
ANKARa Urqivrnsirusi
oil ve rnniH-coGnnFyA rnrUlrrsi YAYINLARI

TARI HTE GUNEY-DOGU AURUPA:

BALKANOLOJiNiN

DUNU. BUGUnU uE SORUNLARI

SOUTH EAST EUROPE IN HISTORY:

THE PAST. THE PRESENT 6ND

THE PROBTEMS OF BALKANOLOGY

ANKARA - 1999

key's population arc lhc tlcsce.rrt!artls r''f migrattts ftotn Balkan cOttnlrics.

Sothat ilulknn pcople havc a grca(irrfluence on thc langrrage antl <lail1'

culture sI l'urkis[pcoplc: as t]rc-frrrks le.ft tlreir c.trlttrral lrcritage in t]ic
language ancl rlaily lifc. Iialklrn pcoplcs.-fhis fact alrtne, is a grcat reasoll

to Jsra6lish anrl iin1.,ror,c Ilalkan sturlics on a scholarly rvay_ D.trring tlre
Roman, Ilyzantinc anrl Oltornan cras. frrr long periods, the Ilalkans pos-

sessc<J a liistorical arrrl cullural trrrity.'T'hc variotts invasi<lrts oI sotttc

tribes that togk ltlacc occasiorrally, arltlccl to tlrc fttrtttation of a rich tnosa-

ic. Conscqrrcntly, thesc invasioris anrl itnrnigrations irtto tlre arca pavctl

thc way frrr nraiy tlivisiorrs. [:rorlr lirnc to tirttc, cortflicls:ttttotrg cthnic

ancl r-.iigi.,rt gru,tp. bccatttc a scriotts <langcr. Specifically, tlre l)ost-
Colcl- W-ar rcstiuctriring pr()ccss htrs hccn u,itncss to the claslrcs that lortk

place witlrin the prcuioirs I;cclcratiort of Ytrgoslavia. 'i-he genocitlc tlrat tlre

bo.snians wcrc exposcrl to rvill bc rctttc.ttrberetl as a black stain ott ltttttran

history. Toctay, Atattirk's longing anrl cffort to cstablish a pcrtttancttt

peacc in the Balkans in nr.rrv bc.ttci corrrprcltcnrlcrl. Otlr wish is the itttntc-

rJiate healing of llrc rvorrnds of the tlisaster of tlris clevastatin.g fotrr-year
war, anrl nt1i. arrrl fpr all. the cstablisltrtrcnt oI peacc in I]osnia Ilcrzegrr-
vina ancl all 9f thc Ilalkans. llo*,cvcr, this slroultl not bc mcrcly a pious

rvish for tlre historian. It is otrr rcsponsibility to givc pcoplc a clcarcr rtn-

derstancling of past cvcnts, to illunrinate thc prcsent artd thc fttture, ttl
hclp peopl". l.nin frorn t]rc past, anrl thus cotttribLrtc to tlrc lornralion tlf
peace, biothcrlroocl, arrrl stallilily.so that [uttrrc gcncrations take ove.r a

bettcr worl<1.

Thc aim of lhc symposium is to focus on tlrc rrrulti-rlirrrctrsional rc-

search on t-he Balkaris, ancl to provicle an cn\/irontnent of cliscussi<ltt.

Morcovcr, wc ainr to prescnt ncw mctlrodological proposals-of historians
for thc evalualion of our c<lllcagucs, u,ithin the fratnervork o["[JalkattOlo-

gy"

Distingrri.shcil historians fronr Romania, Grcccc, Iinglancl., tltc Ncth-
crlancts, anii tlrc Unilccl Sta(cs arc contributing to tlur syrnposirrnt, which
will consist of thrcc scssions. Orrr rlistingtrishctl collcagucs will be crrgag-

ing in cliscussions arolln(l thrce nlain lopics:

l. "'f}1c Mcthorlological I'roblcrrrs of Bakanolttgy anil Sottrces"

2. "llconorlric., Social antl Crrltural Dcvcloptncttts in the Balkans"

3. "J-lrc actual [,roblcrls oI l]rc Ilalkans". ILaclr of ottr collcagtlcs rvill
bc prcscnting papcrs in tlrcir groups according to thcir personal subject of
intercst ancl*spccializ.atiorr. l- *,oulrl like to cxprcss nry rvish llrat thcir
studics be rnost lnritful.

Ancl I u'ottltl like' to takc tlris opporttrrtity' o11s more titne' to prcscttt

nry tlce.pes(regarrls to I Iis I'-xccllcrtcl' and (o our clistingtrishcd gtrc.sts'

