihlidir. Çiçekçi Kahvehanesi de namazgâhın yanında bulunuyordu. Haskan'ın belirttiğine göre, kahvehanenin yer aldığı İhsaniye Mahallesi'nden Haydarpaşa Garı'nın bulunduğu kesime kadar olan bölge, padişah hassıdır ve Sultan III. Osman tarafından kuruluncaya dek bu mahalleyle çevresi, iskân sahası dışında kalıyordu.¹⁴

Sultan III. Mustafa (1757-1774)'nın ihsanı¹⁵ olarak saray personeline dağıtılmış buradaki mülkler padişah ihsanı ile elde edildiği için mahalle İhsaniye adını almış.¹⁶ Sonradan yeni meskûnlar yerleşmiş İhsaniye'ye... Örneğin Tuğrakeş İsmail Hakkı Bey'in babası Mehmed İlmi Efendi (1839-1923) zamanında Fatih'te oturuyor; ancak zatürre geçirince Harem'in havasını kendisine tavsiye ediyorlar. Bunun üzerine Harem/ Karlıkbayırı'nda kiralık bir ev tutuluyor. Daha sonra İhsaniye'ye yerleşmeye karar veriyorlar ve buraya yakın bir konak satın alıyor. Bir selamlık ve bir haremlikten oluşan konağı Selimiye Kışlası'nı inşa eden ustalardan biri kendisi için yaptırıyor. Daha sonra da Sultan III. Selim tarafından 1215 (1800)'de¹⁷ Selimiye Kışlasının inşası başlatılıyor.¹⁸

II-İhsaniye Mahallesi'nin Sosyo-Kültürel Yapısı

Günlük Yaşamdan Kesitler

Üsküdar'ın en kibar mahallelerinden¹⁹ olan İhsaniye, XVIII. yüzyılda kurulmuş, Selimiye Kışlası açıldıktan sonra da farklı bir kimlik kazanmıştır. Selimiye'nin çoğunlukla kışlada yaşayan asker ailelerinin yerleşik olduğu bir lojman mahallesi niteliğinde olması ve Karacaahmet Mezarlığı'nın kuzey sınırında bulunması; İhsaniye'yi diğer mahallelerden farklı, tecrid edilmiş bir görünüme sokuyordu. Bu nedenle mahalle halkının gece ya da tatil günleri sınırlı imkanlar içinde geçmekteydi. Çocuklar okul ve ev çevresinde; kadınlar kısa komşu ziyaretlerinin dışında evlerinde; aile reisleri de işle ev arasında zaman tüketir, akşamları yatsıya kadar mahalledeki Çiçekçi Kahvehanesi'ne giderlerdi. Alışverişler ise, Cuma Pazarı ve büyük çarşı dışında, mahalle bakkallarından ve seyyar satıcılardan yapılırdı.²⁰

İhsaniye, XX. yüzyıl başlarında da benzer durumdaydı. Birkaç konak hariç, genellikle bahçelerinde kuyuları olan küçük ahşap evler bulunuyordu (Resim 3). Ekmek gibi bazı ihtiyaçlar, belirli zamanlarda gelen satıcılar tarafından karşılanırdı. Evlere Terkos suyu gelmeden önce ise; bu gün Harem İskele Caddesi'ndeki Akbank'ın karşı tarafına düşen küçük park alanında, bir namazgâh mahalli yer alıyordu.²¹ Güzin Pektaş, "Mahallenin su ihtiyacının bir kısmı buradan karşılanırdı. Bu alan benim çocukluğumda ilkokul, ortaokula kadar duruyordu...Vakıf suyu olduğu söylenirdi ve sakalar buradan mahalledeki evlere su dağıtırlardı. Bu tatlı suları küplere boşaltırdı sakalar...Yemekler o suyla pişerdi. Çünkü kuyu suları acıydı. Bulaşıklar sodalı suyla yıkanırды ama içme suları Çamlıca'dan damacaneler içinde atlı arabalarla getirilirdi"²² demektedir; Saadet Girgin bu alanın içinde önceden erguvan ve çitlembik ağaçlarının bulunduğunu, mahalledeki çocukların buradan çitlembik topladıklarını; ancak evlere Terkos suyu geldikten sonra, çevresinden yol geçtiği için, alanın hayli ufaldığını ve park olarak düzenlendiğini belirtmektedir.²³

Aileler

İhsaniye Mahallesi'nin nüfus yapısını, üst düzey memurlarla, az sayıdaki esnaf aileleri²⁴ ve saray kökenli aileler²⁵ oluşturmaktaydı. Mısır Çarşılı Sadık Bey, Alay müftüsü Şamlı Ahmed Efendi...Mabeyinci Mahir Bey, Mahmut Baler'in babası Mabeyinci Hafız Mehmed Bey, Hüseyin Paşa, Tosun Paşa, Mustafa Paşa, Üsküdar Savcısı Kenan Bey, Avukat Sadi Rıza.²⁶ Tuğrakeş İsmail Hakkı Bey, Şair Ahmet Talat Bey, Şair Safi Bey, Ziya Bey gibi ailelerin arasında; Hafız Ömer Efendi gibi konağının kapılarını tüm yetimlerle fukaralara açık tutan hayırseverler de yaşamıştır...Küçük yaşta babasını kaybeden Şair Ahmet Talat'ı on iki yaşına gelinceye dek o himaye etmiştir...²⁷ Güzin Pektaş; bu konuda farklı örnekler de vermektedir: "Saray personelinden, Sultan II. Abdülhamid (1876-1909)'in terzisi Esvapçıbaşı Ahmed Bey'in Konağı, Toktaş Sokağı'nı da içine alan geniş bir arsayı kapsamaktaydı. Bu konağın padişah ihsanı olduğu; yine saray personelinden Melekistan Ha-


