
i,ri ,i\.'l'/
i\

YAKIi\ SE,Bb,

/-'^ '-z I/ /ts ..1 ,
r' ./ 't' ;'

!),:t4'-/ ;

[>) ; /-1
t

ISTA}{BUL F'E,THINIIN

Prof. Dr. HALIL INALCIK

Mtstr sultanrna gonderilcn Varna fetihnAmesinde bu kat'i neticeli
savaga mtincer olan buhranrn mengei olarak en baqta Roma'da Papa
nezdinde bir HaEh seferi iEin yaprlan toplantr belirtilmigtir. Mal0mdur ki
daha 1439 da VIII. Yuannis Paleologus Roma'yr ziyaretten sonra Flo-
ransa konsiline btzzat igtirak etmig ve Osmanhlara kargr bir HaEh seferi
va'di kargrhgrnda Papanrn dini otoritesini tanrmrgtr. imparatorun ma-
beyincisi Jean J. Torzello (Janachi Torcello) Konsile, Osmanhlann kuweti
ve bir Hagh ordusunun takip edece$i yol hakkrnda bir rapor vermiq ve
bir ay iginde Ttirklerin Rumelin'den atrlabilece$ini bildirrnigti. Fakat im-
paratorla beraber grden rahiplerden go$u payitahta ddner dijnmez Litin
hAkimiyetinden nefret eden Istanbul halkr karqrsrnda agrktan agr$a katolik
kilisesiyle yaprlan Union'u red ve inkAr ettiler. Obtir taraftan hemen IL
Murad'rn elgileri Istanbul'a gelerek impratardan izahat istediler. I*pu-
rator, Osmanhlar aleyhinde bir teqebbtiste bulunulmadr$r hususunda te-
minat verdi. Bununla beraber yeni bir kayna$rn, Gazadtt Murad Han'tn da
belirttigi gtbi, Osmanhlar Haghlann Bizans'rn faaliyetleri ne ticesinde
harekete gegtiiine inanmrqlardrr. t44z'de imparator, aynl J. Torzello'yu
elgilikle Italyan devletleri nezdine ve Macaristan'a g6ndererek Hagh
seferi. va'dinin biran <ince yerine 'getirilmesi hususunda rsrarda bulundu.
Bu esnada Balkanlar'da, batrhlara cesaret veren miihim hadiseler 9{cere- /
yan ediyordu.

Srrbistan, Stefan Lazarevig'in ijliimi.indenberi 0+2il Osmanhlarla
Macaristan arasrnda bir rekabet mevzuu haline gelmigti. Macarlar Bel-
grad'r, Osmanhlar ise safha safha btittin Srrbistan'r iqgal ettiler. II. Murad
nihayet r44o'da gelip Belgrad'r da kuqattr, fakat netice alamadr. r++2
krgrnda Mezid Bey'in Transilvanya'da ma$l0biyet ve olijmrinti aynl
senenin yazrnda Rumeli Beylerbeyi $ahabcddin Paqa'mn bu memlekete
yaptr$ biiyuk sefer takip etti. Fakat bu tegebbi.is de Yanko (Hunyadi
Yanog) taralindan tam bir bozguna u$ratrldr. Iqte bu mtisait gartlar alrrnda, /
r443yrlrndaosmanlrlar.Balkaniar'danatmak'1stanbul,avarmakvehattA.j
Kudris'e kadar gitmek igin Roma'da hararetli bir gekilde HaEh plinlarr
konugulma$a baglandr: r439'da driqtintildiigii gibi, Italya devletlerinin
tegkil edece$i bir donanma bo$azlarr kapar ve Karadeniz sahillcrini teh-
dit ederken, Nlacar ordusu Hagh mtittefikleriyle Tuna'yr agacak ve Ru-
meli'ni istilA edecekti. Donanma iqi tahakkuk ermediyse de Krral Ladislas,
Yanko ve memleketinden kovulmug Srrp despotu Georg Brankovig ida-
resinde bir r'v{acar-Srrp ordusu rng@ krgrnda Rumeli'ni istili etti, Sofya'yr I 't t -

PLERI

346 HALIL INALCIK

aldr ve Edirne'yc gotiiren son Balkan geqidlerinc kadar dayandr' O yaz

Karaman'da yaprlan yrpratrcr bir savagtan donrnt-iq olan Osmanh ordusu

btiyiik bir mukavcmet gosterememiqti' Sultan N{urad, ancak kaprkulunun

gayreti ve fedakirh$r sayesindc izladi geEidindc krgrn ortastnda (rr I'
i<.a.rrr.r r+$) driqmanr durdtrrma$a muvaffak oldu. So$uk ve agrhktan

kr'lan h^lirl;t ricata baEladrhr. Fahat bir takip savagrna qrkan Osmanl

kuvvetlerini bozarak padiqahrn kayrn biraderi vc Birinci Yezit Qandarh

Haiil,in kardeqi Mahmud Qelebi'yi esir alma$a da muvaffak oldular. Bu

sefer, biitt.in hrristiyan Avrupa'd.a bir zafer gibi kutlandl ve OsmanLrlal

Balkanlardan grkarmak iEin ertesi sene sefere daha btiytik olEiide devam

igin mi.izakereier bagiadr. S" faaliyetin ruhu Papa IV. Eugene idi, ve

onu bilhassa Bizans impratoru teqvik etmekte idi. $ark hrristiyanh$r iize:

rinde otoritesinin,kurulmast Papanrn o zaman Avrupa'da konsillerde sar.:

srimrq olan otoritesinin yi.ikselmesine de yardrm edecekti. Bizans elEileri

yuln r ltalya'da ve Macaristan'da de$il, Karamano$lu yanrnda da hum-

rnah bir tahrik. faaliyetind.e bulunuyorlar ve Osmanhlan mahvetmeniri

tarn zamanr geldigini soyiiiyorlardr' :'

Bu esnada lI. Murad, claha do$rusu, devlet iglerinin hakiki hikirn

ve nnzrm Qandarh Halil Paqa, uzun zarnan esas siyaset olarak kabul edil"

mig olan barrq ve uzlaqma politikasrna birdenbire yeniden dtindii' Osmanll

devletinin diigttigii son mfiqliil durum, Srrbistan'a karqr bilhassa Fazlulldh'tn

divana dahit oimasrndan beri giidi.ilen istili politikasrnrn bir neticesi sayr'

lamazmr idi? Biitiin batr hrristiyanh$r{4 qimdi 9ok tehlikeli bir hal alart

Hagh seferlerine tahrik edenf harbcr- iiyasetp-&orl',rsFaltrd€{ de$il mi

idii Bizans-ime6te*bu-%ktiyie Yrldrrim Bayezid'i felA,kete stirtiklemekle

suElandrrdr$r Hoca Firuz Pala'nrn cebir siyasetini daima kdtiileyen Qan-'

dar!, uzak goriiqlti ve ihtiyath devlet adamt srfatiyle gimdi sulh poiitikastru

tekrar ele aldr. Ay- zamand,a muAstr mi.iqahitler tarafrndan barrqgrhfr

miitrefikan belirtilen II. Murad da, btiytik fedakirhklal bahastna da oisa,

her tarafta sulhii tesis etme$i ve sonra tahu rc yaqrnda o$lu lvlehmed Qe-

lebi,ye brrakarak saitanattJn Eckilme$i ttrsarhyordu. Iqte bu Eartlar al-

trrrdu hemen lzladi savairnr iakip eJett ay iginde ilk bagS teqebbi'isleri

yaprldr.

