
TEBLiCLER

YENI BULUNMU$ BIR

"GAZAVAT.I SULTAN MURAD,, *

HRr.il lxelcrr tvtUvLOo OGuz

Burada tanrtmak istedifimiz Gazaadt-t Sultan Murad bin Mehmet
Han adh yazma eser, Fakiiitemizin Fransrz Dili ve Edebiyatr 6!'renci-
Ierinden Rasih Giiven tarafrndan bulunmug ve getirilmiEtir.' Eski yazma
eserlerle ilgili bu uyanrk talebemiz, eseri Burdur'un Yegilova kazasrna
ba!'h Biiyiikyaka (yqni adr Biiyiikyayla) kciyiinde oturan akrabasr
Rahmi Erkul'dan aldr$rnr, ona da babasr Kutub Mustafa'dan intikal
ettiSini s6ylemektedir. Kutub Mustafa, heyet ilmiyle ufraqrrmrq ve
heyete ait bir eseri ile yaptrfr iki miicessem kiire bugtn aynr k<iyde
6teki oflu Mustafa Giiven elinde bulunuyormug. Kutub Mustafa, vak-
tiyle lstanbul'a gitmig ve askerli!'ini orada yapmr$.

Gazuadt'rn iginde iki temelltik mffhrfr gciriilmektedir: Birincisinde
"Molla Ahmet bin Ali 1157,,; iki defa basrlmrg ve silik grkmrE olan
ikinci miihiir de ancak ".... Hasan,, okunmaktadrr. Birinci miihre g6re
eserin M. t744 tarihinde ulema srnrfrndan bir gahrs elinde bulundufu
anlagrlmaktadrr. Ayrrca kitabrn bagrnda 6 safer 1262 tarihli bir dofum
kaydr ve bazr hesaplar yazrlmrgtrr

Eserin Anadolu'nun bir k<igesinde eghas tasarrufunda saklanmrq
olmast, onun gimdiye kadar tantnmamasr sebeplerinden biri olsa gerektir.

Eser, ashnda, varak I a daki fihristine gdre 71 varaktan ibaretmiq.
Sonunda 66 ncr varaktan sonra 5 varak ve iginde 25 inci ve 30 uncu
varaklar kopmug, kaybolmugtur. Mahallinde yeniden arattrfrmrz halde
bu kaybolmuq varaklar bulunamadr.

Eser, ddi megin kaph ve 15 il 20 - 10.5 . 18 ebadrnda olup her
sayfa 2I satrr ihtiva etmektedir. Filigranh, kaba Avrupa.kdfrdr
iizerine, adi siyah mtrekkeple, rrk'a hattryle yazrlmrgtrr. Atlanmrg
yerler aynr kalemle ve fasrl baghklarr surhle sayfa kenarrna grkrlmrgtrr.

Eserin fihristi; "ibtidd-i fitne-i Tekur a, 2; Fitne-i Karamanollu.
o, 3; Fitne-i Unguruso.T;Mukabele-i eaael a. ll; thrdk-t Sofgao. 13;
Mukabele-i sd.nt, gani Derbent cengi a. 18; Tekur mel'unun ikinci fit-

* Bu yaztmrz ancak bir ilk tanrtma mihiyetindedir. Yazmanrn bagLa nushalarr
olup olmadrfr veya diger Tevarih.i Al-i Osman ve menakibnamelerle ilgisi haktcroda
irtenbul kiitiipbanelerindc dofradan dofruya aragtrrmalar ygpmek lizrmgelmoktcdir.
.Gazavit" hakkrnda kesin hiikiimleri iierive brrakmal< icabetmektedir.

A, 0, D, T. C, F. Dergiti F, 3l

4Bz HALiL ittRr-ctr - MEVLUD oGuz

nesi a. 31 ; Der began-z d.tizme a. 35; Tekur'un tigiincii fitnesi a. 36;
Muhasara-i Vidin a. 38; Muhaiara-i Nigebolu a. 4l i Muhasara'i Ttr-
noai a.42; Padisahm Anadolu'dan bu gakaga hareketi a.43; IVuhasa'
ra'i $umlu a.47; Muhasara-i Poraadi (Praz.tadil ma'a Bedrig ma'a Varna
a, 49; Mukabele-i sd/is a. 52; Vezdret-i Mahmut Pasa'i Veli 'o. 62;
Fitne-i Tatar Han o. 67; Feth-i Kostantinigge a. 68; Der begdn't sehd"'

det-i Mahmut Pasa-i Veli a.71.,,
Eser, bir biitiin gibi birbirine baflanmrg iki ayrt ktsrmdan mtirek-

keptir : Birincisi 63 iincii varaka kadar devanr eden ve 1443 - 44 yrlla-
rrndaki hddiselerden bahseden asrl Gazaadt; ikincisi .Mahmut Paga

mendkibndmesi. Bu ikincisinin sonu eksik olup 66 ncr varaka kadar
' devam ediyor. Gazaodt'n da arada iki varakr kayrptrr.

Eserin baqt :

;.Ml: i-nlUl -;{x.}t .-Jl .:rjt tlt d - i|;.rf ,t..slr ilLL. ;lrz>
drt{. f .Ib iy; Jrl .r!- t f-t q1l tc t 4l) "f U+-,} ty-Jl ,
U C" [, Jti r dt- rllt Js e.& ,,L.-r j-#-l !b iLl.r r:--I- .rL' .ttl J:y.l
&: J: .;- ir,-l

=JU
.{ }ti *+- i*, o;u-f 6 t. <;rS .5 "+ i$

,.lLir.-r. s e* 6;tJL sl;-f ;t;" -v u;J; .-y c.,-l.ra J cr-L" 2.ri o;! 2l);.;
^S' t t--/ cgsF s. -L- t.r rJ:! 4L -, d .lk+f \rl;el .-.:l Ltr r Jr-l
u. . . J+-l .l! $,{- gtr u46 1, k- ;1.2! ;)11 g iltk-, :6 t. d stt. eob

V. 62b. de Gazaod,t'n sonu :

F.:t uT -,1'Jrt tl, t ;t* f ,,, :j:t i6 ,j! jttjg zbf tfb >

ct,b; r +s ylr-l rl:r J- :jtl fL cr{r.;Jl V ,s.L-o "q lb "L-:.r[
lJrl g-; e- a--).* f , tt Jtj'tll

",t-
.^-=, i..L *,11.1 ,t",/ t'-]V

(.. ..!-+f 1.-)sl ;ln .r,-)i': f,s y*t-s ii.lLl u)l-l fl' u{e: i ,'lx-l

,V.65 in sonu:
-,1;l; ,;! :lrLl -;l A"{,r gl- r)g;l 2:,/l gtlrl r. ,iF +, Jrl ..lh >

"r,(- ;il ,!--^JT clJc 6:)'1 ,,9,:1-i 7>l-

Eserin elimizde bulunan ktsmrnda milellifin adr, yazrhg veya
istinsah tarihi yoktur. Eserin mahiyetini ve yazrhg tarihini aga$rda tesbit
ve tayine gahgacafrz.

