
li
Tunr D*.rizcili< Tanini

rlliri tl

gl Prof.Dr. Holil iNnlClr

HAQLILAR VE OSMANLILAR: BARBAROS HAYREDDiN
PASA FRANSA'DA

1525 torihinde Fronso krclr, imporotor $orlken (V Korl) torofrndon tutsol<

yoprldrlr zomon Fronso monorgisi doho onceki itolyon devletlerinin politikosrrro

bcgvurmugtur. l. Frongois (Fronsuvo) Modridde esir bulundulu srrodo, cnnesi

krolige Osmonlr podigohr Suleymon'o bogvurrrruq ve Suleymort'r imporctor

oleyhine horekete geEmeye tegvik etmiqtir. Suleynron rn l<crgrlrk gonderdigi

mektup metni ogogrdodrr:

"Ben ki Su/tdnr-i's-soldtin ve burhdn)'-l hovdkin tdc-bohg-i husrevdn-i r)y-i zemin

ztlluldh fi'l-ordoyn, Akdeniz'in ve Korodeniz'in ve Rumeli'nin ve AnodolLt'nun ve

Karomon'tn ve R0m'un ve vil1yet-i Zulkodriyyenin ve Diyorbekr'in ve

K}rdiston'tn ve Azerboycon'n ve $dm'rn ve Holeb'in ve Mtsr'm ve Medine'nin ve

Kudris'tin ve kllliyen diydr-i Arab'n ve Yernen'in ve dohi nice mentleketlerin ki

6bdy-i kirdm ve ecddd-i izdmtm endrolldhu berdhinehum kuwet-i kdhireleri ile

feth eyledikleri ve cendb-i celdlet-medbm dohitig-i oteg-bdr ve gemgir-i zofer-

nigdrtm ile feth eyleduQ1m nice diydrrn sultont ve pddigdh r Sultdn Boyezid hon

oQlu Sultdn Se/im hdn oQlu Su/tdn S1leymdn Hdn'tm.

Sen ki FranEo vilIyetinin ktroh Fronqeskosun,

Dergdh-i seldtin-pendhrmo yoror odomrn Fronkipon ile mektup gonderip ve

bozt oQtz hoberi dohi smorloytp memleketinize dugmon mistevli olup, el-on

hobsde idilQOnlzO i'l6m ed)b hollxnz husrisundo bu cdnibden indyet ve

meded istid'd eylemigsiz, her ne ki denrlg iseniz ben}nt pdye-i serir-i Ctlem-

mosirime orz olunup'old-sebi/i't-tofsil ilm-i gerifim ntuhit olub tomom mo'lum

oldu. imdi pddigohlor stnmok ve hobs olunmak oceb deQildir, gonllnitzl ho5

tutup ozIrde-hdttr olmoyostz. Oyle olso bizim dbdy-i kirdm ve ecddd-i izdmtmtz

newerolldhu merdkidehum doimo def-i dciSnron ve feth-i memCrlik iqirt

,l ,r,

'l'ua<
Derurzciur lanrHi

!i!fll!l

seferden hdli olmoyttp biz dohi onlorn torikine s6lik olup her zomondo
rnem/eket/er ve so'b ve hosin koleler feth eyleyup gece ginduz otrmz
eQeilenmig ve krltctmtz kugonr/rnrgttr. Hok subhdne ve to'dld hoyrbr mriyesser

eyleyup megiyyet ve irodeti neye miteollik olmug lse husO/e gele. Bdki ohvdl ve

ohbdr ne ise mezk1r ddeminizden istintdk olunub mo'lamunuz olo, goyle

bilesiz.

Tohriren fi evdil-i gehr-i ReblLi'/-dhir li-seneti isneyn ve se/dsin ve tis'o mio.

Bi-mokdm-i ddru's soltonatu'l-aliyye ol-Kostontoniyye ol-mohmiyye ol-mohr0so.

Bu ndmenin girig krsmrndo Suleymcn pcdigchlrgrnrn czcmetini belirtmekte ve

r-rlkesi yonrndo Frcnsc'yr bir vildyet ve hul<umdcrrnr dc unvon kullonmodon

boycgr bir krcl olcrck zikretmektedir. Dtigmcnrn ycrcrlcnmcsrnr onlemek iEin,

verilen kororlor hol<l<rndo sodece elEi ile "o!rz hoberi' gonderilmigtir; diyor.

Suleymon sozunde durmuqtur. Donemin soroy tcrihgisi, Nos0h Mcrtrok?ye

gore, Suleyman 1526 Mohog seferine su nedenle kcrcr vermiqtir: Esir duqen

"Efrenc vil6yetinin krclr izhdr-i 'ub0diyet ile" Sultonc "ilticd" etmig ve elgi

gonderip Sultondcn $orlken in muttefiki olcn Mccoriston krolr uzerine sefer

yopmosrnr istemiqtir. MotrckEr'yo gore, Krol "itd'ote boyun verub ser-

efl<endelerinden oluruz" demiq. Osmcnlr sqroyr, $orlken (V. Korl) ve

Frcngois'nrn Avrupodo Qosorlrk" igin mucodele ettiklerini biliyordu. 1526-

1547 doneminde impcrotor ve Popo ile Osmonlr devleti orcsrndoki getin

mucodele iki cephede; ortc Avrupo'do koro cephesi ve Akdeniz'de deniz

cephesinde surecek ve Osmonlryo korgr
.|538'de

Popo'ntn Ecbolcrrylo bir

Kutscl Ligc (ittifol<) kurulccoktrr.

Osmonlr divonrndo Hobsburglor'c korqr sovogr Akdeniz cephesinde mi, yokso

Orto ,Avrupo'do mr yopmonrn iyi olocogr tcrtrgrlmrg ve Hobsburg himcyesi

oltrndo olon Moccrriston uzerine buyul< bir sefer yopmoyo koror verilmistir.

Tobii, Osmonlr divonr Avrupo'doki bu iE Eottgmcntn Osmonlr siycseti iqin ne

kador ycrorlr oldugunu tespit etmekte idi. Bundon sonro do Osmonll,

Hobsburglor'c korqr yukselen milli devletlerin girigtikleri mucodelenin Avrupo'dc

Osmcnlr hedefleri iEin hozrrlodrf r imkdnlorr hokkrylo tespit etmig

bulunmcktodrr. Bu siyoset, yuzyrllorco Osmcnlt'lortn Avrupo'do izledikleri

politikcnrn temel prensibi olccol<trr. Avrupc'yr tek elde toplcmok isteyen buyuk

bir guce, imporotorlul< ideoline korgr Osmonlr doimo korqr guEleri destekleme

politil<osrnr gudecektir. Bu bol<rmdon Fronso ile boqloyon ve fiilen bir ittifok

holini olon iligkiler, Osmonlr'nrn Avrupo politikosrnrn temel togr olocoktrr.