OSMAN[,I NOTUMiNDI' I}AI-,I(AN[,AR TANiUi
tiznnih{nn yltNi ARA$TTRMAL,A I{*

IIolil twrtt,Ctf<

Dil ve 'farilr Colrafya Faktillesinin ilk ii[rcncilcrinclcn oldu[um
iqirr, Faktiltcrrirr.kunrltigu liz.crinrlc anrlarrrnr krsica anlatarak bu koiug-
ttll.yn baglarrrak isterirn. Dil ve'farilr-CoIrafya trakiiltcsi n tattirk'iin ese-ritlir' Atattirk, Kurtuluq. Savaqr'rrrlan r,iurn'Anaclolu'tla 'l'iirkiye Milli
Devlc(ini kurrnak, igin, bura<la ya$ayan insanlarr milli bilinqle 'birleqtir-
,tl:\'.l3.ynnlJttrnak igin tarihc.yiirrcliriqtir. Ilir raraftan, Anadolu'cia ,iyu-
si birli[i saIlarnrq olan en eski clc.vlet oiarak Ifilit clevlcti rarihini ayctrniat-
mak. iqin arkeolo.iik kaztlar yaptrrrrken, 6biir yanclan f iirkliifiin Ana
Ytrrcltr Orta Asya tarihi tizcrirrdc dcrin aragtrrrrialara yiinclrniQl rleEcrli-I'iirk uztnattlarryla birlikte Ttirk tarih tez.i aciryla bir tcori oluqtirrrnu$rur.
Fakat.trttnuttla yctinrncyclg_p9z.itif rtiigiinl"ii fiiiytik dncJcr, rcoriyi ilmi
tcrnellcrc oturtrttak igin l93d'da Tiirk tlarih Kurlrnu'nrr ve l935cle Dil
y".Jlrif,..cofrafya .Faktiltesini kurrnuqtrrr. o, bu kururnlarcla, on Asya
tarihi, clillcri, arkcolo.iisi ve antropolojisi iizcrincle cn yetkili otoritclcri
toplanlaya galrqtr. Aynr zarnantJa,'Anidolu Tiirkliifi,iniin kokenini cski
q.a!lara gi)tiirrnck tarih tezinin ba.;lrca iilclcrirrdcn bTri ol<1uIu igin, Ana-
clolu Tiirk tarihini.Mala.z.girt'te,n vcya d.stnanlr <Jcvlctirl,|",l"boEiatrnryor,
ilrni galrEtna.lart cski gaflarcltr Orta A.tya uygarlr[r ve 969lcr koirpsu tize-
rinrlc yo!trnlaqttrlyor, DTCF'dc Osrnairll rar-ihi iie birlikrc eski Ttirk tari-
lri,i-iz.erinde araqtrrlttalan clcrinleEtirnrek iqirr, sinoloji, intloloji ve hunga-
rolo.ii kiir.siilerini kuruyorclu. Iiiiylcce, 'DTCIT

Aiatiirk'iin" milli tarih
tczinitr illni tcrnellcrini araqtrrrp iifictrnek tizerc, cliinyanrn hig bir yerinclc
e.!i o.lrnayatt, cski clcyirnlc t'ncv'i!ah.srna

rnunha.srr" Lir ilirl 'kurumu
ola-

rak clo!rtrug oldu.

D-fCF, Ataliirk'ii1f.nL,t ilgisiyle, biiyiik bir rizerrlc kunrlmuqtur. O
zalnan Altttan-ya'tlan Ilillcr'dcn kaian Alirran profcsiirlcri E. Lanclsber-
ger, IL Gii(crbock, n. r,on Gabairr, walthcr Rubcn gibi tanrnnrrE bilim
aclantlart btr ktjrstilerin naqrna gctirilcli. Alrnanya'rla"arkeoloji, hititotnli
ve tarih cloktorast yaprnr$ gcrrqFr, yerri [akiiltcyc doqcnt ,rlarol ga[11cfi,
* [Jtr hilcliriyc ternel olan nt;rkale: II. lnalcrk. "Tlrc Ilisc of ihe Turconran Maritime prin-

cipaf ilies, Ilyz.antitrln an<l Crusades", R.y,?.rtrtrirri.sche [;or.rchtutgen, lX; ve I{.1., '.Ottc>
mnrr Mctlro<l.s oI Corrquest". Studia I.rla),ni<:a. Iy.

bunlar arasrnda llkrcrn Akrrrgal, Se<lat Alp. tlekir Srtkr Raykal'r annlak
isterirn. Fakiiltcnin serniner kLiliiphancleri, baqlangrqtan bcri, scqrl)e lrz-
manlrk kilaplarrnrn bulundrrIrr clc!erli incclenre mcrkez.lcri halinclc iirgiit-
lendi. Yeni fakiiltcnin iiIrcncilcrirri iiz-crrlc scqrrrck igin Ankara ve lstan-
bul'da ytizlercc a<layrrr katrlrlrIr srnavlar l,aprlrlr vc krrk (iIrertci yatrlr
ii[renci olarak scgilip, bugiirrkii Vakrflar Cicrrcl N4iidiirliiIii binasrna ycr-
leqtirildi. Ru krrk kiqi iqinilen'fahsin ()zgiig. Kcrnal Ilalkan, f:rnin Rilgig,
Nerrnin l3rdcntuI gibi ilcrinin scqkirr ilirn arlarttlan qrkacaktrr. Onlar, Ata-
tijrk'tjn bilyUk rincnr vcrtliIi rnilli kiiltiir savagrnrn ve rnilletlcqrttettin crlc-
ri olduklan bilinciylc, canla baqla qalrEtrlar: larilt vc filolrli alanlarttttla
bugiin ilim diinyasrn<la saygrn)'er alan uzrnanlar olarak yetiqlilcr. Ata-
ttirk, z.aman zarnan Irakliltcyi z.iyarct eclcr. geliqme lcri yakrnclan izlcrcli.
DTCIr Ankara Univcrsitcsinin bir ntivcsi olarak iqtc bu qckilrlc ktrrulcltr.
Bu faktjl(e, Ata'nln, akrlcrll[a vc ilrne ha;'atta en iist yeri vercn tcnic.l fel-
sefcsine hizrnet amacl ilc krinrllnug ycni l'iirkiyc'nirr terncl laglarrnclan bi-
ridir. Kuqkusuz, gcqcn clli yrl, onun bu hcdcfe satlrk kaldrItrra vc lrakkry-
la hizmet ettiIine tanrk olnruqtur.

$imdi, izninizle, scrTrpoz)'urrrrn bana belirlediIi kontr, yeni araqttr-
malar rgr[l altrnda Balkan tarihi tizerincle konuqrnattra ltaglarrlak istc-
nm.