Mukaddeme de II. Murad'dan "merhum,, diye bahsilmesi, elimizdeki
nrishanin herhalde onun oltimiinden sonra yazrlmrg oldufuna gtiphe brrak-
maz. Di!,er taraftan Gazaodt yukarrda igaret olundufu veqhile sonunda
Mahmut Pagamendkibnd,mesi'ni ihtiva etmektedir. Asrl Gazaod.t, bu meni'
kibnimeye bir biitiin tegkil edecek gekilde baflanmrEttr t. M0stakil |rir eser

olarak mal0m olan'Mahmut Pasa mendkibnimesi'nin sonradan Gazaz;dt'a

' I Anonirn.Gicro. r. 29. 34.

GAZAVAT.I SULTAN MURAD

baf'landrfr tahmin olunabilir. Gazaad.t'da Mahmut paEa hakkrnda veri-len mahimatrn, menikrbndmedekine aykrn olmasr difkate deier. Her-
halde Gazaadt'tn yazrhq tarihini tayin ederken Mahmut paga mendktb-
ndmesi'ni bir tarafa brrakmak ihtiyath bir hareket olur.

Bunun iqin bizzr.t Gazaodt'da geqen adlarr inceliyecefiz. Evveld
Y. 15a. da sofya'da kiliseden gevriien bir siyavus puEu camiin-
den bahsedilmektedir. Gergekten Sofya'da bir Siyavuq paqa Camiini
Ev.liya Qelebi tesbit etmekte ve $u mal0matr u.r*.kt"dir : ,,E s k i s iy a-
v u g Pa ga C a m i i: Siileyman Han viizerasrnclandrr. Burasr md-takadjem
kilise- imig. Kurqunlu, bir minareli, miirtefic bir zeminde' vdki< olmuq bir-
camidir.,, 2. Gazaudt'da bahis mevzuu olan kiliseden gevrilmig 3iy"-'
vug Paga camii bu

-oldufuna
qiiphe yoktur. Ancak Evliya

'qeteui,

camiin adrnr Kanuni stileyman devri veitrldrinden siyavui Rugu'yu
atfetmektedir. Kanuni devrinde vezrrid,zam ve dama&r paiiqahi olan
siyavug PaEa'nrn Rumeli beylerbeyi srfatiyle scifya'da oiurdugunu da
biliyoruz. Fakat Evliya'nrn zannettifi giui binayr kiliseden camiye
geviren bu siyavug Paga mrdrr ? osmanh teracim kitaplarrnda (Had?-
kat fil'vfizera, Atd. Tarihi II, siciil-i osmani) en eskisi mezkrir diyuuug
Paqa olarak goriiniiyor. Vakrflar umum Mtdiirttigti'ndeki Evkaf Argi-
vi'nde Fatih devrinden 6ncesine ait b6yle bir siyavug paga'ya rasth-
yamadrk. Umumiyetle eski devir ricalinin adlnnnr ru[l,yun ddi.n. ve.
Bursa mahallelerinden hiqbiri bu adr taqrmamaktadrr i. Nihayet eski
vekayinamelerde bir siyiivug paEa adrnr bulamadrk. o halde bu camii,
Kanuni devrinde ya$ayan Rumeli beylerbeyi ve sonra sadrazam olan
mezkfir siyavug Paga'ya mr atfetmelidir ? Bu takdirde Gazasdt
e-n aga!'r bu siyavug Paga zamanrnda, yani Kanunt devrinde yazrlmrg
demektir' Fakat buna kargr iki itiraz noktasr vardrr, Evvela kilise-
nin camie gevrilmek igin XVI. asra, Siyavug paga gelinceye kadar bek_
lemig olmasrnrn az muhtemel olmasr, ikincisi ;.rfi,, srfatrnrn eklenmig
olmasr. Qunkii yine sofya'da eski srfatr tagrmayan uit biiyiik ,,s iy a-vug Paga Hanr ve "siyavuq paga Maliallesi,, mevcut oiao-
funu Evliya Qelebi haber veriyor {.

Nihayet varak 16 a. da esedi (kurug) dan bahsolunmaktadrr. Esedi
kurugun osmanhlarda Yrldr.m Bayazrt devrinde oldu!,u 6ne sfiriil-
mektedir 5. $u halde bu, siyavug paga camii dolfrsiyre beriren
gripheleri kuvvetlendirecek bir nokta aigitair. Gazaodt,da kullanrlan
imla, XV. asrr osmanlr imldsrnrn hususiyeirerini tamamiyre gostermez.
(Vokaller igin , ve 6 ihmal olunmuyoi.) Fakat imiayr

-
miisiensihlerin

2 C. lll, r. 398.
! Neg'et Kiiseoflu, Bursa mahallereri, xv te xvr. gfizgilard.a, Bnrta Harkevi

yayrmlarrudaD' sayr 17, Bursa 1946; Tayyib Gdkbilgin Xi "; xvl astrlarda Edirneoc Pasaeli lieastndaki has mukataa, mtlk oe vakf-igerer, lrt"ouot, tsii.
-

a Evliya Qelebi, Itl, 398.
s M. Belin: l'iirkiye iktirAdi taribi ha!(krnda tctkikler. e"r, M, Ziya, s,16,

484. HALIL ixll-ctr - MEVLUD o6uz

de!'iqtirebilecefini daima gcizciniinde tutmairdrr.

^ Dile gelince: Umuml olarak Gazaudt'n dili XV. asrrdaki Teud'rih'i

AI-i Or^an'rn diline yakrndrr d.

Fakat verdifi maifrmatrn tenkit ve tahlili, bize eserin mahiyeti hak-

krnda daha esash bilgi vermekte, ashnda herhalde hddiselerle muasrr

biri tarafrndan yazrldrfrnr ve elimizdeki niishanrn hig olmazsa boyle

bir kaynair esas tuttufunu gostermektedir. Bunun igin Izladi Der-
bendi Savaqt ve Segedin BarlSl'ntelealacaSrz ve evveli onun'

elimizdeki en eski Osmanh kaynaklan arastndaki mevkiini tayine gah-

gacafrz.

Bu hddiseler hakkrnda elimizdeki rivAyetler iki grupta toplanabilir;
agafrda bu iki grup (a, b) arasrndaki malfrmatr kargrlagttrryoruz 7:

I - Savag sebebi: a) I(egrt: "Qiinkti Semendre ahnrp igine ehl-i

lslim dohcak kiiffar kann afrtstna uf'radrlar, Vrhk o['lu varup

Ungurus etefine yaprEtr ve hemen Karaman oflunun Ungurus'e

elgisi vardr, eyitti,'sen 6teden yiirti ben beride yiiriiyeliim, aradan

miisltimanhf g6tiireliim, Rumeli senin olsun Anadolu benim olsun

dedi, Vrhk o$luna dahi yine ilin ahvireliim dedi,,.
Ayk: Hemen aynr.
b) Orug: "Laz oflu Despot Ungiirtis krrahna haber g6nderdi,,,
Anonimler: hemen aynt.

ll - Dii$manln ilerlemesi: a) Negri: "Bunlar Belgrad'dan gegtip

Alacahisar'r ve Nig'i ve $ehirkdyii yakup yiirtiyiip ti lzladi Der-

bendi'ne deSin geldiler.,, - AStkr "Geldiler, isl6m vil6yetine girdiler,

ti lzladi Derbendi'nin iqine oturdular.,,
b) Orug: ,,Krral dahi Yanko mel'una afrr legker kogup top arabalan

bilesine gekiliip Laz oflu oniine diigiip azamet-i legkerle geliip
lzladi Derbendi'nde geldi dediler,, ' Anonim: Hemen aynt.

