
BİZANS İMPARATORLUĞU (DOĞU ROMA
İMPARATORLUĞU)

Ercan İnal

 (Yunanca: Basileía tôn Rhōmaíōn; Latince: Imperium Romanum)

Müslümanlar, Haçlı Seferleri, Latinler, tekfur, Osmanlı - Bizans

Savaşları, Koyunhisar Savaşı, Maltepe (Palekanon) Savaşı, İstanbul'un

Fethi

XVI. yüzyılda Alman Hieronymus Wolff’un adlandırmasıyla Bizans

İmparatorluğu, Roma İmparatorluğunun 395’te Doğu ve Batı olarak

ikiye ayrılmasıyla ortaya çıktı. Başkenti Roma olan Batı Roma

İmparatorluğu V. yüzyılda Germen kabîlelerince yıkıldı. Merkezi

Konstantinopolis (İstanbul) olan ve Bizans İmparatorluğu da denen

Doğu Roma İmparatorluğu ise, bin yılı aşkın süre varlığını sürdürdü.

Bizans’ın ortaya çıkışı, Roma İmparatoru I. Konstantinos’un, başkenti

Roma’dan bugünkü İstanbul’a taşımasıyla da yakından ilişkilidir.

Roma İmparatoru I. Konstantin (Büyük Konstantin), 330’da

imparatorluğun başkentini eski Yunan kenti Byzantion’a (Bizans)

taşıdı ve yeni başkente, “Constantinus’un kenti” anlamına gelen

Konstantinopolis (Constantinopolis) adını verdi. Büyük Konstantin,

Roma’dan senatörler ve yüksek mêmurlar getirterek

Konstantinopolis’te yeni bir yönetim oluşturdu ve kenti yeniden îmar

etti. Roma çok tanrılı olmasına karşın, Konstantinopolis’i bir Hıristiyan

kenti yaptı ve kendisi de bu dîni benimsedi.

Harita 184- Roma İmparatorluğunun ikiye bölünmesi

Bizans'ın yöneticileri kendilerini Roma İmparatorluğunun gerçek

mîrasçıları olarak kabul ettiler ancak öte yandan Roma ile ilişkilerini

de sürdürdüler. Roma İmparatorluğunun batı kesimi küçük devletlere

ayrılıp parçalanırken, Bizans İmparatorluğu bütünlüğünü korumayı

başardı. Batıdan bağımsız olarak Doğu Akdeniz'de egemen olan

Bizans İmparatorluğu, klasik Yunan ve Roma uygarlıklarının son

merkezi oldu.

Bizans Adı

Bizans İmparatorluğu kavramı târihçilerin bir îcâdıdır ve

imparatorluğun hayatta olduğu dönemde hiçbir zaman

kullanılmamıştır. İmparatorluğun Yunanca adı “Basileia tön Romania”

(Roma İmparatorluğu) veya sâdece “Romania” idi. Doğu Roma halkı

da kendisini Romalı olarak adlandırırdı. Türkler ve Araplar ise Rum

kelimesini kullanırlardı. Batı Avrupa'da imparatorluktan "Bizans" diye

bahsedilmeye başlanması Alman târihçi Hieronymus Wolf'un 1557

yılında Corpus Historiae Byzantinæ adlı eserinin yayımlanmasının

ardındandır. 1648 yılında Byzantine du Louvre (Corpus Scriptorum

Historiæ Byzantinæ) ve 1680 yılında da Du Cange'nin Historia

Byzantina adlı eserlerin yayımlanmasından sonra Montesquieu gibi

Fransız yazarların arasında Bizans kelimesi popüler hâle geldi.

Daha önceleri Batı Avrupa'da imparatorluk “Imperium Graecorum”

(Yunanların İmparatorluğu) olarak adlandırılırdı. Özellikle 800 yılında

Şarlman'ın Papa III. Leo tarafından Kutsal Roma İmparatoru

(Imperator Augustus) olarak taçlandırılmasından sonra Roma mîrâsı

konusunda bir rekâbet başlamıştı. Papalar ya da Batı'daki yöneticiler

Doğu Roma imparatorlarından bahsedeceklerinde Imperator

Romæorum unvânını kullanırlardı zîrâ Imperator Romanorum unvânı

Şarlman ve onun haleflerine âitti. Bu sebeplerden ötürü Bizans

teriminin kullanılmasındaki amacın Kutsal Roma Germen

İmparatorluğunun rakîbi Doğu Roma İmparatorluğunu târih

sahnesinden silmek olduğu düşünülebilir.

Târih

Kuruluşu

Bu dönem 610'dan öncesini kapsamaktadır. Roma İmparatoru

Julianus döneminde (362-363) putperestlik yeniden canlandırılmak

istendi ve Hıristiyanların etkinlikleri yasaklandı. Julianus'un

ölümünden sonra Hıristiyanlık yeniden güç kazandı. IV. yüzyıldan

başlayarak Roma toprakları Barbar akınlarına uğradı. I. Theodosius

(379-395), Roma'yı ve Konstantinopolis'i ele geçirmek isteyen

Vizigotları Balkanlarda yendi ve onların Tuna Irmağı'nın güneyine

doğru ilerlemelerini engelledi. Hıristiyanlığı benimseyen I.

Theodosius, Büyük Roma İmparatorluğunun Doğu ve Batı kesimlerini

yöneten son imparator oldu. 395'te I. Theodosius öldü ve Roma

İmparatorluğu ikiye bölündü.

Batı Roma İmparatorluğu topraklarına saldıran Vizigotlar, 410'da

Roma'yı ele geçirdiler. Diğer Barbar kavimlerden Vandallar Kuzey

Afrika'yı, İspanya'yı ve İtalya'yı yağmaladılar. Barbar akınlarının arkası

kesilmedi ve V. yüzyıl sonlarında Germen kavimleri Batı Roma

İmparatorluğuna son verdiler. Bizans İmparatorluğu ise bu saldırılara

karşı koydu. Balkanlarda Slavları, doğuda da Sâsânîleri yenilgiye

uğrattı.

Bizans İmparatoru I. Jüstinyen (527-565), uzun süren iktidârı

döneminde Kuzey Afrika, İtalya ve Doğu İspanya'yı yeniden ele

geçirdi. Sâsânî kralıyla barış yaparak doğu sınırlarını güvence altına

aldı. Ne var ki ülke içindeki siyâsal ve dinsel anlaşmazlıkların önüne

geçemedi. Bu anlaşmazlıklar, 532'de bir halk ayaklanmasına dönüştü.

Nika Ayaklanması adıyla bilinen bu ayaklanma, komutan Belisarius

tarafından başkentteki Hipodrom'da (bugünkü Sultanahmet Meydânı)

bastırıldı ve 30 bin kişi öldürüldü. Böylece ülke içinde istikrârı

sağlayan Jüstinyen çeşitli alanlarda reformlara girişti. Onun en kalıcı

reformlarından biri, Roma hukûku konusundaki derleme oldu. Bir

komisyonun uzun çalışmalar sonunda oluşturduğu bu derleme,

Corpus luris Civilis ("Medenî Hukuk Yasaları") adıyla bilinir ve çağdaş

Avrupa hukûkunun gelişmesine de temel oluşturmuştur.

Resim 104- I. Jüstinyen (I. Justinianos, 482-565)

Harita 185- I. Jüstinyen devrinde en geniş sınırlar. (550 yılı)

Harita 186- Bizans İstanbul'u

Müslüman Akınları ve Dinsel Uyuşmazlıklar (610-867)

Bizans İmparatorluğu VII. ve VIII. yüzyıllarda doğuda Müslüman ve

Pers Ordularının saldırısına uğrarken, batıda Slavların tehdidi altında

kaldı. 610'da, Bizans tahtını ele geçiren Herakleios (Herakleius),

Perslerin saldırılarını durdurdu ve başkentin savunmasını güçlendirdi.

Tuna Irmağı'nı geçerek Bizans topraklarına inen Avarları da yendi. Bu

dönemde Araplar İslam dînini yaymak için fetihlere girişmişlerdi. Arap

Orduları 632'de Suriye ve Filistin'i ele geçirdiler. İskenderiye'nin

teslim olmasından sonra Araplar, 642'de Mısır’ın tamâmını denetim

altına aldılar. 674-678 arasında Araplar birçok kez Konstantinopolis'i

kuşattılarsa da ele geçiremediler.

Bizans tahtı VIII. yüzyıl başlarında, Herakleios Hânedânı’ndan İsauria

(İsoriya) Hânedânı’na geçti. İsauria Hânedânı’ndan ilk imparator olan

III. Leo (717-741), yeni Arap saldırılarını ve Bulgarları geri püskürttü.

Daha sonra tahta çıkan V. Konstantin (741-775) yaptığı seferlerle

Balkanlarda Bulgarların gücünü kırdı.

Bu savaş yıllarında Bizans'ta, Roma kültürünün ve Latincenin yerini

Yunan dili ve kültürü aldı. Buna dinsel uyuşmazlıklar da eklenince,

imparatorluğun batısı ile doğusu arasında kesin bir kopuş gerçekleşti.

Güçlenme Dönemi (867-1081)

Bizans, 867-1056 arasında imparatorluğu yöneten Makedonya

Hânedânı döneminde altın çağını yaşadı. Makedonya Hânedânı’nın

kurucusu I. Basileios (867-886), daha önce yitirilmiş olan Anadolu'daki

toprakları yeniden imparatorluk sınırlarına kattı. I. Basileios ve ardılı

VI. Leo (886-912) dönemlerinde, imparatorluğun hukuk sistemi

yeniden düzenlendi. II. Nikeforos Fokas (963-969), Girit ve Kıbrıs'ı

yeniden imparatorluğa kattı, Suriye ve Balkanlarda yeni topraklar ele

geçirdi.

II. Basileios (976-1025), 1001'de Araplarla yaptığı anlaşmayla Kuzey

Suriye'yi egemenliği altına aldı. 1018'de Bulgar topraklarını ve

Anadolu'daki eski Bizans topraklarını imparatorluğa kattı. Ne var ki II.

Basileios'tan sonra İtalya'da ve Balkanlarda ayaklanmalar çıktı.

Doğuda Büyük Selçuklular Anadolu'ya akınlar düzenlemeye başladı.

