
KÜLTÜR BAKANLIĞI/1232 Türk Büyükleri /131

AYDINOĞLU

GAZİ UMUR BEY

/ s

t • * >

_ i ,

KÜLTÜR BAKANLIĞI YAYINLARI/1232
Türk Büyükleri Dizisi/131

A YDINOGL U GAZİ UMUR
PAŞA

(1309 - 1348)

Prof. Dr. Tuncer BAYKARA

Kapak Düzseni/Dr. Ahmet SINAV

ISBN 975 - 17 - 0705 - 6

© K ü ltü r Bakanlığı — 1990

Yayımlar Dairesi Başkanlığı’nm 22/10/1990 tarih ve
YAPKUR 928-2200 sayılı m akam onayı ile birinci defa
olarak 15.000 adet bastırılmıştır.

Başbakaûlık Basımevi — ANKARA

“ G azi Um ur Paşa’nın Arkadaşlarm m
Şchid ve Gazilerin Aziz Ruhlarına”

Türk olanlar, Aydınoğlu Gazi Umur Paşa'nın, şu veya bu
şekilde adım muhakkak duymuşlardır. Bu gazi Türk Beği, gerçekten
Türklerin kalbine taht kurmuş bir yiğit idi. Onun hakkmda bili­
nenler çok, yazılanlar çok gibi görünmesine rağmen, hayatı ile il­
gili küçük de olsa bir kitab yoktu.

1955 yılında, İzmir'e ilk geldiğim yıllarda, yanlışlıkla Kadife
Kale 'de dolaşırken, O 'nun şehid düştüğü yerleri bulmak isterdim.
Oysa sonradan öğrendim ki, O ‘nun şehid düştüğü yerler, şimdi şeh­
rin en kalabalık, en işlek yerleri olmuştur. A m a yine de bu yeri
yaklaşık olarak bulmak ve oraya bu yiğit Türk'ün, at üzerinde bir
heykelini dikmek gerekiyor. îv n ir bir bakıma onun adıyla da öz­
deşleşmiş gibidir.

Bu eserde, bazı yeni görüşler vardır. A m a genelde bilinenler
tekrar edilmiştir. Bu eser okununca anlaşılacaktır ki. Umur Beğ
veya Umur Paşa'nın hayatı, ciddî, ilmt araştırmalara muhtaçdır.
Biz, bu konuda sadece Türk halkına bir ilk eser sunmak istedik.

Şüphesiz bazı eksiklerimiz olacaktır. Am a bunların hoşgörü
ile karşılanmasını diliyoruz. Çünkü Gazi Umur Paşa, ne kadar y i­
ğit ve kahraman ise o kadar da iyi niyetli, hoşgörülü ve güler yüz­
lü idi. Zaten bu eserin bir özelliği O'nun bu yönünü de ortaya
koymakdır.

Bu çalışmanın Türk büyüklerini daha iyi tanımaya vesile ol­
masını dilerken, Anadolu topraklarını, bu arada İzm ir’i Türk ya­
pan bu yüce kahramana bir kere daha Tann'dan rahmet dilerim.

Ö N S Ö Z

Bornova, 26.9.1990

Prof.Dr. Tuncer BAYK ARA

İ Ç İ N D E K İ L E R

GİRİŞ ... 1
I. BÖLÜM : Umur Paşa’nın adı ve çocukluğu....... 8

A. Umur Paşa’nm a d ı ... 8
B. Umur diye bir çocuk .. 10

il Bö l ü m : Beyliğinin ilk Yıllarında Umur Paşa .. 17
A. Umur Paşa’nın ilk yıllan : 17
B. Umur Paşa ve İzmir... 25

IIL BÖLÜM : Umur Paşa ve Deniz : 47
A. Deniz, Türkîer ve Umur P a ş a 47
B. Umur Paşa’nın kadrosu, o rd u su 56

IV. BÖLÜM : Umur Paşa ve Dış siyâset 63
A. Umur Paşa’nm doğu, Türk âlemi ile siyâseti .. 63
B. Umur Paşa’nın Batı ve Bizans ile münâsebet­

leri ... 66
V. BÖLÜM : Umur Paşa zamanında iktisâdı hayat . 74

VL BÖLÜM : Umur Paşa’nm şehid olması ve O’nun
tahlili ... 83

A. Umur Paşa’nın şehid o lm ası........................... 83
B. Unı.ur Paşa’nın ve devrinin tah lili................. 89

SONUÇ ... 98

KRONOLOJİ VE EKLER .. 103
FAYDALANILAN ESERLER .. 120

VII

GİRİŞ
Asya kıtasının batısında, yaklaşık dörtgen şekilli bir yarıma­

da batıya doğur uzanır. Bu yanmada, bundan iki bin yıl kadar önce
Roma Devleti’nin idâresinde olduğundan, komşularmca Rum ül­
kesi olarak tanınıyordu. Rum diyârı, bu admı Roma’mn ikiye bö­
lünüp, doğusundaki kısma ayn bir ad verilmesine, Bizans denmesine
rağmen devam ettirdi. VII. yüzyılda yine Asya kıtasının güneyba­
tısındaki bir başka yarımadadan çıkan müslümanlık, batı Asya’yı
allak-bullak ettiğinden sonradırki Rum adı daha da yaygınlaştı.

Rum diyârı, doğusunda Asya kıtası ile dağlık bir mıntıka ile
bağlı idi. Bu dağlık mmtıka kuzeyde Doğu Avrupa ile yakmdan
ilgiliydi. Bu sebeplerdir ki, Doğu Avrupa ve BatiAsya’ya hâkim
olan güçler, devletler sık sık buralara iner, bu yöreye hâkim olur­
lardı. Asya ortasından kopup gelenler de zaman zaman bu diyar­
lara geliyorlardı. Hatta Oğuz Han, efsânevî devirlerde bu diyara
gelmiş, bütün etrafa hakim olmuş gibi anlatılır. Bu bir destan ol­
makla birlikte, pekâla bir gerçeğin yankısı da olabilir.

Asya’nın ortasında ve doğusunda T ü r k denilen bir millet
yaşıyordu. Bunlar dil, kültür ve devlet birliği içinde yaşıyorlar-
ken, zaman zaman devletleri değişebiliyordu. Kimi zaman bir bü­
yük Hakan’ın idaresinde, Asya’nın ve hatta Avrupa’nın bir kısmı
bir idâreye kavuşuyordu. Kimi zaman ise, daha küçük siyâsî bir­
likler ortaya çıkıyordu. îşte bir büyük devletin kaybolup, küçük­
lerinin görüldüğü yülarda, Selçuk Beği’in torunları asıl kitleden
kopup, güney ve batıya doğru yönelmişlerdi. Sonradan bunlara
başkaları da katılmış, olaylar birbiri ardından gelişmişti. Neticede
XI. yüzyıl ortalarında Tuğrul Beğ, Selçuklu Devleti’ni bir siyâsi
teşkilât olarak Batı Asya’da kurmuştu (1040) Selçuklu Devleti,

1

Önasya’daki Abbasi halifeliğine de destek olmuş, böylece Batı As­
ya’daki dengeler yeniden değişmeye başlamıştı. Bu gelişmeye Ro-
ma’nm doğu kanadı, Bizans müdâhale etmek istedi. Kendi ülKesinin
doğu sınırlarında bir güçlü devletin varlığına müsâade edemezdi.
Bunun için silahb kuvvetlerini harekete geçirdi. Fakat 1071’de Rum
diyânnın doğusunda, Malazgirt’teki savaşı, Selçuklu devleti
kazandı.

Tuğrul Beğ’in yeğeni Alparslan’m kazandığı Malazgirt savaşı,
Bizans’m istediği değişmeyi, tam aksi yönde oluşturdu. Çünkü Rum
ülkesinin kapısı artık açılmış gibiydi. Rum diyân ise şimdi güçlü
bir siyâsî güç tarafından korunmuyordu. Bu diyar fazla kalabahk
değildi. Geçmiş yüzyıllardaki Sasanî İranı ve îslamlarla olan sa­
vaşlar sebebi ile harab ve nüfus bakımmdan da gerilemiş gibiydi.
Türkler savaş sonunda Bizans ile bir barış anlaşması imzaladılar..
Fakat bu anlaşmanm şartlanna Bizans tarafı uymayınca, Rum ül­
kesine doğru harekâtta Türkler serbest kaldılar.

Selçuklu devleti güç şartlarda ortaya çıkmıştı. Kuzeyde Oğuz­
lar, doğuda Karahanlılar ve güneyde Gazneliler arasında doğmuş­
tu Tuğrul Beğ’in devleti. Batıdaki îran sahasmda da halkı kalabalık
idi. Buna karşıhk Rum diyânnda nüfus daha seyrekti. Hem bu di-
yânn iklim şartlan, Türklerin asıl yaşadıkları yerlere uyuyordu.
Bu diyarda çok çeşitli iklim şartları, çok çeşitli tabiat durumu var­
dı. Sarp dağlar, yalçın kayahklar yanmda, geniş bozkırlar da var­
dı. Bütün bu yönleriyle Türkler için elverişli bir yaşama sahası
olabilirdi.

Türkler, müslüman olduktan sonra îslâmiyetin ‘“ gazâ” fik­
riyle yakından ilgilenmişlerdi. Daha önceki yüzyıllarda da, küçük
kümeler hâlinde Abbasî halifeleri zamanında bu diyarm smırlan-
na gelirler, Malatya’yı, Tarsu’su üs edinerek “gazâ” ederlerdi. Şimdi
daha uygun bir fırsat çıkmıştı. Bütün Türk Ülkelerinde batıdaki
bu uygun durumun haberi yayıldı. Ülkelerinde sıkıntı içinde olan,

göçmek, hayatını yeniden tanzim etmek isteyen Türkler öbek öbek
batıya koştular. 1071’i takib eden yıllarda Türkler, batıya Rum di-
yân içlerine doğru ilerlemeye başladılar.

Türklerin bazı önderleri vardı. Bunlar arasında Selçuklu ai­
lesinden, fakat kırgm ve ktisktin bir dal da vardı. Ve bunlar yan-
larmdaki Ttlrklerle birlikte Rum diyân içlerine daldılar. Erzurum,
Sivas, Niksar, Çankın, Ankara, Konya almdı. İstanbul tlzerine yü­
rüyen kitleler, nihâyet İznik *e kadar ulaştı. îşte bu Türk askerleri
arasında Çaka Beğ de bulunuyordu. Fakat bu cesur ve atak Türk
komutanı, talihsiz bir şekilde esir düşmüştü.

1075*den sonra Rum diyân Türklerin eline geçmiş gibiyidi.
Ama bu diyârm Türkler elini geçmesi, Avrupa’daki Hıristiyanla-
rm hareketini çabuklaştıracaktır. lOSl’de Çaka Beğ Bizans’dan kur­
tuldu; Rum diyânndaki eski dostlarmı buldu, batıya doğru ilerle­
mesine devam etti. O, Esmima’yı ele geçirdi. Esmima, bu insanlarm
dilinde biraz değişerek İzmir oldu.

XI. yüzyıl sonlarında Avrupa’dan kopup gelen Haçlı kasır­
gası, Rum ülkesine hâkim olan Türklere çarptı. Türkler kanla-ateşle
bu kasırgayı durdurmak istediler. Onlara ^ünyayı dar ettiler; ama
kıyılardan çekilmek zorunda kaldılar. İzmir, İznik gibi şehirler tek­
rar elden çıktı. Selçuklu ailesinden gelenler, bu mücâdelede ken­
dilerini gösterirler. XII. yüzyılda Konya devlet merkezi olarak
belirdi. Selçuklu ailesi her geçen gün kuvvetlendi. 1176’da Bizans’m
karşı saldırısını durdurunca, Rum diyânnda Türk varlığı iyice
yerleşti.

XII. yüzyıl sonunda III. Haçh seferinin Alman kolunu ge­
çiştiren Selçuklular, Rum diyârmda yeniden ileriye yürümek iste­
diler. Fakat 1204’de 4. haçh seferi İstanbul’a yönelince, Bizans
idaresi de yarımadaya geçti. Ve artık buraya Türkler de Anadolu
demeye başladılar. Çünkü burası Trakya sahasma göre doğu, ül­
kesi demekti. 12H’de zayıf gibi görünen Bizans’ı Batı Anadolu’

dan atmak isteyen Gıyaseddin Keyhusrev, ne yazık ki kazandığı
savaşın sonunda şehid düştü. Ve bu olay, Batı Anadolu’da yarım
yüzyılı aşkın bir barış dönemini başlattı. Bu barış dönemi sırasın­
da, Konya’daki devlet güçlendi, zenginleşti ve bu diyarda kendisi­
ne mahsus özelliklerini pekiştirdi. Bu dönemin ünlü ismi Alâaddin
Keykubad'dır. (1220-1237).

XIII. yüzyılın ilk yarısında. Batı Anadolu ağırlıklı Bizans ile
Selçuklu ülkesi arasında yakın üişkiler vardı. Özellikle iktisâdı iliş­
kiler bir hayli artmıştır. Konya çevresinde zaman zaman görülen
kıtlık zamanlannda Batı Anadolu verimli ovalarının ürünleri im­
dada yetişiyordu. Bu yıllarda yukarı Menderes ve Gediz vâdUerin-
de bu ilişkileri düzenleyen idâreler güçlenmişti.

1243 Kösedağ savaşmm kaybı ve fakat daha da önemlisi 1255
savaşmm kaybı^ Selçuklu idaresinde yeni bir dönemi başlattı. 1260’
larda Hulagu’nun gelmesi ile Önasya’da yeni gelişmeler başladı,
îşte bu sırada, yukarı Menderes havzasında bir beylik kurulur gi­
bi oldu. Bu hareketi îlhanlı ordusu şiddetle bastırdı. Fakat bu ha­
reketin sonucu Türkmenler, 12H’de belirlenen smın aşarak, Bizans
topraklarma doğru akmaya başladılar. Bu olay. Batı Anadolu ta­
rihinde yepyeni bir dönemi başlatır.

1261 yılmda, Bizans merkezi tekrar İstanbul’a taşmmıştı. Bu
yeni durum, Türkler içinde bir yeni hareket imkânı demekti. Bu­
nun sonucu olarak, yanm yüzyıl aşkın bir süre barış içinde bulu­
nan batıdaki Türk-Bizans sınırında yeni bir hareket başladı. Bu
hareketin asE hareV^tı, Menderes nehri boyunca oldu. Menteşe Beg,
1260’lardan sonra batıya doğru harekete geçti.

Bu yörede en kesin tarih, 1282 yazında Tralles, yâni şimdiki
Aydm’m uzun bir kuşatma sonucu Türklerin eline geçmesidir.
Türklerin Güzel-hisar dedikleri bu yer. Menteşe Beğ’in eline geç­
mişti. Menteşe Beğ’in öyle büyük bir askerî güce sahip olmadığı,
fakat kaleleri uzun ve basırlı bir kuşatma ile ele geçirdiğinden an­
laşılıyor.

Menteşe Beğ’in başarılan, kuzeydeki Türkleri de etkilemiş ol­
malıdır. Kuzeyde Germiyanlılar hâkim olduğundan, Türkler Ger-
miyanlılarla işbirliği ederek bu hareketi yürütmüşlerdir.

XIII. yüzyıl sonlarında Sasa Beğ, küçük Menderes vâdisin-
de, Sarulıan Beğ, Gediz vadisinde batıya doğru ilerlemeye başla­
mışlardı. Onların daha XIV. yüzyıhn ilk yülarmda Türkler’in o
sırada Akdeniz dedikleri Adalar Denizi (Ege Denizi) kıyüarma kadar
ulaşmış olmalıdırlar. Yörenin ünlü şehri Efesos 24 Ekim 1304’de
Sasa Beğ’in elindedir. Hemen aynı tarihlerde Bergamada Türkle-
rin elindedir.

Bizans Türklerin bu ilerleyişini durdurmak için Avrupa’dan
yardım istedi. îspanyalı ünlü bir silahçı birlik, Katalanlar Anado­
lu’ya çıktı. Onlar, Menteşe, Aydm ve Germiyan alayları ile savaş­
tılar; kendilerine göre kazandılar; fakat muhakkak ki Türkleri
buradan geri atamadılar. Çünkü yukarıda sözünü ettiğimiz 1304
tarihi, Katalanlardan sonraki döneme aittir.

Artık Batı Anadolu’da yepyeni bir dönem başlamıştı. Bu ye­
ni dönem, yine bu yüzyıl başlarında Osman Gazi’nin geleneksel
bağımsızlık ilânı ile de (1299) bir başka'yankısmı bulmuştur.

Batı Anadolu’da Türklerin XIII. yüzyıl son çeyreğindeki ile­
ri harekâtı, Konya çevresinde de derin yankılar yapmıştır. “ Gazâ”
fikrini ve düşüncesini yıllardır unutmuş gibi olan Türkler şimdi ye­
niden canlı ve atak bir döneme girmişlerdir. Bu yeni dönem, as­
lında Konya çevresinde oluşan Selçuklu devletinin bittiğini, Anadolu
da yepyeni bir çağm başladığını göstermektedir. Bu yeni çağ, Türk­
men beğlerinin güç kazandıkları dönemdir. Bu yeni dönem, Türk­
lerin ve Türkçenin önem kazandığı devir olacaktır. Nihâyet bu yeni
dönem, milliyetini kaybetmiş gibi olan Selçuklu idaresinin bitme­
si demektir. Gerçi Selçuklu idâresi zaten, llhanh İdâresinin içinde
eriyip kaybolmuş gibiydi.

İlhanlI idâresi, XIII. yüzyılın ikinci yansında etkisini Ana­
dolu’nun hemen her yerinde gösterecektir. Selçuklu idaresinin et­
kisizliği, Türkmen beylerinin güç kazanma arzulan 1260’da olduğu
gibi, 1290’larda da başarısızlıkla sonuçlandı. Bu yıllarda Mente-
şe’nin gücünün gerilemesi, Menderes güneyine çekilmesidir.

Aydmoğullunııın sahneye çıkışı :
Batı Anadolu’nun Türkler tarafmdan almması, XIII. yüzyılda

başlıyan olaylarla ilgilidir. Bunda büyük ölçüde Aydmoğullannm
payı yoktur. Belki de Aydm-oğullan doğrudan önder değil, ama
bu harekâtta büyük payı olan bir zümre olmalıdır. Fakat kuzey­
den, Germiyan-oğulları sahasmdan gelerek, muhtemelen Mende­
res vadisinden ilerleyip. Küçük Menderes havzasında kendilerini
gösterdiler.

Burada, AydmoğuUan hakkmda dikkate değer bilgi veren XV.
yüzyılda yazılan Enverî’nin Düsturnâme adlı eserinde, verdiği bil­
gileri kullanmaya başlıyabiliriz. Çünkü Düsturnâme^ Sasa Beğ’in
Batı Anadolu’ya AydınoğuUarmdan önce geldiğini, bu diyarı fet­
hettiğini söyler. Ancak 1306-7 yıllarındaki bazı olaylar sebebiyle,
Aydm-oğlu Mehmed Beğ ile arası açılmıştır. Ashnda Sasa Beğ, bir
önceki neslin insanı olup, daha ziyâde Menteşe Beğ ile de ilgilidir.
Menteşe Beğ’in hâkim olduğu saha, sonradan bir kısım yerlere Ay-
dınoğullannın hâkim olması ile daha daralmış, güney-batıya inhi­
sar etmiştir. Oysa Batı Anadolu’daki yeni Türk harekatmda Menteşe
Beğ’in büyük payı vardır. Çünkü Menteşe Beğ muhtemelen De­
nizli’nin merkez olduğu Selçuklu idârî biriminin beyi, yâni Alp Beğ
idi. Ünvanh Sübaşısı idi.

Sasa Beğ’in kuzeye çıkmak istemesi, buna karşılık Mehmed
Beğ’in Germiyanlılarm ve Saruhan Beğ’in yardımıyla buna karşı
çıkması üzerine Sasa Beğ mağlub edildi. BÖylece Menderes vâdi-
sinde, Menderes nehri iki siyâsî güç arasmda sınır kabul edildi. Sasa
Beğ’in ulaştığı Menemen dolayları da Saruhan Beğ’e bırakıldı.

XIV. yüzyıl başlarındaki bu olaylar sonucunda Mehmet Beğ,
küçük Menderes vâdisi merkez olmak üzere, ayrı bir küçük siyâsî
güç olarak belirdi.

Mehmet Beğ’in dört erkek bir kız kardeşinin adını biliyoruz:
Osman, Hamza, Karaman, Haşan Beylerle Sultan-Şah hatun. Meh­
met Beğ kardeşlerinin en büyüğü idi. 1305’lerde olgun yaşta bu­
lunması sebebiyle 1280 yıUannda doğmuş olmalıdır. Nitekim 54-55
yaşlarmda (1334 başlarında) vefat edecektir.

Mehmet Beğ, Küçük Menderes vâdisinin hâkim şehri Birgi*
yi 1307 tarihinde ele geçirdi. Burası Bizans döneminde de canh bir
şehirdi. Hemen kuzeyindeki Bozdağ, yaz mevsimi için elverişli ol­
duğundan burasmı merkez edinmiştir. îşte bundan sonradır ki evini
barkını kurmuş, bundan sonra evlâdı olmuştur.

Sasa Beğ’in erkek evlâdı olmaması onun ailesinin devam et­
memesinde etkili olmuştu. Mehmet Beğ ise 5 erkek bir kız evlâda
sahip oldu. En büyük evlâdı Hızır, İkincisi Umur, sonra da İbra­
him Baha’dır, Süleyman ve îsa Beğlerle Hanzâde Hatundur. Hı­
zır 1308’de olmuş, bizim için önemli olan Umur Paşa ise 1309’da
doğmuştur. Onun doğumu 709 H yılındadır.

I. BÖLÜM

UMUR PAŞA’NIN AUI VE ÇOCUKLUĞU
A. Adı :
U m u r , çok yaygın Bir Türkçe isim değildir. Nitekim Gök­

türk veya Uygur devrinde, şimdilik bilgimize göre, bu adı göremi­
yoruz. XIV. yüzyıl başlarında görülen bu ad, o dönemin Öteki
yaygm İslâmî adlarından Ö m e r ile kanştınlmaktadır. Oysa Umur
ile Ömer’in arap harfleriyle yazılışı da farklıdır. Umur, bizzat me-
zâr taşında olduğu gibi, kendi devrinden kalan kitabelerde de ay­
nı şekilde yazılmaktadır: elif, mim, vav ve re. Bu imlâ, daha o
yıllarda muhtemelen, U m u r diye okunuyordu. Bir küçük ihti*
mâl, Omor okunmasıdır ki, Türkçe’nin ahengine göre bu daha az
olabilir.

U m u r , Düstûrnâme’nin de bir defasmda işâret ettiği gibi,
arapçada, “ işler, yükümlülükler» görevler” anlamma gelen bir ke­
limedir, "‘Umûr-ı devlet” , bugün de kullanılan *Mevlet işleri” mâ­
nasında bir deyimdir. Umur adının verilişi sırasında, babasmın
doğrudan bu ismi verdiği, yoksa bir etkiden dolayı mı verdiği de
akla gelebilir. Çünkü o yıllarda bu ismi taşıyan bazı ünlü kişiler
vardır. Bunlardan birisi 714/1314 tarihinde Kütahya’da, adı bu­
gün Vâcidiye olan medreseyi yaptıran ve mâlî gücünün Alaşehir
cizyesinden geldiğini kaydeden Savcı oğlu Umur Beğ’dir. Bizim
Umur Beğ’in de bir Alaşehir seferi olması, bu etkilenmeyi daha
yakından düşündürüyor.

U m u r, bir “ Beğ in oğlu olarak, süphesiz ki “ B e ğ ” diye
anılır. Nitekim kendisine ait, 1327 yılma ait olması gereken De­
nizli kitabesinde ‘"Men ki Umur bin Mehmed Beğ em” demekte­

8

dir. Burada ve başka yerlerde görülen “ Beğ” , bu dönemin umumî
özelliği kabul edilmelidir. Çünkü XIV. yüzyılm Osmanlı Padişah­
ları da kendilerini “ Beğ” diye adlandırmaktadırlar.

Burada dikkati çeken bir özellik, Umur Beğ’e kendi çağdaş-
larmm verdiği P a ş a ünvanıdır. Gerçi aynı devrin insanı Orhan
Gazi’nin oğlu da Süleyman Paşa aynı şekilde adlandırılır. Umur
Paşa o dömemde, halkm kendisine verdiği bir addır. Çünkü bütün
batı kaynaklan kendisinden, bu şekilde bozulmuş bir şekilde söz
ederler: M o r b a s s a . B u adda (U) m u r - P a ş a esasımn var­
lığı açıkça bellidir. Görülüyor ki, çağdaş batı kaynaklarına Umur
Paşa’nın adı Morbassa veyâ buna benzer şekillerde yansımıştır.

Sadece Batı kaynaklan değil, devrinden kalma hatıraları yan­
sıtan Düsturnâmc de kendisine daha ziyâde Umur Paşa demekte­
dir. O zaman Paşa kelimesine dair etimolojik bir tahlile girişmeden
şöyle düşünebüiriz. Birçok “ beğ” in olduğu bir ortamda, daiıa bü­
yük ve beğlerin üstündeki beğ için P a ş a kullanümıştır. Böylece
o devirde halkın verdiği adın gerçek bir durumu yansıttığı da or­
taya çıkar. Nitekim bundan sonra Paşa Osmanh devletinde de ken­
disine mahsus özellikleri kazanacaktır.

Umur Paşa’nm, İslâmî lâkabı d a B a h a ü d d i n idi. Ba­
ha bilindiği gibi, “ güzellik, zarafet, celâl” anlamma gelmektedir.
Bahaüddin de böylece “ Dinin güzelliği” anlamma gelir ki, babası
Dinin savaşçısı “ Mübârüziddin” olduğundan, oğluna daha yumu­
şak bir unvan vermiştir.

Sonuç olarak, Umur Beğ’e, devrinde halk U m u r P a ş a
diyordu. Onun halkdan duyanlar da şöyle demektedirler. Sonra­
dan “ Beğ/Bey” diyenler, Türkçemizde etkiü olmuşlardu-. Ama biz,
çoğu zaman Umur Paşa diyerek, onu daha gerçekçi olarak adlan­
dırdığımıza inandık. Böylece O’nun hatırasma da saygı gösterdi­
ğimizi sanıyoruz.

»

B. Umur Diye Bîr Çocuk:

709 Hicri yılında (ll.VI.1309’da başlar) o zamanlar adı he­
nüz Aydm-eli olmayan, Leşkerî-eli’nde bir çocuk dünyaya gelir.
Bir sene kadar önce bir ağabeyi dünyaya gelmiş, babası ona Hızır
diye ad vermişti. Belki babasma, tıpkı Hızır’ın insanlara getirecek­
lerini getirmesini ümid ediyordu. Sonra doğan çocuğuna ise
U m u r diye ad verdi. Acaba Ömer mi soracaksınız? Hayır, Ömer
değil, Umur.. Türklerin çok eskidenberi kullandıklan bir isimdi
bu. Pek yaygın olmasa da babası severek koymuştu ikinci oğluna
bu ismi.

Hızırla Umur’un öteki kardeşleri de sonraki senelerde birbi­
ri ardmdan doğdular. Çoğu erkekti bunlann: Umur’a en yakın ola­
nına İbrahim diye ad koymuştu babası. Ama bu, daha sonralan,
kahramanlığından dolayı Bahadır diye de anılacaktır. Onun kü­
çüğü Süleyman ve onun küçüğü de İsa. tsa en küçükleriydi ve kü­
çük olduğu için de babasmm sevdiği olarak hep dizinin dibinde
bulunurdu.

Leşkerî-eli’nde Türkler öyle pek kalabalık değillerdi. Ama yer­
li halk da çok yoktu. Hep dikkatli, hep eli silahh ve her zaman
bir tehdidi karşılamaya hazır halde geçiyordu hayatları. Kışlan ılıktı.
Birgi’de. Babalarmın evi, halk ona belki saray diyordu ama, öyle
pek ahım şahım da değildi. Zaten kısa süren kış bitip, bahar gelin­
ce hemen Bozdağ’a yaylaya gidiliyordu. Orada ise derim “ ev” leri
vardı; evlerini, kışm Birgi’de avluya kuruyorlardı.

Umur daha küçücükken, babası Küçük Menderes vâdisinin
fethini tamamlamış gibiydi. Onun için, çocuk yaşlarmda fazla bir
mücâdele görmedi Umur. Sadece, 8-9 yaşlarmda iken, İzmir üze­
rine giden babasına katıldı. Tabiî ki katıldığını tahmin ediyoruz.
Çünkü sonradan kendisini İzmir’e beğ olarak göreceğiz, Bu beğli-
ğin sevgi temellerinin erken tarihlerden başlamış olması gerek­
mektedir.

10

Bir çcK:uğun hayatı, tabiat ortamında, mücadele ortammda
nasıl geçerse, Umur’un ve kardeşlerinin hayatı da öylece geçiyor­
du. En büyük değildi ama, hemen kardeşler arasında önderliği ele
almıştı. Çünkü akıllı idi; çünkü hakşinas idi, çünkü ağabeyini de
küçükleri de koruyup, kolluyor, saygı ve sevgisini eksik etmiyor­
du. Koyunlarm üzerinde ilk binicilik talimlerini hep birlikte yap­
mışlardı. Sapanlan ile böcek, kuş ve başka şeyleri birlikte avla­
mışlardı. Bunların dışında belki bir zaman için tahta bir sopadan
atlan da olmuştu. Belki doğrudan taylara bindiler ve at ile küçük
yaşlardan itibâren haşır neşir olmaya başladılar.

Umur Beğ, beğ oğlu idi. Ama yine de eline hemen keskin bir
küıç tutuşturulmamıştır. Tahta kıhçlanyla, öncelikle kardeşler, son­
ra da diğer beğ çocukları oynadılar, yalancıktan birbirleriyle savaş­
tılar ve usta birer silahşör olarak yetiştiler. Hepsinin de silah
kullanmakta usta olduğunu sonradan okuyoruz. Böylesine usta si-
lahşörlüğü, küçük yaşlardan edinmiş olmalan gerekir. Tahta kı­
lıçların yerini ancak çok geç, belki onaltı belki onsekiz yaşında
gerçek bir kılıç ve güzel bir at almış olmalıdır.

Yazlan Bozdağlann tertemiz havasmda, .kışlan Menderes boy-
larmda geçen hayat, bu çocukları sıhhatli ve güçlü kılmıştı. Tabia-
tm ortasmdan gelen mücâdeleci özellikleri, sonradan öğrendikleriyle
daha da pekişmiştir. Onlara ilk ve en güzel bilgileri veren anaları
idi. Ama analarmm adım kesinlikle bilemiyoruz; İsterseniz Ayşe
olsun.

Umur Paşa’nm yetişmesinde, O’nun suyu, veyâ bir başka de­
yişle denizi sevmesinin sebebi de anlaşılabilir. Nedense, Türk Beğ-
leri arasmda, denize bu kadar yakm olan, âdeta doğuştan denizci
olan pek yoktur. Umur Paşa’nın özelliği, ya atalarmdan gelen bir
hususiyet, yahud da onun yetişmesinde, büyümesinde kendisini gös­
teren bir durum olabilir.

11

Umur Paşa’nın babasının denizle ilgisi, öylesine önemli gö­
rülmüyor. Aydınoğlu Mehmet Beğ, su ve denizle ilgili hususlarda
öteki Türklerden pek farksızdır. Bu açıdan eğer dikkatimizi Umur
Paşa’nın büyüme çağlarına yöneltirsek, bazı sorulara cevap bula­
biliriz.

İbn Battuta 1333 yılı yazında ziyâretinde, Mehmet B e |’i Boz-
dag’daki yaylağında bulmuştu. Hemen bütün Türkler de burada
idiler. İşte, Umur Paşa’nın çocukluğundan her yaz mevsimini, en
azından 5-6 ay geçirdiği Bozdağ yaylağı, birçok dereler, sular ve
göller ihtiva etmektedir. Bu»göllerden en büyüğü, Gölcük adıyla,
bugün de yöre haÜcm en sevdiği yerlerden birisidir. Umur Paşa’
nın çocukluğu, muhtemelen bu Gölcük’ün kenarlarmda geçmiş ol­
malıdır.

Başka Türkler, Türk beğleri de yaz mevsimini yaylalarda ge­
çiriyorlardı. Fakat oralarda iklim, Bozdağlardaki gibi değildir. Bu
diyarda iklim, su ile haşır neşir olmaya, suda oynamaya ve yüz­
meye çok daha uygundur. Şimdi bu olağan oyundan, Umur’un
ağabeyi Hızır ve hatta küçük kardeşi İbrahim ile birlikte çokça
yararlandığı tahmin edilebilir. Ve böylece üç kardeş, sular kena-
rmda ve hatta içinde yüzmüşler, tahta ve hatta minik kayıklar ya­
pıp yüzdürmüşlerdir. Çünkü su kıyısında olan çocukların en
sevdikleri oyundur bu.

