

TÜRKİYE
TARİHİ

Başlangıcından Zamanımıza Kadar

TÜRKİYE TARİHİ

T. YILMAZ ÖZTUNA

3. CİLT

Hayat
KİTAPLARI

HAYAT KİTAPLARI 37

TARİH
SERİSİ 1 (Cilt 3)

Kapak Resmi:
Bursa'da Murâdiye Camii (1447)

Bu kitap, HAYAT YAYINLARI A. Ş.
adına Tifdruk Matbaacılık Sanayii A. Ş.
Matbaesi'nde, 1964 yılında basılmıştır.

Dördüncü Kitap

Ortaçağ Osmanlı Türkiyesi (1281-1453)

“Ve hem Peygamber aleyhi's-selâm zamanına yakını zamânda Bayat boyundan Korkut Ata kopdu. Oğuz kavminin bilgesi idi. Her derse olurdu. Gaaibden haberler söylerdi. Hakk Ta'âlâ anın gönlüne ilhâm ederdi. Ayıtdı: 'â'hir zamânda gerü hânlık Kayı'ya deđe, dahi kimesne ellerinden almaya' dedi. Dediği Osmân rahmetu'llaah neslidir” (Yazıcıoğlu Ali, *Târih-ı Âl-i Selçuk*, Topkapı Sarayı, Revân-Köşkü Küt., 1. 390, s. 26).

“Â'hir zamânda hânlık geri Kayı'ya deđe, kimse ellerinden almaya... Bu dediği Osmân neslidir, işde sürüp gidiyor» (*Kitâb-ı Dede Korkut alâ Lisân-ı Tâife-i Oğuzân*, Mukaddime).

“Korkut Ata'dan nakl ederler ki, demişmiş ki: 'hânlık Oğuz Hân vasiyyeti mü'cibince â'hir Kayı Hân evlâdı'na düşse gerekdir; tâ kıyâmet'e denlü ol nesilden almasa gerekdir'” (Edirneli Rûhî, *Târih-ı Âl-i Osmân*, MOG, II, 132-46'dan naklen).

“Kadîmu'z-zamân Türkmen kabâili beyninde Korkut Ata nâm bir ehl-i hâl 'azîz vardı. Birgün buyurdu ki: 'Saltanat â'kıbet Oğuz Hân'ın vasiyyeti üzere oğlu Kayı Hân evlâdına nakl edip ilâ â'hiri'z-zamân berdevâm olur'” (Müneccim-Başı, *Sahâifu'l-Akhabâr*, III, 257).

GİRİŞ

XIV. ASRIN EŞİĞİNDE ANADOLU TÜRK ÂLEMİNİN UMUMİ DURUMU

XIV. asrın eşiğinde Anadolu, parça parça bölünmüştü. Anadolu Türkü'nü birleştiren devlet otoritesi yok olmuştu. Selçukoğulları düşmek üzereydiler (1308'de düşerler). İl-han-lılar, ne kadar olsa müstevli gözüyle görülüyor ve Anadolu Türkü tarafından kendilerine ısınılmıyordu. Türkiye dışın-da bir taht şehrinden idare edilmek, fâtih ve hâkim Türk mil-letine acı geliyordu. Teselli batıda, uclarda idi. Enerjik Türk kitleleri buralarda uc beylerinin hizmetine giriyorlar, gaza ve cihad ile şöhret ve saadet kazanıyorlardı. Ege'ye çıkılmış-tı. Akdeniz ve Karadeniz sahillerinin en büyük kısmı Türk-ler'in elindeydi. Marmara'ya da erişileceğine, dünyanın en hassas noktası olan Boğazlar'a çıkılacağına hiçbir Türk'ün şüphesi yoktu. Bu misyonu başaran uc beyi, Selçukoğulla-rı'ndan boşalan büyük hakanlık tahtına oturmaya hak ve li-yakat kazanacaktı.

Selçukoğulları'nın emsalsiz şân-u şöhretlerle dolu mazisi hem çekici, hem itici idi. Bütün uc beylerinin hayali, onlar-dan boşalan tahta oturmaktı. Fakat Anadolu'yu Türkler'in ikinci ve ebedi anayurdu yapan ve Türkiye devletini kuran bu hanedanın erişilemez gibi görünen şevketi, onlardan boş kalan taht ve tacın cazibesini, ulaşılamaz bir zirveye yüksel-tiyordu. Türkiye parçalanmış ve perişandı. Tasavvuf ve gaza ile teselli buluyordu. Selçukoğulları'nın bıraktıkları yerden bin beş yüz yıllık Türk tarihinin tabii mecrasına devam et-mek mümkün müydü? XIV. asrın eşiğinde bu, hayal gibi bir şeydi. Anadolu'daki Oğuz Türkü, Türkiye'nin birliğini yapa-cak, yeniden bir cihan devletine sahip olacak, belki de tari-hin görmediği bir şevket ve azamete ulaşacaktı. Bu, zaviye-lerde derviş-gazilerin, müritlerine telkin ettikleri bir ideal, masalımsı, efsanemsi bir hayaldi. Hangi kudret bunu gerçek-leştirebilirdi? Bunu yapabilecek hiçbir hanedan, hiçbir şahsi-yet ortalıkta görünmüyordu. Fakat öbür taraftan ilham al-dıkları söylenen erenler, bunu tebşir ediyorlardı. Böyle bir kudret mevcuttu, vardı, hazırды. Mukadder an gelince zuhur edecekti.

I. XIII. ASIRDA DOMANIÇ YAYLASI'NDA TARİHİN EN BÜYÜK DEVLETİNİN TEMELLERİ ATILDI

“Türk, hattâ dünya tarihinin, en büyük, en şerefli ve en devamlı devleti olan Osmanlı İmparatorluğu”

(Prof. Dr. Mehmet Altay Köymen,
T.T.K., *Belleten*, XVII, 558).

Osmanlı Kayı Aşiretinin Menşeleri

OSMANLI devletinin menşeleri bir hayli karanlıktır. Devletin kuruluşundan ancak muayyen bir zaman sonradır ki, açık ve kesin tarihî malûmata malik olabiliyoruz. Bunun sebebi ise, ilk zamanlarda hiçbir muasır tarihçinin bu küçük devlete ehemmiyet vermiş olmaması ve istikbalini katiyen tahmin edememesidir. Daha yeni tarihçilerin ilk zamanlar hakkında verdikleri malûmatın mühim kısmının uydurma olduğu, son devirlerde ve yıllarda bu mevzu üzerinde çalışan Türk ve Avrupalı âlimler tarafından ispat edilmiştir. Bu malûmat, bütün tenkidi metot kaideleri kullanılmak şartıyla ancak mütehassıs tarihçiler için ehemmiyeti haizdir.

İlk devirler ve hattâ umumiyetle İstanbul'un Fethi'nden önceki çağ hakkındaki malûmatsızlığımızın bir sebebi de, 1402'ye kadar toplanan Osmanlı devlet arşivinin, Timur tarafından Bursa'nın yağmasında yakılmış olmasıdır. Onun için 1402'den önceye ait elimizde pek az resmî vesika vardır.

1453'ten sonra, hele XVI. asırdan itibaren, muazzam imparatorluğun her hangi bir yerinde geçen ufak bir adli hâdise bile, muasır vesikalarda saklıdır. Fakat bu milyarlarca (yalnız İstanbul arşivlerinde tahmine göre 150 milyon) vesikaların yüzde biri bile tetkik edilmiş değildir. Arşiv ve koleksiyonlarda, ekseriya karmakarışık bir halde bulunmaktadır.

ORTAÇAĞ OSMANLI TÜRKİYESİ

Maalesef birçoğu da kaybolmuştur. 1931'de kıymetine paha biçilemez milyonlarca Osmanlı vesikasının kamyonlara doldurulup Bulgaristan'a paçavra fiyatına satılması, buna bir misal teşkil eder.

Bir Alman tarihçisi şöyle diyor: "Türk arşivlerinin tasnif ve neşri neticesinde, bir gün gelecektir ki, bütün dünya, Türk milletinin hayatındaki vukuatın asıl hakiki çehresini görecektir" (H. H. Scheel, *II. T. T. Kongresi Zabıtları*, 673).

Türkçe vesikalar dışında, yabancı dillerle yazılı vesikaların da azameti akıl almaz derecededir. Meselâ Dubrovnik (Ragusa) gibi küçücük bir şehrin arşivinde, Türkler'le alakadar, Latince ve başka dillerle değil, yalnız Türkçe vesikaların adedi 9.000'dir. Bosnasaray, Zagreb, Belgrad arşivlerindeki Türkçe vesikalar da binlercedir (Bayraktaravıç, *II. T. T. Kongresi Zabıtları*, 970). Büyük Avrupa arşivlerinde bu sayı, devleşmektedir.

Devletin kurucusu olan Osman Bey'in menşei de pek aydınlık değildir. Sonraki tarihçiler, ona şan vermek için sonu Oğuz Han'a, yani Büyük Türk Hakanlığı'nın Teoman'dan sonraki 2. imparatoru Mete'ye (M.Ö. 209-174) dayanan şecereler uydurmuşlardır (bk. Cetvel I). Bu tarihçilerin birkaçı, Osman Bey'in, Kaya-Alp-Oğlu Süleyman-Şâh-Oğlu Ertuğrul Gazi'nin oğlu olduğunu söylerler. Bunlardan yalnız Ertuğrul Gazi'nin tarihi bir şahsiyet olduğuna inanmak münasıptır. Anlaşıldığına göre Ertuğrul Gazi'nin babasının adı da Gündüz-Alp'tir. Süleyman-Şâh, Anadolu Fâtihî ve Türkiye devletinin kurucusu olan zatın isminden kalma bir hâtıradır. Rakka civarında Câber kalesi yanında "Türk Mezarı" denen ve bugün de Türkiye Cumhuriyeti toprağı olan yerdeki mezar, şüphesiz binlerce emsali gibi gerçek bir mezar değil, bir "makam"dır.

Bayatî'ye göre Osman Gazi, Oğuz Han'ın yani Mete'nin 46. batında torunudur. Oğuz Han ile Osman Gazi'nin doğumları arasında 1500 sene kadar zaman farkı vardır. Bu müddet 46'ya bölünürse, 32,5 sene elde edilmektedir. Bu rakam, bir batın için çok mâkul bir müddettir ve bu husus, kayda şayandır. Bayatî'ye göre Osman Gazi, Ertuğrul Gazi'nin, o Süleyman-Şâh'ın, o Kaya-Alp'in, o Kızıl-Boğa'nın, o Baytemir'in, o Aykutluğ'un, o Tuğrul'un, o Kara-Batur'un, o da X. asırda yaşamış olan Sakur'un oğludur. Ertuğrul Gazi'nin babasının adının ise Gündüz-Alp olduğu artık çok kuvvet kazanmış bir vaziyettedir ve ekseri modern tarihçiler tarafından kabul edilmiş bulunuyor. Bayatî, Osmanoğulları'nın Mete'ye kadar olan şeceresini, Fâtih'in küçük oğlu Sultan Cem'in emriyle düzenlemiştir. Fâtih'in vezir-i âzamı Mevlânâ torunlarından Karamâ-

nî Mehmed Paşa ile *Düstür-Nâme* nâzımı Enverî, Ertuğrul Gazi'nin babasını Gündüz-Alp olarak göstermektedirler. Bizans kaynakları da bu isme yakın olarak "Oğuz-Alp" diyor. Enverî'ye göre Ertuğrul Gazi'nin büyük babasının babası olan Çalış Han, Anadolu Fâtihî ve Türkiye devletinin kurucusu Selçukoğlu Kutalmışoğlu Gazi I. Sultan Süleyman'ın kızkardeşi, yani Melik Kutalmış Bey'in bir kızı ile evlidir. Şüphesiz bu rivayet, Osmanoğulları'nı Selçukoğulları'na, Kayı soyunu Kınık soyuna bağlamak için düzenlenmiştir.

"Kayılar'ın, Anadolu'nun yeni ve kutlu bir Türk vatani haline gelmesinde büyük rol oynadıktan sonra, Türk yaratıcılık ve yapıcılığının en büyük ve en şerefli âbidesi olan Osmanlı imparatorluğu'nu kurmaları, Türk'lüğe ve Türk tarihi'ne ne kadar büyük bir hizmette bulduklarını gösteriyor ki, bu vasıflarıyla, Oğuz boylarının, en asîli ve en şerefli oldukları hakkındaki millî ananeyi bihakkın ispat etmiş bulunuyorlar" (F. Demirtaş, T.T.K., *Belleten*, 47, 603).

Rivayete göre Osman Gazi, 1258'de doğmuş, 1281'de Ertuğrul Gazi'nin ölümü üzerine 23 yaşında "uc beyi" olmuştur. Muhakkak olan bir taraf varsa, o da, Osman Gazinin Oğuzlar'ın 24 boyundan Kayı boyuna mensup bir aşiretin reisi bulunduğuudur.

Tarihî hâdiselerin akışını altüst eden müthiş Moğol istilâsı önünde Türkistan'dan batıya doğru kaçan yüzlerce gruptan birinin de Ertuğrul Gazi'nin aşireti olduğu tahmin edilebilir. Bu küçük aşiretin ne gibi maceralardan ve nerelerde konakladıktan sonra Kuzeybatı Anadolu'ya geldiğine dair belirli hiçbir bilginiz yoktur. Esasen bu devir vesikalarının çoğu, Moğol istilâsında tahrip edilmiş, yüzlerce şehir binlerce kütüphanesi ve arşivi ile yanmıştır. Daha Moğollar tarafından müdahale edilmemiş Anadolu'ya bu Türkmenler'in, Selçuklu sultanları tarafından hararetle kabul edildiğini, ülke açmak ve Bizans ile gazâ etmek üzere Batı Anadolu'ya yerleştirildiğini biliyoruz. Bu Türkmenler'in başındaki aşiret reislerine "uc beyi" deniyordu. İhtimal Ertuğrul Gazi'nin aşireti pek küçüktü ki, tarihî eserlere aksetmemiştir. Rivayete göre 400 çadır, yani kadınlı-erkekli en çok 4.000 kişi idi. Namık Kemal Bey'in

*Biz-ol nesl-i kerîm-i dûde-î Osmâniyân'ız kim
Muhammedir serâpâ mâyemiz hûn-î şehâdet'den
Biz-ol â'li-himem erbâb-ı cidd-û ictihâd'ız kim
Cihangîrâne bir devlet çıkardık bir aşiret'den*

beyitleri, asla hakikate aykırı değildir.

Bu taptaze göçebe kuvvetler, nispeten hayatiyetini kay-

betmiş yerleşik Türkler'den daha canlılık ve ateşle hududu muhafaza ediyorlardı. Anayurtlarını müstevliye bırakmanın kompleksi içinde cihada sarıldıkları muhakkaktır. Bu senelerde, Kuzeybatı Anadolu'da dünya çapında gelişmek istidadı gösteren muazzam bir içtimai hercümerç mevcuttu. Maalesef bu mevzuda da malûmatımız pek eksiktir. Bu mıntakalarda birtakım dinî tarikatlerin teşekkül edip içtimai kitleyi bunların sevk ettiği, muhakkaktır.

Göçebe Türkler'in, cahil olsalar bile irfan sahibi buldukları, devlet idare etmede ve teşkilâtçılıkta emsalsiz bir sezgi (intuition) sahibi oldukları, bundan önceki ciltlerde aydın şekilde görülmüştü. Buna bir Fransız tarihçisi bile dikkat etmiştir: "Nihayet diyebiliriz ki, mütenakız görünmesine rağmen, nihai derecede alâka-bahş bir keyfiyettir ki, devletler tesis ve idaresinde, fitrî kabiliyetlere maliktiler. Türk edebiyatının — Doğu Türkistan'da Kâşgar'da yazılmış — en eski kitabının "*Kutadgu-Bilik* = hikmet-i hükümet" adını taşıması, şüphesiz tesadüflere atfedilemez" (Benoist-Méchin, s. 31).

Türk Fethinin Dayandığı Prensipler

Doğu'dan gelen "Horasan erenleri" denen ateşli tarikat propagandacıları, imanlarını bu taze kuvvetlere aşılama ve onlara hükmetmeye pek çabuk muvaffak oldular. İslâm dini ile rabitaları gevşek olan bu göçebe kitleler, bıkmak ve usanmak bilmiyen bu tarikat mürşitlerine derhal samimiyetle bağlanıyorlar ve temsil ettikleri tarikatı iman ile benimsiyorlardı. Bu bağlanma ve benimseme, onlara çok yüksek menfaatler vâdediyordu ve bu va'din tahakkuku da fazla gecikmiyordu. Bu "gazi-dervişler", emirleri altına giren kitleye evvelâ yegâne gaye olarak "cihad" ve "İlâyi Kelimetu'llaah" umdelerini aşıyor ve sonra bu umdelerin tahakkuku için lâzım gelen bilgi ve tecrübeyi veriyor, yolu gösteriyor, teşkilâtlandırıp sevk ve idare ediyorlardı. "Alp" ve "abdâl" gibi unvanlar taşıyan bu mürşitler, evvelâ Bizans topraklarını harben işgal ediyor ve sonra oralarını tamamen "İslâm-Türk toprağı/dâru's-sulh" haline getirmek için muazzam bir faaliyete girişiyorlardı. Tarihin en dikkate şayan hâdiselerinden biri olan bu faaliyet, büyük bir enerji ve mâşerî dehâ ile, en müspet şekilde ve az zamanda netice veriyordu. Türk derviş-gazileri bir şehri, bir memleketi fetheder etmez, derhal bir kısmı oraya yerleşiyor, kalan kısım ise daha ileriye doğru yürüyordu. Arkadan daima taze kuvvetler geldiği ve en ateşli kuvvet en ileriye sevk edildiği için, bu yürüyüşün ardı kesilmiyordu. Bu taze kuvvetler, Türk milletinin en müteşebbis taba-

kasını teşkil ettikleri, yerlerini-yurtlarını terkederek "Tlâyî Kelimetu'llaah" aşkına gaza ve şahadet aradıkları için, tarihteki mevkileri, Amerikan pionnier'lerinden üstündür.

Fethedilen topraklarda Türkler, bilhassa şehirlere yerleşirlerdi. Eğer şehir sulhan teslim olursa, İslâm hukukuna (fıkh'a) göre, ahalişi hiçbir şekilde rahatsız edilemezdi. Eğer harben alınmışsa, Türk kumandanının takdir ve emrine göre, Hıristiyanlar cezalandırılırdı: Şehri Türkler'e karşı savunan askerlerin hepsi esir alınır, bazıları idam olunabilir, bazan şehrin yağmasına da müsaade edilirdi. Yağma en az bir saat, en çok 3 gün olurdu. Fakat bu suretle de ahaliye gadredilmemeye çalışılırdı. Çünkü Türkler'in menfaati, yerli ahaliyi kazanmakta idi ve zulmetmek için zulmetmek, İslâmî umdelere külliyen aykırı bulunuyordu. "Feizâ kaderte alâ aduvike fecc'alî'l-afve zekâten li'z-zafer = düşmanına galip geldiğin vakit, bu zaferin zekâtı olarak onu bağışla" umdesi İslâm siyasi hukukunun düsturlarındandı.

Sulhan alınan şehrin yalnız en büyük kilisesi camie tahvil edilir (buna karşılık Hıristiyanlar'a yeni bir mâbet inşa etme izni verilir), başka bir şekilde Hıristiyanlar'ın menfaatlerine dokunulmazdı. Şehir düşer düşmez kale üzerinden ezanlar okunur, mütaakiben ilk cuma günü büyük merasimle camie tebdil edilmiş kilisede namaz kıhnıp padişahın adı hutbede anılır, bu muvaffakiyeti müyesser ettiğinden dolayı Tanrı'ya şükürler edilirdi. Artık şehirde kalan ve ilk yerleşen Türk kolonisinin misyonu başlardı: Ekseriya camiin veya mühim şehirlerde camilerin etrafına medreseler ve mektepler (orta ve ilk tahsil müesseseleri), şehrin fethini temin eden "colonisateur gazi-dervişler" in mensup oldukları tarikatın tekkesi, hastaneler, kervansaraylar, imaretler, çeşmeler, yollar, köprüler inşa edilir, derhal İslâmî tedris ve propaganda başlar, içtimai yardım müesseseleri çalışmaya koyulurdu. Türkler, girdikleri toprağa sulh ve sükûn, mutlak bir asayiş getirirlerdi. Halk, asırlardan beri unuttuğu bu asayişin bütün nimetlerini toplardı.

Bu şekilde, Türkistan deposundan gelen ardı-arkası kesilmez Türk boyları, zamanla Hıristiyan topraklarında gitlikçe daha kesif olarak yerleşirler ve muayyen bir müddet sonra, Hıristiyan ahaliyi azınlıkta bırakırlardı. İşte bu şekilde Osman Gazi ile oğlu ve halefi Orhan Gazi, Anadolu'nun henüz Türk'leşmemiş kuzey-batı köşesini, Marmara bölgesindeki son Anadolu topraklarını Türk'leştirmişlerdir. Artık üçüncü hükümdara, Murad Gazi'ye, Rumeli (Avrupa) topraklarında aynı vazife terettüp ediyordu.

Türk idaresinde yaşayan yerli ve hemen hepsi Hıristiyan (çoğu Ortodoks mezhebinden) ahaliye gelince, bunlar, büyük müsamaha içersinde hayatlarına devam ederlerdi. Türkler son derece muntazam bir teşkilât getirdikleri için Hıristiyanlar, çok defa, asayıştan mahrum bulunan eski idareden bıkmış bir halde, Müslüman fâtipleri halâskâr olarak kabul ederlerdi. Harb halinde iken, Hıristiyanlar ile meskûn Türk topraklarından geçen Türk askerlerinin ahaliyi her hangi bir suretle rahatsız etmesi, idam ile cezalandırılırdı. Bu titizlik, çok kere Türk askeri düşman toprağında iken de gösterilirdi. Kanunî devrinde dikkatsizlikle atını bir Hıristiyan'ın tarlasına bırakıp ekini yedirten bir Yeniçeri'nin idamı meşhurdur. Bu hususta misaller pek çoktur. Sulh zamanında ise, Hıristiyan, haksızlık gördüğü Türk'ü kadiya şikâyet etmek suretiyle hakkını elde ederdi.

Dinî hiçbir müdahale ve tazyik yapılamazdı. Çünkü bir defa bu husus İslâm dinince katıyen men edildiği gibi, Hıristiyanlar'ın Müslüman olması, hele kitle halinde din değiştirmeleri, Türk devlet siyasetine aykırı idi. Zira gayri Müslimler'den kendilerini himaye ve askere alınmama karşılığında "cizye" denilen hususi bir vergi alınırdı. Cizye'den sadece fakirler, sakatlar, hastalar, ihtiyarlar, çocuklar, kadınlar, rahipler ve padişahın hususi bir fermantı ile — muhtelif sebeplerden dolayı — vergiden muaf tutulmuş şahıslar veya muayyen bir toprağın ahalişi muafı. Cizye, devletin milyonlarca Hıristiyan tebaası olduğu için çok mülim bir meblâğ tutardı.

Bir de Hıristiyanlar devlet memuru olmadıkları için, fazla sayıda ve kitle halinde bir din değiştirme, Türkler'in, bilhassa yüksek sınıfın menfaatlerine külliyen aykırı idi. Hıristiyanlar dinî cemaat ve teşkilâtlarını muhafaza ederlerdi. Kendi aralarındaki her türlü meseleyi, kendi mahkemelerinde hallederlerdi. Ancak bir Türk ile bir Hıristiyan arasındaki dâvaya Hıristiyan mahkemesi bakmaya salâhiyetli değildi.

Büyük tarihçi Iorga diyor ki: "Osmanlı saltanatının kurulmasına ait zemin hazırlığı şu idi ki... Osmanlı devleti, her terdin sadarete kadar yükselmesine imkân veren geniş bir demokrasi içinde, eski görüş yerine yeni bir görüşle kurulmakta idi" (*Hist. des Etats Balcaniques*, s. 1, bu eserin ilk baskılarından biri çok dikkate değer sayfeleri okumak lâzımdır. müellif 5 asır Osmanlı idaresinde yaşayan bir Balkan devletinin başbakanlığına kadar yükselmiş büyük bir tarihçi olduğu için, görüşleri büsbütün kıymet kazanmaktadır).

Bu kısacık hulâsaya vâkıf olmadan, Türk cihan impara-

torluğunun hayrete değer muvaffakiyeti ve az zamanda cihangir mevkie yükselişindeki sırrı anlaşılamaz, sebeplerine inilemez. Fransız tarihçisi Grenard, haklı olarak: "Bu yeni imparatorluğun teessüsü, demektir; beşer tarihinin en büyük ve hayrete değer vakıalarından biridir."

Ananevi olarak Osmanlı devletinin kuruluş tarihi, 27 ocak 1300 olarak tesbit edilmiş ve II. Abdülhamid zamanında bu gün millî gün şeklinde tesit edilmiştir. Fakat bu tarihin gerçek bir tarihî kıymeti olmadığı meydandadır. Bu tarih, ne Osman Gazi'nin cülûs tarihi, ne son Selçuklu padişahının düşme tarihi, ne İl-hanlı metbuluğundan kurtuluş tarihidir. Binaenaleyh devletin kuruluşu olarak bu tarih kabule şayan değildir. Devleti, 1281'de Osman Gazi'nin cülûsu ile başlatmak, şimdilik tutulacak en akla yakın yoldur. Bir kısım tarihçiler de 1288 veya 1291'de Karacabey (Karacaahisar) kasabasının fethini ve bir rivayete göre merkez ittihazını, devletin başlangıcı saymak istemişlerdir.

II. OSMANOĞULLARI ELLİ YIL ADIM ADIM SÖĞÜT'TEN BURSA'YA YÜRÜDÜLER (1281-1326)

Osmanlı Kayı Aşiretinin Karakteri

ZEKİ Velidi Togan'a göre Osmanoğulları'nın atalarının ve aşiretinin içinde bulunduğu 70.000 hane (en fazla 700.000 kişi), Merv civarında toplanmıştı. Bu Oğuzlar, Cengiz'in ile-ri kumandanları Cebe ve Sübidey Noyanlar'ın hızla yaklaş-ması üzerine, buldukları Kuzey Horasan'ı (Karakum Çö-lü'nün güneyi) terkettiler ve vuruşmadan İran'a çekildiler. Bu hâdise 1220 yılında olmalıdır. Bu sıralarda küçük bir Ka-yı aşiretinin başında Ertuğrul Bey'in babası Gündüz-Alp'in bulunduğu kuvvetle söylenebilir. İran'ı baştanbaşa ve her halde kısa bir müddet içinde geçen bu Türkmenler'in, Van Gölü'nün kuzeybatısındaki Ahlat civarında bir müddet durdukları anlaşılmaktadır. Böylece Türkiye Büyük Hakanlığı'na gir-miş oluyorlardı. Türkiye tahtında, Büyük Alâeddin Key-Kubâd vardı.

1230 Yassıçemen meydan muharebesinde bu yeni gelen Türkmenler'in, Celâleddin Harzem-Şah'a karşı Alâeddin Key-Kubâd'ın saflarında vuruştukları ve bu tarihte daha Ahlat çevresinde oldukları anlaşılmaktadır. Yassıçemen meydan muharebesi, Erzincan civarında geçmiştir. Bu sıralarda Gündüz-Alp'in ölüp yerine oğlu Ertuğrul Bey'in küçük Kayı aşiretinin reisi olduğunu zannettirecek sebeplere de malikiz. Rivayete nazaran Ertuğrul Bey çok yaşamış, 90 yaşını geçmiştir. 90 yaşında öldüğünü kabul edersek, 1191 doğumlu olmuş olur. Yassıçemen meydan muharebesinde aşağı yukarı 39 yaşında olduğu anlaşılır. Yassıçemen'de Kayılar'ın, Sultan Alâeddin'in zaferinde müessir oldukları muhakkaktır.

Bundan sonra Kayılar, Ankara civarına gelmişlerdir. Sultan Alâeddin'in emriyle, uc'a yerleştirilmiş ve bugünkü Es-kışchir-Bilecik-Kütahya vilâyetlerinin sınırlarının birleştiği

topraklar, kendilerine “yurt” verilmiştir. Demek Osmanlılar, 1235 civarında bu bölgeye gelmişlerdir. 1281’de Ertuğrul Gazi öldüğü zaman Osmanoğulları’nın elinde 4.800 km²’den fazla toprak olmadığı ve bu toprağın bir kısmının Ertuğrul Bey tarafından fethedilmiş bulunduğu hatırlanırsa, bu sıralarda kendilerine verilen “yurt”un yani malikânenin 1.000 km², en iyimser tahmine göre 2.000 km²’den fazla olamayacağı ortaya çıkar. Osmanoğulları, 3,5 asırda bu “yurt”larını 20.000 kere büyülteceklerdir.

Ertuğrul Bey’in, uc beylerinin en büyüğü olan Kastamonu’daki Çobanoğulları’na tâbi olduğu ve bu tâbiyetin yarım asırdan fazla sürdüğü muhakkaktır. Her halde bu kadar küçük bir “yurt”a malik olan Ertuğrul Bey, doğrudan doğruya Konya’ya bağlı büyük uc beylerinden değildi. O tarihte kuzeybatıda Çobanoğulları, güneybatıda Dânişmendoğulları, büyük uc beyi idiler. Karasıoğulları, bu Dânişmendoğulları’ndan inmiştir. Onlardan boşalan yere Germiyanoğulları geçmiş ve büyük uc beyi olmuşlardır. Osmanlılar’ın bir müddet de Germiyanoğulları’na tâbi buldukları kuvvetli bir ihtimaldir. Ancak Osman Bey’in beyliğinin ortalarına doğru Osmanlılar, doğrudan doğruya Konya’ya bağlı büyük uc beyi olabilmişlerdir. Konya da Tebriz’e ve Tebriz de Pekin’e bağlı idi. Osmanoğulları’nın bu yükselişi, Ertuğrul ve Osman Beyler’in dehalatı ve tarihî fırsatları yakalayabilmeleri sayesinde gerçekleşmiştir.

Uc beyleri, İl-hanlılar’a küçük ve “senbolik” bir vergi veriyor, İl-hanlılar çok sıkıştırdığı zaman askerî birlik de gönderip İl-hanlı ordusunu takviye ediyorlardı. Fakat İl-hanlılar, uc beylerinin idaresindeki Batı Anadolu’yu, Anadolu’nun diğer bölgeleri gibi soyamıyorlardı. Gaza ve cihad ile pişen uc beylerini tahrik etmekten çekindikleri de muhakkaktır. Yalnız Karamanoğulları’na ve Hamidoğulları’na karşı birkaç kere çok ağır cezalar tertip etmişlerdir.

XIII. asır kapanırken en büyük uc beyi artık Çobanoğulları değil, 1299’da kısa bir müddet için Ankara şehrine bile hâkim olan Germiyanoğulları idi. Aydın, Osmanlı, Saruhan, Karası, belki de Mentеше ve Hamid Beylikleri, Germiyan nüfuzunda idiler. Aydın ve Saruhan’ın bir müddet doğrudan doğruya Germiyanlılar’a tâbi buldukları da muhakkaktır. 1305’e doğru Çobanoğulları’nın ehemmiyeti büsbütün azalmış ve Candaroğulları ehemmiyet kazanmıştır.

Bizans’a karşı en büyük zaferi kazanan uc beyinin başına Selçukoğulları’nın büyük hakanlık tacının konacağı şüphesiz bir keyfiyetti. Belki zamanında beyliğin küçüklüğünden

dolayı farkına varılamadı. Fakat stratejik konuş, bu talih kusunun Osmanlılar'a müeyesser olacağını açıkça gösteriyordu. Bununla beraber, Osmanlı hanedanının tarihte hiçbir hanedana nasip olmıyan bir seri büyük dâhi asker ve devlet adamı yetiştirmesi, şüphesiz onların stratejik konuşları deccesinde müessir olmuştur. Tarafsız tarihçilerin gözünden bu nokta kaçmamış ve Türkiye'nin levkalâde yükselişinin sırlarından başlıcasını burada bulmuşlardır. Jouannin ile van Gaver, Osmanoğulları hanedanı için aynen şöyle diyorlar: "plus féconde en grands hommes qu'aucune de celles qui ont régné sur la face du globe = küre-i arz üzerinde hüküm sürmüş bütün ailelerin büyük adam yetiştirme bakımından en feyizlisi" (*Turquie*, Paris, 1840, s. 8b).

Osmanlı Uc Beyliği ve Bizans

Osmanlılar'ın fethettikleri Bizans toprakları Türk nüfusundan büsbütün hâli olmadığı gibi, Bizanslılar'la Türkler'in münasebetleri de gayet çapraşık, âdeta içiçe idi. Bizans'ın "Turkopol" dedikleri Müslüman Türk ücretli askerlerden mürekkep kitaları vardı. Turkopollar'ın başında bir ara Aydın-
oğulları'nın hizmetinden ayrılmış bir Türk kumandanı olan Melik İshak vardı. Gene Bizans hizmetinde ücretli Müslüman Araplar (Endülüslü ve Magribli), ücretli Katolik Katalanlar vardı. Bu birliklerin başındaki kumandanlar, bazan İmparator'a kafa tutacak bir güc iktisap ediyorlardı. Bu ücretliler bir defa Çanakkale Boğazı'nı geçmiş, Manisa'nın kuzeylerine kadar inmiş, fakat Türkmen Beyleri tarafından imha edilmişlerdi (Bu hâdisse tahminen 1300 veya 1301 yılında geçmiştir). Şimdiki bilgimize göre Osman Bey'in adı tarihlerde sarih olarak ilk defa 1302 yılı hâdiseleri arasında geçmektedir. Bu kayıt da bir Doğu kaynağına değil, bir Bizans kaynağına aittir. Bu kayıt, Osman Bey'in ticaret yollarına hâkim olmak dolayısıyla Bizans'ı müteessir ettiğinden bahseder ve çok karakteristiktir. Çünkü Osmanlılar'ın stratejik konuşlarını dolayısıyla açıklamaktadır.

Türkmen dervişlerinin faaliyeti mühimdi. Altın-Ordu prensi Nogay Han'ın hizmetinde Dobruca'da binlerce müridi ile faaliyet göstermiş olan meşhur Saltık (Saltuk) Baba'ın halifesi Tokatlı Barak Baba, Rumeli'nden İran'a gitmiş, Uhan Gazan tarafından büyük iltifat görmüştü. Horasanlı Tapduk (Tapdik) Emre ile Azerbaycanlı Geyikli Baba, Batı Anadolu uclarında mühim faaliyet gösteriyorlardı. Yünus Emre, Tapduk Emre'nin halifesidir ve 1320'de yani Osman Gazi'nin ölümünden 4 yıl önce ölmüştür. Yünus, Tapduk Emre'

nin, o Barak Baba'nın, o da Sarı Saltık Baba'nın halifeleridir. Bu silsile, Türkmen dervişlerinin içtimaî hayattaki ehemmiyetini ve siyasete karışmalarının derecesini gösterir. En kuvvetli rivayete göre Tapduk Emre, Sakarya ırmağının kuzeyinde Nallıhan kasabası köylerinden Emre köyünde, Yunus Emre ise, Sakarya'nın Porsuk ile birleştiği yerde Sarıköy'de gömülüdür. Buraları, Orhan Gazi devrinde fethedilmekle beraber, Ertuğrul Gazi'nin yurdunun yanbaşında bulunuyordu ve bizi derviş-gazilerin Bizans gazasındaki mevkii hakkında aydınlatacak derecededir. Zaten Osman Gazi, bu dervişlerin mühim şeyhlerinden Şeyh Edebalı'ya damat olmuştu.

Bizans, kendi kuvvetleriyle Türkmen gazalarına karşı koyamıyordu. Melik İshak'ın 10.000 Turkopol'u yetmedi. 1308'de Sicilya'dan George de Flo'nun idaresinde 8.000 İspanyol ve Endülüslü Arap ücretlisi celbetti. Deşt-i Kıpçak'taki Türk ve Moğollar'dan bile ücretli asker getirtiyordu.

1314'te Osman Bey'in İl-hanlı umumi valisi Çoban Bey'in emriyle Sivas yakınlarında toplanması emredilen Türkmen ordusunda bulunduğu kuvvetle tahmin edilebilir. Osman Bey, Germiyanoglu'nun kumandanlık ettiği Türkmen ordusundaki birliklerden birinin başında olmalıdır.

1319'da Altın-Ordu ordularının Edirne'ye kadar gelmesi, Bizans'ı Rumeli cihetinden de perişan etmiştir. Gene 1324'de Altın-Ordu orduları Trakya'ya, 1330'da da Köstendil'e (Struma çayının kuzeyinde batı kıyısında) gelmişlerdir.

Bitinya'da yerleşen Horasanlı "Erenler", bölgeyi hızla Türk'leştiriyorlardı; Türk köyleri kuruyorlar, coğrafya adlarını Türkçe'leştiriyorlardı. Horasan'da Türk nüfusu küçük bir azınlık haline gelinceye kadar Anadolu'ya aktarma olmuştu. Bu nüfus, bazan Bizans idaresindeki şehirlerde de yerleşiyordu. İstanbul, Bursa, Edirne gibi mühim Bizans şehirlerinde Türk azınlık cemaatleri vardı. Samsa Çavuş'un idaresindeki bir Türk cemaati de, daha Bizans idaresinde bulunan Sakarya'nın kuzey çevresinde, suyun batısına geçip yerleşmişlerdi. Bu Türk azınlıklarının Türk fethini ne dereceye kadar kolaylaştırdığı hakkında şimdilik sarih bilgimiz yoktur.

Diğer taraftan 1308'de II. Sultan Mes'ud'un Kayseri'de vefatı, Türk Hakanlığı tahtını açık bırakıyordu. İl-hanlar, bu tahtı işgal etmek iddiasında idiler. Fakat Anadolu halkı, bunu hoş görmüyordu. Son Türkiye imparatorluk veliahtı ve II. Mes'ud'un oğlu Melik Altıntaş Gazi Çelebi, babasının tahtına geçemedi. Az zamanda elindeki birçok bölgeyi, Sivas'tan Kastamonu'ya kadar olan sahayı kaybetti. Nihayet Sinop'ta yerleşti ve çeyrek yüzyıl orada beylik etti.

Osman Bey'in beyliği, İstanbul istikametinde Türk-İslâm toprağının en uc noktasını teşkil ediyordu. Âdeta İstanbul'a doğru uzanmış bir oktu. 1308'de Selçukoğulları düşünce, Osman Bey, doğrudan doğruya Tebriz'e, Büyük Türk Hakanlığı tahtına geçen İl-Hanlılar'a tâbi oldu. Tebriz de, hukukî bakımdan, fakat ismen Pekin'deki Moğol Büyük Kağanı'na tâbi idi.

Osman Bey'in gazi-derviş topluluğunda hainlere, korkaklara, bencillere yer yoktu. Muti, sadık, vefakâr, yiğit olan kabiliyetler bu cemaatte yer alabilirlerdi. Bu suretle sayı azlığı, korkunç bir keyfiyet üstünlüğü ile geniş şekilde telâfi ediliyordu. Bu keyfiyet üstünlüğü, yükseliş asırlarında daima balis mevzuu olacaktır. Bundan dolayıdır ki Fransız âlimi Grenard, Türk cihan devletinin doğuşu için "la fondation de ce nouvel empire est un des plus grands faits des annales humaines et des plus étonnants = bu yeni imparatorluğun kuruluşu, beşer tarihinin en hayrete değer ve en büyük vakıalarından biridir" demiştir (*Grandeur et Décadence de l'Asie*, Paris, 1939, s. 38).

Ertuğrul Gazi'nin merkezinin Söğüt kasabası olduğu muhakkaktır. Söğüt, 1326'ya, Bursa'nın fethine kadar merkez olmuş, arada başka kasabaların ehemmiyet kazanması ihtimal bu vaziyeti değiştirmemiştir. Söğüt'ten Domaniç'e kadar uzanan yayla, Osmanlılar'ın Kayı aşiretinin yurdu olmuştur. Bitelik Bizans tekfurunu da Ertuğrul Gazi tarafından haraca bağlanmıştı. Ertuğrul Gazi'nin — bir rivayete göre Osman Gazi'nin — anasının adı Hayme-Ana (Haymana)'dır ve Domaniç'e bağlı Çarşamba köyünde gömülüdür. Mezarı II. Abdülhamid tarafından 1892'de yeniden yaptırılmıştır. Ertuğrul Gazi, Söğüt'te gömülüdür. Mezarı II. Abdülhamid tarafından onarılmıştır. Türbesinde her yıl millî-askerî merasim yapılmaktadır.

Osman Gazi ve Bizans Tekfurları

Oğuzlar'ın 24 boyunun Kınıklar'dan sonra en asîli sayılan Kayılar'ın beyi olan Osman Bey, bundan dolayı da etrafına birçok değerli Türkmen'i toplamıştı. Ertuğrul Gazi'nin kardeşi Dündar Bey, bir ara beyliği yeğeni Osman Gazi'den almak istemişse de, 1298'de öldürülmüştür. Dündar Bey, "Köprühisar'dan Çakır pınarına giden yol üzerinde" gömülüdür. Osman Bey'in kardeşleri Gündüz Bey'le Savcı Bey'dir. Savcı Bey, Söğüt'te babası Ertuğrul Gazi'nin türbesinde gömülüdür. Gündüz Bey'in oğulları, yani Osman Gazi'nin yeğenleri Aydoğdu ve Aktimur (Akbaş) Beyler'dir. Aydoğdu Bey, Koyunhisar muharebesinde şehit olmuş, Dinboz-Koyunhisarı yolu

üzerinde gömülmüştür. Savcı Bey'in oğulları olan Osman Gazi'nin diğer yeğenleri, Bey-Hoca ve Süleyman Beyler'dir. Bey-Hoca Bey, Ermeni-beli'nin sonunda Hamza-Bey köyünde gömülüdür. Süleyman Bey'in kızı Hatice Hatun olup, bu prensesin 3 oğlu (Hamza, Mustafa, İhaldı Beyler) ve 1 kızı (Fatma Hatun) olmuştur. Hamza Bey'in oğlu Mehmed Bey, Mustafa Bey'in oğlu da Osman Bey'dir.

Osman Bey'in oğlu Orhan Gazi'nin annesi, Ömer Bey'in kızı Mal Hatun, diğer oğlu Alâeddin Bey'in annesi ise Şeyh Edebalı'nın kızı Bala Hatun'dur. Alâeddin Bey'in torunları, uzun müddet devam etmiştir (bk. Cetvel I). Osman Gazi'nin diğer çocukları, Savcı, Melik, Çoban, Hamid, Pazarlı Beyler'dir (bk. Cetvel I). Kızı Fatma Hatun'dur. Melik Bey'in kızı Melek Hatun'dur. Pazarlı Bey'in de bir kızı vardır. Alâeddin Bey'in Bursa ve civarında vakıfları ve hayır eserleri (Bursa'da cami, Kükürtlü'de tekke vs.) vardır ve kardeşi Orhan Gazi'yi iyice desteklemiştir.

Osman Bey'in lâkabı "Fahreddin" idi. Eski tarihlerin bazılarında "Kara Osman Bey", "Osman-Şah Bey" şeklinde de geçmektedir. Şeyh Edebalı ile kızı Bala Hatun, Osman Bey'den önce ölmüşler ve Bilecik'teki Şeyh Edebalı'nın tekkesindeki türbeye gömülmüşlerdir. Bu türbe, Yunan işgalinde Yunanlılar tarafından bütün Bilecik gibi yakılmıştır. Alâeddin Bey, Bursa'da babası Osman Gazi'nin türbesinde gömülüdür.

İnegöl Rum tekfuru Nikola, Osman Bey'in en kuvvetli düşmanları arasında idi. Yapılan vuruşmada Türkler'den Osman Bey'in kardeşi Sarıbatı Savcı Bey'in oğlu Bey-Hoca Bey şehit düştü. Gene İnegöl Tekfuru'nun kumandasındaki Bizans ordusu ile Osman Bey arasında Domaniç meydan muharebesinde Sarıbatı Savcı Bey de şehit düştü. 1288'e doğru geçen bu meydan muharebesinde zafer, Osman Bey'de kalmıştır. Önce İnegöl'de yerleşmişken tekfur tarafından oradan kovulan Samsa Çavuş ve kardeşi Sülemiş Bey'in idaresindeki Türkler, Mudurnu'ya çekilmişlerdi. Osman Bey'in bunlarla teşriki mesai etmesi, Osmanlılar'ın Göynük ve Taraklı'ya akın yapması ile neticelendi ve sonunda Sakarya'nın Karadeniz'e döküldüğü mevkiin yakınlarına kadar olan topraklar fethedildi. Hendek'i de alan Osman Gazi, Karadeniz'e 20 km. yaklaşmış oldu. 1321'de Mudanya'yı alıp ilk defa Marmara'ya da erişti. Bu, çok parlak bir istikbal gösteren keyfiyetçe ehemmiyetli bir muvaffakiyetti.

Bilecik ile onun az kuzeybatısındaki Yarhisar da 1299'da Osman Bey tarafından fethedilmiştir. Aynı yıl İnegöl de alındı. Yarhisar Tekfuru'nun 13 yaşındaki kızı Holofira, 18 yaşın-

daki Orhan Gazi'ye verildi. Bu izdivaçtan I. Sultan Murad'la ağabeyisi Rûmeli Fâtîhi Veliâht-Şehzade Süleyman doğmuştur. Bu prenses Nilüfer adını almış ve üzerinde köprü yaptırdığı için Bursa ovasından akan suya "Nilüfer Çayı" denmiştir. Bir rivayete göre Osman Bey, merkezi Söğüt'ten Bilecik'e nakletmiştir. 1301'de Osmanlılar, İznik Gölü'nün az güneyinde Yenişehir (Bursa Yenişehri) kasabasını kurdular. Bu, stratejik bakımdan çok değerli olan İznik Gölü ile İznik şehrinin fethini hazırlayan en mühim adımı teşkil eder. Bu sıralarda Veliâhd Orhan Bey Karacahisar, amcası Gündüz Bey Eskişehir, Turgut Alp İnegöl, Şehzade Alâeddin Bey Yenişehir, Hasan Alp ise Yarhisar beyi idiler. 1291'de fethedilen Karacahisar, Eskişehir'in az güneybatısında ve Porsuk Çayı'nın kuzey sahilindedir.

27 temmuz 1302'de Osman Bey, Koyunhisârı meydan muharebesinde, Bursa Tekfurı'nun kumandasındaki 5.000 kişilik Bizans ordusunu bozdu. Osman Bey'in yeğeni Aydoğdu Bey, bu muharebede şehit düştü. Bir müddet sonra Osmanlılar, Ulubat (Apoloyont) Gölü'nün güney kıyılarına hâkim oldular. İmralı Adası'nın Osman Bey'in kumandanlarından Aygıt Alpoğlu Kara Ali Bey tarafından fethedilme rivayeti bu Ulubat Gölü'ndeki minik Manastır adasının fethinden kinayedir. İmralı Adası, Orhan Gazi zamanında fetholunmuştur.

Osman Bey'in 43 yıl beylik ettiğini ve Osmanlı tarihinde ancak Kanunî Sultan Süleyman'ın bu müddeti geçebildiğini burada hatırlamak lâzımdır. Binaenaleyh, Osmanlı satvetinin pek metin ve rasîn olan temelleri, öyle az zamanda atılmış değildir. Uzun zamanda atılan bu temeller üzerinde devlet, birden parlamış ve bu güce yıldırım süratinde fetihlere girişmiştir. İlk Osmanlı fetihleri, diğer Batı Anadolu Türkmen beylerinin fetihleriyle de kabili kıyas değildir. Çünkü Osmanlı yurdu, Bizans'ın başucundaydı. İstanbul'a bu kadar yakın olan bu toprakları, düşmana kaptırmamak için Bizanslılar büyük gayret sarfediyorlardı. Her zaman için İstanbul'dan yardım almaları da mümkündü. Marmara ve Boğazlar'a, Bizans hâkimdi. Bu hâkimiyet kırıldığı andadır ki, Osmanoğulları'nın prestij ve satveti hiçbir Türkmen uc beyininkiyle kıyas kabul etmiyecek parlaklıkta, âdeta cihanşümül bir mahiyette olmuştur.

Osman Bey'in ilk adımları bile Bizans'ı fena halde ürküt-müştü. Bu Türkmen uc beyinin imhası, Bizans için kabil olamamıştı. Nihayet Bizans, ananevi siyaseti ele alarak Türk'ü Türk'e kırdırmak yoluna tevessül etti. İmparator II. Andronicus Paleologos, 1306'da kızkardeşi Prenses Maria-Despina'yı

İl-han Olcayto'ya zevce olarak gönderdi (fakat İl-han, bu Prenses'i ancak odalıkları arasına aldı) ve Osman Bey'i, pek kudretli metbuuna ezdirmek istedi. Fakat bu pek kudretli metbu da Anadolu'nun öbür ucuna erişmek, hele gaza ve cihad ile şöret-şiar olan bir gazi beyi ezip milletin nefretini kazanmak niyetinde değildi.

1315'ten itibaren Bursa şehrinin ablukasına başlandıği anlaşılmaktadır. Bursa, İznik'le beraber, Bizans'ın Anadolu' de elinde kalan şehirlerin en mühimmini teşkil ediyordu. Abluka, 2 yıl kadar uzamıştır. Osmanlılar'ın kale düşürecek muhasara aletleri olmadığı için, ablukadan ötesine gidemiyorlardı. Esasen bu devirde harb sistemleri, katî şekilde kale muharebesinden çekinmek ve akınlı düşmanı yıkmak, sürpriz taarruzları ile toprak ele geçirmektir. Bursa, mühimce bir Türk ekalliyetini de barındırıyordu. Yıllar geçince şehrin ablukasını sıkıştırıldı ve dışarı ile alâkası kesildi.

Osman Bey, metbuu İl-hanlılar ve onların Anadolu umumi valileri ile hiçbir mesele çıkarmamaya âzami gayreti gösteriyordu. Anadolu umumi valisi Çoban Bey'in adını bir oğluna vermek suretiyle onun hatırını almak istemiştir. Osman Bey'in 1324 şubatında öldüğü kabul edilebilir. Tahminlere göre 1258'de Söğüt'te doğduğu için, 66 yaşında idi. 1320 yıllarında idareye Velihaht-Şehzade Orhan Bey'in hâkim olduğu muhakkaktır. Osman Gazi, Osmanoğulları'nda irsî olarak mevcut bulunan nikristen mustarıptı. Bir rivayete göre de 1324 şubatında beyliği oğluna terketmiş, 1326'da Bursa'nın fethi sıralarında ölmüştür. Söğüt'te ölüp cenazesinin vasiyeti mucibince Bursa'ya getirildiği ve buradaki türbesine gömüldüğü anlaşılıyor. Bu vasiyet bile mühimdir ve haleflerine istikamet göstermektedir. Filhakika 6 nisan 1326'da Bursa düşmüş ve Osmanlı beyliğinin merkezi olmuştur. Böylece İznik ve İzmit, Türkler'in fütuhatına açılmıştır.

Orhan Bey de babası gibi İl-hanlılar ve onların Anadolu'daki umumi valileri, Büyük Şeyh-Hasan ve Eretna Beyler'le iyi geçinmiş, senbolik olan vergisini göndermekte kusur etmemiş, hutbe'yi şüphesiz Abbâsî Halifesi ile İl-han'ın adına okutmuştur. Ancak 1335'tedir ki, diğer Anadolu Beylikleri gibi istiklâl kazanmış ve en kudretli ve prestij sahibi Türkmen beyi olarak, Büyük Türk Hakanlığı tahtına hak kazanmıştır. Osman Bey devrinde bir prenslikten ibaret olan devlet, Orhan Bey'den itibaren bir kiralık, I. Murad'ın tahta geçmesiyle de imparatorluk olmuştur. Netekim ilk defa Orhan Bey "sultan" sanını kullanmış ve bu unvan, Murad Gazi tarafından iyice benimsenmiştir.

Osman Gazi'nin Şahsiyeti

Osman Gazi, Türk tarihinin en dikkate lâyık ve bahtlı şahsiyetlerinden biridir. Cihanın en büyük devletine ve millete asırlarca adını vermiştir. Türkler tarafından da hiç unutulmadan en samimî bir şekilde tebcil ve tâzim edilmiştir. Bıraktığı küçücük devletin, ki Anadolu Beylikleri'nin en küçüğü sayılabilir, 3 çeyrek asır geçmeden Timur (Doğu Türk) imparatorluğundan sonra dünyanın 2. devleti mertebesine yükselmesi, hayretlere değer görülmüştür. Ancak modern tarihçilik, bu hâdisenin izahını yapabilmektedir. Şüphesiz toprak küçüklüğü, devletin güc derecesini göstermez ve Osmanlı topraklarının o çağda da bugünkü kadar bir nüfusla meskûn bulunduğunu zannettirecek sebepler vardır. Fakat Osman Bey'in bugünkü İsviçre'nin yarısından küçük bir devlet bıraktıktan sonra daha ilk halefinin eriştiği muvaffakiyetin izahı bu husus ile de kabil değildir. Osman, Orhan ve Murad Beyler unvanları arasında derviş-gazilerin reisi olduklarını belirtmeye itina etmişlerdir. Derviş-gazilerin en çok bu çevrede faaliyet gösterdiklerine de yukarıda işaret edilmişti.

Nihayet Osman Bey'in harikulâde stratejik dehasını kısaca belirtmek lâzımdır. Türk mâşerî dehasının devlet kurma ve teşkilâtlandırmadaki emsalsiz kabiliyetini temsil eden Osman Bey, Kayılar'ı, en sevkulceyşî, en hassas noktalara doğru itmiştir. Bizans'ı avlamak, ağla sarmak ve düşürmek için, bir satranç tahtası önünde düşünür gibi en büyük dikkatle taşlarını oynamıştır. Bir kama şeklinde Bizans topraklarını birbirinden ayırmıştır. İznik ve Ulubad Gölleri'nin güney sahillerini ve Gemlik Körfezi'nin keza güney sahillerini tutmuştur. Porsuk'la Sakarya arasına yerleşmiş, Sakarya'nın denize döküldüğü mahalle tırmanmış, Karadeniz'e hemen hemen erişmiştir. Güneyinde Germiyanogulları, batısında Karasioğulları, doğusunda Candaroğulları, güneydoğusunda Ahi Cumhuriyeti, bütün kuzeyinde de baştanbaşa Bizans imparatorluğu ile çevrilmişti. Bunlardan Karası devletini almak, Çanakkale'ye erişmek, İznik ile İzmit'i düşürmek, Boğaz'a çıkmak; Marmara'nın, Karadeniz'in ve Ege ile Akdeniz'in iki başını tutmak için şarttı. Osman Bey'in derinden açtığı yolu, babasının dehasını tevarüs eden Orhan Bey takip eylemiş ve bu işleri başarmıştır. Bu iş başarılıncaya da, devlet kuşu, imparatorluk tacı, Osmanogulları'nın başına konmuştur. Osmanlı beyliği, Osman Gazi'nin vefatında, bir atom çekirdeğindeki kudret halinde patlamaya hazırdı. Hiçbir muasır devlet

bu kudretin farkında olamadı. Bu farkında olamayıp, sonraki asırlarda, yarım düzine imparatorluk ile düzinelerce kiralığın hayatına mal olacaktır.

1281'de Ertuğrul Gazi'nin oğluna bıraktığı miras 4.800 km²'den asla fazla değildi. Bu rakam üzerinde insan heyecanla titremekten kendini alamaz, o kadar mütevazı bir sayıdır. Bugünkü İstanbul vilâyeti toprakları (ki en küçük vilâyetlerimizdendir) bile bundan büyüktür. Bu topraklar, Bilecik'in Söğüt ve Bozöyük kazalarını, Kütahya'nın Domaniç kazasını, yani en kuzeyindeki çıkıntıyı, Eskişehir'den Yarımca nahiyesini, yani Porsuk ile Sakarya arasındaki kısmı, Eskişehir şehrini dışarı bırakıp şehrin varoşlarını yalılarak ihtiva ediyordu.

1324'te Osman Bey'in bıraktığı miras 16.000 km² olmuştur. Stratejik fetihlerin hayati ehemmiyeti bir yana, bu rakamdaki dikkate değer nokta, baba mirasının 43 yıl uğraşarak 3-3,5 misline çıkarılmış olmasıdır. Orhan Bey'in ilk 2 yılında da Osmanlı toprakları 19.000 km² olmuştur (1326). Osman Bey'in mirası bugünkü Bilecik vilâyetini, Eskişehir merkez kazasını (şehir dahil), Sakarya'nın Geyve, Akyazı, Hendek, Kütahya'nın Domaniç, Bursa'nın Mudanya, Yenişehir, İnegöl kazalarını içine alıyordu. 1324-1326 arasında bunlara Bursa merkez ve Orhanlı kazaları ilâve edilmiştir. 1321'de Mudanya'nın alınması ile, hem Marmara'ya çıkılmış, hem de Bursa, iskelesinden mahrum edilmek suretiyle düşmeye mahkûm bir hale getirilmiştir. Bu suretle 1326'da Bursa'nın henüz fethedilmeyen yerleri olarak Kirmastı, Karacabey, İznik, Gemlik ve Orhangazi kazaları kalıyordu. İznik 1329'da, Gemlik ile Orhangazi 1334'te, Kirmastı (Mustafakemalpaşa) ile Karacabey 1342'de fethedildi ve bugünkü Bursa vilâyetinin fethi 1342'de yani Osman Gazi'den 18 sene sonra tamamlandı.

Osman Bey 1291'de Karacahisar'ı alıp Porsuk'a iyice güney sırtını davamış, 1299'da Bilecik, Yarhisar ve İnegöl fethedilmiş, 1302'de Koyunhisar ve 1301'de Yenişehir alınarak Marmara'ya 15, İznik Gölü'ne 10 km. yaklaşmıştır. 1308'de Lefke (Osmanlı), Gölpazarı, Yenipazar, Geyve, Taraklı, Akyazı, az sonra Hendek alınmış, Sakarya'nın bütün doğu kıyıları ele geçirilmiştir. 1313'te İnegöl'ün az kuzeybatısındaki Akhisar alınarak İnegöl-Yenişehir yolu açılmış ve Kestel'e yaklaşmıştır. 1321'de Mudanya fethedilerek Gemlik Körfezi' güney kıyıları, Kestel dahil Bursa'nın bütün varoşları, Türklerin elindeydi. Orhan Gazi, 1325 kasımında Atranos'u (Orhanlı), 6 nisan 1326'da Bursa'yı aldı, 1329 mayısında İznik Gölü'nü Türk Gölü yapan İznik şehrinin fethi mümkün oldu.

III. BURSA'DAN GELİBOLU'YA (1326-1354)

Orhan Gazi'nin İlk Seneleri: Bursa, İznik ve İzmit'in Fethi ve Pelakanon Zaferi

ORHAN GAZI'nin saltanatı 1324 şubatından 1362 martına kadar 38 yıl, 1 ay sürer (daha sarîh tarihler teklifi şimdilik mümkün değildir). Bu müddet, Osmanlı hükümdarları içinde Kanunî, Osman Gazi ve IV. Mehmed'den sonra 4.'dür.

Bursa'nın fethinden sonra Orhan Gazi için hedef, İznik'tir. İznik, o zamanlar Bursa'dan mühim bir şehir olup, Anadolu'daki Bizans şehirlerinin en büyüğü idi. Büyük Konstantin tarafından Hıristiyan dininin akidelerini tesbit eden en mühim konsil burada toplandığı için, tarihi ve mânevi bakımdan da büyük ehemmiyeti vardı. 1204'ten 1261'e kadar 57 yıl da Bizans imparatorluğunun başkenti olmuştu. Nihayet Kocaeli yarımadasının ağzını kapamak bakımından stratejik ehemmiyeti büyüktü. İznik Gölü'ne hâkim olan kuvvetin önünde İzmit Körfezi ve Kocaeli yarımadası açılırdı.

Yeni başkent Bursa ise, Bizans çağında ikinci derecede bir şehirdi. Ancak Türkler'in elinde büyük bir şehir olmuştur. Fetihden 9 sene sonra (1335) Bursa'yı ziyaret eden büyük Arap seyyahı İbni Battûta (Türkçe trc., I, 333-42), Bursa'yı büyük bir şehir olarak tavsif etmektedir. Bursa'nın Türkler tarafından yeniden bina edilircesine kurulduğunu ve genişletildiğini söyleyebiliriz. Öyle ki, 1375'e doğru Anadolu'nun en büyük şehri haline gelmiş, Karamanoğulları'nın Konya'sını geçmiştir.

Bursa'nın uzun bir ablukadan sonra Bizans'tan hiçbir ciddi yardım görmeden düşmesi, Orhan Bey'in ehemmiyetini Bizans'a ihtar etmiş oldu. Türk hükümdarının İznik hakkındaki niyetleri şüphesiz Bizans'ın meçhulü değildi. İznik'i gözden çıkarmak ise, pek çok şeyi gözden çıkarmak demektir. Hiç olmazsa Asya yakası ile alâkayı kesmek neticesini doğururdu. 1329 mayısında Orhan Bey, İznik'i aldı. Türkler'i İznik Gölü üzerinden uzaklaştırmak ve şehri geri almak isti-

yen imparator III. Andronicus Paleologos, mühim bir kuvvetle Orhan Gazi'nin üzerine yürüdü. Türk hükümdarı, 8.000 askeriyle İzmit Körfezi üzerinde batıya doğru ilerliyordu. Gebze Darıcası civarında Pelekanon mevkiinde Osmanlı tarihinin ilk mühim meydan muharebesi cereyan etti. Bu muharebe için 2 mart 1331 tarihi verildiği gibi, 1329 haziran tarihi de ileri sürülmektedir. İkinci ihtimale göre, İznik'in düşmesinden birkaç hafta sonradır. Hattâ başka bir rivayete göre, bu zaferden sonra İznik şehri Türkler'e teslim olmuştur. XV. asrın ikinci yarısına kadar Osmanlı tarihi için hele gün tarihleri bakımından sağlam kronolojiye malik olunmadığı unutulmamalıdır. Bu tarihler de, en son tetkiklerin neticelerinde ortaya çıkmıştır. Eski ve klâsik kitaplardaki tarihlerin hemen çoğu yanlıştır.

Pelekanon meydan muharebesinin Boğaziçi'ne ancak 40 km. mesafede cereyan ettiğini hatırlamak lâzımdır. Orhan Gazi'nin teşebbüsü düşmana bırakmadan müthiş bir taarruza geçmesi, Bizans ordusunu derhal dağıttı. III. Andronicus'un yaralanması ve 2 imparatorluk prensinin maktul düşmesi üzerine panik başladı. Muharebe meydanını ölüleriyle dolduran Bizanslılar ve İmparator, hızla İstanbul'a kadar kaçtılar. Türkler'in zayıatı 275 şehitten ibaretti. Türkler, Bizans ordusunun ve imparator çadırının bütün ağırlıklarını ganimet olarak ele geçirdiler. Bu muharebede, Orhan Gazi'nin yanında kardeşi Pazarlı Bey de bulunmuştur. Orhan Gazi'nin 2. oğlu Murad Bey, "Bey Sancağı" denen Bursa sancakbeyi olarak başkentte bulunuyordu; fakat küçük bir çocuk olduğu için sancakbeyliği bir unvandan ibaretti. Veliâht-Şehzade Süleyman Paşa İznik önlerindedi.

İznik'in fethi, Avrupa'da akisler uyandıran mühim bir hâdise idi. Türkiye devletinin de 1077'den I. Haçlı Seferi'ne kadar ilk başkenti İznik idi. Türkler'in 2,5 asır önceki tehditlerinin tekrarlandığı şüphesizdi. Yeni bir Haçlı dalgası bu tehdidi gene asırlar için uzaklaştırabilir miydi?

325 konsilinin toplandığı İznik'in meşhur Ayasofya kilisesi camie çevrildikten sonra Orhan Gazi, şehirde pek çok eser yaptırdı. Halktan arzu edenlerin taşıyabilecekleri her şeylerini alarak Bizans topraklarına çekilip gitmelerine müsaade edildi. Fakat Türk idaresindeki asayişe meftun olan halkın pek az bir kısmı bu arzuyu gösterdi. Yalnız İznik tekfuru ile maiyeti İstanbul'a gitti.

Pelekanon, Bizans için mühim bir darbeydi. Müstakbel imparator Kantakuzinos'un atının vurulup yere düşmesi ve III. Andronicus'un halı içinde muharebe meydanını terket-

mesi, Bizans'ın zaten mahdud olan mânevi gücünü sifra indirmişti. Hammer'in "imparatorluğun (İstanbul'dan sonra) 2. şehri" dediği (Fransızca tre., I, 135) İznik'in düşmesi, Avrupa'da olduğu gibi Bizans'ta da meyusiyet uyandırdı. İmparator Büyük Konstantin'in 318 piskoposu topladığı ve asırlarca sonraki diğer bir konsilde de kiliselerde tasvire mesaj verildiği Ayasofya'nın camie tahvil edilmiş olduğu haberi, büsbütün teessür yarattı (Hammer, I, 142). Velihaht-Şehzade Süleyman Paşa'nın yaptırdığı medrese, annesi Nilüfer Hatun'un yaptırdığı imaret, bizzat Orhan Bey'in kurduğu medrese ve imaretin yanında yer aldı.

1334'te Gemlik, 1335'te Armutlu fethedildi. İznik Gölü Türk'leştirildikten sonra, İzmit Körfezi'nin güney kıyıları da Türk devletine katıldı.

Akçakoca, ona izafeten "Kocaeli" denen tarafları fethetmiş ve onun ölümünden sonra Şehzade Süleyman Paşa, Kocaeli sancakbeyi olmuştu. Bu suretle Karadeniz sahillerine çıkmıştı. Fakat İzmit ve İzmit Körfezi'nin kuzey kıyıları daha Bizans'ta bulunuyordu. Bu fetihlerde Akçakoca'nın yanında Konur Alp da mühim rol oynamıştır. Akçakoca Kandıra'da, Konur Alp ise Akyazı'da gömülüdürler. İznik fethedilince, Kocaeli sancağının merkezi oldu ve birkaç yıl sonra İzmit de fethedilince, veliahtin idaresindeki bu sancak, Boğaziçi'ne daha yakın olan İzmit'e nakledildi. Bursa'nın gerçek idaresinin Orhan Bey'in kardeşi Alâeddin Bey'de olduğu tahmin edilebilir.

İzmit, ancak üçüncü ciddi teşebbüsle alınabilmiştir. İlk teşebbüste şehir hattâ kısa bir zaman için Türkler tarafından işgal edilmişti. İznik'in düşmesi üzerine tekrar muhasara edildiyse de bu muhasara az sonra kaldırıldı. Bu muhasarayı kaldırtmak için imparator III. Andronicus, bizzat şehrin imdadına koşmuştu. Nihayet ocak 1337'de sonuncu muhasaraya dayanamayan şehir, Türkler'e teslim oldu. Şehrin tekfuru Prens Paleologos, maiyeti ve mallarını alıp İstanbul'a gitti.

Karası Beyliği'nin İlhakı (1345)

Bundan sonra batıya doğru da genişlemek, İstanbul Boğazi'ne yaklaşıldığı nispette Çanakkale'ye yaklaşmak icap ediyordu. Çünkü yalnız bir taraftan tutulan Marmara ile büyük stratejik güc kazanmak mümkün olamazdı. Bu küçük iç deniz iki taraftan kısıkaçlandığı takdirde kısıkaç sahibine imparatorluk tacını giydirebilirdi. Batıda, Karasıoğulları vardı ve Danişmendioğulları'ndan indikleri için Osmanioğulları'ndan da

ha asil oldukları iddiasında idiler. Fakat Çanakkale Boğazı'nın Asya yakasını tutmanın stratejik nimetlerini takdir edecek dehada bir şahsiyet yetiştiremedikleri için, Osmanlılar'ın kucacağına düşmeleri mukadderdi. Daha Bizans, Güney Marmara'dan tamamen kovulmuş değildi. Osmanlı kiralığı ile Karası prensliği arasında Bizans'a ait birtakım topraklar vardı: Mihaliç, Kirmastı, Karacabey gibi ki bunlar 1342'de fethedilmiştir. Bu suretle 1342'de Bizans'ın güneyden Marmara ile irtibatı kesilmiş gibidir. 1345'te Manyas Gölü ile Kapıdağı yarımadası da Osmanlılar'a geçmiş, nihayet 1352'de Marmara Adaları da alınıp Bizans, Trakya'ya atılmıştır.

Karasioğulları'ndan bazı prenslerin Osmanlı hizmetine girmeleri ve hanedanda rekabet mevcut olması, çeşitli prenslerin çeşitli çevrelerde hüküm sürmeleri, Osmanlılar'ın işini kolaylaştırmış ve hiçbir kanlı vuruşma olmadan ilk defa olarak bir Anadolu Türkmen Beyliği, Osmanlılar'a katılmıştır (III. kitaptaki Karası bahsine de bir göz atmak lâzımdır). Bahkesir'in ve çevresinin yani Karası beyliğinin Osmanlılar'a geçişi üzerinde ileriye sürülen birçok tarihin içinde 1345 yılının gerçek veya gerçeğe çok yakın olduğu, hâdiselerin incelenmesi neticesi tezahür eylemektedir. Yalnız Bergama'da Karasioğulları mukavemet etmişlerse de, onlara göre pek güçlü olan Osmanlılar'a baş eğmek mecburiyetinde kalmışlardır. Edremit Körfezi ile Çanakkale Boğazı arasında uzanan bir şerit 1360 yıllarına kadar Karasioğulları'na bırakılmışsa da, 1345'ten sonra bunların bir Osmanlı sancakbeyinden farklı olmaları aşikârdır.

Karasi beyliğinin ilhaki şu bakımdan da Osmanlı gücünü ehemmiyete şayan bir miktarda artırdı ki, Karasi askeri ve bilhassa bunların çok değerli kumandanları, Osmanlı hizmetine geçti. Bu kumandanlar, Çanakkale Boğazı'nı çok iyi tanıyorlardı. Gazi Fâzıl Bey, Ece Halil Bey, Evrenos Bey, bilhassa gerçek bir askeri dehaya sahip olan Hacı İlbeyi, bu kumandanların en mümtazlarıdır. Bunlardan Evrenos Bey'in torunları zamanımıza kadar gelmiş ve Evrenosoğulları, XVII. asra kadar Osmanlı akıncı beyleri ailelerinden en meşhurlarından birini teşkil eylemişlerdir. Velihaht-Şehzade Süleyman Paşa'nın maiyetine verilen bu pek değerli müşavirler sayesinde Rumeli'ne ayak basılmış ve öylesine basılmıştır ki, Anadolu'nun bir parçası olarak ebedî Türk yurdunu tanımışlardır.

Gazi Süleyman Paşa'nın Ankara'yı Alması (1354)

Rumeli fütubatu için insanca büyük sayılara ihtiyaç hâ-

sıl olduğundan, Türk nüfusunu daha da çoğaltmak icap ediyordu. Bolu tarafından başka Ankara taraflarına doğru da genişlemek, buradaki Türk unsurundan faydalanmak elzemdi. Germiyan, bilhassa Karaman devletlerinden toprak kazancını Orhan Bey hiçbir zaman düşünmemiş olsa gerektir. Zira bu kudretli Türk beylikleri ile ne kadar süreceği meşkûk bir maceraya girişmek, Osman Gazi ile oğlunun takip eyledikleri politikaya tamamen aykırı idi. Bizans'a karşı elde edilecek muvaffakiyetlerin vereceği şân-u şeref Osmanoğulları'nı o kadar yükseltecekti ki, Germiyan da, Karaman da, diğer Türkmen beylikleri de, hiçbir çatışmaya vesile vermeksizin, olgun bir meyva gibi Osmanlılar'ın kucağına düşecekti. Osman Bey'le oğlunun ve torununun bu politikası, onların bütün davranışlarından ortaya çıkmaktadır. Türk devletleri ile harbe girişip kuvvetlerini Bizans lehine yıpratmak, Osmanoğulları'nın akıllarından geçmemiştir. Zira bu yol, onları ikbale değil, idbara sürüklerdi. Rumeli maddi, fakat Anadolu mânevi gücle fetholunacaktı.

İşte komşu ve kardeş beyliklerle çatışmaksızın Osmanlılar'ın şiddetle muhtaç buldukları Türk nüfusunu çoğaltmak, ancak Ankara'nın fethiyle kabil olabilirdi. Diğer yollar şimdilik Osmanlılar'a kapalı idi. Ankara, bir Türk cumhuriyeti idi ve şimdiki Ankara vilâyetinin ancak bir kısmını kaphıyordu. Karamanlılar'm bu Ahi Cumhuriyeti'nde emelleri mevcutsa da, onların toprağı olmadığı için, bu mesele dolayısıyla Osmanlılar'la harb çıkartmayı göze alamazlardı. 1354'te Süleyman Paşa, Ankara'yı fethetti; Ahi Cumhuriyeti'ni ortadan kaldırarak şehri ve çevresini Osmanlı devletine kattı. Bu, mühim bir hâdisedir. Osmanlılar'ı Sakarya ile Kızılırmak arasındaki topraklara hâkim kılmıştır. Kızılırmak çevresinin fethi ise, Anadolu hâkimiyeti demektir. Ankara, 1361-1362 arasında 1 yıl kadar Osmanlılar'ın elinden çıkmışsa da, 1362'de Sultan Murad, şehri ve çevresini geri almıştır. Bundan sonra Ankara'da Osmanlı hâkimiyeti kesin olmuştur.

Bu suretle Ege ile Kızılırmak arasında çok ehemmiyete şayan bir Osmanlı devleti teşekkül etmiştir. Ankara, Anadolu'nun mühim bir şehriydi. Karasioğulları'ndan alınan şehirler, bu arada Bergama da ehemmiyetliydi. Antikite'de yarım milyon nüfusa ve yüz binlerce parşömen rulosundan müteşekkil bir kütüphaneye sahip olan bu şehir, azametli tarihi hâtıralar taşıyordu. Karası sancakbeyliği (merkezi Balıkesir), Hacı İlbeyi'ne verildi. Böylece Osmanlı sancak (vilâyet) sayısı artmış oldu. Henüz birkaç sancağı içine alan beylerbeylik (eyalet) teşkilâtı yoktu.

Büyüyen devletin teşkilâtı da büyütüldü. 1327'de Bursa'da ilk Osmanlı gümüş akçesi kesildi. Bu paranın üzerinde, Osmanoğulları'nın mensup oldukları Kayı boyunun damgası da vardır. Bu sıralarda vezir yani başbakan Alâeddin Paşa idi (Orhan Gazi'nin kardeşi olan Alâeddin Bey değildir). Hacı Kemâleddinoğlu Alâeddin Paşa'nın 1340 yıllarında ölümünden sonra Ahi Mahmud'un oğlu Nizâmeddin Ahmed Paşa, Hacı Paşa, Sinaneddin Yusuf Paşa vezir olmuşlardır. İlk Osmanlı veziri olan Alâeddin Paşa, Hacı Kemâleddin'in oğludur; Sinan ve Ahmed adlı oğulları ile Gülpaşa Hatun adlı kızının da isimlerini biliyoruz. Vezirler, ilmiye sınıfından idiler ve askeriye'den vezir tâyini daha başlamamıştı. Henüz şeyhulislâmlık ve kazaskerlik yoktu (I. Murad devrinde kazaskerlik ihdas edilmiştir). Bursa Kadısı olan zat, ilmiye'nin başı sayılırdı. Bursa kadısı, müstakbel veziri-âzam Çandarlı Kara Halil idi.

Askerî teşkilâta da geniş ölçüde tedbirler alınmıştır (tafsilât, medeniyet ve teşkilâta ait ciltte verilecektir). Osmanlı askerinin başlığı Göktürkler'de ve sair Türk kavimlerinde olduğu gibi börtk idi ve rengi beyazdı (diğer Anadolu beylikleri askeri kırmızı börtk giyerlerdi). Eski Türkler'deki on, yüz, bin, on bin teşkilâtı da muhafaza edilmişti. Onbaşı, yüzbaşı, binbaşı rütbeleri mevcuttu. Eski Türk ve Moğollar'da bulunan ellibaşı adlı en küçük subayın var olup olmadığı mâlûm değildir.

Gazi Süleyman Paşa Rumeli'ni Fethediyor

Rumeli'ne geçiş, Türk tarihinin en büyük hâdiselerinden biridir. Ancak İstanbul'un Fethi, Malazgirt, Dandânan, Türkler'in resmen İslâm dinini kabulü, Miryokefalon gibi 5 hâdisenin Rumeli'ne geçişten mühim olduğu katî şekilde ileri sürülebilir. Rumeli'ne geçiş, yukarıda sayılan vakalar gibi sade Türk tarihine yeni bir akış veren bir hâdise olmakla kalmamış, Avrupa, dolayısıyla dünya tarihine de geniş ölçüde tesir eylemiştir. Bu mühim hâdisenin kahramanı, Süleyman Paşa'dır.

Rumeli'nin fethini hazırlayan sebepler derindir. Bu sıralarda yani XIV. asır ortalarında Rumeli'nde, Trakya'da Bizans hâkimiyeti saltanatında idi. Halk, Rum olsun, başka kavimlerden olsun, çok büyük bir memnuniyetsizlik içindeydi, Bizans idaresinden müteneffirdi. 8.000 Katalan'ın başındaki Roger de Flor adlı Alman, Bizans'ın ücretlisi iken, Bizans'ın başına belâ olmuştu. İmparator, bu zorlu kabadayı

öldürtmek mecburiyetinde kalınca Katalanlar, eski rezâletlerini bir kat daha artırdılar. Gelibolu yarımadasını ve Trakya'yı feci şekilde yağma ettiler. Gelibolu gibi çok mühim bir Bizans üssü, Türkler'e karşı kendini savunamayacak derecede zayıfladı. Biga'yı ellerinde tutan Katalanlar, Aynaroz Manastırı gibi mukaddes Ortodoks mahallerini de yağmalayıp rahipleri katlettiler ve büyük zulümler yaparak Atina dukalığına girdiler, Bizans topraklarını terkettiler. Ortodoks ahali, bu son darbeden çok müteessir oldu. 1311'de Mora'da Latinlerin 15.000 kişilik bir kuvvetini yok eden Katalanlar, Atina dukalığını da ellerine geçirdiler ve uzun müddet ellerinde tuttular.

Bu yabancı müdahaleler, Bizans'ın iktisadiyatını mahvetti, netice itibariyle zaten parlak olmıyan askerî gücünü kırdığı gibi, tebaanın Katolikler'e ve kendilerini savunamıyan İmparator'a karşı nefretini artırdı. Bu şerait içinde Latinler, hâlâ İstanbul'u alıp Bizans imparatorunu Anadolu'ya atmak için teşebbüsten geri durmuyorlardı. Bu durum, İmparator'u, Türkler'e, bilhassa Osmanlılar'a karşı zaman zaman yumuşak bir siyaset takibine zorluyordu.

Bizans, her taraftan Latinler'le sarılıyor, Katolik tehlikesi karşısında vicdan hürriyetinden mahrum olmak tehlikesiyle karşı karşıya geliyordu. Memlûkler tarafından Akkâ'dan kovulan ve sığındıkları Kıbrıs'tan da Kıbrıs kralı tarafından çıkarılan Saint-Jean Şövalyeleri, büyük kısmı Bizans'ın, bazı sahilleri Menteseoğulları'nın elinde olan Rodos'u almışlar, adayı pek kuvvetle tahkim etmişlerdi. Türkler kadar Ortodoks Bizanslılar'a karşı da düşmanca bir siyaset takip ediyorlardı.

Ticaretten, hattâ gelirlî topraklarından mahrum kalan Bizans'ta malî müzayaka son haddini bulmuştu. İznik ve Bursa gibi iki mühim sanayi şehri, Türkler'e geçmişti. Bütün bunlar yetmiyormuş gibi imparatorluk peşinde olan Sırbistan kralı Stefan Duşan'ın Makedonya'da Bizans aleyhine genişlemesi de, mühim bir gaile yarattı. Orhan Bey, Sırbistan'a karşı Bizans'ı destekledi. Zira kudretli bir Slav devletinin Balkanlar'da teessüsü, Türk siyasetine kökünden aykırı bir şeydi.

Osmanlılar'ın kuruluş yıllarından başlayarak tesisine muvaffak oldukları kuvvetli merkezîyetçilik Bizans'ta yoktu. Yarı müstakil prensler haline gelmiş olan Bizans valileri (tekturlar), vilâyetlerinin iç işlerine İmparator'u karıştırmıyorlardı. Esasen imparatorluk hanedanında da baba, oğul ve kardeş mücadelesi eksik olmuyor, kanlı geçiyor, yıllarca sü-

rüyor, Doğu Roma'nın kudretini kemiriyordu. Nihayet Paleologoslar, imparatorluk tahtında rakipsiz bile değillerdi. Kantakuzinoslar'dan İoannes, imparatorluk tacını ele geçirmek için fırsat kolluyor, Paleologoslar'ın salâhiyetlerini yavaş yavaş ellerinden alıyor, nüfuzlarını kırıyordu. Bir tek kelimelik emriyle her şeye muktedir olan Osmanoğlu Orhan Bey'le, böyle kimse tarafından dinlenmiyen Bizans imparatorları, karşı karşıya idiler.

İktisadî sefalet ve asayişin kesin şekilde muhtel bulunması, Bizans halkının ahlâkını da geniş ölçüde bozmuş, birçok ananevi meziyetlerini yok etmişti.

İmparator İoannes Kantakuzinos'un yazdığı mühim tarih elimizde olduğu için, o devirdeki Bizans siyasetinin hurda teferruatı üzerinde bilgimiz eksik değildir.

Bu vaziyet, Osmanoğulları tarafından adım adım takip ediliyor ve Rumeli'ne geçmek için yarım asırdan beri ele alınan projenin tahakkuk şartları belirlemek üzere bulunuyordu. Karası beyliğinin ilhaki, Türkler'e bu hususta geniş imkânlar hazırlamıştı.

Paleologoslar namına Bizans'ı idare eden İoannes Kantakuzinos, Aydınoğlu Umur Bey'le çapraşık münasebetlere girişmiş ve kudretli bir donanmaya sahip bulunan bu Türk hükümdarından birçok kereler askerî ve bahrî yardım görmüştü. Ancak Venedik, Ceneviz, Kıbrıs, Rodos, Papalık kuvvetlerinden müteşekkil bir Haçlı taarruzu neticesinde Umur Bey'in İzmir limanındaki donanmasının yakılması ve İzmir kalesinin işgali, bir müddet için Aydınoğlu'nu Rumeli işlerinden uzak tutmuştu. Kantakuzinos yeniden Umur Bey'den yardım isteyince, Aydınoğlu özür diledi ve dostu Orhan Bey'e müracaat edilmesini tavsiye etti.

Bu suretle Aydın, Saruhan ve Karası beylerinin Gazi Umur Paşa'nın başkumandanlığı altında müttelifan Rumeli'ne yaptığı teşebbüsleri Orhan Gazi ele aldı ve büyük oğlu Veliâhî-Şehzade Gazi Süleyman Paşa vasıtasıyla gerçekleştirdi. 1347'de Osmanlılar, Çanakkale Boğazı'nın kilidi olan İmroz adasına bir çıkarma yapmak istemişlerse de, püskürtülmüşlerdi (Le Roux, *Les Hospitaliers à Rhodes*, s. 109). Bundan sonra Bizans'ın son büyük imparatoru sayılabilecek olan İoannes Kantakuzinos'un talebiyle Orhan Gazi, önce 10.000, 1349'da da 20.000 kişilik bir birlik göndererek Bizans'ı destekledi. İlk defa Çanakkale Boğazı'nı Bizans'ın müttefiki sıfatıyla geçen Osmanlılar, Trakya'daki Bizans düşmanlarına kuvvetli darbeler vurdular. Sırbistan kiralına itaat eden çevreleri yağmaladılar.

Gelibolu yarımadasının fethi fikri bu suretle olgunluk kazandı. Trakya'ya geçen Osmanlı kuvvetlerine kumanda eden Gazi Süleyman Paşa, Rumeli ahvaline yakından vâkif oldu. 1354'te Bolu, Ankara ile aynı yılda fethedilmişti. Bolu'da Umuroğulları denen küçücük bir Türk beyliği vardı; yalnız Bolu şehri ile yakın çevresine hâkimdi. Bolu'nun diğer kasabaları, esasen Osmanlılar'ın elindeydi.

1352'de Marmara Adaları da Osmanlı filosu tarafından fethedilmiş bulunuyordu. Gene 1352'de Türkler, Boğaz'ın Asya yakasında at oynatıyorlardı, Üsküdar'ı bile almışlardı. VI. İoannes Kantakuzinos'un kızı Prenses Theodora ile evlenen Orhan Gazi, Sırp tehlikesine karşı kayınpederine teminat verecek kudreti iktisap etmişti. 1347'de İmparator ile Orhan Bey, Üsküdar'da buluşmuşlar ve müşterek saydıkları Slav tehlikesine karşı takip etmeleri gereken siyasetin esas noktaları üzerinde mutabık kalmışlardı. İmparator, Orhan Gazi'yi Bizans'a da davet etmiş, fakat Türk hükümdarı kabul etmemiş, karşı yakadan İstanbul'u seyredip Bursa'ya dönmüştü (Kantakuzinos, Bonn tabı, III, 28). Zaten Türk birlikleri, İstanbul'a müttefik sıfatıyla girmiş bulunuyorlardı. 3 şubat 1347'de hava karardıktan sonra Kantakuzinos'un kuvvetleriyle beraber hareket eden 6.000 Türk askeri, Paleologos hanedanına bir darbe vurarak Doğu Roma'nın taht şehrine girmişler ve bu muhteşem şehri hayranlıkla seyretmişlerdi (Kantakuzinos, III, 99). 1346 mayısında Prenses Theodora ile evlenen Orhan Bey, Üsküdar mülakatına deniz yoluyla ve donanması ile beraber giderken, Hıristiyan dinini muhafaza eden Theodora'yı da beraberinde götürmüştü. Prenses, babası ile beraber ziyaret için Bizans'a gitti. 3 gün orada kaldıktan sonra Üsküdar'a geldi. Orhan Gazi, donanması ile geri döndü.

1353'te Türkler, Bizans'a yardım olmak üzere bu kere İstanbul Boğazı'ndan, Üsküdar'dan karşı yakaya geçmişlerdir. Hammer'e göre bu geçiş, 1263'ten beri Türkler'in Rumeli'ne 17. geçişini teşkil eylemektedir (I, 190).

1349'da Süleyman Paşa, 20.000 kişilik Türk kuvveti ile, yanında Kantakuzinos'un oğlu Prens Mattheos olduğu halde Selânik'in imdadına koşmuş ve Sırp'ların eline düşmek üzere bulunan bu mühim şehri kurtarmıştı. Bu sefere, 22 parça Osmanlı gemisi de katılmıştı. 1352'de ise Dimetoka meydan muharebesinde Süleyman Paşa, müttefik Sırp-Bulgar ordusunu dağıtmış, Edirne'yi kurtarmıştı. Sırp'lar'dan sonra Bulgarlar da Bizans'ı tehdit ediyor ve bu Slav dalgası, müstakbel projeleri bakımından Orhan Gazi'yi endişelendiriyordu. 1353'

te İmparator, Süleyman Paşa'ya, askerlerini icabında barındırmak üzere Çimpe hisarını vermişti. Bu, Rumeli'nde dostça küçüçük bir üs tutuştu. Asıl fetih, 1354'te, ertesini yıl başlayacaktı. *Mevlid* şairi Süleyman Çelebi'nin büyük babası ve Orhan Gazi'nin kayırbiraderi Şeyh Mahmud'un, Gazi Süleyman Paşa için her halde 1354'te söylediği

*Kerâmet gösterip halkaa suvâ seccâde salmışsın
Yakaasın Rûmelî'nin dest-i takvâ ile almışsın*

beytini Süleyman Paşa, gerçekleştirmek üzereydi. 1356'da Gelibolu yarımadasının tamamı, artık Türkler'in elindeydi. 1357'de yarımada'nın dışındaki Doğu Trakya topraklarının fethi başlamıştır.

1354'te Süleyman Paşa filhakika Gelibolu şehri gibi son derece mühim bir üssü fethetti. Bu, Çanakkale Boğazı'nın iki yakasını da Türkler'in hâkimiyetine koyan mühim bir vaka idi. Gelibolu fethini hazırlayan vaka, 1352 sonbaharında Süleyman Paşa'nın 10.000 Türk askeri ile V. İoannes'in Bizans ve müttefikı Sırp ordusunu, Kantakuzinos'a yardım etmek üzere Rumeli'nde kesin şekilde bozmasıdır (Cantacuzène, Cousin tre., 206-8). Bu zaferden sonra Süleyman Paşa, Gelibolu yarımadasında birkaç yeri işgal etmiştir. Bu suretle 1352'de yarımada'nın en dar yerinde birkaç yer elde eden Süleyman Paşa, 2 yıl sonra, 1354 senesinin martının ilk haftasında, pek mühim Gelibolu kalesini fethetmiştir. İmparator, damadı Orhan Gazi'ye, fethedilen bu yerlerin kendisine para karşılığında iadesini teklif ettiyse de, Türk hükümdarı tarafından atlatıldı. Bunun üzerine Kantakuzinos, Türkler'e karşı, azılı düşmanları Sırp'lar'la Bulgarlar'a baş vurdu. Gelibolu yarımadası elden çıktıktan sonra Bizans'ın elinde Doğu ve Batı Trakya, İstanbul, Boğaz'ın Asya yakasında birkaç köyle Adalar, Limni, İmroz, Bozcaada adaları, Selânik ve Halkidikya yarımadası ile Taşoz ve Semendirek adaları, Güney Mora, Alaşehir, Struma çayına kadarki Doğu Makedonya ve bir-iki ehemmiyetsiz yer kalıyordu (85.000 km²). Orhan Gazi'nin son zamanlarında Osmanlı devletinin toprakça büyüklüğü (95.000 km²), Bizans'inkini geçmişti.

Gelibolu yarımadasının Türkler'ce fethi, Bizans'ı altüst etmiştir. Kantakuzinos, buna sebebiyet vermekle itham edilmiş ve bu yüzden Paleologoslar lehine imparatorluk tahtından feragat edip bir manastıra çekilmeye mecbur kalmıştır. Kantakuzinos, rakibi Paleologoslar'a, Türk fütuhatına karşı koymanın imkânsız olduğunu söylemiştir (Cantacuzène, 245-3).

Bu suretle Osman Gazi'nin, oğlu Orhan Bey tarafından titizlikle takip ve intac edilen dehakâr projesi gerçekleşmişti. Artık Ege ile Karadeniz'e hâkim olan Marmara'nın, bir iç deniz haline getirilmesi bir zaman meselesiydi. 1321'de Mudanya'dan birkaç parça küçük gemi ile hareket eden bir miktar Türk'ün Trakya'ya geçtiği ve tam 18 ay Trakya'da kalarak bu bölgeyi Osmanlılar'a tanıttığı malûmdur (Necib Âsım ve Mehmed Ârif, *Osmanlı Tarihi*, s. 621). Daha 1327'de de Orhan Bey, İmparator'un arzusu üzerine Çorlu ve Silivri'ye küçük bir kuvvet göndermişti. Bilindiği gibi bu Osmanlı yardım kuvveti zamanla 20.000 asker gibi o zamanlar çok mühim askerî kuvvet sayılan bir adede baliğ olmuştur.

Süleyman Paşa, 1354'ten itibaren Rumeli'nde, Gelibolu'da kendisine yaptırdığı sarayda oturmaya başladı. Fetih harekâtı bölgesinin içinde kaldı. Orhan Bey, oğluna bütün salâhiyetleri vermişti. En değerli kumandanlar, Orhan Bey'in 2. oğlu ve Süleyman Paşa'nın ana-baba bir kardeşi Murad Bey, Hacı İlbeyi, Lala Şâhin Paşa, Evrenos Gazi, Gazi Fâzıl ve Ece Yâkub Beyler, Süleyman Paşa'nın kurmayını teşkil etmek üzere Gelibolu'da onun emrindeydiler. Gene 1354'ten itibaren sivil Türk halkı da Süleyman Paşa tarafından teşvik görek yarımadağa yerleşmeye başladı.

Bolayır'ı da alan Süleyman Paşa, Doğu Trakya topraklarına ayak bastı. Şarköy, Malkara ve Keşan'ı fethetti. Maiyetindeki kardeşi Gazi Murad Bey de 1357'de Çorlu'yu aldı. Bu arada Tekirdağ da fethedildi. Hattâ bir rivayete göre 1357'de Lüleburgaz da Murad Bey tarafından alındı ki, bu suretle Istranca Dağları'nın güney eteklerine yaklaşılmış ve Kırklar-eli ile Edirne'ye giden yollar kesilmiş olur.

1359'da 43 yaşında bulunan Gazi Süleyman Paşa, atıyla beraber düşmek suretiyle kazaen vefat etti. Yerine Rumeli başkumandanı olarak 33 yaşındaki kardeşi Gazi Murad Bey tâyin edildi ve tabiatıyla Murad Bey, aynı zamanda veliaht oldu. 5 sene içinde Gelibolu yarımadasını kuzeye doğru Doğu Trakya'dan mühim bir parça ile beraber fetheden, Istranca Dağları ve Meriç nehrine yaklaşan Süleyman Paşa'nın çok iyi hazırlanmış olan bu fütuhâtı, asırlar boyunca Türkiye'nin tarihî kaderini çizmiştir. 1354'te Türkler'in Gelibolu'yu almalarının mânasından filhakika Avrupa gafil değildi. 20 aralık 1355'te ölen ve "imparator" sanını takınmış bulunan kudretli Sırbistan kralı Stefan Duşan, ölümüne takaddüm eden günlerde Papa VI. Innocentius'dan "Türkler'e karşı Başkumandan" unvanını almıştı (Vos, *Histoire de la Yougoslavie*, s. 41). Yerli halka Süleyman Paşa, son derece iyi muamele etti ve

onlara Bizans idaresinden çok üstün şartlar temin eyledi. Böylece halefi I. Sultan Murad'a büyük fütuhatının yollarını çizmiş oluyordu. Gazi Süleyman Paşa, kendi fethettiği Bolayır'daki türbesine gömüldü. Millî ziyaret yerlerinden olan mezarını, II. Abdülhamid yeniden yaptırmıştır. Yanında, aynı hükümdar tarafından yaptırılan Namık Kemal Bey'in türbesi vardır.

Süleyman Paşa'nın Melik-Nâsır, İsmail, İshak Beyler adlı 3 şehzadesi ile 2 de kızı kalmıştır. Oğullarından Melik-Nâsır, denizde boğulmuş ve bu hâdise galiba Süleyman Paşa'nın hayatında olmuştur. Bolayır'a kendisinden önce gömülen oğlunun bu şehzade olması muhtemeldir.

Orhan Gazi'nin Son Yılları ve Şahsiyeti

Büyük oğlunun ölümü haberiyle son derece sarsılan ihtiyar Orhan Gazi, Bolayır'a gelip oğlunun kabrini ziyaret etti. Fütuhâtı veliaht olan oğlu Murad Bey'e emanet ettikten sonra Bursa'ya döndü.

Orhan Gazi, 1362 martında öldü. En kuvvetli rivayete göre 75 yaşında idi. Murad Bey, hükümdar olarak acele Bursa'ya gitmeye, hattâ yeniden fethetmek üzere Ankara'ya yollanmaya mecbur oldu. 1354'te Süleyman Paşa'nın fethettiği Ankara, 1361'de, Karaman ve Eretna devletlerinin teşviki üzerine şehirde büyük nüfuzları olan ve evvelce Eretnaoğulları'na tâbi bulunan Ahiler tarafından geri alınmış, Osmanlı asker ve memurları kovulmuştu. 1362'de hızla yetişen Sultan Murad, Ankara'yı ve çevresini aldı ve Eretna ve Karaman kuvvetlerinin müdahalesine fırsat vermedi. Ankara çevresindeki Türk nüfusuna olan ihtiyaç, bu iki Türk devleti ile çatışmayı göze aldırarak derecede fazla idi. Yeni hükümdarın Orta Anadolu'daki meşguliyetinden faydalanan Bizanslılar, Lüleburgaz, Çorlu, Malkara, belki Tekirdağ (Tekfurdağı/Rodosto), Türkler'den geri aldılar ve Gelibolu yarımadasını tehdide başladılar. Sultan Murad yetişinceye kadar az bir kuvvetle Lala Şâhin Paşa, Hacı İlbeyi, Gazi Evrenos Bey, yarımadayı şiddetle savundular ve düşmanı bu son derece hassas bölgeye sokmadılar.

1356'da Orhan Bey'in Prenses Theodora'dan doğan oğlu Şehzade Halil Bey'in — ki henüz çocuktuk — İzmit Körfezi'nde kayık gezintisi yaparken Foçalı Ceneviz korsanları tarafından esir edilmesi de bu sıralarda mühim bir siyasi mesele oldu. 1359 martına kadar 3 yıl Şehzade, Foça'da kaldı. Nihayet 100.000 altın (şimdiki rayiçle 60.000.000 TL.) ödenip Şehzade esaretten kurtarıldı. Orhan Bey tarafından bu meblâ-

ğın yarısını ödemeye mecbur edilen İmparator V. İoannes, 10 yaşındaki kızını Şehzade'ye nişanladı.

Orhan Bey'in tazvüklerinden bunalan Bizans, 1361'de Venedik ile Türkler'e karşı anlaşmak istediye de, kudretli Cumhuriyet, Türkler'le olan ticari münasebatını bozacak olan böyle bir itifaka yanaşmadı. İmparator'un Avrupa seyahati ve Avrupa'nın en güçlü hükümdarlarından olan Macaristan kralını ziyareti de işe yaramadı. İmparator, Katolik olmaksızın yani Vicdanını satmaksızın Avrupa, ciddi bir yardıma yanaşmıyordu.

Stefan Duşan'ın temsil ettiği Sırp tehlikesi, bu hükümdarın âni ölümüyle zail olmuş, devleti parçalanmıştı. Duşan, 80.000 kişilik ordusu ile başkenti Üsküb'den İstanbul'u tehdit ediyordu. Duşan, bir ara Orhan Bey'e de yanaşmış, kızını Orhan Bey'in oğullarından birine teklif etmişti. Fakat Bizans'ı Slavlar'ın kucağına atmak demek olan böyle bir teşebbüs, Türkler'in menfaatine, hattâ istikbaline katıyen mugayirdi, bir netice vermedi.

Orhan Bey zamanında Venedikliler ve Cenevizliler'le siyasi münasebetler mühim olmuştur. 1355'te, yani Süleyman Paşa'nın Gelibolu'yu aldığıın ertesi yılı Venedik doçu Marino Falieri, Senato'ya, Osmanlılar'a karşı tedbir alınmadığı takdirde Bizans'ın Türkler'in eline düşmesini önlemenin imkân bulunamayacağını bildirmiştir. Bu sıralarda Venedik, ağır zayıyata uğramasına rağmen, Ceneviz Cumhuriyeti ile yaptığı harbi kazanmıştır.

Ceneviz, Bizans'ın İstanbul'u Latinler'den almasını desteklemişti. Venedik ise, Latin imparatorluğunun tarafını tutmuştu. Paleologoslar İstanbul'a yerleşince, Galata'yı âdetâ müstakil bir site halinde Ceneviz'e verdiler. 1350-1355 Venedik-Ceneviz harbini, daha güçlü olan Venedik kazanmıştı (1378-1381 harbini de Venedik kazanacaktır). Bu iki Cumhuriyet, Akdeniz ticaretinin parlak kârını bölüşemiyorlardı. Orhan Bey, 1350-55 harbinde Ceneviz'i desteklemiş, bu suretle Avrupa siyasetine faal surette iştirak etmiştir. Orhan Bey'in Ceneviz'i desteklemesinin sebeplerine henüz iyice vâkıf değiliz. Çünkü 1352'den önce yapıldığı anlaşılan Ceneviz-Osmanlı muahedesinin şartları malûm değildir.

Bu sıralarda Cenevizliler, Galata'dan başka Kırım'da Keefe ve Sudak ile Kerç Boğazı'nın karşısında birkaç siteye, Amasra'ya, Foça'ya, Gâvur İzmir'e, Midilli, Sakız, Sisam, Nikarya adalarına, Kıbrıs'ta Famagusta sitesine, bir ara Taşoz adasına hâkimdiler. Samsun, Sinop ve Trabzon iskelelerinde de ticari antrepoları ve mümessillikleri vardı.

Orhan Gazi devrinde Osmanlı devletinin bünyesini ve hukuki durumunu incelemekte fayda vardır. Zira Orhan Bey'in ölümünün ertesi yılı devlet, bir imparatorluk olacaktır. Orhan Bey'in takınmış olduğu "sultan" sanı, hukuki olduğu kadar fiilen de gerçekleşecektir. Orhan Bey, "Şücaeddin, İhtiyâreddin, Seyfeddin" lâkaplarını kullanmıştır.

Arap âlimi İbni Fazlullaahi'l-Ömerî'nin verdiği bilgilere göre 1332 senesinde, yani Bursa'nın fethinden 6 yıl sonra ve Orhan Bey'in büyük fetihlerinden önce Osmanlı beyliğinin 40.000 atlı ve 50.000 kadar yaya, ceman 90.000 askere, az sonra bu devlete katılacak olan Karası beyliğinin ise 25.000 kadar askere malik oldukları anlaşıyor. Bu iki beyliğin kuvvetleri 115.000 asker ediyor ki, Orhan Bey'in ölümünde bu miktarın biraz daha artmış olması lâzımdır. Bu sıralarda Anadolu beyliklerinin hiçbirinin 115.000 kişilik bir ordusu olmadığını kesin olarak ileri sürebiliriz. Meselâ Osmanlılar'dan sonra en güçlüleri olan Karamanoğlu'nun kuvvetleri, aynı müellife göre 25.000 atlı ve 25.000 yayadan ibaretti. Eretna devletinin de 50.000'den fazla bir kuvveti olması muhtemel görülmez. Şu halde 1332'de Osmanlı-Karası nüfusu 1.250.000 kadar tahmin edilebilir. 1362'de yani Orhan Bey'in ölümünde bu nüfusun yapılan fetihlerle en az 3 milyonu bulduğu muhakkaktır. Bu, o zamana göre mühim bir nüfustur; çünkü İngiltere krallığının nüfusu bu tarihte 2.000.000, İskoçya krallığının ise 400.000'den ibaretti.

Bu nüfusun üçte birinin Hıristiyan olduğu da tahmin edilebilir. Bu Hıristiyanlar'ın ezici çoğunluğu Ortodoks, küçük bir kısmı Katolik idi. Bu Hıristiyan nüfus zamanla Müslüman nüfusun yanında daha küçük bir azınlığa düşmüştür. Fakat buna sebep ihtida hâdiselerinin çokluğu değil, Müslümanlar'ın fazla çoğalması ve doğudan mütemadiyen Türk göçmenlerinin gelip yerleşmesidir. Kitle halinde hiçbir ihtida hâdisesi olmadığını tekrarda fayda vardır. Orhan Gazi'nin 1345'te Bizans'tan fethettiği Ulubad ve Manyas Gölleri çevresindeki Rumlar, 1923'e kadar 6 asır milliyet, din, mezhep ve dillerini korumuşlar, ancak Lausanne muahedesi ile Yunanistan'daki Türkler'le mübadele edilmek suretiyle burasını terketmişlerdir. Bu misal, daha yakın zamanlarda fethedilen yerler için örnek alınabilir.

Orhan Gazi, fethettiği ülkelerde tebaasına tatbik ettiği siyasete çok dikkat etmiş, imparatorluğun temellerini adalet üzerine kurmuştur. Yaptırdığı imarette kendi eliyle fakirlere yemek dağıttığı olmuştur. 1335'te kurduğu Bursa Medresesi, zamanla İznik medresesini gölgede bırakmış ve bir yüksek

tahsil müessesesi olmuştur. Değerli adamları takdir ve temyiz etmekte mahirdi. Bilginlere hürmetkârane davranırdı. İlk zamanlarında kendisini İznik'te ziyaret etmiş olan büyük Arap seyyahı İbni Battûta, Orhan Gazi için: "Türkmen meliklerinin (kırallarının) büyüğüdür" demek suretiyle açıkça Anadolu beylerinin en büyüğü olduğunu zikretmiş ve "yüze yakın kalesi vardır" demiştir. İbni Battûta, o zamanlar Türkler'de kadınların erkekten kaçma âdeti olmadığı için, Orhan Gazi'nin zevcesi ve Süleyman Paşa ile Sultan Murad'ın anesi Nilüfer Hatun'la da görüşmüştür.

Orhan Gazi'nin Son Yıllarında Osmanlı Devleti'nin Durumu

Diğer Anadolu beylerinin ne zamandan beri Osmanoğulları'nın üstünlüğünü kabul ve tasdik ettiklerini bilmiyoruz. Bu galiba tedricen ve kendiliğinden olmuş, Osmanoğulları'nın gaza, cihad ve fetih siyasetinin verdiği şân-u şeref tarafından temin edilmiş bir keyfiyettir. Osmanlılar'ın diğer beyliklerden askeri birlikler talep etmesi, zamanla bir metbuluk şeklini almıştır. Bu suretle Karaman ve Eretna kiralıkları haricinde bütün Anadolu Türkmen beylikleri, Osmanlılar'ın sözünü dinler bir hale gelmişlerdir. Sonunda Karamanoğlu da 1389'da Sultan Murad'ın emriyle Osmanlılar'a yardımcı asker göndermeye mecbur olmuştur.

Burada Prof. Dr. Mustafa Akdağ'dan bir iktibas yapıyoruz (*Türkiye'nin İktisadi ve İctimai Tarihi*, I: 1243-1453, Ankara, 1959, Ankara Ün. nş., s. 207 v. dd.):

"Türkiye tarihi ilmi usullerle tetkika başlandığında beri hemen herkes, Anadolu Selçukî Sultanlığı ortadan kalktıktan sonra, Osmanoğulları tarafından Türkiye'nin yeniden siyasi birliğe kavuşturulması hâdisesini "yeni bir devletin kuruluşu" şeklinde kabul etmeyi âdet edinmiştir. Halbuki, elimizde bulunan en eski Osmanlı kaynakları olsun, onlardan daha sonrakileri olsun, katiyen bu kanaate uyar tarzda değildirler. Onlar, hemen umumiyetle, Sultan Osman'ı, III. Alâeddin'in halefi olarak kabul etmektedirler (Osman Bey'in beyliğini ilân ettiği tarih olarak kabul olunan 699, 701, 708 hicret yılları hep son iki Selçukî sultanının ölüm veya azilleri suretiyle tahtın boş kaldığı sanılan senelerdir). Şu hale göre, tetkikçilerin ne kadar sakat bir zihniyetle hareket ettikleri meydandadır. Çünkü, Osmanlı kaynaklarının verdiği malûmat tarihî oluntulara uygun olsun veya olmasın, Osman Bey'in, Sultan Alâeddin binî Ferâmurz'un yerine geçmiş olması hakkındaki telâkki, cemiyetin aşikâr bir siyasi geleneğine cevap

vermesi bakımından gayet mühim olmak lâzımdır (Âlî ve Müneccimbaşı'na göre II. Mes'ud ölünce, Konya'da Şeyh Muhlis Paşa 707 hicret yılında Selçukî tahtına geçirilmiş, 6 ay sonra feragat ederek, Osman Bey'in yanına gelip gazaya çıkmıştı). Çünkü hepsinin de müşterek olarak kabul ettikleri bir nokta, Osmanlı ailesinin, Selçukî hanedanı yerine, Rum tahtına geçmiş olduğudur. Filhakika, tarihî vakalar bize şunu katî surette anlatıyor ki, 2,5 asra yakın süren Selçukî saltanatı zamanında, Anadolu'da tek bir devlet ve onun başında da meşru bir hanedanın bulunması fikri, bütün bir cemiyette tamamiyle yerleşmiş bulunuyordu. Onun içindir ki Moğollar, kalî iktidarlarına rağmen, Selçukî hanedanını tasfiye edemeyip, kukla halinde olsun yaşatmayı lüzumlu görmüşlerdi. Hiç kimse, Selçukî şehzadeleri dışında başka bir sülâleye dayanan siyasi bir rejim kurmaya teşebbüs edememişti. Akşehir ve Konya'da bulunan son Selçukî şehzadelerinin Moğollar tarafından caniyane bir surette öldürülmelerinden beklenen fayda, Türkiye'yi millî hanedanından mahrum ederek, Anadolu'daki Moğol idaresini sağlamlaştırmaktı. Anadolu Beylikleri namına kesilen paraların üzerindeki tarihlerin hep 1308'den sonraki yıllara ait olması, Selçukî hanedanının hükümlerine haklarına sonuna kadar riayet olunduğuna delâlet eder. Demek ki, muhtelif hanedanlar, sahip oldukları çevrelerde kendi namlarına para bastırmak ve hutbe okutmak suretiyle istiklâllerini ilân ettikleri vakit, neticede, Rum tahtını ele geçirmek gibi bir gayenin cazibesine tutulmuş olmaları çok tabii idi. — Ancak mevcut bütün hanedanların kendilerinde aynı kudreti görmediklerini, yalnız Osmanlılar'la Karamanlılar'ın, uc beylerbeyiliği gibi yüksek bir makama sahip olmaları sayesinde, Selçukî tahtına oturmak hususunda kendilerinde hak görebildiklerini çok iyi biliyoruz... (O zamanki siyasi anlayış, Anadolu'nun Selçukî ailesi idaresinde bölünmez bir devlet olduğu ve bu aile saltanattan düştükten sonra, yerine başka bir ailenin geçmesi lâzım geldiği şeklinde olmalıdır ki, Karamanlılar kendilerini, Osmanlılar da kendi ailelerini bu tahtın vârisi sayıyorlar...) Osman Bey değil, artık kendisinin Türkiye hükümdarı olduğunu düşünmeye başlamış olan Orhan Bey bile, 1337'de henüz "emîr" unvanını kullanmaktaydı. Ancak XIV. asrın ortalarından itibaren ki Osmanlı hükümdarları "emîr" kelimesini atıp yalnız "sultan" unvanını kullanmışlardır. Bazı kayıtlara göre, Osman Bey zamanında ve Orhan Bey'in ilk senelerinde, hutbe ve sikke son Selçukî sultanı Gıyâseddin Mes'ud namına olagelmekte devam etmiş, Bursa fetholunduktan sonra Alâ-

eddin Paşa'nın tavsiyesi üzerine Orhan namına çevrilmişti. Karamanoğulları ise, Moğol tazyikından kurtulunca, sikke ve hutbede, geçmişin meşru Türk sultanlarını zikrettiler... Bütün bu vaziyetleri iyi tetkik ettiği anlaşılan İdris Bidlisi, devlet ve hükümdar tâbirlerine de hukuki mânalarını vererek, Selçukî Türkiyesi'nin devamı saydığı yeni siyasi gelişmede, yani Osmanlı devletinin kuruluşunda, hakiki hükümdarın Osman değil, Orhan oldu ğ u meselesi üzerinde ısrarla durmaktadır... Zaten "emîr" unvanını bırakarak yalnız "sultan" adını alan, Karası arazisini ve Eskişehir, Ankara gibi Selçukî topraklarını zaptetmeye ilk defa teşebbüs ederek Konya sultanlığı arazisine göz diken, bu suretle Osmanlı ailesini bütün Rûm'a sultan yapmak suretinde çok mühim bir teşebbüse girişen, gene Sultan Orhan olmuştur".