Balkanlar ve Anaclolu, Bofazlar ckscrrindc, 330 tarihindc Konstallti-
nopolis'in kunrluqunclan l9l9'a kaclar hcrncn ltetnctt 1600 yrl, kc.sitrti.siz,
iki imparatorluk, Dopu-l{oma ve Osrnanlr irrparatorltrklannrn iclaresi al-
trnda bir siyasi bijtijn ol;rrak birleqrnigtir. istanbul, claima btr iki krtanrn si-
yasi ve ktjlti,irel mcrkczi olnruqtur. Bu 1600 yrl iginde acleta dofal bir ka-
raktcr kazanrnrE bu siyasi birli!i tehdit cdcn gcliqrncler, Batt'cla Tuna
otesinden gelen Avrasya kavirnlcrinin, daha sonra Orta Avrupa'da yiikse.-

len gtiglii dcvletlcrin, Macaristan ve I Iabsburglartn tehditlerinc karqr k!ry-
muk-.o*ncla kalmrE, l)ofu'rla, Anaclolu'cla ise baglrca iran vc Irak'ta ktr-
rulan imparotorluklarla {etin nriicadclclcr gereknriq. nihayet iigi.incii bir
tehdit, Akdcniz iizerindcn r)zcllikle Ilaglrlar drinerninde kendini gi)stcr-
migtir. Bu tchditlcri trcrlaraf etmek iqin Riz.ans ve Osmanlr devletleri,
Balkanlar ve Anadolu ijtcsinde giiven biilgeleri kurrnak zorunda kallnrq-
lar; bir taraftan Orta Avn]pa'ya, i)bi.ir yandan Do[u Anadolu ve Kafkasla-
ra, Irak vc.Suriye'yc hakimiyctlcrini l,ayrnrqlar, Akclcniz.'de gilqlti donan-
malar meyclana gctircrck rJcrriz cgcnrenliIini cllcrinde tutrnaya itnenr
vermiqlcrdir. Bo[azlar ckscninclc Balkanlar ve Anadolu'da 1600 yrl siir-
miiq oian bu siya.si birliIi, Fransrz tarilrgisi lr4. I-hdriticr, tarilttc en stjrekli
tarihi geopolitik bdlgclcrdcn biri olarak tanrmlarnaktaclrr. tlu birlik, Ili-
zans iriparatorlu[u d-oncrnintJc, l2M'de llaqlrlann istanbul'u z-aptctnrele-

ri sonucuncla tla[rlnrrq. lmparatorluk parqalanarak Katolik Latin rnillctlc-
rin egemenliIi altrna cli-iErntiEtiir. Ru rlonetn sonucunda Batr Anarloltr'tla
Tijrkmen beyliklcri kunrlrnuq ve sonunda bu dcvlctlerclen biri, Ilith-
ynia'da kunrian Osmanlr be1'li!i. gaza iclcolo.iisiylc Selqrrkltr Anaclolusu-
nun 'iil'cnl'l"iilriir rnirrsrnl flavnaslrrarak hir viizvtl iqinrle -ftttta'clan

Frrat'a karlar Arrarlolu'yu ve Balkanlar'r bir kcz rlaha birleqtirmiqtir.
1394, l4ll, 1422 kugatrnalannrlan sonra nihayct, 1453'cle. Fatilr Sultan
Mchrncrl bu siyasi birli[in tlofal nrcrkezi olan Istanbul'u fcthcdcrek.do[u
Ronra lrrrparalorlrrIurru yclri trir ruh vc krlrfla ycrriclcrr diriltrnigtir. I.stan-
bul fitilri, hilingli olarak hir islarn sultanr, ltir'I.iirk hakanr olclufu kadar
Do[rr Ilottta lnr;rara(orlirnnrn viirisi olrluIurru iliin ctrniq, Sultan ve Hakan
tittvanIan yanrna Kayscr-i I{trrn iirrv:rrrInr cklcrrriEtir.

Ir.1tih, Yrlrlrrtrn Ilayczi<l'in baqarrsrzlrkla sonuElarran ilk irnparatorluk
giriqintittclctr solrra Osrnanlr IrrrparatorluIu'rru 500 yrl siirccck tcnrel ku-
rtrtttlrtt'tyla yara(rttrq, biiyiik lrrparaiorltrk kuructrsudur. I;itih iizcrinrlc
yan llr yiizyr l;t uzayan araqtr rrnalarr fntz, onrrn Osrrraltl l karrunlarrnr kocli fi -
ye. crlcrck, irttparatorluIunu nasll iirgiitlcdiIini, lrarab bir halcle ele geqcn
Istarrbul'u hcr ttirlti alt-yapryla nasrl giirkcnrli bir irnparalorluk rnerkczi
olarak yerrirlctr yarattr!rnr g(istcrrtriqtir. O, 'l'ulra'dan Frrat'a kaclar yerli
Itattetlattlart ortarlan kaltlrrarak, rncrkcziyctqi, gtiqlii hir irnparatorluk kur-
rnuE ve lrtiktirnclar kiqiliIirrrle lnutlak ()smanlr pacliqahr orncIini yaratmrq-
trr. Yeni aragttrrnalar, bir Alrnan tarihqinin, Irrarrz Babirrger'in, r)nu cltinya
egcrncnliIirre. g(iz tlikrnig bir lnaccrilcr olarak tanrtan yanlrqlarla dolu yo-
ru nlu nu n gcger.si zl iIi ni ortaya koyrnuqtrrr.