Bu sulh faaliyetinin talsilitrna girigme$e burada imkin yoktur 1'

Yalnrz qu kadar soylemek ldzrmdrr ki, eski Srrp despotuna topraklan iade

olunarak Srrp beyligi Osmanhlara tibi bir beylik olarak ihya olundu' II'
Muracl, Balkanlarda sulhii kurtarmak ve yeni bir haqh istilislnr onlemek

iEin bittabi her geyden ewel Yanko'nun ve Ivlacar ktrahntn yeni sulh mad'

ielerini tasdik eimelerini istiyordu. Bunun iEindir ki, Srrbistan'tn ihyastna

ve hatti Eflak iizerinde bazr eski haklarrndan vazgeqme$e ve bir daha

olan, Fatih Sultan Mehmed deari iizerinde tedkikln ae aesikalar'1 Benim basrlmakta
1444 Buhrantl

I\- ,/

ISTANBUL FETHININ YAKIN SEBEPLERI z+z

osmanhla.n Tuna nehrini agmamala'na razr olmuqtu. r2 haziranda
Macar krrahnrn, Yanko'nun ve Srrp despotunun eigiieri ontinde bciylebir muahedeyi yeminle tasdik etti ve krrairn da yemin ermesi iEin Sege-
din'e Baltaoglu sureyman bagkanhgnda bir eigi ieyeti gonderdi. o yu,
Bizans'rn tahriki -ile Karamano$lu tekrar harekete gegmi$ oldu$unian
o$lu lvfehmed Qelebi'yi Halil Paga ile beraber Edirne,de brrakarak Tem-
muz ortalarrnda Anadolu'ya gegti. orada da harb yapma$a hacet kal-
madan Karamano$luyla bir miisaleha (Seugendnhme) imzalad-r. Bu tarafta
ewelce lethetmig oldu$u Akqehir, Beyqehir, seyaigehri gibi yerleri Kara-
mano$lu lbrahim l.I'. iade ediyo.a,r. igi. bu suretle her iki cephede
btiytik gerilemeler bahasrna sulh sa$la.rmiq sanrhyordu.

Fatih sultan Mehmed'in ilk tahta Erkrqr iqte tam bu hadiselerin cere-yan etti[i zamana rastlar. II. Murad, Irl"ii muharebesinin akabinde
tah.ttan gekilme$e karar vermig gciriintiyor. onu bu harekete sevkedenimiller goyle srralanabilir: O bu krg seferinde eyilet askerinin ve bilhassa
ug kuwetlerinin muhalefeti ve sonra harb meydanrndan Eekilmeleri kar-
grsrnda aciz kalmrg ve buna son derece miiteessir olmuqtu. Tahta grkrgrn-
danberi Rumeli beyleriyle arasmd.a bir itimadsrzhk vardr. Igkiye dtigktin,
yumugak bir adam olarak tanrnan II. N{urad,a kargr muhalefetin, son
muvaffakiyetsizliklerden sonra ug kurwetleri arasrnda kalmadr$r da dii-qiintilebilir. Bundan bagka II. Murad., r++3 l.grna d.o$ru ke"ndisi'den
sonra tahta gegmesi muhakkak gibi gdrtinen btiyijk gehzadesi Al6eddinAii Qelebi'nin Amasya'da feci bir gekilde oltimti haberini almrq ve bu
haber onu derin bjr mateme gark etnrigti. $imdi hayatta yarntz r443,de
Manisa sancasrmn idaresine gcindermig ig"g" Nlehmed Qeiebi urrioia,r.
Kendi. sa$hgrnda

_o_nun
tahtta sa$lamca' y.1l.g*.ri baqlica bir kaygusu

oldu. Istanbui'da Yrldrrrm Bayezil soyundan, biiyrik bir ihtimalle Emir
stileyman Qelebi'nin torunu orhan 2, dedesinin tahtrnr ele geEirmek igin
firsat bekliyordu. lgte btittin bu gartlar altrnda II. Murad her rarafiat/
sulhi.i temin ederek tahttan feragate karar verd.i. Daha 1444 bahannda
Mehmed Qelebi'yi Manisa'dan Edirne'ye gerirtti. o.,,rrr, yubu.r., ,tEi-
lerin kabuliinde divanda yanrnda oturmasrnJ ve bir takrm saltanat sem-
bollerini kullanmasrna mrisaade etti. r+4+ mayrsrnda ceneviz elgisi Drap - ,?r'
perio ile beraber Murad'rn huzurunu g,ka" iyriacus d'Ancona,-lvtehmed

:

Qelebi'yi babasrnrn yanrnda haqmet iginde oturur gormrigtti s. varna mu-
harebesind e/yazdgt fetihnimed.e Il. tvtenpa b.d-,r,h*de ;;;;r;;i" ri
tahtr kendisine brrakdrgrnr yazacakttr. Bundan sonra II. Murad'rn lvlacar- h.
larla Ed-irne'de ve Karamanogluyla Yenigehir'de btiytik fedakirSklarla
sulh muahedeleri imzaladr$rnr yukanda sriylemigtik. Hadiseleri doAru bir

2 Bk. Chaikokon dyles, Bonn tab'r, s. 3gB.8 Bk. o. Halecki, The crwade oif vama, New york 1943; Fr. Babinger, Von
Amurath zu Amurath, Oriens, vol. 3, Nr. z (r95o), s. 234.