İmparator Romen Diyojen, 1071'de Malazgirt Savaşı'nda Büyük

Selçuklu Sultânı Alp Arslan'a yenilerek tutsak düştü. Büyük Selçuklu

komutanları Anadolu içlerine yaptıkları akınlarla 10 yıl içinde başkent

Konstantinopolis sınırına dayandılar. 1075'te, başkenti İznik (Nikaia)

olan Anadolu Selçuklu Devleti kuruldu.

Bu dönemde, Konstantinopolis'in güçlü patriği ile papa arasındaki

görüş ayrılıkları sert tartışmalara yol açtı ve 1054'te Roma Katolik

Kilisesi ile Doğu Ortodoks Kilisesi bağımsız kiliseler hâline geldi.

Haçlı Seferleri (1081-1204)

Konstantinopolis’e dayanan Anadolu Selçukluları Bizans için önemli

bir tehdit oluşturuyordu. Güney İtalya'ya egemen olan Normanlar da,

imparatorluğu tehdit eden bir başka tehlikeydi. Komnenos

Hânedânı’ndan İmparator I. Aleksios (1081-1118) Normanlara karşı

Venedik’le işbirliği yaptı. 1085'te Normanların önderi Robert

Guiscard'ın, ertesi yıl da Anadolu Selçuklu Sultânı Kutalmışoğlu

Süleyman Şâh’ın ölmesiyle Bizanslılar bir süre için de olsa bu

tehlikelerden uzak kaldılar.

I. Aleksios, 1096'da Avrupa'dan gelen Birinci Haçlı Seferi'ne katılan

Haçlıların komutanlarıyla, Anadolu'da geri alınacak toprakların

Bizans'a bırakılması konusunda anlaştı. Ama Haçlıların asıl hedefi,

Kutsal Toprakları (Kudüs) ele geçirmekti ve bu da Bizans’ın

beklentilerini karşılamıyordu. Üstelik Haçlılar, Kudüs'e doğru

ilerlerken aldıkları yerlerde kendi krallıklarını kurdular. Dördüncü

Haçlı Seferi’nde ise, Bizans'ın başkentini işgal ettiler. 13 Nisan 1204'te

Konstantinopolis'i ele geçiren Haçlılar, kenti yağmaladılar.

Harita 187- Haçlı Seferlerinden önce sınırlar

Latin Egemenliği (1204-1261)

1204'te Konstantinopolis'te, Flandre Kontu Baudouin'in yönetiminde

bir Latin İmparatorluğu kuruldu. Parçalanan Bizans İmparatorluğunun

diğer yerleri Haçlı önderlerin yönetiminde Latin devletleri hâline

geldi. Haçlıların el koymadığı Bizans topraklarında ise bağımsız küçük

Bizans devletleri kuruldu. Bu devletlerin en güçlüsü İznik'te İznik

İmparatorluğu olarak 1204’te ortaya çıktı ve bu devletin kurucusu I.

Teodor Laskaris 1208’de, "Roma İmparatoru" olarak İznik'te taç

giymiştir. Trabzon'da ise, Gürcistan Kraliçesi Tamar'ın desteğiyle

1204'te Trabzon Rum Devleti kuruldu. Komnenos Hânedânı’ndan

Aleksios ve David tarafından kurulan ve Pontus Devleti de denen bu

devlet, 1461'de Osmanlılar tarafından ortadan kaldırılıncaya değin

varlığını sürdürdü. Önce Adriyatik Denizi kenarlarında Mikhail

Komnenos Dukas tarafından kurulan, daha sonra Epir Despotluğu

olarak anılan devlet, sonradan Makedonya ve Batı Trakya'da

genişleyerek Selânik şehrini eline geçirmiş ve devletin hükümdârı da

1224’de "Roma İmparatoru" olarak taç giymiştir.

Harita 188- Latin İmparatorluğu

Daha sonra tahta geçenler İznik İmparatorluğu egemenliğini

Avrupa'ya kadar genişleterek devleti bir imparatorluğa

dönüştürmüşlerdir. İznik imparatorlarından IV. Yannis Laskaris daha

küçük iken, General Mikhail Palaiologos VIII. Mikhail adıyla ortak

imparator olduktan sonra, İznik İmparatorluğu ordusu 1261'de

Konstantinopolis'e girip Latin İmparatorluğu egemenliğine son

vermiştir. VIII. Mikhail Palaiologos Ayasofya'da törenle "Roma

İmparatoru" olarak taç giymiş ve böylece Bizans'ta Paleologlar

dönemi başlamıştır.

Yıkılış Dönemi (1261-1453)

VIII. Mikhail'in Bizans tahtını yeniden canlandırmasının ardından

Avrupa devletleri Konstantinopolis'i ele geçirmek için yeni bir Haçlı

Seferi düzenlediler. Ama 1281'de, Fransa Kralı IX. Louis'nin kardeşi

Anjou Dükü Charles'ın komuta ettiği Haçlı Ordusu Arnavutluk'ta

yenilgiye uğradı. VIII. Mikhail döneminde Bizans, doğuda Anadolu

Beyliklerinin saldırılarıyla karşı karşıya kaldı. Mikhail'in oğlu II.

Andronikos (1282-1328) ve onun torunu III. Andronikos

dönemlerinde Bizans, Anadolu'da Osmanlılarla, Balkanlarda da

Sırplarla savaşmak zorunda kaldı. 1299'da bir beylik olarak kurulan

Osmanlı Devleti, İznik (Nikaia) ve İzmit (Nikomedia)'yı ele geçirdi.

Osmanlılar Bursa (Prussa)'yı da alarak burayı Osmanlı Devleti'nin

başkenti yaptılar.

Bizans, Sırpların ve Osmanlıların arasında sıkışıp kaldı. Taht kavgaları

da devleti zayıf düşürdü. Sırp Kralı Stefan Duşan, Sırp ve Bizans kralı

olarak taç giydi. Daha sonra VI. Yannis Kantakuzenos adıyla Bizans

tahtına çıkarken Osmanlılardan destek gördü. Osmanlı Pâdişâhı I.

Murat, 1362'de Konstantinopolis'in kuzeybatısındaki Edirne

(Adrianopolis)'i ele geçirdi ve kenti Osmanlı Devleti'nin yeni başkenti

yaptı. Böylece Bizans İmparatorluğu, Yunanistan'ın güneyindeki

topraklar dışında, dört yanından Osmanlı topraklarıyla çevrilmiş bir

ada hâline geldi.

Konstantinopolis 1391'de Osmanlılar tarafından ilk kez kuşatıldı. Yedi

ay süren kuşatmadan sonra Bizans, Osmanlılara eskisinden daha çok

vergi ödemeyi ve Konstantinopolis'te bir Türk mahallesi kurulmasını

kabul etti. Bizans İmparatoru II. Manuel'in Macar Kralı’ndan yardım

istemesi üzerine sefere çıkan Haçlı Ordusu, 1396'da Yıldırım Bayezit

tarafından Niğbolu Savaşı'nda yenilgiye uğratıldı. 1402'de

Osmanlıların Ankara Savaşı'nda Timur'un ordusuna yenilmesi, Bizans’ı

rahatlattı. Bizans, Mora'yı yeniden egemenliği altına aldı ve

Osmanlılara vergi ödemeyi kesti. 1421'de Osmanlı tahtına çıkan II.

Murat, ertesi yıl Konstantinopolis'i ve Selânik'i yeniden kuşattı.

Harita 189- 1450 yılında sınırlar

1444'te yeni bir Haçlı ordusu da Varna Savaşı'nda Osmanlılarca

bozguna uğratıldı. Dört yıl sonra, 1448'de Bizans tahtına XI.

Konstantin çıktı. Konstantinopolis'i ele geçirmek üzere hazırlıklarını

tamamlayan Osmanlı Pâdişâhı II. Mehmet, 2 Nisan 1453 Pazartesi

günü 80.000 adamıyla ve düzensiz birliklerle oluşan bir kuvvetle şehri

kuşattı. Hıristiyanlar kenti sayıca azlıklarına rağmen (7.000 kişi, 2.000’i

yabancı destek kuvvetleri olmak üzere) ümitsizce savundular. 29

Mayıs, 1453 Perşembe günü de 53 gün süren kuşatmanın ardından

Konstantinopolis Osmanlıların eline geçti. Son İmparator Konstantin

Palaiologos en son şehir surları düştükten sonra muhâfızlarıyla şehri

terk etmeye çalışırken görüldü; deniz tarafından gelen Osmanlı

askerleriyle karşılaştı ve çarpışma sırasında öldü. Cesedinin bulunup

bulunmadığı ve bulundu ise nerede gömüldüğü hakkında, bâzıları

mantıki bâzıları ise mantığa sığmaz ama hiçbiri pozitif ispat kabul

etmez, birçok mitolojik açıklamalar bulunmaktadır. Şu gerçektir ki son

imparator için (yeri mitoloji ile açıklanmayan ve pozitif olarak ispat

edilebilen) herhangi bir mezar bulunmamakta ve nerede gömüldüğü

bilinmemektedir. Bizans İmparatorluğu da böylece târihten silindi.

İstanbul’u fetheden II. Mehmet, Fâtih Sultan Mehmet olarak târihe

geçti.

Devlet Yönetimi

Bizans Devleti, çok geniş yetkilerle donanmış bir İmparator tarafından

yönetiliyordu. Genelde iktidar babadan oğula geçerdi. Ama Bizans

İmparatorluğunda, ordu komutanlarının zor kullanarak tahtı ele

geçirdiği ve yeni bir hânedânın yönetime geldiği dönemler olmuştur.

Bizans'ı bâzen imparatoriçeler de yönetti. İmparator aynı zamanda en

yüksek rütbeli ordu komutanı, en yüksek yargıç ve tek yasa

koyucuydu. Konstantinopolis’teki Ortodoks Kilisesi’nin Patriğini de

imparator atardı.

Başkent Konstantinopolis’te, Roma Senatosu örnek alınarak

oluşturulmuş bir senato vardı. Bu senato imparatora yönetim

işlerinde danışmanlık yapardı. Bâzı yasalar yürürlüğe girmeden önce

senatoda okunurdu. Senato da yasa tasarıları hazırlayarak imparatora

sunabilirdi.