Orhan Bey'in son yıllarında ilk defa olarak sancakların (vilâyetlerin) üstünde Anadolu ve Rumeli beylerbeylikleri (eyaletleri) kurulmuş, yani sancaklar, bu iki eyalet arasında taksim edilmiştir. Gene Sultan Orhan'ın son zamanlarında, o zamana kadar bir tek vezir varken (başbakan olarak) vezir sayısının çoğaldığı ve "vezir-i âzam = en büyük vezir" denen I. vezirin başbakan olduğu görülmektedir.

Orhan Gazi'nin son zamanlarında Osmanlı devleti güneybatıda Saruhan, güneydoğuda Germiyan, doğuda Eretna, kuzeyde Candar, kuzeydoğuda Karadeniz, kuzeyde Marmara, kuzeybatıda Bizans, batıda Ege devlet ve denizleri ile çevrilmişti. Germiyan ve Eretna devletleri arasında Karaman devletinin de Osmanlılar'la küçük bir hududu olması muhtemeldir.

1329 mayısında İznik, 1334'te Gemlik, 1335'te Armutlu, 1337 ocağında İzmit alınmış, 1335'te İzmit Körfezi ile Sapanca Gölü'nün bütün güney sahilleri Türkler'e geçmiştir. Bundan sonra 1342'de Kirmastı (Mustafakemalpaşa), Karacabey, Mihaliç gibi Güney Marmara'daki son Bizans toprakları ortadan kaldırılmış, 1345'te Kapıdağı yarımadası, Manyas Gölü bölgesi ve Karasioğulları ile beraber Balıkesir şehri dahil Çandarlı Körfezi'ne akan Bakır çayına kadar olan bölge fet-hedilmiş, Ege'ye çıkılmıştır. 1352'de Marmara Adaları, 1353'te Rumeli'nde ilk toprak olmak üzere Çimpe kalesi, 1354'te Gelibolu ve doğuda Ankara ile çevresi, 1354'ten sonra da Gelibolu yarımadasının tamamı ve Doğu Trakya'nın bir kısmı (Lüleburgaz ve Çorlu dahil) devlete katılmıştır. Bolu da alınmış ve bu taraflarda da genişleme olmuştur. Bu suretle Osmanlı devleti, Marmara ile Ege ve Karadeniz arasında dünyanın en stratejik bölgesine sıkıca yerleşmiş, Büyük Türk Ha-

kanlığı tahtına hak ve liyakat kazanmıştır.

Osman Gazi, babası Ertuğrul Gazi'den kalan 4.800 km²lik devleti 16.000 km²'ye yani 3-3,5 misline çıkarmış ve bunun için 43 yıl (1281-1324) uğraşmıştı. Orhan Gazi ise, 38 yılda (1324-1362) devleti 95.000 km²'ye, yani babasının bıraktığının 6 misline çıkarmıştır. 1362'ye doğru devlet, şu toprakları içine alıyordu:

Bugünkü Bilecik, Bursa, Balıkesir (Marmara Adaları dahil) Sakarya, Kocaeli, Bolu vilâyetlerinin tamamı; Biga, İmroz ve Bozcaada hariç Çanakkale vilâyeti; Çifteler ve Seyitgazi hariç Eskişehir vilâyeti; İstanbul vilâyetinin Adalar ve Boğaz'da birkaç köy hariç Asya toprakları; Edirne'nin Keşan, İpsala ve Kırklareli'nin Lüleburgaz kazaları, Saray kazası hariç Tekirdağ vilâyeti; Ankara'nın merkez, Nallıhan, Bey-pazarı, Ayaş, Kızılcahamam, Haymana, Polatlı kazaları, Manisa'nın Soma ve Kırkağaç, Kütahya'nın Domaniç, İzmir'in Bergama, Dikili ve Kınık kazaları.

IV. I. SULTAN MURAD BALKANLAR'I FETHEDİYOR (1354-1389)

Edirne'nin Fethi (Temmuz 1362)

I. SULTAN MURAD, Rumeli fethinin ağabeyi Süleyman Paşa'dan sonra ikinci kahramanı idi. Ağabeyisinin yanında birinci sınıf bir kumandan olarak yetişmişti. Ankara'yı geri aldıktan sonra hedefini Edirne teşkil ediyordu. Ankara'nın yeniden fethinden sonra Gazi Murad Bey, hükümdar olmak istiyen kardeşleri İbrahim ve Halil Beyler'le kısa bir mücadele sonunda onları yenip öldürmüştür (İbrahim Bey'in annesi, imparator III. Andronicus'un kızı Asporça Hatun idi). Edirne, mühim bir şehirdi. Bizans idaresindeydi; fakat halk bu idareden memnun olmadığı gibi, Bizans da şehri savunabilecek kudreti haiz değildi. Sultan Murad, Ankara'dan Rumeli'ne geçtiği zaman beraberinde getirdiği büyük birliklerle, kolayca Edirne'yi fethetmeyi düşünüyordu. Nitekim öyle oldu.

Daha 1345'te Edirne'de mühim bir halk ihtilâli olmuş, şehrin ileri gelenleri kılıçtan geçirilmişti. Halkta memnuniyetsizlik son haddinde idi (Pirenne, c. II, s. 264). Asayiş getiren Türk idaresine bu halkın kucak açacağı muhakkaktı. En kuvvetli rivayete göre Edirne, 1362 temmuzunda yani Sultan Orhan'ın ölümünden 6 ay sonra fethedilmiştir. Bu tarihi, Osmanlı devletinin imparatorluk derecesine yükseldiği tarih olarak kabul edebiliriz. Türk idaresinde gittikçe büyüyen Edirne, İstanbul'un fethinden sonra bile devletin ikinci taht şehri sayılmakta devam etmiştir. İstanbul Fethi'ne kadar padişahlar bazan, Bursa yerine Edirne'de oturmayı tercih etmişlerdir. Hâsılı Anadolu için Bursa, Rumeli için Edirne, taht şehri olmuştur. Fransız tarihçisi Grenard da Edirne'nin fethini imparatorluk devresinin başlaması olarak kabul etmektedir (s. 54).

Sultan Murad, Edirne yolu üzerinde olup düşman eline geçmiş bulunan Çorlu ile Lüleburgaz'ı aldıktan sonra Edir-

ne'yi fethetmiştir. Gene bu arada Bizans'ın geri almış olduğu Malkara, Keşan ve İpsala, Gazi Evrenos Bey tarafından istirdat edilmiştir. Hacı İlbeyi ise Enez Körfezi üzerinde ve Meriç'in batısında (yani Batı Trakya'da) bulunan Dedeağaç limanını fethettikten sonra kuzeye doğru Meriç'i takip ederek Dimetoka'yı açmıştır. Kırklareli de alındıktan sonra, Babaeski - Pınarhisar arasında Sazlıdere mevkiinde müttelik Bizans - Bulgar ordusunu bozan Türkler, Edirne'ye girmişlerdir.

Bir müddet Edirne'de kalan Sultan Murad, Lala Şâhin Paşa'yı Rumeli beylerbeyisi olarak orada bıraktı. Kendisi Dimetoka'ya geldi ve bu şehirde cami ve saray yaptırdı. Lala Şâhin Paşa'ya Güney Bulgaristan'ın, Evrenos Bey'e Batı Trakya'nın fethi emrini verdi. 1363'te Eski-Zağra ve Filibe fethedildi. Bu suretle Rodop ve Balkan Dağları arasındaki Doğu Rumeli'nin en mühim kısmı, Türk imparatorluğuna katıldı. Aynı yıl Evrenos Bey, Batı Trakya'da Gümölcine şehrini ve çevresini aldı. Böylece Bizans imparatorluğu ile Bulgaristan ve Sırbistan krallıklarının arasına Türkler girmiş oldu ve tamamen Türkler'le çevrilen Bizans, Sultan Murad'la yaptığı muahedede, bir çeşit Osmanlı himayesini kabul eylemek mecburiyetinde kaldı.

1364 Osmanlı-Bizans muahedesi, Bizans'ın Türkler'i girdikleri yerlerden çıkarma ümidine de son veriyordu. 1361 Venedik-Bizans ittifakı hiçbir netice vermediği gibi, Türk idaresinden son derecede memnun olan halk, Rumeli'nde yeniden Bizans idaresinin teessüsünü aklından geçirmiyordu. Esasen birkaç yıl içinde Rumeli'ne yüzbinlerce Türk göçmen nakledilerek Balkan Dağları'na, Mesta çayına kadar olan bölgelere iskân edilmişti.

Bu yıldırım gibi fütuhata kim karşı koyacaktı? Bizans karşı koyamamıştı. Sırlar ve Bulgarlar'ın da çok kudretli Türk ordusu ile başa çıkabilmeleri akla yakın değildi. Venedik, Türkler'le açık bir harbi göze aldırıp Doğu'daki ticari menfaatlerini berbat edemezdi; ancak Venedik topraklarına bir Türk taarruzu olduğu takdirde bu bahis mevzuu olabilirdi. Kara kuvvetleri bakımından çok zayıf olan Ceneviz'in de Türkler'le çatışması bahis mevzuu değildi. Şu halde Türkler'i Balkanlar'da durduracak tek kuvvet, kudretli Macaristan krallığı olabilirdi. Orta Avrupa ve Balkanlar'da birçok ülkeye doğrudan doğruya veya metbuluk yoluyla hâkim olan Macarlar ise, zorla Katolik mezhebini büyük çoğunluğu Ortodoks olan Balkanlar'a sokmak istedikleri için, Balkan kavimleri tarafından hoş görülüyorlardı. Türk idaresine hay-

ran olan ve yüzyıllardan beri hasret kaldıkları ideal bir idare farzeden Balkanlılar'ı Türkler'e karşı ayaklandırmak mümkün olamazdı. Türkler'e karşı yapılacak harb, bir devletler harbi olacak, halk tabakasına inemeyecekti.

Sırp-Sındığı Zaferi (1364)

Papa'nın teşvikiyle Avrupa devletlerinin bir araya gelmesi ve Osmanlılar'a karşı I. Haçlı selerini tertip etmeleri artık mukadderdi. Çünkü Türk fütuhatının istikameti belli olmuştu. Papa V. Urbanus, Macaristan, Sırbistan, Bosna, Eflâk devletlerini bir araya topladı. Başkumandan, Büyük-Macaristan kralı I. Layoş idi. Sırbistan kralı V. Uroş, Bosna prensi (1376'dan sonra kral olmuştur) I. Tvrtko, Eflâk (Romanya) Prensi onun yanında idiler. Daha bir sürü prens, Haçlı ordusuna katılmıştı. Haçlılar, hızla ilerleyip Edirne'nin kuzeydoğusunda bugün "Sırpsındığı" adını taşıyan nahiyenin güneyinde, Meriç kenarına kondular. Edirne'ye birkaç kilometrede idiler. Zafer sarhoşluğundan mest olmuşlardı. Bu yeni fethedilen mühim Türk şehri kesin bir tehlike içindeydi. Sultan Murad, büyük ordusu ile Bursa'da idi. Rumeli beylerbeyisi (umumi valisi) Lala Şâhin Paşa'nın kuvvetleri mahduttu. Böyle büyük bir düşman ordusuna karşı ancak Sultan Murad'ın başkumandanlığındaki büyük Türk ordusu karşı çıkabilirdi. Sultan Murad'ın yetişmesi anına kadar düşmanın Edirne'yi alıp Gelibolu'ya inmesi ise, işten bile değildi.

Hacı İlbeyi'nin 10.000 akıncı gazi-dervişi vardı. Muvafak olamadığı takdirde en büyük mesuliyetlere muhatap tutulacak olduğunu bilen bu Türk kumandanı, son derece cüretli bir harekete emir verdi. 10.000 akıncı ile gece düşman ordugâhını üç koldan bastı ve amansız bir şekilde uykudan kalkan ve çoğu sarhoş olan düşmanı kılıçtan geçirmeye başladı. Gün doğarken, büyük düşman ordusunun imha edilmişen döküntüleri Meriç'e can atılgar ve orada boğıldular. Büyük-Macaristan kralı Layoş, mucize kabilinden kurtuldu (Murat, c. II, s. 678). Düşman, Sultan Murad'ın büyük Türk ordusu ile gelip bastırıldığını sanmış ve dehşete kapılmıştı. Türkler'in 10.000 atlıdan ibaret olduğunu hatırlımdan geçirmemişti. Hacı İlbeyi'nin bu dâhice taktiği, onu büyük serdarlar arasına koymuştur (az sonra vefat etmiştir). Kral Layoş, bu hengâmede hayatını kurtarmasını, daima üzerinde taşıdığı Hazret-i Meryem'in tasvirine hamletmiş ve memleketine dönünce şükrâne olmak üzere bir kilise inşa ettirmiştir (Hammer, I, 227).

Sırp-Sındığı'ndan Çirmen'e (1364-1371)

1365'te Dalmasya kıyılarının güneyindeki Dubrovnik (Ragusa) Cumhuriyeti, Osmanlı himayesini kabul eden bir maahehede imzaladı. Bu küçük Slav ticari cumhuriyetinin açık göz- lüğü ve istikbale nüfuz edebilmesi, onun asırlarca süren ha- yatını sağladı. Asırlarca Osmanlılar, yıllık vergi karşılığında bu devletçiğin iç işlerine karışmadılar ve ilga yoluna gitme- diler. Dubrovnik'in himaye altına alınmasıyla Türkler, yeni bir denize, Adriyatik'e dayanmış oluyorlardı. Halbuki daha Akdeniz'e çıkmamışlardı.

Gümülcine'de oturan Gazi Evrenos Bey, Sırp-Sındığı'ndan az sonra Serez'i aldı. Fakat henüz Drama ile Kavala, Bizanslı- lar'da idi. Serez'in bir-iki defa Osmanlılar'la Bizanslılar ara- sında el değiştirmiş olması muhtemeldir. Bu suretle 1364'ten itibaren Türkler, Makedonya'ya da ayak bastılar.

Gene 1365'te Katalanlar'ın elinde bulunan Karabiga'yı Sultan Murad, karadan ve denizden tazyik ederek aldı. Bu suretle bütün Batı Anadolu'da Hristiyanlar'ın elinde Alaşehir ile Gâvur İzmir kalmış oluyordu.

Sultan Murad, 1366'dan itibaren büyük bir imar hareke- tine de girişti. Bilecik'te Sırp-Sındığı zaferine şükretmek üze- re bir cami, Yenişehir'de imaret, tekke, Bursa'da cami, ima- ret, medrese, kaplıca, han yaptırdı. Edirne'de saray, cami, medrese, imaret inşa edildi.

1366'da imparator V. İoannes Paleologos'un dayısı olan Savoie kontu VI. Amadeus, 5 harb gemisiyle Çanakkale Boğazı'na girdi, Gelibolu'yu düşürdü, 9 ay sonra bu mühim şehir Bizans'a bırakıldı. Fakat bir müddet sonra yetişen Türkler, şehri geri aldılar.

V. İoannes, Avrupa'dan yardım istemek üzere Macaristan'a gitti. Yolda Bulgarlar tarafından tevkif edilip bir müd- det Niğbolu'da alakonuldu. Nihayet 1366 kasımında serbes kalan İmparator, 1369'da Roma'da resmen Katolik oldu (ta- biatiyle İstanbul'a avdetinde Ortodoks'luğa döndü). Fakat bu maskaralıklarla da Avrupa'dan ciddi bir yardım temin edemedi, üstelik Bizans halkının ve ileri gelenlerin düşman- lığını kazandı. Bu asırlarda Ortodoks ve Katolik mezhepleri arasında münaferet o derecede idi ki, bir Ortodoks, Kato- lik idaresine Türk idaresini münakaşasız tercih ederdi. Kato- likler için de durum aynıydı. Dönüşünde V. İoannes bu sefer borçlu bulunduğu Venedikliler tarafından istiskal edildi.

1367'de Kara Ali Beyoğlu Timurtaş Paşa, Tunca üzerin- de Yanbolu'yu, Lala Şâhin Paşa ise Samakov'u aldı. Samakov,

Sofya'nın ancak 50 km. kadar güneydoğusunda idi. Sultan Murad da 1368'de Hayrabolu'yu, 1369'da Kırkkilise (Kırklar-eli), Pınarhisar, Vize'yi Bizanslılar'dan geri aldı. Buraları evvelce fethedilip bir ara Bizans tarafından işgal edilmişti. Bu suretle bugünkü İstanbul vilâyeti dışında Bizans'ın elinde Trakya'da bir toprak kalmadı. Trakya fütuhâtı bitmişti. 1371'de Çatalca da Sultan Murad tarafından alındı.

1370'e doğru merkezi Turnova'da olan Bulgaristan kralığı, Osmanlılar'ı metbu tanıdı. Kral Şişman'ın kızkardeşi Prenses Marya, Sultan Murad'la evlendi. Buna rağmen Türkler, Bulgaristan'daki fütuhât hareketini durdurmadılar. Bunun üzerine Sırbistan ve Bulgaristan kraları müttelikan Osmanlılar'ın üzerine yürüdü. Sofya'nın güneydoğusunda Samakov'da Lala Şâhin Paşa, Hemus geçitinde müttelik ordusunu karşıladı ve perişan etti. Bu Çamurlu meydan muharebesi ile, Kuzey Bulgaristan kapıları da Türkler'e açılmış oldu. 1372'de Sultan Murad, Çirmen zaferinden sonra Köstendil'i aldı ve bu suretle Sırbistan'a ayak basılmış oldu.

Çirmen Zaferi (26 eylül 1371)

10 yılda Gelibolu'dan Sırbistan'a gelmiş, Adriyatik'e kadar nüfuz ve tesir sahası kurulmuştu. Avrupa, Osmanlılar'a karşı II. Haçlı seferini tertip ederek Sırp-Sındığı'ndan 7 yıl sonra talihini tekrar denemek istedi. Ancak bu defaki ordunun Sırp-Sındığı'ndakinden daha az olduğu, esas kuvvetleri Sırp'ların teşkil eylediği anlaşılmaktadır. Muharebede başkumandan olan Sırbistan kralı Vukaşin (1355-1371 = 16) ile kardeşi Veliâht-Prens Uybyeşat maktûl düşmüşlerdir. Eflâk (Romanya) Prensi kaçmıştır. Bunun üzerine Sırbistan'da hanedan değişmiştir. Bu büyük zafer, Makedonya'yı ardına kadar Türkler'e açık bırakmıştır. Burada da halk, yeni nizam getiren Türkler'i bekliyordu. Sırp ve Bulgar idaresi, Bizans idaresinden de kötü idi.

Çirmen zaferinden faydalanan Türk akıncıları bir taraftan Adriyatik sahillerini, diğer taraftan Yunanistan'a inerek Attika yarımadasını taradılar. Bu suretle Türk imparatorluğunun tesir sahası hemen bütün Balkanlar'ı içine alan bir genişliğe erişti. 1374'de Sırbistan, Osmanlılar'ı — Bulgaristan ve Bizans gibi — metbu tanıdı ve vergi vermeyi kabul etti. Henüz bu tâbiyet zayıf bağlara dayanıyorsa da, Sultan Murad, bu bağları gittikçe gerecektir. Netekim 1372'de Çatalca'yı Sultan Murad'a bırakan ve iyice kuşatılan Bizans, 1373 muahedesinde daha çapraşık bir şekilde Türk padişahını metbu tanıyordu.

Bizans, kötü idare ediliyordu. İmparator V. İoannes'i tarihçi Prens Dukas, şöyle tavsif etmektedir: "İmparator İoannes, budala idi ve kadınların güzel veya çirkin olup olmadıklarını ve kimin zevcesi bulunduğunu ve nasıl ele geçirileceğini bilir, başka şeyden anlamazdı" (Türkçe trc., s. 26). Bu sıralarda Doğu Roma imparatorluğu 30.000 km²'ye inmişti; İstanbul şehri ve adaları, Boğaziçi sahilleri, şehrin Avrupa banliyöleri, Silivri, Bulgaristan kıyılarında birkaç küçük liman, Selânik ve Halkidikya yarımadası, Mora'nın büyük kısmı, Batı Anadolu'da Alaşehir, imparatorluğu teşkil ediyordu.

Balkanlar'da Büyük Fetihler ve Anadolu'da Yayılma

Çirmen zaferinin meyvaları derhal toplandı. Makedonya fütuhatına vezir-i âzamı (başbakan) Çandarlı Kara Halil Paşa başkumandanlık ediyordu; yanında Gazi Evrenos Bey vardı. Halil Paşa, devletin en yüksek dinî-kazai makamı olan kazaskerlikten yani ilmiye sınıfından vezir olmuştu. Drama ve Kavala alındı ve Struma çayına kadar bütün bölge fethedilmiş oldu. Sonra Struma çayı batıya doğru atlandı. Struma ile Vardar arası güneyde Beşik Gölü'ne kadar, Selânik ile Halkidikya yarımadası müstesna olmak üzere fethedildi. Vardar da geçildi. Vardar ile Vistriça arasında başta Karaferye olmak üzere birçok yer açıldı. Bu suretle güney-batıda Teselya, güneydoğuda Epir, doğuda Arnavutluk, Türk imparatorluğuna sınır oluyordu. Kuzey Makedonya, daha Sırp'ların elindeydi. Şimdi sıra Kuzey Makedonya ile Kosova'ya gelmişti.

Selânik'ten hareket eden Bizanslılar, Serez'i almak istedilerse de muvaffak olamadılar. Gazi Evrenos Bey, karargâhını Gümülcine'den yani Batı Trakya'dan Serez'e yani Güney Makedonya'ya nakletti. Kuzeyde de Sultan Murad — yukarıda söylendiği üzere — Sofya'nın güneybatısındaki Köstendil'i almıştı. Köstendil'de Bulgar prensi Konstantin saltanat sürüyordu. Sultan Murad, Prens Konstantin'in 3 kızından biriyle kendi evlenmiş, diğer ikisini oğulları Şehzade Bâyezid ile Şehzade Yâkub'a vermişti. Köstendil, Sırbistan'ın kapısı idi ve Türk imparatorluğunu metbu tanıyan Sırp kiralığını yakından kontrol için çok müsaitti.

1373'te Bizanslılar, Doğu Trakya'daki Vize'yi geri almak için kuvvetli bir teşebbüs yaptılar. Fakat Bursa'dan bizzat gelen Sultan Murad, bu teşebbüsü akim bıraktı.

1373 ve 1374 yıllarında Kuzey Makedonya, 1375'te Kosova'da mühim yerler fethedildi ve her yıl yeni terakkiler kaydedildi. 1376'da Kuzey Bulgaristan'da saltanat süren ve başkenti Tırnova olan Bulgaristan kralı, daha sıkı şartlarla

Türk devletini metbu tanıdı. Lala Şâhin Paşa'dan sonra Gazi Timurtaş Paşa, Rumeli beylerbeyisi oldu ve selcfinin fütuhatına devam eyledi. 1383'te Timurtaş Paşa artık Arnavutluk'un doğu ve Karadağ'ın güney bölgelerinin fethiyle meşguldü.

Bütün bu bölgelere yüzbinlerce Türk yerleştirildi. Bu suretle bir asra yakın bir zamandan beri devam eden Türk akınları, yerleşme halini aldı. Birçok çevrelerde Türkler o kadar kesafetle yerleştiler ki, yerli halk azınlıkta kaldı. Sultan Murad'ın bu siyaseti, tabiatıyla yeniden bol Türk nüfusunu icap ettiriyordu. Bunun için Hamîd ve Germiyan beyliklerine doğru bir genişleme ve yeni Türk nüfusu kazanma, Rumeli'nin fethi ve Türkleşmesi için şart olmuştu.

1375'te Sultan Murad, Güney Sırbistan'ın en mühim şehri olan Niş önüne geldi. 25 günlük bir muhasaradan sonra Niş, Timurtaş Paşa-zâde Yahşî Bey tarafından fethedildi. Büyük Konstantin'in doğduğu bu şehrin fethi, Sırbistan kralığının Türkler'in eline geçmesini bir vakit mescesinden ibaret hale getiriyordu.

1375'te Hamîdoğlu İlyas Bey ölmüş, yerine Kemâleddin Hüseyin Bey geçmişti. Bu zat, Sultan Murad'ın tazyikiyle 80.000 altın (bugünkü rayiçle 48.000.000 TL.) karşılığında Hamîd beyliğinin yarısından fazlasını Osmanlılar'a satmaya mecbur oldu. Sattığı yerler Akşehir, Beyşehir, Seydişehir, Yalvaç, Şarkikaraağaç ve çevresi idi. Bu suretle Osmanlı toprakları, Karaman ve Germiyan devletlerini biribirinden ayırmakla ve Germiyan'ı Osmanlılar'ın kucacağına düşürmekle kalmıyor, Osmanoğulları'nı Akdeniz sahillerine 70 km. mesafeye getiriyordu. Kuzeyden olduğu gibi, bu sefer batıdan da Karamanoğulları, Osmanlılar tarafından çevriliyordu. Bu hale Karaman gururunun tahammülü beklenemezdi. Netekim az sonra Osmanlı-Karaman harbi başladı.

1378'de ise Germiyan beyi Süleyman-Şah, ana tarafından Mevlânâ'nın torunlarından olan kızı Devlet Hatun'u Sultan Murad'ın oğlu Şehzade Yıldırım 'Bâyezid'e verdi ve gelinin cihazi olarak Kütahya, Tavşanlı, Emet (Eğrigöz), Simav ve çevresini Osmanlılar'a bıraktı. Bu suretle bugünkü Kütahya vilâyetinin tamamı, Osmanlılar'a geçti. Afyon vilâyetinin en büyük kısmı da Osmanlı topraklarına katıldı. Süleyman-Şah, Kula'yı başkent yapıp bu kasabaya çekildi. Artık Osmanlılar'ın Rumeli fütuhatı için şiddetle ihtiyaç gösterdiği Türk nüfusu şimdilik temin edilmiş oluyordu.

1382'de Gazi Timurtaş Paşa, Kuzey Makedonya'nın anahtarı olan Manastır'ı fethetti. Niş ile Manastır'ın bir ara Sırp-lar tarafından geri alındığı, 1385'de Manastır'ın ve 1386'da

Niş'in kesin şekilde fethedildiği anlaşılmaktadır. Sofya ise, en kuvvetli rivayete göre 1382'de alınmıştır. Gene 1385'te Arnavudluk'un kapısı olan Ohri fethedilmiş, Ohri Gölü çevresi açılmıştır. Sofya fâtihi, İnce Balaban Bey'dir ve 10 yıl Bursa ablukasını idare eden Osman Gazi'nin yoldaşlarından Balaban Bey'in oğludur. Sofya, Rumeli beylerbeyliğine merkez olmuştur (bu merkez bazan daha güneybatıdaki Manastır'a götürülmüştür).

1384'te ihtiyar vezir Lala Şâhin Paşa, son seferini Bosna'ya yapmış ve Türkler ilk defa bu tarihte Bosna topraklarına ayak basmışlardır.

Vezir-i âzam Çandarlı Halil Hayreddin Paşa'nın 1385-86 Arnavudluk seferi mühimdir. Hayreddin Paşa, 1385'te İlbasan yakınlarında Devul (Voyussa) çayı kıyısında geçen Savra meydan muharebesinde II. Balşa'nın kumandanlığındaki Arnavut ordusunu imha etti. Prens, maktûller arasında idi. Ertesi yıl Türkler, Akçahisar, İşkodra başta olmak üzere hemen bütün Kuzey Arnavudluk'u fethettiler. Fakat Sultan Murad, üssünden bu kadar uzak bir yerde Türk ordusunun Venedik gibi büyük bir devletle harbe girişmesini katiyen tasvip etmedi. İşkodra ve Venedikliler'e ait diğer kaleler, Cumhuriyet'e iade edildi. Çok mühim olan İşkodra, ancak bir asra yakın bir zaman sonra büyük zorluklarla Venedik'ten alınabilecektir. Arnavutluk'un en mühim şehrinin Venedik'e iadesinden sonra, Türkler'in elinde sadece Doğu Arnavutluk kalıyordu (Debre-Görice bölgesi) (Gibbons, Türkçe trc., 138).

1386'da Halil Hayreddin Paşa'nın oğlu Ali Paşa, 2. vezir (başbakan yardımcısı) oldu. Ali Paşa da kazaskerlikten yani ilmiye sınıfından vezir olmuştur (kazasker ve vezir rütbeleri müsavi olup, bugünkü mareşale tekabül etmektedir). Halil Paşa vezir olunca, yerine Molla Rüstem kazasker tâyin edilmişti. 1387'de Halil Hayreddin Paşa'nın ölümü üzerine yerine henüz genç yaşında olan oğlu Ali Paşa vezir-i âzam oldu. Hayreddin Paşa, Osmanlı sadrâzamlarının en büyüklerindedir. İmparatorluğun teşekkülünde birinci derecede rol oynamıştır. Devletin iç bünyesini kuvvetlendirecek kanunlar koymakta olsun, askerî, mülki, kazai, ilmi teşkilâtta olsun mühim hamleler yapmıştır.

1383'te Candaroğulları'nın Osmanlı tâbiyetine girmesi de Anadolu birliği için mühim bir adım mahiyetindeydi. Sultan Murad'ın ağabeyisi Rumeli Fâtihi Veliâht-Şehzade Gazi Süleyman Paşa'nın kızı Sultan Hatun'un Candaroğlu Süleyman Paşa ile evlenmesi, Süleyman Paşa'nın babası Kötürüm Bâyezid Bey'in de Sultan Hatun'un ablası Efenzed Hatun'la izdiva-

ci, iki hanedanı birbirine yaklaştırdı. Damat II. Süleyman Paşa'nın (1385-1392 = 7) kızlarından birini de Sultan Murad aldı. Bu himaye ile Osmanlı nüfuzu, Yeşilirmak'ın Karadeniz'e döküldüğü çevreye kadar uzanmış oluyordu (*Bezm-i Rezm*, 203, 387).

1385'te Sultan Murad'ın 3 oğlundan ortancası olan Savcı Bey'in babasına karşı ayaklanması, Osmanlı tarihinin ilk ciddi taht kavgasını teşkil eder. Savcı Bey, Edirne'de babasına vekâlet ederken, Bizans'ın teşvik ve yardımı ile ayaklanmıştır. Hızla yetişen Sultan Murad isyanı bastırarak, Şehzade Savcı Bey, Dimetoka'da yakalanıp idam edilmiştir. Cenazesi Bursa'ya getirilip Osman Gazi Türbesi'ne gömülmüştür. 23 yaşlarında olması muhtemeldir. Oğlu olduğu sanılan Dâvud Bey, Macaristan'a kaçmıştır. Bu şehzadenin 1433'te adı Avrupa kaynaklarında geçmektedir (bu tarihte en fazla 57 yaşında olacaktır). Bununla beraber bu Dâvud Bey'in bir düzme-şehzade olması da ihtimal dahilindedir.

Bu vakadan az sonra ihtimal 1386'da vezir-i âzam Çandarlı Hayreddin Paşa, Bizans'ın elinde bulunan mühim Selânik şehrinin muhasara etmişse de, alamamıştır.

Bu sıralarda Bizans'ın vaziyeti gittikçe fenalaşmakta olup, hattâ Venedik'e olan borcunu ödiyemediğinden, Çanakkale sahilindeki küçük Bozcaada'yı (40 km²) Venedik'e satmıştır.

I. Sultan Murad Hudâvendigar'ın son yıllarına doğru Balkanlar'ın birçok bölgesini Türk'leşmiş görüyoruz. Anadolu'dan getirilen göçmenler dışında, daha önceleri buralarda yerleşmiş Türkler'in de bu hareketi kolaylaştırdığı muhakkaktır. Eski Balkan Türkleri'nin bakıyesinin bir kısmının Müslüman olması muhtemeldir. Kitle halinde Müslüman'laşma ise ancak XV. asırda Arnavutlar ve Boşnaklar arasında görülecektir. Diğer kavimlerin hepsi dinlerini korumuşlardır. Bununla beraber, Türk saltanatının en buhranlı devirlerinde, büyük Haçlı ordularının Rumeli'ne girişlerinde bile rahatından son derece memnun olan bu Hıristiyan halkın ayaklandığı vâkı değildir. Bir İngiliz tarihçisinin şu satırlarını kaydetmek, bu hususta fazla söz söylemek lüzumunu bırakmaz: "Osmanlılar'ın tesamuhu, ister siyaset, ister halis insaniyet, isterse lâkaydi neticesi ile meydana gelmiş olsun, şu vâkıya itiraz edilemez ki, Osmanlılar, Yeni-zaman içinde milliyetlerini tesis ederken dinî hürriyet umesini temeltâşı olmak üzere vaz'etmiş ilk millettir. Arası kesilmeyen Yahudi tâzibatı ve Enkizisyon'a resmen muavenet mesuliyeti taşıyan asırlar esnasında, Hıristiyan ve Müslüman, Osmanlılar'ın idaresi altında, ahenk ve vifak içinde yaşıyorlardı" (Gibbons, Türkçe terc., s. 63).

1402 Ankara felâketinden sonra Osmanlı devletinin, kuruluşundakine benzer bir mucize ile, dağılmadan toparlanması ve bu korkunç felâket yıllarında Rumeli'ndeki Hıristiyan tebaanın devlete isyanı akıllarına getirmeyişinin sırrı, Türk idaresinin, o zamanlar dünyanın şüphe yok ki birinci idaresi oluşundadır.

1365'te Macarlar, Bulgaristan kiralığından — Bulgaristan'ın kuzeybatı ucunda Tuna üzerindeki — Vidin şehri ile çevresini almışlardı. İşte bu fetihten sonra Büyük-Macaristan kralı Layoş, 200.000 Bulgar'ı büyük zulümlerle Ortodoks'luktan Katolik'liğe sokmuştur. Böyle bir vaka, bütün Türk tarihinde ne görülmüş, ne işitilmiştir. 1369'da Bulgarlar, Macar idaresine karşı korkunç şekilde ayaklanmışlardır. Böyle bir ayaklanma, Osmanlı idaresine karşı vâkı bile olmamıştır. Fakat 1370'de kiral Layoş, Vidin'e gelmiş, şehri yeniden işgal etmiş, ayaklananların binlercesini işkencelerle öldürtmüştür. Artık bu vaziyette Bulgaristan'ın bu uzak köşesinin de ne kadar büyük bir hasretle Türk idaresini bekleyeceği açıkça meydana çıkar. Bu 1370 sıralarında Türkler, zaten Güney Bulgaristan'ı ellerinde tutuyorlardı.

1388'de Sultan Murad'la Ali Paşa'nın seferi, Bulgaristan'ın fethini hemen hemen tamamlamış, fethedilmeyen pek az yer kalmıştır. Ali Paşa, Silistre, Tutrakan, Zıştovi, Niğbolu gibi Tuna'nın güneyindeki bütün mühim kaleleri, Plevne ve Lofça'yı almış, Deli-Orman ve Dobruca, Osmanlı hâkimiyetine geçmiştir.

Sultan Murad'ın son zamanlarına doğru Türkler, kısa bir zaman için Selânik şehrini de işgal etmişlerse de, sonra boşaltıp Bizanslılar'a vermişlerdir.

Hasılı Balkanlar ve Bizans, tamamen Türk nüfuzuna düşmüş oldu. Bir Slav tarihçi şöyle diyor: "İstanbul Patriki, Papa IV. Urbanus'a 1385'te yazdığı bir namede, Sultan'ı açıkça öğüyor, onun Grek Kilisesi'ne verdiği tam serbestiyi buna sebep gösteriyordu. Murad, yalnız naziz bir politikacı değil, aynı zamanda birinci sınıf bir kumandandı. Büyük bir müsamaha gösterir ve verdiği söze sıkıca sadık kalırdı. Buna mukabil, Osmanlı siyasetini ihlâl edici hareketlere karşı merhametsiz davranırdı... İtimadına lâıyk olmıyanlara Osmanlılar'ın neler yapmaya muktedir olduklarını göstermekten çekinmezdi" (A. Dabinovitch, *Gouverneurs Ottomans et les Grands Seigneurs de Bosnie et de Croatie*, s. 492).

Türkler, Macaristan'la karşılaşmışlardı ve daha büyük karşılaşmalar olması mukadderdi. Fakat Osmanlı donanmasının zayıf olduğu Sultan Murad Hudâvendigâr zamanında,

Venedik ile bir harbden itina ile kaçınılmıştır. 1373 Venedik-Macaristan harbinde Sultan Murad, Venedik'e yardımcı olarak 5.000 Türk piyadesi göndermişti. Bu suretle Balkan fütuhatının yıldırım süratiyle ilerlemesi, çok plânlı ince bir siyasete dayanmıştır. Sultan Murad'ın askerlik ve siyasetteki dehası, bu muvaffakiyeti temin eylemiştir. Avrupa, Türk ilerleyişindeki sürat karşısında hayret içinde kalmıştır.

Bu siyaset sayesinde Papa'nın birçok teşebbüsü akim kalmıştır. Meselâ V. Urbanus'un 28 ocak 1369 tarihli namesinde Venedik ile Ceneviz'i, Türkler'e karşı harbe sevk etmek istemesi, tamamen neticesiz olmuştur. Her iki Cumhuriyet de, topraklarına tecavüz etmez ve ticaretlerini ihlâl eylemez görünen Sultan Murad'a karşı bir harbi göze almayı, çılgınlık saymışlardır. Bu şekilde mümkün mertebe Avrupa'dan tecrit edilen Bizans imparatorluğu ile Sırbistan krallığı, Sultan Murad'a vergi vermeye mecbur olmuşlardır.

İlk Osmanlı-Karaman Harbi (1386-87)

31 aralık 1378'de Sultan Murad'ın kızı Nefise Melek Hatun'la Karamanoğlu Damat Alâeddin Ali Bey'in (1357-1398 = 41) evlenmesi ve bu izdivaçtan Velihaht Sultan-zâde Mehmed Bey'in doğması, iki büyük Anadolu devletini yaklaştırmaktan uzak kalmıştır. 1386 sıralarında Memlûk ve Osmanlı imparatorlukları arasında bir dostluk muahedesi yapılması, Karamanlılar'ı büsbütün telâşlandırmıştır. Çünkü kuzeyden ve batıdan Osmanlılar, doğudan Memlûkler ile sarılmış olan Karaman devleti, güneyde Akdeniz'e ve Memlûkler'e tâbi Kıbrıs krallığına dayanıyordu. Alâeddin Ali Bey, kayınpederi Gazi Sultan Murad'ın Balkan fütuhâtı ile meşgul olduğu sıralarda Avrupa devletleri ile çapraşık münasebetlere girdi ve Osmanlı nüfuzunu kırmak istedi. Bu suretle bir asırdan az fazla sürecek olan ananevi Karaman siyasetini açmış oldu. Candaroğulları'nın Osmanlılar'a tâbi olması ve Osmanlı ordusuna yardımcı birlik göndermesi, Karamanlılar'ı büsbütün ürküttü.

Harbi Karamanoğlu, Osmanlılar'ın Hamidoğulları'ndan satın aldıkları Beyşehir'i işgalle açtı. Pek kudretli Osmanlı devletinin bir köyüne taarruz etmek, en büyük imparatorlukların kolayca cesaret edemeyecekleri bir hareketken Karamanoğlu'nun bu cüreti, ne kadar kısır görüşlü olduğunu göstermektedir. Esasen diğer Anadolu hanedanlarının Osmanlıları gibi bir seri dâhi yetiştirememesi, onları sonunda Osmanlılar'a katılma mecburiyetinde bırakan en mühim sebeplerden biridir.

Bu tecavüz kırılmadığı takdirde Karamanlılar'ın ve on-

dan cesaret alan diğer Beylikler'in Balkan fütubatının en kritik anlarında Osmanlılar'ı Anadolu'da rahatsız edeceklerini çok iyi takdir eden Sultan Murad, derhal Anadolu'ya geçti, Bursa'ya geldi. Anadolu Beylikleri üzerinde nüfuzunu göstermek için, Kastamonu'daki Candaroğlu'ndan yardımcı birlik istedi. Bu birlik gelince, Ali Paşa ve oğlu Veliht-Şehzade Bâyezid Bey'le beraber Karaman seferine hazırlandı. Osmanlı ordusunda, Bizans ile Sırbistan'ın muahede mucibince vermeye mecbur buldukları yardımcı birlikler de vardı. Bu suretle Sultan Murad, Anadolu Beyleri'ne kudretinin derecesini göstermek istiyordu. Bu kudretten ne derece çekinirlerse, Anadolu'da o kadar az Türk kanının akması icap ederdi. Padişahın Karamanoğlu'nun elçisine söylediği şu sözler, bunu açıkça anlatır: "Var Karaman-oğlu'na de, var kuvvetin bâzûsuna getirip her ne sözü ve hüneri varsa edip er olsun, erlik göstereyim, işi bir yana edelim. Bana her yıl gazâyâ mânî' olmağa kasdeder. Mânî-i gazâyâ gazâ, gazây-i ekberdir. Bu yıl kâfirle gazâdan kaldık, bârî onun şerrini del'edelim" (Neşri, I, 222-3).

Sultan Murad'ın Karamanoğlu üzerine yürüyen ordusu 70.000 kişi idi. Ordu, Karahisar'da (Afyon) konaklayıp harb divanı kuruldu. Sol cenahın kumandasını Veliht-Şehzade Bâyezid Bey, sağ cenahını de Şehzade Yâkub Bey aldı. Bâyezid Bey'in yanında Firuz Bey'le Candar ve Sırp (2.000 kişi) yardımcı birlikleri bulunuyordu. Yâkub Bey'in yanında Anadolu beylerbeyisi Sarı Timurtaş Paşa vardı. Rumeli beylerbeyisi Kara Timurtaş Paşa, padişah ile beraber orta cemahtaydı.

Konya yakınlarında 1386 kışında geçen meydan muharebesinde, dünyanın birinci askeri olan Osmanlı askeri, Karaman kuvvetlerini kolayca dağıttı. Muharebede Bâyezid Bey, büyük bir kabiliyet gösterdi ve çok hızlı manevraları ile zaferin en kısa zamanda elde edilmesini temin eyledi. Bu muharebedeki muvaffakiyetinden dolayı kendisine "Yıldırım" lâkabı verilmiştir.

Alâeddin Ali Bey, Konya kalesine sığındı. Tehlikeyi kavradığından, zevcesi Nefise Melek Hatun'u, babası Sultan Murad'ın ordugâhına gönderdi. Kızının ricalarına dayanamayan Sultan Murad, bizzat gelip af dilemek şartıyla damadını bağışlamaya söz verdi. Bunun üzerine Karamanoğlu, Osmanlı ordugâhına gelip kayınbabasının elini öptü ve affını istirham eyledi. Bu hâdise üzerine Anadolu'da Karaman nüfuzu kırılmış, Osmanlı nüfuzu, Sultan Murad'ın seferde gösterdiği ihtimamlı siyaset sayesinde, bütün Anadolu'da parlamış, âdetâ Toroslar'a, Fırat'a dayanmıştır. Netekim Irak ve Azerbaycan

sultanı Ahmed Celâyir'e Bağdad'a gönderdiği namede Sultan Murad, bu maksadı takip eylemiştir. Bu suretle Anadolu birliğini Osmanoğulları'nın gerçekleştireceği katı şekilde anlaşılmıştır. 5 yıl sonra Yıldırım Bâyezid'in yıldırım gibi Anadolu'yu fethedebilmesinde, Sultan Murad'ın bu seferde takip ettiği siyasetin birinci derecede tesiri olmuştur. Bununla Osmanlı hâkimiyetini hiçbir şekilde kabule yanaşmayan Karamanoğlu, Sultan Murad uzaklaşır uzaklaşmaz, Kosova'yı hazırlamakla meşgul olan Haçlılar'la müzakerelere girişmiş, fakat korkusundan Kosova'da Osmanlı ordusuna bir birlik göndermekten de geri kalmamıştır. Bundan sonra Karaman siyaseti, Osmanlılar tarafından yutulmamak için, tam mânasıyla iki yüzlü olacaktır.

Beyşehir'i geri alan Sultan Murad, 1387'de Bursa'ya dönmüştür. Karaman'dan hiçbir toprak fethinde bulunmamasının sebebi, kaynaşmakta olan Balkanlar'ın ahvaline dair aldığı raporlardır.

I. Kosova Zaferi (20 haziran 1389)

Sultan Murad, Karaman seferinden sonra Bursa Yenişehir'i'nde 3 Bizans prensesi ile kendi ve 2 oğlu, Yıldırım Bâyezid ve Yakub Beyler'in düğününü yaptı.

Balkanlar'da ise, Dobruca'daki Moğol Prensligi, Osmanlı metbuluğunu tanımış, bu suretle Türk hâkimiyeti Tuna deltası'na dayanmıştır.

Karamanoğlu'nun muhabere ederek ittifak ettiği Bosna kiralığını cezalandırmak için Kula Şâhin Paşa, 20.000 kişilik bir kuvvetle Bosna'ya girmeye hazırlanmıştır. Fakat böyle bir hareketi bekleyen ve uzun zamandan beri hazırlanan düşman, Niş yakınlarında Ploşnik'te, Türk ordusunu bozmuştur. 1388'de geçen bu muharebede 30.000 kişilik Bosna ve Sırp müttefik ordusu, 20.000 Türk askerini mağlûp etmiş, ancak 5.000 asker geri dönebilmiş, gerisi şehit olmuş, yaralanmış veya esir edilmiştir. Ploşnik bozgunu, Haçlılar'a cesaret vererek onları âkıbeli I. Kosova meydan muharebesinde belli olacak Osmanlı Türkleri'ne karşı III. Haçlı Seferi'ni hazırlamaya sevk etmiştir. Filhakika Çirmen'den 17 yıl geçmiş bulunuyordu.

Düşmanın faaliyet derecesini kavrayan Sultan Murad, hızla mühim tedbirler aldı. Ali Paşa'ya 30.000 asker vererek, Bulgaristan'da Türkler'in elinde bulunmayan son yerlerin fetihini ve Müttefikler'le birleşmeye mahal kalmadan Bulgar kuvvetlerini imha etmesini buyurdu. Ali Paşa bu işi en kısa zamanda muvaffakiyetle başardı. Diğer taraftan Teselya fethet-

dildi. İlk defa olarak Attika yarımadasını ve Atina dukalığını çığnıyen Türk akıncıları Mora'ya girdi ve yarımadaı yağmaladı. Tuna'yı kuzeye doğru atlıyan Türk kuvvetleri, Eflâk'ı (Ulahya=Romanya) tehde başladı. Bulgaristan kiralığının başkenti Tırnova da bu arada alındı. Diğer taraftan Karaman, Aydın, Menteşe, Saruhan, Hamid, Teke, Candar Beyleri'ne emir yazılarak derhal birliklerini Rumeli'ne göndermeleri bildirildi (hepsi göndermiştir). Bulgaristan fethini tamamlayan Ali Paşa, güneye indi; Yanbolu'da Sultan Murad'ın ordusu ile birleşti.

Türk ordusu Yanbolu'dan Tatarpazarcığı yoluyla Sofya'ya geldi. Güncybatıya sapılarak Köstendil'e gelindi ve bu istikamette olduğu istihbar edifen büyük Haçlı ordusuna doğru yüründü. Önden Gazi Evrenos Bey ve Paşa Yiğit'in akıncıları gidiyordu. Priştine'nin güneyindeki Kosova sahrasında Müttelik ordusu ile Türk ordusu karşı karşıya geldi. Müttelikler, büyük devlet olarak Macaristan ve Lehistan, ikinci derecede devletler olarak da Sırbistan, Bosna kralığı, Eflâk (Romanya), Boğdan (Moldavya), Hırvatistan (Macaristan'a tâbi), Bohemya (keza), Arnavut prenslikleri ve can çekmekte olan Bulgaristan kralığı idi. Haçlı ordusu, Türk ordusundan sayı bakımından hayli üstündü. Sultan Murad'ın Haçlı seferinin hazırlanışını çok evvelden haber alışı, fevkalâde faydalı olmuştu. Ali Paşa, 30.000 kişilik ordusu ile Tuna'ya kadar olan Bulgaristan'ı Türkiye'ye katmış, Bulgar kuvvetlerini ezerek, Haçlılar'a katılmasına mâni olmuştu. Mora'ya kadar yapılan akınlar da düşmana dehşet vermişti. Hattâ Sultan Murad'ın Mora'yı almaya niyetli olduğunu sanan Venedik, büyük ölçüde harb hazırlıklarına başlamıştı. Gene bu müddet içinde bütün Anadolu beylerinin birlikleri yetişmişti. Sultan Murad da yanında Germiyan (Kütahya) sancakbeyi olan büyük oğlu Veliâht-Şehzade Yıldırım Bâyezid Bey ve Karası (Balıkesir) sancakbeyi olan küçük oğlu Yâkub Bey olduğu halde, Ali Paşa ile birleşmişti. Sırp kaynaklarının da itiraf ettiği gibi Türk ordusu, yürüyüşü sırasında en küçük bir tahribat yapmadı. Orduda, o zaman pek iptidai olan bir topçu birliği de bulunuyordu. Bununla beraber topun meydan muharebesinde hiçbir rolü yoktu. Daha çok sesiyle düşmanı ürkütünek için kullanıldığı sanılmaktadır.

Türk sağ cenahına Yıldırım Bâyezid, sol cenahına Yâkub Beyler kumanda ediyorlardı. Her iki cenahda ihtiyat olarak 1.000'er okçu vardı. Bunlar muharebenin en kızgın devresine kadar müdahale etmiyecekler, bu devrede düşmanı oklamaya başlayacaklardı. Rumeli beylerbeyisi Kara Timurtaş Paşa,

Veliaht'ın, Anadolu beylerbeyisi Sarıca Paşa, Şehzade Yâkub'un maiyetinde idiler. Evrenos Bey'in akıncıları sağ cenahda, Anadolu beyliklerinin birlikleri ise sol cenahda yer almıştı. Orta cenahda Başkumandan'la vezîr-iâzam Çandarlızade Ali Paşa bulunuyordu. Sağ cenah ihtiyatına Malkoç Bey, sol cenah ihtiyatına ise Hamidoğlu veliahtı Mustafa Bey kumanda ediyordu. Topçu birliğinin başında Haydar Ağa vardı (Türkler ilk defa bu muharebede top kullanmışlardır).

Düşmanda da bir topçu müfrezesi vardı. Başkumandan Sırbistan hükümdarı Lazar idi. Sağ cenaha yeğeni ve damadı Prens Brankoviç, sol cenaha da Bosna kralı Tvrtko kumanda ediyordu. Balkan ve Orta Avrupa milletlerinden birlikler vardı: Sırlar, Bulgarlar, Makedonlar, Arnavutlar, Ulahlar, Moldavyalılar, Karadağlılar, Hırvatlar, Slovenler, Slovaklar, Çekler, Macarlar, Transilvanyalılar, Lehler, Bosnalılar vs.

Büyük meydan muharebesi 8 saat sürdü. 8 saat içinde Türkler, Müttefikler'i tamamen imha ettiler. Kesin neticeyi Yıldırım Bâyezid aldı. Sol cenah bozulmak üzereyken kendine has pek hızlı bir manevra ile yetişip düşmanı çeviren Veliaht-Şehzade, Müttefikler'in korkunç yarma hareketlerine rağmen kışkacını açmadı ve perişan olan düşmanı yok etti. Başkumandan Lazar da dahil olmak üzere bütün düşman ordusu, Kosova sahrasında kaldı. Küçük ve dağıntı düşman müfrezeleri kaçmak isterlerken, artlarından yetişen Şehzade Yâkub Bey tarafından kılıçtan geçirildi. Ortaçağların en büyük örnek imha muharebelerinden biri gerçekleşmiş oldu.

Muharebenin sonuna doğru artık zafer tamamen belli olunca, Sultan Murad, muharebe sahasını gezip son emirlerini verirken, bir şey söylemek isteğiyle yanına sokulan yaralı bir Sırp asilzadesi, Lazar'ın damadı Miloş tarafından hançerle kalbinden vurularak şehit edildi. Miloş, Türkler tarafından derhal parçalandı. Bir-iki saat yaşayan Sultan Murad, etrafında ağlaşan kumandanlara, oğlu Yıldırım Bâyezid'e kendisine itaat ettikleri gibi itaat etmelerini vasiyet etti.

Padişahın iç organları Kosova sahrasına gömüldü. Cenazesi Bursa'ya nakledilip Çekirge'deki türbesine defnedildi. Kosova'daki türbesi, zamanımıza kadar Balkan Müslümanlarının mukaddesi saydıkları bir ziyaret yeridir. (*)

(*) Meşhed-i Hudâvendigâr, şimdi Yugoslavya tarafından tıllı bir yer şeklinde muhafaza edilmektedir. Sultan Murad'ın mütevazı türbesinin karşısına Sırlar, 15 metre boyunda muazzam bir Miloş Âbidesi yapmışlardır. Türbe, Sırlar tarafından soyulmuştur. Meselâ türbeden çalınan Memlûk Sultanı'nın meşhede konmak üzere gönderdiği 2 şamdanı, Atina'da R. E. Ünaydın satın almıştır (meşhed'in bugünkü şekli: S. Eyiç, *Kosova'da Meşhed-i Hudâvendigâr*, *Tarih Dergisi*, XII-6, 71-82).

Düşmanı takipten dönen Şehzade Yâkub Bey, Türk kumandanlarının tavsiye ve Yıldırım'ın tasvibiyle babasının çağırında boğduruldu. Babasının şahadetini işitmemiştir ve ordunun büyük bir birliğinin başında olduğu için, bu fevkalâde anda ağabeyisi Savcı Bey gibi saltanata hak iddia etmesinden ve devletin bünyesini sarsmasından korkulmuştur. Bununla beraber Kosova'nın muzaffer kumandanlarından olan Şehzade'nin katli, orduda büyük teessürle karşılandı. Şehzade, 27 yaşlarında idi. Sultan Murad'ın başka oğlu olmadığı için, Yıldırım tek başına ve en kuvvetli rivayete göre 29 yaşında 4. Osmanlı padişahı oldu. Yâkub Bey'in cenazesi de babasındaki ile beraber Bursa'ya götürülüp Sultan Murad'ın yanına gömülmüştür.

Yıldırım Bâyezid'in emriyle Kosova'dan hemen sonra Paşa Yiğit ile Firuz Bey, Bosna topraklarına ve Vidin'e akın yaparak düşmana gözdağı verdiler.

Kosova zaferi, Türk tarihinin mühim hâdiselerindendir. "Kosova meydan muharebesi, 5,5 asır için Doğu Avrupa'nın mukadderatını tâyin etti" (Benoist-Méchin, s. 39). "Neticesi itibariyle fevkalâde ehemmiyetli bir hâdise, Balkan yarımadasını asırlar boyunca Türk hâkimiyeti altına koyacak Kosova muharebesi.." (Nikos A. Bees, *Mora*, İA, VIII, 418a).

Gazi Sultan Murad Hudâvendigâr'ın şahadeti, bütün İslâm âlemini büyük teessür içinde bırakmıştır. Memlûk sultanı Barkuk, Padişah'ın Bursa'daki türbesine konmak üzere kıymetli eşya göndermiştir. Sultan Murad'ın fetihleri yalnız Anadolu'da değil, bütün Müslüman âleminde heyecan ve sevinçle takip edilmiştir.

Sultan Murad'ın Şahsiyeti

Sultan Murad'ın saltanatu, 1362 martından 1389'un 20 haziranına kadar 27 yıl, 3 aydır. Şahadetinde 63 yaşında idi (Bursa'nın fethi senesi olan 1326'da doğmuştur).

Sultan Murad'ın şahsiyetinin azametinde ve Türk tarihindeki rolünde eski ve yeni bütün tarihçiler birleşmektedir. Anadolu Beylikleri'ne, Karamanoğulları da dahil olmak üzere söz geçirmesi, hepsinin Kosova'ya an kaybetmeksizin gönderdikleri birliklerle sabittir. Bu suretle Osmanoğulları'nın nüfuzu, Toroslar'a ve Fırat'a kadar dayanmış, Yıldırım'ın ilk yıllarındaki büyük Anadolu fütuhatının mânevi temelleri atılmıştır.

Dâhi asker ve devlet adamı olan ve hayatında "Melikü'l-meşâyikh Gaazi Murâd = derviş-gazilerin şeyhlerinin kırak

Murad Gazi" diye anılan Sultan Murad, bütün hareketlerinde muayyen bir plâna dayanmış, son anına kadar hareket kabiliyetinden ve dehasından hiçbirşey kaybetmemiştir. 37 muharebede bizzat bulunarak hepsini kazanmış ve yenilmez bir kumandan şöhreti yapmıştır (Phrantzes, Bonn tab'ı, s. 81).

İngiliz tarihçisi Gibbons'dan (Türkçe terc., 156): "Saltanatı müddetince, hiçbir devlet adamı tarafından üstüne çıkılamayan bir kıyasetle Osmanlılar'ın mukadderatını idare etmiştir. Murad'ın hükümdarlığı esnasında vukua gelen inkılâplar, bütün tarihin en hayret veren vakıalarından biridir. Kendisinin harb hususundaki cevvaliyet ve gayreti babasınınki gibi idi. Fakat babasının tahayyül ettiğiinden daha geniş bir icraat sahasına yayılmış olduğu için, daha müşkül vaziyetlere mâruz kaldığı halde, gevşememişti. Emrindeki kumandanvalilerin hiçbirisi ile arasında anlaşmazlık olmadı. Rumlar'a karşı muamelesi, onların seciyesini tâyinde mükemmel bir feraseti olduğunu gösteriyor. Bizans Kilisesi erbabının nazârında bir kâfir ve İsa düşmanı idiyse de, Hıristiyanlar'a Papalık'tan daha iyi muamele etmekle, teveccüh ve muhabbetlerini kazanmıştır."

Bizanslı tarihçi Hankondilas'dan (Paris tab'ı, s. 29): "Murad hayatında birçok tehlike atlatmış, büyük işler görmüş, Rumeli ve Anadolu'da 37 kadar mühim muharebeyi idare ederek hepsinde zaferi kazanmıştır. Düşmana muharebe meydanını bıraktığı ve arka çevirdiği görülmemiştir. İşlerini tanzim etmekte ve her şeyi münasip vakti hulûl edince yapmakta mahirdi. Muharebede çok cesur olup, şaşırmaz ve telâş göstermezdi. Gençliğinde olduğu gibi aynen ihtiyarlığında da çalışkan, enerjik ve sertti. Maksadını istihsal etmek için iyice düşünür, sonra harekete geçerdi. Maksadını temin edecek hiçbir tedbiri ihmal etmezdi. Kendisine itaat eden bütün milletlere ve sarayındaki efrada yumuşak muamele ederdi. Yerinde mükâfatları hiç ihmal etmezdi. Muharebeden önce ordusuna parlak sözler söyleyip teşci ederdi. En küçük hataları, tekerrür etmemeleri için, şiddetle cezalandırırdı. Verdiği söze sadık kalmak hususunda en başta gelen hükümdarlardandı. Aleyhine davrananlar hiçbir zaman elinden kurtulamamışlardır. Maiyeti ondan korkularından titrerlerdi. Fakat aslında o, maiyetine karşı, hiç kimsede görülmemiş bir sevgi beslerdi."

Fransız tarihçisi Grenard'dan (s. 52): "Bu sırada Osmanlılar'ın başında, en büyük hükümdarlarından biri olan Sultan Murad bulunuyordu. Sultan Murad, şahsi değeri bakımından zamanının Avrupa'sında eşine tesadüf edilemiyen bir hüküm-

dardı. Yalnız fevkalâde bir asker, hızlı ve yerinde hareketleriyle büyük bir strateji üstadı değil, aynı zamanda nafiz bir siyaset adamı idi. Düşmanlarının maddi ve ruhi kaynaklarını takdir etmekte yanıldığı görülmemiştir. Doğuştan hükümdar yaratılmıştı. Hizmetinde bulunanların tam itimadını ve minnetkarlığını haizdi. Zaten bu baş olarak yaratılmak, Türk milletine mahsus karakterlerdendir. Murad'ın babası ve büyük-babası da böyle adamlardı. Murad'ın sayesinde, küçük Osmanlı kavmi, bir tek mefkûre peşinde birleşen bir millet olmuştu. Murad'ın muvaffakiyetindeki genel sebep budur. Sultan Murad'ın tahta çıkması ile, milletin istikbali belli olmuştu. Ölümünde ise, bu istikbal, 5 asır için temin edilmiş vaziyetteydi."

Sultan Murad Devrinde Osmanlı İmparatorluğu'nun Umumi Durumu

Candaroğulları'nın Osmanlı himayesini kabulü ve Sultan Murad'dan başka Veliâht-Şehzade Bâyezid Bey'in de Karadeniz bölgesindeki faaliyeti, Kelkit ve Yeşilirmak vâdilerinde Osmanlı hâkimiyetine başlangıç olmuştur. Amasya'da hüküm süren Şâdgeldi Paşaoğlu Ahmed Paşa, Eretnalılar'a ve 1380'den sonra Kadı Burhâneddin'e tâbi iken, Osmanlı tâbiyetine girmişti. Bu vaziyetten hoşlanmayan Kadı Burhâneddin, Amasya üzerine yürüyünce, Yıldırım Bâyezid imdada yetişmiş ve Amasya ile Zile'ye kadar gelerek, bu çevreden Kadı Burhâneddin'i kovmuştur. Bu suretle Sultan Murad'ın Türkiye hükümdarlığı, Sultan Orhan'inkinden çok daha gerçek bir çehre iktisap eylemiştir.

I. Murad devrinde Osmanlı teşkilâtı çok genişlediği gibi, kültür de ilerlemiştir. I. Murad'la çağdaş olan Şeyh Bahâeddin Nakşibend ile Hâfız-ı Şîrâzî'nin tasavvuf ve şiir tesirleri, Osmanlı ülkesine de nüfuz etmiştir. İleride teşkilât ve kültür bahislerinde, bu devir de toplu şekilde gözden geçirilecektir.

Çandarlılar

I. Murad devrinde Osmanlı teşkilâtında birinci derecede âmil olan şahsiyet, Çandarlı Kara Halil Hayreddin Paşa olup, Osmanlı tarihinin Köprülüler'le beraber en meşhur vezir ailesi olan Çandarlılar'ın atasıdır. 1305'e doğru Eskişehir'in Sivrihisar kasabasına bağlı Cendere köyünde, Ali adında birinin oğlu olarak dünyaya gelmiştir. Osman Gazi'nin kayınpederi Şeyh Edebalı'nın akrabasındandır. Muntazam bir medrese tahsili gördü, Orhan Gazi'nin cülusunda Bilecek kadısı, 1330'

da İznik kadısı, az sonra da o zaman şeyhulislâm mesabesinde olan Bursa kadısı oldu. I. Murad tahta geçince (1362), kazaskerliğe yükseldi (o zamanlar tek kazasker vardı). Kazaskerlik, askerî-mülki rütbe olan vezirlikle müsavi bir dinî-ilmî-kazai rütbe olup, o çağda daha kazaskerin üzerinde şeyhulislâm yoktu. I. Murad devrinde devlet dünyanın en büyük devletleri arasına girince, bu hızlı yükselişle mütenasip teşkilatlanmaya ihtiyaç vardı. İşte bu idari, mülki, askerî, mali teşkilâtta Hayreddin Paşa, önce kazasker, sonra vezir-i âzam (başbakan) olarak, en mühim rolü oynamıştır. Türkiye'nin istikbalini ve kaderini hazırlayan bu çalışmalardan sonra Hayreddin Paşa, 22 ocak 1387'de 82 yaşlarında Serez'de öldü. Yerine babası gibi büyük bir vezir olan Ali Paşa getirildi. Serez'de ölen Çandarlı, İznik'e gömüldü. 1922'de Yunanlılar tarafından tahrip edilen türbesi, Cumhuriyet devrinde yeniden yapılmıştır. Gelibolu ile Serez'de 2 cami ve daha başka hayır eserleri yaptırmış, ilmi eserler yazmıştır. Türkiye'nin kuruluş ve yükselişinde birinci derecede hizmet edenlerden bulunan Hayreddin Paşa, en büyük birkaç Osmanlı sadrâzamından biridir.

Hayreddin Paşa, Osmanlı devletinin — şimdiki bilgimize göre — 5. vezir-i âzamıdır. Alâeddin Paşa, Nizâmeddin Ahmed Paşa, Hacı Paşa ve Sinâneddin Yusuf Paşa'ya halef olmuştur. (ileride verilecek olan vezir-i âzam cetvellerine bakınız). Oğlu Ali Paşa, bütün Türkiye tarihinde (Selçuklu ve Cumhuriyet devirleri dahil) en çok iktidarda kalan başbakandır. 22 ocak 1387'den 1406 sonlarındaki ölümüne kadar 20 yıla yakın aralıksız bu makâmı muhafaza etmiştir.

1389'da İmparatorluk

1362 martında 95.000 km' kadar olan Osmanlı devleti, 20 haziran 1389'da, yani 27 yıl sonra, takriben 500.000 km'ye yükselmiş ve Avrupa toprakları (291.000 km'), Asya topraklarını (208.000 km') geçmiştir. Bu suretle Sultan Orhan'ın bıraktığı topraklar, 5 mislinden biraz fazla büyümüştür.

Asya toprakları, şimdiki mülki taksimata göre şu vilâyetleri içine almaktadır: Bursa, Balıkesir, Bilecik, Kocaeli, Sakarya, Eskişehir, Bolu, Kütahya, Afyon, Çanakkale (Asya kısmı, İmroz ile Bozcaada hariç), Ankara (Keskin, Kırıkkale ve Koçhisar hariç), İstanbul (Asya toprakları, Adalar hariç), Konya'dan Akşehir, Beyşehir ve Seydişehir, Isparta'dan Yalvaç ve Şarkikaraağaç, Manisa'dan Soma ve Kırkağaç, İzmir'den Bergama, Kinik ve Dikili; himaye bölgeleri olarak: Candaroğulları (Kastamonu, Sinop, Samsun, Zonguldak, Çankırı,

kısmen Çorum), Hamidoğulları (Burdur ve Yalvaç ile Şarkı-karaağaç hariç Isparta) ve Amasya Beyliği (Hamidoğulları, 1382'de resmen Osmanlı himayesini kabul etmiştir).

Avrupa toprakları: Gelibolu yarımadası, Edirne, Kırklareli ve Tekirdağ vilâyetleri, Çatalca kazası, Bulgaristan, Batı Trakya (Semendirek Adası hariç), Güney Makedonya (bugünkü Yunan Makedonyası, Taşoz Adası ile Selânik şehri ve Halkidikya yarımadası hariç), Teselya, Kuzey Makedonya (bugünkü Yugoslav Makedonyası), Kosova, Niş yani Güney Sırbistan, Doğu Arnavutluk, Doğu Karadağ; himaye bölgeleri olarak: Dubrovnik Cumhuriyeti, Dobruca Prenslığı ve Sırbistan Prenslığı, yani Belgrad hariç (Macaristan'a aittir) Sırbistan, Dobruca (bugün Romanya'ya ait) ve Dalmaçya'nın güney kıyısından bir parça.

Anadolu'da Osmanlı devletinin batısında Ege Denizi, kuzeyinde Marmara Denizi ile Karadeniz, doğusunda Kadı Burhâneddin kırallığı, güneydoğusunda Karamanoğulları, güneyinde Tekeoğulları, güneybatısında Germiyanogulları ile Saruhanogulları bulunuyordu. Aydın ve Mentеше beylikleri ile Osmanlı sınırı yoktu. Doğu Karadeniz kıyılarında Candaroğulları ile Trabzon imparatorluğunun sınırı vardı. Amasra başta olmak üzere birkaç yerde de küçük Ceneviz iskeleleri mevcuttu.

Balkanlar'da devlet, güneydoğuda Bizans ve doğuda Karadeniz ile çevrili idi. Kuzeydoğu sınırını Tuna nehri teşkil ediyor, kuzeydoğudan batıya doğru önce Boğdan (Moldavya), sonra Eflâk (Romanya) Prenslikleri hudut teşkil ediyordu. Kuzeybatıda ve kuzeyde Büyük-Macaristan kırallığı bulunuyordu. Kuzeybatıda Bosna kırallığı vardı. Batıda Dubrovnik vasıtasıyla Adriyatik'e çıkılıyordu. Venedik Cumhuriyeti ile Arnavut prenslerine ait topraklar burada hudut yapıyordu. Henüz Epir fethedilmediği için, Yunan Denizi'ne çıkılamamıştı. Güneyde Atina Dukalığı ile hudut vardı. Güneydoğuyu Ege Denizi kaplıyordu. Güneyde Bizans'a ait Selânik ile Halkidikya yarımadası yer alıyordu. Ege Adaları, Venedik, Ceneviz, Şövalyeler, Bizans arasında paylaşılmıştı. Hiçbir Türk adası yoktu. Ağrıboz, Girit, Sikladlar gibi en mühim adalar, Venedik'in elindeydi.

V. YILDIRIM SULTAN BÂYEZİD ANADOLU BİRLİĞİ'Nİ GERÇEKLEŞTİRİYOR (1389-1400)

Kosova'dan Sonra

KOSOVA'NIN Avrupa'da ve Asya'da tesirleri büyük oldu. Osmanlı ve Memlûk imparatorlukları arasında ittifaka benzer yeni bir dostluk muahedesinin akdi, Avrupa'da Türkler'e karşı kuşkuyu son haddine getirdi. Esasen Kosova'dan sonra muzaffer Türk akıncıları, Avrupa'yı dehşet içinde bırakmışlardı. Neretva vâdisine kadar Bosna'yı çiğniyen akıncılar, 1390'da Sirmiya'ya girdiler ve Galambotz kasabasını aldılar. Macaristan kiralığının güney toprakları çiğnendi. İtalya devletlerinden, Yıldırım Bâyezid'e cülûsunu tebrik etmek üzere elçiler geldi.

1390'da Bizans'ta imparator değiştirecek ve yeni imparator nasbedecek derecede nüfuz kazanan Yıldırım, Alacahisar camiinde (Niş ile Semendire arasında), Sırp prensesi Maria Olivera Despina ile evlendi. Sırbistan despotluğu, daha sıkı vergilerle devlete bağlandı. Yapılan anlaşmaya göre vergisi artırılan Sırbistan, istediği anda Sultan'ın emrine göndermek üzere tam teçhizatlı 20.000 askeri hazır tutacaktı. Kosova zaferinden sonra Sırbistan devletinin ilgası ve doğrudan doğruya Osmanlı imparatorluğuna katılması bekleniyordu. Padişahın bu suretle hareketi, Sırp'ları memnun etti. Sultan Bâyezid'in Balkanlar'da yeni bir fütuhât hamlesine kalkışması, Anadolu ahvali ile alakadardı.

Sultan Murad Hudâvendigâr'ın tarih sahnesinden çekilmesini fırsat bilen ve ihtimal yeni padişahın ateşin şahsiyetini ve askerlik dehasını takdir edemiyen Anadolu Beyleri, Karamanoğlu Alâeddin Ali Bey'in — ki Yıldırım'ın eniştesi oluyordu — teşvikiyle, Osmanlı hâkimiyet ve nüfuzunu silkip atabileceklerini sandılar.

1390 senesi ile 1391'in ilk aylarında Yıldırım, şahsına has

süratle Anadolu Türkmen Beylikleri'ni Osmanlı birliğine katmış ve bu baş döndürücü muvaffakiyet, Türkiye birliğinin temellerini atmıştır. Rumeli tarafında şimdilik emniyet vardı. Kosova darbesinden sonra yakın zamanlarda ikinci bir teşebbüs beklenemezdi. Devletlerini ilga etmediği için Sırplar, Yıldırım Bâyezid'e minnettar idiler ve Macaristan'ın her hangi bir teşvikine kapılmaları muhtemel değildi. Manastır'da Paşa Yiğit, Niğbolu'da Firuz Bey, Serez'de Evrenos Bey, akıncıları ile, hududu muhafazaya muktedirdiler. Kuzey Makedonya ile Güney Sırbistan'a yeniden büyük ölçüde Türk göçmeni yerleştirilmişti.

Batı Anadolu Beylikleri'nin İlhakı

Karamanoğlu Alâeddin Ali Bey'in 2. Osmanlı-Karaman harbini çıkarma sebebi gülünçtü. Karamanoğlu, kayınbiraderi olan Şehzade Yâkub'un kanını diğer kayınbiraderi Yıldırım Bâyezid'den dâva etmek iddiasında bulunuyordu. Anadolu Beylikleri arasında Osmanlılar lehine statüko'nun bozulmasının korkunç bir şekilde aleyhinde olan Karamanoğlu, Osmanlılar'ın Hamîdoğlu'nu tazyikan satın aldıkları Akşehir, Beyşehir, Seydişehir, Yalvaç, Şarkikaraağaç kasabalarını Osmanoğulları'ndan koparmak istedi. Beyşehir'ni aldı. Saruhan, Aydın, Teke, Hamîd, Menteşe, Germiyan Beylikleri'ni, Osmanlılar aleyhine tahrike muvaffak oldu. Bunlardan Hamîdoğulları, Osmanlılar'a tâbi idiler. Diğerleri ise — Karamanlılar dahil — Osmanlı hegemonyasını fiilen kabul etmiş bulunuyorlardı. Germiyanoğlu II. Yâkub Bey, eniştesi Yıldırım Bâyezid'e Devlet Hatun'la evlenmesi münasebetiyle verilen eski Germiyan başkenti Kütahya ile civarını işgal etti. Bu suretle Anadolu'da Osmanlılar'a karşı tam mânasiyle bir ayaklanma oluyordu. Anadolu'nun Osmanlılar'dan sonra en kudretli hükümdarı olan Kadı Burhâneddin, esasen azılı Osmanlı düşmanı idi. Sultan Murad, güc kullanarak Beylikler'i ilhak yoluna gitmemiş, fakat ilerisi için bu zemini hazırlamıştı. Avrupa fütuhatını durdurmak göze alındığı takdirde, Anadolu Beylikleri'ni Osmanlı birliğine katmak mümkündü. Bütün Beylikler'in müttefik kuvvetleri, dünyanın en iyi ve tecrübeli birliklerine sahip olan Osmanlı ordusuna karşı koyamazlardı. Ancak burada Sultan Murad'ın inceden inceye hesap ettiği bir nokta vardı. Kardeş Türk kanının akıtılması, Avrupa'daki vaziyeti de tehlikeye koyardı. Çünkü Osmanlılar, Avrupa'da fetih ve yerleşme hareketleri için, Anadolu Türk nüfusuna mümkün olabildiği kadar çok miktarda, şiddetle muhtaç idiler. Üstelik Avrupa'da rahat hareket edebil-

mek için, Anadolu vilâyetlerinin tam bir sükûnet içinde olması lâzımdı. Gerçi Anadolu halkı, muazzam bir istikbale namzet görünen gazi Osmanlı padişahlarına hayran idiler. Her beylikten akın akın gelen halk, Osmanlı topraklarına yerleşiyor, Rumeli'ne gidiyor, Osmanlı ordusuna giriyordu. Fakat en az bir asırdan beri, Selçuklu imparatorluğunun dağılmasından beri teşekkül etmiş olan bir mahallilik hissi de mevcuttu. Osmanoğulları'nın dehâlarına sahip olmasalar bile, her bölge halkı, kendi beylerini seviyor ve sayıyorlardı. Fakat Osmanlılar'la icabında bir harbi göze alacakları son derecede şüpheli idi. Osmanlı ilhakı onlar için nihayet bir hanedan değişmesinden ibaretti. Üstelik Osmanlı birliğine girmenin maddi ve mânevi nimetleri, Beylikler halkını gittikçe fazla düşündürmeye başlıyordu. İşte Yıldırım'ın Anadolu birliğini gerçekleştirdiği 1390 yılında Anadolu halkının ruhi durumu bu merkezde idi.

Netekim Karamanoğlu, Anadolu Türk halkını, bir müstevliye karşı koyar şekilde Osmanlılar'a karşı tahrik edebileceğini sanmakla temelinden aldanmıştı.

Osmanlılar'a tâbi olan Candaroğlu II. Süleyman Paşa, Sultan Bâyezid'in amcası Rumeli Fâtihî Süleyman Paşa'nın damadı idi. Karamanoğlu'nun parlak vaatlerine kulak asmadı ve metbuuna sadık kaldı. Derhal Osmanlı ordusuna bir yardımcı Kastamonu birliği gönderdi. Osmanlı ordusunda, Bizans ve Sırp birlikleri de vardı. Sultan Bâyezid, Kütahya'ya geldi. Kayınbiraderi Germiyanoglu II. Yâkub Bey, gelip derhal el öptü. Fakat kendisi Rumeli'nde iken Kütahya'nın işgalini affetmiyen Yıldırım, çok değerli ve temiz bir şahsiyet olan II. Yâkub Bey'i, veziri (başbakanı) Hisar Bey'i yanına katarak Edirne'nin İpsala kasabasına gönderdi. Germiyan Beyliği, Osmanlı birliğine katıldı. Bu suretle Uşak ve Denizli ilhak edilmiş oldu. Denizli'ye gelen padişah, oradan Aydın Beyliği'ne girdi. Aydınoglu İsa Bey, tek silâh atmadan teslim olduğu için, hakkında lûtufl gösterildi. Beyliği ilhak edilmekle beraber, kendisine Tire kasabası ve civarı malikâne olarak verildi. Aydın'ın başkenti Ayasluğ (Efes'in az kuzeydoğusunda Selçuk) şehrine gelen Yıldırım, güneye indi ve Men-teşe (Muğla) topraklarına girdi. Mentешеoğlu Mahmud Bey de hiçbir mukavemet göstermeksizin padişaha arz-ı tazimatta bulundu. Kendisine Bergama şehri malikâne (Osmanlı tâbirince "dirlik") verildi. Tekrar kuzeye çıkan padişah, Saruhan Beyliği'ne (Manisa) girdi. Nedense korkan Saruhanoglu Orhan Bey, Mentешеoğulları'ndan Mehmed Bey'le beraber Sinop'a gidip Candaroğlu İsfendiyar Bey'e sığındı. Bu suretle

İzmir ve Manisa da Osmanlı birliğine katıldı.

Germiyan, Aydın, Menteşe ve Saruhan Beylikleri'nin ilhakı, 1390 yılının şubat ve mart aylarında vuku bulmuştur. Bu suretle Manisa, İzmir, Aydın, Muğla, Uşak, Denizli Osmanlı birliğine katılmakla kalmadı, Osmanlılar, Menteşe sahillerinden Akdeniz'e çıkmış oldular. Ege'nin en parlak limanları ele geçirilmiş oldu. Aydın, Menteşe ve Saruhan donanmaları Osmanlılar'a geçti ve Osmanlılar, ilk defa büyük bir donanmaya ve denizci halka sahip oldular. Saruhan Tahtı, Manisa merkez olmak üzere, Karası tahtında oturan yani sancakbeyi olan Yıldırım'ın büyük oğlu Veliiaht-Şehzade Süleyman'a, Aydın Tahtı yani sancakbeyliği de padişahın 2. oğlu Şehzade Ertuğrul'a verildi.

Manisa ile Uşak arasındaki Alaşehir, Bizans'ın Anadolu'daki tek kalesini teşkil ediyordu. Manisa şehrinin 1313'te Saruhan Bey tarafından Bizans'tan fethedilmesine rağmen, bir ara Türkler tarafından alınmakla beraber, Alaşehir'e doku-nulmamıştı. İmparator V. İoannes Paleologos ile oğlu II. Manuel, Osmanlı ordusunda ve padişahın maiyetinde bulunuyorlardı. Yıldırım, İmparator'u taziyik ederek Alaşehir'in teslimini istedi ve bu suretle burası da Osmanlılar'a geçti.

Büyük bir deniz gücüne sahip olan Sultan Bâyezid, Alaşehir'den Gelibolu'ya geldi. Gelibolu'da tersane inşasını ve burasının Türk donanmasına merkez olmasını emrettikten sonra, tekrar Anadolu'ya geldi.

Yıldırım'ın 2. Anadolu Seferi

Bu 2. Anadolu seferinde de imparator Manuel Paleologos, Yıldırım'ın yanında idi. Ankara'ya gelen padişah, 1390-91 kışını orada geçirdi ve o kışı, Karamanoğlu'nun başının üzerinde muazzam bir tehlike teşkil ederek tamamladı. 1391 başında Ankara'dan Isparta'ya geldi. Bu beyliğin veliahtı olan Hamidoğlu Mustafa Bey, bir birliğin başında Kosova meydan muharebesine katılmıştı. Hamid Beyliği, Osmanlılar'a tâbi idi. Fakat Karamanlılar'ın yanı başında olduğu için, onların tehdidinden kurtulmasına imkân yoktu. Bu sıralarda 6 yıldan beri tahtta bulunan Hamidoğlu Hüseyin Bey ölmüştü. Bundan faydalanan Karamanlılar, bir kısım Hamid topraklarına el koydular. Fakat beyliğin en mühim kısmı, Isparta ve Burdur, Osmanlılar'a geçti. Beyşehir, Eğridir, Burdur, Acı Gölleri, Osmanlı gölleri oldu. Veliiaht Hamidoğlu Mustafa Bey, sancakbeyi payesiyle (bugünkü tümgenerale müsavidir) Osmanlı hizmetine girdi. Hamid Tahtı yani Isparta sancakbey-

liği. Yıldırım'ın oğullarından Şehzade İsa'ya verildi.

Bundan sonra Sultan Bâyezid, Isparta'dan Antalya'ya geldi. Antalya'da, Hamidoğulları'ndan ayrılan ve Tekeoğulları denen hanedan hüküm sürüyordu. Bu beylik de Osmanlılar'a katıldı ve Teke (Antalya) sancakbeyliğine Firuz Bey tâyin edildi.

Teke'den tekrar Isparta'ya gelen padişah, 1391 senesinin baharında doğuya doğru ilerliyerek Karaman beyliğine girdi. Bir yıldanberi başına geleceklere dehşet içinde bekliyen Karamanoğlu Damat Alâeddin Ali Bey, bir meydan muharebesi kabul etmeyi çılgınlık sayarak Taşeli'ne, yani güneyde Akdeniz kıyılarına çekildi. Tekeoğlu Mustafa Bey de, Kahire'ye gidip Memlûk sultanına sığınmıştı.

Yıldırım, Konya şehrine girdi. Diğer beyliklerin ilhakında olduğu gibi, Osmanlılar'ın azılı düşmanı olmasına rağmen Karamanoğlu'nun topraklarında da halka en küçük zarar verilmemesine âzami dikkat gösterildi. Konya halkı, birinci imparatorluk devrinin başkent ahalisi oldukları için mağrurdular. Onların bu gururunu kırmamaya bilhassa itina edildiği anlaşılmaktadır. Çünkü padişah, halktan her şeyin peşin para ile satın alınacağını ordusuna bizzat emretmek ihtiyacını duymuştur. Zira zaten âdet böyle idi.

Kadı Burhâneddin'den imdat istiyen Karamanoğlu'na o taraftan bir cevap gelmeyince, Alâeddin Ali Bey, çaresiz kalarak kayınbiraderinden sulh talep etti. Yıldırım, tekrar Rumeli'ne geçmek istediği için, diğer beyliklerin aksine kendisine mukavemet edeceği anlaşılan Karamanlılar'la sulh yaptı. İşgal ettikleri yerlerden çıkarılan Karamanlılar, bir miktar da toprak kaybettiler. Osmanlı hududu, Çarşamba Suyu'na, yani Konya Ovası'na dayandı. Sarı Timurtaş Paşa, Karaman sınırının muhafazasına memur edildi. Bu Karaman seferinde imparator II. Manuel de Osmanlı ordusu ile beraber bulunmuştur. Bu sıralarda gelen bir haberden Yıldırım, II. Manuel'in babası V. İoannes'in İstanbul sûrlarını tahkim ettiğini öğrendi ve imparatoru tehdit ile, bu tahkimatın yıkılmasını sağladı.

Ege Akını ve İlk Bizans Muhasarası

Yıldırım, İstanbul Boğazı'nı aşmak suretiyle Avrupa'ya geçti.

Bu sıralarda Yıldırım'ın emriyle Osmanlı donanması, ilk büyük hareketini yaptı. 60 parça harb gemisinden müteşekkil bulunan donanma, Sakız Adasını ve şehrini, Siklad Ada-

ları'nı ve Ağrıboz Adası'nı tahrip etti (Dukas, XIII, Türkçe trc., 28). Bu suretle İstanbul muhasarasına hazırlanan Yıldırım, Venedik ve Ceneviz ile çatışmak bahasına, İstanbul şehrinin muvasala yollarını vurmak istiyordu. Bu sıralarda babasının ölümünü işiten ve ağabeyisi IV. Andronicus daha önce ölmüş bulunan II. Manuel, misafir olarak kaldığı Bursa Sarayı'ndan İstanbul'a gidip tahta tek başına oturdu (babası ile müştereken saltanat sürüyordu) (Dukas, XIII, Türkçe trc., 29). "İmparator Manuel, hem akıllı ve müdebbir, hem de âlim bir zat idi... Çok iyi bir Hıristiyan olduğu gibi, ilâhiyat âlimi ve kâmil bir insandı" (Dukas, XIV, 32). Fakat Bizans'ın bünyesi iyiden iyiye bozulmuştu. "Fakir ve âdi halk, bizzarure dinsizliğe ve vatana hıyanet etmeye meyyal idi" (Dukas, XIV, 33).

1391'de Şile kasabası, Bizanslılar'dan alındı (daha önce de Türkler'in eline geçmiş olması muhtemeldir). İstanbul'un ilk muhasarası başlamak üzereydi. Doğu Roma imparatorluğu, en dehşetli günlerine yaklaşmıştı. Bu muhasara 1391'de 7 ay sürmüştür. Osmanlı Türkleri tarafından Bizans'ın ilk muhasarasını teşkil eder. Sûrlar boyunca 6.000 Türk askeri yerleştirilmişti (Gibbons, *The Foundation of the Ottoman Empire*, 198). Yıldırım, hiçbir zaman şiddetli ve tam bir muhasaraya girip yıpranmak istemedi. O, bu gibi tazyikler ve ablukalar sonunda, Bizans'ı olgun bir meyva haline getirmeye çalışıyordu.

Romanya'nın Türk Hâkimiyetine Girmesi (1391 yazı)

1391 yazında Yıldırım Sultan Bâyezid, Tuna'yı kuzeye doğru geçip Eflâk (Romanya) topraklarına girdi. Bu, bir Türkiye hakanının Tuna'yı ilk atlayışıdır ve asırlarca bu atlayışın arkası gelmiyecektir. Neşri'ye göre padişah, Niğbolu'dan nehri geçmiştir. O halde Turnu Dagurele civarında Romanya'ya ayak basmış olacaktır. Sultan Murad zamanında Eflâk (Romanya, Güney Romanya = Ulahya) Prensliği ile münasebetler fena değildi. Bu Prenslik, Büyük-Macaristan krallığının nüfuzu altında bulunuyordu. Voyvoda olarak tahta mühim bir şahsiyet olan ve uzun müddet hüküm süren Prens Mirçe bulunuyordu (Eflâk Voyvodaları'na ait ileride verilecek listeye bk.). Argeşo meydan muharebesinde Yıldırım, Romanerleri kolayca yendi; Prens Mirçe ve bütün maiyeti esir edildi. Mirçe, Bursa'ya getirilmiş, bir müddet sonra serbes bırakılıp eline voyvodalık fermanı verilerek Romanya'ya iade edilmiştir. Bu suretle 1391 yazında Eflâk yani Güney Romanya, Türkiye'ye tâbi oldu. Bu ülkede Türk hâkimiyeti 1878'e

kadar 487 yıl sürecektir. Bugünkü Romanya'yı teşkil eden diğer ülkelerden Türkler'in "Erdel" dedikleri Transilvanya ve Banat (Timişvar/Temeşvar) eyaletleri, Macaristan'a aitti ve esasen Macar nüfus, bu eyaletlerde, Romen nüfustan fazla idi. Türkler'in "Boğdan" dedikleri Moldavya ise, ayrı bir Romen prensliği idi ve kâh Macaristan'ın, kâh Lehistan'ın nüfuzunda bulunuyordu.

Yapılan anlaşmaya göre, vergi ve asker vererek Türkiye'ye tâbi olan Eflâk'a Türk göçmeni gönderilmeyecek ve cami yapılmıyacaktı. Mirçe, Türk tâbiyetini birden hazmedemedi. 1396'ya doğru yavaş yavaş Macaristan'a yaklaşıp Türkler'den kurtulmak istiyecektir. Eflâk'ın da himayeye alınmasıyla, Balkanlar'da Türkiye'nin kuzey hududu Transilvanya Alpleri'ne yani Transilvanya'ya (Türkçe: Erdel) dayandı. Sıret ırmağı, Boğdan (Moldavya) Prensliği ile sınır teşkil ediyordu. Böylece Türkiye kuzeyde 46° arzına vasil oluyordu.

Eflâk seferi sırasında Türk akıncıları, Macaristan ve Bosna kiralıklarının Mirçe'ye yardımını önlemek için Bosna ile Sirmiya'ya akın yaptılar. Bu, 1389 Kosova zaferinden sonra Türkler'in Macar topraklarına yaptıkları 2. akındır. Bu akın, 4 kol halinde yapılmıştır. Bir kol Bosna ile Hersek'i, diğer üçü Macar topraklarını atlayarak Almanya imparatorluğuna ait Avusturya'yı altüst etmişlerdir. 1391, bu suretle Türkler'in Orta Avrupa'da göründükleri yıl olmuştur. Bu sıralarda Türkiye, Timur (Doğu Türk/Türkistan) imparatorluğundan sonra dünyanın şüphesiz en güçlü devleti idi.

Akıncılar

Türk fütihat tarihinin unutulmaz unsuru olan akıncılardan, teşkilât cildimizde ayrıca bahsedilecektir. Fakat bundan böyle akın ve akıncı tâbirleri pek çok geçeceğinden, haklarında kısa bir bilgi vermek münasiptir. Akıncı Ocağı, Türk ordusunun en seçkin sınıfını teşkil ediyordu. Son derece sıkı şartlarla akıncı ocağına efrat kabul edilirdi. Akıncılar, Avrupa'da "serhad" denen hududa yakın yerlerde otururlar, her türlü vergi, teklif ve resimde muaf olurlardı. "*Akıncı Kaanun-Nâmesi*" denen hususi kanunları vardı, buna göre hareket ederlerdi. Beylerbeyilerden yani Türk umumi valilerinden emir almazlar, doğrudan doğruya padişahın şahsına merbut bulunurlardı. Bu ocak sayesinde Avrupa devletlerinin Türk sınırını tecavüz etmeleri, son derece zor bir mesele haline gelmiştir. Zaten akıncılar, Avrupa'nın mânevi kudretini imha etmişlerdir. Türkiye'ye sonsuz ganimet taşımışlardır. Akınlar, son derece gizli ve âni emirlerle yuku bulurdu. Akıncı-

lar pek mahir süvari ve cenkçi idiler. Akıncı subayları, birkaç Avrupa dili konuşurlardı. Akın hareketi müthiş bir süratle yapılır, çok kısa müddet içinde büyük yollar geçilir, Avrupa'nın en içeri noktalarına kadar sızılır, düşmanın askeri kuvvetleri daima şaşırtılır, halk dehşet ve heyecana verilir. Hiçbir ülke, ne Almanya, ne İtalya, ne Lehistan, ne Rusya, akından masun değillerdi. Bavyera'da, Moravya'da, Bohemya'da, Avusturya'da, Lehistan'da hiçbir şehir, kasaba ve köy, ertesi sabah Türk akıncılarını beldelerinin içinde at koştururken görmeyeceklerine inanamazdı; asırlar boyunca halka bu teminatı verecek hükümet, Avrupa'da mevcut bulunmamıştır. Akıncı ocağına mensup Türk casusları, yerli halkın arasına karışmış bir halde bütün Orta Avrupa'da dolaşıp malûmat toplarlardı. Bu malûmat üzerine akınlar plânlanır, ona göre kollar ayrılır, vurulacak yerler tesbit edilir, akın müddeti kararlaştırılırdı. Bu malûmatın siyasi kıymet taşıyanları, merkeze bildirilirdi. Deniz sınıfında akıncı ocağına tekabül eden sınıf, "korsan" sınıfı idi (bu kelime, bugün kullanılan mânada değildir; Fransızca "pirate" değil, "corsaire" kelimesinin karşılığıdır; Türkçe'de bu iki mefhum tek kelime ile karşılandığından, iltibas hasıl olmuştur). Akıncı ve korsanlar, bugünkü komandoların aşağı-yukarı karşılığı olup, aynı işi yaparlardı. Gayeleri üsleri tahrip edip düşmanın askeri ve iktisadi gücünü hırpalamak ve halkın mânevi kuvvetini düşürmekten ibaretti.

Selânik'in Fethi

Eflâk seferi ve Avusturya akınlarından sonra Yıldırım Sultan Bâyezid, Bursa'ya döndü. Bu sıralarda Bizans imparatoru II. Manuel, Macaristan'dan imdat istiyordu. 1392 baharında padişahın Yunanistan seferine çıktığı muhtemeldir (bazı tarihçiler, bu hâdiseyi birkaç yıl sonraya alırlar). Bu seferde Selânik ve Halkidikya'yı Bizans'tan fetheden Yıldırım, Doğu Roma'yı Makedonya'daki son topraklarından da mahrum etmiş oluyordu. Sonra Karaferye'ye geldi, oradan Teselya Yenışehri'ne indi. Teselya tamamen itaat altına alındı. Yunanistan fütuhâtı 1392 yılında devam etti. Epir, Attika çiğnen-dikten ve kısmen alındıktan sonra yılın sonunda Evrenos Bey, Mora akınlarına başladı ve yarımada'nın büyük kısmını fethetti.

Bizans'ın ilk muhasarası 7 ay sürmekle beraber, abluka mahiyetinde kuşatmanın yıllarca devam ettiği anlaşılmaktadır. 1392'ye doğru Silivri de Türkler'in eline geçmiştir. Macaristan ve Fransa kralı ile Papa'nın İmparator'dan aldığı

bitmek tükenmek bilmez istimdad-nâmeler, nihayet Osmanlı Türkleri'ne karşı IV. Haçlı seferini teşkil eden Niğbolu'yu meydana getirmiştir. Bununla beraber Yıldırım, Silivri'yi muhafaza etmedi. II. Manuel'in yeğeni yani IV. Andronicus'un oğlu VII. İoannes'e verdi. Böylece iki saltanat rakibi biribirine iyice düşmüştür. Padişah, en çok sözünü dinliyen namzedi tutuyordu.

Macarlar'a Karşı Zafer

1392'de Bizans'ın istimdatları ve Türkler'in Balkanlar'daki tehlikeli büyüüşü karşısında Macarlar, kuzeyden hududu tecavüz ettiler. Tuna'yı güneyden takiben Niğbolu'ya kadar geldiler ve âni bir baskınla kaleyi düşürdüler. Macaristan kralı Sigismund, Macar ordusuna kumanda ediyor ve yanında Türkler'e ihanet eden Eflâk prensi Mirçe bulunuyordu. Sırbistan Prensi, Türkiye'ye sadık kalmıştı. Sultan Bâyezid, Anadolu'da idi. Buna rağmen Türk akıncıları, süratli bir taarruzla Macar ordusunu perişan ettiler. Niğbolu'yu terkeden ve tesadüfen hayatını bir Türk akıncısının palasından kurtaran kiral Sigismund, Macaristan'a çekildi ve hiçbir muvaffakiyet gösteremedi, bilâkis Balkanlar'da Macar nüfuzunu bir kat daha kırmış oldu. Bu suretle Büyük-Macaristan devletinin bile tek başına velev Anadolu'da harb halinde bulunsun, Türkiye ile mücadeleye muktedir olamayacağı bariz şekilde ortaya çıktı. Bu, Haçlı seferinin hazırlanmasını şart kılıcı bir keyfiyetti.

1393'te Tırnova ile civarı kendisine bırakılmış olan son Bulgaristan kralı Şişman, ülkesinden mahrum edildi. Bir sancakbeyi derecesinde sözü geçmemekle beraber "kiral" unvanını kullanmasına müsaade edilen Şişman, Macaristan kralının başarısız seferinde, onun tarafını tutucu, yani ihanetkâr bir vaziyet takınmıştı. Şişman, Tırnova surları içinde 3 ay Veliht-Şehzade Süleyman'a mukavemet ettiyse de, 17 temmuz 1393'te kale düşürüldü ve Kiral, esir edildi. Kiralın kardeşi Prens Stratismir, Vidin'de, yani Bulgaristan'ın kuzeybatı ucunda Osmanlı himayesinde hüküm sürüyordu. Vidin, 1396'da, Niğbolu zaferinden az sonra doğrudan doğruya Türkiye'ye katılacaktır.

Yıldırım'ın 3. Anadolu Seferi

Yıldırım Sultan Bâyezid'in 3. Anadolu seferinin sebebi, Kadı Burhâneddin'in Anadolu'da Osmanlılar'a rakîp görünmesi, Karaman'ı desteklemesi ve Candaroğlu Damat II. Sü-

leyman Paşa'nın, Yıldırım'ın kendi beyliğini de ortadan kaldıracağından ürküp metbuu olan Osmanlı devleti aleyhine Burhâneddin-Karaman ittifakına dahil olmasıdır.

Bu seferde Yıldırım, o derecede süratli hareket edip oradan buraya geçmek suretiyle hasımlarını şaşırtmıştır ki, 3 müttefikin birleşmesine meydan vermemiştir. 3 müttefik birleşseydi, kendilerini güçlü göreceklelerinden, Sultan Bâyezid'e meydan muharebesi vermeye kalkışacaklardı. Muharebe sonunda ezilecekleri muhakkak olmakla beraber, her iki taraftan Türk kanı akacak, üstelik Sultan Bâyezid, Anadolu halkının mühim bir kısmı nazarında, kardeş kanı akıtmanın vebalini taşıyor görünecekti. Bu ise, Anadolu birliğini mânevi olarak geciktirebilecek bir keyfiyetti.

Hamîd-İlî'nde biraz dolaştıktan sonra Karaman topraklarına gireceği sanılırken ânide Kastamonu'ya gelen Yıldırım, Süleyman Paşa'nın kuvvetlerini rahatça dağıttı. Vuruşmada, Damat II. Süleyman Paşa, maktul düştü. Bu hâdisenin 1392 yılının sonlarına doğru, sonbahar sonunda olması muhtemeldir. Böylece Kastamonu, doğrudan doğruya Türkiye'ye katılmış, bu arada Zonguldak, Çankırı, kısmen Çorum da ilhak edilmiştir. Sinop'ta ise, Süleyman Paşa'nın kardeşi Sultan-zâde İsfendiyar Bey hüküm sürüyordu ve Osmanlı devletine tâbi idi. İsfendiyar Bey, ana tarafından Rumeli Fâtihî Velihaht-Şehzade Süleyman Paşa'nın torunu idi; yani Yıldırım'ın amcasının torunu, 2. derecede yeğeni oluyordu.

Kadı Burhâneddin ile harb, çoktan başlamıştı. Eylül 1391'de Osmanlı ordusu, Sivas'tan sonra Kadı'nın 2. merkezi olan Kayseri şehrine girmişti (İbni'l-Furât, Beyrut, 1938, IX, 26b). 1393 başında da Osmanlı ordusu Amasya'ya girmiştir. Amasya Beyliği, Osmanlılar'a tâbi bulunmakla beraber, Kadı Burhâneddin tarafından son derece sıkıştırılıyordu. 1392 temmuzunda Çorum yakınlarında Kırkdilim meydan muharebesinde Kadı Burhâneddin'in Şehzade Ertuğrul kumandasındaki Osmanlı ordusunu bozması, Şehzade'nin bu muharebede ölmesi, iki devlet arasındaki münasebetleri son derecede gerginleştirmişti. Zalimce hareketleriyle Kadı Burhâneddin, Anadolu halkı tarafından sevilmiyordu ve Orta Anadolu, Osmanlı idaresine can atıyordu (Şehzade Ertuğrul'un Sivas'ta sonradan Timur tarafından öldürtüldüğü rivayeti asılsızdır).

Ankara'ya kadar yaklaşan Burhâneddin'i tedip etmek gerekiyordu. Amasya'yı geri almak üzere ilerlerken, Osmanlı ordusunun Merzifon'a geldiğini duyan Kadı Burhâneddin, meydan muharebesini göze alamadığı için Sivas'a çekilmişti (*Bezm-u Rezm*, 419). Amasya beyi Ahmed Paşa, Kadı Bur-

Hâneddin'in ardı arkası kesilmez tecavüzlerinden usandığı için, Sultan Bâyezid'e Amasya'yı alıp kendisine başka bir sancağın beyliğini vermesini rica etmiş, bunun üzerine padişahın oğullarından Şehzade Mehmed Çelebi'nin kumandasındaki 30.000 kişilik bir Osmanlı ordusu Amasya'ya gelmişti. Çelebi Mehmed, bu suretle Amasya sancakbeyi olmuş ve Selçuklu Türkiyesi'nin bu mühim şehrinden Orta Anadolu'nun doğu kısmını inkıyat altına almak üzere çalışmaya başlamıştır. Orta Anadolu'nun doğusu ise, Kadı Burhâneddin'in elindeydi.

Arnavutluk ve Epir Fetihleri

Arnavutlar, henüz İslâm dinini kabul etmemişlerdi; kısmen Ortodoks, kısmen Katolik mezhebinden Hıristiyan idiler. Kabîle teşkilâtına ve derebeyliğe dayanan bir içtimai bünyeleri vardı. Şecî ve muharip bir millet olan Arnavutlar, mühim bir devlet teşkil edememişler, birkaç prensliğe ayrılmışlardı. Prensleri bazan "kiral" sanını da almışlardır. Arnavut prensleri, Napoli kiralığı gibi büyük devletlerin nüfuzu, hattâ tâbiyeti altında idiler. Venedik'in nüfuzu da büyüktü ve esasen İşkodra gibi bazı kaleler doğrudan doğruya Venedik'in elindeydi. Macaristan kiralığı da aşağı yukarı Arnavutlar'ın yaşadığı ülkeler olan bugünkü Arnavutluk ile bunun kuzey-doğusundaki Kosova ve güneyindeki Epir'e tesir ederdi. Arnavutlar, Boşnaklar gibi, XV. asırda kitle halinde Müslüman olmuşlardır (bugün Arnavutlar'ın 5'de 4'ünden fazlası Sünnî/Hanefî Müslüman, gerisi Katolik ve Ortodoks'tur).

Çandarlı Hayreddin Paşa'nın 40.000 kişilik Türk ordusu ile Arnavut kiralı II. Balşa'yı yenmesi ve kiral da dahil olmak üzere Arnavut ordusunun imhası, I. Murad'ın son zamanlarında bugünkü Arnavutluk'un doğu kısmının Türkler'e geçmesini temin eylemişti. Bu arada İşkodra da alınmış, fakat Venedik'le bir harb göze aldırılmadığı için, Venedik'e geri verilmişti. 1396'da gene İşkodra alındıysa da, tekrar Venedik'e — bir miktar tazminat karşılığı — iade edildi. Fakat Kroya (Akçahisar), Berat, Avlonya, Kestiye gibi yerler muhafaza edildi. İşkodra Gölü'nün güneyinde bulunan Adriyatik üzerindeki Ülgün (Dulcigno) limanı da işgal edildi (şimdi Karadağ'dadır). II. Balşa'nın yerine geçen yeğeni II. Georg, kızını Yıldırım'a verdi; kendisini taltif etmek için Ülgün, Arnavut hükümdarına iade edildi. 1392'de II. Georg, Türkler'e karşı ayaklandıysa da yenildi ve esir edildi. 1395'te 3 yıllık bir esaretten sonra memleketine gönderildi. Venedik'le ve Arnavut

derebeyleri ile mücadeleye giriştiyse de, bir başarı elde edemedi.

Bu suretle Yıldırım Sultan Bâyezid devrinde, Venediklilerin ve bazı Arnavut beylerinin elindeki birkaç sahil şehri dışında, Arnavutluk ve Karadağ'da Türk hâkimiyeti kuruldu. Türkiye, esaslı surette Otranto Boğazı'na ve Adriyatik Denizi'ne, Epir'in alınması ile de Yunan (İyonya) Denizi'ne çıktı. Fakat donanması, henüz Venedik gibi büyük denizeci devletlerle başa çıkacak gücede değildi.

Kuzey Makedonya'da Üsküb'ün I. Sultan Murad Hudâvendigâr zamanında alındığı muhakkak olmakla beraber, bir ara Sırp ve Bosna beylerinin eline geçtiği anlaşıyor. 6 ocak 1392'de Sırp lar şehirden atılmış ve kesin Türk hâkimiyeti başlamıştır. Üsküb, kendini imparator ilân eden Orhan Gazi'nin muasırı Sırbistan kralı Stefan Dušan'ın başkenti idi. Az zamanda Türk şehri haline gelmiştir. İshak Bey'in oğlu olan Yiğit Paşa, 1392'den 1411'e kadar 21 yıl Üsküb sancakbeyi olmuş, sonra 1413-1444 arasında 31 yıl da Evrenos-zâde İshak-Bey, sancakbeyliği yapmıştır. Bu iki muktedit akıncı beyinin valilikleri devrinde şehir, fevkalâde inkişafa mazhar olmuş ve Türk'lüğün Balkanlar'daki mühim merkezlerinden biri haline gelmiştir. Şar Dağı'nın (2.510 metre) güney-doğu eteklerinde ve Vardar'ın kuzey kıyısında bulunan Üsküb, stratejik bakımdan da mühim bir merkezdi (şimdi Yugoslavya'yı teşkil eden "devlet"lerden Makedonya'nın merkezidir).

Paşa Yiğit ile oğlu sonradan pek meşhur olan Turahan Bey, bu devirde Türk akıncı beylerinin en tanınmışları olarak serhadde büyük hizmetler etmişlerdir.

Arnavutluk fütuhâtı, Türkler'i Napoli krallığı ile sıkı siyasi münasebetler kurmak durumunda bırakmıştır. Napoli, Venedik'ten fevkalâde ürküttüğü için, Türkiye ile ittifak etmiştir. 1390 Sirmiya akını, Napoli'yi Venedik'e karşı desteklemek gayesiyle yapılmıştır.

Yıldırım'ın Attika ve Mora Seferi

Niğbolu zaferinden sonra Yıldırım Sultan Bâyezid'in 1397 Yunanistan seferi başlar. Salona piskoposu Dorotheus bir mektup yazarak padişahı Attika ile Mora'yı zulüm ve asayişsizlikten kurtarması için bizzat davet etmişti. Bu hâdise, Güney Yunanistan'daki Latin ve Bizans idaresinin ne kadar bozuk olduğunu gösterir. Selânik'in, bir Haçlı donanmasının yardımı koşmasına rağmen, bu donanmanın Türk donanmasına yenilmesinden sonra (Hammer, I, 323) düşmesi, Bizans'ta Yunanistan'da sadece Mora ile iktifa etmeye mecbur bırak-

muştı. Mora'nın güneyindeki Koron, Modon gibi bazı limanlar, Venedik'in elindeydi. 1391'de Mora'daki Bizans despotu Theodorus Paleologos, Türkiye'ye tâbi olmuş, fakat sonra sözünden dönerek Türkiye aleyhinde çalışmaya başlamıştı.