Ote ycndon porEolon-'q itolyoyr istild omocrnr guden isponyo, Fronso ve

Avusturyc korgrsrndc Osmcnlt do, i48O'den beri itolyo'y' istild siyosetini

Avrupo'do esos hedeflerinden biri olorok benimsemiqtir. Bunun menqeine

gelince; ll. Mehmed Dogu Romc imporctorlulunun merkezi Konstontinopolis'i

fethettikten itibcren, l<odim Romo impcrotorlulunu ihyo etmek emelini

besliyordu. Kendisi Koyser-i ROm unvcnrnr, sultcn ve hol<on unvcnlorrnc

el<lemigti. Bolkcnlordo ve Ege denizinde tom egemenli{ini l<urdukton sonro

itclyo istildsrnrn zomonr geldigine hukmetmig ve l4B0 yrlrndo bir dononnrosrnl

Rodos uzerine sevk ederken obur torcfto Avlonyo'don Gedik Ahmet Pogo

l<umcndosr oltrndo bir kuweti Otrcnto'yo qrkormrg ve Nopoli krollr!rndcki bu

kcleyi feth etmigti. Fakot ertesi bohcr oni olumu ve Osmonlr tohtr iEin orlcyo

Erkon iE korgogo doloyrsr ile Gedik Ahmet Pcgo itolyo'do ileri horekotr

durdurmok zorundc koldr. Otronto kolesinde brroktrlr 500 kodor Osmonlr

oskeri Nopoli krolrnrn hizmetine girdi ve itolyo horplerinde Eok yororlr bir rol

oynodr. Bir koprubogr olorok Otrcnto'nun Osmonlr'lor eline geEmesi, itolyo'do

bir ponik hovosr dofurmuqtur. Romo'dc Popo Fronso'yo koEmck iEin

hozrrl rkloro girignriqti.

itolyo'nrn istilosr toscrrsr yonm yJzyl sonrc Buyuk Suleymcn tcrofrndon yeniden

gundeme getirilecektir. itolyo'yr istild gug bir giriqim idi. Qunku, ilkin Venedik,

Dolmoqyc l<ryrlorrndo bir tckrm koleleri berkitmek suretiyle korodo bir sovunmo

'za
lt

Tunx DrNizcir-i< TnniHi
tllttttr

hottr meydono getirmigti. ikinci sovunmc hottr, denizde guElu Venedik
dononmosr torofrndon olugturuluyordu. UEuncu sovunmo hottr, itolyo

kryrlorrndo boydon boyo berkitilmig kolelerdi. Suleymon 1538 yrlrndo itolyoy,
istild etmek iEin buyuk bir ordu ile horekete geEti; fokot, doho ilk sovunmc
hottr uzerinde Korfu odosr uzerinde guElu bir direnEle korgrlogtr ve bu
girigimden vozgeqmek zorundo koldr. Onun osrl hedefinin itolyo istil6sr

oldu!unu Venedik koynoklon oErklomo ktodrr. Osmo nlr lor bu bogorrsrzlr! r

ortmek iEin, seferin sodece Korfu odosr oldulunu ileri sureceklerdir.
.|538'e

dolru itolyo'do durum gu gekilde idi.

Osmonlrlor korgrsrndo iki temel etken, Avrupo istildsrnr guEleqtirmekteydi.

Birincisi, Avrupo'doki devletlerin popo ve imporotor etrofrndo toplonorok buyuk

blr hoElr cephesi olugturmosr. ikincisi, o zomon OsmcnI dononmosrnrn deniz

ogrn istild horeketlerine girigemeyecek kodor kuwetli olmomosr. Bu yuzden

Osmonlrlor, Suleymon'rn
.|538

yrlrno kodor itolyo istilosrnr geciktirmesi

sonucunu do$urmugtur. I538 yrlrndo Borboros Hoyreddin'in kumondosr

oltrndoki Osmonlr dononmosr ilk kez denizde Prevezo onlerinde bir
imporotorluk dononmosrnr yenilgiye u!rotorok Akdeniz'de egemen durumo
gelmig bulunuyordu (bkz. ogogrdo). igte S0leymon'rn

.l538'de
itolyo'y' istild igin

kesin kororrno bu durum neden olmuqtur. itolyo istilosrnr istonbul'doki Venedik

bolyozu DoEo yozdr!r mektupto gu sozlerle belirtmektedir: "Sulton S0leymon

doimo, Romo'yo, Romo'yo! demekte ve imporotorun Koyser unvonrnl

togrmosrndon nefret etmektedir. Qunku Sulton kendisi kendine Koyser unvonrnl

benimsemigtir." Bu sozler, l53l'de soylenmigtir. Koydedilmesi onemli olon
gudur ki, o srrodo Fronso Suleymon ile ittifok holinde idi ve Korfu kolesinin

kugotrlmosr srrosrndo bir Fronsrz dononmo birligi Osmonlr dononmosrnc

kotrlmrg bulunuyordu. Fokot Avrupo'do bu tehdit o kodor b0yuk bir tepki

uyondrrmr5trr ki, Fronsrz krolr ister istemez l53B Temmuz oyrndo imporotorlo

Aigues Mortes'to borrg imzolomrg, hotto, onunlo berober Osmonlr'lorc korqr bir

hoEh seferinde horekete gegeceQini vood etmigtir. igte bundon iki oy sonro

Sulton'rn Kopton-r Deryo'sr Borboros Hoyreddin Prevezo'de buyuk bir hoElr

dononmosrno korgr zofer kozonryordu.

Bu geligmeler oErkEo gosteriyor ki, Osmonlr devleti itolyo horpleri strosrndo

oteki Avrupo b0yuk devletleri gibi oktif, ustun bir guE olorok ortoyo Erkmrgtrr.

Bogko deyimle, itolyo'y' ele geEirerek Avrupo'do ustun bir durumo gelmek iEin

yoprlon mucodelede Osmonlr sultonr toroflordon birisi durumuno gelmigtir.