III - Beylerbeyi Kastm'rn magl0biyeti: a) Ne;ri-Axk. V de,

b) orug.. ,,Rumeli beylerbeyisi Kasrm Paga Rumeli gerisiyle ve

Turahan Bey Rirmeli akrncrsiyle varup Kasrm Paga lzladi Derbendi'n'
de kifirle bulugup cenk ediip dhir Turahan Bey aktnct ili cevap-

lagtrlar: "bir avug kifirdir bunlan dalldup sonra varup herbiriniz

6 Kahna ka{trmak, katna okumok (gapvmak) tapmak (tabi olmnk), diirmanu

dokunmak, deprenmek,.egitmek, kendini deosurmek, casuslamak, gad'garak(techizat),
ulak, kati gok, kangi, kande, kagan (ne zaman); yabaucr tabirlerde; yanak, ban, Ju-
pan, harsek, despot, . Yukarda mukaddime ve hAtimenio metinlerine de bak.

? Oruc, Taoarih-i AI-i Or^on, yayrmlayan, F. Babinger, Hannovet 1925, S. 53 '
54 ve 117 - 118, Tavarih-i Al-i Osman, yayrmlayao F. Gicse, Breslavo 1922, S. 67,

191-195 Agtkpagazdde tarihi, Ali negri, istanbul 1332 s. i37; Giese netri; i/e$ri tarihi,
yrzrna, Arkeoloii milzesi niishasr - Giiriildiigii fizere gimdiye kadar ana kayoak olarak
taoruan bu eski Csmaulr vekainamelcriode bahis mevzuu hadiseler birer sahifeyi gcg'

memektcdir

GAZAVAT I SULTANIUUREO 465

giftiniz stiriin,, dedi, akrnclya bu istimaleti venip akrncrlar ve tovi-
calar bu haberi iqidiip varmayup Kasrm Paqa yalnrz kalup cenk
edtip bir nice beylere hasaret olup Halil Paga karrndagr Mahmut
Qelebi esir olup Kasrm Paga'ya gikest viki. oldu ,, - Anonimler z

Hemen aynr,'yalnrz Turahan'rn akrncrlara sozleri ve Mahmut Qele-
bi'nin esareti bazrsrnda V de.

IV - Padigahrn gelmesi ve Izladi cengi: a) Negri: "Sultan
Murad dahi Karaman ofluyla musileha etmiEti, k6firi karguladr,
kifir leqkeri lzladr Derbendi'nin igine giriip oturdu, htinkdr dahi
lzladi'ye miiteveccih olup gelfrp birkag giin anda oturup krg olma-
$tn u!,ra$maya mecal olmayup kifir dahi zebun olup hemen bir
gece qekihip gitti,, ; Ayk: "Vrhk oflu Rumeli beylerbeyini floriyle
konukladr, hiinkln kifirle ufraEmaya komadrlar, kdfir Derbend'de
birkag gtin oturdu, hemen bir gece gitti,,.
b) Orug: "Sultan Murad Hana haber oldu, Sultan Murad Han Edir-
ne'den grkup Rumeli gerisiyle ve azepleriyle ve yenigerisiyle ve
kapu-halkryle krgrn zemherirde lzladi Derbendi'nde kifirle bulugup
cenk edfip kdfirleri Derbend'den gerisine drindtiriip... n -Anonim z

Hemen aynr.

V - Dfigmanrn takibi; Mahmut Qelebi'nin esareti: a) l/e9ri:
"Ol hinde Rumeli beylerbeyi Kasrm Paga idi, kifir g6qt[ve
bunu ardrnca g6nderdiler, kifirin pususu var idi, bunlan gafil or-
taya aldr, Halil Paqa'nrn karrndagr Mahmut Qelebi'yi tuttular, ol va-
kit Bolu sancaSr beyi idi" - Astk: Hemen aynr.
b) Orugt Bu vaka II de; Anonim dez "Ardrnca geri gcinderdiler,
Rumellii (yii) Turahan Bey'e kogtular ve Anadolu'dan d6rt beg san-
cak segiip Anadolu'da bir bey vardr, Balaban Paga derlerdi, ona
kogtular, kifir gerisinin ardrndan yettiler, Nigova derlerdi bir su
kenannda Turahan Bey ile Balaban Paga danrgtrlar kim, kifir pera-
kende kaqup giderken gelin ardrn basahm, dediler razr oldular,
hemen kim Anadolu (lu) kifirle buluqtuSu saat Turahan Bey Rume-
linliyle d6ndfr kagtr, Rumellinin kaqtrfun kifir g6ricek Anadolulu
erine galebe ettiler, Anadoluluyu srdrlar, Halil Paga kanndagr Mah-
mut Qelebi anda hapis oldu, hayli gikest vaki oldu, Rumellinin kalp.
lufu ucundan, efer Turahan Bey olmasa lzladi Derbendi'nde bir
kdfir kurtulmazdr, Rumelliiye eyitti : Bir avuq kdfirdir, anr dahi ...,,

VI - Barrgtn yaprlmasr: a).|/esri: "Vrhk oflu Rumeli beylerbe-
yisini bikryas atdlar ettiler, Hrinkdr Vrhk ofluna yine iklimin verdi,
filori himmetiyle ve dahi Vrhk of'lunun iki oflun Tokat hapsinden
grkarup yine atasrna gcinderdi, ammi gcizlerine mil gekmigti. Sultan
Murad Edirne'ye gelincek krz kanndagr ki Mahrnut Qelebi'nin ha-
tunu idi matem suretinde gehip Hinkir'un elin 6piip tazarru ediip
Hiinkir'un ozii koyiindii, Mahmut Qelebi'yi satun aldrlar,,

486 HALiL iNlr-crrc - Mevr-Uo o6uz

As* z "Vthk o!'lu'na gerii vilAyetini verdiler. Vrhk oflu'nun iki oi-
lu ki Tokatta idi, gozlerine demirli siirme Eektiler, atasrna gonder-
diler, Halil Paga'nrn karrndaqrnr dahi Ungurus'ten satun aldrlar.,,
b) Orug: "Bu taraftan Vrhk o!'luyla bangup Halil Paga karrndagr
Mahmut Qelebi'yi bir nice filori vertip ve Semendre'yi ve vilAyetini
veriip Alacahisar'r venip barrqtrlar.,,-Anonim (M2): "Vrlrk oflu des-
polla barrgup Halil Paga karrndagr Mahmut Qelebi lzladi Derben-
di'nde dutsak oldufu ciheiten <itiiri.i Alacahisar'r ve andan unaru-
sunu ne var ise hep Vrhk oflu'na veriip barrqtrlar.,,

Yukanda agrk olarak goriikiyor ki, lgrA ve Nepri bir kaynafa,
Orug ve Anonimler ayn bir miigterek kaynafd tdbidirler. Ne$ri, miiEte-
rek kaynafr lgr&'a nazaran daha tafsildth bir nushadan nakletmig go-
rfrniiyor. Orug ise, daima yaptrfr gibi, Anonimler'e nazaran daha muh-
tasar bir qekilde almrgtrr. Fakat iki kaynak grupu arasrnda esash farklar
vardrr.

I - lki kaynak grupu umumiyetle sava$ sebebi i.izerinde birlegi-
yorlar: ,Scoag, S:.',p despotunun Macar kiralmt tahriki gtiztinden do{mugtur.