Ayrıca imparatorun hizmetinde bir baş görevli vardı. Bu kişi, bugünkü

içişleri ve dışişleri bakanlarının görevlerine benzeyen bir görev

üstlenirdi. Devlet dâireleri, saray görevlileri, saray muhâfız kıtaları,

güvenlik, posta örgütleri ve yabancı elçilerle ilişkiler bu baş görevlinin

sorumluluğunda ve yönetimindeydi. Mâliye ve devlet topraklarının

yönetiminden ise başka görevliler sorumluydu.

Bizans toprakları İmparator Herakleios'tan îtibâren VII. Yannis

Kantakuzenos imparatorluğunun sonlarına kadar, “thema” adı verilen

askerî/sivil yörelere ayrılmıştı. Bu yöresel yönetim sistemine göre

themaların başına “strategos” denen hem askerî hem de sivil yetki ve

görevleri bulunan vâliler atanmaktaydı. Themadaki askerlere toprak

veriliyordu ve thema komutanı da çağrıldığında askerleriyle savaşa

katılıyordu.

Harita 190- 1025 yılında Bizans'ın yönetim birimleri (temaları)

(Ayrıca bkz. "PALEOLOG HÂNEDÂNI")

(Ayrıca bkz. "KANTAKUZEN HÂNEDÂNI")

Tekfur

Ermenice bir kelimedir. “Tagovar” kelimesinden gelmekte olup, “taç

giyen kişi” anlamına gelmektedir. Bizans İmparatorluğu zamânında

vâli düzeyinde olan yöneticilerle Anadolu ve Rumeli'deki Hıristiyan

beylerine verilen addır. Bizanslıların müstakil vâlilerine ve

Anadolu’nun bâzı Hıristiyan beylerine verilen unvândır.

Bizans İmparatorluğunda merkez dışındaki şehirlerin müstakil

vâlilerine “tekfur” denirdi. Bunların idârî ve askerî vazîfeleri vardı.

Türkiye Selçukluları ve Osmanlı Devleti’nin ilk zamanlarında

tekfurlarla çok sıkı münâsebet kuruldu. Tekfurlar Türk akınlarından

korunup, istiklallerini muhâfaza etmek için Türklere çok miktarda

vergi verirlerdi.

Tekfurların bâzıları durumlarını muhâfaza edebilmek için Türk

kumandan ve beyleriyle akraba olma yollarına başvururlardı. Bu

sebepten ekserîsi kızlarını Türk kumandan veya oğullarına gelin

verirlerdi. Bu tekfurların içinden Müslüman olanlar da oldu.

Bunlardan Harmankaya Tekfuru Köse Mihal en meşhurudur. Osmanlı

Devleti’ne ve İslâmiyet’e hizmetlerde bulundu.

Bizans Sanatı

Bizans sanatının kökeni Eski Yunan ve Roma sanatına dayanır.

Bununla birlikte Mısır, İran ve Suriye kültürlerinden de etkilenerek,

Doğu ve Batı uygarlıklarının bir bireşimi olarak gelişmiştir. Bizans’ın

başkenti Konstantinopolis, ortaçağda dünyânın en büyük

kentlerinden biriydi. Kent gösterişli sarayları, kiliseleri, hipodromu,

zafer takları, dikilitaşları ve surlarıyla Bizans’ın da başlıca kültür ve

sanat merkeziydi. Bizans sanatı, en önemli gelişmeyi mîmarlık

alanında yaptı. Bizans mîmarlığının en belirgin özelliklerinden biri,

yapılarda dev boyutlu kubbeler kullanılmasıdır. Öte yandan, duvar

resimleri, mozaik, minyatür ve fildişi işçiliği gibi süsleme sanatlarında

da Bizans çok ileriydi.

Sanat târihçileri Bizans sanatını, Erken Bizans (330-726), Orta Bizans

(867- 1204) ve Son ya da Geç Bizans dönemi (1261-1453) olmak üzere

üç döneme ayırırlar.

Erken Bizans döneminde başlıca iki tür yapıya rastlanır. Bunlardan

biri, uzunlamasına eksenli bazilika biçiminde ve kubbeyle örtülü

merkezî planlı yapılardır. Yunan ya da Latin haçı planlı bazilika

örnekleri ise ikinci tür yapı biçimidir.

İstanbul'daki İoannes Studios Kilisesi (İmrahor Câmii), Efes'teki

Meryem Kilisesi, Selânik'teki Ayios Dimitrios Kilisesi ve Aya İrini,

uzunlamasına eksenli bazilika türünün başlıca örnekleridir. Kubbeyle

örtülü merkezî planlı yapıların en çarpıcı örneği, 532-537 yılları

arasında yapılan Ayasofya’dır. Bu yapı dünyâ mîmarlık târihinin de

başyapıtlarından biridir. Kubbeli bazilika türünün İstanbul'daki diğer

örnekleri ise, Sergios ve Bakhos Kilisesi (Küçük Ayasofya Câmii) ile

Khora Kilisesi'dir (Kariye Câmii). Bizans’ın imparatorluk sarayı olan

Tekfur Sarayı, bir Orta Bizans dönemi yapısıydı. Bugün İstanbul'un

Eğrikapı semtinde kalıntıları bulunan saray, üç katlı bir yapıydı ve

duvarları tuğla ve kesme taşla bezenmişti.

İstanbul'un su gereksinimini karşılamak için yapılan Binbirdirek Sarnıcı

ve Yerebatan Sarayı, Bizans mîmarlığının bu alandaki en başarılı iki

örneğidir. Constantinus'un yaptırdığı Binbirdirek 224 mermer sütun

üzerine ve İustinianos'un yaptırdığı Yerebatan Sarayı da 336 sütun

üzerine oturtulmuştur.

Bizans’ın mozaik resim sanatı ve duvar bezemeciliğinin en güzel

örneklerine, Ayasofya, Kariye Câmii, Tekfur Sarayı ve Ravenna'daki

San Vitale Kilisesi'nde rastlanır. Bu erken Bizans dönemi yapıtlardaki

hayvan figürleri ve mitolojik sahnelerde, Sâsânî geleneğinin etkileri de

görülür. Kilise denetiminin güçlendiği ve ikonaların yok edildiği

dönemde (717-867), erken Bizans dönemi sanatındaki gelişme de

durdu. Bu yeni dönemde mozaik resim sanatı yüzeysel ve simgesel bir

anlatıma yöneldi, haç ya da benzeri simgeleri öne çıkardı.

Geç Bizans döneminde, yeni yapılardan çok, var olan yapılar onarıldı

ya da ek yapılarla zenginleştirildi. Dönemin başlıca yapıları Lips

Manastırı (Fenârî Îsâ Câmii), Hagios Andreas Kilisesi (Koca Mustafa

Paşa Câmii) ve Khora Kilisesi (Kariye Câmii)'dir. Dinsel tasvire karış

gelişmiş olan hareket, geç Bizans döneminde etkisini yitirdi. Bizans

sanatı yeniden Helenistik ve Roma anlayışına dönerek, doğalcı ve

gerçekçi bir üslubu benimsedi.

Fotoğraf 203- Bir kitap süslemesinde yedi ünlü fizikçi tasvîri

Osmanlı - Bizans Savaşları

Koyunhisar Savaşı

18 Temmuz ve 27 Temmuz 1302 târihleri arasında Osmanlı Beyliği ile

Bizans İmparatorluğunun yaptığı muhârebedir. Koyunhisar Savaşı,

Osmanlı Beyliği ve Bizans İmparatorluğu arasında yapılan târihteki ilk

silahlı çarpışmadır. Savaşı Osman Bey yönetimindeki Osmanlı Ordusu

kazanmıştır.

Savaşın Sebebi

Osmanlıların İzmit'e yaklaşmalarından korkuya kapılan Bizans

tekfurlarının aralarında anlaşarak Osmanlı Beyliğine saldırması.

Savaşın Yeri

Koyunhisar Savaşı diye tanımlanan savaş bugün Bursa İli Yenişehir

İlçesi’ne bağlı Koyunhisar ya da diğer adı ile Hâmidiye Köyü’nün

bulunduğu ovada gerçekleşmiştir. Başta Bursa Vâlisi, Adranos, Kestel

ve Kite tekfurları Osman Bey'e karşı birleştiler. İmparator II.

Andronikos Palaiologos da 2.000 kişilik bir kuvvet gönderdi. Ancak bu

birleşik Bizans Ordusu Osman Bey komutasındaki Osmanlı kuvvetleri

tarafından ağır bir yenilgiye uğratıldı. Bu savaş sırasında Osman Bey'in

yeğeni Aydoğdu Bey hayâtını kaybetmiştir. Osman Gâzî yeğeninin

ölümüne çok üzülmüştür. Aydoğdu Bey'in kabri hâlen Koyunhisar

beldesinin girişindedir.

Fotoğraf 204- Yenişehir Ovası'ndan bir görünüm

Harita 191- Bursa İli

Harita 192- Yenişehir İlçesi

Harita 193- Koyunhisar Köyü'nün konumu

Savaşın Önemi

Osmanlı Devleti Bizans'a karşı gücünü göstermiştir.

Osmanlılar Bizans tekfurlarının güçlü ordusunu yenerek zâten

zayıflamış olan Bizans'ın gücünü iyice zayıflatmıştır.

Bursa'nın kuzeyi hâriç üç tarafı Osmanlı topraklarıyla çevrilmiştir.

Osman Gâzî'nin ününe ün katmıştır ve Anadolu'nun dört bir yanından

gönüllüler Osman Gâzî komutasındaki Osmanlı Ordusu’na

katılmışlardır.

Maltepe (Palekanon) Savaşı

Osmanlıların Kocaeli Yarımadası’ndaki fetihleri ve İznik'i kuşatmaları

sebebiyle 1329 târihinde Bizans imparatoru III. Andronikos ile

Osmanlı Hükümdârı Orhan Bey arasında yapılan muhârebedir.

Muhârebe Osmanlıların zaferiyle sonuçlandı. O güne kadar dikkat

çekmeyen Osmanlılar ön plana çıktı.

Sonuçta Nikaia (İznik)'nın alımı kolaylaştı, Bizans'ın Anadolu’daki

topraklarıyla bağlantısı kesildi, Kocaeli Yarımadası'nın fethi

tamamlandı ve Anadolu’daki Bizans gücü kırıldı.