Yenişehir (Larissa) ve Trhala'ya geldikten ve Teselya'da Türk hâkimiyetini kuvvetlendirdikten sonra Yıldırım Sultan Bâyezid, aynı 1397 senesinde güneye, Attika yarımadasına indi. Termopil geçitini geçerek Atina'ya girdi. Oradan Korent Berzahi'ndan Mora'ya dahil oldu. Haziran ayında Yâkub ve Evrenos Beyler, Mora yarımadasının güney ucundaki Venedik toprakları Modon ve Koron'a kadar Mora'yı altüst ettiler. Üsküb sancakbeyi Paşa Yiğit'in oğlu Turahan Bey'e, padişah, Mora akıncı beyliğini verdi ve Turahanoğulları, asırlarca Mora'da kaldılar. İlk defa 1397 yılında Mora'ya Türk göçmenleri yerleşmeye başladı. Bununla beraber Yıldırım, Mora'daki Bizans idaresini ilga etmedi; sıkı tâbiyet şartlarına bağhıyarak, Despot Theodorus'u yerinde bıraktı. Attika ile Mora'daki mahallî idarelerin ilgası, ancak Fâtiş zamanında vuku bulmuştur. 1397 seferi bütün Yunanistan ile Mora'yı Türk hâkimiyeti altına koymuştur. Yalnız Türkler'in henüz Ege Denizi'nde, ne Yunan sahilinde, ne Anadolu kıyısında, hiçbir adaları yoktur.

Karaman Beyliđi'nin İlhakı

Niğbolu muharebesi sırasında Osmanoğulları, bütün Avrupa'ya karşı Türkiye'yi savunurlarken, Karamanođlu Damat Alâeddin Ali Paşa, Ankara'ya tecavüz etti; şehri aldı ve burada bulunan Anadolu beylerbeyisi Sarı Timurtaş Paşa'yı esir etti. Bu derece cüret gösterdiğine göre, Osmanlılar'ın Niğbolu'da bütün Avrupa'ya karşı duramayacakları kanaatinde bulunduğu anlaşılıyor. Bu kısır ve kısa görüşlerdir ki, Karamanoğulları'nı Selçukoğulları'nın mirasından mahrum etmiştir.

Niğbolu zaferini öğrenince Alâeddin Bey hayret ve dehşet içinde kalmıştır. Derhal Sarı Timurtaş Paşa'yı çeşitli iltifatlarla serbes bırakmış, yanına bir de elçi katıp, padişaha kendisini affettirmesini rica eylemiştir.

Yunanistan seferinden sonra Yıldırım, eniştesini kesin şekilde cezalandırmak azmiyle Bursa'ya geldi. Maksudı anlıyan Alâeddin Bey, şiddetle mukavemet etti. 2 gün, 2 gece Konya önünde iki Türk ordusu çarpıştı. Açık sahrada tutunamayacağını anlıyan Karamanođlu, Konya kalesine çekildi. 11 gün muhasaradan sonra şehir, Osmanlılar'a teslim oldu. Bu teslim, Konyalıların Yıldırım'a, Karamanođlu'ndan gizli olarak müracaatları üzerine vuku bulmuştur. Alâeddin Bey'e kal-

saydı, uzun bir muhasara ile meydan muharebesi adamı olan Yıldırım'ı usandırıp ve padişahın her türlü şartını kabul etmiş görünüp kurtulacaktı. Osmanlı askeri şehre girince de Alâeddin Bey mukavemet etmek istedi. Fakat atından düştü ve esir edildi. Osmanlılar, Konya halkına hiçbir kötü muamelede bulunmadılar.

Yunanistan fethinin tamamlandığı bu 1397 senesinde, Karaman-İli de Osmanlı birliğine katıldı. Alâeddin Bey, kayınbiraderinin huzuruna getirildi. Yıldırım: "Niçin itaat etmezsiniz?" dedi. Karamanoğlu: "Niçin itaat edeyim? şeklinde sert cevap verdi; ben de senin gibi hükümdarım". Bu siyasi olmayan cevap, Anadolu birliğini gerçekleştirmek azminde bulunan Yıldırım'ın kesin karar vermesini mucip oldu. Alâeddin Bey'in başı vuruldu.

Yıldırım, Konya'dan güneydoğuya indi. Lârende (Karaman) şehrine geldi. Burası, Konya'dan küçük olmakla beraber, Karamanoğulları'nın taht şehri idi. Yıldırım'ın kızkardeşi olan Alâeddin Bey'in zevcesi Nefise Melek Sultan, 2 oğlunu yanına alıp kardeşinin huzuruna çıktı. Türkiye Hakanı, kızkardeşini çadırın dışına çıkıp karşıladı. Bir müddet konuşulduktan sonra, Nefise Sultan'ın çocukları ile beraber Bursa Sarayı'na gitmesi kararlaştırıldı.

1397 sonbaharında Gökusu'ya kadar bütün Konya, Niğde, Aksaray, Develikarahisar, Osmanlılar'a geçti. Osmanlı hâkimiyeti, Seyhan nehrine dayandı. Ermenak, Mut, Silifke, Anamur, yani İçel ile Taşeli, Osmanlı tâbiiyetinde olmak şartıyla Karamanoğulları'nın bir dalına verildi.

Karaman Beyliği'nin ortadan kaldırılması, Anadolu tarihi çapında çok mühim bir hâdise idi. Sivas'taki Kadı Burhâneddin, Osmanlılar'la burun buruna gelmişti. Bir Osmanlı taarruzuna mukavemet etmesi ise imkânsızdı. Bütün gururuna ve Memlûkler'le olan bütün geçmişine rağmen, Memlûk imparatorluğuna tâbi oldu. Fakat bu tâbiiyet nazari olduğu gibi, Memlûkler'in Kadı Burhânedin'i Osmanlılar'a karşı savunmak için bir harbi göze almaları, az muhtemel olan bir keyfiyetti.

Kadı Burhaneddin Devletinin Sonu

1398 baharında Yıldırım, Canik'e geldi. Müslüman Samsun şehrine girdi. Kubâdoğlu Cüneyd Bey, Osmanlılar'a tâbi olmak şartıyla Lâdik'de bulunuyordu. Samsun, bir sancak merkezi oldu. Bafra'daki Taşanoğulları ile Çarşamba'dan Tirebolu'ya kadar Karadeniz sahillerini Kelkit'e kadar ellerinde tutan ve Niksar'da oturan Tâceddinoğulları da, Osmanlı hâ-

kimiyetine girdiler. Giresun, 1397 yılında Tâceddinoğulları tarafından Trabzon imparatorluğundan fethedilmiş bulunuyordu (*Bezm-u Rezm*, 529). Bu suretle Osmanlı devleti, Trabzon imparatorluğunun batı sınırına dayandı. Harşit Çayı, iki devlet arasında sınırdı. Güney Karadeniz sahilleri, Harşit Çayı'na kadar Osmanlılar'ın elindeydi (Bartın ile Gâvur Samsun siteleri henüz Cenevizliler'de idi).

1398 temmuzunda Kadı Burhâneddin'in Akkoyunlu Kara-Yünlük Osman Bey tarafından öldürülmesi, mühim bir Osmanlı - Sivas harbinin önüne geçmiştir. 1398 sonlarında ve 1398 başlarında, Kadı Burhâneddin'in Eretnaoğulları'ndan devraldığı devletin şimdiye kadar Osmanlı idaresine geçmemiş bölgeleri, başta başkent Sivas olmak üzere, Osmanlı birliğine katıldı. Sivas, bundan böyle Osmanlı devletinin mühim merkezlerinden biri olacak ve "Rum Eyaleti" denen beylerbeyiliğin merkezi yapılacaktır. Sivas, Akkoyunlular'ın eline düşmek üzereyken, Türkiye birliğine girmek isteyen halkın Osmanlılar'ı daveti üzerine, Veliâht-Şehzade Süleyman'ın 24.000 kişilik ordusu tarafından devlete katılmıştır. Yıldırım Sultan Bâyezid, galiba 1399 baharında bizzat gelip merasimle bu mühim şehre girmiştir. Böylece Orta Anadolu'nun tamamı, Osmanlılar'a geçmiştir. Yıldırım, Kadı Burhâneddin'in vaktiyle Osmanlı hizmetinde de bulunmuş olan oğlu Zeynelâbidin'i, eniştesi olan Dulkadıroğlu'nun yanına Maraş'a yollamıştır. Babasının öldürülmesinden sonra Zeynelâbidin Bey, "sultan" unvanıyla birkaç gün Sivas'ta saltanat sürmüştü. Tokat da alındıktan sonra, Yozgat, Kırşehir gibi Kızılırmak kavsi içinde kalan bütün çevre, kavsin dışındaki Arapsun, Ürgüp, Kayseri, Aksaray kesin şekilde Osmanlılar'a geçmiştir. Amasya sancakbeyi olan Şehzade Mehmed Çelebi'ye Sivas verilmiş, Eretna Tahtı'na oturtulmuştur.

Malatya ve Dulkadır'ın Fethi

Sivas'tan Bursa'ya gelen Yıldırım, ertesi 1399 yılı yazında tekrar sefere çıkmıştır. Gaye, Malatya idi. Malatya, Memlûkler'in yani dünyanın Timur ve Osmanlı devletlerinden sonra 3. büyük devletinin elinde idi. Yıldırım, burasının da Kadı Burhâneddin'in mirasına dahil olduğunu iddia edip, kendisine verilmesini Memlûkler'den rica etmiş, fakat red cevabı almıştı. Timur tehlikesi bu kadar yakınken Memlûkler'le büyük bir gaile çıkartabilecek bir hâdiseye tevessül etmek parlak bir siyasi görüşün neticesi olmamakla beraber, Yıldırım'ın Fırat'a varmak ve Türkiye'nin birinci imparatorluk devresinin mirasını toparlamak istediği anlaşılır.

Yıldırım, karşı koymasına rağmen Malatya'yı 1399 Eylülünde kolayca düşürdü. Bundan sonra gene Memlûklerle ait Hisn-ı Mansûr (Adıyaman), Kâhta, Besni, Dârende, Dîvriği (*Tâci't-Tevârih*, I, 150) gibi kaleleri, hattâ Dulkadır başkenti Elbistan'ı aldı. 2 Eylül 1399'da Maraş'taki Dulkadroğulları, Memlûkler'i metbu tanımaktan vazgeçip, Osmanlı tâbii oldular. Bu suretle Maraş'ta himaye, Malatya, Hisn-ı Mansûr'da hâkimiyet kuruldu. Türkiye'nin sınırları Fırat'a dayandı. Harput'ta da Osmanlı himayesi teessüs ettiğinden, Murat Suyu'na kadar Fırat da atlanmış oldu. Bir müddet sonra Erzincan da alınacaktır. Böylece Anadolu birliği kurulmuş oluyordu. Bugünkü vilâyetlerden yalnız Trabzon, Rize, Artvin, Kars, Erzurum, Ağrı, Van, Hakkâri, Siirt, Mardin, Urfa, Antep, Hatay, Adana, Diyarbakir, Muş, Bingöl, Bitlis, Tunceli ve Gümüşhane, Osmanlı devletinin sınırları dışında kalıyordu. Foça, Gâvur İzmir, Gâvur Samsun, Bartın siteleri ile İmroz ve Bozcaada da Türkiye'ye dahil değildi.

Bu, büyük ve tarihî bir muvaffakiyet idi. Alâeddin Key-Kubâd Türkiye'si ihya edilmiş bulunuyordu.

VI. NİĞBOLU (25 Eylül 1396)

Seferin Hazırlanması

TEK başına Türkiye ile girişeceği bir harbden hiçbir şey elde edemeyeceğini, bilâkis birçok zarara uğrıyacağını, Türkler'i ise Büyük-Macaristan'ın istikbali için Tuna'dan uzaklaştırmanın şart olduğunu bilfiil tecrübe ile anlıyan kiral Sigismund, Osmanlı Türkleri'ne karşı IV. Haçlı seferinin hazırlıklarına girişti. Bu sefer, diğerleriyle mukayese edilemeyecek gücde tertip edilecekti. Avrupa'da hava, buna müsaitti. Can çekişen Bizans da ittifaka dahildi; fakat va'dine rağmen, sefere birliklerini gönderememiş veya göndermek istememişti. Papa ve Fransa Kiralı, seferin öncülerinden bulunuyordu.

1395 yaz ayları boyunca devam eden Bizans'ın Osmanlı Türkleri tarafından 2. muhasarası, Avrupa'yı ayaklandırmıştı. Her şey, Bizans'ın can çekiştiğini gösteriyordu. Timurtaş-Paşazade Yahşi Bey, 1395 yazında Şile'yi 2. defa fethetmişti. Gene bu sıralarda Yıldırım, Güzelce-Hisar'ı (Anadoluhisarı) yaptırmıştı. Boğaz'da bir kale, Bizans'ı tehdit eden en mühim bir silâhtı (Güzelce-Hisar'ın Niğbolu'dan az sonra 3. muhasara esnasında yaptırıldığı rivayeti de mevcuttur).

Niğbolu Haçlı seferinin hazırlığı birkaç sene sürmüştür. Hemen bütün Avrupa devletlerinin iştiraki ile, Avrupa'nın çıkarabileceği âzami, en seçkin ve en iyi teçhiz edilmiş ordu meydana getirilmiştir. Bu ordunun 130.000 kişi olduğunda Türk (*Tâcut-Tevârih*, I, 143) ve Batı (Gibbons, 191) kaynakları arasında hemen hemen ittifak vardır. Sefere katılan büyük devletler Macaristan kiralığı, Fransa kiralığı, İngiltere kiralığı, Almanya imparatorluğu, Lehistan kiralığı, Venedik cumhuriyeti, orta ve küçük devletler ise Kastilya kiralığı, Aragon kiralığı, Rodos Şövalyeleri, Papalık, Türkiye'ye baş kaldırmış olan Eflâk prensliği idi. Bizans imparatorluğu da İstanbul'un muhasarası dolayısıyla Türkiye ile harb halinde sayılıyordu. Bunlardan başka Töton Şövalyeleri, Norveç ve İskoçya kiralıkları, küçük İtalyan devletleri, küçük senbo-

lik birliklerle bu Haçlı seferine iştirak ediyorlardı.

Venedik, istemeye istemeye Haçlılar'a deniz kuvveti tahsis etmişti. Türkiye ile çok mühim ticari münasebetlerini bozmak bahasına bunu göze almış, Papa'nın davetlerine ve bütün Avrupa'yı saran mânevi havaya muhalefet edememişti. Rodos Şövalyeleri, Papa'nın davetine can atanların başında geliyordu.

Seferin aslı hedefi bir asır önce Memlûkler tarafından ortadan kaldırılan Kudüs kiralığını ihya idi. Bu maksat, bu teşebbüsü, eski Haçlı seferlerinin tam bir devamı mahiyetinde gösteriyordu. Niğbolu seferini en iyi incelemiş olan tarihçi A. S. Atiya şöyle diyor: "1396 Haçlılar seferi için yola çıkan Fransız şövalyeleri ve yardımcı yabancılar, sadece Macaristan'ı ve Bizans'ı kurtarmak için değil, Türkler'i Asya'daki müstahkem yerlerinde ezmek, Mukaddes Makamlar'ı Mısır sultanının pençesinden kurtarmak fikriyle oralara gidiyorlardı. Bunlardan bazıları şüphesiz Niğbolu'dan öteye de gittiler. Fakat bir fâtih, bir halâskâr olarak değil, köle ve esir olarak" (Türkçe trc., 34).

Yalnız Fransa'da, Fransız kontenjanını tertip etmek, silâhlendirmek ve hazırlamak için şimdiki rayiçle yarım milyar TL. kadar bir para sarfedilmiştir ki, Ortaçağ Fransası için pek muazzam bir rakamdır. En kalabalık değilse de, en zengin ve en gösterişli birlik, Fransız tümeni idi. Teçhizat ve eşyanın mühim kısmı, sırf bu büyük ve zaferle neticeleneceği muhakkak görülen sefer için, hususi şekilde imal edilmişti. Eski Haçlı seferlerindeki rolünü ve Yakın Doğu'da kurduğu küçük Haçlı devletlerini Fransa, unutamıyordu (XX. asrın başlarına kadar da unutamıyacaktır). Yeşil kadife çadırlar, sancaklar ve at örtülerine, Burgonya Dukası'nın armaları, altın Kıbrıs teliyle çekilmişti. Büyük senyörlerin at takımları, fildişi, altın, gümüş, hattâ kıymetli taşlarla bezenmişti. 300 flâma "sîm" (gümüş) telden çekilmişti. 4 büyük sancakta ise, Hazret-i Meryem'in resmi bulunuyordu. Kont armaları, zer (altın) tellerden çekilmişti. Bu, bir harb kıyafeti değil, olsa olsa bir zafer alayı kıyafeti idi. Fransızlar, Bursa ve Kudüs'te bu şekilde geçit resmi yapmayı tasarlıyorlardı (Atiya, 42).

Fransa'da harbe katılmak isteyenlerin sayısı çok yüksek olduğu için, aralarından seçme yapılmış ve en yüksek 1.000 şövalye, yani asılzade ile 1.000 subay bu şerefe lâayık görülmüş, bunlara bölüklerinin tanzimi emredilmişti (Atiya, 43).

Fransız tümenine Fransa'nın kiralardan sonra en büyük hükümdarı olan ve aynı Capet hanedanından bulunan Bur-

gonya dukalığı veliahtı ve müstakbel duka, Jean Sans Peur (Korkusuz Jean) kumanda ediyordu. Bu Prens, sonradan Ortaçağ Fransası'nın en mühim şahsiyetlerinden biri olmuştur. Babası Burgonya dukası Philippe le Hardi (1364-1404 = 40), Fransa kiral naibi de olmuştur. Jean Sans Peur, 1404'te babasının yerine Burgonya dukası (merkezi Dijon) olacak ve 1419'da öldürülünceye kadar 15 yıl, Fransa'nın en mühim adamı mevkiinde bulunacaktır. Prens'in maiyetinde Fransa kiralık orduları başkumandanı Eu Kontu Philippe d'Artois vardı ki, o da Capet, yani Fransız kiralık hanedanına mensup bir prens'ti. Gene Prens'in (resmî adı o zaman Nevers Kontu idi) maiyetinde Mareşal Boucicault, Amiral Jean de Vienne, gene kiralık hanedanı (Capet) prenslerinden Marche kontu Jacques de Bourbon, Lorraine hanedanından Bar kontu Prens Henri, Coucy kontu Prens Enguerrand, Guy de Trémoille bulunuyordu.

2.000 Töton şövalyesine — ki Avrupa'nın en seçi askerleri sayılıyordu — kumanda eden Hohenzollern prensi Friedrich, Rodos Şövalyeleri üstâdı âzamı Philibert de Noillac da Haçlı ordusunda bulunuyordu. Bütün bu şöhretli prenslerin başkumandanı yani Haçlı ordularının en büyük kumanda mevkiini ihraz eden zat, Macaristan kralı Sigismund idi. I. Sigismund, o sıralarda 28 yaşında idi ve 36 yaşında bulunan ve daha 29 yaşında iken Kosova'da muzaffer olan Yıldırım Bâyezid gibi çok büyük bir asker'in karşısında yer alıyordu. I. Sigismund, aslen Alman ve Luxemburg imparatorluk hanedanına mensuptu (1410-1437 arasında aynı zamanda Almanya imparatoru olacak, Almanya ve Macaristan taçları, 27 yıl, aynı şahsın başında birleşecektir).

Haçlılar'ın Hareketi

Büyük harb meclisi, I. Sigismund'un riyasetinde Budapeşte'de (Ofen/Buda) toplandı. Meclise katılan hükümdar ve prenslerin içinde Türkler'i Harb meydanında tanıyan yeğâne şahsiyet, Macaristan kralı idi. Onun için, asla Türkiye hududunun geçilmemesini, Macar topraklarında düşmanın beklenmesini, Türk ordusunun mümkün olabildiği kadar yıpratılmasının zafer için şart olduğunu ileri sürdü. Bu teklif, bütün meclis âzasının itirazları ile karşılandı. Maksadın Türk ordusunu ezmek değil, fütuhât olduğu, eldeki ordunun, Avrupa'nın çıkarabileceği en mükemmel kuvvet bulunduğu ileri sürüldü. Muasır Batılı tarihçi Froissard, filhakika maksadın "bütün Türkiye'yi fethetmek" olduğunu yazmaktadır.

Bu hazırlıklardan çoktan haberi bulunan Yıldırım, şu-

batta Macaristan'a resmen harb ilân etmiş, mayısta Macar hududunu geçeceğini kırala tehdit yolu bildirmişti. Halbuki haziran girdiği halde, Türk ordusundan eser yoktu. Fransız prenslerinin kuvvetli ısrarlarına ve icabında kendisini dinlemeyeceklerine binaen I. Sigismund, Türkiye hududunu geçmek emrini vermeye mecbur kaldı (Atiya, 58).

Haçlı ordusu, Macaristan Kralı ve Nevers Kontu (Burgonya Veliht-Prensi) idaresinde iki kol halinde Türkiye'ye girdi. Belgrad'a gelen Macaristan Kralı, Demirkapı'ya kadar Tuna'nın kuzey kıyısını takip etti ve oradan yani Transilvanya ile Eflâk'ı ayıran Orsova civarından nehri geçti, Türk topraklarına dahil oldu. Fransızlar ise, Eflâk'a girdiler. Ahaliye görülmedik zulümler yaparak Tuna'yı güneye doğru atladılar. Onlar da Türkiye'ye girmiş oldular (Gibbons, 191). Adakale'den (Orsova'nın karşısında Tuna üzerinde halen de Türkler'le meskûn ve bugün Romanya'ya ait bulunan adacık) Vidin'den Haçlılar günlerce Tuna'yı geçtiler.

Bu sıralarda İstanbul muhasarasını kaldıran Yıldırım, ordusu ile Edirne'ye gelmiş, kuzeybatıya yürüyerek Balkan Dağları'nı kuzeye doğru geçmiş, Tirnova'ya, Bulgar krallığının eski başkentine vâsil olmuştu. Bu sıralarda Haçlılar'ın öncü birliklerinden bazıları da Tirnova'ya kadar inmişlerdi. Türk ordusu, 70.000 kişi kadardı. Anadolu'da ve Balkanlar'da birçok yerlerde Türk garnizonlarında asker bırakmak mecburiyetinden dolayı, daha büyük bir ordunun muharebe meydanına sürülmesine imkân hâsil olamamıştır.

Bütün yol boyunca halk, Katolik mezhebindedi. Öyle olduğu halde yerli halka reva görülen zulüm, orduda disiplin derecesini ispat etmişti. Bu hal, I. Haçlı seferini hatırlatıyordu. I. Kılıç-Arslan'ın yerine şimdi Türkler'in başında Yıldırım Sultan Bâyezid bulunuyordu. Demirkapı'dan sonra Türk topraklarına girildi ve halkın mezhebî artık Ortodoks idi. Zulüm ve rezalet, son dereceyi buldu. Sefere iştirak eden Fransız tarihçilerinin anlattığı vahşet ve ahlâksızlık, gerçekten nefret vericidir. Tuna yalıları kana boğulduktan sonra Haçlılar nehri geçti ve nehir sahilindeki Niğbolu kalesi önlerine vâsil oldu (Atiya, 59).

Tuna, Vidin civarından geçilmişti. Vidin zaptolundu ve Bulgar olan ahali, Hıristiyanlar'ı Türk idaresinden kurtarmak amacıyla hareket ettiği iddiasında bulunan Haçlılar tarafından, en şenî tecavüzlere lâyık görüldü. Bu şehirde bir Türk garnizonu ve henüz Türk ahali yoktu. Yalnız bir mangâ Türk askeri bulunuyor ve şehirde Türk hâkimiyetini temsil ediyordu. Bu birkaç Türk asker, işkencelerle şehit edil-

di. Bu büyük muvaffakiyet üzerine, 300 Fransız subayına asılzadelik (şövalyelik) tevcih olundu (Atiya, 60).

Haçlılar'ın Niğbolu Kalesini Muhasarası

Niğbolu kalesinde ise mühim bir Türk garnizonu olduğu gibi, şehir ahalisinin ekserisi de Türk'tü. Ahali, derhal kaleye alındı. Kale çok müstahkemdi. Erzak ve silâh boldu. Fakat tabii bu derecede büyük bir orduya mukavemet ümidi zavıftı. Kale kumandanı Doğan Bey, Sultan Murad'ın en iyi kumandanlarındanandı. Garnizonda fevkalâde bir disiplin vardı. Sûrların haricindeki muhasara ordusunda ise disiplinsizlik, son haddinde idi. Avrupa'nın her tarafından devşirilmiş alaylar, biribirinin dillerini anlamıyorlardı. Başkumandan olan kiral Sigismund'un bu kuvvetler üzerinde nüfuzu mahduttu. Hattâ Burgonya Veliâhtî'nin nüfuzunun yanında ikincide kalıyordu. 10 eylülde, Niğbolu kalesi çepçevre sarılmış bulunuyordu (Atiya, 63).

Sultan Bâyezid ve ordusuna dair hiçbir ciddi haber alınamaması, nedense Haçlılar'a büsbütün cesaret vermişti. Muhasarayı bile ciddi tutmayıp, kaledeki Türk muhariplerinin gözlerinin önünde içki içip türlü rezaletler yapıyorlar, onlarla alay ediyorlardı (Atiya, 64).

Haçlılar tam 15 gün, biribirlerine ziyafet vermekle, yağma ettikleri Hıristiyan mallarını ikramla vakit geçirdiler. Bırsıralarda Türk Hakanı'nın yaklaşmakta olduğu haberleri gelirse de, bu derece muazzam bir ordunun üzerine padişahın yürümeye yüreklenmesi ihtimali, kumandanlar arasında kâhkahayla karşılandı. Hattâ, bunun mümkün olduğunu, Türkler'i, Avrupa'da döğüştükları diğer düşmanların hiçbirleriyle mukayese etmemeleri lâzım geldiğini ihtar eden kiral Sigismund, teselli edildi. Mareşal Boucicault, Türkler'in yaklaşmakta olduğunu iddia eden birkaç öncü askerin kulaklarını kestirmek gibi ciddiyetsizliklerde bulundu. Bilâkis bütün orduda, Türkiye Hakanı'nın, devletini savunmaktan ümit keserek Kahire'ye kaçtığı ve Memlûk Sultanı'na sığındığı kanaati hâkimdi. Gerçek bunun tamamen aksi olup, Yıldırım, yaz aylarında kendisine has süratle ordusunu büyük bir meydan muharebesine hazırlamıştı ve Türk topraklarını çiğnetmeye hiçbir niyeti yoktu. En seçkin alayları yanına alan padişah, Balkanlar'da birçok garnizonu da takviye etmişti. Üstelik Macaristan Kırallı ile Bizans İmparatoru arasında teati edilen mahrem muhaberatı ele geçirmiş, Haçlı ordusunun teşkilât ve plânlarına vâkıf olmuştu. Haçlı ordusu Macaristan'da toplanmaya başladığı anda, İstanbul muhasarasını kal-

dırmış, küçük birliklerle şehri göz önünde bulundurmakla iktifa etmişti (Atiya, 65).

Hıristiyan tarihçisi Leunclavius ile Türk tarihçilerinin müttefiklik yazdıkları üzere, Niğbolu'ya fevkalâde yaklaşan Yıldırım, büyük bir cüret göstererek Macar kıyafetine girip kalenin önüne kadar gelmiş ve sûrların altında muhteşem beyaz atının üzerinde Doğan Bey'le görüşmüştür. Bu, muhasarının ne derece gevşek tutulduğunu ve Hıristiyan ordusundaki sarhoşluğu gösterir. Bu vaka da kumandanlara bildirilmişse de, alelusul iddiada bulunanların kulakları kesilmiştir (Atiya, 67).

Sultan, son hazırlıklarını Tirnova'da yaptıktan sonra, hızla Niğbolu'nun güneyinde görünmüş ve Türk kuvvetleri, mavi Tuna ile karşı karşıya mevki almıştır. 24 eylül gecesi, Tuna'nın 6 km. güneyinde nihai karargâhın kurulması, Türkiye Hakanı tarafından irade edilmiştir (Atiya, 68).

Muharip olmıyanlar hariç 130.000 kişilik hemen hepsi atlı olan Haçlı ordusunun 60.000'ini Macar kuvvetleri teşkil ediyordu (Macar olmayıp Macaristan kiralığına dahil kavimlerin kuvvetleri buna dahildir) (Atiya, 70-71). Yıldırım, Şıpka geçitinde, 20.000 kişilik bir süvari kuvveti bırakmıştı. Bunlar, muharebeye katılmamıştır. Türk ordusunun harb gücü ve mânevi durumu, tek kelime ile fevkalâde olup, Haçlılar'ın akıllarından geçiremeyecekleri bir mertebede idi (Atiya, 88).

Türkler'in vâsıl olduğu gözle görülüp tahakkuk edince, Rahova'da esir edilmiş olan birkaç Türk, katlolundu. Bu gayrimâkul hareketten sonra ordu, muharebe nizamını aldı (Atiya, 90).

Haçlılar'ın Bozulması ve İmhası

Türk ordusu, hilâl şeklinde mevzi almıştı. Hilâlin iki ucu kapanınca, Haçlı ordusundan eser kalmıyacaktı. 25 eylül sabahı, arkasını Tuna'ya dayamış ve düşmemiş olan Doğan Bey'in idaresindeki Niğbolu kalesi, Tuna cihetinden de düşman donanması tarafından sarılmış bulunuyordu. Batıda Osma çayı, Tuna'ya karışıyordu. Haçlılar, kalenin güneyinde mevzi lenmişlerdi. Güneydoğularında Türkler bulunuyordu. Doğan Bey'in mukavemeti ve yüksek strateji bilgisinden yoksun bulunan Haçlılar'ın Niğbolu kalesi önünde mihlanmaları, Yıldırım'a lâzım olan zamanı kazandırmıştı (Hammer, Fr. trc., I, 329). Fransızlar'ın, Boğaz'ı geçmeye asla cesaret edemeyeceğini söyledikleri Türkiye Hakanı, şimdi karşılarında idi (Hammer, I, 328).

Türk meydan muharebesi taktiğine tamamen yabancı

olan ve zaten büyük çapta meydan muharebesi görmemiş olan Haçlılar, Türk hatları kısılcım daralttıkça, geriye doğru saflarını açıp düşmanı içine aldıkça şaşırıldılar. Yalnız, Türk muharebe usullerini bilen Sigismund vaziyeti kavradı. Ancak Fransızlar, muharebeyi kazandık zannıyla alabildiğine Türk saflarının derinliklerine dalıyorlardı. Fransızlar ve diğer Haçlı kuvvetleri, Avrupa'nın seçkin ve tecrübeli muharipleri idiler, cesurdular. Fakat 5-10 bin kişi karşı karşıya vuruşmaya alışmışlardı. Büyük çapta meydan ve imha muharebesi nedir, nasıl sevk-u idare edilir, nasıl netice alınır? Bu meselelere tamamen bigâne idiler. Hiçbirinde Yıldırım'daki büyük askerlik dehası yoktu. Üstelik Türk ordusunda başkumandan, en uzak cenahların en küçük birliklerine kadar hâkimdi; her hangi bir emri dakika öldürülmeden ve körükörüne yerine getiriliyordu. Haçlı başkumandanı olan Sigismund bu tarzda değil bütün orduya, kendi Macar tümenlerine bile hâkim değildi. Her Haçlı birliği, diğerinden habersiz, kendi başına savaşıp kahramanlık göstermeye çalışıyordu.

Sol cenaha kumanda eden Şehzade Mustafa'nın saflarını yardıklarına kanan Haçlılar, ancak korkunç kısılcım içine düşüp imha edilmeye başladıkları anda kendilerine geldiler ki, artık tamamen iş işten geçmişti. Türkler'i iyi tanıyan âsi Eflâk Prensi Mirçe, daha muharebenin ortasında Türk zaferini hiçbir kuvvetin durduramayacağını anlayıp kuzeye doğru Tuna'yı atlayarak Romanya'ya kaçtı .

Bozgun başlayınca Hıristiyanlar, Tuna'ya can atmak istediler. Fakat nehrin Türk atlıları tarafından tutulduğunu teessürle gördüler. Türkler'in meydan muharebelerinde ülke kazanılıp devlet battığını iyi bildiklerinden ve bu bilgilerıyla hiçbir tedbiri ihmal etmediklerinden Haçlılar, haberdar değillerdi. Haçlı kumandanları ricatî hatırlarına getirmedikleri için, çekilme yolunu tahtı temine almayı bile düşünmemişlerdi. Tuna istikametinde kaçan düşmanı Türkler, teslim olmadıkları takdirde derhal öldürüyorlardı. En şiddetli mukavemeti, Fransız tümeni gösterdi. Fransız büyük sancağı, askeri teşvik için, Fransa deniz kuvvetleri kumandanı Amiral Jean de Vienne tarafından tutuluyordu. Sancak, altı defa yere düştü ve Amiral tarafından altı defa yerinden kaldırıldı. Türkler, ancak Amiral'in ölüsünün elinden sancağı ganimet olarak aldılar. Onun yanında Prens Philippe de la Bar da maktul düştü. Prens Jean, silâhlarını atarak teslim olmaksızın başka çare göremedi. Bu dakikadan itibaren de muharebe bitmiş oldu.

Kıral Sigismund, muharebe meydanının Haçlılar için ha-

zin olan manzarasını büyük teessürle seyretti. Yanına Nuremberg Burgravi'nı, Cilly Kontu'nu ve Rodos Üstâdı âzamı'nı, yani 3 küçük hükümdarı, Gran Başpiskoposu gibi ileri gelenleri aldı; her türlü maiyetten mahrum bir şekilde güçlüğüle Tuna'yı geçip kaçtı (Atiyya, 98).

Haçlı Zayıatının Plânçosu

Tuna üzerindeki Haçlı filosunun büyük kısmı, Türkler tarafından batırıldı. İntihar edercesine kendilerini Tuna'ya atan Haçlılar'ın hepsi, zırhlarının ağırlığı ile bu geniş ve derin nehirde boğuldu. Justinger'e göre Haçlı ordusundan 100.000 kişi ya Türk kılıcı altında veya Tuna'da boğularak can vermiş, kalanı esir edilmiş, ancak birkaç bin kişi firara muvaffak olabilmıştır. Muharebede esir düşen Schiltberger'e göre esir düşenlerin sayısı 10.000'dir. Şu halde 20.000 kişinin sağlam veya yaralı olarak kaçabildiklerine hükmetmek lâzım geliyor (Atiyya, 99).

Muharebede bulunmuş olan Saint-Denis Rahibi, yazdığı eserde Türk zayıatının 30.000 kişi olduğunu iddia etmektedir (Atiyya, 100).

Kaçanlar arasında İngiliz kuvvetlerine kumanda eden müstakbel İngiltere kralı IV. Henry de vardır.

Macaristan Kralı ile maiyetindekileri Tuna'daki Venedik Amirali Mocenigo gemisine alıp kaçırdı. Bunlar, Tuna Delta'sından Karadeniz'e çıktılar, oradan İstanbul'a geldiler ve Çanakkale Boğazı'ndan geçip Mora güneyinde Venedik üssü Modon'da dinlenip Dalmaçya'da Macar topraklarına çıktılar. Adriyatik'e kadar olan bu deniz yolculuğu, pek acıklı geçti. Kral'ın kaçtığından haberi olmıyan Yıldırım, Haçlı başkumandanının cesedinin aranması için emir vermişti (Gibbons, 199).

Muharebenin kumandanlarından olan Timurtaş-Paşa-zâde Umur Bey, sonradan Türk tarihçilerine, Niğbolu'da Sultan Bâyezid'in ananevi Türk imha sistemi ile iktifa etmediğini, kendine mahsus bir tâbiye kullanarak zaferi elde eylediğini söylemiştir (Âşık-Paşa-zâde, 66; Neşri, 326-8; *Tâcu't-Tevârih*, I, 143).

Esir düşenler arasında 27 büyük Fransız asılzadesi bulunuyordu. Bunların en mühimleri Niğbolu'da gösterdiği cesarettten dolayı "Korkusuz = Sans Peur" diye tarihe geçen Fransa kralı V. Charles'ın amcasının oğlu Nevères Kontu ve Burgonya Velihti Prens Jean de Capet-Bourgogne (henüz 22 yaşında idi), Fransa seraskeri (connétable) yani başkumandanı gene kraliyet hanedanından Eu Kontu Prens Phi-

lippe de Capet-Artois, gene kiralık hanedanından De la Marche Kontu Prens Jacques de Capet-Bourbon, Lorraine hanedanından (Habsburglar'ın bir koludur) Bar Kontu Prens Henri, Coucy Senyörü Enguerrand, Guy de la Trémouille, Mareşal Boucicault (ki sonradan hâtıratını yazmıştır), De Roze, Saint-Paul, Monturel ve Sampi Senyörleri idi. Bunlardan Prens Philippe d'Artois ile Coucy Senyörü esir olarak buldukları Mihaliç'te ölmüştür. Diğer milletlerden alınan esirler arasında en mühimmi Töton Şövalyeleri grand prieur'ü Hohenzollern Kontu Friedrich (müstakbel Alman imparatorluk hanedanına mensup) idi. Fransız olmayan esirler hakkında elimizde bir liste yoktur (Atiya, 101). Alman esirleri içinde 16 yaşındaki Münihli Schiltberger bulunuyordu ki, 1427'ye kadar 33 yıl Türkler'in yanında yaşadıkdan sonra memleketine dönmüş ve orada Türkler hakkında mühim malûmat veren meşhur tarihini yazmıştır (Hammer, I, 327). Bavyera hükümdarı olan Palatin Elektörü'nün, Nurembergli Mumpelgarde Kontu'nun, Cilly kontu ve Stirya alayının komandanı II. Herman'ın kurtulduğu anlaşılıyor. Viyana'da ilk defa toplanan Haçlı meclisinin kararı ile Tuna üzerinden sevkedilen 70 büyük gemi dolusu erzak ve mühimmatın çoğu Türkler'in eline geçmiş veya batmıştır.

Esirlerden en seçkin 300'ü ayrılarak Edirne'de 2 hafta, Gelibolu kalesinde 2 ay kaldıktan sonra Bursa'ya sevkedilmişlerdir. Bunlar, yüksek fidye-i necat getirecek büyük asılzadelerdi. 10.000 esir ise, Türkler arasında paylaşılmıştır. Bir kısmı kalebendliğe mahkûm olmuş, pazarda satılmış ve hediye olarak İslâm hükümdarlarına yollanmıştır (Atiya, 102).

Bursa'da 6.000 zağarcı, 7.000 doğancı ile, köpeklere "canfes" denilen fevkalâde kıymetli çuhalar örtülüp yarı ehlileştirilmiş parsalara mücevherli tasmalar takılan bir av gösterisi düzenlenmiştir. Fransız Prensleri, bu ihtişam karşısında şaşırılmışlardır.

Grenard'ın "tarihin en mühim hâdiselerinden biri" dediği bu çok mühim muzafferiyet, zafer-nâmeler ile İslâm devletlerine bildirilmiş ve hediye olarak esir alınan şövalyelerden 60'ı zırhlarını giymiş ve silâhlarını kuşanmış olarak gönderilmiştir. İslâm âlemini galeyana getiren bu zafer üzerine, Mısır'daki Abbâsî halifesi I. Mütevekkil, Sultan Bâyezid'e "Sultân-ı İklîm-i Rûm" yani Türkiye imparatoru olarak hitap etmiştir. Bu sıralarda Anadolu birliği gerçekleşmek üzere bulunuyordu.

Niğbolu'dan sonra Türk akıncıları Macaristan'ı, Eflâk'ı ve Bosna'yı taramışlardır. Âsi Eflâk bu suretle cezalandırılmıştır.

İlk defa olarak Stırya yarımadasına girilmiştir (kuzeybatı ucunda Trieste'nin bulunduğu yarımada). Drava ile Sava arasındaki ülke (Esklavonya) taranmış, 16.000 seçkin esir alınmıştır. Avusturya'ya kadar olan topraklar, müthiş bir şekilde akına mâruz kalmıştır. Stırya'da Pettau kasabasının yağması hayret vericidir. Çünkü burası, Türk hududundan 600 km. idi (Hammer, I, 338-9). Bu akınlar, Yıldırım'ın emriyle Niğbolu zafereinden 3 gün sonra (28 Eylül) başlamıştır. Sultan Bâyezid'in müdafaasız kalan Macaristan'ı fethetme teşebbüs etmemesi, muntazam bir siyaset takip eylediğine, imparatorluğu Fırat ile Tuna arasında iyice tarsin etmeden yayılmak istemediğine açık bir delildir. Bu sıralarda daha Yunanistan ile Mora fethedilmediği gibi, Anadolu fütuhâtı da tamamlanmamıştı. Bizans tarihçisi Chalcocondylas ise, Türkiye Hakanı'nı Budapeşte'ye girmekten meneden tek sebebin, —Osmanoğulları'nda irsî olarak mevcut — nikris hastalığının âni bir krizi olduğunu iddia eylemektedir (Atiyya, 102).

Ocak 1396 başlarında, Batı Avrupa'da, Haçlılar'dan, Türkler'in kılıç artığı olan zavallılar görünmeye başlamıştır. (Atiyya, 104). Paris'te Haçlılar'ın bozulduğu haberi önce istihfaf ile karşılanmış ve bu haberi getiren zavallılar, bozgunculukla itham edilip kiral VI. Charles'ın (1380-1422 = 42) emriyle Seine'de boğulmak üzere Châtelet kalesine hapsolunmuştur. Ancak sağlam bir kaynaktan, Lorraine hanedanından Bar dukalığı veliahtı Prens Henri'nin esir, küçük oğlu Prens Philippe'in de esir veya maktul olduğu haber alınınca, işin ciddiyeti, bütün Batı Avrupa'da anlaşılmuştur (Atiyya, 105). Hattâ Châtelet'de mahpus olan idam mahkûmları, kiralın emriyle serbes bırakılmıştır. Bilhassa Fransa'da teessür, çok büyük olmuştur. Paris'te ahali, hükümet aleyhtarı tezahüratta bulunmuştur. Niğbolu'da ölenlerin ruhu için, Notre Dame'da büyük âyinler yapılmıştır. Bu hâdiselerin şahidi olan Eustache Dechamps: "Gece ve gündüz, kederden, göz yaşından ve cenaze alaylarından başka bir şey görmüyorum" demektedir (Atiyya, 106).

Fransa kiralının kardeşi, Orléans dukası ve sabık Fransa veliahtı Prens Louis de Capet-Valois, pek sevgili yeğenleri prenslerin serbes bırakılmaları için, Sultan Bâyezid'e pek yakarıcı bir name yollamıştır (Atiyya, 108).

Fransa Kiralısı'nın sefaret heyeti Bursa'ya gelmiş, Yıldırım'a, yalnız Fransız esirlerinin ileri gelenleri için 200.000 duka fidye-i necat ile bunun yarısı (100.000 duka) kıymetinde hediye takdim eylemiştir (300.000 dukanın bugünkü rayıcı aşığı yukarı 180.000.000 TL'dir). Fransa, bu Haçlı seferi için

çok para harcadığından, fidye-i necata para tedarik edememiş, başta Avrupa'nın bankası olan Venedik olmak üzere, Macaristan ve Kıbrıs kiralıklarından borç almıştır. Esirler Venedik'e gelince, Venedik hükümeti, bunlardan 3 Fransız prensini, borcun tediyesine kadar alakoymuş, böylece Fransız kiralık hanedanının haysiyeti iyiden iyiye sarsılmıştır (Atiya, 111). Bu türlü müşküllerden sonra seçkin esirler, 22 şubat 1398'de, yani Niğbolu'dan 1 yıl, 5 ay sonra Burgonya dukalığının taht şehri Dijon'a varmışlardır (Atiya, 113). Prens Korkusuz Jean, 10 mart 1398'de Paris'e gelmiş ve amcasının oğlu olan VI. Charles'a seferin feci tafsilâtını vermiştir (Atiya, 114). Fidyeye-i necat borçlarını Fransa, rahipler sınıfına vergi tarhetmek ve tekaüt maaşlarından indirme yapmak suretiyle ödiyebilmiştir (Atiya, 115). Bununla beraber Venedik'e olan Fransız borcunun ödenmesi yıllar sürmüş, VI. Charles ile Burgonya dukası Philippe, Venedik Cumhuriyeti'nin tahkir edici mektuplarına hedef olmuşlardır (Atiya, 117).

Macar esirlerinin belli başlıları için de I. Sigismund, ağır bir fidye-i necat ödemiştir (Atiya, 117).

Yıldırım'ın, Bursa'da yurduna dönmek üzere veda etmek için huzuruna gelen Korkusuz Jean'a söylediği şu sözler tarihe geçmiştir (Hammer, I, 337): "Bana karşı bir daha silâh kaldırmıyacağıma dair ettiğin yemini, sana bağışlıyorum. Bilâkis, şerefini kurtarmak üzere, bana karşı Hıristiyan'lığın bütün kuvvetlerini topla. Yeniden gel! Bana, şân-u şerefimi artırmak için yeni fırsatlar bahset!"

Ortaçağ, şövalyelik devri idi.

Niğbolu'da alınan ganimet o kadar büyüktü ki, bunlardan 5'te 1 padişah hissesi ile Yıldırım, Anadolu ve Rumeli'nde birçok hayır eserleri ve bu arada Niğbolu'daki Yıldırım Camii'ni yaptırmıştır.

Niğbolu Zaferinin Tahlihi

Niğbolu'yu bulâsa edelim: Slavlar, Macar idaresinden nefret ediyorlardı. İstiklâllerini muhafaza mümkün olamadığı takdirde, Türk idaresini, Macar, Venedik veya başka bir Katolik idaresine tercih ediyorlardı. Bu tercih, kesindi ve aralarında münakaşa edilmiyordu. Macarlar'ın ve diğer Katolikler'in Tuna'yı geçince müdafaasız Sırp'lar'a ve Bulgarlar'a yaptıkları tecavüz ve işkenceler, iki idare arasındaki farkı açıkça gösteriyordu. Türkler, Kosova'ya giderken, Sırp tarihçilerinin itiraf ettikleri gibi, yerli halktan tek kişinin burnunu kanatmamışlardı. Kosova'dan sonra artık Türkiye'nin kuzey sınırı Tuna idi. Macaristan'ın Tuna güneyinde her hangi bir

hareketi, Türkler'i ürkütecek ve sınırlendirecek en birinci hâdise idi. Tuna'yı iyice tutabilmek için Türkler, Tuna'nın öteki sahilini de hâkimiyetlerine almak, Romanya ve Macaristan'ı fethetmek icap ettiğini gittikçe daha fazla düşünüyorlardı. Fakat bu derece büyük bir yayılma için, geniş Türk nüfusuna ihtiyaç vardı. Bu da Orta Anadolu'nun Fırat'a kadar Türkiye birliğine katılması ile, Kadı Burhâneddin devletinin ortadan kaldırılması ile mümkündü. Bu mesele tahakkuk etmedikçe Sultan Bâyezid'in Macaristan'a yürüyüşü göze alamaması, bu yüzdendir.

Türkler, Venedik ve Ceneviz Cumhuriyetleri'ni okşamaktan, lüzumu olmadıkça, para kazanmaktan başka hiçbir gayeleri olmayan bu devletlerle çatışmaktan itina ile kaçınmışlardı. Halbuki bu Cumhuriyetler, Avrupa'nın umumi havasına uymuşlar, 44 galerlik büyük bir donanmayı Niğbolu sırasında Haçlılar'ın emrine vermeye istemiyerek mecbur kalmışlardı. Rodos Şövalyeleri'nin gemileri de bunlara katılmıştı. Haçlı donanması, Venedikli Amiral Tomaniche Niko'nun idaresinde Türk sularına girmişti. 13 nisan 1396'da Fransız kuvvetleri Dijon'da toplandıkları zaman, diğer Haçlı kuvvetleri gibi bu donanma da hazırdu ve Türkiye üzerine yürüyordu. Müttelikler, önce Viyana'da, sonra Budapeşte'de toplandılar. 28 ağustosta Vidin'i alan ve burada 300 asker bırakan Haçlılar, bu tarihte, fiilen Türkiye hududunu tecavüz etmiş bulunuyorlardı. Türkiye, zaten evvelce Macaristan'a harb ilân etmişti. 2 eylülde Rahova'ya gelip burada da 200 asker bırakan Haçlılar, 8 eylülde Niğbolu'ya vâsıl oldular. Türk ordusu, ancak eylülde Edirne'yi terketmiş, hazırlıklarını bitirmeden hareket eylememişti. Filibe - Şıpka Geçiti - Tırnova yoluyla az zamanda Niğbolu önlerine gelmişti. Bu sıralarda Haçlılar, haber alma işini tamamen ihmal ettikleri için, Türk ordusunu ve padişahı Anadolu'da sanıyorlar, hattâ Boğazlar'ı atlayıp Rumeli'ne geçmesini ihtimal harici sayıyorlardı. Haçlılar, en kıymetli zamanlarını Niğbolu önünde harcamışlardı. 8 eylül'den 25 eylüle kadar Niğbolu önünde vakit kaybetmeleri, bütün askerlik kaidelerine aykırı idi. Bu hayrete şayan hata, diğer hataları ile birleşince, düşmanı Tuna'ya dökmek azminde olan Yıldırım'a, zafer yolları açıldı.

Bizans'ın 3. ve 4. Muhasaraları

Niğbolu'dan sonra 1397'de İstanbul'un 3. muhasarasına girişildi. Boğaz'ın Anadolu yakasında, Göksu deresinin döktüğü yerde şimdi de kısmen ayakta bulunan Güzelcehisar'ın (Anadoluhisarı), bu sıralarda tamamlanmış olması lâzım-

dır (Gibbons'a göre — s. 209 — 1392-97 arasında yapılmıştır). Bu seferki muhasaranın evvelki ikisinden daha şiddetlice olduğu anlaşılıyor. Hattâ şehir, Cenevizliler'in elinde bulunan Galata cihetinden zorlanarak düşürülmek istenmiştir. Fakat Yıldırım, muhasaralara dalmak niyetinde değildi; tamamen meydan muharebesi adamı idi. İstanbul'un iktisadi tazyik ve abluka ile sonunda düşeceğine kanaati vardı.

Niğbolu'dan sonra fidyeyi necat karşılığında serbes bırakan Fransa Mareşalı Boucicault, 6 harb gemisi ile 1399'da Bizans'ın imdadına geldi. Yolda kendisine Venedik ve Ceneviz gemileri de iltihak etti. Fakat hiçbir netice alamadı ve ümitsizlik içinde Paris'e döndü.

Bunun üzerine imparator II. Manuel, 1399 aralığında yardım istemek üzere Avrupa'ya gitti. Bir Venedik harb gemisi ile seyahat eden İmparator, Mora'ya uğradı ve zevcesi İmparatoriçe ile çocuklarını, kardeşi olan Mora despotu Theodoros'un yanına bıraktı. Bu vaziyet, Bizans'ın ne derecede fütur getirmiş olduğunu gösterir. İstanbul'da II. Manuel'e yegeni VII. Ioannes vekâlet ediyordu. Manuel, uzun zaman Paris'te ve Londra'da kaldı. 1400 aralığında Londra'ya vardı. IV. Henry'den bol vaatlerden başka bir şey elde edemedi (Atiya, 126). 1401 ocağında, yani ancak 13 ay sonra İstanbul'a döndü.

Bunun üzerine Bizans, en ağır şartlar pahasına Türkler'le anlaşmaktan başka çare göremedi. Yapılan muahedenin başlıca şartları, 1396'da 10.000 dukaya çıkarılan yıllık verginin daha da artırılması, İstanbul şehrinde yaşayan 7.000 kadar Türk ve Müslüman için Sirkeci'de yeni bir cami (Bizans'ta zaten 3 cami vardı) ve bir mahkeme yapılması, bu mahkememin kadısının padişah tarafından tâyini, Şile, Silivri ve civarı gibi Türkler'e yeni geçen Bizans kasabalarının Türk toprağı olduğunun tasdiki idi.

Buna rağmen Padişah Anadolu'da iken Bizans, sulhu bozdu ve Şile'yi istirdada kalkıştı. Bunun üzerine 1400 baharında Bizans'ın 4. muhasarası başladı. Her iki muhasara arasında 1398'de Atina'ya giren Sultan Bâyezid, Yunanistan ve Mora fütuhatını tamamlamış ve Korent Körfezi'nde bir Türk donanma üssü meydana getirerek Attika ile Mora'yı sıkı kontrol altına almıştı. Anadolu birliğini de sağlıyan, Bursa'da Ulucami başta olmak üzere mühim eserler yaptıran padişah, artık Bizans'ın düşmesini gün meselesi olarak telâkki ediyordu. Bütün dünyanın görüşü de bu idi. Zaten padişahın seferlerine alelâde kumandanlar gibi iştirak etmiş olan Bizans imparatorlarının haysiyeti kalmamıştı. Hiçbir kudret Bizans'ı Yıldırım'ın elinden kurtaramaz gibi görünüyordu. Fakat böyle bir kuy-

vet vardı, mevcuttu, gelmesi mukadderdi.

Bu kuvvet, Çağatayoğulları'nın yerine Türk Hakanlığı tahtına oturan Büyük Timur'du. Münakaşasız şekilde dünyanın en güçlü devletini elinde tutuyordu. Yoksa Avrupa'da Bizans'ın düşmesini geciktirecek bir kuvvet yoktu. Avrupa devletleri arasında — İslâm devletlerinde de olduğu gibi — hiçbir birlik yoktu. Avrupa'nın Katolik devletlerine göre Bizans ve Ortodoks Balkan kavimleri, Yahudiler ve Altın-Ordu Türk imparatorluğu "yabancı", fakat Türkiye ve Fas imparatorlukları ile Endülüslü Arap devleti "düşman" addediliyordu (Pirenne, II, 287, n. 3).

Venedik ile Türkiye'nin münasebetleri, 1396 yılından itibaren çok sıkı bir hal aldı. Bu hal, dostça olmaktan uzaktı. 1396 şubatında Venedik donanması, Venedik limanını terketti. Maksat, Türk ordusunun Haçlılar'ı karşılamak üzere Boğazlar'dan Avrupa'ya geçmesine mâni olmaktı. Bunun için kadirga sınıfından (en büyük saff-ı harb gemisi) 25 tekneye ihtiyaç vardı ki, bu kadar kuvveti Hıristiyanlar'ın toplaması, şüpheli bir keyfiyetti. Venedik Körfezi'ni muhafaza etmek üzere bir tek kadirga bırakılmıştı. Venedik, büyük fedakârlıkta bulunarak diğer bütün kadirgalarını Türkiye sularına yollamış, anavatanı açıkta bırakmıştı. Bu donanmanın başında, sonradan doçe (cumhurreisi) olan Tommaso Mocenigo bulunuyordu. Bununla beraber Amiral, Türk donanmasına ateş açmak salâhiyetini haiz değildi. Yani Venedik, Türkiye'ye harb ilânına cesaret edemeksizin Bizans'ı kurtarmak ve Macaristan'a yardım etmek için, Türk işe ve nakliyatını güçleştirmek istiyordu (Silberschmidt, *Şark Meselesi*, Tr. trc., 143, 4, 9).

Venedik, Türkiye'ye şu iki hususu ispat etmek istiyordu ki, Bizans, Avrupa ve onun en kudretli bir devleti sıfatıyla Venedik tarafından, Türkler'in emellerine terkedilemez ve Avrupa, Türkiye'nin zahiresine mutlak şekilde muhtaç değildir; Padişah, Avrupa memleketlerine zahire ihracını menetse bile, bu memleketler, kendi kaynakları ile, az çok hayatlarını devam ettirebilirler. Gerçekten Sultan Bâyezid, Türkiye'nin pek zengin zahiresinin birçok Avrupa devletine ihracını yasak etmek suretiyle, başta Venedik olmak üzere bütün Avrupa devletlerini telâşa düşürmüştü. Bu vaziyette Niğbolu'nun yegâne hedefi olarak, Bizans'a muvasalat, Macaristan - Bizans yolunun açılması görülüyordu. Bunun içinse, Türkiye Avrupası'nın baştan başa çiğnenmesi lâzım geliyordu (*Aynı Eser*, 154).

"Bâyezid'in nüfuzu bilhassa Gelibolu'da çoğalıyordu. Tay-

İa ve gemi mevcudu tezyit edilmiş bulunuyordu ki, Sultan'ın, Hıristiyanlar'ın Boğazlar'dan geçmesini pahalya mal etmek istediğini gösteriyordu. Bâyezid, her yerde fevkalâde hassas ve hedefini müdrik bir sevkulceyş mütehasısı olarak görünüyör, fazla olarak, zahire sevkinde muhalefet siyaseti, bilhassa Venedik ordugâhında endişe-âver netâic husule getiriyordu" (*Aynı Eser*, 158).

"Fevkalâde büyük ve kudretli bir devletin Boğazlar mın-takası dahilinde mevki tutması, asıl Venedik müstemlekele-ri için tehlikeli olabilirdi. Venedik'in Şark siyaseti hakkında fikri, katiyen Bizans imparatorluk tahtına iddia-i verâset eden Türkler'e karşı harb değil, belki büyük ve âlemşümül Türk nüfuzuna karşı harb etmekte" (*Aynı Eser*, 177).

"Senato, Argos'un sukutunu, karakol kıtalarının kusuru-na atfettiğinden, fena halde hiddetlenmişti; yukarı istihkâmı, hemen hemen gayrikabil-i teshir zannetmişti... Türkler, Evrenos Bey'in kumandasında idiler. Argos, Yâkub Paşa kumandasında bir müfrezeyle teslim oldu. Türkler, bütün Mora'yı Modon'a kadar istilâ ettiler. Fakat sonra, ertesi sene tekrar gelmek üzere, vatanlarına aydet eylediler. Mağlûp edifen Despot. Ahaya Prensi gibi, cizyeye mahkûm oldu" (*Aynı Eser*, 183).

Türk donanması, artık Ege Denizi hâkimiyetini Venedik, yani dünyanın birinci denizci devleti ile çekişmeye başlamıştı. Siklad Adaları Dukası I. Jacob Crispi (1397-1418 = 21), tahta geçer geçmez, Türkiye'ye vergi vermeyi kabul etti. Venedik himayesinden Türkiye himayesine geçti. Venedik, mü-nasip vaktini bekliyerek bu mühim hâdiseye sesini çıkarmadı. Yalnız Duka'ya, Türk gemilerine üs vermemesini ihtar ile iktifa etti. Asım son senesinde (1399) Türk donanması Ege'ye o derecede hâkim oldu ki, Duka, tahtında kalabilmek için, Türkler'e mutlak itaatten başka çare olmadığı kanaatini taşı-yordu (*Aynı Eser*, 184).

"Venedik, bir çıkmaz karşısında bulunuyordu. Türkler ile sulh yapmak istiyordu. Halbuki Türkler, sulh yapmak istemiyorlardı" (*Aynı Eser*, 185).

Türk donanması, her an Ege Denizi'nde her hangi bir adaya karşı bütün Venedik müdafaasına rağmen muvaffakiyetle taarruz edebilecek şekilde Gelibolu'da hazır bekliyordu (*Aynı Eser*, 186).

"Venedik'in karşısında mevzuubahis olan tek-tük korsan çeteleri değil, muazzam teşkilâta malik muazzam bir düşman donanması idi" (*Aynı Eser*, 187).

Türk donanması Korent Körfezi'nde üslendiği andan iti-

baren Venedik, artık Venedik Körfezi'nde dahi kendini Türkler'e karşı emniyette hissetmemeye başlamıştı. Venedik donanmasının Ege Denizi'ne istediği gibi girmesi bile, Türk donanmasının gittikçe kudretlenen mevcudiyetinden dolayı, pek şüpheli bir hal almıştı (*Aynı Eser*, 191).

Silberchmidt'in muasır Venedik vesikalarına dayanarak teşrih ettiği yukarıdaki vaziyet, Yıldırım Sultan Bâyezid devrinde Türk donanmasının iyiden iyiye teşekkül ettiğini göstermektedir. Timur darbesi, bu donanma teşekkülüne de en az yarım asır inkişafını geciktirecek bir darbe vurmuştur.

VII. YILDIRIM VE TİMUR: BATI VE DOĞU TÜRK HAKANLARI CİHAN HÂKİMİYETİNİ ANKARA'DA ÇEKİŞTİLER (28 Temmuz 1402)

Türkiye-Türkistan Savaşının Jeopolitik Sebepleri

TİMUR-BÂYEZİD çatışmasını hazırlayan sebepleri anlamak için, XIV. asrın son yıllarında Yakın Doğu'nun vaziyetine kısaca göz gezdirmek icap etmektedir.

Bu yıllarda bütün meseleler Timur üzerinde toplanmıştır. Timur'un nerede duracağı tamamen meçhuldür. Timur, Cengiz'in mirasını toplamak ve bütün Türkler'in hakani tanımak iddiasındadır. Osmanoğulları'nın gaza meydanlarından ihraz ettikleri şân-u şeref, ona hiçbir çekinme hissi vermemektedir.

Timur'un karşısına 3 büyük Türk imparatorluğu dikilmiştir: Doğu Avrupa'ya hâkim Altın-Ordu imparatoru Toktamış Han, Osmanoğulları ve Memlûkler. Toktamış, Timur'un darbeleri altında son nefesini vermek üzeredir. Timur'a karşı Toktamış - Yıldırım - Kadı Burhâneddin - Memlûk ittifakı gerçekleştirilememiştir, müzakere safhasında kalmıştır. Türkiye ve Mısır'ın önünde Celâyirli Türk'leşmiş Moğol kiralığı vardır. Ahmed Celâyir, kendisini Irak'tan ve başkenti Bağdad'dan kovan Timur uzaklaşınca, tekrar Bağdad'a girmiştir. Timur'a göre ise, bir defa ayak bastığı yer artık ebediyen onundur.

Ahmed Celâyir'in arkasındaki Memlûkler, XIII. asırdaki güçlerini biraz kaybetmişlerdir. Anadolu'daki Memlûk nüfuzunun Osmanlılar'a geçmesi ve Memlûkler'i şeci Türkmen muhariplerinden mahrum etmesi, Kahire'nin aleyhine olmuştur. Osmanlılar, Anadolu'da Memlûkler aleyhine büyürlerken, Dobruca ve Eflâk'i hâkimiyetleri altına almaları da, onları Altın-Ordu ile komşu yapmıştır. Hattâ Tuna deltasında küçük bir Osmanlı - Altın-Ordu vuruşması bile olmuştur (Aynı, *Ik-*

du'l-Cumân, XX, 801 yılı vekayii). Esasen Timur, Altın-Ordu'yu çoktan bertaraf etmiş, hükümü altına almış, Hindistan Türk imparatorluğuna da hâkim olmuştur. Çin'i fethetmeden önce Mısır ve Türkiye'yi altetmeyi düşünmektedir. Timur, önce Yıldırım'ı Memlûkler'den ayırmaya çalışmıştır. "Çerkes kölecisi" diye tavsif ettiği Memlûk sultanı Barkuk'u bu suretle yalnız bırakmak istemiştir. Kadı Burhâneddin, Timur'a ve Osmanlılar'a karşı, Memlûk nüfuzunu kabul etmiştir. Ancak Kadı Burhâneddin'in kiralılığının Karaman kiralılığından sonra Türk-Osmanlı imparatorluğuna katılması, Yıldırım Bâyezid'i birdenbire son derece güçlü kılmıştır. Âdeta askerî ve iktisadi gücü Timur'unkine yaklaşmıştır. Bu, Memlûkler'i de fevkalâde ürkütmüştür. Yıldırım'ın Memlûkler'in elinden Malatya ve civarını alması, Kahire'yi çok müşkül vaziyette bırakmıştır. Memlûkler, Osmanlılar'a harb ilânına cesaret edememişlerse de, Yıldırım'a dış biler hale gelmişlerdir. Sultan Barkuk, Timur belâsı başının üzerinde dolaşırken hiçbir surette Türkiye ile neticesi son derece şüpheli bir harbi göze alamazdı. Yıldırım, Fırat sınırı meselesini bir tarafa bırakıp sıkı sıkıya Memlûk ittifakına yapışsaydı âkibet ne olurdu? İki büyük imparatorluğun Timur'a karşı sıkı şekilde işbirliği yapması mümkün müydü? Bunlar ayrı bahislerdir. Fakat Yıldırım'ın Timur'a gereken alâkayı göstermiyecek derecede gurura kapıldığı, esasen askerliği derecesinde siyaset adamı olmadığı muhakkaktır. I. Murad'ın Memlûkler'le samimî dostluğu bu suretle bozulmuştur (ilk Osmanlı sefirleri Kahire'ye gelip 19 şubat 1388'de Sultan Barkuk'un huzuruna çıkışlardı).

Sultan Barkuk'un siyasi görüşlerinin derin olduğu anlaşılmaktadır. Timur'un gelip geçici bir tufan olduğunu, fakat Osmanlılar'ın bir gün Mısır'ı bile tehdit edeceğini Sultan Barkuk, o gün dünyanın nazarlarının Timur'un üzerine çevrildiği şartlarda anlayabilmek dirayetini göstermiştir. Mısır Mâlikî kaadil-kuzât'ı olan büyük tarihçi mütefekkir İbni Hal-dûn'a söylediği şu sözler, bunu ispat etmektedir: "Herkesin aleyhinde bulunduğu Timur'dan değil, bilâkis bütün İslâm âleminin teveccühünü kazanan Osmanoğlu'ndan korkuyorum" (İbni Hacer, *İnbâ'u'l-Gumr*'dan naklen Ş. Tekindağ, *Barkuk*, 104).

Filhakika hele Niğbolu'dan sonra Sultan Bâyezid ve Osmanoğulları, bütün dünya Müslümanlar'ı üzerinde büyük bir prestij kazanmışlardı. O anın şartlarını Fransız tarihçisi Grenard şöyle tesbit etmektedir (*Grandeur et Décadence de l'Asie*, 63, 64): "Niğbolu, tarihin en büyük vakıalarından biridir: Doğu

Avrupa'da Müslüman Asya'nın üstünlüğünü tâyin etmiştir. Batı, ondan sonra artık bir daha uzun müddet böyle bir teşebbüse girişmemiştir. Artık Türk ilerleyişini durduramamış, sadece engel olmaya gayret etmiştir... Sezar'ların meşru vârisi II. Manuel, Avrupa saraylarında acıklı bir şekilde vakit geçirirken, bir yıldırım darbesini öğrenerek başkenti İstanbul'a dönmüştür". Bu yıldırım darbesi, Timur'un Türkiye'ye girişi idi ve Bizans'ın hayatını en umulmadık surette yarım asır uzatmıştır.

Kadı Burhâneddin, Memlûkler'in hem Timur'a, hem Türkiye'ye karşı seddi idi. Bu set yıkılınca ve Celâyirli devleti ile Karakoyunlu devleti de Timur tarafından ortadan kaldırılınca Timur, Türkiye ile Memlûkler'e komşu oluyordu. Mısır'ın Suriye eyaleti, hem Osmanlılar'a, hem de Doğu Türkleri'ne (Timur'a) karşı açık kalmıştı. Yıldırım, Trabzon imparatorluğu ile de batıdan komşu olmuş, III. Manuel'den vergi istemiştir. Onun da Bizans imparatoru gibi Türkiye'nin harağüzarı olması ve bir müddet sonra ortadan kaldırılması bekleniyordu. 1399 haziranında Sultan Barkuk'un ölümü ile yerine küçük yaştaki oğlu Sultan Ferec'in geçmesi, Memlûkler'i tecrübeli bir hükümdardan mahrum etti ve büsbütün müşkül bir vaziyete düşürdü. Bu sıralarda Timur, Hindistan'da idi. Sultan Bâyezid ise, Alâeddin Key-Kubâd'ın bütün mirasını toplamaya çalışıyor, Divriği, Malatya gibi Memlûk kalelerini alıyordu. Sultan Bâyezid, Timur'un Hind ve sonra Çin fütuhatına dalacağını, bir daha Yakın Doğu'ya dönmiyeceğini sanıyordu. Bu hesabında yanılması, feci neticeler verdi. Türkiye'nin birliği için Yıldırım, Erzurum ve Diyâr-ı Bekr bölgelerini fethetmek emelindeydi. Buna başlangıç olarak Erzincan'a girdi. Eretnaoğulları'ndan, yani Uygur Türkleri'nden olan Erzincan prensi Mutahharten Bey, Timur'a tâbi idi. Acele metbuundan yardım istedi. İstanbul'un düşmesinin bütün Avrupa'ca bir gün meselesi telâkki olunduğu bu sıralarda Timur, Anadolu'ya girdi ve Sivas'a yürüdü. 1400 ağustosunda Sivas'ın alınması ve feci şekilde yağması ile Timur, bu 2. Anadolu seferinde, Yıldırım'a katî bir ders verdiğini sandı. Yıldırım bu dersle iktifa edip Timur'u metbu tanısaydı, belâyı başından defedebilirdi. Fakat kudret ve şevketin zirvesinde dünyanın 2. devletinin dünyanın 1. devletini metbu tanması, psikolojik bakımdan çok zordur. Timur bu sözde mutavaat üzerine ihtimal Yakın Doğu'yu yatışmış görececek ve senelerden beri hasretiyle kıvrandığı Çin okyanusuna dalacaktı.

1400 senesinde vaziyeti yakından görmek üzere Şam'a gelen Sultan Ferec, Yıldırım'a elçiler göndererek Memlûk top-

raklarının iadesini istedi. Türkiye Hakanı, bu teklife cevap vermeye bile lüzum görmedi. O da kendini Timur gibi toprağa bayrağını diktikten sonra orada ebediyen kalacak kanaatinde idi. Sultan Ferec, Osmanlılar'la harbe girmeye cesaret edemedi, Kahire'ye döndü. Timur'a tâbi olmaktan başka Memlûkler için hiçbir çıkar yol kalmamış bulunuyordu. Timur ise, büyük düşmanı Sultan Barkuk'un ölümünden sonra, Yıldırım'ın kendisini Çin ve Hind işlerinden baş kaldırmaz zannettiğini anlamış, iki büyük imparatorluğun Yıldırım'ın tecavüzü ile aralarının açıldığını anlamıştı. Timur çapında bir dâhinin bu fırsatı kaçırmamasına imkân yoktu. İki büyük Türk devletini ayrı ayrı ezecekti. Gürcistan'dan Doğu Anadolu'ya gelince, kendisini Yıldırım tarafından devletleri ellerinden alınmış eski Anadolu Beyleri karşıladılar. Bunlar Aydınoğlu, Saruhanoğlu, Germiyanoğlu ve Mentешеoğlu idi. Bu, Timur'a büyük gazi hükümdar Sultan Bâyezid'e karşı yürüme imkânı veren, bu imkânı meşrulaştıran emsalsiz bir sebep teşkil ediyordu. Bu Türkmen Beyleri, Büyük Cihangir'den ülkelerini Osmanoğlu'ndan kurtarmasını çok yakarıcı bir şekilde rica ediyorlardı. Timur tarafından Doğu Anadolu, Irak ve Azerbaycan'dan kovulmuş bulunan Celâyir sultanı Ahmed ile Karakoyunlu Kara Yusuf ise, aksine Yıldırım'a sığınmışlardı. Timur'a çok kızan Sultan Bâyezid, bu hükümdarları Bursa'da hükümdarlara mahsus debdebefi merasimle karşıladı. Sultan Ahmed'e Kütahya'yı, Kara Yusuf'a da Aksaray'ı ikamet mahalli ve has olarak gösterdi.

13 martta Timur, Tebriz'e geldi. Yalnız kumandanları değil, ordusu da, Hıristiyanlar üzerinde Haçlı savaşlarındakini gölgede bırakan zaferler kazanan Osmanoğulları'na karşı yürümekten nefret ediyordu. Çin fethini iyice aklına koymuş olan ve bunun için de Bâyezid'i ezip ardında bu derece kudretli bir devlet bırakmamanın şart bulunduğuna inanan Timur, sistemli bir şekilde Yıldırım ile elçi ve mektup teati ediyordu. Gerek ordusunu, gerek bütün Müslüman âlemini, kendisinin değil, Osmanoğlu'nun harb istediğine inandırmaya mecburdu.

Timur'un torunu Sultan-Muhammed Mirza, 15 günlük bir muhasaradan sonra, Kalayuz Bey adlı bir alaybeyi tarafından savunulan Kemah'ı aldı. Bu suretle fiilen vuruşma başladı. Kemah'ı Eretnaoğlu Mutahharten Bey'e veren Timur, Osmanlı elçileri önünde ordusuna geçit resmi yaptırdıktan sonra, padişahın oğullarından birinin kendisine rehin olarak gönderilmesi gibi, büyük bir imparatorluğun asla kabul edemeyeceği bir teklifte bulundu. Sivas'ta iken bu teklifin reddi cevabı

nı alan Timur, Sultan Bâyezid'in Tokat'a geldiğini öğrendi. Dünyanın en muazzam iki ordusu, 75 km. yekdiğerine yaklaşmıştı. Fakat beklenen muharebe olmadı. Tokat üzerine yürümekten vazgeçen ve Osmanlı ordusunu yaz sıcağında Anadolu yaylasında iyice hırpalamak istiyen Timur, Kayseri'ye indi. Oradan kuzeybatıya doğrularak Ankara istikametinde yol almaya başladı. Ankara sancakbeyi Yâkub Bey'in küçük kuvvetini kolayca mağlûp edip, Yâkub Bey'i Ankara kalesine sığınmaya mecbur bıraktı. Ankara kalesini muhasara etti. Fakat Osmanlı ordusunun üzerine geldiğini duyunca, muhasarayı kaldırdı. Timur da Yıldırım ve bütün büyük kumandanlar gibi, sahra muharebesi adamıydı; mecbur olmadıkça müstahkem kaleler önünde vakit kaybetmeyi sevmezdi. Osmanlı ordusunun yolu üzerindeki kuyu ve çeşmeleri tahrip ettiren Timur, sulara ve kaynaklara zehir attırdı.

Osmanlı harb meclisinde vezîr-i âzam Çandarlı-zâde Ali Paşa, meydan muharebesinden kaçınılmasını, düşman askerinin çok ve üstün vasıfta olduğunu, çete muharebesi ile I. Kılıç Arslan'ın yaptığı gibi düşmanın yıpratılmasını, Osmanlı ordusunun taze ve yıpranmamış olarak muhafaza edilmesini, Timur'un eninde sonunda Anadolu'yu terke mecbur olacağını, doğuya dönmek zaruretinde bulunduğunu söyledi. Vezir Hoca Firuz Paşa söz aldı. Ezcümle, düşmanın Anadolu'da büyük tahribat yaptığını, bunun önüne geçmek için bir an evvel düşmanın imhasının şart olduğunu beyan eyledi. Padişah, bu ikinci fikri kabul etti.

Tokat'tan ilerleyip Kızılırmak kenarında düşmanı yakalamak istiyen Sultan Bâyezid, Timur'un hızla Çubuk Ovası'na inmesi karşısında ona yetişememiş, Ankara kalesini kurtarmak için o de cebrî yürüyüşe geçmişti. Susuzluktan ve cebrî yürüyüşten bitkin halde bulunan Türkiye askeri karşısında Timur, ordusunun sayı üstünlüğüne de güveniyordu. Bu üstünlük Osmanlı askerinin de cesaretini kırıyordu. Buna mukabil Türkistan ordusunda, Osmanlı askerinin vasıfları hakkında mübalâğalı hikâyeler anlatılıyor, daima üstün düşman karşısında namağlûp olan Osmanlı ordusuna karşı çekingenlik hissi hüküm sürüyordu. Timur'un bu defaki ordusu, sayı bakımından olduğu gibi, silâh ve mühimmat bakımından da şimdiye kadar çıkardıklarının en üstünü idi. Timur'un Ankara Ovası'na sürdüğü ordu, bütün ortaçağlar boyunca meydan muharebesine sürülen en kudretli askerî kuvveti teşkil ediyordu. Bu nokta, su götürmeyen bir keyfiyetti. Torunu Sultan-Muhammed Mirza'nın kumandasındaki Mâverâünnehir kuvvetleri, zırhlı süvari olup, Doğu Türkleri'nin en seçi askeri idi.

Yıldırım ise, yalnız Rumeli kalelerinde değil, Anadolu kalelerinde de kuvvetli garnizonlar bırakmış, üstelik Tuna yahısında Macaristan'a ve icabında tâbii olmakla beraber baş kaldırmasından korkulan Eflâk'a karşı kuvvetli bir ordu yerleştirmişti.

Timur'un I. Anadolu Seferi ve Sivas'ı Tahribi (1400)

Bu sıralarda Sultan Ahmed'le Kara Yusuf, kendilerine tahsis edilen malikânelerini terkedip Irak'a kaçmışlardı. Onlar, tecrübeli oldukları için, Timur'un zaferinden emin buluyorlardı. Zaten önce Memlûkler'e iltica etmek üzere Halep'e gelmişler, fakat Timur'la çatışmaktan kaçınan Memlûk hükümeti tarafından bu iltica kabul edilmeyince Bursa'ya yollanmışlardı.

Karakoyunlular'ın ezeli ve ebedî rakibi ve düşmanı olan Akkoyunlular'ın prensi Kara-Yülük Osman Bey, Timur'un tâbii idi ve Mutahharten Bey'le beraber tanıdığı Osmanlı topraklarında Doğu Türk Hakanı'na rehberlik ediyordu. Osman Bey, Kadı Burhâneddin'i kendisi öldürdüğü halde Osmanlılar'ın mirasa konmasından sonra, Yıldırım'a büsbütün düşman olmuştu. Bu Osmanlı - Akkoyunlu düşmanlığı, bütün XV. asır boyunca devam edecektir. Timur, Akkoyunlular'ın teşviki üzerine Kadı Burhâneddin'in eski başkenti Sivas'a yürümüş, Sivas'ta bulunan Veliâht-Şehzade Süleyman, Timur'la meydan muharebesi yapacak gücede bulunmadığı için yanında Karakoyunlu Kara Yusuf Bey olduğu halde çekilmiş, Malkoçoğlu Mustafa Bey'in savunduğu kale düşmüştü. Timur'un Sivas halkına reva gördüğü muamele, Türkiye'de soğuk bir havanın esmesine sebep olmuştu.

Sivas'tan sonra 15 eylülde (1400) Malatya'yı alan Timur, Yıldırım'ın artık kendisini metbu tanıyacağını, hiç olmazsa isteklerini yerine getireceğini ümit ediyordu. Yıldırım, Timur'un Sivas ve Malatya'dan sonra Tokat ve Kayseri gibi kaleler önünde aylarca oyalanacağını sanıyordu. Halbuki en müstahkem yerleri en kısa müddet içinde açmaya alışmış olan ve esasen muhasara muharebelerinden hoşlanmayan Timur, Sivas'ta 4.000 Osmanlı askerinin korkunç ve uzun müdafaasını görünce, Anadolu şehirlerinin teker teker fethen işgal edilemeyeceğini, ancak Osmanlı ordusunu imha ile Anadolu'nun eline düşeceğini anlamıştı. Bu sıralarda Yıldırım, Hoca Firuz Paşa gibi mühim bir şahsiyeti (ki Timur'la harb taraftarı olan Osmanlı erkânının başlıcalarından idi) Kahire'ye gönderdi. Timur'a karşı ittifak teklif ediyordu. Fakat Kahire de jeopolitik çıkmaza düşmüştü. Her iki imparatorluğun Timur'a karşı

kendilerini ayrı ayrı savunmasının daha doğru olacağını Firuz Paşa'ya bildirdi ve Bursa'ya yazdı. Zira biliyordu ki, Memlûkler ile birleşip Timur'u ezdikten, hiç olmazsa Anadolu ve Suriye'den attıktan sonra Yıldırım'ın önüne kimse geçemez ve hiçbir kuvvet onun Suriye'yi fethine mâni olamaz. Suriye'nin kaybı ise, Mısır imparatorluğunun inhilâli demektir. Yıldırım, bunun üzerine Memlûkler'e daha geniş tavizlerde bulunmanın lüzumuna kani oldu. Timur'un isteklerinin başlıcaları 2 mülteci hükümdarın kendisine teslimi, bu olmadığı takdirde hiç olmazsa Türkiye'den kovulmaları, Erzincan'dan el çekilmesi ve Mutahharten Bey'in Timur'a bağlı olduğunun kabulü idi. Timur'un bundan sonra Ayntab ve Halep'e girip Hama ve Humus'tan sonra Şam'ı alması, Memlûkler'i perişan etmişti. Koca Memlûk imparatorluğu, yani dünyanın 3. büyük devleti, Hindistan ve Altın-Ordu Türk imparatorlukları gibi, Timur'u, yani Büyük Türk Hakanı'nı metbu tanıdı. Tabii bu tâbiyet sözde idi. Fakat bu derece büyük bir devlete mânen indirilmiş muazzam bir darbe teşkil ediyordu. Bunun üzerine Şam'da İbni Haldûn ile görüşüp onu tarih bilgisine hayran eden ve yalnız bu şehirden Cennâbi'ye göre 1 milyon duka (600 milyon T.L.) alan, Şam'da para bastıran ve Peygamber'in 2 zevcesinin kabirleri üzerine muhteşem kubbeler inşa ettiren Timur, Suriye'den çıktı, Mardin'e, oradan üçüncü defa Bağdad'a geldi. Kuzeye çıktı, Tebriz'e vâsil oldu, Karabağ'da kışladıktan sonra nihai neticeyi istihsal etmek üzere Anadolu'ya girdi.

Chalcondylas'a göre (I, 47) 120.000 nüfuslu olan Sivas'ın işgali üzerine Yıldırım, Kayseri'ye geldi. Fakat ümidi hilâfına Timur, Sivas'tan ileri gitmeyip geri döndü, muharebeyi kabul etmedi. Timur'un Anadolu'dan çıkması üzerine belânın tamamen uzaklaştığına kani olan Yıldırım, 1401 ağustosunda Erzincan ve Kemah'ı aldı, Mutahharten'i esir etti ve Timur'la arasının açılmasına sebep saydığı Mutahharten Bey'in ailesini rehine olarak Bursa'ya yolladı.

Sivas'ın işgalinden sonra Timur'un Osmanlılar'ın üzerine yürümemesi, son derece hesaplı hareket ettiğini göstermektedir. Ancak 2 sene sonra Türkistan'dan en kudretli birliklerini getirdikten sonra bu işe girişecektir. Timur'un Anadolu üzerinde bir emeli yoktu. Bütün Büyük Türk Hakanları'nın hayalini okşayan Çin'in fethini arzu ediyordu ve Çin'i, Cengiz'in mirasının bir parçası sayıyordu. Ancak Yıldırım gibi bir adamın Fırat'ta durmayacağına, kendisi uzaklaşınca Irak ve Azerbaycan'a kadar geleceğine iyiden iyiye kanaat getirmişti.

Yıldırım ise, eski Amasya beyi Prens Tâceddinoğlu Ah-

med'i sefaretle Kahire'ye gönderdi. Malatya, Divrik ve civarını Mısır'a iade edeceğini bildirdi. Bunun üzerine iki imparatorluk arasında, Timur'a karşı ittifak aktedildi. Bununla da iktifa etmiyen Yıldırım, Celâyirli Sultan Ahmed'i Irak'a, Karakoyunlu Kara Yusuf Bey'i de Doğu Anadolu'ya yolladı ve Timur'un ellerinden aldığı ülkelerini geri almaya memur eyledi. Bunun üzerine Timur'da, kendisi Çin'de iken Osmanoğlu'nun batı eyaletlerini kolayca işgal edeceği fikri sabit haline geldi. Timur müteceviz görünmekle beraber, her iki imparatorun da jeopolitik sebeplerle aşağı yukarı çıkmaza girdikleri anlaşılmaktadır. 1402 senesi başında Karabağ'da şehzadelerini ve emirlerini büyük bir harb divanı halinde toplayan Timur, Anadolu'nun fethi fikrini ortaya attı. Timur'un kendi oğulları ve torunları ile emirlerin ekserisi bu fikri tutmadılar, hattâ Osmanoğulları'na olan senpatilerini açıkça söylemekten çekinmediler, bu hanedanın Hıristiyanlık'a karşı mücadele eden en büyük hanedan olduğunu, böyle bir hanedanı ezmenin kendilerine yakışmıyacağını, zaten Anadolu gibi bir ülkede halkın iyice devlet şuuruna sahip olduğunu, bu ülkeyi elde tutmanın imkânı bulunmadığını, hattâ Osmanlılar'a karşı zafirin de muhakkak olmadığını, Osmanoğulları'nın şimdiye kadar namağlûp şöhreti taşıdığını, yersiz bir seferle başlarını belâyaya sokmamaları icap ettiğini, Anadolu askerinin dünyanın en iyi muharibi olduğunu, üstelik sayıca da çok bulunduğunu söylediler. Timur bu derece muhalefet karşısında bir an fikrini değiştirdiyse de, verdiği kararları asla değiştirmek tabiatinde olmadığından, efkârı umumiyeyi tatmin için zahiren Yıldırım'a sulh teklifinde bulundu. Gerçekte ise öyle teklifler ortaya attı ki, kabule şayan olmasın ve harb mesuliyeti Osmanoğlu'nun üzerinde kalsın.

Türkiye ve Türkistan Ordularının Kuruluş ve Konuşları

Osmanlı merkez cenahında başkumandan Yıldırım Sultan Bâyezid bulunuyordu. Yanında vezir-i âzam Çandarlı-zâde Ali Paşa, Şehzade Mustafa, Şehzade İsa ve Şehzade Musa Çelebiler yer almıştı. Sağ cenaha yani Anadolu birliklerine Vezir Timurtaş Paşa, sol cenaha yani Rumeli birliklerine Veliâht-Şehzade Süleyman-Şah kumanda ediyordu. Vezir Hoca Firuz Paşa, Veliâht'in yanında idi. İhtiyatta Şehzade Mehmed Çelebi bulunuyordu. Sol cenahın ihtiyatında Sırbistan despotu ve Yıldırım'ın kayınbiraderi Stefan Lazareviç'in kumandasında 10 ilâ 20 bin zırlıh yaya Sırp askeri vardı. Merkez ihtiyatında Karakoyunlular, sağ cenah ihtiyatında "Kara Tatarlar" denen Türk'leşmiş ve İlhanlılar'dan kalmış Moğollar yer alıyor-

du. Yeniçeri ağası Hasan Ağa, Padişah'ın yanında idi. Veli-ahî'in kumandasında akıncı kuvvetleri de vardı.

Timur merkez cenahında Büyük Türk Hakamı yer almıştı. Torunu Sultan-Muhammed Mirza, kuvvetli Mâverâünnehir zırhlı atlı tümenleri ile ihtiyatta idi. Diğer torunları Pîr-Muhammed ve İskender Mirzalar, Sultan-Muhammed Mirza'nın emrindedirler. Sağ cenah kumandanı Timur'un 3. oğlu Miranşah Mirza, sol cenah kumandanı ise 4. oğlu — müstakbel Büyük Türk Hakamı — Şahrüh Mirza idi. Sağ cenah öncüsüne Miranşah Mirza'nın oğullarından Ebû-Bekr Mirza, sol cenah öncüsüne ise Emîr Sultan-Hüseyn kumanda ediyorlardı. Dehşet saçan 32 zırhlı fil, önde dizilmişti. Merkez, ikiye ayrılmıştı. Sağ taraftaki tümene Timur'un 2. oğlu Ömer-Şeyh Mirza, sol taraftakine ise Emîr Celâl İslâm kumanda ediyordu. Akkoyunlu Kara-Yülük Osman Bey'le Emîr Cihan-Şah'ın tümenleri, sağ cenahın önünde idi. Bu tümenlerde Kafkasya, Azerbaycan, Irak, Kürdistan askerleri bulunuyordu. Emîr Süleyman-Şah sol cehahta, Emîr Şeyh-Nüreddin ile Emîr Burunduk, sağ cehahta tümen kumandanı idiler. Mutahharten Bey, Karamanoğlu, Aydınoğlu, Menteşeoğlu, Germiyanoğlu, Saruhanoğlu ve Candaroğlu, sağ cehahta yer almışlardı. Çağatay hanı Sultan Mahmud Han, Timur'un yanında idi. Daba başka Cengizogulları da vardı.

Muharebeden önce, 28 temmuz 1402 sabahı Yıldırım Sultan Bâyezid, askere vezir bir hitabede bulundu. Fakat Timur ordusunun Müslüman, üstelik Türk olması dolayısıyla, aynı din ve mezhepten (Hanefî), aynı dili konuşan bu ordu karşısında Osmanlı askerinden, Hıristiyan ordularına karşı gösterdiği fedakârlık beklenemezdi. Çünkü gazi ve şehit olmak imkânı yoktu. Olsa olsa, hükümdarlarının şerefini, devletlerini, mallarını ve canlarını müdafaa edeceklerdi. Nitekim Osmanlı askeri, asla Rumeli'nde olduğu gibi her şeyinden vazgeçer bir fedakârlıkla çarpışmadı. Yalnız ilk hamlede timarlı sipahisi o derece âni bir hücumla kalktı ki, Timur ordusunun safları bozuldu. Fakat bu taarruzu tahmin eden Timur, ihtiyatta bulunan zırhlı süvarilerini ve zırhlı fillerini öne sürdü. Fillerin üzerinden, Osmanlı askerine, patlıyan kumbaralar fırlatılıyordu. Fil görmemiş olan Osmanlı atları, müthiş ürktü.

Timur'un Kesin Zaferi

Osmanlı ordusundaki Kara Tatarlar'ın önide Timur tarafına geçip Rumeli timarlı sipahisini arkadan olamaya başlaması, Osmanlı taarruz gücünü kırıdı. Bütün şiddetiyle Osmanlı sol cenahına yüklenen Timur, bu cenahı geriye sürmeğe

muvaffak oldu. Tam bu sırada Osmanlı ordusundaki Karahan, Candar, Germiyan, Aydın, Mentеше, Saruhan tımarlı sipahilerinin, Timur'un etrafında bayraklarını açmış eski hükümdarlarını görüp oldukları gibi düşman saflarına katılması (Dukas, XVI, 39), Yıldırım için felâket oldu. Bu hâdise üzerine Türkiye Hakanı, ne kadar ihtiyatı varsa muharebe meydanına sürmiye mecbur oldu. Gerçi bu Osmanlı sahra muharebesi taktiğine aykırı bir şeydi, ihtiyatlar ancak kesin netice alınmak üzereyken ileri sürülürdü. Fakat cenahları tutmak için başka çare kalmamıştı. Düşmanın sayı üstünlüğü kahredici olduğu gibi, askerinin vasıfları ve şecaati de Osmanlı askerinkinden aşağı değildi. Timur, ordusunun en küçük birliklerine kadar hâkim olup, istediği birliği istediği anda dama taşı gibi oynatabliyordu. Yıldırım da buna muktedirdi. Fakat şimdiye kadar Yıldırım'ın karşısına çıkan Avrupa ordularında böyle kumanda birliği yoktu. Yıldırım, ilk defa olarak, en az kendi askerî dehasına sahip bir kumandanla karşılaşıyordu.

Bu andan itibaren kızgın güneşten ve susuzluktan bunalan Osmanlı askeri, gerilemeye başladı. Osmanlı tümenlerinin çoğu, sallantı halinde olup, bozguna çevirmek üzere idi. Padişah'ın etrafındakiler geri çekilmeyi tavsiye ettiler. Bu geri çekilme ricat şeklinde olmazsa ve Osmanlı askeri Türkistan atlılarının takibi altında ezilmezse, gene de az çok muvaffakiyet sayılırdı. Yıldırım, bu ihtimali düşünüp biraz daha sebat etmeye karar verdi. Fakat muharebenin neticesini gören Veliht-Şehzade Süleyman, maiyetinin şiddetli tavsiyeleri üzerine Rumeli sipahisinin en büyük kısmını, vezir-i âzam Çandarlı-zâde Ali Paşa'yı, Murad Paşa'yı, Yeniçeri ağası Hasan Ağa'yı, Karası subaşı İne Bey'i yanına aldı, ikindiye doğru muharebe meydanını terkedip hızla Rumeli'ne geçmek üzere batıya çekildi. Sağ cenahın çekilmesi üzerine artık Osmanlılar'ın zafer kazanmasına en küçük bir ihtimal kalmadı.

Az sonra Şehzade Mehmed Çelebi de 1.000 kadar ihtiyat askerini yanına alıp, sancakbeyi bulunduğu Amasya'ya gitmek üzere kuzeydoğu yolunu tuttu. Merkezde Padişah'ın mukavemeti o derecede şiddetliydi ki, Timur, kuvvet ayırıp muharebe meydanını terkedenden Osmanlı kuvvetlerini takip ettirmeyi münasip görmedi. Muharebenin sabahtan geceye kadar 15 saat sürmesi mukadderdi.

Sırp despotu Stefan ile kardeşi Prens Vuk da büyük ziyata uğrıyan Sırp tümenini muharebe meydanından çekip ricate başladılar. Kara Timurtaş ve Firuz Paşalar, tümenleri iyiden iyiye bozuluncaya kadar dayandılar. Kumandanlardan Minnet Bey, muharebenin bitmiş sayılacağını, ancak düşmanın eli-

ne geçmemek için kaçırmaya yarıyacak vakit kaldığını Yıldırım'a bildirdi. Sultan Bâyezid, artık kendisi için kaçmanın bahis mevzuu olmadığını, dövüşerek şerefiyle ölmenin kendine yaraşacağı cevabını verdi. Güneş batarken, yanındaki 3.000 kişiyle hâlâ Çataltepe'ye çekilerek dövüşüyordu. 70.000 Türkistan askeri, Çataltepe'yi cepçevre sarmıştı. Düşmanı kılıçla doğramaya yetişemiyen Yıldırım, balta ile dövüşmeye başlamıştı. 3 saat kadar süren bu ümitsiz vuruşmadan sonra Padişah'ın atının ayağı sürçtü; hükümdar, atıyla beraber kapaklandı. Çağatay hanı Sultan-Mahmud Han'ın bizzat kumanda ettiği bir birlik, Yıldırım Sultan Bâyezid'i esir aldı.

Timur'un katî emri, padişahın yaralanmadan esir alınması idi. Yıldırım'la beraber Şehzade Mustafa, Şehzade Musa, yani hükümdarın 2 oğlu, Sarı Timurtaş ve Firuz Paşalar da esir oldular. Yatsı vakti Büyük Türk Hakanı Timur, Türkiye Hakanı'nı hürmetle karşıladı. Fakat harb mesuliyetini asla kabul etmediğini, harbe Yıldırım'ın sebep olduğunu söyledi ve esir hükümdardan arzularını sordu. Padişah, oğulları Mustafa ile Musa'nın buldurulmasını istedi. Şehzadeler derhal buldurularak babalarının yanına getirildi. Padişah ile oğulları çok iyi muamele gördüler. Bütün Türkistan ordusunun isteği bu idi. Osmanoğulları'nın gaza ve cihad menkıbeleri, bütün Türkistanlılar'da bu hanedana karşı büyük bir hayranlık ve sevgi yaratmıştı.

Esirler arasında Kara-Timurtaş-Paşa-zâde Ali Bey, Minnet Bey, Mustafa Bey, yani 3 de sancakbeyi vardı. Kara Timurtaş Paşa'nın oğullarından Yahşi Bey, muharebede ölmüştür.

Bundan sonra Osmanlı İmparatorluğu'nu da başta Memlûk, Altın-Ordu ve Hindistan Türk imparatorlukları olmak üzere birçok devlet gibi hükmü altına alan Büyük Cihangir, İngiltere Kralı IV. Henry ile Fransa Kralı VI. Charles'a mektuplar göndermiş, Niğbolu'da mağlûp oldukları hükümdarı esir etmekle öğünmüştür. Ankara muharebesi, bütün Avrupa'da derin tesirler uyandırmıştır.

Ankara Muharebesi'nin Tarihteki Yeri

Ankara meydan muharebesi, bütün Ortaçağ'ın (476-1453) en büyük meydan muharebesidir. 120.000 kadar Batı Türk askeri, 300.000 kadar Doğu Türk askeri ile vuruşmuştur (rakamlarda çok ihtilâl vardır ve ekseriyetle fazla şişirilmektedir). Türkiye'nin gücü, Timur'un gücünden daha azdı. Tarihin en büyük cihangirlerinden biri olan Timur'a karşı bir zafer kazanma ihtimali, çok azdı. Osmanlı devleti henüz bu de-

recede kökleşememişti. Ankara meydan muharebesi, aynı zamanda Anadolu topraklarında bütün tarih boyunca cereyan etmiş meydan muharebelerinin en büyüğüdür. Malazgirt'e bile Ankara muharebesi kadar muharip katılmamıştır. Gene bu meydan muharebesi, bütün İslâm tarihinde, iki Müslüman ordu arasında cereyan etmiş olan muharebelerin en büyüğüdür. I. Haçlı seferi nasıl Türkiye'yi Bizans'ı almaktan 3,5 asır menetmişse, Ankara muharebesi de Doğu Roma'nın sukutunu yarım asır geciktirmiştir.

Hammer diyor ki (II, 93-4): "Umumiyetle bir muharebenin ehemmiyeti, muhariplerin sayısı ve değeri, kumandanların şöhreti, vuruşmanın müddeti ve sertliği, çarpışmanın geçtiği mevkiin durumu, askerlik sanatı bakımından getirdiği yenilikler ve terakkiler ve bunların hepsinin üstünde çarpışan hükümdarların üzerindeki müessiriyet derecesi ve mevcudiyeti münakaşa edilen imparatorluğun âkıbeti ile anlaşılır. Bütün bu sebepler nazarı itibara alınrsa, Ankara muharebesinin, tarihin kaydettiği en mühim meydan muharebelerinden biri olduğu tezahür eder. Gerçekten iki taraftan pek kalabalık muharipler, bu kanlı günde, güneşin doğmasından batmasına kadar, zaferi çekişmişlerdir. Her iki tarafın da kumandanları, kudretleri ve kazandıkları zaferlerle şan ve şerefe gark olmuş hükümdarlardı. Kumandaları altında çarpışan ordulara oğulları ve torunları, sayısız eyaletin askerî valileri iştirâk ediyordu. Çin sınırlarından Boğaziçi'ne kadar saltanat süren iki hanedanın prensleri, muharebeye katılmışlardı. Bu meydan muharebesinde, tarihte ilk defa olarak zirhli alaylar ve aynı üniformayı taşıyan birlikler çarpışmışlardır."

Ankara muharebesinde Timur, Osmanlı ordusunu kesin şekilde yenmiş, fakat imha edememiştir. Bilhassa Veliâht-Şehzade Süleyman-Şah, en güzide birliklerle beraber muharebe meydanını terke muvafak olmuş ve bu tümenleri imha için arkalarından koşan Sultan-Muhammed Mirza'nın 30.000 askerî, onlara yetişememiştir.

Ankara meydan muharebesi, bütün Türk tarihi çapında bir felâkettir. Doğu Türkleri'ne ne kazandırdığı tamamen meçhul olduğu gibi, Batı Türkleri'nin terakkisine gem vurmıştır. Rumeli fütuhatının bir kısmı elden çıkmıştır. Fakat bundan çok daha mühim olarak, Anadolu birliği, yani Selçuklu Hakanlığı'nın sınırları, ancak 70 yıl sonra, Fâtih devrinin sonlarına doğru elde edilebilmiştir. Fırat'a ve Toroslar'a dayanan Yıldırım'ın Türkiye'sini ihya etmek için Batı Türkliği, 70 yıl çile çekmiştir. Felâkettten 115 yıl sonra Yavuz'un

ilhâk ettiği Anadolu toprakları arasında Yıldırım'ın almış olduğu yerler bulunduğunu söylemek, mesele hakkında daha aydın bir fikir verebilir.

Niğbolu'nun yenilmez sayılan kahramanının Ankara'daki hezimetini, dünyayı dehşet içinde bırakmış, Timur, azametinin zirvesine ulaşmıştır. Osmanoğulları'nın harb kudretinin derecesini çok iyi bilen Memlûkler, Ankara haberinden sonra artık Timur'u ismen de olsa metbu tanımakta acele etmişlerdir. Bizans, Ceneviz, İngiltere, Fransa, Kastilya gibi en tanınmış Avrupa devletleri, Timur'a acele elçiler göndererek arzı tâzimat eylemişlerdir.

Timur, Ankara'da 40.000 zayıat vermiştir ki, şimdiye kadar hiçbir muharebede 6.000'den fazla zayıat vermiş değildir. Osmanlı alaylarının müthiş şecaati ve Osmanlı ordusundaki sevk-u idarenin mükemmeliyeti buna sebep olmuştur. Halbuki Osmanlılar, yukarıda anlatılan sebeplerden dolayı, Müslüman ve Türk olan Çağataylılar'a karşı son derece isteksiz vuruşmuşlardır. Eğer Timur, bir Hıristiyan hükümdarı olsaydı, neticenin bambaşka tecelli edeceği, şüphesizdi. Timur, 6.000 km. yürüyerek Ankara'ya gelmişti (Semerkand-Ankara yolu kuşuçuşu 3.000 km.'dir). Bu bakımdan durum, Osmanlı Türkleri'nin lehine idi. Fakat Türkistan ordusunun sayı bakımında ezici üstünlüğü, bu lehte vaziyetin Osmanlılar'ca istismarına engel olmuştur. Fakat asıl felâket, Ankara muharebesinin kaybı değil, Yıldırım'ın esareti olmuştur. Siyasi ve askerî durum iyice göz önüne alınırsa, bunun böyle olduğu anlaşılır. Yıldırım boş bir ümitle geceye kadar vuruşmaktan vazgeçip, büyük Osmanlı birlikleri muharebe meydanını terk ettiği zaman çekilseydi, Timur'un Sakarya'yı geçebilmesi bile büyük bir mesele olurdu. Hele Boğazlar'ı atlayıp kesif bir Osmanlı muhiti olan Rumeli'ne dalamazdı. Süleyman Çelebi'ye karşı bile bunu yapamamıştır. Yıldırım gibi cihan çapında deha sahibi bir kumandana ve çok büyük prestije malik bir hükümdara karşı yapamayacağı muhakkaktı. O zaman Timur, Anadolu'dan çekilir çekilmez, Yıldırım, Anadolu'daki kayıplarını derhal telâfi edecek, Beylikler'i teker teker olgun meyvalar gibi topluyacak, Fetret Devri ve Şehzadeler mücadelesi olmayacak, Ankara sarsıntısı 50-60 yıl değil, belki birkaç sene kayıpla neticelenecekti. Yıldırım'ın münakaşa edilemez otoritesi buna müsaitti. Timur, Çin ummanlarına doğru çekilir çekilmez, hiçbir kuvvet bu otoriteye çarpmak istemezdi.

Yıldırım'ın Şahsiyeti

Yıldırım Sultan Bâyezid'in esirliği 7 ay, 12 gün sürdü. 3

mart 1403'te Akşehir'de vefat etti. 43 yaşında idi. Bu çapta bir hükümdarın bu yaşta tarih sahnesini terketmesi, ayrıca bir felâkettir. Saltanatı 13 yıl, 1 ay, 8 gündür (Ankara muharebesi gününe kadar). Bu kısa müddet içinde yaptığı işler ve kazandığı başarılar muazzam olmuştur.

Muasırı Arap tarihçisi Kahire'li İbni Hacer, Sultan Bâyezid'i şöyle tasvif etmektedir: "Osmanoğlu Bâyezid, yeryüzündeki hükümdarların en iyilerinden birisidir... Kendisinden korkulur. İmî ve ulemâyı sever... Şikâyeti olan kimse, bu şikâyetini bizzat kendisine arz edebilir ve o da meseleyi derhal halleder. Memleketinde her tarafta emniyet o derecede mevcuttur ki, bir adam tek başına, eşya ve mal yükleri ile, hiç kimse tarafından taarruza uğramadan seyahat edebilir" (Atiya, 82).

Zamanımız Fransız tarihçilerinden Benoist-Méchin, "Yıldırım Bâyezid, bütün tarihin en büyük kumandanlarından biridir" hükmünü vermektedir (s. 39-40).

Romanyalı büyük tarihçi Iorga, Yıldırım'ın dünya hâkimiyetine doğru gittiğini, ülkesinde bir demir disiplin ve mükemmel bir nizam ve asayiş mevcut bulunduğunu söylemektedir (*Hist. des États Balkaniques*, 65).

1389'da Sultan Murad'ın bıraktığı 500.000 km²'lik devleti Yıldırım Bâyezid, 13 yılda 2 misline yakın bir büyüklüğe, 942.000 km²'ye getirmiştir. Bunun 441.000 km² kadarı Avrupa'da, 500.000 km² kadarı Asya'da idi. I. Murad'ın bıraktığı devlette Avrupa toprakları (291.000 km²), Asya topraklarından (208.000 km²) geniş olduğu halde, Yıldırım zamanında Asya toprakları, Avrupa topraklarının büyüklüğünü 59.000 km² kadar geçmiştir.

Yıldırım, Balkanlar'da başlıca Epir'i, Selânik ile Halkidikya yarımadasını, Batı Arnavutluk'u (İşkodra ve sair Venedik kaleleri hariç), Batı Karadağ'tı (kıyı kaleleri hariç) fetihmiş, Attika ve Mora yarımadalarını (Modon, Koron, Çuha adası vs. hariç), Eflâk'ı (Romanya) himâyeye almıştır.

Anadolu'da ise bugünkü şu vilâyetleri devlete katmıştır: 1390'da Aydın, Germiyan, Menişe, Teke, Saruhan Beylikleri'nin işgal ettiği Aydın, İzmir (Gâvur İzmir ve Foça hariç), Denizli, Uşak, Muğla, Antalya, Manisa (gerisi, Bizans'tan alınan Alaşehir dahil), 1397'de Karaman Beyliği yani Konya (gerisi), Niğde, İgel (Tarsus hariç) vilâyetleri, 1398'de Kadı Burhâneddin devletinin işgal ettiği Sivas, Tokat, Kayseri, Çorum (gerisi), Yozgat, Kırşehir, Arapsun, Giresun, Ordu, 1399 eylülünde Malatya, Hesn-ı Mansûr (Adıyaman), Harput (Elâzığ), Dulkadir Beyliği yani Maraş (himâye), 1401'de Erzincan vilâyetleri.

VIII. FETRET DEVRİ (28 Temmuz 1402 - 5 Temmuz 1413)

Timur Anadolu'da

TİMUR'un Ankara zaferinden sonra en büyük emeli, mühim kuvvetlerle muharebe meydanını terke muvaffak olan Veliht-Şehzade Süleyman'ı yakalamak olmuştur. Muharebenin gecesinde hemen torunları Sultan-Muhammed ve Ebû-Bekr Mirzalar'ın kumandasında 30.000 Türkistan atlısını, Veliht'i takibe göndermiştir. Süleyman Çelebi, önce başkent Bursa'ya geldi. Fakat şehri savunmasına, hattâ Anadolu'nun her hangi bir köşesinde tutunmasına imkân yoktu. Şehirde bulunan en küçük kardeşi Şehzade Kasım Çelebi ile kızkardeşi Fatma Sultan'ı yanına aldı; Gemlik'ten gemiyle Rumeli'ne geçti. O derece acele etti ki, Osmanlı hazine ve arşivini yanına alamadı. 4 batın zarfında, 1 asırdan beri biriken bu muazzam hazine, Timur'un eline geçti, kıymetine paha biçilemeyecek olan arşiv yakıldı. Bursa'ya gelen Timur askeri Osmanlıları'nın 77 yıllık taht şehrinin yağmasına o derecede daldı ki, Şehzade Süleyman buradan itibaren artık iyice takip edilemedi. Çeyrek asırdır Anadolu'nun en büyük şehri olan Bursa yakıldı. Osmanlı hazinesi, Timur'un veziri Şerefeddin Ali Semnânî tarafından tesbit edilip deftere geçirildi ve Timur'a yollandı. Sultan Ahmed Celâyir'in Şehzade Mustafa'ya nişanlı bulunan kızı, Yıldırım'ın 2 kızı ile Sırp prensesi olan zevcesi esir edildi. En kıymetli esirler, Kütahya'ya gelmiş bulunan Timur'a gönderildi. Yıldırım'ın kızlarının büyüğü Timur'un torunu Ebû-Bekr Mirza, küçüğü Paşa-Melek Sultan ise Emîr Celâleddin İslâm'ın oğlu Emîr-zâde Şemseddin Muhammed ile evlendirildi. Ebû-Bekr Mirza, İznik civarında toplanan Osmanlı kuvvetlerini de bozup dağıttıktan sonra şehre girip yağma etti.

Diğer taraftan Çağatay hükümdarı Sultan-Mahmud Han, yanında Timur'un torunlarından Sultan-Hüseyin ve İskender Mirzalar olduğu halde, Karaman ve Hamid illerini zaptetti.