Ffltih rliincrni iizerincle arqivlcrirniz<le iki kolck.siyon bu rlorrernin ay-
dtnlantrtasr igin en tctnclli kaynaklarrrnrzclrr. Brr kayrraklarclalr birincisi,
FAtih clt)nernin<le sancaklarrrr niiftrs ve vcrgi kaynaklannr saptayan Def-
ter-i tJakanilcrdir. ikincisi, 1460 tarihlerirre kariar inen Bursa rnahkeme
sicilleritlir. O rldnerne ait hol rniktarda kitabe, vakfiye, seyyahlarrn gdz-
lcnrleri ve tabii italyan arqivlcri bu iki nna kaynaIr tairrarnllyacak nitelik-
tc kaynaklarclrr. Babirrgcr, bugiin batr dillerirre qevrilnriq popiiler eserinde
btt ana kaynaklart, yani Osrnanlr Ttirk arEiv malzclncsini kullanamamtq-
trr. Bu se.bcplc, lrnpara(orlu!un gerqckten kurulug dcincnri sayrlan Fiitih
d0nerni tarilritti, bu ana kaynaklarr kullanarak yerri baqtan yaz.rnak gere-
kir. Bizirn 1950'lerclen beri bu rlofnrltuda yaptr[rrnrz incelcmeler, iizellik-
le Balkan tarihi tiz.erinde qu gcrqcklcri orlaya koyrnutur. ilkin, Osmanlr
yayrlrgrnda krlrq kadar, bclki onrlan cla ziyaclc, istinfilet politikast denilen
bir uzlaqrcr politika tcrncl bir faktrir olarak hcsaba katrlrnalrdrr. Osrnanlt
kaynaklartnda siyasi bir tcrinr olarak kullanllan istirnalet, kendirre meylet-
lirmc, kenrli t;rrafrna kazanma anlarnrna gclir ve Kuran'da te'l?'fu'l-kulfih,
yani g(intilleri uzlaqtrrrna kelhrnryla aynt anlarnrladrr. Oslnanlr sultanlart,
bir rrtctnlcketi kcrrcli iilkclerine ilhak ctrncclcn rince ba;lrca iki yontemle
harekct ctlerlcrdi. Bir taraftarr, ug rlcdiklcri serhatl tr<ilgclerindcn ug bey-
lerinin onclerliIirrcle yaprlan gaza akrnlanyla, huclut (itcsi halkrnr yrldrrrr-
lar, clircltrne gticLinti krrarlar, sonra o dcvlct vcya halkr istirnalct yoluyla
kcn<lilerilre yaklagtrrrrlardr. Ilu sonuncu politikayr, O.snranlr.suftanlart,
can-tnal garantisi veren yerninlc tcyit e.dilrniE a/ridname dcnilcn teminat,
ile u1'gularlarclr. Krsaca gtiyle dernek isterlcrdi: Osmarrlr sultanrnrn ege-
ntcttli!ini tanrrsantz., canrnrz, rnalrnrz vc clirri hiirriyetlcrirriz ternina{. altrna
alrnacak(tr, bttnu ycrrrirrlc (aahhiit c<leriz. Bu gibi vaa<llcr, mcrnleket bi.i-

ytiklerine, qehir ve kilisclcrc vcrilcn alridnanrelcrle saIlanrntE oltrrtltt. Rtt
arada kilise ve manastrr ralriplcrine vcrilen ahitlnarne tipi vesikalar. lralk
iizerinde gergek nijfuz sahitri olan bu din arlamlarr vasttasryla lralka gtiven
ve istimalet saflarrlr. Qo[u zarnan Sultan'rn yenrinrylc teyit eclilrnig olan
bu taahhtitler harfi lrarfine ycrine gelirilir, bdylecc stnrr citcsirrde alrali
tizcrinde ctkin bir propoganrla yaprlrnrq olurcltt.

$ura.srnl aynca bclirlrrrck lizrrnrlrr ki, Osrnanlrlar btr gibi can I'c tttal
garantilcrini ve cvvclcc crJirrilrrriq inrtiyaz.larrn clcvanttnt vaacl cdctt ahid-
nanrcleri, aynr zarnarrrla Ralkarrlarrla askcri srnrflara rla lcqmil ctrniqlcrdir.
llk aIlz.da, ycrli ktiqtik harrerlanlar, scrrl,iirlcr, hatta L]izans inrparatorlarl
ve Balkarrlr krallar, bcnzeri alrirlnamelcrlc Osrnanlr sultatttna vasal olarak
baflanmrEtrr. Bu hancclarrlar. vasallrk koqullannr ycrinc gelirr-necliIi vcya
d[.iqrnana yardrrncr olrtuklarr z.arnan, bcrlaraI ctlilir, fakat oltlitra tibi olarr
yerli askeri srnlI mcnsuplarrnrn cski irntiyaz vc tasarrttflart, ye.ni i<larc la-
rafrnclan tanrnrrdr. tlriylecc, Bulgaris(an, Arrravutluk, Makcclonya, Strbis-
tan ve Yunani.stan'da ycrli askcri srnrftan Osrnanlrya sadrk kalrnrq tlnsur-
lar Osmanlr askcri kaclrolarrna alrnrr. onlarrn fctih-t)ncesi tlonetlrrle
ta.samtf cttikleri pronoia ve baqtinA'lan Osnranlr idarcsirrtle kenrlilcrinc
Lirnar olarak vcrilirdi. Raqka dcl,inrle, 1'crli askcri stnrf bu yolla Osnranlr
askcri kadrolarrna altnrnl.: olurdu. IJrr cla istirnalet politikasrnttt, iclarccc
a.skcri srnrfiara tcErnili anlamlna gclntck{cclir. ll(i1,le.ce, fctlr cdiltnerniq
bdlgelerin a.skeri srnrflarr bu gibi gararrtilerle Osnranlt egetncnliIi altrna
girmcye tegvik olunurdu. Ilu bigimrle Osmanlr askcri kadrolanna ginnig
olan yerli elcrnanlar, birgok sancaklarda I-lristiyan dininde timar erleri
olarak 15. viizvrl tahrir clcfterlcrindc srk srk rastlanntaktadrr. "Stefan
Dugan'clan 6srnanlr imparatorlu[una" artlr yaz.rtnda, Balkanlarrla trtr gibi
I{ristiyan timar crlerini saptarnaya galrgtrm. Buna kargr Bizarts ve Balkan
devletleri dijncminrlc stratiot, voynuk, martalos ve eflak adt alttncla bili-
nen koylti askerlcr dc, cski karlrolarrnrla Osmarrlr hiz.rnetine altnrntqttr.
Oyle gdrtiliiyor ki. Osmanlr Yaya, Miiscllern ve Ydrtik tcgkilatlartncla
gdrdiiItimijz ocak sisterniriin ki)kcni rlc, bu gibi gnrplann tAbi oldtr[u e.ski