348 HALIL INALCIK

qekilde srrahyan Varna fetihnAmelerinde II. Ivlehmed kendisi, babastnrn

hrristiyan ve lVliisltiman hiiktimdarlarla miisalehalar yaparak devleti em-

niyet alttna aldrktan sonra saltanattan feragat etti$ini belirtir' Metni

elimizcle olan muahedede ise Karamano$lunun taalihtitlerini aynr zamanda

"Murad. Bey'e ve ivlehmed Bey'e" karqr yapmasr dikkate de$er ve bahar-

dan beri Ivlehmed Qelebi'nin saltanata iqtirak ettirildi$ine baqka bir delil

savrlabilir. Fakat yeni bir kaynaSa, Gazaudt-t lIurad Han'a gore II' tr{u'

rad'rn resmen kaprkulu oniind.e tahilnt o$luna brrakmast Karaman mu-

ahedesind.e.,. ,o.,ru lvlihaliE ovasrndadrr vc bu her halde r444 a$ustosunda

olmahdrr. Ci.iltrsu bildirmek iizere Mxtr lv{emltrklu sultantna gonderilen

elgilerin oraya varrg tarihi tizerinde istidlAllerimiz de resmi feragatin agus-

,o, igirrd. vukubuldu$unu teyit eder mahiyettedir. Sultan Murad qimdiye

kadar zannedildigi gibi bu tarihte Manisa'ya gitmemig, fakat Bursa civa-

rrnda kend.isini tam bir ibadet ve inziva- hayatrna vermigtir' Bu esasen

onun tahttan heki i*[d ae tam uygunluk halinde bir hareket

tarzrdlr.
'4

I

)r.
ll
Y

Murad'rn belHelt$i qu idi: Artrk Osmanh devletinin btiti.in diigman-

lal ile sulh yaiilffirr. O$lu suih ve stiktrn iginde tahtta yerlegecek ve

sultanhk kendi soyunda devam edecektir. Hakikatte tahtrn bir gocu$'a

brrai<rlmasr devlet iEinde vahim buhranlar do$urmug, dlg diigmanlar Os-

manh d.evletini yrkmak iEin daha biiyiik bir cesaretle taarruza gegmigler-

d.ir. Geng Sultan lV{ehmed.'in iki yrl si.iren bu ilk saltanatr Osmanir dev-

letinin ugurumun kenartna kadar stiriiklendifi gok buhranh bir devir

olmugtur.

t444]rlaziran ortalannda Edirne'de bulunan cyriacus, gehir hal-

r " krnrn korku ve teliq iginde bulundu$unu, surlartn acele tamir ve takviye

olundu$unu, askerin bozuk bir maneviyata sahip oldu$unu yazarak ya-

prlan urrluq.r,.rrrn katiyen tasd.ik olunmamaslnl ve Ttirklerin bu di.igki.in

inrndan istifade olunmasrnr tavsiye ediyordu a. Galaudt, Edirne iEin trbkr

bunun gibi bir tasvir vermekte, muastr Alman qairi Beheim, o zaman

Edirne'den zenginlerin Anadolu'ya kagtr$rnr tesbit etmektedir. Balkan-

larda, Arnavutluk'ta, Iskender Bey ve Araniti isyan etmiqlerdi, Mora des-

-F"f
Korent berzahrnr agarak Osmanh niifuz ve hikimiyet sahaslna te-

iavtiz etmig, Tesalya'da ve Novaberda'cla bagka isyanlar baqgiistermigti.

A$'ustosta yirmi iki gemilik bir hagh donanmasr bo$azlara gelip hikim
olmuEtu. Iqte bu qutilur altrnda lvlacar sarayr sulhten ziyade muvaffaki-

yetle bitece$ine emin bulundugu hagh seferini diiqtinme$e baqladr. Sege-

rL-(I r"

*;*l

',D..i
';+.1

Itr,j;

-;_:", .

:

""
1*:

-".,...ii

ISTANBUL FETHININ YAKIN SEBEPLERI g+s

kerinden mtirekkep bir ordu t}-zz.Eyliil arasrnda Tuna,yr aqarak Kuzey
Bulgaristan iizerinden Varna'ya do$ru ilerleme$e bagladr. Aynr zamancla
haghlarrn pl6"n1arrna dahil oldu$una gtphe olmryan bir ig isyan tahrik
edilmek istenmiqti: Istanbul'da her zamar. mevcut olan Osmanh miiddei-
lerinden biri, herhalde Orhan, t+44 yaztnda harekete geEerek ince$iz'e
geldi ve vaktiyle Dilzme Mustafa'ya yaprldr$r gibi Rumeli beylerinin
gelip kendisine iltihak edeceklerini timid etti. O, Murad.'rn tahta grkar-
d-rSr r z yagrndaki gocuga kargr kendisi igin briyiik qans oldu$unu tahmin
etmig olmah.drr. Fakat bu dltim kahm anrnda drigmana hizmet eden Or-
han'a Rumeli beyleri iltihak etmediler. O daima mtiddeilerin sr$rndr$r
Deliorman'a kagtr; sonra orada Rumeli beylerbeyinin kuvvetleri tara-
{indan sr}ogtrrrhnca sahil yoluyla Istanbul'a sr$rnma$a muvaffak oldir.
Geng Sultanrn o yaz maruz kaldrgr tehlike bundan ibaret de$ildir. o yaz
Edirne'de Hurufiler hyam etmiglerdi ve bu bir katrld.mla nericelenmigtir 5,

Arkasrndan hagh ordusu tam Tuna'yr al[$ tariht'e,zz Eyhilde Edirne'de .'t
mi.ithig bir yangrn Erkarak btiyrik hasarlara sebep olmugtur. Bu esnada
gehir halh heyecan iginde paqalan (htikrimeti) tazyik etmekte, tezahr.iratta
bulunmakta idiler.

Igte bu $artlar altrnda birinci vezir Qandarh Halil Paqa II. Murad'r
inzivasrndan Ea$rmaktan bagka gare goremiyordu. Qocuk padigahrn
duruma hikim olamadr$r, her taraftan ayaklanan driqmanlann taarruzu
karqrsrnda devletin mahva do$ru siiri-iklendigi aqiklrdr. Daha Orhan Qe-
lebi'nin tegebbtisri esnasrnda Sultan Murad acele Edirne'ye ga$rnlmrg
ise de gelmemiqti. Fakat gimdi di.igmanrn Edirne'ye do$ru ilerledigi bir
zamanda tekrar Anadoiu'ya giden Kasabz6.de Mahmud Bey'in rsrarlan
tizerine eski sultan nihayet ordunun ba;rna geEme$i kabul etti. Acele
Anadolu ordusunu Gelibolu karqrsrna getirdi. Dtigman donanmasr orada
oyalamrken kendisi Istanbul bo$azrna giderek Anadolu hisarrndan karqrya
top himaycsinde gegti ve Halil Paga ile bulugtu. Edirne'de genE Sultanrn
etralindakiler, en bagta Zaganos ve $ahabeddin PaEa, padigah srfatiyle
II. Mehmed'in ordunun ba$rna gegmesini ve Sultan lvlurad'rn Edirne
muhafazasrnda kalmasrnr istediler. GenE padigah babasrnrn kat'i miida- ,
halesikarqrsrndalsrardaf.Fakatbuhadise,L
II. Murad'a dayanan Halil Paga ile muinzlan arasrnda iktidar iEin mi.i-
cadele ve rekabetin ilk mi.ihim belirtisi olarak burada ehemmiyetle igaret
edilmege deger. Halil hala II. N,Iurad'r asrl padigah saymak istiyor,
buna kargr rakipleri oglu Sultan Mehmed'i resmen hakiki padigah tanr-
yarak onun htiktimdarhk otoritesini tam ve btittin icablariyle tahakkuk
ettirmek istiyorlardr. Bu suretle onlar gocu$un arkasrnda hakiki iktidarr
Halil'in elinden almrg olacaklardr. Halil'in siyaseti hakikatte bir otorite
ikilifi ve binaenaleyh anargi yaratacaktr.