Resim 3- İhsaniye'de, Eski Üsküdar evlerinden (Fotoğraf, Ekim 2006)

nım'ın da vaktiyle bu konakta yaşadığı bilinir. Cariye Melek Koncağül de bu konağın bitişiğindeki evde yaşamıştır. Çiçekçi Kahvehanesi'nin karşısındaki binada oturan Lebibe Hanım teyze ve Eşi Muhtar Bey amca da çok seçkin kimselerdi. Muhtar Bey, bir süre Paris'te yaşamıştı. Fransızca bilen çok bilgili ve kültürlü biriydi. Aile, hanedan mensubu olduğu için saraylılar olarak da anılırlardı. Mahallenin maruf kimselerinden Ziya Bey ve ailesi ise Çatmacılar/ Dr. Sıtkı Özferendeci Sokağı ile Harem İskele Caddesi'nin kesiştiği köşedeki konakta yaşıyorlardı. Rıza Bey konağın tek çocuğuydu. Ziya Bey'in kardeşinin eşi ve çocukları da aynı konakta yaşamışlardır. Rıza Bey'in eşi Semiha Abla, Dame De Sion mezunuydu. Arada bir konaktan piyano ve keman sesleri yükselir; Rıza Ağabey ve kuzeni Nezahat Abla çok güzel piyano ve keman çalarlardı. Alman Koleji'ne devam eden Rıza Ağabey, eğitiminin yanı sıra piyano ve keman dersleri de alıyordu. Sonradan Sultanahmet Yüksek Ticaret Okulu'nda profesör olmuştur. Rıza (Akbor) Bey gerçek bir

İstanbul Efendisi'ydi. Harem İskele Caddesi'nin son kısmında ise padişahın müşirana ait Çamlı Köşk vardı. Şerif Kuyu Sokağı'nda Kırk Anahtarlı Nuri Bey'in Konağında ise Şevki Altınay Paşa otururdu. Sonradan yokuş üzerinde kaldığı için konağı satıp Kadıköy/Moda'ya yerleştiler."²⁸

Yangınlar

Yaklaşık yüz yirmi yıl önce büyük bir depremle sarsıldığı zaman, İstanbul'da bir ya da iki katlı kârgir evler vardı; ancak onlar yıkılınca ahşap evler inşa edilmeye başlanır. Bu ahşap evler de çıkan yangınlar nedeniyle aniden enkaz haline gelmekteydi.²⁹ O yıllarda çıkan yangınlar, mahalle halkının kâbusuydu. İyi bir eğitimle yetişip, Adliye (1879) ve Bahriye (1909) nezaretlerinde önemli görevler üstlenen İhsaniye'nin ünlü şairi Talat Bey de böyle bir olay yaşamıştır. Emekli olup; annesi Ayşe Hanım vefat ettikten sonra evlenmiş ve 36 yıllık çalışma hayatındaki birikimleriyle bir ev sahibi olmuştur;³⁰ ama 1917 yılında mahallede çıkan yangında dört katlı evi yanar...³¹ kitap ve şiirleri de... Şair Talat'ın evinin yanması, sadece kendisini değil, İhsaniye'de yaşayan herkesi üzüntüye boğmuştur.

Şu beyit duygularını açıkça ifade etmektedir:

“Rahat yüzü görmedim ve göremem
Bir lahza bu gam sera evinde
Varken bu kadar güzide beytim
Kaldım yine ben kira evinde”³²

Talat Bey, evi yandıktan sonra Kahveci Hacı Ahmet Pektaş'ın evinde kiracı olarak yaşar bir süre...Bu ev Dr. Sıtkı Özferendeci Sokağı'nda Pektaş Apartmanı'nın bulunduğu yerdeymiş. Talat Bey'in ölümünden (1926) sonra, eşi Firuzan Hanım'la, oğlu Ömer Faruk Bey; Köprülü Konak Sokağı'nda; o zamanki adıyla 19. Mektep/III. Selim İlk öğretim Okulu'nun üst kapısına yakın bir evde oturmuşlardır. Güzin Pektaş, 5-6 yaşlarındayken büyükannesiyile misafir olarak gittikleri bu evin, bahçesinde zeytin ağacı bulunan, zeminden yüksekçe, deniz manzaralı güzel bir ev olduğunu belirtiyor ve ekliyor “Şair Talat Bey'in oğlu, Faruk Ağabeyi de anımsıyorum, o zamanlar üniversiteye devam eden, dalgalı saçlı, yakışıklı bir gençti... Sonradan Profesör olan Rıza Ağabey ve kayınbiraderim Muhittin Bey arkadaştlar... Talat Bey'in eşi Firuzan Teyzeyi de yaşlılık döneminde tanıdım. Sarışın, güzel bir Çerkez hanımdı. Oldukça da neşeli ve esprili biriydi... Kendisinden Saraylı Hanım olarak da bahsedilirdi.”³³

Radyo Programları

Güzin Pektaş'ın aktardığına göre, Cumhuriyet'in kuruluşunu izleyen yıllarda, ak-

şam saat altı olunca evlerden tango sesleri yükselir, danslar edilir İhsaniye Mahallesi'nde... Her akşam saat 6'da İbrahim Özgür'ün tango orkestrası olur radyoda. Cumhurbaşkanlığı Senfoni orkestrasını yöneten Necip Aşkın'ın programı da Cumartesi günleri saat 1,5 da... Her iki programı da ilgiyle dinler mahalle halkı. Pektaş'ın aktardıklarından o dönemlerde, radyo programlarının halk arasında önemli bir yere sahip olduğu anlaşılmaktadır.

