
Ir
Tunr Dexizcii-irc Taitiui

illr;l lt

r: ; nli

it''
$ry'

ll Prof.Dr. Holil iNALCIK

rATiH VE EGE DENizi

istonbul'un fethi hoberi butun Avrupo'do korku ve heyecon uyondrrdr. Romo'do

ponik boq gosterdi. Popolrk gemilerinin Turkler'ce ele geEirildili ve Sulton'rn iki

oy iEinde itolyo'yr istilo edece!i soylentileri yoyrldr. Bu hoberleri Venedik,

Ceneviz ve Rodos koynoklorr teyid ediyordu. Hober 8 Temmuz'do Romo'do

duyuldu.

Fronstz, isponyol Arogon ve Burgundiyo honedonlonnrn istonbul Ozerinde

hokimiyet iddiolorr OrtoEogdon beri surup geliyordu. Turkler'in fethi, Avrupo'do

Dogu Romo imporotorlu$u'nun gokugu olorok kobul ediliyordu. Venedik,

Ceneviz ve Rodos qovolyeleri gergek durumu doho reolist bir gekilde

yorumluyorlordr. F6tih'in ilk hedef olorok Korodeniz ve Ege'de hokimiyet

kurmok istedigini ve bunun iEin dononmosrnr horekete geEirdigini

gormekteydiler. Onlor Osmonlr'nrn buyOk kuwetleri korgrsrndo doyonobilmek

igin Avrupo'nrn bir HoElr seferi holinde horekete geEmesini zorunlu buluyorlor,

Popo ile temos ediyorlor ve Sulton'r diplomosi yoluylo durdurmoyo

Eolrgryorlordr. Ege'deki koloni sohibi devletler bu moksotlo Osmonlr korkusunu

obortorok yoymoktoydrlor. Bir bokrmo hokhydrlor. Qunku F6tih istonbul'u

oldrkton sonro onun onosr olorok olgrlodrgr Romo'yr do olmoyr fetihlerinin bir

hedefi olorok tespit etmigti. Bunu F6tih'in Eogdogr Sogundino nokletmektedir.

Fdtih, fetihten sonro bir dononmosrnr Ege'ye gondererek, Rodos $ovolyeleri'ni
ve Sokrz'do Ceneviz Mohone'sini Osmonlr hokimiyetini tcnrmoyo ve horoE

odemeye dovet edecektir. Popo'nrn emrinde olon Rodos govolyeleri igin Sulton'o

horoE odemek torikotrn kendi vorlrlrnr inkor etmesi demek olurdu. OUrt

torofton Rodos, 1450 yrhndo ll. Murod'don bir kopitulosyon elde etmi$ ve

Anodolu ile ticoreti geligmig bulunuyordu. Bu sebepten horog odeme yerine

her yrl bolhlrlrnr gostermek izere Sulton'rn huzuruno hediyelerle bir elEi heyeti

rlsr

Tr.,p,,,
tl

. '.Fj' rr j a

'iil'ilrttl

gondermeyi onerdiler. Midilli'de Gottilusi'ler Fdtih'e korgr doho uyumlu bir

tutum izlediler. Fdtih, Ege'deki butun odolor uzerinde egemenlik iddiosrndo

bulunuyordu.

Ege'de durum, Popo'nrn girigimiyle
.l456'do

bir HoElr dononmosrnrn gelmesi

sonucu temelinden degigti. Rodos, HoElr Avruposr'nrn bir ileri korakolu

durumundoydr. Romo Popolorr F6tih'in olumune kodor Avrupo'do bir HoElr

dononmosrnr horekete geEirmek iEin golrgmokton hiEbir zomon geri

kolmodrlor. Pcpolr$rn teqviki ile iki kez, 1456'do, ikincisi 1472'de iki HoElr

dononmosr Ege Denizi'ne girmig ve Osmonlrlor'lo mucodele etmigtir. Buno

1463-1479 ddneminde Venedik'le sovosr eklemek gerekir. Bogko bir deyiqle,

F6tih 1456'don 1479'o kodor Hristiyon Avrupo'nrn dononmolortno korgr surekli

mucodele holinde kolmrqtrr. istonbul'un fethinden sonro Hoqlr fikri yeni bir

iqerik kozonmrq bulunuyordu. Bu torihten boqloyorok Hristiyon Botr, HoElr

seferlerini Botr Hristiyon dunyosrnr korumok iqin bir sovunmc qeklinde

olgrloyocoktrr. isto nbul'u n iggoli, Turkler'in tomo mrylo Avrupo'don grkorrlmosr,

HoElr Avruposr'nrn l. Dunyo Horbi'ne kodor temel siyosetini olugturocoktr. Botrlr

devletler, 1914 yilndc l. Dunyo Sovoqt'ndon once istonbul'u Qorlrk Rusyost'no

brrokmoyr dohi kobul etmiqtir. Bu uzun torihi geligimin olrrlrlrnr Turkiye bugun

bile hissetmektedir.