5 Bk. Babinger, mtz,. mak. s. 244-248.

?,

HALIL INALCiK

qekilde srrafyan Varna fetihnAmelerinde II. Mehmed kendisi, babasrnrn

hrristil,xp ve lvliisliiman hiikiimdarlarla miisalchalar yaparak devleti
_em-

niyet altrna aldrktan sonra saltanattan feragat etti$ini belirtir' Metni

elimizde olan muahedede ise Karamanoglunun taahhiitlerini aynl zamanda

"Murad. Bey'e ve lVlehmed Bey'e" karqr yapmasr dikkate de$er ve bahar-

dan beri .Mehmed Qelebi'nin saltanata igtirak ettirildi$ine baqka bir delil

sayrlabilir. Fakat yini bir kayna$a, Ga<au6t-z Murad Han'a gdre II. Mu-

rad'rn resmen kaprkulu dni.inde tahtrnt o$luna brrakmast Karaman mu-

ahedesincien sonra lvlihalig ovasrndadrr ve buherhalde 1444 afustosunda

olmahdrr. Ciilfrsu bildirmlk i.izere Mrsrr Memltrklu sultanrna gonderilen

elgilerin oraya vang tarihi i.izerinde istidlillerimiz de resmi feragatin agus-

,o, igir,d. vukubuldu$unu teyit eder mahiyettedir. Sultan Murad qimdiye

kadar zanned.ildigi gibi bu tarihte Manisa'ya gitmemig, fakat Bursa civa.

nnda kendisini tam bir ibadet ve inziva- hayatrna vermigtir' Bu esasen

onun tahttan he!.i ie{d ae tam uygunluk halinde bir hareket

tarzrdrr. I/\ t
Murad'rn belklettgi qu idi: Artrk Osmanh devletinin btittin diiqman-

iarr ile suth yaplliffitrr. O$lu sulh ve stiktn iginde tahtta yerleqecek ve

sultanhk kendi soyunda devam edecektir. Hakikatte tahtrn bir Eocu$a

brralqlmasr devlet iginde vahim buhranlar do$urmuq, drg di.iqmanlar Os-

manh d"evletini yrkmak igin daha biiyiik bir cesaretfe taarruza geqmigler-

dir, Geng Sultan Mehmed.'in iki yrl stiren bu ilk saltanatr Osmanh dev-

letinin ugurumun kenanna kadar siirirklendi$i gok buhranh bir devir

olmugtur.

t444 haziran ortalannda Edirne'de bulunan cyriacus' qehir- hal-

krnrn korku ve telig iginde bulundu$unu, surlaln acele tamir ve takviye

olund.usunu, askerin bozuk bir maneviyata sahip oldu$unu yazarak
-ya'

prlan u.rluE-orrrn katiyen tasdik olunmamasrnr ve Ttirklerin bu diiqkiin

arundan istifade olunmastnt tavsiye ediyordu a. Galaadt, Edirne igin UbLr

bunun gibi bir tasvir vermekte, muasrr Alman qairi Beheim, o zaman

Edirne'Jen zenginlerin Anadolu'ya kagtr$rnr tesbit etmektedir' Balkan-

larda, Arnavutluk'ta, Iskender Bey ve Araniti isyan etmiqlerdi, Mora des-

-
p"tr Korent berzahrnr aEarak Osmanh niifuz ve hdkimiyet sahasrna te-

iavtiz etmiq, Tesalya'da ve Novaberda'da bagka isyanlar baqgostermiqti'

A$ustosta yirmi iki gemilik bir haE| donanmasr bo$azlara gelip hikim
olluEtu. Ijte bu gartlar altrnda Ivlacar sarayr sulhten ziyade muvaffaki-

yetle bitece$ine emin bulundu$u hagh selerini diigtinme$e baqladr. Srge-

348

t

IsTaxsul FETHININ YAKIN SEBEPLtrRI

kerinden mrirekkep bir ordu r}-zz.EylLil arasrnda "runa'yr aqarak Kuzey
Bulgaristan tizerinden Varna'ya do$ru ilerlemeEe baqladr. Aynr zamanda
haghlann pl6,nlarrna dahil oldu$una qriphe olmryan bir ig isyan tahrik
edilmek istenmigti: Istanbul'da her zaman mevcut olan Osmanh mirddei-
lerinden biri, herhalde orhan, r+4+ yaznda harekete gegerek ince$iz,e
geldi ve vaktiyle Di.izme Mustafa'ya yaprldrgr gibi Rumeli beyleinin
gelip kendisine iltihak edeceklerini timid etti. O, Nfurad'rn tahta grkar-
dr$r r e yaqrndaki Eocu$a kargr kendisi iEin btiyiik gans olclugunu taimin
etmig olmahdrr. Fakat bu oliim kahm anrnda dilgmana hizmet eden Or-
han'a Rumeli beyleri iltihak etmediler. O daima miiddeilerin sr$rndr$r
Deliorman'a kagtr; sonra orada Rumeli beylerbeyinin kuwetleri tara-
findan srkrgtrnhnca sahil yoluyla Istanbul'a sr$rnma$a muvaffak oldu.
Geng Sultanrn o yaz maruz kald:gr tehlike bundan ibaret de$ildir. o yaz
Edirne'de Hurufiler layam etmiglerdi ve bu bir katrlAmla netiielenmiqtir 5,

Arkasrndan haEh ordusu tam Tuna'yr aftrgr tarihte. zz Eyliilde Edirne,de
mtithiq bir yangrn grkarak btiytik hasarlara sebep olmugtur. Bu esnada
gehir halh heyecan iginde pagalan (htiktimeti) tazyik etmekte, tezahi.iratta
bulunmakta idiler.