Fronso ittifokrnrn Avrupo politikosrndo ne kodor onemli oldulunu kovroyon

Osmonlr sultonr, Fronso'yr yolnrz oskeri bokrmdon delil, moli bokrmdon do

desteklemekteydi. 1533 torihinde Sulton, Fronsrz krclrno yuz bin oltrn

gondererek imporotoro korgr ingiltere ve Almon prensleri ile bir koolisyon

yopmosrnr istiyordu. iki yrl sonro Fronsrz kroh sultondon bir milyon oltrn dukolrk

bir yordrm yopmosrnr istemigtir. Doho sonrolorr
.|555'te

Fronso krolr ll. Henry

sultonrn Yohudi multezimi Yusuf Nosi'den
.|50

bin oltrn borE so!lomrgtrr. Krolrn

7"12'den 7"16'yo kodor ytiksek foizle girigtigi istikroz fooliyetine Osmonh

ulkesinden birEok kimse poro yotrrmrgtr. Goruluyor ki, Fronso, imporotoro korgr

y;.zyrllorco korgr duron bu guElu monorgi, kendi vorlr!tntn Osmonll desteline

borElu oldugu inoncrndo idi. Doho 1532 yrlrndo l. Fronqois Venedik elEisine gu

itirofto bulunmuqtur: "$olken'in muozzom imporctorlu$u kcrqrstndc Avrupodo

devletler oncok Osmonlr guc0 soyesinde vorlrklorrnr guvenceye olobilmektedir."

Ozetle, bu olcylor gostermektedir ki, Osmonlr imporotorlu{u bu torihlerde

Avrupo'do gugler dengesi politikosrndo egemen bir rol oynomoktodrr. Bu

suretle de Avrupo'do milli devletlerin yukseliqinde kesin bir rol ustlenmektedir.

Osmonlr'nrn bu ilgisi, tobii kendisinin Avrupo'yt porEolonmr! durumdo tutmok

ve topton bir hoElr soldtrrstnr onlemek moksodlno hizmet etmek iqindir.

Osmonlr'nrn Avrupo'do milli devletlerin yukselmesindeki rolu I 6. y\zyil

boyunco s0regelmigtir. Kudretli isponyol krolr Hobsburglcr'don ll. Philip,

ingiltere'yi istildyo hozrrlonrrken ve Hollondo'do potlok veren isycnr bostrrmoyo

u!rogrrken, bu milletler Osmonlt sultonrno gonderdikleri elEiler yolu ile

,l tzs

Resim 40 Barboros Hoyrettin Pogo

Tunr Drr.rizcir-irc Tanini
t!tt!ttt

Osmonh ordulorrnr Hobsburglor'o

korgr horekete geEmeye teqvik

ediyorlordr. Osmonlrlorr n Akdeniz'de

imporotor deniz kuwetlerine ve

isponyo'yo korgr tehditleri devom

ederken, koro torofrndo Osmonlr

ordulorr Hobsburglor'r Avusturyo'do

tehdit etmektedirler. Ozetle,

Hobsburglor'rn Avrupo'do ustunluk
girigimleri korgrsrndo, Osmonlrlor,

Avrupolr milletlerin direncinde

onlonn yegone deste$i durumuno
gelmiqtir. Osmonlr'nrn yukselen bu

milli devletleri ekonomik bokrmdon

do desteklemesi, bu devletlerin

ekonomik geligmesinde kesin bir rol

oynomrgtrr. O Eogdo Avrupo

ekonomisinde Mrsrr'don Korodeniz'e

kodor olon 0lkeler, yoni Levont

denilen bolge, dunyo ticoretinde gok onemli bir yer tutuyordu. Hint denizi

ulkelerinden Avrupo'yo uzonon ve Umitburnu'nun kegfinden sonro do Osmanlr

girigimleri soyesinde yeniden conlonon Hindiston-Avrupo ticoret yolu, Osmonlr

pozorlorrnr Avrupo'do yukselen ekonomiler iEin vozgeEilmez bir durumo

getirmig bulunuyordu. Bu torihte, ingiltere Levont ticoretine buyuk onem

veriyordu ve bu moksotlo Levont Compony odr oltrndo Londro'lr bonkerler bir

kumponyo kurmug bulunuyorlordr. Osmonlr ulkesinde ticoret yopmok iEin

sultonrn ozel bir imtiyoz bo{rglomosr gerekirdi. Ticoret iEin guvence, botrdo

kopitulosyon denilen ohdndmeler yolu ile so!lonrrdr. Ahdn6me, sultonrn boyle

bir guvenceyi tek torofll olorok bolrglomosrnr temsil etmekte idi. Kopitulosyon,

ycboncr tuccorrn ulkede serbestEe ticoret etmesini, conlortnt ve mollorrnr

guvence oltrno olmosrnr gcrcnti eden, yeminle berkitilmig bir belge idi.

Osmonhlor bu gibi ohdnomeleri yolnrz dost memleketlere verirlerdi. Ahdn6me

ile doho Eok siyosi bir moksot guduluyordu. Kopitulosyon olon bir Avrupo

devleti, dugmon scfrno geqtigi ondo ohdnome hukumsuz hole geliyordu.

Boylece ahdn6me verilmesi bir Avrupo devleti ile siyosi doyonrqmo onlomrno

gelmektedir. Hobsburglor'o korgr isyon ve mucodele holinde olon Hollondolrlon

do Osmonlrlor oynr gekilde ekonomik geligmelerinde
.|579'don

beri

desteklemekte idiler ve nihoyet 1612'de ingiltere'ye verdikleri ohdnome gibi bir
kopitulosyonu Hollondoltloro do bolrglodrlor. Kopitulosyon oncok '18. yuzyrldo

Osmonlr igin zorunlu bir ondloqmo niteligini kozonocoktrr. Doho onceki

torihlerde kopitulosyon bo$rqlonmosr o devletle bir Eeqit siyosi doyonrqmo,

hotto ittifok onlomrnr togrmoktodrr ve buno sulton tek toroflr olorok koror

vermektedir. ingiltere ve Hollondo, bu ticoret musodeleri soyesinde Levont

ticoretinde Venedik ve Fronso'yr geride brrokocok kertede bir geliqmeye sohip

olmuglordrr. Bu iki devlet Hint okyonusundo koloni girigimlerine bo5lomodon
once, b0yuk kumponyolor yolu ile ilk buyuk kopitolist giriqimlerini bu

ohd nomeler scyesinde Levont'to gerEeklegtirmig olocoklodrr. Bogko deyimle

Osmonlr devleti, ingiltere ve Hollondo'ntn Avrupo'do kopitolist ve merkontilist
devletlerin on sofrndo yer olmolorr surecinde kesin bir rol oynomts

bulunmoktodrr.

Hint okyonusu-Akdeniz Levont ticoreti, bir torofton Bosrc korfezi, obur torofton
Krzrldeniz yolu ile Portekiz ticoreti ile rekabet holinde idi.