8 gün Ankara'da kalan Timur ise, 5 ağustosta hareket ederek güneydoğuya ilerlemişti. Zaferden sonra tabiatıyla Yakub Bey, Ankara kalesini Büyük Cihangir'e teslim mecbur kalmıştı. Timur, Kütahya'ya geldi ve bu şehri çok severek burada 1 ay kadar kaldı. Burada Osmanlı hazinesi ile ileri gelen esirler Büyük Türk Hakanı'na takdim edildi. Esirler arasında yukarıda sayılan prenseslerden başka, Yıldırım'ın damadı meşhur mutasavvıf Emir Mehmed Buhâri, büyük âlim Şemseddin Mehmed Molla Fenârî ile Şemseddin Cezerî de vardı. Timur bilginlere ve sanatkârlara çok iyi muamele etmek itiyatında bulunduğu için, bu zevata riayet, hattâ hürmet gösterdi.

Gene esirler arasında Yıldırım'ın veğenleri olan Karamanoğlu Sultan-zâde Mehmed ve Alâeddin Ali Beyler bulunuyordu. Bunlar, analarının I. Murad'ın kızı olmasına rağmen, azılı Osmanlı düşmanı idiler. Osmanoğulları ile ancak Karamanoğulları'nın uğraşabileceğini iyi bilen Timur, prenslere iyi muamele etti ve eski Karaman Beyliği'ni, sınırlarını biraz da genişleterek kendilerine verdi. Bu şekle göre Konya ve İçel'den başka Kayseri, Niğde, Arapsun, Sivrihisar, Bolvadin, Beypazarı, Karaman toprağı oluyor, yani Karamanlılar, Ankara, Eskişehir, Afyon vilâyetlerinin bir kısmını da alıyorlardı. Bu suretle Osmanlılar'a bütün Orta Anadolu kapatılmış oluyordu. Ancak Amasya'da Mehmed Çelebi vardı.

Mehmed Çelebi, babasını esaretten kurtarmak için Kütahya'ya casuslar göndermişti. Esirler arasında bulunan Vezir Firuz Paşa da bu projenin içindeydi. Mehmed Çelebi'nin adamları, Sultan Bâyezid'in bulunduğu otağa doğru yer altından tünel kazarlarken Yıldırım'ı muhafazaya memur edilen Timur'un 1.000 hassa askeri tarafından yakalandılar. Güneş doğmak ve tünel bitmek üzereydi. Ordugâhta büyük gütültü koptu. Ordugâhta esir olup serbes dolaşmasına müsaade edilen Musa Çelebi'nin de babasını kurtarmak için bir teşebbüse girişmesi üzerine Timur, padişahın muhafazası için sıkı tedbirler aldı ve gözdağı vermek için esasen azılı düşmanı olan Firuz Paşa'yı öldürttü (Dukas, XVI, 42).

Timur, diğer Anadolu Beylikleri'ni de ihya etti. Yeniden Aydın, Saruhan, Mentеше, Germiyan, Candar, Teke beylikleri kuruldu. Kütahya'dan hareket eden Timur, güneye, Denizli'ye indi, oradan batıya doğrularak Aydın'a, Ayasluğ'a, Efes'te 30 gün geçirdikten sonra (Dukas, XVII, 46) kuzeydoğuya yol alarak Tire'ye geldi. Tire'de kayalar üzerine bir kitabe kazdırarak Sultan Bâyezid'e karşı kazandığı büyük zaferi taş'a geçirdi. Timur, bu sırada ferman neşrederek Mehmed ve İsa

Çelebiler'in hükümdarlıklarını tasdik etti. Bu suretle Osmanogulları'nı da parçalamak istiyordu. Timur'un ilk fikri, Rumeli'ne geçmekti. Fakat bu işi tekkik edince, bunun tehlikeli bir macera olduğunu anladı. Gerçekten Osmanlı ordusunun bütün bakıyesi Rumeli'ne geçmişti. Esasen Rumeli'nde pek mühim Osmanlı kuvvetleri vardı. Bu kuvvetler arasında pek tehlikeli olan akıncı birlikleri de bulunuyordu.

Rumeli macerasından vazgeçen, esasen Çin'e gitmek için acele eden Timur, Süleyman Çelebi'ye name göndererek tâbiyetini arz etmesini bildirdi. Kazasker Şeyh Ramazan'ı elçi göndererek bu teklife müsbet cevap vermekte gecikmiyen Süleyman Çelebi, Büyük Türk Hakanı'ndan taç ve hil'at ve ferman kabul ederek, onun sayısız tâbilerinden biri oldu. Timur, Süleyman Çelebi'ye Osmanlılar'ın Avrupa toprakları üzerinde hükümdarlık hakkı bahşetmişti.

Bu arada Timur, Rodos Şövalyeleri'nden Türkler'in "Gâvur İzmir" dedikleri İzmir kalesini aldı. 15 gün karşı koyan Şövalyeler, 2 aralık 1402'de teslim oldular. Bu suretle Aydınoglu Gazi Umur Bey'in uğrunda şehit düştüğü İzmir kalesi, Türk topraklarına katıldı.

İzmir kalesi gibi çok müstahkem bir mevkiin sukutundan dehşete düşen Foça, Sakız ve Midilli'nin Cenevizli beyleri, derhal Büyük Türk Hakanı'na arzı tâbiyet eylediler ve harac-güzâr oldular. Bu sıralarda Timur'un karargâhı Ayasluğ (Efes)'da idi (Hammer, II, 117).

İsa ve Mehmed Çelebiler, Büyük Hakan Anadolu'da kaldığı müddet içinde başlarını helâya sokmamak için âzami gayreti gösterdiler. Halbuki Timur'un bu iki şehzadeye bir şey yapmaya hiçbir niyeti yoktu. Bilâkis onların varlığını faydalı görüyordu. Ancak bu suretle Avrupa'daki Süleyman Çelebi'nin kendisi Anadolu'dan çekildikten sonra tek başına babasının mirasını toplamasına engel olabilecekti. İsa Çelebi'nin elçisi Kutbeddin, Büyük Türk Hakanı'ndan şehzade için taç ve hil'at aldığı gibi, Mehmed Çelebi de Timur adına sikke bastırmakta gecikmedi. Bu sıralarda hutbe bütün Türkiye'de şüphesiz Abbâsi Halifesi'nden sonra Timur'un adı anılarak okunuyordu.

Bizans da ağır hediyeler göndererek Büyük Hakan'ın vergi verir bir tâbilî olmayı kabul etti. Trabzon imparatorluğunun aynı şeyi yaptığı şüphesizdir. Şu halde Timur, Türk-Osmanlı, Türk-Memlük, Türk-Altın-Ordu, Bizans, Bizans-Trabzon, Türk-Hindistan olmak üzere tam 6 imparatorluğun ve düzinelerce kiralığın, yüzlerce prensin mefbû-i mufahhamı idi. Ankara zaferi Türk tarihi bakımından çok acıklı olmakla

beraber, Büyük Cihangiri şüphesiz kudretinin zirvesine çıkarmıştır. Yeryüzünde Timur'un emellerine karşı koyabilecek hiçbir kuvvet görünmüyordu ve esasen yoktu.

Timur isteseydi şüphesiz Bizans'ı birkaç hafta içinde düşürür ve Doğu Roma Fâtihî olmak şerefini ihraz ederdi. Fakat ihtiyar cihangirin bütün ufku, Çin ihtirası ile kararmış bulunuyordu. Bu uğurda gaziler sultanı olan Batı Türk Hakam'ın bile ezmişti.

Yıldırım'ın Ölümü (3 Mart 1403)

Yıldırım Sultan Bâyezid, uzun müddet Timur'un yanında, onun Anadolu gezisine iştirak etti. İzmir'in fethinde bulundu. Hattâ bu sayısız Türk şehidinin sûrları altında kaldığı kalenin iki haftada düşürülmesi karşısında Timur'a hayretini izhar etti. Daha sonra Timur, Göller mutukasına geldi ve teslim olmak istemiyen Uluborlu ve Eğridir Osmanlı garnizonlarını zorla düşürdü. Eğridir'de Padişah hastalandı ve Timur tarafından, tedavisine devrin en meşhur hekimleri olan Şirazlı İzzeddin Mes'ud ile Celâleddin Arabî memur edilerek istirahat etmek üzere Aksaray'a yollandı. Timur, büyük gazi hükümdarın ölümü mesuliyetini asla yüklenmek istemiyordu. Buna rağmen Yıldırım, büyük ve teselli kabul etmez üzüntüsünün tesiriyle Akşehir'de 3 mart 1403 günü vefat etti. Esaret hayatı 7 ay, 6 gün sürmüştü. 43 yaşında idi. Yıldırım'ın kendini zehirliyerek intihar ettiği rivayeti de vardır; fakat zayıf görünmektedir (*Ankara Muharebesi* adlı 1946'da çıkan kitabında ben de intiharı kabul etmiştim; şimdi fikrimi değiştirmiş ve tashih etmiş bulunuyorum, orada her iki fikri tutan tarihçiler işaret edilmiştir).

Cenaze, Büyük Türk Hakamı Timur Bey'in emriyle önce muvakkaten Şeyh Seyyid Mahmud Hayrâni türbesine vaz' edildi. Timur, ordugâhında bulunan Yıldırım'ın bütün akrabâ ve yakınlarını kabul ederek taziyette bulundu ve her birine iltifat edip büyük meblâğlar bağışladı. Esiri bulunan Musa Çelebi'yi de serbes bırakıp babasının cenazesini Bursa'ya götürüp götüremeye memur etti. Yıldırım'ın oğullarından yalnız Mustafa Çelebi'yi yanında alıkoyup Semerkand'a gitti.

Timur, Musa Çelebi'yi serbes bırakırken, ona da taç ve hil'at verdi ve bu suretle Osmanoğulları'nın taht müddeilerinin sayısını çoğalttı. Timur'dan birçok iltisân, 100 at vs. hediye alan Musa Çelebi, babasının cenazesini Bursa'ya getirdi. Halkın en samimi gözyaşları içinde cenaze namazı kılındıktan sonra büyük merasimle defnedildi (türbesi 1406'da Süleyman Çelebi tarafından yaptırılmıştır).

Timur'un her halde bir çeşit vicdan azabıyla olsa gerek Bâyezid'in ölümüne çok üzüldüğü muhakkaktır; hattâ ağlamıştır. Musa Çelebi ile Osmanlı kumandanlarının hemen hepsini de serbes bırakmıştır. Bu da enteresandır. Yalnız bilinmeyen bir sebeple, belki icabında saltanat müddeisi olarak yanına kendi ordusunu katıp Türkiye'ye gönderebilmek için Mustafa Çelebi'yi alıkoymuştur. Padişahın gaip cenaze namazını Timur da kılmıştır.

Yıldırım'ın yaptırdığı eserlerin başında şu camiler gelir: Bursa'da Ulu Camii ve Yıldırım Camii, Edirne'de, Balıkesir'de, Kütahya'da, Karaferye'de (Güney Makedonya) birer camii, Bursa'da büyük bir hastane (dârüşşifâ) ve bir yüksek öğretim müessesesi (medrese). Bu müesseseler, çok zengin vakıflarla beslenmiştir.

Umumiyetle Yıldırım, Osmanlı hükümdarları içinde Fâtilh, Kanunî ve Yavuz'dan sonra en büyüğü ve en meşhuru olarak kabul edilir. Hammer, Yıldırım'ın ölümü ile 2 kıtanın, Asya ile Avrupa'nın rahat nefes aldığı yazmaktadır (II, 120).

Timur'un Anadolu seferi, Türkiye için çok ağır olmuştur. Dukas'a göre bu seferde Timur'un toplayıp götürdüğü Türkiye serveti, Hindistan seferindeki ganimetleri aşan bir meblâğa vâsil olmuştur (XVII, 47). Ankara felâketinden sonra Osmanlılar, I. Murad devrinde devlete dahil olan bazı toprakları bile kaybetmişlerdir. Fakat Anadolu'da Türk milliyeti ve Osmanoğulları'na merbutiyet katî surette teşekkül etmişti ve hiçbir felâket bunu ihlâl e muktedir bulunmuyordu. Neticim Batı Türkleri, Timur çekilir çekilmez dört elle Osmanoğulları etrafında birleştiler. En sağlam bünyeye sahip bir devlet bile böylesine bir darbenin altından kalkamazken, az sonra bir cihan imparatorluğu kurdular. Bu hâdiseye eski ve yeni bütün tarihçiler hayret izhar etmişlerdir.

Osmanlı tarihinde 28 temmuz 1402 Ankara muharebesinden, Yıldırım'ın oğullarından Mehmed Çelebi'nin babasının mirasını tek elde toplıyabildiği kardeşi Musa Çelebi'nin ölüm tarihi olan 5 temmuz 1413'e kadar devam eden 10 yıl, 11 ay, 8 günlük devreye "saltanat fasılası, kargaşalık devri" mânasına "Fetret Devri" denir. Bu devrede Yıldırım'ın oğulları, babalarının tahtına tek başlarına oturabilmek için, birbirleriyle mücadele etmişlerdir. Nihayet Mehmed Çelebi'nin dehası üstün gelmiştir.

Timur, 1403 martında, yani Ankara felâketinden 8 ay sonra Türkiye'yi terketmiş, Çin seferinin başlangıcında 18 şubat 1405'te ölmüştür. Yerine önce torunu Sultan-Halil Mirza, sonra 4. oğlu Şahruh Mirza, Büyük Türk Hakanı olmuşlardır.

Bütün Türkiye, yani gerek Osmanlı devleti, gerek Türkmen Beylikleri, gerekse Doğu Anadolu'daki Akkoyunlular ve Karakoyunlular, Şahrüh Mirza'nın ölüm tarihi olan 12 mart 1447' ye kadar Büyük Türk Hakanlığı olarak Timuroğulları'nı resmen metbû tanımışlardır. Timur'u metbû tanıyan Memlük, Altın-Ordu, Hindistan Türk, Bizans imparatorlukları, Timur'un ölümünden bir müddet sonra tâbiyetlerini reddetmişlerdir. Fetret Devri'nde saltanat süren Yıldırım'ın oğulları Süleyman, Mehmed, İsa ve Musa Çelebiler ve bütün Anadolu hükümdarları, Timurfuku'm tâbi idiler. Böylece Türk dünyasında fiili olmasa bile hukuki ve zâhiri bir birlik kurulmuştur.

Şehzadeler Kavgasının Başlaması

Osmanlı tarihçileri, Osmanoğulları Mehmed Çelebi'nin neslinden yürüdükleri için, Süleyman ve Musa Çelebileri meşrû hükümdar kabul etmemektedirler. Ancak bu görüş gerçeklere uymamaktadır. Netekim bütün Batılı tarihçiler ve bazı Türk tarihçileri, Yıldırım'dan sonra Süleyman Çelebi'yi, ondan sonra Musa Çelebi'yi Türkiye hükümdarı saymakta ve Fetret Devri'ni bu iki hükümdarla kapatmaktadırlar. Fetret Devri'nde İsa ve Mehmed Çelebiler'in gerçekte bu ikisi kadar nüfuzu olmamış, esasen Süleyman Çelebi'ye tâbi bulunmuşlardır.

Timur, Anadolu'dan çekilince, Yakın Doğu'da Süleyman Çelebi'nin en büyük şehzade olarak babasının meşrû halefi bulunduğu kimsenin şüphesi mevcut değildi. Amasya'daki Mehmed Çelebi, Edirne'deki ağabeyisine tâbi olduğunu resmen bildirmişti. Musa Çelebi zaten hiçbir toprak sahibi değildi. İsa Çelebi ise bocalayıp duruyordu ve şüphesiz Süleyman Çelebi'ye tâbi idi (Yıldırım'ın oğullarının yaş sırası şöyledir: Süleyman, Mustafa, İsa, Mehmed, Musa, çocuk olan Kasım ile Yusuf; Süleyman'dan sonra geldiği anlaşılan Ertuğrul Çelebi, Kadı Burhâneddin'le yapılan Kırkdilim meydan muharebesinde ölmüştü; Yıldırım'ın Musa adlı diğer bir oğlu da vaktiyle çok küçük yaşta vefat etmişti).

Yıldırım'ın bütün saltanatı boyunca sadaret (başbakanlık) makamını işgal eden ve I. Murad zamanında babasının yerine geçen vezir-i âzam Candarlı-zâde Ali Paşa, ölünceye kadar Süleyman Çelebi'nin veziri olmuştur (Türkiye tarihinin en çok iktidarda kalan başbakanı bu zattır). Ali Paşa, kudretli şahsiyetiyle Süleyman Çelebi'yi desteklemiş ve onun ölümünden sonra bu çapta vezir bulamıyan Süleyman-Şah, otoritesini kaybetmiş, tahtını ve tacını kapıtmıştır.

Ankara felâketinden sonra Balkanlar'da devletin bir tek Hıristiyan tebaası baş kaldırmayı düşünmedi. Hiçbir devletin idare tarzı Osmanlılar'ınki kadar iyi olamazdı ve Balkanlar, bunu pek acı tecrübeler neticesinde iyice anlamışlardı. Bununla beraber Süleyman Çelebi, Bizans ile sulh yapmaya ve Doğu Roma imparatorluğuna mühim yerler terketmeye lüzum gördü. Terkedilen yerler Selânik, Halkidikya yarımadası, Teselya'nın bir kısmı, Gebze'ye kadar Marmara sahilleri idi. Ayrıca Şehzade Kasım ile Fatma Sultan'ı da İmparator'un sarayında oturtmak üzere İstanbul'a yolladı. Süleyman Çelebi, Venedik ve Ceneviz cumhuriyetleri ile de anlaşmakta acele etti. İmparator'un kardeşi Despot Theodorus'un kızı ile evlendi. Mora, Attika, Sırbistan ve Efflâk, Osmanlı himayesinden çıkıp bir zaman için müstakil oldular. Bütün bunlara sebep, Timur'un Rumeli'ne geçeceği korkusu idi. Fatma Sultan, bir müddet sonra ağabeyisinin yanına döndü. Şehzade Kasım ise, 15 yıl Bizans'ta yaşadıkdan sonra 1417'de 25 yaşlarında öldü, *Prodromus Manastırı*'na gömüldü.

İsa Çelebi, Bursa'da hüküm sürüyordu. Bizans'ın en büyük ailelerinden birine mensup olan İoannes Tunteres'in kızı ile evlenmişti (*Chalcondylas*, IV, 55). Ankara muharebesinde muharebe meydanını terkeden İsa Çelebi, Karası'ya gelmiş, Timur kuvvetleri çekildikten sonra Bursa'yı işgal etmişti. Musa Çelebi, babasının cenazesi ve Timur'un eline verdiği saltanat menşûru ile Bursa'ya gelince İsa Çelebi, muvakkaten şehri terketmişti. Fakat az sonra tekrar Bursa'ya girdi. Osmanoğulları'nın taht şehitini elinde tutmakla beraber, çok az askeri vardı ve ordunun en değerli kısmı Rumeli'nde idi. Onun için Mehmed Çelebi ile bile mücadeleye muktedir olmadı. Musa Çelebi ile ağabeyisi İsa Çelebi, ana-baba bir kardeşiler ve her ikisinin anası da Germiyanolu Devlet Hatun idi. Devlet Hatun, ana tarafından Mevlânâ'nın torunu olduğu için, bu Çelebiler aynı zamanda Mevlânâ'nın torununun torunu oluyorlardı (oğlu Sultan Veled'in kızı Mutahhara Hatun'un kızı Devlet Hatun'un oğulları). Musa Çelebi, ağabeyisi tarafından Bursa'dan kovulunca, Kütahya'ya dayısı Germiyanolu Yâkub Bey'in yanına gitti. Sonra Karaman'a gidip balasının oğlu olan Karamanoğlu'nun yanında kaldı. Fakat her iki taraftan da İsa Çelebi'nin elinden Bursa'yı alacak kuvvet tedarik edemedi.

Mehmed Çelebi ise, Amasya ve Sivas bölgesinde nüfuzunu iyiden iyiye kuvvetlendirdi. Kubâdoğulları ve Kadı Burhâneddin'in damadı Mezid Bey'le savaşip onları sindirdi. Sonra ağabeyisi İsa Çelebi'nin üzerine yürüdü; Ulubad meydan

muharebesinde ağabeyisini bozup Bursa ve Karası'yı elinden aldı. İsa Çelebi, Yalova yoluyla Bizans'a, oradan Edirne'ye ağabeyisi Süleyman Çelebi'nin yanına gitti. İsa Çelebi'nin en büyük desteği olan Sarı Timurtaş Paşa ise, Mehmed Çelebi'nin eline geçti ve onun tarafından öldürüldü. Buna karşılık Mehmed Çelebi'nin kumandanlarından eski Karası su-başı İne Bey de İsa Çelebi ile çarpışırken öldü.

İsa Çelebi'nin Tasfiyesinden Sonra (1410)

Mehmed Çelebi'nin hemen bütün Anadolu'daki Osmanlı topraklarına hâkim olduğunu gören Süleyman Çelebi, İsa Çelebi'yi, yanına kuvvet vererek, Bursa'ya gönderdi. Çanakkale'yi geçen İsa Çelebi, Beypazarı'na geldi (Ankara'nın kuzey-doğusu). Orada Karamanlılar ile çarpıştı. Bursa'ya döndü. Fakat Mehmed Çelebi iyiden iyiye kuvvetlenmişti. Şehri alamadı. Mehmed Çelebi'ye yenildi. Kastamonu'ya gidip İsfendiyar Bey'e sığındı (İsfendiyar Bey'in annesi Efenzed Hatun. İsa Çelebi'nin ikinci derecede halası oluyordu, yani İsfendiyar Bey'le 2. derecede kardeş çocukları idiler). İsfendiyar Bey'le İsa Çelebi, Mehmed Çelebi'den Ankara'yı almak istedilerse de, Gerede meydan muharebesinde yenildiler.

Bursa'ya gelen Mehmed Çelebi, gene Amasya'ya döndü. Ağabeyisi Süleyman Çelebi'nin âni bir taarruzundan korktuğu için Bursa'da kalamıyordu. İsa Çelebi, tekrar Kastamonu'dan Bursa civarına geldiyse de gene yenildi. Bu kere Aydınoğlu Cümejd Bey'e sığındı. Etrafına Aydın, Saruhan ve Mentеше Beyliklerini topladı. Fakat koalisyon, Mehmed Çelebi tarafından dağıldı. Aydınoğlu, Mehmed Çelebi'yi metbû tanımaya mecbur oldu. Saruhanoğlu ise, âniden Manisa'ya gelen Mehmed Çelebi tarafından bastırılıp öldürüldü ve Saruhan ülkesi (Manisa), Mehmed Çelebi'ye geçti. Bu suretle 1410'da Saruhan beyliği, kesin olarak tarih sahnesinden çekildi. Bu, Mehmed Çelebi'nin babasının mirasını toplama yolunda şimdiye kadar attığı adımların en büyüklerinden biriydi. O zamana kadar daha çok Süleyman Çelebi'den çekinen Beylikler, şimdi Mehmed Çelebi'ye karşı vaziyet aldılar. İsa Çelebi, tekrar Karamanoğlu'na iltica edip Lârende'ye (Karaman) gitti. Tekrar teşebbüse girişmekten vazgeçmedi. Eskişehir'e geldi. Fakat yakalanarak öldürüldü. Bursa'ya getirilip babasının yanına gömüldü. Bu suretle 1410'da İsa Çelebi de taht müddeileri arasından silinmiş oldu. Germiyan Beyliği de, Aydın Beyliği gibi Mehmed Çelebi'ye tâbi olmayı kabul etti.

Bunun üzerine Mehmed Çelebi'nin kendinden fazla kudret iktisap ettiğini gören ve seçkin Osmanlı ordusuna sahip

bulunan Süleyman Çelebi, Bursa'ya geldi. Mehmed Çelebi, Amasya'ya çekildi. Süleyman Çelebi, Ankara kalesini de aldı ve sonra Bursa'ya, mütaakiben Edirne'ye avdet etti. Yanında vezir-i âzam Çandarlı-zâde Ali Paşa da bulunuyordu.

Süleyman Çelebi, Ankara'yı da alınca, bir an için bütün Osmanlı ülkesine hâkim görüldü. Fakat Mehmed Çelebi, ağabeyisinin karşısına küçük kardeşi Musa Çelebi'yi çıkarmakta gecikmedi. Musa Çelebi, Mehmed Çelebi ile yaptığı anlaşmaya göre Rumeli'ne geçecek, Süleyman Çelebi'nin tahtına oturacak, fakat Mehmed Çelebi'ye tâbi olacaktı. Sonradan sözünü tutmamış ve müstakillen, hattâ Mehmed Çelebi'den üstün olarak Rumeli'nde saltanat sürmüştür.

Süleyman Çelebi, Ankara'ya giderken, Timur'un Karamanoğlu'na verdiği Sivrihisar'ı da aldı. Karamanoğlu harbe girişince, Evrenos Bey, Süleyman Çelebi'nin emriyle Aksaray'a kadar ilerliyerek Karamanlılar'ı cezalandırdı.

Kırşehir civarında Cemâle kalesinde Karamanoğlu ile dayısının oğlu olan Mehmed Çelebi birleştiler ve Süleyman Çelebi'yi Anadolu'dan kovmak üzere anlaştılar. Bu ittifaka Çelebi Mehmed'e tâbi Aydın ve Germiyan da katıldı. Koalisyonu Karaman 30.000, Germiyan 10.000, Aydın 5.000 askerle katıldı. Bu 45.000 kişilik ordu, Efes'te (Ayasluğ) Süleyman Çelebi'yi beklemeye başladı. Fakat 25.000 kişi ile Osmanoğlu'nun geldiğini işiten Beyler, Süleyman Çelebi'ye meydan muharebesi vermeye cesaret edemediler, "Osmanoğlu gelir!" diyerek dağıldılar. Süleyman Çelebi, İzmir'e girdi (Dukas, XVIII, 51). Aydınoğlu Cüneyd Bey, Süleyman Çelebi'nin ayaklarına kapanarak affını rica etti (Dukas, XVIII, 52). Çok zeki, kurnaz ve gayetle entrikacı olan Cüneyd Bey, Süleyman Çelebi'ye tesir ederek kendini affettirdi. Fakat Süleyman Çelebi, Aydın beyliğini mülküne kattığını bildirdi ve Cüneyd Bey'e imparatorluğun ta öteki ucunda, Arnavutluk'taki Ohri sancakbeyliğini verdi.

Emîr Süleyman "kerim, iyi ve ciddi idi... Fakat şarap müptelâsı idi ve nefsanî hazlarına son derece düşküdü" (Dukas, XVIII, 52-3). Oysa ki, fevkalâde şartlar, çok enerjik bir hükümdar gerektiriyordu. Süleyman Çelebi, 4 ay Ayasluğ'da kaldıktan sonra meydanı Mehmed Çelebi'ye bıraktı, Edirne'ye döndü.

Emîr Süleyman'ın Tasfiyesi ve Musa Çelebi'nin Cülûsu (17 Şubat 1411)

Musa Çelebi, ağabeyisi Mehmet Çelebi'nin, İsfendiyar Bey'in ve Ellâk prensi Mirçe'nin desteğiyle, Süleyman Çelebi'

yi devirmek üzere, Karadeniz'den Romanya'ya çıktı. Oradan Tuna'yı güneye doğru atlayarak Süleyman Çelebi'nin topraklarına ayak bastı.

Süleyman Çelebi ise, babasının imparatorluğunu ihya etmeyi her ne kadar aklından geçirmiyorduydu da, devleti az çok toparlamaya gayretten de geri durmuyordu. Bu arada Gelibolu'da muazzam bir kale inşa ettirdi (Dukas, XIX, 53). Avrupa'ya akınlar da yaptırdı. 1408 ekiminde akıncılar, Karniyolu yağma ettiler ve Moettling kasabasını vurdular, Slovenya'nın altını üstüne getirdiler (Hammer, II, 140).

Musa Çelebi, Rumeli'ne geçip Edirne'yi ve netice itibariyle imparatorluğun bütün Avrupa topraklarını tehdit edince, Mehmed Çelebi, âdeti olduğu üzere fırsatı kaçırmadı, Bursa'ya girdi ve ağabeyisinin Anadolu topraklarının büyük kısmına hâkim oldu. Bu sıralarda Sırbistan ve Eflâk prenslikleri, gayet hafif bağlarla Osmanlılar'a bağlı olup, Mora prensliği ile Attika dukalığı, Osmanlı nüfuzundan tamamen kurtulmuştu. Ancak Sırp lar ve Ulahlar (Eflâklı Romenler) gayet dikkatli hareket ediyorlar, şehzadeler arasındaki mücadeleden faydalanıp Osmanlılar'a karşı tâbiyetlerini tamamen nazari bir derecede tutmaya çalışıyorlardı. Meselâ Süleyman-Musa Çelebi-ler mücadelesinde Eflâk, Musa Çelebi'ye, Sırbistan ise Süleyman Çelebi'ye taraftar olmuştur. Netekim Musa Çelebi tahta geçince 4 temmuz 1410'da Sırbistan despotu Stefan'ın kardeşi Prens Vuk ile oğlu (Stefan'ın oğlu) Prens Lazar'ı tevkif ettirmiş, sonra ağabeyisine karşı ilk mağlûbiyetine sebep oldukları gerekçesiyle idamlarını emreylemiştir (Jirecek, II, 114). Bu felâketli devirde Sırbistan ve Tuna ötesindeki Eflâk'ın tamamen Türk nüfuzundan kurtulamamaları, Osmanlı devletinin temellerinin ne derecede köklü olduğunu gösterir. Tabii kuzeydeki büyük Macaristan'ın bu prenslikleri tehdidini ve daima — istiklâlin muhafazası mümkün olmadıği takdirde — Türk idaresinin Macaristan veya başka bir Avrupa devleti idaresine tercih edildiği unutulmamalıdır.

Süleyman Çelebi ile Musa Çelebi'nin ilk vuruşması galiba Çatalca'ya yakın bir yerde, yani Edirne'nin yakınında cereyan etmiş ve Musa, mağlûp olarak kaçmıştır. Bizans imparatoru da yumuşak huylu olan Süleyman'ı, çok sert bir adam olan Musa Çelebi'ye karşı tutmuştur. Musa Çelebi, etrafındaki az bir kuvvetle Rumeli'nin şurasında ve burasında ağabeyisine karşı mücadeleye devam etmiştir. Anadolu'yu tamamen Mehmed Çelebi'ye kaptıran Emir Süleyman'ın nüfuzu azalmıştı. Parlak askerî muvaffakiyetler gösterememesi de, başlarındaki hükümdarın kendilerini zaferden zafere koşturma-

sına alışmış bulunan kumandanları soğutmuştu. Akıncı kumandanlarının en büyüklerinden olan Mihaloğlu Mehmed Bey, açıkça Musa Çelebi'nin tarafına geçti. Netekim Musa, Sofya yakınlarında ağabeyisinin ordusunu bozdu. Edirne yolu açılmıştı. Edirne'ye yürüdü. Her türlü tedbirde kusur eden Süleyman Çelebi, Musa'yı küçümsüyor ve kendisini tahtından mahrum edebileceğini aklına bile getirmiyordu. Ona göre Musa Çelebi, ancak çete muharebesiyle kendisini rahatsız etmeye muktedir. Musa'nın Edirne civarında olduğunu haber veren akıncı beyi Evrenos Bey'le alay etti ve iddiasında ısrar eden Yeniçeri ağası Hasan Ağa'nın sakalını tıraş ettirdi. Bu vaziyette hemen bütün erkân ve halk, Musa Çelebi'yi tuttu. Çelebi, Edirne'ye rahatça girdi. Süleyman Çelebi kaçtı. İstanbul yolunda köylüler tarafından öldürüldü. 34 yaşlarında idi. Saltanatı 8 sene, 6 ay, 20 gündür. Bu suretle 17 şubat 1411'de Musa Çelebi, tahta geçti.

Musa ve Mehmed Çelebiler Karşı Karşıya (1411-13)

Musa Çelebi, ağabeyisinin öldürülmesini hanedana karşı bir hüürmetsizlik sayıp, kaatilleri diri diri yakmak suretiyle cezalandırdı (Dukas, XIX, 55). Süleyman Çelebi'nin cenazesi Bursa'ya gönderilip büyükbabası I. Sultan Murad'ın yanına gömüldü. Bundan sonra Sırbistan seferini yapıp kendisini tutmayan Sırp'ları şiddetle cezalandırdı ve kuzey hududunu takviye etti (Dukas XIX, 56).

Musa Çelebi, Mehmed Çelebi'nin yardımı ile ve onu metbû tanımak şartıyla Rumeli'ne geçmişti (Neşri, 139b-40a). Fakat Edirne tahtına oturunca müstakil bir hükümdar gibi hareket ettikten başka, ordunun büyük kısmını elinde bulundurduğu için, ağabeyisi Mehmed Çelebi'den üstün bir vaziyet aldı. Musa Çelebi'nin muvaffakiyet sebeplerinden biri de, damadı olduğu Eflâk voyvodası Prens Mirçe'nin kendisini şiddetle desteklemesidir (Neşri, 140b).

Musa Çelebi'nin iyi asker olmasına rağmen devlet idaresi ve siyasette tutumu, Mehmed Çelebi'nin dehası ile kabili kıyas değildi. Son derece sert, hattâ zalim hareketleriyle birçok kumandanı kendinden soğuttu. Vezir-i âzam Melik-Şah Paşa, Rumeli beylerbeyisi Mihaloğlu Mehmed Paşa, kazaskeri de Simavnalı Şeyh Bedreddin idi. Bir akıncı beyinden beylerbeyi, tanınmamış bir adamdan vezir, büyük bir âlim olmakla beraber akidesi ve maksadı meşkûk bir zat olan Şeyh Bedreddin'den kazasker yapılması da Osmanlı ülkelerinde iyi karşılanmadı. Süleyman Çelebi'den memnun olmıyanlar, Musa Çelebi'yi görünce onu aramaya başladılar. Süleyman Çele-

bi rahatına ve keyfine düşkün, ekseriya sarhoş olmakla beraber, muharebelerde çok cesur olup, ilim ve sanatı büyük önemle himaye ederdi. Musa Çelebi, serî bir harb adamı idi. Bu vaziyet, Mehmed Çelebi'ye ikbal yollarını açmıştır.

Musa Çelebi, babası gibi Bizans'a karşı vaziyet aldı. Ağabeyisinin Bizans'a terkettiği Teselya'daki ve Trakya'daki yerleri istirdat etti. Çatalca'yı da alıp İstanbul'u 5. kere olmak üzere muhasara etti. Telâşa kapılan İmparator, kendi yanında bulunan Süleyman Çelebi'nin oğlu Orhan Çelebi'yi Selânik civarına gönderdi. Bu tarafa dönen Musa Çelebi, yeğenini yendikten sonra daha şiddetle İstanbul muhasarasına devam etti (Orhan Çelebi, kendisine amcası Mehmed Çelebi tarafından malikâne olarak verilen Geyve Akhisarı'nda 1429'da, yani II. Murad zamanında 34 yaşlarında ölmüştür; oğlu Şehzade Süleyman, Kahire'ye kaçıp Memlûk Sultanı'na sığınmıştır; kızları Hatice ve Hundi Sultanlar'dır; Süleyman Çelebi'nin diğer oğlu Mehmed-Şah Çelebi, kızı da Paşa-Melek Sultan olup, bu kızının Fatma Hatun (Hamım-Sultan) ve Mehmed Çelebi (Sultan-zâde) adlı çocukları malûmdur).

Selânik'i alamyân Musa Çelebi, İstanbul surlarını şiddetle tazyik ediyordu. Bu tazyik, Yıldırım'ın 4 muhasarasından çok daha şiddetliydi. Yıldırım, abluka ile ve zamanla şehri düşürmek istiyordu. İmparator, Çelebi Sultan Mehmed'le anlaştı. Mehmed Çelebi, Boğaz'ı geçip İstanbul'a geldi ve İmparator'la Musa Çelebi'ye karşı takip edilecek siyasetin esaslarında mutabakata varıldı (I. Mehmed, Fâtih'ten önce Bizans'ı ziyaret eden tek Osmanlı hükümdarıdır; Orhan Gazi, Üsküdar'da İmparator'la görüşmüştü).

Mehmed Çelebi, Çatalca'nın kuzeybatısında İnceğiz'de kardeşine verdiği meydan muharebesinde, seçkin Rumeli sipahi ve akıncılarına mağlûp oldu, 200 kadar atlı ile ve yaralı olduğu halde İstanbul'a sığındı. İmparator'un ümitleri mahvolmuş gibi görünüyordu. Mehmed Çelebi, İstanbul'a gelince yapılan 3 gün, 3 gecelik şenlikler (Dukas, XIX, 57), geride kalmıştı. Bizans panik içinde olup, etraftan gelen halk da surların içine sığındığından (Hammer, II, 148) şehirde kargaşalık artmıştı. 1412'de Musa Çelebi'nin Osmanlı donanması ile Bizans donanması arasında Hayırsız Adalar'dan Yassı-Ada önünde yapılan bir deniz vuruşması netice vermedi. Mehmed Çelebi'nin kardeşi ile mücadeleden vazgeçmemesi ve Rumeli'nde bazı beylerin Mehmed Çelebi'ye taraftar olduklarının anlaşılması üzerine telâşa düşen Musa Çelebi, muhasarayı kaldırdı. Esasen iç bünyesi tamamen huzur içinde olmayan bir Türkiye'nin Doğu Roma'yı düşürmesine imkân yoktu. Bu,

Yıldırım'ın Türkiye'si ile kabil olabilirdi. Fâtih'in Türkiye'si ile gerçek olacaktır.

Evrenos-zâde Mehmed Bey, Mihal-zâde Yahşi Bey gibi en seçkin akıncı beyleri, artık Mehmed Çelebi'yi tutuyorlardı. Bununla beraber Mehmed Çelebi, 1412'de ikinci kere Rumeli'ne geçtiği zaman da kardeşine mağlûp oldu. Fakat yılacak ve mücadelede vazgeçecek karakterde değildi. Üçüncü kere 30.000 kişi ile Rumeli'ne geçti. Bu sıralarda Rumeli'nde Mehmed Çelebi taraftarlığı son haddini bulmuştu. Sırbistan da Mehmed Çelebi'yi tutuyor ve Musa Çelebi'den nefret ediyordu. Musa Çelebi'ye taraftar olarak Mihaloğlu Mehmed Paşa, Timurtaşoğlu Umur Bey gibi birkaç kumandanın başka kimse kalmamıştı.

Musa Çelebi'nin de Tasfiyesi ve Fetret Devri'nin Sonu (5 Temmuz 1413)

Kırklareli'nin (Kırkkilise) güneydoğusunda Vize yakınlarında Mehmed Çelebi, Kara Halil Bey'in kumanda ettiği Musa Çelebi'nin öncüsünü yendi. Mehmed Çelebi, Edirne önlerine geldi. Şehir halkı ve idare âmirleri, hangi taraf galip gelirse Osmanlılar'ın Avrupa taht şehrinin ona itaat edeceğini bildirdi ve şimdilik Mehmed Çelebi'yi sûr içine kabul edemedikleri için özür dilendi. Mehmed Çelebi ısrar etmedi ve kuzeybatıya kardeşinin üzerine yürüdü. Filibe civarında iki taraf kuvvetleri fevkalâde yaklaşıldırsa da, yardımcı kuvvetleri bekliyen Mehmed Çelebi, meydan muharebesi vermedi. İki kere kardeşine yenildiği için ihtiyatlı hareket ediyordu. Filibe'den sonra Mehmed Çelebi'nin 30.000 kişilik Anadolu ordusuna (bunda Dulkadirli birlikleri de vardır), Sırp kuvvetleri ile Musa Çelebi'den yüz çeviren kumandanlar katıldı. Bu suretle Mehmed Çelebi'nin ordusu, kardeşininki ile kıyas kabul etmez bir şekilde şişti. Niş yakınlarına kadar kuzeybatıya çıkan Mehmed Çelebi, tekrar güneydoğuya indi, Sofya'nın güneydoğusunda Samakov'a geldi.

Samakov yakınlarında geçen Çamurlu-Derbend meydan muharebesinde, Musa Çelebi'nin şecaatine rağmen, mukadder netice vukubuldu. Musa Çelebi, kaçarken yakalanıp hemen boğuldu. Cenazesi Bursa'ya nakledildi, babasının yanına gömüldü. 25 yaşlarında idi.

5 Temmuz 1413'te Musa Çelebi'nin ölümü ile Mehmed Çelebi, Osmanlı tahtının tek vârisi olarak kaldı ve "Fetret Devri" sona erdi. Musa Çelebi'nin saltanatı 2 sene, 4 ay, 16 gündür.

Musa Çelebi'nin öldürülmesini öğrenen Büyük Türk Ha-

kamı Sultan Şahruh (Timur'un oğlu), Sultan Mehmed'e 1416 şubatında gönderdiği mektupta onu azarlamış ve hareketini takbih etmiştir. Çelebi Sultan Mehmed, metbuuna verdiği cevapta özür serdetmiş ve kendisini haklı çıkarmıştır (*Münşe'âtü's-Selâtin*, I, 143'te namenin sureti vardır).

Fetret Devri'nin gerçek hükümdarlarının Süleyman Çelebi ile onun yerine geçen Musa Çelebi'nin olduğu, diğerlerinin arka plânda taht müddeisi olarak kaldıkları, vakaların tetkikinden anlaşılır. Esasen Süleyman Çelebi, kardeşlerine metbuluğunu kabul ettirmiştir.

Anadolu Beylikleri'nin bir kısmı, daha Fetret Devri'nde Osmanoğulları'nın metbuluğunu veya nüfuzunu tanımışlardır. Büyük bir imparatorluğun idaresinde yaşamının nimetlerini tatmış olan Anadolu halkında milliyet şuuru tamamen teşekkül etmiş bulunuyordu ve yeniden beylikler idaresine dönmek için hiçbir arzuları yoktu. Bununla beraber Türkmen Beyleri, atalarından kalan toprakları muhafaza etmeye gayret göstermişlerdir. Süleyman Çelebi'nin Ohri sancakbeyi yaptığı Aydınolu Cüneyd Bey, 1409'da Süleyman Çelebi'nin kardeşleri ile müadelesinden faydalanarak İzmir'e gelmiş, Süleyman Çelebi'nin valisini öldürüp Aydın beyliğine sahip olmuştur. Fakat Mehmed Çelebi'ye tâbi olmaya mecbur kalmıştır. Osmanoğulları'nın prestiji, her şeye rağmen, Fetret Devri'nde de eşsiz olmuştur.

Fetret Devri'nde ve bu devrenin sonunda Mehmed Çelebi'nin elinde mevcut Osmanlı toprakları, Yıldırım zamanındakinden çok küçüktü. Fetret Devri'nin sonunda (1413), Mehmed Çelebi, şu toprakları elinde bulunduruyordu: Anadolu'da şimdiki Eskişehir, Ankara, Yozgat, Çorum, Tokat, Amasya, Nevşehir, Kırşehir, Sivas, Zonguldak, Ordu, Giresun, Bolu, Sakarya, Kocaeli, Balıkesir, Bursa, Bilecik, Manisa, Denizli, Burdur, Isparta (Karamanlılar'a ait Yalvaç ile Şarkikaraağaç hariç), Afyon (Karamanlılar'a ait Bolvadin hariç), Çanakkale (Bozcaada hariç), himaye şeklinde de Aydın Beyliği (Aydın, İzmir), Teke Beyliği (Antalya'nın bir kısmı), Dulkadir Beyliği (Maraş, Malatya, Hisn-ı Mansûr = Adıyaman, Harput = Elâzığ); Avrupa'da Gelibolu yarımadası (İmroz hariç), Çatalca, Tekfurdağı (Tekirdağ), Kırkkilise (Kırklareli), Edirne, Bulgaristan, Dobruca, Makedonya (Selânik hariç), Teselya, Batı Trakya, Kosova, Güney Sırbistan (Niş), Doğu Arnavutluk, himaye şeklinde de Sırbistan ve Eflâk prenslikleri ile Dubrovnik cumhuriyeti. Asya toprakları bu şekilde 318.000 km²'yi, Avrupa toprakları ise 376.000 km²'yi bulmaktadır (ceman 694.000 km²'den fazla). Yıldırım devrindekenden (942.000 km²)

247.000 km² kadar bir eksiklik görülmektedir. Ancak devletin nüfuzu bilhassa tâbi devletlerde azaldığı için, imparatorluk gücünden bir hayli kaybetmiş durumdadır. Saruhan Beyliği (Manisa), Fetret Devri'nde, 1410'da Mehmed Çelebi tarafından ortadan kaldırılmıştır.

İsa Çelebi, kısa hükümdarlığında Yalnız Karası (Balıkesir) ve Bursa çevresine hâkim olmuştur. Süleyman Çelebi bazan İzmir ve Ankara da dahil olmak üzere Anadolu'nun büyük kısmını elinde tutmuştur. Musa Çelebi ise Anadolu'da sadece Çanakkale çevresine sahip bulunmuştur.

IX. ÇELEBİ SULTAN MEHMED OSMANLI BİRLİĞİNİ KURTARIYOR (5 Temmuz 1413 - 4 Mayıs 1421)

I. Mehmed ve Anadolu

MEHMED ÇELEBİ, Rumeli'nde kardeşi Musa Çelebi ile mücadele ederken, halasının oğlu olan Karamanoğlu II. Mehmed Bey, fırsatı asla kaçırmaksızın Osmanlı ve Germiyan topraklarına tecavüz etti. Germiyanolu Yâkub Bey, Yıldırım'ın kayınbiraderi ve II. Mehmed Bey'in damadı olan yüksek meziyetlere sahip bir hükümdardı. Çelebi Sultan Mehmed'in nüfuzunu kabul etmiş ve bundan dolayı Karamanlılar'ın düşmanlığını üzerine çekmişti. Karamanoğlu, 1413'te Bursa'ya kadar geldi. 31 gün kaleyi zorladıysa da Hacı İvaz Paşa'yı teslim etme icbar edemedi. Bunun üzerine kendi öz dayısı olan ve bütün dünya Müslümanları'nın en büyük kahraman şeklinde tanıdıkları Yıldırım Bâyezid'in kabrini yakmak gibi akıl almaz bir şenaatte bulundu. Ağustos ayına doğru Musa Çelebi'nin cenazesini Bursa'ya getirmeye memur küçük bir Osmanlı kuvveti yaklaşınca, II. Mehmed Bey korkup ricat emri verdi. Bu emirden canı sıkılan "Harman Danası" diye tanınmış bir Karamanlı subay: "Sultanım, Osmanoğlu'nun ölüsünden böyle kaçarsın; eğer dirisi gelse halin nece olurdu?" demeye cüret ettiğinden, Karamanoğlu'nun emriyle derhal asıldı (Neşri, 153a-b).

Sultan Mehmed, Türkiye'nin birliğini korumak için korkunç denecek bir enerjiyle çalışmaya koyuldu. Fütuhât maksadından uzak kalarak devletin birliğini temine ve iç bünyesine mümkün olabildiği derecede eski gücünü iadeye kararlı idi. Otoritesini göstermek için Karaman ve Aydın beyliklerini derhal cezalandırması icap ediyordu. Daha 1411 sonlarında yani yalnız Anadolu'ya hâkimken, Aydınolu Cüneyd Bey, Sultan Mehmed'in metbuluğunu kabul etmişti (Neşri, 146b). Fakat son derece enerjik ve entrikacı bir adam olduğu ve Osmanlılar'ın ekinde sonunda İzmir ve Aydın gibi pek zengin

toprak parçalarını kendisine bırakmıyacağını iyice anladığı için, her fırsatta metbuu aleyhine teşebbüslere girişiyordu (Dukas, XIX, 54, 58).

Çelebi Sultan Mehmed, önce, daha zayıf olan Aydınoğlu üzerine yürüdü. Kuzeyden Gediz'i geçerek Menemen'e geldi. Nil'ten (Kemalpaşa) İzmir'e yürüdü. Cüneyd Bey, acele kaçmıştı. 10 gün muhasaradan sonra Aydınoğlu'nun merkezi olan İzmir, Türkiye Hakanı'na teslim oldu. Çelebi Sultan Mehmed, bir gece içinde Şövalyeler'in yaptırdıkları son derece müstahkem kale ile surlarını yıktırdı. İzmir bundan böyle Türkiye'nin bir iç şehri olacağı için, hiçbir kaleye lüzum yoktu. Fakat İzmir'de hâlâ gözü olan, Timur tarafından İzmir kalesi elinden alınmış Rodos Şövalyeleri üstâd-ı âzamı — ki o sırada Padişah ile görüşmek üzere İzmir'e gelmişti — kalenin yıkılmasını protesto ederek niyetlerini izhar eyledi.

I. Sultan Mehmed, Cüneyd Bey'i affetmek ve Niğbolu sancakbeyliğine tâyin eylemek hatasında bulundu. Aydınoğlu, ileride daha büyük ölçüde Osmanlılar'la mücadeleye girişecektir. Gene bu 1414 yılında Foça, Sakız ve Midilli'deki Ceneviz beyleri, Osmanlılar'a vergi vermeyi kabul ettiler.

Sıra Karaman dâvasının halline gelmişti. Çelebi Sultan Mehmed'in yanında tâbileri olan Germiyan ve Candar beylerinin birlikleri de vardı. Candar beyliğinin birliğine, İsfendiyar Bey'in 2. oğlu Kasım Bey kumanda ediyordu (1416'da Çelebi Sultan Mehmed'in damadı olacak ve sancakbeyi rütbesiyle Osmanlı hizmetine girecektir). Osmanlı ordusu, Akşehir-Beyşehir-Seydişehir yolunu takip ederek güneye indi. Sonra kuzeydoğuya doğrularak Konya önlerine geldi. Çelebi Mehmed, halasının oğlu olan II. Mehmed Bey hakkında çok şefkatli davrandı ve onunla müsait bir sulh yapıp kuzeye yürüdü, Candar beyliği topraklarına girdi. Fakat daha Karaman beyliği topraklarını terkeder etmez II. Mehmed Bey'in Osmanlı arazisine tecavüzünü haber aldı. Fevkalâde şaşırıldı ve kızdı. İsfendiyar Bey'e Osmanlı devletinin metbuluğunu kesin şekilde kabul ettirdikten sonra (Neşri, 154b), acele tekrar Karaman'a geldi (ilk Karaman seferi 1414 sonlarında, ikincisi 1415 baharındadır). Anadolu beylerbeyisi Bâyezid Paşa, Konya yakınlarında II. Mehmed Bey'in ordusunu dağıttı. II. Mehmed Bey'le oğlu ve veliahtı Mustafa Bey, esir düştüler.

Nezaketiyle meşhur olan Sultan Mehmed, halasının oğlu Karamanoğlu II. Mehmed ile oğlunu otağında huzuruna kabul ederek: "Ey Karamanoğlu, dedi; seni ben n'eyliyeyim?". "Bâkiy ferman, sultanımındır!" cevabını alınca: "Karamanoğlu, gel yemin eyle, bir dahi Müslümanlar'a zarar etmiyesin".

dedi. II. Mehmed yemin etti, ağır şartlarla bir muahede yapıldı, kıymetli hediyelerle taltif edilip serbes bırakıldı. Çelebi Sultan Mehmed, Karamanoğlu'nu, kendisi Balkanlar'da cihadla uğraşırken tecavüzleri karşısında mahcup etmek istemişti. Fakat II. Mehmed Bey, Osmanlı ordugâhından birkaç kilometre uzaklaşınca, yanındaki subaylarına: "adâvetim, Osmanlı ile, kâyamete değin bâkıydir" demiştir (Neşri, 155b-6b).

Son Karaman-Osmanlı muahedesi ile II. Mehmed Bey, Timur'un Karamanlılar'a verdiği Sivrihisar, Beypazarı, Yalvaç, Sarkıkaraağaç, Kırşehri, Akşehir, Beyşehir, Seydişehir ve daha birçok yeri Osmanlılar'a terketti. Türkiye Hakamı'nın talebi üzerine asker yollamak mecburiyetini de kabul etmek suretiyle, Osmanlı tâbiyyetine değilse bile, Osmanlı nüfuzuna düşmüş oldu.

Sultan Mehmed'in tek başına Türkiye Hakamı olması, zaten Türkiye'nin her tarafında, her tabaka arasında sevinçle karşılanmıştı. Bu ilk Anadolu seferindeki muvaffakiyeti de çok büyük oldu. Ceneviz beylerini, hattâ Rodos üstâd-ı âzamını, Germiyan, Mentеше ve Teke beylerinin bizzat gelip arzi tâzimatta bulunmalarını kabul etti. Candar beyliğini hâkimiyetine, Karaman beyliğini nüfuzuna aldı. Kahire'ye elçi göndererek, babası zamanında bozulmuş olan Memlûk-Türkiye münasebetlerini düzelitti.

Venedik'le İlk Açık Deniz Vuruşması (1415)

1415'te Amiral Çalı Bey'in I. Sultan Mehmed'in emriyle 30 kadirga ile Venediklilere ait Siklad (Kiklad) adalarını (Andros, Paros, Naksos, Milos vs.) ve büyük Ağrıboz adasını (Attika yarımadasının karşısında) vurdurması, Türk-Osmanlı denizcilik tarihinde ve Türk-Venedik münasebetlerinde mühim bir hâdisedir (Dukas, XXI, 66; Hammer, II, 171). Bu seferde Venedikliler'den pek çok esir alınmıştır. Bunun üzerine amiral Pietro Loredano, Türkler üzerine gönderildi. 1416 mayısında Çanakkale Boğazı'nı geçen Venedik donanması, boğazın Marmara ağzında Çalı Bey'in 42 gemisi ile karşılaştı. Yapılan kanlı vuruşmada Çalı Bey'in şehit düşmesi üzerine Osmanlı donanması bozularak çekildi. Fakat Amiral Loredano'nun iki yerinden yaralanması ve ağır zayıat verilmesi karşısında Venedikliler de çekildiler ve Bozcaada'ya gittiler. Bizans imparatorunun aracılığı ile sulh yapıldı ve 1417'de Venedik'e bir Türk elçisi gönderildi. Fakat Türk gemileri, gittikçe daha fazla Boğazlar'ı ve Ege Denizi'ni sıkıştırıp Venedik ve Ceneviz ticaretini ihlâl ettiler (Hammer, II, 174).

I. Mehmed ve Balkanlar

1415'te Türkler, Arnavutluk'ta elden çıkan bazı yerleri istirdat ettiler. Bu sıralarda Sultan Mehmed, Macaristan sefer-i hümayûnu ile Eflâk harekâtına hazırlanıyordu. Evrenos-zâde İshak Bey'in Bosna akını da 1414 temmuzuna raslar. Bu akının sebebi, Bogomil mezhebinden zorla Katolik olan Hırvatistan dukası Hrvoie'nin Türkler'den yardım istemesidir. Bosna'da çok yayılan ve Müslüman dininden bazı ilhamlar aldığı söylenen Bogomil mezhebinin Katolik Macaristan ve Bosna kırılları tarafından en büyük zulümlerle söndürülmek istenmesi, sonunda Bosnalıların mühim bir kısmının Müslüman'lığı kabulü ile neticelenmiştir. 1414 seferinde Bosna kiralını tahtından indirip yerine başkasını oturtacak kadar güc kazanan İshak Bey, ertesi 1415 senesinde Sava'yı geçti, Hırvatistan'a girdi. Doboş meydan muharebesinde, Bosna'yı Macaristan'a katmak isteyen Almanya imparatoru ve Macaristan kralı Sigismund (Niğbolu'da Yıldırım'a yenilen), İshak Bey tarafından büyük bir bozguna uğratıldı. Bu meydan muharebesinde Türk ordusu saflarında Hırvatistan dukası Hrvoie de bulunuyordu. Bu suretle Macaristan'ın Bosna'yı ilhaki şöyle dursun, Hırvatistan, Türk nüfuzuna düştü, Duka Hrvoie, 1416 ağustosundaki ölümüne kadar Türkler'in sadık bir tâbii olarak kaldı. Gene Doboş zaferinin neticesinde Bosnasaray, Türkler'in eline düştü. Burası bir sancak merkezi yapıldı ve oldukça kuvvetli bir garnizon bırakıldı. Böylece Bosna'nın bir kısmı Türkler'e geçmiş oldu (J. Radonic, *Archiv für Slav. Phil.*, XIX, 460). İshak Bey, bu zaferden sonra Stirya'ya kadar büyük bir akın yaptı; bu akına 20.000 akıncı katıldı; fakat İshak Bey, akında şehit düştü.

23 ağustos 1415'te Bosna'nın en büyük beylerinden olan Paul Radenoviç, bir tuzaga düşürülüp öldürüldü. Mirası, Bosna kralı ile Hırvatistan dukası arasında paylaşılmak istendi. Fakat Paul'ün oğlu Pierre (Peter), Türkler'i çağırdı. 1416 ekiminde Anadolu işlerini yoluna koymuş olan Sultan Mehmed, Pierre'e babasının topraklarını verdimek, gerçekte Bosna'da Türk nüfuzunu kurmak için, işe müdahale etti. Bosna beyleri, Sultan'ın huzuruna çıktılar. Kırıllarını işin en büyük mesulü olarak gösterip şikâyet ettiler. Türkler, 1416 yılının son 3 ayını Bosna'da geçirdiler. Ülkede Türk nüfuzu kurulmuş oldu.

1416 sefer-i hümayûnu (padişahın bizzat başkumandanlık ettiği sefere "sefer-i hümayûn" denir), Eflâk'ta Yıldırım zamanında kurulmuş olan Türk himayesini kesin şekilde te-

yit etti. Voyvoda Mirçe, Almanya imparatoru ve Macaristan kralı Sigismund'dan yardım görüyordu. Sigismund, hâkimiyetini Kuzey ve Baltık Denizleri'nden Karadeniz'e ve Adriyatik'e kadar tesis etmek azmindeydi. 1386'dan yani Sultan Murad devrinden beri Eflâk'a hâkim olan Mirçe, fırsat bulduca Türk hâkimiyetinden silkinmek istemişti. Sultan Mehmed, Tuna'yı kuzeye doğru atlayıp Romanya'ya girdi. Osmanlı ordusunda, tâbi Karaman ve Candar beyliklerinin de birlikleri bulunuyordu (Neşri, 157a). Sultan Mehmed, Stefan Losonz kumandasındaki Macar yardımcı birliği tarafından desteklenen Mirçe'nin ordusunu kolayca dağıttı (Hammer, II, 175). Tuna'nın kuzey sahilinde, Romanya topraklarında, Bükreş'e 60 km. mesafede Turnu ve Yerköyü, Eflâk beyinden alınıp doğrudan doğruya Türkiye'ye katıldı. Yerköyü'nde kuvvetli bir kale yapıldı (Hammer, II, 176). Bu müstahkem mevkiiler asırlarca, Tuna'nın kuzeyinde Romanya'nın Türkler tarafından tarassut yerleri olarak kalacaktır. Eflâk yılda 3.000 duka (1.800.000 TL.) senbolik vergiye bağlandı (sonraları bu meblâğ pek çok artırılacaktır). Böylece Eflâk, Yıldırım zamanında olduğundan çok daha sıkı bağlarla Türkiye'ye bağlanmış oldu. Artık voyvoda, padişahın sadık bir bendesi idi. Bu vesileyle Dobruca'da Türk hâkimiyeti de kesinleşti (Decei, *İsl. Ans.*, IV, 182b).

Erdel'e (Transilvanya) ilk muntazam Osmanlı akını, Yıldırım'ın ilk zamanlarında, 1391'de yapılmıştı (Âşık-Paşa-zâde, Giese nş., 60). 1416'da Erdel'e ve Macaristan'a küçük ölçüde bir akın daha yapıldı. Asıl büyük akın, 1420'de oldu. Hatsek meydan muharebesinde voyvoda Csáky László mağlûp edildi ve bu kıymetli Macar eyaleti baştanbaşa çiğnendi. Ertesi 1421 senesinde de Erdel akını tekrarlandı. Bu kere düşman Braşov yakınlarında geçen meydan muharebesinde yenildi ve eyaletin en güneydoğusunda bulunan bu mühim şehir Türkler tarafından yakıldı (Decei, *İsl. Ans.*, IV, 297a).

Almanya ve Macaristan taclarını birleştirmiş olan Sigismund, Sultan Mehmed'in birkaç senelik harekâtıyla, Balkanlar'daki bütün emellerinden mahrum edilmiş oluyordu. Rusçuk'un karşı yakasında Yerköyü (Romence: Giurgiu) kalesinin inşası, Eflâk'ta Türk'ten gayri hiçbir yabancı müdahale ve nüfuzuna yer bırakmıyordu. İshak Bey'in Stirya akını, İmparator-Kıral'ı dehşet içinde bırakmıştı. Stirya'yı savunmak istiyen Macar ordusu, 12.000 piyade ve 7.400 atlı ölü vermiş (Hammer, II, 471, no. IX), bu arada 3 namı kumandan (Godefroy Rauber, Thierri von Tanhausen, Wilhelm Khevenmuller), muharebe meydanında kalmıştı (Hammer, II, 177).

İshak Bey sonra hızla doğuya dönmüş, Temeşvar (Tımişvar) çevresine girmiş, fakat burada şehit düşmüştür. Buna karşılık imparator Sigismund, Niş ile Niğbolu arasına kadar inip burada 4 ekim 1419'da bir Türk ordusunu bozmuş, fakat bir toprak kazancı elde edememiştir (Hammer, III, 177-8).

1419 ve 1420'de Romanya harekâtı devam etmiştir. İlk defa olarak bu sırada Osmanlı Türkleri, Tuna deltasını kuzeye doğru atlamışlar, Besarabya'ya girmişler, Dniestr'in Karadeniz'e döküldüğü koyun güneyindeki Cetatea Alba'yı (Türkçesi: Akkirman) muhasara etmişler, fakat alamamışlardır. 1420'de, bir yıl önce 33 yıllık bir saltanattan sonra ölen Mirçe'nin yerine geçen oğlu Mihail, Türkler'in Besarabya'ya kadar uzanmalarından dehşete düşerek silâha sarılmış, fakat yenilmiş ve öldürülmüştür. Türkler, Mihail'in yerine kardeşi II. Aleksandru'yu Eflâk voyvodası tâyin etmişlerdir.

İmparator-kıral Sigismund ve Eflâk'a karşı seferini tamamlayan Çelebi Sultan Mehmed, tekrar Anadolu'ya döndü. Hedef, Candar beyliği idi. Candar beyliği, Ankara felâketinden sonra — Karaman devleti gibi — çok şişmiş, Müslüman Samsun, Bafra gibi yerlere bile yayılmıştı. Karamanlılar'dan alınan eski Osmanlı topraklarından sonra, şimdi Candar beyliğinin fazla topraklarını budamak, bu devleti küçültmek ve iyice Osmanlı hâkimiyetine sokmak lâzım geliyordu.

Çelebi Sultan Mehmed, İsfendiyar Bey'i toprak terki için zorladı. Arada harb olmadan İsfendiyar Bey, Sinop'a gelen Osmanlı ordusundan çekinip Ilgaz Dağları güneyindeki bütün yerleri Türkiye Hakanı'na bıraktı. Bu suretle Çankırı'dan başka Tosya da Osmanlılar'a geçti. Çankırı'yı Çelebi Sultan Mehmed, damadı olan Candaroğlu Kasım Bey'e — sancak olarak — verdi. Sıra Samsun'a gelmişti. Müslüman Samsun'u 1398'de Yıldırım, Kubâdoğlu Cüneyd Bey'den almıştı. Ankara felâketinden sonra Samsun ile Bafra, Kubâdoğulları ile Tâceddinoğulları arasında çekişilirken İsfendiyar Bey tarafından alınmış ve oğlu Hızır Bey'e verilmişti. Samsun'a gelen Çelebi Sultan Mehmed, Samsun ve Bafra'yı Hızır Bey'in elinden aldı ve onu babası İsfendiyar Bey'in yanına Kastamonu'ya yolladı.

Bundan sonra Sultan Mehmed, İskilip'e geldi. Burada İlhanlılar'ın yerleştiği Türkleşmiş bir Moğol kabilesi ve bu kabîlenin başında Minnet Bay vardı. Padişah, Minnet Bey'i kabîlesi ile beraber Filibe'nin kuzeybatısına, Meriç'in kuzey sahiline iskân etti. Bunlar orada şimdi de "Tatarpazarcığı" diye anılan şehri kurdular. Minnet Bey'in oğlu Mehmed Bey, bu şehirde kervansaray, cami, medrese, imaret vs. yaptırdı.

Bu kabilenin bir kısmı da Orta Arnavutluk'ta Berat'a yerleştirildi.

Şeyh Bedreddin İhtilâli

Şeyh Bedreddin ihtilâli, Osmanlı devletinin iç bünyesine ait mühim hâdiselerden biridir. Şeyh Bedreddin'in bugünkü komünizme benzeyen bir sistem kurmaya ve bunu propaganda ve ihtilâl yoluyla devlete empoze etmeye çalışması, Fetret Devri'nin ortaya çıkardığı içtimai bozukluklarla alakalıdır. Her devirde böyle maceralara girişecek kimseler, fakirleri himaye etmek gayesiyle hareket eder gibi görünüp, iktidarı ele geçirmek isteyenler, nihayet şu veya bu sebeple ezilmiş ve ümitlerini kaybetmiş bulunanlar mevcut olmuştur. Musa Çelebi'nin kazaskeri yani 2 yıldan fazla Türkiye'nin en yüksek dinî-kazâi-ilmî makamının sahibi olan Şeyh Bedreddin'in etrafına toplananlar da bu çeşitten insanlardır. Fetret Devri'nin kendine has şartlarında türeyen ve çoğalan işsizler ve çapulcular, Şeyh'in etrafında birikmişlerdir (Ricaut, II, 361). İsyân, Türkiye'nin haricî düşmanlarının çoğu tarafından teşvik görmüş ve desteklenmiştir.

Şeyh Bedreddin Mahmud, torunu Hâfız Halil'in yazdığı "*Menâkıb-ı Şeyh Bedreddin*"e göre, Sultan Alâeddin Key-Kubâd'ın torunlarından olduğu iddiasında bulunmuştur. Bu sahtekârlık, Osmanoğulları'nı bertaraf etmek ve tahta kadar yükselmek ihtirasiyle alakadardır. Şeyh'in büyükbabası Abdülaziz, Gazi Süleyman Paşa'nın Rumeli fütuhâtında veya Murad Gazi'nin ilk zamanlarında Dimetoka'da şehit olmuştur. Onun oğlu ve Şeyh'in babası İsrail, Dimetoka Bizans kumandanının kızı ile evlenmiş, bu izdivactan Şeyh Bedreddin doğmuştur. Şeyh'in doğum yeri, Dimetoka'nın az kuzeyinde Samona denen yerdir. Bu yüzden "Simavna Kadısıoğlu" diye iştihar temmiştir (Kütahya Simav'ı ile bir alakası yoktur). İsrail'in, bu kazanın kadısı olduğu anlaşılmaktadır. Oğlu Bedreddin'i de ilmiye mesleğinde yetiştirmiştir.

Bursa'ya gelen Bedreddin, Bursa kadısı Koca Mahmud Efendi'den, bu zatın oğlu olan büyük matematik âlimi Kadızâde-i Rûmî ile beraber okumuş, Konya'ya gitmiş, orada Feyzullah Efendi'den bilgisini ilerletmiş, nihayet devrin en yüksek İslâm medreselerinin bulunduğu Kahire'ye gelmiştir. Burada sınıf arkadaşları büyük tıp âlimi Hacı Paşa ve büyük ilâhiyat bilgini Seyyid Şerif Curcânî ile beraber, dinî ilimler üzerindeki tahsilini tamamlamıştır. Tebriz'e gidip Timur'un huzurunda ilmî münakaşalara da katılmış, büyük bir âlim olarak şöhret yapmıştır. Kahire'ye dönünce, Sultan Barkuk

tarafından, oğlu müstakbel sultan Ferec'e hoca tayin edilmiştir. 1397'de mürşidi olan Ahlatlı Hüseyin'in ölümüyle onun yerine şeyh olmuştur. Bundan sonra Memlük topraklarını terkedip Türkiye'ye gelmiş, bâtinî propagandasına başlamıştır. Süleyman Çelebi zamanında Edirne'ye gelerek Fetret Devri'nden faydalanıp propagandasını ilerletmiştir. Musa Çelebi tahta geçince, onun ilmîne ve nüfuzuna kapılarak 1411'de kazasker yapmıştır. 1413'te Mehmed Çelebi tek başına hükümdar olunca, Şeyh'i kazaskerlikten azletmiş, fakat ilmîne hürmet göstermiştir. Şeyh, 2 oğlu ve kızı ile İznik'e gidip yerleşmiştir. Bundan sonra Bedreddin, Osmanoğulları'nı devirebileceğini sanarak, cahil halk tabakaları üzerinde müessir olabilecek fikirler neşrine başlamıştır (bk. Mehmed Şerefeddin (Yaltkaya), *Simavna Kadısıoğlu Şeyh Bedreddin*, İstanbul, 1924).

"Zamanının âlimleri arasında pek müstesna bir mevkii olan ve fıkıh'ta mütebahhir sayılan Şeyh Bedreddin'e göre, Allah'ın zâtı, mahlûklardan ayrı değildir. Allah, ezeli ve ebedîdir, kadîmdir. Tanrı'nın iradesi, bir şeyin istidadında mevcut olan istemesidir; yoksa istidadta olmayı istemeye Allah'ın yetkisi yoktur. Şeyh Bedreddin, kıyamet hakkındaki âyetleri tevil ettiği gibi, Cennet ve Cehennem'in, iyi veya kötü hareketlerin vicdanda hâsıl ettiği haz ve elemelerden ibaret olduğunu... gene Ehl-i Sünnet akidelerine aykırı olarak, İsa'nın cismanî unsurları itibariyle öldüğünü, ancak ruhunun diri olduğunu kabul ve böyle düşüncelerinin sonucu olarak da, din bakımından haram edilmiş olan şeylerin helâl olduğunu iddia eder. Öte yandan Müslümanlık, Hıristiyanlık ve Yahudilik arasında bir fark olmadığı ve bunların eşit tutulması lâzım geldiği iddiasındadır. En nihayet, her türlü mülkiyetin kaldırılması ve toprak ile malın müşterek olmasını tavsiye eder ve bunlara dayanarak geniş bir propagandaya girişir. — Burada belirtilen son fikirlerin, Osmanlı devletindeki çoğu Hıristiyan ve bir kısmı Yahudi olan şehir halkını kazanmak, ötekinin de fakir zümreleri aldatmak ve ayaklanmaya teşvik etmek için ortaya atıldığı muhakkaktır. Böylece, Müslüman olmayı ile hallerinden memnun olmayı etrafında tophyan Bâtınîler, Müslüman ve Ehl-i Sünnet olan unsura dayanan Osmanoğulları devletini, büyük Fetret sarsıntısından yeni çıkmış olduğu bir sırada, büsbütün ortadan kaldırmak istiyordu. Bursa'nın Ulu Camii'nde va'zeden şahıs, sözde *Kur'ân* âyetlerine dayanarak, Hazreti Peygamber'in öteki peygamberlerden üstün olmadığını iddia etmek suretiyle, sinsî bir bâtinîlik propagandası yapıyordu. Bir yandan Ehl-i Sün-

net akidelerinin yıkmak istiyor, ötle yandan da Hıristiyanlar'ı kendisine çekiyordu. — İşte bu devrin dinî, fikrî, siyasi akınları içerisinde genişliği böylece bütün açıklığı ile meydana çıkan bu tartışma, görülüyor ki, önemsiz bir olay değildi. Süleyman Çelebi, *Mevlid*'ini yazmak suretiyle, Ehl-i Sünnet tarafını tutmuş ve onun yüzyıllarca süren zaferlerine belki en büyük yardımı yapmış ve her zaman ona destek olmuştur" (A. Ateş, *Mevlid*, 31-2).

Şeyh'in icra vasıtası, halifelerinden Börklüce Mustafa olmuştur. Bu adam, bu sıralarda İzmir'in Karaburun kasabasında yaşıyordu. Etrafına kalabalık bir âsiler kitlesi toplamıştı. Börklüce'den ihtilâlin hazır olduğu haberini alan Şeyh, İznik'ten hacca gitmek bahanesiyle ayrılmış, Kastamonu'dan Sinop'a gitmiş, oradan gemiye binmiş, Kırım'da Kefe'ye çıkmış, sonra Eflâk'a gelmiştir. Eflâk voyvodası, Türk hâkimiyetinden kurtulmak ümidiyle, Şeyh'e elinden gelen yardımı esirgememiştir.

Bu suretle Rumeli'nde Şeyh Bedreddin, Urla yarımadasında halifesi ve eski kethudası Börklüce Mustafa, Manisa'da da Börklüce'nin halifesi Yahudi dönmesi Torlak Kemal, ihtilâl ateşini yakmışlardır. Tuna'yı güneye doğru atlayan Şeyh, etrafına ne kadar avâre varsa toplayarak Tuna'nın güney yalılarında, Dobruca'da, Deliorman'da dolaşmış, isyan kuvvetlerini artırdıktan sonra Deliorman'da Şumnu civarında ihtilâl bayrağını açmıştı.

İhtilâle katılanlar arasında yalnız Müslüman değil, her din ve mezhepten insan vardı. Şeyh, bunlar arasında müsavat ve cemiyette mal ortaklığı olacağını ileri sürüyordu. Yalnız Börklüce, 5.000 adam toplamıştı. Bunları dağıtmak isteyen İzmir sancakbeyi İskender Bey'in mağlûp olup ölmesiyle ihtilâl, Türkiye çapında bir hâdise oldu.

Saruhan sancakbeyi Timurtaş Paşa-zâde Ali Bey de Börklüce'ye bozulunca, işe Çelebi Sultan Mehmed bizzat müdahale mecburiyetinde kaldı. Çocuk yaştaki oğlu Velihaht-Şehzade Murad'ı, yanına vezîr-i âzam Bâyezid Paşa'yı katıp Börklüce'nin üzerine yolladı. Bâyezid Paşa, âsilerin mühim kısmını imha ve gerisini esir etti. Esirleri Ayasluğ'a (Efes) getirdi. Çoğunu idam ettirdi. Müritlerinin "Dede Sultan" dedikleri ve asla ölmeyeceğine inandıkları Börklüce'yi işkenceyle öldürttü. Manisa civarında Torlak Kemal ile 3.000 müridi de yakalayıp öldürüldü.

İsyanın bastırıldığını öğrenen Şeyh Bedreddin, Deliorman'da müşkül mevkide kaldı. Bâyezid Paşa, Rumeli'ne geçip Şeyh'i Deliorman'da yakaladı. Kardeşi Mustafa Çelebi'ye kar-

şı Rumeli'ne geçmiş olan Çelebi Sultan Mehmed'in bulunduğu Serez'e yolladı. Bu suretle Mustafa Çelebi ile aynı zamanda vuku bulan ve devleti çok müşkül bir duruma sokan ihtilâl, tamamen söndürülmüş oldu.

Sultan Mehmed, Şeyh'i hemen öldürtmedi. Mevlânâ Haydar riyasetindeki bir mahkemenin huzuruna çıkartıldı. Şeyh Bedreddin, Heratlı Mevlânâ Haydar'ın sorguları neticesinde, suçlu ve cezasının idam olduğunu bizzat kabul etti. 1420'de Serez'de asıldı (Hammer, II, 186; Uzunçarşılı, *Osmanlı Tarihi*, 2. tabı, I, 360-7).

Şeyh Bedreddin büyük bir âlimdi. Fıkh (İslâm hukuku), tefsir ve tasavvuf üzerindeki eserleri meşhurdur. Fıkh üzerinde yazdığı *Câmi'u'l-Fusûleyn* ile tasavvufi fikirlerini gösteren *Wâridât*, en tanınmış kitaplarıdır. Burada Şeyh Bedreddin, Cennet ile Cehennem'i, Kıyamet'te insanların dirileceğini (bâ'thu bâ'de'l-mewt) inkâr etmektedir. Bu hususlarda 3 büyük semavi din (Müslümanlık, Hıristiyanlık ve Yahudilik) müttelik oldukları için, yaymaya çalıştığı akide, dünyanın nizamını altüst edecek mahiyetteydi.

Semer kand'dan Dönen Şehzade Mustafa Kardeşi Mehmed Çelebi'den Türkiye Tahtı'nı İstiyor

Yıldırım Sultan Bâyezid'in oğullarından Mustafa Çelebi, babası ve kardeşi Musa Çelebi ile beraber Ankara hezimetinde Timur'a esir düşmüştü. Timur, Musa Çelebi'yi, ağabeylerinin başlarına belâ olmak üzere serbes bırakmış, fakat Mustafa Çelebi'yi alıp Semer kand'a götürmüştür. Bu davranışına sebep, icabında Türkiye'ye saltanat müddeisi olarak yamına ordu katıp Mustafa Çelebi'yi kendi namına göndermek lüzum ve düşüncesi olsa gerektir. Mustafa Çelebi'nin Timur'un ölümünden sonra Semer kand'da serbes bırakıldığı anlaşılıyorsa da, 16 yıl kadar ne yaptığı hakkında şimdilik hiçbir bilgimiz yoktur. Osmanlı tarihçileri, Mustafa Çelebi'ye "Düzme, Düzmece" diyerek, Yıldırım'ın oğlu olduğunu inkâr etmektedirler. Onu meşru hükümdara karşı ayaklanmış bir âsi olarak gösterirler. Fakat bugün, Mustafa Çelebi'nin Yıldırım'ın Ankara muharebesinde esir düşen oğlu olduğu hakkında en küçük bir şüphe dahi mevcut değildir.

Enverî gibi Mustafa Çelebi'nin Yıldırım'ın oğlu olduğunu açıkça söyleyen Türk tarihçileri de vardır:

*Mustafâ'yt Çâğatay etdi esîr - Nice yıldan sonra geldi ol emîr
(Düstûr-Nâme, 91).*

Esasen II. Murad devrinde yazılan en eski Osmanlı kay-

naklarında, Sultan Mustafa'nın "Düzme" olduğu iddiasına cesaret edilememiştir (*Tarihî Takvimler*, 22).

Mustafa Çelebi, Anadolu'ya dönünce, Karaman ülkesine gelip Niğde'de kalmış, sonra Eflâk'a gidip âdet olduğu üzere voyvodadan yardım almıştır. Eflâk sınırı üzerinde bulunan Niğbolu sancakbeyi Aydınoğlu Cüneyd Bey; Mustafa Çelebi'nin veziri olmuş ve Aydın beyliğini diriltmek veya daha büyük bir gaye uğruna yeni taht müddeisinin hizmetine girmiştir. Bizans imparatoru da Mustafa Çelebi'ye hafif taraftar bir vaziyet almıştır. Eflâk'ta taraftarlarını toplıyan Mustafa Çelebi, Tuna'yi geçmiş, kendisine iltihak eden yeni Türk kuvvetleri ile Güney Makedonya'ya inmiştir.

Selânik civarında Çelebi Sultan Mehmed, ağabeyisi Mustafa Çelebi'yi yenmiş, Mustafa Çelebi de, Cüneyd Bey ve yarındakilerle Selânik'e girip Bizans imparatorluğuna iltica etmiştir. Mehmed Çelebi, Mustafa Çelebi ile Aydınoğlu'nun teslimi için İmparator'u tehdit etmişse de, II. Manuel, bunun hükümdarlık şerefini ihlâl eyliyeceğini söylemiş, mamafih Çelebi Sultan Mehmed'in hayatı müddetince bu iki şahsı serbes bırakmayacağına yemin etmiştir. Bunu kabul eden Sultan Mehmed, Selânik'i zorlamaktan vazgeçip çekilmiştir. Edirne'de yapılan anlaşmaya göre Mustafa ve Cüneyd Beyler'le maiyetlerinden 33 şahıs Bizans'a ait Limni adasına gönderilmiş, bunlar için Sultan Mehmed Bizans'a yılda 300.000 akçe (3.600.000 TL.) ödemeyi kabul etmiştir. Cüneyd Bey'in bir ara İstanbul'a getirildiği, Mustafa Çelebi'nin ise Mora'ya Mizistra'ya gönderildiği, Bizans tarihçilerinin ifadesinden anlaşılmaktadır.

Bundan sonra Sultan Mehmed, Eflâk topraklarını akıncılarına çığneterek, Mustafa Çelebi'ye yardım eden voyvodayı cezalandırmıştır. Mustafa Çelebi, bir an bütün Rumeli topraklarına hâkim gibi görünerek kardeşini son derece tehdit etmiştir. Çelebi Sultan Mehmed, Selânik zorlaması ile bozulan Bizans münasebetlerini düzeltmek istemiş, ikinci kere İstanbul'a giderek Bizans imparatoru II. Manuel'i resmen ziyaret etmiştir. Dolmabahçe'de karaya çıkan, orada II. Manuel tarafından karşılanıp beraberce Üsküdar'a geçen Türkiye Hakanı'nı bu ziyareti yalnız 1 gün sürmüştür. Üsküdar'da İmparator'a veda eden Hakan, İzmit'e gitmiştir (Hammer, II, 195-6).

Böylece son 2 imparatorun babası olan II. Manuel'le Çelebi Sultan Mehmed'in münasebetleri, ta Fetret Devri'nden beri iyi başlamış, iyi bitmiştir. Bununla beraber İmparator'un Mustafa Çelebi ile Cüneyd Bey'i bu sulha karşı koz ola-

rak tutması, münasebetleri askıda bırakmıştı. İmparator, bu iki müddeinin Mehmed Çelebi sulhu muhafaza ettikçe salıverilmeyeceğini, Mehmed Çelebi'nin ölümünden sonra da halefinin Bizans'a karşı takınacağı tavra göre muhafaza edilip bırakılacaklarını, açıkça ileri sürmüştür (Dukas, XXII, 73). Bu suretle 30 kişilik maiyetiyle Limni'de oturan Mustafa Çelebi ve 10 kişilik maiyetiyle İstanbul'da vakit geçiren Aydınoğlu, genç padişahın ölümünü beklemeye başlamışlardır. Bu ölüm de, hiç beklenmeyen çok vakitsiz bir anda vuku bulmakta gecikmemiştir.

Çelebi Sultan Mehmed, çocuk denecek yaşından beri üzerine almak mecburiyetinde kaldığı büyük mesuliyetlerden son derece yıpranmıştı. Vücudunda 40-50 muharebe yarası taşıyordu. Bitmek tükenmek bilmez gailelerle karşılaşmış, fakat hepsini yenmiştir. Bazı tarihçiler tarafından imparatorluğun ikinci kurucusu sayılmıştır. Gerçekten devletin istikbalini kurtarmaya muvaffak olmuştur. Fakat Yıldırım'ın son yıllarda eriştiği güce erişememiştir; bu güc, ancak torunu Fâtih Sultan Mehmed'e ilk yıllarında nasip olacaktır. Çelebi Sultan Mehmed'in şu sözü, tamamen hakikatin ifadesidir: "Çocuk yaşım içinde bunca belâlar kim ben çektim, kimesne çekmiş değildir".

Son zamanlarına doğru Sultan Mehmed, Kara Timurtaş Paşa-zâde Umur Bey'e Hereke ile Üsküdar arasındaki bütün sabil kasabalarını yeniden fethettirmiştir. Bu kasabalar, Ankara hezimetinden bu 1420 senesine kadar 18 yıl, Bizans'ta kalmıştı. İmparator bunun yeni bir Bizans muhasarasına başlangıç olduğunu sanmışsa da, Edirne'ye gönderilen elçileri, temin edilmiş ve maksadın Yıldırım'ın mirasının bir parçası olan bu yerlerin Türk idaresine alınmasından ibaret bulunduğu anlatılmıştır.

Çelebi Sultan Mehmed'in Ölümü ve Şahsiyeti

Çelebi Sultan Mehmed, 32 yaşlarında Edirne'de vefat etti. 1421 martında Bursa'dan Edirne'ye gelmişti. 4 mayısta öldü. Padişah öleceğini anlayınca, derhal veliahtı olan büyük oğlu Şehzade Murad'ın sancakbeyi bulunduğu Amasya'dan getirilmesini buyurdu. Öldüğü duyulunca İmparator'un ağabeyisi Mustafa Çelebi'yi serbes bırakacağını, onun Edirne'ye Şehzade Murad'dan önce yetişip tahta oturacağını düşünüyör, büyük endişe izhar ediyordu. İmparatorluğu yeniden toparlamanın prestijini ve şahsiyetinin kudret ve sevinliliğinin yarattığı senpatiyi düşünmekle beraber, nihayet Mustafa Çelebi de Osmanoğlu idi ve bir defa tahta yükseldikten sonra

Türk ricalinin onu oradan pek genç olan Şehzade Murad lehine indirmek için büyük gayret göstermeleri bahis mevzuu olamazdı .

Elvan Bey ve maiyeti, acele Amasya'ya gitti. Fakat Şehzade Murat — ki henüz 17 yaşında idi — yetişmeden Çelebi Sultan Mehmed ölmüştü. Vezirleri, bu ölümü 41 gün sakladılar. Sultan Murad'ın Bursa'ya gelip tahta çıktığı öğrenilince, Edirne'de ve bütün Rumeli'nde padişahın vefatı ve II. Murad'ın cülûsu resmen ilân edildi. Çelebi Sultan Mehmed'in cenazesi, Bursa'ya yollandı.

Çelebi Sultan Mehmed'in tek başına saltanatı 7 yıl, 10 aydır. Buna Fetret Devri'ndeki saltanatı (10 yıl, 11 ay, 8 gün) da ilâve edilirse 18 yıl, 9 ay, 7 gün tutar.

Ölüm döşeginde söylediği şu sözler, kurduğu eserin istikbalinden başka bir şey düşünmediğini gösterir: "Tiz ulu oğlum Murad'ı getirin. Ben hod bu döşekten kurtulmazım. Murad gelmeden ben ölürüm, memleket birbirine tokuşur. Tedârük edin, benim vefâtım duyulmıya!".

Orduda Sultan Mehmed'in durumu dedikoduyu mucip olmuştu. Asker, vezirleri çevirip: "Efendimiz n'oldu? Dîvân'a çıkmaz" diye sordular. Vezirler, hekimlerin yatağından çıkmasına izin vermediklerini söyledi. Dukas'a göre padişahın ölümünü 2-3 vezirle 2 hekimden başka kimse bilmiyordu. Tam 41 gün, bunlar padişahın yatak odasına gidip gelmişler, gûya ilâç taşımışlar, emirler almışlardır. 2 hekim, padişahın iç organlarını çıkarıp yatak odasının zeminini kazıp gömdüler. Cesedi de kokmıyacak şekilde ilâçladılar. Bütün endişe, Mustafa Çelebi'nin Sultan Murad'dan önce yetişip tahta çıkması idi. Edirne'deki Bizans elçisi Leontarius da padişahın ölümünü öğrenememişti. Ölüm resmen ilân edilince, birçok vasita ile İmparator'a durumu bildirmeye teşebbüs etti. Fakat bütün bu vasıtalar, Türkler tarafından İstanbul'a varamadan tevkif edildi. İmparator, padişahın ölümünü geç haber aldı ve Sultan Mustafa'yı geç salıverdi. Haber İstanbul'a, ancak Mora'dan gemiyle vâsıl olabilmişti.

Çelebi Sultan Mehmed'in babadan mevzus dehası, oğlu II. Murad'a geçmiş ve II. Murad devrinin sonlarında imparatorluk, dünyanın en büyük ve güçlü devleti olmuş, Doğu Türk Hakanlığı'nı, yani Timuroğulları'nı geride bırakmıştır. Osmanlı tarihinin büyük mütehassıslarından İ. H. Uzunçarşılı, Çelebi Sultan Mehmed'i şöyle tavsif ediyor (*Osmanlı Tarihi*, I, 374-5): "Osmanlı padişahlarının büyüklüklerinden olan Çelebi Mehmed, azim ve metaneti, yüksek ahlâkî faziletleri, sözüne, ahbine riayet etmesi, tab'an nezaket ve itidali ve si-

yasi görüşleri, devlet siyasetine ait işlerde ifrata gitmiyerek durumu takdir etmesi ve programlı hareket eylemesi, her hangi bir tehlikeye karşı uyanık bulunarak seri hareketi sayesinde, Osmanlı devletini bir idare altında toplamaya muvaffak olmuştur. Ankara muharebesini mütaakıp elden çıkan bir kısım yerleri tekrar elde etmiştir". Bizans tarihçisi Prens Dukas şöyle diyor: "I. Mehmed, kerim ve halim ve fevkalâde kuvvete malik idi" (XXI, 64).

Çandarlı-zâde Ali Paşa'nın, Türkiye tarihinin en uzun başbakanlığından sonra yerine gene kazaskerlikten gelme Şeyh Ramazan Paşa, Süleyman Çelebi'nin veziri olmuştur. Musa Çelebi tahta geçince, Şah-Melik veya Melik-Şah Paşa'yı bu makama getirmiştir. Mehmed Çelebi'nin veziri ise Bâyezid Paşa olmuştur. Bâyezid Paşa, Çelebi Sultan Mehmed'in saltanatı boyunca iktidarda kalmıştır. II. Murad tahta çıkınca Bâyezid Paşa makamını muhafaza etmiş, fakat birkaç ay sonra, 1421'in sonuna doğru Mustafa Çelebi ile savaşta ölmüştür. Yerine 2. vezir olan kazasker Çandarlı-zâde İbrahim Paşa getirilmiştir. İbrahim Paşa, Çandarlı I. Halil Hayreddin Paşa'nın küçük oğlu ve Ali Paşa'nın kardeşidir. Bunların ortanca kardeşleri İlyas Paşa ve onun oğlu Davud Çelebi'dir. Çandarlı-zâdeler, İbrahim Paşa'dan (I. İbrahim Paşa) yürümüştür.

I. Sultan Mehmed'in vezirlerinden (vezir-i âzam değil) biri de İmâdeddin Hacı İvaz Paşa'dır. İvazoğlu Ahi Bâyezid'in oğludur. 5 oğlundan Atâyî, II. Murad devrinin en büyük şairlerindedir. İvaz Paşa, aslen mimardır. 1419'da tamamlanan ve Türk mimarisinin büyük şaheserlerinden olan Bursa'daki Yeşil Cami ile I. Sultan Mehmed'in gömüldüğü Yeşil Türbe, onun eseridir. Sultan Mehmed, kısa ve çok harareti geçen saltanatında, imar işlerine de vakit ayırmıştır. Ağabeyisi Süleyman Çelebi'nin başlatıp kardeşi Musa Çelebi tarafından devam edilen Edirne'deki Eski Cami'i de 1414'te o tamamlamıştır.

Sultan Mehmed'in 8 yıllık saltanatı zamanında Güneydoğu Bosna ve bu arada o sıralarda küçük bir şehir olup Türkler tarafından Balkanlar'ın en mühim merkezlerinden biri haline getirilen Bosnasaray, Asya'da da İstanbul'un Boğaziçi kıyıları hariç Asya banliyöleri, imparatorluğa katılmıştır. Candar beyliğine ait Samsun, Çankırı, Tosya ilhak edilmiş, Karamanlılar'dan da Yalvaç, Şarkıkaraağaç, Bolvadin, Seydişehir, Beyşehir, Akşehir alınmıştır. Kütahya ve Uşak'ı kaplıyan Germiyanogulları (14.000 km²), Kastamonu (Tosya hariç) ve Sinop'u kaplıyan Candarogulları (18.000 km²), Muğla'yı kaplı-

yan Menteseoğulları (13.000 km²) nihayet Konya'yı (Beyşehir, Akşehir, Seydişehir hariç), Kayseri'yi, Niğde'yi, İçel'i (Tarsus hariç) kaplıyan Karamanoğulları (80.000 km²), tekrar Osmanlılar'a tâbi olmuşlardır. Bu suretle 1421'de imparatorluk 870.000 km²'ye çıkmıştır (Asya'da 480.000 km², Avrupa'da 390.000 km²). Bu rakam Yıldırım'ın bıraktığı devletten (942.000 km²) 72.000 km² gibi pek fazla olmayan bir eksiklik arz ediyorsa da, eyaletlerin merkeze bağlılık vaziyeti, o devirden zayıftı. Meselâ Karaman devleti, tâbilik bağı altında hâlâ yaşamakta devam ediyordu.

X. II. MURAD BİR ÇEYREK ASIR DEVLETE DEDESİ DEVRİNDEKİ GÜCÜNÜ KAZANDIRMAYA ÇALIŞTI (1421-1444)

ŞEHZADE Murad Bursa'ya gelinceye kadar Edirne'de padişahın vefatı 41 gün saklanmıştı (Neşri, 62a). 17 yaşındaki yeni hakan Bursa'ya gelince, ölüm haberi resmen ilân edildi. Az sonra Bizans imparatoru, Limni'de Mustafa Çelebi'yi serbes bıraktı. Kendisiyle yapılan anlaşmaya göre, tahta oturunca Gelibolu, Teselya, Bulgaristan sahilleri gibi yerleri Bizans'a bırakacaktı. Sultan Mustafa, Bizans kuvvetleri ile desteklenen taraftarlarını toplayıp, Gelibolu yarımadasına çıktı. Gelibolu'yu muhasaraya başladı.

Aydınoğlu Cüneyd Bey de, Sultan Mustafa'nın yanında idi. Gelibolu şehri, Sultan Mustafa'nın hükümdarlığını tanıdı. Fakat kale kumandanı Şah-Melik Bey, kaleyi teslim etmedi. Gelibolu muhasarada iken vezir-i âzam Bâyezid Paşa, İstanbul Boğazı'nı geçti, Rumeli'ne çıktı. Edirne-Gelibolu yolu üzerinde Sultan Mustafa ile Bâyezid Paşa karşılaştılar. 30 ağustos 1421'de geçen meydan muharebesinde, Bâyezid Paşa ordusunun büyük kısmı savaşmak istemedi, Sultan Mustafa tarafına geçti. Bâyezid Paşa öldürüldü (Dukas, XXIV, 91). Mustafa Çelebi, Edirne'ye girdi ve padişahlık tahtına 2. kere oturdu. 1421'den 1422'ye kadar devam eden bu kısa saltanatında bir an için, bütün Rumeli, Sultan Mustafa'ya tâbi göründü. Böylece Rumeli, Sultan Mustafa'ya, Anadolu, yeğeni II. Murad'a ait oluyordu. Bütün Rumeli beyleri ve ordu, Sultan Mustafa'nın tarafına geçti.

Sultan Mustafa için, Anadolu'yu da alıp yeğenini bertaraf etmekten başka bir mâni kalmamıştı. Gelibolu kalesi de Sultan Mustafa'nın eline düştü (Dukas, XXIV, 92). Edirne ve Serez darphanelerinde para bastıran Sultan Mustafa, Gelibolu'ya geldi. Yapılan anlaşmaya göre Gelibolu kalesini, Bizans'a verecekti. Fakat Sultan Mustafa, kaleyi Bizans kumandanına teslim etmedi. Kendi emrine girmiş olan Türk donanmasını takviye ettikten sonra Edirne'ye döndü.

Gelibolu'nun teslim edilmemesi üzerine Mustafa Çelebi aleyhine dönen İmparator, İstanbul'da, öldürülen Bâyezid Paşa'nın yerine vezir-i âzam olan Çandarlı-zâde İbrahim Paşa'yı kabul etti. Fakat müzakerelerden bir netice alınmadı. İmparator, Sultan Murad'dan Gelibolu'yu istiyor, rehin olarak da kardeşlerinden 2 şehzadeyi talep ediyordu. Bu istekleri reddeden İbrahim Paşa, İstanbul'dan ayrıldı.

Sultan Mustafa, 20 ocak 1422'de Gelibolu'dan Çanakkale Boğazı'nı geçti, Lapseki'ye ayak bastı. 3 gün Lapseki'de kaldı. 12.000 atlı ve 5.000 yaya askerle Bursa'ya doğru ilerlemeye başladı. Ulubad Çayı kenarında II. Murad, amcasını karşıladı.

İki ordu karşılıklı durakladı. İki tarafta da harb isteği yoktu. Üstün gelen taraf, Türkiye tahtına oturacaktı. Esasen II. Murad'ın cülusunu Karaman, Mentеше, Aydın devletleri Neşri'nin tâbiriyle "deprenmeye başlamakla" (62a) karşılaşmışlardı. Sultan Murad'ın amcasının karşısında vaziyeti o kadar nazik bir duruma gelmişti ki, Venedik Senatosu, yeni balyoz Emo'ya ekim 1421 tarihli 2 adet itimatname vermiş ve iki hükümdarın hangisi üstün gelirse ona itimatnamesini takdim eylesinini bildirmişti (*Jorga, Notes et Extraits*, I, 312 v.d.). Sultan Mustafa'nın 20 ocak 1422'de 17.000 askerle Anadolu'ya ayak basması, Sultan Murad'ı bir an o kadar ümitsizliğe kaptırdı ki, Bursa'yı bırakıp şehzadeliğinde sancakbeyi olduğu Amasya'ya çekilmeyi düşündü. Fakat büyükbabası Yıldırım Bâyezid'in damadı büyük mutasavvıf Emîr Buhârî, genç padişaha cesaret verdi. II. Murad, Ulubad suyu üzerindeki köprüyü yıktırıp kendi askerine ve amcasına Bursa yolunu tıkadı. Böylece hayatını da ortaya koymuş olduğunu kabul ediyordu. Ulubad Gölü'nün güneyindeki ârızalı yollardan Mustafa Çelebi'nin kalabalık ordusunu geçirmesi müşküldü. Anadolu'ya ayak basınca katılan yeni kuvvetlerle bu ordu şişmişti.

Cüneyd Bey'e, Sultan Murad tarafından Aydın beyliği vâdedilince, birlikleri ile beraber çekildi, Sultan Mustafa'yı yalnız bıraktı. Bu hâdise başlıbaşına Sultan Mustafa'nın başını belâyaya sokmaya kâfi iken, Rumeli beylerinin Sultan Murad'ı tutmaya karar vermeleri, devlet kuşunun II. Murad'ın başına konması ile neticelendi. Hacı İvaz Paşa'nın gece taarruzundan sonra iyiden iyiye ihanete uğradığına kani olan Sultan Mustafa, sabaha doğru ordugâhını bırakıp çekildi. Anadolu'yu, yeğenine terketmiş oluyordu. Sıra Rumeli'nde idi. Bütün Rumeli beyleri, II. Murad'ın huzurunda af dilediler. **Vezir-i âzam İbrahim Paşa**, âsi olduklarını, ibret-i âlem için

cezalandırılmaları icap ettiğini söylediye de, Sultan Murad hepsini affetti. Sultan Mustafa, az bir maiyetle perişan halde Çanakkale Boğazı'nı geçebildi. Boğazın her iki kıyısındaki bütün nakil vasıtalarını tahrip ettirdi. Fakat bu hareket, II. Murad'ın Rumeli'ne geçmesine mâni değildi.

Gelibolu yarımadasına çıkan Sultan Murad ordusu, Gelibolu kalecinı teslim aldı. Sultan Mustafa, Edirne'ye can attı. Fakat Türkiye'nin Avrupa'daki taht şehrinde de artık halk Sultan Murad'ı tutuyordu. Hazinesini alan Sultan Mustafa, Ellák'a kaçmak istedi. Fakat Edirne'nin kuzeyinde, Kızılağaç Yenicesi'nde, Sultan Murad'ın kuvvetleri tarafından tevkif edildi. Yeğeni ile görüşmek istedi. Fakat resmen düzme olduğu ilân edilmek suretiyle asıldı. Bu hâdisenin 1422 yılının mart ayında vuku bulmuş olması muhtemeldir. Bu suretle Avrupa'daki 2. saltanatı, 7 ay kadar sürmüştür. Son derece tesirli hitabelerde bulunup büyük kitleleri büyülemek iktidarında olduğunda tarihçiler birleşmektedir ki, bu vasıf, Osmanlı hanedanının ekseri fertlerinde mevcuttur.

Bizans'ın 6. Muhasarası (20 haziran - 24 ağustos 1422)

II. Murad'ın rakipsiz imparatorluğa sahip olması, Bizans'ı son derecede telâşlandırdı. Padişahın o derecede döneke hareket eden imparatorluktan öc alacağı muhakkaktı. Netekim imparatorun elçilerini ve hediyelerini Edirne'de kabul etmedi. Bizans'a harb ilân etti. Böylece, Bizans'ın Osmanlılar tarafından 6. muhasarası başladı ki, ilk 6 muhasaranın en şiddetlisi ve ciddisidir.

30.000 kişi ve ayrıca donanma ile İstanbul'u kuşatan II. Murad, 20 haziran 1422'de şehrin önüne geldi. Muhasara, 24 ağustosa kadar 64 gün devam etti. Türk ordusunda top varsa da, surlara ciddi bir zarar verecek gücede değildi. Surlara erişen yüksek tekerlekli kuleler de yapılmıştı. Bu seferki muhasaranın kaldırılmasına, II. Murad'ın 13 yaşındaki kardeşi Hamid-İli (Isparta) sancakbeyi Şehzade Küçük Mustafa'nın isyanı sebep oldu. Şehzade, Bizans ve Anadolu beylikleri tarafından geniş ölçüde kışkırtılmıştı. Gerçekte şahsen yaptığı işin mahiyetini iyice kavramış değilse de, etrafındaki muhteris simalar, genç şehzadeyi alet olarak kullanıyorlardı.

Venedik de İstanbul'un muhasarasından dolayı II. Murad'ı tehdit ediyordu. II. Manuel, ölüm döşegindeydi. Muhasaranın kaldırılması, Bizans'ın koruyucusu sayılan Hazret-i Meryem'in mucizesi olarak telâkki edildi.

Şehzade Küçük Mustafa'ya gelince, İstanbul'a gelip imparatorla görüşmüş, yardım almıştı. Karaman ve Germiyan

yardımcı kuvvetleri ile de desteklenen Şehzade, İznik'i aldı. Yanında veziri yerinde olan lâlâsı İlyas Bey ve askerine kumanda eden Kara Tâceddinoğlu Mahmud Bey vardı. Ancak Sultan Murad, kardeşinin üzerine yürütmeye hazırlanıyordu. Esasen Şehzade Mustafa, İznik kalesini almak için 40 gün uğraşmıştı. Kale kumandanı Firuz Beyoğlu Ali Bey, II. Murad'ın muvafakatiyle kaleyi teslim etmişti. İznik'te Çandarlılar sarayında oturan Şehzade Mustafa, vakit geçiriyordu. Şehzadenin lâlâsı İlyas Bey, isyanın başlıca müşevviklerinden olduğu halde, efendisine ihanet etti. II. Murad'ın vaitlerine kapıldı. Mihaloğlu Mehmed Bey, âniden İznik'e girdi ve şehzadeyi esir etti. Şehzadeyi korumak isteyen Kara Tâceddinoğlu Mahmud Bey, Mihaloğlu Mehmed Bey'le çarpıştı ve bu meşhur akıncı beyini öldürdü. Mahmud Bey de yakalayıp öldürüldü. Şehzade Mustafa boğuldu ve cenazesi Yeşil Türbe'ye, babasının yanına gömülmek üzere Bursa'ya yollandı.

II. Murad'ın keskin tedbirleri sayesinde Küçük Mustafa gâilesi, Sultan Mustafa'nınki derecesinde ehemmiyet kesbetmeden söndürülmüş oldu. Bizans'la yapılan 22 şubat 1424 muahedesi ile, muhasaranın kaldırılması karşılığında Sultan Murad, bundan böyle Bizans'tan yılda 300.000 akçe (18.000.000 TL.) tutarında vergi alacaktı. Sultan Murad'ın bundan sonra Bizans'a karşı siyaseti, bizzat Bizans'ın minnetini kazanacak derecede dostça ve yumuşak oldu. II. Murad, bu devletin, Avrupa'nın hassas noktası olduğunu, senbolik ve tarihî mahiyette de olsa Hıristiyanlık âlemi için çok ehemmiyeti mucip bulunduğunu, büyük memleketler fethinde bile ciddi bir hareketten kaçınan Avrupa'nın Bizans taziyik edilince Türkiye'ye karşı birleştiğini tamamen idrak etmişti. Padişahın meseleyi bu anlayış tarzı, başta müstakbel vezîri âzam Çandarlı-zâde II. Halil Paşa olmak üzere, etrafındaki yüksek devlet adamlarına da geçmiş ve bunlar, ileride, samimî olarak inandıkları ve belki o zaman için eskimiş bulunan bu siyasi telâkki dolayısıyla, genç padişah II. Mehmed'le çatışmışlardır.

1423'te Sultan Murad, Selânik'i muhasara etmişse de, alamamıştı. Selânik'te II. Manuel'in oğlu Prens Andronicus bulunuyordu. Bundan sonra şehirde Venedik nüfuzu, hattâ hâkimiyeti teessüs ettiyse de, Rum olan halk, Latînliler'den nefret ediyor ve Türkler'e senpatî besliyordu. Bu sıralarda Selânik, 40.000 nüfuslu olmakla beraber, faal bir liman ve stratejik bakımdan mühim bir mevki idi. 22 şubat 1424 Türkiye-Bizans muahedesinin akdine, Venedik tavassut etmişti. Bu muahede Bizans'ı, 1402 hududuna itiyordu. Ayrıca Selâ-

nik şehri de, yılda 100.000 akçe (6.000.000 TL.) ödiyerek, Türkiye'ye harağüzâr olmayı kabul ediyordu. Bizans sülhunun en büyük sebebi, 1422 ağustosunda Şehzade Mustafa kuvvetlerinin Bursa'yı tehdit etmesi olmuştu. Ellâk, Germiyan, Karaman, İsfendiyar (Candar) tâbi devletleri, Şehzade'ye yardım etmişlerdi. Venedik de Bizans'ı şiddetle savunmuştu. Şimdi Sultan Murad için, bu beyliklerle ve Venedik'le hesaplaşmak icap ediyordu.

1423'te Turhan Paşa, Bizans'la henüz sülh yapılmadan yeniden Mora'yı çiğnedi.

1423 ekiminde Veliâht-Şehzade Küçük Mustafa'nın (II. Murad'ın daha çocuğı yoktu) idamı ile (Neşri, 167b) Sultan Murad, Anadolu işlerini derinden ele alacak duruma gelmişti. 1424'te Sırbistan despotu Stefan'ı, yanına bir Türk heyeti katarak Almanya İmparatoru ve Macaristan Kırallı Sigismund'a göndermekle, Macaristan ve Almanya'dan gelecek tehditleri de şimdilik önlemiş oluyordu. Anadolu beyliklerinin daha sıkı bir şekilde itaat altına alınmasından sonra Venedik'e karşı harb açmak, padişahın kararları cümlesinden idi.

II. Murad ve Anadolu Beylikleri

Candaroğlu İsfendiyar Bey, II. Murad'ın büyük gâileler içinde bulunmasından faydalanarak, evvelce kendisine ait olan yerlere tecavüz etmiş, Çankırı'yı, Tosya'yı almıştı. İsfendiyar Bey, Bolu ile Gerede arasında Osmanlı ordusuna yenildi. Yahşi Bey'in başına indirdiğı bir topuzla da sağır oldu. Sinop'a kaçtı ve oğlu Murad Bey'i II. Murad'a gönderip sülh istedi. Eski sınırlar üzerinden bir sülh yapılmakla beraber, beyliğin Osmanlılar'a ödediğı vergi ağırlaştırıldı. Esasen anne tarafından Osmanoğlu olan İsfendiyar Bey, güzelliğı ile meşhur kızını II. Murad'a verdi. Düğün, 1424'te Bursa'da yapıldı. İsfendiyar Bey'in büyük oğlu ve veliahtı II. İbrahim Bey'le bunun kardeşi Kasım Bey de, II. Murad'ın 2 kızkardeşi ile evlendiler. Bu suretle 2 hanedan, çok sıkı bağlarla birbirine bağlanmış oldu.

Bundan sonraki hareket, Aydın ve Menteşe beyliklerini tarihe gömdü. 1425'te Menteşe-İli'ne (Muğla) gelen II. Murad, son Menteşeoğulları'nı (Leys ve Ahmed Beyler), Tokat'a sürdü ve devleti, bir sancak (vilâyet) şeklinde Anadolu beylerbeyiliğine (eyaletine) (merkezi: Ankara) bağladı.

Sultan Mustafa'nın yanından ayrılınca kendisine tekrar beyliğı verilen Aydınoğlu Cüneyd Bey, ileri yaşına rağmen, gene entrika çevirmekten ve İzmir'de Osmanlı nüfuzunu kırmaya çalışmaktan feragat etmemişti. Türkiye'ni yüksek men-

faatleri için, Anadolu'nun bütün Ege kıyılarının Osmanlı idaresinde bulunması gerekiyordu. Zira bu kıyılara karşı olan adalar, Cenevizliler'in ve Rodos Şövalyeleri'nin (Saint-Jean Tarikati) elinde idi. 1426'da Salihli meydan muharebesinde Osmanlı ordusuna yenilen Cüneyd Bey, daha bir müddet ümitsiz bir mukavemet gösterdikten sonra yakalandı ve öldürüldü (Neşri, 171a). Bir yıl ara ile 2 Batı Anadolu sahil beyliği, tarihe karışmış oldu.