Igte bu qartlar altrnda birinci vezir Qandarh Halil paqa II. Murad'r
iazivasrndan ga$rrmaktan bagka gare giiremiyordu. Qocuk padigahrn
duruma hikim olamadr$r, her taraftan ayaklanan drigmanlann taarruzu
kargrsrnda devletin mahva do$ru siiriiklendigi agikirdr. Daha orhan Qe-
lebi'nin tEebbrisri esnasrnda Sultan Murad acele Edirne'ye Ea$rnlmrq
ise de gelmemigti. Fakat gimdi di.iqmamn Edirne'ye dogru iterleaig bir
zamanda tekrar Anadolu'ya giden KasabzAde Mahmud Bey'in rsrarlarr
lizerine eski sultan nihayet ordunun bagrna geEme$i kabul etti. Acele
Anadolu ordusunu Gelibolu karqrsrna getirdi. Dtiqman donanmasr oracia
oyalamrken kendisi Istanbui bo$azrna giderek Anadolu hisarrndan kargrya
top himayesinde gegti ve Halil Paga ile bulugtu. Edirne'de geng Sultanrn
etrafindakiler, en bagta Zaganos ve $ahabeddin Paga, padiqah srfatiyle
II. Mehmed'in ordunun bagrna gegmesini ve Sultan Murad'rn Edirne
muhafazasrnda kalmasrnr istediler. Geng padigah babasrnrn kat'i miida-
halesikar9rsrndalSrarda(.Fakatbuhadisc,
II. Murad'a dayanan Halil Paga ile mudnzlarr arasrnda iktidar iEin mti-
cadele ve rekabetin ilk mi.ihim belirtisi olarak burada ehemmiyetle igaret
edilmege de$er. Halil hala II. lvlurad'r asrl padigah saymak istiyor,
buna karqr rakipleri o$lu Sultan Mehmed'i resmen hakiki padiqah tani-
yarak onun htiktimdarhk otoritesini tam ve btittin icablariyle tahakkuk
ettirmek istiyorlardr. Bu suretle onlar gocu$un arkasrnda hakiki iktidarr
Halil'in elinden almrq olacakiardr. Halil'in siyaseti hakikatte bir otorite
ikiligi ve binaenaleyh anargi yaratacaktrr.

6 Bk. Babinger, rnez. mak. s. e44-zql.

349

L

3so HALIL lxelctr

Varna'd.a gok kanir ve Eetin bir savaqtan sonra (Chalkokondyles'e
gore Tiirkler Booo gehid verdiler) istili.crlar ricate mecbur edildi (ro son-
tegrin r44d. Edirne ve Osmanh devleti kurtulmugtu. Bu sava$rn briyiik
tarihi neticeleri olmugtur: Balkanlarda Osmanh niifuz ve hdkimiyeti yeni-

-den yerlegmig, Istanbul'un @knaultut.
Zafer Sultan Murad'a eski otorite.sini kazandrrmrgtr. Herkes ona asrl

padigah olarak balayordu. Bununla beraber dort ay ijnce kendisi resmen.

tahttan feragat etmig oldu$u igin resmen yeniden tahta oturmasr ve biat
almasr lAzrmdr. Halil ve btittin halk bunu gok arzu ettikleri halde II. Mu-
rad, o$lunun istikbali iEin gok zararh olabilecek bu hareketi yapmadr ve
ve krsa bir zaman Edirne'de kaldrktan sonra o$lunu Teudrih-i Al-; Os-

man'rn iladesiyle "IstiklAli padigah" yaparak bu defa Manisa bahgelerine
gekildi. Orada yeni bir saray inqa ettirme$e baqladr. II. Murad Varna
muharebesi dolayrsiyle Edirne'ye gitti[-i zaman yeniden bir ciil0s bahis
mevzuu de$ildi. Resmen o$lu Sultan Mehmed padigahtr ve Varna zaferini
bildirmek iizere Mrsrr' Sultanr Seyfeddin Qakmak'a, Timur ofiullanndan
$ahruh'a, Karamano$lu Ibrahim Bey'e ve diSer Islim htikilmdarlanna
g<inderilen fetihnd,melerin hepsi Mehmed adrnadrr ve orada babasrnrn tahtr
nasrl kendine brraku$rnr ve lvlacarlarrn taarruzu tizerine onu nasrl or-
dunun bagrna gagrrdr$rnr anlatmaktadrr. Ancak II. lvlurad, Edirne'ye
tekrar geiip ordunun baqrna gegtigi ve devlet iktidarrnr kullandr$ andan
itibaren filen ciilfis etmiq gibi idi ve herkes ona hakiki padigah muamelesi
yapryordu. Yeziriizam Qandarh'ya gelince, o muayyen di-igiincelerle her
bakrmdan II. Murad'r asrl padiqah sayryordu. Sultan Murad Manisa'ya
gekildikten sonra da 6.deta devletin en yiiksek otoritesi olarak en mtihim
iglerde ona baqvuruyor ve Kritovulos'un yazdr$r gibi6 "ekser umurda
Sultan Mehed'e muhalefet" ediyordu. Qandarh'ntn, uzakta olan II. Mu-
rad'a dayanarak devlet iqlerini hikim-i mutlak olarak idare etmek mey-
line kargr di$er iki vezir, Zaganos ve $ahabeddin, her tiirli.i mtidahaleyi
bertaraf etmek suretiyle ktigiik Sultan Mehmed'i (o zaman rz'yaqrndadrr)
hakikaten "Istiklili padiqah" yapmak ve divanda hikim olmak istiyor-
lardr. II Mehmed'in 1444 agustosundan r446 a$ustosuna kadar fasrlasrz

devam eden ilk iki yrlhk saltanatr.bu iki grup arasrnda iktidar igin miica-
dele ile geEmigtir. Qandarh'nrn rakipleri geng- sultanr Varna zaferini
dahi golgede brrakacak biiyi.ik bir fethe, Istanbul fethine tegvik etmege
bagladrlar. Varna muharebesinin baghca muharriki olan Bizans'r qimdi
fethetmek miimkiin goriini.iyordu. Gergekten 1445 yrhnda da bir haEh

donanmasr Karadeniz kryrlarrna gelmig ve yanlannda baqka bir saltanat
miiddeisini, Davud'u getirmig, obilr taraftan Yanko (Hunyadi Yanog)
bir ordu ile Rumeli'yi tekrar istilA tehdidinde bulunmuqtu. Fakat $aha-
beddin Paqa'run mr-iteyakkizane harekAtr. sayesinde di.igman bir istiliya