Obw toroftcn, Popo'nrn HcElr teqebbuslerini finonse etmek iqin yukledili moli

k0lfetler Popolrlrn Hristiyon dunyosrndo nufuzuno zoror vermiq ve Popolrk

torihgisi Postor'o gore Almonyo'do Romo'yo korqr Protestcnltk'tn ortoyo

qrkmosrno yordrm etmiqtir. Avrupo'doki bu geligmeler gosteriyor ki, istonbul'un

fethi Avrupo igin yeni bir go$rn boqlongrcr olmcktodrr.

Fdtih'e gelince; istonbul'un fethinden sonrc
.|453-1456

yrllonndo siyoseti qu

noktolordo toplonobilir: Fdtih, Hrist iyon Botr'nrn bir HoElr seferiyle istonbul

uzerine gelece$ini onemle hesobo kotmoktodrr. Nitekim, ogo{rdo

onlotoco!rmrz uzere, \456'do bir Popolrk dononmosr Bo{ozlor'rn etrofrndoki

odolorr ele geEirmek iEin hcrekete geqecektir. F6tih 1455'de Ege Denizi'nde

hokimiyetini kurmok uzere Ege Denizi'ne bir dononmo gondermigti.

Ozellikle Venedik, Ege'deki kolonileri iEin koygr iEindedir.
.l453-1454

yrlrndo

Venedik dononmosr (32 kodrrgo) Bo$oz'tn oErklortndo devriye gezmektedir.

Venedik A$riboz odosr igin ozellikle koygr duymoktodrr. istonbul duqtukten

sonro Alustos oyrndo Venedik omiroli l7 Turk fustoslnt ele geEirmigtir.

Venedik, bir Hoqlr seferi orgutlemesi iEin Popc rizerinde de boskr yopmoktodrr.

Hoglr seferi iEin yoprlon plondo, hemen 50 kodrrgontn donotrlmosr ve bunun

iEin 240.000 duko toplonmosr teklif ediliyor.

'i'
"'Z r ..-^-r:.:-l
,/ .-a', ,-/ 1

--) | \4
, /." J

:;P=1-t...'.. '':

.. /"t

! \--_
-

)

'*.'-*\
/

^a'"L''| ,,
)9

sz ll

TUnr Drr.iizcii-ix Tnnir-ri
ilitittt

Venedik, fetihten sonro Ege'de sovunmo iEin Hristiyon dunyosrndon yordrrn

gormedigini Pcpo'yc onlotryor ve Agriboz odosrnr korumok iEin Ege'de l2
kodrrgosrnr devomlr hozrr tutuyor, Yunoniston kryrlonndo ve Ege'de Venedik

kolelerini tohkim etmek iEin yeni onlemler olryor ve yeni gemiler ingosrno koror
veriliyor. Fdtih'in Ege'de hokim oldukton sonro itolyo'yo Erkoftmo yopmosl

ihtimoli one suruluyordu. Venedik oynr zomondo istonbul'do en iyi qortlcrlc bir

borrg onlogmosr yopmok iEin diplomotik girigimlerini surduruyor. 1454
Temmuz'undo istcnbul'o Bortolomeo Morcello'yu bolyoz olorck tcyin ediyor.

Venedik igin Moro yorrmodosr ozellikle onem togrmoktodrr. Burodo Moro'rrrn

guneyinde iki onemli kole, Koron (Coron) ve Modon Venedik'le Ege orosrndo

ulogtrrmo yolu uzerinde hoyoti bir onem tcglmoktodrr. Bu sebeple Venedik,

Sulton'rn mudoholesini onlemek igin Moro'doki diger g0gler orosrndoki

onlogmozltklorr gidermek iEin Eobo horcryor. Osmonlrlcr'o korgr ycnmodoyr

sovunmok iEin en onemli kolelerin Venedik'e terk edilmesini istiyor. Ozellikle

Korint ve Pctrcs'r ele geEirmeye Eolrgryor. Agriboz'do sovunmoyr guElendirmek

iEin tedbirler olryor. Moro'doki Poleologlor'don iki despot orosrndoki

onlogmozhklorr gidermeye Eohgryor. Buno korgr Fdtih
.l458-1460

seferlerinde

Moro'yr tomomrylo kendi hukmu oltrno olocoktrr.

Venedik, Moro'do Monyo'doki dogh holkton ucretli osker toplomoyo Eolrgrr

Andreo Zeno odrndo bir Venedikliye oit Andros odosrnt dogrudon dolruyc
Venedik idoresine olrr.

.l460'to
Fdtih'in ordusu Moro'yo girdiginde Koron ve

Modon'do scvunmo tedbirleri ortrrrlrr. Agriboz'u sovunmok iEin olclonustu
onlemler gundeme gelir. Osmonlr oskeri bu seferinde Modon onlerine kodcr

ilerlemigtir. Osmonlr dononmosrnrn horekotr yol<rndon tokip ediliyordu. Fckot

l46l'de bu dononmonrn Qonokkole'den Erl<rgrnr onlemek iEin soldrrr plonr

reddediliyor. Ziro Sulton ordusuylo Morc'yr brrokrp Eekilmigtir. Venedik gemileri

F6tih'in 1455 yozrndo gonderdi$i dononmonrn horekotrnr yokrndon izlemiqtir.