II - D[qmanrn ilerlemesi hakkrnda ly'esri'de, Alacahisar. Nfg ve

$ehirk6g'tin diigman tarafrndan yakil&fi hakkrnda verilen mal0mat di-
Serlerinde yoktur.

III - Orug - Anonimlerde, Rumeli beglerbegisi Kaam, izladi'de dtis'
msnla garprymrytt, Turahan'tn askeri gekildigi igin Kavm maplfrp oldu.
AErk - Negri'de bunlardan bahis y oktur.

lV - Oruq - Anonimlerde, Sultan Murat lzladi'de saoas gapmt$ oe

diigmant ricat ettirmigtir. Aqrk - Negri'de bu yoktur.
V - Anonimlerde, digman peginden Turahan Begle Balaban Puga

giinderilmigtir. Turahan kagftlt igin Mahmut esfr dtismiistiir (Orug'da
aynr hidise srra defigikli!'iyle anlatrlv). Ayk - Nesri'de diismarun pesin.
den Kastm Paga gdnderildi, Mahmut Qelebi pusuda olan dtisman eline
diistri.

^ VI - Oruq - Anonimlerde, Alacahisar'm oerildigi tasrih edilmigtir;
Aqrk - Nesri'da bu y o ktur

lki kaynak grupunun da birleEtikleri mrihim bir nokta, a k t n c t

beyi Turahan'rn (Rumeli beyler'inin) Srrp despotu ile dostga
mfinasebette bulunarak diigmana kargr llzrmgeldigi
ge k il d e m u k a v e m e t g6s t e r m ed i gi dir. Gazdoat'ttbunokta tize-
rinde dikkate defer tafsilit verdigini gorecefiz. Fakat ibareler tamamiyle
farkhdrr. Burada tarihqileri gagrrtmrg olan bir mesele daha vardrr ki, o da,
Murod'rn bu tarihte Karaman ollu'na kary gapttfi sef erlerdir. Agrk-NeEri'de,
Muraci'rn Karaman oflu lbrahim Bey'e kargr yalnrzlzladi'yegelmeden once
yaptrfr sefer yazrlmrg,lzladi'den sonraki seferden bahsolunmarnrgttr. iJalbu-

GAZAVAT.I SULTAN MURAD 487

ki lzladi'den cince ve sonra yaprlan buiki seferi Orug.Anonimler kayde-
derler. Hammer ise, muasrr Yunan mtiverrihi Halkokondilas'da
bahsedileh bu iki sef eri haksrz olarak miitenakrz bulur 8, Gazaadt,
bu iki seferden bahseder. Balkanlarrn iinlii tarihgisi Jorga ise dayandrir
saflam vesikalar sayesinde Hammer'in diigtiiiii hatada.n sakrnabilmigtirt).

$imdi izladi saoal;- ve Segedin bany hakkrnda Gazaodt'tn verdigi
mal0matr, bilhassa terrkide esas ol$ilecek noktalan ile, htildsa ediyoruz.
(Bu mal0mat ashnda 55 sayfa tutmaktadrr.):

"savaqrn tahrikgisi Istanbul tekurudur.T e k u r, P a p a y a gitmig, Papa
bu miiracaat iizerine biitiin hrristiyan hiikiimdarlarrnr, bu arada M a c a r
k r ral r nr Tiirklere karqr sefere tegvik etmigtir. Yine lstanbul tekuru beri
tarafta Karaman oflu'nu da krgkrrtmrqtrr. Ilkin Karaman oilu harbkete
geqmigtir. Murad ona kargr seferi me$ru g<isteren bir fetva aldrktan
sonra yiiriimiig ve onu banEa mecbur etmiqtir. T e k u r'un tahriki ile bu
esnada Macar krralr da harekete gegiyor. Yanko'yu qarkacr (oncfi)
tayin'ediyor. Uq beyi T u r a h a n'r yakalamak vazifesini veriyor. Bu esna-
da Rumeli beyle rbe yi Kasrm Paga $ehirkdyii'nde bulunuyordu.
Kasrm PaEa derhal PadiEaha haber grindererek Turahan Bey'i ve di!'er
Rumeli beylerini toplayrp miiqavere ediyor ve Turahan Bey'in 6nc[
kuvveti olarak hareket etmesine karar veriliyor. Arkasrndan Kasrm
Paga hareket ediyor. Turahan, diigmanrn nisbetsiz derecede qok oldu-

funu goriince Laz-ilini atege verip yakryor ve iznebol yolundan geri
gekiliyor. Arkadan gelen K a sr m Pa ga kararlaEtrrrlan mahalde Tura -

h a n'r bir Zaman boquna bekliyor ve bulamadrSr igin hiddetleniyor.
Kastm'rn burada Hasan Bey zade lsa Bey kumandasrnda gon-
derdifi kuvvet diiEman tarafrndan yokediliyor. Bunun tizerine K a s r m
Nig Derbendi'nden ricat ederek $ehirk6yii'ne geliyor. Burasrnrn ve Niq
gehriyle havalisinin yakrlmasrnr emrediyor, ve sonra Dragoman der-
bendinden Sofya'ya iniyor. Burada bulugan Turahan Bey'le onun arasrnda
sert bir miinakaEa oluyor. Kabahatr birbirinin fizerine atryorlar. Beri ta-
rafta Sultan Murad, Kaslm Paga'danhaberi ahnca Edirne'de bir
galebe divanrnda nefiriim il6nrna karar veriyor. Rumeli'de bfrtffn eli
sildh tutanlar sefere qainhyor. Krga rafmen PAdigah harekete gegiyor.
istanimeka'da Halil Paga'yt Edirne muhafazasrna geri gonderi-
yor. Filibe'de beyierle yeni bir toplantr yaprldr ve nefiriim askerinin
Sofya'da toplanmasr kadrlara yazidt. Burada merasimle karqrlanan
padigah, Kasrm Paga'dan durumu tafsildtiyle 6['rendi. Kasrm, Tura-
h a n'rn aleyhinde bulunarak onun kaqtrfrndan bahsetti. Padigah, akrncr
kuvvetlerine higbir zaman itimat olunamryacaf'rndan bahsederek M u s a

I AtA terciimesi, V, s.213 ve s.355, h0giye 53, Hamrner'iu Rumeli beylerbeyi
Kesrm'ro Mahmut gelebi ile beraber esir diigtiffi hakkrnriaki iiadesi de (s.213) tema-
miyle yanlrgtrr,

e GoR I, 433, 438.