0 Karolidi terciimesi, TOEM ilAvesi, Istanbul r3e8, s. 9t.

. ISTANBUE FETHININ \..\KIN SEBEPLERI 3s,

cesaret edememig ve qekilip gitmilti. Sultan lv{ehmed,in Istanbul,a kargr
muhasara fikri Angiollelo tarafrntl;rn bize naklolunmu$tur. phrant-
,.r/d" buna bilvasrta telmih ecler. osnranir rivayetlcrine gore, II. I{eh-
med I(a^stamonu hakimini, Karan*rnt'r$1u'nu ve Srrp despotu ile diger
haraggtizar hrristiyan hiiki.imdarlannr (qriphesiz bu arada Bizans'r) tehdit
ettigi igin Manisa'ya babasrna gik/iyctler gehne$e baglamrqtrr. Bunun
iizerini: II. Murad o$lunu ve vezirlerini tevbih ederek durumu yailr$tlr-.
mrEttr 7. Bu rivdyet genq padigahrn ctrahndakilerin filtuhatEr ve miite-
arrrz politikastm tamamiyle teyit etnrcktcdir. Bununla beraber Rumeli,nde
O'smanh hAkimiyetini tehdit eden tehlikeler baki idi. Mora despotu Varna
muharebesinden sonra da taarruzlarrna devam ediyor, Arnavutluk'ta Is-
kender Bey isyanr geniqliyor ve gimaldr:n ArnavutluSa gottiren miihim yol
i.izerinde Kocacrk (:Svetigard) kalcsi asiler eline :dtigmtig bulunuyo.d,r.
Bilhassa r444 denberi lvlacarlarla igbirligi yapan Eflak voyvodasr I. vtaa
Drakul, Tuna'nrn ote kryrsrnda Yergogti kalesini iqgal ve tahrip etmig, buna
kargr Rumeli beylerbeyi Davud Bey idaresinde gJnderilen ordu tam bir
bozguna u$ramrqtrr

'Murad'rn avdetini her zamandan ziyade gerekli goren Qandarh iieSultan Mehmed'in saltanatrnr mtidafaa eden ikinci vezir $ahabeddin
Paqa'arasrnda rekabet nihayet bir yenigcri isyanr ile neticelendi. Yenigeri-
ler tamamiyle Halil tarafinda idilcr ve a$ala' meghur Kurtcu Dogan
Qandarh'ya tabi idi. Qandarh'nrn tahriki iie herhald i r4a6 bahannda bu
asker ayaklandr. $ahabeddin Paqa'nrn sarayrna hi.icum ederek kendisini
ijldiirmek istediler. Paga kagrp Sultan Mehmed'in sarayrna sr$rnarak ca-
nrm kurtardr. Egyasrnr ya$maladrlar. Fakat isyan burada kalmryarak asiler
Buguktepe denilen mevkie grktrlar ve Istanbul'da bulunan diizme (Orhan
Qelebi) yanrna gideceklerini ilan erriler. Bu agrkca Sultan Mehmed,in
saltanatrna kargr bir hargketti. Bunun iizerine gehir halkrrun yard.rmiyle
asilere karqr bir tenkil hareketi baqladr. Altr aydrr maag almryan ve akga-'
daki giimtq mikdanrun azaltrlmasrndan be+i muta zarrl- olan yenigerileiin
ulfrfeleri yanm$ar akga artrnldr ve bu suretle isyan yatrgtrlldr. Fukut
$ahabeddin Paga artrk ortadan gekilmig gdri.iniiyor. Bu esnada Halil,in
tertiplerini gosteren bagka dikkate deger bir hareket vardrr: Isyan bagia-
madan once II. Murad 5 mall:ll 4ooo kigilik bir kuwetle Manisa'dan
ayrrlmrg ve Rumeli'ye mfleveccihen Ayazmand'a kadar gelmiq, fakat
orada birdenbire fikrini degigtirerek Bursa'ya Eekilmigtir. II. lvlurad tek-
rar Edirne tahtrna gelmek i.izere orada daha tig ay kadar bekiiyecektir.
Ivlurad'rn hareketlerini vekayinAmelerdcki mtinferid bazt kaytlarrn yar-
drmiyle qu qekilde izah edebiliyoruz: Halil, Sultan Muradla gizlice haber-
legiyor ve onu Edirne'ye tahta gelmege iknaa gahgryordu. Fakat bunu
kiyasetle yapmak lizrmdr, yani lvlurad'rn donmesine tarafrar bulunmryan

? Btrnun miiLnakaqasr igin bak. Benim Tetkikt^er ue aesikalar, lrtortlt fethinden dncc
Fatih Sultan Mehmed,

,2

35? HT\LIL TN,\LCIK

$ahabeddin ve Zaganos Paqalann tahriki ile kendisine karqr o$lu tara{rn-

dan herhangi bir mukavemet tcqebbtisi.ine mevdan verilmemeli idi. Sultan

Mehmed, II. lvlurad'rn yegine gehzidesi oldu$u igin bOyle bir ;ey katiyen

istenmiyordu. Qandarh Halil bir taraftan lvlurad'r davet etmiq, tjbiir taraf-

tan $ahabeddin'i bertaraf etmek igin yenigerileri tahrik etmiqtir. Fakat

isyanrn bastrrrlmasr ve belki geng sultanrn mukavemet ihtimali i-izerine

Sultan lv{urad Rumeli'ye gegme$e cesaret edemiyerek Bursa'ya donmi.ig

ve hadiselerin inkiqafinr beklemiqtir. Chalkokondyles, Sultan Murad
tahta geEme$e kalkrgrrsa baba o$ul arasrnda bir ig harb tehlikesini sara-

hatle iqaret etmiqtir. Fakat Halii, laaliyetine devam ediyordu. Son yeni-

geri isyanr herkesin nazarrnda geng Sultan Mehmed'in askeri zabtedemi-

yece$ini agrkEa gQstermigti. Rumeli'nde tehlike artlyordu. Bilhassa Mora

despotunun tecziyesi bir zaruret halini almrqtr. Igte bunu ve Davud Bey'in

Eflak'da u$radr$r bozgunu rtazafl itibare alan Halil, Murad'tn tekrar

, ctilirsuna taraltir bulunan Ishak Paqa ve Anadolu beylerbeyi Ozgur

o$lu Isa Beyle birleqerek Murad't Edirne'ye ga$rrdrlar. II. Murad, Var-
na'da sonra Manisa'ya gekilmiq olmakla beraber rrohiille tahtr brraktrfrna
pigmandr ve usuliyle tekrar saltanata geEmek isterdi. Bursa'dan Edirne'ye

geldi. Sultan Mehmed, Qandarh'nrn talimi iizerine istemeksizin babaslna

tahta gegmesini teklif etti. Sultan Murad, zihiren isteksiz giirtinmekle
ir- beraber ertesi grinri yenigerilerin biatini aldrktan sonra resmen/oturdu.