Umur Paşa’mn yetişme çağındaki su sevgisi, Gölcük’de en
güzel uygulama alanı bulmuştu. Orada suyu sevdi, suyun içinde
büyüdü. Sonra daha büyük suların, tuzlu sularm kenanna geldi-
ğinde hiç de yabancıhk çekmedi. Üstelik yüzmeyi tath suda öğren­
miş olan Umur için, tuzlu suda yüzmek çok daha rahat idi. O
zaman, Beğ, denizden niçin korksun?

AydınoğuUarmm veyâ güney ve batı kıylanndaki Türklerin
denize yatkınlığı böylece başlamış olmalıdır. Üç kardeşin denizle
yakın ilgileri bu açıdan dikkate değerdir. Ve bizce bunun temelin­

12

de, yetişme çağlarındaki bu özellik yatmaktadır. Böylece yüzme
bilen, küçük kayıkları güvenle yüzdüren Hızır, Umur ve İbrahim
kardeşler, büyüyüp birer Beğ olduktan sonra, engin denizlere açıl­
dılar ve büyük kayıklan, hatta kadırgalan rahatlıkla yüzdürüp, idâ-
re edebildiler.

Umur annesinden, pırıl pırıl bir Türkçe öğrenmişti. Çevre de
başka diller de konuşuluyordu. Rumca konuşan akranları ve uzak­
larda kimseler vardı. Onlarla konuşa konuşa bu dili de çok iyi bi­
lip öğrenmiş olmahdır. Çok sonralan Bizans Devletinin iç siyâsetine
askerleri ile katıldığmda bu dili bilmesi ona büyük rahatlık vere­
cektir.

Umur acaba Latince de biliyormu idi? Buna birşey diyemi-
yeceğiz. Herhalde Grekçe, yâni Rumcası yardımıyla belki biraz La­
tince de öğrenmişti.

Eğitimi : Umur Beğ, eğitimini öncelikle anasından gördü.
Anası, diğer Türk anaları gibi ona ilk ve en önemli bügileri Öğret­
ti. Bunlar, Umur’u Türk kılan özellikleri idi. Doğruluk, namuslu­
luk, herkese karşı iyi niyetli olmak, haksızlık etmemek, küçüklere,
acizlere ve zayıflara el kaldırmamak. Hepsinden önemlisi Allah’ı
tanımak ve O’ndan korkmak, insan ne kadar fizik olarak güçlü
olsa bile, birşey onun üzerinde oluyordu. İşte bu yüce gücün, Tan-
n ’nın varlığma, birliğine ve Muhammed’in peygamberliğine kesin
imanı anasından almıştı.

Umur, kardeşleriyle, mektebe gitmedi belki ama, kendileri­
ne dönemin en namlı eğiticileri gelip dersler okuttular. Ellerinde
başka dilde, Arapça kitaplar vardı ve derslerini onlardan okuyup,
anlıyacaklan şekilde söylüyorlardı. Daha o zamandan söylemiş ol-
mahdırlar: Bunları niye halkın, herkesin anlıyacağı şekilde Türk-
çeye çeviremiyorsunuz? Çevirirseniz karşılıksız da bırakmayız” . Bu
temel eğitimi medresede değil, kendi aile içinde kardeşleri ile bir
arada görmüş olmahdır. Çünkü kardeşleri yaşça birbirlerine pek
uzak değillerdi.

13

Bilgi eğitiminin yanında silahşörlük eğitimini de görebiliriz.
Onlar çocukluklarından itibaren, tahta kılıçlarla başlıyan bir ha­
reketliliğin ortasmdaydılar. Sapan, ok-yayı yine çok küçük yaşdan
beri bilip kullanıyorlardı. Ama bunun da bir sanatı vardı; bunun
yâni savaşmanın da belirli kuralları vardı. Namlı silahşörlerin bu
beğlere, önderlere silah ve savaşma talimi yaptırdıklan da muhak­
kaktır. Bu talimlerin özellikle 12 yaşlanndan sonra daha da arttı­
ğı söylenebilir.

Insanm yetişmesinde aile ortamı çok büyük yer tutar. Çok
kardeşli bir ailenin insanı olan babalan, bunları da çok kardeşli
olarak büyütmüştü. Analarının çevresinden başlıyan birbirleriyle
çok yakın ilişkileri, hayatları boyunca devam edecektir. Sevgi ve
insan hayatına verdikleri değerin yanında, en iyi birer savaşçı ola­
rak da öne çıktılar. Savaşçı olmalan, dönemin bir gereği idi. Çün­
kü, beğin en iyi savaşçı olması gerekir ki, ötekiler buna göre kıyas
edilebilsin. Bunun içindir ki. Umur başta, Öteki kardeşler de mü­
kemmel birer muharib idi. Umur’un savaşçı özelliği zaten namlı
idi. Ama Hızır ile İbrahim bahadır da savaşa katılan, kan döken,
nam alan bahadırlar idiler.

Onsekiz yaş, Türk örfünde önemli idi. Çünkü artık kendisi­
ni ispathyan delikanlı, ata binecek, kılıç kuşanacak ve kendi ha­
yatını bağımsız olarak şekillendirebilecektir. Umur Beğ de 18
yaşmda İzmir’de, artık Beğ olarak, kendi kararlarını verebilecektir.

14

UMUR BEĞ’ÎN AlLESÎ ATA VE AKRABALARI

AYDIN BEĞ

Miibarizûddin
Gazi Mehmet Beğ

(1308-1334)

Osman Hamza Karam an Haşan Su!tan>Şah H atun
lö lm . 13101

Hızır
(134S'1360)

Bahaûddin Gazi
Um ur Bey
(1334-1348)

İbrahim Bahadır Süleyman Şah

Hundi Paşa Azize Melek Gürci Mdek
Hatun Hatun Hatun

tsa Beğ/Han-zâde H atun
(1360-1390) (ölm .l387)

Kara Haşan COneyd Bey Musa Il.Umur Hamza Hafsa Hatun
(1403-1426) (1402) (1402-1403)

15

16

II. BÖLÜM

BEYLİĞİN İN İLK YILLARINDA UMUR PAŞA

A. Umur Paşa^mn İlk Yıllan: İktisadi hayatı canlandırma
çabası

Aydmoğlu Mehmet Beğ, çocukluk yıllannda, muhtemelen
1290’lı yıllarda Türkmenlerin îlhanh idâresine karşı ayaklanma­
larını ve îlhanh ordusunun sonra bu isyânı nasıl kanla bastırdığı­
nı görmüş idi (O Sonraki yıllarda, kendi yetenekleri ile de, îlhanh
gücüne karşı gelmemeyi uygun bulmuş olmalıdır. Bunun olumlu
sonuçlannı yakm ve uzak gelecek için almıştır.

XIV. yüzyılın ilk çeyreğinin bitimi yıllarmda, 1325’lerde Ana­
dolu’da bazı beylerin îlhanh idâresine karşı bir tavır aldıkları gö­
rülüyordu. Bunlarm başında, 1260 ve 1290 ayaklanmalarında da
etkili bir yere sahip Türkmen kitlesinin bulunduğu Hamid-oğuUarı
geliyordu. Şüphesiz bunlarm yanında daha başka Türkmen beyle­
ri de îlhanh gücünün gerilediğini görerek, onların öncü ve önder
özelliklerine karşı gelmek istiyorlardı.

Bunun üzerinedir ki, îlhanlüarm Anadolu Valisi Emîr Ço-
ban’m oğlu Temürtaş Beğ, batıya doğru harekete geçmiş, Eşrefoğlu
ve Hamid oğlu’nu öldürtmüştü. îşte bu sırada heryerden kendisi­
ne itaat edilmesini, yılhk belirlenecek bir paranın da getirilmesini
istemişti. Bu belirli para, Temürtaş’m şahsma ait olmayıp, doğru­
dan îlhanh hâzinesine gelir kaydedilmiştir.

îşte 1325’den sonra, hemen bütün Batı Anadolu Beyleri, Te­
mürtaş’a itaat ve inkiyâdlannı bildirmek üzere elçiler gönderdiler.
Aydmoğulları da, bu işe henüz 18 yaşını doldurmakta olan cesur.

(1) T ârih-iÂ l-i Selçuk, Topkayı Sarayı, Revan Köşkü Kütp. nu: 1661 s. 556, 557; M.
H alil, Düsturnâm e-iEnveri, M edhal, İstanbul 1929 s. 13; H. A kın, AydınoğuUan
Tarihi H akkında B ir Araştırm a, A nkara 1968, s.33.

17

yiğil ve kahraman olduğu kadar da akıllı olan kardeşleri Umur Beğ’i
gönderdiler. Nitekim Kemal Paşaoğlu’da, Umur Beğ için “ baba­
sının sipehsâlân idi. Ne yerde ve ne berde hâcet olsa anı salardı”
demektedir.

Umur Beğ’in Temürtaş’la konuşmasmı, Yazıcızâde Âli’nin
ünlü eseri Tarİh-i Âl-i Selçuk’da bulunuyoruz. Genellikle Farsça
eserlerin çevirisi olan bu Tarih’de, Yancıoğlu, kendisine başka yol­
lardan ulaşan tarihî gerçekleri de eklemiştir. İşte bunlardan birisi
Umur Beğ ’in, Temürtaş Beğ ile olan mülâkatının hikâyesidir. Ya-
zıcıoğlu’dan olayı aynen takib edebiliriz:

“ Çün Temürtaş Beğ Aydın-oğulİaruıdan dahi mal ve haraç
tâleb kıldı. Aydınoğlanlan Melik-ül-guzat ve’l-mücâhidin Gâzi
Umur Beğ adlu karmdaşlanm layık pişkeşler ve hidmeti ve selâm­
lık birle Temürtaş Beğ hidmetine gönderdiler. (Umur Beğ) Eğir-
dür üzerinde Temürtaş Beğ ordusuna erişüb selâmladı. Temürtaş
ona “ haraç niçün getirmedin?” dedi. Umur Beğ eyitdi: “ Siz ne
miüetsiz ki biz size harç virevüz. Biz haracı küffârdan alırız. Siz
müslüman ve biz müslüman(ız). Bizden haraç ne veçhile istersiz*’
dedi. Bu söz Temürtaş Beğ’e hoş geldi. Sayurgayub “ Gazi yiğit­
mişsin, var gaza kılmakda ol” deyü gönderdi” (0.

Temürtaş Beğ’in 22 Ağustos 1327’de Eğirdir’den Denizli’ye
doğru hareket ettiğini biliyoruz. İşte Temürtaş Beğ’in yanmda Ay-
dınoğlu Umur Beğ de vardır. Muhtemelen Umur Beğ’in arzusuyla
ve aynı zamanda, itaatlerini bildirmemiş gibi olan Germiyanlılara
karşı idi bu harekât. Kumandanlanndan, ve sonradan llhanhiann
Anadolu vâlisi olacak olan Ertana’yı da 5.000 kişilik bir kuvvetle
Afyon Karahisar üzerine göndermişti.

18

Umur Beğ’iu, sevgisini kazandığı Temüıtaş Beğ ile, Batı Ana­
dolu’nun durumu hakkında fikir alışverişinde bulunduğu anlaşıl­
maktadır. Çünkü iktisâdı gerçeklerin de bilincinde olan llhanhlar,
Anadolu’nun iktisâdî bakımdan gelişmesini istemişlerdir. Bu ba­
kımdan Umur Beğ, Anadolu’nun batı kısmındaki iktisâdî hayatı
canlandırmak amacı ile Temürtaş beğ nezdinde iki büyük girişim­
de bulunmuştur. Bunlardan birisi B e d r a k a vergisinin kaldı-
nlması, öteki de Menderes nehri üzerinde yeni bir köprü inşaatıdır.

L B e d r a k a V e r g i s i'nin kaldırılması :
Bilindiği üzere yol güvenliği, iktisâdî hayat için son derece

Önemlidir. Kervanların bir yerden bir yere güvenlik içinde ve hiç
bir saldırıya uğramadan gitmesi, ülkenin güvenirliğine işâret idi.
Böyle ülkelere kervanlar daha çok gelir, dolayısıyla o ülkenin ikti­
sâdî hayatı daha da canlanırdı. Yol güvenliğinin sağlanması, dev­
letler için önemli bir meseledir. Bu güvenliğin sağlanmasma, o
yollardan istifâde edenlerin da katılması bir prensip olarak kabul
ediliyordu. Bu sebepledir ki, genellikle yol güvenliğini sağlamak
amacına yönelik bazı vergi veyâ yükümlülükler vardır.

Türkiye Selçukluları devrine ait bazı kayıtlar, Bcdraka adlı
bir yol güvenliği vergisi veyâ mükellefiyetinden söz eder. Bunlar
gelinip gidilen yerlerde ahnıyordu. Daha 1196 yıllarında Selçuklu
devletine ait kayıtlarda Bedraka geçmektedir. Bundan sonraki dö­
nemlerde de zaman zaman buna tesâdüf edilmektedir.

Geç dönemin lûgatlanndan anlıyoruz ki Bcdraka klavuz ve
rehberleri. denmektedir. Hatta bunlara bir nevi yol muhafızı, yâni
yol yasakçısı da denebilir ki, yolcuların önüne düşüp, yol kesici­
lerden korurlardı. İşte bu hizmetler için alınan vergi, Bcdraka olup
kargaşalık dönemlerinde, tüccarlardan hayli ağır olarak almıyor­
du. Ağır olan bu vergi sebebiyle de tüccarlar ülke içinde rahatlıkla
dolaşamıyor, dolayısıyla Orta Anadolu tüccarlarının Adalar de­

19

nizi kıyılarına gitmeleri mümkün olmuyordu. Hele bu gidilen yer­
ler yeni fethedilmiş topraklar olunca, Bedraka daha da ağırlaşmış
olmalıdır.

Umur Beğ, Anadolu’nun iç kısımlan ile Batı Anadolu ara-
smdaki ticarî hayatın geliştirilmesi, yol masraflannm azalması için
dönemin kanun koyucusu demek olan îlhanlı Devleti’nin Anado­
lu yetkili genel vâlisinden bu verginin kaldırılmasmı istsmiş olma-
hdır. Çünkü bir vergi kitâbesi ile bu vergi kaldırılmıştır. Gerçi
vergiyi kaldıran, aşağıda görüleceği gibi Umur Beğ olarak görülü­
yorsa da asıl ardmda olan kimse, Temürtaş Beğ olmalıdır.

1967 senesinde, Denizli'de, tarihî Denizli kalesinin kuzeyin­
de, takriben 300 m kadar mesâfede bir inşaatın temel kazılarında
bazı kitâbeler bulundu. Bunlardan birisi II. îzzeddin Keykâvus dev­
rine ait 1252 tarihli bir kitâbedir. Ötekisi ise Farça olup, Aydınoğ-
lu Umur Beğ’e aittir.

43 X 71 sm boyutlannda bu kitâbe, yukanda sözü edilen ki-
tâbenin ait olduğu yapının bir yerine konmuş olmalıdır. Bu yer,
belki bir umumî yapı, fakat bize kalırsa, şehir kapılarından birisi­
dir. Muhtemelen bu kapı Alaşehir kapısı diye de anılıyordu. îşte
bu kapı üzerine (veyâ yanma) yerleştirilen kitâbe, Bedraka’nın kal­
dırıldığına dâirdir. Meali şöyledir:

Şükür ve nimet Tanrıyadır ki,
Boyun eğici (?) Gemriyanhlar ve
Türk asilleri baş eğdiler.
Yine şükr edelim ki ben Mehmed
Oğlu Umur Beğ’im, b e d r a k a ’ y ı
Kaldırdım. Her kim onu yeniden
Koyarsa, Tanrı’nın laneti üzerine

Olsun.

20

Aydınoğlu Mehmet Beğ’in oğlu Umur Beğ ’in Denizli şehrin­
de, şehrin sahibi ve âdeta yetkili gibi Bcdraka’yı kaldıran ferma­
nı, İlhanlI devletindeki öteki vergi fermanlannm kitâbeleri gibidir.
Dolayısıyla, bundan idârî ve hukukî bazı aykırı sonuçlar çıkarma­
ya gerek yoktur.

Denizli gibi, îçbatı Anadolu’nun, Selçuklu devrinden itibâ-
ren önem kazanmış şehrindeki bu kitâbe. Umur Beğ’in iktisâcfî alan­
daki büyük ileri görüşlülüğünün bir ifadesidir. Bcdraka vergisinin
kaldırıldığı açıktır. Çünkü Osmanb vergi hukukunda, böyle bir ver­
gi, kanunnâmelerde hiç geçmez. Dolayısıyla Umur Beğ burada Ana­
dolu ölçüsünde olumlu bir işi yapmıştır. Şüphesiz Bedraka sadece
Denizli’de değil, bütün îlhanlı ülkesinde kaldınbnıştır.

2. Aydınoğlu Umur Beğ’in, Temürtaş ile Denizli’de girişti­
ği bir büyük faaliyet îç Batı Anadolu’nun ticâret yollannın değiş­
tirilmesidir. Tabiatıyla, yüzlerce yıldır devam edip gelen ve yerleşen
bir yol düzenini değiştirmek öyle pek kolay bir iş değildir. Buna
rağmen. Umur Beğ’in, Temürtaş Beğ ile, onun Denizli’deki kısa
ikameti sırasmda böylesine bir işe giriştiği de kesindir.

1230 tarihli Çardak, 1235 tarihli Hacı fiyüplü ve 1253-1254
tarihli Ak-Hanlar, klasik Selçuklu kervansaray düzenine dayah yolu
göstermektedir. Kervansaraylar kadar yollan belirliyen bir diğer
gerçek de, büyük nehirlerin üzerindeki köprülerdir. Bu kervan sa-
raylarm devam ettiği yol düzeni, Menderes nehrini, Hierapolis hi­
zasında Ahmetli köprüsü ile geçiyordu. Hemen yakmında Tripolis
bulunmakta olup, oradan kolaylıkla Gediz vâdisine ve Alaşehir’e
ulaşılması mümkündür.

Selçukluların Güney-Batı Anadolu’da XIII. yüzyıldaki bü­
tün askerî ve ticârî ilişkilerinde, Alaşehir esaslı bu yol düzeni etki­
li olmuştur. Bu sebepledir ki, antik çağın ünlü şehri Philedellphia,
daha Türkler eline geçmeden önce de Alaşehir admı almıştı. Böy­
lesine yüzyıllardır yerleşen yol düzeninde, Denizli yöresinin tabiî

21

yol düzeni, Gediz vâdisine yöneliyordu. Gediz vâdisi ise Germiyan-
oğuUannm kontrolünde gibiydi. Gerçi, Umur, Beğ’in, sonradan
Alaşehir’e bir sefer yapmasında, bu tabiî iktisadi yolu etkilemek
amacı da olabilir.

Ancak öncelikle, yeni ve elverişli bir yol yapmak gerekir ki,
tabiî iktisâcÜ akış, Gediz vâdisi yerine, Menderes vâdisine yâni Ay-
dınoğulları ülkesine doğru yönelebilsin.

Umur Beğ ile Temürtaş, işte bu amaçla, Denizli’den sonra
yolun, daha batıya, ama Menderes vâdisine devamı için büyük bir
girişimde bulundular. Bu girişim de, Menderes nehri vâdisine da­
ha uygun bir yol yapmak ve hepsinden önemlisi Menderes nehri­
ni, daha geniş ve rahat bir köprü ile aşmak en büyük olaydır.

Bugünkü,Sarayköy ilerisinde, Menderes nehri üzerinde De-
mirtaş diye anılan bir köprü harabesi vardır. Köprünün klâsik Sel­
çuklu dönemi eseri olduğu kalıntılarından da bellidir. Adı da
Deminaş’dır ki, köylüler ve tarihi kayıtlar bunu açıkça gösterir. Çün­
kü 1402 yılmda Temür bu köprüden geçmiş, adı Temürtaş olarak
verilmiştir. Kanuni S.Süleyman, Rodos seferine giderken, bu Te­
mürtaş köprüsünden geçmiştir. Hiçbir kitâbe ve yazılı kayıt olma-
masma rağmen, bu köprünün 1327 yılında Umur Beğ’in ricası
üzerine Temürtaş Beğ tarafından yaptırıldığı kesindir.

Bu köprü maalesef acele ile yapılmıştır. Çağın mühendisleri,
daha etraflı ve yöre halkınm ihtiyarlarıyla görüşüp karar vereme­
mişlerdi. Çünkü bol sıcak su kaynakları olan bu yörede, bir zelze­
le sonucu köprü ayaklarmdan birisinin tabamnda sıcak su kaynamış
köprüyü harab etmiştir. Bununla birlikte, üzerinde tahta ve özler
olduğu halde, yakın yıllara kadar kullanılmıştır.

Umur Beğ’in amacı bu yeni köprünün sağladığı imkânlar ile
Denizli yöresinden batıya giden yolu, Gediz vâdisinden Menderes
vâdisine kaydırmak. Bunda muhakkak ki bir dereceye kadar ba­
şarılı da olmuştur. Ancak AydmoğuUarmm Denizli ile yakın iliş­

22

kileri Umur Paşa’nm hayatı boyunca devam etmiş olmahdu-. Çünkü
Denizli Beyleri înanç-ogullan gibi. Umur Beğ de Germiyanlüar ile
pek dost değildir,

I Umur Beğ’in daha 18 yaşmda iken, ülkenin doğusu ile ilişki­
lerini sağlamak yolımda giriştiği bu faaliyetler, bize göre çok bü­
yük bir önem taşır. Çtinkü bunlar doğrudan iktisâdı çıkarlann
gözetildiği girişimlerdir. Kaynaklar ve bilinenler, Umur Beğ’in bi­
ze sadece bir büyük gâzi bir büyük mücâhid olarak çehresini çizi­
yorlar. Oysa Umur Beğ, şimdi görülüyor ki, aynı zamanda iktisâdı
çıkarları da düşünen, bunun için girişimde bulunan ve bulundur-
tan bir büyük şahsiyettir. Bu iktisâdı çıkartan düşünen yönü, gâ-
ziliği yamnda kenarda kalmış gibidir. Ancak şimdi, en az gâziliği
kadar önemli diyebüiriz.

Umur Paşa’nm henüz 18 yaşmda iken giriştiği bu faaliyeti
sırasmda 0 ‘nun İzmir beyi olduğunu sanıyoruz. O, muhtemelen
birkaç seneden beri İzmir’de, KadifekaleMe bulunmaktadır. Kıyı­
daki Cenevizlileri izlemekte, onlarm ve öteküerin ticârî faaliyetle­
rini ve bundan elde ettikleri büyük kazancı bilmektedir. Bu
sebepledir ki ülkenin zenginleşmesi için, ticârçti canlandırmak is­
temekte, bunun için Temürtaş Beğ nezdinde büyük girişimlerde bu­
lunmaktadır. Bunlarda başarüı da olmuştur. Dolayısıyla, Umur
Beğ’in devletinin zenginliği, aynı zamanda ziraat, hayvancılık ve
ticaretten geliyordu diyebiliriz. Bunlar arasında en büyük payı,
muhtemelen ticaret alıyordu. Ticaretin gelişmesi için, bundan sonra
da girişimlerini devam ettirecek, Sakız’a yollayacağı Cenevizlilerle
uygun şartlarda anlaşmalar yapacaktır.

23

24

B. Umur Paşa ve İzmir :
Umur Paşa, Anadolu, AydınoğuUan ve Türk tarihi için mu­

hakkak ki belirli bir yere sahiptir. Onun yukarıda sayılanlardan
daha da önemli olduğu bir yer, İzmir şehridir. Bugün bir Türk şehri
olan İzmir’in tarihinde Umur Paşa’nm büyük bir payı vardır. Ni­
tekim, 1974 de yayımlanan bir kitabımın (O girişine, “ İzmir’i
Türklüğe kazandıranları sayarken, “ Aydınoğlu Mehmet ve oğlu
Gazi Umur Beği” özellikle belirtmiş idim. Bu İzmir için bir na­
mus borcudur. Çünkü İzmir’i Türklüğe kazandıranların ilki Çaka
Beğ, son halkası da Gazi Mustafa Kemal Atatürk ise, ortalarında
Aydmoğullarından baba-oğul bu iki kahraman ile Temür Beğ de
vardır.

Umur Paşa’nm İzmir ile ilgisi, babasmm kendisini buraya
“ Beğ” göndermesi ile başlıyor. Neye İzmir? sorusunun cevabmı
bulmak güçtür. Çünkü bu tayinin, doğrudan Umur Paşa’dan mı,
yoksa babasmdan mı kaynaklandığım bilemiyoruz. Ne olursa ol­
sun, İzmir ile Umur Paşa arasında çok yakm bir bağ vardır. He­
men belirtelim ki, İzmir ile Umur Beğ’in babası Aydmoğlu Mehmet
Beğ arasında da yakm bağ vardır. Çünkü İzmir’in Yukarı Kale’si­
ni Türklüğe kazandıran, Aydmoğlu Mehmet Beğ’dir. O Yukan Kale
ki, bir süre Müslüman İzmir diye anılacak, daha sonra ise. Kadife
Kale diye ün kazanacakdır 0 .

Roma çağında ünlü bir yer olan, Yukarı Kale’den aşağıya li­
man çevresine inen surlarla çevrili şehir, Bizans devrinde, diğer öteki
Batı Anadolu şehirleri (Efesos, Theos, Eritrea vs.) gibi, gittikçe

(1) İzm ir Şehri ve Tarihi. İzmir 1974

(2) İzmir de bir tepe üzerinde yer alaa bu kalenin aldığı isim doğuda ünlü kadınlardan
(Semiramis, Belkis vs) birisidir. K ıdefa/K adife, öylesine ünlü bir kadm hüküm dar­
dır ki, İskender’i bile yakalayıp hapsetmiştir. Halk arasındaki ünü, Türkler arasm-
daki yaşıyan bir gelenek, Kız-kalesi adı ve nihâyet kapı tizerindeki İzmir amazonunun
kabartm a heykeli ile birleşerek, K adifekale adı yaygınlaşmıştır. Nitekim Evliya Çe­
lebi, kale kapısındaki heykeli Kıdefa A na’nın olarak bildirmektedir.

25

gerilemiş ve nüfusu da azalmıştır. Halk belli başlı iki semte top­
lanmış olup, liman kıyısı ve Yukarı kale surlar içinde daha güven­
likli sayılmıştır. Nihâyet 1220’li yıllarda Yukarı Kale, apayrı bir
tahkimat manzumesi şekline sokulmuş, Liman kenarmda da ayrı
koruma duvarları düzenlenmiştir. Bunun tabiî bir sonucu olarak,
ı 2 ^ ’lı yıllarda İzmir’de Cenevizlilere imtiyazlar verilince, onlar
Liman kıyısmdaki bu yerin uygun bir kısmını, iyice tahkim ede­
rek, âdeta ayrı bir kale, bir bakıma şehir hâline getirmişlerdir. Böy-
lece eski şehir sahasmda da çok dağmık bir iskân olabilse bile, halkın
çoğunluğu ya Yukarı Kale de, yahud da Liman çevresinde toplan­
mıştır. Bunun sonucu olarak, Enverî, Düsturnâmc’sinde şöyle der:

İki kale idi İzmir ol Zaman,
Birini Mehmed Beğ almışdı nihan” ,
İzmir’in iki kale hâline gelmesi, XIIL yüzyılm ikinci yansın­

daki olaylarla yakından ilgilidir. İki kaleli oluşun kökleşmesi, ka­
lelerin apayrı şehirler halinde ortaya çıkması XIV. yüzyılda
görülmüştür. Bunun izleri günümüze kadar devam eder. İzmir’de
bugün, hemen hiç aslî Hıristiyân unsur, halk deyimi ile “ gâvur”
kalmamasına rağmen, kimileri İzmir’e “ Gâvur İzmir” demeye de­
vam etmektedir. Oysa, “ Gâvur İzmir” iki kale olan İzmir’in ka­
lelerinden birisi olarak XIV. yüzyılın bir adıdır. Bu adm başlaması,
Aydınoğlu Mehmet Beğ’in Yukarı Kale’yi, yâni Kâdifekale’yi fet­
hi iledir. Mehmet Beğ, Yukarı Kale’yi alınca'(*), burası Türk, yâ­
ni Müslüman İzmir olur. Aşağıda, Liman kalesi ise, kâfirlerin elinde
olduğundan “ Gâvur İzmir’dir.

(1) D üstûrnâm e’de, burasının almışı ile ilgili kuUamlan ifâde “ nihân’Mır. Bu âni bir-
saldırıya işaret edebileceği gibi, uzun bİr kuşatm a sonucu, sessiz bir teslim olmayı
da gösterebilir. Türk halk rivâyetieri, Yukan Kale’nin kuşatılması sırasında b a n Türk-
lerin şehid olmatarıyla ilgilidir. Meselâ Yusuf-dede, bu savaş sırasm da kellesi yere
düşmesine rağmen, hemen koltuğunun altına alarak savaşa devam etmiş, nihâyet
bir yerde toprağa serilmiştir. Burası, kale yam aan d a , itfaiye kulesinin olduğu yer­
dir. B urada sonradan bu A lp-Eren için bir zâviye yaptırılmıştır.

26

Gerek Mehmed Beğ’in gerek Umur Paşa’nın, Batı Anado­
lu’da yeni yerler fetihlerindeki umumî görünüşü bilmekte yarar var­
dır. Türklerin düşman elinde olan bir yeri, daha doğrusu bir şehri
nasıl aldıkları, ora halkma nasıl davrandıkları, eskiden beri me­
rak konusu olmuştur.

Genelde, tarihî kaynakları bilmeyenler, hele Türk’e karşı bir
peşin hüküm sahibi olanlar, Türklerin bir şehri aldığında, orada
oturanları tamamen yok ediyor sanmışlardır. Oysa durum böyle
değildir. Çünkü, bir ülkeyi zaptetmek değil, fakat orada devamlı
olarak kalmak sözkonusu olunca, herşeyde olduğu gibi, fetih sı-
rasmda da âdil davranmak gerekir. Adalet için de, iki durumu bir­
birinden ayırdetmek gerekir: Savaş şartlan ve barış durumu. Savaş
şartlarmda, şehir şiddetle direniyorsa, bir hücum ile alınması du­
rumunda, savaşçıları kontrol altmda tutmak son derece zordur.
Bunun içindir ki, savaşla girilen şehirlerde, bazı tahribat sözko­
nusu olabilir. Bunu da, olağan karşılamak gerekir. Ancak bunun
bir de öteki yönü vardır.

Eğer kuşatılanlar, başlangıçta veya sonda, teslim olmuşlarsâ
o zamanlar bunlar varlıklarmı belirli şartlarda devam ettirirler. Hat­
ta oldukları yerlerde oturmaya devam ederler. Sadece bulunduk--
ları oturduklan yerler, şehrin ve kalenin savunması için gerekli ise,
o zaman bu önemli noktaları, hasım olabilecekler elinde bırakıl­
maz. Onlar, yine Türklerin himâyesinde uygun yerlere göçürülür.
Halk bu durumda can ve mal güvenliğini devam ettirir.

Kâdifekale’nin Mehmed Beğ tarafından nasıl almdığmı bile­
miyoruz. Bir süre Türkler tarafmdan kuşatıldığı, arada şiddetü mu­
harebelerin olduğu da kesindir. Ancak, şehir yine de teslim olmuşa
benziyor, İşte buna rağmen, kale Türkler açısından önemli oldu­
ğundan, içindeki halk, dışarıya, muhtemelen yamaçta iskân edil­
miştir.

27

Bu arada biliyoruz ki, İzmir’de, Roma çağmm surları, uzun
Bizans döneminde hayli harab olmuştur. Şehrin yamaç sahasmm
harab durumda olması sebibiyle, Rumların uygun bir yerde kal­
dıkları tahmin edilebilir. Belki burada ayrı bir savunma tesisi de
yaptırılmıştır. Ama Türkler, Kadifekale’de, güvenliği esas aldık­
larından hiçbir rum daha doğrusu eski halkm oturmasına müsaa­
de etmemişlerdir.

İzmir’in Liman kalesinde durum daha değişiktir. Türklerin
burasını alması barış ile olduğundan herhangi bir öldürme olayı
söz konusu değildir. Fakat 1344’de savaşılarak bırakıldığı için, bu­
radaki Türklerin bir kısmı felâkete uğramış olmahdır. Daha son­
ra 1402 sonlarında Temür Beğ de bu kaleyi savaş ile alınca,
içindekiler öldürülmüşlerdir.

İzmir ve çevresinde, Bizans’ın son dönemindeki umumî nü­
fus gerilemesinin etkileri olmuştur. Gerçi Türk fethine yakın yıl­
larda, özellikle XIII. yüzyılm ilk yarasmda biraz canlanma olmakla
birlikte, bu durum da İzmir ve çevresindeki nüfusun canlanması­
na yetmemiştir. İzmir’de Umur Paşa döneminde Rumlar, muhak­
kak ki varlıklarım devam ettirmişlerdir. Ancak bunlar, her iki
kalenin dışındadırlar. Onların muhtemelen eski dış surlar yakın­
larında kendilerine mahsus mahallelerinde oturuyordur. Umur Paşa
ile Haçlılar arasındaki mücâdelelerde onlardan hiçbir şekilde söz
edilmez. Bundan da anlaşılıyor ki, onlar gerçekten sayıca azdır ve
bu mücadelede etkili bir unsur teşkil etmemektedirler.