İstanbul'un Fethi

İstanbul, Müslümanların sefer târihlerinin başlarından itibaren kutsal

bir hedef olagelmiştir. Önce Müslüman Araplar, ardından da

Müslüman Türkler yüzlerce yıl boyunca İstanbul’a seferler

düzenlemişler, bunların bir kısmında şehri kuşatmışlardır. Hz.

Muhammed’in, Kostantiniye’nin fethine yönelik ve şehri fethedecek

komutan ile askerlerin övüldüğü hadisleri, bu seferlerin

düzenlenmesini teşvik eden sebeplerin başında gelmiştir.

Müslümanların İstanbul’u hedefleyen ilk seferi Hz. Osman’ın hilâfeti

döneminde gerçekleşmiştir. Dönemin Suriye Vâlisi Hz. Muaviye,

İstanbul’u hedef alan ilk deniz seferini hazırlamıştır. Bu donanmanın

655’te Bizans deniz kuvvetlerini Fenike kıyılarında yok etmesi ile

Müslümanlara deniz yolu açılmıştır.

Müslümanların ilk İstanbul Kuşatması ise, 668’de Hz. Muaviye‘nin

Emevî Halîfesi olduğu dönemde gerçekleşti. Kadıköy önünde

konaklayan ordu kuşatmayı 669’un baharına kadar sürdürdüyse de

şehri ele geçiremedi. Ordu salgın hastalıklardan büyük kayıplar

vermesi nedeniyle geri dönmek zorunda kaldı. İlerlemiş yaşına karşı

sefere katılan Hz. Muhammed’in Bayrakdârı Hz. Ebu Eyyub El-Ensârî

bu kuşatma sırasında şehit düştü ve surların dibinde toprağa verildi.

Bu seferden sonra, Hz. Muaviye’nin 673’te gönderdiği yeni donanma

674’te Marmara'ya girdi. Ancak, 7 yıl süren kuşatma başarıya

ulaşamadı.

Ağustos 7-16-Eylül 717’deki Mesleme bin Abdü’l-Melik komutasındaki

kuşatma da başarısızlıkla sonuçlandı. İstanbul önlerindeki ordu, bir

yandan hava koşulları, açlık ve hastalıklar, öte yandan Bulgar

çetelerinin saldırılarıyla çok kayıp verdi. Bâzı kaynaklara göre bu

kuşatma sırasında İmparator III. Leon, komutan Mesleme’nin isteği ile

Müslüman esirlerin ibâdeti için bir konağı mescide çevirmiş,

kuşatmanın kaldırılmasından sonra da Mesleme’ye kenti gezdirmiştir.

Arapların son kuşatması 781-782 yıllarında Abbâsî Sultânı el-

Mehdî’nin oğlu Hârun komutasındaki ordu tarafından gerçekleştirildi.

Hârun Bizans Ordusu’nu İzmit’te yenerek Üsküdar’a kadar ilerledi ve

şehri kuşattı. Kuşatma sonunda Bizans ile bir anlaşma imzalayarak

döndü. Daha sonra Abbâsî tahtına oturan Hârun er-Reşid, “Er-Reşid”

unvânını bu seferle almıştır. Müslüman Arapların bunlar dışında da

İstanbul’a yönelik seferleri olmuştur. Ama daha sonraki bu seferlerin

hiçbiri kuşatmayla sonuçlanmamıştır.

Osmanlı Türkleri XIV. yüzyıl boyunca Bizans ve İstanbul ile ilgilendiler.

Fetihten çok önce bugünkü İstanbul metropolüne dâhil olan yerleşim

birimlerinin, Suriçi hâriç tamâmı Osmanlı toprağı hâline gelmiştir. Yanı

sıra Osmanlılar bütün bu dönem boyunca, Bizans’ın içişlerine de

karıştılar ve iktidar mücâdelelerine taraf oldular. Fetihe kadar süren

dönemde de sürekli İstanbul civârında manevralar yaptılar.

1340’ta Osmanlı Ordusu İstanbul kapılarına kadar ilerlediyse de bu bir

kuşatmaya dönüşmedi. Sultan I. Murat’ın Çatalca’dan başlattığı sefer

de Hıristiyan dünyasının oluşturduğu güçlü ittifakla durduruldu.

İstanbul’un fethedilmesine yönelik ilk güçlü kuşatma Sultan Yıldırım

Bayezit tarafından yapıldı. İmparator ile yapılan anlaşma sonucu

Yıldırım Bayezit’in kuvvetleri şehre giremedi.

Sultan Yıldırım Bayezit, bundan sonra da İstanbul üzerindeki etkisini

sürdürdü. İstanbul içinde bir Türk Mahallesi, câmi ve Türklerin

yargılanacağı bir mahkeme kurulmasını sağladı. Osmanlının çıkarlarını

gözeterek imparatorların tahta çıkmasında etkili oldu. Bu durum

Türklerin ileride İstanbul’u fethetmesini etkileyen en önemli

faktörlerdendir. Sultan Yıldırım Bâyezit’in dönemindeki son kuşatma

girişimi 1400’de yapıldı. Fakat Timur İstilâsı bu hareketi yarıda

bıraktırdı.

Sultan Yıldırım Bayezit’in oğlu Mûsâ Çelebi’nin 1411’deki kuşatması

da başarısızlıkla sonuçlandı. Osmanlı kuvvetlerinin başarılarından

ürken imparator, Mûsâ Çelebi’nin Bursa’daki kardeşi Çelebi

Mehmet’in desteğini alarak kuşatmanın kaldırılmasını sağladı. Daha

sonra Osmanlı Pâdişâhı olan Çelebi Mehmet döneminde İstanbul’a

sefer düzenlenmedi.

Fetihten önceki son kuşatma Sultan II. Murat zamanında gerçekleşti.

Uzun bir hazırlık dönemine ve sağlam bir stratejiye dayanan bu

kuşatma öncekilerden çok daha zorlu geçti. Kuşatma 15 Haziran

1422’de 10 bin akıncının, İstanbul’u taşraya bağlayan bütün yolları

kesmeleriyle başladı. Dönemin en etkili mânevî otoritelerinden olan

Emir Sultan’ın da Bursa’dan gelerek yüzlerce dervişi ile birlikte orduya

katılması askerin coşkusunu artırdı. 24 Ağustos’ta Emir Sultan’ın da

yer aldığı saldırı çok şiddetli oldu ise de şehrin alınmasına yetmedi. Bu

kuşatma Sultan II. Murat’ın kardeşi Şehzâde Mustafa’nın isyânı

üstüne kaldırıldı. Artık İstanbul’un fethi Sultan Murat’ın oğluna

kalmıştır.

Sultan Mehmet bütün hazırlığını tamamladıktan sonra 23 Mart

1453'te Edirne üzerinden hareket etti. Keşan mevkiinde durarak

Çanakkale Boğazı’ndan geçecek olan Anadolu kuvvetlerini bekledi ve

bu kuvvetleri de aldıktan sonra yürüyüşe devam ederek 1453

Nisanının beşinde İstanbul surları önüne geldi ve 6 Nisan cuma günü

şehri muhâsara etti. Haliç'teki Ayvansaray mevkiinden Hrisi Pili

(Yaldızlı Kapı)'ye kadar karadan bütün suru kuşattı. Bu muhâsaranın

evvelkilerinden farkı, oldukça inkişaf eden Osmanlı Donanması’nın da

muhâsaraya iştirak etmesi idi.

Topkapı Sarayı'nın bulunduğu mevkideki Lygos şehri MÖ. IX. yüzyılda

tesis edilmiş ve yine MÖ. 660 senesinde burayı zapt eden Megaralı

Bizas şehre kendi adını vermiş ve Sarayburnu'ndaki ilk tesis olan

Akroplü ve şehri, sur ile çevirmiştir. Bu ilk sur, Ahırkapı feneri

kuzeyinden başlayarak Ayasofya'nın bulunduğu mevkii içeride

bıraktıktan sonra Yerebatan sarayının bulunduğu yerden

Demirkapı’ya ve sonra oradan da Sirkeci Limanı’na (Pros phorion

mevkiine) inmekte idi. Ligos şehri yedi burçlu olan bu surun içinde

bulunuyordu; sâhil de surlarla çevrilmişti.

Daha sonra Roma İmparatoru Septimius Severus (193-211) burasını

genişleterek ikinci bir sur yaptırdı; bu sur, Portaperema yâni

Balıkpazarı'ndan başlayarak Nûr-i Osmâniye Câmii mevkii doğuda

kalıp Hamzapaşa Mescidi yerinden ve Sokullu Mehmed Paşa Câmii

doğusundan geçerek doğuya dönüp Ayasofya'nın güneyinden geçer

ve Bizans surlarıyla birleşir.

Bu ikinci surdan bir buçuk asır sonra Büyük Kostantin (306-333)

Roma'yı sevmediğinden payitahtını Bizans'a, naklettirmek için

faaliyete geçti (8 Kasım 324); ilk Ayasofya'yı ve diğer mâbetleri ve bâzı

binaları yaptırdı ve devlet merkezi olması sebebiyle şehir surların

dışına taşmıştı. Bunun için Kostantin kendi ismine mensup surları

yaptırdı; bu yeni sur evvelkilere nazaran çok geniş sahayı içine aldı.

Yeni sur Haliç'teki Ayakapısı’ndan başlayarak evvelâ batıya giderek

Sultan Selim Sarnıcı'nın (Bonos Sarnıcı) kuzeyinden geçerek, sonra

güneye doğru dönüp Bayrampaşa deresi, Altımermer, Çukurbostan,

Davudpaşa, Hekimoğlu Câmii'nin yanından geçerek Samatya kapısı

yakınından Marmara'ya, iniyordu. Kostantin, evvelce yapılmış olan

sâhil surlarını da tâmir ettirdikten başka bu surları kendi yaptırdığı

surlara kadar da uzattı.

Bizans'ın nüfûsu sonraları daha ziyâde arttığından V. yüzyıl başlarında

halk mecbûren surlar dışında meskenler yapmışlardı, bu arada

imparatora mahsus Vilahama varoşu - ki on dördüncü mıntıka

addediliyordu - yapılarak surlarla çevrildi; bunun üzerine II.

Theodosios (408-450) surları diye meşhur olan şimdiki surlar yapıldı.