bir tcgkilittan gclmckterlir. Osmanlr ordu.sunda ycrli Ilristiyan askerlerin
sayrsr o kadar goktu ki, Tirnur, Yrldrrrrn Bayezid'i suqlamak igin "sctt
Miisltimijnlara karEl kf,l-rr askeriyle kargr qrkryorsun" dctnek frrsalrnr btrl-
mugtur. Balkanlarda yerli aristokrasinin, a.skerlerin ve askeri teEkil6tln
Osmanlr dijneminclc rlevarnr, tahrir defterlerinin ortaya koydu[u inkflr
edilmez bir gcrgcktir. Ilatta denilebilir ki, Osrnanlr fcthi, bir qok bakrrl-
dan, Balkanlarda ve Anaclolu'rla, yerli srnrflar iqin, saclcce hir lranedan
de[igikli[inden ibaret goriinrnektedir. Bu olgu, Osmanlr egcmcnlifinin
gergek niteliginrlcn kaynaklanmaktadrr. Osmanlr egcrnenli[i, qegitli halk-
lar igin ortak bir iclcoloji, ortak bir rlin veya ki.ilttir tcmsil etrniyor vc tctn-
sil etrnek de islemiyorrir'. Ilgemcnlik, bijttjn bu farklr g.ruplar iizerindc ge-

rilrniq tarafslz. bir gemsiyedcn ibarctti. Bu sebcpten, lsl,lnr'rrr ilk yayrlrg
d6nemrerindc ordrrel ei,l':,_l]:nl:,.1::,il:,"lll,1l1,{:rJllill"iifji,

l]lll"

ritesinin tanlnmasr vc llclli karrurrlarla saptanrnlq vcrgilcrin ijtlenmcsi 6te-
sincJc rnilli veya clini llir antag giitrntiyordtr. Osrnanll kanurtlartnln tcrncl
prcnsibi, fctih iinccsincle halkia yerli bcylcr ve .scnyorler arastntla kurul-
hrug olan tebilik koqullarrnr bcrtaraI etrtrck, ciz.clliklc kr;ylii [izcrindeki an-

garyalarr kaldrrrnak olrnugtur. I'lerhalde O.srrtanlr devleti, devlct olarak bir
islirnlaqtrnna ve Ttirkleqtirrne politikasr gtitnremiqtir. Bunun ak.si iddia-
lar, Balkan larihgilcrinirr, yerhut Osrnarrlr arqivlerine girmcrniq olan Batl
tarihqilerinirr duygusal yaklaqrnrlarr sonucLr, yaygut lralc gclmiq yanrlgr-
larclart ibarettir.

Osntarrlr fcthindc istirniilcl politikasrnln ilk aqarnatla yerli lranedanla-
rr haraqgtizar vassallar halinc gctirdiIi olgu.suna yukanda tleIinlniqlik. Bu
rliincrnrlc Osmarrlr uq bcyleri. bu tf,bi voyvoda vcya krallar iizerinde sii-
rckli kontrol yapar, sultan'rn sriz vcrdiIi hirnayc politikasrna sadrk kala-
rak, orrlara karqr gaz.a akrnlarrnr rlurdurtrrlardr. Fakat ottlartn dtiqmanla
hcrlrangi bir igbirliIi halincle, gaza akrnlarr yeniden baqlardl. Osrnanlt sul-
tanr, haracgiizar voyvoda ve prenslcrin sadakatini garanti alttna almak
igin, gocuklarrnr saraylarrncla rehin olarak tutarlar ve zamanr gelince bu
yarr Osrnanlrlaqmlg prcnsleri ve scnyiir qocuklannr babalart ycrine giintle-
rirlerdi. Ilaraqgiizarlrk politikasr da. istirniilct politikasrnrrr baqka bir gekli,
ilk aEarnasr gibi gtiriinntcktcdir. Unutrnanralrclrr ki, Anaclolu ve Balkanlar-
rla nrerkczi clcvletlcrin giizi"ilnrcsi sonucuncla <lrtaya grkrnrg birhirirlc rakip
birqok hancrlantar vardr ve Osnranlr .sultarrlan bunl?rn egellrenlik alttna
sokmak iqin aralarrndaki rekabetterr hayli istifade etrniqlcrdir. Keza, bu
haraqgiizarlrk dtincrninde osmanlrlar, kerrcli orclulartncla hizrnct eden yar-
drnrcr askerleri kullanarak onlarr yavaE yavaq kenclilcrine ba$ama imkinr
bulmuqlarrlr.

Gerek istirnilet gerek haraqgtizarlrk politika.sr, yerli halkl ve askeri
srnlflarr, uzun bir dirennreye mccbur lrrrakrnaclan yavag yavag, adlm adtm
osrnanlr sistcrni iginc allp bcnirnscme siirecini gcrgekleqLirmekte idi. Son
aganla, yukanda belirtti[irniz gibi, haraggiizar clevletin iilkesinin clo[ru-
dan do[nrya O.smanlr idaresi altrna alrrrmasryla noktalanmakta idi. Do[-
rudan dofruya Oslnanlr idarcsinin yerlcqrncsi ne anlanrdadrr, qimdi bunu
agrklamaya qal lqal rrn.