1456 krgrndo Ege'de hcfif Osmonlr gemilerinin Venedik kolonilerine buyuk

zororlor verdi$i hoberi geliyor.
.|456

Kosrm'rndc Popolrk Hoglr doncnmcst

Ege'ye horeket ettili zomon Venedikliler, Alriboz'do bunlorr iyi korgrlryor. Kuzey

Ege'de Rumlor elindeki bozr odolorrn (imroz ve Limni) Venedik'e brrokrlmosr

iEin gorugmelere girigiyorlor. Bu moksotlo Fdtih'in kendisine dohi tekliflerde

bulunuyorlor.

Bu orodo F6tih'in doktoru Yohudi osrllr bir itolyon olon Yokup (Poqo)'o ruqvet

teklif edilerek F6tih'i zehirlemek Ozere temos edeceklerdir. Fokot Fdtih Yokub'o

Pogo unvonr vererek yuksek mevkilere getirmig, ve komployu onlemiqtir.

Fdtih'in Dononmosr

Fdtih I 454 youndo bir dononmostnr Korodeniz'e gonderdi. Ege'de onemli

deniz fooliyeti olmodr. Fokot Rodos horoE vermeyi reddettigi igin 1450

kopitulosyonu koldrrrldr ve Rodos $ovolyeleri dugmon ilon edildi. Rodos'o korqr

kryrlordoki gozilerin serbestEe soldrnlonno izin verildi. Guneybotr Anodolu'dcki

Turk deniz gozileri soldrrrlor yoptrlor. Kos odosrnr oldrlor. Bu gozilerin

soldrrrlcrrndon Krbns odosr do poyrnr oldr. Krbns krolr istonbul'un fethinden

sonro F6tih'e bir elEi gondermig, fokot horog odemeyi reddetmigti. Onun iEin

F6tih'in bir soldrrrsrndcn koygrlonmoktoydr. Krol Popo'yo bir elEi gonderereK

yordrm tolebinde bulundu. Rodos $ovolyeleri odcyo Fdtih in yokrndo bir

soldrrrsrnr beklemektedir.

Osmonlr Dononmosrnrn Ege'ye ilk defo 1455 yozrndo girdigini biliyoruz. 1455

bohorrndo Qonokkole Bofozr'ndon kopudon $cropdor Homzo kumondostndo

dononmo horeket etmigtir. Bu dononmo 25 buyuk kcdrrgo, 50 orto boy

kcdtrgo, yuzden fczlo kuquk gemi olmok Azere hepsi 180 gemiden olugon bir

dononmo idi. Midilli'deki Gottilusi korkudon bu dononmoyr iyi korqrlodr.

Dononmo, Anodolu kryrlorrndo Ayozmend'de demirledi. Fdtih, Midilli Sohibi L

Dorino'nun olumu uzerine yerine geqen o!lu Domenico'nun prensliini, otr

gortlorr kobul etmesi uzerine tonrdr: Togoz odostnrn teslimi ve Midilli'nin

!i

rt 93

T'.lr-:,< Et.r.ti.-ii-;i,. i"a lir.li
llll!l!l!f

odemekte oldugu horoct ug binden dot bin oltrno Erkormo gortrylo

Domenico'nun senyorlugunu onoylodr. Homzo kumondosrndoki dononmo 29
Moyts'o Soktz'o vordt. Osmonlr Koptonr Sokrzlrlor'rn borcu olon 40.000 oltrnrn

odenmesini istedi. Sokrzlrlor borcu tonrmodrlor. Homzo orodo oyolonmok
istemedi. Rodos $ovolyeleri uzerine horeket etti. Ziro seferin escs hedefi

Rodos'tu. Homzo, kolenin toplorr korgrsrndo soldrrmoyo cesoret edemedi.

Orodon oyrrlorok Kos odosr uzerine giderek Erkormo yopt, fokot koleyi

olomodr. Rodos $ovolyeleri'ne oit oteki odolorr yof molodl. Hcmzo donugte

tekror Sokrz'o u$rodr ve iki oy suren bu seferden sonro Gelibolu'yo dondu.

F6tih hiEbir gey bogoromodon donen kopton Homzo'yr ozletti ve Sokrzlrlor'r

cezolondrrmok iEin Yunus kumondosrndo kuEuk bir dononmoyr yolo Erkordr
(1455 sonbohon). Bu tarihte Rodos $6volyeleri Ustodr'nrn, Fdtih'e bir defo iEin

20.000 oltrn odemeyi teklif ederek yeni bir seferi onlemeye golrgtr{rnr biliyoruz.

Yunus kumondosrndoki dononmonrn bir hedefi Rodos ise oteki hedefi de

Kiklot tokrmodolonnrn bogrndo bulunon Venedikli dukoyr horog vermeye

zorlomoktr. Bu dononmo Midilli kuzeyinde frrtrnoyo tutulorok do!rldr.

Gemilerden bir krsmt bottr (Qogdoq Yunon torihEisi Dukos'o gore beg gemi

bottr ikisi koroyo oturdu). Yunus kolon gemileri Midilli onunde toplodr ve

Sckrz'o oit gop ticoret merkezi olon Yeni FoEo (Foglio Nuovo) 0zerine gitti.

$ehir teslim oldu (31 Ekim
.|455).