III- Çiçekçi Kahvehanesi

Çiçekçi

Uzun yıllar çiçek yetiştiriciliği yapılan Çiçekçi Kahvehanesi'yle, durak civarı; "Çiçekçi" adıyla anılmıştır. Haskan, eskiden Üsküdar Sarayı'nın bahçesinde yer alan bu alanda, saray bahçesi için çiçek yetiştirilmiş olabileceğini belirtirken³⁴ Emel Naksoy, kahvehanenin yanındaki namazgâh kısmının geçmişte çiçek tarlası olduğunu aktarmaktadır.³⁵ Kahvehaneye bitişik konakta yaşamış olan Sultan II. Abdülhamid (1876-1909)'in terzisi Esvapçıbaşı Ahmed Bey de; çiçek yetiştirmeye çok meraklı biri olduğundan konağın arka bahçesinde zevk için çiçek yetiştirmiş. Konağın çevresi yüksek duvarlarla çevriliymiş zamanında. Yakın zamana kadar konağın arka cephesinde duran çift kanatlı servis kapısından gübre getirilmiş bahçeye, döküntüler de o kapıdan çıkarılmış. Bu gün iki kabristanın arasında kalan aralığın o konaktan kaldığı bilinmektedir.³⁶ Burhan Felek, "kahvenin hemen ensesine düşen bir de çiçek bahçesi olan ve çiçekçilikle para kazanan Esvapçıbaşı zade Behçet Bey vardı."³⁷ diyerek aynı yerden bahsetmektedir. Esvapçıbaşı Ahmed Bey'in konağı zamanla yıkılmış ve yalnız arsası kalmış. Güzin Pektaş, Haydarpaşa Numune Hastanesi'nde Bahçe Uzmanlığı yapan babası Mahmut Bey'in 1935-1936 yıllarında Çiçekçi'ye gelerek bu arsayı Ahmed Bey'in varislerinden satın aldığını belirtmektedir. Uzun yıllar fidanlık olarak kullanılan arsada, 1965 yıllarına kadar; bahçe dizaynı için fidan ve çiçek yetiştirilir. Daha sonra bu arsaya bina inşa ettirilmiştir.³⁸ Bu alanın hemen yanındaki kahvehane işleticisi Aziz Efendi de; eskiden kahvehanenin arka kısmında çiçek yetiştirerek, "Çiçekçi Aziz" adıyla tanınmış;³⁹ kahvehane de "Çiçekçi Kahvehanesi" adıyla ünlenmiştir.

Çiçekçi Kahvehanesi'nin Çevresi

Çiçekçi Kahvehanesi, Tıbbiye Caddesi ile Harem İskeleyi Sokağı'nın birleştiği yerde ve sokağın sağ köşesine yakın bir kısımda bulunmaktaydı (Resim 4). Sol tarafına yeni bir sokak [Toktaş Sokağı] açılmıştır... Karşı köşede ise; 1217 (1802) tarihli Sultan III. Selim Çeşmesi yer alır... Sultan III. Osman, 1169 (1755) tarihinde, sarayın arasına iki mabet yaptırarak, bu çevreyi halka açmış; kahvehanenin yeri de Ayşe Hatun'un uhdesine geçmiştir. Ayşe Hatun, 1181 (1767) tarihinde burada bir


Resim 4- Çiçekçi'den genel görünüm (Fotoğraf, Ekim 2006)

namazgâh tesis ettirmiştir. Haskan, kahvehanenin bu sıralarda ya da bir süre önce namazgâhın yanına yaptırılmış olabileceğini belirtir.⁴⁰ Süheyl Ünver ise, 1963'te yazdığı makalede kahvehaneden şöyle bahseder: “Bir katlı ve kırmızıya boyalı, bahçe içinde bir binadır. Halen kapalıdır. Kiralık ev gibi kullanılmaktadır. Sahibine Hacı [Ahmet] derlerdi. O da Çiçekçi Aziz'den tutmuş. Bundan 45 sene önce açıldı. Yazın bahçesinde oturmak mutaddı (Resim 5). Vaktiyle yeri bir açık namazgâh imiş ve mihrab taşı ve abdest musluğu için tulumbalı kuyu vardı ki ben hatırlarım.”⁴¹ Güzin Pektaş da; bahçe içinde tek katlı bir yapı olan ve önünde devasa bir at kestanesi ağacı bulunan kahvehaneyi anımsadığını belirtiyor. “Kapıdan içeriye girildiğinde zemin Arnavut kaldırımıydı. Arkada ise küçük bir oda vardı. 2.5 x 2.5 gibi...Bir de kuyu vardı yapının içinde, Kahvehanenin önünde namazgâh taşı⁴² da dururdu. Sahibi Sami Efendi tarafından mesken olarak kullanılıyordu.”⁴³

Sabah Kahvesi

Çevrenin asker, sivil, emekli, gün görmüş sakinleriyle,⁴⁴ alim, şair ve sanatkarlarının sohbet için toplandıkları Çiçekçi Kahvehanesi'nde (Resim 6) “...sabah kahvesi içmek bir gelenektir. Tuğrakeş İsmail Hakkı Bey'ler olsun, Çatmacılar Sokağı'nın köşesindeki konakta oturan Ziya Bey'ler olsun bu mahallenin eski maruf konak sahipleri, her sabah Çiçekçi Kahvehanesi'ne gelip; Hacı Ahmet Pektaş'ın kendi elleyle pişirdiği bol köpüklü kahvelerini yudumlarken, saat 11.00'e doğru gazeteler

BİR ZAMANLAR ÜSKÜDAR'DAN TARİHE DÜŞEN NOTLAR:
ÇİÇEKÇİ KAHVEHANESİ


Resim 5- Nargile içenler (İstanbul Büyükşehir Belediyesi Kartpostal Koleksiyonu, 000191)


Resim 6- Eski İstanbul kahvehanelerinden (İstanbul Büyükşehir Belediyesi Kartpostal Koleksiyonu, 001955)

gelir ve okunur; Burhan Felek'in yazıları incelenir, daha sonra da çıkan haberlerin yorumu yapılırdı... Kısacası Çok güzel bir sosyal hayat vardı burada..."⁴⁵ Ayrıca kahvehaneye sabah saatlerinin dışında Cuma günleri ve akşamları gidenler de olurdu.⁴⁶

Kahveci Hacı Ahmet Pektaş

Hacı Ahmet Bey'i şöyle tanıtır Güzin Pektaş: "Hacı Baba derlerdi kayınpederime. Altı yaşındayken anne ve babası birer gün arayla vefat ettiği için; Romanya'nın Dobruca şehrinden İstanbul'daki akrabalarının yanına gönderilir. Çevresinde efendi kişiliği ve titizliğiyle tanınmış; daima sevilen ve saygı duyulan bir kişi olmuştur. Kahvehaneyi, 1898-1900'lü yıllarda devraldığı zaman bekarmış kayınpederim...Sonradan hacca gitmiş. 1954'te evlendiğimiz zaman bir yıl sekiz ay kayınpederim ve kayınvalidemle oturduk. Hafızası çok güçlüydü ve geçmişte yaşadıklarını anlatırdı. Örneğin 'herkesin fincanı ayırıydı, ben o zamanlar kimsenin fincanıyla kimseye kahve vermezdim' derdi. Evde çok tabiat sahibi bir insandı. Kahvehane çoktan kapatıldığı için evde oturuyordu...Ama evimizin bahçesinde zevk için çiçek yetiştirirdi. Daha sonra eşimin memuriyet görevi nedeniyle Ankara'ya taşındık. O zamana kadar her gün çok kahve içerdi. Kahvehanede alışmış...Orada kendisi yaparmış kahveyi. Günde 7-8 tane kahve içerdi...Bir, iki...Derken kendi kendime sorardım, yaşlı bir insan nasıl bu kadar kahve içebilir? 1958 yılında vefat ettiği zaman seksen altı yaşındaydı..."⁴⁷