Bir Raguza vesikasrna g6re Murad'rn Edirne'ye gelmesi Agustos tsonlann-

dadrr. Bir ay sonra o$lunun Venedikle yapml$ oldu$u sulh muahedesini

tasdik igin kendi adrna Venedik'e elgiler gcinderdigini yine vesikalardan
biliyoruz 8. II. NIurad'rn Eekilmesiyle beraber derhal divan (hiikiimet)
azalarrnda esash desigiklikler yaprldr. Zagonos ve lbrahim Pagalar Meh-
medle beraber Manisa'ya gittiler. II. Nfurad'rn vezirleri Halil birinci

, r4evkide olarak srrasiyle Saruca ve Ishak Pagalar geldi. $ahabeddin Paqayr

I U'ir daha ancak r45r de Sultan N{ehmed'in "Atabe$" srfatiyle Manisa'da
/ \ goreceSiz. Ne+i€€defEdirne'de gok durmryarak son bahar olmasrna ra$men

. Ivlora despotuna k'argr sefere grktr. I44B yrhnda da Eflik ve Arnavutluk'a
fi. lurgt askeri harekitf,@r ve Yanko'nun bu harekitla miinasebettar ola-

rak Balkanlara yaptr$ yeni bir istilAyr Kosova meydan muharebesinde

durdurdu (t++B). Biittin bu seferler, Balkanlarda Osmanh hAkimiyetini
teyit etti. r45o'de Arnavutlu$a ikinci bir sefer yaptr; fakat Iskender Bey'in
merkezi Akqahisar (Croia)'yr alma$a muvaffak olmadr. Bu muvaffakiyet-
sizligi cjrtmek igin o krg Sultan Mehmed'in Ziilkadir Beyinin krzr Sitti
hatunla izdivacrnr Edirne'de parlak bir dti$iinle tes'it etti. Az sonra dii$iin
yorgunluklan tesiriyle hastalanarak 3 $ubat r45r'de geng denilebilecek
bir yagta hayata gozlerini yumdu. Sultan Nlehmed bu suretle on dokuz
yagrnda beq yrlhk bir ayrrhktan sonra tahta tekrar kavuqmuq oluyordu.
Esasen onun bu bes vrl zarfinda da durumu tamamivle hususi bir karbkter

I Babinger, mez. mak. s. z6t v.d.

lsraxsur FETHININ yAKrN sEBEnLERI ssg

arzeder. o, padiqahhk yapmrq bir qehzade idi. Taht iizerinde haklan her
ti.irlii $iipheden izadc bulunuyordu. Goriiniige nazaran Sultan Mehmed
kendisini tahttan indirilmig kabui ermiyor, ve Nfanisa'da hakiki bir sultan
gibi hiikrim srirmek istiyordu. Orada H. B5z tarihinde basrlmrg bir bakrr
parasl vardrr ve II. Murad tarafindan tasdik olunan Venedik bang andlag-
masrna ra$men Ege'deki Venedik arazisine karqr r446-r4dg yrlarr ara-
srnda mtitemadi akrnlar yaprrracaktrr. Jvftsrrh miivbrrih lbn lyas'a gore e

"Mehmed babasrnrn sahrnda Rum memleketinde saltanat naibi idi.
ondan sonra orada mristakil oldu". Kayda de$er bir nokta da Mora seferi
harig, Sultan Mehmed'in Rumeli'deki biittn selerlere igtirak etmiq
olmasrdrr. Fatih Mehmed'in $ehnxmecisi Kaqifi, bu seferlerde onu daima
asrl pidigah gibi. zikredecektir.

Bununla beraber Sultan Mehmed r45r'de babasrnrn oli.imti iizerine
Edirne'ye geldigi zaman yine rahatga tahtr elde edememiqtir. Yenigeriler o
gelmeden ayaklanarak ancak Halil Paga'nrn niifuz ve otoritesi sayesinde in-
kiyat etmiglerdir ve Mehmed ancak bundan sonra gelip tahtrna oturmu$tur.
Vaktiyle bir gocuk iken devleti idare edemedifi igin tahttan uzaklaqtrn-
lan geng gehzade hakkrnda o zaman hig de mi.isait bir gortig yoktu. Ana-
dolu'da Karamano$lu onu tanrmryarak taarruza gegti ve Germiyan,
Aydrn ve Mentege'ye saltanat mi.iddeileri gondererek ayaklandrdr. Ana-
dolu'da yeni pAdigahr tanryan kiigiik bir bdlge kalmrgtr. Bu mtigktil durumda
geng sultan Bizans'rn ve Srrp despotunun biittin dileklerini kabul etti.
Srrp despotuna huddudda bazr bolgeler ve Bizans'a Qorlu'dan beride
bazr yerler terk olundu ve eski barrq muahedeleri yenilendi. Bizans'a fazla
olarak Orhan'rn masArifi bahanesiyle yrlda 3oo bin akga 6deme$i kabul
etti. Geng padiqah babasrnrn koca veziri Halil Paga'yr hiE sevmedi$i halde
durumunun ne kadar zayf oldu[-unu gorerek onu birinci vezirlik maka-
mrnda ibka etmigti. Fakat Ozgur o$lu Isa Bey'i Anadolu eyi.letinden
azletti$i gibi Ishak Paqa'yr vezaretten uzaklaqtrrdr ve Isa Bey yerine Ana-
dolu beylerbeyi tafn etti. $imdi divanda vezirler srrasiyle Halil, Saruca,

$ahabeddin ve Zaganos Paqalardr. Bu qimdilik iki grup arasrnda bir uz-
laqmayr ifade etmekte idi. Qandarh'mn barrg ve yatlltlrma politikasr ister
istemez takip olunmak gerekiyordu. Sultan Mehmed, tAbi huistiyan bey-
liklere miihim tavizler verdikten sonra Karamanofluna kargr ordusiyle
Anadolu'ya gegti ve Akgehir'e geldi. Onun durumunu haddinden fazla
zayrf telikki eden Bizans, .Agkgehir'e elEilerini gcindererek tehditte bulundu.
Orhan igin verilen tahsisatin iki misline grkanlmasrnr istedi ve bu gehza-

denin saltanat tizerindeki hukukunu hatrrlattr. Kendisi Anladolu'da iken
bo$azlann kesilmesi ve Orhan'rn Rumeli'nde harekete gegmesi trbkr ba-
bastntn ctilfisundaki tehlikeli durumu yaratabilir, tahtrm tehlikeye diiqii-
rebilirdi. II. Mehmed gayet mtilAyemetle elgilere kendisini gelip Edirne'de

e Bqddi' az-zuhffr, Bulak rzII, s. 2o4.