Kole yerle bir edildi. Bu gehirden itolyonlor

yrldo 14.000 kontor gop ihroE etmekte ve buyuk gelir sollomoktoydrlor. Yunus,

orodon dononmoyr Gelibolu'yo getirdi (Kosrm
.|455).

1455 seferinde

dononmo Midilli hokimini de tehdit etmigti. Domenico Sulton'o odenen horocr

10.000 oltrno yOkselterek durumunu kurtordr.

Fdtih, bo5orrsrz koptonr Yunus'u idom ettirdi. Dononmonrn bogrno bu sefer

ismoil koptonr toyin etti (Moyrs 1456). Bu dononmonrn uzerine gelecelinden

korkon Sokrz Mohonesi, odemekte olduQu yrllrk horocr 10.000'e Erkordr,

30.000 oltrn do tozminot odedi.

Venedik, Ege'deki kolonilerini himoye etmek iEin Adriyotik denizindeki

dononmoyr gondermeyi dug0nuyordu, fokot 2 Afustos'to tehlikenin kolktrgr

ogrenildi. O senenin krgrndo Botr Anodolu'doki goziler kCIEuk fusto odr verilen

gemileriyle Ege odolorrno korgr horekotto bulundulor. Buno korgr Venedik 6

kodrrgolrk bir dononmonrn Ege sulonndo korokol gezmesine kqror verdi.

Yeni-FoEo'nrn ilhokrndon sonro Sulton'rn emriyle Eski-FoEo do Osmonh ulkesine

kotrldr. Enez (Ainos), imroz ve Somotroki hokimi olon Polemede olmug, miros,

uzerinde oile iEinde onloqmozhk grktrlrndon bir torof F6tih'e bogvurmug, onun

itolyonlo/lo Sulton oleyhinde gizli muzokerelerde bulundulunu soylemigti. Bu

suretle bu odolor uzerinde de F6tih, mudohole imkonlorr elde etmig bulunuyordu.

Midilli hokimi Domenico horocrnr gondererek Sulton'r yotrqtrrmoyo golrgtr

(Alustos 1456). Fdtih'in Midilli odosrnr dolrudon dolruyo iqgol etmesinden

korkuyordu. Cenevizliler odoyo bir horp gemisiyle osker ve siloh gonderdi ve

bir HoElr yordrmr so$lomok iEin Popo'yo bogvurdulor. Boylece, Gattilusi oilesine

oit odolorrn gelece{i Popolr$r yokrndon ilgilendiren 6cil bir mesele olorok

ortoyo Erktr. Venedik, Limni ue i-ro. odolorrnr iqgol etmek iEin hozrrlondr.

1456 yrlrndo F6tih, bilindigi Ozere Belgrod uzerine yur0m0g ve yoldo Enez'i

iqgol etmigti. Belgrod on0nden mollup olorok dondu. Bunun etkisini ozoltmok

iEin Ege'de Hristiyon kolonilerine korgr bir horeket bekleniyordu. Enez'den

sonro dononmo imroz'u iggol etti ve Sulton odontn idoresini sodrk odomr Rum

torihEisi Kritovoulos'o brroktr. Qok geEmeden Osmonlrlor, Limni'yi de iggol

ettiler. Adonrn Rum holkr Nicolo Gottilusi'nin mustebit idoresinden memnun

degildiler. Osmonlr'yo toroftor olon Rumlor oyoklondrlor ve Sulton don odonrn

Osmonlr idoresi oltrno olrnmosrnr istediler. Midilli senyorunun 2 gemiyle

gonderdi$i kuwet odo holkrylo Eotrgmoyo girdi ve imho edildi. UE gun sonro

Osmonlr Dononmosr'nrn kopudonr Hodtm ismoil gelerek Sulton'tn odomtnt

yerleqtirdi (Moyrs 1456). Bu suretle F6tih Belgrod seferine giderken Kuzey

Ege'deki bozr odolon do$rudon do[ruyo kontrolu oltrno olmtg, boylece

no lE

TUnr DrNlzcir-ix Tanini
tiitt{rrt{

istonbul'o korgr gonderilecek bir HoEh dononmosrnrn bu odolorr ele
geEirmesini onlemig bulunuyordu. istonbul'un guvenligi bokrmrndon bu
horekot onemli bir strotejik bogonydr. O donemde Romo'do bulunon Rum osrllr

isidore, Popo'yo Turkler'in dononmosr ve ordusu hokklndo gu bilgileri vermigtir:

"F6tih'in dononmosr kuEuk bOyuk 230 gemiden olugmckto, ordusu 30.000
sipohi ve ondon fozlo yoyo oskerini igermektedir. Devletin buyuk moli
koynoklon mevcuttur. Guney itolyo'don bir Osmonlr istilosr m0mkundur ".

Bu hoberler Popolrk soroyrndo ponik yorottr.

1456 ylhnrn Alustos'undo Popohk dononmosr Nopoli'den Ege'ye horeket etti.

Enez'i denizden kugoton Hoglr dononmosr orodon imroz 0zerine horeket etti.