Kahvehanenin İç Dekorasyonu

Çiçekçi Kahvehanesi 1938 yıllarında kapatılınca dek, Hacı Ahmet [Pektaş] tarafından işletilmiştir. Güzin Pektaş'ın belirttiğine göre, aynı zamanda berberlik de yapmıştır burada... Kahvehanenin bazı müdavimleri burada hem traş olur, hem kahve, çay içer, hem de nargile içerlermiş.⁴⁸ Kahvehanenin iç dekorasyonu da buna göre düzenlenmiş. Burhan Felek'in izlenimiyle; "...Kapısından içeri girince solda bir ayna ve bir de berber koltuğu vardı. Tavana yakın bir yerde pirinç gerdan leğenleri asılı idi (Resim- 7-8). Koltuğunun yanında da kahve ocağı (Resim 9-10) bulunuyordu."⁴⁹ Çiçekçi Kahvehanesi'nde fincan, nargile, cezve vb kahve kültürüne ait eşyalardan başka duvarları süsleyen levhalar da bulunabilmekteydi. Güzin Pektaş'ın aktardığına göre, Tuğrakeş İsmail Hakkı Bey (1871-1946) tarafından Hacı Ahmet Bey'e hat yazılı bir levha armağan edilmiştir. Hattat Muhammed Nuri'nin ince bir işçilik ve zevkle hazırladığı bu levha, muhtemelen İsmail Hakkı Bey'in aracılığıyla Hacı Ahmet Bey'e iletilmiştir (Resim 11-12).

"İhsaniye tarafındaki köşede seddin üstünde yer alan ve 3-4 basamakla çıkılan kahvehanenin şimal tarafı mezarlığa bakan set üzerinde idi. Yazın seddin üstü serin olur; kışın ise basık tavanı sebebiyle kahvenin içi iyi ısınırdı...Kahve iki kısımdı, birisi 80-90 santim yüksek iç kısım. Burası çepeçevre peykelerle çevrilmiş ve ortada da bir iki sandalye bulunan yüksek mahfeldi. Burada mahallenin muteberânı otururdu. Alt kısma da gene mahallenin esnaf tabakaları gelirlerdi. Bunlar üst

BİR ZAMANLAR ÜSKÜDAR'DAN TARİHE DÜŞEN NOTLAR:
ÇİÇEKÇİ KAHVEHANESİ


Resim 7- Süheyl Ünver, *Sevdiğim İstanbul*, İstanbul 1996, s. 13


Resim 8- Aynı kahvehane ocağının cezve ve taş leğenlerini de gösteren diğer bir resmi- 1930. / Resim 9- Haseki'de Bostan Hamamı karşısında Rumelili Mustafa Efendi Merhumun kahvehane içindeki tarihi ocak, kahve, nargile ve çay takımları (A. Süheyl Ünver, "Türkiye'de Kahve ve Kahvehaneler", *Türk Etnografya Dergisi*, Sayı: 5, 1962'den ayrı basım, T.T.K. Basımevi, Ankara 1963.)


Resim 10- Ressam Hoca Ali Rıza, “Kahve Fincanı ile Cezve ve Su Maşrapası” (A.Süheyl Ünver, *Ressam Ali Rıza Bey’e Göre Yarım Asır Önce Kahvehanelerimiz ve Eşyası*, Ankara 1967, s. 41)


Resim 11- Ressam Hoca Ali Rıza, “Kahve İçildikten Sonra Beklemeden İstifade” (A.Süheyl Ünver, *Ressam Ali Rıza Bey’e Göre Yarım Asır Önce Kahvehanelerimiz ve Eşyası*, Ankara 1967, s. 40)

kısımda konuşulanları ibretle dinlerlerdi. Yüksek kısma oturanlar arasında Hattat ve Tuğrakeş Hakkı Bey’in babası meşhur Hattat Mehmed İlmî Efendi (öl. 1923) vardı...Bu zatın Ali Paşa’ya kütüphanecilik yaptığı söylenirdi. İlmî Efendi ne zaman kahveye gelirse baş köşe onundu. Ayşe Baturay’ın bildirdiğine göre... “İlmî Efendi çok efendi, çok çelebi bir beymiş. Yumuşak bir ses tonuyla konuşan, ağırbaşlı ve sakin yaratılışa sahipmiş. Fatih Medresesi’nde eğitim almış. Bazen orada hat dersi verirmiş. Uzun yıllar boyu da değişik memuriyetlerde bulunmuş, Babıali’de çalışmış, kayıtlara göre dördüncü nesil aile içindeki bilgilere göre ise altıncı nesil hattattır.”⁵⁰

Müdavimler

Çiçekçi Kahvehanesi’nin erken dönemlerine ilişkin ayrıntılı bilgi olmamakla beraber, bir rivayete göre Sultan III. Osman, tebdil-i kıyafetle ve Topkapılı Osman Ağa adı ile ara sıra bu kahvehaneye gelerek halkın dertlerini dinlermiş. Kahvehanenin hemen bütün müşteri ve müdavimleri edip, şair, bilim ve sanat ehli, marifet erbabı kimselerdi. Burada dedi kodu yapılmaz, edîbâne, hekîmâne, rindâne sohbet ile vakit geçirilir,⁵¹ bazen karşı yakadaki yazarlar da sözleşerek burada toplanırlarmış. Muallim Naci ile Şeyh Vasfi toplantılara katılanlar arasındadır. Şair Talat ve Şair Safi Beyler, Tophane Müşiriyeti görevlilerinden Salih Saim, Tanburi Ahmed, Ressam Ali Rıza Bey, Şair Hüseyin Haşim, Farsça Öğretmeni Hicri Efendi, Hersekli Arif Hikmet Bey,⁵² sonraları Şair Nihad, Şair Ziya, Şair Mehmed Akif, Mahir İz, Hattat Necmeddin Okyay gelenler arasında...Ünver, özellikle belirtilen şair ve sanatçılar geldikleri zaman buranın gerçek bir kulüp özelliği halini aldığını ve kendi seviyelerindeki zevat ile hemen bir irfan meclisi kurulduğunu anlatır⁵³ Burhan Felek’in belirttiğine göre, kahvehanenin diğer müdavimleri arasında babası Mahmut Ziya Bey, Tuğrakeş İsmail Hakkı Bey ve babası İlmî Efendi, Halil Paşa, Hastalar ağasının Hacı Raşit Bey, Damadı Selahattin Bey, Esvabcıbaşı Ahmed Bey’in oğlu Behçet Bey, biraderi Mahmut Bey, Türkmen Beyi, Süleyman Bey, Temyiz Azası İzzet Bey, Adliye Evrak Müdürü Memduh Bey, İmam Tahsin Efendi, Mısır