Batı Anadolu ve özellikle Umur Paşa’nm büyük şöhreti, Ana­
dolu ve hatta Asya içlerinden pek çok Türk’ü çekmektedir. Bun­
lar “ gazâ” için koşup gelen yiğitlerdi. Dolayısıyla, derim evleriyle
göçüp gelmiş olan bu Türkler, 1344’den sonra. Aşağı Kale yakın­
larına kadar sokulacaklardır. Aşağı Kale veyâ Liman kalesi, İz­
mir’de XIV. yüzyıl olaylarının asıl temel noktası olarak
gözükmektedir.

28

Roma çağı İzmir’inde, Liman ağzmdaki tahkimatm, sonra­
ki Ceneviz döneminde geliştirildiği muhakkaktır. Burası gittikçe
tahkim edilmiş, nihâyet Türk baskısı da eklenince iki kalelik özel­
liği çok kesin olarak ortaya çıkmıştır. Bu kale, şimdiki Hisar Câ-
mii’nin batısmda, fakat Kadifekale’nin yarısı kadar bir yer işgal
ediyordu. Onun hakkında Temür devrinin minyatürlerini yapan
Behzat’m bir resmi varsa da hayâli olduğundan dikkate ahnma-
ması daha uygun olacaktır, özelliklerine dâir kaynaklarda bazı ta­
rifler vardır. En iyi tarifini, Umur Paşa’m hayatını anlatan
Düstörnâme vermektedir:

Bahirdir üç yanı bir yanı kara
Kaleyi kılmışlar ana dâyire
Yanına bir kimse onun varamaz
Kuş olup uçarsa onun geremez
Üç yam deniz olan bu Kale’nin, Kale tarafmm da bir hendekle

kesildiği tahmin edilebilir. Fazla derin olmayan bu hendeğin, za­
man zaman su ile dolduğu da tahmin edilebilir. Anlaşılıyor ki, ka­
lenin savunulması güçlüdür. Asıl dayandığı taraf da deniz yanıdır.
Nitekim daha çok kara gücüne sahip olan Aydınoğlu Mehmet Beğ
burasını düşürememiştir. Şimdi Umur Paşa, İzmir’e beğ olduktan
sonra, artık bu kaleyi c^ddî olarak düşünecektir.

1. Umur Paşa, 18 yaşını doldurduktan sonra, ilk askerî fa­
aliyetini İzmir’e karşı yapmıştır. 1309 doğumlu olan Umur Paşa,
şu halde, I327’de, muhtemelen llhanh idâresiyle anlaşmasını güç­
lendirdikten sonra, İzmir’e karşı bütün güçlerini kullandı.

Düstûrnûme, Umur Paşa’nm bu ilk mücâdelesini, sâde ve ya­
lın bir ifade ile anlatır:

Aslî ifâde

İki kale idi İzmir ol zaman
Birini Mehmed Beğ almışdı mihân

29

Biri anun dopdolu idi firenk
İşleri dün Ü gün îslâm ite cenk
Geldi çün Gazi Umur Paşa ana
Çoklığına kâfirin kaldı tana
Çünki Paşa geldiğin bildi frenk
Diler idi göstere Paşayı cenk
Burç u bâru üstü kâfir dopdolu
Cümle taşra çıktı eyledi guluv
Yânı kim Paşa’ya heybet göstere
Korkıdam sanırdı cüret göstere
Kıldı ollgece Paşa tedir~i harb
Göstere ta kim avûya harb u darb

Sadeleştirilmiş şekil (̂)
îk i kale idi îzmir o zamanlar
Birini Mehmed almıştı ansızın
Onun biri Frenk ile dopdolu idi
İşleri gece gündüz İslâm ile cenk idi
Gazi Umur Paşa oraya geldiğinde
Düşmanların çokluğuna şaşırdı
Paşa*nın geldiğini Frenk bilince
Paşa'ya nasıl savaşılır göstermek istedi
Kalenin burç ve duvarları kâfirle dolu

(1) D üstûrnâm e’nin Türk halkı için hem aslî metni, hem bugünkü TUrkçemize çevril­
mişi yayınlanmadığı için, biz serbest bir deneme yapıyoruz. Zaten, anlam ı açıkça
betn otöûgbnaantlerk i sahifelerde böyle çevirmeye gerek de görmedik. Burada bir
misâl olm ak üzere veriyoruz.

30

Hepsi dışarı çıktı çığlıklarla
Söyle ki Paşa’ya büyüklüklerini gösterecekler
Ataklık yapınca “ korkuturum” sanacaklar

Paşa o gece savaş biçimlerini düşündü
Düşmana savaş ve kavga nasıl edilirmiş gösterecekti
Bin kadar vardı katında yeg eren
Kim gaza kasdına ol pîre eren
Çün firengin çengine tedbîr eder
Dinle ne resme gaza ol Mîr eder
Kale önünde Limon burgosu var
Anda pür harbî firengi bişumar
Bahrdür üç yanı bir yanı kara
Kaleyi kılmışlar ana daire
Yanma bir kimse anun varamaz
Kuş olup uçarsa ana giremez
Gece anda pusuya Paşa girür
Subhdem kâfirleri gafil görür
Hamle kıldı depti atın serfiraz
Ol Umur Paşa-ı gâzi kâr-sâz
Depdi al llyas Beğ Dündar Beğ
Hâli kıldı düşmana düşvâr pek
Çünki Paşa çekti kılıç depinür
Erişir küffare kalkan yapınur

Bile hamle kıldı bin er yeksere
Tiğ-i burrân der yemîn ü meysere
Leşker içinden göğe çıktı gubar
At terinden mevcurur çıktı buhar

31

Hasm ile bir saat eyleyince cenk
Sınuban kaleye tıkıldı firenk
îkibuçuk yıl bu resme oldu harb
Gaziler şahı urur hasmına darb
Nısfı kalmadı firenk oldu helâk
Hem Fringistana andan erdi bak
Pes Mese Marti idi küffârm beği
Oldu âciz anda seglerin segi
Kaleyi paşaya teslim eyledi
Çıkarur hem paşa anı toyladı
Sakız’a oldu Mısı Marti revân
Ellik oldu andadur ana mekân
Yanmda iyi savaşan bin kadar er vardı
O önderin yanma gaza için gelmişlerdi
Firenklerle savaş için şöyle düşündü
Dinleyin, Beğ dediğin gazâyı nasıl eder
Kale önünde Liman kulesi var
Bunda pür-silah pek çok da Frenk
Üç yanı denizdir bir yanı kara
Kaleyi yapmışlar çepeçevre buraya
Onun yanına bir kimse varamaz
Kuş olup uçsa da oraya giremez
Gece orada Paşa pusuya girdi
Sabahleyin düşmanı gafil gördü
Başı yukarıda atmı sürüp hücum etti
O iş-bitirici Gazi Umur Paşa

32

îlyas Beğ ile Dündar Beğ de at sürdüler
Durumu düşmana pek zor kıldılar
Paşa kılıç çekip, at teperek gelince
Kalkan edinerek düşmana erişti
Bin savaşçı de birden saldırdılar
Sağ ve sol koldan keskin kılıçlarıyla
Asker içinden göğe çıktı toz-duman
Atlann terinden deniz dalgası gibi çıktı buhar
Düşman ile bir saat savaşılınca
Firenk yenilerek kaleye tıkıldı
îki buçuk yıl bu şekilde oldu savaş
Gaziler şahı düşmana vurdu darbe
Yarısı kalmadı fîrengin yok oldu
Hem Firenk diyârına bundan korku erişti
Kâfirlerin beği mese Marti idi
Orda aciz oldu köpeklerin köpeği
Kaleyi Paşa’ya teslim eyledi

t

Çıkınca, Paşa ona ziyâfet verdi
Mese Marti Sakız’a yola koyuldu
İllik oldu orada, orasıdır onun yeri (itaatkâr, barışçı)
Anlaşılıyor ki, iki buçuk yü, kale kuşatılmış, devamlı bir baskı

alımda tutulmuştur. Mese Marti, Messire M.Zaccaria, 1314’den
beri İzmir’dedir ve onun asıl amacı ticaret olduğu için, iki buçuk
yılhk iktisâdı kuşatma, onun takatini tüketmiş. Umur Paşa Ue an­
laşmaya yol açmıştır. Burada Umur Paşa’nm iktisâdî görüşünün
ne kadar sağlam olduğu anlaşılıyor. Çünkü, daha bu kuşatmadan
önce Umur Paşa, Eğirdir’de Temürtaş m yanına gitmiş, Anadolu
içleri Ue Batı Anadolu kıyılan arasmdaki ilişkilerin güçlenmesi için
çaba göstermişti. İzmir’de ortaya çıkan durum, aynı iktisâdî faa­
liyetlerin bir gereği olarak kabul edilmelidir.

33

Düsturnâme’deki “ ülik oldu” ifâdesi, sonraki olaylar ve hatta
Sakız’ın sonraki yüzyıllardaki durumu ile birlikte gözönüne alı­
nırsa çok önemli bir anlam taşımaktadır. Umur Paşa ile anlaşan,
Umur Paşa’nın şartlarına uyacağmı belirttikten sonra Sakız’a gi­
den Mese Marti, orada Umur Paşa ile, mahiyetini bilmediğimiz
anlaşmasınm şartlarma uygun olarak hareket etmektedir. Nitekim
Sakız adasmın ve Sakız şehrinin, milletler arası ticarette önemli bir
yer tutması, bundan sonra söz konusu olabilecektir. Ayni şekilde,
Sakız şehri ile Anadolu kıyıları arasındaki ilişkileri güvenlik için­
de ve hızlı bir şekilde sürdürecek liman olarak Çeşme, bu tarihten
sonra ortaya çıkacaktır.

Batı Anadolu kıyılannda, Roma çağının ünlü bir liman şeh­
ri vardır: Eritrea. Burası, Öteki şehirler gibi Bizans devrinde geri­
lemiş bulunuyordu. Ancak yine de yeri, limanı ve su imkânı ile
en mühim yerlerden birisi idi. Oysa yeni dönemde burası değil, Sakız
şehri ile daha kolay ilişki kurabilecek olan Çeşme limanı önem ka­
zanacaktır. Eritrea, Türklerin verdiği adla Ildırı ise eski önemini
kaybedecektir. Çünkü Sakız ile ticaret, ancak ve ancak Aydmo-
ğuUannın, yani Umur Paşa’nın belirlediği esaslar içinde devam et­
mektedir. Bu ticaretin en emin kapası da Çeşme limanıdır.

Aydınoğlu Umur Paşa, İzmir şehrini, böylece milletlerarası
ticâretin bir merkezi olmaktan çıkanp, sadece kendi şehrinin bir
Türk şehri olarak devam etmesini istemiştir. Nitekim bundan sonra,
bir askerî üs hâline getirdiği İzmir de, tersâneyi geliştirecek, dur­
maksızın yeni yeni gemiler yaptıracaktır. Bövlece İzmir, hem Yu­
karı Kalesi hem de Liman Kalesi ile, Türklerin elinde olarak, yeni
bir döneme girmiştir.

Bu dönem İzmir hakkında kısaca olsa birkaç kelime Söyle­
yebiliriz. Yukarı Kale içindeki kilise, hemen câmi hâline getirilm^tİr.
Bu câmi daha sonra kale kadısı tarafından yenilecektir. Aynı şe­
kilde Liman Kalesi içindeki Latin kilisesi de câmi hâline getirilmiş­
tir. Bu sahalar dışmda, kaleye inen yamaçlarda, ilk Bizans devrinin

34

meskûn sahalarında yer alan, ünlü kilise çoktan beri harab olmuş
bulunmaktadır. Gerçi 1300’lerden önce bu kilisenin canlı olduğu
söylenebilir. Fakat Türklerin gelişi, tistelik Yukan Kale’nin fethin­
den sonra, açık bir sahada bulunan bu kilise kullanılmaz olmuş­
tur. Kilise kullanılmaz olunca, kapılan da açık kalmış, içine
hayvanlar vs. dolmuştur. Bununla birlikte bu kilise, Dtisfurnâmc
de daha aşağılarda, “ Bir kilise vardı İzmir’de Ulu’‘ diye söz ko­
nusu edilecektir.

Türklerin bugünkü Bozyaka ve Eski İzmir adı verilen yerler­
de de mevsimlik yerleri vardır. Buralarda yazın sıcaklarında gö­
çüp bir süre kalabiliyorlardı. Bir başka vesile ile söz ettiğimiz gibi,
bu yıllarda büyük bir faaliyete sahne olan tersâne, Karataş koyunda
bulunuyordu.

Umur Paşa, İzmir’de iken, 1333 yazında îbn Batuta İzmir’e
gelmişti. İzmir’i harab bir halde bulan Ibn Battuta’nın yayınlarmı
eklerde aynen verdik.

Umur Paşa’nm şehid düşmesinden söz etmesi, sonradan duy­
duğu haberleri kaleme aldığmda kanştırmasından ileri gelmiş olsa
gerektir. İzmir’e dair verdiği bilginin gerçekliği onun burasmı gör­
düğüne de şüphe bırakmıyor.

2. 1334 saldırısı: Bir haçlı donanması. Adalar denizindeki
Türk faaliyetinin artması üzerine, harekete geçmişti. Tesalya ta­
raflarında akınlarda bulunan Karesioğlu Yahşi Beğ’in gemilerini ta-
kib eden bir haçh donanması 1334 Ekiminde İzmir önlerine geldi.
Batı kaynakları haçhlann kıyıya asker çıkararak kale-şehre hâkim
olduklannı ve yakarak çekildiklerini belirtir. Ancak bu kaynakla-
rm haberi, bazı ktiçük başanlann abartılmış sonucu gibidir (̂).

(1) Haçlüar belki, savunması o kadar mükemmel olmayan tersâne çevresinde etkili ol­
muş olabilirler. Bu yakmda. Değirmen dağında da küçük bir tahkim atm varlığı son­
raki dönemlerde de bilinmektedir. Hâkim olunup yakıldığı söylenen kale bu tahkimat
olabilir.

35

Çünkü bu konuda DUslurnâmc daha doğru bilgi verse gerektir:
Umur Paşa Birgi’deyken, İzmir’de olup bitenleri haber alır:

“ Bir biti nâgâh İzmir’den gelir
Açdı Paşa okuyup onu bilir
Gelmiş İzmir’e otuz kadırga er
Cümle yaralu üründülü nefer
Onu Tekfurun onu idi Rodos’un
Onu kadırga dahi anda Kıbrıs’ın
Geldi kâfir kılmaya İzmir’e cenk
Başdan ayağa demür bî-had firenk

Su içine kâfire saldılar at
Çok firenki kırdılar geldi onat
Her ne yerden çıkmak isterse firenk
Türk ok atub döndürür kılardı cenk
Cehd edüb çıkmağa çâre olmadı
Cümle kâfir anda fırsat bulmadı
Kaldı biçâre dönüp kaçdı firenk
Geldi Paşa gördü savulmuşdu cenk
3. 1344 saldırısı ve İzmir'in Liman Kale'sinin haçlılar eline

geçmesi:
Birinci saldırıdan on yıl kadar sonra, hazırlıklarını daha da

önemli şekilde devam ettiren Haçlılar, âniden İzmir önlerine gel­
diler. Her defasında olduğu gibi, önce tersaneyi tahrib ettiler. Da­
ha sonra, liman içinde bulunan Umur Beğ’in donanması batırıldı.
Daha sonra ise kıyıya asker çıkarıp, kaleye karşı saldırdılar: Ekim
1344. Ancak Haçlılar, asıl büyük gemileri ile, Liman Kalesi yakı­
nına kadar sokulup etkili olmuşlardır.

36

Düsturnâme, bu ilk taarruz sırasında Umur Paşa’nm, kale­
de olmayıp başka yerde olduğunu belirtir. Kaledekiler, bu ani sal­
dın karşısmda ellerinden geldiğince savunmaktadırlar. Anlaşüdığma
göre, Umur Paşa, bir saldındaıı haberdar olup, bunu kendi güçle­
riyle karşılayabileceğine güveniyordu. Nitekim Dündar Beğ, kar­
deşlerinden de yardım istemesi talebine Paşa bu saldırıya önem
vermemiş olacakki o zaman kimseyi davet etmemişti. Düsturnâ*
me savaşı şöyle anlatır:

Demir üzere gece yatdı çün adû
Subhdem yürüdü çalındı boru
Cümle Limon kalesine erişüb
Anı almak dilediler devrişüb
Çıkdı Paşa kaleden çün subhdem
Borular öter götürüldü alem
Göğe çıkmışdı iki leşker üni
Sanasm kopdu kıyamet ol günü
Atılur çat çat edüb bî-hâd tüfek
Sanki yağmur çangra ile zemberek ’
Yürüyüp çünkim firenk etdi hücum
Türk uzun oklar atub eyledi hûm
Döndürür denize kaçdı gerü
Çalınur kûs u nakkare ü boru
Gör ki bu kez nice kıldılar gamı
Köke küleğine asdılar kimi
Ol gemiye taş u yaraq haddi yok
Yukarudan ok u taş işledi çok
Gökden atüurdu taş ü zemberek
Nitekim çangra oku ile tüfek

37

Anı çâre bulmadılar urmağa
Hem meded olmadı anda durmağa
Çün firenk atar ururdu âdemi
Bunlar atıcak ururdu âdemi
Çün kaza gökden irüşürdü ere
Ya Huda işi ucına kim ere
Kodılar kaleyi taşra çıkdılar
Koyulur kâfir içerü çokdılar
Aşağı inmişidi Paşa meğer
Gördü Limon kalesinde kopdı şer
Kapu bağlar kaleye doldu firenk
Çare yokdur varuban kılmaya cenk
Tutdu Paşa atı dizginin bir er
Ol Ehad Subaşı idi nâm-ver
Dedi “ Gelgil gidelim ey nîk-nâm
Şimdiden gerü bu iş oldu tamam”
Gayrete düşer paşa göyünür Özü
Ol iş içün kanlu yaş doldu gözü...

Umur Paşa’nm sonraki gtinlerde Aşağı İzmir ile mücâdele­
sinde iki olay son derece önemlidir. Bunlarda başarı gerçi Umur
Paşa’mn olmuşsa da, kalenin düşmesi için yeterli olmamıştır.

L Haçlıların büyük hurucu: 17 Ocak 13İ45 günü. Umur Paşa
nın bir hilesi ile savaşan Türklerin sayısında bir hayli azalma ol­
duğu gösterilmişti. Türklerin sayısı az olunca, kaledekiler bir hu­
ruç hareketi yapıp, kendilerinin mal ve can güvenliğini tehdit eden
büyük mancmığı yakmak istediler. Bu arada ilerde de dayanak nok­
talan elde edebileceklerdi.

38

Gerçekten de bu sabah erkenden haçlılar harekete geçtiler.
Bir hamlede mancınığın etrafmdaki sayıca az Türkleri bozup, man-
cmığı yaktılar. Türklerin tamamen uzaklaştığma emin olduklarında,
İzmir’deki ilk Bizans kilisesinde âyin yapmaya koyuldular. İşte bu
sırada Türkler saklandıktan yerden çıkıp, Haçlılara saldırdılar. Bü­
yük bir kısmını öldürdükten sonra, pek az bir kısmı kaleye kaça­
bildi. Haçlı kumandanlanndan üçü de bu mücâdelede telef olmuştu.

Düsturnâme şöyle anlatıyor:

Subhdem âdâ giyüb sâz u seleb
Bürüme çukal u cevşendir aceb
Ellik ü kolluk u butluk hem ışık
Hep müsaykal çevre verürdü ışık

Zemberek götüren önünce gider
Çangra oku sonra andan azm eder
Harbe vü kalkan götüren haddi yok
Kılıç u kürde götüren anda çok
Çahnıp kûs u nakkare vü boru
Çıktı deryadan kamu kıldı guluv
Göz açup yumunca erer hendeke
Od götürmüş mancınık ister yaka
Çok uzun baltalanyla çektiler
Hendeke cümle metrisi dökdiler
Duruban cenk ederiken Türk eri
Cümle hendekten asup çıktı çeri
Kara-buğrayı firenk oda urur
Gafil olmuş Türk ırak yerde durur
Derim ev vardı kızıl u kara vü ak
Anlan hep yakdı cümle ittifak

39

Erdi bölük bölük olub gaziler
Cümlesi binmişdi esb-tâziler
Hızır Beğ geldi veziri Arslan
Bile yanunda anın oğlu Doğan.
Umur Paşa, yakılan mancmığın yerine, yenisini yaptırdı. Bu

arada Anadolu’daki llhanlı yetkilisi Ertana Beğ, kendisine üç man­
cınık ustası göndermişti. Bunlar yakılan mancınığın yerine, daha
güçlüsünü inşa ederek, aşağı İzmir’i baskı altında tutmaya devam
ettiler.(^)

2. İzm ir’e yeni haçlı seferi: TorfU Firenk veyâ Dauphin
Humbert.

İzmir’in haçlılar eline geçmesine rağmen. Umur Paşa’nm,
Adalar denizi ve çevresindeki faaliyetinin kesilmemesi, Avrupa’
da yeni bir haçlı seferinin doğmasına yol açtı. Papa Clement’in
çağrısına Dauphin Humbert cevap verdi ve bunun üzerine kendi­
sine, alınacak yerlerin, yâni Aydm-Eli’nin krallığı beratı da Paşa
tarafından verildi.

3 Eylül 1345’de Marsilya’dan çıkan Veinnous Dauphin’i Hum­
bert, 1346 Haziranmda İzmir önlerine gelebilmiştir. 1346 Temmu­
zunda, yazın en sıcak günlerinden birinde, “ İzmir ovasında ve
bilhassa Yukarı İzmir ile Aşağı İzmir arasmdaki sahada” Umur
Paşa, kuvvetlerinin başında Haçh ordusunu karşıladı. Umur Pa­
şa, yine askerlerinin başmda savaştı; her iki taraf da büyük kayıp­
lar vermiştir. Haçlı kaynaklan, D. Humbert’in çok geçmeden
İzmir’den Rodos’a gittiğini yazarki, bundan savaşm kaybedildiği
anlamı çıkar. Nitekim Düsturnâmc, daha tafsilath bilgi vermektedir.

(1) I. Melikof-Sayar yayını, s. 115-116, st. 2035-2058.

(2)i Frenkiler’in hazırlıklı olarak yaptıkları huruç hareketi

40

M. Halil Ylnanç’ın yukarda söylediğimiz tahminini, biz da­
ha geriye, Buca ovasma götürmek istiyoruz. Herhalde Umur Pa­
şa, Haçlılann durumunu anlamak için bir süre ilerlemelerine ses
etmemiştir. Fakat muhtemelen Buca ile Seydiköy arasmda, muh­
temelen Seydiköy yakmlarmda savaşı kabul etmiştir. Düstûrnâme,
Torfil dediği Humbert’in bizzat oğlunun savaşta öldüğünden söz
ederse de, bu kişi Haçh ordusunun en seçkinlerinden bir başkası
olmalıdır.

Humbert, bir başarı kazanamamış, en kıymetli şövalyelerini
kaybetmiş, bunun üzerine ümitsiz bir şekilde Rodos’a gitmiştir.
Orada hastalanınca, bu haçh seferi de neticesiz kalmaya mahkûm
olmuştur.

DUstûrııâme, bu savaşı şöyle anlatıyor:
“ Eli kadırgası var otuz kayıt
Kuduz it gibi tonuzlan kıyık
Halk bildi kim gelen Torfildür
Hışm ile yürür işi tacildür
Sel gibi gelür anınla çeri
Od gibi kızarlar andan Türk eri
Çavı gelmişdi bir aydan ön anun
Sözü anun hışmeti benüm, senün
Dedi Paşa “ bize Tanrı yâr ola
Bize avn eyleye Torfil zâr ola”
Geçti bunun iistüne bir nice ay
Geldi Torfil nagâh ötdü kürrenây
Gelmedi kâfir ırak yerde durur
Çok kadırga köke limona girür

41

Karşı çıkmadılar isti’câl edüb
Kılmadılar uğraş istikbâl edüb
Yilişür derya kenarmda azeb
Uğraş içün kâfir ederler taleb
Savaşa Paşa dahi kıldı yaraq
Kim durur atiyle kimi durur yayak
Karşuda leşker derüb kâfir durur
Bunların yarag u tedbirin görür...
Subhdem çün aftâb etti tulü
Şark u garb üzere füruğ etdi füru
Saruhan Beğ gelmiş idi ol zaman
Durdu bir hafta yine oldu revân
Kişneşür giderken esb-tâziler
Gurriş-ü cünbüş kılurlar gâziler
Sandı kâfir gitdi leşker hem beği
Torfil’in başına derildi ügi
Cümlesi çıkdı yürüdü İzmir’e
Sandı kim Torfil kaleye gire
Çalınur kûs ü nekkâre vü nefir
Bindi ata taşra çıkdı ol Emîr
Gözü kan doldu köpükler saçuban
Dev ü peri heybetinden kaçuban
At üstündeydi bayu san çmar
Gören anun kaddini sanur menar(e)
Hamle küdı aldı ele bozdoğan
Isteyüb Torfili yürüdü revân

42

Ol deniz gibi frenge at salar
San nehenk olup deniz içre dalar
Erdi birisin urup öte geçer
Başını hurd etdi beynisin saçar
Urdu birin dahi geçdi birine
Urdu anı dahi gelmez yerine
Kimi atlu kâfirün kimi yaya
01 gün öldürdüğün anun kim saya
Baştan ayağa demür giymiş firenk
Cümle kalkan yapınub eylerdi cenk
Saf çeküben yürüdü ol dem guzat
Depinürler cümlesi binmişdi at
Sarsılur at ayağmdan anda yer
Yer titrer râviler bu resme der
Gözler olur tig ü çukaldan donuk
Her bahadırlara göz kanı tanuk
Katılub kanidı efrenge eren
Ol günü sanur kıyametdür gören
Boru ününden kulaklardur sağır
Kâfirün ol günü yükü oldu ağır
Zârî sahra oldu doldu kan çukur
Tazi atlar okraşur okur okur
Kimini Paşa kılıcıyla çalar
Canmı anun tamu içre salar
Kesdi çok başlar akıtdı nice kan
Seyl gibi oldu kan ol dem revân
Koydu kılıcı kmuıa aldı süngü
Urdu efrenge gerüben üzengü

43

Yıkdı ol dem süngüyle yetmiş fırenk.
Gür gür ürkerdi firenk etmezdi cenk...

Ah eder Torfil am kaçan görür
Döndü andan geldi kaleye girür
Kıra kıra kova kova kâfiri
Koydılar kaleye çün smdı çeri
Torfil oğunmuşdu ağlar üvinü
Gaziler döndü hisara sevinü
Geldi Paşa beğleriyle yer içer
Cümle kardaşlanyla hoş geçer
Torfil u torqü dedikleri lain
Korkudan anı sanurlardı yeğin
Anı Paşa sıyuban etdi tavuk
Fil gibi gövdeyle oldu uyuk
Almışiken Aydın-eli içün berat
Göçdi gitdi güc ile buldu necat
Gemiye biner iken kaçup çeri
Kapudan sıçrar tutardı Türk eri
Kapuyu kapar asılur kaleden
Urgan olmuş başdan ayağa beden
Hor u zâr olub kaçdı çün frenk
Başladı bunlar kılur kaleye cenk...

Düstûrnâme, böylece bizzat Umur Paşa*mn nasıl savaştığını
da anlatmıştır. İzmir’de, kaleye tıkılan haçlılar, denizden yardım
almaları sebebiyle orada direnmeye devam ediyorlardı. Liman Ka-

44

Jesi’ilij] deniz cephesinin daha çok olması. Umur Paşa’nm, yukar­
da söylenen başanlannı kesin olarak neticelendirmeye imkân
vermiyordu.

Temür B eg 'ln 1402 de tehrib ettiği Liman K slesl 'n ln
temelleri Uzerinıle,1472 den sonra yapılen Ok-kslesi
(H isar),

45

H C ̂
H R B

CM • (0 CM ^
R H S

46

III. BÖLÜM

UMUR PAŞA
VE

DENİZ
A. Deniz, Türkler ve Umur Paşa :
Gazi Umur Paşa’nm Türkler arasmda, yazılı olmayıp, sözlü

olarak da devam eden büyük ünü şüphesiz bir bakıma onun deniz
ile yakın ilgisinden dolayıdır. Türk tarihinde, XV. yüzyıldan son­
ra Akdeniz hâkimiyeti sebebiyle, büyük Türk denizcileri yetişmiş­
tir. Bunlarm ortaya çıkışlarmda en doğru izah, bir önceki büyük
merhale, yâni Umur Paşa sebebiyledir.

XV. yüzyıhn Türk denizcilerim yorumlarken, nasıl iki yüz
yıl geriye gidebiliyorsak, Umur Paşa’yı yorumlarken de yine iki
yüz öncesine Çaka Beğ dönemine kadar geri itmeliyiz. Çünkü her
ikisi de îzmir etrafmda oluşmuş, İzmir’i merkez edinerek Türk deniz
gücünü ortaya koymuşlardır. Bu konuda daha fazla tafsilata gir­
meden önce, Çaka Beğ’in de yorumunu, kendinden önceki dönem­
leri gözönüne alarak yapmamız gerekmektedir.

Türk hayaîmda, “ deniz” belki sanıldığmdan daha da büyük
bir yer tutmaktadır. “ Göl” ve “ deniz” , günümüz Türkçesinde çok
farklı büyüklükteki sulara dense bile, Türkçenin ilk dönemlerinde
“ deniz” ile “ göl” arasmdaki farkı bilmek güçtür. Çünkü, bugün
“ göl” dediğimiz bazı su birikintüerine tarihi dönemlerde “ Deniz”
dendiğini biliyoruz. O halde Türkçede ve Türk düşüncesinde su,
göl ve deniz belirli bir yere sahiptir.

Türkçede denizin yeri, coğrafî bakımdan da olağandır. Çünkü
büyük nehirlerin (Kem, Irtış, Edil, Sırderya, İli vs) ve büyük göl­
lerin (Baykal, Balkaş, Issık, Aral ve Hazar) Türklerin oturdukları
yerlerde bulunduğu bilinmektedir. Böyle olunca nehir ve göllerde
ulaşım ve öteki hizmetler için kayık yapmaları, gemilerden yarar­
lanmaları olağandır. Nitekim Oğuz Destanmda “ nehir” geçilme­

47

si, KaşgarlıMa da kayık, gemi ve tâbirler bunu açıkça gösterir.
Herhalde eksik olan, belki de suyu olup olmamasıdır.

Anadolu’ya gelen Türklerden, 1081’lerde İzmir’e hâkim olan
Çaka Beğ’in burada gemiler yaptırıp Adalar Denizi’nde askerî ha­
reketlere giriştiği bilinmektedir. Bu gemileri, şüphesiz İzmir’deki
tersânede yaptırmıştır. Kendisinin bir süre Bizans sarayında kal­
dığı bilindiğinden, bu konuda ayrıca belirli bir bilgiye sahip oldu­
ğu da muhakkaktır. Fakat önemli olan, Çaka Beğ'in, kısa bir süre
içinde, belirli bir deniz gücüne sahip olmasıdır. Türklerin, eğer de­
nizle ilgili belirli bir bilgi birikimleri olmasa idi, bu kadar kısa bir
sürede böylesine bir başarıları söz konusu olmazdı.

Hemen belirtelim ki, İzmir’deki tersânedeki ustalarm büyük
bir kısmı yerli olabilir. Fakat zamanla bunlar arasına, önce âmir,
sonra da kısmen usta olarak Türkler karışmış olacaktır. Türklerin
doğrudan gemi yapımı alanmda. Çaka Beğ döneminde, yâni XI.
yüzyılm son yirmi yümda belirli bir yere ulaştıkları söylenemez.
Ustaları başkaları da olsa Türkler, İzmir’de gemi kaptanı ve ku­
mandanı olarak kısa zamanda önemli başarılar elde etmişlerdir.

Çaka Beğ’in İzmir’deki faaliyeti çok kısa sürmüştür. Çün­
kü, doğrudan İstanbul’a yönelen bu Türk beyini, bir başka Türk
Kıhçarslan ile çatıştıran Bizans, ondan kurtulmuştu. Çok geçme­
den 1098’de İzmir şehri de Bizans tarafmdan geri alınmış, burada­
ki ilk Türk izleri de silinmiştir.

Anadolu’da, XII. yüzyılda varlığım kesinleştiren Türkler, XI-
II. yüzyılda, liman şehirlerine inmişlerdir. Antalya ve Sinop’un alm-
masıyla Selçuklular denizlere indiler. Hele Alâiye’nin ahnması Ue
güney kıyılarında Türkler denizle, Akdeniz ile yakından temasa
geçtiler. Her iki şehirdeki tersânede, artık Türkler de gemi inşaa­
tını öğrenmiş olmalıdırlar.

48

Bizans döneminde olduğu gibi, Selçuklular devrinde de bu
kıyılarda hem denizle hem de kara ile ilgili geniş bir idârî birim
oluşmuştur. Antalya ve Alâiye’den içerde Burdur, İsparta ve
Uluborlu-Eğridir taraflarma uzanan bu birim, Türklerin deniz ile
ilişkilerini güçlendirmiştir. Bu sahalar içinde Türkler, deniz ile ya­
kın münasebetlerini her zaman korumuşlardır. Nitekim bu Türk­
lerin, 1260 sonrasında, hele XIV.yy.başlannda batı kaynaklarmda
sözü edilen Türk denizcilerinin çıkış noktası olduğu muhakkak­
tır. Çünkü Menteşe yöresinde ilk izlerine raslanan, Rados adasmı
tehdit eden Türk denizcilerinin, önce Dalaman çayı kıyüarmda fa­
aliyet gösterip sonra da bu yöreden batıya kaydıkları muhakkaktır.