Bu surlar Marmara sâhilinde Tabakhane kapısından başlayarak

Tekirsarayı mıntıkasında mevcut yukarıda adı geçen on dördüncü

mıntıka surlarıyla birleştirildi ve aynı zamanda on dördüncü

mıntıkanın kuzeybatı tarafından temdit edilen sur Haliç'e kadar

indirilerek Marmara ile Haliç arası tamamlanmış oldu. Bir zelzele

neticesinde harap olan Theodosius surları tâmir edilerek aynı

zamanda kara surları önüne araları 15-20 metre açıklıkta ikinci bir sur

daha yapılmış ve onun önüne de 6-7 metre derinliğinde bir hendek

açılmıştı. Öndeki surun yüksekliği sekiz buçuk, kalınlığı iki metre ve

gerideki ikinci surun yüksekliği ise on iki, genişliği de takrîben 5

metreydi.

Sultan Mehmet'in muhâsarası esnâsında en son yapılan İstanbul

surları kara tarafından iyice tâmir görüp müstahkem bir durumda

bulunduğu halde Marmara tarafındaki surlar hariç olarak Haliç

kısmındaki surlar yalın kat olup zayıftı. Fakat Haliç'in Sirkeci'den

Galata'ya kadar zincirle kapalı olması sebebiyle Osmanlı Donanması

Haliç'e giremediği için bu surlar emniyet altında bulunuyordu; kara

surları çift duvarlı (yâni iç içe iki sur) ve çift müdâfaa hatlı idiler; birinci

sur alınsa bile şehri ikinci sur müdâfaa edebilirdi. En öndeki surun

duvarları alçak olmakla berâber kuvvetli olup bunun önünde de yedi

metreye yakın yontma taşlarla örülmüş bir hendek vardı, iç taraftaki

ikinci sur ise pek metin ve evvelkinden yüksekti.

O derecede ki imparator ile meclis âzâları bu çift surdan hangisini

müdâfaa hattı yapacaklarında tereddüt etmişlerdi; nihâyet II.

Murat'ın İstanbul'u muhâsara ettiği zaman yaptıkları gibi surlardan

ikisini de kullanmaya karar verdiler.

İmparator, surların tâmir ve tahkimi ve müdâfaa tertîbâtıyla

meşguldü, şehrin kara tarafındaki kapılarını ördürmüş olup vaziyete

intizar ediyordu. 26 Ocak 1453'te İstanbul muhâsarasına iştirak etmek

üzere iki kadırga ve yedi yüz cenkçi ile Cenovalı Jüstinyani geldi. Bu

faal zat, kale tâmiri ve müdâfaa hazırlıklarında imparatora yardım

etti; bu iyi bir kumandan olduğundan imparator bunu başkumandan

tâyin ile evvelâ Vilaharna Sarayı’na yakın olan surların muhâfazasına

mêmur etti; eğer İstanbul muhâsaradan kurtulacak olursa kendisine

Limnos Adası’nı verecekti. Fakat sonradan muhâsaranın sıklet merkezi

hafif olan surlar tarafına yâni, Topkapı ile Edirnekapı arasındaki kısma

intikal edince Jüstinyani emrindeki dört yüz zırhlı nefer ve üç yüz

denizci efratla bu tarafın müdâfaasına geldi.

Bundan başka Papa muhâsara esnâsında üç büyük kadırga ile iki yüz

asker ve mühimmat ve erzak göndermiş ve otuz geminin daha

hazırlanmakta olduğunu da bildirmişti. Bundan başka Sakız

Cenevizleri iki gemi ile yedi yüz ve Ceneviz'den de bir gemi ile üç yüz

ve ispanya ile adalardan da kuvvetler gelmişti.

Galata'da bulunan Cenevizler de imparatorla berâber çalışıyorlar ve

İstanbul elden çıkarsa bunun zararının kendilerine de dokunacağını

biliyorlardı; bunun için durumu Cenova'ya bildirip kuvvet istemişler ve

500 cenkçi ile bir geminin Galata'nın yardımına gelmekte olduğu

cevâbını almışlardı. Bununla berâber bu bezirgânlar her ihtimâli göz

önüne alarak İstanbul Muhâsarası başladıktan sonra Osmanlıları da

gücendirmek istemeyerek bâzı vaitler mukâbilinde gizlice onlara da

yardım etmeyi ihmal etmemişlerdi; daha pâdişah Edirne'de iken

bunlar bir heyet gönderip dostluk muâhedelerini tâzelediler. Sultan

Mehmet, İstanbul'a yardım etmemek şartıyla Galata Cenevizlerinin

dostluğunun devâmını esas koymuştu.

Ticâret maksadıyla Karadeniz ve Azak Denizi taraflarına gidip geri

dönerek İstanbul'a uğrayan ve Venedik'e gitmek isteyen Venedik

gemileri gerek imparatorun ve gerek İstanbul'da oturan Venediklilerin

ısrarıyla İstanbul'da alıkonulmuşlardı.

Surların dövülmesi için büyük toplar Vlaharna (Tekfur Sarayı) ile

Edirne Kapısı ve Topkapısı karşılarına yerleştirilmişlerdi. Bunlardan en

büyük top Kaligarya (Eğrikapı) karşısına konmuştu. Fakat bu taraf

surlarının pek kuvvetli olmasından dolayı bir netice alınamayacağı

düşünülerek buradan kaldırılıp Topkapı'nın kuzey tarafına alınmıştı.

Topçular on dört gruba ayrılmış olup bunların üç grubu Vlaharna

Sarayı kısmında, ikişer grupta Eğrikapı ve Edirne Kapısı ve dört grup

Topkapı (Ayaromanos) ve üç grup ise Silivri Kapısı mıntıkasına

yerleştirilmişlerdi. Barbaro'nun kaydından anlaşıldığına göre büyük

top dörttü. Kale önünde de top dökülmüş ve top tâmir edilmiştir.

Pâdişah karargâhı Top Kapısı’nın karşısına tesâdüf eden sahanın

gerisinde yâni Maltepe tarafında idi.

Kara surlarının sol cenâhı Ayvansaray'dan (Sinegion) Edirnekapı'ya

kadar olan kısmı Rumeli Beylerbeyi Dayı Karaca Paşa kumandasında

idi, Edirnekapı ile Topkapı arası pâdişâhın bulunduğu merkez kolunu

teşkil ediyordu. Topkapı'dan Yedikule’ye kadar olan kısım ise Anadolu

Beylerbeyi İshak Paşa ile Mahmud Paşa kumandanları altında

bulunuyordu.

İstanbul'un muhâsarasına iştirak etmiş olan Osmanlı Ordusu mevcûdu

muhtelif rivâyetlere göre yüz elli bin ile iki yüz bin arasında tahmin

ediliyorsa da bunun ne kadarının hakîkî ordu mevcûdu ve ne

kadarının gönüllü ve gayrı muhârip olduğu bilinmemekle berâber kara

ordusu mevcûdunun (kapıkulu ocakları, Rumeli ve Anadolu topraklı

tımarlı sipâhîleri; azaplar ve gönüllü olarak yüz bin ile yüz yirmi bin

arasında olması ihtimal dâhilinde görülmektedir; bu kuvvetin bir kısmı

Zağanos Paşa kumandasında olarak Cenevizlere âit Galata surlarının

dışındaki Beyoğlu tarafında bulunmakta idi.

Nakliye gemileriyle berâber büyük, küçük yüz elli parçadan ziyâde

olduğu söylenen Osmanlı Donanması’nı bâzı Rum târihleri dört yüz

yirmiye kadar çıkarırlar. Bu donanma Baltaoğlu Süleyman Bey

kumandasında olup Haliç tarafındaki surlar hâriç olmak üzere deniz

tarafından İstanbul surlarını kuşatmıştı. Kritovulosa göre, Baltaoğlu

İstanbul fethinden bir buçuk ay evvel 13 Nisan'da Büyükada

(Prinkipos) Kalesi’ni ve pâdişah da boğazdaki Tarabya Kalesi’ni zapt

ederek onu müteâkip aynı günde Studyo yâni Burgaz Adası’ndaki

kaleyi de elde etmek sûretiyle o taraflarda bir istihbârat ve emniyet

tertîbâtı alınmıştı.

İstanbul'u müdâfaa edenlerin mevcûdu da belli değildir; bu hususta

müteaddit kaynaklar tetkik edilerek bir fikir elde edilmiştir. Sıhhate en

yakın olarak muhâsara esnâsında imparatorluğun hazerî ordusu

mevcûdu beş bin, muhâsaradan az evvel imparatorun şehirde eli silah

tutan halktan topladığı kuvvet (nefir-i âm) ise 4973'tü. Bu

kuvvetlerden başka Venedik, Ceneviz ile Girit, Sakız adalarından

İspanya, Provanş'dan gelen yardımcı kuvvet mevcûdu üç bin olup

buna gerek ecnebî ve gerek Rum donanmasından surlarda hizmet

gören iki bin gemi mürettebâtı ve Şehzâde Orhan'ın maiyyetinde

bulunan altı yüz Türkün de ilâvesiyle Bizans'ın müdâfaa kuvveti de en

aşağı on beş bin kadardı. Mamafih bu miktarın muhâsaranın devâmı

esnâsında zâyiâtı telâfi etmek sûretiyle artmış olduğuna şüphe

yoktur. Surlar üzerinde müdâfaa bölgesi yirmi yedi kısma ayrılarak

her biri bir kumandana verilmişti. Ayos Romanos yâni Topkapı

mıntıkası imparator, Jüstinyani ve Kantakuzen taraflarından müdâfaa

ediliyordu.

Bizans'ın gerek kendisinin ve gerek yardımcı olarak gelmiş olan

donanma mevcudu da muhtelif ebatta olarak sekiz Ceneviz, on beş

Venedik, altı adet İtalya Cumhuriyetlerine aid gemi ile yedi Bizans

kadırgası ve diğer muhtelif yerlere âit gemilerden mürekkep olarak

mecmûu 39 gemi idi. Bu gemiler, iki nisanda imparatorun emriyle Yalı

Köşkü ile Galata'da Kurşunlu Mahzen arasına gerilmiş olan zincirin

gerisinde Haliç'te bulunuyorlardı. Bunlardan on adedi gerilmiş olan

zinciri kırmak için yapılacak taarruzu önlemek için müdâfaa hattının

önünde yer almışlardı.