Osrnanlrlar, bir tilkcyi ilhak etnrcyc karar verdikleri zaman, idari-
siyasi otoritcyi temsil eden bir sancak beyi ve Osmanlr kanunlartnl ve
aclalet mekanizrlasnu tcrnsil eclen bir kadr tayin cderlerdi. Osmanlt idare-
si, Kanun-i Osnrarri clcnilen bclli bir rc.jimin uygulanrnastnt tcmsil etmek-
teclir. Bu rejirn, kesir ifadesini sancak kanunnamelerinde almlgtrr. Os-
manlr rejirni; tarrm topraklarrnrn rniri arazi re.iirnine tibi olmast, tartm
tiretirninin ve. vergilcrnenin qift-harre sisterni derrilcn bir si.stem alttna
allnrnasl ve nilrayet tirnar sistenrinirr uygulann-last denrektir. Qift-hane sis-
lerni, btittin Osmanlr sosyal-siyasi sisleminin ternelidir. Ru gerqefi otuz

yrldan bcri geqitli ya...:'larrnrrJa agrklarnaya galrgtlrnsa da, hcntiz anlaqrlrrra-
mrqtrr. Krsaca, gift-hane sis(erni kiiylii aile erncIinc rlayanan kiigtik aile
giftliklerinin, tanm ckonomisinin tcrncl kunrrrru halinilc uygulanrnasr an-
lamtndadrr. Btitiin Osnranlr kanunnarnclcri vc biirokratik iirrlernlcr, bu
temcl tartmsal-sosyal sistcrnin stirdiiriilrnc.si arnacrna yi)nclrrriEtir. Ostttan-
ll tahrir sistcrni bu rc.jirnin gcrqcklc;tirilrncsi iqin ui,gularrarr bir yiirrte.rrr-
den ibarettir. BaEka clcyinrlc, bu rcjirrr, kiiylti ijrctirn birliklcrini, yani lra-
neyi ve tarrm lirctirni ailc qittli[ini nriri arazi rc.iirni altrrrtla dofrudan
do!ruya dcvlct kontrolrr altlna .sokarr, bi)y'lccc rncrkez-i-rnrrtlak ilnparator-
luk idealini gcrgcklcqtirrncyc f i)nclcn bir re-iinrdir. Kaycla clefcr ki, Os-
manltntn vffris olduIu [Jizans irnparatorlu[unrrn parlak drjnernlcrinrlc clc
tamamiyle buna bcnzcr bir rcjirn hakirndi. Mcrkczil'ctgi btir<tkra.si, k(rylii
ailc tinitelcrini stircliirrncyi bir csas politika olarak uygularnaktaydr. Bi-
zans'ln dafrlma dcvrinrlc, kriyliiler ve toprak ycrel iist srrrrflantt, askeri
asil srnr[tn ve kilisenin clinc gcanriq bulunuyordu. O.srnanlr rejirnirrin gcli-
gi, bir anlamda, krrsal scktiirdc bu gclcnckscl irrrparatorluk rcjirninirr yeni-
den diriliqi olarak g(iriilehilir. Rir kclirrrcyle biz. Biz.an.s vc O.srnanlr..ilrrpa-
ratorluklannr bircr koylii irnparatorlu[u olarak va.srflanclrrabiliriz. Ozctlc,
Kanun-i Osmani, Osrnanlt sultanlarrnrn rnutlak-rncrkcziyctgi sitcmindc,
kdyltiyil ve topraIr dcvlcl kontrolu altlna alan ve onu yerel sdlniirrnclcrc
karqr koruyan bir rcjirn olarak gclrniEtir.

$u gergefli de burada bclirtrnck gcrekir. Osnranlrlar, bir tilkcyi illrak
ettikten sonra da kenrli rciintlerini. Kanun-i Osrnani'yi birdcnbire, zorla
uygulamaktan kagrnmrElai, yeni fetlrcdilen hdlgede hoqnutsuzluk yarat-
maktan ve dirence sebep olrnaktan kagrnnrrglardrr. Bu politikanrn gcre[i
olarak, ilk dtjnernde, Osnrarrlr idaresi. halkrn alrqtrIr kanunlart ve vcrgilcri
hemen kaldrnnallrq, belli bir zarnan iqinde halkrn arz.usunu griz.irniintle
tutarak Kanun-i Osnrani'yi uygulamrEtrr. Kanun-i Osrnani baElrca ycrel
angaryalan ve tibiliklcri kalrlrrdr!r igin kdylti halkr clainta Kanun-i
Osmani'yi segrnigtir. Bunu rncsel.l. Krbrrs'ta agrkqa grinnektcyiz.. Osnran-
lrlar, Latinlerin egcrncnliIi donenrindc haftada iki giirr feodal seny(ir igin
angarya galrgan Rum kiiylijlcri, fctihten lrenren sonra bu angaryarlan kur-
tarmlq; boylece, Krbrrs fcthindc yerli Rurnlar, Vencdiklilerle iqbirliIi yap-
maktan kagrnmrglarcJrr. Krbns'rit<i tru ciurunr, Osmanlr istirnAiet potliit<a-
sf ntn qarprct orncklcrinclcn biridir. Bu arada, baqve.rgisini goz 0nijne
af altm. Osmanlrlar, kiEiscl bir baqvergisi olan i.slinri cii.yeyi Ralkanlarda
kigi bagrna defil, hanc baqrna uygularnrElardr r. Zira. Osnranlrdan ijnccki
rejimlerde bagvcrgisi hanc baErna alrnrnaktaydr. Bu rnisf,l, istirnilct politi-
ka.stntn do!rudan dolruya O.smanlr idare.si yerleqtikten sorrra cla uygulan-
dr[rnr gostercn agrk bir rni.shldir. Do[al olarak. Osrnanlt egerncnliIinin
Balkanlarda yayrlrnasr ve yerleErnesi, baqka fakti)rlcrin cle bir araya gcl-
mesiyle gergeklcErniEtir. Rundan once, Osrnanlrlann Ralkan halkrnr ken-
dine gckmck iqin izlcrli!i uzlaEro, hoqgori.ilii ve kdyli.iyi.i hirnaycye yone.l-
nriE politikasrnr inceledik. [:akat imparatorlu!u kurrnak iqirr hu yeterli
dclildi. Osrnanlrlarrn ilalkanlarda yayrlmasrna karqr rluran, a)/nr biilgcrle