D. T. C. F. Dorgii F. 23

HALIL INALCIK

gormelerini bildirdi ve Halil Paqa'ntn gayretleri sayesinde Karamano$lu
Ibrahim Beyie bir miisaleha yaptr: Ona istedi$i AlAiye kalesini terke razr

oluyordu. Sonra stiratle payitahtrna erigrnek iizere yola grktr. Yeniqeriler
bu miigktil anda yolda, "padiqahrmlzrn ilk sefcridir, ihsan gerek" sozleriyle
tehditle kendisindcn para istedilcr. Ruhi'ye gore Qandarlt'ntn ve yeni-
geriierin diigmanr $ahabeddin Paqa ile Turhan Bey buniann hepsinin

tedib ve tenkilini tavsiye etmiglcrdir. Fakat Suitan tehlikeli durumdan
henr-iz kurtulmuq degildi. Yeniqerilerin istekierini kabul etti. Bununla
beraber bir kaE giin sonra bir divan toplattr. Halil'in adamt YeniEeri A$asr

Kurtcu Do$an'r ve yayabagrlarrnr dayak cezasrna Earptlrdl ve hepsini

azletti. Ordudan bir gok yenigeriier firar etmiglerdi. Onlartn yerine mai-
yetinde do$ancr, za]garcr gibi av bOltiklerinin hepsini yeniEeri saflart ara-

srna da$rttr, bu suretle ken$dine kargr o zanrarra kadar daima isyan ve

serkeglikte buluan bu askeri esash bir gekilde inkiyad altrna almrq ve ten-

sik etmiq oldu. Bununla Qandarh da sa$ elini kaybetmiq oluyordu. Geng

sultan Bursa'ya vardr$r zamarr Qanakkdle Bofazrnrn dtigman gemileri

tarafindan tutulmug oldu$unu ti$rendi ve kendisi lstanbul boSazrna gi-

derek Anadolu hisannrn himayesi alilna karqrya, vaktiyle t4+4'de baba-

srrun biiytik bir tehlike altrnda gegtigi ve bir hisar yaptrrma$r kararlaq-
trrdr$r bugiinki.i Rumeli Hisan mevkiine gegti. Hemen Halil Paqa'ya bu-
rada bir hisar yaptrnlmasrnr emretti. Igte bu andan itibaren Istanbul'un
fethiyle neticelenen hazrrhklar da baqlamrgtrr. Gdriiliiyor ki, Istanbul fethi
1439'danberi Osmanh devletini tehdit eden btiyiik buhranrn neticelendiril'
mesi bakrmrndan oldu['u kadar bizzat Fatih Sultan]Vlehmed'in kendi
saltanatr ve tahtr igin de zaruri bulusu+rerdu. Istanbul muhasarasr bu
suretle uzun bir buhran devresinin son safhasrm tegkii eder. Bu'buhran,
Osmanh devletinin Istanbul merkez olarak Rumeli ve Anadolu'da bir
imparatorluk halinde kurulup kurulamryacafr divasrna ba$h idi. Geng

Sultan Mehmed'in bir oltim kahm savall neticesinde baEardr$ fethile
bu buhrana son verilmiq, Osmanh imparatorlu$u o zaman bilkuwe kurul-
mu$tur. Fakat Istanbul'un fethi, Fatih igin aynL zamanda saltanatrn fethi
olmugtur. Kendi otoritesini ve tahuru tehdit edenler, Orhan Qelebi ve

koca vezir Qandarh hemen lethin akabinde ortadan kalkmrglardrr.

ALMAN GOZUYLE DIVAN EDEBIYATI

Prof. Dr. ANNEIVIARIE SCHIMMEL

Beq sene ewel bir Alman yayrnevi, btitr.in yakrn qark iirifine dair bir
antoloji toplamamr benden rica etti. O zaman, eski Mrsrr, Babil, Israil
Arap ve Iran edebiyatlarrndan az Eok eski.iyi terciimeler, krymetli etiidler
kolayhkla bulabilmigtim; fakat klisik Ttirk edebiyatrna gelince, gimdiye
kadar garbda bu edebiyattan yaprlan terciimeler hem ilim, hem d.e sanat
balcrmrndan bugiinki.i Alman okuyucularrnr tatmin edecek bir durumda
degildi.

Bilindigi veghile, Avrupa'da lran edebiyatr oldukga btiytik bir g6hret
kazanmrgtrr. Hdf.z ve Omer Ha1ryam'rn isimleri gcnig bir muhitte tanrhr;
fakat BAki'nin, Fuztrli'nin kim olduklannr sorarsanrz, bir ttirli.i cevap
alamazsrnrz. Diinya edebiyatr tarihine ait kitaplarrn go$unda, ve garki-
yatgrlar tarafindan hazrrlanan eti.idlerde bile, Ttirk Divan Edebiyatrnrn
fran ede biyatrnrn zaif bir taklidi, solgun bir sayesi olduSunu
okuyabiliriz.

-$iiphesiz,
Ttirk Divan Edebiyatrnda bir lran tesiri mev-

cuttur; bu edebiyattan birgok eser ya aynen, ya. serbest olarak terciime
edilmigtir. Qttnkti diinyada higbir |ey kenditi$nden inkiqaf edemez; her
tohum, btiyiiyebilmek igin, topraSa, giineqe, riizgira, bazanda agrya muh-
tagtrr. Sonra kendi istidadrna naz^ran inkiqaf edebilir. Ttirk Divan Ede-
biyannrn bu inkigafinr tetkik etmek tegebbtise de$er bir igtir. Ttirk ede-
biyatrnrn Almanya'da gok az okunmasr bir taraftan gagrlacak bir hald.ir.
XV. asrrdan itibaren Alman edebiyatrnda Ttirkler oldukga btiytik bir
rol oynamrglardrr; Alman haik qiiri o zaman garba ilerliyen Ti.irklerden
srk srk bahseder (tabii pek menfi bir manida!), ve XVIII. asrrda bihassa
velfit miiellif Lohensteiq'rn muntantan ve hayalle dolu piyeslerinin ko-
nulan, osmanh sultanlannrn saraylannda vaki olan maceralardr. Malfim
oldu$u veghile, bu moda, XVI. asrrn ortasrndan itibaren hem Ingiltere'de,
hem de Fransa'da hikimdi; fakat bu gibi piyeslerde goninen Ttirk tip-
leri, hakiki Ttirkler degil, miielliflerin zamanlannrn zevkine g6re gcister-
mek istedikleri korkung ve mtifrit insanlann maskaralanydr. 165o sene-
sinden itibaren Iran edebiyatrndan arasrra bir orijinal parga Batr Avrupa'da
terctime edildi$i halde, daha yakrn ve o zaman lran edebiyatrndan daha
canh, daha kuvr,etli olan Tiirk edebiyatiyle Almanya'da kimse meggul
olmamrgtrr. Bununla beraber, XVIII. asrr ve XIX. asrnn ilk onyrllarrnda
Iran edebiyatrndan biiyiik bir krsmr Ttirklerin tavassutuyle (SCrfi, $em'i,
Surtri gerhleriyle) tarunml$trr. $arktaki sefarethaneler igin tercriman ye-
tigtirmek maksadiyle Viyana'da kurulmug lisan mektebinde bilhassa TtirkEe
o$retilmekteydi, ve oradan mezun olan meghur garkiyatgr Joseph von