Resim 12- "Fetih Suresi" Çiçekçi Kahvehanesi'nin duvarlarını süsleyen, Muhammed Nuri imzalı hat yazısı ve hat yazısından ayrıntı (Sene 1331- Güzin Pektaş Koleksiyonu)

Çarşılı Sadık Bey, Muhtar Ethem Efendi...Babı Seraskeri Hulefası'ndan Ziya Bey, biraderi Bahattin Bey, Belediyeden Sami Bey...⁵⁴ bulunmaktaymış. Baha Azer Çi-zen ise kahvehanenin sonraki müdavimlerinden bahseder: Nikâh memuru Lütfü Bey, Musahipzâde Celâl Bey, İhsaniye Camii İmamı Ferit Bey, Mutasarrıf Behçet Bey, Vecdî Bey, İbrahim Hakkı Konyalı...⁵⁵

Ayşe Baturay bu kahvehane için: "Çiçekçi Kahvehanesi, esasında eşrafın toplandığı bir sohbet mekânı..." diyor ve ekliyor..."Kayıtlara bakıldığında gidenlerin pek çoğunu şair, ressam, hattat gibi sanat ehli ve zarif kişiler oluşturuyordu. Örneğin nikah memuru Ferit Bey, çok zarif biriydi..."⁵⁶ Çiçekçi Kahvehanesi'ndeki sohbetlere yalnız büyükler katılmaz; arada bir müdavimlerin küçük ya da genç yaştaki çocukları da tanık olurlarmış...Hacı Ahmet Bey, küçük oğlu Doğan'la;⁵⁷ Tuğrakeş İsmail Hakkı Bey de küçük kızı Mualla Hanım'la gidermiş arada bir... Ayşe Baturay: "Annem çocukken, dedem İsmail Hakkı Bey, annemi de götürürmüş bazen kahveye... Orada çifte kavrulmuş bir lokum hakkı varmış. Kahvehanenin bazı müdavimlerini tanımış. Arada bir isimlerinden bahsederdi. Kahvehaneye gittikleri zaman herkesin bir yeri olduğunu fark edermiş. Oturup uzun uzun sohbet ederlermiş. Sohbet gayet güzelmiş... Son yazılan şiirler, olaylar, kitaplar, yenilikler, yeni aşılana güller... İşte filanca Efendi, yeni bir gül aşılama... Gülün rengi, kırmızıyla bordo arasında... Yani güllerin renk tartışması da yapılmış... Çiçekçi Kahvesinin arka tarafında gül bahçesi vardı. Kahvehane sahibi de gül yetiştirmeye⁵⁸ çok meraklıymış... Benim çocukluğumda kahvehane kapatılmıştı. Sahibi Sami Bey konut olarak kullanıyordu. Ama Çiçekçi konusunu hatırlıyorum... Çünkü dedem Hattat İsmail Hakkı Bey konağın arka bahçesinde gül yetiştirmiş. Bu çevrede hemen herkes bahçesinde gül yetiştirmiş. Dedemin yetiştirdiği güllerden bir tanesi çok özel bir sarıymış. Dedem zamanında annemin adı olan "Mualla" ismiyle onu kayıtlatmış... O zamanlar yetiştirilen güller çok özel olduğu için yetiştiricileri kayıtlatabiliyorlarmış. Benim çocukluğumda tek tük gül vardı. Kahvehanenin yanında, çok güzel bir bahçe bulunuyordu. Nitekim şimdi apartman olan yerde [Esvapçıbaşı Ahmed Bey'in Konak Arsası'nda] bir çiçek bahçesi olduğunu anımsıyorum. Önde hiç bina yoktu. Yeşillik... Kahve ondan sonra, şimdiki Toktaş


Resim 13- Ressam Hoca Ali Rıza'nın "Selimiye'de Çiçekçi Kahvesi'nden" adlı eseri (*Osmanlı Ressamlar Cemiyeti Mecmuası*, nr. 18, İstanbul 1330/ 1914, s. 291.)

Sokağı'na girdiğiniz zaman yanında bir bahçe vardı. Ama o sokak önceden yoktu, daha sonra açıldı.”

Kahvehane sohbetleri bazen ev ortamına da taşınırmış. Ayşe Baturay, “Çiçekçi Kahvehanesi'nin müdavimleri olan bazı kimseler, bizim konağa da gelirmiş. O zamanlar konağın girişinde solda bir selamlık odası var. Orada oturur uzun uzun sohbet ederlermiş. “Ressam Hoca Ali Rıza Bey, Şair Talat Bey, Ferit Bey, dedemin bazı talebelerinin yanı sıra... Bir Mevlevi şeyhi ile bir Bektaşî dedesi de gelirmiş bazen...”⁵⁹ demektedir.