488 HALIL lNelctt< - r"tEvr.Uo oduz

Bey'e yaptrklannr, Di.izmeyi onlarrn meydana grkardrklarrnr, B ay azr d
Lala'yr katlettiklerini hatrrlattr. Padiqah, $ahin paqa ile Kasrm
PaEa'yr ileri cincri kuvveti olarak gcindererek diier beyleri huzura
qaftrtp vaziyet hakkrnda onlarla goriiqtii. Bu toplahtrda T u r a h a n'rn
tavsiyelerinden hoElanmadr. D0gmanrn ilk hedefi Sofya idi. Kegifte
bulunan Turahan diiEman ordusunun qok kuvvetli olduiunu gdrerek
padigaha tekrar acele haber gonderdi. Murad, onun reyini ala.ui Sofyu
gehrini ve koylerini atege verdi. Padigah buradan kalkrp K a p u I u -

. derbendi gegip Tanrr-prnarrna geldi Yeniqerilere derbendieri
tutturdu. Macar krralr Morava nehrini geqtikten sonra yakrlmrg,
gcil haline getirilmig olan Nig ve $ehirkoyii bolgelerine girdi. Burada
srrp despotunun ihtarlanna)<argr Yanko, Ti.irklerden korkma-
mak ldzrmgeldifini sciylfiyor, ben "bir kere Tiirk'iin burnunu krrdrm,,
diyorclu. Buradaki hrristiyan halktan tehditlerle yiyecek sa!'ladrlar,
hattd reayadan (yani Bulgarlardan) biiyiik bir grup atlanarak bunlarrn
ordusuna katrldr. Y a n k o bunlan <incii kuvveti olarak kullandr. Hrris-
tiyan ordusu Dragoman gegidini geqip Sofya ovasrna girdiler,
burasrnr da yanmrg ve bogalmrg buldular. V i la d i k a 'yr qehrin hikimi
olarak brraktrlar. Ve kendileri Ermen-yoluna doiru yiiriidiiler.

. Reayanrn diiEmanla birleqtigini haber alan PadiEah, diigmana yiyecek
gcitiiren herkesin, voynuk olsun reaya olsun, katline . ve eEyalannrn

. yafma edilmesine miisaade etti.'Diigmanrn gerisine sarkan kuvvetler
Sofya'daki Viladika'yt tutarak baqrnr kestiler. Sofya ve Radomir reayasr
giddetle cezalandrrrldr. Bu arada mal0mat almaya g6nderilen Uzun-
Kanoflu diiqman saflan igine diigerek esir edildi. Macar ordusu y a n-
k o'nun reyiyle Derbend'e yiiriidii. Dtigmanrn bu tarafa indifini ve beri
tarafa geqmeSe hazrrlandrgrnr haber alan Padigah da buna miisaade
etmemek igin harekete geqti. Derbend'de akgama kadar siiren Eiddetli
bir qarprqma oldu. Akgam iki ordu kesin bir netice alamadan birbirin-
den ayrrldr. "Padigah emreyledi, herkes bulundufu yerde durup d"p-
renmiyeler, hattd sabahadek asAkir-i islAm yerlerinden krmrldanmayrp
kemikin durdular.,, Padigah, o gece komutanlan ayn ayn yanrna ga-
!'trarak herbirine cesaretlendirici s6zler sciyledi. Kapukulu ricali tam
bir fedakirhkla hizmete hazrr olduklarrnr bildirdiler, fakat beyler ve
sancak beyleri birgey s6ylemediler. PadiEah buna qok iqerledi. Ertesi
sabah sava$ yeniden bagladr, fakat dtigman top ve ttifekle takviye
etti!'i arabalann arkasrna gekilmigti. Turahan Bey burada da ara-
balara taarruzun lazla zayiata sebep olaca!'rnr soyliyerek orduyu hare-
ketten alakoydu. Qavuglar araya girip askeri geri dondiirdiiler. Dtigman
o gece ricat ederek Kerman kriyiinden Sofya suyunu agtr. Padigah
Turahan Bey'in kotti niyetini duyarak diigmanr kovalamaya karar
verdi. Bunun i:zerine diiEman, arabalannr biribirine gatrp miidafaa
vaziyeti aldr. Mi.idafaaya grkan Y a n k o kuvvetleri ile burada tekrar
qiddetli bir garprgma oldu. Bu sr:ada yine Turahan Bey gelerek

GAZAVAT-I SULTAN MURAD 189

islim askeri taburdan geri qekilmezse ,op ve ttifek ateEi kargrsrnda
bozgunluk olabileceiini bildirdi. Padigah, ihtiyar Turahan'a "Sen buna-
mrgsrn,, diyerek bu fikri evveiA kabul etmedi. Fakat sonra kabul etmek

zorunda kaldr. Ve hiicumdan vazgegmeleri iqin askere emir gonderdi.
Diigman akgam tekrar harekete gegerek $ehirktiyii Derbendinden

$ehirkoyii ovasrna geqti. Fakat diiEman bu derbend'de pusuda bir
kuvvet brrakmrqtr. Murad, dtiqmanrn serbestqe yoluna btrakrlmasrna

iizgiindii. Turahan Bey kendi kuvvetleriyle takipte bulunmak tekli'
finde bulundu. Padiqah ne kadar bey ve ttmar ehli varsa
Hasan Paga ve Mahmut Bey'le onun yanlna kattr. Turahan
B e y bu askeri kendi tsrariyle $ehirkoyii Derbendi'ne soktu, burada
pusudaki diigmanrn taarruzuna u$radrlar. Herkes geri d<iniip kaqtt,
yalnrz Ibrahim Pa$a oilu Ivlahmut Bey kaqmryarak qarpr$maya

devam etti. Fakat sonunda iistiin kuvvetlei karqtsrnda esir dtigtii. S r r p

despotunun deldletiyle Mahmut Bey'e iyi muamele olundu. Der-
bend'de bozulan Anadolu beyleri ve askeri ile T u r a h a n, geri
geldikleri zaman Padigah qok hiddetlendi. Anadolu askerini qairr-
tarak kaprcrbagrlara meydan day$r qektirdi. Baztlartntn sakahnt
yoldular, bir krsmrnrn timarlartnr ellerinden aldrlar. Murad, Edirne'ye
kadar kimse ile konuEmadr. Ote taraftan diigman. Mahmut Bey'i
serbest brrakrp Edirne'ye gondermek ve barrg tekliflerinde bulunmak
karannr vermiEdi. Gayeleri yeniden bir ordu toplamak igin zaman ka'
zanmaktr. Qiinkti bahara kendileri hazrrhksrz bulunduklan bir zamanda,
Tiirk ordusunun taaruzunu hesaplanrakta idiler. Bang teklifine gcire

Semendre ile Giivercinlik Srrp despotuna geri verilecekti. Mu-
rad, Edirne'ye gelir gelmez Balta oSlu'na Turahan't tutturdu,
hapsettirdi. Kasrm PoSa, Turahan'tn baqka srrdaqlarr oldu!'unu,
onlarrn da cezalandrrtlmastnr s6yledi. Halil Paga bu tedbiri uygun
bulmadr, Kasim PaEa da Rumeli beylerbeylifinden istifa etti, yerine

$ihabiiddin Paga tayin olundu. Turahan Tokat kalesine gonde-
rildi. Bu esnada Mahmut Bey Edirneye dligman elgileriyle birlikte
grkageldi. Elqilerle mtzakeratr Hali I Paqa idare etti. Neticede padiEah

biitiin devlet biiyiiklerinin ve Ocak halkrnrn toplanarak gtiriigmelerini
emretti. Diigmana itimat olunmadr$tndan Despot, Yanko ve Ktral
bizzat ant igerlerse, bangtn kabul edilmesine karar verildi. Elqi bunu

safhyacafrna soz verdifinden Balta of lu Siileyman, Belgrad'a
elgi gonderildi. Bundan sonra M urad, Saruhan'dan gehzadesi Mehmed'i
getirtti. Tam seldhiyetle gcinderilmiE olan Balta oglu, Despot'un,
Yankonun ve Krralrn yeminlerini ve ahitnamelerini aldrktan sonra