XIV.yy başlarında, Türk kaynaklarmda pek bilgi yoksa da,
Türk denizcilerinin Adalar Denizinde faaliyeti bilinmektedir. Bu
faaliyetin biricik yorumu, Antalya yöresinden devam edegelen bir
birikimin batıya kayması ile mümkündür. Bu aynı zamanda An­
talya körfezi batısındaki büyük Türk kitlesiyle de yakından ilgili­
dir ki, bunlar hem Menteşe’nin hem de Aydın Beyliğinin esasmı
teşkil edecektir.

Kaynaklar, XIV. yüzyıl başlannda Menteşe beyliğinden çık­
mış olması gereken önemli deniz haberlerini içerir. Bunlara mu­
hakkak ki, 1304’de Efesos/Ayasuluğ’un almmasmdan sonra Ay-
dmoğulları da eklenmelidir. AydınoğuUannm bu ilk dönemin­
de Menteşe ile yakın ilişkileri, ilk çıkış konusundaki sorulan kıs­
men çözümler. Sonraki gelişmelerin sağlanmasmda, şüphesiz
doğudan gelen Türklerin de büyük payı vardır.

Daha önce de belirttiğimiz gibi. Umur Paşa’nın, ülke içi ile
yakm bağlarmı biliyoruz. Umur Paşa, ülke dışı ile, ve özellikle Ada­
lar Denizi ile münasebetleri sağlamak üzere, sağlam ve etkili bir
deniz gücünün önemini biliyordu. Nitekim, o İzmir’e hâkim olur
olmaz, Hoca Selman'dan bir "'kadırga’’ yapılmasını istemiştir.

49

İzmir ve gemi inşaatı:
Yukarda, Çaka Beğ devrinde. Çaka Beğ’in İzmir’deki tez­

gâhlarda gemiler yaptırarak Adalar Denizinde harekete geçtiğini
söylemiştik. İzmir de, mevcud gemi inşa tezgâhları, şüphesiz son­
raki yıllarda da varhklarmı devam ettirmişlerdir. Zaman zaman
tahrib edilse bile, yeri ve inşa edicilerin bulunması, hemen bu hu­
susta etkili olabilirdi. İşte, eskidenberi varhğı bilinen bu tersânede
Hoca Seiman, gemi inşaatına girişti.

İzmir de tersânenin liman dışında, güneyde, şimdiki Karataş
yöresi olduğunu tahmin ediyoruz. Burası, geride ağaçlık bir saha
olması yanında, bir körfez oluşturmuş ve ayrıca şehrin yakınında
olması ile buna imkân veriyordu. Bu tersânede. Hoca Selman, mal­
zeme, ve ustalannı temin ederek gemilerin ve bu arada kadırganın
yapımmı sağlamıştır. Belki Hoca Selman, ustaları da etraf dan ve-
yâ İzmir’deki (Ayaruluj, Belat) sağlamıştır.

Daha önce de belirttiğimiz gibi, Antalya ve Alâiye tersânele-
ri Menteşe Beyliğinden, Ayasuluğ yakmlanndaki tersâne de İzmir’
dekinden daha önce faaliyete geçmişti. Şimdi de, 1329 başlarında
İzmir tersânesi faaliyete geçmiştir. Ayasuluğ yakmlannda, Hızır
Beğ’e ait gemileri inşa ve bakımını yapan tersâne ayrıca faal bulu­
nuyordu.

Umur Paşa’nın ilk donanmasmı, Gazi adı verilen bir kadır­
ga ile yedi kayık teşkil etmiştir. Toplam 8 parçalık bu donanma
şüphesiz Menteşe, hatta ağabeyi Hızır’m deniz gücüne göre hayli
küçük idi. Fakat bu donanma, her geçen yıl, hatta günden güne
daha da büyüyecektir.

Umur Paşa’nm askerlerinden bazılarmı “ beğ fermam” Ue de­
nizci yaptığmı, bu gemilere bindirdiğini biliyoruz. Sonradan
“ Umurca Oğlanlarıyız” diye kendilerince üstünlük hissi duyacak
olan Türk gemicileri, ilk defasmda biraz da zorla bu işe girişmiş­
lerdir.

50

XIV,yy ilk yarı ortalannda, Türk gemicilerinin hâkim oldu­
ğu Adalar Denizi kıyılarmda, Türk deniz gücü daha çok küçük ge­
milerden oluşuyordu.

a. Kadırga, 25-26 kürekle de çekilebilir, fakat yelkeni de olan
savaş gemileridir. Boyu eninden en az 7 defa uzundur. Ulaşun amacı
için de kullanılabilinmektedir. Bazen, sayıca az da olsa atlar da
otuz kadar, içine girebilir. Bir defasmda Umur Paşa’nın kadırga-
sma, müşkül durumda kalan 500 kadar ayan da alınabilmişti; an­
cak bunlar, ilk fırsatta, öteki gemilere dağıtılmış olmalıdırlar.

b. Kayık, hâlen de bilindiği gibi, nisbeten küçük deniz ta-
şıtlandır. Olağan şartlarda 30-40 kişi alabilmektedir. Yelken ve aynı
zamanda kürekle hareket etmektedir. Umur Paşa’nın gemilerinin
daha ziyâde, k a y ı k , yâni küçük ve hafif gemilerden oluştuğu
anlaşılıyor.

c. Iğırbar, kadırga türünden bir gemidir. O da nisbeten bü­
yük gemilerden sayılır. Umur Paşa’nm filosunda bulunuyordu.

ç. Köke, (Göğe) her İki keskin biten, yüksek gövdeli ve-sa-
dece rüzgârla hareket eden büyük gemilerdir. Umur Paşa’nm elinde
Köğe (Göğe)si yoktur. Bu gemiler 120-140 kişi alabilmektedir. Ka­
yıklardan bakıhnca Kökelerden ^%er birisi sanasın bir yüce dağ”
idi. Büyük, sağlam ve güçlü olmalarma karşılık, hareket kabili­
yetleri sadece rüzgâra bağlı olduğundan smırii idi. Umur Paşa, Kö­
kelerden hoşlanmamış, hatta eline geçen bir kökenin yakılmasına
da ses etmemiştir.

Umur Paşa, gemilerine hem rüzgâr hem de kürekle daha fazla
hareket imkânı vermiştir. Kürekçilerin de Türk oldukları görülü­
yor. Çünkü “Ya Muhammed” diye ktirek çektikleri Enverî’nin ese­
rinde kaydedilmiştir.

1328-29’da ilk anda 8 gemilik bir güce sahip olan Umur P a­
şa, 1329 sonlarında, Sakız seferi için 28 gemi yaptırmıştır. Bun­
lardan 7’si kadırga, 7*si ıgırbar, geri kalan ondördü de kayıkdır.

51

Kısa bir süre içinde, 1 sene kadar İzmir deki tersânede yirmi Sekiz
geminin yapılması, büyük bir başarı kabul edilmelidir. Bilindiği
gibi bu sefere kimi ığırbar, kimisi de kayık olmak üzere, ağabeyi
Hızır Beğ’in 22 gemilik bir filosu da Ayasuluğ’dan gelerek katıl­
mıştır. Şu halde Sakız seferine toplam elli gemi katılmıştır.

Umur Paşa, kendisi gemiler inşa ettirerek, bir deniz gücü mey­
dana koymakla birlikte, bu gemilerinin insan gücünü sağlamakta,
ilk anda güçlük çekmişti. Çünkü:

Kadırgalara birer “ beğ” biner ve kumanda ederdi. Bunlara
sonraları “ Reis Beğ” ve giderek Reis denecektir. Umur Paşa’nın
dışında Reis Beğ olarak, ilk olarak Ehad Subaşı’yı biliyoruz. Bun­
dan sonra Yusuf Beğ ile îlyas Beğ’ide, kadırga reislerinden olarak
sayabiliriz. Öteki reisler ile, kayık reislerinden pek isim büemiyoruz.

Gemilere silahlı azepler binerdi. Bunlara silah olarak, çang-
ra, zemberek ve tüfek yükledilirdi. Azeplann ok ve küıçlanda ay­
rı olarak, birer sopa taşıdıkları anlaşıbyor. Umur Paşa ve belki
birkaç büyük Beğ için birçok at da bindiriliyordu.

İzmir tersânelerinde, Ehad Subaşı’nın gayretleriyle, gemi in­
şaatı her geçen gün ilerliyordu. Nitekim Enverî, durmaksızm yeni
yeni gemiler yapıldığından söz eder. Gemi inşaatmm durmaksızın
arttığı Umur Paşa’nın deniz seferlerine katılan gemilerin sayısın»
dan da belli olmaktadır:

1. Gelibolu seferinde (1331) .* 35 gemi.
2. Bodanitsae Seferi (1332) : 250 gemi. Bu sefer için “ köke”

1er kadar ulu kadırgalar yapıldığı söylenmektedir. Gemi sayısının
çoğalması, donanmanm iki filoya ayrılmasmı gerektirmiştir. Bun­
lardan asıl filoyu Umur Paşa kumanda etmekle birlikte, öteki kı­
sım da Ehad Subaşı emrinde bulunuyordu. Ehad Subaşı”
komutasındaki filonun, daha ziyâde küçük gemilerden olduğu an­
laşılıyor. Meselâ bu sefer sırasında Ehad Beğ 100, Umur Paşa ise
150 gemiyi kumanda etmişlerdir.

52

3. Kulun Seferi: Umur Paşa’nın toplam gemi sayısı 170 olup,
bunun JOO ünü Ehad Beğ, 70’ini de Umur Paşa almışlardır. Bu
vesile ile anlıyoruz ki, Umur Paşa, donanmasının büyük gemileri­
ni ayrı bir filoda toplamış ve emrinde bulundurmuştur.

4. Monovesya Seferi: 1335: 276 gemi.
5. Sonraki Nakşe Atina ve Adalar Deniz Seferinde 110ge­

mi vardır. 60 ma Umur Paşa, 50 sine de Ehat Beğ kumanda et­
mektedir.

6. En büyük Seferi: 350 gemi ile çıktığı Karadeniz’e olmuş­
tur. Muhtemelen 1341 yazmdaki bu seferinde, bir süre İstanbul bo­
ğazında adı hâlen de Umur Yeri olan yerde kaldığı anlaşılıyor. 350
gemiden önemli bir kısmı, küçük ve süratli gemilerdir. Fakat böy-
lesine büyük sayıdaki geminin düzenli bir şekilde Karadeniz’e çı­
kartılması, Tuna nehri ağzı yakmlarmda karaya asker çıkarılması,
savaşüması, bir süre kalındıktan sonra, geri dönülmesi, Umur Pa-
şa’nm büyük başarısı olarak kabul edilmek icab eder.

7. Umur Paşa, D. Kantakuzenos’a yardım için gittiği Ru­
meli/Trakya’da 300 gemiden ibâret füo ile katılmıştır. Burada ge­
milerinin bir kısmını kaybetmiş olmasına rağmen, on binlerce
askerini deniz yolu ile taşıması, büyük bir olaydır. Ancak Umur
Paşa, bu seferinde gemi bakımmdan bir hayli kayıplara uğramıştır.

Umur Paşa’nın, deniz gücünün büyük ölçüde yok olması,
1344 îzmir baskını iledir. Haçlılar, Liman kalesine çıkmadan ön­
ce, tersâneyi tahrib etmişler, limanda bulunan Umur Paşa’nın de­
niz gücünü de yok etmişlerdir. Umur Paşa’nın, diğer küçük
limanlardaki gemileri ise büyük bir öneme haiz değildir.

Umur Paşa’nın tahribden kurtulan gemilerinin, İzmir önle­
rinden uzaklaştıkları muhakkaktır. Bunlar geniş ölçüde Ayasuluğ’a
gitmişler fakat bir kısmı Saruhan-oğuHan veya Karesisoğlu’nun hiz­
metine girmiş olabilir. Belki de pek az kısmı Orhan Gazi’nin hiz­
metine de girmiş olabilir.

53

Umur Paşa’nın 1348’de şehid düşmesi, Aydmoğuilannın de*
nizler ile ilgisini bir süre için kesmeye mecbur etti. Çünkü Haçlılar
ile yapılan anlaşmada Aydmoğuilannın deniz gücü artık söz kon-
su edilmemektedir.

U m u r P a ş a , Türklerin Akdeniz sahasında gösterdikleri
en büyük reislerden birisidir. Kendisinin çocukluğu doğrudan de-
rüz kıyısında geçmemesine rağmen, Bozdağlann, Gölcük yaylasmda
sularla içiçe büyümüştü. Bu sebepledir ki, İzmir’e hâkim olunca,
hemen bir deniz gücü ortaya koymuştur. O, 8 gemiden başlıyan
gücünü, 350 gemiye kadar çıkartmıştır. Nihâyet 20 yüdan daha az
bir sürede' 10-15 senede gösterdiği bu büyük başarıyı belirtmek
gerekir.

Umur Paşa, denizlere açılmakla kendisi bizzat. Önderlik ede­
rek Türk gemi kumandam, reislerinin yetişmesine önayak olmuş­
tur. Önceleri “ Bağ fermanı” ile gemilere binen Türkİer zamanla
usta birer denizci olmuşlardı. Denizleri, iklimi, kısacası başarılı ol­
mak ve hayatta kalmak için gerekli bütün bUgileri öğrenmişlerdir.
Denizcilerin kısa bir süre içinde böylesine yetişmesi, Türk’ün ka­
biliyetinin denizle de yakm ilgisine işâret eder.

Umur Paşa İzmir ve çevresinde, özellikle batıdaki Urla ya­
rım adasmda denizle içiçe yaşıyan Türkler Ürüsondü hatırası de­
vam etmişdir. 1348’den sonra, bu Türkler kabileyetlerini büyük
ölçüde göstermeseler bile, denizle içiçe yaşamaya devam etmişler­
dir. Böylece, kıyılarda kendi zarurî ihtiyacı için kayıkçüık yapan
bu Türkler XV.yy sonlarında Osmanlı devletinin yeni imkânları
ortaya çıktığmda Akdeniz’in en namh denizcileri olacaklardır. Böy­
lesine bir denizci neslinin ortaya çıkması, Umur Paşa’nm gayret­
lerine bağlıdır.

Umur Paşa, denizi sadece bir hayat alanı olarak görmemek­
te, O’nu, Anadolu karası ile birlikte bir bütün hâlinde düşünmek­
tedir. Umur Paşa’nm, Adalar Denizini, sadece Anadolu ile birlikte

54

değil, batısı ve kuzeyi ile birlikte düşündüğünü, bu büyük bütün­
lüğü kendi etrafında oluşturmaya çabaladığını söyleyebiliriz.

Umur Paşa, çoklarının yanlış olarak sandığı gibi, denize ya­
bancı Türklerin denizle içiçe olduklarının en açık, kesin ve erken
örneklerinden birisidir. Çünkü Deniz, Türkün yaşaması, güçlen­
mesi ve başarısı için gerekli idi.

Umur Paşa’mn, sonraki yıllarda ve yüzyıllarda Türklere ve
OsmanlIlara etkisi, büyük olmuştur. Bunun bir başka örneği, Yu­
suf bin Abdüllâtif’in Subhat’ül - Ebrâr adlı eserindeki şu ifâdedir

“ Aydm Beğ oğlu Gazi Umur Paşa, gemilere binüb gazalar
ederdi. Âl-i Osman beğlerinden gemi ile gazâ eden (evvel) Umur
Paşa’dır. N icekerrevelâyetizahirolm ağm gâzilerUm ur P a ş a
C a n ı içün deyü yemin ederlerdi. Bu Umur Paşa zamanmda gâzi­
ler ganimet malmı bektaşî börkleriyle üleştirdiler. Anın içün börk-
lerin eşfesin altun ile bezediler. Şimdi ol kisbeti çorbacılar ve
solaklar giyerler. Umur Paşa kisbetidir. Yeniçeri keçesi sonra ih­
das oldu. Sebep bu oldu ki kaçan ehl-i imân Rumeli’ne geçdikte
Vardar keçesinde bir divâne var idi. Gelibolu Teth olduktan sonra
ol divâne geldi. Müslümanlar içinde oldu ve Gazi Süleyman Paşa
her kanda gitse atı önünce yürüdü. Ensemi gün yakmasm deyü iki
karış mikdan keçe paresini eski Umur Paşa tacmın bir yanına dik­
miş idi. Sonra piyâde olan gâziler ol keçeyi giyer oldu ve bir bezir-
gân oğlu yeniçeri olub börkleri andan peyde oldu. İptida yaya
yazmak, akbörk ve kızılbörek Orhan Gazi zamanmda ihdas olun­
muştur.”

Umur Paşa’nm denizlerdeki faaliyeti, sonraki yüzyıUarm Os-
manh kaynaklarma da yansımıştır. Bunlardan ikisinin metnini, ay­
nen aşağıda veriyoruz:

(1) Naklen bk. H . A kın, Aydınoğullan, s. 50-51

55

1. Piri Reis, Kitah-ı Bahriyey İstanbul 1935, s. 315
“ Ol kalenin İnebahtı tarafında Keşişlik derler bir adacuk var.

(Bu) adacuğu merhum Gazi Umur Paşa l'elh eylemişdür. Hatta ol
yerin eski kâCirlerinden şöyle işiddik kim merhum Gazi Umur Paşa
Atina körfezinden mezkûr İnebahtı körfezine, karadan altı mil-
dür, bu altı mil yere gemilerin aşurub zikr olan İnebahtı koyunda
bazı yerleri feth etdikten sonra mezkûr gemileri ol diyarda oda urub
aldığı esirleri karadan sürüb bu cânibe getirmiş”

2. Tursun Bey, Târih~iEhü*l~Feth (hz. M. Tulum), İstan­
bul 1977, s. 169

Osmanh Donanması, Kefe’yi feth için Karadeniz’e açıldığında
(879 H) söylenmiştir:

“ Eğer görse anı Gâzi Umur Beğ
Diye olmaya bu donanmadan yeğ
Mavunalar kadırgalar bu üzre
Sanasın dağlar yürür su üzre
Gıdadan her biri oldu neyistân
Kızıl bayraklardan bir gülistân”

ö . Umur Paşa’mn kadrosu
Umur Paşa, yanında birçok yiğit, bilgili ve işbilir insan bu­

lundurmuştur. Bunların da Umur Paşa’nm başarısında katkıları
vardır. Dolayısı ile bu insanlarm da haklarını teslim etmemiz ge­
rekmektedir.

1. D ü n d a r B e ğ : Umur Paşa ile birlikte ilk zikredilen
isimdir. Belki de Umur Paşa ile daha çocukluktan gelen bir yakın­
lıkları vardı. İlk adınm Hayreddin olduğu anlaşılıyor. Umur Paşa
ile birlikte hemen bütün savaşlara katılmıştır.

56

Dündar Beğ, 1348’de Umur Paşa’nın şehid düşmesiyle sona
eren mücâdelede de O’nun yanmda ve birlikte pusu düzenledikle­
ri kişidir.

Urla yakmlannda bir köy olan Dündarlı, muhtemelen onun
admı taşımaktadır.

2. Y u s u f B e ğ : Pişıev Beğ’in oğludur. Umur Paşa’nın
ilk İdarî düzenlemesinde, O ’nun veziri olmuştur. Herhalde teşki-
latçıhk özelliği güçlüydü. Umur Paşa’nm yanmdan sonraki savaş­
larda da ayrılmamıştır. Genellikle Ilyas Beğ ile birlikte adlan
geçmektedir. Umur Paşa’dan sonra, düşmana hamle edenlerin ba­
şında bu gelmektedir.

3. E h a d B e ğ : çoğu zaman Ehad Subaşı diye de anılır.
Subaşı’nm askerî özelliği etkili bir idârî görev olduğunu anhyoruz.
Çünkü Ehad Subaşı, İzmir’in subaşısı idi; Böylece İzmir idârî ta­
rihinde, Şehirin ilk valisi olarak Ehad Subaşı’yı saymak gerekir.

Ehad Beğ, aynı zamanda Umur Paşa’nm lalası idi. Bu özel­
liği ile babasmm da güvenini kazanmış birisidir. Umur Paşa, her
nereye gitse Ehad Subaşı’m bırakmazdı. Umur Paşa’nm aynı za­
manda küçük veziri idi.

Ehad Subaşı, “ İzmir’in Beği” diye de anılmaktadır. Gerçekten
de en önemli gemi inşa tezgahlarmın bulunduğu İzmir’de, yeni ge-
müer yapılmasmı ustalıkla düzenlemiştir. Umur Paşa’nm, gemi inşa
işlerinde olduğu gibi, deniz yüzünde de en yakm yardımcısıdır. Ehad
Beğ, “ gemi kaydırma” ile meşgul olmuştur.

Ehad Subaşı, hemen bütün savaşlara katılmıştır. Umur Pa­
şa’nm hemen ardından hücum edenlerin arasmdadır.

Umur Paşa’nm donanması sayıca da büyüyüp, bunu bir el­
den idare etmek müşkiUeşince, donanma ikiye ayrılmıştır. İşte Ehad
Beğ, Umur Paşa’nın donanmasmda, asıl filoyu kumanda eden
Umur Paşa’nın yanmda donanmanm öteki kısmına kumanda et-

57

inektedir. 50 veyâ 100 gemilik bu filoları kumanda etmesi onun
Umur Paşa yamndaki büyük önemine işâret etmektedir.

Umur Paşa’ya çok yakmdır; O’nu zaman zaman bazı aşın
hareketlerinde firenleyebilmektedir. Nitekim 1344’deki Haçlı sal­
dırısında, Paşa’nm, delice bir atılımına, atının dizginlerim tuta­
rak engel olmuştur. Umur Paşa, son hareketinde muhtemelen
yanmda değildi. Yoksa lalası olarak, belki onu yine frenleyebilirdi.

Ehad Beğ’in oğlu da 1342’den sonra Umur Paşa’nın yanın­
da savaşlara katılmaya başlamıştır.

VAKAYÎ AVRUPA
Sene-i Sabıka vakayi sırasında beyan olunduğu üzere Napol-

yon Brezina felaketinden sonra ordusu münhezim ve perişan ola­
rak ricât edip gelirken, Napoli kralı mürayı ordu kaimakamı nasb
ederek kendisi tebdilen Parise gelüp telafi-i mâfât için tedarikatı
askeriye ile meşgul olarak 440 bin neferden mürekkep bir ordu ile
Rusya’ya çıkmak tasavvurunda idi ve bunda Moskova Seferinden
avdet eden büyük ordusunun bakiyesi ile müttefik devletlerin asa-
kiri dahil idi. Halbuki, bileda beyan olunduğu üzere büyük Ordu­
su Kâmil mezmahiî, ümera ve Zabitanı bir kaç bin perakende asker
ile Konisberg beldesine iltica etmişler idi ve Rusyahlar, Prusyah-
ları celb ve imale olduğundan tilsit üzerine hareket eden Mareşal
Makdonalt Ordusu refâkatmdaki Prusya Ordusu General York ma­
rifetiyle ağır ağır hareket ederek ve güya teslime mecbur olmuş gi­
bi görünerek iş bu 1228 sene-i hicriyesi muharremin evahirine
tesadüf olan 1813 sene-i miladiyesi kansam Efranciyesinin otuzunda
Rusya tarafına geçiverdi.

Bu havadisi defaât yıldırım gibi Almanya’nm her tarafına ya­
yıldı. Almanlar fevkalâde memmun ve münşerih oldu. Kübera-ı
Almanya’dan bazı zevat koş General YORKUN yanma gelerek te­
şekkür eylediler ve onu Almanya’nın muhl makamından alkışladılar.

58

General YORK dahi PRUSYA kralının emrine muntazır ol­
duğu halde KON berge doğru tevcuh eyledi. Bunun üzerine Fran-
sızlar KONÎSBERGÎ terk ile vistül sevahiline çekildiler ve
düşmanların takibinden dolayı oralarda da duramayıp, POZENE
kadar geldiler.

Bahri Ballık Sahilinde kain pilo nâm kalenin muhafazasına
mem olan Askerin Alman olmaları hasebiyle, bu sıradajngilizlere
teslim olmaları dahi Almanya’da memmuniyet-i umumiyeyi calib
ve bir mertebe dahi heyacan-ı âmmeye mucip oldu.

4. P i ş r e v B e ğ : Adı daha ziyâde oğlu Yusuf Beğ dola­
yısıyla geçmektedir. Gelibolu savaşında boğazmdan yaralanınca
Umur Paşa çok üzülmüştü. Kantakuzenos’a yardım seferlerinde
de adı “ Koca Piyrev” diye geçmektedir. Nitekim burada ölünce,
Umur Paşa kendisini Trakya topraklarma defnedecektir.

5. İ l y a s B e ğ : Umur Paşa’nm ilk seferinde, İzmir’e
karşı birlikte at teptiği kahramanlardandır. Ok ile olduğu gibi kı­
lıç ile de iyi savaşan bir askerdir. Nitekim ilerki yıllarda adı, muh­
temelen idârî bir görev alması dolayısıyla İlyas Subaşı olarak da
geçecektir.

îlyas Beğ, savaşlarda Yusuf Beğ ile birlikte görülmektedir.
Bununla birlikte Umur Paşa’nm önde gelen kumandanlarından biri
olduğunda şüphe yoktur. 1343-44 kışmda, donanmayı Trakya’dan
Ehad Subaşı üe birlikte Ayasuluğ’a getirmiştir. (Anlaşılan İzmir
üzerine yapılacak olan harekât dolayısıyla ihtiyatlı olmuşlardır.)

6. H o c a S e l m a n : Umur Paşa’mn faaliyetlerini de
anlatan Düstûrnâme, bu zatın verdiği bilgilere dayanmaktadır.
“ Hoca” ünvanma baküırsa, varlıklı bir insan, bir tüccar olarak,
dünyayı gezip tanımış bir insan olmahdır. Hayli varlıklı ve mari­
fetlidir. Nitekim Umur Paşa İzmir’i almca Hoca Selman’dan adı­
nı “ Gazi” koyacağı bir kadırga inşa etmesini isteyecektir.

59

Hoca Selman, asker olmadığından Umur Paşa’nm seferle­
rinde, kahramanlar arasmda pek adı geçmemektedir. Fakat bilgi­
lerin onun rivâyetine dayandığı da sık sık ifâde ediliyor.

7. İ b r a h i m S ü b a ş ı : Umur Paşa’mn İbrahim Baha­
dır adında bir kardeşi olduğundan, her iki isim zaman zaman bir­
birine karışmaktadır. Çünkü ikisi de İbrahim Beğ’dirler. Onun için,
Aydınoğlu ailesinden olmayan İbrahim Beğ, kimi zaman İbrahim
Sübaşı diye anılmaktadır. Her ikisi de kahraman birer savaşçı olarak
görülüyorlar.

D i ğ e r l e r i ne gelince, Uğurlu Beğ, Şüca Beğ ve Said Beğ-
1er de zikrediliyor. Bunlar ve ötekiler, meselâ Esed oğlu Hasen de
kahraman kişilerdir.

O r d u s u : Umur Paşa’nın, ordusu hakkında Düstûrnâ-
me’nin kayıtları gözden geçirilirse, dikkate değer bir gelişme gö­
rülüyor. Meselâ ilk İzmir saldırısında, yanmda ancak lOOO’er vardır.
Fakat kısa zamanda askerlerinin sayısı çoğalmıştır. Rütbesiz as­
kerleri, çoğunlukla azep diye de anılmaktadu-.

Umur Paşa, yakın seferlerine 3.000 kişilik bir ordu ile çıkı­
yordu. Sakız seferinde, Ehad Sübaşı, 3.000’er ile çıkıp alay düz-
müştü. Eğriboz akmmda da 3.000 azep vardı. Bunlara “ çıbuk börk
azep” de diyorlardı. Bu sırada askerlerinden 500 kişilik bir birlik
de vardır.

Umur Paşa askerlerini yakmdan, hatta isimleriyle bilmekte­
dir. Mumduniçe akını dönüşünde, okla vurulan askerini ''bunu
ben bilürem, budur Esed oğlu Hasen” demiştir. Paşa, her sefer­
den dönüşte askerlerine izin verir, evlerine yollardı. Sadece bir de­
fasında, seferi hayli uzun sürmüştür. Bu uzun seferi, Kemal Paşa-
zâde’de dikkate değer ifâdelerle anlatmaktadır.

Umur Paşa en kalabalık askere Kantakuzenos’a yardım için
yaptığı seferde ulaşmıştır. İlk seferinde Meriç ağzmda çıkartma yap­

60

tığında 15.100 askeri vardı. Ancak yöredeki diğer Türklerle bir­
likte Selânik önlerinde, atlı ve yaya asker sayısı 30.000’e ulaşmıştı.
Bir süre sonra, bir kısım birliklerini Ehat Sübaşı ile İzmir’e gön­
derince, yanında ancak 1000 asker kalmıştır.

Kısacası Umur Paşa, öyle kalabalık değil, küçük fakat seç­
kin bir orduya sahipti. Deniz seferlerinde zaten götürebileceği as­
ker sayısı da, gemi sayısı Ue orantüı bulunuyordu.

S i l a h l a r :

Umur Paşa döneminde, silahlar uzaktan muharebe için ok
ve yay idi. Yakın savaşlar için süngü, kılıç, veyâ bıçak adı geçmek­
tedir. Korunmak amacıyla “ kalkan” giyime eklenirdi. Umur Pa-
şa’nm yaya çenginde, bir elinde kılıç, ötekinde kalkan olduğu halde
hamle ettiği belirtilmektedir. Kimi zaman vücuda zırh da giyilirdi.
Zırhlann gökdemirden olduğu anlaşılıyor. Baştan aşağı zırhlı olunca
“bürüme” diye tanımlanmaktadır. Bu zırhlann kısımlan ellik, kol­
luk, butluk ve hatta yüzlük diye de anılmaktadır.

Kale kuşatmalarında, “ bağacık” adı verilen bur usul vardır.
Bu kağnı üzerine kurulan ev olup, aynen baga/kaplumbağaya ben­
zediğinden bu ad verilmiştir. Böylece korunmuş olarak sur dibine
kadar gidilir, oradan kale civarlan delinmeye çalışılırdı. Bu arada
surlara tırmanmak için merdiven yaygındır.

Gemilerde, mancınık, türünden olan zemberek, çangra oku ve tü­
fek adı geçmektedir. Bunlarm hepsi de taş veyâ ok atardı. Büyük
mancıklar kale muhasere aleti olup, sâbit olanlan çok büyük kit­
leleri etkili şekilde atabilirdi. Umurca oğlanları adı verüen deniz-
cUerde ok, yay, bıçakdan gayri birer sopa daha bulunurdu. Bunlann
ucunun demirliği olduğu, gemilerin yakın temasda onlann gövde­
lerine etkili olunmaya çahşıldığı tahmin edilebilir.

Umur Paşa’mn askerleri, ok atımında gayet usta idiler.

61

M u s i k i ;
Dönemin genel âdeti olarak, hemen her saldırıda musiki de

olmaktadır. “ Boru öttürülmesi” bir harekete işâret gibidir. Zaten
“Beylik” etmenin veya bey olmanının göstergelerinden birisi,
“ tabl’u nakkare” sahibi olmak idi. Babası Hızır Şah’a verdiği gi­
bi, kendisi de İzmir’e giderken “ tablu*u nekkâre ve nefir” çalı­
nıyordu.

Umur Paşa denize açıhrken, nefir çalınmakta, boru ve zur­
nalar ölmektedir. Nekkâre çahnırken, boru, zuma ve neyler de öter­
di. Boru çok sık geçtiğinden, en çok bunun kullanıldığı, emirlerin
çoğu zaman bununla verildiği veyâ desteklendiği tahmin edilebilir.

Sık sık verilen ziyâfetlerde, kebaplar yenir, kimileri sarhoş
olabilirken, kopuz, mey ve rebablar çalmırdı. Musiki, bu dönem­
de insanın, hem savaşta hem de barışta ruhunu dinlendirmekte veya
alevlendirmekte idi.

62

IV. BÖLÜM

UMUR PAŞA ve DIŞ SİYÂSET

A. Umur Paşa’nın Doğu, Türk Âlemi ile Siyaseti:

Umur Paşa, devrinin seçkin siyâsetçileri arasında yer almak­
tadır. Çünkü O, XIV.yüzyılın ilk yansının, o karmaşık ve belirsiz
şartlan arasında, kendisinin ve beyliğinin siyâsetini en iyi şartlar­
da sürdürmüştür. Çünkü o, babasından belirli bir siyâsî gelenek
devr aldığı gibi, kendi kişisel meziyetleri ile bu siyaseti daha da ile­
riye götürmüştür.