Sıra, Karamanlılar'a dönmeye gelmişti. Karamanoğlu Sultan-zâde II. Mehmed, Antalya'daki Teke (Hamidoğulları'nın bir dalıdır) beyliğini de almak istedi. Teke Beyliği, yalnız Korkuteli ve çevresine sahipti, Antalya limanı, Osmanlılar'a bağlıydı. II. Mehmed Bey, Antalya limanını da almak suretiyle büyük bir Anadolu devleti kurmayı tasarlıyordu. Fakat Antalya önlerinde bir top güllesi ile maktul düştü. Bu suretle ana tarafından I. Sultan Murad'ın torunu olmakla beraber Osmanoğulları'nın en azılı düşmanı olan, kendisini Selçuklular'ın meşru vârisi, Osmanlılar'ı gasıp sayan bu meşhur Karaman hükümdarı tarih sahnesini terketmiş oluyordu. Niğde valisi olup bir ara Karaman tahtına da oturan (Karaman beyliğine ait bahse bakınız) kardeşi Alâeddin Ali Bey'in de ölümü üzerine taht, II. Mehmed'in oğlu II. İbrahim Bey'e kalıyordu.

Antalya önlerinde mağlûp Karamanlılar, bu suretle, Osmanlılar'la yeniden harb durumuna geldiler. Bu vesileyle II. Murad, Korkuteli'ndeki Teke beyliğine de son verdi ve Hamid-Teke devleti de tarihe karıştı. Teke-İli, merkezi Antalya olmak üzere, Anadolu beylerbeyliğinin bir sancağını teşkil ediyordu. Kudreti dışında büyük teşebbüsler ve Osmanlılar'la daimî mücadele, Karaman devletini zayıflattı ve büsbütün Osmanlı tâbiyetine düşürdü. II. Mehmed Bey'in büyük oğlu ve veliahtı Mustafa Bey, 1418'de öldürülmüştü. 1424'te tahta geçen ve Osmanlılar tarafından desteklenen II. İbrahim Bey, II. Mehmed Bey'in 2. oğlu idi. 4 kardeşi daha vardı: İsa, Alâeddin Ali, Mirza ve Karaman Beyler. II. İbrahim tahta geçince, bunların üçü de Osmanlı hizmetine girdiler. Alâeddin Ali Bey, Sofya sancakbeyi oldu; İsa Bey'e Rumeli'nde başka bir sancak verildi. II. Murad, 3 kızkardeşini de II. İbrahim, İsa ve Alâeddin Ali Beyler'e verdi. Bu suretle 3 Karamanoğlu kardeş, Çelebi Sultan Mehmed'in 3 kızı ile evlenip "Damat" oldular. II. İbrahim'in 1464'e kadar süren 40 yıllık saltanati, böylece Osmanlı tâbiyetine tam mânasıyla bir düşüşle açıldı. Bununla beraber o ve oğulları da, kanlarına işlemiş olan Osmanlı düşmanlığından, hayatları boyunca vazgeçemediler.

II. İbrahim Bey, II. Murad'ın desteği ile tahta oturduğu için, 1421'de fırsattan faydalanarak Karamanlılar'ın işgal ettikleri eski Hamid topraklarını, Osmanlılar'a geri verdi. Bu vaziyette Germiyan beyliği, Osmanlı toprakları arasında kalmış eliyordu.

1427 sonunda Germiyanlı II. Yâkub Bey, 100 kişilik maiyetiyle Edirne'ye gelerek II. Murad'ı ziyaret etti. Daha önce Bursa'ya gitmiş, 5 padişahın türbesini ziyaret etmiş, Yıldırım'ın damadı olan büyük mutasavvıf Emîr Buhârî'nin elini öpmüştü. Fevkalâde hürmet ve ikram gördüğü için, padişaha minnettar kaldı. 1 ay sonra Edirne'den ayrıldı ve II. Murad tarafından merasimle istikbal edildi. Genç padişahın elini öpmek istediye de, Sultan Murad müsaade etmedi ve ihtiyar hükümdarın boynuna sarılarak iltifat etti. Bu seyahatte II. Yâkub Bey, öldüğü zaman kendine halef olarak II. Murad'ı gösterdi ve devletini Osmanlılar'a vasiyet etti. Az sonra Kütahya'da hastalanınca, bu vasiyetini, resmî ve hukukî bir senet tanzim ederek sağlama bağladı. 1428 başında II. Yâkub Bey öldü ve Germiyan-İli (Kütahya), II. Murad'a geçti. Umur Beyoğlu Osman Bey (Kara Timurtaş Paşa'nın torunu), Osmanlılar'ın ilk sancakbeyi olarak Kütahya'ya yollandı. 1451'de Kütahya, Ankara'nın yerine büyük Anadolu eyaletinin beylerbeyilik merkezi olacak ve Tanzimat'a kadar bu mevkiini muhafaza edecektir.

Türkiye'nin birliği yolunda II. Murad, çok büyük başarı kazanmış ve dedesinin mirasını adım-adım toplamıştı. Aydın, Teke, Germiyan, Mentеше beylikleri, Hamid ve Saruhan beyliklerinden sonra, tamamen tarihe karışmıştı. Şimdi Osmanlılar'a tâbi Türkmen beylikleri olarak hayatlarını muhafaza edenler, Candar, Karaman ve Memlûkler ile Osmanlılar arasında bir tampon devlet olan Dulkadır beylikleri kahyordu. Üçüyle de Osmanlıları son derece sıkı akrabalık münasebetleri kurmuşlardı (II. Murad'ın annesi, Dulkadır prensesidir). Çukurova'daki (Adana ve Tarsus) Ramazan Türkmen beyliği ise, Memlûkler'e tâbi idi.

Türkiye - Venedik Harbi (1425-1430)

1425'te, 5 yıl sürecek olan Türkiye-Venedik harbi başladı. II. Murad, bu devletin Türkiye'yi alâkadar eden meselelere bu derecede karışmasını önlemek azmindeydi. Türk donanması, Ağrıboz, Modon ve Koron gibi en mühim Venedik topraklarını yakıtı. 1425 ekiminde Macaristan, Türkiye'ye karşı Venedik yanında harbe katılmak için, Cumhuriyet ile müzakerelere başladı (Iorga, *Notes*, I, 409). Bir müddet sonra da Almanya imparatorluğu ve Macaristan kiralığı, Venedik ya-

nında Türkiye'ye karşı harbe girişti. 1426'da general Pippo'nun kumandasındaki Macar ordusu, Vidin'den kuzeye doğru Tuna'yı geçen II. Murad tarafından büyük bir bozguna uğratıldı. Aynı senenin yazında Akıncılar, Hırvatistan'a kadar bütün Bosna'yı çığnediler. Türkiye'nin tâbii olan Sırbistan despotu Stefan'ın 19 temmuz 1427'de ölümü ile yerine yeğeni Georg Vulkoviç'in geçmesi üzerine II. Murad, kendisinin reyini alınmadan vuku bulan bu cülüsü tamınamadı. Gerçek sebep, yeni despotun Türkiye aleyhine Macaristan'la anlaşmış olması idi. Sırbistan krizi, bu devleti topraklarına katmak için Türkiye ile Macaristan arasında çeyrek asır sürececek bir mücadeleye sebep oldu. Her iki devlet için, bu, Tuna'yı tutmak meselesiydi. Sırbistan'a hâkim olan taraf, Tuna'ya hâkim olacaktı.

Güğercinlik Zaferi (1428)

Sultan Murad, Prenses Olivera'nın, dedesi Yıldırım'ın zevcesi olması dolayısıyla, Sırbistan tahtının meşru vârisi olduğunu iddia ediyordu. Macaristan, bu iddiayı saçma olarak tavsif ediyordu. Türkiye'nin daha çabuk müdahalesinden korkan Macarlar, acele Sırbistan'a girdiler. Fakat Güğercinlik mevkiinde Vidin sancakbeyi Sinan Bey'in yaptığı âni bir taarruzla perişan oldular. Macar ordusunun büyük kısmı kılıçtan geçirildi ve Tuna'da boğuldu. İmparator-kıral Sigismund, canını Türkler'in elinden bir kere daha zorlukla kurtardı. Dünyanın en büyük hükümdarlarından birinin, Türkiye'nin bir sancakbeyi (tümgeneral) tarafından bozulması, dikkate değer bir hâdisedir. 1428'de Almanya-Macaristan, Türkiye ile 3 yıllık bir mütareke imzalamaya mecbur oldu. Bu, Venedik için felâket demektir, Türkiye'nin karşısında tek başına kalıyordu.

Sırbistan ve Eflâk prenslikleri ile Bosna kralığı, Türkiye'ye tâbi olduklarını teyit etmek için acele davrandılar. Bir an için Türkiye, Avrupa'da, Yıldırım'ın devrindeki zirvesine vâsil olmuş göründü.

II. Murad devrinde Türk donanması güc kazanmıştı. Venedik'le açık deniz muharebesi verebiliyordu. Fakat daha Venedik donanmasının — ki dünyanın birinci deniz kuvveti idi — kudretine erişmemişti. Birçok Venedik gemisi, Türk gemileri tarafından zaptedilmişti. Papa nezdinde Macaristan'ı Türkler'le müferit sulh yapmakla itham eden Venedik, Türk donanmasını ezmek için, yeni model gemileri tezgâha koymaya ve denize indirmeye başladı.

Venedik'le harb devam etti. Macaristan'ın bir müddet

için aradan çekilmesi, Venedik'in ümitlerini kırmadı. O şimdi II. Murad'a Anadolu'da ikinci bir cephe açtırmak suretiyle harbi kazanmak istiyordu. Bunun için de Karamanlılar daima ve her zaman hazır idiler.

Diğer taraftan Macaristan, gene muvaffakiyetsizliğe uğramış ve bir an için başardığı Sırbistan'ı tâbiyetine almak ümidi kırılmıştı. Georg Brankoviç, 50.000 duka (30 milyon TL.) yıllık vergi ile yeniden Türkiye tâbiyetine girmişti. Türkiye-Bizans münasebetleri dostça idi. 1427'de oğlu Mora despotu Theodorus'u ziyaretten dönerken, İmparator, Gelibolu'da Sultan Murad'a rasladı. İki hükümdar, dostça görüştü (Dukas, XX, 62).

Selânik'in Tekrar Fethi (13 Mart 1430)

21 nisan 1394'ten 1402 yılı ağustosuna kadar Selânik, 8 yıl, 4 ay Türk idaresinde kalmış, Süleyman Çelebi tarafından Bizans'a geri verilmişti. 1423'te Selânik'te Venedik idaresi başlandı. Venedik, gûya Bizans namına limanı idare ediyordu. Venedik'in, Makedonya'nın bu çok mühim limanına sokulması, Türkiye'nin bütün menfaatlerine aykırı idi. Venedik'le 1425'te harb başlayınca, II. Murad için Selânik'in fethi, şart oluyordu.

Esasen Türkiye-Venedik harbinin birinci sebebi, Venedik'in II. Murad İstanbul'u muhasara ederken Türkler'i tehdit etmesi, ikinci sebebi de Selânik'e el koyup Makedonya'da — ki bu ülkenin tamamı Türkiye'ye aitti — köprübaşı tutması idi. Üstelik Selânik'in Rum halkı Latin idaresine çok sinirleniyor, sık-sık Türkler'i davet ediyordu. Bu vaziyette II. Murad'ın Selânik'i almak niyeti anlaşılınca Bizans İmparatoru bu işten vazgeçmesini Türkiye Hakan'ndan rica etti. Bu son derece garip ricayı reddeden II. Murad, İmparator'a, Selânik'i Venedikliler'e vermeye hiçbir veçhile hakkı olmadığını bildirdi. Bizans, Venedik'in kanadı altından ayrılmak istemiyordu.

Şubat 1430'da Sultan Murad, Edirne'den Selânik'e geldi. Türk ordusu, şehri muhasaraya aldı ve topla dövmeye başladı. Venedik garnizonu mukavemet edemedi. Muhasara 3 hafta kadar sürmüş olmalıdır. Şehir fethedilince, II. Murad'ın emriyle Türk göçmenleriyle iskân edildi (*Tâcu't-Tevârih*, I, 345). Gelibolu'yu vurmak suretiyle Selânik muhasarasını kaldırtmak isteyen Venedik donanması, Çanakkale Boğazı'nda Türk donanmasına yenildi ve muvaffak olamadı (Hammer, Anagnosta'ya istinaden Selânik'in 1413'ten sonra bir ara Çelebi Sultan Mehmed'in de eline geçtiğini yazmaktadır: c. II, s. 278).

Bundan sonra sıra Epir'in fethine geldi. Epir, Yıldırım devrinde Türkiye'ye dahildi. Ankara hezimetinden sonra Türkiye tâbiyetini muhafaza ediyor idiyse de, bu tâbiyet lâfızda idi. Epir'in fethi, Venedik'e vurulacak büyük bir darbe idi. Arnavutluk kıyılarındaki Venedik üslerini tehdit edici mahiyetteydi. Türkiye'yi de Yunan (İyonya) Denizi'ne çıkarıyordu. Yunan Denizi ise, Otranto Boğazı'nı kapatan denizdi.

Yanya, yani Epir'in başkenti 9 ekim 1431'de Karaca Paşa tarafından fethedildi. Epir Latin despotluğu kaldırıldı ve Yanya, sancak merkezi oldu. Buraya da Türkler getirilip yerleştirildi. Türkler'i birçok defa davet eden Rumlar ve Arnavutlar, Epir'den Latinler'in uzaklaştırılması ile rahat nefes aldılar.

1431'de Ağrıboz'un işgalinden korkan Venedik ile Türkiye arasında Gelibolu Muahedesi imzalandı ve bu ilk mühim Türkiye-Venedik harbi son bulmuş oldu.

Türkiye - Macaristan Harbi

Mayıs 1426'da kabul ettiği muahede ile Sırbistan prensliği, Türkiye tâbiyetinden Macaristan tâbiyetine geçiyordu (muahedenin metni: Engel, *Geschichte von Serbien*, 367-72). Bu hâdise, Türkiye'nin hukukuna karşı pek açık bir tecavüz teşkil ediyordu. Bu muahededen bir yıl sonra Stefan Lazareviç 19 temmuz 1427'de ölmüş, yerine Georg'un geçmesini Eylülde Almanya imparatoru ve Macaristan kralı olan Sigismund tasdik etmişti. II. Murad, bunun üzerine ekimde Sırbistan'a girdi. Niş'ten Morava suyunu kuzeybatıya doğru geçti. Sırbistan'a ait Kraguyevaç'ı (Belgrad'ın 85 km. güneydoğusunda) aldı. Burası prensliğin merkezi olan Semendire'nin 70 km. güneyinde idi. Sonra Golubaç kalesini düşürdü. Macaristan kralının gönderdiği kuvvetleri kolayca dağıttı. Bizzat imparator-kıral Sigismund'un Türkler'e karşı teşebbüsü de, hükümdarın, Türkler'in eline esir düşmesine ramak kalan bir bozgunla neticelendi (Iorga, *Notes à l'Histoire des Croisades au XVe Siècle*, II, 254). Bu suretle Macaristan'ın, Tuna'yı Türkler'e karşı tutamayacağı anlaşıldı. Bunun üzerinedir ki Sırbistan, âkıbetinin vahim olacağını anladı ve yeniden Türkiye tâbiyetine döndü. Fakat artık Macaristan-Türkiye harbi, Sırbistan dolayısıyla başlamıştı. Venedik de Türkiye'ye karşı Almanya ve Macaristan'dan arkası gelmez taleplerde bulunuyordu. Yeni tâbiyet muahedesi, Sırbistan'ı eskiden çok sıkı şartlarla Türkiye'ye bağhyor, vergisini ağırlaştırıyor, onu Macaristan'la bütün münasebetlerden men ediyor, Türkiye'nin talep ettiği anda asker göndermeye mecbur

tutuyordu (Iorga, II, 254). Eylül 1430'da Venedik'in sulha yanaşması, hattâ Türkiye'nin İşkodra ve güneydoğusundaki Leş (Alessio) kalelerine dokunmaması mukabilinde yılda 136 duka (80.000 kúsur TL.) senbolik haraç ödemeye kabul etmesi (Iorga, II, 247), Macaristan'ı Türkiye'nin karşısında yalnız bırakmış oldu. Bosna kirahlı da Türkiye'ye yıllık vergi ödüyordu (*Jirecek, İstoriја Srba*, II, 137). Bu andan itibaren Türkler, gitükçe artan bir tempo ile Bosna işlerine karışmaya, ülkeyi tamamen Türk hâkimiyetine koyacak şartları temin etmeye başladılar.

Macaristan'ın Bosna işlerine müdahalesi, Türkiye'yi sert tedbirler almaya sevk ediyordu. Tuna'nın güneyi ile Macaristan'ın her hangi bir şekilde ilgilenmesini Türkiye'nin haysalası almıyordu. Bu, Türkler'in en hassas siyasi noktasını teşkil ediyordu. II. Murad, Nelipic konflarının mirasına göz koyan Macaristan'a karşı, Krk beyi Jan'ın hukukunu korumak için, tekrar Bosna'ya kuvvet sevketti. Bu suretle Almanya ve Macaristan ile Türkiye arasında, Balkanlar ve Orta Avrupa'nın mukadderatını birkaç asır için çizecek çok mühim ve amansız bir mücadele devresi açılıyordu. Türkler, Tuna sınımmı tutabilmek için, Tuna'nın kuzeyindeki ülkelere de hâkim olmak siyasetini takibe başlayacaklardı.

II. Murad'ın Almanya-Macaristan'ı alt etmesi ve Sırbistan'ı yeniden Türkiye'ye bağlaması Eflâk'ı korkuttu. Eflâk'ın korkusu, Türkler'in, birçok ülkede yaptıkları gibi, devletin dahili muhtariyetine son verecekleri noktada idi. Voyvoda Vlad, 1432'de Bursa'ya gelip II. Murad'a arz-ı tâzimatta bulundu; 2 oğlu Bursa'da alıkonuldu (Neşri, 168 b).

Anadolu'ya dönen II. Murad, Almanya-Macaristan ile mütarekeyi devam ettirmek için, İmparator'a bir sefaret heyeti gönderdi. Kalabalık sefaret heyetinden ileri gelen 9 Türk'ü imparator Sigismund, 1433 kasımında şimdiki İsviçre'de Basel şehrinde, katedralde büyük merasimle kabul etti (Hammer, II, 286).

Ancak ne Eflâk, ne Sırbistan, Türkiye'ye bağlılıkta samimi değillerdi. Türk kuvveti karşısında baş eğmişlerdi ve her iki prens de istiklâl peşinde ve hulyasında idiler. Üsküp sancakbeyi İshak Bey, Sırbistan'ın bütün hareketlerini kontrol ediyordu. Despot'un Türkiye aleyhinde yeniden Macarlar'la gizli müzakerelere girişmesi üzerine İshak Bey, Sırbistan'a girip Despot'u cezalandırdı. Vezir Sarıca Paşa, Despot'tan hesap sormak için Semendire'ye geldi. Fevkalâde ürken Despot, Türkiye Hakam'na sadakat yemini etti, Macaristan'la hiçbir münasebette bulunmayacağına söz verdi. Kızı, güzelliği ile

meşhur ve ana tarafından Trabzon Comnenus'larına mensup bulunan Mara, II. Murad'a nişanlandı.

İmparator Sigismund'u Türkiye ile yeniden mütarekeyi uzatmaya mecbur eden hareket, Evrenosoğlu Ali Bey'in meşhur akınıdır. Erdel'e (Transilvanya) 4. büyük Türk akını 1426'da, 5.'si 1432'de yapılmıştır. Bu sonuncusu, en meşhur akınlardan biridir. Ali Bey, Semendire yakınlarından Tuna'yı geçti ve Demirkapı'dan Erdel'e girdi. 70.000 akıncısı bulunuyordu. Braşov, 2. kere Türkler tarafından işgal edildi (Decei, *İslâm Ans.*, IV, 297a). 45 gün süren bu akında bütün Transilvanya çığnendi. 70.000 seçkin esir alındı (akınlarda götürmek zahmetine değmediği için beğenilmeyen ve kusurlu insanlar esir edilmezdi). Esirler içinde 4 ban (irsî Macar umumi valisi) bulunuyordu. Gene bunların arasındaki George von Mühlenbach, 22 sene Türkiye'de kaldıktan sonra 1460'ta serbes bırakılmış olup, sonradan maceralarını kaleme almış ve kitap halinde Almanya'da basılmıştır.

Osmanlı - Karaman Harbi ve Anadolu'da Durum

II. İbrahim Bey, Osmanlılar'ın nüfuzu altına düşmesini hazmedemiyordu. Türkiye'nin Macaristan, Almanya ve Venedik'le harb halinde olması, Karamanoğulları'nı, Osmanlılar, Avrupa'da meşgulken arkadan vurmaya siyasetine döndürdü.

II. İbrahim Bey, kendisinden gasbedilmiş addettiği Hamîd-İlî'ni çığnedi. Avrupa'da kritik bir durumda olan II. Murad, yanında Osmanlı hizmetinde bulunan II. İbrahim'in kardeşi Karamanoğlu Damat İsa Bey olduğu halde Hamîd-İlî'ne geldi. Karamanlılar'ı işgal etmiş oldukları topraklardan (Beyşehir vs.) çıkardı. Konya'ya girdi. İbrahim Bey kaçıyordu. Güneybatıya ilerleyen II. Murad, Bozkır'a kadar geldiyse de İbrahim Bey'i yakalayamadı.

İbrahim ve kardeşi İsa Beyler, II. Murad'ın enişterleri idi. Padişah, İsa Bey'i Karaman tahtına oturtmak istiyordu. Bir Osmanlı sancakbeyinin Karaman tahtına oturması ise, Karaman istiklâlinin sonu demekti. İbrahim Bey'in, kayınbiraderi II. Murad nezdine yolladığı elçi Mevlânâ Hamza, çok nüfuzlu bir âlimdi. Padişahın ayaklarına kapanarak İbrahim Bey'den taht ve tacının alınmamasını yakardı. II. Murad'ın esasen uzun bir Karaman galesiyle uğraşmaya vakti yoktu; acele Avrupa'ya dönmeye mecburdu. Tarihçi ve musikişinas Şük-rullah'ı İbrahim Bey'e yolladı. 1434'te yeniden iki taraf arasında sulh yapıldı.

Macaristan-Karaman ittifakına, Sırbistan gizliden gizliye tavassut etmişti. Padişahın Karaman işini yoluna koyduktan

sonra Avrupa'ya döneceğini bilen Despot Georg, Sultan Murad'a nişanlı olan kızını acele padişaha yollamak istedi. Üsküp sancakbeyi İshak Bey'in zevcesi Semendire'ye gitti. Prenses Mara'yı alıp Edirne yoluyla Bursa'ya getirdi.

Bununla beraber II. Murad, Sırbistan'ı ve onun gibi Türkiye'ye baş kaldırmak fırsatını gözliyen Eflâk'ı cezalandırmak niyetinden vazgeçmedi. Padişahın seferine mukaddeme olmak üzere Evrenosoğlu Ali Bey, 1437'de Erdel'e (Transilvanya) 6. Türk akınına yaptı. 1 ay süren bu akında bilhassa Timişvar (Temeşvar) çevresi çiğnendi (Neşri, 180-b-1a). Türkiye'ye akıncı ordusunun mevcudundan fazla esir getirildi.

Aynı yıl II. Sultan Murad, Macaristan sefer-i hümâyûnuna çıktı. Tuna'yı kuzeye doğru geçti. Sırbistan ve Eflâk prensleri Georg ve Vlad, ordularının başında bizzat gelip Türk ordusuna katılmakta acele ettiler. Padişah 45 gün Erdel'i çiğnediyse de, İmparator-kıral Sigismund, Türkler'in karşısına çıkıp meydan muharebesi vermeye cesaret edemedi. Erdel'in başkenti Sibiu (Hermannstadt/Nagyszeben), 2 hafta muhasara edildi, bütün ülke yağmalandı. Karpatlar'ı güneye doğru aşan II. Murad, Eflâk'a girdi. Yerköyü'nden Tuna'yı geçip Eflâk'dan çıktı. Bu seferde Türkler'e esir düşen Saksonyalı Georg, sonradan hâtıralarını yazmıştır. II. Murad, Edirne'ye döndü. Fakat kendisi serhadden ayrılır ayrılmaz Sırbistan ve Eflâk prenslerinin tekrar ihanet etmiyeceklerinden emin değildi.

Evrenosoğlu İsa Bey, Batı Arnavutluk'ta Venedik üslerini vururken, Karaman'dan ümidini kesmiş olan Venedik, Türkiye ile sulh yapmış olmasına rağmen, Kıbrıs ve Macaristan kiralıkları gibi Türkiye ile hemen daimî harb halinde bulunan devletleri kişkırtıyordu.

19 haziran 1437'de Macar ordusu, Türkiye'nin himayesinde bulunan ve netice itibariyle hukuken Türk toprağı sayılan Sırbistan'ı çiğneyip asıl Türk topraklarına yaklaştı. Zayıf kuvvetlerle düşmanı karşılamak isteyen Vidin sancakbeyi Ali Bey, Semendire yakınlarında Godomin meydan muharebesinde mağlûp oldu. 1437'nin son günlerinde İmparator-kıral Sigismund'un ölümüne tesadüf eden günlerde Türk kuvvetleri, bu tecavüze mukabele olmak üzere, Sırbistan'a girdi. II. Murad ertesi yıl büyük bir ordunun başında bizzat Sırbistan'a yürüdü. Prenslüğün başkenti Semendire'yi, 3 aylık bir muhasaradan sonra 18 ağustos 1439'da fethetti. Despot Georg, başkentini bırakıp Macaristan'a kaçmıştı. Sırbistan'ı baştanbaşa işgal eden Türkler, batıda Bosna'ya, kuzeyde Macaristan'a dıyandılar (Neşri, 182b).

Eflâk voyvodası Vlad da Semendire seferinde Türk ordu-

sunda bulundu. Fakat kendisinden emin olunamıyordu. Tuna'nın kuzeyinde Romanya'daki Türk kalesi Yerköyü yeniden tahkim edilip kuvvetli bir Türk garnizonu ile takviye olunmuştu (Neşri, 181 a-b). Voyvoda Vlad Drakula (Şeytan Vlad), bu tedbirlerden büsbütün ürktü. Türkler aleyhinde Macaristan'la münasebetlerine hız verdi. Türkler'in bunu öğrenip üzerine geleceğini duyunca, yüzüzlük edip Edirne'ye geldi, Sultan Murad'ın ayaklarına kapandı. Fakat bu kere affolunmadı, 2 oğlu ile beraber Gelibolu kalesine hapsedildi. Fakat Eflâk'ın başsız bırakılması Macar işgaline yol açacağından bir müddet sonra Romanya'ya gönderildi, 2 oğlu Kütahya civarına sürüldü (*Tâcu't-Tevârih*, I, 367).

1438'de Semendire'yi Türkler'den almak istiyen Macarlar, Gazi İshak Bey'in ve Timurtaşoğlu Osman Bey'in kumandasındaki Türk ordusu tarafından kesin şekilde bozuldu. Tarihçi Âşık-Paşa-zâde, bizzat bu muharebede bulunmuştur (s. 125). Bu zafer, Türkler'e Belgrad yolunu açık bırakmıştır. Esasen Semendire'nin (Belgrad'ın 30 km. güneydoğusunda) fethi, Morava havzasının tamamını Türk hâkimiyeti altına koymuştu.

Bizzat Macaristan kiralının kumanda ettiği büyük Macar ordusunun tekrar Semendire'yi almak teşebbüsünün akamete uğraması, Türk korkusunun Avrupa'da iyice yer ettiğini göstermektedir. Hammer'e göre (II, 292, daima Fransızca tercemesini kullanıyorum), Macarlar, daha Türk kavukları uzaktan görünür görünmez dehşete kapılıp bozgun alâmeti vermişlerdir. Bu zaferlerden sonra Türkler'in eline, büyük ganimet geçmiştir. Almanya imparatoru, Macaristan ve Bohemya kralı, Avusturya büyük-dukası II. Albecht von Habsburg, Türkler'den kaçarken yolda öldü (bu zat, Sigismund'un damadı idi).

II. Murad, Rumeli beylerbeyisi Şihâbeddin Şâhin Paşa ile beraber Novoberda (Novobrdó) kasabasına geldi. Evvelce Türkler'e aitken elden çıkmış olan bu yeri fethetti. Burada pek zengin demir ve gümüş madenleri vardı. Tuna-Sava'nın güneyinde Macaristan'ın elinde artık yalnız Belgrad kalesi kalmıştı. Avrupa'da durum, bir an için, Yıldırım devriminden daha parlak görünüyordu.

Belgrad'ın Muhasarası (1439)

1439'da Evrenosoğlu Ali Bey, 6 ay müddetle Belgrad'ı muhasara etti. Belgrad, Macaristan'ın, hattâ Orta Avrupa'nın kilit idi (o zamanlar Belgrad, Sırp'lar'la değil, Macarlar'la meskûn bir şehirdi). Türk topları, top tekniğinin iptidaiîliği yüz-

zünden, kalede mühim gedikler açamıyordu. Muhasara eden kuvvetler de son derecede müstahkem olan kaleyi düşürmeye kâfi değildi. Kışın yaklaşması üzerine, muhasara kaldırıldı. Bu, Belgrad'ın birinci muhasarasıdır.

Birkaç yıl için Sırbistan prensliği ilga edilmiş, toprakları Türkiye'ye katılmış oluyordu. Macaristan'ın aleti olmaksızın vazgeçemiyen Georg'un 2 oğlu 8 mayıs 1441'de gözlerine mil çekilip Tokat'a sürüldü (Iorga, *Notes*, II, 385; Jirecek, *Istoria Srba*, II, 140-7).

II. Murad'ın zevcesi Prenses Mara, Sırbistan'da Türk taraftarlarının lideri mevkiinde olup, Sırp milliyetinin ve Ortodoks mezhebinin ezilmemesi için tek çarenin Türk idaresinde yaşamak olduğuna inanıyordu. Sonradan üvey oğlu Fâtihi tarafından pek itibar görmesinin sebebi budur. İslâm hukuku, bir Müslüman ile evlenen bir Hıristiyan veya Yahudi kadınının dinini muhafaza edebilmesine müsaade ettiğinden, Prenses Mara, aynı hanedandan Prenses Olivera Despina (Yıldırım'ın zevcesi) gibi, Müslüman olmamış, dinini muhafaza etmiştir.

Bosna'nın Tamamen Türk Tâbiyetine Düşmesi

Hırvatistan beylerinden Radoslav Pavloviç ile II. Tvrtko arasındaki mücadele, Türkler'in Bosna işlerine yeniden müdahalesine vesile vermiş, bu sebeple İshak Paşa, 1424'ün ilk aylarında Doğu Bosna'yı yağma etmiş, Bosna kiralını cezalandırmıştı. Bosna ve Drina ırmakları arasında bulunan Radoslav'ın ülkesinden geçilmişse de, Türk yardımı isteyen bu beyliğin topraklarına dokunulmamış, hiçbir yağmada bulunulmamıştır. Bu gibi hususlar, yerli halkın dikkatinden asla kaçmıyor ve Türk idaresini gittikçe daha fazla istemesine sebep oluyordu. 1426 ağustosunda 4.000 Türk akıncısı, gene Bosna'yı baştanbaşa geçti ve Hırvatistan'a girdi. Bu suretle Bosna'nın da Türkiye'ye tâbi devletler (Sırbistan, Eflâk, Dubrovník vs.) arasında bulunduğu fikri, Balkan ve Orta Avrupa milletleri arasında gittikçe yayıldı (Iorga, *Notes*, II, 221). Bosna vâdisine giden bütün yollara Türkler hâkim olmuşlardı.

1432 ekiminde imzalanan bir muahede ile Bosna, Türkiye Hakanı'nı, Bosna'nın birçok iç ve dış işlerinde en yüksek hakem ve merci olarak kabul ediyordu. 1438'de Türkler, Bosnasaray'ın mutlak hâkimi idiler. Prens Radivoj, Bosna tahtı müddeisi sıfatıyla Sultan Murad'ın yanında Edirne'de bulunuyor ve Bosna kiralına karşı en büyük gözdağını teşkil ediyordu. 1434'ün son aylarında Türk ordusu Bosna'dan çekilic çekilmez Kral, imdat istemek üzere kendini Budapeşte'

ye dar attı. Bu sefer de Hırvat beylerinden Sandaly'nin yeğeni Stepan Vukçie, vaktiyle Hrvoie'yi kurtaran hareketi taklit etti, Türkler'i imdada çağırdı, 1435 ağustosunda İshak Paşa-zâde Barak Bey'in ordusu, Neretva'nın ağzına kadar Bosna'ya girdi; kışı Bosna'da geçirdi ve Bosnasaray'ında, Dubrovnik (Ragusa)'ın gönderdiği elçiler kabul edildi (Iorga, II, 335, 359). Bosna hükümdarlarının Türkiye Hakanı'nın tasdiği olmadan tahta oturamayacakları keyfiyeti, II. Tvrtko'yu korkutuyordu. Bosna kiralığının, metbuu Türkiye'ye ödediği yıllık verginin tutarı 25.000 duka (15.000.000 TL.) idi (Hammer, II, 292). 18 ağustos 1439'da Semendire'nin Türkler tarafından fethi ve Sırbistan devletinin geçici olarak tamamen ortadan kaldırılması, Balkanlar'ın tek ve mutlak hâkiminin Türkiye olduğunu Avrupa'ya ispat etmişti (Iorga, II, 363).

Büyük Türk Hakanı Sultan Şahruh ve Türkiye

Büyük Türk Hakanı Timuroğlu Sultan Şahruh'un 1429 Batı seferi, Venedik, Bizans gibi birçok devletleri büyük ümitlere düşürdü. 27 yıl önce babası Timur gibi Sultan Şahruh'un Anadolu'ya ayak bastığı haberi, Avrupa'da ve umumiyetle Osmanlıların'nın bütün düşmanları arasında, memnuniyet derecesini aşan bir sevinçle karşılanmıştı. Karaman, Candar, Dulkadir beyleri gibi Osmanlı tâbileri, Bizans imparatorluğu, Gürcistan kiralığı, Trabzon imparatorluğu, Şahruh'a arz-ı ubudiyet için acele ediyorlar, tekrar Yıldırım devrindeki kudretini iktisap etmek üzere bulunduğu anlaşılan Osmanlılar'a karşı ezici darbeyi ancak ondan bekliyorlardı. II. Murad, Şahruh'un ölümüne kadar (1447), onun Osmanlılar'ın da metbuu olduğu iddiasını reddedecek hiçbir harekette bulunmamıştır. II. Murad, Memlûkler ve Karakoyunlular gibi Timurular'a kafa tutmayı hiçbir zaman düşünmedi. Timur hâdisesinden ders almıştı, dedesi Yıldırım gibi Timurular'ı küçümsemek hatasında bulunmadı. Karakoyunlular'ın birçok kereler Şahruh tarafından ezilmesine seyirci kaldı.

II. Murad, kudretli Müslüman-Türk imparatorluğu Memlûk devleti ile de iyi geçinmeye çok dikkat ediyordu. Memlûkler'in Anadolu siyasetine karşı bir durum takınmamaya itina ediyor, onların çok kere Osmanlı tâbileri olan Karaman ve Dulkadir işlerine müdahalesine bile ses çıkarmıyordu. Balkanlar'ın ve Anadolu'nun mutlak hâkimi olmadan, bu ülkelerdeki tâbi devletleri ortadan kaldırmadan, Timurular ve Memlûkler gibi pek kudretli doğu devletleri ile sonu meşkûk ve faydasız mücadelelere girişmekte, Türkiye'nin hiçbir menfaati yoktu. Şahruh, esasen Büyük Türk Hakanı sıfatıyla, bü-

ün Anadolu toprakları üzerinde metbuluk iddiasında bulunuyor, Memlûkler'in Anadolu siyasetlerine fırsat buldukça cephe alıyordu. 1437'ye kadar Memlûkler'in, Osmanlılar'la hiçbir ihtilâfı olmadı. Bilâkis Şahruh, Anadolu'ya girince, Osmanlı dostluğuna dört elle sarıldılar. Bundan pek kuşkulanan Karamanoğlu İbrahim Bey, açıkça Memlûkler'e karşı cephe alıp hoşnutsuzluğunu gösterdi. Bir Osmanlı-Memlûk ittifakı demek, Karaman kiralığının haritadan silinmesi demektir. Altın-Ordu'nun da II. Murad'a müracaat edip Osmanlılar'la ittifak etmek istemesi, bir an için, Osmanlı kudretini, Timurular'ınki ile hemen hemen aynı dereceye çıkardı.

17 Eylül 1429'da Selmâs meydan muharebesinde Şahruh'un Karakoyunlular'la mütteliklerini tam mânasıyla perişan etmesi üzerine artık Anadolu ve Suriye yolları, Sultan Şahruh'a açılıyordu. Sultan Şahruh'a karşı lâzimde şimdiye kadar hiçbir kusurda bulunmamakla beraber, II. Murad, Türkiye için endişeye kapıldı. Mısır'da endişe, daha da büyük oldu. Venedik, bu tehditten siyaset yoluyla faydalanıp Türkiye ile çok müsait bir muahede imzalamak istedi. Fakat Sultan Murad, buna yanaşmadı. Şahruh'un Azerbaycan'dan Herâl'a dönmesi, bütün Yakın Doğu'ya rahat bir nefes aldırdı.

Mısır imparatorluk atabeyi ve saltanat müddeisi Cânbek Sûfi, Tokat'ta Yörgüç Paşa'nın yanında olup, Osmanlılar tarafından siyasi mülteci muamelesi görüyordu. Bu sıralarda Sultan Şahruh da Kahire'ye elçiler gönderip, Mekke'deki Mukaddes Makamlar üzerinde birtakım hukuku olduğunu ve haklarının tanınmasını istedi. Bu hakkı, en büyük İslâm hükümdarı sıfatıyla istiyordu. Büyük Türk Hakam olmasıyla bu isteğin alakası yoktu. Çünkü Mısır ve Arap ülkeleri, Büyük Türk Hakanlığı'nın ananevi sınırları dışında sayılmıştır. Cânbek Sûfi, yanında Akkoyunlu ve Dulkadirli birlikleri olduğu halde, Mısır'a ait Divriği ve Malatya'yı muhasaraya başlamıştı. Kudretli Memlûk imparatorluğu, büyük tehditler altında idi. Bütün Anadolu'nun Şahruh'un nüfuzunda olması ve Anadolu'daki hiçbir devletin açıkça Timurlu metbuluğunu inkâr etmemesi, Memlûkler'i büsbütün sıkıntıya sokuyordu. Çünkü Memlûkler, Timur'un tâbii olmayı vaktiyle kabul etmişlerdi. Şahruh da böyle bir talepte bulunursa, Kahire, büsbütün müşkül mevkide kalacaktı.

1435'te Şahruh'un tekrar Anadolu'ya dayanması, Yakın Doğu'yu yeniden karıştırdı. Avrupa'da gene büyük ümitler ve hayaller uyandı. Macaristan'da büyük sevinç izhar edildi (Iorga, *Geschichte des Osmanischen Reiches*, I, 417). Sultan Şahruh, Mısır'la, yani kendini metbu tanımayan tek Türk devle-

ti ile alâkası olan, onların himayesine güvenip Büyük Türk Hakanlığı aleyhinde kıpırdanan Anadolu devletlerine, ağır muamelede bulundu. Şahruh, kudretinin zirvesinde, Memlûkler, onun karşısında fena vaziyette idiler.

Karakoyunlu hükümdarı İskender Bey, Şahruh'un oğlu Ahmed Cuki Mirza'nın önünden kaçarak, Tokat'a geldi ve Osmanlılar'a siyasi mülteci olarak sığındı. Şahruh, muazzam ordusu ile Azerbaycan'da idi; tehdit sahasını nerelere kadar uzatacağı kestirilemiyordu. İskender Bey'in Osmanlılar'a sığınması, babası Kara Yusuf Bey'in Yıldırım'a ilticasına benziyordu. II. Murad, İskender Bey'i reddetmeyi hükümdarlık şerefi ile mütenasip görmemekle beraber, Timurlular'ın tâbii olduğu halde ikide bir ayaklanan bu Karakoyunlu hükümdarından kurtulmanın çarelerini arıyordu. Böyle bir mesele yüzünden Türkiye'yi dünyanın en büyük devleti olan Büyük Türk Hakanlığı ile harbe sokmak niyetinde değildi. Nefekim 1436 baharında Şahruh, bütün Anadolu devletlerine, İskender Bey'i kabul ettikleri takdirde metbû-i mufahhamları olan kendine isyan etmiş telâkki edeceğini bildirdi. Bu, büyük bir tehditti. Sultan Şahruh, kendisi Türkistan'da iken her vesileyle ayaklanan Karakoyunlular'dan bıkmıştı.

İskender Bey, bu vaziyette Osmanlı topraklarında kalmayı tehlikeli gördü; Tebriz'e gitmeyi ve Sultan Şahruh'a boyun eymeyi münasip buldu. Sultan Şahruh da işi ileri götürmek istemedi; Yakın Doğu'nun ırktaş kudretli devletleri ile mecbur olmadıkça harbe girmekte hiçbir menfaati yoktu. Büyük Türk Hakanı, Herât'a döndü. Bütün bu kaynaşmalardan Karamanoğlu II. İbrahim Bey, âzami faydayı istihsal etti. Isparta taraflarında Osmanlı topraklarını işgal etti. Kayseri'yi zaten elinde tutuyordu. Sivas'ı da tehdiye başladı. II. Murad, Karaman devletinin bu derecede güc kazanmasına müsaade edemezdi. Dulkadırlıların geniş ölçüde destekledi. Fakat Karaman-Dulkadır harbinde Dulkadır'ın ezilip Karaman'ın büsbütün güc kazanacağını anlayınca, 1437 baharında İbrahim Bey'e harb açtı. Martta Akşehir'e gelen Türkiye Hakanı, Karamanlıları işgal ettikleri yerlerden çıkardı. II. Murad'ın kızkardeşi olan II. İbrahim'in zevcesinin ricaları üzerine alelûsul Karamanoğlu afedildi. II. İbrahim'in kardeşi olup onun gibi II. Murad'ın bir kızkardeşi ile evli olan ve Osmanlı hizmetinde sancakbeyi bulunan İsa Bey'e, Hamîd-İli sancakbeyliği verildi. Karaman devletinin yanbaşındaki bir Osmanlı vilâyetinin başına II. İbrahim Bey'in en büyük rakibinin getirilmesi, Karamanoğlu'nu ürküttü. Haziran 1437 sulhunda İbrahim Bey, gene alelûsul padişaha tam sadakat ve

tâbiyetini teyid eyledi. Fakat 1437 sonlarında II. İbrahim Bey, kendisini tehdit eden kardeşi İsa Bey'le yaptığı bir vuruşmada onu öldürdü. İbrahim ve İsa Beyler'in diğer kardeşleri Damat Alâeddin Ali ve Karaman Beyler, Osmanlı sancakbeyleri idiler.

Osmanlılar'ın Dulkadır'ı himayesini bir türlü hazmedemiyen Memlûkler, Karaman'ın ezilmesi karşısında endişeye düştüler. Karaman'ın ezilmesi, Osmanlılar'ı bütün Anadolu'nun hâkimi kılar ve Anadolu'daki bütün Memlûk toprakları tehlikeye düşerdi. Osmanlılar'la Memlûkler arasında Karaman ve Dulkadır tampon devletlerinin mevcudiyeti, Memlûk imparatorluğunun istikbalinin garantisi için şarttı. Memlûkler'in Osmanlılar'ı ezmesi imkânsızdı. Fakat fütühatçı olan ve dünyanın en müsait jeopolitik mevkiinde yerleşmiş bulunan Osmanlılar'ın Memlûkler'i ezmesi, hattâ Afrika kıtasına atması, imkân dahilinde bir keyfiyetti.

Bu durum Memlûkler için öylesine mühimdi ki, Sultan bizzat Anadolu seferine çıkmaya hazırlandı. Fakat Dulkadırlıların Osmanlı teşvikiyle Kayseri'yi alamamaları, Kahire'de sükûneti tesis etti. II. Murad'ın Anadolu'da durmak niyetinde olmadığını, Rumeli'ne geçmek istediğinin anlaşılması üzerine Sultan, seferden vazgeçti. Fakat Suriye umumi valisine, Anadolu işlerine çok dikkat etmesi emrini verdi.

XI. VARNA VE II. KOSOVA (1444-1451)

Bizans'ta Son Durum

İMPARATOR VIII. Ioannes (1425-1448), II. Murad'ın dostça siyasetine rağmen, Türkiye'nin kuvvetlenmesini ıstırapla seyrediyor ve önü alınamıyan bu terakkinin Bizans'ın bütün istikbalini kararttığını hissediyordu. Avrupa'ya yaptığı seyahatlerle yeni bir Haçlı seferi tertibini hazırlamak ve Bizans'ı kurtarmak istiyordu. I. Haçlı Seferi'nin Bizans'ın hayatını 3.5 asır uzatmış olması hâfızalardan silinmiyor ve Bizans'a tatlı teselli dakikaları yaşatıyordu.

Diğer taraftan Türkler, gittikçe Orta Avrupa'yı tehdide başlıyor, Macaristan'ı tecrit ediyorlardı. Venedik, Türkler'le başa çıkamamıştı. Venedik'in Ege ve Mora'daki üsleri, netice itibariyle ticareti, tehlike altında idi.

Bu durumda Ortodoks Bizans ile Katolik Avrupa arasında Türkler'e karşı takibi gereken siyasette anlaşma birliği vardı. Bu siyaset, Türkler'i Asya'ya, Anadolu'ya atmaktan ibaretti. Fakat buna rağmen Katolik Avrupa, Türkler'in kanadı altındaki Ortodokslar'ı Türk idaresinden ayırmak için, onların Katolik olmasını şart koşuyordu. Mezhep ihtilâfı, din ayrılığının bile üzerine çıkmıştı. VIII. Ioannes'in İtalya seyahatleri, bunu pek güzel göstermişti. İmparator, Avrupa'dan, Bizans'ı kurtarabilecek ciddiyet ve çapta bir yardım sağlamak için, zâhirî de olsa Katolik mezhebinin şart koşulduğunu iyice anlamıştı. Ya Türk idaresinde vicdan hürriyetini muhafaza etmek, ya vicdan hürriyetinden feragat edip müstakil yaşamakta devam eylemek! Bizans için, üçüncü bir şık görünmüyordu. Büyük Türk Hakanı Sultan Şahruh'un Türkiye'ye gelmesinin yarattığı ümitler mahvolmuştu.

Floransa toplantısı, Bizans için acıklı geçti. Latinler'in ve Papa'nın ne derecelere kadar dar düşündüklerini gösterdi. Tam 700 kişilik bir maiyetle ve birçok din adamı ile Floransa'ya giden VIII. Ioannes, Papa IV. Eugenius'un riyaset ettiği mecliste uzun müzakere ve münakaşalardan sonra Türki-

ye'ye karşı bir Haçlı seferi düzenlenmesi karşısında Ortodoks mezhebini inkâr ve Katolik mezhebini resmen kabul eyledi (Pirenne, II, 231-2, 268).

Katolik-Ortodoks birliğinin İmparator tarafından resmen kabulü, Bizans halkının olduğu kadar II. Murad'ın da canını sıktı. İmparator, İstanbul'a döndüğü zaman, Türk elçilerini karşısında buldu ve onlara dert anlatıncaya kadar hayli sıkıntılı anlar yaşadı. Padişah, Floransa Konsili hakkında malûmat, gizli müzakereler hakkında sıkı teminat istiyordu. İmparator'un sözlerine kanmıyan II. Murad, İstanbul'u muhasara etmeyi düşündü. Fakat bu fikrinden vezîr-i âzam Çandarlı-zâde Halil Paşa tarafından vazgeçirildi. Çandarlı-zâde'ye göre böyle bir muhasarada muvaffakiyet ümidi zayıf olmakla beraber, aynı zamanda, Haçlı seferinin gerçekleşmesine zemin hazırlıyacağı için, Türkiye'nin zararına idi. Türkiye, bütün Avrupa ile çatışmaktan şimdilik uzak durmalı idi. Yıldırım devrindeki gücüne henüz erişmiş değildi. Üstelik böyle bir teşebbüste İmparator'un, elindeki Şehzade Orhan'ı serbes bırakıp Türkiye'nin iç bünyesini karıştıracağı muhakkaktı.

Yeni Bir Haçlı Seferinin İlk Belirtileri

1438-39 Floransa Konsili'nden sonra Papa IV. Eugenius (1431-1447) bir encyclique yayınladı ve Türkler'e karşı harb hazırlığı yapmak için, bütün Hıristiyan devletleri, 5'de 1 nispetinde zekât vermeye davet etti. Normal şartlarla hiçbir Avrupa devletinin, ne Almanya'nın, ne Macaristan'ın, ne Venedik'in, ne Fransa'nın Türkler'i Avrupa'dan söküp atmaya muktedir bulunmadığı, üzerinde münakaşa edilemez bir keyfiyetti. Yeniden bir Haçlı Seferi projeleri, Almanya ve Macaristan'daki Türk casus şebekesi tarafından, derhal II. Murad'a bildiriliyordu (Babinger, *Mahomet II. le Conquerant*, 35).

Türkiye o derecede güc kazanmış ve Avrupa siyasetinin o derece teferruatına karışmıştı ki, II. Murad, Bohemya kiralık tacı üzerinde yapılan çekişmelere bile müdahale etti. Almanya imparatoru ve Macaristan kralı, Avusturya arşidukası Albert (Habsburglar'dan), Macaristan kralının sıfatlarından olan Bohemya (Çekya) kiralık tacını giymekte müşkülâta duçar olmuştu. Hanedan değiştiği için, Çekler, Slav olmaları hasebiyle, Lehistan kralının kardeşi Casimir'i kiral yapmak istiyorlardı. II. Murad, Lehistan kralına elçi yolladı. Eğer Almanya ve Macaristan ile beraber Türkiye'ye karşı birlikte hiçbir ittifaka girişmemeyi kabul ederse, kardeşi

Casimir'in Bohemya kralı olmasını destekleyeceğini bildirdi (Hammer, II, 293). Fakat Albert'in bu sıralarda ölmesi (1439) üzerine Lehistan kralı Ladislas, Macaristan ve bu arada Bohemya tahtına da oturdu ve II. Murad'ın takip etmek istediği siyaset akim kaldı. Şimdi Almanya ve Macaristan ayrılmış, buna karşılık Lehistan ile Macaristan birleşmişti. Bu, Türkiye için, eskisinden büyük bir tehlike teşkil ediyordu. Zira Almanya, yüzlerce devletten müteşekkil feodal bir imparatorluktu. Lehistan-Litvanya ise, bir tek hükümdar tanıyan büyük bir devlettir. Lehistan da Macaristan gibi Kuzeybatı Karadeniz'e inmek tasavvurunda idi. Boğdan (Moldavya) Romen prensliği, her iki devlete de Karadeniz'i kapatıyordu. Fakat Boğdan, daha çok Lehistan nüfuzu altında bulunuyordu. Genç kral Ladislas, I. Sigismund'un hüsrarla bitirdiği Türklerle uğraşmak macerasını tekrarlamak azmindeydi. Bu macera, genç yaşında ona acıklı bir mezar hazırlıyordu.

Hunyadi'nin Ortaya Çıkması

Türk akıncıları, Macaristan'ı yıpratmaktan geri durmuyorlardı. 1440'ta Voivodina (Tuna ile Tisa'nın arasındaki ülkenin güneyi)'yı vurmışlardı. 1442'de Erdel'e 8. büyük Türk akını yapıldı (7. akın, II Murad'ın Macaristan sefer-i hümayunu sayılmaktadır). Mezd Bey, 18 mart 1442'de Erdel'e (Transilvanya) girdi. Szent-İmre meydan muharebesinde Lépes György kumandasındaki Macar ordusunu bozdu (Decei, *İslâm Ans.*, IV, 297a-b). 1441'de Evrenos-zâde Ali Bey'in Erdel akınında bir başarı elde edilememişti. Mezd Bey, daha büyük bir teşebbüse girişmişti. Netekim 25.000 akıncı ile Macarlar'ı bozmuş, Hermanstadt'a kadar Erdel'i çığnemişti. Szent İmre'yi savunan Kardinal Lépes György de maktul düşmüştü. Fakat Hunyadi Janos'un (1444'te Macaristan kral nâibi olacaktır) başkumandanlığındaki büyük bir Macar ordusu, Mezd Bey'i Hermanstadt önlerinde durdurmak azmiyle ilerliyordu. Hunyadi Janos, Hıristiyanlar'ın şimdiye kadar takip etmiş oldukları taktikle Türk ordularını yenmenin hemen hemen imkânsız olduğunu anlamıştı. Taktik değiştirmek şarttı. Hunyadi Janos, akıncılara, giyinişine ve yüz hatlarına kadar tarif edilmişti. Mezd Bey, bu azılı Türk düşmanını öldürecek veya ele geçirecek akıncıya büyük vaatlerde bulunmuştu. Bütün bunlar, Hunyadi tarafından haber alınmıştı. Bunun üzerine Hunyadi, kumandanlarından Simon Kemeny'yi kendi kıyafetine soktu. Akıncılar, bu kumandanı Hunyadi sandılar ve Macar ordusunun başkumandanını yok etmek için bütün gayretlerini Kemeny üzerine teksif ettiler. Gerçekten

Kemeny, 3.000 askeri ile beraber, Türk akıncıları tarafından imha edildi.

Düşman başkumandanını öldürdüğünü sanan Mezid Bey, Türk akıncılarına, yağma izni verdi. Fakat koruda gizlenmiş olan Hunyadi, ortaya çıktı; darmadağınık, muharebe nizamından uzak bir halde yağmaya dalmış olan akıncıları, iki tarafı nehir ve bataklık olan bir üçgen içinde kıstırdı. Mezid Bey ile 2 oğlu, 20.000 akıncı ile beraber şehit oldu. 25.000 akıncının, beşte dördü imha edilmeden muharebeyi bırakmalarını, Türk akıncısının karakterini gösteren dikkate değer bir hâdisedir. 5.000 akıncının çoğu da esir edilip işkenceyle öldürüldü, küçük bir kısmı Tuna'yı atlayıp kaçabildi. Bu zafer, Hunyadi Janos'u Hıristiyan dünyasının kahramanı haline getirdi ve onun Macaristan'ın tacsız kiralı olmasını temin etti. Bir rivayete göre bir Romen, diğer bir rivayete göre imparator-kiralı I. Sigismund'un gayrimişru oğlu olan Hunyadi Janos, bu zaferden sonra Türkiye'nin himayesindeki Eflâk (Romanya) topraklarına da girip yağma etti. Eflâk voyvodası da gerçekte Macarlar'ı tutuyordu (*Tâcu't-Tevârih*, I, 367).

1396 Niğbolu zaferi, 1444'e kadar yarım asır Avrupa'yı Türkiye karşısında âtil tutacak derecede büyük bir darbe idi. Ankara'dan sonraki yarım asırda Türkler, kendilerini topluyabilmek için, bundan faydalanmışlardı. Hunyadi'nin arkası gelen zaferi, Avrupa'ya yeniden Türkiye'nin karşısına müttehit şekilde dikilmek gücünü verecektir.

Macaristan'ı zafer neşesi içinde bırakmak, Türkiye'nin Balkanlar'daki istikbali namına tehlikeli idi. II. Murad, bir Türk sancakbeyinin (tümgeneral) mağlûbiyeti üzerine, bir beylerbeyini (orgeneral), Şihâbeddin Paşa'yı, Macaristan üzerine gönderdi. Şihâbeddin Kula Şâhin Paşa, 80.000 kişi ile Macaristan'a girdi. Fakat Varsag meydan muharebesinde Hunyadi Janos'a mağlûp oldu. 5.000 Türk şehit düştü, daha fazlası esir alındı, gerisi bozgun halinde Türkiye'ye döndü. Şehitler arasında 15 sancak ve alay beyi (tümgeneral ve albay) vardı. Esirler içinde sancakbeylerinden Timurtaşoğlu Osman Bey de bulunuyordu. 1442 ekiminde Türkiye topraklarına dönen Şihâbeddin Paşa azledildi, yerine Kasım Paşa, Rumeli beylerbeyisi, yani Avrupa'daki bütün Türk topraklarının umumi valisi oldu (daha Avrupa'da başka bir beylerbeyilik teşekkül etmemişti, ancak XVI. asrın ikinci çeyreğinde teşekkül edecektir).

Hunyadi Janos, 2 yıl için (1442-1444), Türkiye'nin Balkanlar'daki hâkimiyetini tehlikeye düşürdü. Türkiye, hiçbir za-

man Avrupa'da bu kadar büyük bir tehlike ile karşı karşıya kalmış değildi. Artık Haçlı seferi projeleri ele alınabilirdi. Filhakika birkaç ay içinde, Türkiye'ye karşı, fevkalâde bir koalisyon teşkil edildi. Bu koalisyonun başlıca üyeleri büyük devlet olarak Almanya, Fransa, Macaristan ve Lehistan idi. Bunlara Karaman, Eflâk, Boğdan, Sırbistan, Bosna, Arnavut, Papalık, Bizans gibi devletler katılıyordu. Haçlı seferinin tertipçisi Papa idi. Bizans, Türkiye'ye açıkça cephe alamamakla beraber, gizliden gizliye teşebbüse katılıyordu. Teşebbüsün lideri Macaristan-Lehistan kralı genç Ladislas, başkumandanı ise şüphesiz Hunyadi Janos idi. Tahtından mahrum edilen Sırbistan despotu Georg Brankoviç, Eflâk voyvodası Vlad Drakul, Papa'nın vekili Kardinal Cesarini, Macar ordusunda idiler.

İzladi Derbendi Bozgunu (24 Aralık 1443)

Hunyadi Janos, büyük ordusu ile Sırbistan'a girdi. Kragujevaç (Alacahisar) ve Niş'ten geçti. Geçtiği yerlerde büyük zulüm yapıyordu. Arkasından Macaristan-Lehistan kralı Ladislas geliyordu. 3 Kasım 1443'te Niş yakınlarında Morava kıyısında Türkler, Haçlılar'ı karşıladı. Fakat 4.000 esir, 2.000 şehit veren Rumeli beylerbeyisi Kasım Paşa yenildi.

II. Murad, Karamanlılar'ın alelûsul, Türkler Avrupa'da sıkışık durumda iken harekete geçmek ananesi yüzünden, Ankara'ya kadar yaklaşan II. İbrahim'e karşı Anadolu'da idi. Karamanlılar'la anlaşıp Edirne'ye geldiyse de, Kasım Paşa'nın yenildiğini ve Sofya'nın düştüğünü öğrendi. II. Sultan Murad, Sofya'nın doğusunda İzladi Derbendi'nde düşmanı karşıladı. 24 Aralık 1443'te iki tarafın öncüleri arasında geçen vuruşmada Türkler yenildiler ve korkunç bir kıyım tesiri altında II. Murad, seferi bahara bırakarak büyük ordusunu Edirne'ye yolladı. Filibe yakınlarında Hunyadi, akıncı beyi Turahan Bey'i bozdu ve Çandarlı-zâde Damat Mahmud Bey'i esir etti (II. Murad'ın eniştesi ve Halil Paşa'nın kardeşi olan Bolu sancakbeyi Mahmud Bey veya Çelebi, sonradan fidye-i necat karşılığında serbes bırakılmıştır).

22 Temmuz 1443'te Budapeşte'yi terkeden kral Ladislas ile Hunyadi Janos ve Kardinal Cesarini, bu suretle büyük Macar-Leh ordusu ile Türkiye üzerine muvaffakiyetli bir sefer yapmışlardı. Seferin çabuk teşekkülüne, Karamanoğlu İbrahim Bey'in Papa'ya: "Siz oradan, biz buradan, Osmanoğlu'nun kârı tamamdır" şeklinde nâme göndermesi de müessir olmuş, düşmana büyük cesaret vermişti. Asıl Türk kuvvetleri, Anadolu'da idi. Karamanlılar, Osmanlı topraklarındaydılar.

Avrupa'da Macaristan'ın, Anadolu'da Karaman'ın liderlik ettiği Osmanlılar'a karşı koalisyonun niyetleri kötünün kötüsü idi. Osmanlılar'a hayat hakkı tanımıyorlardı. Karamanoğlu İbrahim Bey'in Macaristan-Lehistan kiralına gönderdiği haberdeki: "Sen öteden, ben beriden yürüyelim. *Rumeli senin, Anadolu benim* olsun. Osmanlı'yı ortadan götürelim!" cümleleri bunu göstermektedir. Karamanoğlu'nun bu teklifi, iğrençti. Macaristan'a, Türkler'in asırlardan beri hazırladıkları ve 90 yıldır onbinlerce şehit vererek fetih ve muhafaza ettikleri Rumeli'ni teklif ediyordu. Yeter ki, kendisi Anadolu'ya hâkim olsun. Osmanlılar'ın hiçbir Asyalı düşmanı, hattâ Timur, onları Rumeli'nden kovmayı akıllarından geçirmemişlerdir. Böyle bir şey, bütün Müslüman dünyasında nefretle karşılanacak bir keyfiyetti. Netekim öyle olmuştur.

Rumeli'ndeki vaziyet hiçbir zaman görülmemiş derecede kritik halde iken, Karamanoğlu, Beypazarı, Akşehir, Beyşehir, Seyyitgazi, Bolvadin gibi Osmanlı merkezlerine tecavüzle meşguldü. Amasya sancakbeyi Veliâht-Şehzade Alâeddin Ali, Karamanoğlu üzerine yürüdüyse de, Karaman ordusu Osmanlı ordusu ile açık sahrada karşılaşmaya muktedir olmadı. II. İbrahim, güneye çekildi. Bizzat gelen II. Murad, Konya ve Karaman şehirlerine girdi. Fakat akli Rumeli'nde idi. Kızkardeşi olan II. İbrahim'in zevcesi ile Karaman veziri Kara Sürûrî huzuruna çıkıp af dileyince, eniştesini affetmek ve sulh yapmak mecburiyetinde kaldı. Hemen bütün Karaman toprakları işgali altında olduğu halde boşalttı ve çekildi. Türkiye'nin istikbalinin bu topraklarda münakaşa edilmiyeceğini biliyordu. Şu veya bu Orta Anadolu şehrinin Osmanlı veya Karaman hâkimiyetinde bulunmasının ehemmiyeti yoktu. Türkiye'nin istikbali, Avrupa'da belli olacaktı. Orada kazanılan her zafer, Anadolu'nun bir parçasını daha olgun bir meyve gibi Osmanlılar'ın kucığına düşürecekti. Avrupa'daki her hezimet de Anadolu'da Osmanlılar aleyhine tecellisini göstermekte gecikmiyecekti.

1443 Karaman seferinden az sonra II. Murad'ın büyük oğlu (Fâtih Sultan Mehmed'in ağabeyisi) Veliâht-Şehzade Alâeddin Ali'nin ölüm haberi, padişahı son derece sarstı, hattâ ruhi buhrana sürükledi. Yetişmiş, 18 yaşında ve çok değerli veliahtın kaybı, bedbin olan II. Murad'ı sarstı. Böylece taht, padişahın küçük oğluna, Şehzade Mehmed'e açılmış oluyordu ki, henüz 12 yaşında bir çocuktü. Avrupa'daki koalisyonun birkaç muvaffakiyetle iktifa etmiyeceğini, Türkiye'nin birçok eyaletine göz diktiğini II. Murad, tabiatıyla anlamıştı. Bir sulh yapıp devleti birkaç sene içinde sulh şartlarıyla kal-

kındırmak isteği, padişahın fikrinde gittikçe olgunlaşmaya başladı.

Segedin Sulhu (12 Temmuz 1444)

İzladi Derbendi muharebesi sırasında II. İbrahim Bey, yaptığı sulhun ve ettiği yeminin ardından birkaç ay geçmişti ki, tekrar Osmanlı topraklarına taarruz etti ve birçok Osmanlı şehrini yağmaladı. Birkaç ay içinde Rumeli'nden Anadolu'ya, Anadolu'dan Rumeli'ne koşmakla hiçbir şey elde edilemeyeceğini anlayan II. Murad, Macaristan-Lehistan'la sulh yapmaya karar verdi. Padişahın sulh arzusu Macaristan ve Lehistan'da iyi karşılandı. Kral Ladislas'ın elçileri müzakerelere başlamak üzere Edirne'ye geldi.

22 Mayıs 1444'te başlayan müzakereler sonunda 12 Haziran'da Edirne muahedesi imzalandı. Macaristan ve Lehistan kralı Ladislas, 12 Temmuz 1444'te Segedin şehrinde, muahede hükümlerine sadık kalacağına *İncil*'e el basarak yemin etti. II. Murad da *Kur'an* üzerine andı. Böylece tarihe "Segedin Muahedesi" diye geçen sulh imzalandı (Hammer, II, 302). Baltaoğlu Süleyman Bey (müstakbel kapdân-ı deryâ), 100 kişilik maiyetle Segedin'e gidip Kral'ın imzaladığı nüshayı aldı ve Kral'a, Padişah'ın imza etmiş olduğu nüshayı verdi. Fakat büyük şan ve şeref hayalleri içinde olan Macaristan kral nâibi Hunyadi Yanoş (Janos), bu sulhun aleyhindedi. Netekim Süleyman Bey'i kabul etmemekle bu fikrini açıklamış oldu. Halbuki sulh, Macaristan'ın lehine idi.

Segedin Muahedesi'nin en mühim maddesi, Sırbistan'ın muhtar, Osmanlılar'a tâbi bir devlet olarak yeniden kurulmasıdır. Bu suretle Macaristan ile Türkiye arasında bir tampon devlet lüzumu kabul edilmiş ve böylece iki tarafın doğrudan doğruya bir hudut üzerinde bulunmasının mahzurları önlenmiştir. Muahede 10 yıl meriyette kalacaktı. II. Murad, sulhu 10 yıl için bozmayacağına, Macar elçilerinin karşısında yemin etmişti. Diğer maddeler fazla ehemmiyetli değildi. Türkiye, Anadolu'ya sürülmüş olan 2 Sırp prensini serbes bırakıyor, Macaristan da 70.000 duka (42.000.000 TL.) karşılığında padişahın eniştesi Çandarlı-zâde Mahmud Çelebi'yi iade ediyordu.

Papa'nın ve Venedik'in teşvikiyle Hunyadi Yanoş, sulhu bozmak istiyordu. Fakat sulh taraftarları, Türkler'le daha fazla ileri gitmenin felâket doğuracağını hesaplayarak ağır basmışlardı. Yanoş, henüz Macaristan tahtına göz dikecek derecede cüret kazanmamıştı, fakat Türkler'in elinden alınacak olursa, kendisinin Bulgaristan kralı yapılacağını ümit

ediyordu. Sırbistan, Türkler'i çok iyi tanımanın verdiği tecrübeyle, sulhun bozulmasına kesin şekilde muhalifti, yeniden muhtariyet kazanmanın neşesi içindeydi ve despot Georg, hiçbir surette tahtından yeniden mahrum olmak niyetinde değildi. II. İbrahim ise, Macaristan-Lehistan'la daimî temas halinde olup, sulhu bozdurmak için elinden gelen her şeyi yapıyordu. Avrupa'da 10 yıllık bir sulh, Karaman için ölüm demektir. II. Murad'a gelince, sulhu temin ettiğine inanmıştı. Osmanlı devletinin ilk defa Macaristan'a karşı tavizkâr davranmasıyla onları tatmin ettiğine emindi. Farkına varmadığı taraf, Macaristan'da nüfuzun kıralın değil, fakat muhteris Hunyadi Yanoş'un elinde olduğu idi. Edirne'de Veliâht-Şehzade Mehmed'i Manisa'dan getirtip yerine vekil bırakan Padişah, Karaman seferine hazırlanıyordu. Bizans imparatoru da kıral Ladislas'ı muahedeyi bozmaya teşvik ediyordu. Nihayet genç Kıral, bilhassa Papa'nın baskı ve tehditlerine dayanamadı. Muahedeyi imzaladıktan birkaç hafta sonra, onu bozmayı düşünmeye başladı. Netekim muahedenin imzasından 10 gün sonra Papa'nın tam salâhiyetli murahhası Kardinal Cesarini, kıral Ladislas'ın yeminini bozduğunu resmen ilân etmişti.

Karaman Sulhu (Temmuz 1444)

Karamanoğlu'nun Osmanlılar'ın Hıristiyanlar'a karşı vatan müdafaası yaptıkları en müşkül anlardaki feci davranışı karşısında II. Murad, son derece üzülmüş ve kızmıştı. İslâm dünyasının en büyük hukukçularından bu mesele üzerinde fetva istedi. İ. H. Uzunçarşılı tarafından T. T. K. *Bellekten*'inde (I/1) neşredilen bu fetvalar, Şâfiî mezhebi namına büyük tarihçi ve hukukçu İbni Hâcer Askalânî (ölümü: 1448), Hanefî mezhebi namına bu mezhebin büyük-kadısı (Kaadi'l-kuzât = kadılar kadısı) Sâdeddin Deyrî (1462), Mâlikî mezhebi namına bu mezhebin büyük-kadısı Bedreddin Tûnusî (1449), Hanbelî mezhebi namına, bu mezhebin büyük-kadısı Bedreddin Bağdâdî (1453), gene Hanefî mezhebi namına Sâdeddin Bağdâdî ile Amasya kadısı Abdurrahman Muslihî taraflarından verilmiştir. Sonuncusu hariç hepsi Kahire'de yaşayan bu âlimler, fıkım (İslâm hukuku) yeryüzünde en büyük otoriteleri idiler. Sâdeddin Deyrî fetvâsında, Karamanoğlu eğer tevbe eder ve Osmanlılar'a gaza yaparlarken asker gönderirse affedilmesi lâzım geleceği, diğer bütün hukukçular ise, yapmış olduğu hareketlerden dolayı kayıtsız şartsız katli icap ettiği hükmünü vermişlerdir. II. Murad, fetvaları mahsus Memlûk imparatorluğu gibi Karamanlılar'ın öteden

beri koruyucu ve tutucusu olan bir devletin bilginlerinden istemiş, hâkimlerin tarafsızlıkları üzerinde hiçbir şüpheye yer vermemiştir.

1444 temmuzunda Edirne'den Anadolu'ya gelen Sultan Murad, alelûsul gene II. İbrahim Bey'i yakalayamadı. İbrahim Bey, Taşeli'ne kaçmıştı. Gene İbrahim Bey'in, padişahın kızkardeşi olan zevcesi yalvardı, yakardı. II. Murad, yeni bir muahede yapıp Karaman topraklarından çekildi. Yapılan muahedeye göre İbrahim Bey, Avrupa devletleri ile hiçbir vesileyle münasebette bulunmamayı, Osmanlılar'ın sadık bir tâbii olmayı, padişah istedikçe asker göndermeyi kabul ediyordu. Karaman topraklarına dokunulmadı. Karamanoğlu 1451'e kadar 7 yıl sözünde durdu, II. Kosova'ya Karaman alayları da gönderdi. 1451'de padişah ölünce, yemininin II. Murad'ın şahsına ait olduğu iddiası ile, II. Mehmed'e karşı ayaklandı.

II. Murad'ın Tahttan Feragati ve II. Mehmed'in İlk Cülûsu (Ağustos 1444)

Bursa Yenişehir'inde imzalanan muahede ile, Karamanoğulları'na karşı cömert ve fedakâr davranarak, II. Murad, Avrupa'da olduğu gibi Asya'da da sulhu kurtardığına inanmıştı. Gerçekten Akşehir, Seydişehir ve Beyşehir gibi uzun zamandan beri Osmanlı idaresinde bulunan yerler, Karaman'a bırakılmıştı. Fakat daha Karaman sulhu yapılmadan evvel, gene Karaman'ın da kıskırtmalarının eklenmesiyle, Osmanlı Türkleri aleyhine 5. Haçlı seferi düzenlenmişti. II. Murad, Edirne'de Velihaht-Şehzade Mehmed'i, padişah yapmak niyetiyle bırakmıştı. Karaman seferinden dönüşünde, bu fikrini gerçekleştirecekti. II. İbrahim, kiral Ladislas'a: "Türk'e bundan iyi fırsat mı bulursun ki, Osmanoğlu deli olup, oğlunu tahta geçirdi" (Neşrî, 187b) şeklinde haber yollamıştı. Bu sıralarda II. Murad: "Oğlumu hâl-i hayatımda tahta geçireyim; tâ ki gözüm bakarken görem, ne vechile padişahlık eder?" (Neşrî, 187a) fikrindeydi.

Karaman seferine hareket ederken Sultan Murad'ın tahtı bırakacağı malûm bir keyfiyetti. Netekim seferden dönünce Mihaliç'te bütün orduya tahtı oğlu II. Sultan Mehmed'e bıraktığını ilân etti. Bursa'ya uğradıktan sonra Manisa Sarayı'na çekildi.

II. Sultan Mehmed, 12,5 yaşında idi; zekâ itibariyle çok inkişaf etmişti. 1444 ağustosundan 1445 aralığına kadar devam eden 1 yıl, 4 aylık ilk saltanatında, devlet idaresi Çandarlı-zâde Halil Paşa'nın elinde kaldı. Fakat II. Mehmed'in lâlâsı Vezir Zağanos Paşa ile Halil Paşa rekabet halindeydi.

Osmanlı Türkleri'ne Karşı 5. Haçlı Seferi'nin Teşekkülü

Tahta bir çocuğun geçtiği ve çok tecrübeli bir hükümdar olan II. Murad'ın saltanattan feragat ettiği haberi, Haçlı seferini hızlandırdı. Bu sıralarda Bizans imparatorunun elçileri, Paris (Fransa) ve Dijon (Burgondiya dukalığı) saraylarına kadar gidip Niğbolu'nun intikamının zamanının geldiğini ilân ediyorlardı. Kardinal Cesarini, Macaristan ve Lehistan kralı Ladislas'ın *İncil* üzerine etmiş olduğu yeminin "dinsiz Müslümanlar'a karşı" bir hükmü olamayacağı iddiası ile, yemini bozdu.

Haçlı seferinin büyük kuvvetlerini, Macaristan ve Lehistan kiralıklarının orduları teşkil ediyordu. Bu ordular Macar ve Lehler'den başka Litvan, Çek, Hırvat, Slovak, Sloven kıtalarını içine alıyordu. Macaristan ve Lehistan'dan başka Türkler'e karşı birleşen diğer büyük devletler, Almanya imparatorluğu, Fransa krallığı ve Venedik cumhuriyeti idi. Alman imparatorluğunu teşkil eden birçok devlet, sefere katılıyordu. Fransa, Niğbolu'dan ders aldığı için, bu kere mütevazı bir birlik göndermekle iktifa etmişti. Venedik, yalnız dünyanın birinci deniz kuvveti olan donanmasını Haçlılar'ın emrine vermekle iktifa ediyor, kara hareketine iştirak etmiyordu; esasen mühim bir kara ordusu yoktu. Bu 5 büyük Avrupa devletinden başka daha bir sürü devlet sefere katılıyordu. Bizans, ittifaka dahildi; asker gönderecek vaziyette olmamakla beraber, Türkiye aleyhinde elinden gelen faaliyette bulunmaya ve donanmasını Türkler'e karşı kullanmaya söz veriyordu. Papalık da oldukça mühim bir kuvvet olan donanmasını, Çanakale'ye yolluyordu. Eflâk (Romanya) prensliği de Türkiye'ye isyan edip 5 veya 10 bin askerle sefere katılıyordu. Boğdan (Moldavya) prensliği, Burgondiya dukalığı ve daha birkaç devlet, sefere katılıyorlardı. Hattâ Dubrovnik cumhuriyetçisi bile Türkiye'ye isyan ile sefere birkaç gemiyle iştirak ediyordu. Türkiye'nin Avrupa topraklarının taksimi de yapılmıştı. Avlonya limanı Dubrovnik'e, Selânik ve Gelibolu yarımadası Venedik'e, Trakya ve Yunanistan, Bizans'a verilecek, Bulgaristan bir kiralık olup başına Hunyadi Yanoş getirilecekti. Türkiye'ye tâbi Bosna krallığı da ittifaka dahil olup, Makedonya'nın âkıbeti, yani Bulgaristan'a mı, Macaristan'a mı kalacağı belli değildi. Bosna'nın Türkler elinde bulunan kısmının Bosna krallığına geri verileceği, Dobruca'nın Eflâk'a geçeceği düşünülebilir. Sırbistan prensliği, büyük bir uzak görüşlülük gösterip, Haçlı seferine katılmıyor, Türkiye'ye sadık kalıyordu.

Türkiye üzerine yürümeye başlayan Haçlı ordusu, takriben 100.000 kişiydi. Macaristan ve Lehistan kralı Ladislas ismen başkumandansa da, gerçekte orduyu Hunyadi Yanoş idare ediyordu. Papa'nın vekili Kardinal Cesarini, Eflâk voyvodası Vlad Drakul, daha birçok hükümdar, prens ve mühim şahsiyet, orduda idi.

Haçlı Ordusu'nun Türkiye'ye Girmesi (Eylül 1444)

Eylülde Haçlı ordusu, Demirkapı'dan Tuna'yı güneye doğru atlayıp Vidin önlerine geldi. Niğbolu'da Eflâk Voyvodası, 5 yahut 10 bin askerle Haçlı ordusu ile birleşti. Tuna'nın güney sahilleri boyunca Karadeniz'e doğru ilerleyen Haçlılar, güney-doğuya kıvrılarak Deliorman'a girdiler, Şumnu civarına geldiler. Bu sıralarda büyük Haçlı donanması da Çanakkale Boğazı açıklarında idi. Haçlılar, Şumnu'dan doğuya, Varna'ya, Karadeniz'e doğru yol aldılar. Geçtikleri yerlerde şehirleri, kasabaları, köyleri yaktılar ve büyük zulümler yaptılar. Hammer'e göre (II, 309) "Hazret-i İsa namına silâh kuşanmış olmakla beraber, Bulgar ve Yunan (yani Ortodoks) kiliselerini yağmadan ve yakmaktan da geri kalmadılar". Bu suretle 26 Eylül 1444'te Vidin'de olan Haçlılar, Vidin kalesini düşüremeden 6 ekimde Niğbolu'ya geldiler. Firuz Bey-zâde Mehmed Bey'in savunduğu bu kaleyi de düşüremediler; hattâ Mehmed Bey, kaleden bir huruc hareketi yapıp birçok Haçlı'yı esir aldı. Hunyadi Yanoş, I. Sigismund'dan ve Korkusuz Jean'dan üstün bir askerdir. Niğbolu'da Haçlılar'ın Osmanlı müstahkem mevkiileri önünde vakit harcamaları hatasını tekrarlamadı. Maksat, İstanbul'a kadar bütün Balkanları Türkler'den temizlemektir. Genç Lehistan ve Macaristan kralı Ladislas'ın emeli, İstanbul'a gidip VIII. İoannes'e damat olmak, durum müsaitse imparatorluk tacını da başına giymektir. Türk ordusunun Anadolu'dan Rumeli'ne geçeceği ihtimal verilmiyordu. Edirne'deki Türk ordusunun ise kaçacağı sanılıyordu. Kaçmazsa kolayca imha edilecekti.

Edirne'de toplanan saltanat şûrası, tek çarenin Sultan Murad'ı davet olduğuna ittifakla karar verdi. Kararı vezîri âzam Halil Paşa, şu sözlerle II. Sultan Mehmed'e bildirdi (Dursun Bey, *Târîh-i Ebu'l-Feth*, 33): "Düşman'a cevâb-ı mukavemet imkânı yok. Meğer baban Sultan, yerine gelmekle mümkün ola. Beylerin dahi ittifakı bunun üzerinedir, maslahat bunu görürler. Düşmana karşı anları gönderesiz, siz safanızda olamaz. Bu vak'a def'olduktan sonra, yine saltanat sizindir". II. Mehmed, bu vaziyet üzerine, gururuna ağır gelmekle beraber, babasını davete mecbur oldu. Rivayete göre

Sultan Murad, ilk daveti reddetti. Manisa'da dinlenmiş ve 17 yaşındanberi bir an başını alamadığı devlet işlerinin verdiği sürmenajı bertaraf etmişti. Fakat oğlunun otoritesini kırıp kendi ölümünden sonra onu müşkül mevkide bırakmak istemiyordu. Ancak II. Mehmed'in: "Eğer padişah biz isek size emrediyoruz, gelip ordumuzun başına geçin; yok siz iseniz, gelip devletinizi müdafaa edin!" şeklindeki mektubu üzerine, Manisa'dan Edirne'ye hareket etti. Devletin büyük tehlike içinde olduğunu iyice anlamıştı. Edirne'ye gelince, oğlunu tahttan indirmede. Başkumandan sıfatıyla hareket etmekle yetindi. 40.000 kişilik seçkin bir ordu ile Balkan Dağları'nı kuzeye doğru aşıp Tuna'ya yaklaşmaya başladı.

II. Murad, İstanbul Boğazı'ndan Rumeli'ne geçti. Çünkü Çanakkale Boğazı'nda cehennemî bir Haçlı donanması toplanmıştı. Padişahın geçişini önlemek veya zorlaştırmak isteyen iki büyük Bizans harb gemisinin biri batırıldı, diğeri yaralı olduğu halde kaçıp Haliç'e sığındı. Sultan Murad, Sultan Mehmed'i ve Çandarlı-zâde Halil Paşa'yı Edirne'de bıraktı. Daha Edirne'ye varmadan II. Murad'ın hareketi Haçlılar tarafından öğrenilmişti. Hunyadi Yanoş büyük bir asker olduğu için, Niğbolu'daki Haçlı kumandanları gibi yaklaşan Türk ordusu ile alay etmedi. Hattâ endişelendi ve derhal Türk ordusunu yakalayıp yenmekten başka çare olmadığı kararı verildi. II. Murad gibi büyük bir askerin Türk ordusunun başına geçmesi, Haçlılar'ın çok canını sıkmıştı. Onlar, oldukça kolay bir zafer ümit ediyorlardı. Şimdi zaferi elde etmek için, çok kan dökmek, çok fedakârlıkta bulunmak icap edecekti.

Varna Zaferi (10 Kasım 1444)

Niğbolu'dan 48 sene, 2 ay geçmişti ki, Niğbolu galibinin torunu, Haçlılar'ı karşılamaya hazırlanıyordu. Bu seferki Haçlı ordusunun başında başka bir Macar kiralı vardı. Türk sağ kanadına Anadolu beylerbeyisi Karaca Paşa, sol kanadına ise Rumeli beylerbeyisi Şihâbeddin Paşa kumanda ediyordu. Ordunun önündeki bir Türk atlısının mızrağının ucuna Scedin muahedenamesi geçirilmişti.

II. Murad, yıldırım gibi Niğbolu'ya geldi. Kaledeki küçük bir Türk birliğini de yanına aldı. Düşmanı, Türkiye toprakları içinde takibe başladı. Bu yürüyüş, güneydoğuya doğru yapıyordu. Haçlılar, büyük Türk ordusunun tam olarak nerede bulunduğunu bilmiyorlardı ve baskına uğrayabilmek telaşı içindeydiler. Bu vaziyette Sultan Murad, Rumeli'ne geçer geçmez inisiyatifi eline almış demekti. Teşebbüs ondan

gelecek, istediği yerde düşmanı yakalayacaktı.

10 kasım 1444'te iki ordu Varna limanı yakınlarında karşı karşıya geldi. İnisyatifi Türkler'e kaptırmamak isteyen Hunyadi Yanoş, derhal Türk sağ kanadına taarruza geçti. Türk sağ kanadı sarsıldı, çekildi ve bozuldu, fakat zayıat vermedi. Kanadın kumandanı Karaca Paşa ile Yeniçeri sekbanbaşısı Yazıcı Doğan Ağa şehit olmakla beraber, mühim zayıat verilmeden dağıldı. Sağ cenahın çekildiğini gören Hunyadi, sol cenaha saldırdı. Bu anda, Sultan Murad'ın etrafındaki kumandanlar endişeye kapılmışlar, padişaha geri çekilmeyi tavsiye ediyorlardı. Bu tavsiyeleri cevap vermeksizin dinliyen II. Murad, ne geri çekildi, ne taarruza geçti, yerinde kaldı. Sol kanadın da hafif çekilmesi emrini verdi. Bunu gören ve zaferi kazandığını sanan düşman, çılgın bir sevinçle Türk merkez kanadına çarptı. Haçlı taarruz kıtaları, artık Hunyadi'nin hâkim olamayacağı bir kargaşalık ve kızgınlıkla Türk cenahlarına girmeye uğraşıyorlardı. Muharebenin en kızgın anında Sultan Murad, kanadların düşmanı çevirmesini emretti. Çembere alındığını farkedemiyen düşman birlikleri, süratle imha ediliyordu. Vaziyeti çok geç kavriyan kiral Ladislas, müdahale etmek istedi. Fakat kiralın şahsını korumaya memur 50 şövalyeyi öldüren Türkler, Ladislas'ı da çevirdiler. Kiral, vuruşuyordu. Timurtaş adlı bir Türk askeri, kiralın atının ayağına balta savurdu. Yayabaşı (piyade yüzbaşısı) Koca Karaca Hızır Ağa da Ladislas'ın başını kesti (Neşri, 188b-9a). Bu andan itibaren düşman tam mânasiyle bozuldu. Hunyadi bozgunu durdurmaya çalışıp bir müddet sebat etti. Fakat hayatının kesin tehlikede olduğunu anlayınca, küçük bir müfreze ile, Karadeniz sahilini kuzeye doğru takip ederek kaçmaya muvaffak oldu. Dâvud Paşa, 2 gün, 2 gece bu birliği takip etti, çoğunu imha eylediyse de Hunyadi'yi tutamadı. Böylelikle birkaç yüz firari dışında bütün Haçlı ordusu imha edilmiş oluyordu. Haçlı ordugâhındaki 250 mühimmat arabası, Türkler'in eline geçti.

II. Murad'ın atalarından mevrus askerlik dehası, sebatı ve soğukkanlılığı, Varna'da Türkiye'nin istikbalini kurtarmıştır. Varna'da Türk ordusu mağlûp olsaydı, Türkiye devletinin istikbalini düşünmek bile korku vericidir. Bütün tarihçiler bu hususta müttefiktir. Muharebe başlamadan Sultan Murad, namaz kılmış ve: "Yâ İlâhî, mü'min kullarımı, benim günâhım çokluğundan ötürü küffâr elinde zebûn etme! İlâhî, Habîb'in hürmeti için, ümmetini Sen sakla ve Sen mansûr-u muzaffer eyle!" (Neşri, 191b) şeklinde dua etmiştir. Neşri'ye göre (191b) Türk şehitlerinin sayısı ancak 150 olup, düşman-

dan 80-90.000 esir alınmış, kalanı imha edilmiştir. Hammer'e göre (II, 313), Kural Ladislas'ın yeminle imzaladığı Segedin muahedenamesinin orijinal nüshasının geçirildiği mızrağın yanında başka bir mızrakta Ladislas'ın kesilen başı teşhir edilince, Haçlılar'ın dinî hisleri sarsılmış, mâneviyatı bozulmuş ve bozgun başlamıştır. Türkler'den bir beylerbeyi (or-general) (Damat Karaca Paşa, II. Murad'ın eniştesi) ve bir sancakbeyi (tümgeneral) (Timurtaş Paşa'nın torunu ve Umur Bey/Paşa'nın oğlu Osman Bey) şehit düşmüşlerdir. Diğer şehitler, daha aşağı rütbededirler. Haçlılar'da ise, başkumandan III. Ladislas'tan başka muahedeyi dinî formülle bozan Kardinal Cesarini de maktul düşmüştür. II. Murad'ın emriyle Kardinal'in kesik başına Segedin muahedenamesi geçirilerek muzaffer Türk alaylarına teşhir edilmiştir. Muharebe sabah başlamış, akşam 9'da bitmiştir (Dukas, XXXII, 134).

Varna Zaferi'nin Netice ve Akisleri

Varna, Macaristan ve Lehistan için çok büyük bir darbe olmuştur. 1370'te Lehistan'da 403 senelik Piast hanedanının yerine — son kiralın çocuğu olmadığı için — yeğeni Macaristan kralı — Fransız Capet-Anjou hanedanından — Layoş (1370-1382) getirilmişti. Erkek çocuk bırakmadan ölen I. Layoş'un yerine büyük kızı Macaristan, küçük kızı Hedvige (doğ. 1374, cülûsu 1384, öl. 1399) de Lehistan kraliçesi olmuşlardır. Kraliçe Hedvige, Habsburglar'dan Arşidük Wilhelm ile nişanlı iken, Lehistan'ın Avusturya'ya geçmemesi için bu nişan bozulmuş, kraliçe, Litvanya büyük-dukası Ladislas ile evlendirilmiştir. Böylece Lehistan'da Litvanya hanedanı (Jagellonlar) iktidara gelmiştir. Litvanya büyük-dukalığı Estonya'yı, Letonya'yı, Beyaz-Rusya'yı içine alan geniş bir devlet olduğu için, Lehistan bir kat daha büyümüştür. Bundan sonra Lehistan ile Litvanya birleşmiş, Lehistan kralı olan zat, aynı zamanda Litvanya büyük-dukası olmuştur. 1434'te bu iki tahta III. Ladislas oturmuş, — yukarıda anlatılmış olduğu gibi — 1440'ta Macaristan ve Bohemya krallıklarını da şahsında toplamıştır. Böylece Lehistan-Macaristan, Baltık ile Adriyatik arasında uzanan muazzam bir devlet haline gelmiştir. İşte Varna, bu tehlikeli büyüklükteki gelişmeyi önlemiş, Macaristan ile Lehistan'ı, bir daha birleşmemek üzere birbirinden ayırmıştır. III. Ladislas'ın 20 yaşında Varna'da maktul düşmesi, buna sebep olmuştur.

Varna'nın tesiri, Avrupa kadar İslâm âleminde de muazzam olmuştur. II. Murad, bu büyük zaferi metbuu olan Büyük Türk Hakanı Timuroğlu Sultan Şahruh'a bir zafer-nâme ile

bildirmekte acele etmişti (*Münşe'âtü's-Selâtyın*, I, 215). İslâm âleminde sevinç, büyük olmuştur. Haberin Kahire'ye geldiği ilk cuma günü (1 nisan 1445), Sultan Çakmak'ın emriyle, bütün Memlûk imparatorluğunda hutbede Abbâsî Halifesi'nin adından sonra Sultan Murad'ın ismi zikrolunmuştur ki, Osmanoğulları için muhteşem bir cemile mahiyetindedir. Varna'da esir edilen baştan aşağı zırhlara batmış şövalyelerden bir grup, Azab Bey ismindeki elçi ile beraber Kahire'ye yollanmıştır (Hammer, II, 314). Sultan Çakmak (1438-1453), zafer-nâmeyi okuyup hediye gönderilen şövalyeleri gördükten sonra: "Allah yardımcın olsun Osmanoğlu!" diyerek Mısır'da şenlik yapılmasını buyurmuştur (Neşri, 189b).

Varna, yalnız Türkiye tarihinde değil, Avrupa tarihinde de bir dönüm noktası olmuş, Bizans'ın 9 yıl sonraki kaderini belli etmiş, Yeniçağ'ın müjdesini vermiş, Balkanlar'daki Türk hâkimiyetinin kesinliğini Avrupa'ya anlatmıştır. "Varna muharebesi, yalnız Osmanlı tarihinin değil, bütün Batı tarihinin dahi en mühim hâdiselerindendir" (Babinger, *Mohammed II.*, 57.)

II. Mehmed'in Saltanattan Çekilmesi ve II. Murad'ın İkinci Defa Tahta Çıkışı (2 Aralık 1445)

Sultan Murad, Edirne'ye dönünce, ordu, "Buçuktepe Vak'ası" denen hâdiseler ile, geniş ölçüde memnuniyetsizlik izhar etti ve II. Murad'ın tahta dönmesini istedi. Babası hayatta iken çocuk bir padişah istenmiyordu. Bunun üzerine II. Sultan Mehmed, Zağanos ve Şihâbeddin Paşalar ve hocaları ile beraber sancakbeyi olarak tekrar Manisa'ya yollandı. II. Murad, 2. kere tahta çıktı. Bu hâdisede II. Murad, tek oğlu olan II. Mehmed'in otorite ve prestijini kırmamak için pek dikkatli davranmıştır. Hemen hükümdarlığı kabul etmemiş, bir müddet daha oğlunu tahtta bırakmış, II. Mehmed'i re'sen Manisa'ya göndermemiş, onu kendi arzusu ile tahttan feragat etmiş göstermiştir. Anlaşıldığına göre Sultan Murad, 1445 ağustosunda Edirne'ye gelmiş, fakat ancak 2 aralık 1445'te 2. kere tahta geçmiştir. Sultan Murad'ın tekrar padişah olmasında Vezir-i âzam Çandarlı-zâde Halil Paşa'nın ısrar ve çalışmalarının mühim rolü olmuştur.

Birçok tarihçiler, II. Mehmed'in 3,5 aylık bir 2. padişahlığından sonra II. Murad'ın 1446 baharında tekrar, yani 3. kere cülûsundan bahsetmektedirler. Halil İnalcık'ın tetkikleri (*Fâtih Devri Üzerinde Tetkikler ve Vesikalar*, Ankara, 1956, T.T.K.) mevzuu bir hayli aydınlatmışsa da, vesikaların azlığı ve müphemliği sebebiyle kesin bir kronoloji yapılamıyor.

Mora Sefer-i Hümâyûnları (1439-40, 1446)

1439-1440'da II. Murad, Mora'ya ilk sefer-i hümâyûnunu yapmıştı (Neşri, 184b). 1446-1447 seferi, Sultan Murad'ın Mora'ya ikinci sefer-i hümâyûnudur. Mora'nın en büyük kısmı, Bizans'a aitti. İmparatorun oğlu veya kardeşleri, öteden beri bu yarımada "despot" adıyla âdeta müstakil hükümdar gibi saltanat sürerlerdi. Bu sıralarda Mora despotu, müstakbel son Bizans imparatoru Konstantin idi.

Mora seferinde önce, Mora işlerinde mütehasıs olan Paşa-Yiğitoğlu Gazi Turahan Bey, padişaha yarımada'nın askerî, siyasi, etnografik durumu hakkında teferruatlı izahat verdi. Prens Konstantin, Mora'yı Türkler'e karşı yeniden tahkim etmişti. Esasen Mora seferinin sebeplerinden biri, bu tahkimattan padişahın kuşkullanması idi. Yıldırım devrinde Türkiye'ye tâbi olan Mora'dan Türkler'in vazgeçmelerine imkân yoktu. Yunanistan fütuhâtı, ancak Mora'da da hâkimiyet kurmakla tamamlanabilirdi. Esasen Türk siyasetinin belkemiği, Tuna'nın güneyinde gayri Türk hiçbir toprak bırakmamaktı. Bu suretle Karadeniz-Adriyatik-Yunan Denizi-Akdeniz-Ege arasındaki büyük imparatorluğun bir parçasını teşkil edecekti. Osmanoğulları, asırlarca çalışarak, bu muazzam eseri gerçekleştirmişlerdir.

27 kasım 1446'da II. Murad, Korint önüne geldi ve 10 aralıkta kaleyi zaptetti. Türk ordusunda çok sayıda top vardı. Korint'in düşmesi ile Mora, Türkler'e açıldı. Türkler'in "Balyabadra" adını verdikleri Mora'nın merkezi ve en büyük şehri Patras da tekrar fethedildi. Prens Konstantin'in elçisi meşhur tarihçi Chalcondylas, Sultan Murad'dan sulh istedi. Mora, Türkiye'ye tabi, vergi verir bir prenslik olmak üzere sulh yapıldı. Prens Konstantin'in yaptırdığı tahkimat ve kaleler de yıktırıldı. Bu seferde Türkler'in eline 60.000 esir geçti.

VIII. Ioannes, 31 ekim 1448'de İstanbul'da öldü. 57 yaşında idi. Prens Konstantin, Mora'da iken imparator oldu ve orada tac giyip 12 mart 1449'da İstanbul'a geldi. Meşhur tarihçi Françes (Phranzes), Edirne'ye elçi olarak gelip Sultan Murad'a vaziyeti bildirdi. XI. Konstantin, Bizans'ın son imparatoru olarak bu suretle Avgustus'un tahtına oturdu. Annesinin babası Köstendil prensesi Konstantin Dragazes'e izafetle, sonuncu Bizans imparatoruna da "Konstantin Dragazes" denmektedir.

Bosna'da da Türk nüfuzu fazlaşıyordu. 1443'te kiral II. Tvrtko, uzun bir saltanattan sonra ölmüş, yerine yeğeni Stefan Tomas (1443-1461) geçmişti.

Arnavutluk Sefer-i Hümâyûnu (1447) ve İskender Bey Meselesi

1447 baharında, yani Mora seferini tamamlar tamamlamaz, II. Murad, Arnavutluk sefer-i hümâyûnuna çıktı. Yanında Veliâht-Şehzade Sultan Mehmed de vardı ki, 15 yaşında idi. Bu seferin mühim hâdisesi, Akçahisar'ın muhasarasıdır (Neşrî, 190a). Bu sıralarda Hunyadi Yanoş, yeni bir Haçlı seferi hazırlamakla meşguldü. Arnavutluk sefer-i hümâyûnunun sebeplerinden başlıcası İskender Bey isyanı idi. İskender Bey, Arnavut prenslerinden Yani Kastriota'nın küçük oğlu idi. Ağabeyleri ile beraber çocuk yaşında Osmanlılar tarafından rehin olarak alınmıştı. İskender Bey, o sıralarda birçok Arnavut'un yaptığı gibi Müslüman olmuş, sarayda yetiştirilmiş, sancakbeyliğine yükseltilmiş, çok muhteris, zeki, enerjik ve maksadına ulaşabilmek için her yolu meşru tanıyan, hilekâr bir adamdı. Hunyadi Yanoş'un zaferleri üzerine emellerini gerçekleştirebilecek zemini bulduğunu sanmıştı. Emeli, Arnavutluk kiralı olmaktı. Arnavutluk, hiçbir devirde kiralık değildi. Küçük prensler ve derebeyleri arasında bölünmüş bir memleketti. Bu derebeylerinin mühim kısmı Türkiye'yi, bir kısmı da Venedik'i, hattâ Napoli krallığını metbu tanıyordu. İskender Bey'in babası 1443'te ölünce, Osmanlılar, onun topraklarını doğrudan doğruya Türkiye'ye katmışlardı. Çünkü Yani Kastriota'nın İskender'in ağabeyleri olan çocukları ölmüş, İskender ise, prenslikten vazgeçmiş, Müslüman olmuş, sancakbeyliğine yükselmişti.

Morava meydan muharebesinde İskender Bey'in, başında bulunduğu Türk birliğini bırakıp muharebe meydanından kaçması, Hunyadi'nin zaferini kolaylaştıran mühim âmillerden birini teşkil etmişti. İskender Bey, acele Kroya (Akçahisar) kalesine gitmiş, tanzim ettiği sahte fermanı sancakbeyi Hasan Bey'e gösterip padişahın kendisine Hasan Bey'in yerine Akçahisar sancakbeyliğini verdiğini bildirmişti. Az sonra babasının 300 adamı ile, küçük Türk garnizonunu kılıçtan geçirmiş, kendisini Arnavut prensi ilân etmiş, Müslüman'lıktan dönerek tekrar Hristiyan olmuştur. Bir sancakbeyinin Müslüman'lıktan dönmesi çok ağır bir hâdise olduğu gibi, Batı Arnavutluk'un kilidi olan müstahkem Akçahisar'ın elden çıkması da, bu çevredeki Türk hâkimiyeti için tehlike teşkil edebilecek mahiyetteydi. Üstelik İskender Bey'in şahsiyeti, çekilecek bir şahsiyetti. İhtirası sonsuzdu ve Türkler'e karşı amansız bir kin besliyordu. Tirana ile Leş (Alessio) arasında bulunan Türk sancak merkezlerinden Akçahisar kasabası, Ad-

riyatik kıyısına 18 km. mesafede idi. İskender Bey'in Venedik ve Napoli gibi büyük devletler, hattâ Macaristan tarafından destekleneceği de muhakkaktı. Arnavutluk'un yolsuz ve çok sarp arazisi, Arnavutlar için, fevkalâde elverişli şartlarla çete muharebesi yapmayı mümkün kılıyordu. İşte Sultan Murad'ın bizzat Arnavutluk gibi ikinci derecede ehemmiyeti haiz bir ülkeye gelmesinin başlıca sebepleri, bunlardı.

İskender'in amcasının oğlu Osmanlı sancakbeylerinden Hamza Bey, araziyi bildiği için II. Murad'a rehberlik ediyordu. Akçahisar muhasara edildi. Fakat dağlara yaslanmış olan kale düşürülemedi. Esasen İskender Bey, kalede kalmayı tehlikeli bularak dağlara çekilmişti. II. Murad, Türk ordusunu kale muhasarası ile yıpratmak Türk askerlik kaidelerine muhalif olduğu için — meğer ki bu kaleler İstanbul ve Belgrad gibi Avrupa çapında ehemmiyet taşınsın — ısrar etmedi ve çekildi. Fakat kaleyi açıktan düşürmek için abluka ettirdi. Çekilmesinin sebeplerinden biri de, Hunyadi Yanoş'un yeni bir Haçlı ordusu ile Türkiye'ye girmek istediğini öğrenmesidir.

İskender'in büyükbabası George Kastriota, Akçahisar prensi sıfatıyla I. Kosova'ya katılmış ve I. Murad'a yenilen hükümdarlar arasında bulunmuştu (1389). Kastriotalar'ın prensliği, en geniş şekliyle güneyde Arzan deresine, kuzeyde Drin ırmağına, doğuda Kara Drin'e, batıda Adriyatik'e kadar uzanıyordu. 1423'te II. Murad, Arnavutluk'a gelince, Kastriotalar, Venedik tâbiyetinden ayrılmışlar, eskisi gibi Türkiye tâbiyetine girmişlerdi. İskender Bey'in babası, 1423'ten 1433'e kadar 20 yıl, Türkiye'nin sadık bir tâbii olarak yaşamıştı. İskender Bey, bu suretle babasının ve büyükbabasının ele geçirebildiği en geniş sınırlara erişebilmek için, Türkler'le büyük bir mücadeleye girişti ve Avrupa tarafından Hıristiyan'lığın kahramanı ilân edilip büyük yardımlar gördü. İskender Bey'le olan muharebeler, Fâtih Sultan Mehmed devrine ait olduğu için, o bahislerde görülecektir.

II. Kosova Zaferi (19 Ekim 1448)

Hunyadi Yanoş, Varna'dan 4 yıl sonra tekrar talihini denemek istedi. Osmanlı Türkleri'ne karşı düzenlenen 6. Haçlı seferini teşkil eden II. Kosova seferini tertiplemedi. Bu defaki koalisyona büyük devletlerden Almanya, Macaristan, Lehistan, diğer devletlerden Sicilya, Türkiye'ye isyan eden Eflâk (Romanya), Boğdan (Moldavya) vs. katılmıştır. Sırbistan, Türkiye'ye isyan etmeyi reddettiği için, Macaristan'ın hışmına uğramıştı. Seferin ruhu ve ana kuvveti, Macaristan idi. Kıral nâibi Hunyadi Yanoş, başkumandanlık ediyordu. İskender

der Bey de koalisyona dahildi. Bu seferki Haçlı ordusu da 100.000 kişiden az değildi.

Karamanoğlu İbrahim Bey'in gönderdiği Karaman alaylarını ve Sırbistan yardımcı birliğini de içine alan Türk ordusu, II. Murad'ın başkumandanlığında idi. Sağ kanada Sarıca Paşa, sol kanada Dayı Karaca Paşa kumanda ediyordu. Ühtiyatta Sarıca Paşa'nın kardeşi Şinan Bey, öncü olarak mâruf akıncı beyleri Mihaloğlu Hızır Bey, Turahan Bey, İshak Bey-zâde İsa Bey vardı. Sultan Murad, Arnavutluk'tan Sofya'ya gelmiş, orada düşmanı bekliyordu. Fakat düşmanın, Sırbistan topraklarını çiğneyip bu devletten intikam aldıktan sonra bu sefer Karadeniz'e doğru değil, ihtimal İskender Bey, le birleşmek üzere güneye indiğini öğrendi. Gerçekten Haçlılar, Arnavutluk'un kuzeydoğusuna, kendileri için meşum bir tesadüf eseri olarak, 59 yıl önce Haçlılar'ın toplandığı Kosova sahrasına gelmişlerdi.

II. Murad, Sultan Alp-Arslan'ın Malazgirt'te yaptığı gibi, düşmanın mütecaviz vaziyetini daha iyi belirtmek için, Hunyadi'ye elçiler gönderip sulh teklif etti. Hunyadi, sulh teklifini reddetti.

17 ekim 1448 sabahı iki büyük ordu Kosova sahrasında karşı karşıya idiler. Ortaçağların en sert meydan muharebelerinden biri başlamak üzere idi. Bu meydan muharebesi, 17, 18, 19 ekim günlerinde 3 gün ve 3 gece devam edecekti. Her iki tarafta da top vardı. Fakat Türk topçu taburunun ateş kabiliyeti daha yüksekti. Padişahın yanında 16,5 yaşındaki Veliht-Şehzade Sultan Mehmed bulunuyordu (Neşri, 192a). Haçlılar, 38 alaya ayrılmışlardı. Sağ kanatta Macar ve Sicilya alayları, sol kanatta Alman, Erdel, Çek, Romen, Moldav, Slovak, Sloven alayları yer almıştı. Haçlı ordusunda, I. Murad'ın âsi oğlu Şehzade Savcı Bey'in oğlu olduğu sanılan Dâvud Bey de vardı. Haçlılar muzaffer olunca, bu şehzadeyi padişah yapacaklardı.

Bilhassa Macar alayları, Türkler'e yakın bir şecaatle düğüşüyorlar, fakat Türk toplarının ateşi karşısında mühim zayıflık veriyorlardı. Haçlılar, behemehal zaferi elde etmek azminde idiler. 2 gün, 2 gece devam eden vuruşmada Haçlılar, bütün taarruz kabiliyetlerini yitirdiler. Üçüncü gün, Sultan Murad, fevkalâde hırpalanmış olan düşmanı çevirmeye başladı. Haçlılar'ın ekserisi ağır zırhlı olup, Türk askerinin manevra kabiliyetine sahip değillerdi. Alman ve Çek alaylarının çetin mukavemetlerine rağmen Türkler, düşman ordusunu deldiler, parçaladılar ve imhaya başladılar. Turahan Bey, demliğine Türk birliklerinin içine girmiş olan düşmanı çe-

virmiş ve bütün ric'at yollarını tutmuştu. 18 ekim günü akşama doğru Hunyadi Yanoş, muharebeyi kaybettiğini anladı. Akşama doğru düşmanın büyük kısmı imha edilmişti. Gece, Türkler, dağınık ve birbirine karışmış düşmanı imhaya devam ettiler. Bu kargaşalıktan faydalanan Hunyadi Yanoş, gece karanlığında kaçmaya muvaffak oldu. Üçüncü gün, şurada burada mukavemet gösteren düşman birlikleri çevrilip esir alındı. Başkumandanlarının kaçtığını öğrenen Haçlılar, fazla mukavemet etmediler.

Chalcondylas'a göre II. Kosova'da Türk şehitlerinin sayısı 4.000'dir. Hıristiyanlar, en az 17.000 ölü bırakmışlar, gerisi esir alınmıştır. Ölüler içinde, Macaristan'ın Bohemya umumi valisi de vardı.

II. Kosova, Avrupa'nın Türkler'i Balkanlar'dan sürmek için yaptığı sonuncu teşebbüstür. Bundan sonra Avrupa tamamen müdafaa vaziyetine girecek, elindeki toprakları ve menfaatleri kaptırmamak için mücadele edecek, Türkler'i Tuna'nın güneyinden atabileceği ümidine kapılmıyacaktır.

2. Arnavutluk Sefer-i Hümâyûnu (1450)

1450 yazında Padişah, yanına Veliaht Sultan Mehmed'i (ki 18 yaşını geçmişti) aldı ve 2. Arnavutluk sefer-i hümâyûnuna çıktı. Hedef gene İskender Bey'di. Sünnet edilip Müslüman olan ve 18 yaşında sancakbeyi yapılan İskender Bey, Türk ordusunda uzun müddet hizmet ettiği için, Türkler'in bütün taktiklerini öğrenmişti. Bu, kendisine büyük imkânlar sağlayan bir keyfiyetti. Bu seferde de II. Murad, Akçahisar'ı alamadı ve Edirne'ye döndü. 1450 sonunda Edirne'de Dulkadiroğlu Sitti Hatun (II. Murad'ın dayısı Dulkadiroğlu Süleyman Bey'in kızı) ile Sultan Mehmed'in muhteşem düğünleri yapıldı. 1450'nin son günlerinde Sultan Mehmed, zevcesi ile sancakbeyi olduğu Manisa'ya hareket etti. Edirne'de babasının elini öptü, veda eyledi: 19 yaşına yaklaşıyordu. Bu, II. Murad'ın pek sevgili oğlunu son görüşü oldu.

Haçlı seferlerinin Avrupa için acıklı olan âkıbeti, Bizans'ın kaderini çizmiş, II. Mehmed'e Roma imparatorluğu tahtının yollarını açmıştı. XI. Konstantin, Edirne'ye gönderdiği tarihçi Phrantzes ile, Sultan Murad'dan, mütevazı bir surette, hükümdarlığının tasdikini rica ediyordu (Hammer, II, 351).