Semendre'yi boEaltrp Despot'a teslim etti. Orada sulh miizakere-
leri olurken beri tarafta lstanbul Tekuru Karaman of lu'nu
tekrar tahrik etmigti. Padiqah "Karaman of lu bag kaldrrduiun
haber aldr ve eyitti'kim gehzade benim tahtrmda karar ediip otura, ben

ise Anadolu askeriyle varup ol Karaman oflu'nu bulup anrn hakktndan

490 HALiL INALCIK _ MEVLUD OGUZ

gelem deyrip, bir giin Padigah kalkup gitmek nrurat eyledi.iklerinde
ciimle beyler ve paEalar gok soylediler ammd gare olmadr. Anlar padi-
gahrn muradr ne oldufun bilmezler idi,,. Murad denizi geqip yenigehir
ovasrna inince, Karaman of Iu elgilerini gondererek barrq istedi.
M u r a d, oradan Bursa'ya dondii "Mihaliq ouuunu geliip ktndurar
ve Padigah emrediip yeniqeri aiasr Hrzrr A['a'yr ve sair beyleri gem'ine
cemediip herbirisine hali halince iltifatlar .dtip ve libaslar- giydiriip ve
bunlara eyitti kim bakrn beyler pagalar bu ana gelince padiqihrnrz ben
if im, badelyevm padigahrnrz oflumdur,. 'pagaiar orduyla Edirne'ye
dcindtiler, Murad Bursa'da kaldr,

Gazaodt'taki bu mal0matr, daha yukarrda tesbit ettifimiz iki kay-
nak grupu ile kargrlagtrracak olursak gcininiz ki :

I - savaE sebebi, Gazaztdt'ta Bizans imparatorunun tahrikle-
ridir. A9/'-Nepri ve Orug ve Anonimler'de, Despot bahis

. mevzuudur.

Il-lll- Gazaadt'ta, Yanko idaresinde ilerleyen dtigman oncii kuvvetine
kargr evveli rurahan gidiyor. Arkasrndan gelen Rumeli beyler-
beyi Kasrm Paga'nrn gonderdifi Hasan Bey zide lsa Bey ku-
mandasrndaki kuvvet mahvoluyor. ve Kasrm Paga Nig derben-
dinden ricat ediyor ; Sofya'ya geliyor, Nig ve $ehirkoytin ya.
ktimasrnr emrediycir. orug - Anonimler Gazavtt'la birlegiyorlar.
Ailk-Nesri'de bu yok, yalnrz //eeri'de Nig ve $ehirkOy'in y"-
krlmasr diigmana atfen zikrolunmugtur.

IV - Gazaodt'ta, Padigah Edirne'den lzladi derbendine gelerek bura.
da dffgmanr getin bir savagla ricata zorladr. Orug ve Anonimler'le
birlegiyor. As* - Neeri'de yok.

.V - Gazaadt'ta dligmanrn takibi igin Padigah, btitiin trmarh askeriyle
Turahan Bey'i g<inderdi. Giden kuvvetler $ehirkciyii derben-
dinde dtiEman pususuna diigtiiler. Halil Paga kardegi Mahmud
Qelebi burada esir dtigtii. Orug - Anonimler birleqiyor (fakat

. CazaaAl'ta Balaban Paga yok.) Ayk-Iy'egri'de takibebeyler-
beyi Ka sr m gcinderilmiqtir.

vl - Gazaad,t'ta esir dtigen Mahmud Qelebi diigman tarafrndan barrg
igin Edirne'ye gcinderilmig, srrp Despotu'na istedifi s e mendre
ve Giivercinlik verilerek bang yaprlmrgtrr. Gerek Orug-
Anonimler'de, gerekse ,4914 - ly'egri'de Mahmud Qelebi igin kur.
tarma parasl verilmigtir. Bang igin lpr& - Negri'de "V r I r k o [.lu'-
rd,, genel olarak memleketinin geri verildiil zikredilmigtir.
Orug'ia "Vrlrk- oflu'na,, Semendre ve viliyet-i
A I a c a h i s ar, Anonim'de "Lazo$lu'na,, Ala ca hisar
ve andan otesi verilmiqtir. Gazaadt'la Vrlrk of lu igin
K oca Despot, Despof, krral unvanlarr kullanrhyor).

CAZAVAT.I SULTAN MURAD

Netice itibariyle Gazaadt'tn Orug - Anonimler grupuna yaklaqtrfr
g<lriiliyor. Bununla beraber Anonimler'in onu kullandrfrnr soylememize
imkAn yoktur. Gazaa6.t'ta diiqmanr takibe gonderilenler arasrnda B a -

la ban Pag a zikredilmiyor. Bang muahedesi mucibince Srrp despotuna
verilen yerler iki kaynakta bir defildir. Keza Orug- Anonimler'de
Turahan'a atfolunan sozler Gazaad.t'ta yoktur. Gazaadt, onlara kaynak
olmuq ise, onlar tarafrndan hiilisa edilmiq olmahdrr. Ve bir htildsada
bu gibi t azl al r k I a r olamazd.r Herhalde onlar Gazqudt'rn bir htillsasr
gibi goriinmiiyorlar.

Acaba Gazaudt, daha sonraki Osmanh tarihEileri tarafrndan g6rtil-
miig miidiir ? Bunlardan ilkin incelenmesi ldzrm gelen Heqt Bihist'i
ve Kemal Pasa zade'nin, tamamt tenkitli bir gekilde meydana ko'
nuldu!'u takdirde eski Osmanh tarih yazrcrhf'rntn kaynaklart meselesi

iizerinde miihim agrklamalar sa!'hyacair beklenen 10, Teadrih'i AI'i
Osman'rnr gimdilik incelemek imkinrnr bulamadrk. Hoca Sadettin'e ge'
lince: O lzladi muharebesi ve Segedin bartqrnt Ayk'Negri'ye gcire
yazdrktan sonra Orug - Anonimler'deki rivayeti de ayrtca "Tevdrlh'i
Tiirkiyye'nin birinde zikrolunmug ki,, ifadesiyle naklediyor rt. Ali de an-
cak her iki rivayeti kendine g6re mezcederek nakletmeSe gahgmtgtrr 12.

HulAsa, Gazaadt'n lzladi ve V".ni savaglarr hakkrnda
elimizdeki Osmanlr kaynaklarr arasrnda en tafsil6tlr
bir kaynak olduf una gimdilik hdkmedebiliriz. Ancak bu
tafsilitrn, tarihi hakikat derecesini tayin edebilmek igin, miistakil garp
kaynaklariyle tenkidi bir gekildd gcizden geqirilmesi, kontrol edilmesi
gerekir 13.