.l560'lordo
Osmonh

ulkesine gelen Hint okyonusu mollorr, bohorot, boyolor, krymetli toqlor delerce
Umit burnu-Lizbon yolu ile gelen molloro eg deSerde idi. istonbul, dunyo

bohorot ticoretinde Lizbon ile rekobet holinde idi. Bu sebeple Avrupo'do

bohorot ticoretini tekelinde tuton Portekiz'li Yohudi Dono Grocio ve Don Joseph

Nosi firmosr merkezini istonbul'o nokletmigtir. Bunun bogko bir nedeni de,

',:, lu

Tunx Drr.lizciilr
Iritl

Yohudilerin o zomcn Osmonh ulkesinde tom bir guvenceye erigmig olmolondrr.

Holbuki, 16. yttzyil ortolarrndo Popohk orozisinde Hristiyonhk'ton dondugu

iddiosr ile Yohudiler meydonlordo yokrlmokto idi.

Avrupo Devletler Denge Sistemi ve Osmonlr

1494-1559 itolyo horpleri, Avrupo torihinde devletlerorosr iligkilerde yeni bir

kovromr gundeme getirdi. $imdi esos konu guydu: lmporotor $orlken, tum

Avrupo'do 0stunlugunu kurmok, O*oEog Avrupo'srndo oldugu gibi Avrupo'yr

bir tek imporotorluk egemenligi oltrndo birlegtirmek emelinde idi. Bu siyosi

hedef igin en Eok bogvurulon propogondo konusu, Turkler'e korgr bir Hoglr

seferi boglotmoktr. Asrl moksot, itolyo'yo sohip olmok, boylece Avrupo'do

egemen bir durumo geEmekti. Oyso, o donemde Avrupo'do Fronso, ingiltere

gibi milli devletler ortoyo grkmrg olup, her devlet imporotor korgrstndo kendi

bo{rmsrzlr!rnr sovunmok ozminde idi. Fronso, ingiltere, Hollondo ve Almon

prensleri, imporotoro korgr bo!rmsrzlrklorrnr destekleyecek herhongi bir drg

guEle iligkiye girmekte sokrnco gormuyorlcrdr. Bogko bir deyimle, o zomon

Avrupo politikosrndo bo!rmsrz devletler orosrndo denge politikosr, bir "devletler

sistemi" ortoyo Erkmrg bulunuyordu. Bu denge politikosrnr en yokrndon izleyen

devletlerden biri ingiltere idi. ingiliz krrolr Vlll. Henry, bu denge politikosrnr,

kuwetliye korgr zoyrfrn yonrndo yer olorok boskul siyoseti diye odlondrrmokto

idi. igte denge oroyon Avrupo yonrndo, Dogu'do bir dunyo gucu olorck

yukselen Osmonlr devleti, bu devletler sisteminin bir uyesi olorok yer olocokttr.

imporotor korgrsrndo kendini tehdit oltrndo hisseden her devlet, dogudoki bu

super guce bogvurocok, yohut onu kullonmo tehdidinde bulunocoktrr. Boylece,

Osmonlr devleti kendiliQinden Avrupo devletler sisteminin bir porEcsr holine

gelmig bulunuyordu.
.|525-.|559

doneminde $orlken'in urkutucu

imporotorlulu korgrsrndo Fronso, Osmonlr Devleti'nin muttefiki olorok bu

dengeyi so!lomoyo Eolrgocoktrr.

1537'de Osmonlr Devleti Venedik deniz devletiyle sovog holinde idi. Akdeniz'de

mucodele buyuk onem kozonmrgtr. Tunus'un dugmesinden sonro Fronso ile

diplomotik iligkilere hrz verilmig ve Fronsrz elEisi Jeon de Lo Forest 1535

$ubot'rndo istonbul'o gelmigti. ittifot< moddeleri orcstndo, Osmonlr

dononmosrnrn Fronsrz deniz kuwetleriyle birlikte $orlken elinde bulunon

Sicilyo, Sordunyo, Nopoli ue isponyo'yc soldtrtlor yopmosr ve Tunus'un geri

olrnmosr vordr. L FronEois, itolyo'yr istil6 ederek Lombordiyo'yo girecek,

Osmonlrlor do Nopoli'yi istil6 edeceklerdi. Boylece, Osmonlr Devleti itolyc

Horpleri'nde oktif bir rol ustleniyor ve kendi poyrnr belirliyordu. Fdtih'in l4B0

TiniHi
itrl

Il i::

./\ '
\1..#t

,

Tunx Drr'rizciilr I r,nir-ri
!irbr,ritr

Otronto fethinden (1480) beri, Osmonlrlor guney itolyo istildsrnr pldnlorrndo
ogrk tutuyordu. l53Z Moyrs'rndo Lutfi Poqo kumondosrndoki l60 kodrrgchk

dononmo demir olrp Akdenize oErldr. Frcnsrz ve osmonlr dononmolorr
Adriyotik'te bulugocoklor ve podigohrn ordusu Korfu odosrno grkormo yopocok,
orodon Guney itolyo'y, istil6yo gidecekti. Venedik senotosundo Suleymon'rn
"Romo'yo, Romo'yo!" diye hedefi gosterdili koydediliyordu.

.l538'de

Suleymon',n itolyo'y, istild etmek koronndo oldu[uno hig kugku yoktur.

Borboros, bu horek6t srrosrndo Guney itolyo'do Apulio'yo soldrrmrg ve

Fronstzlor Ekim oyrndo kuzey itolyo'do Sovuo'yr iggol etmiqlerdi. Aynr torihlerde
Ege denizine gelen Fronsrz dononmosrno istonbul'don poro ve erzok
gonderildi. Mukoddes Ligo'yo korgr Osmonlr-Frcnsrz ittifokr crtrk HoElrlor

doneminin son bulmug oldu!unu gosteriyordu. Mukoddes Ligo dononmosr

Ege denizine vormok iEin Prevezo onlerine kodor ilerledi ve igte orodo
Borboros'un Andreo Dorio'yo korgr buyuk deniz zoferi gerEeklegti (27 Eylnl
.l538).

1538-157,| doneminde Akdeniz'de, kesinlikle Osmonlr ustunlu[unden
soz edilebilir.

Akdeniz'de Osmonlr-Frqnsrz i gbirligi
Osmonh devleti, Venedik ile nihoyet borrg yopmrg (Ekim 1540) ve bu devleti

Fronsrz-Osmo nlr ittifokr no dovet edilmigtir. Suleymo n, korodo $orlken'in
kuwetlerine korgr yeni bir sefere Erkorken (.|541), Borboros denizde Fronsrz

dononmosr ile igbirligi yopmokto idi. Andreo Dorio kumondosrndo
imporotorun guElu dononmosr korgrsrndo Fronsrz dononmosr, oncok
Borboros'un igbirligi ile doyonobilmekteydi.