Umur Paşa, beyliğinin kuruluş döneminin şartlarmı en iyi şe­
kilde bilmekte ve değerlendirmektedir. Çünkü, îlhanlı gücünün en
ileri olduğu bilinen bir döneminde, Selçuklu hâkimiyetine de doğ­
rudan karşı çıkmayarak, ama onunla bağlannı hiçe sayarak bir olu­
şum gerçekleşmiştir. XIV.yüzyü başlannda, Germiyanlılann
başlattığı yeni harekâtta, Konya Mevlevî muhitinin de desteğini al­
mış olan Mehmed Beğ, daha sonra büyük başarısı ile kendisini ka­
nıtlamıştı. Şimdi oğlu Umur Paşa, çok daha ileriye giden ve
başarıları ile, Anadolu şartlarmda çok büytlik bir ün kazanmıştı.
Ama onun bu ününü kazanmaya hakkı olduğunu bazı devranışla-
rmdan anlıyoruz.

U m u r P a ş a , babasından miras kalan bir siyâseti, yâni
İlhanh gücüne karşı gelmemeyi en iyi biçimde devam ettirmiştir.
İlhanh’larm, 1335’lerden sonra gittikçe etkisizleştiği bilinmekle bir­
likte, onlarla bağlarmı koparmamıştır. Bir başka deyişle doğuda­
ki büyük güçlerle ilişkisini her zaman dikkatle yürütmüştür. Bu
sebepledir ki, 1350 yüı İlhanh bütçesinde. Umur Beğ adına kayde­
dilmiş olan miktar, yaratılmış bulunuyordu. Aydmoğulları, bu bağı
kopartmadılar.

Umur Paşa’nm, kaybolan Selçuklu gücü yerine îlhanlı gü­
cünü tanıması, Düstürnâme’de de yankılarmı bulmaktadır. Umur

63

Paşa’nın 1344’de Haçlılar eline geçen Liman Kalesi’ni geri almak
savaşında Ertane Beğ, iki mancmık ustası göndermişti. Ertane
(Eretna) Beğ’in îlhanlı’lann Anadolu umumî valisi olduğu malum­
dur. Nitekim Batı kaynaklarma da, Umur Beğ’e, Büyük H an’dan
yardım geldiğine dair haberler yansımıştır. Bu haberler de açıkça
gösteriyor ki, Umur Paşa ve Aydmoğullarımn Ilhanh’larla İyi iliş­
kileri vardır. Onlar, bu iyi ilişkilerini, beylik olarak yaşamak üze­
re, sonradan Temür’e yanaşarak devam ettirmek isteyeceklerdir.

U m u r P a ş a ve D e n i z l i : Umur Beğ’in, 1327’de
dikildiğini zannettiğimiz bir kitâbesinin bulunduğu Denizli, Selçuklu
devletinin batı ucunun önemli bir merkezi idi. XIII.yy sonların­
daki bazı büyük hareketler sonucu hayli tahrib edilmişse de, XIV.yy’
de yeniden büyümüş ve gelişmişti. İşte bu önemli merkez, îç Ana­
dolu ile Adalar Denizi kıyılan arasında ulaşımda etkili idi Umur
Paşa, burada kitâbesini dikerek, İktisâdi bir etki yapmak istemiş­
ti. Bunu yaparken, şüphesiz înanç Beğ’den destek almış olmalı­
dır. Denizli yöresinde Germiyanlann da etkili olmak istemeleri.
Umur Paşa ile Germiyanhlar arasındaki düşmanlığın sebeplerin­
den birisi olabilir. Çünkü, 1333 yazında İbn Battuta, Germiyan
düşmanhğımn en güçlü zamanında Denizli’ye gelmişti.

G e r m i y a n ’hlarla ilişkilerinin iyi olmadığı seziliyor. H at­
ta Alaşehir üzerine yapılan sefer. Umur Paşa ile Germiyanlılar ara­
sındaki düşmanlığın bir sonucu kabul edilmelidir. Çünkü Alaşehir,
Germiyanlılann himâyesinde gibidir. Oysa, Alaşehir bundan son­
ra (1335) Aydın-oğulları etki sahasına girmiştir. Alaşehir’in
1870’lere kadar Aydın Sancağına dâhil kalmasında, bu zamanlar­
dan beri devam eden hatıralann payı büyüktür. Germiyanhların,
Batı Anadolu’daki nüfusuna karşı, Umur Paşa, Saruhan-oğulları
ile İşbirliği yapmaktadır.

64

U m u r P a ş a ’nm komşuları arasında en yakın ilişkisi olan
şühpesiz Saruhan*oğullarıdır. Germiyan-oğullarma karşı olduğu
gibi, batı’daki Adalar Denizi’ndeki menfaatleri de bu ortak siyâ­
set için etkili idi. Umur Paşa*nın, Saruhan-oğulları ile yakınlığı,
Süleyman Paşa’nın 1345 seferi sırasmda Trakya’da ölmesi üzeri­
ne, herşeyi bırakıp, onun cenâzesi ile dönmesinden de açıkça an­
laşılıyor. Herhalde Umur Paşa, bu olaydan çok etkilenmiştir.
Saruhan Beğ, Umur Paşa’dan hayli yaşlı olmasına rağmen, onun
çağdaşı idi.

M e n t e ş e B e ğ , Batı Anadolu’nun açılmasında öncülük
etmişti. Damadı Sasa Beğ’den ve XIV.yy başlarından itibâren
Aydm-oğuUan ile bir düşmanlık ve sonra da soğukluk görülmüş­
tür. Bu soğukluk, zaman zaman düşmanlık derecesine de vararak
sonraki yıllarda da devam etmiştir. Hatta E. Zachariadou, Men­
teşe Beyliğinin zaman zaman Aydm-oğullarına karşı haraketlere
katıldığmı da belirtir ki, doğrudur. Çünkü 1330’lu yıllarda, kar­
deşi Süleyman-Şah’m Menteşe’ye gittiği de bilinmektedir. Menteşe
Beyliğinin ticârî ilişkilerinin. Umur Paşa’nın akmlan ile zarara uğ­
ramış olması akla geliyor. Ancak Menteşe Beyliği, güçlü bir deniz
kuvvetine sahip olmakla birlikte, ticâreti de ihmâl etmiyordu.
Aydm-oğullarma karşı hareketlerinde, zaman zaman Germiyanh-
larda birlikte oluyorlardır.

U m u r P a ş a ’nm, öteki beyliklerden Karesi oğullan ile
ilişkisi destânedir. Daha sonra onlann yerini alacak olan Osman-
oğulları ile de iyi ilişkiler içindedir. Daha geç devrin Osmanh kay-
naklarmm Umur Paşa’ya bakışları hep olumlu ve hayranhk dolu­
dur. Hemen o devrin bir başka Rumeli Fatihi Süleyman Paşa ile
görüşmüş olması muhtemel olan Umur Paşa’dan hayli övgü ile söz
ederler. Bunlardan bazı örnekleri bu kitabın içinde vermiş bulu­
nuyoruz. Osmanh Denizcilerinin Umur Paşa’nm izinde olmaktan
gurur duydukları da söylenebilir.

65

U m u r P a ş a , doğu ve Türk-İslâm ülkeleri ile ilişkilerini
en iyi şekilde yürütmüştür. O’nun başarılı olduğu alan, komşu Hı­
ristiyan güçler ve bu arada Bizans ile olandır.

B. Umur Paşa^nm Batı ve Bizans tle Olan Münasebetleri:

Aydm-oğulİarı, sahip olduklan toprakları Bizans’dan aldık­
larından en çok onlara dikkat etmek zorunda idiler. Bununla bir-
likde Liman-kalesi dolayısıyla Avrupa’nın katolik Hıristiyân dünyası
ile de temesa geçtiler. Onların, bir dönemden sonraki asıl basım­
ları haçlılar, yâni Papa ve etrafındaki birlik oldu. Bu durumda,
her iki kilise arasmdaki çekişme de işe karışmış olmalıdır. Umur
Paşa, karşısındaki basımların arasmdaki meseleleri de biliyordu.
Bunun içindir ki, Sakız sebebiyle, Bizans’la karşı karşıya gelmişti
ama, daha sonra, Bizans’la yakmlaşıp, bu defa öteki Haçh güçle­
rine onlardan destek bulmak istemiştir.

Eski Bizans Ülkesinde yer yer hâkim olan latin güçlerine karşı
Bizans ile işbirliği yaptığı gibi, bir zaman için, Bizans’a karşı bu
güçlerden de yararlanmasını bilmiştir. Onun bu konularda da çok
sağlam görüşleri olmuştur. O, bu siyâseti için gerekli dilleri de bi­
liyordu. Bu sebepledir ki, doğrudan gelişmeleri takib etmiş, gerektiği
zaman gereken müdâhaleleri yapmıştır.

Umur Paşa’nın, Adalar Denizi çevresindeki küçük Latin bey­
likleri ile ilişkilerini tam olarak bilemiyoruz. Fakat yörenin büyük
gücü Bizans ile ilişkilerini tafsilatlı olarak görebiliriz. Çünkü
O’nun bu faaliyeti, Bizans kaynaklarmda da büyük yankılar bı­
rakmıştır. Ama öncelikle Bizans İmparatorluğunun, XIII.yy son­
larından itibâren durumunu biraz özetlemek gerekir.

XIV.yüzyıI başlannda Bizans tahtmda II. Andronikos Pala-
iologos (1282 - 1328) bulunuyordu. Tahtı paylaştığı oğlu Mihael,
1320 Ekiminde ölmüş, fakat onun oğlu, Andronikos’un torunu
III.Andronikos meşru vâris gibi ohnuştu. Fakat dede-torun hiç de

66

iyi geçinemediler. Çekişme sırasmda torun Andronikos’un yanm-
da lonnes Keınta Kuzenos’da bulunuyordu. 24 Mayıs 1328’de III.
Andronikos Palaiologos, İstanbul’a girdiğinde, en yakınlarmdan
birisi bu Kantakuzenos idi.

III. Andronikos (1329 - 1341) zamamnda, işlerin çoğu Kan-
takuzenos ile Apokaukos’un ellerinde idi. 1331’de Sırp tahtına geçen
St. Duşan, doğuya doğru ilerliyordu; Bulgarlar’da etkinliklerini
artırmakta olup, Anadolu’da ise Türkmen beylikleri Bizans’a karşı
adun adım ilerliyorlardı. Bu dönemde Kantakuzenos, Önceliği Sırp
ve Bulgar tehdidine verip, Türk beyleri ile daha iyi ilişkiler kur­
maktan yana idi. Bunun içindir ki, donanmasını da ihmal etmiş,
denizler âdeta Ceneviz ve Venedikli’lere bırakılmış gibiydi. Bir ara
Bizans donanmasını güçlendirme faaliyetine de girişti. Lâkin bu,
öteki deniz güçleri arasında yeterince etkili olamach.

1335 - 36 kışmda, Bizans İmparatoru, yanında Kantekuze-
nos olduğu halde Foça’ya gelmişti. İşte bu sırada, Batı Anadolu
Türkmen Beyleri ile yakın ilişki kuruldu. Umur Bey, Batı Anado­
lu’daki durumu, Bizans yetkilileri ile doğrudan görüşürek karara
bağladı. Buna göre, Sakız’da Umur Be^’in, Alaşehir’de ise
Bizans’m durumu güçlendi. Ve bundan sonra, Bizans ile Umur Beğ
arasında, herhangi bir düşmanca hareket söz konusu olmayacaktır.

15 Haziran 1341’de II. Andronikos, geride dokuz yaşmda bir
erkek çocuk bırakarak öldü. Annesi katolik olduğundan halk ta­
rafından fazla sevilmeyen Avrupah bir prenses, Anna idi. Çocuk
İmparoturun niyâbet heyeti başma, devleti zaten idare etmekte olan
Kantekuzenos’un geçmesi olağan gibiydi. Nitekim ilk olarak böy­
le kabul edildi. Fakat İstanbul’da Kantekuzenos’a karşı güçlü bir
düşmanhk olup, bunun da içişlerini yürüten ve fiilen İstanbul’a
hakim bulunan Apekaukos sürüklüyordu. İmparatoriçe Anna da
onunla birhkte idi.

67

Bizans’ı batıdan tehdit eden Sırp ve kuzeyden tehdit eden Bul-
garlara karşı, Trakya’da mücâdeleyi düzenlemek amacıyla, Kan-
takuzenos, Mekedonya taraflarına gitmişti. Onun İstanbul’dan
uzaklaşmasmı fırsat bilen muhalifleri, bütün görevlerinden uzak­
laştırdılar. Yeni niyâbet heyetinin başında, kraliçe Anna’dan baş­
ka, Patrik îonnes de vardır. Kantakuzenos’un İstanbul’da bulunan
bütün herşeyine el konuldu. Bunun üzerindedir ki, Kantekuzenos,
meşru niyâbet heyeti başkanı olarak, İstanbul’a geri dönmek iste­
di; başarılı olamadı ve bundan sonra, 26 Ekim 1341’de, Demito-
ka’da, kendisini lonnes Palaiologos’un meşru naibi, yâni İmparator
ilân etti.

Bizans’da 1341 sonlarında ortaya çıkan iki başh idârenin sa-
lıipleri, birbirlerine karşı amansız bir mücâdeleye girişmişlerdi. Dev­
let merkezinde Apokaukos hâkim bulunuyordu ve Kantekuzenos’un
yanındaki kuvvetleri etkisiz kılıp, İstanbul’dan uzaklaştırmıştı. Kan-
takuzenos bir ara müşkil durumda kaldı; Çünkü, Rumelindeki şe­
hirler de kendisini istememeye başlamışlardır. Bu durumda
Kantakuzenos, komşu devletlerden yardım istedi: Sırphlar, Bul-
garlar ve Türkmen Beyleri, bu durumdan yararlanmak için, taraf­
lara yardıma hazırdılar, önce Sırplardan yardım isteyen
Kantakuzenos, S.Duşan'm yardımı ile Selânik'i almak istemişse
de başanlı olamamıştı. S.Duşan, hemen sonra, İstanbul’daki idâ-
re ile anlaşma yolunu tutacaktır.

İşte 1341 yıh sonlannda Kantekozunes’un müşkil durumda
kalması anmda, akhna Aydmoğlu Gazi Umur Paşa geldi. Muhte­
melen 1336’da Karaburun (veyâ belki Urla İskelesi: Klazomenasi)
da görüşmüş olduğu Umur Paşa, kendisine yardım edebilirdi. Çün­
kü Kantakuzenos’un askerî gücü yetersiz bulunuyordu.

Anlaşüıyor ki. Umur Paşa, 1342’den itibaren Bizans ile iliş­
kilerinde kendisini serbest hissetmiştir. Ancak, Kantakuzenos’dan
yardım talebi gelince, deniz akınlannı ve askerî harekâtmı onun

68

adına yürütebilirdi. Nitekim 1342 sonlarında güçlü bir donanma
ile denize açılmıştı. 350 gemiden oluşan bu donanma ile hâlâ tartı­
şılan seferini yapmıştır. Çünkü Umur Beğ, Germe’den geçip, 300
gemi ile Karadeniz’e açıldığım belirtiyor. Herhalde, bu kısımda En»
verî iki seferi birbirine karıştırmış olacaktır. Şöyle ki, Türkler, bir
boğazla ayrılan yerlerde, kuzeydeki denize Kara, güneydekine de
Ak'deniz derlerdi. Sinop’da bu gerçek hâlâ yaşanmaktadır. Böyle
olunca, Mora’daki boğazın öte yanına Türkler Karadeniz demiş
olabilirler. Bu Karadeniz ile, büyük Karadeniz birbirine kanştın-
larak iki seferin tafsilatı içiçe girmiştir. Herhalde Yananistan’m
batı kıyılarma yapılan sefer Sırplara karşı, Kara Deniz’in batı kı­
yılarına yapılan sefer ise Bulgarlara karşıdır. Bunlann her ikisin­
de de Kantakuzenos’a yardım amacı açıktır. Ancak Enverî, bu
seferlerde böyle bir amaçdan söz etmiyor.

Umur Paşa’nın Kantakuzenos’a fiilen yardımı, 1342 senesi
sonlarmdaki büyük seferi ile başlamıştır. 300 gemi denize açılan
Umur Paşa’nın yanmda, Bizans kaynaklarına göre 29.000, fakat
Düstürnâme’ye göre 15.100 askeri vardı. Meriç nehri ağzına asker
çıkaran Umur Paşa’nın donanması, Kantakuzenos’a göre 380 ge­
miden oluşuyordu. Umur Paşa, Kantakuzenos’un, Dimetoka’da-
ki hâkimiyetini güçlendirmiştir. Hatta birlikte, Selanik’e karşı bir
harekâta da giriştiler. Lâkin bu hareket, Kantakuzenos’un, şehir
almdığmda yağmaya müsaade etmemesi yüzünden başanh olamadı.
Bundan sonra doğuya doğru hareket ettiler. Mekedonya ve Trak­
ya şehirleri, Kantakuzenos’un hâkimiyetini tanımak zorunda bı­
rakıldılar.

Bu olaylar sırasmda, öteki Türkmen Beyleri de ötekilerle bir­
likte idiler. Meselâ Selânik’i korumak için gelen Apokaukos, şe­
hir önlerine 70 Rum ve 32 müttefiki Türk gemisi Ue gelmişti. Ancak
gerek Apokaukos, gerekse Türkler, Umur Paşa üe karşılaşmak­
tan çok çekiniyorlardı.

69

1342 - 43 kışı hayli sert geçiyordu. Meriç donduğu için Umur
Paşa’nın gemilerinden bir kısım hareket edemiyordu. Bununla bir­
likte Umur Paşa, Kantakuzenos ile, onun Trakya hâkimiyetini güç-
lendirmekte idi. Umur Paşa» bir ara gittiği İzmir’den yeniden 200
gemi ile (Bizans kaynağma göre) yola çıkmış, Selânik önlerine gel­
mişti. Bizans kaynakları. Umur Paşa’nın, îzmir'e döndüğünden
söz ederse de, Düstûrnâme, sadece beylerini gönderir. Geç devrin
OsmanlI kaynağı Kemal Paşazâde, muhtemelen bu seferin hatıra­
sı olarak çok uzun bir süre İzmir’den ayrı kaldıklannı belirtir. Her­
halde Umur Paşa, bu seferler sırasında bir yıldan daha uzun bir
süre Trakya’da kalmıştır. Bu arada bir de hastalık geçirmiştir.

Umur Paşa’nın Trakya’da kalması, İstanbul’daki idare için
de olumsuz etkiler yapıyordu. Çünkü Kantakuzenos’un en büyük
askerî dayanağı Umur Paşa idi. Kantakuzenos, artık şehirlerde,
taşradaki hâkimiyetini yeterince yerleştirdiğini zannediyordu. Bu
sebepledir ki Umur Paşa ile Apokaukos arasındaki yakınlaşma­
dan Kantakuzenos da memnun idi. Merkezî Bizans idâresiyle Umur
Paşa arasında, Umur Paşa birliklerinin İzmir’e taşınması için bir
anlaşma yapüdı. Buna göre Bizans, bu ulaşım vasıtalarını sağlıya-
caktır. (Umur Paşa İzmir’e biran önce dönmek istiyordu) Kanta­
kuzenos, Umur Paşa’nın dönüş masrafından kurtulduğundan
memnun idi.

Umur Paşa’mn, Doğu Avrupa siyâsetine faal olarak katıl­
ması, Bizans taht mücâdelesinde taraflardan birisine ağırlığını koy­
ması, aleyhindeki Haçlı seferi hazırhklanm hızlandırdı. O’nun
İzmir’deki deniz üssünü ele geçirip tahrib etmek, Umur Paşa’yı,
bir daha denizlere açılamıyacak hâle getirilmesi gerekiyordu onlar
için. Nitekim 1344 sonlarında, Ekim ayında İzmir’e asker çıkarü-
mış ve Liman kalesi işgal edilmiştir. Bu arada Umur Paşa’nm ter-
sânesi tahrib edilmiş, gemileri de yakılmıştı. Bu olaylar sırasında
Umur Paşa’nm, hemen yine İzmir’e dönmüş olmasıda muhtemeldir.

70

Umur Paşa, Bizans’ın temin ettiği gemilerin yanmda, kendi­
sinin 30 kadar gemisi ile dönmüştü. Aradan olağan bir gazâ sefe­
rinden daha uzun bir süre geçmişti. Belki de bu sebeple İzmir’e
sefer hazırlanıp gerçekleştirilmiş de olabilir. Umur Paşa’nın İzmir’e
gelmesiyle, üzerindeki haçh baskısı etkili olmuş, Umur Paşa bir
süre için, Rumeli’ndeki olaylara karışamamıştır.

Umur Paşa, 1344 - 45 kışında İzmir Liman Kalesi’ni geri al­
mak mücâdelesi vermişti. Bütün çabasma rağmen başarılı olama­
mıştı. Fakat Haçlıların kaleden dışarıya çıkmalarına da imkân
verdirmiyordu. İşte bu günlerde, yakm müttefiki Saruhan-oğlu ken­
disini ziyarete gelip, bazı tekliflerde bulundu. O’na göre, Haçlıla­
rın Liman-Kalesi’ni işgaldeki asıl amaç, Umur Paşa’yı burada tutmak
ve O’nu Avrupa’daki mücâdeleden ayrı kalmasmı temin idi. Bu
sebeple düşmanm bu oyununa gelinmemeli, gazâ ve öteki hareket­
lere devam edilmeli idi.

Bu fikir Umur Paşa’ya da uygun geldi. (*) Sanıhan-oğlu Sü­
leyman Paşa ile birlikte, 1345 baharmda karadan Gelibolu’ya doğru
hareket ettiler. Bizans kaynaklarına göre 20.000 süvari idiler. Ma­
yıs ayında yeniden Dimetoka önlerinde idiler.

Umur Paşa, Rumeli’ye bu beşinci gelişinde, öncelikle Kan-
takozunes’a karşı dönem eski yandaşı Momçilo üzerine yürümüş­
tür. Umur Paşa, bizzat Momçilo ile savaşmıştı ve onu, kalabalık
askerleri ile birlikte bertaraf etmişti. Kantakuzenos, böylece Trak­
ya’da hâkimiyetini yeniden sağlamıştı. Sırplara karşı hareket et­
mek üzere batıya ilerlemeye başladılar.

îşte bu günlerde, kendisinin eski hasmı, İstanbul’daki idare­
nin en güçlü kişilerinden Apokaukos’un öldürüldüğü haber ahndı
(11 Haziran 1345). Umur Paşa ve Kantakuzenos, hemen İstanbul’a

(1) İzmir Lim an Kalesi etrafında, kaleyi devamlı baskı altında tu tan sabit mancmıkları
kaldırarak, kuşatmayı en alt düzeye indirdi.

71

doğru yola çıktılar. Şehrin önlerine ulaştıklarında, bekledikleri gibi
bir hareket olmamış, Kantakuzenos’un basımları duruma hâkim
olmuşlardır. Bunun üzerine, Umur Paşa yeniden batıya yöneldi.
İşte bu yolculuk sırasmda, Sarulıanoğlu Süleyman Beğ, hastala­
narak vefat etti. Umur Paşa, bu durumdan son derece etkilendi
ve hemen, Saruhanoğlu’nun ölüsüyle birlikte geri döndü. Çün­
kü, babası Saruhan Beğ’e karşı çok derin duygular besliyordu ve
bizzat gelmeyi uygun bulmuştu. Umur Paşa, böylece 1345 yılının
eylülünde Manisa yoluyla İzmir’e döndü.

Umur Paşa, Bizans’daki mücâdelede faal taraflardan birisi
olmaktan çıkmıştı. Kantakuzenos’un, Umur Paşa’nın yerini ala­
bilecek bir güçlü Türkmen Beyine ihtiyacı vardı. Umur Paşa bu
konuda Osman-oğlu Orhan Bey-i tavsiye etti. Nitekim daha önce
Kantakuzenos^un bir kızı ile evlenmesi söz konusu olunca bunu
Umur Paşa reddetmişti. Bir başka kızmın Orhan Beğ ile evlenme­
sini, Umur Paşa’nm olumlu gördüğü biliniyor. Böylece Despina
ile Umur Paşa arasmdaki evlenme gerçekleşmemiştir. Ancak The-
odora ile Orhan Beğ, 1346 Temmuz’unda evlendiler.

Kantakuzenos’un durumu her geçen gün kuvvetleniyordu. İs­
tanbul idaresi, Saruhan-oğlu’ndan yardım istedi; ki, Kantakuze-
nos ve Umur Paşa, bir beylerinin ölümüne sebep olmuşlardı. Oysa,
bu birliğin arasında Umur Paşa’nın da adamları vardır. Bunlar
Trakya’ya geldiklerinde, Kantakuzenos’un tarafına geçtiler. Kan-
takuzenos, bu taht kavgasında iyice güçlenmiş bulunuyordu. Ni-
hâyet 3 Şubat 1347 tarihinde İstanbul’a girmeyi başardı. Bizans’daki
birliğin sağlanması ile, Kantakuzenos’un siyâseti de değişmeye baş-
lamışdır. Gerçi o Sırp tehdidini yine de daha önemli görüyordu
ve bunun için yine Umur Paşa’dan yardım istemişti. Fakat Umur
Paşa, bu sırada Liman kalesini yeniden kuşatmış, bütün gücüyle
onu geri almak amacına yönelmişti. Çok geçmeden şehid düşecek
ve Bizans’ın içlerine doğrudan müdahale edebilen bir Türk Beğ’i,
tarih sahnesinden çekilecektir.

72

S o n u ç olarak, Umur Paşa, dağınık güçlerin hâkim oldu­
ğu Adalar Denizi çevresinde ve Anadolu’da, Aydın-oğullarını da­
ha da güçlü kılmak için, bütün siyâsî girişimleri de yapmaktadır.
O hem Asya’da, llhanlı ülkesinde olup bitenleri dikkatle takib et­
mekte, hem de Bizans topraklarmdaki beyliklerin durumunu ve
Bizans’ı izlemektedir. Bizans, kilise ayrılığı sebebiyle katolik Pa­
pa ve Haçlılara karşı çok sıcak bakmadığmdan Umur Paşa bu du­
rumu değerlendirebilmektedir. Böylece o hem Batı Anadolu’da,
hem de Adalar Denizi’nde başarılı bir dış siyâset izlemeye muvaf­
fak olmuştur.

Umur Paşa, dış siyâsetinde Adalar Denizi’ni esas almıştır.
O bu denizin hem üzerindeki adalar hem de öteki batı kıyısındaki
durumu yakmdan gözlüyordu. Aynı zamanda, batıdaki birliği ye­
niden sağlamak isteyen Bizans’m içine düştüğü kargaşalıktan ya­
rarlı çıkmayı da düşünüyordu. Bunda, öteki Türk beyleri için bir
rehber görevi görmüştür. Nitekim öteki Türkmen Beylikleri, özel­
likle Osman-oğullan, bu sebepledir ki, Umur Paşa’nın siyâsetini
takib ediyorlardı. Osmanhlar, Gazi Umur Paşa’nm ruhunu her za­
man rahmet ve minnetle anmışlardır. Âdeta onun yarım bıraktık­
larını tamamladıklarım da böylece gösteimişlerdir.

73

V. BÖLÜM
VM U R PAŞA ZAMANINDA İKTİSÂDİ HAYAT

Umur Paşa çağının iktisâdı lıayatında, temel görünüş, insan
hayatını devam ettirecek yiyecek ihtiyacmm karşılanmasıdır. İn­
sanın yiyecek ihtiyacı ise, hububat yanında, et ve benzeri ürünlere
dayalıdır. Bu dönemin Türklerinin temel gıdalannın et ve ete bağ­
lı besinler olduğu muhakkaktır.

Umur Paşa döneminde, Türkmenlerin yeni geldikleri Aydın-
eli’nde kendüeri için elverişli yerler aramakta olduklarını ve yer
yer toprağa yerleştiklerini söyleyebÜiriz. Türkler geldiğinde, yerli
rumlann da varlığmı sürdürdüklerini bUiyoruz. Rumların boş bı­
raktıkları yayla ve dağlara Türkler, yarı göçebe hayatlarmm gere­
ği olarak hemen sahib çıkmışlardır. Böylece kışlan ılık Menderes
vadisinde, yazları ise Bozdağlarm serin yaylalarmda hayatlannı ge­
çirmeye başlamışlardır. Hemen her yerde böylesine kışlak ve yay­
laklar belirlenmiş gibidir. Belki daha kısa süreler kalınan güzle ve
yazla da bulunuyordu.

îbnBattuta, 1333 yazında, MehmedBeğ’i, Bozdağ’dakiyay­
lasında, bir çadırda (otağ) ziyâret etmişti. Böylece en büyük kade­
mesinden başhyan yaylak-kışlak hayatı, kademe kademe Türklerin
hemen hepsinde görülmektedir. Bunun bir sonucu olarak da, hay­
vancılık esas geçim kaynağıdır. Ancak uygun yerlere ziyaret de ya­
pılıyordu. Ziraat, yerli rumlann da severek meşgul olduklan bir
meşgale olmalıdır. Çünkü Rumlar sadece şehirlerde esnaf ve sa­
natkâr olarak varlıklarını sürdüremezlerdi.

Hayvancılık, öteki Türkler gibi, AydmoğuJlarmm temel meş­
galesidir. Koyun, yiyecek ve giyecek için gereklidir; fakat at bes­
lenmesi, hem bir askerî gereklilik, aynı zamanda en önemli
kazançlarmdan birisidir. Çünkü gerek Akdeniz’de gerekse daha
batıdaki ülkelerde at talebi bir hayli çok idi. Böylece at yetiştirU-
74

mesi, en büyük hayvancılık meşgalesi kabul edilebilir. Buna kade­
me kademe sığır, manda, koyun ve keçi gibi hayvanlan da
ekleyebiliriz. Deve, muhtemelen bu dönemde Türkler tarafmdan
bu sahaya getirilmiş, ulaşımda öne çıkmıştır.

Hayvancılığın, deri ile ilgili sanatları beslediği ve canlandır­
dığı ayrı bir gerçektir.

Z ir a a t:
Arpa, hayvan ve özellikle atlar için gerekli olduğundan Türk­

ler, hem yaylak ve hem de kışlakta az da olsa ziraat yapıyorlardı.
Fakat zamanla hububat üretiminin de kazançlı olduğunu görünce
mevsimlik yerler de de olsa ziraatı hayvancılıktan ayrı olarak da
geliştirmişlerdir. Çünkü hububat talebi. Adalar denizinden ve da­
ha batıdan bir hayli etkili idi. Üstelik sulanabilir toprakların çok­
luğu, ziraatda iklime bağlı kurak yıllar ihtimâlini de azaltıyordu.
Bunun içindir ki Anadolu ve özellikle Batı Anadolu ovalan, her
zaman önemli hububat üretim yerleri olmuşlardır.

Ziraat, Türk halkı için de kutsal bir uğraş olmuştur. Büyük
Menderes vadisi başlarında, XIII.yy sonlarma ait bir menkıbeye
göre, Beğce Sultan, yazın sıcak bir gününde burçak yolarken, bir
olayla karşılaşır. Böylece anlaşılıyor ki Türkler, ziraatla ilgili özel­
liklerini kendi şartlarma göre oluşturmuşlardır.

Tarihî kayıtlar, Aydm-eli’nden hububat talebinin her zaman
çok olduğunu, hububatın önemli ihraç mallanndan olduğun gös­
teriyor, Aydın oğulları ve Umur Paşa, ülkelerinin bu özelliğinden
çok yararlanmışlardır.

Elsanatları :

Ortaçağlarda esas düşünce, küçük birimlerin kendi kendile­
rine yetebilirliğini sağlamakdır. Böyle olunca, Aydm-eli’ndeki in­
sanların ihtiyacı olan herşeyi kendilerince düşünülüp, temin
edilebilir olmuştur. Şüphesiz ki, hemen her ihtiyaçlarının kendile­
rince karşılanması, zaman içinde, uygun şartların oluşmasıyla de­
ğişmeler göstermektedir.

75

Aydın-eii her nevi sanai Üretim için bir tabiî malzeme anbarı
gibidir. Burada gıda ile ilgili üretim olduğu gibi, meselâ dokuma
sanayii için gerekli ham madde de yetiştirilirdi. Pamuk, keten gibi
bitkiler yanmda, koyunlarm yünü de boldur. Yörenin boyacılıkla
ilgili geleneği de eskiden beri ünlü olup, meselâ Alaşehir veya De­
nizli (daha doğrusu Laodikeia) bu arada sayılabilir.

Demir ve bakna bağh olan sanatlar, aynı zamanda silah sa­
nayi ile de ilgilidir. Bununla ilgili kayıtlar maalesef yoksa da, bu
sanatları icra eden Türkler olmahdır. Çünkü, bu önemli sanatlar­
da, ülke sahiplerinin düşman olabilecek esnafın insafma kendini
terketmek, hiç de olağan sayılmaz. Bu itibarla, daha erken devir­
lerde bir kısım Türk ustalann Birgi de, Tire’de ve Ayasuluğ’da ol­
duğu gibi, İzmir’de de çahşmaya başladıklan muhakkaktır. Silah
ve gündelik ev eşyası yanmda, at gem ve eğer takımı imâlatı da
önemlidir.