Bu orodo Popo Nicolo, Kuzey Ege odolorrnrn Osmonlr hokimiyeti oltrno
girmesini koygrylo izliyordu. Popolrk dononmosr 3 kodrrgo ile Venedik'te
yoprlon 5 kodrrgodon oluguyordu. Popo 30 Eylul

.|453'ten
beri F6tih'e korgr bir

HoElr sovogr ilon etmigti ve Avrupolr Hristiyon hukumdorlorr, orolorrndo borrg

yoporok, HoElr seferine kotrlmoyo dovet etmigti. Ozellikle itolyo'do Milono,
Venedi(Nopoli ve Ceneviz orosrndoki Eotrgmolorr durdurmoyo gohgryordu. Bu

Eobolorrn sonucu olorok
.|454

bohorrndo Venedik ile Milono orosrndo Lodi

borrgt imzolondr. Osmonh'yo korgr 25 yrllrk bir sovunmo ve soldrrmo iqbirligi

yo pmoyr too hhrlt ettiler.

Bununlo berober itolyo'do Osmonh tehlikesinin obortrldrgrno inononlor vordr.

Milono d0k0 Sforzo ve Floronso prensi Cosimo de' Medici buyOk rokipleri olon

Venedik'e korgr Osmonlr boskrsrnr yororlr buluyorlor, itolyo'nrn bir istiloyo

u!royoco$rnr kobul etmiyorlordr.

Venedik'e korgr Milono ll. Murod doneminden beri Osmonlr yordrmrnr

dugunuyor ve elEilerini Edirne'ye gonderiyordu. (1432'de Bertrondon de Lo

Brocquidre ll. Murod'rn huzuruno Milono elgileriyle berober grkmrgtr). Birbirine

korgr surekli mucodelede bulunon kuEuk itolyon devletleri Osmonh'yr yokrn bir

tehdit olorok de!il, denge politikosrndo bir yordrmcr gibi olgrlryorlordr. Doho

sonro 16. y\ryndo, Hobsburglor korgrsrndo milli devletlerin oynr gekilde

Osmonlr guc0n0 bir denge unsuru olorok olgrlodr$rnr gorece{iz. Osmonlr

korgrsrndo boglrco rokip guEler, Akdeniz'e hokim Venedik ile isponyol Nopoli

krolr V Alfonso (1435-1458) idi. Osmonlr ile bu devletler crostndo Eotrgmo

olonlorr Ege odolorr, Moro, ve Arnovutluk idi. Bu bolgelerin F6tih torofrndon

ele geEirilmesi itolyo iEin b0yuk bir tehlike soyrlmoktoydr. Popolrk bir HoElr

seferi 6190tleyerek Avrupo'do nufuzunu kurmok iEin Osmonlr tehlikesini

obodmo siyosetini seEmigti. Fokot Avrupo'do bu donemde Botr devletleri ve

Almon prensleri ogrkEo ilgisiz dovronmoktoydrlor. Bununlo berober istonbul'un

dugmesi uzerine Botr Avrupo'do Turk tehlikesini ciddiye olon Eevreler
mevcuttu. Fetihten sonro t0m Avrupo'do Turkler oleyhine yolun bir

propogondo boglomrg, bir HoEh ordusu igin poro toplomoyo ve Endulfonslor

do!rtmoyo memur olon torikot mensubu kegigler fooliyete geEmiglerdi.

Hristiyon Botr'do islom, Turk odrylo birlegtiriliyor, Turkler Hrisriyon milletleri yok

etmeye gelen semovi bir feloket, Tonn'nrn Hristiyonlorr cezolondrrmok iEin

gonderdigi Deccol gibi tosvir olunuyordu. Bu propogonda yizyillan n biriktirdigi

hurofelerle beslenerek holk tohrik olunuyordu. Kilise, HoEh iEin poro toplomok

ve nufuzunu yoymok iEin bu propogondondon foydolonmoyo Eolrgryordu. Poro

toplomo usulleri, End0ljons sotrlmosr ve tOrlu yolsuzluklor Hristiyon holk

orosrndq Popohfo korgr okrmlorrn guElenmesine de sebep olocok,

Protesto nl rk'rn zuhuru nu hozr rloyocoktrr.

Fdtih, Ege Denizi'nde Sokrz'r horoEg0zorhlo zorlomok, iki Fogo'yr, Enez'i,

Sumotroki, Limni ue im.oz odolonnt iggol etmekle meggul iken Nopoli Kroh

Alfonso ile Popohk orosrndo onlogmozhk Erkmrg ve bu onlogmozhk 1456 Moyrs

oyrno kodor stirmugtur. OUrt torofton Alfonso Cenevizliler'le de EotrEmo

holindeydi. Sonundo Popohk bu onlogmozhklorr gidermeye ve Ege'ye HoEh

dononmosrnrn horeketini I Mort
.|456

olorok ilon etmeye muvoffok oldu.

Fdtih'in Ege'de girigtigi horekot hokkrndo gelen hoberler Popohgr teloglondrrmrgtr.