Koydo de$er ki, Hristiyon Avrupo korgrsrndo imporotor ve FronEois korqr

korgryo bir propogondo sovogr yopmokto idiler. $orlken, Fronso'yr Hristiyonllrn
buyuk dugmonr ile ittifok etmek ve Hristiyonlrlo ihonet etmek ile suEluyor, bu

moksotlo Fronsrzco risoleler bostrrrp do!rtryordu. Fronsrz krolr ittifckr yolonlryor,

Osmonlr divonr ile gizli goruqmeler doimo gifohi gorugmelerle yurutuluyordu.

FronEois ile $orlken orosrndo bu propogondo sovogr osrl Almcnyo'doki Cermen
prenslerini hedef ohyordu. $orlken, Osmonlr'yo korgr bu prenslerin oskeri

yordrmrnr sollomok iEin buyuk Eobo gosteriyo4 FronEois ise Suleymon'r tegvik

eder horeketlerden koErndr{rnr ildn ediyordu. FronEois Ncirnberg'de toplonon

Almon prenslerine gonderdigi bir mektupto (9 Ocok 1543) (Chorridre, l, 558-59)
"Lo r6publique chrestienne" dedi$i bctr Hristiyon dunyosrnrn birli!ini vurguluyor,

kendisinin Turk tehlikesine korgr 30 bin kigilik bir ordu ile kotrlmoyr vodettigini

hotrrlotryor. Osmonlr Sultonr ile "ittifok veyc iqbirli!i' (ollionce or socirite) degil,

oncok geEici otegkes yoptrQrnr beyon ediyordu. $orlken ise, Krol'rn soldrrrlcrr

yuzunden Turkler'e korgr sovogr surduremedigini ve onun Sultonr krqkrrttr!rnr

soyluyormug. Krol, bunlorr reddederek $orlken'in gohret duqknnlugu ve ihtirosr

yuzunden Turklere soldrrrlorr ile tohrik etti$ini ileri suruyor ve sonundo

FronEois, Cermen prenslerine voodde bulunorok Ti6s Chrestien unvonrnrn

gerektirdili gibi Turkler'e korgr Almonyo ile berober olocolrno soz veriyordu.

Gergekten Krol, $orlken ile orohklorlo yoptrf r bcnq ondloqmolorrndo HoElr

seferlerine kotrlmoyr vood ediyordu. Tum propogondoloro ro!men osrl

mucodelenin Avrupo'do ustunluk mucodelesi oldu!undo kugku yoktu.

Borboros Hoyreddin PoEo Toulon'do(')

1543 bohorrndo Sulton Suleymon tekror Mocoriston uzerine yurumek izere
istonbul'don horeket ettigi zomon Borboros kumondosr olttndo Osmonlr

dononmosr denize oErlocok, itolyo sovo$lon ve Osmonlr-Frcnsrz ittifokrnrn, Eok

ilginE yeni bir ogomosr bogloyocoktr.

Suleymon, FronEois'nrn ikiyuzlu politikosrnr biliyordu ve mektuplorrndo krolr bu

iki toroflr oyundon coydrrmoyo Eolrgryor, fokot sonundo onloyrglr dovronorok

fozlo srkrgttrmokton koEtntyor, her geye rolmen Hristiyon dunyosrnt

l ^_

"TUnr
Drr'rizcir-ir

tttft

porgolonmrg bir holde tuton bu

de$erli ittifokr bozmok istemiyordu.

Borboros dononmosr ile o yo. itolyo

sohillerine vordr, Romo'do Popo

korku iginde FrcnEois'don orocrlr!rnr

istedi. Bunun uzerine Hovreddin

dononmo iEin gerekli erzokr poro ile

oldr, Popolrk toproklorrno

soldrrmokton koErndr. AnloEmoyo

gore, Borboros Fronsrz sulorrno

girdigi ondon itiboren dononmo iqin

gerekli erzok Frcnsrzlor torofrndon

korgrlcnoccktr. Dononm o, 20 Temmuz
.|543'te

Morsilyo limonrno ulogtr.

Osmonlr dononmosr i l0 kodrrgo, 40

Fusto (kuEuk kodrrgo), 3 buyuk

yelkenli koke'den olugmokto idi.

Borboros, qehri top otegi ile

sel6mlodr. Kopud6n-i Dery6,

Morsilyo'do gorkemli bir merosime korgrlondt. Onun gehre gelecefini duyon

hclk uzqk yerlerden kogup gelmig, bu efsone korsont yokrndon gormek iEin

sobrrsrzlonryordu. $ehir buyuklerinin verdigi ziyofette Borboros toht gibi bir

koltukto Fronsrzlonn merok dolu gozleri onunde ozometle oturuyordu.

FronEois, kuzeyde Flondr'do $orlken'e korgr sovogrrken, Osmonlr dononmostnrn

Fronsrz dononmosrylo birlikte gidip Nice gehrini zopt etmelerini istedi. Dorio,

onlorr
'140 gemisi ile bekliyordu. $orlken, Cenovo'do idi, Bu orodo Nice

uzerine giden 4 Fronsz kodrrgosr duqmon eline dugtu. Borbcros ertesi yrl

horekoto devom iEin krqr Fronso'do geEirmenin zorunlu oldu$unu Sultcno

bildirdi. istonbul ile Poris orostndo elEiler gidip geldi, yoptlon gorugmeler

sonundo Osmonlr dononmostnrn Toulon limon gehrinde krqlomostno koror

verildi. FronEois, oynr zomondo Osmonlr dononmosrnrn erzok ihtiyocrnrn ve

toyfoyo mooglonnrn Fronso torofrndon korgrlonoco$rno soz vermigti. Sulton, bu

dononmonrn yoprmr iEin 1.200.000 oltrn duko harcomrgtr (bu donemde

Osmonlr devletinin tum butEesi 9 milyon duko idi). Fronstz deniz torihgisi Lo

Roncidre'in itirof ettigi gibi, Borbcros Toulon limonrno vordrlr zomon hozrrlrklor

noksondr. $ehrin tum holkr Osmonlrlorrn yerlegmesi iEin bogoltrlmrqtr.

istonbul'don krq kogullorr oltrndo erzok vs. gelmesi imkdnsrzdr. Soyrst 3O.OOO'i

bulon Osmonlr dononmo efrodrnrn beslenme ve moo! sorunu Fronsrz

mokomlorr ile totsrz tadrgmoloro neden olocoktrr. Fronsrz mokomlorr Turklerin
gereksiz yere poro srzdrrmok Eobosrndo olduklorrnr ileri sureceklerdir. Bczr

Fronsrz koynoklorr kugotmo srrosrndo Osmonlrlorrn yo!mo yoptrklorrnr soylerlerse

de, boqko Fronsrz koynoklorr Turkler orosrndoki itoot ve disiplini olmuqtur.