XIII.yy sonlarında Selçuklu devletinin güçsüzleşmesi üzeri­
ne, birçok Ahi’nin, yâni esnafın, uç bölgelere göçdüğü biliniyor.
Bu Ahiler arasında, gazi şöhretini duyduklannı Aydmoğulları ül­
kesine gelenler de birhayli çoktur. İşte bu ustalar. Batı Anadolu
şehirlerinde görülen büyük değişmenin de çekirdeğini teşkil etmiş­
lerdir. Böylece Birgi, Tire ve Ayasıüuğ gibi şehirlerde, hemen kendi
kendine yeterli Türk-İslâm kısımları, mahalleleri teşekkül ettiği gibi,
İzmir de aynı husus gerçekleşmiştir. Bu dönemde teşekkül etmeğe
başladıkları sanılan Urla, Çeşme ve hatta Cumaovası’nda da yer­
leşenler arasında sanatkârlar da bulunuyordu.

İzmir için sözü edilebilecek sanatlarm başında, gemi inşaat­
çıları gelmektedir. Menteşe Beyliğinde daha erken başlıyan, Aydı-
noğullarmda da Ayasuluğ’da en azından onbeş yıl önce görülen
bu gemi inşaatında İzmir daha geç bir devri temsil eder. Dolayı­
sıyla Umur Beğ’in şöhretinin buraya, sözü edilen yerlerden bir hayli
çok usta çektiği söylenebilir. Şüphesiz bunlar arasmda, yerli Rum
ustalar da bulunabilir.

76

Ticaret :
Ticareti, iç ve dış ticaret olarak ikiye ayırmalıyız. Bunlardan

belki önemli olan, dünya açısmdan etkili olan dış ticarettir ama,
iç ticaret de Türkler açısından önemlidir.

İç ticaret, şehirlerin çarşılarında temerküz etmektedir. Bura­
daki usta imâlcilerin ürettikleri, hem bu çarşıda, hem de hafta pa­
zarlarında satışa arzedilmektedir. Birgi, Tire, Ayasuluğ ve İzmir
gibi şehirlerdeki çarşılarda ihtiyacı karşılayan eşyalar temin edilir­
di. Fakat yan göçebe halkm büyük kısmı, ihtiyacmı kır-pazarlannda
temin ederdi. Kır pazarları da uygun yerlerde, yol ve diğer imkân-
larm elverişli olduğu yerlerde kurulurdu. Bunlardan en çarpıcı olan,
bir ovanın ortasmda, cuma günü kurulduğu için Cumaovası admı
alan pazardır. Nitekim bunun gibi daha başka pazarlar da vardır.
Buralara gezici tâcirler gelir, hayvan ve hayvancılık ürünlerini ahp,
yan göçebelerin ihtiyacı mâmullerle değiştirirlerdi.

Dış Ticaret ,
İzmir’in Türkler tarafından almması, şüphesiz bir tepkiyi ve

karşı saldınyı getirecekti. Bu sebepledir ki Umur Paşa, dış ticâret
için İzmir limanmı değil, yeni bir limanın .ortaya çıkmasını iste­
mişti. Bu yeni liman ise, Çeşme olacaktır. Ancak İzmir çevresinde
bu oluşumun kökleşmesi hayli zamana bağh olduğundan, bir za­
man için ticârî faaliyetin daha güneye, Ayasuluğ limamna kaydığı
muhakkaktır. Ayasuluğ böylece AydınoğuUarmm dış ticâret ka­
pısı olmuştur. Bu kapıyı, Ayasuluğ Beği Hızır Çelebi denetliyor­
du. Böylece Hızır Çelebi, daha Umur Paşa sağken bUe, dış tükelerle
ticâret anlaşmalarma imza atmaktadır. Ancak bunlar da Umur

Paşa’nın adını da birlikte belirtmektedir.
İzmir dolaylarmdaki limanlar, bu dönemde az da olsa etkin­

liklerini devam ettiriyorlardı. Bunlar arasmda, Klazomenai özel­
likle belirtilmelidir. Çünkü bu liman, çok eski zamandan beri ünlü
olup, zamanla nüfusu ve ticaret hacmi gerilemişti. Fakat yine az
da olsa bir dış ve iç ticâret imkânı vardı. Fakat zamanla Çeşme

77

dış ticâret kapısı olarak güçlenince, Çeşme’den Anadolu içlerine
giden yola yakın, Urla yeni bir pazar yeri olarak ortaya çıkacak­
tır. Çünkü Urla'nın yeri, hem Klazomenai ile, hem de Çeşme yolu
ile yakmdan bağlantılıdır. Ayrıca iç kısımlarm hububat üretim sa-
halan ile de ilgilidir.

En önemli limanı Ayasuluğ olmakla birlikte, Çeşme’nin de
gün geçtikçe geliştiği Aydınoğullan ülkesinin dış ticâretinde orta­
çağın şartlarmm doğurduğu ticâret canlı idi. Bunları E.Zachari-
dou’nun tesbitine göre şöylece sıralayabiliriz:

1. H ububat: İzmir civarı ve Menderes vâdisi, hububat üre­
timi için elverişli idi. Bu sebepledir ki hububat, kuru sebzeler Gi­
rit, Adalar ve hatta İtalya şehirleri için önemli bir ithal eşyası idi.
Nitekim İzmir’e haçlı seferi yıllannda (1344-46) bu hububat ihra-
caatı yapılmayınca, fiyatlar hayli yükselmişti. Anlaşüıyor ki, Ay-
dınoğullan ülkesinin ziraî üretimi, komşularmı da yakmdan
ilgilendiriyordu.

2. Köleler : Ortaçağm büyük köle ticareti Karadeniz etra-
fmda olup. Batı Anadolu’ya kadar serpintileri ulaşıyordu. Türk-
lerin seferlerinde ele geçirdikleri de, belli bir para karşıhğı satüıyor
veya serbest bıraküıyordu. Ayasuluğ’da bir esir pazarı bulunuyordu.
Fakat buraların en önemli müşterüeri, Girit adasındaki daha bü­
yük köle tacirleri idi. Buralarda daha çok rum köleler satılıyordu.
Bu yıllarda kadın kölelerin değeri, erkeklerin bir katı idi. tbn Ba-
tuta, kendisine göre ucuz olarak, Ayasuluğ’da bir rum kızını 40
altm dinara (92 hyperpyra) satm almıştı. (46 duka altm).

3. Balmumu, A t ve öteki ehli hayvanlar : Balmumu, özel­
likle güneydeki Menteşe yöresinden de gidiyordu. Ancak at ve öteki
ehli hayvan ihracatı daha büyük önem taşımaktadır. Atlar hayli
kıymetli olup, 1300 lerde Girit’de bir at 65-70 hyperpyra idi. Sığır
ihracatı da dikkate değerdir. Canlı hayvanlar yanında, deri ihra­
catı da söylenebilir.

78

4. Şap : Batı Anadolu’nun önemli ihraç malıdır. Fakat da­
ha ziyâde Saruhan-oğullan ile ilgilidir. Bununla birlikte, Ayasu-
luğ pazarlarına da şap gelir ve ihraç edilirdi.

İthalat :

AvrupalI, Ceneviz ve Öteki tüccürlann getirdikleri mallar şöy-
lece sıralanabilir.

1. Dokumalar : Hemen belirtelim ki Anadolu, dokuma ham
maddesi bakımından önemlidir. Nitekim Anadolu pamuğunun ih­
raç edildiğine dair birçok kayıt vardır. Bununla birlikte, dokuma
ithali de önemlidir.

O dönemde, bir ticaret rehberi yazmış olan Pegolotti, Aya-
suluğ’da rağbette olanlarm, Norbonne, Perpignan ve Toulouse’-
un mavi, türkuvaz, kırmızı, yeşil dokumalan ile Florransa’nın yünlü
mamulleri olduğunu söyler. Bunun gibi, İrlanda dan da kumaş
gelirdi.

2. Şarap : Tekele alınmış olup, hiristiyan halk içindir.
3. Sabun : Girit’den kasalar içinde gelirdi. Aydın da tekele

alınmış olup, 1337 de 1 parça sabun 1 stavraton (bir Bizans para­
sı) idi. Anlaşıldığma göre, hayli pahah olup, lüks tüketim mad­
desidir.

Daha ziyâde E.Zachariadou’nun araştırmasma dayah bu bil­
giler zamanla daha da geliştirilebilir ümid ediyoruz. Çünkü, ithal
edilen bu sınırlı eşyanın ülkenin iç kısımlarına gittiği, hatta öteki
beyliklerdeki pazarlara dahi iletildiği muhakkaktır. Bu ticârî ha­
yatta, yurt dışından gelen eşyalar kadar, ülke içinde üretilen ma­
muller ile ürünlerin de büyük yeri vardır. Bütün bu ürünlerin,
mamullerin ve öteki eşyanm, şehirlerdeki çarşılar yanında, pazar­
larda da işlem gördüğü muhakkaktır. Nitekim ticârî anlaşmalar,
“ kır ve şehir” lerdeki pazarlardan söz etmektedirler.

Yukarıda, çeşitli yerlerde Aydmoğullanmn, iç ve dış ticârete
verdikleri büyük önemden söz etmiştim. Babaları Mehmed Beğ’

79

den de gelen bu anlayışın, Umur Paşa’daki çarpıcı örnekleri de bi­
linmektedir. Umur Paşa, gazayı da unutmamakla birlikte, ülkesi­
nin hem Anadolu içleri, hem de Adalar Denizi, daha doğrusu Ak­
deniz ile yakın ticârî ilişkiler kurmasını düzenlemiştir. Batı
Anadolu’daki büyük mücâdelede, haçlı düşüncesi veya gazâ duy­
gusu kadar, bu büyük ticâretin getirdiği büyük mâlî imkânlar da
göz ardı edilmemelidir. Nitekim, Batı Anadolu’da, Umur Paşa’-
nın kurmuş olduğu İktisadî düzen, sonraki yıllarda, Türk menfa­
atini biraz daha az gözetmekle birlikte, XVI. yüzyıl ortalarına, Sakız
adasınm Türk idâresine almmasma kadar devam etmiştir. Bu ise,
doğrudan Gazi Umur Paşa’nın çizdiği İktisadî siyâsetin bir uzan­
tısıdır.

Para-sikke :
XIV.yüzyılm ilk yansmda, Adalar Denizi, Akdeniz dolayı­

sıyla hem Avrupa, hem de Bizans ile yakm ilişkileri olan Aydın-
eli'nde bilinen belli başh paralar şunlardır:

1. Aydm-oğullannm kendi sikkeleri : Aydm-oğullan, doğ­
rudan kendileri altm kaynaklarma sahip olmadıklarmdan altm para
bastıramamışlardır. Bununla birlikte, gümüş ve bakırdan Ayasu-
luğ ve Tire’de para bastırmışlardır. İzmir, tehlikeli olması sebe­
biyle belki sikke kesilme yeri değildir. Bununla birlikte Umur
Paşa’nm, basım yeri yazılmayan paralarmm bir kısmınm İzmir’de
basıldığını tahmin edebiliriz.

Bilindiği gibi, İslâm döneminde gümüş paralar dirhem diye
anılıyordu. Bununla birlikte XIII. yüzyıldan itibâren, özellikle son­
larında bu gümüş paralara, beyaz, ak renginden dolayı akça diye
anılmaya başlandılar. Bu sebeple gümüş paralara bundan böyle
akça diyebüiriz.

AydmoğuUan’ndan Mehmed Beğ gibi. Umur Paşa’nın da gü­
müş sikkeleri vardır. “ Umur bin Mehmed bin Aydın” adına
724/1324 tarihli gümüş sikkesi. Umur Paşa’mn “ beğ” olduğu ta­

80

rihe işâret edebilir. 15 yaşında bastırılan bu akça , öteki Selçuklu
paralarına benzerdi.

Bakır sikkesi, tarihsiz olup, üzerinde “ Umur ibn Mehmed”
yazmaktadır. Bunun da basım yeri yoktur. Bu sikkesi 1,8 gr ağır-
lığındadır.

AydınoğuUarı, ülkelerinde çok kullanılan İtalyan paralarmı
takliden de paralar kestirmişlerdir. 1300 lü yılların Napoli krallı-
ğmm parası, Gigllato benzeri paralardan Ayasuluğ’da bol miktarda
kestirdiler. Bunlarla, Avrupa ticâretinde belirli bir paya sahip ol­
mak düşüncesi de yapmaktadır. Böyle paralardan Umur Paşa adına
olanlar da vardır.

AydmoğuUan akçalarmm, dönemin namh altm paralarmdan
duka karşılığı değeri 26-27 dir. Meselâ XIV.yüzyıl sonlannda Gi­
rit adasında bir duka altım 30-32 akça idi.

2. Duka ve Filori : Venedik’de basılan altm paraya Duka,
Floransada basılana ise Flori denmektedir. Bu iki altm para daXIV.
yüzyıl ve hatta daha sonraki Osmanh tarihinde de hâkim paralar­
dandır. Filori de duka ile hemen aynı ağırlıkta idi. Akça ile karşı-
lıkh değerini yukarda belirtmişdik.

3. Bizans parası, altını Hyperpyron giderek küçülmüştür.
Duka ile hyperpyron ilişkisi, bu yıllarda Girit’de l ’e 2 veya Te 3
idi. XIV.yüzyıl ortalarında bir süre için basılan Bizans parası stav-
raton adına da rastlanılmaktadır.

4. Gigliato : Latin Italyan kralhklannın, Napoli’nin parası
idi. Gümüş olup, Ayasuiuğ’da takliden bol miktarda basılıyordu.
Bundan anlaşılıyor ki, Gigliato, Aydmoğullan ülkesinde hayli çok
kullanılmaktadır. Çünkü gümüş paradır.

AydmoğuUarmm Ayasuluğ’daki darphanesi, Osmanlılara geç­
tikten sonra da Osmanlı paralarını basmaya devam etmiştir. Aynı
şekilde Tire darphanesi de XV.yüzyılda bir süre daha işlemiştir.

81

VI. BÖLÜM
UMUR PAŞA’NIN ŞEHİD OLMASI (1348) VE O’NUN

TAHLİLİ
A. Umur Paşa’nm Şehid olması :
Türk beylerinin ve önderlerinin bir büyük özelliği, onlann

da gerektiğinde şehid olmalarıdır. Şehid olmayı bilen Türk Beğle-
ri, halkı için çok büyük bir ün sahibi oluyordu. XIV.yüzyılda, Ana­
dolu’da Türk birliğini sağlama olayı sırasında, iki Türk Beği şehid
olmuştur. Bunların şehid düşmesi, bütün ülkede, derin bir yankı
uyandırmıştı. Bunlardan ilki 1348’de Umur Paşa, İkincisi de 1389’
da Murad Beğ’dir. Umur Paşa’nın şehid oluşu, uyandırdığı olum­
lu yankıya rağmen bir netice vermezken, Murad Beğ’in şehid olu­
şu, oğlu Yıldırım Bâyezid ve ötekilerin devam eden kahramanlığı
ile OsmanlIları bütün Anadolu ve hatta Rumeli için biricik ümid
ve en büyük Beğ ailesi olarak devam ettirdi.

Senelerdir Liman Kalesi’ni geri alamıyan Umur Paşa, şüphe­
siz bu durumdan son derece üzülüyordu. Liman kalesi, haçhlann
elinde iken dahi, Bizans ve Doğu Avrupa işlerine karışması, üzeri­
ne yeni yeni kuvvetlerin yönelmesine yol açmış, fakat bunları et­
kisiz kılmayı başarmıştı. Buna rağmen, Aşağı-kale hâlâ haçhlann
elinde idi. Öteki yandan Haçlılar da, küçük bir kaleye sıkışmış,
kale dışma nerede ise burunlarını dahi çıkaramaz olmuşlardı. Üs­
telik Umur Paşa, öteki faaliyetlerine devam ediyordu.

Haçhlar ile Umur Paşa arasında 1347 senesi sonlarında bazı
tema:ülar başladı. Bu temaslarda, İstanbul’a da hâkim olan. Umur
Paşa’nın eski dostu D.Kantakuzenos’un da olumlu yeri varmıdır
bilinmez. Kantakuzenos’un, Türkelere karşı, Papa’yı işbirliğine da­
vet eden mektupları bilinmektedir. Bilineni şu ki, Ayasuluğ hâki­
mi Hızır Çelebi ile İzmir hâkimi Umur Paşa, 1347 sonları ile 1348
başlarında Haçhlarla bir anlaşma zemini bulmuşlardır. Bu anlaş­

82

manın şartları belii idi: İzmir Liman Kalesi, haçlılarca yıktırılıp, şe­
hir Türklere teslim edilecekti. Buna karşılık Türkler de, haçlılara
her iki liman ve çevresinde bazı imtiyazlar vereceklerdi.

Hemen belirtelim ki. Papa Vl.Clement’in sürüklemek iste­
diği Haçh gücüne bütün Avrupa devletleri katılmamışlardı. Mese­
lâ Cenova buna katılmıyor du ki, Cenevizlilerin Türklerle erken
devirde başbyan bir anlaşması vardı. Bu açıdan, öteki Avrupa dev­
letlerinin de aynı şekilde ticârî imtiyazlar elde etmesi, bazıları için
hiç de iyi olmuyordu. Bu sebepledir ki, ortak noktalarda anlaşma
sağlanmasına rağmen AydınoğuUan ile Latinler arasındaki anlaş­
ma Papa tarafından tasdik edilip yürürlüğe girmedi.

İzmir’in Liman kalesi meselesini kesinlikle çözümlemek ama­
cında olan Umur Paşa, barış yoluyla bu imkânın elde edilemedi­
ğini görünce bir hayli üzüldü. O zaman geriye savaş kalıyordu ki,
zaten yıllardır bunun içinde idi. Fakat kesinlikle bu işi çözümle­
meye kararh idi.

Umur Paşa’nın 1348 yılı başlarmda, bir hayli düşünceli ol­
duğu seziliyor. Hayatını anlatan Düstûrnâme, onun bazı rüyaları­
nı nakletmektedir. Ağabeyi Hızır Çelebi’nin hasta olduğunu
rüyasında görünce hemen Ayasuluğ’a koşmuş, orada onu sağ gö­
rünce çok sevinmişti. Bu defa orada rüyada kendisini meleklerin
ortasında gördü.

Rüyâsmı anlattığı kardeşleri, onun şehid olacağma işaret olun­
duğundan ağlaştılar. Hızır Çelebi’den gayri, küçük kardeşleri Sü­
leyman Şah ile İsa Beğ’de birlikte idiler. Paşa, gece gündüz gözünün
seğirdiğini de belirtip, yüzünün kara kana bulaştığmı ifade ediyor­
du. Bundan sonra “Hakdan dilediğinin şehid olmak olduğunu, ge­
ride kalanların bu dünyada mutlu olmalarını” istemişti.

Umur Paşa’nm bundan sonraki faaliyeti, İzmir’de Dündar
Beğ ile geçer. Ehad Subaşı’nm bu sırada öldüğünü veyâ O’nun böy-
lesine atak bir işe girişmiyeceği için. Umur Paşa tarafmdan kenar­

83

da bırakıldığını tahmin ediyoruz. Artık Umur Paşa, rüyasında
kendisine gösterilmiş olan şehidlik yolundadır. Düslurnâme’nin
bundan sonraki satırları olayı daha açık ve kesin olarak açıkla­
maktadır:

“ Dedi hem Dündar Beğe;” Ey düîr
Yedi nice pehlivanları bu yer

Gel senünle Hak yoluna ölelim
İkimiz varup şahâdet bulalum

Baş açup dün gün ölümü isterüz
Hak yoluna başa kılıç yastaruz” .

Dedi Paşa “ gireyim ben pusuya
Gireyim derya kenarında suya”

Dedi Dündar’a “ sehergâh sen görün
Birkaç er ile pusu yerin

Çıka kâfir kılmaya senünle cenk
Son demi bolayki kiram çok firenk”

Gece Paşa geldi pusuya girür
Geldi Dündar, ol pusu yerin görür

Çünki tenha gördü Dündar’ı adû
Cümle taşra çıkdı ötdürür boru

Alay ile çünki taşra çıkdılar
Pusu yok sanub kenara bakdılar

Nâgehân çıkagelür şah-ı Guzât
Tiğ elinde saldı a ’dâ üzre at

Ol firenk alayı içine dalar
Sağ u sola tiğ-ı burrânı salar

84

Doldu ol leşker içi zâr u figah
Sel gibi oldu kan akdi revân

Doldurur ol yeri anda küşteden (küşte: ceset)
Yığılur kâfir yücelür püşteden (püşte: tepe)

Kıra kıra kale içine tıkar
Kılıcı oduyla hasm evin yıkar (od: ateş)

Kalenin önünde bir divan var
Tokad ağzında ağaç var üstüvâr

Kurtulan sürtüp girürler içerü
At depüp yortup gelür Paşa gerü
Göğsü gürlerdi köpüğü saçılur
Yüzüğün kaldırdu yüzü açılur

Erişür iki azep der “ tokadı
Ya kesün yahud bunu açun” dedi
Çaldı tokadı kılıç elde tutar
Kılıç ol ağacun içine batar

Der ki “ bu kaleyi bugün ya alam
Almaz isem ya şehid olup ölem”

Bunu derken döndü nâgâh bir firenk
Urdu ok ile alm hatm oldu cenk

Aktanlub ol dem ol kûh-j girân
Getürüb ol dem şehâdet verdi cân

Hak anun kıldı duasın müstecab
İki âlemde bulur ol feth-i bâb

Uşcı arı canı cisminden çıkar
Hak ana cennet kapusın açar

(1) D üsturâne, I.M elikof-Sayar yayını, s. 128-129, st.2457-2500.

85

Karşu çıktı huriler ndvan ile
Gaziler canlan hem gılmân ile

Götürür kalkan ile anı eren
Kan edüb göz yaşını anda eren

On sekiz yaşı ata oldu süvâr
Hem yeğirmi bir yıl etdi kâr-zâr

Yediyüz hem kırk sekiz idi sâl
Yaşı otuzdokuz etdi intikal

Eylemişdür ol yeğirmi altı gazâ
Rahmet anun rûh-i pâkine sezâ

Hak anun ruhunu kılsun şâdıman
Ravza-ı cennet içinde her zaman (st. 2514)

Umur Paşa’nın şehid düşmesi olayını, başka kaynaklar bi­
raz farklı anlatırlar. Eserini Düstümâme ile hemen aynı yıllarda
yazan Bizans tarihçisi Dukas, Umur Paşa’nm şehid düşmesini şöyle
anlatıyor:

“ Kaleyi çeviren hendekleri dolduran Umur Paşa, umumî bir
taarruz emretti. Umur Beğ, askerlerinin en önünde bulunuyor, ce­
sareti ile onlara örnek oluyordu. Kaleye en önce girmek şerefini
kimseye bırakmamak için, surlara dayattırdığı merdivenlere her­
kesten önce atıldı, Çıkmaya başladığı basamakların ortasma ge­
lince, duvann en yüksek yerine ulaşmak için daha ne kadar mesâfe
kaldığmı görebilmek için miğferini biraz yukarı kaldırdı. İşte tam
bu anda, kaledekiler tarafmdan atılan bir ok, iki kaşının arasına
isabet ederek onu şehid etti” (')

' Anlaşılıyor ki, Umur Paşa, başmı koruyan miğferinin “ yüz­
lüğünü” , yâni yüzünü kaldırdığı sırada, gelen bir ok ile şehid ol­
muştur.

(1) Dukas, Bizans Tarihi, (V.Mırmıroğlu terç.), İstanbul

86

Çoğu savaşlarda, komutanın ölümü, geridekiler için çok da­
ha büyük bir atılım vesilesi olur. Fakat burada, durum aksine bir
gelişme göstermiştir. Umur Paşa’nm şehid olması, Türkleri bir­
den durdurmuş bir bakıma dehşete sevketmiştir. Belki de Umur
Paşa’nın şehid olma isteği ve arzusu herkesçe bilindiğinden, şehid
olunca, sanki arzusu da yerine gelmiş gibi telâkki edilmiştir. As­
kerleri onun mübârek naaşmı, önce Kadifekaleye götürdüler. Orada
gerekli hazırhklan yaptıktan sonra Birgi’ye götürmüşlerdir.

Umur Paşa, kendisi için İzmir’de değil, babasmın türbesi ya­
kınlarında, bir türbe ve bitişiğinde zaviye inşa ettirmişti. Ancak,
kardeşleri, onu buraya değil, babalarının yanma defn ettiler. Na­
sıl ki küçük kardeşi İbrahim Bahadır Beğ’de burada gömülüdür.

Umur Paşa’nm kendisi için ayn bir türbe yaptırması, ağabe­
yi Hızır Çelebi’nin babasmın yanına gömüleceği varsayımı üzeri­
ne olmuş olmalıdır. Ancak o ağabeyinden önce tehid olunca, türbesi
yerine oraya gömülmüştür. Babasmm yanındaki mezar taşında

“ Heze ravzat-i Hazrct-i Gazi Umur Beğ ibn Melımed** yaz­
maktadır.

Ailesi : Umur Paşa’nm erkek evlâdından haberdar değiliz.
Buna karşılık 3 kızmm isimlerini biliyoruz;

1. Hundi Melek Hatun
2. Azize Melek Hatun
3. Gürci Melek Hatun.
Umur Paşa’nın bu kızlanndan birçok torunu olmuş ise de,

bunlar Türk anlayışı gereğince, halkın birer parçasıdırlar. Dolayı­
sıyla kendileri hiçbir ayncahğa sahip değillerdir, (maddî ve mane­
vî). Tabiî ki annelerinden miras kalan bazı gelirleri tasarruf etmeye
devam edeceklerdir.

Umur.Paşa’nın, küçük kardeşi İbrahim Bahadır Beğ ile iliş­
kilerinin çok değişik olduğunu sanıyoruz. İbrahim Bahadır Beğ,

87

hemen bütün hayatı süresinde, ağabeyinin seferlerinde onun ya­
nında yer almıştır. Düstûrnâme’de babasının kendisine Bâdemi-
ye’yi verdiğinden söz edilirse de, onunla ilgili hatıralar daha ziyâde
İzmir ve İzmir’in batısında Urla yarımadasmdadır. Hatta Urla ka-
sabasınm kuruluşunda, İbrahim Beğ’in inşa ettirdiği câmi, çekir­
dek olmuş, kasaba etrafmda oluşturmuştur.

İbrahim Beğ’in İzmir’de de çeşitli eserleri bulunmaktadır. İb­
rahim Beğ, ağabeyinden önce vefat ettiği için, bu durum, İbrahim
Beğ’in ve çocuklarının, Umur Paşa tarafından ayrı bir şekilde be­
nimsendiğini göstermektedir. İbrahim Beğ, Urla yarımadası ile doğ­
rudan ilgilidir. Dolayısıyla çocuklarının da (meselâ Cüneyd Bey)
bu yöre ile yakın bağlan vardı. İbrahim Bey’in büyük oğlu Kara
Haşan Beğ’in İzmir subaşısı olduğu bilinmektedir. Nitekim Temür,
aşağı İzmir’i alınca Karasubaşı Haşan Beğ, buradaki kiliseyi câ-
mie çevirmiş ve câmi, bundan sonra kendi adıyla anılır olmuştur.
İzmir ve dolaylannda, Umur Paşa’nm yerine, kardeşi İbrahim Beğ’
in evlâdı, sonraki yıllarda, XIV.yy boyunca hâkim olmuşlardır.
Bu ailenin son ferdi Cüneyd Bey olup, zaten o da İzmir-oğlu diye
de anılmaktadır.

B. Umur Paşa ve Devrinin Tahlili :

1. Fizik ve moral görünüşü:
Gazi Umur Paşa, kendisini devrinde görenlerin tarifi üzere

“ heybetli” bir insandı. Bundan anlaşıhyor ki, o uzun boylu, sağ­
lam yapıh kısaca etkili bir görünüşe sahipdir. Onun bir büyük özel-
luği, silahşor oluşu, bu uzun boyu sebebiyle daha da etkili
olmaktadır. Nitekim savaştığı düşmanlan da, kendisini “ heybeti”
sebebiyle hemen tanımaktadırlar.

Düstûrnâme, Umur Paşa’nın özelliklerinden birisi olarak
“ cünbüş’ünden de söz etmektedir. Bu söz ile anlatılmak istenen,
onun pırıl pırıl bir iç dünyaya sahip olmasıdır. O, anlaşılıyor ki.

her zaman güler yüzlü, her zaman neşeli, her zaman iyimser ve her
zaman herkes için, tabiî kendi şartları içinde, iyilik dolu bir insan­
dır. Yine Düstûrnâme, babasmm onda “ sehm-i selâbet” gördü­
ğünden başına bir “ altun külah” koyduğundan söz eder. Babası,
öteki kardeşlerine göre onda bir kararlılık, kendine güven ve me-
tânet gördüğünden, yerine onu seçtiğini böylece belli etmiştir.

Umur Paşa, yukarda sözünü ettiğimiz güçlü fizik yapısı, ay­
dınlık iç dünyası ile içiçe olarak “ kibar” bir insandır. Burada ki­
barlık derken, elbette onun insanlara davramşmı kasdediyoruz.
İnsanlara davranışmda ise, iki dönemi birbirinden kesinlikle ayırd
etmek gerekir. Bunlar toplum hayatmdaki “ barış” ve “ savaş” za-
manlandır. Nasıl günümüzde de insanlar “ savaş” zamanlarında
karşılarmdaki hasımlarmı yenmek için bütün silahlan acımasız bir
biçimde kullanıyorlarsa, Umur Paşa’da, savaşlarda büyük bir kah­
ramandır. O, bütün silahları başanyla kullanan bir silahşördür.
Ama o, savaş dönemi bitip, “ barış” devri başlamışsa, önceki kah­
ramanlığının aksine, kibar ve zarif bir insan olup çıkmaktadır.

Osmanb Devleti’nin tarihini yazar ünlü tarihçi Hammer, Os-
manlılarm Rumeli’ye geçişlerini anlatırken,.daha önce Rumeli’ye
geçmiş olan Türklerden de söz eder. îşte bu sırada Hammer, Umur
Beğ’den “ zarafeti seven Aydın Beyi” diye söz etmektedir. Gerçek­
ten de AydınoğuUarmdan Umur Paşa, “ kibar” ve “ zarif” bir in­
sandır. Onunla yakın ilişki kurmuş olan ve olaylan kendi yazdığı
tarihinden anlatan Kantakuzenos, bu özelliğini bilhassa belirtmek­
tedir. Süşhesiz ki Umur Paşa, komşulanyla ilişkilerinde bildiği Ge­
rekçeden çok yararlanmıştır.

Umur Paşa, devlet törenleri söz konusu olduğu zaman, ağır
ve süslü elbiseler giymektedir. Fakat her zaman aksine hafif ve sâ­
de giyinirdi. O ’nun üzerinde, bir muharebe öncesinde “ saya
kaftan” olduğundan söz edilir. Fakat savaş sırasında, muharebe­
nin gerektirdiği şekilde giyinir, zırhlı da olabilirdi.

89

Umur Paşa, son derece eli açık ve cömert bir insandır. Zaten
Türk devletinde “ Beğ” in görevi “ yedırmek” dir. Umur Paşa da,
kendisi yememiş, yedirmiş, kendisi giymemiş, giydirmiştir. Onun
eli açıklığmı, 1333’de kendisini gören İbn Battuta da anlatmakta­
dır. Çünkü o, gerek gazâlardan gerekse öteki kaynaklardan ken­
disinin olanları, durmaksızm dağıtîığmı söyler. Umur Paşa’nın,
halk tarafından çok sevilmesinde eli açık ve cömert oluşunun da
büyük payı olsa gerekir.

Umur Paşa, sağlam bir ahlâka salıiptir. O’nun ahlakî değer­
leri, hem bir erkek olarak özel hayatında, hem de bir devlet baş­
kam olarak siyasî hayatmda sağlam esaslara dayanmıştır. O, Bizans
prenseslerinden bazılarının aşklannı reddederken, ağabey veyâ baba
saydığı birisinin kızına karşı münâsebetlerini gerekçe olarak gös­
termiştir. Çünkü, orada Umur Paşa, bir misâfir idi. O ’nun sağ­
lam ahlakî değerleri, devlet başkanı olarak da etkili olmuştur. O
“ söz” ve anlaşmalanna sadıkdır. Ve bu sebepledir ki, kendisi gü­
venilir, sağlam ve sadık bir arkadaş ve müttefik olarak kabul edi­
liyordu.

Umur Paşa, yukardan beri saydığımız özellikleri bir arada
düşünülürse, fizik ve ruh bakımından adetâ kusursuz bir insan­
dır. O kendi beyliğinin, yâni minik devletinin menfaatini en iyi ve
güçlü şekilde korurken, savaşırken belki acımasız görünüyordu.
Ama birde banş yapılmca, o, gerçekten kibar ve zarif bir insan
olarak karşımıza çıkmaktadır. Yanmdakilere karşı da son derece
eli açık ve cömerttir. Onun içindir ki, O ’nun emrindekiler, asker­
leri ve “ azepleri” , “ B u z U m u r c a O ğ l a n l a r ı y ı z ”
diyerek gurur duyuyorlardı.

2. Döneminin siyâsî tahlili:

Osmanh Devleti’nin 1299’da kurulmuş olduğunu esas alan
Osmanh resmî görüşü, ülkemizde uzun yıllar etkisini devam ettir­
miştir. Böyle olunca, Osmanlılar bağımsız olduklan gibi, öteki Beğ-

90

likler de bağımsız sayılabileceklerdir. Bu düşünce ile adetâ
Aydınoğulİan’nın müstakil bir devlet gibi telâkki edildiği görülü­
yor. Bu telâkki Öteki Türkmen beylikleri için de geçerlidir.