$l ss

Tunr Drr.rizciilr Taniui
ltr!!ttl

HoElr dononmosr iEin 150.000 oltrn duko horconmrg olup dononmo 30 kcdrrgc
ve 2 buyuk kolyon,

.|000
denizci ve 500 osker, 300 top ile horeket etmiqti. Bu

seferde Nopoli Kroltntn gemileri Popo dononmosr ile birlegti. Dononmc oncok 6

Agustos 1456'do horeket edebildi. Dononmonrn plonr Rodos'u us yoporck Sokrz

ve Midilli'yi ittifokrna olmok ve Fdtih in Kuzey Ege'de ele gegirdi{i odolorr iggol

etmekti. Boylece Ege Denizi yeniden tomomrylo Hristiyon kontrolu oltrno

girecek ve ilerde Mocoriston'rn koro ordusuylo iqbirligi holinde istonbul uzerine

yuruyecekti. Plonrn temel hedefi Turkler'i istonbul'don Erkormoktr.

Popolrk dononmcsr Midilli'ye vordr!rndo Fdtih'e horoEguzorlr$r kobul eden

Gattilusiler'den Domenico ve Nicolo itoatten Erktrlor. Bu mesele torihgiler

orosrndc tortrgmolrdrr. Domenico'nun Fdtih'e bo$lrlrk siyosetine devom etti!i,
oncck Limniyi koybeden Nicolo'nun Hristiyon dononmosrylo igbirligini kcbul

ettigi ileri surulmektedir.
.|456'do

HoElr dononmosrnrn Kuzey Ege'deki horekotr hokkrndo goz qohidi

olon Rum torihEisi Kritovoulos son derece ilginE oyrrntrlor vermektedir. Popclrk

dononmosr Limni'yi onlogmo yoluylo ve Toqoz odosrnr do sovoglo ele gegirdi ve

Hristiyon gornizonlor yerlegtirdi. Bu horekot srrosrndo Osmonlr dononmosr bir

vorlrk gosteremedi. imroz'u sovunmok iEin brrokrlon Osmonh kuweti I00
yenigeriden iboretti. Fotih'in Belgrod onunden ricctr Hristiyonlon

cesoretlendirmiqti. O yoz Osmonlr Dononmosr Korodeniz'e Erkmrg, orodoki

horekotlo eli kolu bo!lcnmrg, sonbohcr gelince de gemilerdeki sovogEr osker;

yoni ozepler odet gere$i totile girip dononmoyr terk etmiglerdi.

Fdtih, 1457 bohorrndo Midilli'ye korgr Gelibolu Beyi dononmo kumondonr

ismail idoresinde kuwetli bir dononmoyr horekete geEirdi. Kritovoulos'o gore

150 gemiden olugcn bu donanmcdo toplor, kugotmo oletleriyle gok soyrdo

koro oskeri mevcuttu. Boylece, doho bu torihte F6tih'in Midilli'yi ulkesine

kotmoyo korarlr olduQu onlcqrlryor. Fokot biliyoruz ki, bu oloy oncok 1462'de

gerEeklegmig oloco ktr r.

Hoglr dononmosr, Osmonlr Dononmosr'no korgt gelmeye cesoret edemeyerek

Sokrz'o qekildi. Osmonlr Dononmosr Midilli'de Molybos hisortnt on gun kodor

kuqottryso do olomodr. Adoyr yolmoloyorok Gelibolu'yo dondu (Alustos

1457). Hoqlr dononmosrnrn odcyr koruyomodr!rnr goren Domenico Sulton'o

horocr gonderip itoot etti. Aynr yrl Sokrz ve Noksos odolorr do horoElorrn

gonderip itootlerini sundulor.

Sokrz ticori bokrmdon Anodolu'yo bo!lrydr. Adonrn boqlrco gelir koynolr olon

sokrz Burso pozonno ihroE olunmokto, orodon butun Ortodo{u'yo gitmekteydi.

Rodos'to uslenen HoElr dononmosr, Popo Colixtus'un olumu uzerine
.|458

yoztndo itolyo'yo geri donmug ve Kuzey Ege'de ele geEirilen odolortn boqrno

birer vicor otonmrgtrr. Venedik ve Kotolonlo4 bu odolortn kendilerine teslimini

istemiglerse de Pcpo bunu reddetmigtir. 1457-.|460 doneminde bu odolor

uzerinde Sulton'rn hokimiyeti iode olunmugtur. Bu geligmede Fdtih'in torihini

yozmrq olcn Kritovoulos, torihinde onemli bilgi vermektedir. Adolordoki Rum

holkr, Kotolik Lotinler'in hokimiyetini zorlo kobullenmiqlerdi. Moro despotu

Dimitrios ile F6tih orosrndo yoprlon bir onloqmoyo gore i-ror ve Limni odolon

yrllrk 3.000 oltrn odemek kogulu ile kendisine verildi. Limni Rum holkrnrn ileri

gelenleri, Kctoliklerle iqbirlilinden koErndrklon iEin Popo'nrn gornizonu

Kritovoulos'o teslim oldu. O yrlrn sonbohorrndo Gelibolu'do dononmcnrn

bogrno toyin edilen Zogonos Pogo, Togoz ve Sumatroki'yi ele geEirdi. Ertesi yrl

F6tih bu dort odo ile Enez'i Demetrius Poleologos'o timor olorok verecektir.

1455'de sodorete gelen Mohmud Pogo (859 Sofer/Ocok $ubot 1455), Midilli

hokimi Gottilusiler'e korgr doho sert bir siyoset tokip edilmesini, korodo onlorc

cit yerlerin iggolini istiyordu.