Nice gehri o zomon Sovuo dukosrnc oit olup $orlken'in himoyesi oltrndo idi.

Osmonlr-Fronsrz birleqik dononmosr gehri bombordrmon oteqine tuttu.
Dononmodo hozrr bulunon Fronsrz elEisi Polin binolorrn yrkrlmomosr iEin

Hoyrettin'den guvence istedi. Borboros buno dikkot etti. Srkrqrk durumdo
kolon sovunuculor, bir oro Polin e Osmonlr oskeri Eekilirse, teslim olocoklorrnr

bildirdiler. Osmonlrlor Eekildi, fokot Fronsrzlor tekror sovo$o boqlodrlor.

Borboros Fronsrzlorrn guvenilir olmodr!rndon ve gevgekliginden hiddet iEinde

idi. Frrtrno yuzunden dononmostnt cltp yokrndoki bir odoyo Eekildi. Bu oroda
Eylul oyrndo Dorio dononmo ile Nice'in yordrmrno koqtu ise de, Borboros'un

korgrsrndo Eekilmek zorundo koldr. Osmonlr dononmosr horekdt sohosrndcn

gekilmeden Nice etrofrndoki birEok kolenin itootrnr so!loyorok Fronsrzloro

teslim etmigtir. Horekdtton sonro Borboros dononmo ile krqlomok uzere

Toulon'o vordr (9 Ekim
.l543).

$ehir 8 Eylnl'de boqoltrlmrq bulunuyordu. Herqeyin

degeri tesbit olunmuq ve gehir meclisi Turkleri beslemek iEin sodece 20.000 oltun

tchsisot oyrrmrgtr. istonbul ile Borboros orosrndoki yozrgmolcrdo, Sulton'rn

'[aniHi

ft!l

Resim 13 Borboros Hoyrettin Pogo

SoncoQr

lr
136 I'

TUnrc Drr.rizcir-ir Tl,nini
iilttral

dononmonrn guvenlili iEin koygr iEinde oldugu onlogrlmoktodrr. Krg

ycklogmoktc oldugundon dononmontn donmesi inrkdnsrz gibi idi. Uzun

yolculukto tofcnrn beslenmesi en gug iqlerden biri idi.

Genelde Osmcnlr dononmosrno sodece oltr oylrk sefer iEin loiistik ihtiyoglor

sollonrrdr. Bu yuzden Sulton, krol ile yoprlcn goruqmelerde Toulon'dc erzck ve

mooqlorrn Fronso tarofrndon so$lonmosrnrn bir cnloqmo ile guvence oltrno

olrndrQrno inonryordu.

Sulton Mocoriston seferinden l4 Kosrm 1543'te istonbul'o donmuq ve

Borboros'ton durum hokkrndo hober olmrgtr. Suleymorr, Fronqois'yo erzok ve

mooqlor konusundoki onlogmcyr hotrrlottr ve Mocoriston'doki zoferleri hokkrndo

bilgi verdi. Suleyman bu Mocoriston seferinde birEok koleleri, bu orodo $ikloq,
Estergon, lstolni-Belgrod ve Toto kolelerini zoptederek, orto Mocoriston
futuhotrnr tomcmlomrg bulunuyordu.

Osmonh denizcileri Toulon gehrinde ve bonliyodeki evlerde yerlegtirildiler. Krol

yore holkrno on yrl vergi bolrqrklrlr vermiq bulunuyordu. Bununlo berober bu

30.000 kigiye erzok bulmok iEin buyrik guEluklerle korqrlogtr. Borboros, yerel

Fronsrz tuccorrndon borE clmak zorunds koldr. Osmonlr dononmosr, Nice'i

olomodryso do, o zomonki Fronsrz elEisirrin roporlorrnc gore, Osmonlr iqbirligi

soyesinde Guney Fronso bir soldrrrdon korunmug bulunuyordu. 1544

bohorrndo horekdt yeniden boglodr. Borboros, isponyc kryrlorrno 22 gemilikbir
dononmo gondererek soldrrdr ve kendisi dononmonrn buyuk krsmr ile Sordinyo

ve Korsiko odolorr uzerine yurudu.

1544 horekot pl6nr, Korsiko'nrn zoptr, Sordunyo'yo soldrn ve imporotor

kuwetlerinin Tunus'ton otrlmosr noktolonnr igeriyordu. Osmonlr cmiroli,

Fronsrzlorrn dugmonlo onlogmosrndon ciddi olorok l<uqkulonmokto idi. Erzok ve

maos sc!lonmcdrQrndon, itolyo sohillerine yoptr{r okrnlordo choliyi esir edip

orkosrndon fidye ile sotmo yolunc boq vurdu. Butun bu onlogmczhkloro

ro$men, Suleymon ittifoktcn gekilmeyi dugurrrnuyordu. Bcrboros, Fronsrz'lorrn

ricosr uzerine Popolr$o oit toprokloro scldrrnrokton koqrndr. O zomon Frcnsrz

elEisi Mourond'rn yozdrQrno gore, Akdeniz kryrlorrndo Borboros'un scldr!r korku

o derecede idi ki, dononmcnrn sodece gorurrmesi uzerinde kcleler teslim

oluyor ve Osmonlr denizcisi bu koleleri Frcnsrzlor'o devr ediyordu. $crlken'e
bo!lr olon Nopoli krollr!rndoki kolelere scldrrrlor ycprldr, binlerce esir olrndr,

qehirler yckrldr. Sonundo Alustos oyrndo Kopud6n-i Dery6, Fronsrz elEisi Polin

yontndo oldulu holde istonbul'o ulogtr. Suleymon, Eylul'de FronEois'nrn bir kez

doho $orlken ile borrg yoptrgrnr ogrendi. Fronsrz krolr tekror tekror muttefikine

ihonet etmig ve dugmonlo birlegme voodinde bulunmugtu. Bununlo berober,

Frongois Sulton ile ittifokrnr devom ettirmeye buyuk onem veriyordu. Krol,

$orlken ile Osmonltlor orosrndo bonq iEin orocrlrk onerisinde bulundu. O zonron

b6yle bir borrg sultanrn do iqine geliyordu. BLr torihte Osmonlr Divonr, iron

Sofov?leri ile bir sovolr gerekli gormekteydi. Osmonlrlonn temel strotejisi,

dogudo ve botrdo oynr zomondo sovoqmokton koErnnroyr gerektirir.
.l545'de

$orlken'in Viyono'doki kordegi Argiduk Ferdinor-rd ile I B cylrk bir mutoreke
imzolondr (10 Kosrm

,l545).
Gorugmeler iki yrl doho surdu ve sonundo Sultor-r

$orlken ve Ferdinond ile beg yrllrk bir borrg cndloqrr.rcsr inrzolodr (19 Hoziron

1547). Arqiduk Ferdinond bozr yerler iEin yrldo 30 bin oltrn odemeyi l<cbOl etti.