Şunu hemen belirtelim ki, 1299’da Selçuklu devleti devam et­
mekte olup, onların da tâbi olduğu îlhanlı Devleti, Gazan Mah-
mud Han idâresinde en güçlü çağmı yaşamaktadır. Bu büyük
devletin içinde, bağımsızlık ilânı söz konusu olamaz. Hemen ilâve
edelim ki, dönemin devletlerinde, özellikle smır mmtakalarmdaki
idârelerin iç istiklâlleri bir hayli ileri derecededir. Bu haraket ser­
bestliğini devletin bağımsızlığı gibi telâkki etmek son derece yan­
lıştır.

Menteşe Beğ’in güneyde, muhtemelen Selçuklu Devleti’nin
smır vâlisi olarak giriştiği harekâtın ardmdan, Sasa Beğ belki Sel­
çuklu idâresiyle değil, fakat Batı Anadolu’nun büyük gücü, Ger-
miyanlılarla birlikte harekâtı düzenlemiş sayılabilir. Aydınoğlu
Mehmed Beğ’in Germiyanlılann sübaşısı olduğu, muasır mevlevî
kaynaklarıyla bilinmektedir. 13î7’de Aydmoğlu Mehmet Beğ, ba­
ğımsız bir idareye değil, hattı hareketinde Germiyanlılardan ba­
ğımsız olmuş sayılabilir. Çünkü Aydmoğullarmın da, Selçuklu
devleti üzerinden değil, doğrudan îlhanh devletine tâbi olduğu bi­
linmektedir. Bu tâbiliği, Umur Beğ’in Denizli’deki kitâbesi de gös­
termektedir. Ayrıca îlhanlı Devleti bütçesine ait rakamlar, 1350
yılında da, hâlâ Umur Beğ adıyla zikredilen Aydınoğullarının ver­
gi verdiğini belirtir. Ertana’nın, Umur Paşa’nm Liman-Kalesi ku-
şatmasma mancınık ustası göndererek katılması da, aradaki yakm
ilişkiye ayrı bir işârettir.

AydınoğuUan, muhtemelen 1355’lerden sonra Tebriz'e vergi
göndermekten vazgeçmişlerdir. Bu tarihten sonraki durumu, ke­
sin çizgUeriyle bilmek güçtür. Lâkin Aydmoğullan, bir bağımsız
idâre şeklinde kabul edilebilirler.

Netice olarak, Umur Paşa, tabi olduğu devlete karşı kafa tu­
tabilecek kadar cesur kabul edilmekle birlikte, devletinin yaşama­
sı için gerekli şartlan elbette yerine getiriyordu. O belki Temürtaş’a,
öteki beylerin getirdiği kadar önemli bir hediye getirmemiş, Te-
mürtaş’m sözlerine bundan dolayı muhatab olmuş olabilir.

3. Yeni iskân ve yollar:
Umur Paşa, hâkim olduğu uzun dönemde, Batı Anadolu’

daki yol, ve idârî yapı ile ilgili düzeni tamamen değiştirmişti. O ’-
nun döneminde Türkler, büyük kitleler hâlinde hemen bütün
yöreleri ele geçirmişler, hemen uygun yerleri, boylar aralarmda pay­
laşmışlardı. Bu yarı göçebe Türkler, birkaç yıl geçince, beliren ih-
tiyaçlarma karşılık olmak üzere câmiler yapılmaya başlandı. Meselâ
Ur l a , XIV.yüzyıhn ilk yansmda böyle bir yeni yerleşme olarak
ortaya çıktı. Yoksa Urla civannda, şimdiki îskele civarmda, Ki­
lizman adıyla devam eden bir yerleşme zaten mevcud bulunuyor­
du. Bu defa, Ç e ş m e nin durumu dolayısıyla, Türk İskânı biraz
daha içeride yoğunlaştı. Ve dereli-tepeli bir sahada, sonraki yü-
larda daha da büyüyecek olan Urla, bir Türk kasabası olarak or­
taya çıktı.

Umur Paşa döneminde ortaya çıkan liman ve yerleşmelerden
birisi de Çeşme’dir. Çeşme limanı, Sakız adası ile ticârî üişkilerin
en kolay ve uygun yapıldığı bir koy idi. Bu sebepledir ki, o zama­
na kadar pek dikkati çekmiyen, Bizans ve önceki dönemlerde mes­
kûn olmayan bu yöre, şimdi yeni bir iskâna sahne oldu. Türkler,
Çeşme limanmm 2-3 km gerisindeki uygun bir yerde yerleştiler. Kı­
yıdaki liman sahasma da, gemicilerin ihtiyacı için çeşmeler yapü-
dı. Günümüzün ünlü Çeşme kasabası, varlığının temelini, bu
yıllarda atmıştır. Bu iskâmn temeli. Umur Paşa’nm Sakız’daki Ce­
nevizliler ile olan yakm ticârî ilişkilerine bağhdır.

Çeşme, Anadolu kıyılarında önemli bir merkez, bir ticaret
kapısı olarak ortaya çıkınca, bu limanı Anadolu içlerine bağlıyan

92

yol da işlerlik kazanacaktır. İşte, Urla yanmadasmı boydan boya
geçerek, Birgi ve Ayasuluğ taraflarına giden yol, canlı bir ulaşıma
sahne oldu. Bu ulaşrnı canlılığı sebebiyle yol üzerindeki kaldırım
ve köprüler tamir edilmiş, yenileri yapılmış, uygun konaklarda yeni
yeni tesisler yapılmıştır. îşte U r 1 a, ve hatta Hereke-Seferihisar
ve sonra da Cumaovası, bu yola bağlı olarak gelişip büyümüşlerdir.

Urla yarımadası, Antik dönemde hayli canh olmakla birlik­
te, Bizans devrinde hayat gerilemiş, nüfus da azalmıştı. Bu azalan
nüfus sebebiyle boşalan yerler, Umur Paşa zamanında doğudan
gelen Türkler tarafmdan dolduruldu. Batı Anadolu’da, İzmir’in
de batısmdaki bu yerlerdeki iskânı Umur Paşa’nm kardeşi İbra­
him Bahadır Beğ’in tanzim ettiğini söyleyebiliriz. İbrahim Beğ ve
oğullarının bu sebeple, yöre ile yakm ilgisi olmuştur. Yörenin, ge­
rek bu dönemde, gerekse sonraki dönemde denizle ilgisi devam et­
miş, buraları Türk denizcilerinin en önemli ocaklanndan birisi
olmuştur.

4, Bilgi, bilim ve sanat:
Umur Paşa, öteki Türk devlet adamları gibi, bilgiye, bilim

ve sanata büyük önem vermiştir. Şüphesiz bu konuda babasından
gelen sağlam bir temel de vardır. Babası Aydınoğlu Mehmet Beğ
de bilgi ve bilime büyük ehemmiyet verip, Birgi’de medrese yap­
tırmıştır. Mehmet Beğ, medrese de öğretim faaliyeti için, büyük
gelir kaynakları tahsis etmiştir. Bilindiği gibi, gelir kaynaklannın
devamlı olması amacıyla, vakıflar tesis edip, müderris, danişmend
ve öteki görevlilere gelirleri belirtilirdi.

Umur Paşa’nm, Birgi civannda olduğu gibi, İzmir’de de eği­
tim kurumlan kurduğu tahmin edilebilir. Onun adına “müderris’-
lerin istifâde ettiği vakıfların bulunduğunu biliyoruz. Bununla
birlikte, doğrudan İzmir’de onun adma bir medrese bilmiyoruz.
Buna karşılık Birgi dolaylannda, bir Dâr’ül-huffâz’ı olduğunu, Os­
manlI dönemi vakıf kayıtları vesilesiyle haberdarız.

93

Umur Paşa, yeni fethedilen Aydın-eli’nde, bilgi ocakları ka­
dar, doğrudan İslâm-Türk kültürünü yansıtan başka kurumlara
ağırlık vermiş görünmektedir. Bunlar zâviyelerdir. Genellikle alp-
erenlerin, sonraki yüzyıllarda sadece “ eren** özellikleriyle yansı­
dıkları bu tesisler, şehirlerin dışında veyâ dağ-beli, geçitler veyâ
öteki önemli noktalarda olurdu. İzmir’de, hem Umur Paşa’mn,
hem de kardeşi İbrahim Beğ’in zengin gelir kaynaklan tahsis etti­
ği birçok zâviye bulunmakta idi.

1. Şeydi Mükerremeddin Zâviyesi: Muhtemelen İzmir’in fet­
hi ile ilgili bu zat, “ seyid^liği vesilesiyle sonradan sadece bir er­
miş gibi kabul edihniş olsa gerektir. Yukan ve Aşağı İzmir
ortasında, bugün de var olan türbesi ve bitişik zâviyesi için, Sey-
diköyü’nün geliri tahsis edilmiştir. Seydi-köyü zaten adını bu zat­
tan almıştır.

2. Hisar-yakasındaki Edhemî tekkesi: Yukanda kale etek­
lerinde, Yusuf Baba tekkesi de denilen yerde bulunuyordu. İzmir’in,
daha 1317 ’lerdeki fetih yıllarıyla ilgili hatıralar sebebiyle inşa edil­
miştir. Bu zâviye İbrahim Beğ’in adıyla anılan gelir kaynaklanna
sahiptir.

İzmir’in batısmda, Urla yarımadasında, Çeşme yakınların­
da da varlığını sonraki yüzyıllara kadar devam ettiren Samut-Baba
tekkelerinin, bu yıllara kadar gittiği tahmin edilebilir. Bu yarıma­
danın genellikle, doğrudan Umur Beğ ile ilgisi olmuştur. Bu ilgi,
denizci gelenekleri açısmdan da dikkati çeker.

T e r c ü m e l e r i t e ş v i k : Dönemin bilim dili, arapça
idi. Oysa bu ülkeler artık birer Türk vatanı olduğundan, arapça
bilenlerin sayısı azdı. Bu sebeple Beğler, hem kendUeri okuyup an­
lasın, hem de öteki Türkler istifâde etsin diye, Arapça bilim eser­
lerini Türkçeye tercüme ettirmişlerdir. Bu tercüme faaliyeti, çevrilen
eserlere gerek Mehmet Beğ, gerekse Umur Paşa ve kardeşleri bü­
yük hediyeler vermese şüphesiz böylesine yaygınlık ve devamlıhk
göstermezdi. Hem Mehmed Beğ hem de oğulları, Umur Paşa, Hı­
zır, Süleyman ve İsa Beğler, böylesine tercüme faaliyetini, ihsan ettik­

94

leri büyük paralar ile desteklemişlerdir. Umur Beğ adma çevrilen
eserlerden birisinin Mesud bin Ahmet’ü Süheyl ü Nevbahar man­
zumesi olduğu söylenir. Aynı zat, O’nun adma bir de Kelile ve Dim-
ne’yi Farsça’dan çevirmiştir.

XIV.yüzyılda, hemen bütün Türkmen Beğlerinde görülen bu
tercüme faaliyeti, zenginlikleri sebebiyle, Aydmoğulları ülkesinde
daha büyük bir hızla devam etmiştir. Bu beylik topraklarmda ve­
ya bu beylere ithaf edilen eserler, birhayli büyük bir miktar tu t­
maktadırlar.

Umur Paşa’nm genç denebilecek bir yaşta (39 yaşında) öl­
mesi, muhtemelen onun eserlerinin (câmi, mescid, medrese, zavi­
ye, köprü, han, hamam vs) nisbeten az olmasında etkili olmuştur.
Çünkü o, eline geçeni zaten çevresine dağıtıyordu. Dağıttıklannın
daha verimli olması, kendisinden sonra, yüzyülarca daha yararlı
olması amacı ile daha büyük yapılar ve bunlar için vakıflar yapa­
bilirdi. Kendisi için, vakitsiz ölümü buna imkân bırakmamış ol­
malıdır. Yoksa, kardeşlerinin yaptığı gibi o da İzmir’i ve özellikle
Kadife-kale’nin içini, Türk eserleri ile doldururdu. Bununla bir­
likte, hâlen (1990’da) kale içinde, virâne dutumda olan câmi ka-
İmtısında onun da namaz kıldığı, bu câmii tamir ettirdiği
muhakkaktır.

5. Rumeli’de Türk Varlığının temellerini atması:

Umur Paşa, Rumeli’nde Türk varhğmın temellerini atanlar
arasında en önde yer alır. Nitekim Osmanhlarm Rumeli’ne geçişi­
ni sağlıyan Süleyman Paşa ile Umur Paşa’nın görüşüp konuştuk-
larma dair hatıralar nakledilmiştir. Rumeli’nde böyle bir konuşma
imkânsız olmakla birlikte muhakkak ki, böyle bir konuşma olabi­
lir. Ama halkm böylesine bir konuşmayı var kabul etmesi de, bü­
yük önem taşımaktadır.

95

Halk mikalliyesi, hem Umur Paşa’nın, hem de Süleyman Pa-
şa’nm şehid oluşlarmı, Rumeli’nden döndüklerine verir. Bir
Tevârih-i Âl-i Osman’daki şu kaydı, M.Halil nakletmekledir:

“ Orhan Gazi oğlu Süleyman Paşa Rum-eli’ne geçüb Gelibo­
lu’yu ve Bolayır’ı fethettikde, ol vakit Aydm-Eli beyi Aydm-Begün
oğlu Gazi Umur Beğ derlerdi. Deniz yüzünde gemiler ile gaziler
ile gaz’a ederdi. Veliliği meşhur olub deniz yüzü gazilerinin serve-
ri idi. Süleyman Paşa Bolayu-’ı feth edüb aldıkda Gazi Umur Beğ
deniz yüzünden gelüb Bolayır’da Süleyman Paşa Ue buluşdu idi.
Gazi Umur Beğ Süleyman Paşa’ya demişti kim:”

— “ Paşa Sultan, şimden gerü sana destûr yoktur kim Ana­
dolu’ya geçesin Anadolu’ya geçmeye sana destûr yoktur” .

Süleyman Paşa merhûm Gazi Umur Paşa sözüne mukayyed
olmadı idi. Takdirde hud olsa gerekti. Süleyman Paşa merhum 759
(1358) yılmda Anadolu’ya geçti, Biga tarafma av avlamağa. Bir
gün ava çıktı. Av avlarken kaza-yı âsumânî hikmet-i Rabbânî kud­
ret şöyle yüz gösterdi. Ecele had kimse mâni olamaz. Av avlayub
segicdirken atın ayağı bir delüğe geçüb Süleyman Paşa merhum
atı ile tekerlendi. Süleyman Paşa merhum at altında kaldı. Ol ara­
da şehid oldu, Rahmeten vâsiaten. Ol aradan meyyitini götürüp
Bolayır’da defnettiler. Şimdi mezarı anda olur ve âlâ zâviyesi var­
dır, hicretün sene 759’u.

Şimdi dâhi Rumeli gâzileri, zamanımızın dilâverleri Gazi
Umur Beğ ve Süleyman Paşa merhumun bu iki gazi gazilerin velâ-
yetlerini zâhir gözleri açuklar azizler Bolayır’da olan sülehâdan da­
ima âşikâre velâyetlerini görürler imiş. Her ulu gazâ kim Rumeli’nde
olsa elbette anlarun bir velâyeti işâretiyle zâhir olurmuş. Gazüer,
itikatla gaza edenler, Gazi Umur Beğ ve Süleyman Paşa merhum
bunların ruhları Hak Teâlâ tarafından varub gazaden eksik olmaz­
lar imiş. Batm erenleri, gözü açuklar görürler imiş. Âşikâre gö­
renlerden onlarun mübârek lafızlarmdan işidenlerden tevâtür üe

96

işittik. Her gazada bilece bulundukları sahih oldu. Gazilerdir, iti-
katlâ gelmişlerdir bu yola, Onların himmetlerini Rumeli gazileri
üzerinden eksik etmeye İnşallah u Teâlâ” (M.Halil, Düsturnâme-
1 Enverî, Medhal, s.64-65)

Benzer ifâdeler. Oruç Beğ Tarihi’nde de bulunmaktadır. * ‘O
vakit El Beğlerinden Aydm Beğ’in oğlunun oğlu Gazi Umur Beğ
deniz yüzünde gazilere gazâ ederdi. Evliyahğa zahir olmuş
er idi. Süleyman Paşa, Bolayır’ı aldıkda Gazi Umur Beğ beraber­
di. Süleyman Paşa’ya *‘Paşa Sultan, şimdiden sonra artık Anado­
lu’ya geçmeye sana izin yoktur” dedi. Süleyman Paşa Umur
Paşa’nm sözünü dikkate aldı, takdirde olsa gerekti. Stileyman Paşa
Anadolu’ya geçti. Hicretin 758*inde (1357) Biga tarafına vardı. Bir
gün ava çıktı. Av avlarken gökter kazâ erişip atmm ayağı bir deli­
ğe geçer. Atıyla birlikte tekerlenir. Orada şehid oldu. Ulu Tann’
nın hükmü. Ölüsünü getirip Bolayır’da gömdüler. Şimdi mezarı
oradadır.

Ölümü hicretin 759 unda (1358) vaki oldu. Şimdi dahi za­
manımız gâzileri. Umur Beğ’in ve Süleyman Paşa merhumun ev­
liyalıklarını, gözleri açıklar zâhiren görürler. Bolayur’da olan dini
bütün kişiler de dâima âşikâre görürlermiş.' Her gazâ ki Rum ül­
kesinde olurmuş, onlarm dahi ruhları Ulu Tanrı’dan izin alıp ga-
zâdan eksik olmazlarmış. Bu haber, gözleri açık gazilerden naki
olundu. Hak Teala onlarm yardımmı Gazilerimizin üzerinden esir-
gemiye inşaallah.” (0.

XV. ytlzyıl Türkleri’nin, Umur Paşa’ya, Rumeli’de kesin yer­
leşmenin en büyük insanı saymalan önemlidir. Bilindiği gibi, bu
yüzyıl da henüz eski hatıralar çok canh olarak gaziler arasında ya­
şıyordu. Bu gazilerin. Umur Paşa’yı yakmdan büdiklerinde onun
değerine ve özelliklerine hayran olduklarında asla şüphe Yoktur.
Fakat sonraki yüzyılda, Osman-oğullannm büyük başarıları, ar­
tık Umur Paşa’nınkileri çoktan aşacaktır.

(X) Edirneli Oruç Beğ, Oruç Beğ Tarihi, Istaobul, t .s ., s. 38-39.

91

SONUÇ
Gazi Umur Paşa, veyâ yaygın bilinen şekli ile U m u r B e ğ,

XIV. yüzyılın ilk yarısında, Türk dünyasının en önemli şahsiyet-
lerindipn birisidir. 1327’den 1348'e kadar, 21 yıl, Anadolu’da Adalar
Denizi’nde, sonraki yüzyıllara da etki yapacak faaliyetde bulun­
muştur. Onun admı ölümsüzleştiren özelliği, bizzat hücum ederek
şehid düşmesidir. Türk Beğlerinin, askerlerinin başmda, onlarla
birlikte ölümü hiçe saydıklarınm en açık ve güzel örneklerinden
birisidir. Gazi Umur Beğ.

Sınırlı imkânlar içinde, bir güçlü idâreye sahip olan bir ba-
banm oğlu olarak Umur Paşa, hem fizik hem de ruh olarak ola­
ğan üstü özelliklere sahiptir. Fizik olarak güçlüdür ve devrinin en
namlı muhariblerinden, savaşçüarmdan birisidir. O sadece bir kara
savaşçısı olarak değil, denizlerde de bir namlı reis olarak göze
çarpar.

Umur Paşa’mn asıl büyük Özelliği, onun Adalar Denizi’ndeki
faaliyetidir. Nedense denizle ilgisi kısıtlı gösterilen Türkler arasın­
da Umur Paşa, doğrudan denizlerde yelken açan, sefer eden ve ba­
şarı kazanan bir insan olarak önde gelir. Doğrudan kendisi denizi
sevdiğinden, denizlerin Anadolu kıtası için önemini bildiğinden,
yanmdakilerin de denizle içiçe olmasmı sağlamıştır. Onun yirmi
yılı aşkm faaliyeti, meyvelerini Osmanh döneminde bir yüzyıl ka­
dar sonra vermeye başhyacaktır. Batı Anadolu kıyılarının Türkle-
ri, denizlere hâkim olabileceklerdir. Onlarm bu büyük başansmda,
ilk temeller Aydın ve öteki Türkmen beyleri tarafmdan atılmıştır.

Gazi Umur Paşa, hemen her yaz akına çıkan, gâzi Türklerin
ilk örneklerinden birisi değildir. O, gaziler arasında denizlerde se­
fer eden ilk namlı reislerden birisidir. XV. yüzyıl Türkleri onun

98

âdeta bir “ veli” gibi kerametleri olduğuna inanmışlardır. Oysa o,
erlerinin savaş gticü, kendisinin ve öteki komutanlarmın taktik ka­
biliyetleri ile büyük zaferler ve başarılar kazanmıştır. Bu yönü ile,
efsânevî bir kahraman sayılmıştır. “ Gazi” oluşu onun bir özelli­
ği, fakat hâkim özelliği demek değildir.

Umur Paşa, bir “ gazi” olarak “ kâfir” illerine seferler edip,
oralara zarar vermeyi, güçsüz kılmayı, dolayısıyla sonraki sefer­
ler de kolaylıkla fethedilmesini sağlamayı istemiştir. Bu yönü ile
oir akıncıdır ve zaten seferleri de “ akın” diye tanımlanabilir. An­
cak o, devlet adamı olarak, ülkesinde ve insanlar arasmda tabiî
ticârî ve iktisâdı ilişkilerin büyük önemini bilmiştir. Gazalardan
alınan “ ganimet” önemli olabilir; ama bunlar geçicidir. Asıl kalı­
cı iktisâdı tedbirlere yönelmek gerekmektedir. Umur Paşa, kendi
Beyliği için bu yolda çareler düşünmüştür. Bunun içindir ki kendi
beyliğinin Doğu ile, yâni Anadolu’nun iç kısımları ile ilişkilerini
sağlam esaslara bağlamak istemiştir. Ticaret hayatında olumsuz
etkisi olan yol güvenliği vergisi demek olan “ Bedraka” yı bu se­
beple kaldırtmıştır. Böylece Anadolu’nun batısına daha çok mal
ve ticâret eşyası gelebileceğini düşünmüştür.

Umur Paşa, kendisi veya etkilediği kinfıselere, ticaret yoUarı-
m düzenletmiştir. Bunun için, Denizli’nin batısmda, Temürtaş Beğ’e
bir köprü yaptırtmıştır. Bu köprü ile Menderes’in yukarı havza-
smdan gelen yol, AydmoğluUan ülkesine ulaşacaktı. Böylece Umur
Beğ’in memleketinde ticaret canlanacak, iktisâdı durum güçlene­
cekti. Umur Paşa, bu girişimlerini daha genç yaşlarında iken yap­
mıştır.

Gazi Umur Paşa, çevresini ve dünyadaki olup bitenleri takip
eden büyük bir siyâset ustasıdır. O, sadece Anadolu içlerinde ve
îlhanlı ülkesinde olup bitenleri değil, batı ve özellikle kuzeyindeki
Bizans’da olup bitenleri de dikkatle takip etmiştir. Birgi’de, ço­
cukluğunda öğrenmiş olduğunu düşünebileceğimiz gerekçe Ue, Bi­

99

zans ile ilişkilerinde doğrudan faal olmuştur. Onun harekâtı
neticesinde Bizans imparatoru ayağma gelmiş (Karaburun veyâ Ki­
lizman: Urla iskelesi), Bizans daki idârenin karıştığı dönemlerde
de taraflardan birisine yardım ederek, kendi menfaatini yürütme­
ye çalışmıştır. Bizansm, XIV. yüzyılın ikinci çeyreğindeki dış si­
yâsetinde Umur Paşa faktörü önemli bir tutar.»

Umur Paşa, Batı Anadolu’da, Adalar Denizlinde ve nihâyet
Doğu Avrupa’da önemli bir güç olarak ortaya çıkmca, bazı tepki­
leri de üzerine çekmiştir. Papa’nm önderliğinde, yeni yeni haçlı se­
ferleri tertiplenerek, yükselmekte olan bu Türk deniz gücü, daha
erken bir safhasında bastırılmak istemiştir. Umur Paşa, smırh im­
kânları ile ilk saldırıyı durdurmuş ise de, 10 yıl sonraki ikinci sal­
dırı sonucu Liman kalesi’ni terke mecbur olmuştur. Orayı geri
almak için hemen kuşatmış, devamlı bir baskı altmda tutmuştur.
Hatta bu sırada da Doğu Avrupa’ya giderek, Bizans’ın içindeki
hâkimiyet kavgasına faal olarak katılmıştır.

Umur Paşa, senelerdir almadığı İzmir’in Aşağ,/Liman kale­
sini düşürmek için son bir hücuma hazırlanmış, bu taarruzu sıra-
smda en ön safta iken şehid düşmüştür. O, böylece savaşta
doğrudan bu topraklar için şehid düşenlerin araşma katılmıştır.
Umur Paşa, İzmir şehrinin Türk olmasmı sağlayanlar arasında bu
açıdan önemli bir yere sahiptir.

Umur Paşa’nm ölümü, henüz otuzdokuz yaşmda ve gelecek
için büyük imkânlar beklenen şahsiyetin yok olması, Osmanlıla-
rm işine yaramıştır. Çünkü, bizzat Umur Paşa’da, çağdaşı Orhan
Gazi’nin olumlu özelliklerini bilmiş, Bizans ikili mücâdelesinde,
kendi yerine onu katmıştı. Böylece Umur Paşa, AydınoğuUanna
gelecekte büyük bir tarihî pay sahibi olmalarma imkân vermemiş­
tir. Ama onun bıraktığı mirası, Osmanlılar en iyi şekilde değer­
lendireceklerdir. Nitekim Osmanh döneminin hatıralarmda, Umur
Beğ’in çok ayrı bir yeri vardır.

100

Umur Paşa, bilime, bilgiye Önem vermesiyle de dikkati çe­
ker. Türkçe bu devirde bilim dili olmaya başlamış, bu faaliyette
Aydm oğuUarmm öteki fertleri gibi. Umur Paşa’da teşvik edici ol­
muştur. Umur Paşa’mn devrinde, Batı Anadolu’daki Türk yerleş­
mesi temellenmiştir. Umur Paşa, Türk-İslâm kültürünün odak
noktalan olarak zâviyeleri teşvik etmiş, bu diyârm bir Türk ülkesi
olmasmı sağlamıştır. Nitekim bunun sonucu olarak, XIV. yüzyıl
başlannda Leşkerî (Lascaris) Eli olarak bilinen bu diyâr, artık XIV.
yüzyıl ortalarında Aydm-Eli diye anüır olmuştur.

Kısacası Umur Paşa, hem insan, hem de devlet adamı olarak
TürTclüğün övüneceği, bütün şahsiyetlerden birisidir.

101

K R O N O L O J İ V E E K L E R

L K r o n o l o j i

1071 Malazgirt Savaşı
1081 İzmir’in Çaka Beğ tarafından fethi
1093 Çaka Beğ*in vefatı
1098 İzmir’in Bizans tarafmdan geri alınışı
1176 Myriokefalon savaşı; Bizans’m ümitlerinin

tamamen sönmesi
1204 Haçlılann İstanbul’u almaları; Bizans’ın,

Anadolu’ya, îznik’e taşmması.
1207 Antalya’nın fethi
1211 Alaşehir savaşı : Gıyaseddin Keyhusrev’in

şehid olması. Batı smırlarmda sükûnet.
1215 Sinop’un fethi : Karadeniz’e açılış.
1224 Alâiye’nin fethi, inşası : Akdeniz de yeni

tersâneler.
1243 Kösedağ savaşı: Selçuklu yenilgisi.
1255 Aksaray savaşı : Selçuklu gücünün geri­

lemesi.
1259 Denizli ayaklanması, tenkili.
1261 İstanbul’un yeniden Bizans eline geçmesi
1266 Menderes boylarmda Türk ilerlemesinin

başlaması.
1269,78 Bizans’ın neticesiz kalan karşı seferleri.
1280 Sultanhisar’nın Menteşe Bey tarafmdan

fethi.

102

1282 Yazı

1284
1291

1292
1296,1302
1302-4
1303-4
1304 Mart

1304 Nisan-Eylül
1304 Eylül ?
1304,24 Ekim
1304 Kasımı?

1304 sonu
1306
1307
1308
1309 (709)
1310
1312

1317 sonu

1317 sonu

1319, 23.VII

1325
(1326. 6. IV

Trales (Güzelhisar/Aldın şehri) in fethi :
Menteşe Beğ tarafmdan.
Bizans deniz güctinün ihmâli.
Denizli ve Menteşe’nin llhanh idâresine kar­
şı isyânı.
Türklerin ilerlemeleri.
Bizans’ın neticesiz karşı saldırılan.
Sasa Beğ’in fetihleri.
Katalanlar Erdek’de kışladı.
Bizans’ın tzmir'âe Cenevizlilere ticârî im­
tiyazlar verişi
Katalanlarm Anadolu harekâtı.
Tire’nin fethi.
Ayasuluğ’un Sasa Beğ tarafmdan fethi.
Keleş’in (Kiraz) Aydmoğlu Mehmed Beğ ta­
rafından fethi.
Sakız adasma Türk denizcilerinin akını.
Sasa Beğ’in ölümü,
Birgi’nin Mehmed Beğ tarafından fethi.
Hızır Çelebi’nin doğuşu
Umur Paşa’nm doğuşu.
Türklerin Rodos’a hücumu.
Mehmed Beğ’in Birgi Ulucâmii inşaası
Minberi: 1322.
İzmir’in Yukarı Kalesi’nin (Kadife-kale)
Mehmed tarafmdan fethi.
B.Zaccaria’nm İzmir’in Aşağı (Liman) ka­
lesine hâkim oluşu
Ayasuluğ’dan hareket eden Türk donanma­
sının Sakız seferi.
Hazar Çelebi’nin Ayasuluğ’a gidişi.
Bursa’nm Osmanhlar tarafından fethi)

103

1326

1327

1327

1329 başı

1329 yazı
1329 güzü
1329 sonu

(1331, 2 Mart)
1332
1332

1332
1333 yazı
1334, 9 Ocak

1334 Mart’ı

1334 Eylül

1334 Ekimi

1335 bahan
1335 ortası
1336

1339-40

Umur Paşa’mn îzmir hâkimiyetinin baş­
laması.
Umur Paşa’nm, Temürtaş ile görüşmesi,
Bedraka vergisini kaldırtması.
İbrahim Bahadır Bey’in Bademiye ?, Süley­
man Şah’ın Tire beylikleri.
Umur Paşa’nm Aşağı kaleye hâkim oluşu,
Martino Zaccaria’nın Sakız’a gitmesi.
Umur Paşa’nm Bozcaada akmı.
Andronik I lI’ün Sakız’a saldırısı
Umur Paşa’ıun Sakız’a akmı, adayı eski du­
rumuna iadesi
Osmanlılarm İznik’i ahşı
Ağriboz akını
Umur Paşa’mn Bodonitsa, Ağriboz ve Mo­
ra ya akmı
Umur Paşa’nm Gelibolu harekâtı
İbn Battuta Aydmeli’nde

: Mehmet Beğ’in vefatı, Umur Paşa’nm,
Aydın-Eli Beğliği

: AydınoğuUanna karşı Haçlı seferi hazırlı­
ğı, filonun toplanışı.

: Yahşi Beğ’in donanmasının Edremit kör­
fezinde takibi

: Haçlüarm, İzmir’e başarısız çıkartma te­
şebbüsü.

: Umur Paşa’nm Mora civarma akım
: Umur Paşa’nm Alaşehir seferi.
: Umur Paşa, Bizans İmparatoru ile Karabu­

run da buluştu; Bizans ile işbirliği.
: Umur Paşa Atina’da, Nakşe adası ile Te-

Kilya dolaylarma akmlan.

104

1341, 15 Haziran

1341
Temmuz-Eylül :

1342
1343 kışı
1343 Ağustos
1343 sonıı-44 başı

1344 kışı

1344 baharı

1344
1344, 28 Ekim

1344 sonu

1345, 17.1.

1345 baharı

1345 Mayısı
1345 Mayıs-Haziran
1345, 7 Temmuz

1345 Ağustos

Bizans İmparatoru Andronik IlI’ün ölümü;
Kantakuzenos’un fiilî idaresi; Bizansda iki
başlı idârenin başlaması.