Bu orodo Midilli'de Osmonlrlcr'o korgr olon hizip bogo geEti. Nicolo, kordegi

Osmonlr toroftorr Domenico'yu hopse ottt ve bolozlodr (1458 sonlon). Her gun

beklenen bir Osmonlr mudoholesine korqt oskeri hozrrlrklor yoptr ve Ceneviz'den

ro li

Tunr DrNizcirjr TiniHi
tllrttlttt

yordrm istedi. Sulton'o gorunugte horog-guzorlrk gcrtlorrnr yerine getirir gibi
gorunmekle berober gizli onlcgmolor yopmosr ve korscnlorc engel olmcmcsr
uzerine Sulton onu dugmon olorok niteledi. Fdtih'in Midilliye korgr ortrk

koErnrlmoz hole gelen seferi birkoE sene kesintiye u$rodr. Doho ocil olon Morc,
Tiobzon ve Eflok seferleri bu orodo gundeme geldi (.|458-1461). Nihoyet 1462

yrlrndo kendisi denizde ve korodo buyuk hozrrlrklordon donro odoyo scldrrdr.

(Kugotmo hokkrndo en iyi koynolrmrz Kritovoulos'tur). Veziriozom Mohmud
Poqc kumondosr oltrndo dononmo (Kritovoulos'o gore 200 gemi) Eylul bogrndo

odoyo Erkormo yoptr. Eflok seferinden istonbulo yeni donmug olon Sulton koro

ordusuylo Ayozmend'e geldi; bir oro orodcn Midilli'ye geEti.

Ordunun buyuk toplorr korgrsrndo Midilli kolesi uzun sure doyonomodr. Aqogr

hisor (Melonondion) dugunce, Nicolo teslim oldu. Hristiyon ordusundo 70 Rodos

$ovolyesi, I l0 Sokrzl ve bundon bogko Kotolcn ucretli oskerleri vordr. Kohrer-r

guE kullonorok olrndr!r igin gehir holkr cezolcndrrrldr. Avrupo'don gelen csker

herholde binden fozlo idi. F6tih onlorr korkunq bir olume mohkum ederek

ododon bigtirdi. $ehir ve koylu holkton bir krsmrnr esir oldr. Bunlorr istonbul

drgrndo Eyup'e bogh koylerde yerlegtirecektir. Holkrn buyuk krsmrnr reoyo olorok

yerinde brroktr. Gerekli memurlor toyin ederek gehri Osmonh ulkesine kottr.

Midilli'nin oyrr bir konunnomesi mevcuttur. Koydo dejer ki, bu Midilli horekctr

srrosrndo Venedik dononmosr Sokrzo gelerek tehditkor biEimde hcrekctr gozledi

(Venedik dononmost 29 kodrrgodon olugmoktcydr). $ehri teslim olmok izere

Fdtih odoyo geEmig ve 4 gun kolmrgtrr.

Bu srrodo, 1457'den bcglcyorok Popolrk Osmonl'yc kcrgr Arnovutlukto iskender

Bey'e yordrm gondererek orodo dugmoncc horekotr teqvik ediyordu. Pcpc, o

yrllordo Tiobzon imporotoru ve Gurciston ile de iligki kurmugtu. F6tih'in Trobzon

seferi (1461) bu durumlo ilgilidir. Popo oynr zomondo Ege'de Scrompo idoresinde

dononmoyr orodo tutmoyo Eolrgryordu. Popohk Avrupc devletlerini HoElr seferine

Eekmek iEin 1457'de Romo'do bir kongre toplomoyo Eohgryso do sonug olomodr.

Fdtih'in
.|458

Moro bcgcrrlorr Romo'yr hoyol krrrkh$rno ulrottr. Colixtus'un olumu

uzerine yoprlon toplontrdo Turk tehdidi ele clrnon boglrco hususlordcn biri oldu,

orodo istonbul'un geri ohnmosr, Popolr!rn boqlrco hedefi olorok tespit olundu. Yeni

Popo ll. Pie'nin boglrco duguncesi Turkle/e kcrqr bir Avrupo HoEh seferi

orgutlemekti. Avrupo hukumdcrlorrnr bir Popolrk yczrsr ile kongreye Ec$rrdr. Turk

deniz kuwetine korgr sovo5mok uzere yeni bir govolye torikotr kurdu. Prusyo'do

bulunon Teutonic torikatrnrn Turk srnrrlorrnc getirilmesi projesi ortoyo otrldr.

Avrupo devletlerinin Turkler'e korqr HoElr seferi iEin Mcntuo'do toplonon kongresi

I Hoziron
.l459'do

oErldr. Fokot Turkler'i rrrohvetnrek iEirr yeni Popo'ntn bu

fooliyetleri oloylo korgrlonryordu. istonbul'don koErp Romo'do kordinol olon Rum

Besorion vor gucuyle Popo'yr bu HoElr seferine krgkrrtmoktoydr.

imporotor Frederik HoElr seferine kctrlmak bir yonc dursun, Moccriston't

zcyrflotocok projeler pegindeydi. Romo'yo bu torihlerde Epir, Klbrts, Rodos ve

Midilli'den ve Moro'doki Poleologlor'don ocele yordrm isteyen mesojlor

gelmekteydi. Kongrenin oErlrgrndo Popo, hedefin istonbul'u Hristiyonlrk iEin geri

olmok oldu$unu vurgulodr. Kongre oybirligiyle Turkler'e korgr HoElr seferine

koror vererek doQrldr. Bu orcdc Venedik gekingen dovrcnryordu. Hoglr seferi

iEin gemilere 8.000 osker yuklenmesi dugunuluyordu. Almonlor Popo'yo

korodo horekotto bulunmok izere 32.000 yoyo ve 10.000 otlr vodettiler.