FronEois, Popo ve Venedik bu mutorekeye dchil oluyorlordr. Krol bcrrqrn devom

etmeyeceli duq0ncesinde idi. $orlken'e korgr sovoglorrndo iflos durumuno
gelen Frongois, bu orodo Osmonlr devletinden 300,000 oltrn borE istedi.

Unlu Fronsrz tcrihgilerinden Jules Michelet Fronso Torihi odlr unlu kitobrndo,
Borboros'un Fronsrz dononmcsr ile igbirliginden soz ederken oynen qunlorr

yoztyor: "Kotolik Fronso korsonlonn, esir tocirlerinin bcyro$rnr, islcnr'rn

sonco$tnt izlemigtir. Geng Duc d'Enghien, Borboros ile ittifok holinde Nice

qehrini kugotmrg ise de bir sonug olrnomomrstrr. Cezoyirliler (Borboros'url

Turklerini kosdediyor) yogmo ve inson ovcrlr$r ile bunurr korqrlrlrnr

kopormrglordrr. Toulon'do ve hotto Provence'de yerlegen Turkler scdece yerli

tl nz

Tup.r DrNizcilir Tinini
!!:iriir

ktzlort ve kodrrgolorr igin k0rek esirleri toplcmrqlordrr. Ertesi yrl yine buyuk bir
tohrip horekotrndo Tuscony'de 6000, Nopoli krollr!rndo 8000 kigiyi esir

olmtglor, bu orodo do ozellikle Sultonin horemi igin itolyo monostrrlorrndon

200 bakire krzr toployrp goturmuglerdir". 19. yilzyi Fronsrz torihlerini gozden

geqirdigimiz zomon genellikle doho Eok V Karl'r destekleyen ifodeler buluruz.

Onlor Sulton'lo ittifokr kotulemiglerdir. Oyso, 16. Yuzyrldoki Fronsrzlor bu ittifakr

hig de boyle yorumlcmryorlordr.

1542'de Venedik'e elEi olorok gonderilen Jeon de Montluc'un orodo yoptr{r

konugmodo ileri surdugu noktolor dikkote defer. Montluc'e gore,

Hrristiyonlr!rn bogrno gelen butun tohribot ve musibetlerden imporotor

sorumludur. O, bizzot imporctor ile kordeqi Ferdinond'rn istonbul'o elEiler

gondererek Suleymon ile gizli gorugmeler yoptrklorrnr ve Hobsburglor'rn "Buyuk

Turk"'e yrllrk horoE odedigini hotrrlotmrqtrr. Montluc, verilen 30 bin oltrn

Hristiyonlrlo korqr bir destek olmuyor mu? sorusunu soruyor ve Sulton ile

ittifokrn siyosi onlomdo zorunlu bir hcreket oldu{u uzerinde duruyordu. Fronsc

elEisi bir torihi oloyr do onrmsotryor. Milono dukosr Ludovico Sforzo voktiyle

itolyo'doki rokiplerine korgr Sulton ll. Boyezid'in kuwetlerini kullonmrgtr. Kezo o

donemde imporotor Mcxmilion'rn T[irkleri Fronso'yo korgr krqkrrtmrg oldu$unu

do buno ekliyor. impcrotor oskerinin 1544'de Venediklilere korqr yoptrlr

zulumleri hotrrlotorok gunlorr soyluyor: "Bizim dinimize yoboncr oskerlerden

(Turklerden) olugmuq bu buyuk ve guglu ordu, efendim Fronso krolrno yordrm

iEin gonderilmigtir. Herhongi bir kimseyi incittiklerine doir qikdyet olmomtgttr.

Nozik dovronmrglordrr. GeEimleri igin oldrklort her geyi korqrlrf rndc poro vererek

olmrqlcrdrr". Fronsrz elgisi o torihte Avrupo'do yepyeni bir kovromtn, devletler

orosrndo denge kovromtntn egemen oldu$unu konugmosrndo oErkEo ifode

etmiqtir. Ono gore, imporotorun odomlorr, efendilerinin Fronso'yo korgr

soldrrrsrnr hoklr gostermek iEin Fronso krohnrn Sulton ile ittifokrnr bohone

etmektedirler. imporotor, Hristiyonhk dovosrnr yoporken, obur torofton Popoyo

korgr bir heretik ve 6si olon ingiliz krrolr Vlll. Henry ile ittifok etmekten

Eekinmemigtir. Kezo, imporotor, Proteston Almon prensleri ile birlikte horeket

etmekte bir sokrnco gormemiqtir. Polin'in soyledi$i butun bu durumlor, Avrupo

diplomosisinde o zomon nosrl yeni bir durumun ve kovromln, siyosi denge

politikosrnrn egemen oldu!unu gostermek bokrmrndon ilginEtir; Muslumon

Sultonr ile ittifokrn Ecldcglcrr torafrndon bir denge politikosr icobr gibi

yorumlonmosr gerektilini ortoyo koymcktodrr. Osmonlr Divcnr do bunu boyle

onlomoktodrr. isldmlrk ve Hristiyonlrk bir propogondo, bohone gibi

kullonrlmoktodrr. Suleymonn6me'de bu ittifok hokkrndo Osmonlr goruqu ise

Eok ilginEtir. Bu koyno$o gore, "imporctor, Koyser'lik, yoni tum Avrupo'nrn bogr

olmok iddiosrylo Fronso'yt Muslumonloro korgr ittifoko zorlomrq, bu nedenle

isl6m'rn Sultonr Suleymon'rn Fronsrz krolr ile ittifokr bir zorunluluk holini

olmrgtrr" demektedir. E{er Fronsc bu ittifokton coyorso, butun Hristiyon

dunycsrnrn Osmonhlorc korgr tek bir cephe holinde birlegmesi kcErnrlmoz olur.

O zomon Osmonlr tcrihgisinin gorugu, Osmonlrlor'rn do Avrupo'do bir guEler

dengesi politikosrnr izlemek zorundo bulunduklonnr ogrkEo ifode etmekte;
Osmonlrlorrn, Hristiyon bir devletle ittifokrnr, onlorr oskeri yordrmlo

desteklemeyi bir reo lpolitik gereS i g ibi gordU klerini gostermektedir.