ekonornik ve askeri iisttinltjk kurrnak isteyen Ralkan-chgr bi.iytik gtigler,
ozcllikle giiqlti Macar krallr[r ve rlenizde Venedik vardl. Osrnanlt, Bal-
kanlar iqin bu Balkan-drqr giiqlerlc iki ytizyrl siirckli mijcaclcle halincle ol-
mu$tur. Balkanlarrla, Strp Stefan Duqan'tn inrparatorlu[u, 1354'clc onun
olUrntiylc pargalandl[r zarnan, Osnranlr fijtiihatr igin zetnin hazrrdr.
Duqan'rn irnparat<lrlu[u ktiqiik dcvlctlcrc b6liinmiiq idi. O.stnanltlar, bu
kiigtik clcvlctlcri kolaylrkla cgcrncnlikleri altrna aldrlar. Son Srrp dircnme-
si 1389'rla Kosova'da krrrlrnrgtrr. Osrnanlr sava.l teknolo.iisi ve strateji iis-
tiinltifti, lrnparatorluIurr kurtrltrgunda tcrnel faktdrlcrdcn biri olduIu igin
istirn6lct poiitikasryla birlikte dikkatle incelernck gerckir. Burada bu ko-
nuya grrrnryonrz.

Yalnrz baqka iinernli bir konuya, Balkanlarda islAmiyetin yayrlrqr ko-
nusuna krsaca dokunrnama izin vermenizi istcrirn. Aragttrmactlar, Bal-
kanlr Miisltirnanlarr iki ayrr kalcgoritle araqtrrnrak gerekti[ini vurgularlar.
Anadolu'dan Balkanlar'a gegip yerlegen Mtjslijrnan Tiirkler bir yanda,
Balkanlarrn ycrli lralkrndan olup, Isldmiyeti segmiq olarr Mi-isltiman grup-
larr obiir yanda bu iki kategoriyi olugtunrrlar. I-lemen belirtmeliyiz ki, bu
iki konuda yaprlan aragtrrntalar heniiz baqlangrqtadrr. Yirrc Ostnanlt belge
kolleksiyonlarr, ozellikle talrrir deftcrleri, cizye sayrmlart vc avdrtz dcfter-
leri bu bakrrndarr sa[|rklr sonuglara varmak iqin en iinemli belgelcri vef-
mekteclir. ll. Bayczid <kinernine ait cizye clefterleri Nikolai Todorov ve
Orner L0tfi Barkan tarafrndan araqtrrrlrniqtrr.

Bu sayrrn talrrirleri 1487-1491 arasrnda Rumeli'cle yalrrrz 258 gayri-
rnijslirnin islArniyeti seqtiIini ortaya koyrnaktadrr. Buna karql tahrir.def-
terleri konu iizerintle beklenrncdik bazr aynntllar da vermektedir. Orner
L0tfi Barkan, 16. yiizyrlrn ilkyansrna ait <lefterlere gorc, Rumeli'de gayri-
mijslirn ve mij.slim ntifustr hane hesahryla lresaplamrg vc bir haritaya ge-
ginnigtir. Bu haritaya baktrfrmrz zaman ilk goz.e garpan nokta, Vardar
hattr dofusunda Mtjsltirnanlarrn qo[unlufu oluqturdufuclur. Bu olay, sa-
dece Osmanlr devletinin, yeni letihleri ana yolllar boyunca giivenlik altl-
na almak igin Rurneli'ye siirgtin usOliiyle zorla gegirdi[i yoriiklerin yer-
leqmesi olayryla aErklanarnaz. Biiyiik olgtirle bir yerlcgme, kuqkusuz.,
Anaclolu'clan kcndili[indcn gdniillti gelcn kitlelcrin yerleqmesiyle agrkla-
nabilir. Bu olayrn arkasrndaki ana faklor, [3. ytizyrlda Batl Anadolu'da
qok yo[un bir -l'tirkrnen yerlegrnesi ve bunun do[urdufu niifus basktsr ol-
rnalrclrr. Osnranlr fetilrleri, bu halkln 14. yizyt lda dofu Rurneli'ye yofun
bir qekilde taqmasr bigirninde aqrklarrabilir. Daha .sonraki yi.izyrllarda tah-
rir defterlerinde bu biilgecle yo[un Yiiriik gruplannr ve onlarrn yerleqi-
miyle ortaya qrkan pek gok kily ve kasatrayr tesbit etnrekteyiz. Fetih on-
cesindcn gelen Bulgar kiiylcriyle Yorijk kdylcri tahrir defterlerine gore
aqrk bir gekildc ayrrt edilcbilmckteclir. Bulgar kdyleri, bUyiik zengirr kala-
balrk kriylerdir ve bu koylerdeki Miisltimanlar go[u zaman nev-Mi.i.slim
arlryla giistcrilen kiiqiik bir gnrp oluqturnraktaclrr. Aqrkqa, bu ktiylerde

lslXmlaEma qok krsrtlr bir dlgiide gririinrncktedir. Buna karqrn, genelliklc
kiigilk ve nisbcten fakir yririik k(iylerinde ntjfusun tatnamt rtttislijrnandrr
ve baba adlan dairna

-I-tirk Mtjsl{jman adlartdtr. Do[u Rumeli'tle tetnel
soru, bir yandan Yoriik gdqii vc ycrlegirlinin boyutunu, tibtir yandan Ilul-
garlar arisrnda islinrlaqinanrn dcrccesini saptamaktrr. Doftr Rurncli'dcki
bu dururn karqtsrnda, yukanda bclirlediIirniz hattrn batlsrnda Yirriik yer-
leqirnleri krsr tl rdr r.