Almon imporotoru, Hoglr ordusunun kumondonr toyin edildi (Ocok 1460).

Turkler'e korgt HoElr seferi uE sene devom edecekti. Orduyo kotrlonloro obur

dunyodo kurtulug vodeden Endulfonslor qrkorrldr.

Ege odolorrndoki mucodelede Fdtih in bogorrsrndo, hiE kuqkusuz, Runr holkrn

Lotinler'den ve Kotolik hokimiyetinden nefret etmeleri de rol oynomrgtrr.

Kritovoulos'o gore Rum holkr, kendilerini kurtormok igin Botr Hristiyonlt!t'nln

bir gey yopomodrgrnr do gormekteydiler. Ote torofton Osmonlrlor do ileri gelen

Rumlor'r himcyeye dikkot etmekteydiler. Ege odolorrnr ilkin Poleologlor'don

birisine vererek cskeri srnrfr verinde brrokmovt ve muhtor bir idore kurmcyr

\l qt

l'unr LJr.Nizcir-ir< laniHi
ift!f;!!i!

dugunduler. Ancok Fdtih Lotinler'in soldrrgon politikosr korgrsrndo bu odolorrn

Bo$ozlor ve istonbul iEin tehlikesini goz ontrnde tutorok odolorr do$rudon
dogruyo Osmonlr idoresi oltrno olmoyo koror verdi. Sulton diplomotik

yontemleri de kullonmoyo dikkot ediyor ve Venedik'i torofsrz tutmoyo

Eolrgryordu. istonbul'un fethinin uzerinden l0 yrl geEtigi holde iki torof
dolrudon dolruyo bir gctrgmcdon kogrndrlor. Gergek olon guydu ki, Ege

Denizi' nde, Moro'do ve Arnovuluk'to iki torof birbiri korgrsrndo koErnrlmoz bir

mucodeleye suruklenmekteydiler. Sovog
.l463'te

potlok verdi ve 1479'do

Arnovutluk'to iskenderive'nin dusmesine kodor devom etti.

Bibliyogrofyo

'H. AHRWEILER, Byzonce et lo mer, Poris: 1966.

P ARGENTI, The Occupotion of Chios, c. l-lll, Combridge: 1918.

'P BRUMMEI Ottomon Seo Power ond Levontine Diplomocy in the Age of
Discovery, Albony: 1994.

'E. L. COX, The Green Count of Sovoy: Amodeus Vl, Princeton: 1967.

'M. M. Le FEBVRE, ",Actes Ottomons concernont Gollipoli, Lo mer Eg6e et lo
Grdce ou XVI e sidcle", Sudost Forschungen, 17 (.l983)

Holil iNnlCtK, "Mehmed ll", islom Ansiklopedisi, (Milli Egitim Bokonlrfr), Vll,
506-53s.

'H. iNALCIK, "lmtiyozot", Encylopoedio of lslom,2. Boskr, lll, ll79-1189.
'H. iNALCIK, The Ottomon Empire, The Clossicol Age, 1300-,l600, 3. Boskr,

Londro: 2000.

'H. iNALCIK, "An Outline of Ottomon-Venetion Relotions", Venezio
Mediozione tro Oriente e Occidente, Floronso: 83-90.

'H. INALCIK, "The Ottomon Turks ond the Crusodes, 1329-1522', Kenneth
Setton, A History of the Crusodes, c. Vl, Modison:

.|989.

'H. iNALCIK ve R. Murphey, The History of Mehmed the Conqueror, Chicogo
ve Minnesoto 1978.

'KRITOVOULOS, History of Mehmed the Conqueror; Princeton: 1954.

'R. - J. LOENERTZ, Byzontino et Fronco-Groeco, c. l-ll, Romo: 1970, 1978.

'A. LUTTRELL, Collected Studi6s: Lotin Greece, the Hospitollers ond the
Crusodes, 1291 -l 44O, Londro: 1982.

'A. PERTUSI, Lo Cqduto di Constontinopoli, c. l-ll, Verono: 1976.

'Deloville Le ROUX, Lo Fronce on Orient ou XlVe sidcle, c. l-ll, Poris:
.|886.

'M. SANUDO, Torsello, lstorio del Regno di Romonio,yoy. C. Hopf.,
Chroniques gr6co-romoines, 99 -1 7 0.

'K. SETTON, The Popocy and the Levont, 1204-1571, C. l-lll, Philodelphio:
1976-1978.

'E. WERNER, Die Geburt einer Grossmocht 1300-148.|, 3. Boskr, Eost Berlin:
1979.

se l{