Üsküdarlı Ressam Hoca Ali Rıza Bey

Gerek Çiçekçi Kahvehanesi (Resim 13), gerekse diğer kahvehanelerin iç ve dış mekânlarıyla, kahve kültürüne ait objeler olsun; Ali Rıza Bey (1858-1930)'in etüd defterlerine aktarmaktan keyif aldığı konular arasındaydı. Öğrencisi Süheyl Ünver'le birlikte resim yapmak için çevrede dolaşırlarken arada bir de dinlenmek için Çiçekçi Kahvehanesi'ne uğrarlar...Ünver, 1918 yılında böyle bir çalışma arasında Çiçekçi Kahvehanesi'nin ihtiyar kahvecisiyle de görüştiklerini belirtir.⁶⁰ Birsal, Çiçekçi Kahvehanesi'nin müdavimlerinden olan Ressam Ali Rıza Bey'in yüzyılın en seçkin müşterisi olduğunu kaydeder ve sanatçının bu kahvehanede otururken çiz-


Resim 14- "Çiçekçi Kahvesinde Cemil'e", A. Rıza, (1)297, S. Bozcalı tarafından yapılan bu çalışmanın orijinali Ressam Hoca Ali Rıza Bey tarafından gerçekleştirilmiştir. (Reşad Ekrem Koçu, "Çiçekçi Kahvehanesi", *İstanbul Ansiklopedisi*, VII, 3961)

diği iki üç resim bulunduğunu ve genellikle İstanbul'da dolaşırken çizdiği taslaklar üzerinde burada çalıştığını belirtir.⁶¹

Kahveci Çırağı Cemil

Halk Şairi Vasıf Hiç, muhtemelen Çiçekçi Aziz Efendi döneminde, 1885-1895 yılları arasında Çiçekçi Kahvehanesi'nde çırak olarak çalışmış, güzel ve genç bir delikanlıdan bahseder. Vasıf Hiç, Ressam Ali Rıza Bey'in de sık sık Çiçekçi Kahvesi'ne uğradığını anlatır: "Bir Cuma günü... Cemil'i ki o zaman 16-17 yaşlarında, karşısına oturtarak kurşunkalemi ile üç beş çizgide resmini yaptı; takdir etmek haddimiz değil ama resme hayran oldum; üstad hemen o resmin bir kopyasını çıkarıp bana verdi (Resim 14). Al Vasıf (Hiç) Efendi, hem benden, hem Cemil'den yadigâr..." dedi. Yine sık sık o kahveye çıkar Bahriye erkânından bir miralay vardı; maalesef adını şimdi hatırlayamıyorum; hayırsever bir baba adamdı; kahveci çıraklığının ve kahveciliğin bir meslek olmadığını söyleyerek Cemil'i ikna etmiş, bahriyeli formasının da cazibesi inzıam edince çocuğu o onaltı, onyediy yaşlarında iken Tersanede haddehaneye nefer yazdırmıştı.⁶² Cemil böylece ayrılır kahvehaneden. Merdivenköylü Tefik Karkan gibi bazı müdavimler, Cemil'in yokluğuna güç alırlar. Karkan, Çırak Cemil için maniler söylemiştir:

“Adam aman...”fe”si var!
 Altınbaşak perçeme yaraşmış al fesi var.
 Adam aman...”fe”si var !
 Çiçekçi Kahvesinin bir çapkın dalfesi var

 Adam aman...”mil”i var!
 Kaçmış Haddehâneye kızgın şişi mili var
 Adam aman...”mil”i var!
 Tevfik’in gözlerinde tüter bir Cemil’i var”⁶³

...Ve Çiçekçi Kahvehanesi Kapatılıyor

Güzin Pektaş’ın belirttiğine göre Hacı Ahmet Bey, Çiçekçi Kahvehanesini kırk sene işletmiş ve yaklaşık 1937-1938 yıllarında kapatılmış. Ahmet Bey’in büyük oğlu mühendis mektebini bitirdikten sonra, kendisine diyor ki: “Baba artık yaşlandı, kahvehaneyi bırak, evinde otur, ben yardımcı olacağım eve”. Bunun üzerine kahvehane kapatılıp, eşyaları dağıtılır ve bina da sahiplerine iade edilir.

IV- Değerlendirme ve Sonuç

Bir mekânı anlamlı kılan içinde yaşayan bireylerdir. Şehirleri de öyle...İstanbul’un eski yerleşim bölgelerinden olan Üsküdar da; gerek tarihi dokusu; gerekse sosyo-kültürel yaşam ortamıyla, derin anlamlar içeren bir semt olmuş ve Osmanlı şehirlerinin içe dönük yaşam tarzını yansıtmıştır. Kahvehanelerin yaygınlaşmasıyla, sosyo-kültürel yaşam ortamı bir ölçüde de olsa renklenir. Semtin seçkin mahallelerinden İhsaniye’de açılan Çiçekçi Kahvehanesi; bu bağlamda önemli katkılar sağlar. Yaklaşık XVIII. yüzyıl ortalarından, XX. yüzyılın çeyreğine kadar varlığını sürdüren Çiçekçi Kahvehanesi, Osmanlı’dan Cumhuriyete kadar Üsküdar’ın ve İstanbul’un aydın kesimine ev sahipliği yapmıştır.

Ressam Ali Rıza Bey’den Süheyl Ünver’e kadar pek çok müdavim, Üsküdar’ın uhrevi havasından etkilenip tespitlerde bulundular ve eserler ürettiler. Bilgi ve birikimlerini burada paylaştılar... Meşrutiyet sonrasında başlayan ittihatçılık ve itilafçılık hareketleri nedeniyle⁶⁴, bu kahvehanelerin ve bu sohbetlerin tadı kaçsa da etkilenmemeye çalıştılar. Yüzlerce belki binlerce sohbeta tanıklık eden; şiirlerin okunduğu; kurşunkalem ve boyaların renk kattığı bu kültür mekânının anlamına derinlik katan ise; sadece mahalle eşrafının burayı tercih etmesi değildir. Uzak semtlerde yaşadıkları halde seviyeli sohbet ortamından etkilenen aydın kesim de kimi zamanlar katılmıştır bu ortama. Çiçekçi Kahvehanesi üst düzey memurlarıyla, esnafıyla, ozanıyla, ressamıyla, edebiyatçısıyla din adamlarıyla bir kültür mozaigi oluşturmaktaydı. Sanatçı ve ilim adamlarından hariç kimi zaman kabadayılar da gelir; ama mekânın ağırbaşlı havasına müdahale etmezlerdi.⁶⁵ Bu bakımdan