Nisanın altısında başlayan muhâsara tertîbâtı altı gün sürmüş ve ayın

on birinde ikmal edilmiştir. Bu sûretle hazırlık tamamlanıp Zağanos

Paşa da Beyoğlu cihetinde tertîbat aldıktan sonra Sultan Mehmet

İslâmî ananeye uygun olarak Mahmud Paşa'yı imparatora göndererek

kan dökülmeden şehrin teslimini teklif ettiyse de Kostantin şehri

müdâfaa edeceğine yemin etmiş olduğunu ve ancak muâhede

mûcibince vergi vereceğini beyan ederek teslim teklifini reddetti.

Bunun üzerine nisanın on ikisinden îtibâren büyük topların işlemesiyle

asıl muhâsara başlamıştı. Gerçi beş gün evvelden beri ufak tefek

çarpışmalar ve bir defa Rumların çıkış hareketleri olmuşsa da o kadar

ehemmiyetli değildi. Yine on iki nisanda donanma da İstanbul Limanı

önüne gelmişti.

Sen Rumen (Topkapı) yakınına yerleştirilen büyük topun gürültüsü,

şehir halkının kuvve-i mâneviyesini sarstı; bu top günde ancak yedi

sekiz defa atılabiliyordu; toplar tunçtan olup uzun menzilli idiler ve

büyük çapta taştan gülle atıyorlardı. Bu dehşete karşı halkın

mâneviyâtını yükseltmek için sarayda bulunan Meryem'in tasvîrini

sokaklarda dolaştırıyorlardı. Diğer toplar mütemâdî bir

bombardımana devam ediyorlardı. Muhâsaranın onuncu günü büyük

toplardan birisi parçalandı ve etrâfındakileri öldürdü. Fakat tekrar

tâmir olunarak yine faaliyetine devam etti; toplar bâzı yerlerden

gedik açtılarsa da şehir halkı erkek-kadın canla başla çalışarak

gedikleri kapatıyorlardı; imparator her gün surları dolaşarak

müdâfîleri teşci ediyordu.

Nisanın on sekizine kadar yapılan topçu atışından, surların zayıf

noktası olan pâdişâhın bulunduğu Bayrampaşa Deresi tarafından

birinci ve ikinci surlardan bir gedik açıldı ve buradan gece bir yürüyüş

yapıldı ve dört saat sürdü; büyük harb kuleleri hücûma iştirak etti ise

de bu müteharrik kule Grejuva ateşiyle yakıldı. Askerin surlara

merdivenler dayayarak çıkmak istemeleri de bir netice vermediğinden

bu birinci hücum muvaffak olamadı. Bu başarısızlığı, aynı zamanda

zinciri kırarak Haliç’e girmek için donanmanın yapmış olduğu taarruz

muvaffakiyetsizliği tâkip eylemiş, zincir kırılamayarak Haliç'e

geçilememiştir.

Bu muvaffakiyetsizlikleri iki gün sonra yani 20 Nisandaki deniz

muhârebesi başarısızlığı tâkip etti. Papa İstanbul'a yardım olarak üç

Ceneviz gemisiyle bunların her birinde dört yüz cenkçi göndermiş ve

daha sonra otuz geminin de gönderileceğini bildirmişti. Bunlara yolda

Bizanslılara âit olup Mora'dan içerisi zahîre, harb levâzımı ve şarap

yüklü bir gemi de iltihak ederek müsâit lodos rüzgârıyla İstanbul'a

doğru geldikleri, Osmanlı donanması tarafından haber alınmıştı.

Bunun üzerine pâdişah bu filonun karşılanarak imhâsını Baltaoğlu

Süleyman Bey'e emretti; o da on sekiz gemi ile bunlara karşı gitti.

Rüzgâr, Papa donanmasına müsâit ise de karşı giden Osmanlı

Donanmasına müsâit değildi; bu sûretle Yedikule'yi geçtiler. Bu

durumu imparator kale surundan ve Sultan Mehmet de Zeytinburnu

tarafından heyecanla tâkip ediyorlardı. Nihâyet iki donanma

Yeşilköy'ün batı açıklarında karşılaştılar. Rüzgâr kesildi, Evvelâ uzaktan

ve sonra yakından muhârebe başladı. Osmanlı Donanması bunları

sarmıştı; Haçlı gemileri kendi başlarına hareket ederek etrâfını saran

Türk gemileriyle mücâdele ediyorlardı. Müttefiklerin gemileri yüksek

bordalı göke denilen gemilerden ve Osmanlıların ise kadırgalardan

mürekkep olduğundan gemilerin birbirlerine yanaştıkları sırada

yüksek bordalı düşman gemileri, kendilerine yanaşıp çıkmak isteyen

Türk askerlerine yağmur gibi ok, taş ve Grejuva ateşiyle mukâbele

ederek açıkta bulunan Osmanlı Donanması efrâdına fazla zâyiat

verdiriyorlardı. Bu suretle uzun zaman devam eden deniz

muharebesinde muvaffak olamayacağını anlayan Osmanlı Donanması

sâhile doğru çekildi; fakat düşman donanması bunları tâkip etti;

yüksekten atılan oklara karşı alçak bordalı Osmanlı Donanması

mukâbele edemeyerek kaçtı.

Bu vaziyeti seyreden Sultan Mehmet, Türk Donanmasının kendisinin

bulunduğu tarafa doğru geldiğini görünce hiddet ve teessüründen

atını denize doğru sürmüş ve sâhilin sığ olmasından dolayı epeyce de

ileri gitmişti. Pâdişâhın emri üzerine muharebe tekrar Yedikule

önünde başladı; bu defa Türkler yardımcı gemilerini epey

sıkıştırdılarsa da bu sırada rüzgârın esmeye başlaması üzerine

yollarına devamla şehir limanlarından birisine geldiler; geceleyin

zincir indirilerek dışarıya çıkan iki Venedik kadırgası bu yardımcı

gemileri alarak Haliç'e getirdikten sonra zinciri yine kapadılar.

Baltaoğlu bu muvaffakiyetsizlik üzerine azlolunarak yerine Çalı Bey'in

oğlu Hamza Bey tâyin edilmiştir.

Karadan yapılan hücûmun muvaffak olamaması ve denizden de

donanmanın mağlup olması üzerine askere bir sarsıntı gelmiş ve

orduda dedikodu başlamıştı; bunun üzerine bir harb meclisi kurularak

durum görüşüldü. Düşmana hem askerle ve hem zahîre ve sâir harb

levâzımı yardımı gelmesi, muhâsarayı uzatacağı için tehlike baş

göstermişti. İstanbul muhâsarasının batı devletlerinin müdâhalesini

celb edeceğinden çekinen Vezîr-i Âzam Halil Paşa bu hal karşısında

imparatorun senede yetmiş bin duka altın vergi vermek şartıyla

muhâsaranın kaldırılmasını teklif etti. Fakat Halil Paşa'nın hasmı olan

Zağanos Paşa, diğer bâzı kumandanlar ve ulemâ bu teklifin aleyhinde

bulunarak harbe devama karar verdiler; Halil Paşa'nın yardıma

gelmelerinden korktuğu kara ve deniz yardımlarının gecikmesi ve

Papa'nın yolladığı donanmanın vaktinde yetişemeyerek İstanbul'un

fethini yolda haber alması bir şans eseri olarak vaziyeti kurtarmıştı.

Galata surlarının gerisindeki Beyoğlu, Kasımpaşa, Hasköy tarafları

Zağanos Paşa’nın kumandasına verilmiş olup maiyyetinde on beş bin

kadar kuvvet vardı. Haliç ile karşı sâhil Ayvansaray'a kadar bunun

nezâreti altında bulunuyordu. Zağanos Paşa Hasköy’den karşı sâhile

bir köprü yapmaya mêmur edildi; bu köprü yapılırsa surlarla Beyoğlu

arasında irtibat tesis edilebilecekti. Bunun için Haliç'e sokulacak olan

bir kısım Osmanlı Donanması ile Haliç'teki düşman donanmasının

bertaraf edilmesi ve köprünün emniyet altında bulunması lâzımdı.

Galata Cenevizleri hem Bizanslıları ve hem de Osmanlıları idâre

ediyorlardı. Bir taraftan imparatora olanca kuvvetleriyle yardım

ederlerken diğer taraftan da pâdişâha dostluk gösteriyorlar, istenilen

harb levâzımını bol bol veriyorlardı; toplar için lâzım olan zeytinyağını

ve diğer her şeyi Osmanlılara verdikleri gibi geceleri de gizlice Rumlar

tarafına geçerek onlarla da çalışıyorlardı.

Sultan Mehmed, donanmasının mağlubiyetini, eski gemiler, variller,

kalın zincirlerle bağlı olan Yalı Köşkü ile Kurşunlu Mahzen arasındaki

mâniayı geçip Haliç'e giremediği için başka bir çâreye başvurdu.

Osmanlı Donanması’nın Haliç'e, sokulmak istenmesi buradaki surların

metin olmamasından dolayı tahrip edilmesi kolay olduğu içindi; zaten

zincirin gerilmesine de sebep bu idi.

Pâdişah Haliç'teki düşman donanmasını batırmak için top makinesi

yaptırarak bununla yüksekten taş gülleler atmağa karar verdi;

Beyoğlu sırtına koydurduğu bu makineler ile Haliçteki gemilerden

bâzılarını batırmıştı.

Bir kısım donanmanın Haliç'e indirilmesine kat'î zarûret hâsıl olmuştu

ve ona göre hazırlığa başlanmıştı; bu sûretle hem düşman donanması

bertaraf edilecek ve hem de Hasköy'le Ayvansaray arasına köprü

yapılarak iki ordu arasında irtibat têsis edilmiş olacaktı. Verilen karar

üzerine evvelâ gemilerin karadan çekileceği yer tetkik edildi. Açılacak

kısım ormanlıktı ve Kasımpaşa mevkiine kadar iniyordu. Gemilerin

çekileceği yol Tophane önündeki sahilden başlayarak Boğazkesen'den

geçiyor ve buradan güney batıya dönüp sırtları aşarak Löbon

Pastanesi tarafına çıkıyor ve tepeyi aşarak Pera Palas yanından

Kasımpaşa'ya yâni Haliç sâhiline geliyordu. Bunun tespitinden sonra

yol tesviye olundu ve yuvarlak ağaçlardan kızaklar yapıldı. Gemilerin

kızaklar üzerinden kayması için Galata Cenevizlerinden zeytinyağı,

sadeyağı ve domuz yağıyla bu kızaklar iyice yağlandı, bu işler

yapılırken Galata Cenevizlerine bu hazırlığı duyurmamak için tedbir

alındı, bu taraflardan düşman donanmasına havan topları atılmak ve

zincire karşı taarruz edilecekmiş gibi aldatıcı hareketler yapıldı.