II. Murad'ın Ölümü (3 Şubat 1451)

Bundan sonra II. Sultan Murad Gazi, bütün şahsi esirlerini azat etti. Bu, âhîret hazırlığı mahiyetinde idi. Sürekli

gailelerle yıpranmış, zamanından önce ihtiyarlamıştı. Devleti dedesi Yıldırım Sultan Bâyezid çağındaki intizamına sokmak için, büyük gayret göstermişti. 3 şubat 1451'de sabah vakti Edirne Sarayı'nda 47 yaşında, bu şartlar içinide, şan ve şeref hâlesi ile çevrili olarak vefat etti.

II. Sultan Murad, 4 Mayıs 1421'de babasının vefatı ile padişah olmuş, 3 şubat 1451'de ölmüştür. İki tarih arasındaki fark 29 yıl, 9 aydır. Fakat oğlu II. Sultan Mehmed, bu arada 1 yıl, 4 ay kadar saltanat sürmüştür. Bu müddet çıkarılınca, II. Murad'ın saltanat müddetinin 28 sene, 5 aydan ibaret olduğu görülür.

II. Murad, âlim, şair ve musikişinas idi. Osmanlı padişahları içinde âlim sayılacak derecede klâsik ilimleri tahsil etmiş olan ilk şahsiyet II. Murad'dır. Sanat ve ilmi tam mânâsıyla himaye etmiş ve oğlu zamanındaki Türk Rönesansı'nın müjdecisi, belki kurucusu sayılmak şerefini kazanmıştır.

II. Sultan Murad, Sultan Şahruh'a kafa tutmayı aklından bile geçirmemiş, Büyük Türk Hakanı sıfatıyla onu tanımış ve Timurlular'la çatışmamak için ince bir siyaset yürütmüştür (Şahruh'a gönderdiği 845 (1441) tarihli nâme-i hümayûn, buna şahittir). Kendisinin Şahruh'tan sonra dünyanın en kudretli hükümdarı olması, bu siyaseti bir kat daha nazikleştiriyordu. Şahruh'un ölümünden (1447) sonra ise, onun halefleri, bu sıfatı muhafaza edememişler, Büyük Türk Hakanı sıfatı, en kudretli Türk hükümdarı olması dolayısıyla, II. Murad'a geçmiştir. 1447'den itibaren Osmanlı Türkleri, 3 asırdan fazla kesiksiz olarak dünyanın birinci devletine sahip olmuşlardır. — II. Murad, Memlûkler'den çekinmemiş, fakat bu devletle harbe girişmeyi de düşünmemiştir. Çandarlılar, İbrahim Paşa ve oğlu Halil Paşa, II Murad'ın siyasetini benimsemişler ve devam ettirmişlerdir. Sultan Murad'ın büyük zaferleri, vatan müdafaası durumunda, müstevli düşmana karşı kazanılmıştır. Bu vasıf, Sultan Murad'ı Türk tarihinde ebedî bir minnettârlık hâlesiyle örtmüş ve Türk milletinin şükranlarını kendisine kazandırmıştır. Türkiye, onun bu zaferleri sayesinde ayakta durup yükselmiş, Fâtih'ler, Yavuz'lar, Kanunî'ler, bunlar sayesinde cihan imparatorluğu kurabilmişlerdir. Tebaası tarafından en sevilen ve en itaat edilen hükümdar olarak devrinde, Sultan Murad gösterilmiştir (Broquière, 273).

Çandarlılar

1429'da Çardarlı-zâde Ali Paşa'nın kardeşi vezîr-i âzam Çandarlı-zâde I. İbrahim Paşa ölmüştü. Onun yerine kimin geç-

tiği bugünkü bilgilerimize göre kesin şekilde ileri sürülemez. Klâsik mehazlara göre yerine oğlu Çandarlı-zâde II. Halil Hayreddin Paşa vezîr-i âzam olmuştur. Çandarlılar'dan 4 vezîr-i âzam (başbakan) olan Halil Paşa, diğerleri gibi, kazaskerken meslek değiştirip (ilmiye sınıfından mülkiye sınıfına geçip) vezir, sonra vezîr-i âzam olmuştur. Yani o da bilgin olarak yetişmiştir. 25 ağustos 1429'da babası ölünce, ihtimal Halil Paşa vezîr olmuştur. Çünkü bazı tarihçilere göre İbrahim Paşa ile Halil Paşa arasında 1438'in ikinci yarısına kadar, yani 9 yıl, Amasyalı Hızır Dânişmendoğlu Koca Mehmed Nizâmeddin Paşa başbakan olmuştur. Bu suretle Halil Paşa'nın iktidarda kalması, 30 mayıs 1453'e kadar 15 yıldan az eksik oluyor. Eğer klâsik iddialar doğru ise, yani Halil Paşa, doğrudan doğruya babasına halef olmuşsa, vezîr-i âzamlık müddeti 23 sene, 9 ay, 6 gün etmekte ve bütün Türkiye tarihinde rekor teşkil etmektedir ve amcası Ali Paşa'nın rekorunu aşmaktadır. Sonradan Halil Paşa'nın oğlu II. İbrahim Paşa'nın da 2 yıllık vezîr-i âzamlığını sayarak, Çandarlılar'dan 5 vezîr-i âzam, 47 yıl iktidarda kalmışlar demektir (Halil Paşa gerçekten 24 yıl iktidarda kalmışsa, bu müddet 56 yıla çıkar). Her halde iktidarın 1385-1407 ve 1421-1429 ile 1438-1453 arasında (ve sonradan 1497-1499 arasında) Çandarlılar'da bulunduğu muhakkaktır. Halil Paşa, II. Murad'ın fevkalâde itimadını kazanmış, muktedir bir devlet adamı idi.

Vezîr-i âzam İbrahim Paşa'nın ölüm yılı olan 1429'da "Di-yâr-ı Rûm'un (yani Türkiye'nin) muhâfız-ı mânevîsi" sayılan büyük mutasavvıf ve şair Hacı Bayram Veli de Ankara'da ölmüştür.

II. Murad Devrinde Türkiye

II. Murad devrinde Türkiye bütçesi 2.500.000 duka (1.500.000.000 TL.) idi. Hiçbir Avrupa devletinin bütçesinin uzaktan olsun yaklaşamayacağı bir meblâğ teşkil ediyordu. Bu meblâğ merkez bütçesi olup, eyalet bütçeleri ve Osmanlı devletine mahsus hususi ve mülhak bütçeler, bunun haricinde bulunuyordu (de la Broquière, 181-2). 1433'te Sırbistan despotu'nun kızı Prenses Mara'yı II. Murad'a 400.000 duka (240.000.000 TL.) tutarında cihaz ile gönderdiği düşünülürse, devletin gerçek geliri hakkında bir fikir edinilebilir.

1432'de yalnız Rumeli'ndeki Türk ordusu 120.000 kişi olup, bunun yalnız 4-5.000'i devşirme (yeniçeri) idi. Fakat bu ordunun tamamı seyyar ordu olmayıp, mühim bir kısmı, kalelerdeki garnizonları teşkil ediyordu. II. Murad'ın son zamanlarında Yeniçeri ocağının efrat sayısı 5.000'i bulmuştu.

Tuna'da Türk ince filosu, II. Murad devrinde gerçek mânasiyle teşekkül etmiştir. 1434'te Avlonya üssünde ilk defa olarak Türk donanmasının Adriyatik filosu kurulmuştur. Oranto Boğazı'nda böyle bir deniz üssünün kurulması, Venedik ile Napoli'yi çok endişelendirmişti. Bu, Adriyatik'te Venedik inhisarının ortadan kalkmasını ve Arnavutluk'taki Venedik üslerinin istikbali olmadığını gösteriyordu. 1442'de Türk donanmasının amirallik merkezi olan Gelibolu'dan kalkan 60 parçalık Osmanlı donanması, Limni adasını ve mart 1450'de de Midilli'yi iyice vurmuş, 1445-1446'da Karadeniz'i dolaşmıştır. Yarım asır sonra Karadeniz'in bir Türk gölü olacağı, II. Murad devrinde ancak tatlı bir hayaldi. Fakat böyle tatlı hayallerin gerçekleştirilebilmesini temin eden temeller, daima çok önceden atılmıştır. Tuna'da, bilhassa Tuna deltasında II. Murad'm 80-100 küçük harb gemisinden müteşekkil bir filo kutması da, Boğdan'a (Moldavya) karşı idi.

II. Sultan Murad'm Şahsiyeti

Tarihçiler, çağdaşları olsun, modern tarihçiler olsun, II. Murad'm dehasında ve büyüklüğünde birleşmektedirler. Prens Dukas diyor ki: "Fazla ihtiras ve istidat sahibi idi" (XXIV, 87); "İyi bir zat olduğu gibi, kalbinde hiç hilesi de yoktu" (XXX, 126). Chalcondylas şöyle diyor (VII): "Doğru ve âdil bir zat idi". Bu ifadeler, II. Murad'm büyük düşmanı olan Bizans tarihçilerinin ifadeleridir. Prens Dukas (1400-1470), şahsen tanıdığı Türkiye Hakanı hakkında şu dikkate şayan tafsilâtı vermektedir (XXXIII, 139): "Tanrı bilir ki Murad, halka karşı daima teveccühkâr ve fukaraya karşı cömertti. Bu lütuflarını yalnız kendi ırkından ve dininden olanlara değil, Hıristiyanlar'a da ibzal ederdi. Hıristiyanlar ile yaptığı yeminli muahedelerin hükümlerine riayet ederdi. Ancak, Hıristiyanlar'dan bazılarının yeminlerinden döndükleri görülmüş ise de, bu muameleleri, Tanrı'nın yanılmaz gözünden kaçmamış ve bi-hakkın Cenâb-ı Hakk'ın gazabına uğramışlar ve II. Murad'm intikamından kurtulamamışlardır (Segedin ve Varna'yı ima ediyor). Murad'm hiddet ve şiddeti çok sürmezdi. Muzafferiyetten sonra düşmanını takip etmezdi ve her hangi bir milleti sonuna kadar mahveylemek istemezdi. Mağlûp olanlar, elçi göndererek sulh talebinde bulundular mı, elçiyi memnuniyetle kabul eder ve bunlarla sulh akdederek kendilerine yol verirdi. Harbden nefret eder ve sulhu severdi. Sulhun babası olan Tanrı, Murad'm son günlerini kılıçla değil, sakin bir halde geçirtti. Murad'm bütün hastalığı, 4 gün sürdü".

Dukas'ın anlattığı karakter, Çelebi Sultan Mehmed'in, yani II. Murad'ın babasının karakterine benzemekte, fakat Yıldırım'ın ve Fâtih'in, yani büyükbabası ile oğlunun karakterlerine aykırı düşmektedir.

Grenard şöyle diyor (s. 68): "I. Murad, Osmanlı imparatorluğunun mimarı ise, II. Murad da, imparatorluğun ikinci bânisidir".

Hammer diyor ki (II, 352-3): "30 yıl boyunca Murad, imparatorluğunda şeref ve hakkaniyetle saltanat sürdü. Tebaası olan muhtelif kavimlerde, dindar, hayırhah, âdil ve kudretli bir hükümdar hâtırası bıraktı. Harbde ve sulhta, sözünün sadık eriydi. İhlâl edilen sözlere karşı intikamı müthiş olmuştur. Diocletianus ve Charles-Quint gibi delikanlı iken tahta çıktı. Fakat onlar gibi saltanatı ilerledikçe dehasını kaybetmedi ve devlet işlerinden nefret duymaya başlamadı. Bununla beraber, sakin hayata aşkla bağlı idi. Kendi arzusu ile bu aşk yüzünden tahttan feragat etmesi, bütün Osmanlı tarihinde misli görünmemiş bir hâdise teşkil eder".

Uzunçarşılı şöyle diyor (I, 451): "II. Murad, hakkında gerek Osmanlı tarihleri ve gerek İslâm ve Hıristiyan tarihlerinin mütefikan beyan ettiklerine ve yapılan tetkiklere göre bu padişah, ince ruhlu, hassas, çok âdil, merhametli, sözüne ve ahitlerine sadık, cesur, azim ve tedbir sahibi, güler yüzlü, ahdine riayet edenler hakkında dost ve ahdini bozanlar hakkında şedid idi. Hammer'in de itiraf ettiği gibi, memleketini şeref ve hakkaniyetle idare ederek, milletin hâtırasında mütedeyyin, lütufkâr, âdil ve metin bir hükümdar nâmı bıraktı. Harbde olduğu gibi, sulhte dahi sözünün sadık eri idi".

II. Murad'ın Defni, Türbesi ve Vasiyetnamesi

Sultan Mehmed, Edirne'ye gelinceye kadar Sultan Murad'ın ölümü 13 gün saklandı (Neşri, 194a). Pek sevdiği ve ölümü ile saltanattan çekilecek derecede teessür duyduğu büyük oğlu Veliâht-Şehzade Alâeddin Ali'nin yanındaki üstü açık türbesine gömülmesini vasiyet etmişti. Bu türbenin bulunduğu semte "Murâdiye" denir ki, eihannın belki en tipik Türk ruhani mahallesidir. İshak Paşa, Edirne'de padişahın cenazesini alarak Bursa'ya defne memur edildi. II. Mehmed, babasının ruhu için, fukaraya büyük meblâğlar dağıttı (Dukas, XXXIII, 138). Sultan Murad, 1 ağustos 1446'da Bursa'da tanzim ettiği vasiyetnamesi mucibince, türbesi için mühimce bir meblâğ ayırmıştı. Aslı Arapça olan ve oğlu tarafından aynen riayet edilen vasiyetnamede şöyle demektedir:

"Öldüğüm zaman beni Bursa'ya, camiin yakınındaki

oğlum Alâeddin'in 3-4 arşın yanına gömünüz. Mezarımın üstüne, büyük hükümdarlar için yapılan muhteşem türbelerden birini yaptırmayınız. Vücudumu doğrudan doğruya toprağa gömünüz ki, Cenâb-ı Hakk'ın rahmetine işaret olan yağmur, üstüme yağsın. Mezarımın etrafına dört duvar yapınız ve bâfızların oturmaları için, kenarına mahaller koyunuz. Etrafıma, evlât ve akrabamdan kimseyi gömmeyiniz... Eğer Bursa'da ölmezsem, nâşımı, oraya naklediniz. Bu nakil bir perşembe olsun ki, defin, cuma günü cereyan edebilsin."

İmarcı Olarak II. Murad

II. Murad, büyük imarçı, ilim ve sanatı koruyucu hükümdarlardanıdır. Edirne, Bursa, Selânik, İpsala'da yaptırdığı camiler, imar eserlerinin başında gelir. Ergene kasabasını II. Murad kurmuş, cami, imaret vs. yaptırmış, Ergene suyu üzerinde, bütün Türk sivil mimarisinin şaheserlerinden olan pek muhteşem Ergene Köprüsü'nü inşa ettirmiştir. İmparatorluğun pek çok yerinde medrese, çeşme, imaret gibi hayır eserleri bırakmış, devrinde devlet adamları ve zenginler de onu örnek alarak, Türkiye'yi donatmışlar ve onarmışlardır.

Şimdi "Uzunköprü" denen Ergene kasabası yakınlarındaki Uzunköprü veya Ergene Köprüsü, 392 metre uzunluğundadır. İnşası 16 yıl sürmüş ve 1443'te açılmıştır. Bu köprü ile iktifa etmiyen II. Murad, Meriç, Arda, Ergene, Tunca suları üzerinde, köprü bulunmayan muhtelif mahallerde, halkın bedava karşıdan karşıya geçebilmesi için vakıf kayıklar tahsis etmiştir. Bütün eserleri için, çok zengin gelirli muazzam vakıflar bırakmıştır.

Bursa'da Murâdiye Camii, imaret, medrese ve müştamilâtı, II. Murad tarafından yaptırılmıştır. Fakat bu hakan, asıl dev eserlerini Edirne'de inşa ettirmiştir. Bunların en mühimleri Murâdiye (1435), Dârülhadis (1435), Üçşerefeli (1447) camileridir. Üçşerefeli'de 4 minare vardır. "Üç Şerefeli" denen minare, Türk minarelerinin en güzellerinden biridir. 1413'te I. Mehmed'in Mimar Konyalı Hacı Alâeddin'e tamamlattığı Eski Cami'de olduğu gibi, Üçşerefeli'de de kışın abdest musluklarından sıcak su akardı. II. Murad, Edirne'yi, ihya edercesine kalkındırmış ve Balkanlar'ın en büyük şehri haline getirmiştir.

II. Murad'ın İlim ve Sanat Cephesi

II. Murad, amcası Süleyman Çelebi'deki şiir sevgisini ileti götürmüştü. Güzel şiirler bırakmıştır.

Sâkıy getir, getir yine düñkü şerâbını

misrai ve:

*Gerçi-kim haddim değıldir büsenî kılmak dilek
Ârif olan çün bilir ânî ne lâzım söylemek*

beyti ile başlayan gazelleri meşhurdur.

II. Murad'ın hocaları arasında büyük tarihçi, âlim, edip ve şair Ahmed İbni Arabşah (1389-1450) başta gelir. II. Murad'dan ancak 15 yaş büyük olan İbni Arabşah, 5 kasım 1389'da Şam'da doğdu. 1400'de Timur, Şam'ı alınca, ailesi ile beraber Semerkand'a götürüldü. Orada Seyyid Şerif Curcânî, Şemseddin Muhammed Cezerî gibi pek büyük bilginlerden okudu. Arapça, Farsça, Türkçe ve Moğolca'yı pek iyi öğrendi. Türkistan'ı, 4 yıl Altın-Ordu ve Kırım'ı dolaştı. 1412'de Türkiye'ye geldi. Çelebi Sultan Mehmed'in nişancısı oldu ve Veliht-Şehzade Murad'a hoca tâyin edildi. 9 yıl sonra 1421'de Çelebi Mehmed'in ölümü ile Türkiye'den ayrıldı. Şam'a, oradan Kahire'ye gitti. Sultan Çakmak tarafından büyük iltifat gördü. 25 ağustos 1450'de Kahire'de 61 yaşında öldü ve orada gömüldü. Pek çok manzum, mensur, çeşitli sahalarda Arapça, Türkçe, Farsça eseri vardır. *Marzbân-Nâme'yi* Türkçe'den Arapça'ya, *Câmî'u'l-Hikâyât'ı* 6 cilt halinde Çelebi Mehmed'in emriyle Farsça'dan Türkçe'ye çevirmiştir. *Tercumânû'l-Mütercem* adlı eseri, XV. asır Türkçe'si üzerinde yazılmış en mühim eserlerden biridir. Bununla beraber ölümsüz şöhretini "*Acâibi'l-Makdûr fî Newâibi Timur*" adlı Arapça Timur tarihi ile yapmıştır. Timur aleyhine büyük bir garazla kaleme alınmış olmakla beraber bu eser, mühim bilgi vermektedir. Latince, Fransızca, İngilizce ve başka dillere birçok kereler çevrilmiş, pek çok basılmıştır. 1698'de Nazmî-zâde Murtazâ tarafından Türkçe'ye de terceme edilmiştir. İbni Arabşah, örnek bir nâsir ve şair olarak da ünlüdür. Abdülvehhâb İbni Arabşah ve Hasan İbni Arabşah adlarındaki oğulları da bilgin olup, Arapça eserler yazmışlardır.

II. Murad devri, Doğu Türkleri'nin, yani Timuroğulları'nın da rönesansının yeşerme devresidir; bu rönesans da XV. asrın ikinci yarısında parlıyacaktır. Bu devirde Türkiye-Türkistan ve Altın-Ordu ile Mısır arasındaki Türk kültür münasebetleri çok canlı olmuştur. En büyük âlimler, bu ülkelerin birisinden diğerine gitmişler, her gittikleri yerde hükümdarlar tarafından himaye edilip eser yazmışlardır. Şiir başta olmak üzere edebiyat ve güzel sanatlar, iyiden iyiye yeşermiştir. Türk musikisinin en büyük şahsiyetlerinden biri olan Abdülkadir Merağî, Türkiye'ye de gelmiş, mühim eserlerinden birini II. Murad adına yazmıştır. İleride musiki bahsinde

görülebileceği gibi II. Murad, Türk Musikisi üzerinde de pek mühim eserler yazdırmıştır. Arapça ve Farsça'dan Türkçe'ye terceme faaliyeti hızlanmıştır; birçok eser, padişahın emriyle "açık Türkçe" olarak terceme olunmuştur. Bu suretle mimaride, şiirde, musikide, tarihte, müsbet ve dinî ilimlerde büyük bir canlılık başlamış, Bursa ve Edirne, Türk kültür merkezleri olarak, İslâm dünyası çapında şahsiyetlerin faaliyetine sahne olmuştur.

XII. II. MEHMED ORTAÇAĞ'A SON VERDİ (1451-1453)

"Feth'in evvel cum'a günü Ayasofya'da cum'a namâzın kıldılar ve hutbe-i İslâm okundu. Sultân Mehmed Hân Gaazi adına kim, ol Sultân Murâd Hân Gaazi oğludur, ve ol sultân Mehmed Hân Gaazi oğludur. O dahi Sultân Bâyezîd Hân oğludur. Ve o dahi Murâd Hünkâr oğludur. O dahi Orhân Gaazi Hân oğludur. Ol dahi Osmân Gaazi Hân oğludur. Ol dahi Ertuğrul Gaazi Hân oğludur... El-hâsıl Gök-Alp neslidir kim, Oğuz Hân oğludur" (Âşıkpaşa-zâde, 192, 36-42).

*Son savletinle vur ki açılın bu sûrlar
Fecr-i hücum içindeki tekbir aşkına*

Y. K. BEYATLI

II. Mehmed'in 2. Tahta Çıkışı ve Karaman Seferi

"FÂTİH" diye tarihe geçen ve Türkler'in tarih boyunca yetiştirdikleri dünya çapında şahsiyetlerin şüphesiz en büyüğü olan beşer tarihinin pek mümtaz ve müstesna siması II. Sultan Mehmed, 27 receb 835 = 30 mart 1432 pazar günü sabahı güneşin doğduğu dakikalarda Edirne Sarayı Hümaynu'nda doğdu (doğum tarihinin münakaşası için bk. Dânişmend, *Kronoloji*, I, 199-202; Uzunçarşılı, I, 452, not). İkinci defa Türkiye tahtına geçtiği zaman, 19 yaşından 1 ay, 25 gün eksikti. Babası öldükten 3 gün sonra, 6 şubat 1451'de, Halil Paşa'nın gizlice gönderdiği ulak, Edirne'den Manisa'ya ulaştı. II. Mehmed, Arap atına bindi: "Beni seven arkamdan gelsin!" diyerek 2 günde Gelibolu'ya vasil oldu (8 şubat). 2 gün, maiyetinin gelmesini beklemek üzere Gelibolu'da kaldı. 10 şubatta Gelibolu'dan hareket etti. Edirne'ye yavaş bir yürüyüşle girdi. Şehrin dışında, vezirler, beylerbeyiler, sancakbeyleri, ulemâ ve ordu tarafından karşılandı; lehinde büyük tezahürat yapıldı. Daha evvel padişah olduğu için, sıkıntı çek-

meden tahta oturdu. Babasının cenaze merasimi ve vasiyetinin yerine getirilmesi işleriyle meşgul olduktan sonra, derhal devlet işlerini ele aldı.

II. Murad'ın ölümü, Karaman'da yeni ümitler yaratmış ve II. İbrahim Bey, alefûsul Osmanlı topraklarına tecavüz etmişti. II. Mehmed, I. sefer-i hümâyûnu olan Karaman Sefer-i Hümâyûnu'na çıktı. Eniştesi olan (halasının zevci) İbrahim Bey, Taşeli'ne çekildi. Molla Veli'yi, Büyük Türk Hakanı'na elçi olarak gönderip bağışlanmasını rica etti. 8 yıl önce II. Murad'ın Karaman'a bıraktığı Beyşehir, Seydişehir ve Akşehir, Osmanlılar'a geri verilmek şartıyla sulh yapıldı.

Menteşe-İli'ne (Muğla) gelip hükümdarlık dâvasına kalışan Mentешеoğlu İlyas Bey de, İshak Paşa'nın yaklaştığını duyunca, Rodos'a sığındı.

II. Mehmed ve Bizans

II. Mehmed'in fırsat aradığı Türk-Bizans çatışmasına, imparator XI. Kostantin vesile verdi. Hammer, imparatorun bu hareketine "münasebetsiz olduğu kadar beceriksiz bir teşebbüs" (II, 369) demektedir. Bütün bu hâdiselerin şahidi olan Prens Dukas da bu teşebbüsü "budalaca bir fikir" olarak tavsif etmiştir. Bu teşebbüs, XI. Kostantin'in, genç Büyük Türk Hakanı'na elçi göndererek, Şehzade Orhan'ın Bizans'taki ikamet ve masrafları için Osmanlı hükümetinin verdiği tahsisatın bir misli artırılmasını istemekten ibaretti. Bu tahsisatın mühim kısmını İmparator, şahsi masrafları için kullanıyordu. Elçiler, aksi takdirde Şehzade Orhan'ın salıverileceği tehdidini ileri sürünce Halil Paşa, elçiye çok ağır şekilde mukabelede bulunmuştur.

II. Mehmed'in Karaman seferinde bulunmasından faydalanarak yapılan bu tehdit, Doğu Roma'nın fethini sabit fikir haline getirmiş olan genç hükümdara, siyasi ve hukukî bakımlardan aradığı fırsatı vermiş oluyordu. Karaman işiyle uğraşmak niyetinde olmıyan Sultan Mehmed, II. İbrahim'den 8 yıl önce aldığı 3 kasabayı istirdat edip geri döndü. Bundan böyle Şehzade Orhan'a hiçbir tahsisat verilmeyeceğini bildirip Bizans elçilerine yol verdi (bu şehzadenin I. Mehmed'in oğlu, II. Murad'ın kardeşi, II. Mehmed'in amcası olduğu sınımlanmaktadır; Süleyman Çelebi'nin torunu olduğu da söylenmiştir).

Rumeli Hisarı'nın İnşası (Mart-Temmuz 1452)

İstanbul'u düşürmek için, İstanbul Boğazı'na hâkim olmak lâzımdı. Boğaz'dan geçen gemiler tam Türk kontrolü al-

tında olmadıkça da bu hâkimiyet lâfızda kalırdı. Bunun için Boğaz'ı kesecek bir kale inşa ettirmek icap ediyordu. Bu düşünceyle, İstanbul'un Fethi'ne hazırlık üzere, Rumelihisarı'nın inşasına başlandı. 21 mart 1452'de inşaat başladı. İnşaata Vezir Şihâbeddin Paşa nezaret ediyordu. Plânlar, II. Mehmed'in projeleri esas alınarak Mimar Muslihuddin Ağa tarafından çizilmişti. II. Mehmed, 7.000 kadar işçinin çalışmasını sıkı şekilde kontrolden geçiriyordu. Halil Paşa, Padişah'ın lâlası Vezir Zağanos Paşa, 70'lik vezir Sarıca Paşa, kalenin 3 ayrı burcuna nezaret ediyorlardı. İnşaat, temmuz ayının sonlarına doğru, yani tam 4 ayda bitti. Kalenin 3 kulesi vardı. 26,70 metre yüksekliğindeki bu kuleler, deniz seviyesinden 82 metreye çıkıyordu. Kale 250X125=31.250 m² bir yer kaplıyordu. Hisara bir cami ile 2 de çeşme yaptırılmıştır.

Bu suretle Dursun Bey'in tâbirince: "Ve Boğaz'ın öbür yakasında eski Anadoluhisarı'na yeni bir kısım ilâve edilip topraklarla teçhiz edilince, kuşlar bile Akdeniz'den Karadeniz'e geçemez oldular". Gerçekten 26 kasım 1452'de gümrük resmi vermeden geçmek isteyen Antonio Rizo'nun kaptan bulunduğu bir Venedik gemisi top ateşiyle batırıldı. Fransız Türk mimari tarihi mütehassısı Albert Gabriel'in "şayan-ı hayret teşebbüs" olarak tasvir ettiği bu muazzam inşaatın bu kadar kısa zamanda tamamlanması, Ortaçağ ölçülerini aşan bir keyfiyetti. Gabriel diyor ki: "Bir harb adamı olan II. Mehmed, kuleler, kapılar, hisar-beçeler gibi muhtelif kısımların ehemmiyet ve yerlerini tâyin hususunda araziden müdekkikane bir surette faydalanarak, hisarın umumi eşkâlini tesbit için gereken fennî malûmata sahip idi".

Kaleye büyük toprak yerleştirildi. Yıldırım'ın yaptırdığı Anadoluhisarı (Güzelcehisar) da tamir ve tevsi edildi, oraya da top kondu. Kaleye Firuz Ağa (İstanbul'un bir semtine adını vermiş olan kumandan) muhafız tâyin edildi; emrine 400 asker verildi. Bundan böyle Boğaz'dan geçecek bütün gemiler, muayyen bir vergi vereceklerdi. Emre itaat etmiyenler, top ateşi ile batırılacaklardı. Boğaz'ın en dar yeri (660 metre) olan burda, iki kaleden karşılıklı makaslama ateşle, izinsiz kuş uçuşu mümkün değildi. II. Mehmed'in bu emri için, sancak tefriki yapılmıyacaktı. 1 eylülde Edirne'ye gelen II. Mehmed, orada fetih projelerini ve hazırlıklarını olgulaştırmaya başladı.

"Bizzat Fâtilh tarafından verilen "Boğaz-Kesen" adının da gösterdiği gibi, Hisar, "iki denizin arasını kesmek ve kıtadan kıtaya (Asya-Avrupa) ve denizden denize (Karadeniz-Marma-

ra) geçiş hâkim olmak" için yapılmıştır. Hulâsa Boğazlar tarihinde yeni bir hâdise olarak, o zamana kadar açık bulunan bu su geçitleri, şimdi, kıyılarına fiilen hâkim devletin tam kontrolü altına geçmekte idi" (H. İnalcık, *Fâtih Devri*, 121).

Gerçekten Rumelihisarı'nın tarihi mânası büyüktür. Boğazlar rejiminin kurulması, bu kalenin inşası ile olur. II. Mehmed ile vezirlerin, işçileri teşvik için taş taşıdıkları bu inşaat, dünyanın en stratejik geçitlerine, Türkler'i hâkim kılmıştır.

1452-53 Kışı

II. Mehmed'in maksadını kesin şekilde anlıyan XI. Konstantin, bütün Avrupa'ya imdat istemek üzere haber gönderirken, Mora'da despot olan kardeşlerinden de yardım istedi. İstanbul'un kapılarını kapattı ve şehirdeki Türk azınlığı tevkif ve hapsedirdi. Mora'dan yardım gelmesini önlemek isteyen II. Mehmed ise, bütün hayatı Mora'ya akılla geçmiş olan Yunanistan işleri mütehassısı mâruf akıncı beyi Paşa-Yığıtoğlu Turahan Bey'i, oğulları Ahmed ve Ömer Beyler'le beraber, böyle bir teşebbüsü önlemekle görevlendirdi. Turahan Bey, Korint Berzahi'ni geçip Mora'ya girdi. Mora o derecede alt üst edildi ki, XI. Konstantin'in kardeşleri Prens Demetrius ve Prens Thomas'da, İstanbul'a yardım edecek güc kalmadı. Yalnız bu seferde, cüretkâr bir şekilde ilerleyen Turahanoğlu Ahmed Bey, Prens Demetrius'a esir düştü (Chalcondylas, VIII; Phranzes, III, 3-52).

1452-53 kışı, Edirne'de dehşetli harb hazırlıkları ile geçti. Edirne şehri, tarihi boyunca, bu derecede faal bir çalışma görmemişti. Çalışmaların başında, cihan askerlik tarihinde inkılâp yapacak olan azametli topların döküm ve ateş tecrübeleri geliyordu. Toplardan bir tanesi çok büyüktü. Bunun barutla müteharrik taş güllesinin atılma tecrübesinin yapılacağı, daha evvelden, heyecana düşülmemesi için Edirne halkına ilân edilmişti. Gerçekten baruta ateş verilip gülle fırlayınca, tarrakası 100 stad (2,5 mil) mesafeden işitildiği gibi, gülle de 1 mil ileriye düşüp yumuşak toprağa saplanıp kalmıştı; deldiği çukurun derinliği, 1 kulaç idi (Dukas, XXXV, 152). Topların dökümcü ustası olarak Macar Urban'ın da emeği geçmiştir.

Türk ordusu Edirne'de İstanbul'a yürümek için ateşli bir çaba içinde iken, Bizans'ta garip ve acıklı hâdiseler cereyan ediyordu. Ortaçağ taassubu içinde bocalıyan ve skolastik düşüncenin dışına çıkmaktan âciz kalan Avrupa, Türkler'e karşı Avrupa'da sed teşkil eden Bizans'ı, yüksek siyasi menfaatleri için değil, hâlâ dinî ve hissî koyu taassup ruhu-

nu tatmin için savunmak isteğindeydi. Avrupa'nın bu zihniyetinden II Mehmed, dâhiyane bir şekilde faydalanmasını bilecektir. 12 aralık 1452 günü Ayasofya'da Katolik usulü yapılan âyîn-i rûhânî, bir fiyasko oldu. Ortodoks'lüğün en büyük mâbedinde ilk defa Katolik âyini yapıyordu. Papa'nın gönderdiği Kardinal İzidor (Isidore), kardinal şapkası ile Bizans halkının ve bütün Ortodoks'lüğün nefretini uyandırmıştı. İzidor, aslen Rum idi. Latinler'in 1204'te yaptığı barbarlığı İstanbul halkının hâtırasında tazelemekten başka hiçbir tesiri olmadı. İmparator'un ümidi, yüzyıllardan beri gerçekleştirilememiş olan Katolik-Ortodoks ittihadını yapmak, Patrik'i Papa'nın otoritesi altında alelâde bir kardinal derekesine indirmek, bu sayede Avrupa'nın yardımını sağlayıp Türkler'i durdurmaktı. Halbuki bu şekilde de kurtuluş yoktu. Bizans, Bizanslık'tan çıkıyor, hüviyetini değiştiriyordu. Netekim bu fikre taraftar pek az Bizanslı vardı. Bunlar da şartların baskısı altında Katolik'liği kabul etmek mecburiyetini duyuyorlardı ve ilk fırsatta vicdanlarını sıkan bu baskıdan kurtulmak isteyecekleri muhakkaktı. Latinler'in, 1204'te yaptıkları gibi, Bizans'ta halka hiçbir hak tanımayacakları, İstanbul'u Latin müstevlilerle dolduracakları şüpheden azade bir keyfiyetti.

Bu vaziyette Bizans'ta, Türkler'e taraftar kuvvetli bir fırka teşekkül etmişti. Başbakan (büyük-duka) Lukas Notaras ile sonradan Fâtihi'nin patrik yaptığı büyük âlim Gennadios, bu fırkanın liderleri idiler. Notaras: "İstanbul'un içinde Türk sarığını görmek, Latin serpuşunu görmekten evlâdır" (Dukas, XXXVII, 161) diyecek derecede Katolikler'e muhalifti. Türkler'in vicdan hürriyeti hususunda mutlak mânada tolerans sahibi oldukları ise, herkesçe malûmdur.

Bizans'a her taraftan gönüllüler ve mühimmat gelirken, II. Mehmed de Edirne'den harekete hazırlanıyordu. İmparator, şehrin sûrlarını onartıyor, Ortaçağ'ın en müstahkem kalesini düşürülemez bir hale getirmeye gayret ediyordu. Boğazkesen hisarının iç ve dış cephe sûr ve kulelerinin 2.000 metre uzunluğunca haşmetli duruşu Bizanslılar'ın kalblerini titretirken, İstanbul sûrlarının gedik açılmaz sağlamlığı da teselli veriyordu.

İstanbul sûrlarının yüksekliği, mazgallarda 17, mazgalsız yerlerde 15 metre idi. Kalınlığı zirvede 4, tabii tabanda daha fazla idi. Sûrların önündeki hendek, 18,5 metre genişliğinde ve 9 metre derinliğinde bulunuyordu. Sûrlar, kat kat idi. 30 adet kurşunla kaplı kulesi vardı (Hammer, II, 376). Dünyanın en iyi sûrları, bu Bizans sûrları idi ve topsuz bun-

larda bir gedik açmak, imkânsızdı. Ancak seneler süren bir ablukadan sonra şehri açlıkla düşürmek düşünülebilirdi. Fakat şehrin coğrafya vaziyeti ve Avrupa'nın siyasi durumu, buna asla müsaade etmezdi. Onun için, Avrupa'dan büyük bir müdahale gelmeden şehri acele düşürmek şarttı. Aylar ve yıllar süren bir muhasara, başarısızlığa uğramaya mahkûmdu.

1453 şubatında II. Mehmed, büyük topun Edirne'den İstanbul'a naklini buyurdu. Topun geçeceği Edirne-İstanbul yolu, 50 usta ve 200 işçi tarafından bir defa daha tesviye edilmişti. 60 mandanın çektiği topun iki tarafında 200'er asker (400 kişi) her hangi bir kayma olmaması için dikkat ediyorlardı. Bu sıralarda Dayı Karaca Paşa, Bizans'a ait Misivri, Ahyolu, Vize, Bigados, Yeşilköy kasabalarını fethetti ve Silivri'yi muhasara altına aldı. Bu kasabaların yalnız surlar içinde kalan kısmı Bizans'a ait olup, etrafları Türk toprakları ile çevrilmişti. Martta büyük top, İstanbul surlarının 5 mil açığına vâsil olmuştu (Dukas, XXXVII, 158). 10.000 kişilik bir kuvvetle Bizans kasabalarını alan Karaca Paşa, büyük topun başına geldi.

II. Mehmed, 23 mart 1453'te Edirne'den hareket etti (*Münşe'âtı's-Selâtin*, I, 239). 13 gün sonra 5 nisanda İstanbul önlerine geldi. Otağ-ı Hümâyûn, Topkapısı (Aya Romanos Kapısı) önüne kuruldu. Şehirde, 1452'nin son ve 1453'ün ilk aylarında Avrupa'dan gelen gönüllüler vardı. Bunlar Cenevizli, Venedikli, Katalan, İspanyol, Fransız, Rodoslu, Moralı, Giritli gönüllülerdi. 26 ocak 1453'te Ceneviz Cumhuriyeti'nin gönderdiği General Justiniani, 2 harb gemisi ve 700 askerle vâsil olmuştu. Daha sonra Ceneviz 1 harb gemisi ve 300 asker, Sakız'dan da 2 harb gemisi ve 700 asker göndermişti. Papa, 3 büyük gemi dolusu erzak ve mühimmatla 200 asker göndermiş ve 30 geminin de yola çıkmak üzere olduğunu bildirmişti. Ceneviz'in Galata sitesini savunmak üzere yolladığı 500 asker de yolda idi. Justiniani, İstanbul'un muhasarası akamete uğrarsa, İmparator tarafından Limni adası kendisine verilmekle mükâfatlandırılacaktı.

Muhasaranın Başlaması

Vezer Zağanos Paşa, Cenevizliler'e ait Galata sitesi önünde idi. Dayı Karaca, İshak, Mahmud, Bursalı Ahmed (meşhur şair) Paşalar, surları çepçevre kuşatmışlardı. Bâltaoğlu Süleyman Bey'in kumandasındaki Türk donanması da Boğaz'ın ağzında idi. Süleyman Bey, 18 nisanda Adalar'ı (Büyükada, Heybeli, Burgaz, Kınalı vs.) fethetmişti. Bu arada Bizans'a ait

Boğaz üzerindeki Tarabya da alınmıştı. Türk ordusu 100.000 kişi idi. 6 nisan 1453'te, muhasara başladı. Şehrin surları önünde cuma namazı kılındı. İmparator'un teslim teklifini reddetmesi üzerine, muharebe başladı.

"Sultan Mehmed, mutlak galip çıkmak azmiyle, bütün hazırlıklarını tamamladıktan sonra, Ortaçağ'ın en büyük kalesini yıkmak için yaptırdığı müthiş topları ile, İstanbul surları önüne geldi" (İnalçık, *Fâtih Devri*, 127). İstanbul'un Fethi ("*Feth-i Mübin*") için bazı geceler uyumamak suretiyle projelerini tekemmül ettiren II. Mehmed, nihayet, başarısının esasını sağlayan büyük topları döktürmüştü. Bu topların plânlarını bizzat Büyük Türk Hakanı çizmişti. Bu toplar, o zamana kadar görülmemiş, hattâ tasavvuru mümkün olmayan büyüklükte ve mükemmeliyette idiler. 2 tonluk gülle atabilen toplar vardı. 4 tane çok büyük top vardı ki, ancak 2.000 asker tarafından çekilebiliyordu. Ortaçağ harb sanatı, II. Mehmed'in matematik dehası ile değişiyordu. Bu arada Sultan, tarihte ilk defa olarak havan topunu da icat etmişti (tarihte havan topu ile ilk atış 21 nisanda Haliç'teki düşman donanması üzerine yapılacaktır). "Sultan Mehmed, gemiler yaptı, ordular hazırladı ve Bizans'ı her taraftan sardı. Şehrin kapısında, o zamana kadar gözlerin görmediği, kulakların işitmediği, insan gönlünden geçmiyen harb alet ve vasıtaları hazırladı" (*Vezîr-i âzam Karamânî Mehmed Paşa, Târih*).

6 nisanda büyük topun ateşlenmesi ile muharebe fiilen başlıyordu. Türk topçu kuvveti, her biri 4 büyük toptan müteşekkil 14 batarya idi. En büyük top, günde 7 ve gecede 1 defa ateşlenebiliyordu. Bunun doldurulması ve soğutulması, 2 saat sürüyordu. Bu toplar, cihanın en mütekâmil silâhları idiler. Topların gürültüsü bile, Bizans halkının mânevî gücünü perişan ediyordu. Bizans'ta eli silâh tutabilen herkes, savunma işleriyle vazifeli idi. Asıl Bizans ve yardımcı askerler, 15.000 kadardı. Haliç'te de mühim bir Bizans-Ceneviz-Venedik-Papalık donanması yatıyordu. II. Mehmed, tekerlekler üzerinde yürüyen 4 büyük kule ile bir de muazzam mancınık yaptırmıştı.

II. Mehmed, 11 nisanda, 5 günlük muhasaranın verdiği tecrübeye göre, bataryaların yerlerini değiştirtmek suretiyle tanzim etti. 12 nisanda Beşiktaş önlerine gelen Türk donanması, Bizans halkının dehşet hislerini artırdı. 18 nisanda Hunyadi Yanoş'un gönderdiği Macaristan elçilerinin II. Mehmed'e tehdit eder tarzda muhasarayı kaldırmayı tavsiyelerine rağmen, Padişah, bunlara kulak asmadı. Fakat Avrupa'daki hareketin azametini takdir ediyordu. Bir haftalık bir bombardıman-

dan sonra Bizans sûrlarındaki tahribat, Bizans için yıkım sayılabilecek ehemmiyetteydi. Şimdiye kadar hiçbir muhasarada bu sûrlarda bu derece mühim gedikler açılmamıştı. Bunu anlıyan II. Mehmed, ilk umumi hücum tecrübesini irâde etti. Mukavemet derecesi hakkında sarih bir fikir edinmek istiyordu. Sûrların önünde, derin ve geniş hendekler ve bir sürü manialar vardı. Türkler, bu maniaları yakmak istediler. Fakat canlarını dişlerine takan Bizanslılar, büyük fedakârlık göstererek yangını söndürdüler. Bu suretle 18 nisan gecesini 4 saat süren taarruz, akamete uğradı. Türkler, Haliç'i kapıyan zinciri de kırmaya muvaffak olamadılar. Halbuki muhasaradan netice alınabilmesi için, behemehal Haliç'i tutmak icap ediyordu.

20 nisanda İstanbul'a yardıma gelen 4 Ceneviz ve 1 Mora gemisinin Haliç'ten içeriye girebilmesi, II. Mehmed'i çok kızdırdı. Bu hâlet-i ruhiye içinde atını denize sürdüğü meşhurdur. Baltaoğlu Süleyman Bey, Türk donanmasına ters esen rüzgâr karşısında, Hıristiyan gemilerini tevkif edememişti. Bunun üzerine II. Mehmed, amirali azlederek yerine Çalı Beyoğlu Hamza Bey'i tâyin etti.

Vaziyet, Türkler tarafından tehlikesiz olmaktan uzaktı. Bir taraftan Papa, büyük bir Haçlı donanması topluyordu. Bu donanmaya Venedik gemileri de katılırsa, Türk donanmasının bunlarla başa çıkamayacağı, hattâ bütün Türk donanmasının yakılacağı muhakkak gibiydi. Diğer taraftan Macaristan'ın önyak olduğu bir hareketle büyük bir Haçlı ordusunun Tuna'yı aşması her an için beklenebilirdi. Gerçi ne kadar büyük olursa olsun bir kara ordusunun Türk ordusunu yenmesi uzak bir ihtimaldi. Fakat bu takdirde II. Mehmed için, muhasaradan vazgeçip düşmanı karşılamaktan başka çare olamazdı. Bu ise, Bizans'ın fethini tekrar belirsiz, uzak bir tarihe atmak demektir. Vezîr-i âzam Halil Paşa, Bizans'ın 70.000 duka (42.000.000 TL.) yıllık vergiye bağlanıp şimdilik muhasaradan vazgeçilmesi fikrindeydi. Çandarlı-zâde'ye göre bütün Avrupa ile karşı karşıya gelmek, devletin istikbalini körletecek neticeler verebilirdi. II. Mehmed, bu fikirleri şiddetle reddetti ve esasen sevmediği vezîr-i âzâmı büsbütün mimledi.

İnce Donanma'nın Karadan Haliç'e İndirilmesi (22 Nisan gecesini)

Haliç'teki müttefik donanma, 15.000 kişinin başında bulunan Vezîr Zağanos Paşa'nın Kasımpaşa sirtlarından yaptığı müthiş bombardıman altında göz açamıyordu. Haliç'ten çıkıp Türk donanması ile açık denizde vuruşacak gücte de değildi.

II. Mehmed'in icat ettiği havan topları, Kasımpaşa sırtlarından gülle aşırıp Haliç'i dövüyorlardı. Güllerden bazıları Bizans gemilerine isabet edip batırmıştı. Fakat havan ateşi, Haliç'e hâkim olmaya kâfi değildi.

22 nisan gecesi 67 küçük gemilik Türk donanmasının karadan yürütülmek suretiyle Haliç'e indirilmesi, II. Mehmed'in askerlik dehasına mahsus klâsik olmuş bir hâdise teşkil eder. O zamanki tekniğin çok üstünde olan bu başarı, Bizans'ın son mukavemet gücüne indirilmiş büyük bir darbe idi. Darbenin maddî tesirinden fazla, mânevi tesiri oldu. Bir gece içinde düşmanın haber almasına meydan verilmeden başarılan bu hareket, dünya harb tarihinin şaheser vak'alarından biridir. Donanma sırtlardan, tepelerden, vâdilerden, derelerden aşırılmak suretiyle Boğaz'dan Haliç'e indirilirken, Kasımpaşa sırtlarından Zağanos Paşa, bütün bataryalarını ateşliyerek düşmanın dikkatini kendi tarafına çekmeye muvaffak olmuştur.

II. Mehmed'in karadan donanma yürütme işinde, amansız düşmanı olan ve II. Mehmed'i şahsen tanıyan Bizans imparatorluk prensi meşhur tarihçi Dukas, şöyle fikir beyanından kendini alamamıştır (XXXVIII, 166): "Böyle bir hârikayı kim gördü ve kim işitti? Keyahsar denizde köprü inşa ederek, karada yürür gibi, bu köprü üstünden karşıya asker geçirdi. Bu yeni Makedonyalı İskender ve bana kalırsa neslinin en büyük padişahı olan II. Mehmed, karayı denize tahvil etti ve gemileri dalgalar yerine dağların tepelerinden geçirdi. Binâenaleyh bu adam, Keyahsar'ı da geçti. Zira Keyahsar, Çanakkale Boğazı'nı geçti ve Atinalılar'a mağlûp olarak muhakkar bir halde geri döndü. Mehmed ise, karayı denizde olduğu gibi geçti ve Bizanslılar'ı mahvetti ve hakiki altın gibi parlıyan İstanbul'u, yani dünyayı tezyin eden şehirlerin kıraliçesini fethyledi". Fetih sırasında 53 yaşında olgun bir adam olan tarihçinin bu heyecanlı satırları, devrinde bu hâdisenin ne kadar muazzam bir tesir uyandırdığını gösteren bir ayna gibidir.

Muhasaranın Gelişmesi

II. Mehmed, gece olmayacak saatlerde bile müşavirlerini çadırına davet ediyor, her hangi bir meselenin münakaşasını yapıyordu. Bir defasında gece yarısından sonra Vezir-i âzam Halil Paşa'yı davet etmiş, Paşa, uyanıp acele giyinerek huzura girmişti. Padişah, yatağının kenarında, fakat giyimli idi. Vezirine şu sözleri söyledi: "Yatağımın bu baş yastığını görüyor musun? Bu yastığı bütün gece yatağımın bir ucundan

öbür ucuna ve diğer uçtan öteki uca nakletmekle meşgul oldum. Yatağa yatıyor ve kalkıyordum; gözüme uyku girmiyordu. Allah'ın yardımı ve Peygamber'in imdadı ile İstanbul'u alacağız". II Mehmed, sabahlara kadar başını krokilerin üzerinden kaldırıyordu. "Harb fennine âşına olanlara topların ve muhasara aletlerinin nerelere konması lâzım geldiğini tesbit ettiği gibi, lâğım açılacak yerleri de plân üzerinde işaret eyliyor, hendeklerin başlarını ve merdivenlerin sûrun hangi tarafına konması lâzım geldiğini gösteriyor; velhasıl bütün gece, bu hazırlıklar ile meşgul oluyor ve sabahları, gece verilen kararların âkılâne ve düşmana karşı hilekârane tatbik ve icrasını emrediyordu" (Dukas, XXXV, 153-4).

Gene Prens Dukas, muhasaranın şiddetini şöyle tavsif ediyor (XXXVIII, 169): "İmparator, kalelerin yıkılmış olduklarını görünce, bu halin gerek şehir için, gerek kendi şahsı için bir felâket olduğunu düşünerek ye's getiriyor ve ümitsizliğe kapılıyordu. Aziz Büyük Konstantin zamanından itibaren, Türkler, İranlılar ve Araplar ile bunca muharebeler yaptığımız halde, kalelerden bir libre ağırlığında tek taş bile düşmemişti. O zamanlar, bu kadar sayısız asker ve büyük donanma ve bu kadar mükemmel muharebe vasıtalarına malik bir ordu görülmemişti".

Haliç'teki müttefik donanma, inmekte olan Türk ince donanmasına karşı hiçbir harekette bulunamamıştı. İnce donanma, kesin bir başarı ile bir gece içinde yürütülüp Haliç'e indirilmişti. Artık İmparator için, Haliç'teki bu ince donanmayı imha çarelerini düşünmekten mühim hiçbir mevzu kalmamıştı. Ertesi gece II. Mehmed'in Haliç üzerine kurduğu köprü, akıllara ikinci bir kere hayret verecek mahiyetteydi. Bir gece içinde, binden fazla büyük fıçısı ve sandal üzerinde o kadar sağlam ve muazzam bir köprü kurulmuştu ki, üzerinden 5 asker yanyana rahatça geçebiliyor ve toplar yürütülebiliyordu. 28 nisanda İmparator, bu köprüünün behemehal yıkılmasını buyurdu. Fakat bu teşebbüs, 150 Bizans denizcisinin Türk toplarının ateşi altında Haliç'te boğulması ile neticelendi; ne köprü yıkılabildi, ne de bir tek Türk gemisi batırılabilirdi. Çok kızan İmparator, Bizans'ta bulunan 260 Türk esirinin, Türkler'e karşı surların burçları üzerinde başlarının vurulmasını emretti. 5 mayısta, Beyoğlu tepelerine de Türk bataryaları yerleştirildi. Haliç'teki Venedik ve Bizans donanmasını hedef tutan bu faaliyet sonunda, düşman donanmasının en büyük kadırgası batırıldı.

Bizanslılar'da da top varsa da, bunlar çok iptidai şeylerdi ve fazla işe yaramıyordu. Ancak Haliç'teki Türk ince do-

nanmasından 2 gemi, Bizans'ın top ateşi ile batırılabilirdi. Venedikli amiral Alvasio Diedo'nun Venedik-Bizans donanmasını muharebenin sonuna kadar Haliç'te âtil tutması, Türk muvaffakiyetini hızlandıran sebeplerden biridir. Amiral, Türk donanması ile açık deniz muharebesine cesaret edebilseydi, tamamen âtil durmaktan çok daha başarılı neticeler elde edebilirdi. Hele Haliç'teki küçük, ince ve hafif Türk gemilerini batıramaması, düşman donanmasının tam bir paniğe kapıldığı ve Türk teşebbüs kabiliyeti karşısında eli kolu bağlı hale geldiğini gösterir.

Türk topuna karşılık Bizans'ın milli silâhı "Rûm" veya "Greguar Ateşi" denen ateşti ki, terkibi Bizanslılar tarafından sır olarak yüzlerce yıldan beri saklanan bu ateş, üzerine su atılınca daha fazla parlıyordu. Asırlardan beri Bizans muhasaralarında olduğu gibi, bu sonuncu muhasarada da Türkler'e büyük zayıf verdirmişti.

Muhasaranın Son Günleri

II. Mehmed, büyük mucitlere has tahayyül dehası ile zırhlı kuleler icat etmiş, bunlarla sûrlara daha yakından sokulmayı deniyordu. Bu yürüyen kulelere küçük toplar da konmuştu. Yüzlerce Türk topu, Bizans'ın kat kat sûrlarında büyük gedikler açabilmek için gece gündüz susmuyordu. 6 mayısta Topkapısı karşısından yapılan 2. ve 12 mayısta Edirnekapısı karşısından yapılan 3. büyük Türk taarruzları da Bizanslılar tarafından durduruldu. 16 mayısta Türkler, kanlı bir lâğım (yeraltı) muharebesine başladılar. 18'de II. Mehmed'in icat ettiği müthiş bir müteharrik kule Topkapısı (Aya Romanos) önünde görüldü. Kulenin içine yerleştirilen toplar, sûrları ve şehrin içini kolayca ateşe tutuyordu. Kuleden atılan molozlarla da, sûrların önündeki derin ve su dolu hendek doldurulmaya başlandı. Aynı 18 Mayıs gecesi, İmparator'un başlarında bulunduğu ve kadın, çocuk, ihtiyar ve sakatların dahi katıldığı bir çalıřma ile Bizanslılar, Türkler'in doldurduğu hendeği boşalttılar ve müteharrik kuleyi "Rûm Ateşi" ile yakmaya muvaffak oldular. Fakat ortalama 600, âzami 2.000 kiloluk gülle atan Türk topları, artık sûrlarda ehemmiyetli gedikler açmaya başlamıştı. Bu gediklerin kapanması çok müşkül oluyordu. Bizanslılar, bu iş için 24 saat nefes almadan çalışıyorlar, gene de bütün gedikleri kapatamıyorlardı.

23 mayısta, umumi hücumdan evvel II. Mehmed, şehrin artık bu sefer düşeceğini anladığı halde, yağmaya sebebiyet vermemek için, İmparator'a teslim teklif etti. Kendiliğinden

teslim olan, zorla düşürülmiyen kale, şehir ve ülkeler, İslâm hukukuna ve Türk âdetine göre yağma edilmez, halkı esir alınamazdı.

II. Mehmed'in XI. Konstantin'e teslim tekliflerini götüren elçi, İsfendiyâroğlu Prens Kasım Bey idi. İmparator, Kasım Bey'i, merasimle ve yanında bütün ileri gelenler olduğu halde karşıladı. Kasım Bey şöyle dedi: "Hükümdarımız, umumi bir hücumun doğuracağı felâket ve dehşetlerden kaçındığı için, İmparator'a, şehri sağ ve sâlim terketmek ve bütün malları ve hazineleri ile istediği yere çekilmek hak ve hürriyetini tanımaktadır. İstanbul ahalisinden istiyenler de her şeylerini alıp gidebilmek ve istiyenler de mal ve mülklerini muhafaza edebilmek hakkını haizdirler. İmparator'a, Mora despotluğu da verilecektir". Bu şartların kabul edilmesini Kasım Bey, ayrıca şahsen ve dostane bir sıfatla da İmparator'a rica ve tavsiye ettiğini bildirdi. Fakat bu şartlar, İmparator'un riyasetindeki harb meclisi tarafından, uzun ve gürültülü muhavere ve münakaşalar neticesinde, reddedildi. Bunun üzerine Damat Kasım Bey'i uğurlıyan İmparator: "Padişah sulh istiyor ise, muhasarayı kaldırsın; bu takdirde, ne kadar ağır olursa olsun, istenilen senelik vergiyi kabul edeceğim. Şehri teslim etmek ise, ne benim, ne de başkasının iktidarı dahilinde değildir. Ölmeye hazırız!" dedi. Bu suretle XI. Konstantin, II. Mehmed'in şehir harben düşecek olursa kanunen 3 gün yağma edileceği, halkın esir sayılacağı, kiliselerden istenilenlerin camie tahvil olunacağı, İmparator'a da harb esiri muamelesi yapılacağı, kimseye izinsiz şehri terketmek müsaadesi verilmeyeceği hususundaki tehditlerini kabullenmiş oluyordu. II. Mehmed, son Roma imparatorunun ümitsizce verdiği bu ret cevabı üzerine, nihai taarruz hazırlıklarına girişmiştir.

26 mayısta Macaristan'dan daha mühim bir elçilik heyeti geldi. Bunlar, açıkça II. Mehmed'i tehdit ettiler. Elçilerin iddiasına göre, bütün Avrupa kuvvetlerinden müteşekkil bir Haçlı ordusu, Türkiye sınırını aşmak üzere bulunduğu gibi, büyük bir Avrupa donanması da Boğazlar'a yaklaşmakta idi. Gerçekten diğer Avrupa devletlerinin filoları ile takviye edilmiş Venedik donanması, Ege Denizi'nde bulunuyordu. Karamanlılar da, bu donanma İstanbul önlerine gelir gelmez, Anadolu'da Osmanlılar'a karşı taarruza geçeceklerine dair Venedik ile anlaşmışlardı.

Venedik donanmasının, yani dünyanın birinci deniz kuvvetinin Sakız önlerine geldiği ve Çanakkale Boğazı'na yaklaşmakta olduğu haberi kadar, Haçlı ordusunun Tuna'yı geçmek üzere bulunduğuna dair doğru olmıyan bir rivayet de Türk

ordusunda dedikoduların başlamasına sebep olmuştu. Muhasaradan vazgeçilmesini ciddiyletiren devlet adamları ve kumandanlar vardı. Bunların başında Vezir-i âzam Çandarlı-zâde Halil Paşa bulunuyordu. Bu hâlet-i ruhiye içinde büyük mutasavvıf Ak Şemseddin'in fethi tebşir eden propagandası ve fethin II. Mehmed'e nasip olacağı hakkında dervişlerinin bütün orduya yayılarak söyledikleri sözler, Türk ordusunu ateşlemiş ve yeniden şevka getirmiştir.

Türk bombardımanı, en kesif şeklini bulmuştu. Bizans surları çözülmüyordu, gedik vermek üzere idi. 27 mayısta Murad Paşa, açılan büyük bir gedikten şehre girmek isterken şehit oldu. Birkaç Türk askeri şehre girdiyse de, Cenevizli general Justiniani (Guistiniani) tarafından bu taarruz püskürtüldü. 28 mayıs gecesi İmparator'un da katıldığı bir merasimle Ayasofya'da tarihin sonuncu Ortodoks âyini yapılırken, Türk ordugâhında da mühim hâdiseler geçiyordu.

Nihai Türk Taarruzu (29 Mayıs Sabahı)

II. Mehmed, umumi taarruzdan evvel topladığı harb divanında, son emirlerini uzun ve müessir bir nutukla bildirdi (Osmanoğulları'nın irticalen tesirli söz söyleme kabiliyetinin irsi olduğu malumdur ve bu, satvetlerine müessir olan hususlardan biridir). II. Mehmed, surlara ilk çıkacak olanlara dirlikler ve mansıplar verileceğini, çıkan zabıt ise su-başı ve alaybeyi, su-başı ise sancakbeyi, sancakbeyi ise beylerbeyi, beylerbeyi ise vezir (mareşal) yapacağını bildirdi ve ilân ettirdi.

Bizanslılar, cesur, hattâ kahramanca hareket ediyorlarsa da, Türkler'in harb sanatına ve cesaretine erişemiyorlardı. Prens Dukas şöyle diyor (XXXIX, 176): "Bizans askerleri ise, alelâde bir Türk askeri kadar bile harb fenninde bilgili değildi. Zira Türk askerleri, bu maksat ve fikir ile yetiştiriliyordu". Gene aynı tarihçi şöyle demektedir (XL, 183-4): "Türk askerlerinin her biri Apollon'dan çok daha mahir okçu idi; modern İraklides (Herkül) idiler ve her biri, 10 düşmana karşı gelebiliyordu". Bu satırlar, hâdiseleri görmüş bir düşman tarihçisinin olmasaydı, buraya nakletmeye bile cesaret edemezdim.

28 mayıs gecesi, bütün surlar boyunca çepçevre meşaleler yakılıp, Türk ordugâhında donanma yapıldı. Bu büyük donanmayı Dukas, şöyle anlatıyor (XXXIX, 172): "Akşam olunca orduya dellâllar göndererek bütün çadırların kuvvetli ziyâlar ile tenvir olunmasını ve ateşler yakılmasını emretti. Işıklar yandıktan sonra, hep birden yüksek sesle tekbir getirdiler. Karada ve denizde yakılan ışıklar, bütün İstanbul'u,

Galata'yı, bütün gemiler ve karşı tarafta bulunan Üsküdar'ı, güneşin ışığından daha parlak bir şekilde aydınlatıyordu. Deniz sathı, bütün, şimşek ziyâsı kuvveti ile parlıyordu. Keşke yıldırım olsa idi; zira yıldırım yalnız tenvir etmiyor, yakıyor ve mahvediyor. Bizanslılar, Türk ordusunda yangın çıktığını zanneyliyorlar ve tamamiyle mahvolmalarını temenni ediyorlardı."

29 mayıs sabahı daha güneş görünmeden II. Mehmed, sabah namazını kıldı, atına bindi, bütün maiyeti ile ön saflara geldi. Güneşin ilk ışıkları ile şiddetli top ateşi başladı. Bu ateşin himayesinde asker, sûrlara tırmanmaya çalışıyordu. Bütün şehrin etrafında aynı anda aynı şiddette hücum başlamıştı. İstanbul, çepçevre tazyik ediliyordu. Mehter takımlarının ateşin nağmelerine, tekbir sadalarının mehabeti karışıyor, bu sesler, kilometreler boyunca uzanıyordu. Bütün Bizans 28 mayısı 29 mayısa bağliyan gece uyumamıştı. Ayasofya'daki âyinden çıkan XI. Konstantin, Vlaherna (Tekfursaray) Sarayı'nda birkaç saat dinlenip, Aya Romanos Kapısı'na (Topkapısı) gelmişti. II. Mehmed de Topkapısı'nın dış tarafında idi. Kaî netice, bu kesimde alınacaktı. İmparator'un yanında Prens Theophilos Paleologos ve Prens Demetrios Kantakuzinos bulunuyordu. Giustiniani, bu sıralarda yaralanıp muharebe meydanından çekilecektir.

Donanma azabları (deniz piyadesi), Marmara kıyılarında denize bırakılıyor, bu askerler, canlarını dişlerine takarak Marmara üzerindeki deniz sûrlarına tırmanmaya uğraşıyorlardı. Topkapısı önündeki muharebe, son derece kanlı ve her iki taraf için de pek fedakârca geçiyordu. Türk askeri, merdivenler üzerinden sûrlara tırmanıyor, bir kısmı muvaffak oluyor, fakat Bizanslılar tarafından derhal öldürülüyordu. Şehrin içinde halk, zırhlı Türk askerlerini sûrlar üzerinde çarpışırken görünce, sonuncu dehşete kapılıyor, kiliseleri dolduruyor, sokaklar ve evler boşalıyordu. Devamlı çalan bütün kilise çanları, son anın geldiğini ihtar ediyor, kaçmak istemiyen halk, Bizans askeri ile beraber vuruşuyordu. Arka arkaya Topkapısı'ndan sûrlara tırmanmak isteyen iki saf Türk askeri, sûrlardan püskürtülmüştü. Bizanslılar, "Rûm ateşi" ile Türk askerini yakmaya çalışıyor, büyük taşlarla eziyorlardı. Topkapısı önünde bulunan II. Mehmed, daima taze birliklerle bu kesimi takviye ediyor, hükümdarlarının önünde Türk askeri, ölümü istihkar eyliyordu. Bizanslılar, ölüm kalmı mücadelesi halinde karşı koymaya çalışıyorlardı. İmparator, Topkapısı'nın öteki tarafında, askerinin ve gönüllü halkın başında bulunuyor, Prens Demetrios Kantakuzinos ve Prens Niko-

laos Paleologos kumandasındaki en son ihtiyat kuvvetlerini Topkapısı'na sürüyordu. Latin askerlerine kumanda eden General Giustiniani'nin yaralandığı için muharebe meydanını terketmesi, Bizanslılar için büyük darbe teşkil ediyordu. İmparator, Cenevizli generali durdurmak istiyor, fakat o ana kadar şehrin savunulmasında birinci derecede hizmeti geçmiş olan Giustiniani: "Tanrı'nın Türkler'e açmış olduğu yolu takip edeceğim" cevabını veriyor, şeref meydanını şerefsizce bırakıyordu. Giustiniani'nin Limni prensliği uğruna yapmış olduğu kahramanlık böylece bitiyor, generalin sözleri, hiçbir ümidin kalmamış olduğunu Bizanslılar'a gösteriyordu.

Sabah namazından sonra yapılan duadan ve padişahın kısa ve belâgatli bir hitabesinden elektriklenmiş olan Türk ordusunda, mehterler, millî havaları bütün güçleriyle döğerklerken, en ileri saflarda Ak Şemseddin ve II. Mehmed'in hocalarının en meşhuru olan Molla Gûrânî, müridleri olan derviş-gaziler arasında dolaşıp askeri teşci ve tebcil ediyorlardı. Derviş-gazilerin tekbir sadaları, dalga dalga Bizans sûrlarına aksediyor, çarpıyor, Ortaçağlar'ın en müstahkem kalesini aşıyor, dünyanın incisi ve şehirlerin imparatoriçesi sayılan büyük beldenin içinde uğultular halinde yayılıyordu. Augustus'un meşru halefi olan XI. Konstantin, ağlıyarak müdafaaya devam ediyor, kahramanlık gösteriyor, yerinden kıılmıyor, fakat ardı arkası kesilmeyen Türk savletleri karşısında Bizans sûrlarının sallandığını, yıkıldığını, açıldığını en büyük teccsürler içinde seyrediyordu. Saat 7'ye gelmek üzere idi.

"Feth-i Mübin"

Giustiniani'nin çekilmesinden mütevellit müdafaanın âni durgunluğu, vaziyeti bütün ruhu ile takip eden II. Mehmed'in gözünden kaçmadı. Dördüncü saf Türk askerinin de Topkapısı sûrlarına tırmanması emrini verdi. Bu iradesini bildirdiği zaman, bunun nihai hücum olduğunu da kestirmiş bulunması lâzımdır. Ulubadlı Hasan adında küçük rütbeli ve pek genç bir subay, maiyetindeki 30 askerle beraber, diğer hücum kollarından evvel davrandı, Padişah'ın sancağını Topkapısı sûrları üzerine dikti. Aynı anda Bizanslılar'ın yüzlerce koldan tevcih ettikleri ateş, ok ve taşlarla şehit oldu. Fakat maiyetinden 18 kişi de şehit olmakla beraber, diğerleri, sancağı düşürmediler.

Türk bayrağını Topkapısı üzerinde gören ve o andan itibaren "Fâtih" unvanına hak kazanan II. Mehmed, Peygamber'in senasına mazhar olmanın verdiği sevinçle, atından inip toprağa secde ve Allah'a hamd eyledi.

Topkapısı ile Eğrikapı (Caligaria/Charsias Kapısı) arasındaki kesim, iki taraf için de, insan cesedinden geçilemeyecek hale gelmişti. Sancağın dikilmesinden birkaç dakika sonra, Kerkoporta (Canbazhane) Kapısı Türkler'in eline geçti. İlk Türk askeri, buradan şehre adım attı. Topkapısı ile Eğrikapı arasında birinci sûr, Türk askeri tarafından aşılmış, birinci sûr ile ikinci sûr arasındaki boşluk işgal edilmişti. Az sonra ikinci sûr da aşıldı. Türkler, Topkapısı ile Eğrikapı'dan şehre girmek üzere idiler. Şehre giren ilk Türk birliği o kadar mahir hareket etti ki, başlarındaki ismi meçhul Türk subayı, dâhiyane bir manevra ile, Bizans askerinin arkasına geldi; şehrin içine doğru ilerlemek basiretsizliğini göstermedi. Bunu gören Bizanslılar, sûrları terkedip, bu birliği ezmek üzere yürüdüler. Zira bu birliğin takviye edilmesi halinde, Bizanslılar'ın ric'at hatları kesilmiş oluyordu.

Fakat Türk askerini şehirde gören halk, panik halinde Ayasofya istikametinde yığılaşmıştı. İlk şehre giren birlik de, ardi arkası kesilmez Türk bölükleri ile takviye ediliyordu. Topkapısı'ndaki Bizans aslı kuvvetlerini imhadan kurtaracak hiçbir çare kalmamıştı. Sonuncu ümidin de mahvolduğunu anlıyan Bizanslılar, geriye doğru kaçmak, canlarını, şehre giren Türk askerinin elinden kurtarmak istediler. Topkapısı kesiminde öyle içli-dışlı bir vuruşma oldu ve küçük bir sahaya her iki taraftan o kadar asker yığıldı ki, yaralanmış olan İmparator, yere düştü ve ayaklar altında ezildi. Bir azab nefesinin, İmparator'a sonuncu darbeyi indirdiği rivayet edilir. İmparator, 49 yaşını 3 ay ve 19 gün geçiyordu. Prens Kantakuzinos da bu hengâmede maktul düştü. Bizanslı firarileri şehrin içinde gören halk, büsbütün yılgınlık gösteriyordu. Şehre giren Türk askeri, teker teker sûr kapılarını açıyor, büyük Türk birliklerinin şehre girmesini temin ediyordu.

Haliç sûrlarını Cebe Ali Bey ("Cibali" semti, bu Türk kumandanının adını taşımaktadır), Tekfursaray sûrlarını Karaca Paşa, Marmara sûrlarını Kaptan Hamza Bey (tümamiral), bu dakikalarda yarmaya ve bu kesimlerden şehre girmeye başladılar. Vezir Zağanos Paşa'nın büyük birlikleri de şehre girince, her taraftan Türk askeri, Ayasofya istikametine ilerlemeye başladı. Şehre giren Türk askeri, mukavemeti kırıp Bizans ordusu artıklarını temizledi. Artık hiçbir mukavemetin ehemmiyeti kalmadığının anlaşıldığı anda, Türk Ordusu, silâhla karşı koymıyan şahısların öldürülmemesi emrini aldı. İki Kilise'nin ittihadından beri, aylardır Ayasofya'ya uğramıyan Bizans halkı, büyük mâbede dolmaya ve bir meleşin

çıkarak mucize göstermesini beklemeye başladı. Fakat Prens Dukas, o anda bir melek çıksa da Katolik olup Türkler' den kurtulmayı mı, Ortodoks kalıp Türk idaresinde yaşamayı mı tercih ettiklerini sorsa, Bizans halkının tereddütsüz ikinci şıkkı tercih edeceğini yazmaktadır (XXXIX).

Daha sabahtı. Öğle olmamıştı. Her taraftan şehre giren Türk ordusu, Aksaray taraflarında birleşmiş ve saf tertibatı almıştı. Şehrin belli başlı bütün yerlerinde kıpkırmızı Türk bayrakları dalgalanıyordu. Hammer'e göre bu, İstanbul şehrinin 29. ve sonuncu muhasarasını teşkil ediyordu (II, 428).

Bu sıralarda yalnız Bağçekapısı'ndaki Giritli bahriye askerinin mukavemeti devam ediyordu. Bu kahramanlık, padişahın çok hoşuna gitti, bunların esir alınmayıp silâhları ile beraber gemilerine binip Girit'e gitmelerine müsaade etti. Bu jest, Ortaçağ'da görülmiyen bir hâdise idi. Fakat II. Mehmed de zaten Ortaçağ adamı değildi.

Fâtih'in Şehre Girişi ve Ayasofya'daki Hitabesi

Ayasofya'daki on binlerce insanın burnu bile kanatılmadı. II. Sultan Mehmed, öğle üzeri Topkapısı'ndan şehre girdi. Bizans halkının tezahüratı ve alkışlar, Türk askerinin ezan ve tekbir sesleri arasında "Fâtih" ve "Roma İmparatoru" sıfatıyla Ayasofya'ya geldi. Mâbedde toplanmış olan kadınlı erkekli sayıları onbinleri bulan halk, başlarında büyük rütbeli rahipler olduğu halde, Doğu Roma Fâtih'i'ni atının üzerinde, mâbedin kapısında görünce ağlıyarak secdeye kapandı, zemini öptü. Büyük Türk Hakanı, onları sükûta ve sükûna davet etti. Sonra beşer tarihinin tekâmül merhalelerinden birini teşkil eden şu tarihî cümleleri söyledi: "Kalkınız! Ben, Sultan Mehmed, hepimize söylüyorum ki, bu andan itibaren, artık ne hayatınız, ne de hürriyetiniz hususunda gazab-ı şâhânemden korkmayınız!"

Bu anı, hâdiseye şahit olan bir Hıristiyan tarihçi şöyle tasvir etmektedir (*Belleten*, no. 49, 145, 147): "Sultan, Ayasofya'nın önüne gelince atından indi... Patrik ve bütün halk yerlere kapanarak bol bol ağladılar. Fakat Sultan, onlara eli ile susmalarını işaret etti. Sükûnet teessüs edince Patrik'e: "Ayağa kalk! Ben, Sultan Mehmed, sana ve arkadaşlarına ve bütün halka söylüyorum ki, bugünden itibaren artık ne hayatınız ve ne de hürriyetiniz hususunda, benim gazabımdan korkmayınız" dedi... Sultan Mehmed, dünyanın bütün taht şehirlerinden daha meşhur olan bu imparatorluk merkezinde hüküm sürdü. O, mağrur Artakserks'i yenmiş olana, galip geldi; 74 imparator tarafından müdafaa edilen muhteşem şehri

aldı... Büyük İskender ile bütün dünyayı mağlûp etmiş olan Roma'ya galip geldi".

II. Sultan Mehmed'in artık kendi tebaaları sıfatıyla halka hürriyetlerinden, mezhep serbestlerinden ve canlarından emin olmalarını, kendilerine adalet getirdiğini söylemesi, Ortaçağ havsalasının kabul edemeyeceği bir keyfiyetti. Bu hareketiyle, Yeniçağlar'ı müjdelemiş oluyordu.

Fâtih, Ayasofya'yı takdirle gezdi. Ezan okunmasını emretti. Kılıçla fethedilmiş olan Hıristiyanlığın bu en büyük mâbedinde ikindi namazını kıldı. Namazdan sonra, mâbedin camie tahvilini irade eyledi. Ayasofya'dan çıkınca, şehrin belli başlı yerlerini ve imparatorluk saraylarını gezdi.

Bizans tarihçilerinin de yazdıkları üzere Fâtih şehre girerken, katil ve yağma durmuştu. Fâtih, ancak mukavemet edenlerle elinde kanlı silâh bulunanların öldürülebileceğini, bunun dışında insan ve mala karşı yapılacak her türlü taarruzun ölümle cezalandırılacağını ilân ettirmişti. Bu ilân ve Ayasofya'da biriken 50.000 kişinin hemen o gün mâbetten çıkarılarak salıverilmesi, Ortaçağ anlayışına külliyen zıt bir keyfiyet teşkil ediyordu. İki aydır yapılan bir ölüm kalım muharebesi sonunda son ana kadar mukavemet gösteren bu insanlar, Ortaçağ'da galibin öz malı sayılır, öldürülür ve istendiği gibi muameleye tâbi tutulurdu. Hürriyetlerinin, hele din ve mezhep hürriyetlerinin iadesi akıl almaz bir şeydi.

Başbakan Lukas Notaras'ın kızkardeşi olan son Bizans İmparatoriçesi, 2 kızı ile beraber, Türkler şehre girmeden gemiyle kaçıp Mora'ya, kayınbiraderlerinin yanına gitmişti.

Fâtih, şehri gezdikten sonra, şehir dışındaki otağ-ı hümayûnuna geldi. Başvekil Lukas Notaras'ı huzuruna kabul ve iltifat etti. İhsanlarda bulunup gitmesine müsaade etti. XI. Konstantin'in bütün firar tekliflerini reddedip kahramanca ölümüne teessür göstermek necabetinde bulundu. Cesedini buldurttu, imparatorlara mahsus dinî törenle gömülmesini rahiplere emretti.

Fâtih'in Roma İmparatoru Sıfatıyla Yeni Ortodoks Cihan Patriki'ni Seçtirmesi

"Feth-i Mübin" in ertesi günü, 30 Mayıs çarşamba idi. Fâtih Sultan Mehmed'in fermanları okundu. Saklanan halkın kemâl-i cesaretle ve hiçbir şeyden çekinmeksizin meydana çıkmaları, kaçanların evlerine dönmeleri, malları, ırzları, canları, dinî ve mezhebî hürriyetleri, hattâ millî örf ve âdetlerinin tamamen Türk kanunlarının teminatı altında bulunduğu ilân edildi. Ve bu hürriyetlere ne kadar titizce saygı gös-

terildiği, Fâtih'in fermanına yüzyıllarca ne derece riayet edildiği, bugünkü İstanbul Rumları'nın mevcudiyet ve vaziyetleri ile bellidir.

Büyük Türk Hakanı II. Sultan Mehmed Han Gazi, Latin Kilisesi ile ittifadın düşmanı olan Bizans ileri gelenlerine bilhassa çok büyük iltifat ve ihsanlarda bulundu. 30 mayısta, Büyük-duka (başbakan) Lukas Notaras'ın ziyaretini iade etmek, hasta olan ve imparatorluk hanedanından bir prenses bulunan zevcesinin hatırını sormak için Fâtih, Bizans'ın İmparator'dan sonra bu iki numaralı şahsiyetinin sarayına gitti (Hammer, II, 434). Mütâakıp günlerde Bizans ileri gelenleri toplanarak, Georgios Skolarios'u "Gennadios" ismiyle "Cihan Ortodoks Patriki" seçtiler. Padişah, Ortaçağlar'ın haysalasının alamıyacağı bu seçimi, tasdik etti. Patrik'i yemeğe davet etti, kendisi ile dinî ve felsefî sohbetinde bulundu. Birkaç gün içinde mağlûp Bizans'ın yaralarını sarı ve mağrur başkent halkının sevgi ve saygısını kazandı. Patriklerin bundan böyle "vezir" (mareşal) rütbesine eşit rütbede ve protokolda sayılmasını emretti. İmparatorluk yıkılıncaya kadar Patrik, protokoldaki bu yerini ve bütün imtiyazlarını muhafaza etti (Fâtih ile Ortodoks Kilisesi münasebetleri hakkında bk. Mirmiroğlu, *Fâtih Devri'ne Ait Vesikalar*).

1 haziran, bir cuma günü idi. Ayasofya'da ilk cuma namazı kılındı. Ayasofya'daki bütün mozaik tasvirler olduğu gibi bırakıldı (ancak XIX. asrın ortalarında Sultan Mecid devrinde üzerlerine badana çekilmiştir). Ayasofya, en büyük Hıristiyan mâbedi idi; fethe takaddüm eden senelerde bile 800 rahip ve hizmetkârı vardı. Doğu Roma'nın mânevi fâtihi olan Şeyh Ak Şemseddin, Fâtih Sultan Mehmed adına huftbe okudu. Aynı gün, Gennadios'un seçimi ve hukukunun tasdiki yapıldı. Bu suretle "Hıristiyan'lığın en büyük ve en muhteşem kilisesi olan Ayasofya camie tebdil edildi" (Pirenne, II, 268).

Tarihin en mühim hâdiselerinden biri olan bu muazzam fetih gününün akşamı, işgalden mütevellit karışıklıkların tamamen sona erdirilmiş olması, mutlak bir sükûnetin teessüsü, o zamana kadar tarihte görülmemiş bir vâkıa teşkil ediyordu. Fâtih Sultan Mehmed'in kendisini Ortodoks'lüğün tek hamisi ve Roma İmparatoru (Kaysar-i Rûm/Asiae et Graeciae Imperator = Asya ve Roma İmparatoru) ilân etmesi, o andaki nazik vaziyeti kurtardığı gibi, Avrupa tarihinin istikbaline de birinci derecede tesir ediyordu. Gerçi o Patrik'i tasdik etmişti. Fakat bu tasdiki kabul etmekle dahi Ortodoks Cihan Patriki, Türk Hakanı'nı hukukan Roma İmparatoru tanımış oluyordu. Çünkü Patrik'liğin tasdiki keyfiyeti, ancak

Roma imparatoru olan zatin iktidarında idi. Üstelik Roma imparatoru ve Ortodoks mezhebinin en büyük hamisi sıfatıyla Fâtih, Katolik ve Ortodoks âlemlerinin birleşmesine ebediyen set çekmiş oluyordu. Fâtih eğer Ortodokslar'ı din bakımından tazyik etmiş olsaydı, Katolik âlemi ile yakınlaşmalarına, hattâ Katolikler'in kucacağına düşmelerine fırsat verirdi. Netekim ihtimal ondan mülhem olarak, torununun oğlu Kanuni'nin de Protestanlar'a karşı tutumu aynı olmuştur. Bununla beraber, bu gibi asırlara şâmil siyasi görüş derinliğine ve yalnız Ortaçağ'ın bin senesine son veren bir adama has düşüncelere rağmen, gene de bu devirde Fâtih'in şu davranışı, vicdan ve fikir hürriyeti tarihinin en mühim safhalarından biridir. O devirde İspanya'da, Katolik olmyanlar ve bu arada onbinlerce Müslüman, diri diri ateşte yakılıyordu. Avrupa, Fâtih'in tolerans seviyesine ancak XX. asra doğru erişebilmiştir.

İstanbul'un Fethi ile, İstanbul, Türkiye'nin taht şehri vaziyetine gelmiş oluyordu.

Galata'nın Fethi

Galata'da oturan Avrupahlar'ın binlercesi korkudan evlerini terkedip limandaki gemilere ve banliyölere sığınmışlardı. Galata sulhan teslim olduğu için, Bizanslılar'a yardım etmesine rağmen, II. Mehmed tarafından affa mazhar oldu, hiçbir şekilde yağma edilmedi. Hattâ boş evlerin açılarak içindeki bütün eşya ve emvalin yazılıp mühürlenmesi gibi, Ortaçağ tarihinde emsali geçmiyen bir padişah iradesi çıktı. Sahiplerine, 3 ay zarfında mallarına sahip çıkmadıkları takdirde, bunlara Hazine'nin el koyacağı bildirildi. Şehrin, imar ve iskânına da hemen başlandı. Eylül ayına kadar 5.000 aile Anadolu ve Rumeli'nden gelip İstanbul'a yerleşti. Sonraları bu hareket, daha da hızlandı (Dukas, XLII, 193).

Galata'nın zaptı ve Boğazlar'da Türk hâkimiyetinin kurulması ile, Ceneviz Cumhuriyeti, büyük devletler arasından silindi. Hele bir müddet sonra Kırım'daki sitelerini de kaybedince, Karadeniz ticaretinden mahrum kaldı. Avrupa'da chemmiyetsiz bir devlet derekesine düştü. Türkler, Karadeniz ticaretini inhisarlarına alıp zenginleştiler. Ceneviz'in ezeli rakibi Venedik, daha da şevket kazandı.

Çandarlı Halil Paşa'nın Azli ve İdamı (19 Temmuz 1453)

Fetih'ten birkaç gün sonra Fâtih'in emriyle Vezîr-i âzam Çandarlı-zâde II. Halil Paşa, azil ve tevkif edildi. 40 gün Ye-

dikule'de hapsedildikten sonra da idam olundu (19 temmuz 1453). Osmanlı tarihçilerinin II. Mehmed'i mazur göstermek, maksadiyle Halil Paşa aleyhinde birtakım iftiralar yazmaları, asılsızdır. Fâtih'in Halil Paşa'ya çocukluğundan, ilk saltanatından garazı vardı. Çandarlı ailesinde vezâret-i uzmâ makamının devamını da doğru bulmuyordu. Gerçekten devlette Çandarlı-zâdeler, Osmanoğulları'ndan sonra gelen 2. aile vaziyetinde idiler. Hârûnu'r-Reşîd'in de Bermekî ailesini imha etmesinin sebebi bu idi. Nihayet Halil Paşa, İstanbul'un düşmiyeceğini ve düşse bile bütün Avrupa'yı Türk imparatorluğuna karşı ayaklandıracağını samimî olarak savunan bir siyasi görüşe sahipti. Bu görüş, Fâtih'in görüşüne ve projelerine tamamen aykırı idi. Gerçekten Halil Paşa'nın tahminleri bir müddet sonra — aşağıda görüleceği üzere — doğru çıktı ve Türkiye, tek başına 20 devletle birden pek uzun sürecek bir harbe girişti. Bu harbden Fâtih'in dehası, Türkiye'yi muzaffer çıkardı. Fakat böyle olmayıp da Fâtih, cihan imparatorluğu uğruna devletin başını belâya soksaydı, o zaman tarihe Halil Paşa haklı, II. Mehmed haksız olarak geçecekti. Halil Paşa'dan sonra Fâtih ve halefleri, sadaret makamına, çok defa aslı, nesli belli olmıyan şahısları getirmişlerdir.

Halil Paşa, muhasaranın kızgın anlarında bile, muhasaradan vazgeçilmesi fikrini harb divanlarında savunmuştu. II. Mehmed, Paşa'nın bu tutumunu, bozgunculuk saymış, fakat onu ortadan kaldırmak için, tarihte kimseye nasip olmamış bir şerefle taclanmayı beklemiştir. Çandarlı-zâde'nin, rakipleri olan devlet adamları aleyhine Fâtih'in nezdinde faaliyette bulunması da onu gözden düşürmüştür. Bütün bunlarla beraber, Halil Paşa'nın idamı, Fâtih'in belli başlı hatalarından biridir. Devşirme partisi ile Türk aristokrat partisi aleyhindeki şiddetli mücadelenin, uzun bir müddet için, birinciler lehine halli neticesini vermiştir.

Halil Paşa'nın emlak ve gayrimenkulü, veresesine bırakıldı (oğullarından İbrahim Paşa, II. Bâyezid devrinde vezîr-i âzamlığa kadar yükselmiştir). Fakat bugünkü rayiçle 1 milyar TL. kadar olan nakit parası, Hazine'ye alındı. Şüphesiz bu servet, nesiller boyunca büyük fütuhatin ganimet hissesine katılmış en maruf bir Türk ailesinin reisi için fazla değildi. İlerideki asırlarda nesepsiz vezirlerden bazılarının servetleri ile mukayese edildiği takdirde de, mütevazı bir meblâğ derecesinde kalıyordu (Babinger, 128).

Halil Paşa'nın idamı, Türk ordusunda büyük teessürle karşılandı. Ordu, Halil Paşa'yı ve Çandarlılar'ı çok seviyordu. Şüphesiz halkın hissiyatı da bu merkezde idi.

İstanbul'un Türkler Tarafından İmar ve İskânı

Fâtih, Bursa su-başısı Karışdırın Süleyman Bey'i İstanbul su-başısı (emniyet müdürü), Hızır Bey-Çelebi'yi de İstanbul kadısı (belediye reisi ve en yüksek hâkimi) tâyin etti ("Kadıköyü", adını bu Hızır Bey-Çelebi'den almıştır). 21 haziranda Fâtih, şehirden ayrıldı ve Edirne'ye hareket etti. Edirne'de, halkın çılgın sevinç tezahüratı ile karşılandı. İstanbul'da sadece 1.500 asker bırakması, artık hiçbir mukavemet unsurundan korkulmadığına delâlet eder. Gerek Edirne'de, gerek 1454'te Filibe'de, İstanbul'un imar ve iskân işleriyle daimî ve sıkı bir surette meşgul oldu. Şehrin daha bir asır geçmeden cihanın en kalabalık ve en büyük şehri haline gelmesindeki hazırlık şerefi, Fâtih'e aittir. Sûrlar, estetik maksatla tamamen tamir edildi. Esir düşen Bizans askerleri, şehrin imarında çalıştırıldılar. Fakat gene Ortaçağ'da işitilmemiş bir vaka olarak, şevkle çalışmaları için, Hakan'ın iradesi ile kendilerinde 6 akçe (72 TL.) yevmiye verildi. Öyle ki, inşaatın hitamında bu esirlerin biriktirdikleri para ile hürriyetlerini satın almış olduklarını görüyoruz (Kritobulos, 93). Bilindiği gibi, hürriyetlerini satın alabilmelerini temin için esirleri para karşılığı çalıştırmak, *Kur'ân*'ca emir ve tavsiye edilmiş olup, İslâm'da fevkalâde sevap sayılır. Türk devlet adamları ve zenginleri de, şahsen Büyük Türk Hakanlığı'nın yeni taht şehri için büyük servet harcadılar. Gerek şahısları ve aileleri için, gerek umum için binlerce bina inşa ettirdiler. Ölmek ve kaçmak suretiyle evleri boş kalan Bizanslılar'ın meskenleri, İstanbul'a yerleşmek isteyen Türkler'e devlet tarafından bedava dağıtıldı. Fethi sırasında sûrlar içindeki Bizanslı nüfus, 50.000 kişiden ibaretti. Tabii doğrudan doğruya şehir sayılmıyan banliyöler, Adalar, sûrlar dışı, Haliç'in kuzeyi, Boğaz kıyıları vs. yerlerdeki nüfus, bu miktarın dışında idi. Halbuki İstanbul, vaktiyle Bizans'ın büyük çağlarında (1204'teki meşum Latin istilâsına kadar) milyonluk bir şehirdi. Türkler, şehre eski mâmur halini iade etmek için, ateşli bir çalışmaya koyuldular.

Feth'in İslâm Dünyası'ndaki Akisleri

İstanbul'un Fethi'nin ve Doğu Roma'nın düşmesinin te-siri, bütün dünya sathında, muazzam olmuştur. Avrupa'da korkunç bir felâket olarak kabul edilen ve biraz da romantik sebeplerle büyük üzüntü yaratan bu hâdise, İslâm âleminde sevinçle karşılanmıştır. Kahire'de yapılan donanma, şüphesiz İslâm âleminde kutlanan en muhteşem İstanbul Fethi olmuş-

tur. Günlerce sürmüş, geceler her taraf aydınlatılmış, saltanat tabî-hânesi (mehter) halka konserler vermiştir (İbni Ayas, II, 44). Memlûk Sultanı, Fâtih'e elçi göndererek kendisini tebrik etmiştir. İslâm âleminde ve bilhassa Türk Memlûk imparatorluğunun büyük şehirlerinde, Fâtih'in bundan sonra birbirini takip eden zaferleri de şenliklere vesile olmuş ve kutlanmışsa da, "Feth-i Mübîn" dolayısıyla yapılan merasimler ve izhar edilen sevinç, diğerlerini gölgede bırakmıştır. Kahire'deki Abbâsî Halifesi'nin emriyle, camilerde, Türk şehitlerinin ruhlarına minnetle dualar edilmiştir. Bütün İslâm âlemi bu sevinci göstermiştir. Güney Hindistan (Behmenî) Sultanı Alâeddin II. Ahmed Behmen-Şah (1435-1457) elçiler gönderip Fâtih'i tebrik eylemiştir.

İslâm âleminin bu derece sevince boğulmasının dinî sebepleri çok derinlerde idi. İstanbul, Müslümanlar için bir ideal olmuş, fakat Emevîler ve Abbâsiler zamanında alınmamıştı. Peygamber, İstanbul Fâtih'i'ni ve fethi başaracak orduyu, saadette tebşir etmişti. *Kur'ân*'da geçen "*Belde-i Tayyibe*" tâbiri bile, ebced hesabıyla, Feth-i Mübîn'in hicrî tarihini gösteriyordu.

Gerçekten İstanbul'un Fethi, bütün Türk tarihinin en mühim hâdisesini teşkil etmekte, Malazgirt'i bile geride bırakmakta ve tarihte Türk milletine nasip olmuş en şerefli hâdise sayılmaktadır. Ortaçağ'ı kapatıp Yeniçağ'ı açmanın hiçbir şeyle ölçülemeyecek derecede muazzam olan şerefi, Feth'e, ebedî bir mâna kazandırmıştır. Bu mânanın üzerinde biraz aşağıda duracağız.

Feth'in Avrupa'daki Akisleri

Fetih karşısında Avrupa'nın aldığı durum, bu kıtanın güçsüzlüğünü göstermektedir. İmparator III. Friedrich (1440-1493) ki Habsburg hanedanından olup o esnada 37 yaşında idi, Venedik doçu (yani cumhurreisi) Francesco Foscarî ile buluşup, Roma imparatorluğunun düşmesinin vahim âkıbetlerini uzun boylu müzakere etti. Derhal fiilî bir mukabeleden âciz bulunan İmparator, bu müzakerelerden sonra, teessüründen bir müddet dairesine kapanıp matem tutmak ve dua etmekle vakit geçirdi. İmparator, Papa V. Nicolaus'a (1447-1455) yazdığı 12 temmuz 1453 tarihli (ki Fetih'ten 45 gün sonradır) mektupta şöyle demektedir: "Mehmed, çoktandır aramızda hükümfermâ bulunuyor. Türk kılıcı, çoktan beri başımızın üzerinde asılıdır. Karadeniz, çoktan bize kapalı ve Romanya, çoktan Türkler'in hâkimiyetindedir. Oradan Macaristan'ı ve sonra Almanya'yı ele geçirecekler ve bu zaman esnasında biz,

aramızdaki düşmanlık ve anlaşmazlıkla idâme-i hayata devam edeceğiz. İngiltere ve Fransa kırılları, birbirlerine karşı silâha sarıldılar. İspanya, ancak nadir anlardadır ki huzura kavuşuyor. İtalya ise, yabancı hükümetler için yapılan kavgalarla asla sulha kavuşamayacaktır. Eğer ordu ve silâhlarımızı, imanımızın düşmanlarına karşı tevcih edebilseydik, ne kadar iyi olurdu. Bu vazifenin ise, Zât-ı Mukaddesleri'nden daha ziyade kalbimde yer etmiş olduğunu söyleyemem ey Mukaddes Pederim!" (Babinger, 147). En büyük Hıristiyan hükümdarı olan Almanya imparatoru, bu satırları ile, Avrupa'nın siyasi durumunu, sert, fakat vâzih kalem darbeleri ile çizmiştir.

Filhakika 1 şubat 1454'ten itibaren Türkler'e karşı ele silâh alacak her Hıristiyan'ın Papa tarafından, Cennet tebşir eden fermanlar (indulgence) ile mükâfatlandırılacağı vait ve ilân olundu. Papa'nın emriyle, Türkler'e karşı harbde kullanılmak üzere, bütün başpiskopos, piskopos, manastır ve kiliselere, vergi tarhedildi. Üstelik, bütün Hıristiyan âlemine bir "mukaddes harb vergisi" kondu ve bunu ödemekten kaçınan her Hıristiyan, Papa tarafından afroz edilmekle (excommunication) tehdit olundu. Her hangi bir Müslüman'a silâh, erzak ve her türlü malzeme satan Hıristiyan, en ağır işkencelere mâruz kalacaktı. İslâm dininin varlığı imha edilinceye kadar bütün Hıristiyan âlemi, aralarında bir mütareke yapacak ve bu sulh havası, en büyük endişe ile muhafaza olunacaktı. Bütün bu emirlere her hangi bir surette itaatsizlik gösteren şahıs, kim olursa olsun, afroz edilecek ve işkence ile ölüme mahkûm olacaktı. Eğer bu itaatsizlik bir cemaat, bir memleket ve bir devlet tarafından irtikâp edilecek olursa, bütün bir cemaat, memleket ve devlete, aynı cezalar yüklenecekti. Tabii bütün bu kararlar, gerçekleştirilmesine asla imkân olmayacak şeylerdi. Dünya, kesin çizgilerle ikiye bölünemezdi. İki âlem arasında işlek bir ticaret vardı ve bu ticaret, bu gibi tedbirlerle durdurulamazdı. İslâm devletleri arasında olduğu gibi, Hıristiyan devletler arasında da uzunca bir sulh, imkân dışında ve tarihin akışına aykırı idi (Babinger, 148).

1454'te Bayyera'da Ratisbon (Regensburg) şehrinde, bütün Avrupa hükümdarlarının iştiraki ile bir meclis akdedilecek ve burada, Türkler'e karşı bir Haçlı seferinin projeleri gerçekleştirilecekti. Bahar gelip çatınca (1454), bu meclise, yalnız Fransa hanedanından (Capet hanedanı) ve o sırada Avrupa'nın en güçlü hükümdarlarından olan Burgonya dukası II. Philippe le Bon (1419-1467) iştirak etti. Capet-Valois-

Bourgogne hanedanının 4 dukasının 3.'sü olan III. Philippe, Niğbolu'da Yıldırım'a esir düşen Korkusuz Jean'ın oğlu idi ve hanedanına büyük leke süren Osmanoğulları'na karşı çok hınçlı bulunuyordu. Fakat o dahi, ancak İmparator veya Macaristan kiralının başkumandanlık edeceği bir orduya bizzat iştirâk edeceğini, aksi takdirde, elinden geldiği kadar kuvvetli bir ordu yollayacağını söyledi. Şüphesiz, babasının âkıbetine uğramaya niyetli değildi. II. Philippe'ten başka diğer bütün Avrupa hükümdarları, meclise sefir göndermekle iktifa ettiler (Babinger, 149).

Bunun üzerine Papa, 4 temmuz 1454'te Fransa, İngiltere, Bohemya, Macaristan, Lehistan, İsveç, Norveç, İskoçya, Aragon (Katalonya) kiralıları ile Venedik ve Ceneviz cumhurreislerine, bütün dukalara ve bağımsız prenslere, ikinci bir davetname yolladı. Fakat buna da kulak asan çıkmadı (Babinger, 150).

Hammer şöyle diyor (II, 437): "Bizans imparatorluğunun düşmesi, 1000 yıllık bir mevcudiyetten sonra taht şehri İstanbul'un Türkler'in eline geçmesi, Avrupa milletleri için, uzun bir mücadele devresi açmıştır. Bu mücadele, Avrupa için, felâketli geçecektir".

Artık Katolik-Ortodoks ittihadı, yani Hıristiyan âleminin birliği de bir hayal olmuştu. Bizans halkını Katolik yapmak üzere Papa tarafından İstanbul'a yollanan ve Ayasofya'da Katolik âyini yaparak, Ortodokslar'ın inancına göre mâbedi kirlen ve 28 mayıs gecesine kadar bu kiliseye halkın uğramamasına sebep olan Kardinal Isidore, Galata'da Türkler'e esir düşmüş bulunuyordu (Babinger, 120).

Fetih Üzerinde Batıhların Düşünceleri

İstanbul'un Fethi, yalnız kuvvetin kuvvetsize galebesi şeklinde telâkki edilemez. Meziyetin faziletsizliğe, üstün ahlâk ve medeniyetin, dejenere olmuş ahlâk ve medeniyete galebesidir. Tarafsız Avrupa tarihçileri de bu hususta müttefiktir. Asırlar sonra Alman imparatorluğunu harb meydanlarında bilfiil kuran Mareşal von Moltke, şöyle demektedir:

"Hıristiyan Latinler, 1204'te Bizans'ı, daha sonra Türkler'in yaptığından kat kat fazla harap ettiler. Nicetas, Latinler'in tahrip ettikleri veya erittikleri bir sürü sanat eserini ve heykeli anlatır. Fakat Lysippos'un Yunanistan'dan Roma'ya, Roma'dan da Bizans'a göçmüş olan dört tunç atını Venedikliler kurtardılar. Ve Markus Meydanı'na götürdüler. Bunlar, Yeni Galya imparatoru (Napoléon) tarafından kısa zaman için Paris'e taşındıktan sonra, tekrar Venedik'e dönmüşler-

dir; şimdi de oradadırlar" (*Türk Mektupları*, Türkçe terc., 146). — "Sultan Mehmed, sanki tabiatın hâkimi imiş gibi, atını dalgalara sürdü (S. 148). — "Giustiniani, elinden bir okla yaralanmıştı; onun kaçıışı, geri kalan Latin muhاریplerine de misal oldu ve Cenevizli, şerefle dolu bir hayata hiç yakışmayan bir ölümle öldü. — Kostantin Paleologos'un ölümü, daha şerefli oldu. İmparator, soysuzlaşmış milletini kuvvetli bir müdafaaya tabrik için boş yere uğraştıktan, bütün tehlikeleri onlarla paylaştıktan ve bütün ümitlerin yok olduğunu gördükten sonra, kendisi mevkiinden düşmüş, Roma İmparatorluğu yıkılmış ve Hıristiyan dini ortadan kalkmış olduğuna göre, artık yaşamamaya karar verdi. "Benim başımı kesecek bir Hıristiyan yok mu?" diye bağırdı. Tanınmamak ve korunmamak için, erguvânî imparator mantosunu sırtından attı; muhاریplerin en sık kalabalığına karıştı ve ölümlerden bir yığının altına gömüldü. Topkapısı yakınında, Konstantin Paleologos'un, Doğu Roma'nın son imparatorunun öldüğü yeri işaret eden, bir küme servi yükselir" (S. 150-51). — "Labarum (üzerine Hazret-i İsa'nın alâmeti işlenmiş Bizans imparatorluk bayrağı), Sancak-ı Şerif önünde eğildi... İki asır müddetle Batı, o günden beri Boğaziçi'ne hâkim olan İslâm imparatorlarının karşısında titredi. — İstanbul'un zaptının hemen arkasından Gazi Fâtih Mehmed, surların en çok harap olan kısımlarını tamir ettirdi. Fakat bu surlar, "Roma İmparatoru" gibi mağrur bir unvanı taşıyan zayıf hükümdarlar için, orduları hilâl'i Macaristan ve Avusturya'ya, Mısır ve İran'a taşıyan muazzam Türk hakanları için olduğundan bambaşka bir ehemmiyeti haizdi" (S. 151). — "Türkler'in umumi bir hücumu hazırlandıkları bu sırada şehirde ikilik, cesaret kırıklığı ve kıtlık hüküm sürüyordu. Rumlar, en amansız bir düşmanlık ile, âyin sırasında mayalı mı, yoksa mayasız mı ekmek kullanılacağını münakaşa ediyor ve vatan hizmetinde kullanılmak için ellerinden alınmasın diye, hazinelerini yere gömüyorlardı. — 29 mayıs 1453 sabahı, muhasaranın 53. ve Roma İmparatorluğu'nun 1000 yıllık devrinin sonuncu günü idi" (S. 150).

Bizans'ın çürümüş halini, bu devlete birkaç imparator veren bir hanedanın son ferdi olan Prens Dukas, şu cümle ile vâzihan anlatmaktadır (XLI, 192): "Her milletten fazla haksızlık yaptık ve bize her ne yaptı isen, hakiki ve âdil kararınla yaptın Tanrım."

Büyük Alman filozofu Hegel (1770-1831), şöyle diyor: "Bizans imparatorluğu, dahilde her türlü ihtiraslar tarafından parçalanıyor, hariçte ise, imparatorların kendilerine kar-

şı zayıf bir mukavemet gösterebildikleri barbarların tehdidi altında bulunuyordu. Devlet, daimî surette tehlikeli vaziyette bulunuyordu ve bize süfli ve hattâ gülünç ihtirasların, ne fikirlerde, ne fiillerde ve ne de şahıslarda büyük bir şey vermediğini gösteren iğrenç bir tablo arz etmektedir. Şeflerin isyanı, bunların veyahut nedimlerin entrikaları neticesinde imparatorların düşmesi, hükümdarların kendi zevceleri yahut oğulları tarafından katledilmeleri ve zehirlenmeleri, her türlü zevklerini tatmin etmeleri ve namussuz hareketlere tenezzül etmeleri... İşte bu tarihin, Doğu Roma imparatorluğunun çürümüş binasının, XV. asrın ortasında, Türkler'in dinç kuvveti tarafından yıkılıncaya kadar, gözlerimizin önünden geçirdiği sahneler" (Vasiliev, *Bizans İmp. Tarihi*, Tr. tre., I, 5-6).

Fransız Akademisi'nden René Grousset, İstanbul'un Fethi hâdisesini hazırlıyan sebep ve âmilleri, yüzlerce yıllık derinliklerde aramaktadır. Fransız tarihçisi diyor ki:

"İki asırdan fazla bir müddet zarfında (VII-IX. asırlar), Bizanslılar, Anadolu platosunu Arap istilâlarına karşı olsun koruyabilmek için, sert bir mücadeleye giriştiler. Bu mücadele bugün biraz karanlıkta kalmış olmasına rağmen, Avrupa medeniyetinin istikbali için, birinci derece mühim bir hâdişe idi. Eğer Bizans seddi yıkılsa idi, Müslüman fethi 1453'te değil 673 veya 717'de gerçekleşse idi, henüz rüşdünü idrak etmemiş olan Avrupa'nın hali ne olurdu? Hiçbir Rönesans hareketi mümkün olmaz, Avrupa, Yunan kaynağından kesilmiş bir vaziyete düşerdi... Bizans dahi, bir an acıklı savunma dakikaları yaşamış olmasına rağmen, X. asırda, parlak bir medeniyetin beşiği idi; ordusunu düzenlemiş ve mukabil taarruza geçmişti. Bu mukabil taarruz, Nikeforas Phocas, İoannes Tzimiskes ve II. Basileus ile, Kuzey Suriye'yi kazandı; büyük Antakya şehri, Urfa Mezopotamya'sı ve Ermenistan, bu Bizans fütuhatına dahildi. — Bununla beraber bu yeni Roma fütuhatı, sağlam olmaktan ziyade parlaktı. XI. asır ortalarında, birincisinden daha ağır olan ikinci bir Müslüman istilâsı karşısında çözüldü. Bu istilâ, Selçuklu Türkleri'nin fütuhatı idi. Araplar, ancak Suriye'yi, Mezopotamya'yı ve Mısır'ı Yunanlılık'tan kurtarmışlar ve yeniden Sâmi'leştirmişlerdi. Türkler ise, Küçük-Asya'nın en büyük kısmını Yunanlılık'tan ayırdılar ve Turanı'leştirdiler. 20 yıldan daha az bir müddet içinde, 1064'ten 1081'e kadar, Anadolu yarımadası, yeni bir Türkistan oldu. Avrupa'nın sınırları, Ermenistan'dan, Boğaziçi'ne çekildi. Türkler, İznik'te idiler. 1453, 1081'de gerçekleşiyordu. — Batının müdahalesi kaderi değiştirdi. Bozulan Bi-

zans'ı takviye etmek, Asya'yı, Avrupa'dan kazandığı yerlerden geriye itmek için, Batı, harekete geçti. Bu, Haçlı Seferleri şeklinde tezahür etti. Demek istiyorum ki, Haçlı Seferleri, ne sâf ideolojik bir teşebbüs, ne de fütuhât savaşları olarak telâkki edilemez. Haçlı Seferleri, Asya'nın tehdidine karşı, Avrupa'nın savunma refleksini gösterir. Bu bakımdan, İskender'in teşebbüsüne ve Partlar'a karşı Trajan'ın, Sâsânîler'e karşı Heraclius'un seferlerine benzer. Maksat, Batı'nın müdafaa'sı idi. Batı ile Doğu arasındaki münasebetlerin tarihi, büyük ilerleme ve itilme hareketlerinin tekrüründen ibarettir. Asya'nın ilerleyişi, Med Harpleri ile durdurulur. Sonra Makedonya ve Roma karşı taarruzu başlar. VII. asırda Müslüman ilerleyişi vardır. Onu, X. asır Bizans karşı taarruzu takip eder. XI. asırda Selçuklu Türkleri'nin ilerleyişi, XII. asır Haçlı Seferleri'ni doğurur. Osmanlı Türkleri'nin Bursa'dan Viyana'ya uzanan XIV. asırdan XVII. asra kadar olan ilerleyişi ise, 1912'de nihayet Edirne'ye kadar çekilmeleri ile neticelenir. — Yenilmiş, Asya tarafından kıtasında tehdit edilmekte olan Avrupa, denizlerin hâkimi olması yüzünden, Asya'ya karşı dönmek ve zararını telâfi etmek imkânını bulmuştur. Portekiz tarafından Goa'nın, Seylan'ın, Malaka'nın işgali, İstanbul'un Fethi'ne karşılıktır. Bu hareket, alâkaya değer bir yavaşlıkla cereyan etmiştir. Zira Avrupa bütün Hind Okyanusu'nun hâkimi olduğu XIX. asırda, kendi kıtasında, daha Tuna'yı güneye doğru aşamamıştır... Bu suretle Doğu Meselesi, birbirini takip eden 3 ayrı safha gösterir: Ortaçağ başlarında Arap-Bizans safhası, XIII. ve XIV. asırlarda Haçlı teşebbüsünün neticeleri (ki Fransızlar başta gelirler) ve 1360'tan, bilhassa 1453'ten sonra Türkler'in hal şekli. — Sözümlü şu noktayı belirterek bağlamak isterim ki, kitabım, Avrupa dışı kültür ve medeniyetlere karşı hiçbir préjugé ile malûl değildir. Avrupa medeniyeti dışında bilhassa Müslüman dininden olan milletler, insanlık medeniyetine o kadar yüksek safhalar yaşatmışlardır ki, taraf tutmayan bir tarihçi, onlara düşman hiçbir temayüle sahip olamaz" (*L'Empire du Levant*, 8-11). — "Sonunda Roma imparatorluğunun fethi işini Osmanlılar başarmışlardır. Çünkü Marmara kıyılarında idiler. Çünkü birbirini takip eden çok büyük hükümdarlara sahip olmak mazhariyetine erişmişlerdir. Bu hükümdarlar, mukayese kabul etmez askerlik dehasına sahiptiler. Ne istediklerini bilmişlerdir ve fütuhattan başka hiçbir emel taşımıyorlardı" (*Aynı Eser*, 609). — "Osmanlılar'ın ideoloji kuvveti ve sağlamlığı ile monarşik müesseselerinin mükemmeliyeti, ardı arkası kesilmez fütuhât peşinde koşan müstesna bir hane-

dana sahip olmaları, Türkler'e çifte avantaj sağlamış ve onların üstünlüğünü temin etmiştir... Osmanoğulları, Peygamber'in seferlerindeki mukaddes gayeyi, asırlar sonra canlandırmışlardır" (*Aynı Eser*, 610).