Fronsrz soroyr o zomon Osmonlr sultonrnr, "dunyodoki en buyuk hukumdor"
olarok gormektedir (Pierre de Bourdeille, Qeuvres compl6tes, ed. L. Lolonne,

vol. Xl. 179. isom-Verhoaren'in doktoro tezindeki notu), Krol FronsEois,

Venedik elgisine Avrupo devletlerinin bo!rmsrzlr!rnr guvence oltrno olon tek
gucun Osmonlr Podiqohr oldugunu itirof etmigtir. 1559'do itolyo Horpleri'ne
son veren Cotecu-Combr6sis borr5 ontlosmosrno kodor Fronsrz krrclr ll. Henri
(1547-1559), Osmonlrlor ile ittifokr siyosetinin temel tcqr soymrq, osker?

destekle berober; Turkiye'den onemli miktordo moli destek so!lomrgtrr.
Hobsburg ustunlugune korgr Osmonlr ittifokt, Fronso'nrn vozgegilmez

geleneksel bir siyoseti olmokto devom edecektir. Tobii, bu ittifokton Osmonlrlor

do buyuk yoror so$lomokto idi. Qogdog Osmonh torihEisi Sinon Qovuqun

r:a li

Tunx
tl

Tanini
!tr

diye krol mektubundo durumu orz etmig ve yordrm iEin yolvormrq. llkin Fronso
kroltntn isteli ve sonuglort dikkotle gozden geEirilmig, fokot cevop verilmesi

ertelenmigtir. Ondon sonro gelen ikinci bir elEi devlet buyuklerine vorrp krol
odtno goyle orzdo bulunmuq: "benim dilegimi ve holimi Sulton'o bildiriniz,

Eunku beklemeye mecolim yoktur. $6h-r cih6no gunlerce yizim surup bir
cevop bekledim. Kendi krohmdon bir rico mektubu getirdim ve podiqoho

ilettim. Bunun cevobr bono verilmedi. Biz kendisinden do$ru bir cevop

beklemekteyiz". Bunun uzerine elEinin sozleri podiqoh hozretlerine orz olundu.
Podigoh nihoyet cihod ve gazoyo korcr verdi ve Hristiyon denizcilerine dehget

solon kohromon sovogEr Hoyreddin Poqo istonbul'o dovet olundu. Hoyreddin

Pcqo fermonr ohnco derhol Edirne'de bulunon podigohrn huzuruno geldi vt:

konugmolor sonundo Hoyreddin Pogo'yo 100 pore gemi ile Fronco podigonrnrn

yordrmrno gitmesi kororlogtr. Hoyreddin Pogo "emir podigohrmrndr4 conrmrz
yoluno fedodrr, burodon FronEo krollilrno 3000 mil mesofe vordrr, yordrmrnrzlo

o diyoro giderim. isponyo ile sovogrr onun ulkesini elinden olrrrm" dedi.

Agriboz, ig il, Kostomoni, Ankoro soncoklortnrn timorlr ordusu ile birlikte 2000
tufenkli yenigeri Zolorobogr Ahmed kumondcsr oltrndo gemilerle sefere emr
olundulor. ElEi, dononmo ile hcreket etmek izere Edirne'den istonbul'o

gonderildi. Sulton Suleymon, elini opup yere bog koyon Hcyreddin PcAoyo

goyle hitop etti: "ey denizcilerin onderi, deniz ilminin ve tekniginin bilgisine

sohip Kopudon, sono bu deniz seferinde tom yetki veriyorum, sen de butun
gereken qeyleri gor, her durumdo odomlonnlo meqveret et, o diyorr fethet.
Hoyreddin Pcqo sultonrn bu sozlerinden sonro, podigoho duo edip, horeket etti

ve Sulton kendisi Edirne'de Mocoriston seferi igin hczrrlrklcr yopmoyo boglodr.

Hoyreddin Poqo 950 Muhorrem'inin l2sinde (.l7 Nison 1543) dononmo ile
denize oErldr" Suleymonndme'de burodo Toulon qehri ve dononmo ile gehri

gosteren bir minyotur konmug bulunuyor. Bu minyoturde Toulon limonrndo

ustlenmiq kodrrgolorlo, yuksek bordolr ug buyuk yelken gemisi tosvir edilmigtir.

Suleymonn6me'de Fronsrz omirc linin Toulon'o gelip Hoyreddin'i Morsilyo'yo

dovet ettigi koydedilmektedir. Hoyreddin dononmo ile Morsilyo'yo vormrg,

Fronsrz dononmosr Hoyreddin'i kcrqrlomrg, Hoyreddin pogo top otegiyle gehri

seldmlomrg, Morsilyohlor Kopudon-i Deryc'yr korgrloyrp turlu genlikler ve

godilikler yopmrqlor (Burodo Morsilyo gehrinin bir minyoturu konmugtur).

Morsilyo qehrinin ileri gelenleri pogoyo ziyofet Eektiler.

Ne denlu vor ise to'zim u icl6l

idrb k,l-odrlor bir krlco ihmdl

Morsilyo qehri, Osmonlrlor uzerinde Eok guzel bir qehir izlenimi yopmrg

gorunuyor. Morsilyo'do Fronsrzlorlo Nice kolesi uzerine sefer yoprlmosrno koror

verildi. Bu kole oltntrso isponyo'nrn teldqo dugecegi belirtildi. S0leymonn6meye
gore, Fronstz oskeriyle berober koleye soldrron Osmonlr oskeri drg hison ele

gegirdiler ve iE hisordoki dugmonr kugottrlor. Nice'e korgr horekdt yukondo

onlotrldr. $ehir olrnomodr ve Osmonlr dononmosr krqlomok izere Toulon'o geri

dond0. Suleymonn6me yozon, Hoyreddin Pogo'nrn Fronso sulorrndoki horekdtr

uzerinde bilgi verdikten sonro, podigohrn Mocoriston'doki seferlerini

onlotmoktodrr. Suleymon, Mocoriston'doki boqorrlr horekdtr, Frongois'yo

bildirmek iqin bir hoberci gonderdi. Ozellikle, Mocor krcllorrnrn toc giydikleri

istolni-Belgrod'r n feth olundu!unu bildirdi. Suleymonndme, Osmonlrlor
ycnrndo Fronso'nrn

.|525'deki
imojrno gore Eok doho onemli bir hole geldigini

gostermekte. Krol iEin Osmonlr terminolojisinde imporotor onlomr korgrlr$r

pddigdh unvonr kullonrlmoyo boglonmrgtrr.

DrNizciilr
ll!

rao l!