Yukarrcla, ciz.1,c rlcftcrlcrirre gr)re, 15. ytizy'rl sottlarln<la lslf,mlaq-
lnannl gok krsrtlr olclu[unu lniiEalrarle ettik. Yerli halkrrt Islf,rrrlaqrnasl
bagllca ilodop b(ilgesi, Arnavutluk vc Bosna'rla yofun bir bigirndc gcliq-
miqti. Bu biilecdcki rniisliirnan halkrn ana rlili Ttirkqe clcIilclir. Bu
lslArnlaqma sijrcci iqin Osrnanlr Arqiv kaynaklartntn ortaya koydufu ger-
gck qudur: lsldrnlaqrna, kcsirrlikle dcvletin z.onryla geliqnrig bir siircq de-

Iildir. lslirnlagrna uzun bir zarnan iginclc sosyal, ekonomik faktOrlcrin ct-
kisi altrnda tcrlriccn gcrgeklcqrniqtir. Ilunu Osmanlr cgenrcnliIinin ilk tiq
yiizyrlr igin kesin biqirndc soyleyebilrlekteyiz. Fakat son 300 yrlcla Ru-
mcli'de nclcr olmuqtur, bu alancla henijz esaslt aragttrmalar yaprlnlaml$-
trr. Bir hipotcz olarak, bu yijzyrllarda ctLye vcrgisinin ziyaclesiyle artrqt
ve baElangrqtaki istirnAlet politikasrna aykrrr rliiqen tutuntlartn ortaya grk-
masl IslAmlaqmalarrn ncclcni olarak ileri si.irijlrnektcdir. Bu sott 300 ytlda
l.sl6mlagrnanrn yo[un oldu[u iiq bolgc halkrnrn tibi olduklan bazl iizel
koqullar lslirnlaErnayr aqrklar nitcliklcdir. Rodop daflrk bdlgesirrde, Ar-
navutluk'ta ve Bosna srnrr biilgesindeki fakir da$r halk, Osmanlr iclaresi
taraflndan geniq 6lqiide askeri hizrnette kullanrlnrrqlardrr. Bunlar, ttifck
kullanan ve 50 veya ltn kiqilik b6ltiklcr halindc Lrir bayrak etrafrncla or-
ganize edilmiE ticrctli asker gnrplarr olup l(r. yiizyrl Anadolu'sunclaki
sekban ve saruca boli.iklerine yakrnrlan benz.erlik gdsterir. Ilu iicretli as-

kerler yanrncla,),ukancla iqarct ettik ki, E,flaklar, yani Vlah denilen FIris-
tiyan Balkan grigebe halkr, fctih rjncesinde ocak sistenrine gore <irgtitle n-
mig oteki gnrplar, stratiyot veya voynuk kdylti askerler var<lt. Ilunlar,
Osmanlr donernindc devletin askcri kadrolarrna ilhak edilrnigti. Ocak sis-
temi igindeki bu halk cla, yinc ayrrr daflrk bolgclerde yo[urr bir qekilde
bulunmakta idi. Osnranlr se[crlerinde'fiirk askeriyle stkl iliqki igindc bu-
lunan bu gruplar arastnda. yine sosyal bir siireg sonucu olarak,
lsldmlaEmon"'n ,logol bir olay biqimincle geliqtiIi 6qikdrrlrr. isldmlaqnra ve

Anadolu'dan gdg sonucu olarak Balkanlarcla Isldrn niifusunun olclukqa
yiiksek bir diizeye ulaqtrIrna kuqku yoktur. Miisltirnan ntifus, dalra sonra-
ki yiizyrllarda salgrn hastalrklar krrrlrnrq vc iizellikle 19. yiizyrlrla Rrrs

istilf,lan sonucu olarak, Anadolu'ya kitle lralincie gogrneye baElarnrgtrr.
Gogi.in, Tuna boylarrndan baqlayarak Mcriq vadisine kadar 19. yiiz.yrl
boyunca ve 20. ytizyrlcla Balkan harplcri sonucunda bir kitle g(iqii hali-
ni aldr[rnr herkcs biliyor. Bunun son bir drnefini yakrn zamanlarcla Bul-
garistan'dan gclcn biiyiik gog harcketi izlcnriqtir. 1894 Osrnanlt saytnttna
gore o tarihtc Balkanlarda yaEanrakta olan Miisltirnan halk qu qe.kiltle giis-
terilrniqtir.

Viliiyet Miisliirnan Ytrnanlt Bulgar

102.245

M ana.strr 228.121

Yanya 215.948

lqkodra

Adalar 226.590

Qalalca

Kosova 419.390 274.826

E,nneni

37.206
(2.311Katolik)

1894 Osrnanlr Sayrrnrna Giirc Niifus
(K. Karpat, s. 155)*

Ru saylrnda Miisliinran ntifirs lldirne, Manastrr, lEkotlra,.Se l.lnik ve Kosova
biilgclerindc Ao[unltrktadrr. I]tnik Ttirk Miisliinran nijfus aynca girsterilmemigtir.

Yerlerinclen, yurtlannclan acnnasrzca giige zorlanan Rumeli Tiirkleri
ve Miisltimanlannrn bu acr alntyazrsr, tarihqiye qu gcrgefi aqrklamaktadrr.
Ayn ayrr halklan, dinleri ve ktilttirleri konryucu geniq kadrosu iginde top-
layan ve bir geqit cornrnonwcalth karaktcri taqryan Osmanll rejimi yerine
rnilli clcvlctler gclince, Balkanlar birbirini bo[azlayan ba[nazlrklara
sahne olrnuqtur.