İstanbul'un Fethi Niçin Yeniçağlar'ın Başlangıcıdır?

E. Bourgeois, *Manuel Historique de Politique Étrangère* adlı klâsik eserinin II. cildine şu cümle ile başlar (12. tab'ı: Paris, 1941, s. 5): "Que les Français renoncent aux croisades et laissent les Turcs s'installer à Constantinople, l'Europe du moyen âge disparaît et les temps modernes commencent = Eğer Fransızlar, Haçlı Seferleri'nden vazgeçseler ve Türkler'in İstanbul'a yerleşmesine göz yumsalardı, Avrupa ortaçağı biter ve Modern Çağlar, daha evvel başlamış olurdu".

İstanbul'un Fethi'nde başarı temin eden hususlardan başkası, Türk ordusunun üstünlüğü ve Fâtih'in askerî keşifleridir. Tarihçiler, bu mevzu üzerinde de durmuşlardır. R. Sédillot diyor ki: "Ortaçağ'a nihayet veren Türkler, yeni bir harb tekniği ortaya koyarak bundan faydalandılar. Orduları, bitmek tükenmek bilmez bir kitleyi ihtiyat olarak emri altında tutuyordu" (*Hist. du Monde*, 184).

"V-1'lerin cediti olan uçan alev füzeleri, ilk defa Türkler tarafından Bizans'ın fethinde kullanılmıştır ki, bu füzelerin işleme prensibi asırlardan beri unutulmuş ve ancak XX. asrın mühendisleri tarafından yeniden ele alınmıştır... Topun ağzı, tarihte ilk defa olarak Bizans'ın fethinde söz sahibi olmuştur" (Benoist-Méchin, 54,55).

"Türkler tarafından İstanbul'un Fethi, cihan tarihinin en büyük hâdiselerinden birini teşkil etmiştir. Bu fethin, Avrupa'nın mukadderatı üzerindeki tesiri, mucizevi olmuştur. Doğu Avrupa'da Türkler'e, asırlar boyunca, üstünlük temin etmiştir... Bu hâdise, hemen hemen tarihin akışını değiştirmiştir. Çeşitli yüz sebepten dolayı, son derece fevkalâde bir vâkiadır. Bilhassa bu devirde çok yeni bir silâh olan top tarafından kazanılmış ilk büyük muhasaradır... Bu azametli nisan ve mayıs 1453 ayları, Ortaçağ'ı kapar ve Modern Çağlar'ın başlangıcını işaret eder" (G. Schlumberger, *Introduction*) (bu tarihinin Türkler'e karşı çok düşman olduğunu kaydetmek faydalıdır).

Birçok tarihçiler, Osmanlı devletini, Roma imparatorluğunun bir devamı saymışlardır. Bununla beraber Hıristiyan dininden ve Yunan-Latin kültürü üzerine müesses Roma imparatorluğunun 1453'te tarih sahnesinden çekilmesi, Avrupa'nın çehresini değiştirecek mahiyette olmuştur.

“Bizans imparatorluğunun yok olması, her ne kadar uzun bir inhitat ile hazırlanmışsa da, cihan tarihinde bir dönüm noktası olmaktan geri kalmaz. 2.000 sene boyunca Yunanlılar, Karadeniz’i iktisadi yayılmalarının bir mıntakası yaparak, Boğazlar’ı tutuyorlardı. Yunanistan, Küçük-Asya, Mısır, Suriye, Yunan ve Hıristiyan medeniyetlerinin beşiği olmuştu... Ortaçağ’ın ilk asırlarının barbarlaştırılmış Avrupa’sı ortasında Bizans, tefekkürde, sanatta ve varidatta modern, kültürlü, ince ve zengin büyük bir devlet parlaklığına sahipti. İslâm’a yolu kapamakla, Hıristiyan din ve medeniyetini kurtarmıştı” (Pirenne, II, 274). “... İtalyanlar, kubbe, mozaik, renkli cam, miyatür, elyazması sanatlarını öğrenmeye, hukuk, ticaret ve maliye kaidelerini araştırmaya hâlâ Bizans’a geliyorlardı” (Pirenne, II, 275).

“İslâm devletlerinin, Araplar’la Türkler’in, Bizans imparatorluğuna karşı yönelttikleri üç taarruzdan birincisi ile ikincisi bu imparatorluğu zayıflatmış, üçüncüsü ise, onu yıkmıştı. İslâm’ın ilk asrındaki birinci taarruz Bizans’ın elinden Suriye ile Irak’ı (ve Mısır’ı) koparmış, fakat Toros dağlarında durmuş; Selçuk Türkleri tarafından yapılan ikinci taarruz dalgası, Anadolu’nun büyük bir kısmına yayılmış, fakat Marmara Denizi kıyılarına yakın bir yerde, hemen Bizans surları önünde kırılmıştı. Bundan 3-4 asır sonra Osmanlı Türkleri’nin idare ettikleri üçüncü taarruz ise, önce Anadolu’da, sonra Balkanlar’da, imparatorluğa ait yerleri küçültmeye devam etmiş ve nihayet sistemli bir muhasara ile asıl payitahtı, Bizans’ı da fethederek, Doğu Roma İmparatorluğu’nu yıkmıştır” (Lajos Fekete, *Osmanlı Türkleri ve Macarlar*, S. Karatay trc., 663).

“İstanbul’un Fethi, yalnız Sultan Mehmed’in saltanatı için değil, Osmanlı devleti için bir ölüm kalım dâvası olarak ortada idi. Gerçekten II. Murad devrinde Garp tehdidinin Varna ve Kosova zaferleri ile kırılmış olması, Feth’i, yakın bir imkân yapmıştı. Fâtilh Mehmed, Osmanlı devletinin bu hayat dâvasını kendi şahsında ve kendi istikbali için en trajik bir şekilde hissetmiş son Osmanlı hükümdarıdır. O, düğümü, kılıçla kesmeyi deneyecektir” (H. İnalcık, *Fâtilh Devri*, 120).

“O tarihe gelinceye kadar hiçbir hükümdara nasip olmayan ve hattâ bugün için dahi pek de mümkün göremediğimiz o büyük müsamahası ile Fâtilh, insanlığın en yüksek mertebesine erişmiş olan harikulâde bir şahsiyettir” (S. Tansel, *Fâtilh*, T.T.K. nş., 108).

“Bu esnada Avrupalılar, Arap ilmi vasıtasıyla, Eratosthe-

nes'in arzın küreviliği nazariyesini öğrenmişler, coğrafyada ilerliyorlardı. Barutun taammümü, Araplar'dan puslamm öğrenilmesi, top silâhının İstanbul'un fethinden sonra bütün Avrupa'ca kabulü ve gemilere de top konulması, Türk fütuhâtı ile boğulan ve Doğu yolu kesilen Avrupa'yı, denizlere doğru can havli ile atılmaya, yeni yollar bulmaya, tükenmiş altın stoklarını telâfiye çalışmaya sevketmiştir" (Pirenne, II, 300)

Pirenne'in bu satırları, İstanbul'un Fethi hâdisesinin ne suretle modern çağlara geçişi teşkil ettiğini izaha çalışmaktadır. Fâtih'in dehası, bu geçişi sağlamıştır. Bizzat Fâtih, bütün dâhiler gibi, kendi dehasına ve bu dehanın hiç kimse ile kıyas kabul etmediğine inanmıştır. Bizans imparatorunun Rumeli Hisarı'nın inşasına mâni olmak üzere gönderdiği elçilere söylediği: "Benim kudretimin erişebileceği şeyler, benden öncekilerin hayal ufkuna bile değmemiştir" mealindeki sözler, kendisine olan inanç ve itimadını vâzihan göstermektedir.

"İstanbul'un Fethi, eğer en mühimmi değilse, tarihin en mühim anlarından biridir" (Paul Lemerle, Babinger'in Fransızca tercemesine yazdığı önsöz, s. 7).

"Eğer XV. asırda Türk ilerlemesi nihai olarak kıırılsaydı, bütün beşerî tahminlerin haricinde kalacak şartlarla tarih değişirdi" (Babinger, 10). — "Fâtih Mehmed, 30 yıl boyunca, bütün Hıristiyan âlemine bir ürperiş telkin etmiştir" (Aynı Eser, 11).

"Cihan tarihinde bir dönüm noktası meydana getirecek olan bu saatin (Roma İmparatorluğu'nun düşmesi saatinin) tesiri her yerde hissedildi ve Batı'da bu hâdisenin yarattığı muazzam akis, herkesi, İstanbul'un, memleketler değer bir belde olduğuna inandırdı. İki kıtanın hududunda bulunan... İstanbul'un fethi... Böylece, 1453 senesi, Modern Çağlar ile Ortaçağ arasında hatt-ı fasıl olarak, haklı bir şekilde tesbit edildi" (Babinger, 126).

"Siyasî bakımdan İstanbul'un sukutu, Roma İmparatorluğu'nun sonunu işaret eder. Bizim "Bizans İmparatorluğu" dediğimiz şey, hakikatte ve nazariyede, Roma İmparatorluğu idi. Şehrin sûrlarında döğüşürken maktul düşmüş olan XI. Konstantin, Avgustus'un meşru halefi idi" (S. Runciman, 29.V.1953'te Londra Üniversitesi'nde verdiği konferanstan).

İstanbul'un Fethi, 1123 senesi İstanbul'da olmak üzere 1467 senelik Roma İmparatorluğu'nun sonu, fakat bir bakıma, bu imparatorluğun Osmanoğulları hanedanında devamı demektir.

Batı Türkleri'nin Bizans'ı düşürebileceğine, Avrupa'da fazla ihtimal verilmiyordu. Çünkü Bizans, yüzlerce yıldan be-

ri düzinelerce muhasaraya, son zamanlarda da birkaç Osmanlı muhasarasına başarı ile karşı koyabilmişti. Kardinal Besarion, 1422'deki son Osmanlı muhasarasının da muvaffakiyetsizliğini göz önünde bulundurarak, "hiç olmazsa 1 yıl" Bizans'ın mukavemet edeceği fikrindeydi ve bu müddet içinde de Haçlı kuvvetleri yetişip imparatorluğu kurtaracaktı. Aeneas Sylvius ise, 12 temmuz 1453 tarihli mektubunda şöyle demektedir: "Tehlikenin rivayet edildiği kadar büyük olduğuna kimse inanmıyordu ve herkes, Yunanlılar'ın gene para koparmak için yalan söylediğine ve söylediklerinin topunun mübalâğa ve asılsız olduğuna inanıyordu".

Avrupa'daki bu hava, asılsız değildi. Kimse 21 yaşındaki II. Mehmed'in deha derecesini, asırlardan beri görülmemiş kudrette bir şahsiyet olduğunu kestiremezdi. Kimse büyük topları ve başka görülmemiş silâhları tahmin edemezdi, karadan donanma yürütüleceğini kimsenin aklı kesemezdi.

Muhasaraya takaddüm eden günlerde, son imparatorluk başbakanı Lucas Notaras'ın: "Bizans'ta Latin serpuşu görmektense, Türk kavuğu görmeyi tercih ederim" sözü, cihan tarihinin pek mâruf sözleri arasında yer almıştır. Çünkü Avrupa'nın toleransı, Türkler'inkine nispetle pek iptidai idi.

"Bütün mesele, Avrupa'dan yardım gelinceye kadar, Antikite'nin hâlâ rakibi olmıyan bir işçilik âbidesi olarak ayakta duran muazzam sûrlarına güvenip dayanmaktan ibaretti. Bu sûrlar, pek yakında günlerinin geçmiş olduğunu öğreneceklerdi. Zira Türkler, bunları yıkmak için bir silâh bulmuşlardı: Bu, cihanın benzerini asla görmediği çeşitten bir top idi" (P. Wittek, 29.V.1953'te Londra Üniversitesi'nde verdiği konferanstan).

Fâtih'in Feth'i Mümkün Kılan Dehasının Tahlihi

Alman tarihçisi Deismann diyor ki: "Fâtih, dünya tarihinde bir dönüm noktası yarattıktan sonra, Doğu ve Batı'nın kapısında durarak, bu iki âlemin kültürünü nefsinde toplıyan bir insandır". Fâtih, hem en büyük İslâm, hem en büyük Hıristiyan hükümdarı olmak iddiasında idi. Bütün davranışlarından bu anlaşılmaktadır. Ve bu davranışı, başka bir padişahta müşahede etmek zordur. Türk ve İslâm nedimlerinin yanında, Ortodoks ve Katolik, Rum ve İtalyan nedimleri de pek çoktu. Georgios Trapezuntios, Kritovulos, Amirutzes, Benedetto Dei, Criaco d'Ancona, Jacopo da Gaeta, Hıristiyan nedimlerinin en meşhurlarından olup, hepsi mühim fikir ve sanat adamları olan müelliflerdir. Georgios Trapezuntios, 1466'da Fâtih şöyle hitap ediyordu:

“Kimse şüphe edemez ki, sen, Roma İmparatoru’sun. İmparatorluğun taht şehrini hukukan elinde tutan kimse imparator ve Roma İmparatorluğu’nun taht şehri de İstanbul’dur”.

Diğer muasırlarının, dünyaca tanınmış Katolik ve Ortodoks mütefekkirlerinin de Fâtih hakkındaki düşünceleri kayda değer:

Kritovulos diyor ki: “Sultan, en keskin zekâlı filozoflardan biridir” (S. 177).

Fetih sırasında 21 yaşında olan Zorzo Dolfin, II. Mehmed’i şu satırlarla tavsif etmektedir: “Nadiren güler. Zekâsı daimî bir çalışma halindedir. Çok cömerttir. Fakat projelerinde çok inatçı ve her işte fevkalâde atılğan ve cüretkârdır. Büyük İskender gibi şân-u şerefe doymak bilmez. İşlek zekâlıdır. Soğuğa, sıcağa, açlığa, susuzluğa mütehammildir. Kesin konuşur. Kimseden çekinmez. Zevk ve safadan uzaktır. Türkçe, Yunanca ve Sırpça’yı iyi konuşur. Her mevzuda son derece haristir. Her gün bir müddet okur. Roma tarihi, başka tarihler, Laerce, Herodot, Tite-Live, Quinte-Curce, Papalar’ın, Almanya imparatorlarının, Fransa ve Lombardiya kırıllarının vak’a-nüvisleri, okuduğu tarihler arasındadır. İtalya’nın coğrafyasını, bütün teferruatı ile bilir. Avrupa’daki bütün hükümetleri de tanır. Büyük bir Avrupa haritasını yanından eksik etmez. Askerî ve coğrafi ilimleri büyük bir zevkle tetebbu eder. Hükmetmek arzusu ile yanar. Devletinin çeşitli ülkelerindeki âdetlere ve şartlara kendisini uydurmakta mahirdir” (S. 24, Babinger, 135-6).

Giritli büyük Yunan âlimi Georgios Trapezuntios (1395-1484), 89 yaşında Roma’da ölmüş olup, Fetih zamanında 58 ve aşağıda nakledilen satırları yazdığı 1466’da 71 yaşında olgun bir adamdı. Trapezuntios, Fâtih’i, Kiros’un, Büyük İskender’in ve Sezar’ın üstünde telâkki etmektedir; “hattâ, demektir; bir kelime ile, gelmiş geçmiş bütün hükümdarlardan büyüktür” (Babinger, 298). Gene bu meşhur Bizans âlimine göre Fâtih, Roma İmparatorluğu’na son vermiş değildir. Osmanoğulları hanedanında bu imparatorluk, vaktiyle Putperest, Hıristiyan ve Ortodoks olduğu gibi, şimdi de Müslüman olarak devam etmektedir. Sonuncu imparatorluk hanedanı, halen Osmanoğulları’dır. Fâtih’e şu şekilde hitabı meşhurdur: “Kimse şüphe edemez ki, sen, Roma İmparatoru’sun. İmparatorluğun taht şehrini hukukan elinde tutan kimse imparator ve Roma İmparatorluğu’nun taht şehri de İstanbul’dur. Seni bu tahta, kılıcınla malik kılan insanlar değil, fakat Cenâb-ı Hak’dır. Şu halde sen, Romalılar’ın meşru imparatoru’sun. Romalılar’ın imparatoru olan zat ise, bütün arzın impa-

ratorudur" (Babinger, 299). Bu şekilde, Fâtih'le beraber Osmanoğulları'nda cihan hâkimiyeti fikri yerleşmiştir. Bu fikrin çifte kaynağı olduğunu yukarıdaki satırlardan anlamak mümkündür. Birinci kaynak, Oğuz Han'dan beri devam edegelen Türkler'in cihan devleti fikri, ikincisi de Roma'nın aynı iddiayı güden düşüncesidir. Osmanoğulları'nın bu çifte kaynaklı iddiası, yalnız kendi milli fikirleri halinde kalmamış, muasırları olan yabancılar tarafından da tasdik edilmiş, gerçek Roma imparatoru şeklinde telâkki olunmuşlardır.

Georgios Trapezuntios'a göre Fâtih, hemen bütün ilimlerde hayran olunmaya şayan bir âlim ve "son 1.000 senede Yunan âleminin tanıdığı en iyi Yunanca bilenlerden biri"dir (Babinger, 300).

Gene Fâtih'in muasırlarından İtalyan Langusto, İstanbul'un Fethi'nden az sonra, genç Türk Hakanı'nı şu kuvvetli satırlarla tavsif etmektedir: "İnce yüzlü, ortadan ziyade uzun boylu, silâhlar kuşanmış, asil tavırlı, hürmetten fazla haşyet telkin eden, nadiren gülen, şiddetli bir öğrenmek ihtirası ile yanan, uluvv-i cenap sahibi, gayelerinde inatçı ve her mevzuda kendinden emin, Büyük İskender'inkinden az olmıyan bir şöhretin ardındadır... Harb sanatından daha çok hoşuna giden bir şey yoktur. Her şeyi öğrenmek istiyen zeki bir araştırmacıdır... Sefahat iptilâsı yoktur. Nefsine hâkim, uyamık, her türlü şarta mütehammil, cihanda ancak tek imparatorluk ve tek saltanat olmalıdır fikrinde, bu ittihadı tahakkuk ettirmek için de cihanda İstanbul'dan daha münasip bir yer olmadığı kanaatinde" (P. Wittek'in aynı konferansından). Görülüyor ki, Fâtih de, asırlarca sonra Napoléon'un söylediği gibi, cihan imparatorluğuna ancak İstanbul'u merkez olarak lâyük görmektedir.

"Fâtih, yalnız birinci sınıf bir lisan mütehassısı, tarihçi ve filozof olmakla kalmıyor, aynı zamanda, ok atmakta ve ata binmekte de harikulâde maharet gösteriyordu. Fazla olarak idare tarzı da mükemmeldi" (N. M. Penzer, *The Harem*, Londra, 1936, 237).

"Fâtih'in bütün hareketlerinde, amansız tedbirlerinde olduğu kadar, ilmi himaye ve teşviklerinde de bir esas fikir hâkimdir: Devletini, her bakımdan, dünyanın en üstün ve kudretli imparatorluğu haline getirmek" (H. İnalcık, *IA*, VII, 534a). Devletini her bakımdan dünyanın birinci devleti haline getirdiği keyfiyeti ise, bütün şüphelerden uzak bir hakikattir.

Rönesans, Fâtih'in 1453'te Bizans'ı fethi ile başlar (P. Faure, *La Renaissance*, 7). Fâtih, Rönesans'ın en büyük mé-

cene'lerinden biridir (*Aynı Eser*, 46). Anadolu'da çini gibi güzel sanatların büyük bir parlaklıkla inkişafı ve Türkiye'nin büyük bir sanayie sahip olması, umumi Rönesans hareketi içinde mütalâa edilmek lâzımdır (*Aynı Eser*, 100). Rönesans, Fâtih'in, II. Bâyezid'in, Yavuz'un toleransına çok şey borçludur (*Aynı Eser*, 102). "Türkler'in Bizans'tı fethinden sonra olduğu gibi hiçbir zaman mânevi münasebetler bu derece kuvvetli olmamıştır" (*Aynı Eser*, 102). Eski Yunanca'nın Avrupa'da tanınması, İstanbul'un Fethi ile mümkün olabilmıştır (*Aynı Eser*, 114). 1506 ve 1519'da II. Bâyezid'le Yavuz, Michelangelo'yu resmen İstanbul'a davet etmişler, fakat Papa, bırakmamıştır (*Aynı Eser*, 104).

Bu Rönesans'a, Fâtih'in, Avrupa'da görülmemiş bir tolerans sahibi olmasının da tesirini kaydetmek lâzımdır. Pétrarque gibi bir Rönesans mütefekkirinin Ortodokslar için söylediği şu sözler, Avrupa'nın henüz fikri olgunlaşmadan bir hayli uzak bulunduğunu göstermektedir: "Düşmanlardan beter olan bu râfıziler (yani Ortodokslar) bütün varlıklarıyla bizden nefret eder ve kaçınırlar" (Grenard, 62).

"II. Mehmed, başı kesilen son Hıristiyan Roma imparatorunun meşru halefi, tek imparator ve tek "basileus" olduğunu göstermek için, titizce davrandı. Bundan böyle madalyonlarında "Asiae et Graeciae Imperator" sanını takınabilirdi. Ayasofya'da namaz kıldıktan sonra, Gennadios Scholarios'u çağırılmakta gecikmedi. Bu zat, kilise ittihadının en değerli muhalifi idi ve ittihadı taraftar Grigorios'un yerine nasbedildi. II. Mehmed, Justinianus gibi, yalnız imparator değil, aynı zamanda Kilise'nin de başı idi" (Grenard, 71).

"Osmanoğulları, Roma imparatorlarının vârisi olmak ve tahtlarına oturmak hasebiyle, onların vaktiyle hâkim oldukları ülkeleri fethetmek mecburiyetinde idiler. Osmanoğulları'nın tarihini kavrayabilmek için, onları Doğu Roma imparatorluğunun ikinci kurucusu sıfatıyla incelemek icap eder. Nettekim teşebbüslerine Avrupa'dan, çok mânalı bir şekilde "Rumeli" dedikleri ülkelerden başlamışlardır... Osmanoğulları ile, yeni bir Avrupa imparatorluğu ortaya çıkıyordu. Bin yıllık usul mucibince bu imparatorluk, dıştan gelen bir kudret olan Osmanoğulları tarafından kuruluyordu" (Grenard, 101).

"Osmanoğulları'nın Roma imparatorlarının yerini aldığı, II. Mehmed'le çağdaş olan birçok Bizans tarihçisi, Chalcondyles, Kritobulos vs. çok iyi anlamışlardır. Ekseri tarihçiler, Osmanoğulları'nı, Roma imparatorlarının meşru halefi saymışlardır. XVIII. asrın ilk yarısında Osmanlı askerî tarihi üzerinde klâsik bir eser yazan Kont Marsigli de "İstanbul'u

fetheden ve Roma imparatorlarının tahtına çıkan II. Mehmed" demektedir (Tr. trc., 23). "Türkler'in Balkanlar'ı ve Anadolu'yu tek devlet halinde toparlayabilmelerinin sırrı, Türkler'in atalardan kalma otorite ve disiplin ananeleri ile Osmanoğulları hanedanının istisnai derecede devamlılık kudretindedir" (Grenard, 102).

II. Mehmed ve halefleri, dünyanın en üstün medeniyetine sahip olduklarını şuurlu bir şekilde kavramışlardır. Rönesans hareketi, II. Mehmed'le haleflerini kendisine bağlayacak gücte değildi. Avrupa da Türk üstünlüğünün farkında idi. Martin Luther, Türk teşkilât ve medeniyetinin üstünlüğünü açıkça söylediği gibi, o devirde Türkiye'ye gelen bütün seyahatçıların ifadesinden de bu keyfiyet anlaşılmaktadır (Z. V. Togan, *Umumi Türk Tarihi'ne Giriş*, 365) (bu bahisler, teşkilât ve medeniyet ciltlerinde ele alınacaktır).

Fâtih, Gutenberg devrinde yaşamış ve Avrupa'da basılan kitapları bizzat görmüştür. Fakat Türkiye'de binlerce, onbinlerce hattatın kitap çoğaltma kabiliyeti karşısında, Avrupa'daki kitapların tirajları henüz mütevazı bir seviyede kalıyordu (Togan, 366). Avrupa'daki kiral kütüphanelerinde birkaç yüz cilt kitap varken, Türkiye ve İslâm kütüphanelerinde on binlerce, bazan yüz binlerce kitap bir araya geliyordu.

Osmanlı devleti, Roma imparatorluğunun olduğu kadar, Selçuklu ve İlhanlı hakanlıklarının da vârisi ve devamı mahiyetinde idi (Togan, 377).

Avrupalılar, Arap ilmi vasıtasıyla arzın küre şeklinde olduğunu öğrenmişlerdi. Gerçi henüz bu nazariyeye inanmıyorlardı. Fakat böyle bir nazariyenin mevcudiyeti, Avrupalılar'ı birtakım coğrafya keşiflerine sürükleyecek mahiyette idi. Barutun taammümü, Türk topçuluğunun eriştiği seviyenin Avrupa'nın nazarı dikkatini çekmesi ve Bizans surlarının bu toplarla yıkıldığını görerek dehşet içinde kalması, gene Araplar'dan puslanın öğrenilmesi ve böylece daha açık denizlere çıkılabilmesi, gemilere de top konulmak düşünülmesiyle donanmanın eskisinden çok büyük bir kudret âmili haline gelmeye namzet olması, Avrupa'yı alt üst eden inkılâplar mahiyetinde idi. Türk fetihleri, Avrupa'yı boğmuştu. Her taraf, her köşe, her stratejik mevki Türkler tarafından tutulmuştu. Boğulan, can çekişen Avrupa, kendini denizlere doğru atmaya mecbur olacaktı. Denizse, ummanlarının enginliğine dalındıkça bereket, refah, saadet ve devlet getiren bir unsurdu ve eskisinden fazla da böyle olacaktı. Modern Avrupa'nın temelleri, mütevazı ölçüde de olsa, atılıyordu.

Anadolu'da çini ve kumaş sanayiinin en yüksek derecesi-

ne erişmesi ve geniş ölçüde Avrupa'ya ihraç edilerek Türk desenlerinin orada taklit edilmesi (Tahsin Öz, *Türk Kumâş-ları*, I), Avrupa Rönesansı'nı destekliyen unsurlardandır. Biz-zat Fâtih, Avrupa rönesansının büyük mecâne'lerindedir. Ken-disine Avrupalı âlim ve sanatkârlar tarafından yüzlerce telif eser, şiir, tablo vs. ithaf edilmiş, II. Mehmed, bu eserleri ge-niş imkânları ile şahane surette mükâfatlandırmıştır.

Nihayet Türk toleransı, Rönesans'ın âmillerinden biri ol-muştur. II. Mehmed devrinde Türk-Avrupa münasebetleri, ke-sif bir vasata vâsıl olmuştur. İstanbul'un Fethi'nden sonra Avrupa, Bizans yoluyla klâsik medeniyet, edebiyat ve sanat-ları yakından tanımıştır. İstanbul'dan İtalya'ya giden yüzler-ce Bizans bilgini, Yunanca'yı ve klâsik eserleri de beraberle-rinde götürmüşlerdir.

Büyük Alman tarihçisi Jacob Burckhardt, *İtalya'da Rö-nesans Kültürü* adlı klâsik eserinde (Türkçe trc., II, 675, 678-9), şöyle diyor:

“Bundan başka öteden beri Bizans ve Türkler'le sık sık yapılan temaslar, taraf tutmaz bir müsamaha zihniyetinin vü-cuda gelmesini mümkün kılmış ve bunun önünde etnografik anlamda imtiyazlı bir Batı Hıristiyan'lığı oldukça arka plâna atılmıştır. İtalya'nın tarihi hâtıralarının en büyüğü olması do-layısıyla klâsik İlkçağ kültürü, insanları ve müesseseleri ile, hayatta erişilmek istenen ülkü haline geldiği zaman, klâsik çağa mahsus teorik düşünme ve şüphecilik, İtalyanlar'ın ka-fasına tamamiyle hâkim olmuştur. — İslâm dinine karşı baş-ta gösterilen hoşgörülük ve kayıtsızlık, birçok şeylerle olduğu gibi, insanı incelemekle de ilgili idi. Muhakkak İtalyanlar, İslâm milletlerinin erişmiş buldukları, hususiyile Moğol istilâsından önceki yüksek kültürü, Haçlı Seferleri'nden beri tanıyor ve buna hayranlık duyuyorlardı. Ayrıca, kendi hü-kümdarlarının yarı İslâmî tarzda hükümdarlık etmeleri, Kili-se'ye karşı duydukları sessiz ikrah ve hattâ nefret, Yakın Do-ğu ve güney limanları ile ticaret temasları, İtalyanlar'ın bu duygusunu besliyordu. Daha XIII. yüzyılda İtalyanlar'ın İslâm'a mahsus âlicenaplık, haysiyet ve gurur ülküsünü takdir etmekte oldukları, bu ülküyü bir sultanın şahsına bağlamak-tan hoşlandıkları görülmektedir. Genel olarak Eyyübî ve Memlûk sultanları düşünülmektedir. Çok nadir olarak isim verilmekte, olsa olsa Sultan Salâhaddin'in adı zikredilmekte-dir. Şiddetli hareketleri gerçekten bir sır olmıyan Osmanlı Türkleri'nden bile İtalyanlar, yukarıda gördüğümüz gibi, an-cak hafif bir ürkeklik duymakta ve Türkler'le barışçı bir uz-laşmanın mümkün olabileceği düşüncesine ısınmaktadırlar.”

Avrupa, yeni yollar bulup tükenmiş altın stokunu yenilemek ümidiyle çırpınırken Türkiye imparatorluğu, Büyük Türk Hakanlığı ve Müslüman Roma İmparatorluğu olarak, Avrupa'nın gözlerini kamaştırıyordu. Türkiye'nin merkezî kudreti, akıllara durgunluk verecek devlet teşkilâtı, tükenmek bilmez iktisadî ve malî kaynakları, bütün Avrupa hükümdarlarını imrendiriyordu. Bu hükümdarların en güçlülere, padişahı taklit ederek, merkezî bir otorite kurmak yoluna gireceklerdir. Bu suretle Fransa'da, İspanya'da, İngiltere'de, Almanya'da istikbal, bu tarz monarşilerde olacaktır. Bu kudretli monarşiler, eskisinden çok büyük askerî ve malî kudret ve kaynakları emirleri altında tutabilecekleri ve bir araya getirebilecekleri için, büyük işler başarmak yoluna gireceklerdir. Sanat, ilim ve edebiyat, daha zengin vasıtalarla korunabilecektir.

Bu suretle, Modern Çağlar, Yeniçağ doğmakta, Ortaçağ kapanmaktadır. Batı Roma İmparatorluğu'nun 476'da yıkılması ile, İlkçağ kapanmıştı. Doğu Roma İmparatorluğu'nun yıkılması ile de Ortaçağ bitmiştir. Ortaçağ, 977 yıl sürmüştür ve Avrupa için — Bizans medeniyeti hariç — karanlık geçmiştir.

Muasır olan Bizans tarihçilerinin de — yukarıda bazıları nakledilen — ifade ve itirafları ile sabit bulunduğu üzere Fâtih, felsefe ve matematikte, devrinin en büyük otoritelerinden idi. Kritobulos'un hayranlıkla anlattığı balistik sahasındaki keşifleri, Ortaçağ surlarını yıkmıştır. Bu suretle Avrupa'da Ortaçağ'ın timsali olan derebeyi şatoları, büyük toprakla yıkılmış, geniş mutlak devletler teessüs etmiş, bunlar, büyük güç kaynaklarını bir araya toplamak suretiyle Ortaçağ'a son vermeye muvaffak olmuşlardır. Bu suretle Türkiye, Ortaçağ'dan Yeniçağ'a, Avrupa'dan daha evvel geçmiştir.

Fâtih Sultan Mehmed, Doğu Türkleri ile temasa da fevkalâde ehemmiyet vermiş, oğlu II. Bâyezid de Türk rönesansını ilerletmek hususunda babasını takip etmiştir. Doğu Türkleri'nin "Timurî Rönesansı" denen rönesans hareketlerinin benzeri, Fâtih devrinde, Batı Türkleri'nde, Türkiye'de de tahakkuk etmiştir. Bu rönesansın temelleri, II. Sultan Murad tarafından zaten atılmış bulunuyordu. Fâtih, Batı dillerinden birkaçını bilmesi sayesinde, Avrupa'yı çok iyi takip etmiş, fakat Türkler'in her hususta Avrupalılar'dan üstün bulunması dolayısıyla, Avrupa'dan fazla bir şey iktibas etmemiştir. Batı'ya olan yakınlığı, Fâtih'te "Çifte Roma İmparatorluğu"nu ihya" projesini doğurmuştur. Bundan sonraki kitapta görüleceği üzere Fâtih, bundan dolayı İtalya üzerinde geniş emeller beslemiş, Tuna kuzeyine, Macaristan'a yayılmak iste-

memiştir. Gayesi, Ortodoksluk gibi Katolik mezhebini de himayesine almak ve İslâmî esaslar üzerinde Roma imparatorluğunu ihya etmektir.

Fâtih'in Şahsiyeti

Fâtih, Osmanlı hükümdarları içinde hem en büyük asker, hem en büyük devlet ve siyaset adamı, hem de en büyük âlim olanıdır. Askerlikte Yavuz, Kanunî ve Yıldırım, devlet ve siyaset adamlığında Kanunî ve Yavuz, âlimlikte II. Bâyezid, Yavuz ve Kanunî, ona erişememişler, fakat yaklaşmışlardır. Fâtih'i esasen kendi eşsizliği ile başbaşa bırakmak, kimseyle mukayese etmemek doğru olur. Bazı tarihçiler onu, dünya tarihinin en büyük şahsiyeti olarak ileri sürmüşlerdir. Yaptığı akıl almaz işlerle Batı Türkleri'nin asırlar sürececek olan refah ve saadetini hazırlamış, gelecek nesiller tarafından, hiç kimseye nasip olmıyan bir tâzim ve tekrim hâlesi içinde anılmıştır.

20'den fazla devleti ve bu arada 2 imparatorluğu tarih ve coğrafya sahasından yok eden Fâtih Sultan Mehmed, fetihlerinin yanı sıra, iktisada ve bayındırlığa da son derece ehemmiyet vermiştir. İleride görüleceği üzere, 30 yıllık 2. saltanatı boyunca yalnız 308 cami inşa edildiğini söylemek, imar faaliyeti hakkında bir fikir vermeye kâfidir. Kendisinden bir asır sonra 20 milyon km²'ye erişecek olan Türkiye imparatorluğunun gerçek kaynağı ve istinatgâhı, Fâtih'in eseri olmuştur. Ege'yi ve Karadeniz'i Türk iç denizleri haline sokan ve Boğazlar Rejimi'ni kuran Fâtih'tir. Her sene en son keşiflere göre Türk ordusunun silâhlarını yenilemiştir. Bundan sonraki kitapta görüleceği üzere, ikinci derecede bir deniz kuvveti olarak teslim aldığı Türk donanmasını, ölümünde, Venedik'i geçerek, dünyanın birinci deniz kuvveti haline getirmiştir. 20 kadar devletle tek başına savaşmış hepsine baş eğdirmesi, onun siyasi ve askerî dehasını taclandırmıştır. Kendi adıyla anılan *Kaanûn-Nâme*'si ile de, devlet teşkilâtında mühim bir hamle yapmıştır. Asırlarca yaşıyacak olan birçok devlet müessesesi, Fâtih devrinde ve çoğu onun tarafından ve onun himmetiyle kurulmuştur.

Devrinde büyük âlimler yetişmiş, mühim eserler yazılmıştır. İstanbul Üniversitesi'nin de kurucusu olan Fâtih, daha hayatında bu ilim müessesesini üstün bir hale getirmiş, birçok Türk ilim adamını Memlûk ve İran, Türkistan medreselerine gitmek ihtiyacından vâreste tutmuştur. Bizzat kendisi şair ve güzel sanatlar ile edebiyata mensup, Arap ve Fars edebiyatlarını pek iyi bilen bir şahsiyet olması hasebiyle, dev-

rinde ilmin ve sanatın hızla yükselmesi mümkün olmuştur. Şiirde mahlâsı "Avnî" olup, küçük *Divân*'ı birçok kereler basılmıştır.

Fâtih'in Hocaları ve Mürebbiileri

İstisnai dehası sayesinde, geç tahsile başlamakla beraber, hızla devrinin birçok ilmini öğrenmiş ve birçoğunda âlim olmuş, hattâ deha eseri göstermiştir. Her şehzadeye öğretilen Çağatay lehçesi ile Farsça ve Arapça'dan başka Yunanca, Latince, Sırpça, İtalyanca, İbrânî tahsil etmiştir. Baş hocası, Molla Gûrânî'dir. II. Murad, oğlunu iyi okutmak ve terbiye etmek için, Molla Gûrânî'ye, icabında Şehzade Mehmed'i dövmek salâhiyetini de vermişti. II. Mehmed, hayatının sonuna kadar ilim adamlarına fevkalâde hürmet göstermiş, hocası Molla Gûrânî'nin elini öpüp, yanına oturtmuştur. Fâtih derecesinde çeşitli âlim ve sanatkârlardan ders gören bir prens göstermek de mümkün değildir. Hükümdarlığından sonra da ciddî şekilde tahsile devam etmiştir ki, nadir görülen bir şeydir.

Tarihte "Fâtih", "Ebu'l-Feth" ve "Gazi" diye anılan II. Sultan Mehmed Hân'ın ebesi Ebe Hatun'dur; Bursa'da, Murâdiye'de, Ebe-Hatun Türbesi'nde gömülüdür. — Dadısı Cemaleddin Bey-zâde Ahmed Bey'in kızı olan Hând Hatun'dur; Edirne'de mahallesi, camii, İstanbul'da 2 camii vardır, burada gömülüdür (*Hadîkatu'l-Cevâmî*, 69, 139; M. T. Gökbilgin, *Edirne ve Paşa Livâstı*, 54-5, no. 93). — Lâlası Damat Vezir Zağanos Paşa'dır ki, aynı zamanda eniştesi olur (Zağanos Paşa'nın bir aralık vezîr-i âzam olduğu rivayeti de vardır). — Manisa'ya 2. gidişinde, yani ilk tahttan çekilişinde Zağanos Paşa kendisine vezir, Vezir Şihâbeddin Paşa da atabey tâyin edilmişti.

II. Mehmed de, babası II. Murad gibi Mevlevî tarikatine intisap etmiştir (padişahların çoğu Mevlevî'dir). O da babası gibi II. Emîr Âdil Çelebi-Efendi'ye (1379-1461, meşihati: 1421-1461) bağlanmıştır. Bu zat, II. Murad'ın maiyetinde Karaman sefer-i hümâyûnuna da katılmıştır (Âşıkpaşa-zâde, 175, 29). II. Âdil Çelebi'nin babası 1421'de ölen II. Emîr Ârif Çelebi-Efendi, onun babası I. Emîr Âdil Çelebi-Efendi, onun babası Celâleddin Feridun Emîr Ulu-Ârif Çelebi-Efendi, onun babası Sultan Veled, onun da babası Mevlânâ Celâleddin Rûmî'dir.

II. Mehmed'in birçok Bizanslı ve İtalyan hocası vardı. Bunların başında İtalyanca hocası Ciriaco Anconitano (yani Ancona'lı Ciriaco) ile meşhur İtalyan tarihçisi 1526 yıllarına kadar hayatta bulunan Giovanni Maria Angioello'dur.

Türk hocalarının başında, baş hocası ve her türlü talim ve ferbiyesinden mesul olan Şemseddin Ahmed Molla Gürânî gelir (1416-1488). Bu büyük bilgin, Fâtih'in son ve II. Bâyezid'in ilk şeyhulislâmı (1480-1488) olmuş, cenazesinde büyük bir istisna olmak üzere bizzat II. Bâyezid de bulunmuştur. İstanbul'da Taşkasap'ta, adını taşıyan mahallede camii olup, burada mefundur. Molla Gürânî, Fâtih'ten ancak 16 yaş büyüktü.

Büyük mutasavvıf ve tıp bilgini Mehmed Ak-Şemseddin de (1390?-15.I.1459) Fâtih'in hocalarındandır. Fâtih'ten 42 yaş büyük olan bu zat, İstanbul'un mânevi fâtihî sayılacak derecede Feth-i Mübin'i desteklemiş ve ölümünden sonra evliyâdan sayılmıştır. Nesli devam etmiştir. Meşhur mesnevî şairi Hamdî Çelebi, Ak-Şemseddin'in oğullarındandır. Ak-Şemseddin, Göynük'te gömülüdür. İstanbul'un fethine takaddüm eden günlerde Hazret-i Eyyûb'un şehit olup gömüldüğü yeri bulan, Ak-Şemseddin'dir.

Fâtih'in ilk hocalarından biri de Molla Hayreddin'dir. Bu zat, Şah İsmail Safevî'nin büyükbabası meşhur Şeyh Cüneyd'in de hocasıdır. İstanbul'da cami, medrese, mektep yaptırmıştır; Edirne'de emlâki vardı (*Paşa Livâsı*, 326, no. 143).

İlk hocalarından diğeri Molla Zeyrek'tir. İstanbul'da adını taşıyan mahallede gömülüdür. Kazasker Zeyrek-zâde Rükneddin Ahmed Efendi, bunun oğludur ve 1532/3'de ölmüştür.

İlk hocalarından bir diğeri İbni Temcîd'dir.

Molla Husrev de hocalarındandır. Bu büyük allâme, 1461'den 1480'e kadar Fâtih'in şeyhulislâmı olmuştur. İstanbul'da Bâyezid'de mahallesi vardır. Bursa'da gömülüdür.

Vezir Hoca Yusuf Sinan Paşa da hocalarındandır. Bu zat, İstanbul'un ilk kadısı (belediye reisi ve baş hâkimi) Hızır Bey-Çelebi'nin oğludur. Eyüp'te gömülüdür. XV. asrın en büyük Osmanlı nâsiridir. 1470'te vezir olmuş, 1486'da Edirne'de ölmüştür. Edirne'de mahalle, cami, medresesi vardır (*Paşa Livâsı*, 35). Sinan Paşa'nın, bir ara vezîr-i âzamlıkta bulunmuş olması da muhtemeldir.

XV. asrın en büyük Osmanlı şairi olup "Bursalı" diye tanınan Vezir Ahmed Paşa da Fâtih'in edebiyat hocalarındandır. 1432'de Edirne'de ölen İlyas Efendi-zâde Kazasker Velîyeddin Efendi'nin oğludur. Edirne'de mahallesi ve camii vardır. Bursa'da, Murâdiye'de, Ahmed-Paşa Medresesi'nde gömülüdür. 1497'de ölmüştür.

Çelebi-zâde Abdülkadir Âmidî de Fâtih'in hocalarındandır. Hatîb-zâde Mehmed Efendi de öyledir.

Keza Molla Ayas da Fâtih'in hocasıdır.

1486'da ölen Hasan Çelebi de hocalarındandır.

1482'de ölen Molla Sirâceddin Paşa da hocasıdır; bir müddet nişancı (1477-1480?) da olmuştur.

Müderriş Kınalı Abdülkadir Hamîdî (yani Ispartalı) Efendi, hem Fâtih'in, hem oğlu II. Bâyezid'in hocasıdır. Meşhur Kınalı-zâde ulema ailesi, bu zattan yürümüştür.

1487'de ölen Kazasker Hâce-zâde Muslihuddin Mustafa Efendi de Fâtih'in hocasıdır. Tâcir olan Salih Efendi-zâde Yusuf Efendi'nin oğludur. Bursa'da Emîr-Sultan Camii makbiresinde gömülüdür.

XIII. YENİÇAĞ'IN EŞİĞİNDE DÜNYANIN UMUMİ SİYASİ TABLOSU

1. AVRUPA

YENİÇAĞ'IN eşliğinde dünyanın nüfusu 400.000.000 kadardı. Bu nüfusun 275.000.000'u Asya'da, 70.000.000'u Avrupa'da, 40.000.000'u Afrika'da, 15.000.000'u Amerika'da yaşıyordu.

Çin'in nüfusu (60.000.000), Avrupa kıtasının nüfusuna yakındı. Avrupa'da nüfus henüz çok zayıftı. En nüfuslu memleket Fransa idi. Bugünkü Fransa sınırları içinde o devirde 14.000.000 kişi vardı. İngiltere ve Galler'de nüfus 2.500.000, İskoçya'da 500.000, İrlanda'da 1.000.000 (toplam: 4.000.000) idi. İberyaya yarımadasındaki (İspanya-Portekiz) nüfus şöyle dağılıyordu: Kastilya ve Aragon kırıallıkları 4.500.000, Portekiz kırıallığı 1.500.000, Gırnâta (Benî-Ahmer) Arap kırıallığı 1.500.000.— Altın-Ordu Hakanlığı'na tâbi Rus prensliklerinde 1.500.000 nüfus vardı. Norveç kırıallığında 300.000, Danimarka kırıallığında 400.000 kişi yaşıyordu.

Avrupa'da büyük çoğunluk Hıristiyan'dı. Büyük Konstantin zamanında, IV. asrın başlarında Roma imparatorluğunun nüfusunun 10'da 1'i Hıristiyan bulunuyordu. Sonraki asırlarda Paganlık kalkmış, Hıristiyanlık ilerlemiş, yalnız İslâm dininin zuhuru ile geniş ölçüde bir gerileme ve çekilme yapmıştır.

Avrupa'nın en büyük şehri bir Müslüman Arap şehri idi: Gırnâta (Granada), 500.000 nüfusu vardı. 2. büyük şehir 250.000 nüfusla Paris idi. 100.000'in üzerindeki diğer Avrupa şehirleri şunlardı: Venedik 190.000, Napoli 150.000, Milano 120.000, Floransa 110.000, Genova (Ceneviz) 100.000, İstanbul 100.000.— İstanbul'un Büyük Konstantin zamanında (IV. asır) 220.000 olan nüfusu V. asırda 900.000'i bulmuş, Justinianus zamanında, yani VI. asırda 1 milyonu çok aşmış, fakat 1204 felâketinden sonra nüfus dağılmıştı. Almanya'da ve diğer ülkelerde şehirler, İtalya'daki kadar gelişmemişti: Roma 80.000, Londra 75.000, Lisbon 70.000, Anvers 60.000, Gand

60.000, Bruges 60.000, Bruxelles 41.000, Verona 40.000, Toulouse 35.000, Strasburg 25.000, Nuremberg 21.000... Belçika şehirlerinin mâmurluğuna sebep, dokuma sanayiinin inkişafı ve ticaret, kudretli bir burjuva sınıfının yeşermesi idi.

Avrupa'da yalnız 8 şehrin 100.000'den fazla nüfuslu olmasına karşılık, Asya'da bu büyüklükte belki yüzlerce şehir, milyonluk da birkaç şehir vardı.

1453'te yeryüzündeki devletlerin 18'inin "büyük devlet" vasfı gösterdiğini söyleyebiliriz. Bu 18 devleti de güc, kudret ve ehemmiyet derecelerine göre şu şekilde sıralayabiliriz:

- Türkiye İmparatorluğu (Büyük Türk Hakanlığı)
- Türkistan İmparatorluğu (Doğu Türk Hakanlığı)
- Mısır İmparatorluğu (Memlûk Sultanlığı)
- Çin İmparatorluğu
- İran İmparatorluğu (Karakoyunlu Sultanlığı)
- Hindistan İmparatorluğu (Delhi Sultanlığı)
- Altın-Ordu İmparatorluğu (Doğu Avrupa Türk Hakanlığı)
- Güney Hindistan İmparatorluğu (Dekken Sultanlığı)
- Fas İmparatorluğu (Mağrib Sultanlığı)
- Almanya İmparatorluğu
- Macaristan Kırallığı
- Venedik Cumhuriyeti
- İngiltere Kırallığı
- Fransa Kırallığı
- Lehistan Kırallığı
- Napoli Kırallığı
- Aragon Kırallığı
- Ceneviz Cumhuriyeti

Napoli (Güney İtalya) ve Aragon (Katalonya) kırallıkları, büyük devletlerin en zayıfları idiler. Ceneviz Cumhuriyeti, 1453 mayısında, Boğazlar'da Türk hâkimiyeti, Galata'nın Türkler'in eline düşmesi ve Türkler'in izni olmadan Ceneviz gemilerinin Karadeniz müstemlekelerine geçmemesi gibi sebeplerle, büyük devletler arasından ebediyen silinmiştir.

Avrupa büyük devletlerinin hepsi, her bakımdan Asya'nın Müslüman Türk imparatorluklarından geri ve zayıftı.

Almanya (Batı) İmparatorluğu, Habsburg hanedanı tarafından temsil ediliyor ve Hıristiyan devletlerin en ehemmiyetlisi sayılıyordu. Yalnız bu Hıristiyan devletin hükümdarı "imparator" unvanını taşıyordu. Başkent Viyana idi. Almanya, Avusturya, Holanda, İsviçre, Savoie, Franche-Comté, Alsace, Lorraine, Luxemburg gibi ülkeler, imparatorluğa dahildi. Bu, tam bir feodal imparatorluktu ve 500'e yakın devleti içine alıyordu. Bu devletler arasında nüfusu birkaç yüz olanlar var-

dı. Devletlerin başında duka, prens, marki, kont, senyör gibi unvanlar taşıyan hükümdarlar, piskopos, başpiskopos, manastır reisi gibi unvanlar taşıyan ve irsî olmıyan dinî hükümdarlar, serbes şehirler bulunuyordu. Hepsî İmparator'u metbu tanıyorlardı.

Macaristan kiralığına fiilen Hunyadi Janos hâkimdi. Avrupa'nın hemen en kudretli ordusu, bu devletin ordusu idi. Tuna'yı, kuzeye doğru bu devlet Türk ordularına kapatıyordu. Asıl Macaristan'dan başka Erdel (Tansilvanya), Temeşvar, Belgrad, Voivodina, Hırvatistan, Slovenya, Slovakya, Bohemya, Moravya, bu kudretli kiralığa bağlı idi.

Venedik Cumhuriyeti, dünyanın birinci ticaret filosuna olduğu gibi, birinci donanmasına da malikti. Akdeniz'de, bilhassa Doğu Akdeniz'de söz geçiriyordu. Dalmaçya, Ağrıboz, Girit, Siklad Adaları, Yunan (İyonya) Adaları, Güney Mora'da Modon, Koron vs. Cumhuriyet'e aitti. Venedik, Belçika-Holanda ve Kuzey İtalya ile beraber, Hıristiyan Avrupa'nın en zengin ve müreffeh ülkesi idi. Venedik şehri, kanallar üzerinde, cazip, lüks içinde bir şehirdi. Devletin başında "doç" denen ve seçimle gelen cumhurreisi vardı. Doç ve Senato üyeleri, asîller arasından seçilirdi. Asîller, Cumhuriyet'in idaresine şiddetle hâkimdiler. Venedik, para ve ticaret menfaatlerini şiddetle ve büyük zulümlerle korurdu. Devlet çok merkezî idi. Senato'nun en küçük bir emri derhal yerine getirilirdi. Bu bakımdan Avrupa'da tekti.

İngiltere kiralığı, Büyük Britanya adasının İngiltere ve Galler ülkesine hâkimdi. İskoçya, başka ve müstakil bir kiralıktı. İngiltere, Fransa için kötü geçen bir harbe girişmişti. 1337'den 1453'e kadar aralıklı devam eden bu harbe "Yüzyıl Savaşları" denir. Fransa'nın birçok yerleri, İngiliz hâkimiyet veya işgalinde idi. Gaskonya, Guyenne ve Poitou, yani Güneybatı Fransa, İngiltere'ye aitti. Bir ara İngilizler, Paris dahil bütün Kuzey Fransa'yı da ele geçirmişlerdi. İngiltere'de şehirler zayıftı. Başkent Londra dışında nüfusu 40.000'i geçen hiçbir şehir yoktu. 20-40 bin arasındaki şehirlerin sayısı da yarım düzineden azdı. Bununla beraber mütevazı da olsa İngiltere'nin müstakbel haşmetini kuracak olan bir burjuva sınıfı teşekküle başlamıştı. Asîller, kırala karşı belirli bir düzen içinde söz sahibi idiler.

Fransa kiralığı, Yüzyıl Harbi'nden zayıf çıkmış ve eski gücüne erişememişti. Bugünkü Fransa'nın ancak bir kısmını elinde tutuyordu. Ekserisi kiralık hanedanının dalları olan çeşitli dukalar ve kontlar, vikontlar, baronlar, senyörler, Paris'teki kiralı metbu tanıyorlardı. Bunların başında pek kud-

retli Burgonya dukalığı (merkezi Dijon) geliyordu. Kralın bu tâbileri üzerindeki nüfuzu henüz zayıfı. Fakat Capet hanedanı, Avrupa ve Hıristiyan tarihinin en büyük hanedanı idi. Macaristan, İtalya'nın çeşitli ülkeleri, Portekiz, İspanya ve daha başka ülkeler bu hanedanın çeşitli dalları tarafından idare edilmişti, edilmekteydi ve edilecekti. Paris, en büyük Hıristiyan şehri idi. Sorbonne Üniversitesi meşhurdu. Fransızca, Latince'den sonra Avrupa'nın en tanınmış dili idi.

Lehistan krallığı, Litvanya büyük-dukalığını da içine alıyor, aynı hükümdar, iki taca da sahip bulunuyordu. Lehistan devleti çok feodal bünyeli idi. Şehirler teşekkül edememişti. Bununla beraber kudretli bir devletti. Doğusunda Altın-Ordu Hakanlığı, batısında Almanya imparatorluğu, güneyinde Macaristan krallığı ile çevrili idi. Altın-Ordu Türkleri'ne karşı Doğu ve Orta Avrupa'yı tutuyordu. Güneydoğusundaki Boğdan (Moldavya) Romen Prenslığı, Lehistan nüfuzunda idi. Şu halde Lehistan (Polonya) nüfuzu, Baltık'tan Karadeniz'e kadar uzanıyordu. Bununla beraber Alman Töton Şövalyeleri, Lehistan'a Baltık kıyılarını kapamıştı. Tam bir kara devleti olması, Lehistan'ın istikbalini karartan bir âmildi. Bugünkü Beyaz-Rusya ve Ukrayna'nın kuzeybatısı, bu devletin toprakları içinde kalıyor ve Litvanya büyük-dukalığını teşkil ediyordu.

Ceneviz Cumhuriyeti, Liguria'dan başka Midilli, Sakız, Samsam, Nikarya adalarına, Kırım'da Kherson limanına, Güney Karadeniz'de Amasra limanına sahipti. Birkaç müstemleke sitesi, iskelesi ve deposu daha vardı. Ticaret filosu mükemmeldi. Donanması da kuvvetli idi.

Napoli krallığı, Güney İtalya ile Sicilya'ya hâkimdi. Napoli, Avrupa'nın en büyük ve parlak şehirlerinden biri idi. Batı Arnavutluk prensi İskender Bey, Napoli'nin himayesindeydi. Napoli krallığı da Türk tehdidi altında idi.

Aragon krallığı, Katalonya'ya, Kuzeydoğu İspanya'ya, Balear Adaları'na hâkimdi. Batı Akdeniz ticareti, Katalanlar'ın elinde idi.

İberya yarımadasında Aragon krallığından başka, Portekiz ve Kastilya krallıkları vardı. İlkinin taht şehri Lisbon, ikincisinininki Madrid idi. Her iki devletin de istikbali parlaktı ve asrın sonunda büyük devletler arasına geçmeye hazırlanıyorlardı. İspanya'nın güneyinde, Endülüs eyaletinin bir kısmında Beni-Nasr Arap krallığı vardı. Bunun taht şehri Gırnâta'da, devlet nüfusunun üçte biri yaşıyordu ve Gırnâta, Avrupa kıtasının en kalabalık şehri idi. Endülüs Müslüman devleti, Kastilya krallığı tarafından Malaga-Granada-Almeria

(El-Meriye) üçgenine itilmişti (30.000 km²). Bu ülkede nüfus kesafeti o devre nazaran çok yüksekti (km²'ye takriben 50 kişi). Endülüs Arapları, yeryüzünün en yüksek medenî seviyesini hâlâ muhafaza ediyorlardı. İspanyollar'ın, medeniyetin her branşında üstatları, hocaları, terbiyecileri, yetiştiricileri idiler. Fakat Kastilya krallığı, gittikçe küçülen bu Müslüman devletini, denize sürmek üzere idi. Kastilya ve Aragon krallıklarının 4.500.000 nüfusunun üçte biri de Müslüman idi. Arap ve dil bakımından Araplaşmış Berberî olan bu Müslümanlar, Sünnî/Mâlikî mezhebinden idiler. Bunlar da tebaası buldukları İspanyollar ve Katalanlar'dan çok medenî insanlar olup, bu iki krallığın gerçek refah unsurları idiler. Fakat müthiş bir tazyik ve zulüm içinde bulunuyorlardı. Kastilya ve Aragon krallıkları dışında hiçbir Hıristiyan devletinin Müslüman tebaası yoktu.

Doğu Avrupa'ya yani bugünkü Rusya'ya Altın-Ordu Türk Hakanlığı hâkimdi. Cengizogulları'nın bölündüğü 4 imparatorluktan biri olan bu devletten, ileride gene bahsedilecektir. Moskova büyük-prenslüğü, henüz Altın-Ordu'ya tâbi idi; fakat Altın-Ordu'daki ardi kesilmez taht çekişmelerinden faydalanıp gittikçe güç kazanıyordu.

İsveç krallığı, Findandiya'yı da içine alıyordu. Danimarka krallığı, 1450'den beri Norveç krallığını da içine alıyordu. Güney İsveç ile Avrupa'nın kuzeybatısındaki İzlanda, Far-Öer Adaları da Danimarka'nındı. Bütün krallığın nüfusu 900.000'i geçiyordu (asıl Danimarka 400.000). İsveç krallığının nüfusu 1.300.000 kadardı (300.000'i Finlandiya'da).

Orta İtalya'yı, başkent Roma olmak üzere Papalık işgal ediyordu. Kuzey İtalya'da birkaç küçük, fakat ticaret ve sanayi ile yüksek bir refah seviyesine kavuşmuş devlet vardı: Toskana (başkenti Floransa) dukalığı, Milano dukalığı, Mantua markiliği vs. Toskana'da Medici, Milano'da Sforza, Mantua'da Gonzaga hanedanları vardı.

Dünyanın birinci devleti olan Türkiye'de en az 13.000.000 nüfus yaşıyordu. Bunun takriben 7 milyonu Anadolu'da, 6 milyonu Balkanlar'da idi (tâbi devletler dahil). Avrupa'da ancak Almanya imparatorluk camiasının 13 milyon nüfusa eriştiği, Altın-Ordu'nun nüfusunun ise 13 milyonu bulmadığı tahmin edilebilir. Türkiye'nin topraklarının her iki kıtadaki yekûnu (964.000 km²), ancak Altın-Ordu tarafından geçilebiliyordu. Yalnız Avrupa'daki toprakları (480.000 km²) bakımından Türkiye'yi, Almanya da geçiyordu. Türkiye'nin yalnız Avrupa topraklarında yaşayan 6 milyon nüfusu, Almanya, Altın-Ordu, Fransa'dan başka hiçbir Avrupa devleti geçemiyor, nüfus ba-

kımından Macaristan, Türkiye'den sonra Avrupa'da 5. geliyordu.

1453'te Türkiye, 964.000 km² büyüklük arz ediyordu. Bunun 480.000 km²'si Asya, 484.000 km²'si Avrupa'da idi. Nüfus ve toprak dağılışı bakımından, Anadolu toprakları ile Balkan (Rumeli) toprakları arasında muvazene vardı, her ikisi eşit gibiydi. II. Murad'ın tahta geçmesinden İstanbul'un Fethi'ne kadar Anadolu'da İstanbul Adaları, Üsküdar, Rumeli'nde İstanbul şehri, Silivri, Tarabya, Ahyolu, Misivri, Süzebolu, Selânik, Epir fethedilmiş, Attika, Mora, Bosna ve Hersek ise, himayeye alınmıştı. Bu suretle Yıldırım'ın 941.000 km² olan imparatorluğu toprak bakımından az geçilmiş bulunuyordu. Bosna ile Hersek'in himayeye alınmasıyla Yıldırım'ın sonunda 441.000 km² olan Avrupa toprakları büyümüş, fakat Yıldırım'ın 500.000 km² olan Anadolu topraklarına henüz erişilememişti. Bundan başka Yıldırım, Karaman ve Candar (İsfendiyâr) beyliklerini ortadan kaldırdığı halde, bu beylikler, Osmanlılar'a tâbi olmakla beraber, hâlâ yaşamakta devam ediyorlardı. Toroslar ve Fırat, daha iyice tutulmuş sayılmazdı. Fâti'h'in emeli, bu sınırı perçinlemektir.

Avrupa'nın en geniş devleti olan Altın-Ordu Hakanlığı, Urallar'ı aşmış geniş ölçüde Asya'ya, Sibirya'ya taşıyordu.

2. AFRİKA

Afrika'nın en büyük devleti, Büyük Türk Hakanlığı (Türkiye) ve Batı Türk Hakanlığı (Türkistan/Timuroğulları)'ndan sonra dünyanın 3. devleti olan Mısır-Suriye Türk-Memlûk sultanlığı idi. Mısır, Nubya (Sudan'ın kuzeyi), Bingazi, Memlûklerin elinde idi. Memlûkler, geniş ölçüde Asya'ya da taşıyorlardı. Hicaz, Suriye, Ürdün, Filistin, Lübnan Memlûkleri'ndi. Memlûkler, aynı zamanda bir Anadolu devleti idiler. Ayntab, Urfa tarafları doğrudan doğruya Memlûk toprakları olduğu gibi, Çukurova'daki Ramazan Türkmen beyliği de Memlûklerin'e tâbi idi. Memlûkler, sonunda Kilikya Ermeni krallığı (Küçük-Ermenistan)'nı ortadan kaldırarak Anadolu Türk tarihine büyük hizmet etmişlerdi. Dulkadir Türkmen Beyliği, Osmanlılar'la Memlûkler arasında tampon devletti. Osmanlılar'a tâbi idi ve Osmanlılar ile sıkı akrabalık bağları kurmuştu. Fâti'h Sultan Mehmed de Dulkadiroğulları'nın damadı idi. Bununla beraber Memlûkler, Dulkadir üzerindeki Osmanlı metbuluğunu tanımak istemiyorlar, Dulkadir topraklarını kendilerine ait addediyorlardı. Karaman ülkesinde yani tam Orta Anadolu'da da Memlûk nüfuzu vardı. Karamanoğulları, Osmanlılar'a baş kaldırdıkları zaman, Memlûk nüfu-

zuna giriyorlardı. Yemen'deki devletler de Memlûkleri metbu tanıyorlardı. Memlûkler, en kudretli Müslüman devleti oldukları iddiasında idiler. Bu iddialarını, Abbâsî Halife'sini ve hanedanını ellerinde bulundurmakla destekliyorlardı. Üstelik Makaamât-ı Mukaddese (Mekke ile Medine) de Memlûkler'e aitti. Bu bakımdan İslâm dünyasında prestijleri yüksekti. Fakat Osmanlılar'ın gaza ve cihad yolunda kazandıkları şan ve şeref, Memlûkler'in Müslümanlar nezdindeki prestijini çoktan gölgede bırakmıştı. Mısır ve Suriye halkı, Osmanlı zaferlerinin haberini alınca bayram yapmaya alışmıştı.

Kahire, dünyanın en büyük şehirlerinden biri olup, nüfusu milyonu çok aşılıyordu. Şam, Halep gibi Memlûk şehirlerinde de yüzbinlerce nüfus yaşıyordu.

Afrika'nın 2. büyük devleti, Fas imparatorluğu idi. İktidarda, Araplaşmış Berberî olan Meriniler vardı. 1197'den beri iktidarda bulunan Meriniler, Fas ve Cezâyir'e hâkimdi. Taht şehirleri Fas idi.

Cezâyir'in bir kısmını, "Benî-Zeyyân" da denenen Abdolvâdiler ellerinde tutuyorlardı. Abdolvâdî krallığının taht şehri Tlemsen, Cezâyir'in batısında, Fas sınırına yakındı. Abdolvâdiler, 1239'dan beri iktidarda idiler.

Tunus'ta 1228'den beri Hafsiler (Benî-Hafs) saltanat sürüyordu. Bunlar da Meriniler ve Abdolvâdiler gibi Araplaşmış Berberî ve Sünnî/Mâlikî idi.

Merinî imparatorluğu ile Hafsî ve Abdolvâdî krallıkları, Müslüman âleminin "Mağrib = Batı" denenen kısmını teşkil ediyorlardı. Bunların mezhepleri, Sünnî/Mâlikî idi. Daha Türkler gelmediği için, Hanefî mezhebi yok gibiydi.

Orta Afrika'da, Nijerya'nın kuzeydoğusunda Müslüman Zenci Bornu krallığı, Habeşistan'da Yâkubî Ortodoks Hıristiyan Habeş krallığı bulunuyordu. Kıta'nın bütün orta ve güney ülkeleri meçhuldü.

3. ASYA

Doğu Asya'nın büyük devleti Çin imparatorluğu, Osmanlı, Timurlu ve Memlûk devletlerinden sonra dünyanın en mühim devleti idi. Moğollar'ı, yani Cengizogulları'nı kovan Çinliler, yeniden millî imparatorluklarına kavuşmuşlardı. Çin, 60 milyon nüfusu ile, dünyanın en kalabalık devletini de teşkil ediyordu. Bununla beraber nüfus, XIV. asra nispetle azalmıştı. Ming hanedanı, 1411'de taht şehri olarak tekrar Pekin'i seçmişti. Annam, Tonkin, Siam, Kamboç, Kore, Mançurya, Tibet gibi ülkeler, Çin'e tâbi idi. Yalnız Japonya imparatorluğu Çin'e tâbi değildi. Japonya, kalabalık bir ülke idi; bu de-

virde en az 8 milyon nüfusu vardı. Fakat denizle tecrit edilmiş ve dış ülkelere kapalı idi. Asya siyasetinde hiçbir rolü yoktu ve hiçbir zaman büyük devletler arasına girememişti. Bununla beraber parlak bir medeniyetten mahrum değildi. Çin tesirinde inkişaf eden bu medeniyet, Japonlar'a has bir şekil almıştı.

Çin'den kovulan Cengiz'in Kubılay dalından torunları, Moğolistan'da saltanat sürüyorlardı. Bunlar, Cengizoğulları'nın Müslüman olmıyan ve Türk'leşmiyen tek dalını teşkil ediyorlardı. "Büyük Kaan"ın ahfadından olan bu hanlar, kapalı ve mütevazı bir şekilde Hunlar'ın, Göktürkler'in tarihî ülkesinde yaşıyorlardı. Bu devirde Moğolistan'da pek az Türk kalmıştı. Türkler'in hepsi Türkistan'a ve Türkiye'ye, Tuna'ya kadar olan yeni açılmış ülkelere göçmüşlerdi.

Hindistan'ın kuzeyinde Afgan'laşmış Türk olan Lúdí hanedanı, Dehli sultanlığını devam ettiriyordu. Güney Hindistan, yani Dekken, şiddetli İran kültürü altında bir Türk hanedanı olan Behmeniler'in elindeydi. Hindistan'da bu iki büyük devletten başka, en güneyde Hindû kiralıkları vardı. Budist Seylan, müstakildi ve devlet derecesine erişemiyen bir hayat yaşıyordu. Gucarat'ta da 1391'den beri bir Müslüman Racput imparatorluğu vardı. Gucarat Şahları veya Sultanları, 2. hükümdarları I. Ahmed Şah tarafından kurulmuş olan Ahmed-Âbâd şehrinde oturuyorlardı. Gucarat, Malva, Racistan, Handeş, Berar, ceman 1,1 milyon km²lik toprak, bu imparatorluğa aitti. 1399'dan beri Burhanpur ve Luknov şehrini merkez yapan Türk Hanpur Hanedanı (Şarkiy Sultanları), Úd ve Allahabad'da bir kiralık kurmuşlardı. Bengal'de de İlyâs-Şâhî Türk kiralığı vardı (1345'ten beri). Hindistan Türk devletlerinden, ileride ayrıca bahsedilecektir.

Türkistan ve İran'ın bir kısmında Batı Türk Hakanlığı, yani Timuroğulları vardı. Timuroğulları, ileride ayrıca gözden geçirilecektir. Dağılma emareleri göstermesine rağmen Timuroğulları, feodal bünyeye sahip büyük bir imparatorluk teşkil ediyorlardı. Bu hakanlık, Türkiye'den sonra dünyanın en mühim devleti idi.

Karakoyunlu Türkmenleri, Sultan Cihan-Şah ile imparatorluk halinde büyümüşler, İran'ın büyük kısmını, Irak'ı, Doğu Anadolu'yu, Güney Kafkasya'yı ele geçirmişlerdi. Büyük devletler arasına girmişlerdi. Rakipleri Akkoyunlu kiralığı da gelişme halinde idi. Karakoyunlular'ın taht şehri Tebriz, Akkoyunlular'ınki Âmid (Diyarbakır) idi. Bu iki mühim devletten, ileride ayrıca bahsedilecektir.

Anadolu'daki Karaman ve Candar (İsfendiyar) ve Dul-

kadır Beylikleri, Osmanlılar'a tâbi idi. Trabzon Bizans imparatorluğu, Trabzon ile çevresinde yaşamakta devam ediyor ve Anadolu'nun tek Türk'leşmemiş kısmını teşkil ediyordu.

Kafkasya'daki Gürcü ve Abhaz devletçikleri, Timurlular'dan sonra Karakoyunlular'ı metbu tanımışlardı.

Yakın Doğu'daki başka devlet ve devletçikler, Timurlular ve Karakoyunlular gibi büyük devletlere tâbi bulunuyordu.

Keşmir, bir Müslüman kiralığı idi. Doğu Türkistan'da Cengiz soyundan Çağatay Ulusu saltanat sürüyordu. Bunlar, Timurlular'a bağlı idiler.

Nihayet Asya'nın güneybatı ucunda Rodos Saint-Jean Tarikat devleti ile Kıbrıs Latin kiralığı bulunuyordu.

CETVEL II: XIV. ve XV. ASIRLARDA TÜRKLER'İN YETİŞTİRDİĞİ BÜYÜK TARİHÎ ŞAHSİYETLER

XIV. asra kadar Türkler'in çeşitli sahalarda yetiştirdiği hareket ve eserleri bizce malûm ve münakaşasız şekilde deha sahibi büyük tarihî şahsiyetleri görmüştük. Bu cetvelde XIV. ve XV. asırları ihtiva etmek üzere, XIII. asrın sonunda bıraktığımız bu listeye devam ediyoruz:

XIV. ASIR:

Gazan Mahmud Han (1271-1304 = 33), büyük İlhan. İlhanlı imparatorluğunun kesin şekilde Müslüman olması ve Türk'leşmesi, bunun zamanında tahakkuk etmiştir.

Sultan Veled (1226-1312 = 86), Mevlânâ Celâleddin Rûmî'nin oğlu. Mevlevî tarikatini teşkilâtlandıran bu zattır.

SULTAN ALÂEDDİN MUHAMMED HALACÎ (2.I.1316), Hindistan Türk imparatorlarının en büyüklerinden olup, tarihte ilk defa Hindistan kıtasını bir tek devlet halinde birleştirmiştir.

OSMAN GAZÎ (1258-II.1324 = 66), Osmanlı devletinin kurucusu. Dünyanın en stratejik pozisyonunu elde ederek Türk Cihan İmparatorluğu'nun temellerini atmıştır.

Özbek Han (1282-1341 = 59), Altın-Ordu Hakanı. Bunun devrinde devletin Müslüman'laşıp Türk'leşmesi tamamlanmıştır.

Sultan Nâsır Muhammed (III.1285-VI.1341 = 56, 3), Mısır Memlûk hükümdarlarının en büyüklerinden biri. Devrinde imparatorluk, büyük refah seviyesini parlaklıkla devam ettirmiştir.

AYDINOĞLU GAZÎ UMUR BEY (1309b-V.1348 = 39), Aydın hükümdarı. Büyük bir donanma meydana getirerek, Osmanlılar'a yol açmış ve Türk deniz hâkimiyeti ile Rumeli fütuhatının mübeşşiri olmuştur.

ORHAN GAZÎ (1281-III.1362 = 81), Osmanlı devletini, Türkiye'nin en güçlü devleti haline getirmiş ve müstakbel haşmetini hazırlamıştır. Osman Gazi'nin oğludur.

GAZÎ SÜLEYMAN PAŞA (1316?-XI?1359 = 43?), Orhan

Gazi'nin oğlu ve veliahtı, Rumeli Fâtihi. Türkiye'nin Avrupa'daki ebedî yerleşmesini gerçekleştirmiştir.

Hacı İlbeyi (1364), büyük akıncı beyi. Sırp-Sındığı'nda Haçlı ordusunu umulmaz bir şekilde imha ederek Rumeli fütuhatını kurtarmıştır.

Lala Şâhin Paşa (1386), Osmanlı veziri, fütuhat sahibi büyük kumandanlardan.

ÇANDARLI I. HALİL HAYREDDİN PAŞA (1305?-22.I.1387 = 82?) Osmanlı vezîr-i âzamı. Büyük âlim, devlet adamı ve kumandan. Osmanlı devletini bir imparatorluk şeklinde teşkilâtlandırarak Türkiye imparatorluğunun kurulmasında birinci derecede hizmet etmiştir.

I. SULTAN MURAD HUDÂVENDİGÂR (1326-20.VI.1389 = 63), Orhan Gazi'nin oğlu ve halefi, Süleyman Paşa'nın kardeşi. Osmanlı imparatorluğunun kurucusu.

YILDIRIM SULTAN BÂYEZİD (1360-9.II.1403 = 43), I. Murad'ın oğlu ve halefi. Deha sahibi büyük asker. Anadolu birliğini gerçekleştirmiş ve Niğbolu'da bütün Avrupa'nın mütetekif ordusunu imha etmiştir.

Kara Timurtaş Paşa (III. 1404), Osmanlı veziri. Büyük kumandan. Mâruf bir Osmanlı asker ailesinden inmiş, oğulları ve torunları da büyük kumanda mevkilerine yükselmiştir.

Toktamış Han (I. 1405), Altın-Ordu Hakanı. Doğu Avrupa Türk Hakanlığı'na son haşmet ve birlik devrini yaşatmış, fakat Timur'a çarparak perişan olmuştur.

TİMUR (9.IV.1336-18.II.1405 = 68,10,9), tarihin en büyük cihangirlerinden olan Büyük Türk Hakanı. Osmanoğulları ve Selçukoğulları'ndan sonra tarihin en büyük Türk hanedanı olan Timuroğulları'nın kurucusu.

Çandarlı-zâde Ali Paşa (1407), I. Halil Hayreddin Paşa'nın oğlu ve halefi. Büyük Osmanlı vezîr-i âzamlarından. Yıldırım'ın tek vezîr-i âzamı.

Gazi Evrenos Bey (1320?-XI.1417 = 97?), en büyük akıncı beylerinden. Karası beylerinden iken, Süleyman Paşa'nın hizmetine girmiştir. Zamanımıza kadar gelen Evrenosoğulları akıncı ailesinin kurucusu.

NESİMÎ (1418), en büyük Türk şairlerinden. Âzerî lehçesi ile yazmıştır. Nevâî ile Fuzûlî dışında bütün Türk şairleri arasında tesiri onunki derecesinde geniş başka bir şair yoktur.

XV. ASIR:

Kara Yusuf (1357-1420 = 63), Büyük Karakoyunlu hükümdarı ve Karakoyunlu devletinin gerçek temellerini atan zat.

ÇELEBİ SULTAN MEHMED (1380?-7.V.1421 = 41?), Yıldırım'ın oğlu. Osmanlı devletini Timur darbesinden sonra toplamaya ve devam ettirmeye muktedir olan çok büyük hükümdar.

Süleyman Çelebi (1422), *Mevlid* manzumesinin deha sahibi şairi.

Hacı İvaz Paşa (VIII. 1429), 2. vezir. Büyük Türk devlet adamı ve mimarı. Türk mimarisinin büyük şaheserlerinden olan Yeşil Cami ile Yeşil Türbe, onun eserleridir.

Baysungur Mirza (15.IX.1397-20.XII.1433 = 36,3,5), Timur'un torunu ve Şahruh'un oğlu, Uluğ Bey'in küçük kardeşi olan şehzade. Türk hat sanatının büyük şahsiyetlerinden. Doğu Türk rönesansının temellerini atmış ve bir sanat ve edebiyat akademisinin başında çalışarak çok büyük eserlerin meydana gelmesine âmil olmuştur.

HOCA ABDÜLKADİR MERÂĞÎ (1360?-1435 = 75?), çok büyük Türk bestekârı ve musiki âlimi, Azerî Türkleri'ndendir. Timurlu ve Osmanlı, yani Doğu ve Batı Türk Hakanları sarayında yaşamıştır. Günümüze kadar şöhreti eşsiz olmuştur. Farsça musiki kitapları klâsiktir.

SULTAN ŞAHRUH MİRZA (21.VIII.1377-12.III.1447 = 69, 6,22), Timur'un 4. ve en küçük oğlu ve halefinin halefi olan Büyük Türk Hakanı. Büyük hükümdar. Onun ölümü ile Büyük Türk Hakanlığı, tâbii olan II. Sultan Murad'a geçmiştir.

SULTAN ULUĞ-BEĞ MİRZA (22.III.1394-25.XI.1449 = 55,8,4), Şahruh'un büyük oğlu ve halefi olan Doğu Türk Hakanı. Astronomi ve matematikte beşer tarihinin yetiştirdiği en büyük dehalardandır.

II. SULTAN MURAD (VI. 1404-3.II.1451 = 46,8), Çelebi Sultan Mehmed'in oğlu ve halefi. Bunun devrinde Türkiye, dünyanın en güçlü devleti olarak, 1447'de Timur devletinin yerini almıştır. II. Murad, eşsiz bir mücahede gayretiyle Türkiye'yi Ankara sarsıntısından ve Haçlı seferinden kurtarmış, Varna ve II. Kosova'da düşman ordularını imha etmiştir.

Çandarlı-zâde II. Halil Hayreddin Paşa (9.VII.1453), Çandarlı-zâde Ali Paşa'nın yeğeni ve Çandarlı-zâde Vezîr-i âzam I. İbrahim Paşa'nın oğlu olan vezîr-i âzam. II. Murad devrinin büyük devlet adamı.

Gazi Turahan Bey (1456?), Türk akıncı beylerinin büyüklerinden ve Turahanoğulları akıncı ailesinin kurucusu. Büyük kumandanlardan Paşa Yiğit'in oğludur.

Sultan Cihan-Şah (1405-10.XI.1467 = 62), Karakoyunlu devletini imparatorluk derecesine çıkaran büyük hükümdar.

Kara Yusuf'un oğludur. Uzun Hasan tarafından öldürülmüştür.

Sultan Ebû-Said Mirza (1427-7.II.1469 = 42), Timuroğulları'ndan Doğu Türk Hakanı. Büyük hükümdar. Babur Şah'ın büyükbabası. Bu da Uzun Hasan tarafından öldürülmüştür.

Ali Kuşçu (16.XII.1474), büyük Türk astronomi ve matematik âlimi. *Uluğ-Beg'in talebesi olup, hem onun, hem Büyük Türk Hakanı olan Fâtih'in sarayında çalışmıştır.*

UZUN HASAN BEY (1423-6.I.1478 = 55), Akkoyunlu imparatorluğunun kurucusu olan büyük asker ve hükümdar. Fâtih'e rekabet etmek istemiş, fakat Otlukbeli'nde yenilmiştir.

FÂTİH SULTAN MEHMED (30.III.1432-3.V.1481 = 49,1, 4), gelmiş geçmiş Türk büyüklerinin en muazzamı ve belki beşer tarihinin en mühim şahsiyeti olan büyük hükümdar. Askerlik, siyaset, devlet idaresi sahalarında eşsiz olup, aynı zamanda büyük bir âlim ve balistik sahasında kâşifi. II. Murad'ın oğlu ve halefidir.

Ahmed Paşa (1420?-1497 = 77?), "Bursalı" diye tanınan XV. asrın en büyük Osmanlı şairi. Fâtih'in hocalarından ve vezirlerindendir.

ALİ ŞİR NEVÂİ (9.II.1441-3.I.1501 = 59,10,22), çok büyük Türk şairi. Çağatay lehçesi ile yazmıştır. Hiçbir Türk şairinin şöhreti, ondan önce ve ondan sonra, onunki kadar büyük olmamıştır. Hüseyin Baykara'nın veziri ve çok büyük sanat ve ilim hâmisidir.

SULTAN HÜSEYİN BAYKARA MİRZA (VI.1438-V.1506 = 67,11), Timuroğulları'ndan Doğu Türk Hakanı. Büyük hükümdar. Ondan sonra Timurlu imparatorluğu Orta Asya'da dağılmış, Hindistan'a geçmiştir. Timurlu Rönesansı denen Doğu Türk rönesansı, Hüseyin Baykara devrinde kemaline ermiştir. Taht şehri olan Herât, dünyanın en büyük şehri idi. Sonra onun yerine İstanbul geçmiştir.

KEMAL REİS (III.1511), Büyük Türk denizcisi, Akdeniz'i Türk gölü haline getiren amirallerin birinci. Piri Reis'in amcasıdır.

II. Sultan Bâyezid (X?1450-26.V.1512 = 62), Fâtih'in oğlu ve halefi olan büyük hükümdar. Osmanlı hükümdarları içinde Fâtih'ten sonra en âlim olanı II. Bâyezid'dir.

Şeyh Hamdullah (1436-1519 = 83), Türk hat sanatının en büyük dâhilerinden biridir. II. Bâyezid'in hocalarındandır.

NETİCE: YENİÇAĞ BAŞLARKEN TÜRKİYE'NİN UMUMİ DURUMU

Yeniçağ'ın eşiğinde Türkiye devleti, cihan imparatorluğuna da ayak basmıştı. Yıldırım'ın bıraktığı miras derlenmiş, Ankara felâketinin yaraları tamamen sarılmıştı. Anadolu'da henüz Fırat-Toros çizgisine erişilememişse de, dünyanın birinci devleti olma imtiyazı kazanılmıştı. Devletin başında, beşer tarihi çağında istinai bir hükümdar, Fâtih Sultan Mehmed bulunuyordu. Müstesna dehasının kudretinden ve hâkim olduğu devleti yaratan milletin enerjisinden tamamen emin olan bu hükümdar, icabında bütün dünyaya karşı Türkiye devletinin yüksek menfaatlerini savunmaya kararlı idi. Doğu Roma Fâtihisi olmanın hiçbir şeyle ölçülemez prestijini kazanmıştı. Yeni bir çağı açan, beşer tarihinden bir devreyi geride bırakan bir şahsiyet olduğunu hissediyordu.

Avrupa'da tek başına Türkiye ile karşı karşıya gelebilecek hiçbir devlet tasavvur edilemiyordu. Ancak Avrupa'nın gene koalisyon şeklinde Türkiye'nin karşısına çıkacağı muhakkaktı. Doğuda da Türkiye'nin gelişip serpilmesine ciddi şekilde mâni olabilecek bir kudret yoktu. Timuroğulları, yani Doğu Türk Hakanlığı, artık Türkiye'ye müdahale edecek güç ve vaziyette değildi. Türkiye ve Türkistan Hakanlıkları arasında Karakoyunlu imparatorluğu girmişti. Karakoyunlular da Türkiye'yi tehdit edemezdi. Çünkü bir taraftan henüz metbulüğundan kurtulduğu Timurlular'a, diğer taraftan sinsi ve amansız rakipleri Akkoyunlular'a karşı devletlerini savunmak mevkiiinde idiler. Nihayet Memlûkler de Türkiye'nin gelişmesini önliyemezlerdi. Kahire'den kalkan bir ordunun Marmara'ya erişmesine imkân yoktu. Memlûkler, en güçlü devirlerinde ancak Orta Anadolu'ya vâsıl olabilmişlerdi.

Batı Anadolu'da Türkmen beyliği kalmamıştı. Orta Anadolu Türkmen beylikleri Candarlılar'la Karamanlılar, Osmanlılar'a tâbi vaziyette hayatlarını devam ettiriyorlardı. Candarlılar'dan Osmanlılar'a rahatsızlık vermeleri bile beklene mezdi. Üstelik başlarındaki hükümdar, Damat İsmail Bey,

çok fâzıl ve Osmanlılar'a bağlı bir zattı. Karamanlılar, şüphesiz entrikalarına devam edeceklerdi. Fakat dıştan büyük devletler tarafından desteklenmedikçe kıpırdanmalarına imkân yoktu.

Çukurova'daki Ramazan beyliği, Memlûkler'e tâbi idi ve Türkiye'nin emelleri henüz Kilikya'ya ulaşmıyordu. Dulkadir beyliği, Osmanlılar'a tâbi idi ve bu beyliği ilga etmek şimdilik Osmanlılar'ın işine gelmiyordu. Dulkadirhilar, Memlûkler gibi büyük devletlere karşı çok güzel bir tampon devlet vaziyetinde bulunuyorlardı.

Türkiye, denizlere doğru büyük ölçüde bir açılma hazırlığı içinde idi. Denizler, Türkiye'ye, bütün cihan tarihinde olduğu gibi, refah, saadet, istikbal ve haşmet hazırlıyacaktı. Türkiye imparatorluğu iki kıtanın iki yakasına öylesine bir kudret ve azimle yerleşmişti ki, onun cihan devleti olması, kaçınılmaz bir kader, bir tarihî mukadderattı. Bunu önlemeye çalışmak bile, Tanrı'nın kanunlarına karşı gelmek olurdu.

OSMANLI ORTAÇAĞI İÇİN UMUMİ BİBLİYOGRAFYA

Daha sonraki çağlarla mukayese edildiği takdirde, Ortaçağ Osmanlı tarihinin kaynakları kıt, eksik ve muahhardır; yani Fâtih devrinde ve daha sonraları kaleme alınmışlardır. Fâtih'ten önce yazılmış Osmanlı tarihleri, birkaç eserden ibarettir. Arşiv vesikaları da Ortaçağ Osmanlı tarihi için az sayıdadır. Fakat bu az sayıdaki kitabeler, vakfiyeler, sikkeler, nâmeler, tahrir defterleri vs., çok mühim malûmat vermektedir. Bu malûmat, Ortaçağ Osmanlı tarihi üzerindeki bilgilerimizi artırmış ve düzeltmiştir, artırmakta ve düzeltmektedir. Her yıl yeni malzeme ve yeni çalışmalar ortaya konmaktadır. Fakat Timur'un 1402'de Bursa arşiv ve kütüphanelerini yakması hâdisesinin telâfi edilebilmesine ve Ortaçağ Osmanlı tarihinin sonraki asırlardaki derecede aydınlanmasına, hiçbir zaman imkân elvermeyecektir.

I. KAYNAKLAR

1. ARŞİV MALZEMESİ, VAKFİYELER:

Türk tarihi üzerinde en çok vesikayı (150 milyon kadar) bir araya getiren Başbakanlık Arşivi'nin muhtevâsı için bk. Midhat Sertoğlu, *Muhtevâ Bakımından Başvekâlet Arşivi*, Ankara Üniversitesi nş., 1955. — Sayı bakımından çok daha az, fakat pek mühim malzemeyi toplıyan bir arşiv de Topkapı Sarayı Müzesi Arşivi'dir. Bunun muhtevâsı hakkında bk. Tahsin Öz ve başkaları, *Topkapı Sarayı Arşiv Kılavuzu*, 2 cilt, İstanbul, 1938, 1940 (yarıda kalmıştır. — İçtimai tarih bakımından Mahkeme-i Şer'îye Sicilleri de çok mühimdir. 7.000 büyük cilt kadar tutan bu sicillerin muhteviyat ve dağılışı için bk. Hâlid Ongan, *Ankara'nın 1 Numaralı Şer'îye Sicilli*, Ankara Üniversitesi nş., 1958.

Diğer arşivler hakkında ilerideki bibliyografyalarda bilgi verilecektir. Biz, *Önsöz*'ümüzde de belirttiğimiz gibi ancak yayınlanmış arşiv malzemesinden faydalandık. Bu çağ üzerinde yayınlanmış en geniş vesika, *Hicri 835 (=1432) Tarihtli Süret-i Defter-i Sancak-ı Arvanid* (T.T.K. nş., Halil İnalcık, Ankara, 1954) olup, Arnavutluk sancağının tahrir defteridir. — Aşağıda gösterilen vakfiyeler, Osmanlı tarihinin başlangıcı ve ilk kronolojisi üzerindeki klâsik bilgileri geniş ölçüde düzeltmiştir: *Asporça Hatun Nâmına 732 (1323) de Tertip edilen Vakfiye ve Cemâziyelâhır 761 (Nisan 1360)*

Tarihli Orhan Bey Vakfiyesi, TTEM, Sene: XVI, no. 17/94, 281-4, Hüseyin Hüsâmeddin (Yasar) nş.; *Gazi Orhan Bey Vakfiyesi (Şubat 1324)*, İ. H. Uzunçarşılı nş., T.T.K., *Belleten*, V-19, 277-88; *Orhan Gazi'nin Mülk-Nâmesi (Temmuz 1348)*, *Topkapı Sarayı Arşiv Kılavuzu*, I, İstanbul, 1938; *I. Murad'ın Mart 1366 Tarihli Vakfiyesi*, Tahsin Öz nş., *Tarih Vesikaları*, I-4; Tayyib Gökbilgin, *I. Murad Te'sisleri ve Bursa İmâreti Vakfiyesi*, TM, X, İstanbul, 1935, 217-34; M.T. Gökbilgin'in şu eserinde de pek çok vakfiye ve mülk-nâmenin suret ve hulâsası vardır: *Edirne ve Paşa Livâsı*, İstanbul Üniversitesi nş., 1952; şu eserde de bazı vakfiyeler verilmiştir: Mubârek Galib, *Ankara, Kabristanlar, Mescidler, Câmîler*, İstanbul, 1341 = 1923.

Tarih atlasları, gelecek bahsin bibliyografyasında gösterilecektir.

2. KİTABELER:

Franz Taeshner, *Beiträge zur Frühosmanischen Epigraphik und Archäologie, Der Islam*, XX, Leipzig, 1932, 109 v.dd., XXII, 1935, 69 v.dd. (tashihler); Ahmed Tevhid (Ulusoy), *İlk 6 Pâdişâhımız'ın Bursa'da Kâin Türbeleri*, TOEM, Sene: III, 977 v.dd.; İ.H. Uzunçarşılı, *Kitâbeler*, 2 cilt, İstanbul, 1927, 1929; Max van Berchem ve H. Edhem, *Matériaux pour un Corpus Inscriptionum Arabicarum, III-II: Asie Mineure*, Kahire, 1910; Clément Huart, *Epigraphie Arabe d'Asie Mineure*, Paris, 1895; Hikmet Turhan Dağhoğlu, *Edirne Mezarları*, İstanbul, 1936; Halil Edhem (Eldem), *Âl-i Germiyan Kitâbeleri*, TOEM, Sene: I, no. 2, 116-20, 1326 = 1908; Hüseyin Hilmi, *Sinop Kitâbeleri*, Sinop, 1341 = 1923; Rıfık Melül Meriç, *Akşehir Türbe ve Kitâbeleri*, TM, V'den ayrı-basım; Halil Edhem, *Karamanoğulları Hakkında Vesâik-i Mahkûke*, TOEM, no. 14, 823 v.dd., 1328 = 1910; Naci Kum, *Kayseri Kitâbeleri*, Ankara, T.T.K. Kütüphanesi; H. Edhem, *Kaysariye Şehri*, T.O.E. nş., İstanbul, 1334 = 1916; "Tetkikler" kısmında gösterilen mahalli monografilerde de pek çok kitabe yayınlanmıştır.

3. MESKÛKÂT:

Halil Edhem (Eldem), *Meskûkât-ı Osmâniye, Müze-i Hümayûn, Meskûkât-ı Kadîme-i İslâmiye Katalogu*, c. VI, c. I: *Sultan Osman Hân-ı Evvel'den Murad Hân-ı Sâlis'in Âhur-ı Saltanatı'na Kadar*, İstanbul, 1334 = 1916; İsmail Galib, *Takvîm-i Meskûkât-ı Osmâniye*, İstanbul, 1307 = 1890; Miralay Ali, *Osmanlı İmparatorluğu'nun İlk Akçesi*, TOEM, Sene: VIII; Aynı Yazar, *I. Murad'ın Sikkeleri*, TTEM, Sene: XIV, c. IX, 244-56; Aynı Yazar, *İsâ Çelebi'nin Sikkeleri*, TTEM, Sene: XV, 105 v.dd.; Ziyâ Bey, *Meskûkât-ı İslâmiye Takvîmi*, İstanbul, 1328 = 1910 (müellifin şimdi dağılmış olan hususi koleksiyonu); Stanley Lane-Poole, *Catalogue of Oriental Coins in the British Museum*, c. VIII: *The Coins of the Turks*, Londra, 1888; A.K. Markov, *Inventarny Katalog Musulmanskih Monet Êrmi-*

taja, Petersburg (Leningrad), 1896; J. Östrup, *Catalogue des Monnaies Arabes et Turques*, Kopenhag, 1938; daha geniş bibliyografya için bk. Halil Edhem (Eldem), *İslâmi Nümizmatik için bir Bibliyografya Tecrübesi*, Ankara, 1933 ve L.A. Mayer, *Bibliographie of Moslem Numismatics, India Excepted*, Londra, 1939, 2. tab'ı: 1954.

4. JENEALOJİ (Neseb Bilgisi):

Halil Edhem'in *Düvel-i İslâmiye*'si, Stanley Lane-Poole'un eserine (Westminster, 1893, 2. tab'ı: Paris, 1925) ve bunun Barthold tarafından yapılmış Rusça ilâveli tercemesine (Petersburg=Leninrad, 1899) dayanmaktadır. E. de Zambauer'in şu eseri, daha geniş plânlıdır: *Manuel de Généalogie et de Chronologie pour l'Histoire de l'İslâm*, Hanover, 1927, 2. tab'ı: 1955; Karl Hopf, *Atlas Généalogique Historique, depuis la Naissance de Jésus-Christ jusqu'à Nos Jours*, Gotha, 1857, J. Perthes nş., 9 cilt, 12 Avrupa dilinde izahatı muhtevi son derece mühim bir eserdir. Du Cange'in *Familles d'Outre-Mer*'i (Paris, 1869), bol malzemeyi içine alır. A.D. Alderson'ın *The Structure of the Ottoman Dynasty*'si (Oxford, 1956) kullanışlı ve mufassal olmakla beraber kaynakları çok zayıftır, müellif, Türkçe bilmekle beraber Arap harflerini bilmediğinden, asli kaynakları kullanamamıştır. T. Yılmaz Öztuna'nın yayınlanacak olan *Etats et Dynasties* adlı eserinin II. ve III. Ciltleri, İslâm devletleri ile Osmanlı imparatorluğunu içine almakta olup son derece mufassaldır.

5. KATALOGLAR ve BİBLİYOGRAFİK ESERLER:

İstanbul Kütüphaneleri Tarih-Coğrafya Yazmaları Katalogları, 11 cüz, İstanbul, 1943-62; *Defter-i Kütüb-Hâne-i Beşir-Ağa*, İstanbul, 1303=1886; *Çorlulu-Ali-Paşa*, 1303-1311=1886-94; *Veliyüddin-Efendi*, 1304=1887; *Aşir-Efendi*, 1306=1889; *Es'ad-Efendi*, 1307=1890; *Hacı-Selim-Efendi*, 1310=1893; Fehmi Edhem Karatay, *Topkapı Sarayı Müzesi Kütüphanesi, Türkçe Yazmalar Katalogu*, 2 cilt, İstanbul, 1961-2 (faydalı, fakat pek çok yanlışla dolu); aynı yazar, *İstanbul Üniversitesi Kütüphanesi Türkçe Basmalar Alfabe Katalogu (1729-1928)*, 2 cilt, İstanbul, 1956; Enver Koray, *Türkiye Tarih Yayınları Bibliyografyası (1729-1950)*, Ankara, ilk tabı: 1952; Ali Hilmi Efendi Dağıstani, *Fihristi'l-Kütübi't-Türkiye'l-Mewcûdeti fi'l-Kütüb-Hâneti'l-Hâdiwiye*. Kahire, 1306=1889; E. Blochet, *Bibliothèque Nationale, Catalogue des Manuscrits Turcs*, 2 cilt, Paris, 1932; Ph. D. Charles Rieu, *Catalogue of the Turkish Manuscripts in the British Museum*, Londra, 1888, Supplement: 1895 (bu tarihten sonra gelen Türkçe yazmaların katalogu, yayınlanmak üzere-dir); H. Ethé, *Catalogue of Turkish... manuscripts in the Bodleian Library (Oxford)*, Oxford, 1930; George Flügel, *Die Arabischen, Persischen und Türkischen Handschriften der Kaiserlich-Königl. Hofbibl. zu Wien*, 2 cilt, Viyana, 1885; Wilhelm Pertsch, *Verzeichniss der Türkischen Handschriften der Königlichen Bibliothek zu Berlin*, Berlin, 1889; aynı yazar, *Die Türkischen Handschriften*

der Herzogl. Bibl. zu Gotha. Gotha, 1864; Ettore Rossi, *Elenco dei Manoscritti Turchi della Bibliotheca Vaticana*, Vatikan, 1953; W. D. Smirnov, *Manuscrits Turcs de l'Institut des Langues Orientales de Saint Pétersbourg*, Petersburg=Leningrad, 1897; K.V. Zetterstéén, *Die Arabischen, Persischen und Türkischen Handschriften der Universitätsbibliothek zu Uppsala*, 3 cilt, Uppsala, 1930-35. — Bibliyografik rehberler: J. Sauvaget, *Introduction à l'Histoire de l'Orient Musulman, Eléments de Bibliographie, Initiation à l'Islam: I*, ilk tab'ı: Paris, 1943; Nicolas V. Michoff, *Sources Bibliographique sur l'Histoire de la Turquie et de la Bulgarie*, 4 cilt, Sofya, 1914, 1924, 1928, 1934; aynı yazar, *Bibliographie des Articles de Périodiques Allemands, Anglais, Français et Italiens sur la Turquie et la Bulgarie*, Sofya, 1938 (1715-1891 arasında münteşir 10.044 makale sayılmıştır, 4.736'sı Fransızca'dır); Robert Mantran, *Les Etudes Historiques en Turquie depuis 1923. Eléments de Bibliographie, Anadolu*, no. 1, Paris, 1952, 27-54; John Kingsley Birge, *A Guide to Turkish Area Study*, Washington, 1949; Adnan Sâdık Erzi, *Türkiye Kütüphanelerinden Notlar ve Vesikalar*, T.T.K., *Bellelen*, XV-56, Ankara, 1950; Muzaffer Erdoğan, *İzahlı Konya Bibliyografyası*, İstanbul, 1952; daha geniş bibliyografya malzemesi ve başka yazma eserler katalogları, gelecek bibliyografyada verilmiştir; Bursa'lı Mehmed Tâhir Bey'in *Osmânî Müellifleri*'nde (3 cilt, İstanbul, 1333-42=1915-1923/24), geniş bibliyografya malzemesi bulunur; bu eser in Ahmed Remzi Efendi tarafından yayınlanmış bir fihristi de vardır.

6. OSMANLI TARİHLERİ:

Kitap şeklinde yazılmış ve toplanmış orijinal Osmanlı mehzarları arasında bilhassa hükümdarların ve hususiyetle Osmanogullarının nâmeleri yani çeşitli vesilelerle yazıp gönderdikleri mektuplar, mühim tarihi kaynaklardır. "Feridûn Bey" diye tanınan Nişancı Damat Ahmed Feridûn Paşa, bunları *Mecmû'a-i Münşe'âtus-Selâtiyn* adlı 2 büyük ciltlik eserinde toplamıştır. I. ciltte, devrimizi alâkadar eden nâmeler bulunmaktadır. Ancak bu vesikaların I. Murad zamanına kadar olanlarının uydurma olduğu kesin şekilde anlaşılmıştır. Bu eserin 2. tab'ı İstanbul'da 1314=1896 yılında yapılmıştır. Reisülküttâb Sarı Abdullah Efendi de Farsça *Münşe'ât*'ında (Süleymaniye Kütüphanesi, Es'ad Efendi Yazmaları, no. 3.333) çok mühim vesikaları bir araya getirmiştir. Gene Süleymaniye Kütüphanesi, Es'ad Efendi Yazmaları, no. 3.369'da bulunan *Münşe'ât*, birçok nâmeyi ihtiva etmektedir.

Louis Massignon, *Textes Prémonitoires et Commentaires Mystique Relatifs à la Prise de Constantinople par les Turcs en 1453, Oriens*, VI-1, Leiden, 1953, 10-17. — Adnan Sâdık Erzi, *II. Murad'ın Varna Muhârebesi Hakkında Fetih-Nâmesi*, T.T.K., *Bellelen*, XIV-56, Ankara, X.1950, 595-647 (fevkalâde zengin münderecat). — Yazıcı-zâde Ali Efendi, *Târih-i Âli Selçuk*, M. Thomas Houtsma nş., Leiden (Topkapı Sarayı, Revan Köşkü, no. 1.390), bu eser II. Mu-

rad'ın emriyle İbni Bibi'nin Farsça'dan Türkçe'ye yapılmış hulâsası olmakla beraber, Osmanlılar'ın menşesine dair zengin ilâveler ihtiva etmektedir. — Bu devre ait "takvim" denen kronolojiler de kaynaklarımız arasındadır: Osman Turan, *İstanbul'un Fethi'nden Önce Yazılmış Tarihi Takvimler*, T.T.K. nş., Ankara, 1954; Nihal Atsız, *Fâtih Sultan Mehmed'e Sunulmuş Tarihi bir Takvim, İstanbul Enstitüsü Mecmuası*, III, İstanbul, 1957, 17-23; Nihal Atsız, *Osmanlı Tarihi'ne âid Takvimler*, İstanbul, 1961.

Şair Ahmedî'nin *Dâstân ve Tevârih-i Mülûk-i Âli Osmân'ı, İskender-Nâme* adlı büyük mesnevisinin bir parçasını teşkil etmektedir. Şair, Fetret Devri'nde pek yaşlı olarak ölmüş, Germiyan ve Osmanlı saraylarında uzun müddet yaşamıştır. Yıldırım'ı ve oğullarını şahsan tanımaktadır. Manzum eseri, elimizdeki ilk Osmanlı tarihini teşkil etmektedir. Bu eser önce Necib Âsım Bey, 2. kere Nihad Sami Banarlı (*Türkiyat Mecmuası*, VI, 49-176'dan ayrı basım), 3. kere Nihal Atsız (İstanbul, 1949) tarafından yayınlanmıştır.

Şair Enveri'nin Aydınoglu Gazi Umur Paşa'nın hayatını anlattığı *Düstür-Nâme* adlı mesnevisi de ilk devir Osmanlı tarihinin mühim kaynaklarındandır. Eseri Mükrimin Halil (Yınanç), T.T.E. yayınları arasında neşretmiş, buna bir de *Medhal* adlı açıklama cildi ilâve etmiştir (İstanbul, 1928, 1930). Irène Mélikoff-Sayar, *Le Destan d'Umur Pacha'sında* (Paris, 1954) eseri tekrar yayınlamıştır. Bizantilog Paul Lemerle ise, büyük eserinde, Enveri'nin kitabını satır satır Bizans kaynakları ile karşılaştırıp tetkik etmiştir: *L'Emirat d'Aydın, Byzance et l'Occident, Recherches sur la Geste d'Umur Pacha (d'Après Enveri)*, Paris, 1957.

Enveri'nin eserine benzer bir "gazavât-nâme", XV. asrın 2. çeyreğinde yani Enveri'den az daha önce Kâşifi tarafından Farsça kaleme alınmıştır: *Gazâ-Nâme-i Rûm*. Bu manzum eser T.T.K. tarafından faksimile ve Türkçe tercemesi ile A.S. Erzi ve Ahmed Ateş tarafından yayınlanacaktır. *Gazavât-ı Murâd Hân (-ı Sâni)* de H. İnalçık ve Mevlid Oğuz tarafından yayınlanacaktır. Bir kısmı için bk. İnalçık, *Fâtih Devri*, 187-206 (1443-44 seferine ait Vekaayi-nâme). Krş. H. İnalçık ve M. Oğuz, *Yeni Bulunmuş bir Gazavât-ı Sultân Murâd*, Ankara Üniversitesi, DTCFD, VII-2, 481-95.

İstanbul Fethi üzerinde şu kaynaklarda mühim malûmat vardır: Dursun Bey (bizzat Feth'e katılmış bir Türk subayıdır), *Târih-i Ebu'l-Feth Sultân Mehmed Hân*, Mehmed Ârif Bey nş., T.O.E. yayınlarından, İstanbul, 1330=1912; Kivâmi, *Feth-Nâme-i Sultân Mehmed (Fâtih)*, Franz Babinger nş., İstanbul, 1955.

Sultan Cem'in emriyle Mahmudoglu Hasan Bayati'nin kaleme aldığı *Câm-ı Cem-Âyîn ve Silsile-Nâme-i Selâtiyn-i Osmâniye* de mühimdir: Ali Emiri nş., İstanbul, 1331=1913; Fahreddin Kırzioğlu nş., İstanbul, 1949

Ahmed Şikâri'nin *Karaman Tarihi*'nde de birtakım bilgiler vardır: Hasan Fehmi Turgal nş., *Konya mecmuasında*; Mes'ud Koman nş., Konya, 1946.

Osmanlı kroniklerinin en tanınmışlarından biri, Âşık-Paşa-zâde Derviş Ahmed Âşıkî'nin *Tevârih-i Âli Osmân*'ıdır. Güzel ve açık

bir Türkçe ile XV. asrın son yıllarında kaleme alınmıştır. II. Murad devrindeki seferlere subay olarak katılan ve çok yaşlı ölen müellif, Sultan Orhan zamanına yetişmiş şahısları dinlemiştir; büyük mutasavvuf ve şair Âşık Paşa'nın torunudur. Eseri 3 kere yayınlanmış ve Almanca'ya çevrilmiştir: Miralay Ali Bey nş., İstanbul, 1333=1915; Friedrich Giese nş., Leipzig, 1929; Nihal Atsız nş., İstanbul, 1949; Almanca trc. R.F. Kreutel, 1959. — Bu eser için bk. M.F. Köprülü, *Âşık Paşa-zâde*, İA, I, 706b-9b; Ahmed Refik (Altınay), *Âşık Paşa-zâde*, İstanbul; F. Babinger, *Wann Storb Âşikpaşazade*, MOG, II, 315; P. Wittek, *Neues zu Âşikpaşazade*, MOG, II, 147-64; Aynı Yazar, *Die Altosmanische Chronik des Âşikpaşazade*, OLZ, 1931, no. 8, 698-708; F. Giese, *Zum Âşikpaşazade-Problem*, OLZ, 1932, no. 1, 7-18; Aynı Yazar, *Die Verschiedenen Textrezensionen des Âşikpaşazade bei seinen Nachfolgen und Ausschreibern, Abhandlungen d.Preuss.Akad.d.Wiss., Phil.-Hist.Klasse*, Berlin, 1936, no. 4, 1-50.