Eskiden Çiçekçi Kahvehanesi'nin mezarlığa bakan kısmından bir köşe (Fotoğraf- Mart 2003)

halkın eğitiminde de yararlı bir yer olarak değerlendirilebilir... Nitekim "...Osmanlı tarihçileri kahvehaneleri "mekteb-i irfân" ve mecma-ı irfân" diye tavsif etmişlerdir."⁶⁶

Çiçekçi Kahvehanesi'nde yapılan sohbetler 1937-1938 yıllarında kahvehane kapatılıncaya dek sürmüştü; daha sonra konut olan yapı, sonradan yıktırılmış ve yerine bir bina yaptırılmıştır. Böylece geleneksel semt kültüründen pek çok değerini yitiren Üsküdar'ın bu ünlü kahvehanesi de; anılarda kalan yerini almıştır. Günümüz mahallelerinde sosyo-kültürel yaşam biçimi tükenme noktasına gelmiştir. Halen varlığını sürdüren kahvehaneler ise yoğun olarak sigara, çay tüketiminin yapıldığı mekânlar haline dönüşmüştü; doğal olarak bilim, kültür ve sanat adamları bu mekânlardan uzaklaşmıştır... Ve Çiçekçi Kahvehanesi'nin bilgili, kültürlü, zarif müdavimleri gibi pek çok kahvehanenin müdavimi tarihteki yerlerini almışlardır. Burhan Felek bu değişimi şöyle ifade eder: "Meşrutiyet ve hele I. Harp bu mahalle halkını değiştirdi. Adeta sildi, süpürdü. Şimdi oralarda içindekilerin bile birbirini tanımadığı beton apartmanlar var. Ben oralardan geçerken hüzün duyuyorum. Ne kabahati vardı bu mahallelerin?... tek atlı arabaları ve salepçileri, bozacıları, sütçü ve yoğurtçuları, hatta gün batarken çığlık çığlığa civarın anaç ağaçlarına tünemeye uçuşan kargaları ile... Ne oldu bunlar? Ne olacak? İşte bu kadarcık bir hatıra olarak bu satırlara takılıp kaldılar."⁶⁷

Sonuç olarak bu gün İhsaniye Mahallesi'nde nefes alacak yer kalmadığı gibi pek çok değer de kaybolmuştur. Dileğimiz bu çevrede yaşayanların sosyo-kültürel ve moral ihtiyaçlarının karşılanabilecekleri uygun mekânlara kavuşmalarıdır. Kuşkusuz bu mekânlardan en önemlisi Güzin Pektaş'ın da belirttiği gibi, eski "Çiçekçi Kahvehanesi"nin⁶⁸ canlandırılacağı bir nostalji mekânı olacaktır. İhsaniye'de Çiçekçi Kahvehanesi'nin özelliğinde hem yazlık, hem de kışlık bölümleriyle hizmet verebilecek, ailelerin rahatlıkla yararlanabileceği bir alışveriş ve kültür merkezine ihtiyaç duyulmaktadır. Böylesi bir mekân, özellikle genç kuşaklarımıza kültürel mirasa sahip çıkma bilincinin verilmesi adına yarar sağlayacaktır.

DİPNOTLAR

- 1 Samiha Ayverdi, *Boğaziçinde Tarih*, İstanbul 1982, s. 381, 383- 384.
- 2 Esgüdâr, Acemce'de menzilhane, menzil atı, posta tatarı ve çantaları manasına gelir. Sermet Muhtar Alus, "Üsküdar", *İstanbul Yazıları* (haz. Erol Şadi Erdinç, Faruk Ilkan), İstanbul 1994, s. 81.
- 3 A. Süheyl Ünver, "Türkiye'de Kahve ve Kahvehaneler", *Türk Etnografya Dergisi*, V, 1962'den ayırbaşım, Ankara 1963, s. 65.
- 4 İdris Bostan, "Kahve", *DİA*, XXIV, 203.
- 5 Sami Alçın, *19. yüzyıl Osmanlı Kahvehanelerinin Eğitim Açısından Fonksiyonu* (yüksek lisans tezi, Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü, Eğitimin Sosyal ve Tarihi Temelleri Bilim Dalı, 2002), s. 18.
- 6 a.g.tez, s. 18; Burçak Evren, *Eski İstanbul'da Kahvehaneler*, 1996, s. 20; Jak Deleon, "Gönül Ahbap İster Kahve Bahane: Eski İstanbul Kahveleri", *Antik Dekor*, XX, İstanbul 1993, s. 106.
- 7 Ekrem Işın, *İstanbul'da Gündelik Hayat*, İstanbul 1995, s. 239-241.
- 8 Feza Kürkçüoğlu, "Kahvehaneler: Gönül Muhabbet İster, Kahve Bahane", *İğdaş'la 4 Mevsim*, II, İstanbul 2004, s. 86-87.
- 9 Sami Alçın, a.g.t.
- 10 Jak Deleon, a.g.m., s. 108; A. Süheyl Ünver, *Ressam Ali Rıza Bey'e Göre Yarım Asır Önce Kahvehanelerimiz ve Eşyası*, Ankara 1968, s. 8.
- 11 Emel Naksoy, aile büyüklerinden öğrendiğine göre, eskiden develerle hacca gidilirken, kahvehanenin bitişğinde yer alan ve aynı zamanda çiçek tarlası olan namazgâh kısmında konaklandığını belirtmektedir. Sayın Emel Naksoy'la, 22.10.2006 tarihinde yapılan "Çiçekçi Kahvehanesi" konulu görüşmeden.
- 12 Süheyl Ünver, a.g.e., s. 8.
- 13 Ayvansarâyî Hüseyin Efendi, *Hadikatü'l Cevâmi'*, (İstanbul Camileri ve Diğer Dini - Sivil Mi'mari Yapılar) (haz. Ahmed Neziha Galitekin), İstanbul 2001, s. 637; Mehmet Nermi Haskan, *Yüzyıllar Boyunca Üsküdar*, I, İstanbul 2001, 218.
- 14 a.g.e., s. 142, 219.
- 15 G. İnciciyan, *XVIII. Asırda İstanbul*, Tercüme ve notlar Hrand D. Andreasyan, İstanbul 1976, s.136.
- 16 Güzin Pektaş, bu bilgiyi 19. Mektep'de talebeyken edindiğini belirtmektedir. Sayın Güzin Pektaş'la 14.10.2006 tarihinde yapılan "Çiçekçi Kahvehanesi" konulu görüşmeden.
- 17 Afife Batur, "Selimiye Kışlası", *Dünden Bugüne İstanbul Ansiklopedisi*, İstanbul 1994, VI, 515.
- 18 Ayşe Baturay, bu bilgiyi aile büyüklerinden dinlediğini belirtmektedir. Sayın Ayşe Baturay'la 30.09.2006 tarihinde yapılan "Çiçekçi Kahvehanesi" konulu görüşmeden.
- 19 Sermet Muhtar Alus, a.g.e., s. 84.
- 20 Burhan Felek, *Yaşadığımız Günler*, İstanbul 1974, s. 78- 79, 163, 210.
- 21 Saadet Girgin III. Selim Mektebi'nde okurken, sınıf öğretmenin aktardığına göre, Fatih Sultan Mehmed İstanbul'u fethetmeye gittiği sırada burada son namazını kılmış ve belirtilen yer namazgâh olarak kalmıştır. Sayın Saadet Girgin'le 29.10.2006 tarihinde yapılan "Çiçekçi Kahvehanesi" konulu görüşmeden.
- 22 Sayın Güzin Pektaş'la yapılan görüşmeden.