Umur Paşa’nın Karadeniz, Tuna boyu
seferi.
Umur Paşa-Kantakuzenos işbirliği,
Umur Paşa Rumeli'nde, şiddetli soğuklar.
Umur Paşa Selanik önlerinde.
Kantakuzenos ile birlikte harekât; Momçilo
ile anlaşma.
Umur Paşa’nın donanmasını Ayasuluğ’a
göndermesi; Trakya’da akmlar.
Bizans merkez idaresi ile iyi ilişkiler; Umur
Paşa’nın Bizans gemileri ile İzmir’e nakli.
İbrahim Bahadır Beğ’in ölümü.
Haçlılann, İzmir Liman kalesine hâkim
oluşu.
Umur Paşa’nm, mancınıklarla şehri baskı
altına alması, Haçlıları bunaltması.
Haçlann kaleden huruç hareketi; yenilgi ve
üç önderlerinin ölümü.
Umur Paşa, ordusu ile karadan Rume­
li’nde.
D.Humbert’in haçlı seferinin başlaması.
Umur Paşa Demitoka’da; kuzeye akmlar.
Momçilo’nun katli; 11 Temmuz : Apoka-
ukas’un katli Kantakuzenes un ümidi; İs­
tanbul’a hareket.
İstanbul surları önünde, Kantakuzenos ile
Umur Beğ’in hayal kırıklığı; Saruhan-oğlu
nun hastalığı, ölümü; Umur Beğ’in İzmir’e
dönüşü: Eylül.

105

1346 Haziran

1346 Haziran
Temmuz

1347, 3 Şubat

1348 Şubatı

1348 Mayıs’ı

1348, 18 Ağustos

1350 yazı

1352, 6. XII

1354, 2 Mart

1376
1402, 9 Aralık
1426
1465

: Kantakuzenos’un, Umur Paşa’dan ümidi­
ni kesince, kızı Theodora’yı Orhan Gazi*-
ye vermesi.

: D.Humbert’in İzmir’e gelmesi.
: Umur Paşa ile Humre kuvvetlerinin sava­

şı; başarı kazanamıyan Humbert’in Ro­
dos’a gitmesi: Eylül başı

: Kantakuzenos İstanbul’a girdi; Bizan's idâ-
resi birliğe kavuştu.

: Haçlılar ile Umur Paşa arasında bir anlaş­
ma tasarısı.

: UMUR PAŞA’NIN ŞEHÎD DÜŞMESİ,
Beyliğin başına Hızır Çelebi’nin geçmesi.

: Aydmoğulları ile Haçlılar arasmda bir an­
laşma imzası; ancak Papa’nm tasdik et­
memesi.

: Hızır Beğ ve kardeşlerinin İzmir üzerine ye­
ni askerî hazırlıkları.

: Türklere karşı haçh seferlerim canlandıran
Papa VI. Clement’in ölümü.

: Gelibolu surlarmın yıkılması, şehir Türk­
lere geçti.

: Ayasuluğ’da Isa Beğ câmiinin inşaası
: Temür’ün İzmir’in aşağı kalesini fethi.
: İbrahim Beğ’in oğlu Cüneyd Beğ’in idâmı.
: Umur Beğ’in hayatmı anlatan Düsturnâ-

me’nin kaleme alınması.

106

i l . Umur Faşa Destanı, yâni Düsturnâme’den ilk kısımlar.

İçinde Umur Paşa’nm gazâlannm da anlatıldığı Enverî’nin
1464’de kaleme aldığı Düstûrnâme’den istifâde edilip, metinde de
bazı kısımları aynen verilmişti. Bu defa, başlangıç kısmı, anlama­
yı kolaylaştırıcı şekilde aynen verilmektedir.

Dinle imdi bir gazâdan nâme sen
Bir Teferrüc-nâme yazdım yine ben

Kıl teferrüc bu kitabı ibret al
Seni mağrur etmesin tûl ti emel

Bu cihandan gör neler geçmişdürür
Şer betin mevtin neler içmişdürür

Yediyüz on yedi’di hicret tamam (*)
Çıktı Aydın-oğlu mîr-i nîk-nâm

Aydınoğlu oğludurur Gazi Umur
Hazreti Paşa ki çok görmüş umur

01 zaman Sultan Alâeddin meğer
Konya’daydı padişah-ı mûteber

Aydınoğlu Gazi Mehmed Beğ ana
Geldi Sultana işit neyden sana

Dilemiş Sultan Alâeddin’den uc
Aydın-eli’ne kim ol kılmış huruç

Beş karmdaş idi işbunlar tamam
Ulusu Mehmet Beğ anun nîk-nâm

(1) Bu mısranm Yediyüzyedi idi hicret tamam şeklinde olması gerektiği de ileri sürülür.

107

Biri Osman u Karaman u Haşan
Hamza Beğdür kiçisi ki dinle sen

Germiyân elinden edib feth-i bâb
Germiyân tutar idi ana rikab

Sasa Beğ derler idi bir gâzi er
Gelmiş Aydm-eline evvel meğer

Evvelâ ol Birgi’yi feth eylemiş
Aydmoğlu’nu getirip toylamış

Aydınoğlu Ayasoluğ'u gelüb
Feth eder hem dâiresini alub

Çok kilise meccid etdi ol emir
Gazi mehmed Beğ sehâda bî-nazîr
Mancıhğı ile Kilâs*ı aldı ol
Çıkuban tekfuru hizmet kıldı bol
Çıkdı deryadan ana bir gün Firenk
Alanos u Rûm u Sırf eyledi cenk
Geldi beş kar daş ile derdi çeri
Uğraşuban kırdı sıdı kâfiri
Hem hasedden fitne Sasa eyledi
Mümin iken avn-i tersâ eyledi
Ol gazâda kati oldu ol dahi
Çok ganimet mâl alur mîr-i sahî
Oğlu kızı yokidi kılub dua
Avn içün ana oğul verir Hüdâ
Kıldı kurbanlar, itâlar bî-şumâr
Kim ana oğul vere Perverdigâr

108

Hak duasın anın etdi müstecâb
Bağlu iken ana oldu feth-i bâb
Beş oğul verdi ulusu Hızır nâm
Anun ardınca doğan sadr>i enâm
Şîr-i Hak Gazi Umur-ı nâm-ver
Oldu İbrahim Beğ üçünce ger

Şah Süleyman oldu dördüncüye ad
Kiçisi îsa Beğ ol âH-nijâd
Büyüdü bunlar selâtin oldular
Her biri bir ele tâyin oldular
Yediyüz dokuz yıl olmuş idi sâl
Doğdu ol Gâzi Umur-i hoş-hisâl
On sekiz yaşı olur ata süvâr
Hem yirmi bir yıl etdi kâr ü zâr
îli beş oğluna kısmet kıldı mîr
Her biri bir yerde kıldı dâr ü gır
Ayasoluğ’u Hızır Şah’a verir
Anda etbaiyla varub girür
Kıldı hem Sultan H isan’n ana zam
Verdi ana tabi u nekâre vü âlem
Çün Umur Paşa’yı gördü gey dilîr
Kıldı İzmir-eli’ne onu emîr
Anda çün sehm-i selâbet gördü Şah
Kodu başına anun a Itun külâh
Heybetine çün onun kıldı nazar
Cünbüşünden dedi “ olur nâm-ver”
Dedi bunun küıcına kim dura
Ya bunun gibin cihânda kim göre”

109

Hemmit ona cümleden âlâ eder
Bir ulu sancak kaldurdu gider

Vardı Bodemya’ya İbrahim Beğ
Kıldı ona ol yeri taksim Beğ
Tire’yi verdi Süleyman Şah’a Şah
Ol yana ol dahi tutdı azm-i râh
Kaldı İsa küçücek oğlan Şah ile
Gerçi her birin doyurdu câh ile
Dinlegil Gâzi Umur Paşa nider
Derdi Leşker çünki İzmir’e gider
Çalınur tabi u nekkâre ü nefir
Bile yanınca onun nice emîr
Geldi yanma onun Dündar Beğ
Göstere ta düşmanına kâr-bek
Pişrev Beğ oğlu Yusuf Beğ vezir
Oldu ondan ayru olmazdı emîr
Hem Ehad Subaşı idi lala ona
Onu komazdı gitse her yana
Kıldı Şubaşı onu İzmir’e mîr
Ol idi Paşa’ya hem kiçi veîîr
Hoca Selâm adı var bir nâm-dâr
Biledür ol dahi sahib-i kâr ü zâr
Biledür tiyas Beğ ol şîr-i ner
Şîşe-i dîn içre bekdür şîrin er
İki kale idi İzmir ol zaman
Birini Mehmet Beğ almışdı nihân

110

III. Ahmet Eflâkî, Âriflerin Menkıbeleri, II, (Çev. Tahsin
Yazıcı), (İkinci başıhş, İstanbul 1966), 8/87, sh. 344-345.

(87) Yine o hazretin yetiştirdiği bağın asmasının salkımların­
dan olan kerem sahibi arkadaşlardan nakledilmiştirki, Sultan Ve-
led Hazretleri, (Tanrı onun sırrını kutlasm) Aydmoğlu Mehmed
Bey için “ Bizim Subaşımız” der, onun hakkında çok inâyetlerde
bulunur ve ona Sultan’ül-Guzât (Gazilerin Sultanı) adını verirdi,
Moğol ve Türk emirleri arasında ençok onu överdi ve onları şeca­
at, cömertlik ve mertliği ondan öğrenmeye teşvik ederdi. O biricik
kişi de her yıl ona birçok adak ve değerli hediyeler gönderir, on­
dan inayet ve himmet diler, erlerin ahidlerini korumakta erkekçe
sebat gösterirdi. Tabiî onlarm inâyetîeri de iyi ve kötü zamanla­
rında onun yardımcısı ve canmm koruyucusu idi. En şiddetli teh­
likelerden ve kâfirlerin korkularmdan onu himaye ederdi.

Şiir : “ Sen Tanrı’nın ahdine vefa etdiğin için
Tanrı da kereminden senin ahdini gözetir’'.

Bu cihetle o hazretin yardımı, koruması ve gözetlemesi kıya­
mete kadar onun nesline sirâyet ve gâyb/âleminden fazileti, feyzi
daim olan nurları onun üzerine akıtmakta devam etmiştir.

Şiir : “ Padişahın damgası ile Padişah’m has kulu ol.
(Böylece) göndüzleri şahnelerden ve geceleri aseslerden

emin olursun” .
(88) Yine emirlerin sultanı (melik’ül-ümerâ), kahramanlann

örneği, zamanın ikinci Hamza’sı, İlâhî Gazi Umur Paşa (Tanrı ona
yardım edenleri taziz etsin) birkaç defa denizde sıkışmış, huzur­
suz ve sıkışık bir vaziyette iken Mevlânâ hazretlerinin şeklinin de­
nizin Üzerinden geldiğini ve geminin burnunu mübarek eli ile tutup,
onu batmak ve yok olmaktan kurtardığını görmüştü. Umur Bey,
kâfirlerle savaşırken bir kaç defa da Çelebi hazretlerinin (O savaş-

(1) Sultan Veled, 1126-1312 arasında yaşamış olup, oğlu Ulu A rif Çelebide, 1271-1319
yılları arasm da öm ür sürm üştür. Çelebi, babasınm ölümü ile şeyh oldu,

111

tığını ve onlan yendiğini gördü. Umur Bey kendi itikadına daya­
nıp daima gazâ ile uğraşırdı. Nihâyet en son anında şehit olup saadet
ehlinden sayıldı.

Derler ki Umur Paşa bir gece, Çelebi hazretlerini rüyada gör­
dü. Çelebi ona şu beyti okuyup mânalar saçıyordu:

“ Kim cübbesinin (kabâ) kenarmda bizim koruma beratımızı
taşırsa/denizde ve karada nereye gitse kahraman olur ve saygı
görür.

İşte bu rüyadan sonra Umur Bey karar verip Sakız adasmı
feth etti. Orada o kadar sakız çıkardılar ki anlatılamaz. Sakız ada-
smm haraca kesib kendi hassesi hâline getirdi.

IV. tbn Battuta Seyâhatnâmesrnden Seçmeler (î.Parmak-
sızoğlu), İstanbul 1971, S. 37-39 1333 Yazında Anadolu’ya gelen
îbn Battuta Birgi’yi uzun uzadıya anlattıktan sonra Tire ve Aya-
suluğ’u ziyaret eder. îbn Battuta oradan şöyle devem eder;

“ Sonra İzmir’e hareket etdik. Burası deniz kenarında büyük
bir şehirdir. Fakat şehrin büyük bir kısmı harabdır. Kale şehrin
üst kesiminde bir tepe üzerinde bulunmaktadır. Orda Ahmedî ta­
rikatı şehlerinden dindar ve olgun bir kişi olan Şeyh Yakub’un zâ-
viyesine indik. Zâviyenin dışmda ise Şeyh îzzeddin Rufâî ile
karşüaştık. Bu zatın yanmda büyük şeyhlerden Ahlatlızâde ve yüz
kadar da gezgin derviş vardı. Şehrin hâkimi bunlar için çadırlar
kurdurmuş. Şeyh Yakub da onlara bir ziyâfet vermişti. Ben de bu
ziyâfetde bulunarak onlarla görüştüm.

İzmir şehrinin emîri Aydmoğlu Sultan Memed Bey’in oğlu
Ömer (Umur) Bey olup kalede oturmakta idi. İzmir’e vardığımız
zaman babasının yanma gitmiş bulunuyordu. Bizden beşgün son­
ra İzmir’e dönerek keremkârlığı eseri, ön zâviyeye gelerek bizi se­
lâmladı ve özür diledi. Daha sonra mükellef bir sofra ile beraber,
Nikola adlı bir rum cüce köleyi gönderdiği gibi, kemhadan ma­
mul iki kat elbise de verdi. Kemha, Bağdad, Tebriz, Nişabur ve

112

Çin’de dokunan bir çeşit ipekli kumaşa denir. Bu Beğ’in imamh-
ğmı yapan hocanın anlattığma göre Umur Beğ’in aşın cömertliği
sebebiyle bana armağan ettiği köleden başka bir kölesi kalmamış­
tı. Umur Paşa Şeyh Izzeddin’e dahi, takmılanyla birlikte üç at, bu­
rada şaşraba denilen ve içi parayla dolu büyük bir gümüş kab,
bürümcek, mır’ız, kusey ve kemha kumaşlarmdan dikilmiş elbise­
ler, câriye ve köleler sunmuştu.

Umur Paşa, dindar olduğu kadar cömert ve cömert olduğu
kadar da cihat ve gazâ ehli bir yiğittir. Gazâ için hazırladığı do­
nanma ile İstanbul civarma kadar akınlar yapar. Yağma ve talan­
lar sonucu elde ettiği ganimeti büyük bir cömertlikle dağıtır ve tekrar
gâza niyetiyle denize açıhrdı. Onun hücumlarından yılgınlığa uğ­
rayan Rumlar, Papa’ya müracaat etmek zorunda kaldılar. Papa,
Cenevizlilere ve Frenklere O ’na karşı açılacak bir şavaşa katılma­
larını emretti. Papa, Roma’dan ayrı bir ordu hazırlayarak gemile­
re bindirdi. Bunlar bir gece gemilerle geldiler ve limana baskın
vererek, limanı ve şehri zaptettiler. Umur Beğ kaleden inerek sa­
vaşmaya başlamış ise de, yanındaki askerlerin çoğu ile birlikte §e-
hid oldu, Hristiyanlar bu suretle İzmir’i ele geçirmişlerse de, metin
ve sağlam olan kaleyi zapta muvaffak olkmadılar.

İzmir’den yola çıkarak Manisa’ya gittik. Arife günü akşamı
orada ahilerden birinin zâviyesine indik. Manisa bir dağın eteğin­
de büyük bir şehirdir....

V. Mesâlik’ül-Ebsâr’a göre Aydmoğulları.
“ Cenovah Balabanım haberine göre” On ikinci fasıl Birgi

Memleketi;
“ Burası ikinci kuşağm sekizincisidir. Sahibi A y d ı n - O ğ

I u"dur. İdare merkezi Birgi şehridir. Bulunduğu yer Denizli ile
Tavas’ın kuzeyindedir. Turgutlu’nun (̂) güneyine düşmektedir.

(1) Turgutlu, XV. yy da ortaya çıktığından, buradaki ismi, başka tü rlü okum ak gere­
kir (T. Baykara).

113

Buranın sahibinin altmış şehri vardır. (Üçyüz veyâ daha ziyâde ka­
lesi bulunmaktadır. Askeri yetmiş bin atlı civarmdadır. Bunlar kı­
lıçlara, kargılara göğüs geren savaşçı ve vurucu kuvvetlere sahip
mücâhidlerdir. Bunlarm Rum, Frenk ve Beni Asfer taifeleriyle ara­
lıksız savaşları vardır. Şanlı parlak zafer günleri var. Kendilerini
gözetenler onlarm ya yavaş için hazırladıklarmı, yahutda savaş­
tan zaferle döndüklerini görürler. Karalardaki yanklar ve boğaz­
ları atlarla, denizlerin körfezlerini de gemileriyle doldurmuşlardır.
Bu memleketlerin padişahları hep böyledir. Askerlerini limana çek­
tiklerinde birer dağ olur. Karalara çektiklerinde birer şehir teşkil
eder. Bunların esirlerinin çokluğu da bu sebeplerdendir. Genel ola­
rak Türk hükümdarlarının keskin kılıçları kâfirlerin üzerine fırtı­
na gibi iner. Savaşlarda onların kılıçları dağları delik deşik eder.
Avladıklan avın muhakkak pahalı olmasını isterler.

Bunların günleri hiç boş geçmez; en az bir kişi olsun gazvede
öldürürler. Bunlarm ne sağı ne de solu boş kalmaz, Bakarsmız bir
gün hepsi atlara binmiş, atlarm yelelerine sarılmış bir elleri kılıç-
lannm kabzasında savaşta görürsünüz. Ertesi gün bakarsın gemi­
leri denize savaş için açılma hazırhklan yapmaktalar. Bunlardan
en çok korkanlar Beni Asfer taifesiydi. Onlar bunların savaşa ha­
zırlandıklarını duyar duymaz kalpleri korkudan atmaya başlar.
Çünkü onların hücum ettiği kişilerden sağ kalan olmazdı. Onun
için bunlann çok esirleri olur. Uzak denizin ufuklanndan Rumla­
rı ve onların beyaz ve güzel kadınlarmı esir ederler. Bu Allah tara­
fından bunlara bir zaferdir. Allah bunların seslerini her tarafa
duyurmuş, bütün kâfirler bunlardan tedirgin olmuşlardır.

Bu memleketin dirhemi, mudları Saruhan îli*ndeki gibidir.
Rıtlı ise Mısır’mkinin altı mislidir. Fiatlan bu memleketlerden ucuz­
dur. Meyveleri boldur. Hem denizden ve başka illerden gelir, hem
de verimli topraklarında bol miktarda yetişir.*’

114

Naklen, Y. YÜCEL, Anadolu Beylikleri Hakkında Araştır­
malar»... Çobanoğullan Beyliği-Candar Oğullan Beyliği, I, Ankara
1988, s. 199-200.
VI. İbn Kemal, Tevariiı-i ÂI-i Osman, II. Deftar (Yay.Ş.Turan)
Ankara 1983 (s. 166-171).

Sâlâr-ı k ^ a t-g u z â t GAZİ UMUR BEĞ
Rumeli’nin bazı bilâdmda farz-ı cihâdı
İkamet etdiğini, kâmi*-i tuğât-ı buğât ve râfı’-i
Livâ-ı gazâ Süleyman Paşay’la buluşub
Musahabet ettiğini beyân eyler
Semâ-yı veganın şahbazı Gazi Umur Beğ ki kûs-ı gazâsının

avazı kûş-ı âsmâna ve şeş kûşe-i cihana dolmuşdur cihadla adı âlem­
de alem olub Rustem-i dâstân gibi destânı dillerde mezkûr ve mev-
suf, illerde meşhûr ve maruf olmuşdur:

nazm-ı farsî (çevirisi)
Heybetinden kuşlar
ve balıklar bi­
le korkar olmuş. Ona kin bağlı-
yanlar bile uykularında onu
görselerdi korkularından yatak-
lannda kımıldamazlardı. ”

sefîne-i azimeti bâdbân-ı himmetle ziynet edüb derya-yı ga-
zâya salmışdır, lücce-i bahr-i harbe dalmış ve sadef-i hatırdan
gevher-i şeref-bahş-ı zaferi almışdır; Neyl-i cenk içinde nehek-i pîl
ahenkdi, kuhsâr-ı kârzârda pelenk-i tîz-cenkdi. Deniz yüzünde sâz-ı
cengi düzen bahr-i harbin içinde nehenk-vâr yüzen, ebr-i cûş ve
beber-i hur uş şîr-gîr i dilirlerin pîr-i pîş-kademi idi.

Gâzâ-yı deryaya şürû anm hademi ve haşemi idi. Atası Aydm-
oğlu idi ki mezkûr diyâr-ı meşhurda şehriyârı-ı kâmkâr idi. Baba­
sının sipehsâlân idi. Ne yerde ne berde hacet olsa anı salardı.

115

Beyt-i Türkî li-müellifîhi
Nîra gönderse giderdi nîze-vâr

Kılıb âdâyı iderdi târumâr
Aydm-EIi’nin bahadırlanyla gemiler donadub atası anı der­

ya kenarlarında olan diyâr-ı küffâr-ı bed-kerdârı urmağa Akde­
niz’e akına göndermişdi. Mevc pür aşub tiğ-mîğ-ı kerdârı din
düşmanlarının başlarından aşub ol med-kîşlerin meşreb-i iyşIerden
üre edüb gözlerine rûşen-i nehân şeb-târa döndürmüşdü. Heva-yı
gazada per ü bâl bâdbân-ı ikbâli akmış tayr-seyr geştilerle uçmuş
gitmişdi. Derya yüzünden bulduğu frenk ateş-ahengi nehenk-şemşîr
ab renkle şikâr/etmişdi.

Beyt-i Türkî li-müellifîhi
Yakardı su içinde cenk odunu

Frenk olurdu ol odun odunu

On binden ziyâde piyâde merd-i neberlle mamure-i Mora ci­
varına çıkmışdı. Ol kenarlarda olan dâr-ül-küfrü nâr kâr-ı zârla
yakmış ve bâd-ı cihadla yıkmışdı. Mezkûr diyarda Gazi Umur Beğ
yokuşu dimekle meşhur yerde hayl-i küffârı yokuşa çekmiş ve hayli
kırmışdı. Yenişehir ovasında nehr-i kahr u azâbı revân edüb Fe-
ner’de şem’ cem’-efrûz tiğ-ı cihânsûzu tâb vermişdi. Çatalca’da esir­
leri çatal çatal dizmiş ve Filorina’da filorina komamış almışdı.
Rehgü zârı düşvâr cibâle girmiş ve çıkmış cuybâr-ı ılgarı diyâr-ı
küffâra salmışdı. Cüyûş-ı derya cüş ve seyl-i hurûşla ol kenardaki
kuraya ki akmışdı karaya çıkmak kaçmak ihtimâlin komayub ge­
mileri yakmışdı. Verâyı firarı hayâlden giderüb cây-ı kararda se-
bât ihtiyâr etmiş idi. Cumât-ı guzât esas ikameti urmuşlar ve
dâr’ül-küfrde şol kadar durmuşlar küffâra kılıç urmuşlardı ki köşte-
zâr-ı sabayâda ekdikleri tohumlan bitmiş ve oğlanlar ok atar olup
kızları boya yetmişdi.

116

Beyt-i fersî Tüyü yeni bitmiş yırtıcı kartalcıkların
her biri büyük birer kartal kesilmiş

Aherkâr gaziler gaza yazılarında küffarla kâr-zâr bâzilerine
doyub ol hevay-ı vegada pervaz uran şahbazlar yuvaların özleyüb
şikâr ovaların koyub vatan-ı meluflan ve mesken-i maruflan ar­
zusuna düşücek ki mezkûr U m u r B e ğ sâlim ve ganim bileşince
bî-hâdd û ad meganim döndü, diyarına gitdi.

Yolu değilken kasddle Gelibolu civarına çıkub geldi. Bola-
yır’da râfi’-i râyât-i guzât ve dâfi’-i tugât ve kami’-i bugât Süley­
man Paşa’yı buldu. Ziyâret etdi. Birkaç gün bileşince olub ferâğ-ı
hâtırla musahabetten hazz-ı vâfir bulub nur-ı huzurla çerağı sürü­
rü rûşen olmuşdu. Behâr-ı muaşeretin âsârı zuhura gelüb ol iki
sahib-i velâyetin gülz-i envâr-i kerâmetiyle meclis-i sohbet gülşen
olmuşdu

Beyt-i Türkî li-müellifihi
Bu mihr-ile ol mâh-ı âsmânı
Şeref burcunda etdiler kiranı

O pîr-ı umur-dîde bu civân-ı güzideye çok nasihât etdi. Biri
birinden ayrılmalı ohcak vasiyyet edüb eyitdi: “ Şhndengörü size
Anadolu yakasına geçmeğe ruhsat ve icâzet yokdur. Dâmen-i
gülşen«i gazâyı elden komayub rıza-yı Hudâyı gözleyüb durmak
gerekesiz. Civar-ı dâr’ül-küfrde mekân dutup deşt-i cihâdı âbâd
etmek dest-i ihtimâmla kemân-ı ikmamı kurmak, din düşmanlan-
na hüsam-ı İslâm urmak gerekesiz. Bu vilâyetlerde çerağ-ı pür-fürûğ-
1 şerM mübîn sizin sâyiniz yağıyla yansa gerek. Dem-i himmeti­
nizle Rum-elinde kandil-i küfr söyünüb şem’-i dîn-i metin uyansa
gerek.

Beyt-i Türkî li~müellifihi
Çerağ-ı dîni pür-nûr idiser siz
Saray-ı şer’i mamur idiser siz

117

Şimdengerü diyâr-ı küffârda bâzâr-ı kâr-zân kurmak,
meydan-ı gâzâda durmak, ser-i bî-sâmân-ı âdâyı bed raye çevgen-
i şemşir-i d â r u ^ urmak sizin nesl-i nesîbünüze sunulmıışdu. Divan-
1 kadîm “ nah ü kasemnâ” da umûr-ı âlem-i hudûs taksim olub
ümerayâ ve fukaraya, yohsula ve bâya pâyelerine göre her kişiye
işi pây ohcak sizin hissenize ol nasib konulmuşdur. Gerekdir ki
hûn-ı günâgûn-ı gâzâya her gün salâ-yı’âm idesiz. Bezm-rezmde
hûn-ı küffân bâde husâm-ı âbdân cam idesiz. Hasm-ı bed-fâli öl-
dürseniz gâzi olursunuz, şehîd elasız. Beher hâl sâadet sizin, dün­
yada ve ahiretde said elasız. Himmet beline gayret kuşağm muhkem
kuşanın. Ölüm Hak işidir, ne korkun, ne üşenün.

Beyt-i Türkî li-müellifıhi
Ölmedi olki adı bâgîdir
Eser-i içtihadı bâgîdir.

Bu nasihatları tamam edüb şehzâde-i gerdûn-gulamla veda-
laşdı. Cemaatiyle merkeh-i bâd-pây-ı derya-neymâ-yı geştîye bin­
di ve eşdi. Rumeli tarafında olan

Derya-bâr şehriyârlan bir yerden hücum edüb
kişverlerinin leşkerlerini ihzar etdiklerini
Süleyman Paşa-yı asâf-aray ve bileşince olan
saf-araylar ol bed-sîretlerin cemaatlerini
târumâr etdiklerini beyân eyler
Mezkûr Umur Paşa Mora civarmdan ve Akdeniz kenarmdan

çekilüb gidicek iklim-i küffrda kurduğu bezm-rezmi dağıdub diyâr-ı
kadimine azm idicek, derya-bâr şehriyârlan ittifakla bir yerde iç­
tima edüb kemer-i vifakı kuşanub biri birinin sözün istima’ edüb
iim cemiyet yarağın yasağm görmüşler, iklimlerinde olan mukim­
lerin sağın urmuşlar ve niyyet-i dâruğirle yola girmişlerdi. Ol dö-
nüb giden gazilerin havay-ı şikarı terk eden pervazların ardlann
sürerek gelmişler, Moğalkara civarına ermişlerdi. ...

(1) Kur’an, Ez-Zuhruf sûresi, XLI1I, âyet 32: ‘Dünya hayatında onların maişetle­
rini bile biz paylaştırdık” .

118

FAYDALANIIAN ESERLER
Kaynaklar :

1. Enverî, Düstûrnâmc, (I465’de kaleme alınmış olup, bir
faslı Ayclınoğullan ve özellikle Gazi Umur Paşa’ya ait­
tir): İki yayını vardır :
a. Düstûrnâme, yay. Mükrimin Halil (Yinanç), İstan­

bul 1928.
b. Le Destan d’Umur Pacha (Düstûrnâme-i Enveri),

Paris 1954. (metin ve fransızca çeviri: İ.Melikoff-
Sayar).

2. A. Eflâki, Ariflerin Menkıbeleri (çev.T.Yazıcı), 2.bas­
kı, İstanbul 1966, 2.cilt.

3. Yazıcıoğlu Ali, Tarih-i Âl-i Selçuk, Topkapı Sarayı,
Revan Küt. no : 1390, 1391

4. İbn Battuta, Seyehâtnâme’sinden Seçmeler (Î.Parmak-
sızoğlu), İstanbul 1971.

5. Dukas, Bizans Tarihi (çev.V.Mırmıroğlu), İstanbul 1955.
6. Piri Reis, Ki(ab-ı Bahriye, İstanbul 1935.
7. İbn Kemal, Tevârih-i Âl-i Osman, II.Cilt, Ankara 1983

(yay.Ş.Turan)

Araştırmalar :
1. Mükrimin Halil (Yirıanç), Düstûrnâme-i Enverî, Med-

hal, İstanbul 1930
2. Himmet Akm, Aydmoğullan Tarihi Hakkında Bir Araş­

tırma (ikinci baskı), Ankara 1968.
3. Şerif Baştav, Bizans İmparatorluğu Tarihi, Son devir

(1261-1461) Ankara 1989.

1 1Q J

4. a. Tuncer Baykara, Denizli Tarihi, İstanbul 1969.
b. ” ” , tznür Şehri ve Tarihi, îzmir 1974.
c. ” ” , “ Denizli’de Yeni Bulunan îki Ki­

tabe” , Belleten , XXXIII/130
(Nisan 1969) s. 159-162.

ç. ” ” , “ Türkiye Selçukluları Devrinde
Bazı Vergilere Dâir. IX.Türk Ta­
rih Kongresi, (1981) Bildirileri,
II, Ankara 1988, s. 687-695.

5. Paul Lemerle, I’Emirat d'Aydın, Byzance et FOccîdent,
Recherches sur “ La Geste d’Umur Pacha” , Paris 1957.

6. G. Ostrogorsky, Bizans Devleti Tarihi (çev.F.Işıltan),
Ankara 1981.

7 a. i.Hakkı Uzunçarşılı, Anadolu Beylikleri ve Akkoyun-
lu, Karakoyunlu Devletleri, 3.baskı, Ankara 1984.

b. ” ” , OsmanlI Tarihi , I, Ankara
1947.

8. Paul Wittek, Menteşe Beyliği, (çev.O.Şaik Gökyay), An­
kara 1986.

9. Elizabet A. Zachariadou, Trade and Crusade, Veneti-
an Crete and the Emirates of Mcnteshe and Aydın
(1300-1415), Venice 1983.

120

90.06.Y.0001.1232

12405

Umur Bey, devrinin dediği g ibi “ Umur Paşa", herşeyden
önce bir Gazi'd ir. O gazi özelliğ ini, kendi şahsi kahramanlığı ile
b irleştirm iştir. Cesur, y iğ it ve kahraman olup devrinin belki en
namlı silahşörlerinden birisi idi. Onun, b ir devlet başkanı olarak
böylestne kahramanlığı, devrine ve sonrasına iz bırakmıştır.

Umur Bey, aynı zamanda b ir devlet adamında olması ge­
reken bütün özellik leri de nefsinde toplamıştır. Bunların başın*
da, halkının geçim ini sağlaması, onlann iktisadi durumlarını
iyileştirm ek istemesi gelmektedir. Umur Bey, gazalanndan al­
dığı ganimetin ne kadar çok olsa da, geçici olduğunu bilmekte­
dir. Bunun iç ind ir ki o topraklanndaki ticâre ti geliştirm ek
istemekte, bu yolda tedbirler almaktadır. Böylece döneminde Ay-
dınoğulları sonrası iie kıyas kabul etmez derece zengin ve m ut­
lu bir hayata sahip olmuşlardır. Bu zamanda başlayan İktisâdi
yapılanma sonucundadır kî, yeni ycUlar işlemeye başlamış, bu
yollar üzerindeki uygun yerlerde yeni iskân ye rle ri ve hatta ka­
saba ve şehirler ortaya çıkmıştır.

Umur Bey. ü lkesinin her yönünde yer alan komşularıyla,
hatta daha uzaklardaki siyâsi gelişm eleri de dikkatle takipeden
bir kişidir. O, siyâsi gelişm eleri yorum larken, genellikle doğru­
ları seçmiş, kendisinin ve Türk'ün menfaatine olanları sezm iş­
tir. Bu yönüyle devrinin büyük siyâsi şahsiyetleri arasında yer
almaktadır. O, b ir yandan sona ermekte olan İlhanlI gücüyle iyi
ilişkiler içinde olduğu gibi, yine gerilemekte olan Bizans ile de
ilgilenm iştir. B lzans'daki taht kavgasına faal olarak katılmış, bu
katılışı ile öteki Türkmen beyleri, bu arada OsmanlIlara da ör­
nek olmuştur.

ISBN 975-17-0705-6
2,900,— TL.