Garp kaynaklan iginde en ehemmiyetlisi, giiphesiz ki, bu savaqta

en miihim rolii oynayan Yanko'nun (Hunyadi Yanog) mektupla-
rrdrr. Garp kaynaklarrnda s6ylendifi gibi Gazavit'ta da 6ncii
kumandanr olarak bildirilen Yanko'nun, ilk zaferini bildiren mektu-
bunda o, Ishak, ve Beylerbeyi (?) Hasan iizerine iig muvaffaki-
yetinden bahsetmekte, Nig'i zaptettigini ve Hasan'r biitiin kuvvetleriyle
kesin bir ma!'l0biyete uSrattr!'tnr anlatmaktadrr t{. Yukarrda g6sterdi'

limiz gibi, bu ilk qarprgmadan .4srft-Nesri'de bahsedilmemektedir. Fakat
Anonimler'le beraber Gazaod.t'rn kaydetti$i tafsilat, Yanko'nun mel<-

tubunda verilen malfimat ile tamamiyle uygundur. A,ncak Gazaadt'ta

r0 Babinger, GOW, 62, J. H, Mordtmao, Der isldm, Xlll, 153 vd.
rriTac.ft-Te<tarih, l, s. 373'375,
12 V, 210.
13 Jorga (s.435, not 2) Mecarlarru biiynk sefer adtnt verdikleri lzladi muhare'

besi hakkrnda hrristiyan kaynaklarrurn belli baglrlarroa igaret ediyor. Macar tarihcisi
Szekfii Gyula, (Maggar Tdtcnet, lll, biblioSrafya 465-474) bu savag iizerinde yaprlan

belli baglr yavrolarr bir arada g6stermektedir. O, bu sefer hakkrnda K e t o n a (1790)

'dao beri hilA esash hir eser meydaua gctirilmedigine igaret ediyor'
r{ Bak. Jorga, t. 434.

491

492 HALIL iuar_clr -- rvtEvt0p oduz

Yanko'nun bahsettifi difer bazr sancak beyleri ve ug beyleri gibilshak'tan
da hahis yoktur. Fakat Yanko'nun mektubunu uygun olarak r u r a h a n,rn
iik kargrlagmasl ve ricati, sonra beyrerbeyi K a s r m,rn Hasa n Bey zade
Isa Bey kumandasrnda gonderdiii kuvvetin mahvolmasl ve b!yler-
beyi'n i n ric at i Gazaudt'ta kaydedilmigtir. yanko'nun bey lerb eyi
Hasan dedifi qahrs, giiphesiz Hasan Bey z|,de Isa Bey'dir. Ve
Macar komutanr muvaffakryetini biiyiik iostermek iqin doirudandofruya beylerbeyini yendigini kayaetmrgtir. Hagh &duru-
nun takibettigi yol hakkrnda Garp kaynakrarr ile Gazaadt,ta verilen
malffmat birbirine uymaktadrr. Trirk kuvvetlerinin civar tepelerde ve
ormanlarda gizlenerek hlristiyan ordusuna kargr yaptrklal tdciz sagaS-lart hakkrnda Garp kaynaklannrn verdigi milomat r5 keza Gazaodt,ta
teyid olunmakta, burada bu kuvvetlerin diiqmanrn gerilerine sarkarak
idqesini gugleqtirdifi kaydedilmektedir. Tat<ibe gonderilen Mahmud
Qelebi'yi esir eden ciiigman grupu, Garp kayniklarrna gore Bela-palanka ile Nig arasrnda Kunowiqi da!.'rnda ona hiicum etmig-
Ierdi. Gazaad.t'ta burasi $ehirkciyii Derbendi adryla gcisteriliyor. Garp
kaynaklarrna gd,re hrristiyan ordusunun hedefi Eiirne idirs. Gazaad.t,da
aynt qeyi sriylemektedir. (S6zde y a n k o harb meclisinde ,, Edirne'ye-
9tk varalrm,, demiE.) Gcizau1t, drigmanrn hareketreri ve niyetleri,
Papahirn ve Bizans'rn siyasr faaliyetleri hakkrnda dikkate def,ei malff-mat vermektedir. Eserin bagrnda, Bizans imparatorunun (vitt. yuan-
nis) 1439 da Papa nezdine yaptrfr seyahattan d,nemle bahsedilmesi, o
zam.an Osmanh qevrelerinin, Bizansla garpliler arasrndaki mtinasebetler
naLtcrl{1 oldukga yakrn bilgi sahibi olduklanna delildir. Bugiin de
tarihqi Varna sava$rnrn mukaddematrnr anlatrrken evvela bu rntinurr-
betlerden bahsetmek mecburiyetindedir.

. G-uto kaynaklariyle bu ritttt karErragtrrma dahi, Gazaudt,n tariht
kaynak olarak srhhatini ve deserini g<isterme{e yeter sanryoruz. Bil-
lassa Hunyadi'nin mektuplarrnda 6frinme duygusuyla hddiseleri gigir-
di!'i ve umumiyetle bu devirde hrrGtiyan atin'yurin,n Tiirklere [irg,
kazantlmtg ufak muvaffakiyetleri dahi biiytitme iemayiiliinde bulundufu
gciz6niine ahnrrsa, osmanh tarafrnda meydana getiriimig b6yle bir kay-naftn tarih ilmi igin ehemmiyeti daha ivi anlalrhr. Burada asrl tesbit
etmek istedisimiz nokta gudur z Gazaoili,

^"gd.Lno
getiren gazar, hadi-

seleri- d9Eru, gakmdan ae mufassal bir surette tesbit ed.ebilecek bir du-
rumda bulunmaktadr.

.. - -Got?odl'ta gerek bu lzladr savagl, gerekse Varna savagr dolayrsiylell' Murad devri btiyiikleri arasrndan veziilerden Halil paga, beylerblyiler-
den Karacabey, Kasrm paga, $ahin paga, Ozgur

"gl;
i.; 6.t,-Fi;;;"

Paga, Fendrt oflu Ahmed,
-beyierden

, iurahan Bey, Hasan Bey zade

l5 Jorga, ayni ycr.
16 Jorga, ayoi yer.

GAZAVAT.I SULTAN MURAD

lsa B"y, ibrahim Paga oglu (Qandarh) Mahmut Bey, f{rzrrbey, Firuz
Bey oSullarr, Malkoq o$lu, Topgubagr Sartca, yenigeri afasl Hrzrr, Ka'
prcrbaqr Balta oilu Stleyman, Hadrm Balaban ve daha bagkalannrn
adlarr gegmektedir. Qofunu difer kaynaklarda da buldu!'umuz bu
tariht gahsiyetler hakkrnda Gazaadt'taki kayrtlar miihimdir. (Halil Paga-

nrn devletteki mrihim mevkii, Turahan'tn durumu, Balta of'lu Siileyma-
n'rn bu tarihte kaprcrbagr olup lzladi savaqrndan sonra barrqr aktetmek
iizere tam seldhiyetle Belgrad'a g6nderildifi, Varna savaqrndan <ince

beylerbeyi $ahin Paga'nrn oynadrf'r mfihim rol vesaire). Burada bahse-
dilen gahsiyetlerden bir ktsmt, Agrk pagazade, Negrt gibi baqhca kay'
naklanmrzda adr bile geEmiyen kimselerdir. Meseld lzladi'de esir diigen
Hadrm Balaban, Edirne'de "Hadtm Balaban mahallesi,,ne
adrnr veren zat olmahdirl?.

Tead,rth-i Al-t Ot^on'da bulunmryan, fakat' vesikalarda tesbit etti-

fimiz bu gibi teferruat, II. Murad devrinin hattd ikinci derecede qahsi'
yetlerine ait bu kayrtlar' Gazaadt yazail hakkrnila yukarrda verdifimiz
hiikmii aynca takviye edecek mahiyettedir.