- 23 Sayın Saadet Girgin'le yapılan görüşmeden.
24 Burhan Felek, *a.g.e.*, s. 77.
25 Sayın Güzin Pektaş'la yapılan görüşmeden.
26 Burhan Felek, *a.g.e.*, s. 77, 211
27 İbnülemin Mahmud Kemal, *Son Asır Türk Şairleri*, İstanbul 1970, X, 1846.
28 Sayın Güzin Pektaş'la yapılan görüşmeden.
29 Sayın Güzin Pektaş'la yapılan görüşmeden.
30 İbnülemin Mahmud Kemal, *a.g.e.*, s. 1846-1850.
31 Burhan Felek, *a.g.e.*, s. 99.
32 İbnülemin Mahmud Kemal, *a.g.e.*, s. 1850.
33 Sayın Güzin Pektaş'la yapılan görüşmeden.
34 Mehmet Nermi Haskan, *Yüzyıllar Boyunca Üsküdar*, İstanbul 2001, III, 1463.
35 Sayın Emel Naksoy'la yapılan görüşmeden.
36 Sayın Güzin Pektaş'la yapılan görüşmeden.
37 Burhan Felek, *a.g.e.*, s. 212.
38 Sayın Güzin Pektaş'la yapılan görüşmeden.
39 Sayın Baha Azer Çizen'le 11.07.1999 tarihinde yapılan "Çiçekçi Kahvehanesi" konulu görüşmeden.
40 Mehmet Nermi Haskan, *a.g.e.*, 1463.
41 Süheyl Ünver, *a.g.m.*, s. 65.
42 Namazgâh taşı önceden, kahvehanenin tam bitişiğindeki namazgâh mahallinde yer alırken, sonradan kahvehanenin önüne yerleştirilmiş, bir süre sonra da kaldırılmıştır. Belirtilen taş, uzun süre önce Vakıflara teslim edilmiştir. Sayın Emel Naksoy'la, 22.10.2006; Sayın Saadet Girgin'le 29.10.2006 tarihinde yapılan "Çiçekçi Kahvehanesi" konulu görüşmeden.
43 Sayın Güzin Pektaş'la yapılan görüşmeden.
44 Süheyl Ünver, *a.g.m.*, s. 65.
45 Sayın Güzin Pektaş'la yapılan görüşmeden.
46 Burhan Felek, *a.g.e.*, s. 81.
47 Sayın Güzin Pektaş'la yapılan görüşmeden.
48 Sayın Güzin Pektaş'la yapılan görüşmeden.
49 Burhan Felek, *a.g.e.*, s. 82.
50 Sayın Ayşe Baturay'la yapılan görüşmeden.
51 Mehmet Nermi Haskan, *a.g.e.*, 1463.
52 Salah Bırsel, *Kahveler Kitabı*, Ankara 1983, s. 70.
53 Ünver, "Türkiye'de Kahve ve Kahvehaneler", s. 65.
54 Felek, *a.g.e.*, s. 82-83.
55 Sayın Baha Azer Çizen'le yapılan görüşmeden.
56 Sayın Ayşe Baturay'la yapılan görüşmeden.
57 Sayın Güzin Pektaş'la yapılan görüşmeden.
58 "Çiçek ve çiçekçilik, başta padişahlar olmak üzere vezirlerin, ilmiye ileri gelenlerinin zevkleri arasındaydı. Örneğin III. Selim (1789-1807) sık sık "bahçe köşklerini teşrif ile" çiçek ve lale tarhlarını seyrederek dinleniyordu. Necdet Sakaoglu, "Çiçekçilik", *Dünden Bugüne İstanbul Ansiklopedisi*, İstanbul 1994, II, 508-512.
59 Sayın Ayşe Baturay'la yapılan görüşmeden.
60 Süheyl Ünver, *a.g.m.*, s. 65.
61 Salah Bırsel, *a.g.e.*, s. 69.
62 Vasıf Hiç, "Cemil (Haddehaneli)", Reşad Ekrem Koçu, *İstanbul Ansiklopedisi*, İstanbul 1965, VII, 3446.
63 Reşad Ekrem Koçu, "Çiçekçi Kahvehanesi", *İstanbul Ansiklopedisi*, İstanbul 1965, VII, 3961-3962.
64 Burhan Felek, *a.g.e.*, s. 82- 83.

- 65 Salah Birscl, *a.g.e.*, s. 69
66 İdris Bostan, *a.g.m.*, s. 205.
67 Burhan Felek, *a.g.e.*, s.85.
68 Bu tebliğ vesilesiyle, Çiçekçi Kahvehanesi'nin geçmişi hakkındaki bilgilerini aktaran Hacı Ahmet Pektaş'ın gelini Sayın Güzin Pektaş'a; Tuğrakeş İsmail Hakkı Bey'in torunu Sayın Ayşe Baturay'a; İhsaniye Mahallesi'nin eski sakinlerinden Sayın Saadet Girgin'e, Sayın Baha Azer Çizen'e ve İhsaniye Mahallesi'nin Muhtarı Sayın Emel Naksoy'a teşekkür eder, saygılarımı sunarım.