Neşri Mehmed Efendi'nin XVI. asır başlarında yazdığı *Cihân-Nümâ*, bu devir Osmanlı tarihinin kitap şeklindeki en mühim kaynağı olup şimdi kaybolmuş mühim mehazlara dayanmaktadır. Faik Reşid Unat ve Mehmed Altay Köymen tarafından T.T.K. adına yayınlanmıştır (2 cilt, Ankara, 1949 ve 1957, 3. cilt çıkacaktır). Franz Taeschner ve Theodor Menzel de 2 cilt halinde yayınlamışlardır (Leipzig, 1951 ve 1955). Neşri'nin XVI. asırda kısmi Almanca ve Latince tercemeleri de Almanya'da yayınlanmıştır. Macarca kısmi trc. J. Thury, *Török Történetirok*, Budapeşte, 1893, I, 29-72. Bu eser hakkında bk. Th. Nöldeke, *Auszüge aus Neşri's Geschichte des Osmanischen Hauses*, ZDMG, XIII, Leipzig, 1859, 177 v.dd. ve XVI, 1861; Sabâhat Fuad, *Neşri'nin Cihân-Nümâ Adlı Tarihinde I. Murad Devrinin Tahlîli*, İstanbul Üniversitesi, Edebiyat Fakültesi, Tarih Semineri Kütüphanesi, tez no. 65, 1933/34; Fahriye Arık, *Neşri'nin Hayatı ve Eserleri*, İstanbul, 1936; F.R. Unat, *Neşri Tarihi Üzerinde Yapılan Çalışmalara Toplu bir Bakış*, T.T.K., *Belleten*, Ankara, 1943, VII-25, 179 v.dd.; Fr. Taeschner, *Neşri Tarihi Elyazmaları Üzerinde Araştırmalar*, T.T.K., *Belleten*, XV-60, 501 v.dd.; Aynı Yazar, *Ein Ausgabe von Neschri's Altosmanischer Chronik*, *Der Islam*, 1949, XXIX-3; M.C.Ş. Tekindağ, *Neşri*, İA, IX, 1962, 214a-6b.

Şükrullah'ın Farsça *Behcetü'l-Tevârih*'i de mühim bir eserdir; müellif, Fâtih'in maiyetinde bulunmuştur. Nürosmâniye Kütüphanesi, no. 3.059'daki eser Theodor Seif tarafından yayınlanıp Almanca'ya çevrilmiştir: *Mitteilungen zur Osmanischen Geschichte*, II, Leipzig, 1925, 63-128. Nihal Atsız tarafından Türkçe'ye çevrilip 2 kere yayınlanmıştır: İstanbul, 1939 ve 1949 (bu tablarn ilki 186 adet basılmış olup nâdirdir). XVI. asır ortalarında yapılmış Türkçe trc. Mustafa Fâris Efendi, *Mahbûbu Kulûbi'l-Ârifin*, Fâtih Camii Kütüphanesi, no. 4.202.

Fâtih'in son vezir-i âzamı, Mevlânâ soyundan Nişancı Karamânî Mehmed Paşa'nın Arapça *Târihu's-Selâtiyni'l-Osmâniye*'si de mühimdir. Eser önce Mehmed Ârif Bey tarafından Türkçe'ye çevril-

mişse de, bu terceme, yayınlanmamıştır. Sonraki tercemeleri: Mükrimin Halil (Yınanç), *TOEM*, Sene: XIV, İstanbul, 1340=1921/22, no. 2/79, 86-93, no. 3/80, 142-56 ve İbrahim Hakkı Konyalı, İstanbul, 1949.

Adiloğlu Oruç Bey, *Tevârih-i Âli Osmân*, F. Babinger nş. ve Almanca trc., Hanover, 1925 (bk. F.R. Unat, *Oruç b.Â'dil, İA, IX, 1962, 418a-9a*); Sarıca Kemal Efendi, *Selâtuyn-Nâme* (II. Bâyezid namına yazılmıştır), İstanbul Üniversitesi Küt., Türkçe Yazmalar, no. 331, bu eser Robert Anhegger tarafından T.T.K. namına yayınlanacaktır; Halil Konevi, *Târih-i Âli Osmân*, krş. Robert Anhegger, *Halil Konevi'nin Târih-i Âli Osmân'ı*, İstanbul Üniversitesi, Edebiyat Fakültesi, *Tarih Dergisi*, II/3-4, 1952, 51-66; Hadidi, *Târih-i Âli Osmân*, Süleymaniye Küt., Es'ad Efendi Yazmaları, no. 2.081 (manzumdur); Hâmidî, *Târih-i Âli Osmân*, Mükrimin Halil Yınanç, Hususi Kütüphane; Behiştî Sinân Çelebi, *Tevârih-i Âli Osmân*, Londra, British Museum, Add.7.869; Hacı Âdiloğlu Mehmed, *Tevârih-i Âli Osmân*, Paris, Bibliothèque Nationale, Anciens Fonds Turcs.

Anonim (lâ-edri) yani kimin tarafından yazıldığı meçhul *Târih-i Âli Osmân*'lar da mühimdir: *Tevârih-i Âli Osmân*, Fr. Giese nş., Breslau, 1922, Almanca trc. *Die Altosmanischen Anonymen Chroniken*, İstanbul (bu eser, XV. asrın sonlarında yazılmıştır); *Târih-i Âli Osmân*, Bâyezid Camii Küt., no. 329; *Târih-i Âli Osmân*, Topkapı Sarayı, Revan Köşkü Küt., no. 1.099; Sâdeddin Buluç, *Untersuchungen über die Altosmanische Anonyme Chronik der Bibliothèque Nationale zu Paris*, Breslau, 1938; *Tevârih-i Âli Osmân* (1470'de kalır), Veranzius trc.; Luigi Bonelli, *Di Una Cronica Turca del 1500*, *Rend. de la Academia dei Lincei*, Seri: V, c. IX, Roma, 1900; P. Wittek, *Zur Quellen-Problem der Altesten Osmanischen Chroniken*, *MOG*, I, 77-150; F. Babinger, *Eine Altosmanische Anonyme Chronik in Hebräischer Umschrift*, *Archiv Orientalni*, 1932, c. IV; Joseph Brueé, *Abrégé du Règne de Mohammed II.*, Paris, 1733 (söylenmiyen bir Türk tarihinden terceme edilmiştir).

XVI. asırda yazılmış Osmanlı kaynakları da, ilk devir Osmanlı tarihinin mühim me hazlarıdır. Nişancı Tâci-Zâde Câfer Çelebi, *Mahrûsa-i İstanbul Feth-Nâmesi*'nde, İstanbul'un Fethi'ni inceler, eser Yavuz devrinde yazılmıştır: T.O.E. nş., İstanbul, 1331=1913; Şeref Kayaboğazı nş., İstanbul, 1953; İdris Bidlîsi'nin Farsça *Heşt Behişt*'i de bu devirde yazılmış olup son derece mühimdir: İstanbul, Nürosmâniye Küt., no. 3.209; oğlu Ebu'l-Fazl Mehmed Efendi'nin *Zey'lî* ile Vanlı Abdülbâki Sâdi'nin Türkçe trc. İstanbul, Murad Molla Küt., no. 928; eser, T.T.K. tarafından yayınlanacaktır. — Şeyhulislâm Kemâl-Paşa-zâde Ahmed Şemseddin Efendi'nin (İbni Kemâl) *Tevârih-i Âli Osmân*'ının ilk 7 cildi, devrimizi içine alır; pek muvafak ve mühimdir; Fâtih'e ait VII. cilt, Şerefeddin Turan tarafından faksimile ve transkripsiyon halinde 2 cilt olarak yayınlanmıştır: T.T.K. nş., Ankara, 1954 ve 1957; İstanbul'un Fethi'ne ait kısım, Nihal Atsız tarafından hazırlanmıştır; krş. M.C.Ş. Tekindağ, *İbn Kemâl'e göre Fâtih'in İstanbul'u Muhâsara ve Zabtı*, İstanbul

Enstitüsü Dergisi, I, 1955, 1-26. — Kemâl-Paşa-zâde'nin selefi olan Seyhulislâm Zenbilli Ali Cemâli Efendi'nin 2 oğlu, Rûhi ve Muhyiddin Çelebiler de 2 mühim Osmanlı tarihi yazmışlardır, yalnız bu eserler, İdris Bidlisi ve Kemâl-Paşa-zâde'nin eserleri kadar mufassal değildir. 1522'de ölen Edirneli Rûhi Çelebi'nin 1511'de kalan *Tevârih-i Âli Osmân*'ının bir nüshası Edirne Kütüphanesi'ndedir; Jul Heinrich Mordtmann tarafından yayınlanmıştır: *Mitteilungen zur Osmanischen Geschichte*, II/1-2, Leipzig, 1925. 1550'de ölen kardeşi Edirneli Muhyiddin Mehmed Çelebi'nin *Târih-i Âli Osmân*'i 1550'de kalır: Ali Emîri Millet Küt., no. 15; Almanca trc. Johann-Gaultier Spiegel, Viyana, 1551, 2. tab'ı: Frankfurt, 1567; 2. Almanca trc. Leunclavius, Frankfurt, 1590, 2. tab'ı: 1591; anonim 3. Almanca tercemesi, Frankfurt, 1590, 2. tab'ı: 1595; Latince trc. Leunclavius, Frankfurt, 1588, 2. tab'ı: 1596.

Sadrâzam Ayas Mehmed Paşa, *Târih-i Âli Selçuk ve Âli Osmân*, Paris, Bibliothèque Nationale, 1.021 (Blochet, 157); Sadrâzam Damat Lutfi Paşa, *Târih-i Âli Osmân* (1553 sonunda kalır), İstanbul, 1341=1922/23; Sadrâzam Damat Rüstem Paşa, *Târih-i Âli Osmân*, Georg Jacob ve Rudolph Tschudi nş., *Türkische Bibliothek*: XXI, Leipzig, 1923. — Edirneli Sehi Efendi'nin Osmanlı Türkçesi ile yazılmış ilk *Tezkiretü's-Şu'arâ'sı* da mühimdir: Mehmed Şukri nş., İstanbul, 1325=1907.

Hâce-i Sultâni Seyhulislâm Hoca Sâdeddin Efendi'nin *Tâcu't-Tevârih*'inin I. cildi (2 büyük cilttir), Yavuz'un ölümüne kadar büyük ve çok mühim bir Osmanlı tarihidir. Müellif, Yavuz'un nedimi olan Hasan Cân'ın oğludur. Yavuz devrini içine alan tarihinin son kısmına *Selîm-Nâme* denir. Eser, İstanbul'da basılmıştır: 1279-80=1862-63. İtalyanca trc. Vincenzo Brattati, *Chronica de l'Origine e Progressi della Casa Ottomana*, 2 cilt, Viyana, 1649 ve Madrid, 1652; Latince trc. Fr. Kollar, *Sad ed-Dini Annales Turcici*, Viyana, 1755; Fransızca trc. Antoine Galland, *Suite de l'Histoire Ottomane* (1710), Paris, Bibliothèque Nationale, 6.074; İngilizce trc. *The History of the Turkish War*, Londra, 1683; Orhan Gazi'ye ait kitabın İngilizce trc. W. Seaman, *The Reign of Sultan Orchan*, Londra, 1652; *Selîm-Nâme*'nin Almanca trc. H.F. von Diez, *Denkwürdigkeiten von Asien*, Berlin, 1811, I, 256-302; İstanbul'un Fethi kısmının Fransızca trc. Garcin de Tassy, *Relation de la Prise de Constantinople par Mehmed II.*, Paris, 1826; İstanbul'un Fethi kısmının İngilizce trc. E.J. W. Gibb, *The Capture of Constantinople*, Londra, 1879; Macarca kısmı trc. J. Thury, *Török Történetirok*, Budapeşte, 1893, I, 96-184; Rusça ve Lehçe'ye de kısmi tercemeleri de vardır.

Taşköprülü-zâde Ahmed Efendi b. Mustafa Efendi'nin Arapça yazdığı *eş-Şekaikü'n-Nü'mâniye fi Ulemâ'id-Dewleti'l-Osmâniye* adlı büyük biyografik ansiklopedi, 1558'de kalır: İstanbul, 1267-69=1851-53; Türkçe trc. Edirneli Mecdi Efendi, İstanbul, 1269=1853; Almanca trc. Osman Rescher, *Biographien der Türkischer Gehrten...*, İstanbul, 1927; bu eserin Türkçe'de daha birçok terceme, zeyl ve hulâsası vardır.

Cenâbi Mustafa Efendi'nin Arapça büyük umumi tarihi de mü-

himdir: *el-'Aylemu'z-Zâkir fî Ahwâlu'l-Awâilu wa'l-Awâkir*, 2 cilt, Türkçe kısaltılmış trc. Ayasofya Küt., no. 3.033 ve Topkapı Sarayı, no. 2.958; Latince kısaltılmış trc. Viyana, 1860.

Gelibolulu Mustafa Â'li Çelebi (Paşa)'nın *Künhü'l-Akhabâr* adlı büyük umumi tarihinin V. cildi de mühimdir: İstanbul, 1277=1860/1. — Molla Musliheddin Lâri, *Mir'âtu'l-Edwâr we Minkaatu'l-Akhabâr* (Farsça), Türkçe trc. Şeyhulislâm Hoca Sâdeddin Efendi, Ayasofya Küt., no. 2.085 (1566'da kalır). — Ramazân-zâde Nişancı Mehmed Paşa (ölümü: 1571), *Târih-ı Müntehabb*, İstanbul, 2. tab'ı: 1290=1873; bunun torunu olan Ramazân-zâde (Nişancı-zâde) Mehmed Kuds Çelebi (ölümü: 1621), *Mir'ât-ı Kâinât*, c. II (1566'da kalır), İstanbul, 1210=1795/96, 2. tab'ı: 1290=1873, diğer bir tab'ı: Kahire, Bûlâq, 1285=1868; Zaim Mehmed Bey, *Câmi'u't-Tevârih* (Sokollu'ya takdim edilmiştir), İstanbul, Nürosmâniye Küt., no. 3.270; Yusufoglu Ahmed Karamânî, *Akhabâru'd-Düvel we Âthâru'l-Uvel* (1599'da kalır), Kahire, Bûlâq, İbni'l-Ethir'in XI. ve XII. ciltlerinin kenarında; Sıdqi Çelebi, *Tevârih-ı Âli Osmân*, Ankara, T.T.K. Küt.; Rûmî Mehmed Efendi, *Tevârih-ı Âli Osmân*, Ankara, T.T.K. Küt.; Rûmî Mehmed Efendi, *Tevârih-ı Âli Osmân*, tek nüshası: Murad Molla Küt., no. 3000. — Seyyid Lokmân Efendi, *Kıyâsetu'l-İnsâniye fî Şemâilil-'Osmâniye*, Topkapı Sarayı, Revan Köşkü Küt., no. 1.264, padişahların şahıslarından bahseder. — Bayburtlu Osman, *Tevârih-ı Cedid-i Mir'ât-ı Cihân*, Nihal Atsız nş., İstanbul, 1961 (1592'ye doğru yazılmıştır).

XVII. asır tarihçilerinden bu çağ Osmanlı tarihi üzerinde mühim malûmat verenlerin başında Müneccimbaşı Ahmed Dede-Efendi'nin Arapça 3 ciltlik *Câmi'u'd-Düvel* adlı büyük umumi tarihi gelir. Bugün kaybolmuş mühim mehzalara dayanarak çok müdekkikane bir şekilde kaleme alınmış olan bu eser, Anadolu Beylikleri ve ilk Osmanlılar hakkında dikkate değer bilgi verir. Şair Nedim'in başkanlığında bir heyet tarafından *Sahâifu'l-Akhabâr* adıyla biraz kısaltılmak suretiyle Lâle Devri'nde Türkçe'ye çevrilmiştir: 3 cilt, İstanbul, 1285=1869. Rusca kısmı trc. W.W. Grigojev, Petersburg=Leningrad, 1841. Almanca kısmı trc. Eduard Jceclau, *Ein Verzeichniss Muhammedenischen Dynastie*, SBPAW, Berlin, 1923.

Kâtib Çelebi'nin *Takvîmu't-Tevârih*'i bir kronolojidir: İbrahim Mütefferrika nş., İstanbul, 1146=1733; Ali Suâvi nş., Paris, 1291=1874; Arapça trc. Londra, British Museum, Rieu, I, 253; Farsça trc. İstanbul, Süleymâniye Küt., Bağdadlı Vehbi Ef. Yazmaları, no. 1. 330; İtalyanca trc. Giacomo Rinaldo Carli, *Chronologia Historica*, Venedik, 1697; diğer bir İtalyanca trc. G.B. Toderini, *Letteratura Turchesca*, III, 131-78; Latince trc. Norberg, 1732; başka bir Latince trc. I.J. Reiske Kopenhag, Kıralityet Küt.; Fransızca trc. Antoine Galland, *Tables Chronologiques*, Paris, Bibliothèque Nationale.

Şeyhulislâm Kara-Çelebi-zâde Abdülaziz Efendi, *Rawzatu'l-Ebrâr*, Kahire, Bûlâq, 1248=1832; Solak-zâde Mehmed Hemdemi Çelebi, *Târih*, İstanbul, 1298=1881; Câfer Efendi-zâde Hezâr-fenn Hüseyin Efendi, *Tenkıyhu't-Tevârihi Mülûk* (1673'te kalır), İstanbul

Fâtih Camii Küt., no. 4301; Edirneli Abdurrahman Hibri Efendi, *Risâle-i Fütühât-ı Âli Osmân*, tek nüshası: İstanbul, Fâtih Camii Küt., no. 2.362; Aynı Yazar, *Enisül-Musâmirin* (telifi: 1647), İstanbul, Bâyezid Umumi Küt.; Urfi Mahmud Ağa, *Berây-i Şehr-i Edirne*, İstanbul Üniversitesi Küt., Türkçe Yazmalar, no. 3.612; Evliyâ Çelebi, *Seyâhat-Name*, 10 cilt, İstanbul, 1314=1896/97-1938, I-VI: Ahmed Cevded nş., VII-VIII: Kilisli Rifat Bilge nş., T.T.E., IX-X (Latin harfleri ile): Ahmed Refik Altınay nş. — Nihayet XVIII. asır kanakları arasında: Bursalı İsmail Belig Efendi, *Gül-Deste-i Riyâz-ı Belde-i İrfân* (Bursa) (1723'te kalır), Kassâb-zâde Mehmed Eşref Efendi nş., Bursa, 1302=1885.

Yukarıdaki eserler üzerinde daha fazla bilgi için bk. Franz Bamberger, *Die Geschichtsschreiber der Osmanen und Ihre Werke*, Leipzig, 1927, Türkçe trc. Ankara, T.T.K. Küt. — Şu mühim tetkikte birçok tanınmamış kaynaklar gösterilmiştir: Nihal Atsız, *İstanbul Kütüphaneleri'nde Tanınmamış Osmanlı Tarihleri, Türk Kütüphaneciler Derneği Bülteni*, VI/1-2, Ankara, 1957, 47-81'den ayrıbasım. Krş. bir de: Akdes Nimet Kurat, *Bizans'ın Son ve Osmanlılar'ın İlk Tarihçileri*, TM, III, İstanbul, 1935; V.L. Ménage, *The Beginnings of Ottoman Historiography, Historians of the Middle East*, Londra, 1962.

7. ARAP TARİHLERİ:

Takıyyüddin Ebi-Bekr b. Hiccetî'Hamawî, *Kahwetü'l-İnşâ*, İstanbul, Nürosmâniye Küt., no. 869; İbni Battûta, *Rihle (Tuhfetü'n-Nuzzâr fi Garâibu'l-Ensâr ve 'Acâibu'l-Esfâr)*, 4 cilt, Kahire, 3. tab'ı: 1322=1904; metin ve Fransızca trc., C. Defrémery ve Sanguinetti, *Voyages d'Ibn Batouta, Texte arabe, accompagne d'une traduction*, 4 cilt, Paris, 1853-58; Türkçe trc. Vezir Damat Mehmed Şerî Paşa (Çavdaroğlu), *Seyâhat-Nâme*, 1333-40=1915-22; Urdü trc. Muhammed Hüseyin, Lâhür, 1898; 3 ayrı İngilizce trc. de vardır (büyük seyyah, Sultan Orhan ve zevcesi ile görüşmüştür; Anadolu Beylikleri üzerinde dikkate değer bilgi verir). — Şihâbeddin Ahmed İbni Arab-Şâh (1389-1450), *'Acâibu'l-Makdûr fi Akhbâri (Ne-wâibi) Timûr*, İstanbul, 1817=1232; Bülâq (Kahire), 1285=1869; Kahire, 1305=1888; Kalküta, 1232-33=1817-18, 2. tab'ı: 1257=1842; Muhammedu'l-Ensâri'l-Yümni nş., Kalküta, 1812, 2. tab'ı: 1818; Kebireddin Ahmed nş., Kalküta, 1882 (ilim âleminde bu neşir kullanılmaktadır); Jac. Golius'un metin neşri ve Latince trc. Leiden, 1676; Fransızca trc. Pierre Vathier, *L'Histoire du Grand Tamerlan*, 2 cilt, Paris, 1658; Latince 2. trc. Jacob Meyer, Oxford, 1703-4, 2 cilt; türkçe trc. Nazmî-zâde Murtazâ Efendi (1698), *Târih-i Timur Gürkân*, İbrahim Müteferrika nş., 1147=1732, 2. tab'ı: İstanbul, 1277=1861; 3. tab'ı: 1283=1866; Türkçe tercemesinden yapılmış İngilizce trc. Samuel-Henry Manger, 3 cilt, Londra, 1767-72; modern İngilizce trc. J.H. Sanders, *Tamerlan or Timur the Great Amir*, Londra, 1936. — İbni Khaldûn, *Kitâbu'l-İber*, c. V'te de Osmanlılar'a dair haberler vardır.

Mısır-Suriye Türk-Memlûk imparatorluğu sahasında Kahire' de telif edilmiş büyük Arapça tarihler, yer yer ilk Osmanlılar ve Anadolu Beylikleri üzerinde çok mühim bilgi verirler. Başlıcaları şunlardır:

Şihâbüddin Ebu'l-Abbâs Ahmed İbni Fazlu'laahi'l-Ömeri (1301-1349), *Mesâlikü'l-Absâr fi Memâlikü'l-Amsâr* adlı tarih-coğrafya eserinde Orhan Gazi devrinin Anadolu Beylikleri üzerinde pek değerli bilgi vermektedir. Bk. Franz Taeschner, *Al-'Umari's Bericht über Anatolien*, Leipzig, 1929. — İbni'l-Furât (1334-1405) *Târihî'd-Düvel ve'l-Mülûk*, c. IX, Beyrut, 1938. — Kalkaşendî (1355-1418), *Subhu'l-Âşâ fi Kitâbet (Sinâ'at=Kawânin)il-İnşâ*, 14 cilt, Kahire, 1913-19, Fransızca, Almanca, Rusca birçok kısmi tercemesi vardır. — Makrizî (1364-1442), *Kitâbi's-Sulûk li-Mârifet Düveli'l-Mülûk* (1436'da kalır), İstanbul, Fâtih Camii Küt., no. 4.380, Ayasofya Küt., 3.375, Fransızca trc. Quatremère, *Histoire des Sultans Mamlouks*, 2 cilt, Paris, 1837-44. — Takıyyüddin İbni Kaazi Şuhba (1377-1448), *Zeyl Düveli'l-İslâm* (1436'dan itibaren Makrizî'yi birkaç yıl devam ettirir), Paris, Bibliothèque Nationale, no. 1.598-9. — İbni Haceru'l-Askalânî (1372-1449), *İnbâ'il-Gumr bi-Ebnâ'il-Umr*, İstanbul, Ayasofya Küt., no. 2.972; krş. Şevkiye İnalçık, *İbni Hacer'de Osmanlılar'a dâir Haberler*, Ankara Üniversitesi, DTCFD, VI-3, VI.1948, 189-95, VI-4, X.1948, 349-58, VI-5, XII.1948, 517-29. — 'Aynî (1360-1451) (aslen Türk ve Ayıntab'lıdır), *İkdi'l-Cumân fi Târih Ehlî'z-Zamân*, 24 ciltlik umumi İslâm tarihi, Lâle Devri'nde bir heyet tarafından Türkçe'ye çevrilmiştir; Fransızca kısmi tercemesi de vardır; krş. Âdile Âbidin, *Aynî'nin İkdi'l-Cumân... adlı Tarihinde Osmanlılar'a âid Verilen Mâlûmâtın Tenkiydi*, İstanbul Üniversitesi, Edebiyat Fakültesi, *Tarih Semineri Dergisi*, 1938, III, 109-215. — Ebu'l-Mahâsin Cemâlüddin Yûsuf İbni Tagrıbirdî (=Tanrı-Verdi, aslen Anadolu Türk'tür) (1410-1470), *Kitâbu'n-Nucûmu'z-Zâhire fi Mülûk Mısır wa'l-Kaahire* (Mısır tarihi: 641-1467), Juynboll ve Matthes nş., Leiden, 1855-61, 2 cilt (641-976 yılları); W. Popper nş., Berkeley (San Francisco), 1909-29, 4 cilt (977-1171 ve 1345-1467 yılları); Kahire, 1348=1949, 10 cilt (641-1397 yılları); Türkçe tercemesi Şeyhulislâm Kemâl-Paşa-zâde tarafından Yavuz adına yapılmıştır; Aynı Yazar, *Havâdithi'd-Duhûr fi Madâ'l-Eyyâm wa's-Şuhûr*, W. Popper nş., Berkeley (San Francisco), 1930-42 (*Nucûm'* da geçen kısımlar, bu neşre alınmamıştır), Makrizî'nin zeyli olup 1441-16 temmuz 1469 arasında 28 yıllık Mısır vekaayi-nâmesidir; Aynı Yazar, *el-Manhelu's-Sâfi ve'l-Mustevfi bâ'du'l-Wâfi*, Viyana 1.174, Paris, 2.068-73. — Sehâwî (Ölümü: 1497), *et-Tibru'l Mesbûk fi Zeyli's-Sulûk* (Makrizî'nin 1436'dan başlayan zeyli), Ahmed Zeki Bey (sonra Paşa) ve E. Gaillardot nş., Bûlâq-Kahire, 1896-97, 3 cilt. — Muhammed İbni Ahmed İbni İyâs (1448-1528), *Bedâ'î'z-Zuhûr fi Wekaayî'i'd-Duhûr* (1522'ye kadar Mısır tarihi olup müellif, Osmanlı hâkimiyeti devrine yetişmiştir), 2 cilt, Kahire, 1311-12=1893-94; M. Sobernheim, Paul Kahle, Muhammed Mustafâ ve Anemarie Schimmel nş., 4 cilt, İstanbul, 1931-45, *Bibliotheca Islamica: V*; son kısımlarının İngilizce trc. W.H. Salmon, Londra, 1939.

8. FARS TARİHLERİ:

Aziz b. Erdşir Ester-Âbâdî, *Bez-m-u Rezm*, Kilisli Rif'at (Bilge) nş., Türkiyat Enstitüsü, İstanbul, 1928, bir Kadı Burhâneddin tarihi olup çok mühim bilgi verir. — Hayder Râzî, *Mecmâ'u't-Tevârih*, Paris, Bibliothèque Nationale, Supp. Pers., no. 1.331. — Timuroğulları devrinde yazılmış tarihler: Nizâmeddin Şâmî, *Zafer-Nâme*, 2 cilt, Prag, 1937, 2. tab'ı: 1956, Felix Tauer nş.; Türkçe trc. Necâti Lugal, Ankara, 1949, T.T.K. nş. — Şerefeddin Ali Yezdî, *Zafer-Nâme-i Timur Gürkân*, 2 cilt, Kalküta, 1887-88, Muhammed İlahdâd nş., *Bibliotheca Indica*; Fransızca trc. Pétis de la Croix, *Histoire de Timur Bec*, 4 cilt, Delît, 1727; Fransızca tercemesinden yapılmış İngilizce trc. J. Darby, *History of Timur Bec*, Londra, 1728; 1520'ye doğru yapılmış Türkçe trc. Mehmed Ali Buhâri, İstanbul, Nürosmâniye Küt., 3.268. — Hâfız Ebrû'nun (ölümü: 1430) eseri daha sonra yazılmıştır: *Zübâdetu't-Tevârih*, yalnız bazı parçaları yayınlanmıştır (Prag, 1956); Abdürrezzak Semerkandî (1413-1482), *Mâtlâ'u's-Sâ'deyn ve Mecmâ'u'l-Bahreyn*, Muhammed Şefî, nş., 2 cilt, Lâhûr, 1946; Sadrâzam Damat Koca Râgıb Paşa tarafından Türkçe'ye kısmi tercemesi vardır. — Mir Khwând (1433-1498), *Rawzatü's-Safâ*, Bombay, 1264 = 1883, taş-basma, 7 cilt; Luknow tab'ı: 7 cilt, 1914; İngilizce trc. E. Rehaltsek, 2 cilt, Londra, 1891; Sadrâzam Damat Koca Râgıb Paşa, bu eseri de kısmen Türkçe'ye çevirmiştir (Topkapı Sarayı, Emânet Hazinesi Küt., no. 1.378). — Molla Ahmed Tattâvî riyasetinde Hoca Abdülkaadir Bedâûnî, Ebu'l-Fazl Allâmî, Nakıyb Hân, Câfer Bey, Hoca Nizâmeddin Ahmed vs., *Târih-ı Eلفî*, Ekber Şah'ın emriyle İslâm'ın 1000. senesi şerefine yazılmış büyük bir cihan tarihidir

9. BİZANS TARİHLERİ:

Imparator Ioannis Kantakuzinos (Sultan Orhan'ın kayınpe-deri), *Historiam Libri Quatuor*, Latince trc., Paris, 1654. — Teodoros Spandouyn Cantacassin, *Petit Traicté de l'Origine des Turcs* (telifi: 1519), Cousin trc., Paris, 1685; Charles Schefer nş., Paris, 1896; İtalyanca trc. *Commentari dell'Origine de Principi Turchi*, Floransa, 1551; Aynı Yazar, *La Généologie du Grand-Turc*, Paris, 1519, 2. tab'ı: 1569 (müellif adı yazılı değildir). — Pachymère, Latince trc., Roma, 1660; Fransızca trc. Cousin, Paris, 1685. — Georgios Phrantzes, *Chronicon*, Becker nş., Bonn, 1838; J. B. Papadopoulos nş., Leipzig, 1935; Latince trc. Viyana, 1796; Türkçe trc. VI. Mirmiroğlu, Ankara, T.T.K. Küt. — Nikeforos Gregoras, Latince trc. *Byzantina Historia*, Paris, 1702. — Chalcondylas (Claonikos), *Histoire Générale des Turcs*, Fransızca trc. Paris, 1632; *Histoire de la Décadence de l'Empire Grec et Etablissement Celuy des Turcs*, Fransızca trc. Blaise de Vigenère Bourbonnois, Paris, 1612, 2. tab'ı: 1620 3. tab'ı: Rouen, 1660, Arthur Thomas'ın zeyli ile: Paris, 1662; metin: Becker nş., Bonn, 1843; Eugenius Darko nş., 2 cilt, Budapeşte, 1922-27; metnin eski neşirleri: Basel, 1551 ve Viyana, 1551; Latince

trc. Paris, 1650. — Prens Mikhaïl Dukas (1400-1470), *Historia Byzantina*, Backer nş., Bonn, 1834; metin ve Latince trc. İsmael Bouilliaud, *Historia Byzantino*, Paris, 1649; İtalyanca trc. Mustoxidi: Migne nş., PG: CLVII, 1866; Venedik tab'ı: 1729; Fransızca, İtalyanca ve Latince trc. Em. Becker, Bonn, 1834; Fransızca trc. *Histoire de Constantinople*, Cousin, Paris, 1674, 2. tab'ı: Amsterdam, 1684; Türkçe trc. VI. Mirmiroğlu, *Bizans Tarihi*, İstanbul Enstitüsü nş., 1956. — İmrozlu Kritovulos, Müller nş., *Fragmenta Historicorum Graecorum*: IV; Bupadeşte tab'ı: 1875; Türkçe trc. Karolidi, T.O.E. nş., 1328=1910; İngilizce trc. Charles T. Riggs, *History of Mehmed the Conqueror*, Princeton, 1953. — Georgios Argyropulos, *Varna Meydan Muhârebesi'ne (1444) dâir Manzûme*, Gyula Moravcsik nş., Budapeşte, 1935; Zotikos Paraspondylos, *Varna Meydan Muhârebesi'ne (1444) dâir Manzûme*, E. Legrand nş., *Annuaire de l'Association pour l'Encouragement des Etudes Grecques en France*, VIII, Paris, 1874, 333-72; ayrıca Paris'te 1875'te ve Budapeşte'de 1894'te yayınlanmıştır; Macarca trc. V. Peczin, Budapeşte, 1894; Fransızca kısaltılmış tercemesi de vardır. — Müelifi Meçhul Grekçe *Osmanlı Tarihi (1373-1512)*, G. Th. Zoras nş., Atina, 1952-56; krş. Şerif Başta, XVI. Asırda Yazılmış Grekçe Anonim Osmanlı Tarihi'ne göre İstanbul'un Muhâsarası ve Zabtı ve bu Tarihin Kaynakları, T.T. K., *Belleten*, XVIII-69, 51-82, I.1954 ve XXI-81, 149-72 (Fransızca trc. ile) (Ş. Başta tarafından tam neşri hazırlanmıştır). — VI. Mirmiroğlu, *Fâtiḥ Sultan Mehmed II. Devri'ne âid Tarihi Vesikalar* (Grekçe vesikaların metin ve tercemeleri), İstanbul, 1945. — E. de Muralt, *Essai de Chronographie Byzantine*, Petersburg=Leningrad, 1873, c. II'de Bizans tarihi kronolojisini Bizans kaynaklarına dayanarak verir. — Gyula Moravcsik, *Byzantinoturcica, I: Die Byzantinischen Quellen der Geschichte der Türkvölker*, Budapeşte, 1932, 2. tab'ı: 1942; II: *Sprachreste der Türkvölker in den Byzantinischen Quellen*, Budapeşte, 1943; ilâveli 2. tab'ı: Berlin, 1958; bu eserde Bizans kaynaklarındaki Türkler'le alakalı bütün malzeme parlak bir şekilde tahlil edilmiştir.

10. ERMENİ TARİHLERİ:

Thomas de Medzoph, Ermenice'den Fransızca trc. Chahnazarian, Paris, 1861; F. Nève trc., *Exposé des Guerres de Tamerlan et de Schah-Rokh dans l'Asie Centrale*, Brüksel, 1860 (XV. asır Timur tarihini yazmış olan bir Ermeni tarihçidir). — Tebrizli Arakel, *Tarih*, Ermenice metin, Amsterdam, 1669; Rusça trc. Bâkû, 1957. — Çamıçyan, *Ermeni Tarihi*, Ermenice metin: Venedik, 1784-86, 1784'e kadar gelen III. cilt mevzuumuzu alâkadar eder; İngilizce trc. J. Ardal, Kalküta, 1827; Türkler'le alakalı bahisler Hrانت D. Andreasyan tarafından Türkçe'ye çevrilmişse de daha basılmamıştır.

11. AVRUPA KAYNAKLARI:

XV. asır Avrupa kaynakları: Ruy Gonzalo de Clavio (Timur nezdinde İspanyol elçisi), *Historia del Gran Tamerlan*, Sevilla,

1582; Madrid, 1682; İngilizce trc. C.R. Markham, *Embassy to the Court of Timur*, *Hakluyt Society*: XVI, Londra, 1859; Rusca trc. (İspanyolca metinle beraber): I.I. Sreznevskiy, *Sbornik Otdele-niya Russkago Yazıka i Slovesnosti İmp. Akademii Nauk (Rus İmparatorluk Dil ve Edebiyat Akademisi Mecmuası)*, XXVIII, Petersburg=Leningrad, 1881; İngilizce trc. Guy le Strange, *Embassy to Tamerlan*, Londra, 1928; bu tercemeden yapılmış Türkçe trc. Ömer Rıza (Doğrul), *Timur Devri'nde Kadis'ten Semerkand'a Seyâhat*, 2 cüz', İstanbul, 1935 — Kostantin S. Stanojevic nş., *Die Biographie Stefan Lazarevic. Archiv für Slavische Philologie*, XVIII, 1896, 459-70. — Boucicaut (Niğbolu'da Yıldırım'a esir düşen Fransa marşalı), *Histoire de Mre. Iean de Boucicaut, Mareschal de France...* Genova, 1537; Theodore Godefroy nş., Paris, 1620. — Johann Schildberger, *Reisebuch (1396-1427)*. Valantin Langmantel nş., Tübingen, 1885; Rusca trc. P. Brun, Novorossiisk, 1868; İngilizce trc. J.B. Telfert ve P. Brun, *Bondage and Travels in Europe, in Asia, Afrika (1396-1427)*, Londra, 1879; Türkçe trc. Hakkı Muhlis, Ali Emiri Millet Küt., no. 281 (bu müellif de Niğbolu'da Yıldırım'a esir düşüp 31 yıl Türkiye'de yaşamıştır). — Chevalier Bertrandon de la Broquière, *Le Voyage d'Outremer*, Paris, 1892, Charles Schefer nş. (1432'de II. Murad nezdinde Burgonya elçisi). — Jean de Wawrin (1444 Varna muharebesinin Burgonyalı yazarı), *Chronique. Szazadok*, 1894; N. Iorga nş., *La Campagne des Croisés sur le Danube*, Paris, 1927. — Prens C.I. Karadja, *Poema Lui Michel Beheim Despre Cruciadele Impotriva Turcilor din Anii 1443 și 1444*, Valenii-de-Munte, 1936. — Fr. Georgius de Hungaria, *Tractatus de Moribus Condicionibus et Nequicia Turcoum*, bk. J. A. B. Palmer *Bulletin of the John Rylands Library*, XXXIV-1, 1951. — N. Iorga, *İstanbul'un Zaptı Hakkında İhmâl Edilmiş Bir Kaynak*, Türkçe trc. Fâzıl Işıközlü ve A. S. Erzi, T.T.K., *Belleten*, XIII-49, Ankara, I.1949, 107-47 (aslı: Bükreş, 1927). — Abr. Ankiriyan, *Elégie sur la Prise de Constantinople (1453)*, Boré nş., JA, Paris, 1833, X, 271-8. — İskender Nestor, *Mémoires d'Un Janissair Polonais, Témoin Oculaire et Actif du Siège et de la Prise de Constantinople*, Lehçe metin (1498) ve Fransızca trc. Dethier ve Th. d'Oksza, Paris; Rusça trc. J. J. Sryeznevsky, Petersburg=Leningrad, 1854. — *Cronica Abconter Fagund der Türkei*, Augsburg, 1531 (1438-1460 arasında Türkiye'de esir olarak yaşayan Erdelli bir Sakson'un hâtıraları). — Anonim, *Commentario delle Cose de Turchi e del S. Georgio Scanderbeg*, Venedik, 1451. — Hierax, *Historiae* (1461'de kalır), Grekçe metin ve Fransızca trc. Ph. A. Dethier; Venedik tab'ı: 1862; Almanca tam ve Macarca kısmi tercemeleri de vardır. — F. Babinger, *An Italian Map of the Balkans, Presumably owned by Mehmed II. the Conqueror (1452-53)*, *Imago Mundi*, VIII, 8-15. — Niccolo Sagundino (Fâtih'in ilk senelerinde siyasi vazifelerle Türkiye'de bulunmuştur), *De Rebus Turcicis Libri Tres, Partim a Sagundino... Descripti, Johannes Ramus, Elegiarum de Rebus Gestis Archiducum Austriae Libi Duo...*, Louvain, 1553'te yayınlanmıştır

XVI. asırda yazılıp da XV. asrın ortalarına kadar olan Osman-

İl tarihi üzerinde bilgi veren kaynaklar şunlardır: A. Cambini, *Della Origine dei Turchi ed Imperio della Ottomani*. Floransa, 1537; Barletius, *De Vita, Moribus, ac Rebus, Gestis Adversus Turcos Gestis Georgio Castriota*, Strasburg, 1537; İtalyanca trc. Rocha, *Historia del... Giorgio Castriota detto Scanderbeg*, Venedik, 1580; Marini Barletii Scorensis, *De Vita et Gestis Scanderbegi*, Frankfurt, 1588; Juan Ochoa de Lesalde, Portekizce'den İspanyolca'ya trc. *Cronica del... Jorge Castrioto, Rey de Epiro o Albania*, Madrid, 1592. — Leonard Chiensis, *Historia Constantinopolitanae Urbis a Mahomete II.*, Paris, 1866; Dethier nş., *Monumenta Hungaria Hist.*, XXI-I. — Donado da Lezze (Giovanni Maria Angioiello), *Historia Turchesca (1300-1514)*, I. Ursu nş., Bükreş, 1909-10; Türkçe trc. Kâzım Neki, Ankara, T.T.K. Küt. — G. de Saint-Guillet, *Histoire du Règne de Mohammed II., Empereur des Turcs*, 2 cilt, Paris, 1601. — Paolo Giovio, *Turcicorum Rerum Commentarius*. İngilizce trc. Peter Ashton, *Turkes Chronicles*. Londra, 1546. — Alfonso Ullua, *Libro del Origine e Successione del Impero dei Turchi*. Venedik, 1558. — Guillaume Postel, *De la République des Turcs*, Poitiers, 1560, 2. tab'ı: 1575; *Histoires Orientales. Principalement des Turks*. — Sansavino, *Historia Universale de l'Origine et Imperio de Turchi*. Venedik, 1600. — Boissard, *Vita et Icones Sultanorum Turcicorum*, Frankfurt, 1596, 1648, 1906. — Johann Loeweklau, *Annales Sultanorum Ottomanidarum*, Frankfurt, 1590, 1591, 1596, 1598; Türk vekaa-yî-nâmelerinden terceme olan bu eser sonradan da birçok kere basılmış, F. Taeschner tarafından da yayınlanmıştır. — Avrupa dilinde XVII. asırda yazılan umumi Osmanlı tarihleri buraya alınmamıştır. Çünkü bunların İstanbul'un Fethi'ne kadarki çağ üzerinde verdikleri bilginin hemen hiç ehemmiyeti yoktur. Bu eserler, ilerideki bibliyografyalarda gösterilmiştir.

II. T E T K İ K L E R

1. UMUMİ OSMANLI TARİHLERİ:

Joseph von Hammer, Baron von Purstgall'in (Avusturyalı) 1774'e kadarki büyük Osmanlı tarihi, hâlâ Osmanlı tarihlerinin en büyüğü ve en iyisi durumundadır. Birçok bahisleri eskimiş olmasına rağmen, hâlâ bu azamette bir Osmanlı tarihi kaleme alınmamıştır. Hem Türk, hem de her türlü Batı kaynaklarına dayanan bu eser, sonradan yazılan yüzlerce Osmanlı tarihinin başlıca me hazlarından birini teşkil eylemiştir: *Geschichte des Osmanischen Reiches*, 4 cilt, Viyana, 1815; 2. tab'ı: 10 cilt, Peşte, 1827-35; müellifin nezaretinde J. J. Hellert tarafından yapılan Fransızca trc. *Histoire de l'Empire Ottoman*, 19 cilt (son cilt, atlas'tır), Paris, 1835-43; buradan Mehmed Atâ Bey'in ilk 11 cildi Türkçe'ye tercemesi: *Devlet-i Osmâniye Tarihi*, İstanbul, 1329-37 = 1911-18 (XI. cilt Latin harfleri ile 1946'da çıkmıştır); I. cildin Türkçe trc. Mirlivâ Es'ad Câbir Paşa, İstanbul, 1324=1906; İtalyanca trc. *Storia dell' Impero Ottomano*, Venedik, 1832-33; muhtasar Fransızca trc. Do-

chez, 3 cilt, Paris, 1840-44. — Eserin II. cildi, İstanbul'un Fethi ile biter.

Büyük tarihçi Nicolas Iorga'nın (Romen) Osmanlı Tarihi, 5 büyük cilt olup, V. cilt, Hammer'in bıraktığı 1774'ten Balkan Harbi'ne kadar gelir. Çok değerli olmakla beraber müellif Türkçe ve başka Doğu dillerini bilmediğinden eser yer yer sakat kalmıştır. Fakat birçok tarihçi için bulunması dahi zor, nadir Batı kaynaklarına dayanmaktadır. Eserin I. cildi, ele aldığımız devri içine alır: *Geschichte des Osmanischen Reiches den Quellen Dargestell*, Gotha, 1908-13. Türkçe tercemesi, T.T.K. tarafından yayınlanacak olan bu eserin V. cildi, B. S. Baykal tarafından terceme edilip Ankara Üniversitesi tarafından neşrolunmuştur.

Zenkeisen'in (Alman) *Geschichte des Osmanischen Reiches in Europa'sı*, 7 cilt olup yalnız Avrupa kıtasında geçen Osmanlı tarihidir. Bu eser de yalnız Batı kaynaklarına dayanılarak yazılmıştır. Değerlidir, fakat eskimiştir: Gotha, 1840-63. I. cildi, 1356-1453 arasını kaplar.

Bu devir Osmanlı tarihlerinin en iyisi İsmail Hakkı Uzunçarşılı'nın *Osmanlı Tarihi*'nin I. cildi olup, 1453'te kalır: Ankara, 1947, T.T.K. nş., 2. tab'ı: 1961. Yalnız Doğu kaynaklarına dayanılarak yazılmış olup bu yüzden yer yer sakat kalmaktadır. Fakat Anadolu bahisleri çok iyi incelenmiştir.

İsmail Hâmi Dânişmend'in *İzahlı Osmanlı Tarihi Kronolojisi* 4 büyük cilttir. I. Cilt (İstanbul, 1947), 1248-1512 arasındaki devreyi içine alır. Tarih olmayıp kronolojidir. Müellif tarihçi olmaktan fazla lisanîyatçı olduğu için, yer yer aksaklıklar vardır. İlk bahisler de tashihe muhtaçtır. Fakat umumiyetle şahsiyet sahibi bir fikirle kaleme alınmış değerli bir eserdir.

Hayrullah Efendi'nin *Târih-i Devlet-i Osmâniye*'si 16 cilt olup (İstanbul, 1272=1856), ilk 7 cildi mevzuumuzu içine almaktadır. XVII. asır ortalarına gelen bu eser, kıymetli bir çalışma mahsulü olmakla beraber Doğu metodu ile yazılmış ve eskimiştir.

Necib Âsım ve Mehmed Ârif Beyler'in *Osmanlı Tarihi*'nin ancak büyük methal cildi yayınlanmıştır: T.T.E. nş., İstanbul, 1335=1917. Müellifler, mühim çalışma eseri olan bu kitaplarında, Osmanlı devletinin kuruluşuna dair Doğu kaynaklarının bütün rivayetlerini toplamışlardır.

Herbert Adams Gibbons (İngiliz), *The Foundation of the Ottoman Empire (1305-1403)* (Oxford, 1916) adlı eserinde Yıldırım'ın ölümünde kalır. Yalnız Batı kaynaklarına dayanılarak yazılmış değerli bir incelemedir. Türkçe trc. Ragıb Hulûşi (Özdem), *Osmanlı İmparatorluğunun Kuruluşu*, Türkiyat Enstitüsü nş., İstanbul, 1928.

A. Zeki Velidi Togan, *Umumî Türk Tarihin'e Giriş, I: En Eski Devirler'den XVI. Asra Kadar*, İstanbul, 1946 adlı büyük eserinin V. kitabında, Osmanlı tarihinin ilk devrine ait bütün meseleleri ve karakteristik cephelerini umumi Türk tarihi çerçevesi içinde mütalâa edip ortaya koymuştur. Osmanlı tarihi mütehassısı olma-

makla beraber, müellifin umumi Türk tarihinin gelmiş geçmiş en büyük otoritesi olması, ele aldığı bahislerin büyük vukufu yazılmasını sağlamıştır.

Mehmed Süreyyâ Bey'in *Sicill-i Osmâni yâhûd Tezkire-i Meşâhir-i Osmâniye* adlı 4 büyük ciltlik emsalsiz eseri (İstanbul, 1308-17=1891-99), ilk Osmanlı devri için zayıf olmakla beraber, korkunç çalışma mahsulü bir Osmanlı biyografisi ansiklopedisidir.

Ferâizi-zâde Mehmed Said Efendi, *Gül-şen-i Ma'ârif*, 2 cilt, İstanbul, 1252=1836; Mehmed Mazhar Fevzi, *Haber-i Sahih*, 5 cilt İstanbul, 1290-93=1873-76; Ahmed Râsim, *Resimli ve Haritalı Osmanlı Târîhi*, I (hepsi 4 cilt), İstanbul, 1328 = 1912; Ahmed Refik (Altınay), *Türkiye Tarihi*, İstanbul, 1342=1923; M. Fuad Köprülü, *Türkiye Tarihi*, İstanbul, 1923, zayıf umumi eserler olup devrimiz üzerinde hiçbir ehemmiyetleri yoktur.

T. Yılmaz Öztuna, *Dünya Tarihi*, Hayat Yayınları, İstanbul, 1962, s. 93-116, ele aldığımız devrin popüler bir karakteristik hulâsasıdır.

Şu Avrupa eserleri, bu devir tarihi üzerindeki sayfaları ile, diğer birçok neşriyat arasından seçilmiş olmakla beraber, hiçbir orijinal çalışmayı ihtiva etmezler: Thomas Aquila Dale, *Campaigns of Osman Sultans, Chiefly in Western Asia from Bayezid İldirim to the Death of Murad the Fourth, 1389-1640*, 2 cilt, Londra 1835 (Hammer'in serbes bir tercemesinden ibarettir); M. J. N. Jouannin ve Jules van Gaver, *Turquie*, Paris, 1848, *L'Univers, Histoire et Description de Tous les Peuples* külliyyatından; Edward S. Creasy, *History of the Ottoman Turks from the Beginning of the Empire to the Present Time*, 2 cilt, Londra, 1854, New York, 1870. Londra, 1877, başka basımları da vardır, son yıllarda tekrar basılmıştır; F. W. Ebeling, *Geschichte des Osmanischen Reiches in Europa*, Leipzig, 1854; Philippe le Bas, *Asie Mineure, Depuis les Temps les Plus Anciens jusqu'à la Bataille d'Ancyre (Angora) en 1402*, Paris, 1878; Stanley Lane-Poole ve E. J. W. Gibb, *The Story of Turkey*, New York, 1888, *The Story of Nations* külliyyatından; Moritz Brosh, *The Height of the Ottoman Power, Cambridge Modern History* serisinde, Cambridge, 1904; Sir Valentine Chirol, *The Turkish Empire from 1288 to 1922*, Londra, 1922, 2. tab'ı: 1923; Yorgiadi Arnaki, *İlk Osmanlılar (Yunanca)*, Atina, 1947; Dorothy M. Vaughan, *Europe and the Türk, A Battern of Alliances, 1350-1700*, Liverpool, 1954. — L. Langer ve D. R. Blake, *Rise of the Ottoman Turks and Its Historical Background, American Historical Rewiew*, XXXVII, 1931, 468 v.dd., tenkidi tarih görüşü ile yazılmıştır. — Trandafir G. Djuvara, *Cent Projets de Partage de la Turquie, 1281-1913*, Paris, 1914 alâka verici bir eserdir. — *L'Empire du Levant, Histoire de la Question d'Orient*, Paris, 2. tab'ı: 1949, vukufu yazılmış hulâsaları içine alır. — Fernand Grenard, *Grandeur et Décadence de l'Asie, L'Avènement de l'Europe*, Paris, 1939, 2. tabı: 1947; Türkçe trc. Hamdi Varoğlu, *Asya'nın Üstünlüğü ve Düşkünlüğü. Avrupa'nın İkbâli*, İstanbul, 1941; çok kıymetli görüşleri ihtiva etmektedir. — Mustafa Akdağ, *Türkiye'nin İktisâdi ve İçtimâi Tarihi. I: 1243-1453*. Ankara Üniversitesi nş., 1959 görüş bakımından değerlidir. — Ah-

med Refik (Altınay), *Bizans Karşısında Türkler*, İstanbul, 1924 iyi bir hulâsadır. — Şu umumi askeri tarihleri de sayabiliriz: İhsan, *Askerî Târih*, İstanbul, 1341=1923; Necâti Sâlim Tacan, *Batı Türkleri'nin (Osmanlılar) Teessüs ve İstilâ Devirleri'nde Harb Güdemi Usulleri*, İstanbul, 1936, Askerî Neşriyat'tan; Fevzi Kurtoğlu, *Türk Deniz Muhârebeleri*, İstanbul, 1932; Müşir Gazi Ahmed Muhtâr Paşa, *Muhârebât-ı Meşhûre-i Osmâniye Albomu*, İstanbul, 1332=1914.

Aşağıdaki eserler, sahalarında kıymetli tetkiklerdir: W. Heyd, *Histoire du Commerce du Levant*, Fransızca trc. F. Reynaud, 2 cilt, Leipzig, 1936; klâsik olan bu çok mühim eserin pek çok tab'i ve tercemesi vardır; Türkçe trc. Ankara, T.T.K. Küt. (aslı Almanca'dır). — Aziz Suryal Atiya, *The Crusade in the Later Middle Ages*, Londra, 1938; F. W. Hasluck, *Christianity and Islam under the Sultans*, 2 cilt, Oxford, 1929; Şinâsi Altundağ, *Osmanlılar'ın İlk Devirleri'nde Türkler'in Kültür ve Sosyal Durumları Hakkında Birkaç Not*, Ankara Üniversitesi, DTCFD, II-4, V. 1944, 519-26; M. Münir Aktepe, *XIV. ve XV. Asırlar'da Rumeli'nin Türkler Tarafından İskân'ına Dâir*, TM, X, İstanbul, 1953, 299-312; Halil İnalçık, *Ottoman Methods of Conquest*, *Studia Islamica*, II, 1954, 103-29; aynı yazar, *Stefan Duşan'dan Osmanlı İmparatorluğu'na*, F. Köprülü Armağanı, İstanbul, 1953, 214-31; aynı yazar, *Osmanlı İmparatorluğu'nun Kuruluş ve İnkişâfı Devri'nde Türkiye'nin İktisâdî Vaziyeti Üzerinde Bir Tedkik Münâsebetiyle* (İngilizce hulâsa ile), T.T.K., Belleten, XV-60, Ankara, IX.1951, 629-90; Ömer Lütfi Barkan, *Osmanlı İmparatorluğu'nda Bir İskân ve Kolonizasyon Metodu Olarak Vakıflar ve Temlikler. I: İstilâ Devirleri'nin Kolonizatör Türk Dervişleri ve Zâviyeler, Vakıflar Dergisi*, II, Ankara, 1942, 279-386 (s. 59-65'te ayrıca Fransızca hulâsası vardır), harikulâde muvaffak olmuş, modern tarihçiliğin zaferlerinden olan bir tetkiktir, Osmanlı devletinin doğuşu üzerine geniş ölçüde aydınlık getirmiştir; aynı yazar, *Osmanlı İmparatorluğu'nun Kuruluş Devri'nin Toprak Meceleleri. II. T.T. Kongresi Zabıtları (İstanbul, 1937)*, İstanbul, 1943, T.T.K. nş., 1.002-13; F. Babinger, *Beiträge zur Frühgeschichte der Türkenherrschaft in Rumelien (14-15. Jahrhundert)*, 1944; P. Wittek, *Les Ghazis dans l'Histoire Ottomane, Byzantion*, XI, Brüksel, 1936; İ. H. Uzunçarşılı, *Osmanlılar'da ilk Vezirler'e dâir Mütâlele, Belleten*, IV-9, 99 v.dd.; Hüseyin Hüsameddin (Yasar), *Koca Mehmed Paşa, TOEM*, Sene: VII, 43 v.dd., 117 v.dd.; F. Taeschner ve P. Wittek, *Die Vezir Familie der Candarlı-zâde (14-15. Jhdt.) und Ihre Denkmäler, Der Islam*, XVIII, Leipzig, 1929, 60-115; İ. H. Uzunçarşılı, *Çandarlı, İslâm Ans.*, III, 35b-7a; Mehmet Kaplan, *Emir Sultan*, İstanbul Ün., Edebiyat Fak., tez, 1938/39.

2. AVRUPA TARİHİ ÜZERİNDE ESERLER:

Bu çağ Avrupa tarihi üzerinde aşağıda birkaç karakteristik eser gösterilmekle iktifa edilmiştir; bu eserlerde geniş bibliyografya bulmak mümkündür: *The Cambridge Mediaeval History*, 9 cilt, 1911-36; Ernest Lavisse ve Alfred Rambaud, *Histoire Générale du*

Ive Siècle à Nos Jours, 12 büyük cilt, Paris, 1893-1901 (sonradan başka basımları yapılmıştır); Jacques Pirenne, *Les Grands Courants de l'Histoire Universelle*, 7 cilt, Paris, 1946-56 (c. II: 622-1648); Ch. Diehl, Oeconomus, Guillard, R. Grousset, *L'Europe Orientale de 1081 à 1453, Histoire du Moyen Age: IX-I*, Paris, 1945; Henri Pirenne, *Histoire de l'Europe des Invasions au XVIe Siècle*, Paris, 5. tabı: 1936; H. Pirenne, Renaudet Augustin ve Edouard Perroy, *La Fin du Moyen Age, I: 1285-1453*, Paris, 1931; A. Hauser ve A. Renaudet, *Les Débuts de l'Age Moderne*, Paris, 1929. — Jacob Caro, *Geschichte der Polen*, 5 cilt (I. cilt: Richard Koepell), Gotha, 1840-88 (c. II: 1300-1386, III: 1386-1430, IV: 1430-1455). — Charles Lebeau, *Histoire du Bas-Empire*, Paris, 1757-79, 2. tabı: 1829-33, 3. tabı: de Saint-Martin ve Brosset nş., 21 cilt, 1833-36 (ilim âleminde bu neşir kullanılır), büyük klâsik Bizans tarihidir (Türkler'le alâkalı kısımları İ. H. Dânişmend tarafından terceme edilmişse de, yayınlanmamıştır); A. A. Vasiliev, *Histoire de l'Empire Byzantin*, Fransızca trc. P. Brodin ve A. Bourguina, c. II, Paris, 1932 (İngilizce, İspanyolca ve daha pek çok basım ve tercemesi vardır; aslı Rusça'dır; Türkçe'ye yalnız I. cildi çevrilmiştir); bu eserde Bizans mehzazları tafsilâtiyle gösterilmiştir; G. Finlay, *History of the Byzantine and Greek Empires from 1052-1453*, Londra, 1854.

3. BALKANLAR TARİHİ ÜZERİNDE ESERLER:

Aşağıda gösterilen eserlerde, Balkan tarihinin mevzuumuz olan devresi ve Türkler'le münasebet üzerinde bütün bibliyografya verilmiştir:

Umumi eserler: N. Iorga, *Histoire des Etats Balcaniques jusqu'à 1924*, Paris, 1925; aynı yazar, *La Création Religieuse du Sud-Est Européen*, Paris, 1929; N. Forbes, A. J. Toynbee, D. Mitrany, D. G. Bogarth, *The Balkan, A History of Bulgaria, Serbia, Greece, Rumania, Turkey*, Londra, 1925.

Yugoslavya: Jireček, *Geschichte der Serben*, Gotha, 1918 (klâsik); aynı yazar, *Staat und Gesellschaft im Mittelalt Serbien*, 4 cilt, Viyana, 1912-19; aynı yazar, *Die Hardelstrassen und Bergwerke von Serbien und Bosnien während des Mittelalters*, Prag, 1897; Jireček-Radonic, *Istoriya Srba*, I, Belgrad, 1952; Harold W. V. Temperley, *History of Serbia*, Londra, 1919; Stoyan Novakoviç, *Srbi i Turci XIV i XV. Veka*, Belgrad, 1893; Ivan Bozic, *Dubrovnik i Turska u XIV i XV. Veka*, Belgrad, 1952.

Romanya: Iorga, *Istoria Românilor*, 10 cilt, Bükreş, 1936-39; aynı yazar, *Quelques Mots sur les Relations entre les Roumains et le Peuple Turc*, Bükreş, 1914; C. C. Giurescu, *Istoria Românilor*, 3 cilt, son tabı: Bükreş, 1935-37; R. F. Kaindl, *Karpathenländer*, 2 cilt, Gotha, 1907, I: *Galizien bis 1772*, II: *Ungarn, Walachei und Moldau bis 1774*; P. P. Panaitescu, *Mircea cel Bâtrân (1386-1418)*, Bükreş, 1943.

Bulgaristan: Jireček, *Bulgar Tarihi* (klâsiktir), aslı Çekçe'dir: Prag, 1875, Almanca trc. Prag, 1876, Rusça trc. Odessa, 1878, Bul-

garca trc. Zlatarsky vs., Sofya, 1829, Almanca yeni tab'ı: *Gechichte der Bulgaren des Fürstenthum Bulgarien*, Prag, 1891, Türkçe trc. Ankara, T.T.K. Küt.; Zlatarsky, *Istoria na Blgarskata Drjava prez Srédnité Vêkové (Ortaçağ'da Bulgar Devleti Tarihi)*, Sofya, 1927; Alois Hajek, *Bulgarien under der Türkenherrschaft*, Stuttgart, 1925.

Yunanistan: Gustav Friedrich Herkberg, *Geschichte der Griechenland*, 4 cilt, Gotha, 1876-79, II: 1204-1470; Finlay, *The History of Greece under Ottoman and Venetian Domination*, Londra, 1856; C. Sathas, *Turkokratumenê Hellas*, Atina, 1849; Zakythinos, *Le Despotat Grec de Morée*, Paris, 1932; K. D. Merdjos, *Maimeia Makeдонikes Istorias*, 3 cilt, Selânik, 1947.

Arnavutluk: Spridion Gopcevic, *Geschichte von Montenegro und Albanien*, Gotha, 1914; Iorga, *Brève Histoire de l'Albanie et du Peuple Albanais*, Bükreş, 1919; K. A. Crezekit, *Historia e Shqipërisë*, Boston, 1921.

4. OSMANLILAR'IN MENŞEİ ve TEESSÜSÜ:

M. H. Yınanç, *Ertuğrul Gazi*, IA, IV, 328a-37b; M. T. Gökbilgin, *Osman I.*, IA, IX, 1962, 431b-43b; M. F. Köprülü, *Les Origines de l'Empire Ottoman, Etudes Orientales: III*, Paris, 1935, 2. neşri: İstanbul, 1937-9, *Stamboul* gazetesinde tefrika, 3. neşri: Ankara, haftalık Ankara mecmuasında (Fransızca) tefrika, Rusça trc. Moskova, Sırpça trc. Nedim Filipoviç, Bosnasarayı, 1955, Türkçe trc. *Osmanlı Devleti'nin Kuruluşu*, T.T.K. nş., Ankara, 1959; aynı yazar, *Osmanlı İmparatorluğu'nun Etnik Menşei Meseleleri*, *Belleten*, VII-28, X.1944, 219-313 (çok zengin münderecat); P. Wittek, *The Rise of Ottoman Empire, Royal Asiatic Society Monographs: XXIII*, Londra, 1938, ilâveli Türkçe trc. Fahriye Arık, *Osmanlı İmparatorluğu'nun Doğuşu*, İstanbul, 1947; F. Giese, *Problem der Entstehung des Osmanischen Reiches*, *Zeitschrift für Semitistik*, 1924, no. 2, Türkçe trc. *Osmanlı İmparatorluğu'nun Teşekkülü Meselesi*, *TM*, I, 1925; M. Şükrü Akkaya, *Osmanlı Devleti'nin Kuruluşu*, Ankara, 1934; İ. H. Dânişmend, *Osmanoğulları'na İsnâd Edilen Sahte Milliyetler, Türklük*, İstanbul, 1939, no. 3, 5, 6, 7'de 69 sayfalık 4 makale; J. Kramers, *Wer was Osman? Acta Orientalia*, VI, 1927, 242-54; A. S. Erzi, *Osmanlı Devleti'nin Kurucusu'nun İsmi Meselesi*, *TM*, VII-VIII/I, 1942, 323 v.dd.; F. Sümer, *Kayı*, IA, VI, 459a-62b; aynı yazar, *Anadolu'ya Yalnız Göçebe Türkler mi Geldi?*, *Belleten*, XXIV-96, IX.1960, 567-94; F. Demirtaş, *Osmanlı Devri'nde Anadolu'da Kayılar*, *Belleten*, XII-47, VII.1948, 576-615 (Fransızca hulâsa ile). — F. Taeschner, *Beiträge zur Geschichte der Ahis in Anatolien, auf Grand neuer Quellen (14.-15.Jhdt.)*, *Islamica*, IV, 1929, 1-47 (zengin bibliyografya); VI. Gordlevsky, *İz Zizni Tsekhov v Turtsii, K İstorii "Akhi"*, *Zapiski Kolegii Vostokovedenov*, 1926-7, 235-48, hulâsaten Fransızca trc. Georges Vajda, *REI*, 1934, 79-80. — P. Wittek, *Deux Chapitres de l'Histoire des Turcs de Roum (Les Traits Essentiels de la Période Seldjoucides en Asie Mineure et les*

Ghazis dans l'Histoire Ottomane), *Byzantion*, XI, 1936, 85-319; aynı yazar, *Le Sultan de Rûm, Annuaire de l'Institut d'Histoire et de Philologie Orientale et Slave*, VI, Brüksel, 1938; Fr. von Kraelitz-Greifenhorst, *Die Verfassungsgesetze des Osmanischen Reiches*, Viyana, 1919; A. Wächter, *Der Verfall des Griechentums in Kleinasien im 14. Jahrhundert*, Leipzig, 1903; İ. H. Uzunçarşılı, *Osmanlı Tarihi'nin İlk Devreleri'ne Âid Bâzi Yanlışlıkların Tashihi, Belleten*, XXI-81, I.1957, 173-88.

5. ORHAN GAZİ DEVRİ:

M. T. Gökbilgin, *Orhan, İA*, IX, 1962, 399b-408a; İ. H. Uzunçarşılı, *Gazi Orhan Bey'in Hükümdar Olduğu Tarih ve İlk Sikkesi, Belleten*, VIII-34, 207-11; C. Baysun, *Nilüfer Hatun, İA*, IX, 1962, 284a-b; İ. H. Uzunçarşılı, *Alâeddin Paşa, İA*, I, 282a-5a; Hüseyin Hüsameddin (Yasar), *Alâeddin Bey, TTEM*, XIV, 307 v.dd., 380 v.dd., XV, 120 v.dd. (mühim ve nâdide metinler); İskender Hoçi, *Şeh-zâde Halil'in Ser-güzeşti, TOEM*, I, 249 v.dd., II, 436 v.dd.; Mırmıroğlu, *Orhan Bey ile Bizans İmparatoru III. Andronikos Arasındaki Pelekano Muharebesi, Belleten*, XIII-50, 309 v.dd. — Ahmed Tevhid (Ulusoy), *Rûmeli Fâtih Şeh-zâde Süleymán'ın Mezârı, TOEM*, VIII, 106 v.dd.; Johannes Dräseke, *Der Übergang der Osmanen nach Europa im XIV. Jahrhundert*, 1913; M. Münir Aktepe, *Osmanlı Türkleri'nin Rumeli'ne Yerleşmeleri, İst. Ün., Edebiyat Fak., Tezler*, no. 1.647, 1949; aynı yazar, *Osmanlılar'ın Rumeli'nde İlk Fetihleri: Çimpe Kalesi, TD*, II, 1950.

6. I. MURAD DEVRİ:

İ. H. Uzunçarşılı, *Murad I., İA*, VIII, 1960, 587a-98a; aynı yazar, *Çandarlı Kara Halil Hayreddin Paşa, Belleten*, XXIII-91, VII.1959, 457-77; aynı yazar, *Murad Hudâvendigâr'ın Kızı ve Karamanoğlu Alâeddin Bey'in Zevcesi'nin Adı, Belleten*, XXI-81; Alexandre Burmov, *Türkler Edirne'yi Ne Vakit Aldılar? (Bulgarca), İsvestiya na Blgarskoto İstoriçesko Drujestvo*, XXI, Sofya, 1945, 23-32, Türkçe trc. Hasan Eren, *Belleten*, XIII-49, I. 1949, 97-106; F. Taeschner, *War Murad I. Grossmeister oder Mitglied des Archiburdes, Oriens*, VI-1, 1953, 23 v.dd. — Petro Nikov, *Tourskoto Zavlodévoné na Blgaria i Sâdbata na Poslednité Chichmanovtsi (Bulgaristan'ın Türkler Tarafından Fethi ve Son Şişmanlar'ın Âkîbeti)*, Sofya, 1928; A. d'Avril, *La Bataille de Kossovo, Rhapsodie Serbe*, Paris, 1868; Ali Haydar, *Kosova Meydan Muhârebesi, İstanbul*, 1328 = 1910; Mükerrrem, *Kosova, 1389, İstanbul*, 1931, Askerî Neşriyat'tan; Dragutin Kostic, *Miloş Kopiliç, Obiliç, Revue Internationale des Etudes Balkaniques*, I-II, Belgrad, 1934-5, 232-54.

7. YILDIRIM BÂYEZİD DEVRİ:

M. H. Yınanç, *Bâyezid I., İA*, II, 369a-92a; İ. H. Uzunçarşılı, *Ali Paşa Çandarlı-zâde, İA*, I, 325a-6b. — J. Delaville Le Roulx, *La*

France en Orient au XIVe Siècle, Expédition du Maréchal Boucicaut, 2 cilt, Paris, 1835-6 (II: Vesikalar); F. Kiss, *A Nikapoly Ülközet*, Budapeşte, 1855; Brauner, *Die Schlacht bei Nikopolis (1396)*, Breslau, 1873; G. Koehler, *Die Schlachten von Nicopolis und Warana*, Breslau, 1882; Necâti Sâlim (Tacan), *Nikbolu (1398)*, İstanbul, 1931, Askerî Neşriyat'tan; Aziz Suryal Atiya, *The Crusade of Nicopolis*, Londra, 1934, Türkçe trc. Es'ad Uras, *Niğbolu Haçlılar Seferi*, Ankara, 1956. — Max Silberschmidt, *Das Orientalische Problem zur Zeit der Entstehung des Türkischen Reiches nach Venezianischen Quellen*, 1923, Türkçe trc. Cemal (Köprülü), ... *Şark Meselesi*, T.E. nş., 1930; F. Dölger, *Johannes VII., Kaiser der Rhomaer, 1390-1418*, BZ, 1931, XXX, 21-36; A. Decei, *L'Expédition de Mircea cel Bâtrân contre les Akıncı de Karınovası (1393)*, *Revue des Etudes Roumaines*, I, Paris, 1953; M. Braun, *Lebensbeschreibung des Despoten Stefan Lazarevic*, Wiesbaden, 1956. — Fatma Aliye, *Kosova Muzafferiyeti - Ankara Hezimetî*, İstanbul, 1332=1916; Marie-Mathilde Alexandrescu-Dersca, *La Campagne de Timour en Anatolie*, Bükreş, 1932; Ömer Hâlis Bıyıklıoğlu Paşa, *Ankara Savaşı*, İstanbul, 1934, Askerî Neşriyat'tan; T. Yılmaz Öztuna, *1402 Ankara Muhârebesi*, İstanbul, 1946. — Necib Âsım, *Yıldırım Bâyezid Hân'ın İntihârı*, *Edb. Fak. Mecm.*, II-1, 1922, 78-9; M. F. Köprülü, *Yıldırım Bâyezid'in Esâreti ve İntihârı*, *Belleten*, I, 1937, 591-603; N. Martınovitch, *La Cage du Sultan Bayazit*, JA, CCXII-1, 135-7, VII-IX 1927.

8. FETRET DEVRİ ve ÇELEBİ SULTAN MEHMED:

I. H. Uzunçarşılı, *Mehmed I., İA*, VII, 1957, 496a-506b; aynı yazar, *Çelebi Sultan Mehmed'in Kızı Selçuk Hatun*, *Belleten*, XXI-82, IV.1957, 253-60; M.C.Ş. Tekindağ, *Mûsâ Çelebi, İA*, VIII, 661b-6a; aynı yazar, *Mustafa Çelebi, İA*, VIII, 687a-9b; F. Babinger, *Schejch Bedr ed-Din, der Sohn des Richtern von Simâvs...*, *Der Islam*, XI, 1921, 1-106; Mehmed Şerefeddin (Yaltkaya), *Simavna-Kadı-Oğlu Şeyh Bedreddin*, İstanbul, 1340=1924; Camillo Manfredi, *La Battaglia di Gallipoli e la Politica Veneto-Turca, 1381-1420*, *Ateneo Veneto*, XXV-2, no. 1-2, Venedik, 1902; T. Y. Öztuna, *Ankara Muhârebesi'nde ikinci derecede eserler gösterilmiştir*.

9. II. MURAD DEVRİ:

H. İnalçık, *Murad II., İA*, VIII, 1960, 598b-615a. — Iorga, *Sur les Deux Prétendants Mustafa*, *RSEE*, X, 12 v.dd. — P. Wittek, *De la Défaite d'Ankara à la Prise de Constantinople, Un Demi Siècle d'Histoire Ottomane*, *REI*, 1938, no. 1, Türkçe trc. H. İnalçık, *Ankara Bozgunu'ndan İstanbul'un Zaptı'na*, *Belleten*, VII-27, VII.1947, 557-89; aynı yazar, *Ein Brief des Kaisers Johannes VIII. an den Osmanische Wesir Sarıça Pasha von Jahre 1432*, *Byzantion*, XXI, 1951, 327-30. — Mehmed Cemil, *Çandarlı Halil Paşa...*, İstanbul, 1933 (aslında M. H. Yınanç tarafından yazılmış risale); Hüseyin Metin, *Çandarlı Halil Paşa, Hayâtı, Sadâreti, Habsî ve Katli*, İstanbul Ün.,

Edebiyat Fak., tez no. 696, 1941-2. — Varna muhârebesi ve ona ta-kaddüm eden hâdiseler, zengin neşriyata maliktir: H. İnalçık, *Fâtih Devri*, T.T.K. nş., Ankara, 1954; N. Iorga, *Notices et Extraits pour Servir à l'Histoire des Croisades au XV^e Siècle*, 6 cilt, Bük-reş, 1899-1915; aynı yazar, *La Campagne des Croisés sur le Danube*, Paris, 1927; Fraknoi Vilmos, *A Hunyadiak és a Jagellok Koron (1440-1526)*, Szilagyí Sandor, *A Magyar Nemzet Története*, IV, Buda-peşte, 1896; Charles Louis Chassin, *Jean de Hunyade*, Paris, 1859; H. Zeissberg, *Analekten zur Geschichte des XV. Jahrhunderts. II. Erinnerungen an die Schlacht bei Varna*, *Zeitschrift für die Öster-reichischen Gymnasien*, XXII, Viyana, 1871, 81-114; K. Vassary, *Der Eidbruch Wladislaws II. und die Schlacht von Varna*, Raab, 1884; Huber, *Die Kriege Zwischen Ungarn und die Türken (1440-1444)*, *Archiv für Österreichischen Geschichte*, LXVIII, Viyana, 1886, 159-207; J. Beleyer, *Einige Bemerkungen über den Szegediner Friedesschluss und Schlacht bei Varna, 1444*, *Mitteilungen des Inst. für Österreich. Geschichts Forschung*, XXV, 1904, 130 v.dd.; G. Di-mitrov, *1444 Varna Muharebesi (Bulgarca)*, Varna, 1908; David Angyal, *Le Traité de Paix de Szeged avec les Turcs (1444)*, *Revue de Hongrie*, 1911, 233-68, 374-92; O. Székely, *Hunyadi Janos első Hadjaratai (1441-1444)*, *Hudtörtémetelmi Közlemények*, XX-XXII, Budapeşte, 1919-21, 1-64; J. Dabrowsky, *Wladyslaw Jagiellonczyk na Wegrzech (1440-1444)*, Varşova, 1922; aynı yazar, *La Pologne et l'Expédition de Varna*, *Revue d'Etudes Slaves*, X, 1930, 37-75; aynı yazar, *L'Année 1444*, *Bulletin Inter. de l'Académie Polonaise des Sciences et des Lettres, Classe d'Histoire et de Philosophie*, Krakovi, 1952, 1 v.dd.; Necâti Sâlim (Tacan), *Türk Ordusu'nun Eski Se-ferleri'nden bir İmhâ Muhârebesi, Varna, 1444*, İstanbul, 1931, As-keri Neşriyat'tan; A. Nadejde, *Batalia dela Varna, 1444*, Yaş, 1933; O. Halecki, *La Croisade de Varna*, *Bulletin of the Inter. Comm. of Historical Sciences*, no. 45, XI. 1938, 485-95; aynı yazar, *The Crusade of Varna, A Discussion of Controversial Problems*, New York, 1943; Fr. Pall, *Autour de la Croisade de Varna: La Question de la Paix de Szeged et de sa Rupture (1444)*, Bükreş, 1941, *Buletin de la Section Historique de l'Académie Roumaine*, XXII-2, 144-58'den ayrı ba-sım; aynı yazar, *Un Moment Décisif de l'Histoire du Sud-Est Euro-péen: La Croisade de Varna (1444)*, *Balcenia, Revue de l'Institut d'Etudes et Recherches Balkaniques*, VII-1, Bükreş, 1944, 102-20; F. Babinger, *Von Amurath zu Amurath, Vor-und Nachspiel der Schlacht bei Varna (1444)*, *Oriens*, III, 1950, 229-50 (krş. IV, 1951, 80); A. Prochaska, *Varna Hezimetini Hakkında Tenkidî Notlar (Leh-ce)*, *Rozprawy Wydziału Historyczno-Filozoficznego*, XXXIX, 1-60.

İskender Bey ve Arnavutluk Meselesi: E. Cerone, *La Politica Orientale di Alfonso di Aragona*, *Archivio Storico per le Provin. Napoletane*, XXVII-XXVIII, Napoli, 1902-3; C. Marinisco, *Alphonse V., Roi d'Aragon et de Naples et de l'Albanie de Scanderbeg*, Paris, 1923; Fr. Ball, *Les Relations entre la Hongrie et Scanderbeg*, *RHSEE*, X, 1933, 119-41; A. Gégaj, *L'Albanie et l'Invasion Turque au XV^e Siècle*, Paris, 1937; H. İnalçık, *Timariotes Chrétiens en Al-*

banie au XVe Siècle, Mitteilungen des Österreichischen Staatsarchiv, IV, Viyana, 1952; aynı yazar, *Arnavutluk'ta Osmanlı Hâkimiyeti'nin Yerleşmesi ve İskender Bey İsyanı'nın Menşei, Fâtih ve İstanbul mecmuası*, I-2, 153-91; J. de Lavardin, *Histoire de Georges Kastriot*, Paris, 1621; R. P. Duponcet, *Histoire de Scanderbeg*, Paris, 1709; Piemmi, *Istaria di Giorgio Castriota*, Brescia, 1742; Baganel, *Histoire de Scanderbeg*, Paris, 1855; J.-E. Pisko, *Skanderbeg*, Viyana, 1894; Piskopos Peshkep Theofan, *Historia e Skenderbeut*, Boston, 1921; Georges T. Petrovitch, *Scanderbeg, Essai de Bibliographie Raisonnée*, Paris, 1881. — F. Babinger ve F. Dölger, *Ein Auslandsbrief des Kaisers Johannes VIII. vom Jahre 1447, BZ*, XLV, 1952, 20-28; Necâti Sâlim (Tacan), *İkinci Kosova (1448)*, İstanbul, 1932, Askerî Neşriyat'tan.

10. İSTANBUL'UN FETHİ:

H. İnalçık, *Mehmed II., İA*, VII, 1957, 506b-35b; T. Y. Öztuna, *Mehmed II., Hayat Ans.*, İstanbul, 1962, IV, 2.257b-60c; aynı yazar, *Resimli Bilgi*, I, 147-9, İstanbul, 1964 (halk için); F. Babinger, *Mehmed der Eroberer uns Seine Zeit*, Münih, 1953, bu eserin Fransızca (Paris, 1954), İtalyanca (Torino, 1956), İngilizce, İspanyolca, İsveççe tercemeleri vardır, bu büyük cildin kaynaklarını gösterecek II. cildi, bugüne (1964) kadar çıkmamış ve bu suretle eser ilmi bakımdan tamamen sakat kalmıştır; esasen tek taraflı görüşle yazıldığı için değerinden kaybetmiştir; bu kitabın etraflı tenkidini yapan makalemiz, Edebiyat Fakültesi ilgilileri tarafından "Babinger gibi büyük bir müsteşriki incitmek istemeyiz!" gerekçesi ile yayınlanmamıştır. — Aynı yazar, *Mehmed II. des Eroberers, Mutter, Legende und Wirklichkeit, Münchner Beiträge zur Slavenkunde Festgabe für Paul Diels*, 3-12; aynı yazar, *Mehmed's II. Heirat mit Sitt-Chatun (1449), Der Islam*, XXIX, 1949, 217-35; aynı yazar, *Mehmed's II. des Eroberers, Geburstag, Oriens*, II, 1949, 1-5. — Salâhaddin Tansel, *Osmanlı Kaynakları'na Göre Fâtih Sultan Mehmed'in Siyasî ve Askerî Faaliyeti*, T.T.K. nş., Ankara, 1953; İ. H. Dânişmend, *Fâtih'in Hayâtı ve Fetih Takvimi*, 2 cüz', İstanbul Enstitüsü nş., 1953-55; İ. H. Ertaylan, *Fâtih ve Fütühâtı, I: Bizans ve Karadeniz*, İstanbul, 1953; Muhammed Mustafâ Safwet, Arapça'dan Türkçe'ye trc. İsmail Ezherli, *Fâtih Sultan Mehmed*, Ankara, 1953; B. S. Baykal, *Fâtih Sultan Mehmed'in Muhiti ve Şahsiyeti, DTCFD*, XIV-3-4, XII. 1956, 69-84; N. S. Banarlı, *Fâtih'in Zafer Sırları, İstanbul Enstitüsü Mecmuası*, V, 1-32, 1959. — Fâtih üzerindeki esas bibliyografya, gelecek bibliyografyada verilecektir. Aşağıda yalnız İstanbul Fethi'ne ait seçilmiş bibliyografya verilmiştir:

C. Marinesco, *Note sur Quelques Ambassadeurs Byzantins en Occident à la Veille de la Chute de Constantinople sous les Turcs, Annuaire de l'Institut de Philologie et d'Histoire Orientales et Slaves*, XXII, 1951-2, 419-28; H. İnalçık, *İstanbul Fethi'nin Yakın Sebepleri, DTCFD*, XI-2, XII.1953, 345-54; Iorga, *Byzance après Byzance*, Bükreş, 1935; F. Babinger, *Mehmed II. der Eroberer und*

Italien, Byzantion, XXI-1, 1951, 136-47, İtalyanca trc. *Maometto II. il Conquistadore e l'Italia*, *Rivista Storica Italiana*, LXIII-4, 1951, 469-505, Türkçe trc. B. S. Baykal, *Fâtih Sultan Mehmed ve İtalya*, *Belleten*, XVII-65, I.1953, 41-82. — Fr. Pall, *Ciriaco d'Ancona e la Crociata contro i Turchi*, *Académie Roumaine, Bulletin de la Section Hist.*, XX, Bükreş, 1938, 10-20; Emil Jacobs, *Büchergeschenke für Sultan Mehmet II.*, *Festschrift für George Lleyh*, Leipzig, 1937, 20-26; aynı yazar, *Mehemmed II. der Eroberer, Seine Beziehungen Renaissance und Seine Büchersammlung*, *Oriens*, II, 1949, 6-30; aynı yazar, *Cyriacus von Ancona und Mehemed II. der Eroberer und Italien, Byzantion*, XXI-1, 1951.

P. G. Pogodin, *1453 Senesinde Bizans'ın Türkler Tarafından Muhasara ve Zaptı Hakkındaki Kaynakların Hulâsası* (Rusça), *Jur. Min. Nar. Drows.*, Petersburg, 1889, 117-258. — B. Darkot, A. Decei, C. Baysun, İ. Kafesoğlu, M. T. Gökbilgin ve M. C. Ş. Tekindağ, *İstanbul*, İA, V-II, 1135a-214a, 1959; Alfons Maria Schneider, *Konstantinopel*, Mainz, 1956; aynı yazar, *Strassen und Quartiere Konstantinopels*, *Mitteilungen des Deutschen Archaeologischen Instituts*, I, 1950, 68-79; Gustave Schlumberger, *Les Iles des Princes*, Paris, 1884, 2. tab'ı: 1925, Türkçe trc. N. Yüngül, İstanbul, 1937. — Camillo Manfroni, *Le Relazioni fra Genova, l'Impero Bizantino e i Turchi*, Genova, 1898; A. D. Mordtmann, *Belagerung und Eroberung Constantinopels durch die Türken in Jahre 1453 nach Originalquellen Bearbeitet*, Stuttgart, 1858; J. N. Krause, *Die Eroberungen von Konstantinopel im XIII-en und XV-en Jahrhunderte nach Byzantinischen, Frankischen, Türkischen Quellen und Berichten*, Halle, 1870; G. Jäschke, *Die Eroberung Constantinopels im Jahre 1453 und ihre Bedeutung für Geschichte und Gegenwart*, *Die Welt als Geschichte*, IV, 1953, 210-20; Vezir Damat Mehmed Şerif Paşa (Çavdaroğlu), *Fâtih Sullan Mehmed Hân-ı Sâni ve İstanbul'un Fethi*, İstanbul, 1953; G. Thomas Zora, *İstanbul'un Zaptı ve Fâtih II. Mehmed'in Hükümdarlığı* (Grekçe), Atina, 1952 (son derece tek taraflı görüş); Atina Üniversitesi, *Le 500e Anniversaire de la Prise de Constantinople*, Atina, 1953; A. M. Schneider, *Die Bevölkerung Konstantinopels im XV. Jahr.*, *Nachr. der Acad. der Wiss. in Göttingen*, 1959; S. Runciman, *The Fall of Constantinople*, Londra, 1955.

Mehmed Selim Efendi (Ölümü: 1726), *Târîh-i Feth-i İstanbul* (krş. Babinger, GOW, 258); Stasieulévitch, *Osada ı Vzyatiye Vizenci Turkomi* (= *İstanbul'un Türk Tarafından Muhasara ve Zaptı*), *Mémoires de l'Académie des Sciences de Saint Pétersbourg*, 1854; İmâm-zâde Mehmed Es'ad (Ölümü: 1859/60), *Feth-i Konstantiniye*, İstanbul, 1285=1868; B. Vast, *Le Siège et la Prise de Constantinople par les Turcs*, *Revue Historique*, XIII, Paris, 1880, 1-40; E. A. Vlasto, *Les Derniers Jours de Constantinople (1453)*, Paris, 1883; L. Fincati, *La Presa di Constantinopoli*, *Rivista Maritima*, Roma, 1886; A. G. Paspatis, *Poliorkia Kai Halôsis tês Konstantinopolis hypo tôn Othômanôn en etei 1453*, Atina, 1890; Tchedomil Mijalovitch, *Constantine or the Conquest of Constantinople by the*

Turks, Londra, 1892; Müşir Gazi Ahmed Muhtâr Paşa, *Feth-i Celili Kostantiniye*, İstanbul, 1316=1898, II. cildi gayrimatbû olup İst. Ün. Küt.'ndedir, Sırpça trc. Alexa Y. Popovitch, Bosnasarayı; Sir Edwin Pears, *The Destruction of the Greek Empire and the Story of the Capture of Constantinople by the Turks*, Londra, 1903; A. A. Bernardakis, *La Prise de Constantinople, 1453*, Atina, 1907; G. Schlumberger, *La Siège, La Prise et le Sac de Constantinople par les Turcs en 1453*, Paris, 1914 (daha pek çok tab'i vardır), Türkçe trc. M. Nihâd, *İstanbul'un Muhâsarası ve Zaptı*, İstanbul, 1330=1912 (çok düşmanca görüşle yazılmıştır); Feridun Dirimtekin, *İstanbul'un Fethi*, İstanbul, 1949.

Schneider, *Die Artillerie des Mittelalters*, Berlin, 1910; P. A. Dethier, *Matériaux pour l'Histoire de l'Artillerie en Générale et de l'Ottomane en Particulier*, İstanbul, 1865; Tahsin Esencan, *Türk Topçuluğu ve Kaynakları*, Ankara, 1946; Hüseyin Dağtekin, *İstanbul'un Fethi'nde Kullanılan Yürür-Kuleler*, DTCFD, IX-1-2, VI.1951, 153-63.

11. ANADOLU BEYLİKLERİ:

Jacob Philipp Fallmerayer, *Geschichte des Kaisertums von Trapezunt*, Münih, 1827, Türkçe trc. Cevad Eren, Ankara, T.T.K. Küt.; G. Finlay, *History of Greece and Empire of Trebizond*, Londra, 1851; William Miller, *Trebizond, the Last Greek Empire*, Londra, 1926; aynı yazar, *The Latins in the Levant*, Londra, 1908, Grekçe trc. S. P. Lambros, 2 cilt, Atina, 1909-10.

W. Muir, *The Mameluke or Slave Dynasty of Egypte from 1260 to 1517*, Londra, 1896, Arapça trc. M. Âbidin ve S. Hasan, Kahire, 1924. — Ahmed Tevhid (Ulusoy), *Kadı Burhâneddin*, TOEM, V-VI, no. 26-32'de tefrika, 1330-31=1912-3; Mirza Bala, *Kadı Bürhâneddin*, İA, VI, 46a-8b.

M. F. Köprülü, *Anadolu Beylikleri Tarihi'ne Dâir Nottlar*, TM, II, 1928, 14-32; İ. H. Uzunçarşılı, *Anadolu Beylikleri*, T.T.K. nş., Ankara, 1937; aynı yazar, *XIV ve XV. Asırlarda Anadolu Beylikleri'nde Toprak ve Halk İdaresi*, II. T.T.K. Zabıtları (İstanbul, 1937), İstanbul, 1943, 499-506. — J. H. Mordtmann, *Über das Türkische Fürstengeschlecht der Karasi in Mysien, Sitzungsberichte der K. Preussischen Akademie des Wiss., Phil.* — *Hist. Klasse*, Berlin, 1911; Nuriye Akman, *Karasoğulları ve Balıkesir*, İst. Ün., Edebiyat Fak., tez no. 1.474, 1946-7; İ. H. Uzunçarşılı, *Karasi-Oğulları*, İA, VI, 331b-5a. — Mehmed Ârif, *Hamidoğulları*, TOEM, III, 938-48; Bahriye Üçok, *Hamidoğulları Beyliği*, Ankara Ün., İlahiyat Fakültesi Dergisi, IV-1-2, 1955, 73-80; İ. H. Uzunçarşılı, *Hamid-Oğulları*, İA, V-1, 189b-92a; Miralay Ali, *Teke Emâreti*, TOEM, XIV, no. 2/79, 77-84. — Ahmed Tevhid (Ulusoy), *Kastamonu ve Sinop'ta İsfendiyâroğulları yâhûd Kızılâhmedliler*, TOEM, no. 6; Miralay Ali, *Cândâroğulları Hükûmeti*, TOEM, no. 1/78; J. H. Mordtmann, *İsfendiyâr-Oğulları*, İA, V-II, 1.072b-4b. — Ahmed Tevhid (Ulusoy), *Kütahya'da Germiyan Beyleri*, TOEM, Sene: I; İ. H. Uzunçarşılı, *Germiyan-Oğulları*,

İA, IV, 767a-70a. — Hikmet Akın, *Aydınöğulları Tarihi Hakkında Bir Araştırma*, DTCFD, VI-1, II.1947, 91-108 (İngilizce trc. ile); aynı yazar, *Aydınöğulları Tarihi*, Ankara Ün. nş., İstanbul, 1946 (mükemmel). — P. Wittek, *Das Fürstentum Menteseche*, İstanbul, 1934, Türkçe trc. Orhan Şaik Gökyay, T.T.K. nş., Ankara, 1944 (mükemmel); İ. H. Uzunçarşılı, *Menteşe-Oğulları*, İA, VII, 724a-31a. — M. C. Ş. Tekindağ, *Karaman Beyliği*, İstanbul Ün., Edebiyat Fak., tarih doktora tezi, 1949, no. 557 (mükemmel); aynı yazar, *Karamanlılar*, İA, VI, 316a-30a; Tahsin Önal, *Karamanoğulları Tarihi*, Ankara, 1957. — Ârifi Bey, *Mar'aş ve Elbistan'da Dulkadroğulları Hükümeti*, TOEM, no. 31, 1333=1915, 419-31; J. H. Mordtmann ve M. H. Yınanç, *Dulkadrılılar*, İA, III, 654b-62a. — Faruk Sümer, *Ramazan-Oğulları*, İA, IX, 1963, 612b-20b (mükemmel). — Mevlid Oğuz, *Tâciüddinöğulları*, DTCFD, VI-5, XII.1948, 469-87; Kâzım Dilcimen, *Canik Beyleri*, İstanbul Ün., Edebiyat Fak., tez no. 384, 1937-8; aynı yazar, *Canik Beyleri: Hacı Emin ve Evlâdı, Tâceddin ve Evlâdı, Altınbaş Evlâdı, Taşanoğulları*, Samsun, 1940. — Diğer bazı eserler için, aşağıya bk.

12. MAHALLİ MONOGRAFİLER:

T. Yılmaz Öztuna, *Türkiye Ansiklopedisi*, İstanbul, 1964, Hayat Yayınları, bu büyük eserde Türkiye vilâyetlerinin tarihçeleri ve başlıca tarihi eserleri bol resimlerle verilmiştir (bugünkü coğrafyaya ait bahisler Metin Tuncel tarafından yazılmıştır). — Aşağıdaki bibliyografya, vilâyetlerin alfabe sırasına göre düzenlenmiş bir seçme bibliyografyadır. Bu eserlerin çoğu ilmi değerden mahrumdur. Fırat ve Toroslar'ın ötesinde kalan mahallerin tarih bibliyografyası, gelecek bahsin bibliyografyasında verileceği için, aşağıya alınmamıştır.

Hüseyin Hüsâmeddin (Yasar), *Amasya Tarihi*, 4 cilt (sonuncusu Latin harfleri ile), İstanbul, 1330=1912, 1332=1914, 1927, 1928-35 (pek zengin malzeme verilmekle beraber müellif zaman zaman uydurmalara kaçmıştır); Osman Fevzi Olcay, *Amasya Şehri*, İstanbul, Belediye Küt., no. B, 2, 37 (zengin malzeme). — P. Wittek, *Zur Geschichte Angora im Mittelalter*, *Festschrift für G. Jacob*, Leipzig, 1932, 348 v.dd., Türkçe trc. THİTM, I, 1932; Mübârek Galib Bey'in eseri yukarıda anılmıştı. — Süleyman Fikri Erten, *Antalya Tarihi*, 3 cilt, İstanbul, 1340=1924, 1940 ve Antalya, 1948; Nezihe Nalbandoğlu, *Antalya Tarihi*, İstanbul Ün., Edebiyat Fak., tez no. 1.766, 1950; İbrahim Hakkı Konyalı, *Alanya*, İstanbul, 1946 (zengin malzeme); Seton Lloyd ve D. Storm Rice, *Alanya ('Ala'iyya)*, Londra, 1958. — A. Gökbel ve H. Şölen, *Aydın İli Tarihi*, İstanbul, 1936. — Tâhir Harimî Balcıoğlu, *Tarihte Edremit Şehri*, 1937. — Yavuz Sanemoğlu, *Söğüt*, Bozöyük, 1958. — E. Haeckel, *Brussa*, Berlin, 1875; Hasan Tâib, *Mir'ât-ı Bursa*, Bursa, 1323=1905; Abdülkadir, *Bursa Tarihi Kılavuzu*, Bursa, 1327=1909; Memduh Turgut Koyunluoğlu, *İznik ve Bursa Tarihi*, Bursa, 1935 (zengin malzeme); Kâzım Baykal, *Bursa ve Anıtları*, Bursa, 1950 (zengin malzeme); B. Dar-

kot, M. H. Yınanç ve E. Diez, *Bursa, İA, II, 806a-19b*; R. Anhegger, *İznik, İA, V-II, 1.256b-64b*. — Fevzi Kurtoğlu, *Gelibolu Yöresi Tarihi*, İstanbul, 1938 (iyi); Akçakoca, *Denizli Tarihi*, 1945; Anonim *Rehber-i Seyyâhin be-Cânib-i Edirne*, İstanbul, Bâyezid İnkılâb Küt., 1283=1866; Tosyalı-zâde Dr. Rif'at Osman, *Reh-Nümây-i Edirne*, 1336=1920 (zengin malzeme); Osman Nuri Peremeci, *Edirne Tarihi*, İstanbul, 1939 (zengin malzeme); Bedia Özden, *Edirne Tarihi (1362-1451)*, İstanbul Ün., Edebiyat Fak., tez no. 1.606, 1947/8; M. T. Gökbilgin, *Edirne, İA, IV, 107a-27a* (çok iyi). — Faruk Şükrü, *Eskişehir*, 1929. — Ahmed Mâhir Çadırcıoğlu, *Uluborlu*, İstanbul, 1950. — M. Rahmi ve A. Aziz, *Bergama Tarihi*, İzmir, 1949. — Tal'at Mümtaz Yaman, *Kastamonu Tarihi, XV. Asrın Sonlarına Kadar*, 1935 (zengin malzeme); A. Gökoğlu, *Paflagonya*, Kastamonu, 1952; Kâzım Erdoğan, *Kayseri Tarihi, Kültür ve Sanat Eserleri*, Kayseri, 1938; Kâzım Özçoban, *Kayseri Tarihi*, Kayseri, 1948. — A. Rıza Dursun Kaya, *Kırklareli Tarihi*, Kırklareli, 1948. — Cevad Hakkı Tarım, *Tarihte Kırşehir-Gülşehir-Kırşehir*, 1938, 2. tab'ı: 1948. — A. Cermal, *Konya*, İstanbul, 1932; F. Sayman ve I. Tongur, *Konya, Eski Eserler Kılavuzu*, Konya, 1944 (iyi); Mehmed Önder, *Konya Rehberi*, Konya, 1956 (iyi); Gaffar Totaysalır, *Karaman (Lârende), Tarihi Meseleler*, Konya, 1944; Memduh Yavuz, *Beyşehir Kılavuzu*, Konya, 1934; İbrahim Hakkı Konyalı, *Akşehir, Tarihi-Turistik Kılavuz*, İstanbul (zengin malzeme); R. M. Meriç'in eseri yukarıda anılmıştı. — İ. H. Uzunçarşılı, *Kütahya Şehri*, İstanbul, 1932 (zengin malzeme); Mustafa Yeşil, *Kütahya İli'nin Kısa Tarihi*, İstanbul, 1937. — M. Çagatay Uluçay ve İbrahim Gökçen, *Manisa Tarihi*, Manisa, 1939 (iyi). — Zekâi Eroğlu, *Muğla Tarihi*, İzmir, 1939; Aşkıdıl Akarca, *Milâs*, İstanbul, 1954. — Halil Edhem Eldem, *Niğde Kılavuzu*, İstanbul, 1936 (çok iyi); Bedia Soylu, *Niğde Tarihi ve San'at Eserleri*, İstanbul Ün., Edebiyat Fak., tez no. 865, 1942. — İ. H. (Uzunçarşılı) ve Rıdvan Nâfiz (Ergüder), *Sivas Şehri*, İstanbul, 1928 (iyi); Kadri Erdil, *Sivas Rehberi*, Sivas, 1953. — F. Acunsal, *Tokat*, İstanbul, tarihsiz; Hâlis Turgut Cinlioğlu, *Osmanlılar Zamanında Tokat*, 2 cilt, Tokat, 1941, 1950. — Şâkir Şevket, *Trabzon Tarihi*, İstanbul, 1294=1877.

Sâlih Âsım, *Üsküb Tarihçesi*, Üsküb, 1932. — Aurel Decei, *Eflak, İA, IV, 178a-89a* (mükemmel); aynı yazar, *Dobruca, İA, III, 628b-43b* (mükemmel); Nikos A. Bees, *Mora, İA, VIII, 413a-27a* (mükemmel).

13. İLK DEVİR OSMANLI MİMARİSİ:

Sedad Çetintaş, *Türk Mimari Anıtları, Osmanlı Devri, I: Bursa'da İlk Eserler (XIV. Asrın İlk Yarısı), II: Bursa'da I. Murad ve I. Bâyezid Binâları (XIV. Asrın Son Yarısı)*, İstanbul, 1946, 1952 (mühim); Albert Gabriel, *Bursa'da I. Murad Câmii ve Osmanlı Mimarisi'nin Menşei, Vakıflar Dergisi*, II, Ankara, 1942; S. K. Yetkin *Beylikler Devri Mimarisi'nin Klâsik Osmanlı San'atı'nı Hazırlayışı*, Ankara Ün., *İlahiyat Fakültesi Dergisi*, IV-3-4, 1955, 39-43; Semavi

Eyice, *İlk Osmanlı Devri'nin Dini-İçtimâî Bir Müessesesi: Zâviyeler ve Zâviyeli Câmiler*, İstanbul Ün., İktisad Fakültesi Mecmuası, XXIII-1-2, 1963, 3-80. — Ekrem Hakkı Ayverdi, *Fâtih Devri Mimarisi*, İstanbul Enstitüsü nş., 1953 (tarih bakımından zayıf olan bu büyük cildin bir de ilâvesi vardır). — A. Gabriel, *Châteaux Turcs du Bosphore*, Paris, 1943, Türkçe trc. Fehmi Karatay, *Rumeli Hisârı, İstanbul Enstitüsü Mecmuası*, V, 1959, 101-31; Sidney Toy, *The Castles of the Bosphorus*, Oxford, 1930, *Archaeologia*, LXXX, 215-28'den ayrı basım. — H. Wilde, *Brussa, Eine Entwicklungsstätte Türkischer Architektur in Kleinasien unter den Ersten Osmanen*, Berlin, 1909. — A. Gabriel, *Une Capitale Turque: Brousse*, Paris, 1958. — Osman Şevki (Uludağ), *Yeşil Câmi*, Bursa, 1933; Fethi Murad Koral, *Yeşil Câmi ve Tâmirleri*, İstanbul Ün., Edebiyat Fak., tez no. 1.172, 1945-6; Suzan Arguvan, *Bursa, Yeşil Câmi ve Yeşil Türbe Çinileri*, Edebiyat Fak., tez no. 1.961, 1951. — İ. H. Konyalı, *Karacabey Mâmûresi, Vakfiyesi, Eserleri ve Tarihi*, İstanbul, 1943. — C. Gurlitt, *Die Islamische Bauten von Isnik*, *Orientalisches Archiv*, Leipzig, 1912-3, III; Katharina Otto-Dorn, *Das Islamische Iznik*, Berlin, 1941. — C. Gurlitt, *Die Bauten Adrinopels*, *Orientalisches Archiv*, I, Leipzig, 1910, no. 1, 1 v.dd., no. 2, 51 v.dd.; Oktay Aslanapa, *Edirne'de Osmanlı Devri Âbideleri*, İstanbul, 1949. — E. H. Ayverdi, *I. Murad Devri'nde Asıl-Han Mimari Manzûmesi (Kemaller/Ezine)*, *Vakıflar Dergisi*, III, Ankara, 1956, 65-8; aynı yazar, *Dimetoka'da Çelebi Sultan Mehmed Câmiî*, *Vakıflar Dergisi*, III, 13-6. — O. Aslanapa, *Karaman Devri San'atı*, İstanbul, 1950. — Mehmed Behcet (Yazar), *Kastamonu Âsâr-ı Kadimesi*, İstanbul, 1341=1923; Mehmed Şâkir Ülkütaşır, *Sinap'ta Cándâroğulları Zamânına âid Tarihi Eserler*, *Türk Tarih, Arkeologya ve Etnografya Dergisi*, V, Ankara, 1949. — Osman Beyatlı, *Bergama Tarihi'nde Türk-İslâm Eserleri*, İstanbul, 1956.

1. OSMANOĞULLARI (I: Fâti'h'e Kadar) Not. Tarihlerin birçoğu takribidir.

3. I. SULTAN MURAD HAN HUDAVENDİGAR GAZİ

4. I. SULTAN BÂYEZİD
HAN YILDIRIM GAZİ
(1360-9.II.1403)
(20.VI.1389-28.VII.1402)

Savcı Bey
(1362-XI.1385)

Yakub Bey
(1364-20.VI.1389)

Yahşi Bey

İbrahim Bey

Sultan Hatun

Netiçe Melek Hatun

Er-Hundi Hatun

Dâvud Bey

EMİR SÜLEYMAN
(28.VII.1402-17.II.1411)

(1377-17.II.1411)

Ertuğrul Bey

(1378-1396)

İSA ÇELEBİ

(1379-1405)

(28.VII.1402-1405)

5. I. SULTAN MEHMED

HAN GAZİ ÇELEBİ

(1380-7.V.1421)

(28.VII.1402-7.V.1421)

(Tek başına: 5.VIII.1413)

SULTAN MUSTAFA

ÇELEBİ (1382-V.1422)

(1421-V.1422)

Musa Bey

MUSA ÇELEBİ

(1388-25.VII.1413)

(17.II.1411-25.VII.1413)

Hundi Hatun

... Hatun

Paşa-Melek Hatun

İbrahim Bey

Kasım Bey

(1394-1417)

Yusufl Bey

Urüz Hatun

Orhan Bey
(1415-29.V.1453)

6. II. SULTAN MURAD HAN GAZİ

Küçük-Ahmed Çelebi
(II.1450-18.II.1451)

Şehzade Sultan (Ol. 21.X.1480)

Orhan Çelebi

Hasan Çelebi

İsfendiyâr Çelebi

Büyük-Ahmed Çelebi

MEHMED HAN GAZİ
(30.III.1432-3.V.1481)
(1444-1446 +
3.II.1451-3.V.1481)Alaeddin Ali Çelebi
(Velihaht) (1425-VI.1443)

Fatma Sultan (1430-?)

Hadice Sultan (1425-?)

Bundan önceki sahifelerde 5 pafta halinde sunduğumuz Osmanoğulları'nın şeceresi, Fâtih Sultan Mehmed'e kadar gelmektedir. Bundan sonraki ciltlerde bu şecere, zamanımıza doğru yürütülecek ve parça parça, alâkalı olduğu devirle beraber verilecektir. Burada, Osmanoğulları'nın bütün kadın ve erkek âzası alınmış, yalnız pek küçük yaşta ölen çocuklar dışarıda bırakılmıştır. Bu, mufassal bir nesep cetveli değildir ve onun için evlenmeler alınmamıştır.

Üçüncü Cildin Sonu

Başlangıcından Zamanımıza Kadar

Türkiye Tarihi

T. Yılmaz Öztuna

Müessesemiz şimdiye kadar hiçbir dilde yazılmamış ve yayınlanmamış büyük ve tam bir "Türkiye Tarihi" neşrine başlamıştır. Takriben iki senede tamamlanacak olan bu eserin şimdiye kadar 3 cildi çıkmıştır.

1. Cilt

Bu ciltte Türkler gelmeden önceki Anadolu ve Trakya tarihi ile Anadolu'ya gelmeden önceki Türk tarihinin tam bir tablosu vardır.

Fiyatı 7.5 Liradır.

2. Cilt

Bu ciltte Selçuklular, Türkler'in Anadolu'yu fethi, Türkiye devletinin kuruluşu. Türkiye'de I. İmparatorluk devri (Anadolu Selçukluları), I. İmparatorluk'un dağılması ve Anadolu Beylikleri vardır.

Fiyatı 7.5 Liradır.

**Yakında Çıkacak
Olan**

4. Cilt

Bu ciltte, Fâtiğ Sultan Mehmed ve II. Sultan Bâyezid devrindeki Türk Osmanlı tarihi, bütün teferruatıyla ele alınmıştır. Yakında çıkıyor.

Hayat TARİH GAZETESİ

GAZETE ŞEKLİNDE DÜNYA TARİHİ

1962 yılında, Hayat mecmuasında her hafta ilâve olarak verilen "Tarih Gazetesi", renkli bir kapak içinde, hususi sarı kâğıda basılmış olarak kitap halinde ve "Dünya Tarihi" adı altında satışa çıkarılmıştır. M.Ö. 50.000'den M.S. 1956'ya kadar olan tarihi olayları kapsayan bu eser 208 büyük sayfalık bir cilttir. İçinde 1500 haber ve makale, 800 resim vardır.

Fiyatı ciltli olarak 20 liradır.

Her Eve Lâzım
Büyük Bir Eser

Hayat
ANSİKLOPEDİSİ

Her ay fasiküller halinde çıkan 3 sene yayınlanıp, nihayet 1964 yılı başında tamamlanan Hayat Ansiklopedisi 6 cilt içinde toplanan 3.600 sayfalık muazzam bir eser olmuştur.

İçinde 6.000'den fazla madde, 10.000 resim, renkli tablo, harita ve cetvel vardır. Büyük, küçük bütün aile fertleri için lüzumlu olan bu büyük eserin tamamı ciltli olarak 240 liradır.

Hayat AİLE
Ansiklopedisi
KADIN EV SAĞLIK

Ailenin bütün sorularına cevap veren bu güzel ve faydalı eser, her ay 100 sayfalık fasiküller halinde çıkmakta ve 5 liraya satılmaktadır. 1965 yılı başında tamamlanacak olan "Hayat Aile Ansiklopedisi 1.200 sayfalık iki cilt olacaktır.

Her evin yegâne baş vurma kitabı olmaya lâyık bu emsalsiz eseri şimdiden temin etmelisiniz.