Gazaodt, hassaten bir tarih kaynafr olmakla beraber, Osmanh tarih
yazrcrhfrnrn ilk devirlerindeki gelenefe uygun olarak bir menakibni'
menin biitiin unsurlarrnr da tagrmaktadrr. Esere her yerinde, bir gaza ruhu
hikimdir. Muhtelif gahsiyetlerin agzrndan nakledilen nutuklar, muhave'
reler, Pidipahrn hitaplarr, mffnacatlart, bu qeEit menakibndmelerde 6rnek-
lerini daima g<irdtifiimiiz. hakikaten uzak pargalardan ibarettir. Biz
yukanda yaptrfrmrz ,huldsada, bittabi, bu ktsrmlart tamamiyle

'bir

tarafa brraktrk.
Netice itibariyle Gazaodt, ashnda, anlattrfr hidiselerle muasrr biri

tarafrndan Osmanh tarih yazrctltftntn en eski gekli olan menakib-
n i m e tarzrnda yazrlmrg bir eser olup elimizdeki nusha en aqafr
XVI. asrrda (SiyavuE Paga ile Mustafa Paga ktipriisii kasabasrnr ihya
eden Mustafa Paga adlan gegtifine g6re) Mahmut Paga menikibnime'
siyle birlikte yeniden tahrir ve tertip edilmig olsa gerektir. Eser, 7443'
1444 hadiseleri hakkrnda gimdi elimizde en tafsildth ve do$ru bir kay-'
nak tegkil etmektedir

+

Gazavdt'tn62 nci varakrnrn ,*""0" Varna muharebesini miiteakib
gu ifade ile Mahmud Paga menikibnimesine geqilmektedir: c,-Y : ,fa
-i-r eL-Ji--; ,t, lb "l-r! Ll -,,-1,-l yr &-,? e-l2) dil. t J1.cf .,;J;l tle;
$u)r. -i#f et;-f ,,-l:; ," i{-l -ilel 6y'- y-I-ii6 r -Jl.p *d*_l t ,2 G.Ir.tE

.)'$f s)'S +
Eserin 65 inci varaktndan sonrasl kaybolmug bulunduf'undan Mah'

l7 Tayyib Ciikbilgio, mezkfir elcr r.5'G6kbilgin, bu Hadrm Belaben't! ne

zamen yagadlfr hakkrnda bir hiikme varamamtgttr.

493

4e4 HALiL ixntctrc - MEVLUD oGuz

mud Paga mend.kibndmesi'nin noksan oldufunu yukanda soylemigtik.
Eser Mahmud Paga'nrn idamr esnasrnda birdenbire ortadan kaybolarak
sonra bir ihtiyarla beraber gonilmesi vdkrasrnda kalmaktadrr.

Mahmutnd.me yahut Mendkibndme-i Mahmud Paga'i VeIi, Fatih
devrinin halk tarafrndan gok sevilmiq devlet adamt, Sadrazam Mahmud
Paga'nrn idamrndan sonra (1474) meydana gelmiq efsanevi mahiyette
bir halk kitabrdrr. Burada halk muhayyilesi Eahrslarr ve hddiseleri kendi
arzu ve temayiillerine gcire tiirlii qekillere sokmaktadrr. Halk ruhiyatrnt
gosterrnesi itibariyle krymet ve ehemmiyeti agikdr olan bu eserlerde
tarihi fon tamamiyle efsanelegmigtir. Bu gun muhtelif dcvirlere
ait pek .Qok niishalarr elimizde bulunan Mahmutndme'lerin yazrldrfr
devrin halk muhayyilesinde biiyiik tesir brrakmrg hddise ve Eahsiyetleri
de tam bir serbestlikle iqine aldrfrnr gd,riiyoruz. Meseli Faktiltemiz
ktitiiphanesinde XVII. asnn ilk yarrsrnda yazrlmrg goriinen iki niisha
bunu agrk bir gekilde g6stermektedir. Burada, II. Bayezid'in camii
tamamlanmadan dnce goyle bir hddiseden bahsolunuyor: uKaradeniz

tarafrndan Rus keferesi zuhffr edeli Yenikoy nam mahalle geliip koyii
vurdular.,, Bu vAkra hig giiphesiz 1625 de kazaklann gemileriyle Yeni-
koye yaptrklan basl:rn ve ya!'malarla ilgilidir. Fatih Sultan Meh'
met'in Fransrz ve lngiliz Krallanna gemileri igin lstanbulda yanaqacak
birer yer baSrqladrgr geklinde verilen malffmat keza sonraki hddise-
lerin birer aksinden bagka bir qey defildir.

Bu krsa miigahadelerimiz g<isteriyor ki, Mahmutndme'ler yazrldrklarr
devre g6re birbirinden farkh gruplara ayrrlabilir ve sonrakilere esas

olan ilk menakibnameyi ortaya qrkarmak meselesi kendini g6sterir.

Gazaadt"rn sonuoa eklenmig olan Mahmutndme, oldukga eski
menikibnimelerden biri olmahdrr. Q0nkii evvela bu menikibnime
yukarrda XVII. asrrda yazrldrfrnr gcirdfffiimiiz mentkibnAmelerden ol-
dukqa farkh olup, onlarda tesbit ettifimiz iliveleri g6remiyoruz. Bu
rnenikibnimede Mahmut, Manastrr kasabasrnda g6riilmiig ve altnmtgtrr.
Babasr Manastrr Papasr Pop Kasaptrr (Fakiilte menakibnimelerinde o,

Anadolu'da bir manastrrda bulunur, babasr olarak g6sterilen Pop
Kasaptan bunlarda hig bahis yoktur). Mahmud'un terbiyesi $ehzide
Mehmed'in (Fatih Sultan Mehmet) hocasr Molla Giiraniye tevdi olundu
(Fariilte yazmalannda Akgemsiiddine). Fakiilte yazmalarrnda menikib-
ndmenin esash bir motifi olan Koca lbrahim PaEa, trlahmut daha yeni
saraya ahndrfr zaman Sadrazam bulunmaktadtr, sonra onun yerine
Mahmut geqer.

Fihriste gore Gazaadt'taki manakibnAmede hidiselerin slrast yukarda
bahis mevzuu olan mendkibnimelerden farkh deiildir. Mahmud'un vezir
olmastndan sonra bahsedilen Fitne-i Tatar Han ba menkrbendmede
noksan olmakla beraber, giiphesiz, difer menikipndmelerde bahsedilen,
Tatar Hanryla heniiz bir gocuk olarak tahta gegen II. Sultan Mehmed

GAZAVAT.I SULTAN MURAD

arasrndaki efsanevi miibareze'nin tasvirinden ibdret' olmahdrr. Ondan

sonra yine muahhar mendkibntmelerdeki srraya uygun olarak Feth'i

Kostanianiyye'ye geqilmekte ve menikibname Mahmut Paqanrn qehade'

tiyle son bulmaktadrr.
Elimizdeki mendkipnimede Mustafa Paga k6priisii kasabasrndan

bahsedilmektedir. Katip Qelebiye g6re 18: "Sultan Siileyman vfizerasrn-

dan 935 de'vefat eden Mustafa PaEa anda bir cami ve nehr-i Meriq

iizerinde bir azim k6prti bina eylemekle Cisr-i Mustafa Paqa derler,,. Bu

halde elimizdeki Mendkibndme'nin Kanuni Siileyman devrinde meydana

getirilmig bir versiyon oldugu ve bu devirde Gazarsdt ile birlegtirildifi
one siiriilebilir.

495

Is Cihanuiime Rumeli krsmr, Falcilte yrzmau 5l'