Nihâyet Çiftesütun altındaki cihetten yâni Tophane'den îtibâren

donanmadan ayrılan iki, üç ve beş sıra kürekli altmış yedi veya yetmiş

iki gemi bir gece içinde (21-22 Nisan) yukarıda tesviye edildiği

belirtilen yoldan (Barbaro, gemilerin tekerlek üzerinde bulunduğunu

beyan ediyor) Kasımpaşa'ya indirilmiştir. Gemiler inerken bir taarruza

uğramamak için bir kaç top, okçu ve arkebüzcüler tarafından himâye

olunmuşlardır.

Gemilerin bir gece içinde Haliçle indirilmesi düşmanı hayrette bıraktı

ve şaşkınlık verdi, ilk iş olarak Hasköy ile Ayvansaray arasına (Avcılar

Kapısı tarafına) bir köprü kurmak oldu; bir çok sandallar, fıçılar sıkı

sıkıya birbirine bağlandı ve sonra bunların üstüne tahtalar döşendi ve

kancalar geçirmek sûretiyle eni elli ve boyu yüz kulaç bir köprü

vücûda geldi. Dukas'a göre bu köprüden beş kişi yan yana geçebilirdi.

Köprünün üzerine yerleştirilen toplar ve Haliç'te Türk Donanmasının

toplarıyla bu taraftaki surlar dövülmeye başladı; bu kısmın

müdâfaasında pek az müdâfî vardı; bunun üzerine imparator diğer

yerlerden alarak buradaki surlara da kuvvet göndermek

mecburiyetinde kaldı.

Donanmanın Haliç'e inmesi ve köprü yapılması büyük endişeyi mucip

olduğundan toplanan bir harb meclisinde köprünün yıkılmasına karar

verdilerse de muvaffak olamadılar; yakalanan kırk Rum askeri derhal

öldürüldü; buna mukabele olmak üzere imparatorun emriyle iki yüz

altmış kadar Türk esiri burçlar üzerinde katledildiler.

Galata'da Aios Teodoros tepesine konan toplarla Haliç'teki düşman

donanması dövülmeğe başlandı. En büyük gemi batırıldı, düşman

gemileri Galata tarafındaki kıyılara sokularak top ateşinden

kurtulmuşlardı; fakat artık faaliyet ve hareketleri görülmüyordu;

imparator Haliç suruna koydurduğu iki topla Türk gemilerini ateş

altına alarak ikisini batırdı; buna mukabil Kasımpaşa tepesine konulan

üç büyük topla Bizans topçusunun bulunduğu surlar mütemâdiyen

top ateşi altına alındı.

Surlara karşı her gün top ateşi devam ediyordu, Eğrikapı tarafına

konmuş olan büyük toplardan birisi oradaki surun metin olmasından

dolayı kaldırılarak Topkapı cephesine getirildi. Top adedi burada

ziyâdeleşmek sûretiyle netîcenin buradan alınması takarrür etmişti;

surlar mütemadi doğuluyordu. Pâdişah, kâfi derecede tahrîbat

yaptığına kâni olduğundan mayısın altısında güneşin batmasından

dört saat sonra gece ânî olarak yine Bayrampaşa deresi vâdisindeki

surlara ikinci bir taarruz daha yaptırdı; fakat bu yoklamadan bir netîce

çıkmadı ve bu kısmın müdâfaası için üç Venedik gemisinden alınan

dört yüz gemici Topkapı surlarına getirilerek burası takviye edildi.

Bu taarruz 12 Mayıs’ta Vlaherna Sarayı ile Edirnekapı arasındaki

surlara yapıldı. O tarafta açılan bir gediğe yapılan taarruzda ilk

hamlede muvaffakiyet hâsıl olur gibi olduysa da ihtiyat kuvvetlerinin

yetişmesi üzerine püskürtüldü; onu müteâkip tekrar edilen taarruz

yine başarı verecek iken Edirnekapı mıntıkasından yetişen bin kişilik

bir kuvvetin yardımıyla bir netîce elde edilemedi.

Bundan sonra top muhârebesi, ok, kurşun atışları, lağım hafriyâtı ve

büyük müteharrik harb kulelerinin surlara taarruzları ile günler geçti.

Açılan lağımları Bizans lağımcıları buluyorlardı.

Fatih umûmî hücum yapılmasın sırası geldiğini tahmin ederek ondan

evvel imparatora sulh teklifi yapmaya karar verdi ve 23 veya 24

Mayıs’ta İsfendiyaroğlu Kasım Bey'i elçi olarak imparatora gönderdi

ve umûmî hücûmun doğuracağı fecî netîceye sebebiyet vermemesini

bildirdi. Pâdişâhın teklifi şöyle idi:

Şehrin kendisine terki,

İmparatorun bütün maiyyeti, hazînesi ile sağ ve sâlim, arzu ettiği yere

gitmesi veya Mora Despotluğunu kabul eylemesi,

Ahâlinin de gitmek veya kalmakta serbest olduğu bildiriliyor ve aksi

halde şehir harben alınacak olursa halkın harb esiri olacakları tebliğ

ediliyordu.

Kasım Bey bu güç durum üzerine imparatoru sulhe imâle etmek

istedi; imparator da bâzı mukâbil tekliflerde bulunmak üzere Sultan

Mehmet'e elçi gönderdi ve Rum elçileri pâdişah ne kadar vergi isterse

iktidârı dışında olsa dahi vereceğini ve daha başka tâvizlerde de

bulunacağını söyledilerse de Dukas'ın söylediğine göre Pâdişah:

"Buradan gitmekliğim kâbil değildir; ya ben şehri zabt ederim yâhut

şehir beni ölü veya diri olarak zabt eder. Eğer şehirden sulhen

çekilirsen sana Mora'yı ve kardeşlerine diğer eyâletleri vereceğim; bu

sûretle dost oluruz, şâyet şehre harben girecek olursam eşraf ve

âyânını ve seni öldürüp halkı esir edip mallarını yağmalattırırım"

cevâbını gönderdi.

İstanbul Muhâsarası’nın sonlarına doğru (25-26 Mayıs) bir Macar

heyeti Osmanlı karargâhına geldi. Bu heyet ile Jan Hunyad'ın

nâiplikten çekilerek genç Ladislas'ın kral olduğu bildiriliyordu. Bu

münâsebetle Jan Hunyad Sultan Mehmet'le üç sene müddetle yapmış

olduğu mütâreke, idâreyi krala devretmesi münasebetiyle imzalamış

olduğu ahidnâmeyi geri istiyor ve Osmanlı hükümdârının

ahidnâmesini de iâde ediyordu. Macar murahhası vezir-i âzam ve

onun yanında bulunan iki vezirle görüştü. Sefir efendisinden aldığı

tâlimat üzerine İstanbul Muhâsarasının kaldırılmasını pâdişahtan ricâ

etti ve aksi halde Macarların, Rumlar lehine hareket edeceklerini

beyan eyledi. Macar murahhası bundan başka batı devletlerine âit bir

filonun da imparatorun yardımına gelmekte olduğunu da söyledi;

Macar heyetinin gelmesi ve Macarların Rumlara yardım edeceği ve

donanma geleceği şâyiası yayılarak dedikodu başladı.

26 Ocak 1453'de Venedik Cumhuriyetinin imparatorla akdetmiş

olduğu muâhede mûcibince cumhuriyet, Adalar (Ege) Denizi’ndeki

donanmasıyla yardımı imzalamış ve henüz donanması gelmemiş fakat

İmparator, yardımın acele yapılması için Venedik'in Akdeniz

kumandanı Loredano'ya haber göndermişti ki Macar elçisinin Batı

filosu dediği bu olacaktır.

Macar elçisiyle olan görüşme pâdişâha arz edildi. Macarların, Rumlara

yardım edileceği tehdidi ve bir Batı filosunun yardıma geleceği sözleri

Sultan Mehmet'i düşündürdü. 27 Mayıs akşamı bir meclis toplanarak

vaziyeti görüştü. Vezîr-i Âzam Halil Paşa, evvelce gördüğü üç haçlı

seferinin tehlikelerini yakinen bildiği ve garp Hıristiyanlarının yeni bir

Haçlı Seferi yapacaklarından korktuğu için imparatorun ağır bir

vergiye bağlanarak muhasaranın kaldırılmasını teklif etti. Ve bilhassa

Batı Hıristiyan hükümdarlarının ittifak ederek Türkleri Balkanlardan

atmak üzere harekete geçebileceklerini ve daha büyük bir felâkete

meydan vermemek için ricat etmek gerektiğini söyledi. Şüphesiz

dâima Yıldırım Bayezit'in âkıbetini İzladi, Varna ve II. Kosova

muhârebelerini hatırlıyordu. Bu mütâlaaya mukâbil Zağanos Paşa,

İstanbul'a yardım yapılamayacağını ve yardım yapılsa bile

ehemmiyetli olmadığını ve sâir pâdişâhın heyecânını teskin edici

mütâlaalar beyan ettiler. Zağanos Paşa'nın mütâlaasına bâzı ümerâ ile

ulemâ ve Ak Şemseddin iştirak eylediklerinden son bir ümit olarak

umûmî hücûma karar verildi.

Filhakîka Venedik veya Papa donanmasının Sakız'a, geldiği haber

alınmıştı. Son yapılacak hücûmun netîcesine kadar Macar elçisi iâde

edilmeyerek alıkonuldu; muhâsaranın uzaması ve bir muvaffakiyet

elde edilememesi sebebiyle asker arasında da dırıltı başlamıştı;

pâdişah hakîkaten endişeli idi. Ak Şemseddin'in sebat ve hücum

edilmesi hakkındaki mektûbu ve mânevî tebşirâtı hâvî yazısı da

herhalde Sultan Mehmet üzerinde müessir olmuştur.

Sultan Mehmet, deniz ve kara kuvvetleri kumandanlarını toplayarak

teşci yollu hitâbede bulundu; onlara gösterdikleri gayret ve

fedakârlıklardan dolayı teşekkür etti ve yapılacak son hücumda da

büyük fedakârlıklar beklediğini ve İstanbul'u fethetmeden geri

dönmeyeceklerini anladığını ve kazanılacak zaferin têmin edeceği

menfaatleri ve şehrin bütün servetini kendilerine bıraktığını ve

asırlarca düşmanlığını gördüğü İstanbul'un zaptının zarûrî olduğunu,

surların artık girilebilecek bir hâle geldiğini, surları müdâfaa edenlerin

az ve yorgun olduklarını ve Türk askeri gibi nöbetle dinlenmediklerini

ve bunun da muvaffakiyet için bir âmil olduğunu, bunun için yakında

hücum yapılacağını gâye elde edilmedikçe sulh veya mütâreke

olamayacağını beyan ederek kendilerini teşci etti.

27 Mayısta yapılan ve üç gün süren bombardımanla surların bir kısmı

yıkıldı. Rumların bu yıkılan yerleri kapatmamaları için gece bile

bombardımana devam edildi; ertesi günü bu yıkılan yerlerden bazı

Türk askerleri içeriye girdilerse de Jüstinyani yetişerek Türkleri çıkardı.

Bu sırada Murad Paşa, Jüstinyani'yi öldürmek üzere saldırdıysa da

kendisi maktul düştü; imparatora kaçması teklif edildi ise de bunu

kabul etmedi ve hemen surlar tarafına koştu, bu sırada Türkler içeriye

girdilerse de imparator tarafından geri atıldılar.

29 Mayısta umûmî hücum yapılacağı Galata Cenevizlerinden ve

Osmanlı Ordusu’nda bulunan Rumların okların ucuna takıp attıkları

kâğıtlardan haber alınmış olduğundan imparator ile Jüstinyani

mümkün olduğu kadar hazırlanmışlardı. 28 Mayıs gecesi Ayasofya

Kilisesi’nde büyük bir âyin yapıldı, imparator da bu âyinde bulundu;

sonra Vlaherna (Tekfursarayı) Sarayı’na geldi, vedalaştı. Surları teftiş

etti; ayın 28. sabahı saat ikiden îtibâren hücum esnâsında yapılacak

işler ve malzeme hazırlandı. Sabahtan başlayan top ateşi açılan

gediklere teksif edildi ve Topkapı'da Liküs vâdisine inen sırt

tarafındaki gedik büyütüldü.

Çiftesütunlarda yâni Tophane ile Fındıklı limanında yatan donanma

Bahçe Kapısı'ndan Langa ve Samatya'ya kadar olan surları abluka

ederek müsâit yerlerde karaya asker çıkarıp merdivenlerle surlara

çıkacaklardı. Bunların surlara tırmanma hareketi gemideki ok ve

mancınıklarla himâye olunacaktı. Haliç'teki donanma da

Tahtakapı'dan Unkapanı kapısına kadar olan mahalle karşı cephe

aldılar.

Kara muhâsarası tertîbâtı ilk muhâsara günündeki tertîbâtın aynı idi;

yâni sağ kolda İshak ve Mahmud ve sol kolda Karaca Paşa'lar ve

Topkapı cephesinde de bizzat Sultan Mehmet bulunuyordu.

29 Mayıs gecesi başlayıp sabaha yakın saate kadar devam eden iki

hücumdan sonra, 29 Mayıs salı günü sabaha karşı umûmî hücum

başladı; asıl netîce alınacak kısım Topkapı ile Edirne Kapısı arasında

açılmış olan gedik olup pâdişâhın bulunduğu merkez kolu buraya

hücum ediyordu. Birinci umûmî hücum iki saat, arkasından yapılan

ikinci umûmî hücum bir buçuk saat sürmüş ve henüz bir sonuç elde

edilememişti; müdâfîler de canlarını dişlerine alarak çalışıyorlar,

surlara merdiven koyup çıkanları Grejuva ateşiyle ve sâir vâsıtalarla

öldürüyorlardı; diğer kollardaki hücumlarda bir muvaffakiyet elde

edilemedi.

Bunun üzerine merkez kolundaki yeniçeriler ve ihtiyat kuvvetleri son

koz olarak ileri sürüldü. Bu defa bizzat pâdişah da yeniçerilerle

berâberdi; imparator da bu cephede bulunuyordu; bu sırada surları

büyük bir azimle müdafaa eden başkumandan Jüstinyani elinden ve

kolundan yaralandı ve ziyade kan zayi ettiğinden dolayı imparatorun

ricasına rağmen müdafaayı terk ederek çekilmişti.

Bu hücum esnâsında yeniçeriler hendek önüne kadar gittiler. Pâdişah

bunları orada durdurdu ve okçular ve arkebüzcülerin yağdırdıkları ok

ve arkebüzlerin himâyesi altında olarak hücûma sevk etti; yeniçeriler

hendeği aşarak sura dayandılar. Yeniçeriler arasında iri yarı Ulubatlı

Hasan isminde bir yeniçeri kalkanını sol eli ile başının üzerinde tutarak

sağ elinde palası olduğu halde ilk olarak surun üstüne çıktı; bunu

gören otuz kadar yeniçeri onu takip ettiler ise de müdâfîlerin ok ve

taşlar ile sekizi öldürüldüler. Ulubatlı Hasan yaralanmasına rağmen

diğer arkadaşlarının sura çıkmalarına yardım etti; fakat bunlar da

öldürüldü ve Ulubatlı Hasan da büyük bir taşa takılarak surdan aşağı

düştü ve yukarıdan atılan ok ve taşlarla şehit oldu. Fakat hücum

devam ettiğinden sura çıkanlar çoğaldı ve surun üstünde tutundular.

Bunu müteakip topla tahrip edilen yerden yeniçeriler içeri girip birinci

surla ikinci sur arasındaki sahayı (Prevolos) işgal ettiler; buradaki

müdâfîleri püskürttüler. İmparator maiyyeti ile Pemton kapısına

doğru kaçtı; şiddetle tâkip olunuyorlardı. Kostantin omuzundan

yaralanmış ve yanındaki Kantakuzen maktul düşmüştü; imparatorun

kaçtığını ve kendilerine doğru geldiğini gören ikinci sur müdâfîleri de

paniğe tutuldular; rivâyete göre bu panik esnâsında imparator da

düşerek çiğnenip öldü. Dış sur düştükten ve iki sur arasındaki saha

(Provolos) temizlendikten sonra müdâfaasız kalan iç surlar da alındı.

Topkapı içeriden kırıldı ve Türk kuvvetleri bu kapıdan içeri şehre

girdiler. Silivri Kapısı tarafındaki bir gedikte zorlanarak buradan da

şehre girildi; yalnız Giritli gemicilerin müdâfaa ettikleri Vasileos (Basil)

Leon ve Aleksius burçları alınamadı, bunlar kahramanca döğüştüler;

bunların müdâfaaları pâdişâha arz edilerek kendilerinin gemileriyle

mallarının serbest bırakılması şartıyla teslim olarak gittiler. Haliç

tarafındaki donanma efrâdı Odun Kapısından girdiler.

Topkapı ile Edirnekapı arasından girilerek surlar işgal olunacağı sırada

Karaca Paşa kolunda bulunan ve dışarısı ile muhabere etmek üzere

evvelden kapatılmış olup Konstantin'in emriyle açılmış olan

Kerkaporta (Canbazhâne Kapısı)'nın açık bulunduğunu anlayan Türk

askerlerinin elli kadarı buradan içeri girmişler ve arkalarından iltihak

edenlerle kuvvetlenerek o tarafta Karaca Paşa kuvvetlerine karşı

müdâfaada bulunan Rumlara baskın yaparak bunları kaçırmışlar ve bu

sûretle bu taraftan da suru işgal etmişler ve Osmanlı Sancağı’nı

dikmişlerdir.

Elli dört gün süren ve 18 Nisan, 6, 12 ve 29 Mayısta yapılan dört

büyük hücumdan sonra -ki sonuncusu bunların en umûmîsi idi- Şarkî

Roma İmparatorluğunun 1125 senelik başşehri olan İstanbul

(Konstantiniyye) 29 Mayıs 1453 salı günü zapt edildi. Deniz tarafında

donanmaya karşı müdâfaada bulunan müdâfîler, sura çıkmak

isteyenlerle mücâdele edip mukâvemet ediyorlardı. Fakat bunlar

şehrin karadan işgal edildiğini Türk askerlerinin saat üçte o tarafa

gelmeleri üzerine anlamışlardı. Rumların sur hâricindeki Türk

kuvvetleriyle harb ettiklerini gören Türkler surlarda bulunan Rumların

üzerlerine hücum ederek bunları öldürmeğe başlamışlar ve bu sûretle

dışarda gemilerde bulunan askerler de deniz tarafındaki kapıdan

içeriye girip ganîmet elde etmeye muvaffak olmuşlardır. Şu halde

deniz tarafındaki surlar İstanbul'un kara tarafından işgalinden bir

buçuk, iki saat sonra işgal olundu. Marmara tarafındaki surların bir

kısmına kumanda eden Çelebi Mehmet'in oğlu Şehzâde Orhan, şehrin

işgal edildiğini haber alınca elbisesini değiştirerek askerler arasına

karışmış ise de aranıldığını haber alması üzerine kendisini surdan

atarak intihar etmiş ve başı kesilerek pâdişâha getirilmiştir. Donanma

efrâdının da şehre girdiğini gören Haliç'teki ecnebî gemileri fırsatı

kaçırmayarak kaçabilenler mültecîleri alarak limandan uzaklaştılar.

Françes, Türklerin saat iki buçukta şehre hâkim olduklarını yazar.

İmparator XI. Konstantin pek çok müşkülâta ve yapılan ihânetlere

rağmen büyük bir azimle şehri müdâfaa etmiş, kendisine deniz

yoluyla kaçması teklif edildiği halde bunu reddederek askerinin

başında ve memleketinin müdâfaası uğrunda can vermiştir.

Konstantin ölümünde kırk dokuzla elli yaş arasında idi. İstanbul fethini

müteâkip alınan esirlerin miktarı elli bin kadardı.

QAYNAQ

http://ercaninal.blogspot.com/2013/01/bizans-imparatorlugu-dogu-roma.html

